

KARADENİZ TEKNİK ÜNİVERSİTESİ * SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI
YÜKSEK LİSANS PROGRAMI

XX. YÜZYILIN İLK ÇEYREĞİNDE TRABZON'DA GAYRİMÜSLİMLER

YÜKSEK LİSANS TEZİ

Dilek KANTARCI

OCAK - 2019

TRABZON

KARADENİZ TEKNİK ÜNİVERSİTESİ * SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YÜKSEK LİSANS PROGRAMI

XX. YÜZYILIN İLK ÇEYREĞİNDE TRABZON'DA GAYRİMÜSLİMLER

YÜKSEK LİSANS TEZİ

Dilek KANTARCI

Tez Danışmanı: Prof. Dr. Melek ÖKSÜZ

OCAK - 2019

TRABZON

ONAY

Dilek KANTARCI tarafından hazırlanan “XX. Yüzyılın İlk Çeyreğinde Trabzon’da Gayrimüslimler” adlı bu Çalışma 28/01/2019 tarihinde yapılan savunma sınavı sonucunda oybirliği/oyçokluğu ile başarılı bulunarak jürimiz tarafından Tarih Anabilim dalında **yüksek lisans tezi** olarak kabul edilmiştir.

Jüri Üyesi		Karar		İmza
Unvanı - Adı ve Soyadı	Görevi	Kabul	Ret	
Prof. Dr. Melek ÖKSÜZ	Başkan	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

Doç. Dr. Ahmet KARAÇAVUŞ	Üye	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

Doç. Dr. Sezai BALCI	Üye	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

Yukarıdaki imzaların, adı geçen öğretim üyelerine ait olduklarını onaylarım.

Prof. Dr. Yusuf SÜRMEŒ
Enstitü Müdürü

BİLDİRİM

Tez içindeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca KTÜ-Sosyal Bilimler Enstitüsü Tez Yazım Kılavuzu'na uygun olarak hazırlanan bu Çalışmada bana ait olmayan her türlü ifade ve bilginin kaynağına eksiksiz atıf yapıldığını aksinin ortaya çıkması durumunda her tür yasal sonucu kabul ettiğimi beyan ediyorum.

Dilek KANTARCI

28.01.2019

ÖNSÖZ

Bu çalışmada 1900-1925 yılları arasında Trabzon'da yaşayan Rum ve Ermenilerin şehrin sosyal, ekonomik ve kültürel yapısına etkileri araştırılmıştır. Bu sürecin içinde yer alan Ermeni sevk ve iskân konusunda birçok araştırma yapılmış fakat bu araştırmalar daha çok siyasi boyutta kalmış sevk ve iskân hareketinin sosyo ekonomik boyuttaki etkileri yeterli düzeyde araştırılmamıştır. 1916-1918 Rus İşgal Dönemi ile ilgili yapılan çalışmalarda azınlık konusundan ziyade muhaceret konusu üzerine odaklanılmıştır. Bu çalışmanın amacı, XX. yüzyılın ilk çeyreğinde Trabzon şehrinde yaşayan Rum ve Ermeni topluluklarının şehrin siyasi, idari, ticari, sanatsal ve zanaatsal yapısı içerisindeki yerlerini ortaya koymaktır. Bu tarih aralığında yer alan Sevk ve İskan, Rus İşgali, Muhaceret dönemleri ayrıntılı olarak işlenmiş; Mübadele Dönemi ise kısaca irdelenmiştir. Böylece Trabzon'daki Rum ve Ermeni varlığı dönemsel olarak değil geniş bir perspektifte değerlendirilmiştir.

Öncelikle tez çalışmamın konusunun seçimi ve tezin yazımı esnasında beni kısıtlamayıp isteklerimi göz önünde bulundurarak bana yardımcı olan tez danışmanım Prof. Dr. Melek ÖKSÜZ'e teşekkürlerimi sunarım. Araştırmam esnasında elindeki kaynakları benden esirgemeyen, önerdiği kitaplarla çalışmamda büyük katkısı olan Öğretim Görevlisi Veysel USTA' ya, bu zorlu süreçte tüm enerjimi çalışmama yoğunlaştırmam sebebiyle ilgimi üzerlerinden geçici de olsa eksik ettiğim biricik oğullarım Poyraz Efe KANTARCI ve Kuzey Rüzgâr KANTARCI' ya, sevgili eşim Mehmet KANTARCI' ya teşekkür ederim. Kaynak eksikliği gidermek için farklı şehirlerdeki kütüphanelerde seferber olan tüm öğrencilerime de teşekkürü bir borç bilirim.

Ocak, 2019

Dilek KANTARCI

İÇİNDEKİLER

ÖNSÖZ.....	V
İÇİNDEKİLER	VI
ÖZET.....	IX
ABSTRACT	X
TABLolar LİSTESİ.....	XI
KISALTMALAR LİSTESİ	XIII

GİRİŞ	1-5
-------------	-----

BİRİNCİ BÖLÜM

1. TRABZON'DA GAYRİMÜSLİMLER.....	6-34
1.1. Trabzon'da Gayrimüslim Nüfus	6
1.2. Trabzon'da Rumlar	15
1.3. Trabzon'da Ermeniler.....	19
1.4. XX. Yüzyılın İlk Çeyreğinde Trabzon'da İdari Görevde Bulunan Gayrimüslimler	25

İKİNCİ BÖLÜM

2. BİRİNCİ DÜNYA SAVAŞI SÜRECİNDE TRABZON'DA GAYRİMÜSLİMLER	35-59
2.1. Birinci Dünya Savaşı'nda Trabzon.....	35
2.2. Birinci Dünya Savaşı'nda Trabzon'da Ermeniler.....	37
2.2.1. Ermenilerin Bağımsızlığa Yönelmesi	39
2.2.2. Ermeni Çetelerinin Müslümanlara Yönelik Şiddet Hareketleri	40
2.3. Trabzon'da Sevk ve İskan Kanunu'nun Uygulanması	42
2.3.1. Trabzon'daki Ermenilerin Sevk ve İskânı	47
2.3.2. Trabzon'daki Rumların Sevk ve İskanı	50
2.4. Sevk ve İskân Uygulamasından Dönen Gayrimüslimler	54

ÜÇÜNCÜ BÖLÜM

3. RUS İŞGALİ VE MİLLİ MÜCADELE DÖNEMİNDE TRABZON.....	60-91
3.1. Trabzon'un Ruslar Tarafından İşgali.....	60
3.1.1. Muhaceret	68
3.1.2. Rus İşgalinin Trabzon'un Fiziki ve Kültürel Yapısına Etkileri	74
3.1.3. Rus İşgalinin Sona Ermesi	82
3.2. Milli Mücadele Dönemi'nde Trabzon	88
3.2.1. Mondros Hükümlerinin Uygulanması	89

DÖRDÜNCÜ BÖLÜM

4. TRABZON'DA RUM VE ERMENİLERİN ŞEHRİN SOSYO-KÜLTÜREL VE EKONOMİK YAPISINA ETKİSİ.....	92-163
4.1. Trabzon'da Eğitim.....	92
4.1.1. Müslümanların Eğitimi	92
4.1.2. Trabzon'da Gayrimüslimlerin Eğitimi.....	96
4.1.2.1. Trabzon Vilayetindeki Rum Okulları	98
4.1.2.2. Trabzon Vilayetindeki Ermeni Okulları	101
4.2. Trabzon'da Basın.....	103
4.2.1. Matbaa	104
4.2.1.1. Müslümanlara Ait Matbaalar	104
4.2.1.2. Gayrimüslimlere Ait Matbaalar	105
4.2.2. Trabzon'da Basılan Gazete, Dergi ve Mecmualar	106
4.2.2.1. Müslümanların Çıkardığı Gazete, Dergi ve Mecmualar	106
4.2.2.2. Trabzon'da Gayrimüslimlerin Çıkardığı Gazete, Dergi ve Mecmualar.....	111
4.3. Sağlık.....	113
4.4. Sanat-Kültür.....	121
4.4.1. Musiki ve Opera.....	121
4.4.2. Sinema	122
4.4.3. Tiyatro.....	124
4.4.4. Fotoğrafçılık.....	130
4.4.5. Spor	131
4.5. Ticaret ve Sanayi	132
4.6. Gayrimüslim Esnaf.....	148
4.6.1. Kuyumculuk.....	148

4.6.2. Bakırcılık ve Demircilik	151
4.6.3. Şarap İmalatı	154
4.6.4. Terzilik.....	157
4.6.5. Marangozluk, Gemi ve Kayık Yapımı	159
4.6.6. Bankacılık	160
4.6.7. Mimarlık ve Mühendislik	161
4.6.8. Kunduracılık	162
SONUÇ.....	164
YARARLANILAN KAYNAKLAR.....	168
ÖZGEÇMİŞ.....	185

ÖZET

Trabzon'un fethinin ardından kısa sürede nüfus çoğunluğunu sağlayan Türkler, yörenin Gayrimüslim halkını millet sistemi çerçevesinde yapılandırıp kültürel varlıklarını sürdürmelerine izin vermiştir. Trabzon'da yaşayan Rum ve Ermeniler milliyetçilik akımının etkisiyle XIX. yüzyıldan itibaren ayrılıkçı faaliyetlere başlamış ve bu faaliyetler Birinci Dünya Savaşı sırasında da şiddetlenerek devam etmiştir. Savaş sürecinde ülkenin iç güvenliğini sağlamak isteyen Osmanlı Devleti, 1915 yılında çıkardığı Sevk ve İskân Kanunu çerçevesinde yöredeki Ermeni ve Rumları geçici olarak yurt içerisindeki başka şehirlere yerleştirmiştir. Kalan nüfus ise Müslüman Trabzon halkı arasında erimiş ve zamanla dini ve kültürel anlamda topluluklar homojen hale gelmiştir. Bu çalışmanın amacı XX. yüzyılın ilk çeyreğinde Trabzon'da yaşayan Gayrimüslim nüfusun şehrin ekonomik, kültürel ve idari yapısına etkilerini saptamaktır. Şehirde Sevk ve İskân Kanunu'nun uygulanmasının hemen ardından Ruslar Trabzon'u işgal etmiş ve bu işgal iki yıla yakın sürmüştür. Rus işgalinin zamanlaması ve süresi Gayrimüslim nüfusun şehirden göçünün etkilerini net şekilde gözlemlememizi engellemektedir. İşgal sürecinde Trabzon'u terk eden Müslüman kesim şehrin kurtuluşu ardından geri gelmiş, 1924 yılında ise mübadele ile kalan Rumlar da yurdu terk etmiştir. Sevk ve iskân uygulaması öncesi Trabzon'da yaşayan Gayrimüslimlerin önemli iş sahaları olarak ticaret, kuyumculuk, kunduracılık, şarap üretimi, kayık ve gemi inşası gibi zanaatlar ile tiyatro, sinema, fotoğrafçılık gibi sanat alanları olduğu tespit edilmiş ve Gayrimüslimlerin şehirden ayrılışları ardından bu alanlarda durgunluk ve gerileme süreci yaşandığı sonucuna varılmıştır.

Anahtar Kelimeler: Trabzon, Rum, Ermeni, Sevk ve İskân Kanunu, Kültür.

ABSTRACT

After the conquest of Trabzon the Turks who comprised the majority of the population allowed non-Muslim community of the territory to maintain their cultural existence by structuring within the framework of nation legislation. The Greeks and Armenians lived in Trabzon started to separatist movements since XIX. century due to the ideology of nationalism and these movements continued during the First World War. During the war the Ottoman Empire which wanted to ensure the internal security of the country placed temporarily neighbouring the Greeks and Armenians in other territories of homeland with the scope of Relocation and Resettlement Law being introduced in 1915. The remaining population integrated into Muslims Trabzon community and in terms of religion and culture the communities became homogeneous in the course of time. The aim of this study is to determine the effects of non-muslim population living in Trabzon in first quarter of XX. century to economical, cultural and administrative structure of the city. Right after the implementation of the Relocation and Resettlement Law, the Russians occupied Trabzon and the occupation took around biennial two years. The timing and duration of the Russian occupation hinder us to observe transparently the effects of migration from city of non-muslims. The Muslims who abandoned Trabzon during occupation period, returned after the salvation of city, as for that 1924 the Greeks that stayed thanks to barter abandoned from hometown. Before the implementation of the Relocation and Resettlement Law, important trade circles of non-muslims lived in Trabzon were determined as both crafts such as trade, jewellery, shoemaking, wine production, boat-ship construction, ship building and branches of art such as theatre, cinema, photography and it is concluded that after the separation from the city of non-muslims slowed down and regression occurred in these fields.

Keywords: Trabzon, Greek, Armenian, Relocation and Resettlement Law, Culture.

TABLolar LİSTESİ

Tablo Nr.	Tablo Adı	Sayfa Nr.
1	1486-1583 Yılları Arasında Trabzon Şehrinde Yaşayan Müslim ve Gayrimüslim Osmanlı Vatandaşlarının Tahmini Nüfusu	6
2	1900 Tarihinde Trabzon Kazasının Nüfusu.....	10
3	Trabzon İl Nüfusunun Gelişimi	11
4	Trabzon Gönüllü Alayı Komisyonu	30
5	Trablusgarp Savaşı'na Trabzon'dan Yardım Amacıyla Kurulan Komisyon.....	32
6	1912 Tarihli İane Defteri'nde Kayıtlı Trablusgarp Savaşı İçin Yardımda Bulunan Gayrimüslim Memurlar.....	32
7	Donanma-yı Osman-i Muavenet-i Milliye Cemiyeti Trabzon Şubesi İdare Heyeti.....	33
8	Trabzon Merkez Sancağında Cumhuriyet Dönemine Kadar Faaliyet Gösteren Türk Matbaaları	104
9	Trabzon Merkez Sancağında Cumhuriyet Dönemine Kadar Faaliyet Gösteren Gayrimüslim Matbaaları.....	105
10	Trabzon'da Müslümanların 1928 Yılına Kadar Çıkardığı Gazete, Dergi ve Mecmualar	106
11	Trabzon'da Rumların 1928 Yılına Kadar Çıkardığı Gazete, Dergi ve Mecmualar	111
12	Trabzon'da 1928 Yılına Kadar Ermenilerin Çıkardığı Gazete, Dergi ve Mecmualar	112
13	Trabzon Gönüllüleri Muavenet-i Sıhhiye Cemiyeti	114
14	1910-1911 Yılları Arasında Trabzon'da Yayınlanan Hekim Dergisinde Adı Geçen Sağlıkçılar.....	116
15	Trabzon'da 1928 Yılına Kadar Görev Yapan Diş Doktorları.....	118
16	1902 - 1918 Yılları Arasında Trabzon'da Hizmet Veren Eczaneler.....	118
17	1912 Trablusgarp Savaşı'na Trabzon'dan Tabip ve Eczacılar Tarafından Yapılan Yardımlar	120
18	Trabzon Ticaret ve Sanayi Odası 1901 ve 1924 Yıllarındaki Yönetim Kadrosu.....	135
19	Trabzon'un İlk Fındık İhracatçı Firmaları ve Kuruluş Yılları	136
20	Trablusgarp Savaşı'na Trabzon'dan Aile Şirketleri Tarafından Yapılan Yardımlar.....	139
21	1903 yılında Trabzon'daki Vapur Acenteleri	142

22	Trablusgarp Savaşı'na Trabzon'da Kuyumcular Tarafından Yapılan Yardımlar.....	149
23	Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Bakırcılar Tarafından Yapılan Yardımlar	153
24	Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Kalaycılar Tarafından Yapılan Yardımlar	153
25	Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Abacılar Tarafından Yapılan Yardımlar	157
26	Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Doğramacılar Tarafından Yapılan Yardımlar	159
27	Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Kunduracılar Tarafından Yapılan Yardımlar	162

KISALTMALAR LİSTESİ

a.g.e.	: Adı Geçen Eser
Ed.	: Editör
Çev.	: Çeviren
OTAM	: Osmanlı Tarihi Araştırma Merkezi
TÜRKAR	: Türk Metal Sendikası Araştırma Bürosu
BOA	: Başbakanlık Osmanlı Arşivi
Nr.	: Numara
Haz.	: Hazırlayan
TC	: Türkiye Cumhuriyeti
TBMM	: Türkiye Büyük Millet Meclisi
ABD	: Amerika Birleşik Devletleri
TITE	: Türk İnkılâp Tarihi Enstitüsü
UKHAD	: Uluslararası Karadeniz Havzası Halk Bilimi Araştırmaları Dergisi

GİRİŞ

Osmanlı Devleti, 600 yıl boyunca hükmettiği topraklarda yönetim konusunda İslami kurallara sıkı sıkıya riayet etmiş ve her ne kadar “imparatorluk” adıyla vasıflandırılrsa da var olan diğer imparatorluklar gibi asimilasyon politikası izlemeden egemenliği altındaki tüm topraklara sahip çıkmış, hiçbir vatandaşını ötekileştirmemiştir.

Osmanlı Devleti, milletlerin bir arada idare edilmesi konusunda kendinden önce kurulmuş olan Türk-İslam devletlerinden de feyz alarak nevi şahsına münhasır bir yönetim anlayışı geliştirmiştir. İslam hukukunda bir İslam ülkesinde sürekli olarak yaşayan herkes Müslüman ya da Gayrimüslim ayrımı olmaksızın buldukları ülkenin vatandaşı sayılmıştır. İslam ülkelerinde yaşayan Gayrimüslimlerin can, mal, namus ve ırzlarını koruma işi İslam devleti idarecilerine zimmetlenmiştir.¹ Osmanlı Devleti de bu hükümleri layıkıyla uygulayarak altıyüz yıllık tarihi boyunca, son derece geniş toprakları üzerinde yirmi ayrı etnik gruptan dört ayrı din mensubunu başarılı bir şekilde idare edip bu toplulukların huzur ve barışını temin etmiştir.² II. Mehmet dönemine dek Gayrimüslimlere İslam hukuku çerçevesinde muamele yapılmışsa da devletin hiyerarşik yapısında bir statüye sahip olamamışlardır. II. Mehmet döneminde Gayrimüslimlere devlet yapısı içerisinde “millet” statüsü verilmiştir.³ Öncelikle Ortodokslara⁴ tanınan bu hak daha sonra Ermeni ve Yahudi topluluklara da yayılmıştır.⁵ Osmanlı Devleti içerisinde bir araya gelen çeşitli din ve kültürler ortak mekanları paylaşmış, ortak ülküler etrafında birleşmiş fakat bu birliktelik toplumların kendi olarak kalmasını etkilememiştir. Osmanlı Devleti uyguladığı hoşgörü siyaseti ile her cemaatin kendi dinini, fikrini ve dilini muhafaza etmesine izin vermiştir.⁶ Ortaçağ yönetim geleneğinde sıkça rastlandığı gibi Osmanlı’da da bu dönem bireysel mensubiyetten ziyade cemaatler muhatap alınmıştır.⁷ Osmanlı Devleti’nin toplum üzerindeki yetkileri genel yönetim,

¹ Abdülkadir Şener, “İslam Hukukunda Gayr-ı Müslimler”, **Tarihte Türk ve Ermeniler. Birlikte Yaşama Kültürü**, 3, Ankara, 2014, s. 116.

² İlber Ortaylı, **Batılılaşma Yolunda**, Merkez Kitaplar Yayınevi, İstanbul, 2007, s. 171.

³ Bilal Eryılmaz, “Osmanlı Devleti’nde Farklılıklara ve Hoşgörüye Farklı Bir Yaklaşım”, **Osmanlı**, 4, Ankara, 1999, s. 20.

⁴ Hüseyin Özdemir, “Azınlıklar İçin Bir Osmanlı Klasik: 1453 Osmanlı Sözleşmesi”, **Osmanlı**, 4, Ankara, 1999, s. 220, 225.

⁵ Uğur Kurtaran, “Osmanlı İmparatorluğu’nda Millet Sistemi”, **Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, 2011, s. 60.

⁶ Eryılmaz, a.g.e., s. 296.

⁷ Kurtaran, a.g.e., s. 61.

maliye, güvenlik gibi alanlarla sınırlı kalmış; eğitim, sosyal güvenlik, din, vakıf işleri, adalet gibi alanlarda topluluklar kendi cemaatlerinin kontrolüne bırakılmıştır.⁸

Osmanlı Devleti içerisindeki Gayrimüslimlerin çalışma, istedikleri gibi gezme ve toplanma hürriyeti, dilediği yerde ikamet hakları olduğu gibi inanç, öğrenim konusunda dokunulmazlıkları vardır.⁹ Kamu düzeni söz konusu olduğunda Gayrimüslimlere İslam hukuku kuralları uygulanırken aile, miras gibi konularda kendi dini kurallarının doğurduğu özel hukuk uygulamalarına izin verilmiştir.¹⁰ XVIII. yüzyıla kadar Osmanlı içinde yaşamayı Hristiyan bir devlette yaşamaya tercih eden Gayrimüslimler, bu tarihten sonra kapitülasyonlardan doğan imtiyazlardan yararlanmak, zengin Avrupa devletlerinin himayesine sığınmak gibi sebeplerle Osmanlıya sırtını dönmüş, devletin ekonomik verilerinin sürekli olumsuz yönde olmasının da etkisiyle Hristiyan devletlerle yakınlaşmaya başlamışlardır.¹¹ Fransız İhtilali'nin etkisiyle Osmanlı Gayrimüslimleri içerisinde ayrılıkçı fikirler daha da artmış ve isyanlar baş göstermiştir. Devletin tüm önlemlerine karşın isyanlar giderek daha kanlı hale gelmiştir.

Osmanlı'nın hakimiyeti altına girmesiyle birlikte Türk-İslam kimliğine bürünen Trabzon, Osmanlı Devleti'nde farklı ırkların oluşturduğu renk cümbüşünün taşrada en mükemmel yansımasıdır.¹² Trabzon köylerinin birçoğunda Müslüman ve Gayrimüslim Osmanlı vatandaşları bir arada yaşamaktaydı. Öyle ki kimi köylerde 50 Ermeni, 60 Rum, 30-40 Müslüman bir arada yaşamaktaydı.¹³ Trabzon, Batı'da sanayi devriminin tamamlanması ve Doğu dünyasına yönelik ticari etkinliklerin yeni bir sürece girmesiyle birlikte dünya kenti konumu kazanmıştır. Trabzon'da dış dünyayla bağlantı kurabilecek yabancı dillere hâkim olan Gayrimüslim Osmanlı vatandaşları, ticarete zaten ön plandayken Tanzimat'la kazandıkları haklar sayesinde, Trabzon ticari hayatında daha da ön plana çıkmışlardır.

Trabzon, Osmanlı egemenliği altında, sancak ve eyalet merkezi olarak şehzade ve mutasarrıflar tarafından idare edilmiştir. XVI. yüzyıla gelindiğinde Trabzon yeni bir idari birimin merkezi olmuştur. Osmanlı Devleti'nin 39 eyaletinden birinin merkezi Trabzon'dur. Şebinkarahisar, Samsun, Batum livaları Trabzon'a bağlı bulunmaktadır. 1847'deki idari taksimat ile eyaletler kaldırılıp, büyük vilayetler kurulunca Trabzon da vilayet haline getirilmiştir. Bu sırada Trabzon'un beş sancağı bulunmaktaydı. Bunlar; Merkez Sancağı, Karahisar-ı Şarki, Canik, Gönve

⁸ Kurtaran, a.g.e., s. 61.

⁹ Yavuz Ercan, "Devşirme Sorunu, Devşirmenin Anadolu ve Balkanlardaki Türkleşme ve İslamlaşmaya Etkisi", **Bellekten**, 50 (196-198), Ankara, 1987, s. 721.

¹⁰ Nuri Çevikel, "Kıbrıs Eyaletinde Müslim- Gayrimüslim İlişkileri", **Osmanlı**, 4, Ankara, 1999, s.277.

¹¹ Cevdet Küçük, "Osmanlı Devleti'nde Millet Sistemi", **Osmanlı**, 4, Ankara 1999, s. 209.

¹² Mehmet Akif Bal, **Trabzon'a Işık Tutan Anılar (1900-1950): Mustafa Kemal Sayıl'ın Anılarında Trabzon**, Trabzon Kitaplığı, İstanbul, 2011, s. 112.

¹³ Mesut Çapa ve Hamza Topsakal, "Sözlü Tarih Kayıtlarına Göre Akçaabat'ta Rus İşgali ve Muhacirlik", **Doğu Karadeniz'de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 2016, s. 362.

ve Batum sancaklarıdır. 1867'deki idari taksimatta Trabzon vilayetinin merkez sancağı ile birlikte Batum, Canik ve Gümüşhane sancaklarından oluşan dört sancağı vardır. 1877'de Canik (Samsun) mutasarrıflık olunca Trabzon vilayetinin sancaklarının sayısı üçe inmiştir.¹⁴

Trabzon'da XVII. yüzyılın sonundan XIX. yüzyılın ilk çeyreğine kadar yoğun bir derebeylik dönemi yaşanmıştır. Bir yandan aile işletmelerini geliştiren, diğer yandan da kargaşa dönemlerinde aldığı devlet görevleriyle mevcut konumunu güçlendiren kesim iyice feodalleşmiş ve Osmanlı Devleti'ni uzun süre uğraştırmıştır.¹⁵ Trabzon'da derebeylik sistemini devlet tüm tedbirlere rağmen, yok edememiş ve Trabzon özellikle Osmanlı'nın son dönemlerinde devlet otoritesinin en az hissedildiği vilayetlerden biri olmuştur.¹⁶

1774 yılında Küçük Kaynarca Antlaşması'nın imzalanması ile "Karadeniz'in kapalılığı" ilkesi ortadan kalkmış, böylece bölge uluslararası rekabete açılmıştır. Trabzon, Hazar-Karadeniz hattının önemli duraklarından biri olmasının yanında, Trabzon-Erzurum-Tebriz ticaret yolunun denize ulaştığı coğrafyada bulunmaktadır.¹⁷ İşte bu durum Trabzon'un, Osmanlı Devleti'nin zayıflamasının getirdiği zafiyetin de etkisiyle yörenin ticaret payından nasiplenmek isteyen büyük devletlerin rekabet alanı haline gelmesine sebep olmuştur.

XIX. yüzyıla gelindiğinde ticaret ve siyasette ön plana çıkan Trabzon şehri yabancı devletlerin ilgisini daha fazla çeker hale gelmiştir. Trabzon'da 1875 yılında şehir merkezinde bulunan elçilikler; Rusya, İran, Fransa, Belçika, Nemçe/Avusturya, İngiltere, İtalya, Almanya, Flenk/Hollanda, Yunanistan ve İspanya ülkelerinin elçilikleridir. 1894 yılında ise Amerika ve Macaristan da Trabzon'da elçilik açmışlardır.¹⁸ Bu konsoloslar Trabzon'daki azınlık meseleleri ile yakından ilgilenmişlerdir.¹⁹ Yöre coğrafi ve demografik özellikleri sebebiyle misyonerlerin de iştahını kabartmıştır.²⁰

Osmanlı Devleti'nin XVII. yüzyılda başlayan güç kaybı, XIX. yüzyılda milliyetçilik akımının da etkisiyle parçalanmaya dönüşmüştür. Milliyetçilik hareketleri Osmanlı toplumu içinde, öncelikle Sırp, Rum, Bulgar, Romen gibi Hristiyan unsurlar arasında başlamış, sonradan da Arap, Arnavut gibi Müslüman unsurlara sirayet etmiştir. Bu hareketlerin giderek güç kazanması Osmanlı birlik ve

¹⁴ İrşat İldeniz, **Vilayet Salnamelerine Göre Trabzon'un İktisadi ve Ticari Hayatı (1869-1904)**, Yayınlanmamış Yüksek Lisans Tezi, Ankara Üniversitesi - Türk İnkılap Tarihi Enstitüsü, 1988, s. 23.

¹⁵ İsmail Akbal, **Milli Mücadele Döneminde Trabzon'da Muhalefet**, Serander Yayınları, Trabzon, 2008, s. 24.

¹⁶ Akbal, a.g.e., s. 25.

¹⁷ Ahmet Karaçavuş, "Birinci Dünya Savaşı'nda Trabzon'a Dönük Ermeni Faaliyetleri (1914-1918)", **Zamanın İzleri 100. Yılında Birinci Dünya Savaşı**, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2015, s. 57.

¹⁸ Abdurrahman Okuyan, **19. Yüzyılın Son Çeyreğinde Trabzon**, Kalem Yayınevi, Trabzon, 2013, s. 115.

¹⁹ Okuyan, a.g.e., s. 115-116.

²⁰ Mehmet Ali Ayni, **Canlı Tarihler**, 2, Türkiye Yayınevi, İstanbul, 1945, s. 81.

beraberlik anlayışına ağır darbeler indirmiştir. Birinci Dünya Savaşı başlarında, daha önceki dönemlerde ortaya çıkan ayrılıkçı Balkan milliyetçiliğinden etkilenen Anadolu Rumları arasında, İtilaf güçlerine casusluk yapma ya da çeteleşmeler görülmeye başlanmış, askere alınan Gayrimüslimler arasında da firar hareketleri artmıştır. Firar eden azınlık askerleri kimi ülke dışına giderek İtilaf Devletleri'nin askeri kıtalarına katılırken kimi ülke içinde kalıp çeteler oluşturarak dağları mesken tutmuşlardır.²¹

XX. yüzyıla gelindiğinde ise bölge halkına Rus esareti ve muhaceret hayatı yaşatacak olan Birinci Dünya Savaşı kapıya dayanmıştır. Ruşen Eşref'in ifadesiyle "*Sulh zamanlarında birçok beldenin tüccarının bir üssü'l-harekesi olan Trabzon, bu muharebede Rusların askeri üssü'l-harekesi olmuştur.*"²²

Bu çalışmanın amacı XX. yüzyılın ilk çeyreğinde Trabzon'da yaşayan Gayrimüslim halkın şehrin sosyo kültürel, ticari ve idari yapısına etkilerini incelemektir. Bu amaçla 1900-1925 yılları arasında Trabzon'un kimliğini etkileyecek önemli olaylar tespit edilerek çalışma içerisinde ayrı bölümler halinde irdelenmiştir. Bu olaylar Birinci Dünya Savaşı, Sevk ve İskan Kanunu, Mübadele gibi Trabzon tarihinde iz bırakan olaylardır. Bu süreç ayrıntılı olarak incelendikten sonra Trabzon'da yaşayan Gayrimüslim halkın 1915 yılına kadarki mesleki uğraş alanları ve sanatsal faaliyetleri hakkında bilgiler derlenmiş ve genel hatlarıyla Gayrimüslim halkın Trabzon şehrinin sosyo kültürel ve ekonomik yapısındaki rolü saptanmıştır. Gayrimüslimlerin başarıyla uğraştıkları iş sahaları ayrı ayrı araştırılmış ve son bölümde bu meslek dallarının Trabzon'un ticari ve sosyo kültürel yapılarına etkileri incelenmiştir.

Çalışma esnasında Başbakanlık Osmanlı Arşivi taranarak konuyla ilgili belgeler derlenmiş, farklı yazarların kaleme aldığı araştırma eserleri incelenmiştir. Sosyal tarih çalışmaları için son derece kıymetli olan hatırat niteliğindeki eserler ve seyyahların eserleri çalışmanın ana kaynak grubunu oluşturmuştur.

Rus işgal döneminin araya girmesi araştırma konusunu zorlaştırmıştır. Rus işgali hemen sevk ve iskân uygulamasının ardından gelince Gayrimüslim Osmanlı vatandaşlarının Trabzon şehrini terk etmelerinin şehirde yarattığı bariz izleri gözlemek mümkün olmamış ve bu dönem ancak Rus komutanların hatıratlarından ve yine Rusların kaleme aldığı makalelerden takip edilebilmiştir. İşgal sonrası dönem ise Trabzon Müslüman halkının muhaceretten dönüşünü içeren perişan bir dönemdir. Şehir yıkılıp yağmalanmış, ekonomi içler acısı hale gelmiş ve şehirde bulaşıcı hastalıklar baş göstermeye başlamıştır. Böylesi bir dönemde şehrin sosyo ekonomik ve sanatsal yapısını

²¹ Mustafa Özdemir, "I. Dünya Savaşı Sırasında Osmanlı Devleti Tarafından Gerçekleştirilen Rum Tehciri", **Çağdaş Türkiye Tarihi Araştırmaları Dergisi**, Dokuz Eylül Üniversitesi-Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, 6 (14), 2009, s. 27.

²² Mehmet Akif Bal, **Trabzon Hatıraları**, Bayrak Matbaası, İstanbul, 2009, s. 252.

gözlemlemek oldukça zordur zira halk kendi can derdine düşmüş ekecek tohumu bile devlet eliyle başka şehirlerden temin yoluna gitmek zorunda kalmıştır. Tüm bunlara rağmen Trabzon'da yaşayan Gayrimüslim Osmanlı vatandaşlarının eski uğraş alanları; şehirdeki sağlık, ticaret, eğitim, spor gibi alanlardaki durumları tespit edilmeye çalışılmış ve böylece aynı dönemdeki Müslüman Türklerle kıyaslanabilme imkânı ortaya çıkmıştır. Gayrimüslim nüfusun uğraş alanlarından bir kısmı onların göçüyle beraber tarihe karışırken, bir kısmı eski canlılığını yitirerek de olsa sürmüş bir kısmı ise kesintiye uğramadan Müslüman ahali tarafından sahiplenilerek sürdürülmüştür.

BİRİNCİ BÖLÜM

1. TRABZON'DA GAYRİMÜSLİMLER

Bir ticaret ve liman şehri olması hasebiyle farklı ırklar yüzyıllarca Trabzon'da huzur içinde bir arada yaşamışlardır. Trabzon'un fethinin ardından buraya sadece Müslüman nüfus yerleşmemiş aynı zamanda ticaret yapmak amacıyla farklı ırklar da Osmanlı hoşgörüsüne sığınıp şehre yerleşmişlerdir. Bu süreçte Trabzon'da ırklar kültürel açıdan birbirlerine çok yakınlaşmışlardır. İnanç, dil gibi unsurlar korunsada sosyal hayatta sürekli bir arada olmanın sonucunda giyim kuşam, estetik unsurlar gibi alanlarda etkileşim yaşanmıştır. 1869'da yöreyi ziyaret eden Theophile Deyrolle "Evlerin dışında bütün Trabzon kadınları çarşafa bürünürler, hangi milletten oldukları ayırt edilemez. Bazıları yüzlerini siyah peçe ile örterler. Zenginler beyaz üzerine geniş menekşe kafesli ipekli çarşaf, fakirler küçük beyaz ve mavi kafesli bez çarşaf giyerler."²³ diyerek halk arasındaki ayrımın irki olmasada maddi yönden olduğuna dikkat çekmektedir. Trabzon'da her ırkın güven ve huzur içinde bir arada yaşadığına dair en mükemmel kanıtlar bugün halen ayakta olan Kostaki ve Kabayanidi gibi Gayrimüslimlerin köşkleridir.²⁴

1.1. Trabzon'da Gayrimüslim Nüfus

Şehrin Gayrimüslim nüfusu yıllara göre farklılaşma göstermiştir. 1486 tarihinde Trabzon'da Gayrimüslimlerin tahmini nüfusu 5.549, Müslümanların tahmini nüfusu ise 2.025'dir. 1583 tarihinde şehirdeki Gayrimüslimlerin tahmini nüfusu 4.901'a gerilerken Müslümanların nüfusu 6.083'e yükselmiştir. Demografik yapıdaki bu değişimin sebebi Osmanlı Devleti'nin izlediği iç ve dış iskân siyasetidir.²⁵

Tablo 1: 1486-1583 Yılları Arasında Trabzon Şehrinde Yaşayan Müslim ve Gayrimüslim Osmanlı Vatandaşlarının Tahmini Nüfusu

Yıllar	1486	1520	1554	1583
Müslüman Nüfus	2025	1720	3012	6083
Hristiyan Nüfus	5549	6033	3513	4901

Kaynak: Bostan, "XV ve XVI. Asırlarda Trabzon Sancağında Sosyal ve İktisadi Hayat", s. 175

²³ Theophile Deyrolle, **1869 da Trabzondan Erzuruma**, (Çev. Reşad Ekrem Koçu), Aydınlık Basımevi, İstanbul, 1938, s. 16.

²⁴ Bal, **Trabzon'a Işık Tutan Anılar (1900-1950): Mustafa Kemal Sayıl'ın Anılarında Trabzon**, s.112.

²⁵ Hanefi Bostan, **XV-XVI. Asırlarda Trabzon Sancağında Sosyal ve İktisadi Hayat**, Türk Tarih Kurumu Yayınları, Ankara, 2002, s. 175.

Tablo 1'den anlaşılacağı üzere Trabzon'da Hristiyan nüfusu dalgalı bir seyir izlerken Müslümanlar açısından daha istikrarlı bir artış gerçekleşmiştir.

XVII. yüzyılda Trabzon'un nüfusu 18.000 haneye çıkmış, 1836'da ise 8.000'e ve 1842'de 5.000 haneye kadar düşmüştür. Trabzon'un bu tarihlerde nüfusunun azalmasında devlet düzeninin sarsılmasıyla bu bölgede türeyen ayanların artması etkili olmuştur. Ayrıca Trabzon'un uzun yıllar mütesellimler tarafından yönetilmesi sebebiyle halkın üzerindeki zulüm ve vergi yükünün artmasının yanısıra Rus Kazaklarının Trabzon ve kıyılarına yaptıkları akınlar diğer nedenler olarak gösterilebilir.²⁶

XIX. yüzyılın başlarında dış ticaretteki büyüme, Trabzon'da önemli demografik değişmelere yol açmış ve kentin büyümesini etkilemiştir. 1830 nüfus tahrirlerine göre Trabzon ve çevresinde toplam 72.715 erkek nüfus yaşamaktaydı. Bunun 11.431'i Hristiyan'dır. En kalabalık iki yerleşim yeri, 18.940 kişiyle Of ve 12.985 kişiyle Sürmene'dir. Bu dönemde Trabzon merkez kazada yalnızca 6.300 erkek nüfus yaşamaktaydı.²⁷

Trabzon merkezi, 1829 Edirne Antlaşması'ndan sonra komşu şehirlerdeki nüfusun Trabzon'a yerleşmesiyle 1835'te 25-30 bine ulaşmıştır. Bu nüfusun 20-24 bini Müslüman, 3-4 bini Rum ve kalan 2-3 bini ise Ermenilerden oluşmaktaydı. Müslümanlardan en büyük grubu Türkler oluştururken, ardından azalan oranlarla Lezgiler, Tatarlar ve Çerkezler gelmekteydi.²⁸

1847 yılında Trabzon'un nüfusu Müslüman (Türk), Ermeni ve Rum olmak üzere 33.000 civarındadır. Şehirde bulunan toplam 5.000 hanenin 3.000'i Türklere, 1.000'i Rumlara, 588'i Ermenilere aitti.²⁹ Fakat 1850 sonrasında Trabzon şehrinde tekrar bir canlanma göze çarpmaktadır. Bunun sebebi 1835'de Rusya'nın kendi limanlarından geçerek İran'a giden Avrupa mallarına belirli ölçüde sınırlamalar getirmesidir. Bu durum karşısında batılı ülkeler İran'a giden malları Trabzon üzerinden göndermeye başlamışlardır. Diğer taraftan Doğu Anadolu'ya giden malların büyük bir kısmı da Trabzon üzerinden doğuya sevk edilmiştir.³⁰ Bu sebeple Trabzon şehrinde ciddi bir canlanma gözlenmiştir. Bu canlanmada Tanzimat reformlarının da etkisi vardır. Reformlarla ulaşım ve haberleşme kolaylaşmış, asayiş kısmen düzenlenmiş ve bürokrasinin teşvik edici, düzenleyici tedbirleriyle ticaret artırılmıştır.³¹ Değişen tüketim ve hayat tarzı memur zümresi ve

²⁶ İldeniz, a.g.e., s. 22.

²⁷ Ahmet Seyyar, **Trabzon'un Sosyo-Ekonomik Gelişimi (1900-1950)**, Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi - Sosyal Bilimler Enstitüsü, İstanbul, 2010, s. 46.

²⁸ A. Üner Turgay, **Doğu Akdeniz'de Liman Kentleri (1800-1914)**, Tarih Vakfı Yurt Yayınları, İstanbul, 1994, s. 65.

²⁹ Minas Bijişkyan, **Pontos Tarihi: Tarihin Horona Durduğu Yer Karadeniz**, (Çev. Hrand Andreasyan), Çiviyazıları Yayınevi, İstanbul, 1998, s. 135.

³⁰ İldeniz, a.g.e., s. 22.

³¹ İlber Ortaylı, "XIX.Yüzyılda Trabzon Merkez Livası ve Giresun Üzerine Gözlemler", **Bir Tutkudur Trabzon**, İ. Gündoğ Kayaoğlu ve diğerleri (Haz.), Yapı Kredi Yayınları, İstanbul, 1997, s. 264.

yerel eşrafın yeni tüketim mallarına yönelmesine sebep olmuş ve bu durum ticaret hacminin artmasına vesile olmuştur.

Kırım Savaşı yıllarında (1853-1856) Trabzon Limanı, Kırım ve doğudaki Osmanlı vilayetlerindeki Osmanlı ordularının başlıca ikmal merkezi haline gelmiş ve Trabzon'daki ticari faaliyetler doruğa ulaşmıştır. Savaşın sona erdiği 1856 yılında Trabzon'un merkez nüfusu 70.000'e ulaşmıştır. 1850'li yıllardan sonra Trabzon ticaretinin gerilemesiyle nüfusu da aynı oranda azalmaya başlamıştır. Şehir nüfusu 1860'ta 55.700'e düşmüştür. Bu nüfusun 40.000'ini Türkler ve diğer Müslümanlar oluştururken geriye kalan nüfusu da farklı etnik kökene sahip Gayrimüslimler oluşturmaktadır.³² 1860 yılında nüfus ağasının yaptığı sayıma göre Trabzon nüfusu 146.000 Müslüman, 19.660 Rum, 4.750 Ermeni, 100 Ermeni Katolik ve 44 Ermeni Protestan şeklindedir. Trabzon merkez, Ordu, Gümüşhane, Lazistan sancağı olmak üzere toplam vilayet nüfusu 277.050 Müslüman, 44.090 Rum, 9.430 Ermeni, 1.330 Ermeni Katolik, 44 Ermeni Protestan şeklindedir.³³ 1869 tarihinde Trabzon'da bulunan erkek nüfus sayılmıştır. Erkek nüfusun (Trabzon merkez, Akçaabat, Yomra, Maçka, Tonya ve Vakfikebir, Sürmene, Of)³⁴ 84.763'ü Müslüman (Türk), 15.152'si Rum, 4.518'i Ermeni idi. Bütün bu yerleşim yerlerinde Türkler toplam nüfusun %85'ini oluşturmaktaydı. En fazla Ermeni nüfus 1.514 kişi ile Yomra'da bulunuyordu. Bunu 1.385 Ermeni ile Akçaabat ve 1.254 Ermeni ile Trabzon (Merkez) takip ediyordu. En fazla Rum nüfus 6.307 kişiyle Maçka'dadır. Yomra'da 2.455, Akçaabat'ta 2.433, Sürmene'de 1.823, Trabzon merkezinde 1.776 ve Of'ta 358 Rum mevcuttu. 1870 Tarihli vilayet salnamesine göre Trabzon ve çevresinin erkek nüfusu 107.004'tür. Bunun 88.397'si Müslüman, 13.073'ü Rum, 5.125'i Ermeni'dir. Bir yıl öncesine göre Türk nüfus artış gösterirken Rum nüfusunda eksilme olmuştur. Rum nüfusu 1869'da 15.152 iken bu rakam 1870'de 13.073'e düşmüştür. Özellikle Maçka'da yaşanan bu eksilmenin temel sebebi dağlık ve ziraata uygun olmayan Maçka'nın Rum halkının çalışmak için Kafkasya ve Rusya'ya gitmiş olmasıdır. Ayrıca bir kısım Rum sanat ve ticaret işleriyle uğraşmak için İstanbul ve batı bölgelerine göç etmiştir. 1871 tarihli vilayet salnamesine göre ise Trabzon merkezinde Ermeni nüfusunda bir yıl öncesine oranla 237 kişilik bir azalma görülmektedir.³⁵

1872 tarihli salnameye göre bu yıllarda Trabzon'daki Gayrimüslim nüfus içerisindeki en kalabalık nüfusu Ortodoks Hristiyanlar teşkil etmekteydi. Bunlar, en yoğun olarak 4.472 erkek nüfus ile Maçka Nahiyesinde meskûndurlar. Trabzon merkez kazada ise, 1.630 erkek nüfus yaklaşık olarak 3.500 - 4.000 kişilik bir sayıya ulaşmıştır. İkinci büyük gurup ise 4.988 erkekten

³² Hikmet Öksüz ve diğerleri, **Trabzon Ticaret ve Sanayi Odası 1884-1950**), Trabzon Ticaret ve Sanayi Odası Yayınları, Trabzon, 2009, s. 27.

³³ İlber Ortaylı, "19. Yüzyılda Trabzon Vilayeti ve Giresun Üzerine Gözlemler", **Osmanlı İmparatorluğunda İktisadi ve Sosyal Değişim Makaleler:1**, Eda Matbaası, Ankara, 2000, s.123.

³⁴ 1867'deki idari taksimatta Trabzon vilayetinin merkez sancağı ile birlikte Batum, Canik ve Gümüşhane sancaklarından müteşekkil dört sancağı mevcuttur. Bu dönem Trabzon Merkez Sancağı'nın kazaları Trabzon (Merkez) kaza, Giresun, Bucak, Rize Of ve Tirebolu idi. Bkz. İldeniz, a.g.e., s. 23.

³⁵ İldeniz, a.g.e., s. 22, 25, 26.

oluşan Ermenilerdir.³⁶ 1875 yılına ait salnamede Trabzon merkezde 967 hanede 1.630 erkek Rum, 435 hanede 1349 erkek Ermeni, 122 hanede 414 erkek Katolik yaşamaktadır. Sancak genelinde de bu Gayrimüslim unsurların hemen hemen aynı oranlarda bulduklarını görmekteyiz.³⁷ 1876 tarihli Trabzon Vilayet Salnamesine göre; Cami-i Kebir, Bayram Bey, Musa Paşa, Saçlı Hoca, Pazarkapusu, Şirin Hatun, Saray-ı Atik, Amasya, Hasan Ağa Mescidi, Hoca Halil, Zağanos, İçkule, Kindinar, Faros, Molla Siyah, Mağara, İmaret, Ayasofya, Kavak Meydanı ve Tekfurçayır'ı mahallelerinde Gayrimüslim nüfus yoktur. Yine aynı salnameye göre; Ayvasıl, Tuzluçeşme, Firenkhisar ve Protestan mahalleleri hariç bütün mahallelerde Müslüman nüfus vardır. Trabzon Merkez Sancağı'nda yaşayan toplam 223.982 kişi; Akçaabat, Maçka (Yomra, Vakf-ı Sagir Nahiyeleri), Ordu (Perşembe, Ulubeğ, Hapsamana, Camaş, Bolaman Nahiyeleri), Rize (Kura-i Seba, Kara Mapavri Nahiyeleri), Of, Tirebolu, Sürmene, Görele, Aybastı, Vakfı Kebir (Şarlı Nahiyesi) kaza ve nahiyelerinde meskündür.³⁸ Bu kazalardan oluşan Trabzon Sancağının merkez kazası 71.681 kişilik bir nüfusu içermektedir. Vilayet nüfusunun yaklaşık 2/3'si Trabzon Merkez Sancağında yaşamaktaydı. Fakat dikkat edilmesi gereken önemli bir husus da Sancağı oluşturan kazaların bugünkü Ordu, Giresun, Trabzon ve Rize illerini kapsadığıdır.

1879 yılı salnamesine göre merkezde 6.450 Müslüman erkeğe karşılık, 1.799 Rum, 1.609 Ermeni, 487 Katolik, 38 Protestan vardı. 1879 yılına dek süren son 16 yılda Müslümanların nüfus oranı yaklaşık %100 olurken Gayrimüslimlerin nüfus artış oranları %100'den fazla olmuştur.³⁹ 1880'li yıllarda Cuinet'in verilerine göre, aynı dönemde Trabzon Kenti'nde 19.500'ü Müslüman olmak üzere, toplam 35.000 kişi yaşamaktadır.⁴⁰

XIX. Yüzyılın sonlarında yayınlanmış ansiklopedik bir lügatte Trabzon vilayetinin nüfusu 1.477.700 olarak ifade edilmiştir. Bu nüfusun 636.700 kadarı Müslüman, 193.000'i Rum, 44.100'ü Ermeni, geriye kalan nüfusu ise diğer etnik gruplar oluşturmaktadır.⁴¹

1520 - 1890 yılları arasında Müslüman nüfus 30 kat artarken Hıristiyan nüfus % 50 oranında azalmıştır. 19. yüzyılın sonunda Rumlar toplam nüfusun ancak 1/5'ini oluşturmuştur. Bu gelişim açıkça birbirini tamamlayan iki olaya bağlıdır: Göç hareketleri ve Müslümanlaşma. Göç hareketleri; Müslüman veya Türk unsurların şehre doğru iç ve dış göçleri ile Rum - Ortodoks unsurların şehir dışına göçlerinden oluşmaktadır. Şehre doğru yapılan iç göçler esas olarak iki akımdan ibarettir: Batıdan Çepni Türkmenlerinin ve doğudan Lazların gelmesi. Dış göç ise

³⁶ Ahmet Karaçavuş, "XIX. Yüzyılda Trabzon Nüfusu", **Trabzon Tarihi Sempozyumu Bildirileri (6-8 Kasım 1998)**, 2. Basım, Trabzon Belediyesi Kültür Yayınları, Trabzon, 2000, s. 435.

³⁷ Okuyan, a.g.e., s. 104.

³⁸ Karaçavuş, "XIX. Yüzyılda Trabzon Nüfusu", s. 437, 438.

³⁹ Okuyan, a.g.e., s.106

⁴⁰ Seyyar, a.g.e., s. 50.

⁴¹ Mesut Çapa, **Pontus Meselesi**, Serander Yayınları, Trabzon, 2002, s. 28.

doğrudan doğruya 18. yüzyıldan itibaren Rusların Kırım ve Kafkasya'ya doğru inmeleriyle bağlantılıdır. Kırım Tatarlarının göçü, Trabzon bölgesini doğrudan etkilemiyor görünse bile, aynı şey Rusların ilerlemesine koşut olarak dalga dalga gelen Çerkezler, Abhazlar ve diğer Müslüman Kafkasya halkları için geçerli değildir.⁴²

1892 yılı Britanya Konsolosu Longworth'un raporlarına göre Trabzon'da Müslüman sayısı 820.426, Rumlar 159.599, Ermeniler 44.350 civarındadır. Şehrin umumi olarak nüfusunun artması, Gayrimüslimlerin miktarının zaman zaman azalıp çoğalmasını İran transit ticareti ile ilgisi olup gelen ticari malların grafiğine bakıldığı zaman orada da yükseliş ve düşüşleri görmek mümkündür.⁴³ 1895 yılında Trabzon'un müslim nüfusu 869.603, Rum nüfusu 163.048, Ermeni nüfusu 43.193 kişiden ibarettir.⁴⁴ 1900 yılında vilayetin toplam nüfusu 1.211.644 kişiyi bulmuştur. Bu nüfusun 972.981'i Müslüman, 185.784'ü Rum, 50.233'ü Ermeni, 1.506'sı Ortodoks, 1.140'ı Katoliktir.⁴⁵ 1906 tarihinde Trabzon Vilayeti'nde Müslüman nüfusu 1.071.988, Rum nüfusu 215.474, Ermeni nüfusu 50.055 dir.⁴⁶ 1907 tarihli rapora göre Trabzon şehrinin nüfusu 55.000 olarak hesaplanmıştır.⁴⁷

Tablo 2: 1900 Tarihinde Trabzon Kazasının Nüfusu

	Kadın	Erkek	Toplam
İslam	43827	43638	87465
Rum	16676	16369	33045
Ermeni	5892	6023	11915
Katolik	708	715	1423
Protestan	43	51	94
Toplam	67146	66796	133942

Kaynak: Trabzon Vilayet Salnamesi, Kudret Emiroğlu (Haz.), 18, Trabzon İli ve İlçeleri Eğitim, Kültür ve Sosyal Yardımlaşma Vakfı Yayınları, Ankara, 2008, s. 237

Tablo 2'de görüldüğü üzere Müslüman nüfus, Gayrimüslim nüfusa oranla sayıca çok daha kalabalıktır. 1885-1914 dönemine ilişkin nüfus verileri Trabzon kentinin toplam nüfusunun 116.258'den 103.387'ye gerilediğini; bununla birlikte vilayetin toplam nüfusunun 1.054.110'dan 1.119.759'a yükseldiğini göstermiştir. Bölgede yaşayan Rum Ortodoks nüfus da belirtilen yıllar

⁴² Yerasimos, "19. Yüzyılda Trabzon Rum Cemaati", **Bir Tutkudur Trabzon**, Gündoğ Kayaoğlu vd. (Haz.), Yapı Kredi Yayınları, İstanbul, s. 283.

⁴³ Ortaylı, "19. Yüzyılda Trabzon Vilayeti ve Giresun Üzerine Gözlemler", s.124.

⁴⁴ Kemal H. Karpat, **Osmanlı Nüfusu (1830-1914) Demografik ve Sosyal Özellikleri**, (Çev. Bahar Tırmakçı), Tarih Vakfı Yurt Yayınları, İstanbul, 2003, s.194.

⁴⁵ Seyyar, a.g.e., s. 50.

⁴⁶ Karpat, a.g.e., s. 202.

⁴⁷ Muammer Demirel, "Belgelerin Diliyle İngiliz Konsolos Raporlarına Göre Trabzon ve Çevresi (1899-1907)" **Trabzon ve Çevresi Uluslararası Tarih-Dil-Edebiyat Sempozyumu 3-5 Mayıs 2001 Sempozyuma Sunulan Bildiriler**, 1, Trabzon, 2001, s.502.

arasında kentte azalma gösterirken vilayet genelinde bir artış yaşamıştır. Ermeni-Gregoryenlerin ise aynı yıllarda Trabzon kentindeki nüfus miktarları artarken, vilayet genelindeki nüfuslarında bir azalma göze çarpmaktadır. Yaklaşık otuz yıllık dönemde, Trabzon kentinde yaşayan Müslüman nüfus 79.129'dan 64.726'ya; Rum Ortodoks nüfus ise 27.583'ten 23.806'ya düşmüştür.⁴⁸ 1914 yılında Trabzon Vilayeti'nde 921.128 Müslüman, 161.574 Rum, 37.549 Ermeni, 8 Yahudi, 1.350 Ermeni Katolik, 1.338 Protestan olmak üzere toplam nüfus 1.122.947'dir.⁴⁹

Tablo 3: Trabzon İl Nüfusunun Gelişimi

Yılı	Müslüman	Rum	Ermeni	Diğer	Toplam
1882	231.857	27.183	12.738	1.301	273.059
1900	265.787	46.033	16.678	1.526	330.024
1902	251.550	46.024	16.529	1.443	315.546
1903	256.948	46.366	16.887	1.443	321.644
1904	257.336	47.456	16.807	1.537	323.136
1914	300.309	61.536	18.995	1.480	382.320
1927	--	--	--	--	293.055
1935	--	--	--	--	360.679
1940	--	--	--	--	390.733
1945	--	--	--	--	395.384
1950	--	--	--	--	420.279

Kaynak: Seyyar, a.g.e., s. 52

Tablo 3'te görüldüğü üzere Gayrimüslim nüfusun artışında ciddi bir değişiklik görülmediği gibi, 1900-1902 yılları arasında Müslüman nüfus azalırken Gayrimüslim nüfus stabil kalmış ya da artmıştır.

1900 tarihli Trabzon Vilayet Salnamesinde, Trabzon'da, 265.750'si Müslüman, 46.033'ü Rum, 16.467'si Ermeni toplam 328.250 kişinin yaşadığı belirtilmektedir. Trabzon Merkez Kazası'nın bu dönemdeki toplam nüfusu 134.538'dir. Bu da ilin toplam nüfusunun % 40'ına denk gelmektedir. Trabzon Merkez Sancağı'nın; Of %21'ini, Akçaabat %16'sını, Sürmene %15'ini, Vakfıkebir ise %7'sini oluşturmaktadır. 1901 yılında Trabzon Vilayeti'nde (liva ve kazalarla beraber) Ermeni nüfusu 50.233, Rum nüfusu 185.784, Müslüman nüfus 972.981 kişiden ibarettir.⁵⁰ 1902 yılında Müslüman nüfus 990.267, Ermeni nüfusu 50.678, Rum nüfusu 188.936'dır.⁵¹ 1903

⁴⁸ Nurettin Çakıcı, **Trabzon'un Demografik Yapısı (1923-1956)**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi-Sosyal Bilimler Enstitüsü , 2014, s.10.

⁴⁹ Kemal H. Karpat, **Osmanlı Nüfusu (1830- 1914)**, (Çev. Bahar Tırmakçı), Tarih Vakfı Yurt Yayınları, İstanbul, 2003, s. 218-219.; Öksüz, "Trabzon'un Düşüşü Adlı Dökümanter Film Işığında Trabzon'da Rus İşgalinin Düşündürdükleri (18 Nisan 1916)", s. 239.

⁵⁰ **Trabzon Vilayet Salnamesi 1901**, Kudret Emiroğlu (Haz.), 19, Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara, 2008, s. 429.

⁵¹ **Trabzon Vilayet Salnamesi 1902**, Kudret Emiroğlu (Haz.), 20 , Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara, 2008, s. 665.

yılında Trabzon Vilayeti'nde Müslüman nüfusu 1.006.192, Rum nüfusu 194.169, Ermeni nüfusu 51.639'dur.⁵² 1904 yılında Trabzon Vilayeti'nde Müslüman nüfusu 1.006.192, Rum nüfusu 194.169, Ermeni nüfusu 51.639'dur.⁵³

Rus işgalinden kaçan Müslümanlar; canlarını, mallarını kurtarmak için kara ve deniz yoluyla işgal edilmemiş topraklara göçmüşlerdir. Trabzon'a XX. yüzyılın ilk çeyreğinde, Rusların işgal ettiği bölgelerden, özellikle Kafkaslardan çok sayıda muhacir gelmiştir. Bu bölgelerde Ruslar, Müslümanların soyunu kurutmak için kararlı bir politika izlemişlerdir.⁵⁴ Bu da muhacir sayısını arttırmıştır. İşgalden sağ kurtulup güvenli bölgelere sığınabilenler çok fazla değildir. Sefalet içinde yollara düşen halk, Ruslardan kurtulsa bile yokluktan, eşkıyadan ya da uzun, yorucu, ağır yol şartlarından dolayı hayatlarını kaybetmiştir.

Trabzon, 1914 nüfus tahminlerine göre, çevresinde merkeze bağlı köylerle birlikte 104.858 nüfusa sahiptir. 1914 Osmanlı nüfus tahminlerinde merkez Trabzon Sancağı için verilen yukarıdaki rakamlara ilaveten merkez nüfusun 64.726'sı Müslüman, 23.806'sını Rumlar, 14.846'sını Ermeniler, 1.345'ini Katolik Ermeniler, 127'sini Protestanlar oluşturmuştur.⁵⁵ Bu nüfusun yine tahminlere göre; % 52.66'sını erkekler, % 47.34'nü ise kadınlar oluşturmuştur. Savaş sonrasında şehir nüfusunda büyük bir azalma dikkati çekmiştir. Milli Mücadele yıllarında şehir nüfusu ile ilgili tahminler 20–30 bin arasında değişmiştir.⁵⁶ Osmanlı Devleti'nin 1914 istatistiklerine göre Trabzon Vilayetinde nüfus dağılımı şu şekildedir: 921.128 Müslüman, 161.574 Rum, 37.549 Ermeni, 8 Yahudi, 1.350 Ermeni Katolik, 1.338 Protestan olmak üzere toplam nüfus 1.122.947'dir. Trabzon merkez sancağında ise 64.726 Müslüman, 23.806 Rum ve 14.846 Ermeni yaşamaktadır.⁵⁷

Osmanlı Devleti'nin 1914 istatistiklerine göre Trabzon vilayetindeki Müslüman nüfus vilayet nüfusunun % 82'sini, Gayrimüslim nüfus ise % 18'ini oluşturmaktaydı. Osmanlı Devleti ile birlikte Trabzon'un kaderini olumsuz etkileyecek olan Birinci Dünya Savaşı başladığında vilayette 921.128 Müslüman, 201.819 Gayrimüslim olmak üzere toplam 1.122.947 kişi yaşamaktaydı.⁵⁸ Kapancızade

⁵² **Trabzon Vilayet Salnamesi 1903**, Kudret Emiroğlu (Haz.), 21 , Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara, 2008, s. 927-933.

⁵³ **Trabzon Vilayet Salnamesi 1903**, s. 873.

⁵⁴ Justin McCarty, **Müslümanlar ve Azınlıklar Osmanlı Anadolu'sunda Nüfus ve İmparatorluğun Sonu**, (Çev. Bilge Umar), İnkılâp Kitabevi, İstanbul, 1998, s. 91.

⁵⁵ Rahmi Çiçek, "Trabzon'da Yerel Yönetim Düşüncesi ve Şehirleşme Çalışmaları 1919-1933", **Trabzon Tarihi Sempozyumu Bildirileri**, Trabzon Belediyesi Kültür Yayınları, Nr. 81, Trabzon, 2000, s. 591, Mesut Çapa ve Rahmi Çiçek, **Yirminci Yüzyıl Başlarında Trabzon'da Yaşam**, Serander Yayınları, Trabzon, 2004, s. 11.

⁵⁶ Çiçek, **Trabzon'da Yerel Yönetim Düşüncesi ve Şehirleşme Çalışmaları 1919-1933**, s. 591.

⁵⁷ Karpat, a.g.e., s.218-219.; Melek Öksüz, "Trabzon'un Düşüşü Adlı Dökümanter Film Işığında Trabzon'da Rus İşgalinin Düşündürdükleri (18 Nisan 1916), **Doğu Karadeniz'de Rus İşgali ve Muhacirlik**, Serander Yayınları, Trabzon, 2016, s. 239.

⁵⁸ Kemal H. Karpat, **Osmanlı Nüfusu 1830-1914**, Timaş Yayınları, İstanbul, 2010, s. 396.

Hamit Bey ise 1914 yılı nüfus istatistiklerinde Trabzon Vilayeti nüfusunun 1.122.000 civarında olduğunu söylemektedir.⁵⁹

Birinci Dünya Savaşı sonunda Müslüman nüfusun belirgin ölçüde azaldığını ve buna mukabil bölgeye yerleştirilenler de dikkate alındığında Rum ve Ermeni nüfusunda bir artış olduğunu belirtmektedir.⁶⁰ Bu durumun sebepleri arasında Pontusçu Rumlar, Yunanlılar ve Fener Rum Patrikhanesi tarafından bölgeye çok sayıda Rum göçmeninin yerleştirilmesi gösterilebilir.⁶¹ Kapancızade Hamit Bey'in vermiş olduğu nüfus verileri kabataslak olmasına rağmen 1319 Trabzon Vilayet Salnamesi ile aralarında azami bir farkın olmadığı görülmektedir. Trabzon'un Rus işgalinden kurtulduğu dönemde, Trabzon şehir nüfusunun 45.000 olduğu tahmin edilmekte ve bu nüfusun yarı yarıya azaldığı düşünülmektedir. Müslüman-Türk eşrafının bu işgalden büyük zarar gördüğü aşikârdır. Dolayısıyla Birinci Dünya Savaşı ve Kurtuluş Savaşı yıllarındaki mücadeleler, Anadolu topraklarında erkek nüfusun azalmasına, daha çok yaşlı, kadın ve çocuklardan oluşan bir nüfusun ortaya çıkmasına sebep olmuştur.⁶² Erzurum'un işgalinin Trabzon'da duyulması üzerine burada göç hazırlıklarına başlanmıştır. Trabzon Valisi Cemal Azmi Bey, halkın şehri boşaltmasını istemiş ve Giresun taraflarına göç etmeleri gerektiğini bildirmiştir.⁶³

1916 Kasım istatistiğine göre şehrin nüfusu, 24.000'i Müslüman, 12.000'i Rum olmak üzere toplam 36.000'dir.⁶⁴ 1916'lı yıllarda Trabzonda işgalci olan Rus askeri görevlileri göç etmeyip Trabzon'da kalan yöre halkının karakollara kayıtlarını yaptırıp vesika almalarını, kayıt yaptırmayanların ekmek bulmakta güçlük çekeceklerini beyan etmişlerdir.⁶⁵ Bu sayede yöre nüfusu kayıt altına alınabilmiş, merkez dışındaki yerleşim alanlarını ise askeri görevliler gezerek kayda geçirmişlerdir. Trabzon'un Ruslar tarafından işgali ardından burada Rusların yayınladığı askeri gazetede yayınlanan makaleye göre 1916-1917 yılları arası Trabzon Eyaleti'nin nüfusu 62.699 olup bu nüfusun 42.233'ü Türk, 20.301'i Rum, 165'i Ermeni'dir.⁶⁶ 4 Ocak 1919 tarihli Tasvir-i Efkâr gazetesi Trabzon muhacirlerinin yoğunlukta bulunduğu bölgeleri, Kastamonu'da

⁵⁹ Selçuk Ural, 1914 yılında Trabzon vilayetinin nüfusunu 1.119.000 olarak ifade etmiştir. Bkz. Selçuk Ural, "Trabzon Valiliği'nin Vilayetin Durumunu İyileştirmeye Yönelik Aldığı Önlemler", **Karadeniz Tarihi Sempozyumu (25-26 Mayıs)**, 2, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007, s. 885.

⁶⁰ Halit Erken, **Bir Milli Mücadele Valisi ve Anıları Kapancızade Hamit Bey**, Yeditepe Yayınları, İstanbul, 2008, s. 99.

⁶¹ Mehmet Okur ve Veysel Usta, "Karadeniz Bölgesi'nin Demografik Yapısına Dair Bir İnceleme" **History Studies**, 1(1), 2009, s. 35.

⁶² Yüksel Kaştan, "Cumhuriyet Döneminde Nüfus Hareketlerinin Fonksiyonu", **Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, 7(1), 2006, s. 65.

⁶³ Hikmet Öksüz ve Veysel Usta, **Mustafa Reşit Tarakçıoğlu Hayatı, Hatıratı ve Trabzon'un Yakın Tarihi**, Serander Yayınları, Trabzon, 2008, s. 127.

⁶⁴ Akdes Nimet Kurat, **Türkiye ve Rusya**, Kültür Bakanlığı Yayınları, Ankara, 1990, s. 293.

⁶⁵ Sadi Selçuk, **Esaretin Acı Hatıraları ve 37. Kafkas Fırkasının Trabzon'u Düşmandan İstirdadı "Kurtuluş"**, Ülku Basımevi, Konya, 1955, s. 55.

⁶⁶ Uzun, **İşgal Yıllarında (1916-1917) Trabzon'da Rus Askeri Gazetesi Voenniy Listok (Makaleler Toplusu)**, s. 59 - 60.

14.749, Bolu'da 5.732, Ankara'da 122.228, Sivas'ta 94.163 muhacir olarak belirtmiştir. İşgaller nedeniyle yurtlarından göç edenlerin sayısı çoktur. Bunlardan hayatlarını kurtarmak için Sivas, Urfa, Diyarbakır, Elazığ, Konya, İzmit, Bursa, Eskişehir vilayet ve kazalarına iltica ederek hükümetin yardımlarına ihtiyaç duyanların sayısı 902.865'e yaklaşmıştır. Barış Antlaşması'nın imzalanmasından sonra hükümetin yardımıyla Trabzon havalisine geri döndürülen insan sayısı 100.000 civarındadır. Erol Kaya, 11 Mayıs 1919 tarihli Tasvir-i Efkâr gazetesine dayanarak verdiği bilgilerde; “işgal yıllarında, 1.100.624 nüfusa sahip olan Trabzon'dan 304.142 kişi iltica etmiş, 24.999 kişi dönüş için hazır olup, 224.143 kişinin de öldüğünü” aktarmıştır. İleri gazetesinde yer alan bir haberde yukarıdaki bilgileri doğrulamıştır. Buna göre Trabzon'dan göç edenlerin sayısı 324.826'dır.⁶⁷ Amerikalı nüfus bilimci McCarthy tarafından verilen bilgiler de bu rakamları teyit etmiştir. Mc Carthy, 1922 yılında Trabzon'da olması gereken nüfusu projeksiyonla hesaplayarak bu nüfustan 1912 nüfusunu çıkarmak suretiyle Trabzon'un Birinci Dünya Savaşı yıllarındaki kaybını hesaplamıştır. Onun hesaplamalarına göre bu dönemde Trabzon'un nüfus kaybı 204.130 kişidir.⁶⁸ Bu yaklaşık olarak toplam nüfusun 1/5'i gibi büyük bir orana denk gelmektedir.

Trabzon nüfusunun Rus işgali sebebiyle başka bölgelere göç etmesi, bölge nüfusunda önemli oranda azalmaya sebep olmuştur. Trabzon'dan göç edenlerin toplamı hakkında kaynaklarda farklı rakamlara rastlanmaktadır. Kaya, Trabzon'dan göç edenlerin toplam nüfusunun 330-340 bin civarında olduğunu belirtmekle birlikte, bunların yaklaşık olarak 220 bin kadarının açlık, Rum eşkıyalarının saldırıları ve çeşitli hastalıklar yüzünden hayatını kaybettiğini ifade etmiştir.⁶⁹ McCarthy ise muhacirlik sebebiyle Trabzon'un nüfus kaybının 204.130 olduğunu beyan etmiştir.⁷⁰

Trabzon ve çevresinin karşı karşıya kaldığı bir başka sıkıntı da bölgedeki Rum ve Ermenilerin ayrılıkçı faaliyetleriydi. Rus işgali, buradaki Ermeni çetelerini de cesaretlendirmişti. Bu çeteler Of, Yomra ve Merkez kazaya bağlı bölgelerde art arda ayaklanma girişiminde bulunmuşlardır. Çıkan olaylar sırasında birçok köylü hayatını kaybetmiştir. Nitekim savaş bölgelerindeki Ermeni nüfusun başka bölgelere aktarılmasına ilişkin İttihat ve Terakki Hükümeti kararları da bu tür gelişmelerin ortaya çıkması sonucu alınmıştır.⁷¹

Mondros Mütarekesi'nden sonra Rumların Trabzon ve çevresinde, Ermenilerin ise Doğu Anadolu topraklarında nüfus üstünlüğüne sahip olduklarını iddia etmişler ve bu bölgelerin kendilerine verilmesi için her türlü çabayı göstermişlerdir. Rum ve Ermenilerin bu haksız iddiaları

⁶⁷ Erol Kaya, “I. Dünya Savaşı'nda Trabzon Muhacirleri”, **Trabzon ve Çevresi Uluslararası Tarih-Dil-Edebiyat Sempozyumu, Trabzon, 3-5 Mayıs 2001**, Trabzon Valiliği İl Kültür Müdürlüğü Yayınları, 2002, s. 539.

⁶⁸ McCarthy, **Müslümanlar ve Azınlıklar Osmanlı Anadolu'sunda Nüfus ve İmparatorluğun Sonu**, s. 145.

⁶⁹ Kaya, a.g.e., s. 540.

⁷⁰ McCarthy, **Müslümanlar ve Azınlıklar Osmanlı Anadolu'sunda Nüfus ve İmparatorluğun Sonu**, s. 145.

⁷¹ İttihat ve Terakki Hükümeti'nin Trabzon'daki faaliyetleri hakkında detaylı bilgi için bkz. Uğur Üçüncü, **İttihatçıların Trabzon'daki Faaliyetleri (1919-1926)**, Altınpost Yayınları, Ankara, 2012.

ve belirtilen bölgelerde hedeflerini gerçekleştirmek için Türk halkına silahlı bir kıyım başlattıkları bilinen bir gerçektir.⁷²

1927 yılına gelindiğinde Trabzon nüfusunun % 99.89'u, Türkiye nüfusunun ise % 99'unu Müslümanlar oluşturmaktadır. Cumhuriyet Dönemindeki nüfus sayımlarında Trabzon nüfusu, Osmanlı Devleti dönemine nazaran daha homojen bir nitelik kazanmıştır. Bu homojenleşmede 30 Ocak 1923 tarihinde imzalanan Mübadele Sözleşmesi'nin de etkisi büyüktür. Doğu Karadeniz'deki Rumların büyük bir çoğunluğu Lozan Konferansı başlamadan, geriye kalanlar da mübadelenin ilk günlerinde bölgeden ayrılmışlardır. Bu nüfus hareketliliği Doğu Karadeniz'in olduğu gibi Trabzon'un da demografik yapısını etkilemiştir.⁷³

Doğu Karadeniz bölgesi nüfusunun değişiminde Rus işgali, Ermeni ve Rumların göçü, Pontus meselesi önemli kilometre taşlarıdır. Rumların bölgede hak iddia etmeleri, bölgeye nüfus aktarma girişimleri ve nüfus mübadelesi bölgede yaşayan nüfus miktarı üzerinde etkili olmuştur. Trabzon'da Gayrimüslim nüfusu bu olaylar neticesinde günden güne azalmış ve yok denecek seviyeye kadar düşmüştür.

1.2. Trabzon'da Rumlar

Doğu Karadeniz bölgesinde yaşamış olan topluluklara dair en eski veriler, M.Ö. XVI. yüzyılın ortalarında burada yaşamış olan Gaşkalar'a kadar uzanır. Kimmerler M.Ö. 695'ten itibaren Karadeniz Ereğlisi ile kuzeye çıkarak doğuda Trabzon'a kadar olan sahayı ele geçirmiş fakat İskit baskısı karşısında tutunamayarak Kırım ve çevresine çekilmek zorunda kalmışlardır. Sinop'tan Trabzon'a kadar olan bölge bazı İskit boylarının egemenliğine girmiştir. İskit egemenliği sırasında Grekler sahil kentlerinde koloniler kurmaya başlamıştır. Bölgenin yeni yerleşimcileri olan Grekler, kendilerinden önce yörede bulunan topluluklara Hristiyanlığı ve Grekçeyi benimsetmek suretiyle bu halkları asimile etmiş, bu arada kendileri de bu karışımdan etkilenerek Grek etnisitesinin bazı özelliklerini kaybetmeye başlamış ve Rum ismiyle anılan Ortodoks ahalinin parçası haline gelmiştir. Önce Bizans'ın ardından Trabzon Rum İmparatorluğunun vatandaşı olan Rumlar, Osmanlı Devleti'nin bölgeyi ele geçirmesinden sonra bölgenin tamamına yayılmışlardır.⁷⁴

Avrupalıların başlattıkları Haçlı Seferlerinin dördüncüsünde Haçlılar İstanbul'u işgal edip yağmalamaya başlayınca, İstanbul'dan kaçan Rumlar ve imparatorluk hanedanının bir kısmı İznik'e giderek orada İznik Rum İmparatorluğunu kurmuştur. Kaçanlardan Bizans İmparatoru

⁷² Hikmet Öksüz, "Pontusçuluğun Sonu: Nüfus Mübadelesi", **Başlangıçtan Günümüze Pontus Sorunu**, Serander Yayınları, Trabzon, 2007, s. 426 - 428.

⁷³ Çakıcı, a.g.e. , s. 104.

⁷⁴ İbrahim Tellioglu, "Doğu Karadeniz Bölgesinin Bugünkü Etnik Yapısına Tesir Eden Göçler", **Karadeniz Araştırmaları**, 5, Çorum, 2005, s. 1-3.

Andronikos Komnenos'un torunu Aleksisos Komnenos Trabzon'a giderek 1204'de Trabzon Rum İmparatorluğu'nu kurmuştur ve bu imparatorluk Osmanlıların işgaline kadar 257 sene hüküm sürmüştür.⁷⁵

Trabzon'daki en kalabalık Gayrimüslim unsur Rumlardır. Din, eğitim ve ticaret konuları başta olmak üzere hemen her konuda istedikleri gibi davranmış ve kendilerine herhangi bir müdahalede bulunulmamıştır. Rumların çoğunluğu şehir merkezinde yaşarken, geçimlerini daha çok ticaretle sağlamışlardır. Rumlar ticaretle uğraştıkları için ekonomik yönden de Müslümanlardan çok daha zengin durumdaydılar. Dönemin sosyo ekonomik verileri göz önüne alındığında Trabzon'daki Rum köylerinin Osmanlı idaresi tarafından hiçbir ayırıma tabi tutulmaksızın korunduğu ve Gayrimüslimlerin, Müslüman halktan hiçbir hususta ayrı tutulmadığı görülmektedir.⁷⁶

Bölgenin önemli ekonomik faaliyetlerinden olan tütün ve fındık yetiştiriciliği ile yörede yapılan kıyı taşımacılığı Rum topluluğunun ileri gelenleri tarafından yapılmaktayken Rusya ve İran gibi devletlerle yapılan ticaret de Trabzon'daki Rum burjuvazisinin kontrolü altındaydı. İç bölgelerden kıyılara doğru gelip yerleşen Rumların kıyı yerleşim bölgelerindeki nüfusları zamanla artmıştır. Artan nüfusla beraber Rum toplumunun önde gelenleri yöre ekonomisinde söz sahibi olmaya başlamıştır.⁷⁷ Zamanla Osmanlı içerisinde yaşayan Rum toplumunun Yunanlılara sempati duyması ve ayrılıkçı hareketlere girişmeleri Türk tebaasının Rumlara olan güvenini zedelemiştir.

1877-1878 yıllarında meydana gelen Osmanlı-Rus Savaşı'nda alınan yenilgi, Avrupa'da Fransız İhtilali'yle ortaya çıkıp zamanla gelişen milliyetçilik akımları ve büyük devletlerin Osmanlı topraklarını bölüşebilmek amacıyla özellikle Gayrimüslimlere yönelik gerçekleştirdikleri kışkırtma faaliyetleri başta Pontus meselesi olmak üzere bağımsızlık adına yapılan hareketlerde önemli rol oynamıştır.⁷⁸ Rumların özellikle Pontus Cemiyeti'nin 1904 yılında Merzifon'da kurulmasıyla Doğu Karadeniz'i de içine alan bir Pontus Devleti kurma istekleri kamçılanmış ve 1828'de kurulan Yunanistan'dan destek alarak Osmanlı içerisinde ayrılıkçı faaliyetler gerçekleştirmeye başlamışlardır.⁷⁹ Yunanistan'ın ve zaman içerisinde İstanbul Fener Rum Patrikhanesi'nin, başta Trabzon ve Samsun olmak üzere bölge Rumlarına Pontus terimi etrafında

⁷⁵ Ahmet Demir, "Pontus Meselesi 'Yunanlıların Doğu Karadeniz'de Devlet Kurma Hayali", **Belgelerle Türk Tarihi Dergisi**, (62), 2002, s.86.

⁷⁶ Okuyan, a.g.e., s. 105, 107.

⁷⁷ Abdurrahim Aydın ve Aydın Özgören, "Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri", **Askeri Tarih Araştırmaları Dergisi**, (10) , s. 233.

⁷⁸ Abdurrahim Aydın ve Aydın Özgören, "Trabzon Rum Metropoliti Hrisanthos Flippides'in Pontus Rum Devletini Kurmaya Yönelik Siyasi Çalışmaları", **Askeri Tarih Araştırmaları Dergisi**, (9), 2007, s.145.

⁷⁹ Mesut Çapa, "Karadeniz'de Pontusculuğun Sonu:Rumların Türkiye Büyük Millet Meclisi'ne Sadakatleri, Hristiyan Türkler ve Türk Ortodoksluğu", **19 Mayıs ve Millî Mücadele'de Samsun Sempozyumu 20-22 Mayıs 1999**, Samsun, 2000, s. 53; Ali Güler, **Sorun Olan Yunanlılar ve Rumlar**, 2. Baskı, Türk Metal Sendikası Araştırma Bürosu (TÜRKAR), Ankara, 2007, s. 10-17

sunî bir tarih bilinci kazandırmaya çalışması ve bütün Karadeniz kıyıları ile burada yaşayan Rumların, tarihi Pontus Krallığı'nın unsurları olduğunun gösterilmesi siyasetinin daha sonraki süreçte oldukça başarı kazandığı görülmektedir. Pontus'la ilgili siyasî bir eylemin mümkün olduğu fikri II. Meşrutiyet'le doğmuş, 1913 Balkan Savaşlarıyla gelişmiş ve Birinci Dünya Savaşı'nın başlamasıyla siyasetin gündemine girmiştir.⁸⁰

Birinci Dünya Savaşı'nın başlamasıyla birlikte bölgede yaşayan Rumlar, Osmanlı askerî birlikleri arasında yer almaktansa Rusların yanında olup, oluşturdukları çetelerle Türk köylerini yağmalama ve yakma eylemlerini hayata geçirmişlerdir. Bu süreçte Trabzon açısından felaketi başlatan, Rus ordularının Doğu Anadolu ve Doğu Karadeniz istikametinde ilerlemeleri olmuştur. 18 Nisan 1916 tarihinde Trabzon'un işgaliyle birlikte Harşit Nehri'nin doğu kıyılarına kadar Rus istilasının uzaması, Rumların faaliyetlerinde artışa etki ettiği gibi onların Ruslar tarafından desteklenmesi sonucunu da doğurmuştur.⁸¹

İşgal yıllarında Rus ve Ermenilerin hesabına olarak, civarlardan Trabzon şehrine gelen bilhassa Maçka Rumlarının da mahalle ve sokak aralarında tesadüf ettikleri Türk çocuklarını dövme ve köprüden geçerken itip aşağı düşürmek gibi eylemlere girişmişlerdir. Rumlar bu eylemlerini giderek ağırlaştırmış, deniz kenarında gördükleri Türkleri boğup, çarşı pazarlardaki Türkleri ağır hakaretlere maruz bırakmaya başlamışlardır. Trabzon Müslümanları bu zulümler altında varlığını sürdürmeye çalışmıştır.⁸² Muzaffer Lermioğlu ise işgal döneminde yaşananları şu sözlerle anlatmıştır;

Savaş buradan uzaklaşınca Türk idaresinin bir daha avdet etmeyeceği kanaatini güden, asırlarca bizimle bir arada yaşayan ve bizden çok daha hür ve mesut bir hayat süren, refah ve huzur içinde gelişen Rumlar, Rus ordusu ve bu ordu ile buralara sarkan Ermenilerle birleştiler. Evvela talana ve sonrada rast geldikleri ve fırsatını düşürdükleri Türkleri kadın, erkek ve çocuk demeksizin, bir tefrik yapmaksızın öldürmeye koyuldular. Her Rum öldürmeye muktedir olmadığı yerde ağır bir hakaretle Türk komşusunu manen olsun ezmeye gayret ediyordu.⁸³

Lermioğlu, Rum ve Ermenilerden bazılarının asker kıyafet ve silahlarıyla dağlarda dolaştıklarını, kendilerine Rus askerî süsü vererek Türk köylüsünün elinde son kalan hayvanını, yiyeceğini zorla aldıklarını, yağmada bulduklarını ifade etmiştir.⁸⁴ Tarakçıoğlu ise Rus işgali öncesi Türk asker ve jandarmasının çekilmesiyle, bazı Rumların silahlanıp savunmasız kalan

⁸⁰ Stefanos Yerasimos, "Pontus Meselesi (1912-1923)", **Toplum ve Bilim**, s. 43-44, 1988-1989, s. 35.

⁸¹ Volkan Aksoy, **II. Meşrutiyet Döneminde Trabzon**, Yayınlanmamış Doktora Tezi, Karadeniz Teknik Üniversitesi-Sosyal Bilimler Enstitüsü, 2014, s. 163.

⁸² Selçuk, a.g.e., s.89.

⁸³ Muzaffer Lermioğlu, **Akçaabat Tarihi ve Birinci Genel Savaş Hicret Hatıraları**, Kardeşler Matbaası, İstanbul, 1949, s. 328-329.

⁸⁴ Lermioğlu, a.g.e., s. 329.

Müslüman kadın ve çocukların yollarını kestiklerini, savunmasız halkı soyarak karşı gelenleri öldürdüklerini ifade etmektedir.⁸⁵

1916 Rus işgali sonrası Trabzon'da Ruslar tarafından çıkarılan askeri gazetede yayınlanan S. R. Mintslov imzalı bir makalede Rumların nüfusu 20.301 olarak verilmiştir ki bu rakam o anda Trabzon'da kalan Müslüman nüfusun hemen hemen yarısına tekabül etmektedir. Aynı kaynak Rumların O dönem Trabzon'da yaşayan Müslümanlara göre refah seviyelerinin karşılaştırılmayacak kadar yüksek olduğunu belirtmektedir.⁸⁶

Trabzon'dan Rus işgali korkusuyla göç eden Müslümanlar tarafından terk edilmiş olan evleri bölgedeki Rumlar sahiplenmiş ve bu binaların asıl sahibinin kendileri olduklarını iddia etmişlerdir. Bunlara sadece evler değil, mağaza ve araziler de dâhildir.⁸⁷ Trabzon'daki tarihi ve kültürel eserleri kaydetmek amacıyla Rusya'dan yollanan heyet üyelerinin Trabzon civarındaki tüm yazılı belgeleri toparlaması ve tapu senetlerinin bu arşiv belgelerinin arasında olması sebebiyle rahatsız olan Rumlar bu heyetin çalışmalarını aksatmak için ellerinden geleni yapmışlardır. Zira Rumlar, Rusların burada geçici olduğunu ve Ruslar çekildikten sonra burada Pontus devleti kuracaklarına inanmaktaydılar.

İşgal döneminde Rusların Trabzon'da olmasından hoşlanmayan Rumlar, ikili siyaset izlemiş, bir yandan Rumlara yardımcı olmaya çalışır görünürken diğer yandan yörenin tekrar Türklerin eline geçme tehlikesine karşı temkinli davranmışlardır. Rumlar için yöredeki Rus emniyet müdürü *"Her bir Yunanlının evinde Rus bayrağından başka bir de Türk bayrağı vardır. Bu bayraklardan birisi Rus Çar askerlerinin şehre geldiğini bildirmek; diğeri ise şehrin tekrar Türklerin eline geçmesi durumunda sevinç gösterisinde olduklarını göstermek içindir"*⁸⁸ demektedir.

Rumlar Trabzon şehrinde bankacılık, marangozluk, demircilik, taş ustalığı, esnaflık gibi önemli işlerle meşgul olmuş ve yüzyıllar boyunca Osmanlıya sadık olarak yaşamışlardır. Buna rağmen Yunanistan'ın kuruluşunun ardından Trabzon Rumları ayrılıkçı faaliyetlere başlamışlardır. 1915 Sevk ve İskan Kanunu ile zararlı faaliyetleri saptanan bir grup Rum şehir dışına sürülmüş, kalan Rumlar ise 1924 yılında yapılan mübadele ile Yunanistan'a gitmiş yerine Müslümanlar gelmiştir. Fakat gelen müslümanlar giden Rumların zanaat ve becerilerinden yoksundurlar.⁸⁹

⁸⁵ Mustafa Reşit Tarakçıoğlu, **Trabzon'un Yakın Tarihi**, Karadeniz Üniversitesi Yayınları, Trabzon, 1986, s. 14.

⁸⁶ Enver Uzun, **İşgal Yıllarında (1916-1917) Trabzon'da Rus Askeri Gazetesi Voennyi Listok (Makaleler Toplusu)**, Eser Ofset Matbaacılık, Trabzon, 2008, s.60 -63.

⁸⁷ Enver Uzun, **1916-1918 Rus Hesabatlarında Trabzon**, Gündüz Ofset Matbaacılık, Trabzon, 2009, s.25.

⁸⁸ Enver Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, Beşikçi Yayınları, Trabzon, 2008, s. 17.

⁸⁹ Mehmet Akif Bal, "Cahid Talas'ın Çocukluğunda Trabzon", **Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)**, Abp Yayınevi, Trabzon, 2004, s. 306.

