
Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

1

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY)

IN OTTOMAN EMPIRE

A messianic movement established around Shabetai Tsevi (1626–1676), Sabbateanism (often

Sabbateanism) erupted in the Ottoman Empire in the second half of the seventeenth century and

spread widely among Jews in Europe, North Africa, and Asia.

The movement’s founder, Shabetai Tsevi, was born in Smyrna.1 Around 1648, he had a series of

revelations and became convinced that he was destined to be the savior of the Jews. Expelled by

the Smyrna community, he embarked on a path of wandering and visited such places as

Salonika, Constantinople, Jerusalem, and Cairo. In 1665, he met Natan of Gaza (Avraham Natan

ben Elisha‘Ḥayim Ashkenazi; 1643/44–1680), who became Shabetai’s prophet and greatly

contributed to the spread of the messianic enthusiasm.2

In 1648 Shabetai Tsevi announced that he is Messiah and it evoked a big response among all the

Jews in the world. 1.5 million People received him not only the faithful teacher, prophet, and

also they accepted him as a divine enkernasona. A large part of the Jewish clergy was opposed to

Shabetai Tsevi.

Because of year 1666, Sabbateanism was very popular among Jewish and Christians. Some

people believed that the year 1666 is the number of Satan and because of this in this year

Messiah will come for killing Dajjal.3 Christians are expected that the Dajjal is Shabetai Tsevi

and Jesus will descend from the sky and will kill Shabetai Tsevi (Dajjal). According to Jewish

people Shabetai Tsevi was expected Messiah.

1 Smyrna was an ancient Greek city which is located at two sites within modern Izmir, Turkey.

2 Michał Galas, Sabbateanism, the Yivo Encyclopedia of Jews in Eastern Europe,

http://www.yivoencyclopedia.org/article.aspx/Sabbateanism

3
 “Hence, al-dajjāl literally means “the liar” and al-masīḥ al-dajjāl“the lying Messiah.”

http://www.omnilogos.com/2011/07/20/antichrist/

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

2

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

Changing Religion

Because of his ideas and according to complains of Rabbis from Izmir (city in Turkey) Ottoman

palace began to pursuit Shabetai Tsevi and they called him to palace for solving problem. In

palace the scholars and the Sultan were not satisfied with his answers. Sultan forced him to

convert and to become Muslim. In the beginning Shabetai Tsevi refused it but after brutal

treatment he accepted to become a Muslim. Sultan changed his name and they called him Aziz

Mehmet Efendi and they hired him a job in the palace. However Shabetai Tsevi converted his

religious he did not changed his own ideas.

During the peak years of the Sabbatean movement, Shabetai dismissed rabbis and communal

leaders, abolished fasts and proclaimed new festivals, and appointed “kings” among whom he

divided the world. In 1666 he was arrested and forced to choose between death and conversion to

Islam. His resulting apostasy put an end to Sabbateanism as a mass movement, but some of

Shabetai’s adherents continued to regard him as the messiah. The “believers,” as they called

themselves, developed a doctrine of Shabetai’s necessary apostasy, arguing that the redeemer

must enter other religions in order to salvage the sparks of holiness scattered among gentiles.

Some of the “believers” decided to follow Shabetai’s path and converted to Islam themselves;

they formed crypto-Jewish communities, the most important being the Dönmeh4, established

after a mass conversion to Islam in Salonika in 1683. Sabbateanists has various names such as

“Maaminim” (Hebrew for ‘believers’), “Avdeti” (Arabic for ‘heretics’), “Selanikli” (from

Salonika), and Sabetayci (Sabbetay).

Although he converted to Islam he was teaching Sabbateanism to his followers. Jewish sources

say that Shabetai Tsevi was influenced by Sufism5 and he was engaged with Kabbalah.

Ottoman Sultan exiled him to Albania’s city Berat and Shabetai Tsevi after living 5 years in

Albania he died there. Of course followers of Shabetai Tsevi did not believe his death and think

that Shabetai Tsevi (Messiah) will come back.

