
 T.C.

İSTANBUL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ESKİÇAĞ DİLLERİ VE KÜLTÜRLERİ A. B. D.

LATİN DİLİ VE EDEBİYATI BİLİM DALI

YÜKSEK LİSANS TEZİ

359 YILI SELEUCIA KONSİLİ KARARLARININ
ÇÖZÜMLENMESİ

Murat ÖZYILDIRIM
2501961004

Tez Danışmanı

Prof. Dr. Çiğdem DÜRÜŞKEN

İstanbul 2006

 1

ÖZ

Seleucia ad Calycadnum, I. Seleucus Nicator tarafından kurulduğu İÖ III. yüzyıldan

başlayarak Cilicia’nın ekonomik, coğrafi, dinsel, askeri bakımlardan önemli

kentlerinden biri olmuştur. Kent, Hıristiyanlığın bölgede yayılması ve özellikle Azize

Thecla’nın inzivaya çekildiği yerin bu bölgede olmasından dolayı, Hıristiyanlık

açısından çok önemli bir merkez olmuştur. Isauria’nın metropolis’i olan Seleucia ad

Calycadnum, II. yüzyılda Antiochia ad Orontem Kilisesi’nde yapılanmaya başlayan

kilise yönetim birimleri içinde bir başpiskoposluk halini almıştır.

Rahip Arius’un IV. yüzyılda Hz. İsa’nın Hıristiyan dinindeki yerini sorgulayan

düşüncelerini yayması, ilki Constantinus döneminde Nicaea’da olmak üzere dinsel

tartışmaların yapıldığı birçok konsilin toplanmasına neden olmuştur. Seleucia ad

Calycadnum, bazı konsillerde piskoposları tarafından temsil edilmiştir.

Ariusçuluk, özellikle Constantius döneminde tartışılmıştır. Ariusçu olan Constantius, bu

düşüncelerin tüm kiliseleri birleştireceğine inanmıştır. Bu konuda 359 yılında

Ariminum’da batı kiliselerinin ve Seleucia ad Calycadnum’da doğu kiliselerinin

piskoposlarının katıldığı iki ayrı konsil toplamıştır.

Constantius, konsillerdeki tartışmalarda piskoposlar üzerinde açıkça zorlayıcı bir yöntem

izlemiş ve genel olarak sonuç, imparatorun istediği Ariusçu kararlar çıkması yönünde

oluşmuştur. Böylelikle hem Ariminum hem de Seleucia ad Calycadnum konsilleri,

Ariusçuların zaferiyle bitmiştir.

 2

 ABSTRACT

Seleucia ad Calycadnum, has been one of the most significant cities of Cilicia from the

points of economy, religion, geography and solitary since it has been found by I.

Seleucus Nicator in 3rd century B.C. The city, because of being the place where the

Christianity spread from and where Saint. Thecla withdrew into solitude, this time,

became a centre for the Christianity. Seleucia ad Calycadnum, known as the metropolis

of Isauria, was the archbishop among the church administration institutions began to be

built in the 2nd century by Antiochia ad Orontem.

The spreading of Priest Arius’ ideas, examining the place of Jesus in religion, caused

many councils of religious arguments which were initiated in Nicaea in Constantinus

period. In some of the councils, Seleucia ad Calycadnum was represented by its bishops.

Arianism was especially argued in the period of Constantine. Constantine, who

supported Arius, believed that these ideas of Arianism, would unite all the churches. For

this reason, in 359, two separate councils were gathered in Ariminum where the western

churches’ bishops attended and in Seleucia ad Calycadnum, where the eastern churches’

bishops attended.

Constantine, in the councils, followed plainly a very strict method and because of this,

most of the decisions, which were accepted in the councils, were in favor of Arianism.

For this reason, both the Ariminum and Seleucia ad Calycadnum councils came to an

end with the victory of Arianism.

 3

ÖNSÖZ

Erken Hıristiyanlık dönemi, Cilicia’da her zaman etkinliğini koruyacak olan arkeolojik

veriler bırakmıştır. Bölge kentlerinin özellikle IV. ve V. yüzyıla tarihlenen Hıristiyanlık

dinsel yapılarının zenginliği ilgi çekicidir. Seleucia ad Calycadnum’un erken

Hıristiyanlık dönemindeki görkemini görmek için bugün kent ve yakın çevresindeki

kilise kalıntılarını incelemek bile yeterli olacaktır. Azize Thecla’nın inzivaya çekildiği

mağara, Hıristiyanlık açısından önemini bugün hâlâ korumaktadır. Bütün bu veriler, bu

bölgede hakim olan Hıristiyanlığın gücünü ve bu gücün sebepleri üzerine düşünmeyi

gerektiren açılımlardır.

Yazılı kaynaklar, Seleucia ad Calycadnum’da Hıristiyanlığın düşünsel gelişimini

etkileyen ve bu açıdan bakıldığında çok önemli olan Ariusçulukla ilgili bir konsilin

toplandığı bilgisini verir. Türkçe yayınlarda yalnız 359 yılındaki bu konsili irdeleyen

çalışma yoktur. Bu nedenle 359 yılındaki konsili, kentin Hıristiyanlık tarihi içindeki

yerini vurgulamak açısından çok önemli buldum ve bu nedenle konu üzerinde araştırma

yaptım.

Öncelikle, yaşamım boyunca benim için özveriyle yaptıkları her şey için pek sevgili

anneciğime ve zamanın aziz hatırasını unutturamayacağı babacığıma, sevgimle

birleştirdiğim, bilebildiğim bütün en güzel sözcüklerle teşekkür ederim.

Tezime destekleri için hocam, Prof. Dr. Erendiz Özbayoğlu ve danışmanlığımı kabul

ederek beni onurlandıran İstanbul Üniversitesi, Edebiyat Fakültesi, Latin Dili ve

Edebiyatı Anabilim Dalı Başkanı hocam, Prof. Dr. Çiğdem Dürüşken’e saygılarımla

teşekkür ederim. Mersin Üniversitesi Arkeoloji Bölümü öğretim üyesi, Olba yüzey

araştırması ekip başkanı, çok sevgili arkadaşım Doç. Dr. Emel Erten’in sonsuz manevi

desteğine ve çalışmalarıma bütün yardımlarına teşekkürlerimi sunarım.

 4

Araştırmalarımda bana her zaman yardım eden Balıkesir Ü. Tarih Bölümü öğretim üyesi

Doç. Dr. Turhan Kaçar’a, kaynaklara ulaşma konusunda Mimar Sinan Ü. Arkeoloji

Bölümü Arş. Gör. H. Murat Özgen’e (M.A) ve klasik filolog Sevim Ayteş Canevello’ya

teşekkür ederim.

Sözcüklerle içten teşekkürlerimin yanına, benim için çok değerli bütün bu saygıdeğer

insanların yardımlarını yaşamım boyunca unutmayacağımı da eklemek isterim.

Kısaltmalar Listesi

a. y.: Aynı yerde.

Bkz.: Bakınız.

Çev.: Çeviren.

İÖ: İsa’dan önce.

İS: İsa’dan sonra.

t. y.: Basım tarihi yok.

/: Ya da.

Yun.: Yunanca.

 5

İÇİNDEKİLER

Öz ……………………………………………………………………………………….i

Abstract………………………………………………………………………………….ii

Önsöz……….……………………………………………………………………………iii

Kısaltmalar Listesi……………………………………………………………………….iv

GİRİŞ…………………………………………………………………………………….1

I. BÖLÜM: SELEUCIA AD CALYCADNUM KENTİNİN TARİHÇESİ VE

HIRİSTİYANLIK AÇISINDAN ÖNEMİ

 A. Seleucia ad Calycadnum Kentine Genel Bakış………………………………..….5

 B. Hıristiyanlık Döneminde Seleucia ad Calycadnum

 1. Tarsuslu Paulus ve Hıristiyanlığın Yayılımı…………………………………19

 2. Azize Thecla’nın Seleucia ad Calycadnum Açısından Önemi…………………24

II. BÖLÜM: SELEUCIA AD CALYCADNUM’DAKİ KONSİL’İN

TOPLANMA NEDENLERİ

 A. Arius ve Dinsel Düşüncelerinin IV. Yüzyıldaki Piskoposluklar Arasındaki

Yayılımı…………………………………………………………………………………36

 B. Nicaea Konsili ve Sonrası…………………………..…………………………….43

III. BÖLÜM: İKİZ KONSİLLER YILI: ARIMINUM KONSİLİ VE SELEUCIA

AD CALYCADNUM KONSİLİ

 A. Nicomedia Depremi ve İkiz Konsil Toplantısı Açısından Önemi…………………57

 B. 359 Yılı Ariminum Konsili.………………………………………………………62

 C. 359 Yılı Seleucia ad Calycadnum Konsili……….………………………………66

 D. Seleucia ad Calycadnum Konsili Sonrası…………………………………………84

SONUÇ…………………………………………………………………………………89

 6

KAYNAKÇA

Eskiçağ ve Hıristiyanlık Kaynakları…………………………………………………….97

Çağdaş Kaynaklar………………………………………………………………………99

Elektronik Kaynakça…………………………………………………………………110

EKLER

EK.1: Hıristiyanlık Tarihinde Yedi Evrensel Konsil (325-787) ve Önemi…………..112

EK.2: Bazı Önemli Terimler …………………………………………………………114

 7

Giriş

Yaklaşık İS VI. yüzyıla kadar süren Erken Hıristiyanlık Dönemi, din adamlarının

Hıristiyanlığın temel konularını biçimlendirmek ve herkesin anlayabileceği ölçütte genel

kurallar oluşturmakla ilgili çabalarına sahne olmuştur. Özellikle Hz. İsa’nın

Hıristiyanlıktaki yerinin belirlenmesi başta olmak üzere, birçok dinsel sorunun

tartışılması ve bir karara bağlanması amacıyla çeşitli konsiller toplanmış ve bu yeni dini

benimseyenlerin ortak duygulanımlarına hitap edecek ilkeler oluşturulmaya çalışılmıştır.

Bu konsillerden biri, 359 yılında Seleucia ad Calycadnum’da (Silifke) toplanmış ve bu

kentin erken Hıristiyanlık tarihinin genel özelliklerinin belirlenmesiyle ilgili yapılacak

herhangi bir araştırmada ön plana çıkmasında etkin olmuştur.

Tezimize konu aldığımız 359 yılı Seleucia ad Calycadnum Konsil’i, bu Konsil’de

yaşanan gelişmeler ve alınan kararlar, Kilise Tarihi açısından önemli olduğu kadar,

Anadolu’nun dinsel, siyasal ve kültürel tarihi için de değerli bir belge niteliği

taşımaktadır. Bu nedenle, kentte yapılan Konsil toplantısının genel özelliklerinin,

Seleucia ad Calycadnum kentinin kuruluşundan, erken Hıristiyanlık dönemine kadar

geçirdiği tarihsel-kültürel gelişimine ve coğrafi dokusuna örülerek işlenmesi, bu kentin

Cilicia ve Isauria için öneminin belirtilmesi, yine Hıristiyanlık açısından önemli veriler

olarak değerlendirilen Seleucia ad Calycadnum ve çevresindeki arkeolojik kalıntıların da

incelenmesi gerekir. Böyle bir incelemede özellikle şu sorulara yanıt aranmalıdır:

Seleucia ad Calycadnum’un Hıristiyanlık öncesindeki kuruluşu ve gelişimi nasıldır?

Seleucia ad Calycadnum’un Hıristiyanlığın tarihsel gelişimi açısından önemi nedir?

Azize Thecla kent için neden önemlidir? İmparatorların Ariusçuluk karşısında davranış

ve düşünceleri nasıldır? Kent, 359 yılına kadar toplanan hangi konsillere temsilci

gönderir ve bu temsilciler kimlerdir ve hangi dinsel görüşlerin yanında yer alırlar? 359

yılında toplanan konsilde hangi görüşler temsil edilir? Seleucia ad Calycadnum

Konsili’nin, Ariusçuluk ve Roma İmparatorluğu açısından önemi nedir? Seleucia ad

Calycadnum Konsili, sonuçları açısından nasıl bir önem taşır?

 8

Bu yöntemle hareket ettiğimiz tezimiz üç bölüm halinde incelenmiştir: Birinci Bölüm

Seleucia ad Calycadnum kentinin tarihçesini ve Hıristiyanlık açısından önemini

vurgulayan bilgilere yer verir. Bu bölüm, Hıristiyanlık açısından büyük önem taşıyan bir

konsil toplantısı için neden Seleucia ad Calycadnum’un seçildiğini anlayabilmemize

yardımcı olmaktadır. Bunun yanında, yine bu bölümde Hıristiyanlığın gelişimine ve

dinbilimsel yayılımına etkide bulunan Tarsuslu Paulus ve Azize Thecla’nın yaşam

öykülerine yer verilmiş ve söz konusu kişilerin Seleucia ad Calycadnum açısından

önemi vurgulanmıştır.

İkinci Bölümde, Seleucia ad Calycadnum’daki Konsil’in toplanma nedenleri

incelenmektedir. Bu nedenle öncelikle Hıristiyanlık tarihinde ilk evrensel Konsil olma

özelliği taşıyan Nicaea Konsili’nin toplanmasına neden olan ve bu tarihten başlayarak

Hıristiyanlık tarihinde bitmez tükenmez bir tartışmayı (Hz. İsa, Tanrı’nın oğlu mu,

yoksa bir insanoğlu mu?) yaratan Libyalı rahip Arius’un yaşam öyküsüne ve onun dinsel

öğretilerine yer verilmiştir. Ayrıca bu bölümde, Arius’un öğretileriyle gelişen

Ariusçuluğun Hıristiyanlık ve Roma İmparatorluğu üzerindeki etkisi açımlanmaya

çalışılmış ve Seleucia ad Calycadnum piskoposlarının Ariusçulukla ilgili konsillere

katılımları, bu konsillerdeki konumları irdelenmeye çalışılmıştır.

Üçüncü Bölüm, 359 yılında, Doğulu ve Batılı piskoposların aynı sorun üzerine ayrı

kentlerde toplandıkları ve önemli kararlara imza attıkları Batı’da Ariminum (Rimini) ve

Doğu’da Seleucia ad Calycadnum Konsil’leri genel hatlarıyla irdelenmiştir.

Ariminum’la ikiz bir toplantı olması nedeniyle ayrı bir bölüm halinde değil de, bu ikiz

dokuyu zedelememek için, aynı bölümde işlemeyi yeğlediğimiz ve tez konumuz olan

Seleucia ad Calycadnum Konsili’ni, yazılı kaynaklardan elde ettiğimiz belgelerden

yararlanarak işlemeye çalıştığımız bu ana bölümde, özellikle Seleucia ad Calycadnum

Konsil’inin toplanma nedeni, oturumlarda yaşanan sıradışı gerginlikler, toplantı sonunda

alınan karar ve bu kararın dinsel ve siyasal etkisi üzerinde durulmuştur.

 9

Sonuç bölümümüzde konuyla ilgili genel bir değerlendirmenin yanı sıra tezimizde

varılan bulgular da ortaya konulmaya çalışılmıştır. Ekler bölümünde tezimizin

içeriğiyle ilgili olan Hıristiyanlığın yedi evrensel konsili kısaca anlatılmıştır. Kaynakça,

Eskiçağ ve Hıristiyanlık Kaynakları, Çağdaş Kaynaklar ve Elektronik Kaynaklar olarak

üç kısım halinde sunulmuştur.

Tezimizin temelinde Kilise Tarihine ilişkin Yunanca ve Latince kaynaklara

başvurulmuş, bu çerçevede Hıristiyanlıkla ilgili yapılacak araştırmalarda birincil

derecede önemli olan Patrologia Latina’dan alıntılar yapılmıştır. Özellikle Theodoretus,

Athanasius, Sozomenus, Socrates Scholasticus gibi Kilise Tarihçilerinin Seleucia ad

Calycadnum Konsili ve genel olarak Ariusçuluk üzerine yazdıkları yapıtlar kaynak

alınmış; Yunanca yazılmış bu yapıtların tezimizde Latince çevirileri kullanılmıştır.

Ancak ulaşabildiğimiz bazı Latince metinlerde satır numaraları bulunmadığından, ilgili

metnin Yunancasındaki satır numaraları temel alınmıştır.

Çalışmanın tümünde bazı terimlerin, kişilerin ya da coğrafi adlarının –başka türlü

belirtilmedikçe-Latince yazımına özen gösterilmiştir. Ayrıca, Hıristiyanlık terimbilim

açısından önemli olduğu düşünülen Yunanca ya da Latince kökenli bazı sözcükler koyu

renk harflerle yazılmış, Tezin sonuna eklenen terim listesinde açıklanmıştır.

İlk bölümden başlayarak, genel kural olarak, Latince yazılan yer adlarının bugünkü

karşılıkları sadece ilk kez geçtiği yerde parantez içinde verilmiştir. Örneğin: Alexandria

(İskenderiye). Bundan başka, Yunanca-Latince metinler alıntılanırken, önce Yunanca ya

da Latincesine, sonra Türkçe çevirisine yer verilmiştir. Anlatımlarda, erken Hıristiyanlık

kaynaklarının yanında çağdaş araştırmacıların konuyla ilgili verdikleri bilgiler ya da

yaptıkları yorumlar da değerlendirilmeye çalışılmıştır.

 10

Bu anlatımlarda, kalıntılarla ilgili olarak tarihleme yapılırken “erken Bizans dönemi”

değil, “Doğu Roma dönemi” kullanımı yeğlenir. Bunun nedeni, Roma

İmparatorluğu’nun ikiye ayrılmasından önce ve sonra, Doğu bölümünün resmi yazılarda

hiçbir zaman “Bizans” sözcüğünü kullanmamasıdır.

Çalışma, bir dinbilim araştırması olarak değerlendirilmemelidir. Seçilen konunun asıl

inceleme alanı Ariuscu ve sapkın olarak nitelenen öğretilerin çözümlenmesi için

toplanan Seleucia ad Calycadnum Konsili ve bu Konsil’den çıkan kararlar üzerine toplu

bir bakış sağlamak ve bu Konsil’de alınan kararların Hıristiyanlık tarihindeki önemini

vurgulamaktır. Seleucia ad Calycadnum’un Anadolu sınırları içinde yer alması bizim

için özel bir anlam içerdiğinden, bu çalışmada Seleucia ad Calycadnum’un Hıristiyanlık

öncesi durumunun incelenmesi, kentin coğrafi konumuna ilişkin bilgilerin aktarılması,

arkeolojik verilerin değerlendirilmesi, tarihsel olayların anlatımı, önemli kişilerin yaşam

öykülerinin özetlenmesi ve kristoloji tartışmaları dinbilim araştırmasının önüne

geçmiştir. Bu yüzden, tezin içeriğinde Seleucia ad Calycadnum Konsili’nin toplanma

nedenlerini gösteren kristoloji tartışmalarına dinbilimsel ayrıntılara girilmeden yer

verilmeye çalışılmıştır.

 11

I. Seleucia ad Calycadnum Kentinin Tarihçesi

ve Hıristiyanlık Açısından Önemi

A. Seleucia ad Calycadnum Kentine Genel Bakış

Seleucia ad Calycadnum’un da içinde yer aldığı Cilicia bölgesi, Küçük Asia’nın

(Anadolu) doğu Akdeniz kıyılarından ve iç bölümlerinden oluşur. Cilicia’nın batısında

Pamphylia, güneyinde Akdeniz ve Cyprus (Kıbrıs), güneydoğusunda Syria, kuzeyinde

Toros Dağları bulunur.

Bölge, Cilicia Aspera / Secunda (Dağlık Cilicia) ve Cilicia Campestris / Prima

(Ovalık Cilicia) olarak iki bölümden oluşur. Cilicia Aspera, tüm Cilicia’nın doğu

bölümünü, Cilicia Campestris ise batı bölümünü oluşturur. Bu coğrafi ayrımı yapan

Strabon (14.5.1) şöyle der:

“…Της Κιλικιας δε της εξω του Ταυρου η µεν λεγεται τραχεια, η δε πεδιας. τραχεια µεν

 ης η παραλια στεϖη εστι, και ουδεν η σπανιως εξει τι χωριον επιπεδον...

=…Taurus’un dışında kalan Cilicia’nın bir bölümüne dağlık ve bir bölümüne ovalık derler.

Dağlık bölümün kıyısı oldukça dardır ve neredeyse hiç düz arazi yoktur…”.

Doğu Akdeniz’de Cilicia Aspera sınırları içinde yer alan Seleucia ad Calycadnum

(Calycadnus - Göksu Irmağı kıyısındaki Seleucia - Silifke), eskiçağda yerleşim

oluşturulabilecek özelliklere sahip bir konumdadır.

Cilicia Aspera, yüksek dağların bulunduğu bir coğrafyada yer alır; yoğun maki örtüsüyle

kaplı, kayalarla çevrili toprakları sulamaya ve dolayısıyla tarıma elverişli değildir. Ama

bu bölgede yer alan Calycadnus Irmağı, bu olumsuz şartları bir anda olumluya

 12

dönüştürecek kadar mucizevi bir özelliğe sahiptir. Nehir taşıdığı alüvyonlu düz ve

sulama sorunu olmayan topraklarla Seleucia ad Calycadnum’u ve çevresini tarıma son

derece uygun topraklar haline dönüştürür. Nehrin bölgedeki varlığının yol açtığı bu

yaşamsal değişiklik, kentin komşuları olan Corycus (Kızkalesi) ya da Elaeussa Sebaste

(Ayaş) gibi diğer kıyı yerleşimlerinde, ne yazık ki, söz konusu olmamıştır.

Seleucia ad Calycadnum akropolisi, yaklaşık 185 metre yükseklikte bulunduğu düzlüğe

tümüyle egemendir. Calycadnus Deltası, ırmağın denize döküldüğü yer ve gerideki

Toros Dağları akropolisten izlenebilmekte, bu konumu ile akropolis kent için gerekli

olan güvenliği sağlamaktadır. Böylece Akdeniz’den, Toroslardan ya da Holmoe

(Taşucu) ve Corasium’dan (Susanoğlu) gelebilecek tehlikeler gözlemlenebilmektedir

(Hild – Hellenkemper, 1990: 402).

Seleucia ad Calycadnum, deniz ve kara ulaşımı açısından bakıldığında da oldukça uygun

bir konumdadır. Kent, bir kıyı kenti olma özelliğiyle bir yandan Akdeniz’e açılırken,

diğer yandan Cilicia Aspera’da bulunan kara yollarıyla iç bölgelere ulaşan yol ağının

içinde yer almakta, hatta bu yolların birçoğunun denize ulaşmasını sağlayacak çıkış

noktasını oluşturmaktadır. Roma döneminde Seleucia ad Calycadnum’a karayolu

ulaşımı, Olba ve Diocaesarea’dan, ayrıca Claudiopolis’ten (Mut) sağlanmıştır.1

(MacKay, 1968: 44; Hild – Hellenkemper, 1990: 140).

Seleucia ad Calycadnum, kuzeyindeki dağlık bölümdeki Olba ve Diocaesarea

(Uzuncaburç) kentlerinin de Akdeniz’e açılım merkezidir. Kentin kuzeyindeki

Ιµβριογων η κωµη (Demircili), Cambazlı, Gedikli, Karaböcülü gibi arkeolojik

kalıntılardan, eskiçağ köyleri olduğu anlaşılan yerleşimlere rastlanmıştır. Ancak

bunların, eskiçağdaki adlarına ait bilgi veren herhangi bir yazılı kaynağa henüz

ulaşılmamıştır (Sayar, 2004 (a): 23).

1 Karauğuz – Doğanay 2004: 10; Roma yol ağı, örneğin Olba ve Diocaeserea arasında olduğu gibi bugün
de bazı yerleşimlerde kolaylıkla izlenebilir.

 13

Olba ve Diocaesarea’dan başka Seleucia ad Calycadnum’un yakın komşuları doğuda,

korunaklı limanlara sahip Corycus ve Elaeussa Sebaste, güneybatıda küçük yerleşimler

olan Holmoe ve Mylae’dır.

Holmoe, olasılıkla, İÖ VII. yüzyılda kurulmuştur (Mansel, 1943: 5). Holmoe bir

αποικια‘dır, yani kurucularının geldikleri kentle bağlarını kopartarak bağımsız

oldukları bir yerleşim alanıdır (Sayar, 1994: 196 – 197; Erten, 2004: 109; Sayar, 2004

(a); 13). Seleucia ad Calycadnum kurulduktan sonra kentin limanı olarak da kullanılan

Holmoe, Cyprus ve diğer bölgelerle ticari ve sosyal ilişkilerin sürdürülmesi açısından

önem kazanmıştır (Texier, 1862: 725; Baysan, 1997: 1630).

Holmoe, Seleucia ad Calycadnum’dan daha eski bir yerleşim olmasına karşın, sosyal ve

ticari açıdan bakıldığında, tek başına yeterince varlık gösteremeyen küçük bir kenttir. Bu

nedenle Holmoe halkı, I. Seleucus Nicator tarafından yeni kente doğru yönlendirilmiş

olmalıdır. Dolayısıyla, Seleucia ad Calycadnum συνοικισµος yöntemiyle, yani kent

halkı dışardan getirilerek kurulmuştur. (Hild – Hellenkemper, 1990: 402; Sayar, 2004 (a)

: 13).

Yazılı kaynaklar, kentin ilk yerleşimcileri olarak sadece Holmoe’den göç ederek

gelenlerden söz eder. Strabon, Seleucia ad Calycadnum’un coğrafi konumunu ve

Holmoe’den Seleucia ad Calycadnum’a yapılan bu göçü anlatır. Strabon (14. 5. 4)’da

konuyla ilgili şu bilgilere rastlanır:

“…Ειθ Ολµοι, οπον προτερον ωκουν οι νυν Σελευκεις κτιστεισης δ επι τω Καλυκαδνω τ

ης Σελευκειας , εκει µετωκισθησαν ευθυς γαρ εστιν η του Καλυκαδνου εκβολη καµψαν

τι ηιονα ποιουσαν ακραν, η καλειται Σαρπηδων..., εχει δε ο ποταµος αναπλουν εις την

 14

Σελευκειαν, πολιν εω συνοικουµενην και πολυ αφεστωσαν του Κιλικιου και Παµφυλιο

υ τροπου...

=...Şimdiki Seleucialıların bir zamanlar yaşadığı yer olan Holmoe’ye gelirler; sonradan

Calycadnus çevresinde Seleucia kurulunca oraya göç ederler; (Kentin batısındaki) Sarpedon

adlı burnun yer aldığı kıyıyı dolaşınca Calycadnus’un ağzına gelinir... Irmak (Calycadnus),

denizden içerde yer alan, Cilicia ve Pamphylia’nın adetlerinden farklı adetlere sahip ve

kalabalık nüfuzlu Seleucia’ya ulaşımı sağlar...”.

Çağdaş bazı araştırmacılar, Seleucia ad Calycadnum’un kuruluşu sırasında, Holmoe’den

başka Olba’dan da birçok yerleşimcinin geldiğini yazar (Sayar, 1994: 198). Ayrıca,

Seleucia ad Calycadnum kurulmadan önce de burada bir yerleşim bulunması gerekir.

Seleucia ad Calycadnum akropolisi, konum olarak yerleşime çok uygundur.

Syria Kralı I. Seleucus Nicator’un (İÖ 312 – İÖ 281) döneminde, Cilicia’da yeni

yerleşimler oluşmaya başlar. Bunların arasında, Nicator’un bölgeye İÖ 295 yılında

gelmesinden sonra kurulan Seleucia ad Calycadnum kenti de vardır (MacKay 1976: 821;

Durugönül 1998: 71: Sayar 2004 (b) : 127). Seleucia ad Calycadnum, Seleucus

yönetimleri tarafından Cilicia Aspera’da kurulan tek yerleşim olması bakımından da

önem taşır.

Ammianus Marcellinus (14. 8. 2) ve Stephanus Byzantius’un (Ethnika sv.) verdiği

bilgilere göre kentin kurucusu I. Seleucus Nicator’dur. Buna göre kuruluş tarihi için,

Nicator’un ölüm tarihi olan İÖ 281 Eylül ayı terminus ante quem’dir2.

Hellenistik dönemde, Ptolemaeus ve Seleucus devletlerinin güç mücadelesi sırasında,

Cilicia Aspera üzerinde de egemenlik savaşları söz konusudur. Bunun başlıca nedeni,

2 MacKay, 1968: 80’de, kentin 296 – 280 arasındaki bir tarihte kurulduğunu belirtir.

 15

Cilicia Aspera’nın Akdeniz ve Küçük Asia arasında geçiş yeri olmasından dolayı

kazandığı stratejik konumudur (Durukan 2005: 7).

Cilicia Aspera’da yeni bir kent kurulması için I. Seleucus Nicator’un karar vermesini

sağlayan güçlü etmenler, korunaklı akropolis, deniz ulaşımı ve coğrafi durumun

uygunluğu ve doğal kaynaklarıdır.

Diğer yandan eskiçağın önemli gemi yapım malzemesi olan Lübnan Sediri’nin (Cedrus

Libani) Cilicia’da çokça bulunması, bölgenin stratejik konumunun yanısıra, hammadde

bakımından da zenginliğini gösterir. Bu durum, merkezi Aegyptus’ta bulunan

Ptolemaeus Devleti’nin Cilicia’ya olan ilgisinin temel nedenlerinden birini de açığa

çıkarır: Büyük bir askeri ve ticari filo oluşturmak isteyen Ptolemaus yönetimleri, sedir

gereksinimlerini karşılamak için Cilicia Aspera’ya egemen olmak istemektedir (Durukan

2005: 7). Bu durum Strabon tarafından da doğrulanmıştır. Strabon Cilicia’da gemi

yapımında kullanılan sedir ağaçlarından ve bunların kalitesinden söz ederek,

Antonius’un, filo oluşturması için Cleopatra’ya bu bölgeyi armağan ettiğini yazar (14. 5.

3):

“…δια τουτ Αντωνιος Κλεοπατρα τα χωρια ταυτα προσενειµεν επιτηδεια

οντα προς τασ των στολων κατασκενας…

=...bu yüzden Antonius, donanma yapımına uygun olduğundan bu bölgeyi (Cilicia’yı)

Cleopatra’ya verir…”.

Kraliçeye yalnız Cilicia değil, Syria, Libanus ve Cyprus da armağan olarak verilir.

Bütün bu bölgelerin en önemli ortak özelliği, sedir ağaçlarının bulunduğu alanlara sahip

olmalarıdır3 (Erten, 2005: 34).

3 Cilicia’nın eskiçağdaki doğal kaynakları üzerine Bkz.: Özbayoğlu, 2003: 159 - 171.

 16

Hellenistik dönemde kurulan kentler arasında Seleucia adının verildiği birden çok

yerleşim bulunduğundan (Seleucia Pieria, Seleucia ad Euphratem vb.), kentin adına,

ayırt edici bir özellik olarak, kıyısında yer aldığı Calycadnus Irmağının adı eklenir.

Buradan hareketle, yeni kurulan kentin adı, yazılı kaynaklarda Yunanca

“επι τω Καλυκαδνω της Σελευκειας ” ve Latince “Seleucia ad Calycadnum” olarak

geçer4 (Lequien, 1740: 1009; The Catholic Encyclopedia 1912: Vailhe, “Seleucia

Trachea”).

Ama Plinius, Seleucia’ya, Cilicia Trachea ile ilişkili olarak “Tracheotis” sıfatını ekler

ve “…Seleucia supra amnem Calycadnum, Tracheotis cognomine… =…Calycadnus

Irmağı üzerinde yer alan Seleucia’ya, Tracheotis sıfatı da eklenmiştir…” (naturalis

historia. 5. 93).

Calycadnus Irmağı’nın adı, Strabon’da “…Καλυκαδνος…” “…Kalykadnos…”(14. 5.

4), Plinius (naturalis historia. 5. 92) ve Ammianus Marcellinus’da “…flumen

Calycadnus…” “…Calycadnus Irmağı…” (14. 8. 1) olarak geçmektedir. Ancak

Stephanus Byzantius, Calycadnus Irmağı’na “Calydnus” denildiğini de yazar. Byzantius

(sv.) Huria’yı anlatırken, “…ο Καλυκαδνος, ον Καλυδνον…” hem Calycadnus’u hem

de Calydnus’u kullanmaktadır.

Sikke buluntuları da kentin ve ırmağın adı konusunda aynı bilgileri verir. Özellikle

sikkeler üzerinde İÖ II. ve İÖ I. yüzyıllarda görülen yazılar

 CΕΛΕΥΚΕΩΝ ΤΩΝ ΠΡΟC ΤΟΙ ΚΑΛΥΚΑ∆ΝΟΙ

şeklindedir (Tekin, 1999: 523). Birden çok Seleucia kenti kurulduğu için ayırt edici

özellik olarak Calycadnus Irmağı, sikkelerin üzerindeki yazılarda da görülür.

4 Hild - Hellenkemper 1990: 402’de Seleucia ad Calycadnum adının kullanımlarını Σελευκεια, Seleucia,
Silawkya, Saluqiya, Saleph ve Salefo olarak yazar.

 17

Ammianus Marcellinus’da, Seleucia ad Calycadnum’u I. Seleucus Nicator’un, kentin

kuzeyinde yer alan Claudiopolis’i ise Claudius Caesar’ın kurduğu bilgisi yazılıdır: “…et

hanc quidem praeter oppida multa duae civitates exornant Seleucia opus Seleuci regis, et

Claudiopolis quam deduxit coloniam Claudius Caesar… =...Burada, pek çok kasabanın

yanı sıra, iki kent, yani Claudius Caesar tarafından kurulan Claudiopolis kenti ve

Seleucus kralının eseri olan Seleucia kenti yer alır…”(14. 8. 2) .

Plinius genel olarak Cilicia Campestris coğrafyasını betimlemekle birlikte, Calycadnus

Irmağı ve yakın çevresindeki yerleşimler üzerine şu bilgileri yazar (naturalis historia.

