

**T.C.
SAKARYA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ**

**MAKEDONYA'DA BULGAR KOMİTE FAALİYETLERİ
VE
BORİS SARAFOF**

YÜKSEK LİSANS TEZİ

Hakan TAN

**Enstitü Anabilim Dalı : Tarih
Enstitü Bilim Dalı : Yakınçağ Tarihi**

Tez Danışmanı: Yrd. Doç. Dr. Zeynep İSKEFİYELİ

TEMMUZ - 2013

T.C.
SAKARYA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

MAKEDONYA'DA BULGAR KOMİTE FAALİYETLERİ
VE
BORİS SARAFOF

YÜKSEK LİSANS TEZİ

Hakan TAN

Enstitü Anabilim Dalı : Tarih
Enstitü Bilim Dalı : Yakınçağ Tarihi

“Bu tez/....../201.. tarihinde aşağıdaki jüri tarafından oybirliği ile kabul edilmiştir.”

JÜRİ ÜYESİ	KANAATI	İMZA

BEYAN

Bu tezin yazılmasında bilimsel ahlak kurallarına uyulduğunu, başkalarının eserlerinden yararlanılması durumunda bilimsel normlara uygun olarak atıfta bulunulduğunu, kullanılan verilerde herhangi bir tahrifat yapılmadığını, tezin herhangi bir kısmının bu üniversite veya başka bir üniversitedeki başka bir tez çalışması olarak sunulmadığını beyan ederim.

Hakan TAN

30.07.2013

ÖNSÖZ

Makedonya tarih boyunca stratejik öneminden dolayı Balkan yarımadasında paylaşılabilen bir bölge olarak kalmıştır. Yüzyıllar boyunca pek çok farklı milletten insanın yaşamış olduđu Makedonya Bölgesi gerek diđer balkan milleri gerekse Avrupa ve Osmanlı Devleti için önemli bir merkez olmuştur. Ancak, Fransız İhtilali ile ortaya çıkan milliyetçilik akımı, çok fazla geçmeden Balkan yarımadasında yayılmaya başlayarak bölgeyi karışıklığa sürüklemiştir. Fransız İhtilali'nin yaymış olduđu akımlardan etkilenen Balkan milletleri ulus devletlerini kurma mücadelesi içerisine girmişlerdir. Sırp ve Yunanlılar bu mücadele içerisine giren ilk devletler olmuşlardır. Milli uyanışını daha geç gerçekleştirmiş olan Bulgarlar ise çok geçmeden bu mücadelenin içerisindeki yerlerini almışlardır. Ancak 1877-1878 Osmanlı – Rus Savaşı'nın ardından imzalanan Ayastefanos Antlaşması ile Bulgarlara bırakılmış olan Makedonya Bölgesi daha sonraki dönemde Makedonya Meselesine dönüşmüştür. Bu süreçten itibaren Makedonya Bölgesi Balkan milletlerinin çatışma sahası haline gelmiş ancak bu bölgede en çok faaliyet gösterenler yine Bulgarlar olmuştur. Makedonya'nın kendilerine ait olduđu iddiasıyla Makedonya'nın öncelikle bağımsız kalması daha sonrasında ise Bulgaristan'ın ilhakına sunulması için kurmuş oldukları çok sayıda komite aracılığı ile faaliyetlerde bulunmuşlardır.

Bu çalışmada Osmanlı Arşiv Belgeleri konunun temel kaynağını oluşturmaktadır. Osmanlı Arşiv Belgelerinin yanı sıra Boris Sarafof'un yürütmüş olduđu faaliyetlerin Avrupa'da ne gibi yankılar uyandırdığını anlayabilmek için Avrupa basınından da yararlanılmaya çalışılmıştır. Ayrıca konu ile ilgili daha önce yapılmış olan birçok telif eserden de istifade edilmiştir. Bunların yanı sıra bu olayların gerçekleşmiş olduđu dönemde yaşamış ve olayları kaleme alan Tunalı Hilmi, Selanikli Şemsettin ve Tahsin Uzer gibi değerli şahsiyetlerden de faydalanılmıştır.

Bu tez konusunu seçmemde büyük payı olan ve çalışmam boyunca desteklerini esirgemeyen değerli tez danışman hocam Yrd. Doç. Dr. Zeynep İSKEFİYELİ'ye teşekkürü borç bilirim. Aynı zamanda, yüksek lisans eğitimim esnasında bilgilerinden faydalandığım Yrd. Doç. Dr. Turgut SUBAŞI'ya tez çalışmamda da destek verdiği için

teşekkür ederim. Lisans ve Yüksek Lisans eğitimim boyunca çalışmalarımı daha sağlıklı bir şekilde yürütebilmem için vermiş olduğu desteklerden ötürü Türkiye Bilimsel ve Teknolojik Araştırma Kurumu'na (TÜBİTAK) şükranlarımı sunarım. Ayrıca Başbakanlık Osmanlı Arşivi çalışanlarına ve idarecilerine göstermiş oldukları ilgi ve nezaketten dolayı teşekkür ederim.

Ayrıca, bana olan desteklerini hiçbir zaman esirgemeyen ve haklarını hiçbir zaman ödeyemeyeceğim sevgili anneme babama ve kardeşime de minnettarlığımı bildiririm.

Hakan TAN

30.07.2013

İÇİNDEKİLER

KISALTMALAR	iii
TABLO LİSTESİ	iv
ÖZET	v
SUMMARY	vi
GİRİŞ	1
BÖLÜM 1: MAKEDONYA MESELESİ	10
1.1.Makedonya Meselesinin Ortaya Çıkışı	10
1.2.Makedonya Meselesinin Ortaya Çıkışında Yerel Unsurların Rolü	13
1.3.Makedonya Meselesinin Ortaya Çıkışında Avrupalı Devletlerin Rolü	16
1.4.Makedonya Meselesinde Islahatlar	19
BÖLÜM 2: MAKEDONYA'DA BULGAR KOMİTELERİNİN ORTAYA ÇIKMASINDA ETKİLİ OLAN FAKTÖRLER	24
2.1.Milliyetçilik Hareketleri ve Bulgar Milli Uyanışı	24
2.2.Osmanlı Hükümetine Karşı Duyulan Hoşnutsuzluklar	27
2.3.Fener Rum Patrikhanesi'nin Etkileri	29
2.4.Bulgar Eksarhlığı'nın Kurulması ve Etkileri	32
2.5.Bulgar Okullarının Kurulması ve Etkileri	39
BÖLÜM 3: MAKEDONYA'DA ORTAYA ÇIKAN BULGAR KOMİTELERİNİN YAPILANMALARI ve BORİS SARAFOF	41
3.1.Makedonya'da Kurulan Bulgar Komiteleri	41
3.1.1. Santralistler (Makedonya – Edirne İhtilalci İç Örgütü)	44
3.1.2. Varhovisler (Makedonya Yüksek Komitesi)	44
3.2.Makedonya'daki Bulgar Komitelerinin Teşkilatlanma Şekli	45
3.3.Boris Sarafof'un Hayatı ve Bulgar Komite Faaliyetlerindeki Rolü	52
3.4.Makedonya'daki Bulgar Komitelerinin Para Sağlama Yöntemleri ve Boris Sarafof'un Rolü	57
3.5.Makedonya'daki Bulgar Komitelerinin Kullandıkları Silahlar, Silah Sağlama Yöntemleri ve Boris Sarafof'un Etkisi	59
BÖLÜM 4: MAKEDONYA'DAKİ BULGAR KOMİTELERİNİN FAALİYETLERİ ve BORİS SARAFOF	62

4.1.Makedonya'daki Bulgar Komitelerinin Propaganda Faaliyetleri ve Boris Sarafof'un Çalışmaları.....	62
4.2.Makedonya'daki Bulgar Komitelerinin Hazırlıkları ve Boris Sarafof'un Katkısı	68
4.3.Bulgar Komitelerinin Makedonya'daki Faaliyetleri.....	71
4.3.1. Yanıklı Köyü Baskını.....	71
4.3.2. Cuma-i Bala İsyanı.....	73
4.3.3. Selanik Suikastları.....	77
4.3.4. İlinden İsyanı (İlyas Günü 1903).....	81
SONUÇ.....	88
KAYNAKÇA.....	91
EKLER.....	96
ÖZGEÇMİŞ	99

KISALTMALAR

A.MTZ.	:	Bulgaristan
BEO.	:	Bâb-1 Âli Evrak Odası
BOA.	:	Başbakanlık Osmanlı Arşivi
C.	:	Cilt
Çev.	:	Çeviren
Drl.	:	Derleyen
DH. MKT.	:	Dahiliye Nezareti Mektubi Kalemi
Ed.	:	Editör
Hızl.	:	Hazırlayan
TFR. I. A.	:	Rumeli Müfettişliği Sadaret ve Başkitâbet Evrakı
TFR. I. SL.	:	Rumeli Müfettişliği Selânik Evrakı
TFR. I. KV.	:	Rumeli Müfettişliği Kosova Evrakı
TFR. I. UM.	:	Rumeli Müfettişliği Umum Evrak
Y. A. HUS.	:	Yıldız Sadaret Hususi Maruzat Evrakı
Y. PRK. ASK.	:	Yıldız Perakende Evrakı Askeri Maruzat
Y. PRK. BŞK.	:	Yıldız Perakende Evrakı Bâşkitabet Dairesi Maruzatı
Y. PRK. MK.	:	Yıldız Perakende Evrakı Müfettişlikler ve Komiserlikler Tahriratı
Y. PRK. MYD.	:	Yıldız Perakende Evrakı Yaveran ve Maiyyet-i Seniyye Erkan-ı Harbiye Dairesi

TABLO LİSTESİ

- Tablo 1:** 1900'lerde Makedonya'da Nüfusun Etnik Dağılışı.....4
- Tablo 2:** 1904 yılı Selanik, Manastır ve Kosova Vilayetleri Nüfus Dağılımı.....5

Tezin Başlığı: Makedonya’da Bulgar Komite Faaliyetleri ve Boris Sarafof

Tezin Yazarı: Hakan TAN

Danışman: Yrd. Doç. Dr. Zeynep İSKEFİYELİ

Kabul Tarihi: 10 Temmuz 2013

Sayfa Sayısı: vi (ön kısım) + 95 (tez) + 3 (ek)

Anabilimdalı: Tarih

Bilimdalı: Yakınçağ Tarihi

Fransız İhtilaliyle birlikte tarih sahnesindeki yerini alan milliyetçi hareketler tüm dünyadaki siyasi dengeyi değiştirmiştir. Sınırlarında farklı etnik alt grupları barındıran imparatorluklar bu durumdan en çok etkilenen devletler olmuşlardır. Dönemin en büyük devletlerinden biri olan Osmanlı İmparatorluğu da milliyetçilik nedeniyle ayaklanan çeşitli milletlerle karşı karşıya gelmiştir.

Balkan Yarımadası’nda yayılan ulus devlet düşüncesi bölgede olduğu gibi Osmanlı İmparatorluğu’nda da büyük bir kargaşaya neden olmuştur. Sırpların ve Yunanların yaşadığı bölgelerin Osmanlı’dan ayrılmasından sonra, Bulgarlar da ayrılmak istemişlerdir. Ancak, Bulgarların "Büyük Bulgaristan" hayalinin önemli bir parçası olan Makedonya'daki ısrarı “Doğu Sorununun” bir parçası olarak “Makedonya Meselesine” yol açmıştır.

Bulgarlar 1885’te Şark Rumeli Vilayeti’nin ilhakından sonra Makedonya ile ilgilenmeye başlamıştır. Bu amacı gerçekleştirmek için komitelerden yararlanılmıştır. Bulgarlar tarafından kurulan bu komiteler Osmanlı İmparatorluğu’nun aczini kanıtlamayı amaçlamışlardır. Bundan sonra Avrupalı Devletlerin olaya müdahale etmesi ve Makedonya’nın işgale hazır hale gelmesi planlanmıştır.

Bu çalışma Makedonya’daki Bulgar komite faaliyetlerini, özellikle de Yüksek Makedonya Komitesi ve bu komitenin lideri olan Boris Sarafof’un etkinliklerini incelemektedir. Makedonya Meselesinin ve Bulgarların “Büyük Bulgaristan” kurma sürecinde yürüttükleri aktiviteler Boris Sarafof’un hayatı, Yüksek Makedonya Komitesi’ndeki etkinlikleri ve Avrupa seyahatleri incelenerek aydınlatılmaya çalışılmıştır.

Anahtar Kelimeler: Makedonya Meselesi, Bulgaristan, Komiteler, Boris Sarafof

Title of the Thesis: Bulgarian Committee Activities in Macedonia and Boris Sarafof	
Author: Hakan TAN	Supervisor: Assist. Prof. Zeynep İSKEFİYELİ
Date: 10 Temmuz 2013	Nu. of pages: vi (pre text) + 95 (main body) + 3 (appendices)
Department: History	Subfield: Modern History
<p>The nationalist movements which took their place in the historical stage with the French Revolution changed all the political equilibrium all over the World. The empires in which there were several ethnic sub-groups in their boundaries were the most affected states. Ottoman Empire, one of the biggest states of the time had also came upon the nations which were revolted because of the nationalism.</p> <p>The nation state idea which had been spread among the Balkan Peninsula lead to great chaos in the territory as well as in the Ottoman Empire. After the territories where Serbian and Greek had been living separated from the Ottoman, Bulgarian wanted to segregate too. However, the insistence of the Bulgarian on Macedonia, which was an important part of the “Great Bulgarian” dream, resulted in “Macedonia Question” as a part of “Western Question”.</p> <p>Bulgarian started to concern Macedonia after the Eastern Rumelia Province was annexed in 1885. The committees were used in order to fulfil that goal. The committees which were founded by Bulgarian aimed to justify the failure of Ottoman Empire. Then, it was planned that European States were to European States were to impound the situation and Macedonia would be ready to be occupied.</p> <p>This study examines Bulgarian Committees in Macedonia, especially Higher Macedonian Committee and the activities of the leader of this specific committee Boris Sarafof. Via examining the life of Boris Sarafof, his activities for Higher Macedonian Committee and his visits to the Europe; it is aimed to enlighten the Macedonian Question and the activities conducted by Bulgarian with in the “Great Bulgarian” state building process.</p>	
Keywords: Macedonian Question, Bulgaria, Committees, Boris Sarafof	

GİRİŞ

Balkan yarımadası birçok farklı milletten insanların yaşadığı ve coğrafi konum itibariyle de oldukça stratejik öneme sahip olan bir bölgedir. Birçok farklı ırk, dil, din ve siyasi yapıyı içinde barındıran bu bölgede iç sınırların belirlenmesi de oldukça güç ve zaman zaman da imkânsız olmuştur. Bu bölgede kurulan devletlerin de birbirlerinin toprakları üzerinde hak iddia etmeleri bu durumu daha karmaşık hale getiren etkenlerden birisi olmuştur. Özellikle Makedonya bölgesinde, bölgenin özel konumu itibariyle tarih boyunca hüküm süren birçok farklı devlet ve millet var olmuştur. Bu devletlerin Makedonya bölgesinde hak iddia etmeleri ve hâkimiyet kurma peşinde olmaları ise Makedonya bölgesinin sınırlarının kesin olarak çizilememesine, çizilen sınırların birbirlerinden çok farklı olmasına neden olan diğer bir etkidir.¹

Makedonya'nın coğrafi sınırlarını tanımlarken öncelikle ülke ve bölge terimlerini ayırt etmek gerekir, çünkü bugünkü Makedonya Devleti'nin kapladığı arazi, tarihi ve coğrafi Makedonya'nın sadece %38'idir. Toplamda ise 67.741 km² alanı olan Makedonya'nın doğu ve güneyindeki geniş topraklar halen Bulgaristan ve Yunanistan'ın sınırları içindedir.² Makedonya Devleti'nin arazisi ise sadece 25.713 km² 'dir.³ Makedonya bölgesi olarak adlandırılan bölge ise daha geniş bir alanı kapsamaktadır. Bölgenin sınırlarının belirlenmesi her ne kadar zor olsa da yaklaşık olarak; doğuda Karasu (Mesta) Nehri ve Rodop Dağları'na, güneyde Ege denizine, batıda İncekarasu (Bistica) Nehri, Ohri Gölü, Prespa Gölü, Drim Nehri ve Korab Dağları'na kuzeyde Şar, Kozyak, Osogovo ve Rila dağlarına kadar uzanmaktadır.⁴

Makedonya bölgesi ekonomik alanda fakir bir bölgedir ancak bu bölgenin önemi, stratejik konumundan kaynaklı olup aynı zamanda burası adeta yarımadanın kalbi

¹ Tunalı Hilmi de "Makedonya" adlı eserinde Makedonya'nın hududunun pek güç tayin edilebilir olduğunu söylemektedir.

² Osman Karatay, "Orta Çağ'da Makedonya: Bir Siyasi Coğrafyanın Süreklilik Öyküsü", **Dünden Bugüne Makedonya Sorunu**, Murat Hatipoğlu (drl.), Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları, 2002, s.4.

³ Karatay, s.4.

⁴ İlker Alp, "Makedonya Üzerindeki Mücadeleler ve Makedonya Cumhuriyeti", **Dünden Bugüne Makedonya Sorunu**, Murat Hatipoğlu (drl.), Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları, 2002, s.71.

konumundadır.⁵ Komşu devletlerde istek uyandıran da zaten Makedonya'nın zenginliği değil, stratejik önemi olmuştur.⁶ Makedonya, Vardar ve Struma nehirleri vadisini kapsamakta ve bu bunlar da Sofya'yı Ege denizine bağlayan ovaları oluşturmaktadır.⁷ Buna ek olarak, Ohri, Manastır (Bitola), Florina aracılığıyla Adriyatik denizini Ege denizine bağlayan Roma döneminden kalma "Via Egnatia" yolu da Makedonya'ya ayrı bir önem kazandırmaktadır.⁸ Ayrıca, doğu-batı ve kuzey-güney yönlerinde Asya, Avrupa ve Afrika'yı birbirine bağlayan, ticari malların, kültürel birikimlerin, siyasi ve ekonomik düşüncelerin, modellerin dağılma yollarının önemli bir aşamasından bulunan Balkanlar bölgesinde Makedonya merkezi bir konumda yer almaktaydı.⁹

Tarihsel süreç içerisinde Makedonya, pek çok ırkın yaşadığı, çeşitli dillerin konuşulduğu ve farklı farklı din ve mezheplerin barındığı bir yer olmuştur.¹⁰ Enver Ziya Karal, Makedonya'yı üzerinde yaşayan halkların kökenlerine göre bir etnografya müzesine benzetmiş, Türkler, Rumlar, Bulgarlar, Sırlar, Ulahlar, Arnavutlar ve Yahudilerin yan yana yaşadıkları bir bölge olduğunu belirtmiştir.¹¹ Fransız dilinden Türkçe'ye geçmiş olan ve karışık, türlü çeşitli parçalardan oluşan yamalı bohça, sebze ve meyve salatası anlamına gelen Makedonya kelimesi de bölgenin etnografik özelliğini yansıtmaktadır.¹² Bölgedeki Türk nüfusu, Osmanlıların Rumeli'ye geçişleriyle birlikte büyük oranda artmıştır. Türkler, yalnızca şehir ve kasabalarda değil, köylere de yerleşerek burayı vatanları gibi kabul etmişler ve birçok yerde de çoğunluk teşkil etmişlerdir. Bölgeye çeşitli bağlarla bağlı bulunan Rumlar ise nüfus itibarıyla Türklerle Bulgarlardan ve Sırlardan sonra gelmektedir. Sırlar da bir dönem Duşan tarafından

⁵ Barbara Jelavich, **Balkan Tarihi 20.yüzyıl**, C.II, İstanbul: Küre Yayınları, 2006, s.94.

⁶ Georges Castellan, **Balkanların Tarihi**, İstanbul: Milliyet Yayınları, 1993, s.365.

⁷ Meltem Begüm Saatçi, "Osmanlı İmparatorluğu'nun Son Döneminde Makedonya Sorunu", **Dünden Bugüne Makedonya Sorunu**, Murat Hatipoğlu (drl.), Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları, 2002, s.47.

⁸ Saatçi, s.47.

⁹ Meltem Begüm Saatçi, "II. Meşrutiyet Öncesi Makedonya Sorununda 'Bulgar' Rolü", **Uluslararası Osmanlı ve Cumhuriyet Dönemi Türk Bulgar İlişkileri Sempozyumu Bildirileri**, Eskişehir: Odunpazarı Belediyesi Yayınları, 11-13 Mayıs 2005, s.116.

¹⁰ Kemal Beydilli, "II. Abdülhamid Devrinde Makedonya Mes'alesine'ne Dair", Halil İnalçık, Nejat Göyünç, Heath W.Lowry (Ed), **Osmanlı Araştırmaları içinde (77-99)**, İstanbul: Enderun Kitapevi, 1989, s.77.

¹¹ Enver Ziya Karal, **Osmanlı Tarihi Birinci Meşrutiyet ve İstibdat Devirleri (1876-1907)**, C.VIII, 4. Basım, Ankara: Türk Tarih Kurumu Basımevi, 1995, s.146.

¹² Ahmet Altıntaş, "Makedonya Sorunu ve Çete Faaliyetleri", **Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi**, Cilt.VII, No.2 (Aralık 2005), s.70.

kurulmuş olan Sırp imparatorluđuna bađlı olmakla birlikte bölgenin kuzey batısında çođunluđu teşkil etmekteydiler.¹³

Etnik yapının çeşitlilik gösterdiđi bu bölgede hak iddia eden unsurların sayısı da oldukça fazladır. Birçok Balkan Devleti, bölgede kendi ırktaşlarının çođunlukta olduđunu öne sürerek bu iddialarını savunmuşlar ve bu düşüncelerini haklı göstermek için de nüfus sayımı yaptırmışlardır. Bulgarlar, 1878 Berlin Antlaşması'nda Makedonya bölgesini kendi sınırları içerisine dâhil edilmesi talebinde bulunurken de bu isteklerini nüfus faktörüne dayandırdıklarını belirtmişlerdir.¹⁴ Bu çerçevede, 19.yüzyıl sonlarına dođru Makedonya'da yaşamakta olan iki küsur milyon insandan 1,2 milyonunun Bulgar olduđunu öne sürmüşlerdir.¹⁵ Ancak Sırp, Yunanlılar ve Almanlar da ortaya farklı görüşler atmışlardır. Bölge ile ilgilenen tarafların her biri kendi çıkarları dođrultusunda nüfus sayımı yaptırmış ve bu farklı nüfus sayımı sonuçları da bölgenin içinde bulunduđu durumu daha da çıkmaza girmesine neden olmuşlardır.¹⁶

1900'lerde farklı milletler tarafından yapılmış olan nüfus sayımı sonuçları oldukça ilginç görünmektedir.¹⁷

¹³ Karal, s.146.

¹⁴ Nazif Kuyucuklu, **Balkan Ülkeleri İktisadı-2 Bulgaristan**, İstanbul: İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Yayınları,1987,s.35.

¹⁵ Kuyucuklu, s.36.

¹⁶ Beydilli, s.79.

¹⁷ Kuyucuklu, s.36.

Tablo 1: 1900'lerde Makedonya'da Nüfusun Etnik Dağılışı¹⁸

	Sırlar 1889	Bulgarlar 1889	Yunanlılar 1889	Almanlar 1905
Türkler	231,400	489,664	576,600	250,000
Bulgarlar	57,600	1,184,036	-	-
Sırlar	2,048,320	700	-	-
Makedo-Slavlar	-	-	454,700	2,000,000
Grekler	201,140	225,152	656,300	200,000
Arnavutlar	165,620	124,211	-	300,000
Ulahlar	74,465	77,267	41,200	100,000
Ötekiler	101,875	147,244	91,700	-
Toplam	2,880,420	2,248,274	1,820,500	2,850,000

1904 yılında ise Selanik, Manastır ve Kosova vilayetlerinde Hüseyin Hilmi Paşa tarafından yapılmış bir istatistik ise bölgedeki nüfus dağılımını şu şekilde göstermektedir.¹⁹

¹⁸ Kuyucuklu, s.36.

¹⁹ Yusuf Hikmet Bayur, **Türk İnkılâbı Tarihi**, C.I, Kısım.I, 4.Baskı, Ankara: Türk Tarih Kurumu Basımevi, 1991, s.164.

Tablo 2: 1904 yılı Selanik, Manastır ve Kosova Vilayetleri Nüfus Dağılımı

1.508.507	Müslüman*
896.497	Bulgar
307.000	Rum
100.717	Sırp
99.000	Valak

Hüseyin Hilmi Paşa'nın vermiş olduğu bu bilgilere göre ise Makedonya Bölgesi'ndeki nüfusun çoğunluğunu Türkler teşkil etmekte ve bölgede toplamda 2.911.700 kişi yaşamaktadır. Ancak Makedonya ile ilgilenen topluluklar ve devletler Müslüman nüfusun içinde Arnavut, Çerkez, Pomak bulunduğunu öne sürerek milliyet esasına dayalı yapılacak bir sayımda Türklerin azınlıkta kalacağını öne sürmüşlerdir.²⁰ Kemal Beydilli, bölge üzerinde çıkarları kesişen gruplar kendi nüfus sayım sonuçlarını yayınlamış olsalar bile bu sayımlar içerisinde en güvenilir şekilde sürdürülen çalışmanın Osmanlı istatistikleri olduğunu dile getirmiştir.²¹

Osmanlı Devleti'nin diğer cemaatlerin memurlarını da ortak ederek ortaya koyduğu istatistikler, Balkan Devletleri'ni pek memnun etmemiştir. Özellikle Rum Patrikhanesi sonuçlardan endişe duyması üzerine Babıali'ye başvurarak;

- Patrikhane'ye bağlı Rumların "Rum Ortodoks" diye kaydedilmeleri,
- Ana dilleri dışında kilise ve okullarda öğrendikleri Rumca'yı da konuşan ahalinin "Rum Ortodoks" olarak kayda geçirilmesi,
- Sayım esnasında mezhep mensubiyetinin esas alınarak milliyet tefrikine yer verilmesi

*Çoğu Müslüman, azı Arnavut

²⁰ Karal, s.148.

²¹ Beydilli 1905 yılında yapılmış olan sayımı örnek olarak göstermektedir. Bu sayım işi yalnızca Türk memurları tarafından değil, her bölgenin yerel otoritelerinin bölgelerdeki cemaatlerin seçtikleri ve güvendikleri kişilerden oluşan müşterek komisyonlarca yürütülmüş, böylece de sayım esnasında çeşitli cemaatlerin birbirlerini kontrol etme imkânı olmuştur. Beydilli, s.79.

gibi hususlarda hak aramaya çalışmıştır.²² Rum Patrikhanesi'nin böyle bir endişe içerisine düşerek kendi nüfusunu daha yüksek gösterebilmek adına Babıali'ye başvurması ise Balkan Devletleri için bölgedeki nüfus oranlarının ne derece önemli olduğunu ortaya koymaktadır.

Tarih boyunca bölgenin konumu itibariyle de bu topraklara hâkim olmak isteyen birçok millet olmuş ve bu da beraberinde bölge üzerinde pek çok milletin birbirleri ile çatışması sonucunu doğurmuştur. Yunan asıllı oldukları öne sürülen Makedonlar (Yunanca Makedones), milattan önce 1200'lerden sonra bugünkü Selanik'e yakın Aigai civarına yerleşmeye başlamışlardır.²³ Bu tarih aynı zamanda bölge üzerindeki mücadelelerin de başlangıç tarihi olmuştur. Milattan önce VII. yüzyıldan itibaren Argead Hanedanlığı'na mensup bir kral tarafından yönetilen Makedonya bölgesi milattan önce 510 – 479 yılları arasında ise Pers İmparatorluğu'na dâhil olmuştur. Makedonya'nın merkezi milattan önce V. ve VI. yüzyıllardan itibaren Pella şehri olmuş ve II. Filip (Philippos, m.ö. 359-336) döneminde Makedonya Balkanların en büyük gücü haline gelerek Yunan şehirlerinin önemli bir bölümünü hâkimiyet altına almıştır.²⁴ M.Ö. 336 tarihinde ise Büyük İskender (M.Ö 356-323) bölgeye hâkim olarak babasının fetih çalışmalarını devam ettirmiştir.²⁵

Büyük İskender'in ölümü üzerine ise Makedonya'da ve ele geçirilen bölgeler üzerinde generaller arasında büyük bir iktidar mücadelesi yaşanmış ve İskender'in imparatorluğunun dağılarak bölgede irili ufaklı devletler ortaya çıkmıştır.²⁶ Bu kargaşa ortamında ise Makedonya'nın Yunan şehirleri üzerindeki etkisi de gittikçe zayıflamaya başlamıştır. Bundan sonra ise Makedonya Kralı V. Phillip'in Roma İmparatorluğu'na karşı Hannibal ile ittifakı sonrasında başlayan Makedonya Savaşları (M.Ö 214-205, 200-196, 171-168) sonucunda Makedonya Krallığı ortadan kaldırılmış ve Roma hâkimiyeti altına girmiştir.²⁷ Bölge, Roma İmparatorluğu hâkimiyetinde kaldığı süre

²² Beydilli, s.79-80.

²³ Mehmet Hacısalihoğlu, "Makedonya", **İslam Ansiklopedisi**, C.27, Ankara: Türkiye Diyanet Vakfı Yayınları, 2003, s.438.

²⁴ A.g.e. s.438

²⁵ Meltem Begüm Saatçi, "Makedonya Sorunu 1903-1913", (**Yayınlanmamış Doktora Tezi**, Akdeniz Üniversitesi S.B.E, 2004), s.2.

²⁶ Mehmet Hacısalihoğlu s.439, İsmet Binark (Ed.), **Makedonya'daki Osmanlı Evrakı**, Ankara: Osmanlı Arşivi Daire Başkanlığı Yayınları, 1996, s.5.

²⁷ Hacısalihoğlu, s.439.

içerisinde Amphipolis, Thessalonike, Pella ve Herakleia'da merkezleri bulunan ve ayrı ayrı yönetilen dört bölgeye bölüştürülmüş, ancak milattan önce 150-148 yıllarında çıkan isyanlar üzerine tek bir eyalet haline getirilerek sınırları Adriyatik denizine kadar genişletilmiştir.²⁸ Daha sonra ise Batı Roma İmparatorluğu'nun çöküşüyle birlikte 578 tarihinde ilk Slav akımına uğrayan Makedonya, 896-900 yılları arasında Slavlaşmış olan Simeon'un Bulgar İmparatorluğu'na dâhil edilmiştir.²⁹ Bundan sonraki tarihlerde ise 1230-1246 yılları arasında Assen tarafından ilhak edilerek 1345-1355 yıllarında Sırp Çarı Stephan Duşan hakimiyeti altında kalmıştır.³⁰

Osmanlı Devleti kurulduktan kısa bir süre sonra büyümeye ve sınırlarını hızla genişletmeye başlamıştı. Anadolu'da bir uç beyliği olarak kurulan Osmanlı Devleti, fetihlerini batı yönünde genişleterek coğrafi konumunun avantajlarından faydalanmış ve kısa zamanda Rumeli topraklarına geçmişti. Osmanlılar Balkan topraklarına geçtiklerinde ve burada ilerlemeye başladıklarında bölgede siyasi olarak güçlü konumda bulunan bir devlet bulunmamaktaydı. Makedonya ise Bizans, Sırp ve Bulgarlar arasında paylaşılmış bir halde bulunuyordu.³¹ Siyasi olarak bölgede güçlü bir devletin bulunmayışı ve Balkan milletlerinin birbirleri ile çatışma halinde olmaları Osmanlı fetih çalışmalarında kolaylaştırıcı ve hızlandırıcı bir rol oynamıştır. Aynı zamanda yerli halkın bölgedeki otorite yoksunluğundan faydalanan derebeylerin zulmü altında bulunması da Osmanlı için iyi bir fırsat olmuştur. Çünkü Osmanlılar ilk önce bu derebeylerin üzerine giderek, yerli halka yükledikleri angaryalara son vermişler ve bu da Osmanlı fetihlerini hem hızlandırmış hem de başarısını arttırmıştır.³²

Osmanlılar bu dönemde hem Bizans İmparatorluğu'nun içinde bulunduğu karışıklıklardan yararlanarak hem de diğer devletlerle dostluklar kurarak Anadolu'daki ve Balkanlar'daki konumunu güçlendirmeye çalışmışlardır. Örneğin, Bizans'ın oldukça zor şartlar altında bulunduğu, taht mücadelelerinin olanca hızıyla sürdüğü bir devirde en parlak çağını yaşayan Sırpların, Stefan Duşan'ın krallığı döneminde Makedonya'yı işgale başlaması üzerine, Bizans içindeki taht kavgalarında Kantakuzen'in tarafını

²⁸ Hacısalihoglu, s.439.

²⁹ Hacısalihoglu, s.439.

³⁰ Saatçi, Makedonya Sorunu, s.2.

³¹ Binark, s.5.

³² Binark, s.5.

tutmayı çıkarlarına daha uygun bulan Orhan Gazi, Sırp kralının Bizans tahtına göz dikmiş olduğunu bildiğinden, Sırp'ların birlikte hareket etme teklifini geri çevirerek, Kantakuzen'e yardım etmiş ve Sırp işgali altına girmek üzere olan Selanik'in kurtarılmasını sağlamıştır.³³ Osmanlılar daha sonra 1389 Kosova Savaşı'nda Sırp ve müttefik güçlerini yenilgiye uğratarak Makedonya'ya hâkim olmuşlardır.³⁴ Bölge Osmanlı idaresine geçtikten sonra ise Makedonya adı unutulmuş ve Makedonya adı hiçbir zaman Osmanlı mülki idaresinde kullanılan resmi bir terminoloji olmamıştır.³⁵ Bunun yerine, Osmanlı Devleti özellikle "Vilayat-i Selase" olarak adlandırmaya özen gösterdiği bu bölge, Selanik, Manastır ve Kosova vilayetleri ile bunlara bağlı kaza ve köylerden oluşmaktadır.³⁶ Fakat Makedonya adı, Osmanlı Devleti'nin Balkanlardaki üstünlüğünü yitirmesiyle birlikte bir coğrafi terim olarak XIX. yüzyıldan itibaren tekrar kullanılmaya başlanmıştır.³⁷ Beş asır Osmanlı yönetiminde kalan Makedonya bundan sonraki süreçte yine karışıklıkların odak noktası olmuştur.