1.3. Trabzon'da Ermeniler

Trabzon 1461 yılında II. Mehmed tarafından fethedildikten sonra 1486 yılında ilk tahrir yapılmıştır. Bu tahrir kayıtlarına göre şehirde Rum Ortodokslar, Katolikler Latinler yanında Ermeni Ortodokslar da bulunmaktadır. 132 haneden oluşan Ermeni Cemaati Trabzon'daki Hristiyan nüfusun %15,46'sını oluşturmaktadır. Bu tahrir ve takip eden diğer tahrirler göz önüne alındığında şehirdeki Ermeni Ortodoksların toplam nüfusa oranı şu şekilde idi: 1486 yılında %11.32, 1520'de 151 hane ile toplam nüfusun %11.80'ini; 1554'te 109 hane ile %9.07'sini ve 1583 yılında ise 123 hane ile % 5.59'unu oluşturmaktaydılar.⁹⁰ Az sayıda olan Gregoryan ve Katolik Ermeniler bu sayımlarda Ermeni Cemaatine dahil edilmemiştir. Verilen rakamlar dikkate alındığında Ermeni nüfusunun toplam nüfusa oranında bir düşüş göze çarpmaktadır. 1554 yılında Trabzon topraklarında bulunan 45 mahallenin sadece birinde Ermeni nüfusu yerleşiktir. 1583 senesinde 57 mahalleden yine sadece biri Ermenidir. 1835 yılında Trabzon'da Ermeni nüfusu 5.902'dir.⁹¹

XIX. yüzyılın başında Trabzon'da Ermeni yerleşim yerleri oldukça sınırlıdır. Bu yüzyılın başlarına ait bilgiler veren Bijişkyan, Trabzon'da Rum İmparatoru Aleksios zamanında yapılmış olan dört Ermeni kilisesi hakkında bilgi vermektedir. Bir manastıra ait hatıra defterinde kayıtlı rahibe adları ve verdikleri paraların özelliklerinden hareketle şehirde yaşayan Ermenilerin büyük kısmının fetihten çok sonraları Ani şehri ile İran'dan gelerek buraya yerleştikleri yine Bijişkyan tarafından kaydedilmiştir.⁹² 1850'li yıllardan itibaren Ermeni nüfusunda artış göze çarpar. Bunun sebebi bu tarihlerde Trabzon'da Rum tüccarların yerini Ermenilerin almasıdır. Ayrıca Yunan isyanı sonrasında Rumlara duyulan güvenin azalması da bunda etkindir.⁹³ Ermeni Patrikliğinin 1882 tarihine ait nüfus kayıtlarında, Trabzon vilayetinde toplam 120.000 Ermeni olduğu öne sürülmüştür. Aynı tarihlerde Lepsius buradaki Ermeni nüfusunu 53.500 verirken Cuinet, Trabzon Vilayetindeki toplam Ermeni nüfusunu 47.200 olarak vermiştir.⁹⁴ Tüm bu kayıtlara rağmen Osmanlı Devleti tarafından hazırlanan Vilayet Salnameleri ve Osmanlı Devleti nüfus istatistiği verileri Gayrimüslim topluluklarının kendi arşiv kaynaklarından farklı rakamlar vermektedir. 1881-1893 yılları arasında yapılan sayımlara göre Trabzon Vilayeti sınırları içerisindeki toplam Ermeni nüfusu 22.223, merkez kazadaki Ermeni nüfusu 9.546'dır. 1895 tarihli vilayet salnamesine göre ise Trabzon vilayetindeki toplam Ermeni nüfusu 42.349'dur. 1902 tarihli Vilayet Salnamesinde ise

⁹⁰ Özgür Yılmaz, "XIX. Yüzyılda Misyonerlik Faaliyetleri Çerçevesinde Trabzon Ermenilerine Bir Bakış", **OTAM**, 21, Ankara, 2009, s. 193-194.

⁹¹ Rahmi Çiçek, "Trabzon'da Ermeni Nüfusu ve 1895 Ermeni Olayları", *Tarih İncelemeleri Dergisi*, (16), İzmir, 2001, s. 121-122.

⁹² Bijişkyan, a.g.e., s. 106, 109.

⁹³ Çiçek, "Trabzon'da Ermeni Nüfusu ve 1895 Ermeni Olayları", s.123-124.

⁹⁴ Muzaffer Tepekaya ve Ramazan Çalık, "Türk ve Alman Belgeleri Işığında Trabzon'da Ermeni Tehcirinin Uygulanması", *Tarih İncelemeleri Dergisi*, (1), 2005, s.170.

Trabzon Vilayeti toplam Ermeni nüfusu 28.707'dir. 1912'de 37.549 olan vilayet geneli toplam Ermeni nüfusu 1914'te 38.899'a yükselmiştir.⁹⁵

Ermenilerin Trabzon'daki ayrılıkçı faaliyetleri Fransız İhtilali ardından yavaş yavaş şekillenmeye başlamış bu tarihten itibaren bazı münferit olaylara rastlanmıştır. Örneğin 1888 tarihinde Trabzon Ermeni Murahhası Karakin Efendi, Ermeni milletini ihtilale davet eden kitap neşredince görevinden alınmıştır.⁹⁶ Yine bir Ermeni murahhası Paskalya haftası sebebiyle kilisede toplanan Ermenilere hitaben "*Bizim birçok vilayetlerde birçok şehit olan fedakârlarımızın kanları ilkbaharda neşv ü nemâ bulup Ermenistan bunların kanlarıyla saadet bulacak ve biz de bu sayede mesud olacağız. Biz de bu fedakâranın hizmetlerine karşı ancak malen ve canen hizmet edebiliriz ve etmeliyiz.*" sözleriyle halkı kışkırtmaya çalışmıştır.⁹⁷

1878 Berlin Antlaşması'na göre Doğu Anadolu bölgesinde Ermeniler lehine bir takım düzenlemeler yapılması kararlaştırılmıştır. Fakat Ermenilerin talep ettiği bu düzenlemeler yapılmayınca Ermeniler belgeyi imzalayan devletlerin dikkatini çekmek için bir takım eylemlere girişmişlerdir. 1887'de kurulan Hınçak Komitesi'nin amacı Türkiye, Rusya ve İran Ermenilerini tek çatı altında toplayıp bağımsız Ermenistan'ı kurmaktır. Ancak kısa bir süre sonra Rus idaresindeki ihtilalci Ermeniler bu komitanın yeterince aktif çalışmadığı düşüncesiyle komitadan ayrılarak Rusya'nın da desteğiyle Osmanlı içerisindeki Ermenileri ayaklandırarak bir terör ortamı oluşturmayı amaçlamışlardır.⁹⁸

Büyük Ermenistan hayalinin peşinden koşan Ermenilerin amacı Osmanlı topraklarında mümkün olduğu kadar karmaşa çıkarmaktı. Trabzon'da yaşayan Ermenilerin bu işe alet edilmeleri 1878 tarihinde imzalanan Berlin Antlaşmasından sonraki gelişmelerle sağlanmıştır. Barış antlaşmasından sonra Batılı devletlerin dikkatini Anadolu topraklarında yaşayan ve sözde mazlum olarak addedilen Ermeni milletine çevirmek isteyen ve bir takım emperyalist güçler tarafından da desteklenen Ermeni komitacıları 1889'dan itibaren önce kendi ırkdaşlarına baskı ve terör uygulayarak korkuya dayalı bir Ermeni milleti yaratmaya başlamışlardır.⁹⁹ 1894 Sason isyanı sonrasında Osmanlı, batılı devletlerin de ısrarıyla bir ıslahat projesi hazırlayarak yürürlüğe koymuştur.¹⁰⁰

⁹⁵ Tepekaya ve Çalık, a.g.e., s. 170-171.

⁹⁶ **Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923)**, 1-2, Süleyman Bilgin vd. (Haz.), Trabzon Belediyesi Kültür Yayınları, Trabzon, 2007, s.32.

⁹⁷ **Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923)**, s.34.

⁹⁸ İshak Keskin, "1895 Ermeni Olayları ve Trabzon Hadisesi", **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 1, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007, s. 601.

⁹⁹ Çiçek, "**Trabzon'da Ermeni Nüfusu ve 1895 Ermeni Olayları**", s. 125.

¹⁰⁰ Çiçek, "**Trabzon'da Ermeni Nüfusu ve 1895 Ermeni Olayları**", s.126.

Nitekim 1895 yılında Trabzon'da da Ermeni olayları meydana gelmiştir. Van'da Ermeniler'e sert davrandığı için İngiliz Elçisinin yaptığı baskı sonucu görevinden alınan Bahri Paşa İstanbul'a giderken yol üstündeki Trabzon'a da uğrar. Burada Bahri Paşa'nın Türkler tarafından bir kahramanmışçasına karşılanması Ermenilerin gururuna dokunur ve suikast kararı alırlar.¹⁰¹ Trabzon'da misafir olarak bulunan eski Van valisi Bahri Paşa ve Trabzon Redif Fırkası Kumandanı Ahmed Hamdi Paşa ile yanlarında tesadüfen bulunan İran Devleti'nin Trabzon Kaperdazı Rahmi Han ve Telgraf ve Posta Başmüdürü Hacı Ömer Efendi ve Vilayet Alaybeyi Süleyman Bey 2 Ekim 1895 günü akşamüzeri Uzun Sokak denilen caddeden geçmekte iken komite mensubu olarak bilinen marhasahane hademesinden Ermenak ile diğer bir Ermeni tarafından adı geçenlere yoğun bir şekilde ateş açılmış, Bahri Paşa ve Hamdi Paşa yaralanmıştır.¹⁰² Ermenak ve bir arkadaşı yakalanırken Berber Stephan'ın oğlu Haçik yakalanamamıştır. İki gün sonra Ayvasıl mahallesinde görülen Haçik ile birkaç Müslüman arasında bir çatışma çıkmış ve bu sırada bir Müslüman öldürülmüştür. Artan gerginlik sonucu Ermenilerin sokakta gruplar halinde dolaşmaları yasaklanmıştır. Ermenilerin köylerdeki ırkdaşlarını şehire getirerek evlerinde misafir etmeye başlamaları, İstanbul'dan Nemse Vapuru ile dönen sürgündeki Bedros Mermerciyan ve Kuvaş'ın Trabzon'a gelmeleri, şehirdeki Ermenilerin dükkânlarını valinin bütün ısrarlarına rağmen açmamaları gerginliği tırmandırmıştır.¹⁰³

26 Eylül 1895 günü köylerden toplanarak gelen ve vapurlarla başka bölgelerden taşınan Ermeniler, Trabzon'da öfkeli bir kalabalık meydana getirir. Ermeni bir Osmanlı vatandaşının evinden meydanın ortasına rastgele bir el ateş açılması ile Trabzon'da birbirine karşı bilenmiş Türk ve Ermeni toplulukları arasında bir kargaşa yaşanır. Bir anda etrafa dağılan isyancı Ermeniler kontrolsüz bir şekilde Müslüman halkın üzerine silahlarla yürümeye başlar. İki buçuk saat süren bu çatışma güvenlik güçlerinin müdahalesiyle bastırılır. Olayı çıkaranlar yakalanıp yargılanmak üzere İstanbul'a gönderilir.¹⁰⁴ Ertesi gün yapılan incelemelerde Ermenilerden 177 erkek ve 5 kadın ölü, 14 erkek ve 4 kadın yaralı olduğu; Rumlardan 1, askerlerden 1 yaralı, Müslümanlardan 11 ölü, 25 yaralı olduğu anlaşılmıştır.¹⁰⁵

Trabzon hadisesi, planlı ve kasıtlı bir şekilde çıkarılmıştır. Olay öncesinde Trabzon'daki İngiliz Konsolos Vekilinin bölgedeki Ermeni nüfus yoğunluğunu araştırmak için köyleri dolaşması, yöreye farklı kaynaklardan gönderilen silah miktarının artması, şehre bölücü içerikli yayınların sokulması, Bayburt yöresinden gelen bir Ermeni'nin hoca kıyafeti giyerek bazı köylerde dolaşıp

¹⁰¹ Abdulhamit Kırmızı, "Haysiyet-i Hükümeti Muhafaza: Trabzon Valisi Kadri Bey'in İdare Tarzı (1892-1903)", *Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)*, 2, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007, s.765.

¹⁰² *Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923)*, s. 28-29.

¹⁰³ Cumhur Odabaşoğlu, *Trabzon 1869-1933 Yılları Yaşantısı*, İksan Matbaası, Ankara, 1986, s. 65.

¹⁰⁴ Okuyan, a.g.e., s. 110.

¹⁰⁵ *Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923)*, s. 30.

casusluk yapması, İngiliz Konsolosu tarafından bölgede ve Trabzon'da kurulan Ermeni okullarının yönetici ve öğretmenleri ile din adamlarının da bu türlü olaylara tevessül etmeleri kasıtlı bir kargaşa yaratılmak istendiğinin göstergeleridir. Yine bu tarihlerde Berlin Antlaşması sonrası büyük devletlerin baskısı sonucu Anadolu'da Ermeniler lehine düzenlemeler yapılması gündeme gelmiştir. Bu sebeple Anadolu Islahatı Umum Müfettişliği kurulmuştur. Müşir Ahmet Şakir Paşa, bu müfettişliğin sorumlusu yapılıdır. Paşa'nın Anadolu'ya geçtiği tarihlerde Trabzon'da böyle bir olayın meydana gelişi rastlantı olmasa gerektir.¹⁰⁶

Trabzon'un coğrafi konumu dolayısıyla öneminin farkında olan Ermeni komiteleri şehirdeki faaliyetlerine 1895 olaylarının sonrasında ağırlık vermiş ve maddi desteği yerli zenginlerden toplamak için kolları sıvamıştır. Trabzon Ermeni İhtilal Komitesi işi yerli Ermeni zenginleri ihtilal vergisi adı altında 600 Osmanlı lirası vermeleri yönünde tehdit etmeye kadar vardırırmıştır.¹⁰⁷

1895 olayları bastırıldıktan sonra tedirgin olan Trabzon Ermenilerinin bir kısmı Rusya'ya göç etmiştir. ABD konsolosu Longworth'un tahminine göre göç edenlerin sayısı 7.600 kişiye ulaşmış, daha önce 1200 olan Ermeni hanesi sayısı 450'ye düşmüştür.¹⁰⁸ Bu göçlerin mahiyetinden rahatsız olan Osmanlı Devleti, Müşir Şakir Paşa'dan Rus sınırına geçenlerin kalmak maksadıyla mı yoksa çetelerle birleşip geri dönmek amacıyla mı gittiklerinin araştırılmasını istemiştir.¹⁰⁹ 1898 yılında muhacir Ermeniler Osmanlı'daki topraklarına geri dönmek istemiştir. Sayılarının on bin civarında olduğu düşünülen Ermeni grubun içerisinde daha önce Sason Olayı'ndan sonra göçenlerin listelenmesi ve aralarında fesat erbabı olan Ermenilerin bulunmaması Rusya Hariciye'sinden talep edilmiştir.¹¹⁰ Rusya'ya göçen Ermeni mülteciler 1908'de Meşrutiyet'in ikinci kez ilanı sonrasında oluşan güven ortamı sebebiyle yurtlarına dönmek istemişlerdir. Aynı sebeple Balkanlar, Kafkasya ve ABD'de yaşayan Ermenilerin bir kısmı da yurtlarına dönmüştür.¹¹¹

Temmuz 1913 tarihinde İstanbul Yeniköy'de Rus, İngiliz, Fransız, Alman, Avusturya-Macaristan ve İtalyan temsilcileri Rus hükümetinin hazırlamış olduğu Türkiye Ermenistanı üzerindeki ıslahat planını görüşmek üzere toplanır. İlginç olan şey Osmanlı Devleti'nin uygulaması planlanan bu ıslahat ile ilgili toplantıya Osmanlı temsilcisinin katılmasına izin verilmeyişidir.¹¹² İstanbul'daki bu konferansın ardından Osmanlı ve Rusya arasında Ermenilere yönelik uzun süreli

¹⁰⁶ Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923), s. 27-28.

¹⁰⁷ Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923), s.36-37.

¹⁰⁸ Güven Bakırezer ve Yücel Demirer, Trabzon'u Anlamak, İletişim Yayınları, İstanbul, 2010, s. 146.

¹⁰⁹ Osmanlı Belgelerinde Ermeni-Rus İlişkileri (1841-1898), 1, T.C. Başbakanlık Devlet Arşivleri Genel Müdürlüğü, Ankara, 2006, s. 145.

¹¹⁰ Osmanlı Belgelerinde Ermeni-Rus İlişkileri (1841-1898), s. 196-197.

¹¹¹ Bakırezer ve Demirer, a.g.e., s. 147.

¹¹² Seyit Sertçelik, Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu Ortaya Çıkış Süreci 1678-1914, Srt Yayınları, Ankara, 2015, s. 336.

bir görüşme yapılmıştır. Görüşme sonucunda Ermenilerin yoğun olarak yaşadığı Erzurum, Sivas, Van, Bitlis, Harput, Diyarbakır ve Trabzon vilayetlerinin Osmanlı egemenliğinden çıkarıldığı açıkça görülmektedir. Çünkü İtilafnamenin birinci paragrafına göre, bu illerin yönetimi iki yabancı genel müfettişin başkanlığına bırakılmaktadır.¹¹³ Osmanlı Devleti'nin Ermenilere yönelik ıslahat yapmayı kabul etmesi, Ermeni önderlerini cesaretlendirerek Rusya'nın desteği ile siyasi olarak özerk bir Ermenistan oluşturulabilecekleri yönünde bir hayale kapılmalarına neden olmuştur. Bu sebeple Trabzon Ermenileri yöredeki Rumlarla ortak hareket ederek emellerine ulaşmayı planlamışlardır. Fakat Wilson İlkeleri ile uluslararası alanda popüler olan "Self Determination Prensibi" gereği Ermenilerin bu emellerine ulaşabilmeleri için Karadeniz Bölgesi'nde nüfus ekseriyetine sahip olmaları gerekmektedir.¹¹⁴ Bir baskınla iktidara el koyan İttihat ve Terakki Cemiyeti, Osmanlıcılığın yerine Türkçülük prensibini uygulayacağını açıklasa da 8 Ocak 1914'te Doğu vilayetleri için önemli bir reform planına imza atmak zorunda kalmıştır. Buna rağmen 30 Ocak 1914 tarihli raporunda Avusturya-Macaristan Konsolosu Moricz, "*Ruslar, Ermenileri harekete geçireceklerdir. Bu maksatla çok para harcıyorlar, gizlice asilerin hizmetine silah sevk ediyorlar ve bir Ermeni ayaklanmasının patlak vermesine aracılık ediyorlar*"¹¹⁵ demektedir. Rusların Şubat 1915'te Trabzon'a saldırımları Ermeniler için sonun başlangıcı olur. Rusların doğal müttefiki olarak algılanan Ermenilere karşı Türk halkının nefreti artar.

1914 yılı tahmini Trabzon genel nüfusu -idari düzenlemeler dolayısıyla vilayetin sınırları küçülmesine rağmen- 921.128 kişiydi. Bu nüfusun 37.549'unu Ermeniler oluşturmaktaydı. Gerekli nüfus yoğunluğuna sahip olamayan Ermeniler geriye kalan tek çare olan teröre sarılacaklardır. Ermenilerin hayali olan Büyük Ermenistanın sınırları içinde Trabzon şehri de yer almaktaydı. Avrupalı destekçilerinin dikkatini buraya çekmek amacıyla birçok isyan çıkartırlar.¹¹⁶ Yine 1914 yılında Yomra Nahiyesinin (Maçka) Sakızlı köyünden Ekşi oğlu Setrak, Arakil'in oğlunun komuta ettiği 25 kişilik çete ile Hodicor bölgesinde Müslümanları katletmiş, 5 Ekim 1914'te Trabzon'dan Erzurum'a giden postalara Gümüşhane civarında saldırarak sürücüyü öldürüp, postayı gasp etmişlerdir.¹¹⁷ Bu örnekleri çoğaltmak mümkündür. Ermenilerin Trabzon'u istemelerinin başlıca sebebi, kurulacak Ermeni Vilayetinin yaşayabilmesi için Karadeniz kıyısında bir çıkış kapısına ihtiyaç duymalarıdır. Gerçekten de Ermeni komitacılar, Sivas, Van, Erzurum ve Elazığ yörelerine

¹¹³ Kemal Çiçek, **Ermenilerin Zorunlu Göçü**, Türk Tarih Kurumu Yayınları, Ankara, 2012, s.12; Sertçelik, **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu Ortaya Çıkış Süreci 1678-1914**, s. 336-337.

¹¹⁴ Selma Yel, "1914-1919 Seneleri Arasında Trabzon'un Genel Durumu ve Rum/Ermeni İddiaları", **Trabzon ve Çevresi Uluslararası Tarih, Dil, Edebiyat Sempozyumu Bildirileri I (3-5 Mayıs 2001)**, Trabzon İl Kültür Müdürlüğü Yayınları, Trabzon, 2002, s. 560.

¹¹⁵ Yusuf Halaçoğlu, **Ermeni Tehciri**, Babı Ali Kültür Yayıncılık, İstanbul, 2006, s. 55.

¹¹⁶ Çiçek, "**Trabzon'da Ermeni Nüfusu ve 1895 Ermeni Olayları**", s. 124, 127.

¹¹⁷ Hikmet Özdemir, "Seferberlik İlanından Rus İşgaline Kadar Ermeni Milislerle Çatışmalar", **Türk Ermeni İlişkilerinin Gelişimi ve 1915 Olayları Uluslararası Sempozyumu Bildirileri**, Gazi Üniversitesi Atatürk İlkeleri ve İnkılapları Tarihi Araştırma Merkezi, Ankara, 2006, s. 157.

silah sevkiyatını Trabzon ve Samsun üzerinden yapıyorlardı.¹¹⁸ Aynı şekilde Trabzon bölgesinin, Osmanlı Devleti için, bilhassa Birinci Dünya Savaşı'ndan itibaren vazgeçilemez önemi vardır. Çünkü Doğu Cephesi'nin Ruslara karşı direnebilmesinin temel taşı olan III. Ordu'ya gerekli olan mühimmat, teçhizat bu yol güzergâhından gönderilmekteydi. Ermeni çeteleri için bir sığınak olan Rusya, Osmanlı Devleti'ni bu konuda rahatsız etmiş olsa gerek ki zaman zaman Rusya Dışişleri Bakanlığı'na gönderilen yazılarla sınırların Ermeni geçişini engellemek için sıkı takibe alınmasını istemiştir.¹¹⁹

Ermenilerin ihtilalci iki partileri vardır: Taşnak ve Hınçak. Bu iki parti, Ermenilerin Anadolu'da yoğun olarak buldukları Van, Bitlis, Muş, Erzurum, Erzincan, Adana, Trabzon ve civarında faaliyet gösteriyorlardı. Bu ihtilalci cemiyetler, Ermeni zenginlerini haraca bağlayarak bir yandan da kışkırtıcı neşriyat ile Ermeni gençler üzerinde işleyerek devlete karşı ayaklanma ve isyana hazırlıyorlardı.¹²⁰ 1890 yılında Kafkasya merkezli kurulan Ermeni İhtilal Cemiyetleri İttifakı Federasyonu'nun Türkiye'de açtığı ilk şubelerden biri de Trabzon'dadır. Ayrıca Hınçak Komitesi'nin Erzurum şubesi Rupen Hanzad adlı Trabzon'dan gelen bir Ermeni'nin ortaklığıyla kurulmuştur.¹²¹ Kurulan Osmanlı birlik ve beraberliğine zararlı bu cemiyetler vasıtasıyla Trabzon'daki Ermeni vatandaşlar Osmanlı Devleti'ne karşı kışkırtılmıştır.

Trabzon'daki İngiliz Konsolosu Ermeni örgütleri hakkında şu yorumda bulunmuştur: "*Hınçaklılar dışarıdan yönetiliyorlar ve kendileri güvenlik içinde olarak Türkiye'deki soydaşlarının hayatlarını zor duruma sokuyorlar. Amaçları; Müslümanlarla Hristiyanları birbirine takıştırıp bir toplu öldürme olayına sebep olmak suretiyle anarşi yaratmaktır. Dünyaca bilinir ki; bu örgütün anarşik bir karakteri vardır.*"¹²² Ruslar Trabzon'da epeyce casus bulundurmuşlardır ki bunların çoğunluğu Gayrimüslim Osmanlı vatandaşlarıdır. Bunlardan birisi Trabzon'da nalbantlık eden bir Ermeni idi.¹²³

Ermeniler kendine ait bir devlet kurabilmek amacıyla 1915 öncesinde hazırlıklar yapmaktaydılar. Silahlı eylemlerin yapılacağı güne kadar gerekli cephaneyi depolamak amacıyla farklı yollar takip edilmiştir. Bu dönem devletin postası Avusturya'nın (Luit) vapurlarıyla

¹¹⁸ Mehmet Okur, "Milli Mücadele Döneminde Karadeniz Bölgesi'ne Yönelik Ermeni Faaliyetleri" **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 2, Trabzon, 2007, s. 900; Abdullah Saydam, "Kurtuluş Savaşında Trabzon'a Yönelik Ermeni-Rum Tehdidi", **Pontus Meselesi ve Yunanistan'ın Politikası**, Atatürk Araştırma Merkezi, Ankara, 1999, s. 123; Cemal Anadol, **Ermeni Dosyası**, Bilge Karınca Yayınları, İstanbul, s. 289.

¹¹⁹ **Osmanlı Belgelerinde Ermeni-Rus İlişkileri (1841-1898)**, s. 144, 146.

¹²⁰ Celal Ferdi Koçal, **Ömrünün 90 Yılından Bazı Hatıralar**, Yaylacık Matbaası, İstanbul, 1983, s. 46.

¹²¹ Okuyan, a.g.e., s. 109.

¹²² Okuyan, a.g.e., s. 109.; Mahmut Goloğlu, **Trabzon Tarihi Fetihten Kurtuluşa Kadar**, Serander Yayınları, Trabzon, s. 156.

¹²³ Fevzi Çakmak, "Trabzon Civarında Türk-Rus Savaşları", **Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)**, Mehmet Akif Bal (Haz.), Abp Yayınevi, Trabzon, 2004, s. 138.

gönderilmekteydi. Silahlarını gizli yollardan şehirlere taşımak isteyen Ermeniler bu vapurları kullanmışlardır. Kaçakçılığın Trabzon, Samsun'a kadar olan deniz kısmı vapurla temin edildikten sonra kara sevkiyatı için de bir formül bulunmuştur. Osmanlı Devleti zamanında tütün ve daha birkaç maddenin imali, alım satımı Reji denilen şirketin elindeydi. Bu şirketin tütün, sigara fabrikası İstanbul'da idi. Tütün sandığı şekil ve ebadındaki sandıklarda hazırlanan silah ve cephane, katranlı brandalara sarılarak (Cibali-Van) veya (Cibali-Erzurum) etiketi sandığın birkaç yerine yapıştırılmıştır. Daha sonra rüşvet yoluyla polis, gümrük, kayıkçı, hamal ve nakliyeciyi engeli aşarak şehirlere dağıtılmıştır. Gecenin karanlığında vapurun deniz tarafındaki ambarı açılmış ve kayıkçılar silah ve cephane yüklü bu sandıkları Trabzon'un Değirmendere semtine çıkarmışlardır. Buradan da devlet yolu kullanılarak mağara ve mahzenlere depolanmıştır.¹²⁴ Bu şekilde gelecek zamanda çıkarılacak isyanlar ve yapılacak eylemler için gerekli mühimmat sabırla biriktirilmiştir.

Osmanlı Devleti tebaası olan Ermenilerin din, kültür, eğitim ve hayır alanlarındaki işlerini yürütebilmeleri için ihtiyaç duydukları mali imkânların sağlanabilmesi için onlara vakıf kurma izni tanınmıştır. Ayrıca kendi mali güçlerinin yetersiz kaldığı durumlarda Osmanlı yönetimi bu cemaate mali destek vererek yardımda bulunmuştur. Trabzon vilayeti dâhilinde bulunan bazı köylerdeki Ermenilerin kiliselerin uzak olmasından dolayı bir takım dini vecibelerini yerine getiremediklerinin bildirilmesi üzerine o köylere papaz tayin edilmesi konusunda padişah fermanı çıkmıştır. Devlet zorluklar içinde bulunan kiliselere yardım etmiş, yeni kilise yapımı için izin verilmesinin yanında, okul, hastane gibi kurumların açılmasına da büyük destek vermiştir.¹²⁵

1.4. XX. Yüzyılın İlk Çeyreğinde Trabzon'da İdari Görevde Bulunan Gayrimüslimler

Trabzon'da yaşayan Gayrimüslimler Meşrutiyet'in ilanının ardından kendilerine tanınan haklar çerçevesinde kurulan meclislerde görev almışlardır. 1876'da ilan edilen Birinci Meşrutiyet'te Trabzon'u temsil eden dört vekilden üçü Müslüman iken biri Yorgancı Karvonidi isimli Gayrimüslimdir. Yine aynı yıl yapılan ikinci seçimlerde temsil hakkı kazanan dört kişiden biri Ohannes'tir.¹²⁶ Gayrimüslimler sadece vekil olarak şehri temsil etmemiş aynı zamanda şehrin yönetim işlerinde de çalışmışlardır.

1881 yılında Trabzon Daireyi Belediye Meclisi'nin iki azası Gayrimüslimdir. Hadisyan Vartan Ağa ve Barkınoğlu Simon Meclis'in dört Müslüman aza ve bir Müslüman reisiyle beraber görev yapmaktadır. Aynı yıl Trabzon Ticaret Mahkemesinin üç azasından biri Yorgi Efendi, müntehib dört azasından ikisi Gayrimüslimdir. 1892 yılında Trabzon Belediye Meclisi Reisi Türk

¹²⁴ Koçal, *Ömrümün 90 Yılından Bazı Hatıralar*, s. 46-47.

¹²⁵ *Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923)*, s.25.

¹²⁶ Albayrak, *Trabzon Basın Tarihi (1869-1928)*, 1, Türkiye Diyanet Vakfı Yayınları, Ankara, 1994, s. 26.; Okuyan, a.g.e., s.120.

iken sekiz azadan üçü Gayrimüslimdir. 1898 yılında ise sekiz azadan sadece biri Gayrimüslimdir. 1901 yılında dokuz azadan Gayrimüslim olan sadece Agridi Yorgi'dir.¹²⁷

1901'de Meclis-i İdare-i Vilayet'in seçilmiş üyeleri dört tanedir ve bunların ikisi Midaksa Hristo ve Karagözyan Mıgırdıç isimli Gayrimüslimlerdir.¹²⁸ 1901'de Ticaret Mahkemesinin dört azasından ikisi (Karabet Efendi, Yordanki Efendi) Gayrimüslimdir. 1901'de Meclis-i Beledinin dokuz azasından sadece biri (Akridi Yorgi Efendi) dir. 1901'de Ticaret ve Sanayi Odasının Müşavir-i evveli Fostropoli Yorgaki, azaları ise Basmacidi Yorgi Efendi, İnebeyoğlu Yordanaki, Arabyan Kayzak, Arslanyan Haçık, Mahohyan Ohannes, Nuryan Esteban isimli Gayrimüslimlerdir. 1901'de Ziraat Odası Reis-i Sanisi Konkalidi Petraki Efendi, on azasından Karagözyan Mıgırdıç, Marmıyan Bogos, Koturoğlu Anesti, Fetvacıyan Yervant, Papadopulo İspéro Gayrimüslim Osmanlı vatandaşlarıdır. Bunun dışında Gayrimüslimler Trabzon Rüsumat Kalemi'nde müfettişlik, sevk memurluğu, muhafaza memurluğu, tahrirat katipliği gibi görevler yapmışlardır. Bu tarihte Gayrimüslimlerin yoğun olarak görev aldıkları yerler, Trabzon Reji Nezareti, Anbar ve Ziraat Kalemi, Sarfiyat Kalemi gibi kurumlardır. Reji İdaresi'nin nazırı Dimitrakopulo Efendi, muavini Gotofski Efendi, Sermuhasebecisi Nikola Kortelli Efendi, Sandık Emını Abaminondas Ecriprinos Efendi'dir. Anbar ve Ziraat Kalemi'nde Müdür Osip Dermanok Efendi, Sermuhammin Gabril Tavaniyoti Efendi, muhammin Yorgaki Mavridi, anbar muavini Yanko Masun Efendi, ziraat katibi Andriya Masun Efendi, kantar ve tezkire katibi Sava Efendi'dir. Sevkiyat memuru Armenak Somuncuyan Efendi, sarfiyat memuru Eskotari Efendi, muavini Leon Efendi'dir. Bu dönem Reji İdaresinin hemen tüm üst düzey görevlileri Gayrimüslim Osmanlı vatandaşlarıdır. Trabzon Bank-ı Osmani şubesinin direktörü Hanımoğlu Maryos Efendi, kontrolör Estilyanopulo Kostantin Efendi, sandık emını Bunapaca Honora, tahrirat katibi Serafin Serabyan, muhasebe katibi Agop Zarif Efendi, muhasebe katibi refiki İbrahim Kavukcuyan Efendi ve Kostantin Artalaris, tahsilat memuru Estepan Hovespiyan Efendi'dir.¹²⁹

1902 yılında Trabzon vali muavini Valeri Efendi, Meclis-i İdare-i Vilayet azaları Karagözyan Mıgırdıç Efendi ve Konkalidi Efendilerdir.¹³⁰ 1902 yılında Vilayet Nafia Komisyonu'nun beş azasından sadece biri (Mıgırdıç Efendi), Tahsilat Komisyonu'nun altı azasının üçü (Kakolidi Yorgi Efendi, Handaniyan Kasbar, Mısıryan Bogos) Gayrimüslimdir. Vergi Heyet-i Tahminiyesi'nin dört üyesinden ikisi (Todos Fondopulos, Nuryan İstepan) Gayrimüslimdir. Ticaret Mahkemesi'nin dört üyesinin ikisi (Yordanaki Efendi, Karabet Efendi) Gayrimüslimdir. Meclis-i Beledi'nin dokuz azasından sadece biri (Akridi Yorgi) Müslümandır. Ticaret ve Sanayi Odasında Müşavir-i evvel Yorgaki Efendi, Müşavir-i sani Bogos Efendi, Medaksa Hırsto Efendi, Basmacidi

¹²⁷ Odabaşıoğlu, **Trabzon 1869-1933 Yılları Yaşantısı**, s. 51, 55-56, 65, 71.

¹²⁸ **Trabzon Vilayet Salnamesi 1901**, s. 143.

¹²⁹ **Trabzon Vilayet Salnamesi 1901**, s. 153, 159, 161, 171, 175, 177, 173.

¹³⁰ **Trabzon Vilayet Salnamesi 1902**, s.247.

Yanko Efendi, sekiz azadan beşi İnebey oğlu Yordanaki Efendi, Arslanyan Haçık Efendi ve Mahuhyan Ohannes Efendi isimli Gayrimüslimlerdir. Ziraat Odası Reis-i Sanisi Konkalidi Petraki Efendi, on azasından beş tanesi (Karagözyan Mıgırdıç Efendi, Marmiyen Bogos Efendi, Koturoğlu Anesti Efendi, Fetvacıyan Yervant Efendi, Papadopulo İspéro Efendi) Gayrimüslimdir. 1902 yılında Meydan Mevkiinde görevli polis memurlarından biri Bogos Necati, Kuruçeşme Mevkiinde görev yapan polis memurlarından biri de İstefan Serveri Efendi'dir. Trabzon Reji Nezareti'nin beş üyesinin (Dimitrakopulo Efendi, Gotofski Efendi, Kortelli Efendi, Abaminondas Efendi, Vitalis Efendi) hepsi Gayrimüslimdir. Trabzon Reji idaresi memurlarının tamamı Gayrimüslim olduğu gibi Muhasebe Kalemi'nin de tamamı Gayrimüslimdir. Muhasebe refik-i evveli Viktor Efendi, muhasebe refik-i sanisi Öjen Efendi, sandık emini Abaminondas Efendi, tedkikat memuru Vitalis Efendi'dir. Trabzon Bank-ı Osmani şubesinin direktörü Hanım Oğlu Maryus Efendi, konturuvetor Pol Hristodulidi Efendi, sandık emini Honora Punapaça Efendi, muhasebeci Agop Zarif Efendi, tahrirat katibi Abraham Kavukçuyan Efendi, muhasebe refiki Kostantin Artalaris Efendi ve Silviyo Lemmi Efendi, tahsilat memuru Estepan Hovesbiyan Efendi'dir.¹³¹

1903 yılında Erkan-ı Vilayet'te yer alan tek Gayrimüslim vali muavini Vagleri Efendidir.¹³² Meclis-i İdare-i Vilayet'te seçilmiş azalardan Mısıryan Bogos Efendi ve Konkalidi Petraki Efendi Gayrimüslimdir.¹³³ Vilayet-i Nafia Komisyonunda görevli yedi azadan Sermühendis İzodor Efendi ve Mısıryan Bogos Efendi Gayrimüslimdir. Vilayet Tahsilat Komisyonu'nda görevli dört görevliden biri Mısıryan Bogos Efendi isimli bir Gayrimüslimdir. Vilayet-i Muayene'nin Mekteb-i Mülkiye-i Şahane mezunu iki görevlisinden biri Yani Efendi isimli Gayrimüslimdir. Vilayet tercümanı olarak Andon Efendi'nin ismi geçmektedir. Matbaa-i Vilayet'te çalışan Sermürettip Zakar Efendi ve Mürettip Şarl Efendi Gayrimüslimdir. Vergi Heyet-i Tahminiyesi'nde görevli dört memurun ikisi Todos Fondopolos Efendi ve Nuryan İstepan isimli Gayrimüslimlerdir. Mahkeme-i İstinaf-ı Vilayet Hukuk Dairesi'nde aza olarak görev yapan Fondopolos Todos Efendi ve Nuryan Aleko Efendi ile ceza dairesinde aza olarak görev alan Handaniyan Kaspar Efendi ve Petro Petropolo Gayrimüslimdir. Merkez Vilayet Bidâyet Mahkemesi Hukuk Dairesi'nde aza olarak görev yapan Giramatikopulo Aristomoni ve Ceza Dairesi Azası Elmasyan Haçık Efendi Gayrimüslimdir. Ticaret Mahkemesi'nin daimi üyesi Karabet Efendi, geçici azası ise Yordanaki Efendi isimli Gayrimüslimlerdir. Trabzon'da bulunan yeminli dava vekilleri altı tanedir ve bunların dördü Kedekoğlu Lazar Efendi, Kantarcıdi Yorgi Efendi, Orfanidi Nikolaki Efendi, Mumcidi Sokrati Efendi isimli Gayrimüslimlerdir. Maarif Meclisi'nde görevli azalardan üçü Mısıryan Bogos Efendi, Karagözyan Mıgırdıç Efendi ve Ofranidi Nikolaki Efendi isimli Gayrimüslimlerdir. Trabzon Mekteb-i İdadisi idare heyetinde muavin olarak Panayot Efendi'nin adı geçerken aynı

¹³¹ Trabzon Vilayet Salnamesi 1902, s. 249, 261, 267, 269, 275, 277, 285, 287.

¹³² Vagleri Efendi 1903 yılı Aralık ayında taltif edilmiş Bâlâ rütbesine yükseltilmiştir. Karatodori Paşa'nın damadı olan Vagleri Kadri Bey'in ölümünün ardından yeni vali gelinceye dek valiliğe vekalet etmiştir. Bkz. Demirel, "Belgelerin Diliyle İngiliz Konsolos Raporlarına Göre Trabzon ve Çevresi (1899-1907)", s. 495.

¹³³ Trabzon Vilayet Salnamesi 1903, s. 615.

zamanda Panayot Efendi Fransızca ve Kimya derslerine girmektedir. Merkez İnas Rüşdiyesi'nde ise Nakış Muallimesi olarak Agnes Hanım isimli bir Gayrimüslim görev yapmaktadır. Nâfia Dairesinde Sermühendis İzodor Efendi, merkez mühendisi Parlaki Bey, serkondoktör Agop Efendi Gayrimüslimdir. Ziraat Bank'ın Trabzon Şubesi Meclis Heyeti'nde görevli dört azadan biri Karagözyan Mıgırdıç Efendi'dir. Meclis-i Beledi'nin dokuz azasından; Afridi Yorgi Efendi ve Terziyanoğlu Vasilaki Efendiler Gayrimüslimdir. Sıhhiye memurlarından baytar olarak görev yapan Penai Efendidir. Ticaret ve Sanayi Odası'nda görevli Müşavir-i evvel Velisaridi Dimistekli Efendi, müşavir-i sani Marmıyan Bogos Efendi, azalar Kalpakciyan Yorgi Efendi, Mahuhyan Ohannes Efendi, Medaksa Hırsto Efendi, Karagözyan Mıgırdıç Efendi ve Gıramatikpulo Parişkov Efendi Gayrimüslimdir. Ziraat Odası reis-i sanisi Konkalidi Petraki Efendi, aza Karagözyan Mıgırdıç, aza Marmıyan Bogos Efendi, aza Fetvaciyan Yervant Efendi, aza Papadopulo İspiro Efendi ve aza Peresidi Yorgi Efendiler Gayrimüslimdir. 1903 yılında Trabzon Reji İdaresi muavini Gotofski Efendi, sermuhasibeci Kortelli Efendi, sandık emini Andonaki Hırstodulidi Efendidir. Muhasebe Kalemi görevlileri, muhasebe refiki Viktor Efendi, muhasebe refiki sani Ojen Efendi, tedkikat memuru Sloyo Sasi Efendi, muhasebe refiki salisi Sakavik Efendi, muhasebe refiki rabii Andonyanis Efendi'dir. Umur-u Hukukiye Kalemi Hukuk Müşaviri Bogos Efendi, Tahrirat Kalemi Müdürü Radliya Efendi, tahrirat katibi Somunciyan Efendi, mukayyitler ise Loran ve Maranko Efendilerdir. Ziraat Kalemi Müdürü Osep Efendi, anbar memuru Apik Efendi, muavini Yanko Masun Efendi, ikinci muavini Sebkiyoti Efendi, muhammin Hacı Andon Efendi, manuple memuru İsak Efendi, tezkere katibi Sava Kostantinof'dur. Sevkiyat Kalemi memuru Petridi Efendi, Sarfiyat Kalemi memuru Eskodari Efendi, muavini Andreyas Masun Efendi'dir. Muhafaza Kalemi katibi Jan Hırstodulidi Efendi'dir. Trabzon Bank-ı Osmanî Trabzon şubesi direktörü Con Kronberk, kontrolör Pol Hırstodulidi, sandık emini Agop Zarif, muhasebeci Kamil Poriyir, tahrirat katibi Abraham Kavukciyan, muhasebe refiki Kostantin Artlaris ve Siloyolmi, sandık katibi Atilyo Radalya, tahsildar Estepan Hovespiyan'dır.¹³⁴ 1903 yılında vilayetin güvenliğine memur 63 subayla 868 kişi, 13 komiser ile 74 kişi bulunmaktaydı. Jandarmalardan onsekiz ve polislerden iki tanesi Gayrimüslim idi.¹³⁵

1904 yılı Salnamesine göre Meclis-i İdare-i Vilayet'te vali muavini Vagleri Efendi, seçilmiş dört azadan Mısıryan Bogos Efendi ve Kunkalidi Petraki Efendi Gayrimüslimdir.¹³⁶ Vilayet Nafia Komisyonu'nda aza olan Sermühendis İzidor Efendi, Mısıryan Bogos Efendi Gayrimüslimdir. Meclis-i İdare-i Vilayet Heyet-i İttihamıyesi azası Mısıryan Bogos Efendi Gayrimüslimdir. Vilayet Tercümanı Andon Efendi'dir. Vilayet Matbaasında Sermürettib Zakar Efendi, mürettib Şarl Efendidir. Vilayet muhasebe kaleminde tahsilat komisyonunda görev alan azalardan biri de

¹³⁴ **Trabzon Vilayet Salnamesi 1903**, s. 615, 617, 619, 621, 623, 625, 627, 629, 631, 633, 635, 637, 639, 641, 691, 693.

¹³⁵ Demirel, "Belgelerin Diliyle İngiliz Konsolos Raporlarına Göre Trabzon ve Çevresi (1899-1907)", s. 498.

¹³⁶ **Trabzon Vilayet Salnamesi 1904**, Kudret Emiroğlu (Haz.), 22, Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara, 2009, s. 545.

Mısıryan Bogos Efendi'dir. Vergi Heyet-i Tahminiyyesi'nin dört üyesinden ikisi Todos Fondopolus Efendi, Yağıseryan Haçator Efendi Gayrimüslimdir. Mahkeme-i İstinaf-i Vilayet'in Hukuk Dairesinin iki azası Fondopolus Todos Efendi ve Nuryan Alako Efendi, Ceza Dairesinin altı azasında ikisi Handanyan Kaspar Efendi ve Petro Petropolu Gayrimüslimdir. Merkez-i Vilayet Bidayet Mahkemesi Hukuk Dairesi azalarından biri Gramanikopulo Aristomuno, Ceza Dairesi azalarından biri de Elmasyan Haçik Efendi'dir. Bidayet Mahkemesi Müddeî-i Umumi Muavinliğinde Ticaaret Mahkemesi'nin üç azasından biri Kalpakcidi Yorgi Efendi'dir. 1904 yılında Trabzon'da bulunan şadetnameli dava vekilleri beş tanedir. Bunların üçü Kedekoğlu Lazar Efendi, Ofranidi Nikolaki Efendi ve Mumcidi Sokradi Efendi'dir. Maarif meclisi azaları Mısıryan Bogos Efendi, Karagözyan Mıgırdıç Efendi, Ofranidi Nikolaki Efendi Gayrimüslimdir. Trabzon Mekteb-i İdadisi muavin-i sâlisi aynı zamanda Fransızca öğretmeni Panayot Efendi, Ticaret Şubesi İstatistik ve usul-i mesaha muallimi Yani Efendi Gayrimüslimdir. Nafia Dairesi Sermühendisi İzidor Efendi, merkez mühendisi Pavlaki Efendi, Serkon doktor Agop Efendi'dir. Meclis-i Beledi'nin dokuz üyesinden İkridi Yorgi Efendi, Terziyanoğlu Vasilaki Efendi, ve Marmıyan Bogos Efendi Gayrimüslimdir. Ticaret ve Sanayi Odasımüşavir-i evveli Velisaridi Dimistokli Efendi, Müşavir-i Sanisi Marmıyan Bogos Efendi, azalar Kalpakcidi Yorgi Efendi, Midaksa Hristo, Karagözyan Mıgırdıç Efendi, Gıramatikopulo Parişkov Efendi ve Arabyan Kayzak Efendi Gayrimüslimdir. Ziraat Odası Reis-i Sanisi Konkalidi Petraki Efendi ve azalar Karagözyan Mıgırdıç Efendi, Marmıyan Bogos Efendi, Fetvacıyan Yevrant Efendi, Papadopulo İspiro Efendi ve Peresidi Yorgi Efendi Gayrimüslimdir. Muhaberât-ı Hariciye Kısmı muhabere baş memuru Peylosyan Efendi'dir. Trabzon Rüşumat Nezareti'nde müfettiş olarak görev yapan Damyanos Efendi Gayrimüslimdir. Tahrirat Kalemi mübeyyiz-i evveli Yorgaki Efendi'dir. Vilayette sevk memuru Bedros Ağa, kantarcı Alfons Ağa'dır. Karantina Dairesi'nde yazıcı Timoleon Manuel Efendi'dir. Trabzon Reji Nezareti Nazırı Virobleski Efendi, muavin Gotofski Efendi, muhasebeci Kortelli Efendi'dir. Muhasebe Kalemi tedkik memuru Silviyo Sasi Efendi ve Jul Albina Efendi, Muhasebe Refik-i Evveli Viktor Radalya Efendi, Muhasebe Refik-i Sanisi Ojen Radalya Efendi, Muhasebe Refik-i Salisi Sakavik Efendi, Muhasebe Refik-i Rabî Andonyadis Efendi, Muhasebe Refik-i Hamisi Anesti Eskodari Efendi Gayrimüslimdir. Umur-u Hukuk Kalemi Hukuk Müşaviri Bogos Efendi'dir. Tahrirat Kalemi Müdürü Radalya Efendi, tahrirat katibi ve mütercim Somuncuyan Efendi, mukayyid Maranko Efendi Gayrimüslimdir. Ziraat Kalemi Müdürü Osip Efendi, anbar memuru Peteridis Efendi, anbar memuru muavini Sebkiyoti Efendi, anbar memuru muhasibi Yanko Mason Efendi, tezkere katibi Kostantinof Efendi, muhammin J. Papadopulo Efendi, manipula memuru Çobanoğlu İsak Efendi, anbar muhafızı Loran Efendi Gayrimüslimdir. Sevkiyat Kalemi memuru Eskodari Efendi, muhasib Anastasyadis Efendi, muavin Marmıyan Efendi'dir. Sarfiyat Kalemi memuru Andria Mason Efendi'dir. Trabzon Bank-i Osmani Şubesi personeli tamamen Gayrimüslimdir.¹³⁷

¹³⁷ Trabzon Vilayet Salnamesi 1904, s. 551, 553, 555, 557, 559, 561, 563, 567, 569, 571, 575, 577, 581, 583, 585.

1904 yılında Trabzon Belediye Meclisi Reisi Türk, dokuz azasının üçü Gayrimüslimdir.¹³⁸ 1905 yılında Meclis-i İdare-i Vilayetin seçimle gelen dört üyesinin ikisi Gayrimüslimdir. Mısıryan Bogos Efendi ve Kunkalidi Petraki Efendi bu dönem meclisin üyesidirler. Yine aynı dönemde eğitim konusunda da Gayrimüslimler etkin olmaya başlamış ve karma eğitimi tasvip etmemelerine rağmen Maarif Meclisi'nde yer almaktan imtina etmemişlerdir. Maarif meclisinin bu dönem sekiz üyesinin üç tanesi Gayrimüslimdir. Mısıryan Bogos Efendi, Karagözyan Mıgırdiç Efendi ve Orfanidi Nikolaki Efendi bahsi geçen Gayrimüslim üyelerdir.¹³⁹

Osmanlı Devleti görevde başarı gösteren kimi Gayrimüslim memurları ödüllendirmiştir. Örneğin Trabzon Vilayeti İdare Meclisi azasından ve Katolik milleti ileri gelenlerinden Mısıryan Bogos Efendi'ye iyi hizmetleri sebebiyle beşinci rütbeden Mecidi nişanı verilmiştir.¹⁴⁰

1905 yılında Belediye Meclisi üyelerinin üç tanesi Gayrimüslim yedi tanesi Müslümandır. Ziraat Odası görevlilerinin ise altısı Müslüman altısı Gayrimüslimdir.¹⁴¹ 1908 ve 1912 seçimlerinde Trabzon'dan seçilen yedi mebusun altısı müslim bir tanesi Matyo Fokidis isimli Gayrimüslimdir.¹⁴²

Trabzon'da Girit meselesinden dolayı Yunanistan'a karşı oluşan tepki, sadece boykotla sınırlı kalmamıştır. Trabzon ileri gelenlerinin öncülüğünde bir gönüllü alayı da oluşturulmuştur.

Tablo 4: Trabzon Gönüllü Alayı Komisyonu

Belediye Reisi Hacı Ahmed Efendi	Hırıtmaszade Baki Efendi
Nemlizade Cemal Efendi	Reiszade Yahya Efendi
Muradhanzade Ziya Bey	<i>Miricanyan Dikran Efendi</i>
Kırzade Şevki Efendi	<i>Arabyan Kayzak Efendi</i>
Hacı İbrahim Cudi Efendi	<i>Karagözyan Yohancan Efendi</i>
Hacı Salihzade Servet Efendi	<i>Kostropulo Yorgi Efendi</i>
Hacı Ali Hafızade Hakkı Efendi	<i>Terzi Bancuoğlu Vasilaki Efendi</i>
Şatırzade Mehmed Bey	<i>Lisaridi Kosta Efendi</i>

Kaynak: Aksoy, II. Meşrutiyet Döneminde Trabzon, s. 58-59

Tablo 4'te de görüldüğü üzere bu komisyon üyeleri 16 kişidir. Bu üyelerden 6'sı Trabzon'da yaşayan Gayrimüslim Osmanlı vatandaşlarıdır.

¹³⁸ Odabaşoğlu, "Trabzon 1869-1933 Yılları Yaşantısı", s. 81.

¹³⁹ Kudret Emiroğlu, "Vilayet Salnamelerine Göre Trabzon'da Bürokrasi ve Eşraf", *Kebikeç Dergisi*, (14), Ankara, 2002, s. 156-157.

¹⁴⁰ BOA. DH. MKT, 386/70.

¹⁴¹ Emiroğlu, a.g.e., s. 158-159.

¹⁴² Albayrak, *Trabzon Basın Tarihi (1869-1928)*, s. 27.

II. Meşrutiyet Meclis-i Mebusanının I. döneminde Trabzon’u milletvekili olarak Rum cemaati mensubu Matyo Kofidi Efendi temsil etmiştir. II. Dönem seçimlerinde Rum cemaatinden milletvekili seçilmemiş olsa da Trabzon’u Rum cemaatinden bir Osmanlı vatandaşı temsil etmiştir.¹⁴³ Matyo Kofidi Efendi, 1908 Yılında Trabzon Merkez Sancağı için seçilen yedi mebusan biridir. Seçilen diğer mebusların Müslüman olması ve Gayrimüslimlerden sadece bir mebus seçilmesi tepkiyle karşılanmıştır. Trabzon Dava Vekillerinden Sokrati Efendi, Rumlardan güçlkle bir mebus çıkarıldığını, Ermenilerin hiç kimsesinin olmadığını, devletin birçok yerlerinde kanundışı uygulamalar yapıldığını ve bunların önü alınamayarak Rumların hukuklarının muhafaza edilemediğini belirtmiştir.¹⁴⁴

Kasım 1911’de kurulmuş olan Hürriyet ve İtilaf Fırkası, seçimler esnasında azınlıkların haklarını en iyi kendisinin savunacağı iddiasındadır. Bu fırka, İttihatçıların Arap ve Arnavutlara karşı izledikleri siyasetin yanı sıra Rum, Ermeni ve Bulgarlara karşı yürüttüğü politikaları da eleştirerek bu kesimlerden işbirliği talep etmiştir. Rumlar adına siyasî çalışmalarını yürüten “Siyasî Cemiyet” isimli teşkilat Hürriyet ve İtilaf Fırkası ile işbirliğini arttırmıştır. Bu amaca yönelik İtilafçılar tarafından Rum Meşrutiyet Kulübü’ne kendilerine katılma teklifinde bulunulmuş, sonuç olarak 13 Ocak 1912 tarihinde, seçimlerin yaklaştığı bir zamanda, kulüple uzlaşmaya varılmıştır.¹⁴⁵

İttihat ve Terakki Cemiyeti ise Rum Patriği III. Yovakim ile yaptığı görüşmede, mecliste Rumların sandalye sayısının 37 olmasını kabul ederek kilise yetkilerinin sınırlandırılmaması konusunda sözleşmiş, belirli bir miktar Rum kamu ve hükûmet görevlisi tayin etmiştir. Ancak bu uzlaşma konuları Siyasî Cemiyet’in müdahalesi sonucu istenildiği ölçüde gerçekleşmemiştir. Bu durum, seçim sonrası Rumlara fayda sağlamamış, seçimlerde Rumlar ancak 15 mebus çıkarabilmişlerdir.¹⁴⁶ 1912 seçimlerinde İttihat ve Terakki Cemiyeti’nin Muntehib-i Sâni Adayları incelendiğinde bu adaylardan on dört şubeye mensup olanlar içerisinde sadece üç şubede gayrimüslim adayların mevcut olduğu göze çarpar. Bunlar, birinci Şube Divan-ı Umumi-i Aşar Katibi Setrak Efendi, ikinci Şube, Arabyan Kayzak Ağa ve sekizinci Şube Muntehib-i Sâni Namzetleri Şehristanoğlu Abacı Lambo Efendidir.¹⁴⁷

Trablusgarp Savaşı ortaya çıkınca ülke genelinde askerlere destek amacıyla kampanyalar düzenlenerek yardımlar toplanmıştır. İşte bu yardımlardan biri de Trabzon’da yapılmış ve

¹⁴³ Veysel Usta, “Trabzon Metropolit Hrisantos’un Paris Konferansı’na Sunduğu Muhtıra’nın Tenkidi”, **Turkish Studies- International Periodical For The Languages, Literature and History of Turkish or Turkic**, Volume 6/2, 2011, s. 976.

¹⁴⁴ Aksoy, **II. Meşrutiyet Döneminde Trabzon**, s. 86.

¹⁴⁵ Aksoy, **II. Meşrutiyet Döneminde Trabzon**, s. 98.

¹⁴⁶ Aksoy, **II. Meşrutiyet Döneminde Trabzon**, s. 98.

¹⁴⁷ Aksoy, **II. Meşrutiyet Döneminde Trabzon**, s. 33, 86, 98, 109-110.

yardımların sistemli hale getirilmesi için şehrin ileri gelenleri tarafından oluşturulan bir komisyon kurulmuştur.

Tablo 5: Trablusgarp Savaşı'na Trabzon'dan Yardım Amacıyla Kurulan Komisyon

Görev	İsim (Müslüman)	Görev	İsim (Gayrimüslim)
Başkan	Müftü Mahir Efendi	Aza	Maranyan Agop
Aza	Hacı Derviş Ağazâde Eşref	“	Terzi Banoğlu Vasilagi
“	Hacı Hamdizâde Tevfik	“	Mısıryan Oseb
“	Nemlizâde Şükrü	“	Arslanyan Haçik
“	Kazzaz Hacı İbrahim Efendi-zâde Hüseyin	“	Velisaridi Kosta
“	Çulha-zade Kadri	“	Arabyan Karabet
“	Kır-zâde İsmail	“	Aryan Karabet
“	Barutcu-zâde Ahmed	“	Medaksa Hristo
“	Şatır-zâde Mehmed	“	Dermanukyan Sarafim
“	Bekir Efendi-zâde Rüşdü	“	Ermeni Murahhası Serob
“	Hacı Ali Hafız-zâde Hasan	“	Rum Metropoliti Kostantinos
“	Zibai-zâde Arif	“	
“	Hacı Hüseyin-zâde Hüseyin	“	

Kaynak: Melek Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, Serander Yayınları, Trabzon, 2006, s. 84

Tablo 5'de görüldüğü üzere Trablusgarp Savaşı'na yardım maksadıyla Trabzon'da kurulan komisyon üyeleri 26 kişiden oluşmaktadır. Bunların 11'i Gayrimüslim, 13'ü Müslümandır.

Tablo 6: 1912 Tarihli İane Defteri'nde Kayıtlı Trablusgarp Savaşı İçin Yardımda Bulunan Gayrimüslim Memurlar

Görev	Memurun Adı
Beledi Azası	Arabyan Kayzak Efendi
Beledi Çavuşu	Mıgırdıç Efendi
Vilayet Tercümanı	Andon Efendi
Vilayet Nafia Semühendisi	Kalvist Efendi
Nafia Dairesi Mühendis Muavini	Fotyadis Efendi
İstinaf Mahkemesi Azası	Karabet Efendi
İstinaf Mahkemesi Azası	Yanko Efendi
Bidayet Ceza Mahkemesi Azası	Baba Haralambo Efendi
Bidayet Mahkemesi Hukuk Dairesi Azası	Avram Efendi
Mekteb-i Sultani Müdürü	Yervânit Efendi
Mekteb-i Sultani Kimya Muallimi	Gonkiyanos Efendi
Mekteb-i Sultani Fransızca Muallimi	Keron Efendi
Mekteb-i Sultani Muidi	Karakin Efendi
Mekteb-i Sultani Muidi	Anyas Efendi
Mekteb-i Sultani İngilizce Muallimi	Mihâil Efendi

Tablo 6: (Devamı)

Görev	Memurun Adı
Mekteb-i Sultani Resim Muallimi	Serkiz Efendi
Mekteb-i Sultani ser Mubassırı	Aleko Efendi
Mekteb-i Sultani Hademesi	Dimitri Ağa
Polis Memuru	Korgin Efendi
Polis Memuru	Gorgor Efendi

Kaynak: Öksüz, *Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yapılan Yardımlar*, s. 126-136

Tablo 6'da görüldüğü üzere 1912 tarihinde Gayrimüslimler Trabzon'da farklı iş sahalarında memur olarak çalışmaktadırlar.

Donanma-yı Osmanî Muavenet-i Millîye Cemiyeti Osmanlı Donanması'nı güçlendirmek ve düşman karşısında uzun sahilleri ve adaları bulunan devletin donanmasına yeni gemiler kazandırmak amacıyla 19 Temmuz 1909 tarihinde İstanbul'da kurulmuştur.¹⁴⁸ Donanma-yı Osmanî Muavenet-i Millîye Cemiyeti Trabzon Şubesi İdare Heyeti, kuruluşunun ardından şu isimlerden oluşturuldu:

Tablo 7: Donanma-yı Osman-i Muavenet-i Millîye Cemiyeti Trabzon Şubesi İdare Heyeti

	1910	1911	1912	1914
Reis	Hacı Hami Efendizade Hacı Hami Efendi	Hacı Hami Efendizade Hacı Hami Efendi	Çulha-zade Hacı Kadri Efendi	-
Reis Yrd.	Bekir Efendi-zade Hacı Hafız Rüştü Efendi	Bekir Efendi-zade Hacı Hafız Rüştü Efendi	Müftü-zade Sadi Efendi	Müftü-zade Mustafa Sadettin Efendi
Aza	Hacı Molla-zade Osman Efendi	Hacı Molla-zade Osman Efendi	Bekir Efendi-zade Hacı Hafız Rüştü Efendi	Mehmet Ali Bey
Aza	<i>Fostropulo Yorgi</i>	Hacı Ali Hafız-zade Mehmet Salih	Rüsumat Merkez Müdürü Mehmet Ali Bey	Adil Bey
Aza	<i>Gramadikopolo Paraşekov</i>	<i>Fostropulo Yorgi Efendi</i>	<i>Mısıryan Osib Efendi</i>	Ali-zade Cemal Bey
Aza	<i>Tahtacıyan Mihran</i>	<i>Yazıcıoğlu Areşkoh Efendi</i>	<i>Konkolidi Yorgi Efendi</i>	Molla-zade Osman Efendi
Aza	<i>Minasyan Arsen</i>	<i>Minasyan Arsen</i>	İmam-zade Mustafa Efendi	Yunusağa-zade Şefik Efendi
Aza	<i>Arabyan Karabet Efendi</i>	<i>Tahtacıyan Mihran Efendi</i>	<i>Arslanyan Haçık Efendi</i>	Ağa-zade Mehmet
Aza		<i>Arabyan Karabet Efendi</i>	Meşveret Gazetesi Müdürü Naci Efendi	<i>Hacı Agop Maratyan Efendi</i>

Kaynak: Öksüz, *Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar*, s. 151

¹⁴⁸ Aksoy, *II. Meşrutiyet Döneminde Trabzon*, s. 34-35.

Tablo 7'den anlaşıldığı üzere şehrin sözü geçen kişileri tarafından oluşturulan ve Osmanlı donanmasına yardım etmek gibi milli bir his ile kurulan bu cemiyetin idare heyeti dokuz kişiden oluşmaktadır. Ve bunlardan beş tanesi Gayrimüslimdir. 1914 yılına gelindiğinde Donanma Cemiyeti Trabzon şubesi idare heyeti sekiz kişiden oluşmasına rağmen sadece bir Gayrimüslim bu heyette görev almaktadır. Bu durumun yaşanan Balkan Savaşları, Girit Meselesi ve gittikçe artan Ermeni olaylarıyla yakından ilgisi vardır.¹⁴⁹

Trabzon'da azımsanmayacak miktarda Gayrimüslim vardır. Bunların ekserisini Ermeni ve Rumlar oluşturur. Gayrimüslimler cemaat yapısı şeklinde örgütlenmiş ve şehrin yönetimine katılmışlardır. Trabzon Gayrimüslimleri belirli merkezlerdeki ruhani reislerine bağlı bulunur ve bunlar vasıtasıyla yönetime katılırlardı. Trabzon ve Trabzon'a doğrudan bağlı yerler, Rum Metropolit Konstanstisyon Efendiye bağlıdır. Aynı bölgede Ermeniler; Ermeni Marahhas vekili İristakis Efendiye tabidirler. Katolikler ise Piskopos Ohannes Korigiyan Efendinin yönetimindedir.¹⁵⁰ Trabzon'daki Gayrimüslimlerin Osmanlıya tabi oldukları ilk andan itibaren cemaat yapılanmalarına izin verilmiş ve hemen her tür serbestiyetleri sağlanmıştır. Osmanlı Devleti'nde yaşayan halk arasında Müslüman-Gayrimüslim ayrımı yapılmadığından Trabzon'daki Rum ve Ermeniler vilayet idare meclisinde, memuriyetlerde birçok görev almış hatta milletvekili dahi seçilebilmişlerdir. XX. yüzyıl başlarından itibaren yoğunlaşan ayrılıkçı faaliyetler Trabzon'daki Rum ve Ermeni milletlerini etkisi altına almış ve dönem dönem isyan ve çatışmalar yaşanmıştır ki bu durum Müslümanlarla Gayrimüslimler arasındaki dengeleri bozmuş, siyasi ve memurlukla ilgili görevlerde Gayrimüslimlere daha az rastlanır olmuştur.

¹⁴⁹ Aksoy, **II. Meşrutiyet Döneminde Trabzon**, s. 36.

¹⁵⁰ Musa Çadircı, "19. Yüzyıl İkinci Yarısında Karadeniz Kentleri (Trabzon ve Samsun)", **İkinci Tarih Boyunca Karadeniz Kongresi Bildirileri (1-3 Haziran 1988)**, Samsun, 1990, s. 19.

İKİNCİ BÖLÜM

2. BİRİNCİ DÜNYA SAVAŞI SÜRECİNDE TRABZON'DA GAYRİMÜSLİMLER

1912 yılına gelindiğinde dahi Trabzon vilayetinin birçok mühim memuriyetinde Rum ve Ermeni memurlar vardır. Bu memurların İstanbul'da muhtelif nezaretlerin ileri gelen Gayrimüslim şahıslarına bağlı olarak çalıştıklarını fark eden vali Mehmet Ali Ayni birçoğunu görevden alarak yerlerine Türk memurlar yerleştirmiştir.¹⁵¹ Birinci Dünya Savaşı başlamadan evvel Trabzon Gayrimüslimlerinin ayrılıkçı örgütlenmeleri kendini hissettirmeye başlamış savaşın başlamasıyla bu faaliyetler katlanarak artmıştır.

2.1. Birinci Dünya Savaşı'nda Trabzon

1914 yılına gelindiğinde dünyada dengeler iki blok etrafında kutuplaşmıştı. İtilaf ve İttifak devletleri denen bu iki blok dünyanın siyasi, ekonomik ve askeri dengelerini tekelinde bulundurabilmek için önce soğuk, Avusturya-Macaristan veliahtının Sırp bir genç tarafından öldürülmesi ile de sıcak savaşa başlamışlardır. Osmanlı Devleti ise bu bloklaşmada İtilaf devletlerinin yanında yer almak istese de İtilaf devletlerinin Osmanlı Devleti'ni paylaşma niyetinde olmaları bu ittifakın oluşumunu engellemiştir. Böylece dünya siyasetinde yalnız kalmak istemeyen Osmanlı Devleti Almanya'nın önderliğinde bulunan İttifak bloğu yanında Birinci Dünya Savaşı'na katılmıştır.

Goben ve Breslav isimli iki Alman savaş gemisinin 8-9 Ağustos 1914 gecesi Çanakkale Boğazi'ndan geçip Osmanlı donanmasına katılması ve bir süre sonra da diğer Osmanlı gemileriyle birlikte hareket edip Rusya'nın Novorossisk ve Odessa, Teodosya Limanlarını ve Sivastopol'u bombalaması ile Osmanlı Devleti Birinci Dünya Savaşı'na katılmıştır.¹⁵² Bu bombardıman ardından Rusya Karadeniz sahillerine yönelerek karşı bombardımana başlamış ve Trabzon şehri 17 Kasım 1914 tarihinden 18 Nisan 1916'ya dek sürecek olan yoğun bombardımana maruz kalarak önce silüetinin güzelliğini ardından da Türk nüfusunu büyük oranda kaybetmiştir.

1 Kasım 1914'de Rus saldırılarıyla başlayan Kafkas Cephesi'ndeki çatışmalar Türkler tarafından durdurulmuştur. 22 Aralık 1914 günü Osmanlı Devleti, Rusya'ya karşı Sarıkamış

¹⁵¹ Ayni, a.g.e., s. 79.

¹⁵² Mehmet Akif Bal, "Trabzon'un Rus Donanması Bombardımanı ve Bombardımanın Trabzon'a Etkileri (1914-1916)", *Doğu Karadeniz'de Rus İşgali ve Muhacirlik*, Veysel Usta (Ed.), Serander Yayınevi, Trabzon, 2016, s. 56.

taarruzunu başlatır. Ocak ayında karşı taarruza geçen Ruslar Ardahan ve Oltu'yu işgal edip, Van, Muş ve Bitlis'i ele geçirir.¹⁵³ İlerleyen Rus ordusunun 1916 yılındaki hedefi yaklaşık bir buçuk yıldır bombaladığı Trabzon şehri olmuştur.

Trabzon bölgesinin, özellikle Birinci Dünya Savaşı'ndan itibaren Osmanlı Devleti için önemi büyüktür. Doğu Cephesi'nde Ruslara karşı mücadele eden 3. Ordu'ya gerekli olan mühimmat, teçhizat gibi malzemeler Trabzon üzerinden iç bölgelere nakledilmektedir. Ziraata elverişli pek az toprağı bulunan Trabzon Vilayeti kalabalık nüfusunun yanında bu bölgede konuşlanan 3. Ordu'yu da beslemek zorundadır. Tüm bunların yanı sıra savaş nedeniyle vilayetdeki buğday, un, pirinç, bulgur, kuru sebze, yağ gibi ürünlerin % 25'ine tekâlif-i harbiye adına el konulup bu ürünler ambarlarda depolanmıştır.¹⁵⁴ Trabzon limanının Osmanlı Devleti için bu hayati öneminin farkında olan Rusya ikmal yollarını kesmek amacıyla şehri defalarca bombalamıştır. Rusların tek amacı ikmal yollarını kesmek değildir. Eğer Rusya Erzurum'da tutunmak istiyor ya da iç taraflara asker sevk etme niyeti taşıyorsa Trabzon limanını ikmal amacıyla kullanmak zorundadır.

1915 yılı başlarında Trabzon'da yaklaşık olarak 100.000-150.000 kilo erzak ve levazım her gün 3. Ordu'ya taşınmaktadır. 3. Ordu'nun Trabzon'dan karşılanamayan ihtiyaçları Karadeniz vasıtasıyla şehre getirilmektedir. 3. Ordu'nun giyim ihtiyaçlarını karşılayan imalathanelerden biri de Trabzon'dadır. Trabzon'daki bu imalathanede çalışan işçi sayısı savaş döneminde 400-500 kişiye çıkarılarak ücretlerin artırılıp ordunun bir parça da olsa ihtiyacı temin edilmeye çalışılmıştır. İmalathane her ay orduya aylık olarak 5.000 takım giyecek, 3.000 çift ayakkabı, 25.000-30.000 civarında ekmek torbası imal etmiştir.¹⁵⁵

İstanbul ile Erzurum gibi iki önemli merkezin arasındaki en kısa yolun üzerinde bulunan Trabzon'un önemi her geçen gün katlanarak artmıştır.¹⁵⁶ Bu öneme rağmen Karadeniz sahillerinde tekerlekli araçların ulaşımını sağlayabilecek yol bulunmadığından Birinci Dünya Savaşı sırasında Kuzeydoğu cephesine askeri malzeme sevk edebilmek için kayıklardan yararlanılmıştır. Kullanılan her kayıkta bir reis ile iki tayfa görev yapmıştır. Kayıklar Samsun-Trabzon-Rize arasında hizmet vermişlerdir.¹⁵⁷ Kafkas Cephesi'ne gönderilmek üzere İstanbul'dan deniz yolu ile Trabzon Limanı'na ulaştırılan savaş araç-gereçlerini vakit kaybetmeden iskeleye taşımak ve oradan da aynı ivedilikle Erzurum'a gönderebilmek için Maçka'ya doğru iletmek lazımdı. Aksi halde Batum

¹⁵³ Muzaffer Başkaya, "İngiliz Basınına Göre Birinci Dünya Savaşı'nda Trabzon'da Rus İşgali", **Doğu Karadeniz'de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 2016, s.210-211.

¹⁵⁴ Süleyman Beyoğlu, "Birinci Dünya Savaşı'nda Trabzon (1914-1919)", **Trabzon Tarihi Sempozyumu Bildirileri (6-8 Kasım 1998)**, 2. Basım, Trabzon Belediyesi Kültür Yayınları, Trabzon, 2000, s. 479. ; Seyyar, a.g.e., s. 9.

¹⁵⁵ Beyoğlu, "Birinci Dünya Savaşı'nda Trabzon (1914-1919)", s. 480.; Seyyar, a.g.e., s. 9.

¹⁵⁶ Sabahattin Özel, **Millî Mücadelede Trabzon**, Türk Tarih Kurumu Yayınları, Ankara, 1991, s. 1.

¹⁵⁷ Fevzi Güvemli, "Fevzi Güvemli'nin Anılarında Trabzon", **Trabzon Hatıraları**, Mehmet Akif Bal (Haz.), Bayrak Matbaası, İstanbul, 2009, s.147.

limanından Trabzon'a gelebilecek bir Rus denizaltısının limana sokularak Osmanlı gemilerini torpillemesi veya Rus savaş gemilerinin iskeleye yığılmış olan malzemeleri top ateşine tutmaları mümkündür. Bu olasılığı engellemek amacıyla taşıma işlemlerinin hızlanması için "Hamal Taburu" kurulmuştur. Hamal Taburu'na denizcilikte veya hamallıkta yetişmiş olan askerlerden genç olanları alınmıştır.¹⁵⁸

2.2. Birinci Dünya Savaşı'nda Trabzon'da Ermeniler

Birinci Dünya Savaşı sürerken İtilaf Devletleri, Osmanlı Devleti'ni paylaşmak amacıyla gizli görüşmelere başlamış ve bu görüşmelerde Rusya; Erzurum, Trabzon, Van ve Bitlis vilayetleri, Güneydoğunun bir kısmı ve Boğazlar bölgesini alacağını belirtmiştir.¹⁵⁹ Birinci Dünya Savaşı öncesinde İtilaf Devletleri Osmanlı Devleti'nin Doğu vilayetleri hakkında kararlar almaya başlamışlardır. İtilaf Devletleri'nin ortak hedefi bağımsız bir Ermeni Devleti kurdurmaktır. Bu süreçte Ermeniler kendilerinin uluslararası siyasette temsil edilmesi ve haklarının savunulması için Bogos Nubar Paşa'yı temsilci olarak seçmişlerdir.¹⁶⁰ Ruslar Osmanlı topraklı içerisinde yaşayan Ermenileri bir yandan göçe teşvik ederken bir yandan da göçe karşı tedbirler olarak Osmanlı Ermenileri arasında bir kaos oluşturmaktadırlar. Rusların Ermenilere Rusya'da değil Osmanlı sınırları içinde ihtiyacı vardı. Her an patlamaya hazır şekilde bekleyecek Ermeniler uygun zaman ve zeminde ufak bir kıvılcımla alevlenecek şekilde Doğu Anadolu'da bekletilmekteydi.¹⁶¹

14 Kasım 1914'te Osmanlı Hükümeti'nin Cihad-ı Mukaddes ilan etmesi üzerine Van Mebusu Avadis Veramyian Cihad-ı Mukaddes ilanının Ermeni gençlere hakaret anlamına geldiğini bu yüzden askerlerin firar ettiğini söyleyerek hükümetten çeşitli taleplerde bulunmuştur.¹⁶² Ermenilerin firar eylemleri ve orduya asker vermek istememeleri gibi olumsuz tutumları daha sonra da devam etmiştir. İtilaf Devletleri savaş başlayınca hem içerideki hem de dışarıdaki Ermenileri silahlandırıp bağımsızlık vaat ederek Osmanlı Devleti'ne karşı kışkırtmışlar ve isyanlar çıkartmalarına sebep olmuşlardır. Ruslar bu dönem Ermenileri sadece propaganda yoluyla desteklemekle yetinmeyip silah ve cephane temini ve maddi destek gibi yollar ile de Anadolu'da asayişin bozulmasına sebep olmuşlardır. Bütün bu kışkırtmalar sonucunda Ermeniler, bağımsız bir Ermenistan kurmak için harekete geçerek birçok isyan çıkarmışlardır.¹⁶³ Ağustos 1914'te Doğu'daki

¹⁵⁸ M. Reşit Tarakçıoğlu, "Birinci Dünya Savaşı Yıllarında Trabzon", **Trabzon Hatıraları**, Mehmet Akif Bal (Haz.), Bayrak Matbaası, İstanbul, 2009, s.171 - 172.

¹⁵⁹ Tepekaya ve Çalık, a.g.e., s. 173.

¹⁶⁰ Kamuran Gürün, Ermeni **Dosyası**, Türk Tarih Kurumu Yayınları, Ankara, 1983, s. 249.; Zeynep Tüfekçi, **Trabzon ve Çevresinden Yapılan Ermeni Tehciri ve Yargılamalar**, Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi-Türkiyat Araştırmaları Enstitüsü, İstanbul, 2001, s. 42-43.

¹⁶¹ Hüseyin Albayrak, **Birinci Dünya Savaşı Yıllarında Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, Trabzon Büyükşehir Belediyesi Yayınları, Ankara, 2015, s. 338.

¹⁶² Niyazi Ahmet Banoğlu, **Ermeni'nin Ermeni'ye Zulmü**, Güneş Matbaacılık, Ankara, 1976, s. 19.

¹⁶³ Tüfekçi, a.g.e., s. 44.

Ermeni ayrılıkçılar ailelerini Rusya'ya göndermeye başlamış, Osmanlıya karşı intikam yeminleri etmişlerdir.¹⁶⁴

Ermeni örgütlenmeleri hayır cemiyetleri adı altında başlamıştır. Bu cemiyetler Doğu Anadolu bölgesinde okullar açarak halkı eğitecekleri bahanesiyle halkı isyan için örgütlemişlerdir. Yabancı memleketlerden aldıkları destekler sayesinde gelişen bu cemiyetler isyan komitelerinin nüvesini oluşturmuşlardır.¹⁶⁵

Osmanlı Devleti'nin seferberlik ilanı ardından ilk Ermeni isyanı Zeytun'da çıkmış daha sonra savaş sürecinde yaygınlaşmıştır. İsyanlardan ilham alan ordudaki Ermeni askerler, tek veya toplu olarak ordudan kaçmaya başlamışlardır. Ordudan kaçan bu Ermeniler silahlarını da yanlarına alarak, köylerde eşkıyalık yapmaya, çeteler kurup Ruslarla işbirliği yapmaya başlamışlardır.¹⁶⁶

Kafkas Cephesi için Trabzon Limanı oldukça önemli bir ikmal merkezi idi. Kafkas Cephesine gidecek olan her türlü ihtiyaç maddesi deniz yolu ile Trabzon'a getirilir ve oradan zor şartlar altında katır ve deve sırtlarında, yük arabaları vasıtasıyla Erzurum'a gönderilirdi. Deniz yolunun tamamıyla kesilmesi demek alternatif yol olmadığından Kafkas cephesinin kaderine terk edilmesi demekti. Trabzon'un ticari konumunu çok iyi kullanan yöre Ermenileri, savaş boyunca silah kaçakçılığı, casusluk faaliyetleri gibi yollarla teşkilatlandılar. Bu teşkilatlanmanın farkında olan Osmanlı Devleti henüz savaş başlamadan birtakım önlemler almaya başlamıştır. Nitekim 20 Nisan 1914 tarihinde fakr u zaruretleri dolayısıyla Kafkasya'dan yakında 200 ve daha sonra da bir o kadar daha Ermeninin memleketlerine dönecekleri belirtilerek geri dönmeleri halinde bu Ermenilerin gizlice gözlem altında tutulmaları istenmiştir.¹⁶⁷

Savaş sırasında Trabzon ve çevresindeki Ermeniler iç kısımlarda ikamet eden Ermenilere silah ve mühimmat nakliyatı konusunda yardımcı oldukları gibi, kendi silahlarıyla askerden firar ederek Ruslara casusluk yapmışlar ve Rus ordusunun bölgeyi işgalini kolaylaştırmışlardır. Savaş sırasında Trabzon vasıtasıyla Batum, Köstence ve civar yerlerden Rusların ve İngilizlerin teşvikiyle Erzurum'a ateşli silahlar ve propaganda malzemeleri getirilmiştir.¹⁶⁸ Yıllardır Ermeni kiliseleri ve okullarında gizlice stoklanan silahlar ortaya çıkarılmış, askerlik şubeleri basılarak silahlara el

¹⁶⁴ Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923), s. 42.

¹⁶⁵ Albayrak, Birinci Dünya Savaşı Yıllarında Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918), s. 346.

¹⁶⁶ Esat Uras, Tarihte Ermeniler ve Ermeni Meselesi, İstanbul, 1987, s. 607.

¹⁶⁷ Tüfekçi, a.g.e., s. 45.

¹⁶⁸ Azmi Süslü, Ermeniler ve 1915 Tehcir Olayı, Yüzüncü Yıl Üniversitesi Yayınları, Ankara, 1990, s. 85 ; Özel, a.g.e., s. 49 ; Tüfekçi, a.g.e., s. 46.

konmuş ve elleri güçlenen Ermeniler önce komşularından başlamak üzere yoğun bir Türk kıyımına başlamışlardır.¹⁶⁹

2.2.1. Ermenilerin Bağımsızlığa Yönelmesi

1789 Fransız İhtilali ile ortaya çıkan milliyetçilik fikirleri, 19. Yüzyıldan itibaren Osmanlı Devleti'ne de sirayet etmiştir. Özellikle Balkanlardaki Gayrimüslim unsurlar arasında yaygınlaşan bu fikirler sonrasında Osmanlı içerisinde farklı milletlere de yayılmıştır. Büyük devletlerin desteğiyle Sırlar ve Yunanlılar'ın bağımsızlık kazanması diğer ulusların da ayaklanmasında tetikleyici olmuştur. Rusların 1828 Türkmençay Antlaşması'ndan sonra başlattığı Ermeni politikası, Ermeniler üzerinde olumlu tesirler bırakmış ve Ermeniler Ruslardan aldıkları destekle komiteler kurarak bağımsızlık mücadelesine girişmişlerdir.¹⁷⁰ Bu döneme kadar Osmanlı Devleti'nde en üst kademelerde görev verilen, Türk kültürü ile kendi kültürlerini severek yoğurmuş ticaret zengini Ermeni topluluğu “millet-i sadıka” olarak adlandırılmıştır. XIX. yüzyılda Rusların Ermeniler konusunda ortaya koyduğu politika, yüzyılın ikinci yarısında, Osmanlı Devleti içerisinde “Ermeni Meselesi” nin ortaya çıkmasına sebep olmuştur.

Yakınçağ'ın başlarından itibaren Avrupalı büyük devletler ile Rusya, Osmanlı sınırlarındaki Ermeni toplumu ile ilgilenmeye başlamışlardır. Rusya, Kafkaslardaki Osmanlı etkinliğini kırmak ve Kafkas Cephesi'nde Osmanlı Devleti'ne karşı üstünlük sağlamak amacıyla Gürcüler ve Ermeniler arasında kendi lehine propagandalar yapmıştır. Ruslar özellikle Ermeniler arasında her zaman etnik hırsları kışkırtmış, Müslümanlara karşı kullanmıştır.¹⁷¹ Ruslar Trabzon'u ele geçirip güneye inmeyi başarırca Osmanlı Devleti'ne karşı büyük bir üstünlük elde edeceklerdi. İngilizler de Rusya ile açık deniz rekabetinden çekiniyorlardı ki eğer Rusya Trabzon vasıtası ile güneye inmeyi başarırca İngilizler sömürgelerine ulaşmakta sıkıntı yaşayacaklardı.¹⁷² Bu sebeplerle Trabzon her iki devlet için de önem arz etmiş ve yörede üstünlük elde etmek için Gayrimüslim unsurlara yönelmişlerdir.

Osmanlı Devleti'nin Birinci Dünya Savaşı'na katılmasından bir ay önce Ekim 1914'te Rusya, Türkiye Ermenilerine yönelik bir bildiri yayınlarak kendi safında savaşmaları hâlinde Doğu Anadolu Bölgesi'nden Kilikya'ya kadar uzanan bölgede büyük bir Ermenistan Krallığı'nın kurulacağını vaat etmiştir.¹⁷³ Doğu Anadolu Bölgesinin hiçbir ilinde Ermeniler, nüfus çoğunluğu

¹⁶⁹ İsmet Binark, *Asılsız Ermeni İddiaları ve Ermenilerin Türklere Yaptıkları Mezalim*, Ankara Ticaret Odası Yayınları, Nr. 16, Ankara, 2001, s.60.

¹⁷⁰ Ahmet Halaçoğlu, “1895 Trabzon Olayları Sonunda Divan-ı Harb'de Yargılanan Ermenilerin Muhakeme Kayıtları”, *Belgelerin Işığında Ermeni Meselesi Semineri Bildiriler*, Metin Ayışığı (Ed.), Balıkesir, 2004, s. 39.

¹⁷¹ Karibi, *Gürcü Devleti'nin Kırmızı Kitap'ı*, Kaynak Yayınları, İstanbul, 2007, s. 21-24.

¹⁷² Karaçavuş, “Birinci Dünya Savaşı'nda Trabzon'a Dönük Ermeni Faaliyetleri (1914-1918)”, s. 58.

¹⁷³ Karibi, a.g.e., s. 57-58.

oluşturmazken Rusların böyle bir vaatte bulunmalarının temel sebebi kurmayı planladıkları Ermenistan Krallığı sayesinde Batılı güçlere karşı bir tampon bölge oluşturmaktır.

Ermenilerin Osmanlı Devleti'ne karşı giriştiği yıkıcı faaliyetleri önlemek için Osmanlı Devleti Sevk ve İskân Kanununu çıkarır. Bu kanunun uygulanması esnasında Mart 1916 tarihine dek bulunduğu bölgede güvenliği sarsıcı girişimlerde bulunan pek çok Gayrimüslim Osmanlı vatandaşı ülke içerisinde farklı bölgelere göçürülmüştür.

Ruslar, Ermeni topluluğunu sadece Birinci Dünya Savaşı'nda değil öncesinde de himayelerine almaya çalışmışlardır. Öyle ki 1820'den 1920'ye kadar geçen sürede 600.000 Ermeni Osmanlı topraklarından Rusya'ya göç etmiştir.¹⁷⁴

2.2.2. Ermeni Çetelerinin Müslümanlara Yönelik Şiddet Hareketleri

Ruslar, Osmanlı topraklarında yaşayan gönüllü Ermenilerden Ermeni taburları kurmuşlardır. Bu Ermeniler, Rus ordusunun önünde "Pişdar" denilen öncü çeteler halinde görev yapmışlar ve birçok yerde katliamlara girişmişlerdi. Bir kısım Ermeniler ise cephe gerisinde eşkıyalık hareketlerine girişerek karışıklıklar çıkartmışlardı. Rus ordusunda askerlik hizmeti yapan vazifeli Ermenilerin intikam hırsı ile ellerine geçecek Türkleri derede, tepede katl edeceklerini sezmişlerdi.¹⁷⁵ Özellikle Araklı'da Karadere vadisindeki Pervane Köyü mahallelerinde iskân edilmiş bulunan Ermeniler çetecilik faaliyetlerinde bulunmuşlardır. Polis memurlarından Hasan Efendi ve sabık polislerden Aldıkaçtızaade Hikmet Efendiyi işkence ettikten sonra idam etmişlerdir. Of kazasının Lazandos köyüne giren Ermeni çeteleri ahalinin isimlerini ve hanelerin miktarını kayıt ettikten sonra Dilsizoğlu Ali Osman'ın karısını katletmişlerdir. Of kazasının Alona köyüyle civar Pürnak, Zimle-i Kebir ve Sagir köylerinden on kadını tecavüz ederek katletmişlerdir. Yomra kazasında Kalafka'da Kulakoğlu ailesine mensup kişilerin sığındıkları evden alınarak dere kenarında boğazlanmaları olayı da diğer hadiseler gibi Rusların teşvikiyle Ermeni çeteleri tarafından yapılmıştır.¹⁷⁶

18 Nisan 1916'da Ruslar, herhangi bir direnişle karşılaşmadan Trabzon'a girerler. Türkler katliam yapılacağı korkusuyla 15/16 Nisan gecesinden Trabzon'u terk etmişlerdir.¹⁷⁷ Rus işgali sonrası yörede kalan Trabzonluların en büyük derdi Rum ve Ermeni çeteleri olmuştur. Bir yandan Rus gemileri kıyılara Ermeni çeteleri çıkarırken, bir yandan da içerdeki Rum çeteleri saldırılarını

¹⁷⁴ Tepekaya ve Çalık, a.g.e., s. 188.

¹⁷⁵ Selçuk, a.g.e., s. 38-39.

¹⁷⁶ Arşiv Belgelerine Göre Kafkaslar'da ve Anadolu'da Ermeni Mezalimi 1906-1918, Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı, 1, Ankara, 1995, s. 235-237.