5. 92):

“…Amnes Saros, Cydnos, Tarsum liberam urbem procul a mari secans. regio Celenderitis cum

oppido, locus Nymphaeum, Soloe Cilicii, nunc Pompeiopolis, Adana, Cibyra, Pinare, Pedalie,

Alae, Selinus, Arsinoe, Iotape, Dorion iuxtaque mare Corycos, eodem nomine oppidum et portus

et specus. mox flumen Calycadnus, promunturium Sarpedon, oppida Holmoe, Myle,

promunturium et oppidum Veneris, a quo proxime Cyprus insula…

=…Sarus ve Cydnus ırmakları, bağımsız bir kent olan Tarsus’u deniz tarafından böler,

Nymphae’ların bulunduğu Celenderis bölgesinde söz konusu kentle birlikte Cilicia’nın şimdiki

(adı) Pompeiopolis olan Soloe, Adana, Cibyra, Pinare, Pedalie, Alae, Selinus, Arsinoe, Iotape,

Dorion kentleri de bulunur; Corycus Denizi yakınında aynı isimle anılan bir kasaba, liman ve

oyuk vardır. Daha sonra Calycadnus Irmağı, Sarpedon burnu, Holmoe ve Myle kasabaları,

Veneris kasabası ve Veneris burnu yer alır ve hemen yakınında Cyprus Adası bulunur…”.

Plinius, Cilicia kentlerini sayarak bazılarının eski ve yeni adlarını yazar, ayrıca Seleucia

ad Calycadnum hakkında coğrafi betimlemelerde bulunur (naturalis historia. 5. 93):

“…Sed in continente oppida Mysanda, Anemurium, Coracesium, finisque antiquus Ciliciae

Melas amnis. intus autem dicendi Anazarbeni, qui nunc Caesarea, Augusta, Castabala,

 18

Epiphania, quae ante Oeniandos, Elëusa, Iconium, Seleucia supra amnem Calycadnum,

Tracheotis cognomine, ab mari relata ubi vocabatur Hermia. praeterea intus flumina Liparis,

Bombos, Paradisus, mons Imbarus... =…Cilicia’nın sınırında, Coracesium, Anemurium,

Mysanda kentleri, Cilicia’nın eski sınırındaysa Melas Irmağı vardır. İç kısımda kendisinden söz

etmeye değer yerler, şimdi Caesarea olarak (adlandırılan) Anazarbus ve Augusta, Castabala,

daha önce adı Oeniandos olan Epiphania, Elaeusa, Iconium, Calycadnus Irmağı üzerinde,

Tracheotis sıfatıyla anılan Seleucia, deniz tarafından içerde Hermia olarak adlandırılan

yerleşimler vardır. Bundan başka içerde Liparis, Bombos, Paradisus ırmakları ve Imbarus Dağı

bulunur…” .

Seleucia ad Calcadnum’un coğrafyası, adı ve yerleşimin kuruluşuyla ilgili olarak bilgiler

veren Stephanus Byzantius (Ethnika sv.) şunları yazar:

“…Σελευκεια, πολις επι Κιλικια, τραχεια λεγοµενη. ωνοµασε δε Σελευκειαν αυτεν

Σελευκος ο Νικατωρ, ως Αλεξανδρος φησι προτερον. δε Ολβια εκαλειτο και Υρια. οι πο

λιται απο της Υριας Υριεις και της Ολβιας Ολβιανοι και της Σελευκειας Σελευκεις και

Σελευκευς και Σελευκενος και Σελευκις η χωρα. εστι και ποτηριων ειδος Σελευκις, απο

Σελευκου...

=…Cilicia’da bir kent olan Seleucia, dağlık (Seleucia) olarak da adlandırılır. Alexandrus’un

dediğine göre, Seleucus Nicator kente Seleucia adını vemiştir. Daha önceleri bu kent Olbia ve

Huria olarak adlandırılmıştır. Huria kentinde yaşayanlar Hurialılar; Olbia’dakiler Olbialılar,

Seleucia’dakiler Seleucialılar olarak bilinirdi ve bu yer, Seleukis, Seleukenos, Seleuceus olarak

ve Seleukos’tan dolayı Seleukis olarak adlandırmıştır...”.

Ancak, Stephanus Byzantius’un metninde geçen, Seleucia ad Calycadnum’un daha önce

Huria ve Olbia olarak adlandırıldığı bilgisi, başka yazılı kaynaklarda geçmediği ve

arkeolojik verilerle kanıtlanmadığı için şüphelidir. Byzantius, “Huria” maddesinde

 19

kentin (?), Seleucia ad Calycadnum’dan başka bir yerde olduğunu açıkça yazmıştır

(Ethnika sv.):

“…εστιν Υρια και κατα Ισαυριας Σελευκειαν η παραρρει ο Καλυκαδνος, ον Κα

λυδνον τινες καλουσιν…

=…Kimilerinin Calydnus diye adlandırdığı Calycadnus Irmağı’nın aktığı Isauria'daki

Seleucia’nın aşağısında Hyria yer alır…”.

Stephanus Byzantius (Ethnika sv.), Cilicia dışındaki bölgelerde de adı Olbia olan birçok

kentin adını yazdıktan sonra, Cilicia’daki yerleşim için şu bilgiyi aktarır:

“...εννατη Κιλικιας λεγεται και Ολβηνος και Ολβιακος και το θελυκον Ολβιακη.

.. =… Cilicia’da hem Olbanos hem Olbiakos hem de dişil biçimiyle Olbiake derler…”.

Olasılıkla, Olbia ve Huria, Seleucia ad Calcadnum kurulmadan önceki yerleşimlerin

adlarıdır (The Catholic Encyclopedia 1912: Vailhe, “Seleucia Trachea”). Ancak buna

ilişkin arkeolojik, numizmatik ya da epigrafik bir veri yoktur. Dolayısıyla metinde geçen

Huria ve Olbia’nın bugünkü yerleri bilinmemektedir.

Ancak başka bir olasılık, Stephanus Byzantius tarafından Olbia sözcüğünün Olba için

kullanılmış olmasıdır. Çünkü Seleucia ad Calycadnum’un yaklaşık yirmi kilometre

kuzeyinde, başkenti Olba olan, sınırları Lamus (Limonlu) ve Calycadnus ırmakları

arasındaki dağlık bölgede, yönetimini Seleucusların izniyle sürdüren, Olba Rahip –ya da

Tapınak- Devleti vardır. Zeus – Olbios Tapınağı’nın yer aldığı kutsal alanın da

bulunduğu yer, İS I. yüzyılda Romalılar tarafından Diocaesarea olarak adlandırılmıştır5

(Sayar, 1994: 198; Durugönül, 1995: 79).

Olba rahip–kralları, kendilerinden çok güçlü Seleucus yönetimleriyle uyum içindedir.

Buna göre rahip–krallar, İS I. yüzyıla kadar süren yönetim şeklinde, Seleucuslar

5 Diocaesarea’daki kutsal alanla ilgili olarak Bkz.: Wannagat 2004: 113 - 116.

 20

tarafından atanır ve kendi bölgelerinde yarı bağımsız hareket edebilirler (Durugönül,

1998: 70 – 71; Durugönül, 2005: 29). Seleucuslar, coğrafi nedenlerle dışa oldukça kapalı

olan ve kendileri için ekonomik ya da stratejik açıdan çok da yararlı olmayacak bu bölge

için mücadeleyi gereksiz görerek yerel yönetimi özerk bırakmayı uygun bulmuşlardır.

Seleucia ad Calycadnum kurulduktan sonra, Olba topraklarında yaşayan halk vergi

yükümlüsü olarak buraya bağlanır (Durugönül 1995: 79). Bu durum, Seleucia ad

Calycadnum’un ekonomik ve politik olarak bölgede lider kent konumuna ulaşmasını

sağlar.

Seleucus Devleti’nin III. Antiochus önderliğinde Küçük Asia’nın birçok kentini ele

geçirmesiyle başlayan tarihsel süreç içinde, Seleucia ad Calyadnum’un, bulunduğu

coğrafi konum bakımından özellikle önem kazandığı görülür. Roma, III. Antiochus’un

ilerleyişi karşısında önlem alma gereği duyar. İki tarafın güçleri İÖ 189 yılında Sipylus

(Sipil) Dağı eteklerindeki Magnesia ad Meandrum’da (Menderes Irmağı Kıyısındaki

Magnesia - Manisa) karşı karşıya gelir ve bu savaş Seleucusların yenilgisiyle sonuçlanır

(Griffith, 1970: 72).

Roma ve Seleucus Devleti arasında İÖ 188 yılında Phrygia’nın Apamea kentinde barış

anlaşması yapılır (Atlan, 1970: 92; Durukan, 2005: 9). Anlaşma şartlarından biri, Syria

Kralı III. Antiochus’un Calycadnus Vadisi’nden tümüyle çekilmesidir (Sayar, 2004 (a):

14). Seleucus gemilerinin Seleucia ad Calycadnum’un güneybatısında yer alan Sarpedon

burnundan ileriye geçmesi yasaklanır (Atlan, 1970: 92; Durukan, 1998: 92). Apamea

Anlaşması’yla Seleucia ad Calycadnum bir sınır kenti olur.

Seleucia ad Calycadnum’un tarihini etkileyen bir diğer olay da, Rhodus’un (Rodos)

Akdeniz’de güç yitirmesinin bir sonucu olarak6, bölgedeki korsanlığın İÖ II. yüzyılda

etkisini iyice artırmasıdır. Bölgedeki korsanlık, Olba Rahip / Tapınak Krallığı gibi yerel

6 Cilicia’da korsanlık için Bkz.: Arslan, 2003.

 21

güçler tarafından da desteklenir (Durugönül 2004: 43). Olba’daki yerel yönetimden söz

eden Strabon, “…συνεστη τα ληστηρια... =…korsanlar biraraya geldiler…” der (14.

5. 10). Roma’da senatus, konuyla ilgilenmesi için birçok kişiyi görevlendirdiyse de,

kesin çözüm uzun süre bulunamaz. Bu dönemde bölgedeki korsanlık hareketinden

Seleucia ad Calycadnum’un da etkilenmiş olması gerekir.

Ancak İÖ 67’de senatus, Cnaeus Pompeius Magnus’u, Akdeniz’de kıyıdan elli mil

içeriye uzanan bölgede geçerli olmak şartıyla, imperium proconsulare maius yetkisi

vererek korsanların üzerine yollar (Arslan, 2003: 109). Pompeius, aynı yıl korsanları

büyük bir yenilgiye uğratır ve Cilicia’daki kargaşayı yatıştırmayı ve belli bir düzen

oluşturmayı başarır. Elindeki büyük yetkiyle İÖ 64 yılında provincia Cilicia’yı kurar.

Provincia Cilicia, Cilicia Campestris, Cilicia Aspera, Pisidia, Cyprus, Pamphylia,

Lycia’yı da kapsayan oldukça geniş sınırlara sahiptir (Elton, 2002: 174).

Marcus Tullius Cicero, İÖ 51 yılında bir yıllık bir görevle Pamphylia, Cilicia, Isauria,

Pisidia, Cyprus proconsul’u olarak atanır (Özbayoğlu, 1998: 131). Pompeius’un

sağladığı barış dönemi Cicero’nun proconsul’luğu sırasında da sürer. Roma’nın bölgeye

verdiği önem, Caesar’ın Cilicia’ya gelmesiyle somutlaşır. Caesar, İÖ 47 yılı Nisan

ayında Alexandria’dan (İskenderiye) Tarsus’a gelir ve Cilicia kentleri arasında,

ayrıntıları bugün dahi bilinemeyen anlaşmazlıkları çözümlemeye koyulur (Sayar, 2004

(a): 19). Pompeius’un oluşturduğu Provincia Cilicia, İÖ 40 / 39 yılında Antonius’un

Cleopatra’yla evlenip Cilicia’yı düğün armağanı olarak kraliçeye vermesiyle, Roma

yönetim düzeni içindeki yerini yitirir.

Cilicia, İÖ 40’lı yılların ortalarında Cilicia Campestris ve Cilicia Aspera olarak ikiye

ayrılır (Elton, 2002: 174). Cilicia Aspera, Olba’daki gibi, sorun çıkarmayan yerel

kralların yönetimine bırakılır, Cilicia Campestris ise provincia Syria’ya katılır (Elton,

2002: a. y).

 22

Strabon Roma’nın, Cilicia Aspera yönetimini valiler yerine yerel yöneticilere

bırakmasını, bölgeye sıcak iklim ve sürekli iç karışıklılar nedeniyle gitmek istemeyen

Romalı valilerin her zaman yerinde bulunmamasıyla, üstelik beraberlerinde götürdükleri

askerlerin gereksinimleri için harcamalar yüzünden Roma’ya oldukça büyük maddi yük

getirmeleriyle açıklar7 (14. 5. 6).

Cilicia’da barış, Octavius ile Antonius arasında yapılan İÖ 31 Actium Savaşı’na kadar

sürer. Savaştan sonra Roma’nın tek egemeni olan Augustus İÖ 25 yılında Cilicia

Aspera’yı Cappadocia Kralı I. Archelaus’a verir8. Kral I. Archelaus’un ölümünden

sonra, yerine oğlu II. Archelaus geçer. Strabon, dikkate değer bir bilgi olarak, Kral I.

Archelaus’a Seleucia ad Calycadnum’un verilmediğini yazar (14. 5. 6):

 “…λαβων την Τραχειωτιν Κιλικιαν ολην πλην Σελευκειας…

=…Archelaus, (Roma’dan) Seleucia dışında bütün Cilicia’yı devraldığında…”.

Seleucia ad Calycadnum’un dışarıda bırakılmasının nedenine ilişkin yazılı kaynaklarda

açık bilgi verilmez. Ancak bölgedeki kentleşme süreci düşünüldüğünde, Cilicia

Aspera’nın Cilicia Campestris kadar çok sayıda yerleşime sahip olmadığı açıklık

kazanır9. Belki bu nedenle Seleucia ad Calycadnum, armağan edilen bölgenin dışında

bırakılmıştır. Bir diğer olasılık ise, Augustus döneminde Seleucia ad Calycadnum’un

civitas libera statüsü almasıdır (Mansel, 1943: 5; The Catholic Encyclopedia 1912:

Vailhe, “Seleucia Trachea”).

7 Strabon (14. 5. 6):
“…εδοκει προς απαν το τοιου

το βασιλευεσθαι µαλλον τους τοπους η υπο τοις Ρωµαιοις ηγεµοσιν ειναι τοις επι τας
κρισεις
πεµποµενοις, οι µητ∋αει παρειναι εµελλον µητε µεθοπλων…”.
8 Durugönül 1998: 72’de Zeus Korykios rahip adlarının sıralandığı yazıttan söz ederek “…listenin son
ismi olan Arhelaoi Arhelaou’nun Kapadokya kralı I. Arkhelaos’u ifade ettiği düşünülmektedir…” diye
belirtmiştir.
9 Durugönül 2004: 47’de “…Yerleşim yoğunluğuna baktığımızda, hiçbir dönemde (Helenistik, Roma veya
Bizans) Erdemli - Silifke arasındaki yoğun yerleşimlere, Silifke - Anamur arasındaki bölgede rastlamak
mümkün olmamıştır…” der.

 23

Bunların ardından İS 38 yılında Cilicia, Commagene kralı IV. Antiochus’a verilir.

Ancak IV. Antiochus, İmparator Vespasianus tarafından Roma’ya bağlı olmamakla

suçlanarak İS 72 / 74’de tahttan indirilir ve Cilicia, bu tarihten sonra doğrudan Roma’ya

bağlanır (MacKay, 1976: 821; Sayar, 1994: 211). Başkenti Tarsus olan, yeni bir

provincia Cilicia oluşturulur ve bu arada Olba Rahip / Tapınak Devleti de ortadan

kalkar (Sayar, 1994: a. y). Provinicia Cilicia doğrudan imparatora bağlı eyaletler içine

alınır ve yönetimine bir legatus Augusti pro praetor getirilir (Sayar, 1994: a. y).

Yazılı kaynaklarda Seleucia ad Calycadnum’un İS I. yüzyıl içindeki kültürel yaşamı

üzerine bilgiler vardır. Buna göre, Seleucus krallarının korumasındaki Seleucia ad

Calycadnum, felsefe ve edebiyat ekolleri açısından önemli bir yerleşim olmalıdır

(Cramer, 1975: 331). Strabon, Seleucia ad Calycadnum doğumlu iki peripatetici

filozoftan söz eder. Bu filozoflar, Athenaeus ve Strabon’un hocası da olan

Xenarchus’tur. Strabon’un verdiği bilgilerden özellikle Athenaeus’a ilişkin olanlar

ilginçtir (14.5.4):

 “…ο µεν Αθηναιος και επολιτευσατο και εδηµαγωγησε χρονον τινα εν τη

πατριδι...

=… Athenaeus devlet işleriyle uğraşmış ve bir süre için anavatanında halkın önderi

olmuştur…”.

Ancak bu metninde geçen “…δηµαγογεο…” “…halkın önderi…” sözü ile anlatılmak

istenen, Athenaeus’un resmi bir görevli mi, yoksa halkın sözünü dinlediği bir lider mi

olduğu pek açık değildir. Burada Strabon, Athenaeus’un politikayla uğraştığı ve

Augustus Caesar’a karşı bir komploya “…κατα Καισαρος... φοραθεισης...” adının

karıştığı bilgisini de verir. Ancak Strabon, aynı bölümde filozofun suçsuzluğunun

 24

anlaşılarak bizzat Augustus Caesar tarafından affedildiğini ve Roma’da öldüğünü

belirtir.

Strabon, Caesar Augustus ve Areius’un dostu olan Seleucia ad Calycadnum’lu filozof

Xenarchus hakkında da şu bilgileri verir (14. 5. 4):

“…Ξεναρχος δε, ου ηκροασαµεθα ηµεις, εν οικω µεν ου πολυ διετριψεν, εϖ Αλε

ξανδρεια δε και Αθηνησι και το τελευταιον εν Ρωµη, τον παιδευτικον βιον ελοµ

ενος… =…Öğrencisi olduğum Xenarchus vatanında uzun süre kalmadı, bir öğretmenin

yaşantısını seçerek ilkin Alexandria’da, ardından Atina’da ve sonunda Roma’da ikamet

etti…”. Strabon, aynı bölümde Xenarchus’un Roma’da hastalanarak öldüğünü yazar.

Seleucia ad Calycadnum’lu düşünürlerle ilgili bu bilgiler, Roma’nın egemenliğindeki

Akdeniz havzasında ortak bir kültür anlayışının gelişmiş olmasını göstermesi açısından

önemlidir.

Dönemin yazılı kaynaklarında, Seleucia ad Calycadnum’un principatus döneminde

Roma’da senator bulundurduğuna dair bilgi yoktur. Bu dönemde Roma’da görevli,

yalnız dört Cilicialı senatus üyesinin adı bilinir. Bunlar da Cilicia Campestris

bölgesinden, Megarsus ve Tarsus’lu yurttaşlardır (Ertekin, 2004: 171 – 172).

Senatus sınıfına girebilmek için kişinin büyük arazi sahibi olması gerekli koşuldur, ama

bu özelliği taşıyan kişilerin Cilicia Aspera’da bulunma olasılığı, bölgenin coğrafya

nedenlerinden dolayı zordur. Bu görüşü güçlendiren nedenler, yörenin dar kıyı şeridi,

Cilicia Campestris’e göre dağlık, kayalık ve verimsiz arazileri bulunmasıdır. Bu yüzden

Roma’da adı bilinebilen az sayıda Cilicia’lı senatus üyesi arasında, Cilicia Aspera’dan,

 25

dolayısıyla Seleucia ad Calycadnum’dan kimsenin bulunmaması çok doğaldır10 (Ertekin,

2004: 171 – 172).

B. Hıristiyanlık Döneminde Seleucia ad Calycadnum

1. Tarsuslu Paulus ve Hıristiyanlığın Yayılımı

Roma İmparatorluğu’nun geniş topraklara yayılan yönetimi sürerken, Palaestina’da

ortaya çıkan Hıristiyanlık da etkisini arttırarak sürdürmeye başlar. Yeni dinin, İS I.

yüzyılın ortalarından başlayarak Syria ve Küçük Asia’ya doğru yayılımından, öncelikle

kuzeybatı Syria’daki Antochia ad Orontem (Orontes - Asi Irmağı kıyısındaki Antiochia -

Antakya) etkilenir. Bu kent yaklaşık 250 bin kişilik erkek nüfusuyla, Hellenistik

dönemde kurulan kentlerden biri olan Aegyptus’daki Alexandria’nın (İskenderiye)

ardından gelmektedir. Alexandria ise İS I. yüzyılda nüfusu bakımından imparatorluğun

Roma’dan sonra ikinci büyük kenti olarak ünlenmiştir. (The Catholic Encyclopedia

1912: Arbez, “Antioch”; Wright, 1957: 247; Aydın (M.), 2004: 252). Söz konusu kent,

Pompeius döneminde ve onun katkısıyla civitas libera statüsü kazanır (Dürüşken, 2003:

239, dipnot: 40).

Doğu Akdeniz’in en önemli kültür merkezlerinden biri olan Antiochia ad Orontem, çok

kültürlü yapıya sahip bir kenttir. Kent merkezinde Yunanca konuşanlar, kırsal alandaysa

Aramca’nın yerel ağzı olan Süryanca’yı konuşan topluluklar yaşamaktadır (Dürüşken,

2003: 239, dipnot: 40; Aydın (M.), 2004: 252). Kentte rhetorica, tıp ve felsefe eğitimi

veren okullarla birlikte, büyük bir kütüphanenin de yer alması, kültürel zenginliği

göstermesi bakımından önemlidir11.

10 Ertekin 2004: 176’da “…Prinkipatus devrinde yalnızca dört Kilikialının Roma senatosuna girmiş
olması, kanımızca bölgedeki Romalılaşma düzeyinin düşüklüğünün en önemli göstergelerinden biri olarak
algılanmalıdır…” yazar.
11 Antiochia ad Orontem’in eskiçağdaki kültürel yaşamı için, Bkz. Harrent 2003.

 26

Antiochia ad Orontem, Hıristiyanlık içindeki dinsel tartışmalarda öncelikle Seleucia ad

Calycadnum’un, ardından Cilicia ve Isauria’daki diğer birçok kentin yüzyıllar boyunca

en çok etkileneceği kent olur. Bunun en önemli nedeni, Antiochia ad Orontem’in Cilicia

ve Isauria kentlerine olan coğrafi yakınlığıdır.

Hıristiyanlık, kısa sürede Syria, Cilicia ve diğer birçok yerleşimleri etkisi altına alacak

sosyal ve kültürel değişimleri beraberinde getirir. Başlangıçta, Palaestina’da Yahudiliğin

yenilenmesi olarak bu yeni inanç sistemi, özellikle Hierosolyma (Kudüs) Yahudileri

arasında hızla yayılır ve bu nedenle Yahudi kökenli Hıristiyanlar, bu dinin ilk

topluluklarını oluşturur. Hıristiyanlığın hızlı yayılımdan payını alan Seleucia ad

Calycadnum’u bu açıdan incelemeden önce, başta Cilicia olmak üzere birçok bölgede

pagan inanlılar arasında Hıristiyanlığın en önemli yayıcısı olan Tarsuslu Paulus’un

yaşamını kısaca incelemek gerekir. Çünkü Paulus’un aile kökeni, eğitimi, yaşadığı yer

gibi etkenler, onun halk kitleleri üzerinde büyük bir etki yaratmasını sağlamış ve

Hıristiyan dünyada kendisine büyük önem verilmesine neden olmuştur. Yazılı

kaynaklarda Paulus’un, “Tarsuslu” olarak geçmesi, bu yeni dinin Syria, Cilicia, Isauria

ve benzeri pagan inançlı bölgelerdeki hızlı yayılımının nedenini de kanıtlar niteliktedir.

Tartışmalı konulardan biri, Paulus’un nerde doğduğu sorunudur. Bu konuda edinilen

bilgilerin ilki İncil’de geçer ve Paulus’un doğum yeri Lucas’ın metninde anlatılır. Bu

konuda Lucas İncili, Paulus’un ağzından kendisinin nereli olduğunu gösteren, birinci

elden en önemli kaynaktır:

 “...Ego homo sum quidem Iudaeus a Tarso Ciliciae…

= Ben Cilicia’nın Tarsus kentinden bir Yahudiyim…” (Acta apostolorum, 21. 39);

“… Ego sum vir Iudaeus, natus in Tarso Ciliciae…

=…Ben Cilicia’da Tarsus’ta doğmuş bir Yahudiyim…” (Acta apostolorum, 22. 3)

 27

Lucas İncilinde yazılan bu bilgilere karşın, Eusebius Hieronymus Stridenensis,

Paulus’un Iudaea (Yahudiye) bölgesindeki Giscala doğumlu olduğunu ve ailesiyle

Tarsus’a göç ettiği söyler. Bu konuda Hieronymus, şu bilgileri verir (de viris

illustribus, 5.):

“…Paulus apostolus, qui ante Saulus, extra numerum duodecim Apostolorum, de tribu

Beniamin et oppido Iudaeae Giscalis fuit, quo a Romanis capto, cum parentibus suis

Tarsum Ciliciae commigravit…

=…On iki havarinin dışında (ve) önceden (adı) Saulus olan havari Paulus, Beniamin

kavmindendir ve Iudaea’nın Giscala kasabasında doğmuştur; (Giscala) Romalılar

tarafından alınınca kendi ailesiyle birlikte Cilicia’nın Tarsus’una göç etti…”.

Görüldüğü gibi gerek Lucas’ın metninde, gerekse Hieronymus’ta ortak olan bilgi,

Paulus’un kesin olarak Tarsus’ta yaşadığına ilişkindir. Ama Paulus üzerine çalışan bazı

çağdaş araştırmacılar, Hieronymus’un verdiği bilgileri benimsemiştir12.

Paulus’un İbranca karşılığı Shaul’dur ve İbranilerin ilk kralının adıdır. Lucas, Acta

apostolorum’da (13. 9) şöyle der:

“…Saulus autem, qui et Paulus, …

=…Saulus bir diğer adıyla Paulus…”

Paulus, Yahudi bir ailenin çocuğudur ve din eğitimi için ailesi tarafından

Hierosolyma’ya gönderilir13 (Dürüşken 2003: 12).

12 Dürüşken 2003:9’da “...Paulus’un Tarsus kentinde doğduğu bilgisi sadece Lucas’ın metninden elde
edildiğinden ve yinelenmediğinden Hieronymus, Paulus’un Tarsuslu olmadığını, Iudea (Yahudiye)
bölgesinde Giscala’da doğduğunu ve bölgenin Romalıların topraklarına katıldığında da ailesiyle birlikte
Tarsus’a göç ettiğini belirtmiş, bu yorum Paulus üzerine çalışmalarda bulunan çoğu yazar tarafından
kabul görmüştür...” bilgisini verir.
13 Paulus ve ailesinin kökenleri için Bkz.: Wilson, 2003: 93 – 107.

 28

Tarsuslu Paulus aynı zamanda özgür bir Roma yurttaşıdır. Bu konuda Lucas şöyle der:

“…dic mihi si tu Romanus es? At ille dixit: Etiam…

= …(Komutan) Eğer Romalıysan söyle bana? Ve o (Paulus) dedi ki: Evet…” (Acta

apostolorum, 12. 27).

Cilicia’nın Tarsus kentinden olan Paulus, özgür bir Roma yurttaşı, Yahudi, din eğitimini

Hierosloyma’da alan ve Yunanca bilen bir kişiliktir. Paulus, bütün bu özelliklerinin

yanında, Hıristiyan olmadan önce, bu dine inananlar için gerçekten tehlikeli bir

düşmandır (Gasque, 2004, 60).

Paulus’un Hıristiyan olması Damascus’a Hıristiyanları cezalandırmak amacıyla giderken

yolda Hz. İsa’nın –öldükten iki yıl sonra- kendisine görünmesi sonucu gerçekleşir. Bu

konuda Lucas şu bilgileri aktarır (Acta Apostolorum, 22. 6 – 7):

“… subito de caelo circumfulsit me lux copiosa: et decidens in terram, audivi vocem dicentem

mihi: Saule, Saule quid me persequeris? Ego autem respondi: Quis es Domine? Dixitque ad me:

Ego sum Iesus Nazarenus, quem tu persequeris…

=…aniden gökyüzünden gelen bir ışık beni aydınlattı: tam yere düşerken bir sesin bana şöyle

dediğini işittim: Ey Paulus, ey Paulus niçin bana zulmediyorsun? Ben yanıt verdim: Ey efendi

sen kimsin? Ve bana dedi ki: Ben, senin zulmettiğin Nazarenus’lu (Nasıra) İsa’yım…”.

Bu olayın ardından Paulus Hıristiyan olmakla kalmaz, yeni dinin en önemli

yayıcılarından biri de olur. Paulus, önce Damascus’a ardından Hierosolyma’ya giderek

inanlılara katılır. Ancak hem Hıristiyanlar hem de Yahudiler, önceki yaşamından dolayı

onu kuşkuyla karşılar. Hierosolyma’daki inanlılar, Paulus’u (yaklaşık 38–43 yılları

arasında) Tarsus’a gönderir (Dürüşken, 2003: 15). Ama Aziz Barnabas, Tarsus’a giderek

Paulus’u bulur ve ikisi birlikte Hıristiyanlığı pagan inanlılar arasında yaymak için

 29

Antiochia ad Orontem’e giderler (Aydın (M.) 2004: 252). Böylece Antiochia ad

Orontem’in, Hıristiyanlık açısından hiç bitmeyecek önemi de başlamış olur.

Antiochia ad Orontem’de ilk kez adında Christiani (Hıristiyanlar) sözcüğü kullanılan

ecclesia14 Barnabas ve Paulus’un yaklaşık bir yıl süren misyon gezileri sonucunda oluşur

(Wright, 1957: 247). Bu olayı Lucas Acta Apostolorum’da (11. 26 – 27) şöyle dile

getirir:

“… et annum totum conversati sunt in ecclesia et docuerunt turbam multam ita ut

cognominarentur primum Antiochiae discipuli Christiani in his autem diebus

supervenerunt ab Hierosolymis prophetae Antiochiam…

=… bütün bir yıl boyunca halk kitlelerini kilisede Hıristiyanlaştırdılar ve bu dini onlara

öğrettiler; bunlara ilk kez Antiochia’da (onlara) Hıristiyan öğrenciler adı verildi, o

günlerde Hierosolyma tarafından elçiler (havariler) geldiler…”

Barnabas ve Paulus, 43–44 yıllarında Macedonia, Ege ve Cilicia’nın birçok kentinde

yeni dini yayma çalışmalarına başlar (Dürüşken, 2003: 15). Paulus’un kutsal görev

gezileri, Hıristiyanlığın yayılmasının yanı sıra, ilk kilise yapılanmasının oluşturulması

bakımından da önemlidir.

Paulus, pagan inançlara sahip topluluklarda Hıristiyanlığın yayılabilmesi için, Yahudi

şeriatının bazı katı kurallarından ödün verilebileceğine inanır. Yahudi inancının gereği

olan Sebt15 gününe saygı, sünnet ve benzeri konularda verilen ödünler, Hierosolyma’nın

katı Yahudi gelenekle yetişen Hıristiyan topluluğu içinde Paulus’a karşı büyük bir tepki

oluşturur.

14 Ecclasia, -ae, f.: inanlı topluluğu, kilise.
15 İbranca Şabbat. Yahudilerin dinen çalışmalarının yasak olduğu gün, Cuma akşamı güneşin batışından
Cumartesi akşamı batışına kadar olan zamandır.

 30

Paulus ve Barnabas’ın kutsal görev gezileri sırasında Seleucia ad Calycadnum’a

geldiklerine dair bir bilgi yoktur. Bu kente en çok yaşklaştıkları ve yeni dini anlattıkları

yer Iconium (Konya) ve Seleucia ad Calycadnum’un hemen karşısında bulunan

Cyprus’tur.

İncil’deki anlatıya göre, Barnabas ve Paulus, Pisidia Antiochiası’ndan (Yalvaç),

Iconium’a geçerler. Lucas, Acta Apostolorum’da (13. 51) şu bilgiyi verir:

“… venerunt Iconium…

=…(Barnabas ve Paulus) Iconium’a geldiler…” Barnabas ve Paulus, bu kentteki havrada

dinleyenleri etkileyen bir konuşma yapar (Dürüşken, 2003: 27).

Paulus, Iconium’da Onesiphorous adında bir kişinin evinde de konuşma yapar ve Thecla

adlı genç bir kız da evdeki dinleyiciler arasındadır (Canevello 2004: 262). Thecla,

Seleucia ad Calycadnum’u Hıristiyanlık için olağanüstü yer haline getirecek ve Azize

Thecla olarak Hıristiyanlık dünyasında özel yer edinecek önemli bir kişiliktir.

 2. Azize Thecla’nın Seleucia ad Calycadnum Açısından Önemi

Thecla’nın yaşamı üzerine bilinen ilk olay, Iconium’a gelen Paulus’un konuşmalarını

dinlemiş olmasıdır. Azize Thecla üzerine bilgilerin büyük çoğunluğu, onun tarafından

gerçekleştirildiğine inanılan mucizelerden oluşur16.

Thecla, Paulus’un konuşmalarından etkilenerek Hıristiyan olur (The Catholic

Encyclopedia 1912: Kirsch, “Sts. Thecla”). Ancak Paulus’a yakınlığının ve din

değiştirmesinin bedelini acı şekilde öder ve Iconium’da bizzat valinin emriyle yakılarak

16 Goodspeed 1901: 5’de Thecla’nın yaşamıyla ilgili ilk kaynak, yazarı bilinmeyen, İS II. yüzyılın sonunda
yazıldığı düşünülen ve dua kitabı olarak da okunan Acta Pauli et Theclae adlı yapıttır, der; Egeria,
günlüğünde, Thecla’nın mağarasını ziyareti sırasında, bu kitabı baştan sona okuduğunu yazar.

 31

öldürülme cezasına çarptırılır. Ama tam yakılacağı sırada, bir mucize gerçekleşir ve

sağanak halinde yağan yağmur onu ölümden kurtarır. Bu olay sonucunda, Thecla

Iconium’dan ayrılır ve Antiochia ad Orontem’e gelir (Canavello, 2004: 62). Burada

Paulus’u bulan Thecla, ondan onay aldıktan sonra, halka Hıristiyanlığı anlatmak ve bu

yeni inancı yaymak üzere kent kent dolaşmaya başlar. Değişik yörelerde konuşmalar

yaptıktan sonra, Iconium’a annesini görmeye gider. Ardından Seleucia ad Calycadnum’a

gelir ve kentin 4 km güneybatısında yer alan bir mağaraya çekilerek yaşamını inzivada

sürdürmeye başlar.

