

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (YAKINCAĞ TARİHİ) ANA BİLİM DALI

RUSYA’NIN KARADENİZ DEVLETİ OLMA SÜRECİ VE BU SÜREÇTE RUS-

OSMANLI İLİŞKİLERİ

Doktora Tezi

Sinan YÜKSEL

Ankara-2011

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (YAKINCAĞ TARİHİ) ANA BİLİM DALI

RUSYA’NIN KARADENİZ DEVLETİ OLMA SÜRECİ VE BU SÜREÇTE RUS-

OSMANLI İLİŞKİLERİ

Doktora Tezi

Sinan YÜKSEL

Tez Danışmanı

Prof. Dr. Musa ÇADIRCI

Ankara-2011

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH (YAKINCAĞ TARİHİ) ANA BİLİM DALI

RUSYA’NIN KARADENİZ DEVLETİ OLMA SÜRECİ VE BU SÜREÇTE RUS-

OSMANLI İLİŞKİLERİ

Doktora Tezi

Tez Danışmanı: Prof. Dr. Musa ÇADIRCI

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

Prof. Dr. Musa ÇADIRCI …………………..

Prof. Dr. Hamiyet Sezer FEYZİOĞLU ……………………

Prof. Dr. Mehmet SEYİTDANLIOĞLU …………………..

Doç. Dr. Bekir KOÇ ………………….

Doç.. Dr. Selda KILIÇ ……………………

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve

etik davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan

ederim. Bu kural ve ilkelerin gereği olarak, çalışmada bana ait

olmayan tüm veri, düşünce ve sonuçlarını andığımı ve kaynağını

gösterdiğimi ayrıca beyan ederim.

 Sinan YÜKSEL

I

İÇİNDEKİLER

ĠÇĠNDEKĠLER………..…………………..……………………………………I

KISALTMALAR.…………………..………………………………………...III

ÖNSÖZ…………………………………………….…………………………IV

KONU VE KAYNAKLAR……………….………………………………….VI

GĠRĠġ………………………………………….………………….....................1

I.BÖLÜM………………………………………..…………...........................30

XVIII. YÜZYILIN BAġLARINDAN RUSYA‟NIN KARADENĠZ DEVLETĠ

OLMASI SÜRECĠNE KADAR RUSYA‟NIN KARADENĠZ‟E YÖNELĠK

FAALĠYETLERĠ VE RUS-OSMANLI ĠLĠġKĠLERĠ.………………………..30

1.1. Kuzey SavaĢları Sırasında Rusya‟nın Karadeniz‟e Yönelik Faaliyetleri...30

1.2. 1736–1739 Rus-Osmanlı SavaĢı Ve Belgrat AntlaĢması ………......……56

1.3.1768–1774 Rus-Osmanlı SavaĢı Ve Rus-Osmanlı ĠliĢkileri ………..……66

II. BÖLÜM…………….……………………………….………......................76

RUSYA‟NIN KARADENĠZ DEVLETĠ OLMASI VE BU KONUMUNU

GÜÇLENDĠRME ÇALIġMALARI……….………………..………………. 76

2.1. Küçük Kaynarca AntlaĢması Sonrasında Rusya‟nın Güneyde ĠzlemiĢ Olduğu

Ġskân Politikası.……………..………………………..…….….……………..76

2.2. Rusya‟nın Kırım‟ı Ġlhakı ..……………………….……………….….…84

III. BÖLÜM ..………………………………………………….…………….98

RUSYA‟NIN BÜYÜK BĠR KARADENĠZ DEVLETĠNE DÖNÜġMESĠ….98

3.1. Rusya‟nın Karadeniz‟i RuslaĢtırma Siyaseti………………………....98

3.2.Rusya‟nın Büyük Bir Karadeniz Devleti‟ne DönüĢmesi Üzerine Avrupalı

Devletlerin Rus-Osmanlı ĠliĢkilerine Etkileri.…………….……...…………105

II

SONUÇ……………………………….………………..………………………120

KAYNAKÇA…………………………………………..……...……………….122

ÖZET………………………………………………………………..…………132

ABSTRACT……………………………………………………………………133

III

KISALTMALAR

a.g.e. Adı geçen eser

a.g.m Adı geçen makale

BOA Başbakanlık Osmanlı Arşivi

c. Cilt

NMH Name-i Hümayun Defterleri

Nr. Numara

s. Sayfa

TOEM Tarihi Osmani Encümeni Mecmuası

IV

ÖNSÖZ

 Birçok kara devleti gibi Rusların da ilerleme istikameti denizler yönünde

olmuĢtur. 16. Yüzyılın ortalarında Karadeniz‟e yönelik faaliyetlere baĢlayan

Ruslar, ancak 200 yılı aĢkın bir süre sonra Karadeniz‟e çıkabilmiĢlerdir. Bu süreç

içerisinde Ruslar, Kırım Hanlığı ve Osmanlı Devleti‟ne karĢı önemli mücadeleler

vermiĢtir.

 Tez çalıĢmamız da öncelikli olarak Rusların, 18. Yüzyılın baĢlarına kadar

Karadeniz yönünde yapmıĢ oldukları ilk yayılma faaliyetleri ve bu süreçte Rus-

Osmanlı iliĢkileri ele alınmıĢtır. Birinci bölümde; 18. Yüzyılın baĢlarından

Rusya‟nın Karadeniz devleti olmasına kadar ki süreç anlatılmıĢtır. Bu süreçte

Rusya‟nın Karadeniz‟e yönelik politikası ve Osmanlı Devleti ile yaptığı savaĢlar

ve barıĢ antlaĢmalarının değerlendirilmesi yapılmıĢtır. Ġkinci bölümde; Küçük

Kaynarca AntlaĢması ile Karadeniz devleti olan Rusya‟nın ele geçirdiği

bölgelerde konumunu güçlendirme faaliyetleri ve Kırım‟ı Ġlhakı anlatılmıĢtır.

Tezimizin son bölümü olan 3. Bölümde ise; Kırım‟ı alarak Karadeniz‟e çıkıĢ

noktalarını geniĢleten Rusya‟nın Karadeniz‟in kuzeyini RuslaĢtırma politikası ve

Avrupalı Devletlerin Rus-Osmanlı iliĢkilerine etkileri ve bakıĢ açıları konu

edilmiĢtir.

YapmıĢ olduğumuz çalıĢma, ülkemizde Ģimdiye kadar yapılan çalıĢmaların

eksikliklerini giderdiği ve tarihte Ģimdiye kadar bilinmeyenleri ortaya çıkardığı

iddiasında değildir. Elinizdeki bu çalıĢma, Rusya‟nın Karadeniz devleti olma

sürecini derli toplu olarak, Rus politikasını ön plana çıkararak anlatan bir

çalıĢmadır.

V

 Bu çalıĢma yapılırken, engin tarih bilgi ve tecrübelerini benimle paylaĢan,

yöntem ve metod konusunda bana değerli bilgiler veren tez danıĢmanım Sayın

Prof. Dr. Musa ÇADIRCI‟ya, lisans ve yüksek lisans dönemlerinde beni

akademisyenliğe ve Rusya tarihi üzerine çalıĢmaya cesaretlendiren Yrd. Doç. Dr.

Cezmi KARASU‟ya, Rusça eserlerin çevirilerini yapan Diana Tarnavska ve

Rüstem Sadıkhanov‟a ve baĢta eĢim Dilek ve oğlum Ege olmak üzere tüm aile

bireylerime tez dönemi boyunca gösterdikleri maddi ve manevi tüm destekleri için

Ģükranlarımı sunmayı bir borç bilirim.

 Sinan YÜKSEL

 Ankara, 2011

VI

KONU VE KAYNAKLAR

 Ülkemizde “Rusya‟nın Karadeniz Devleti Olma Süreci” ile ilgili olarak

doğrudan bu konuyu anlatan bir çalıĢma yoktur. ÇalıĢma konumuzla ilgili Akdes

Nimet Kurat‟ın yapmıĢ olduğu çalıĢmalar, Rusya Tarihi-Türkiye ve Rusya-Prut

Seferi ve BarıĢı-Türkiye ve Ġdil Boyu, ve Cemal Tukin‟in Boğazlar Meselesi adlı

çalıĢması çok önemli bilgiler verseler de, yapılan bu çalıĢmalar çok uzun süreler

öncesinde yapıldığı için bu konunun tekrar ele alınması gerekmektedir. Aynı

zamanda yapılan bu çalıĢmalarda ele alınan dönemler oldukça uzun olduğu için

konumuza dair çok fazla ayrıntıya girilememiĢtir.

 Yine ülkemizde bu güne kadar Rusya Tarihi ile ilgili yapılan çalıĢmaların

büyük bir bölümünde olaylara Osmanlı Devleti tarafından bakılmıĢ ve olaylar

Osmanlı-Rusya iliĢkileri boyutunda ele alınmıĢtır. YapmıĢ olduğumuz bu

çalıĢmada yeni bir bakıĢ açısı getirerek olaylar Rusya eksenli olarak incelenmeye

çalıĢılmıĢtır.

 Rusya‟da konumuza dair çok önemli bilgiler veren çalıĢmalar vardır. Bu

çalıĢmalar arasında E. Ġ. DRUJĠNĠNA‟nın, yapmıĢ olduğu, Kyuçuk

Kaynardjiyskiy Mir, BliyayĢie Ekonomiçeskie Posledstviya Vıhod Rossii na

Çernom More (1774-1782), Severnoe Prichernomore v 1775-1800 gg., Granitsı

Rossii s Turtsiey po Kyuçuk-Kaynardjiyskomu Dogovoru 10 Ġyulya 1774 g. Ġ

Yasskomu Dogovoru 29 Dekabrya, adlı çalıĢmalar çok önemlidir. Drujinina

çalıĢmalarında Rus arĢiv kaynaklarını kullanarak Rusya‟nın Karadeniz yönündeki

politikası ve Osmanlı politikasını ortaya koymuĢtur. Drujinina‟nın eserleri hem

Rus hem de yabancı araĢtırmacılar için önemli referans kaynaklarıdır. Aynı

Ģekilde T. K. KRILOVA‟da Kuzey SavaĢları sırasında Rusya‟nın Karadeniz

VII

politikası ve Osmanlı politikasına dair çok önemli bilgiler verir. Krılova‟da

eserlerinde Rus arĢivlerini kullanmıĢ ve bir çok yazar tarafından da eserlerinde

referans olarak gösterilmiĢtir. Bu tarihçiler arasında Akdes Nimet Kurat‟ta vardır.

 Alan FĠSHER‟in yapmıĢ olduğu, Rusya‟nın Kırım‟ı Ġlhakı ve The Crimean

Tatars, adlı çalıĢmalarda tezimizi hazırlarken kullandığımız önemli eserler

arasında yer alır. Yazarın hem Rusça hem de Osmanlıcayı bilmesi ve eserlerinde

Ġngilizce kaynaklarının yanı sıra bu eserleri de kullanması önemlidir.

Bu çalıĢmaların dıĢında konumuzla ilgisi dahilinde bir çok eser kullanılmıĢ

olup bunlar dipnotlarda ve kaynakça kısmında gösterilmiĢtir.

- 1 -

GİRİŞ

Rusların Karadeniz’e Yönelik İlk Yayılma Süreci ve Bu Süreçte

Rus-Osmanlı İlişkileri (18. Yüzyılın Başlarına Kadar)

Rusların Karadeniz‟e yönelik faaliyetleri 9. yüzyılda baĢladı. 9. yüzyılda

Karadeniz‟e ve Hazar Denizi‟ne sefer düzenleyen Ruslar
1
, 10. yüzyılda Bizans

üzerine seferler düzenleyerek, Konstantinopol (Ġstanbul) ve Anadolu kıyılarına

çıkıp yağmalarda bulundu
2
. 911‟de yapılan sefer sonrasında Bizans ile imzalanan

antlaĢmayla Ruslar, Karadeniz‟de ve Akdeniz‟de serbestçe ticaret yapma iznini

aldı
3
.

Moğolların Karadeniz‟in kuzeyindeki steplere hâkim oldukları XIII.

yüzyılın ilk yarısının sonlarına kadar Ruslar, güney denizlerinde ticaret ve

denizcilik faaliyetlerinde bulunuyorlardı. Moğolların Karadeniz‟in kuzeyindeki

steplere hâkim olmaları, Rusların Karadeniz bölgesindeki ticari faaliyetlerini

olumsuz bir Ģekilde etkiledi. Ancak ticaret tümüyle durmadı. XIV. yüzyılda Don ve

Azak civarlarında çok nadir de olsa Rus tüccar ve seyyarları görülüyordu. Fakat

bunlarda hem Altınordu hem de XIII. yüzyılın ikinci yarısından itibaren Kefe ve

Azak‟ta ticari koloni Ģehirleri kurarak Karadeniz‟deki ticareti tekelleĢtirmeye

1
 Osman Karatay, “Karadeniz‟de Ġlk Ruslar ve ġarkel‟in ĠnĢası”, Belleten,

sayı:269, cilt: LXXIV, Ankara Nisan 2010. s. 93; s. 98, 106-107.

2
 George Vernadsky, Political and Diplomatic History of Russia, Boston 1936,

s. 38-39; Akdes Nimet Kurat, Rusya Tarihi, Ankara 1999,s. 21-22.

3
 V. A. Zolatarev-Ġ .A. Kozlov, Rossiyskiy Voennıy Flot Na Çernom More i v

Vostoçnom Sredizemnomore, Moskva 1988, s. 9.

- 2 -

çalıĢan Cenevizlerin bir takım engellemeleriyle karĢılaĢıyorlardı. Kırım Hanlığının

kurulmasıyla da Kerç Boğazı tamamen Rus ticari gemilerine kapandı
4
.

XV. yüzyılın ikinci yarısından itibaren güçlenmeye baĢlayan Moskova

Devleti bir zamanlar Don ve Azak‟ta Slavların yapmıĢ oldukları ticarete yönünü

çevirdi. Bu tarihlerde Ruslara Karadeniz yönünde ciddi bir rakip olarak Osmanlılar

belirdi
5
. Osmanlılar, Ġstanbul‟un fethinden kısa bir süre sonra Anadolu kıyılarında

(Amasra, Trabzon) ve Karadeniz‟in kuzeyinde (Kefe, Azak, Kili ve Akkerman)

yapmıĢ olduğu fetihlerle Karadeniz‟i bir Türk gölü haline getirdi. Bilindiği üzere

Osmanlı Devleti, Kırım Hanlığı‟nı egemenliği, Kırım Yarımadası‟nın güneyinde

bulunan Kefe‟yi ise doğrudan doğruya idaresi altına aldı. Böylece Karadeniz‟deki

ticaretin kontrolü de Osmanlı Devleti‟nin eline geçti
6
.

16. yüzyılın ilk yarısının sonlarına doğru önemli bir güç haline gelen

Rusya, askeri ve siyasi olduğu kadar ticari ve ekonomik olarak da denizlere çıkma

ihtiyacı duymaya baĢladı. 1547 yılında “Çar” unvanı alarak Rus tahtına çıkan IV.

Ġvan, Karadeniz, Baltık ve Hazar Denizi‟ne çıkıĢları kapalı olan Rusya‟nın,

denizlere açılabilmesini kendisine amaç edinerek bu yönde giriĢimlerde bulundu.

IV. Ġvan, hem Rusya‟nın doğusunu güven altına almak hem de Hazar Denizine

açılabilmek için 1552‟de Kazan‟ı 1556‟da ise Astarhan‟ı ele geçirdi
7
. Bu iki

Hanlığın Ruslar tarafından alınması, Hazar Denizi‟ne yakın çevrelerde yeni bir

4
 L. G. ġolohov, Don İ Azovskoe More, Novoçerkassk 1993, s. 66.

5
 L. G. ġolohov, a.g.e.,s. 71–72.

6
 Cemal Tukin, Boğazlar Meselesi, Ġstanbul 1999, s. 30–33.

7
 V. A. Zolatarev-Ġ .A. Kozlov, a.g.e., s. 10.

- 3 -

sürecin baĢlamasına neden oldu.
8
 Bu yeni süreç bölgede Rus nüfuzunun artması ve

Rusların Karadeniz yönünde ilerlemesi için de imkânlar doğurması bakımından

oldukça önemlidir.

Rusların Kafkasya ve Karadeniz yönünde nüfuzlarını geniĢletme faaliyetleri

bölge halklarını himayeleri altına almalarıyla baĢladı. Ruslar önce Çerkezler

arasında nüfuzlarını arttırarak, 1555‟te BeĢtav Çerkezlerini, 1557‟de Kabartay

Çerkezlerini
9
, daha sonra da Don ve Terek nehirlerine yakın çevrelerde bulunan

Kazaklar ve Hazar Denizi ile Karadeniz arasında bulunan Ġsmail Mirza‟ya bağlı

Büyük Nogay topluluklarını nüfuzları altına aldılar
10

. Ruslar kendileri doğrudan

olmasa bile bu unsurları kullanarak, Kafkasya ve özellikle de Karadeniz‟e

çıkabilmek için bölgedeki siyasi otorite boĢluğundan yararlanmaya baĢladı. Kazak

8
 Akdes Nimet Kurat, a.g.e., s. 153-154.

9
 C.M. Solovyev, İstoriya Rossii (1463–1580), Moskva 2001, s. 650; Halil

Ġnalcık, “Osmanlı-Rus Rekabetinin MenĢei ve Don-Ġdil Kanalı TeĢebbüsü”,

Belleten, c. 12, Ankara 1948, s. 360; Akdes Nimet Kurat, a.g.e., s. 155–156.

10
 Kazan ve Astarhan Hanlıklarının Rusların eline geçmesi ve Rus hâkimiyetinin

bütün Volga (Ġdil) nehri boyunca yerleĢmesi, Ġdil nehrinin aĢağı kısmında yaĢayan

Ulu Nogay Ordalarının göç sahalarını daraltmıĢ ve onları ekonomik olarak zor

duruma düĢürmüĢtür. Ekonomik nedenlerin yanı sıra Yusuf Mirza ve Ġsmail Mirza

arasında çıkan iç mücadelelerde Ġsmail Mirza, Yusuf Mirza‟ya karĢı Rus desteğini

sağlamak için Rusların nüfuzu altına girmeyi kabul etmiĢtir. Daha fazla bilgi için

bkz. Mehmet Alpargu, “XVI. Yüzyılın Ortasında Nogay Türkleri ve Ordaları”,

EMEL, sayı: 215, (Temmuz-Ağustos 1996), s. 35-43; Akdes Nimet Kurat,

Türkiye ve İdil Boyu, Ankara 1966, s. 58–59;63–64

- 4 -

ve Nogayların Rus nüfuzu içerisine girmeleri ve Karadeniz ve Azak Denizine

yapmıĢ oldukları akınlar bölgede Rus nüfuzunu arttırması bakımından oldukça

önemlidir. Rusların nüfuz ve hâkimiyetinin böylece Kafkaslara ve Karadeniz‟e

uzanması olaylarını Halil Ġnalcık, “Doğu Avrupa tarihinde yeniçağın hakiki

baĢlangıcı” olarak değerlendirir. Halil Ġnalcık, bu geliĢmelerle en az 1300 yıldır bir

Türk yurdu olan Doğu Avrupa steplerinde hâkimiyetin, Slavlara geçtiğini, bunun

aynı zamanda Osmanlı Ġmparatorluğu‟nun kuzeyde 80 senedir takip ettiği denge

siyasetinin de yıkılması ve Karadeniz‟in doğrudan doğruya tehdit altına düĢmesi

demek olduğunu söyler
11

. Gerçekten de Rusların Kafkasya ve Karadeniz yönünde

nüfuzu ve baskısı, Çerkezler ve Kazaklarla yapmıĢ oldukları ittifaklarla kendini

kısa sürede gösterdi.

Kazak ve Çerkez ittifakının kendini ilk kez açık bir Ģekilde gösterdiği olay,

Devlet Giray‟ın 1557‟de çıktığı Rus seferi sırasında oldu. Devlet Giray‟ın Tula‟ya

kadar ilerlediği bir sırada Kazaklar, Özü nehri ağzında bulunan Ġslam Kerman‟a

Çerkezler de Taman yarım adasındaki Temrük ve Taman kalelerine karĢı saldırıya

geçerek
12

, Kırım‟ı doğudan ve batıdan çok tehlikeli bir duruma düĢürdüler. 1559

yılının ilkbaharında Ruslar, Kazak ve Çerkezlerle birlikte Osmanlı Devleti‟nin en

Kuzey noktasında bulunan Azak Kalesi‟ni kuĢattı. Bu olay Rusların, Karadeniz‟in

11

 Halil Ġnalcık, a.g.m., s. 363.

12
 Yücel Öztürk, Osmanlı Hâkimiyetinde Kefe 1475–1600, Ankara 2000, s. 71;

C. M. Solovyev, a.g.e., s. 655.

- 5 -

kuzeyinde Osmanlılara karĢı yaptığı ilk hareket olması bakımından da ayrı bir

öneme sahiptir
13

.

Ruslar bir yandan Kazaklarla bu faaliyetler içerisinde iken bir yandan da

Osmanlı Devleti ile karĢı karĢıya gelmekten çekindiği için, 1560‟da Don

Kazaklarının Çerkezlerle birlikte Azak‟a saldırı hazırlıklarını bir elçi ile Osmanlı

Devletine haber verdi. Çar IV. Ġvan, olası bir Osmanlı tepkisini önlemek ve

sorumluluktan kurtulmak amacıyla “…sonra bunu bizden bilmeyesin”
14

 diyerek

Kazakların kendisinden bağımsız hareket ettiğini söyledi
15

. Bu tarihlerde Rusya,

Baltık denizine çıkabilmek için Litvanya-Lehistan ile 1582 yılına kadar devam

edecek olan Livonya savaĢlarına baĢlamıĢtı
16

. Çarın Osmanlı tepkisini çekerek

güney de yeni bir cephenin açılmasından endiĢe ettiği için böyle davrandığı

ortadadır.

Kafkasya‟daki Rus nüfuzu, Çar IV. Ġvan‟ın 1561‟de Kabartay Beyi

Temrük‟ün kızıyla evlenmesiyle daha da arttı. Çarın, Kabartay Beyi ile kurmuĢ

olduğu bu akrabalıkla, Ruslar, Terek Nehri boyunda nüfuzlarını arttırma imkânına

sahip oldular
17

. Rusların 1567‟de Terek‟e akan Sunja çayı üzerinde yaptıkları kale

ve buraya Rus kazakları ile bir miktar asker yerleĢtirmeleri Kırım Hanlığı ve

13

 Muzaffer Ürekli, Kırım Hanlığı’nın Kuruluşu ve Osmanlı Himayesinde

Yükselişi (1441–1569), Ankara 1989, s. 46; Halil Ġnalcık,a.g.m., s. 364.

14
 Ahmet Refik, “Açık Deniz Meselesi ve Azak Muhasarası”, TOEM, vesika:

XII, Ġstanbul 1926, s. 275.

15
 Halil Ġnalcık, a.g.m., s. 366.

16
 Livonya SavaĢları için bakınız. Akdes Nimet Kurat, Rusya …, s. 160-168.

17
Akdes Nimet Kurat, İdil …, s. 56–57.

- 6 -

Osmanlı Devletini endiĢeye düĢürdü. Rusların Terek üzerinde bir kale yapmak

istemeleri Kuzey Kafkasya‟daki durumu kökünden değiĢtirecek nitelikteydi. Ruslar

bu kale ile yalnız Kabartay Çerkezlerini değil, ġamhal‟ı ve aĢağı Kuban boyunda

göç eden Küçük Nogay topluluklarını da tamamıyla hâkimiyetleri altına

alabilecekleri gibi Karadeniz sahilinden Derbend‟e (Demirkapı‟ya) giden yolu da

kontrol edebileceklerdi. Böylece Kafkaslardaki Osmanlı ve Kırım Hanları

hâkimiyetine karĢı gelindiği gibi, Karadeniz‟in Kuban ağzı ve Azak Denizi

çevresindeki Türk hâkimiyet sahası da Rus tehdidiyle karĢı karĢıya gelmek

üzeriydi
18

. Ayrıca Rusların Astarhan‟ı zaptından sonra Müslüman hacı ve

tüccarlardan, Rusların kendilerine zorluklar çıkarttıkları ve hacca gitmelerine ve

ticaret yapmalarına izin vermedikleri yönündeki haberler, Osmanlı Devleti‟ni 1569

Astarhan (Ejderhan) adıyla anılan sefere çıkmaya zorladı. Osmanlı Devleti, bu

seferle, Rusların Kafkasya‟ya doğru yayılmaları ile Azak Denizi‟nden Karadeniz‟e

çıkma çabalarını önlemek istedi
19

.

18

 Akdes Nimet Kurat, a.g.e., s. 57.

19
 Bu seferle ayrıca, Orta Asya‟daki Müslüman-Türk halkla bağlantı kurulacak,

onların Anadolu‟ya ve hacca tehlikesizce gidiĢleri sağlanacak, Don ve Ġdil

nehirleri arasında bir kanal açılarak Karadeniz‟den Hazar Denizine erzak ve

mühimmat nakli sağlanacak, böylece Ġran‟ın en uzak bölgelerine kadar sefer

yapma imkânı doğacağı gibi Gürcistan, ġirvan ve Karadağ‟ın itaatleri sağlanmıĢ

olacaktı. Özalp Gökbilgin, 1532-1577 Yılları Arasında Kırım Hanlığı’nın

Siyasal Durumu, Ankara 1973, s. 47; Ġsmail Hakkı UzunçarĢılı, Osmanlı Tarihi,

c. III, kısım: I, Ankara 1995, s. 34-35; Akdes Nimet Kurat, İdil …,s. 102–103.

- 7 -

Osmanlı Devleti‟nin bu seferden baĢarısızlıkla dönmesine rağmen IV. Ġvan,

II. Selim‟in tahta çıkıĢını bahane ederek, Astarhan seferi ile ortaya çıkan

anlaĢmazlıkları ortadan kaldırmak için Ġstanbul‟a bir elçi gönderdi. Yapılan

görüĢmelerden sonra Ruslar, Kafkasya‟da hâkimiyetlerini koruma ve geniĢletmede

kendileri için çok önemli olan Terek Kalesi‟ni yıkmayı kabul etti. Böylece IV.

Ġvan, Osmanlıların buralara yeni bir sefer açmalarını engellemeyi amaçladı. Zaten

bu tarihlerde Rusların Kafkaslar ve Karadeniz‟de aktif bir siyaset izlemelerine

engel teĢkil eden Livonya savaĢları devam etmekteydi
20

. Bu nedenle Çar, bölgede

aktif bir siyaset izlemek yerine bölgedeki Kazakları kullanarak, Rusya‟nın etki

sahasını geniĢletmeye devam etti.

1577‟deki Kazakların Oçakov (Özü) ve Akkerman‟a saldırıları sırasında IV.

Ġvan, Kazakların baĢkanı B. Rujinskiy ile temasa geçerek ona para gönderdi.

Ayrıca A. Verevkin önderliğinde bir Rus askeri birliği, Zaporojye Kazaklarıyla

birlikte hareket ederek Ġslam Kerman‟ı iĢgal etti. Yine bu tarihlerde Ruslar,

Astarhan‟dan Hazar Denizine doğru inerek, Terek nehrindeki kaleyi tamire

baĢlayıp Kazaklarla birlikte faaliyetlere geçtiler. 1580 yılında ise Ruslar, Don

Kazaklarının lideri KiĢkin ile birlikte Azak Kalesi ve çevresine büyük zararlar

vererek geri çekildiler
21

. 1593 yılının ilkbaharında Azak Ģehrini kuĢatarak Ģehre

giren Kazaklar, Kan Mirza‟nın baĢarılı müdafaasıyla geri çekilmek zorunda

20

 Rusya, 1558 yılında, Baltık Denizine çıkabilmek için Litvanya-Lehistan ile

1583 yılına kadar devam edecek olan Livonya savaĢlarına baĢlamıĢtı. Bakınız,

Akdes Nimet Kurat, Rusya…, s. 160.

21
 Fahrettin Kirzioğlu, Osmanlıların Kafkas Ellerini Fethi (1451–1590),

Ankara 1998, s. 418; Akdes Nimet Kurat, İdil …, s. 161.

- 8 -

kaldılar
22

. Bu arada Rusya‟nın dıĢ siyasetine yön veren Boris Godunov, Osmanlı

Devleti ile karĢı karĢıya gelmekten çekindiği için 1593 ve 1594 yıllarında iki Rus

elçisini barıĢ teklifiyle Ġstanbul‟a gönderdi. Rus elçileri ile Osmanlı Devlet

adamları arasında yapılan görüĢmelerde, Osmanlılar özellikle Don Kazaklarının

yağmalarından, Terek boyundaki kalelerin varlığından ve Çar‟ın Gürcistan Çar‟ı

Aleksandr ile temasa geçmesi konularında Ģikâyette bulundular. Rus elçilerinin geri

dönüĢleri sırasında, III. Murat, kendi elçisiyle birlikte Çar‟a bir de mektup

gönderdi. III. Murat bu mektubunda yukarıdaki konular dıĢında, Çardan, Kazan ve

Astarhan Ģehirlerinin geri verilmesini istedi. Çar, Kazan ve Astarhan‟ı geri vermeyi

kabul etmemekle birlikte, oralardaki Müslümanların dinlerine saygı gösterileceğini,

Terek boyundaki kalelerin yıkılacağını fakat Kazakların kendi baĢlarına buyruk

eĢkıyalar olduklarını ve onların hareketlerinden kendisinin sorumlu

tutulamayacağını söyledi
23

. Bu dönemde Rusya için batıda, Ukrayna ve

Litvanya‟da bulunan Ortodoks Ruslar üzerinde hâkimiyet meselesi yüzünden

Lehistan ile yapılan mücadele daha hayati bir önem taĢıyordu. Bundan dolayı

Rusya, Osmanlı Devleti ile açık bir mücadeleye girmeye çekindiğinden Kafkasya

ve Karadeniz yönünde yapmıĢ olduğu yayılma siyasetine daha fazla devam

edemedi
24

.

22

 A. A. Novoselskiy, Borba Moskovskogo Gosudarstva S Tatarami V Pervoy

Polovine XVII. Veka. Moskva, 1948, s. 41.

23
 Halil Ġnalcık, a.g.m, s. 395;Akdes Nimet Kurat, İdil …, s. 167–168; A. A.

Novoselskiy, a.g.e.,s. 41.

24
 Halil Ġnalcık, a.g.m., s. 396–397.

- 9 -

XVII. yüzyılın baĢlarında Rusya‟da iç karıĢıklıklar çıktı. Bu iç karıĢıklıklara

birde Lehistan tehlikesi eklenince Ruslar, Karadeniz yönünde aktif bir siyaset

izleyemedi. 1610 tarihinde Leh kuvvetleri Moskova‟ya girdi ve Kremlin‟i iĢgal

ettiler. 1612 yılının sonbaharında Rus kuvvetleri, Lehistan‟a karĢı askeri harekâta

geçerek önce Moskova‟yı daha sonra da tüm Rusya‟yı düĢman iĢgali ve

hâkimiyetinden kurtardı. Ġki devlet arasındaki mücadeleler 1618 yılında 14 yıl

sürecek olan Deulina barıĢ antlaĢması imzalanıncaya kadar sürdü
25

. Bu barıĢ

antlaĢması Rusya ile Lehistan arasında ki mevcut sorunları ortadan kaldırmadığı

gibi, Rusya için tehlikeli bir durum da yaratıyordu. Bu antlaĢmayla Smolensk Ģehri

ve diğer birçok önemli bölgenin Lehistan‟nın eline geçmesi Rusya‟nın güvenliğini

tehlikeye düĢürdü
26

. Bu nedenle Rusya‟nın bu dönemde Karadeniz yönünde

yayılma politikası izlemesi mümkün değildi. Rusların bu yöndeki faaliyetleri Kırım

ve Osmanlıların tepkisine yol açacağından, Rusların önemli bir kuvvetini güney

sınırlarında bulundurmasını gerektirirdi ki bu Rusya‟nın sözü edilen tarihlerde

yapamayacağı bir iĢti. Bundan dolayı Rusya güneyde barıĢ siyaseti izlemek

zorundaydı. Fakat bu tarihlerde Don Kazaklarının, Kırım ve Osmanlı topraklarına

yaptıkları akınlar Rusya‟yı, Osmanlı Devleti ve Kırım Hanlığı‟na karĢı zor

durumda bıraktı
27

. Bunun üzerine Moskova Hükümeti, 10 Mart 1623‟te Moskova

25

 Akdes Nimet Kurat, Rusya...s. 181-182;198-216.

26
 A. A. Novoselskiy, a.g.e., s.98.

27
 Kazaklar, 1614 yılında Sinop kalesini yakmıĢlar ve çok sayıda kadın ve çocuk

tutsak alarak geri çekilmiĢlerdi. Bir yıl sonra Trabzon‟a saldıran Kazaklar, Ģehri

tahrip ettikten sonra geri döndüler. 1625 yılında Azak Kalesine saldıran Kazaklar,

zor da olsa kaleden atıldılar. Kazakların bu saldırılarıyla sadece Osmanlı-Rus

- 10 -

asilzadesi M.V. Beloselskiy ile Don Kazaklarına gönderdiği mektupta, Osmanlı

Devletine ve Kırım‟a karĢı olan tutumunu, Don kuvvetleri komutanına gayet açık

bir dilde Ģu Ģekilde anlattı. “ Sultan ve Kırım Hanı geçen yıllardan beri bizim

düĢmanımız büyük Rus Devletinin yıkıcısı Lehistan Kralı Siguzmund ile

savaĢmaktadırlar... Onlar ile Rus Hükümeti daimi bir dostluk halinde

yaĢamaktadırlar... Fakat Kırım Hanı ile Osmanlı Sultanı Kazakların onların

topraklarına saldırmalarından Ģikâyet etmekte, bunlara son verilmesini istemekte ve

aksi takdirde Tatar akınlarına yol verecekleriyle bizi tehdit etmektedirler”.

Mektupta Don Kazaklarının hükümetin menfaatlerine aykırı hareket ettikleri, Ģayet

Tatarlar Rus topraklarına saldırırlarsa, dökülen kan ve kavga için mesuliyetin

Kazaklara ait olacağı belirtildi. Moskova Hükümeti‟nin göndermiĢ olduğu bu

mektuba rağmen, Kazaklar Kırım ve Osmanlı topraklarına saldırılarına devam

ettiler. 1625 yılının Ekim baĢlarında Moskova‟ya gelen Kazakların Atamanı A.

Storogo, sorguya çekilerek, Don Kazaklarının barıĢı koruma hakkında Çar‟ın

emirlerini ihlal ettikleri gerekçesiyle suçlu ilan edilerek, arkadaĢlarıyla birlikte

Bekoozero adındaki bir yere sürgün edildi. 25 Ekim‟de de Don Kazaklarına, onları

iliĢkileri gerginleĢmemiĢ, Osmanlı-Lehistan iliĢkileri de gerginleĢmiĢ hatta savaĢa

dönüĢmüĢtür. Peçevi Ġbrahim Efendi, Peçevi Tarihi, c.II, Hazırlayan: B.Sıtkı

Baykal, Ankara 1982, s. 320; Katip Çelebi, Tuhfetü’l-Kibar Fi Esfari’l Bihar,

Hazırlayan: Orhan. ġ. Gökyay, Ġstanbul 1973, s.157-158; B.V.Lunin, Azovskaya

Epopeya (1637-1641), Moskova 1988, s. 10-11; Z. Wojcik, Eski Polanya’da

Kazak Savaşları, Kitap Tanıtımı: Sabire Arık, Tarih AraĢtırmaları Dergisi,

Ankara 2004, s. 239; Yu. A. Tihonov, “Azovskoye Sideniye”, Voprası İstorii,

No:8, Moskova Avgust 1970, s. 101.

- 11 -

Çarın emirlerini yerine getirmemekle, Kırım ve Osmanlı Devleti topraklarına

saldırarak barıĢı bozmakla, Rus Hükümetine gereken yardımı yapmamakla

suçlandıran ve derhal baĢıbozukluğa son vermeleri gerektiği ile ilgili tekrar yazılı

bir emir gönderildi. Bu emirde ayrıca Çar Boris Godunov iktidarı zamanında

Kazakların, Rus Hükümetinin merkez Ģehirlerinden uzaklaĢtırıldıkları hatta kenar

Ģehirlere bile girmelerinin yasaklandığı hatırlatılarak, Ģu an merkez Ģehirlere

girebildikleri ve ticaret yapabildikleri yazılmıĢtır. Kazakların bundan böyle

hükümet emirlerine aykırı ve diğer hükümetlerle barıĢı bozacak hareketlerde

bulundukları takdirde tekrar haklarının geri alınacağı bildirildi
28

.