4
 "Donmeh" is the Turkish word for "apostate" and refers to the Jews of the Near East who followed Sabbatai Tsevi

http://www.kheper.net/topics/Kabbalah/Donmeh-FAQs.htm

5
 Sufism is Islamic mysticism.

http://www.angelfire.com/az/rescon/SUFIMYSTIC.HTML

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

3

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

Until the nineteenth century, Sabbateanists have survived as a very diploidic. However, the

changes in the structure of Ottoman society have made themselves quite active. In particular the

determination of the empire that came out about the future of the Union and Progress, 'and

played a political role. Indeed, it says that in this period Sabbatean origin were very important

political actors.

Besides separate praying places and cemeteries as well as members of this community have rich

and diverse culinary cultures. Esin Eden6 published in English in Greece, "a family cookbook" in

her book, talking about their traditional meals. Most of the meal related with the beginning of

spring. Especially in spring, cooking activities were organized. Some dishes were religious

references. For example, normally they did not eat fish and meat together but only one day of the

year they eat meat and fish together. They had a special calendar for these special days and of

course there was an influence from Jewish calendar. This calendar was prepared and sent to the

concerned persons engaged in the religious affairs of the community. In the Education and in the

kitchen they were very attentive and they wanted to put everything on table during the meal.

Marriages in Sabbateanism were different. They isolate people who married with somebody

from outside and they called that person "blackened’’7. There is story about one Sabbatean man

Feyzullah Hadji Effendi wanted to marry with Muslim girl but girl’s father does not allow it

because of his religion. Despite of her father’s retort girl goes to Sabbatean man. After this girl’s

father complains and reports it to Sultan and they investigate that girl is already 17 years old and

she has a right to marry without restriction. Because of people’s compliment new couple left

Salonica8 and they came to Istanbul.

In Sabbatean movement they show more care to their Children. In addition circumcision’s

process happened together among Sabbatean boys because the community had a little different

than normal operation. Community gives great importance to Children’s education. They tried to

give a very good education to all children and it was a result of traditional family structure.

6
 Esin Eden is Turkish popular soup opera artist and it assumed that she had Sabbatean roots.

7
 Blackened is the person who comes against to Sabbatean rules and marries with somebody who is not from

community.

8
 Salonica - Thessaloniki historically also known as Thessalonica, Salonika or Salonica, is the second-largest city in

Greece. http://en.wikipedia.org/wiki/Thessaloniki

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

4

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

After death of Shabetai Tsevi his followers began to divide different groups and it created 3 main

denominations of Sabbateanism. They are

1. Kapancılar or the people of Đzmir.

2. Yakubiye - Yakoviyim

 3. Karakaşlar (Black brows) or The Konyoses

First group Kapancilar or Izmirim were very active members of Turkish society. They were very

successful in trade and they were vastly assimilated into Ottoman society and spoke Turkish.

Yakoviyim were the second different group among Sabbateans and because of their financial

level they were represented middle stage of Ottoman society.

Konyoses were the third and last group which spoke Judeo-Spanish9 and they were the poorest

among other groups, their belief was stronger than other groups and some of them still practice

their own religious rites in Modern Turkey.

These three separate groups had their own traditions, they worshiped in different places and they

even don’t bury their corpse in the same cemetery. Kapanci People shaved their beards,

Yakubiye people shaved their head and fanatic karakaşlar do not shave their beards or the hair.

Sabbateanists lived mostly in Turkish cities, Salonica, Izmir and Bursa and they had different

cemeteries. Mostly Sabbateanist people preferred to live in the same district and they tried to

keep their tradition and culture but after some period they also assimilated. Although

assimilation they always kept their community structures.

Karakaşlar (Black brows) community cemetery is located in Uskudar Bulbul River Istanbul.