Thecla’nın Seleucia ad Calycadnum’a geldiği dönemde, kent halkının inanç dünyasında

yerel kültlerin önemi büyüktür. Bunların arasında, Sarpedon kültü başat rol oynamakta,

kalıntıları bugün yerleşim merkezinde bulunan Iuppiter Tapınağı, yöredeki dinsel

yaşamın merkezinde yer almaktadır.

Cilicia’da, pagan dönem ve sonrasında halk arasında dinsel inaçların oldukça güçlü

etkilere sahip olduğu bilinmektedir. Olba’nın bir rahip-krallık olması bölgedeki bu etkiyi

açıkça göstermektedir. Cilicia’da dinsel yaşamın önemi Hıristiyanlık sonrasında da

sürmüştür. Thecla’nın Seleucia ad Calycadnum’a gelmesiyle bu kent dinsel olarak

bölgenin en önemli yerleşimi olmuştur.

Azize Thecla’nın, Seleucia ad Calycadnum’daki söz konusu mağaraya gelmesinin ve

burada inzivaya çekilmesinin ardından, çeşitli mucizeler gerçekleşir ve bu mucizelerde

onun etkin rol oynadığına inanılır. İlk dört mucizeden, Seleucia ad Calycadnum’da

halkın tapındığı kültler ve kentin Hıristiyanlaşması üzerine bazı önemli bilgilerin

ipuçları elde edilmiştir. Diğer mucizeler Thecla’nın kendisine gelenlerin hastalıklarını

iyileştirmesiyle ilgilidir.

Azize Thecla’nın mucizelerinin önemi, yerel kültlere inancı yıkmak ve insanların

Hıristiyanlığı benimsemesinde başat rol oynamaktır. Bunların ilki, Seleucia ad

 32

Calycadnum’un güneydoğusundaki Sarpedon burnuna adını veren ve halk arasında etkin

olan Sarpedon kültüne karşı gerçekleşir: Sarpedon’la tartışan Azize Thecla, bu çok

konuşan Sarpedon’u (Τον Σαρπηδονιον... πολυϕωνοτατον) en sonunda susturur

(Dagron, 1978: 1. 17).

Azize Thecla’nın gerçekleştirdiği ikinci Mucize’nin konusu Seleucia ad

Calycadnum’daki Kokysion Dağı’dır. Yazılı kaynaklarda, “…

Αθηνας ιερον το ορος…” “… (Kokysion) Minerva’nın kutsal dağıdır…” biçiminde

kaydedilmiştir (Dagron, 1978: 2. 2). Thecla, Minerva Tapınağı’nı yıkar ve burayı

rahiplerin kalacağı kutsal bir alana dönüştürür17.

Üçüncü mucize, şehvet düşkünü Aphrodite’nin (Αφροδιτην…ασελγαινουσαν),

Seleucia ad Calycadnum’dan Azize Thecla tarafından kovulmasıdır (Dagron, 1978: 3. 1

– 2).

Dördüncü Mucize ise kötülüklerin başı (η τϖν δαιµονων κορυϕη) olarak nitelendirilen

Iuppiter’e Azize Thecla şiddetle karşı çıkması üzerine gerçekleşir ve halk Hz. İsa’ya

inanmaya çağırılır (Dagron, 1978: 4. 2).

Azize Thecla’nın, Seleucia ad Calycadnum’da yerel kültlerle büyük bir savaşım içine

girdiğini gösteren ve başarılı sonuçlarından dolayı mucizevi olarak değerlendirilen bu

olayların ardından, Thecla’nın yaşadığı mağarada bu kez kendi bedeninin mucizevî

şekilde ortadan kaybolduğuna inanılır. Ama kısa bir süre yaşadığı bu yer daha sonradan

Hıristiyanlar için kutsal sayılır ve bir hac mekanına dönüştürülür.

Azize Thecla, Seleucia ad Calycadnum’da yaşayanların, Paulus’un kenti olarak anılan

Tarsus halkı kadar Hıristiyan olduğu söyler ve onları över (Dagron, 1978: 4. 2). Bu bilgi

17 Mansel 1943: 13’de Azize Thecla’ya olan inancın Seleucia ad Calycadnum’da pagan unsurlarla
örülerek Minerva kültünün yerini aldığını yazar.

 33

doğruysa, İS I yüzyıl sonlarına doğru, Seleucia ad Calycadnum’da Hıristiyanlık inancını

benimseyenlerin sayısı önemli boyutlara ulaşmış olmalıdır.

Thecla, kayboluşunun ardından, Doğu ve Batı kiliseleri tarafından son derece saygı

gören bir azize halini alır. Öyle ki Doğu kiliseleri, Thecla’yı Hz. İsa’nın havarileriyle

eşit sayacak kadar ileri gider ve onu ilk kadın martyr (din şehidi) olarak kabul eder (The

Catholic Encyclopedia 1912: Kirsch, “Sts. Thecla”; Canevello, 2004: 266).

Thecla ve benzer din şehitleri tarafından Hıristiyanlık dini değişik inançlara ve kültürlere

mensup halklar arasında hızlı yayılırken, bu halkları ortak bir inanç sisteminde

birleştirmek ve Hıristiyanlık düşününde temel bir doku yaratmak amacıyla çeşitli

konsiller oluşturulmaya ve belli başlı kararlar alınmaya başlar.

Hıristiyanlığın ilk konsili olan ve 50 yılında toplanan Hierosolyma Havariler Konsili,

Paulus ve Yahudi kökenli Hıristiyanlar arasında inanç bakımından derin kopuşlara sahne

olur (Aydın M.) 2002: 107). Hierosolyma’da toplanan ve Hz. İsa’nın havarilerinin de

katıldığı, bu yüzden kutsallığı Hıristiyanlar için tartışılmaz olan bu Konsil’de, iki ayrı

görüş karşı karşıya gelir: Paganlar arasında Hıristiyan inancı yayılırken, Yahudiliğin

geçmişten gelen temel kurallarından ödün verilmeli mi verilmemeli mi?

Bu Konsil’de Paulus, Hierosolyma kentinin Yahudi kökenli Hıristiyanları tarafından

şiddetle eleştirilir ve pagan inanlıları yeni dine davet ederken verdiği ödünler nedeniyle

yerden yere vurulur (The Catholic Encyclopedia 1912: Prat, “St. Paul”; Freeman, 2003:

566). Ama bu sert tartışmalar sonrasında, Yahudi kökenli Hıristiyanların dinsel

inançlarının kısa bir süre içinde diğer Hıristiyanlık yorumları arasında yitip gittiği

görülür (Aydın (F.), 2002: 83). Bu durum, Yahudi kökenli Hıristiyanların sayısının

azlığına ve pagan kökenlilerin bu yeni din içinde etkin oluşlarına bağlanabilir.

 34

Hıristiyanlık Konsillerinin tarihi açısından önemli olan Hierosolyma Konsili’nin

ardından, Antiochia ad Orontem, kısa sürede büyük bir güç elde eden piskoposluk

merkeziyle sahneye çıkar (Çelik, 1996: 55) ve çok geçmeden Paulus’un yoğun

çabalarıyla kurulmaya çalışılmış olan yönetsel kilise yapılanmasının merkezi haline

gelir. Bu durum, Hıristiyanlığın siyasal tarihi açısından bakıldığında, Hierosolyma’nın

sonu olur. Çünkü bu kent Roma İmparatoru Vespasianus’un oğlu Titus18 tarafından 70

yılında yakılıp yıkıldıktan sonra, Hıristiyanlık açısından kutsallığını her zaman

korumakla beraber, sosyal ve politik yönden hiçbir zaman yeniden etkin bir güç haline

gelemez.

Bu dönemde Aziz Ignatius, Antiochia Kilisesi’nde İS 68 yılından başlayarak kırk yıl

kadar sürecek piskoposluk görevine başlar19 ve bu görevde bulunduğu süre içinde

özellikle kilise oluşumlarının güçlendirilmesine öncülük eder. Her Hıristiyan

topluluğunun başında birer piskopos olması gerektiğini savunan (Smith, 2004: 83)

Ignatius önderliğinde, Antiochia Kilisesi başarılı bir kilise yapılanmasının ilk örneğini

oluşturur.

Hıristiyanlıkta Piskoposluk merkezleri oluşturulmaya başlanması, başlangıçta

imparatorluğun doğu eyaletlerinde sayıları hızla artan Hıristiyanlar için bir dinsel

önderlik kurumu oluşturulmasıyla eş anlam taşımaktadır. Ama Hıristiyan halkların sayısı

arttıkça imparator kültüne saygısız davranışların da artması ve pagan dünyanın diğer

tanrılarına karşı olumsuz tavır alışlar başlangıçtaki iyi niyetli anlayışı kırar ve baskıcı bir

anlayış gelişir. Bu olumsuzluklar öyle bir noktaya gelir ki, yaşanan herhangi bir siyasal-

sosyal sorunda imparatorluk Hıristiyanları sorumlu göstererek karşıt eylemleri körükler

ve bu eylemlerin resmiyet kazanmasını sağlar.

18 Titus, 79 – 81 yılları arasında Roma imparatoru olur.
19 Bkz. The Catholic Encyclopedia 1912: O'Connor, “Ignatius of Antioch”.

 35

Bu baskılar Hıristiyanları birarada tutacak bir yapılanma gereksinimi doğurur. Bu

yapılanma önceleri dinsel bir karakter taşırken, zamanla güçlü bir siyasal yapılanma

olarak kendini gösterir. Baskılar olmasaydı bile, yeni yeni biçimlenen temel inanç

esaslarının inananlara duyurulması için de böyle temel bir yapılanmaya gidilmesi gerekli

gözükmektedir.

Hıristiyanlığın gelişiminde yaşanan hızlı değişiklikler sonucunda, İmparatorluğun doğu

eyaletlerinde Hıristiyanların sayısında da büyük artışlar yaşanır. İmparator Traianus (98

– 117) döneminde Bithynia proconsul’u olan Plinius, imparatora yazdığı mektuplarda

eyaletteki Hıristiyanlar üzerine bilgiler vermeye çalışır. Bu mektuplar, Küçük Asia’daki

Hıristiyan nüfusunun yayılımını göstermesi açısından önemli belgelerdir (Dürüşken –

Özbayoğlu, 1999: 16). Bu konuda, Plinius’un Epistulae’ındaki şu ifade oldukça

çarpıcıdır (10. 96. 9):

“…Visa est enim mihi res digna consultatione, maxime propter periclitantium

numerum…

=…(Hıristiyanlıkla) suçlananların sayısının artmasından dolayı, bu konuyu sana

danışmaya değer buldum…”

Hierosolyma ve Antiochia ad Orontem’e oldukça uzak olan Bithynia’da, henüz III.

yüzyıl başında, Hıristiyan nüfusundaki artışın bu kadar dikkat çekici olması gerçekten

ilginçtir. Ne yazık ki, bu dönemde Seleucia ad Calycadnum’da Hıristiyanların toplam

nüfus içindeki yeri üzerine kesin bilgiler elimize geçmemiştir. Ama, şu da bir gerçektir

ki, Seleucia ad Calycadnum’un, hem Antiochia ad Orontem’e ve Tarsus’a yakınlığının,

hem de Azize Thecla’nın I. yüzyıl sonlarına doğru başlattığı dinsel yayılma siyasetinin

etkileri sonucunda, yerel halkın arasından dikkate değer bir Hıristiyan topluluğu ortaya

çıkmıştır. Bu konuda, Azize Thecla’nın dördüncü Mucizesinde, Seleucia ad Calycadnum

halkının Hıristiyanlaşma sürecini, Tarsus halkının Hıristiyanlaştırılmasıyla kıyaslaması

 36

önemli bir bilgi kaynağı olarak gözükmektedir.20 Bütün bu olumlu yorumlara karşın,

yine de, İS I. yüzyılda ortaya çıkan Hıristiyan topluluğun, Seleucia ad Calycadnum’un

kent nüfusu içinde çoğunluğu oluşturduğunu düşünmek yanıltıcı olur. Çünkü büyük

olasılıkla, Seleucia ad Calycadnum’da pagan inançlar hala gücünü korumaktadır. Bunun

en önemli kanıtı, kentte İS II. yüzyıl başlarında bir tapınağın (Iuppiter ?) yapılmış

olmasıdır (Mansel, 1943; 11).

Hıristiyan topluluklarının yaşadığı kentlerin, Doğu’da piskoposluklar oluşturmaya

başlamasına karşın, bu durum Roma İmparatorluğunun geneline bakıldığında, 250

yılında Hıristiyanların imparatorluk nüfusuna oranının ancak yüzde iki ya da, iyimser bir

tahminle, yüzde on kadar olduğu düşünülmektedir (Freeman, 2003: 257;). Gerçi aynı

oranın Cilicia’da da geçerli olduğuna inanmak yanlış olur. Bu dönemde, İmparatorluğun

kuzey ve batı eyaletlerinde Hıristiyan topluluklarına rastlanmaz; Hıristiyanlaşmış nüfus

daha çok Afrika, Syria ve Küçük Asia’daki eyaletlerde yaşamaktadır (Freeman, 2003:

570). Çağdaş araştırmacılar, Hıristiyanların Küçük Asia’nın bazı eyaletlerinde ancak 300

yılı sonrasında çoğunluğu oluşturabildiği bilgisini verir21 (Gasque, 2004: 66). Bu

konuda, İmparator Constantinus’un 320 yılından sonra Hıristiyan olmasının etkisi

büyüktür22. Çünkü Roma’nın Hıristiyanlara karşı tutumu, İmparator’un Hıristiyan

oluşuyla değişir ve kısa bir süre sonra Hz. İsa’nın doğası üzerine ortaya çıkacak

tartışmalarla kilise ile devlet –özellikle doğudaki eyaletlerde – birbirlerinin içsel alanına

karışmaya başlar.

Özellikle III. yüzyılın ikinci yarısında, imparatorluk içindeki kiliselerin sayısında büyük

bir artış olduğu gözlemlenir (Maraval, 2003: 66). Aynı dönemde, Cilicia’da, Persler ve

Romalılar arasında çıkan büyük savaşta, Pers Kralı Shapur, İS 260 yılında, Seleucia ad

20 Tarsus’ta Hıristiyanlığın İS I. yüzyılda yayılmasının diğer Cilicia kentlerinden daha çabuk olduğu,
Paulus’un bizzat buraya gelerek yeni dini yaymaya çalıştığı bilinmektedir.
21 Gasque, 2004: 66’da bunların hangi eyaletler olduğu bilgisi yer almaz.
22 Lemerle, 2004: 24’de Constantinus’un Hıristiyanlığı konusunda dikkatli düşünmek gerektiğini
belirterek numizmatik bulgular bu yönde bir kanıt oluştursa da, İmparator’un Hıristiyan olmasıyla ilgili
kesin bir tarih vermekten kaçınılması gerektiğini savunur.

 37

Calycadnum, Elaeussa Sebaste gibi kentleri tahrip eder (Hild – Hellenkemper, 1990:

403). Her şeye rağmen, Hıristiyanlığın bölgedeki yayılımının önüne geçilemez. Sonuçta,

Antiochia ad Orontem Kilisesi III. yüzyılın sonlarında, Cilicia başta olmak üzere, Syria,

Palaestina, Cappadocia, Persia gibi çok geniş bir coğrafyada, 12 başpiskoposluk ve 137

piskoposluğun bağlı bulunduğu güçlü bir merkez haline gelir (Çelik, 1996: 63).

Seleucia ad Calycadnum, Roma İmparatorluğu genelinde çok büyük bir merkez

olmamakla birlikte, coğrafi ayrıcalıklarından ötürü, başlangıçta Cilicia Aspera’nın, daha

sonra, İS IV. yüzyılda, Roma’nın oluşturduğu provincia Isauria’nın en önemli

yerleşimi haline gelir. Basileus Seleuciensis de Vita Sanctae Theclae’da (1. 275),

Seleucia ad Calycadnum için şöyle der:

“…principem locum inter omnes Isauriae urbes obtinens; mari finitima fluvio Calydno

vicina...

=… (Seleucia ad Calycadnum) Isauria’nın bütün kentleri içinde seçkin bir yer edinir;

denize yakın, Calydno Irmağı’na komşudur…”.

Bugün Silifke’de Meryemlik olarak bilinen tepe ve çevresi Thecla’nın kutsal alanı

olarak bilinir. Azize Thecla’nın yaşamını geçirdiğine inanılan Meryemlik, IV. yüzyıl ile

birlikte Cilicia, Isauria gibi Küçük Asia’nın değişik bölgelerinden ve Akdeniz’den gelen

Hıristiyanlar için hac yeridir. Seleucia ad Calycadnum, Hıristiyanlık dünyası için Azize

Thecla’nin kutsal kentidir (Mansel, 1943: 12; Hayne, 1994, 212; Davis, 2001, 37).

Azize Thecla’nın Seleucia ad Calycadnum’a geldikten sonra yaşadığı tepedeki mağara

bugün de görülebilir. Mağaranın içinde bir kilise ve burada görev alan din adamlarına ait

olabilecek mezarlar yer almaktadır. Ayrıca yine mağarada Thecla’nın –ölmeyip

mucizevi bir biçimde- kaybolduğuna inanılan bir oyuk bulunur.

 38

Azize Thecla’nın yaşadığı Meryemlik’in taşıdığı dinsel önem, İS IV. yüzyılda, Gezgin

Egeria’nın günlüğündeki yazılarından da anlaşılır. Egeria, 381–384 yılları arasında

Hierosloyma, Alexandria, Antiochia ad Orontem, Tarsus gibi kutsal yerleri gezmiş,

Tarsus’tan, Pompeiopolis (Mezitli - Viranşehir) ve Corycus’a geçtikten sonra, İS 384

yılı Mayıs ayında, Seleucia ad Calycadnum’a, Azize Thecla’nın kutsal alanını ziyaret

etmek için gelmiştir (Davis, 2001: 37). Meryemlik’te iki gün kalan Egeria’nın

günlüğünde burada bir kilise olduğu bilgisi yer alır. Egeria Itinerarium peregrinatio’da

(23. 1) şu bilgiyi verir:

 “…Ac tertia die perveni ad civitatem, quae apellantur Seleucia Isauriae… vidi etiam ibi

ecclesiam valde pulchram in eadem civitate…

=…Üçüncü gün, Isauria’da Seleucia diye adlandırılan kente geldim… Orada, aynı

kentte, o muhteşem güzellikteki kiliseyi gördüm…”.

Meryemlik’te dua eden Egeria’dan sonra, kutsal alan, dinsel önemini korumayı

sürdürmüştür. Burada, Azize Thecla için yaptırılan, İS 460 – 470 yıllarına tarihlenen ve

ayakta olduğu dönemde oldukça görkemli olduğu mimari kalıntılardan anlaşılan bir

kilise vardır (Mansel, 1943: 14). Bugün yalnız apsisinin bir bölümü sağlam olan

kilisenin yaklaşık 30 m. kuzeydoğusunda, yine beşinci yüzyıla tarihlenen büyük bir

sarnıç bulunur. Buradaki mağara-kilise, yukarıda söz edilen ana kilisenin altındadır ve

kilisenin apsisi mağarada Thecla’nın kaybolduğuna inanılan oyuğun üzerinde yer alır.

Meryemlik’teki ana kilisenin yaklaşık yüz elli metre kuzeyinde bir başka kiliseye ait

kalıntılar da söz konusudur. Bu kilise Isauria’lı İmparator Zenon (474–475 ve 476–491)

tarafından -olasılıkla kazandığı bir zafer için- Azize Thecla’ya şükran ifadesi olarak

yaptırılmıştır23 (Mansel, 1943: 15).

23 Canevello 2005: 264’de Isaurialı Zenon’un tahttan indirildikten sonra Thecla’ya dua ederek yeniden
tahta geçmek istediğini, bu isteği gerçekleşince şükran ifadesi olarak bu kiliseyi yaptırdığını yazar.

 39

Meryemlik’teki mağara-kilise, Azize Thecla’nın burada İS I. yüzyılda yaşadığı

düşünüldüğünde Seleucia ad Calycadnum’un ilk kilisesi olma özelliği taşır. Bölgede

diğer erken dönem kilise örneklerinden biri, Olba’da, Şeytan Deresi Vadisi içinde

bulunan mağara-kilisedir (Erten, 2006: baskıda).

Roma’nın İS 320 yılından başlayarak imparatorluk kanunlarıyla, mimari malzemelerin

ve yapıların ikincil kullanımlarına düzenleme getirmek istediği bilinir (Ceylan, 2003:

73). Hıristiyanlığın imparatorluk içindeki etkinliğinin artması tapınakların giderek

işlevsiz hale dönüşmesine neden olur. Roma İmparatorluğu’nun gittikçe bozulan

ekonomik durumu, ikincil kullanımları zorunlu hale getiren en önemli etmendir.

Yapıların, Doğu Roma döneminde ikincil kullanımları Cilicia – Isauria genelinde de

görülür.

Isauria’daki yapıların ikincil kullanımlarına önemli bir örnek Diocaesarea kutsal

alanında yer alan Zeus–Olbios Tapınağı’nın daha sonra kiliseye dönüştürülmesidir24.

Genel olarak Cilicia– Isauria kiliseleri ile karşılaştırma sonucunda tapınak – kilisenin

mimari verileri, yapıya, kiliseyle ilgili eklemelerin İS V. yüzyılda yapılmaya

başlandığını gösterir (Ceylan, 2003: 75).

Meryemlik’te ilk arkeolojik kazılar Avusturyalılar tarafından 1925 yılında yapılır25

(Mansel, 1943: 13). Silifke içinde arkeolojik kazılar, 1980 yılında Türk arkeologlar

tarafından yeniden başlatılır. Bu dönemde kazılar, Silifke’de bulunan Roma dönemi

tapınağında yoğunlaşır. Bu kazıların bilimsel sonuçları Seleucia ad Calycadnum’un

erken Hıristiyanlık dönemiyle ilgili bilgiler vermesi bakımından önemlidir. Bugün

Silifke, eskiçağdaki yerleşimin tam üzerine kurulduğundan, arkeolojik tahribat oldukça

çoktur.

24 Diocaesarea’daki kutsal alandaki tapınak – kilise için, Bkz.: Ceylan 2003: 73 – 82.
25 Mansel, 1943: 10’da Silifke’nin merkezinde yer alan tapınakta 1914 yılında araştırmalar yapıldığını
yazar. Ancak verdiği bilgilerde kimler tarafından ve ne tür bir araştırma yapıldığı açık olmamakla birlikte
arkeolojik bir çalışma olduğu anlaşılır.

 40

Seleucia ad Calycadnum içinde bulunan Roma Tapınağı alanında yapılan çalışmalardaki

buluntular arasında, bir bronz haç dikkat çekicidir (Topçu, 1982: 272). Ayrıca, İS II.

yüzyıla tarihlenen ve üzerinde Yunanca ve Latince olarak iki kişinin adının yazılı olduğu

mermer yazıtlar da bulunmaktadır. Bunlardan Latince yazılı olanında Flavius Severianus

ve Yunanca yazılı olanında Κυσταρχος adları okunur26.

Kentte, İS II. yüzyıl başlarına tarihlenebilen Roma Tapınağı’nda yapılan çalışmalarda,

bu yapıyla ilişkili olmayan, ancak Doğu Roma dönemine ait olabilecek özelliklere sahip

bir bazilika bulunur (Topçu, 1984: 449). Kazı sonucunda kesin tarihlenmesi yapılmayan

bazilikaya ait sütun parçaları, üst yapı elemanları, süsleme parçaları ortaya çıkarılır

(Topçu, 1984: a. y.).

Seleucia ad Calycadnum çevresinde özellikle son on yılda artan arkeolojik ve epigrafik

yüzey araştırmaları ve bunun sonucunda, örneğin, kentin kuzeyinde yer alan Karaböcülü

Köyü’nün kuzeyinde bir erken Doğu Roma kilisesi kalıntılarının bulunması, Seleucia ad

Calycadnum kentinin inanç tarihine ilişkin bilgileri artırması açısından büyük önem taşır

(Sayar, 2003: 160). Yine, Seleucia ad Calycadnum’un doğusunda yer alan Canytellis,

Hıristiyanlık öncesinde bölgede önemli bir dinsel merkezdir. Canytellis, Hıristiyanlık

sonrasında da önemini İS V. yüzyılın ilk yarısıyla İS VI. yüzyıla tarihlenen beş görkemli

kiliseyle sürdürür.

Seleucia ad Calycadnum’un yakın çevresinde yapılan araştırmalar da, bölgede erken

Doğu Roma dönemine tarihlenen konut mimarisine ait arkeolojik kalıntıların varlığını

gösterir (Eichner, 2003: 74). Bu araştırmalarla Karakabaklı, Işınkale, Sinekkale, Öküzlü,

Yapısıgüzel, Şamlıgöl ve Manastır köylerinde erken Doğu Roma dönemine ait konut

26 Topçu, 1982: 272’de bu tarihlemenin harf karakterinden yapıldığını belirtir.

 41

mimarisi kalıntıları öne çıkar27. Ayrıca Cambazlı’da yer alan ve V. yüzyıla tarihlenen

kilise de oldukça sağlam durumdadır.

27 Eichner 2003: 75; Ancak yüzey araştırmalarının sonucunda yapılan yayınlarda, bu konutların yapıldığı
tarihleri belirlemesinde yardımcı olacak şekilde Doğu Roma dönemine ait oldukları bilgisi yer alır. Daha
kesin tarihleme için yeterli arkeolojik ve epigrafik veri yoktur.

 42

II. Seleucia ad Calycadnum’daki Konsil’in Toplanma Nedenleri

A.Arius ve Dinsel Düşüncelerinin IV. Yüzyılda Piskoposluklar Arasındaki Yayılımı

Seleucia ad Calycadnum’un erken Hıristiyanlık tarihi içindeki yerini daha iyi belirlemek

için dönemin dinsel tartışmalarını ve bir piskoposluk merkezi haline gelen bu kente

yansımasını incelemek gerekir. Bu açıdan yaklaşıldığında, 359 yılında Seleucia ad

Calycadnum’daki konsilin toplanma nedenlerini belirlemek, konunun ayrıntılı çözümü

için önem kazanır.

Hz. İsa’nın havarileri, I. yüzyılda, bir yandan Hıristiyanlığı biçimlendirecek kuralları

belirlemek, diğer yandan bu yeni dinin olabildiğince büyük bir coğrafyaya yayılımını

sağlamak için hummalı bir çalışmaya girişirler. Bu dönemde, yukarıda da kısaca söz

edildiği gibi, Tarsuslu Paulus’un pagan inanlılar arasındaki misyon çalışmaları

Hıristiyanlık açısından çok önemlidir. Ama Hıristiyanlığın geniş coğrafyalara ve yeni

kültürel alanlara yayılımı, bünyesine pagan dinlerinden pek çok etkiyi almasına neden

olur. Ayrıca, henüz kesin sınırları çizilemeyen bu yeni inanç üzerine yapılan değişik

yorumlar, dinin temel inanç yapısında birbiriyle uzlaşmaz görüşlerin ortaya atılmasını

çabuklaştırır. Çok geçmeden kiliselerde, özellikle Hz. İsa’nın inançtaki yeri üzerine

değişik tanımlamalar yapılmaya başlar. Bu tanımlamalar aslında Hıristiyanlığı birkaç

yüzyıl boyunca büyük bir karmaşa içine sürükleyecek ve din adamları arasında sert

tartışmaların yaşanmasına neden olacak düşünceler silsilesidir. Başka deyişle, bu

tanımlamalar, aynı dine inanmakla birlikte, birbirinden çok değişik inanç ilkelerini

benimseyen mezheplerin ortaya çıkmasına yol açacak uzun bir sürecin başlangıcıdır.

Hıristiyanlık dünyasının ilk yüzyıllarında, Hz. İsa’nın dindeki yeriyle ilgili sorun

kuşkusuz en çok tartışılan konu olmuştur. Özellikle IV. yüzyılın kristoloji tartışmaları

açısından bir değerlendirme yapılacak olursa, Doğu Hıristiyan dünyasının en etkin

rahiplerinden Arius’un düşünceleri, halk arasında Hıristiyanlık inancına ilişkin çözümü

 43

zor sorunsalı beraberinde getirmiş ve kiliseleri henüz yeni yeni oluşan piskoposlukların

ciddi anlaşmazlıklar yaşamasına yol açmıştır. Bunun sonucunda, Hıristiyanlık tarihinde

devletin dine sürekli müdahale ettiği uzunca bir kargaşa dönemi başlamıştır.

Hıristiyanlığın dinsel tartışmalar dönemi, Hıristiyanlıkla daha erken tanışan ve kalabalık

Hıristiyan topluluklara sahip Doğu piskoposluklarını, İmparatorluğun batısına oranla

daha fazla etkisi altına almıştır. Bu etkiyi olanca çıplaklığıyla yaşayan piskoposluklardan

biri de Seleucia ad Calycadnum Piskoposluğu’dur.

Arius’un yaşamı üzerine yazılı kaynaklarda, onun doğum tarihi ve ailesinin kökeni

konusunda IV. ya da V. yüzyıldan kalan kilise metinlerinde bilgi bulunmaz (Williams,

1987: 30). Araştırmalarını bu konu üzerinde yoğunlaştıran uzmanlar, Arius ile ilgili

yazılı kaynaklardan derledikleri bilgileri biraraya getirerek derleme bir bilgi yığınına

sahip olmuşlar ve bu bilgileri aralaya aralaya metinlerin içinde yer alan kısa cümlelerden

yola çıkarak olayların gelişimini dikkate alıp bir sonuca ulaşmayı denemişlerdir.

Bu yöntemle edinilen bilgilere göre, Arius, Roma İmparatorluğu’nun egemenliği

altındaki Libya’da, 250’lerde doğmuş olmalıdır (Hefele, 1871: 250; The Catholic

Encyclopedia 1912: Barry, “Arianism”; Williams, 1987; 29; Atiya: 2005: 72). Arius

eğitiminin önemli bölümünü, felsefe okullarıyla ünlenen Antiochia ad Orontem’de,

“Antiochia İlahiyat Okulu”nda tamamlamış (Çelik, 1996: 108); ilahiyat öğrenimi

yanısıra mantık ve felsefe konularında da ayrıcalıklı bir eğitim alma şansına sahip

olmuştur (Hefele, 1871: 239 – 242). Ayrıca, kendine özgü düşüncelerini ustalıkla ve

güçlü bir şekilde savunma yeteneği, onun bu kentte iyi hitabet eğitimi de almış

olabileceğinin en önemli kanıtıdır. Arius’un Θαλια (Şölen) adlı bir yapıtı olduğu ve bu

yapıtta dinsel düşüncelerini açıkladığı bilinir, ancak başka yapıtı olduğuna ilişkin bir

bilgi kaynaklarda yer almaz28.

28 Arius’un Θαλια adlı yapıtı günümüze tümüyle ulaşmamıştır. Athanasius, didaktik şiir olan bu yapıttan
bazı kısa bölümler aktarır.

 44

Arius’un eğitmenleri arasında bulunan Lucianus, Alexandria Kilisesi’nden din bilgini

Origines’in izleyicisi, önemli bir İncil bilgini ve aynı zamanda Antiochia ad Orontem’de

bulunan okulun da kurucusudur (Rubenstein, 2004: 62; Kaçar, 2003 (a): 199; Atiya,

2005: 194). Arius’un Antiochia ad Orontem’deki okul arkadaşları arasında, daha sonra

Nicomedia Piskoposu olan ve Arius’un dinsel düşüncelerini paylaşan Eusebius da vardır

(The Catholic Encyclopedia 1912: Barry, “Arianism”).

Arius’un düşüncelerini etkilemiş olan Lucianus’un, Antiochia ad Orontem Piskoposu

Samosatalı (Samsat) Paulus’un öğrencisi olduğu konusu tartışmalıdır. Arius’un dinsel

düşüncelerinin şekillenmesinde Antiochia İlahiyat Okulu’nda aldığı eğitimin önemli yeri

olduğu da bir gerçektir (Atiya, 2005: 196).

Arius Antiochia ad Orontem’de eğitimini tamamladıktan sonra, hem Roma

İmparatorluğu’nun, hem de Aegyptus Hıristiyanlığının önemli kenti olan Alexandria’ya

gelir.29 Aegyptus, Hıristiyanlığın ilk yüzyıllarından başlayarak önemini hissettiren güçlü

olduğu bir merkezdir ve Aegyptus’da Alexandria Başpiskoposluğu liderliğinde bir kilise

yapılanması söz konusudur. Arius, Alexandria’da Piskopos Petrus tarafından diaconus30

olarak atanır (Şer, 2002: 68; Çelik, 1996: 108). Kaynaklar, ayrıntılı bilgi vermemekle

birlikte, Arius’un bazı dinsel düşünceleri nedeniyle Piskopos Petrus tarafından

Alexandria Kilisesi’nden atıldığını yazar (Çelik, 1996: 108). Bazı Süryani yazılı

kaynakları da Piskopos Petrus’un, Arius’un dinsel düşüncelerini bildiği için onu

kiliseden uzaklaştırdığı bilgisini verir31 (Şer, 2002: 68).

Ado Viennensis Chronicon’da (column. 0093a paragraph (h2) (h1) şöyle yazar:

29 Alexandria’nın eskiçağdaki kültürel yaşamıyla ilgili olarak Bkz. Demiriş, 2005.
30 diaconus, -i (m.): diyakoz, vaiz, papaz yardımcısı.
31 Şer, 2002: 68’de “…Petrus onun öğretisini bildiği için (Arius’u) aforoz etmişti…” yazar. (Yazarı
bilinmeyen Süryanca yapıt, IX. yüzyıla tarihlenir ve A. Şer tarafından derlenerek, XX. yüzyıl başında
yeniden yayınlanır.)

 45

“…Ea tempestate Petrus, Alexandriae episcopus, a quo Arius presbyter primo damnatus

est…

=…Rahip Arius’u ilk kez mahkûm eden o dönemde Alexandria’nın piskoposu olan

Petrus’tur…”.

Arius daha sonra Alexandria Piskoposu olan Achillas’ın yardımıyla yeniden görevine

döner ve Alexandria Kilisesi’nin on iki yönetim bölgesinden biri olan Baucalis

Kilisesi’nin başına getirilir32.

Bu dönemde Roma İmparatorluğu sınırları içinde, Hıristiyanlığın yayılmış olduğu

yerlerde, üçlü birlik33 (teslis) inancının açıklanması konusunda birbirinden değişik

görüşler belirtilir. Üçlü birlik içinde Hz. İsa’nın konumu üzerine İncil bilgilerinin

yorumlanması, Hz. İsa’nın doğası (Tanrı mı, insan mı, Tanrısal mı) gibi sorulara yanıt

arayan erken Hıristiyanlık döneminin en önemli dinbilim sorunu olan kristolojiyi

oluşturur.