¹⁷⁷ Yel, "1914-1918 Seneleri Sonrasında Trabzon'un Genel Durumu ve Rum/Ermeni İddiaları", s. 562.

sürdürmüştür.¹⁷⁸ Zorunlu göçün intikamını alacakları bahanesiyle Ermeniler şehri baştanbaşa bir talan hareketine girişmiş, kimi zaman Ruslara rağmen, kimi zaman da Ruslarla birlikte Müslümanlara maddi-manevi zararlar vermişlerdir. 1916 Temmuz ayında eyalet reisi yapılan Rus komutan Mintslov hatıralarında bölgeden kaçmış olan Ermenilerin geri dönüp çeteler oluşturduğundan ve bu çeteler vasıtasıyla talanlar yaptığından bahsetmektedir.¹⁷⁹

Vakıfkebir kaymakamlığının yapmış olduğu resmi tahkikatın sonucuna göre; yöreye gelen Ermeni çeteleri sayısız vahşet olayına imza atmış, halka insanlık dışı muamelelerde bulunmuşlardır. Örneğin, tahsildar Osman Efendi'nin evine sığınan pek çok kadın ve çocuk, canavarca şehit edilmişlerdir. Ayrıca 30 kişilik bir Ermeni çetesi tarafından kuşatılan birkaç evin kadın ve çocukları dereye götürülüp öldürülmüştür.¹⁸⁰

Yomra Belediyesi tarafından hazırlanan yeminli ifadeler ve vesikalara dayanan bir çalışmada¹⁸¹ yapılan vahşet şahitlerin ifadesiyle ayrıntılı bir şekilde gözler önüne serilmekteydi. Talan, yağma, tecavüz, işkence, darp ve sınırsız acı içeren bu ifadeler Trabzon'un işgal dönemi yaşadığı acıların sosyal boyutunu açığa çıkarmaktadır. Her ne kadar Azerbaycan Türkleri tarafından kurulmuş olan "Cemiyet-i Hayriye-i İslamiye" yöredeki Türklerin katledilmesini önlemeye çalışmışsa da¹⁸² birçok bölgede bu konuda yetersiz kalmıştır. Komiteciler şehri yakıp yıkmakla kalmamış aynı zamanda Müslüman ev ve ibadethanelerini yağmalamış, içlerine gübre doldurup, Türk kadınına tahkir eden resim ve yazılar asmışlardır.

1917 Ekim İhtilalini müteakip Ruslar, işgal bölgelerinden yavaş yavaş geri çekilmeye başlamıştır. 19 Aralık 1917'de Rusya ve Osmanlı Devleti arasında imzalanan Erzincan Mütarekesiyle, bu çekiliş hızlanacak ve Trabzon da Ruslar tarafından tahliye edilecektir.¹⁸³ Ruslardan boşalan cepheleer hızla Ermeni milisler tarafından işgal edilmiştir. İşte o dönemde Ermeni çeteleri ülkenin dört bir yanını sararak, sivil Müslüman halkı soyup, katlederler.¹⁸⁴ Lermioğlu'nun hatıralarını anlatırken değindiği bir olay yürekleri sızlatmaktadır. Rus işgali sonrası döndüğü Trabzon'da tahribatı görmek amacıyla gezerken Hamdi Paşa'nın kurşun örtülü mermer türbesinin damından sızan kan ve yerdeki lekeler Lermioğlu'nun dikkatini çeker. Merak edip soruşturunca tüyler ürpertici gerçek ortaya çıkar. Ruslar geri çekilirken bir grup Ermeni ellerine geçirdikleri sekiz, dokuz yaşlarındaki bir erkek çocuğu bu türbenin üzerine çıkarıp çocuğun

¹⁷⁸ Goloğlu, **Trabzon Tarihi Fetihden Kurtuluşu Kadar**, s.178.

¹⁷⁹ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s. 51.

¹⁸⁰ Anadol, a.g.e, s. 290.

¹⁸¹ **Trabzon İlinin Şirin İlçesi Yomra**, Yomra Belediyesi Yayınları, Trabzon, 2005, s. 23-33.

¹⁸² Yel, "**1914-1918 Seneleri Sonrasında Trabzon'un Genel Durumu ve Rum/Ermeni İddiaları**", s. 563.

¹⁸³ Yel, "**1914-1918 Seneleri Sonrasında Trabzon'un Genel Durumu ve Rum/Ermeni İddiaları**", s. 562.

¹⁸⁴ Justin McCarty, **Ölüm ve Sürgün Osmanlı Müslümanlarının Etnik Kıyımı (1821-1922)**, (Çev .Fatma Sarıkaya), Türk Tarih Kurumu Yayınları, Ankara, 2014, s. 221.

canhıraş feryadına aldırmadan türbede yatan kumandana kurban kesiyorum diye koyun keser gibi kesmişlerdir.¹⁸⁵

Trabzon'da bulunan Ermeniler Rus işgali dönemi ve sonrasında ellerine geçirdikleri her fırsatta Müslüman halkı yok etme ve buldukları yörede nüfus üstünlüğünü ele geçirme telaşına düşmüşlerdir. İşte bu durum asli görevi vatandaşlarının can ve mal güvenliğini korumak olan devlet mekanizmasını harekete geçirerek Osmanlı Devleti'nin Sevk ve İskan Kanunu'nu çıkarmasına sebep olmuştur.

2.3. Trabzon'da Sevk ve İskan Kanunu'nun Uygulanması

XVIII. ve XIX. yüzyıllarda meydana gelen bilimsel ve teknolojik gelişmeler, dünyadaki geleneksel toplum ve devlet yapılarını esastan değişime zorlamıştır. Bu yeni gelişmeler hâkimiyeti altında bulunan farklı din, mezhep ve milliyetlerden oluşan tebaasını yüzyıllarca barış içinde yaşatmış olan Osmanlı Devleti'ni de etkilemekte gecikmemiştir. Özellikle Fransız İhtilali ile ortaya çıkan milliyetçilik akımının yayılması ve sanayi devrimi sonucu güçlenen Avrupalı büyük devletlerin yayılcı ve himayeci politikaları, Osmanlı Devleti'ndeki Gayrimüslimleri bağımsızlık hareketlerine özendirmiştir. Bu çerçevede Balkanlardaki Hristiyan topluluklar Avrupalı büyük devletlerin destek ve kışkırtmaları ile isyanlara başlamışlardır.¹⁸⁶ Balkan toplumlarının bu isyanlar sonucunda bağımsızlık ya da ayrıcalıklar elde etmeleri Ermeniler için özendirici olmuştur.

Osmanlı Devleti 8 Şubat 1914'te Rusya ile imzaladığı ve Ermenilere adeta bağımsızlık veren Yeniköy Antlaşması'ndan kurtulma¹⁸⁷ adına Vilayet-i Sitte adı verilen vilayetlerde yerleşik Ermenileri Rus sınırından daha uzak ve emin bir yere yerleştirmek istemiştir. Zira Rusya, Ermenileri kullanarak Doğu Anadolu'ya hâkim olmak istemekteydi. 1915'te toplanan Ermeni Milli Kongresi'nde Taşnaksutyun Partisi Askeri Vekâleti temsilcisi, toplantıya sunduğu raporda şu ifadeye yer vermiştir:¹⁸⁸

“Bilindiği gibi savaşın başında Rus Hükümeti, Türk Ermenilerini silahlandırma ve hazırlanma, savaş zamanında ülkenin içlerinde isyan çıkartmanın ilk masrafları için 242.900 ruble vermişti. Gönüllü birliklerimiz Türk ordusu zincirini yararak geçmek ve isyancılarla birleşerek, geride ve cephede, mümkün olursa da düşmanın arasında, yani Türkiye'de anarşi çıkartmak ve bütün bunları Rus ordularının ilerlemesini ve Türkiye Ermenistan'ına hâkim olmasını sağlamak zorundaydı.”

¹⁸⁵ Lermioğlu, a.g.e., s. 324.

¹⁸⁶ Yusuf Sarıay, “Sevk ve İskân”, **Türk-Ermeni İhtilafı Makaleler**, Hikmet Özdemir (Ed.), TBMM Kültür, Sanat ve Yayın Kurulu Yayınları, Ankara, 2007, s. 211.

¹⁸⁷ Yusuf Halaçoğlu, **Ermeni Tehciri**, s. 72.

¹⁸⁸ Güler, a.g.e., s. 75-76

Savaş ihtimalini göz önünde bulunduran Osmanlı hükümeti, 3 Ağustos 1914 tarihinde seferberlik ilan etti. Seferberliğin başarı ile tamamlanması için ilk şart, iç güvenliğin sağlanmasıydı. Ancak seferberliğin ilanı ile Ermeni komiteleri düşmanca hareketlerini daha da artırmış, değil iç güvenliğin sağlanmasına yardımcı olmak, ülkeyi bir iç harbin eşiğine getirmişlerdir. Ermenilerin büyük devletler tarafından korunması ve kışkırtılması köklü tedbirlerin alınmasını aksamaktaydı. Osmanlı hükümeti, Ermenilerin bu düşmanca hareketlerine devam etmesi halinde bazı tedbirlerin alınacağını parlamentodaki Ermeni milletvekillerine ve İstanbul'daki Ermeni Patriğine bildirmesine rağmen değişen bir şey olmamıştır.¹⁸⁹

Nitekim Osmanlı Devleti'nin ayırmaktan ziyade bir arada tutmaya yönelik hoşgörü politikası sayesinde yüzyıllarca refah ve huzur içinde yaşayan Ermenilerde de milliyetçilik fikirleri, misyonerlerin faaliyetleri ve büyük devletlerin desteği ile giderek güçlenmiş, din adamlarının liderliğinde bağımsızlık hareketlerine yönelmişlerdir.¹⁹⁰ Bu hareketi tek başına başarıya taşıma imkânları bulunmadığından Avrupalı devletlerden destek arama yoluna gitmişlerdir. Birinci Dünya Savaşı'nın patlak vermesiyle beraber özellikle yurt dışındaki Ermeni Teşkilatları, Osmanlı vatandaşı olan Ermenileri İtilaf devletlerinin safında Osmanlı'ya karşı kullanmak için harekete geçmişlerdir. Ermeni teşkilatlarının bu girişimleri sonuç vermiş ve Osmanlı Ermenileri savaş sürecinde ağır yüküyle kıvranan Osmanlı Devleti'ne içten hasar vermek için harekete geçmişlerdir.¹⁹¹ Bab-ı Ali bu durumu “sınırları içerisinde yaşadığı meşru devlete karşı *başkaldırı*”¹⁹² olarak kabul etmiş ve tedbirlerini bu yönde almıştır.

Ermenilerin Osmanlı Devleti içerisinde mağdur rolü oynaması hemen her yörede uygulanan aynı taktik ile gerçekleştiriliyordu. Önce olay çıkarılıyor hemen ardından da “Müslümanlar Ermenileri öldürüyor” propagandası yapılarak Ermeni halk kışkırtılıyor ve bir anlamda kargaşaya çanak tutuluyordu. Korku ve endişeyi yaymak amacıyla Müslüman halkın sevdiği kişilere veya camiden çıkan halka saldırılar düzenlenip Müslüman halk galeyana getiriliyordu. Ermeniler, Osmanlı Devleti içerisinde azınlık olarak baskı ve katliamlara maruz kaldıkları yönünde haberleri Avrupa basınına yayarak yurt dışından taraftar topluyorlardı. Osmanlı Devleti ise yalan haberleri tespit ve düzeltmek maksadıyla Avrupa gazetelerini tercüme ettiriyor ve gerekli cevapları bu ülkelerin elçilikleri vasıtasıyla muhatap ülkelere ileterek tashih istiyorlardı.¹⁹³ Osmanlı Hükümeti; Ermenileri, düşmana yardım edebilecekleri ve saldırıya maruz kalabilecek nazik, stratejik noktalardan uzaklaştırabilmek için bir çözüm yolu bulmak zorunda kalmıştır.¹⁹⁴

¹⁸⁹ Zafer Özkan, *Tarihsel Akış İçerisinde Terörden Politikaya Ermeni Meselesi*, Er Ofset, İstanbul, 2001, s.137.

¹⁹⁰ Ermeni milliyetçiliğinin doğuşunda etkili olan faktörler için bkz: Gürün, a.g.e., s. 29-53.

¹⁹¹ Ali Güler, *Rakamlarla Türkiye'de Azınlıklar*, Berikan Yayınevi, Ankara, 2001, s. 75.

¹⁹² Bayram Kodaman, “Bir Amerikalı Gazeteci Gözüyle Ermeni Macerası (1897)”, *Belleten*, XLIX (193-195), 1986, s. 570-571.

¹⁹³ Okuyan, a.g.e., s. 112.

¹⁹⁴ Salahi R.Sonyel, “Yeni Belgelerin Işığında Ermeni Tehcirleri”, *Belleten*, XXXVI (141), Ankara, 1972, s. 38.

27 Şubat 1915 tarihinde Başkumandanlığın askeri birliklere verdiği talimatla “komite mensubu olan Ermeni memurların azledilmeleri emredilmiştir.¹⁹⁵ Dâhiliye Nezareti Ermeni olaylarının yaygın bir hal alması ve önlenememesi üzerine 24 Nisan 1915’te yayınladığı bir yazı ile “Osmanlı sınırları içerisindeki şüpheli ve komita üyesi kişilerin takip ve gözetimine alınmaları, mecburi ikamette bulundurulmaları, komitaya ait evrak ve vesikaların tahrip edilmeden korunmaları”¹⁹⁶ gerektiği belirtilmiştir. Bu genelge gereği İstanbul’da tutuklanan kişi sayısı 2.345’tir.¹⁹⁷ Tutuklanan Ermenilerin 235’i komite üyesidir.¹⁹⁸ Bunu diğer bölgelerdeki tutuklamalar izlese de Ermenilerin tavrında değişiklik olmamıştır. Trabzon’da bulunan Ermeni komitesi üyeleri İstinaf Mahkemesi’nce yargılanmış, yakalanan komite liderinin idamına, üyelerinden 4 kişinin müebbed ve 22 kişinin kalebentliğe ve komitecilerin bazılarının çeşitli cezalara çarptırılmasına karar verilmiştir.¹⁹⁹ Yine 24 Nisan tarihinde Zeyton, Maraş ve çevresinden bazı isyancı Ermeniler Konya’ya sürülmüş fakat bunlar Konya’da da yöre Ermenileri ile birleşerek huzursuzluğu sürdürmüşlerdir. Ermenilerin giderek genişleyen isyan hareketleri Dâhiliye Nazırı Talat Paşa’yı Meclis-i Vükela’dan karar almadan bu işle ilgili geçici kanun çıkarmadan sevk tedbiri alma yoluna gitmiştir.²⁰⁰ Sevk ve iskânın öncelikle Van, Bitlis ve Erzurum bölgelerinde uygulanması kararlaştırılmıştır. Komita üyelerinin tutuklanmasının ardından 2 Mayıs 1915’de çıkarılan bir kanunla Ermeniler ve diğer Gayrimüslimlerin ellerinde bulunan silahların toplatılması bütün vilayetlerden istenmiştir.²⁰¹ Ancak 24 Mayıs 1915 tarihinde Rusya, İngiltere ve Fransa Hükümetleri, Osmanlı Devleti’ne karşı Ermenilerle ilgili ortak bir nota yayınlanmıştır.²⁰² Bu gelişme üzerine sevk ve iskânın sorumluluğunu tek başına üzerine almaktan tedirgin olan Talat Paşa, 26 Mayıs 1915’te Sadarete verdiği tezkire ile Meclis-i Vükela’nın “Sevk ve İskân Kanunu” nu çıkarmasını sağlamıştır. Alınan tüm tedbirlere rağmen ülke güvenliğinin sağlanamayacak hale gelmesi sebebiyle 27 Mayıs 1915’te “Sevk ve İskân Kanunu”, orijinal ifadesiyle “Vakt-ı Seferde İcraat-ı Hükümete Karşı Gelenler İçün Cihet-i Askeriyece İttihaz Olunacak Tedabir Hakkında Kanun-ı Muvakkat”ı kabul etmiştir. Bu kanun 1 Haziran 1915’te Takvim-i Vekayi’de yayınlanmıştır.²⁰³ 8 Haziran 1915 tarihinde Dâhiliye Nezareti’nden Trabzon vilayetine gönderilen bir yazıda vilayet dâhilindeki istisnasız bütün Ermenilerin aileleriyle birlikte Musul Vilayetiyle Urfa ve Zor taraflarına sevk olunarak orada iskânları kararlaştırılmıştır.²⁰⁴ Fakat daha sonra

¹⁹⁵ Sarımay, a.g.e., s. 214.

¹⁹⁶ BOA, DH.ŞFR, 52 / 96.

¹⁹⁷ Güler, **Rakamlarla Türkiye’de Azınlıklar**, s. 81.

¹⁹⁸ Sarımay, a.g.e., s. 214.

¹⁹⁹ **Arşiv Belgelerine Göre Trabzon’da Ermeni Faaliyetleri (1850-1923)**, s. 27.

²⁰⁰ Halaçoğlu, **Ermeni Tehciri**, s. 66; Çiçek, **Ermenilerin Zorunlu Göçü**, s. 34, 37.

²⁰¹ BOA, DH.ŞFR, 52 / 188.

²⁰² Sertçelik, **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu 1915-1923 Sömürge Savaşı**, s. 236.

²⁰³ Anadol, a.g.e., s. 348.

²⁰⁴ BOA, DH. ŞFR, 54 / 87.

müteaddit defalar vilayete gönderilen emirlerle esnaf, zabıt, tüccar, Protestan mezhebinden olanlar gibi çeşitli Ermeni zümre sevkten istisna tutulmuştur.

İçinde Ermeni sözcüğü geçmeyen ama “Ermeni Tehciri” olarak adlandırılan zorunlu göç hareketi bu geçici kanunun 2. Maddesine göre yapılmıştır. Sevk ve İskân hareketine 24 Nisan tarihli bu karardan sonra ilk olarak Erzurum’dan başlanmıştır.²⁰⁵ Kanun 21 Ekim 1918’de Meclis-i Mebusanca red edilene dek yürürlükte kalmıştır. Ermeni sevkîyatının durdurulması ile ilgili ilk karar sınırlı yerleri kapsamak üzere 27 Ekim 1915’te yayınlanmıştır.²⁰⁶ Tüm ülkeyi kapsayan kararname ise 15 Mart 1916’da yayınlanmıştır.²⁰⁷ Tüm bunlara rağmen çetecilik ve nümayişler sebebiyle sevk ve iskân bir süre daha devam etmiştir.

Bağımsız bir Ermenistan’ın kurulabilmesi için yeterli nüfus ve belli bir toprak parçasına sahip olmayan Ermeniler emellerini gerçekleştirmek için gerekli olan son yolu yani terörü seçmişlerdir.²⁰⁸ Longworth’a göre, Ermenilerin huzursuzluklarının temelinde Rusya’nın Balkanlarda uyguladığı Slavlaştırma politikasından rahatsızlık duymaları ya da Ermeni ve Müslüman milliyetçilerin söylemleri değil Hınçak Cemiyeti’nin faaliyetleri yatmaktaydı. Dağınık ve zayıf Ermeni ırkı bağımsızlığını nüfus yoluyla kazanamayacağından dolayı öldürme, yol kesme ve soygunu bağımsızlık için düstur olarak benimsemişlerdir. Ermenilerin bu şekilde yapacakları katliamlar Müslümanları kızdıracak, Müslümanlar Ermenilere saldıracak ve sonuçta bu olay Avrupalı devletlerin tepkisini çekecek ve büyük devletlerin barış, insanlık gibi kavramlarını harekete geçirmesini sağlayacaktı.²⁰⁹

Birinci Dünya Savaşı başlayınca Ermeniler İtilaflar safında Osmanlıya karşı harekete geçmişlerdir. Osmanlı ordusunun Sarıkamış’ta yenilip Çanakkale’de köşeye sıkıştırılmasını fırsat bilen Ermeni komitecileri, savaşan Osmanlı ordularının ikmal yollarını kesmek ve kaleyi içten çökertmek amacıyla harekete geçmişler ve silahlı eylemlere başlamışlardır.²¹⁰ Van’da ortaya çıkan Ermeni isyanı sürerken, İstanbul ve diğer bölgelerde de Ermenilerin isyan hareketleri, yol kesip Müslüman köylerine baskın vererek katliam yaptıkları²¹¹ haberleri gelmeye başlamıştır. Hükümet Van’ın Ruslar tarafından işgaline kadar geçen zamanda, meydana gelen ayaklanmaları tek isyan

²⁰⁵ Talat Paşa, **Hatırat**, Enver Bolayır (Haz.), Güven Yayınevi, İstanbul, 1946, s. 65.

²⁰⁶ BOA, DH. ŞFR, 57 / 135.

²⁰⁷ BOA, DH. ŞFR, 62 / 21.

²⁰⁸ Sarımay, a.g.e, s. 212.

²⁰⁹ Ahmet Halaçoğlu, “İngiliz Konsoloslu Longworth’a Göre Trabzon Vilayeti (1892-1898)”, **Belleten**, LXVII (250), Ankara, 2003, s. 925.

²¹⁰ Seyit Sertçelik, **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu 1915-1923 Sömürge Savaşı**, Srt Yayınları, Ankara, 2015, s. 232; Kemal Çiçek, a.g.e., s. 33.

²¹¹ Halaçoğlu, **Ermeni Tehciri**, s. 65.

hareketi halinde görüp bunları yerinde ve büyümeden bastırmayı denemiş ve her tarafta savunma tedbirleri almakla yetinmiştir.²¹²

Meclis-i Vükela kararına göre; “Ermenilerden sevke tabi tutulacaklar, kendilerine tahsis edilen bölgelere rahat bir şekilde, can ve mal güvenlikleri sağlanarak nakledileceklerdir. İaşeleri, muhacirin tahsisatından karşılanacak, eski mali ve iktisadi durumları göz önünde tutularak kendilerine emlak ve arazi verilecektir. Çiftçi ve zanaat erbabına tohumluk ve alet temin edilecek ve muhtaç olanlara hükümetçe mesken inşa bedelleri veya kiralari sahiplerine ödenmek üzere mal sandıklarınca emanete kaydedilecek ve bu konuda bir talimatname hazırlanacak ve özel komisyonlar teşkil edilecektir.”²¹³ Emval-i Metruke Komisyonları kurularak, sevk edilen Ermenilerin malları bizzat devlet tarafından koruma altına alınacaktır. Sevk ve iskâna tabi tutulan Ermenilerin mallarının çok ucuza tekeller tarafından satın alınarak mal sahiplerine haksızlık yapıldığı fark edilince yayınlanan bir genelge ile Osmanlı Devleti bu durumu önlemeye çalışmıştır.²¹⁴ Başlangıçta Sevk ve İskân kararı sadece cepheye yakın olan yerlerdeki Ermeni ahaliyi hedef almışken sonraları Ermeni isyan hareketlerinin başka bölgelere de sıçraması sebebiyle diğer bölgelerdeki Ermeniler de sevk ve iskâna tabi tutulmuştur. Katolik ve Protestan Ermeniler başta sevkten muaf tutulmalarına rağmen daha sonra onlar da sevk tabi tutulmuşlardır.²¹⁵

Ermenilerin iskân edilecekleri yer olarak; Musul vilayeti, Urfa sancağının güneyi, Halep vilayetinin doğu ve güneydoğu kesimleri, Suriye vilayetinin doğu kısmı tespit edilmiştir.²¹⁶ Sevk edilecek Ermeni kabilelerinin yolculuk esnasında güvenliklerinin sağlanması amacıyla çıkarılan yönetmelikler uyarınca güvenlik önlemleri alınmıştır. Ayrıca kabileler 500 ile 2000 kişilik gruplar halinde oluşturulmuş, yol güzergâhının durumuna göre değişen sayılarda muhafızlar görevlendirilmiştir.²¹⁷ Savaş sebebiyle muhafız sayısının yeterli olmaması zaman zaman kabilelere saldırılması ve can kaybı yaşanmasına sebep olmuştur. Devlet ele geçirdiği suçlulara ağır cezalar vererek suçun tekrarlanmasını önlemeye gayret etmiştir. Bu süreçte zorunlu göçe tabi tutulan Ermenilerin sayısı konusunda net bir rakam bulunmamaktadır.²¹⁸

²¹² Anadol, a.g.e., s. 324.

²¹³ Ahmet Tetik (Ed.), **Arşiv Belgeleriyle Ermeni Faaliyetleri (1914-1918)**, 1, Genelkurmay Basımevi, Ankara, 2005, s. 435 - 438.

²¹⁴ Ayrıntılar için bkz. Salahi R. Sonyel, “Tehcir ve Kırımlar Konusunda, Ermeni Propagandası, Hristiyanlık Dünyasını Nasıl Aldattı”, **Belleten**, XLI (161), 1977, s. 139-140.

²¹⁵ Sarıay, a.g.e., s. 217

²¹⁶ Çiçek, **Ermenilerin Zorunlu Göçü**, s. 39; Sertçelik, **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu 1915-1923 Sömürge Savaşı**, s. 237; Halaçoğlu, **Ermeni Tehciri**, s. 67.

²¹⁷ Sertçelik, **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu 1915-1923 Sömürge Savaşı**, s. 237.

²¹⁸ Yusuf Halaçoğlu sevk edilen toplam nüfusu 438.758 olarak verirken Kemal Çiçek, Halaçoğlu'nun verdiği rakamları eksik bulduğunu ifade etmekle beraber tam bir sayı vermekten imtina edip Halaçoğlu'nun verdiği rakamın üzerinde bir nüfusun sevk ve iskâna tabi tutulduğunu belirtmiştir. Amerikan belgelerinde ise bu rakamın 500.000 kişinin üzerinde gösterilmiştir. Bkz. Halaçoğlu, **Ermeni Tehciri**, s. 97; Çiçek, **Ermenilerin Zorunlu Göçü**, s. 216.

Birinci Dünya Savaşı sonunda Başkan Wilson, Sevr Antlaşması ile Türk-Ermeni sınırını belirlemek için hakem tayin edilmiştir fakat Wilson'un belirlediği sınır, hiçbir zaman yürürlüğe girmemiştir. Wilson; Trabzon'un batısından, Erzincan, Van'ın batısı ve Hakkâri hattına uzanan iç bükey alanı komple Ermenilere veriyordu.²¹⁹ Bu durum Ermeni Osmanlı vatandaşlarının Anadolu'da ayrılıkçı hareketlere girişmelerinde önemli tetikleyicilerden biri olmuştur.

2.3.1. Trabzon'daki Ermenilerin Sevk ve İskânı

Trabzon'da Ermeni olaylarının öncesinde yörenin coğrafi uygunluğu sebebiyle Gayrimüslimler tarafından ilerideki muhtemel isyanlarda kullanılmak üzere silah kaçakçılığı yapılmış ve gerekli mühimmatlar zamanla sağlanılmaya çalışılmıştır. Av için eskiden beri her vilayete barut dağıtılmaktaydı ki Trabzon'a da bu kapsamda belli bir miktar barut yollanmaktaydı. Trabzon'a gelen barut ilçeler arasında değişik oranlarda pay edilmekteydi. Bu paylaştırılan barutun 2 bin ile 4 bin kıyye arasında değiştiği bilinmektedir. Bu dağıtım esnasında İstanbul'dan memur gönderilmediğinden vilayetten görevlendirilen memurlar (ki bunlar çoğunlukla Rum, Ermeni ve diğer milletlerden olmuştur) gönderilen barutları adaletsizce yüzde yirmisini Müslümanlara, yüzde seksenini ise Ermenilere dağıtmaktaydılar. Ayrıca Karadeniz yoluyla Trabzon'a getirilen martini, şınaydır, Rusya yapımı silah, fişek ve kovan gibi malzemelerin de Ermenilerce satın alındığı bilinmektedir.²²⁰ Depolanan bu mühimmat Birinci Dünya Savaşı sırasında çıkarılan nümayişler için kullanılmıştır.

Yabancı güçlerin etkisiyle içinde yaşadıkları topluma düşman kesilen Ermeniler Birinci Dünya Savaşı öncesi ve savaş sürecinde devleti zora sokacak nümayişler çıkarınca Osmanlı Devleti bazı tedbirler almak zorunda kalmıştır. Bu amaçla olay çıkaran Ermenileri yatıştırmak ve ülke içerisinde güvenliği sağlayabilmek amacıyla Ermeni mebuslara ve Patrikhaneye başvurulmuş, siyasi ve dini gücün liderleri olan bu kişilerden komitacıları uyardıkları istenmiştir. Fakat Ermenilerin çıkardığı isyan ve diğer hareketler azalacağına artış göstermiştir. Osmanlı Devleti özel girişimlerle olayı çözemeyince genel önlemler almak zorunda kalmış ve 18 Nisan 1915'te, Ermeni çocuklarının devletin resmi okullarına yönlendirilmesi, Ermeni gazetelerin kapatılması, Ermenilerin haberleşmelerini Türkçe yapması, 16-55 yaş arası Ermenilerin yurda giriş ve çıkışlarının yasaklanması gibi tedbirler almak zorunda kalmıştır.²²¹

²¹⁹ Hikmet Öksüz ve İsmail Köse, **ABD Yüksek Komiseri Amiral Bristol'un Rapor ve Savaş Günlüklerinde Ermeni Meselesi (1919-1927)**, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2015, s. 115.

²²⁰ Ahmet Halaçoğlu, "1895 Trabzon Olayları Sonunda Divan-ı Harb'de Yargılanan Ermenilerin Muhakeme Kayıtları", s. 41.

²²¹ Alınan tedbirlerin ayrıntısı hakkında bkz. Süleyman Beyoğlu, "1915 Tehciri Hakkında Bazı Değerlendirmeler", **Türk Dünyası Araştırmaları**, (131), Ermeni Meselesi Özel Sayısı, 2001, s. 66.

24 Nisan 1915 tarihinde yayınlanan tebligat doğrultusunda İstanbul'da olduğu gibi Trabzon'da da cemiyet mensubu ve ayrılıkçı Ermeniler tutuklanmaya başlamıştır. Bunlar deniz yoluyla Samsun'a nakledilmiş sevk kabilelerine katılmamışlardır.²²² Trabzon'un Akçaabat ilçesinde bulunan 411 Ermeni, 16 Haziran 1915 tarihinde askeri muhafaza altında ülke içinde başka bir yere nakledilmiştir. Ancak sevk edilen Ermenilerden çoğu kaçarak Rus ordusuna katılıp Kafkaslara gitmişlerdir.²²³ Sevk ve İskân kararı 21 Haziran 1915'te alınmış, Trabzon'a 25 Haziran 1915'te ulaşmıştır.²²⁴ Karar 26 Haziran 1915 tarihinde Trabzon'a duyurulmuştur.²²⁵ Emri alan yetkililer, Ermenilere bunu çeşitli yollarla duyurmuşlardır. Trabzon'da sürgün emrini bildiren afişler cadde ve sokaklara asılmış, dellallar cadde ve sokakları gezerek hükümetin kararını duyurmuşlardır. Trabzon'da yayınlanan *Meşveret Gazetesi* 27 Haziran 1915 tarihli nüshasında Sevk ve İskân Kanunu'nun şehirde uygulanacağını halka haber vermiştir. Duyuru metninde bilhassa göç ettirme kararının geçici olduğu ve sevkin ülke içerisindeki bölgelere yapılacağı üzerinde durulmuştur. 1 Temmuz Perşembe günü tüm sokaklar süngülü jandarmalar tarafından kontrol altına alınarak Ermeniler evlerinden çıkarılmaya başlanmıştır.²²⁶ Alman büyükelçisi Wangenheim'in tespitiyle Trabzon vilayetinden Erzincan yoluyla Mezopotamya'ya²²⁷ göç ettirilecek Ermeni sayısı 30.000'dir.²²⁸ Fakat Erzincan sonrası yollar güvenlikten yoksun, taşıma araçları yetersizdir.²²⁹ 7 Temmuz tarihi itibarıyla 5200 kişinin tahliyesi tamamlanmıştır. 8 Temmuz 1915'te Trabzon vilayeti dâhilinde ne kadar Ermeni kaldığı ve kalanlar varsa ne sebeple bırakıldıkları hakkında bilgi istenmiştir.²³⁰ Trabzon sahilinden gelenler, Ordu, Giresun, Ünye, Samsun, Bafra ve Kastamonu'ya; güney Trabzon'dan gelenler, Sivas-Tokat yolu ile Ankara'ya, Sivas- Kayseri yolu ile gelenler ise Kayseri ve Niğde'ye gönderilmişlerdir.²³¹ Trabzon'dan yola çıkarılan 32.700²³² kişi belli aralıklarla kabileler halinde sevk edilmişlerdir. Trabzon'dan 3.400²³³, Sürmene'den 290 kişi sevk edilmiştir.²³⁴

²²² Çiçek, **Ermenilerin Zorunlu Göçü**, s. 94.

²²³ Lermioğlu, a.g.e., s. 211-212.

²²⁴ Çiçek, **Ermenilerin Zorunlu Göçü**, s. 78.

²²⁵ Bakırer ve Demirel, a.g.e., s. 149.

²²⁶ Kemal Çiçek, **Ermenilerin Zorunlu Göçü**, s. 43, 78.

²²⁷ Torlakyan Davasında dinlenen Ermeni milletinden Matmazel Çaçakarulayan verdiği ifadede sevk ve iskân sırasında Trabzon'da olduğunu, şehirden sevk edilen ilk kabileyi kendilerinin oluşturduğunu ve kendilerine harbin sonuna dek Gümüşhane'de kalacaklarının söylendiğini belirtmiştir. Bkz. Murat Çulcu, **Ermeni Entrikalarının Perde Arkası Torlakyan Davası**, İstanbul, 1990, s. 94-96.

²²⁸ Trabzon'da 1914 nüfus istatistiklerine göre 38-40 bin Ermeni yaşamaktadır. Trabzon merkezde ise (köyler dâhil) 14.409 Ermeni nüfus vardır. Trabzon kaza merkezinde ise bu nüfus yaklaşık olarak 5-6 bin civarındadır. Ermeniler kaza merkezinde toplam nüfusun % 10-15'lik kısmını oluşturmaktadırlar. Bkz. Hüseyin Albayrak, **Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, Trabzon Büyük Şehir Belediyesi, Ankara, 2015, s. 413-414.; Karaçavuş, "**Birinci Dünya Savaşı'nda Trabzon'a Dönük Ermeni Faaliyetleri (1914-1918)**", s. 68-69.

²²⁹ Tepekaya ve Çalık, a.g.e., s. 187.

²³⁰ BOA, DH.ŞFR, 54/360.

²³¹ Özkan, a.g.e., s. 166.

²³² Sertçelik, **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu 1915-1923 Sömürge Savaşı**, s. 284.

²³³ Songül Aşan, "Doğu Karadeniz'de Rus Çekilişi Sırasında Ermeni Faaliyetleri (1916-1918)" **Karadeniz İncelemeleri Dergisi**, Birinci Dünya Savaşı'nın 100. Yılında Trabzon Vilayeti'nde Rus İşgali ve Muhacirlik Özel Sayı, Serander Yayınları, Trabzon, 2014, s. 179.

Sevk ve İskan kararı ilk duyurulduğunda “komitacı ve muzir” Ermenileri kapsarken memur, tüccar gibi kesimlere 4 Ağustos tarihine dek dokunulmamıştır.²³⁵

Trabzon’dan sevk ve iskâna tabi tutulan Ermeniler’in bir kısmı Gümüşhane üzerinden gönderilmiştir. ABD’nin Trabzon Konsolosu Heizer tarafından Ermeni kabilelerinin çıkışını bildiren en detaylı rapor 28 Temmuz 1915 tarihli dir. Bu raporda; Ermenilerin Gümüşhane ve Erzincan’a giden yol yönünde hareket ettiklerini belirtmiştir. Ermeniler başlangıçta 2000 kişilik kabileler oluşturarak Gümüşhane’ye gönderilmiştir. Bu şekilde üç gün boyunca 6000 kişi, daha sonra da Trabzon çevresinden yaklaşık 4000 kişi küçük gruplar halinde hareket ettirilmiştir.²³⁶ Bu esnada 3000 kadar çocuk ile yetim ise yetimhanelere yerleştirilmiş veya Müslüman ailelere dağıtılmıştır.²³⁷ Heizer’in raporunda dikkat çeken diğer kısımlar ise halkın sevk ve iskân sırasındaki durumunun canlı ifade edilişidir. Sevk edilenlerin çoğu zengin ailelerdendir ve büyük bir şaşkınlık ve teslimiyet içinde sırtlarında yükleriyle Konsolosluğun karşısındaki küçük bir sokakta toplanmış, araba kiralamalarına izin verilmeden jandarma eşliğinde Gümüşhane’ye doğru yollanmışlardır. Sevk edilen Ermenilerin mallarını ucuza satmalarına devlet tarafından izin verilmemiş ve sevk sonrası bu mallar Terkedilmiş Mallar Komisyonu’na devredilmiştir. Sevk ardından Ermenilere ait eşyalar evlerden alınıp şehir civarında geniş bir depoya gelişigüzel istiflenmiş ve boşaltma işi haftalarca sürmüştür.²³⁸

9 Ağustos 1915’de Rize Mutasarrıflığından Trabzon Valiliğine atanan Mehmed Cemal Azmi Bey’in döneminde sevk ve iskân işlemleri ağırlık kazanmış ve tavizsiz şekilde uygulanmıştır.²³⁹ Trabzon’daki Ermeniler 8 Kasım 1915’de ayaklanmıştır. Fakat ayaklanmanın olabileceği düşünülerek alınan tedbirlerle Vali Kadri Bey kısa zamanda ayaklanmayı bastırmıştır. Ermenilerin ikinci kıpırdanışları 1915 yılında Rusların Van’ı işgal etmesiyle olmuştur. Bundan cesaret alan Ermeniler, çeteler kurarak Of, Yomra ve merkez kazaya bağlı köylerde art arda birkaç kez ayaklanma girişiminde bulunmuşlardır. Ancak 1915 yılında çıkarılan Sevk ve İskân Kanunu ile başka yerlere nakledilmişlerdir.²⁴⁰

²³⁴ Halaçoğlu, **Ermeni Tehciri**, s. 96.

²³⁵ İbrahim Ethem Atnur, “Trabzon’da Tehcir ve Sonrası Azınlıklara Dair Çeşitli Problemler”, **Uluslararası Tarih-Dil-Edebiyat Sempozyumu 3-5 Mayıs 2001**, Trabzon Valiliği İl Kültür Müdürlüğü Yayınları, Nr. 12, 1, Trabzon, 2002, s. 522.

²³⁶ Serap Aktaş, **Gümüşhane ve Çevresinde Ermeni Faaliyetleri (1895-1918)**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi-Sosyal Bilimler Enstitüsü, Trabzon, 2008, s. 52-53.

²³⁷ Dâhiliye Nezaretinin konuyla ilgili Trabzon mutasarrıflığına gönderdiği emir için bkz. Odabaşıoğlu, **Trabzon Belgelerle Milli Mücadele Yılları**, Trabzon, 1990, s. 28.

²³⁸ Çiçek, **Ermenilerin Zorunlu Göçü**, s. 90-91, 94-95.

²³⁹ Albayrak, **Birinci Dünya Savaşı Yıllarında Trabzon’da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 361.

²⁴⁰ Koçal, **Ömrümün 90 Yılından Bazı Hatıralar**, s.47-48.; Seyyar, a.g.e, s. 10.

Trabzon'dan sevk edilen Ermenilerin toplam sayısı 28.000 civarındadır.²⁴¹ Ermeni sevkıyatı 15 Mart 1916'da Talat Paşa'nın tüm vilayet ve sancaklara yolladığı emirle son bulmuştur. Fakat Ermeniler güvenliği tekrar tehdit etmeye başlayınca 24 Ekim 1916'da Dahiliye Nezareti'nden gelen bir telgrafla problem teşkil edebilecek Ermenilerin listesinin bildirilmesi istenmiştir.²⁴²

Mondros Mütarekesi ardından sevk ve iskân faaliyetinde yapılan yolsuzlukları araştırmak için bir tahkikat heyeti kurulmuş ve Trabzon Gümrük eski müdürü Mehmet Ali Bey, Trabzon eski valisi Cemal Azmi Bey, tüccardan Acenta Mustafa ve Niyazi Efendiler tutuklanarak Bekirağa Bölüğü'ne konulmuşlardır. Trabzon sevk ve iskânı davasının soruşturması 27 Şubat 1919'da bitirilebilmiş, yargılanmaya ise 26 Mart'ta başlanmıştır. 28 Mayıs'ta ise karar açıklanmıştır. Karar göre, Trabzon Valisi Cemal Azmi ve Nail Bey'in gıyaben idamlarına, Rüşumat müdürü Mehmet Ali Bey'in 10 sene müddetle kürek cezasına çarptırılmasına, Kaymakam Talat Bey ile Niyazi Efendi'nin beraat etmesine karar verilmiştir. Verilen hükümler 29 Mayıs 1919'da Padişah tarafından onaylanmış, karar sureti 1 Haziran 1919'da Takvim-i Vekayi'de yayınlanmıştır.²⁴³

2.3.2. Trabzon'daki Rumların Sevk ve İskanı

Sevk ve İskân Kanunu ile Trabzon'dan sevk edilenler yalnızca Ermeniler değildir. Kanunun çıkış amacı Osmanlı Devleti'ne karşı zararlı faaliyet içerisinde olan Osmanlı vatandaşlarını buldukları bölgeden başka yerlere taşıyarak Birinci Dünya Savaşı sürecinde iç güvenliği sağlayabilmektir. Bu sebeple Trabzon'dan sevk edilenler arasında Rumlar da vardır.

27 Mayıs 1914'de Trabzon'da tutuklu bulunan Rumların Batum'daki Lazistan eşkıyasıyla değiştirilmesi kararlaştırılmıştır.²⁴⁴ Bu tarihte şehirde Rumlar aleyhinde boykot da yapılmıştır. Nitekim 2 Temmuz'da gönderilen bir yazıda; Lazistan'da Rumlar aleyhinde şiddetli bir boykotun yapıldığı ve Rum dükkânlarına gidenlerin açıkça tehdit edildiklerinden dolayı gerekli tedbirlerin alınması istenilmektedir.²⁴⁵ 16 Eylül 1914'te ise vilayet dâhilinde Rumlara ait ne kadar çiftlik bulunduğu ve bunların miktar ve değerinin acilen bildirilmesi istenmiştir.²⁴⁶

Birinci Dünya Savaşı tehlikesi belirince ülkede genel seferberlik ilan edilmiştir. Seferberlik çağrısına Müslüman Osmanlı vatandaşları büyük oranda uyarken, Gayrimüslim Osmanlı vatandaşları seferberlik çağrısına katılmak yerine firar ya da devlete karşı silahlanma yollarını

²⁴¹ Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923), s. 53.

²⁴² Atnur, "Trabzon'da Tehcir ve Sonrası Azınlıklara Dair Çeşitli Problemler", s. 523.

²⁴³ Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923), s. 54-55.; Tepekaya ve Çalık, a.g.e., s. 191-192.

²⁴⁴ BOA, DH.ŞFR, 41/90.

²⁴⁵ BOA, DH.ŞFR, 42/173.

²⁴⁶ BOA, DH.ŞFR, 45/20.

seçmişlerdir. Pontus hayali kurup askere gitmek istemeyen Rumlara karşı Osmanlı Devleti ilk tedbir olarak, silah altına alınmalarını sağlama ve firarları önleme gibi kararlar alsa da başarısız olmuştur. Osmanlı hükümeti firarilerin Gayrimüslim vatandaşlardan yardım almasını engellemek, yeni firarların önüne geçebilmek ve ülke içinden İtilaf devletlerine sağlanan yardımı kesmek amacıyla bazı toplulukların ikamet bölgelerinin değiştirilmesi kararına varmıştır. Bu zorunlu göç ettirme eylemi Ermeniler dışında Rum, Arap, yabancı devletlerin vatandaşlarına da uygulanmıştır.²⁴⁷

Trabzon merkez olmak üzere Orta ve Doğu Karadeniz’de Rumlar, Ruslar lehinde casusluk faaliyetlerinde bulunmuşlardır. Savaş esnasında bu savaşın zorluklarından ve halk arasında meydana getirdiği bezginlikten faydalanarak halk ile hükûmetin arası açılmaya çalışılmış, Osmanlı askerlerine çeşitli propaganda yazıları dağıtılmıştır. Bütün bu faaliyetler neticesi Osmanlı Devleti birtakım tedbirler almak durumunda kalmıştır. Çünkü Rumlar, iyiden iyiye düşmanla işbirliği içerisinde casusluk, çete, cephe gerisinde bozgunculuk faaliyetlerini arttırmışlardır. Bu amaçla ilk olarak sahil kesiminde taşımacılık faaliyetlerinde bulunan Rum kayıkçılarıyla ilgili güvenlik tahkikatı yapılmıştır. Ardından Rum kayıkları kefalete bağlanmış ve Rumların deniz yolculuğu yapmaları yasaklanmıştır. Casusluk faaliyetlerini engelleyebilmek için sahillerde sabit polis karakolları kurulup devriye kolları oluşturulmuştur.²⁴⁸ Daha başka olaylara meydan vermemek ve işgale uğrayan yerlerin dışında kalan sahillerin asayişini sağlamak için Trabzon’dan gelen deniz araçlarının taşıdıkları yüke dikkat edilmiştir. Haydutların gidiş gelişlerine ve gemi sahiplerinin belirlenen limanların dışına yavaşmalarına meydan verilmemeye çalışılmıştır. Rumların, alınan tedbirlere rağmen İtilaf Devletleri’ne istihbarat sağlama, ihtilâl cemiyetleri ve çeteler oluşturma faaliyetleri devam edince, Osmanlı Devleti güvenliğini sağlamak için çözüm yolları aramaya başlamıştır.²⁴⁹

Kıyılarda yaşayan Rumların devamlı Ruslarla işbirliği halinde olması, Türk nüfusuna rahatsızlık vermesi ve kayıkçılara saldırılarda bulunması üzerine, kıyılarda yaşayan yerli Rumlar, 12 Mart 1916 tarihli emir ile -başta Trabzon Rumları olmak üzere- Doğu Karadeniz bölgesi Rumları iç bölgelere sevk edilmiştir.²⁵⁰ Casusluk yapan Rumların ise daha iç bölgelere nakil kararı alınır. Nakil işleminin Kamacın Dağı, Deve Boynu, Kolaz Dağları, Zigana, Horos Dağı kuzeyindeki Rum köyleri ile Canik sancağı dâhilindeki firarileri saklayan, Giresun’da çetecilik

²⁴⁷ Özdemir, “I. Dünya Savaşı Sırasında Osmanlı Devleti Tarafından Gerçekleştirilen Rum Tehciri”, s. 28.

²⁴⁸ Aydın ve Özgören, a.g.e., s. 235.

²⁴⁹ Özdemir, I. Dünya Savaşı Sırasında Osmanlı Devleti Tarafından Gerçekleştirilen Rum Tehciri, s. 29-30.; Süleyman Beyoğlu, “Giresun’da Pontusçu Faaliyetler ve Osman Ağa”, Başlangıçtan Günümüze Pontus Sorunu, Serander Yayınları, Ankara, 2007, s. 367.

²⁵⁰ Mahmut Goloğlu, Anadolu’nun Milli Devleti Pontus, Goloğlu Yayınları, Ankara, 1973, s. 254.; Seyyar, a.g.e., s.10; Bal, Trabzon Hatıraları, s. 175.

yapan Rumlara uygulanması planlanmıştır. 15 Mayıs 1916 tarihinde ise sahildeki Rumlardan askeriyece sevklerine lüzum gösterilenlerin Sivas ve Kastamonu'ya sevkleri kararlaştırılmıştır.²⁵¹

Bu doğrultuda Trabzon vilayetinde ilk sevk işlemi Tirebolu Rumlara uygulanmış, bunu daha sonra Giresun ve çevresindeki Rum köylüleri ile Çarşamba ve Ünye'deki Rumlara sevk edilmesi işlemi takip etmiştir.²⁵² Giresun'da sevk birtakım direnişler olmuşsa da gereken etkiyi yapamamıştır. Devlet tarafından bütün Rumlara sevk öngörülmemişse de Giresun'da sevk dışında kalan Rumlara, Trabzon Valisi Cemal Azmi Bey'in de şikâyet ettiği gibi bir an olsun çetelere ve Rusya'ya yardım etmekten geri kalmamıştır.²⁵³

Rus işgali tehlikesinin baş gösterdiği dönemde Rum köylüleri, Türk komşularını teselliye çalışıyor bir yandan da Rusları karşılamak için hazırlıklarda bulunmayı ihmal etmiyorlardı. Esasen hayatlarının yarısını Rusya'da geçiren Rumlara, Ruslara gelmesinden rahatsız olması beklenemezdi.²⁵⁴ Kurtuluş savaşı sürecinde Yunan sefaret ve konsoloshaneleriyle Fener Patrikhanesi birer silah deposu olmuştu. Hâlbuki Türkler, ihtiyaçları sebebiyle ellerindeki silahları dahi satıyordu.²⁵⁵

Ermeni sevk ve iskânından farklı olarak Rumlara, Anadolu'nun iç bölgelerine gönderilmiştir.²⁵⁶ Görele, Vakfikebir kazaları ile Şarlı nahiyesinden çıkarılan Rumlara ise Şebinkarahisar ve Suşehri bölgesine doğru sevk edilmişlerdir.²⁵⁷ Trabzon merkezde ise Metropolit Hrisantos'un yetkililerle daha iyi geçinme yolunu takip etmesi neticesi bir sevk yaşanmamıştır.²⁵⁸

Bu kararın alınmasıyla birlikte Osmanlı Devleti, sevkıyattan doğabilecek her türlü suiistimalin önüne geçebilmek için gerekli yerlere emir vermekten geri kalmamıştır. Daha önce yaşanan Ermeni sevk ve iskânı dolayısıyla yapılan suçlama ve düşmanlıkların seyrini yakından bilen ve gören yetkililer daha önce gösterdikleri gayreti burada da, hatta daha fazlasıyla göstermişlerdir. Üstelik mahallî idarecilerin hemen her Rum'un dâhile sevklerini istemesine rağmen dönemin Harbiye Nazırı Enver Paşa bu isteği yerinde bulmayarak sadece eşkıyalığa

²⁵¹ BOA, DH. ŞFR, 64 / 29.

²⁵² Yerasimos, **Pontus Meselesi**, s. 39-40.

²⁵³ Mustafa Balcıoğlu, "Birinci Dünya Savaşı Sırasında ve Sonrasında Rumlara ve Topal Osman", **Giresun Tarihi Sempozyumu (24-25 Mayıs 1996)**, Giresun Belediyesi Kültür Yayınları, İstanbul, 1997, s. 261- 262.

²⁵⁴ Selçuk, a.g.e., s. 7.

²⁵⁵ Sami Sabit Karaman, **İstiklal Mücadelesi ve Enver Paşa Trabzon ve Kars Hatıraları (1921- 1922)**, Selüloz Basımevi, İzmit, 1949, s. 11.

²⁵⁶ Goloğlu, **Anadolu'nun Milli Devleti Pontos**, s. 254 ; Seyyar, a.g.e., s. 10. ; Bal, **Trabzon Hatıraları**, s.175.

²⁵⁷ BOA, DH. ŞFR, 65/114

²⁵⁸ Yerasimos, **Pontus Meselesi 1912-1923**, s. 40-41.

bulaşmış, suç işledikleri sabit olmuş kişilerin gönderilmesine rıza göstermişlerdir.²⁵⁹ Kafilelerin emniyetlerinin sağlanması için vali, jandarma ve kaymakamlar görevlendirilmiştir. Sevkleri ve iskânları sırasında günlük ihtiyaçlarının karşılanmasına gayret edilmiştir.

Ülke içinde asayiş bozan Rumların sevki hususunda öncelik, casusluk teşebbüsünün görüldüğü ve askeri tesislere yakın olması sebebiyle önem arz eden bölgelere verilmiştir. Sevkiyat Dâhiliye ve Harbiye Nezaretlerinin ortak hareketiyle gerçekleşmiştir. Osmanlı Hükümeti sevke tabi tutulan Rumların yaş, meslek, sevkiyat nedeni bilgilerini sevk esnasında kayıt altına almıştır. Sevkiyatın işleyişinde bir sorun oluşmaması için araçlar temin edilerek sevkiyatta kullanılmıştır. Sevkiyata tabi tutulan Rumların beraberlerinde taşıyabilecekleri miktarda şahsi eşyalarını götürmelerine izin verilmiştir. Ev eşyası gibi taşınması zor malzemelerin güvenliğini sağlamak için Rumların eşyaları boş binalarda, döndüklerinde sahiplerine dağıtabilmek için depolanarak güvence altına alınmıştır. Ev, arsa, bahçe, tarlaların gibi taşınmazların korunması ve işletiminin sağlanması amacıyla vilayet merkezlerinde “emval-i metruke komisyonları” oluşturulmuştur. Taşınmaz gayrimenkullerin işletilmesinden sağlanan gelir, Rumların sevkiyat ve iskân masraflarını karşılamak amacıyla Ziraat Bankası’nda oluşturulan bir fona aktarılmıştır. Bu sevkiyat esnasında Trabzon’dan 29 kişi sevke tabi tutulmuştur.²⁶⁰

Birinci Dünya Savaşı sonlarına doğru ekonomik durumun kötüye gitmesi sebebiyle muhacirlerin tahsisatlarının karşılanmasında yetersiz kalınması, Rusya’nın Bolşevik İhtilali ardından kabuğuna çekilerek Osmanlı için tehdit olmaktan çıkması, Çanakkale Savaşları’nın zaferle noktalanıp batıda savaşın bitmesi gibi nedenlerden dolayı yerel makamlar kademeli olarak sevk ve iskâna tabi tutulan Rumları eski ikamet bölgelerine göndermeye başlamışlardır. 1916’da başlayan sevk ve iskân uygulaması 1918 yılında sona ermiştir. Sevk ve iskân uygulaması bitince 232.679 civarındaki Ermeni ve Rumlara ait ev, taşınmaz mal gibi gayrimenkullerin tamamı 1919 yılının Mart ayına kadar sahiplerine geri verilmiştir.²⁶¹

8 Nisan 1918’de Rusya’ya kaçan veya Rus işgalinden kurtuluş esnasında göç eden Rumların hükümetçe haklarında bir karar verilene kadar memleketlerine dönüşlerinin kabul edilmemesi kararlaştırılmıştır.²⁶² Ancak Batum’un iâşesini zorlaştıran Rumların memleketlerine dönüşlerine izin verilmiştir.²⁶³ Bununla birlikte Rusya’ya gitmek isteyen Rumlara izin verilmiş fakat Batum’a gideceklere izin verilmemiştir.²⁶⁴

²⁵⁹ Mustafa Balcıoğlu, “Birinci Dünya Savaşı Sırasında Karadeniz’de Rum Faaliyetleri ve Sivil Tepki”, *OTAM*, 4, 1993, s. 95.

²⁶⁰ Özdemir, “I. Dünya Savaşı Sırasında Osmanlı Devleti Tarafından Gerçekleştirilen Rum Tehciri”, s. 30-33.

²⁶¹ Özdemir, “I. Dünya Savaşı Sırasında Osmanlı Devleti Tarafından Gerçekleştirilen Rum Tehciri”, s. 35.

²⁶² BOA, DH.ŞFR, 86/72.

²⁶³ BOA, DH.ŞFR, 87/90.

²⁶⁴ BOA, DH.ŞFR, 90/97.

2.4. Sevk ve İskân Uygulamasından Dönen Gayrimüslimler

Sevk ve iskâna tabi tutulan Gayrimüslimlerin geride bıraktıkları taşınır ve taşınmaz mallar Emval-i Metruke Komisyonu tarafından korunmuştur. Kişilerin taşınmaz malları kayıt edilmiş, bozulabilecek şeker, buğday, zeytin gibi maddeler satılmıştır.²⁶⁵ Nakit para, mücevherat ve altın da Mal Sandıklarında güvenlik altına alınmıştır.²⁶⁶ Fakat boşaltılan Gayrimüslimlerin evlerine sahibi geldiğinde geri verilmek üzere, devletin savaş bölgelerinden göç edip Anadolu'ya gelen Müslüman ahalinin, devlet memurları ve askerlerin yerleştirilmesi devlet tarafından uygun görülmüştür. Hükümet boşalan fabrika, mağaza ve imalathanelerin işlevsiz kalmaması için buraların ucuz fiyatlarla Müslüman şirketlere kiraya verilmesini uygun görmüştür.²⁶⁷ Buna rağmen Aşair ve Muhacirin Müdüriyeti, vilayet ve mutasarrıflıklara gönderdiği telgraflarda Rum ve Ermenilere ait emval-i metrukenin tahliye edilerek dönecek muhacirlere iadesini, boş olanların da korunmasını istemiştir.²⁶⁸ Bazı uygulamalarda ise bu komisyonda biriken mal ve paraların günümüzde şehit edilen kişinin ailesine ödenen maaş benzeri bir uygulama ile kan bedeli olarak dağıtıldığı gözlemlenmiştir. Örneğin 30 Kasım 1915'de Ermeniler tarafından şehit edilen Trabzon Mekteb-i Sultani coğrafya muallimi ve sermuidi Remzi Efendi'nin ailesine emval-i metrukeden uygun bir hane ve Tahsisat-ı Mesture'den toptan elli lira para verilmesi kararlaştırılmıştır.²⁶⁹ Trabzon şehri idarecileri Gayrimüslimlere ait menkul ve gayrimenkulleri korumaya çalışsalar da 1916'da gelen Rus işgali Müslümanları da can derdine düşürmüş ve bu sefer Müslümanlar şehirden göç etmişlerdir. Rusların Trabzon'un hâkimiyetini ele geçirmesi Sevk ve İskân Kanunu ile göç eden Gayrimüslimlerin Trabzon'a geri dönmesini sağlamıştır.

Trabzon'un 1916'da işgali ardından Rusların çıkardığı askeri bir gazetede Trabzon'da o dönem Ermeni nüfusu 165 olarak verilir ve bu nüfus içerisinde erkeklerin kadınlardan 5,5 kat fazla olduğuna değinilmiştir.²⁷⁰ Erkek nüfusunun fazlalığı gelenlerin niyetinin burada sakince yaşamaktan ziyade yerli Müslüman halka zarar vermek olduğunu düşündürmektedir.

Rus işgali döneminde Trabzon'daki Rus askeri yetkililerinden Parsadanov, dışarıdan gelen bir grup Ermeni'nin ellerindeki belgeyle o dönem Rus askerlerinin yerleştirilmiş olduğu binanın varisleri olduklarını iddia ettiklerinden bahseder. Binanın bahçesinde kazı yapmak istediklerini söyleyen Ermeniler, aldıkları izin sonrasında bahçede yaklaşık 35. 000 ruble değerinde olan bardak ve bakır bir leğen bulmuşlardır. Rus işgali döneminin bir diğer askeri yetkilisi S.P. Mintslov Rus

²⁶⁵ BOA, DH.HMŞ, 12/67.

²⁶⁶ BOA, DH. HMŞ, 12/68.

²⁶⁷ BOA, DH .ŞFR, 64/39.

²⁶⁸ Tüfekçi, a.g.e., s. 77.

²⁶⁹ BOA, DH .ŞFR, 58/173.

²⁷⁰ Uzun, *İşgal Yıllarında (1916-1917) Trabzon'da Rus Askeri Gazetesi Voenniy Listok (Makaleler Toplu)*, s. 60-62.

işgaline güvenerek Trabzon'a geri dönen bir gurup Ermeni'nin talan hareketine başladığı ve burada kalan sivil Türklerden intikam almaya çalıştıklarından bahsetmektedir.²⁷¹ Rus işgali ardından şehre dönen Leon Sürmelian isimli bir Ermeni Osmanlı vatandaşı şehirde Ermenilerin yok denecek kadar az kaldığını, bir kısmının saklanmayı başarıp Ruslar geldiğinde açığa çıkarak tekrar eski işine gücüne döndüklerine değinmektedir.²⁷²

Ermenilerin sevk ve iskânının ardından şehirde onlara ait birçok emlak kalmıştır. Birçok ev ve içerisinde mal olan 198 dükkân bu Emlaklar arasındadır. Bu tür Emlaklar adet olduğu üzere hazineye devredilmiş olmasına rağmen Rus General Lyahov bunları Ermeni Komitesi'ne vermiştir. Komite üyeleri bu Emlaklarda talan yapıp kendi ülkelerine götürüp şahsi amaçla kullanmaya başlayınca Ruslar, komitenin kapatılmasına ve tüm malların oldukları yerlerde mühürlenmesine karar vermiştir.²⁷³

Şehirde eşkıyalık faaliyetinde bulunan Ermeniler, Rus işgali döneminde yakalanmış fakat onlar ısrarla bu yağma ve talanların kendi hakları olduğundan bahsetmişlerdir. Pek çok insanı katleden çeteci Ermenilerin sadece Türklere değil Rumlara da aynı şekilde davranmaları²⁷⁴ onların davasının Türklerden intikam almaktan ziyade kargaşayı fırsata çevirmek olduğunu göstermektedir. Ruslar Bolşevik İhtilali sebebiyle Trabzon'dan çekilme kararı alınca Trabzon'da bir kargaşa dönemi yaşanır. Müslümanlar için son derece zor geçecek olan bu dönemde Azerbaycan'dan Trabzon'a gelen Cemiyet-i İslamiye Heyeti'nin asıl amacı Ermeni faaliyetlerine karşı Türkleri gizlice uyarmaktır. Tiflis'ten Gence'ye sızan haberler arasında Ermenilerin Rusların çekilişi ardından büyük bir katliama girişecekleri, bu katliamlar vasıtasıyla Türk nüfusunun yok edilip ileride kurmayı düşündükleri Ermenistan için zemin hazırlamayı planladıkları vardır.²⁷⁵

Rusların çekilmesi ve Türk ordusunun Trabzon'a yeniden hakim olması ardından Sevk ve İskâna maruz kalmış Ermenilerin yurtlarına dönmelerine Osmanlı Devleti tarafından 10 Nisan 1918 tarihli Meclis-i Vükela toplantısında karar verilmiştir. Ermeni muhacirleri ile başka milletlerden olan muhacirlerin yeniden iskân ve işeleri için seferberlik tahsisatından altmış milyon kuruş tahsis edilmiştir. Alınan tedbirler neticesinde özellikle 1918 Ekim ayı sonlarında başlayan süreçte Ermeni muhacirler evlerine dönmeye başlamışlardır.²⁷⁶

²⁷¹ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s. 26, 51.

²⁷² Leon Z. Sürmelian, **Soruyorum Size Hanımlar Beyler**, Aras Yayıncılık, Ankara, 2013, s. 171-172.

²⁷³ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s. 62-63.

²⁷⁴ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s. 64.

²⁷⁵ Hüsamettin Tuğaç, "İşgal Sonrası Trabzon'a Gelen Azerbaycan Heyeti", **Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)**, Mehmet Akif Bal (Haz.), Abp Yayınevi, Trabzon, 2004, s.206-207.

²⁷⁶ Cafer Ulu, **Türkiye Cumhuriyeti'nde Ermeniler**, Atatürk Araştırma Merkezi Yayınları, Ankara, 2012, s.46.

9 Kasım 1918’de Dâhiliye Nezareti’nden çıkan bir emirde sevk edilen Ermeni ve Rumlara ait okullar ve bunların ruhsatlı binaları, rahiplerin ikametgâhları ve rahiplere ait emlak ve kiralık yerlerin tahliye edilip sahiplerine verilmesi istenmiştir.²⁷⁷ 28 Kasım itibariyle Muhacirin Müdüriyeti vasıtasıyla devlet desteğiyle iade edilenlerin miktarı 15.594 iken kendi imkânları ile dönenler ise resmi bir kayıt olmadığından 8000 kişi olarak tahmin edilmektedir.²⁷⁸ Sevk ve iskân konusunda devletin bütün organları gereken kolaylıkları sağlamış yetişemediği durumlarda da Hilal-i Ahmer yerel idareleri ile bazı siyasi cemiyetler elden geldikçe destek çıkmışlardır.²⁷⁹

Geri dönen sadece Ermeniler değildir. Göç eden Rumların bir kısmı da geri gelir. 27 Nisan 1919’da Trabzon’a gelecek Rum göçmenleri yerleştirmek üzere görevli heyeti taşıyan bir Yunan torpidosu gelir. Daha sonra 400 kişilik Rum göçmenlerini taşıyan Rum vapuru gelir. Vaktiyle Trabzon’dan Sohum’a giden bu Rumların geri geliş sebebi Bolşeviklerdir. Rusya’da can güvenliklerinin kalmadığını iddia eden bu kişiler Trabzon’a yerleştirilir.²⁸⁰

Amerikan McLanahan yük gemisinin komutanı Deniz Binbaşı R. B. Coffey 13 Temmuz 1919 tarihinde Batum Limanı’nda kaleme aldığı raporunda Trabzon ile ilgili şu tespitlerine yer vermektedir:

“...Kontrol İngilizlerdedir. Buna karşın Trabzon’da İngiliz askeri yoktur. Yüzbaşı Crawford, siyasi danışman kapasitesinde Türklere, Rumlara ve Ermenilere tavsiyelerde bulunmaktadır. Crawford bu milletler arasında sorun çıkacağını söyleyerek böyle bir durumda askeri olarak müdahalede bulunabilecek gücü olmadığını belirtti. Yüzbaşı Crawford, Mondros Ateşkes şartları kapsamında Türklerin silahsızlandırılması işi ile de ilgilenmektedir. Toplanan silahlar General Denikin’e gönderilmektedir. Crawford bölgeyi işgal planları çerçevesinde Bağlaşık işgal güçleri tarafından kullanılmak üzere askeri ve topoğrafya bilgilerini derleme işiyle de uğraşmaktadır.”²⁸¹

Hükümet, 31 Aralık 1918’de Ermeni ve Rumların memleketlerine sevklerinde emlak ve arazilerinin kendilerine teslim ve iadesinde karşılaşılan sorunları çözmek için bir kısmı daha önce duyurulmuş olan tedbirleri ilan etmiştir. Bu tedbirler: “*sadece arzu edenlerin memleketlerine geri gönderilmesi, yollarda her türlü iaşe, nakliye ve iskân işlemleri temin edildikten sonra sevk işlemlerine başlanması, Rum ve Ermenilerin ev ve arazilerinin mülteci ve muhacirlerin açıkta kalmaması sağlanarak iade edilmesi*” şeklindedir.²⁸² Rum ve Ermeni muhacirlerin iskânına başlanıldığı andan itibaren bir kısım menkul ve gayrimenkulleri iade edilmeye başlanmıştır. Bu

²⁷⁷ BOA, DH .ŞFR., 93/108.

²⁷⁸ İbrahim Ethem Atnur, **Türkiye’de Ermeni Kadınları ve Çocukları Meselesi (1915-1923)**, Ebabil Yayıncılık, Ankara, 2005, s. 114-115, 123.

²⁷⁹ Ulu, a.g.e., s.46.

²⁸⁰ Mehmet Akif Bal, “Kazım Karabekir Trabzon’u Anlatıyor”, **Trabzon Hatıraları**, Bayrak Matbaası, İstanbul, 2009, s.278.

²⁸¹ Öksüz ve Köse, a.g.e., s.108.

²⁸² BOA, BEO, 4548/341055.

meyanda 1920 yılının ilk aylarına kadar hemen hemen bütün muhacirlerin evleri, bahçeleri ve tarlaları kanuni bir düzenlemeye gerek duyulmadan iade edilmiştir. Yalnız geriye kalan Maliye ve Evkaf Hazinesi namına kayıt olunup da ilk sahipleri uhdesine kayıtları yapılmamış taşınmaz mallardır. Bunlar da 8 Ocak 1920 tarihli kararname hükümleri gereğince iade edilmeye başlanmış, hukuki işlemler yürürlüğe konulmuştur.²⁸³

Üsteğmen Preston Amerikan Noma gemisi ile Batum'a geçmiş ve buradaki vaziyeti içeren bir rapor oluşturup Amiral Bristol'a sunmuştur. 6 Mayıs 1919 tarihini taşıyan bu belgede Trabzon'daki Gayrimüslimlerin vaziyetinden de bahsedilmektedir. Preston, Batum dönüşü Trabzon'a uğrayıp burada ACRNE (American Committee for Relief to Near East / Amerika Yakınođu'ya Yardım Komitesi) görevlisi Stapleton ile görüşmüş ve görüşmeyi raporuna şu şekilde kaydetmiştir:

... Sahil boyunca çok sayıda şehirde, Trabzon ve Samsun da aralarında bulunmak üzere kısmen Yunanlılar [Rumlar], kısmen Ermeniler ve kısmen [Birinci Dünya] Savaşı süresince gerçekleşen katliamlar ve sürgünler dolayısıyla şu anda çoğunluğu oluşturan Türkler yaşamaktadır. Bununla birlikte Rumlar, bizim [Trabzon'a] varışımızdan önce eski Pontus Krallıklarını ilan etmek için kendi planlarına sahiptiler. Ancak çekimser kaldılar, çünkü planlanan hükümet darbesinden önceki gece soydaşlarından bir tanesi ayaklanma sırasında öldürüldü. Batum'da bulunan İngilizler bana, bu Rumların Yunanistan'daki asıl Yunanlılardan çok daha zayıf imkânlarla sahip olmalarına rağmen çok daha büyük bir yeteneğe malik bulduklarını, yukarıda bağımsızlık isteyenlerde olduğu gibi en iyi Rum görevlilerin Karadeniz Sahili'nden çıktığını söylemişti.²⁸⁴

Bu durum Trabzon'da Sevk ve İskan Kanunu sonrasında Ermeni ve Rum nüfusunun halen ayaklanma çıkarıp, bağımsızlık isteyebilecek kesafette olduğunu göstermektedir.

15 Ekim 1919 tarihli raporda Kızılay'ın üç aylık faaliyetleri ile ilgili verilen istatistiki rakamlara göre muayene edilen hasta sayısı 5666 olup, bunlardan 5313'ü Türk, 345'i Rum ve 3'ü Ermeni kökenli olduğuna değinilmektedir.²⁸⁵ 1920 yılı başlarında İtilaf devletlerinin, özellikle de İngiltere'nin, Trabzon üzerindeki baskısı iyice artmıştır. Batum'a yerleşmiş bulunan İngilizler deniz yoluyla sürekli Trabzon'a generaller gönderiyor, çeşitli bahanelerle bölgeye asker çıkarıyorlardı. Ayrıca Trabzon limanları İngiliz gemileri tarafından kontrol ediliyordu. Bu arada Rumca konuşabilen ve annesi Rum olan birçok küçük rütbeli İngiliz subayı Trabzon'da görevlendirilmişti. Hilmi Uran anılarında, general edasıyla etrafta dolaşan, herkese emir yağdıran bu subaylar aracılığıyla İngilizlerin Rum çeteleriyle ilişki kurduğunu ve onlara silah yardımında bulunduğunu söylemektedir. Böylece yıllardır Yunanistan ve Amerika tarafından desteklenen Rum çeteleri, İngilizlerin de desteğini alarak büyük ayaklanmalar çıkarmaya başlamışlardır.²⁸⁶

²⁸³ Atnur, "Trabzon'da Tehcir ve Sonrası Azınlıklara Dair Çeşitli Problemler", s. 45-48.; Tüfekçi, a.g.e., s. 83-84.

²⁸⁴ Öksüz ve Köse, a.g.e., s.31-32.

²⁸⁵ Çapa ve Çiçek, a.g.e., s. 148.

²⁸⁶ Akbal, a.g.e., s. 253-254.

1921 yılı Ekim ayında Trabzon'dan İstanbul'a dönen NER (Near East Relief / Yakıdoğuya Yardım) görevlisi Bayan K. H.Gillespie'nin notlarında dağların yükseklerinde bulunan zengin bir köy hakkında bilgi vermektedir. Yerel Rum Piskoposu bahsi geçen köyden propaganda amacıyla kullanabileceği katkılar almaktaydı. Piskopos bu katkıları almaya devam ederken Türkler bir baskınla köyü ele geçirmişlerdir. Günlüklerde, Trabzon'daki piskoposun propaganda amaçlı malzeme topladığı köyün ismi hakkında bilgi verilmese de yüksek dağların üstünde olduğu bilinen bu zengin köy, Rum çetelerine de sığınaklık yapan, Trabzon'un Arsin İlçesi'nin güneydoğusunda bulunan Santa Köyü olmalıdır.²⁸⁷

Amiral Bristol'un Kafkaslara gerçekleştirmiş olduğu seyahatin ardından yazdığı inceleme raporunun Karadeniz sahilleri ile ilgili kısmı şu şekildedir:

...Trabzon'da Rumların eylemleri dolayısıyla önemli oranda tahrik ve endişe vardır. Bir Yunan torpido/muhrip gemisi sahil boyunda bulunan büyük şehirleri ziyaret ederek Rum nüfus ve özellikle piskoposlar tarafından aşırı gösterişli bir şekilde karşılanmış ve kabul edilmiştir. Bu hareketlerin temel nedeni kasıtlı olarak Türk nüfusu tahrik etme amaçlıydı ve bunda da başarılı olmuşlardı. Bu bilinen bir Yunan metodu. Bu söylediklerime ek olarak bir miktar Rum'un Rusya'dan Trabzon'a geldiğini belirtmeliyim. Sadece 1.300 kişinin Samsun'a çıktığı bilinmektedir. Kanaatimce, Samsun ve yakın çevresindeki eşkıyalık hareketleri Rumların bu eylemleri sonucunda ortaya çıkmıştır. Şu anda Novorossisk'te 10.000 (Rum) Trabzon'a geri gitmek için hazır beklemektedir. Fakat İngiliz idarecileri bunların geri gönderilmesini kabul etmemişlerdir. Bu çok akıllı bir karardır. Benim Trabzon'a yaptığım ziyaret Türk hükümeti tarafından her tarafa duyuruldu ve Türk nüfus tarafından dikkate değer bir şekilde kabul edildim. Buradaki ve Türkiye'nin yerlerindeki kanıtlar, Türk halkının Amerika'ya karşı çok dostane bir hissiyat taşıdığını ve ümitlerini Amerika'nın Paris Barış Konferansı'nın nihai kararında etkisini kullanmasına bağladığını göstermektedir.²⁸⁸

1918-1922 yılları salgın hastalıkların en çok olduğu yıllardır. Bu yıllarda Yunan Kızılhaç'ı Trabzon merkezinde 80 yataklı bir hastane açmış ve Hıristiyanları bedava tedavi etmiştir. Yine aynı heyetin idaresinde poliklinikler vardır. Hıristiyan hastalar burada muayene edilmiş ve onlara ilaçları bedava verilmiştir. Amerikalıların açtığı yemekhanelerde günde yaklaşık 3.500 kadar Rum ve Ermeni'ye yemek dağıtılmıştır.²⁸⁹ Bu tarihler Rus işgali sonrası tarihlerdir ki onca katliam, şiddet olayı sonrasında dahi Ermeni ve Rumlar bolca zarar verdikleri Müslüman camia arasında rahatça yaşayabilmişlerdir.

Sevk ve iskân sonrası şehirde Gayrimüslim varlığına bir kanıt da 1927 yılına aittir. Bu tarihte Trabzon İl Halk Kütüphanesi'nin kuruluş çalışmaları başlamıştır. Trabzon İl Halk Kütüphanesi,

²⁸⁷ Öksüz ve Köse, a.g.e., s. 34.

²⁸⁸ Öksüz ve Köse, a.g.e., s. 102.

²⁸⁹ Çapa ve Çiçek, a.g.e., s. 137.

Necmiati Spor Kulübü tarafından, Ermeni Tahtacıyan Mihran'ın eşi, Eliza'dan 1000 altına alınarak, kulüp olarak kullanılan binada, 1 Ekim 1927'de hizmete girmiştir.²⁹⁰

Birinci Dünya Savaşı, Milli Mücadele Dönemi ve nüfus mübadelesi, Trabzon'un nüfusunun etnik yapısını etkileyerek Cumhuriyet Dönemi'nde eskiye nispeten daha homojen bir yapı kazanmasını sağlamıştır. 1916 yılında Rusların Trabzon'u işgali sosyo-ekonomik yapıyı ve işgal sırasında halkın buradan göç etmek zorunda kalması ilin demografik yapısını da olumsuz yönde etkilemiştir.²⁹¹ 1914 nüfus istatistiklerine göre 1.122.947 nüfusa sahip olan Trabzon vilayetinde 921.128 Müslüman'a karşılık, 161.574 Rum, 37.549 Ermeni, 8 Yahudi, 1.350 Ermeni Katolik ve 1.338 Protestan bulunmaktaydı.²⁹² Bölgede siyasi çıkarları olan devletlerin kendi lehlerine nüfuslarını arttırmak için bölgeye nüfus aktarmaya başladıkları bilinmektedir.²⁹³ Trabzon'da nüfus yapısının homojen bir nitelik kazanmasında etkili olan başka bir faktör de nüfus mübadelesidir. Mübadele kapsamında yaşanan göçler sonucunda Trabzon, Cumhuriyet Döneminin ilk yıllarında dini ve etnik olarak homojen bir nüfus yapısına kavuşmuştur.

²⁹⁰ Said Bilal Çakıroğlu, **Tarihi, Ekonomik, Sosyal Yönleriyle Trabzon**, Sanayi Odaları ve Ticaret Borsaları Birliği Matbaası, Ankara, 1964., s. 116.

²⁹¹ Kamil Erdeha, **Milli Mücadelede Vilayetler ve Valiler**, Remzi Kitabevi, İstanbul, 1975, s. 175.

²⁹² Karpat, a.g.e., s. 396.

²⁹³ Selçuk Ural, "Atatürk Dönemi Trabzon'da Sosyal ve Ekonomik Gelişmelerden Bazı Kesitler", Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi, (41), 2009, s. 307.

ÜÇÜNCÜ BÖLÜM

3. RUS İŞGALİ VE MİLLİ MÜCADELE DÖNEMİNDE TRABZON

Birinci Dünya Savaşı devam ederken İtilaf Devletleri grubunda savaşan Ruslar Osmanlı Devleti'nin savaşa karşı grupta katılmasından istifade ile Osmanlı topraklarını işgal hareketine girişirler. Bu işgal girişiminden Trabzon şehri de nasibini alır ve şehir 1916-1918 yılları arasında Ruslar tarafından işgal edilir. Rusya'da ortaya çıkan Bolşevik İhtilali ardından Rus işgali sona erer ve Trabzon'da tekrar Türk egemenliği sağlanır. Bu tarihten sonra bir ölüm kalım mücadelesine girişen Anadolu topraklarında Milli Mücadele süreci başlar.

3.1. Trabzon'un Ruslar Tarafından İşgali

1461 yılında Osmanlı topraklarına katılmış olan Trabzon bu tarihten 1915 yılına kadar hiçbir devletin işgaline maruz kalmamışsa da Birinci Dünya Savaşı'nda Osmanlının Almanların yanında savaşa katılması sebebiyle Ruslar tarafından bombalanmıştır.²⁹⁴ Trabzon'un bombalanması Müslüman kesim için göç demekken Gayrimüslimler için kurtuluş ümidi demektir. Dönemi yaşayan bir Ermeni Osmanlı vatandaşı bu bombardımanı "Rusları, bizi Türk boyunduruğundan kurtarmaya gelen Hristiyan savaşçılar olarak hayal ediyorduk.", "Rus toplarının gürültüsünü dinlerken cennette gibiydim.", "Dehşet verici, ama görkemli bir tecrübeydi." gibi cümlelerle övmüştür.²⁹⁵ Mart 1916'da Ruslar, Osmanlı İmparatorluğu'nu paylaşmak için yapılan gizli anlaşmalar çerçevesinde imzaladıkları Petrograd Protokolü ile Erzurum, Van ve Bitlis'in dışında Trabzon'a kadar uzanan Doğu Karadeniz kıyılarını almayı müttefiklerine kabul ettirmişlerdir.²⁹⁶ Buradan alınan güvenle Ruslar Trabzon'a olan baskıyı yoğunlaştırdılar.²⁹⁷

Rusların istila hareketleri Karadeniz'de başladığı vakit, işgal edilen yerlerde bulunan ordu karargâhlarına yakın Türk köyleri boşaltılarak köylüler cebren gerilere sevk edilmeye başlanmıştır. Varını yoğunu terk ederek düşmanın çeşitli zulümlerinden perişan olan Türk halkı, şehirlere sığınıp

²⁹⁴ Hikmet Öksüz ve Veysel Usta, "Birinci Dünya Savaşı Sırasında Rus Donanması'nın Trabzon ve Çevresini Bombalaması", *Doğu Karadeniz'de Rus İşgali ve Muhacirlik*, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 2016, s. 34-35.

²⁹⁵ Surmelian, a.g.e., s. 77-79.

²⁹⁶ Aydın ve Özgören, "Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri", s. 235.

²⁹⁷ Özel, a.g.e., s. 4.

namus ve canlarını koruyabilme düşüncesi ile Trabzon'a gelip boş buldukları evlere sığınmışlardır.²⁹⁸ Fakat Müslüman olan bu halk aradığı emniyeti maalesef burada da bulamamıştır.

Mart 1915'e gelindiğinde Ruslar Trabzon üzerindeki baskısını daha da artırmıştır. Rus birlikleri sahile çıkmayı başarır ve Atina (Pazar) civarında konuşlanırlar. Deniz gücünün de desteği ile Ruslar Çayeli'ne oradan da Rize'ye ilerlerler.²⁹⁹

Kafkas Cephesi'ne gidecek olan askeri, sağlık, giyim gibi her türlü ihtiyaç maddeleri İstanbul'dan deniz yolu ile Trabzon Limanı'na gönderilirdi. Trabzon'a gelen taşınır mallar buradan bozuk bir şosa yoluyla Erzurum'a gönderilirdi. Ruslar Kafkas Cephesi'ndeki Türk ordusu için can damarı vazifesi gören bu tek deniz yolunu kesmek için bütün savaş gemilerini İstanbul-Trabzon arasındaki sahillerde görevlendirmişlerdir.³⁰⁰ Bombardımanın ilk dönemlerinde Yavuz ve Midilli gemileri Rus donanmasına karşı dengeleyici bir görev üstlenmiş ve Karadeniz'de durumu dengelemişken Ruslar'ın 1916 yılı itibarıyla yeni savaş gemilerini kullanmaya başlaması ve Yavuz ile Midilli'nin güvenlik dışında nakliye gemileri olarak kullanılmaları durumu ortaya çıkınca üstünlük Ruslara geçmiştir.³⁰¹

Bölgenin öneminin farkında olan İttihat ve Terakki hükümeti daha Birinci Dünya Savaşı başlamadan önce, savaş ihtimalini göz önüne alarak bir yandan askeri yönden bir yandan da istihbarat açısından hazırlıklar yapmaya başlamıştır. Bu amaçla İttihat ve Terakki ile Teşkilat-ı Mahsusa'nın ileri gelen isimleri savaş için önem arz eden kritik noktalara yerleştirilmiştir. Eski bir asker olan Nail Bey (Yenibahçeli Nail) İttihat ve Terakki Trabzon murahhaslığına, getirilmiştir. Görevi üstlenen Nail Bey derhal Trabzon'a giderek faaliyetlere başlamıştır.³⁰²

Birinci Dünya Savaşı'nın başlamasıyla stratejik önemi sebebiyle Trabzon, farklı ülkelerin istihbarat teşkilatlarının önemli üslerinden biri haline gelmiştir. Almanya, İngiltere, Rusya, İran, İtalya, Fransa ve Yunanistan gibi ülkelerin okul, konsolosluk ve benzeri kuruluşlarının bulunduğu şehirlerde ayrılıkçı faaliyetler yoğunlaşmıştır. İtilaf devletleri Ermeni, Rum ve Gürcüleri çeşitli vaatlerle Osmanlı Devleti aleyhine örgütleyip, kışkırtarak isyan çıkartmak yoluna gitmiştir. Bu toplulukları çeteler halinde örgütlendirip silahlandırarak Osmanlıya karşı kullanmak için yoğun şekilde çalışırken, Almanlar daha çok Gürcüleri Ruslara karşı kullanmak istemiş ve bu amaçla üs olarak Trabzon'u seçmişlerdir.³⁰³

²⁹⁸ Selçuk, a.g.e., s. 54.

²⁹⁹ Başkaya, "İngiliz Basımına Göre Birinci Dünya Savaşı'nda Trabzon'da Rus işgali", s. 214.

³⁰⁰ Tarakçıoğlu, "Birinci Dünya Savaşı Yıllarında Trabzon", s. 171.

³⁰¹ Mehmet Akif Bal, "Trabzon'un Rus Donanmasıyla Bombardımanı ve Bombardımanın Trabzon'a Etkileri (1914-1916)", *Doğu Karadeniz'de Rus İşgali ve Muhacirlik*, Veysel Usta (Ed.), Serander Yayınevi, Trabzon, 2016, s. 57.

³⁰² Aydın ve Özgören, "Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri", s. 233.

³⁰³ Aydın ve Özgören, "Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri", s. 234.

Trabzon Birinci Dünya Savaşı sürecinde sürekli deniz tarafından bombalanmış ve halk kâbus dolu günler yaşamıştır. Muzaffer Lermioğlu Trabzon'da Rus bombardımanının ilk kez 17 Kasım 1914 tarihinde gerçekleştiğini ve bu bombardımanda resmi binaların hedef alındığını, Güzel Hisar'da bazı mağazaların tahrip edildiğini, bazı ev ve ortak kullanım alanlarının zarar gördüğünü söyler. Bu saldırıda 48 sivil hayatını kaybetmiştir.³⁰⁴ Bu ilk bombardıman halkın bambaşka beklentiler içerisinde olduğu bir dönemde gerçekleşmiştir. Zira Trabzon halkı Türk donanmasının Batum ve Poti'yi bombaladığı ve Trabzon limanını selamlamaya geleceği duyumunu alır. Vali Cemal Azmi Bey ve şehir halkı limana bu gemileri karşılamaya gider. Batum yönünde Trabzon'a yaklaşan gemiler bombardımana başlayınca bu gemilerin bir gece önceki baskının intikamını almak isteyen Rus gemileri olduğu anlaşılır. Trabzon'da ilk bombardıman böylece başlamış olur.³⁰⁵

18 Kasım 1914 tarihinde Pulathane, Trabzon ve Samsun Limanlarının önüne Ruslar mayın döker, 20 Kasım 1914 tarihinde Araklı, 28 Kasım 1914 ve 10 Aralık 1914 tarihlerinde Trabzon Ruslar tarafından bombalanır. Kısa bir aradan sonra 31 Ocak 1915'te Trabzon, 8 Şubat 1915'te Akçaabat, 9 Şubat 1915 ve 21 Şubat 1915'te yine Trabzon, 28 Şubat 1915'te Trabzon, 8 Temmuz 1915'te Pulathane, 26 Ağustos 1915'te Akçaabat, 30 Aralık 1915'te Of ve Sürmene kasabaları, 9 Şubat 1916'da Vakfikebir, 1 Mart ve 15-16 Nisan 1916'da Trabzon, 18 Nisan 1916'da Pulathane ve Vakfikebir, 19 Nisan 1916'da Vakfikebir, 4 Haziran 1916'da Şarlı (Beşikdüzü), 15 Temmuz 1916'da Vakfikebir, 11 Ağustos 1916'da Yoroç Ruslar tarafından bombalanır.³⁰⁶ Bu süreçte Trabzon halkı her an bombardıman tehlikesi ile hayatını idame ettirmeye çalışır. Halk ufukta bir gemi görüldüğü zaman bunun kime ait olduğunu bilmeden şehri terk edip, şehir dışındaki köylere kaçmaya başlar.³⁰⁷ Kıyılardaki gözcüler, Rus savaş gemilerinin nerede olup, nereye doğru yol aldıklarını telefonla vilayete bildirir. Hükümet düşman gemilerinin şehre yaklaştığını halka duyurur, halk dükkânını, tezgâhını bırakır, okullar, evler boşanır, ahali Değirmendere, Kuzgun ve İmaret dereleri vadilerine, Ayasofya, Tekfurçayır, Kindinar, Soğuksu kırlarına çekilmeye başladılar.³⁰⁸ Bu gemiler her görüldüğü zaman bombardıman etmezler, bazen yalnızca açıktan geçerler, bazen de hem yanaşıp hem uzaklaşarak Trabzon halkını heyecan içinde bırakırlardı.³⁰⁹ Artık Trabzon'daki hayat bir rutine bağlanmıştır. Rus gemileri Trabzon karasularına girer istediği yerleri, sahile çekilmiş kayıkları topa tutar, top seslerinden dağlar inler, eğer Rus gemileri Trabzon'un Mantallı denilen kısa mesafeli topraklarının ateş sahasına girerlerse karşı ateş açılır böylece top düellosu başlar, akşama yakın Rus gemileri gibi Trabzon halkı da evlerine dönerdi. Bu

³⁰⁴ Lermioğlu, a.g.e., s. 225.

³⁰⁵ Bal, **Trabzon Hatıraları**, s. 208.

³⁰⁶ Bal, "**Trabzon'un Rus Donanması Bombardımanı ve Bombardımanın Trabzon'a Etkileri (1914-1916)**", s. 60-68.

³⁰⁷ Bal, **Trabzon'a Işık Tutan Anılar (1900-1950)**, s. 92. ; Mediha Kayra, **Hoşça Kal Trabzon**, Dünya Yayıncılık, İstanbul, 2005, s.20. ; Koçal, a.g.e., s. 49.