Karakaşlar (Black brows) community is known more active and they were very sensitive to their

cemeteries. The cemetery of Kapanci community is located in Nightingale Valley. Yakubiye

people bury their dead in the cemetery which located in Macka. Kapancilar bought a separate

partition in Ferikoy cemetery. Sabbateanists have very different form of burial, and bowls .The

articles on the graves also show differences. The differences of Sabbatean cemeteries are Jewish

9
 Judeo-Spanish is a dialect composed of a mixture of Spanish and Hebrew elements, which is still used as the

vernacular and as a literary language by the Sephardim descendants of the Jews expelled from Spain and now

scattered throughout Turkey.

http://jewishencyclopedia.com/articles/8953-judaeo-spanish-language-ladino-and-literature

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

5

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

symbols, Kabbalistic symbols, and embroidery and acacia flowers on the graves. These symbols

show difference between Muslim and Sabbatean cemeteries.

“Sakladım söylemedim derdimi, gizli tuttum, uyuttum” -“I did not say my grief; I kept them in a

secret “this sentence is written on one Sabbatean grave in Uskudar. Mostly directions of the

graves are not according to “Kiblah or Kibla”10 and on the graves is written to visitors don’t say

Al-Fatiha11 prayers. In Torah is written Messiah will come to where “nightingales sing the very

next" because of this reason maybe Sabbateanists chose this cemetery.

Sabbateanists chose their names according to certain rules

1. Taking into account the volume of similarities in Hebrew and Turkey.

2. To take equivalent of the Old Testament’s name in Turkish and Arabic languages.

3. To combine Hebrew and Turkish silent letters.

4. Last names were chosen as a name in the next generation.

5. To take equivalent of Jewish names and surnames in Turkish Language.

6. Bringing additional suffixes (zade,-gil,-inn,-son) to the end of the existing names in Torah.

Principles of Sabbateanism

1. Protect your faith only to your single and unique creator, there is no other faith in outside.

2. Believe your real Messiah, he is descendent of David.

3. There is no savior except our King of Sabbatai Tsvi.

4. Do not say false oath in the name of God nor the Messiah, because his name was taken

from God’s name.

10

 The Arabic word Qiblah, or "Kiblah," refers to the holiest shrine of Islam

http://hermetic.com/sabazius/kiblah.htm

11
 Al-Fâtiha is the first sûrah (chapter) of the Qur'ân, and was one of the earliest portions of the Qur'ân revealed to

the prophet Muhammad by the angel Gabriel.

http://wahiduddin.net/quran/fatiha.htm

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

6

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

5. Respect when you hear God’s and Messiah’s name.

6. In 16th Kislev12 everybody should come together and they should speak about the secret

and the belief of Messiah to each other. 13

7. Do not be witness to lie, even there are not believers don’t be witness of lie to each other.

8. Celebrate with great joy the 16th Kislev.

9. People should be kind to each other and you should spend the same effort for your friend

as you spend for yourself.

10. Everyday read secretly Mezamer.14

11. Sabbatean was not allowed to wed with Turkish.

Holidays and vacations

Various days of the year they celebrate holidays, and there are 16 units each with a separate

meaning. (Gövsa, Shabattaï Tzvi)

The most interesting Holiday is on March 22 is celebrated on the first day of spring “Lamb's

Day” or “four Heart Day”. This festival is unique to the night. This ceremony below the two men

and two women with the provision is necessary to have married four people. Women with well-

dressed and adorned with diamonds and the table clothes and meals should be also properly.

After dinner, the lights turned out and certain time they stay in the dark. All children born on the

occasion of this feast are known for having a kind of holiness.

12

 Kislev (כִּסְלֵו) is the ninth of the twelve months of the Jewish calendar.

http://www.inner.org/times/kislev/kislev.htm

13
 “Sabbatai Sevi I wait you” (in Judeo-Spanish) was a common prayer among Sabbateans who waited for their

messiah near the watercourse. (Freely, John, The Lost Messiah, Viking, Londra, 2001,)

14
 Mezamer is secret prayers of Shabbateans.

http://www.tdksozluk.com/s/mezamir/

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

7

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

Some Sabbateanists such as orthodox Jews, They keep the Sabbath (Saturday) exhibit and show

a rigid attitude on the day of doing business.