Tek Tanrı inancına vurgu yaparak Hz. İsa’nın tanrısallığını reddeden dinsel görüşün

oluşumunda Samosatalı Paulus’un etkisi büyüktür (Kaçar, 2003 (a): 196). Yaşamıyla

ilgili ayrıntılı bilgiler bulunmayan Paulus’un 260 yılından sonra Antiochia ad

Orontem’de piskopos olduğu bilinir. Dinsel görüşlerinin sorun teşkil etmesinden ötürü

Paulus’un piskoposluktan uzaklaştırılması için üç ayrı synod toplanır (Kaçar, 2003 (a):

197). Samosatalı Paulus’un, Tanrı inancı konusunda Yahudi kökenli Hıristiyanlardan

etkilendiği açıktır. Çünkü Rahip Arius’un IV. yüzyıl başında yaptığı tanımlamalar,

Samosatalı Paulus’un anlatımlarıyla benzerlik gösterir. Her ikisi de tanımlamalarında

Tanrı ve Hz. İsa arasındaki ayrılığa vurgu yapmakla birlikte, kendilerinden önceki yakın

söylemleri sahiplenmedikleri görülür. Bu durumun, IV. yüzyılın siyasal yaklaşımları

yüzünden zorunlu olarak yaşandığı düşünülebilir. Kaldı ki Samosatalı Paulus, inançları

32 Kaynaklar, Arius’un yaşamıyla ilgili bilgilerde olayların gelişim sırasını belirtmekle birlikte kesin
tarihleri konusunda bilgi vermez.
33 Üçlü birlik: Teslis, Baba - Tanrı, Oğul - Hz. İsa ve Kutsal Ruh’a inancı tanımlamak için kullanılır.

 46

yüzünden üçüncü yüzyılda aforoz edilerek kiliseden atılmıştır (Kaçar, 2003 (a): 205).

Arius’un belki de bu yüzden din adamlarından destek bulamamaktan çekindiği için,

doğrudan Samosatalı Paulus’un görüşlerini savunmadığı düşünülebilir (Kaçar, 2003 (a):

a. y.). Yazılı kaynakların yetersizliği, konu üzerine ayrıntılı bilgilerin bulunmasına engel

oluşturmuştur.

Ancak Arius ve yandaşlarının Samosatalı Paulus’un düşüncelerini tümüyle onayladıkları

da söylenemez. Arius, Tanrı ve Hz. İsa arasındaki ilişkiyi substantia (Yun. ousia - öz)

terimiyle açıklarken, bu durum için Samosatalı Paulus consubstantialis (Yun.

Homoousios - aynı öz) terimini kullanır34 (The Catholic Encyclopedia 1912: Bridge

“Homoousian”; Kaçar, 2002: 202). Çok kesin anlamları olmayan ve kiliseler arasında

uzun sürecek tartışmalara neden olan bu sözcüklerin İncil’de yer almaması önemli bir

ayrıntıdır.

Rahip Arius’un kristoloji üzerine düşünceleri kısaca şöyle açıklanabilir: Teslis inancında

oğul Hz. İsa ve baba Tanrı birbirleriyle –herkesin değişik açıkladığı şekilde- ilişkilidir.

Arius, oğul ve babanın birbirinden ayrı, oğlun ancak Tanrı tarafından yaratılan,

dolayısıyla başlangıcı olan bir varlık olduğunu belirtir (Çelik, 1996: 109; Kaçar, 2003

(a): 202). Arius’un kristoloji ile ilgili düşünceleri üzerine Aurelius Augustinus35 De

trinitate’de (6. 1) şu bilgileri verir:

“…Nam ipse Arius dixisse fertur: Si filius est, natus est. Si natus est, erat tempus quando non

erat filius…

=…Arius’un kendisinin şöyle dediği söylenir: Eğer oğul varsa, yaratılmıştır. Eğer (oğul)

yaratıldıysa, oğlun olmadığı bir zaman söz konusudur…”.

34 Yunanca omo: aynı, benzer ve ousia: öz, cevher sözcüklerinden oluşur.
35 Aziz Augustinus.

 47

Metindeki “…erat tempus quando non erat filius…” “…oğlun olmadığı bir zaman söz

konusudur…” ifadesi, Ariusçu düşünceyi savunanlar tarafından uzun süre önemli bir

slogan olarak kullanılmıştır (Freeman, 2003: 581 – 582).

Arius’un ve yandaşlarının düşüncesini onaylamayanların görüşlerini ise, yine Aurelius

Augustinus şu şekilde aktarır (De trinitate, 6. 1):

“…Dicit autem apostolus: Christum dei virtutem et dei sapientiam, et deum aliquando non

habuisse virtutem aut sapientiam dementis est dicere. Non igitur erat tempus quando non erat

filius...

=…Havari şöyle der: Tanrı’nın erdemi ve Tanrı’nın bilgeliği olan İsa’nın, bir zamanlar

Tanrı’nın erdemi ya da bilgeliği olmadığını söylemek akılsızlıktır. Çünkü oğlun olmadığı bir

zaman yoktu…”.

Arius’un düşünceleri üzerine yapılan tartışmaları kaydeden Ambrosius Mediolanensis,

De fide’de (column. 0557b (h3) (h2) (h1) şu bilgileri aktarır:

“…Arius dicit ex nihilo Dei Filium. Quomodo ergo Dei Filius?...

=…Arius Tanrı’nın Oğlunu hiçlikten (yarattığını) söyler. O zaman nasıl Tanrı’nın Oğlu

(olur)?...”.

Ayrıca, yine Ambrosius Mediolanensis’in De fide’de (column. 0558a paragraph (h3)

(h2) (h1),

“…Arius dicit mutabilem et convertibilem Dei Filium…

=…Arius, Tanrı’nın oğlunun değişkenliğini ve değişebilirliğini söylüyor…” şeklinde

yazarak Oğlun Tanrı’yla aynı olmadığını belirtir.

 48

Aynı konudaki başka bir yapıtında ise, Ambrosius Mediolanensis şöyle der: (De

incarnationis dominicae sacramento, column. 0840c paragraph (h2) (h1):

“… Arius dixit ingenitum Patrem, et genitum et creatum Filium…

=…Arius, babanın Oğlu vücuda getirdiğini, hem babası olduğunu hem de Oğlu

yarattığını söyledi…”.

Arius, Alexandria Kilisesi’nde rahip olarak görevini sürdürürken, kentin piskoposu olan

Alexandrus’un üçlü birlik konusundaki düşüncesi, Hz. İsa ve Tanrı’nın aynı özden

geldiği yönündedir ve dolayısıyla Arius’a karşıttır. Bu konuda iki din adamının

düşünceleri arasında önemli ayrılıklar söz konusudur. Arius, Piskopos Alexandrus’u

halkın önünde açıkça eleştirerek, başlangıçta yalnızca Alexandria Kilisesi’ne, daha sonra

tüm bölge kiliselerine yayılan yeni tartışmalara yol açmıştır (Rubenstein, 2004: 56 – 57;

Çelik, 1996, 108).

Piskopos Alexandrus, Arius’la arasındaki sorunun giderek büyümesi üzerine,

Alexandria’da, 318– 320 yılları arasında Aegyptus piskoposlarının katılımıyla bir konsil

toplayarak çözüm aramak yoluna gider ve bu toplantı sonunda Arius ve Hıristiyanlık

konusundaki düşünceleri haereticus (din dışı, sapkın) ilan edilir (Şer, 2002: 69).

Piskopos Alexandrus’a, o yıllarda Alexandria Kilisesi’nde henüz bir diaconus olan genç

Athanasius da destek verir.

Bunun üzerine Arius, kendisi gibi Antiochia İlahiyat Okulu’ndan yetişen ve kilise içinde

önemli görevlere getirilen piskopos arkadaşlarına durumu bildirir ve Syria, Palaestina ve

Küçük Asia’daki birçok din adamına mektuplar yazar. Arius, piskoposlara yazdığı

mektuplarında, kristoloji üzerine kendi düşüncelerini açıklamayı da ihmal etmez

(Rubenstein, 2004: 57; Çelik 1996: 109). Sonuçta, görüşlerini Aegyptus dışında ilk kez

duyurma olanağına sahip olan Arius, hem din adamlarından, hem de halktan kendisine

yandaşlar bulur. Bu şekilde Arius’un kristolojisi kısa sürede, Küçük Asia, Syria,

 49

Aegyptus ve Palaestina’da hem kiliselerde hem de halk arasında giderek artan

tartışmaların başlamasına yol açar (Rubenstein, 2004: 67 – 69; Özyıldırım, 2005 (b):

59).

Arius, Alexandrus’un, Athanasius’un ve diğer kilise üyelerinin kendisine ve

yandaşlarına baskıcı tutumlarını artırması üzerine, bu karmaşık tartışma ortamından

uzaklaşmak için önce Palaestina’ya, ardından, Antiochia ad Orontem’den okul arkadaşı

olan Nicomedia Piskoposu Eusebius’un davetiyle, 318 yılında Nicomedia’ya gider

(Çelik, 1996: 112).

B. Nicaea Konsili ve Sonrası

Böylece IV. yüzyıl başlarında Arius’un düşüncelerinin tartışıldığı piskoposluklar, din

adamlarının Arius ya da Alexandrus’un görüşlerini benimsemeye başlamasıyla taraf

tutup onu da açıkça desteklemeye başlar. Kristoloji konusunda yaşanan bu büyük

karşıtlık döneminde, Isauria’nın metropolis’i Seleucia ad Calycadnum’da ya da

Cilicia’nın metropolis’i Tarsus’ta, hangi tarafın düşüncesinin daha güçlü olduğuna

ilişkin bilgi edinilebilecek yazılı bir kaynak, ne yazık ki, yoktur.

Bu arada önemli bir olay olur ve Roma İmparatoru Constantinus (306–337) yaklaşık 320

yılında Hıristiyanlığı seçer. Bu seçim, Roma’nın Hıristiyanlığa ve Hıristiyanlara

yaklaşımını tümüyle değiştirecek önemli bir olay olarak Hıristiyan tarihine kaydedilir.

Constantinus’un yönetimi altındaki Hıristiyanlara, örneğin İmparator Diocletianus

döneminde olduğu gibi, bir baskının yapılmadığı bilinir36. İmparator Constantinus, 324

yılından başlayarak kiliselerde huzursuzluğa ve din adamları arasında giderek

bölünmeye yol açan Arius ve onun kristoloji ile ilgili tartışmalarıyla yakından

36 Diocletianus, Şubat 303’de kilise tarihine “büyük takibat” ya da “büyük zulüm” olarak geçen
Hıristiyanlara baskı dönemini başlatır. Bu dönem yaklaşık on yıl sürer ve Licinius’un imparatorluğun
doğusunda yönetimi ele geçirmesiyle sona erer (Williams, 1987: 32 – 33).

 50

ilgilenmeye başlar (Çelik, 1996: 102 – 103; Kaçar, 2003: 201; Özyıldırım, 2005 (a):

206).

Çok geçmeden, piskoposluklardaki dinsel bölünme, dolayısıyla İmparatorluğun Doğu

eyaletlerinde yaşanan huzursuzluklar İmparator Constantinus’a bütün şiddetiyle yansır.

Başlangıçta, Constantinus’u asıl ilgilendiren sorun, karşıt taraflardan birinin

haklılığından çok, ülkede –kendisi tarafından sağlanan- iç huzurun, özellikle din gibi,

halkı çabuk etkileyebilen önemli bir konuda bozulmaya başlaması olur. İmparator,

önceleri bu büyük tartışma konusunda tümüyle tarafsızdır, ama ilerleyen zamanda

olayların denetimden çıkması üzerine Rahip Arius’un karşıtlarının görüşlerini

benimsemek durumunda kalır. Oysa onun amacı, ülke içinde ancak savaşarak

oluşturabildiği güvenli ortamı, bütün kiliselerin benimseyebileceği ortak bir dinsel

tanımlamayla kiliseler arasında da oluşturabilmektir. Bu yüzden, Constantinus, kiliseler

arasında ortaya çıkan ve gittikçe büyüyen dinsel tartışmaları, çözümsüz sorunlar olarak

görmemeye çalışır (Rubenstein, 2004: 76; Özyıldırım, 2004: 249). İlk iş olarak

danışmanlarıyla bu sorunu görüşür ve hemen ardından yazılı bir bildirgeyle ülkenin dört

bir yanından Hıristiyan din adamlarını, Küçük Asia’da, Provincia Bithynia’daki Nicaea

kentinde toplanmasına karar verdiği konsile çağırır. Bu resmi çağrı üzerine Küçük

Asia’nın piskoposluklarından ve Aegyptus, Syria, Palaestina gibi İmparatorluğun birçok

ünlü bölgesinden din adamları Nicaea’ya akın akın gelmeye başlar.

Nicaea’ya gelenler arasında Arius ve Piskopos Alexandrus’un sözcüsü olan, Arius

karşıtı görüşleriyle bilinen baş diaconus Athanasius da vardır. Bernaldus Constantiensis,

Chronicon’da (column. 1316d paragraph (h3) (h2) (h1) şu bilgiyi aktarır:

“…Athanasius… qui eidem sinodo interfuit…

=… Aynı synod’a Athanasius da katıldı…”.

 51

Ancak Nicaea Konsili’nin katımcılarına genel olarak bakıldığında, gelenler arasında

daha çok Doğu kiliselerinden din adamlarının bulunması dikkati çeker. İmparatorluğun

batısından yalnızca Hispania, Gallia ve Carthago’dan piskoposlar Nicaea’ya gelirken,

Roma Kilisesi, piskopos bile olmayan Victor ve Vincentius adlı iki rahip tarafından

temsil edilir.

Bazı çağdaş araştırmacılar bu ilginç durumu, Hıristiyanlığın IV. yüzyıl başlarında bile

Roma İmparatorluğu’nun batı eyaletlerinde yayılımının, Doğu’ya göre yeterince güçlü

olmamasına bağlar ve kristoloji tartışmalarının Batı dünyasında klasik bir Yunan mantık

tartışması olarak görülmüş olmasıyla yorumlar (Rubenstein, 2004: 80). Oysa bu

Konsil’e bizzat İmparator Constantinus ve bazı danışmanları da katılmıştır, ayrıca bu

katılım aslında tartışılan konunun İmparator üzerindeki etkisinin ne denli önemli

olduğunu da gösterir.

Nicaea Konsili’ne Küçük Asia’dan gelenler arasında Cilicia’lı ve Isauria’lı piskoposlar

da vardır ve bu piskoposlar Antiochia ad Orontem kilise yönetim bölgesindeki Tarsus ve

Seleucia ad Calycadnum başpiskoposluklarına bağlıdır.

Nicaea Konsili’nin toplanma tarihi, yeri ve konsile katılan din adamlarının sayısı üzerine

bilgi veren yapıtlardan Ordo rerum’da şu bilgilere yer verilir:

“…Synodus igitur ad Nicaeam metropolim Bithyniae convocatur, ad quam 318 episcopi

ex toto orbe convenerunt, coepta a die XVIII Kal. Iulias, usque ad diem VIII Kal. Sept.

Ann. 325, Silvestri papae 11, Constantini imp. 20. Ad hanc Osius episcopus

Cordubensis, Victor et Vincentius, presbyteri urbis Romae,…pervenissent...

=…Bu yüzden synod, Bithynia’nın metropolis’i olan Nicaea’ya davet edilir ve bütün

dünyadan 318 piskopos37 bu kentte biraraya gelir. Konsil 325 yılında, 18 Mayıs- 8

37 Nicaea Konsili’ne katılan din adamlarının sayısı, yazılı kaynaklarda birbirinden değişik olarak
verildiğinden kesin sayıyı belirlemek zordur. Ancak, konsil sonunda alınan kararları, üç yüz on sekiz

 52

Haziran tarihlerinde Papa Silvester’in 11., Constantinus’un 20. yılında toplanır.

Nicaea’ya ayrıca Corduba (Kordoba - İspanya) Piskoposu Osius (/Hosius), Roma

kentinin rahipleri Victor ve Vincentius da gelmişlerdir...” (Editores, Ordo rerum,

column. 1595a paragraph (h2) (h1).

Bu kaynaktan elde edilen bilgi çerçevesinde bakıldığında, 325 yılında toplanan

Nicaea Konsili, İmparator Constantinus’un Latince yaptığı –ve Latince bilmeyen

Doğulu piskoposlar için çevirmeni tarafından Yunanca’ya aktarılan - kısa bir açılış

konuşmasıyla başlar (Hefele, 1871: 271; Çelik, 1996: 115; Rubenstein, 2004: 81). Ordo

rerum’da adı geçen Piskopos Osius, aynı zamanda İmparator Constantinus’un

danışmanlarından biridir. Constantinus’un isteğiyle Konsil’den önce Aegyptus’a gitmiş

ve uzun süre taraflar arasında arabuluculuk yapmıştır, ancak bir başarı elde edememiştir.

Ama bazı kaynaklarda, Nicaea Konsili’ni, Constantinus ya da Piskopos Osius’un

yönettiğine ilişkin bilgiler kesin değildir38 (Wright, 2004: 168).

Nicaea Konsili’nin, kristoloji tartışmaları açısından Provincia Isauria’nın metropolis’i

olan Seleucia ad Calycadnum Başpiskoposluğu için büyük önemi vardır. Bunun

yanında, Nicaea’ya bu kenti temsil eden bir piskoposun gönderilmesi de bu Konsil’in

Seleucia ad Calycadnum açısından değerini artırır. Söz konusu Seleucia ad Calycadnum

piskoposu, erken Hıristiyanlık yazılı kaynaklarında adı geçen ve kentin ilk piskoposu

olarak tanınan Agapetus’un kendisidir (Lequien, 1740: 1011; The Catholic Encyclopedia

1912: Vailhe “Seleucia Trachea”). Ama Agapetus’un yanı sıra, Seleucia ad

Calycadnum’dan, Nicaea Konsili’ne başka din adamlarının katıldığı da varsayılabilir.

Ancak bunu saptamak zordur, çünkü günümüze ulaşan Nicaea Konsili katılımcı

listelerinde yer alan piskoposların adları, yalnızca konsil sonunda alınan kararları

onaylayan piskoposlardan oluşmaktadır. Konsil’e katılan ya da kararları imzalamayan

piskoposun imzaladığı bilinir. (Bu konuda Bkz.: The Catholic Encyclopedia 1912: Leclercq, “First
Council of Nicaea”; Abu’l Farac, 1999: 134).
38 Nicaea Konsili’nin yazılı metinleri günümüze ulaşmamıştır. Bu konudaki bilgiler, Konsil’e katılanların
yazdığı öne sürülen mektuplardaki kısa ifadelerden ya da Konsil’den sonraki yüzyıllarda yaşayan kilise
tarihçilerinin aktarımlarından oluşmaktadır.

 53

diğer din adamlarının adları listelerde yoktur. Bu bakımdan Doğu kiliselerinin bazıları,

örneğin Süryani, Kıpti ve Melkıthi kiliseleri yazılı kaynaklarının konsile katılan tüm din

adamlarının sayısını, kararları imzaladıkları bilinenlerin sayısından daha yüksek yüksek

vermeleri önemlidir39. Bu sayısal durum, Seleucia ad Calycadnum kentinin hem Azize

Thecla’nın kutsal yeri, hem de Provincia Isauria’nın başpiskoposluğu olmasından

ötürü, Nicaea Konsili’ne –adları konsil kararlarını imzalayanların arasında bulunmayan-

başka din adamlarını da yollamış olabileceğini düşündürmektedir.

Agapetus adı, konsile katılanların adlarının yazıldığı listelerde Provincia Isauria

piskoposları arasında geçer. (Gelzer 1898, 44 – 45). Bu Latince ve Yunanca listelerde,

aynı piskopos için hem Agapetus hem de Agapius adlarının kullanıldığı görülür

(Lequien, 1740: 1011).

Nicaea Konsili’ne katılan Provincia Isauria’nın piskopos adlarının Latince olarak

verildiği listede Seleucia ad Calycadnum piskoposunun adı, no: 175’de Agapios

Seleuciae, no: 175’de Agapius Seleuciae, no: 174’te Acapius Seleuciae ve no:163’de

Agapius Seleucia, Yunanca liste no: 172’de Αγαπιος Σελευκειας olarak yazılıdır

(Gelzer, 1898: 44 – 45). Ayrıca, başka yazarlar tarafından hazırlanan konsilin katılımcı

listelerinde de “Agapius Seleuciae” olarak geçmektedir (Auctores varii, Appendix ad

opera S. Leonis Magni, column. 0384b paragraph (h3) (h2) (h1).

Seleucia ad Calycadnum’un adı bilinebilen piskoposları üzerine ve bu dönemde kentin

Piskoposu olan Agapetus’un Nicaea Konsili’ne katılımıyla ilgili olarak bilgiler veren

Lequien’de şu bilgilere yer verilir (1740: 1011):

“… In Nicaenae synodi Patrum indice, Agapetus Seleuciensis legitur, alias etiam

Agapius, post nonnullos tamen Isauriae episcopus collocatus…

39 Kararları üç yüz on sekiz piskopos imzalar, ancak Kıpti ve Melkıthi kilise kaynakları, konsile
katılanların sayısıyla ilgili olarak, iki bin kişiden söz eder. (Bu konuda Bkz. Çelik, 1996: 114 – 115).

 54

=…Nicaea Konsili’nin kilise babalarının listesinde Agapetus Seleuciensis, bazen

Agapius olarak okunmaktadır; bununla birlikte (listeye) birkaç kişinin ardından

Isauria’nın piskoposu olarak eklenmiştir…”.

Kristoloji tartışmalarına son verebilmek için toplanan Nicaea Konsili’nde taraflar kendi

görüşlerini ortaya koyarlar40. Doğrudan konsil belgelerine dayanmayan yazılı kaynaklar,

tartışmaların ne şekilde gelişitiği konusunda oldukça yetersizdir. Arius piskopos

olmayan bir rahip olduğundan, özellikle Athanasius’un engellemeleri sonucunda bu

tartışmalarda kendisi görüş bildirmemiş olabilir. Ama Arius yandaşı olan piskoposlar

onun kristolojiye ilişkin görüşlerini kıyasıya savunurlar. Nicaea Konsili’nde, Arius

karşıtlarının onayladığı consubstantialis Ariusçuların benimseyebilecekleri bir terim

olmaktan uzaktır. Bu nedenle, yapılan tartışmalarda bir uzlaşım sağlanamaz. Ama

consubstantialis terimi, piskoposların çoğunluğu tarafından benimsenir ve bu terim,

zaman içinde, orthodoks mezhebi inancının temelini oluşturması bakımından büyük

önem kazanır (Kaçar 2002: 11).

Nicaea Konsili’nin ne kadar sürdüğü kaynakların değişik bilgiler aktarması yüzünden

kesin olarak bilinmemektedir. Bilinen tek gerçek, Nicaea Konsili’nin sonunda Rahip

Arius ve yandaşlarının 318 piskoposun onayıyla hazırlanan bir bildirgeyle din dışı ilan

edilmeleridir (The Catholic Encyclopedia 1912: Leclercq, “First Council of Nicaea”;

Şer, 2002: 91).

Bu durumu Hilarius Pictaviensis Fragmenta ex opera historica’da şu şekilde kayda

geçirmiştir (column. 0654a paragraph (h2) (h1):

“…in omnes Arianos, assensu omnium, damnatio haeretica decernitur…

40 Çelik, 1996: 119’da “…Aslında konsil üyelerinin çoğunun imparatorluğun doğusundan olması ve
Yunancayı bilmemesi, bu tartışmalarda ileri sürülen deyimlerin çok küçük bir azınlık tarafından
görüşülmesine neden oluyordu…” diye yazar.

 55

=…(Konsilde) Herkesin onayıyla bütün Ariusçuların, suçlu bulunarak din dışı ilan

edilmesine kara verilir…”.

Nicea Konsili’nin sonucunu ve Arius’un suçlu bulunmasını Ekkehardus Uraugiensis41

şöyle aktarır (Auctor incertus (Ekkehardus Uraugiensis (?), Chronicon Wirziburgense,

column. 0471a paragraph (h1):

“…Concilium in Nicea congregatur 318 episcoporum sub Silvestro papa, in quo Arius

dammatur…

=…Papa Silvester döneminde Nicaea Konsili’nde 318 piskopos toplanmıştır ve Arius

mahkûm edilmiştir…”.

Nicaea Konsili Hıristiyanlık tarihinin ilk oecumenicus (Yun. οικουµηνικος - evrensel,

kararları bütün kiliseler tarafından onaylanan) konsili olarak kabul edilir42. Ekkehardus

Uraugiensis Chronicon universale’de (column. 0825c paragraph (h3) (h2) (h1),

“…Prima enim universalis synodus in Nicea congregata est contra Arrium 318 patrum

sub Constantino principe, temporibus Silvestri papae;…

=…Gerçekten ilk evrensel synod, Nicaea’da, Arius’a karşı, 318 kilise babasının

(katılımıyla) Papa Silvester döneminde ve İmparator Constantinus’un başkanlığında

toplandı…” bilgisini verir.

Bir konsilin oecumenicus olarak kabul edilmesinin tek nedeni, konsile katılanların

imparatorluğun değişik bölgelerinden gelmesi ya da çok sayıda katılımcı din adamı

olması değildir. Örneğin, Ariminum ya da Ephesus konsillerindeki katılımcıların sayısı

Nicaea’ya gelenlerden çok olmasına rağmen, bu konsiller oecumenicus kabul

edilmezler. Konsillerin oecumenicus olarak nitelendirilmesindeki ölçüt, konsile çağrının

41 Yapıtın yazarının Uraugiensis olduğu kesin değildir.
42 Konsillerin oecumenicus olması konusunda karmaşık sorunlar vardır. Bu konuda Bkz. Aydın (M.),
2002.

 56

bizzat imparator tarafından yapılması, konsilin en büyük dinsel yetkili ya da temsilci

tarafından yönetilmesi, kararların patrik ya da papa tarafından onaylanmış olmasıdır

(Aydın (M.), 2002: 109)43.

Nicaea Konsili’nde görüşülen tek konu Arius’un düşünceleri değildir. Burada

Piskoposlukların yönetsel düzenlemeleri konusunda da kararlar alınmış ve Kiliselerin

piskoposlukları yönetim bölgeleri içine almaları konusu, Nicaea Konsili kararlarında

altıncı maddede belirtilmiştir (The Catholic Encyclopedia 1912: Leclercq, “First Council

of Nicaea”; Özyıldırım, 2005 (b): 60). Aslında Alexandria ve Anriochia ad Orontem

arasında kendi yönetsel bölgelerini genişletme isteği, yıllardır süregelen dinsel

tartışmaların artmasının nedenlerinden birini oluşturur (Wright, 2004: 170). Böylece

Antiochia ad Orontem Kilisesi’nin Nicaea Konsili sonrasında yetki alanı Isauria,

Palaestina, Cilicia, Arabia, Syria’nın Choele bölgesi, Phoenica ve Mesopotamia’daki

yaklaşık yetmiş yedi piskoposlukla sınırlanır (Durak, 2005: 193). Isauria

piskoposluklarının bağlı olduğu başpiskoposluk merkezi olan Seleucia ad Calycadnum

bu kilise yönetim bölgelerinden biridir. Diğer piskoposluklar, Alexandria ve Roma

Kilisesi arasında paylaşılır.

Nicea Konsili’ne katılanlardan 318 piskopos, İmparator tarafından desteklenen,

Alexandria Kilisesi’nden Athanasius’un görüşleri doğrultusunda hazırlanan ve Hz.

İsa’nın Tanrı ile ilişkisini consubstantialis terimiyle açıklayan bir credo44 yayınlar

(Çelik, 1996: 119). Bu piskoposların arasında, Seleucia ad Calycadnum Piskopos’u

Agapetus da yer almaktadır (Lequien, 1740: 1011; Özyıldırım, 2004: 250). Piskopos

Agapetus’un Konsil kararlarına imzası, bu dönemde Seleucia ad Calycadnum’un

Arius’un düşüncelerinin karşısında yer aldığını ve consubstantialis terimini

onayladığını açıkça göstermesi bakımından önemlidir.

43 Aydın (M.), 2002: 111’de “… Ökümenik Konsil ismi ilk defa 382 yılında İstanbul’da toplanan
piskoposların, papa Damase’in etrafında Roma’da toplanan piskoposlara hitaben yazdıkları mektupta
görülmektedir…” der.
44 Credo, -ere, idi, -itum (3): inanıyorum, fikrindeyim. Sözcük, metin içinde inanç bildirgesi anlamında
kullanılmıştır.

 57

Bütün bu sonuçlar, Nicaea Konsili kararlarının Seleucia ad Calycadnum kentine

yansımalarını göstermesi açısından ayrıca önemlidir. Ancak söz konusu kararın,

Piskopos Agapetus tarafından gerçekten onaylandığı için mi, yoksa onaylanması

yönünde bizzat İmparator Constantinus’un piskoposlar üzerinde oluşan baskısı

nedeniyle mi imzalandığı, yanıtlanması gereken bir sorudur. Çünkü Nicaea Konsili’nde,

Ariusçuların liderlerinden Nicomedialı Eusebius gibi bazı önemli Arius yandaşı

piskoposların, Konsil’de alınan kararları consubstantialis terimindeki esneklik,

anlaşılmazlık ve özellikle İmparatorun piskoposlar üzerindeki baskısı nedeniyle

imzaladıkları bilinmektedir (Rubenstein, 2004: 84; Wright, 2004: 170). Bu nedenle

Agapetus’un alınan kararları neden imzaladığı konusu, dönemin yazılı kaynaklarındaki

yetersizlik nedeniyle bir belirsizlik içerir. Ama Seleucia ad Calycadnum piskoposlarının

daha sonra katıldığı tüm konsillerde, Antiochia ad Orontem piskoposlarının seçimleri

doğrultusunda oy kullandıkları görülür (Özyıldırım, 2005 (b): 63). Bu durum, Seleucia

ad Calycadnum’un, Antiochia ad Orontem Kilisesi yönetim bölgesinde bulunmasıyla

ilişkili olabilir. Antiochia ad Orontem Kilisesi, Seleucia ad Calycadnum piskoposlarının

yönetsel olarak bağlı bulunduğu ve dolayısıyla görevlendirmelerini yapan Kilise’dir. Bu

nedenle Seleucia ad Calycadnum piskoposları, Antiochia ad Orontem Kilisesi

piskoposları ile aynı inancı paylaşarak bu yönde görüş bildirmiş olmalıdır.

Arius ve yandaşları adına olumsuzluk içeren Nicaea Konsili kararlarının şöyle bir

yaptırımı daha söz konusu olur: İmparator Constantinus yaşanan gerginliklerden çekinip

ülkeyi iç çatışmalara sürükleyecek daha büyük dinsel karışıklıkların doğmasını önlemek

amacıyla Ariusçulara karşı sert önlemler almaya başlar (Çelik, 1996: 118). Öncelikle,

Arius Illyria’ya sürgüne edilirken, Ariusçu düşünceleri savunan piskoposlar da

görevlerinden alınarak önderleri gibi onlar da yaklaşık üç yıl süreyle sürgüne

gönderilirler. Yönetimin Hıristiyanlığa ya da devletin dine karışmasının başlangıcı olan

bu durum, yüzyıllarca sürecek bir karmaşanın ilk basamağı sayılır ve bu bakımından çok

önemlidir.

 58

Nicaea Konsili, sonuçları bakımından Constantinus’un beklediği kristoloji

tartışmalarında birliğin sağlanmasından çok uzaktır. Sürgüne gönderilen Ariusçu

piskoposlar, Arius’un görüşlerini savunmaktan vazgeçmedikleri gibi, özellikle

imparatorluğun doğusunda kendilerine yandaş toplamayı sürdürürler.

Doğuda Arius yandaşlarının giderek güçlenmesi, İmparatorun, Arius ve onunla birlikte

sürgüne yollananları sürgün cezasından üç yıl sonra -327 / 328 yılında- bağışlamasına

neden olur (Çelik, 1996: 124; Özyıldırım, 2005 (b): 60). Ariusçuların, Antiochia ad

Orontem’de kilise yönetimini 360 yılına kadar ellerinde tuttukları bilindiğine göre, Doğu

kiliselerinde ne denli güçlendikleri de böylece anlaşılabilir.

Alexandria’da, Arius’un en önemli düşmanı olan Piskopos Alexandrus’un 328 yılındaki

ölümüyle yerine Athanasius geçer. Ariusçular, Constantinus’un desteğini alarak,

İmparatorun Arius’u Alexandria Kilisesi’ne piskopos olarak atamasını ister (Çelik,

1996: 126). Piskopos Athanasius’un bu atamaya engel olmak için başvurduğu oyalama

taktiği, bu konuda birçok yerel konsillerin toplanmasının nedenlerinden biri olur.

Bu konsiller, 334 yılındaki Palaestina’daki Caesarea’da, 335 yılındaki Tyrus (Sur) ve

Constantinopolis’te toplanır. Seleucia ad Calycadnum’un temsil edilmediği bu

toplantıların içerikleri genel anlamda kristoloji tartışmaları gibi görünse de, temel konu

Athanasius’un Alexandria Piskoposluğu’nu bırakması üzerine yapılan tartışmalardır

(Çelik, 1996: 126 – 127).

Sonunda bizzat İmparator, Constantinopolis’te, Arius’un Alexandria’ya Piskopos olarak

atanmasını onay verir (Çelik, 1996: 128). Ancak düşünceleri kiliseler arasında büyük

tartışmalara neden olan yaşlı rahip Arius 335 / 336 yılında Constantinopolis’te ölür.