³⁰⁸ Tarakçıoğlu, "**Birinci Dünya Savaşı Yıllarında Trabzon**", s.167.

³⁰⁹ Kayra, a.g.e., s. 20.

durum kronikleşince halkta alışkanlık ortaya çıkmıştır ki Rus gemileri gelmeyince halk bir gezinti hevesi içerisinde adeta Rus gemilerini bekler hale gelmiştir.³¹⁰

Ruslar 1915 yılı başlarından itibaren Karadeniz sahilinde Şile'den Hopa'ya dek gemi, kayık gibi araçların bulunabileceğini varsaydıkları tüm iskeleleri bombalayarak deniz araçlarını yok etmeye çalışmışlardır. Amaçları Türklerin askeri deniz gücünü yok etmek ve orduya lojistik destek sağlayabilecek araçları etkisiz hale getirmektir. Ruslara bu bombardımanlarda muhakkak ki bölgedeki Rum ve Ermeni azınlık yardım ve rehberlik etmiştir.³¹¹ Buna rağmen bombardımanlardan sadece Müslümanlar değil Gayrimüslimler de etkilenmiştir. Aya Gorgor ve Aya Marina gibi Gayrimüslim mahalleleri tahrip olmuş, Rum Metropolithane'sinin bir odası, mağazası ve mutfağı, Rum Jimnasyumu da etkilenmiştir.³¹²

Trabzon'un Rus ordusunun öncelikli hedefi haline gelmesi hem ticaret hem de askeri açıdan taşıdığı önemden kaynaklanmaktadır. Trabzon şehrinin doğuda Türk ordularının en büyük ikmal merkezi durumunda olması, Rusların da aynı maksatla şehri ele geçirmek istemelerine sebep olmuştur. Böylece şehir kaçınılmaz olarak Rus kara ve deniz kuvvetlerinin saldırılarına maruz kalmıştır. Bu sebeptendir ki şehir gerek bina ve gerek ticaret hayatı itibarıyla büyük kayıplara uğramıştır. Osmanlı Devleti Trabzon'un bombardıman sebebiyle açılan yaralarını sarmak için kolları sıvamış ve 1914 Kasım'ından 1915 Haziran ayına kadar olan süreçte ortaya çıkan zararların dökümü ve tazmin bedelinin yazıldığı bir hasar tespit cetvelinin hazırlanarak merkeze bildirilmesi istenmiş ve bu bedel hasar sahiplerine kuruş cinsinden ödenmiştir. Trabzon'un hasar gören binaları için devlet 332.500 kuruş ödemiştir.³¹³

Rusların Karadeniz'e yönelik baskılarını arttırdığı dönemde genç erkek nüfus asker yazılıp cephelere gitmiştir. Karadeniz sahilindeki askeri yetersizlik Rusları taarruza Türkleri de savunmaya sevk etmiştir. 16 Şubat tarihinde Erzurum'u işgal eden Rusların bundan sonraki nihai hedefi Trabzon olsa da bu güzergâhta önce Rize elde edilmeliydi.³¹⁴ Rize'yi aşan Rus tümenleri, Of'ta, halkın da katıldığı güçlü bir direnişle karşılaşsa da savaş esnasında birçoğu yerli olan askerlerin, geride bıraktıkları ailelerinin ve evlerinin telaşıyla köylerine dağılmaları, Trabzon valisi Cemal Azmi Bey ile Trabzon Havalisi Komutanı Avni Paşa arasındaki anlaşmazlık yaşanması gibi sebepler Osmanlı savunma gücünü zayıflatmıştır.³¹⁵

³¹⁰ Tarakçıoğlu, "Birinci Dünya Savaşı Yıllarında Trabzon", s. 168.

³¹¹ Öksüz ve Usta, "Birinci Dünya Savaşı Sırasında Rus Donanması'nın Trabzon ve Çevresini Bombalaması", s. 45, 48.

³¹² Mehmet Akif Bal, "Trabzon'un Rus Donanması'nın Bombardımanı ve Bombardımanın Trabzon'a Etkileri (1914-1916)", *Doğu Karadeniz'de Rus İşgali ve Muhacirlik*, Veysel Usta (Ed.), Serander Yayınevi, Trabzon, 2016, s. 65.

³¹³ Öksüz ve Usta, "Birinci Dünya Savaşı Sırasında Rus Donanması'nın Trabzon ve Çevresini Bombalaması", s. 48.

³¹⁴ Enis Şahin, "İngiliz 'The Times' Gazetesi'ne Göre Trabzon'un Ruslar Tarafından İşgali 1916", *Doğu Karadeniz'de Rus İşgali ve Muhacirlik*, Veysel Usta (Ed.), Serander Yayınevi, Trabzon, 2016, s. 90.

³¹⁵ Özel, a.g.e., s. 5-6.; Tüfekçi, a.g.e., s. 48.

1 Nisan 1916'da Trabzon valisi Cemal Azmi Bey işgalin adım adım yaklaştığını görünce yayınladığı bir beyanat ile inzibat ve idare işlerini yerine getirmek üzere Jandarma kumandanı ile Polis müdürüne Metropolit, Yorgi Konfalides, Yorgi Foşirepolos, Paraşike, Argarnadikopolos efendilerden oluşan geçici bir hükümet oluşturulacağından bahsetmiştir. Polis Müdürü ve Jandarma Komutanı emrindeki zabitan ve komiserlerle beraber Rusların işgal zamanına kadar Trabzon'da kalıp geçici hükümetin diğer üyeleri ile birlikte şehrin inzibat ve asayişini, İslam ile Hristiyan ahali arasındaki kardeşliği koruyacaklarını, halkın malını, canını, ırzını koruyup buna teşebbüs edecek kişileri bertaraf edeceklerini bildirmiştir.³¹⁶ Amaç işgal sırasında ve sonrasında düzeni koruyabilmektir. Stratejik önemi ile ön plana çıkan liman şehri Trabzon'u ele geçirmek üzere harekete geçen General Yudenich komutasındaki Rus kuvvetleri 14 Nisan'da Karadere'deki Türk savunma mevzilerini yarar³¹⁷ ve 15 Nisan 1916'da şehre 18 km. kadar yaklaşır. Bölgede ilerleyen Ruslar doğudan iç kesimlere yöneldikçe yolu olmayan ve halkı muhacir olmuş bakımsız bir coğrafya, deniz üzerinde gelecek yardımlar hayati önem taşımaya başlar. Bu durumda Trabzon Limanı Ruslar için paha biçilmez bir değer kazanmıştır.³¹⁸ Ruslar, Türk birliklerini çevirmek için Akçaabat'a asker çıkarır.³¹⁹ Tam bu tarihlerde Türkler şehri boşaltırlar. Şehirde sadece Rum ve Ermeniler kalır. 16 Nisan'da ise Ruslar Yomra'da Kalafka Deresi'ni ele geçirir ve sonraki hedef Trabzon haline gelir.³²⁰ 18 Nisan sabahı Lyakhov'un karargâhına Trabzonlu Rumların gönderdiği bir heyet gelerek 15/16 Nisan gecesi Türklerin şehri boşaltmış olduğunu bildirmiş³²¹ ve Rusları şehre davet etmiştir.³²²

Lyakhov, Trabzon bölgesi komutanlığına Alman asıllı Rus General Schwarz'ı atar. General Schwarz, Trabzon Rum Metropolit Hrisantos ile anlaşarak, son dakikaya kadar görevini terk etmeyen Trabzon valisi Cemal Azmi Bey'den şehir yönetimini devralır.³²³ Ruslar şehre girince General Schwarz; Rusça, Rumca ve Türkçe bir bildiri yayımlayarak Trabzon'da bundan sonra Rus kanunlarının geçerli olacağını, kanunlara karşı gelenlerin şiddetle cezalandırılacaklarını duyurur.³²⁴

³¹⁶ Aydın ve Özgören, "Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri" s. 236.

³¹⁷ Öksüz ve Usta, "Birinci Dünya Savaşı Sırasında Rus Donanması'nın Trabzon ve Çevresini Bombalaması", s. 39.

³¹⁸ Asiye Bayındır, **Rus İşgali Döneminde (1916-1918) Trabzon**, Karadeniz Teknik Üniversitesi-Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Trabzon, 2014, s. 15.

³¹⁹ Mehmet Bilgin, **Rus İşgalinde Trabzon Direnişi**, Serander Yayınları, Trabzon, 2008, s. 45.

³²⁰ Öksüz ve Usta, "Birinci Dünya Savaşı Sırasında Rus Donanması'nın Trabzon ve Çevresini Bombalaması", s. 39.

³²¹ Trabzon Rumları Rus bombardımanı esnasında mal ve can kaybına uğramıştır. Bu kayıplar Türklerin muhaceretle gidişi sırasında ve sonrasında da Rusların bombalamayı kesmemesi üzerine Rus İşgal Kuvvetleri Komutanı Lyahov'a gönderdikleri heyet aynı zamanda şehri bombalamayı bırakmalarını istemiştir. Bkz. Bal, "Trabzon'un Rus Donanmasıyla Bombardımanı ve Bombardımanın Trabzon'a Etkileri (1914-1916)", s. 65.

³²² Mehmet Bilgin, **Rus İşgalinde Trabzon Direnişi**, Serander Yayınları, Trabzon, 2008, s. 67.

³²³ Bülent Daver, "Trabzon Tarihine Bakışlar", **Türk Kültürü Araştırmaları**, XXVII, (1-2), Prof. Dr. İsmail Ercüment Kuran'a Armağan, Ankara, 1989, s. 59.; Özel, a.g.e., s. 249.

³²⁴ Öksüz ve Usta, a.g.e., s. 40.

Şehrin Hristiyan sakinleri Rus ordusunun Trabzon'a girişi esnasında başlarında Metropolit ve papazları olduğu halde Rus askerlerini karşılamaya çıkmış, çiçek atarak sevgi gösterilerinde bulunmuştur. Trabzon Rumları, o gün Rus kumandanının arabasının çiğneyip geçmesi için yolun 15 metre civarındaki kısmını Türk bayrakları ile döşemişlerdir.³²⁵ Bu olayın planlayıcıları Trabzon Rumlarından Avukat Hazari ile Avukat Sokrat'tır.³²⁶ Şehrin dar sokaklarından ilerleyen Rus kumanda heyeti, kiliseye gitmiş ve burada düzenlenen bir ayine katılmışlardır.³²⁷ Trabzon ve çevresindeki köylerinde yaşayan tüm Hristiyanlar gözyaşları içerisinde sokaklara dökülmüş, yüzyıllardır düşledikleri hayalin gerçekleşmesini seyrediyorlardı. Başpiskopos Krisanthos 24 saat içinde Ruslara hoş görünmek amacıyla Rusça dualar öğrenmiş, Aya Gregori Katedrali'nde Rus askerleri şerefine bir ayin düzenlemişti. Rus ordusunun burada kaldığı süre içinde Rumların Megalo İdea hayali hesapsızca dillendirildi, biçimlendirildi zira Trabzon yeniden Elenleşmişti.³²⁸ 1916 tarihli nüfus istatistiğine göre Trabzon şehir merkezinde 24.502 Türk-İslam, 12.378 Rum, 129 Ermeni nüfus bulunmaktadır.³²⁹

Trabzon valisi Cemal Azmi Bey, düşmanın yaklaşması üzerine vilayet merkezini Ordu kazasına nakletmişti. Şehir işgal edilince de görevine burada devam etmeye başladı.³³⁰ 14 Temmuz 1917'de Trabzon vilayetinde kalmış olan kazalar savaşın bitimine kadar Canik livasına bağlandı.³³¹

Trabzon Rum Metropolit Hrisantos hemen harekete geçerek Rus komutanının da müsaadesiyle şehirde çoğunluğu Rum olan yeni bir "Belediye Meclisi" kurmuştu.³³² "Böylece Trabzon için iki yıl kadar sürecek esaret, Rum ve Ermeni çetelerinin mezalim dönemi ve Trabzonlu Müslümanların muhaceret günleri başlamış oldu."³³³ Ruslar, Trabzon'u ele geçirdiklerinde Metropolit Hrisantos ile iş birliği yaparak şehrin yönetimini devralmışlardı. Hrisantos, Rusların desteğiyle belediye meclisini dağıtarak Rus ve Rumların hâkim olduğu bir meclis kurmuştu.³³⁴ Şehrin idari yapısı henüz nihai olarak şekillenmediği için yetki karmaşası yaşanmakta, bunun neticesinde de şehirde keyfi bir idare ve askerlerin kontrol edilmeyen çapulculukları hüküm sürmekte, yerine getirilemeyen belediye hizmetleri sebebiyle de şehrin intizamı hızla bozulmakta idi. İşgalin ilk dönemlerinde Müslüman mahalleleri talan edilir, şehrin içme suyu ve

³²⁵ Tarakçıoğlu, "Birinci Dünya Savaşı Yıllarında Trabzon", s. 170.

³²⁶ Bayındır, a.g.e., s. 29.

³²⁷ Bilgin, a.g.e., s. 45.

³²⁸ Yorgo Andreadis, **Tamama- Pontus'un Yitik Kızı**, 2. baskı, Belge Yayınları, İstanbul, 1997, s. 56, 70, 71.

³²⁹ Şahin, "İngiliz 'The Times' Gazetesi'ne Göre Trabzon'un Ruslar Tarafından İşgali 1916", s. 106.

³³⁰ Süleyman Beyoğlu, "Birinci Dünya Savaşı'nda Trabzon (1914-1919)" Trabzon Tarihi Sempozyumu Bildirileri (6-8 Kasım 1998), 2. Basım, Trabzon Belediyesi Kültür Yayınları, Trabzon, 2000, s. 482.

³³¹ BOA, DH. ŞFR, 78/113.

³³² Tarakçıoğlu, a.g.e., s. 10.

³³³ **Türk İstiklal Harbi**, VI, Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı Yayınları, Ankara, 1966, s.139.

³³⁴ Çapa, **Pontus Meselesi, Trabzon ve Giresun'da Millî Mücadele**, s. 6.

kanalizasyon şebekeleri tahrip edilir ve salgın hastalıklar baş göstermişti. Mevcut idare yöneticilik deneyimi ve vasfı olmadığından giderek artan bu beledi sorunlara çözüm üretememiştir.³³⁵ Rus askeri yetkilileri geçici bir askeri idare tesis etmiş ama işgal esnasında yetkili konumda bulunanlar şehrin Rum ileri gelenlerinden oluşan şehir idaresine dokunulmamıştı.³³⁶ Şehrin yönetiminde yaşanan boşluk tamamen Rumların lehine bir ortam yaratmıştı. Rusların yaptıkları taşkınlıklar, daha az sayıda bulunan Ermenilerin yaptıklarını unutturmuş, nitekim Türklerin birçoğu kurtuluşu şehri terk etmekte bulmuştu. Bu durumun ortaya çıkmasına sebep de Müslüman nüfusu temsil edebilecek, onların haklarını savunabilecek dirayetteki Müslüman aydın ve zenginlerinin şehri terk etmiş olmasıydı.

Rus işgalinin ardından Trabzon'un Müslümanlar için hazin bir görüntüsü vardır. Bu dönemi Sürmeliyan “ *Türk mahalleleri tümüyle terk edilmişti, ama kentin aynı zamanda Hristiyan kesimi olan ticari kesiminde hayat normale dönüyordu. Ruslarla yoğun bir ticaret beklentisiyle, dükkânlar yenileniyor ve boyanıyordu. Girişimci Rumlar şimdiden dükkân vitrinlerindeki Türkçe harflerin yerine Rus harfleri yazıyorlardı.*” diyerek tanımlamıştır. Sadece Rumlar değil işgal ardından fırsatını bulabilen Ermeniler de Trabzon'a dönmüş hatta ticaretle uğraşanlar dükkânlarını tekrar açmaya başlamıştır.³³⁷

Türkler Rus işgal tehlikesi karşısında Trabzon'dan ayrılıp muhacir olunca bölgede bariz bir Rum üstünlüğü ortaya çıkmış ve her köyde Hristiyan Rumlar ile İslamlardan oluşan Rum Cemiyetleri kurulmuştur. Kasabalarda ise İslam-Rumlardan oluşturulan belediye heyetlerinde Rum ırkı daima üstün tutulmuştur. Rum ticaret odaları, İslam ve Rumlardan oluşan jandarmalar oluşturulduğu gibi hükümet de geçici olarak Rum metropolitenin başkanlığı altında kurulmuştur.³³⁸

Türk muhacirlerin boşalttığı evlerin eşyalarını kendi ev ve iş yerlerine taşıyan Rumlar bununla da yetinmeyip Türklere ait olan güzel binaları sahiplenmek istiyorlardı. İnşa tekniğinden bariz şekilde Türklere ait olduğu anlaşılan binalara dahi Rumlar hangi Rum vatandaşına ait olduğunu bildiren isimler yazarak Rusları yapıların kendilerine ait olduğunu yönünde ikna etmeye çalışmışlar fakat Rus polisi tapu belgelerini isteyince evleri terk etmek zorunda kalmışlardır.³³⁹

Rumlar yağmalama faaliyetlerine devam ederken Ruslar da boş durmamıştır. Ruslar, Trabzon'u işgal ettikleri zaman, ordu ileri gelenleri, Kostaki isimli Rum banker-tüccara ait olan Kostaki Köşkünü karargâh olarak kullanmak üzere Kostaki'den zorla aldıklarında, para ve kıymetli eşyalarını da almak isterler. Bu amaçla Ruslar kaba kuvvet kullandığında, Kostaki'nin Ruslara “*ben*

³³⁵ Halit Dündar Akarca, “İşgal Dönemi'nde Trabzon'da Rus Politikaları 1916-1918, **Doğu Karadeniz'de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 2016, s. 135.

³³⁶ Albayrak, **Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 66-67.

³³⁷ Sürmeliyan, a.g.e., s. 161, 163, 171.

³³⁸ Aydın ve Özgören, “**Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri**”, s. 238.

³³⁹ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s. 17.

*böyle kaba bir davranışı Türklerden görmedim” dediği işgal sürecinde orada olan tüm Trabzonlular tarafından bilinmektedir.*³⁴⁰

Trabzon’un Ruslar tarafından işgalinin ardından Müslüman muhacirlerin geride bıraktıkları taşınır malzemeler ve gayrimenkuller çoğunluğu Rumlardan oluşan Belediye meclisince toparlanmıştır. Daha sonra bu eşya ve mallar satılarak nakde çevrilip sözde belediye sandığına aktarılmış, gerçekte ise Rum ileri gelenleriyle, taraftarların zimmetine geçirilmişti. Buna karşılık Avukat Sokrati, Matbaacı Serasi Efendi gibi isimler Türk ve Müslümanlara yapılan bu kötü muameleye karşı çıkmışlardır.³⁴¹

Trabzon’u Anadolu işgalinin köprübaşı olarak gören Ruslar şehri buna uygun olarak yeniden imar ederek, büyük bir ikmal merkezi haline dönüştürmeye çalışmışlardır. Ruslar şehrin içinden geçirdikleri iki yol için ilk aşamada 800 evi yıkmışlardır. Diğer yol çalışmalarının yanı sıra askeri düzenlemeler sebebiyle yıktıkları ev sayısı 3000’i aşmıştır.³⁴² 1916-1918 Rus işgalinde kalan Trabzon’da işgal komutanlığı şehirde yüz abonelik bir telefon şebekesi temin etmiş ve işgal yılları bittiğinde bu şebeke belediyeye kalmıştır.³⁴³

Ruslar iki yıla yakın süren işgal yıllarında Ermeni ve Rumları destekleyerek Müslüman halkı geri planda bırakmıştır. Kentte Müslümanlara ait mahallelerde birçok yıkım gerçekleştirmişlerdir. Trabzon’da o dönem yaşayan Müslümanlar için S. R. Mintslov “*Türkler ekonomik bakımdan zayıftırlar. Örneğin Simni Köyü o kadar fakirdir ki, burada bir koyun bile yoktur... Bütün eyalette Yunanlıların yaşadığı köyler Türklerin yaşadıkları köyler ile karşılaştırıldığında Türkler diğerlerine göre çok fakirdirler ve devlet himayesine muhtaçtırlar.*”³⁴⁴ demektedir. Bu süreçte ezilen Müslüman kesim olsa da Rum ve Ruslar arasında derin anlaşmazlıklar yaşanmıştır. Bu anlaşmazlıkların özünde köklü Ortodoks kültürünü sahiplenme yarışı vardır.

Rus İşgali neticesinde Trabzon’da tamamen boşalan, insansız kalan köy sayısı 48’dir.³⁴⁵ Türkler muhaceret ile köyleri boşaltırken işgal sonrası uluslararası ajanslar yoğun bir şekilde Türklere yönelik propaganda çalışmalarına başlamışlardır. Türkleri zor durumda bırakmayı

³⁴⁰ Candan Nemlioğlu, **Trabzon’un Abidevi Eserlerinden Kostaki Köşkü**, Nöbetçi Yayınevi, İstanbul, 2008, s. 13.

³⁴¹ Aydın ve Özgören, “**Trabzon’un Ruslar Tarafından İşgali ve Trabzon Rumları’nın Faaliyetleri**”, s. 239.

³⁴² Selçuk Ural, “Kurtuluştan Mütarekeye Kadar Trabzon Vilayetinin Sosyo-Kültürel ve Ekonomik Durumunu Düzeltmeye Yönelik Hükümetin Aldığı Tedbirler”, **Trabzon ve Çevresi Uluslararası Tarih-Dil-Edebiyat Sempozyumu Bildirileri (3-5 Mayıs 2001)**, 1, Trabzon Valiliği İl Kültür Müdürlüğü Yayınları, 2002, s. 568.

³⁴³ Odabaşoğlu, **Trabzon 1869-1933 Yılları Yaşantısı**, s. 161.

³⁴⁴ Uzun, **İşgal Yıllarında (1916-1917) Trabzon’da Rus Askeri Gazetesi Voenniy Listok (Makaleler Toplusu)**, s. 61 - 62.

³⁴⁵ S.R. Mintslov yayınladığı makalede Platana arazisinde 41, eyaletin doğu kısmında ise 7 köyün tamamen boş olduğunu belirtmektedir. Bkz. Uzun, **İşgal Yıllarında (1916-1917) Trabzon’da Rus Askeri Gazetesi Voenniy Listok (Makaleler Toplusu)**, s. 63.

hedefleyen belirli ajanslar Türklerin yöredeki Rum ve özellikle Ermenilere büyük katliam ve zulümler yaptığı konusunda haberler yapar. Özellikle Ermeni sevk ve iskânı sırasında yolların Ermeni cesetleriyle dolduğu, Ermeni ailelerin Türklere emanet ettiği çocuklara kötü muamele yapıldığı³⁴⁶ gibi asılsız haberler yapılarak dünya kamuoyu Türklere karşı bilenmeye çalışılmıştır.

1916-1918 Rus işgali döneminde Trabzon şehri ilhakı garantileyecek resmi bir antlaşma olmamasına rağmen bir Rus şehrine dönüşmeye başlamıştır. Muhaceret, imar faaliyetleri, askeri törenler, Hristiyan dini bayramlarının kutlanması, idarenin Rus denetiminde olması gibi sebeplerle şehirdeki Türk kültürü kazanmaya çalışılmış şehre bir Rus şehri havası sinmiştir.³⁴⁷

3.1.1. Muhaceret

Rusya, Birinci Dünya Savaşı'nda Osmanlı Devleti'nin boğazları kendine kapatması sebebiyle zor duruma düşmüş ve bu durumdan kurtulmak için Osmanlı Devleti'ni saf dışı bırakmayı planlamıştır. Ancak, Rusların Erzurum'u ele geçirmiş olması Türk maneviyatını umduğu ölçüde sarsmamıştır. Bu durumda Anadolu'nun geniş alanları işgal edilirse Osmanlı Devleti'nin geri adım atacağı tezinden yola çıkarak Trabzon'un zaptı Türkler üzerinde bekledikleri etkiyi yapabilecek en önemli hedef olarak kabul edilmiştir. Trabzon'un işgaliyle ele geçecek olan liman sayesinde Ruslar Karadeniz'deki güçlerini pekiştirebileceklerdir. Ruslar, Trabzon'u ele geçirerek hem Erzurum cephesindeki Türk ordusunun ikmal yolunu kapatacak hem de gelecekteki ileri harekâtları için bir ikmal limanına kavuşmuş olacaklardı. Dolayısıyla Ruslar Erzurum'un zaptı ardından Trabzon'u ele geçirmeyi hedef kabul etmişlerdir.³⁴⁸

Rusların kış ayını hiçe sayarak ilerlemeye başlaması ve Erzurum'un düşmesi üzerine işgal altında kalan topraklardan büyük bir göç hareketi başlamıştır. Trabzon da işgal korkusu yaşayan şehirlerden biridir. Bu dönemi yaşayan tanıklardan Mediha Kayra işgal korkusunu günlüğüne şu şekilde kaydetmiştir:

“Bazen bir ses işitiyor, kulak kabartıp dinleyerek, acaba Rus askerleri mi geliyor? Öyle ya Erzurum ki düştü, daha Rus askerlerine karşı duracak müstahkem yerimiz yok ki. Koşarak gelirlenir. Hele o çeteler... Ah... Hele o hıznırlar, acaba işittiğim ses onların sesi miydi? İçimden beddua ederek tekrar korkunç hayallere dalıyordum. Azıcık bir şey duysam kurduğum hülyaları gerçek sanarak korkumdan titriyordum. İşte vücudum bazen ter içinde kalıp kulaklarıma varıncaya kadar kızarak, bazen hazan yaprağı gibi tiril tiril titreyerekten bu müthiş geceyi korku içinde sabaha indirdim.”³⁴⁹

³⁴⁶ Başkaya, “İngiliz Basınına Göre Birinci Dünya Savaşı'nda Trabzon'da Rus işgali”, s. 223.

³⁴⁷ Akarca, a.g.e., s. 133-134.

³⁴⁸ Aydın ve Özgören, “Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri”, s. 234-235.

³⁴⁹ Kayra, a.g.e., s. 45.

Trabzon Valisi Cemal Azmi Bey bir bildiri yayımlayarak Rus işgali altına girme tehlikesi bulunan bölgede oturan halktan, daha emniyetli olan Trabzon'un batısındaki topraklara göçmesini istemiştir. Bu karar Furtuna Deresi boyunca uzanan savunma hatlarında bulunan birçok gönüllünün, ailelerini göç ettirmek için cepheden ayrılmasına neden olmuştur.³⁵⁰ Trabzon âdeti tahliye edilmekteydi. Irz ve namus söz konusu olunca kendini güvende hissetmeyen Müslüman Trabzon halkı muhacir olup sonunu düşünmeden yollara koyulmuştur. Rusların daha işgal başlamadan aylar önce başlattıkları bombardıman halkın maneviyatını zedelemiş halkın muhacir olarak yollara dökülmesinde büyük etkisi olmuştur. Bu sıralarda Trabzon Valisi Cemal Azmi Bey, Yoroç'a (Çarşıbaşı'na bağlı Fener Köyü) kadar tüm iskân ünitelerinin tahliyesi emrini vermiştir. Ahali panik içerisinde ziraat ve rahatını terk ederek kısmen kayıklarla kısmen de yaya olarak büyük oranda göç etmeye başlamıştır.³⁵¹

Rusların Trabzon'a yaklaşması üzerine Vali Cemal Azmi Bey, vilayet idaresini geçici olarak Ordu'da kurmuştur. Ardından vilayete ait en lüzumlu dosya ve defterlerin sandıklara yerleştirilip kayıklarla Ordu'ya taşınmasını ve Trabzon'dan Yoroç'a kadar vermiş olduğu tahliye emrinin, Giresun tarafına kadar genişleterek isteyen halkın şehri boşaltmalarını bildirmiştir. Fakat yol imkânları iyi değildir. Bu telaşe içinde dahi Trabzon yüzyıllardır potasında erittiği farklı milletten insanları "vatan" bağıyla birbirine öyle bağlamıştır ki Türkler giderken dahi Rum komşularına olan borçlarının telaşına düşmüşlerdir. Zihni Efendi isimli Trabzonlu bir Müslüman acilen göç emri çıkmasına rağmen elindeki parasıyla Kostoropol isimli bir Rum'a olan borcunu ödemiş böylece Trabzon'u terk etmek için gerek duyduğu vasıtayı kiralayacak parası kalmamış akrabalarından yardım istemek durumunda kalmıştır.³⁵² Türklerin mağaza ve evlerdeki para eder malları yerlerinde bırakılmış, çıkarılamamıştır. Mallar yok pahasına satılmak zorunda kalınmasına rağmen alıcı çıkmamıştır. Alıcı olarak Rus ve Ermeniler toplulukları vardır. Onlar da nasıl olsa Türkler gitmek zorunda, mallarının hepsini taşıyamazlar kalan bizim olur düşüncesiyle Türklerin mallarını satın almamışlardır. Bu dönemi Tarakçıoğlu şu şekilde ifade etmektedir;

"1916'nın Şubat ayı soğuk, karlı, tipili idi. Kayık tedarik edip denizden yolculuk yapmak kolay değildi. Bu sebeplerden, mağazalarda ve evlerdeki eşya, mal oldukları yerlerde bırakılmış, çıkarılmamıştı. Bu eşyayı satmak isteyenler ise alıcı bulamamakta idi. Alıcı olarak Rum ve Ermeniler vardı. Onlar da nasıl olsa Türk eşyası bize kalacaktır düşüncesi ile Türklerin eşyalarını satın almamakta idiler."³⁵³

³⁵⁰ Bilgin, a.g.e., s. 32.

³⁵¹ Lermioğlu, a.g.e., s. 225-260.

³⁵² Kayra, a.g.e., s. 44.

³⁵³ Tarakçıoğlu, a.g.e., s. 9.

O dönem alıcı çıkmamasına rağmen Türklerin şehri terk edişiyile Rus askerlerinin Trabzon'a gelişi arasında geçen iki günde Gayrimüslimler Türk evlerinde kalan eşyaları talan etmişlerdir. Önce yerli Rumlar iki gün sonra da Rus denizci piyadeleri şehri yağmalamıştır.³⁵⁴

Muhaceret sürecinde Türk halkı yalnız canını alıp kaçırmaktan başka çare düşünmemiştir. Kayıkla gidenler Rus gemilerine yakalanmamak için bin bir çaba göstermiş kimi fırtınaya yakalanmış, yağmur altında yolculuk yapmış, kimi yollarını kaybedip korku dolu saatler geçirmiş bata çıka güvenli bir bölgeye geçmek için uğraşmışlardır.³⁵⁵ Hâli vakti yerinde olanlar at ve kayık tedarik ederek çoluk çocuklarını ve ufak tefek ev eşyalarını kaçırabilmiştir. Şehri terk etmek için gerekli tüm vasıtalar ateş pahası olmuştur. At fiyatları, kayıklar ederinin kat kat üstünde fiyatlarla satılmaya başlamış ve çok zor bulunur olmuşlardır.³⁵⁶ İskelede hükümet, sevkiyat merkezi adı ile bir teşkilat kurmuştur. Sevkiyat merkezi, hükümete ait kaçırılacak eşya ile memur ailelerini ve onların eşyalarını yine hükümetin kayıklarına doldurmuş, o arada bazı ileri şehir halk tabakasından olanların da bu kayıklardan faydalanmışlardır.³⁵⁷ Oysa erkekleri askere gitmiş olan fakir ailelerin kadınları ve çocukları kimsesiz kalmıştır. Bunlar sevkiyat merkezlerinden dahi bütün feryatlarına rağmen faydalanamamışlardır.³⁵⁸ Kayıkların çoğunu bu yöredeki subay aileleri ve devlet evraklarının taşınması için hükümet kiralamıştır. Bu kargaşayı menfaate çevirenler yöredeki Hristiyan azınlıklar olmuştur. Müslümanlar giderayak yaşadıkları vefasızlıklar karşısında Hristiyanlara diş biler olmuşlardır. Mediha Kayra anılarında Trabzon'u terk etmek üzere bekledikleri kayıktan gördüğü manzara karşısında şu ifadelerle yer vermektedir: "...içi elma dolu bulunan bir başka kayığın tayfalarının kendilerini başkaları ile konuşmaya vererek, birkaç tane Rum kızının elmaları avuç avuç çalarak bir kayığın arkasına yığıldıklarını görmezliğe gelmeleri gözümüzden kaçmıyor, intikam damarlarımızı büsbütün kızıştırıyordu."³⁵⁹

Muhacirlik ağırlıkla Karadeniz'de görülür. İstanbul'un daha sonraki işgalinde kimse buraları terk etmemiştir. Bunun sebebi Trabzon'daki büyük Rusya endişesi, Rusların tarihsel emelleridir. Rusların yerine belki de başka kuvvetler gelmiş olsaydı, muhacirlik bu acılarla dolu olarak ne başlar ne de biterdi. Bir yandan Wilson'un kuracağı Ermeni Devleti diğer yandan Venizelos'un destek verdiği Rum Pontus Devleti hayali Trabzon'u diğer şehirlerden farklı bir statüye bürümüştür.³⁶⁰ Bu korku ve kaygılar nihayetinde Trabzon halkının ancak üçte biri şehirde

³⁵⁴ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s.14 - 17.

³⁵⁵ Bal, **Trabzon Hatıraları**, s. 148.

³⁵⁶ Kayra, a.g.e., s. 47-52.

³⁵⁷ Bal, **Trabzon Hatıraları**, s. 169.

³⁵⁸ Tarakçıoğlu, a.g.e., s. 8-10.

³⁵⁹ Kayra, a.g.e., s. 50, 53.

³⁶⁰ Bal, **Trabzon'a Işık Tutan Anılar (1900 - 1950)**, s. 104-105.

kalırken, ötekiler Şubat ayından başlayarak karlı, tipili havada yollara düşerek Trabzon'dan uzaklaşmaya çalışmıştır.³⁶¹

Kara yoluyla, yürüyerek giden muhacirler Tirebolu'ya ulaşmadan Harşit Deresi ile karşılaşmıştır. Köprüsü olmayan bu dereyi geçmek için "Kelek" adı verilen kayıklar kullanmışlardır ki sürekli bu bölgeye akan nüfus sebebiyle ortalık mahşer yerine dönmüş ve kayıklar bu nüfusu taşıyamaz olmuş, insanlar can havli ile yüzerek ya da at sırtında karşıya geçmeye çalışmış, kimi başarılı olmuş kimi ise can vermiştir.³⁶²

Osmanlı Devleti'nin olası bir Rus işgaline karşı oluşabilecek Türk göç dalgasına dair bir çözüm planı bulunmamaktaydı. Bu sebeple göçler düzensiz olarak yapılmıştır. Rusların ilerlediği yön muhacirlerinde yönünü tespit ediyor belirsiz ve karamsar hava muhacirlerin endişelerine endişe ekliyordu. Topraklarından ayrılan muhacirler bir yere göçüyorlar, Rus işgali ilerleyinceye kadar buldukları yerde kalıp sonra yine göçmeye başlıyorlardı. Göçmenlerin barınak ve geçim işleriyle hükümet göçün ilk dönemlerinde ilgilenememiştir. Göçmenler, ya kiralık ev bulup yerleşmeye çalışmış veya camilerin saçak altlarına, medrese odalarına sığınmışlardır.³⁶³ Kalacak yer bulamayan halk için köylere yerleştirilmeleri ya da daha ileriye sevk edilmeleri hususunu ilgililere gerekli bilgiler iletilmiştir.³⁶⁴ Trabzon ve Trabzon dışından gelen muhacirlerin ilk göçtükleri yerler Trabzon'un batısında kalan ve Rus işgaline uğramamış olan Giresun, Ordu, Ünye, Çarşamba, Bafra ve Samsun gibi sahil kesimleriydi.³⁶⁵ Trabzon muhacirlerinin sahil boyunca yerleştirildikleri ilk iskân ünitesi Giresun'du. Muhacirlerden eli silah tutan erkekler ailelerini yerel idareye teslim edip cepheye gitmişlerdir. Asker olarak cepheye gidenlerin verdiği bu ödünlere rağmen yerli memurların bir kısmı kendilerine verilen yetkileri kötüye kullanmışlardır. Örneğin muhacirlere ödenmesi gereken aylık 30 kuruş görevliler tarafından zimmete geçirilebilmiştir. Dara düşen halk beslenebilmek için fırınların önünde uzun kuyruklar meydana getirmişlerdir. Hatta muhacirlerin birçoğu bu süreçte aç kalmıştır. Giresun'a yerleşen muhacirler hallerinden pek memnun değildirlere. Açlık ve yokluktan mustarip bu muhacirler daha iyi imkânlarla kavuşabilmek ümidiyle Giresun'dan Ordu'ya geçmişlerdir. Buna sebep olanlar da iskân ve iaşe ile sağlık şartlarının düzeltilmesi için müracaatta bulunan muhacirlere kayıtsız davranan ve gerekli tedbiri almayan Giresun kaymakam vekili ile merkez tabibidir. Ayrıca muhacirlerin bir kısmı arasında da sorunlar meydana gelmekteydi ki, Dâhiliye Nezareti hoşnutsuzluklara kulak vererek bu hususların araştırılmasını Trabzon valiliğinden talep etmiştir.³⁶⁶ Bu süreçte yaklaşık 80.000'den fazla kişi

³⁶¹ Bal, **Trabzon Hatıraları**, s. 170.

³⁶² Bal, **Trabzon Hatıraları**, s. 172.

³⁶³ Tarakçıoğlu, "**Birinci Dünya Savaşı Yıllarında Trabzon**", s. 175.

³⁶⁴ Veysel Usta ve Ülkü Köksal, **Yüz yıl Önce Karadeniz Muhacirlik Defteri II**, Akçaabat Belediyesi Yayınları, Trabzon, 2018, s. 17.

³⁶⁵ Kaya, a.g.e., s. 537.

³⁶⁶ Aksoy, **II. Meşrutiyet Dönemi'nde Trabzon**, s. 153.

mülteci durumuna düşmüştür.³⁶⁷ 1916 Eylül ayında kimi muhacirler akrabalarının yanına gitmek kimi ekmek bulabilmek amacıyla Samsun'a göçmek istemiştir. Fakat Samsun şehri daha önce gelen göç dalgalarıyla hınca hınç dolduğu için muhacirlerin Samsun'a göçmemeleri için ikaz edilmesi vilayetten istenmiştir.³⁶⁸ Tasvir-i Efkâr gazetesinde çıkan ve resmi istatistiklerden alınan rakamlara göre Trabzon vilayetindeki toplam 1.100.624 Müslüman'ın 354.142'si diğer bölgelere göç etmiştir.³⁶⁹ Samsun kış ayına doğru kalabalıklaşmış meydanlar, sokaklar, mahalle araları Rize, Sürmene, Trabzon ağzıyla konuşan insanlarla dolmuştur. Hükümet, muhacirlerin zor duruma düşmesi sebebiyle onlara "vesika ekmeği" dağıtılmaya başlanmıştır. Varlıklı muhacirlerde bu çileli yolculukta vesika ekmeğine muhtaç kalmıştır. Ekmek dağıtımı sırasında Cennetkuşuzade, Osmanefendizade gibi zadeğânların ismi okununca oradaki muhacir topluluğu içinde komik bir manzara oluşturmaktaydı.³⁷⁰ Savaşın uygunsuz koşulları sebebiyle 1916 yılı Temmuz ayında mısırın batman fiyatı 14 kuruş olunca muhacirlere dağıtılan yevmiyeler 30 paradan 40 paraya yükseltilmiştir. 1917 yılında ise yevmiye büyükler için 3 kuruş, küçükler için 60 paraya yükseltilmiştir.³⁷¹

Muhaceret esnasında birçok çocuk ya kaybolmuş ya da aileleri tarafından yollarda bırakılmıştır. Trabzon valiliği bu çocukları daha sonra toplayıp ve yetimler evine yerleştirmiştir. Kurtarılamayan çocuklar ise işgalin ortaya çıkardığı muhaceret buhranında hayatlarını kaybetmişlerdir. Göçmenlerin kan ter içinde soluksuz yürüyüşü aylarca sürmüştür. Muhacirlerin peşi sıra ilerleyen Ruslar da Harşit Irmağına dek göçmenlerin izinden gitmiş fakat Harşit onlar için sınır olmuştur.³⁷²

Kimi muhacirler barınacak yer ve iş bulacak kadar şanslıyken çoğunluk ne iş ne de barınacak yer bulamamıştır. Memurlar, aylıklarını muntazam aldıkları için açlık çekmemekte idi. Aile büyükleri askere alınmış olan şehir ve kasabalı asker ailelerine ayda bir meci diye (gümüş yirmi kuruş) verilirdi; fakat bu para memurlara verilen aylıklar kadar kolay alınmaz ve hele köylü aileler hiç yardım görmezdi.³⁷³ Devlet büyük bir uğraş vererek muhaceret işini sistemli hale getirmeye çalışsa da kimi zaman memurlar kimi zaman da muhacirlerden kaynaklanan sebeplerle suistimaller meydana gelmiştir. Mültecilerin iskân ve iaşesi konusunda gerçekleşen suistimalleri önlemek amacıyla bir muhacirin komisyonu kurulmuştur. Bu komisyonu oluşturacak kişiler işgal sebebiyle

³⁶⁷ Beyoğlu, "Birinci Dünya Savaşında Trabzon (1914-1919)", s. 483.

³⁶⁸ Usta ve Köksal, a.g.e., s. 17.

³⁶⁹ Veysel Usta, "Tanıkların Kaleminden Rus İşgalinden Sonra Trabzon'un Durumu", **Karadeniz İncelemeleri Dergisi**, Birinci Dünya Savaşı'nın 100. Yılında Trabzon Vilayeti'nde Rus İşgali ve Muhacirlik Özel Sayı, Serander Yayınları, Trabzon, 2014, s. 139.

³⁷⁰ Bal, **Trabzon Hatıraları**, s.150.

³⁷¹ Usta ve Köksal, a.g.e., s. 18.

³⁷² Bal, **Trabzon Hatıraları**, s. 151.

³⁷³ Tarakçıoğlu, "Birinci Dünya Savaşı Yıllarında Trabzon", s. 174.

görevini yapamayan memurlar arasından seçilmiştir. Komisyonun amacı müşkül duruma düşen muhacirlere yardım edip, haksız kazanç sağlayan muhacirlerin önüne geçmektir.³⁷⁴ Muhacirin çoğu işsiz, parasız, yersiz ve yiyeceksizdir. Giresun kaymakamlığı elbisesiz muhacirlere giyecek dağıtılması hususunda karara varmış ve bu amaçla bir komisyon teşkil etmiştir.³⁷⁵ Açlık ve türlü hastalıklar gıdadan uzak kalan muhacirleri ölümün pençesine karşı savunmasız bırakmıştır. Yiyecek kıtlığı o raddeye varır ki askere dahi mısır ekmeği yerine fındığın posasından yapılan ekmeğe yedirilmek zorunda kalınır. O dönem halk temini çok zor hale gelen gaz yağı yerine fındığın çürüklerini demir çubuklara geçirerek geceleri çıra gibi yakarak odalarını aydınlatmışlardır. Giresun fındık bahçelerine varan aç göçmenlerin bazı otları açlıklarını bastırmak amacıyla yedikleri bilinmektedir. Kir ve pasak içinde, karınları aç, soğuktan, yağmurdan korunamayan bu insanlar, her türlü hastalık için uygun vücutlar haline gelmiş ve ölüm oranı her geçen gün artmıştır. O kadar ki Trabzon'dan muhacir çıkmış 20 kişilik bir aileden ancak 5-6 kişi geri dönebilmiştir.³⁷⁶ Hicretin dağıttığı Trabzonluların bir kısmı memleketine hiçbir zaman geri dönememiştir. Birçokları da harbin yarattığı büyük müşkülle mücadele ede ede tutunduğu yeni işinde ömrünün baki kalan kısmını geçirmeyi, Trabzon'a dönmeye tercih etmiştir.³⁷⁷

Göçmenlerden Merzifon, Çorum, Yozgat, Ankara gibi iç taraflara gidenler açlık ve hastalıktan pek fazla telef olmamışlardır.³⁷⁸ Yine de bölge halkı Rus işgali sonrasında giriştiği bu yaşama mücadelesinde nüfusunun yaklaşık üçte birini kaybetmiştir.³⁷⁹

Trabzon'un işgali üzerine Samsun'a giden Barutçuzade Hacı Ahmet Efendi işgalden sonra muhacirlikten döner dönmez devraldığı Belediye yönetiminin başkanlığını üstlenerek hizmete koyulmuştur. Ancak hizmet koşulları ve şartlar çok elverişsizdir; ne eleman ne araç ne de para vardır. Kent ise tam anlamıyla bir harabeye dönmüştür; döküntü ve pislik içindedir.³⁸⁰ Trabzon'un işgali ardından sahipsiz kalan Müslüman Türk evlerindeki eşya ve emval-i metruke sözde yerel idarenin güvenli ellerine bırakılsa da paraya çevrilen bu menkul ve gayrimenkuller görevlilerin kendi zimmetine geçirilmiştir.³⁸¹

Rusların düşmanca tavır takınmaması üzerine yerli Müslüman halk yavaş yavaş Trabzon'a geri gelmiştir. Bu durum yöredeki Rum ve Ermenilerin canını sıkıştırır. Rus işgali döneminde bu

³⁷⁴ Usta ve Köksal, a.g.e., s. 14, 119.

³⁷⁵ Usta ve Köksal, a.g.e., s. 23.

³⁷⁶ Tarakçıoğlu, a.g.e., s. 16-17.

³⁷⁷ Çakıroğlu, a.g.e., s. 25.

³⁷⁸ Tarakçıoğlu, "Birinci Dünya Savaşı Yıllarında Trabzon", s. 176.

³⁷⁹ Albayrak, **Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 629.

³⁸⁰ Rasim Şimşek, **Trabzon Belediye Tarihi I: Osmanlı Dönemi**, Trabzon Belediyesi Kültür Yayınları, Trabzon, 1993, s. 109.

³⁸¹ Usta, "Tanıkların Kaleminden Rus İşgalinden Sonra Trabzon'un Durumu", s. 149.

durumdan rahatsızlık duyan Mekhitarist Mektebi'nden beş Ermeni genç, Türk bir hamalı taşıtacakları malzemeler olduğu yalanıyla metruk bir binaya götürüp öldüresiye dövmüşler bunun üzerine Türk cemaati Rus askeri valiliğine resmi bir protestoda bulunarak tazminat talep etmiş fakat olay örtbas edilmiştir.³⁸²

3.1.2. Rus İşgalinin Trabzon'un Fiziki ve Kültürel Yapısına Etkileri

Trabzon şehri, 1916 Rus işgali esnasında ve Rusların burada işgalci olarak kaldığı iki yıl boyunca bir yandan tahrip edilirken bir yandan da yeniden şekillendirilerek bambaşka bir çehre kazanmıştır. En yoğun tahrip Türklere ait binalarda ve dini yapılarda meydana gelmiştir. İşgal ardından Trabzon'u dolaşan Ahmet Refik şehrin halini şu şekilde betimlemektedir:

Her şey, her köşe, her ev, her sokak ve her türbe tahrip edilmiş. Bu korkunç yangın enkazı ortasında camiler çıplak minareleri, mezarlıklar tamamen kırılmış taşları, arabalıklara çevrilmiş meydanlarıyla kalbe hüznün veriyor. Sokaklar teneke, eşya, elbise, çizme, Rus kalpakları, araba tekerlekleri hayvan ölüleri ve kiremit yığınlarıyla dolu... Camiler elim bir halde Hemen hemen tamamı da ahıra çevrilmiş. İçlerinde bir karış gübre yığılmış. Mihrapları ve minberleri ahşap kısımları tamamen yıkılmış, Kelime-i Tevhid'ler parçalanmış. Duvarlara yazılan Rusça yazılarla beraber, yapılan resimler utanç verici... Gülbahar Sultan Türbesi'nin pencereleri, mihrap mahalli tamamen parçalanmış. Duvarları kurşunla delinmiş.³⁸³

Trabzon'u işgal eden Ruslar, bu bölgenin Ortodoks Hristiyan kültürüne sahip çıkabilmek adına yörede saklı tarihi iyice ele almak istemiştir. Bu maksatla 6 Nisan 1916 tarihinde Rus İmparatorluk Arkeoloji Derneği bir toplantı yaparak proje hazırlamıştır. Hazırlanan proje taslağını inceleyen Grand Dük Mikhailovich projeyi yetersiz bulup daha kapsamlı hale getirilmesini istemiştir.³⁸⁴ Grand Dük'ün emri ile Rus ordusu 1916'da Trabzon'u işgal ettiğinde, Fyodor İvanoviç Uspenski'ye de Trabzon'da olan tarihi ve kültürel nitelikteki eserlerin kayıt altına alınması ve korunması görevi Rus hükümeti tarafından verilmiştir. Verilen görevi ifa etmek amacıyla Trabzon'a iki seyahat düzenleyen Uspenski burada yaptıkları faaliyetleri ve başlarından geçen hadiseleri rapor halinde devletine iletmıştır. Bu raporlar sayesinde İşgal sürecinde Trabzon tarihi ve kültürel yapılarının durumu hakkında güvenilir bilgiler edinebilmekteyiz.

Bu heyet Trabzon'un tarihi dokusunu araştırmak üzere Trabzon'a geldiğinde sahihsiz kalan hane, dükkân ve ibadethaneler talan edilmiştir. Heyetin yaptığı inceleme sonucunda bu talanda sadece yerli Rum ve Ermenilerin değil Rus erat ve üst rütbeli subaylarının da payı olduğu

³⁸² Surmelian, a.g.e., s. 197, 201-202.

³⁸³ Ahmet Refik, *Kafkas Yollarında İki Komite İki Kıtâl*, Osman Selim Kocahanoğlu (Haz.), Temel Yayınları, İstanbul, 1998, s. 23-25.

³⁸⁴ Veysel Usta, "Rus Bilimler Akademisi Heyeti'nin İşgal Yıllarında Trabzon'da Yaptığı Çalışmalar ve Rusya'ya Götürülen Eserler", *Doğu Karadeniz'de Rus İşgali ve Muhacirlik*, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 2016, s. 110-111.

saptanmıştır.³⁸⁵ Uspenski yanında bir heyet ile Trabzon'a gelir. Bu heyet eski kilise ve tarihi dokular üzerinde araştırmalara başlamıştır. Prof. Schmidt ve ressam N.K. Kluge Ayasofya'da, Uspenski ile Mintslov ise Yeni Cuma ve Ortahisar Camilerinde çalışmalar yapmıştır. Buralarda freskler temizlemiş, çeşitli kazı işlemleri yapmış, elde edilen belgeler toparlanmıştır.³⁸⁶ İşgal sürecinde Uspenski devlet dairelerinden, camilerden ve kütüphanelerden, özel koleksiyonlardan, evlerden toplanmış olan el yazmaları, tarihi kitaplar, kiliselerden alınan fresk ve antik malzemeler Altınbaşı Meryemana Kilisesi'nde toplanmıştır.³⁸⁷

Uspenski ile gelen ilk heyet eserlerin toplanması işini yaparken ikinci heyet daha kapsamlı bir çalışma yapmıştır. İlk heyetten aralarında çıkan anlaşmazlık sonucu Kluge ve Schmidt'in Trabzon'dan ayrılması ile Uspenski tek kalmıştır. Uspenski'nin yardımına o dönem geçici olarak şehrin idaresine atanan aynı zamanda amatör bir arkeolog olan Mintslov ve Kızıl Haç'a bağlı Serafimivskiy gezici hastanesinde çalışan arkeolog ve sanat tarihçisi Fyodor Mihailoviç Morozov yetişmiştir.³⁸⁸ Gelen ikinci heyette daha sistemli bir çalışma yapabilmek amacıyla iş bölümü yapılmıştır. Bu doğrultuda, heyet üyelerinden Lazarevski Enstitüsü'nün şark dilleri profesörü A. E. Krımskiy, Ortahisar Mescidi'nden götürülmüş el yazması, kitap ve arşiv belgeleri, Moskova Din Akademisi'nin profesörü N. D. Protasov, 1916 yılında akademi komisyonu mahiyetine dâhil edilmiş, mescide dönüştürülmüş binaların mimarlık ve tasvir sanatının öğrenilmesi, tasvir sanatının öğrenilmesinde deneyimli olan N.Y. Makarenko, Trabzon Kalesi'nin duvarlarının öğrenilmesi, Mimar N. B. Baklanov, Trabzon kiliselerinin plan ve levhalarının düzenlenmesi, Ressam N. K. Kluge ise renkler vasıtasıyla bazı fresklerin birer kopyasını çıkarma işi ile görevlendirilmişlerdir.³⁸⁹

1916'da Trabzon'a gelen Morozov, Uspenskiy'in Altınbaşı Meryem Ana Kilisesi bahçesinde bulunan Hoşoğlan Türbesi kazısına katılır. Bu kazılar esnasında iki ayrı insana ait kemikler bulunur. Hoşoğlan Türbesi Trabzon'un Osmanlılar tarafından fethi sırasında şehit olan bir zata atfedilmektedir. Uspenski bu kazı esnasında türbe etrafındaki evleri yıktırır, mezarı talan eder böylece de fetih hatırasını zinde tutan bu sembolü Trabzon'un hafızasından silip atarak Hristiyan kimliğini ön plana çıkarmak ister.³⁹⁰

³⁸⁵ Akarca, "İlmi İşgal: Birinci Cihan Harbi'nde Rus Bilim Adamlarının Trabzon ve Civarında Gerçekleştirdikleri Arkeolojik Faaliyetler", s. 252-253.

³⁸⁶ Usta, "Rus Bilimler Akademisi Heyeti'nin İşgal Yıllarında Trabzon'da Yaptığı Çalışmalar ve Rusya'ya Götürülen Eserler", s. 111.

³⁸⁷ Uzun, 1916-1918 Rus Hesabatlarında Trabzon, s. 8-9.

³⁸⁸ Akarca, "İlmi İşgal: Birinci Cihan Harbi'nde Rus Bilim Adamlarının Trabzon ve Civarında Gerçekleştirdikleri Arkeolojik Faaliyetler", s. 254.

³⁸⁹ Uzun, 1916-1918 Rus Hesabatlarında Trabzon, s. 20.

³⁹⁰ Akarca, "İlmi İşgal: Birinci Cihan Harbi'nde Rus Bilim Adamlarının Trabzon ve Civarında Gerçekleştirdikleri Arkeolojik Faaliyetler", s. 255-256.

Trabzon'da yaşayan Rumlar Uspenski başkanlığındaki heyetin çalışmalarından rahatsız olmuşlar ve mümkün olduğunca bu çalışmaları sekteye uğratma yolunu seçmişlerdir. Yöredeki Rumlar, Türklerin ellerine geçerek mescit ve camiye dönüştürülen eski Hristiyan mabetlerini kendi maiyetlerine almak istiyor ve söz konusu binaların anahtarlarının bu heyete verilmesinden bu sebeple rahatsızlık duyuyorlardı. Hatta yerli heveskârlardan oluşturulan bir cemiyet oluşturulmuş ve söz konusu heyetin araştırma yaptığı anıtların bu cemiyete devredilmesi düşünülmüştür.³⁹¹ Yerli Rum ve Ruslar arasındaki tarihi miras tartışması dinlerini sorgulatmaya kadar varmış ve Uspenski şehrin koruyucu azizi olan Yevgenios'un Rumlar tarafından unutulduğunu söylemiştir. Bazı Rus gözlemciler ise Rumların gerçek Hristiyanlıktan uzaklaştığını ve Rus işgalinin yöreye gerçek Hristiyanlığı getirdiğini iddia etmişlerdir.³⁹² Araştırma heyetinin önündeki tek engel yerli Rumlar değildir. Yörede konuşlanan Rus askeri heyeti yetkilileri de bu işe pek heveskâr değildir. Uspenski ilk seferinde heyetin çalışma üssü olarak kullandıkları Altınbaşı Meryemana Kilisesi (Büyük Fatih Camii) anahtarlarını General Shvarch'ın emri ile kendi komutası altındaki subaylardan birisine teslim etmiştir. Nadide eserlerin toplandığı bu caminin korunması gerekirken bina Uspenski'nin Rusya'ya dönüşünün ardından hastane olarak kullanılmış ve kullanılan kısımlarda depolanan eserlerin kimisi tahrip edilirken bir kısmı da yok edilmiştir. Uspenski gördüğü manzarayı şu şekilde tarif etmektedir:

Mescidin giriş döşemesinin haddinden fazla kirlendiğini, her yere defter ve kâğıt parçalarının atılmış olduğunu gördük. Burada bulunan tahta sandıkların çoğu artık boştu ve sandıkların içerisindeki gelişigüzel etrafa savrulmuştu... Mermer büyük yassı taşlar kırılmış, mozaikten olan döşeme tahrip edilmiş, mermere altın kornişlerle takılmış perde ise yok edilmişti.³⁹³

Uspenski bu durum karşısında Ortahisar Camisi'ne bıraktığı belgeler için yeni bir tespit çalışması yapmıştır. Bu çalışma nihayetinde burada bulunan eserlerin bir kısmının kentteki Rumlar, bir kısmının ise işgalci Rus askerleri tarafından yağmalanarak haraç mezat satıldığı anlaşılmıştır.³⁹⁴ Ayrıca ısınma ihtiyacını karşılamak amacıyla Rus askerler tarihi binaların içindeki kapı, döşeme, minber gibi ahşap malzemelerini sökmüşlerdir. Bu tarihi binaların harabeye çevrildiği içlerinin bit ve pireden geçilmediği³⁹⁵, binanın içine girince insanın başı etrafında fır dönen yüzlerce yarasanın tavanda yuvalandığı³⁹⁶, buralara askerlerin tuvaletlerini dahi yaptığı³⁹⁷ bilgilerini yine Rusların

³⁹¹ Uzun, 1916-1918 Rus Hesabatlarında Trabzon, s. 14.

³⁹² Akarca, "İlmi İşgal: Birinci Cihan Harbi'nde Rus Bilim Adamlarının Trabzon ve Civarında Gerçekleştirdikleri Arkeolojik Faaliyetler", s. 256.

³⁹³ Uzun, 1916-1918 Rus Hesabatlarında Trabzon, s. 15.

³⁹⁴ Usta, "Rus Bilimler Akademisi Heyeti'nin İşgal Yıllarında Trabzon'da Yaptığı Çalışmalar ve Rusya'ya Götürülen Eserler", s. 113.

³⁹⁵ Uzun, 1916-1918 Rus Hesabatlarında Trabzon, s. 15-17, 25-26.

³⁹⁶ Uzun, Rus İşgal Komutanı S. P. Mİntslav'un Trabzon Günlüğü, s. 28

³⁹⁷ Uzun, 1916-1918 Rus Hesabatlarında Trabzon, s. 19.

kendi hesapatlarından öğrenmekteyiz. Aynı dönem şehrin görüntüsünün en güzel tasvirine Mintslov'un günlüklerinde rastlanmaktadır:

Şimdi Trabzon'un çok kederli bir hali vardı denilebilir. Şehrin köşelerinde dolaşırken, insanda sanki mahvedilmiş Pompey'in sokaklarını adımlıyormuşçasına bir his uyanıyor. Evlerin pencerelerinin tümü kırılmıştı denilebilir. Kapılar yerinden çıkarılmıştı. Hangi evin bahçesinden içeri girsen bir boşluk ve dağınıklık göze çarpıyordu. Her şey dağıtılmış, kırılmış, yıpranmış ve etrafa serpilmişti...³⁹⁸

Rus askerleri denizden toplayıp getirdikleri kumları odaların orta yerlerine yığarak, evlerin ahşap aksamlarını o kumun üzerinde yakmış ve bir yandan ısınıp bir yandan eğlenmişlerdir.³⁹⁹ Şehrin sokaklarındaki yıkıntı ve döküntülere asalak hayvanlar ve kir, koku ve bulaşıcı hastalıklar da ekleniyordu. Mintslov bu konuda şu ifadelerle yer vermiştir: "*Hayatımda Trabzon'da gördüğüm kadar bit hiçbir yerde görmemiştim; eşim onlar ile amansız bir savaş yapıyordu. Ancak bu az bir yardım sağlıyordu, gelen her bir adam ayaklarıyla bir deste bit getiriyordu. Sokakta binlerce bit var idi.*"⁴⁰⁰

Ruslar şehirde kaldıkları sürece çeşitli yıkım ve yeniden yapım faaliyetlerinde bulunmuşlardır. Yavuz Sultan Selim'in şehzadelik dönemine tanıklık eden mahalleler ile Bizans ve Osmanlı surlarının içi de tahrip edilmiştir. Ruslar Trabzon'a çıkardıkları savaş malzemelerini cephenin iç ve kıyı kısımlarına sevk edebilmek için liman bölgesindeki Hürriyet Meydanından başlayıp, şehrin doğusundan batısına doğru birbirine paralel iki yol açmışlar bunun için 800 evi yıkmışlardır. Ruslar Ayasofya Mahallesi'ne doğru birkaç mahalleyi yıkarak geniş bir cadde açmışlardır. Maraş Caddesi adı verilen bu caddeyi açmak için bu güzergâhtaki mahalleler yıkılmıştır. Yıkılan bu mahallelerde tek bir Hristiyan evi bulunmamaktadır. Yol Hristiyan evlerine zarar vermemek için kıyı güzergâhında açılmamıştır.⁴⁰¹ Trabzon'un çeşitli yerlerinde sokaklarda savaş vasıtalarını nakletmek için de tamamen veya kısmen 3000 den fazla evi tahrip etmişlerdir.⁴⁰² Tabakhane köprüsünden, Yenicuma, Tavanlı, Tekke, Boztepe ve Hacıkasım Mahalleleri 'ne bakıldığı zaman o sapaşğlam, güzel evler korkunç bir iskelet gibi görünmektedir. Ruslar işgallerini sürdürdükleri iki yıl süresince yaptıkları faaliyetler ile şehrin Türk kimliğine ağır hasar vermişlerdir. İç bölgelere rahat ulaşabilmek bahanesiyle Türk mahallelerini yok etmişlerdir.⁴⁰³ Bilhassa Batpazarı, Aktarlar ve Yemeniciler çarşısıyla, Mumhaneönü ve civarındaki ev ve işyerleri tamamıyla yok olmuştur. Rusların, cami ve mezarlıklardan söktükleri mermerlerle Arnavut

³⁹⁸ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s. 31.

³⁹⁹ Ruşen Eşraf Ünaydın, "Ruşen Eşref'in Kaleminden İşgal Sonrası Trabzon", **Trabzon Hatıraları**, Mehmet Akif Bal, Bayrak Matbaası, İstanbul, 2009, s. 253

⁴⁰⁰ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s.37-38.

⁴⁰¹ Çapa ve Çiçek, a.g.e., s.16.

⁴⁰² Albayrak, **Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 626.

⁴⁰³ Ural, "**Atatürk Dönemi'nde Trabzon'da Sosyal ve Ekonomik Gelişmelerden Bazı Kesitler**", s. 308.

kaldırımı yapılmış, Hoşoğlan Türbesi ve Kulaklıçeşme ortadan kaldırılmış, Zağnos köprüsündeki dükkânlar kaldırılarak yerine meydan yapılmış, Trabzon Rum İmparatorluğu'ndan kalan hamam, Askeri Rüştüye Mektebi yıkılmıştır.⁴⁰⁴ Ruslar Türklere ait yapılara Ermeniler ile birlikte çeşitli zararlar verip, ısınmak için Türklere ait evleri söküp yakacak olarak kullanırken bir yandan da kendi kültürlerine ait dini yapıları tadile etmişlerdir. Örneğin Ayasofya freskleri Profesör Uspenski başkanlığındaki Profesör Shmit ve başka ressamlar tarafından onarılmış, mozaik döşemeler restore edilmiştir.⁴⁰⁵ Şehrin her yanında işgalin yarattığı yıkıcı etki göze çarpsa da bazı semtler yıkımdan uzak kalmışlardır. Onca yıkıma rağmen kayaların dibindeki Rum kilisesi, Rum mektebi, Rum mezarlığı ve Rum evleri tek bir hasar görmeden varlıklarını sürdürmüşlerdir. Cevizlik'ten Hamsiköy'e kadar uzanan hatta pek çok Rum köyü bulunsa da bunlar neredeyse hiç hasar görmemiştir.⁴⁰⁶

Ruslar şehirde yağma ve yıkıma sebep oldukları kadar şehrin düzenlenmesi ve yeni kimliğine bürünmesine de hatırı sayılır katkılarda bulunmuşlardır. Rus askeri yetkilisi Shvarch'ın emri ile deniz havasının şehrin içlerine kadar ulaşması ve şehrin havasını temizlemesi için sokaklar denize paralel hale getirilirken kimi yollar da genişletilmiştir. Su kemerleri elden geçirilmiş ve şehre değişik su kaynaklarından su getirilmiştir.⁴⁰⁷ Ruslar Rus Kafkas Ordusuna destek için Trabzon Erzurum arasında sağlıklı bir yol yapmak niyetindeydiler. Doğu Anadolu'da ciddi bir ulaşım problemi vardı. Kafkas sınırlarını geçen Rus ordusu bu bölgeye vardığında araç gereçleri taşıma sıkıntısı yaşayacağından düzenli bir ulaşım ağına ihtiyaç vardı. Sınıra kadar demiryolları, şoseler ve dekovillerle düzenlenmiş bir ulaşım şebekesi, burada çetin arazi şartlarıyla karşılaşmaktaydı. Bu sorunu çözmek isteyen Ruslar, tarafsız Amerika, İngiltere ve Japonya'dan aldığı araçlarla kara ve dekovil yolları inşasına girişmişlerdir.⁴⁰⁸ İşgal olunan Türkiye arazisindeki yolların ıslah ve ikmali için Ruslar 36 amele taburu çalıştırmışlardır. Yollar yapılmış, otomobil ve kamyon bölükleri işletilmiştir. Erzurum ve Bitlis yolları üzerinde dahi kamyonlar çalışmıştır.⁴⁰⁹ Ruslar Değirmendere'nin Zefanos semtinde ikinci bir yol açmış ve bu yolu dekovil döşeyip derenin sağlı sollu yola kavuşturulmasını sağlamışlardır. Trabzon'dan Maçka'ya kadar dekovil hattı döşemişlerdir.⁴¹⁰ Osmanlı hükümetinin girişimleri sonucunda 1912'de Fransız mühendislere yaptırılan geniş şose, Ruslar tarafından mükemmel bir şekilde bitirilmişti. Ruslar, şoseye paralel olarak akan derenin sağ kıyısında 80 santimetre genişliğinde bir dekovil hattı inşa etmişlerdir. Dekovil hattı Cevizlik'ten 6 kilometre kadar ileriye doğru uzanmaktaydı. Hattın geçtiği güzergâhta

⁴⁰⁴ Lermioğlu, a.g.e., s. 324-328.

⁴⁰⁵ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s.20.

⁴⁰⁶ Usta, “**Tanıkların Kaleminden Rus İşgalinden Sonra Trabzon'un Durumu**”, s. 143, 145.

⁴⁰⁷ Uzun, **Rus İşgal Komutanı S. P. Mİntslov'un Trabzon Günlüğü**, s. 32.

⁴⁰⁸ Aydın ve Özgören, “**Trabzon'un Ruslar Tarafından İşgali ve Trabzon Rumları'nın Faaliyetleri**”, s. 235.

⁴⁰⁹ Çakmak, “**Trabzon ve Civarındaki Türk-Rus Savaşları**”, s. 146.

⁴¹⁰ Bal, **Trabzon Hatıraları**, s. 214, 245.

köprü ve istasyon binaları oldukça muntazam şekilde inşa edilmiştir. Dekovil hattı Rus işgali sırasında işler durumda ise de işgal sonrası ise bu hat kaderine terk edilip yağmalanmıştır.⁴¹¹ Rus işgali döneminde yörede bulunan Ermeni bir Osmanlı vatandaşı bu yolun geçmişi ve bulunduğu günkü durumunu kıyaslarken “Vaktiyle sefalet içindeki Rum işçi taburlarının Cevizlik’e iterek götürdükleri küçük vagonlar, şimdi uzun hatlar halinde beyaz dumanlar üfleyen ve neşeyle ıslık çalan küçük lokomotiflerle çekiliyordu.”⁴¹² ifadesini kullanmaktadır. Boztepe’ye doğru genişçe bir yol açan Ruslar Kuzgun Deresi üzerindeki bir su kemerini portallerle genişletmişlerdir.⁴¹³ Memleket imarı, ıslahı konusunda pek faal ve cömert olan Rusların yapmış oldukları eserleri muhaceretten dönen halk layıkıyla muhafaza edememiştir. Trabzon valisi olarak atanan Tepeyran bu durum karşısında “*Mademki bu güzel vilayetimizin geri alınışı mukaddermiş, keşke biraz daha Rusların elinde kalsaydı diyeceği geliyor*”⁴¹⁴ diyerek serzenişte bulunmuştur. Ruslar, Zigana’ya doğru olan yol üzerinde şantiyeler⁴¹⁵, Hamsiköy’den Ardasa’ya uzanan yarım yamalak yol üzerinde iki büyük kereste fabrikası kurmuşlardı. Ruslar bu fabrikanın elektrik ihtiyacını Harşid çayının su gücünden elde etmişlerdir.⁴¹⁶ Rusların şehre yeni bir kimlik kazandırmaları ve şehir mimarisine yaptıkları hizmetler sebebiyle Trabzonlular Rusların geri çekilişinin ardından “Keşke şu melun gâvurlar bir sene daha kaldıktan sonra defolsalardı.” diye hayıflanmışlardır.⁴¹⁷

Trabzon’u işgal eden Ruslar eskiden kilise olan yedi camide Müslümanların ibadetini yasaklamışlar ve bu yapıları Rumlara iade etmişlerdi. Bu sayede camiye dönüştürülen bu eski kiliselerin fresk ve mozaiklerinin meydana çıkarılması amacıyla çalışmalar güvenli bir şekilde başlatılabildiği.⁴¹⁸ Rus Araştırma Heyeti’nin Rumlara ait mabetlerde araştırma şansı olmamıştır. Zira Rumlara buna rıza göstermemişlerdir. Buna rağmen yöre Müslümanları tarihi eserlerin araştırma ve korunmasında heyete destek olmuşlardır. Profesör A. E. Krımskiy hazırladığı raporunda şu ifadelerle yer vermiştir:

Biz Trabzon Türklerini ve Kafkasya Müslüman halkın iyiliksever temsilcilerini büyük bir hürmetle yâd etmeliyiz. Onlar bize dostane şekilde yanaşıp mescidin korunması için yardım ediyor, bölgedeki tarihi eserler ile ilgili bilgileri hevesle anlatıyorlardı. Her zaman bize yardıma hazırdılar ve beceribildikleri her işte yardımlarını esirgemiyorlardı. Tüm bunlardan sonra biz

⁴¹¹ Weitz, “Trabzon’da Bir Alman Gazeteci Paul Weitz”, s. 261.

⁴¹² Surmelian, a.g.e., s. 188.

⁴¹³ Usta, “Tankların Kaleminden Rus İşgalinden Sonra Trabzon’un Durumu”, s. 161.

⁴¹⁴ E. Hazım Tepeyran, “Trabzon’un Edebiyatçı Valisi: Tepeyran”, **Hatıralarda Trabzon’un Yakın Tarihi (1860-1950)**, Mehmet Akif Bal (Haz.), Abp Yayınevi, Trabzon, 2004, s. 277.

⁴¹⁵ Altınay, “Ahmet Refik’in Gözlemiyle İşgal Sonrası Trabzon”, **Trabzon Hatıraları**, s. 247.

⁴¹⁶ Weitz, “Trabzon’da Bir Alman Gazeteci Paul Weitz”, s. 262.

⁴¹⁷ Karaman, a.g.e, s. 20.

⁴¹⁸ Aydın ve Özgören, “Trabzon’un Ruslar Tarafından İşgali ve Trabzon Rumları’nın Faaliyetleri”, s. 238.

onları başkaları ile mukayese ettiğimizde onların ne kadar büyük bir üstünlüğe sahip olduklarını gördük.⁴¹⁹

Rus Araştırma Heyeti'nin Büyük Fatih Cami'nde topladıkları el yazması eserler heyet üyesi Profesör A. E. Krımskiy'in tespitiyle 200 sandık civarındadır. Yine Krımskiy'in tespitiyle bu yazmaların ağırlığı 32 ton 800 kilodan fazladır.⁴²⁰ Fakat bu cami, eserlerinin toplanılmasının ardından önce hastane sonra da kışla olarak kullanıldığından Rus askerleri bu eserlerin bir kısmını yok etmiştir. Bu rakamların yanında yine bu camide toparlanmış tapu, resmi evrak, dergi, gazete, basılmış kitap gibi eserlerin sayısı hakkında net bir malumat yoktur. Rus Heyeti giderken el yazmalarından seçtikleri dört sandık eseri yanlarında götürmüş, gereksiz gördükleri eserleri ise raflarda kaderine terk etmişlerdir.⁴²¹ Arkeolog Profesör Uspenski Saraçzade Kütüphanesi'nden 479 tane değerli kitap seçerek Rusya'ya götürmüştür.⁴²² Uspenski'nin Ortahisar Camiine topladığı kıymetli eser ve evraklar Rum Arkeoloji Derneği'nin de ilgisini çekmiş ve bu camideki belgeler ve el yazmalarının bir kısmı 9 Temmuz 1917 Pazar günü çalınmıştır. Bu evraklar içinde tapu kayıtları, borç senetleri gibi kıymetli evraklar da vardır. Rusların bölgeden çekileceği anlaşılınca Rumlar, Türklere ait malları kendilerine mâl etmek için Rusların elinde bulunan belgeleri ele geçirip yok etmek için çabalarını artırmışlardır.⁴²³

Rusların Trabzon'u işgal sürecinde kimi eşsiz yazma eserler Rus askerler tarafından yağmalanmış, hırpalanmış, yakılmış kimi eserler, Rumlar tarafından çalınmış, kimileri heyet tarafından Rusya'ya taşınmış, kimileri sağa sola atılıp kaderine terk edilmiştir. Sonuç itibariyle Trabzon tarihine ışık tutacak birçok belge Trabzon'un hafızasından sökülüp alınmıştır. Aynı yıkım bu şehrin tarihi eserlerine de sirayet etmiş Rus askerler birçok tarihi binaya ait eserleri yakıp yıkmış, kullanılamayacak hale getirmişlerdir. Bugün Atatürk Köşkü olarak adlandırılan Kostaki Köşkü de Rus işgalinden nasibini almıştır. Yapının güneydoğu köşesinde kuleyi andıran sekizgen bölümün üzerini örten kubbenin tam ortasında, bir kaide üzerine oturtulmuş kartal heykelinin, içinde altın vardır düşüncesiyle Ruslar tarafından yerinden alındığı ve tekrar yerine konmadığı bilinmektedir.⁴²⁴

S.R. Mintslov, Trabzon'da yayınladığı "Kutsal Euegenios Kilisesi" adlı makalesinde Trabzon'un sahip olduğu değerli el yazmaları ve kitaplar için şöyle diyordu:

Mayıs ayında ben Trabzon'dan dönerken mescidin etrafındaki bütün evler boştu. Kapı ve pencereler kırılmış, bahçeler ise parçalanmış kaplar ile dolu idi. Bazı yerlere kale gibi el

⁴¹⁹ Uzun, **1916-1918 Rus Hesabatlarında Trabzon**, s. 26.

⁴²⁰ Uzun, **1916-1918 Rus Hesabatlarında Trabzon**, s. 21.

⁴²¹ Uzun, **1916-1918 Rus Hesabatlarında Trabzon**, s. 24.

⁴²² Albayrak, **Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 68.

⁴²³ Usta, "**Rus Bilimler Akademisi Heyeti'nin İşgal Yıllarında Trabzon'da Yaptığı Çalışmalar ve Rusya'ya Götürülen Eserler**", s. 116-117, 124.

⁴²⁴ Nemlioğlu, a.g.e., s. 13.

yazmalar ve deęişik kitaplar atılmıştı. Zamanımın büyük bir kısmını bu yıkıntı ve döküntüler ile geçirdim. Sonuçta eski el yazmaları, hatlar, renkli deęişik evrak ve eşyalar buldum.⁴²⁵

Yine Mintslov kendi tuttuęu günlükte Őu ifadelere yer vermiřtir:

“Dün akřam köprüden geçerken garibe bir olayın řahidi oldum. Hapishanenin ařaęı tarafında ki yargan beyaz kâğıtlar ile dolu idi. Burada kitap paketleri de var idi. Onların hepsi yarganın derinliğinde yanarak duman çıkarıyordu. Burada birçok asker vardı. Onlar ağaç yardımıyla kâğıtları bir yere topluyor ve yakmaya çalışıyorlardı. Sonradan anlaşıldı ki hapishanenin binası ve dięer şeyler telgraf idaresine verilmiş, onların komutanı Melik Parsadanov temizlik yapılmasını emretmişti. Eyaletin tüm arřivi ve Türklerin burada oldukları sürede görülmüş olan mahkeme işlerinin belgeleri yargana atılarak yakılmaya başlanmıştı. Burada ne kadar deęerli belgeler yok olmuřtur.”⁴²⁶

İřgal sürecinin ardından Trabzon’dan Rusya’ya kaçırılan eserler; üzerlerinde Ortahisar ve Fetvahane mühürlerinin bulunduęu 497 kıymetli el yazması, Yenicuma-Ortahisar ve Ayasofya Camilerinde yapılan kazılardan çıkarılan mozaik ve freskler, Ortahisar Camisi’nin önündeki çeřmenin ejderha ağzı řeklindeki bronz oluęu, üzerinde Arapça yazılar olan su kapları, gümüş ve kemik süslemelerle bezenmiş bir minber, çeřitli vakıflara ait fermanlar, Müslüman halka ait önemli evraklar, Çarşı Camisi ve Ahi Evren Camilerine ait sancak ve dięer kıymetli eşyalardır.⁴²⁷

Aynı yıkım basın yayın hayatında da gözlemlenmektedir. İkinci Meřrutiyet Döneminde Trabzon’da birçok gazete ve dergi yayınlanmışsa da, bunların hemen hepsi Rus işgali sırasında kapanmıştır. Birinci Dünya Savařı’ndan önce Trabzon’da Serasi, Mirkoviç, Meřveret, Mihalidi, Eyüpzade Osman Efendi matbaalarıyla Vilayet matbaası faaliyette bulunmaktadır. Oysa 1922 yılında Trabzon’da Serasi matbaası, İstikbal matbaası ve Mihalidi matbaası faaliyettedir. 1926 yılında ise Trabzon’da İkbal, İstikbal ve řark matbaaları hizmet vermektedir.⁴²⁸ Yařanan yıkım sadece matbaa sayısında deęil daha önce yayınlanan gazete ve dergilerin yakılıp, taşınması sonrasında bu yayınların arřivlerinde de gözlemlenmektedir. İkbal gazetesinin 13 Kasım 1919 tarihli sayısında Őöyle bir ilana yer verilmektedir:

Tarih-i tesislerinden (kuruluşlarından) muhacerete kadar intişar eden (yayınlanan) Feyz, İkbal, Tilki, řark gazetelerinden idarehanemiz için tefrik eylediğimiz (ayırdığımız) koleksiyonlar, Rusların istila zamanlarında tamamen ortadan gaib olduęundan, elimizde koleksiyon namına bir şey kalmamıştır. Binaenaleyh muhterem karilerden (okuyuculardan) ve bilhassa eski lütufkâr abonelerimizden pek çok rica eyleriz. Hanelerinde, yazıhanelerinde velev ki toz toprak arasında

⁴²⁵ Uzun, **İřgal Yıllarında (1916-1917) Trabzon’da Rus Askeri Gazetesi Voenniy Listok (Makaleler Toplusu)**, s. 43-44.

⁴²⁶ Uzun, **Rus işgal komutanı S. P. Mintslov’un Trabzon Günlüęü**, s. 25-26.

⁴²⁷ Usta, **“Rus Bilimler Akademisi Heyeti’nin İřgal Yıllarında Trabzon’da Yaptıęı Çalışmalar ve Rusya’ya Götürülen Eserler”**, s. 127-128.

⁴²⁸ Çapa ve Çiçek, a.g.e., s. 221-229.

olsun bulabilecekleri nüshaları lütfen bize göndersinler. Bu perakende nüshalardan birer koleksiyon teşkiline muvaffak olursak bizim için ne mutlu.⁴²⁹

3.1.3. Rus İşgalinin Sona Ermesi

1916-1917 kış sezonu çok ağır geçmiş ve her iki taraf bundan çok etkilenmiştir. Demiryollarından oldukça uzaklaşmış bulunan Rus birliklerinin ikmali yeterince yapılamamış ve 100.000 Rus askeri soğuk ve açlıktan ölmüştür. Kayıplar ve savaşın uzaması Rusları oldukça sarsmış, askerler savaştan bıkmışlardır.⁴³⁰

Birinci Dünya Savaşı devam ederken Petrograd'da ortaya çıkan ve hızla Rusya'nın diğer şehirlerine de yayılan isyan ve ihtilâl niteliğindeki halk hareketleri Rusya'yı içten içe sarsmıştı. Lenin'in önderliğinde Çarlık idaresine karşı mücadele eden Komünist Partisi, meydana gelen isyanların neticesi 25 Ekim 1917 tarihinde iktidarı ele geçirmiştir.⁴³¹ Bu iktidar değişikliği Rus birliklerinin tüm cephelerde dağılmasına yol açar.⁴³² Bu dönem Trabzon'da işgalci olarak bulunan Rus askerleri arasında da ihtilalin etkileri görülmeye başlar ve kumandanların emirleri askerler tarafından yerine getirilmemeye başlanır.

Trabzon şehrinde Rus işgali son demelerini yaşarken işgalci askerler arasındaki ayrışma da ayyuka çıkmıştır. Kostaki Konağı Bolşevik askerlerin komite merkezi haline gelirken Rus kumandan Nemlizadelerin Konağı'nda kapana kısılmış bir hayat sürmektedir. Üst-ast ilişkisinin kaybolduğu bu dönem Rus askeri birliği zapt edilmez bir hal almış ve şehirdeki asayiş bozulmuştur.⁴³³ Bütün bu gelişmeler ise Osmanlı Devleti ve yerini yurdunu bırakarak göç etmek zorunda kalan muhacirler nezdinde bir ümit uyandırmıştır. Nitekim bu ümit boşuna değildi ve 15 Aralık 1917 tarihinde Brest-Litovsk şehrinde, Almanya, Bulgaristan, Avusturya ve Türkiye ile Rusya arasında bir ateşkes yapılmıştır. Yapılan anlaşma Türkiye ile Rusya arasındaki savaşı fiilen bitirmek ve Kafkas cephesinde yapılacak ateşkes hükümlerini tespit etmek üzere ayrı bir uzlaşma yapılması üzerine kurgulanmıştır. Bu amaçla o dönem Rus işgalinde olan Erzincan şehrinde iki taraf temsilcileri bir araya geldiler. Karşılıklı olarak bütün düşmanca hareketlerin durdurulması, taarruz hazırlığının yapılmaması iki taraf arasında tarafsız saha bırakılması gibi maddeler üzerinde anlaşarak 18 Aralık tarihinde Erzincan Mütarekesi'ni imzaladılar. Bu aynı zamanda Türk-Rus Savaşı'nın fiilen bitmesi demektir.⁴³⁴

⁴²⁹ Çapa ve Çiçek, a.g.e., s. 222.

⁴³⁰ Bilgin, a.g.e., s. 103.

⁴³¹ Kurat, a.g.e., s. 325-326.

⁴³² Mim Kemal Öke, **Ermeni Sorunu**, İrfan Yayınları, İstanbul, 2012, s. 185-186.; Tüfekçi, a.g.e., s. 50.

⁴³³ Usta, "**Tanıkların Kaleminden Rus İşgalinden Sonra Trabzon'un Durumu**", s. 153.

⁴³⁴ Kurat, a.g.e., s. 332 - 334.

Rus ordusu çökerken Türk ordusu da iyi durumda değildir. Kışın 100.000 askerini açlık ve soğuk nedeni ile kaybeden Rus Kafkas Ordusu'nun hala 250.000 askeri ve 470 topu vardı.⁴³⁵

Rus Çarlığı'nın 1917 Devrimi ile yıkılmasıyla barış girişimi hız kazanmıştır. Ruslar, Doğu Anadolu'yu Van, Erzurum, Bitlis ve Trabzon vilayetlerine bölerek, idari birimlerin başına mülki amir olarak Rusya'dan getirilen Ermenileri atadılar. Bunun üzerine Erzurum'da kurulan "Ermeni Asker İttihadi" adlı komita Yüzbaşı Bedros önderliğinde bölgeye el koyarak harekâta geçer. Ermeni Taşnak komitasının ileri gelenlerinden Tigranyum da 400 atlı ile Trabzon'a gelerek Rum gençleriyle anlaşmış ve Türkleri katle girişmiştir. Böylece Ermeniler Türk ve Müslümanlara karşı bir program dâhilinde zulüm yapmaya başlamışlardır. Ermeniler bu süreçte Trabzon'un kenar mahallelerinde yaklaşık 38 Müslümanı katletmişlerdir.⁴³⁶

Rusların Kafkas Ordusu'nda Ermeni ve Hristiyan Gürcülerden oluşan kıtalar bulunuyordu. Ayrıca işgal altına giren bölgelerdeki birçok Ermeni, gönüllü olarak Rus ordusuna katılmıştır. Rus İhtilali baş gösterince orduda yaygınlaşan çözülme ve dağılma hareketlerine paralel olarak müstakil Ermeni ve Gürcü kıtalarının teşekkülü hızlandırılmış ve Kafkas Ordusu'nda bulunan ve sayıları 10.000'i geçen Ermeni subay ve askerlerinden müstakil bir kuvvet oluşturulmuştur. Bu kuvvet cepheden ayrılıp eve dönen Rus kıtalarının yerini almıştır.⁴³⁷ Bunlara ilaveten cephe gerisindeki Ermeni çeteleri de taşkınlıklara başlamıştır.

Ruslar kendileri çekildikten sonra bu topraklarda yaşanacakları tahmin ettiklerinden olsa gerek ki bölgenin sözü geçer Türk vatandaşlarını "*Gelin Ermeniler size tuzak kurmak niyetindedirler. Her şeyi bırakıp gideceğiz, silahlanın*" diyerek uyarılmışlardır.⁴³⁸ Ermenilerin yapmak istedikleri fenalıklardan kendilerine de zarar geleceğini hesaplayan Ruslar, Ermeni subay ve askerlerini önden sevk etmeye gayret etmişlerse de Erzurum'dan gelen Yüzbaşı Bedros⁴³⁹ iki yüz elli kişilik müfrezeyi vapura binmemeye ikna etmiştir.⁴⁴⁰ Ruslardan boşalan bölgelerin hızla Ermeni milisler tarafından işgal edilerek halka zulmedilmeye başlanmasıyla III. Ordu Kumandanı Vehip Paşa tarafından bu baskılara son verilmesi için Rusya'ya müracaat edilmiştir.⁴⁴¹ Ancak olumlu bir sonuç alınamayınca Vehip Paşa, II. Kafkas Kolordusu Komutanı Yakup Şevki Paşa'ya bağlı Miralay Kâzım Bey komutasındaki 37. Tümen'in Giresun'dan ileri harekâta başlamasını

⁴³⁵ Bilgin, a.g.e., s. 103.

⁴³⁶ Özel, a.g.e., s. 10-11.

⁴³⁷ Bilgin, a.g.e., s. 104.

⁴³⁸ Koçal, a.g.e., s. 51.

⁴³⁹ Bedros yaklaşık 260 kişilik bir çete kurar ve Ermenilerin intikamını almak bahanesiyle Türk köylerini yakıp yıkmak ister fakat Trabzon'da amacına ulaşamayacaklarını anlayınca Erzurum'a doğru ilerlemek ister. Torul'da pusuya düşürülen çete Türk milislerle girdikleri çatışma sonrasında büyük oranda yok edilir. Kalan 61 kişilik grup perişan bir halde Trabzon'a dönüp vapura binmeyi başarmışlardır. Bkz. Selçuk, a.g.e., s. 100-102.

⁴⁴⁰ Selçuk, a.g.e., s. 92 ; Odabaşoğlu, **Trabzon 1869-1933 Yılları Yaşantısı**, s. 92.