Kırım ve Osmanlı topraklarına saldırıları yasak eden emirler 1627 ve

1628‟de iki defa olmak üzere tekrarlandığı halde Kazaklar bu emirlere uymayarak

saldırılarına devam ettiler. Kazakların bu saldırıları Kırım ve Ġstanbul‟dan gelen

elçiler tarafından hep Ģikâyet konusu edildi. Kazaklardan bu faaliyetlerinin

durdurulması istendi. Moskova Hükümeti ise her defasında, Kazakların kendi

baĢlarına hareket ettiklerini ve kendilerini dinlemediklerini söyleyerek,

sorumluluğun Don Kazaklarına ait olduğunu bildirdi
29

. Rusya‟nın 1632 ile 1634

yılları arasında Lehistan ile yapmıĢ olduğu mücadeleden baĢarısızlıkla ayrılması,

güneydeki barıĢın korunmasını daha da önemli hale getirdi. Smolensk SavaĢı

sonrasında Lehistan ile sınırın Moskova‟dan sadece 200–250 km uzaklıkta olması

Rusya üzerinde ciddi bir baskı oluĢturuyordu
30

. Rusya, bu dönemde Osmanlılar ve

Kırımlılar ile bir sorun yaĢamak istemediğinden dolayı Don Kazaklarına, Azak‟a

28

A. A. Novoselskiy, a.g.e., s. 131-132.

29
 A. A. Novoselskiy, a.g.e., s. 132.

30
 Yu. A. Tihonov, a.g.m., s. 99.

- 12 -

ve Kefelilere dokunmamalarını, denize çıkmamalarını, Sultan‟a ait yerlere zarar

vermemelerini ve Çar‟ın Sultan ile aralarının açılmasına sebep olacak hareket ve

faaliyette bulunmamalarını istedi. Moskova‟nın bu isteklerine rağmen Kazaklar,

1634 yılının Temmuz ayında deniz yolu ile Kerç Ģehrine kadar gelerek yağmalarda

bulundular. Ekim ayında da Zaporojye Kazakları ile birlikte Azak‟ın kuĢatılmasına

katıldılar
31

. Don Kazaklarının bu faaliyetlerinden dolayı IV. Murat, Rusya‟ya

tehditkâr bir mektup gönderdi. IV. Murat mektubunda, Ruslardan daha önce

yapmıĢ oldukları anlaĢmaya uyarak, Don Kazaklarının denize çıkmalarına engel

olmalarını istedi. Bunu sağlarlarsa Kırım Hanlığı, Kefe ve Azak taraflarından Rus

topraklarına saldırıların yapılmayacağını, Rus topraklarının her taraftan güven

altında olacağını, fakat Don Kazaklarını zapt edemeyip denize çıkıp Osmanlı

topraklarına zarar vermelerine engel olamazlarsa Tatar askerleri ve Kefe tarafında

bulunan askerlerinin Rus topraklarına akınlar yapıp intikam alacağını, ona göre

hareket edilmesini, aradaki dostluğa uyarak Kazakların Osmanlı topraklarına

saldırmamalarına dikkat göstermelerini istedi
32

.

 IV. Murat‟ın bu mektubu sonrası Çar Mihail Fedoroviç, 1635 yılının Mayıs

ayında Kazaklara gönderdiği yazısında, Kazakları Sultan ile arasındaki iyi iliĢkileri

bozmakla suçlandırıyordu. Sultan ile arasında bir anlaĢmazlık çıktığı takdirde

bundan Kazakların sorumlu tutulacağını bildiren Çar, yazısında ayrıca, Kazakların,

Azaklarla anlaĢmalarını, Sultan ve Kırım ile barıĢ içinde yaĢamalarını istedi.

Moskova Hükümeti, Kazakların özellikle Ulu Nogaylarla ilgilenmelerini, Onların,

31

 A. A. Novoselskiy, a.g.e., s. 238.

32
Başbakanlık Osmanlı Arşivi, Yabancı Arşivler Fonu, Rusya Federasyonu

Arşivi, YB (1) 1/12

- 13 -

Don Nehri‟nin Kırım taraflarına geçmelerine bütün kuvvetleriyle engel olmalarını,

geçenlerin Astarhan‟a getirilmesini, karĢı gelenlerin ise cezalandırılmalarını istedi.

Don Kazakları, tüm direnmelerine rağmen Nogayların göçlerine engel olamadılar.

Nogay Uluslarının göçleriyle Ġdil ve Don Nehirleri arasındaki çöller bomboĢ kaldı.

Bu durum Azak‟ın Kiçkene Nogaylarının desteğinden mahrum kalmasına ve Don

Kazaklarının Azak‟ı iĢgal etmelerine imkânlar yarattı
33

.

Kazaklar, 21 Nisan 1637 günü Azak Kalesini kuĢatıp 18 Haziran günü de

kaleyi ele geçirdiler. Kazakların bu baĢarısı, Moskova Hükümeti‟nin Osmanlı

Devleti‟ne karĢı uyguladığı siyasete aykırı olduğu gibi, Osmanlı Devleti ile

arasında istenilmeyen olaylarında çıkmasına da sebep olabilirdi. Gerçektende 1637

yılının Eylül ayında Nurettin Saffet Giray, Rus topraklarına bir sefer düzenleyip

elçi olarak da Hankul Beyi Moskova‟ya gönderdi. Saffet Giray elçiyle, bu seferi

Osmanlı Sultanının fermanıyla yaptığını, Azak‟ın geri verilmesine kadar da

Rusya‟ya sefer yapmaya devam edeceğini bildirdi. Moskova Hükümeti ise buna

karĢı, Azak Ģehrinin ele geçiriliĢinde hiçbir rolü olmadığını, bunu Kazakların

kendi baĢlarına Moskova‟nın fikrini sormadan gerçekleĢtirdiklerini ileri sürdü
34

.

33

 A. A. Novoselskiy, a.g.e., s. 238-241.

34
 Don Kazakları, Azak‟a saldırma kararı aldıktan sonra, askeri güçlerinin ve

teçhizatlarının yetersiz olmasından dolayı, Atamanları Ġvan Katorniy ve Timofey

Yakovskiy‟i yardım sağlamak için Moskova‟ya gönderdiler. 1636 yılının Aralık

ayından 1637 yılının ġubat ayına kadar Moskova‟da kalan Kazak Atamanı Ġvan

Katorniy ile 1637 yılının Martından Mayısına kadar Moskova‟da bulunan Timofey

Yakovskiy, Azak‟a düzenlenecek saldırı hakkında Moskova Hükümetine hiçbir

Ģey söylemediler. B. V. Lunin, a.g.e., s. 28-29; A. A. Novoselskiy, a.g.e., s. 257.

- 14 -

Moskova Hükümeti, 26 Kasım ve 8 Mart tarihlerinde Kazaklara gönderdikleri

yazılarında, Saffet Giray‟ın Rus topraklarına yaptığı ve ileride de yapılacak

herhangi bir akın için Kazakların sorumlu olduklarını bildirdi. 1638 yılının Nisan

ayında Moskova‟ya gelen Don Kazaklarının Ataman‟ı Mihail Tatarinov, istenilen

yardımların yapıldığı takdirde son kiĢiye kadar Azak için savaĢacaklarını,

Moskova Çarına sadık olmakla birlikte Azak Ģehrinin fethinin yalnız onları

ilgilendiren bir mesele olarak kabul ettiklerini ve Ģehrin sahibi olarak kalmak

istediklerini söyledi. Ayrıca Ataman, Moskova Hükümetinden askeri bir destek

değil, maddi ve mühimmat bakımından destek beklediklerini bildirdi. Zaten

Moskova Hükümeti Azak‟a silahlı kuvvet gönderemezdi. Çünkü bu Osmanlı

Sultanı ile aralarının açılmasına, hatta bir savaĢın baĢlamasına sebep olabilirdi.

Fakat Kazakların Azak‟ta kalmaları Moskova‟nın menfaatineydi. Saffet Giray‟ın,

Moskova topraklarına yaptığı akın, 1637–1641 yıllarında Tatarların Rus

topraklarına yaptıkları yegâne büyük akındı
35

. Bu nedenle Moskova Hükümeti,

Kazaklara, Tatarlara karĢı savaĢmaları ve Azak‟ı elde tutmaları için gerekli olan

ekmek, barut, kurĢun ve cephane yardımını düzenli bir Ģekilde yaptı
36

.

Osmanlı tarih kaynaklarında ise Moskova Hükümetinin, Kırım Hanının Kantemir

Mirza‟ya karĢı sefere çıktığını bildiğinden savunmasız kalan Azak‟ı almaları için

Kazakları teĢvik ettikleri yazılıdır. Bkz. Ahmet Cavit, Osmanlı-Rus İlişkileri

Tarihi (Ahmet Cavit Bey’in Müntehebatı), Hazırlayan: Adnan Baycar, Ġstanbul

2004, s.125; Naima Mustafa Efendi, Tarihi Naima, c. III, Ġstanbul 1281-1283, s.

322.

35
 A. A. Novoselskiy, s. 260-261.

36
 B. V. Lunin, a.g.e., s. 38-39.

- 15 -

Rus Çarı, Kazakların Azak‟ı iĢgallerinden dolayı Osmanlı Devleti ile

arasının bozulmaması için Sultan IV. Murat‟a elçisiyle birlikte mektup gönderdi.

Çar mektubunda Ģöyle yazıyordu: “Kazakların elçinizi öldürmüĢ ve Azak‟ı ele

geçirmiĢ olmalarından dolayı abimiz sayılan Sizin bize kızgınlık ve kin

beslememenizi isterdim. Çünkü onlar bu iĢi bizim iznimiz ve haberimiz olmadan

yapmıĢ olup, biz de bu insanlar için yaptıkları iĢlerden dolayı onları savunmak

istemeyiz. Bu yüzden de sizinle olan iliĢkilerimizi de bozmak niyetinde değiliz.

Biliyoruz ki, eğer siz isterseniz onları muazzam gücünüzle bir saat içerisinde bile

bozguna uğratırsınız. Biz ise sizinle sevgi ve dostluk içinde yaĢamaya devam

etmeyi arzuluyoruz”. Moskova Hükümeti, Kazakların yapmıĢ olduğu taarruzla

hiçbir ilgisinin olmadığı yönünde açıklamalarda bulundu
37

.

IV. Murat Bağdat seferine çıkmıĢ olduğundan Rusya‟ya cevabı Kaymakam

Musa PaĢa yazdı. Kaymakam dostça yazmıĢ olduğu mektubunda, IV. Murat‟ın,

Kefe Beylerbeyinden, Kazakların Azak‟ı Rusların izni ve isteğiyle iĢgal ettiklerini

öğrenip buna inandığını, fakat elçinizle göndermiĢ olduğunuz mektuptan sonra

Kazakların Azak‟ı iĢgallerinden haberinizin olmadığına ve padiĢahımızın dostuna

dost düĢmanına düĢman olduğunuza dair yaptığınız yeminlere itibar ettiğini

bildirdi. PaĢa mektubun devamında Ruslara sitemde bulunarak, Azak Kalesini ele

geçiren Kazak eĢkıyasının Ģaykalarını yakmaya, bulundukları yerleri dağıtmaya,

onları Osmanlı topraklarına zarar vermeyecek hale getirmeye yeterli kuvvetleri

varken ve Kazaklar üzerine asker gönderip onlardan Azak Kalesini alarak bize

teslim etmeleri gerekirken bunu yapmadıklarını fakat geçen sene Leh Kralı‟nın

37

 N. A. Smirnov, Rossija i Turtsija v XVI-XVII vv., Tom: II, Moskva 1946, s.

52-53; Yu. A. Tihonov, a.g.m., s. 104.

- 16 -

Özü‟ye çıkan Kazaklar üzerine askerler gönderip onları bozguna uğrattıklarını

belirtti. Rusların da dostluğa uyup Leh Kralı gibi Kazak eĢkıyalarını ortadan

kaldırmalarını istedi. Mektubun sonunda ise, PadiĢahın düĢmanına düĢman

dostuna dost olduğu müddetçe Rusya‟nın PadiĢahtan dostluk göreceklerini

bildirdi
38

. Bu mektup, Rus tarihçi Smirnov‟un da belirttiği üzere, Ġran ile önemli

bir mücadele içerisinde bulunan Osmanlı Devleti‟nin Azak yüzünden meydana

gelen sorunu barıĢçı yollarla çözmeyi istediğini ortaya koyuyordu
39

.

Hem Ġran savaĢı hem de Sultan değiĢikliği nedeniyle Azak‟a sefer

düzenleyemeyen Osmanlı Devleti, Ġran savaĢının bitmesiyle 1641 yılında Kırım

ordusuyla birlikte Azak Kalesini kuĢattı. Bu kuĢatmada Azak Kalesi çok tahrip

olmasına rağmen, Kırım Hanı ile Osmanlı kumandanları arasında baĢ gösteren

anlaĢmazlıklar, ordu içerisinde bulaĢıcı hastalıkların ortaya çıkması, barutun

bitmesi ve kıĢın gelmesi gibi nedenlerle Osmanlıların kuĢatmayı kaldırmalarıyla

Azak, Kazakların elinde kalmaya devam etti
40

. KuĢatmanın kaldırılmasıyla Don

Kazakları, Ataman Naum Vasilyev‟i Moskovaya göndererek, Çar‟ın, Azak‟ı

himayesi altına alması ve Azak‟a silahlı askerlerle voyvodalar göndermesi

ricasında bulundular. 2 Aralık 1641‟de Çar, Azak‟taki durumu yakından

incelemeleri için A. Jelyabujskiy ve A. BaĢmakov‟u 5000 ruble parayla Azak‟a

gönderdi. 1642 yılının 8 Mart günü incelemelerini tamamlayarak Moskova‟ya

38

 BOA, YB (1) 1/15

39
 N. A. Smirnov,a.g.e., s. 54.

40
 Josef Von Hammer, Büyük Osmanlı Tarihi, Çeviren: Mümin Çevik, c.5,

Ġstanbul 1998, s. 323; Naima Mustafa Efendi, a.g.e., cilt:IV., s.6; B. V.

Lunin,a.g.e., s. 54–55.

- 17 -

dönen Jelyabujskiy ve BaĢmakov, Azak kalesinden geriye hiçbir Ģey kalmadığını,

11 kuleden ancak 3 kulenin kaldığını, onların da çok büyük tahribat gördüklerini,

kaleyi çeviren hendeğin tıkanmıĢ olduğunu ve TaĢkale ile Toprakkale gibi

kısımlarında tamamen yıkıldıklarını söyleyerek, bundan dolayı kalede bir onarım

yapmanın imkânsız olduğunu bildirdi
41

. Moskova Hükümeti, son kararın verilmesi

için Ülke Meclisini topladı. Meclis üyelerinin bir kısmı Azak kalesini Kazaklardan

teslim alarak, buranın Osmanlılara karĢı kullanılması fikrini ileri sürmüĢlerse de

bu görüĢ mecliste kabul görmedi. Azak‟ın tam manasıyla yıkılmıĢ olması,

savunması için gönderilecek askerlere dahi barınacak bir yerinin bulunmaması,

Osmanlı ve Kırımlıların Azak‟ı kurtarmak için Azak ve Rusya topraklarına sefere

hazırlanmaları gerekçe gösterilerek, Azak‟ın boĢaltılmasına karar verildi. Bu karar

27 Nisan günü toplanan Boyarlar Meclisi toplantısında, Ataman Naum Vasilyev‟e

ve 30 Nisan 1642 tarihli Çar‟ın fermanıyla da Azak‟taki Kazaklara bildirildi.

Bunun üzerine Kazaklar, Kaleyi tahrip ettikten sonra boĢalttılar
42

. Rusya bu

politikasıyla Karadeniz yönünde aktif bir siyaset izlemediğini ortaya koydu. Bu

tarihlerde Rusya için önemli olan Lehistan ile Smolensk sorunuydu. Smolensk

Ģehrinin coğrafi olarak Moskova‟ya yakınlığı, Rusya üzerinde bir baskı oluĢturdu.

Bu Ģehrin 1654‟te alınıĢına kadar da Rusya ne batıda ne de güneyde aktif bir

yayılma siyaseti izleyemedi.

Don Kazaklarının 1642 yılında, Azak‟ı boĢaltmalarından sonra Tatarların,

Rus topraklarına 1644 ve 1645 yıllarında yaptıkları akınlar, Moskova Hükümetini

zor durumda bıraktı. Bu akınlar sırasında, savunma sisteminin zayıf noktalarını

41

 B. V. Lunin, a.g.e., s. 57-60; A. A. Novoselskiy, a.g.e., s. 310.

42
 A. A. Novoselskiy, a.g.e., s. 311; Akdes Nimet Kurat, Rusya…,s. 218.

- 18 -

gören Moskova Hükümeti, kısa bir zaman içinde bunları gidermek için tedbirler

almaya baĢladı. Bunun için Moskova Hükümeti, Tatar akınlarının en çok izlediği

yollar olan Belgorod hattı, Kalmiussk yolu ve Muravskiy yolundaki savunma

hatlarını yeniden oluĢturdu. Buralarda on yıl içerisinde 18 yeni Ģehir ve 2 adet

takviye edilmiĢ nahiye meydana getirdi. Ayrıca stratejik açıdan önemli yerlere de

silahlı birlikler yerleĢtirdi.
43

 Bunlardan baĢka Moskova Hükümeti, 1646 yılında

Tatarlara karĢı bir savunma tedbiri olarak, Don Kazaklarının kuvvetlendirilmesi

yoluna gitti. Bunun için Rusya‟nın kenar Ģehirlerindeki serbest adamlar ve

avcıların Don Kazaklarına katılmaları sağlandı. Onların tekrar eski yerlerine geri

dönmelerini önlemek için de tedbirler alındı. Moskova Hükümeti sayısı artan

Kazakların bütün ihtiyaçlarıyla yakından ilgilenerek, onlara para, askeri malzeme

ve gıda maddeleri yardımında bulundu. Moskova Hükümeti böylelikle, Kazakların

kuvvetlenerek Kırım ve Nogaylara karĢı aktif hareketlere giriĢmelerini sağlamayı

amaçladı. Rusların desteğiyle kuvvetlenen Kazak kuvvetleri, 1646 yılında harekete

geçerek Azak‟a saldırdı. Kırım Hanının oğlu Nihat Giray, topladığı orduyla

Kazaklara saldırıp onların geri çekilmelerini sağladı. Kazakların bu saldırıları

baĢarı ile sonuçlanmamasına rağmen, Kırımlıların Rus topraklarına yapmayı

düĢündükleri büyük seferden vazgeçmelerini sağladığından, Moskova Hükümeti

istediği esas hedefe ulaĢtı.
44

 Rusların, 17. yüzyılın ilk yarısının sonlarında almıĢ

43

 Svetlana OreĢkova, “Rusya ve Osmanlı Devleti Arasındaki SavaĢlar, Sebepleri

ve Kimi Tarihi Sonuçları”, Dünden Bugüne Türkiye ve Rusya (Politik,

Ekonomik ve Kültürel İlişkiler), Ġstanbul 2003, s.21; A. A. Novoselskiy, a.g.e.,

s. 367-385.

44
 A. A. Novoselskiy, a.g.e., s.386-402.

- 19 -

olduğu bu önlemler ve yüzyılın ikinci yarısında ortaya çıkan siyasi geliĢmeler;

onların Karadeniz yönündeki pasif siyasetlerini bir kenara bırakarak aktif bir

siyaset izlemelerine izin verecekti.

17. yüzyılın ikinci yarısında Rusya‟nın siyasi, askeri, ticari ve kültürel

geleceğine yeni yönler kazandıran en önemli geliĢme hiç Ģüphesiz 1654 yılında

Pereyaslavl antlaĢmasıyla Ukrayna ile birleĢmesi oldu. Ukrayna‟daki Kazaklar

üzerinde Lehistan baskısı artınca Hetman Boğdan Chmelnitski, 1649 yılında

Moskova‟ya elçiler göndererek Kazakların Çar tarafından himaye edilmesini

istedi
45

. Moskova Hükümeti, henüz iç sorunlarını çözmeden büyük bir devlet ile

mücadeleyi göze alamadığından bu teklifi kabul etmedi. Chmelnitski, 1650

yılında Moskova‟ya yeniden elçiler yolladıysa da Moskova Hükümeti yine

Kazakları himayesi altına alamayacaklarını bildirdi
46

. Kazak Hetmanı, 1648–1653

yılları arasında Lehistan hâkimiyetinden kurtulmak için Osmanlı Devleti ve Kırım

Hanlığının desteğini de aramıĢsa da
47

 Osmanlı devletinin kuzeye yönelik aktif bir

siyaset izlememesinden
48

 ve Kırım Hanlığı ile yapılan ittifakın

45

 F.Ġ. Kalinıçev, Pravoviye Vaprosı Voyennoy Organizatsii Russkoga

Gosudarstva (Vtoroy Polovini XVII Veka), Moskova 1954, s. 17.

46
 Akdes Nimet Kurat,a.g.e., Rusya …, s. 229.

47
 Halil Ġnalcık,“ Osmanlı-Rus ĠliĢkileri”, Türk-Rus İlişkilerinde 500. Yıl (1491–

1992), (Ankara 12–14 Aralık 1992), Ankara 1999,s. 33.

48
Viktor Ostapchuk, “1648-1681 Yılları Arasında Doğu Avrupa‟da (Ukrayna,

Polonya, Rusya, Türkiye) Nüfuz Mücadelesi”, Türk Rus İlişkilerinde 500. Yıl

(1491–1992), (Ankara 12–14 Aralık 1992), Ankara 1999, s. 106.

- 20 -

“güvenilmezliğinden dolayı”
49

 tekrar Moskova‟ya elçiler gönderip (1653),

Çar‟dan kendilerini himayesi altına almasını istedi. Bunun üzerine 1653 yılının

sonlarında Moskova‟da toplanan Ülke Meclisi, Kazakların isteklerini görüĢtükten

sonra Ukrayna‟yı korumayı ve Lehistan‟a karĢı harekete geçmeyi kabul etti
50

.

1654 yılında yapılan Pereyaslavl antlaĢmasıyla Kazaklar, Rus Çar‟ının

himayesine girdiler. Bu antlaĢmayla, Dnepr Nehri havzası Rusya‟nın kontrolüne

geçtiği gibi, Kırım ve Osmanlı topraklarına karĢı saldırgan sınır kuvvetleri olarak

Kazaklarda doğrudan Rusya‟nın hizmetine girdi. Ayrıca bu antlaĢmayla Rusya,

Karadeniz sahillerine ulaĢmak için stratejik açıdan önemli öneme topraklara da

49

 1651 baharında Lehistan ile Chmelnitski arasında yeni bir silahlı mücadele

baĢlamıĢtı. PadiĢah, her ne kadar Kırım Hanına Kazaklara yardım edilmesini

emretmiĢ ve Akkerman muhafızına gerektiğinde Chmelnitski‟yi destekleme

talimatı vermiĢse de, Lehistan ordusu ile Kazakların mücadelesinin en kritik

anında Tatarlar savaĢ meydanından kaçmıĢlardır. Peter Bartl, “XVII. Yüzyılda ve

XVIII. Yüzyılın Ġlk Yarısında Kazak Devleti ve Osmanlı Ġmparatorluğu”, İlmi

Araştırmalar Dergisi, sayı: 6, Ġstanbul 1998, s. 308–309; L. E. Semenova‟ya

göre Kırım Hanı Ġslam Giray, Lehistan ile ittifak yaparak Rusya‟ya karĢı harekete

geçmeyi düĢündüğünden, Lehistan ordusunun gücünün azalmasını istemiyordu.

Bu nedenle Han, Kazaklara yardımda bulunmamıĢtır. L.E. Semenova, “Moldaviya

i Valahiya v Otnashenniyah Portı so Stranami Regiona v Seredniye XVII v”,

Osmanakaya İmperiya i Stranı Tsentralnoy, Vostoçnoy i Yugo-Vostoçnoy

Evropı v XVII v, Moskova 1998, s. 237.

50
 F. Ġ. Kalinıçev, a.g.e., s. 17.

- 21 -

sahip oldu
51

. Viktor Ostapchuk, bu dönemin bazen gerçekte olduğundan daha

fazla önem verilmesi gereken bir dönüm noktası olarak değerlendirildiğini, esasen

bu dönemin Rusya için sadece bir baĢlangıç noktası teĢkil ettiğini söyler
52

.

Gerçekten de Pereyaslavl anlaĢmasının imzalanmasından sonra geliĢen olaylarla

Ukrayna, tam olarak Rusya‟ya bağlanmayıp, Rusya-Lehistan-Osmanlı Devletleri

arasında bir sorun olmaya devam etti. Fakat bu anlaĢmayla Ukrayna‟yı himaye

etmeyi kabul etmekle Rusya, Lehistan ve Osmanlı Devletine karĢı mücadele

etmeyi göze alıp, Karadeniz‟e çıkmak için aktif bir siyaset izlemenin ilk adımını

attı.

 Daha önce de değinildiği gibi bu dönemde Rusya için en önemli sorun

Lehistan ile Smolensk sorunuydu. Bu yüzden Moskova Hükümeti Karadeniz‟e

yönelik yayılma siyasetine geçmeden önce bu sorunu çözmek istedi. Zaten

Kazakların Moskova Hükümeti‟nin himayesinin kabulüyle Lehistan ile savaĢ

kaçınılmaz bir hale geldi. Bunun üzerine Ruslar, savaĢ ilan etmeksizin 1654

Mayısında Lehistan‟a ait topraklara saldırıya baĢladılar ve Eylül ayında da

Smolensk Ģehrini geri aldılar
53

.

Smolensk sorununun çözüme kavuĢmasıyla Rusya, Karadeniz yönündeki

politikasını daha aktif hale getirip, Ukrayna üzerindeki nüfuzunu artırmaya yönelik

faaliyetlere baĢladı. Bu faaliyetler neticesinde Ruslar, 1667 yılında Lehistan ile

yapmıĢ olduğu Andrusova BarıĢ AntlaĢmasıyla, daha önce ikiye ayrılmıĢ olan

Ukrayna‟nın sol yakası ile Kiyev Ģehrini egemenliği altına aldı. Kiyev Ģehrinin ve

51

 Akdes Nimet Kurat, a.g.e., s. 230.

52
 Viktor Ostapchuk, a.g.m., s. 107.

53
 Akdes Nimet Kurat, Rusya …, s. 231.

- 22 -

onun çevresindeki çok dar bir sahanın Moskova‟nın hâkimiyetinde bırakılması ile

Ruslar, sağ yaka Ukrayna‟sını tehdit edecek önemli bir bölgeye sahip oldu
54

. Bu

olayı Ostapchuk, gerçek bir dönüm noktası olarak değerlendirir
55

. Gerçektende

Rusya bu tarihten sonra Ukrayna üzerindeki baskısını arttırmaya baĢladı. Bu

antlaĢmadan sonra Moskova Hükümeti, tüm Ukrayna‟yı ele geçirmek üzere

harekete geçmiĢse de sol yaka Ukrayna‟sında Rus idaresine karĢı bir halk

ayaklanması çıktı. Bu fırsatı kaçırmayan Ukrayna Kazaklarının Hetmanı DareĢenko

da 1668 yılında bütün Ukrayna‟nın Hetmanı oldu
56

. DareĢenko, 1669 yılında da

Osmanlı Devleti‟nin himayesine girerek, Osmanlıların yardımıyla Lehlileri

Podolya‟dan, Rusları ise Kiyev ve sol yaka Ukrayna‟sından çıkartarak bağımsız bir

Kazak devleti kurmayı hedefledi. Bu yeni durum bölgede Rusya ile Osmanlı

Devletini askeri çatıĢma durumuna getirdi. Ruslar ile Osmanlılar arasında

Ukrayna‟daki bu nüfuz mücadelesi, 1681 yılında imzalanan Bahçesaray

antlaĢmasıyla son buldu. Ġlk Rus-Osmanlı barıĢı olan bu antlaĢmayla, ilk kez iki

devlet arasındaki sınırlar resmi bir belge ile tespit edildi
57

.

Yapılan antlaĢmaya göre Dnepr (Özü) Nehri Rusya ile Osmanlı Devleti

arasında sınır olacaktı. Kiyev kalesi, Vasiliko, Eterpolya ve Ġstayka palankaları

Rusların elinde kalacaktı. Her iki devlette Özü Nehrinin iki tarafına kale inĢa

54

 Akdes Nimet Kurat, a.g.e., s. 233;236.

55
 Viktor Ostapchuk, a.g.m.,s. 107.

56
 Peter Bartl, a.g.m., s. 318–319.

57
 Svetlana F. OreĢkova-Natalya Yu. Ulçenko, Rossiya i Turtsiya: Problema

Formirovaniya Granits, Moskova 2006, s. 25.

- 23 -

edemeyecekti
58

. Osmanlı Devleti bu mücadeleyi askeri olarak kazanmıĢ
59

 olsa bile

imzalanan bu anlaĢmayla Ruslar, önemli kazançlar elde ettiler. AnlaĢma gereği

Çehrin kalesi savaĢın galibi Osmanlı Devletine değil Rusya‟ya bırakıldı. Kiyev

Ģehrinin büyük kısmı Özü Nehrinin sağ tarafında kalmasına rağmen burası da

Rusya‟ya bırakıldı. Ayrıca Özü ve Buğ nehirleri arasında kale yapılmaması da

Rusların çıkarınadır çünkü bu bölge anlaĢma gereği Osmanlı Devletine

bırakılmıĢtı
60

. Stanford Shaw‟ın da belirttiği gibi bu anlaĢma “bölgede” daha açık

ifade ile Karadeniz yönünde Rusların yayılmasının önünü açtı
61

.

58

 Silahtar Fındıklılı Mehmet Ağa, Silahtar Tarihi, c.II, Hazırlayan: Ahmet

Refik, Ġstanbul 1928, s. 737; Defterdar Sarı Mehmet PaĢa, Zübde-i Vekayiat,

Hazırlayan: Abdülkadir Özcan, Ankara 1995, s. 119.

59
 Burada Ģunu belirtmek gerekir ki, Çehrin Kalesinin geri alınmasına ve Rusların

geri çekilmelerine rağmen bu mücadelede Rusların askeri gücü tam olarak

kırılamadı. Osman Köse, “Merzifonlu Kara Mustafa PaĢa‟nın Rusya Siyaseti”,

Merzifonlu Kara Mustafa Paşa Uluslararası Sempozyumu, (08–11 Haziran)

2000 Merzifon, s. 112–113.

60
 Bu anlaĢmayı imzalayan Kara Mustafa PaĢa, Rusya‟yı yakın gelecekte Osmanlı

Devleti için bir tehlike olarak görmekle birlikte, Kırım Hanlığı‟nın Rusya‟nın

üstesinden gelebileceğine inandığından, Rus meselesini Ģimdilik bir kenara

bırakarak, muhtemel Osmanlı tehlikesine karĢı askeri hazırlıklarını yürüten

Avusturya üzerine sefer hazırlıklarına baĢlamak için bu anlaĢmayı imzaladı.

Hasan Karaköse, “Çehrin Seferi ve Osmanlı‟nın Ukrayna Politikası”, Merzifonlu

Kara Mustafa Paşa Uluslararası Sempozyumu, (08–11 Haziran) 2000

- 24 -

Bu anlaĢmadan sonra Rusya, Karadeniz yönündeki politikasına daha da

ağırlık vermeye baĢladı. 1682 yılında Rusya tahtına geçen Petro, bir kara devleti

olan Rusya‟nın, ticari ve ekonomik olduğu kadar siyasi olarak da büyümesi için

denizlere çıkması gerektiğine inanıyordu. Baltık denizine çıkmak için güçlü Ġsveç

ordusuyla savaĢmayı göze alamayan Petro, Osmanlı Devletinin, Kutsal Ġttifak

Devletleriyle (Avusturya-Lehistan-Venedik) savaĢ halinde bulunmasından

yararlanarak, Azak Kalesini alarak Karadeniz‟e çıkmayı hedefledi
62

. Bunun için

“Kutsal Ġttifaka” katılan Rusya, 1687 ve 1689 yıllarında Kırım‟a iki sefer

düzenlemiĢlerse de, her ikisinde de baĢarılı olamayarak geri çekilmek zorunda

kaldı
63

. 1695 yılının ilkbaharında büyük bir orduyla harekete geçen Petro, Dnepr

nehri istikametindeki Osmanlı kaleleri, Kadı-Kerman, Tavan, Aslan Kerman ve

Mübarek Kerman‟ı aldıktan sonra Azak Kalesini kuĢattı
64

. Fakat denizden yardım

ve erzak alan Azak kalesinin baĢarılı müdafaası karĢısında Petro, geri çekilmek

zorunda kaldı. Bu sefer sırasında Petro, Azak Kalesini ele geçirmek için güçlü bir

Merzifon, s. 161; Ġ. Hami DaniĢmend, İzahlı Osmanlı Kronolojisi, c.III, Ġstanbul

1972, s. 449;Osman Köse, a.g.m., s. 115.

61
 Stanford J. Shaw, Osmanlı İmparatorluğu ve Modern Türkiye, c: I, Çeviren:

Mehmet Harmancı, Ġstanbul 2004, s. 265.

62
 Mozgfesky, Rus Karadeniz Filosu Tarihi, Çeviren: Fevzi Kurtoğlu, Ġstanbul

1935, s. 6.

63
 Akdes Nimet Kurat, Türkiye ve Rusya, Ankara 1990, s. 11; Ġsmail DaniĢmend,

a.g.e., s. 467.

64
 Yu. P. TuĢin, Russkoe Moreplavaniye Na Kaspiyskom, Azovskom İ Çernom

Moryah (XVII), Moskova 1978, s. 154; Akdes Nimet Kurat, a.g.e., s. 12.

- 25 -

donanmanın gerektiğini gördüğünden, Don nehrinin yukarı kısmında bulunan

Voronej Ģehrinde tersaneler kurdurarak, gemi yapımını baĢlattı. Bunun için

Moskova‟dan gemi yapmasını bilen yabancı ustalar çağrıldı. Voronej ve diğer

bölgelerden getirilen yaklaĢık 26 bin kiĢi bu gemi yapımında çalıĢtırıldı
65

. Böylece

1696‟nın ilkbaharına kadar 30 savaĢ gemisi yapıldı. Gemiler karların erimesiyle

suları kabaran Don Nehri boyunca, kara ordusu da Voronej ve Don üzerinden Azak

Kalesine doğru harekete geçti. Çar Petro‟nun da bulunduğu Rus kuvvetleri ve

gemileri, kaleyi her taraftan sıkıĢtırarak, teslim olmaya zorladı. Bir sene önceki

seferde çok yıpranan kale, tamir edilmesi ve ölen askerlerin yerine yenilerinin

getirilmesi gerekirken, bunların ihmal edilmesinden dolayı çok zayıf durumdaydı
66

.

Bu yüzden Ruslara karĢı fazla dayanamayan Karadeniz‟in “kilidi” sayılan bu

Osmanlı kalesi, Temmuz 1696‟da Rusların eline geçti. Böylelikle Karadeniz‟e

çıkmak için ilk adım da atılmıĢ oldu
67

.

Ruslar, Azak Kalesini gelecekte de ellerinde tutmayı güvence altına

alabilmek için civardaki önemli mevkilerinde alınmasını zorunlu gördüler. Bu

amaçla Rus kuvvetleri, Don Kazaklarının, Azak Denizine ve Karadeniz‟e yaptıkları

akınları önlemek için 1633 yılında Azak‟ın karĢısına yapılmıĢ olan Lutina (Ljutik)

hisarını kuĢatarak ele geçirdi. Azak‟ın karĢısında, Don Nehrinin öteki kıyısına

Petropolis adı verilen bir kale inĢa edilip, Azak‟ın savunması güçlendirilmeye

65

 C. F. Platonov, Polnıy Kurs Lektsii Po Russkoy İstorii, St.Peterburg 2002, s.

509; A. G. Brikner, İstoriya Petra Velikova, Moskova 2002, s. 158;

Mozgfesky,a.g.e., s. 7.

66
 Defterdar Sarı Mehmet PaĢa, a.g.e., s. 602.

67
 Akdes Nimet Kurat, Rusya …, s. 253.

- 26 -

çalıĢıldı
68

. Ayrıca Azak Denizi sahili Taygan‟da, Taganrog adıyla bir liman

inĢasına baĢlandı. Petro, Taganrog‟u gelecekte yeni kurulmakta olan deniz

kuvvetlerinin hareket üssü olarak seçti. Bu amacın gerçekleĢmesi için de

çalıĢmalara baĢlamak üzere en geç 1 Mayıs 1697‟de Taganrog‟a 20 bin Ukraynalı

Kazak askerinin gönderilmesini emretti. Ayrıca asilzadelerden donanmanın inĢası

ve korunması masraflarına yardım etmeleri istendi. 10 bin köylüye sahip olan her

asilzade ve din adamlarına ait her 8.000 köylü evinden kendi adlarına bir gemi

yaptırıp, daimi bir Ģekilde masraflarını ve bakımını üzerine almaları istendi. Daha

az köylüye sahip asilzadeler ise aralarında birleĢerek bu görevi birlikte yerine

getirmekle görevlendirildi. Aynı zamanda gemi yapmayı ve idare etmeği öğrenmek

için asilzadelerden 50 genç Ġtalya, Ġngiltere ve Hollanda‟ya, diğer bir ifadeyle

denizcilik konusunda o zamanlarda meĢhur olan ülkelere gönderildi
69

. Çar Petro‟da

Osmanlılara karĢı mücadelede yeni müttefikler bulmak ve Avusturya

Ġmparatorluğunu savaĢa devam etmeye teĢvik için 1697 ilkbaharında Avrupa

seyahatine çıktı
70

. Ancak Petro‟nun Osmanlı Devleti ile savaĢı sürdürme ve

Karadeniz‟e çıkma düĢüncesi, “Kutsal Ġttifak” Devletleri tarafından onay

68

 Cemal Tukin, a.g.e., s. 42; Rusların bu faaliyetlerine karĢılık Osmanlı Devleti

ise Kuban Nehri‟nin, Azak Denizi‟ne karıĢtığı yerde “Açu” adıyla bir kale

yaparak, Rusların bu nehri kullanarak Karadeniz‟e çıkmalarını ve Kuban Nehri

boyunda faaliyette bulunmalarını engellemeye çalıĢtı. Defterdar Sarı Mehmet

PaĢa, a.g.e., s. 612–613.

69
Akdes Nimet Kurat, a.g.e., s. 254; Cemal Tukin, a.g.e., s. 42–43; C. F. Platonov,

a.g.e., s. 510.