Araştırmanın Konusu

"Makedonya'da Bulgar Komite Faaliyetleri ve Boris Sarafof" konulu bu tez çalışması, Makedonya Meselesi ile birlikte ortaya çıkan Bulgar Komiteleri'nin eylemleri ve Boris Sarafof'un komiteci kimliği üzerinden komitelerin faaliyetlerine odaklanmaktadır. Ayrıca en ünlü Bulgar komitecilerinden biri olan Boris Sarafof'un Avrupa'ya yaptığı geziler ile Avrupa Devletlerini Makedonya Meselesi'ne dâhil etmek ve komite çalışmaları hakkında bilgilendirmek; aynı zamanda bu seyahatleri sırasında komitenin ihtiyaç duyduğu maddi kaynakların, silah ve mühimmatın temini konusunda ve diğer konularda yapmış olduğu faaliyetleri içermektedir. Bunlara ek olarak, Osmanlı Devleti'ni zor durumda bırakmak adına Bulgar komiteleri tarafından bölgede yapılan eylemler de çalışmanın dâhilindedir.

³³ Binark, s.6.

³⁴ Hacısalihoğlu, s.439.

³⁵ Beydilli, s.77, Hacısalihoğlu s.439.

³⁶ Saatçi, II.Meşrutiyet Öncesi...,s.116.

³⁷ Fikret Adanır, **Makedonya Sorunu**, İstanbul: Tarih Vakfı Yurt Yayınları, 2001, s.2.

Araştırmanın Önemi

Bu araştırmada Boris Sarafof'un çalışmaları üzerinden Makedonya'da Bulgar Komite faaliyetlerini ele alarak Makedonya Meselesinin hangi boyutlara ulaştığının ve Bulgarların bu hususta ne gibi faaliyetlerde bulunduğu anlaşılması amaçlanmaktadır. Boris Sarafof'un Makedonya Meselesine bakış açısı Bulgar Komitelerinin Makedonya üzerindeki amaçlarının anlaşılması açısından önemlidir. Boris Sarafof, Makedonya Meselesi ile ilgili en etkin çalışmaları yürüten başlıca komitelerden biri olan "Yüksek Makedonya Komitesi"nin liderliğini yapmış olmasından dolayı incelenmeye değer bir kişilik olarak görülmüştür. Özellikle, Makedonya Meselesi'ne Avrupa Devletlerini de ortak etmek adına yürütmüş olduğu faaliyetler de Boris Sarafof'u diğer komiteci liderlerden ayıran diğer bir özelliğidir. Bu amaçla genel olarak Bulgar halkının Makedonya konusundaki tavrının anlaşılması ve yapılan çalışmaların ayrıntılı olarak incelenmesi amaçlanmıştır.

Kullanılan Kaynaklar

Bu çalışmada Osmanlı Arşiv Belgeleri konunun temel kaynağını oluşturmaktadır. Osmanlı Arşiv Belgelerinin yanı sıra Boris Sarafof'un yürütmüş olduğu faaliyetlerin Avrupa'da ne gibi yankılar uyandırdığını anlayabilmek için Avrupa basınından da yararlanılmaya çalışılmıştır. Ayrıca konu ile ilgili daha önce yapılmış olan birçok telif eserden de istifade edilmiştir. Bunların yanı sıra bu olayların gerçekleşmiş olduğu dönemde yaşamış ve olayları kaleme alan Tunalı Hilmi, Selanikli Şemsettin ve Tahsin Uzer gibi değerli şahsiyetlerden de faydalanılmıştır.

BÖLÜM 1: MAKEDONYA MESELESİ

1.1. Makedonya Meselesinin Ortaya Çıkışı

1789 Fransız İhtilali ile birlikte ortaya çıkan milliyetçilik fikri birçok devletin sınırlarının değişmesinde ve yeni devletlerin ortaya çıkmasında etkili olmuştur. “Ulus” olmanın farkına varan topluluklar kısa zamanda bağımsızlıkları uğruna kurulu düzene karşı isyan etmeye başlamışlardır. Bu isyanlar karşısında ise imparatorluklar bu akıma karşı koyamamış ve tek tek yıkılmaya başlamışlardır. Bu imparatorluklardan sadece birisi olan Osmanlı İmparatorluğu, milliyetçilik akımlarından en fazla etkilenen devletlerden olmuştur. Osmanlı'nın Rumeli topraklarında milliyetçi fikir ve hareketlerin kısa zamanda patlak vermesi imparatorluğu ciddi anlamda sıkıntıya sokmuş ve devletin iyiden iyiye güç kaybetmesine neden olmuştur.

Balkan milletleri milliyetçi fikirlerinin etkisiyle tek tek ulus olmanın bilincine varmış ve yavaş yavaş Türk idaresinden ayrılmak için teşebbüslere başlamışlardı. Sırp, Rum, Hırvat, Arnavut, Ulah, Bulgar gibi milletlerin hepsi Osmanlı fethi öncesi birbirleriyle amansız bir mücadele içinde olan bu unsurlar, zayıflayan Türk idaresi ile tarih içindeki uzun uykularından uyanmış ve çekişmelerine yüzyıllar öncesinde bıraktıkları yerden tekrar ele alarak başlamışlardır.³⁸ Bağımsızlıklarını kazanan Balkan Devletleri bu defa da sınırlarını genişletmenin peşine düşmüş ve Makedonya'ya hâkim olmak için kendi aralarında çatışmışlardır. Tarihin en eski zamanlarından beri üzerinde pek çok ırkın yaşadığı, çeşitli dillerin konuşulduğu, ayrı ayrı medeniyetlerin yükseldiği, farklı din ve mezheplerin barındığı bir yer olan Makedonya şimdi de Balkan Devletlerinin paylaşmadığı bir bölge olmuş ve bunun sonucunda da ortaya “Makedonya Meselesi” olarak adlandırdığımız sorun ortaya çıkmıştır. XIV. yüzyıldan 1912/13 Balkan Savaşlarına kadar bir Osmanlı toprağı olan ve Türk idaresi altında kalan Makedonya,

³⁸ Beydilli, s.78.

Osmanlı İmparatorluğu'nun tasfiyesine giden yolda da "Şark Meselesi"nin en önemli duraklarından biri olarak yakın tarihimizde ayrı bir yer işgal etmiştir.³⁹

Makedonya Meselesinin uluslararası bir sorun olarak ilk kez ortaya çıkması resmen Berlin Antlaşması (1878) ile olmuş olsa da Şark Meselesinin en önemli safhalarından biri olan bu mesele, 1876 sonunda İstanbul'da toplanan uluslararası konferansta da (Tersane Konferansı) söz konusu edilmiştir.⁴⁰ Dönemin Hariciye Nazırı Saffet Paşa başkanlığında toplanan konferansa Osmanlı Devleti, İngiltere, Fransa, Avusturya-Macaristan, Almanya ve İtalya katılmıştır. Bu konferansta bir araya gelen büyük güçler, Bosna Hersek için olduğu gibi Rumeli için de ayrı bir ıslahat programı hazırlamışlardır. Bu ıslahat programına göre ise Rumeli toprakları ikiye ayrılmıştır. Birinci bölge Bulgaristan'ı, ikinci bölge ise Makedonya'yı içermektedir.⁴¹ Yine bu ıslahat programına göre, burada yaşayan ahalinin din-mezhep, ırk-dil vs. farkı gözetilmeden seçilmek suretiyle idareye iştirak edebilecekleri özerk bir idare öngörülmekteydi ve bölgelerde yaşayanların milli özellikleri korunacaktı. Ayrıca, bu geniş ıslahatın tatbiki bir Avrupa askerî gücüne dayanacak uluslararası bir komisyonun kontrolünde gerçekleşecekti.⁴² Osmanlı Hükümeti devletin bağımsızlığına, şan ve şerefine gölge düşürecek böyle bir ıslahat programını kabul etmemiştir. Bu olaydan çok kısa bir süre sonra da 1877-78 Osmanlı-Rus Savaşı patlak vermiştir.

93 Harbi olarak da bilinen 1877-1878 Osmanlı-Rus Savaşı, Osmanlı Devleti'nin mağlubiyeti ile sonuçlanmış ve Osmanlı Devleti, Rusya ile 3 Mart 1878'de Ayastefanos Antlaşması'nı imzalamak zorunda kalmıştır. Osmanlı Devleti için ağır şartlar taşıyan ve tamamı yirmi dokuz maddeden oluşan bu antlaşma Balkan Devletleri'nin geleceği ve Makedonya Meselesi ile ilgili maddeler de içermekteydi. Antlaşma metninin maddeleri arasında Makedonya adının açık bir şekilde geçmemesinin nedeni Makedonya'nın antlaşmanın altıncı maddesinde sınırları çizilen ve oluşturulan Büyük Bulgaristan Prensiği'ne dâhil edilmiş olmasıdır.⁴³ Büyük Bulgaristan Prensiği'nin oluşturulmasının

³⁹ Beydilli, s.77.

⁴⁰ Karal, Osmanlı Tarihi Birinci Meşrutiyet ve İstibdat Devirleri 1876-1907, s.149.

⁴¹ Beydilli, s.80.

⁴² Beydilli, s.81.

⁴³ Zafer Koylu, "Ayastefanos Antlaşması ve Sonrasında Balkanlar'da Bulgaristan'ın Genişleme Politikaları: Makedonya", **Uluslararası Osmanlı ve Cumhuriyet Dönemi Türk Bulgar İlişkileri Sempozyumu Bildirileri**, Eskişehir: Odunpazarı Belediyesi Yayınları, 11-13 Mayıs 2005, s.106.

yanı sıra Ayastefanos Antlaşması ile birlikte Karadağ (Madde 2), Sırbistan (Madde 3) ve Romanya (Madde 5) devletleri de Osmanlı'dan ayrılarak bağımsızlıklarını kazanmışlardır.⁴⁴ Sonuç olarak Ayastefanos Antlaşması, Berlin Antlaşması'ndan önce Makedonya Meselesini gündeme getirmiş olmakla birlikte Osmanlı Devleti'nin bir Balkan devleti olmaktan uzaklaştığını, dengelerin değiştiğini ve Rusya'nın Balkanlar'daki etki alanının genişlediğini de göstermektedir.

Rusya'nın Balkanlar'da etki alanını genişletmesi ve Balkanlardaki dengelerin bu şekilde değişmiş olması birçok Avrupalı devletin çıkarlarına ters düşmekteydi ve bu yüzden de bu durum karşısında sessiz kalmayarak olaya müdahil olmuşlardır. Ayastefanos Antlaşması'yla Balkanlarda meydana gelen sınır değişimleri, 1856 Paris Antlaşması ile kurulmuş olan düzene de aykırı bir durum ortaya çıkarmaktaydı ve bunun üzerine Avrupalı devletler, Ayastefanos Antlaşması'nın "Doğu Sorunu" ile ilgili kısımlarını tekrar görüşmek için Almanya'nın davetiyle 1878 yılında Berlin'de bir araya gelmişlerdir. Başkanlığını Bismarck'ın yapmış olduğu kongreye, 1856 Paris Antlaşması'na da katılmış olan Osmanlı Devleti, Fransa, İngiltere, Almanya, Rusya, Avusturya-Macaristan İmparatorluğu ve İtalya devletleri katılmışlardır. Katılımcı devletlerin arasında yapılan görüşmelerin ardından 13 Temmuz 1878 Berlin Antlaşması imzalanmıştır. Ayastefanos Antlaşması ile sınırlarını genişleten Bulgaristan, Berlin Antlaşması sonucunda ise hayal kırıklığı yaşamıştı çünkü Berlin Antlaşması gereği Ayastefanos ile kurulan "Büyük Bulgaristan" üç bölgeye ayrılmış ve böylelikle hayalini kurdukları "Büyük Bulgaristan" daha doğmadan ölmüştü.⁴⁵

Berlin Antlaşması'nın Bulgaristan'ın durumu ile ilgili maddeleri gereğince birinci bölgede, Osmanlı Devleti'nin egemenliği altında ve vergi ödemekle sorumlu bir Bulgar Prensiği kurulmuştur. Aynı zamanda bu devletin bir hükümeti ve ulusal askerleri olacaktır (Madde 1). Bu maddeye ek olarak, Bulgaristan Prensi halk tarafından seçilecek ve bu, devletlerin uygun bulması halinde Babıali tarafından onaylanacaktı. Avrupalı devlet hanedanları Bulgaristan prensi olamayacaklardı. Osmanlı Devleti Bulgaristan'da asker bulundurmayacaktı (Madde 3-11). İkinci bölgede için ise

⁴⁴ Koylu, s.106.

⁴⁵ Koylu, s.106.

Balkanların güney bölgesinde Doğu Rumeli adıyla yeni bir eyalet kurulması ve bu eyaletin doğrudan Osmanlı Devleti'ne bağlanarak başına da Hristiyan bir valinin beş yıl süreyle atanması öngörülmüştü (Madde 13). Üçüncü bölge ise ıslahat yapılması şartı altında Osmanlı idaresine bırakılan ve uğruna silahlı mücadelelerin verildiği Makedonya bölgesi olmuştur.⁴⁶

1.2. Makedonya Meselesinin Ortaya Çıkışında Yerel Unsurların Rolü

Makedonya bölgesine hâkim olmak için amansız bir mücadele içerisine giren ve bu yönde politikalar belirleyen Balkan devletleri, Makedonya Meselesi'nin oluşmasında ve giderek büyümesinde en etkili faktörler olmuşlardır. Balkan Hükümetlerinin Makedonya üzerinde hak iddia etmelerinin ardında yatan sebepler ve kullandıkları yöntemler ise hemen hemen birbirinin aynı olmuştur. Bu yöntemler, tarihsel bağ (milliyetçilik), eğitim (okul, öğretmen), dil, din (kilise, papaz), uluslararası dengeleri kullanarak Avrupa devletlerinin Osmanlı'ya müdahale etmesine ve reform yapmasına uygun zemin hazırlamak, çeteler ve komiteler aracılığı ile asayişsizlik sağlayarak silahlı eylemlerle güç gösterisinde bulunmak⁴⁷ olarak sıralanabilir.

Bulgarlar için Makedonya “Büyük Bulgaristan” fikrinin vazgeçilmez bir parçası olmuştur. Makedonya'ya sahip olabilmek için birçok yönetime başvurmuş olan Bulgarlar, henüz 9. yüzyılda'da dahi Krum, Omurtağ ve Simon zamanında bölgenin kendilerine ait olduğunu iddia etmişlerdir.⁴⁸ Berlin Antlaşması'ndan sonra yoğun bir faaliyet içerisine giren Bulgarlar, coğrafi olarak Şarki Rumeli Vilayeti'nin Bulgaristan ile Makedonya arasında kalmasından dolayı öncelikle burayla ilgilenmişlerdir ve 1885 senesinde Şarki Rumeli Vilayeti'ni ilhak ettikten sonra Makedonya ile gerçek anlamda ilgilenmeye başlamışlardır.⁴⁹ 19. yüzyılda Bulgaristan'ın takip etmiş olduğu politikaya

⁴⁶ Rifat Uçarol, **Siyasi Tarih 1789-2010**, 8. Basım, İstanbul: Der Yayınları, 2010, s.391. Karal, s.76-77.

⁴⁷ Saatçi, Osmanlı İmparatorluğu'nun..., s.54.

⁴⁸ Altıntaş, s.77.

⁴⁹ Mahir Aydın, “Arşiv Belgeleriyle Makedonya'da Bulgar Çete Faaliyetleri”, Halil İnalçık, Nejat Göyünç, Heath W.Lowry (Ed), **Osmanlı Araştırmaları** içinde (209234), İstanbul: Enderun Kitapevi, 1989, s.209.

bakıldığında Makedonya'daki durumu üzerinde iki önemli gelişmenin etkili olduğu görülmektedir. Bunlardan birincisi, 1870 yılında Bulgar Eksarhlığı'nın kurulması, ikincisi ise 1878 yılında yapılmış olan Ayastefanos Antlaşması'dır.⁵⁰

1870 yılında Bulgar Eksarhlığı'nın kurulması ile Bulgarlar da kendi kiliselerinin gücünden faydalanmaya başlamışlar ve bu da Fener Rum Patrikhanesi'nin Balkanlardaki gücünün kırılmasına neden olmuştur. Bulgarlar, kendi kiliselerini kurmuş olmanın verdiği güçle birlikte Makedonya konusunda büyük avantaj sahibi olmuşlardır. Çünkü 19. yüzyılda Makedonya'daki kiliseler ibadet merkezleri olmalarının yanı sıra siyasi propagandaların da yapıldığı alanlar olmuşlardır.⁵¹ Eksarhlığın kurulması sonucunda Bulgarlar, rahatlıkla propaganda yapma fırsatını yakalamışlardır.

1878 Ayastefanos Antlaşması ise Makedonya'yı Bulgarlara vermesinden ötürü önem teşkil etmektedir. Ancak aradan fazla zaman geçmeden 1878 Berlin Antlaşması ile Makedonya Bulgaristan'dan kopartılıp Osmanlı'ya verilmişse de Bulgarlar bu bölgeden vazgeçmek istememişler ve Makedonya üzerinde hak iddia ederken hala Ayastefanos Antlaşması'nı öne sürerek isteklerini haklı göstermeye çalışmışlardır. Bunun yanı sıra Bulgarlar kurmuş oldukları komiteler ve çeteler vasıtasıyla faaliyetlerine devam etmişler ve Makedonya'da karışıklıklar çıkararak Osmanlı Devleti'nin aczini Avrupalı devletlere ispatlamanın peşine düşmüşlerdi.⁵²

Makedonya Meselesi'ne Yunanlılar açısından bakıldığında değişen pek bir şey yoktur. Onlar da Makedonya üzerinde hak iddiasında bulunmaktaydılar ve bölge üzerinde hâkimiyet kurmak istiyorlardı. Hatta bu isteklerini çok eskilere dayandırmışlar, Büyük İskender'den itibaren Bizans'ın son zamanına kadar bölgenin kendilerine ait olduğunu ileri sürmüşlerdir.⁵³ 1814 yılında ise Megali İdea'larını gerçekleştirmek amacıyla kurdukları Etniki Eteryia Cemiyeti vasıtasıyla Makedonya da dâhil olmak üzere birçok bölgeyi ele geçirmek için harekete geçmişler ve 1830'lu yıllardan sonra da Makedonya'da yoğun bir şekilde din, kültür ve ekonomi propagandası yapmaya

⁵⁰ Meltem Begüm Saatçi, "XIX. Yüzyıl Sonunda Makedonya Sorunu ve Makedonya'da Kurulan Örgütler", **Türkler Ansiklopedisi**, C.13, Ankara: Yeni Türkiye Yayınları, 2002, s.192.

⁵¹ Saatçi, XIX. Yüzyıl Sonunda..., s.192.

⁵² Aydın, s.209.

⁵³ Altıntaş, s.78.

başlayarak kiliseler, okullar ve bankalar kurmuşlardı.⁵⁴ Yunanlılar, 1870 yılında Bulgar Eksarhlığı kurulmasından sonra dini açıdan Balkan topraklarında güç kaybetmiş olsalar da Makedonya konusunda her fırsatta Fener-Rum Patrikhanesi'nin gücünü kullanmışlardır. Yunanlıların Patrikhane'nin bu gücünden faydalanarak diğer Balkan ulusları üzerinde siyasi, ekonomik ve hatta kültürel denetim kurması⁵⁵ ise Makedonya üzerinde hak iddia eden diğer Balkan hükümetlerini zor durumda bırakmıştır.

Makedonya'yı topraklarına katmak isteyen diğer bir Balkan devleti Sırbistan olmuştur. Sırbistan da tıpkı Bulgarlar ve Yunanlılar gibi Makedonya ile olan bağıni tarihle ilişkilendirmekle kendini haklı gösterme çabası içerisine girmiştir. Bu yüzden de Makedonya'nın, Sırp Kralı Büyük Duşa'nın Ege denizine kadar uzanan hükümdarlığı zamanında Sırbistan hududu içinde kaldığını ve buradaki bir milyon Slav'dan üçte ikisinin Sırp olduğunu ileri sürmüşlerdir.⁵⁶ Hatta Sırbistan başbakanı ve dışişleri bakanı da Makedonya'nın kesinlikle kendilerine ait olduğuna dair beyanatlarda bulunmuşlardır.⁵⁷ 1878 Berlin Antlaşması sonrasında Sırbistan da Makedonya üzerindeki faaliyetlerini arttırmış ancak Bulgaristan ve Yunanistan kadar etkili olamamıştır. Bunun en önemli sebebi Sırp'ların, Bulgarlar ve Yunanlılar gibi kendilerine ait kiliseleri bulunmamasından dolayı dini yönden bölgede rahatça propaganda faaliyetleri yürütememeleri olmuştur. Bu konuda Sırp'ların elde ettikleri tek kazanç 1896 yılında Osmanlı Devleti'nden Makedonya'da bir piskoposluk kurmak hakkıdır.⁵⁸ Ancak yine de Sırbistan hükümeti Makedonya üzerindeki taleplerinden asla vazgeçmemiş ve bu yarışa ortak olabilmek için 1885 – 1897 yılları arasında din, eğitim, kültür ve ticaret propagandasını arttırmak adına çok sayıda kitap, gazete, dergi, takvim ve haritalar dağıtmışlardır.⁵⁹

⁵⁴ Altıntaş, s.79.

⁵⁵ Saatçi, Osmanlı İmparatorluğu'nun...,s.51.

⁵⁶ Süleyman Kani İrtem, **Osmanlı Devleti'nin Makedonya Meselesi Balkanlar'ın Kördüğümü**, İstanbul: Temel Yayınları, 1999, s.143.

⁵⁷ Altıntaş, s.79.

⁵⁸ Saatçi, Osmanlı İmparatorluğu'nun..., s.53.

⁵⁹ Altıntaş, s.80.

1.3. Makedonya Meselesinin Ortaya Çıkışında Avrupalı Devletlerin Rolü

Osmanlıların Rumeli topraklarına geçtikleri andan itibaren Avrupalı devletler, Osmanlı Devleti'ni bu topraklardan atmanın yollarını aramışlar ve buldukları her fırsatı değerlendirmişlerdir. Osmanlı Devleti'nin hem içeride hem de dışarıda meydana gelen gelişmeler sonucunda eski gücünü koruyamaması Avrupalı Devletleri Osmanlı Devleti'ne karşı harekete geçirmiştir. Osmanlı Devleti'nin Rumeli'de bulunan toprakları sadece Avrupa devleti için değil Rusya için de stratejik açıdan büyük önem taşımaktaydı. Rusya açısından bu topraklarda güçlü bir devletin bulunması kendi genişlemesinin ve emellerinin önünde büyük bir engel teşkil etmekteydi. Balkan coğrafyasında meydana gelmeye başlayan karışıklıklar ve bağımsızlık hareketleri de bu devletlerin oldukça dikkatini çekmiş ve bölgede meydana gelen olayları kendi çıkarları doğrultusunda yönlendirmek için faaliyetlerde bulunmaya başlamışlardır. Ayastefanos Antlaşması (1878) ile birlikte ortaya çıkan Makedonya Sorunu bu anlamda bölge üzerinde planlar yapan devletlere güzel bir fırsat yaratmıştır. Büyük devletler, Makedonya Meselesini, Osmanlı Devleti'ni kontrolleri altında tutmanın bir aracı, bir siyasi denetim mekanizması ve ekonomik sömürü vasıtası olarak görmüşlerdir.⁶⁰

Bu anlamda, Avrupalı devletler Doğu Sorununun en önemli duraklarından biri olan Makedonya Sorununu kullanarak bazen Balkan milletlerinin bazen de Osmanlı Devleti'nin yanında yer almışlardır. Birçok devletin çıkarlarının kesiştiği bu bölgede Makedonya Meselesi ile en çok ilgilenen iki devlet ise Rusya ve Avusturya Macaristan olmuştur. Her ne kadar bu iki devlet Balkanlarda söz sahibi olmak için daha çok uğraşmışlarsa da diğer Avrupalı devletler de kendilerini tamamen bu konu dışında tutmamışlardı.

⁶⁰ Beydilli, s.82.

Rusya özellikle Çar Deli Petro zamanında bir ideoloji haline gelmeye başlayan⁶¹ Panslavizm politikasını bu dönemde de sürdürmekten geri durmamış Makedonya Meselesinin ortaya çıkışında ve gelişiminde büyük rol oynamıştır. 1774 Küçük Kaynarca Antlaşması'ndaki bir madde ile Osmanlı hâkimiyeti altında yaşayan Ortodoksların koruyucusu sıfatını alan Rusya, bu madde sayesinde kendi menfaatleri doğrultusunda en ufak bir bahane ile Osmanlı Devleti'nin işlerine karışabilir hale gelmiştir. Rusya, Balkanlardaki Slav ve Ortodoks nüfus sayesinde büyük bir avantaj sağlamış ve Panslavizm politikasıyla Sırları ve özellikle de Bulgarları kullanmıştır.⁶² Aynı zamanda 1870 yılında Bulgar Eksarhlığı'nın kuruluşuna ve Bulgarların Fener-Rum Patrikliğinden ayrılarak Balkanlarda daha fazla güçlenmesine de yardımcı olmuştur. 1877-78 Osmanlı-Rus Savaşı sonrasında da savaşın galibi olarak savaş sonunda imzalanan Ayastefanos Antlaşması maddeleri arasında Balkan devletleri ile de ilgili maddeler koydurmuş ve Bulgarların Makedonya bölgesini de içini alan "Büyük Bulgaristan" projelerine destek olmuştur. Böylelikle Makedonya Meselesi'nin ortaya çıkmasına ve gelişmesine etki etmiştir. Ancak Rusya'nın da farkında olduğu gibi bu topraklarda en az Bulgarlar kadar Türk-Müslüman nüfus da vardı ve hatta 19. yüzyılın ikinci yarısına gelindiğinde burada ezici çoğunluğu teşkil etmekteydiler. Bu sebeple de burada bir Bulgar ulusal devleti kurmanın oldukça güç hatta imkânsız olduğu aşikardı. Bu nedenle Ruslar, 1877-1878 Savaşı öncesinde yapmış oldukları değerlendirme ile burada sağlam bir Bulgar devleti temelini atmak için Panslavistler buradaki Türk-Müslüman halkını ya o topraklardan kovmak ya da gerçek anlamda kırıma girişmek düşüncesini ortaya atmışlardır.⁶³

Makedonya Sorunu'nda diğer bir etkin güç olan Avusturya-Macaristan ise bu bölgenin kendi ekonomisine yapacağı katkıdan dolayı dış politikasını Makedonya faktörüne göre belirlemiştir. Bu amaç uğruna bölgede kendisine ait olan demiryollarını kullanmış ve ekonomisinin zarar görmemesi için bölgede asayişinin sağlanması konusunda Osmanlı Devleti'ne ıslahat yapması konusunda dayatmalar yapmıştır.⁶⁴ Diğer bir taraftan kendi

⁶¹ Hüdai Şentürk, **Osmanlı Devleti'nde Bulgar Meselesi (1850-1875)**, Ankara: Türk Tarih Kurumu Basımevi, 1992, s.74.

⁶² Saatçi, Osmanlı İmparatorluğu'nun..., s.57.

⁶³ Esat Arslan, "Bulgar Bağımsızlık Hareketi ve Türklere Yönelik Katliamlarda Bulgar Çetelerinin Rolü", **XV. Türk Tarih Kongresi**, Ankara: Türk Tarih Kurumu Basımevi, 11-15 Eylül 2006, s.1241.

⁶⁴ Saatçi, Osmanlı İmparatorluğu'nun..., s.58.

sınırlarını da Tuna havzasına kadar genişletmek arzusundan ötürü de Makedonya ile ilgilenmiştir.⁶⁵ Balkan topraklarının içinde bulunduğu karışıklığı fırsat bilerek sınırlarını genişletme arzusu içine girmiş olması da sadece iktisadi endişelerle hareket etmediğini aynı zamanda bölgede siyasi olarak da bir hâkimiyet kurma amacıyla olduğunu göstermektedir. Avusturya'nın bölgede siyasi olarak var olma isteğinin bir başka nedeni de Rusya'nın uzun zamandır takip etmekte olduğu Panslavizm politikasına karşı bir tepki koymak olmuştur. Bu isteğinin altında yatan sebep ise Avusturya'nın Macaristan, Hırvatistan ve Dalmaçya tebaası arasında Sırlar ile aynı ırktan birçok Slav'ın bulunmasıydı.⁶⁶ Rusya'nın bu milletler üzerindeki etkisini bildiği için de kendi çıkarlarını korumak adına bölgede meydana gelen gelişmelere uzak kalamamış ve bu yönde politikalar geliştirmişti.

Bu dönemdeki İngiltere ve Fransa'nın izlemiş oldukları siyasete bakacak olursak bu iki devlet de Rusya ve Avusturya Macaristan gibi kendi menfaatlerinin gerektirdiği şekilde davranmışlardı. Bu iki devlet de yerine göre dini hislerin sevkiyle Osmanlı ülkesindeki Hristiyanların tarafını tutmuşlar yahut da siyasi ve iktisadi menfaatlerinin doğrultusunda Rusya'nın Akdeniz'e inmek arzusunu engellemek için Osmanlı Devleti'ni Rusya'ya karşı desteklemişlerdi.⁶⁷

Bu dönemde diğer bir büyük güç olan İngiltere ise Rusya ile arasında gelişmiş olan ticarete zarar vermek istemediğinden Balkanlardaki gelişmelere mevcut durum bozulmadığı sürece onay vermiş ancak Rusya ya da Avusturya - Macaristan tarafından yönlendirilen gelişmelere de uzak kalmamıştı.⁶⁸ İngiltere her ne kadar var olan durumun korunması taraftarı olsa da Abdülhamit idaresinin en çok çekindiği devlet olmuştur.⁶⁹ Bu konuda yazılmış olan "Makedonya Mes'elesi'nin Sebeb-i Zuhuru" adını taşıyan ve padişaha sunulmuş olan layiha, İngiltere'yi devletin baş düşmanı olarak nitelemekte ve Makedonya meselesinin ortaya çıkışında da yine İngiltere'yi sorumlu tutmakta ve İngiltere'nin Rusya'dan daha fazla zarar verdiği ileri sürülmektedir.⁷⁰

⁶⁵ Şentürk, s.84.

⁶⁶ Şentürk, s.85.

⁶⁷ Şentürk, s.85.

⁶⁸ Saatçi, Osmanlı İmparatorluğu'nun..., s.56.

⁶⁹ Beydilli, s.82.

⁷⁰ Beydilli, s.82.

Fransa ise bir Akdeniz ülkesi olmasından ötürü politikaları da bu yönde şekillenmiş ve Tunus'a yönelmişti.⁷¹ 1870 yılında ise Prusya karşısında kaybettiği itibarını kazanmaya çalışmasından ötürü 19. yüzyılda Balkanlara yönelik bir politika üretememiş⁷², 20. yüzyıl başında ise Almanya ile aralarındaki Alsace – Lorraine sorunu ise Balkanlardan ve Makedonya sorunundan daha ağır basmıştır.⁷³ Ancak Almanya'yı dengelemek için Rusya'ya yakın bir politika izlemiş ve Balkanlarda mevcut durumun korunması Rusya ile anlaşma yapmıştı.⁷⁴ Almanya ise Makedonya konusunda Osmanlı Devleti'nin yanında yer almış ve Osmanlı ile olan ilişkilerini bozmamak için Makedonya'ya yabancı bir gücün müdahalesine izin vermemiştir.⁷⁵

1.4. Makedonya Meselesinde Islahatlar

Balkan hükümetleri, Makedonya bölgesinde mevcut olan kendi milletlerinden insanların durumlarının düzeltilmesi için sürekli Osmanlı Devleti'ne Avrupalı devletlerin de yardımını alarak reform uygulaması için baskıda bulunuyorlardı. Ancak bölgede reform yapılmasını istemelerinin ardında yatan sebep oradaki ırktaşlarının durumlarını iyileştirme isteğinden daha çok Osmanlı Devleti'nin Makedonya konusundaki güçsüzlüğünü ve iktidarsızlığını büyük güçlere ispatlayarak Makedonya'yı ilhak etmektir.⁷⁶ Bir taraftan Balkan hükümetleri, diğer taraftan da Avrupalı devletlerin baskıları sonucu eli kolu bağlanan Osmanlı Devleti Berlin Antlaşması'nın da Makedonya'yı Osmanlı'ya bırakan maddesi gereği Makedonya'da bir takım reformlar yapmak zorunda kaldı.

Bu koşullar altında Makedonya'daki karışıklığı çözmek ve yabancı güçlerin daha fazla olaya müdahale etmelerini engellemek için Osmanlı Devleti'nin atmış olduğu ilk adım II. Abdülhamit'in emriyle bir ıslahat tasarısı hazırlanması olmuştur. "Rumeli Vilayetleri

⁷¹ Altıntaş, s.75.

⁷² Saatçi, Makedonya Sorunu, s.23.

⁷³ Saatçi, Osmanlı İmparatorluğu'nun..., s.57.

⁷⁴ Altıntaş, s.76.

⁷⁵ Altıntaş, s.76.

⁷⁶ Aydın, s.209.