⁴⁴¹ Yel, "**1914-1919 Seneleri Arasında Trabzon'un Genel Durumu ve Rum/Ermeni İddiaları**", s. 562-563.

isteyen emrini 14 Şubat tarihinde iletmıştır.⁴⁴² Harekâtın sonucunda sırasıyla 14 Şubat'ta Görele ve Eynesil, 15 Şubat'ta Vakfikebir ve 18 Şubat'ta Akçaabat'ı geri alan 37. Tümen, Beşirli'de karargâh kurmuştur. Türk ordusu Rusların bir an önce şehri boşaltmasını istemiştir. Rusların şehirden ayrılması için 15 günlük bir süre tanınmıştır.⁴⁴³ Ruslar geri çekilme işlemini uzatınca Yakup Şevki Paşa Trabzon'da oluşacak asayişsizliğin önüne geçmek ve Ermenilerin bölgede yaptıkları zulümün durdurmak için III. Ordu'ya telgraf göndermiştir.⁴⁴⁴ Rusların şehirden tamamen çekilmesiyle Türk ordusu, 24 Şubat 1918'de olaysız bir şekilde şehre girdi ve Trabzon yaklaşık iki yıl süren Rus işgalinden kurtarıldı.⁴⁴⁵

Türk ordusu şehre girmeden evvel Türk milis ve çeteler ordu birliklerinden önce şehre inerek mahalle içi, köprübaşları ve yolların kavuşum yerlerinde peyda olmuşlardır. Bunların arasında baştan aşağı silahlı üç kadın çetesi de mevcuttu.⁴⁴⁶ Ruslar yurdu terk etmeden önce bir merasim alayı düzenleyerek Türk ordusunu karşılamıştır. Rus piyade ve süvari birliği bandosu ile Kavak Meydanı'nda şehre giriş yerinde Türk askerini karşılamak üzere kendilerinin açmış oldukları şimdiki Maraş Caddesi ve Kale Kapısı yolu ile o istikamete doğru yürüyüşe geçerek merasim yerine varmışlardır. Aynı saatlerde Orta Hisar Müftülük binası önünde toplanan halk Kavak Meydanı'na doğru ilerlemiştir.⁴⁴⁷ Ruslar karşılaşmanın ardından Trabzon'u terk etmişlerdir. Ruslar giderken götüremedikleri malzemeleri bırakmışlardır. Rusların inşa ettiği mendirek ve deniz kenarları enkazlarla doludur. Özellikle mendirek milyonlar değerinde malzeme ile doludur. Amerikalı bir firma bu malzemelere iki milyon sterlin verse de satılmayıp elde kalmıştır.⁴⁴⁸ Bu enkazın en güzel tasvirini Ruşen Eşref Ünaydın yapmıştır:

Mendirek rıhtımında gördüğüm gayet külliyyetli askeri metrukât sahillere atılmıştı. Tebligat-ı resmîyelerin; "Gayr-ı kabil ta'dat ganaim ahz edilmiştir.- kaydındaki mana ne demektir, onu burada anladım. Bütün o tekerlekler Amerikan usulü lokomobiller, Japonların gönderdiği bücür sarı topraklar, fiçılar filan hiç saymakla tükenir şey değil, koyun postunun tüyleri gibi bir şey..."⁴⁴⁹

Rus işgali esnasında Trabzon'a gelip yerleşen Rumlar şehrin Türklerin eline geçmesinin ardından Batum'a geçmek istemişlerdir. Bu civarda Rum nüfusu yığılması çok olduğundan Rum göçmenlerin Batum'a geçmeleri yasaklanmış fakat Rusya'ya göçleri serbest bırakılmıştır.⁴⁵⁰

⁴⁴² Selma Yel, **Yakup Şevki Paşa ve Askeri Faaliyetleri**, Atatürk Araştırma Merkezi Yayınları, Ankara, 2002, s. 38-40.

⁴⁴³ Mesut Çapa, "Trabzon'da Rus İşgali ve Sonuçları", **Türk Kültürü**, (433), 1999, s. 272-273 ; Selçuk, a.g.e., s. 95-96.

⁴⁴⁴ Alşan, a.g.e., s. 181.

⁴⁴⁵ Selçuk, a.g.e., s. 103.

⁴⁴⁶ Selçuk, a.g.e., s. 102.

⁴⁴⁷ Odabaşoğlu, **Trabzon 1869-1933 Yılları Yaşantısı**, s. 93.

⁴⁴⁸ Bal, **Trabzon Hatıraları**, s. 210-211.

⁴⁴⁹ Ünaydın, "**Ruşen Eşref'in Kaleminden İşgal Sonrası Trabzon**", s. 233.

⁴⁵⁰ BOA, DH. ŞFR, 87 / 90.

Şehrin yıkım ve tahribattan kurtulan binası çok azdır. Kurtulan binaların çoğunluğu Rumlara ait binalardır.⁴⁵¹ Bizans ve Osmanlı surlarının içi büyük oranda tahrip edilmiş, bu harabeler içinde denize paralel olacak şekilde iki yeni yol açılmıştır. Deniz kenarında bir de mendirek yapılmıştır. Sokaklar, evler, türbeler, camiler vahim bir vaziyettedir. Özellikle camiler ahır olarak kullanılmış, işlemler tahrip edilmiş, duvarlara yazılar yazılmış, utanç verici resimler çizilmiş, değerli eşyalar götürülmüştür. Şehirde bulunan Yavuz Sultan Selim'in annesi Gülbahar Hatun'un mezarı da kazılarak yağmalanmıştır.⁴⁵² Ruslar giderken peşlerine taşıyamayıp bıraktıkları mühimmat, alet, arabaları kullanılmayacak hale getirmiş, yol yapımında kullanılan dev araçları devirmiş, sokakları kullanılmaz hale getirmişlerdir.⁴⁵³

Türk askeri Trabzon'a geldikten kısa süre sonra sivil idare vali vekili Vehap Bey tarafından kurulmuştur. Hacı Ahmet Barutçu da belediye başkanlığına getirilmiştir. On beş gün sonra asıl vali olarak Süleyman Necmi'nin ve emniyet müdürü Refik Koraltan'ın Ordu'dan Trabzon'a gelmeleriyle gerçek hükümet kurulmuştur.⁴⁵⁴

Merkezi İstanbul olan Muhacirin Müdiriyyet-i Umumisi savaş sebebiyle yerlerinden yurtlarından olan halkın ihtiyaç ve yerleştirilmeleri işiyle uğraşmış ve bu amaçla çeşitli illerde kendisine bağlı birer Muhacirler Müdürlüğü kurmuştur. Osmanlı Devleti muhacirler ile ilgili tüm iş ve işlemleri bu kuruluş vasıtasıyla yürütmüştür. Yurdun işgali ardından bu kuruluşun yayınladığı bir talimatname ile şehirlerdeki yerli halkın iç taraflara göç işlemi uygun görülmüş ve bu amaçla kurulan komisyon Trabzon muhacirlerinin tamamen sevki için karar almıştır.⁴⁵⁵ Dönüş için Muhacirin Müdiriyyet-i Umumisi'ne başvuran muhacirlerin Trabzon'a göçü Trabzon'un işgal sonrası yaşanabilir durumdan uzak olması, halkın geçimini temin edebilecek düzeyden şimdilik yoksun bulunması ve yolların harap durumu gibi sebeplerle bir müddet ertelenerek yerel yönetimin yükü azaltılmaya çalışılmıştır.⁴⁵⁶ Buna rağmen muhacirler ekim mevsimi geçmeden bir an önce Trabzon'a varabilmek için izin beklemeden kendi imkânlarıyla yola çıkmış, dolu bıraktıkları ambarlarını, döşeli evlerini, temiz sokaklarını yerli yerinde bulacakları ümidiyle yollara dökülmüşlerdir.⁴⁵⁷ Muhacirlerin Trabzon'a sistemsiz ve tedbirsiz bir şekilde dönüşüyle iâşe ve tohumluk zahire ihtiyacı hızla artmıştır.

⁴⁵¹ Ahmet Refik, a.g.e, s. 24.

⁴⁵² Bal, **Trabzon Hatıraları**, s. 240-242.

⁴⁵³ Usta, "**Tanıkların Kaleminden Rus İşgalinden Sonra Trabzon'un Durumu**" s. 167.

⁴⁵⁴ Tuğaç, "**İşgal Sonrası Trabzon'a Gelen Azerbaycan Heyeti**", s. 213-214.

⁴⁵⁵ Volkan Aksoy, "Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum", **Karadeniz İncelemeleri Dergisi**, Birinci Dünya Savaşı'nın 100. Yılında Trabzon Vilayeti'nde Rus İşgali ve Muhacirlik Özel Sayı, Serander Yayınları, Trabzon, 2014, s. 116.

⁴⁵⁶ BOA. DH. ŞFR. 96/ 278.

⁴⁵⁷ Lermioğlu, a.g.e., s. 326, Aksoy, "**Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum**", s. 117.

Şehrin kurtuluşu ardından dönenler sadece Müslümanlar değil Gayrimüslimler de olmuştur. Gayrimüslimlerin kara ve deniz yoluyla geri dönüşlerinin finansmanını Osmanlı Devleti sağlamıştır. Dönen Gayrimüslim halka Trabzon'da bıraktıkları mal varlıkları geri iade edilmiştir.⁴⁵⁸ Karadeniz'e yönelik Rum ve Ermeni göçleri, sadece sevk ve iskân sebebiyle gidenlerin dönmesi veya Bolşevik tehdidi sebebiyle kaçanların Anadolu'ya gelmesi şeklinde değil aynı zamanda Kızılhaç görevlisi adı altında Karadeniz'e sokulan Rum ve Ermeniler yoluyla da olmuştur.⁴⁵⁹

Tarım hayatının yeniden canlanabilmesi için devlet, memleketlerine dönen muhacirlere tohumluk zahire, mısır, tarım alet ve gereçleri dağıtmaya çalışılmıştır.⁴⁶⁰ Ayrıca III. Ordu birlikleri tarafından toplanan hayvanların, sahiplerine ve maddi açıdan ihtiyaç sahibi olan ailelere dağıtılması için Harbiye ve Dâhiliye Nezaretleri görevlendirilmiştir.⁴⁶¹ Yapılan bu çalışmalara rağmen muhacirlerin, başta Trabzon olmak üzere, giderken bıraktıklarının işgalin yıkıcılığından nasibini almış olması Trabzon'un toparlanmasını geciktirmiştir. Öyle ki Trabzon'da 1918 yılının Temmuz ayında buğday ekmeğinin kıyyesi 80 kuruş, mısır ekmeğinin kıyyesi 40 kuruşa yükselmiştir.⁴⁶²

Tasvir-i Efkâr gazetesinin 4 Kânûn-ı Sâni 1335 (Miladi 4 Ocak 1919) tarihli sayısında, Trabzon Vilayetine ait göçle ilgili dökümden Trabzon'un 1.100.624 nüfusa sahip olduğu, bu nüfustan 304.142 kişinin muhacir olarak yerini yurdunu terk ettiği ve bu göçen nüfustan 224.143 kişinin hayatını kaybettiği bilgisi verilmiştir.⁴⁶³ Buna rağmen ümitsizliğe düşmeden çalışan Trabzon halkı, imar yönünden şehri yaşanılır bir yer haline getirmeye çalışırken idarî yapısını ve sosyal hayatını da yeniden oluşturmanın mücadelesini vermiştir. Muhacirlerin yurda dönmesiyle kent nüfusu artmış, yokluk, hastalık, açlık ve barınma sorunları daha fazla gün yüzüne çıkmıştır. Hükümet ve belediyenin gayretleri bile bu sıkıntıyı hafifletememiştir. Su, yemek ve barınma sıkıntısı kısa zamanda büyük salgın hastalıkların yaygınlaşmasına yol açmıştır. Hilal-i Ahmer Cemiyeti ve Bakü Cemiyeti Hayriye'si "Kardeş Kömeği" adıyla Müslüman ahaliye maddi-manevi yardımlarda bulunmuştur. Savaş sırasında Trabzon'u terk eden halk, savaşın bitmesi, Rus işgalinin sona ermesi, Rum çetelerinin etkisinin azalmasıyla geri dönmeye başlamıştır. İstanbul'da ve İstanbul'a yakın yerlerde sığınmış olan Karadeniz muhacirleri İstanbul'daki muhacirler müdürlüğü tarafından parasız olarak vapurlara doldurulmuş, her nüfusa günlük bir kilo buğday ekmeği verilerek memleketlerine gönderilmişlerdir.⁴⁶⁴ İstanbul'dan dönen Trabzon mültecileri vapurlarla

⁴⁵⁸ Atnur, "Trabzon'da Tehcir ve Sonrası Azınlıklara Dair Çeşitli Problemler", s. 524.

⁴⁵⁹ Okur, a.g.e., s. 902.

⁴⁶⁰ BOA. DH. İUM. 20/12.

⁴⁶¹ Volkan Aksoy, "Birinci Dünya Savaşı Sonunda Hükümetin Trabzon Muhacirlerine Yaptığı Yardımlar", **Karadeniz Tarihi Sempozyumu, (25-26 Mayıs 2005)**, 2, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007, s. 849.

⁴⁶² Aksoy, "Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum", s. 119.

⁴⁶³ Kaya, "I. Dünya Savaşı'nda Trabzon Muhacirleri", s. 539 ; Eyüp Şahin, "Trabzon Vilayetinin Sosyo-Ekonomik Yapılanmasının 1914 Yılı Özel İdare Bütçesindeki Yansımaları", **Karadeniz Araştırmaları**, (10), Çorum, 2006, s. 75.

⁴⁶⁴ Tarakçıoğlu, a.g.e., s. 25. ; Seyyar, a.g.e., s. 13.

memleketlerine geri taşınmış ve yol masrafları devlet tarafından karşılanmıştır. Padişah V. Mehmet Reşat bu iş için 500.000 liralık tahsisat çıkarmıştır. Yine 18 Haziran 1918'de düşman işgaline uğrayan yerlerin halkına ait birçok vergi bir kararname çıkarılarak af edilmiştir. Muhacirler şehre dönünce şehir şenlense de ağır sorunlar baş göstermiştir. Trabzon mebusları tarafından 19 Mayıs 1918'de sadrazama gönderilen bir telgraf ile 600 ton tohumluk mısıra ihtiyaç duyulduğu yazılmış ve buna mukabil derhal 600 ton tohumluk mısır yola çıkarılmıştır.⁴⁶⁵ Tüm bu önlemlere rağmen mısır ve buğday ekmeklerinin fiyatı insanların alamayacakları seviyelere varmıştır. Trabzon'a daha önce gönderilen tohumluklara ek olarak 1919 yılı başlarında 15.000 kilo arpa ile 45.000 kilo buğday daha gönderilmiştir. Bunların dışında hükümet, Trabzon'un iaşesinin sağlanması için 160.000 lira tahsisat göndermiştir.⁴⁶⁶ Eksik olan sadece tohumluk değil aynı zamanda istila sonucu tahrip olan, yakılıp yıkılan tarım aletleri, çift hayvanlarıdır. Trabzon'un eski neşeli, zengin günlerine geri dönebilmeleri için yapılması gereken öncelikli işlerden biri ziraatı canlandırmaktır. Savaş sürecinde iyice azalan hayvan sayısını zamanla dengelemek amacıyla Trabzon da dâhil doğu vilayetlerinden hayvan ihracatı yasaklanmıştır.⁴⁶⁷

10 Mayıs 1919'da Trabzon şehrinin sorunlarını tespit amacıyla Müslim ve Gayrimüslimlerden oluşan bir heyet toplanır. Bu heyet şehrin yeniden imarı, eğitim işinin düzenlenmesi sağlık sorunları, şehrin aydınlatılması, ticaretin geliştirilmesi konularında kararlar almıştır.⁴⁶⁸

Temmuz 1919'da Trabzon'a gelen Kızılay Heyeti tam bir sefalet manzarasıyla karşılaşır. Muhacirlikten yeni dönen halk hastalıkların pençesinde kıvrılırken sağlık hizmetleri oldukça yetersizdir. Gayrimüslimler ise Yunan Kızıl Haç'ının açtığı 80 yataklı hastanede ücretsiz olarak tedavi edilmektedir. Amerikalıların Trabzon'da açtığı aşhane günde 3500 kadar Rum ve Ermeni kökenli Osmanlı vatandaşına yemek dağıtılmaktadır. Muhacirin İdaresi ise kadın, çocuk beş yüz kadar insanı dört tarafı açık bir çatı altında tutup, nüfus başına 200 gram mısır ekmeği dağıtmaktadır.⁴⁶⁹

Trabzon'a gelen Kızılay Heyeti yayınladığı ikinci raporda Muhacirin İdaresi'nin Fukara Yurdu hakkında da bilgi vermektedir. Buradaki insanlar aç, çıplak ve günlük bir parça mısır

⁴⁶⁵ Aksoy, "Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum", s. 120.

⁴⁶⁶ Beyoğlu, "Birinci Dünya Savaşı'nda Trabzon (1914- 1919)", s. 51.

⁴⁶⁷ Aksoy, "Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum", s. 128, 131.

⁴⁶⁸ Aksoy, "Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum", s. 122.

⁴⁶⁹ Mesut Çapa, "Birinci Dünya Savaşı Sonrasında Kızılay Heyeti'nin Trabzon Vilayetindeki Çalışma ve Gözlemleri", **Doğu Karadeniz'de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 2016, (263-278), s. 264-265.

ekmeğiyle doymak zorunda kalan gariban insanlardır. Sokaklar da buradan farksız durumdadır ki Kızılay Heyeti sokakta en büyüğü sekiz yaşında üç çocuğu sefil vaziyette görünce öğrenirler ki anne babası ölen Yomra kazasının Harva karyesinden inen bu çocuklar dilenerek yaşamlarını bir başlarına idame ettirmeye çalışmaktadırlar.⁴⁷⁰

Kızılay “İmdat-ı Sıhhi Reisi” Doktor Nihat Sezai Bey, 15 Ekim 1919 tarihli raporunda Kızılay Heyeti’nin üç aylık faaliyeti neticesinde 5313 Türk, 345 Rum, 3 Ermeni olmak üzere toplam 5666 hasta muayene edildiğine dair istatistikler vermektedir.⁴⁷¹

3.2. Milli Mücadele Dönemi’nde Trabzon

İşgal ardından toparlanma sürecinde Trabzon idarecileri zaten zor durumda olan hükümetten bir şey beklemenin faydasız olduğunu görmekte gecikmemişlerdir. Şehrin toparlanıp kalkınabilmesi için bir programa ihtiyaç vardır. Bu programın oluşturulabilmesi için Trabzon’un ahlak, maarif, ticaret, servet, imar ve sağlık gibi yönlerden sorunlarının tespit edilmesi gerekmektedir. Bu amaçla valinin başkanlığında üst seviyedeki memurlar, Müslim ve Gayrimüslim eşraf ile seçkinlerin katıldığı bir heyet oluşturulur. Bu heyet, 10 Mayıs 1919 tarihindeki ilk toplantısında şehrin kalkınma programını hazırlamıştır.⁴⁷²

Şehirde acilen yapılmayı bekleyen 1.500 mesken vardır. O dönem bir meskenin yaklaşık olarak maliyeti ortalama 500 liradır. Bu maliyet göz önüne alındığında şehir için 750.000 altın lira harcanması gerekliliği ortaya çıkar. Vilayetteki tek eksik meskenler değildir. Şehir bir işgali yeni atlattığından bu işgalin izleri ibadethanelerden yollara kadar her yerdedir. Bu dönem şehrin imar işini üstlenecek olan şirketin en az 2.000.000 altın lira ile işe başlaması öngörülmüştür. Aslında şehirdeki sefalet manzarasının temel sebebi mesken yokluğudur. Bu durum, sosyal alanda ve şehrin silüetinde çirkin bir görüntü oluşturmaktadır. Ayrıca işgal sürecinde gerileme yaşayan şehrin eğitim kurumlarının tekrar canlandırılması gerekiyordu.⁴⁷³

Türk Ocağı milli bilinci uyandırmak adına bir dizi faaliyette bulunmuştur. Bu dönem yörede Rumca ve Arapça gibi yabancı dillerin konuşulmasını engellemek için de faaliyetler yapılmıştır. Ocağın faaliyet alanı olarak öncelikle seçtiği yerlerden biri de Of’tur. Nitekim burada Rum ve Arap etkisi üst düzeyde hissedilmektedir. Birçok köyde Rumca konuşulmakta, diğer taraftan medreselerin çokluğu dolayısıyla yüzyıllardır süregelen etkiyle Arapçanın hâkimiyeti

⁴⁷⁰ Çapa, “Birinci Dünya Savaşı Sonrasında Kızılay Heyeti’nin Trabzon Vilayetindeki Çalışma ve Gözlemleri”, s. 275.

⁴⁷¹ Çapa, “Birinci Dünya Savaşı Sonrasında Kızılay Heyeti’nin Trabzon Vilayetindeki Çalışma ve Gözlemleri”, s. 277.

⁴⁷² Beyoğlu, “Birinci Dünya Savaşı’nda Trabzon (1914- 1919)”, s. 52.

⁴⁷³ Beyoğlu, “Birinci Dünya Savaşı’nda Trabzon (1914- 1919)”, s. 53.

hissedilmektedir. Böylece Of'ta Rumca ve Arap kültürü ön plana çıkmış, milli duygular geri plana atılmıştır. Türk Ocağı heyeti Of'un ileri gelenleri ve belediye başkanı ile bir araya gelmiş ve halkın neden Rumca konuştuğunu tartışmışlardır. Belediye önünde toplanan halka Reşit Bey bir konuşma yapmış, konuşmasında medrese etkisinin olumsuzluklarından, Of'uların zeki insanlar olduğundan, umumi harpteki fedakârlıklarından bahsetmekle Rumca konuşmalarının kör gözlülük olduğunu ve Türkçe bilmeyen köylerle bilenlerin kız alıp vermeleri gerektiğini belirtmiş, cumhuriyetin feyzinden ve inkılâbın manasından bahsetmiştir.⁴⁷⁴ Rumca konuşulmasının önüne geçilmesi için Türk Ocağı'nın yaptığı diğer faaliyetler ise şunlardır: Of, Sürmene ve Tonya muallimlerine Rumcanın buldukları yerde konuşulmamasına dair telkinlerde bulunulmuştur. Vilayet makamı tarafından kaymakamlara Rumca konuşulmaması hakkında genelge yazdırılmıştır. Rus istilası döneminden kalma yağlı boya ile sokaklara yazdırılan Rumca isimler sildirilmiştir. Mahalle, sokak ve köylerin Rumca isimlerinin yerine Türkçe isimler konulmaya çalışılmış ve bu konuda belediye ile işbirliği yapılmıştır.⁴⁷⁵

3.2.1. Mondros Hükümlerinin Uygulanması

Talat Paşa Hükümeti 7 Ekim 1918'de istifa eder ve yeni hükümeti İzzet Paşa kurar. İzzet Paşa Hükümeti'nin Ermeni sevk ve iskânı ile ilgili ilk faaliyeti, savaş sebebiyle göçürülen Ermenilerin emin ve salim bir şekilde eski yerlerine döndürülüp, mallarının kendilerine iade edilmesine başlanacağını açıklamak olmuştur. 22 Ekim 1918'de savaş sebebiyle göçe tabi tutulan Rum ve Ermeni topluluklarının iâşe ve iskânlarının sağlanarak emniyet içerisinde yerlerine geri dönmelerine izin verilmiştir. Ancak Erzurum, Trabzon, Van, Bitlis, Diyarbakir, Mamuretü'l-aziz vilayetleriyle Erzincan mutasarrıflığındaki iâşe vasıtalarının yetersizliğinden dolayı bu yerlerin ahalisinden geri dönmek isteyenler için iâşe ve iskânları temin edildikçe peyderpey dönmelerine müsaade edilmesi kararlaştırılmıştır.⁴⁷⁶

30 Ekim 1918'de Osmanlı Devleti ile İtilaf Devletleri arasında Mondros Ateşkes Antlaşması imzalanmıştır. Bu antlaşmanın 7. ve 24. Maddeleri Osmanlı topraklarını işgale açık hale getirmiştir. Mütareke imzalanıp Türkiye işgal altına girince, Ermeniler Wilson Prensiplerinden ve Mütareke hükümlerinden cesaret alarak yeniden faaliyete geçmişlerdir.⁴⁷⁷

Rumlar Trabzon'da bir Rum krallığı kurmak, Ermeniler ise Trabzon'u; kurmak istedikleri büyük Ermenistan'ın bir iskelesi yapmak istemişlerdir. Bu amaçla Rum ve Ermeni silahlı çeteleri

⁴⁷⁴ Zehra Arslan, **Demokrat Parti Dönemi'nde Trabzon (1950-1960)**, Yayınlanmamış Doktora Tezi, Karadeniz Teknik Üniversitesi-Sosyal Bilimler Enstitüsü, , Trabzon, 2011, s. 51-52.

⁴⁷⁵ Arslan, a.g.e., s. 53-55. ; Çelik, a.g.e., s. 184.

⁴⁷⁶ **Osmanlı Belgelerinde Ermeniler (1915-1920)**, Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı Yayını, Nr. 14, Ankara, 1995, s. 175-177.; Tüfekçi, a.g.e., s. 91.

⁴⁷⁷ Tüfekçi, a.g.e., s. 89.

şehirde büyük rahatsızlık yaratmışlardır. Pontus Rumlarının taşkınlık yapmasını sağlayan ve başı çeken Trabzon Rum metropoliti Hrisantos, dışarıdan büyük destek almıştır. Rumların can ve mal kayıplarına sebep olan aşırılıklar sonucu yerli Müslüman halk örgütlenmeye başlamıştır. Yerli eşraf 12 Şubat 1919'da Trabzon Muhafaza-i Hukuk-i Milliye Cemiyeti'ni kurmuştur. Bu cemiyet, örgütün resmi yayın organı durumuna gelen Barutçuzade Faik Ahmet Bey'in İstikbal gazetesinde kamuoyuna duyurulmuştur. Vilayete bağlı çeşitli sancak ve kazalarda şubeler açılmıştır. Bu cemiyet özellikle Rumların, Trabzon'daki Müslüman halka karşı giriştiği baskı, zulüm ve katliam hareketlerine karşı mücadele etmiştir.⁴⁷⁸ Ayrıca basın-yayın organları ile işgallere karşı halk bilinçlendirilmeye çalışılmıştır.⁴⁷⁹

Trabzon'da milli duyguların uyandırılması ve mitinglerin başlatılmasında Müdafaa-i Hukuk Cemiyeti'nin büyük rolü olmuştur. Buna rağmen, itilaf devletlerinin Trabzon üzerindeki baskıları, Trabzon'da mitinglerin çevredeki il ve ilçelere göre daha geç yapılmasına sebep olmuştur. O sıralarda limana uğrayan İtilaf devletleri gemilerinin ve şehirdeki İtilaf devletleri temsilcilerinin tehditleri, Rus işgalinin acı hatıralarının henüz taze olması, şehirde etkili bir Rum nüfusunun bulunması ilk miting teşebbüsünü ertelemiştir. Müdafaa-i Hukuk Cemiyeti ve İstikbal Gazetesi gösteri ve protesto mitinglerinin yapılması için çaba sarf etmiştir. Bu mitinglerin ilki 20 Ocak 1920 Perşembe günü çok büyük bir kalabalığın katılımıyla Millet Bahçesinde yapılmıştır. Miting meydanları etrafında Fransız, İngiliz ve İtalyan askerleri devriye gezmektedir. Bilhassa Birinci ve İkinci İnönü Zaferleri, toplumun milli heyecanının artmasında önemli rol oynamıştır. Zaferler ardından şehir bayraklarla donatılmış ve fener alayları düzenlenmiştir. Sakarya Savaşı ardından 24 Ağustos 1921'de, Müdafaa-i Hukuk Cemiyeti Millet Bahçesinde binlerce kişinin katılımıyla büyük bir miting düzenlemiştir.⁴⁸⁰ Cemiyetin şehrin siyasi yapısına etkisi kadar kültürel gelişimine de katkısı olmuştur. Trabzon Müdafaa-i Hukuk Cemiyeti vatanın düşman işgalinden kurtuluşu için olduğu kadar sosyo-kültürel hayatın gelişimi için de gayret göstermiş, kütüphane teşkil etmiş, sohbetler düzenlemiş, yerli ve yabancı heyetler için karşılama törenleri yapmıştır. Trabzon Müdafaa-i Hukuk Heyeti'nin hesaplarını incelendiğinde şöyle bir tablo ortaya çıkmaktadır. Gelirin 4.762.750 kuruşu, Trabzon Limanı'ndan ihraç olunan hayvanlar ve ticari mallardan alınan Müdafaa-i Hukuk hissesi altında alınan vergilerden, 1.041.000 kuruşu Trabzon Rum Cemaati'nin yardımlarından ve geri kalan 316.784 kuruş da değişik yerlerden gelen yardımlardan oluşmaktaydı. Trabzon Müdafaa-i Hukuk Cemiyeti'ne yapılan maddi yardımlardan 1.401.000 kuruşu Gayrimüslim tebaa tarafından yapılan yardımlardır.⁴⁸¹

⁴⁷⁸ Faik Ahmet Barutçu, **Siyasi Hatıralar**, 21. Yüzyıl Yayınları, Ankara, 2001, s. 42.

⁴⁷⁹ Milli Mücadele yıllarında Trabzon'daki basın yayın organlarının işgallere karşı tutumu için bkz. Haşim Albayrak, "Milli Mücadele'de Trabzon Basını ve İstikbal Gazetesi", **Trabzon Tarihi Sempozyumu Bildirileri (6-8 Kasım 1998)**, Trabzon Belediyesi Kültür Yayınları, Trabzon, 2000, s. 559-582.

⁴⁸⁰ Mesut Çapa, **Milli Mücadele Dönemi'nde Trabzon Müdafaa-i Hukuk Cemiyeti**, Trabzon Belediyesi Kültür Yayınları, Nr. 57, Ankara, 1998, s. 40-43.

⁴⁸¹ Çelik, a.g.e., s. 62.

25 Şubat 1919'da toplanan Birinci Trabzon Kongresi, milli mücadeleye rastlayan günlerde Erzurum'dan Balıkesir'e kadar çeşitli vilayetlerde toplanan benzer kongrelerin ilki olması sebebiyle önemlidir. Böyle bir akımın başlangıcı olması açısından Trabzon şehri önem taşımaktadır. Zamanla eylem ve baskıları artan Pontuşçu Rumların 19 Nisan 1919'ta 15. Kolordu Komutanı Kazım Karabekir'in Trabzon'a gelmesi ve milis güçlerle işbirliği yapmasıyla azgınlıkları dizginlenmiştir. Trabzon Muhafaza-i Hukuk-i Milliye Cemiyeti'nin 28 Mayıs 1919'da toplanan kongresinde önemli kararlar alınmıştır. Bu kararların başında silahlı mücadeleye geçilmesi, asker toplanması ve doğu vilayetlerinde bir kongre yapılması vardır. Trabzonlular, 10 Temmuz 1919'da yapılması kararlaştırılan Erzurum Kongresi'ne Ermeni ve Rum tehdidine karşın, 17 delege ile katılarak Milli teşkilatlanmaya büyük destek vermişlerdir.⁴⁸²

İşgal sonrası Trabzon'da çeşitli siyasi akımlar uyanmıştır. İttihatçılar "Muhafaza-i Hukuk-i Milliye" adlı bir teşekkül kurup vatanın sürekliliğini bu teşkilatla korumaya, yaşatmaya odaklanmışken bazı İtilafçılar da İstanbul hükümetine sadık kalmayı tercih etmiştir.⁴⁸³

Mütareke hükümlerini tatbik için Levanten Haçison isminde genç bir İngiliz zabıt Trabzon'a gelir. Haçison, İngiliz Konsoloshanesinde karargâh kurmuş, hemen metropolit Hrisantos ile işbirliğine koyulmuştur. Birkaç gün içinde, tek tük Ermeniler de dâhil olmak üzere bilhassa Rumlar, Konsoloshane önünde nümayiş yapmaya başlamışlardır. Bu şekilde destek bulan Rumlar Pontus sevdasına kapılmışlardır. Trabzon'a gelen Haçison'un en önemli görevi, Mondros Mütarekesi'nin galiplere tanıdığı, silahları toplama hükümlerini yerine getirmektir. Bu maksatla daha ilk günlerden itibaren depolarda mevcut silahları tespit ederek mekanizma ve top kamalarını teslim almaya başlamıştır.⁴⁸⁴ Fakat yöre halkı silahlarından vazgeçmek istemez. Haçison'un bu konuda çok da başarılı olamadığını dönemin hatıratlarının birinden anlıyoruz. İlyas Sami Kalkavanoğlu yazdığı Milli Mücadele hatıralarında Trabzon Limanında karşılaştığı manzaranın kendisini afalladığından bahsetmektedir. Kalkavanoğlu, gemisi açıkta demirlenince gemiye tırmanan kayıkçıların hepsinin tepeden tırnağa silahlı olduğunu görür. Kalkavanoğlu "*Mütareke hükümlerine dayanarak silahı elinden alınan millet, burada pervasızca baştan aşağı silahlı gezmektedir.*"⁴⁸⁵ diyerek şaşkınlığını dile getirmiş ve bu ifadelerle Haçison'un görevindeki muvaffakatsizliğini ortaya koymuştur.

⁴⁸² Seyyar, a.g.e., s. 12.

⁴⁸³ Bal, **Trabzon Hatıraları**, s. 215.

⁴⁸⁴ Refik Koraltan, "Refik Koraltan'a Göre Trabzon'da Milli Mücadele, **Trabzon Hatıraları**, Haz. Mehmet Akif Bal, s. 265-266.

⁴⁸⁵ İlyas Sami Kalkavanoğlu, **Milli Mücadele Hatıralarım**, İstanbul: Kaknüs Yayınları, İstanbul, 1957, s. 11.

DÖRDÜNCÜ BÖLÜM

4. TRABZON'DA RUM VE ERMENİLERİN ŞEHRİN SOSYO-KÜLTÜREL VE EKONOMİK YAPISINA ETKİSİ

Trabzon'da yaşayan Gayrimüslim nüfus tıpkı beraber yaşadıkları Müslüman nüfus gibi şehrin sosyo kültürel ve ekonomik alanda gelişmesine katkıda bulunmuşlardır. Aynı coğrafyayı paylaşan topluluklar zamanla birbirlerine benzeseler de kimi karakteristik toplum özellikleri bir arada yaşanmasına rağmen bozulmadan saklanmıştır. Trabzon'da yaşayan Gayrimüslim nüfus özellikle eğitim, tiyatro, ahşap ve taş ustalığı konusunda mahirdir. Bu vasıflarını yüzyıllarca koruyan Gayrimüslimler Trabzon şehrinin özellikle sanatsal kimliğinin oluşmasında katkıda bulunmuşlardır.

4.1. Trabzon'da Eğitim

Trabzon, bir liman kenti olması sebebiyle Anadolu'daki iç bölgelere oranla refah seviyesi tarih boyunca yüksek olmuş bir şehirdir. Farklı kültürlerin ticari amaçlarla bir araya geldiği bu şehre göçlerle gelen toplulukların kültürleri de karışmış ve ortaya gelişmiş bir ilmi yapı çıkmıştır. Milattan üç asır önce Buhara ve İskenderiye gibi şehirlerin yanında Trabzon'da da hukuk tahsili verilmiştir. XIV. yüzyılda ilmi tahsil için Trabzon'u İstanbul'a tercih eden bilginler bulunmaktadır. Aynı canlılık fetih sonrasında da devam etmiştir.⁴⁸⁶

4.1.1. Müslümanların Eğitimi

Trabzon Osmanlı şehzadelerine ev sahipliği yapmış bir şehirdir. Şehzade Abdullah (1470), şehzade Selim (1489) burada valilik yapmışlardır. Kendisi de divan sahibi olan şehzade Selim, burada 1494'te dünyaya gelen oğlu Süleyman'ın (Kanuni Sultan Süleyman) eğitimi için kente önemli bilgin ve sanatçılar getirmiştir.⁴⁸⁷ Bu durum şehrin kültürel hayatını zenginleştirmiştir.

Kültürel hayatı oldukça renkli olan Trabzon şehrinin merkezinde Cumhuriyet dönemine dek varlığını sürdüren dokuz medrese bulunmaktaydı. Bu medreseler kuruluş tarihlerine göre şöyledir; Fatih (1462), Hatuniye (İmaret) (1515), İskender Paşa (1529), Hamzapaşa (1543), Zeytinlik (1722),

⁴⁸⁶ Hüseyin Albayrak, **Trabzon Milli Eğitim Tarihi**, Trabzon Valiliği İl Milli Eğitim Müdürlüğü Yayınları, Nr. 1, 1, 2008, s. 18-19.

⁴⁸⁷ Raif Özben, "Trabzon'da Kültürel Yaşamın Özellikleri", **Bir Tutkudur Trabzon**, (368 – 412), İstanbul, 1997, s. 375.

Müftü Camii (1753), Çarşı (1839), Saraçzade (1850), Pazarkapı (1851). Bu medreseler dışında ilçe ve köylerde de medreseler vardır.⁴⁸⁸

1824 yılında II. Mahmut döneminde eğitim alanında yapılan ıslahatlardan sonra sıbyan mektepleri ve medreselerin yanında yeni teşkilat ve metotla öğretim yapmak üzere yeni okul binaları yapılmaya başlanmıştır.⁴⁸⁹ Bu yapılanma Trabzon'a da yansır. 1837'de Vali Hazine-dar-zade Osman Paşa Orta Hisar Camiini onartmış, ertesi yıl, Çarşı Camii ve bitişiğinde de aynı adla medrese yapımına başlanmıştır. 1842 yılında Orta Hisar Camiinin batı yönüne bitişik odalarda 451 kitapla bir kütüphane kurulmuş, bunu 1844'de kurulan Hatuniye Kütüphanesi takip etmiştir.⁴⁹⁰ Trabzon'da yeni yöntemle ders okutan ilk eğitim kurumları, 1852 yılında açılan ilkokul (mektep-i ibtidai) ile ortaokul (rüştiye)'dur.⁴⁹¹ 1865 yılında Mösyö Palme adında biri tarafından, ilköğretim yapmak üzere, Amerikan okulu açılmıştır.⁴⁹²

1889 tarihli Trabzon Vilayet Salnamesine göre Trabzon'da 8 medrese ve bu medreselerde eğitici olarak çalışan 36 müderris bulunmaktaydı. Ayrıca medreselerde öğrenim gören toplam öğrenci sayısı 481'dir.⁴⁹³ Şehir merkezinin dışında kazalarda da bunlara benzer medreseler bulunmaktadır. Örneğin Akçaabat⁴⁹⁴ ve Of⁴⁹⁵ o dönem medreseye sahip kazalardandır.

XIX. yüzyılda başlayan modernleşme sürecinde, Osmanlı Devleti'ndeki yapısal değişimin Karadeniz'deki öncüsü, vilayet merkezi olması sebebiyle Trabzon olmuştur. Bölgenin bu tarihteki eğitim durumu bu değişimin belgesidir.

Trabzon'da Müslüman halk Gayrimüslimlere göre yabancı dil konusunda oldukça geriydi. Bunu telafi etmek amacıyla Trabzon Rüştiye okulunda okutulan derslere 1879 yılından itibaren Fransızca da eklenmiştir. Fransızca dersinin ilave edilmesinin esas sebebi ticaretle ilgili oluşudur. Trabzon'da ticaret Gayrimüslim ve yabancıların elindeydi. Gayrimüslimler yabancı dil bildiklerinden, Avrupalı tüccarlarla kolayca temasa geçebilmişlerdi. Hâlbuki Türkler aynı imkâna sahip olmadıklarından, memleketin ithalat ve ihracatında söz sahibi olamamışlardı. Böylece hükümet rüştiyelere Fransızca dersini koydurarak, bu eksikliği kısmen dahi olsa gidermek

⁴⁸⁸ Albayrak, **Trabzon Milli Eğitim Tarihi**, s. 38.

⁴⁸⁹ Murat Uraz, **Trabzon Kültür Hayatı**, İstanbul, 1977, s. 18.

⁴⁹⁰ Albayrak, **Trabzon Basın Tarihi (1869-1928)**, s. 26.

⁴⁹¹ Goloğlu, **Fetihten Kurtuluşa Trabzon Tarihi**, s. 179.

⁴⁹² Albayrak, **Trabzon Basın Tarihi (1869-1928)**, s. 26.

⁴⁹³ Mesut Piyale, **Trabzon'da Eğitim ve Kültür Hayatı (1839-1923)**, Yayınlanmamış Yüksek Lisans Tezi, Ankara Üniversitesi-Türk İnkılap Tarihi Enstitüsü, 1988, s. 100.

⁴⁹⁴ Lermioğlu, a.g.e., s. 147.

⁴⁹⁵ Hasan Umur, **Of ve Of Muharebeleri**, Güven Matbaası, İstanbul, 1949, s. 18.

istemişlerdir.⁴⁹⁶ Trabzon'un Müslüman halkı devletin son dönemlerinden itibaren eğitim kalitesini yükseltme istek ve kararlılığını göstermektedir. Trabzon'da Gayrimüslimlere ait bunca okul varken 1884 tarihinde Trabzon'da Rumların bir lisesi olduğu halde Türklerin Rüştüye'den (Ortaokul) büyük bir tahsil müessesesi yoktu. Bu durum yörenin Türk münevverlerine pek ağır gelmiş ve dönemin Trabzon valisi Sırrı Paşa için de bir dert olmaya başlamıştır. Bu sebeple Trabzon'da satılmakta olan ekmeğin rayiç fiyatıyla iki, etinkine beş para zam yapmak suretiyle halktan alınacak olan para ile memleket çocuklarına daha yüksek tahsil verecek bir kültür ocağı açılabileceği düşünülür. Zorlu bir sürecin ardından 27 Eylül 1884'te Trabzon Lisesi mülki idadi olarak açılmıştır.⁴⁹⁷

Trabzon Rüştüye okulunda, 1888 yılında Fransızca dersi muallimi olarak Konstantin görev yapmıştır.⁴⁹⁸ Ferdi Koçal XX. yüzyılın başında eğitim almakta olduğu Trabzon İdadisinin verdiği dil eğitimini: "*Yedi senelik Trabzon İdadi Mektebi'nde müsbet ilimler arasında, Arapça, Farsça, Fransızca da okutulurdu. Tabii haftada iki saate inhisar eden bu derslerden konuşmak değil, ancak Türkçemize yerleşmiş kelimelerin hangi dile ait olduğunu bir dereceye kadar anlayabiliydik.*"⁴⁹⁹ sözleriyle eleştirirken Osmanlı dil eğitimindeki zaafı da ortaya koymaktadır.

1892'de Trabzon'da açılan Darü'l Muallimin'de Birinci Cihan Harbi ve Rusların Trabzon'u işgal etmeleri üzerine eğitimde aksamalar olmuş, hatta okul iki yıl (1916-1917, 1917-1918) kapalı kalmıştır.⁵⁰⁰

Trabzon'da XX. yüzyıl başındaki eğitim durumuna genel olarak bakıldığında; merkezde İnas Rüştüyesi, merkez ve kazalarda İdadiye, Rüştüye; merkezde Askeri Rüştüye, 96 medrese, 36 Gayrimüslim, iki yabancı okulu vardır.⁵⁰¹

1903 Maarif Salnamesinde, Trabzon merkez sancağındaki tek İdadinin öğrenci sayısının 296'sı Müslüman olmak üzere 310'a çıktığı belirtilmektedir. Bu dönemde sancağın 4 rüştüyesinde toplam 489 Müslüman öğrenci okumaktadır. Bu salnameye göre azınlıklara ait Trabzon merkez kazada Rum Ortodoksların 9 ortaokulu, Ermenilerinde 2 okulu olduğu görülür. Bu salnameye göre Gayrimüslimlerin Trabzon merkez kaza ve Akçaabat okullarındaki öğrenci durumu ise şöyledir:

⁴⁹⁶ Bayram Kodaman, **Abdülhamit Devri Eğitim Sistemi**, Ötügen Yayınevi, İstanbul, 1980, s. 117.

⁴⁹⁷ Giritli Sırrı Paşa, "Sırrı Paşa'nın Trabzon Lisesi Mektupları, **Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)**, Mehmet Akif Bal (Haz.), Abp Yayınevi, Trabzon, 2004, s. 18.

⁴⁹⁸ Albayrak, **Trabzon Milli Eğitim Tarihi**, s. 40.

⁴⁹⁹ Celal Ferdi Kocal, "**Doktor Celal Ferdi'nin Gençliğinde Trabzon**", **Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)**, s. 97.

⁵⁰⁰ Tarakçıoğlu, a.g.e., s.34.

⁵⁰¹ Necdet Sakaoğlu, **Osmanlıdan Günümüze Eğitim Tarihi**, İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 2003, s. 119.

Ermeni Katolik Mekitarist Rüştüyesi 72 erkek, Ermeni Lisan Mektebi 17 erkek öğrenciden oluşmaktadır.⁵⁰²

1907’de gelişen yeni ihtiyaçlara cevap verebilmek amacıyla Trabzon Hamidiye Sanayi Mektebi açılır. Daha önce Islahhane olarak kullanılan bu bina otuz yıl atıl kaldıktan sonra fakir çocukların gündüzlü ve yatılı öğrenim görmelerini sağlamak amacıyla tadile edilerek Sanayi mektebi olarak hizmete açılmıştır.⁵⁰³ Böylece Müslüman ahali sanayi konusunda eğitilerek Gayrimüslimlerle teknik açıdan rekabet edebilecek bilgi donanımına eriştirilmeye çalışılmıştır. Halkın cehaletini kırmak isteyen Trabzon valisi Mehmet Ali Ayni 1913 yılında emekli olana dek, Maçka kazasında elliden fazla ilkokul açmıştır.⁵⁰⁴ Birinci Dünya Savaşı yıllarında, Trabzon’da eğitim-öğretimde durgunluk başlamış olup, 1914-1915 öğretim yılında Sultani binası Türkler tarafından, bunu takip eden üç dönemde de, Rumlar tarafından hastahane olarak kullanılmıştır.⁵⁰⁵

Rus işgali döneminde Müslümanların eğitim-öğretiminde ciddi aksaklıklar yaşanmış, can derdine düşen halk eğitimi arka plana itmiştir. Sultanide öğretim yapılamamıştır. İşgal öncesinde eğitim veren “sekiz bab” medrese işgal sürecinde tahrip olmuştur. Trabzon’un Rus işgalinden kurtulmasının ardından genel bütçenin yardım faslından ayrılan “yirmi bin kûsur lira” ile vilayet merkezinde bir Darülmualimin, üç erkek ve bir kız ibtidai, merkeze bağlı yerlerde ise on yedi erkek ve bir kız okulu açılmıştır.⁵⁰⁶ 24 Şubat 1918’de Trabzon işgalden kurtarıldığı halde, bu yılda da öğretim yapılamamış ve 1918-1919 öğretim yılında dört yıllık bir aradan sonra, Sultani açılmış ise de, bu defa da öğrenci bulmak mümkün olmamıştır.⁵⁰⁷ Birinci Dünya Savaşı’nda öğrenime ara verilen Trabzon Lisesi, 1918-1919 öğretim döneminde tekrar açılmıştır.⁵⁰⁸

Birinci Dünya Savaşı öncesinde Trabzon’da bulunan 1800 köyün 240’ında öğretmen bulunmaktadır. Savaş sürecinde öğretmenlerin savaşa katılımı ve göçü sebebiyle öğretmeni olan köy kalmamıştır. Valilik savaş sonrası üstün bir gayret göstererek okulları yeniden işler hale getirme çabasına girmiştir. Bu amaçla kurulan komisyon bina tedariki amacıyla inşaat malzemesi açığını Ruslardan kalan sinema binalarını yıktırıp, buradan elde edilecek malzeme ile sağlayarak eski okulları onarmayı planlamıştır.⁵⁰⁹

⁵⁰² Yurt Ansiklopedisi, c.10, s. 7198.

⁵⁰³ Sezgin Demircioğlu, **Tarihin Ayak İzleri Osmanlı Belgelerinde Trabzon**, Trabzon Belediyesi Kültür Yayınları, İstanbul, 2008, s.133.

⁵⁰⁴ Ayni, a.g.e., s. 82.

⁵⁰⁵ Tarakçioğlu, a.g.e., s. 20.

⁵⁰⁶ Çapa ve Çiçek, a.g.e., s. 206.

⁵⁰⁷ Piyale, a.g.e., s. 80

⁵⁰⁸ Çapa ve Çiçek, a.g.e., s. 216.

⁵⁰⁹ Aksoy, “**Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum**”, s. 131.

Zamanla Müslüman okullarında hızlı bir artış gözlenmekteyken Gayrimüslimlerin okulları yöre Gayrimüslim nüfusunun azalmasına paralel olarak giderek azalmıştır. Son göçlerden sonra Trabzon'da Gayrimüslim okulları kalmamıştır. 1921 yılı Vilayet Genel Meclisi'nde eğitim konusuna ayrı bir önem verilerek, o yıl içinde mevzuatlara ilaveten otuz beş erkek ve iki kız okulu açılabilmiştir.⁵¹⁰

4.1.2. Trabzon'da Gayrimüslimlerin Eğitimi

İstanbul'un fethinden sonra, Rumlar siyasi hâkimiyetlerini kaybetmekle beraber, başlarına patrik adıyla getirilen ruhani reise, Rum toplumunun okullarını, kiliselerini, hastahanelerini ve düşkün evlerini istedikleri gibi idare etme yetkisi verilmişti. Bu hak daha sonra genişletilerek Ermeni ve Yahudi topluluklara da verilmiştir.

Gayrimüslimlerin Trabzon'da eğitim faaliyetlerinde bulunmaları XIX. yüzyıldan çok daha öncelerine dayanmaktadır. Bu faaliyetler zamanla artmış ve XIX. yüzyılda en yüksek seviyesine ulaşmıştır.⁵¹¹ Ermeniler, eğitim konusunda Osmanlı içerisinde en aktif gruptur. Ermeniler eğitimi ekonomik durumlarını iyileştirme aracı olarak görmüş ve bu sebeple eğitime önem vermişlerdir.⁵¹²

1864 yılında Trabzon'da Gregoryen ve Roman Katolik Ermeni nüfusu yaklaşık olarak 6.000 civarındadır ve bu nüfusun 979'u öğrencidir. Bu da toplam Ermeni nüfusunun yüzde 16.32'sini oluşturmaktadır.⁵¹³ 1901-1902 yıllarında Trabzon Vilayetinde Ermeni okul sayısı 47, erkek öğrenci sayısı 2.184, kız öğrenci sayısı 718 olarak verilmiştir.⁵¹⁴ Eğitime değer veren Ermeniler Trabzon'un kültürel gelişiminde rol oynamışlar ayrıca eğitimleri sebebiyle memuriyet kadrolarında görevlendirilmişlerdir. Dil eğitimlerinin iyi olması sebebiyle azınlıkların Trabzon'da; Arabi, Farsi, Fransızca ve İngilizce gibi özel dersler verdikleri bilinmektedir.⁵¹⁵ Sevk ve İskân sonrası dil eğitimi zayıflamış 1920'li yıllarda ise yerel basından takip edilebildiği kadarıyla işgal bakiyesi Ruslar tarafından dil eğitimi verilmeye başlanmıştır.⁵¹⁶

Osmanlı Devleti'nin kendilerine tanıdığı özgürlük ortamı içerisinde ülkedeki azınlıklar, başka alanların yanı sıra eğitim alanında da kendi eğitim-öğretim kurumlarını kurarak tam bir özgürlük

⁵¹⁰ Çapa ve Çiçek, a.g.e., s. 206.

⁵¹¹ Demircioğlu, a.g.e., s. 49.

⁵¹² Ömer Şen, **Trabzon Tarihi**, Derya Kitabevi, Trabzon, 1998, s. 272.

⁵¹³ Hüseyin Albayrak, "19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okulları", **Trabzon ve Çevresi Uluslararası Tarih, Dil, Edebiyat Sempozyumu Bildirileri I (3-5 Mayıs 2001)**, Trabzon, 2002, s. 425.

⁵¹⁴ Albayrak, "19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okulları", s. 424.

⁵¹⁵ Çapa ve Çiçek, a.g.e., s. 219; Ahmet Gedikli, **İkinci Meşrutiyet (1908-1918) Döneminde Trabzon**, Karadeniz Teknik Üniversitesi-Sosyal Bilimler Enstitüsü, Yayınlanmamış Yüksek Lisans Tezi, Trabzon, 2002, s. 39.

⁵¹⁶ Çapa ve Çiçek, a.g.e., s. 220.

içerisinde eğitim ihtiyaçlarını gidermişlerdir. Osmanlı Devleti içerisinde yaşayan Gayrimüslim ahali, özellikle Islahat Fermanı ile eğitim öğretim alanında çeşitli haklar kazanmış, 1869 Maarif-i Umumiye Nizamnamesi ile daha önce kazanılan haklarını muhafaza ederek daha da genişletmişlerdir.⁵¹⁷ Azınlıklar istedikleri her okula girme hakkını, 93 Harbi sırasında ve sonrasında kötüye kullandıkları için askeri okullara alınmamış, diğer okullarda ise böyle bir kısıtlamaya gidilmemiştir.⁵¹⁸ Osmanlı Devleti'nde özellikle meşrutî idare yıllarında, özel öğretim ve azınlık okullarının sayısında gözle görülür bir artış olduğunu görmekteyiz. Yabancı okulların sayısının artmasında azınlıklar ve büyük devletler, o dönemin özgürlükçü havasından yararlanmış ve bu hava etrafında kurdukları okullar sayesinde imparatorluğun dört bir yanında misyonerlik faaliyetlerine girişmişlerdir.⁵¹⁹ Tanzimat'tan sonra, Türk okullarına Gayrimüslimlerin de kabul edilmesi esası getirildiği halde, ruhani liderler, çocuklarının Türk okullarına verilmesi konusunda hassas davranmışlar, aksine yeni okullar açarak Osmanlı devleti aleyhine faaliyetlerde bulunmuşlardır. Bu okullar, zamanla devletin hâkimiyetine zarar veren fesat yuvaları haline gelmiştir.⁵²⁰ 1897 yılında tüm Osmanlı şehirleri içinde en fazla yabancı ve azınlık okulu bulunan dördüncü şehir Trabzon'dur.⁵²¹

1903 Yılı Trabzon Mektep-i İdadi-i Mülkisinin İdare Heyeti içerisinde yardımcı muavin olarak Panayot Efendi isimli bir Gayrimüslime tesadüf edilmektedir⁵²² ki bu durum XX. yüzyılın başında Gayrimüslimlerin okul idaresinde de görev aldıklarını belgelemektedir.

Trabzon, tarih boyunca Karadeniz'de, kara ve deniz ticaretinin en önemli merkezlerinden biri olma özelliğini korumuş ve limanı, bu özellikleri sayesinde Doğu Karadeniz hatta Anadolu'nun Karadeniz'e kıyısı bulunan şehirleri içinde en fazla dikkat çeken olmuştur.⁵²³ Trabzon şehri, Rum ve Ermeni azınlıkların vilayette bulunması sebebiyle ayrı bir ilgi konusu olmakla birlikte Ermenilerin yaşadığı Doğu Anadolu'nun, kendileri için denize açılan kapı olma özelliği ile de ayrı

⁵¹⁷ 1869 Maarif-i Umumiye Nizamname'si, İlköğretimi her din ve mezhep çocukları için Türkçe olarak düzenleniyor, ancak rüştiyelerden sonra herkesin kendi dilinde öğrenim görebileceği belirtiliyordu. Bkz. İlber Ortaylı, **İmparatorluğun En Uzun Yüzyılı**, Alkım Yayınevi, İstanbul, 2006, s. 184.; 1869 Maarif-i Umumiye Nizamnamesi için bkz. Mahmud Cevad İbnü's-Şeyh Nafî, **Maarif-i Umumiye Nezareti Tarihçe-i Teşkilat ve İcraatı**, Millî Eğitim Bakanlığı Yayınları, Ankara, 2002.

⁵¹⁸ Hayrettin Arıcı, **XIX. Yüzyılda Trabzon Vilayeti'nde Eğitim (Vilayet Salnamelerine Göre)**, Yayınlanmamış Yüksek Lisans Tezi, Atatürk Üniversitesi-Sosyal Bilimler Enstitüsü, 2006, s. 98.

⁵¹⁹ Osmanlı İmparatorluğunda kurulan yabancı okullar ve bu okulların yaptıkları misyonerlik faaliyetleri hakkında daha geniş bilgi için Bkz. Necmettin Tozlu, **Kültür ve Eğitim Tarihimizde Yabancı Okullar**, Akçağ Yayınları, Ankara, 1991.

⁵²⁰ Piyale, a.g.e., s. 35.

⁵²¹ Albayrak, "19.Yüzyılda Trabzon'da Azınlık ve Yabancı Okullar", s. 438.

⁵²² Muzaffer Başkaya, **Tek Parti Döneminde Trabzon'da Eğitim Faaliyetleri (1923-1950)**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi-Sosyal Bilimler Enstitüsü, 2008, s. 39

⁵²³ İdris Bostan, "Karadeniz'in Dış Ticarete Kapalı Olduğu Dönemde Trabzon Limanı", **Trabzon Tarihi Sempozyumu 6-8 Kasım 1998 Sempozyuma Sunulan Bildiriler**, Kemal Çiçek vd. (Haz.), Trabzon, 2000, s. 303.

bir önem arz etmekteydi.⁵²⁴ Trabzon, Tanzimat sonrası yıllarda özellikle Kırım Savaşı sırasında; bu harbin etkisiyle önemli bir ticari patlama yaşamıştır. Canlı ticaret ve kozmopolit tüccar nüfus sebebiyle şehirde birçok yabancı konsolosluk ve konsolosluk heyetleri bulunmuştur.⁵²⁵ Bu sebeple son dönemlerde ecnebilere yönelik okullar da açılmıştır. Fakat Trabzon’da bulunan Gayrimüslim ve ecnebi okulları Türk toplumuna karşı tavır içindeydiler ve bir nevi misyoner öncülüğü yapıyorlardı.⁵²⁶ Fakat 1914 yılında Osmanlı Devleti, kendisiyle savaşa tutuşan yabancı devletlerin çoğunun okullarını kapatmış, ne var ki 1918 yılında gelen yenilgi ile beraber azınlık ve yabancılar, ülkedeki yabancı okul sayısını artırmışlardır.⁵²⁷

Gayrimüslimler şahit olarak yer aldıkları davalarda imza kullanırken Müslümanlar mühürü tercih etmektedir. Bu durum Gayrimüslimlerin eğitim seviyesinin Müslümanlardan daha ileri seviyede olduğunu göstermektedir.⁵²⁸

4.1.2.1. Trabzon Vilayetindeki Rum Okulları

Osmanlı İmparatorluğu içinde yaşayan Rumların fetihten önce ve sonra sıbyan mektepleri bulunmaktaydı. Kiliselere bitişik bulunan bu kurumlarda temel dini eğitim verilmiştir. Fetih sonrası Trabzon’da tıpkı diğer Osmanlı şehirleri gibi dini müsamaha gösterilerek Gayrimüslim halkın inanç kadar eğitim alanında da özgür kalmaları sağlanmıştır.⁵²⁹ Trabzon’da bulunan Rumlar mahalle mekteplerinin yanı sıra, papazların denetiminde olmak üzere manastırlarda da eğitimlerini sürdürmüşlerdir.⁵³⁰

Trabzon’da Rumlara ait bilinen ilkokulun kuruluşu 1682 yılında Trabzon kökenli Sevastos Kyminitis’in doğduğu kente geri dönüşüne kadar uzanır. Tek bir öğretmenden ibaret bu okul aday, metropolitin makamı olan Aya Yorgi Kilisesi’nde, Trabzon’u ziyaret eden keşişlerin kullanması için zengin bir Rum’un birkaç yıl önce Sümela Manastırı’na bağışladığı bir evde kurulmuştur. Bu şekilde başlayan Rum öğrencilerin eğitim tarihi din vesayeti altında sürüp gitmiştir. XVIII. yüzyılın başlarında zaten sayıları az olan okumuş Rumlar ve Rum eğitimciler Bükreş ve İstanbul’daki daha kârlı ve prestijli olan okulları tercih etmiş bunun üzerine de Trabzon metropoliti birkaç başarısız

⁵²⁴ Demirel, “Belgelerin Diliyle İngiliz Konsolos Raporlarına Göre Trabzon ve Çevresi (1899-1907)”, s. 487.

⁵²⁵ Münir Aktape “19.Yüzyılda Trabzon Vilayeti ve Giresun Üzerine Gözlemler”, **Osmanlı İmparatorluğunda İktisadi ve Sosyal Değişim**, Turhan Kitabevi, Ankara, 2000, s.195.

⁵²⁶ Piyale, a.g.e., s. 35.

⁵²⁷ Başkaya, **Tek Parti Döneminde Trabzon’da Eğitim Faaliyetleri (1923-1950)**, s. 52.

⁵²⁸ Nuri Durucu, “Trabzon Kuyumculuğu”, **UKHAD**, 1 (3), Trabzon, 2015, s. 138.

⁵²⁹ Albayrak, “**19. Yüzyılda Trabzon’da Azınlık ve Yabancı Okullar**”, s. 416.

⁵³⁰ Albayrak, **Birinci Dünya Savaşı Yıllarında Trabzon’da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 225.

girişim ardından şehirdeki gençlerin eğitimini civardaki manastırların keşişlerine emanet etmiştir.
531

1778 yılında Rum okulunu yeniden canlandırmak amacıyla, Bükreş'teki okuldan Trabzon kökenli bir hoca olan Kandilis Trabzon'a yollanır. Kandilis kiraladığı bir evde Rum gençlere bir müddet eğitim verdikten sonra yöre derebeyi Temeloğlu ile kavgaları ve Rum seçkinler arasındaki çatışmalardan dolayı şehri terk etmiştir. Takip eden yıllarda Rumlar yılmadan okullarını işler hale getirmek için Rusya, Atina gibi şehirlerden eğitmen getirmişlerdir. 1853 yılında kapanan okulun yerine özel bir ticari okul açılmıştır. Yüzyılın sonuna gelindiğinde Trabzon'da 800 erkek, 400 kız Rum öğrenci barındıran ve 35 eğitimci istihdam eden bir okul hinterlandı oluşturulmuştur.⁵³²

Trabzon Vilayetinde hizmet veren Rum okulları şunlardır:

Kemerkaya Rum Koleji: Trabzon'a bağlı Merkez Hos (Çimenli) Köyü halkından Kyminitis adlı bir Rum tarafından 1682 yılında Kemerkaya Mahallesi'nde⁵³³ yaptırılan ve uzun yıllar hizmet veren okuldur. Binası 1898 yılında Rumlar tarafından yıkılıp yeniden inşa ettirilmiştir.⁵³⁴ Kolej 1902 yılında yeniden öğretime başlamıştır.⁵³⁵ İlk, orta ve lise seviyelerinde öğretim yapan okulun 1902 yılında ilkokul seviyesinde 358, ortaokul seviyesinde 298 ve lise seviyesinde ise 126 olmak üzere toplam 782 öğrencisi bulunmaktaydı. Okulda öğretilen dersler ise Tarih, Coğrafya, Kimya, Matematik, Fizik, Almanca, Rusça, Fransızca gibi derslerdir. Söz konusu okulda, gündüzlü ve geceli öğretim yapılmakla birlikte, burada okuyan öğrencilerin yatılı ve fakir aile çocuklarından herhangi bir ücret talep edilmemiş, zenginlerden ise bir miktar aidat alınmıştır. Kemerkaya Rum Koleji,⁵³⁶ Kurtuluş Savaşı'na kadar varlığını sürdürmüş, savaş yıllarında askeri maksatla kullanılmış, 1923–1924 öğretim yılında da Zağnos'ta eski Rüştüye binasında öğretime devam eden Trabzon Darülmualiminin Mektebi, Rum Koleji'nin binasına taşınmıştır.⁵³⁷

⁵³¹ Yerasimos, “XIX. Yüzyılda Trabzon Rum Cemaati”, s.288.

⁵³² Yerasimos, a.g.e., s. 289, 296.

⁵³³ Eski öğretmen okulu, sonraki yıllarda Fatih Eğitim Fakültesi ve şimdi de Kanuni Anadolu Lisesi'nin bulunduğu binada yapılan okul, uzun yıllar kullanılmış, 1898 yılında Rumlar tarafından yıktırılarak bugünkü şekliyle yeniden yaptırılmıştır. Binanın 15.000 altın liraya mal olduğu, bu paranın 2000 altınını dört Rum tüccarın verdiği, diğer kısımlarının ise yine Rumlar arasında bağış yoluyla toplandığı, inşaat malzemelerinin ise her türlü gümrük vergisinden muaf olarak yurt dışından getirildiği belirtilmektedir. Bkz. Albayrak, “19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okullar”, s. 417.

⁵³⁴ Giritli Sırrı Paşa, “Sırrı Paşa'nın Trabzon Lisesi Mektupları”, s. 17

⁵³⁵ Albayrak, *Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)*, s. 226-227.

⁵³⁶ İngiliz elçi Biliotti'nin ifadesiyle bu okul, 1778 yılında bir tamir görmüştür. Okula İskenderiye'den bir hoca getirilmiş fakat şehrin havasının nemli olmasından dolayı sağlık sorunları yaşayan hoca dayanamayıp şehri terk etmiştir. Bu durum Trabzon'daki okulun eski önemini kaybetmesine yol açmış ve öğrenci sayısı yıllar geçtikçe azalmaya başlamıştır. Yabancı hocaların iklim şartları sebebiyle bu okulu tercih etmemeleri kolejde yerli Rum öğretmenlerin ağırlık kazanmasına sebep olmuş ve okuldaki eğitim kalitesi düşmüştür. Bkz. Okuyan, a.g.e., s.158.

⁵³⁷ Albayrak, “19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okullar”, s. 417.

Jimnasyum Mektebi: Trabzon'da açılan bir diğer Rum Mektebi olan Jimnasyum Mektebi'nin kuruluş tarihi hakkında net bir bilgi mevcut değildir. Ancak İngiliz elçisi Biliotti'nin ifadesi, okulun açılış tarihinin 1885'ten kısa bir süre önce olduğu yönündedir.⁵³⁸ Bu tarihte Mektep, üçü yüksek Grek çalışmalarına yönelik toplam altı bölümden oluşmaktadır. Bu mektebe devam eden öğrencilerden yıllık iki lira öğrenci harcı alınmakta, tüm Rum Okulları'nı idare eden müdürün yanı sıra, Jimnasyum Mektebi'nde 8 adet öğretmen, 170 kadar da öğrenci bulunmaktaydı. Okulun müdürü yılda 240 lira maaşla çalışırken, öğretmenler ise 30 ila 80 lira arasında maaş almaktaydılar. Jimnasyum Mektebi'nin bulunduğu binada erkek öğrenciler için ayrı bir okul bulunmakta ve bu okulda alınan eğitim altı kategoriye ayrılmaktaydı. Burada bulunan 360 öğrenci, altı öğretmenden eğitim alıyordu.⁵³⁹ Bu okulun ortaokul (Rüşdi) derecesinde olduğu tahmin edilmektedir.⁵⁴⁰

Trabzon Rum Kız Okulu: 1885 yılında şehirde yaşayan Rumlar tarafından açılan Trabzon Rum Kız Okulu'nda eğitim iki kategoriye ayrılmıştır. Okulun binalarından birisi, kızlar için ilkokula dönüştürülmüştür. Öğrenci sayısı 250 olan bu okulda altı öğretmen görev yapmaktaydı ki bunların dört tanesi bayan öğretmendi. Bunların dışında bir de stajyer öğretmen görev yapmıştır.⁵⁴¹

Manastır Okulları: Trabzon'da bulunan üç büyük Manastır'a bağlı köylerde de eğitim faaliyetleri sürdürülmekteydi. Buna göre dini açıdan Vazelona Manastırı'na bağlı 20 köyde 14 okul, bu okullarda birer öğretmen ve toplam 1.025 öğrenci, Sümela Manastırı'na bağlı 15 köyde 15 okul, 17 öğretmen ve 1.213 öğrenci, Peristera Manastırı'na bağlı 11 köyde 9 okul, 10 öğretmen ve 523 öğrenci eğitim-öğretim ihtiyacını karşılıyordu. 1885 yılında Rumların, Trabzon'da bulunan eğitim kurumlarına yıllık gelir sağladıkları başlıca kaynaklardan elde edilen gelire bakıldığında; kilise gelirlerinden 250 lira, maddi durumu iyi olan öğrencilerden 600 lira, Rum vatandaşlarından alınan aidatlar 300 lira, İstanbul ve Bakü'deki zengin Rumlardan alınan 50 lira ile toplam 1.350 liraya ulaşıyordu.⁵⁴² Toplanan bu parayla Trabzon Vilayetindeki Rumlar eğitim öğretim faaliyetlerine devam etmekteydiler. Gönüllü halktan eğitim için ödenek toplanabilmesi Rumların eğitime verdiği önemi göstermektedir.

Trabzon'da Bulunan Diğer Rum Okulları: Trabzon'un değişik mahallelerinde beş öğretmenle eğitime devam edilen üç Rum ilkokulu ve 50 kadar kız-erkek öğrencinin karma eğitim gördüğü iki de özel Rum Okulu bulunmaktaydı. Bugün Trabzon merkezde Kaledibi İlköğretim Okulu'nun eski binası bir Rum İlkokulu idi. 1885 tarihinde Trabzon'da Rum nüfusu 7200 civarında olup bu nüfusun 1042'si çeşitli okullarda eğitime devam etmekteydi. Rum öğrencilerin toplam Rum

⁵³⁸ Okuyan, a.g.e., s. 158.

⁵³⁹ Albayrak, "19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okullar", s. 418

⁵⁴⁰ Albayrak, *Birinci Dünya Savaşı Yıllarında Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)*, s. 229.

⁵⁴¹ Okuyan, a.g.e., s. 159.

⁵⁴² Okuyan, a.g.e., s. 159, 160.

nüfusuna oranı % 14.47'dir.⁵⁴³ 1902 yılında Kemerkaya Mahallesi'nde Rum Maarif Cemiyeti tarafından yapılan şimdiki Dumlupınar İlköğretim Okulu'nun yıkılan eski binasında açılan Kız Ortaokulu ile Zeytinlik Mahallesi'ndeki 55 mevcutlu erkek ortaokulu birleştirilerek karma bir öğretimle 1910 yılında, Ayvasıl Mahallesi'ndeki eski Ticaret Okulu'nun bulunduğu binaya taşınmıştır. Okulun bilinen en son öğrenci mevcudu ise 345' dir. Bundan başka Rum azınlığa ait Tuzlu Çeşme'de 155 mevcutlu erkek, 65 mevcutlu kız ilkokulu, Sotka Mahallesi'nde de 80 mevcutlu erkek, 142 mevcutlu kız okulu bulunuyordu. Yine, Kemerkaya Mahallesi'nde bulunan Rum Metropolitliği tarafından idare edilen okulda 75, diğer mektepte ise 81 öğrenci bulunmakla beraber, şimdiki Boztepe İlkokulu da Rumlara ait düşkünler evi olarak kullanılıyordu.⁵⁴⁴ Sürmene Kazasında bulunan dokuz Rum köyünün tümünde ilkokul bulunmakla birlikte bu dokuz köyde toplam 460 Rum öğrenci eğitim görmekteydi. Ayrıca Sürmene'de Hellenic School adında genel bir Rum Okulu olmakla birlikte bu okulun öğrenci sayısı ise 50 kişi olarak tespit edilmiştir.⁵⁴⁵

1774 Küçük Kaynarca Antlaşması sonrasında Rus desteğini arkasına alan Rum toplumunda kendi devletlerini kurma fikri uyanınca Rum okulları bir nevi ön karakol konumuna gelmiş, militan yetiştiren kurumlara dönüşmüşlerdir.⁵⁴⁶

4.1.2.2. Trabzon Vilayetindeki Ermeni Okulları

Ermeniler, Trabzon'da Osmanlı Devletinin her köşesinde olduğu gibi kendi inanç ve gelenekleri doğrultusunda özgürce, kendi kurdukları okullarda eğitimlerini sürdürmüşlerdir. Ermeniler, eğitimi kendilerinin ticari alandaki başarıları için önemli bir iletişim aracı olarak görüyorlardı.⁵⁴⁷ Ermeni eğitim sistemi özellikle XVIII. yüzyılda gelişmiştir. Önceleri sadece din adamlarının verdiği eğitim bu yüzyıldan sonra eğitimin siyasete alet edilmesi sebebiyle farklı kaynaklardan vermeye başlanmıştır. Özellikle Ermeni komiteleri eğitim işini kendi menfaatleri doğrultusunda kullanmışlardır.⁵⁴⁸

1885 yılı için verilen bilgilere göre ise Trabzon Sancağında 37 Ermeni Okulu'nda 1981 öğrenci bulunmaktadır. Trabzon Vilayetindeki Ermeni nüfusundan % 9,66'sı okullara devam etmiştir. Trabzon'daki Ermeni öğrencilerin toplam nüfusa oranları ise, erkekler için % 9.10, kızlar için ise % 3.99'dur. Ortalama olarak bakıldığında bu rakam % 6.50 idi. 1901-1902 yıllarında

⁵⁴³ Albayrak, **Birinci Dünya Savaşı Yıllarında Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 231.

⁵⁴⁴ Albayrak, "19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okullar", s. 418.

⁵⁴⁵ Okuyan, a.g.e., s. 159 .

⁵⁴⁶ Albayrak, "19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okullar", s. 419.

⁵⁴⁷ Okuyan, a.g.e., s. 161.

⁵⁴⁸ Albayrak, **Trabzon Milli Eğitim Tarihi**, s.149.

Trabzon Vilayetinde Ermeni okul sayısı 47, erkek öğrenci sayısı 2.184, kız öğrenci sayısı 718 ve öğretmen sayısı da 85 olarak verilmiştir.⁵⁴⁹ Trabzon’da açılan bazı Ermeni Okulları ise şunlardır:

Gregoryen Ermeni Okulu: 1830 yılında Kemerkaya Mahallesi’nde kurulan okulun oldukça kaliteli bir eğitim verdiği belirtilmektedir. 1885 yılında okulda 8 öğretmen ve 320 erkek öğrenci öğrenim görmekte ve okulda öğretilen dersler arasında Türkçe ve Fransızca da bulunmaktaydı.⁵⁵⁰

Gregoryen Ermeni Kız İlköğretim Okulu: Trabzon’da yaşayan Ermeniler 1884 yılında kız öğrencilerin de ilköğretim görebilmeleri için büyük bir bina inşa etmişler ve eski kız okulunu bu binaya taşımışlardır. Böylece açılan Gregoryen Ermeni Kız İlköğretim Okulu’nda, 200 kadar öğrenci öğrenim görmekte ve beş bayan ve beş erkek olmak üzere okulda toplam 10 adet öğretmenin görev yaptığı belirtilmektedir.⁵⁵¹

Mekitarist Ermeni Katolik Rüştüyesi: 102 erkek öğrencisi bulunan okul, 1859 yılında kurulmuş ve buraya ruhsat 1897 yılında verilmiştir. Bu tarihte okulun öğrenci sayısı 86’dır.⁵⁵²

Ermeni Lisan Mektebi: Müdürü Ohannes Nerico adında bir Ermeni olan okulun açılış tarihi 1879’dur.1897 yılında gerekli ruhsatları alarak eğitim-öğretim faaliyetine başlayan okulun ilk yılında 17 öğrenci bu faaliyetten yararlanabiliyordu. Müzik ve Fransızca eğitiminin de verildiği okulda 1885 yılında 38 genç Ermeni bayan ders görmüştür.⁵⁵³

Özel Ermeni Okulları: Yukarıda saydığımız okullardan başka şehirde dört tane daha özel Ermeni Okulu’nun varlığından söz edebiliriz. Kemerkaya Mahallesi Halk Evi Sokak’ta 1894 yılında inşa edilen Ermeni azınlık için ilk-orta derecesinde eğitim veren okul bunlardan biridir. Kemerkaya’da Mihadiyan isminde bir Ermeni papazın idare ettiği ilk ve orta kısımları bulunan bir okul bulunmaktaydı.⁵⁵⁴ Okulun, yapımı için 2000 lira harcandığı tahmin edilmektedir. Ermenilere ait bilinen ikinci okul, Cumhuriyet (Hacıkasım) Mahallesi’nde 1893 yılında Karagözoğulları tarafından ev olarak yaptırılmış, sonra Ermeni Okulu olarak kullanılmıştır.⁵⁵⁵

⁵⁴⁹ Albayrak, **Trabzon’da Rus-Ermeni-Rum Mezalimi (1914-1918)**, s. 244, 241.

⁵⁵⁰ Okuyan, a.g.e., s. 161.

⁵⁵¹ Albayrak, “19. Yüzyılda Trabzon’da Azınlık ve Yabancı Okullar”, s. 425. ; Okuyan, a.g.e., s. 162.

⁵⁵² Okuyan, a.g.e., s. 162.

⁵⁵³ Okuyan, a.g.e., s. 162.

⁵⁵⁴ Piyale, a.g.e., s. 38.

⁵⁵⁵ Albayrak, **Trabzon Basın Tarihi (1869-1928)**, s. 14.

İngilizlerin Trabzon Konsolosu Alfred Biliotti, Hristiyan toplulukların her zaman dindaşlarını eğitmek için büyük gayret ve ihtimam gösterdikleri fakat Müslümanların aynı özeni kendi çocuklarının eğitimi konusunda göstermedikleri kanısındadır.⁵⁵⁶

Trabzon'da Gayrimüslimlerin hayatında farklı sosyal sınıfların tüketimine ve servetine göre farklılaşma görülmüştür. XIX. yüzyılda ticaretle gelir seviyesini arttıran Rum zenginleri çocuklarını istediği gibi eğitmekte, yurt dışına eğitim amacıyla göndermekteyken fakirler şehirdeki Rum-Ortodoks Patrikhanesi'nin kontrolünde dini karakterli okulda Hellen lisanı ile eğitim görmekteydiler.⁵⁵⁷

4.2. Trabzon'da Basın

Trabzon'da XIX. yüzyılın son çeyreği kültür faaliyetleri açısından, oldukça canlı ve hareketli geçmiştir. Yeni yeni okullar açılmış, matbaalar kurulmuş ve ilk Türk gazetesi çıkarılmaya başlanmıştır. Bu tarihlerde Trabzon'da canlı bir azınlık basın faaliyeti olmuşsa da çoğu uzun ömürlü olmamıştır. Yine de azınlık basınının Trabzon'da en yoğun faaliyet gösterdiği dönem Birinci Dünya Savaşı öncesi dönem olmuştur.⁵⁵⁸ Trabzon ve bölgenin aydınları kendilerini bekleyen önemli sorumlulukları üstlenmekte gecikmemişlerdir. Bölgeye yöneltilen tehlikelere, özellikle Rumluk ve Ermenilik faaliyetlerine karşı milletin haklarının korunmasında önderlik etmişler, bu amaçla basın faaliyetlerine girişerek halkı aydınlatmışlardır.⁵⁵⁹

Osmanlı Padişahı Sultan Abdülaziz'in en önemli yenileşme hamlelerinden biri İmparatorluğun önemli illerinde matbaalar kurularak gazeteler çıkarttırmasıdır. Bu doğrultuda Trabzon resmi vilayet matbaası kurulmuştur. Bu matbaa uzun süre tek matbaa olarak hizmet vermiş fakat daha sonra Trabzon basın hayatına azınlık matbaalarının da katılımıyla şehrin matbuat hayatı renklenmiştir. Özellikle II. Meşrutiyetin ilanı ile matbuat ve neşriyat hayatı çok hareketlenmiştir. 1909-1914 yıllarında hizmet veren Ermeni basını Mirkoviç ve Üskünar adı verilen iki matbaaya sahiptir. Bu matbaalarda Keghtochoug, Kharisskh, Modzag, Charjom, Bondoss, Petak, Pejichg, Jamantağ ve Bıdzak isimli Ermenice yayınlar basılmıştır.⁵⁶⁰ Trabzon'un işgalinin ardından tahrip ve yağma edilen Türk ve azınlık matbaaları muhacirlerin geri dönüşü sonrasında dahi uzun süre hizmete sokulamamıştır.

⁵⁵⁶ Musa Şaşmaz, "İngiliz Konsolosu Alfred Biliotti'nin 1885'teki Raporuna Göre Trabzon Vilayeti'nde Eğitimin Durumu", *Tarih ve Toplum*, 28 (163), 1997, s. 41.; Aksoy, *II. Meşrutiyet Döneminde Trabzon*, s. 10

⁵⁵⁷ Ortaylı, "19. Yüzyılda Trabzon Vilayeti ve Giresun Üzerine Gözlemler", s. 125.

⁵⁵⁸ Bal, *Trabzon'a Işık Tutan Anılar*, s. 91.

⁵⁵⁹ Akbal, a.g.e., s. 29.

⁵⁶⁰ Gedikli, a.g.e., s. 78-79.

4.2.1. Matbaa

Trabzon, yüzyıllar boyunca farklı kültürlere ev sahipliği yapmış ve art arda bu coğrafyaya yerleşen topluluklar geçmiş kültürlere ait öğeleri de bünyelerine katarak zengin bir kültür ortaya çıkarmışlardır. Bu kültürel zenginlik matbuat hayatına da yansımış her topluluk kendi dilleriyle, kendilerine ait gazete ve dergiler basmışlardır. Bu basım işinde kullanılan matbaaların sahipleri arasında Müslim ve Gayrimüslim Osmanlı vatandaşları vardır.

4.2.1.1. Müslümanlara Ait Matbaalar

Tablo 8: Trabzon Merkez Sancağında Cumhuriyet Dönemine Kadar Faaliyet Gösteren Türk Matbaaları

Matbaa Adı	Kurucusu	Kuruluş Tarihi
Trabzon Vilayet Matbaası	Resmi	1865
Mücellid İsmail Efendi Matbaası	Sofuoğlu Mücellid İsmail Hakkı Efendi	1881
İkbal Matbaası	Eyyup-zade Osman Nuri	1901
Meşveret Matbaası	Meşveretçi Naci	1907 (?)
İstikbal Matbaası (Mihailidi Matbaası satın alınarak genişletilmiştir.)	Faik Ahmed Barutçu	1920
Turan Matbaası	Faik Ahmed Barutçu	1922
Yeni Yol Matbaası (Serasi Matbaası satın alınarak dönüştürülmüştür.)	Bekir Sükûti	1923

Kaynak: Hüseyin Albayrak, **Trabzon Basım Tarihi**, Türkiye Diyanet Vakfı Yayınları, 1. Basım, Ankara, 1994,s. 287-300.

Tablo 8’de verilen matbaalara ek olarak Hüseyin Albayrak Şark Basımevi ve Saray Basımevi⁵⁶¹, Mesut Piyale ise 1887 yılında kurulmuş olan Hacı Hüseyin Matbaası⁵⁶² isimli matbaaların varlıklarından bahsetmektedirler.

Trabzon tarihinde ilk matbaa, devlet eliyle kurulmuş olan “Trabzon Vilayet Matbaası”dır.⁵⁶³ Orta Hisar’da kurulan vilayet matbaası 51 yıl ayakta kalmayı başarmıştır.⁵⁶⁴

Trabzon Vilayet matbaasında basılan ilk Türk Gazetesi haftalık olarak çıkarılan “Trabzon” gazetesidir. Matbaada, valilik onayından geçen resmi evrak, kitap, mecmua ve broşürler ile Vilayet

⁵⁶¹ Albayrak, **Trabzon Kültür Tarihine Bir Bakış**, s. 287-300.

⁵⁶² Piyale, a.g.e., s. 41.

⁵⁶³ Goloğlu, **Fetihten Kurtuluşa Kadar Trabzon Tarihi**, s. 188.

⁵⁶⁴ Okuyan, a.g.e., s. 167.

Salnameleri basılmıştır.⁵⁶⁵ Trabzon'daki bu ilk matbaanın durumu hakkında Dâhiliye Nezareti'ne gönderilen bir yazıda, gazetenin ekonomik yönden oldukça zayıf olması nedeniyle okurlardan geliri iyi olan memurların abone yapılması ve resmi ilanların yayımlanması istenmektedir.⁵⁶⁶

1879 tarihinde Vilayet Matbaasının kadrosunda yer alan tek Gayrimüslim ustabaşı Panayord'dur.⁵⁶⁷ 1881 yılında Vilayet Matbaasında çalışan personel adları arasında Gayrimüslim isme rastlanmamıştır. 1888 yılında ise matbaanın mürettibi Zagarya isimli bir Gayrimüslimdir. 1892 ve 1901 yıllarında ise Vilayet matbaasında Gayrimüslim personel kaydı bulunmamaktadır. 1904 yılında vilayet matbaası personeli sayısı artmış olmasına rağmen Gayrimüslim olarak sadece başmürettip Zagar Efendi'nin ismine rastlanmıştır.⁵⁶⁸ Diğer personelin tamamen Müslüman olması basım işinin Gayrimüslim tekelinde ya da önderliğinde olmadığını göstergesidir. Birinci Dünya Savaşı'na kadar faal olarak çalışan matbaa, Rus işgali sırasında tahrip olmuş, daha sonra da elden çıkarılmıştır.⁵⁶⁹

4.2.1.2. Gayrimüslimlere Ait Matbaalar

Tablo 9: Trabzon Merkez Sancağında Cumhuriyet Dönemine Kadar Faaliyet Gösteren Gayrimüslim Matbaaları

Matbaa Adı	Kurucusu	Kuruluş Tarihi
Serasi Matbaası	Serasi Dimitraki	1888
Mihailidi Matbaası	Yorgi Mihailidi	1904-1908 (?)
Mirkoviç Matbaası	Mirkoviç	?
Üskünar Matbaası	?	?

Kaynak: Albayrak, **Trabzon Basım Tarihi**, s. 302-308.

Tablo 9 göz önüne alındığında en eski Gayrimüslim matbaası 1888 yılında Meydan-i Şarki'de Serasi Dimitraki adlı bir Rum vatandaşı tarafından kurulan Serasi Matbaası'dır. Bu matbaa Türkçe, Rumca ve Fransızca baskı yapabilmekteydi. Ayrıca bu dönemde Trabzon'da kuruluş tarihi kesin olmayan Mihailidi Yorgo Matbaası da bulunmaktadır. Bu matbaa XX. yüzyıl başlarında Trabzon'un en büyük ve en faal matbaası durumundaydı. Devlet evrakının basılması için ihalelere giren Serasi Matbaası ve şehirdeki Gayrimüslimlerin faaliyetlerine de ev sahipliği yapıyordu.⁵⁷⁰

⁵⁶⁵ Hüseyin Albayrak, **Trabzon Basım Tarihi**, s. 288.

⁵⁶⁶ Okuyan, a.g.e., s. 167

⁵⁶⁷ Piyale, a.g.e., s. 40.

⁵⁶⁸ Odabaşoğlu, **Trabzon 1869-1933 Yılları Yaşantısı**, s. 51, 54, 58, 74-75, 85.

⁵⁶⁹ Piyale, a.g.e., s. 41; Okuyan, a.g.e., s.168.

⁵⁷⁰ Okuyan, a.g.e., s.168.

Osmanlı devrinde resmi vilayet matbaalarının yanında resmi destek olmaksızın, ilk özel Türk matbaası Trabzon’da kurulmuştur.

4.2.2. Trabzon’da Basılan Gazete, Dergi ve Mecmualar

Trabzon’da matbuat hayatı 1865 yılında vilayet matbaasının açılmasıyla başlamış daha sonra Gayrimüslimlerin ve Müslümanların açtığı özel matbaalarla devam etmiştir. Basım yayın hayatının renkliliği açısından Gayrimüslim matbaalarının Müslüman matbaalara göre daha fazla basım yaptıkları gazete dergi ve mecmuaların basıldığı matbaalara bakınca anlaşılmaktadır. Kimi zaman Müslümanlar çıkardıkları gazeteleri Gayrimüslimlerin matbaasında bastırmak zorunda kalmışlardır. Yayınlanan gazete, dergi ve mecmualara bakınca sayı ve nitelik olarak Müslüman yayınların daha fazla olduğu göze çarpmaktadır. Bunda Müslüman nüfusun Gayrimüslim nüfusundan fazla olmasının rolü büyük olsa gerektir.

4.2.2.1. Müslümanların Çıkardığı Gazete, Dergi ve Mecmualar

Trabzon’da yayın hayatı 1869 yılında resmi gazetenin yayınlanması ile başlar. Daha sonra İkinci Meşrutiyet ve beraberinde gelen basın özgürlüğü sayesinde neşriyat hayatı renklenmiştir. Müslüman ve Gayrimüslimlerin çıkardığı gazete, dergi ve mecmualar sayı ve çeşit bakımından artış göstermiştir. Zaman zaman gayrimüslim matbaalarında basılan Müslümanlara ait gazete ve dergiler en zor şartlarda dahi varlığını sürdürebilmek için mücadele etmiştir. Rus işgali döneminde yaşanan zorlukların bir yansıması olarak duraksayan neşriyat hayatı Trabzon’un kurtuluşu ardından tüm canlılığı ile tekrar başlamıştır.