70
 Akdes Nimet Kurat, a.g.e., s. 254.

- 27 -

görmedi
71

. Ayrıca “Kutsal Ġttifak” devletlerinin Osmanlı Devleti ile barıĢ

görüĢmelerine baĢlamaları Petro‟nun planlarını bozdu. Petro, barıĢ görüĢmelerine

engel olmak istemiĢse de bunda baĢarılı olamadı. 1699‟da Avusturya, Venedik ve

Lehistan, Karlofça‟da ayrı ayrı olarak Osmanlı Devleti ile barıĢ antlaĢmaları

imzalamalarına rağmen, Ruslar, Kerç Kalesinin kendilerine bırakılması konusunda

ısrar ettilerse de, müttefikleri tarafından desteklenmeyince, ancak iki yıllık bir

mütareke imzalayarak, asıl barıĢ görüĢmelerini Ġstanbul‟a bıraktılar
72

.

 Eylül 1699 tarihinde Ġstanbul‟a gelen Rus elçileri Osmanlı devlet adamları

ile barıĢ görüĢmelerine baĢladılar. Bu görüĢmeler sırasında Rus elçileri, Osmanlı

Devletinden Azak ve Taygan‟dan Ġstanbul‟a kadar, Karadeniz‟de Rus gemilerinin

serbestçe gidip gelmeleri izni istediler. Rusların bu isteği Osmanlı devlet adamları

tarafından Karadeniz‟in bir Osmanlı iç denizi olduğu ileri sürülerek Ģiddetle

reddedildi
73

. Bu görüĢmeler sırasında Osmanlı Devlet adamları ısrarla, Azak

Kalesinin geri verilmesi ve istihkâmların yıkılmasını istemiĢlerse de Rus elçileri

buna razı olmadılar. Bu sebeplerden dolayı görüĢmeler uzun sürdü. Rusya‟nın,

Karadeniz‟deki seyrüsefer ve Dnepr üzerindeki istihkâmların yıkılmaması

71

 Svetlana F. OreĢkova-Natalya Yu. Ulçenko, a.g.e., s. 29.

72
 Akdes Nimet Kurat, Türkiye …, s. 14.

73
 16. yüzyıldan beri Karadeniz‟de Osmanlı gemilerini kullanmak Ģartıyla bir nevi

ticari tekel elde etmiĢ olan Ġngiltere ve Fransa da, Rus gemilerinin Osmanlı

sularında serbestçe ticaret yapmalarını engellemek için giriĢimlerde bulundular.

Cemal Tukin, a.g.e., s. 51.

- 28 -

konularındaki isteklerinden vazgeçmesiyle
74

, iki devlet arasında, 3 Temmuz

1700‟de Ġstanbul BarıĢ AntlaĢması imzalandı
75

. AntlaĢmanın ikinci maddesine

göre, Özü boyunda Rusların iĢgal etmiĢ oldukları Taygan, Gazikerman,

ġahinkerman, Nusretkerman kaleleri yıkılacak ve tekrar bu bölgeye kale

yapılmayacaktı. Buralara halk yerleĢtirilmeyerek boĢ bırakılacak ve arazisi eskiden

olduğu gibi Osmanlı Devletinde kalacaktı. Bu bölge Osmanlı Devletine

bırakılmakla birlikte, kalelerin yıkılması bölgenin savunmasını ciddi anlamda

tehlikeye düĢürecek nitelikteydi. Bölgenin savunmasız kalması Rusya‟nın bölgede

daha rahat ilerlemesini sağlayacak bir durum yarattı. Dördüncü maddeye göre,

Azak Kalesi ve ona bağlı arazi Moskova Çarının egemenliğinde olacaktı. Azak

Kalesi ve çevresindeki arazinin Rusların eline geçmesi, Rusları Karadeniz‟i her

zaman tehdit edebilecek bir konuma getirdi. Yedinci maddeye göre, Azak‟tan

Kuban tarafına doğru 10 saatlik bir arazi ölçülecek ve bu arazide Kazaklar ve

Moskova Çarına tabii olanlar bulunabilecekleri gibi hayvanlarını da

otlatabileceklerdi. Bunlara Kırım ve Nogay Tatarları ile Çerkezler zarar

vermeyeceklerdi. Bu arazi eskiden olduğu gibi Osmanlı Devleti‟nin elinde

kalacaktı. Bu antlaĢma maddesiyle Osmanlı Devleti bu bölgede Ruslar ve ona tabii

olanların varlığını kabul etmiĢ oluyordu. Sekizinci maddeye göre, Moskova Çarına

tabii olanlar, Taman ve Kırım sınırlarındaki Ġslam halkına zarar vermeyecek ve

Ruslara bağlı olan Kazaklar, Karadeniz‟e çıkamayacaklardı. Kırım Hanı,

74

 I. Bölümde de görüleceği üzere Rusya, Baltık Denizine çıkabilmek için Ġsveç‟e

savaĢ açmayı düĢündüğünden, güneyde barıĢı bir an önce sağlayabilmek adına

bazı isteklerinden vazgeçti.

75
 Cemal Tukin, a.g.e., s. 47.

- 29 -

Kalgayları ve Nurettinleri de Rus Çarının egemenliğindeki toprak ve halka zarar

vermeyecekti. Buna uymayanlar yani barıĢı bozanlar cezalandırılacaklardı.

Moskova Çarlığı bağımsız bir devlet olduğu kabul edilecek ve Kırım Hanına her

yıl ödediği vergiyi artık vermeyecekti. Bu madde Kırım Hanlığını, Rus ve

Kazaklara karĢı pasif bir konuma düĢürdü. AntlaĢma maddeleri arasında Rusların

Ġstanbul‟da daimi bir elçi bulundurma hakkı da vardı
76

. Ruslar için Ġstanbul‟da

daimi bir elçi bulundurulması Osmanlı Devleti hakkında daha düzenli bilgi

alınması bakımından önemli olduğu gibi Karadeniz yönünde önemli istihbaratta

sağlanabilirdi. Birinci bölümde göreceğimiz gibi ilk daimi Rus elçisi Petros

Andiriyoviç Tolstoy‟a verilen talimatnamede en önemli görevlerden biri de

Karadeniz yönünde bilgi toplamasıdır. Ġstanbul AntlaĢması Kırım Hanlığının

savunmasını güç duruma düĢürdüğü gibi Rusya‟nın Karadeniz yönünde etkinliğini

arttırabilecek önemli düzenlemeler getirdi. Böylece Ruslar, 17. yüzyılın sonlarında

Karadeniz‟e çıkamamıĢlarsa da her zaman Karadeniz‟i tehdit edebilecek önemli bir

kaleye sahip oldular.

76

 Ġstanbul antlaĢmasının tüm maddeleri için bkz. Nihat Erim, Devletler Arası

Hukuku ve Siyasi Tarih Metinleri (Osmanlı İmparatorluğu Antlaşmaları),

cilt:1, Ankara 1953, s. 41-47; Defterdar Sarı Mehmet PaĢa, a.g.e., s. 692–698.

- 30 -

I. BÖLÜM:

XVIII. YÜZYILIN BAŞLARINDAN RUSYA’NIN KARADENİZ DEVLETİ

OLMASI SÜRECİNE KADAR RUSYA’NIN KARADENİZ’E YÖNELİK

FAALİYETLERİ VE RUS-OSMANLI İLİŞKİLERİ

1.1.Kuzey Savaşları Sırasında Rusya’nın Karadeniz’e Yönelik Faaliyetleri

Ġstanbul AntlaĢması (1700) ile Karadeniz yönünde önemli kazanımlar elde

eden Rusya, Karadeniz‟e çıkabilmek için Kırım Hanlığı ve Osmanlı Devleti ile

hemen mücadeleye girmedi. Rus Çarı Petro, gerekli hazırlıklar yapıldıktan sonra

Karadeniz‟e yönelik faaliyetlerin baĢlatılmasını Rusya için daha doğru buldu.

Bunun için Petro, Don ve Dnepr Nehirleri yakınlarında kale; Azak, Taygan ve

Voronej‟de de yeni gemilerin yapımını baĢlattı. Karadeniz‟e açılabilmek ve

denizde Osmanlı Devleti ile mücadele edebilmek için güçlü bir donanmanın

varlığı Ģarttı. Güçlü bir donanma olmadan Osmanlı Devleti ile mücadelede

baĢarısızlığa uğrama ihtimali daha da artıyordu. Bu nedenle Petro, Karadeniz‟e

yönelik hazırlıklar bitene kadar güneyde Osmanlı Devleti ile dostça geçinme

politikası izledi. Burada Ģunun altını çizelim ki Petro‟nun Osmanlı Devleti ile dost

geçinmek isteyiĢinin tek nedeni sadece gerekli hazırlıkların tamamlanamamıĢ

olması değildi. Ġzlenen bu politikada, 1699‟da Ġsveç tahtına çıkan 17 yaĢındaki

XII. ġarl‟ın genç ve tecrübesiz oluĢundan yararlanarak, Baltık Denizine çıkma

düĢüncesinin de önemli bir payı vardı.

Baltık Denizine çıkma meselesi Rusya için sadece ekonomik değil aynı

zamanda siyasi olarak ülkenin kalkınması ve güçlenmesi için de önemli bir adım

olacaktı. Ruslar, güneyde Osmanlı Devleti ile yaptığı mücadeleden elde ettiği

kazanımları, bölgede yapacağı yeni düzenlemelerle daha güçlü hale getirene ve

- 31 -

tam olarak hazır hale gelene kadar çalıĢmalarını sürdürürken, Avrupa‟daki

uluslararası dengeleri de yakından takip ederek
77

, Ġstanbul AntlaĢmasının

imzalanmasından bir ay sonra Danimarka ve Lehistan ile birlikte Ġsveç‟e savaĢ

açtı. Petro, Ġsveç Devletini kısa sürede yenilgiye uğratarak
78

, Baltık kıyılarındaki

eski topraklarını geri alarak, Batlık Denizine çıkmayı baĢaracağını, bu sayede

ülkenin kuzeybatı kıyılarını güven altına aldığı gibi Avrupa‟ya en kısa ve en

verimli yoldan bir pencere açarak, Avrupa ülkeleriyle doğrudan kültürel ve

ekonomik iliĢkiye geçebileceğini düĢündü
79

. Hem bu zaman içerisinde

Karadeniz‟e yönelik hazırlıklarda tamamlanabilirdi. Fakat bu mücadele, Petro‟nun

beklentileri doğrultusunda geliĢmedi. Rus ordusu 30 Kasım 1700‟de Ġsveç

ordusuna karĢı Narva‟da büyük bir yenilgi aldı
80

. Bu yenilgi Petro‟ya kuzeydeki

mücadelenin çok çetin geçeceğini gösterdi. Burada Ģunu ifade etmek gerekir ki

Petro, kuzey savaĢlarında yaĢamıĢ olduğu baĢarısızlık, sıkıntılar ve kuzey

savaĢlarının Rusya‟ya açtığı yeni ufukların önemine rağmen, güney denizlerine

açılma hayalini bir kenara bırakmadı. Narva‟da yaĢanılan baĢarısızlık ne Voronej

ne de Azak‟taki çalıĢmaları durdurmadı
81

.

77

 Bu tarihlerde Avrupalı büyük devletler, Ġspanya mirasını bölüĢmekle meĢgul

olduklarından Avrupa‟nın kuzeydoğusunun iĢlerine aktif bir Ģekilde

karıĢamazlardı. T. K. Krılova, “Russko-Turetskie Otnoshenija Vo Vremja

Severnoy Voynı”, İstoricheskie Zapiski, T. 10, Moskva 1941, s. 250.

78
 Kurat, Rusya…, s. 256.

79
 L. G. ġolohov, a.g.e., s. 19-20.

80
 Akdes Nimet Kurat, Rusya… s. 256–257.

81
 L. G. ġolohov, a.g.e., s. 87-88.

- 32 -

1701 yılı içerisinde Petro, bir yandan yabancı subayların da yardımıyla

Rus ordusunu yeniden yapılandırırken
82

 bir yandan da Osmanlı Devletiyle

iliĢkilerinin bozulmaması ve güney sınırlarını güven altında tutabilmek için Petros

Andriyoviç Tolstoy adındaki ilk daimi Rus elçisini Ġstanbul‟a gönderdi
83

. Ruslar,

Kuzey ve Güney cephelerinde aynı anda mücadele etmek istemediklerinden,

Kuzey SavaĢları sürerken, Osmanlı Devleti ile olan barıĢın korunmasına büyük

önem vermiĢlerdir
84

. Bu dönemde Rus yönetimi Osmanlı Devleti ile olan

iliĢkilerinde çatıĢmaya neden olabilecek her hangi bir sorundan kaçınmaya

çalıĢıyordu. Bununla birlikte Rus yönetimi doğal olarak Osmanlı Devleti‟nin dıĢ

siyasetini dikkat ile takip ediyordu. Osmanlıların faaliyetleri hakkında ilk elden

bilgiye sahip olma Rus Hükümeti için çok değerliydi. Bu nedenle Ġstanbul‟a

gönderilen Tolstoy‟un görevi çok önemliydi
85

. Petro, Tolstoy‟a II. Mustafa‟ya ve

aynı içerikte Sadrazama yazmıĢ olduğu birer mektup ile Ġstanbul‟da yapacağı

çalıĢmalar için bir talimatname verdi.

82

 Akdes Nimet Kurat, a.g.e., s. 257.

83
 T. K. Krılova, a.g.m.,s. 252-253.

84
 Bu nedenle Petro, Osmanlı Sultanlarına sunduğu resmi belgelerde her defasında

“kendisinin değiĢmez barıĢçıl niyetinin” ve bundan sonra da barıĢ antlaĢmasına

uyma isteğinin altını çizmiĢtir. V. E. ġutoy, “Pozitsija Turtsii v Godı Severnoy

Voynı 1700–1709”, Poltovskoja Pobeda, Moskva 1959, s. 159;162; Svetlana

OreĢkova, “1683–1737 Yılları Arasında Rus-Türk ĠliĢkileri”, Türk-Rus

İlişkilerinde 500 Yıl 1491–1992, (Ankara, 12–14 Aralık 1992), Ankara 1999, s.

121.

85
 V. E. ġutoy, a.g.m., s. 161.

- 33 -

Petro, II. Mustafa‟ya yazmıĢ olduğu mektupta, yapılan barıĢ gereği Petros

Andriyoviç Tolstoy adlı elçisini bir süreliğine Ġstanbul‟da ikamet eylemesi ve iki

devlet arasındaki dostluğun arttırılması yönünde çalıĢması ve tarafımızdan ifade

olunacak durumumuza dair bilgiler iletmesi için gönderildiğini yazdı
86

. Petro,

Tolstoy‟a vermiĢ olduğu talimatnameyle Tolstoy‟dan, iki devlet arasındaki barıĢ

ve dostluğun kalıcılığını ve sağlamlığını koruma görevinin yanı sıra Osmanlı

Devleti‟nin askeri durumu, yabancı devletlerle iliĢkileri, Kerç Boğazında yeni bir

kalenin yapılıp yapılmayacağını, yapılacaksa kalenin yeri ve yapılıĢ zamanı, Özü,

Akkerman ve Kili kalelerinin durumu ve bu kalelerin nasıl tahkim edildikleri

hakkında bilgi edinerek kendisine bir rapor sunmasını istedi
87

. Bu talimatname de

Rusların, Karadeniz‟e çıkma politikasını tamamıyla bir kenara bırakmadığını,

Karadeniz‟deki geliĢmeleri yakından takip etmeye devam ettiklerini ortaya

koyuyordu.

86

 BOA, NMH, Nr: 5, s. 688.

87
 Akdes Nimet Kurat, Türkiye…,s. 15-16. Tolstoy, Ġstanbul‟a geliĢinin

üzerinden bir yıl geçmeden Çar Petro‟nun kendisinden istemiĢ olduğu konulara

dair ayrıntılı bir rapor göndermiĢtir. Tolstoy raporunda, gayrimüslim kesime

yapılan muamele, halka yapılan vergi baskısı, devlet kademelerindeki rüĢvet,

ordunun özelikle de donanmanın durumu, Osmanlı Devleti‟nin Avrupa

devletleriyle iliĢkileri, Rusya ve Osmanlı Devleti‟nin arasını bozmak isteyen

Avrupalı elçilerin faaliyetleri ve iki ülke arasında barıĢı korumak için yapmıĢ

olduğu çalıĢmalar hakkında bilgi sunmuĢtur. Daha fazla bilgi için bkz. T. K.

Krılova, a.g.m., s. 253-256.

- 34 -

Kırım uleması ve mirzalarından Rusların, Azak ve Taygan limanlarında

yeni gemi yaptıklarından ve Prekop yakınlarında birçok kale inĢasına

baĢladıklarından haberdar olan Osmanlı Devleti, Rusların niyetlerinin çok açık

olmasına rağmen, Tolstoy‟dan bu çalıĢmaların ne için yapıldığını açıklamasını

istedi. Tolstoy, yapılan kalelerle Don Kazaklarını denetim altına almayı

amaçladıklarını, iddia edildiği gibi yeni donanma inĢa etmediklerini, buradaki

gemilerin Azak‟ta demirli olan eski gemiler olduğunu ve istenirse bu gemilerin

para karĢılığında Osmanlı Devletine satılabileceğini ifade etti
88

. Bu cevap

Osmanlı devlet adamları ve PadiĢah II. Mustafa‟yı tatmin etmedi. II. Mustafa bu

konuyla ilgili Çar Petro‟ya Mustafa Ağa ile bir mektup gönderdi
89

. II. Mustafa

mektubunda, Karadeniz‟in bir Osmanlı gölü olduğunu yapılan anlaĢmalarla da

dıĢarıdan hiçbir kayığın Karadeniz‟e çıkmasına müsaade edilmediğinin

bilinmesine rağmen, Azak, Taygan ve Voronej‟de gemi yapılmasına bir anlam

verilemediğini ve yine Özü nehri taraflarında yapılan kalelerin, bu bölgede

88

 Mehmet RaĢid, Tarih-i Raşid, cilt:2, Ġstanbul 1282, s. 567-568.

89
 Ġ.Hakkı UzunçarĢılı bu mektubun gönderildiğini belirtirken, Tukin bu mektubun

muhtemel olarak gönderilmediğini yazar. Ġsmail Hakkı UzunçarĢılı, Osmanlı

Tarihi, cilt: IV, kısım:2, Ankara 1995, s. 177; Cemal Tukin, a.g.e., 58. Krılova‟da

ise, 1703 yılında Ġstanbul‟da yayılan korkunç bir halk ayaklanmasıyla II.

Mustafa‟nın tahttan indirildiğini ve Rus arĢivlerinde bulunan Mustafa Ağa‟nın

elçilik belgesinin Sultan Ahmet adına yazıldığı bilgisi vardır. Kurat ve

Krılova‟daki II. Mustafa ve III. Ahmet‟in elçilerinin aynı kiĢi olarak gösterilmesi

de Krılova‟daki bilgiyi doğrular niteliktedir. Akdes Nimet Kurat, Prut Seferi ve

Barışı, cilt: I, Ankara 1951, s. 85; T. K. Krılova, a.g.m., s. 259.

- 35 -

yaĢayan halkı endiĢeye düĢürdüğünü daha önce yapılan barıĢ antlaĢması ve

dostluk adına bu duruma bir son verilmesini istedi
90

. Bu mektubun yazımından 3

ay sonra II. Mustafa yerine tahta çıkan III. Ahmet de hem tahta çıktığını bildirmek

hem de II. Mustafa‟nın Ģikâyette bulunduğu gemi ve kale yapımının

durdurulmasını isteyen bir mektubu Petro‟ya gönderdi
91

. Çar Petro bu mektuba

verdiği cevapta, III. Ahmet‟i tahta çıkıĢından dolayı tebrik etti. Kale ve gemi

yapımının iki devlet arasındaki barıĢa engel olmadığını bu konuyla ilgili

Ġstanbul‟da bulunan elçisinin gerekli açıklamalarda bulunacağını yazdı
92

.

Ġstanbul‟daki Rus elçisi Tolstoy‟a, Osmanlı Devleti‟nin isteklerine cevaben 1704

sonlarında bir talimatname gönderildi. Bu talimatnamede Tolstoy‟dan Ģu yönde

cevap vermesi istendi: Azak Deniz‟indeki Rus gemilerinin barıĢtan önce yapıldığı,

Don Nehri‟nden büyük gemilerin geçirilmesinin güçlüğünden bunların

Taganrog‟da bulundurmak zorunda kalındığına ve bu donanmanın imhasının

Rusya‟ya çok pahalıya mal olacağından istenirse bu gemilerin uygun fiyata

satılabileceğini, Voronej‟de gemi inĢatına baĢlanılması konusunda ise her devletin

komĢusunun izni olmadan istediğini inĢa edebileceğini, buradaki gemilerin Don

Nehri‟nden Volga Nehrine açılan kanal boyunca kullanılacaklarını, Voronej‟de

yeni gemilerin yapılmadığını, barıĢ öncesinde temeli atılan gemilerin inĢasının

bitirildiğini, Sultan‟ın ise Karadeniz‟de hiçbir düĢmanı olmamasına rağmen

durmadan yeni gemiler inĢa ettiğini, Çar‟ın barıĢ yanlısı olduğunu bunun kanıtı

90

 BOA, NMH, Nr: 6, s. 9-11..

91
 Akdes Nimet Kurat, Prut …, s.85–86; Ġsmail Hakkı UzunçarĢılı, a.g.e., s. 177;

Cemal Tukin, a.g.e., s. 58.

92
 BOA, NMH, Nr: 6, s. 106-107.

- 36 -

olarak da Zaporogların Osmanlı halkına verdiği zararı karĢıladığını, Osmanlıların

ise asi Tatarların Rus halkına yaptığı saldırı ve gaspların zararlarını

karĢılamadığını vurgulanması istendi. Kamenniy Zaton kalesi ile ilgili olarak da

kalenin Seç‟ten yukarı bir sahada yapıldığını, barıĢ antlaĢmasına göre bu bölgede

değil Prekop ile Seç arasındaki arazide kale yapılmayacağının belirtildiğini, barıĢ

antlaĢmasından sonra Osmanlıların da Kerç ve Kuban‟da yeni kaleler

yaptırdıklarını, her devletin kendi sınırları içinde tehlikeleri önlemek için kale

yapmalarının barıĢın bozulması anlamına gelmediğini, kale inĢasının herhangi bir

tarafı Ģüpheye düĢürmemesi gerektiği Ģeklinde cevap verilmesi istendi
93

.

Petro‟nun düĢünceleri arasında yer almasına rağmen bu tarihlerde Don ve Volga

nehirleri arasında bir kanal bulunmuyordu. Ayrıca Kamenniy Zaton kalesi de

Kırım Hanına ait topraklar üzerinde yapılmıĢtı. Buna rağmen Petro, güneyde

barıĢın bozulmaması adına Tolstoy‟dan bu Ģekilde cevap vermesini istedi
94

.

Petro‟dan beklediği yanıtı alamayan Osmanlı Devleti, Kırım Hanı ile

bölgedeki valilere emirler göndererek, Rusların bölgedeki faaliyetlerine karĢı

uyanık olunmasını ve çıkabilecek yeni bir savaĢ için de hazır bulunmalarını

93

 Ayrıca Tolstoy‟a gönderilen talimatnamede çok zorda kalırsa yani Osmanlı

Devleti Rusya‟ya karĢı savaĢ kararı alır ve hazırlıklara baĢlarsa, Azak‟taki

gemilerin çekilebileceği ya da gemilerin Osmanlıya satılabileceği ile Kamenniy

Zaton kalesinin de yıkılabileceği tavizlerinin verilebileceği bildirildi. Osmanlıların

tüm diğer istekleri ise geri çevrilecekti. Özellikle de Taganrog‟un yıkılması

konusunda kesinlikle taviz verilmeyecekti. T. K. Krılova, a.g.m., s. 261.

94
 Akdes Nimet Kurat, Prut …, s. 87–88.

- 37 -

istedi
95

. Gerçekten de Ruslar, bu tarihlerde bir yandan kuzey savaĢlarında önemli

mücadeleler verirken bir yandan da Karadeniz‟e yönelik faaliyetlerine devam

etmekteydiler. Çar Petro, Azak Kalesini tabyalar, kuleler ve toplarla eskisinden

daha sağlam hale getirdi. Kalenin çevresine Rus aileler yerleĢtirerek burayı önemli

bir Ģehre dönüĢtürdü. Gemi yapımında tecrübesiz olunduğu için Azak‟a, Fransa,

Ġngiltere, Hollanda, Ġspanya, Cenova ve Venedik‟ten yüksek ücretlerle gemici ve

gemi ustaları getirdi. Tatarların akınlarını önleyebilmek için Azak‟tan Or Kapıya

kadar ve Azak kıyılarından Kuban Nehri ağzına kadar birçok kule ve palankalar

yaptırdı ve buralara askeri birlikler yerleĢtirdi
96

. Çar Petro, Taganrog‟da kurulan

deniz üssünde gemi yapımına devam ettirirken, Dnepr nehrini kullanarak da

Karadeniz‟e çıkmayı hedeflediğinden bu nehrin aĢağı kısmına, Kameniy Zaton ve

Samara adlarıyla iki kale inĢa ettirmiĢti. Bu kaleler, Rusların Karadeniz yönünde

yapacağı askeri hareketler için hem dayanak hem de çıkıĢ noktaları olacaktı. Bu

nedenle bu iki kaleye önemli miktarda askeri malzeme yerleĢtirildi
97

. Rusların bu

95

 Cemal Tukin, a.g.e., s. 58.

96
 Silahtar Fındıklılı Mehmet, Nusretname, SadeleĢtiren. Ġsmet Parmaksızoğlu,

cilt II, fasikül I, Ġstanbul 1966, s. 123.

97
 Akdes Nimet Kurat, s. Türkiye… s. 17. Rusların bu faaliyetleri Kırım

Tatarlarını oldukça telaĢa düĢürmüĢ ve Kırımlılar, sınır boylarında ortaya çıkan

tehlikeyi ve Ruslara karĢı akın yapma isteklerini bir raporla Ġstanbul‟a bildirdiler.

Fakat Sadrazam Hüseyin PaĢa, Ruslarla yapılan barıĢın bozulmasını

istemediğinden, Rusların barıĢ Ģartlarına aykırı davranmalarının bilinmesine

rağmen Kırımlılara barıĢı bozmamaları tembih edildi. Silahtar Fındıklılı

Mehmet, a.g.e., s. 123-124. Ġlber Ortaylının da tespitiyle, 18. Yüzyılın baĢlarında

- 38 -

faaliyetleri Osmanlı Devleti tarafından da yakından takip edildi. Osmanlı Devleti

Azak Kalesi Rusların eline geçtikten sonra Kırım ve Karadeniz‟in korunması için

Kerç Boğazı‟nın biraz yukarısında Yenikale adıyla bir kale inĢa etti
98

. Kuban

Nehri kıyısı ve gerekli görülen yerlere de yeni istihkâmlar yaptı
99

.

Genel olarak 1704 yılının baĢlarında iki devlet arasındaki iliĢkilerde bazı

gerginlikler yaĢanmıĢsa da Rusya adına olumlu bazı geliĢmeler de oldu. Tolstoy

önce Ġstanbul‟daki diğer devletlerin temsilcileriyle sonra da herkes ile görüĢme

özgürlüğüne kavuĢtu. Osmanlı topraklarına ticaret yapmaya gelen Rus

tüccarlarına bazı avantajlar sunuldu. 1704 yazında Tolstoy, Ġstanbul

AntlaĢmasından sonra esir alınan Rusları bulma ve serbest bırakma hakkını elde

Kırım Hanlığı, Rusya‟nın yükselen gücü ve tehlikesine karĢı Osmanlı Devletinden

daha radikal kararlar alınması taraftarıydı. Bunda Rusya‟nın Kırım sınırlarına

giderek yaklaĢması ve yukarıda anlatıldığı üzere sınır boylarında yaptığı askeri

hazırlıkların önemli etkisi vardır. Ġlber Ortaylı, “Kırım Hanlığının Ocak 1711

Tarihli Bir Üniversali”, Osmanlı İmparatorluğunda İktisadi ve Sosyal

Değişimler, Makaleler I, Ankara 2000, s. 365.

98
 Kerç Boğazında yapılan bu kale artık Azak kalesinin yerini alacaktı. Bu kaleyle,

Azak Denizi‟ne giren ve çıkan gemiler kontrol altına alınabilecekti. Aynı zamanda

Kırım, Kuban Nehri ve Kafkas kıyıları da bu kale sayesinde korunabilecekti.

Yenikale hakkında daha fazla bilgi için bkz. Akdes Nimet Kurat, Prut …, s.49–

53. Silahtar Fındıklılı Mehmet, a.g.e., s.135.

99
 Mustafa Nuri PaĢa, Neteyücül Vukuat, Hazırlayan: NeĢet Çağatay, c. III-IV,

Ankara 1987, s. 25; Ġsmail Hakkı UzunçarĢılı, a.g.e., s. 177; Akdes Nimet Kurat,

Türkiye…,s. 17.

- 39 -

etti. Sultan tüm Tatar ülkelerine Rusya ile barıĢın korunması yönünde emirler

gönderdi. Tolstoy‟a göre Osmanlıların böyle davranmasında 3 neden vardı.

Bunlar, Rusya‟nın artan askeri gücü, Osmanlıların, Venedik ve Avusturya ile

savaĢı düĢünmeleri ve Osmanlı soylularına gönderilen hediyelerdi. Ġki devlet

iliĢkilerindeki bu olumlu geliĢmeler 1704 yılında Rus-Osmanlı ticari iliĢkilerine

de yansıdı. Tolstoy, Azak üzerinden Osmanlı Devleti ile Rus ticaretinin baĢlaması

için giriĢimlerde bulundu. GörüĢmeleri nasıl yürüteceğine dair gelen talimatta,

Tolstoy‟un sadece ticari konularda görüĢmeleri yürütme yetkisinin olduğu

belirtiliydi. Bunun nedeni Ruslar, yapılacak görüĢmelerde Osmanlıların ticari

konuların yanında Ġstanbul AntlaĢmasının maddelerini tekrar gözden

geçirmelerine fırsat vermek istememeleriydi. Ticaret görüĢmeleri Rusların

istekleri doğrultusunda gerçekleĢmese de yani Ruslar Karadeniz‟de gemi

bulundurma ve serbest ticaret yapma istekleri kabul edilmese de görüĢmeler iki

ülke iliĢkilerini olumlu etkiledi ve Tolstoy‟un Ġstanbul‟daki konumunu

güçlendirdi. Kuzeyde Ġsveç ile mücadele devam ederken, güneyde Osmanlı

Devleti ile iliĢkilerin iyi gitmesi Ruslar için çok önemliydi. Bu baĢarısından dolayı

Tolstoy ödüllendirilip maaĢı arttırıldı
100

.

Ġki ülke arasındaki bu olumlu geliĢmeler sonrasında Ekim 1704‟te,

Ġstanbul AntlaĢması gereğince, Rusya ile Osmanlı Devleti arasında sınırların

tespiti için çalıĢmalar baĢladı. Ġlk olarak Kuban tarafındaki Azak sınırı Rus ve

Osmanlı uzmanlarından oluĢan özel komisyon tarafından yerinde tespit edildi. Bir

yıl sonra da Dnepr yakınlarındaki sınırlar belirlendi
101

. Sınırların belirlenmesi

100

 T. K. Krılova, a.g.m., s.264-267.

101
 Svetlana F. OreĢkova-Natalya Yu. Ulçenko, a.g.e., s. 31.

- 40 -

sırasında Osmanlı devlet adamları Rusya‟nın sınırlarını Dnepr Nehri kıyılarına

çekmek isterken, Rus devlet adamları ise sınırları Bug nehrine kadar geniĢletmek

için çaba sarf ettiler
102

. 22 Ekim 1705‟te çalıĢmalar neticelenmiĢ ve yeni çizilen

sınırlarla Rusların nüfuz alanları geniĢletildi
103

. Bu durum Kırımlılar ve Zaporog

Kazakları arasında memnuniyetsizlik uyandırdı. Sınırların belirlenmesi sorunu

çözümlenmesine rağmen iki devlet arasındaki iliĢkiler tam anlamıyla düzelmedi.

Fakat savaĢa da dönüĢmedi
104

.

1706 yılının sonbaharında Lehistan tahtına Rus yanlısı Lehistan Kralı II.

August‟un yerine Ġsveç yanlısı Stanislav Leshinskiy‟in geçmesi ve Ġsveç

ordularının Avrupa‟nın merkezine kadar ilerlemeleri, Kuzey SavaĢı‟nın seyrinde

yeni bir durum yarattı. Bu yeni durum da Rusya, Ġsveç‟e karĢı müttefikini

kaybettiği gibi Lehistan tehlikesiyle karĢı karĢıya geldi. Stanislav Leshinskiy,

1707 yılında Ġstanbul‟a bir elçi göndererek, Osmanlı Devleti ve Kırım Hanlığı ile

Rusya‟ya karĢı ittifak yapmanın yollarını aradı. Yine 1707 yılı içerisinde

Fransızlar da Osmanlı Devletini Rusya‟ya karĢı savaĢa çekebilmek için

diplomatik faaliyetlerde bulundular. Ancak bunda baĢarılı olamadılar
105

. Avrupa

diplomatik çevrelerinde 1707 yılında, Ġsveç Kralı XII. ġarl ve Lehistan Kralı

102

 Joseph Von Hammer, a.g.e., c. 7, s. 119.

103
 Sınırların tespit edilmesi çalıĢmalarının barıĢcıl bir Ģekilde çözümü Petro‟yu

oldukça memnun etti. Petro, dönemin Rus dıĢ politikasını yönlendiren F. A.

Golovin‟e memnuniyetini bildirir bir mektup yazdı. Svetlana F. OreĢkova-Natalya

Yu. Ulçenko, a.g.e., s.31.

104
 Akdes Nimet Kurat, Prut …, s. 91.

105
 V. E. ġutoy, a.g.m., s. 109; 117-118.

- 41 -

Stanislav Leshinskiy‟in Osmanlı Sultanıyla Rusya‟ya karĢı anlaĢma yaptıklarına

dair ısrarlı söylentiler dolaĢmaya baĢladı. Osmanlılar ile Ġsveçlilerin ittifak

yaptıklarına dair haberler Ukrayna‟dan da gelmekteydi. Tolstoy‟un bu konuyla

ilgili hiçbir haber göndermemesi ve sessizliği karĢısında endiĢelenen ve

Osmanlıların Tolstoy‟u kandırabileceğinden korkan Petro, kuryesini Ġstanbul‟a

gönderdi ve durum Tolstoy‟a soruldu. Tolstoy, Osmanlı devlet adamlarıyla

yapmıĢ olduğu görüĢmelerden sonra Osmanlıların herhangi bir düĢmanca düĢünce

taĢımadıklarını ve savaĢ hazırlıkları hakkındaki söylentilerin çok abartılmıĢ

olduğuna dair bilgi verdi. Osmanlı Devleti, Ġsveç ve Lehistan ile birlikte Ruslara

karĢı harekete geçmeyi isteyen Kırım Hanı‟nın da isteklerini geri çevirip, Kırım

Tatarlarının barıĢı bozmalarını yasakladı
106

.

1708 yılında Rusya için kritik bir süreç baĢladı. Lehistan Kralı Stanislav

Leshinskiy Moskova‟ya doğru ilerliyordu. Don Nehri kıyılarında ve BaĢkirlerde

ayaklanmalar çıktı. Ukrayna eski Hetmanı Mazepa, XII. ġarl ile birlikte hareket

etmeye baĢladı
107

. 1708 yılının sonlarında Kırım Hanlığı‟na Rusya aleyhtarı

olduğu bilinen Devlet Giray ikinci defa getirildi. Ayrıca Avrupa‟da Osmanlıların

Rusya‟ya savaĢ açacağına dair haberler yeniden yayılmaya baĢladı
108

. Ayrıca

106

 T. K. Krılova, a.g.m., s. 268-270.

107
 V. A. Artamanov, “O Russko-Krımskih Otnoshenijah Kontsa XVII- Nachala

XVIII vv.”, Obşestvenno-Politiçeskoe Razvitie Feodalnoy Rossii, Moskva

1985. s. 77.

108
 V. E. ġutoy, a.g.m.,s. 160; T. K. Krılova, a.g.m., s. 270.

- 42 -

Petro‟nun Voronej‟den Azak ve Taganrog‟a gitmesi
109

 de Ġstanbul‟da olumsuz

değerlendirilebilirdi. Poltava savaĢı öncesindeki bu olumsuz tablo nedeniyle

Petro, III. Ahmet‟e bir mektup göndererek, Ġstanbul anlaĢmasına sadık kalacağını

tekrarladı. Azak ve Voronej‟deki faaliyetlerle ilgili Ġstanbul‟daki elçisi Tolstoy‟un

açıklamalarda bulunacağını söyledi
110

. Bu mektupla Petro, Ġstanbul anlaĢmasına

sadık kaldığını göstererek olası bir Kırım Hanı ile Ġsveç ittifakını engellemeyi

amaçladı. Gerçekten de bu sıralarda Kırım Hanı Devlet Giray ile XII. ġarl

arasında Ruslara karĢı birlikte hareket etmek için görüĢmeler baĢladı. Bunu haber

alan Osmanlı Devleti de Kırım Hanına, Ruslara karĢı harekete geçmemesi ve

Rusya ile yapılan barıĢa aykırı hareket etmemesi doğrultusunda emirler

gönderdi
111

. Böylece Petro, yazmıĢ olduğu bu mektupla istediği amaca ulaĢtı.

Muhtemel bir Kırım-Ġsveç ittifakını önledi. Bunun sonrasında da Poltova‟da

Ġsveç‟i yenilgiye uğrattı. Burada Tolstoy‟un Ġstanbul‟daki diplomatik

faaliyetlerinin de etkili olduğunun altını çizelim. Tolstoy, Petro‟nun Azak‟a

109

 B. H. Sumner, Büyük Petro ve Osmanlı İmparatorluğu, Çeviren: EĢref

Bengi Özbilen, Ġstanbul 1993, s. 18.