Hakkında Talimatname" adı verilen bu ıslahat programının yapılmasını öngördüğü bazı reformlar şunlardı:

- Jandarma Müslümanlardan ve Hristiyanlardan oluşacak,
- Vilayet vergilerinin %5'i resmi yapılar için hazır bulundurulacak,
- 50 haneden büyük tüm mahalle ve köylerin bir ilkokulu olacak. Tüzel öğretime ayrılan üçte ikilik fonlar eğitim yerine kullanılacak, üçte birlik bölüm İstanbul'da daha üst okullar için yollanacak,
- Mahkeme memurları Müslüman ve Hristiyanlardan eşit payda atanacak,
- Bu önlemlerin uygulanmasını denetleyecek bir umumi müfettiş atanacak.⁷⁷

Bu maddeleri içeren talimatnamenin hazırlanması ve uygulanmasındaki asıl amaç özellikle bölgedeki asayişin sağlanması, ekonomik hayatın iyileştirilmesi, adli mekanizmaların ıslahı ve maarif sahasında yeniliklerin yapılmasıydı.⁷⁸ Tüm bunların bölgede uygulanması ve denetlenmesi için görevlendirilecek olan umumi müfettişlik görevi ise Hüseyin Hilmi Paşa'ya verilmişti. Görevin kendisine verilmesinden sonra, Hüseyin Hilmi Paşa 8 Aralık 1902 tarihinde Selanik'e vararak görevine başlamış ve yeni ıslahat programı hemen uygulanmaya başlanılarak valilerin yetkileri genişletilmiş, mahkemelerin istiklali tekit edilmiş ve karma bir jandarma teşkilatı meydana getirilmişti.⁷⁹ Hüseyin Hilmi Paşa, iyi niyetli ve anlayışlı biri olmasının yanı sıra kısa sürede bölgedeki suiistimallerin önüne geçmeye de muvaffak olmuştur.⁸⁰ Onun zamanında Rumeli, hükümet idaresi yönünden büyük bir gelişme kaydetmişti.⁸¹ Ancak tüm bu başarılarla rağmen ne Bulgaristan ne de diğer Balkan devletleri Babıali'nin uygulamış olduğu bu ıslahat tasarısından memnun kalmadılar.⁸² Bunun yanı sıra

⁷⁷ Adanır, s.168.

⁷⁸ Beydilli, s.86.

⁷⁹ Karal, s.157.

⁸⁰ Karal, s.157.

⁸¹ Tahsin Uzer, **Makedonya Eşkiyalık Tarihi ve Son Osmanlı Yönetimi**, 3.Baskı, Ankara: Türk Tarih Kurumu Basımevi, 1999, s.158.

⁸² Karal, s.157.

Makedonya'ya Müslüman bir genel vali atanması, Hristiyan bir vali bekleyen Bulgarları ve mesela İngiltere gibi devletleri de pek memnun etmemiştir.⁸³

Bu memnuniyetsizliklerin nedeni ise Osmanlı Devleti'nin Makedonya'da güçlenmesini istememeleri ve olayları kendi çıkarlarına uygun yönde yönlendirerek Makedonya'da hâkimiyet kurma düşüncesiydi. Bu programı kesinlikle reddeden diğer bir unsur ise Bulgar komiteleri olmuştur. Onlar, Makedonya'da yürütülecek olan reformların bütün Rumeli vilayetlerine tatbik edilmesini düşünen Osmanlı Devleti'nin eliyle değil de Berlin Antlaşması'nın ilgili maddelerine uygun olarak yalnızca Makedonya'da (Selanik, Manastır ve Üsküp/Kosova) tatbik edilmesini arz etmekteydiler.⁸⁴ Rusya ve Avusturya da bu durum karşısında olası bir Balkan Savaşı çıkmasını ve Avrupa barışının bozulmasını istemediklerinden Osmanlı Devleti ile Balkan devletlerini karşı karşıya bırakmak istemiyorlardı.⁸⁵ Bu hususta Rus ve Avusturya diplomatları yeni bir ıslahat programı hazırlayarak Babıali'nin hazırlamış olduğu ıslahat programına müdahale ettiler. Hazırlanan bu yeni ıslahat programı Berlin Antlaşması'na katılmış olan diğer devletlerce onaylandıktan sonra 21 Şubat 1903 tarihinde Osmanlı hükümetine iletildi.⁸⁶ Söz konusu Viyana Islahat Programı ise şu önlemleri öngörmekteydi:

- Umumi müfettiş görevini başarıyla yerine getirebilecekse önceden belirlenen bir süre için atanmalıdır. Merkezi hükümete başvurmadan gerektiğinde kullanabileceği hazır birliklere sahip olmalıdır.
- Jandarma nüfusları oranında Hristiyan ve Müslümanlardan oluşturulacaktır. Hükümet jandarmanın yeniden örgütlenmesi için yabancı subaylar tayin edecektir.
- Hükümet, Arnavutların kanun dışı faaliyetlerini hemen engellemek için çare ve yollar bulacaktır.
- Siyasi suçlar nedeniyle cezalandırılan ya da yargılanan kişiler affedilecektir.

⁸³ Beydilli, s.86.

⁸⁴ Beydilli, s.86.

⁸⁵ Karal, s.157.

⁸⁶ Karal, s.157.

- Üç vilayetin her birinin kendi bütçesi olacaktır. Osmanlı Bankası vilayetlerinin gelirlerini kontrol edecektir. Aşarın iltizamı sistemi kaldırılacaktır.⁸⁷

Osmanlı hükümeti, yukarıdaki hususları içeren Viyana Islahat Programı'nı kendi hazırlamış olduğu ıslahat programından pek farklı hususlar içermediği ve onu önemsiz maddelerle tamamladığı gerekçesiyle 23 Şubat 1903 tarihinde kabul etti.⁸⁸ Babıali'nin hazırladığı ıslahat programının bu şekilde tekrar gözden geçirilmiş ve önemsiz de olsa bazı maddelerin eklenmiş olması şüphesiz ki Osmanlı'nın bağımsızlığına karşı yapılmış bir hareketti. Ancak yine de Osmanlı Devleti ıslahat programını, bölgedeki karışıklığın daha fazla uzun sürmemesi için ciddiyetle ele alarak uygulamaya koymuştu. Fakat bu yeni ıslahat programı Makedonya'daki durumu iyileştireceğine daha berbat bir hale getirmişti. Hatta bölgedeki Bulgar çetelerinin etkisini kırmak için Bulgar sınırına asker yerleştiren Osmanlı Devleti Bulgar halkına zulüm yapmakla suçlanmaya çalışıldı.⁸⁹ Tam da bu olaylar olurken Avrupalı devletlerin yardımını almak için Makedonya İç Devrim Örgütü, Ağustos 1903 yılında İlinden Ayaklanmasını düzenledi.⁹⁰ Bu ayaklanma ahalinin Osmanlı hükümetine yardımıyla kısa zamanda bastırılmış olsa da Avrupalı devletlerin gözünden kaçmamış ve müdahalesi önlenememişti.⁹¹ Bu olayın akabinde Viyana Islahat Programı'nın da bölgede huzur ortamı yaratamaması üzerine Rus ve Avusturya hükümetleri Mürzsteg'te buluşarak Mürzsteg Islahat programını hazırlamışlardır. Hazırlanan bu program da Viyana Islahat Programı gibi diğer devletlerce de onaylandıktan sonra Ekim 1903 yılında Osmanlı hükümetine sunulmuştur. Bu yeni ıslahat programının esasları ise şöyledir:

- Hüseyin Hilmi Paşa'nın yanında reformların kontrolü, Hristiyan halkın şikâyetlerinin dinlenmesi ve üç vilayeti teftiş için Avusturya ve Rusya'dan birer sivil memurun bulundurulması,

⁸⁷ Adanır, s.171.

⁸⁸ Beydilli, s.87.

⁸⁹ Karal, s.158.

⁹⁰ Saatçi, Osmanlı İmparatorluğu'nun..., s.61.

⁹¹ Beydilli, s.95.

- Üç vilayetteki jandarmanın ıslahı görevinin Osmanlı hizmetinde olan bir yabancı generale verilmesi ve ihtiyaç duyulursa başka subaylar da getirilebilecek olması,
- Bölgede huzur ortamı sağlandıktan sonra bölgedeki vilayetlerin sınırlarının ulusların çeşitliliğine göre belirlenmesi,
- Mülki ve adli kurumların düzenlenmesi ve bu kurumlara yerli Hristiyanların da tayin edilmesi,
- Bölgedeki karışıklıklar sırasında işlenen suçları incelemek için hem Müslüman hem de Hristiyanlardan oluşan bir komisyonun kurulması ve bu komisyonun çalışmalarına Rus ve Avusturya memurlarının da katılması,
- Osmanlı hükümetince zarar görmüş Hristiyanların zararlarının karşılanması,
- Viyana Islahat Programı'nın uygulanması
- Yardımcı bölüklerin tekrar oluşturulmaması⁹²

Bu programın uygulanması Makedonya'nın elden çıkması anlamına geldiğinden Babıali programı kabul etmek istemedi. Ancak büyük güçlerin birlikte tavır almaları nedeniyle Kasım 1903'te mecburen boyun eğmek zorunda kaldı.⁹³ Gerek Osmanlı Devleti'nin gerekse Avrupalı devletlerin hazırlamış oldukları ıslahat programlarıyla birlikte Makedonya'nın durumunu iyileştirmek için ıslahatlar dönemi başlamış oldu.

⁹² Bayur, s.174.

⁹³ Adanır, s.217.

BÖLÜM 2: MAKEDONYA’DA BULGAR KOMİTELERİNİN ORTAYA ÇIKMASINDA ETKİLİ OLAN FAKTÖRLER

2.1. Milliyetçilik Hareketleri ve Bulgar Milli Uyanışı

Balkan milletleri arasında büyük bir nüfusa sahip olan Bulgarlar, Osmanlıların Balkanlarda ilerlemesiyle birlikte Osmanlı Devleti hâkimiyeti altına girmişlerdi. Osmanlıların Bulgarların yaşadıkları bölgeleri ele geçirmesi ve bu bölgede hâkimiyet kurması, Bulgarlar tarafından sanılanın aksine nefretle değil, memnuniyetle karşılanmıştır. Mahir Aydın bu konuda yazdıkları ise bu durumu destekler niteliktedir:

“ Türk hâkimiyeti altına girmeden önce feodal bir yönetimle idare olunan ve ekonomik baskıların altında ezilen Bulgarlar, Osmanlı idaresiyle birlikte, emniyet ve huzur dolu bir hayat yaşamaya başlamışlardı. Kendisine çiftlik olarak verilen arazileri belirli bir vergi mukabilinde işleyen Bulgarlar, Türk köylüsünden çok az bir farkla yeni bir statüye kavuşmuşlardı.”⁹⁴

Osmanlıların bölgeye gelmesiyle başlayan huzur ve güven ortamı 19. yüzyıla kadar devam etti. Ancak 1789 yılında Fransız İhtilali’nin baş göstermesi ile birlikte ortaya çıkan milliyetçilik fikirleri Avrupa’dan başlamak üzere tüm dünyaya yayılmaya başladı. Fransız İhtilali ile başlayan ve Avrupa’da 1830 – 1848 ihtilalleri ile devam eden süreçte ulus, ulusçuluk, ulusal egemenlik gibi akımların doğuşu ve yükselişi hızlı bir şekilde devam etti. Dönemin en büyük imparatorluklarından biri olan Osmanlı imparatorluğu da kısa zaman içerisinde yayılmakta olan bu akımlardan nasibini almıştı. Fransa’da ihtilalin patlak vermesinin ardından Osmanlı devlet adamları önceleri bunu Fransa’nın bir iç sorunu olarak görmüşler ve Avrupa devletlerinin duydukları endişeye kapılma hususunda herhangi bir sebep görmemişlerdir.⁹⁵ Ancak Avrupa’daki imparatorlukları ve monarşileri derinden etkileyen bu milliyetçilik akımlarının tohumları 19. yüzyılın başlarında Osmanlı Avrupası’nda sâkin Rum, Sırp, Romen ve Bulgarlar arasında

⁹⁴ Mahir Aydın, “Osmanlı İdaresindeki Bulgar Milletinin Şükranlarını Gösteren Vesikalar”, **X. Türk Tarih Kongresi**, Ankara: Türk Tarih Kurumu Basımevi, 22-26 Eylül 1986, s.1267.

⁹⁵ Fahir Armaoğlu, **19. Yüzyıl Siyasi Tarihi**, 6.Baskı, İstanbul: Alkım Yayınevi, 2010, s.137.

devletin içinde bulunduğu vahim durumun da yardımıyla müsait bir ortam bularak filizlenmeye başladı.⁹⁶

Osmanlı Devleti'ndeki milliyetçilik hareketleri, Balkan kavimlerinin hamisi rolünü üstlenen Avrupa devletlerinin ve özellikle de Rusya'nın teşvik ve yardımlarıyla ihtilalci bir karakter kazanmaya başladı.⁹⁷ Avrupa'da Fransız İhtilali sonrasında 1830 ihtilalinin yol açtığı kargaşa ortamı devam ederken, Avusturya'nın hâkimiyetinde bulunan Sırların 1848 ihtilalinde Macarlara karşı muhtariyet kazanmak için ayaklanmaları hadisesinden Bulgarlar da cesaret aldı.⁹⁸ Oysa ki, 18. yüzyılın sonlarından 1878 Berlin Antlaşması'na kadar dünyada Bulgar namında bir millet tanınmıyordu bile. Halil İncalcık bu durumu şöyle izah etmektedir.

“18. asrın sonlarında dünyaca artık Bulgar namıyla bir millet tanınmıyordu. Bu tarihlerde Balkanları dolaşan âlim ve seyyahlar, Tuna Nehri ile Ege denizi arasında yalnız Türklerden ve Rumlardan bahsetmektedirler. Kapodistiry (1816-1822 arasında Rusya hariciyesini idare etmiştir) 1828'de Çar I.Nikola'ya gönderdiği bir projede, Balkanlarda beş Hristiyan devlet tasavvur etmekte ve Bulgarlarla meskûn sahayı Sırbistan'a ilhak etmekte idi. Fakat asrın ikinci yarısında bütün Avrupa, Bulgarları Balkanların en kalabalık milletlerinden biri olarak tanıyacaktı, siyaset âleminde gittikçe yükselen bir tonda Bulgar halkının haklarından bahsedilecek ve nihayet 1878'de Berlin muahedesıyla Bulgar milletine müstakil siyasi bir varlık tanınacaktır.”⁹⁹

Daha önceleri tanınmayan bir millet olarak milliyetçilik fikrinden esinlenip, Sırları kendilerine örnek alan Bulgarlar, Osmanlı Devleti himayesinden kurtulup kendi devletlerini kurmanın peşine düştüler ve 1876 Ayastefanos Antlaşması ile kendilerine vaat edilen Büyük Bulgaristan Prensiğini kurma hayali içerisine girdiler. Bulgaristan'ın böyle bir faaliyet içerisine girmiş olmasının Fransız İhtilali'nin yaymış olduğu milliyetçilik akımının yanında daha birçok neden vardır. Bunların arasında en mühimlerinden biri Eflak-Boğdan ile Sırbistan'ın Rusya'nın himaye ve yardımlarıyla muhtariyetlerini kazanmalarındır. Çünkü Balkanlarda Bulgarlardan başka muhtariyetini

⁹⁶ Şentürk, s.86.

⁹⁷ Şentürk, s.86.

⁹⁸ Şentürk, s.87.

⁹⁹ Halil İncalcık, **Tanzimat ve Bulgar Meselesi**, İstanbul: Eren Yayınları, 1992, s.17.

kazanmamış Hristiyan bir unsur kalmamıştı.¹⁰⁰ Bunun yanı sıra Fener Patrikhanesi'nin Bulgarları asimile etmek isteyen politikaları ve yerel yöneticilerin çeşitli yolsuzlukları Rumeli gibi Bulgaristan'ı da olumsuz yönde etkiledi ve bunların sonucu olarak merkezi otorite kaybolmaya ve Osmanlı idaresi ile sağlanan huzur yavaş yavaş kaybolmaya başladı.¹⁰¹ Aslında Bulgarlar Osmanlı yönetiminde kaldıkları uzun süre zarfında gayet iyi şartlarda yaşamaktaydılar. Osmanlı Devleti'nin vermiş olduğu birçok haktan faydalanarak belirli bir refah düzeyine de ulaşmışlardı. Bu hususu Karal yabancı bir yazarın kaleminden şöyle aktarmaktadır:

“Bulgaristan'ın Hristiyan halkı Türkler tarafından fena idare edilmiyordu. Mezheb hürlüğüne sahip bulunuyorlardı; bazı şehirlerde belediye imtiyazları vardı ve eyaletler de birtakım muhtariyet haklarından faydalanmakta idi. İktisadi bakımdan köylüler, Rus köylüsünün maruz bulunduğu kötü durumdan çok uzaktılar; Midhat Paşa'nın akılane valiliği esnasında önemli bir refah seviyesi de kazanmışlardı. Fakat milliyet duygusu uyanmağa başlamış ve müstakil Bulgar kilisesinin kurulmasıyla kuvvetlenmişti. Panslavizm, Bulgaristan'a bulaşmıştı. Bulgar köylüleri Hersek isyanlarıyla da tahrik edilmiş bulunuyorlardı. Bundan başka Romanya'daki Bulgar ihtilal komiteleri de nüfuzlarını geniş ölçüde yaymış bulunuyorlardı.”¹⁰²

Bu yabancı yazarın da ifade ettiği gibi Bulgarlar Osmanlı hakimiyetinde iken birçok hakka sahiptiler ancak Rusya'nın Balkanlar'da yoğun bir şekilde uyguladığı Panslavizm projesinden Bulgarlar da etkilenmiştir. Avrupa bu şekilde kargaşa içerisindeyken yıllardır emellerine ulaşmak için fırsat kollayan Rusya elleri serbest kalmasıyla birlikte Osmanlı devleti aleyhinde menfaatler teminine kalkışması daima mümkündür ve bunları kısmen de gerçekleştirmiştir.¹⁰³ Tabi ki bu nedenlerin yanında Bulgar milli uyanışına etki eden başka sebepler de bulunmaktadır. Mahir Aydın Bulgar milli uyanışına etki eden üç sebep saymaktadır. Bunlardan birincisi Fener Rum Patrikhanesi'nin Bulgarları

¹⁰⁰ Şentürk, s.87.

¹⁰¹ Mahir Aydın, **Osmanlı Eyaletinden Üçüncü Bulgar Çarlığına**, İstanbul: Kitapevi Yayınları, 1996, s.16.

¹⁰² Enver Ziya Karal, **Osmanlı Tarihi Islahat Fermanı Devri 1861-1876**, s. C.VII, 5.Basım. Ankara: Türk Tarih Kurumu Basımevi, 1995, s.96.

¹⁰³ İnalçık, s.12.

kendi kültürleri içerisine dâhil etme çabalarıdır.¹⁰⁴ İkinci sebep, Bulgarların ekonomik bakımdan belirli bir düzeye gelmiş olmaları ve sanayi ve ticaretle uğraşan Bulgarların sayısında meydana gelen artıştır.¹⁰⁵ Aydın'a göre üçüncü sebep ise Türk yönetimi altında yaşamının artık Bulgarlar için çekici gelmemesidir. Bunun sebebi ise klasik Osmanlı dönemine oranla bu yüzyılda ekonomik dengelerin değişmiş olmasıdır.¹⁰⁶

2.2. Osmanlı Hükümetine Karşı Duyulan Hoşnutsuzluklar

Osmanlı Devleti'nin Bulgarların bulunduğu bölgelere gelmesi ve bu bölgeyi ele geçirmesiyle birlikte Bulgarlar derebeylerin zulmünden kurtulmuşlar ve Osmanlı hâkimiyeti altında daha iyi bir yaşam sürmeye başlamışlardı. Ancak bölgede asırlar süren Osmanlı hâkimiyeti dünyadaki değişen dengelerle birlikte sarsılmaya başlamış, Balkan milletleri ve özellikle Bulgarlar arasında hoşnutsuzluklar ortaya çıkmıştır. Bulgarlar arasında meydana gelen bu memnuniyetsizlikler öncelikli olarak ayaklanmalara neden oldu. Bu ayaklanmalar doğrudan doğruya devlete yönelik olarak başlamadıysa da ayaklanmaların nedenleri yerel yönetimlerdeki çarpıklıklardan ve özellikle de vergi konusundaki düzensizliklerden kaynaklanmaktaydı.¹⁰⁷ Bu konudaki ilk önemli hareket 1841 yılında meydana gelen Niş Ayaklanması'dır. Kendilerinden haksız vergiler alındığını iddia eden bazı Bulgarlar, tahriklere kapılarak hükümete karşı başkaldırdı ve kısa zamanda sayıları çoğalarak Leskofça ve Şehirköyü kasabalarına yayıldılar ve Kotine boğazını zabtederek rastladıkları Müslüman ahaliyi katlettiler.¹⁰⁸ Daha önceki dönemlerde de Bulgaristan'da düzeni bozan durumlar meydana gelmiş olsa da bunların doğrudan Bulgar milliyetçiliği ile ilgisi bulunmamaktaydı.¹⁰⁹ Bir başka ayaklanma ise 1849 Vidin Ayaklanması'dır. Vidin'e bağlı Boynica kasabası Bulgar halkı devlet görevlilerinden ve Türk ahalisinden şikâyetçi olduklarını bildirerek ayaklanma başlattılar ve olayın duyulması üzerine birtakım köylüler de bu ayaklanmaya

¹⁰⁴ Aydın, Osmanlı Eyaletinden..., s.17.

¹⁰⁵ Aydın, Osmanlı Eyaletinden..., s.18.

¹⁰⁶ Aydın, Osmanlı Eyaletinden..., s.19.

¹⁰⁷ Aydın, Osmanlı Eyaletinden..., s.36.

¹⁰⁸ Şentürk, s.108.

¹⁰⁹ Aydın, Osmanlı Eyaletinden..., s.36.

katıldılar.¹¹⁰ Bulgarlar tarafından çıkarılan bu milliyetçi temelli isyanlar İstanbul hükümetinde de tedirginliğe yol açmıştır ve Niş ve Vidin isyanlar duyulduğunda valiliklere emirler verilerek ayaklanmaların hemen bastırılması ve üzücü olaylara fırsat verilmemesi bildirilmiştir.¹¹¹ Bu isyan teşebbüslerinin daima muvaffakiyetsizlikle sonuçlanmasına rağmen Bulgaristan’da isyan ruhu hiçbir zaman tamamıyla kırılmıyor, hoşnutsuzluklar devamlı olarak artıp genişliyordu.¹¹²

Bu sebeplerin dışında Bulgarların memnuniyetsizliklerinin ardında elbette başka sebepler de vardı. Osmanlı Devleti’nin ekonomisinin bozulması bu sebeplerden biridir. Osmanlı devlet ekonomisi toprağa dayanmaktaydı ve toprak üzerinden uygulanan tımar sistemi devlete hem siyasi-askeri hem de sosyo-ekonomik açıdan güç kazandırmaktaydı. Ancak bu yapı 16. yüzyılda bozulmaya başladı ve bununla beraber dengeler de değişti. Devletin hazinesinin bu bozulmadan etkilenmemesi mümkün değildi ve bu yüzden de boş hazineyi doldurmak için ilk tedbir olarak halka “olağandışı” vergiler yüklemeye başlandı ve bunun sonucu olarak da özellikle Anadolu’da 16.yüzyılın ikinci yarısında sosyo-politik düzen tamamen çöktü.¹¹³ Tımar sisteminin bozulmasından sonra alternatif yol olarak iltizam sistemi uygulanmaya başlandı. Bu sistemle devlet acil para ihtiyacını gidermek için toprakların vergi gelirlerini öncesinden peşin para karşılığı şahıslara satmıştır. Toprakların vergi toplama hakkını satın alanlar genellikle zengin ağalardan meydana gelmekteydi ve vergilerin toplanması konusunda önceden belirlenen rakamlara bağlı kalınmadı. Bunun sonucunda da köylüden alınacak vergi oranı ağaların inisiyatifine kaldı.¹¹⁴ Balkanlarda da uygulanan bu sistem Bulgaristan’ın Osmanlı dönemi öncesine dönmesine neden olmuş ve “feodal anarşi” yeniden yaşanmaya başlamıştır.¹¹⁵ Bulgar köylüsüne angarya işler yüklenmeye başlanmış ve bunlar da devlete karşı olan hoşnutsuzluğu daha da arttırmıştır. Osmanlı Devleti’ne karşı Bulgarlar arasındaki hoşnutsuzluk o dereceye

¹¹⁰ Aydın, Osmanlı Eyaletinden..., s.42.

¹¹¹ Aydın, Osmanlı Eyaletinden..., s.38-44.

¹¹² İnalçık, s.36.

¹¹³ Adanır, s.30.

¹¹⁴ Aydın, Osmanlı Eyaletinden..., s.46.

¹¹⁵ Aydın, Osmanlı Eyaletinden..., s.46.

varmıştı ki Kırım Savaşı olarak bilinen Osmanlı-Rus harbinde iki bin kişilik Bulgar gönüllü kıtası da Osmanlı'ya karşı Rusların yanında yer almışlardır.¹¹⁶

2.3. Fener Rum Patrikhanesi'nin Etkileri

Bulgarların milli kimliklerinin farkına varmaları ve milliyetçi birtakım faaliyetler içerisine girmeleri, Rusya'nın da onları tahrik etmesiyle birlikte daha da hız kazanmaya başladı. Bulgarlar, Rumları ve Sırpı kendilerine örnek alarak Osmanlı'ya karşı büyük bir mücadele içerisine girmiş olsalar da milli bağımsızlıklarını kazanmadan evvel kendi milli benliklerinin daha fazla farkına varmalı ve dini yönden de Rumların etkisi altında kalmaktan kurtulmalıydılar. Bulgarlar Hristiyan Ortodoks'tular ve Osmanlı hâkimiyet altındaki tüm Ortodoksların olduğu gibi onlar da Rumların elinde bulunan Fener-Rum Patrikhanesi'ne mensup bulunmaktaydılar. Rumlar da ellerinde bulundurdukları bu güçten fazlasıyla faydalanmaktaydılar ve Balkanlar'da diğer milletlere nazaran dini yönden daha avantajlı bir konuma sahiptiler.

Patrikhaneye göre ise Bulgarlar ayrı bir millet olamazlardı ve imparatorluğun başkentinde bulunan büyük ruhani reisin idaresinde Ortodoks camiasının en yüksek derecesini işgal eden Rumlarla kaynaşmalıydılar.¹¹⁷ Bulgarlar ise patrikhanenin kendi üzerlerindeki etkisinden oldukça memnuniyetsizdiler ve üzerlerinde hissettikleri güç sadece Osmanlı yönetimi değil, aynı zamanda da Yunan patrikhanesiydi.¹¹⁸ Osmanlı Devleti'nin Rum patriğine tanıdığı geniş dini ve idari salahiyetler bazı devlet vazifelerini de gören Rumları imparatorluk içinde ayrıcalıklı bir konuma getirmiş ve kültür seviyeleri itibariyle de iyi olanları hemen bütün Bulgaristan ticaretini ellerine geçirmelerine ve Rumlaştırma işinde de büyük imkânlar sağlamıştır.¹¹⁹ Bulgarların da o güne kadar Türklerin ve Rumların ardında kalmış olmaları kendi dilleri ve kültürleri açısından da geri kalmalarına neden olmuştu. 17. asır ortalarına kadar Bulgarca ya da dini mevzulara dair çok az sayıda kitap çıkarabilmişlerdir ve ayrıca Bulgaristan'daki

¹¹⁶ Şentürk, s.113.

¹¹⁷ İrtəm, s.79.

¹¹⁸ Saatçi, Makedonya Sorunu, s.29.

¹¹⁹ İnalçık, s.18.

bütün dini makamların da esasen Rumların elinde olmasından dolayı patrikhane bunu da Rumlaştırma işinde kullanmıştır.¹²⁰ Ayrıca eski Bulgar edebiyatına ait olan eserler dini bir gayretle yok edilmekteyken, Bulgar dilinde ayin yapmak ve vaizde bulunmak da yasaklanmıştır.¹²¹ 1767 yılında ise patrikhane Bulgar mazisi ve milletin son timsali olan Ohrida Başpiskoposluğunu da kaldırmış ve patrik aynı zamanda 1800 tarihinde metropolitlere gönderdiği tamimle Bulgar kilise mekteplerinin kapatılmasını kiliselerde yalnızca Yunan dilinde yazılmış din kitaplarının okutulmasını keza mekteplerde sadece Yunanca kitapların okutulmasını emretmişti.¹²²

Rumların ve patrikhanenin tüm bu baskılarından sonra Bulgar Rönesans'ı olarak adlandırılan Bulgar milli uyanışı ise bir papaz olan Paisii Hilendarsky (1722-1798) sayesinde olmuştur. Bulgar Rönesans'ının babası olarak da bilinen Paisii (Paisiy) Doğu Makedonya'nın ticaret şehri Bonska'da doğup Athos dağındaki Hilendar manastırında keşiş olmuştur. Çağdaşları olan Fransız ansiklopediciler de dâhil olmak üzere bütün Avrupa felsefesini bilen bir bilgin olan Eugene Bulgaris'in eğitmen olduğu Yunan akademisinde okumuş ve bu aydınlanmış iklimde kendi Bulgar kimliğini kavramıştır.¹²³ Paisiy, kendi halkının tarihi üzerine bilgi toplayabilmek için neredeyse tüm hayatını manastırlarda geçirdi, bu uzun ve yorucu çalışmaları sonucunda 1762 yılında "Bulgar Ulusunun, Çarların ve Azizlerin Tarihi" adlı kitabını yazdı.¹²⁴ Paisiy, halkının tarihini anlattığı bu yapıtında Bulgar ulusunun bilincini uyandırmayı ve bunu anlatmaya büyük çaba sarf etmiştir. Eserinde eski krallıklarla ilgili destan geleneklerine dayanarak eğitim ve din alanında Bulgarların kendi dillerini kullanmaları konusunda halkına seslenmiştir.¹²⁵ Aslında Paisiy'in bu eseri tarihçiler açısından ilmi bir değeri yoktur ancak Bulgarların milli kimliklerinin farkına varmalarında ve Bulgar milli uyanışında oldukça önemli bir yere sahiptir.¹²⁶ Paisiy, kitabının ön sözünde halkına şu şekilde seslenmektedir:

¹²⁰ İncalcık, s.18-19.

¹²¹ İncalcık, s.19.

¹²² İncalcık, s.19.

¹²³ Castellan, s.324-325.

¹²⁴ Todorov, s.58.

¹²⁵ Castellan s.325.

¹²⁶ Şentürk, s.53.

“Bulgar, kendi soyunu ve dilini öğren. Vatanını sev. Milletinin geçmişlerini öğrenmeye çalış. Bir zamanlar, senin de çarların, patriklerin ve azizlerin vardı. Diğer milletler, kendi tarihlerini biliyor ve öğreniyorlar. Onlar, kendi tarihlerini pek sevdikleri kendi ana dilleri ile yazıp okuyorlar. Yunanlılar, Sırlar bizi hakir görüp bizimle eğleniyorlar; bizi hükümdarsız, patriksiz, azizsiz, tarihsiz sayıyorlar. İşte ben bunun için bir tarih yazmağa uğraştım. Ta ki her bir Bulgar, bizim milletimizin şanlı, hatta hepsinden daha şanlı geçmişi olduğunu, büyük hükümdarlarımızın, patriklerimiz var olduğunu öğrensün. Bizim hükümdarlarımız, vaktiyle Bizans hükümdarlarından vergi almışlar; bizim patriklerimiz ise başka milletlere yazı ve kitap vermişler.”

“Ben, öyle şaşkın Bulgarlar tanırım ki kendi soylarını bilmezler ve tanımazlar. Ancak Rumca okuyup yazarlar ve kendilerine Bulgar denmesinden utanırlar. Acaba niçin? Ey akılsız, sana Bulgar denmesinden niçin utanıyorsun? Niçin Bulgar gibi düşünüp Bulgar gibi yaşamıyorsun. Diyorsun ki Rumlar daha okumuş, daha nazik Bulgarlar ise kaba ve cahil; güzel söz söyleyemiyorlar. Bunun için Rum olmak daha iyi. Pekâlâ; fakat iyi bil ki Rumlardan daha nazik, daha malumatlı milletler de vardır. Rumlar milletlerini, dillerini bırakıyorlar mı? Allah fakirleri, mazlum çobanları, sabancı Bulgarları daha çok sever. İşte ben, böyle Bulgarlığı, Bulgar dilini hakir gören, yabancı dillere, yabancı âdetlere meyleden Bulgarları gördüm de bu kitabı yazdım ve herkesi bu kitabı okumağa, Bulgar milletinin mazisini öğrenmeğe davet ediyorum.”¹²⁷

Paisiy'nin yazdıkları Bulgar milleti için oldukça önemli ve dikkat çekicidir. Ayrıca o sadece bu kitabı yazmakla kalmamış, yazdıklarının birçok kişiye ulaşması için büyük çaba sarf etmiştir. Kitabının çoğaltılması için Bulgaristan'a sık sık seyahatler yapmış ve özellikle Rumlara ateş püskürdüğü bu kitabı halk tabakaları arasında yayılarak büyük bir heyecan uyandırmaya başlamıştır.¹²⁸ Paisiy'in kitabında dikkat çeken bir başka nokta ise, kendisinin Bulgarların üzerindeki Osmanlı baskısından daha çok Yunan hâkimiyetini geçersiz saymasıdır.¹²⁹ Bulgar milli bilincinin uyanmasında etkili olan bir başka kişi ise Paisiy'in halefi olan Sofrani Vrancheski (1739-1813)'dir. Sofrani, kasabalara yaptığı ziyaretlerle milli aidiyet sorunuyla ilgilenmiş bir keşiş ve

¹²⁷ Osman Nuri Peremeci, **Tuna Boyu Tarihi**, İstanbul: Resimli Ay Matbaası, 1942, s.174.

¹²⁸ İncelik, s.20.

¹²⁹ Castellan, s.325.