Tablo 10: Trabzon’da Müslümanların 1928 Yılına Kadar Çıkardığı Gazete, Dergi ve Mecmualar

Gazetenin/ Mecmuanın Adı	Türü	Kuruluş Tarihi	Çıkaran Kişi	Basıldığı Yer	Kapanış Tarihi
Trabzon	Resmi Gazete	13 Nisan 1869		Matbaa-i Vilayet-i Trabzon	1916
Saadet	Gazete	1906 (?)	Mehmet Nuri	?	?
Feyz	Siyasi, Fenni, Edebi, Ticari, Zirai Gazete	13 Ağustos 1324 (1908)	Eyyub-zade Osman Nuri ⁵⁷¹	Serasi Matbaası/ İkbal Matbaası	30 Eylül 1909

⁵⁷¹ Bir belgede gazeteyi çıkarıcı kişi Silahdarzade Halil Efendi olarak verilmiştir. Bkz. Veysel Usta, “Balkan Harbi’nde Trabzon: Trabzon Gönüllüleri ve Yardımları”, **Trabzon Tarih ve Kültür Yazıları, Uluslararası Trabzon ve Çevresi Kültür ve Tarih Sempozyumu** 16-18 Mayıs 2006, 1, Türk Ocakları Trabzon Şubesi Yayınları, Trabzon, 2011, s. 288.

Tablo 10: (Devamı)

Gazetenin/ Mecmuanın Adı	Türü	Kuruluş Tarihi	Çıkaran Kişi	Basıldığı Yer	Kapanış Tarihi
Meşveret	Fikri Hürriyete Hadim Gazete	1908	Meşveretçi Naci	Meşveret Matbaası	1916
Pulat-hane	Gazete	1908 (?)	Müftü Mehmed İzzet Efendi	?	?
Bahr-i Siyah	Gazete	1909	Yanko Yuanidi	Serasi Matbaası	?
Haber Anası	Mizahi Bölmeleri de Bulunan Gazete	Şubat 1909	Mehmed Tevfik	Serasi Matbaası	?
Trabzon'da Ahabab	Gazete	30 Haziran 1909	?	?	?
Kehkeşan	Edebi, Fenni, Zirai, Ticari, Mecmua	23 Temmuz 1909	Ali Rıza Pulathaneli	Meşveret Matbaası	?
İkbal	Ticari, Siyasi Gazete	1909	O. Nuri Eyyub-zade	İkbal Matbaası	1935'lerde ismi Olcay olmuştur.
Envar-ı Vicdan	Edebi ve Siyasi İçtimai Risale.	29 Ekim 1909	Ali Rıza Pulathaneli	İkbal Matbaası, Mirkoviç Matbaası, Yorgi Mihailidi Matbaası	?
Temkin	Gazete	1909	Tayyib-zade Hafız Mehmed Zühdi	?	1910 (?)
Lazım	Siyasi Gazete	?	Ömer Fevzi	?	?
Şebab	Gazete	1909	Sultani Son Sınıf Öğrencileri	?	?
Tahsil	Siyasi Gazete	1909	Sadi Rıza Altıkulaç/ Bekir Hartamas	?	?
Haber Babası	Mizah Gazetesi	1909	?	?	?
İnkılab	Mecmua	1909	Bedii Nedim	?	?
Hekim	Sihhi Gazete	14 Ocak 1910	M. Raif	Serasi / İkbal Matbaaları	28 Aralık 1911
Tarık	Gazete	Nisan 1910	Şatır-zade Hasan Hicabi	Serasi Matbaası	1913

Tablo 10: (Devamı)

Gazetenin/ Mecmuanın Adı	Türü	Kuruluş Tarihi	Çıkaran Kişi	Basıldığı Yer	Kapanış Tarihi
Afacan	Mecmua	1911	?	?	?
Cadaloz	Mecmua	1911	?	?	?
Yeşil Yurd	Siyasi ve İktisadi Gazete	1918	Dava Vekili Hüseyin Avni	Mihailidi Matbaası	?
Selamet	Gazete	15 Kasım 1918	Eyyub-zade Ömer Fevzi	Serasi Matbaası	Ekim 1919 (?)
İstikbal	Siyasi ve İlmi Gazete	10 Aralık 1918	Faik Ahmed	Mihailidi/ İstikbal Matbaaları	11 Mart 1925
Kaygu	Mecmua	6 Aralık 1918	Mustafa Cavid	Mihailidi Matbaası	?
İğne	Mizah Mecmuası	1919	Yunus-zade Tevfik	?	?
Hürr	Mecmua	1919	Beyan-zade Behram Bey	?	?
Nur (?)	Mecmua	1919	Murad Uraz	?	?
Eş	Mecmua	1920	?	?	?
Fecir	Edebi, İçtimai, İlmi Gazete	1921	M. Hayri Eyüboğlu	Serasi Matbaası	Ekim 1923 (?)
Genç Anadolu	İlmi Edebi, Terbiyevi Mecmua	30 Aralık 1921	Nizameddin	Mihailidi Matbaası	1922
Güzel Trabzon	Gazete	1922	Ali Becil	Mihailidi Matbaası	1922 (?)
Hak	Siyasi, İlmi, Edebi Gazete	1922	Akıcı-zade Hulusi İbrahim	İstikbal Matbaası	?
Kahkaha	Gazete	1922	Esad Ömer Eyyubi	?	12 Mart 1925
Düşünceler	Fikri Mecmua	1922	Mehmed Edib- Namık Hüsni	Serasi Matbaası	7 Ekim 1922
Yeni Mekteb	Muallim ve Talebe Mecmuası	8 Ekim 1922	Hıfzırrahman Raşid	Mihailidi Matbaası	Haziran 1923.
Zafer	İçtimai, Edebi Risale	Kasım 1922 (?)	Hatip-zade Kemal	Turan Matbaası	1923
Halk	Gazete	1923	Ali Becil	Turan Matbaası	1923
Gençlik	İçtimai, Edebi Mecmua	18 Mayıs 1923	Mustafa	?	?
Tilki	Mizahi Mecmua	Mayıs 1923	Osman Eyüboğlu	İkbal Matbaası	?

Tablo 10: (Devamı)

Gazetenin/ Mecmuanın Adı	Türü	Kuruluş Tarihi	Çıkaran Kişi	Basıldığı Yer	Kapanış Tarihi
Yeni Yol	Gazete	16 Eylül 1924	Bekir Sukuti	Trabzon Yeni Yol Matbaası	1966
Zuhal	Edebi Gazete	1924	Cemal Rıza	?	?
Genç Fikirler	Mecmua	1924	Cemal Rıza	İkbal Matbaası/ Yeni Yol Matbaası	1924
Mihrak	Mecmua	1925	?	İstikbal Matbaası	1925
Tekâmül	Gazete	10 Eylül 1925	Hüseyin Avni	?	?
Sivri Sinek	Mizahi Gazete	1925 (?)	Baba Salim Öğütçen	?	?
Diken	Mizahi Gazete	1925	Yunus-zade Tevfik	?	?
Yeni Terbiye	Mecmua	1925	Cemal Rıza, Zeyne'l Abidin	İkbal Matbaası	1925
Deve Kuşu	Mizahi, Edebi Gazete	1925	Cemal Rıza	İstikbal Matbaası	1926
Trabzon Muallimler Birliği	Mecmua	Nisan 1926	Trabzon Muallimler Birliği	İkbal Matbaası	?
Piyasa	Gazete	1926	Bilal Akıncı- Seyyid Halim Eğreti	?	?
Trabzon Ticaret	Ticari Gazete	26 Mart 1927	Osman Cudi	İstikbal Matbaası	?
Özdilek	Mesleki ve İlmi Mecmua	1927	Cemal Gültekin	İstikbal Matbaası	1928
Necm-i Atı	Edebi, İctimai, Terbiyevi ve Spordan Bahs Mecmua	1 Ocak 1928	Necm-i Atı Kulübü	İstikbal Matbaası	?
İktisad	Gazete	1928	Hakkı Barutçu	İstikbal Matbaası	?
Güzel Pulat- hane	Siyasi Gazete	1928	Halid Yalçınkaya	İkbal Matbaası	1928

Kaynak: Albayrak, **Trabzon Basın Tarihi**, s. 37-125.

Tablo 10'da verilen gazete, dergi ve mecmualar dışında 22 Ağustos 1908 tarihli bir belgeden anladığımız üzere Trabzon'da Aks-ı Sada gibi izinsiz gazeteler çıkarılmaya başlanmış ve bunlar ile

ilgili gerekenin yapılması için gerekli mercilere emir verilmiştir.⁵⁷² Trabzon'da matbaacılık yapan İsmail Hakkı Efendi okul çağındaki çocuklar ile alakalı "Tahsil" isminde bir dergi çıkarmak amacıyla izin talep etmiş ve Dâhiliye Nezareti bunu kabul ettiğini fakat talebin Sadâret vasıtasıyla padişaha sunularak son kararın verileceğini 16 Haziran 1898 tarihinde bildirmiştir.⁵⁷³

Tanzimat'ın ilanından sonra bir sahaf dükkânını, Tonyalı Hacı Hasan Efendi Trabzon'un Aktarlar Çarşısında açmıştı. Osman Efendi adında biri de, Çarşı Camii Muvakkithanesi yanındaki dükkânda hizmet vermiş daha sonra burayı Müezzîn Emin Efendiye vermiştir. "Bitpazarı" da denilen Sipahi Pazarı'nda Müezzîn Emin Efendi ile kardeşi Ahmet Efendi; Hacı Ali, Hacı Musa, Hacı Salih ve Şaban Efendiler zaman zaman bu pazarda dükkân açmışlardır. Bir müddet de Müezzinzade Hamdi Efendi'nin ve sonraları adı geçenlerin bazılarıyla Cincioğlu Ragıp Efendi'nin Çarşı Camii civarında birer sahaf dükkânları vardı. Tüm bu dükkânlarda genel itibariyle dini nitelikli kitaplar, Arapça kitaplar, medreselerin ders kitapları ve halk kitapları satılmaktadır. Yeni eserlerin ilk kitabevini ise 1885 yılında Trabzon Uzun Sokak'ta Kitabi Hamdi Bey kurmuştur. Birinci Dünya Savaşı'nın ardından Trabzon'un matbaa ve kitap işinde gelişmesinde Kitabi Hamdi Bey'in büyük katkısı olmuştur. Birçok kişinin kitap basmasına yardımcı olan bu zat aynı zamanda kırtasiyecilik işiyle de meşgul olmuştur.⁵⁷⁴ Trabzon basın ve kültür hayatında önemli rol oynayan Kitabi Hamdi Bey, Rus işgali döneminde Trabzon'dan muhacir çıkmış fakat Ruslar geri çekildikten sonra döndüğünde kütüphanesiyle depolardaki kitapları Rumlar tarafından yağmalanmıştı. Vazgeçmeyip mesleğini sürdüren bu zat, 1928 harf değişimi sonrası on iki bin lira değerindeki mektep kitaplarını satıştan alıp depoya atmak zorunda kalınca meslekten ayrılmıştır.⁵⁷⁵

Trabzon Osmanlı genelinde devlet desteği olmadan ilk özel Türk matbaasını açan şehirdir. Aynı zamanda Trabzon, tıp gazetesi çıkaran ülkenin ilk şehridir. Yeniliklere ve teknolojik gelişmelere açık olması sonucu bu şehirde oldukça renkli bir basın yayın hayatı yaşanmıştır. Rus işgaliyle sekteye uğrasa da hemen akabinde matbuat hayatı tekrar canlanmıştır. 1923-28 yılları arasında Trabzon'da yerel 11 gazete, 6 dergi vardır. Bu sayı 1929-1945 arası 4 gazete 5 dergiye düşmüş, 1945-60 arası 11 gazete 7 dergiye yükselmiştir.⁵⁷⁶

⁵⁷² BOA, DH.MKT, 1284/87.

⁵⁷³ Demircioğlu, a.g.e., s. 139.

⁵⁷⁴ Bal, *Trabzon'a Işık Tutan Anılar (1900-1950)*, s. 376.

⁵⁷⁵ M. İhsan Hamamioğlu, "Trabzon'un İlk Kitapçısı: Kitabi Hamdi Bey", *Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)*, Mehmet Akif Bal (Haz.), s. 72-77.

⁵⁷⁶ Ertuğrul Aydın, "Cumhuriyeten Günümüze Trabzon Basını", *Trabzon Tarihi Sempozyumu, 6-8 Kasım 1998*, Kemal Çiçek (Ed.), Ankara, 1999, s. 588.

4.2.2.2. Trabzon’da Gayrimüslimlerin Çıkardığı Gazete, Dergi ve Mecmualar

Tablo 11: Trabzon’da Rumların 1928 Yılına Kadar Çıkardığı Gazete, Dergi ve Mecmualar

Gazetenin/ Mecmuanın Adı	Türü	Kuruluş Tarihi	Çıkaran Kişi/Kurum	Basıldığı Yer	Kapanış Tarihi
Astr Tou Pontus	Mecmua	1885/1886	Th. Grammaticopoulos	?	?
Epochi	Gazete	27.10.1887	N. Kapetanidis	?	5 Mart 1921
Bahr-i Siyah	Gazete	1908	Serasi Biraderler	Serasi Matbaası	?
Phoros Tis Anatolis	Politik, Filozofik, Ticari Gazete	1908	Dimitros G. Georgios	Serasi Matbaası	?
Anexartitos	Gazete	1908	Dr. Oh. Milopoulos	?	?
Drasis	Gazete	1908/1909	Philippos Philipidis	?	?
Etniki Drasis	Gazete	1909	Philippos Philipidis	?	?
Neos Astr Tou Pontus	Gazete	1909	Theodoros Grammatikopoulos	?	?
Efxinos Pontus	Mecmua	1916	D. Xifilinos	?	1918
Emporikos Agglioforos	Ticaret Odası Mecmuası	1916	Xenokratis Stratigopoulos	?	?
İcho Tou Pontus	Gazete	1916	G. Michailidis / K. Symeonidis	?	1918
İmmrologion Tou Pontus	?	?	?	?	?
Keodigos Tis Trapezountos Keton	?	?	?	?	?
Peichoros	?	1916	?	?	?
Logos	Gazete	1916	N. Leontidis	?	1918
Komnmenoi	Gazete	1916	?	?	1917
Pontikos	Mizahi Gazete	1916	G. Koutsouris/ I. Sinaros	?	?
Diyonenis	?	1919	?	?	?
Epohi	Gazete	1919	Kabayanidis	Mihailidi Matbaası	?
Faros Anatolis	Gazete	1919	?	Serasi Matbaası	?

Kaynak: Albayrak, **Trabzon Basın Tarihi**, s. 276-277

Tablo 11’de belirtilen gazete, dergi ve mecmualar dışında Trabzon’da ilim ve fen ile mahalli haberlerden bahsedecek Rumca “Asır” isimli bir gazete çıkarmak isteyen matbaacı Dimitri Serasi

izin talebinde bulunmuş 2 Mayıs 1899'da gelen cevapta bir mahsurun olmadığı fakat sadrazam tarafından padişah kararının sorulacağı yönünde cevap verilmiştir. Bu gazetenin akıbeti hakkında bilgi bulunamamıştır. 19 Aralık 1908 tarihinde Mozenidi Dimitri isimli bir vatandaş Trabzon'da "Feniki" isimli şiir ve mizah içerikli haftalık Rumca bir gazete çıkarmak için ruhsatname almıştır.⁵⁷⁷

Tablo 12: Trabzon'da 1928 Yılına Kadar Ermenilerin Çıkardığı Gazete, Dergi ve Mecmualar

Gazetenin/ Mecmuanın Adı	Türü	Kuruluş Tarihi	Çıkaran Kişi/Kurum	Basıldığı Yer	Kapanış Tarihi
Keghtochoug	?	1909	Hayrenasirakan	Üsküner Matbaası	1910
Kharisskh	?	1909	Serasi Biraderler	Serasi Matbaası	?
Modzag	Mizahi Gazete	1910	?	?	?
Charjom	Gazete	1910	Mıgırdiç Üsküner	?	?
Bondoss	Edebi, Sosyal Mecmua	1910	Hovsep Matteosyan	?	1913
Petak	Edebi, Sosyal Mecmua	1910	K. M. Narhyan	Üsküner Matbaası	?
Pejichg	Tababet ve Sihhi Bilgiler İçeren Mecmua	1911	Vahan Gazaryan	Serasi Matbaası	1914
Jamantağ	Mecmua	1911	?	Üsküner Matbaası	?
Bıdzak	Mizahi Gazete	1911	?	?	?

Kaynak: Albayrak, **Trabzon Basın Tarihi**, s. 280-282

Tablo 12'de verilen gazete, dergi ve mecmuaların yanı sıra Doktor Alekyoyadi Sümlidi Efendi 10 Eylül 1908 tarihinde Türkçe, Rumca ve Ermenice olarak günlük olarak yayınlanacak olan "Posta" isimli bir gazete çıkarmak amacıyla ruhsat almıştır. Garamadikopolos Todor haftada iki defa neşredilmek üzere "Nekos Estir de Bondo" adıyla bir gazete çıkarmak için 13 Ocak 1909 tarihinde ruhsatname almıştır. Dimitri Senarapolo, "Trabzon'da Bondikos" isimli Rumca bir mizah gazetesi çıkarmak için 28 Şubat 1909 tarihinde ruhsatname almıştır.⁵⁷⁸ Görüldüğü üzere II.

⁵⁷⁷ Demircioğlu, a.g.e., s. 141, 163.

⁵⁷⁸ Demircioğlu, a.g.e., s. 155, 165, 169.

Meşrutiyet ile birlikte diğer bölgelerde olduğu gibi Trabzon'da yaşayan Gayrimüslimlere de kendi dillerinde gazete çıkarma izni verilmiştir.⁵⁷⁹

4.3. Sağlık

XX. yüzyılın başlarına kadar Trabzon'da sağlık sektöründe bariz bir Gayrimüslim üstünlüğü vardır. 1908 doğumlu Hakkı Kalkuz ile 26 Haziran 1998 tarihinde yapılan röportajda Kalkuz, Trabzon'da işgal dönemine dair ayrıntıları anlatırken “...*Yaralılar için doktor geldi. Yaralı askerlerimizi iyileştirecek. O zamanda doktor hep Rum, Ermeni. Askerlerimizin yarısını ilaçtan, iğneden doktorlar öldürdü. O zaman şimdiki gibi Türk doktor yoktu Hep Rum, Ermeni.*”⁵⁸⁰ diyerek dönemin sağlık sektörünü Gayrimüslimlerin elinde tuttuğunu vurgulamaktadır.

Eczacı İstepan Sürmeliyan yaklaşık olarak 1870'li yıllardan itibaren şehirden ayrılanlara kadar Trabzon'da hizmet vermiştir.⁵⁸¹ 1900 yılında şehirde hizmet veren 11 doktorun 7'si Gayrimüslimdir. Aynı yıl şehirde hizmet veren 7 eczanenin tümünün sahibi Gayrimüslim Osmanlı vatandaşlarıdır.⁵⁸² 1901 yılı salnamesinde Trabzon Karantina Dairesi'nde çalışan 4 görevliden biri tabip Spotr Efendi diğeri yazıcı Mesrup Elmasyan Efendi'dir.⁵⁸³ 1904 yılında Belediye meclisinde görevli veteriner Salim Bey, ebe Havva Hanım, aşı memuru ise Raif Efendi Müslümandırlar.⁵⁸⁴

Trabzon'da doktor olarak görev yapan Gayrimüslimlerin bir kısmı Atina'da bir kısmı İstanbul'da eğitim almıştır. İş verirken Atina Mekteplerinden mezun doktorlara daha iyi ücretlerle iş verilmesi doktorlar arasında gelir uçurumu oluşmasına yol açmıştır. Örneğin Maçka kazasına atanan doktor Dimitraki Parisi Efendi bin kuruş maaşla işe başlarken aynı dönem Erzincan'a bağlı Palu ilçesinde görevli doktor hiç ücret alamadığından yakınmakta ve ilçeyi terk etmek için yol parası dahi bulamamaktadır.⁵⁸⁵

1903 yılı Vilayet Salnamesine göre, Trabzon'da görev yapan sağlıkçıların hepsi Gayrimüslimdir. Bunlar; Malezyan Efendi, Eframidi Efendi, Yorokli Efendi, Minasyan Efendi, Elguyadi Efendi, Midaksa Efendi, İspetaro Efendi, Melniyadi Efendi, İlya Haritidi Efendi, Ceynaro

⁵⁷⁹ Veysel Usta, “Balkan Harbi'nde Trabzon: Trabzon Gönüllüleri ve Yardımlar”, **Trabzon Tarih ve Kültür Yazıları, Uluslararası Trabzon ve Çevresi Kültür ve Tarih Sempozyumu 16-18 Mayıs 2006**, 1, Türk Ocakları Trabzon Şubesi Yayınları, Trabzon, 2011, s. 289.

⁵⁸⁰ Çapa ve Topsakal, a.g.e., s. 361.

⁵⁸¹ Sürmelian, a.g.e., s. 99.

⁵⁸² Odabaşoğlu, **Trabzon 1869-1933 Yılları Yaşantısı**, s. 69-70.

⁵⁸³ **Trabzon Vilayet Salnamesi 1901**, s. 177.

⁵⁸⁴ Odabaşoğlu, **Trabzon 1869-1933 Yılları Yaşantısı**, s. 81.

⁵⁸⁵ Veysel Usta, “Tanzimattan Cumhuriyete Trabzon'da Sağlık”, **Anadolu'nun İlk Tıp Gazetelerinden Hekim, Serander/Trabzon Tabip Odası Yayını**, Trabzon, 2007, s. XL.

Efendilerdir.⁵⁸⁶ 1904 yılında Memurin-i Sıhhiye’de görevli baytar Penai Efendi’dir. 1903’de Trabzon’da icrayı sanat eden memur sağlıkçılar Malezyan Efendi, Yorokli Efendi, Minasyan Efendi, Elguyadi Efendi, Madaksa Efendi, İspetaro Efendi, Melityadi Efendi, İlya Haritidi Efendi, Ceynaro Efendi, Eframidi Efendi isimli Gayrimüslimlerdir.⁵⁸⁷

Trabzon’un Müslüman doktorlarına 1800’lü yıllardan itibaren kayıtlarda daha sık rastlanmaktadır. Özellikle resmi tıp memuriyetlerinde Müslüman doktor isimlerine Gayrimüslim doktorlardan daha sık rastlanmaktadır. Örneğin memleket tabipliği görevinde 1883 yılında Abdurrahman Efendi, 1884’te Ali Rıza Efendi, 1887’de Abdurrahman Nureddin Efendi bulunmaktaydı. Vilayet Sıhhiye Müfettişliği görevinde ise 1896 yılından 1913 yılına dek Abdülkerim Efendi bulunmakta olup salgın hastalıklarla yaptığı başarılı hizmetler neticesinde maaş artırımını ile ödüllendirilmiştir.⁵⁸⁸

Girit’e gönüllü gidip sıhhiye hizmeti sunmak amacıyla o dönemin sağlıkçıları da fedakârlıktan kaçınmamışlardır. Bunlar 1910 yılında “Trabzon Gönüllüleri Muavenet-i Sıhhiye Cemiyeti” adıyla bir cemiyet kurmuşlardır.

Tablo 13: Trabzon Gönüllüleri Muavenet-i Sıhhiye Cemiyeti

Reis	Belediye Tabibi Yanko Papadapulo Efendi
Aza	Belediye Tabib-i Sanisi Leon Arslanyan Efendi
Aza	Doktor Hekimyan Efendi
Aza	Doktor Marmaryan Efendi
Aza	Şifa Eczanesi sahibi Eczacı Ömer Dursun Efendi
Aza	Gureba Hastanesi ve Vilayet aşısı memuru Raif Efendi
Aza	Gureba Hastanesi İmamı Miraç Efendi
Aza	Dişçi Vartan Efendi
Aza	Eczacı Dikran Efendi

Kaynak: Mustafa Çulfaz, **Anadolu’nun İlk Tıp Gazetelerinden Hekim**, Serander/Trabzon Tabip Odası Yayını, Trabzon, 2007, s.127

Tablo 13 incelendiğinde bu cemiyetin reisi ve sekiz azasından beş tanesinin Gayrimüslim Osmanlı vatandaşı olduğu görülmektedir. Sekiz Gayrimüslim azaya karşı üç Müslüman aza bulunmaktadır.

1900’lü yılların başında Boztepe’de Akritiu isimli zengin bir Rum tarafından akrep zehirlenmesinden ölen çocuklarının anısına kendi adıyla bir çocuk hastanesi açılmıştır. Bu

⁵⁸⁶ Trabzon Vilayet Salnamesi 1903, s. 639.

⁵⁸⁷ Trabzon Vilayet Salnamesi 1904, s. 569, 571.

⁵⁸⁸ Çulfaz, a.g.e., s. XXV.

hastanede Dr. Josef Yorgiyadi Efendi müdürlük görevini üstlenmiş ve hastanede önemli ameliyatlara gerçekleştirilmiştir. Bu dönemde hekimlerin büyük çoğunluğunun özel muayenehanesi bulunmamakta, hastalarını hem muayene etmek hem de kullanacakları ilaçları hazırlamak için eczaneleri muayenehane olarak kullanmaktadırlar. Dr. Tevfik Rüştü Aras, Meydan-ı Şarki'de Daire-i Belediye karşısında Eczane-i Osmaniye'de açtığı muayenehanede hizmet vermektedir. II. Meşrutiyet'in ilanı ardından eczane sayısında büyük artış görülse de bu dönem Trabzon'da hekimlerin büyük çoğunluğunun, eczacıların ise tamamına yakınının Gayrimüslimlerden oluştuğu görülmektedir. Bu dönem Gayrimüslim doktorlar başarılı ameliyatlara yapabilmektedir. Dr. Eframidi ve Dr. İsitaro Efendiler 1906'da başarılı bir fitik ameliyatı gerçekleştirmişlerdir.⁵⁸⁹

1910 yılında Trabzon'da belediye tabib-i sanisi olan Leon Efendi'ye bir grup insan, koleraya tutulmuş bir kadına vermiş olduğu ilaçta zehir bulunduğu iddiasıyla saldırmıştır. Hekim Gazetesi'nin 19. sayısında bu olaya yer verilerek saldırganlara seslenilmiş ve Leon Efendi'nin sağlık konusundaki başarılı çalışmalarına ve fakirlere tedavi konusunda nasıl yardımcı olduğuna değinilmiştir. Aynı yıl şehirdeki eczacılar sanatlarının gelişip ilerlemesi ve halka daha faydalı hizmet verebilmek amacıyla "Trabzon Osmanlı Eczacılar Cemiyeti" ni kurmuşlardır. Bu cemiyetin kurulması sağlıkçılar arasında coşkuyla karşılanmıştır zira bu dönem merdiven altı eczacılıktan halk da sağlıkçılar da mustarıptır.⁵⁹⁰

Meşveret Gazetesi'ne 1911 yılında dokuz kez ilan veren Doktor Vahan Efendi, ilanlardan anlaşıldığı üzere Amerikan Darülfünunundan mezun olduktan sonra uzun süre Alman ve Amerikan hastanelerinde çalışarak uzmanlaşmasının ardından yurdun pek çok yerinde görev yapmış sonra Trabzon'a gelip burada hizmet vermeye başlamıştır. Vahan Efendi ilanında Ksenefon Efendi'nin Eczanesi ile Orta Hisar'daki Şifa Eczanesi'nde belli saatlerde hizmet verdiğine değinmiştir. Yine Meşveret Gazetesi'nde on kez yayınlanan bir ilan da Doktor Josef Yorgiyadi'ye aittir. Yorgiyadi ilanında, Orta Hisar Şifa Eczanesi ve Kıryazi Efendi'nin Eczanesi'nde belli saatlerde hasta kabul ettiğine değinmiştir. Meşveret Gazetesi'ndeki bir ilan da Hekimyan Efendi'ye aittir. İlandan anladığımız üzere Frengi hastalığı için özel bir ilaç kullanan Hekimyan Efendi hastalarını o dönem için büyük bir lüks sayılan Zeytinlik'te bulunan kendi muayenehanesinde tedavi etmektedir. Hekimyan Efendi'nin muayenehanesinde bir ameliyathane olup her türlü cerrahi müdahaleyi burada yapabilmektedir.⁵⁹¹

⁵⁸⁹ Usta, "Tanzimattan Cumhuriyete Trabzon'da Sağlık", s.XXVI, XXI.

⁵⁹⁰ Çulfaz, a.g.e., s. 249-250, 289.

⁵⁹¹ Melek Öksüz , "Trabzon'da Meşveret Gazetesi'ndeki Reklamlar Üzerinden Trabzon'un Sosyal Ekonomik ve Kültürel Analizi", **Karadeniz İncelemeleri Dergisi**, (24), 2018, s. 202-205.

Tablo 14: 1910-1911 Yılları Arasında Trabzon’da Yayımlanan Hekim Dergisinde Adı Geçen Sağlıkçılar

Müslüman	Gayrimüslim
Dr. Yusuf Kenan Bey	Dr.Paronak Övadisyan Efendi
Dr. Ahmet Cevdet Bey	Dr. Yanko Papadopulo Efendi
Dr. Rıfat Münir Bey	Dr. Leon Aslanyan
Dr. Hüseyin İhsan Bey	Dr. Hekimyan
Dr. Hüseyin Efendi	Dr. Marmaryan
Dr. Aziz Sami Efendi	Dr. Dikran Bey
Dr. Milaslı İsmail Hakkı Bey	Dr. Metaksa
Dr. Yahya Bey	Dr. Dimitraki Parisi
Dr. Mustafa Asım	Dr. Rafael Lui
Dr. Numan	Dr. Vahan Efendi
Dr. İsmail Hakkı	Dr. Efremidi
Dr. Kolağası Refik	Dr. Miltiyadi Efendi
Dr. Yüzbaşı Şükrü	Dr. Yorgaki Efendi
Dr. Kolağası Asım Bey	Dr. Karabet Efendi
Dr. Şükrü Bey	Diş Hekimi Manolaki Efendi
Dr. Rıza Rüstem Bey	Dişçi Vartan Efendi
Dr. Raif Hasan Bey	Eczacı Artin Çiçekyan Efendi
Eczacı Hasan Tahsin Efendi	Eczacı Mardiros Efendi
Osman Ömer Efendi (Aşı Memuru)	Eczacı Minasyan
Ziya Efendi (Vilayet Baytar Müfettişi)	Eczacı Vensan Kasapyan
Dr.Hafız Eyüb Efendi	Eczacı Soliyadi Efendi

Kaynak: Çulfaz, *Anadolu’nun İlk Tıp Gazetelerinden Hekim*⁵⁹²

1900’lü yıllarda artan ayrılıkçı faaliyetler sebebiyle Gayrimüslim vatandaşlara duyulan güven devlet ve halk gözünde zayıflamıştır. Bu sebeple önceleri sağlık sektöründe Gayrimüslim doktor ve eczacıların bariz üstünlüğü varken Tablo 14’te görüldüğü üzere 1910’lu yıllarda sayıca Müslüman ve Gayrimüslim sağlık çalışanları birbirini dengelemeye başlamıştır. Gayrimüslimler dil eğitimleri konusunda kat ettikleri yol ve maddi durumlarının iyi olması sebebiyle yurt dışında kolaylıkla eğitim alabiliyorlardı. Yurt dışında alınan eğitimler esnasında Gayrimüslimlerin birçoğu sadece yeni edindikleri mesleğin teknik bilgi donanımı ile değil aynı zamanda yoğun ayrılıkçı fikirlerle yurda geri dönmekteydiler. 1911’de Paris’te göz hekimliği tahsili yapan Teoflaktos isimli bir Rum memleketi olan Trabzon’a döndükten sonra Pontuşçuluk faaliyetlerine dâhil olmuş bir süre sonra da Batum’a geçip ayrılıkçı örgütlere katılmıştır. Bu gelişmeler üzerine merkezden gönderilen bir emirle, yabancı ülkelerden mezun olan doktorların Belediye tabibi olarak atanmamaları istenmiştir.⁵⁹³

⁵⁹² Çulfaz’ın eseri taranarak eserde adı geçen doktor isimleri saptanmıştır.

⁵⁹³ Usta, “Tanzimattan Cumhuriyete Trabzon’da Sağlık”, s. XXXII.

1900'lü yıllarda Trabzon'da Türklere ait hastane ve hekim sayısında artış olmasına rağmen hala alet edevat konusunda Müslümanlar Gayrimüslimlerden geridir. Hekim Gazetesi'nin 1910 yılında basılan 24. sayısında bir yıl önce Kelkit kazasında kolu kangren olan bir çocuğun tedavi için Gureba hastanesine getirildiğinden fakat gerekli alet ve edevat olmadığı için operatör Doktor Hekimyan'dan belediye adına gerekli aletler istendiğinden bahsedilmektedir. Doktor Leon tarafından gerçekleştirilen ameliyat sonucu çocuk sağlıklı bir şekilde taburcu edilmiştir. Bu konuda Hekim gazetesi şöyle bir söz ile haberi bitirmiştir: “*Alât iledir kemâlât. Kem alât ile olmaz kemâlât*”⁵⁹⁴

Müslüman Türk hekimlerin çıkardığı “Hekim” dergisine karşılık 1911 yılında Dr. Vahan Gazaryan öncülüğünde Ermenice yayına başlayan Pijik (Hekim) gazetesi sağlık alanındaki sorunlarla ilgilenmeye başlamıştır.⁵⁹⁵ Bu gazete yayınladığı bir yazı ile Doktor Hekimyan Efendiye yüklenince Hekim gazetesi Doktor Hekimyan'a sahip çıkmış ve Doktor Vahan'ın Alman ve Amerikan hastanelerinde görev yaptım diyerek yalan söylediğini beyan etmiş ve Vahan Efendinin Trabzon'a yakın zamanda geldiğini belirtmiştir. Hekimyan Efendi konuyu mahkemeye taşımış ve davayı kazanmıştır. 1911 yılında Trabzon'da doktorluk yapan Miltiyadi Efendi, bir çocuğun hastalanması üzerine eve davet edilmiş fakat çocuğun babasıyla husumeti olduğu gerekçesiyle gitmemiştir. Sonuçta civarda ulaşılabilecek doktor olmayınca çocuk vefat eder ve çocuğun babası bu olayı Rum Farostis Anotolis gazetesine bir varaka göndererek duyurur. Bunun üzerine Doktor Miltiyadi Efendi çocuğun babasını ve Rum Farostis Anotolis gazetesini dava eder.⁵⁹⁶

1911 tarihinde Eczacı Ömer Dursun eksik malzemelerini temin için Akçaabat'a tabip Soliyadi Efendi'nin eczanesine uğrar. İsteddiği malzemeler için Soliyadi Efendi'nin fahiş bir rakam istemesi üzerine iki eczacının arasında gerginlik yaşanır. Bunun üzerine Ömer Dursun Bey Hekim gazetesinde Soliyadi Efendi'ye açık bir mektup yayımlayarak olayı anlatır ve bu eczanenin bakımsızlığından ve malzeme eksikliğinden bahseder.⁵⁹⁷

Diş sağlığı konusunda da Trabzon Anadolu'ya göre daha ön plandadır. Trabzon'un bilinen ilk dişçisi Dermanukyan Mıgırdıç, Meşveret Gazetesi'ne verdiği bir ilanda uzun zamandır Trabzon'da dişçilik yaptığına ve eğitimini meşhur Avusturyalı Doktor Olard'dan aldığına değinmiştir.⁵⁹⁸

⁵⁹⁴ Çulfaz, a.g.e., s. 309.

⁵⁹⁵ Usta, “Tanzimattan Cumhuriyete Trabzon'da Sağlık”, s. XLI.

⁵⁹⁶ Çulfaz, a.g.e., s. 365, 375.

⁵⁹⁷ Çulfaz, a.g.e., s. 471.

⁵⁹⁸ Öksüz, “Trabzon'da Meşveret Gazetesi'ndeki Reklamlar Üzerinden Trabzon'un Sosyal Ekonomik ve Kültürel Analizi”, s. 205.

Tablo 15: Trabzon’da 1928 Yılına Kadar Görev Yapan Dış Doktorları

Yıl	Muayenehane	Müslüman	Gayrimüslim
1908	?	—	Dermanukyan Mıgırdıç Efendi
1911	Karabet Sürmeliyan Efendi Eczanesi	—	Monalaki Parisi
1920-1925	Uzun sokakta	—	Yorgi Pesidi Efendi
1920-1925	Hilal Eczanesi karşısında	Sait Bey	—
1920-1925	Meydan-1 Şarkide	Mehmet Tahir Bey	—
1926	Meydan-1 Şarki’de Şems Oteli karşısında	Celaleddin Avni Bey Mazhar Bey	—
1927	?	Cemal Hulusi Bey Nuri Bey	—

Kaynak: Usta, “Tanzimattan Cumhuriyete Trabzon’da Sağlık”, s. XXXIII-XXXIV

Tablo 15’te görüldüğü üzere 1920’li yıllardan itibaren Müslüman dış doktorlarının ismi geçmeye başlamıştır.

3 Eylül 1918 tarihinde kurulan Kızılay (Hilal-i Ahmer) Cemiyeti’nin 1922 tarihli kayıtlarında Hacı Panayot yönetim kurulu üyeleri arasında yer almaktadır. 1922 sonrası ise üyelerin tamamı Müslüman kökenlidir.⁵⁹⁹

Tablo 16: 1902 - 1918 Yılları Arasında Trabzon’da Hizmet Veren Eczaneler

Yıl	Eczane İsmi	Sahibi Müslim	Sahibi Gayrimüslim
1902			Çırakyan Efendi
1902			Jan Papadopulos Efendi
1902			Nikolaki Foskulo Efendi
1902			Sürmeliyan Karabet Efendi
1902			Nehabetyan Minas Efendi
1902			Timote Maranko Efendi
1902			Bogos Efendi
1902			Sürmeliyan İstapan Efendi
1903			Çırakyan Karabet Efendi
1903			Jan Papadopulos Efendi
1903			Nikolaki Foskolo Efendi
1903			Nikola Papadopulo Efendi
1903			Vinsan Efendi
1903			Sürmeliyan Karabet Efendi
1903			Nihabetyan Minas Efendi
1903			Timote Maranko Efendi

⁵⁹⁹ Çapa ve Çiçek, a.g.e., s. 124.

Tablo 16: (Devamı)

Yıl	Eczane İsmi	Sahibi Müslim	Sahibi Gayrimüslim
1903			Boğos Zahiko Efendi
1903			Sürmeliyan İstapan Efendi
1904			Çırakyan Karabet Efendi
1904			Sürmeliyan Karabet Efendi
1904			Sürmeliyan İstapan Efendi
1904			Bogos Zahiko Efendi
1904			Timote Marango
1904			Nikola Papadopulo
1904			Yani Efendi
1904			Yanko Efendi
1908	Eczane-i Osmani	Şahap ve Süleyman Beyler	
1908	Şifa Eczanesi	Ömer Dursun	
1910			Dikran Efendi
1910	Şifa Eczanesi	Ömer Dursun	
1911	Karabet Sürmeliyan Eczanesi		Karabet Sürmeliyan
1911	Vartanes Sürmeliyan		Vartanes Sürmeliyan
1911	Hilal Eczanesi		İlyadi
1911			Yanko Papadopulo Efendi
1911	Şafak Eczanesi		
1911			Timote Marenko Efendi
1911			İstapan Sürmeliyan Efendi
1911			Karabet Çırakyan Efendi
1911		Ömer Dursun Efendi	
1911			İksenefon Kiryazi Efendi
1911			Bağos Zahiko Efendi
1911	Dikyan Çırakyan Eczanesi		Dikyan Çırakyan Efendi
1911			Minas Nehabetyan Efendi
1911			Yanko Kloras Efendi
1918	Turan Eczanesi	Mustafa Hidayet Efendi	

Kaynak: Usta, “Tanzimattan Cumhuriyete Trabzon’da Sağlık”, s. XXXIV; Trabzon Vilayet Salnamesi 1902, s. 267.; Trabzon Vilayet Salnamesi 1903, s. 639.; Trabzon Vilayet Salnamesi 1904, s. 571

Tablo 16’deki veriler göz önünde bulundurulduğunda sağlık sektöründe XX. yüzyılın ilk çeyreğinde Gayrimüslim uzmanların ön planda olduğu söylenebilir. Sürmeliyan Karabet Efendi’nin oğlu Leon Z. Sürmeliyan kaleme aldığı anılarında babasının eczanesinden bahsetmektedir. Buna göre “Merkez Eczanesi” adını alan bu eczanenin adı camekânlarına altın harflerle Fransızca, Türkçe, Rumca ve Ermenice yazılmıştı. Bu eczanede tıp hizmetini Rum asıllı Doktor Metaksas

vermekte ecza işine ise Karabet Sürmeliyan bakmaktadır. 1915 yılına gelindiğinde dahi eczane Müslim- Gayrimüslim ayırt etmeden herkese hizmet vermektedir.⁶⁰⁰

Tablo 17: 1912 Trablusgarp Savaşı'na Trabzon'dan Tabip ve Eczacılar Tarafından Yapılan Yardımlar

İsim	Kuruş	Para
Belediye Tabib-i Evveli Yanko Efendi	32	20
Belediye Tabib-i Sanisi Leon Efendi	32	20
Eczacı Çırakyan Karabet Efendi	25	
Eczacı Çırakyan Dikran Efendi	25	
Eczacı Sürmeliyan Karabet Efendi	25	
Eczacı Eksenofof Efendi	25	
Eczacı Sürmeliyan İstapan Efendi	20	
Eczacı Sürmeliyan Vartanis Efendi	12	30
Eczacı Yanko Kaloras Efendi	25	
Eczacı Ömer Efendi	30	

Kaynak: Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yapılan Yardımlar**, s. 136

Yapılan yardımlar göz önüne alındığında Tablo 17'de görüldüğü üzere Gayrimüslimler de Müslümanlar gibi Trablusgarp Savaşı için yardımda bulunmuşlardır. Bu dönemde yardıma iştirak eden eczacıların çoğunluğunun Gayrimüslim olduğu görülmektedir.

1920 tarihinde kurulan Trabzon Eczacılar Cemiyeti'nin başkanı Hilal Eczanesi sahibi İlyadi, sekreteri Ferah Eczanesi sahibi Yanko, üyeleri Turan Eczanesi sahibi Hidayet, Emniyet Eczanesi sahibi Yanko ve Şifa Eczanesi sahibi Hacı Zühtü Beydir. Yine aynı yıl Ferah Eczanesi el değiştirmiş ve Yanko Efendi eczaneyi kimyager Muzaffer Bey'e devretmiştir.⁶⁰¹ 1920'li yıllarda Yorgaki Efendi isimli bir Gayrimüslimin Reji İdaresi yanında bir muayenehanesinin olduğu bilinmekle birlikte doktorların çoğunluğunun Müslüman olduğu anlaşılmaktadır.⁶⁰²

Trabzon Türk Ocağı, doktoru olmayan köy halkına ve fakirlere ocak bünyesindeki gönüllü doktorları aracılığıyla yardımı bir görev bilmiş ve Mart 1920'de "Fakirler Muayenehanesi" açılmıştır. Bu kapsamda Doktor Mehmet İbrahim Okman başkanlığındaki heyet köyleri dolaşarak sıtma hastalarını tedavi etmiştir. Yine Ocak içerisinde Pazar ve Çarşamba günleri 6 ila 7 arasında halk Türk Ocağı'na gelerek ücretsiz sağlık hizmeti alabiliyordu. Buna göre 1925-1926 arasında

⁶⁰⁰ Surmelian, a.g.e., s. 54.

⁶⁰¹ Çapa ve Çiçek, a.g.e., s. 100, 284.

⁶⁰² Usta, "Tanzimattan Cumhuriyete Trabzon'da Sağlık, s. XXXII.

Ocak mensubu doktorlardan Mehmet İbrahim, Tarık ve Edip beyler 240 kişiyi ücretsiz muayene etmiştir.⁶⁰³

1920-1925 yılları arasında Müslüman doktorların sayısında ciddi bir artış gözlenmiştir. Dönem gazetelerine verilen ilanlar takip edildiğinde Operatör Doktor Sabri Bey, dâhiliye uzmanı Senai Bey, Doktor Abdulvahap Rıza Hüsamoğlu, Operatör Nihat Sezai Bey, Kafkasyalı Efendizade Mahmut Bey, Doktor Seyfettin Fahri Bey, Doktor bakteriyolog Safvet Bey, Mehmet Tevfik Bey, Doktor Cemil Şerif Bey gibi Müslüman doktor isimlerinin yanında Doktor Marmaryan ve Yorgaki Efendi gibi Gayrimüslim doktorlara da rastlanmaktadır. Diş doktoru olarak öne çıkan üç isimden biri Gayrimüslim (Yorgi Pesidi Efendi), ikisi Müslümandır (Sait Bey, Mehmet Tahir Bey).⁶⁰⁴

Görüldüğü üzere sağlık sektörünü elinde tutan Gayrimüslim nüfusun aşamalı olarak Trabzon'u terk etmesinin ardından sektörde meydana gelen boşluğu Müslüman doktorlar doldurmuştur.

4.4. Sanat-Kültür

Trabzon şehrinin farklı kültürlerle yoğrulmuş geçmişi sanatsal alt yapısının renklenip çeşitlenmesine sebep olmuştur. Musiki, sinema, tiyatro, fotoğrafçılık gibi alanlarda farklı kültürler bir potada eriyip şehre zenginlik katmışlardır. Farklı din ve kültürlerin Trabzon'daki varlığı şehrin sanatsal ve kültürel yapısında bir ivme yaratarak şehri Anadolu'daki diğer taşra şehirlerinden daha ileri bir konuma taşımıştır. XIX. yüzyılın ikinci yarısına gelindiğinde Trabzon'da siyasi alanda yaşanan ayrışma ve çatışma şehrin sanatsal ve kültürel gelişimini zedelemiştir.

4.4.1. Musiki ve Opera

Türk, Ermeni ve Rumlar yüzyıllarca aynı coğrafyayı paylaştıklarından olsa gerek ki bu coğrafyada kültürler iç içe geçmişlerdir. Kimi zaman bu toplumlar arasında paylaşılabilen kahve olmuş, kimi zaman baklava kimi zaman da müzik. Musiki, Türk ve Ermenilerin en girift olduğu alandır. Zira yaşanan coğrafi şartların aynılığı ruhsal durumlara da tesir etmiş ve Türklerle Ermenileri bir potada eritmiştir. Öyle ki Ermeni kilise musikisinin aynen Türk musikisi makam ve usullerini kullandığı tespit edilmiştir.⁶⁰⁵ Bu harmoni Trabzon'a da yansımış ve şehrin müzik ve eğlence hayatında Ermeniler önemli rol oynamışlardır. XIX. yüzyılda Trabzon'da elli iki tane gazinonun varlığı ve bu gazinolarda fasıl ve halk müziği, operet ve küçük temsiller yapıldığı

⁶⁰³ Arslan, a.g.e., s. 48-50; Çelik, a.g.e., s. 183.

⁶⁰⁴ Çapa ve Çiçek, a.g.e., s. 100, 283.

⁶⁰⁵ Nejat Göyünç, "Türk- Ermeni Kültür İlişkileri", **Osmanlı Son Döneminde Ermeniler**, Türk Tarih Kurumu Yayınları, Ankara, 2002, s.31.

bilinmektedir. 1820'lerde Trabzon'a sürülen Hamamizade İsmail Dede Efendi, Trabzonlu şair ve musikişinas Hafız Zühdi Efendi ile bu alanda çalışmalar yapmış, hatta dersler bile vermiştir. Sırrı Paşa Trabzon'a vali olarak atanınca onunla birlikte 1879'da kente gelen şair ve besteci olan eşi Leyla Saz, özellikle Trabzonlu kadınlar arasında, şiir ve müzik sevgisinin gelişmesinde etkili olmuştur.⁶⁰⁶

Gayrimüslimlerin enstrüman merakı Trabzon'da oldukça yaygındı. Leon Z. Surmelian anılarında; annesinin baba evinden getirip ustaca çaldığı piyanosundan övgüyle bahsederken abisi Onnig'in de büyük bir ustalıkla keman çaldığını belirtmektedir.⁶⁰⁷

İstanbul'da 1910 yıllarında dahi henüz operadan söz edilmezken Trabzon'da eski opera binasında opera temsilleri verilmektedir.⁶⁰⁸ 1911 yılında Trabzonlu ünlü kemancı Davit Davityan Trabzon'da Kostaki tiyatrosunda bir konser vermiştir.⁶⁰⁹

4.4.2. Sinema

Bu sanat dalı ABD'de Thomas Edison tarafından kinetoskop adıyla 1891 yılında bulunmuş, Fransa'da Auguste ve Pierre Lumière Kardeşler "sinematograf" adıyla aşağı yukarı aynı tarihte ve aynı sisteme göre sinemayı "icat" etmişlerdi. Dünyada bu gelişmeler yaşanırken Osmanlı'da ilk film gösterimi 1896 yılında Abdülhamid döneminde sarayda gerçekleştirilmiş, halka sinema gösterimi ise 1897 yılında Roman uyruklu bir Leh Yahudisi olan Sigmund Weinberg tarafından İstanbul'da gerçekleştirilmiştir.⁶¹⁰

1909 yılında Trabzon'da Hürriyet Meydanı'nda Pazar ve Cuma günleri birer saat kadınlara ve ayrıca erkeklere sinematograf resimleri gösteriliyordu.⁶¹¹ Sinemanın başkente gelişinden 13 yıl sonra Trabzon'da gösterime başlaması ve halk tarafından büyük ilgiyle karşılanması dikkate değer bir husustur. Bir tür fotoğraf gösterimi olarak nitelendirebileceğimiz bu gösterimler ilgiyle karşılanınca gösterimler için yerleşik bir sinemaya ihtiyaç duyulmuştur. Pilosyan adlı bir Osmanlı Ermenisi tarafından 1911 yılında Trabzon Osmanlı Sinematografi adlı bir şirket kurulmuştur. Bu tarihte Pilosyan, Adliye Nezaretine bilet satışlarında vergi indirimi için başvuruda bulunmuştur.⁶¹²

⁶⁰⁶ Raif Özben, "Trabzon'da Kültürel Yaşamın Özellikleri", **Bir Tutkudur Trabzon**, İstanbul, 1997, s.407.

⁶⁰⁷ Surmelian, a.g.e., s.53, 166.

⁶⁰⁸ Enver Uzun, **Trabzon'da Sinema Kültürü**, Eser Ofset, Trabzon 2006, s. 27.

⁶⁰⁹ Veysel Usta ve Ömer İskender Tuluk, **Başlangıçtan Halkevlerine Trabzon'da Tiyatro**, Serander Yayınevi, Trabzon, 2017, s. 158.

⁶¹⁰ Uzun, **Trabzon'da Sinema Kültürü**, s. 9, 13.

⁶¹¹ Mesut Çapa, "Milli Mücadele'den Cumhuriyet'e Trabzon'da Tiyatro ve Sinema", **Toplumsal Tarih**, (94), 2001, s. 22.

⁶¹² Usta ve Tuluk, a.g.e., s. 162.

Belediyeye ait bir arsa üzerinde 1000 madeni lira harcanılmak suretiyle belediyeye gelir sağlanması için bir sinema binası yapılması uygun görülür. Bu arsa 10 yıl ile sınırlı olarak ve her yıl 50 lira kira, 100 lira inşaat masrafı olmak üzere Bedros Pilosyan ve Arsenmine Esyan adlı kişilere tahsis edilir. Fakat bu kişiler belediyeye taahhüt edilen para ödenemeyince tiyatro binası Terzopullo Mirantas tarafından idare edilir. Cemal Azmi Bey'in Trabzon valiliği sırasında Bedros Pilasyon ve Arsenmine Esyan'ın savaş sebebiyle yurdu terk etmiş olması üzerine binanın İttihat ve Terakki Cemiyeti adına inşa edilmekte olan okula gelir sağlanması amacıyla cemiyet adına kaydedilir. 1 Şubat 1919 tarihinde Meclis-i Vükela İttihat ve Terakki Cemiyeti'nin mal varlığına el koyunca Trabzon'da bulunan sinema binası da hazineye intikal etmiştir. Metruk bir halde kalan binanın işler hale getirilmesi için 1922 yılından itibaren çalışmalar başlar ve 1924 yılında sinema binası belediyeye devredilir. Bu bina sırasıyla Turan Sineması, Yıldız Sineması, Şehir Sineması, Tan Sineması, Yıldız Sineması ve Sümer Sineması isimlerini almış ve sinema binası 1958 yılında yıkılmıştır.⁶¹³

1912 yılında belediyeye ait arsa üzerinde bir Fransız şirketi tarafından bir sinema yaptırıldıktan sonra Belediyeye terk edilir. Söz konusu sinema Meydan (Atatürk) Parkının güney istikametinde bulunmaktadır ve bu sinema salonunda daha önce tiyatro gösterimleri yapılmaktadır.⁶¹⁴

Rus işgali döneminde Ruslar Trabzon'da iki sinema açmışlardır. Bu sinemalardan Trabzon Belediye binasının karşısındaki sinema, 1916 yıllarında yapılmış ve sinema binası ilk olarak Ermeniler, sonra Azerbaycan Türkleri ve en son da Harunoğulları tarafından işletilmiştir.⁶¹⁵ Birinci Dünya Savaşı ardından bu bina Trabzon Cemiyet-i Hayriye-i İslamiyye tarafından restore edilerek 1922 yılının Nisan ayında sinema olarak işletmeye açılmıştır. Açılıştan sonra kayıtlara geçen gösterimler; 13 Ocak 1922 günü akşamı şehit asker ve subayların aileleri yararına Tümen komutanı Albay Sami Sabit (Karaman) Bey'in önderliğinde bir müsamere düzenlenmiştir. Bundan çok kısa bir zaman sonra Şubat ayı içerisinde Volga'daki ihtiyaçlı insanlar için Trabzon Rus Konsolosluğu'nun girişimi ile Batum'dan getirilen orkestralı bale topluluğu 9 Şubat Perşembe akşamı verilen konser 17 Şubat günü Müslümanlar için tekrar edilir. 18 Ağustos Cuma günü Trabzon'un önemli spor kulüplerinden İdmanocağı yararına söz konusu sinemada filmler gösterilir.⁶¹⁶

1923 yılında kurulan Gençler Birliği Kulübü, spor faaliyetleri amacıyla kurulsun da kulübe yardım toplamak amacıyla 30 Ekim 1923 tarihinde "Satılık Vücut" adlı altı kısımlık bir filmi

⁶¹³ Usta ve Tuluk, a.g.e., s. 164, 166-169, 172 - 178.

⁶¹⁴ Uzun, **Trabzon'da Sinema Kültürü**, s. 27.

⁶¹⁵ Vasfi Rıza Zobu, "Vasfi Rıza'nın Trabzon'daki Tiyatro Günleri", **Trabzon Hatıraları**, Haz. Mehmet Akif Bal, Bayrak Matbaası, İstanbul, 2009, s. 376.

⁶¹⁶ Uzun, **Trabzon'da Sinema Kültürü**, s. 28.

gösterime sunmuştur. Aynı film Kasım ayında Yıldız sinemasında tekrar gösterilmiştir.⁶¹⁷ 1925’de Turan Sinemasında sessiz film gösteriminden önce uvertür olarak Mösyö Robert ve Madam Robert tarafından piyano ve keman eşliğinde müzik dinletisi verilirdi. Bu dinleti perde aralarında da devam ederdi. Daha sonraki yıllarda Terzi Akilef’in kızları, Tilda ve Şerika, daha sonraları da sadece Şerika bu sinemada piyano çalmıştır.⁶¹⁸

Yıldız Sineması 24 Şubat 1923 tarihinde Hacı Harunzadeler tarafından açılır. 1923 sonbaharına doğru belgesel ve yabancı filmlerin yanı sıra, İstanbul’da Kemal Film adına Muhsin Ertuğrul tarafından hazırlanan filmler de gösterilmeye başlanmıştır. Turan Sineması 1925 yılında Belediye tarafından kiraya çıkarılınca bu sinema Hacı Harunzadeler tarafından kiralanmış ve Yıldız Sineması Kunduracılar caddesinden Meydan Parkı’ndaki Turan Sineması’nın yerine taşınmıştır.⁶¹⁹ Bu sinema bir sanat yuvası olmakla beraber ara sıra siyasi etkinliklere de ev sahipliği yapmıştır. 1940 yılında Haydar Üçüncüoğlu ve Hasip Kalycıoğlu tarafından kiralananan sinemanın ismi Sümer Sinemasına çevrilir. Trabzon belediye reisi olan Ahmet Rasim Demokrat Parti dönemine Meydan’ı genişletmek maksadıyla bu sinema binasını yıktırıştır.⁶²⁰

İkinci Dünya Savaşı’na dek şehirde hizmet veren diğer sinemalar ise Güzel Hisar Sineması, İzzet Baysal tarafından kurulan Asri Türk Sineması, Harunzadelerin sahibi olduğu Şark Sineması, Trabzon Halkevi’nin işlettiği Lale Sineması’dır. Trabzon halkı, bilhassa kadınlar, sinemalara inanılmaz bir rağbet göstermiş kimi geceler izdihamlar yaşanmış ve insanlar koltuklarda ikişer üçer oturmak zorunda kalmışlardır.⁶²¹ Sinemanın Trabzon’a girişinde ve gelişmesinde Gayrimüslimler etkili olurken 1920’li yıllardan sonra sinema sektörü Türk vatandaşların eline geçmiştir. Bu sektör Gayrimüslimlerin göçü ardından Müslümanlar tarafından çabuk toparlanan sektörlerden biri olmuştur.

4.4.3. Tiyatro

Trabzon’un tiyatro ile tanışıklığı günümüzden yüzlerce yıl öncesine dayanmaktadır. Komnen hükümdarlarından Adrien’in verdiği emir ile bugünkü Kindinar bölgesine bir tiyatro inşa edilmesiyle⁶²² başlayan Trabzon’un tiyatro serüveni günümüze dek süregelmiştir. 1404 yılında

⁶¹⁷ Usta ve Tuluk, a.g.e., s. 81.

⁶¹⁸ Uzun, **Trabzon’da Sinema Kültürü**, s. 28.

⁶¹⁹ Uzun, **Trabzon’da Sinema Kültürü**, s. 30-40.

⁶²⁰ Bal, **Trabzon’a Işık Tutan Anılar (1900- 1950)**, s. 277, 281.

⁶²¹ Uzun, **Trabzon’da Sinema Kültürü**, s.30-40, 1-26.

⁶²² Necati Zengin, **Osmanlı’dan Günümüze Trabzon’da Tiyatro**, Trabzon Sanat Tiyatrosu Yayınları, Trabzon, 2009, s. 17.

Timur'a İspanya'dan elçi olarak giden Conzales Clavijo Trabzon'a da uğramış ve İç kale dışında tiyatroların bulunduğu bahsetmiştir.⁶²³

Trabzon'da tiyatro kültürünün ilk tohumu Rum halkı tarafından "momoyeros" olarak adlandırılan geleneksel tiyatro türü ile atılmıştır. Momoyeros, kılık değiştirilerek oynanan, kurnaz, içten pazarlıklı, suçlayan ve kınama tanrısı rolüne bürünen kişiler tarafından sunulan bir gösteridir.⁶²⁴ Momoyeroslar geleneksel Pontus Halk Tiyatrosunun da başlangıcı sayılmıştır.⁶²⁵

Osmanlı Dönemi'nde Trabzon'da tiyatro faaliyetleri olarak adlandırabileceğimiz ilk gelişme 1847 itibariyle görülmeye başlanan Ermeni okullarının sergilediği temsillerdir. Bu dönem kentte kurulan yarı profesyonel bir tiyatro grubu özel bir binada temsiller vermiştir. 1862 tarihinde inşa edilen Lusinyan Tiyatrosu Gâvur Meydanı'nda tiyatro severlere hizmet vermiştir.⁶²⁶

XIX. yüzyılın sonlarından itibaren, İstanbul'dan gelen birçok tiyatro kumpanyası Trabzon'da oyunlar sahnelemişlerdir. Bunlar arasında Trabzon, Halep ve Adana yörelerinde uzun süreli turneler düzenleyen İsmail Efendi (Küçük) İle Trabzon ve Kafkasya'da Ermenice oyunlar sahneleyen Tomas Fasulyacıyan'ı sayabiliriz.⁶²⁷ Ermeni Cemaati tarafından kurulan Eğitimsevenler Cemiyeti'ne bağlı amatör bir tiyatro grubunu çalıştırmak amacıyla Fasulyacıyan Trabzon'a gelir.⁶²⁸ Fasulyacıyan 1864 yılında,⁶²⁹ yine kendi gibi önemli bir sanatçı olan Bayzar Fasulyeciyan ile Trabzon'a gelmiş ve Trabzon'da okul yönetmeni, kilisenin zangocu, kilisenin yöneticisi ve birkaç gençle bir topluluk kurup gösteriler yapmışlardır. O yıllarda Trabzon'da Yusinyan tiyatrosu vardır. 150-200 kişilik olan bu tiyatroya vali, kaymakam ve kentin ileri gelenleri gitmektedir. Fasulyacıyan'ın gösterileri Ermeniler tarafından siyasi amaçla kullanmak istenince Sanktut, Körün Evladı gibi oyunların ardından halkın tepkisiyle karşılaşan Fasulyacıyan 1865 yılının ilkbaharında Trabzon'dan ayrılıp Tiflis'e geçmiştir.⁶³⁰

Trabzon'da Ermeniler kadar Rumlar da tiyatro konusunda aktifti. 1865'te Elliniki Emboriki Leshi Anatoli (Anadolu Rum Ticaret Kulübü) tarafından kurulan kütüphanede tiyatro temsilleri verildiği gibi, Tabılare-Kotopuli adlı bir tiyatro grubu 1880'li yıllarda bir Rum okulunun bahçesinde iki yıl süreyle temsiller vermiştir.⁶³¹

⁶²³ Hikmet Öksüz vd., **Trabzon'da Spor**, 1, Trabzon, 2011.,s. 52.

⁶²⁴ Zengin, a.g.e., s. 17.

⁶²⁵ Ömer Asan, "Pontos Halk Tiyatrosu" **Virgöl**, (21), İstanbul, Temmuz 1999, s. 62.

⁶²⁶ Usta ve Tuluk, a.g.e., s. 23, 154.

⁶²⁷ Çapa, "**Milli Mücadele'den Cumhuriyet'e Trabzon'da Tiyatro ve Sinema**", s. 22.

⁶²⁸ Usta ve Tuluk, a.g.e., s. 23.

⁶²⁹ Çapa ve Çiçek, a.g.e., s. 232.

⁶³⁰ Zengin, a.g.e., s.24, 25.

⁶³¹ Usta ve Tuluk, a.g.e., s. 24.

İlk Müslüman Türk tiyatrocusu Ahmet Fehim Bey (1856-1930), 1876'da Trabzon'a gelip oyun sergilemiştir.⁶³² Ahmet Fehim Bey o yıllarda bir Türk oyuncunun tiyatroya merak salmasının sıkıntısını dile getirirken toplum tarafından dışlanıp kâfir ilan edildiğine ve bu sebeple tiyatro grubuyla akranlık etme zorunda kaldığına değinerek "... *Ermeni arkadaşlarımın içerisinde yapayalnız kaldım*"⁶³³ demektedir. Bu cümle dahi tiyatro tekelinin Osmanlı'nın Ermeni vatandaşlarında olduğunu göstermektedir. Fasulyacıyan tiyatrosuna 12 altın lira maaş ile dâhil olan Ahmet Fehim, o dönem oyuncu kadrosunu şöyle sıralar: Sancakçıyan, Pamukçıyan, Yervant, Barutçıyan, Baronyan, Seferyan, Hiranuş, madam Sancakçıyan, Ofelya, Recina Seferyan, Agavni.

Tomas Fasulyacıyan ekibiyle beraber Trabzon'da oynadıkları bir oyunun ardından Ahmet Fehim Efendi ve Fasulyacıyan Trabzon Alaybeyinin bir talebiyle karşılaşır. Alaybeyi kendi yazdığı kısa bir oyunun sergilenmesi karşılığında tüm biletleri kendinin satacağını belirtince basit bir karalamadan ibaret bu oyuna yaklaşık on-on beş oyundan sahneler aktarılır ve toplama bir eser halinde sergilenir. Böylesi zorlama bir eser dahi izleyicilerin talepleri üzerine üç gece üst üste oynanır.⁶³⁴

II. Abdülhamit Dönemi'nde her alanda olduğu gibi tiyatrodaki da sansür olayları yaşanmıştır. Yasaklı oyunlar bir liste halinde illere bildirilmiştir. Bu süreçte Trabzon'da Ermeni okullarının yararına düzenlenecek olan tiyatro gösterileri için Ermeni Murahhaslığı vilayete başvurur. Fransızca olan oyunları inceleme görevi sansür komisyonu tarafından Mekteb-i İdadi Fransızca öğretmeni Mikailyan Jozef Efendi'ye verilir. Maarif Müdürlüğü sansür komisyonu oyunları inceler ve oynanmasında bir sakınca görmez. 9 Mart 1884'te sahnelenen oyun "muzır ve münasebetsiz" bulunarak yasaklılar listesinde adı olmamasına rağmen yasaklanır ve Mikailyan Josef Efendi görevi suistimal ettiği gerekçesiyle görevinden alınır. Durum gerekli mercilere bildirilir ve nezaretten vilayete gelen cevapta Mikailyan Josef Efendi'nin elindeki tekslerin alınması ve oyun yazarlarının ismen bildirilmesi istenmiştir.⁶³⁵

Trabzon'da ilk yerel tiyatro faaliyetleri burada valilik yapmış direktör Ali Bey zamanında olmuştur. Yabancı dille yazılmış birçok tiyatro eserini Türkçeye çeviren Ali Bey, 1874 yılında Trabzon'da bilinen ilk tiyatroyu kurmuştur. 1890-1892 tarihleri arasında Trabzon'da valilik görevinde bulunan Ali Bey bu şehirde tiyatronun gelişmesi için tüm desteğini vermiş fakat bu şehirdeki görevi kalıcı olmamıştır. Trabzon valiliği sürecinde kendi yazdığı oyunu oynatmış ve Gavo Minar ve Şürekâsı adlı üç perdelik komedi eserini Trabzon'da yayımlamıştır. Kendi valiliği

⁶³² Zobu, "Vasfi Rıza'nın Trabzon'daki Tiyatro Günleri", s. 376-377.

⁶³³ Zengin, a.g.e., s. 30.

⁶³⁴ Usta ve Tuluk, a.g.e., s. 41-42.

⁶³⁵ BOA, MF. MKT, 205/26.

sürecinde ünlü tiyatrocu Küçük İsmail Efendi'yi Trabzon'a davet etmiştir.⁶³⁶ 1892 yılında kaleme aldığı Kıssa-i Hazret-i Yusuf adlı oyunu sahnelettirmesi onun Trabzon'daki görevinin sonu olmuştur. Onu çekemeyen kişiler bu durumu şikâyet etmiş ve 4 Ocak 1892 tarihinde vali hakkında soruşturma başlatılmıştır.⁶³⁷ Şikâyet karşısında kendini savunmak isteyen vali II. Abdülhamit'e hitaben bir dilekçe yazmış⁶³⁸ fakat görevinden azlini engelleyememiştir. Trabzon'daki tiyatro temsilleri on yıl boyunca, şimdiki adı Cudi Bey İlköğretim Okulu olan binanın bahçesinde gerçekleşmiştir

XIX. yüzyılın sonlarında tiyatro sergi alanları yetersiz kalmış olsa gerek ki Trabzon'da yeni bir tiyatro binası ihtiyacı gündeme gelmiştir. Artan Rum ve Ermeni tiyatro faaliyetleri bu ihtiyacı körüklemiştir. Trabzon'un ünlü zenginlerinden banker ve tüccar Kostaki Theoplaktos 1895 yılında tiyatro binası olarak kullanılacak çağının en iyi teknolojisi ile donatılmış bir binanın temelini atmış ve bu binada 1897 yılından itibaren çok sayıda yerli ve yabancı tiyatro topluluğu gösterimde bulunmuştur. Bu tiyatro yerli Rum zenginleri tarafından desteklenmiştir. 1895 Trabzon Olayları sanat camiasında kısa süreli bir suskunluk dönemi yaratmış fakat tiyatro kendini çabuk toparlamıştır. 1898'lerde komedyen Mıkırtıç Yeremyan ve trajedi ustası Miçesimyan gibi isimler Ermeni cemaatinin yoğun ilgisini çekmiştir.⁶³⁹ 26 Kasım 1901 tarihli bir evraktan anladığımız üzere Küçük İsmail Efendi isimli bir şahıs tarafından sahnelenmek üzere yirmi sekiz adet piyes için yetkili makamlardan izin istenmiş fakat bunlardan sadece bir tanesi; "Muhafaza-i İffet" isimli piyesin sahnelenmesi için izin verilmiştir.⁶⁴⁰ 1906'da Hristo Korbidi'nin idareciliğini yaptığı tiyatro topluluğu Trabzon valiliğine başvurarak Ramazan ayının başlangıcından bayrama dek oyun sahnelemek istediğini beyan ederler. Fakat vilayet oyunun sahnelenmesine ruhsat vermez. Her ne kadar Korbidi mağduriyetinin giderilmesi maksadıyla sadrazamlık makamına dilekçe⁶⁴¹ yazsa da oyun sahnelenememiştir.

Trabzon'da tiyatro hayatı, İkinci Meşrutiyet'in getirdiği hürriyet ortamı içerisinde daha da renklenmiştir. Özellikle İttihat ve Terakki Cemiyeti Trabzon Şubesi'nin açılmasıyla milli bilinci geliştirmek amacıyla başlatılan kültürel faaliyetler arasında tiyatro da yer almış ve 1 Kasım 1908'de subaylar ve gençler tarafından Namık Kemal'in Vatan piyesi sergilenmiştir.⁶⁴² İkinci Meşrutiyet'in başlarında Tuzluçeşme'deki tiyatrodaki Osmanlı Dram Kumpanyası tarafından Bir Doktorun Mahareti, Tahir ile Zühre, Hicran-ı Edebi, Çoban Kızı gibi oyunlar oynanmıştır. Tiyatro

⁶³⁶ Usta ve Tuluk, a.g.e., s. 30, 37.

⁶³⁷ BOA, Y.PRK.BŞK. 24/42

⁶³⁸ BOA, Y. PRK., AZJ, 21/62.

⁶³⁹ Usta ve Tuluk, a.g.e., s. 9-10, 25.

⁶⁴⁰ Demircioğlu, a.g.e., s. 27.

⁶⁴¹ BOA, BEO, 2947/ 221025.

⁶⁴² Zengin, a.g.e., s. 33.

oyunlarının kadın oyuncularını ilk etapta Gayrimüslimlerdir. Müslüman kadınların tiyatro ve sinemaya dâhil olması daha geç zamanlarda olmuştur. 1908 yılı Eylül ayında yapılan bir tiyatro gösterimi öncesinde kanto ve meşhur şantöz Eleni Rahle Hanım'ın gösterileri yapılmıştır. Eleni Hanım aynı gece yapılan tiyatro gösterisinde de rol almıştır.⁶⁴³ Bu tiyatro gösterisinde ayrıca Katina Hanım ve Hüsnü Efendi de rol almıştır.⁶⁴⁴

XX. yüzyılın başlarında Osmanlı içerisinde ayrılıkçı görüşler zirve noktaya ulaşmış ve milliyetçi propaganda yapmak isteyen milletler propaganda aracı olarak tiyatroyu da kullanmıştır. Özellikle Ermeni kökenli oyuncuların tekelinde bulunan Trabzon'da tiyatro icra işi 1915 Sevk ve İskân Kanunu'nun Trabzon'da uygulanması ardından tükenme noktasına gelmiştir.

Rus işgali döneminde Trabzon'da İskele yanındaki mezarlık yıkılıp içine büyük bir tiyatro yapılmıştır.⁶⁴⁵ 1916-1918 Rus işgali döneminde Trabzon Rum cemaati tarafından kurulan Sanatsevenler Cemiyeti bünyesinde tiyatro faaliyetleri başlamış, Trabzon Drama kulübü ile de desteklenerek tiyatro binasında oyunlar sahnelenmiştir. Rum ve Ermenilerle aralarını iyi tutmak isteyen Ruslar işgal döneminde bin kişilik bir ahşap tiyatro mekânı oluşturulmuş, işgal ordusu komutanlarından Ermeni kökenli Parsadanov'un desteğiyle hazırlanan Aida operası 1916 yılı kış ayında yeni kurulan tiyatrodaki sahnelenmiştir. 1920'li yılların ortalarında Trabzon'da yarı yerel bir kurum olan Genç Türk Temsil Heyeti, diğer adıyla Ziya Tiyatrosu ön plandadır. Yeni Yol gazetesinde çıkan bir yazıda "*Kim ne derse desin... Ziya Bey, bu Trabzon'da yoktan bir tiyatro vücuda getirdi.*" denmektedir. Ziya Bey Tiyatrosu'nun belli bir süre Himaye-i Etfal Trabzon Şubesi'nin himayesi altında olduğu anlaşılmaktadır. 1921 yılında Trabzon'a gelen geleneksel tiyatronun önemli isimlerinden Komik Halim, Trabzonlu bir grup gence tiyatro grubu kurarak Darüleytam'a gelir elde edebilecekleri tavsiyesinde bulunur. Bunun üzerine Cevdet Alap, Darüleytam müdürü Murat Uraz, Kıratioğlu Ali, Kemal Ahmet, İskân müdürü Nesip, Esat Ömer Eyyubi, öğretmen Bedri ile Rusya'dan kaçıp gelen bir Rus generalin üç kişilik ailesinden müteşekkil tiyatro grubu bu amaçla Komik Halim önderliğinde çalışmalarına başlar.⁶⁴⁶

Milli Mücadele yıllarında, okul gecelerinde öğrenciler ve dernekler tarafından muhtelif piyesler sahnelenmişse de, cumhuriyet dönemine gelinceye kadar sürekli bir tiyatro faaliyetinden bahsetmek mümkün değildir. Meşrutiyet yıllarında birçok oyunun sergilendiği 1924 yılından itibaren Tuzluçeşme'deki tiyatro tekrar faaliyete geçirilmiştir. Meşrutiyet yıllarında birçok oyunun sergilendiği bu bina, Rus tebaasından Kostaki'ye ait olup daha sonra bir Rum okuluna

⁶⁴³ Çapa, "Trabzon'da Tiyatro ve Sinema", s. 22

⁶⁴⁴ Çapa ve Çiçek, a.g.e., s. 233.

⁶⁴⁵ Altınay, "Ahmet Refik'i Gözlemiyle İşgal Sonrası Trabzon", s. 241.

⁶⁴⁶ Usta ve Tuluk, a.g.e., s. 29, 113, 114, 71.

vakfedilmiştir. Rumlar mübadele yoluyla Trabzon'dan ayrılınca bina tekrar tiyatro binası olarak kullanılmaya başlanmıştır.⁶⁴⁷

Cumhuriyet döneminde tiyatro alanında ilk hareket spor kulüplerinden gelir. 1922'de İdmanocağı temsil kolu kurulur. İlk olarak "Sultan Osman'ın Mezarında" adlı oyun sergilenir. Gençlerbirliği Spor Kulübü'nün tiyatro grubu "Gazete Düşmanı" adlı oyunu 1923'te oynar.⁶⁴⁸ Bu tarihten sonra yerel tiyatro kaydına rastlanmasa da İstanbul'daki tiyatrolar Trabzon turnelerini sürdürür.⁶⁴⁹

1924'te Trabzon'da tiyatro açısından oldukça verimli ve canlı geçmişti. Bir taraftan Darülbedayi oyuncularını Trabzon'a davet edilirken, diğer yandan da amatör tiyatro çalışmaları İstanbul'dan getirilen sanatçılarla takviye edilmekteydi. Trabzon sahnelerinde Müslüman bir kadının sahne alması ilk kez 4-5 Eylül 1924'te sahnelenen Kayseri Gülleri isimli oyunla olmuştur. Bedia Muvahhid Hanım Trabzon sahnelerindeki ilk Türk kadın tiyatro sanatçısıdır.⁶⁵⁰ Darülbedayi 1924 Eylülünde Trabzon'dan ayrılırken "*Trabzon'dan memnun olduğumuz kadar başka bir yerden memnun olmadık.*" diyerek memnuniyetlerini dile getirmişlerdir. Darülbedayi sanatçılarından Behzat Bey, yapılan bir söyleşide, Trabzon'daki tiyatro izleyicisinin sanata ilgilerinin fevkalade olduğu, İstanbul'da dahi sanatsal oyunların ilgi görmediği bir dönemde Trabzon halkının gösterilere ilgilerinin şayan-ı dikkat olduğunu belirtmiştir. 1924 yılında Trabzon'da tiyatro adına yapılan faaliyetlerin bir kısmı Milli Mücadele döneminde kurulmuş olan aslında bir spor kulübü olup sanatın her alanında faaliyet gösteren İdman Ocağı tarafından gerçekleştirilmiştir. Gençler Birliği isimli bir spor kulübü de tiyatro faaliyetleri gerçekleştirmiştir.⁶⁵¹

1924'de Trabzon'da tiyatrolar büyük ilgi görmekte ve oyunlar kadınlara ayrı erkeklere ayrı seansta oynatılmakta kadın-erkek beraber tiyatroya iştirak etmemektedirler. 1924 yılında Trabzon'da oynanan tiyatrolardan Vasfi Rıza Bey gecesini 486 lira 60 kuruş hasılat yapmıştır. Bu dönem Reşat altını fiyatı 7-8 lira civarındadır. Aynı yıl içinde 22 günde toplam 11 oyun sergileyen Vasfi Rıza Bey'in ekibinin umumi geliri ise 3.124 lira 55 kuruştur. Aynı tiyatro ekibi 1925 yılında yine gelip oyunlar sergilemiş ve yine çok iyi hasılatlar elde etmişlerdir.⁶⁵² 1925 yılında Ekim ayında Darülbedayinin düzenlediği turne ile Türkiye'nin ilk Müslüman kadın oyuncusu Bedia

⁶⁴⁷ Çapa ve Çiçek, a.g.e., s. 234; Çapa, "Trabzon'da Tiyatro ve Sinema", s. 23.

⁶⁴⁸ Usta ve Tuluk, a.g.e., s. 82.

⁶⁴⁹ Zengin, a.g.e., s.37.

⁶⁵⁰ Çapa, "Trabzon'da Tiyatro ve Sinema", s. 23.

⁶⁵¹ Usta ve Tuluk, a.g.e., s. 88, 92-93, 81.

⁶⁵² Zöbu, "Vasfi Rıza'nın Trabzon'daki Tiyatro Günleri", s. 376-377, 380-381, 382-383.

Muvahhit Hanım Trabzon'a gelmiş ve Trabzon halkının tiyatroya olan ilgisini takdirle karşılamıştır.⁶⁵³

1925 sonrasında tiyatroya olan ilgi erkekler arasında olduğu kadar kadınlar arasında da artmıştır. Bu tarih ardından gazetelerde tiyatro eleştiri yazıları dahi artmıştır. Jülide Hamid Trabzon'da tespit edilen ilk eleştirmendir. Osmanlı Tiyatro Kumpanyasının Trabzon'da sergilediği Vatan Yahut Silistre adlı oyunun eleştirisini kaleme almıştır.⁶⁵⁴

Trabzon'da momoyeroslarla başlayıp Gayrimüslim okullarında piyes ve müsamere türünde amatör gösterilerle devam eden tiyatro faaliyetleri şehirde gördüğü ilgi sebebiyle günden güne renklenmiş ve çeşitlenmiştir. Birinci Dünya Savaşı'nın yıkıcı etkisi tiyatronun Trabzon'da ki gelişimini yavaşlatmış fakat sonlandıramamıştır. Ermeni Sevk ve İskânı, Rum Mübadelesi, Trabzon Limanı'nın ticarete önemini kaybetmesi gibi sebeplerle şehirden ayrılan Gayrimüslimlerin ardından şehirde kalan Müslüman Türklerin tiyatroya olan ilgileri artmış ve bundan sonraki süreçte Trabzon'da tiyatro hayatını Türkler şekillendirmişlerdir.

4.4.4. Fotoğrafçılık

Trabzon'da ilk fotoğrafhanenin, Rus⁶⁵⁵ kökenli olabileceği tahmin edilen Armakoff adlı bir yabancı tarafından 1868⁶⁵⁶ yılında Kemeraltı'na inen Semercilerbaşı sokağında açıldığı bilinmektedir. 93 Harbi sırasında Rus ordusunda fotoğrafçı olarak görev yapan Dimitri Jermakov'un 1860'lı yıllarda çektiği Trabzon'a dair fotoğraflar mevcut olsa da bu şahsın Trabzon'da bir stüdyo kurduğuna dair bir belge yoktur. Atilla Bölükbaşı'na ait fotoğraf arşivinde yer alan fotoğraf üstü yazılardan anlaşıldığı kadarıyla Trabzon'da 1875 yılında Jean Cezarides, 1898 yılında K. E. Kakoyah Fotoğrafhaneleri bulunmaktadır.⁶⁵⁷ Trabzon'da yaşayan Hristiyan toplumundan Kakuli (Cacouli) biraderler ve Hatchik Tcholakian (Haçik Çolakyan)'ın stüdyoları faaliyete başlamıştır. Her iki stüdyonun da hangi yılda faaliyete geçtikleri bilinmemekle birlikte, 1880'li yıllardan 1919-1920 yıllarına kadar çalışmalarını sürdürdükleri fotoğraf arkası tarihlerden anlaşılmaktadır.⁶⁵⁸ Kakuli Biraderlerin fotoğrafhanesi Uzun Sokak'ta kurulmuş ve yüze yakın genel şehir ve bina görüntüsü Kakuli Kardeşler tarafından kaydedilmiştir. Haçik Çolakyan Fotoğrafhanesinde hem insan fotoğrafları çekilmiş hem de Güzelsaray (Kanita), Maşatlık,

⁶⁵³ Zengin, a.g.e., s. 57.

⁶⁵⁴ Usta ve Tuluk, a.g.e., s. 97, 134.

⁶⁵⁵ Armakof'un Gürcü bir fotoğrafçı olduğuna dair bilgiler de mevcuttur. Bkz. Haşim Karpuz, "Trabzon'un İlk Anıt Fotoğraflarının Değeri", **Karadeniz İncelemeleri Dergisi**, Sayı 18, 2015 , s. 115.

⁶⁵⁶ Özben, a.g.e., s. 405.

⁶⁵⁷ Karpuz, a.g.e., s. 115

⁶⁵⁸ Atilla Bölükbaşı, **Anılarda Trabzon**, 2, Serander Yayınları, Trabzon, 2006, s. 8.

Çömlekçi ve liman çevrelerini kapsayan üç kartpostal yayınlamıştır. ⁶⁵⁹ Padişah II. Abdülhamid'in emriyle Kakuli Biraderler 1885-1890 yılları arasında Trabzon'un görkemli binalarını fotoğraflamışlardır. 67 fotoğraftan oluşan bu koleksiyonda Trabzon şehrinin silüetinin yapı taşı olan binalar yer almıştır. ⁶⁶⁰

Cumhuriyet sonrasında Trabzon'da Gayrimüslim fotoğrafçı kalmamıştır. 1920 başlarından itibaren, özellikle Kurtuluş Savaşı sonrası emekli ya da terhis olmuş asker kökenli fotoğrafçılar tek tek stüdyolarını açmaya başlamışlardır. 1921 yılında "Kafkas Fotoğrafhanesi", 1923 yılında "Kenan Reşit" fotoğrafhanesi açılır, 1924 yılında Mümtaz Fotoğrafhanesi" gibi Türk fotoğrafçılar Trabzon'da hizmet vermiş ve fotoğrafçıların sayısı günden güne artmıştır. ⁶⁶¹

Osman Nuri Eyüpoğlu Kakuli Kardeşlerin çektiği fotoğrafları kartpostal olarak yayınlamıştır. Kitabı Hamdi Başman ise XX. yüzyılın ilk çeyreğinde Trabzon'da fotoğraf malzemeleri de satan bir stüdyo kurup kartpostal yayıncılığı yapmıştır. ⁶⁶²

4.4.5. Spor

1404 tarihinde Timur'a elçi olarak İspanya'dan gelen Conzales Clavijo Trabzon'a uğramış ve şehir hakkında izlenimlerini kaleme almıştır. Clavijo, Trabzon'da İç kalenin hemen dışında spor alanlarının varlığından bahsetmiştir. Trabzon Komnenos Krallığı'nın son hükümdarı David Komnen (1458-1461) döneminde şehirdeki Jimnasyum'da boks ile karışık güreşler yapılmıştır. ⁶⁶³

Osmanlı'da okullarda spor uygulanmasına yer verilmesi ilk olarak Mekteb-i Harbiye'de görülür. II. Abdülhamit döneminde modern programlı idadiler açılınca spor dersleri orta öğretim düzeyinde yaygınlaşmıştır. Trabzon'da spor faaliyetleri 1910 yılında Arap Hafız Mehmet Efendi'nin açtığı Jimnastik salonuyla başlar. Bu salonun hocalığını da Mehmet Sait Efendi yapar. 1912'li yıllarda Trabzon'da okullarda sistemli bir spor programı yokken kısa süre sonra İttihat ve Terakki'nin etkisiyle İstanbul Muallim Mektebi'nden mezun olup memleketi Trabzon'a dönen Halil Nihat Bey 1913'te İdman Yurdu'nu kurar. ⁶⁶⁴

Birinci Dünya Savaşı başlarında Trabzon Sultanisinde Beden Terbiyesi derslerine Ermeni bir hoca girmektedir. Trabzon okullarında Terbiye-i Bedeniye derslerine genelde Gayrimüslim

⁶⁵⁹ Karpuz, a.g.e. , s. 115

⁶⁶⁰ Usta ve Tuluk, a.g.e., s. 158.

⁶⁶¹ Bölükbaşı, **Anılarda Trabzon**, s. 8 - 9.

⁶⁶² Karpuz, a.g.e. , s. 116.

⁶⁶³ Öksüz vd., **Trabzon'da Spor**, s. 52.

⁶⁶⁴ Öksüz vd., **Trabzon'da Spor**, s. 71, 72.

öğretmenler girdiğinden Meclis-i Umumi Vilayet İstanbul'da açılan izcilik kursuna yedi Türk öğretmen yollayarak spor eğitiminin Türk hocaların eline geçmesini sağlamaya çalışmıştır.⁶⁶⁵

Trabzon'un Ruslar tarafından işgali döneminde Trabzon Belediyesi'nde çalışan Alkiriadis Sidiropulos Türklerin terk ettiği bir arazi ve bitişiğindeki binayı kapsayan alanda Akritas Jimnastik Kulübü'nü kurar. Trabzon Dershanesi'nin Jimnastik hocası Pandeli Thamoidüs'ün yardımıyla İsveç'ten getirilen spor aletleri ile kulüp aktif olarak çalışmaya başlamıştır. Bu kulübün başkanlığına seçilen Kostaki Theofilaktos'un Trabzon'un en zenginlerinden biri olması kısa sürede bu kulübe olan maddi yardımları artırır.⁶⁶⁶ 1917'de Bolşeviklerin başlattığı Rus iç karışıklığı ve ardından Trabzon'un Türkler tarafından geri alınması Akritas Kulübü'nün sonu olur.

Gayrimüslimlerin daha aktif olarak faaliyet gösterdiği spor alanında Birinci Dünya Savaşı'nın ardından Türkler de aktif olarak varlık göstermeye başlamış 1913'te İdman Yurdu, 1921'de İdman Ocağı spor kulüplerinin kurulmasıyla Türk sporcular şehirde spor alanında en etkin topluluk haline gelmişlerdir.

4.5. Ticaret ve Sanayi

Korunaklı bir koya sahip bulunan ve hinterlandı ile bağlantı sağlayabilen Trabzon Limanı, bu özellikleri sebebiyle ilkçağlardan itibaren Doğu Karadeniz'in en mühim limanı haline gelmiştir. Trabzon, Doğu Asya ve İran'dan gelen malların İstanbul'a ulaştırılmasında önemli bir liman olmuştur. Bu liman, Roma İmparatoru Hadrianus tarafından 130-131 yıllarında inşa edilmiş ve gemilerin emniyetini sağlamak amacıyla bir de dalga kıran yaptırılmıştır.⁶⁶⁷

Tarihin ilk dönemlerinden itibaren Trabzon, doğudan gelen malların batıya sevkinde önemli bir merkezdir. Nitekim Çin'den, Orta Asya'dan batıya gidecek olan mallar Trabzon üzerinden nakledilmiştir. Dolayısıyla Trabzon deniz ve kara yolları ile diğer bölgelerle irtibat halindedir. XI. yüzyıl sonlarında başlayan Haçlı Seferleri, doğu ve batının ilişkilerinde önemli rol oynamıştır. Akdeniz'deki ticaretin sekteye uğraması ile ticaret yolları güneyden kuzeye kaymış ve Akdeniz'e alternatif olarak Karadeniz ticareti önem kazanmaya başlamıştır.⁶⁶⁸

Türklerin Karadeniz'in sahillerine yerleşmeye başlaması XIII. yüzyılda olmuştur. 1207'de Antalya, 1214'te ise Sinop alınarak, Türkler Karadeniz ve Akdeniz ticaretinde üstünlüklerini

⁶⁶⁵ Öksüz vd., **Trabzon'da Spor**, s. 75, 76.