110
 BOA, NMH, Nr,6, s. 174-175.

111
 Akdes Nimet Kurat, Rusya…,s. 258-259. Bununla birlikte Kırım Hanının Rus

deniz ve kara kuvvetlerinin faaliyetleri hakkında gönderdiği rapor üzerine

Osmanlı Devleti, Kerç Boğazını korumak için tedbir olarak donanmasını Kerç‟e

gönderdi. Gönye Sancakbeyi Selim Bey de Trabzon yöresinden toplayacağı 3000

yeniçeri ile Yenikale‟nin muhafızlığına getirildi. Ayrıca Ġstanbul‟dan da 200 topçu

gönderildi. Silahtar Fındıklılı Mehmet, a.g.e., s. 252.

- 43 -

yapmıĢ olduğu gezinin Ġstanbul‟da uyandırdığı endiĢeleri ortadan kaldırmak

adına, Rusya‟nın Azak‟ta Osmanlı Devleti‟ne karĢı düĢmanca bir siyaset

izlemediği, burada bulunan gemilerin Osmanlı Devleti‟ni tehdit unsuru olmadığı,

eski gemiler olduğu yönünde açıklamalarda bulundu. Bu açıklamalardan kısa bir

süre sonra kardeĢi Azak Valisi Ġ. A. Tolstoy‟dan aldığı mektupta onun

açıklamalarını destekleyecek nitelikteydi. Ġ. A. Tolstoy, mektubunda “Petro‟nun

Azak‟a geldiğinde, eskimiĢ tamir gerektiren gemileri görünce derhal o gemileri

yok etme emri verdiğini, çünkü Çar‟ın kaledeki barıĢın sonsuza dek süreceği

ümidinde olduğunu” yazıyordu. Mektupta ayrıca gemilerin imhasının iki devlet

sınırlarının çözüme kavuĢturulması için 1708 Ağustos‟unda Azak‟a gelmiĢ olan

Osmanlı temsilcisi Ali Ağa‟nın huzurunda yapıldığı belirtilmiĢti. Tolstoy

kardeĢinden gelen bilgilerle Osmanlı devlet adamlarının endiĢelerini ortadan

kaldırdı
112

.

Ġki devlet arasında zaman zaman gerginleĢen fakat savaĢa dönüĢmeyen

iliĢkiler, Petro‟nun, 27 Haziran 1709‟de Poltova‟da Ġsveç ordusunu yenilgiye

uğratmasından sonra yeni bir sürece girdi. Bu yenilgi üzerine Ġsveç Kralı XII. ġarl

ve onunla birlikte hareket eden Ukrayna Hetmanı Mazepa Osmanlı topraklarına

sığındı. Ġsveç Kralını takiben Rus orduları Osmanlı topraklarına girdiler
113

. Bu

olay iki devlet arasında yeni bir savaĢın çıkmasına zemin hazırladı.

112

 A.P. Glagoleva, “Russko-Turetskie OtnoĢeniya Pered Poltavskim Srajeniem”,

Poltava, k 250 Letiyu Poltavskogo Srajeniya, Sbornik Statey, Moskva 1959, s.

142. A.P. Glagoleva, yapmıĢ olduğu çalıĢmada Azak donanmasının Osmanlı

Devleti‟ni tehdit edecek güçte ve sayıda olmadığını ortaya koymuĢtur. 143; 147.

113
 Ġsmail Hakkı UzunçarĢılı, a.g.e., s. 179.

- 44 -

Poltova SavaĢından galibiyetle çıkan Petro, III. Ahmet‟e yazmıĢ olduğu bir

baĢka mektubu elçisi vasıtasıyla Ġstanbul‟a gönderdi. Petro bu mektubunda,

aradaki dostluk ve yapılan barıĢ gereği, III. Ahmet‟ten Poltava yenilgisi sonrası

kendisine sığınmıĢ olan XII. ġarl‟ın kabul edilmemesini ve kendi halkından olup

kendisine ihanet etmiĢ olan Ukrayna Kazakları eski Hetmanı Mazepa‟nın iadesini

istedi
114

. Bu teklifinin kabul edilmeyiĢinden sonra yeni bir mektup daha gönderen

Petro, daha sert ifadeler kullanarak, hiç olmazsa Ġsveç Kralının gözetim altına

alınmasını ve Mazepa‟nın bir an önce iadesi isteğini yeniledi
115

. Mektupta ayrıca

Petro, düĢmanının ve kendisine ihanet etmiĢ birinin himaye edilmesinin dostluğa

uygun bir hareket olmadığını da vurguladı
116

. Osmanlı Devleti, Çarın bu

isteklerine de olumlu cevap vermedi. Hatta Ġsveç Kralının himaye edilmesini

kararlaĢtırdı
117

. Bu sorun, 5-11 Ocak 1710 tarihinde yenilenen Ġstanbul

AntlaĢması için yapılan görüĢmeler sırasında Rus elçisi Tolstoy tarafından

gündeme getirildi. Yenilenen anlaĢmaya Ġsveç Kralı XII. ġarl‟ın Ġsveç‟e dönüĢü

konusunda ilave bir madde de konuldu. Buna göre Ġsveç Kralı, 500 kiĢilik

Osmanlı askeriyle Lehistan sınırına kadar getirilecek sonrasında Rus askerleri

eĢliğinde Ġsveç‟e gidecekti
118

.

114

 BOA, NMH, Nr:6, s. 176.

115
 Aynı istekler Çar tarafından yazılan bir sonraki mektupta da tekrarlandı. BOA,

NMH, Nr:6, s. 188-189.

116
 BOA, NMH, Nr:6, s. 177-178.

117
 Akdes Nimet Kurat, Prut …, s. 117.

118
 Akdes Nimet Kurat, a.g.e., s. 133–134.

- 45 -

AntlaĢmanın yenilenmesinden sonra Çar Petro, 28 Temmuz ve 29 Ekim

1710 tarihlerinde III. Ahmet‟e yazmıĢ olduğu mektuplarda, yapılan anlaĢma

gereğince Ġsveç Kralı‟nın bir an önce Osmanlı topraklarından çıkarılmasını istedi.

Özellikle, yazmıĢ olduğu ikinci mektubunda, Çar, uzlaĢmacı tavrının yanı sıra

tehtidkar bir tutum da ortaya koydu. Petro, Ġsveç‟in Baltık kıyılarındaki Ģehirlerini

ele geçirmesine rağmen, Ġsveç‟in kuvvetli Pomeranya ordusunun Lehistan‟a girme

tehlikesinden dolayı Osmanlı Devleti ile barıĢın devam etmesi yönünde çaba sarf

etmeye devam etti. Petro, bu dönemde güney sınırlarını güven altına alabilmek

adına gerekli önlemlerin alınmasını da ihmal etmedi. Bundan sonraki süreçte,

Ġsveç Kralı XII. ġarl, Kırım Hanı Devlet Giray
119

 ve Ġstanbul‟daki Fransız

elçisinin III. Ahmet‟i Rusya‟ya karĢı savaĢa çekme faaliyetleri baĢladı
120

.

Rusların, barıĢa aykırı faaliyetleri ve Osmanlı sınırları içerisine girip Osmanlı

Devletine sığınmıĢ olan Ġsveç Kralı ve askerlerine saldırmaları
121

 ve ayrıca

Balkanlardaki Rum, Ortodoks ve Slav unsurları Osmanlı Devleti‟ne karĢı

119

 Ġstanbul‟a gelerek PadiĢahın huzuruna çıkan Kırım Hanı Devlet Giray Han,

PadiĢaha, Rusların dostluğuna güvenilir ve onların yaptıklarına dair verilen

raporlar görmezlikten gelinirse, Kırım ile Rumeli‟nin yanı sıra Ġstanbul‟unda

tehlikeye düĢeceğini bildirdi. Ayrıca Han, Osmanlı reayası ile olan yakın olan

iliĢkisinden de bahsetti. Silahtar Fındıklılı Mehmet, a.g.e., s. 264.

120
 Bertil Haggman, “Poltava‟nın Neticesi: Rusya‟yı Yenmeye Yönelik Ġsveç-

Ukrain-Osmanlı-Kırım Tatar Stratejileri 1709–1714”, EMEL, sayı: 220, Mayıs-

Haziran 1997, s. 10–11; Akdes Nimet Kurat, a.g.e., s. 154–162.

121
 Silahtar Fındıklılı Mehmet, a.g.e., s. 265-266, Mehmet RaĢid, a.g.e., s. 340-

341.

- 46 -

kıĢkırtmaları savaĢı kaçınılmaz hale getirdi. Ġki devlet arasındaki savaĢ Osmanlı

Devleti‟nin Rusya‟ya savaĢ açmasıyla baĢladı.

 Karadeniz‟e yönelik faaliyetler tam olarak bitmeden, Osmanlılar ile

mücadeleye girmek Petro‟nun istemediği bir durumdu. Ama biraz önce de

değinildiği gibi iki taraf arasında savaĢ kaçınılmaz bir hale geldi. Ruslar için

Osmanlılar ile yapılacak savaĢ, kendilerine Karadeniz kapılarını açabilecek

nitelikte önemli bir savaĢtı. Çar‟ın kendi topraklarında değil de Osmanlı

topraklarında savaĢmayı istemesinin bir nedeni de bu olsa gerektir. SavaĢta

yaĢanılacak baĢarısızlık durumunda, Ġstanbul AntlaĢmasıyla elde edilen

kazanımların elden gitmesi ihtimali de vardı. Fakat savaĢtan önce bu ihtimalin Çar

Petro tarafından pek dikkate alınmadığı, kendisine ve ordusuna çok güvendiği

görülmektedir. Çar Petro‟nun kendi topraklarından yüzlerce kilometre uzakta

mücadeleye girmesi de bunun bir kanıtıdır. Çar Petro‟nun bu güveni

hissetmesinde, Boğdan Beyi Dimitiri Kantemir ile Eflak Beyi Brankovan‟ın

kendisiyle birlikte hareket edecekleri sözünü vermelerinin ve Balkanlar ile Tuna

boylarındaki Hıristiyan halkın Osmanlılara karĢı ayaklanacaklarını düĢünmesinin

de önemli bir payı vardı.

 Sefer hazırlıklarını tamamladıktan sonra, Lehistan Ukraynası‟ndan Boğdan

topraklarına giren Çar Petro, burada hem ordusunun iaĢesi konusunda yaĢadığı

sıkıntılar hem de Osmanlı ordusundan önce Prut nehrindeki Falçı geçidini

tutabilmek için güneye doğru harekete geçti. Fakat hızlı bir Ģekilde hareket eden

Sadrazam Baltacı Mehmet PaĢa komutasındaki Osmanlı ordusu, Falçı geçidini

Ruslar gelmeden önce geçti. Tahminlerinden önce Falçı‟yı geçen Osmanlı

ordusunu karĢısında gören Petro, geri çekilmek istemiĢse de Kırım kuvvetlerinin

- 47 -

geri çekiliĢ yolunu kapatmasıyla, her bakımdan kendisinden üstün Osmanlı ordusu

tarafından Prut Nehri kenarında bulunan Novi Stanilesçe mevkiinde kuĢatıldı.

Petro, çaresiz bir Ģekilde barıĢ istemek zorunda kaldı. Neticede Rusya ve Osmanlı

Devleti arasında 22 Temmuz 1711‟de Prut AntlaĢması imzalandı
122

.

Petro bu sefer sırasında Hıristiyan halktan beklediği yardımı alamadı.

Rusya‟nın Karadeniz‟e yönelik faaliyetleri içerisinde, Hıristiyan halktan kendisine

yönelik yardım istemesi ve Hıristiyan halka Osmanlı Devletine karĢı ayaklanma

çağrısında bulunması, Osmanlı Devletine karĢı kullandığı yeni bir silahtı. Fakat

Rusya‟nın bu politikası baĢarılı olamadı. Güney Hersek ve Karadağ‟da küçük

yerel ayaklanmalar olmuĢsa da Ortodoks köylüler arasında kitlesel bir ayaklanma

gerçekleĢmedi. Boğdan Beyi Dimitiri Kantemir ve Eflak Beyi Brankovan Rusya

ile anlaĢmalarına rağmen, Brankovan, yapılan mücadelenin sonucunu bekledi.

Rusya‟nın yenilgisi üzerine de Osmanlı Devletine bağlılığını yeniledi.

Kantemir‟in yardımı ise Rusya‟nın Prut‟taki yenilgisini önleyecek nitelikte

olmadı
123

. Ama burada Ģunu söyleyelim ki, iki devlet arasında daha sonra

yapılacak savaĢlarda Rusya, bu silahı daha organize bir Ģekilde kullanmaya

çalıĢacaktır.

122

 Ġsmail Hakkı UzunçarĢılı, Osmanlı Tarihi, cilt:4, kısım:1, Ankara 1995, s.79-

83. Prut seferi hakkında daha fazla bilgi için bkz. Akdes Nimet Kurat‟ın, Prut …,

s. 323-525.

123
 Barbara Jelavich, Balkan Tarihi (18. ve 19. Yüzyıllar), Çeviren: Ġhsan

Durdu-HaĢim Koç-Gülçin Koç, c.I, Ġstanbul 2006, s.73–74; B. H. Sumner,

a.g.e.,s. 46–47;90.

- 48 -

Prut AntlaĢmasıyla Ruslar, Taygan, Yeni Kale (Samara), Kamennıy Zaton

kalelerini yıkacaklar ve Azak Kalesini Osmanlılara teslim edeceklerdi. Ruslar,

Lehistan ve ona tabii olan BarabaĢ ve Potkalı ile Kırım Hanına tabii Kazaklara

müdahale etmeyeceklerdi. Osmanlı topraklarına karadan ticaret için gelenler ve

gidenler dıĢında Ġstanbul‟da Rus elçisi bulunmayacaktı. Ruslar, Müslüman esirleri

Osmanlılara teslim edecekler ve Osmanlı Devleti‟ne sığınmıĢ olan Ġsveç Kralı

XII. ġarl‟ın memleketine gitmesine engel olmayacaklardı. Osmanlılar Rus halkını,

Ruslar da Osmanlı halkını tahrik etmeyeceklerdi
124

.

Bu maddelerin Çar Petro tarafından kabulü, Rusların Prut‟ta ne kadar zor

bir duruma düĢtüğünü gösterir. Yapılan AntlaĢmayla Ruslar, Ġstanbul

AntlaĢmasının tüm kazançlarından vazgeçtiklerini ortaya koydular. Bu durum

Rusların Karadeniz‟e çıkabilmek için Azak, Taygan ve Varonej‟de yapmıĢ

oldukları tüm çalıĢmaların boĢa gitmesi demekti. Çar Petro, en büyük

ideallerinden biri olan, Karadeniz‟e çıkma idealini, hayatı ve özgürlüğü için feda

etmek zorunda kaldı.

Prut‟ta köĢeye sıkıĢtırılan Çar ve ordusunun kurtulabilme ihtimali

mucizelere kalmıĢken, Baltacı Mehmet PaĢa‟nın barıĢ teklifini kabul etmesi hem o

dönemde hem de günümüzde oldukça eleĢtirilmiĢtir. Çar Petro‟nun zor durumdan

kurtulduktan sonra, Prut AntlaĢması‟na sadık kalmaması eleĢtirileri daha da

arttırmıĢtır. Çar Petro henüz Osmanlı topraklarındayken, XII. ġarl‟ın Osmanlı

topraklarından ayrılıĢına kadar, Prut AntlaĢması‟nı uygulamama kararı aldı. Çar,

124

 Ġsmail Hakkı UzunçarĢılı, Osmanlı Tarihi, c. IV, kısım 1, Ankara 1995, s. 84.

- 49 -

bu konuda, Prut AntlaĢması sonrası Osmanlılara esir olarak verilen ġafirov
125

 ile

Azak Kalesi Kumandanı Apraksin‟e talimatnameler gönderdi
126

. Aralık 1711‟de

de III. Ahmet‟e bir mektup gönderen Petro, Osmanlı Devleti ile arasındaki

dostluğun bozulma nedeninin Ġsveç Kralı olduğunu, O‟nun Osmanlı

topraklarından çıkması durumunda Azak Kalesi‟nin teslim edilip, Taygan

Kalesinin de yıkılacağını bildirdi
127

. Rusların barıĢ Ģartlarını yerine getirmemesi

üzerine Osmanlılar, Rusya‟ya sefer yapma kararı aldı. Sefer hazırlıklarının

yapılması için de Eyalet valileri ve ilgili diğer yerlere emirler gönderildi. Bu

durum üzerine ġafirov ve ġeremetiev durumun ciddiyetini Çar‟a raporla

bildirdiler. Raporlarında barıĢ Ģartlarının yerine getirilmemesinin Osmanlı

PadiĢahını kızdırdığını, bundan dolayı barıĢa sebep olanları cezalandırdığını ve

savaĢ hazırlıkları yapılması emrini verdiğini bildirdiler. Çar daha önce barıĢ

Ģartlarını yerine getirmeyi sürekli ertelerken, durumun ciddiyetini anladı
128

. Azak

Kalesi‟nin teslim edilmesi, Taygan‟ın yıkılması ve Lehistan‟dan birliklerinin

çıkartılması iĢini hızlandırmaya karar verdi. Çar, 22 Ocak 1712‟de

Petersburg‟dan, III. Ahmet‟e yazdığı mektupla da Ruslar tarafından antlaĢmanın

125

 ġafirov ve ġeremetiev Çar‟ın Prut AntlaĢması maddelerini yerine getirene

kadar, Osmanlılarda esir olarak kalacaklardı. T. K. Krılova, a.g.m., s. 272.

126
 Akdes Nimet Kurat, Prut …, s. 597- 599.

127
 Çar mektubunda ayrıca, Osmanlıların iki ay içinde boĢaltılmasını istediği Azak

Kalesinin bu süre içerisinde boĢaltılmasının zor olduğunu, gecikmenin asla kötüye

yorulmamasını istedi. Petro‟nun göndermiĢ olduğu mektup için bkz. Cemal Tukin,

a.g.e., s. 63.

128
 Silahtar Fındıklılı Mehmet, a.g.e., s. 277-279.

- 50 -

tüm Ģartlarının yerine getirildiğini bildirdi
129

. Gerçekten de Ruslar bu tarihlerde,

Kamennıy Zaton ve Samara Kalelerini yıkıp, Azak Kalesini teslim etmiĢlerdi. Bu

geliĢmeler Osmanlılar üzerinde olumlu etkiler yaptı
130

. Bu olumlu etkilere Ġngiliz

elçisi Sutton ve Hollanda elçisi Colier‟in arabulucukları
131

 da eklenince, Ruslar ve

Osmanlılar arasında 5 (16) Nisan 1712‟de Ġstanbul AntlaĢması imzalanarak, Prut

AntlaĢması yenilendi
132

.

Yenilenen antlaĢma ile Prut AntlaĢmasına eklenen maddeler gereğince

Ruslar, 3 ay içerisinde Lehistan‟dan askerlerini çekecek ve Lehistan‟ın iç iĢlerine

karıĢmayacaklardı. Dnepr‟in batı taraflarından sadece Kiyev‟e yakın topraklar

Ruslarda kalacak, “Seç” Osmanlıların himayesine girecekti. Ruslar kendilerine ait

olan Çerkes Kirman (Çerkask) ile Azak arasında kale yapmayacaklardı. Ġki devlet

arasında 25 yıl barıĢ olacaktı
133

.

129

 T. K. Krılova, a.g.m.,s. 272-273.

130
 Akdes Nimet Kurat, a.g.e., s. 667,700-701.

131
 Ġngiltere ve Hollanda‟nın Rusya‟nın yanında yer almasında, uzun zamandan

beri Rusya ile yaptıkları Arhengelsk‟teki ticaret sonrasında oluĢan sağlam

ekonomik temellere dayanan dostluğun da önemli etkisi vardı. T. K. Krılova, “

Russkaya Diplomatiya na Bosfore v 1711-1714 gg.”, Mejdunarodnie Svyazi

Rossii v XVII-XVIII vv. (Ekonomika, Politika i Kultura), Moskova 1966, s.

411.

132
 Krılova, s. 411-412; Krılova, “ Russko-Turetskie ...”, s.273.

133
 Nicolae Jorga, Osmanlı İmparatorluğu Tarihi, Çeviren: Nilüfer Epçeli, c. 4,

Ġstanbul 2005, s. 264; T. K. Krılova, a.g.m., s. 273; Ġsmail Hakkı UzunçarĢılı,

a.g.e., s. 92.

- 51 -

AntlaĢmanın yenilenmesine rağmen Ruslar, Lehistan‟daki birliklerini geri

çekmedikleri gibi, Lehistan‟ın iç iĢlerine de karıĢmaya devam ediyorlardı. Bu

durum Ġstanbul‟da Ruslara karĢı olumsuz bir havanın oluĢmasına ve tekrar savaĢ

kararı alınmasına neden oldu. Ġstanbul‟daki Rus elçileri Yedikule‟ye hapsedildi ve

III. Ahmet savaĢ için gerekli hazırlıkların yapılması emrini vererek Edirne‟ye

hareket etti
134

. III. Ahmet, Ruslar ile iliĢkilerde temel sorun olarak görülen XII.

ġarl‟ın ülkesine gönderilmesi için de emirler verdi. XII. ġarl‟ın mevsimin uygun

olmadığı bahanesiyle gitmek istememesi üzerine, Ġsveçliler ile Osmanlı-Tatar

askerleri arasında çatıĢma çıktı ve XII. ġarl zorla Dimetoka‟ya getirildi. Osmanlı-

Ġsveç ĠliĢkilerinin kötüye gitmesini fırsat bilen ġafirov ve Tolstoy, Hollanda

elçiliği sekreteri Tiels aracılığıyla Osmanlı Devleti‟ne müzakereleri yenilemeyi

teklif ettiler. Bu teklifin kabul edilmesiyle iki devlet arsında Mart 1713‟ten

itibaren görüĢmeler baĢladı. GörüĢmeler, Kırımlıların ısrarlı bir Ģekilde,

antlaĢmaya Çarın kendilerine yıllık haraç vermelerine dair bir madde koydurmak

istemelerinden dolayı kesilme noktalarına gelmiĢse de Kırımlıların istekleri kabul

edilmedi. Yapılan görüĢmeler sonrasında Edirne AntlaĢması imzalandı
135

.

27 Haziran 1713‟te imzalan antlaĢmanın yedi maddesi Ġstanbul

AntlaĢmasıyla aynıydı. Ġstanbul AntlaĢması‟nda Ruslar 3 ay içerisinde Lehistan‟ı

boĢaltacaklarken, yenilenen anlaĢmayla 2 ay içerisinde burayı boĢaltacaklardı.

Ruslar, XII. ġarl‟ın Osmanlı koruması altında Lehistan‟dan yurduna dönmesini

kabul ediyordu. Dnepr Nehri‟nin diğer tarafında olan Kazaklar, Ģehirleri ve

134

 Nicolae Jorga, a.g.e., s. 265; T. K. Krılova, a.g.m., s. 274.

135
 T. K. Krılova,“ Russko-Turetskie ...”, s. 275; Krılova, “ Russkaya Diplomatiya

…”, s. 414.

- 52 -

kaleleriyle eskiden olduğu gibi Rus Çarı‟nın egemenliğinde olacaklardı. Nehrin

sağ sahilindeki Kiyev ve ona bağlı palangalar ile Kiyev Kalesi‟nin sınırı IV.

Mehmet zamanında olduğu gibi Ruslarda kalacaktı. Bundan baĢka, Ruslar Dneper

Nehrinin sağ tarafından çekileceklerdi. Azak Kalesi ile Çerkes Kirman arasına iki

devlet de kale yapmayacaktı. Samara ve Orel Nehirleri arasında, Samara tarafı

Osmanlı Devletinde, Orel tarafı ise Ruslarda kalacaktı. Orel ve Samara

Nehirlerinin baĢlarından, Don Nehri ve Azak‟a kadar olan arazi ve Azak,

Rusya‟nın eline geçmeden önce olduğu gibi Osmanlı Devleti‟nin egemenliğinde

kalacaktı
136

. Böylece Rusya bütün Zoporojye bölgesini kaybediyordu
137

.

Prut BarıĢı ve sonrasında onun yenilenmesiyle ortaya çıkan Ġstanbul ve

Edirne AntlaĢmalarını bir bütün olarak değerlendirmek gerekir. Bu

değerlendirmeler yapıldığında Rusların çok büyük kayıplara uğradıkları görülür.

Rus tarihçi Artamonov‟un tespiti de bu yöndedir. Artamonov‟a göre; Batılı

tarihçilerin Prut‟ta Çar Petro‟nun özgürlüğü karĢılığında “gülünç bir fiyat

ödediği” Ģeklinde yapılan yorumlar yanlıĢtır. Rusya 1713 yılına kadar, Prut

felaketini ağır bir Ģekilde ödedi. Ruslar, Prut AntlaĢmasıyla 1711‟de Don Nehri

ağzını, 1712 Ġstanbul AntlaĢması‟yla Batı Zoporojye Bölgesini, 1713 Edirne

AntlaĢması‟yla da Doğu Zoporojye Bölgesini ve Lehistan‟a karĢı uygun bir savaĢ

alanını kaybetti. Ayrıca, 3 yıla yakın bir süreyle Kuzey seferlerinin iptal edilmiĢ

olması, Poltova SavaĢı‟yla kazanılmıĢ olan prestijin kaybedilmesi ve Lehistan‟a

ayak basmasının bile yasaklanması, Rusların kayıplarının ne kadar büyük

136

 Ġsmail Hakkı UzunçarĢılı, a.g.e., s. 97; Ġsmail DaniĢmend, a.g.e., s. 7; Nihat

Erim, a.g.e., s. 55-59.

137
 Svetlana F. OreĢkova-Natalya Yu. Ulçenko, a.g.e., s. 32.

- 53 -

olduğunu ortaya koyar
138

. Güneydeki Rus topraklarının yeniden Kırım

Tatarlarının saldırılarına açık hale geldiğini de burada belirtmek gerekir.

Osmanlı Devleti‟nin ve Kırım Hanlığı‟nın kazançlarına bakıldığında

durum daha açık bir Ģekilde ortaya çıkar. Osmanlılar, Prut, Ġstanbul ve Edirne

AntlaĢmaları‟yla Karadeniz‟e yönelik Rus baskısı ve tehdidini ortadan kaldırdı.

Aynı zamanda Prut‟ta kazanılan baĢarı Osmanlı Devleti‟ne cesaret ve güven verdi.

Bu cesaret ve güven, Osmanlılarda, Rusları tekrar yenebilecekleri veya en azından

savaĢ tehdidiyle Çar‟ı barıĢa zorlayıp istediklerini yaptırabilecekleri yönünde bir

düĢüncenin oluĢmasına neden oldu. Prut AntlaĢması‟ndan sonra çok kısa

aralıklarla Ruslara karĢı alınan 2 savaĢ kararı da buna kanıt olarak gösterilebilir.

Kırım Hanlığı ise bu antlaĢmalar sonunda üzerindeki Rus baskısından tamamıyla

kurtuldu. Ruslar tarafından Azak Kalesi‟nin Osmanlılara tesliminden ve Taygan,

Kamenniy Zaton ve Samara Kaleleri‟nin yıkılmasından sonra Kırım Tatarları,

1713 ilkbaharında Rus ve Ukrayna topraklarına 3 büyük saldırıda bulundular. Bu

saldırılar sırasında Tatarlar, Kiyev‟e kadar gitmiĢler ve 20 bine yakın esir alarak

geri dönmüĢlerdir
139

. Bu durum Rusya‟nın güney sınırlarında güven sorununun

ortaya çıktığının bir göstergesidir.

Edirne AntlaĢması sonrasında Çar Petro, Rusya‟nın yönünü tamamıyla

Baltık Denizine, Kuzey SavaĢlarına çevirdi. Bu nedenle Çar, güneyde barıĢ

siyaseti izleyip, Osmanlı Devleti ile iliĢkilerin bozulmamasına özen gösterdi.

138

 V. A. Artamonov, Rossija i Rech’ Pospolitaja Posle Poltavskoy Pobedı

(1709-1714), Moskova 1990, s. 157; V. A. Artamanov, “O Russko-Krımskih …”,

s. 81-82.

139
T: K. Krılova, “ Russkaya Diplomatiya …”, s. 414.

- 54 -

Osmanlılar da Karadeniz‟deki Rus tehlikesini ortadan kaldırdıktan sonra, Mora

için Venedikliler ile mücadele hazırlıklarına baĢladıklarından Ruslarla iliĢkilerin

bozulmaması yönünde bir politika izledi. Bunun için III. Ahmet, Kırım Hanı ve

sınır boylarındaki Tatar ve Osmanlı Beyleri‟ne Ruslarla barıĢın korunması

yönünde emirler gönderdi
140

. Ayrıca III. Ahmet, Ruslar ve Lehistanlılar ile yeni

gerginlikler oluĢmaması için de 1714‟de XII. ġarl, Stanislav Leshinskiy ve

Zoporojye Kazaklarını Osmanlı sınırlarından çıkarılmalarını sağladı
141

.

1714‟te çıkan Osmanlı-Venedik SavaĢı, Rusya‟nın Kuzey SavaĢları‟yla

daha rahat bir Ģekilde ilgilenmesini sağladı. Bu dönemde Osmanlı Devleti‟nin

Kuzeyde yeni bir savaĢı göze alamayacağını bilen Petro, Osmanlıların bu zor

durumundan yararlanarak, 1715 sonlarında birliklerine Lehistan‟a girme emrini

verdi. Ġstanbul‟a gönderdiği elçisi Natali aracılığıyla da, Kırım Tatarları‟nın Rus

topraklarına yaptıkları akınlarının durdurulmasını ve Ġstanbul‟da Rus elçi ve

sekreterlerinin tekrar kalması izninin verilmesini istedi
142

. Osmanlı Devleti, Tiels

aracılığı ile verdiği cevapta, Kırım Hanlığına gerekli uyarıların yapılacağını fakat

Ġstanbul‟da daimi bir Rus elçisinin kalmasının mümkün olmadığını bildirdi
143

.

140

T. K. Krılova, a.g.m. s. 445.

141
V. A. Artamonov, Rossija i Rech‟…”, s. 159; B. H. Sumner, a.g.e., s. 64-65.

142
 T. K. Krılova, “Russko-Turetskie …”, s. 276-277; Cemal Tukin, a.g.e., s. 65.

143
 Tukin, s. 66. Osmanlı Devleti‟nin Kırım Tatarlarına yapmıĢ olduğu uyarılara

rağmen Tatarlar, Rus topraklarına akınlar yapmaya devam ettiler. Bu nedenle

Natali, 1718‟de ikinci defa Ġstanbul‟a gönderildi. Ruslar, yapılan saldırıların

durdurulmasını isterken, uzlaĢmaz bir tavır yerine barıĢı korumaya yönelik bir

- 55 -

Rusya adına Ġstanbul‟daki geliĢmeleri Tiels takip etmeye devam etti. Osmanlı-

Venedik mücadelesi devam ederken, Avusturya‟da Osmanlı Devleti‟ne savaĢ açtı.

Osmanlı Devleti bu savaĢta baĢarısızlığa uğradı ve Avusturya ile Pasarofça

AntlaĢmasını imzaladı
144

. Osmanlı Devleti için bu zor dönemde, Ġstanbul

uluslararası çıkar çatıĢmalarının merkezi haline geldi ve Ġstanbul‟daki diplomatik

dengeler tamamen değiĢti. Rusların Baltık‟ta sabitlenmesini engellemek için

Ġngiliz eksenli Ġngiltere-Avusturya-Lehistan birliği oluĢtu. Bu birlik Osmanlı

Devletini, Rusya ile savaĢa çekme çalıĢmalarına baĢladı. Bu dönemde Rusya için

Ġstanbul‟da daimi bir diplomatik temsilcinin bulunmasının önemi daha da arttı.

Osmanlılar ile savaĢ Rusları çok zor duruma düĢüreceğinden Petro, A. Doshkov

adındaki elçisini Ġstanbul‟a gönderdi. Doshkov‟un görevi, iki ülke arasında

imzalanmıĢ anlaĢmalara Rusya‟nın sonuna kadar uyacağı teminatını Sultan‟a

sunarak, Rusya ile Osmanlı arasındaki dostluk iliĢkisinin korunmasını ve

güçlendirilmesini sağlamaktı.
145

. Pasarofça AntlaĢmasıyla kendisini Avrupa‟dan

dıĢlanmıĢ gören ve son savaĢta müttefik olarak gördüğü Fransa‟dan hiç destek

alamayan Osmanlı Devleti Rusya ile bu Avusturyalılar arasındaki anlaĢmazlıkları

büyük bir ustalıkla kullandı. Uzun süren görüĢmeler sonrasında, Ġstanbul‟daki

Fransız elçisi Bonnac‟ın da yardımıyla, Ruslar ile Osmanlılar arasında 5 Kasım

tavır içinde oldular. L. A. Nikiforov, Vneşnyaya Politika Rossii v Poslednie

Godı Severnoy Voynı Niştadtskiy Mir, Moskova 1959, s. 258.

144
 T. K. Krılova, a.g.m., s. 277-278.

145
 L. A. Nikiforov, a.g.e., s. 260.

- 56 -

1720‟de Ġstanbul AntlaĢması imzalandı
146

. Ġstanbul AntlaĢması, iki devlet

arasında daha önce imzalanan Edirne AntlaĢmasının maddelerinin tekrarı

niteliğindeydi. AntlaĢmadaki önemli bir yenilik, Ruslara Ġstanbul‟da daimi bir elçi

bulundurma hakkının verilmesiydi
147

. Ġmzalanan antlaĢma sonrasında güneyde

olası bir savaĢ tehdidini ortadan kaldıran Rusya, kuzey sorununu çözmek için

yönünü tamamıyla kuzeye çevirdi. Kuzeyde Baltık Denizine çıkabilmek için

yapılan uzun mücadeleler sonrasında Rusya, Ġsveç‟i yenilgiye uğratarak, 30

Ağustos 1721‟de Ġsveç ile imzaladığı Nishdat BarıĢı‟yla Baltık kıyılarına çıktı
148

.

Kuzeyde yapılan mücadelenin baĢarıyla bitmesi Rusya‟ya, Karadeniz‟e çıkmak

için aynı anda iki cephede değil de tek cephede mücadele etme imkânına da

kavuĢturdu
149

.

1.2. 1736–1739 Rus-Osmanlı Savaşı Ve Belgrat Antlaşması

Kuzey sorununun Rusya adına baĢarılı bir Ģekilde çözülmesinden sonra

Petro‟nun güney sorununa ya da daha doğrusu Karadeniz‟e çıkıĢ sorununa çözüm

araması beklenebilirdi. Fakat Petro, ülkesinin Kuzey SavaĢları‟ndan hem askeri

146

 B. H. Sumner, a.g.e., s. 79-81; T. K. Krılova, “Russko-Turetskie …”, s. 277-

278.

147
 O. P. Markova, Rossija, Zakavkaze İ Mezhdunarodnıe Otnoshnija v XVIII

Veke. Moskva 1966. s. 24; N. A, Smirnov, “Bor‟ba Russkogo Ġ Ukrainskogo

Narodov Protiv Agressii Sultanskoy Turtsii V XVII-XVIII vv.”Vossoedinenie

Ukrainı S Rossiey (1654-1954), Moskva 1954. s. 384.

148
V. A. Zolotarev- Ġ. A. Kozlov, a.g.e., s. 22.

149
M. V. Masaev, Prisoedinenie Krıma k Rossii, Simferopol 1997. s. 89.

- 57 -

hem de ekonomik olarak yıpranarak çıkmasının yanı sıra muhtemelen Prut‟ta

yaĢamıĢ olduğu büyük yenilginin de etkisiyle yönünü Karadeniz‟e değil de Hazar

Denizi‟ne çevirmiĢtir.

Hazar kıyıları Petro Hükümeti‟ni sadece ticari anlamda değil stratejik ve

askeri bakımdan da ilgilendiriyordu
150

.1722‟de Petro‟nun Hazar Denizi kıyılarına

yaptığı askeri sefer Rusya‟yı, Osmanlı Devleti ile karĢı karĢıya getirdi. Ġki ülke

arasında 12 Haziran 1724‟te Ġstanbul‟da bir antlaĢma imzalanarak, Ġran toprakları

paylaĢıldı. Bu paylaĢımla, Rusya‟nın Hazar Denizi yönündeki güney sınırlarının

Kafkas Dağlarının güneyine kadar geniĢlemesi, Rusya‟nın, Karadeniz ve Hazar

Denizi arasındaki pozisyonunu sağlamlaĢtırdı. Aynı zamanda bu durum Kırım

Hanlığı‟nın Kabarday, Dağıstan ve Kuban‟daki Müslüman halkları Rusya‟ya karĢı

yönlendirmesini de zorlaĢtırdı
151

. Petro böylelikle, Rusya‟yı Baltık Denizine

çıkardıktan sonra, Rusya‟nın Hazar Denizindeki konumunu da güçlendirdi.

Petro‟nun önünde Ģimdi çözülmeyi bekleyen Karadeniz sorunu duruyordu. Fakat

Petro‟nun ömrü bu sorunu tekrar gündemine almasına yetmedi. 28 Ocak 1725‟te

öldü. Petro, çok istemesine rağmen Karadeniz‟e çıkmayı baĢaramadı. Burada Ģunu

söyleyelim ki, Petro, belki Rusya‟yı Karadeniz‟e çıkaramadı ama Ġngiliz tarihçi

150

 V.S. Bobılev, Vneshnjaja Politika Rossii Epohi Petra I, Moskva 1990.s.

150. Petro bu seferle, Rusya‟nın elindeki Hazar kıyısındaki vilayetleri, Astarhan

ve diğer güney bölgelerini güven altına almayı hedeflediği gibi, Rusya-Ġran

arasındaki ticareti ve ticaret yollarını da güven altına almayı hedefledi. G. A.