 59

Rahip Arius, sarayda İmparator Constantius’la –olasılıkla Alexandria Kilisesi’ne

piskopos olarak atanması konusunu- konuştuktan sonra ölür. Arius’un nasıl öldüğü

konusunda Petrus Gyllius De Topographia Constantinopoleos, et Illius

Antiquitatibus’da şöyle söyler (154):

“…Socrates narrat Arium illum Arianae sectae principem periisse…

=…Socrates, Ariusçu inancın kurucusu olan o Arius’un (Constantinopolis’te) öldüğünü

anlatır…” 45

Rahip Arius’un Constantinopolis’te öldüğünü ayrıntılı olarak anlatan Ado Viennensis

Chronicon’da şöyle seslenir (column. 0093a paragraph (h2) (h1):

“… Constantii favore Arius presbyter fretus, dum in Constantinopolim ad ecclesiam

pergeret, cui tunc Alexander senex episcopus praesidebat adversus nostros de fide

dimicaturus, divertens post forum Constantini ad causam necessariam, viscera eius

repente simul cum vita effusa sunt… =…Constantius’un desteğiyle rahip Arius, yaşlı

piskopos Alexander’in yönettiği ve bizimkilere düşman öğreti üzerine mücadele edilen

Constantinopolis Kilisesi’ne doğru giderken, Constantinus Forumu’na geldikten sonra

zorunlu ihtiyacını gidermek için döndüğünde birdenbire bağırsakları canıyla birlikte

yere boşalır…”.

Bu ölüm biçimi, Arius’un düşmanlarının onu halkın gözünde aşağılamak için

kurguladıkları bir ölüm biçimi de olabilir.46

45 Gyllius’un Socrates’e dayanarak verdiği bu bilgiye karşın, Çelik –Süryani kaynaklarına göre- Arius’un
Alexandria’ya giderken yolda öldüğünü yazar (Çelik, 1996: 128). Gyllius, Constantinopolis’e İmparator
Theodosius tarafından Arius’un bir heykelinin dikildiğini, ancak daha sonra İmparator Iulianus tarafından
bu heykelin Arius’u aşağılama amacıyla yan yatırıldığı bilgisini de yazar (Bkz. Gyllius, 1997: 136).
46 Burada Arius’un ölümü İncil’deki Yahuda İşkaryot’la ilgili bilgiye gönderme yapılarak anlatılır.
Yahuda’nın ölümü Acta apostolorum (1. 18) şöyle anlatılır: “…et pronus factus crepuit medius, et
diffusa sunt omnia viscera eius… =… o adamın (Yahuda) hem başı ortasından ikiye ayrılmış hem de bütün
iç organları ortaya saçılmıştır…”.

 60

Arius, yandaşlarının ve İmparatorun desteğine rağmen, yazık ki, Alexandria Kilisesi’ne

piskopos olamadan yaşamını yitirir. Ama bir grup Ariusçu din adamı,

Constantinopolis’te büyük başarı kazanarak, Alexandria Kilisesi piskoposu Athanasius’u

din dışı ilan ederek sürgüne yollanmasında öncü olur (Çelik, 1996: 128).

İmparator Constantinus da hayalini kurduğu kiliseler arasında ortak credo oluşumuna

neden olacak bir barış ortamı hazırlayamadan 337 yılında ölür. Constantinus’un yerine,

Ariusçu düşüncelere yakınlığıyla bilinen oğlu Constantius (337 – 361) imparator olur.

İmparatorun ilk işlerinden biri af ilan ederek, sürgün kararlarını kaldırmak olur (Çelik,

1996: 128).

Constantius yönetime geldiğinde imparatorluğun Provincia Syria’dakiler başta olmak

üzere birçok piskoposlukta Arius yandaşı piskoposlar görevdedir. Bu durum, dinsel

karışıklıkları sona erdirmek isteyen yeni İmparator’un, içinden çıkılmaz bir durum alan

kristoloji tartışmalarında ağırlığını Ariusçulardan yana koymasına neden olur

(Özyıldırım, 2005 (b): 60). Çözüm, çözümsüzlükten başka bir getirisi olamayacak yeni

konsiller toplanmasında aranır. Antiochia Konsili, İmparator Constantius’un isteğiyle bu

dönemde ortak bir credo oluşturmayı amaçlayan yerel konsil olarak 341 yılında toplanır.

Seleucia ad Calycadnum Başpiskoposluğu, Antiochia Konsili’nde de Piskopos Agapetus

(/Agapius) tarafından temsil edilir (Hild – Hellenkemper, 1990: 402). Bu konuda

Lequien şu bilgiyi aktarır (1740: 1011):

 “…censetur insuper inter patres Antiochenae Synodi, de provincia Isauriae Agapius

Seleuciensis…

=…Provincia Isauria’dan (gelen) Agapius Seleuciensis, Antiochia Synodu’nda da kilise

babaları arasında görüşünü bildirmiştir...”.

Bu konuyla ilgili yazılı kaynaklarda Agapetus’un Antiochia Konsili’nde ne söylediğine,

hangi düşünceleri savunduğuna ilişkin bir bilgi bulunmaz. Ama Agapetus’un Nicaea

 61

Konsili kararlarındaki imzası dikkate alınırsa, Antiochia’da da Nicaea Konsili’ndeki

kararları savunanların tarafında, dolayısıyla Ariusçuların karşısında yer almış olmalıdır.

Seleucia ad Calycadnum’un, 325 yılı Nicaea Konsili’nin ardından 341 yılındaki

Antiochia ad Orontem’de toplanan konsile de bir piskoposunu temsilci olarak

göndermesi, kristoloji tartışmalarına Seleucia ad Calycadnum Kilisesi’nin katılımının

sürdüğünü göstermesi açısından önemlidir.

Piskopos Agapetus’un Seleucia ad Calycadnum’da hangi yıl piskoposluk görevine

başladığına ve kaç yıl bu görevde kaldığına ilişkin bilgilere erken Hıristiyanlık yazılı

kaynaklarında rastlanmamıştır. Ama onun 325–341 yıllarındaki konsillere katılması,

Agapetus’un kentte piskoposluk görevini, en az 16 yıl sürdürdüğünü göstermesi

bakımından önemlidir.

Nicaea Konsili’nin din adamları arasında oluşturduğu derin dinsel anlaşmazlıklar,

Antiochia ad Orontem’de düzenlenen konsilin sonucunda da çözülemez ve bu kentte de

tarafların benmseyebileceği bir credo oluşturulamaz.

Athanasius’un Alexandria Piskoposu olup olmaması toplanan konsillerde tartışılmaya

devam eder. Bu durumu çözmek için Sardica’da (Sofya) 343 yılında bir konsil toplanır.

Bu konsilde de kristoloji konuları tartışılır. Ancak hiçbir Ariusçu piskoposun katılmadığı

bilinen bu toplantıda, ortak bir credo’nun yayınlanmamış olması ilginçtir. Sardica

Konsili sonucunda Athanasius’un yeniden Alexandria Piskoposu olması yönünde karar

alınır (Çelik, 1996: 129).

Söz konusu Konsil’i, kristoloji tartışmalarına kesin bir çözüm bularak ülkede iç huzuru

yeniden oluşturmayı amaçlayan ve İmparator’un özel isteğiyle toplanan 351 yılında

Sirmium, 353 yılında Arles, 355 yılında Milano, 357 yılında I. ve II. Sirmium konsilleri

izler. Bunlar kristoloji tartışmalarının sürdürüldüğü, ancak oecumenicus niteliği

 62

taşımayan toplantılardır. Bu konsillerin hiçbirinde bütün piskoposluklar temsil edilmez.

Seleucia ad Calycadnum’un da bu dönemde toplanan konsillere temsilci göndermediği

bilinir47. Ayrıca, konsillerin sayısındaki çokluk, ele alınan konunun yine

çözümlenemediğini ve herkes tarafından onaylanan bir credo’nun yayınlanamadığını

gösterir. Ama bu konsillerde Ariusçuların kendi aralarında bölünmeye başlaması, yeni

ve daha ılımlı bazı topluluklar ortaya çıkmasına neden olur. Bu durum, özellikle 357

yılında Sirmium’da açıklık kazanır (Kaçar, 2000: 71).

Yine de kristoloji sorunu ve Hıristiyanlık dünyasında yaşanan siyasal ve sosyal sorunlar

imparatorluğun birçok kentinde toplanan konsillerle giderilemeyecek kadar karmaşık ve

büyüktür. Taraflar kiliselerde yönetimi ele geçirmek için sürekli çekişme halindedir.

Bununla da kalmayıp düzenlenen konsillerde sürekli birbirilerini haereticus ilan ederler.

Gelişmeler, hemen çözümlenmekten uzak sorunlar olduğunu kanıtlar niteliktedir.

Nicaea Konsili’yle başlayan tartışmaların, 343 yılına kadar olan zaman diliminde

imparatorluğun iç huzurunu sarstığı, kiliseleri birbirine düşürdüğü bir gerçektir.

İmparatorlar, zıt görüşleri savunan din adamlarına karşı zaman zaman görevden alma ya

da sürgüne gönderme gibi sert önlemlere başvurma yoluna gitmişler, ama bu yöntemler

de olumlu sonuçlar doğuramamıştır.

47 Seleucia ad Calycadnum’un hangi konsillere temsilci yolladığı konusunda Bkz.: Lequien 1740: 1009 –
1036.

 63

III. İkiz Konsiller Yılı: Ariminum Konsili ve Seleucia ad Calycadnum

Konsili

A. Nicomedia depremi ve İkiz Konsil Toplantısı için önemi

İmparator Constantinus ve ardılı İmparator Constantius, kiliseler arasında

İmparatorluğun birliğini sarsacak kadar büyük tehlike doğuran tartışmaları sona

erdirmek amacıyla gerçekten büyük uğraş verir. Constantinus, birliğin sağlanması

konusunda Nicaea Konsili credo’sunu temel alır. Ancak Ariusçuların kesinlikle

onaylamadıkları tanımlamalar içeren bu credo, piskoposları aynı düşüncede

birleştirmekten çok uzaktır. İmparator Constantius ise Constantinus’un tersine birleştirici

unsur olarak Ariusçuluğu benimser ve destekler. Bu İmparator’un döneminde Rahip

Arius’un kristoloji tanımlamaları, birçok piskopos tarafından onaylanarak,

imparatorluğun resmi inancı haline gelecek derecede başarı kazanır.

Yine Constantius döneminde Ariusçu piskoposlar, Antiochia ad Orontem Kilisesi gibi

Hıristiyanlık tarihi açısından çok önemli bir kentin piskoposluğunu da ellerinde tutar. Bu

durum, Syria, Isauria, Cilicia gibi oldukça geniş yönetsel alana sahip kiliseler

aracılığıyla Arius’un dinsel düşüncelerinin kolayca yayılmasına olanak tanır. Böylece,

Ariusçular Antiochia ad Orontem’in yönetsel alanındaki piskoposluklara kendi

düşüncelerindeki din adamlarını daha kolay atayabilir ve dolayısıyla kiliselerde kendi

düşüncelerini özgürce anlatma olanağı bulabilirler. Yeri gelmişken belirtilmelidir ki,

Antiochia ad Orontem Kilisesi, erken Hıristiyanlık döneminde dinsel tartışmaların en

önemli merkezlerinden biri olmuştur. Bu kilise aralarında Isauria, Cilicia ve Syria’daki

piskoposlukların da bulunduğu, oldukça geniş bir coğrafyada yerleşen kentlerin dinsel

yönetim yapılanmasının merkezi sayılır. Bu nedenle konsillerde, Ariusçularla ve onların

karşıtları olan Nicaea kararları yandaşları arasında, kentin kilise yönetiminin hangi

 64

tarafta yer alacağı konusunda her zaman bir çekişme yaşanmıştır. Bu çekişme Seleucia

ad Calycadnum Konsili’nde de sürüp gitmiştir.

Nicaea Konsili’nde kabul edilen kararlar, bu dönemde İmparator’un desteğini alarak

güçlenmiş olan Ariusçular tarafından sürekli eleştirilir. Ama Nicaea yandaşları da boş

durmaz ve özellikle Alexandria Kilisesi önderliğinde kendilerini savunmayı sürdürür.

Tartışmaların geneli kristoloji olarak görünse de, özellikle Antiochia ad Orontem ve

Alexandria kiliseleri arasındaki güç çekişmesi bu tartışmalara damgasını vurur. Dinsel

tüm tartışmalarda bu iki önemli kilisenin, sürekli birbirlerinin görüşlerine karşıt

piskoposları desteklemeleri dikkat çekicidir. Ayrıca, şunu da belirtmek gerekir ki,

burada yapılan Ariusçuluk üzerine tartışmalar yalnız Nicaea yandaşları ya da karşıtları

arasında değil, Ariusçu toplulukların kendi aralarında da süregelir.

Nicaea kararlarını savunan Hierosolyma Piskoposu Cyrillus ve Ariusçu Caesarea

Piskoposu Acacius arasında ortaya çıkan kilise yönetimi konusundaki anlaşmazlık,

Cyrillus’un Acacius tarafından Hierosolyma’dan uzaklaştırılması ve görevden

alınmasıyla sona erer. Bu durumu Theodoretus Ecclesiasticae Historiae’da şu şekilde

dile getirir (26. 1):

“…Nam Acacius quidem levi quadam occasione arrepta Cyrillum deposuerat…”

=… Çünkü Acacius, bir fırsatını bulup Cyrillus’u tutuklattığı gibi başından atmıştı…”.

Hierosolyma’dan ayrılan Cyrillus Tarsus’a gelir ve Acacius’un tüm tehditlerine karşın,

Tarsus Piskoposu Silvanus’a sığınır. Theodoretus Ecclesiasticae Historiae’da şöyle

yazar (26. 7):

“… Quod cum Acacius rescivisset, litteras scripsit ad Silvanum, eique depositionem

Cyrilli nunciavit…

 65

=…Bu durumdan haberi olan Acacius, Silvanus’a mektuplar yazdı ve ona Cyrillus’u

kovduğunu bildirdi…”.

Acacius ve Cyrillus’un arasında yaşanan bu büyük gerginlik, daha sonra ayrıntılı şekilde

söz edileceği gibi, Seleucia ad Calycadnum Konsili’nde de önemli bir sorun haline

gelmiştir. Bu gelişmeler olurken, Ancyra Piskoposu Basileus, süren kristoloji

tartışmalarında sonuca ulaşabilmek için, 358 yılında, İmparator Constantius’u bir konsil

toplaması konusunda ikna etmeyi başarır (Kaçar, 2003 (b): 116).

Nicaea’daki credo’nun kiliselerin birbirinden ayrılmasına neden olduğuna inanan

Constantius, öncelikle Batılı ve Doğulu piskoposlardan bütün inanlıların kabul

edebileceği bir credo hazırlamalarını ister ve hemen ardından Batı ve Doğu kiliseleri

temsilcilerinin oecumenicus bir konsilde toplanmasını önerir (Kaçar, 2003 (b): 118;

Rubenstein, 2004: 172). İmparator’un amacı, yerel konsillerde bir türlü çözülemeyen

sorunların daha geniş katılımlı bir konsille çözülmesine ve daha da önemlisi hazırlanan

credo’nun herkes tarafından onaylanmasına olanak tanımaktır.

İmparator’un onayıyla, ilkin Provincia Bithynia’daki Nicaea bu oecumenicus olması

planlanan konsilin yeri olarak seçilir. Ama Ancyra Piskoposu Basileus ve yandaşları,

dinsel anlamda çözümsüz sorunun ilk olarak bu kentteki Konsil’de ortaya çıktığını

söyleyerek buna karşı çıkar. Bu durumu Sozomenus Ecclesiastica Historia’da şu

şekilde belirtir (16. 4.):

“…Imperator synodum Nicaea celebrare constituit. Sed cum Basileus eiusque asseclae id

recusassent, eo quod olim de fide illic tractatum fuisset, placuit ut Nicomediae in Bithynia

synodus congregaretur…” =…İmparator, konsilin Nicaea’da toplanmasına karar verdi. Ama

Basileus ve onun yandaşlar buna karşı çıktılar; çünkü vaktiyle kristoloji konusunda ilk sorun

Nicaea’da ortaya çıkmıştı, bu yüzden bu konsilin Bithynia eyaletinin Nicomedia kentinde

toplanmasına karar verildi…”.

 66

Gerçekten de Nicaea, ilk toplanan konsilin ortaya çıkardığı sorunlar nedeniyle,

piskoposları çağırmak için uygun bir seçim değildir. Bunun yerine toplantı merkezi

olarak Provincia Bithynia’nın Nicomedia kentinin seçilmesi daha uyun bir karar olur.

Konsil’in toplanacağı kent merkezi kararlaştırıldığı anda, vakit geçirilmeden,

piskoposlara konsile çağrı mektupları yollanmaya başlanır. Piskoposlar, İmparator’un bu

çağrısı üzerine konsile katılmak için yola çıkarlar. Ancak Nicomedia’da 28 Ağustos

358’de meydana gelen büyük bir deprem konsilin bu kentte toplanmasını engeller.

Sozomenus Ecclesiastica Historia’da şöyle yazar (16. 12):

“…Sed cum maior iam pars episcoporum iter ingressa esset, nuntius allatus est de Nicomediae

calamitate, eam scilicet totum terrae motu concussam fuisse. Cumque rumor passim invaluisset,

eam urbem penitus eversam ess, episcopi ulterius progredi destiterunt…

=…Piskoposların büyük bir bölümü tam yola çıkmıştı ki bir haberci yollandı ve Nicomedia’nın

büyük bir afet yaşadığı, kenti dipten sarsan bir depremin meydana geldiği bildirildi. Haber

dalga dalga her yana yayılınca ve Nicaea’nın neredeyse tümüyle yerle bir olduğu öğrenilince,

piskoposlar yollarına devam etmekten vazgeçtiler…”

Doğru olmamasına karşın, depremin yalnız Nicomedia’yı değil yakın çevredeki birçok

kenti de yıktığı söylentileri piskoposları bayağı endişelendirir. Bu kentlerin adları

Sozomenus’da şu şekilde dile getirilir (Ecclesiastica Historia, 16. 17):

“…Sed Nicaeam quoque et Perinthum, urbesque finitimas, ipsamque adeo

Constantinopolim in partem calamitatis venisse divulgabatur…

=…Söylentiye göre, Nicaea’dan başka Perinthus (Marmara Ereğlisi) ve komşu kentler

de depremden nasibini almıştı, hatta kısmen Constantinopolis de bu depremi

yaşamıştı…”.

Sonuçta, Nicomedia’ya gelmek için yola çıkan birçok piskopos, deprem haberini

almalarına karşın, Nicaea Konsili’nin toplanıp toplanmayacağı ya da nerede toplanacağı

 67

konusunda sağlıklı bilgi edinemediklerinden kararsız kalır. Hatta çoğu piskopos

Konsil’in artık toplanamayacağını düşünür. Bunun üzerine, piskoposların bir bölümü söz

konusu Konsil’in toplanmasına uygun olacak yeni bir yer seçilmesi konusunda

Constantius’a yazar ve kristoloji üzerine düşüncelerini sunmaktan da geri durmazlar. Bu

durumu Sozomenus şöyle nakleder (Ecclesiastica Historia,16. 19):

“…Episcopi vero, propter Nicomediae cladem ulterius pergere ad concilium prohibiti,

alii quidem novum imperatoris mandatum exspectarunt: aliisuam de fide sententiam per

literas significarunt…

=…Gerçekten de Nicomedia’nın uğradığı afet yüzünden yola devam etmeyen ve

Konsil’in iptal edildiğini düşünen bazı piskoposlar, İmparator’dan gelecek yeni buyruğu

beklemeye koyuldular; bazı piskoposlar ise kristoloji konusunda düşüncelerini

mektuplara döküp İmparator’a gönderdiler …” yazar.

Depremin Nicomedia’ya verdiği yıkımı ve Konsil’e katılmak için kente ulaşan

piskoposların durumunu yazan Theodoretus Ecclesaistica Historiae’da şöyle yazar (26.

2):

“…Maxima enim pars urbis motu illo subversa est, et incolarum plerique oppressi

interiere. Quo facto, episcopi qui illuc convenerant timore perculsi ad suas quisque

ecclesias reverterunt…

=… Kentin büyük bölümü depremden yıkılmış ve kent sakinlerinin çoğu beklenmedik bir

anda yok olup gitmişti. Durum böyle olunca, Nicaea’ya ulaşmış olan piskoposların her

biri, korkudan cesaretleri kırıldığı için, kendi kiliselerine döndüler…”.

İmparator Constantius, Konsil’in toplanması konusunda kararsız kalır ve Ancyra

Piskoposu Basileus’a danışır. Basileus, yeni konsilin yeri olarak yine Nicaea’yı öne

sürerse de İmparator, depremin yinelenebileceğinden çekinir. Sonunda diğer

 68

piskoposların da görüşleri alınarak Doğu ve Batı için ayrı konsiller toplanması daha

uygun bulunur.

B. 359 Yılı Ariminum Konsili

İmparator’un, Doğulu ve Batılı tüm piskoposları Nicomedia ya da başka bir yerde

biraraya getirme isteğine, yönetsel bölgelerdeki ayrılıklar ve değişik yaklaşımlar

yüzünden, iki taraf da çok sıcak bakmaz. Özellikle Roma Kilisesi, Doğu kiliselerinde

Arius’un düşünceleri çerçevesinde şekillenen bu tartışmalara -daha doğrusu, Doğu’nun

herhangi bir sorununa- katılmak istemez. Bu düşüncesini, daha önce Nicaea Konsili’ne

henüz piskopos bile olmayan iki rahip yollayarak açıkça da göstermiştir. Roma Kilisesi,

oecumenicus Nicaea Konsili’nde alınan kararla İmparatorluğun Batısı’nın tek egemen

dinsel gücüdür ve bunu başka bir kentle bölüşmek istemez (Kaçar, 1996: 144). Roma

Kilisesi, Nicaea credo’sunu benimser ve Alexandria’da bir Nicaea yandaşı olan

Athanasius’un piskoposluğunu savunursa da, Doğuluların arasında yaşanan

tartışmalardan olabildiğince uzak durmayı yeğler.

Akdeniz’in Doğu tarafı, yine Nicaea’da alınan karara göre, Yunan kültürü etkisindeki

Alexandria ve Antiochia ad Orontem kiliselerinin yönetimindedir. Daha sonra

Constantinopolis ve Hierosolyma bu dinsel yönetici kentlere eklenir (Çelik, 1996: 144).

Ayrıca, din adamları arasında Batılıların Latince, Doğuluların Süryanca ve Yunanca

konuşması, tartışmaların odaklandığı dinsel terimlerin çevrilmesinde önemli sorunlara

neden olur. Değişik dilsel ve kültürel kökenden gelen din adamları, tartışmalarda

bilmedikleri ya da az bildikleri bir dilde kullanılan dinsel terimleri anlayamadıklarından,

bu terimler üzerine yorum yapmaktan da uzak dururlar.

Bu arada Ariusçular bu dönemde imparatorluk içinde çok güçlenmişlerdir, ama yine de

kendi aralarında bile iki farklı kanada bölünmüşlerdir. Bu bölünme daha sonra Seleucia

 69

ad Calycadnum Konsili’ni etkileyecek bir karşıtlık doğuracaktır. Bunların ilki, Ilımlı

Ariusçular (/yarı Ariusçular), Nicaea sonuçlarını benimseyenlerle uzlaşmadan yanadır.

İkinci topluluk ise Katı (/aşırı) Ariusçular olarak bilinen, Nicaea’ya bütünüyle karşı olan

ve Hz. İsa’nın Tanrı’ya benzemeyemeyeceğini savunanlardır. Ilımlı Ariusçuların lideri

Ancyra Piskoposu Basileus, katı Ariusçuların lideri Mursa Piskoposu Valens’dir (Kaçar,

2003 (b): 118; Rubenstein, 2004: 164; Wright, 2004: 174).

Konsillerin en önemli amacı, İmparatorluğu ortak bir credo çevresinde toplayarak

gittikçe artan iç huzursuzluğu ortadan kaldırmaktır. Ama hem Doğu, hem de Batı’dan

gelen bu din adamlarının, İmparator’un istediği sonuca ulaşamamaları da bir olasılıktır.

Denetim altında tutulması zor bir oecumenicus konsilde, çeşitli düşünceleri

savunanların birbirlerini din dışı ilan etmeleri ve tartışmaların artması söz konusu

olacaktır (The Catholic Encyclopedia 1912: Clifford, “Acacians”). Bu yüzden, Ariusçu

İmparator Constantius bütün piskoposları bir yerde toplama düşüncesinden daha sonra

vazgeçmiştir. Çok açık bir biçimde İmparator, iki ayrı konsille istediği sonucu elde

edebileceğini, piskoposları daha kolay denetim altında tutabileceğini düşünür.

İmparator Constantius, Ancyra Piskoposu Basileus’un da etkisiyle, Nicomedia’nın

depremle yıkılmasından sonra konsilin iki ayrı kentte toplanmasına karar verir. Bunlar,

Adriyatik kıyısındaki Ariminum (İtalya – Rimini) ve Küçük Asia’daki Seleucia ad

Calycadnum kentleridir (The Catholic Encyclopedia 1912: Benigni, “Council of

Rimini”). Sozomenus Ecclesiastica Historia’da şöyle yazar (16. 22):

“…ut Occidentales quidem Arimini, Orientales vero Seleuciae in Isauria

congregarentur…

=…Batılılar’ın Ariminum’da, Doğulular’ın ise Isauria’daki Seleucia’da toplanmalarına

(karar verildi)…”.

 70

Bundan başka yine Sozomenus, iki ayrı konsil toplanmasıyla ilgili şunları da ekler:

(Ecclestiastica Historia, 20. 1):

“…Dum ista quae diximus, in Italia geruntur, gravissimi tumultus in Orientis partibus

excitati sunt, priusquam synodus Seleucia congregaretur…

=…Söylediğimiz gibi, İtalya’daki Ariminum Konsili, Seleucia Konsili’nden önce

toplanırken, Doğudaki kentlerde büyük bir karmaşa başlamıştır…”.

Batıdaki din adamlarının toplandığı Ariminum Konsili, 359 yılı Temmuz’unda

gerçekleşir ve Konsil’e yaklaşık 400 piskopos katılır (The Catholic Encyclopedia 1912:

Benigni, “Council of Rimini”; Rubenstein, 2004: 172). Konsil’e çok sayıda piskopos

katıldığı halde, İmparatorluğun genelinde sayıları az olan bir Hıristiyan azınlığı temsil

ettikleri düşünüldüğünde, Konsil’in çok etkili olduğu sonucunu çıkarmak yanlış olur.

Ariminum Konsili, Ariusçularla Nicaea yandaşları arasında yapılır ve Doğu’nun aksine

Ariusçular bu konsilde küçük bir azınlık olarak kalır (The Catholic Encyclopedia 1912:

Benigni, “Council of Rimini”).

İki topluluk aralarında, Katı Ariusçulara yakın düşünceler içeren Sirmium credo’sunu

tartışır48. Ancak Alexandria Piskoposu Athanasius’un Konsil’e katılan piskoposlara

mektup yazarak Nicaea credo’suna bağlı kalmalarını istemesi olumsuz etki yaratır.

Roma Kilisesi tarafından her zaman desteklenen Athanasius’un çabası istediği sonucu

verir. Böylece Ariminum Konsili, bazı Ariusçu piskoposların haereticus ilan edilmeleri

ve daha da önemlisi Nicaea’ya tam bağlılık kararıyla son bulur (Hefele, 1871: 254).

48 Sirmium’da (Sremska Mitrovica - Sırbistan) II. Constantinus döneminde üç konsil toplanmıştır.
Ariusçuluk için sonuçları bakımından en önemlisi 357 yılındaki üçüncü konsil olmuştur. Katı Ariusçuların
büyük başarısıyla sonuçlanan bu konsil’de Ariusçuluğun en uç yorumu ortaya konmuştur. Burada
onaylanan credo’da Hz. İsa ile Tanrı’nın aynı özden gelmediği kesin olarak belirtilmiş ve İncil’de yer
almayan terimlerin credo içine alınmaması kararlaştıımıştır. Aetius tarafından hazırlanan credo, Yuhanna
metnindeki (14. 28): “…quia Pater maior me est… =… çünkü Baba (Tanrı) benden daha büyüktür…”
cümlesi temel alınarak oluşturulmuştur. Bu konuda Bkz.: Kaçar 2003: 194 - 203.

 71

Ancak tartışmalar Ariminum’daki Konsil sonrasında ilginç şekilde devam eder. Nicaea

yandaşları kiliselerde toplantı yaparken, haereticus ilan edildikleri için kiliseye

alınmayan Ariusçular, kent meydanında toplantılar düzenler (Hefele, 1871: 254).

Sonunda iki ayrı topluluk, İmparator Constantius’a görüşlerini anlatmak için onar

piskopostan oluşan temsilci gönderir. Ancak Ariusçu İmparator önce kendisi gibi

düşünen piskoposlarla görüşür ve hatta diğer piskoposları Ariusçularla Sirmium

credo’su üzerinde uzlaşmadıkları için sert bir dille eleştirir (Hefele, 1871: 255 – 256).

Taraflar Ariminum kararlarının İmparator tarafından onaylanmaması üzerine,

Thracia’da, Nice’de (Ustodiza - Bulgaristan) yeni bir credo oluşturarak Ariminum’a

dönmeyi ister. Yapılan tartışmalar sonunda, yine daha çok katı Ariusçuların

düşüncelerine yakın bir credo ortaya çıkar. Nicaea yandaşlarının, bu sonucu

İmparator’un üzerlerindeki büyük baskısı sonucu benimsemek zorunda kaldıkları

bilinir49 (Hefele, 1871: 257; Rubenstein, 2004: 173). Sonuçtan hoşnut olan İmparator

Constantius, bu kararlara karşı çıkanların şiddetle cezalandırılacağını belirtir ve

Ariminum’daki piskoposların yeni credo’yu kesinlikle imzalamaları gerektiğini belirtir.

Ariminum’da bekleyen piskoposlara sunulan credo’da, daha sonra Seleucia ad

Calycadnum Konsili’nde de geçecek olan, homoiousios (benzer özden;) sözcüğü

kullanılır (Wright, 2004: 174). Yunanca sözcüğünün etimolojik açılımı şöyledir:

homoio-, homeo- + ousiā (öz); ousia, einai (olmak) fiilinin dişil şimdiki zaman

participium’u olan ousa’dan türemiştir. Oğul İsa ve Baba Tanrı’nın benzer özden olup

aynı özden olmadıklarını dile getiren homoiousios sözcüğü, Nicaea’da büyük tartışmalar

sonucu belirlenen homoousios (Lat. Homoūsiānus; consubstantialis, aynı özden; Oğul

İsa, Baba Tanrı’yla aynı özdendir) sözcüğünden anlamca çok uzak, tam bir Ariusçu

tanımlamadır. Yunanca homoousios sözcüğünün etimolojik açılımı ise şöyledir: homo-,

49 Ariminum’da batılı piskoposların belgeyi hangi şartlarda imzaladıklarını Rubenstein (2004: 173): “…
(Piskoposların) Kışın eve dönmeleri gerekiyordu ve eğer belgeyi kabul etmezlerse dönecek bir evlerinin
kalmayacağını da biliyorlardı…” diye yazarak İmparator’un baskısını ima eder.

 72

homo- + ousiā. Bu sözcük Oğul İsa, Baba Tanrı’yla aynı özden olup benzer özden

olmadıklarını dile getirir.

Ayrıca bu credo, daha önce Sirmium credo’su içindeki substantia50 (Yun. ousia = öz,

madde) sözcüğünün İncil metinlerinde yer almadığı için kullanılmaması gereğini de

vurgular (Hefele, 1871: 257: The Catholic Encyclopedia 1912: Benigni, “Council of

Rimini”; Rubenstein, 2004: 173). Nicaea yandaşı batılı piskoposlar, “benzerlik” ve

“aynılık” sözcükleri birbirinden değişik anlamlar içerdiğinden metni imzalamak istemez

(Rubenstein, 2004: 165).

Credo, Ariminum’da çoğunluk olmalarına karşın İmparator’dan korkan Batılı

piskoposlar tarafından onaylanır (The Catholic Encyclopedia 1912: Benigni, “Council of

Rimini”). Bu durum Ariusçuları İmparatorlukta kendilerini pek güçlü hissetmedikleri

Batı bölümünde etkin hale getirir. Bunun sonucunda, Ariusçular siyasal gücün dinsel

gücü dengeleyebileceğini görür ve İmparator’un kendi yanlarında olmasını ustalıkla

kullanır.

C. 359 Yılı Seleucia ad Calycadnum Konsili

Kilise tarihinde, Batıda, 359 yılı ortalarına kadar yaşanan durum yukarıdaki gibidir; aynı

yılın Eylül ayına doğru Doğu’nun piskoposları konsil için Seleucia ad Calycadnum’a

gelmeye başlarlar. Seleucia ad Calycadnum Konsil toplantısında yaşananlara geçmeden

önce böyle önemli bir konsilin toplanması için neden bu kentin seçildiğini ve bu kentin

hangi bakımlardan uygun bulunduğunu anımsamak gerekir:

50 Athanasius “… substantia, quae Graece usia appellatur…” “…substantia’ya, Yunanca’da ousia denir…”
bilgisini verir (de synodis, 2. 28).

 73

Seleucia ad Calycadnum, birkaç yönüyle bu konsilin toplanması için uygun bir yerdir.

Öncelikle Küçük Asia’nın bir Doğu Akdeniz kenti olmasından dolayı, Palaestina,

Aegyptus ve Syria’dan gelecek din adamlarına deniz yoluyla kolayca ulaşım olanağı

tanır. Ayrıca, Küçük Asia’nın iç bölgelerinden gelecek olanlar da Calycadnus Irmağı’nın

sağladığı yolu kullanarak ya da Romalıların yaptığı düzenli karayollarıyla bu kente

ulaşmakta zorluk çekmezler.

Ayrıca, Selucia ad Calycadnum, Provincia Isauria’nın metropolis’i olarak zengin ve

kendi bölgesi içinde önemli bir yerleşimdir. Isauria’daki birçok piskoposluk, merkezi

başpiskoposluk olan bu kente bağlıdır. Bu piskoposluklar şöyle sıralanabilir: Celenderis

(Aydıncık), Anemurium (Anamur), Lamus (/Charadrus-Limonlu), Antiochia ad Cragum

(/Antiochia minor), Selenus (/Selinus), Iotape, Diocaesarea (Uzuncaburç), Leontopolis,

Philedelphia, Domitiopolis, Nephelidis, Titiopolis, Hierapolis (/Coropissus), Cestrus,

Dalisandus, Claudiopolis (Mut), Germanicopolis (Ermenek), Sbide, Sebastia (Ayaş),

Irenopolis, Olba, Adrassus, Cotrada, Musbada, Zenopolis, Silvus, Ibidinges,

Cardabunthus, Zorapassa (Lequien, 1740: 1009 – 1036)51.