öğretmendir.¹³⁰ Sofrani ise kaleme aldığı eserinde özellikle Rum ruhban sınıfının açgözlülüklerini ve Pazvantoğlu zamanında Bulgaristan'ın maruz kaldığı felaketleri anlatmaktadır. Aynı zamanda da bütün vaktini ve vaazlarını da Bulgar gençliğini bilinçlendirmek için harcamıştır.¹³¹ Bu kişilerin haricinde Peter Baron 1824 tarihinde “Bukvar sıs razliçni pouçeniya” (Çeşitli Öğütleri İçeren Bulgarca Okuma Kitabı) adıyla bir Bulgar alfabe kitabı yayınlamış ve Bulgar dilinin gelişmesine katkıda bulunmuştur.¹³² Bunun haricinde ilk Bulgar gramer kitabı ise 1830 yılında ise N.Rilsky ve N.Bozveli tarafından kaleme alınmıştır. Bu kişiler sayesinde yıllardır arka planda kalmış olan Bulgar kimliği yavaş yavaş ön plana çıkmaya ve yükselmeye başlamıştır. Hem milli aidiyet duygusunun oluşması hem de dil alanında yapılan çalışmalar Bulgarları din alanında da kendilerini Rumların etkisi altından kurtarmaya itmiştir. Bu konuda da çalışmalar yürüten Bulgarlar sonuçta kendi kiliselerini de kuracaklardır.

2.4. Bulgar Eksarhlığı'nın Kurulması ve Etkileri

Bulgarlar Osmanlı yönetimi altında dini yönden İstanbul'da bulunan Fener-Rum Patrikhanesi'ne bağlıydılar. Ancak kiliselerde kendi dillerinde ayin yapmaları patriklik tarafından yasaklanmıştı. Bulgar milli uyanışının gerçekleşmekte olması ve dil alanında da gelişmelerin yaşanmasına karşın ayinlerini kendi dillerinden yapamıyor olmaları Bulgarları kilise alanında da bir şeyler yapmaya iten güç olmuştur. Dil çalışmalarının sonucu olarak Bulgar okullarının yavaş yavaş açılması kilise alanında Bulgarlara avantaj kazandırmıştır. Ayrıca, Bulgaristan'da canlanan ekonomi ve bunun doğal bir sonucu olarak da Bulgar burjuvasının ortaya çıkması Bulgarların kilise konusundaki çalışmalarını hızlandıran ayrı bir etken olmuştur. Güçlenen Bulgar burjuvazisi 1830'lu yıllarda Rum Ortodoks patrikhanesinden ibadetlerini Bulgarca olarak yapabilecekleri piskoposların atanması ve ders dili olarak Bulgar dilinin yer aldığı okulların açılmasını

¹³⁰ Ömer Turan, **The Turkish Minority in Bulgaria (1878-1908)**, Ankara: Türk Tarih Kurumu Basımevi, 1998, s.39.

¹³¹ İncalcık, s.21.

¹³² Leman Ergenç, **Bulgar Yayınlarında Türkler**, Ankara: Türk Tarih Kurumu Basımevi, 1989, s.2.

istemişlerse de bu istek patriklik tarafından kabul görmeyip geri çevrilmiştir.¹³³ Patrikhane tarafından istekleri karşılanmayan Bulgarlar, özellikle kilise yapılarının tamiri ya da yeni kiliselerin inşası için 18. yüzyılın ikinci yarısından itibaren kilise cemaatleri oluşturmaya başladılar. Hatta patrikliğe bağlı olmalarına rağmen Bulgarların bu tarz bir işe girişmiş olmaları açıkça kilise makamlarına meydan okuma anlamı taşımaktaydı.¹³⁴

Ruhban sınıfından olmayan bu kişiler 19. yüzyılın ortalarına doğru Gabrova'da bulunan Bulgar Okulu örneğinden yola çıkarak kilise cemaatlerine benzer okul cemaatleri kurdular ve Yunan ruhban sınıfının yönetiminden kurtulmaya başladılar.¹³⁵ Bu aynı zamanda Bulgarların Yunan ruhani sınıfına başkaldırmaları, Türklere başkaldırmalarının bir ön hazırlığı vasfını da taşımaktaydı.¹³⁶ Ayrıca Bulgarların dinlerini kendi dillerinde yaşayamıyor olmaları ve Rum patrikliğine bağlı olmaları milli bağımsızlıklarının önünde engel teşkil etmekteydi ve Bulgarların kendilerine ait kiliseye ihtiyaçları vardı. Fakat patrikhane Bulgarlara bu yolda izin vermek istemiyordu. Ancak Tanzimat ile başlayan süreç özellikle de 1856 yılında Islahat Fermanı'nın ilan edilmesi Bulgar kilise sorununda tarihi bir dönem oldu.¹³⁷ Bu belge, padişahın tüm kullarının eşit olduğunu özellikle vurgulamaktaydı ve artık yetişmiş bir zümreye sahip olan Bulgarlar kendi kiliselerini kurmak istiyorlardı. Patrikhane her ne kadar buna izin vermemişse de Neofit Bozveli İstanbul'da yaşayan Bulgarları Rum boyunduruğu altından kurtarmaya çalışmış ve bu uğurda çeşitli faaliyetler içerisine girmiştir.¹³⁸ Ancak, Rumlar Bozveli'yi iftiralarla suçlayarak onun Ayvanozda bir manastıra kapatılmasını sağlamışlardır.¹³⁹ Bozveli dört yıl hapiste kaldıktan sonra İstanbul'a gelerek o zamanlar İstanbul'da yükselmeye başlamış İleriyon adındaki Bulgar keşişi ile birleşerek Bulgar kilisesini Rum kilisesinden ayırmak için çalışmalar yapmış ve Bulgar ileri gelenlerini İstanbul'da

¹³³ Adanır, s.66.

¹³⁴ Adanır, s.67.

¹³⁵ Fikret adanır s.68.

¹³⁶ Charles Eliot, **Avrupa'daki Türkiye**, C.2, İstanbul: Kervan Kitapçılık, 1977, s.86.

¹³⁷ Adanır, s.68.

¹³⁸ Aydın, Osmanlı Eyaletinden..., s.70.

¹³⁹ Peremeci, s.194.

toplayarak Babıali'ye bir dilekçe vermeyi teklif etmişlerdir.¹⁴⁰ Babıali'ye sunulan dilekçede şu istekleri yer almaktaydı:

- 1- Bulgarların hükümetçe Rum sayılmamalarını, çünkü Bulgarların dilleri, töreleri, tarihleri ile ayrı bir millet olduğunu,
- 2- Bulgarların İstanbul'da ayrı bir kilise yapmalarına ve orada kendi dilleriyle Tanrı'ya kulluk yapmalarına izin verilmesini,
- 3- Bulgar ahali üzerine Rum patrikhanesince alınan kilise vergisinin azaltılmasını, metropolitlerin belli bir aylıkları olup Bulgar ahaliyi istedikleri gibi soymamalarını,
- 4- Metropolitlerin seçimle tayin olunarak ahalişi Bulgar olan sancaklara Bulgar metropolitlerin seçilip konmasını,
- 5- İstanbul'da Bulgar milleti adına söz söylemek üzere dört murahhas olup milletçe icabetten şeyleri doğrudan doğruya Babıali'ye arz edebilmelerini ve Rum patrikhanesinin Bulgarlarca istenen, Bulgarlara icaben şeylerin hakikatini Babıali'ye arz etmediğini,
- 6- Bulgarlara Bulgarca gazete çıkarmaya izin verilmesi.¹⁴¹

Babıali'ye sundukları bu isteklerinden de anlaşılacağı üzere Bulgarlar artık kesin olarak Rum kilisesinden ayrılmak istiyorlardı ve bu amaç uğruna da faaliyetlerine devam etmekteydiler. Hatta bu dilekçeyi Babıali'ye sundukları dönemde Sultan Abdülmecit'in Balkanlara yapmış olduğu seyahati fırsat bilerek Rum papazlarının ve metropolitlerinin zulümlerinden Sultan'a yakınmışlardır.¹⁴² Bulgar ileri gelenleri de kilise konusunda ellerinden gelen desteği vermekteydiler ve içlerinden bazıları patrikhaneye başvurarak Ayvanoz yarımadasında Hilendar manastırında sürgün ve hapis hayatı yaşayan İleriyan'u affettirmeyi başarmışlardır.¹⁴³ İleriyan daha sonra kendi görüşüne yakın iki

¹⁴⁰ Peremeci, s.194-195

¹⁴¹ Peremeci, s.195.

¹⁴² Peremeci, s.196.

¹⁴³ Peremeci, s.198.

metropolit ile 1860 senesi paskalyasında ayin yaparken okunması gereken Rum patriğinin adını okumamış ve onun yerine Osmanlı tahtında oturan Abdülmecit'in adını okuyarak hükümdarın gözüne girmeye çalışmıştır.¹⁴⁴ Fakat bu davranış aynı zamanda Patrikhaneyi de yok saymak anlamına gelmekteydi ve doğal olarak patrikhane tarafından hoş karşılanmadı. Bulgarlar, aynı yıl bölgelerine başpiskopos olarak gönderilen Köprülü Meletios'un da kentten kovdular¹⁴⁵ ve bu olaylar artık Bulgar – Rum kilise kavgasının daha da sert bir hal almasına neden olmuştur. Bunların yanı sıra Rum kilisesine karşı çalışmalar sürdüren bazı Bulgar cemaatleri Ortodoksluğu terk edip Katolikliğe geçmek için propaganda faaliyetlerine girişmişlerdir. Kısa sürede başarı gösteren bu faaliyetleri sonucunda Selanik'in kuzeyinde küçük bir kent olan Kukuş ahalisi, Temmuz 1859'da Papa'ya Yunan Ruhban sınıfı ile aralarında olan anlaşmazlıktan bıktıklarını ve bazı koşulların yerine getirilmesi halinde ise Katolikliğe geçmeye hazır olduklarını bildirmişlerdir.¹⁴⁶ Bulgarların Katolikliğe geçmeleri halinde Papalıktan istedikleri bazı karşılıklar ise şunlardır:

- a) Slavcanın ibadet dili olması,
- b) Cemaat, başpiskoposunu kendilerinin seçebilmeleri,
- c) Başpiskopos ve papazların hepsinin Bulgar olması,
- d) Eğitimin Bulgar dilinde yapılması.¹⁴⁷

Bulgar cemaatlerinin bu propaganda çalışmaları sadece Kukuş ahalisiyle sınırlı kalmamış, Kukuş dışında da Makedonya'da özellikle de Vodena (Edessa), Yenice Vardar (Giannitsa), Selanik ve Doyran kentlerinde de başarı sağlamıştır. Bulgarların Papa'ya Katolikliğe geçmek istemelerini bildirmeleri sonucunda ise İstanbul'da Aralık 1860'ta Roma-Bulgar birliği gerçekleşmiş ve Yosef Sokolski Papa tarafından Bulgarlara başpiskopos olarak atanmıştır.¹⁴⁸ Ancak bu durum kendisini Ortodoksların

¹⁴⁴ Peremeci, s.198-199.

¹⁴⁵ Adanır, s.70.

¹⁴⁶ Adanır, s.72.

¹⁴⁷ Adanır, s.72.

¹⁴⁸ Fikret adanır s.72

hamisi olarak kabul eden Rusya'yı pek de memnun etmedi ve bu duruma karşılık Bulgarların Patriklikle ilişkilerini düzeltmek için Şubat 1861'de İskenderiye, Antakya ve Kudüs patrikleri, iki eski İstanbul patriği ve yirmi bir piskoposun katıldığı büyük bir sinod¹⁴⁹ toplayarak bazı kararlar alındı.¹⁵⁰ Bu sinodda alınan kararlar ise şu şekildedir:

- a) Bütün Bulgar piskoposluk bölgelerinde Bulgar din adamları seçilecektir.
- b) Bir Bulgar piskoposluğu boşaldığında, patriklik Bulgarların adayını dostça dikkate alacaktır.
- c) Bulgaristan'ın bütün okullarında dersler Bulgar dilinde yapılacaktır.
- d) Bulgar metropolitlerinin ve piskoposlarının gelirleri belirlenecektir.
- e) Bulgar piskoposluklarında ibadet Bulgar dilinde yapılacaktır.¹⁵¹

Toplanan sinod tarafından bu kararlar alınmışsa da bunlar Bulgarları memnun etmeye yetmedi ve bunun üzerine Bulgarlar 1861'de aşağıda belirtilen birtakım haklar daha verilmesini istemişlerdir.

- a) Bulgar halkı, nüfusuna uygun bir şekilde patriğin seçimine katılma hakkına sahip olmalıdır.
- b) Kutsal sinod üyeleri yarı yarıya Yunanlılar ve Bulgarlardan oluşmalıdır.
- c) Kutsal sinodun Bulgar üyeleri, bu amaçla seçilmiş kilise dışından üyelerle bir karma komisyon oluşturmalıdır. Bu komisyon, Bulgar halkının dünyevi meselelerini düzeltmelidir.
- d) Karışık piskoposluk bölgelerinde piskopos, halkın çoğunluğunu teşkil eden millet tarafından seçilmelidir.¹⁵²

Görüldüğü üzere, Bulgarların kilise sorununda bu kadar ısrarcı olmaları ve amaçlarına ulaşmak için her yolu denemeleri kendilerine birtakım haklar tanınmasının yanında kendilerinin de yeni haklar talep edebilmelerine olanak sağlamıştır. Tüm bu gelişmelere karşın hala Rum – Bulgar kilise sorununun devam etmekte olması Osmanlı hükümetini

¹⁴⁹ Ortodoks mezhebinin önemli din işlerini görüşen ve 8-12 metropolitte meydana gelen en yetkili meclis.

¹⁵⁰ Adanır, s.72-73.

¹⁵¹ Adanır, s.73.

¹⁵² Adanır, s.73.

de endişelendirmekteydi. Bu sebeple, Babıali Balkan yarımadasının içinde bulunduğu politik durumu düşünerek inisiyatif kullanmak zorunda kalmış ve patrikliği Bulgarlara tanınmasını istediği yeni taslaklarla karşı karşıya bırakmıştır. Osmanlı hükümetinin kilise sorununda patrikliğe dayattığı bu taslak şu maddelerden oluşmaktaydı:

- a) Bulgarlar tüm imparatorlukta, kendi din adamlarını seçme ve işe alma hakkına sahiptirler.
- b) Çoğunluğu oluşturduklarında, karışık nüfuslu piskoposluk bölgelerinde Bulgar piskoposu belirlerler.
- c) İstanbul'da Bulgarların bir kilise başı oturmalıdır. Bu kişi bir sinodun yardımıyla Bulgar kilisesinin ruhani idaresi ile ilgilenmelidir.¹⁵³

Babıali'nin bu tavrı Bulgarları oldukça çok memnun etmişti ancak bu karardan memnun kalmayan Patrik ise bu sonucu evrensel bir sinodun hakem kararına devretmeyi teklif etse de diğer yabancı güçlerin bu konuya daha fazla dâhil olmamalarını isteyen Osmanlı hükümeti, patriğin evrensel bir sinodu toplantıya çağırmasını yasaklamıştır.¹⁵⁴ Yıllarca süregelen bu Rum – Bulgar kilise çatışması Babıali'nin konuya el atmasıyla birlikte yavaş yavaş çözüme doğru yol almaya ve Bulgarların memnuniyetinin artmasına sebep olmaktaydı. Kilise konusunda Bulgarların amaçlarına ulaşmasını sağlayan gelişme ise 12 Mart 1870 tarihinde “Bulgar Eksarhlığı”nın kuruluşunu ilan eden ferman ile olmuştur. Bu ferman aynı zamanda üzerindeki yaşayanların büyük çoğunluğun Bulgar olduğu topraklarda piskopos ve rahipleri atama hakkını da Eksarh'a veriyordu.¹⁵⁵ Bulgarlara kendi kiliselerinin kurulmasını ilan eden bu ferman aşağıdaki maddelerden oluşmaktaydı:

1. Bulgar Eksarh'ına belirli bir sorumluluk bölgesi verilmiştir.
2. Bu eksarh, Bulgar sinodunun başkanı olacaktır.
3. Eksarhlığın iç örgütlenmesi, devlet tarafından tasdik olunan ve Ortodoks kurum ve usullerine uygun bir nizamname ile belirtilecektir. Eksarh

¹⁵³ Adanır, s.75.

¹⁵⁴ Adanır, s.75-76.

¹⁵⁵ Eliot, s.87.

- seçimine Rum patriği karışamayacaktır. Ancak, Eksarh olarak kimin seçildiği patriğe bildirilecek, o da bunu tasdik edecektir.
4. Seçilen Eksarh, daha sonra padişah tarafından tasdik olacaktır. Ancak seçimden önce kimin layık olduğu hakkında padişaha bilgi verilecektir. Bulgar Eksarh'ı, ayin törenlerinde kilise kanununa uygun olarak patriğin adını anacaktır.
 5. Eksarh, kendi dini sorumluluğu altında bulunan bölgelerin problemleri konusunda yerel yöneticilere ve padişaha danışabilecektir. Özellikle Bulgar papazların atamaları onun isteğine göre yapılacaktır.
 6. Ortodoks mezhebine ait işlerde Rum ve Bulgar kilise meclisleri arasında görüş alış verişinde bulunacaktır.
 7. Bulgar Eksarhlığı, kiliselerde kullanılan kutsal yağı patrikhaneden sağlayacaktır.
 8. Bulgar papazları, kendilerini ilgilendirmeyen işlere karışmayacaklardır.
 9. Fener semtinde bulunan Bulgar papazevi ve yanındaki kilise, Eksarhlığa bağlı olacaktır. Ayrıca Eksarh, kilise kanununa uygun olarak ayin yönetebilecektir.
 10. Bulgar Eksarh'ının dini sorumluluk bölgeleri; Rusçuk, Silistre, Şumnu, Tırnova, Sofya, İvraca, Lofca, Vidin, Niş, Şhirköyü, Köstendil, Samakov, Vilisa, Varna, Ahyolu, Misivri, Süzebolu, Filibe ve İstanimaka şehirlerinden meydana gelecektir.
 11. Eksarhlığın yönetimi altında bulunan Rum manastırları, önceden olduğu gibi patrikhaneye ait olacaktır.¹⁵⁶

Sultan Abdülaziz tarafından verilen bu fermanla artık özerk bir Bulgar kilisesi kurulmuş ve başına gelen “vali” imparatorluğun içindeki ve Güney Rusya Bulgarları gibi dışındaki Bulgarlar üzerinde yargı yetkisine sahip olmuştur. Bu “vali” artık bağımsızlığa kadar da İstanbul’da bulunacaktır.¹⁵⁷

¹⁵⁶ Aydın, Osmanlı Eyaletinden..., s.76-77.

¹⁵⁷ Castellan, s.327.

2.5. Bulgar Okullarının Kurulması ve Etkileri

Bulgar milli uyanışının yavaş yavaş ortaya çıkmaya başladığı yıllarda Bulgar dili alanında da gelişmeler yaşanmıştır. Artık kendi milli birlikliklerinin peşinde koşan Bulgarlar yüzyıllardır geri planda kalmış dillerini de rahatça kullanabilmek ve kendi dillerinde ibadet yapıp, eğitim görmek istemekteydiler. Ancak Bulgaristan'da bulunan ve sayıları 48'i geçmeyen eğitim kurumları genellikle kilise ve manastırlara bağlı bulunuyordu ve buralarda Rumca konuşulmasının yanı sıra ağırlıklı olarak da dini bilgiler öğretilmekteydi.¹⁵⁸ Buna rağmen Patrikhane 1800 yılında metropolitlere gönderdiği bir yazıda bu Bulgar kilise okullarının kapatılmasını dahi istemiştir.

Ancak artık Bulgar milli uyanışının kıpırdanmaya başlaması ve Rum patriğinin her emrini kayıtsız şartsız yerine getirmekten uzaklaşan Bulgarlar yeni okullar açmaya başladılar.¹⁵⁹ İlk Bulgar Okulu ise Rusya'da yaşayan Bulgar tacirlerin yardımıyla 1835 senesinde Plevne mıntıkasında Tırnova'nın güneyinde bir dağ kasabası olan ve Balkan dağlarının kuzeyinde Balkan eteklerinde bulunan Gabrova kasabasında açılmıştır.¹⁶⁰ Gabrova'da açılan bu okuldan sonra Bulgar okullarının sayısı da giderek artmaya başlamıştır. Açılan bu yeni okullar da ise eğitimin kaliteli bir hale getirilmesi için birtakım reform hareketine girişilmiş ve bu hareketin öncüsü ve ekonomik açıdan destekçi de Vasil Apilov adında bir Bulgar olmuştur.¹⁶¹ Vasil Apilov, Gabrova'lı zengin bir ailenin oğluydu ve babası vefat ettiğinde abisi tarafından Moskova'ya götürülerek burada eğitim aldı. Apilov'un destekleri sayesinde Bulgarlar da Rum okullarını kapayıp Narodno Uçilişte, yani milli okul denilen okullar açmaya başlamışlar ve kendi dillerinde kaliteli eğitim almaya başlamışlardır.¹⁶²

Gabrova'da ilk Bulgar okulunun açılmasının ardından geçen ilk on sene içerisinde Kuzey ve Güney Trakya'da ve Makedonya'da yüzden fazla Bulgar Okulu açıldı ve bu

¹⁵⁸ Aydın, Osmanlı Eyaletinden..., s.23.

¹⁵⁹ Aydın, Osmanlı Eyaletinden..., s.23.

¹⁶⁰ Peremeci, s.187.

¹⁶¹ Aydın, Osmanlı Eyaletinden..., s.23.

¹⁶² Peremeci, s.187.

okulların Bulgar milli uyanışında önemi oldukça büyüktür.¹⁶³ Bulgaristan'da başlayan milli eğitim hareketi kısa zamanda büyüdü ve hem de önceden olduğu gibi sadece dini bakımdan değil aynı zamanda da milliyetçi bir Bulgar gençliği yetiştirmeye başladı.¹⁶⁴

¹⁶³ Peremeci, s.187.

¹⁶⁴ Aydın, Osmanlı Eyaletinden..., s.25.

BÖLÜM 3: MAKEDONYA’DA ORTAYA ÇIKAN BULGAR KOMİTELERİNİN YAPILANMALARI ve BORİS SARAFOF

3.1. Makedonya’da Kurulan Bulgar Komiteleri

Bulgar milli uyanışının gerçekleşmekte olması ve Bulgarların birçok alanda daha etkin olmaları ve son olarak da Rum Patrikhanesinden bağımsız bir kiliseye sahip olmaları, Bulgar milliyetçilik hareketlerinin daha da hızlanmasına neden olmuştur. Özellikle 1878 Ayastefanos Antlaşması ile Bulgaristan’a verilen haklarla Bulgarlar için “Büyük Bulgaristan” kurma hayalinin ortaya çıkmış olması Bulgar milliyetçilik faaliyetlerinde yeni bir dönem olmuştur. Bu zamana değin Bulgarların yapmış oldukları faaliyetleri özellikle üzerlerindeki Rum baskısından kurtulmak olmuşken artık mücadelelerini daha ileri bir noktaya taşımışlardır. Bundan sonraki dönemde hem Osmanlı Devleti’nin himayesi altından çıkmış hem de kendi sınırlarını genişleterek daha büyük bir alana hâkim olma düşüncesi içerisine girmişlerdir. Bulgarların kendi alanlarını genişletmek için faaliyetlere başlaması Berlin Antlaşması sonrası daha fazla yoğunluk kazanmış ve ilk adım olarak da Makedonya’yı kendi topraklarına katma fikri Bulgarlar arasında hâkim olmuştur. Ancak Bulgaristan ve Makedonya arasında kurulmuş olan Şarki Rumeli Vilayeti, Bulgarları öncelikle bu bölgeyle ilgilenmek zorunda bırakmış ve 1885 yılında da Şarki Rumeli Vilayeti’ni işgal etmişlerdir. Bu süreçten sonra asıl hedefleri olan Makedonya’ya yönelmişlerdir.¹⁶⁵

Bulgarlar Makedonya’yı hâkimiyetleri altına almak için belirli başlı planlar yapmışlar ve bu amaçlarının başarıya ulaşması için öncelikle Makedonya’da bulunan her Bulgarın Bulgaristan’a aidiyet duygusunu geliştirilmesi gerekmektedir ve her Makedonyalı Bulgar “genç veya yaşlı, Bulgar kanı taşıdığı bilmek zorundaydı”.¹⁶⁶ Bu düşünce Adanır’ın Bulgar milliyetçiliğinde “devrimci akım” olarak adlandırdığı ve bütünleşmiş

¹⁶⁵ Aydın, Arşiv Belgeleriyle..., s.209.

¹⁶⁶ Adanır, s.108.

Bulgaristan'ın yalnızca silahlı ayaklanma ile gerçekleşebileceğini savunan temsilcilerinin uzun vadeli hedeflerine karşılık gelmekteydi.¹⁶⁷

Ve bu uzun vadeli planın başarılı olması için Bulgaristan'da birçok Makedon hayır dernekleri açılmıştır. Bunlar arasında ilk açılan dernek ise 1880 yılında Rusçuk'ta V. Diyamondiev tarafından kurulan Makedonska Liga'dır. Bunun arından ise Sofya'da faaliyet gösteren iki dernek 1884 ilkbaharında "Makedonya Hayır Derneği" adı altında birleştirilmiş ve ortak hareket etmeye başlamışlardır.¹⁶⁸ Kurulan bu dernekler kültürel amaçlı olarak görünseler de Makedonya'daki Slavları eğitip onlara Bulgar çıkarlarını korumalarını sağlayacak fikirler aşılarmayı amaçlamışlardır.¹⁶⁹ Derneklerin başında bulunan kişilere bakıldığında Diyamondiev'in yanı sıra Haziran 1884'ten itibaren Bulgaristan Başbakanı P. Karavelov da dâhil olmak üzere birçok politikacının yer aldığı görülmektedir.¹⁷⁰ Buradan da anlaşılacağı gibi bu dernekler kültürel çalışmaların yanında politik faaliyetlerle meşgul olmaktadır. Bu derneklerin yanı sıra 1891 yılında Sofya'da kurulan Genç Makedonya Edebiyat Topluluğu (The Young Macedonian Literary Society – Mladata Makedonsko Knizhnovno Druzhestvo) içerisinde yer alan bazı üyelerin daha sonraki yıllarda Makedonya mücadelesinde yer alacak olmaları da derneklerin amaçları konusunda fikir vermesi açısından oldukça ilginçtir.¹⁷¹

Ancak Bulgarlar Makedonya üzerindeki çalışmalarını daha çok kurdukları komiteler aracılığıyla çete hareketleri şeklinde yürütmüşlerdir ve bu çetelerin amaçları ise Makedonya'da katliam yapmak, konsolos kaçırmak veya resmi binalara zarar vererek bölge üzerindeki Osmanlı aczini ispatlamak böylelikle de Avrupalı devletleri işin içine dahil ederek bölgenin kendi kontrollerine bırakılmasını sağlamak olmuştur.¹⁷² Makedonya konusunda faaliyet gösteren Bulgar komiteleri arasında ilk kurulanı 1879 yılında kurulmuş olan Bulgar – Makedon Merkez Komitesi'dir.¹⁷³ Bulgaristan siyasal hayatında tanınan bir kişi olan Stefan Stambolov 20 Şubat 1879 senesinde metropolit Natanail'e yazdığı mektubunda Trakya, Makedonya ve Bulgaristan temsilcilerinin

¹⁶⁷ Adanır, s.108.

¹⁶⁸ Adanır, s.109.

¹⁶⁹ Saatçi, II. Meşrutiyet Öncesi..., s.118.

¹⁷⁰ Adanır, s.109.

¹⁷¹ Saatçi, II. Meşrutiyet Öncesi..., s.118.

¹⁷² Aydın, Arşiv Belgeleriyle..., s.209.

¹⁷³ Kuyucuklu, s.40.

katılmasıyla gerçek bir Bulgar birliği komitesi oluşturulduğundan bahsederek bu komitenin kurulmasına işaret etmektedir. Fakat kurulan bu komiteler, aralarındaki birlik ve beraberlik yoksunluğundan dolayı ilk sekiz yıllık süreç içerisinde asayiş bozmaya yönelik eşkıyalık tarzında çete hareketlerinden öteye gidememişlerdir.¹⁷⁴ Bulgar – Makedon Merkez Komitesi'nin yanı sıra daha birçok Bulgar komitesi kurulmuştur. Kurulan Bulgar komiteleri arasında Mahir Aydın tarafından tespit edilebilen belli başlı komiteler ise şunlardır:

- a) Bulgar – Makedon Merkez Komitesi (1879)
- b) Makedonya Komitesi (1887, Köprülü, Gevgili, Bulgaristan)
- c) Muhibb-i Vatan Cemiyeti (1887, Hasköy)
- d) Merkez-i Edirne – Makedon Komitesi (1890, Sofya)
- e) Makedonya Talebe Teşkilatı (1892, Sofya)
- f) Makedonya Politik Cemiyeti (1895, Varna)
- g) Genç Makedonya Cemiyeti (1896, Sofya)
- h) Makedonya Bulgar Komitesi (1902)¹⁷⁵

Tüm bu tespit edilen komitelerin haricinde bölgede kurulan ancak daha sonra diğer komitelerle birleşen ya da tüzüklerinin değişmesiyle birlikte isim değişikliğine de giden daha birçok komite mevcuttur.¹⁷⁶ Örneğin, “Bulgar Makedonya Edirne Devrimci Komiteleri” (*Bilgarski makedonoodrinski revoljucionni komiteti*, kısaltması BMORK) 1902 senesinde “Gizli Makedonya – Edirne Devrimci Örgütü (TMORO)”ne çevrildi ve 1905 yılında da örgütün resmi adı VMORO ve sonra VMRO (*vitreşna*, “iç” için “V”) olmuştur. Ancak bu örgüt Bulgaristan’da kurulmuş olan ve aynı zamanda “dış” örgüt olarak da adlandırılan “Yüksek Makedonya Komitesi” (*Virchoven makedonski komitet*) den farklı olduğunun anlaşılması için genellikle “İç Örgüt” olarak adlandırılmıştır.¹⁷⁷

¹⁷⁴ Mustafa Cezzar (hızl.), **Mufassal Osmanlı Tarihi**, C.VI. İstanbul: Güven Basımevi, 1972, s.3390.

¹⁷⁵ Aydın, Arşiv Belgeleriyle..., s.210.

¹⁷⁶ Adanır, s.119-120.

¹⁷⁷ Adanır, s.121.

3.1.1. Santralistler (Makedonya – Edirne İhtilalci İç Örgütü)

Santralist olarak adlandırılan Makedonya – Edirne İhtilalci İç Örgütü ünlü komiteci Yane Sandanski başkanlığında 23 Kasım 1893 tarihinde Selanik şehrinde kurulmuştur.¹⁷⁸ “Makedonya Makedonyalılarıdır” parolası ile faaliyetlerini sürdüren Santralistler, din ve milliyet ayrımı yapmadan Makedonyalıların gayretleri ile bağımsız bir Makedonya devleti kurmayı amaçlamışlardır.¹⁷⁹ Örgütün kurucuları ve üyeleri arasında Sandanski’den başka Dame Gruev, Hristo Tatarçev, Gotse Delçef, Gorçe Petrov gibi isimler de bulunmaktadır.¹⁸⁰ Makedonya’yı Türk esaretinden kurtarmak ve bağımsız bir Makedonya yaratmanın peşinde olan Santralistler içinde Makedonya’nın Bulgaristan ile birleşmesi gerektiği fikrini taşıyan kişilerin varlığı da tartışmalı bir konudur. Ancak, Kuyucuklu’nun da belirtmiş olduğu gibi örgütte ve olaylarda Bulgaristan’ın önemli etkilerini görmek olanaklı olsa dahi Makedonya – Edirne İhtilalci İç Örgütü tarafından Makedonya’nın bağımsız olması için yapılan faaliyetler oldukça dikkat çekicidir.¹⁸¹

3.1.2. Varhovisler (Yüksek Makedonya Komitesi)

Makedonya Meselesi’nde etkili rol oynamış bir başka grup ise Varhovistler olarak adlandırılan Makedonya Yüksek Komitesi’dir. Bir Makedonyalı olan Trayka Kitançev’in liderliğinde, 1894 senesi sonlarına doğru Sofya’da oluşturulmuş Kardeşlik ve Dostluk Birliği (*bratski siyuz*) ile yirmi Makedonya derneği bir araya getirilip birleştirilmiş ve bu birliğin çağrısı ile Mart 1895 yılında yine Sofya’da bir kongre düzenlenmiştir.¹⁸² Bu kongre sonucunda ise Makedonya kurtuluş hareketini Makedonya içinde ve dışında yürütmekle görevli Yüksek Makedonya Komitesi (*Virhoven*

¹⁷⁸ Aydın, Arşiv Belgeleriyle..., s.210.

¹⁷⁹ Aydın, Arşiv Belgeleriyle, s.210., Uzer, s.117.

¹⁸⁰ Kuyucuklu, s.42.

¹⁸¹ Kuyucuklu, s.42-43.

¹⁸² Adanır, s.123.