Nekrasov, Rol Rossii v Evropeyskoy Mejdunarodnoy Politike 1725-1739 gg,

Moskva 1976. s. 75.

151
 O. P. Markova, a.g.e., s. 25-31; V. S. Bobılev, a.g.e.,s. 157.

- 58 -

B.H. Sumner‟in de çok önemli tespitiyle Rusya‟yı Osmanlı Devleti karĢısında

üstün konuma getirecek bir yola soktu
152

. Özellikle siyasi, askeri, sanayi ve

ekonomi alanlarında yaptığı yenilikler, Rusya‟nın kalkınmasında önemli adımlar

oldular
153

.

Petro‟nun ölümünden sonra Rus tahtına I Ekaterine geçti. Ekaterina, Hazar

ve Karadeniz bölgelerindeki ciddi problemleri bir kenara bırakarak, 1725 yılı

sonlarıyla 1726 yılı baĢlarında Rusya‟nın dıĢ politikasının yönünü “Holstein” ve

“Kurland” sorunlarına Batlık‟a çevirdi. Holstein Düküne yardım etme çabalarının

sonuçsuz kalmasından sonra Rusya, Hazar Denizi ve güneydeki topraklarının

güvenliği sorununu gündeme aldı
154

.

Kırım Tatarları tarafından 1725 ile 1735 yılları arasında Poltova ve

Mirgorod‟daki alay birlikleriyle, Bahmut, Kafkasya, Don ve Ukrayna‟daki diğer

bölgelere saldırılar yapılmaktaydı. Devamlı saldırı tehdidinden dolayı Rusya,

güneyde büyük askeri birlikler bulundurmak zorunda kalıyordu. Sürekli saldırı

tehdidini ortadan kaldırmanın yanı sıra Rusya‟nın Doğulu ve Batılı devletlerle

hayati önem taĢıyan ticareti için de güneyde güvenliğin sağlanması ve bununla

birlikte Karadeniz‟e açılması ve oradaki pozisyonunu güçlendirmesi gerekiyordu.

Bu sorunun çözümlenmesi için Rusya, XVIII. Yüzyılın 30‟lu yıllarının baĢından

152

 B. H.Sumner, a.g.e., s. 5.

153
 Petro‟nun yapmıĢ olduğu yenilikler için bkz. Akdes Nimet Kurat, Rusya …, s.

263-269.

154
 G. A. Nekrasov, a.g.e., s. 78.

- 59 -

itibaren askeri tedbirler almaya baĢlayıp, uzun ve titiz diplomatik bir hazırlığın

içine girdi
155

.

Askeri tedbir olarak; 1730‟da Rus tahtına çıkan Anna döneminde, 1731‟de

gerçekleĢtirilen askeri-organizasyon faaliyetlerinden sonra Rus ordusunun sayısı

129 bine ulaĢtı
156

. 1731 ile 1735 yılları arasında, Dniepr Nehri ile Kuzey Don

Nehri arasında güçlendirilmiĢ Ukrayna hattı yapıldı. Daha sonra bir ucu Poltova

ve Kharkov illeri ile diğer ucu ise neredeyse güçlendirilmiĢ Ann hattına kadar

uzanan Ekaterinoslav ili arasında bir hat daha yapıldı. Bu hat boyunca 20 milis

alayı yerleĢtirildi. Don Nehrinin ağzında Ġmparatoriçe Anna‟nın adıyla

onurlandırılan, Aziz Ann adında yeni bir kale inĢa edildi
157

. Askeri birliklerin

yiyecek ve diğer gerekli ihtiyaçlarının karĢılanması için önemli hazırlıklar yapıldı.

Petro tarafından Osmanlı Devleti ile olası bir savaĢ için Ukrayna‟nın güneyinde

bazı stratejik bölgelerde temelleri atılan kaynaklar kullanılamaz durumdaydı.

1732 yılında bölgeye incelemeler yapmak için gelen General Keyt, kaynakların

özensiz bir Ģekilde muhafaza edilmesinden dolayı bozulduğu ve çürüdüğünü

155

 N. Ġ. Kazakov-G. A. Nekrasov, “Vostoçnaja Problema v 1725-1735 gg.

Russko-Turetskaja Voyna 1735-1739 gg. Ġ VzaimootnoĢenija Rossii s

Ġnostrannımi Derjavami vo Vtoroy Polovine 1730-x godov”, Oçerki İstorii SSSR

Period Feodalizma Rossija vo Vtoroy Çetverti XVIII v. Narodı SSSR v

Pervoy Polovine XVIII v. Moskva 1957, s. 365; G. A. Nekrasov, a.g.e., s. 74-75,

244.

156
 N. Ġ. Kazakov- G. A. Nekrasov, a.g.m., s. 374.

157
 George Vernadsky, Political and Diplomatic History of Russia, Boston

1936. s. 244.

- 60 -

görerek, bir rapor hazırladı. Raporda Petro zamanında oluĢturulan ambarların boĢ

olduğu ve ancak Ukrayna‟dan alınacak ekmekle doldurulabileceğini yazdı.

Ekmeklerin bir kısmının Rus köylerinden (büyük bir kısmı Tombovskaya‟dan) bir

kısmının ise peĢin parayla Ukrayna köylerindeki pazarlardan alınması

kararlaĢtırıldı
158

.

Rusya bu dönemde Zaporojye Kazaklarını himayesine almak için de

çalıĢmalar yürüttü. Rus Hükümeti, Zaporojye Kazaklarına, onların ihtiyaçlarını

karĢılayacağı, suçlarını affedeceği, onları Rus sınırları içerisine alacağı yönünde

yazılar gönderdi. Rusya‟nın böyle davranmasında Zaporojye Kazaklarını askeri

bir güç olarak kullanma düĢüncesinin yanı sıra Lehistan, Kırım Hanlığı ve

Osmanlı Devleti‟nin yardımıyla güçlendirilip, Kırım Hanı ile Rus topraklarına

saldırma tehlikesini ortadan kaldırma düĢüncesinin de önemli bir yeri vardı.

Kendisine Zaporojye Kazaklarıyla ilgili fikri sorulan Ġstanbul‟daki Rus elçisi

Nepluyev‟de Çariçe‟ye onları hemen himayesi altına almayı önerdi. Nepluyev,

Çariçe‟ye yazmıĢ olduğu mektupta Ģunları yazdı: “… eğer Rusya onları koruması

altına almayı kabul etmezse Osmanlı Devleti onları kendi silahı olarak

kullanacaktır. Ayrıca Zaporojye Kazaklarını himayesi altına almaz ve onlara

verdiği sözleri yerine getirmezse Ukrayna halkı da hayal kırıklığına uğrayacak ve

Kırım Hanından yardım isteyeceklerdir”. Rusya ile Zoporojye Kazakları arasında

yapılan görüĢmeler sonrasında Kazaklar, Rus topraklarına geçmeyi ve eğer Rusya

ile Osmanlı Devleti arasında barıĢ bozulursa Rusya‟nın yanında savaĢa girmeyi

kabul ettiler. Ġstanbul‟a bir mektup gönderilerek, Nepluyev‟e Osmanlı

158

 Ġ. N. Melnikova, Borba Rossii s Turtsey v 30-x Godah XVIII veka i Ukrayna//

Uçenie Zapiski İnstituta Slavynovedeniya, T. I, Moskva, Leningrad 1948, s.

- 61 -

Devleti‟nden Zaporojye Kazakları ile ilgili bir soru geldiğinde Ģu Ģekilde yanıt

vermesi istendi. Zaporojye Kazaklarının uzun yıllardan beri Rusya himayesinde

yaĢadıklarını, Kırım tarafında yaĢamaya baĢladıklarında ise Rusya‟nın buna

karıĢmadığını ve müdahalede bulunmadığını, Kazakların Kırım Hanı‟nın

davranıĢlarından memnun kalmayarak Rus topraklarına geçmeye karar

verdiklerini belirtmesi istendi
159

.

Bu askeri hazırlıkların yanı sıra, diplomatik hazırlık olarak da; 1720‟li

yıllarda Ġstanbul‟da Rusya aleyhtarı bir politika izleyen ve Osmanlı Devleti‟ni

Rusya‟ya karĢı savaĢa teĢvik eden Ġngiltere ile 1734 yılında ticari bir anlaĢma

yapılarak bir yakınlaĢma sağlandı
160

. 1726‟da Avusturya ile yapılan Ġttifak

AntlaĢması 1732‟de yenilendi ve 1733‟de Lehistan tahtı için yapılan mücadelede

Fransa‟ya karĢı birlikte hareket edildi. Avusturya‟nın da desteğiyle Lehistan

tahtına çıkarılan III. August‟la, Lehistan ile dostluk kuruldu. Ġran ile 1729,1732 ve

1735 yıllarında yapılan antlaĢmalarla, Petro döneminde Hazar bölgesinde ele

geçirilen ve önemli sayıda Rus birliklerini meĢgul eden topraklardan vazgeçilerek,

Ġran ile birlikte Osmanlı Devleti‟ne karĢı ittifak yapıldı. Yine bu dönemde

Danimarka ile yakınlaĢıldı. Ġsveç ile 1724‟te kurulan ittifak 5 Ağustos 1735‟te

yenilendi
161

. Böylece Rusya, uzun bir diplomatik hazırlık sonrasında, güney

159

 Melnikova, a.g.e. s.

160
 George Vernadsky, a.g.e.,s. 243; G. A. Nekrasov,a.g.e,.,s. 244.

161
 Nekrasov, a.g.e., s. -80. Böylece 1730‟lu yıllarda Rusya‟nın tek engeli olarak

Fransa kalmıĢtı. 1720 ve 1730‟lu yıllarda Fransa diplomasisi, Osmanlı Sultanını

ve Ġsveç‟i Rusya‟ya karĢı silahlı mücadeleye girmesi için kıĢkırtıyordu. Fransa

özellikle Lehistan‟daki taht mücadelesinde yaĢamıĢ olduğu baĢarısızlıktan sonra,

- 62 -

probleminin çözümünü mümkün kılacak elveriĢli bir uluslararası ortam

hazırladı
162

. Bu dönemde Ġstanbul‟da bulunan Rus elçileri Ġ. Nepluyev ve A.

VeĢnyakov‟da Petersburg‟a gönderdikleri raporlarında Osmanlı Devletine karĢı

savaĢ çağrılarında bulunuyorlardı. Osmanlı Devleti ile çıkan anlaĢmazlıklarda

Rusya‟nın çıkarlarını korumakla birlikte Osmanlı Devleti‟nin askeri ve politik

durumunu yakından takip edip rapor sunmakla görevli olan elçiler, Petersburg‟a

Lehistan‟da kaybettiği konumu geri alabilmek ve Rusya‟nın Karadeniz‟de

güçlenmesini engellemek için “Doğu Bariyeri” propagandasına baĢladı. Bu

politikanın amacı, Rusya‟ya düĢman ülkelerden bir birlik oluĢturarak Rusya‟nın

Avrupa‟ya açılan yollarına “bariyer” kurmaktı. Fransızlar bu bariyere, uç

noktalarını oluĢturan Ġsveç ve Osmanlı Devleti dıĢında, Prusya ve Lehistan‟ın da

katılması için diplomatik faaliyetlerde bulunmuĢlardır. Fransa‟nın “doğu bariyeri”

politikası, yükseliĢleri ve düĢüĢleriyle 1789 devrimine kadar sürdü. Bu bariyer

asla Rusya‟nın önünde sağlam ve sarsılmayacak bir engel olmadı. Ġsveç ve Prusya

birkaç kez yer değiĢtirdiler, Lehistan ise genellikle Rusya‟nın yanında yer aldı. G.

A. Sanin, “Problema Çernomorskih Prolivov vo VneĢnoy Politike Rossii XVIII.

v.”, Rossiya i Çernomorskie Prolivı (XVIII-XX stoletiya), Moskva 1999. s. 44-

45.

162
 Bu hazırlıların yapılmasında en önemli rolü Baron Osterman oynadı. Çariçe

Anna‟nın tahta çıkıĢından sonra, Rusya‟nın siyasetinde en etkili kiĢi olan

Osterman‟a göre, Rus diplomasisinin en önemli görevi Karadeniz‟e bağlantı

kurmaktı. Bunun için gerekli diplomatik hazırlıkların yapılmasının yanı sıra,

Petro‟nun gerekli hazırlığı yapmadan Balkanlara doğru ilerleyiĢi yanlıĢının

tekrarlanmaması gerektiğine inanıyordu. George Vernadsky, a.g.e., s. 243-244.

- 63 -

gönderdikleri raporlarında Osmanlı Devleti‟nin yaĢadığı ağır iç sorunlar ve Ġran

ile yapmıĢ olduğu savaĢ yüzünden, Rusya‟ya karĢı hemen bir savaĢı baĢlatma

gücünde olmadığını rapor ediyorlardı. Elçiler raporlarında ayrıca Osmanlı

Devleti‟nin içinde bulunduğu durum nedeniyle açılacak savaĢta Rusya‟nın

kazancının sadece güney sınırlarının güvenliğini sağlamakla sınırlı kalmayacağını

belirtiyorlardı. Elçilerin düĢüncelerine göre, Rus ordularının Dnyestr ve Tuna‟ya

yapacakları seferler sırasında Balkan yarımadası halkları da Rus ordularını

destekleyecekler ve sonuçta köküne kadar çürümüĢ olan Osmanlı Devleti

parçalanacaktı. Elçilerin gönderdikleri raporlarda “Osmanlıların kökünü kazıma”,

“ Petro‟nun düĢüncelerini gerçekleĢtirme”, Rusya için o kadar elveriĢli koĢulların

100 yıl sonra da tekrar gelmeyebileceği Ģeklinde ifadeler yer alıyordu. ġulman‟ın

da ifade ettiği gibi elçilerin değerlendirmelerinde doğruluklar olduğu gibi olayları

abarttıkları da görülüyordu. Elçilerin savaĢ çağrılarına rağmen Rusya, yukarıda

anlatılan hazırlıkları tamamlayana kadar Osmanlı Devletine karĢı barıĢ politikasını

1735 yılına kadar değiĢtirmedi
163

.

Rusya 1735‟te, Kırım Hanının, Kırım, Rus ve Osmanlılar arasında

sahipliği tartıĢmalı olan ama Rusya‟nın kendisinin olarak kabul ettiği, Kabartay

üzerinden Rus sınırlarını ihlal ederek, Kafkas ötesine sefer düzenlemesini savaĢ

nedeni sayarak, Kırım‟a savaĢ açtı
164

. General M.Ġ. Leontiev önderliğinde 1735

yılının sonbaharında Kırım‟a sefer düzenleyen Ruslar, sefer hazırlıklarının tam

olarak yapılmamasından ve mevsimin uygun olmamasından dolayı baĢarısız

163

 E. B. ġulman, Russko-Turetskaja Voyna 1735-1739 godov i Politiçeskaja

Svjazi Moldavii i Valahii s Rossiey, Moskva 1963. s. 10-16.

164
 Evgeniy Anisimov, Anna İoannovna, Moskva 2002, s. 273.

- 64 -

olarak geri çekilmek zorunda kaldı. Osmanlılara karĢı savaĢ resmi olarak, 1736

yılının ilkbaharında ilan edildi
165

.

1736 ile 1739 yılları arasında yapılan Rus-Osmanlı SavaĢı sırasında

Ruslar, 1736 ve 1737‟de Kırım‟ın içlerine kadar ilerleyip, Akmesçit, Gözleve ve

Bahçesaray‟ı tahrip ettiler. 1736‟da Azak, 1737‟de Özü, 1739‟da Hotin Kalelerini

ele geçiren Ruslar, Boğdan‟a girip, YaĢ Ģehrini aldılar. Rusya‟nın müttefiki olarak

1737‟de Osmanlı Devleti‟ne savaĢ açan Avusturyalılar, savaĢın baĢlarında baĢarı

kazanmalarına rağmen daha sonra Osmanlılar tarafından yenilgiye uğratıldılar ve

barıĢ yapmak zorunda kaldılar. Avusturyalıların savaĢtan çekilmesi, Ġsveçlilerin

Osmanlı Devletiyle ittifak yaptığı söylentilerinin çıkması ve seferler sırasında

çıkan salgın hastalıklar ile iklim Ģartlarından dolayı önemli kayıpların yaĢanması

Rusların, Karadeniz yönündeki planlarını gerçekleĢtiremeden 1739 Belgrat

AntlaĢması‟nı imzalamalarına neden oldu
166

.

18 Eylül 1739‟da imzalanan Belgrat AntlaĢması‟nın, 3. maddesiyle; Azak

Kalesi yıkılacak ve arazisi tarafsız olarak boĢ bırakılacaktı. Ruslar, eskiden beri

Moskova Devleti‟nin toprağı olan Don Nehri‟nde olan Çerkaski Adası ile Azak

arasında bir kale yapacaktı
167

. Osmanlı Devleti ise Kuban ile Azak arasında bir

165

 N. Ġ. Kazakov- G. A. Nekrasov, a.g.m., s. 375.

166
 1736-1739 Rus-Osmanlı SavaĢı için daha fazla bilgi için bkz, L.G. Beskrovnıy,

Russkaja Armija i Flot v XVIII Veke, Moskva 1958, 247-257; M. V. Masaev,

a.g.e., s. 91-101; G. A. Sanin, a.g.m., s. 46-49; Ġsmail Hakkı UzunçarĢılı, a.g.e., s.

250-294.

167
 Ġsmail Hakkı UzunçarĢılı, Osmanlı Tarihi adlı çalıĢmasında Çerkaski Adası ile

Azak arasında kale yapacak olan devletin Osmanlılar olduğunu yazar. Ġsmail

- 65 -

kale yapacaktı. Yıkılan Taygan Kalesi‟nde de bina yapılmayacaktı. Moskova

Devleti, Azak ve Karadeniz‟de ticaret ve savaĢ gemileri yapmayacaktı. Ruslar, bu

anlaĢmayla Azak Kalesi‟ni elde edemedi ama Azak Kalesi‟nin yıkılıp arazisinin

boĢ bırakılmasını sağlayarak, bölgede önemli bir tehditten kurtulduğu gibi

bölgede Osmanlı Devleti‟nin askeri olarak önemli bir üsten mahrum kalmasını da

sağladı. Rusların, Azak Denizi ve Karadeniz‟de savaĢ gemisi ve ticari gemi

yapamayacak olmaları, Karadeniz‟e çıkıp ticaret yapma ve Azak Denizi ile

Karadeniz‟de Osmanlı Devleti‟ne karĢı askeri rekabet yapabilme düĢüncelerini

yine gerçekleĢtiremedikleri anlamına geliyordu.

AntlaĢmanın 5. Maddesine göre Osmanlı Devleti‟ne bağlı Kırım Tatarları

ve diğer Tatar taifeleri ile Ruslara bağlı Kazak ve Kalmuklar arasındaki mücadele

Hakkı UzunçarĢılı, a.g.e., cilt:4, s. 293. Ali Ġbrahim SavaĢ‟ta “Takrir-i Ahmet

Merami Efendi (Azak Muhaddidi Ahmet Merami Efendi‟nin 1740/1741 Sınır

Tespit ÇalıĢmaları Hakkındaki Raporları)”, adlı çalıĢmasında UzunçarĢılı‟nın

yapmıĢ olduğu yanlıĢı dikkatsizlik sonucu tekrarlamıĢtır. Aslında SavaĢ‟ın yapmıĢ

olduğu çalıĢma da Ahmet Merami Efendi ile Rus General Repnin arasında geçen

konuĢmalarda kaleyi yapacak olan devletin Ruslar olduğu açıktır. Ali Ġbrahim

SavaĢ, “Takrir-i Ahmet Merami Efendi (Azak Muhaddidi Ahmet Merami

Efendi‟nin 1740/1741 Sınır Tespit ÇalıĢmaları Hakkındaki Raporları)”, Belgeler,

cilt: XVI, sayı: 20, yıl: 1994-1995, Ankara. s. 160-162. Rus tarihçiler OreĢkova-

Ulçenko, Kazakov-Nekrasov ve Beskrovnıy da, Çerkaski Adası‟nda kaleyi

yapacak olanların Osmanlılar değil Ruslar olduğunu yazarlar. Svetlana F.

OreĢkova-Natalya Yu. Ulçenko, a.g.e., s. 35 ; N. Ġ. Kazakov- G. A. Nekrasov,

a.g.m., s. 392. L. G. Beskrovnıy, a.g.e., s. 258.

- 66 -

son bulacaktı. Osmanlı Devleti‟ne bağlı olanlar ile Kırım Tatarları Rus Ģehir ve

kasabalarına akın yapıp zarar vermeyecekler ve esir almayacaklardı. Kırım

Tatarlarının, Rus topraklarına yapacakları akınların önlenmesi, Rusya‟nın güney

topraklarının güvenliğinin sağlanması bakımından oldukça önemliydi.

AntlaĢmanın 9. Maddesine göre Ġki devlet arasındaki ticaret, Osmanlıların

diğer devletlere tanıdığı Ģartlar gereğince yapılacaktı. Buna göre Rus tüccarları,

Karadeniz‟de ticareti Osmanlı reayasına ait gemilerle yapacaklardı
168

. Rus

tüccarlarının, Osmanlı reayasının gemileriyle ticaret yapmaya baĢlayacak olmaları

da önemli bir geliĢmeydi. Böylece Rusya, savaĢ öncesi güney sınırlarını güven

altına alma ve Karadeniz‟de ticaret yapma düĢüncesini, kısmen de olsa

gerçekleĢtirmiĢ oldu.

1.3. 1768–1774 Rus-Osmanlı Savaşı Ve Rus-Osmanlı İlişkileri

Belgrat AntlaĢması, Rus-Osmanlı iliĢkilerinin uzun bir süre barıĢ içinde

devam etmesini sağladı. Bu durum her iki tarafın antlaĢmadan çok memnun

kalmalarından dolayı değil; Rusya‟nın uluslararası ve iç sorunlar yaĢaması,

Osmanlı Devleti‟nin ise Ġran tehdidi ve sosyal-ekonomik sıkıntılar yaĢaması

nedeniyleydi
169

. Belgrat AntlaĢması gereğince iki devlet arasında sınırların tespit

edilmesi ve yapılacak kalelerin yerlerinin belirlenmesi çalıĢmaları 1741‟de

tamamlandı
170

. 1739‟da beliren Ġsveç tehdidinin giderek artmasından dolayı

168

 Belgrat AntlaĢması‟nın tüm maddeleri için bkz. Ahmet Cavid, s. 239-242.

169
 A. S. Tveritinova, “K Ġstorii Russko-Turetskih OtneĢeniy V Elizavetinskoe

Vremja”, Sovetskoe Vostokovedenie, VI, Moskova-Leningrad, 1949, s. 312;317.

170
 Sınırların tespit edilme çalıĢmaları için bkz. Ali Ġbrahim SavaĢ, a.g.m.

- 67 -

Rusya, Osmanlı Devleti‟nin Ģartlarını kabul etti. Böylece Rusya, daha önce Ġsveç

ile ittifak antlaĢması yapan Osmanlı Devleti ile iliĢkilerini düzeltip yönünü Ġsveç‟e

çevirdi
171

.

Ġsveç sorununun 1743‟de baĢarılı bir Ģekilde çözümünden sonra Rusya,

Avusturya tahtı için yapılan savaĢa girebilmek için 1747‟de Osmanlı Devleti ile

yeni bir anlaĢma yaptı. Bu dönemde yaĢamıĢ olduğu iç ve dıĢ sorunlar nedeniyle

de Osmanlı Devleti‟ne karĢı barıĢ politikası izlemek zorunda kaldı. Karadeniz

yönünde aktif bir siyaset izlemeyip, barıĢ yoluyla Karadeniz‟e çıkmayı hedefledi.

Bu nedenle Rus Hükümeti, Ġstanbul‟da bulundurduğu elçileri titizlikle seçiyor,

Osmanlı Devleti‟nin iç politikasını dikkatli bir Ģekilde takip ediyordu. Elçilerden

özellikle Osmanlı Devleti‟nin askeri ve ekonomik durumunu incelemeleri ve Rus

Hükümeti‟nin kendi dıĢ politikasında kullanabileceği bilgileri toplamaları

isteniyordu
172

.

Avusturya tahtının mirası için yapılan savaĢtan çıktıktan sonra Rusya‟nın

dıĢ politikasının hedefinde, 1748 yılından beri açık bir Ģekilde Rus karĢıtı politika

izleyen Prusya Kralı Fredirich‟e karĢı giriĢilecek savaĢın hazırlıkları yer alıyordu.

Dolayısıyla 1750‟li yılların baĢlarında da Rus Hükümeti‟nin Osmanlı Devleti ile

171

 Rumyana Mihneva, Rossiya i Osmanskaya İmperiya v Mejdunarodnıh

Otnoşeniyah v Seredine 18 veke (1739-1756), Moskva 1985. s. 127.

172
 Rumyana Mihneva, a.g.e., s. 128-129. Ayrıca elçilerden Ġstanbul‟daki Fransız

ve Ġsveç temsilcilerinin faaliyetlerini de yakından takip etmeleri isteniyordu. Uzun

yıllar Ġstanbul‟da kalan Aleksey VeĢnyakov (10 yıl), Adrian Nepluev (5 yıl) ve

Aleksey ObreĢkov (yaklaĢık 20 yıl) Osmanlı Devleti‟nin iç ve dıĢ politikasına

yönelik önemli raporlar tutmuĢlardır. A. S. Tveritinova, a.g.m.,s. 318.

- 68 -

barıĢın devam ettirilmesi yönünde bir politika izlemesi gerekiyordu. Bununla

birlikte Rusya, Karadeniz‟e yönelik gelecekteki stratejik hedeflerini temel alarak,

güneyde Kırım Hanlığı ve Osmanlı Devleti ile olan sınır boylarını güçlendirmeye

devam ediyordu. Avusturya‟nın Osmanlı Devleti ile olan askeri sınır

bölgelerinden Sırp göçmenler getirilerek, 1751‟de “Yeni Sırbistan” 1752–1753

yıllarında da “Slav Sırbistan” adlı yeni yerleĢim alanları oluĢturuldu. Böylece

Rusya, yabancı göçmenleri sınır boylarına yerleĢtirerek, hem sınır topraklarının

savunmasını sağlayacak hem de bu toprakların ülke ekonomisine katılmasını

sağlayacaktı. Bahmut yakınlarında kurulan Yeni Sırbistan‟ın korunması için

1754‟de Ġngul Kasabası‟nda Aziz Elizaveta Kalesinin temeli atıldı. Aziz Elizaveta

Kalesi için seçilen yer, Belgrat AntlaĢmasına aykırı olmamasına rağmen

Osmanlılarla iliĢkilerin gerilmesine neden oldu. Ġstanbul‟daki Rus elçisi

ObreĢkov, kalenin Osmanlı sınırından uzak Rus sınırlarında inĢa edildiğini

bildirmesine rağmen, Osmanlı Devleti kalenin yıkılmasını istiyordu. Rusya‟nın

Prusya‟ya karĢı müttefiki konumundaki Ġngiltere ile Avusturya da gerginliğin

ortadan kaldırılması için kale inĢaatının durdurulması taraftarıydılar. Her iki

devlette Rusya‟nın Osmanlı Devleti ile mücadele içine girmesini istemiyordu.

Fransa ve Prusya ise Osmanlı Devleti‟ni Rusya‟ya karĢı kıĢkırtmaktaydılar.

Rusya, Osmanlı Devleti ile bir sorun yaĢamak istemediğinden dolayı ObreĢkov

aracılığıyla kale inĢaatının durdurulduğunu bildirdi. Rus Hükümeti yaklaĢan savaĢ

öncesinde (1756–1763;Yedi Yıl SavaĢları), Karadeniz‟de güç dengelerini bozmak

istemediğinden dolayı, Osmanlı Devletine taviz vermek zorunda kaldı. Böylece

Fransa ve Prusya‟nın Osmanlı Devletini Rusya‟ya karĢı savaĢa çekme çabaları da

- 69 -

boĢa gitti. Güney de sorunun çözülmesiyle Rusya, Prusya‟ya karĢı savaĢa

katıldı
173

.

5 Ocak 1762‟de Ġmparatoriçe Elizaveta öldü. Onun ölümü üzerine Rus

tahtına geçen III. Petro‟nun Prusya hayranı olması, Rusya‟nın YediYıl

SavaĢları‟ndan çekilmesine neden oldu. III. Petro‟nun saltanatı 1762‟de yapılan

saray darbesi ile çok kısa sürdü. Saray darbesi ile eĢi II. Ekaterine Rus tahtına

oturdu
174

. II. Ekaterina‟nın saltanatının ilk yıllarında Rus dıĢ politikasının yönü

Lehistan ve Ġsveç iliĢkileri üzerine odaklandı. Karadeniz‟e yönelik politika ikinci

planda kaldı
175

. 1763‟te Lehistan Kralı August‟un ölümü üzerine, Lehistan tahtına

Fransa taraftarı birisinin geçme ihtimali Rusya‟yı endiĢelendirdi. Bu durumda

Lehistan‟ın Fransa‟nın “doğu bariyerine” girmesi kesinleĢirdi. Bundan dolayı

Rusya, daha önce Peterburg‟da elçi olarak bulunan Kont Stanislav

Ponyatovski‟nin adaylığına destek verme kararı aldı. Rusya‟nın desteği ile

Lehistan tahtına Stanislav Ponyatovski seçildi. Lehistan‟da Rusya‟nın güçlü

etkisinde bir hükümetin iĢ baĢına getirilmesiyle batı sınırları güven altına alındı.

Böylece, Karedeniz yönünde Osmanlı Devleti ile savaĢabilmek için batı

sınırlarında sakin ve güvenli bir ortam oluĢturulmuĢ oldu
176

.

 Lehistan‟a yapılan müdahale Osmanlıların tepkisi ile karĢılandı.

Ponyatovski‟nin kendisine karĢı oluĢan muhalefeti ortadan kaldırabilmek için

173

 Rumyana Mihneva, a.g.e., s. 108-110; 128-129.

174
 Kezban Acar, Başlangıcından 1917 Bolşevik Devrimine Kadar Rusya

Tarihi, Ankara 2004, s. 147-148.

175
Svetlana F. OreĢkova-Natalya Yu. Ulçenko, a.g.e., s. 39.

176
 G.A. Sanin, a.g.m., s.50.

- 70 -

Rusya‟dan askeri yardım istemesi ve Rus askerlerinin muhalifleri yenilgiye

uğrattıktan sonra Osmanlı topraklarına sığınan Lehlilerin yanı sıra Osmanlı

halkını da öldürmeleri, Osmanlıların Rusya‟ya savaĢ ilan etmesine neden oldu
177

.

SavaĢ Kırımlıların Rus topraklarına saldırısıyla baĢladı. Bu saldırı Rus

topraklarına yapılan son büyük Kırım saldırısı oldu
178

.

 Lehistan meselesinin çıkmasından sonra Rusya, yapmıĢ olduğu diplomatik

anlaĢmalarla, 1768–1774 Osmanlı savaĢı sırasında kendisine karĢı bir koalisyonun

oluĢmasını engelledi. 1764‟te Prusya ile yapılan ittifak ile Rusya‟ya yapılacak bir

saldırı durumunda Prusya‟nın desteğini elde etti. AnlaĢma gereğince Prusya, Rus-

Osmanlı savaĢı çıkması durumunda Rusya‟ya her yıl 400 bin ruble para

yardımında bulunacaktı. 1766 yılında Ġngiltere ile ticaret anlaĢması imzalandı.

Yapılan anlaĢmayla Ġngiltere, ticari ihtiyaçları nedeniyle, Rusya‟nın Ġsveç ve

Lehistan politikasını desteklemeyi kabul etti
179

. 1768 yılında Danimarka ile de

177

 Ruslar, Osmanlı topraklarına yapılan bu saldırıları Lehistanlı Haydamaklar‟ın

yaptığını bildirdi. Osmanlılar, Ruslardan ordu birliklerini Lehistan‟dan çekmesini

istedi. Ruslar bu isteği kabul etmeyince Osmanlılar Ruslara savaĢ ilan etti. L. G.

Beskrovnıy, a.g.e., s. 463.

178
 G. A. Sanin, a.g.m.,s. 53.

179
 Bu anlaĢmanın yapılmasında Ġngiltere‟nin Rus metali, ekmeği ve ormanına

duyduğu ihtiyaç kadar, Fransa ile yeni bir savaĢta Rusya‟nın desteğini alma

düĢüncesinin de önemli bir yeri vardır. Ġngilizler, 1760‟lı yıllardan baĢlayıp

1780‟li yıllara kadar, Rusya‟nın Karadeniz yönünde yayılmacı politikasını

hoĢgörü ile karĢılıyordu. Bu hoĢgörü, Ġngiltere‟nin Rusya‟daki ekonomik çıkarları

ile doğrudan bağlantılıydı. Ġngilizler, Rusya‟yı ne ticari olarak ne de askeri deniz

- 71 -

anlaĢma imzalandı. Böylece Rusya 1736–1739 savaĢları öncesinde olduğu gibi,

1768–1774 savaĢları öncesinde de kendisine uygun uluslar arası bir ortam

hazırladı
180

. Osmanlı Devleti ise Rusya‟ya savaĢ ilan etmiĢ olmasına rağmen,

savaĢ öncesi sınır boylarında yapılması gereken hazırlıkları ve düzenlemeleri

yapmadı. Bu hazırlıklar yapılmadığı için Rus saldırıları baĢarılı bir Ģekilde geliĢti.

Ruslar, 1769‟da Hotin Kalesi ve Eflak-Boğdan‟ı ele geçirdi. 1770‟de Kartal‟da

Osmanlı ordularını büyük bir yenilgiye uğrattıktan sonra Ruslar, Kuzeybatı

Karadeniz‟de Osmanlı Devleti‟nin savunma stratejisinin önemli noktaları Ġsmail,

Kili, Bender, Akkerman ve Ġbrail Kalelerini ele geçirdi
181

. Ġngilizlerin yardımıyla

Baltık‟tan Ege Denizi‟ne gelen Rus donanması ÇeĢme‟de Osmanlı donanmasını

yaktı. 1771‟de Kırım‟ı iĢgal eden Ruslar, Kefe, Kerç ve Yeni Kale‟yi de ele

geçirdi. FokĢan ve BükreĢ‟te iki devlet arasında barıĢ görüĢmeleri yapılmıĢsa da

bir sonuç alınamadı. Rusların Kozluca‟da kazanmıĢ olduğu baĢarıdan sonra iki

devleti olarak kendilerine rakip görmüyorlardı. A. P. Bajova, “Diplomatiya Pri

Ekaterine II. Ġ Pavle I (1762-1801 gg) :V Gornile Voyn i Revolyutsionnıh

Potryasenniy ”, İstoriya Vneşnoy Politiki Rossii XVIII vek, Moskova 1998, s.

115; L. G. Beskrovnıy, a.g.e., s. 462.

180
 L. G. Beskrovnıy, a.g.e., s. 462.

181
 Osmanlı Devleti‟nin Kuzeybatı Karadeniz‟de doğal savunma hatları ve

kalelerle oluĢturmuĢ olduğu savunma stratejisi için bkz. Dilek Abatan, XVIII. ve

XIX. Yüzyıllarda Osmanlı Devleti‟nin Kuzeybatı Karadeniz Savunma Stratejisi,

Basılmamış Yüksek Lisans Tezi, DanıĢman: Osman Köksal, EskiĢehir 2003.

- 72 -

devlet tekrar görüĢmelere baĢladı ve sonrasında Küçük Kaynarca AntlaĢması

imzalandı
182

.

Küçük Kaynarca AntlaĢmasının 3. maddesine göre; Kırım, Bucak, Kuban,

Yedisan, Canboyluk ve Yediçkül Tatarları hiçbir devlete tabii olmadan tamamen

serbest kalacaklardı. Kırım Tatarları kendi hanlarını eski kanunları ve adetlerine

göre Al-i Cengiz soyundan serbestçe seçeceklerdi. Yalnız, Tatarlar Müslüman

olduklarından, istiklallerine zarar vermemek suretiyle dini iĢlerde hilafet

makamına bağlı bulunacaklardı. Rusya Devleti‟ne tahsis olunan Kerç ve Yenikale

arazi ve limanlarından baĢka Kırım ve Kuban yörelerinde istila olunan kasaba,

kale ve yerleĢim alanları ile Berda, Konskivodi ve Ozi Suyu Nehri‟nin Aksu ve

Turla Nehirleri arasında kalan arazileri Leh hududuna varıncaya kadar Tatarlara

bırakılacaktı. Özü Kalesi Osmanlı Devleti‟ne terk edilecekti. AntlaĢmanın

mübadelesinden sonra Rusya, Kırım‟dan askerlerini çekecekti. Osmanlı Devleti

Kırım, Kuban ve Taman‟da bulunan bütün kasaba ve yerleĢim yerleri üzerindeki

her türlü haklarından vazgeçecekti. Ġki devlet Kırım‟a muhafız veya bir baĢka isim

altında kuvvet göndermeyecekti.

4. maddesiyle; Ġki devlet, sınırları dâhilinde münasip gördükleri yerlerde

kale, Ģehir, kasaba, bina ve mesken kurup inĢa edebilecekti. Eski kaleler, Ģehirler,

kasabalar tamir edilebilecek ve yenilenebilecekti.

5. maddesiyle; AntlaĢma akdedildikten sonra Ġstanbul‟da sürekli bir Rus

orta elçisi bulunacaktı.

182

 1768-1774 Rus-Osmanlı SavaĢı için bkz. Ġsmail Hakkı UzunçarĢılı, a.g.e., s.

372-422.

- 73 -

7. maddesiyle; Osmanlı Devleti, Hıristiyan hakkını ve kiliselerini

koruyacaktı. Rus elçileri 14. maddede belirtilen Ġstanbul‟daki kilise ve

hizmetçilerinin her ihtiyaçlarını bildirmelerine yardımcı olabileceklerdi.