Bundan başka, Seleucia ad Calycadnum dinsel tartışmalarda her zaman adından söz

ettiren önemli bir kent olmuştur ve hem Nicaea Konsili’ne hem de Antiochia ad

Orontem Konsili’ne temsilci piskopos göndermiştir. Diğer yandan Seleucia ad

Calycadnum kenti, daha önce bahsedildiği gibi, bütün Hıristiyanlar tarafından saygı

duyulan Azize Thecla’nın yaşadığı kutsal yeri de bünyesinde barındırmaktadır. Bütün bu

özellikler bir araya getirildiğinde, Doğu’da yerel bir Konsil’in toplanması

kararlaştırıldığında, bu Konsil için en uygun yer olduğu anlam kazanmaktadır. Ama şu

da bir gerçektir ki, yukarıda ileri sürülen bütün iyi niyetli düşünceler bir yana, Seleucia

51 Bazı çağdaş araştırmacılar, Hieronymus’a dayanarak bu listeye, Adrasus, Arsinoe, Kodaka, Kotrada,
Lauzadus, Meloe, Neapolis, Prakana, Sbyla kentlerini de ekler (Hild - Hellenkemper, 1996: 23). Bu listede
dikkat edilmesi gerekli diğer bir konu, listedeki Zenopolis adının henüz yönetime gelmeyen İmparator
Isaurialı Zeno’nun adından oluşmasıdır. Bu kullanım, olasılıkla kentin daha önceki adının kaynaklarda yer
almamasına bağlanabilir. Piskoposlukların sayısı dönem dönem değişik olabilir, ama kaynaklar bu konuda
yeterince bilgi vermemektedir. Bu nedenle adı geçen kentler, Seleucia ad Calycadnum’un en çok
piskoposluğa sahip olduğu dönemi (IV. yüzyılın sonu ?) yansıtabilir.

 74

ad Calycadnum’da İmparatorluk ordularının bir garnizonunun bulunması, Konsil’in

güvenliği açısından önemli bir durumdur ve bu özelliğin Seleucia ad Calycadnum

kentinin seçiminde büyük rol oynadığı yadsınamaz (Kaçar, 2003 (b): 118). Çünkü

İmparator’un hazırlanan credo’nun kabul edilmemesi durumunda, Ariminum’da olduğu

gibi, piskoposlar üzerinde baskı kurabileceği ve bunun sonucunda gerginlik

yaşanabileceği düşünülürse, Roma garnizonu olan bir kentte Konsil’in toplanması

olağan gözükmektedir. Hatta, bu olasılık yüzünden, garnizon komutanları Konsil

toplantısına katılıp bizzat İmparatoru temsil etmişlerdir (Kaçar, 2003 (b): a. y.).

Konsil’in başlamasıyla ilgili Theodoretus şöyle yazar (Ecclesiasticae Historiae, 26):

“…Porro cum Seleuciam convenissent, Cyrillus cum Basileo, Eustathio, Silvano ac reliquis

sacerdotibus simul consedit. Acacius vero, et ipse quidem accessit ad episcopos illic

congregatos, qui erant numero centum quinquaginta: sed secum illis consilium initurum negavit,

nisi Cyrillus e concilio submoveretur, quippe qui episcopatu exutus fuisset…

=...Cyrillus, Seleucia’da toplandıkları zaman, Basileus, Eustathius, Silvanus ve diğer rahiplerle

derhal bir oturum yaptı. Acacius da orada bulunan yüz elli piskoposa katıldı. Ama kendisi,

piskoposluktan çıkarılmış olduğundan Cyrillus konsilden kovulmazsa, onlarla birlikte karar

vermeyi reddedeceğini söyledi…”.

Seleucia ad Calycadnum Konsili’ne, 359 yılı Eylül ayının sonlarına doğru, Doğu’da yer

alan tüm ülkelerden, Libya, Aegyptus, Küçük Asia ve Syria’dan, konularında tanınmış

160 piskopos gelmiştir (Hefele, 1871: 261; Wace (t. y.), “Acacius of Caesarea”). Yazılı

kaynaklarda hakkında çok az bilgi bulunan Neonas, bu dönemde Seleucia ad

Calycadnum piskoposudur52. Katılımcı sayısının azlığı dikkat çekici olmasına karşın,

yazılı kaynaklarda bu konuyla ilgili bir bilgiye rastlanmamıştır.

Seleucia ad Calycadnum’daki konsilin toplandığı ayı ve katılımcıların sayısını

Athanasius de synodis’te belirtir; kendisi Seleucia ad Calycadnum Konsili’nin başlangıç

52 Neonas konusunda Bkz. Lequien 1740: 1012.

 75

tarihini, Macedonia, Roma ve Aegyptus takvimlerine göre ay adlarını ayrı ayrı vurgular

(2. 12):53

“…Mensis erat a Romanis September, ab Aegyptus Thoth, a Macedonibus Gorpiaeus

nominatus; decimaque sexta mensis secundum Aegyptios: qua qui vocati fuerant convenere.

Erantque ibi episcopi circiter centum sexaginta…

=… (Seleucia ad Calycadnum Konsili’nin toplantı ayı) Romalılar’a göre Eylül, Aegyptus’lulara

göre Toth, Macedonia’lılara göre Gorpiaeus olarak adlandırılan aydı. Aegyptus’luların ikinci

ayının on altıncı gününe rastlıyordu bu ay. İşte o gün kente davet edilenler bir toplantı yaptılar.

O toplantıda yaklaşık yüz altmış piskopos vardı…”.

Kaynaklardan edinilen bilgilere göre, Seleucia ad Calycadnum Konsili’nin ilk oturumu,

quaestor Leonas’ın açılış konuşmasıyla 27 Eylül 359 tarihinde yapılır (Hefele, 1871:

263). Sozomenus, Ecclesiastica Historia’da Doğulu piskoposların Seleucia ad

Calycadnum’da toplanması hakkında ilginç açıklamalarda bulunur ve katılan

piskoposların sayısını verir. Sozomenus’un yapıtından elde edilen bilgiler, Konsil’in

hangi şartlarda gerçekleştirilebildiğini anlayabilmek açısından gerçekten önemlidir.

Sozomenus’tan elde edilen bilgiler şöyledir (22. 1 – 5)54:

“…Interea vero Orientales episcopi centum circiter ac sexaginta, Seleucia Isauriae convenere.

Annus hic erat quo Eusebius et Hypatius consulatum gesserunt. Advenerat porro una cum illis

Leonas, qui splendido quodam officio in palatio fungebatur. Quem quidem imperator concilio

interesse idcirco iusserat, ut eo praesente de doctrina fidei inquireretur. Aderat etiam Lauricius,

dux et praeses provinciae, si quid opus foret, praestiturus. Nam ut hoc ministerio perfungeretur,

imperator suis literis praeceperat. Primo consessu, abfucre tum alii quidam episcopi, tum

Patrophilus Scythopoleos episcopus, et Macedonius Constantinopoleos, et Basilius Ancyrae. Et

alii quidem aliam absentiae suae causam praetendebant. Patrophilus vero oculorum dolorem,

morbum autem Macedonius causabantur. Sed suspicio erat eos dedita opera abfuisse, ne ob

53 Seleucia ad Calycadnum Konsili’ne katılan piskoposların sayısını Athanasius ve Sozomenus yüz altmış
olarak verirken, Theodoretus yüz elli olarak yazar.
54 Latince metinde cümle numaraları bulunmadığından, Yunanca metindeki numaralar temel alınmıştır.

 76

crimina accusarentur. Cumque caeteri ob istorum absentiam detrectarent controversias de fide

examinare, nihilominus iussit Leonas ut quaestiones agitarentur…

=… Yaklaşık yüz altmış Doğulu piskopos Isauria’nın Seleucia’sında toplandı. Bu tarih, Eusebius

ile Hypatius’un orada consul’luk yapmış oldukları yıldı. Bir dönem sarayda seçkin bir görevde

bulunmuş olan Leonas da onlarla birlikte gelmişti. İmparator onun Konsil’e katılmasını

buyurmuştu, çünkü orada bizzat bulunarak inanç öğretisi hakkında incelemesi yapmasını

istiyordu. Lauricius de oradaydı; komutan ve eyalet yöneticisiydi kendisi ve altından

kalkamayacağı hiç bir iş yoktu. Onun bu görevi icra etmesini, İmparator bizzat mektup yazarak

buyurmuştu. Birinci oturumda bazı piskoposlar yoktu; Scythopoleus Piskoposu Patrophilus,

Constantinopolis Piskoposu Macedonius ve Ancyra Piskoposu Basileus de bu oturumda yer

almadı. Bazı piskoposlar oturuma katılmama nedenlerini belirttiler. Scythopoleus Piskoposu

Patrophilus gözünün ağrıdığın söyledi, Macedonius ise rahatsızlığını bahane etti. Suçlamalar

yüzünden dava açılmasın diye, onların bilerek oturuma katılmamaları şüphe uyandırmıştı.

Oturuma katılan piskoposlar ise davalıların gelmemelerinden dolayı görevden kaçındılar,

herşeye rağmen Leonas inanç üzerine tartışmanın başlamasını buyurdu...”.

Cassiodorus–Epiphanius Historiae ecclestiasticae’da, Seleucia ad Calycadnum

Konsili’nin ilk oturumuna katılanlar hakkında Socrates Scholasticus’tan elde ettiği

bilgiyi şöyle aktarır (5. 23):

“… vir clarissimus comes Leonas et vir clarissimus dux provinciae Lauricius…”

=… Çok seçkin bir comes (İmparatorun yakın çevresinde bulunan kişi, yoldaş) olan

Leonas ve provincia’nın en ünlü komutanı Lauricius…”.

Sozomenus ve Socrates’in verdikleri bilgilere göre, İmparator Constantius, Leonas’a bu

Konsil’e katılmasını bizzat buyurmuştur. Leonas, Constantinopolis’te hem comes hem

de önemli bir quaestor’dur. Ayrıca Leonas, dinsel düşünceleri bakımından Katı

Ariusçulara yakındır (Hefele, 1871: 262). Bu yüzden Leonas’ın Konsil’e gelmesi, daha

Konsil toplanmadan herkese İmparator’un açıkça Katı Ariusçuları desteklediğini

 77

göstermesi açısından ilginç ve önemlidir. Bu nedenle yazılı bazı kaynaklar, Leonas’tan,

Seleucia ad Calycadnum Konsili’nde “oturumların gizli başkanı” olarak söz eder

(Hefele, 1871: a.y.).

Leonas’tan başka, Seleucia ad Calycadnum’daki Roma garnizonu komutanı Bassidius

Lauricius da İmparator’un buyruğuyla Konsil’e katılır. Komutan Lauricius’un Konsil’e

katılımının anlamı, Konsil’de alınacak kararların İmparator tarafından gerekirse zorla

değiştirilebileceğini ima etmektir.

Aslında Roma’nın iki önemli görevlisi olan Leonas ve Bassidius Lauricus’un bu

Konsil’e katılımlarındaki temel amaç, İmparatorun Hıristiyanlığın bu bitmez tükenmez

inanç tartışmalarına ne olursa olsun artık son noktayı koymak istediğinin belirtisidir ve

Seleucia ad Calycadnum Konsil’i bu açıdan yaklaşıldığında da, diğer yerel konsillere

göre önemli bir görev yerine getirmektedir. Seleucia ad Calycadnum Konsili, İmparator

Constantius’un Ariminum’daki kararlara aykırı bir karar çıkmaması için tüm siyasal ve

askeri gücünü kullandığı bir konsildir.

İmparator’un desteğini aldığı için, Leonas ilk oturuma gelemeyen Ancyra Piskoposu

Basileus’u, gözlerinden rahatsız olan Scythopoleus Piskoposu Patrophilus’u,

Constantinopolis Piskoposu Macedonius’u ve onlar gibi önemli diğer piskoposları

beklemekten yana değildir. Amacı İmparator’un hoşuna gidecek bir çözüm bulunmasını

sağlamak ve bu çözümün en kısa sürede devreye sokulmasına önayak olmaktır. Bu

yüzden, Konsil’in ilk günü olan 27 Eylül’den başlayarak sorunları tartışmaya açar

(Hefele, 1871: 263).

Ama daha ilk oturumda tartışma tatsızlaşır ve ilerleyen günlerde anlaşmazlıklar git gide

büyür. İlk oturumdaki tartışma, Cyrillus’un Konsil’e katılmak için Seleucia ad

Calycadnum’a gelmesiyle başlar. Anımsanacağı üzere, Cyrillus, Caesarea Piskoposu

Acacius’un Hierosolyma piskoposluğu görevinden aldığı Nicaea kararları yandaşı bir

 78

kişidir ve Acacius’un itirazlarına rağmen Tarsus Piskoposu Silvanus’a sığınarak

Tarsus’ta kalmayı başarmıştır (Hefele, 1871: 261; Kaçar, 2003 (b): 118). Acacius,

Cyrillus’un piskoposluk görevinden alındığını, dolayısıyla Konsil’de görüş

bildiremeyeceğini ileri sürer.

Leonas’ın bu tür tatışmalardan çekincesi, sürenin uzaması ve İmparator’un kiliseleri

birleştireceğine inandığı Ariusçuluk karşıtı düşüncenin öne çıkmasıdır. Çünkü bu

Konsil’de Seleucia ad Calycadnum Konsili’nde Hıristiyanlık içindeki üç dinsel

düşünceyi temsil eden piskoposlar bulunmaktadır. Tarsus Piskoposu Silvanus

liderliğinde, Konsil’e katılanların büyük bir çoğunluğu ılımlı Ariusçulardır ve yüz beş

kişi olarak toplantıya katılmıştır. Katı Ariusçular Caesarea Piskoposu Acacius

liderliğinde, yaklaşık kırk kadar piskoposla temsil edilmektedir (Hefele, 1871: 271;

Wace “Acacius of Caesarea” (t. y.); The Catholic Encyclopedia 1912: Clifford,

“Acacius”). Sayısı çok az olan üçüncü topluluk ise Nicaea credo’sunu tümüyle

onaylayanlardan oluşmaktadır. Bunlar, İmparator Constantius tarafından görevinden

alınan Alexandria Piskoposu Athanasius’u ve onun görüşlerini savunan, diğer iki

topluluğun tartışmalarını yönlendirebilecek güçten uzak, tümü Aegyptus’lu olan

piskoposlardır (Hefele, 1871: a. y.). Bu yüzden, asıl tartışmaların ılımlı Ariusçular ve

katı Ariusçular arasında geçeceği açıktır.

Seleucia ad Calycadnum Konsili’nin bu genel yapısı, üzerinden yaklaşık otuz beş yıl

geçen Nicaea’da, hem inanç ilkeleri hem de bunları benimseyen piskoposların

haereticus ilan edildiği Ariusçuluğun, İmparatorlukta elde ettikleri gücü göstermesi

açısından da ilginçtir.

Seleucia ad Calycadnum Konsili’nde birbirine güvenmeyen piskoposların bulunması,

tartışmaya açılacak konuların üzerinde bile anlaşamamalarına neden olmuştur.

Sozomenus bu durumun bir başka nedenini Konsil’e katılmadığı halde, toplantılarda

varlığını tüm gücüyle hissettiren İmparator’un kararsız tutumuna ve bu tutumun

 79

piskoposları olumsuz anlamda etkilemesine bağlar ve şöyle der (Ecclesiastica Historia,

22. 5):

“…Contentionis autem causam eis praebebant ipsae quoqoe imperatoris literae, quibus

nunc hoc, nunc illud mandabatur…

=…Çekişmelerinin nedeni, bizzat İmparatorun kendilerine gönderdiği ve bir şöyle bir

böyle davranmalarını buyurduğu mektuplarıydı…”.

Sozomenus’un da belirttiği gibi, İmparator’un kararsız tavrı oturumlara katılan

piskoposların kararsızlığını iyice artırmıştır. Ayrıca, Konsil’de bulunan Lauricius ve

Leonas da piskoposların kararsızlıklarını körüklemiştir.

Bu kararsızlıklar ve gerginlikler sürerken, katılımcıların inanç öğretisi (de doctrina fidei)

üzerine iki karşıt kutba ayrılmaları beklenmedik bir gelişmeyi doğrurur ve tartışmanın

seyri hemen kristoloji üzerine yönlenir. Sozomenus’dan edinilen bilgi şöyledir

(Ecclesiastica Historia, 22. 5–8)55:

 “…Sed in duas partes discessere. Praevaluit tamen ut prius de doctrina fidei disputaretur. Ubi

vero ad huiusmodi ventum est disputationes, aliis quidem placebat ut nomen substantiae prorsus

e medio tolleretur: Praetendebantque formulam fidei, quam paulo ante Marcus Sirmii

composuerat, et quam tum alii susceperant episcopi qui tum erant in comitatu, tum Basilius

episcopus Ancyrae. Plures vero eam praeferebant fidem, quae in dedicatione Antiochensis

ecclesiae fuerat promulgata. Priori sententiae patrocinabantur imprimis Eudoxius, Acacius et

Patrophilus, Georgius item Alexandrinus, et Uranius episcopus Tyri, aliique triginta duo.

Posteriori vero Georgius Laodicaeus Syriae, Eleusius Cyzici, et Sophronius Pompeiopolis

Paphlagoniae, quos maior pars antistitum sequebatur…

=…Piskoposlar iki kanada ayrıldılar. Ama bu durum ilkin inanç öğretisi üzerine tartışılmasını

sağladı. Tartışmaların seyri bu yöne akınca, bazıları substantia teriminin tamamen ortadan

55 Latince metinde cümle numaraları bulunmadığından, Yunanca metindeki numaralar temel alınmıştır.
Sozomenus’un konsildeki gelişmeleri anlattığı bu bölümün öncesinde, konsile gelmeyen piskoposlarla
ilgili tartışmalar olmuştur. Bu konuda Bkz. S. 70.

 80

kaldırılmasından hoşnut oldular. Kısa bir süre önce Sirmium’da Marcus’un düzenlediği ve bir

keresinde Ancyra Piskoposu Basileus’un, başka bir defa da (İmparator’un) maiyetinde olan

diğer bazı piskoposların kanunen tanıdığı, inanç ilkesini delil olarak sundular. Toplantıda

bulunan piskoposlar ve Ancyra piskoposu Basileus da bu ilkeyi onayladı. Buna karşın birçok

piskopos Antiochia ad Orontem Kilisesi’nin kabul ettiği inanç ilkesini onaylıyordu. Ama ilk

olarak öne sürülen ilke önde gidiyordu, özellikle (Antiochia ad Orontem Piskoposu) Eudoxius,

(Caesarea Piskoposu) Acacius ve (Scythopoleus Piskoposu) Patrophilus, Alexandria Piskoposu

Georgius ve Tyrus Piskoposu Uranius ve diğer otuz iki piskopos önceki kararın destekçisiydiler.

İkinci olarak öne sürülen ilke ise Laodicea (Lazkiye - Suriye) Piskoposu Georgius, Cyzicus

(Bandırma) Piskoposu Eleusius ve Paphlagonia’daki Pompeiopolis Piskoposu Sophronius

tarafından destekleniyordu ve piskoposların büyük bölümü onların kararını onaylıyordu…”

İlk kez Sirmium Konsili kararlarının56 içinde substantia’nın credo içinde yer

almamasına karar verilmiştir. Katı Ariusçu Acacius ve yandaşlarının isteği olan bu

gelişme, Ariusçuların Seleucia ad Calycadnum’daki konsil’de kendi istekleri dışında bir

credo çıkarmayacaklarını daha ilk tartışmalardan belli eder.

Ancak Seleucia ad Calycadnum’da piskoposlardan bazılarının Antiochia ad Orontem

credo’sunu yeniden onaylamak istemesi ilginçtir57. Konsilde az sayıda piskopos

tarafından temsil edilen Nicaea yandaşları bu credo’yu benimser. Antiochia ad

Orontem’de 341 yılında piskoposlarca onaylanan credo, Nicaea kararlarındaki Tanrı ve

Hz. İsa tanımlarına benzer anlamlar içerir. Bu nedenle bazı piskoposların, Antiochia ad

Orontem’deki konsilde onaylanan credo’yu yeniden onaylamak istemeleri, Nicaea

yandaşlarıyla anlaşarak, sürüp giden tartışmaları kısa sürede bitirmek istemelerinden

başka birşey değildir. Bu durum ise, Nicaea kararlarına açıkça karşı olan Piskopos

Acacius ve onun yandaşlarınca hiçbir şekilde benimsenmez.

56 Bkz. S. 64 dipnot 48.
57 Bu konsil 341 yılında toplanmış olan ikinci Antiochia ad Orontem Konsili’dir. Konsil’e katılan
piskoposlar kendilerinin Ariusçu olarak nitelendirilmelerine karşı çıkmışlar ve bunun nedeni olarak
Arius’un henüz bir rahip kendilerinin ise piskopos olduğunu, dolayısıyla piskoposların bir rahibi
izlemelerinin söz konusu olamayacağını öne sürmüşlerdir. Ancak ilginçtir aynı piskoposlar, Arius’u
haereticus ilan etmekten de özenle kaçınmıştır. Bu konsil’de yarı Ariusçuların görüşlerine uygun sonuçlar
oraya çıkmış, Hz. İsa ve Tanrı tanımlamaları bu yönde oluşmuştur.

 81

Cassiodorus – Epiphanius, Socrates Scholasticus’tan aktarılan bilgileri şöyle yazar

(Historiae ecclesiasticae, 5. 10):

“…Haec causa praesentes ad schisma perduxit, et in duas partes synodi multitudo divisa est.

Unius enim partis dux erat Acacius Caesariae Palaestinae, Georgius Alexandriae, Ursacius Tyri,

Eudoxius Antiochiae, quos alii triginta duo secuti sunt. In alia parte fuit Georgius Laodiciae

Syriae, Sophronius Pompeiopoleos Paflagoniae, Eleusius Cyzici, quos plurimi sequebantur…

=…Bu nedenle Konsil’e katılanlar arasında hizipleşme başladı ve synod’un çoğu iki kısma

ayrıldı. Birinci grubun lideri Palaestina’nın Caesarea Piskoposu Acacius oldu; Alexandria

Piskoposu Georgius, Tyrus Piskoposu Ursacius, Antiochia ad Orontem Piskoposu Eudoxius ve

diğer otuz iki kişi bu guruba katıldı. Palaestina’nın Caesarea Piskoposu Acacius olmuştu. Diğer

grupta ise Syria’nın Laodicia Piskoposu Georgius lider oldu; Paphlagonia’nın Pompeiopolis

Piskoposu Sophronius, Cyzicus Piskoposu Eleusius ve Syria’nın Laodicia Piskoposu Georgius

ile birlikte birçok kişi de bu guruba katıldı…”.

Görüldüğü gibi, Socrates Scholasticus’in, Seleucia ad Calycadnum Konsili’ne

katılanların daha konsilin başlangıcında ikiye ayrıldığını belirtemesi ve bu iki ayrı gruba

katılanlardan bazılarının adlarını vermesi, bu Konsil’deki gelişmelerde yer alanlar

hakkında bilgi edinilmesi açısından önemlidir.

Bu gelişmelere karşın, Tarsus Piskoposu Silvanus, Seleucia ad Calycadnum Konsili’nde,

Antiochia ad Orontem’de benimsenen inanç ilkesinden başka, yeni bir inanç ilkesini

tanımak gerekmediğini ısrarla belirtir. Bunun üzerine Acacius ve onu destekleyen diğer

piskoposlar oturumdan çekilir (Hefele, 1871: 264). Sozomenus bu konuyla ilgili şu

bilgileri verir (Ecclesiastica Historia, 22. 10):

“…Acaciani vero id moleste ferentes e concilio discesserunt. Residui tum quidem ea quae

Antiochiae decreta fuerant, recitarunt. Postera die in ecclesiam convenientes, fores occluserunt.

 82

Remotisque arbitris, decreta illa suffragiis suis confirmarunt. At vero Acacius, ea quidem quae

sic gesta erant, reprehendit. Privatim vero Leonae ac Lauricio formulam fidei pro qua ipse

propugnabat, ostendit…

=…Gerçekten de çok sıkıcı bir konuşma yapan Acaciusçular Konsil’den ayrılıp gittiler. Kalanlar

Antiochia ad Orontem’de alınan kararlarını yüksek sesle okudular. Ertesi gün kiliseye gelenler,

kapıları kapattılar. Tanıklardan ve gözden uzak şekilde, kendi oylarıyla o kararları onayladılar.

Ama Acacius, orada yapılanları eleştirdi. Uğruna büyük bir savaş verdiği inancın ilkesini

Leonas’a ve Lauricius’a resmi olmayan şekilde açıkladı…”.

Aynı konuda Cassiodorus–Epiphanius Socrates Scholasticus’tan şu bilgileri aktarır

(Historiae ecclesticae, 5. 13):

“… Altera vero die convenientes in oratorium Seleuciae ianuasque claudentes relectae

fidei suscripserunt…”

=…Ertesi gün tartışıp konuşmak için biraraya gelenler Seleucia’nın (kilisesinin /

meclisinin) kapılarını kapatarak (Antiochia ad Orontem’de onaylanan) inanç ilkesini

okuyup imzaladılar…”.

Bu bilgilere göre, Acacius ve arkadaşlarından oluşan katı Ariusçular, kendilerinin asla

benimseyemeceği bu açıklama üzerine, Konsil’in ilk gününde (27 Eylül) akşama kadar

süren ilk oturumdan ayrılır (Hefele, 1871: 264). Ancak Konsil 28 Eylül günü ilginç bir

gelişmeyle başlar ve ilk oturumun yapıldığı yerin (kilise ya da meclis?) kapıları, bir

önceki gün oturumdan ayrılmayan ılımlı Ariusçu piskoposlar tarafından kapatılır. Bunun

nedeni 27 Eylül’de oturumdan çekilen Acacius’la yandaşlarının içeri girmesini ve bir

kez daha Konsil’de tartışmalara neden olmasını engellemektir. Ardından, Caesaera

Piskoposu Acacius ve arkadaşlarının karşı olduğu Antiochia ad Orontem’de benimsenen

credo kilisede (/mecliste) okunur ve tartışılmasına bile fırsat tanınmadan piskoposlar –

ya da toplantıya katılamamış olanların yerine gelen lector’lar (yazıcılar) ve

diaconus’lar- tarafından imzalanarak onaylanır.

 83

Bu gelişmelerden sonra Acaciusçu görüşleriyle bilinen Leonas’ın, 29 Eylül’de konsilde

yaptığı açıklama, tartışmaları iyice içinden çıkılmaz bir hale getirir. Konsil’de gelişen bu

durumu Cassiodorus–Epiphanius, Socrates Scholasticus’tan alıntıyla şöyle anlatır

(Historiae ecclesticae, 5. 16):

“…Tunc itaque Leonas ait libellum sibi datum ab eis, qui cum Acacio erant, celans dogmatis

esse dictationem. Et cum praesentes episcopi tacuissent aliud quiddam, non expositionem fidei

libellum continere iudicantes, mox fidei Acacii conscriptio cum prooemio hoc modo relecta

est…

=…Daha sonra Leonas, Acacius’un destekçileri tarafından kendisine gizli öğretiler içeren bir

belgenin verildiğini söyler. Orada bulunan piskoposlar bu konuda suskun kaldıkları ve inanç

ilkesini içeren belgeyi açıklamama kararı aldıkları halde, Acacius’un yazdığı inanç ilkesini

içeren belge hiç vakit kaybetmeden önsözüyle birlikte yüksek sesle okundu…”.

Bu gelişmeleri akratan Sozomenus ise şöyle yazar (Ecclesiastica Historia, 22. 13):

“…Postquam universi adfuere Leonas libellum se habere dixit traditum ab Acacianis.

Erat hic libellus, formula fidei cum prooemio quodam; idque caeteros omnes latebat.

Nam et Leonas idem cum Acacio sentiens, eum libellum de industria in occulto

habuerat. Ubi vero recitatus est libellus, ingens in conventu episcoporum tumultus

exstitit…

=…Leonas, Konsil’e katılanların hepsi biraraya geldikten sonra, Acaciusçular

tarafından kendisine bir belgenin teslim edildiğini söyledi. Bu belgede inancın ilkesi ve

bir önsöz vardı O, diğer herkesten kötü niyetle gizleniyordu. Çünkü Leonas, Acacius’la

aynı düşüncedeydi, o belgeyi özenle saklamıştıı. Belge okunduğu zaman, piskoposların

toplantısında büyük bir karmaşa doğdu…”

Bu bilgilerden de anlaşıldığı gibi, İmparator Constantius’un desteğini alarak toplantıya

katılan Acacius ve Leonas’ın, 29 Eylül’de, Seleucia ad Calycadnum’da Konsil’in diğer

 84

üyelerini neredeyse hiçe sayarak bir inanç bildirgesini kendi aralarında görüşmeleri,

İmparator’un Konsil üzerindeki etkisini göstermesi açısından kayda değer bir ayrıntıdır.

Konsil’de Acacius ve onunla işbirliği yapan Leonas, Konsil’den Katı Ariusçuların

hoşuna gidecek bir tanımlamanın çıkması için ellerinden geleni yapmışlar, hatta

Konsil’in genel kurallarını bile tanımamazlıktan gelmişlerdir. Sonuçta, Konsil’deki çoğu

katılımcının itirazlarına karşın okunan belge, piskoposların çoğu tarafından

onaylanmayan terimler içerdiğinden tartışmalar şiddetlenir.

Leonas’ın piskoposlara okuduğu, Acacius tarafından hazırlanan inanç tanımlamasında,

genel olarak Hz. İsa’nın Tanrı’yla aynı özden değil, yalnızca benzer özden olduğu -

Paulus’un sözlerine de gönderme yapılarak- vurgulanır: İnanç ilkesi Sozomenus’ta şu

şekilde belirtilir (Ecclesiastica Historia, 22. 15):

“…Caeterum quoniam haec vocabula homoousion et homoeousion, multos etiamnum

turbarent, et quidam paulo antea dissimilitudinem Filii cum Patre inducere coepissent,

idcirco eas voces homoousion et homoeousion, tanquam alienas a sacris scripturis, reiici

oportere; anomoeon vero condemnandum esse: et smilem Patri Filium aperte

confitendum. Est enim, ut Paulus apostolus alicubi dicit, imago Dei invisibilis. Haec

praefati, fidei formulam postea subiiciunt, nec cum Nicaenae, nec cum Antiochenae

decretis consentientem…”

Ve açık bir biçimde oğlu babaya olan benzerliğini Zira bu, havari Paulus’un biryerde

söylediği gibi görünmeyen Tanrı’nın imgesiydi. Bu önsözle inancın formülünü tartışırlar

ve belli bir noktaya gelirler, ama bu ne Nicaea’nın ne de Antiochia ad Orontem’in

kararlarıyla aynıydı…”

 85

Söz konusu belge, ne Nicaea’da ne de Antiochia ad Orontem’de onaylanan inanç

tanımlaması içeren bildirgeye benzemektedir. Seleucia ad Calycadnum’da okunan bu

belgenin önemli bir yönü, Nicaea Konsil’inde haereticus ilan edilen Ariusçu öğretinin,

hakkının teslim edilmesidir ve bu açıdan önemlidir. Ayrıca bu belge, katı Ariusçuların

savunduğu ανοµοσιος görüşünü haereticus sayar, böylece Acacius, bu görüşün

izleyicisi olmadığını belirtmiş olur (Hefele, 1871: 266). Bu dinsel tanımlamayı Acacius

yaptığı için ilk kez Seleucia ad Calycadnum’da “Acaciusçular” olarak adlandırılan ve

Yarı Ariusçular ile Katı Ariusçular arasında kalan bir başka topluluğun ortaya çıkışına

neden olur.

Ancak tartışmalar öyle hemen son bulmaz. Gelişmeleri Sozomenus şöyle aktarır

(Ecclesiastica Historia, 22. 18):

“…Et libellus quidem a Leona prolatus haec continebat, cui tum Acacius ipse, tum reliqui eius

sectatores subscripserant. Post cuius recitationem, Sophronius Paphlago exclamans dixit: Si

quotidie propriam sententiam exponere, fidei exposito est, veritatis regula nos destituet…”

=…Leonas tarafından ortaya atılan ve hem Acacius hem de onun diğer destekçilerinin

onayladıkları belge bunları içeriyordu. Onun topluluk önünde okunmasından sonra

Paphlagonia’lı Sophronius bağırarak şöyle dedi: Eğer her gün biri çıkıp inancın yorumu

üzerine kişisel düşüncesini söylerse, hakikatin yasası58 bizi terkeder!…”

Seleucia ad Calycadnum Konsili’nde piskoposlar arasında süregelen bu tartışmalar,

piskoposların yeni ortaya atılan dinsel tanımlamalardan duydukları hoşnutsuzluğun

kanıtıdır. Ilımlı Ariusçu olan Sophronius’un belgeye, Seleucia ad Calycadnum

Konsili’nde bu kadar şiddetle karşı çıkışının altında bazı önemli nedenler aranmalıdır.

Bunlar, belgenin gizli tutulduktan sonra açıklanması, bu belgenin Acaciusçular

tarafından ortaya atılması ve tartışmalı bazı dinsel terimler içermesidir.

58 Tanrı’nın temel yasası.

 86

Seleucia ad Calycadnum Konsili’nde yaşanan olaylar, genel olarak bakıldığında,

İmparator Constantius dönemi için hiç de yabancı sayılmamalıdır; çünkü bu dönem

değişik yerlerde toplanan konsillerde alınan kararların, başka bir yerde toplanan

konsillerde kaldırılmasıyla ve hatta hatta çoğu kez haeriticus ilan edilen inanç

tanımlamalarıyla doludur59.