Makedonski Komitet) kurulmuştur.¹⁸³ Aynı zamanda bu örgüte Makedonya dışında bir yer olan Sofya’da kurulmasından dolayı da “Dış Örgüt” de denilmiştir. Kurucu ve üyeleri arasında ise Trayke Kitançev, Mihalovski, Boris Sarafof, Sonçef, Sugarof, Kanazirof, Sova, Apostol, Dosha, Yovan Aleksî, Andon, Duka, Lazor gibi kişiler bulunmaktadır.¹⁸⁴ Santralistler’den farklı olarak Varhovistlerin amacı ise basın kampanyaları düzenlemek, diğer Balkan ülkelerinde özerklik için ortak faaliyetlerde bulunmak, siyasi gösteriler yapmak, Avrupa saray ve meclislerine heyetler göndermek gibi çeşitli yollarla Avrupa’da ve Bulgaristan’da kamuoyunu etkileyerek Makedonya’nın siyasi özerkliğini elde ettikten sonra Bulgaristan ile birleşmesini sağlamak olmuştur.¹⁸⁵ Makedonya Yüksek Komitesi tüm bunların yanı sıra dikkatleri Makedonya üzerine çekebilmek için çeşitli silahlı faaliyetlerde de bulunmuştur. Bu silahlı propaganda faaliyetlerinin gerçekleştirilebilmesi için ise komite üyeleri arasında bulunan deneyimli komiteci Boris Sarafof’un çalışmaları ile komite üyelerine gerilla eğitimi yani çetecilik eğitimleri verilmiştir.¹⁸⁶

3.2. Makedonya’daki Bulgar Komitelerinin Teşkilatlanma Şekli

Makedonya bölgesinde 19. yüzyılın sonunda başlayan olaylar örgütlü bir yapı çerçevesinde gerçekleşmiş ve bölgede ulusal bir taban bulabilmiş olan farklı örgütler, dernek, topluluk, komite (komita) veya çete şeklinde yapılanmışlardır.¹⁸⁷ Genel olarak komite ve çete kelimeleri eşanlamda kullanılsa da aralarında fark bulunmaktadır. Her ikisi de eylemci olmakla birlikte komite planlayıcı beyin görevine sahip yüksek düzeyde kurmay ve karar organıdır. Bu bağlamda örneğin Makedonya – Edirne İhtilalci İç Örgütü bir komitedir ve yerel komitelerden oluşan bu geniş örgütte her komitenin sınırlı karar yetkileri bulunmaktadır.¹⁸⁸ Komiteden farklı olarak çete ise uygulayıcı bir niteliğe sahiptir ve her an harekete hazır terörcü, militan ve vurucu kuvvet olmakla birlikte genel

¹⁸³ Adanır, s.123., Kuyucuklu, s.44.

¹⁸⁴ Uzer, s.118.

¹⁸⁵ Adanır, s.123-124., Kuyucuklu, 44-45., Aydın, Arşiv Belgeleriyle, s.211.

¹⁸⁶ Kuyucuklu, s.45.

¹⁸⁷ Saatçi, Makedonya Sorunu, s.42.

¹⁸⁸ Tarık Zafer Tunaya, **Türkiye’de Siyasi Partiler İkinci Meşrutiyet Dönemi**, C.1, İstanbul: Hürriyet Yayın Vakfı, 1984, s.509.

olarak on - on beş kişiyi geçmeyen kadrosuyla ayrı ayrı ve sınırlı hareketler (suikast, bombalama, sabotaj gibi) yapmakla görevlendirilirler.¹⁸⁹

Komiteler oluşturulurken her on kişilik bir gruba bir şef verilmiştir ve bu onar kişilik komite heyetlerinin şefleri de köy komitelerini teşkil etmekte ve ayrıca kasaba ve şehirlerde de teşkilatlanma bu şekilde yapılmıştır. Bunun haricinde şehir komiteleri de birleşerek “şehirler komitesini” oluşturmakta ve bunların üstünde ise bir merkez komitesi bulunmaktadır.¹⁹⁰ Bulgar komitelerinin teşkilatlanma şekillerini ayrıntılı bir biçimde incelemesi bakımından Selanikli Şemsettin tarafından 1908 yılında yazılmış olan “*Makedonya Tarihçe-i Devr-i İnkilab*” adlı eser oldukça dikkat çekicidir. Selanikli Şemsettin yazmış olduğu bu eserinde komitelerin teşkilatlanması konusunda şu bilgileri vermektedir:

1. Makedonya’da ve Türkiye’de bulunan ve Türklerin yönetiminden ayrılmak için çalışan her bir Hristiyan (mezhep) farkı olunmaksızın değerlendirilmelidir.
2. Köy meclisleri, kaza heyet-i idareleri, sancak idareleri, merkez komitesi, kongreler, komite idare heyeti.
3. Komiteye dâhil olan her fırka komitenin kurallarına uyacağı gibi komite heyetine maddi olarak yardımda bulunacak ve kendisine de silah tedarik etmeye mecbur olacaktır.
4. Reisleri emri olmaksızın komite üyelerinden birisi başlı başına bir iş göremeyeceği gibi bir hatada bulunduğu zaman heyetin cezasına çarptırılacaktır.
5. Bir daireye mensup komite üyesi diğer daireye mensup komite üyesine kendisini belli etmesi uygun değildir.
6. Her bir komite dairesinde bir takım oluşturulmuştur. On üyeden fazla mensuplar için bir onbaşı (Voyvoda) tayin edilmiştir. Bu onbaşının emrine göre hareket edilecektir.

¹⁸⁹ Tunaya, s.509.

¹⁹⁰ İrtem, s.164.

7. Onbaşı takımın her husustaki sorununa dikkat edecek ve haftada belirli zamanlarda ihtilal fikirlerini canlandırmak için kitaplar, evraklar ve gizli emirler verilecektir.¹⁹¹

Köy komite heyeti

1. Köy meclisi bir reis, bir sandık emini, bir voyvoda, bir müşavir ile haberleşme ve hesapları idare edecek bir kâtipten oluşmaktadır.
2. Köyde görülecek her bir dava burada gerçekleştirileceği gibi köyden çıkacak eşkıyanın seçimi ve teçhizatı ve emirleri bu meclis tarafından yapılmaktadır. Bu komite kasaba komitesiyle daima haberleşir.¹⁹²

Kaza Heyeti

Kaza komite heyeti köy komite heyetlerinin büyüğü olup bir başkanın idaresi altında kusursuz bir meclis oluşturarak köy komitelerin hesaplarını ve komitenin işlerini her türlü hususu düzenler. Bununla beraber her kaza dairesi bir bölük teşkil ettiğinden bölük kumandanları da burada bulunur. Köy voyvodaları kaza heyetinin de üyelerinden olması nedeniyle kaza heyetlerinin para sarfı ve ödenmesi konusu da düzenli bir usul çerçevesinde cereyan eder. Defterlerin işlemleri tek bir elde olmayıp heyetlerinin reisi ve azalarının sorumluluğu altında bulunur.

Bu heyet ihtilal komitesinin her türlü ihtilal vasıtasını oluşturduğu gibi bir olay çıkarmak hususunda çeteler meydana getirerek, kitaplar, evraklar ve her türlü teçhizatı tedarik etmek de bunların görevleri arasındadır. Bu heyet senede bir defa gerekirse değiştirilir ve aynı şekilde ve gizlilik içerisinde görevine devam eder.¹⁹³

¹⁹¹ Selanikli Şemsettin, **Makedonya Tarihçe-i Devr-i İnkılab**, İstanbul: Artin Sadoryan Matbaası, 1324/1906, s.19-20.

¹⁹² Şemsettin, s.20.

¹⁹³ Şemsettin, s.21.

Liva İdare Heyetleri

Liva İdare Heyetleri, güçlü bir reisin idaresi altında bulunduđu gibi kaza heyetinden seçilen bir şahsı Liva İdare Heyeti azalığına kabul eder.

Liva Komite Heyetleri düzenli bir idare şekli altında ve geniş bir talimat altında idare olunur. Paranın temini, bütün komite heyetinin fikir ve görüşlerinin belirlenmesi, politika dünyasında Osmanlı Devleti'nin komiteler hakkında aldığı tedbirler ve alınan tedbirlerin ortadan kaldırılması için gerekli araçları temin edebilmek için düzenli bir ihtilal heyeti oluşturulmuştur. Bu mecliste ve bu heyette idam cezası dahi görüşülerek eşkıya vasıtasıyla uygulamaya konulur. Merkez komitesi namıyla bir heyet daha oluşturulmuştur ki Liva Heyetlerinden daha büyük olup daha genel bir vazifenin yerine getirilmesi ve diğer heyetlerden gelecek evrakı incelemekle görevlidir. Bu komite de düzenli bir idare altında bulunup, düzenli bir seçim ile oluşturulurdu.¹⁹⁴

Kongreler

Her sene Liva Heyeti tarafından diğer heyetlerden arzu edilen bir madde hakkında uygun bir yerde bir kongre oluşturulur. Eğer, gerekli görülürse bunlar dışında da kongreler düzenlenirdi. Bu kongrelerde önemli meseleler çözülür ve elde edilen sonuca göre heyetin görevleri de belirlenirdi. Dörtte üçün oyu olmadıkça bir yerde ihtilal yapılmazdı.¹⁹⁵

Delegeler ve Heyet Temsilcileri

Komitenin amaçlarına hizmet edecek Batılı devletlerde bulunan memurlardan oluşmaktadır. Bunlar, Avrupalı devletleri komitenin lehine hizmet edecek şekilde çevirmek için tüm gayretleri gösteren; teçhizat, silah ve diğer evrakları oralardan tedarik ederek memlekete getiren kişilerdir. Ve bunlar da birer heyet oluştururlar ki bunların da ellerinde düzenlenmiş kuralları vardır ve bu kurallara göre hareket ederlerdi. Çete

¹⁹⁴ Şemsettin, s.21-22.

¹⁹⁵ Şemsettin, s.22.

reislerini seçerek bunları çeşitli ateşli silahlarla donatıp Osmanlı topraklarına gönderiyorlardı. Bu silahlı kişiler, merkezdeki heyeti her konuda haberdar eder ve dışarıdaki bütün eylemleri gerçekleştirirlerdi.¹⁹⁶

Komitelerin Maddi Kaynakları

Komite heyetleri köylere, kazalardan, livalardan kısacası Bulgar olan her mahalden ahaliyi incitmeyecek tarzda vergi toplarlardı. Bu vergiler düzenli olarak kaydedilerek toplanırdı ve komite sandıklarında korunurdu. Eğer paranın miktarında ve verginin toplanmasında bir itirazla karşılaşılırsa silahla tehdit edilirdi. Bu paranın bir miktarı ile hapishanelerdeki komite üyelerine yardım edilir, kalanı ile de komite için harcanırdı.¹⁹⁷

Komitenin Muhabere Şifreleri

Komitenin şifreleri büyük başkanların ellerinde bulunduğu gibi bir takım gizli işaretlerle de haberleşilirdi. Komitenin mektupları yine komite adamları tarafından başkalarına bildirilirdi. Ele geçen şifreler hemen değiştirilirdi. Komitenin posta ile haberleşmesi gayet düzenli ve gizli bir şekilde yürütülürdü. Posta hizmetleri gayet cesur ve metanetli ve tecrübeli adamlar tarafından yürütülürdü.¹⁹⁸

Selanikli Şemsettin'in komitenin örgütlenmesi hakkında vermiş olduğu bu bilgilerden anlaşıldığı üzere her bir komite gelişi güzel olmaktan ziyade belirli kurallar dâhilinde teşekkül etmiştir. Kurulan her komitelerde köy meclisleri kaza idare heyetlerine, kaza idare heyetleri sancak idarelerine ve onlar da merkez komitesine bağlı bir şekilde örgütlenmişlerdir. Her komite üyesi ise yalnızca kendi komitesinde bulunan kişileri tanımakta ve diğer komite üyelerine kendisini tanıtmamalıdır. Buradan da anlaşılacağı üzere komitelerin teşkilatlanmasında gizlilik ön planda tutulmuştur. Komite üyelerinin şahsi davranmalarının önüne ise her on kişiye bir lider atanarak geçilmeye çalışılmış ve

¹⁹⁶ Şemsettin, s.22.

¹⁹⁷ Şemsettin, s.23.

¹⁹⁸ Şemsettin, s.23.

bu liderlerin emrine göre hareket edilmiştir. Komite üyelerinden herhangi birinin şahsi davranışta bulunması durumunda ise bu kişinin cezalandırılacağı yine teşkilatlanma sırasında düşünülmüş ve bu konuda da hassas davranılmıştır. Aynı zamanda komiteye itaat etmeyen ölüm cezasına çarptırıldığı gibi diğer üyelere ibret olması için de evleri yakılmaktaydı.¹⁹⁹

Komitelerin teşkilatlanması hususunda Selanikli Şemsettin'in vermiş olduğu bilgilerin yanı sıra Makedonya – Edirne Bulgar İhtilal Komitelerinin tüzüğünü incelemek de komitelerin teşkilatlanmaları hususunda detaylı bilgi edinebilmek için önem arz etmektedir.

Makedonya – Edirne Bulgar İhtilal Komitelerinin Tüzüğü

BÖLÜM I

Amaç

Madde 1: MEBİK'in²⁰⁰ amacı Makedonya ve Edirne (Odrin) bölgesinin tam siyasal bağımsızlığını kazanmasıdır.

Madde 2: bu amacın gerçekleşmesi için 1. Maddede sözü edilen bölgenin Bulgar nüfusu arasında, basın aracılığı ile veya kulaktan kulağa ihtilalci fikirler yayılmalı ve genel bir ayaklanma hazırlığı için öz savunma duyguları yaratılmalıdır.

BÖLÜM II

Bileşim ve Yapı

Madde 3: Üyelik, cinsiyet farkı gözetilmeksizin, topluluğun gözünde dürüstlük ve ahlak dışı faaliyetlere karışmamış, özgürlüğün İhtilalci Davasına herhangi bir şekilde hizmet etmeye söz veren her Bulgar'a açıktır.

¹⁹⁹ İrtem, s.165.

²⁰⁰ Makedonya – Edirne Bulgar İhtilal Komitesi'nin baş harfleridir.

Madde 4: her komitenin üyeleri, her birinin başkanı lider tarafından atanmış olan gruplara ayrılmıştır. Başkan da dâhil olmak üzere her üyenin sorumlu komite tarafından verilmiş bir numarası vardır. Her üye yalnızca grubunun üyelerini ve başkanını bilir, başkan ise yalnızca komitenin liderini ve aracısını bilir.

Madde 5: MEBİK bölge, semt ve köy komitelerine ayrılmış olup bütün komitelerin üstünde Dava'nın genel faaliyetlerini yöneten ve onu temsil eden, MEBİK Merkezi yer almaktadır. Bölge ve Yerel Komitelerin sayısı Merkezi Komite, semt komitelerinin sayısı bölge komitelerince, köy komitelerinin sayısı ise bölge komitelerince belirlenir.

Madde 6: Her komitenin bir yönetim organı vardır. Bölge komitelerinin yönetim organı MEBİK Merkezince, semt komitelerinin yönetim organı bölge komitelerince seçilir ve Merkez Komitesince atanır, köy komitelerinin organları ise semt komitelerince atanır. Belli durumlarda MEBİK Merkezi'nin, bölge veya semt liderliğini, üyeler arasından birisine veya dışarıdan yetkilendirilen bir kişiye bırakma hakkı vardır.

Madde 7: yönetim organının her üyesi MEBİK Merkezince verilen bir numraya sahiptir.

Madde 8: MEBİK Merkezi'nin üzerinde bir bayrak, kılıçlar, tüfek ve bomba, Makedonya – Edirne Merkez İhtilal Komitesi yazısı bulunan 2 cm, 66mm, çapında çevresi olan bir mührü vardır. Bu mühürle Merkez Komitesi önemli belgeleri damgalar.

Madde 9: Her bölgesel, semt ve köy komitesinin bağlı komitelerle haberleşmek için gizli postası vardır.

Madde 11: Her komite bir üst komiteyi bölgesindeki faaliyetlerden haberdar eder ve her ay sonunda her konudaki faaliyetleri hakkında rapor verir.

BÖLÜM III

İhtilal Komitelerinin Maddesel Araçları

Madde 12: İhtilal komiteleri, 1) Gönüllü bağışlardan, 2) Düzenli üye ödentilerinden, 3) MEBİK Merkezince uygunluğu kabul edilmiş yollardan, ya da yerel komitelerin Merkez Komitesiyle yaptığı ön anlaşmalara göre toplanan paralardan gelir sağlar.

BÖLÜM IV

Cezalar

Madde 13: Dava'yı ihlal etmekten suçlu bulunan her kişi, işçi olsun olmasın, Bulgar olsun olmasın cezalandırılır. Cezası yerel komitece belirlenir ve Merkez Komitesi'nin izniyle infaz edilir.

Madde 14: Ayrıntılı iç kurallar bu tüzük esasına göre hazırlanmıştır.²⁰¹

3.3. Boris Sarafof'un Hayatı ve Bulgar Komite Faaliyetlerindeki Rolü

Ünlü Bulgar komitecilerinden biri olan Boris Sarafof 12 Haziran 1872 tarihinde Makedonya'nın Ljubjechovo kasabasında doğmuştur. İlköğretimini doğduğu yerde tamamlayan Boris Sarafof, daha sonra babası tarafından Selanik'te bulunan Bulgar Erkek Lisesi'ne gönderilmiştir. Boris, bu okulda eğitimine devam ederken aynı zamanda Gotse Delçef, Domian Gruev gibi geleceğin diğer ünlü Bulgar komitecileri ile de tanışmıştır.²⁰² Boris Sarafof on üç yaşına geldiğinde ise babası ve büyükbabası çete faaliyetlerine karışmaktan ötürü tutuklanarak hapse atılmışlardır. Babasını ve büyükbabasını diğer Bulgar tutuklular ile birlikte hapse gönderilirken gören Sarafof, bu

²⁰¹ Tunaya, s.527,528.

²⁰² Rumen D. Paskov, **Boris Sarafov: 1872-1907 Biyografija**, Sofia: Univ. Izdat. Sv. Kliment Ochridski, 1996, s.26

olaydan fazlasıyla etkilenmiş, babasıyla konuşmak istemesine rağmen görevliler tarafından engellenmiştir. Bu olay ise Boris'in hafızasında derin izler bırakmıştır.²⁰³ Sarafof'un öğretmenleri de bu durumun Boris Sarafof'u oldukça etkilediğini ve de kendisinin sürekli Osmanlı Devleti'ne karşı savaşmaktan, mücadele etmekten bahsettiğini söylemektedirler.²⁰⁴

Bu dönemden sonra Sarafof'un bütün hayatı ileride gerçekleştireceği faaliyetlere hazırlanmakla geçmiştir. Özellikle tatil zamanlarında Üsküp, Manastır, Selanik ve Edirne gibi şehirlere seyahatler yaparak ana yolları ve patikaları öğrenmeye çalışmıştır.²⁰⁵ Bu gezileri sırasında da bu yollar üzerinde yer alan birçok gizli yolları ve saklanmak için uygun yerler keşfetmiştir.²⁰⁶

Sarafof Erkek Lisesi'nden mezun olduktan sonra ise Sofya Askeri Akademisi'ne devam etmiştir. Bu okulu tercih etmesinde etkili olan sebebin kendisinin fiziki olarak zayıf biri olmasından ve babasının da onun daha güçlü biri olarak yetişmesini istemesinden kaynaklandığını söylemektedir.²⁰⁷ Selanik Erkek Lisesi'nde birlikte eğitim aldığı arkadaşları da bu okula gelmişler ve burada da arkadaşlıkları devam etmiştir. Boris Sarafof ve arkadaşları Sofya Askeri Akademisi'nde okurlarken sık sık Makedonya'nın geleceği hakkında konuşmuşlar ve fikir alışverişinde bulunmuşlardır. Burada geçirdikleri zaman içerisinde devrimci nitelikteki yayınları takip etmişlerdir. Makedonya Meselesindeki ortak görüşleri ise Makedonya'nın milli bağımsızlığını kazanması gerekliliği olmuştur.²⁰⁸

Sarafof, Sofya Askeri Akademisi'nden iyi bir derece ile mezun olduktan sonra teğmen rütbesi ile üç sene Bulgaristan Ordusu'nda görev yapmıştır. Ancak Bulgar ordusundaki görevini daha fazla devam ettirmeyip görevinden ayrılarak Makedonya Yüksek Komitesi'ne üye olmuştur.²⁰⁹

²⁰³ The World To-Day, "Boris Sarafoff", C.V, Sayı.IV, 1903, s. 1341-1342.

²⁰⁴ Paskov, s.27.

²⁰⁵ The World To-Day, s.1342.

²⁰⁶ The World To-Day, s.1342.

²⁰⁷ Paskov, s.27.

²⁰⁸ Paskov, s.29.

²⁰⁹ The World To-day, s.1342.

Yüksek Makedonya Komitesi'ne üye olduktan sonra Boris Sarafof komite içerisinde bir hayli aktif görevlerde bulunmuştur. Yüksek Makedonya Komitesi'nin kuruldukları tarihten itibaren gerçekleştirmiş olduğu Yanıklı Köyü baskını, Melnik İsyanı, Cuma-i Bala İsyanı, İlinden İsyanı gibi büyük çaplı eylemlerde yer almıştır. Ancak kendisinin komite içerisinde ün kazanmasını sağlayan olay Melnik İsyanı esnasında göstermiş olduğu başarıdır. Melnik İsyanında başarıya ulaşan tek komite grubu Boris Sarafof'un liderliği altındaki grup olmasından ötürü kendisi Melnik İsyanı kahramanı olarak adlandırılmıştır.²¹⁰

Komite faaliyetlerine devam eden Sarafof bazen de komitenin amaçları dışında eylemlerde de bulunmuştur. Örneğin; 13 Eylül 1900 tarihli bir vesikada Sarafof'un emri altında bulunan Bulgar komitecileri Romanya Darü'l Fünun muallimi Mihalemof'u öldürmüşlerdir.²¹¹ Bu olayın ardından ise Sarafof idaresi altındaki Bulgar Fesat Komitesinin icraatından dolayı Romanya Hükümeti, Bulgaristan Hükümeti'ne bir uyarı yazısı göndermiştir ve bunun sonucunda da Boris bir ay kadar hapis cezasına çarptırılmıştır.²¹² Boris Sarafof, hapisten çıktıktan sonra 26 Ağustos 1901 tarihinde *Revue d'Orient* editörüne vermiş olduğu bir röportajında kendisinin Bulgar hareketine otonom bir karakter kazandırmış olmasından ötürü Bulgar politikacılar tarafından cezalandırıldığını söylemiştir.²¹³ Tahliye edildikten sonra eylemlerine kaldığı yerden devam eden Sarafof, Odessa'ya giderek bir komite toplama çalışmaları içerisine girmiştir.²¹⁴ Ayrıca Odessa'da bulunduğu dönem içerisinde komite faaliyetleri için para toplama çalışmaları da gerçekleştirmiştir.²¹⁵

Makedonya Yüksek Komitesinin gerçekleştirmiş olduğu eylemlerde, komiteye para ve silah sağlanmasında ve de Avrupa Devletleri ile olan diplomatik ilişkilerde göstermiş olduğu etkin çalışmaları sonucunda Boris Sarafof çok daha etkin ve önemli bir kişilik haline gelmiştir. En nihayetinde ise 1901 yılında Yüksek Makedonya Komitesi liderliğine seçilmiştir.²¹⁶ Yüksek Makedonya Komitesi'nin lideri olması ile birlikte

²¹⁰ Adanır, Makedonya Sorunu, s.156.

²¹¹ Y.A.HUS 410/50

²¹² Y.A.HUS 410/8; Y.PRK.MK 10/93

²¹³ **The Times**, "The Balkan States", 26 Ağustos 1901.

²¹⁴ A.MTZ 04 71/57

²¹⁵ A.MTZ 04 72/12

²¹⁶ Paskov, s.74. Adanır, Makedonya Sorunu, s.156.

Boris Sarafof Makedonya Meselesi'nin en önemli şahsiyetlerinden biri haline gelmiştir. *Los Angeles Times* gazetesi 16 Kasım 1902 tarihinde Boris Sarafof'u elen alan haberine attığı başlıkta Avrupa barışının Boris Sarafof'un ellerinde olduğunu yazmıştır. Söz konusu habere göre; Bulgaristan ve Makedonya üzerinde Boris Sarafof'un gücünün oldukça fazla olduğu ve tek bir sözü ile Balkan yarımadasını karışıklığa sürükleyebileceği gibi bir Avrupa savaşına sebebiyet verebileceği yazılmaktadır.²¹⁷

Bulgar komiteleri arasında Sarafof'un giderek güçlenmesi diğer komiteci liderler ile arasında bir takım anlaşmazlıkları da beraberinde getirmiştir. Bu anlaşmazlıklardan en ciddi olanı ise Sandanski ile aralarında olan sorundur. Aynı zamanda Sandanski ile yaşadıkları bu sorun Sarafof'un öldürülmesine sebep olmuştur. 30 Aralık 1907 tarihli bir vesikadan anlaşıldığı üzere Sarafof ve Sandanski arasındaki sorun 1901 yılında Amerikalı misyoner Miss Stone'un kaçırılması ile başlamıştır. Miss Stone'un kaçırılması ile elde edilen fidyeden Sandanski'nin payına düşen miktarın Sarafof tarafından eksik ödenmiş olması ikili arasında uzun yıllar sürecek anlaşmazlığa neden olduğu anlaşılmaktadır.²¹⁸ Hüseyin Hilmi Paşa tarafından Osmanlı Hükümeti'ne sunulan bir belgeden Sandanski ile Çerno Peef ve diğer komite liderleri tarafından Sarafof ve Garvanof'un öldürülmesine karar verildiği anlaşılmaktadır.²¹⁹ Ayrıca, *The Times* gazetesinin 13 Aralık 1907 tarihli "*Murder of Macedonian Leaders*" başlıklı haberde gazetenin Sofya muhabirinin bildirdiğine göre; Sandanski, Tchernopeeff ve diğer çete liderleri Sarafof ve Garvanof'un kontrolünde bulunan Sofya'daki oluşuma düşmanlık beslemekteydiler.²²⁰ Bu düşmanlık sonucunda Boris Sarafof ve yakın arkadaşı komiteci Garvanof, 1907 senesinde Sarafof'un Makedonya'da kalmakta olduğu evinin önünde vurularak öldürülmüştür.²²¹

Sarafof ve Garvanof'u öldüren kişi *The Times* gazetesinin yine "*Murder of Macedonian Leaders*" adlı haberine göre Sandanski komitesinin casusu olduğu anlaşılan Panitza adında genç bir komitecidir.²²² *The Times* gazetesinde ise "*The Murder of Boris*

²¹⁷ *Los Angeles Times*, "Europe's Peace in His Hands", 16 Kasım 1902.

²¹⁸ Y.PRK.MK 22/55

²¹⁹ A.MTZ 04 167/75

²²⁰ *The Times*, "Murder of Macedonian Leaders", 13 Aralık 1907.

²²¹ *Los Angeles Times*, "Boris Sarafof is Assasinated", 13 Aralık 1907.

²²² *The Times*, "Murder of Macedonian Leaders", 13 Aralık 1907.

Sarafof' başlığı ile yayınlanan bir haberde Sarafof'u öldüren kişinin adının aslında Belisaroff olduğu ancak ailesinin 1890 senesinde M. Stambolov ve Prens Ferdinand'a suikast düzenlemekle yargılanmış olan merhum Major Panitza ailesi ile olan bağlantısından dolayı bu isimle anıldığı yazılmıştır.²²³

Boris Sarafof ve Garvanof'un öldürülmesi olayı Makedonya ve Bulgaristan'da geniş çaplı bir yankı uyandırmıştır. Sarafof ve Garvanof'un cenazeleri yoğun hava muhalefetine rağmen Makedonya halkının yanı sıra Makedonya komitecilerinin de içinde bulunduğu büyük bir kalabalık eşliğinde defnedilmiştir. Cenaze töreninin yapıldığı yolun her iki tarafında bulunan evlerde siyah bayraklar asılmış, yetkililer ise herhangi bir kargaşa ortamına mahal vermemek için geniş çaplı güvenlik önlemleri almışlardır.²²⁴

Sarafof'un öldürülmesinin ardından, komiteler arasında bulunan anlaşmazlıklar daha da artmıştır. Sarafof'un ölümüyle birlikte lidersiz kalan Sarafof komitesi büyük sıkıntılar yaşamıştır. Sarafof'un yerini alacak birkaç kişi söz konusu edilmişse de bu seçimin genel bir kongre ile yapılmasına karar verilmiştir.²²⁵ Boris Sarafof ve Garvanof'un azmettiricisi olan Sandanski ise The Manchester Guardian gazetesinde 7 Şubat 1910 tarihli haberine göre Makedonya'dan ayrılmak üzereyken istasyonda yakalanmıştır.²²⁶ Ancak bu iki komitecinin katili olan Panitza ise Makedonya'dan kaçmayı başarmış ve uzun süre yakalanamamıştır. 1925 senesinde Viyana'da bulunduğu anlaşılan Panitza sıkı bir şekilde korunmasına rağmen bir kadın tarafından tiyatrodan öldürülmüştür.²²⁷

²²³ **The Times**, "The Murder of Boris Sarafof", 14 Aralık 1907.

²²⁴ **The Times**, "The Murder of Boris Sarafof", 16 Aralık 1907.

²²⁵ A.MTZ 04 164/10

²²⁶ **The Manchester Guardian**, "The Murder of Boris Sarafof", 7 Şubat 1910.

²²⁷ **The Times**, "The Murder of Todor Panitza", 28 Temmuz 1925.

3.4. Makedonya'daki Bulgar Komitelerinin Para Sağlama Yöntemleri ve Boris Sarafof'un Rolü

Makedonya'daki Bulgar komitelerinin faaliyetlerde bulunmak ve bu faaliyetlerini devam ettirmek için ihtiyaç duydukları en önemli unsur para olmuştur. Komiteler yaptıkları kongrelerde bu sorunu nasıl çözeceklerini hususunda konuşmaktaydılar. Komitelerin teşkilatlanma esasında tüzüklerinde yer alan şartlara bağlı olarak gönüllü bağışlardan ve üyelere alınan aidatlar²²⁸ karşılığında bir miktar gelir sağlanıyor olsa da bu şekilde sağlanan paraların çoğu zaman yeterli olmamasından dolayı Bulgar komiteleri farklı yollar arama çabası içerisine girmişlerdir. Komitelerin daha fazla para toplama isteğinin ardında yatan neden ise tüm üyelerin silahlandırılması ve yapılacak olan eylemler için gerekli teçhizata sahip olmak olmuştur.

Bu nedenle birçok farklı yollar deneyen Bulgar komitecilerinin kullanmış olduğu yöntemlerden biri adam kaçırma ve fidye istemektir. Bu bağlamda, 1886'da Serez civarında Avusturya konsolosunun oğlunu ve bir arkadaşını kaçırmak için fidye talebinde bulunmuşlardır.²²⁹ 1889 yılında ise Selanik Vilayeti dâhilinde bir gümüş ocağının Fransız müdürünü kaçıran Bulgar komitecileri, 15.000 Osmanlı lirası aldıktan sonra Fransız müdürü serbest bırakmışlardır.²³⁰ Bir başka fidye olayı ise 1901 senesinde yaşanmış ve bu olayda da Bulgar komitecilerinden Boris Sarafof ve Yane Sandanski, Amerikalı bir misyoner olan ve bölgede görev yapan Miss Stone'u ve yardımcısını kaçırmışlar ve fidye talebinde bulunarak karşılığında 16.000 Sterlin gibi yüklü miktarda para almayı başarmışlardır.²³¹ Bu kaçırılma olayı Avrupa basınında da geniş yer almıştır. Miss Stone'un kaçırılmasının konu edildiği haberlerde bu olayın sorumlu olarak da Boris Sarafof gösterilmiştir. Örneğin 29 Temmuz 1902 tarihli *The Times* gazetesinde yayınlanan "*The Disturbances in Macedonia*" başlıklı yazıda olayın sorumlusu olarak Boris Sarafof gösterilmektedir.²³² *The Times* gazetesinin 13 Aralık 1907 tarihli "*Boris Sarafof is Assassinated*" başlıklı makalesinde ise Boris Sarafof'un

²²⁸ Tunaya, s.528.

²²⁹ İrtem, s.163.

²³⁰ Adanır, Makedonya Sorunu, s.140., İrtem, s.169.

²³¹ A.MTZ 04 75/40 ; İrtem, s.169., Adanır, s.140; Maria Todorova, **Balkanlar'ı Tahayyül Etmek**, 3. Baskı, İstanbul: İletişim Yayınları,2010, s.240.

²³² **The Times**, "The Disturbance in Macedonia", 29 Temmuz 1902.

ölüm haberi verilirken, Sarafof'u Miss Stone'un kaçırılması olayının elebaşı olarak nitelendirilmiştir.²³³ Miss Stone her ne kadar komiteciler tarafından kaçırılmış ve tutsak edilmişse de serbest kaldıktan sonra Makedonya Meselesine ilgi duymaya başlamıştır. Hatta, Miss Stone'un komitecilere destek verdiği ve Makedonya davasının sempatzanı haline geldiği Osmanlı kaynaklarından anlaşılmaktadır.²³⁴

Komitecilerin para sağlama konusunda kullandıkları bir diğer yöntem komite üyeleri arasında bulunan nüfuslu kişilerden kredi almak olmuştur. Buna istinaden bir şahıstan 65.000 frank para alarak bu para ile komite üyelerine ödeme yapmışlardır.²³⁵ Ayrıca arşiv kaynaklarında bulunan 12 Mayıs 1903 tarihli bir vesikada Nikola Krapçef adındaki bir Bulgar'ın komitecilere 50.000 frank hibe ettiği de anlaşılmaktadır.²³⁶ Bu yöntemlerin dışında, amaçları zaten bölgede asayişsizlikler çıkarmak olan komiteler bu yöntemi kullanarak da para sağlamaya çalışmışlardır. Bu nedenle de ünlü komitecilerden Delçef Kuzey Makedonya'ya soygun seferleri düzenlemiştir. Delçef'in düzenlemiş olduğu soygun seferlerinin yanı sıra başka bir Bulgar komitecisi Gernikov da bölgede yaşayan zengin Türkleri soymaya çalışmıştır. Ancak bu girişimi başarılı bir sonuç vermemiştir.²³⁷ Gernikov'un girişimi başarılı olmasa dahi komiteye para sağlama yöntemi olarak kayda değerdir.