⁶⁶⁶ Öksüz vd., **Trabzon'da Spor**., s. 79.

⁶⁶⁷ Melek Öksüz, **Onsekizinci Yüzyılın İkinci Yarısında Trabzon: Toplum-Kültür-Ekonomi**, Serander Yayınları, Trabzon, 2006, s. 211.

⁶⁶⁸ Mustafa Safran, "XIII ve XIV. Yüzyılda Karadeniz Limanlarının Ticari ve Tarihi Önemi", **Birinci Tarih Boyunca Karadeniz Kongresi Bildirileri (13-17 Ekim 1986)**, Mehmet Sağlam vd. (Haz.), Samsun, 1988. s. 459.

göstermeye başlamışlardır. Şehrin Karadeniz'den Asya'ya uzanan üçüncü kervan yolunun başlangıcında bulunması da önemini artıran diğer bir husustur.⁶⁶⁹

1316 yılında Ceneviz ticaret kolonisi, Trabzon'da limana hâkim bir noktada Leonkastron adında bir kale yaptırmıştır. Bu kale kentin Osmanlılar tarafından fethine kadar Cenevizlilerde kalmıştır. Ceneviz konsolosu, personeli, kervansarayını, depoları ve mutfaklarıyla kaleye yerleşmiştir.⁶⁷⁰ Görüntüsü ve boyutlarıyla Trabzon kralının sarayıyla rekabet eden bu özerk bölge Trabzon'un her daim Karadeniz ticaretinin gözde mekânı olduğunun ispatıdır.

XVII ve XVIII. yüzyıllarda Gdansk, Lemberg, Akkerman, Trabzon, Erzurum ve Tebriz aracılığıyla Kuzey Avrupa'yı İran'a bağlayan yol üzerinde ticari canlılık gözlenmektedir. Yine bu dönem Kafkas halkları ve Tuna prenslikleri ile de ticaret yapılmaktadır. İlk ticari hareketlilik geleneksel olarak, söz konusu ticari yolun iki ucunda, Lemberg ve Tebriz'de yerleşmiş bulunan Ermenilerin elindedir. Aynı zamanda, XVII. yüzyıl sonundan itibaren Voyvoda Fener Rumlarınca kurulmuş olan Tuna Prenslikleri Rum kolonileri sayesinde bu ticarettten Rum tüccarlar da nasiplenmişlerdir.⁶⁷¹ Bu durum Trabzon'da yaşayan Rum ve Ermeni Osmanlı vatandaşları için bir avantaj sağlamıştır.

Osmanlı Devleti'nin 1829 yılından itibaren Karadeniz limanlarını yabancı gemilere açmayı kabul etmesi, Batılıların Trabzon'a olan ekonomik ve siyasi ilgilerini artırmıştır. Özellikle 1830 yılından itibaren İran'a yapılan transit ticaretin Trabzon, Bayburt ve Erzurum güzergâhıyla yapılmaya başlanması, Trabzon'u transit ticaret merkezi konumuna getirmiştir. Bu gelişmeleri göz önünde bulunduran İngiltere 1830 yılında Trabzon'da konsolosluk açmıştır. 1868 yılında ise Trabzon'da bulunan konsoloslukların sayısı dokuza ulaşmıştır.⁶⁷²

1838 sonrasında sanayisini kurmuş Avrupa ülkeleriyle yapılan serbest ticaret antlaşmalarından sonra ihracat zorlaşmış ithalat kolaylaşmıştır. Sonrasında Avrupa ticari malları Trabzon çarşısını istila etmiştir. Sanayi devrimi sonrası fabrikalarda üretilen ucuz mallarla rekabet imkânı kalmayan yerli üreticiler bir süre sonra üretimi bırakmak durumunda kalmıştır.⁶⁷³ 1841 yılında imzalanan Londra Antlaşması ve 1842 İngiliz-İran ticaret antlaşması ile Trabzon limanı önem kazanmıştır.⁶⁷⁴

⁶⁶⁹ Osman Turan, **Selçuklular Zamanında Türkiye**, Turan Neşriyat Yurdu, İstanbul, 1971, s. 152-153, 284.

⁶⁷⁰ Erdem Aksoy, "Trabzon Simgeleri", **Arkitekt**, (458), 1998, s.21.

⁶⁷¹ Yerasimos, a.g.e., s. 285.

⁶⁷² Demircioğlu, "a.g.e., s. 44.

⁶⁷³ Seyyar, a.g.e., s. 155

⁶⁷⁴ Yerasimos, a.g.e., s. 285-286.

XIX. yüzyıldaki uluslararası ticaret açısından Trabzon'un önemi, birbiriyle ilişkili bir dizi olaya bağlıdır. Bunlar, İran ticaretine ilginin artması, Boğazların dolayısıyla da Karadeniz'in uluslararası denizciliğe açılması, Karadeniz'de seyretmeyi daha az tehlikeli hale getiren buharlı gemilerin kullanılmaya başlanması, Avrupa devletleri ile Osmanlı İmparatorluğu arasında yapılan ve iç gümrük duvarlarını yıkan ticaret antlaşmalarının yapılması ve Karadeniz'in kuzey ve doğu kıyılarının Ruslar tarafından ele geçirilmesi şeklinde sıralanabilir. Bu olayların bir araya gelişi Trabzon'u, XIX. yüzyılın ilk üçte ikilik bölümünde İran ticaretinin en önemli geçiş yerlerinden biri haline getirmiştir.⁶⁷⁵

XIX. yüzyılın başlarında Trabzon, Tebriz ve Tahran'ın da limanı haline gelmeye başlar. Bu hattın gelişmesinde Odessa ve Leibzig'deki Ermeni tüccarlarla, Tebriz'de ikamet eden Ermeni kökenli tüccar Sittik Han'ın önemli rolü vardır.⁶⁷⁶ Trabzon'un Tanzimat sonrası yıllarda, özellikle Kırım savaşı sırasında; bu harbin etkisiyle önemli bir ticari patlama yaşadığı söylenebilir. 1854 yılında Rusya ile savaş halinde olunmasına rağmen bu ülke ile ticaret devam etmektedir; hatta bir önceki yıla göre ticaret hacminde artış yaşanmıştır. 1870'lerde Süveyş Kanalı'nın açılması ve Poti-Tiflis arasında demiryolunun hizmete girmesi Trabzon ticaretine darbe vurmuştur fakat Tanzimat dönemi reformları; ulaşım ve haberleşmeyi kolaylaştırma ve asayişin kısmen düzelmesini sağlayan neticeler ve bürokrasinin teşvik edici ve düzenleyici tedbirleriyle ticareti artırmıştır. Bu hal vilayetlerin bir kısmında hayatın değişmesine sebep olmuş, değişen tüketim zevki ve hayat tarzı da hiç değilse memur zümresi ve yerel eşrafın yeni tüketim malları kullanımına ve bu merakın yayılmasına, ticaret hacminin artmasına neden olmuştur.⁶⁷⁷

Abdülaziz dönemine kadar Avrupa ile İran arasındaki ticaret yolu, Trabzon ve Erzurum üzerinden İran'a ulaşan transit yol idi. Bu yoldan İran'a ve Avrupa'ya aktarılan mallar arasında ipek, pamuk, keten, susam, afyon, tütün, güherçile, kükürt, bakır ve demir gibi mallar bulunmaktaydı. Önemli bir ticaret yolu olmasına karşın, Trabzon-Erzurum transit yolu ilkel bir kervan ulaşımına müsait idi. Bu yol üzerinde yapım ve onarım girişimleri sonuçsuz kalması Trabzon'daki bu ticaret hacminin Rusya'nın İran bağlantı yolunu düzenlemesi üzerine Rusya'ya kayar. Kırım Savaşı ile Anadolu'dan istediğini alamayan Rusya, Rioni üzerinde buharlı gemiciliğe başlayıp toplam yolu 50 güne indirmiştir. Rusya, Avrupa-İran ticaret mallarını Kafkasya üzerinden aktarmak için bu sıralarda yeni önlemler almıştır. Tiflis'ten Karadeniz sahiline bir demiryolu yaptırdığı gibi, düzgün şoseler de hizmete sokmuştur. Ayrıca ticaret merkezleri arasında telgraf hatları çektirmiş, ticaret eşyasının Kafkasya limanları arasında taşınması için vapur kumpanyaları kurmuş, ticaret eşyalarının ihraç iskelelerinde parasız olarak saklanması için depolar yaptırmıştır. Bu gelişmelerin ardından Osmanlı Devleti'nin Rusya ile rekabet imkânı günden güne azalmıştır.

⁶⁷⁵ Yerasimos, a.g.e., s. 285.

⁶⁷⁶ Bakırezer ve Demirer, a.g.e., s.136.

⁶⁷⁷ Ortaylı, "19. Yüzyılda Trabzon Vilayeti ve Giresun Üzerine Gözlemler", s. 121, 122.

Böylece Rusya yolu ile İran'dan ihraç edilen koli sayısı 1863'te 5.118 iken 1866'da 30.374'e çıkar. 1867'de Trabzon'da bu sayı 50.354 idi. 1870 yılına gelindiğinde İran'a aktarılmak üzere Avrupa'dan Trabzon'a gelen malların değeri, iki yıl öncesine göre on bir milyon frank azalma göstermiştir. Bu durum üzerine bazı Avrupa devletleri, Trabzon'daki konsolosluklarını, vekilliğe indirerek, Poti ve Tiflis'te konsolosluklar kurmuşlardır.⁶⁷⁸

1868-1874 yılları arasında Rusların Tiflis-Poti arasına bir demiryolu inşa etmesi, Poti'de de bir liman kurması gibi sebepler İran'a varan ticaret yolunun geçiş güzergâhını Ruslar lehine değiştirmiştir. 1874'te Erzurum yoluyla taşınan bir koli 30 frank tutarken, Tiflis yoluyla taşınan koli 5 frank tutmaktadır.⁶⁷⁹ Bu tarihlerde Müslüman tüccarlar ticareti bırakırken, Rumlar ve Ermeniler geleneksel olarak güçlü oldukları bu alanda tutunmayı başararak Trabzon'da kalmışlardır.⁶⁸⁰ 1884'te Trabzon'da bulunan 14 büyük komisyon acentesinden üçü İranlı, biri İsviçreli, geri kalanları da Rum ve Ermenilerden oluşmaktadır.⁶⁸¹ XIX. yüzyılın sonuna gelindiğinde artık ticaret tamamen Ermeni ve Rumların tekeline geçmiştir.⁶⁸²

Tablo 18: Trabzon Ticaret ve Sanayi Odası 1901 ve 1924 Yıllarındaki Yönetim Kadrosu

1901		1924	
Görev	İsim	Görev	İsim
Reis-i Evvel	Hacı Kadızade Tahsin Efendi	Reis-i Evvel	Hacı Hamdizade Hacı Hami Efendi
Reis-i Sani	Kuzinzade Fehmi Efendi	Reis-i Sani	Çulhazade Hacı Kadri Efendi
Müşavir-i Evvel	<i>Fostropulo Yorgaki Efendi</i>	Muavin-i Evvel	Bekir Efendizade Hacı Hafız Rüştü Efendi
Müşavir-i Sani	Hacı Ali Hafizzade Hasan Efendi	Muavin-i Sani	Hatipzade Mustafa Efendi
Aza	Kırzade Hacı İsmail Efendi	Aza	Nemlizade Sabri Bey
Aza	Serdarzade Hacı Salih Efendi	Aza	Kazazzade Hüseyin Efendi
Aza	<i>Basmacidi Yanko Efendi</i>	Aza	Hacı Ali Hafizzade Hakkı Efendi
Aza	<i>İnebeyoğlu Yordanaki Efendi</i>	Aza	Hacı Salih Kaptanzade Ali Nazmi Efendi
Aza	<i>Arabyan Kayzak Efendi</i>	Aza	Hamzazade Ali Efendi

⁶⁷⁸ Musa Çadırcı, **Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı**, Türk Tarih Kurumu Yayınları, Ankara, 2013, s. 357.

⁶⁷⁹ Bostan, "XV ve XVI. Yüzyıllarda Trabzon Şehrinde Nüfus Hareketleri ve Yerleşim Yerleri", s. 286.

⁶⁸⁰ Bakirezer ve Demirer, a.g.e., s. 137.

⁶⁸¹ Şen, a.g.e., s. 136.

⁶⁸² Bakirezer ve Demirer, a.g.e., s. 137

Tablo 18: (Devamı)

1901		1924	
Görev	İsim	Görev	İsim
Aza	<i>Arslanyan Haçik Efendi</i>	Aza	Hacı Ali Hafızzade Mehmed Salih Efendi
Aza	<i>Mahohyan Ohannes Efendi</i>	Aza	Sadıkzade Cafer Kaptan Efendi
Aza	<i>Nuryan Esteban Efendi</i>	Aza	Yunuszade Şefik Efendi
Başkatip	Arif Hikmet Efendi	İkinci Katip ve Sandık Emni	Hacı Kadızade Tahsin Efendi
Katib-i Sani	Hacı İbrahim Efendi	Oda Simsarı	Saraçzade Mehmed Efendi

Kaynak: Başkaya, **Cumhuriyetin İlk Yıllarında Trabzon'da Ekonomik Hayat (1923-1950)**, s. 304-306

Tablo 18'de görüldüğü üzere Ticaret ve Sanayi Odası yönetim kurulunda 1901 yılında bir müşavir-i evvel ve altı aza Gayrimüslim iken 1924 yılında tüm üyeler Müslümanlardan seçilmiştir. Milli Mücadele sonrasında Trabzon ekonomisinde değişim ve dönüşüm dönemi başlamıştır. İmparatorluk yıllarında ekonomiyi elinde tutan Rum ve Ermenilerin yerini tamamen Türkler almıştır. Trabzon piyasalarında yaşanan bu dönüşüm Trabzon Ticaret ve Sanayi Odası yönetim kadrosuna da yansımıştır.

1895 tarihinde Trabzon için şu şekilde tanımlama yapılmaktadır: “Şehrin çarşısı büyüktür. Dülgerlik, doğramacılık, demircilik, kuyumculuk sanatları çok ileridir. Trabzon'da Avrupa eşyaları ile yarışabilecek mallar üretilmektedir. Eskiden beri yalnız Bursa'da yapılan hamam takımları, Halep'te çıkan ipek ve pamuk çarşafı ile ipek Trablus kuşağı en iyi şekilde Trabzon'da yapılmaktadır.”⁶⁸³ Trabzon'un ticari konumundan dolayı özellikle Rum Ortodoks yerli halk arasında sandal, kayık ve gemi yapımı çok gelişmiştir.⁶⁸⁴

Tablo 19: Trabzon'un İlk Fındık İhracatçı Firmaları ve Kuruluş Yılları

Firmalar	Yıllar
Türk Firmaları	
Hacı Ali Hafızzade Hasan Rıza	1875
Dikhanzade Zihni	1882
Kürtzade Hacı Hasan	1897
Kırzade Hacı İsmail	1898
İsviçre Firması	
Hochtrasser ve Şürekâsı	1852

⁶⁸³ Şakir Şevket, **Trabzon Tarihi**, İsmail Hacıfettahoğlu (Haz.), Trabzon Belediyesi Kültür Yayınları, İstanbul, 2011, s. 219

⁶⁸⁴ Yurt Ansiklopedisi, 10, s. 7192.

Tablo 19: (Devamı)

Firmalar	Yıllar
Rum Firmaları	
Vasiloğlu	1890
Hacı Kakolidi Yanko	1899
Gorgor Kakolidi	1905
Yazıcıoğlu Kardeşler	1908
Ermeni Firmaları	
Aznavoryan Kardeşler	1888
Coheryan	1893
Çilingiryan Biraderler	1893

Kaynak: Kemal Peker, **İşte İktisadi Trabzon ve Fındık: Tarihçe**, Yeşil Giresun Matbaası, Giresun, 1945, s. 27

Tablo 19’da verilen ihracat firmalarına bakıldığında 4 Türk, 4 Rum ve 3 Ermeni firma mevcuttur. Sonuçta 11 firmanın 7 tanesi Gayrimüslimdir. Bu durum bize XIX. yüzyılda dış ticaret konusunda Gayrimüslimlerin Müslümanlara göre üstünlüğü elinde tuttuğunu göstermektedir. Birinci Dünya Savaşı sonrasında Gayrimüslimlerin Trabzon’dan ayrılması ile fındık dış piyasasını kontrol etme işi Türk tacirlere kalmıştır. Rum ve Ermeni tüccarların yerini alan Türk firmaların dış piyasa bağlantısı zayıf olduğundan fındık ihracatında ciddi sıkıntılar yaşanmaya başlanmıştır. Trabzon’dan göç eden Rum ve Ermeniler Marsilya gibi şehirlere yerleşmiş ve Türklerden oldukça düşük fiyata fındık alarak üreticisinin kârını düşürmüşlerdir. Bu dönem Türk firmaları arasında yaşanan rekabet sonucu piyasaya fazla miktarda mal sürmüş bu da fındık fiyatlarında düşüşe sebep olmuştur.⁶⁸⁵

XIX. yüzyılın sonlarında transit yolu boyunca yapılan ticaret, 1,1 milyonunu İran transit ticaretinden olmak üzere 2 milyon Osmanlı lirası gibi büyük bir gelir sağlar ve kent 35.000 nüfusa sahip canlı bir ticaret merkezi olma özelliğini taşır.⁶⁸⁶

Trabzon’un ekonomik yapısı savaş sonrası kötüleşmiştir. Piyasa iyice daralmış, tüccar, esnaf perişan bir hale gelmiştir. Biraz parası olanlar gözlerini fındığa dikmeğe başlamıştır. Manifaturacı, kasap, bakkal herkes fındıkçı, fındık tüccarı olup çıkmıştır. En tehlikesiz ticaret de aslında bu olmuştur. Zira fındıkta 510 sayılı koordinasyon heyeti kararı haricinde kaldığı için kâr haddi yoktur. Böylece elinde fındık bulunduranlara istifçi, stokçu dahi denilmiyordu. Başka ticaret dallarında stokçu tabirinden nefret edildiği halde fındık stokçusu makbul bir insan haline gelmiştir. Manifaturacı, tuhafiyeci, demirci, köseleciler bu dönem satacak mal bulamamaktadır. İthalat malları

⁶⁸⁵ Muzaffer Başkaya, **Cumhuriyetin İlk Yıllarında Trabzon’da Ekonomik Hayat (1923-1950)**, Serander Yayınları, Trabzon, 2015, s. 105, 107.

⁶⁸⁶ Kazgan, Haydar ve Ertuğrul Tokdemir, “Trabzon Tebriz Yolu”, **Bir Tutkudur Trabzon**, Gündoğ Kayaoğlu vd. (Haz.), Yapı Kredi Bankası Yayınları, İstanbul, 1997, s. 181.

da deęişik müesseseler tarafından verilmektedir. Trabzon'a tahsis edilen kalayı bile ticaret odası getirmeęe niyet etmiştir. Esnafa artık iş sahası kalmamış, kala kala fındık stokçuluęu kalmıştır.⁶⁸⁷ Muhaceret dolayısıyla yıllarca ekilmeyen topraklar, bakılmayan bahçeler ve ağaçlar tarım üretimini de zorlaştırmıştır.⁶⁸⁸

1901 yılı vilayet salnamesine göre Trabzon limanından 116.827.852 guruşluk ithalat ve buna mukabil 85.390.157 guruşluk ihracat yapılmıştır. 1901 yılında bir yıl öncesine nazaran Trabzon ve baęlı limanlarda ithal mallarında on yedi milyon guruş bir azalma söz konusudur. İhracatta ise kırk üç milyon guruşluk bir artış meydana gelmiştir. İhracatın ithalattan fazla olması Osmanlının Avrupa mallarına duyduęu ihtiyacın azaldığına yorulabilir.⁶⁸⁹ 1902 yılı vilayet salnamesine göre Trabzon limanından 186.290.104 guruşluk ithalat ve buna mukabil 78.299.827 guruşluk ihracat yapılmıştır.⁶⁹⁰ 1901 yılı vilayet salnamesinde 1902 senesinde Trabzon limanından 132.480.782 guruşluk ithalat, 74.146.658⁶⁹¹ guruşluk ihracat yapılmıştır. 1903 yılında Trabzon limanından 190.790.900 guruşluk ithalat, 79.435.800⁶⁹² guruşluk ihracat yapılmıştır.

XX. yüzyılın başlarında Trabzon 35.000 nüfusu ile canlı bir ticaret merkezi olma özelliğini taşıyan Trabzon, XIX. yüzyıl sonlarında bazı olaylar (Kars-Ardahan bölgesinin Rus işgaline uğraması, Culfa-Batum demiryolunu işletmeye açılması, bu dönemde Erzurum'un savaş ve işgallere sahne olması, Süveyş Kanalı'nın açılması ve Birinci Dünya Savaşı'nda Trabzon'un Rus işgali altına girmesi, azınlıkların çıkardığı karışıklıklar ve Cumhuriyet döneminde Erzurum'un 1934 yılında demiryolu ağına baęlanması) hinterlandın daralmasına, liman olarak işlevinin sönükleşmesine ve kentin nüfus kaybetmesine ekonomik olarak küçülmesine yol açmıştır. Bunların sonucunda transit ticaret ve İran ticareti dięer bölgelere kaymıştır. Trabzon hinterlandının daralmasına, liman olarak işlevinin sönükleşmesine ve nüfus kaybetmesine yol açmıştır. Sonuç olarak 1850'li ve 1860'lı yıllarda İran ticaretinin 2/5'sini gerçekleştiren Trabzon, 1900'e doęru bu ticaretin ancak 1/10'ine katılmaktadır.⁶⁹³ 1912 tarihli iane defterine göre Trablusgarp Savaşı için yapılan yardımlar arasında aile şirketlerinin yardımlarına da yer verilmiştir.

⁶⁸⁷ Çelik, a.g.e., s. 234.

⁶⁸⁸ Çakıroęlu, a.g.e., s. 25.

⁶⁸⁹ **Trabzon Vilayet Salnamesi 1901**, s. 405, 451.

⁶⁹⁰ **Trabzon Vilayet Salnamesi 1902**, s. 661.

⁶⁹¹ **Trabzon Vilayet Salnamesi 1903**, s. 909, 911.

⁶⁹² **Trabzon Vilayet Salnamesi 1904**, s. 839, 841.

⁶⁹³ Yerasimos, "19. Yüzyılda Trabzon Rum Cemaati", s. 287.

Tablo 20: Trablusgarp Savaşı'na Trabzon'dan Aile Şirketleri Tarafından Yapılan Yardımlar

Gayrimüslim Aile Şirketler	Kuruş	Müslüman Aile Şirketleri	Kuruş
İsbero Papadopulo ve Sandalidi Biraderler	108	Nemlizâde Biraderler	2.700
Velisaridi Biraderler	400	Hacı Hamdi Efedizâde Hacı Tevfik Efendi ve Biraderleri	648
Mahohyan Biraderler	357	Çukadarzâde Hacı Süleyman Efendi ile Şeriki Molla Hasan-zâde Genç Ağa ve Biraderleri	756
Fostropulo Biraderler	540	Çakmakçızâde Biraderler	540
Kalpakcidi Biraderler	189	Hacı Mollzâde Biraderler	540
Medaksa Biraderler	108	Hacı Dursun Efedizâde Biraderler	216
Kazancidi Biraderler	94	Ekşioğlu Biraderler	324
Çenberci Aleksiyu Biraderler	40	Hamamizâde Biraderler	108
Osib Barkentyan Biraderler	45	Kalyoncuzâde Biraderler	324
Bilidi Biraderler	12	Çulhazâde Biraderler	1.080
Kukas Biraderler	10	Bağdacızâde Biraderler	62
Muziri Biraderler	20	Şehristan Oğlu Biraderler	60
Kukas Biraderler	10		
Pavli Biraderler	20		

Kaynak: Öksüz, *Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yapılan Yardımlar*, s. 138-139

Tablo 20'den anlaşılacağı üzere Trablusgarp Savaşı'na yapılan yardımlara bakıldığında Gayrimüslim şirket sayısı Müslim şirketlere oranla daha fazladır. Ancak yardım miktarına bakıldığında Müslüman şirketlerin daha fazla katkıda buldukları anlaşılmaktadır.

Rusların Batum'dan İran'a dek uzattıkları demir yolu, Osmanlının transit yolunu etkisiz kılmaya çalışsa da Rus lokomotifinin demir raylar üzerindeki hızı toprak yol üzerindeki develerin sabrını yenememiştir.⁶⁹⁴ Fakat savaşın araya girmesiyle Karadeniz dört yıl ticaretten uzak kalır. Trabzon bu tarihten itibaren ticari canlılığını yitirmiştir. Savaş süresince bakımsızlık sebebiyle bozulan yollar, artan eşkıya, iskele resimlerinin yüksekliği, Gayrimüslim tüccarların büyük kısmının göçle gitmesi gibi sebeplerle Trabzon Birinci Dünya Savaşı ardından ticaretle bağımlı koparacak noktaya gelmiştir.

1894 yılında İran'dan transit yolla Trabzon'a 54.121 parça eşya gelirken, 1902 yılında bu rakam 33.790, 1904 yılında 28.351, 1907 yılında 36.629, 1912 yılında ise 15.158'e düşmüştür. Oysa İran- Trabzon transit yolu 1914 yılına kadar günden güne daha kullanışlı hale getirilmiştir.

⁶⁹⁴ İsmail Habib Sevük , "İsmail Habib Sevük'ün Tasviriyile Trabzon", *Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)*, Mehmet Akif Bal (Haz.), Abp Yayinevi. Trabzon, 2004, s. 338 - 339.

1914 yılında Doğu Anadolu'da iyi sayılabilecek tek şose yola sahipti.⁶⁹⁵ Aynı yıl Birinci Dünya Savaşı ardından işlevini kaybetmiştir.

Transit yolun önemini kaybetmesi, Trabzon'un tarihi imtiyazını elinden almıştır. Bu duruma eğilen yüksek iktisat meclisi Trabzon-İran transit ticaretini yeniden diriltmenin çarelerini aramış, raporlarında transit meselesinin yalnızca Trabzon Limanı meselesi olmadığını, ülke ticareti açısından ihmal edilemeyecek bir mesele olduğu sonucuna varmıştır. Buna göre Trabzon'da bir liman yapılmasının gerekliliği transit ticaretin gerekliliğine bağlı olduğu önemle belirtilmişti. Diğer taraftan transit ticaretin önemini yitirmesindeki etkenlerden biri de gümrüklerde karşılaşılan birçok formalitelerdi. Çeşitli vergilerin de transit ticaret üzerinde olumsuz etkileri olmuştur. Yüksek iktisat meclisi yaptığı önerilerin yerine getirilmesi durumunda Trabzon'un yeniden işlek bir kent olacağına inanmıştır.⁶⁹⁶

Gayrimüslim Osmanlı vatandaşlarının ticari başarısına rağmen Müslüman tüccarlar, dil ve uluslararası ticaret yöntemlerini bilmediklerinden, dış ticaret alanında varlık gösteremiyorlardı. Şirketleşme, birleşme yoluna gideceklerine tek başlarına aracılık yapıp az kârla geçimlerini sağlamayı yeğliyorlardı.⁶⁹⁷ Fakat Trabzon'da durum ülke genelinin aksi bir yönde seyir izlemekteydi. Trabzon'da Müslüman tüccarlar da ticari faaliyette bulunmaktaydı.⁶⁹⁸ Osmanlı Devleti'nin diğer şehirlerindeki Türkler ticaret alanında geri bulunuyor ve ticaret işlerine aktif olarak katılmıyorlardı. Daha çok ziraat ve memurluk yapıyorlardı. Trabzon'da ise ticaret hayatında Ermeni ve Rumların yanında Türkler de etkili olmuşlardır.⁶⁹⁹ Trabzon yerli halkının girişken yapısıyla özel girişimciliğe yönelmiş olması orada yerli bir ticaret burjuvazisini başka bir ifadeyle çok güçlü bir Müslüman/eşraf kesimini ortaya çıkarmıştır. Trabzon'daki Müslüman eşraf kesiminin ekonomik gücü Osmanlı Devleti'nin genel görünümünün aksine, Gayrimüslimlerden daha ileri bir derecede idi.⁷⁰⁰ Bu konuda Faik Hurşid Günday hatıralarını kaleme aldığı eserinde şu bilgilere yer vermektedir: “ *Trabzon'da Müslümanlar memleketin iktisadiyat ve ticaret işlerinde Gayrimüslimler derecesinde ve hatta daha ilerde mevki aldıkları memnuniyete layık bir hadise idi.*”⁷⁰¹ Müslüman eşraf geleneklerine bağlı, köklü ve geniş ailelerden oluşuyordu. Bunların başında da Nemlizadeler geliyordu. Nitekim Osmanlı Sarayı'ndaki kredi veren birkaç Müslüman tüccar ailesinden birisiydi.

⁶⁹⁵ Başkaya, **Cumhuriyetin İlk Yıllarında Trabzon'da Ekonomik Hayat (1923-1950)**, s. 41.

⁶⁹⁶ Çelik, a.g.e., s. 224.

⁶⁹⁷ Çadircı, a.g.e., s. 356.

⁶⁹⁸ Faik Hurşid Günday, **Hayat ve Hatıralarım**, Çelikkilt Matbaası, İstanbul, 1960, s. 20.

⁶⁹⁹ İldeniz, a.g.e., s.84.

⁷⁰⁰ Akbal, a.g.e., s. 27-28.

⁷⁰¹ Günday, a.g.e., s. 20.

Bölgenin diğer büyük eşraf aileleri ise Bayraktarzadeler, Murathanzadeler, Şatırzadeler, Eyüpzadeler, Abanozzadeler, Hacıalihafızzadeler ve Baruçuzadeler gibi Müslüman ailelerdir.⁷⁰²

Trabzon'a gelen Gayrimüslimlerin konakladığı, Gavurmeydanı'nda zengin Rum ve Ermeni tüccarların evleri bulunmaktadır. Aynı zamanda Fransız ve İtalyanların işlettikleri bir otel, konsoloshaneler, gemi acentaları bulunmaktadır.⁷⁰³ Bu meydan adından da anlaşılacağı üzere Gayrimüslimlerin yoğunlukta olmakla birlikte ticaretin önemli merkezlerindedir. Gayrimüslimler ticaret ve esnafılıkta ön planda gözükseler de dönemin kaynakları esnaf ahlakı açısından Türkleri ön planda tutmaktadır. 1869'da Fransa'dan yöre araştırması için gönderilen Deyrolle, Zigana civarında bir handa kalmış ve esnaf tarafından kandırılmaya çalışılmıştır. Deyrolle bunu seyahatnamesine şu şekilde kaydetmiştir:

Bir Ermeni tarafından tutulan bir hana indik. Seyyahlara mümkün olduğu kadar Türk hanlarına inmeğe gayret etmelerini tavsiye etmek bir vazifedir. Onlar Hristiyanlardan daha misafirperver ve çok namusludur. Ertesi gün hareket edeceğimiz saat bizim Hristiyan hancı masrafımızın altı misli fazlasını istedi. Onun yarısını verdiğimiz zaman da bir çocuk gibi ağlamaya başladı.⁷⁰⁴

Deyrolle, Osmanlı Devleti döneminde Trabzon'da ticaretle uğraşan Türkler ile Rum ve Ermenileri esnafılık yönleriyle kıyaslamıştır. Buna göre:

Türk ciddi ve sessiz, çubuğunu içerek müşterisini bekler. Müşteri alacağı şeyi elinde evirip çevirdikten sonra değerini sorar. Dükkâncının ağzından bir rakam düşer. Artık pazarlık etmek faydasızdır. Bütün sözlerin cevabı, dükkâncının aşağıdan yukarıya bir baş hareketidir. Bu harekete dilin damağa çarpmasından çıkan bir ses eklenir. Rum ile Ermeni tamamen başkadır. Müşteriye seslenirler. Esvabından tutup çekerler. Bir laf sağanağına tutarlar. Ona en yumuşak kelimelerle hitap ederler. Kardeşim derler, ruhum, dostum derler ve gösterdikleri malın iki misli değerini isterler.⁷⁰⁵

Deyrolle, Türk tüccarların fiyat konusunda bir standardı olduğu oysa Gayrimüslim tüccarların insanları aldatıp malın fiyatını yüksek tutmak için potansiyel müşterilere aşırı ilgi gösterdiklerini belirtmektedir.

1880'lerde Osmanlı Bankası'nın kredi mekanizması daha çok Ermeni ve Rum ihracatçılar için işlemektedir. 1884 yılında Britanya konsolosu Billiotti'nin hazırladığı raporda Trabzon'da ithalat ve ihracat yapanların listesi verilmiştir. Bu raporda ihracat yapan kişilerin sayısı 33 olarak verilmiştir ki bunlardan Lemlioğlu, Salihoğlu, Hacı Ali Hafız dışında yerli Müslüman yer almamaktadır. İthalatçıların sayısı ise 65 kişidir ki bunlar arasında sadece Hamamcızade,

⁷⁰² Akbal, a.g.e., s. 28.

⁷⁰³ Deyrolle, a.g.e., s.10.

⁷⁰⁴ Deyrolle, a.g.e., s.24.

⁷⁰⁵ Deyrolle, a.g.e., s.11-12.

Gundulzade, Lemlioğlu biraderler, Serdarzade Salih Efendi, Yelkencizade biraderler yerli Müslümanlardır.⁷⁰⁶

Avrupalı tüccarlar Osmanlı ülkesindeki Ermeni ve Rumlarla ticari ortaklıklar kurarak piyasaları ele geçirmişlerdir.⁷⁰⁷ Kapitülasyonlar icabı yüzde 11'den fazla gümrük resmi alınmadığı için Trabzon mağaza ve depolarında büyük miktarlarda yabancı ticaret malları vardır. Trabzon'un hinterlandı, Gümüşhane, Erzincan, Erzurum, Van, Bitlis vilayetleri olmak üzere çok geniş idi. İran transiti de buna eklenince, ithalat ve ihracatı çok geniş büyük bir ticaret merkezi idi. Yoğun ticaret faaliyetleri sebebiyle Trabzon'da 1884 yılında Trabzon Ticaret Odası kurulmuştur.⁷⁰⁸ Bu sebeple Trabzon'un ekonomik refahı yüksek; bina, çarşı ve pazarları diğer memleketlerden daha düzgün ve gösterişlidir.

Trabzon Ticaret ve Ziraat ve Sanat Odası'nın reis ve azalar olmak üzere 1893 yılında toplam 12 üyesinin 3 tanesi, 1898 yılında ise 11 üyenin 3 tanesi Gayrimüslimdir. 1901 yılında Trabzon Ticaret ve Sanayi Odası'nın reis, müşavir ve aza olmak üzere toplam 12 üyesinin 7 tanesi, 1904 yılında ise 11 üyenin 6 tanesi Gayrimüslimdir.⁷⁰⁹

1901 yılında Trabzon'da bulunan vapur acenteleri 9 tanedir. Bu acentelerin sadece bir tanesi Müslümanlar tarafından işletilirken sekizi Gayrimüslimlerce idare edilmektedir. Bu acentelerin sahipleri, İsmail Efendi, Fostropulo Yorgi Efendi, Mösyö Atilyo Sasi, Françisko Yağyazaryan Efendi, Boyacıyan Kosta Efendi, Mısıryan Mıgırdıç Efendi, Mösyö Ruduknaki, Mahohyan Onnik Efendi, Mösyö Huştraser'dir.⁷¹⁰ 1902 yılında acente sahiplerinin sadece ikisi değişmiştir bunlar, Rus Kumpanyasının yeni sahibi Emanuyel Sarafimof ve Yunan Kumpanyasının yeni sahibi Nikola Kostantinof'tur.⁷¹¹

Tablo 21: 1903 yılında Trabzon'daki Vapur Acenteleri

Vapur Acenteleri	Sahipleri	Yerleri
İdare-i Mahsusa	İsmail Efendi	Meydanî Şarki
Trabzon Kumpanyası ⁷¹²	Banko Hovanidis	İskele Başı
Gürcü Osmanlı Kumpanyası	Fostropulo Yorgi	Semerciler Başı
Loyd Nemçe	Mösyö Atilyo Sasi	Meydanî Şarki

⁷⁰⁶ Bostan, "XV ve XVI. Yüzyıllarda Trabzon Şehrinde Nüfus Hareketleri ve Yerleşim Yerleri", s. 265-266.

⁷⁰⁷ Peker, a.g.e., 1945.

⁷⁰⁸ Bal, *Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)*, s. 49.

⁷⁰⁹ Odabaşioğlu, *Trabzon 1869-1933 Yılları Yaşantısı*, s. 61, 66, 72, 82.

⁷¹⁰ *Trabzon Vilayet Salnamesi 1901*, s. 104-106.

⁷¹¹ *Trabzon Vilayet Salnamesi 1902*, s. 162-163.

⁷¹² Bu Kumpanya ismi Trabzon Vilayet Salnamesinde geçmemesine rağmen Cumhur Odabaşioğlu Trabzon kumpanyası'ni da vapur acenteleri listesine eklemiştir. Bkz. Odabaşioğlu, *Trabzon 1869-1933 Yılları Yaşantısı*, s. 85.

Tablo 21: (Devamı)

Rus Kumpanyası	Emanuyel Sarafimof	Meydanî Şarki
Fransız Mesajeri Kumpanyası	Bayicidi Kosti	Meydanî Şarki
Fransız Pake	Mısıryan Mıgırdıç	Meydanî Şarki
İtalyan	Mahohyan Onnik	Meydanî Şarki
Yunan Kumpanyası	Nikola Kostantinof	Meydanî Şarki
Rus Prens Kakarin	Fostropulo Yorgi	Semerciler Başı
Alman Doşt Levant	Hochstrasser	Semerciler Başı

Kaynak: Trabzon Vilayet Salnamesi 1903, s. 695, 697

Tablo 21’de yer alan listeye göre 1903 yılındaki 11 vapur acentesinden sadece 1 tanesi Türkler tarafından işletilmektedir. 1904 yılında Trabzon’da hizmet veren 12 vapur işletmesinden sadece bir tanesi Türk-Müslüman şirkettir.⁷¹³

Mustafa Kemal Sayıl kendisiyle yapılan röportajda Birinci Dünya savaşı öncesinde Trabzon ticari hayatına ilişkin şu değerlendirmeyi yapmıştır: “*Ticari hayat hemen hemen azınlıkların emrine ya da kontrolüne girmiş durumdadır.*”⁷¹⁴

20 Mayıs 1911 tarihli Konsolos Jewett’in “Türkiye’de Amerikan Ticaretinin Genişlemesi” konulu raporunda Amerika’nın Trabzon’da ticari faaliyette bulunmak istiyorsa Rumlarla çalışması gerektiğini tavsiye etmektedir. Buna sebep olarak bölgedeki ticarete büyük oranda Rumların hakim olmasını, Türkiye’de Rum bankasının 30 şubesinin bulunmasını ve Rumların Yakın Doğu’nun her köşesine hizmet eden geniş nakliye filosuna sahip olmalarını ve bu filoların 10 yıl içerisinde %130 oranında büyümesini göstermektedir. Ayrıca rapora göre, Rumlar girişimciliğe müsait yapıdadırlar.⁷¹⁵ Yine rapora göre, 1913 yılında ithalatın toplam tutarı 8.245.470 Dolar iken 1914 Temmuz ayından Aralık ayına kadar geçen sürede ithalat tutarı 52.00 Dolar civarındadır. İhracat ise 1913 yılında 4.106.790 Dolar civarından 1914 yılının yarım yıllık döneminde 391.428 Dolardır. 1914 yılında ilan edilen seferberlik ile tüccarlar siparişleri iptal etmek zorunda kalmış, Çanakkale Boğazı’nın kapanması ile de Trabzon’da ithalat ve ihracat durma noktasına gelmiştir. Trabzon kıyılarında başlayan bombardıman yöre ticaretinin idam fermanı olmuştur. 31 Mart 1915 tarihli bir rapora göre, bu tarihte Trabzon’daki tüccarlar ülkeyi terk etmiş, yabancı gemi acentaları kapanmış, Osmanlı Bankası bile kapılarını haftada üç gün üç saatliğine açar duruma gelmiştir. Çarşı pazar ise neredeyse kapalı durumdadır.⁷¹⁶

⁷¹³ **Trabzon Vilayet Salnamesi 1904, s. 589-591.**

⁷¹⁴ Meşveretçi Naci, “Balkan Savaşı’na Katılan Trabzonlular”, **Hatıralarda Trabzon’un Yakın Tarihi (1860-1950)**, Mehmet Akif Bal (Haz.), Abp Yayınevi, Trabzon, 2004, s. 91.

⁷¹⁵ Mehmet Okur- Hazel Kul, “Amerikan Konsolos Raporlarına Göre XX. Yüzyıl Başlarında Trabzon’un Ticari Durumu ve ABD’nin Ticaret Odası Açama Girişimleri”, **Karadeniz İncelemeleri Dergisi**, (19), 2015, s. 127.

⁷¹⁶ Okur ve Kul, a.g.e., s. 129.

Trabzon çeşitli milletlere mensup tüccarların mallarını mübadele ettikleri önemli bir pazar yeri olmuştur. Farklı memleketlerde piyasaya sürülen kıymetli eşya ve malları Trabzon'un piyasasında bulmak Osmanlı Devleti'nin son dönemlerine kadar mümkün olmuştur. Doğunun serveti ve batının ürettiği mallar Trabzon Limanı'nda buluşuyordu. Bu sayede Avrupa'dan gelen eşyalar Trabzon'da bulunan mağaza ve dükkânları dolduruyordu. Trabzon'da Hristiyan mahallesinde her türlü esnaf ve sanatkârın faaliyette bulunduğu büyük bir çarşı bulunuyordu.⁷¹⁷ Büyük Çarşı olarak isimlendirilen bu çarşı şehrin ticari bakımdan en hareketli yeri idi.⁷¹⁸ Ticaretle uğraşan Gayrimüslimlerin hali vakti Birinci Dünya Savaşı'na dek oldukça iyidir. Trabzon'un önde gelen banker ve tüccarlarından olan Kostaki Teophylakov'un Trabzon'a hâkim konumda yaptırdığı kışlık evi Kostaki Köşkü'nün ihtişamı dahi bu dönem Gayrimüslimlerin bu şehirdeki ekonomik durumunu temsili açısından önemlidir.⁷¹⁹

Birinci Dünya Savaşı'ndan sonra da İngilizler, Musul'dan İran'a giden ticaret yolları kurmuş, Fransızlar da Beyrut'tan başlayarak İran'a ulaşan başka bir ticaret güzergâhı inşa etmişlerdir. Cumhuriyet'in ilanını takip eden yıllarda, özellikle 1924-1925 yıllarında, yeni rejimin sağladığı heyecan, halkçılık anlayışı ve ekonomideki liberal bakış açısı gibi nedenlerle, devlet destekli özel teşebbüs eliyle Trabzon Limanı'nın yapılması ve Trabzon-Erzurum yolunun İran sınırına kadar düzenli hale getirilmesi için bazı girişimlerde bulunulsa da bu düşünce ve teşebbüslerden bir sonuç çıkmamıştır.⁷²⁰ TBMM'ye sunulan bir layiha ile bu yolun işlerlik kazanması için düzenleme yapılması gerektiği ve bunun için devlet desteğine ihtiyaç olduğu belirtilmiş, meclis onaylamış fakat ödenek bir türlü ayrılmamıştır.⁷²¹ Demiryolu konusunda Cumhuriyet'in ilk yıllarında yaşanan bu hayal kırıklığına rağmen, Trabzon ile Erzurum arasındaki karayolu, doğu halkını dış dünyaya bağlayan en önemli güzergâh olduğundan, bu yolun açık tutulması için düzenli çalışmalar yapılmıştır.⁷²²

Birinci Dünya Savaşı'nın yarattığı koşullar, ihracat ve ithalata büyük darbe indirmiştir. İhracat ve ithalat kısıtlanmış ve büroların bir kısmı ekonomik bir kısmı da siyasi nedenlerle kapanmıştır. Trabzon'da Rum ve Ermenilere ait pek çok ticaret bürosu vardır. Rumların çoğu düşmanca tavırları ve Pontus çalışmaları sonucu oluşan karışıklıklardan sonra şehri terk etmişlerdir. Geri kalan kesim de iç bölgelere gönderilmiştir.⁷²³ Ticari tecrübe ve bilgileri sayesinde Avrupa

⁷¹⁷ İldeniz, a.g.e., s. 82.

⁷¹⁸ Bijikşyan, a.g.e., s. 138.

⁷¹⁹ Nemlioğlu, a.g.e., s. 12.

⁷²⁰ Mehmet Okur ve Murat Küçükkuşurlu, "Cumhuriyet'in ilk Yıllarında Trabzon- Erzurum Ticari İlişkileri", **Türk Dünyası Araştırmaları**, (159), 2005, s. 106; Murat Küçükkuşurlu ve Ali Servet Öncü, "Trabzon-Erzurum Demiryoluna Dair Unutulan Bir Kanun", **Hacettepe Üniversitesi Cumhuriyet Tarihi Araştırmaları Dergisi**, (7), 2008, s. 124.

⁷²¹ Başkaya, **Cumhuriyetin İlk Yıllarında Trabzon'da Ekonomik Hayat (1923-1950)**, s. 45-46.

⁷²² Okur ve Küçükkuşurlu, a.g.e., s. 111.

⁷²³ Veysel Usta, **Anabasis'ten Atatürk'e Seyahatnamelerde Trabzon**, Serander Yayınları, Trabzon, 1999, s. 211.

piyasalarında Trabzon'un üretim ve sanatla yapılmış eserlerin satışını sağlayan bu zümrenin yokluğu uzun seneler iç piyasada kendini hissettirmiştir. Aynı zamanda hakiki iş gücünü teşkil eden üretici kuvvet de savaşlarda yıpranmış; sayıca azalmışlardır. Bir taraftan Avrupa makine imalatının ezici baskısı diğer taraftan çıkırıkları döndürecek çeşitli sanat mamullerini işleyecek Gayrimüslim ustaların Trabzon'dan ayrılması, Türk sanat erbabının cephelerde erimesi yüzünden küçük sanat hayatı tekrar parlamamıştır.⁷²⁴

Rus işgali yıllarında Trabzon'da ticaretle meşgul olanların tümü Rumlardı.⁷²⁵ İşgal yıllarında şehirde ekonomik bir durgunluk yaşanmasının yanında, halk işgalin olumsuz etkilerinden kurtulmak için çeşitli bölgelere göç etmek zorunda kalmıştır.⁷²⁶ Birinci Dünya Savaşı, Türk Kurtuluş Savaşı, 1929 dünya ekonomik bunalımı ve Birinci Dünya Savaşı ülkeyi olduğu gibi Trabzon'u da olumsuz yönde etkilemiştir.

Trabzon'da meslek ve teknik okulların kurulmasına 1924 yılında başlanmıştır. Transit ticaret merkezi olan Trabzon'da ilk ticaret lisesi 18 Nisan 1924 tarihinde o zamanki adı ile "Orta Tecim" mektebi olarak açılmıştır. Trabzon Lisesi'nden sonra Trabzon'un en eski lisesidir. Cumhuriyetle yaşıt olan bu mektep, verdiği mezun ile kendisinden beklenen vazifeyi görerek muhtelif iktisat ve ticari müesseselerde liyakatle çalışan kişileri yetiştirmiştir.⁷²⁷

Trabzon, Birinci Dünya Savaşının ardından gelen işgal yılları, azınlıkların isyanları, ekonomik sıkıntılar, bunlarla gelişen yiyecek, içecek barınma sıkıntıları ve bütün bunların akabinde gelişen salgın hastalıklar sonucu sıkıntılı dönemler geçirmiştir. Merkezi hükümet ve yerel yöneticiler bu durum karşısında aciz kalmıştır. Hükümetin gönderdiği nakdi ve ayni yardımlar yeterli olmamıştır.⁷²⁸ Piyasada hareketsizlik, işsizlik almış yürümüş istihsal eksikliği ve değer fiyat mahrumiyeti gibi faktörler Trabzon'u fakir ve perişan hale getirmiştir.⁷²⁹

Trabzon ekonomik ve sosyal yapısı gereği civar illerden ayrılrıdı. Kentte Gayrimüslimlere ait Fransa'daki benzerleri ile boy ölçüşebilecek liseler, ticarete bağı büyük bir Acem nüfusunun talebinden doğan Acem okulları varlığı Trabzon'un payitahta karşı güçlü bir iktisadi ve ticari otonomiye sahip olduğunu gösterir. Trabzon'da, hatta kentin iktisadi faaliyetlerinin boyutlarıyla orantılı bir şekilde dış dünyayla ilişki içinde ticaretle zenginleşmiş Müslüman Türk tüccar ve eşraf da mevcut olup, yeni dönemde iktisadi yaşamda, ülkeden ayrılan Gayrimüslim ve yabancıların

⁷²⁴ Çakıroğlu, a.g.e., s. 25-26.

⁷²⁵ Uzun, **Rus İşgal Komutanı S. P. Mintslov'un Trabzon Günlüğü**, s. 14.

⁷²⁶ Ural, "**Atatürk Dönemi Trabzon'da Sosyal ve Ekonomik Gelişmelerden Bazı Kesitler**", s. 307.

⁷²⁷ Seyyar, a.g.e., s. 83.

⁷²⁸ Seyyar, a.g.e., s. 23.

⁷²⁹ Çakıroğlu, a.g.e., s. 26.

yerini almaya aday olmayı düşünecek bir düzeyde dahi bulunuyordu. Şehir ve yakın bölgede geçmişte erişilen gelir ve refah düzeyinin tamamen kaybolduğunu Trabzon liman şehrinin geçmişte bölgeler ve ülkeler arası ticari ve iktisadi faaliyet ve işlemlerde oynadığı olağanüstü rol ve edindiği gelirlerden artık yoksun kalmış olmasının esaslı bir rolü vardır.⁷³⁰

Gayrimüslimlerin çoğunluk olarak buldukları yerler ise Osmanlı Bankası, Reji ve Düyun-u Umumiye idareleridir. Trabzon'da acenteleri bulunan deniz ulaşım şirketlerinde ise, devlet malı İdare-i Mahsusa şirketi dışında hiçbirinde Müslüman bulunmamaktadır. Yunan, Avusturya, Fransız, İtalyan, Rus şirketlerinin acenteliğini yapan Gayrimüslimlerin Trabzon'da bulunan yabancı ülke konsolosluklarında da tercüman ve kâtip olarak görev yaptıkları görülmektedir. Trabzonlu Rum ve Ermeniler, Trabzon dışında Manchester, Marsilya, Odessa ve Batum'a uzanan bağlantıları ve buralarda kurulan cemaatleri yoluyla ticaret yaptıkları gibi, Trabzon transit ticaretinde Avrupalıların yerli acentesi konularıyla kapitülasyonların, beratlı tüccarlığın ve konsolos himayesinin yarattığı ortamdaki yararlanmış oldukları, salnamelere yansıyan acente ve konsolosluk görevleriyle de doğrulanmaktadır.⁷³¹

Sanayileşme konusunda yatırım ve girişimler sadece Gayrimüslimlerden değil Müslüman halktan da gelmektedir. 17 Mart 1862'de deмбаğ Hacı Ruşen Ağa bir deri işleme fabrikası kurmuş ve memleket sanayiinin gelişmesine verdiği katkı dolayısıyla ihraç edeceği ürünlerden üç yıl boyunca vergi alınmaması ve Trabzon'da aynı cins mal üreten fabrika açılmasına ruhsat verilmemesi için padişah emri çıkarılmıştır.⁷³² 1870 yılında Trabzonlu bir grup müteşebbis "Şirket-i Menafi-i Trabzon" adlı bir şirket kurmak için Babıali'ye başvurmuştur.⁷³³ 9 Temmuz 1898'de Değirmendere mevkiinde Avrupa tarzı kiremit ve tuğla imal etmek üzere Çulhazâde Kadri ve Şükrü Efendiler bir fabrika kurmak için izin istemiş ve beş sene süreyle vergiden muafiyet, Avrupa'dan getirecekleri alet, makine ve ihraç edecekleri ürünlerden gümrük resmi alınmaması direktifiyle ruhsat verilmesine izin çıkmıştır.⁷³⁴

16 Haziran 1909 yılında Kigork Arabyan Efendi çeşitli türlerde kumaş dokuyan bir fabrika kurmak için başvuruda bulunmuş fakat kendisine dışarıdan getireceği alet ve makinelerden gümrük vergisi alınmayacağı ancak ülke dışından getireceği boya, yün, pamuk, keten gibi imalat maddelerinden vergi alınacağını kabul etmesi kaydıyla ruhsat verileceği beyan edilmiştir.⁷³⁵ 26

⁷³⁰ Kazgan ve Tokdemir, a.g.e., s. 323.

⁷³¹ Emiroğlu, a.g.e., s. 164.

⁷³² BOA, İ.MVL, 463/20885.

⁷³³ Muzaffer Başkaya, **Cumhuriyetin İlk Yıllarında Trabzon'da Ekonomik Hayat (1923-1950)**, Serander Yayınları, Trabzon, 2015, s. 137, 182.

⁷³⁴ BOA, İ. TNF, 7/27.

⁷³⁵ BOA, MV,128/78.

Temmuz 1909'da Kigork Arabyan Efendi'ye ruhsat verilmiştir.⁷³⁶ Bu fabrika Birinci Dünya Savaşı sebebiyle fabrika kapanmıştır.⁷³⁷ 4 Kasım 1909'da Cemal Bey ve diğer ortakları tarafından tuğla, kiremit, çimento ve buna benzer toprak mamuller üretmek üzere 15 bin Osmanlı altını sermayeli Trabzon Tuğla ve Kiremit Anonim Şirketi adıyla bir şirket kurulmasına padişah emri ile izin verilmiştir.⁷³⁸

Ticaret merkezi olarak ön plana çıkan Trabzon'un, sanayisi gelişkin değildir. XX. yüzyılın ilk yarısına baktığımızda Trabzon'da modern anlamda bir sanayi olmayıp, birkaç sektörde üretim gerçekleşmiştir. Bu sektörlerden biri yine Gayrimüslimlere ait bir fabrikadır. Terziyan oğlu Vasilaki Efendi'nin Trabzon'da Kazancılar içinde buharla hareket eden ve hamuru makine ile yoğuran bir makarna fabrikası vardır. Bu fabrikada senede altmış bin kilodan seksen bin kiloya kadar makarna imal edilmiştir.⁷³⁹ II. Meşrutiyetin ilanının ardından Türk eşraf ve tüccarlar çeşitli ortaklıklar kurarak güçlerini birleştirip Gayrimüslimlerle rekabet etmeye çalışmışlardır. 1909'da Trabzon tuğla ve kiremit fabrikası ve dokuma fabrikasının kurulmasına izin verilip dışarıdan fabrika için gerekli alet edevatın gümrük vergisinden muaf tutulması, 31 Mart 1909'da Ticaret ve Nafia Nezareti'ne başvurularak Ticaret ve Zahire Borsası kurulması için izin istenmesi, tütün ve fındık üzerindeki yabancı ve yerli Gayrimüslimlerin etkisini kırmak gibi girişimlerin amacı Müslümanların yöre ekonomisinde güçlenmesini sağlamaktır.⁷⁴⁰ 1921 yılında Hamamzade Hafız Abbas Efendi ile Ali Ağa Uzun Sokakta Konak Camii civarında bir makarna fabrikası kurmuşlardır.⁷⁴¹

Trabzon fabrikalarının birçoğu Gayrimüslim vatandaşlar tarafından kurulmuştur. Leon Z. Sürmeliyan kaleme aldığı hatıratında “*Trabzon'da ilk Avrupa tarzı fabrikayı, her şeyin, Hristiyan ve Müslüman herkesi hayrete düşürecek şekilde makineyle yapıldığı büyük bir un fabrikası açan kişi*” olarak dedesini göstermektedir.⁷⁴² Gayrimüslimlerin Trabzon ticari hayatındaki yeri yadsınamaz. Kurulan büyük işletmelerin sahibi olan ve ihracat-ithalatta etnik kimlikleri sayesinde yurt dışı ile sıkı bağlantılar kuran Ermeni ve Rumların şehri terk etmesi Trabzon ekonomisinin olumsuz etkilenmesine sebep olmuştur. Ermenilerin ticari üstünlüğü esnaflık alanına da yansımış ve Ermeniler Trabzon merkezde birçok dükkân ve muhtelif yerlerde fabrikalar açmışlardır. Ermenilerin Sevk ve İskân Kanunu'nun ardından göçüyle Pazarkapı, Mumhaneönü, Yemeniciler

⁷³⁶ BOA, İ. TNF, 20/1.

⁷³⁷ Başkaya, *Cumhuriyetin İlk Yıllarında Trabzon'da Ekonomik Hayat (1923-1950)*, 137, 182.

⁷³⁸ BOA, İ. TNF, 20/21.

⁷³⁹ *Trabzon Vilayet Salnamesi 1901*, s. 409.

⁷⁴⁰ Veysel Usta, “Balkan Harbi'nde Trabzon: Trabzon Gönüllüleri ve Yardımlar”, *Trabzon Tarih Ve Kültür Yazıları, Uluslararası Trabzon ve Çevresi Kültür ve Tarih Sempozyumu 16-18 Mayıs 2006*, 1, Türk Ocakları Trabzon Şubesi Yayınları, Trabzon, 2011, s. 296.

⁷⁴¹ Başkaya, *Cumhuriyetin İlk Yıllarında Trabzon'da Ekonomik Hayat (1923-1950)*, s. 141.

⁷⁴² Sürmelian, a.g.e., s. 15.

Çarşısı, Sipahipazarı, Kazancılar Çarşısı, Kuyumcular Arastası ve Semerciler Yokuşu gibi belli başlı çarşı-pazarlar canlılığını yitirmiştir.⁷⁴³ Trabzon'daki fabrika ve şirketlerin çoğu zamanla Türklerin eline geçmiştir.⁷⁴⁴ Örneğin Sevk ve İskân öncesi Değirmendere civarında bulunan ve Arabyan Kayzak Efendi'ye ait olan tahin fabrikası, tüfekçi Mehmet ve ortağı Osman Efendiler tarafından alınarak 1920 yılında tekrar faaliyete geçirilmiştir.⁷⁴⁵

4.6. Gayrimüslim Esnaf

Trabzon şehrinde yaşayan Gayrimüslim esnafın kuyumculuktan kunduracılığa dek birçok alanda faaliyet gösterip ürettikleri ürünlerin ticaretini yapmışlardır. Gayrimüslim esnafın yaptığı ticaret şehir içi ile sınırlı kalmamış şehir ve hatta ülke dışına da ürettiklerini pazarlamışlardır. Gayrimüslim esnafın mahareti Trabzon'u gezen seyyahların yazdıkları eserlere dahi konu olmuştur.

4.6.1. Kuyumculuk

Trabzon'da kuyumculuk bahsi açıldığında akla ilk gelen şey hasır örgü tekniğidir. Hasır örgü tekniğinin ilk olarak Kafkas yöresinden Trabzon'a göç eden Türkler tarafından bu şehre getirildiği iddiaları mevcuttur. Trabzon'un eski altın ve gümüş ustalarından Harun Amitay⁷⁴⁶, kendisiyle yapılan bir gazete röportajında şöyle demiştir:⁷⁴⁷

Kubaçi köylülerinin hemen hepsinin tek bir sanatı olduğunu; o sanatın da kuyumculuk olduğunu söylemektedir. Kubaçi'li Kuyumcuların yaptığı çok sayıdaki sanat eseri bugün Londra, Paris ve Moskova müzelerinde sergilenmektedir. Rus ihtilali sırasında Kafkaslardan Türkiye'ye göç eden bu Türk ustalar, sanatlarını Trabzon'da da devam ettirmişlerdir. Günümüzde, Trabzon yöresinde hasır bilezik ören bireyler bu sanatın kendilerine Rumlardan kaldığını zannederler.

Kafkaslardan Trabzon'a gelen bu sanat ile Trabzon'da tanışan Rum ve Ermeniler de bu işi öğrenip icra etmişlerdir.⁷⁴⁸

Trabzonlu bir kazzazın verdiği beyanat şu şekildedir. “ *Kazazlık sanatı Trabzon'a özel bir sanattır. Babamın anlattığına göre, Birinci Dünya Savaşı'ndan önce Trabzon'da 60 tane kazaz dükkanı vardı. Trabzon'da Türkler ile bir arada yaşayan Rumlar da bu sanatı yaparlardı.*”⁷⁴⁹

⁷⁴³ Çapa ve Çiçek, a.g.e., s. 18, 24, 82.

⁷⁴⁴ Şen, a.g.e., s. 347.

⁷⁴⁵ Çapa ve Çiçek, a.g.e., s. 182.

⁷⁴⁶ Harun Amitay 1917 Dağıstan Kubaçi Köyü doğumlu bir altın-gümüş ustasıdır.

⁷⁴⁷ Okyay, Gülden , *Trabzon Yöresi Geleneksel El Sanatlarından Hasır Örucülüğü ve Kazazlığın Araştırılması ve Öğretim Programı Önerisi*, Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi-Eğitim Bilimleri Enstitüsü, Ankara 2008, s. 16.

⁷⁴⁸ Durucu, a.g.e., s. 157.

Şehzadeliklerini Trabzon'da geçirmiş olan Yavuz Sultan Selim ve Kanuni Sultan Süleyman gibi iki değerli padişahın meslekleri kuyumculuktur. Evliya Çelebi ve Theophile Deyrolle Trabzon seyahatleri ardından kaleme aldıkları eserlerinde Trabzon kuyumculuğunu övmektedirler.

Gayrimüslim topluluklar içerisinde özellikle Ermeniler kuyumculuk mesleğiyle özdeşleştirilmişlerdir. Varşak Efendi isimli Ermeni bir kuyumcunun ismi Trabzon Efsaneleri ve Halk Hikayeleri kitabında geçmektedir. Bu hikayede Oflu bir çoban altın paralarından birini Ermeni kuyumcu Varşak Efendiye bozdurmaktadır. XVII. yüzyılda tutulan kayıtlarda kuyumcu taifesinin reisleri ekseriyetle Gayrimüslimdir. 1645 tarihinde kuyumcubaşı Alexandır isimli bir zımmidir. XVII. yüzyıl ortalarında ağırlıklı olarak zımmilerin oturduğu Ayo Vasil Mahallesi'nde bir grup zımmi Müslümanlardan bir mülk satın almış daha sonra gruptaki bir kısım zımmi ayrılarak diğer bir zımmiye satış yapmışlardır. Bu mülk alış-satışı esnasında zımmi grupta Kuyumcu Başı Aleksandri yer almaktadır.⁷⁵⁰ 19. yüzyılın başlarında tutulan sicil kayıtlarından birinde borç alacak konusunda Kuyumcu Karabet'in ismi geçmektedir.⁷⁵¹ Kuyumcu meslek erbabının lideri konumunda bir Gayrimüslimin bulunması bu meslekte ağırlıklı olarak Gayrimüslim üstünlüğünün olduğunu düşündürmektedir. Trabzon'da kuyumcular çarşısı bulunmaktadır ki bu durum kuyumcu meslek grubunun bu şehirde yaygın olduğunu göstermektedir. Bu meslek ile uğraşanların çoğu Gayrimüslim Osmanlı vatandaşıdır.⁷⁵²

1870 tarihinde Anadolu'ya gelmeyi düşünen İngilizlere Trabzon'daki iş ve yaşam şartlarını betimleyen bir rapor hazırlamakla görevlendirilen Palgrave, kuyumculuk mesleği mensuplarını günde yaklaşık 30-40 kuruş kazanç elde ettiği ve sürekli üretimde buldukları gerekçesiyle övmektedir.⁷⁵³ Of'tan Donanma İanesine katılan esnaflar arasında Kuyumcu Banco Usta, Araklı'dan Reşadiye Dretnotunun Resminin Müzayedesinde ianeye katılanlar arasında kuyumcu Yorika⁷⁵⁴ ismi geçmektedir.

Tablo 22: Trablusgarp Savaşı'na Trabzon'da Kuyumcular Tarafından Yapılan Yardımlar

İsim	Kuruş	Para	İsim	Kuruş	Para
Aram Kahya	7	20	Papas Oğlu Vanikli	5	
Ardaşis Çıknavriyan	7	20	Bilidi Oğlu Birikli	6	10

⁷⁴⁹ Trabzon'un en eski gümüş kazazlık ustalarından 1912 Trabzon doğumlu Abdullah Eltan'ın beyanati. Bkz. Okyay, a.g.e., s. 31.

⁷⁵⁰ Durucu, a.g.e., s. 118, 151, 152, 154, 166.

⁷⁵¹ Ömer Demirel, "Trabzon Tüccar ve Esnafının Mal Varlıkları ile Borç-Alacak İlişkileri (1800-1840)", **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 1, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007, s. 394.

⁷⁵² Melek Öksüz, **On sekizinci Yüzyılın İkinci Yarısında Trabzon**, Serander Yayınları, Trabzon, 2006, s.174.

⁷⁵³ Durucu, a.g.e., s. 125.

⁷⁵⁴ Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayeti'nden Yardımlar**, s. 229, 232.

Tablo 22: (Devamı)

İsim	Kuruş	Para	İsim	Kuruş	Para
Vağarşak Kayayan	7	20	Yesif Oğlu Kozma	2	20
Kukuyan Misak	12	10	Kongaridi Yorgo	5	
Avraham	6	10	Papas Oğlu Banco	5	
Kuyumcular Kethüdası Simon Ağa	20		Tozmanof Oğlu Nikola	20	
Maydiros Amasayan	5		Kadakal Oğlu Kosta	10	
Mihan Kayayan	5		Muşik Yorika	12	20
Hacı Minas Menasyan	5		Anastas Kirtanas	7	20
Mihrinat Emiryan	5		Kuştur Oğlu Yanko	12	20
Karabet İklizyan	5		Leon Çırakyan	10	
Şeker Oğlu Nikola	12	20	Arşak Kuzyan	5	
Sergiz Duryan	10		Lamyanos Oğlu Anesti	7	20
Yervanet Kabayan	5		Hacı Mihail Oğlu Yorika	7	20
Ohanes Başyan	10		Dimitri Oğlu Yani	7	20
Ohanes Taylarışyan	5		Aksandiyos Aleksiyadi	7	20
Dirifdan Oğlu Kostantin	6	10	Apsum Dumyan	15	
Martak Oğlu Yorika	5		Bağdacı oğlu Andon	5	
Kalyopolos	5		Fulan Oğlu Nikola	6	10
Bolhiron Disyolos	12	20	Panayot Disyolos	12	20

Kaynak: Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, s.110-111

1911 yılında Trablusgarp Savaşı için toplanan yardımlara kuyumcu esnafı da katkıda bulunmuştur. Tablo 22 dikkate alındığında yardım yapan kuyumcuların tümünün Gayrimüslim olduğu göze çarpmaktadır. Hatta kuyumcular esnafı da Gayrimüslimdir. Yardıma tüm halkın katılmadığını göz önünde bulundursak dahi onlarca katılımcının sadece Gayrimüslim olması bu dönem kuyumcu esnafında Gayrimüslim üstünlüğünün olduğunu göstermektedir. Bu üstünlük bir anda elde edilemeyeceğine göre Gayrimüslimler Trabzon'da uzun yıllardır bu işle uğraşıyor olsa gerektir.

1916 yılında Trabzon şehri Ruslar tarafından ilk kez bombalandığı günki anılarını kaleme alan Cevdet Alap, o günü anlatırken olay esnasında Nergis isminde Ermeni bir arkadaşının yanındadır ve arkadaşının kuyumculuk maharetinden övgüyle bahseder.⁷⁵⁵

1927 yılında Türkiye Salon ve İlanat Gazetesi'nin Trabzon iktisadi profilini çıkaran sayısının 20. sayfasında kuyumcuların ad ve adresleri verilmiştir. Bu ad ve adreslerin hiçbiri Gayrimüslimlere ait değildir.⁷⁵⁶

⁷⁵⁵ Hikmet Aksoy (Haz.), **Bir Ömür Bir Şehir**, Trabzonlu Gazeteci Cevdet Alap'ın Anıları, , Trabzon, 2008, s.30.

⁷⁵⁶ Durucu, a.g.e., s.155.

4.6.2. Bakırcılık ve Demircilik

Kazancı ve kalaycıların Trabzon'da üretim yapması ve bu meslek dalının çok önemli bir iş kolu haline dönüşmesi, bakırdan yapılan mutfak kaplarını çok severek kullanan Türk-Müslüman nüfusun kente yerleşip artmasıyla orantılı olarak gelişmiştir. 1486 yılına ait tahrir defterinde, Müslüman ve Hristiyan meslekler arasında bakırcı atölyelerine rastlanmamaktadır. Müslümanların artmasıyla bakırcılık, demircilik ve kalaycılık gibi meslek erbaplarının sayısında hatırı sayılır bir artış meydana gelmiştir. Örneğin 1554 yılında Trabzon'da çeşitli alet, ev eşyası üretimi ve bunların satışını yapan iş kolları arasında %28.57 oranında kalaycılar ilk sırayı alırken, % 14.28 oranındaki demirci ve kazancılar ikinci sırada yer almaktadır.⁷⁵⁷ Zaman içerisinde bakırcılık ve kalaycılık hem Müslüman hem de Gayrimüslim nüfus tarafından rağbet görür hale gelmiş hatta ticaret malzemesi olarak kullanılmıştır.

1564-1565 yılına ait Trabzon Şeriye Sicilinde Trabzon'a bağlı bulunan sancaklardaki yerleşim merkezlerinin meslek grupları arasında, madencilik mesleği ilk sırayı almaktadır. Bu dönem Trabzon'da bakır yatakları bulunmaktadır. Osmanlı Devletinin son dönemlerinde Trabzon'u dolaşan Seyyah Deyrolle Karaçukur Köyü kenarında terk edilmiş bir bakır madeni olduğundan bahsetmektedir.⁷⁵⁸ Bölgede üretilen yüzbinlerce ton bakırın çok büyük bir kısmı gemilerle İstanbul'a gönderilmiştir. Bu yüzden Trabzon limanı, Doğu Karadeniz Bölgesi'nin en büyük bakır ihracat limanı olarak görev yapmıştır. 1792-1798 yılları arasında Anadolu'ya gelen Fransız Doktor Olivier, Marsilya'ya her yıl Trabzon'da üretilen bakır cezvelerden 5000-6000 Franklık bir ihracat yapıldığını belirtmiştir. 18. yüzyıl sonlarından itibaren Trabzon Bölgesi'ndeki birçok maden ocağı doğal afetler, salgın hastalık ve meydana gelen savaşlar yüzünden kapanmaya başlamıştır. Bakırcılık eski canlılığını yitirse de bu dönem bakırın dış ticarete kullanılması amacıyla üretimi devam etmiştir. Trabzon'da bakırcı, kazancı ve dökümcülerin oluşturduğu iş kolu gerek kentin, gerekse bölgedeki diğer yerleşim merkezlerinin günlük hayatta ihtiyaç duyduğu çeşitli eşya ve mutfak kaplarını çok başarılı bir şekilde üretmiştir.⁷⁵⁹

Trabzon'daki Ermeniler bakırcılık, bıçakçılık, demir ev aletleri gibi zanaat dallarında ustalaşmışlardı.⁷⁶⁰ Evliya Çelebi Seyahatnamesinin Trabzon bölümünde "...ol diyara mahsustur ve buhurdan ve gülübdan ve kılıç ve gaddare ve aşçı bıçakları işlerler kim sihr-i icazdır. Ve Gurguroğlu bıçağı bir güne sikkindir kim anı kullanan elbette düşmandan kinin alır, meşhur-ı afak

⁷⁵⁷ Belli ve Kayaoğlu, a.g.e., s. 36, 37.

⁷⁵⁸ Deyrolle, a.g.e., s. 26.

⁷⁵⁹ Belli ve Kayaoğlu, a.g.e., s. 26, 33, 42.

⁷⁶⁰ Temel Karadeniz ile 01.11.2014 tarihinde Sürmene Soğuksu Mahallesiindeki atölyesinde yapılan röportaj (74 yaşında - bıçak ustası)

*bir güne mücezzem bıçaktır*⁷⁶¹ diyerek Ermeni ustalara atıfta bulunmuştur. Aynı seyahatnamede Evliya Çelebi, kentin atölyelerinde bakır ve bronzdan yapılan çeşitli eşyayı büyük bir övgüyle anlatmaktadır. XIX. yüzyıl başında tutulan Şeriye Sicili kayıtlarında borç-alacak konusu içerisinde Kalaycı Arakil'in ismi geçmektedir.⁷⁶²

Artvin ve Gümüşhane'den Trabzon'a sevk edilen ham bakır, Kazancılar Çarşısında işlenerek çeşitli bakır eşyalar yapılmıştır. Kazancılar Çarşısında bulunan atölyelerde, zengin çeyiz eşyasını oluşturan divan siniler, mutfak takımları, çeşitli sahanlar, leğen ibrikleri, bakır kazanlar, semaverlerle mangallar yapılmış, buradan çeşitli yerlere satılmıştır.⁷⁶³ Burada imal edilen bakır eşyalarının büyük bir kısmı Ereğli, Giresun ve Tirebolu iskelelerinden değişik yerlere sevk edilmiştir.⁷⁶⁴

Rum nüfusun en fazla bulunduğu Maçka kazası halkı toprak yetersizliği sebebiyle Rusya ve İstanbul'a giderek kalaycılık ve bakırcılık yapmışlardır. Bir kısım Trabzonlu zanaatkârlar ise memleketlerinde yaptıkları çok sayıdaki bakır mutfak eşyasını daha iyi fiyatlara satabilmek için İstanbul'a götürmüşlerdir. Özellikle buharlı gemilerle yapılan deniz nakliyatı hızlı ve az riskli olduğu için daha çok tercih edilmiştir. Zanaatkârların çoğu iki veya üç sene İstanbul'da çalıştıktan sonra, geleneksel alışkanlıklarıyla memleketlerine geri dönmüşlerdir. Üretilen ürünler yine deniz yoluyla Karadeniz'in diğer sahil şehirlerine ihraç edilmiştir. Trabzon'daki atölyelerde yaptırılan çok sayıdaki barut ve güherçile kazanları, Anadolu'da başka şehirlere gönderilmiştir.⁷⁶⁵

Trabzon'da bakırcılık, kalaycılık ve yorgancılık Maçkalıların tekeline sahiptir.⁷⁶⁶ Maçka nahiyesinde bulunan Cevizlik'te Avrupa'dan getirilen demirden balta, kazma, çivi gibi aletler örnek alınarak bakırdan çeşitli eşyalar yapılmıştır. Tonya'da 1904 yılında silah imalatı ilerlemiş bulunuyordu. Tüfek ve tabanca çeşitleri ile Martini'ye benzer mükemmel bir tüfek yapılmaktaydı. Ayrıca Şarlı (Beşikdüzü) nahiyesinde de tüfek, bıçak gibi silah ve aletler yapan sanatçılar bulunmaktaydı. Aynı durum Sürmene kazası için de geçerliydi.⁷⁶⁷

⁷⁶¹ Zekeriya Kurşun vd., *Evliya Çelebi Seyahatnamesi II. Kitap Topkapı Sarayı Kütüphanesi Bağdat 304 Numaralı Yazmanın Transkripsiyonu Dizini*, İstanbul, 1999, s. 252.

⁷⁶² Demirel, "Trabzon Tüccar ve Esnafının Mal Varlıkları ile Borç-Alacak İlişkileri (1800-1840)", s. 394.

⁷⁶³ Peker, a.g.e., s. 23.

⁷⁶⁴ *Trabzon Vilayet Salnamesi 1901*, s. 201.

⁷⁶⁵ Belli ve Kayaoğlu, a.g.e., s. 210.

⁷⁶⁶ Bal, *Trabzon'a Işık Tutan Anılar*, s. 384.; *Trabzon Vilayet Salnamesi 1903*, s. 483.

⁷⁶⁷ Abdurrahman Siler, "XIX. Yüzyılda Trabzon'un Kaza ve Nahiyelerinin Ekonomik Durumu (1869-1905)", *Tarih İncelemeleri Dergisi*, (9), İzmir, 1994, s. 268-269.

Tablo 23: Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Bakırcılar Tarafından Yapılan Yardımlar

İsim	Kuruş	Para	İsim	Kuruş	Para
Kılıç Oğlu Ovakim	30		Muğre Oğlu Serkiz	40	
Papas Oğlu Osib	6	10	Tuna Oğlu Nikola	12	20
Ohannes Usta	6	10	Hempar Usta	6	10
Karagöz Oğlu Agop	6	10	Boyacı Oğlu Karabet	6	10
Arastakis	6	10	Boyacı Oğlu Karnik	5	
Boyacı Oğlu Setrak	5				

Kaynak: Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, s.112

Tablo 23' te sayılanların dışında bakırcı esnafından yapılan yardımlarda dört Müslüman isme de rastlanmıştır. Milli duygularla yapılan bu yardıma katılım bakımından Müslümanların çok daha fazla rağbet edeceği aşikar olsa da Gayrimüslim bakırcı esnafının yardımının fazlalığı bu sektörün kesafetle Gayrimüslimlerin elinde olduğunu göstermektedir. Bakırcı esnafından yapılan yardımlar diğer esnaf gruplarına göre oldukça azdır. Yardımlara Bakırcı esnafından katılan kişi sayısının azlığı şehirdeki en eski ve önemli üretim dalından biri olan bakırcılığın XX. yüzyıl başlarında ancak mahalli ihtiyacı karşılayacak düzeyde olması ile açıklanabilir.⁷⁶⁸

Tablo 24: Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Kalaycılar Tarafından Yapılan Yardımlar

İsim	Kuruş	Para	İsim	Kuruş	Para
Kalfa Hristo	6	10	Çakır Oğlu Dimitri	6	10
Arid Oğlu Bulhiron	2	20	Çakır Oğlu Panayot	6	10
Hanid Oğlu Yani	2	20	Debrakol Oğlu Tudor	6	10
Gorgor Oğlu Yordan	12	20	Esmeryan Serkiz	5	
Yamandı Oğlu Kosta	6	10	Kalycı Lebridi	10	
Gorgor Oğlu Tudor	7	20			

Kaynak: Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, s.112

Tablo 24'te görüldüğü üzere yapılan yardımlarda kalaycı esnafının hemen tamamının Gayrimüslim olduğu tespit edilmiştir ki yardımlar arasında bir tek Derviş Oğlu Mustafa isimli bir Müslümanın ismine rastlanmıştır. Bir de Hekim Usta ismi geçer fakat Müslüman ya da Gayrimüslim olduğuna dair bir kanıya varılamamıştır.

⁷⁶⁸ Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, s. 88.

Trabzon'da Kazancılar Çarşısı bakır işçiliğinin merkezi durumundayken Birinci Dünya Savaşı sonrası önemini kaybetmiştir.⁷⁶⁹ Bu durum bakırcı ve demirci ustası olan Ermenilerin Trabzon'dan başka şehirlere göçürülüşünün bir yansıması olarak göze çarpmaktadır.⁷⁷⁰ Bakırcılık zanaatı, 1916-1918 yılları arasında Trabzon'un Ruslar tarafından işgal edilmesiyle kesintiye uğramış ve bir daha da toparlanamamıştır. 1910-1921 yılları arasında Yunanistan ve diğer Avrupa devletlerinin teşvik ve destekleriyle Trabzon'da süren sosyal karışıklıklardan, diğer atölyeler gibi bakır atölyeleri de nasibini almış ve Bakırcılar çarşısındaki Türk ve Müslüman zanaatkârlar başka bölgelere göç ederken, Rum zanaatkârlar Yunanistan'a gitmişlerdir.⁷⁷¹ Fakat yine de 1461 yılından itibaren memleket sanatının önemli parçalarından biri olan bakırcılık bir kıymet sembolü haline gelmiştir.⁷⁷² Günümüzde Trabzon'da hala bu geleneksel sanatları sürdüren ustalar bulunmaktadır.

4.6.3. Şarap İmalatı

Trabzon'da şarap imalatı oldukça eski tarihlere dayanmaktadır. Bunu teyit eden en önemli kaynak Ksenophon'un Anabasis adlı eseridir. Bu eserde Trapezus'a varış kısmında *"Trapezus'lular onlara satılık yiyecek arz ettiler. Onları şehre aldılar ve sığır, un, şarap gibi hediyeler verdiler."*⁷⁷³ denilmektedir. Trabzon'da bağcılık Komnenosların Trabzon'a gelişinin ardından gelişmiştir. 1405 yılında Timur'un sarayına giden İspanyol elçisi Trabzon asmaları ile ilgili olarak her bir ağaca tırmanan bir asma bulunduğuna ve şarapların bu üzümlerden yapıldığına değinmektedir. Bu tarihten itibaren kuzey bölgelerine şarap ihracatı başlamış ve XVI. yüzyıla gelindiğinde Karadeniz bir Türk gölü haline gelmiş ve ticaret tekeli de Osmanlı tabaasının eline geçmiştir. Karadeniz'de ticaret yapmakta zorlanan yabancı tüccarlar, Karadeniz şaraplarından daha lezzetli olan Akdeniz şaraplarını bu piyasaya sokamaz hale gelmişlerdir.⁷⁷⁴

Evliya Çelebi'nin Karadeniz sahillerine yaptığı seyahat esnasında dikkatini çeken görüntülerden biri de Trabzon'un bağları olmuştur. Şehir halkının büyük kısmının bağcılıkla uğraştığından bahseden Evliya Çelebi, Boztepe'de bağların bolluğundan ve Trabzon bağlarındaki üzümlerin hoş kokulu olduğundan bahsetmektedir.⁷⁷⁵

⁷⁶⁹ Çapa ve Çiçek, a.g.e., s. 26.

⁷⁷⁰ Osman Alparşlan ile 08.11.2014 tarihinde Sürmene'de bulunan atölyesinde yapılan röportaj (74 yaşında - eski bıçak ustası)

⁷⁷¹ Belli ve Kayaoğlu, a.g.e., s. 44-45.

⁷⁷² Çapa ve Çiçek, a.g.e., s. 26.

⁷⁷³ Ksenophon, **Anabasis**, (Çev. Yusuf Kenan Canol), Altınpost yayınları, Balıkesir, 2012, s. 151.

⁷⁷⁴ Xavier de Planhol , "Trabzon'da Bağcılığın Önemi ve Gerileyişi (Grandeur Et Decadence Du Vignoble De Trebizonde), (Çev. Özgür Yılmaz), **Karadeniz İncelemeleri Dergisi**, (23), 2017, s. 52, 68, 257.

⁷⁷⁵ Kurşun vd., a.g.e., s. 251.

Kanuni Süleyman döneminde Trabzon için özel hazırlanan ticari kanunun bir maddesi şöyledir:

Bir gemi ile Trabzon'a şarap getirir veyahut Trabzon'dan alıp başka yere götürürse, üç akçası şarap resmi olmak üzere beher fiçidan beş ve liman hakkı olarak yelken gemilerinden ellişer ve ağır yüklerinden kırktan yirmi beş akçaya kadar ve sandallardan kezalik liman hakkı olarak on beş akçadan iki akçaya kadar sikke alınması...⁷⁷⁶

Bu maddeden anlaşılacağı üzere Kanuni Sultan Süleyman Dönemi'nde Trabzon'da şarap üretimi ve ticareti yaygın olarak yapılmaktadır.

Trabzon'da bağ bozumu oldukça geç dönemde yapılmaktaydı ki bunun sebebi şehrin güneşlenme süresinin az ve ikliminin ılıman olmasıydı. Burada yetişen üzüm türü ağaçlara tırmanan oldukça uzun ve farklı bir üzüm türüydü. Her bir asma kökünden yaklaşık olarak 6-7 litre şarap imal edildiği tahmin edilmektedir.⁷⁷⁷

Karadeniz'in Türk gölü haline gelmesinin ardından Trabzon şarabı Karadeniz hinterlandında rağbet gören bir şarap haline gelmiştir. Yüklü miktarda şarap Trabzon'dan yola çıkıp Kırım , Kerç ve Taman'a kadar varmaktaydı. Bu başarının sırrı Trabzon şarabının kalitesinden ziyade fiyatı ve rekabet edeceği şarapların bu piyasaya zor sokulmasından kaynaklanmıştır. Tuna şarabının 20 akçe, Suriye ve Malvosie'den gelen şarapların 16 akçe olduğu dönemde Trabzon şarabının fiçısı 8 akçedir. Trabzon şarabının başlıca müşterisi Kazaklardır.⁷⁷⁸

Trabzon'u gezen Henry Finnis Bloss Lynch kaleme aldığı iki ciltlik kitabının bir bölümünde Trabzon'dan bahsetmektedir. Lynch XVII. yüzyılın ortalarında şehirde 30 bin bahçe ve üzüm bağının olduğunu belirtir. Ayrıca Boz Tepe'nin yokuştan aşağıya doğru üzüm bağlarıyla kaplı olduğunu da belirtmiştir.⁷⁷⁹

XIX. yüzyılın başlarında İstanbul ile Rusya'ya ticari emtia olarak şarap, tütün ve fındık gönderilmekteydi.⁷⁸⁰ İngiliz konsolosu W. Gifford Palgrave yazdığı raporunda Trabzon'da yapılan şarapların kötü ve sağlığa zararlı olduğunu belirtmiştir.⁷⁸¹ Buna sebep olarak üretim sürecindeki

⁷⁷⁶ Baron Julius Von Minutoli, "Alman Elçi Minutoli'ye Göre 1860'da Trabzon", **Hatıralarda Trabzon'un Yakın Tarihi (1860-1950)**, Mehmet Akif Bal (Haz.), Trabzon, 2004, s. 8.

⁷⁷⁷ Planhol , a.g.e., s. 253.

⁷⁷⁸ Planhol , a.g.e., s. 256-258.

⁷⁷⁹ Hacer Topaktaş, "Bir Britanyalının Nazarında Trabzon'u Betimlemek: Henry Finnis Bloss Lynch'in Trabzon Tasviri (1893)",**Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 1, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007, s. 585.

⁷⁸⁰ A. Faik Hürşid Günday, "Meşrutiyet Günlerinde Trabzon", **Trabzon Hatıraları**, Haz. Mehmet Akif Bal, Trabzon, 2004, s. 71.

⁷⁸¹ Ergün Türkcan, "İngiliz Konsolosu William Gilford Palgrave'nin Raporlarına Göre; 1870'de Trabzon", **Tarih ve Toplum**, 31, Temmuz 1986, s. 40.

eksiklikler, iklim şartlarının Akdeniz kadar üzüm için elverişli olmaması, nakliyenin dikkatli yapılmaması ve ilkel koşullarda üretim yapılması gösterilebilir. 1871 yılında İngiliz Konsolosu Palgrave'nin Trabzon hakkında Londra'ya gönderdiği raporda: “*Bu yörelerde bağcılık , zeytincilik ve meyvecilik hemen tümüyle söz konusu bitkilerin yetişmesini doğaya bırakmaktan ibarettir. Budama, temizleme, bağlama, hatta köklerin etrafındaki toprağı alt-üst etme gibi işlemler yapılmaz. Bilinen yada uygulanan biricik bahçecilik sanatı aşlamadır.*”⁷⁸² diyerek aslında şarabın yapımı konusunda da bize fikir vermektedir. Tarla, bağ bahçede böylesine her şeyi doğaya bırakan toplum şarap imalatında da yenilikleri, gelişmeleri takip etmemiştir.

Trabzon'un yabani kokulu üzümleri her tarafı kaplamakta ve bu üzümlerden yapılan şaraplar dünyaca tanınmaktaydı. Hatta Trabzon'da imal edilen şaraplar Fransa'nın Bordo şaraplarına rakip olup, İstanbul ve Rusya'ya ihraç edilmiştir. 1874 yılında Trabzon'da şarap imalatı elli bir yerde yapılıyordu.⁷⁸³ Görele ve Şarlı'da “keçi memesi” adıyla tanınan bir tür üzüm üretilmekteydi. Bu üzüm şarap ve pekmez yapımında kullanılmaktaydı. Vakfikebir'de de yılda 180.000 okka üzüm yetiştirilmekteydi.⁷⁸⁴

1900'lü yıllarda şarap imalatı yok denecek kadar azalsa da Mustafa Kemal Sayıl anılarında sınıf arkadaşı olan Krino Kafato'dan bahsederken amcasının Yeşilyurt Otel'i'nin altında şarap imal edip sattığını belirtmektedir.⁷⁸⁵

Trabzon şarabının, ekonomik tekel sebebiyle Karadeniz ticaretinde başlayan yükselişi 1774 Küçük Kaynarca Antlaşması'nın imzalanmasının ardından duraksamış ve sonrasında da ciddi bir kayba uğramıştır. Boğazlardan ticari gemilerin serbestçe geçişine izin verilmesinin ardından Trabzon şarabı Akdeniz şaraplarıyla rekabet edememiş ve giderek gerileyip ticari bir unsur olmaktan çıkmıştır.⁷⁸⁶ Trabzon'da şarapçılık yerli tüketimle kısıtlanmış ve sonrasında da Trabzon'a dışarıdan şarap ithal edilmeye başlanmıştır. Birinci Dünya Savaşı'na kadar Akçaabat'ta önemli ekonomik faaliyetlerden biri bağcılık ve şarapçılık olmuştur. Rumların yöreden ayrılması ardından bağcılık ve şarapçılığın yerini tütüncülük almıştır.⁷⁸⁷ Rumların Yunanistan'a gitmesinin ardından yörede şarap imalatı işi tamamen sonlanmıştır.⁷⁸⁸

⁷⁸² Ahmet Karaçavuş, “XIX. Yüzyıl Sonu ve XX. Yüzyıl Başlarında Trabzon'da Tarım”, **Uluslararası Karadeniz İncelemeleri Dergisi**, s. 69.