Seleucia ad Calycadnum Konsili’nde dinsel tanımlamalar üzerine yapılan tartışmalar,

yalnız Acacius ve Sophronius arasında süregelmez. Cyzicus Piskoposu Eleusius,

Acacius’un hazırladığı bildirgeye, 30 Eylül günü, dördüncü oturumda yaptığı

konuşmayla karşı çıkar (Hefele, 1871: 266). Eleusius, Antiochia ad Orontem’de

onaylanan inanç ilkesinden başka herhangi bir tanımlamaya tümüyle karşı olduğunu

belirtir. Bu tartışmayı Sozomenus şöyle aktarır: (Ecclesiastica Historia, 22. 20):

“…Eleusius dixit: At synodus nunc congregata est, non ut discat ea quae iam didicit,

neque ut aliam fidem suscipiat, quam illam quae olim ab Antiocheno concilio

comprobata est…” =…Eleusius şöyle dedi: Şimdi toplanmış olan synod şu an

öğretilenleri öğrenmek için ya da başka bir inanç ilkesini onaylamak için değil, vaktiyle

Antiochia ad Orontem Konsili’nde onaylanan diğer inancı onaylamak için toplandı…”

Seleucia ad Calycadnum Konsili’nde tartışmalar karşılıklı suçlamalarla sürerken, bir

yandan da dinsel terimbilimde kullanılacak olan terimler üzerinde durulur. Örneğin,

dinsel tanımlamalar içinde yer alan “susbstantia”, “consubstantialis” gibi terimlerin

kullanılıp kullanılamayacağı, eğer kullanılırsa hangi anlamda olacakları tartışılır. Ancak

Antiochia ad Orontem Konsili kararları birçok piskopos tarafından üzerinde değişiklik

yapılmasını gerektirmeyecek kadar açıktır ve bu yüzden tartışmasız kabul edilir. Bu

durum piskoposlar arasındaki tartışmalara da yansır. Cyzicus Piskoposu Eleusius’un 30

Eylül’de yaptığı konuşmasındaki ifadeleri ve oturumda gelişen olaylar üzerine

Sozomenus şu bilgileri aktarır (Ecclesiastica Historia, 22. 25):

59 Constantius dönemindeki Konsil’lerle ilgili olarak Bkz.: Aydın (M.) 2002.

 87

“…Sed illam sequi oportet, quae a nonaginta septem episcopis qui istos aetate praecesserunt,

Antiochiae confirmata est. Si quis vero aliud quid praeter ista introduxerit, is a religione et ab

ecclesia alienus sit. Postquam omnes qui cum illo erant, haec dicta faustis acclamationibus

prosecuti essent, concilium tum quidem dimissum est. Postridie vero qui cum Acacio et Georgio

erant, in concilium amplius venire recusarunt. Sed neque Leonas, licet vocatus, interfuit: iam

enim aperte eorum sententiam sequebatur. Certe qui ad eum missi fuerant, Acacianos in eius

aedibus deprehenderunt. Cumque rogaretur ab illis et invitaretur ad synodum, minime

obtemperavit, causatus synodum duas in partes divisam esse: Imperatorem vero ipsi in mandatis

dedisse, ut omnibus consentientibus et in unum convenientibus interesset. Cum tempus frustra

tereretur, caeteris quidem episcopis Acacianos crebro vocantibus: Acacianis vero interdum

quidem postulantibus ut certi episcopi in aedes Leonae convenirent…

=…(Eleusius şöyle dedi:) Antiochia ad Orontem’de doksan yedi piskopos tarafından onaylanan

(bu piskoposlar yaşça daha büyüktü) o bildirgeyi izlemek gerekir. Eğer herhangi biri Antiochia

ad Orontem’deki bildirgeden başka bir bildirge ileri sürerse, o kişi dinimizden ve kilisemizden

çıkarılsın. Eleusius’un görüşünü destekleyen herkes, onun bu sözlerini ayakta alkışladılar ve

onayladılar; ardından oturum sona erdi. Ertesi gün Acacius ve Georgius’un destekçileri

Konsil’e katılmak istemedi. Resmi buyrukla toplantıya davet edilen Leonas da oturuma

katılmadı; çünkü artık açıkça toplantıya katılmayanların düşüncesini destekliyordu. Kendisini

oturuma çağırmak için gönderilenler, Leonas’ın evinde Acaciusçularla karşılaştı. Synoda

katılmasını rica ettiklerinde, synodun iki kanada ayrıldığını söyleyip daveti kabul etmedi.

Kendisine bizzat İmparator’un emir vermiş olduğu açıktı. İmparator ondan herkesin düşünce

birliğine vardığı ve herkesin geldiği bir toplantıya katılmasını istemişti. Gereksiz yere vakit

harcandığı anlaşılınca, Acaciusçuları ısrarla toplantıya çağıran piskoposlara şöyle söylendi:

Belli başlı piskoposların Leonas’ın evinde biraraya gelmesini Acaciusçular rica ettiler…”

Eleusius’un, Acacius ve onu destekçilerini hedef alan bu konuşması, ardından Antiochia

ad Orontem’de alınan kararlara bağlılığını bildirmesi ve ona diğer piskoposlar tarafından

destek verilmesi Konsil’e katılanların arasındaki kutuplaşmayı ve oturumdaki havanın

iyice gerginleştiğini açıkça gösterir.

 88

Acacius ve yandaşları ise, her şeye rağmen, Leonas’ın ve dolayısıyla İmparator’un açık

desteğini aldıkları için daha rahat hareket etmektedir. Oturumdaki tartışmalardan bir

sonraki gün60 Konsil’e kendi kararlarıyla gitmemeleri, Leonas’dan destek istemeleri ve

Leonas’ın da onların tarafını tutup İmparator Constantius’un temsilcisi olarak toplantıya

katılmaması durumu özetler niteliktedir.

Bu gelişmelerin ardından, Seleucia ad Calycadnum Konsili’ne katılan bazı piskoposlar,

diğer birçok diğer konsilde olduğu gibi, çeşitli nedenler öne sürülerek görevlerinden

alınır. Konuyla ilgili olarak Sozomenus bazı önemli bilgiler aktarır (Ecclesiastica

Historia, 22. 26):

“…Tandem tum alios quosdam deposuerunt tum Georgium episcopum Alexandriae, Acacium

Caesareae, Uranium Tyri, Patrophilum Scythopoleos, et Eudoxium Antiochiae. Complures vero

a communione ecclesiae segregarunt, donec criminibus sibi obiectis respondissent. Ea porro

quae gesta fuerunt, singulorum ecclesiis per literas significarunt. Et pro Eudoxio quidem

episcopum Antiochiae ordinarunt Annianum quemdam, qui ecclesiae illius erat presbyter. Quem

mox comprehedentes Acaciani, Leonae ac Lauricio tradiderunt. Illi vero aliquamdiu quidem eum

sub militari custodia detinuerunt: tandem vero exilio damnarunt…”

=…En sonunda Alexandria’nın Piskoposu Georgius’u, Caesarea’nın (Piskoposu) Acacius’u,

Tyr’in (Piskoposu) Uranius’u, Scythopoleus’un (Piskoposu) Patrophilus’u ve Antiochia’nın

(Piskoposu) Eudoxius’u ve başka piskoposları ayırdılar. Birçok kişiyi de çeşitli nedenlerle

suçlayıp bu suçlamalara yanıt verine kadar kilise meclisinden uzaklaştırdılar. Ardından, bu

toplantılarda yapılanları tek tek her kiliseye mektuplar yazarak bildirdiler. Hatta Eudoxius’’un

yerine, Antiochia piskoposluğuna kilisenin mütevelli heyeti üyesi olan Annianus adındaki birini

atadılar. Ama çok geçmeden Acaciusçular onu yakaladıkları gibi Leonas ve Lauricius’a teslim

ettiler. Bir süre asker gözetiminde tutuldu, ardından sürgüne gönderildi…”.

Seleucia ad Calycadnum Konsili’nin sonunda, piskoposlar, Antiochia ad Orontem’in

Ariusçu piskoposu Eudoxius’u görevden alarak, yerine kilisenin papazı Annianus’u

60 Belirtilen gün 31 Eylül ya da 1 Ekim olabilir; bu konuyu belirten yazılı kaynaklardaki bilgiler kesin
değildir.

 89

atarlar. Bunun üzerine, Acacius ve arkadaşları Annianus’u, Leonas ve Lauricius’a teslim

eder. Annianus’u gözetim altına alan Leonas ve Lauricius’un bu tutumu, Seleucia ad

Calycadnum Konsili’nde piskoposların özgür iradeleriyle yaptıkları seçime,

İmparatorluk görevlilerinin açıkça müdahalesi olarak görülmelidir.

Seleucia ad Calycadnum Konsili’nde piskoposlar tarafından görevden alınanlara,

Cassiodorus - Epiphanius Historiae ecclesticae’da Socrates Scholasticus’un diğer bazı

piskoposların adlarını eklediği şöyle aktarır (5. 38):

“…Quibus post crebram citationem nolentibus occurrere damnaverunt et ipsum Acacium,

Georgium Alexandrinum, Uranium Tyri, Theodolum Cheretapenum Phyrigiae, Theodosium

Philadelphiae Lydiae, Euagrium insulae Mithylene, Leontium Tripoleos Lydiae et Eudoxium,

qui primo Germanicae fuit, postea vero Antiochiae Syriae invasit episcopatum; damnaverunt

pariter et Patrophilum, quia et ipse a Dorotheo accusatus presbythero evocatus noluit

oboedire. Hos itaque damnaverunt…” “…Kendilerine yöneltilen suçlamalara yanıt vermek

istemeyen piskoposları, bizzat Acacius’u, Alexandria’lı Georgius’u, Tyr’in Uranius’unu,

Phyrigia’nın Cheretapenus’undan Theodolus’u, Lydia’nın Philedelphiae’sından Theodosius’u,

Mithylene Adası’nın Euagrius’unu, Lydia’nın Tripoleus’undan Leontius’u ve önce

Germanica’nın, daha sonra Syria Antiochia’sının piskoposluğunu yapan Eudoxius’u teker teker

çağırıp haklarından mahkumiyet kararı verdiler. Aynı şekilde Patrophilus’u da mahkum

ettiler; çünkü Patrophilus kilise mütevelli heyeti üyesi Dorotheus tarafından suçlanmış ve

kendisinin yanıt vermesi için çağrılmıştı, ama o bu çağrıya itaat etmedi. İşte bu şekilde hepsi

mahkumiyet giydiler…”

Seleucia ad Calycadnum Konsili’e damgasını vuran Acacius ve Leonas’ın destekçileri

arasında yaşanan olaylar birçok piskopos’un görevine son verilmesine neden olmuştur.

Acaciusçular, sayıca az olmalarına karşın, İmparator’un temsilcilerinin desteğiyle,

Konsil’e katılanlar üzerinde belirgin bir baskı oluşturmayı başarmışlar ve alınacak

kararları kendi istekleri doğrultusunda yönlendirmeye çalışmışlar ve Konsil’deki

tartışmaların ve gerginliklerin odağı haline gelmişlerdir.

 90

Konsildeki piskoposlar, Seleucia ad Calycadnum Konsili’nde yaşanan bu beklenmedik

gelişimleri hiç vakit kaybetmeden mektuplarla piskoposluk merkezlerine bildirmişlerdir.

Bunun nedeni, büyük olasılıkla, İmparator’un verilen kararlara karşı çıkmasından

çekinmeleridir.

D. Seleucia ad Calycadnum Konsili Sonrası

Seleucia ad Calycadnum Konsili’ne katılan piskoposlar Leonas’ın Konsil’in kararlarına

ve özgür seçimine karışmasından hoşnutsuzlu duyduklarından, Konsil’in sonunda on

piskopos seçerek Constantinopolis’te Constantius ve Ariminum’dan gelen diğer

piskoposlarla görüşmek ve burada belirlenen credo üzerine görüşmeye karar verir ve

oturumu kapatırlar (Hefele, 1871: 267; Kaçar, 1999: 72).

Konsil toplantısının sonundaki gelişmeyi, Cassiodorus - Epiphanius Historiae

ecclesticae’da, Socrates Scholasticus’un alıntıladığı bilgileri aktararak şöyle bildirir (5.

41):

“…Cumque nil agerent, Constantinopoli sunt profecti, ut, quae gesta fuerant,

panderentur imperatori…”

=…(Piskoposlar) Tartışmalar bir sonuç vermeyince, Konsil’de olup bitenleri

İmparator’a açıklamak için Constantinopolis’e doğru yola çıktılar…”

Seleucia ad Calycadnum Konsili’nde seçilen on piskopos Constantinopolis’e

geldiklerinde, Ariminum Konsili’nde seçilen on piskoposun da Constantinopolis’e

vardığını görürler. Bu piskoposların amacı, İmparator’un temel isteği olan tüm kiliseleri

birleştirecek credo üzerinde tartışmak ve bu kez kesin bir sonuca varmaktır. Taraflar

arasında sıcak şekilde başlayan oturumların daha başında, piskoposlar ortak credo için

 91

oluşturulacak sözcükler üzerinde tartışmaya başlarlar ve toplantının amacı birden başka

bir yöne kaymış olur.

Constantinopolis’teki toplantıya katılan ve tartışmanın asıl amacından uzaklaştığını

gören Acacius, duruma müdahale ederek kendi istediği biçimde bir credo oluşturmaya

çabalar. Sonunda kendi destekçilerinin de yardımıyla Acacius, 360 yılının Ocak ayında,

Ariminum Konsili’nde onaylanan credo’yu bazı ufak tefek değişikliklerle onaylatmayı

başararır. Bu durumla ilgili olarak Sozomenus şu bilgileri verir (Ecclesiastica Historia,

24. 1):

“…Porro Acaciani cum aliquamdiu substitissent Constantinopoli, episcopus ex Bithynia

evocarunt: inter quos erat Maris Chalcodenensis, et Ulfila Gothorum episcopus. Cumque essent

numero quinquaginta, in unum collecti, formulam fidei quae Arimini recitata fuerat, suffragiis

suis comprobarunt, hoc tantum adiecto, ne quis in posterum substantiam in Deo aut hypostasim

diceret…

=… Acaciusçular Constantinopolis’te bir süre kaldıktan sonra, Bithynia’ piskoposundan bir

davet aldılar: aralarında Chalcedon’luların piskoposu Maris ve Gotların piskoposu Ulfila da

vardı. Elli kadar piskopos bir yerde toplanıp Ariminum’da okunup onaylanan inanç yorumunu

kendi oylarıyla kabul ettiler; bu yoruma bir tek şunu eklediler: Bundan böyle hiç kimse Tanrı’da

substantia ya da hypostatis olduğunu söyleyemeyecektir…”.

Ariminum ve Seleucia ad Calycadnum Konsil temsilcilerinin, başka deyişle, uzun

tartışmalara sahne olan bu iki Konsil sonrasında Doğulu ve Batılı piskoposlarının

Constantinopolis’te onaylanan ve İmparator tarafından desteklenen ortak credo’su

Ariusçu tanımlamadır. Temsilciler Constantius’la 359 yılının, Aralık ayının son gününde

yaptıkları görüşmeler sonucunda, Oğul’un Baba gibi olduğunu Nicaea’da onaylanan

consubstantialis terimine göre çok zayıf bir tanımlamayla anlatan, inanç bildirgesini

onaylar (Hefele, 1871: 270; Wright, 2004: 174). Bu durum, konsil sonucunda

yayınlanacak bildirgede, Nicaea credo’sunun temel anlatısını içeren söz konusu terimin

kullanılmasını savunanlar için bir başarısızlıktır. Böylelikle imparatorluk genelinde

 92

önemli bir Ariusçu bildirge onaylanmış ve Nicaea bildirgesi –kısa süreliğine de olsa-

gücünü yitirmiştir.

Constantinopolis’te yapılan görüşmelerde credo onaylandıktan sonra, İmparator’un tam

desteğine sahip olan Acaciusçular tarafından birçok piskopos görevden alınır. Örneğin,

inançla ilgili eserler kaleme alan ve kilise terimbiliminde kullanılması yasaklanan dinsel

terimleri belirten diaconus Aetius’un görevine son verilir. Sozomenus (Ecclesiastica

Historia’da (24. 2):

“…Aetium, diaconatu exuunt…”

=…Aetius’u diaconus’luktan attılar…” diye yazar.

Bu karşın, bazı piskoposlar inanç tanımlamalarıyla ilgili olarak değil, kişisel

sayılabilecek suçlamalarla görevden alınır. Sozomenus Ecclesiastica Historia’da (24.3)

bu piskoposları şöyle belirtir:

“…Macedonium episcopati abdicant: ac praeterea Eleusium episcopum Cyzici, Basilium

Ancyrae, Heortasium Sardium, et Dracontium Pergami…”

=…Macedonius’u piskoposluktan attılar: Bundan başka Cyzicus Piskoposu Eleusius’u,

Ancyra’nın Basileus’unu, Sardius’dan Heortosius’u ve Pergamum’dan Dracontius’u da

görevden aldılar…”.

Piskoposların görevden uzaklaştırılmaları devam ederken, bazı piskoposlar

Constantinopolis’te ikinci kez biraraya gelirler ve yine bazı piskoposların görevlerine

son verilmesini kararlaştırırlar. Sozomenus Ecclesiastica Historia’da (24. 15) şu

bilgileri yazar:

 93

“…Post haec iterum convenientes, Silvanum deponunt episcopum Tarsi, et Sophronium

Pompeiopolis in Paphlagonia: Elpidum item Satalorum, et Neonam episcopum Seleuciae

in Isauria…

=…Buraya (toplantıya) ikinci kez gelenler, Tarsus’un Piskoposu Silvanus’u ve

Paphlagonia’daki Pompeopolis (Piskoposu) Sophronus’u, aynı biçimde Satalus’luların

Piskoposu Elpidus’u, Isauria’daki Seleucia’nın Piskoposu Neonas’ı atarlar…”

Görüldüğü gibi, Seleucia ad Calycadnum Piskopos’u Neoanas da görevinden olan

piskoposlardan biri olur. Bilindiği gibi Neonas, Seleucia ad Calycadnum Konsili

sırasında kentin piskoposudur61. Seleucia ad Calycadnum Konsil toplantıları ve Piskopos

Neonas’ın görevden alınmasıyla ilgili bilgiler veren Lequien bu konuda şunları yazar

(1740: 1012):

“… Quum Neonas Seleuciae episcopus sederet, habita in hac urbe est synodus de toto Oriente

generalis anno 359 in qua ille a Georgio Alexandrino et Acacio Caeasariensi, caeteraque

Arianorum factione fecedens, reliquis se iunxit qui meliorem de Deo Verbo sententiam tenebant,

etsi non plene Nicaenam: quocirca alterius partis haereticae episcopi Constantinopolim, cui

Eudoxius Arianus datus praesul fuerat, iterum convenientes, qua apud Constantium valebant

auctoritate, Neonam Seleuciae episcopatu exemerunt…”

=…Neonas Seleucia ad Calycadnum’un piskoposu olduğu zaman, 359 yılında, bu kentte bütün

Doğu kiliselerini temsil eden bir synod vardı. Burada Neonas Alexandria’lı Georgius ve

Caesarea Piskoposu Acacius’dan ve Arius taraftarlarından ayrılıp Tanrı Sözü (Hz. İsa) ile ilgili

daha iyi bir düşünceyi benimseyenlerin yanına geçti; yine de tümüyle Niceae kararlarından yana

tavır almadı. Bu yüzden Ariusçu Eudoxius’un başında bulunduğu diğer haereticus kanadın

piskoposları Constantinopolis’te yeniden biraraya geldiler ve Constantius’un desteğini alıp

resmi bir emirle Neonas’ı Seleucia ad Calycadnum’un piskoposluğundan çıkarttılar…”.

61 Bkz: S. 48.

 94

Daha önce irdelenmeye çalışıldığı gibi62, Nicaea Konsili’nde Seleucia ad Calycadnum

temsilcisi Agapetus, Ariusçuların karşısında yer almış ve karşı oy kullanmıştır.

Yukardaki bilgiler, bu dönemde kentin bir Ariusçu piskopos tarafından yönetildiğini

göstermesi bakımından önemlidir. Buradan bütün doğuyu etkileyen Ariusçuluğun,

Seleucia ad Calycadnum’da da güçlenerek etkisini arttırdığı anlaşılır.

Seleucia ad Calycadnum Piskoposu Neonas, Konsil’de Acacius’un önderliğini yaptığı

topluluk yerine, ılımlı Ariusçularla birleşir. Bu nedenle Seleucia ad Calycadnum

Piskoposu Neonas, Acaciusçuların İmparator Constantius üzerindeki etkisiyle

Constantinopolis’te yapılan toplantılarda görevden alınır.

62 Bkz. S. 48.

 95

Sonuç

Seleucia ad Calycadnum, kurulduğu İÖ III. yüzyıldan başlayarak önce Cilicia

aspera’da, ardından daha geç dönemde oluşturulan Provincia Isauria’da ekonomik ve

askeri bakımdan en önemli kent olmuştur. Seleucia ad Calycadnum, kurucusunun bir

kral (Seleucus Kralı I. Nicator) olmasıyla da bölgedeki kentler arasında önemini

güçlendirmiştir.

Kent, üstünde kurulduğu ova nedeniyle tarıma elverişli olduğu kadar, deniz kıyısındaki

yerleşimleri ve Calycadnus Irmağı’ndan iç bölgelerle kurulan ticaret ağı açısından da her

zaman şanslı bir konumda olmuştur. Verimli bir arazi üzerinde kurulması, halkın burada

tarıma dayanan varlıklı bir yaşam geçirdiğini gösterir.

Seleucia ad Calycadnum’un erken dönemi üzerine yazılı kaynaklarda yer alan bilgiler ne

yazık ki oldukça yetersizdir. Bu kentteki dinsel, kültürel ve politik yaşamı, mimari

yapıları ayrıntılı biçimde aktaran bir eskiçağ yazarı yoktur. Bugüne ulaşan yazılı

kaynakların verdiği bilgiler, genellikle kent ve yakın çevresinin coğrafi özellikleriyle

sınırlı kısa bilgilerden oluşmaktadır.

Yalnız Strabon, kentin kültürel yaşamına ilişkin bir bilgi vererek, Seleucia ad

Calycadnum’lu Athenaeus ve Xenarchus adlı Roma döneminin iki tanınmış

peripathetici filozofun adını yazmıştır. Bu filozoflardan Xenarchus, aynı zamanda

Strabon’un hocası olmasıyla da bilinmektedir.

Ancak İS I. yüzyılda Seleucia ad Calycadnum’u diğer birçok kentten öne çıkaracak bir

gelişme yaşanmıştır. Thecla adlı bir genç kız, Tarsuslu Paulus’un Iconium’da yaptığı

dinsel konuşmadan etkilenerek Hıristiyan olmuş ve Seleucia ad Calycadnum’a gelmiştir.

Thecla, Seleucia ad Calycadnum yakınlarındaki bir tepede yer alan mağarada inzivaya

çekilmiş, dindarlığı kısa sürede kent ve yakın çevresinde duyulmuştur.

 96

Aralarında Seleucia ad Calycadnum’a yakın yerleşimlerden gelenlerin de bulunduğu

birçok kişi, Thecla’dan çeşitli hastalıklarından kurtulmak için dua etmesini istemiştir.

Azize Thecla’nın da bu istekleri mucizeler olduğuna inanılan dualarıyla

gerçekleştirdiğine inanılır.

Azize Thecla’nın yaşadığı mağarada sapkın insanların saldırısına uğradığı anda,

mucizevi bir biçimde ortadan kaybolduğu söylenir. Bu söylentiler bir inanca

dönüştüğünden, yaşadığı ve bugün Meryemlik olarak bilinen tepe Hıristiyanların önemli

kutsal alanlarından birisisi sayılmış, dolayısıyla Seleucia ad Calycadnum, Hıristiyanlığın

ilk hanım martyr’inin kutsal kenti olarak Hıristiyanlık tarihi içinde ayrıcalıklı bir yer

edinmiştir. Bu durum, Azize Thecla’yla ilgili aktarımlarda, bu kentin adından da

fazlasıyla söz edilmesine de neden olmuştur.

Özellikle Azize Thecla’nın mucizelerini anlatan yazılı kaynaklarda, Seleucia ad

Calycadnum’da hangi tanrı ya da tanrıçalara tapınıldığı üzerine bilgiler yer alır. Bu

bilgiler, özellikle Minerva ve Iuppiter’in kent halkının inancında ayrıcalıklı bir yer

edindiğini bize gösterir. Olasılıkla, günümüzde üzerinde kale bulunan akropoliste,

Minerva için yapılmış bir tapınak vardır. Yapılacak bir arkeolojik kazı bunu

kanıtlayabilir.

Azize Thecla’dan dolayı, Seleucia ad Calycadnum’un Hıristiyanlık içinde I. yüzyılından

başlayarak saygın bir yer kazanması, Hıristiyanlığın henüz hiç tanınmadığı Roma

İmparatorluğu’nun birçok bölgesi düşünüldüğünde, Seleucia ad Calycadnum’un ilkin bu

özelliğiyle tanınması gerekliliği tezimizin başlangıç noktasını oluşturmuştur. Kent,

önceki yüzyıllarda oluşturduğu bölgesel gücünü, Hıristiyanlığın burada yayılmasındaki

önemi yadsınamaz olan Azize Thecla’dan sonra da artırarak sürdürmüştür.

Hıristiyanlığın Isauria kentlerindeki gücü, yazılı kaynaklarda belirtilen Azize Thecla’nın

etkisiyle anlaşıldığı gibi, Seleucia ad Calycadnum ve yakın çevredeki yerleşimlerde

 97

bugün de görülebilen Hıristiyan dinsel yapı kalıntılarının çokluğuyla da

anlaşılabilmektedir.

Bu arada, Hıristiyanlığın gelişim süreci içinde, kutsal metinlerde açıkça belirtilmediği

halde, Hz. İsa’nın din içindeki konumu üzerine yapılan tartışmalar giderek önem

kazanmaya başlamıştır. I. yüzyıldan başlayarak Hıristiyan din adamları arasında

yoğunlaşan fikir ayrılıkları, değişik yorumlamalarla çözümlenmeye ve dindeki inanç

dalgalanmalarının önlenmeye çalışılmıştır. Ancak sonradan yaşanan gelişmeler bu

sorunun öyle kolayca halledilebilecek bir sorun olmadığını gösterir. Özellikle bu sorun,

Roma İmparatorluğu içinde Hıristiyanların sayısının artmasıyla bu yeni dinin daha geniş

coğrafyalara yayılması sürecinde, eski inanışlarla bulanmaya başlamış ve içinden

çıkılmaz bir kördüğüm halini almıştır.

Alexandria Kilisesi din adamlarından Arius’un düşünceleri, Hz. İsa’nın din içindeki

yerini tanımlama tartışmalarına yeni boyutlar katınca, IV yüzyıl başında Roma

İmparatorluğu’nu uzun süre uğraştıracak bir durum ortaya çıkmıştır. Bu tartışmalara son

verebilecek ve ortak olarak benimsenebilecek bir credo oluşturulamaması, söz konusu

sorunların uzun süre çözümsüz kalmasına neden olmuştur. Kendisi iyi bir hatip olan

Rahip Arius, özellikle Alexandria Kilisesi tarafından kıyasasıya eleştirilen

tanımlamasında –çok kısaca- Hz. İsa’nın Tanrı olamayacağını öne sürmüştür.

Bu konudaki tartışmalar, Roma İmparatorluğu’nda yalnız kiliselerin iç meselesi

olmaktan çıkınca, konunun çözümü için imparatorluğun sınırları içinde yer alan ve her

biri Hıristiyanlık için önemli özelliklere sahip kentler seçilmiş ve imparatorluğun dört

bir yanından çağrılan seçkin piskoposların katılımıyla gerçekleşen toplantılar

başlamıştır. İlk çözüm, 325 yılında Nicaea’da toplanan konsilde aranmıştır.

Tezimizin konusunu oluşturan Seleucia ad Calycadnum kenti o tarihlerden başlayarak

bu toplantılara etkin olarak katılmış ve Nicaea Konsili’nde yapılan bu önemli toplantıya

 98

Isauria piskoposları içinde yer alan Piskopos Agapetus’u temsilci olarak göndererek

adından söz ettirmeye başlamıştır. Seleucia ad Calycadnum’un Hıristiyanlığın en önemli

ve ilk universalis konsili sayılan Nicaea Konsili’ne temsilci yollaması, onun Arius’un

dinsel düşünceleriyle ilgili tartışmalardaki etkinliğini göstermesi açısından da önemli bir

adım olmuştur.

Nicaea Konsili’nde hem Arius hem de onun dinsel tanımlamaları, katılımcılar tarafından

haereticus ilan edilmiştir. Ancak İmparator Constantinus ve Arius’un düşüncelerine

karşı olan piskoposların beklentilerinin aksine Ariusçuluk, Nicaea’da haereticus ilan

edilmesine karşın, imparatorluğun özellikle doğudaki piskoposluklarında şaşırtıcı bir

hızla yayılmıştır. Bu durum, Nicaea Konsili’nin aldığı kararların doğudaki

piskoposluklar içinde çok da benimsenmediğini göstermektedir.

Alexandria Kilisesi dışındaki doğu kiliseleri daha çok Ariusçu görüşler çevresinde

toplanırken, batı kiliseleri, Nicaea’da, Hz. İsa ve Tanrı’yı aynı özden gördüklerini

açıklayan credo’yu sonuna kadar savunmuşlar ve bu kiliseler, doğu kiliseleri arasındaki

dinsel tartışmalardan da olabildiğince uzak durmaya çabalamışlardır. Ancak bu çaba

sorunu çözmemiş, doğuda Ariusçuluğun yayılması ve tartışmaların yoğunlaşmasıyla

birlikte imparatorluğun iç huzurunu bozacak derecede önemli bir durum ortaya

çıkmıştır. Hatta bu tartışmalar, Alexandria gibi bazı kentlerde tanık olunduğu gibi, yer

yer sokak kavgalarına dönüşmüştür.

Bu gelişmeler Nicaea’dan başka konsillerin de toplanmasına zemin hazırlamıştır. Bunlar

universalis özelliği olmayan yerel konsillerdir ve bu konsillerin çoğu konu üzerinde

yeni tartışmalar oluşturmaktan başka önemli bir karara imza atmamıştır. Bunlardan biri,

Seleucia ad Calycadnum’un yine Agapetus’un temsilciliyle katıldığı Antiochia ad

Orontem’de düzenlenen 341 yılındaki konsil toplantısı olmuştur.

 99

Seleucia ad Calycadnum’un 359 yılına gelindiğinde, Isauria’daki piskoposlukların

yönetsel bakımdan bağlandığı önemli bir başpiskoposluk olmuş ve Hıristiyanlık tarihi

içindeki yerini çoktan almış durumdadır.

Bu dönemde İmparator Constantius, Ariusçuluğun kiliselerde ve toplumda çeşitli

huzursuzluklara neden olması üzerine yeni bir konsil toplanmasını istemiştir. İlkin,

Nicomedia kenti bu konsilin toplanma mekanı olarak seçilmiş, ama meydana gelen bir

depremle bu kentin yıkılması bu olasılığı ortadan kaldırmıştır. Böylece söz konusu

konsillerin batılı ve doğulu piskoposlar için ayrı ayrı Ariminum ve Seleucia ad

Calycadnum’da 359 yılında toplanmasına karar verilmiştir. Bu, İmparator

Constantius’un, Roma İmparatorluğu’ndaki bütün kiliselerde benimsenebilecek bir

credo oluşturma çabasıdır. Bu çaba, Seleucia ad Calycadnum’un ortak bir credo

arayışında yerel bir konsile ev sahipliğinden öte bir değer taşıdığını kanıtlar. Bu açıdan

bakıldığında, Seleucia ad Calycadnum’un erken Hıristiyanlık dönemine damgasını

vurduğunu gösterir.

Seleucia ad Calycadnum’da 27 Eylül 359 tarihinde başlayan bu önemli konsilin nerede

yapıldığına ilişkin yazılı kaynaklarda ayrıntılı bir bilgi bulunmamaktadır. Bu konuda,

sadece Sozomenus (Ecclesiastica Historia, 22. 10)’da “…in ecclesiam convenientes…”

“…kiliseye (/meclise) gelenler…” bilgisini vermektedir. Buradan, Konsil’in Seleucia ad

Calycadnum’da bir kilise ya da mecliste toplanmış olduğunu açıklar. Piskoposların

kutsal bir amaç uğruna toplandığı düşünülürse, toplantı yeri Azize Thecla kutsal

alanındaki kilise olabilir. Ama söz konusu yerde bugün bulunan kilise kalıntıları

Konsil’in toplanmasından çok sonraki bir tarihe yaklaşık V. yüzyıla aittir. Ancak yapı

öncesinde bu yerin kutsal alan olduğu, bu yöreye gelip Azize Thecla için dua eden

gezgin Egeria’nın yazdıklarından anlaşılabilir.63

63 Düzenlenen ayinlerin en görkemlisi, Azize Thecla’ya Hıristiyanların bugün verdikleri değeri göstermesi
açısından önemli olan 2000 yılında Patrik Bartholomeus’un katılımıyla yapılan törendir; Egeria’nın
gezisiyle ilgili olarak Bkz.: 31 – 32.

 100

Ayrıca Eylül ayının Seleucia ad Calycadnum için kutsal bir yönü vardır, 24 Eylül

Ortodoks ve 25 Eylül Katolikler tarafından Azize Thecla günü olarak kabul edilir ve

dinsel törenler düzenlenir. Konsile gelen piskoposların bu tarihlerde Seleucia ad

Calycadnum’da Azize Thecla için bir dinsel tören yaptıkları da düşünülebilir. Ama 27

Eylül 359 yılındaki konsilin toplanmasında Azize Thecla’yı anma günlerinin etkisi

olduğuna ilişkin bilgi de yazılı kaynaklarda bulunmamaktadır.

Seleucia ad Calycadnum Konsili birkaç yönden incelenebilir: Öncelikle Konsil,

imparatorluğun yalnız doğu bölgelerindeki piskoposların katılımına açıktır. Bu konsilde,

Nicaea’da haereticus ilan edilen Ariusçular, katılımcı piskoposların büyük çoğunluğunu

oluşturmaktadır.

Konsil, Ariusçuluğun imparatorluk genelinde çok kısa süre içinde ulaştığı gücü

göstermesi bakımından oldukça önemlidir. Ariusçular konsilde, ılımlı Ariusçular ve katı

Ariusçular olarak iki ayrı toplulukla temsil edilmiştir. Geriye kalan küçük bir azınlık

Aegyptus’lu piskoposlardan oluşur ve bunlar Nicaea kararlarını tartışmasız olarak

onaylayan din adamlarıdır. Ama Aegyptus’luların sayısının azlığı ve Arius’un zaten

çoğunluk tarafından benimsenen görüşleri savunmaları tartışmalarda önemli bir etkinlik

göstermediklerini kanıtlar.

Seleucia ad Calycadnum Konsili’nde, katı Ariusçuların lideri Caesarea Piskoposu

Acacius’un diğer piskoposlardan gizli hazırladığı ve Konsil’de Leonas tarafından

okunan credo yeni tartışmaları beraberinde getirmiştir. Bu credo’nun, Nicaea ve

Antiochia ad Orontem’de benimsenen inanç ilkelerine benzememesi, sallantılı belirsiz

tanımlamalar sunması Konsil’in sert tartışmalara sahne olmasına yol açmıştır.