11. maddesiyle; Ġki taraf gemileri tüm denizlerde ticaret maksadıyla

serbestçe dolaĢabileceklerdi. Rusya ticaret gemileri Akdeniz‟den Karadeniz‟e ve

Karadeniz‟den Akdeniz‟e geçebileceklerdi. Kıyılar, sahiller, limanlar ve

boğazlardan ticaret amacıyla yararlanabilecekler ve ticaret maksadıyla

durabileceklerdi. Hatta Rus tüccarlarına Ġngiltere ve Fransa tüccarları gibi

davranılacak, karalarda ve Tuna Nehri‟nde de serbestçe ticaret yapabileceklerdi.

16. maddesiyle; Bucak memleketi, Akkerman, Kili ve Ġsmail kaleleri ile

Eflak ve Buğdan Osmanlı Devleti‟ne iade edilecekti.

18. maddesiyle; Özü Suyu Boğazı‟ndaki Kılburun Hisarı, nehrin sol

tarafında kifayet edecek kadar arazi ve Aksu ile Özü arasında bulunan “sahra-yı

haliye” Rusya‟ya verilecekti.

19. maddesiyle; Kırım Yarımadası‟nda bulunan Yenikale, Kerç Kalesi

liman ve arazileri ile Karadeniz‟den baĢlayıp Kerç‟in eski hudutlarına vararak

Bohace‟ye kadar, Bohace‟den hatt-ı müstakim ile Azak Denizi‟ne kadar olan

yerler Rusya‟ya terk edilecekti.

 20. maddesiyle; Miladi 1700 (H.1113) senesinde Tolstoy ile Açe

Muhafızı Hasan PaĢa arasında akdedilen senette bayan olduğu üzere Azak Kalesi

Rusya‟ya verilecekti.

24. maddesiyle; Rus askerleri antlaĢmanın imzalanmasından sonra bir ay

içinde Tuna‟nın sol kıyısına çekileceklerdi. Tuna‟nın sol kıyısına geçildikten

- 74 -

sonra Hırsova Hisarı boĢaltılıp Osmanlı askerine teslim edilecektir. Eflak ve

Bucak memleketi iki ay içinde boĢaltılacaktı
183

…

 Küçük Kaynarca AntlaĢmasıyla Kırım ve diğer Tatar taifeleri Osmanlı

egemenliğinden çıktılar. Osmanlı Devleti‟ne Kuzey Karadeniz‟de ileri karakol

görevi yapan ve Osmanlı nüfuzunun Kuzey Karadeniz‟de yerleĢmesinde önemli

rol oynayan Tatarların Osmanlı hâkimiyetinden çıkmaları, bölgedeki Osmanlı

hâkimiyetinin sonu oldu. Tatar taifeleri Rusların güneye iniĢlerine uzun yıllar

engel oldukları gibi Rusların güney sınırlarını sürekli tehdit ediyorlardı. Küçük

Kaynarca AntlaĢmasıyla Rusya güney sınırlarını güven altına aldığı gibi, bu

sınırlarını daha da geniĢletip Karadeniz‟e çıkmayı baĢardı. Tatarlar eskisi gibi

büyük bir sorun olmaktan çıktı. Aksine bu savaĢ sonrası Tatarlar ve Osmanlılar,

Rus tehlikesini çok yakından hissetmeye baĢladı.

 Küçük Kaynarca AntlaĢmasıyla Ruslar savaĢ sırasında kazanmıĢ olduğu

toprakların büyük bir kısmını Osmanlılara geri verdi. Bu durum Rusların düĢünce

ve askeri olarak bu toprakları ellerinde tutamayacaklarını gösterir. Ruslar 1768-

1774 savaĢında askeri alanda büyük baĢarılar göstermiĢse de orduları oldukça

yıpranmıĢtı. Ayrıca savaĢ ekonomik olarak Rusya‟yı çok zor durumda bırakmıĢtı.

SavaĢ sırasında kazanılan topraklar yeni sorunları da beraberinde getirecekti.

Bunun için ciddi hazırlıklar da yapılmamıĢtı. Bundan dolayı savaĢ sırasında en

önemli kazanımlardan olan Kırım‟da Rusya sınırlarına dahil edilmedi.

183

 Küçük Kaynarca AntlaĢmasının tüm maddeleri için bkz. Osman Köse, 1774

Küçük Kaynarca Antlaşması, Ankara 2006, s. 112-119; Nihat Erim, a.g.e., s.

121-135.

- 75 -

 Küçük Kaynarca AntlaĢmasıyla Ruslar, Karadeniz Devleti olmayı

baĢardılar. Bu durum aynı zamanda Karadeniz‟in artık bir Osmanlı gölü olması

niteliğini de kaybetmesine neden oldu. AntlaĢmaya göre, Rus gemileri Osmanlı

karasularında serbestçe ticaret yapabileceklerdi. Böylece Rusya Karadeniz‟e

dökülen önemli nehirleri kullanarak iç bölgelerindeki ticari malları Karadeniz‟den

hem Osmanlı hem de Avrupa pazarlarına ulaĢtırma fırsatına da kavuĢtu. Bu da

Rus ticareti ve ekonomisinin geliĢmesi için oldukça önemliydi.

- 76 -

II. BÖLÜM:

 RUSYA’NIN KARADENİZ DEVLETİ OLMASI VE BU KONUMUNU

GÜÇLENDİRME ÇALIŞMALARI

2.1. Küçük Kaynarca Antlaşması Sonrasında Rusya’nın Güneyde İzlemiş

Olduğu İskân Politikası

 Küçük Kaynarca AntlaĢmasıyla Rusya, Karadeniz‟e iki farklı bölgeden

çıkma fırsatı kazandı. Bunlardan birincisi Kinburun Kalesi‟nin alınmasıyla Dnepr

Nehri ağzından, ikincisi ise Yenikale ve Kerç Kalesi‟nin ele geçirilmesiyle Kerç

Boğazı‟ndandı. Karadeniz sahilinde Rusya‟nın sahip olduğu alanlar genele

bakıldığında çok kısıtlı olmasına ve Özü ile Taman gibi Osmanlı kalelerinin, Rus

gemileri için tehlike teĢkil etmelerine rağmen Rusya‟nın Karadeniz‟e çıkması

tarihi önem taĢıyordu. Askeri ve ekonomik olarak Rusya‟nın Karadeniz‟e

çıkmasının önemi büyüktü. Karadeniz yönünde kazanmıĢ olduğu topraklarda

askeri ve ticari olarak durumunu güçlendirebilmek için Küçük Kaynarca

AntlaĢması sonrasında bölgede yeni yerleĢim merkezleri kurmaya baĢladı. Güney

bölgelerinin hızlı bir Ģekilde yerleĢim yerleri haline gelmesi ve nüfusun bir

kısmının yeni bölgelere yönelmesi için hükümet önemli kararlar aldı
184

.

184

 E. Ġ. Drujinina, Severnoe Prichernomore v 1775-1800 gg., Moskva 1959, s.

4; E. Ġ. Drujinina, “BliyayĢie Ekonomiçeskie Posledstviya Vıhod Rossii na

Çernom More (1774-1782)”, İz İstorii Obşestvennıh Dvijenii i Mejdunarodnıh

Otnoşenii, (Sbornik Statey v Pamyat Akedemika Evgeniya Viktoroviça Tarle,

Moskova 1957, s. 87-88; 93-97.

- 77 -

 Osmanlı Devleti ile gergin iliĢkilerin sürdüğü Ģartlar altında güney

bölgesini nüfuslandırmaya çalıĢan hükümet, kaçan köylüler konusunda önemli bir

karar aldı. Toprak sahiplerinin kaçan köylüleri araması ile ilgili olarak G. A

Potemkin
185

, 31 Ağustos 1775‟te Novorossiyski Valisi Murovtsev‟e gizli bir emir

gönderdi. Emirde, eski Zaporojye‟ye (Seç) kaçan köylülerin orduya katılıp

askeriyeye ait olduklarında toprak sahiplerine geri verilmeyecekleri belirtiliyordu.

Aynı emirde çalıĢan köylülerin kaçmasına karĢı önlem alınması gerektiğinden

bahsetmesine rağmen güneye kaçan köylüler neredeyse görmezlikten geliniyordu.

Güneye kaçanlardan bazıları devlet topraklarına yerleĢip boĢ alanlarda tarımla

uğraĢmaya baĢlıyordu. Diğerleri ise Küçük Kaynarca AntlaĢması‟ndan itibaren

geliĢmiĢ olan Ģehirlerin, kalelerin ve binaların inĢaatında çalıĢıyordu
186

. Yeni

bölgelere yerleĢenlere ticaret alanında bazı imtiyazlar veriliyor ve bir süreliğine

vergilerden muaf tutuluyorlardı. BoĢ toprağı ekenler bu toprak alanını daimi

kullanımına alabiliyorlardı. Bu dönemde köylülerin Ģahsi özgürlüğünü kısıtlayan

fermanlar verilmiyordu. Hatta kuzey Karadeniz bölgesinde toprak sahiplerinin

arazilerine yerleĢen köylülerin serfleĢtirilmesi yasaktı. Güneye kaçan serflere karĢı

185

 Grigoriy Potemkin ilk baĢta 31 Mart 1774‟te Novorossiya‟nın (Yeni

Rusya‟nın) genel valisi makamına atanıp, sonrasında ise 1775‟te yeni kurulan

Azak ve Novorossiyskaya eyaletlerinde genel valiliğe getirildi. Ayrıca 1785‟ten

itibaren Ekaterinoslavsk eyaleti ile Tavriçeskaya (Kırım) bölgesinin baĢına vali

olarak atandı. Ġsabel de Madariaga, Rossija v Epohu Ekaterinı Velikoy, Moskva

2002, s. 572.

186
 E. Ġ. Drujinina, “BliyayĢie Ekonomiçeskie …”, s. 94.

- 78 -

baskı uygulanmıyordu.
187

 Rus Hükümeti, 5 Mayıs 1779‟da yayınladığı fermanla

yurt dıĢına kaçmıĢ olan Rus, Ukrayna halkı ve Zaporojye Kazaklarının iki yıl

içinde geri dönmeleri halinde Ukrayna‟nın güneyine yerleĢmelerine izin verdi.

Fermanda iki yıl içinde geri dönenlerin affedileceği, verimli topraklar verileceği,

bireysel özgürlük ve bir süreliğine vergi ödememe haklarına sahip olacakları

bildirildi
188

. Bu Ģekilde Hükümet güneydeki yerleĢimi hızlandırmaya çalıĢmıĢtır.

Güneyde yapılan düzenlemelerden en önemlilerden biri de Zaporojye Kazakları

için alınan karar oldu.

Rusya‟nın Küçük Kaynarca AntlaĢması‟ndan sonra Kuzey Karadeniz‟de

stratejik pozisyonu değiĢince Zaporojye Kazaklarını Tatarlara karĢı kalkan olarak

kullanmasına da gerek kalmadı. Hükümet, ülke sınır bölgelerine yakın bölgelerde

kendi baĢlarına hüküm süren, merkezden bağımsız oluĢumlara karĢıydı
189

. Bundan

dolayı Zaporojyeliler ve Zaporojye bölgesi Rusya‟ya katıldı. Sınırların daha

187

 V. Ġ. Timofeenko, Goroda Severnogo Priçernomorya vo Vtoroy Polovine

XVIII veka, Kiev 1984, s. 20-21.

188
 E. Ġ. Drujinina, “BliyayĢie Ekonomiçeskie …”, s. 95; Timofeenko, s. 21.

Hükümet 27 Nisan 1790‟da yayınladığı yeni emirle, kaçakların geri dönmeleri

için süreyi uzatıp, döndüklerinde de sahip olacakları avantajları arttırdı. Bu resmi

belgeler iĢe yaradı ve birçok kiĢi geri döndü. E. Ġ. Drujinina, a.g.m., s. 95.

189
 E. Ġ. Drujinina, a.g.m., s. 91. Osmanlılarla yapılan savaĢtan hemen sonra

Yayık Kazakları, 1775‟te de Don Kazakları dağıtıldı, Toprakları daha güvenli hale

getirilip, yeni yerleĢim alanları oluĢturuldu. Don Kazaklarının baĢkenti Çerkassk

bütün kazak toprakları ile birlikte Azak Eyaleti‟ne katıldı. Ġsabel de Madariaga,

a.g.e., s. 572-573.

- 79 -

güvenli hale gelmesiyle Zaporojye bölgesinin Güney Bug ile Dnepr nehirleri

arasında kalan topraklarının büyük bir kısmı Ukraynalı, Rus tüccarlar ve baĢka

sosyal sınıfa dahil olanlar arasında paylaĢtırıldı. 1779‟da buraya yeni yerleĢenlere

2 yıllığına tüm vergi ve ödeneklerden muaf olma hakkı tanındı. Yeni yerleĢenlere

toprağın yanı sıra ev yapımında kullanılan çalılık gibi malzeme yardımı da

yapılıyordu. Zaporojye Kazaklarının büyük bir bölümü de hükümetin kurduğu

yeni yerleĢim yerleri¸ köyler, Ģehirler ve yol kenarlarına yerleĢtirildi
190

.

Güney Ģehirlerinin oluĢmasında savunma inĢaatının büyük bir rolü vardı.

Kalelerin koruması altında sivil halk yerleĢiyordu. Bölgenin savunması için var

olan kaleler ve savunma yapıları sistemi ciddi ölçüde güçlendirilip

geniĢletiliyordu
191

. Osmanlı Devleti ile yeniden savaĢın baĢlaması tehdidi

karĢısında Rusya ele geçirdiği Yenikale ve Kerç Kalesini en kısa sürede

sağlamlaĢtırmaya çalıĢıyordu
192

. Acele edilmesine rağmen çalıĢmalar iĢ gücü

190

 E. Ġ. Drujinina, a.g.m., s. 92. Bu politikadan memnun kalmayan Zaporojye

Kazaklarının bir kısmı da Osmanlı topraklarına kaçarak Dobruca bölgesine

yerleĢti. En fakir Zaporojyelilerin bir kısmı da serfleĢtirildi. L. G. ġolohov, a.g.e.,

s. 103-104.

191
 V. Ġ. Timofeenko, a.g.e., s. 18;20.

192
 E. Ġ. Drujinina, a.g.m., s. 97. II. Ekaterina, 8 Mart 1776‟da Potemkin‟e

gönderdiği mektupta, Kerç, Yenikale, Kinburun Kalelerinin her türlü sürprize

karĢı sağlamlaĢtırılmalarını, iĢlerin kötü gitmesi durumunda da kuĢatmalara

dayanabilmelerini emretti. M. V. Masaev, a.g.e., s. 144.

- 80 -

yetersizliğinden dolayı uzun sürüyordu. Ancak 1782‟de nüfus çoğalınca pazarlık

bile yapılıyordu
193

.

1775 ile 1782 yılları arasında kısa bir süre geçmiĢ olmasına rağmen ondan

fazla Ģehir kuruldu
194

. Bu Ģehirler arasında Azak ve Azak Denizi sahilinde kurulan

Taganrog en dikkat çekenlerdi. Bu Ģehirlerin kuruluĢu daha savaĢ döneminde

1769‟da baĢlamıĢtı. 1782‟de buralarda tersaneler inĢa edilmeye baĢladı. Taganrog,

coğrafi konumundan kaynaklanan avantajlar sayesinde Azak‟tan daha hızlı

Ģekilde geliĢti. I. Petro zamanında inĢaatı baĢlayan liman 1782‟de tamamlandı. Bu

dönemde aynı zamanda Rostov ekonomi merkezi haline geliyordu
195

. 1780‟li

yılların ortasından itibaren Taganrog ve Rostov güneyde Rusya‟nın en büyük

ticari limanlarına dönüĢtüler
196

.

Kuzey Karadeniz sahillerinde, Rusya‟nın askeri ve ticari geleceği için

önemli görevler üstlenecek olan Ģehirlerden biri de 1778‟de kurulmaya baĢlanan

Herson‟du.. Osmanlı kalesi Özü ve Kırım Hanlığına yakın olmasından dolayı

deniz kenarından 70 mil kadar içerde, Dnepr nehrinin derin olduğu bölgede

kurulmaya baĢlayan Herson, Rusya için ticari olduğu kadar sınırların korunması

adına askeri olarak da çok önemliydi. Burada ticari gemilerin yanı sıra savaĢ

gemileri de inĢa ediliyordu. Yine aynı dönemde Eski Seç‟in yukarısında, Dniepr

193

 E. Ġ. Drujinina, “BliyayĢie Ekonomiçeskie…”, s. 97.

194
 SavaĢ öncesinde bölgede sadece üç Ģehir vardı. Bunlar Yelisavetrgrad, Bahmut

ve Rostov‟du. E. Ġ. Drujinina, a.g.m., s. 97.

195
 E. Ġ. Drujinina, a.g.m., s. 97.

196
 L. G. ġolohov, a.g.e., s. 105.

- 81 -

nehri üzerinde Nikopol, Kilçen nehri ağzında Yekaterinoslav, Volçya nehrinin

aĢağısında Pavlov Ģehirleri kuruldu
197

.

Yeni yerleĢim alanlarına yabancı göçmenler de yerleĢtiriliyordu. Küçük

Kaynarca AntlaĢması‟nın 24. maddesinde Osmanlı Devletine bağlı yaĢayan

halkların bir yıl içinde Rusya‟ya yerleĢebileceklerine dair bir madde vardı. Rus

ordusuna katılacaklar için bu süre sınırsızdı. Bu resmi belge Eflak-Boğdanlıların,

Lehlilerin, Bulgarların, Yunanlıların ve Arnavutların kalabalıklar halinde

Rusya‟ya yerleĢmelerine neden oldu. Bazı göçmenler orduya katılıyorlardı. Yeni

katılanlarla Güney Bug Nehrinden geçen Güneybatı sınırına iki askeri bölük

yerleĢtirildi. Bölüklerden biri Rus resmi belgelerinde “Arnautski” (Arnavutlar)

adıyla anılıyordu. SavaĢ sırasında Osmanlılar tarafından oluĢturulan Arnavut alayı

savaĢ sonrasında Rusya‟nın tarafına geçmiĢtir. Bu bölüğün askerlerine Güney Bug

Nehrinde, Mertviye Vodi ve Yelanets Nehirleri‟nin Bug‟a katıldığı yerlerde

toprak verilmiĢti. Noverbovanıy Kazachiy adlı ikinci bölük Ukraynalı ve

Lehlilerden oluĢuyordu. Bu bölük daha güneyde Yelanets ile Ġngul nehirleri

arasında yerleĢtirildi. Bunların dıĢında Rus filosu Arhipelag‟tayken (Baltık

Denizi‟nin Finlandiya tarafındaki suları) Arnavutlar ve Yunanlılar Rus ordusuna

katılmıĢ, savaĢ bittikten sonra ise Rusya‟da yaĢama isteğini belirterek göç

etmiĢlerdir. Rus hükümeti bu göçmenlere taĢınmaları için maddi yardımlarda

bulunmuĢ ve çeĢitli avantajlar sağlamıĢtır. Ġlk göçenler 1775 yılında Taganrog,

Yenikale ve Kerç‟e yerleĢtirildi. Ayrıca Rus hükümeti, 1776 yılında güneyde

ticaret ve ekonomiyi canlandırmak için Lehistanlı Yahudileri ülkeye davet etti.

197

 Daha ayrıntılı bilgi için bkz. E. Ġ. Drujinina, a.g.m., s. 98-99; V. Ġ. Timofeenko,

a.g.e., s. 24.

- 82 -

1779 yılında Kırım‟ın Güney kıyılarında yaĢayan Rumlar ve Ermeniler, ünlü Rus

komutanı Suvarov‟un organizasyonuyla Rus topraklarına yerleĢtirildi. Yunanlılar,

Dnepr‟e yakın Azak topraklarına, Ermeniler ise AĢağı Don Nehrinde, Azak ile

Hz. Dimitri Kalesi arasındaki topraklara yerleĢtirildi. Yeni yerleĢen yabancı

göçmenler için evler ve kiliseler inĢa edildi. Para yardımları yapıldı
198

.

Rusya‟nın Karadeniz‟e çıkıĢı Rus filosu açısından bazı değiĢiklikleri

beraberinde getirdi. Belgrat AntlaĢması‟yla Rusya‟nın Karadeniz ve Azak

Denizi‟nde filo oluĢturmasını yasaklayan madde Küçük Kaynarca AntlaĢması ile

kaldırıldı. Karadeniz‟de filonun kurulması güney sınırlarının korunması açısından

olduğu gibi ticaret açısından da önemliydi. Rus Hükümeti daha savaĢ sırasında

Don filosunu oluĢturmaya baĢlamıĢtı
199

. Don Nehri stratejik öneme sahipti. Nehir,

Azak Deniz sahilini Volga ile Sibirya ile birleĢtiriyordu. Dnepr Nehri ise

Rusya‟nın güneyini merkezle birleĢtiriyordu. Birçok nehir ve akarsu sayesinde

Dnepr üzerinden ülkenin doğu ve batı bölgelerine ticari mallar götürülebiliyordu.

Don ve Dnepr nehir ağzına kadar ulaĢım imkânlarının olması Rusya‟ya dıĢ ticari

iliĢkiler yönünden de açılımlar sağladı. Fakat Osmanlı Devleti ile olan düĢmanca

iliĢkiler ve henüz Rus ticaret gemilerinin azlığından dolayı Karadeniz‟de ticaret

istenilen noktalara gelemedi. Olumsuz koĢullara rağmen Rusya‟nın Karadeniz

ticareti yavaĢta olsa geliĢiyordu. Rus bayrağını Osmanlı Devleti‟ne bağlı yaĢayan

198

 E. Ġ. Drujinina, “BliyayĢie Ekonomiçeskie …”, s. 95-96; L. G. ġolohov, a.g.e.,

s. 104. Azak Deniz sahilinde Kalmius Nehri ağzında, 1779‟da Yunanlıların

yerleĢmesiyle, Mariupol Ģehri, Ermenilerin AĢağı Don tarafına yerleĢmesiyle de

Nahiçevan Ģehri kuruldu. E. Ġ. Drujinina, a.g.m., s. 98.

199
 E. Ġ. Drujinina, a.g.m., s. 88-89.

- 83 -

denizciler özellikle de Yunanlılar kullanmaya baĢlamıĢtı. Zamanla Rus gemileri

inĢa ediliyor ve denize açılıyordu
200

.

Bir yandan yeni elde edilen bölgelerde inĢa etme ve yerleĢtirme çalıĢmaları

yürütülürken bir yandan da Kırım üzerinde Osmanlı Devleti ile çekiĢmeler

sürmekteydi. Bundan dolayı inĢa ve yerleĢtirme çalıĢmalarının bir an önce

bitirilip, bu bölgeleri güçlü birer savunma alanları ve aynı zamanda Kırım ve

Osmanlılara karĢı askeri üs haline getirmek gerekiyordu. YaĢanılan tüm zorluklara

rağmen bu konularda önemli adımlar atıldı. Yeni savunma hatları oluĢturulduğu

gibi eskileri de güçlendirildi. Bölgeye insanlar yerleĢtirilerek tarım, hayvancılık

ve özellikle de ticarette önemli geliĢmeler oldu
201

. Burada Ģunu da belirtmek

gerekir ki, Kırım Hanlığı olduğu müddetçe yapılan bu çalıĢmaların tehlikede

olacağı da kesindi. Bundan dolayı Küçük Kaynarca AntlaĢması sonrası bağımsız

hale getirilen Kırım Hanlığı üzerinde hem Rusya, hem de Kırım Hanlığı‟nın eskisi

gibi kendisine bağlı olmasını isteyen Osmanlı Devleti arasında Kırım‟da nüfuz

mücadelesine girmesi kaçınılmazdı.

200

 Drujinina‟nın ticaret uzmanı Dmitriy Login‟den almıĢ olduğu bilgilere göre,

savaĢ öncesi Zaporojye Kazakları‟nın Osmanlılara götürdüğü mallar 50 bin

rubleyi bulmazken, 1782 yılının sonuna doğru Ġstanbul‟a 337 398 ruble değerinde

mal satılmıĢ ve 190.51 ruble değerinde mal da ithal edilmiĢtir. Rusya‟dan ihraç

edilen mallar arasında en fazla yeri %28 ile demir almıĢtır. Ġthal edilen mallar

arasında en fazla payı ise %32 ile Ģarap oluĢturuyordu. Daha fazla bilgi için bkz.

E. Ġ. Drujinina, a.g.m.,s. 101-103.

201
 Daha fazla bilgi için bkz. E. Ġ. Drujinina, Severnoe Prichernomore v 1775-

1800 gg., Moskva 1959.

- 84 -

2.2. Rusya’nın Kırım’ı İlhakı

 Küçük Kaynarca AntlaĢması sonrası Kırım Hanlığı ve Hanları‟nın

bağımsız hareket etmeleri çok da kolay değildi. Osmanlı Devleti daha önce

Ruslara karĢı savunma kalkanı ve hücum üssü olarak kullandığı Kırım‟ı

kaybetmek istemiyordu. Rusya ise çok uzun zamandır mücadele ettiği Karadeniz

Devleti olabilmesi ve Karadeniz‟de konumunu güçlendirebilmesi için Kırım

Hanlığı topraklarına ihtiyacı vardı. Bu durum iki devletin Kırım Hanlığı üzerinde

nüfus mücadelelerine girmesini kaçınılmaz kılmıĢtır. Kırım Hanlığı içerisindeki

Hanlık mücadeleleri ve karıĢıklıklar da iki devlete Kırım‟a müdahale imkânı

verecektir.

 Küçük Kaynarca AntlaĢması sonrasında Rusya, Kırım‟ın bağımsızlığının

güçlendirilmesi yönünde bir politika izlemeye baĢladı. Rusya için Osmanlı

Devleti‟nin Kırım‟ın bağımsızlığı ile ilgili karara uygun hareket etmesi çok

önemliydi. Bunun için Kırım‟da elde edilen durumun korunması için Tatarların

kendi baĢlarına, kendi kararları doğrultusunda hareket etmeleri konusunda serbest

bırakılmaları ve aynı zamanda Osmanlı Devleti‟nin de Tatarları kendi baĢlarına ve

bağımsız olarak bırakması konusunda alıĢtırılması yönünde karar alındı
202

. Alınan

kararın uygulanabilmesi için Rusya, Küçük Kaynarca AntlaĢması sonrasında

Osmanlı Devleti ile iliĢkilerin normalleĢtirilmesi ve antlaĢma maddelerinin

yürürlüğe girmesini sağlamak için Ġstanbul‟a Kont N.V. Repnin‟i gönderdi
203

.

202

 A. V. Kryuçkov, Prisoedinenie Krıma k Rossii i Poslednyaya Tret XVIII-

Naçalo XIX vv., Saratov 2009, s. 69.

203
 A. P. Bajova, a.g.m., s. 125.

- 85 -

AntlaĢma imzalanmıĢ olmasına rağmen Osmanlı ordusu hala Kırım yarımadasında

bulunuyordu. Eflak ve Boğdan‟ın durumu henüz belli değildi. Rus tutuklarının bir

kısmı geri dönmemiĢti. Bu sorunların çözümünün yanı sıra Repnin, Rusya‟nın

Karadeniz‟de dıĢ ticaret imkânlarını araĢtırmakla da görevliydi
204

. Repnin,

antlaĢma Ģartlarının yerine getirilmesi çalıĢmaları sırasında birçok güçlükle

karĢılaĢtı. Osmanlı Devleti‟nin antlaĢma maddelerinin uygulanmasını

engellemeye yönelik faaliyetleriyle karĢı karĢıya kaldı
205

. Osmanlı Devleti için

Küçük Kaynarca AntlaĢması sonrasında Kırım Hanlığı‟nın bağımsız olmasının

yanı sıra Rusya‟nın Karadeniz‟e çıkması ve Karadeniz‟de ticarete baĢlaması

hemen kabullenecek bir durum değildi. Bundan dolayı antlaĢma Ģartlarını

uygulamayı ağırdan alması anlaĢılabilir bir durumdu.

 Osmanlı Devleti‟nin Küçük Kaynarca AntlaĢmasını onaylamasını

geciktirmesi, Kırım‟daki donanmasını çekmemesi, Rusya‟nın da Kırım‟da

bulunan askeri kumandanları Dolgorukov ve Rumyantsev‟e Osmanlılar Kırım‟dan

ayrılana kadar Kırım‟ı terk etmemeleri yönünde emirler göndermesine neden

oldu. Osmanlılar ile Ġstanbul‟da görüĢmeler devam ederken, Osmanlı Devleti‟nin

isteğiyle Prusya elçisi antlaĢma maddelerinin tekrar gözden geçirilmesi konusunda

Rusya‟ya arabuluculuk teklifinde bulundu. Prusya‟nın bu teklifi kabul edilmedi.

Bu giriĢimin baĢarısız olması ve aynı tarihlerde Avusturya‟nın Boğdan

topraklarının bir kısmını ele geçirmesi, Avusturya ile olası bir savaĢın çıkma

204

 E. Ġ. Drujinina, Kyuçuk Kaynardjiyskiy Mir, Moskova 1955, s. 318.

205
 Matthew Smith Anderson, Doğu Sorunu, 1774-1923 Uluslararası İlişkiler

Üzerine Bir İnceleme, Çeviren: Ġdil Eser, Ġstanbul 2001, s. 25.

- 86 -

ihtimali Osmanlı Devleti‟nin Küçük Kaynarca AntlaĢmasını onaylamasını

hızlandırdı
206

.

 Küçük Kaynarca AntlaĢmasının iki tarafça onaylanmasından kısa bir süre

sonra Kırım Hanlığı‟nda taht mücadeleleri baĢladı. Devlet Giray, Kırım Hanı

Sahip Giray‟ı zorla tahttan indirdi ve Hanlığı ele geçirdi
207

. Han olduktan sonra

Devlet Giray, Osmanlı Devletinden destek almaya çalıĢarak Kırım‟ın bağımsızlığı

için uğraĢ vermeye baĢladı
208

. II. Ekaterina, Devlet Giray‟ın Hanlığını tanımıĢ

olmasına rağmen, Kırım‟da kendi Han adayı ġahin Giray‟ın tahtı ele geçirmek

için yapmıĢ olduğu faaliyetleri de destekliyordu
209

. ġahin Giray‟ın, Osmanlı

Devletinden tamamen bağımsız olmak istemesi ve Sultanın Kırım‟da dini nüfuz

oluĢturmasına karĢı olması nedeniyle Rusya için daha iyi bir adaydı. Böyle

olmasına rağmen II. Ekaterina, ġahin Giray‟ın Kırım Hanı olması için acele

etmedi ve hanlığı ele geçirecek kadar güçlenmesini bekledi
210

.

 Devlet Giray‟ın hanlığı ele aldıktan sonra yapmıĢ olduğu faaliyetler kısa

sürede kendisine karĢı bir muhalefetin oluĢmasına neden oldu. Bunun yanı sıra

Rusların desteğiyle ġahin Giray‟ın giderek güçlenmesi ve taraftar bulması önemli

bir tehlike oluĢturmaya baĢladı. Bu tehlikeli durumdan kurtulmak için Devlet

Giray, Osmanlı Hükümetine baĢvuruda bulunarak, Hanlığın veraset yolu ile

geçmesini teklif etti. Devlet Giray‟ın bu teklifi Osmanlı Hükümeti tarafından

206

 Kryuçkov, a.g.e., s. 70-74.

207
 Bkz, Osman Köse, a.g.e.,s. 237-239.

208
 E. Ġ. Drujinina, a.g.e., s. 320.

209
 Alan W. Fisher, The Crimean Tatars, California 1978, s.60.

210
 E. Ġ. Drujinina, a.g.e., s. 320; Alan Fisher, a.g.e., s.60.

- 87 -

kabul edilmedi
211

. Hanlığın veraset yolu geçmesi konusu Rusya‟da da gündeme

gelmiĢti. Kırım Hanlığı tahtının babadan oğula geçmesiyle Kırım Tatarlarının

bağımsızlıklarını koruyacakları düĢünülüyordu. Fakat Devlet Giray‟ın Osmanlı

Devletine bağlı olması, Rusya‟nın da veraset önerisine karĢı çıkmasına neden

oldu
212

.

 Devlet Giray, Kırım‟da kendisine karĢı oluĢan muhalefete karĢı durumunu

güçlendirmek için Ġstanbul‟a bir heyet gönderdi. PadiĢahın kendisine yeni bir

hilat, bir berat, bir samur kürk ve bir kılıç göndermesini istedi. Sultan kendisine

bir hilat gönderdi. Devlet Giray kendisine gönderilen hilatı kullanarak Kırım‟da

otoritesini sağlamlaĢtırmaya çalıĢtı
213

. Osmanlı Devleti‟nin Kırım‟a asker

göndereceğini ve Rusların Kırımdan çıkarılacağı söylentilerini yaydı. Rusya,

Devlet Giray‟ın Osmanlı Devleti‟nin desteğini alarak Hanlığını sağlamlaĢtırma

çalıĢmalarından rahatsızlık duyarak, Or Kapıdaki askeri çalıĢmalarını hızlandırdı

ve Kırım‟a askeri müdahale etti. Rusya‟nın Kırım‟a müdahalesi için ortam

oldukça uygundu. Pugaçev isyanı bastırılmıĢ ve bu durum Rusya‟yı oldukça

rahatlatmıĢtı. Ġngiltere ve Fransa Amerika kıtasındaki sorunlarla meĢgullerdi.

Kırım‟da Devlet Giray‟a karĢı bir muhalefet oluĢmuĢ, aynı zamanda ġahin

Giray‟ın etrafında toplananların sayısı giderek artıyordu. ġahin Giray‟ın

Hanlığının kabulünde ciddi problemler çıkmayacak gibi görünüyordu. Ayrıca

211

 Müstecib Ülküsal, Kırım Türk Tatarları (Dünü-Bugünü-Yarını), Ġstanbul

1980. s. 103.

212
 E. Ġ. Drujinina, a.g.e., s. 322.

213
 Alan W. Fisher, “Rusya‟nın Kırım‟ı Ġlhakı”, Çeviren: Refhan Dedeoğlu, Emel,

yıl 13, sayı 77, Temmuz-Ağustos 1973, s.15.

- 88 -

Osmanlı Devleti‟nin askeri ve ekonomik olarak durumunun iyi olmamasının yanı

sıra Ġran ile de sorunlar yaĢıyor olması, Rusya‟nın Kırım‟a müdahalesi ve kendi

adayları ġahin Giray‟ı Han yapmak için uygun bir ortam yaratıyordu
214

.

 Prozorovski önderliğinde 21 Kasım 1776‟da harekete geçen Rus kuvvetleri

Prekop‟u ele geçirdi. Askerlerinin Prekop‟u ele geçirmesinden sonra Rus

Hükümeti, 22 Kasım tarihinde Osmanlı Devletine bir bildiri gönderdi. Bildiride,

Osmanlıların Küçük Kaynarca AntlaĢmasına uymayarak Kırım‟ın bağımsızlığına

müdahalede bulunduğu, Kırımlıların bağımsızlıklarının kıymetini bilemedikleri ve

tekrar Osmanlı Devleti‟nin egemenliğine girmek için giriĢimlerde bulundukları

belirtiliyordu. Buna benzer bildiriler Kırım‟a da gönderildi. Bu bildirilerde

Osmanlı Devleti Taman‟ı ellerinde tuttukları müddetçe kendilerinin de Prekop‟u

geçici zorunluluk gereği ellerinde tutacakları belirtiliyordu. Prekop‟un Ruslar

tarafından ele geçiriliĢi Devlet Giray‟ın istemeyerek de olsa hanlıktan çekilmesine

ve ġahin Giray‟ın Kırım Hanı olmasının ilk adımı oldu
215

.

 Rusların Prekop‟u ele geçirmesi sonrasında Devlet Giray taraftarlarının

birçoğu ġahin Giray tarafına geçti. Devlet Giray, Osmanlı Devletinin yanı sıra

Kırım Halkı ve aĢiretlerden de beklediği yardımı alamadı. Ocak 1777‟de ġahin

Giray, Ruslar ve Nogayların yardımıyla önce Kerç‟ten Kefe‟ye sonrasında da

Bahçesaray‟a ilerledi. Bu geliĢmeler üzerine Devlet Giray, Mart ayının sonlarında

Kırım‟dan ayrıldı ve Ġstanbul‟a gitti. Artık ġahin Giray‟ın hanlığı için bir engel

kalmadı. ġahin Giray Mart sonunda Bahçesaray‟a girdi ve Nisan baĢında da

214

 Daha fazla bilgi için bakınız, Alan Fisher, a.g.m., s. 15-21; Osman Köse, a.g.e.,

s. 242.

215
 E. Ġ. Drujinina, a.g.e.,s. 324; Alan Fisher, a.g.m., s. 18-19.

- 89 -

hanlık makamına oturdu
216

. ġahin Giray‟ın Kırım Hanı olmasıyla Kırım‟ın

Osmanlı Devletine bağlanma tehlikesi ortadan kalktığı gibi Hanlığın Rusya ile

daha yakın iliĢkilere baĢlaması ihtimali vardı. Bundan dolayı Rusya Hükümeti,

Hanlığın mirasla geçme meselesini dahi gündeme getirdi
217

.