⁷⁸³ İldeniz, a.g.e., s. 72.

⁷⁸⁴ Karaçavuş, “XIX. Yüzyıl Sonu Ve XX. Yüzyıl Başlarında Trabzon'da Tarım”, s. 67.

⁷⁸⁵ Bal, **Trabzon'a Işık Tutan Anılar**, s. 111.

⁷⁸⁶ Planhol , a.g.e., s. 259-260.

⁷⁸⁷ Yelda Aydın Türk, “Geçmiş ve Bugün: Akçaabat”, **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, (2), Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 2007, s.1053.

⁷⁸⁸ Planhol , a.g.e, s. 261 - 262.

4.6.4. Terzilik

Gayrimüslim Osmanlı vatandaşlarının söz sahibi oldukları mesleklerden biri de terziliktir. Trabzon'da bulunan Pazarkapı Çarşısında Osmanlı Devleti döneminde terzi ve pamukçu dükkânları bulunmaktaydı.⁷⁸⁹ Bu terzi dükkânlarının çoğunun sahibi Ermeni sanatkarlardır.⁷⁹⁰

1870'lerde Girit Meselesi nedeniyle oluşturulan Trabzon Gönüllü Alayı komisyonu 16 kişiden oluşmaktadır ve bu kişilerden biri de Terzi Bancuoğlu Vasilaki Efendi isimli bir Gayrimüslimdir.⁷⁹¹ Komisyonun Trabzon'un hatırı sayılır kişilerinden oluştuğu düşünülürse Terzi Vasilaki Efendi Trabzon'da oldukça namı duyulmuş biri olsa gerektir.

Kayıtlarda Gayrimüslim terzi isimlerine sıkça rastlanmaktadır. XIX. yüzyılın ilk yarısında tutulan tereke kayıtlarından birinde borç ve alacaklılar listesinde Terzi Mardros'un adı geçmektedir.⁷⁹² 1877'de Trabzon İslahane Mektebi'nin öğretmen kadrosunda Terzi Manuel Usta isminde bir Gayrimüslim yer almaktadır.⁷⁹³ Trablusgarp Savaşı'na tayyare temini için düzenlenen ianeye katılanlar arasında Sürmene esnafından terzi Hristo Efendi; Of'tan terzi Kosta Efendi, terzi Anostas Efendi, terzi Papas oğlu Kosta Efendiler vardır.⁷⁹⁴

Trablusgarp Savaşı için yapılacak yardımların toplanması maksadıyla bir komisyon kurulur. Bu komisyon vasıtasıyla yardımda bulunan kişiler defterlere kaydedilir. Kaydedilenler arasında çok farklı meslek grupları vardır. Bu meslek guruplarından bir tanesi de abacı esnafıdır.

Tablo 25: Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Abacılar Tarafından Yapılan Yardımlar

İsim	Kuruş	Para	İsim	Kuruş	Para
Muyis Oğlu İstavri	60		Makro Oğlu Nikola	12	20
Fort Oğlu Kosta	10		Pareşkeve Oğlu Yorika	12	20
Astadyos Oğlu Anastas	10		Papol Oğlu Yesif	12	20
Ermeni Setrak	5		Fandaklı Oğlu Hristo	6	10
Çalık Oğlu Hristo	12	20	Murdo Oğlu Lambo	5	
Dıranol Oğlu Yorika	6	10	Papas Oğlu Ebstol	12	20
Şehristan Oğlu Yorika	12	20	Kaltaban Oğlu Lazar	12	20

⁷⁸⁹ Bijişkyan, a.g.e., s.138.

⁷⁹⁰ Dayrolle, a.g.e., s. 23.

⁷⁹¹ Başkaya, a.g.e., s.58 - 59.

⁷⁹² Demirel, "Trabzon Tüccar ve Esnafının Mal Varlıkları ile Borç-Alacak İlişkileri (1800-1840)", s.391.

⁷⁹³ Başkaya, a.g.e., s. 50

⁷⁹⁴ Öksüz, Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar, s. 225, 232.

Tablo 25: (Devamı)

İsim	Kuruş	Para	İsim	Kuruş	Para
Eferem Oğlu Banco	6	10	Makro Oğlu Andon	6	10
Petro Oğlu Anderya	6	10	İstasyan Oğlu Dimitri	12	20
Eferem Oğlu Yorika	20				

Kaynak: Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, s. 110

Trabzon Vilayetinde abacılıkla uğraşan Gayrimüslim nüfus oranı Tablo 25'te yer alan isimlere bakıldığında oldukça yüksektir. Türklerin Orta Asya'dan itibaren uğraş alanı olan bu meslek Tablo 25 göz önüne alındığında Osmanlı Devleti döneminde Gayrimüslimlerin uzmanlaştıkları mesleklerden biri olmuştur.

1912 yılı Şubat ayında Trabzon'da Meşveret Gazetesi'ne ilan veren Nikofolos Kukas isimli bir terzi dükkanının Hürriyet Sokağı'nda olduğundan bahseder. Bu ilanda dikkat çeken konu terzinin tahsil durumudur. Kukas, Paris'te makasdarlık tahsil etmiş ve ardından Trabzon'a dönerek burada hizmet vermeye başlamıştır.⁷⁹⁵

1913 yılında Behire Hakkı tarafından kurulan Türk Kadınları Biçki Yurdu Derneği yabancı ve Gayrimüslimlerin terzilik sektöründeki tekeli yeni yetiştirilecek donanımlı Müslüman-Türk terziler vasıtasıyla kırmayı amaçlamıştır. Böylece dikiş-nakış için ödenen külliyyatlı miktarda para Gayrimüslimlere değil Müslüman-Türlere kalacaktır. İstanbul'da başlayan bu kıvılcım kısa sürede Trabzon'a da ulaşmış ve 1 Ekim 1925 tarihinde Trabzon'da Hanımlar Biçki ve Dikiş Yurdu açılmıştır. Ardından kurulan başka biçki dikiş yurtları da olmuş ve tüm bu kurslar Maarif Vekaleti bünyesinde açılan Kız Sanat Enstitüsü ve Akşam Kız Sanat Okulları ile misyonlarını tamamlamışlardır.⁷⁹⁶

Birinci Dünya Savaşı'nın ardından Trabzon'da terzilik işi Türk ustaların maharetine kalmıştır. Eserinde kendi yaşadığı dönemde Trabzon'da meşhur olan terzileri sayan Mustafa Kemal Sayıl, Terzi Abdullah, Terzi Eyüp Usta, Terzi Oltulu Mustafa, Terzi İzzet gibi Müslüman terzi isimlerini kaydederken Ermeni ya da Rum terzi isminden bahsetmemiştir.⁷⁹⁷ Bunun yanı sıra 1921-1924 yılları arasında Uzun Sokak'ta Terzi Madam Nina isimli bir Gayrimüslim kadın terzinin dükkânı da bulunmaktaydı.⁷⁹⁸ 1921 yılında kurulan Trabzon İdman Ocağı Spor Kulübü ilk

⁷⁹⁵ Öksüz, "Trabzon'da Meşveret Gazetesi'ndeki Reklamlar Üzerinden Trabzon'un Sosyal, Ekonomik ve Kültürel Analizi", s. 210.

⁷⁹⁶ Veysel Usta, "Kadınların Toplumsal Yaşama Katılımlarında Öncü Bir Kurum: Trabzon Biçki Dikiş Yurtları", **Uluslararası Geleneksel Sanatlar Sempozyumu 20-21 Nisan 2017**, Trabzon, s. 593, 607.

⁷⁹⁷ Bal, **Trabzon'a Işık Tutan Anılar (1900-1950)**, s. 277.

⁷⁹⁸ Çapa ve Çiçek, a.g.e., s. 14.

formasını Kemer kaya'da oturan bir Rum kadına diktirmiştir.⁷⁹⁹ Ayrıca 1925 yılında sergilenen bir tiyatro oyunu arasında Terzi Akilef'in kızları, Tilda ve Şerika'nın piyano çaldığı daha sonra da bu gösterilerin devam ettiği belirtilmekteydi.⁸⁰⁰ Giyim kuşama son derece meraklı olan Trabzon halkının terzilik mesleğine ilgisi aşıkardır. Terzilik işinin erbapları Ermeniler, Rumlar ve mübadele sonrasında da Müslüman terziler olmuştur.

4.6.5. Marangozluk, Gemi ve Kayık Yapımı

İklimi sebebiyle sık bir orman örtüsüne sahip olan Trabzon'da marangozluk mesleği gelişmiştir. İç kesimlerde oturan Rum ve Ermeniler genelde sanat işleriyle uğraşırken kıyı kesiminde bulunan Gayrimüslimlerin bir kısmı ise kayıkçılık ile geçimlerini sağlamışlardır.⁸⁰¹ 1900'lü yılların başında Trabzon'da en tanınmış marangoz ustalarından biri Rum Simyon'dur.⁸⁰² Trablusgarp Savaşı'na yapılan yardımlar listesinde bulunan doğramacı esnafının çoğunluğu da Gayrimüslimdir.

Tablo 26: Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Doğramacılar Tarafından Yapılan Yardımlar

İsim	Kuruş	Para	İsim	Kuruş	Para
Anesti Mavzenidi	54		Panayot Kostantinidi	20	
Leon Anbaryan	20		Gelin Oğlu Panayot	6	10
Tahmaz Oğlu Anesti	5		Diğer Gelin Oğlu Panayot	12	20
Dimitriyoz	12	20	Kostantin Kabayanidi	61	10
Kut Oğlu Anastas	6	10	Doğramacı Simon Irgadı	26	10
Humul Oğlu Yorika	12	20	Panayot Mirejeos	10	
Korkor Oğlu İlya	5		Todor Mirejeos	5	
Yani İstefanidi	12	20	Haralambo Mirejeos	12	20
Haham Oğlu Yorika	71	10	Minas Simonyan	5	
Osib Barkentanyan Biraderler	45	10	Haltapulo Petro	6	10
Kâmin Oğlu Yani	20		Dimistoklu Mânosidi	12	20
Panayoti Holacidi	20		Dimitri Hartidis	5	
Yorkiyos Kamin	2	20	Pavli Pavlidi	12	20
Anastas Papadopulos	5		Tobhâre Yorika	12	20
Hacı Oğlu Kosta	20		Hacı Oğlu Simon	20	
Panayoti	5				

Kaynak: Öksüz, *Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar*, s. 104

⁷⁹⁹ Öksüz vd., *Trabzon'da Spor*, s. 89.

⁸⁰⁰ Uzun, *Trabzon'da Sinema Kültürü*, s. 28.

⁸⁰¹ İldeniz, a.g.e., s. 24.

⁸⁰² Bal, *Trabzon'a Işık Tutan Anılar (1900-1950)*, s. 381.

Tablo 26'dan anlaşıldığı üzere Trablusgarp Savaşı'na doğramacılar esnafı tarafından yapılan 40 yardımdan 31 tanesi Gayrimüslim esnafa aittir.

Trabzon'da yüzyıllar boyunca bir kısım yerli halk, sandal, kayık ve gemi yapımıyla geçimlerini sağlamıştır. Özellikle Gayrimüslim halkın en önemli geçim kaynağı bu iş olmuştur.⁸⁰³

4.6.6. Bankacılık

Önemli bir liman şehri olan Trabzon'da yaygın şekilde ticaret yapıldığından piyasada sürekli bir para hareketliliği bulunmaktadır. Paraların nakit olarak döndürülmesi XX. yüzyılda gerçekleştirilmesi oldukça zor bir eylemdir. Bu sebeple Trabzon'un ticari canlılığı bankacılık sektörü için de can suyu olmuş ve şehirde birçok banka kurulmuştur. Trabzon'da özellikle ticaretle uğraşp, yurt dışı bağlantılar ile zenginleşen Rum cemaatine mensup zengin aileler kendi bankalarını kurmuşlardır.⁸⁰⁴

Osmanlı Bankası 1891 yılında Trabzon şubesini açmıştır. Bankanın faaliyetlerinin büyük bölümü başta Rum ve Ermeni tüccarlara hizmet etmiştir. Bu banka çalışanları da genellikle Rum ve Ermenilerden oluşmuştur. XIX. yüzyılın sonunda Trabzon şubesi çalışanları, Müdür Hanımoğlu Marios, Denetçi Paul Hristo, Veznedar Honore Ponapace, Muhasebeci Agop Zariff, Katip İbrahim Kavuksuyan, Yardımcı Muhasebeciler Konstantin Artilaris ve Sylvio Lemi'den oluşmaktadır.⁸⁰⁵

1893 yılında Trabzon Ziraat Bankası Meclisi'nin reisi Türk, 5 azasının 3 tanesi Gayrimüslimdir. Aynı yıl Trabzon Bank-ı Osmaninin muhabir, muhasebe ve kâtibi olmak üzere üç önemli görevi Gayrimüslimlere aittir. 1898 yılında Trabzon Ziraat Bankası Meclisi reis ve azalarının hepsi Türk'tür. Aynı yıl Bank-ı Osmaninin tüm üyeleri Gayrimüslimdir.⁸⁰⁶

Gayrimüslim esnafın zenginliği ve piyasada iş yapabilmek için esnafın o dönem sıcak paraya duyduğu ihtiyaç Trabzon'da bir grup bankerin ortaya çıkmasına sebep olur. Rusya'da çalışan Türk işçileri Rus-Türk ilişkileri bozulana dek paralarını Rum ve Ermeni Bankerleri vasıtasıyla Türkiye'ye göndermişlerdir.⁸⁰⁷ Ticaretin Rumların elinde bulunduğu zamanlarda bu hizmeti bankerler yapmışlardır. Birinci Dünya Savaşı'ndan önceki bankalar banker denen Rum zenginlerinin özel kurumlarıdır. Trabzon'un tanınmış Rum bankerleri arasında, Kabayanidis, Fostropoulo, Kostaki Teofilakos gibi kişiler vardır. Şehrin en lüks binaları bu kişilere aittir. Bu

⁸⁰³ Çadircı, a.g.e., s. 366.

⁸⁰⁴ Usta ve Tuluk, a.g.e., s. 26.

⁸⁰⁵ Başkaya, *Cumhuriyetin İlk Yıllarında Trabzon'da Ekonomik Hayat (1923-1950)*, s. 168-169.

⁸⁰⁶ Odabaşoğlu, *Trabzon 1869-1933 Yılları Yaşantısı*, s.61, 62, 67.

⁸⁰⁷ İldeniz, a.g.e., s.27.

ihtişamlı binalara Gayrimüslimlerin göçü ardından çeşitli devlet kurumları yerleştirilmiştir. Birkaç örnek vermek gerekirse; Kabayanidis'e ait binaya Yapı ve Kredi Bankası, Fostropoula ait binaya PTT idaresi ve Teofilakos'a ait binaya Kız Enstitüsü yerleşmiştir.⁸⁰⁸

1912 tarihli iane defterine göre Trablusgarp Savaşı'na yapılan yardımlarda Ziraat Bankası Trabzon şubesi vezne mukayyidi olarak Simon Efendi'nin ismi geçmektedir.⁸⁰⁹ Birinci Dünya Savaşı öncesinde Trabzon'daki ticaret büroları çoğunlukla Rum ve Ermenilere aittir. Fakat savaş sonrası ihracat ve ithalat kısıtlanmıştır. Büroların bir kısmı ekonomik bir kısmı ise siyasi sebeplerle kapanmıştır. Savaş öncesi bankacılık faaliyetleri Rumların denetimindeydi. Fakat Birinci Dünya Savaşı'nda yaşanan göç sonrasında giden bankerlerin yerini zengin Müslüman-Türk aileler almıştır. Bankacılık sektörü devlet eliyle Trabzon'da varlığını sürdürmüştür. 1921'de Osmanlı Bankası, 1926'da Ziraat Bankası, 1928'de İş Bankası ilk şubesini açmıştır.⁸¹⁰ Birinci Dünya Savaşı'nın tasfiye ettiği Rum bankerlerinin yerine, Trabzon'un tanınmış ailelerinden Nemlioğulları ve bir kısım yerli tacirler mahalli bankalar kurmuşlarsa da bankacılık bilgisine sahip elemanlar bulamadıkları için bu sahada bir müddet başarı sağlayamamışlardır.⁸¹¹

4.6.7. Mimarlık ve Mühendislik

Ermeniler mimari alanda da Osmanlı Devleti içerisinde önemli bir yere sahiptirler. Osmanlı sarayında Ayas Ağa, Balyan Ailesi gibi mimarbaşılık görevinde bulunan Ermeniler vardır.⁸¹² Osmanlı içerisinde yaşayan Gayrimüslimler mimari üsluplarını Osmanlı döneminde de sürdürmüşler ve son dönemde özellikle Rumlara yaptırdıkları büyük konak ve köşklerle dikkat çekmişlerdir. Bu yapılarda daha ziyade batı Rönesans mimarlık anlayışının izleri görülmektedir.⁸¹³ Ermeniler genellikle taş işçiliğinde ileri gitmiş, yapılarını kesme ve düzgün taşlardan inşa etmişlerdir. Doğu ile devamlı ilişki halinde bulunan Ermeniler mimari konusunda doğudaki izleri takip etmişlerdir.⁸¹⁴ Trabzon köy ve yaylalarındaki mimari yapılarda taş ve ahşap kullanılmıştır. Akçaabat Söğütlü Deresi vadisi başta olmak üzere Maçka ve Araklı vadilerinde taş malzeme bol olduğundan yörede tümüyle taş duvarlı evler görülmüştür. Kalker esaslı, andezit ve bazalt gibi sert

⁸⁰⁸ Sebahattin Sınır, **Trabzon'un Tarihi, Coğrafi, Ekonomik, Endüstri, Sosyal Kültürel Durumu**, Sonhaber Basımevi, Trabzon, 1966, s.102.

⁸⁰⁹ Öksüz, , **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayeti'nden Yardımlar**, s. 137.

⁸¹⁰ Mehmet Akif Bal, "Ukrayna Elçilik Heyeti Başkanı Frunze'nin Trabzon Gözlemleri", **Trabzon Hatıraları**, Bayrak Matbaası, İstanbul, 2009, s.298.

⁸¹¹ Yurt Ansiklopedisi, 10, s. 7228.

⁸¹² Şamil Horuloğlu, **Tarihi Eserleri ile Trabzon**, Cihan Matbaası, Ankara, 1978, s. 9.

⁸¹³ Aksoy, "**Trabzon Simgeleri**", s. 25.

⁸¹⁴ Horuloğlu, a.g.e., s. 9.

taşlar kullanılmıştır. Diğer yörelerde ise temel taş iken kullanım alanlarının duvarları ahşap kullanılarak inşa edilmiştir.⁸¹⁵

Mühendislik alanında da mimarlık kadar başarılı faaliyet gösteren Gayrimüslim mühendisler mevcuttur. 1875 yılında vilayette bulunan mühendislerin tümü Gayrimüslimdir.⁸¹⁶ 1901, 1902 yılında ise belediye meclisinde görevli mühendis İzodor'dur.⁸¹⁷ 1902 yılında merkez mühendisi Pavlaki Bey'dir.⁸¹⁸ Trablusgarp Savaşı'na yardım amacıyla Trabzon'dan para toplanmış ve toplanan yardımlar iane defterine kaydedilmiştir. İşte bu yardımlar arasında Taşçı Lambo Usta, Taşçı Ustabaşısı Kodibas Oğlu Mihail Usta'nın adı geçmektedir. Yine aynı kayıtlarda Vilayet Nafia Dairesi sermühendisi Kalvist Efendi, Mühendis muavini Fotyadis Efendi'dir.⁸¹⁹

Maçka kazasında yaşayan Rumların taş ustalığında mahir oldukları bilinmektedir. Rumların mübadele ile şehirden ayrılmalarının ardından büyük çapta sanatkâr sıkıntısı çekilmiştir. Bu dönem Trabzon'da bir taşçı ustası bulmak imkansız hale gelmiştir.⁸²⁰ Ermenilerin Trabzon'dan göçünün ardından kesme taş ustalığı sona ermiş bina yapım tekniklerinde ve malzeme kullanımında değişiklik meydana gelmiştir. 1916 Rus işgali döneminde yörede inşa edilen mimari eserlerde taş mimarisi ağır basmaktadır. Ruslar, Trabzon'un mimari geleneğine yeni ve yabancı bir dönüşüm getirmişlerdir.⁸²¹

4.6.8. Kunduracılık

Kunduracılık ustalık gerektiren bir meslektir. Trabzon'daki mazisini tespit edemediğimiz bu meslek erbapları hakkında bir araştırma bulunmadığından son dönem yardım kayıtlarına geçen kunduracı isimlerinden yola çıkılarak saptama yapılmıştır. Trablusgarp Savaşı'na Trabzon'dan yapılan yardımlara kunduracı esnafı da katılmıştır.

Tablo 27: Trablusgarp Savaşı'na Trabzon'dan Gayrimüslim Kunduracılar Tarafından Yapılan Yardımlar

İsim	Kuruş	Para	İsim	Kuruş	Para
İstilyanos	10		Papasyan	2	10
Hristo Dirifdanidi	37	20	Vasil	2	10

⁸¹⁵ Reşat Sümerkan, "Trabzon'da Köy ve Yayla Mimarisi", *Arkitekt*, 458, Mart 1998, s. 27-29.

⁸¹⁶ Okuyan, a.g.e., s. 105.

⁸¹⁷ Odabaşoğlu, *Trabzon 1869-1933 Yılları Yaşantısı*, s. 71,76

⁸¹⁸ *Trabzon Vilayet Salnamesi 1902*, s. 263.

⁸¹⁹ Öksüz, *Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar*, s. 124, 128, 141.

⁸²⁰ Çapa ve Çiçek, a.g.e., s. 169-170.

⁸²¹ Aksoy, "Trabzon Simgeleri", s. 25.

Tablo 27: (Devamı)

İsim	Kuruş	Para	İsim	Kuruş	Para
Kahveciyan	25		Kurksanidi	24	20
Lengidi	6	10	Hristolidis	2	20
Abostolidis	5		İkonomidis	12	20
İstefor Oğlu	6	10	Lubliyan	2	20
Kalibçi Fot	12	20	Elmasyan	6	10
Yordan Oğlu	12	20	Marand Oğlu	12	20
Makaryan	5		Kiryazi	2	20
Ohayun	2	20	Çaklidi	5	
Doyigyan	6	20	İzanyadi	5	
Hubyan	12	20	Bozani	11	10
Vafyadi	2	20	Ohancan	12	20
Yovakim Oğlu	6	10	Homanyak	12	20
Papas Oğlu Ohannes	6	10	İstefani	6	10
Mihalidi Nikola	6	10	Sizareli	12	20

Kaynak: Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, s. 103

Tablo 27'de yer alan Gayrimüslim kunduracıların yanında Müslüman kunduracıların ismi geçmekteyse de sayıları 7'dir. 1910 yılında Trabzon'da kurulan Donanma-yı Osmani Muavenet-i Milliye Cemiyeti Trabzon Şubesi'nin topladığı "tayyare ianesi" ne yardım yapanlar arasında Sürmene'den kunduracı İstilyako ve Of'dan kunduracı Yanko Ustaların⁸²² da adına rastlanmış fakat Müslüman kunduracı ismine rastlanmamıştır.

Gayrimüslimlerin Trabzon'dan göç etmesinin ardından kunduracılık, terzilik, marangozluk gibi küçük sanat kollarının nitelikli iş gücünü artırmak amacıyla 1908'de Hamidiye Sanayi Mektebi kurulmuştur.⁸²³

⁸²² Öksüz, **Trablusgarp Savaşı ve Donanma Cemiyeti'ne Trabzon Vilayetinden Yardımlar**, s. 224, 232.

⁸²³ Veysel Usta, "Balkan Harbi'nde Trabzon: Trabzon Gönüllüleri ve Yardımlar", **Trabzon Tarih ve Kültür Yazıları, Uluslararası Trabzon ve Çevresi Kültür ve Tarih Sempozyumu 16-18 Mayıs 2006**, 1, Türk Ocakları Trabzon Şubesi Yayınları, Trabzon, 2011, s. 296.

SONUÇ

Trabzon, tarihin her döneminde zengin bir kültür hayatına sahip olmuştur. Özellikle Yavuz Sultan Selim'in şehzadeliliği sırasında oğlunun eğitimi için tanınmış bilginleri bu şehre toplaması Trabzon'un kültür hayatının zenginliğini iyiden iyiye artırmıştır. Trabzon kültürel mozaiğinin önemli parçalarından biri de Rum ve Ermeniler şehrin sosyo-kültürel ve ekonomik hayatında önemli rol oynamışlardır.

Trabzon'da yaşayan Gayrimüslim topluluklar arasında nüfus olarak en belirgin iki topluluk olan Rum ve Ermeniler şehrin Müslümanların eline geçmesinden önce de bu topraklarda yaşamaktaydılar. İslam egemenliği ardından Trabzon şehri ticarete zenginleştikçe şehre dışarıdan ticaret konusunda mahir Gayrimüslim nüfus göçü yaşanmıştır. Osmanlı Devleti'nin uyguladığı din ve dile dokunmama politikası sayesinde varlıklarını İslam topluluğu arasında rahatça sürdüren Gayrimüslimler XVIII. yüzyıl sonrasında artan milliyetçilik akımlarının da etkisiyle devlete başkaldırmaya başlamışlardır. 1900-1925 yılları arasında Trabzon'da birbirleriyle yüzlerce yıllık bağı olan ve aynı coğrafyayı paylaşan Müslim ve Gayrimüslim topluluklar arasındaki ayrışma keskin hale gelmiş ve sürecin sonunda şehrin heterojen olan nüfus yapısı homojen bir hal almıştır.

Ermeniler, Rumlar ve Türkler kültürel anlamda etkileşim içinde olmuşlardır. Öyle ki Ermeniler Pamukcuyan, Portakalcıyan gibi isimler alarak bu topraklardan giderken dahi Türklüğün izlerini peşi sıra götürmüş; Türkler de sanat, zanaat, yemek, mimari gibi alanlarda Ermeni ve Rumlardan aldıkları unsurları bünyelerine katarak günümüze kadar ulaştırmışlardır. Rumların başlattığı kalendar geleneği, yerleşim bölgelerine verdikleri Rumca isimler, şehir mimarisine hediye ettikleri Kostaki Köşkü gibi yapılar günümüzde halen varlıklarını sürdürmektedirler. Gayrimüslim Osmanlı vatandaşlarının Trabzon'un kültür ve sanat hayatının renklenmesinde önemli bir misyonu vardır. Bu misyonu Fransız ihtilalinin yaydığı milliyetçilik düşüncesi bozmuş ve Trabzon'da yaşayan Ermeni ve Rumlar bağımsızlık amacıyla Osmanlı Devleti'ne karşı mücadeleye girişmişlerdir. XX. yüzyılın başlarında artan bu mücadele sonucunda devlet bazı tedbirler alarak Anadolu'nun bazı yerlerindeki Gayrimüslim nüfusu başka bölgelere sevk etmek zorunda kalmıştır. Trabzon'da da Sevk ve İskân Kanunu'nun uygulanması sonucu Ermeni Osmanlı vatandaşları yurdun başka bölgelerine devlet gözetiminde sevk edilmişlerdir. Aynı dönemde sakıncalı faaliyetleri saptanan Rumlar da Anadolu'nun farklı bölgelerine göç ettirilmişlerdir. Sevk ve İskân uygulaması esnasında göç ettirilen kişilerin istedikleri malzemeleri yanlarında taşımalarına izin verilirken, taşıyamadıkları malzemeleri satışlarına izin verilmemiş, sevk ve iskân sonrası Ermenilerin mal-varlıkları devlet kontrolüne alınmıştır. Sevk ve iskân uygulamasının hemen

ardından Trabzon'da Rus işgali dönemi yaşanmış ve bu süreçte şehir hırpalanmış, kültürel anlamda durgunluk dönemine girmiştir. Yörede kalan Türkler; Ruslar ve onlarla ortak hareket eden Ermeniler tarafından eziyete tabi tutulmuş fakat bu mezalim 24 Şubat 1918'de Trabzon'un tekrar Türklerin eline geçmesiyle son bulmuştur.

Trabzon limanı Karadeniz ile İran'ı ticari açıdan birbirine bağlayan önemli bir geçiş güzergâhıdır. Her iki taraftan gelen ticari mallar Trabzon üzerinden akmaktadır ki bu durum şehri önemli bir ticaret merkezi haline getirmiştir. Trabzon'un ticari canlılığında önemli rol oynayan unsurlardan biri Gayrimüslim esnaf ve tüccarlardır. Yabancı dil bilmeleri, farklı ülkelerde ticarete aracı olacak akraba ve dostlarının bulunması gibi sebeplerle Gayrimüslimler iç ve dış piyasada önemli gelirler elde etmişlerdir. Ticaretin dizginlerini elinde tutan Rum ve Ermeni tüccarlar Birinci Dünya Savaşı'nın Trabzon ticaretini neredeyse yok olma noktasına getirmesiyle şehirden uzaklaşıp kolay ticaret yapabilecekleri yerlere göçmüşlerdir. Savaş, sevk ve iskân, işgal, mübadele gibi sebeplerle Trabzon ticaretinin dış dünya ile bağlantısını sağlayan Gayrimüslim nüfus şehri terk etmiş ve ticaret bir süre eski canlılığına kavuşamamıştır. Ticari tecrübe ve bilgileri sayesinde Avrupa piyasalarına Trabzon'da üretilen malların satışını sağlayan Ermeni ve Rum tüccarların yokluğu uzunca bir süre iç piyasada kendini hissettirmiştir. Bir yandan Birinci Dünya Savaşı'nın yıkıcı etkisiyle olumsuz etkilenen Müslümanlar, öte yandan Sevk ve İskân Kanunu ve mübadele ile Trabzon'u terk eden Gayrimüslim sanat ve zanaat erbabı Trabzon'un üretim konusunda pasif hale gelmesine sebep olmuştur. Sanayi inkılabı ardından üretimin seri hale getirilmesiyle Trabzon'da da fabrikalar açılmıştır. Fabrikaların birçoğu girişimci özellikleri daha baskın olan Gayrimüslim vatandaşlar tarafından kurulmuştur. Sevk ve iskân uygulaması ardından Gayrimüslimlere ait fabrikalar uygun fiyatlara Müslüman vatandaşlara kiralanmış ve üretim işini Müslüman vatandaşlar devralmıştır. Avrupa'da başlayıp hızla yayılan sanayileşme konusunda şehrin yetersiz kalması ve Rus işgali Trabzon şehrinin eski canlılığını ve nüfusunu büyük oranda yitirmesine sebep olmuştur. XIX. yüzyıl sonunda 35.000'e ulaşan kent nüfusu, Cumhuriyet Dönemi'nde ilk nüfus sayımının yapıldığı yıl olan 1927'de 24.600'e düşmüştür.

Hristiyanlar için önemli bir içecek sayılan şarap, Trabzon'da yaşayan Rum vatandaşlar tarafından üretilerek kullanılmış hatta ticari mal olarak ihracatı da yapılmıştır. Trabzon şarabının bir dönem Karadeniz'de yaşanan ekonomik tekel sebebiyle bölge ticaretinde başlayan yükselişi Küçük Kaynarca Antlaşması'nın imzalanması ardından duraksamıştır. Birinci Dünya Savaşı'na kadar Akçaabat'ta önemli ekonomik faaliyetlerden biri olan bağcılık ve şarapçılık Rumların mübadele ile Trabzon'dan ayrılışının ardından tamamen sonlanmıştır. İslamiyet'in içki tüketimini yasaklamış olması şarap üretim geleneğinin Trabzon'da durma noktasına gelmesindeki en önemli etken olmuştur. Trabzon'da bugün halen şarap üretiminde kullanılan kokulu üzümler yetişmeye devam etse de bunlar sadece taze tüketilmekte içkiye dönüştürülmemektedir.

Trabzon'da 1915 sevk ve iskân uygulamasına dek ekserisi Gayrimüslim olan önemli miktarda sağlık uzmanı bulunmaktaydı. 1800'lü yıllardan itibaren kayıtlarda Müslüman sağlıkçıların ismine rastlanmaya başlamış, 1920'li yıllara gelindiğinde Müslüman sağlıkçı sayısında ciddi bir artış meydana gelmiştir. Şehirdeki eczacılar ve doktorlar sevk ve iskân uygulamasına kadar büyük oranda Gayrimüslim vatandaşlardan oluşmaktadır. Eczanelerin aynı zamanda muayenehane olarak işlev gördüğü sevk ve iskân uygulaması öncesi dönemde Trabzon'da, Anadolu'da eşine az rastlanır ameliyathaneler yapıp, farklı tedavi yöntemleri uygulanabilmekteyken uygulama sonrası sağlık sektöründe sıkıntılar baş göstermiş mevcut sağlık uzmanları işgal ve muhaceretten dönüş süreçlerinin ardından bitap düşen halkın tedavilerinde yetersiz kalmışlardır.

Trabzon'daki Gayrimüslim nüfus; ticaret, sağlık, sanayi gibi alanların dışında sanatla da meşgul olmuşlardır. İstanbul'da dahi henüz operadan söz edilmezken Trabzon'da opera temsilleri verilmiştir. 1911 yılında Trabzonlu ünlü kemancı Davit Davityan Trabzon'da Kostaki Tiyatrosu'nda bir konser vermiştir. Pilosyan adlı bir Ermeni tarafından 1911 yılında Trabzon Osmanlı Sinematografi adlı bir şirket kurulmuştur. Bedros Pilosyan, Arsenmine Eryan, Terzopullo Mirantas gibi isimler sinema gösterimleri için yapılan bir binanın işletim işini devralmışlardır. Sinema sektörünü Trabzon'da başlatan ve geliştiren Gayrimüslim Osmanlı vatandaşları olmuştur. Sinema gibi tiyatro hayatını da Trabzon'da başlatanlar Gayrimüslimlerdir. Tiyatronun Trabzon'daki serüveni momoyeroslarla başlayıp Gayrimüslim okullarında piyes ve müsamereler türünde amatör gösterilerle devam etmiştir. Gayrimüslim vatandaşlardan yoğun ilgi gören tiyatro faaliyetleri şehirde gündün güne renklenmiş ve çeşitlenmiştir. Savaş ve işgal süreci tiyatronun Trabzon'da gelişimini duraksatsa da sonrasında gelişim seyri devam etmiştir. Trabzon'da Ermeni ve Rumlar tarafından temelleri atılıp şekillendirilen tiyatro sanatı Sevk ve İskân Kanunu, Rum mübadelesi gibi sebeplerle duraksamış, 1930'lar sonrasında tiyatro sanatı Trabzon'da eski ilgiyi görmemeye başlamıştır.

Trabzon'da fotoğrafçılık sanatını başlatanlar Gayrimüslimler olmuştur. Trabzon'da ilk fotoğrafçı, Rus kökenli olduğu tahmin edilen Armakoff tarafından 1868 yılında açılmıştır. Trabzon'da 1875 yılında Jean Cezarides, 1898 yılında K. E. Kakoyah Fotoğrafhaneleri bulunmaktaydı. Daha sonra Trabzon'da yaşayan Hristiyan toplumundan Kakuli (Cacouli) biraderler ve Hatchik Tcholakian (Haçik Çolakyan)'ın stüdyoları faaliyete geçmiştir. Müslümanların bu sanata olan ilgisi, Gayrimüslim sanat erbaplarının şehirden gidişinin ardından yoğunlaşmıştır.

Gayrimüslim nüfus kalaycılık, bakırcılık, kunduracılık, kuyumculuk, terzilik gibi iş kollarında mahirdirler. Kalaycılık ve bakırcılık gibi iş kollarında Gayrimüslim vatandaşların üstünlüğü sezilmezken kunduracılık, terzilik, kuyumculuk gibi iş kollarında Gayrimüslim nüfusun üstünlüğü vardır. Sevk ve İskân Kanunu'nun uygulamasının ardından bu açığı kapatmak için

Müslümanları eğitecek “Türk Kadınları Biçki Yurdu”, “Hamidiye Sanayi Mektebi” gibi kuruluşlar açılmıştır.

Sevk ve İskân Kanunu’nun uygulamasının ardından yaşanan Rus işgal dönemi, Gayrimüslim nüfusun göçünün şehrin sosyo-kültürel ve ekonomik yapısı üzerindeki etkilerini net şekilde gözlemleyebilmemizi engellemiştir. İşgalin ardından Türklerin şehre geri gelişinden korkan Gayrimüslimlerin bir kısmı şehri terk ederken kalan nüfusun büyük kısmı da 1924 yılında yaşanan mübadele olayıyla şehri terk etmişlerdir.

YARARLANILAN KAYNAKLAR

a. Arşiv Kaynakları

BOA, Bab-1 Ali Evrak Odası (BEO), Dosya Nr. 2947, Belge Nr. 221025.

BOA, Bab-1 Ali Evrak Odası (BEO), Dosya Nr. 4548, Belge Nr. 341055.

BOA, Dâhiliye Nezareti Hukuk Müşavirliği Müdüriyeti (DH. HMS), Dosya Nr. 12, Belge Nr. 67.

BOA, Dâhiliye Nezareti Hukuk Müşavirliği Müdüriyeti (DH. HMS.), Dosya Nr. 12, Belge Nr. 68.

BOA, Dâhiliye Nezareti Mektubi Kalemi (DH. MKT), Dosya Nr. 1284, Belge Nr. 87.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 41, Belge Nr. 90.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 42, Belge Nr. 173.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 45, Belge Nr. 20.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 52, Belge Nr. 96.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 52, Belge Nr. 188.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 54, Belge Nr. 87.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr.54, Belge Nr. 360.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 57, Belge Nr. 135.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR.), Dosya Nr. 58, Belge Nr. 173.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 62, Belge Nr. 21.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 64, Belge Nr. 29.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 64, Belge Nr. 39.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 65, Belge Nr. 114.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 78, Belge Nr. 113.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 86, Belge Nr. 72.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 87, Belge Nr. 90.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 90, Belge Nr. 97.

BOA, Dâhiliye Nezareti Şifre Kalemi (DH. ŞFR), Dosya Nr. 93, Belge Nr. 108.

BOA, İrade Meclis-i Vâlâ (İ.MVL), Dosya Nr. 463, Belge Nr. 20885.
BOA, İrade Ticaret ve Nafia (İ. TNF), Dosya Nr. 7, Belge Nr. 27.
BOA, İrade Ticaret ve Nafia (İ. TNF), Dosya Nr. 20, Belge Nr.1.
BOA, İrade Ticaret ve Nafia (İ. TNF), Dosya Nr. 20, Belge Nr. 21.
BOA, Maarif Nezareti Mektubi Kalemî (MF. MKT.), Dosya Nr. 205, Belge Nr. 26.
BOA, Meclis-i Vükela Mazbataları (MV), Dosya Nr. 128, Belge Nr. 78.
BOA, Yıldız Arzuhal Jurnal (Y. PRK, AZJ), Dosya Nr. 21, Belge Nr. 62.

b. Diğer Kaynaklar

Ahmet Refik (1998), **Kafkas Yollarında İki Komite İki Kıtâl**, Osman Selim Kocahanoğlu (Haz.), Temel Yayınları, İstanbul.

Akarca, Halit Dünder (2016), “İlmi İşgal: Birinci Cihan Harbi’nde Rus Bilim Adamlarının Trabzon ve Civarında Gerçekleştirdikleri Arkeolojik Faaliyetler”, **Doğu Karadenizde Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), (251-262), Serander Yayınları, Trabzon.

Akbal, İsmail (2008), **Milli Mücadele Döneminde Trabzon’da Muhalefet**, Serander Yayınları, Trabzon.

Aksoy, Erdem (1988), “Trabzon Simgeleri”, **Arkitekt**, (458), 20-26.

Aksoy, Volkan (2007) , “Birinci Dünya Savaşı Sonunda Hükûmetin Trabzon Muhacirlerine Yaptığı Yardımlar”, **Karadeniz Tarihi Sempozyumu, (25-26 Mayıs 2005)**, 2, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 841-850.

_____ (2014), **II. Meşrutiyet Döneminde Trabzon**, Doktora Tezi, Karadeniz Teknik Üniversitesi, Sosyal Bilimler Enstitüsü.

_____ (2014), “Kurtuluş Sonrası Trabzon Muhacirlerine Yapılan Yardımlar ve Bölgenin İçinde Bulunduğu Durum”, **Karadeniz İncelemeleri Dergisi**, Birinci Dünya Savaşı’nın 100. Yılında Trabzon Vilayetinde Rus İşgali ve Muhacirlik Özel Sayı, 113-134.

Aktaş, Serap (2008), **Gümüşhane ve Çevresinde Ermeni Faaliyetleri (1895-1918)**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı Tarih Programı.

Albayrak, Haşim (2000), “Milli Mücadele’de Trabzon Basını ve İstikbal Gazetesi”, **Trabzon Tarihi Sempozyumu Bildirileri (6-8 Kasım 1998)**, Trabzon Belediyesi Kültür Yayınları, 559-582.

- Albayrak, Hüseyin (2015), **Birinci Dünya Savaşı Yıllarında Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, Trabzon Büyükşehir Belediyesi Yayınları, Ankara.
- _____ (2002), "19. Yüzyılda Trabzon'da Azınlık ve Yabancı Okullar", **Trabzon ve Çevresi Uluslararası Tarih, Dil, Edebiyat Sempozyumu Bildirileri I (3-5 Mayıs 2001)**, 1, Trabzon, 183-204.
- _____ (1994), **Trabzon Basın Tarihi (1869-1928)**, 1, Türkiye Diyanet Vakfı Yayınları, Ankara.
- _____ (2008), **Trabzon Milli Eğitim Tarihi**, Trabzon Valiliği İl Milli Eğitim Müdürlüğü Yayınları, Nr. 1.
- _____ (2015), **Trabzon'da Rus-Ermeni-Rum Mezalimi (1914-1918)**, Trabzon Büyükşehir Belediyesi, Ankara.
- Alşan, Songül (2014), "Doğu Karadeniz'de Rus Çekilişi Sırasında Ermeni Faaliyetleri (1916-1918)" **Karadeniz İncelemeleri Dergisi**, Birinci Dünya Savaşı'nın 100. Yılında Trabzon Vilayeti'nde Rus İşgali ve Muhacirlik Özel Sayı, 173-183.
- Anadol, Cemal (2007), **Ermeni Dosyası**, Bilge Karınca Yayınları, İstanbul.
- Andreadis, Yorgo (1997), **Tamama- Pontus'un Yitik Kızı**, 2.baskı, Belge Yayınları, İstanbul.
- Arıcı, Hayrettin (2006), **XIX. Yüzyılda Trabzon Vilayeti'nde Eğitim (Vilayet Salnamelerine Göre)**, Yayınlanmamış Yüksek Lisans Tezi, Atatürk Üniversitesi - Sosyal Bilimler Enstitüsü, Erzurum.
- Arslan, Zehra (2011), **Demokrat Parti Dönemi'nde Trabzon (1950-1960)**, Yayınlanmamış Doktora Tezi, Karadeniz Teknik Üniversitesi - Sosyal Bilimler Enstitüsü, Trabzon.
- Arşiv Belgelerine Göre Trabzon'da Ermeni Faaliyetleri (1850-1923)** (2007), 1-2, Süleyman Bilgin vd. (Haz.), Trabzon Belediyesi Kültür Yayınları, Trabzon.
- Arşiv Belgelerine Göre Kafkaslar 'da ve Anadolu'da Ermeni Mezalimi 1906-1918** (1995), Başbakanlık Devlet Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire Başkanlığı, 1, Ankara.
- Arşiv Belgeleriyle Ermeni Faaliyetleri (1914-1918)** (2005), Ahmet Tetik (Ed.), 1, Genelkurmay Basımevi, Ankara.
- Asan, Ömer (1999), "Pontos Halk Tiyatrosu" **Virgöl**, (21), 62-64.
- Atnur, İbrahim Ethem (2002), "Trabzon'da Tehcir ve Sonrası Azınlıklara Dair Çeşitli Problemler", **Uluslararası Tarih-Dil- Edebiyat Sempozyumu 3-5 Mayıs 2001**, Trabzon Valiliği İl Kültür Müdürlüğü Yayınları, Nr. 12, 1, Trabzon, 521-526.

- _____ (2005), **Türkiye’de Ermeni Kadınları ve Çocukları Meselesi (1915-1923)**, Ebabil Yayıncılık, Ankara.
- Aydın, Abdurrahim ve Özgören, Aydın (2007), “Trabzon Rum Metropoliti Hrisanthos Flippides’in Pontus Rum Devletini Kurmaya Yönelik Siyasi Çalışmaları”, **Askeri Tarih Araştırmaları Dergisi**, 5 (9), 145-162.
- _____ (2007), “Trabzon’un Ruslar Tarafından İşgali ve Trabzon Rumları’nın Faaliyetleri”, **Askeri Tarih Araştırmaları Dergisi**, (10), 233-246.
- Aydın, Ertuğrul (1999), “Cumhuriyet’ten Günümüze Trabzon Basını”, **Trabzon Tarihi Sempozyumu, 6-8 Kasım 1998**, Kemal Çiçek (Ed.), Ankara, 583-588.
- Ayni, Mehmet Ali (1945), **Canlı Tarihler Mehmet Ali Ayni’nin Hatıraları**,(2), Türkiye Yayınevi, İstanbul.
- Bakırezer, Güven ve Yücel Demirer (2010), **Trabzon’u Anlamak**, İletişim Yayınları, İstanbul.
- Bal, Mehmet Akif (2004), **Hatıralarda Trabzon’un Yakın Tarihi (1860-1950)**, Abp Yayınevi, Trabzon.
- _____ (2009), **Trabzon Hatıraları**, Bayrak Matbaası, İstanbul.
- _____ (2011), **Trabzon’a Işık Tutan Anılar (1900-1950): Mustafa Kemal Sayıl’ın Anılarında Trabzon**, Trabzon Kitaplığı, İstanbul.
- _____ (2016), “Trabzon’un Rus Donanmasınca Bombardımanı ve Bombardımanın Trabzon’a Etkileri (1914-1916)”, **Doğu Karadeniz’de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınevi, Trabzon, 52-82
- Balcıoğlu, Mustafa (1997), “Birinci Dünya Savaşı Sırasında ve Sonrasında Rumlar ve Topal Osman”, **Giresun Tarihi Sempozyumu (24-25 Mayıs 1996)**, Giresun Belediyesi Kültür Yayınları, İstanbul, 259-266.
- _____ (1993), “Birinci Dünya Savaşı Sırasında Karadeniz’de Rum Faaliyetleri ve Sivil Tepki”, **OTAM**, 4, 1993, 91-97.
- Banoğlu, Niyazi Ahmet (1976), **Ermeni’nin Ermeni’ye Zulmü**, Güneş Matbaacılık, Ankara.
- Barutçu, Faik Ahmet (2001), **Siyasi Anılarım (1939-1954)**, 21. Yüzyıl Yayınları, Ankara.
- Başbakanlık Devlet Arşivleri Genel Müdürlüğü (1995), **Osmanlı Belgelerinde Ermeniler (1915-1920)**, Nr. 14, Ankara.
- Başbakanlık Devlet Arşivleri Genel Müdürlüğü (2006), **Osmanlı Belgelerinde Ermeni-Rus İlişkileri (1841-1898)**, 1, Ankara.
- Başkaya, Muzaffer (2015), **Cumhuriyetin İlk Yıllarında Trabzon’da Ekonomik Hayat (1923-1950)**, Serander Yayınları, Trabzon.

- _____ (2016) “İngiliz Basınına Göre Birinci Dünya Savaşı’nda Trabzon’da Rus işgali”, **Doğu Karadeniz’de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 209-226.
- _____ (2008), **Tek Parti Döneminde Trabzon’da Eğitim Faaliyetleri (1923-1950)**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi - Sosyal Bilimler Enstitüsü.
- Bayındır, Asiye (2014), **Rus İşgali Döneminde (1916-1918) Trabzon**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi, Sosyal Bilimler Enstitüsü.
- Belli, Oktay ve Kayaoğlu, Gündag (2002), **Trabzon’da Türk Bakırcılık Sanatının Tarihsel Gelişimi**, Arkeoloji ve Sanat Yayınları, İstanbul.
- Beyoğlu, Süleyman (1999), “Birinci Dünya Savaşı’nda Trabzon (1914- 1919)”, **Türk Dünyası Araştırmaları**, (123), 45-53.
- _____ (2000), “Birinci Dünya Savaşı’nda Trabzon (1914–1919)”, **Trabzon Tarihi Sempozyumu Bildirileri (6–8 Kasım 1998)**, 2. Basım, Trabzon Belediyesi Kültür Yayınları, Trabzon, 479-488.
- _____ (2001), “1915 Tehciri Hakkında Bazı Değerlendirmeler”, **Türk Dünyası Araştırmaları**, (131), Ermeni Meselesi Özel Sayısı, 65-73.
- _____ (2007), “Giresun’da Pontusçu Faaliyetler ve Osman Ağa”, **Başlangıçtan Günümüze Pontus Sorunu**, Serander Yayınları, Ankara.
- Bıjışkyan, Minas (1998), **Pontos Tarihi: Tarihin Horona Durduğu Yer Karadeniz**, Hrand Der Andreasyan (Çev.), Çiviyazıları Yayınevi, İstanbul.
- Bilgin, Mehmet (2008), **Rus İşgalinde Trabzon Direnişi**, Serander Yayınları, Trabzon.
- Binark, İsmet (2001), **Asılsız Ermeni İddiaları ve Ermenilerin Türklere Yaptıkları Mezalim**, Ankara Ticaret Odası Yayınları, Nr. 16, Ankara.
- Bir Ömür Bir Şehir** (2008), Trabzonlu Gazeteci Cevdet Alap’ın Anıları, Hikmet Aksoy (Haz.), Trabzon.
- Bir Tutkudur Trabzon** (1997), İzzet Gündag Kayaoğlu vd. (Haz.), Yapı Kredi Yayınları, İstanbul.
- Bostan, İdris (2000), “Karadeniz’in Dış Ticarete Kapalı Olduğu Dönemde Trabzon Limanı”, **Trabzon Tarihi Sempozyumu 6–8 Kasım 1998 Sempozyuma Sunulan Bildiriler**, Kemal Çiçek vd. (Haz.), Trabzon, 303-309.
- Bostan, Hanefi (2002), **XV-XVI. Asırlarda Trabzon Sancağında Sosyal ve İktisadi Hayat**, Türk Tarih Kurumu Yayınları, Ankara.

- _____ (1997), “XV ve XVI. Yüzyıllarda Trabzon Şehrinde Nüfus Hareketleri ve Yerleşim Yerleri”, **Bir Tutkudur Trabzon**, İstanbul, 112-180.
- Bölükbaşı, Atilla, (2006), **Anılarda Trabzon**, 2, Serander Yayınları, Trabzon.
- Çadırcı, Musa (1990), “19. Yüzyıl İkinci Yarısında Karadeniz Kentleri (Trabzon ve Samsun)”, **İkinci Tarih Boyunca Karadeniz Kongresi Bildirileri (1-3 Haziran 1988)**, Fransız Anadolu Araştırmaları, Samsun, 15-23.
- _____ (2013), **Tanzimat Döneminde Anadolu Kentlerinin Sosyal ve Ekonomik Yapısı**, Türk Tarih Kurumu Yayınları, Ankara.
- Çakıcı, Nurettin (2014), **Trabzon’un Demografik Yapısı (1923-1956)**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi - Sosyal Bilimler Enstitüsü, Trabzon.
- Çakıroğlu, Said Bilal (1964), **Tarihi, Ekonomik, Sosyal Yönleriyle Trabzon**, Sanayi Odaları ve Ticaret Borsaları Birliği Matbaası, Ankara.
- Çapa, Mesut (1991), “İstikbal Gazetesine Göre Trabzon’da Mübadele ve İskân”, **Atatürk Üniversitesi Türk İnkılap Tarihi Enstitüsü Dergisi**, 2 (8), 631-642.
- _____ (1999), “Karadeniz’de Pontusçuluğun Sonu: Rumların Türkiye Büyük Millet Meclisi’ne Sadakatleri, Hıristiyan Türkler ve Türk Ortodoksluğu”, **19 Mayıs ve Milli Mücadele’de Samsun Sempozyumu**, Samsun, 53-66.
- _____ (2001), “Milli Mücadele’den Cumhuriyet’e Trabzon’da Tiyatro ve Sinema”, **Toplumsal Tarih**, (94).
- _____ (1998), **Milli Mücadele Dönemi’nde Trabzon Müdafaa-i Hukuk Cemiyeti**, Trabzon Belediyesi Kültür Yayınları, Nr. 57, Ankara.
- _____ (2002), **Pontus Meselesi**, Serander Yayınları, Trabzon, 2002.
- _____ (1933), **Pontus Meselesi, Trabzon ve Giresun’da Millî Mücadele**, Türk Kültürünü Araştırma Enstitüsü, Ankara.
- _____ (1999), “Trabzon’da Rus İşgali ve Sonuçları”, **Türk Kültürü**, (433), s. 11-18.
- Çapa, Mesut ve Çiçek, Rahmi (2004), **Yirminci Yüzyıl Başlarında Trabzon’da Yaşam**, Serander Yayınları, Trabzon.
- Çapa, Mesut ve Topsakal, Hamza (2016), “Sözlü Tarih Kayıtlarına Göre Akçaabat’ta Rus İşgali ve Muhacirlik”, **Doğu Karadeniz’de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 355-374.
- Çelik, Recep (2013), **Trabzon’da Siyasi Hayat (1920-1950)**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi - Sosyal Bilimler Enstitüsü, Trabzon.
- Çevikel, Nuri (1999), “Kıbrıs Eyaletinde Müslim- Gayrimüslim İlişkileri”, **Osmanlı**, 4, Ankara.

- Çiçek, Kemal (2012), **Ermenilerin Zorunlu Göçü**, Türk Tarih Kurumu Yayınları, Ankara.
- Çiçek, Rahmi (2001), “Trabzon’da Ermeni Nüfusu ve 1895 Ermeni Olayları”, **Tarih İncelemeleri Dergisi**, (16), 121-140.
- _____ (2000), “Trabzon’da Yerel Yönetim Düşüncesi ve Şehirleşme Çalışmaları 1919-1933”, **Trabzon Tarihi Sempozyumu Bildirileri**, Trabzon Belediyesi Kültür Yayınları, Nr. 81, Trabzon, 591-608.
- Çulcu, Murat (1990), **Ermeni Entrikalarının Perde Arkası Torlakyan Davası**, Kastaş Yayınları, İstanbul.
- Çulfaz, Mustafa (2007), **Anadolu’nun İlk Tıp Gazetelerinden Hekim**, Serander/Trabzon Tabip Odası Yayını, Trabzon.
- Daver, Bülent (1989), “Trabzon Tarihine Bakışlar”, **Türk Kültürü Araştırmaları**, XXVII/1-2, Prof. Dr. İsmail Ercüment Kuran’a Armağan, 57-62.
- Demir, Ahmet (1986), “Milli Mücadele Döneminde Yunanistan’ın Türkiye Üzerinde Faaliyetleri (Pontus)”, **Belgelerle Türk Tarihi Dergisi (Dün/Bugün/Yarın)**, (17), 53-60.
- _____ (2002), “Pontus Meselesi ‘Yunanlıların Doğu Karadeniz’de Devlet Kurma Hayali”, **Belgelerle Türk Tarihi Dergisi**, (62), 86-91.
- Demirel, Muammer (2001), “Belgelerin Diliyle İngiliz Konsolos Raporlarına Göre Trabzon ve Çevresi (1899-1907)”, **Trabzon ve Çevresi Uluslararası Tarih-Dil-Edebiyat Sempozyumu 3-5 Mayıs 2001 Sempozyuma Sunulan Bildiriler**, 1, Trabzon, 493-506.
- Demirel, Ömer (2007), “Trabzon Tüccar ve Esnafının Mal Varlıkları ile Borç-Alacak İlişkileri (1800-1840)”, **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 1, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 385-396.
- Demircioğlu, Sezgin (2008), **Tarihin Ayak İzleri Osmanlı Belgelerinde Trabzon**, Trabzon Belediyesi Kültür Yayınları, İstanbul.
- Deyrolle, Theophile (1938), **1869 da Trabzondan Erzuruma**, (Çev. Reşad Ekrem Koçu), Aydınlık Basımevi, İstanbul.
- Durucu, Nuri (2015), “Trabzon Kuyumculuğu”, **UKHAD**, 1 (3), Trabzon, 112-183.
- Emiroğlu, Kudret (2002), “Vilayet Salnamelerine Göre Trabzon’da Bürokrasi ve Eşraf”, **Kebikeç Dergisi**, (14), 155-172.
- Ercan, Yavuz (1987), “Devşirme Sorunu, Devşirmenin Anadolu ve Balkanlardaki Türkleşme ve İslamlaşmaya Etkisi”, **Belleten**, (50),196-198.
- Erdeha, Kamil (1975), **Milli Mücadelede Vilayetler ve Valiler**, Remzi Kitabevi, İstanbul.

- Erken, Halit (2008), **Bir Milli Mücadele Valisi ve Anıları Kapancızade Hamit Bey**, Yeditepe Yayınları, İstanbul.
- Eryılmaz, Bilal (1999), “Osmanlı Devleti’nde Farklılıklara ve Hoşgörüyü Farklı Bir Yaklaşım”, **Osmanlı**, 4, Ankara.
- Gedikli, Ahmet (2002), **İkinci Meşrutiyet (1908-1918) Döneminde Trabzon**, Yayınlanmamış Yüksek Lisans Tezi, Karadeniz Teknik Üniversitesi - Sosyal Bilimler Enstitüsü.
- Goloğlu, Mahmut (1973), **Anadolu’nun Milli Devleti Pontos**, Goloğlu Yayınları, Ankara.
- _____ (2000), **Trabzon Tarihi Fetihden Kurtuluşa Kadar**, Serender Yayınları, Trabzon.
- Göyünç, Nejat (2002), “Türk- Ermeni Kültür İlişkileri”, **Osmanlı Son Döneminde Ermeniler**, Türk Tarih Kurumu Yayınları, Ankara.
- Güler, Ali (2001), **Rakamlarla Türkiye’de Azınlıklar**, Ankara: Berikan Yayınevi.
- _____ (2007), **Sorun Olan Yunanlılar ve Rumlar**, 2. Baskı, Türk Metal Sendikası Araştırma Bürosu (TÜRKAR), Ankara.
- Günday, Ahmet Faik Hurşid (1966), **Hayat ve Hatıralarım**, Çelik Cilt Matbaası, İstanbul.
- Gürün, Kamuran (1983), **Ermeni Dosyası**, Türk Tarih Kurumu, Ankara.
- Halaçoğlu, Ahmet (2004), “1895 Trabzon Olayları Sonunda Divan-ı Harb’de Yargılanan Ermenilerin Muhakeme Kayıtları”, **Belgelerin Işığında Ermeni Meselesi Semineri Bildiriler**, Metin Ayışığı (Ed.), Balıkesir, 39-50.
- _____ (2003), “İngiliz Konsolosu Longworth’a Göre Trabzon Vilayeti (1892-1898)”, **Bellekten**, 67 (250), 881-909.
- Halaçoğlu, Yusuf (2006), **Ermeni Tehciri**, Babıali Kültür Yayıncılık, İstanbul.
- Horuluoğlu, Şamil (1978), **Tarihi Eserleriyle Trabzon**, Cihan Matbaası, Ankara.
- İldeniz, İrşat (1988), **Vilayet Salnamelerine Göre Trabzon’un İktisadi ve Ticari Hayatı (1869-1904)**, Yayınlanmamış Yüksek Lisans Tezi, Ankara Üniversitesi - Türk İnkılap Tarihi Enstitüsü.
- Kalkavanoğlu, İlyas Sami (1957), **Milli Mücadele Hatıralarım**, Kaknüs Yayınları, İstanbul.
- Karabekir, Kazım (2008), **İstiklal Harbimiz**, I, Yapı Kredi Yayınları, İstanbul.
- Karaçavuş, Ahmet (2015), “Birinci Dünya Savaşı’nda Trabzon’a Dönük Ermeni Faaliyetleri (1914-1918)”, **Zamanın İzleri 100. Yılında Birinci Dünya Savaşı**, Karadeniz Teknik Üniversitesi Yayınları, Trabzon.

- _____ (2017), “XIX. Yüzyıl Sonu Ve XX. Yüzyıl Başlarında Trabzon’da Tarım”, **Uluslararası Karadeniz İncelemeleri Dergisi**, (9), 47-70
- _____ (2000), “XIX. Yüzyılda Trabzon Nüfusu”, **Trabzon Tarihi Sempozyumu Bildirileri (6–8 Kasım 1998)**, 2. Basım, Trabzon Belediyesi Kültür Yayınları, Trabzon, 429-441.
- Karaman, Sami Sabit (1949), **İstiklal Mücadelesi ve Enver Paşa Trabzon ve Kars Hatıraları (1921- 1922)**, Selüloz Basımevi, İzmit.
- Karibi (2007), **Gürcü Devleti’nin Kırmızı Kitap’ı**, Kaynak Yayınları, İstanbul.
- Karpat, Kemal H. (2003), **Osmanlı Nüfusu (1830-1914) Demografik ve Sosyal Özellikleri**, (Çev. Bahar Tırnakcı), Tarih Vakfı Yurt Yayınları, İstanbul.
- _____ (2010), **Osmanlı Nüfusu 1830-1914**, Timaş Yayınları, İstanbul.
- Karpuz, Haşim (2015), “Trabzon’un İlk Anıt Fotoğraflarının Değeri”, **Karadeniz İncelemeleri Dergisi**, (18), 113-130.
- Kaştan, Yüksel (2006), “Cumhuriyet Döneminde Nüfus Hareketlerinin Fonksiyonu”, **Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**, 7(1), 65-76.
- Kaya, Erol (2002), “Birinci Dünya Savaşı’nda Trabzon Muhacirleri”, **Trabzon ve Çevresi Uluslararası Tarih-Dil-Edebiyat Sempozyumu, Trabzon, 3-5 Mayıs 2001**, Trabzon Valiliği İl Kültür Müdürlüğü Yayınları, 531-548.
- Kayra, Mediha (2005), **Hoşça Kal Trabzon**, Dünya Yayıncılık, İstanbul.
- Kazgan, Haydar ve Ertuğrul Tokdemir (1997), “Trabzon Tebriz Yolu”, **Bir Tutkudur Trabzon**, Gündoğ Kayaoğlu vd. (Haz.), Yapı Kredi Bankası Yayınları, İstanbul, 304-327.
- Keskin, İshak (2007), “1895 Ermeni Olayları ve Trabzon Hadisesi”, **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 1, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 597-610.
- Kırmızı, Abdulhamit (2007), “Haysiyet-i Hükümeti Muhafaza: Trabzon Valisi Kadri Bey’in İdare Tarzı (1892-1903)”, **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 2, Karadeniz Teknik Üniversitesi Yayınları, 757-768.
- Koçal, Celal Ferdi (1983), **Ömrümün 90 Yılından Bazı Hatıralar**, Yaylacık Matbaası, İstanbul.
- Kodaman, Bayram (1980), **Abdülhamit Devri Eğitim Sistemi**, Ötüken Yayınevi, İstanbul.
- _____ (1986) “Bir Amerikalı Gazeteci Gözüyle Ermeni Macerası (1897)”, **Bellekten**, XLIX (193-195), 569-578.
- Ksenophon (2012), **Anabasis**, (Çev. Yusuf Kenan Canol), Altınpost yayınları, Balıkesir.
- Kurat, Akdes Nimet (1990), **Türkiye ve Rusya**, Kültür Bakanlığı Yayınları, Ankara.

- Kurşun, Zekeriya ve diğerleri (1999), **Evliya Çelebi Seyahatnamesi II. Kitap Topkapı Sarayı Kütüphanesi Bağdat 304 Numaralı Yazmanın Transkripsiyonu Dizini**, İstanbul.
- Kurtaran, Uğur (2011), “Osmanlı İmparatorluğu’nda Millet Sistemi”, **Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü Dergisi**.
- Küçük, Cevdet (1999), “Osmanlı Devleti’nde Millet Sistemi”, **Osmanlı**, 4, Ankara.
- Küçükuşurlu, Murat ve Ali Servet Öncü (2008), “Trabzon-Erzurum Demiryoluna Dair Unutulan Bir Kanun”, **Hacettepe Üniversitesi Cumhuriyet Tarihi Araştırmaları Dergisi**, (7),115-156.
- Küçükuşurlu, Murat ve Saylan (2008), G. F, “Şimendiferin Erzurum Yolculuğu”, **Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi**, (38), 313-342.
- Lermioğlu, Muzaffer (1949), **Akçaabat Tarihi ve Birinci Genel Savaş Hicret Hatıraları**, Kardeşler Matbaası, İstanbul.
- Mccarty, Justin (1998), **Müslümanlar ve Azınlıklar Osmanlı Anadolu’sunda Nüfus ve İmparatorluğun Sonu**, (Çev. Bilge Umar), İnkılâp Kitabevi, İstanbul.
- _____ (2014), **Ölüm ve Sürgün Osmanlı Müslümanlarının Etnik Kıyımı (1821-1922)**, (Çev. Fatma Sarıkaya), Türk Tarih Kurumu Yayınları, Ankara.
- Nemlioğlu, Candan (2008), **Trabzon’un Abidevi Eserlerinden Kostaki Köşkü**, Nöbetçi Yayınevi, İstanbul.
- Odabaşıoğlu, Cumhur (1990), **Trabzon Belgelerle Milli Mücadele Yılları**, Türk Dil Kurumu Yayınları, Trabzon.
- _____ (1986), **Trabzon 1869-1933 Yılları Yaşantısı**, İlksan Matbaası, Ankara.
- Okur, Mehmet (2007), “Milli Mücadele Döneminde Karadeniz Bölgesi’ne Yönelik Ermeni Faaliyetleri”, **Karadeniz Tarihi Sempozyumu II. cilt (25-26 Mayıs 2005)**, 2, Trabzon, 899-912.
- Okur, Mehmet ve Hazel Kul, “Amerikan Konsolos Raporlarına Göre XX. Yüzyıl Başlarında Trabzon’un Ticari Durumu ve ABD’nin Ticaret Odası Açama Girişimleri”, **Karadeniz İncelemeleri Dergisi**, (19), 119-138.
- Okur, Mehmet ve Küçükuşurlu, Murat (2005), “Cumhuriyet’in ilk Yıllarında Trabzon- Erzurum Ticari İlişkileri”, **Türk Dünyası Araştırmaları**, (159), 101-117.
- Okur, Mehmet ve Veysel Usta (2009), “Karadeniz Bölgesi’nin Demografik Yapısına Dair Bir İnceleme” **History Studies**, 1 (1), 35-70.
- Okuyan, Abdurrahman, **19. Yüzyılın Son Çeyreğinde Trabzon**, Kalem Yayınevi, Trabzon, 2013.

- Okyay, Gülден (2008), **Trabzon Yöresi Geleneksel El Sanatlarından Hasır Örucülüğü ve Kazazlığın Araştırılması ve Öğretim Programı Önerisi**, Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi-Eğitim Bilimleri Enstitüsü.
- Ortaylı, İlber (2007), **Batılılaşma Yolunda**, Merkez Kitaplar Yayınevi, İstanbul.
- _____ (1997), “XIX. Yüzyılda Trabzon Merkez Livası ve Giresun Üzerine Gözlemler”, **Bir Tutkudur Trabzon**, İ. Gündag Kayaoğlu ve diğerleri (Haz.), Yapı Kredi Yayınları, İstanbul, 262- 280.
- _____ (2006), **İmparatorluğun En Uzun Yüzyılı**, Alkım Yayınevi, İstanbul.
- _____ (2000), “19. Yüzyılda Trabzon Vilayeti ve Giresun Üzerine Gözlemler”, **Osmanlı İmparatorluğunda İktisadi ve Sosyal Değişim Makaleler:1**, Eda Matbaası, Ankara, 121-138.
- Öke, Mim Kemal (2012), **Ermeni Sorunu**, İrfan Yayınları, İstanbul.
- Öksüz, Hikmet (2007), “Pontusçuluğun Sonu: Nüfus Mübadelesi”, **Başlangıçtan Günümüze Pontus Sorunu**, Serander Yayınları, Ankara, 425-434.
- Öksüz, Hikmet vd. (2009), **Trabzon Ticaret ve Sanayi Odası 1884-1950**, Trabzon Ticaret ve Sanayi Odası Yayınları, Trabzon.
- Öksüz, Hikmet vd. (2011), **Trabzon’da Spor**, 1, Trabzon.
- Öksüz, Hikmet ve Köse, İsmail (2015), **ABD Yüksek Komiseri Amiral Bristol’un Rapor ve Savaş Günlüklerinde Ermeni Meselesi (1919-1927)**, Karadeniz Teknik Üniversitesi Yayınları, Trabzon.
- Öksüz, Hikmet ve Usta, Veysel (2016), “Birinci Dünya Savaşı Sırasında Rus Donanması’nın Trabzon ve Çevresini Bombalaması”, **Doğu Karadeniz’de Rus İşgali Ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon.
- _____ (2008), **Mustafa Reşit Tarakçıoğlu Hayatı, Hatıratı ve Trabzon’un Yakın Tarihi**, Serander Yayınları, Trabzon.
- Öksüz, Melek (2006), **Onsekizinci Yüzyılın İkinci Yarısında Trabzon: Toplum- Kültür-Ekonomi**, Serander Yayınları, Trabzon.
- _____ (2016), **Trablusgarp Savaşı ve Donanma Cemiyeti’ne Trabzon Vilayetinden Yardımlar**, Serander Yayınevi, Trabzon.
- _____ (2018), “Trabzon’da Meşveret Gazetesi’ndeki Reklamlar Üzerinden Trabzon’un Sosyal Ekonomik ve Kültürel Analizi”, **Karadeniz İncelemeleri Dergisi**, (24), 199-234.

- _____ (2016), “Trabzon’un Düşüşü Adlı Dökümanter Film Işığında Trabzon’da Rus İşgalinin Düşündürdükleri (18 Nisan 1916)”, **Doğu Karadeniz’de Rus İşgali ve Muhacirlik**, Serander Yayınları, Trabzon, 227-249.
- Özben, Raif (1997), “Trabzon’da Kültürel Yaşamın Özellikleri”, **Bir Tutkudur Trabzon**, İstanbul, 368-412.
- Özdemir, Hikmet (2006), “Seferberlik İlanından Rus İşgaline Kadar Ermeni Milislerle Çatışmalar”, **Türk Ermeni İlişkilerinin Gelişimi ve 1915 Olayları Uluslararası Sempozyumu Bildirileri**, Gazi Üniversitesi Atatürk İlkeleri ve İnkılapları Tarihi Araştırma Merkezi, 152- 165.
- Özdemir, Hüseyin (1999), “Azınlıklar İçin Bir Osmanlı Klasığı: 1453 Osmanlı Sözleşmesi”, **Osmanlı**, 4, Ankara.
- Özdemir, Mustafa (2009), “Birinci Dünya Savaşı Sırasında Osmanlı Devleti Tarafından Gerçekleştirilen Rum Tehciri”, **Çağdaş Türkiye Tarihi Araştırmaları Dergisi**, Dokuz Eylül Üniversitesi-Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, 6 (14), 27-40.
- Özel, Sabahattin (1991), **Millî Mücadelede Trabzon**, Türk Tarih Kurumu Yayınları, Ankara.
- Özkan, Zafer (2001), **Tarihsel Akış İçerisinde Terörden Politikaya Ermeni Meselesi**, Er Ofset, İstanbul.
- Pehlivanlı, Hamit (1994), “Tarih Perspektifi İçerisinde Pontus Olayı: Yakın Tarihimize ve Günümüze Etkileri”, **Atatürk Araştırma Merkezi Dergisi**, 29 (10).
- Peker, Kemal (1945), **İşte İktisadi Trabzon ve Fındık: Tarihçe**, Yeşil Giresun Matbaası, Giresun.
- Piyale, Mesut (1988), **Trabzon’da Eğitim ve Kültür Hayatı (1839-1923)**, Yüksek Lisans Tezi Ankara Üniversitesi - Türk İnkılap Tarihi Enstitüsü, Ankara.
- Safran, Mustafa (1988) “XIII ve XIV. Yüzyılda Karadeniz Limanlarının Ticari ve Tarihi Önemi”, **Birinci Tarih Boyunca Karadeniz Kongresi Bildirileri (13–17 Ekim 1986)**, Mehmet Sağlam vd. (Haz.), Ondokuz Mayıs Üniversitesi Eğitim Fakültesi Yayınları, Samsun, 459- 462.
- Sakaoğlu, Necdet (2003), **Osmanlıdan Günümüze Eğitim Tarihi**, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.
- Sarıay, Yusuf (2007), “Sevk ve İskân”, **Türk-Ermeni İhtilafı Makaleler**, Hikmet Özdemir (Ed.), TBMM Kültür, Sanat ve Yayın Kurulu Yayınları, Ankara.
- Saydam, Abdullah (1990), “Kurtuluş Savaşı’nda Trabzon’a Yönelik Ermeni Rum Tehdidi”, **Atatürk Araştırma Merkezi Dergisi**, (17).

- _____ (1999), “Kurtuluş Savaşında Trabzon’a Yönelik Ermeni-Rum Tehdidi”, **Pontus Meselesi ve Yunanistan’ın Politikası**, Atatürk Araştırma Merkezi, Ankara, 121-145.
- Selçuk, Sadi (1955), **Esaretin Acı Hatıraları ve 37. Kafkas Fırkasının Trabzon’u Düşmandan İstirdadı “Kurtuluş”**, Ülkü Basımevi, Konya.
- Sertçelik, Seyit (2015), **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu 1915-1923 Sömürge Savaşı**, Srt Yayınları, Ankara.
- _____ (2015), **Rus ve Ermeni Kaynakları Işığında Ermeni Sorunu Ortaya Çıkış Süreci 1678-1914**, Srt Yayınları, Ankara.
- Seyyar, Ahmet (2010), **Trabzon’un Sosyo-Ekonomik Gelişimi (1900-1950)**, Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi - Sosyal Bilimler Enstitüsü.
- Sınır, Sebahattin (1966), **Trabzon’un Tarihi, Coğrafi, Ekonomik, Endüstri, Sosyal Kültürel Durumu**, Sonhaber Basımevi.Trabzon.
- Siler, Abdurrahman (1994), “XIX. Yüzyılda Trabzon’un Kaza ve Nahiyelerinin Ekonomik Durumu (1869-1905)”, **Tarih İncelemeleri Dergisi**, (9), 261-277.
- Sonyel, R. Salahi (1977), “Tehcir ve Kırımlar Konusunda, Ermeni Propagandası, Hristiyanlık Dünyasını Nasıl Aldattı”, **Bellekten**, 41 (161), 137-156.
- _____ (1972), “Yeni Belgelerin Işığında Ermeni Tehcirleri”, **Bellekten**, 36 (141), 31-49.
- Surmelian, Leon Z. (2013), **Soruyorum Size Hanımlar Beyler**, Aras Yayıncılık, Ankara.
- Sümerkan, Reşat (1988), “Trabzon’da Köy ve Yayla Mimarisi”, **Arkitekt**, (458), 27-29.
- Süslü, Azmi (1990), **Ermeniler ve 1915 Tehcir Olayı**, Yüzüncüyıl Üniversitesi, Ankara.
- Şahin, Enis (2016), “İngiliz ‘The Times’ Gazetesi’ne Göre Trabzon’un Ruslar Tarafından İşgali 1916 ”, **Doğu Karadeniz’de Rus İşgali ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınevi, Trabzon, 83-108.
- Şahin, Eyüp (2006), “Trabzon Vilayetinin Sosyo-Ekonomik Yapılanmasının 1914 Yılı Özel İdare Bütçesindeki Yansımaları”, **Karadeniz Araştırmaları**, (10), 63-75.
- Şakir Şevket (2011), **Trabzon Tarihi**, İsmail Hacıfettahoğlu (Haz.), Trabzon Belediyesi Kültür Yayınları, İstanbul.
- Şaşmaz, Musa (1997), “İngiliz Konsolosu Alfred Biliotti’nin 1885’teki Raporuna Göre Trabzon Vilayeti’nde Eğitimin Durumu”, **Tarih ve Toplum**, 28 (163), 41-53.
- Şen, Ömer (1998), **Trabzon Tarihi**, Derya Kitabevi, Trabzon.
- Şener, Abdülkadir (2014), “İslam Hukukunda Gayr-ı Müslimler”, **Tarihte Türk ve Ermeniler. Birlikte Yaşama Kültürü**, 3, Ankara.

- Şimşek, Rasim (1993), **Trabzon Belediye Tarihi I: Osmanlı Dönemi**, Trabzon Belediyesi Kültür Yayınları, Trabzon.
- Talat Paşa (1946), **Hatırat**, Enver Bolayır (Haz.), Güven Yayınevi, İstanbul.
- Tarakçıoğlu, Mustafa Reşit (1986), **Trabzon'un Yakın Tarihi**, Karadeniz Üniversitesi Yayınları, Trabzon.
- Tellioğlu, İbrahim (2005), "Doğu Karadeniz Bölgesinin Bugünkü Etnik Yapısına Tesir Eden Göçler", **Karadeniz Araştırmaları**, (5), 1-10.
- Tepekaya, Muzaffer ve Çalık, Ramazan (2005), "Türk ve Alman Belgeleri Işığında Trabzon'da Ermeni Tehcirinin Uygulanması", **Tarih İncelemeleri Dergisi**, (1), 169-195.
- Topaktaş, Hacer (2007), "Bir Britanyalının Nazarında Trabzon'u Betimlemek: Henry Fınnis Blosser Lynch'in Trabzon Tasviri (1893)", **Karadeniz Tarihi Sempozyumu (25-26 Mayıs 2005)**, 1, Karadeniz Teknik Üniversitesi Yayınları, Trabzon, 581-596
- Tozlu, Necmettin (1991), **Kültür ve Eğitim Tarihimizde Yabancı Okullar**, Akçağ Yayınları, Ankara.
- Trabzon İlinin Şirin İlçesi Yomra** (2005), Yomra Belediyesi Yayınları, Trabzon.
- Trabzon Valiliği (2006), **Trabzon**, Trabzon.
- Trabzon Vilayet Salnamesi 1901** (2008), Kudret Emiroğlu (Haz.), 19, Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara.
- Trabzon Vilayet Salnamesi 1902** (2008), Kudret Emiroğlu (Haz.), 20, Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara.
- Trabzon Vilayet Salnamesi 1903** (2008), Kudret Emiroğlu (Haz.), 21, Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara.
- Trabzon Vilayet Salnamesi 1904** (2008), Kudret Emiroğlu (Haz.), 22, Trabzon İli ve İlçeleri Eğitim, Kültür ve Yardımlaşma Vakfı Yayınları, Ankara.
- Turan, Osman (1971), **Selçuklular Zamanında Türkiye**, Turan Neşriyat Yurdu, İstanbul.
- Turgay, A. Üner (1994), **Doğu Akdeniz'de Liman Kentleri (1800-1914)**, Tarih Vakfı Yurt Yayınları, İstanbul.
- Tüfekçi, Zeynep (2001), **Trabzon ve Çevresinden Yapılan Ermeni Tehciri Ve Yargılamalar**, Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi - Türkiyat Araştırmaları Enstitüsü.
- Türkcan, Ergün (1986), "İngiliz Konsolosu William Gilford Palgrave'nin Raporlarına Göre; 1870'de Trabzon", **Tarih ve Toplum**, (31), 34-46.

- Ulu, Cafer (2012), **Türkiye Cumhuriyeti'nde Ermeniler**, Atatürk Araştırma Merkezi Yayınları, Ankara.
- Umur, Hasan (1949), **Of Ve Of Muharebeleri**, Güven Matbaası, İstanbul.
- Ural, Selçuk (2009), "Atatürk Dönemi'nde Trabzon'da Sosyal Ve Ekonomik Gelişmelerden Bazı Kesitler", **Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi**, (41), 307-326.
- _____ (2002), "Kurtuluşun Mütarekeye Kadar Trabzon Vilayetinin Sosyo-Kültürel ve Ekonomik Durumunu Düzeltmeye Yönelik Hükümetin Aldığı Tedbirler", **Trabzon ve Çevresi Uluslararası Tarih-Dil-Edebiyat Sempozyumu Bildirileri (3-5 Mayıs 2001)**, 1, Trabzon Valiliği İl Kültür Müdürlüğü Yayınları, 567-578.
- _____ (2001) "Mütareke Dönemi'nde Pontus Devleti Kurmaya Yönelik Çalışmalar ve Alınan Karşı Önlemler", **Atatürk Yolu Dergisi**, (7), 27-28.
- _____ (2007) "Trabzon Valiliği'nin Vilayetin Durumunu İyileştirmeye Yönelik Aldığı Önlemler", **Karadeniz Tarihi Sempozyumu (25-26 Mayıs)**, 2, Karadeniz Teknik Üniversitesi Yayınları, Trabzon.
- Uras, Esat (1987), **Tarihte Ermeniler Ve Ermeni Meselesi**, İstanbul.
- Uraz, Murat (1977), **Trabzon Kültür Hayatı**, İstanbul.
- Usta, Veysel (1999), **Anabasis'ten Atatürk'e Seyahatnamelerde Trabzon**, Serander Yayınları, Trabzon.
- _____ (2011), "Balkan Harbi'nde Trabzon: Trabzon Gönüllüleri Ve Yardımlar", Trabzon Tarih Ve Kültür Yazıları, **Uluslararası Trabzon Ve Çevresi Kültür Ve Tarih Sempozyumu 16-18 Mayıs 2006**, 1, Türk Ocakları Trabzon Şubesi Yayınları, Trabzon, 303-311.
- _____ (2017), "Kadınların Toplumsal Yaşama Katılımlarında Öncü Bir Kurum: Trabzon Biçki Dikiş Yurtları", **Uluslararası Geleneksel Sanatlar Sempozyumu 20-21 Nisan 2017**, Trabzon, 590- 612.
- _____ (2016), "Rus Bilimler Akademisi Heyeti'nin İşgal Yıllarında Trabzon'da Yaptığı Çalışmalar Ve Rusya'ya Götürülen Eserler", **Doğu Karadeniz'de Rus İşgali Ve Muhacirlik**, Veysel Usta (Ed.), Serander Yayınları, Trabzon, 109-132.
- _____ (2014), "Tanıkların Kaleminden Rus İşgalinden Sonra Trabzon'un Durumu", **Karadeniz İncelemeleri Dergisi**, Birinci Dünya Savaşı'nın 100. Yılında Trabzon Vilayetinde Rus İşgali Ve Muhacirlik Özel Sayı, 135-172.

- _____ (2011), “Trabzon Metropolit Hrisantos’un Paris Konferansı’na Sunduğu Muhtıranın Tenkidi”, **Turkish Studies- International Periodical For The Languages, Literature and History of Turkish or Turkic**, 6 (2), 973-984.
- Usta, Veysel ve Tuluk, Ömer İskender (2017), **Başlangıçtan Halkevlerine Trabzon’da Tiyatro**, Serander Yayınevi, Trabzon.
- Usta, Veysel ve Köksal, Ülkü (2018), **Yüz yıl Önce Karadeniz Muhacirlik Defteri II**, Akçaabat Belediyesi Yayınları, Trabzon.
- Uzun, Enver (2006), **Trabzon’da Sinema Kültürü**, Eser Ofset, Trabzon.
- _____ (2008), **İşgal Yıllarında (1916-1917) Trabzon’da Rus Askeri Gazetesi Voenniy Listok (Makaleler Toplusu)**, Eser Ofset Matbaacılık, Trabzon.
- _____ (2008), **Rus İşgal Komutanı S. P. Mintslov’un Trabzon Günlüğü**, Beşikçi Yayınları, Trabzon.
- _____ (2009), **1916-1918 Rus Hesabatlarında Trabzon**, Gündüz Ofset Matbaacılık, Trabzon.
- Üçüncü, Uğur (2012), **İttihatçıların Trabzon’daki Faaliyetleri (1919-1926)**, Altınpost Yayınları, Ankara.
- Ünalp, Fatma Rezzan (2009), “Mondros Mütarekesi Döneminde (1918-1919) Trabzon ve Yöresinde Yaşanan Ayrılıkçı Rum Faaliyetleri ve Türk Halkının Karşı Mücadelesi”, **Askeri Tarih Araştırmaları Dergisi**, 13, 87-118.
- Xavier de Planhol (2017), “Trabzon’da Bağcılığın Önemi ve Gerileyişi (Grandeur Et Decadence Du Vıgnoble De Trebizonde), (Çev. Özgür Yılmaz), **Karadeniz İncelemeleri Dergisi**, (23), 251-262.
- Yazıcı, Nuri (1989), **Milli Mücadele’de (Canik Sancağında) Pontusçu Faalitler (1918-1922)**, Ankara Üniversitesi Basımevi, Ankara.
- Yel, Selma (2002), “1914-1919 Seneleri Sonrasında Trabzon’un Genel Durumu ve Rum/Ermeni İddiaları”, **Trabzon ve Çevresi Uluslararası Tarih, Dil, Edebiyat Sempozyumu Bildirileri I (3-5 Mayıs 2001)**, 1, Trabzon İl Kültür Müdürlüğü Yayınları, Trabzon, 559-566.
- _____ (2001) 1. Dünya Savaşı’nda Trabzon’daki Rum ve Ermeni Faaliyetleri”, **Gazi Üniversitesi Kastamonu Eğitim Dergisi**, 9 (1).
- _____ (2002), **Yakup Şevki Paşa ve Askeri Faaliyetleri**, Atatürk Araştırma Merkezi Yayınları, Ankara.
- Yerasimos, Stéphane (1988-1989), “Pontus Meselesi, 1912-1923”, **Toplum Bilim**, (43-44), 33-76.

- _____ (1997), “XIX. Yüzyılda Trabzon Rum Cemaati”, **Bir Tutkudur Trabzon**, Gündoğ Kayaođlu vd. (Haz.), Yapı Kredi Yayınları, İstanbul, 281-303.
- Yılmaz, Özgür (2009), “XIX. Yüzyılda Misyonerlik Faaliyetleri Çerçevesinde Trabzon Ermenilerine Bir Bakış”, **OTAM**, (21), 191-219.
- Zengin, Necati (2009), **Osmanlı’dan Günümüze Trabzon’da Tiyatro**, Trabzon Sanat Tiyatrosu Yayınları, Trabzon.

ÖZGEÇMİŞ

Dilek KANTARCI, 05.10.1977 tarihinde Çorum İli Alaca İlçesi'nde doğdu. 1988 yılında Emlak Bankası İlkokulu'nu; 1991 yılında Emlak Bankası Ortaokulu'nu; 1994 yılında Gürçeşme Lisesi'ni; 1996 yılında Zonguldak Karaelmas Üniversitesi Safranbolu Meslek Yüksekokulu Restorasyon Bölümü'nü; 2003 yılında Yüksek Onur Belgesi alarak Ondokuz Mayıs Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü'nü; 2005 yılında Karadeniz Teknik Üniversitesi Ortaöğretim Sosyal Alanlar Eğitimi Tarih Öğretmenliği alanında Tezsiz Yüksek Lisans'ı bitirdi. 2014 yılında Karadeniz Teknik Üniversitesi Fen Edebiyat Fakültesi Tarih Bölümü'nde Yakınçağ Alanı'nda Tezli Yüksek Lisans'a başladı.

1996-1999 yılları arasında Restoratör olarak Bursa'da özel bir şirkette çalıştı. 2006 yılında özel bir dersanede Tarih Öğretmeni olarak öğretmenlik mesleğine adım attı. 2008 yılında Milli Eğitim Bakanlığı bünyesinde sözleşmeli olarak başladığı Tarih Öğretmenliği görevine, 2011 yılından itibaren kadrolu olarak devam etti. Ağrı, Artvin, Ordu, Trabzon ve Rize illerinde mesleğini icra eden KANTARCI 2018 yılında müdür yardımcısı olarak atandığı Pazar Mesleki ve Teknik Anadolu Lisesi'nde halen idareci olarak çalışmaktadır.

KANTARCI, evli ve iki erkek çocuk sahibi olup İngilizce bilmektedir.