Ancak bu gelişme, Konsil’de Piskopos Acacius liderliğindeki katı Ariusçuların, okunan

credo’yla birlikte artık “Acaciusçular” olarak anılması sonucunu doğurmuştur ki

 101

böylece Hıristiyanlık tarihinde adı ilk kez Seleucia ad Calycadnum’da ortaya çıkan bir

başka topluluk oluşmuştur.

İmparator Constantius’un emriyle, imparatorluk temsilcisi olarak Leonas ve

Lauricius’un bu Konsil’de bulunması, Seleucia ad Calycadnum’daki dinsel tartışmalara

devletin karıştığını da gösterir. Ayrıca, Lauricius’un Isauria’daki Roma garnizonunun

komutanı olması, imparatorun istemediği gelişmeler ortaya çıkarsa, konsile katılanlar

üzerinde askeri baskının kolaylıkla kurulabileceğini göstermesi bakımından üzerinde

düşünülmeye değer bir durumu da ortaya koymaktadır.

Leonas’ın İmparator’un yakın çevresinden oluşu, bizzat açılış konuşmasını yapması,

Konsil’e katılan Acacius ve yandaşlarıyla olan yakınlığı, Konsil’de imparatorluğun

etkisini bir kez daha kanıtlar. Konsil’de gelişmeler değerlendirildiğinde, oturumlarda

yaşanan olayları ustalıkla istediği şekle dönüştüren Leonas’ın, bu Konsil’e gönderilmek

için imparator tarafından özenle seçildiğini ve bu Konsil’den çıkacak kararın

İmparatorluk için önemini gösterir. Çünkü Leonas, dinsel görüşleri İmparator

Constantius’la aynı olan bir katı Ariusçu’dur ve Seleucia ad Calycadnum Konsili

süresince de açıkça Acaciusçuları desteklemekten çekinmemiştir.

Seleucia ad Calycadnum Konsili’ndeki en ilginç gelişmelerden biri, erken Hıristiyanlık

dinsel tartışmalarında hem din adamları hem de doğu Akdeniz’de etkin kent olarak her

zaman önemli olan Antiochia ad Orontem’e piskopos seçiminde yaşanmıştır. Annianus

adlı piskopos, Antiochia ad Orontem Kilisesi’ne katı Ariusçu Piskopos Eudoxius’un

yerine piskopos olarak seçilmiştir. Ancak Annianus, bu seçimi tanımayan katı

Ariusçular tarafından Leonas ve Lauricius’a teslim edilmiş ve üstelik Piskopos Annianus

İmparator’un askerlerinin gözetimi altında tutulmuştur. Yazılı kaynaklar, bu gözetim

süresi hakkında kesin bilgiler vermemektedir. Ama din adamları arasındaki dinsel

tartışmalara askerlerin doğrudan –üstelik sözle değil, güçle- karışması, Seleucia ad

 102

Calycadnum Konsili’nde yaşanan olayların boyutlarını göstermesi bakımından

önemlidir.

Seleucia ad Calycadnum Konsili’nde birçok piskopos çeşitli suçlamalarla görevden

alınmıştır. Ancak bu suçlamaların altında yatan gerçek neden, katı Ariusçuların

imparatorluktaki kiliseler içinde etkinliğini yok etmektir.

Seleucia ad Calycadnum Konsili, Ariusçu düşüncelere yakın bir credo’nun onaylanması,

birçok piskoposun görevden alınması, Ariminum’dan Constantinopolis’e gelen

temsilcilerle ortak bir credo üzerinde tartışmak için on piskoposun seçilmesiyle

bitmiştir. Bu sonuçlarıyla Hıristiyanlık tarihi için ayrıca önemlidir. Ancak hem

Ariminum hem de Seleucia ad Calycadnum konsillerinin asıl akıbeti Constantinopolis’te

belirlenmiştir.

İmparator Constantius, Ariminum ve Seleucia ad Calycadnum konsillerinden gelen on

kişilik delegeyle ve bunlardan ayrı, ama imparatorun tam desteğini alarak kentte bulunan

Acacius ve yandaşı piskoposlarla, Constantinopolis’te 360 yılı Ocak ayı başında yaptığı

toplantı sonucunda istediğini nihayet elde etmiştir. Böylece ilk kez hem doğu hem de

batı kiliselerinin onayladıkları katı Ariusçu bir credo ortaya konmuştur.

Bu durum, Rahip Arius’un yaklaşık altmış yıldır tartışmaları süren dinsel

düşüncelerinin, Ariminum ve Seleucia ad Calycadnum konsilleri sonrasında Roma

İmparatorluğu’nda ulaştığı büyük başarıyı göstermesi bakımından önemlidir.

 103

KAYNAKÇA

Eskiçağ ve Hıristiyanlık Kaynakları

Ado Viennensis, Chronicon, (Patrologia latina, vol. 123. J. P. Migne, ed. Parisiis:

 excudebat Migne, 1845).

Ambrosius Mediolanensis, De fide, (Patrologia latina, vol. 16. J. P. Migne, ed.

 Parisiis: excudebat Migne, 1845)

Ambrosius Mediolanensis, De incarnationis Dominicae Sacramento, (Patrologia

 latina, vol. 16. J. P. Migne, ed. Parisiis: excudebat Migne,

 1845).

Ammianus Marcellinus, Constantius et Gallus, Res Gestae Vol. I, (tr. Rolfe, J., C.,),

 Harvard Uni. Pres, 1935, (Loeb Classical Library).

Athanasius S., P., N., Athanasii, Opera Omnia Quae Exstant, Accurante et

Recognoscente J. – P. Migne, Bibliothecae Cleri Universae,

tomus secundus, Excudebatur et Venit Apud J. – P. Migne

Editorem,1857.

Auctores incertus (Ekkehardus Uraugiensis?), Chronicon Wirziburgense (Patrologia

 latina, vol. 154. J. P. Migne, ed. Parisiis: excudebat Migne,

 1853).

Auctores varii, Appendix ad opera S. Leonis Magni (Patrologia latina, vol. 84. J. P.

 Migne, ed. Parisiis: excudebat Migne, 1846).

 104

Basileus Seleuciensis, Opera Quae Exstant Omnia, Patrologiae Graecae, Tomus

 LXXXV, Accurante et Denuo Recognoscente J. P. Migne,

 Bibliothecae Parisina 1860.

Bernaldus Constantiensis, Chronicon (Patrologia latina, vol. 148. J. P. Migne, ed.

Parisiis: excudebat Migne, 1853).

Cassiodorus – Epiphanius Cassiodori – Epiphanii, Historia Ecclesiastica Tripartita,

Historiae Ecclesiasticae Ex Socrate Sozomeno Et

Theodoreto In Vnum Collectae Et Nuper

De Graeco In Latinum Translatae Libri Numero

Duodecim (Corpus Scriptorum Ecclesiasticorum

Latinorum Vol. LXXI), Editionem Cravit Rudolphus

Hanslik, Vindobonae, 1952.

Editores, Ordo rerum, (Patrologia latina, J. P. Migne, ed. Parisiis: excudebat Migne,

1846).

Ekkehardus Uraugiensis, Chronicon universale, (Patrologia latina, vol. 154. J. P.

Migne, ed. Parisiis: excudebat Migne, 1853).

Petrus Gyllius, De Topographia Constantinopoleos, et Illius Antiquitatibus, Lyon
1561.

Hilarius Pictaviensis, Fragmenta ex opera historico, (Patrologia latina, vol. 157. J. P.

Migne, ed. Parisiis: excudebat Migne, 1853).

Pliny, Natural History, Vol. 2 (tr. H. Rackham), Harvard Uni. Pres,

1948, (Loeb Classical Library).

 105

Strabon, The Geography of Strabo, Vol. VI (tr. H. L. Jones), Harvard

Uni. Pres, 1968, (Loeb Classical Library).

Sozomenus, Sozomeni Ecclesiastica Historia, edidit Robertus Hussey, S. T.

B., Nuper Historiae Ecclesiasticae Proffesor Regius, Tomus I,

Oxonii: E Typhographeo Academico, 1860.

Stephanus Byzantius, Ethnikon, Quae supersunt, ed. Antoinus Westermann

Sumptibus et tipis B. G. Teubneri, Lipsiae.

Theodoretus Theodoreti Episcopi Cyri, Ecclesiasticae Historiae Libri

Quinque Cum Interpretatione Latina et Annotationibus Henrici

Valesii, Recensuit Thomas Gaisford S. T. P. Aedis Christi

Decanus Linguae Graecae Professor Regius, Oxonii: E

Typhographeo Academico 1854.

Çağdaş Kaynaklar

Abu’l Farac 1999 Abu’l Farac, G., Gregory Abu’l Farac (Bar Habraeus)

Tarihi (Çev. Ö., R., Doğrul), Türk Tarih Kurumu

Yayınları, Ankara

Arslan 2003 Arslan, M., “İ.Ö. 188 yılından İ.Ö. 67 yılına kadar,

Lykia, Pamphylia ve Kilikia Trakheia Sahillerindeki

Korsanlık Faaliyetleri: Nedenleri ve Sonuçları”, Adalya

No:6, Suna – İnan Kıraç Akdeniz Medeniyetleri

Araştırma Enstitüsü Yay., İstanbul.

Atiya 2005 Atiya, S., A., Doğu Hıristiyanlığı Tarihi (Çev., N.

 106

Hiçyılmaz), Doz Yayınları, İstanbul.

Atlan 1970 Atlan, S., Roma Tarihi’nin Ana Hatları, İstanbul

Üniversitesi Edebiyat Fakültesi Yayınları No: 1529,

İstanbul.

Aydın (F.) 2002 Aydın, F., “Hz. İsa Sonrası Tartışma Konularından

Havarilik ve Paulus’un Havarilik Anlayışı”, Dinler

Tarihi Araştırmaları III (Sempozyum 9 – 10 Haziran

2001, Ankara), Dinler Tarihi Derneği Yayınları 3,

Ankara, s.71 – 93.

Aydın (M.) 2002 Aydın, M., “Konsillerin Hıristiyanlıktaki Yeri ve

Önemi” Dinler Tarihi Araştırmaları III (Sempozyum 9

– 10 Haziran 2001, Ankara), Dinler Tarihi Derneği

Yayınları 3, Ankara, s. 107 – 119.

Aydın (M.) 2004 Aydın, M., “Antakya ve Tarsus Eksenli İlk Dönem

Hıristiyanlığına Bir Bakış”, Adayla No:7, Suna – İnan

Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü s.:

91–118, İstanbul.

Baysan 1997 Baysan, İ., “Seleucia ad Kalykadnos”, Eczacıbaşı Sanat

Ansiklopedisi, Gevgilili, A. - Hasol, D. - Özer, B.,

İstanbul.

Canevello 2004 Canevello, S., A., “Iconiumlu Azize Thecla Yaşamı ve

Mucizeleri”, Olba S. X, Mersin Üniversitesi Kilikia

Arkeolojisini Araştırma Merkezi (KAAM) Yayınları,

Mersin, s. 259 - 271.

 107

Ceylan 2003 Ceylan, B., Temple – Church in Olba and the Reuse

of Antique Monumets”, Olba S. VIII, Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları, Mersin.

Cramer 1975 Cramer, J., A., Description of Asia Minor, Reprint of The

Edition Oxford 1832, Amsterdam.

Çelik 1996 Çelik, M., Süryani Tarihi I, Ayraç Yayınları, İstanbul.

Durak 2005 Durak, N., “Süryani Ortodoks Kilisesi”, Süryaniler ve

Süryanilik I, İstanbul.

Dagron 1978 Dagron, G., Vie et Miracles De Sainte Thecla (Texte

 Grec, Traduction et Commentaire), Societe des

 Bollandistes, Bruxelles.

Davis 2001 Davis, S., J., The Cult of Saint Thecla: A Tradition of

 Women’s Piety in Late Antiquity, Oxford University

 Press., New York.

Demiriş 2005 Demiriş, B., “İskenderiye: Antik Çağ Akdenizi’nde Bir

 Kültür Kenti”, Doğu Batı Düşünce Dergisi S. 34,

 İstanbul, s. 75 – 87.

Durugönül 1995 Durugönül, S., “Olba: Polis mi, Territorium mu?”,

Lykia Anadolu Akdeniz Kültürleri S. II, Akdeniz

 108

Üniversitesi Likya Araştırma Merkezi ve Arkeoloji

Bölümü Süreli Yayını, Antalya.

Durugönül 1998 Durugönül, S., “Seleukoslar’ın Olba territoriumundaki

“Akkulturation” Süreci”, Olba S. I, Mersin Üniversitesi

Kilikia Arkeolojisini Araştırma Merkezi (KAAM)

Yayınları, Mersin, s. 69 – 76.

Durugönül 2004 Durugönül, S., “Krallar, Rahipler, Korsanlar,

Başlangıcından Roma Dönemi Sonuna Kadar

Eskiçağ’da Mersin Bölgesi”, Sırtı Dağ Yüzü Deniz:

Mersin, YKY, İstanbul.

Durugönül 2005 Durugönül, S., “Dağlık Kilikia Bölgesinde (Mersin ve

İlçelerinde) Kent, Mimari ve Malzeme”, Tarih İçinde

Mersin Kolokyumu II, T. C. Mersin Üniversitesi Yayınları

No: 14, Mersin, s. 28 – 33.

Durukan 1998 Durukan, M., “M. Ö. 301 – 188 Arasında Olba

Territoriumunda Yaşanan Siyasi Gelişmeler”, Olba S. I,

Mersin Üniversitesi Kilikia Arkeolojisini Araştırma

Merkezi (KAAM) Yayınları, Mersin, s. 87 – 95.

Durukan 2005 Durukan, M., “Antik Dönemde Mersin Coğrafyasının

Jeostratejik ve Politik Önemi” Tarih İçinde Mersin

Kolokyumu II, T. C. Mersin Üniversitesi Yayınları No: 14,

Mersin, s. 6 - 12.

Dürüşken – Özbayoğlu 1999 Dürüşken, Ç., - Özbayoğlu, E., Genç Plinius’un

 109

Anadolu Mektupları, Yapı Kredi Yayınları, İstanbul.

Dürüşken 2003 Dürüşken, Ç., Paulus’un Kutsal Görev Gezileri ve

Anadolu Halklarına Mektupları, Homer Kitabevi, İstanbul.

Eichner 2004 Eichner, I., “Dağlık Kilikya’daki Erken Bizans

Konutları Yüzey Araştırması 2003, Anadolu Akdenizi

Arkeoloji Haberleri 2004 – 2, Suna – İnan Kıraç

Akdeniz Medeniyetleri Araştırma Enstitüsü Yayını,

Antalya s. 74 – 78.

Elton 2002 Elton, W., H., “The Economic Fringe: The Reach of

The Roman Empire in Rough Cilicia”, The

Transformation of Economic Life Under The Roman

Empire – Proceedings of The Workshop of The

International Network – Impact of Empire (Roman

Empire, c. 200 B. C. – A. D. 476) Nottingham 2001

(Edith.L. de Blois & J., Rich), Amsterdam.

Ertekin 2004 Ertekin, E., “Principatus Devri Kilikia Kökenli Roma

Senatörleri”, Olba S. IX, Mersin Üniversitesi Kilikia

Arkeolojisini Araştırma Merkezi (KAAM) Yayınları,

Mersin, s. 163 – 179.

Erten 2004 Erten, E., Archaelogical Heritage from Silifke and

Environs, European Union Mosaic Programme Mersin

Region Steeped in Ancient History And Culture,

Mersin, pp. 109 – 117.

 110

Erten 2005 Erten, E., “Kilikia Tarihinde Kadınlar”, Tarih İçinde

Mersin Kolokyumu II, T. C. Mersin Üniversitesi Yayınları

No: 14, Mersin, s. 34 – 41.

Erten 2005 (baskıda) Erten, E., “Olba 2005 Arkeolojik Yüzey Araştırmaları”,

T. C. Kültür ve Turizm Bakanlığı Kültür

Varlıkları ve Müzeler Genel Müdürlüğü, 24. Araştırma

Sonuçları Toplantısı Mayıs 2005, Çanakkale.

Freeman 2003 Freeman, C., Mısır, Yunan ve Roma Antik Akdeniz

Uygarlıkları (Çev. S., K., Angı), Dost Kitabevi,

Ankara.

Gasque 2004 Gasque, W., Kilise Büyüyor: Kudüs’ten Roma’ya,

Hıristiyanlık Tarihi (Çev. S. Sel – L. Kınran), Yeni

Yaşam Yay., İstanbul.

Gelzer 1898 Gelzer, H. – Hilgenfeld H. – Cuntz, O., Patrum

Nicaenorum Nomina Latine Graece Coptice Syriace

Arabice Armeniace, in aedibus B. G. Teubneri, Lipsiae.

Goodspeed 1901 Goodspeed, E.J., The Book of Thekla, University of

Chicago Press, Chicago.

Griffith 1970 Griffith, Guy, Thompson, “Antiochus III”, The Oxford

Classical Dictionary, Edith. By N., G., L., Hammond, H.,

H., Scullard, Suffolk.

Gyllius 1997 Gyllius, P., “İstanbul’un Tarihi Eserleri (Çev. E.

 111

Özbayoğlu), Eren Yayıncılık, İstanbul.

Harrent 2003 Harrent, A., IV. Yüzyılda Asur / Süryanilerin Kurduğu

Antakya Akademisi (Çev. V. İlmen), Yaba Yayınları,

İstanbul.

Hefele 1871 Hefele, C., J., A History of the Christian Councils, from

the Original documents, to the Close of Nicea A. D.

325 (translated from the German and Ed. By W. R.

Clark), Edinburgh.

Hild – Hellenkemper 1990 Hild, F. – Hellenkemper, H., “Seleukeia”, Tabula

Imperii, Byzantini (TIB) Kilikien und Isaurien Band 5,

Viyana.

Kaçar 1999 Kaçar, T., “A Study Of The Early Church Councils.

From The Apostolic Council Of Jerusalem AD. 52 To

The Second Ecumenical Council AD. 381”, A thesis

presented to the Department of Classics and Ancient

History of Universty of Wales, Swansea to qualify a

PhD degree. October 1999, (Unpublished).

Kaçar 2000 Kaçar, T., “İstanbul Piskoposluğunun Doğuşu ve

Yükselişi” Akademik Araştırmalar Dergisi S. 9 – 10

 (Kasım 2000 – Nisan 2001).

Kaçar 2002 Kaçar, T., “Roma İmparatorluğu’nun Kilise Konsillerinin

Siyasallaşması: İznik Örneği”, Anadolu Üniversitesi

Sosyal Bilimler Dergisi S. II, Eskişehir.

 112

Kaçar 2003 (a) Kaçar, T., “Ebioniteler’den Arius’a: Eskiçağ Doğu

Hristiyanlığında İsa Teolojisi Tartışmaları”, Ankara

Üniversitesi İlahiyat Fakültesi Dergisi Cilt: XLIV,

Sayı: 2, Ankara.

Kaçar 2003 (b) Kaçar, T., “Cilician Bishops and Fourth – Century

Chruch Politics”, Olba S. VIII (Özel Sayı), Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları, Mersin, s. 109 – 128.

Karauğuz – Doğanay 2004 Karauğuz, G., - Doğanay, O., İÖ II. Binden Bizans

Dönemine Kadar Orta Anadolu’nun Güneyinde Akdeniz

Kıyılarına Uzanan Yolağı Üzerine Düşünceler”, Olba S. X,

Mersin Üniversitesi Kilikia Arkeolojisini Araştırma

Merkezi (KAAM) Yayınları, Mersin, s. 1 – 43.

Lemerle 2004 Lemerle, P., Bizans Tarihi (Çev. G. Üstün), İletişim

Yay., İstanbul

Lequien 1740 Lequien, M., Oriens Christianus, in quatuor patriarchatus

digestus quo exhibentur ecclesiae patriarchae, caeterique

praesules totius Orientis, Paris.

MacKay 1976 MacKay, T. S., “Seleucia ad Calycadnum”, The Princeton

Encyclopedia of Classical Sites Princeton Universty Pres

(PECS), Princeton – New Jersey.

MacKay 1968 MacKay, T., S., “Olba in Rough Cilicia”, y. y.

 113

Mansel 1943 Mansel, A., M., Silifke Kılavuzu, Maarif Matbaası,

İstanbul.

Özbayoğlu 1998 Özbayoğlu, E., “Cicero’nun, Panter Avına İlişkin

Birkaç Cilicia Mektubu”, Olba S. I, Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları, Mersin, s. 131 – 138.

Özbayoğlu 2003 Özbayoğlu, E., “Notes on Natural Resources of Cilicia:

A Contribution to Local History”, Olba S. VIII, Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları, Mersin, s. 159 - 171.

Özyıldırım 2004 Özyıldırım, M., “Seleucia ad Calycadnum ve

Hıristiyanlığın İlk Üç Yüzyılı”, Olba S. X, Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları, Mersin, s. 239 – 258.

Özyıldırım 2005 (a) Özyıldırım, M., “Corycus Piskoposluğu ve VI. Yüzyıla

Kadar Kristoloji Tartışmaları”, Olba S. XI, Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları, Mersin, s. 199 – 219.

Özyıldırım 2005 (b) Özyıldırım, M., “Erken Hıristiyanlık Dönemi Dinsel

Tartışmaları ve Mersin Sınırları İçindeki Piskoposluk

Merkezleri”, Tarih İçinde Mersin Kolokyumu II, T. C.

Mersin Üniversitesi Yayınları No: 14, Mersin, s. 57 – 66.

 114

Sayar 1994 Sayar, M. H., Antik Kilikya’da Şehirleşme, XII. Türk

Tarih Kongresi (Kongreye Sunulan Bildiriler), Ankara.

Sayar 2003 Sayar, M., H. “Kilikya’da Epigrafi ve Tarihi Coğrafya

Araştırmaları 2002, T. C. Kültür ve Turizm Bakanlığı

Kültür Varlıkları ve Müzeler Genel Müdürlüğü, 21.

Araştırma Sonuçları Toplantısı 26 – 31 Mayıs, Ankara.

Sayar 2004 (a) Sayar, M., H., “Mersin’de Kayıp Kentler - Mersin’in

Antikçağ Coğrafyası”, Sırtı Dağ Yüzü Deniz: Mersin,

Yapı Kredi Yayınları, İstanbul.

Sayar 2004 (b) Sayar, M., H., “Historical Development of

Urbanization in Cilicia in Hellenistic and Roman

Periods”, European Union Mosaic Programme (ed. E.

Erten – B. Ergenç), Mersin.

Smith 2004 Smith, M., A., “Antakyalı Ignatius”, Hıristiyanlık

Tarihi (Çev. S. Sel – L. Kınran), Yeni Yaşam Yayınları,

İstanbul.

Şer 2002 Şer, A., Siirt Vakayinamesi (Çev. C. Kabadayı), Yaba
Yayınları, İstanbul.

Tekin 1999 Tekin, O., “River-Gods in Cilicia in The Light of

Numismatic Evidence”, Kilikia: Mekanlar ve Yerel

Güçler (M. Ö. 2. binyıl – M. S. 4. yüzyıl), Uluslararası

Yuvarlak Masa Toplantısı Bildirileri, İstanbul.

 115

Texier 1862 Texier, C., Asie Mineure, Paris 1862.

Todd 2004 Todd, R., A, “Constantinus ve Hıristiyan

İmparatorluğu” (Çev. S. Sel – L. Kıvran), Hıristiyanlık

Tarihi, Us Yayıncılık, İstanbul.

Topçu 1982 Topçu, Ç., “Seleukeia 1981”, T. C. Kültür ve Turizm

Bakanlığı Eski Eserler ve Müzelere Genel Müdürlüğü, IV.

Kazı Sonuçları Toplantısı, 8 – 12 Şubat, Ankara.

Topçu 1984 Topçu, Ç., “Seleukeia – Kalykadnos (Silifke) 1983 Yılı

Kazı Çalışmaları”, T. C. Kültür ve Turizm Bakanlığı

Eski Eserler ve Müzelere Genel Müdürlüğü, IV. Kazı

Sonuçları Toplantısı, 8 – 12 Şubat, Ankara.

Wannagat 2004 Wannagat, D., “Uzuncaburç’taki Yeni Araştırmalar:

2003 Zeus – Olbios Kutsal Alanı ve Diokaisareia Kenti”,

Anadolu Akdenizi Arkeoloji Haberleri 2004 – 2, Suna –

İnan Kıraç Akdeniz Medeniyetleri Araştırma Enstitüsü

Yayını, Antalya, s. 113 – 116.

Williams 1987 Williams, R., Arius, Heresy and Tradition, Darton,

Longmann and Todd, Londra.

Wilson 2003 Wilson, M., “Was Paul a Cilician, a Native of Tarsus?

A Historical Reassessment”, Olba S. VIII, Mersin

Üniversitesi Kilikia Arkeolojisini Araştırma Merkezi

(KAAM) Yayınları, Mersin, s. 93 – 107.

 116

Wright 1957 Wright, E., Biblical Archaeology, Buttler and Taner Ltd.,

Londra.

Wright 2004 Wright, F., D., “Konseyler ve İnanç Bildirgeleri”, (Çev.

S. Sel – L. Kıvran), Hıristiyanlık Tarihi, Us Yayıncılık,

İstanbul.

Elektronik kaynaklar:

Aurelius Augustinus http://la.wikisource.org/wiki/De_trinitate/C_liber_VI

Hieronymus http://khazarzar.skeptik.net/books/hieronym/viris_l.htm

Maraval 2003 Maraval, P., “The Earliest Phase of Christian

Pilgrimage in the Near East (before the 7th century)”,

Dumbarton Oaks Papers Library and Collection, No: 56

Washington D. C., http:// www.doaks.org/etexts.html.

Wace (t. y.) Wace, H., A Dictionary of Christian Biography and

Literature to the End of the Sixth Century A. D., with

an Account of the principal Sects. and Heresies.

http://en.wikipedia.org/wiki/Acacius_of_Caesarea.

The Catholic Encyclopedia 1912: Arbez, “Antioch”.

 http://www.newadvent.org/cathen/01570a.htm

The Catholic Encyclopedia 1912: Benigni, “Council of Rimini”.

 http://www.newadvent.org/cathen/13057b.htm

 117

The Catholic Encyclopedia 1912: Bridge, “Homoousion”.

http://www.newadvent.org/cathen/13157c.htm

The Catholic Encyclopedia 1912: Clifford, “Acacians”.

http://www.newadvent.org/cathen/01079b.htm

The Catholic Encyclopedia 1912: Kirsch, “Sts. Thecla”.

http://www.newadvent.org/cathen/14564a.htm

The Catholic Encyclopedia 1912: O’Connor, “Ignatius of Antioch”.

http://www.newadvent.org/cathen/07644a.htm

The Catholic Encyclopedia 1912: Vailhe, “Seleucia Trachea”.

http://www.newadvent.org/cathen/13689b.htm

 118

EK 1

Hıristiyanlık Tarihinde Yedi Evrensel Konsil (325–787) ve Önemi

1. Nicaea Konsili (325): Bu Konsil’de Ariusçuluk reddedilmiş ve “Biz Kutsal

Ruha İnanıyoruz” sözüyle biten Niceae Bildirgesiyle (Symbolum Nicenum)

kabul edilmiştir: Hıristiyan inancına ilişkin öğretinin resmi ifadesi olan bu

bildirge ortodoksluğu, Ariusçuluğa karşı savunmak amacı taşımaktadır ve bu

konsilde alınan kararlar daha sonraki konsillerde geliştirilmiştir. Bu konsil ve bu

görüşler çerçevesinde toplanmış olan diğer konsiller trinitas (üçlübirlik: Baba,

Oğul, Kutsal Ruh) öğretisini reddeden kiliseler tarafından (Ariuscular, Tanrının

tek doğası olduğunu savunanlar ve Yehova Şahitleri vb.) onaylanmamıştır.

2. Constantinopolis Konsili (381): Nicaea Bildirgesi yeniden gözden geçirilip

geliştirilmiş ve günümüzde Doğu ve Doğu Asyalı Ortodoks Kiliselerinin

kullandığı biçime dönüşmüştür. Evrensel Konsil’in onayını almayan herhangi bir

değişik bildirgeyi yasaklanmıştır.

3. Ephesus Konsili (431): Bu Konsil’de Nestorius ve öğretileri yadsınmıştır.

Nestorius’un ardından gidenlere göre, Bakire Meryem Tanrı’nın annesiydi (Yun.

Η Θεοτόκος). Bu ve bunun gibi konsiller Nestoriuscu Kiliseler (Irak, İran,

Malabar ve Hindistan’daki Hıristiyan toplulukları. Eski İran Kilisesini temsil

eder ve zaman zaman Asuri (Eski Suriye) Kilisesi olarak da anılır) tarafından

tanınmamıştır.

4. Chalcedon Konsili (451): Hz. İsa’nın özünde tek ve tanrısal bir doğa vardır

görüşünü savunan Eutyches’in görüşlerini reddetmiştir. İsa’nın insansal ve

tanrısal iki doğası olduğunu belirtmiş ve Chalcedon Bildirgesiyle bu görüşü

 119

onaylamıştır. Bu ve benzeri konsiller Doğu Asya Ortodoks Cemaatince

tanınmamıştır.

5. İkinci Constantinopolis Konsili (553): Ariusculuğu, Nestoriuculuğu ve İsa’nın

tek doğası olduğunu savunan görüşleri reddeden önceki Konsiller’in bütün

kararlarını yeniden kabul etmiş ve onaylamıştır.

6. Üçüncü Constantinopolis Konsili (680–681): Hz. İsa’nın iki doğası olmasına

karşın tek iradesi olduğunu savunan Tek İradecilik görüşünü reddetmiş ve Hz.

İsa’nın hem insansal hem de tanrısal iradesi olduğunu kabul etmiş ve

onaylamıştır.

o Concilium Quinisextum (= 5. ve 6.), ya da Trullo’da Yapılan Konsil

(692): Rahiplerin düzeni ve denetlenmesine ilişkin yönetsel bir Konsil

olup Doğu Ortodoks Kilisesi tarafından VI. Evrensel Konsil olarak

tanınmış, Roma Katolik Kilisesi tarafından tanınmamıştır.

7. İkinci Niceae Konsili (787): İkonlara hürmet edilmesiyle ilgili yeniden

düzenlemelere gidilmiş ve birçok Protestan tarikati tarafından reddedilmiştir.

Bunun yerine ikonlara hürmet gösterilmesini reddeden ve 754 yılında düzenlenen

Constantinopolis Konsili tanınmıştır.

 120

EK 2

Bazı Önemli Terimler

Civitas libera (Lat.): Halkının devlete vergi ödemekten muaf tutulduğu özgür kent.

Comes (Lat.): İmparator’un güvenini kazanmış kişilere verilen sıfat; yoldaş (Genellikle,

sarayda görevli olan (ya da böyle bir görevi icra etmiş olan) ve İmparator’un sağ kolu

olma ayrıcalığına sahip kişi; Hıristiyanlıkta, saygın rahip (tanrısal bir soydan gelen,

ayrıcalıklı kişi; Hz. İsa’nın da ayırt edici sıfatlarından biri)

Consul (Lat.): Roma Cumhuriyet döneminde bir yıllığına seçilen iki yüksek görevliden

biri.

Credo (Lat.): İnanmak, düşünmek.

Diaconus (Lat.): Kilise görevlisi, vaiz.

Hypostatis (Yun.): Uknum, Hıristiyanlıkta Baba ve Oğul’un aynılığını belirten terim.

Imperium proconsulare maius (Lat.): İmparator Augustus’un yetkilerinden biri. Ömür

boyu orduya ve bütün yeni eyaletler üzerinde en yüksek emretme yetkisi.

Kristoloji:

1. Hz. İsa’nın kişiliği (özü) ve yaptığı işler üzerine teolojik çalışma.

2. Hz. İsa ve Hz. İsa’nın öğretileri üzerine öğreti ya da kuram.

Metropolis (Yun.): Merkez kent.

Martyr (Yun.): Din uğruna ölen kişi. Şehit.

 121

Oecūmenicus (Yun. oikoumenikos) Ökümenik:

1. Bütün Hıristiyanlarca kabul edilen, evrensel.

2. a. Hıristiyan Kilisesine ait; b. kiliselerin birleşmesine ilişkin, tüm kiliseleri temsil

eden topluluğa ilişkin.

Peripatetici (Lat.): Peripatetik’ler, Aritoteles’in izleyicileri.

Proconsul (Lat.): Roma Cumhuriyetinde ve Roma İmparatorluğunda konsül unvanına

sahip olan eyalet yöneticisi.

Provincia (Lat.): Eyalet.

Quaestor (Lat.): Roma’da, hükümet ve askeriyenin değişik alanlarında maliye ve

yönetim konularıyla ilgili resmi görevli. Roma Cumhuriyet döneminde seçilen iki

consul’ün her yıl seçilen ikiser yardımcısı.

Senatus (Lat.): Senato. Özellikle Roma Cumhuriyet döneminde ülkenin gerçek sahibi

kurum. Hazinenin denetimi senatus’da olduğundan Roma ekonomisini yönlendirirdi.

Senatus’un onayı olmadan ordu için harcama yapılamayacağından komutanlar da bu

kuruma bağlı durumdaydı. Senatus’un görevleri arasında elçileri kabul etmek,

andlaşmaları onaylamak ya da reddetmek, magistratus’lar arasında görev dağılımı

yapmak, zafer için törenler yapılıp yapılmamasına karar vermek sayılabilir.

Substantia (Lat.): Yunanca ousia = öz, madde. Latince substāns, substant-, substare

mastarının şimdiki zaman participium’u, sub-, sub- + stāre ayakta durmak.

Hıristiyanlıkta Tanrı ve Hz. İsa arasındaki ilişkiyi anlatmak için kullanılır. Erken

Hıristiyanlık yazılı kaynaklarında bu sözcük, Oğul İsa’nın, Baba Tanrı’yla aynı özden

olup benzer özden olmadığını anlatmak için kullanılmıştır.

 122

Synod: Yun. synodos; Lat. synodus.

1. Kilise memurlarının ya da kiliselerin konsili; dinsel (kiliseye ait) konsil.

2. Divan, meclis, kurul.

Terminus post quem (Lat.): Olası en geç tarih ya da en üst zaman sınırı.