 Osmanlı Devleti, Rus Hükümetine Kırım‟a askeri müdahalesini kınayan

bir bildiri gönderdi. Rusya, bildiriye verdiği cevapta, askerlerinin Kırım‟a Hanın

isteği ve ricasıyla girdiğini, ġahin Giray‟ın halk tarafından seçilmiĢ, bağımsız bir

hükümdar olduğunu bundan dolayı da Osmanlı Devleti‟nin ondan hesap sorma

hakkının olmadığını bildirdi. Bu konuda Ġstanbul‟da bulunan Rus elçisi Stachiev‟e

verilen talimatta, Kırım‟a Rus askerlerinin girmesinin tek amacının anlaĢma

gereğince Tatarlara verilen bağımsızlık durumunu sağlamak olduğu, Osmanlı

Devleti‟nin Kırım‟ın sonsuza kadar bağımsız olduklarını kabul etmeleri

durumunda Rus askerinin Kırım‟dan çıkartılacağı bildiriliyordu
218

. Osmanlı

Devleti ise ısrarlı bir Ģekilde ġahin Giray‟ı han olarak tanımanın ön koĢulu olarak

Rus askerlerinin Kırım‟dan çekilmesini istiyordu
219

.

 Aslında sorunun çözümü konusunda ortak nokta bulunmuĢ gibiydi. Her iki

tarafta Rus askerlerinin çekilmesi durumunu istiyor gözüküyordu. Ancak bu

çözüm iki tarafı da tam anlamıyla memnun etmiyordu. ġahin Giray‟ın Rus yanlısı

olması, onlara bağımlı hareket etmesi Osmanlı Devletini rahatsız ediyordu. Rus

216

 Alan Fisher, The Crimean …, s. 61-62; Alan Fisher, “Rusya‟nın Kırım‟ı …”,

s. 19-23.

217
 E. Ġ. Drujinina, a.g.e., s. 325.

218
 M. V. Masaev, a.g.e., s. 147-148.

219
 Osman Köse, a.g.e., s. 248.

- 90 -

askerleri Kırım‟dan çıkmıĢ olsalar bile ġahin Giray‟ın hanlığı boyunca Kırım

Hanlığı Osmanlı Devletinden uzaklaĢacak ve Rusya‟ya yakınlaĢacaktı. Ruslar ise

Kırım‟daki Osmanlı egemenliğini sonlandırmıĢ, kendisine yakın birini, ġahin

Giray‟ı Han yapmıĢtı. Ancak Rusya, Kırım‟da ġahin Giray‟ın Hanlığını tam

olarak sağlamlaĢtırmadan ve Osmanlı Devletine hanlığını kabul ettirmeden

askerlerini geri çekmeyi uygun görmüyordu. Rus askerlerinin Kırım‟dan

çekilmesiyle Osmanlı Devletine bağlı olanların ġahin Giray‟a karĢı faaliyete geçip

sorunlar çıkarması ihtimali vardı. Bu durum elde edilen kazanımları riske atmak

anlamına gelirdi. Bu durum iki devletin uzlaĢmasına engel teĢkil ediyordu. Ġki

devlet arasında diplomatik görüĢmeler devam ederken, ġahin Giray‟ın Kırım‟daki

faaliyetleri hanlıkta tekrar karıĢıklıkların çıkmasına bu da iki devletin tekrar karĢı

karĢıya gelmesine neden oldu.

 ġahin Giray‟ın Kırım‟da otoritesini güçlendirerek Kırım‟ı bağımsız ve

güçlü bir devlet haline getirmek için yapmıĢ olduğu çalıĢmalar halkın tepkisiyle

karĢılandı. ġahin Giray, feodal sistemi kaldırarak yerine otokrat bir rejim kurarak

tüm idareyi kendi eline almaya çalıĢtı. Bunu sağlayabilmek için de toprak

rejimini, vergi alma ve toplama yöntemini, askeri teĢkilatı ve idari mekanizmayı

temelinden değiĢtirmeye baĢladı. Yeni düzenlemelerden rahatsızlık duyan halk

ġahin Giray‟a karĢı ayaklandı
220

. Biraz önce de değinildiği gibi bu ayaklanma

Rusya ile Osmanlı Devletini karĢı karĢıya getirdi.

 Rusya Hükümeti olayları ilk baĢta “Kırım KarıĢıklığı” olarak adlandırdıysa

da, bölgedeki askerlerine savaĢ hazırlığı yapmaları için emirler gönderdi. Kasım

220

 ġahin Giray‟ın reformları için bakınız, Alan Fisher, The Crimean …, s. 62-64;

Ülküsal, a.g.e., s. 107-110.

- 91 -

ayının ortalarında A. V. Suvarov, Kuban kolordusunun komutanı olarak tayin

edildi. Osmanlı Devleti de geliĢmeleri yakından takip ediyordu. Osmanlı Devleti,

olayların kendisi aleyhine dönmesi durumunda Karadeniz‟de, stratejik olarak çok

önemli bölgede, Rusya‟nın jeopolitik üstünlüğü ele geçirebileceği endiĢesiyle

hareket ediyordu
221

. Kırım‟da olayların çıkmasından sonra Osmanlı Devleti Selim

Giray‟ı Kırım Hanı olarak atadı ve yanına 8 bin kiĢilik ordu vererek karadan

Kırım‟a gönderdi. Selim Giray, Kırım‟a geldiğinde ġahin Giray‟ın Rusların

yardımıyla isyanı bastırmıĢ olduğunu gördü. Mücadeleye girmeden geri dönmek

zorunda kaldı
222

.

 Kırım‟da yaĢanan olaylar sırasında Rusya, Karadeniz‟de henüz Osmanlı

donanması ile mücadele edecek bir durumda olmadığından olası bir saldırı için

Akyar, Kefe ve Yalta Limanlarını tahkim etti. Or Kapı ve Arabat‟ta

bulundurdukları askerlerle de Özü ve Kuban taraflarından gelecek Osmanlı

ordularına engel oluyorlardı. Osmanlı Devleti, Kırım‟a Ağustos 1778‟de Akhtiar

Limanından donanma ile karaya asker çıkararak müdahale etmek istemiĢse de bu

da Ruslar tarafından engellendi
223

. Kırım dolayısıyla da Karadeniz üzerinde

yaĢanan bu çekiĢmeler iki devleti savaĢ durumuna getirmiĢse de Ġstanbul‟da

yapılan görüĢmeler sonrasında 21 Mart 1779‟da Aynalıkavak AntlaĢması

imzalandı.

221

 M. V. Masaev, a.g.e., s. 150-151.

222
 Müstecib Ülküsal, a.g.e., s. 111, Alan Fisher, “Rusya‟nın Kırım‟ı …”, s. 11-

12.

223
 Alan Fisher, a.g.m., s. 19-20.

- 92 -

 Aynalıkavak ya da Drujinina‟nın da ifade ettiği gibi “açıklayıcı” anlaĢma,

Küçük Kaynarca AntlaĢmasının bir eki olarak yazıldı. Bu durum anlaĢmanın 9.

maddesinde Ģu Ģekilde belirtildi; “ĠĢ bu anlaĢma Küçük Kaynarca AntlaĢmasının

açıklayıcı ve tamamlayıcı eki olup, anlaĢmayı imzalayan iki tarafın zorunluluk ve

Ģartlarını yerine getirmekle yükümlü kılmaktadır”. AnlaĢmanın ek bölümünde,

Küçük Kaynarca AntlaĢması‟nın imzalanmasından itibaren bazı konularda yanlıĢ

anlaĢılmalar, özellikle de Kırım Tatarlarının özgürlük ve bağımsızlık konularında

bazı yanlıĢlıklar olduğu, Küçük Kaynarca AntlaĢması‟nın bazı değiĢikliklerle

birlikte kelimesi kelimesine eklendiği belirtiliyordu
224

.

 Aynalıkavak AntlaĢmasıyla Osmanlı Devleti, ġahin Giray‟ın hayatı

boyunca Kırım Hanı olduğunun yanı sıra Kırımlıların iĢlerine ve bağımsızlıklarına

karıĢmamayı kabul etti. Bunun karĢılığında Rusya‟da üç ay içerisinde Kırım ve

Taman‟dan, üç ay yirmi gün içerisinde de Kuban‟dan askerlerini geri çekecekti.

Ayrıca Rusya, Küçük Kaynarca AntlaĢmasıyla Kırım Tatarlarına bırakılan, Bug

ve Dnestr nehirleri arasındaki arazinin tekrar Osmanlı Devletine verilmesini kabul

ediyordu. Fakat Osmanlı Devleti bu arazinin Özü‟ye yakın tarafını kullanabilecek

diğer tarafı ise boĢ bırakacaktı
225

. Bu anlaĢmayla Rusya, istediklerini elde etti.

Kırım‟ın ilhakına giden süreçte önemli bir adım olarak, Kırım‟da oluĢabilecek

Osmanlı etkisinin önüne geçti ve kendine yakın bir Hanı Osmanlı Devletine kabul

ettirdi. Bu arada Ģunu da belirtmek gerekir ki, bu mücadele sadece Kırım ile sınırlı

değildi. Her iki devlette bu mücadelenin asıl nedeninin Karadeniz‟de güçlü bir

224

 E. Ġ. Drujinina, a.g.e., s. 331.

225
 Aynalıkavak AnlaĢması için bkz Nihat Erim, a.g.e., s. 151-158.

- 93 -

konum kazanmak olduğunun farkındaydı. Bu konuda Rusya giderek Osmanlı

Devletinden avantajlı konuma geliyordu.

 Aynalıkavak AnlaĢmasının imzalanmasından sonra Rusya, anlaĢma gereği

Kırım‟daki askerlerini geri çekmeye baĢladı. Bu geri çekiliĢ Haziran‟ın baĢlarında

tamamlandı. Osmanlılarda anlaĢma maddelerine uyarak ġahin Giray‟ın Hanlığını

onayladı ve Kırım‟a teĢrifat gönderdi. Böylelikle ġahin Giray, her iki tarafın

üzerindeki baskılarından biraz olsun kurtuldu ve bağımsız bir Han olarak

Kırım‟da reform faaliyetlerine devam etti. ġahin Giray‟ın uygulamıĢ olduğu

reform faaliyetleri kısa sürede yine kendisine karĢı önce bir muhalefetin

doğmasına sonrasında da bir isyanın çıkmasına neden oldu. Çıkan isyanda

Kırımlılar, Bahadır Giray etrafında toplanmıĢlar ve onu Han ilan etmiĢlerdi. Ġsyan

sırasında ġahin Giray, Kerç‟teki Ruslara sığındı. Ruslar bu isyanı Potemkin

önderliğinde bastırarak, ġahin Giray‟ın Hanlığı‟nın devamını sağladı
226

.

 Rusların, Kırım‟a müdahaleleri Rus-Osmanlı iliĢkilerinin tekrar

gerginleĢmesine yol açtı. Ġstanbul‟daki Rus elçisi Bulgakov ile Osmanlı Devlet

adamları arasında önemli görüĢmeler yapıldı. Osmanlı Devleti, Rusya‟nın Kırım‟a

müdahalesini Kırım Hanlığı‟nın bağımsızlığının bozulması olarak değerlendirdi.

Kırım‟a her iki taraftan birer gözlemci gönderilerek, halkın ġahin Giray‟ı mı

yoksa Bahadır Giray‟ı mı desteklediğinin anlaĢılmasını ve seçilenin Han

yapılmasını, eğer Kırım Halkı her ikisini de istemezse yeni bir hanın seçilmesini

Rus elçisine teklif etti
227

. Bulgakov, Osmanlıların teklifini reddederek, halkın

226

 Daha fazla bilgi için bakınız, Alan Fisher, sayı:6, s, 22; sayı:7, s. 9-13, 29-31.

227
 Ahmet Cevdet, Cevdet Tarihi, cilt II, Hazırlayan: Dündar Günday-Mümin

Çevik, Ġstanbul 1972, s. 301.

- 94 -

ġahin Giray‟ı istediğini sadece ona karĢı gelen birkaç Mirzanın olduğunu söyledi.

Ġki tarafında kabul ettiği resmi Han hayattayken, onu tahttan indirmeye yönelik

faaliyetleri isyan olarak niteledi. Rusya‟nın müdahalesinin doğruluğunu savundu.

Moskova‟ya yapmıĢ olduğu değerlendirmelerde Bulgakov, Osmanlı Devleti‟nin

hem maddi sıkıntılar hem de Avusturya‟nın
228

 Rusya‟yı desteklemesinden dolayı

savaĢa cesaret edemediğini bildirdi. Kırım‟da ġahin Giray‟ın tahta çıkarılmasıyla

eski düzende tekrar sağlanmıĢ oluyordu
229

. Fakat bu eski düzen de çok uzun

sürmeyecek ve Rusya, Kırım‟ı ilhak edecektir.

 Kırım‟daki isyan bastırıldıktan sonra Rusya‟da Kırım‟ın Rusya‟ya

katılması fikri ön plana çıkmaya baĢladı. Bu fikrin savunucularının en baĢta geleni

Potemkin‟di. Potemkin, II. Ekaterina ile yapmıĢ olduğu görüĢmede, Kırım‟ın

ilhak edilmesiyle çok önemli sınırlara kavuĢulacağını, yeni sınırlarla Osmanlı

Devletinin kendileriyle aracısız olarak temas kuracaklarını, Kırım‟a sahip olarak

Osmanlılara büyük bir darbe indirileceğini, böylelikle Rusya‟da hiçbir

hükümdarın sahip olmadığı büyük bir Ģöhrete kavuĢacağını, Kırım ile birlikte

Karadeniz‟de egemenlik kurulabileceğini bildirdi. Bu görüĢmeden sonra II.

Ekaterina, 14 Aralık 1782‟de Potemkin‟e gizli bir talimat verdi. Bu talimatta II.

Ekaterina, Kırım‟ın ilhakı için tüm çalıĢmaların yapılmasını emretti. Emir üzerine

228

 Avusturya hükümdarı II. Joseph, II. Ekaterina ile yapmıĢ olduğu anlaĢma

gereğince bu sorun da Rusya‟nın yanında yer almıĢ ve gemilerin boğazdan

serbestçe geçiĢi, Eflak-Boğdan ve Kırım sorunlarının çözümü için Osmanlı

Devletine Rusya ile birlikte bir nota vermiĢtir. Bakınız, Köse, s. 327; Ahmet

Cevdet, a.g.e., s. 307.

229
 V. S. Lopatin, Potemkin i Suvorov, Moskova 1992, s. 65.

- 95 -

Potemkin, 20 Ocak 1783‟te De Balmen‟e Akhtiar limanının kıyılarını zapt

etmesini emretti
230

. Kuban üzerindeki stratejik noktaların alınması için ise

Suvorov‟un gerekli hazırlıkları yapması istendi. Ayrıca Kırım‟ın ilhakı sırasında

Kuzeyden gelebilecek saldırıları önlemek için Ġsveç ile de bir anlaĢma yapıldı.

Güney‟de gerekli askeri hazırlıklar düzenlemeler yapıldıktan sonra Potemkin

1783 Martında, Kırım‟ın Rusya‟ya katılması sürecini yönetmek için güneye

gitmeyi kararlaĢtırdı
231

. Nisan ayının baĢlarında Herson‟a gelen Potemkin,

Kırım‟ın iĢgali için son emirlerini verdi
232

. Kırım, Taman ve Kuban Rus orduları

tarafından iĢgal edildi
233

. ĠĢgaller sonrası II. Katerina, 8 Nisan 1783‟de Rusya‟nın,

Kırım, Kuban ve Taman yarımadasını ilhak ettiğini açıklayan bir beyanname

yayınladı. Yayınlanan beyannamede, Kırım Tatarlarının Ġmparatorluğun diğer

tebaası ile eĢit muamele göreceklerini, Rusya‟da geçerli olan hak ve imtiyazlardan

yararlanacaklarını, mallarının, mülklerinin, camilerinin ve dini inançlarını yerine

getirme özgürlüklerinin güven altında olduğu belirtiliyordu
234

. Bunun yanı sıra

230

 Rusya ile Osmanlı Devleti arasında 1778‟deki Kırım‟daki olaylar sırasında,

Osmanlı donanmaları Akhtiar limanında uzunca bir süre kalmıĢlardı. Bu durum

hem yarımadayı hem de Rus gemilerini tehlikeye düĢürmüĢtü. V. S. Lopatin,

a.g.e., s. 67. Bundan dolayı buranın güçlü bir Ģekilde Rusya‟nın elinde bulunması

gerekiyordu.

231
 V. S. Lopatin, a.g.e., s. 65-67; 70.

232
 Aleksandr G. Brikner, İstoriya Ekaterinı Vtoroy, Moskva 2004, s. 418.

233
 Ahmet Cevdet, a.g.e., s. 327.

234
 Hakan Kırımlı, Kırım Tatarlarında Milli Kimlik Ve Milli Hareketler

(1905-1916), Ankara 1996, s. 6.

- 96 -

beyannamede Rusya‟nın Kırım‟ı neden ilhak ettiğine dair bilgiler de mevcuttu.

Buna göre Rusya‟nın Kırım‟ı ilhak etmesinin zorunluluğunun nedenleri Ģöyle

sıralanıyordu.

1. Rusya, Tatarlara bağımsızlıklarını vererek onların bağımsızlığından

beklediği neticeyi yani kendisine ait güneydeki sınırlarının güvenli

olmasını elde edememiĢti.

2. Kırım Tatarlarının bağımsız olarak kendi baĢlarına yaĢama konusunda

baĢarılı olamaması. Sık sık ayaklanmaların çıkması, ġahin Giray Han‟ı

tahttan indirme giriĢimlerinin yaĢanması.

3. Osmanlı Devleti‟nin Kırım Hanlığının iĢlerine karıĢmaya devam etmesi ve

Tatar toplumunun bir kısmını kendi egemenliği altına geri dönmeleri

konusunda ikna etmeye çalıĢması.

4. Kendi sınırlarının güvenliğini sağlamak için güneyde çok sayıda asker

bulundurmak ve Kırım‟daki isyanları bastırmak için sürekli olarak Kırım‟a

sefer düzenlemek zorunda kalan Rusya, çok büyük mali zararlara

uğramaktaydı
235

.

Rusya, Kırım‟ı ilhakı sonrasında Osmanlı Devleti‟nden gelebilecek bir

saldırı sırasında Kuzey sınırlarını güven altına alabilmek için Ġsveç ile bir anlaĢma

yaptı. Bu anlaĢmayla Rusya, Osmanlı Devleti ile çıkabilecek mücadelede Ġsveç‟in

tarafsız kalması durumunda Norveç‟in Ġsveç‟e katılmasına yardımcı olacağı

vaadinde bulundu
236

. Ġhtiyatlı davranarak kuzey sınırlarını güven altına alan

Rusya, böylelikle tüm güçlerini Osmanlı Devleti üzerine yoğunlaĢtırma imkânı

235

 A. V. Kryuçkov,a.g.e, s. 109.

236
 Ġsmail Hakkı UzunçarĢılı, a. g.e., s. 491.

- 97 -

kazandı. Fakat Osmanlı Devleti Kırım‟ın Rusya‟ya ilhakına ne kadar karĢı olsa da

hemen askeri bir hareket içerisine girmedi.

Kırım‟ın ilhakıyla Rusya‟nın Karadeniz‟e çıkıĢları önemli ölçüde geniĢledi

ve Rusya büyük bir Karadeniz devletine dönüĢtü
237

. Bu durum aynı zamanda

Karadeniz‟de yeni dengelerin oluĢmasına da neden oldu. Rusya, çok uzun

zamandır izlediği Karadeniz Devleti olma politikasını gerçekleĢtirip, güney

bölgelerini tehdit eden büyük bir sorundan kurtuldu. Artık Rusya, Kırım‟ın ilhakı

sonrası Karadeniz‟deki yeni konumunu sağlamlaĢtırmaya yönelik faaliyetler

içerisine girdi. Osmanlı Devleti ise Rusya‟nın önlenemez yükseliĢi karĢısında

tamamen savunmaya geçti. Fakat bunu tek baĢına yapabilecek güçten de oldukça

uzaklaĢmaktaydı. Karadeniz‟de değiĢen dengeler, Avrupalıların özelliklede

Ġngiltere ve Fransa‟nın, Rusya, Osmanlı Devleti ve Karadeniz politikalarını

yeniden oluĢturmalarına neden oldu.

237

 V. Ġ. Timofeenko,a.g.e., s. 18.

- 98 -

III. BÖLÜM:

RUSYA’NIN BÜYÜK BİR KARADENİZ DEVLETİNE DÖNÜŞMESİ

3.1. Rusya’nın Karadeniz’i Ruslaştırma Siyaseti

 Kırım Hanlığı‟nın 1783‟te Rusya tarafından ilhakı, yalnızca doğal

kaynaklarla zengin yeni toprakların Rusya sınırları içerisine dahil edilmesi

anlamına gelmiyordu. Aynı zamanda Dnepr Nehri baĢlangıcından Kuban

Nehri‟nin baĢlangıcına kadar deniz Ģeridinde yeni Rus-Osmanlı sınırlarının

belirlenmesi, Rusya ve Osmanlı Devleti‟nin güç dengelerini de tamamen

değiĢtiriyordu
238

. ġüphesiz değiĢen dengelerde avantajlı konuma gelen devlet

Rusya‟ydı. Rusya‟nın bu avantajını koruyabilmesi ve onu daha da

sağlamlaĢtırabilmesi için öncelikli olarak yeni ele geçirdiği bölgede konumunu

güçlendirmesi gerekiyordu.

Yeni topraklar az nüfuslu büyük ve verimli topraklardan oluĢuyordu. Yeni

sınırların savunması ve zirai olarak iĢletilmesi için buraya dıĢarıdan insanların

yerleĢmesi gerekliydi
239

. Fakat bu hemen yapılabilecek kolay bir iĢ değildi.

Hükümet bir yandan dıĢarıdan göçmenler getirip, Kırım‟ın nüfusunu attırmaya

çalıĢırken, bir yandan da Kırımlılara iyi davranarak, onların, Kırım‟da

kalmalarını sağlamaya çalıĢıyordu. Bunun için çıkan emirlerde Kırımlılara iyi

davranılması isteniyordu. Bu Kırım‟da huzurun sağlanıp sorunların çıkmasını

238

 E. Ġ. Drujinina, Severnoe …, s.5.

239
 S. Ġ. Bobıleva- N. V. Boçarova- O. V. Beznosova- L. S. Tutik-.N. V.

OstaĢeva- S. V. Atamanenko, Oçerki İstorii Nemtsev i Mennonitov Yuga

Ukraynı (konets XVIII- pervaya polovine XIX v), s. 13. Dnepropetrovsk 1999,

s. 10.

- 99 -

engelleyebileceği gibi, Kırım‟ın yurtlandırılması çalıĢmalarında ihtiyaç duyulan iĢ

gücünün Kırım‟da kalması için de önemliydi. Potemkin, Kırım Yarımadası ordu

komutanı General Debalmen‟e 4 Mayıs 1783‟te Kırımlılara iyi davranmaları

yönünde bir emir gönderdi. Potemkin emrinde, Kırım‟da bulunan tüm askeri

kuvvet komutanlarının örnek olarak, yerli halka zarar vermemelerini ve onlara iyi

davranmalarını, bu emre uymayanların ise yargılanmalarını emretti. Aynı tarzda

yazılmıĢ bir emir de, Kuban‟da bulunan ordu komutanı A. V. Suvorov‟a

gönderildi. Emirde, ordunun yerli halka kendi kardeĢi gibi davranması,

Müslümanların kutsal yerlerine saygı göstermesi isteniyordu. Bunu

yapmayanların cezalandırılacakları belirtiliyordu. Debalmen‟in yerine geçen

Ġgelstrom‟a da aynı emirler gönderildi. Yeni emirde ayrıca Potemkin, ordu için

erzak alımının gönüllü gerçekleĢtirilmesini, erzak ve hayvanlar için yemlerinin

saklanması için özel binaların kiralanıp sahiplerine makul fiyatların ödenmesini,

Kırım‟a giren ordulara eĢlik edilerek uygunsuz her hareketin kendisine rapor

edilmesini ve iĢgal edilen topraklardaki genel havanın kendisine rapor edilmesini

istiyordu. Debalmen, Potemkin‟e gönderdiği raporunda, Kırım Halkının en büyük

endiĢelerinin dini inançlarının engelleneceği orduya zorla asker alınacakları,

evlerinde zorla konaklanacağı ve Rus komutan ve askerlerin haremlerine

girecekleri yönünde olduğunu bildirdi. Potemkin, Tatarların dini inançlarına saygı

gösterilmesi gerektiği üzerine gönderdiği beyannamelerin yanı sıra Müslüman din

adamlarına maaĢlar bağladı. Ayrıca hacca gitmek isteyenlere de geciktirilmeden

gerekli izinlerin verilmesini istedi. ġahin Giray zamanında Rus orduları, Kırım

köylerinde kalmıĢlardı. Bu durum halkın tepkisine neden olmuĢtu. Potemkin bu

duruma da son verdi. Yerli halkın askere alınması da gönüllülük esasına göre

- 100 -

düzenlendi
240

. II. Ekaterina‟nın, Potemkin‟e 8 Ağustos 1783‟te yolladığı ferman

ile Kırım Tatarlarına Rus vatandaĢlığı ve mecburi askeri hizmetten muafiyet

veriliyordu. Kırımlılar isterlerse gönüllü asker olabileceklerdi
241

. Yapılan

düzenlemeler Kırımlıların, Ruslara ve Rusların eline geçmiĢ olan yurtlarına

bağlılıklarını arttırmaya yönelikti. Fakat yapılan bu düzenlemelerde yerli halkın

göçünü engellemedi
242

. Kırım topraklarının Ruslara verilmesi ve toprak

sahiplerinin Kırım‟da serflik müessesini kurmaya çalıĢması 1784‟te Kırımlıların

kitlesel halinde yeniden göç etmelerine neden oldu. Kırımlıların göçleriyle

boĢalan topraklar devlet toprağı olarak, üst düzey yetkililerden baĢlayarak,

memur, subay ve pek çok kiĢiye dağıtıldı
243

. Yeni toprak sahipleri, belirli bir süre

içerisinde kendilerine verilen toprakları yaĢanır ve iĢlenebilir hale getirmekle

yükümlüydü. Aksi takdirde büyük cezalar ödemek zorunda kalırdı
244

.

 Potemkin bir yandan toprakları dağıtırken bir yandan da Kırım‟da yerleĢim

alanlarının oluĢturulması ve ekonomik kalkınma için son derece ihtiyaç duyulan iĢ

gücünü buraya çekmeye çalıĢıyordu. Rusya‟dan devlete bağlı özgür köylü,

çiftçiler, eski askerler, eski adetlere göre ibadet edenler Kırım‟a göç ettirilmeye

baĢlandı. Potemkin, 1785‟te Katerina‟dan Kırım‟a yerleĢip ziraatla uğraĢacaklar

240

 E. Ġ. Drujinina, a.g.e, s. 93-94.

241
 Hakan Kırımlı, a.g.e., s. 6.

242
 Ġsabel de Madariaga, a.g.e., s. 583.

243
 Alan Fisher, Kırım‟ın Rusya‟ya ilhakı, yıl:14, sayı: 81, Mart-Nisan 1974, s. 12-

13; Ġsabel de Madariaga, s. 582.

244
 Ġ. A. Zaiçkin-Ġ.N. Poçkaev, Ruskaja İstorija ot Ekaterini Velikoy do

Aleksandra II, Moskova 1994, s. 207.

- 101 -

için bazı imtiyazlar tanınmasını istedi
245

. Göçmenler için Kırım‟da barınaklar,

geçimlerini sağlamaları için de hayvan ve araç gereçlerin hazırlanması

gerekiyordu. Bunun için düzenlemeler yapıldı. Rus göçmenlerin yanı sıra

Hükümet Kırım‟a yabancı göçmenlerin yerleĢmeleri için onlara her türlü destek

ve teĢviki sağlamaya çalıĢıyordu
246

. Bu çalıĢmalar sonucunda, Kırım‟a Alman,

Bulgar, Yahudi, Ermeni, Rum, Leh, Sırp, Ġsviçreli göçmenler toprak bahĢedilerek

ve mali imtiyazlar sunularak yerleĢtirildi
247

. Böylelikle Kırım‟a Rus ve yabancı

göçmenlerin yerleĢtirilmesi, yeni toprakların inĢaatında ihtiyaç duyulan insan

gücü sağlandığı gibi, toprakların düzenli bir Ģekilde üretim alanları haline

getirilmesi ile de bölgenin RuslaĢması için önemli bir adım atılmıĢ oldu.

Rusya, Kırım‟ın sosyal, iktisadi ve siyasi hayatıyla adetleri hakkında

yeterli bilgi ve tecrübeye sahip olmadığından ve aynı zamanda yerli halka Rus

vatandaĢlığı fikrini benimseterek, onların Ruslarla kaynaĢmasını sağlayarak

Kırım‟ın hala bir parçası olduklarını gösterebilmek için Kırım‟ın sivil idaresini

Kırımlılardan oluĢan Kırım Mahalli Hükümetine bıraktı
248

. Böylelikle Ruslar,

idareyi tam olarak ellerine alıncaya kadar Kırım‟ı daha iyi tanıma fırsatı

kazanabileceklerdi. Bunun için Rus Hükümeti, Kırım Mahalli Hükümetine önemli

bir görev vererek, Müslüman ve gayri Müslimlere ait evlerin sayısı, camilerin,

kiliselerin sayısı, Kırım‟ın ekonomik durumuna dair bilgi toplamasını istedi.

Kırım Mahalli Hükümeti kısa süre içerisinde istenilen çalıĢmayı yaparak Rus

245

 Alan Fisher, a.g.m., s. 13.

246
 Ġsabel de Madariaga, a.g.e., s. 583-584.

247
 Hakan Kırımlı, a.g.e.,s. 11; Alan Fisher, The Crimean …, s. 92.

248
 Hakan Kırımlı, a.g.e., s. 6.

- 102 -

otoritelerine bir rapor sundu. Bu raporla, Kırım‟daki erkek nüfus ve eski Hanlığın

vergi kaynakları tespit edildi. Bu önemli çalıĢma sonrasında Kırım Mahalli

Hükümetine son verildi. Rusya, Kırım‟ın tüm idaresini eline alarak 13 ġubat

1784‟te Kırım, Taman ve Kırım Yarımadası dıĢındaki geniĢ arazileri de içine alan

“Tavrida Oblastı‟nı” kurdu. Kırım Oblast‟ı (Vilayet‟i), yedi bölgeden oluĢuyordu.

Bu yedi bölgeden 4‟ü Simferepol (Akmesçit), Levkopol (Eski Kırım), Evpatoria

(Gözleve) ve Perekop (Orkapısı) Kırım Yarımadası‟ndaydı. Diğer üç bölgeden

Fanagoriya Taman‟da, Dneprovsk ve Melitopol Kuzey bozkırlarında yer

alıyordu
249

.

Yeni oluĢturulan Tavrida bölgesi, Kırım ve Kırım Tatarları ile etnik, dini,

ekonomik iliĢkisi çok az ya da hiç bulunmayan toprakları da Kırım‟ın içerisine

katmaktaydı. Bu durum Rusların, Kırım‟ı Rusya‟nın güney bölgeleriyle

kaynaĢtırma, onu ülkenin bir parçası haline getirmesi çalıĢmalarının bir

sonucuydu. Yeni oluĢturulan bölgelerde kullanılan isimler, bölgedeki Kırım

Hanlığı‟nın izlerini silmeye ve aynı zamanda antik Yunan isimlerini

canlandırmaya yönelikti. Bu politikanın izlenmesinde o tarihlerde II.

Ekaterina‟nın “Yunan Projesinin”, Bizans‟ı yeniden canlandırma düĢüncesinin

önemli bir etkisi vardı
250

. Bunun yanı sıra Kırım‟ın ilhakı sonrası Avrupa‟da

oluĢan tepkileri, endiĢeleri ortadan kaldırma Rusya‟ya karĢı sempati oluĢturma

düĢüncesinin de etkin olduğu düĢünülebilir.

249

 Alan Fisher, Rusya‟nın …, -9-, yıl: 14, sayı: 81, Mart-Nisan 1974, s. 8-9;

Hakan Kırımlı, a.g.e., s. 7.

250
 Hakan Kırımlı, a.g.e., s. 7.

- 103 -

Rusya bu Ģekilde Kırım‟ı kendi bünyeleri içerisine dâhil ederken, Kırım‟da

tarımın, sanayinin ve ticaretin geliĢmesi içinde bir takım tedbirler alıyordu.

Bölgenin iktisadi kalkınması için 1783 yılının sonunda Kırım Limanlarında 5

yıllığına gümrük vergileri kaldırıldı
251

. Daha önce hisar sayılan sınır korumaları

Dnepr hattı istihkamları ve Tagonrog, 10 ġubat 1784‟te çıkan bir emirnameyle iç

Ģehirler ve ticaret bölgelerine dönüĢtürülmesine karar verildi. Eski tahkimatlar

yerine Karadeniz kıyılarında çok önemli liman-kaleler inĢa edilmeye baĢlandı. Bu

liman-kaleler içerisinde Akhtiar koyunda kurulan Sivastopol çok önemli bir yere

sahipti. Zamanla burası Rusya‟nın Karadeniz filosunun merkezi limanı haline

geldi. Sivastopol limanı Karadeniz‟in her yönüne askeri hareket düzenlemek

açısından oldukça elveriĢliydi ve stratejik açıdan da önemli bir yere sahipti
252

. 22

ġubat 1784‟ten itibaren Sivastopol hem Rus hem de yabancı gemilerin ticaretine

açıldı. Bu yeni kurulan bir Ģehir için çok önemliydi
253

. II. Ekaterina‟nın 1787‟deki

Kırım gezisine katılanlar arasında yer alan Fransız elçisi Kont Sequre Sivastopol

hakkında Ģunları yazıyordu. “Sivastopol‟a her Ģey oldukça ciddi bir Ģehir

görünümü veriyordu. Nasılda baĢkentten 2000 verst uzaklığında, çok yakında

aldıkları bölgede Potemkin, böylesi binaları inĢa etmeyi, Ģehri yaratmayı, filoyu

kurmayı limanı oluĢturmayı ve o kadar insanı yerleĢtirmeyi baĢarmasını aklımız

almıyordu. Bu gerçekten sıra dıĢı kahramanlık iĢiydi”
254

. Sivastopol‟daki Rus

filosundan oldukça etkilenen Sequre, “Korkarım ki, 30 saat dolmadan onun (II.

251

 M. V. Masaev, a.g.e., s. 186; V. Ġ. Timofeenko, a.g.e., s. 24.

252
 V. A. Zolotarev- Ġ. A. Kozlov, a.g.e., s. 35.

253
Sevastopolyu 200 Let 1783-1983, Kiev 1983, s. 6.

254
 Ġ. A. Zaiçkin- Ġ. N. Poçkaev, a.g.e., s. 205-206.

- 104 -

Ekaterina‟nın) bayrakları Konstantinopolis‟in önünde yayılacaktır. Ordularının

sancakları da hisarlarına yerleĢtirilecektir”
255

.

 Sivastopol‟un yanı sıra 1778‟de Dnepr ağzında temelleri atılan Herson‟da

zamanla büyük bir ticari limana dönüĢüyordu. Herson‟daki gemi tersanelerinde

savaĢ gemileri de yapılıyordu. Bununla birlikte Herson limanının bazı olumsuz

yanları da vardı. Herson Limanı sıtma hastalığının sıkça görüldüğü sazlık alanlara

yakın bulunuyordu. Sıtma salgınları her yıl yaz aylarında çalıĢma temposunu

düĢürüyordu. Herson limanındaki bu olumsuzluktan da dolayı Potemkin 21

Haziran 1788‟de Rus-Osmanlı SavaĢı‟nın en ateĢli anında Ġngul Nehri‟nin ağzında

büyük gemilerin yapımı için bir tane daha tersane inĢa edilmesini emretti.

Ġngul‟da 1789‟da inĢa edilen Nikolaev amiralliği Karadeniz‟deki Rus savaĢ

gemilerinin yapımının ana merkezi oldu
256

.

 Kırım‟ın hem yurtlandırılması hem de askeri ve ticari anlamda

güçlendirilmesi adına yapılan çalıĢmalarda Potemkin‟in çok büyük rolü vardı.

Potemkin bu zorlu görevi, II. Ekaterina‟dan aldığı büyük destek ile baĢarıyla

yürüttü. Potemkin, gerçekten kısa denilebilecek bir süre diliminde, Kırım‟ın

Rusya ile bütünleĢmesini büyük ölçüde sağladı. Karadeniz‟de 1787-1791 Osmanlı

savaĢlarında Osmanlı donanmalarına üstünlük sağlayan donanmayı inĢa ettirdi.

Rus tarihçi A.A. Smirnov, Potemkin‟in bu baĢarısını, kiĢiliğinin I. Petro ile

benzerlik taĢımasına bağlar. Potemkin‟in Petro gibi, gemilere ve filoya karĢı

tutkulu aĢk duyduğunu, yeniyi öğrenmekte aynı yılmazlık içerisinde olduğunu,

255

 Sevastopolyu …, s.6-7.

256
 A. A. Smirnov, “ Vo Glave Stroitelstva Çernomorskogo Flota”, Voenno-

İstoriçeskiy Jurnal, Moskova 7 Ġyul-Avgust 1994, s. 74.

- 105 -

aynı yüce zekâya, çalıĢkanlığa, becerikliliğe, enerjiye, kararlığa sahip olduğunu

belirten Smirnov, I. Petro‟nun Baltık filosunu kurduğu gibi, G.A. Potemkin‟in de

halkın emeği ve ülkenin sanayisiyle Rusya‟ya Karadeniz filosunu verdiğini

yazar
257

.

3.2. Rusya’nın Büyük Bir Karadeniz Devleti’ne Dönüşmesi Üzerine Avrupalı

Devletlerin Rus-Osmanlı İlişkilerine Etkileri

 1783 yılında Rusya‟nın Kırım‟ı ilhakı belki de Avrupa‟da beklenen bir

geliĢmeydi. 1774 Küçük Kaynarca AntlaĢmasında Kırım‟ın bağımsız bir devlet

haline gelmesi bu süreci baĢlatmıĢtı. II. Bölümde anlatıldığı üzere Küçük

Kaynarca AntlaĢması sonrasında Kırım‟ın bağımsızlığı kâğıt üzerinde kalmıĢ,

hem Rusya hem de Osmanlı Devleti Hanlık içiĢlerine müdahalede bulunmuĢlardı.