Religious, Family and Social Life

Belief in God, Sabbatai and his successors

Donmehs beileved that there is a God created the world and he is superior to others. According

to Donmehs after God comes Shabetai Tsevi. After Shebatai, Osman Baba15 was the leader of

the community and 63 people in the community declared him as a God. Osman's successors were

called Khalifes.16

The Resurrection:

Resurrection of dead will rise from the day while all humanity will come under the ground and

that day Donmehs will come to life again. They will unite together and will carry flags to the

direction of Heaven. Cohen's family will carry a green flag but other families will have red-white

flags.

There are many Sabbatean traditions which are similar today’s Turkish traditions, we don’t know

exactly who influenced to whom but the most important point when I compared many traditions

and holidays I realized that there are also big differences among them. In the next paragraphs I

will try to compare some important traditions between both nations.

Circumcision-Mitzvah

Circumcision tradition was very important for Sabatai and Turkish people and they have

different dates for Circumcison. According to Donmehs tradition children should be circumcised

15 Berechiah Russo also known as Osman Baba founded the Konyoses (Karakaslar) group.

http://www.estanbul.com/karakas-kolunun-kurucusu-osman-baba-baruhya-russo-kimdir-13541.html

16
 Khalife or The Caliph is Arabic word which means "successor" or "representative".

http://www.burjkhalifahtower.com/khalifa_caliph.html

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

8

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

in their two or three years but According to Turkish people this age should be six or seven.

Before circumcision Sebatai people used to go to Khalife. Before Circumcision child had to kiss

Khalife’s hand. During the circumcision ceremony they always read prayers in Hebrew

language.

Engagements and weddings:

Donmehs had engagements usually before the children were born. This tradition still exists in

some regions of modern Turkey. According to this tradition if two women from the community

are pregnant and if the children have different sexes in this case parents of the children make

agreement between them and when children become three or four years old this agreement

becomes valid. During the Engagement ceremony groom’s parents bring holy bracelet for bride

which is the symbol of Shabetai Tsevi and Osman Baba.

Besides this virginity of girl was very important for Donmehs whcih is also very similar to

Turkish traditions.

Deaths:

Except some insignificant differences Donmeh’s funeral ceremonies are still exist in Turkish

society. As Turkish people Donmehs also read a prayer if someone is in a deathbed. After his/her

death during the seven days Donmehs mourn and in the 40th day of death they again gather

together and read prayers for dead. The anniversary of the dead is very important for Donmehs

and even today for Turkish people and they come together in that day for visiting his/her grave

and praying.

Donmehs in the field of Education

Donmehs normally were the group which hid their origins and demonstrated themselves like

Muslims on the other hand because of protecting their own beliefs and transfer these beliefs to

future generations they took care of establishing their own educational institutions. Westernized

education played essential role in this change. Following the opening of the French-based

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

9

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

Alliance Israelite Universally schools in Salonica, different communities competed to establish

schools offering a Western education. Sabbateans excelled as educators. The new schools

established by Sabbateans in Salonica included Feyz-i Sıbyan, Terakki (a Kapancı school that

would reemerge as Shishli Terakki Lisesi in Istanbul), Feyziye (a Karakaslı school that became

Isık Lisesi in Istanbul) and Feyzi Ati (a Yakubi school that became Bogazici Lisesi in Istanbul).

Mustafa Kemal Atatürk, the first president of the Republic of Turkey, was himself educated in a

Sabbatean school in Salonica run by the well-known educator Semsi Efendi. Besides Educational

institutions in Salonica they established also major educational organizations in Istanbul and

Izmir. Foremost among these schools was Feyziye School in Istanbul. The main purpose of

Feyziye School was to entangle Muslim and Donmehs children due to protect their own beliefs.