Tüm bu para sağlama yöntemlerinin yanı sıra komitelerin ihtiyaç duyduğu parayı finanse edebilmek için başka yöntemler de kullanılmıştır. Bu yöntemler ise hem Bulgar Emaretinden hem de Avrupalı devletlerden maddi yardım istemek olmuştur. Bu konuda Boris Sarafof etkin bir rol oynamış ve komiteye para sağlayabilmek için Avrupa ülkelerinde bulunduğu sıralarda çalışmalar yürütmüştür. Bu hususta, 1903 yılında Viyana'ya giden Sarafof, burada komitenin ihtiyaçları için diplomatlarla bir araya gelmiştir.²³⁸ 9 Mart 1906 tarihli bir belgede Boris Sarafof'un komite üyeleri ile arasında geçen bir anlaşmazlıktan ötürü Avrupa'ya gitmek zorunda kaldığı ve bu zorunlu ziyareti

²³³ **The Times**, "Boris Sarafof is Assassinated", 13 Aralık 1907.

²³⁴ A.MTZ 04 75/40

²³⁵ Paskov, s.80.

²³⁶ A.MTZ 04 98/38

²³⁷ Adanır, Makedonya Sorunu, s.140.

²³⁸ Paskov, s.130-131.

esnasında orada bulunan bir takım Bulgar ve Ermeni komite üyeleriyle birlikte bir hayli para topladığı belirtilmektedir.²³⁹

Komitenin faaliyetlerini devam ettirmesi için gerekli olan maddi kaynağın sağlanması hususunda Bulgar Emareti'nin de komitelere destek verdiği arşiv kaynaklarından da anlaşılmaktadır. 12 Nisan 1907 tarihli bir belgede Boris Sarafof'un Manastır civarında kurulacak olan çetelerin ihtiyaçları için lazım olan parayı Bulgar Emaretinden istediği ve bu isteğinin de ticaret nazırı tarafından uygun bulunarak yerine getirileceğinin bildirildiği anlaşılmaktadır.²⁴⁰ Yine bir başka belgede ise Bulgar Emaretinin komite işlerinde kullanılmak üzere Fesat komitesi reisi Boris Sarafof'a elli bin frank maddi yardımda bulunduğu belirtilmektedir.²⁴¹ Boris Sarafof'un komite için para toplama faaliyetlerinde yalnız olmadığı, Sarafof'un idaresi altında bulunan kadın komite üyelerinin de para toplama faaliyetleri içerisinde yer aldığı da bir başka belgeden anlaşılmaktadır.²⁴²

3.5. Makedonya'daki Bulgar Komitelerinin Kullandıkları Silahlar, Silah Sağlama Yöntemleri ve Boris Sarafof'un Etkisi

Makedonya'daki Bulgar komiteleri türlü yollarla komiteye para sağladıktan sonra bu paraların birçoğunu silah ve cephane temini için kullanmışlardır.²⁴³ Ancak, silah ve cephane temini komiteler için oldukça maliyetli bir durumdu. Bu sebeple, Bulgar ordusundan geriye kalan eski tüfekleri satan Sofya'daki "Ivanovi" ve "Tüfekçevi" gibi firmalardan satın alınan *krynka* tüfekleri bile komiteciler için pahalıya mal olmaktaydı. Avrupa'dan silah ithal etmenin daha pahalıya mâl olmasından ötürü komitelerin ilk kullandıkları silahlar Batı Makedonya'da bulunan Kalkandelen kentinde yüz kadar Arnavut tüfek yapımcıları tarafından üretilmekte olan silahlardır. Kalkandelen silahları

²³⁹ TFR.IUM 12/1113

²⁴⁰ A.MTZ 04 155/42

²⁴¹ Y.PRK-ASK 226/11

²⁴² A.MTZ 04 115/56

²⁴³ Adanır, Makedonya Sorunu, s.140-141.

Avrupa’da üretilen silahlardan çok daha ucuza mal olmaktadır.²⁴⁴ Komitelerin ilk kullandıkları silahların Avrupa’dan değil de Makedonya bölgesinden temin etmiş olmaları aynı zamanda silah kuruluş yıllarında tedariki konusunda ciddi mali sıkıntılar yaşadıklarını da açıkça göstermektedir. Daha sonraki yıllarda Avrupa’dan da silah alımına da başlayan Bulgar komiteleri Martini marka silahlar da kullanmışlardır.²⁴⁵ İinden İsyanı (1903) sırasında ise Bulgar komitecileri, Yunan askerlerinin de kullanmış olduğu “Gros” marka tüfekleri kullanmışlardır.²⁴⁶ Örgüt seçkin birlikleri ise Avusturya markası “Mannlicher” marka tüfekleri kullanmaktaydılar ancak bu tüfekler kolay paslanması ve tamirinin zor olması nedeniyle uzun süre tercih edilen tüfekler olmamışlardır.²⁴⁷

Bulgar komitecileri, komitelere silah ve cephane sağlama hususunda ise para sağlama konusunda olduğu gibi çeşitli yollar denemişlerdir. Komiteler kaçakçılık yoluyla silah sağlamalarının yanı sıra silah ve cephane temini konusundaki diğer bir yol ise Osmanlı ordusu depolarından çıkan silahlar, mermiler ve cephaneler olmuştur ve “Martini-Henri” karabinaları ve Alman “Mauser” (Mavzer) marka bu silahlar devrimci birliklerin silahlanmasında büyük rol oynamıştır.²⁴⁸

Avrupa’dan komitelerin ihtiyaç duyduğu silahların temini konusunda Boris Sarafof çalışmalar yürütmüş ve 1900 senesinde silah satın almak için Viyana’ya gitmiştir.²⁴⁹ Sarafof’un buradaki yaptığı görüşmeler ise olumlu olarak sonuçlanmış ve komitelere silah sağlamayı başarmıştır.²⁵⁰ Viyana’daki görüşmeler haricinde, 28 Nisan 1904 tarihli bir belgeden Sarafof’un Floransa’da bulunduğu sıralarda büyük miktarda dinamit satın aldığı ve alınan bu dinamitleri deniz yolu ile önce Burgaz’a getirileceği ve daha sonra da önceden belirlenmiş olan yerlere sevk edileceği anlaşılmaktadır.²⁵¹ Bir başka kaynaktan ise, Sarafof’un adamlarından olduğu düşünülen Varnalı bir tüccarın Avrupa’dan satın aldığı dört sandık dinamit, yüz yirmi adet revolver ve birçok

²⁴⁴ Adanır, s.141.

²⁴⁵ Altıntaş, s.82.

²⁴⁶ Adanır, s.141.

²⁴⁷ Adanır, s.142.

²⁴⁸ Adanır, s.142.

²⁴⁹ Paskov, s.80-81.

²⁵⁰ Paskov, s.83.

²⁵¹ A.MTZ 04 115/60 ve A.MTZ 04 109/42

cephaneyi Varna'dan Vilayet-i Şahane'ye geçireceği öğrenilmektedir.²⁵² Bunların haricinde Sarafof'un komitesinin Avusturya'dan bir Sırlı vasıtasıyla iki bin kilogram dinamitin ele geçirildiği ve bu dinamitlerin memalik-i şahane'ye getirileceği ve başka şahısların da İtalya'ya dinamit temini için gidecekleri bildirilmiştir.²⁵³

²⁵² TFR.I.KV 52/5130

²⁵³ A.MTZ 04 92/51

BÖLÜM 4: MAKEDONYA'DAKİ BULGAR KOMİTELERİNİN FAALİYETLERİ ve BORİS SARAFOF

4.1. Makedonya'daki Bulgar Komitelerinin Propaganda Faaliyetleri ve Boris Sarafof'un Çalışmaları

Makedonya'daki Bulgar komiteleri yapacakları faaliyetlerin başarılı olabilmesi için geniş bir kesimin desteğini almaları gerektiğinin farkında olmuşlardır. Bu sebeptir ki, çeşitli propaganda faaliyetleri takip etmişlerdir. Komitelerin düzenlemiş oldukları propaganda faaliyetleri sadece Makedonya bölgesi ile sınırlı kalmamış aynı zamanda bölge haricinde de geniş çaplı propaganda faaliyetleri yürütmüşlerdir.²⁵⁴ Komitelerin Makedonya bölgesinde yapmış oldukları propagandalar daha çok bölge halkının Osmanlı Devleti'nin aleyhinde tahrik edilmesi, aranan huzur ortamının ve asayişin ise Bulgaristan idaresi altında gerçekleşeceği yönündedir. Makedonya haricinde yapılan propagandalar ise Bulgaristan'da düzenlenen mitingler ve Avrupalı devletler nazarında girişimler olarak ortaya çıkmıştır.²⁵⁵

Avrupa Devletlerini Makedonya Meselesinde etkilemek isteyen Bulgar komiteleri, özellikle Osmanlı Devleti'nin Makedonya Bölgesi'nde yapması öngörülen ıslahatları yapmadığını ve Makedonya'daki karışıklıkların Osmanlı Devleti tarafından çıkarıldığını iddia etmişlerdir ve bunun yanı sıra bölgedeki nüfus çoğunluğunun da Bulgarlara ait olduğunu öne sürerek yapmış oldukları faaliyetleri haklı gösterme çabası içerisine girmişlerdir.²⁵⁶

Bulgar komitelerinin propagandasının yapılmasında dâhilde ve hariçte Boris Sarafof önemli çalışmalar yürütmüştür. Sarafof, birçok Avrupa ülkesini gezerek yapmış oldukları faaliyetlerin haklılığını ispat etmenin yanı sıra yabancı devletlerden kendilerine destek olmalarını da istemiştir. Avrupa ülkelerine ve Rusya'ya düzenlemiş olduğu seyahatler sırasında Sarafof, Makedonya'nın bağımsız olması gerektiğini

²⁵⁴ Aydın, Arşiv Belgeleriyle..., s.211.

²⁵⁵ Aydın, Arşiv Belgeleriyle..., s.212.

²⁵⁶ Aydın, Arşiv Belgeleriyle..., s.212.

anlatmıştır.²⁵⁷ Bu bağlamda seyahatler düzenleyen Boris Sarafof, 1901 senesinde Rusya'ya seyahat etmiştir. Sarafof'un bu seyahati Panslavist liderler ile bir araya gelmek için gerçekleştirdiği *The Times* gazetesi'nin 1901 tarihli "*Russia and Balkan States*" başlıklı haberinden anlaşılmaktadır.²⁵⁸ Sarafof aynı sene içerisinde Karadağ'a giderek burada da Karadağ Kralı ile görüşmüştür.²⁵⁹

Aynı zamanda 30 Ağustos 1903 tarihli bir arşiv belgesinden de Sarafof'un komiteci Mihailof ve birkaç komiteci ile birlikte Avrupa seyahatleri esnasında Viyana'da buldukları ve burada kaldıkları süre içerisinde Avusturyalı siyasetçilerle de görüştükleri bildirilmektedir. Bunun yanı sıra Sarafof ile diğer komitecilerin Viyana'da uzun süre kalmalarının dikkat çekmesi üzerine bir inceleme başlatılmış ve bunun sonucunda ise Viyana'da Balkan İhtilal Cemiyeti adıyla bir cemiyetin varlığı anlaşılmıştır. Burada kurulmuş olan cemiyetin üyelerinin ise Bulgar öğrencilerden oluştuğu ve hatta bu üyeler tarafından bir de gazete çıkarıldığı bildirilmektedir. Bu gazeteye orada bulunan kişilerin abone olması için yirmi kadar şubesinin açıldığı, açılan bu şubelerin camlarına Osmanlı Devleti aleyhinde yazılar asıldığını da öğrenmekteyiz.²⁶⁰ Sarafof'un Avrupa'da Osmanlı karşıtı faaliyetlerinin amacı *Los Angeles Times* Gazetesi'nin haberinde Avrupa Devletlerini Makedonya Meselesi'ne dahil ederek Osmanlı Devleti'ni güç durumda bırakmak ve Osmanlı'yı Avrupa Devletleri'nin nazarında Makedonya Meselesi'nde haksız duruma düşürmek olarak belirtilmiştir.²⁶¹ Aynı şekilde Paris'e de seyahat düzenleyen Sarafof burada da bir takım diplomatlarla görüşerek yardım talebinde bulunmuştur.²⁶² Hem Bulgar komitelerinin propagandasını yapmak hem de ortak hareket etmek için Sarafof Sırp hükümeti ile de irtibata geçerek görüşmeler gerçekleştirmiştir.²⁶³

1900 yılından itibaren Avrupa'ya seyahatler düzenleyen Sarafof, 1904 senesinde bir ay süre ile İtalya'da bulunmuştur. Bu süre zarfında İtalyan hükümeti temsilcileri ile görüşmelerde bulunan Sarafof, gittiği diğer ülkelerde olduğu gibi burada da

²⁵⁷ Paskov, s.76.

²⁵⁸ **The Times**, "Russia and Balkan States", 27 Ağustos 1901.

²⁵⁹ Paskov, s.89-90.

²⁶⁰ A.MTZ 04 104/19

²⁶¹ **Los Angeles Times**, "Turks Intensely Excited: Expecting More Trouble", 11 Ağustos 1903.

²⁶² Paskov, s.132.

²⁶³ Paskov, s.134.

eylemlerinin haklılığını ispat etmeye çalışmıştır. Roma’da bulunduğu esnada General Ricciotti Garibaldi ile bir araya gelmiştir. The Times gazetesinin 12 Ocak 1904 tarihli “The Unrest in the Balkans” başlıklı haberine göre Roma’daki görüşmeler esnasında Sarafof, Makedonya’nın Rusya ve Avusturya’nın tutumlarından memnun olmadığını ve Berlin Antlaşmasında imzası bulunan devletlerin olaya müdahale etmedikleri takdirde kısa süre içerisinde yeni bir karışıklık çıkaracaklarını belirtmiştir.²⁶⁴

Bulgar komiteleri propaganda faaliyetlerini genişletmek için basın yolunu da kullanmışlardır. Bu hususta Sarafof, İsviçre’ye düzenlemiş olduğu seyahatinde diplomatik ilişkiler kurmak için çabalamış ve hatta orada *L-effort* adıyla bir gazete dahi çıkarmışlardır.²⁶⁵ İsviçre’de çıkarılan bu gazetenin yanı sıra Bulgar komiteleri propaganda faaliyetlerini sürdürmek için Londra Balkan Komitesi’nin başkanı olan Mister Boxstone’un İngiliz gazetelerinde yazmış olduğu yazılar haricinde Rusçuk’ta da Makedonya adıyla bir gazete yayınlamışlardır.²⁶⁶ 17 Ekim 1896 tarihinde “Makedonya Komitesi Azalarına Davet” başlığı altında yayınladıkları ilan namede ise Osmanlı Devleti’ni asırlık bir düşman ve yaralı bir vahşi hayvan olarak nitelendirerek insanlığın iyiliği için ise bu yaralı ve vahşi olan hayvanın ortadan kaldırılması gerekliliğini vurgulayarak Ermeni ve Makedonyalıların gereken hesabı soracaklarını ve tarihte eşi benzeri görülmemiş bir mücadeleye girişeceklerini yazmışlardır.²⁶⁷

Komiteler, propaganda faaliyetlerini yürütürlerken Avrupa devletlerinden destek almanın ve basın yolu ile çalışmalar yapmanın yanında Bulgar okullarını ve kiliselerini de kullanarak daha geniş kitlelere ulaşmayı amaçlamışlardır. Halkı örgütleyerek kendi ideolojilerinin etrafında toplamak ve onların da desteğini yanlarına alabilmek için komitecilerin kilise ve okulları tercih etmelerinin sebebi ise yeni fikirlerle eğitmeye en uygun yaştaki ve kapasitedeki insanların buralarda bulunmasıdır.²⁶⁸ Genç yaştaki insanlara kendi fikirlerini daha kolay kabul ettirebileceklerinin farkında olan komiteciler buralarda da çalışmalar yürütmekten geri durmamışlardır. Ayrıca, Bulgar komitecilerinin yürütmüş olduğu faaliyetlere ve onların fikirlerine destek verenlerin

²⁶⁴ The Times, “The Unrest in the Balkans”, 12 Ocak 1904.

²⁶⁵ Paskov, s.90.

²⁶⁶ Aydın, Arşiv Belgeleriyle..., s.212.

²⁶⁷ Aydın, Arşiv Belgeleriyle..., s.212.

²⁶⁸ Saatçi, II.Meşrutiyet Öncesi..., s.120.

hatta komitelere üye olanların birçoğunun da Makedonya'daki okullarda öğretmenlik yapıyor olmaları komitecilerin işlerini daha da kolaylaştırmıştır.²⁶⁹ Makedon okullarının da öncelikli olarak Bulgar kökenli öğretmenlerle çalışmayı tercih ediyor olmaları²⁷⁰ komitecilere propaganda faaliyetlerini bu yerlerde sürdürebilmeleri için büyük avantaj sağlamaktaydı.

Bu sebeptendir ki Boris Sarafof'un da içinde bulunduğu savunulan bazı komiteciler komitenin propagandasını Bulgar okullarından eğitim gören öğrencilere anlatmak ve fikirlerini onlara aşılatabilmek için bölgedeki okulları gezerek buralarda nutuklar vermiştir. 11 Şubat 1904 tarihinde Sarafof'un Hasköy'de bulunan Bulgar okuluna düzenlemiş olduğu ziyareti ve burada bir konuşma yaptığı ve bu olayın araştırılması bildirilmiştir.²⁷¹ Ancak 3 Mart 1904 ve 5 Mart 1904 tarihli belgelerden Hasköy'deki Bulgar okulunda nutuklar atan kişinin Boris Sarafof olmadığı çünkü bu tarihlerde Sarafof'un henüz Avrupa'dan dönmediği ve bu okulda nutuklar atan kişinin ise bir başka komiteci Cakalorof olduğu bildirilmiştir.²⁷²

Aynı şekilde 4 Nisan 1904 tarihinde yazılmış olan bir belgeden de Boris Sarafof'un bir kaç gün evvel Eski Zağra'ya giderek burada halkı etkilemeye dair konuşmalar yaptığı ve nisan ayının on beşine değil Osmanlı Devleti eğer komitecilerin isteklerini yerine getirmese de Çorlu'da karışıklık çıkaracakları gibi bir takım konuşmalar yaptığı anlaşılmaktadır.²⁷³ Ancak bu durumun da gerçek dışı olduğu ve Sarafof'un ne Eski Zağra'ya geldiği ne de böyle bir konuşma yaptığının aslı olmadığı söz konusu olayın bölgede Bulgar komitecileri ile Osmanlı Devleti arasında cereyan eden bir olay esnasında komitecileri cesaretlendirmek amacıyla söylendiği anlaşılmaktadır.²⁷⁴ Aynı zamanda bu sözlerin hiçbir tesirinin olmadığı ve söz konusu mahalde sükûnetin devam ettiği bildirilmiştir.

Bulgar kilisesi ise ilk zamanlar Bulgar komiteleri ile bir görüş birliği içerisinde olmamıştır. Bulgar Eksarhlığının hala Osmanlı millet sisteminin bir kurumu olması,

²⁶⁹ Paskov, s.30.

²⁷⁰ Adanır, Makedonya Sorunu, s.144.

²⁷¹ A.MTZ 04 110/44

²⁷² A.MTZ 04 111/78, Y.A.HUS 468/6

²⁷³ A.MTZ 04 115/86

²⁷⁴ A.MTZ 04 115/86

eksarhın padişaha şeklen de olsa sadakat ile yükümlü olması ve de isyancı faaliyetlerin eksarhlığın o ana kadar Makedonya’da elde ettiği gücü tehlikeye düşebileceği endişesiyle Bulgar Eksarhlığı İç Örgüt’ün siyasi özerkliğin kazanılması için seçtiği devrim yolunu uygun görmemekteydi.²⁷⁵ Ancak Makedonya’da eksarhlığın kilise mekanizmasının fiili desteği olmadan komitelerin ciddiye alınması gereken bir siyasi unsur durumuna gelmesi çok zordu. Eksarhlık komitelerin faaliyetlerini onaylamasa da Makedonya koşullarını iyi tanıyan ve oradaki devrimci harekete sempatisinden şüphe edilmeyen bir kişi tarafından yazılan şu cümleler bazı kilise üyelerinin komiteci faaliyetlere karıştığını açıklamaktadır.²⁷⁶

“Biliniyor ki hepsi değilse bile çoğu Bulgar piskoposu ve sivil kâtipleri az çok doğrudan doğruya, az çok da gönüllü olarak Makedonya Komitesi’nin isyancı faaliyetlerine karışmışlardır.”²⁷⁷

Kilise üyelerinin de Makedonya Komitelerine mensup oldukları Mahir Aydın’ın yayınlamış olduğu bir vesikadan da anlaşılmaktadır. Aydın’ın yayınlamış olduğu 6 Mart 1899 tarihli bir belgeden de Kosova Vilayeti’ndeki papazların da Makedonya Komitesi’ne mensup oldukları, bu komitenin şube memurlarından Manof ve Matof isimli kişilerin komite faaliyetleri sebebiyle 1898 senesinde vilayet dışına çıkarıldığı ve Kosova’daki komite mensupları içerisinde en çok faaliyette bulunanların Bulgar Metropolidi ile tüccar vekili Rizof’un olduğu belirtilmektedir.²⁷⁸ Bir başka vesikada ise Strumiça Bulgar Metropolidi Gerasim Efendi’nin komite çalışmalarına katılması sebebiyle, ya hakkında kanuni muamelenin yapılması ya da Strumiça’dan uzaklaştırılmasının gerekliliği bildirilmiştir. Selanik Valisi’nin bu konudaki yazısında ise din adamlarının komite faaliyetlerine katıldıklarını gören ahalinin bu hususta onlardan cesaret alarak daha da ileri gidecekleri de ifade edilmektedir.²⁷⁹

²⁷⁵ Adanır, Makedonya Sorunu, s.146.

²⁷⁶ Adanır, Makedonya Sorunu, s.147.

²⁷⁷ Adanır, Makedonya Sorunu, s.148.

²⁷⁸ Aydın, Arşiv Belgeleriyle..., s.224.

²⁷⁹ Aydın, Arşiv Belgeleriyle..., s.234

Kilise üyelerinin komite faaliyetleri içerisinde bulunması bazen de komitecilerin kilise mensuplarını zorlaması sonucunda meydana gelmiştir. 1902 senesinde Batı Makedonya'daki Maloreka kazasının en büyük köyü olan Galiçnik'te toplanan Bulgar komitecileri cemaatin ileri gelenlerini bir öğretmenin evinde toplantıya çağırılmışlardır ve yapılan bu toplantıda orada bulunanlardan İç Örgüt'e hizmet edeceklerine dair yemin etmeleri aksi takdirde ölüm cezasıyla cezalandırılacakları söylenmiştir.²⁸⁰ Bu olaydan anlaşıldığı üzere, kilise üyeleri komiteciler tarafından zaman zaman kendilerine destek vermeleri için ölümle tehdit edilmişler ve komite faaliyetlerine destek vermeye mecbur bırakılmışlardır. Meydana gelen bu olaydan sonra ise eksarhlık üyeleri komite propagandalarına ve faaliyetlerine daha çok katkıda bulunmaya başlamışlardır. Hatta 2 Nisan 1902 tarihli bir belgede Boris Sarafof'un saklanması için bir sene öncesinde kırk gün hapis cezasına çarptırılmış olan Papaz Yorgi adında bir şahsın kendisini evine aldığı da bildirilmektedir.²⁸¹ Eksarh ile Bulgar komitesi yöneticileri arasındaki anlaşmazlık da 20. yüzyılın başlarındaki olayların yönlendirmesiyle geniş çaplı bir işbirliğine dönüşmüştür.²⁸²

Bulgar komitelerinin propaganda faaliyetleri hususunda komiteye yardım eden tüm bu kişi ve kurumların yanında zaman zaman komiteler aleyhinde yazılar yayınlayan Bulgar gazeteleri de yer almaktadır. Bu Bulgar gazeteleri hem komitecilere moral vermek için Osmanlı Devleti'nin bölgedeki gücünün azaldığına dair yayınlar yapmışlardır. 1894 senesinde yapmış oldukları bir yayında ise Selanik'te birtakım çetelerin ortaya çıkmasına rağmen bu çetelerin Müslümanlardan oluştuğunu ve Osmanlı Devleti'nin bu çetelerin üzerine asker gönderemediğini iddia etmişlerdir.²⁸³ Osmanlı Devleti aleyhinde yapılan bu yayınların amacı ise hem komite üyelerinin cesaretini arttırmak hem de Avrupalı Devletlere karşı Osmanlı Devleti'ni zor durumda bırakmaktır.

²⁸⁰ Adanır, Makedonya Sorunu, s.148.

²⁸¹ A.MTZ 04 75/73

²⁸² Adanır, Makedonya Sorunu, s.149.

²⁸³ Aydın, Arşiv Belgeleriyle..., s.221.

4.2. Makedonya'daki Bulgar Komitelerinin Hazırlıkları ve Boris Sarafof'un Katkısı

1877-1878 Osmanlı – Rus Savaşı öncesine kadar uzanan Bulgar çete hareketleri Makedonya Meselesi ile birlikte ayrı bir döneme girmiştir. Makedonya'nın bağımsızlığını kazanması ve daha sonra da Bulgaristan'ın ilhakına sunulması amacıyla faaliyetler gösteren çeteler bu yolda daha dikkatli ve daha disiplinli bir çalışmanın içerisine girmişlerdir. Bu sebeptendir ki dağınık halde bulunan birçok çete bir araya getirilmiş ve komiteler oluşturulmuştur. Büyük şehirlerden küçük yerleşim bölgelerine kadar birçok komitenin şubeleri açılmış ve birbirleri ile haberleşmeyi sağlamak amacı ile haberleşme ağları kurulmuştur.²⁸⁴ Selanik'te bulunan Merkez Komitesi, 1898 sonbaharında kaza komitelerinin her birinin bir çete kurup hazır bulundurmasını isteyen bir genelge çıkarmışlardır.²⁸⁵ Bu komitelerin başlarında ise tecrübeli ve beyin görevine sahip yüksek düzeyde kişiler bulunmaktadır.

Bulgar komitelerinin Makedonya'daki çete faaliyetleri daha ziyade Bulgaristan'daki komiteler tarafından yönlendirilmekteydi ve ne suretle hareket edileceği ise sık sık düzenlenen miting ve toplantılar sayesinde belirlenmekteydi. Ayrıca Bulgaristan'daki komiteler tarafından Makedonya'ya gönderilecek olan gönüllü fedailer toplanmakta ve bu toplanan fedailer Bulgar subayları idaresinde eğitmektedir.²⁸⁶ Hatta burada toplanan kişilerin eğitimi için komiteler tarafından Bulgaristan'da 31 Mayıs 1901 tarihinde bir askeri okul kurulmuş ve buradaki kişilere gerilla eğitimleri verilmiştir.²⁸⁷ Ancak komiteler tarafından böyle bir okul kurulduğunun haberi alan Osmanlı hükümeti ve II. Abdülhamit tarafından Bulgaristan hükümetine bu okulun kapatılması için tepki gösterilmiştir.²⁸⁸ Aynı zamanda Rusya'nın ve Bulgar kralı Ferdinand'ın da açılan bu okula tepki göstermesi üzerine komiteler okulu kapatmak zorunda kalmışlardır.²⁸⁹ Kurulan bu okul kısa bir süre içinde de olsa birçok sayıda asker yetiştirmeyi

²⁸⁴ Aydın, Üçüncü Bulgar Çarlığına, s.83.

²⁸⁵ Aydın, Üçüncü Bulgar Çarlığına, s.137.

²⁸⁶ Aydın, Arşiv Belgeleriyle..., s.213.

²⁸⁷ Paskov, s.83.

²⁸⁸ Paskov, s.87.

²⁸⁹ Paskov, s.87.

başarmıştır.²⁹⁰ Buralarda yetişen kişiler ise Makedonya yapılacak olan faaliyetler için silahlı olarak Makedonya'ya gönderilmekteydiler.²⁹¹ Makedonya gönderilen bu şahısların dikkat çekmemesi içinse her birine Bulgar pasaportu veriliyor ve dikkat çekmeyecek bir kıyafet giydiriliyordu.²⁹² Bulgar komitecilere Osmanlı kıyafetleri giydirilerek sınırlardan geçirildikleri ve hatta bu kıyafetlerle faaliyetlerde bulduklarına dair birçok belge de arşiv kaynaklarında mevcuttur. Örneğin 28 Ocak 1904 tarihli bir vesikadan Fesad Komitesi reisi Boris Sarafof'un, Avusturya'daki fes fabrikalarından Osmanlı Devleti askerlerinin giymekte olduğu feslerden çok sayıya satın aldığı ve bunları komitecilere giydirdiği anlaşılmaktadır.²⁹³ Yine aynı yıla ait bir başka belgede ise Boris Sarafof'un Avusturya'daki fes fabrikalarından fes satın aldığı ancak satın alınan bu feslerin Osmanlı askerlerinin giymiş olduğu feslere benzemediği bu sebeple de alınan bu fesleri iade ederek Osmanlı askerlerinin feslerinden satın aldığı anlaşılmaktadır. Buradan alınan fesler ise Sırbistan yolu ile Rumeli vilayetlerine sevk edildiği ve komite üyelerinin tümüne dağıtılmaktadır.²⁹⁴ Aynı şekilde 18 Şubat 1904 tarihli bir belgede de Bulgar komitecilerinden Boris Sarafof'un Osmanlı Devleti'ni yanıltmak için Avusturya'dan binlerce fes imal ettiği ve bunun yanında Osmanlı askerlerinin giymiş olduğu kıyafetlerden de imal edildiği ve Bulgar komitecilerinin tebdil-i kıyafet gezdikleri bildirilmektedir.²⁹⁵ Boris Sarafof'un da komite üyeleri için satın almış olduğu Osmanlı fesleri ve kıyafetlerini giyerek dolaştığı ve hatta Selanik'te Teodorof Pavlof adında bir şahsın evinde tebdil-i kıyafet bir halde saklanmışır.²⁹⁶

Komiteler girişecekleri faaliyetler öncesinde uzun süren hazırlık çalışmaları yapmışlar kendileri için gerekli olacak para, silah ve cephaneleri temin etmekle uğraşmışlardır. Temin ettikleri silahları ve cephaneleri Makedonya bölgesine geçirerek belirledikleri yerlerde depolara yerleştirmişler ve yapacakları eylemler sırasında buralardan faydalanmışlardır.²⁹⁷ Bulgar komitelerinin yapmış olduğu bu sevkiyatlardan haberdar olan Osmanlı Devleti ise var gücüyle silah ve cephane sevkiyatlarını önlemeye

²⁹⁰ Paskov, s.87.

²⁹¹ Aydın, Arşiv Belgeleriyle..., s.213.

²⁹² Aydın, Arşiv Belgeleriyle..., s.213.

²⁹³ Y.A.HUS. 465/66

²⁹⁴ TFR.IA 16/1514

²⁹⁵ Y.A.HUS. 467/9

²⁹⁶ A.MTZ 04 94/8

²⁹⁷ Aydın, Üçüncü Bulgar Çarlığına, s.84.

çalışmıştır. Örneğin, 23 Ağustos 1903 tarihli bir belge ile İvranya ve Rumeli vilayetlerinin çeşitli mahallerinde saklanmış olan on bin tüfeğin sınırdan geçirilerek Rumeli sınırları içerisinde Sarafof komitesine mensup komiteciler vasıtasıyla asayiş bozmaya yönelik bir takım eylemlerin gerçekleştirileceği Bulgaristan komiserliği tarafından ihbar edilmiş ve de gerekli önlemlerin alınması salık verilmiştir. Ayrıca gerek sınırlarda gerekse iç bölgelerde güvenliğin sağlanması için çeşitli önlemlerin alınması ve alınacak tedbirlerin de eksiksiz bir şekilde uygulanması hususunda gerekli çalışmaların yapılması istenilmiştir.²⁹⁸ Yine silah ve cephane kaçakçılığı ile ilgili bir başka belgeden ise Boris Sarafof idaresi altında bulunan ve Bulgaristan'da meydana gelen kırk kişilik bir grubun ellerindeki silah ve cephaneleri Bulgaristan'dan hududunun muhtelif yerlerinden geçirerek öncelikle sınırdan geçirdikleri silahları mağaralara sakladıkları ve amaçlarının ise bu silah ve cephaneleri köylere dağıtmak olduğu anlaşılmaktadır. Sarafof idaresi altında örgütlenen bu kırk kişilik komite üyelerinin daha sonra üç kola ayrılarak çalışmalarına devam etmek istemişlerdir ancak on iki kişiden oluşan bir grubun 1904 senesinin Ağustos ayının yirmi altıncı günü devriye gezen Osmanlı güçleri ile karşılaşmaları üzerine planları neticesiz kalmıştır. Ancak, ne yazık ki bu olayın üzerinden çok zaman geçmeden bölgedeki köylere ellerindeki silahları dağıtmayı başarmışlardır. Bunun üzerine ise yetkili makamlara Bulgar komitecilerinin sınırdan geçirilerek köylere dağıtılan bu silahlarla herhangi bir eylem içerisine girmelerine fırsat verilmemesi için gerekli tedbirlerin alınması bildirilmiştir.²⁹⁹ Bulgar komiteleri tarafından sınırlardan geçirilen silah ve mühimmatlar aynı zamanda komite üyelerinin evlerinde de saklamışlardır. Boris Sarafof'un gizlenmesi için yardım eden Papaz Yorgi adındaki bir şahsın evinin tavan arasından bir hayli tüfek ve çeşitli mühimmatın bulunması komitelere yakınlığı olan kişilerin sadece komitecilere yardım etmekle kalmadığı aynı zamanda komitelerin ihtiyaç duydukları silah ve cephanelerin de saklanmasında da yardımcı oldukları anlaşılmaktadır.³⁰⁰

²⁹⁸ TFR.IA 11/1041

²⁹⁹ A.MTZ 04 120/46

³⁰⁰ A.MTZ 04 75/73

4.3. Bulgar Komitelerinin Makedonya'daki Faaliyetleri

4.3.1. Yanıklı Köyü Baskını

Makedonya'daki Bulgar komitelerinin girişmiş oldukları en büyük isyan hareketi 1903 yılında meydana gelen İinden İsyanı'dır. Ancak Bulgar komiteleri, İinden isyanından önce Cuma-i Bala ve Selanik Suikastleri gibi daha birçok isyan ve terör olaylarına da girişmişlerdir. Selanik'te bulunan İç Örgüt ve Sofya'da bulunan Dış Örgüt'ün bu isyan girişimlerinin ana hedefi Osmanlı Devleti'ni güçsüz göstermek olsa da zaman zaman yaptıkları eylemlerin daha çok ses getirebilmesi için bölgede bulunan yabancı devletlere ait kurum ve kuruluşlara da suikast girişimleri düzenlemişlerdir.