Adaptation process in Turkey

Young Turks Revolution in 1908

At the end of nineteenth century, Donmehs had become more powerful in Salonica society; they

were very active in government services, as well as in trade, in education, and the press. In the

1880s, young Sabbateans established a journal called Goncaı Edeb, in which they argued in

favor of a secularist world view and challenged the conservative older generation. Actually these

ideas in that time were very popular in Turkish young and secular society. Sabbateans gave a

particular importance to the issue of education and it was their main distinguished difference

than Jews and Muslims. Because of all these features, Sabbateans strongly supported the 1908

Revolution and the Young Turk.17 Sabbateans played important roles in the first government of

the Young Turks in 1908. During the revolution in 1908 Salonica were called metaphorically

"Balkanların Kudüs'ü" (Jerusalem of the Balkans") because of Sabbateans.

Although Young Turk group supported Sabbateans, they also had fears about Donmehs that is

why they tried to assimilate this group.

17

 The Young Turks in Turkish: Genç Türkler (plural), were a Turkish nationalist reform party, favoring reformation

of the absolute monarchy of the Ottoman Empire.

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

10

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

For example: The marriage in 1915 of the progressive journalist Zekeriya Sertel to a young

Sabbatean woman, Sabiha Derviş Sertel 18was supported by the Young Turks’ Committee of

Union and Progress as a sign of the changing times.

Establishment of the Turkish Republic in 1923

With the establishment of the Turkish Republic in 1923, an inhabitants exchange took place

between Greece and Turkey. In that period, Sabbatean families moved to Turkey and especially

to the multi-ethnic and rich districts of the city of Istanbul. The assimilation of the Sabbateans,

which began in the Young Turk period, quickened under the Turkish Republic.

Dönmehs strongly supported the Republicans, pro-Western reforms of Atatürk that tried to limit

the power of the religious groups and to modernize the society. In particular, members of the

Dönmeh were active in establishing trade, education, industry, and culture in the emerging

Republic of Turkey, partially due to the prominence of immigrants from Salonika in the early

Republic years. Işık University and Terakki schools were originally founded by the Dönmeh

community in Salonika but stopped their relationship with the Dönmeh after their move to

Istanbul.19

According to Sebbateans rules Donmehs must to marry with only and only other Donmehs , to

marry with strangers were forbidden but marriages and assimilation began at the end of 19th

century and continued until the end of 20th century. Yong Turks and Modern Turkish Republic

ideas played very important role in the assimilation process but it does not mean that they forgot

and refused their own identity. This is still a questionable topic.

The major event brought Sabbateanism into public view in Republican Turkey is Karakaslı

Rüsdü. Rüsdü Bey, who belonged to Sabbatean Karakas group appeal to the Parliament in 1924

18

 Sabiha Derviş Sertel (1895, Salonica — September 2, 1968 Baku) was the first professional female journalist and

one of the first feminist writers in Turkey with Donmeh ancestry. Educated in a progressive high school, Sertel

began writing essays at the age of sixteen on women's rights and social issues. In 1915 she married Zekeriya Sertel,

also a famous journalist in Salonica and Istanbul. She worked for the newspaper ''Tan'' and the magazine

''Görüşler''. http://wn.com/Sabiha_Sertel

19
 Neyzi, Leyla (2002) Remembering to forget: Sabbateanism, national identity, and subjectivity in Turkey.

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

11

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

with the documents that Donmehs are not Muslims , He declared that they are belong to Judaism

and they are Jewish. According to Rüsdü Bey it was Turkish Government’s mistake to accept

Donmehs like a Muslims from Salonica. This event that time brought Sabbateans into the public

view and they were scared from an official investigation that is why many documents were

destroyed during this period.

During World War II, the Turkish government instituted a new tax, Capital Levy. This tax was

for non-Muslims and in that period it was very hard to pay this tax. Except Capital Levy there

were other dangers to Sabbateans that is why with the goal of protecting their children, they

chose to deny their heritage even within the family, and to encourage mixed marriages.

After establishment of The Republic of Israel, Sabbatean discussions again were brought into

public view by some writers but it was not so huge stream and luck of the evident and

documents, Turkish media did not give more attention to this topic again.

In 1990s Shabbatean identity was resurrect by Ilgaz Zorlu, who gave his Hebrew name as

Shimon Tzvi and claimed he is a descendant of Shabbtai Tzvi's brother, on his mother's side.

Ilgaz Zorlu is the only one who applied officially to Turkish Government because of his

Sabbatean identity, till him nobody did such act. Therefore the official numbers of Sabbateans in

Turkish archives is one.20

In 1998, Zorlu published a book with the title “Yes, I am ‘from Salonica.’” With this challenging

title, he requested to people of Sabbatean heritage not to deny their ethnic/religious identity.

According to Zorlu some community members accused him that he wants to be second Karakaslı

Rüsdü. Zorlu says that in some cases he understands the fear of community because the danger

from Anti-Semite groups and discovering of community made it more difficult for individuals of

Sabbatean heritage to publicly discuss their identity.

Zorlu applied to Beth Din (rabbinical court) for recognition of his identity but a Beth Din refused

to recognize his Jewish identity without a formal conversion. He claimed to have converted in

20

 Due to secrecy, mixed marriages, and the fact that Sabbateans are officially Muslim, it is difficult to estimate the

number of individuals of Sabbatean heritage in Turkey. According to Itzhak Ben Zvi (1963), Sabbateans numbered

15,000 in 1943. Saban (1988–1991) concurs with this view. Gad Nassi (1992) gives an estimate of 40,000– 60,000,

while Zorlu claims (1998) there are as many as 100,000.

Neyzi, Leyla (2002) Remembering to forget: Sabbateanism, national identity, and subjectivity in Turkey.

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

12

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

Israel and then filed a lawsuit to change his religion from Islam to Judaism in his registry

records. A Turkish court then ruled in his favor.21

Modern Turkish Sabbateans

Israel's second president (1952-1963) the historian Itzhak Ben-Zvi (1884-1963), mentioned "The

Sabbateans of Salonica" in his "The Exiled and the redeemed" book. In this book he writes about

Sabbateanist man Ismail Eden who came from Salonika and settled in Izmir. According to Ismail

Eden Sabbateanist movement now is a historical movement and it assimilated in Turkey

although there are still some unofficial Sabbateanists.

As we know before establishment of Turkey (1923), Sabbatean groups were divided into three

main groups but after secularist idea and assimilation forced them to forget their own identity

and to unity under one umbrella secular Kemalizm.22 Although assimilation process was going

very speedy, some Sabbatean groups became modern Turkish citizen with preserving their own

identity and belief inside themselves.

The Yakubi group assimilated and accepted Turkish tradition and identity very quickly, in this

process the role of high taxes were very important. Today people from this group do not have

enough information about their Sabbatai identity and they themselves do not want to speak about

it, they accept themselves like a real Turkish people.

As I mentioned above Karakasli group was the strongest believers and even during assimilation

process they could preserve their own belief. Today in Modern Turkey Karakasli group is still

exist and because of historical fears and today’s life conditions, they try to be silence. Later I will

speak about today’s fears. Ilgaz Zorlu author of the book “Yes I am from Salonica” mentions in

his book that Karakasli group is the most loyal group among the other groups and because of

them Sabbatean philosophy is still exist.

21

 http://www.newworldencyclopedia.org/entry/Donmeh

22
 The ideology promoted by Mustafa Kemal (Atatürk) and his associates after the creation of the Republic of

Turkey or also known as the "Six Arrows, is the principle that defines the basic characteristics of the Republic of

Turkey. http://www.answers.com/topic/kemalism

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

13

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

Historically Kapanci families were between secularism and their own belief Sabbateanism , after

many years of assimilation process they are so far in the same situation. Today some Kapanci

individuals try to find and research their own identity.

Ilgaz Zorlu (1998) mentions in his book that a fear of the outside world and today’s Turkish

society and a belief in the need to protect family members has resulted not to speak totally about

their own identity . That is why today is very difficult to discuss Sabbatean identity with people

who himself rejects this identity.