Bulgar komitelerinin planlarını uygulamaya koyabilmeleri hem kendi durumlarına hem de Osmanlı Devleti'nin bölgedeki aldığı tedbirlere bağlı kalmışsa da özellikle 1894-1895 ve 1901-1903 seneleri arasında daha yoğun bir faaliyet içerisinde bulunmuşlardır.³⁰¹ 1895 yılına değin, bölgedeki Osmanlı karakollarına baskınlar düzenlemek ve Osmanlı güvenlik güçlerine saldırıda bulunmak gibi eylemlerde bulunan komiteler ilk büyük çete harekâtlarını ise 9 Ağustos 1895 tarihinde Rupçoz kazasına bağlı Yanıklı köyünde gerçekleştirmişlerdir.³⁰²

Yanıklı köyündeki bu ilk büyük çete harekâtlarında Bulgar çeteleri Selanik Fırkası Kumandanı Ferik Ali Rıza Paşa'nın bildirdiğine göre sayıları 400 civarında tahmin olunan ve aralarında süvarilerin de bulunduğu komiteciler 9 Ağustos Cuma gecesi saat sekizde hane sayısı 270'i aşan Yanıklı köyünü basmışlardır.³⁰³ Ancak bu baskını gerçekleştiren komitecilerin sayısı Osmanlı Devleti arşiv kaynaklarında bini aşkın olarak belirtilmektedir.³⁰⁴ Bulgar komiteleri tarafından Yanıklı Köyü'ne yapılan bu baskınlar 9 Ağustos tarihini izleyen günlerde de devam etmiş ve köye büyük oranda zarar vermişlerdir. Aynı zamanda baskını gerçekleştiren komitecilere karşı koyan köy

³⁰¹ Aydın, Arşiv Belgeleriyle..., s.215.

³⁰² Aydın, Arşiv Belgeleriyle..., s.216.

³⁰³ Aydın, Arşiv Belgeleriyle..., s.216.

³⁰⁴ Y.PRK.ASK 106/7; Y.PRK.MYD 16/94

halkı ile de aralarında çatışmalar devam etmiştir.³⁰⁵ Olayın başladığı anda köylüler ellerinde yeterli sayıda silah bulunmamasından dolayı komitecilere karşılık vermekte oldukça zorlanmışlar. Bu baskını haber alan Babıali, eşkıyanın bir an evvel bölgeden uzaklaştırılması için o bölgedeki jandarma sayısına ek olarak iki bin yüz asker daha gönderilmesi hususunda emir yayınlamıştır.³⁰⁶ Bulgar komitelerinin gerçekleştirmiş olduğu Yanıklı Köyü baskını sonucunda 262 hane yakılmış, on sekiz erkek, üç kadın ve beş çocuk öldürülmüş bunun yanı sıra 125 kişi de evlerinde yakılarak can vermiştir.³⁰⁷ Bununla birlikte köyün camisi Bulgar komitecilerinin top atışlarına maruz kalarak büyük hasar görmüştür.³⁰⁸

Yanıklı köyü baskını Avrupa basını tarafından da takip edilmiş ve The Times Gazetesi Sofya muhabiri Yanıklı köyünde incelemeler yapmak için Bulgaristan komiserliğine müracaatta bulunarak izin istemiştir.³⁰⁹ The Times Gazetesi Sofya muhabirinin bu isteğine cevaben de kendisine gerekli kolaylığın sağlanması hususunda bir yazı yayımlanmıştır.³¹⁰ The Times Gazetesi'nin 15 Ağustos 1895 tarihli nüshasında ise "*The Bulgaria*" başlığı altında Bulgar Komitelerinin Yanıklı Köyü baskınına geniş yer verilmiştir.³¹¹ Yine aynı gazetenin 1 Ekim 1895 tarihli haberine göre Yanıklı Köyü baskınının sabaha karşı kimi köylüler uykuda kimileri ise sabah namazı için köyün camisinde buldukları sırada meydana geldiği yazılmaktadır.³¹² Komitelerin saldırılarının ardından evsiz kalan Yanıklı köyü ahalisi büyük sıkıntılar içinde kalmıştır. Yanıklı halkının kalacak yer sorununu gidermek için ise Edirne Valiliği'nden gönderilmiş olan bir telgrafta köy halkının civar köylere yerleştirilmesi ve gereken kolaylığın sağlanması bildirilmiştir.³¹³ Bu duruma ek olarak, yaklaşan kış mevsimi nedeniyle köylüler yakılan ev ve samanlıklarının yeniden inşası için de devletten talepte bulunmuşlar; bu taleplerine karşılık olarak da sekiz kuruşluk bir vergi muafiyeti sağlanmıştır.³¹⁴ Aynı zamanda, köylere yapılan bu saldırı sonucunda hem haneleri hem

³⁰⁵ Y.PRK.MYD 16/94

³⁰⁶ A.MTZ 04 29/70

³⁰⁷ A.MTZ 04 30/63; Aydın, Arşiv Belgeleriyle..., s.216.,

³⁰⁸ TFR.ISL 209/20895

³⁰⁹ Y.A.HUS 335/3

³¹⁰ Y.PRK.BŞK. 42/88

³¹¹ **The Times**, "Bulgaria", 15 Ağustos 1895, s.3

³¹² **The Times**, "The Destruction of Dospat", The Times, 1 Ekim 1895

³¹³ Y.A.HUS 334/110

³¹⁴ BEO. 795/59587; . DH. MKT. 2231/133; DH. MKT. 2423/28.

de ekinleri zarar gören bin altı yüz kişilik Yanıklı Köyü halkının ihtiyaçlarını giderebilmeleri için hazineden üç bin iki yüz mecediye yardım sağlandığı ve yapılan bu yardımın köy halkının her birine ikişer mecediye olmak üzere dağıtılmasına; bu dağıtımın da Rupçoz kaymakam vekili tarafından yapılması bildirilmiştir.³¹⁵

Bulgar komiteleri Yanıklı köyü girişimlerinden sonra bu defa Melnik'te bir isyan çıkarmak için hazırlıklara girişmişlerdir. Buradaki eyleme katılacak çeteler gruplar halinde örgütlenerek çeşitli yollardan Melnik'e girmeye çalışmışlar ancak bu grupların birçoğu Osmanlı askerlerince fark edilip dağıtılmışlardır. Melnik'e ulaşmayı başarabilen tek grup ise Boris Sarafof'un liderliğindeki grup olmuştur ancak komitelerin Melnik İsyanı girişimi Osmanlı güçlerince hemen bastırılmış ve başarısızlıkla sonuçlanmıştır.³¹⁶ Melnik İsyanı kahramanı olan Boris Sarafof, bu olaydan sonra komiteler arasında büyük bir şöhret kazanmıştır.³¹⁷

4.3.2. Cuma-i Bala İsyanı

Selanik'te bulunan İç Örgüt'ün Osmanlı güvenlik makamları tarafından devreden çıkarılması, Sofya'da bulunan Yüksek Makedonya Komitesi'nin Makedonya'nın isyancı hareketinin gelişmesine daha fazla nüfus etmeye başlamasına neden olmuştur.³¹⁸ Hala Ayastefanos ile kendilerine verilen "Büyük Bulgaristan"ın kısa bir süre içerisinde gerçekleşeceği düşüncesinden hareket eden Dış Örgüt üyeleri Doğu Rumeli Vilayeti'nin de Bulgaristan tarafından ilhak edilmesinden sonra Makedonya'nın üzerindeki faaliyetlerini daha çok yoğunlaştırmışlardır.

Makedonya'nın siyasi özerkliğini sağlama konusunda Girit örneğinden yola çıkan Bulgar komiteleri, siyasi özerkliğin sağlanması konusunda en önemli hususun çıkarılacak isyanlar olmadığını, bilakis asıl etkenin bir büyük gücün isyancıların yararına müdahalesi olduğunun farkında olmuşlar ve Girit örneğinde olduğu gibi

³¹⁵ D.H. MKT 432/46; Y.A.HUS 337/25

³¹⁶ Adanır, Makedonya Sorunu, s.124.

³¹⁷ Paskov, s.47., İrtem, s.163.

³¹⁸ Adanır, s.149.

öncelikle büyük bir gücün desteğini garantiye almak ve daha sonra da Makedonya içerisinde isyanlar çıkararak bölgede karışıklıklar yaratmayı düşünmüşlerdir.³¹⁹

Bu sebeple öncelikle Eksarh'ın yardımını alan komiteler, Eksarh Yosip ile birlikte İstanbul'daki Bulgar diplomatik temsilcisi Markov'un da destekleriyle bir Makedonya ayaklanması için Avusturya – Macaristan'ın desteğini kazanmayı denemişlerdir ancak Avusturya – Macaristan, Rusya gibi Balkanlardaki düzenin devam etmesiyle ilgilendiği için bu çabalarından bir sonuç alamamışlardır.³²⁰ Bu başarısız girişimlerinden sonra ise diğer Büyük Güçlerle ve komşu ülkelerle birliktelik kurmak ve desteklerini almak isteyen Bulgaristan yine aradığı desteği bulamamıştır.

1900 yılına gelindiğinde ise Yüksek Makedonya Komitesi faaliyetlerini Romanya topraklarına doğru genişlettiğinde ajanları 22 Temmuz'da Bükreş'teki *Peninsula Balcanica* dergisinin editörü Prof. Michaelianu'yu öldürmelerinden dolayı Bulgaristan'ın diplomatik yalnızlığı daha da kesinleşmiştir.³²¹ Bundan sonraki süreçte ise Rusya'ya yanaşmakla ülkelerinin Balkanlar'daki durumunun güçleneceğini düşünen ancak hayal kırıklığına uğrayan Büyük Bulgaristan milliyetçileri Makedonya ile ilgili hedeflerine sadık kalmaya devam ederek 1902 sonbaharında Makedonya'da bir isyan çıkarma yolu ile özerklik sorununu Avrupa kamuoyunun bilincine sokmayı düşünmüşlerdir.³²²

Bu düşüncelerinden dolayı sadece Yüksek Makedonya Komitesi lideri Boris Sarafof değil, aynı zamanda Delçev ve Petrov gibi komiteciler de terörü kurtuluş mücadelesinde meşru bir araç olarak görüyorlardı.³²³ Delçev ve Petrov, komitenin yapacağı her faaliyette Sarafof ile aynı düşünceleri paylaşmasalar da Makedonya'da vaktinden önce çıkarılacak bir ayaklanmanın ortaya çıkaracağı olumsuz sonuçları göze almak yerine terör yolu ile rakibin moralini bozacak eylemler yapılması konusunda hem fikirlerdi.³²⁴

³¹⁹ Adanır, s.150.

³²⁰ Adanır, s.150.

³²¹ Adanır, s.153.

³²² Adanır, s.155.

³²³ Adanır, s.158.

³²⁴ Adanır, s.158.

Ancak Boris Sarafof ile aynı fikirde olmayan bazı İç Örgüt üyeleri yapılacak olan eylemleri desteklememe kararı almışlardır.³²⁵

Bölgeye hâkim olan bu gergin havadan ötürü Osmanlı güvenlik güçleri ise Makedonya olaylarının Avrupa kamuoyunun dikkatini çekmemesi için ılımlı bir tavır takınmış, hatta Osmanlı jandarması bölgede Bulgar komiteci güçleriyle rastlamamayı bile tercih eder hale gelmiştir.³²⁶ Bu sırada Makedonya'da çıkarılacak ayaklanma için Bulgar komitecilerince hazırlık devam etmiş ve en kısa sürede bitirilmeye çalışılmıştır. Bulgar komiteleri hazırlıklarını sürdürürken çevre illerin valileri de bir araya gelerek bir isyan hareketinin olacağını üst mevkilere bildirmenin yanı sıra kendi aralarında fikir alışverişinde bulunmuşlardır.³²⁷

Bulgar komitelerinin bölgede tekrardan eylem hazırlıklarına girişmesini önlemeye çalışan Babıali ise mümkün olduğunca komitecilerin nerelerde olduklarını ve neler planladıklarını öğrenmeye çalışmıştır. Örneğin, 13 Mart 1902 tarihli bir belgede, Bulgar Fesad Komitesine mensup olan ve yirmi beş kişiden oluşan bir heyetin Melnik'e geldikleri ve buradan da çeşitli köy ve kasabalara dağılarak düzenlenecek eylemler için Bulgarlar arasından ihtilalci fertler seçecekleri bildirilmektedir.³²⁸ Yine aynı belgede yer alan bilgiye göre Avrupa kentlerinde olduğu sanılan YMK lideri Boris Sarafof'un da bu heyet içerisinde yer aldığı ve Menlik veyahut Cuma-i Bala civarlarında bulunduğu bildirilmesinin yanı sıra herhangi bir eyleme girişmemesi için gerekli tedbirlerin alınması hatta kendisini ölü ya da diri olarak getirene elli bin liralık ödül verileceği de bildirilmiştir.³²⁹

Komiteler ise aralarında yaptıkları görüşmeler sonucunda eylemlerde bulunacakları bölgeleri Cuma-i Bala, Petriç ve Razlog kazaları olarak belirlemişlerdi.³³⁰ Bu bölgede bulunan Gradeva köyünde 18 Eylül tarihinde de bir toplantı düzenleyerek isyanın

³²⁵ Saatçi, Makedonya Sorunu, s.50.

³²⁶ Adanır, s.161.

³²⁷ Uzer, s.137.

³²⁸ A.MTZ 04 75/15

³²⁹ A.MTZ 04 75/15

³³⁰ Adanır, s.161.

başlangıç günü olarak aynı zamanda Bulgaristan'daki Şipka kutlama gününe de denk gelen 25 Eylül tarihi üzerinde karar kılmışlardır.³³¹

Cuma-i Bala isyanı, daha önce planlanan tarihten iki gün önce, yani 23 Eylül'de Cuma-i Bala kazasının Zelesnika köyünde başlayarak Gradevo ve Şarbinova köylerine yayılmıştır³³² Komitecilere yardım için Bulgar köylüleri de silahlarına sarılıp dağlara çıkmışlar ve jandarma karakolları ile duyun-u umimiye dairesini basarak burada bulunan askerleri, daire kolcularını ve İslam köy bekçilerine saldırmışlardır.³³³ İsyanın kısa sürede yayılmaya başlaması üzerine Serez'den iki tabur nizamiye, bir tabur redif gönderilerek Cuma-i Bala'da bulunan askeri birlikler pekiştirilmiştir. Aynı zamanda Razlık bölgesinden de birçok asker olay yerine gönderilmiş ve isyan bölgelerindeki Osmanlı güçlerine destek vermişlerdir.³³⁴ Osmanlı birlikleri de isyancıların takibatında padişahın da emrine uygun olarak o zamana kadar görülmemiş bir şekilde çekingen davranarak isyana müdahalede bulunmuşlarsa da 11 Ekim Kresna geçidinde bir pusuya düşüp ağır kayıplar vermeleri üzerine yanıt olarak tahribatlarını yoğunlaştırmışlardır.³³⁵ Osmanlı güçlerinin isyancılara daha yoğun bir şekilde yanıt vermeye başlamasının ardından komiteciler Razlık'a doğru kaçmaya çalışmışlar ve kaçarken de burada "Predel Kışlasını" basmışlardır. Fakat yine Razlık'tan kısa süre içerisinde gönderilen Teğmen Refet Efendi'nin (General Refet Bele) idaresi altındaki kuvvetler buradaki olaylara son vermişlerdir.³³⁶

Komitelerin girişmiş oldukları bu isyan hareketi de Cuma-i Bala mevki komutanı Boşnak Salih Paşa'nın ve çevre bölgelerden gönderilen yardımcı kuvvetlerin de desteğiyle Kasım ayı ortalarında sona ermiştir. İsyanı organize eden komitecilerin tahminlerinin çok altında kalan destekçi köylü sayısı da isyanın Osmanlı güvenlik güçlerince en kısa sürede bastırılmasında etkili olmuştur. İsyanın bastırılmasının ardından bölgedeki çalışmalarına devam eden Osmanlı güçleri, aramalarını isyanın vuku bulmadığı bölgelere doğru da genişletmiş ve bunun sonucunda birçok köylünün

³³¹ Adanır, s.162.

³³² Adanır, s.162.

³³³ Uzer, s.138.

³³⁴ Uzer, s.138.

³³⁵ Adanır, s.163.

³³⁶ Uzer, s.138.

sakladığı silahlara el koyulmuş hatta bazı bölgelerde köylüler kendileri gönüllü olarak sakladıkları silahları teslim etmişlerdir.³³⁷ İsyanın başarıya ulaşmamasının yanı sıra köylülerin ellerindeki silahları da Osmanlı güçlerine teslim etmeleri komiteleri büyük bir sıkıntı içerisine sokmuştur. İsyan sonucunda ise yaklaşık 15 köyde büyük maddi zarar meydana gelmesinin yanında 37 kişi ölmüş ve 200 kadar kişi de sınırı geçip kaçmışlardır.³³⁸

Bu isyanın bastırılmasından sonra ise Osmanlı Devleti, Avrupa Devletleri'nin olaylara müdahale etmesini önlemek amacıyla Kasım 1902 tarihinde Rumeli Vilayeti Hakkında Talimatname başlıklı ıslahat programını yürürlüğe koymuştur. Bu talimatnamenin hükümlerine göre valilerin yetkileri genişletilmiş, jandarma teşkilatına Müslümanların yanı sıra Hristiyanların da alınmasına karar verilmiş ve programı yönetmek için de bölgeye Genel Müfettiş sıfatı Hüseyin Hilmi Paşa'yı atanmıştır.³³⁹

4.3.3. Selanik Suikastları

Cuma-i Bala isyanında istedikleri sonucu alamayan Bulgar komiteleri, Makedonya bölgesindeki faaliyetlerine devam etme kararı almışlar ve Osmanlı Devleti'ni daha da zor bir durumun içerisine sürükleyecek ve Avrupa basınının da dikkatini çekecek bir takım eylemlerde bulunmak istemişlerdir. Bu sebeple de 1903 senesinin Nisan ayı sonlarına doğru Selanik Suikastları adıyla anılan bir takım suikast girişimlerinde bulunmuşlardır.

Bulgar komitelerinin Selanik'te gerçekleştirecekleri bir dizi sansasyonel suikastlar "Gemicii" olarak adlandırılan anarşist bir grubu da bir araya getirmiş ve burada yapılacak olan suikastlar bir grup tarafından planlanmıştır. "Gemicii" olarak adlandırılan bu grubun anarşist fikirleri ise 1898 senesinde Bulgar ve Makedon öğrenci grubu olarak İsviçre'de ortaya çıkan "Makedon Gizli Devrimci Komitesi"

³³⁷ Adanır, s.164.

³³⁸ Adanır, s.163.

³³⁹ Saatçi, Makedonya Sorunu, s.62.

(Makedonskijat Taen Revoljucionen Komitet) aracılığı ile ortaya çıkmıştır.³⁴⁰ Bu gurubun amacı, Makedonya’da bir arada yaşayan birçok insanın ortak hareket etmesini sağlamak ve bu sebeple de hiçbir halkın önceliği veya önderliği olmadan Bulgar, Sırp ve Yunan şovenizmi ile en sıkı şekilde mücadele ederek Osmanlı Sultanı’na karşı girişilecek mücadelelerde barışçı Türk halkını da yanlarına almak olmuştur.³⁴¹

Bu amaç doğrultusunda Selanik’te yapılacak suikastların planlarını yapan Gemicii grubu, padişaha suikast girişiminin de içinde bulunduğu bir takım eylem planlarını Yüksek Makedonya Komitesi’ne sunmuşlar ve Boris Sarafof da onlara bu eylemlerinde destek vereceklerini, aynı zamanda da suikastleri finanse edeceğini bildirmiştir.³⁴² Bundan sonraki süreçte birlikte hareket eden Gemicii grubu ve YMK, Selanik’te bulunan Osmanlı Bankası’nı hedef almışlardır ve burayı havaya uçurmak için çalışmalara başlamışlardır. Osmanlı Bankasını havaya uçurmak için girişilen bu çalışma öncelikli olarak 1900 senesinde Osmanlı Bankası’nın bulunduğu yerin karşısındaki dükkânı kiralamak olmuş ve buradan bankanın altına dinamit döşeyebilmek için yer altı tüneli kazmaya başlamışlardır.³⁴³

Komitelerin Osmanlı Bankası’nı havaya uçurmak için yaptıkları bu plan bir hayli ilginçtir çünkü yer altında aylarca süren bir kazı yapılmış ve buradan çıkan toprağın bir kısmını paket paket, bir kısmını da geceleri bu iş için uygun olan araçlarla yardımıyla taşımışlar ancak Osmanlı güçlerince fark edilmemişlerdir.³⁴⁴ Kazılan bu yer altı tüneli 1903 yılında bitirilmiş ve daha önceden çeşitli yollarla sağlanan ve buraya getirilen dinamitler bu tünel içerisine yerleştirilmiştir. Fakat yapılacak olan bu suikastlere zamanlamanın uygun olmadığı gerekçesiyle G.Delçev tarafından itiraz edilmiştir.³⁴⁵ Ancak Gemicii grubunun gençleri aynı fikirde olmamakla birlikte zaten İç Örgüt liderlerini halkın isyan etme yeteneğine inanan demode köylü şefleri olarak görmekteydiler.³⁴⁶

³⁴⁰ Adanır, s.183.

³⁴¹ Adanır, s.183.

³⁴² Adanır, s.183.

³⁴³ James Frusetta, “Bulgaria’s Macedonia: Nation-Building and State Building, Centralization and Autonomy in Pirin Macedonia 1903-1952”, **Yayınlanmamış Doktora Tezi**. University Maryland College Park, 2006, s.121.

³⁴⁴ Uzer, s.155.

³⁴⁵ Adanır, s.184.

³⁴⁶ Adanır, s.184.

G. Delçev'in sözlerine itibar etmeyen anarşistler planladıkları eylemleri 28 Nisan 1903 tarihinde uygulamaya başlamışlardır. İlk olarak kendilerine Selanik limanından İstanbul'a doğru yol almak üzere hareket etmeye başlayan "Mesajeri Maritime" Fransız vapur kumpanyasının "Quadalquivir" adındaki yolcu gemisini hedef olarak seçmişlerdir. Bu Fransız yolcu gemisi, limanın "Karaburun" mevkiine yaklaştığı sırada makine dairesine yerleştirilmiş saatli bir bombanın patlaması sonucu parçalanarak yanmaya başlamış ve anarşistlerin bu eylemlerinde çok sayıda kişi ölmüştür.³⁴⁷ Bu olay üzerine bombayı kimin koyduğunu araştıran Osmanlı güvenlik güçleri Köprülü ilçesinden Gorgi adındaki 17 yaşında bir lise öğrencisini yakalamışlardır. Kurulan Harp Divanında yargılanan bu genç idam cezasıyla cezalandırılmış ancak Sultan II. Abdülhamit'in buna engel olması üzerine idam edilmemiştir.³⁴⁸ Avrupa ticaret çevrelerinde ve kamuoyunda şaşkınlıkla karşılanan bu olaydan sonra ise yabancı ülke gemileri suikastın gerçekleştirildiği Selanik limanına tekrar uğramaz olmuşlardır.³⁴⁹

Bu olayın akşamında ise Selanik'teki eski ve yeni Şimendifer istasyonu arasındaki demiryolunda bir patlama meydana gelmiştir.³⁵⁰ Demiryolunda meydana gelen bu patlama büyük ihtimalle İstanbul'dan gelecek olan bir treni hedef almaktaydı ancak tesadüfen trenin lokomotifinde sadece ufak bir hasar meydana geldi.³⁵¹

Fransız vapurunun patlatılması ve demiryolundaki patlamanın ardından ise sıra Osmanlı Bankası suikastine gelmiştir. Bu olay ise 29 Nisan'ı 30 Nisan'a bağlayan gece gerçekleştirildi ve kazılan yer altı tünellerine yerleştirilmiş olan dinamitlerin patlamasıyla birlikte bina yıkılarak şehrin karanlıklar içinde kalmasına neden oldu.³⁵² Osmanlı Bankası binasının yıkılması yanındaki binalarda da hasar meydana getirdi. Ancak, bina havaya uçurulduğunda binanın enkazı devrilirken şans eseri toprak altındaki dinamitlere bağlı olan elektrik tellerini de koparmıştı ve "Kolombo Kavşağı" denilen dört yol ağzı altındaki alt yapı tesisatına yerleştirilen dinamitler de

³⁴⁷ Uzer, s.155.

³⁴⁸ Uzer, s.155.

³⁴⁹ Uzer, s.156.

³⁵⁰ Saatçi, II.Meşrutiyet Öncesi..., s.122.

³⁵¹ Adanır, s.185.

³⁵² Uzer, s.155; Adanır, s.185.

ateşlenememiş böylelikle de insan ve bina bakımından yaşanmış hasarın çok daha büyük boyutlarda olması engellenmişti.³⁵³

Osmanlı Bankası suikastının ardından gizlenen Bulgar komiteleri zaman zaman devriye gezen polislerle ve jandarmalarla çatışmaya girişmiş hatta rastladıkları Müslümanlara ve resmi binalara saldırmaya devam etmişlerdir.³⁵⁴ Komitelerin amaçları Osmanlı Devleti'ne zarar vermek olsa da daha fazla ses getirmek için bölgedeki yabancı kurumları da hedef almışlardır. Bu nedenle Osmanlı Bankası suikastının hemen akşamında Elhamra tiyatrosuna ve Yunan kahvesinin yanı sıra bölgede bulunan bir Alman Okulu da anarşistler tarafından bombalanarak tahrip edilmiş, Osmanlı güçleri ile bu komiteci güçler arasındaki çatışmalar iki gün devam etmiştir.³⁵⁵ Mayıs ayı başlarına gelindiğinde olaylar hala devam ederken, suikastçılar 2 Mayıs günü garnizona başarısız bir suikast girişiminde daha bulunmuşlardır.³⁵⁶ Bu başarısız girişimlerinin ertesi günü ise suikastçılardan Kirkov binayı havayı uçurmak amacıyla binanın telgraf dairesine girdiği sırada kurşunlanarak öldürülmüş, Gemicii grubunun lideri Yordan Popyordanov ise bulunduğu dairenin balkonundan sokağa el bombaları atarken son attığı el bombasıyla birlikte ölmüştür.³⁵⁷

Selanik'te vuku bulan bu suikastlar karşısında Osmanlı Devleti ise Selanik Valisi Hasan Fehmi Paşa'nın siyasi dirayetine başvurmaktan başka bir şey yapamamıştır ve Hasan Fehmi Paşa, Bulgar ayaklanmasının bastırılmasında Selanik sokaklarında dolaşarak Müslüman halkın olaylara karışmamasını, askeri kuvvetlerle zabitanın görevlerini başarı ile yapmasını sağlamaya başarmıştır.³⁵⁸

Selanik Suikastları aynı zamanda yabancı basında da büyük yankı uyandırmıştır, hatta The Times gazetesi bu olaylar hakkında 4 Mayıs 1903 tarihinde şöyle yazmıştır:

“Komitelerin hesapları alçakça olduğu kadar aptalca. Amaçları, hep kabul ettikleri gibi, Makedonya'nın Türklere kurtulması için Avrupa'nın müdahale etmesi.

³⁵³ Uzer, s.155.

³⁵⁴ Uzer, s.155.

³⁵⁵ Adanır, s.185., Uzer, s.155.

³⁵⁶ Adanır, s.185.

³⁵⁷ Adanır, s.185.

³⁵⁸ Uzer, s.156.

Önceleri bu amaç için Türkleri öfkelenendirip kurtarmaya yemin ettikleri Hristyanları kitle halinde katletmesini sağlamaya çalıştılar. Müslümanlara karşı işledikleri onca cinayete ve suça rağmen Müslümanları Avrupa basınının etkili bir “mezalim kampanyası”na renk katacak kadar kışkırtmayı başaramadılar. Dolayısıyla ikinci bir Avrupa’nın ilgisini çekme yöntemine, şimdi ilk planlarıyla aynı anda yürüttükleri yönetime başvurdular. Avrupalıların hayatına ve malına kastetmeye kararlılar ve Selanik’teki dinamit kepezeliği de bu çabaların açılış töreniydi.”³⁵⁹

The Times gazetesinin bu haberinden de anlaşılacağı üzere Avrupa basını da Bulgarların ne yapmaya çalıştıklarının farkında olmuşlar ve Selanik Suikastleri’ni düzenlemekle ne kadar yanlış bir girişimde bulduklarını açıkça yazmışlardır. Bulgar komitelerinin Makedonya uğruna girişmiş oldukları bu girişimleri olumlu sonuçlar vermediği gibi Makedonya meselesini daha da çıkmaz bir hale sokmuştu. Bu hususta Selanik’teki Bulgar ticaret temsilci de yapılan bu eylemler hakkında “Türkiye avantaj topladı ve Makedonyalıların özgürlüğü en az 20 yıl geriye attı” demektedir.³⁶⁰ Selanik suikastlarının Bulgar komitecileri açısından olumsuz sonuçları bunlarla da kalmadı aynı zamanda İç Örgüt’ün bünyesinde onarılamayacak sarsıntı ve çöküntülere sebep oldu. Selanik’teki merkez komite toptan tutuklanmış, kaza ve köylerdeki kadrolar da gene tutuklanmalar dolayısıyla büyük kayıplar vermiştir.³⁶¹

4.3.4. İlinden İsyanı (İlyas Günü 1903)

Cuma-i Bala isyanının istedikleri gibi sonuçlanmamış olması Bulgar Komitelerini oldukça zor bir durumda bırakmıştı. Osmanlı Devleti tarafından bastırılan Cuma-i Bala isyanı ve sonrasında Osmanlı güvenlik güçlerince bölgede alınan tedbirler komiteleri tedirgin etmiş ve bu başarısızlığı unutturacak, kendilerine de güç sağlayacak genel bir isyan organize etmenin peşine düşmüşlerdir. Bu sebepten ötürü komiteci Gruev’in köyü olan Smilevo’da 2-7 Mayıs 1903 tarihlerinde Manastır devrim bölgesi

³⁵⁹ Adanır, s.185.

³⁶⁰ Adanır, s.186.

³⁶¹ Fikret Adanır, “Makedonya Sorunu ve Dimitar Vlahof’un Anılarında II. Meşrutiyet”, **Birikim Dergisi**. Cilt. 2, Sayı. 9, Kasım 1975, s.17.

kongresinde isyan çağrısını içeren ocak ayı kararı komitecilerin gündeminin ana maddesini oluşturmuştur.³⁶²

Komite içerisinde yer alan bazı delegeler, halkın yeterince hazır olmadığına dikkat çeken olumsuz tutumlar sergileseler de Smilevo'da merkez komitesinin kararı yönünde eylemin yaz aylarında planlanma kararı alınmıştır.³⁶³ Ayrıca, çıkarılacak olan bu isyandaki komitelerin amacı Osmanlı iktidar yapısının yıkılmasından çok, Avrupa Hristiyan güçlerinin Makedonya'ya müdahalesini gerekli kılmak ve hareketin Müslümanlığa karşı bir Hristiyan tepkisi olduğunu göstermekti.³⁶⁴ Bu amaçlar doğrultusunda çıkarılacak olan bu genel isyanda Boris Sarafof ve çevresindeki grup Selanik suikastlarına benzer bir şekilde bölgede anarşist girişimlerin de yapılması gerekliliğini savunurken diğer bir grup bu isyanın taşra bölgelerinde başlatılıp tamamen bir çete savaşı halinde sürdürülmesini istemekteydiler.³⁶⁵ Bu sorun isyanın geleneksel tarzda yani Osmanlı birlikleri ile mücadele edilmesi ve büyük güçler devreye girene kadar da bu şekilde devam ettirilmesi şeklinde çözüme kavuşturulmuştur.³⁶⁶

Alınan bu kararların ardından isyanın pratik örgütlenme sorununa ilişkin hazırlıklar yapılmış ve bu çerçevede Manastır devrim bölgesi mıntikalara bölünerek her mıntıkanın başına bir çete lideri getirilmiştir.³⁶⁷ 28 Mayıs 1903 tarihli bir vesikada da bölgede karışıklık çıkaracak eşkıyaların üç mıntıkaya bölünerek bunlardan Sarafof'un kumandasında olan birinci mıntıkanın Selanik ve Komanova dahil olmak üzere Vardar Nehrinin doğu tarafında, yedek subay Kovaçef'in idaresi altındaki ikinci mıntıkanın Vardar ile Struma Nehri arasındaki araziye ve yine yedek subay Usturyanof'un idaresi altında bulunan mıntıkanın da Struma ile Mesta Nehri arasındaki araziye teşkil ettiği ve birinci mıntıkanın onar ve on beşer kişiden oluşan 39 çeteyi ve sekizi zabıta otuz ikisi voyvoda olmak üzere 1440 kişi, ikinci mıntıka 24 çeteyi ve üçü zabıta on sekizi voyvoda olmak üzere 830 kişiyi ve üçüncü mıntıka ise 28 çeteyi ve altısı zabıta yirmi ikisi voyvoda olmak üzere toplamda 1153 kişiyi içermekte olduğu ve bu kişilerin

³⁶² Adanır, Makedonya Sorunu, s.192.

³⁶³ Adanır, Makedonya Sorunu, s.193.

³⁶⁴ Adanır, Makedonya Sorunu, s.196.

³⁶⁵ Adanır, s.193.

³⁶⁶ Adanır, s.193.