Since 2003 Turkey is ruled by religious government and they try to do some remarkable changes

in Turkey. Last few years Sabbatean discussion is very popular in Turkish media. Sabbatean

people are shown as enemy of Modern Turkish government and people. On the other hand there

are opposite group which think Sabbatean people played very important role in establishment of

Turkish Republic and they are already assimilated among Turkish people.

Turkish professor Yalcin Kucuk23 sometime ago prepared the list of popular Sabbatean people in

modern Turkey. This list came into Turkish public view very speedy and still there are many

questions if those people are Sabbatean or not. I will try to give some important and very famous

examples from that list. According Yalcin Kucuk Sabbateans don’t want to accept their own

identity because they don’t want to reveal themselves.

According to him: Tansu Çiller (Turkish Prime minister 1991), Rahsan Ecevit (the spouse of the

late Turkish politician and former Prime Minister Bülent Ecevit), Kemal Derviş (Turkish

economist and politician), Sami Kohen (journalist), Cem Boyner (the founder of New

Democracy movement), Naim Talu (Turkish Prime Minister 1973-74), Ilker Basbug and other

popular politicians, artists, composers, University directors have Sabbatean roots.

Among all these names Ilker Basbug today is very popular in Turkish media and also in public

because Ilker Bashbug was the 26th Chief of the General Staff of Turkey and nowadays he is

detained and accused of leading a terror organization and conspiring to bring down the Turkish

government. According Turkish journalist Nazli Ilicak, Bashbug repealed all former websites

which had real information about Sabbateans.

23

 http://en.wikipedia.org/wiki/Yalçın_Küçük

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

14

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

Conclusion

In this article, I have spoken about Sabbatean traditions and their similar points with Turkish

traditions, their adaptation process and during this process their active role in establishment of

modern Republic of Turkey. Today third generation of Sabbateans lives in Turkey, they believe

that they have own Turkish identity but on the other hand family traditions and other facts force

them to research their real Sabbatean identity. This is fact that many Sabbatean background

people work in good and high positions in Turkey and because of their work and fear is that they

will be viewed as “outsiders”, they prefer to keep silence.

I would like finish with Moses Mendelssohn’s words: to be a “Jew in the home and a German in

the street”24, or rather in this context “to be a Muslim on the street and a Jew in private”.

Shabetai Tsevi

NOVELS

• Gold, Avner, the Impostor, Publications Division Lakewood, New Jersey, 1985, 188 pp

• Gutman, Claude, La Folle Rumeur de Smyrne, Gallimard, 1988, 276 pp

• Rubens, Bernice, L’autre Messie, Editions du Félin, Paris, 1992, 448 pp

24

 http://www.avrumehrlich.net/sabbatean.htm

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

15

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

(Translated from English to French, Original name is Kingdom Come)

• Ternar, Yeshim, Rembrant’s Model, Vehicule Press, Montreal, 1998, 171 pp

• Wolf, Leonard, the False Messiah, Houghton Mifflin Co., Boston, 1982, 278 pp

Theatre plays

• Asch, Sholem, Kiddush Ha-Shem and Sabbatai Tsvi, Meridian Books and the

Jewish Publication Society of America, 1959, 249 pp

• Asch, Sholom, (Translated from Russian to English by Florence Whyte and George Rapall

Noyes) Sabbatai Tsvi, the Jewish Publication of America, Philadelphia, 1930,

131 pp

OPERA

• The False Messiah, The Life of Shabtai Zvi. (The first performance of this opera was in 9-10

April 1983 at the Jewish Opera in New York,

DOCUMENTARY FILM AND TV PROGRAMS

• Blumenthal, Michele and Grossman, Michel, Sazanikos les Derniers Donmehs,

Hyperion, Istanbul Film Agency, La Sept/Sodaperega, Paris, 1992.25

• Chanel 7, 10 February 1999, “Background of Sabbateanism”, Presented by Suleiman

Cobanoglu, Guests: Mehmed Shevket Eygi, Ilgaz Zorlu.

• STV, October 1, 2000, "Judaism and Sabbateanism in Turkey", Presented by Unal

Inanc, Guest: Prof. Dr. Zekeriya Beyaz.

25

 This film, produced in France, only the first names of interviewees are provided in order to protect their privacy

(Blumental and Grosman 1992).

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

16

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

SOME BOOKS ABOUT SABBATEANISM IN TURKISH

 Dönmeler Adeti - Tradition of Donmehs

 Ahmed Safi - M. Ertuğrul Düzdağ

The well-known writer Ahmed Sâfi Bey (1851—1926) in 1879 was a first Secretary

of Salonica Army and that time he made a research work about Donmehs who were major

community of this city. This work is the oldest source about Donmehs in Turkish language. The

popular work published and reprinted second time by Ertuğrul Düzdağ in modern Turkish language.

Dönmeler (Sabatayistler) Tarihi - The History of Donmehs

Prof.Dr. Abdurrahman Küçük

The traces of societies and nations on their history always, even after centuries

attract people's interest and some of them are the major research subjects of scientists.

Donmehs or Sabbateanism is the one of these subjects. This event appeared among the Jews,

in spite of this Sabbateanism is not only limited with the Jewish community.

Evet, Ben Selanikliyim (Yes I am from Salonica)

Ilgaz Zorlu

This book is the First-hand information about Donmehs. Ilgaz Zorlu founded Zvi Publishers in

2000 and sought recognition as a Jew, but a Beth Din (rabbinical court) refused to recognize his

Jewish identity without a formal conversion. He claimed to have converted in Israel and then

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

17

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

filed a lawsuit to change his religion from Islam to Judaism in his registry records. A Turkish

court then ruled in his favor.

Bibliography

Galante, Abraham, “A propos d'un poème Arménien sur SabbetaiTsvi”, Hamenora, Đstanbul,

Mayıs-Haziran 1935, Yıl 13, S. 5-6, sh. 116-119.

Almaz, Ahmet, Tarihin Esrarengiz Bir Sahifesi “Dönmeler” ve Dönmelerin Hakikati, Kültür

Yayıncılık ve Dağıtım, Seçil Ofset, Đstanbul, 2002 A43.

Aydın, Mustafa, “Cemaatini arayan Sabetaycı”, Aksiyon, Đstanbul, 2 Eylül 2000, S. 300, sh. 24-

26.

Neyzi, Leyla (2002) -Remembering to forget: Sabbateanism, national identity, and subjectivity

in Turkey

Danacıoğlu, Esra, “Selanik Yahudileri ve dönmeler hakkında”, Toplumsal Tarih, Đstanbul, Nisan

1994, C. 1, S. 4, sh. 26-28.

Ehrlich, Avrum, M., Sabbatean Mechanism as Proto Secularism, Turkish - Jewish Encounters,

(Haarlem, 2001)

Düzdağ, M. Ertuğrul, “Dönme kimdir? ‘Dönmelik’ nedir?”, Tevhid, Đstanbul, 1979 (26 Şubat),

S. 10, sh. 4-5.

http://wn.com/Dönmeh

http://www.yivoencyclopedia.org/article.aspx/Sabbateanism

http://www.newworldencyclopedia.org/entry/Donmeh#cite_note-0

http://ahmetdursun374.blogcu.com/selanik-donmeleri/5855380

Ramiz Mammadov - Paideia Fellow 2011-2012 - Isaiah Berlin

18

SABBATEANISM (MESSIANIC MOVEMENT-DOUBLE IDENTITY) IN OTTOMAN EMPIRE

http://www.jcpa.org/JCPA/Templates/ShowPage.asp?DRIT=5&DBID=1&LNGID=1&

TMID=111&FID=388&PID=1666&IID=1669&TTL=The_D%C3%B6nmes:_Crypto-

Jews_under_Turkish_Rule

http://tr.wikipedia.org/wiki/Sabetaycılık

http://www.avrumehrlich.net/sabbatean.htm