³⁶⁷ Adanır, s.193.

ellerinde de 3.700 tüfek, 770.000 fişek ve 21.000 bomba bulunduğu ve aynı zamanda Sarafof'un vermiş olduğu talimatname de içinde bulunulan ayın 18'inden 25'ine kadar çetelerin Müslüman köylerine hücum eyleyecekleri bildirilmiş ve bunlardan bir sonuç alınmadığı takdirde ise yabancı hükümetlerin olaya müdahale etmesi için bölgedeki Hristiyanların ve özellikle Rusya'nın müdahalesini sağlamak için Aynaroz'daki manastırda bulunan papazlara ve Rus papazlara taarruzda bulunulacağı bildirilmiştir.³⁶⁸

Aynı zamanda Manastır devrim bölgesinin en yüksek askeri-politik organı olarak da üç liderden – Boris Sarafof, D. Gruev ve A. Lozançev- oluşan bir “genelkurmay” seçilmiş ve seçilen bu “genelkurmayın” ilk işi de bazı önemli mıntıkların ve buralara yeni atanmış liderlerin isimlerinin bir bildiri ile yayınlanması olmuştur.³⁶⁹

Ancak yapılan tüm bu hazırlıklara rağmen eylemlerin başlaması bazen çetecilerin Osmanlı güçleri tarafından fark edilip dağıtılması bazen ise Hristiyan köylülerin ihaneti gibi sebeplerden ötürü birkaç kez ertelenmek zorunda kalmıştır.³⁷⁰ Bulgar komitelerinin yeni bir karışıklık çıkarmasını önlemek için Osmanlı Devleti'nin bölgede vermiş olduğu uğraşlar komiteleri ciddi anlamda sıkıntıya sokmaktaydı ve komiteciler arasında da anlaşmazlıkların çıkmasına neden olmaktaydı. Hatta 1903 Haziran ayında ülkeyi gezen birinin söylemiş olduğu şu sözler eylem öncesinde ülkedeki durumu anlayabilmek açısından oldukça önemlidir:

“Kesinlikle belirtmelidir ki, Hristiyanların büyük bir kısmı komitacıların hareketlerine karşı düşmanca davranmaktaydılar. Çetelerin birliklerle sık sık çatışmaya girdiği dağlık bölgelerde bile köylüler, komitecilerin emirlerini ancak zorlamayla uyguluyorlar...

Babıâli askeri açıdan... tamamen duruma hâkimdir. Bu gücünü tamamen kullanmaması, sadece güçlerin yeni şikâyetlerinden çekinmesinden kaynaklanmaktadır.”³⁷¹

Böyle bir durum içerisinde mücadelelerini sürdüren Bulgar komiteleri, Osmanlı Devleti ile girişecekleri bir savaşa ancak Eylül ayında hazır olabileceği görüşünde karar kılarak isyan tarihini bu defa de “İlinden” gününe yani Aziz İlyas gününe ertelemişlerdir.³⁷²

³⁶⁸ TFR.I.A 7/623

³⁶⁹ Saatçi, Makedonya Sorunu..., s.65.

³⁷⁰ Adanır, Makedonya Sorunu, s.193-194.

³⁷¹ Adanır, s.194.

³⁷² Adanır, s.194.

Ancak bölgede çıkarılacak genel isyan belirlenen tarihten yaklaşık iki hafta kadar önce başlamış, isyanın bu şekilde erkene alınmasının nedeni ise 31 Ağustos tarihli bir rapor ile açıklanmıştır. Söz konusu raporda isyanın Ağustos ayına alınmasının nedeni ise şu şekilde açıklanmaktadır:

“Manastır vilayetinde isyan için özellikle ağustos ayının seçilmesi, diğer düşüncelerin yanında, hasat işlerinin engellenmesiyle Türklerin zor duruma sokulması ve maddi zaafa uğratılması, buna karşılık Bulgaristan’a iyi bir hasat için gerekli tüm zamanın verilmesi amacıyla bağlantılı görülmektedir.”³⁷³

İsyanın başlama tarihine ilişkin yapılan bu değişiklik artık İç Örgüt’ün G. Delcev ve G. Petrov tarafından belirlenen önceki devrimci çizgiyi 1903 yazında terk ettiği ve Boris Sarafov’un liderliğindeki Yüksek Makedonya Komitesinin 1895 ve 1902 seneleri isyanlarındaki maceracı taktiklerinin büyük oranda kabul edildiği anlaşılmaktadır.³⁷⁴

İlinden isyanının askeri operasyonları 2 Ağustos’ta İlyas Peygamberin adına kutlanan bir yortu akşamında Manastır’ı Selanik, Prilep ve Ohri’ye bağlayan telgraf hatlarının kesilmesi ile başladı. Bulgarlar, isyanın işareti olarak Manastır çevresindeki köylerde Müslümanların samanlıklarını ateşe verdiler ve isyancıların merkez üstünün bulunduğu Smilevo’da 60 kişiden oluşan garnizona askerlerin akşam merasimlerinde saldırarak askerlerin yaklaşık yarısını öldürdüler.³⁷⁵ Resen’de bulunan komiteci gruplar burada bir başarı sağlayamazken, kısmen Bulgar subayları tarafından yönetilen büyük miktarda isyancı takımından oluşan 500 kişilik bir güç, 3 Ağustos günü bir dağ kasabası olan Kruşevo’ya girmeyi başardılar ve burayı işgal ettiler.³⁷⁶ Kruşevo kasabasının alınması ile İlinden İsyanı politik olarak doruk noktasına ulaştırmıştır. Kruşevo’daki birçok önemli noktaya saldıran Bulgar komiteleri, aynı gün öğleden sonra bir meclis toplayarak Kruşevo’daki halktan 60 temsilci meclis üyesi seçmişlerdir.³⁷⁷ Örgütün Kruşova’daki askeri yetkilisi, Nikola Korev, aynı zamanda yeni buradaki kurulan yeni Cumhuriyetin de askeri yetkilisi olarak görevlendirildi. Ancak Kruşova’daki Cumhuriyet’in ömrü

³⁷³ Adanır, s.195.

³⁷⁴ Adanır, Makedonya Sorunu, s.196.

³⁷⁵ Adanır, s.197.

³⁷⁶ Adanır, s.197.

³⁷⁷ Saatçi, Makedonya Sorunu, s.67.

sadece on gün sürdü ve 13 Ağustos 1903 tarihinde Bahtiyar Paşa kumandanlığındaki Osmanlı ordusu Kruşova'ya girerek burayı teslim aldılar.³⁷⁸

İlinden isyanı esnasında Bulgar komitelerinin bölgedeki Müslüman halka karşı sergiledikleri tutumlar da Smilevo kongresinde barışçıl Müslüman halka dokunulmaması kararı alınmış olmasına rağmen çelişkili olmuştur.³⁷⁹ Ohri bölgesinde isyandan bir önceki gece Müslümanların yaşadığı hanelerin kapılarına yazılar yapıştırılmış, bunun Müslüman halka karşı bir girişim olmadığı, sadece sultanın rejimine karşı olduğunu savunmuşlardır ancak Türk ve Arnavut köy halkına karşı saldırılarda bulunmaktan geri durmamışlardır.³⁸⁰ Örneğin; Bulgar komiteleri beş isyancı takımı ile birlikte Dolancı köyünün Müslümanlarının oturduğu kesime saldırmışlar ancak Müslüman halkın direnmesi sonucu geri çekilmek zorunda kalsalar da ertesi günü Dolancı köyü Müslümanlarına ait tarlalardaki buğday yığınlarını ateşe vermişlerdir. Dolancı köyünde Müslüman halka karşı giriştikleri bu eylemden başka Ramne, Lera, Trnovo, Bratindal gibi yerlerde de Müslümanların evlerini ve kilerlerini ateşe vererek tarlalarını da tahrip etmişlerdir.³⁸¹ Aynı zamanda Demirhisar bölgesinde de Pribilci, Çerkesköy gibi Müslüman köylerine saldırmışlar, Florina kazasında Kaymakçalan bölgesindeki Türk köyleri de sık sık isyancıların hedefi olmuştur.³⁸²

Osmanlı ordusu ise İlinden İsyanı'nın ilk günlerinde çetecileri dağlara kadar takip edecek durumda değildi, çünkü Makedonya'daki ordunun (yaklaşık 60.000 kişi) büyük kısmı 1903 yılı başındaki reform programına Arnavut direnci yüzünden hala Kosova Vilayetinde bulunmaktaydı.³⁸³ Bu sebeple de bölgede saldırıya uğrayan Müslümanlar kendi kendilerini savunmaya çalışmışlar ve komitecilerle giriştikleri çatışmalar sonucunda isyan bir iç savaş haline gelmişti. Ancak İlinden İsyanı'nın taktiği ve stratejisi hakkındaki bir araştırma bunun aslında komiteciler tarafından düşünüldüğünü

³⁷⁸ Saatçi, Makedonya Sorunu, s.67.

³⁷⁹ Adanır, s.199.

³⁸⁰ Adanır, s.199.

³⁸¹ Adanır, Makedonya Sorunu, s.199.

³⁸² Adanır, s.200.

³⁸³ Saatçi, Makedonya Sorunu, s.65.

ve hatta Müslümanların bu tarz girişimlere kalkışmalarını Avrupa kamuoyunun dikkatini çekebilmek için kendilerinin istediklerini göstermektedir.³⁸⁴

1903 yılının Ekim ayı ortalarında tamamen bastırılmış olan İlinden İsyanı'nın komiteler açısından iki önemli sonucu olmuştur. Amaçları Avrupa devletlerinden siyasi destek olarak Makedonya'nın ayrı bir devlet olarak varlığının tanınması olan komiteciler, Kruşova Cumhuriyetinden başka Mürzsteg Antlaşması'nın yürürlüğe girmesiyle önemli bir başarı kazanmışlar ve aynı zamanda da Makedonya Meselesi'ni Avrupa Devletleri ile Osmanlı arasında çözülmesi gereken bir konu haline getirerek nihai hedeflerine bir adım daha yaklaşmışlardır.³⁸⁵

İlinden isyanının ortaya çıkarmış olduğu durum artık Bulgar komitecilerinin de amaçladıkları gibi Avrupalı devletlerin olaya müdahalesi ile sonuçlanmıştır. Bölgede uygulanan reform programının daha da yoğunlaşması görüşündeki devletlerin başkanları Çar II.Nikola ve İmparator Franz Josef, Mürzteg'te bir araya gelerek Makedonya konusunu görüşmüşlerdir. Mürzteg'teki görüşmeler esnasında İngiltere'de orada bulunan devlet başkanlarına bir memorandum göndererek konuyla ilgili isteklerini iletmiştir.³⁸⁶ Osmanlı hükümetine 2 Ekim 1903 tarihinde gönderilen Mürzteg kararları Avusturya-Macaristan ve Rusya'nın çıkarlarının yanı sıra İngiltere, Fransa ve İtalya'nın da çıkarları arasındaki uzlaşma anlamını taşımaktadır. Bu yeni programın kararları ise şu şekildedir:

- Reformların uygulanışının kontrolü için genel müfettiş Hilmi Paşa'ya, Avusturya-Macaristan ve Rusya'dan birer sivil memur verilecektir;
- Üç Vilayetteki jandarmanın ıslahı görevi, Babıali'nin hizmetinde olan bir Avrupalı generale verilecektir. Büyük güçlerin subayları ona yardımcı olacaktır;
- Ülkede barış sağlandıktan sonra Makedonya'daki vilayetlerin sınırları, ulusların gruplaşmalarına göre yeniden belirlenecektir;
- İdari ve adli kurumlar, yerel özerkliklerin gelişmesi yararına yenilenecektir;

³⁸⁴ Adanır, s.200.

³⁸⁵ Saatçi, Makedonya Sorunu, s.68.

³⁸⁶ Adanır, Makedonya Sorunu, s.216.

- İsyân esnasında işlenen suçları incelemek için vilâyet merkezlerinde karışık komisyonlar oluşturulacaktır;
- Osmanlı hükümeti,
 - a) kaçan Hristiyanların yurtlarına dönüşleri,
 - b) isyân esnasında maddi zarara uğrayan bu Hristiyanların desteklenmesi,
 - c) düzensiz bölükler ve düzenli birlikler tarafından tahrip edilen ev, kilise veya okulların tekrar inşa edilmesi için gerekli mali kaynakları sağlayacaktır.
- Tahrip edilmiş köylerin geri dönen Hristiyan sakinlere, bir yıllığına vergiden muaf tutulacaktır;
- Osmanlı hükümeti, o ana kadar ilan edilen ve gelecekte gerekli görülen reformları, bekletmeden hemen yürürlüğe koymakla yükümlü olacaktır;
- Hristiyanlara karşı en büyük zorbalıklar düzensiz yardımcı bölükler tarafından yapılmıştır. Bu nedenle gelecekte bu bölüklerin oluşturulması yasaklanacaktır.³⁸⁷

Mürzteg kararları kendisine dikte edilen Babıali, Makedonya’da hiç olmazsa bir Hristiyan vali tayin edilmediğinden dolayı teselli bulmuştur.³⁸⁸ Ancak Makedonya’nın özerkliğini uman Bulgarlar Mürzteg Programı ile hayal kırıklığı yaşamış olsalar da bu yeni reform belgesini kabul etmişlerdir.³⁸⁹ Sonuç olarak ise Osmanlı Devleti’nin almış olduğu tedbirler yeterli gelmeyerek Makedonya Meselesi’ne Avrupalı devletler de ortak olmuş ve bu sorun 1912/13 Balkan Savaşları’na değil Osmanlı’nın başta gelen problemlerinden biri olmuştur.³⁹⁰

³⁸⁷ Adanır, s.216-217.

³⁸⁸ Beydilli, s.96.

³⁸⁹ Adanır, Makedonya Sorunu, s.218.

³⁹⁰ Aydın, Arşiv Belgeleriyle..., s.233.

SONUÇ

18. yüzyılda Fransız İhtilali ile ortaya çıkan milliyetçilik fikri kısa zaman içinde tüm dünyada yayılmaya başlamış ve en nihayetinde Osmanlı Devleti'nin hakimiyeti altında bulunan topraklarda da kendisini göstermiştir. Osmanlı topraklarında ilk olarak Balkan yarımadasında yayılmaya başlayan bu fikirler birçok farklı milletin bir arada yaşamakta olduğu topraklarda bağımsızlık hareketlerinin giderek güçlenmesine neden olmuştur.

İlk olarak Sırp'ın ayaklanmaya başlaması ve ardından Yunanistan'ın bağımsızlığını kazanması, bölgede yaşayan ve yoğun bir nüfusa sahip olan Bulgarları da etkilemiştir. Ancak uzun yıllar boyunca dini ve kültürel bakımdan Fener-Rum Patrikhane'sinin etkisi altında kalmış olan Bulgarlar bu mücadeleye Sırp'lardan ve Yunanlılardan daha geç başlamıştır. Bulgar entelektüellerinin gayretli çalışmaları sonucu uzun zamandır uyumakta oldukları uykularından uyanan Bulgarlar, milli kimliklerini tanımaya ve milli birlikteliklerini güçlendirmeye çalışmışlardır.

Bu nedenle, hem varlıklarını Avrupalı Devletlere göstermek hem de hakimiyeti altında yaşadıkları Osmanlı Devletinin boyunduruğundan kurtulmak için çeteler kurarak Niş ve Vidin Ayaklanmalarını çıkarmış ve isyan etmişlerdir. Bu olaylar ise Osmanlı Devletinin dikkatini uzun bir süre Bulgarlar üzerine çevirmesine neden olmuştur.

Bulgarlar, sadece kendi milli devletlerini kurmak istemiyorlar, aynı zamanda da topraklarını genişletmenin hayalini kuruyorlardı. 1877-1878 Osmanlı-Rus Savaşı öncesinde ve sonrasında Rusya'nın desteğini alan Bulgarlar savaş sonrası imzalanan Ayastefanos Antlaşması ile "Büyük Bulgaristan Prensiği" kurma hayallerine oldukça yaklaşmışlardır. Fakat bölgede bu anlaşma ile böyle bir devletin kurulması bölgedeki dengeleri Avrupalı Devletlerin aleyhinde değiştireceğinden Büyük Güçler 1878'de Berlin Kongresi'ni düzenleyerek anlaşma maddelerini tekrar gözden geçirmişlerdir. Berlin Antlaşması ile de Ayastefanos ile kurulması öngörülen "Büyük Bulgaristan Prensiği" yıkılarak, üç bölgeye ayrılmıştır.

Bu sonucun yanında Bulgaristan da Osmanlı Devletine bağlı bir prenslik haline getirilmiştir. Bu durumu kabul etmeyen Bulgarlar ise Büyük Bulgaristan'ı elde etmek için komiteler kurmuşlar ve ilk iş olarak da Şarki Rumeli Vilayeti'ni ilhak etmişlerdir.

Bu vilayeti kendi toprakları içerisine katan Bulgarlar bundan sonraki süreçte ise Makedonya bölgesi ile yoğun bir şekilde ilgilenmeye başlamışlar ve Makedonya'yı ele geçirmek için çeşitli faaliyetler yürütmüşlerdir. Ancak Makedonya'nın Şarki Rumeli Vilayeti gibi kolaylıkla ilhak edilemeyeceğini anlamış olan Bulgarlar bu sebeple öncelikle Makedonya'nın özerkliği konusunda girişimlerde bulunmuşlardır. Ancak diğer Balkan hükümetlerinin ve bölgenin stratejik öneminden dolayı konu ile yakından ilgilenen bazı Avrupalı devletlerin de olaya müdahale etmesiyle Makedonya Meselesi uluslararası bir nitelik kazanacak Doğru Sorunu'nun önemli bir parçasını teşkil eder hale gelmiştir.

Bulgarların Makedonya'nın özerkliğini sağlama konusundaki faaliyetlerini ise Bulgar komiteleri üstlenmişlerdir. Belirli kurallar çerçevesinde örgütlenen bu komiteler öncelikle bölgede karışıklık çıkararak Osmanlı Devletinin bölgedeki huzuru sağlayamadığını Avrupalı Devletlere gösterme gayreti içine girmişlerdir. Bu nedenle de çeşitli propaganda faaliyetleri yürütmüşler ve Makedonya halkını Osmanlı Devletine karşı tahrik etmeye çalışmışlardır.

Bulgar Komitelerinin Makedonya konusunda hem içeride hem de dışarda yaptıkları propagandalarda ve yapılacak olan eylemler için ihtiyaç duyulan para, silah ve gerekli mühimmatın sağlanmasında konusunda Yüksek Makedonya Komitesi lideri Boris Sarafof çalışmalar yürütmüştür. Sarafof, Makedonya Meselesinde Avrupalı Devletlerin Bulgarları desteklemeleri için birçok Avrupa ülkesine seyahatler düzenlemiş ve buralarda o ülkelerin devlet adamları ile görüşmeler yapmıştır. Bu seyahatler sırasında aynı zamanda para yardımı bulmak için de girişimler gösteren Sarafof, komitelerin ihtiyaçlarını gidermek için lazım gelen maddi kaynakları sağlama konusunda da başarılar sağlamıştır. Aynı zamanda 1901 senesinde yine komiteye para sağlamak için fidye karşılığında Miss Stone'un kaçırılması gibi eylemlerin içinde de bulunan Sarafof Cuma-i Bala, Selanik Suikastları ve İlinden Ayaklanması gibi birçok olayda daha büyük roller oynamıştır.

1903 senesinde çıkarılan İlinden Ayaklanmasında Bulgar komiteleri Makedonya'nın özerkliğinin sağlanmasını mümkün kılamamış olsalar da en başından bu yana meseleye Avrupa Devletlerini de ortak etmek ve Osmanlı ile karşı karşıya getirmek emellerine ulaşmışlardır. Avrupalı Devletlerin Osmanlı Devletine dayatmış olduğu Mürzteg

Programı sonrası Osmanlı Makedonya’da yine bir takım reformlar yapmaya zorlanmış ve artık Makedonya konusunda Avrupalı Devletler aktif rol oynamaya başlamışlardır. Fakat yapılan bu yeni ıslahat programı da bölgedeki çatışmalara son vermekten uzak olmuştur ve Makedonya Meselesi Osmanlı Devletinin peşini Balkan Savaşlarına değin bırakmamıştır.

KAYNAKÇA

Kitaplar

- ADANIR, Fikret. **Makedonya Sorunu**. İstanbul: Tarih Vakfı Yurt Yayınları, 2001.
- ALP, İlker. “Makedonya Üzerindeki Mücadeleler ve Makedonya Cumhuriyeti”, **Dünden Bugüne Makedonya Sorunu**. Murat Hatipoğlu (dr.). Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları, 2002, ss. 71-90.
- ARMAOĞLU, Fahir. **19. Yüzyıl Siyasi Tarihi**. 6.Basım. İstanbul: Alkım Yayınevi, 2010.
- ARSLAN, Esat. “Bulgar Bağımsızlık Hareketi ve Türklere Yönelik Katliamlarda Bulgar Çetelerinin Rolü”, **XV. Türk Tarih Kongresi**. Ankara: Türk Tarih Kurumu Basımevi. 11-15 Eylül 2006, ss. 1239-1246.
- AYDIN, Mahir. “Arşiv Belgeleriyle Makedonya’da Bulgar Çete Faaliyetleri”, Halil İnalçık, Nejat Göyünç, Heath W.Lowry (Ed.). **Osmanlı Araştırmaları** içinde. İstanbul: Enderun Kitapevi, 1989, ss. 209-234.
- AYDIN, Mahir. **Osmanlı Eyaletinden Üçüncü Bulgar Çarlığına**, İstanbul: Kitapevi Yayınları, 1996.
- AYDIN, Mahir. “Osmanlı İdaresindeki Bulgar Milletinin Şükranlarını Gösteren Vesikalar”, **X. Türk Tarih Kongresi**. Ankara: Türk Tarih Kurumu Basımevi. 22-26 Eylül 1986, ss. 1267-1277.
- BAYUR, Yusuf Hikmet. **Türk İnkılâbı Tarihi**. Cilt.I, Kısım.I. 4. Basım. Ankara: Türk Tarih Kurumu Basımevi, 1991.
- BEYDİLLİ, Kemal. “II. Abdülhamid Devrinde Makedonya Mes’elesine’ne Dair”, Halil İnalçık, Nejat Göyünç, Heath W.Lowry (Ed.). **Osmanlı Araştırmaları** içinde. İstanbul: Enderun Kitapevi, 1989, ss. 77- 100.
- BİNARK, İsmet. (Ed.). **Makedonya’daki Osmanlı Evrakı**. Ankara: Osmanlı Arşivi Daire Başkanlığı Yayınları, 1996.
- CASTELLAN, Georges. **Balkanların Tarihi**, İstanbul: Milliyet Yayınları, 1993.
- CEZZAR, Mustafa (hızl.). **Mufassal Osmanlı Tarihi**. C. VI. İstanbul: Güven Basımevi, 1972.
- ELIOT, Charles. **Avrupa’daki Türkiye**. C.2, İstanbul: Kervan Kitapçılık, 1977.
- ERGENÇ, Leman. **Bulgar Yayınlarında Türkler**, Ankara: Türk Tarih Kurumu Basımevi, 1989.

- FRUSETTA, James. "Bulgaria's Macedonia: Nation-Building and State Building, Centralization and Autonomy in Pirin Macedonia 1903-1952", **Yayınlanmamış Doktora Tezi**. University Maryland College Park, 2006.
- HACISALİHOĞLU, Mehmet. "Makedonya", **İslam Ansiklopedisi**. C.27, Ankara: Türkiye Diyanet Vakfı Yayınları, 2003.
- HİLMİ, Tunali. **Makedonya Mazisi-Hali-İstikbali**. Osmanlı İttihat ve Terakki Cemiyeti Matbaası, 1898.
- İNALCIK, Halil. **Tanzimat ve Bulgar Meselesi**. İstanbul: Eren Yayınları, 1992.
- İRTEM, Süleyman Kani. **Osmanlı Devleti'nin Makedonya Meselesi Balkanlar'ın Kördüğümü**. İstanbul: Temel Yayınları, 1999.
- JELAVICH, Barbara. **Balkan Tarihi 20.yüzyıl**. İstanbul: Küre Yayınları, 2006.
- KARAL, Enver Ziya. **Osmanlı Tarihi Birinci Meşrutiyet ve İstibdat Devirleri (1876-1907)**, Cilt. VIII. Ankara: Türk Tarih Kurumu Basımevi, 1995
- KARAL, Enver Ziya. **Osmanlı Tarihi Islahat Fermanı Devri (1861-1876)**. Cilt. VII, 5.Basım. Ankara: Türk Tarih Kurumu Basımevi, 1995.
- KARATAY, Osman. "Orta Çağ'da Makedonya: Bir Siyasi Coğrafyanın Süreklilik Öyküsü", **Dünden Bugüne Makedonya Sorunu**. Murat Hatipoğlu (drl.). Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları, 2002, ss. 1-26.
- KOYLU, Zafer. "Ayastefanos Antlaşması ve Sonrasında Balkanlar'da Bulgaristan'ın Genişleme Politikaları: Makedonya", **Uluslararası Osmanlı ve Cumhuriyet Dönemi Türk Bulgar İlişkileri Sempozyumu Bildirileri**, Eskişehir: Odunpazarı Belediyesi Yayınları. 11-13 Mayıs 2005, 105-113.
- KUYUCUKLU, Nazif. **Balkan Ülkeleri İktisadi-2 Bulgaristan**. İstanbul: İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, 1987.
- PASKOV, Rumen D. **Boris Sarafov: 1872-1907 Biografija**. Sofia: Univ. Izdat. Sv. Kliment Ochridski, 1996.
- PEREMECİ, Osman Nuri. **Tuna Boyu Tarihi**, İstanbul: Resimli Ay Matbaası, 1942.
- SAATÇİ, Meltem Begüm. "Makedonya Sorunu 1903-1913)". **Yayınlanmamış Doktora Tezi**. Akdeniz Üniversitesi SBE, 2004.
- SAATÇİ, Meltem Begüm. "Osmanlı İmparatorluğu'nun Son Döneminde Makedonya Sorunu", **Dünden Bugüne Makedonya Sorunu**. Murat Hatipoğlu (drl.). Ankara: Avrasya Stratejik Araştırmalar Merkezi Yayınları, 2002, ss. 45-70.
- SAATÇİ, Meltem Begüm. "II. Meşrutiyet Öncesi Makedonya Sorununda 'Bulgar' Rolü", **Uluslararası Osmanlı ve Cumhuriyet Dönemi Türk Bulgar İlişkileri**

Sempozyumu Bildirileri. Eskişehir: Odunpazarı Belediyesi Yayınları. 11-13 Mayıs 2005, ss. 115-128.

SAATÇİ, Meltem Begüm. "XIX. Yüzyıl Sonunda Makedonya Sorunu ve Makedonya'da Kurulan Örgütler", **Türkler Ansiklopedisi**. C.13, Ankara: Yeni Türkiye Yayınları, 2002.

ŞENTÜRK, Hüdaî. **Osmanlı Devleti'nde Bulgar Meselesi (1850-1875)**. Ankara: Türk Tarih Kurumu Basımevi, 1992.

ŞEMSETTİN, Selanikli. **Makedonya Tarihçe-i Devr-i İnkılab**. İstanbul: Artin Sadoryan Matbaası, 1906.

TODOROVA, Maria. **Balkanlar'ı Tahayyül Etmek**, 3. Basım. İstanbul: İletişim Yayınları, 2010.

TUNAYA, Tarık Zafer. **Türkiye'de Siyasi Partiler İkinci Meşrutiyet Dönemi**. C.1. İstanbul: Hürriyet Yayın Vakfı, 1984.

TURAN, Ömer. **The Turkish Minority in Bulgaria (1878-1908)**, Ankara: Türk Tarih Kurumu Basımevi, 1998.

UÇAROL, Rifat. **Siyasi Tarih 1789-2010**. 8. Basım. İstanbul: Der Yayınları, 2010.

UZER, Tahsin. **Makedonya Eşkiyalık Tarihi ve Son Osmanlı Yönetimi**. 3. Basım. Ankara: Türk Tarih Kurumu Basımevi, 1999.

Sürelî Yayınlar

ADANIR, Fikret. "Makedonya Sorunu ve Dimitar Vlahof'un Anılarında II. Meşrutiyet". **Birikim Dergisi**. Cilt. 2, Sayı. 9, Kasım 1975, ss. 14-26

ALTINTAŞ, Ahmet. "Makedonya Sorunu ve Çete Faaliyetleri". **Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi**. Cilt. VII, Sayı.2, Aralık 2005, ss. 69-91.

The World To-Day. "Boris Sarafoff". C.V, Sayı. IV. 1903, ss. 1341-1343.

Başbakanlık Osmanlı Arşivi Kaynakları

BOA. A. MTZ 04. 29/70.

BOA. A. MTZ 04. 30/63.

BOA. A. MTZ 04. 71/57.

BOA. A. MTZ 04. 72/12.

BOA. A. MTZ 04. 75/15.

BOA. A. MTZ 04. 75/40.
BOA. A. MTZ 04. 75/73.
BOA. A. MTZ 04. 92/51.
BOA. A. MTZ 04. 94/8.
BOA. A. MTZ 04. 98/38.
BOA. A. MTZ 04. 104/19.
BOA. A. MTZ 04. 109/42.
BOA. A. MTZ 04. 110/44.
BOA. A. MTZ 04. 111/78.
BOA. A. MTZ 04. 115/56.
BOA. A. MTZ 04. 115/60.
BOA. A. MTZ 04. 115/86.
BOA. A. MTZ 04. 120/46.
BOA. A. MTZ 04. 155/42.
BOA. BEO. 795/59587.
BOA. DH. MKT. 432/46.
BOA. DH. MKT. 2231/133.
BOA. DH. MKT. 2423/28.
BOA. TFR. I. A. 7/623.
BOA. TFR. I. A. 11/1041
BOA. TFR. I. A. 16/1514.
BOA. TFR. I. KV. 52/5130.
BOA. TFR. I. SL. 209/20895.
BOA. TFR. I. UM. 12/1113.
BOA. Y. A. HUS. 334/110.
BOA. Y. A. HUS. 335/3.

BOA. Y. A. HUS. 337/25.

BOA. Y. A. HUS. 410/8.

BOA. Y. A. HUS. 410/50.

BOA. Y. A. HUS. 465/66.

BOA. Y. A. HUS. 467/9.

BOA. Y. A. HUS. 468/6.

BOA. Y. PRK. ASK. 106/7.

BOA. Y. PRK. ASK. 226/11.

BOA. Y. PRK. BŞK. 42/88.

BOA. Y. PRK. MK. 10/93.

BOA. Y. PRK. MYD. 16/94.

Gazeteler

Los Angeles Times, “Boris Sarafof is Assasinated”, 13 Aralık 1907.

Los Angeles Times, “Europe’s Peace in His Hands”, 16 Kasım 1902.

Los Angeles Times, “Turks Intensely Excited: Expecting More Trouble”, 11 Ağustos 1903.

The Manchester Guardian, “The Murder of Boris Sarafof”, 7 Şubat 1910.

The Times, “The Balkan States”, 26 Ağustos 1901.

The Times, “Bulgaria”, 15 Ağustos 1895.

The Times, “Boris Sarafof is Assasinated”, 13 Aralık 1907.

The Times, “The Destruction of Dospat”, The Times, 1 Ekim 1895

The Times, “The Disturbance in Macedonia”, 29 Temmuz 1902.

The Times, “The Murder of Boris Sarafof”, 14 Aralık 1907.

The Times, “The Murder of Boris Sarafof”, 16 Aralık 1907.

The Times, “Murder of Macedonian Leaders”, 13 Aralık 1907.

The Times, “The Murder of Todor Panitza”, 28 Temmuz 1925.

EKLER

EK 1: Boris Sarafof

EK 2: Boris Sarafof ve Diğer Komiteciler

MURDER OF MACEDONIAN LEADERS.

(FROM OUR OWN CORRESPONDENT.)

SOFIA, DEC. 12.

The well-known Macedonian leaders **Boris Sarafof** and Ivan Garvanoff were assassinated here last night. The murderer, a young man known by the assumed name of Panitza, appears to have come here as an emissary of the notorious brigand Sandanski, the captor of Miss Stone. For some years past Sandanski, Tchernopeeff, and other brigand chiefs have been hostile to the organization at Sofia, which Sarafof and Garvanoff controlled. The quarrel entailed great misery in many Macedonian villages, which were terrorized by the rival factions. The crime will strengthen the growing antipathy to the bands in the Principality which has already found expression in several leading journals. A great number of persons have been arrested, including Tchernopeeff, who is here. Panitza has not yet been arrested.

Sarafof, who was born in 1872 in the village of Liubachovo, near Nevrokop, was at one time an officer in the Bulgarian army. He resigned his commission in order to engage in the revolutionary movement in Macedonia in 1895. His principal exploit was the capture of the town of Melnik in that year. He played a leading part in the insurrection of 1893.

ÖZGEÇMİŞ

Hakan TAN, 1988 yılında Samsun’da doğdu. İlköğrenimine Samsun 50.Yıl İlköğretim Okulu’nda başladı. Eğitimine 1998 yılında yerleştiği Sakarya ilinin Kaynarca ilçesindeki Mimar Sinan İlköğretim Okulu’nda devam etti ve buradan mezun oldu. 2002 yılında Sakarya Atatürk Yabancı Dil Ağırlıklı Lisesi’nde lise öğrenimine başlayarak lise eğitimini burada tamamladı. 2006 yılında Orta Doğu Teknik Üniversitesi (ODTÜ) Fen-Edebiyat Fakültesi Tarih Bölümü’nde yükseköğrenimine başladı ve 2011 yılında “Tarihçi” unvanıyla mezun oldu. Aynı yıl Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Tarih Ana Bilim Dalı, Yakınçağ Tarihi Bilim Dalı’nda Yüksek Lisans eğitimine başladı. Halen bu bölümde Yüksek Lisans eğitimine devam etmektedir.