Bu müdahaleler sonunda Rusya, Avrupalı Devletlerin o tarihlerde farklı sorunlarla

meĢgul olmalarından da yararlanarak Kırım‟ı ilhak etti. Bu ilhak Osmanlı

Devleti‟nin yanı sıra Avrupalı Devletleri, Ġngiltere, Fransa, Avusturya, Prusya‟yı

da yakından ilgilendiriyordu. Kırım‟ın Ġlhakıyla Rusya, Karadeniz‟deki

konumunu önemli ölçüde güçlendirerek, siyasi, ekonomik ve askeri olarak önemli

kazanımlar sağlıyordu.

 Rusya‟nın Kırım‟ı ilhakı sonrası bölgede yaptığı her askeri ve ticari

faaliyetin Osmanlı Devleti‟nin aleyhine olacağı kesindi. Rusya‟nın Karadeniz

kıyılarında liman, donanma üslerine sahip olması ve güçlü bir donanma oluĢturma

çalıĢmaları, denizden Osmanlı baĢkentini tehdit etme imkânını sağlıyordu. Yeni

ele geçirdiği bölgelerde açtığı atölyeler ve fabrikalarla da Rusya, Karadeniz ve

257

 A. A. Smirnov, a.g.m., s. 78.

- 106 -

Doğu Akdeniz ticaretinde zamanla Avrupalı Devletlere ticarette önemli bir rakip

konumuna gelebilirdi. Bu durumun Avrupalı Devletlerinin çıkarlarına ters

geleceği ortadaydı. Bununla birlikte Fransa haricinde hiçbir Avrupa ülkesi ciddi

anlamda bu ilhaka karĢı çıkmadı. M. S. Anderson, bunun nedeni olarak, Avrupalı

Devletlerin kendi çıkarları ve hırslarını ön planda tutmaları olarak görür.

Anderson, “Avrupalı Devletler her ne kadar bu iĢgalden ve Rus gücünün

ilerlemesinden hoĢlanmasalar da, pek çoğu bu geliĢmeleri kendi çıkarlarına

hizmet etmesi ve hırslarını tatmin etmesi için kullanmayı düĢündüğünü” söyler
258

.

 Kırım‟ın ilhakı sonrası Rusya, bu sürecin kolaylaĢması ve hızlanması için

Avrupa ülkelerinin baĢkentlerine, Kırım‟ın Rusya ile birleĢtirilmesinin nedenlerini

resmi yazı göndererek açıklamalarda bulundu. Bu tarihlerde Avusturya, Rusya‟nın

müttefiki konumundaydı. 1781 Mayıs‟ında II. Ekaterina ile II. Joseph arasında

resmi yazıĢmalarla baĢlayan görüĢmeler sonunda ittifak yapılmıĢtı. Yapılan

ittifaka göre, Rusya, Avusturya‟nın toprak bütünlüğünü garanti ediyordu. II.

Ekaterina‟nın ısrarı üzerine anlaĢmaya, Osmanlı Devleti‟nin saldırısı halinde iki

taraf karĢılıklı olarak askeri yardımda bulunacağına dair bir madde eklendi. Bu

madde Kırım‟ı iĢgal etmeyi düĢünen Rusya için önemliydi. Yapılan anlaĢmayla

Rusya, Kırım‟ı ilhakı konusunda Avusturya‟nın kendisine karĢı çıkmamasını

garanti ediyordu
259

. Rusya‟nın Kırım‟ı ilhakı sonrası Avusturya Kralı II. Joseph,

Rus Ġmparatoriçesine baĢarılı bir Ģekilde sınırlarını geniĢletmesinden dolayı

258

 M.S.Anderson, “The Great Powers and the Russian Annexation of the Crimea,

1783-4”, Slavonic and East European Review, cilt: 37, sayı:88, Aralık 1958, s.

19.

259
O. P. Markova, a.g.e., s. 241.

- 107 -

tebriklerini iletti. II. Joseph, II. Ekaterina‟ya 19 Mayıs 1783‟te gönderdiği

mektupta, Ġmparatoriçe hazretlerini kılıç kullanmadan ve insan kaybı yaĢamadan,

ülkenin sınırlarını geniĢletmesinden dolayı tebrik etti ve bu konuda Rusya‟nın

yanında yer aldığını bildirdi. Böylelikle Avusturya Sarayı, Osmanlı Devleti‟ne

karĢı Rusya‟ya destek vermeyi kabul etmiĢ oldu
260

.

 Prusya, genel olarak Rusya‟nın Kırım‟ı ilhakına karĢı değildi. Rusya‟nın

yardımıyla Danzig ve Torn‟u ele geçirmeyi planlayan Prusya, bu tarihlerde

Avusturya ile rekabet halindeydi. Prusya Kralı II. Friedrich, II. Ekaterina‟yı

Avusturya ile yapmıĢ olduğu ittifaktan vazgeçirme ve onunla savunmaya dayalı

bir ittifak yapmanın arayıĢı içindeydi. Prusya‟nın Avusturya ile rekabet halinde

bulunması O‟nu Rusya‟ya karĢı hareketsiz bıraktı ve Rusya‟ya yönelik bir

giriĢimde bulunmasını engelledi
261

. II. Friedrich, Ġstanbul‟da bulunan elçisi

Gaffron‟un Mart ve Nisan aylarında, Reis Efendi‟nin Prusya‟nın Rusya ile

ittifaktan ayrılarak, Osmanlı Devleti ile ittifak yapması teklifini olumsuz karĢıladı.

Buna rağmen, Osmanlı Devleti‟nin Avusturya‟ya komĢu ve aynı zamanda ona

düĢman olmasından dolayı da, Osmanlı Devleti ile iliĢkileri koparmamak adına,

Gaffron aracılığıyla Reis Efendi‟ye, devletinin Ģu an da Osmanlı Devleti lehine bir

giriĢimde bulunamayacağını fakat daha sonra Osmanlı Devleti‟ne yapacağı

yardımın silahlı bir müdahale kadar etkili olacağından emin olması gerektiğini

bildirdi
262

.

260

 M. V. Masaev, a.g.e., s. 168.

261
 M. S. Anderson, a.g.m., s.20.

262
Kemal Beydilli, Büyük Friedrich ve Osmanlılar, XVIII Yüzyılda Osmanlı-

Prusya Münasebetleri, Ġstanbul 1985, s. 130.

- 108 -

 Ġngiltere, Rusya‟nın Kırım‟ı ilhakını destekleyen bir politika izledi.

Ġngiltere‟nin dıĢ politikasını yönlendiren Charles James Fox, Ġstanbul‟daki Ġngiliz

elçisi Ansley‟e Osmanlı bakanlarına Kırım‟ın Rusya‟ya katılımını tanımalarını ve

uluslar arası pozisyon netleĢene kadar da bir giriĢimde bulunmamaları yönünde

tavsiyelerde bulunmasını istedi. Fox‟un yerine gelen Temple‟de Ansley‟e

Osmanlıların Rusya ile savaĢma düĢüncesinden vazgeçirmesini emretti.

Amerika‟nın bağımsızlığı savaĢında yenilgiye uğrayan Ġngiltere, Rusya ile

yakınlaĢarak bir savunma anlaĢması yapmak istediği için Kırım‟ın Ġlhakı

konusunda Rusya‟nın yanında yer aldı
263

.

 Rusya‟nın Kırım‟ı ilhakına açık bir Ģekilde karĢı çıkan devlet Fransa oldu.

Fransa I. Francois‟ten itibaren Osmanlı Devleti‟nin müttefiki ve onun koruyucusu

gibi görünüyordu. Osmanlı Devleti, Fransa tüccarları ve ekonomisi için Doğu ve

Batı Avrupa arasındaki ticarette oldukça önemliydi. Fransa DıĢ ĠĢleri Bakanı Kont

Verjen, Kırım‟ın Ġlhakını, Rusların Boğazlara doğru yürüyüĢünün ilk adımı olarak

görüyordu. Verjen‟e göre Kırım Yarımadası‟nın korunması gerekiyordu. Bu

sağlanamazsa en kötü ihtimal olarak Rusların Karadeniz‟de askeri üsler

oluĢturması engellenmeliydi. Fakat Fransa bunu tek baĢına yapabilecek bir

durumda değildi. Ġngiltere ile Amerika‟da yapmıĢ olduğu mücadele Onun hem

enerjisini hem de finansal durumunu tüketmiĢti. Bu tarihlerde Fransa‟nın büyük

çaplı bir askeri mücadele içerisine girmesi imkânsız gibiydi. Rusya‟yı

durdurabilmek için Fransa müttefik arayıĢı içerisine girdi. Bu arayıĢ içinde Fransa,

Prusya‟da, Ġngiltere‟de, Avusturya‟da giriĢimlerde bulunduysa da bu

giriĢimlerinde baĢarısız oldu. Bunun üzerine Fransa, Petersburg‟daki elçisi

263

 M. V. Masaev, a.g.e., s. 172; O. P. Markova, a.g.e., s. 244.

- 109 -

Marquis de Verac‟e 18 Temmuz 1783‟te gönderdiği direktif ile Rusya‟ya, Kırım

ile Kuban‟ın konumunun uluslar arası anlaĢmalarla düzenlendiğini ve Rusya‟nın

bu toprakları ele geçirmeye hiçbir gerekçesinin olmadığını, bu sorunun

çözümünde arabuluculuk yapabileceğini bildirdi. Fransa‟nın bu giriĢimi Rusya‟da

olumsuz bir Ģekilde karĢılandı
264

.

 Kırım‟ın Ġlhakı sırasında Avrupalı Devletlerin içerisinde bulundukları

politik, askeri, mali ve uluslararası rekabet durumları onların Rusya‟nın Kırım‟ı

ilhakını kabul etmek zorunda bıraktı. Avrupalı Devletlerin durumunu çok iyi

analiz eden Rusya, Ġstanbul‟daki faaliyetlerini daha da yoğunlaĢtırdı. Ġstanbul‟daki

Rus elçisi Bulgakov, Osmanlı Devleti‟ne baĢvurarak, Kırım, Taman, Kuban‟ın

kendilerinde kalarak, Kuban Nehri‟nin sınır kabul edilmesini, buna karĢılık olarak

da Rusya‟nın Soğucak Kalesi ve etrafındaki bölgeyi Osmanlılara vereceğini

bildirdi. Osmanlı Devleti‟nden Rusya‟nın Kırım‟ı ilhakını kabul ettiğini bildiren

bir senedin verilmesini istedi. Osmanlı Devleti için kabul edilmesi hiçte kolay

olmayan bu durum karĢısında Osmanlı Devlet adamları Rus elçisini oyalama

yoluna gittiler. Rus elçisine sorunun çözümü konusunda Ġstanbul‟daki Ġngiliz ve

Fransız elçilerinin arabuluculuk yapmaları önerilmiĢse de Bulgakov, bu öneriyi

kesinlikle kabul etmedi. Hatta elçi, Osmanlı Devlet adamlarını tehditte bulunarak,

istenilen senedin bir önce tarafına verilmemesi durumunda Ġstanbul‟u terk

edeceğini bildirdi. Bu konunun çözümü için Osmanlı devlet adamları arasında

önemli görüĢmeler yapıldı. MeĢveret meclisleri toplanıldı. Yapılan görüĢmelerde

Rusya‟nın yanı sıra Avusturya‟nın da sınır boylarında kalabalık ordular

bulundurması, buna rağmen ülkenin askeri ve mali olarak içerisinde bulunduğu

264

 M. V. Masaev, s. 171-172; M. S. Anderson, “The Great Powers …”, s.20-24.

- 110 -

durumun kısa bir süre içerisinde yeni bir savaĢ yapmasının mümkün olmadığından

dolayı elçinin istediği senedin verilmesi kararlaĢtırıldı
265

. Osmanlıların bu kararı

almasında Ġstanbul‟daki Avusturya elçisinin 22 Aralık 1783‟te, Rus-Osmanlı

savaĢı çıktığı takdirde Rusya‟yı destekleyeceklerini bildiren bir deklarasyon

sunması da etkili oldu
266

.

 Rusya ve Avusturya ile tek baĢına mücadele edemeyeceğinin farkında olan

ve yabancı bir devletten de yardım umudu olmayan Osmanlıların, tam bir

teslimiyetten baĢka alternatifi yoktu
267

. Osmanlılar önce 21 Haziran 1783‟te Rus

elçisiyle ticari bir anlaĢma yaptı sonra da 8 Ocak 1784‟te resmen Kırım‟ın

Rusya‟ya ilhakını onayladı
268

. Böylelikle bu sorun Rusya adına önemli bir

diplomatik zafer olarak sonuçlandı
269

.

 1783-1784 olaylarında Rusya‟nın Kırım ve Kuban‟ı ilhakını önleyemeyen

Fransa
270

, 1784 yılının Eylül ayında Ġstanbul‟daki elçisi Kont ġuazel Gufye‟ye

Osmanlı Devleti ile Rusya arasında barıĢın sağlanması için elinden gelen her Ģeyi

yapması emredildi. Bunun dıĢında büyükelçi, Osmanlıların güvenliğini sağlamak

ve muhtemelen Rus saldırılarına karĢı koyabilmesi amacıyla Osmanlı ordusunun

savaĢ kabiliyetini yükseltmek için Fransız subay ve mühendisin gerekliliğini

265

 Ahmet Cevdet, a.g.e., cilt:3, s. 14-84.

266
 M. S. Anderson, Doğu Sorunu …, s. 30.

267
 M. S. Anderson, “The Great Powers …”, s. 39.

268
 O. P. Markova, a.g.e., s. 244.

269
 M. S. Anderson, a.g.m., s. 40.

270
 M. S. Anderson, a.g.m., s.40.

- 111 -

Osmanlı devlet adamlarına kabul ettirecekti
271

. 1785 yılında Avusturya ile

Osmanlı Devleti arasında çıkan sınır sorununun çözümünde arabuluculuk yapan,

bunun yanı sıra teknisyen ve askeri uzmanlarıyla Osmanlı ordusunu modernize

etmeye çalıĢan Fransa, bu etkinlikleriyle Ġstanbul‟daki nüfuzunu korumaya çalıĢtı.

Fakat bunda baĢarılı olamadı. Fransız elçisinin Ġstanbul‟da Fransız gemileri için

Karadeniz‟in açılması konusunda yaptığı giriĢimler baĢarısız oldu. Bu durum

Fransızların Osmanlılardan uzaklaĢıp, Rusya‟ya yakınlaĢmalarına neden oldu. Bu

yakınlaĢma sonucunda Rusya ile Fransa arasında 11 Ocak 1787‟de ticaret

antlaĢması imzalandı
272

. Yapılan anlaĢmayla Fransa, yeniden oluĢturmaya

çalıĢtığı filosu için gerekli inĢaat malzemelerini Ġngiliz engeline takılmadan

Karadeniz üzerinden getirme fırsatına kavuĢtu. Rusya- Fransa ve Avusturya‟nın

ittifakı denizlerdeki Ġngiliz üstünlüğünü tehdit edebilirdi. Bundan dolayı Ġngiltere,

Rusya ile Fransa arasında yapılan ticaret anlaĢmasını kendisinin Karadeniz

ticaretini olumsuz etkileyeceği düĢüncesiyle iyi karĢılamadı. Aslında Rusya‟nın

Küçük Kaynarca AntlaĢması sonrası güney kıyılarını yurtlandırması, Kırım‟ı ele

geçirdikten sonra kurduğu atölye ve fabrikalarda Ġngiltere‟den alınan ürünlerin

üretilmesi, Ġngiliz tüccarlarının Rusya ile ticaretten kazanç elde etmelerini

zorlaĢtırıyordu. Zaman içerisinde Rusya‟nın Osmanlı pazarında Ġngilizlere rakip

olarak belirmesi ihtimali Ġngilizlerin Rus-Osmanlı gerginliğinde Osmanlı

Devleti‟nin tarafında yer almasına neden oldu
273

.

271

 P. P. Çerkasov, Ekaterina II. İ Lyudovik XVI, Russko-Frantsuzskie

Otnoşeniya 1774-1792, Moskova 2004, s. 393.

272
 M. S. Anderson, Doğu Sorunu …, s. 31.

273
 O. P. Markova, a.g.e., s. 252-255.

- 112 -

 Kırım‟ın Ġlhakı sonrasında Rusya‟nın Karadeniz‟in kuzeyinde askeri üsler

kurması, güçlü bir donanma oluĢturması, Gürcistan‟ı hâkimiyeti altına alıp

Kafkaslarda nüfuzunu arttırma çabası içerisine girmesi, Kırım‟dan sonra

Ġstanbul‟u alarak Bizans‟ı yeniden canlandıracağı yönündeki haberler, Eflak ve

Boğdan‟da konsoloslarla nüfuz oluĢturma çalıĢmaları Osmanlı Devleti‟ni rahatsız

ediyordu
274

. Osmanlıların bu rahatsızlığı II. Ekaterina‟nın 1787‟de Kırım‟a yaptığı

gezide en üst noktaya çıktı. Bu gezinin Rusya‟nın gövde gösterisine dönüĢmesi
275

ve II. Ekaterina ile II. Joseph‟in bir araya gelmesi, Bizans‟ı yeniden canlandırma

projesini faaliyete geçirecekleri yönündeki haberler
276

, Osmanlıların,

Ġstanbul‟daki Rus elçisine bir ültimatom vermesine neden oldu. 27 Temmuz

1787‟de Rus elçisine verilen ültimatomda Osmanlı Devleti, Rusya‟dan

kendilerine sığınan Boğdan Voyvadası Aleksandr Mavrokordato‟nun iadesini,

Eflak ve Boğdan‟da halkı Osmanlı Devleti‟ne karĢı kıĢkırtan konsolos vekilinin

azlini, Kılburun çöllerinden Özü halkına verilmesi gereken tuzun verilmesini,

Osmanlı tüccarlarının zarara uğramamaları için uygun yerlere ve Kırım‟a

memurlar gönderilmesine izin vermesini, Rus tüccar gemilerinin boğazlardan

geçiĢleri sırasında incelenmesine müsaade edilmesini, Rus askerlerinin Tiflis‟ten

çekilerek, Gürcü Prensini himaye etmelerine son vermeleri istendi
277

.

 Osmanlı Devleti Rusya‟dan cevap gelmesini beklemeden tekrar

Bulgakov‟u 17 Ağustos‟ta meclise çağırdı. Bulgakov‟dan istediği yanıtı alamayan

274

 Cemal Tukin, a.g.e, s. 89; M. S. Anderson, a.g.e., s. 31.

275
 P. P. Çerkasov, a.g.e., s.313.

276
 O. P. Markova, a.g.e., s. 245.

277
 Ġsmail Hakkı UzunçarĢılı, a.g.e, c.IV. I. Kısım, s. 505.

- 113 -

Osmanlı devlet adamları, Rusya‟ya karĢı savaĢ kararı alarak, Bulgakov‟u

maiyetiyle birlikte Yedikule zindanına hapsettiler
278

. Osmanlıların bu kararı

almalarında Ġstanbul‟da bulunan, Ġngiliz ve Prusya elçilerinin de rolü vardır. II.

Ekaterina‟nın Kırım ve Kerson‟a geleceği haberleri ve Rusların Kırım‟daki askeri

hazırlıkları Ġstanbul‟da duyulduktan sonra Sadrazam Yusuf PaĢa, Ġstanbul‟daki

Ġngiliz elçisi ile görüĢtü. Yapılan görüĢmede Ġngiliz elçisi, Osmanlılar askeri

hazırlıklar yapar, Karadeniz‟e donanma gönderir, Özü, Bender, Hotin sınır

kalelerine askeri yığınak yaparsa, Rus Çariçesi‟nin geri adım atacağını söyledi.

KonuĢmasında elçi ayrıca, Osmanlı ile Rusya arasında olası bir savaĢta,

Avusturya‟nın Macar ve Herseklilerin ayaklanmalarıyla uğraĢtığından,

Venedik‟in de Avusturya saldırısından çekindiğinden dolayı Rusya‟nın yanında

yer alamayacaklarını bildirdi
279

.

 SavaĢ, Osmanlı donanmasının Rus gemilerine ve Osmanlı kara ordusunun

sınırdaki Rus yerleĢim yerlerine saldırısı ile baĢladı. Daha sonra çatıĢmalar,

Küçük Kaynarca AntlaĢmasıyla Rus egemenliğine girmiĢ olan Herson-Kinburun

taraflarında devam etti. Suvorov önderliğindeki Rus ordusu Kinburun‟da Ekim

ayında Osmanlı ordusunu yenilgiye uğrattı
280

. SavaĢın baĢlangıcında Rus

278

 UzunçarĢılı, a.g.e., 505.

279
 Ahmet Vasıf Efendi, Mehasinü’l – Asar ve Hakaikü’l Ahbar, Yayına

Hazırlayan: Mücteba Ġlgürel, Ankara 1994, s. 385-387.

280
 E. Ġ. Drujinina, “Granitsı Rossii s Turtsiey po Kyuçuk-Kaynardjiyskomu

Dogovoru 10 Ġyulya 1774 g. Ġ Yasskomu Dogovoru 29 Dekabrya”, Formirovanie

Granits Rossii S Turtsey i İranom. XVIII-naçalo XX vv. Moskova 1979. s.

162.

- 114 -

ordusunun ana hedefi Özü Kalesini ele geçirmekti. Özü Kalesi, Kinburun‟un

karĢısında bulunuyordu. Bu kale Rus donanmasının Karadeniz‟e çıkıĢını

engelliyor ve Karadeniz filosunun askeri malzemelerle desteklenmesinde Herson

Kalesini etkisiz bırakıyordu. 1788 Aralığında çok kolay olmasa da bu kalenin ele

geçiriliĢi savaĢın kırılma noktalarından birini oluĢturuyordu
281

.

 Osmanlıların, Rusya‟ya savaĢ açması sonrasında, daha önce Rusya ile

ittifak antlaĢması yapan Avusturya, antlaĢma gereğince ġubat 1788‟de

Osmanlılara savaĢ açtı. Özü Kalesinin ele geçiriĢinden kısa bir süre önce Rus-

Avusturya orduları YaĢ ve Hotin‟i ele geçirdi
282

. Ruslar 1788 yılının baĢlarında

Balkan Yarımadasının milletlerine anti Osmanlı propaganda içerikli çağrılar ve

duyurular gönderdi. Bildirilerde iki Rus ordusu ve donanmasının aynı dini

değerleri paylaĢan milletlerin topraklarına Osmanlıları kovmak ve onları yok

etmek, Hıristiyanların güven içinde yaĢamalarını sağlamak üzere gönderildiği

belirtiliyordu. Devamında ise Ģöyle bir çağrı yer alıyordu. Bizimde atalarımız

sayılan eskilerde yaĢamıĢ o Ģanlı ecdadınızın yaptıklarını hatırlayın. Bir birlik

içinde ruhlarınızı ve omuzlarınızı birleĢtirin, ordumuzu coĢkuyla karĢılayın ve

ortak düĢmanımız Osmanlıları yenmek için var gücünüzü ortaya koyun.

Avusturya‟da savaĢ sırsında bu ve buna benzer birleĢme ve yardımlaĢma

çağrılarında bulundu. Yapılan bu çağrılar etkili de oldu. Çağrılara uyarak Rus ve

281

 Ġsabel de Madariaga, a.g.e., s. 631.

282
 Ġsmail Hakkı UzunçarĢılı, a.g.e., s. 522-523;537.

- 115 -

Avusturya ordularıyla Osmanlılara karĢı savaĢanlar oldu
283

. Osmanlılar ile

mücadeleler devam ederken 1788 Temmuz‟unda Ġsveç birden bire Rus

topraklarına saldırdı. Ġsveç Kralı III. Gustav‟ın beklenmedik saldırısı Petersburg‟u

tehlikeye düĢürdü. Bu saldırı II. Ekaterina‟nın Rus donanmasını Akdeniz‟e

gönderme planına da engel oldu. Fakat Ġsveç tehlikesi çok uzun süreli olmadı. Rus

orduları kısa süre içinde Ġsveç ordusunu Hogland‟da yenilgiye uğratarak geri

çekilmeye zorladı. Ağustos 1788‟de de II. Ekaterina‟nın ısrarıyla Danimarka,

Ġsveç‟e saldırıya geçti. Ġngiltere ve Prusya‟nın tehditleriyle karĢı karĢıya kalan

Danimarka, Ġsveç‟e karĢı baĢlattığı saldırıyı durdurmak zorunda kaldı
284

. 11

Temmuz 1789‟da Ġsveç ile Osmanlı Devleti arasında bir ittifak antlaĢması

imzalandı. Ġki devlet arasında yapılan ittifak antlaĢması uzun süreli olmadı.

Ġsveç‟in Rusya ile yapmıĢ olduğu mücadelede baĢarısız olarak savaĢtan

çekilmesiyle kısa sürede son buldu. Ġsveç‟in Rusya‟ya saldırısı kısa sürelide olsa

Rusya‟nın iki cephe de savaĢması ve donanmasını meĢgul etmesi bakımından

Osmanlı Devleti‟ne yararlar sağladı
285

. Fakat savaĢın seyrini değiĢtirmedi.

 1789‟da yapılan mücadelelerde de Rusya, Osmanlıları FokĢan ve Boze‟de

çok büyük yenilgiye uğrattı. Osmanlıların zor durumundan yararlanan

Avusturyalılar da Belgrat‟ı ele geçirdi. Üç devlet arasında savaĢ devam ederken

283

 Ġ. S. Dostyan, “Znaçenie Kyuçuk Kaynardjniyskogo Dogovora 1774 goda v

Politike Rossii Na Balkanah”, Vek Ekaterinı II. Rossiya i Balkanı, Moskova

1998, s. 48.

284
 A.S.Stanislavskaya, “Angliya i Rossiya v Godı Vtoroy Turetskoy Voynı

(1787-1791), Voprosı İstorii, No: 11, Moskova 1948, s. 29-33.

285
 Ġsmail Hakkı UzunçarĢılı, a.g.e., s. 546.

- 116 -

Avrupa‟da da çok önemli geliĢmeler oluyordu. Fransa‟da Ġhtilal çıktı ve bu

ihtilalin yankıları tüm Avrupa‟da hissedildi. Ortaya çıkan ihtilal Avrupa‟daki

uluslar arası durumu değiĢtirdi. Bu ihtilalden endiĢelenen Batı Avrupa Devletleri

ile Rusya bir an önce Rus-Avusturya-Osmanlı savaĢlarının bitirilmesi ve

Fransa‟ya karĢı savaĢ açılmasını düĢünmeye baĢladılar. Bu durum Avusturya‟nın

Prusya ve Ġngiltere ile yakınlaĢarak Osmanlılarla önce ateĢkes sonrasında da

1791‟de ZiĢtovi barıĢ antlaĢmasını imzalamasına neden oldu. 1790 Ocağında

Prusya ile Osmanlı Devleti arasında Rusya‟ya karĢı savaĢın açılması

yükümlülüğüne dayalı bir ittifak antlaĢması imzalandı. Ġngiltere, Prusya ve

Avusturya arasında üçlü ittifak antlaĢması yapıldı. Tüm bu geliĢmeler II.

Ekaterina‟yı endiĢelendirdi ve askeri birliklerinin bir kısmını batı cephesine

çekmek zorunda bıraktı. Bununla birlikte Rusya ve Osmanlı Devleti arasındaki

savaĢta devam ediyordu. 1790 Aralık ayında Suvorov önderliğindeki Rus ordusu

Ġsmail Kalesini ele geçirdi. Karadeniz‟de yapılan deniz savaĢlarında da Rus

donanması Osmanlı donanmasına karĢı üstünlük kazandı
286

. Rusların bu baĢarıları

1791 yılında Ġngiltere ve Prusya‟nın, Rusya‟ya savaĢtan önceki duruma göre

Osmanlılarla barıĢ yapması yönünde baskılarda bulunmalarına neden oldu.

Özellikle Ġngilizler, Özü Kalesi‟nin Osmanlılara verilerek, Karadeniz kıyılarında

savaĢ öncesi duruma geri dönülmesi taraftarıydı. Ġngiltere‟nin bu isteklerini II.

Ekaterina reddetti. Ġngiltere ve Prusya‟nın diplomatik baskıları ve savaĢ tehditleri

II. Ekaterina‟nın Prusya ve Lehistan‟dan gelebilecek saldırılara karĢı önlem

almasına neden oldu
287

. 1791‟de Balkanlar‟da Osmanlı Devleti‟ne karĢı yürütülen

286

 E. Ġ. Drujinina, a.g.m., s. 165-168.

287
 M. S. Anderson, Doğu Sorunu …, s. 36-37.

- 117 -

mücadelede Rus ordusu Tuna Nehri‟nin sol yakasına geçerek Babadağ ve

Maçin‟de önemli baĢarılar kazandı. Rusların bu tarihlerde Kafkaslarda Anapa‟yı

ele geçirmesi, F. F. UĢakov komutası altında Osmanlı donanmasını yenilgiye

uğratması Osmanlı Devleti‟ni barıĢ istemek zorunda bıraktı. Ġki devlet arasında

yapılan görüĢmeler sonrasında 9 Ocak 1792‟de YaĢ AntlaĢması imzalandı
288

.

 YaĢ AntlaĢması‟nın 1. maddesine göre; SavaĢ sırasında Rus ordularına

yardım eden, Osmanlı egemenliği altında bulunan tüm vatandaĢlara af ilan

ediliyordu. Yine aynı Ģekilde 8. Madde de Hıristiyanların yani, Polonyalı, Eflâklı,

Boğdanlı, Moralı, Ada sakinleri ve Gürcü tüm askeri esiler ile kölelerin azat

edileceği kabul ediliyordu. Burada söz konusu olan insanlar, Osmanlı egemenliği

altında bulunan, fakat savaĢ sırasında Rusya yanlısı hareketlerinden dolayı

Osmanlılar tarafından esir ve köle edilenlerdi
289

.

 AntlaĢmanın 2. maddesine göre, iki devlet arasında daha önce imzalanmıĢ

olan, 1774 Küçük Kaynarca AntlaĢması, 1779 Aynalıkavak Tenkihnamesi, 1783

Ticaret AntlaĢması ve 1784‟te Kırım ve Taman‟ın Rusya tarafından Ġlhakını ve

Kuban Nehri‟nin sınır kabul edildiği senet, iki devlet tarafından tekrar

geçerlilikleri güvence altına alınıyordu
290

. Böylece Osmanlı Devleti, Karadeniz‟in

kuzeyinde Rusya‟nın elde etmiĢ olduğu toprakları tekrar onaylamıĢ oluyordu.

 AntlaĢmanın 3. maddesine göre, iki devlet arasında Turla Nehri

(Dinyester) sınır kabul ediliyordu. Nehrin sol tarafında kalan arazi Rusya‟ya, sağ

288

 E. Ġ. Drujinina, a.g.m., s. 167-168.

289
 E. Ġ. Drujinina, a.g.m., s. 169.

290
 Nihat Erim, a.g.e., s. 188.

- 118 -

tarafında kalan arazi ise Osmanlı Devleti‟ne bırakılıyordu
291

. Bu maddeyle

Osmanlı Devleti Özü Kalesi ve çevresinin Rusya‟nın hakimiyetine girdiğini kabul

ediyordu. Stratejik açıdan Kırım‟ın ilhakı sonrasında Rusların bölgede

hareketlerini sınırlayan Kale, Osmanlı Devleti için önemli bir güvenceydi. Bu

kalenin Rusların eline geçmesi, Kırım‟ın güven altına alınması konusunda Rusları

oldukça rahatlattığı gibi, bu kalenin bir üs olarak kullanılması Osmanlı Devleti

için bir tehdit anlamına geliyordu.

 AntlaĢmanın 4. maddesine göre, Rusya savaĢ sırasında ele geçirdiği

Boğdan, Bucak, Bender, Akkerman, Kili, Ġsmail kaleleriyle pek çok kasabayı

Osmanlı Devletine geri veriyordu. Osmanlı Devleti, Eflak ve Boğdan için daha

önce vermiĢ olduğu imtiyazları koruyup onları uygulayacaktı. Boğdan‟dan 2 yıl

boyunca hiçbir vergi alınmayacaktı
292

. Bu maddeyle Rusya, savaĢ sırasında

kazandığı Kuzey Batı Karadeniz‟de kendisinin güneye iniĢini engelleyecek

kaleleri Osmanlılara geri veriyordu.

 YaĢ AntlaĢmasıyla Rusya, belki savaĢ öncesinde planladığı toprak

kazanımlarını elde edemedi ama en azından Küçük Kaynarca AntlaĢması ve

ondan sonra yapılan antlaĢmalarla elde ettiklerini kaybetmediği gibi, bunları

tekrar ve nihai olarak Osmanlılara kabul ettirdi. SavaĢ sırasında Ruslar, Ģunu bir

kez daha gördüler ki, Avrupalı Devletler kendi çıkarları için Osmanlıların yanında

yer almıĢlar ve onun parçalanmasına müsaade etmeyeceklerdi. SavaĢ sırasında

Osmanlılarla ittifak yoluna gidilmesi (Ġsveç-Prusya), anlaĢma sırasında Rusların

kazanımlarını sınırlama (Ġngiltere) çalıĢmaları bunun bir göstergesiydi. Bu savaĢ

291

 Nihat Erim, a.g.e., s. 188.

292

 Nihat Erim, a.g.e., s. 189.

- 119 -

Ruslara, Osmanlı ordularının zayıflığını, savunma hatlarının zaaflarını göstermesi

bakımından da önemli bir tecrübe oldu. Bu savaĢ Rusya‟nın Karadeniz Devleti

olduğu gerçeğini hem Osmanlılar hem de Avrupalı Devletlere kabul ettirmesi

bakımından da önem taĢır.

- 120 -

SONUÇ

 Karadeniz, tarihte pek çok devlete ev sahipliği yapmıĢ, ticari ve ekonomik

olduğu kadar, siyasi ve askeri olarak da yüzyıllarca önemini kaybetmemiĢtir. 15.

yüzyılın sonlarında bir Osmanlı iç denizi haline gelen Karadeniz, 18. yüzyılın 2.

yarısının ortalarına kadar bu özelliğini korumuĢtur. Bu yüzyıllar arasında

Karadeniz‟i tehdit eden en önemli devlet Rusya olmuĢtur.

 Her kara devleti gibi Rusya‟nın da ilerleme politikası denizler yönündeydi.

Denizlere çıkma Rusya‟nın siyasi ve askeri geliĢimi için olduğu kadar, ekonomik

ve ticari olarak büyümesi için de oldukça önemliydi. Baltık Denizi‟ne göre çok

daha avantajlı konumda olan Karadeniz‟e çıkmak için Rusya‟nın öncelikli olarak

kendi içyapısını ve ordusunu güçlendirmesi gerekiyordu. Bunlar yapıldıktan sonra

da güneye, Karadeniz‟e iniĢte en büyük engel teĢkil eden Osmanlı Devleti‟nin

koruyuculuğu altındaki Kırım Hanlığı‟nın yenilgiye uğratması gerekiyordu. 16. ve

17. yüzyıllarda çok güçlü konumda olan Kırım Hanlığı, Ruslara karĢı önemli

mücadeleler vermiĢse de 18. yüzyılda Hanlığın eski gücünden uzaklaĢması ve

hanlık içerisinde yaĢanan taht kavgalarından dolayı zayıflamıĢ ve Ruslara karĢı

koyamaz hale gelmiĢlerdi. Aslında aynı durum Osmanlılar için de geçerliydi.

XVIII. Yüzyılda Osmanlılarda eski gücünden uzaklaĢmaya baĢlamıĢlardı. Bunun

ile Rusya özellikle Petro‟nun askeri ve idari reformları sonucu önemli bir güç

haline geliyordu.

 Rusların, Osmanlılara karĢı mücadelelerde kendisine müttefik olarak

Avusturya‟yı da yanına alması onu daha da avantajlı kılmıĢtır. Rusların güneye

ilerleyiĢi, Karadeniz‟e çıkma adına yapmıĢ olduğu mücadeleler özellikle

Karadeniz‟de ticaret yapan devletleri rahatsız etmiĢse de, ne Osmanlılar ne de

- 121 -

Avrupalı Devletler, Rusların Karadeniz devleti olmasını engelleyememiĢlerdir.

Rusların Karadeniz devleti olmasının ticari ve askeri olarak kazanımlarını birden

elde etmesi mümkün değildi. Bunun için zaman geçmesi ve Karadeniz‟de elde

edilen bölgelerin RuslaĢtırılması gerekiyordu. Bu konuda da önemli çalıĢmalar

yapan Rusya, artık Karadeniz‟in Osmanlılarla birlikte ortağı konumuna gelmiĢtir.

Bu durum Avrupalıların Rusya ve Osmanlı Devletine karĢı olan politikalarının da

değiĢmesine neden olmuĢsa da Rusların Karadeniz devleti olduğu gerçeği hem

Osmanlılar hem de Avrupalılar tarafından tanınmak zorunda kalınmıĢtır.

- 122 -

KAYNAKÇA

I-ARŞİV VESİKALARI

Başbakanlık Osmanlı Arşivi

1. Yabancı Arşivler Fonu, Rusya Federasyonu Arşivi

YB (1) 1/12, 1/15.

2. Name-i Hümayun Defterleri

Nr.5-6

3. Kaynak Eserler ve İncelemeler

ABATAN, Dilek, XVIII. ve XIX. Yüzyıllarda Osmanlı Devleti‟nin Kuzeybatı

Karadeniz Savunma Stratejisi, Basılmamış Yüksek Lisans Tezi, DanıĢman:

Osman Köksal, EskiĢehir 2003.

ACAR, Kezban, Başlangıcından 1917 Bolşevik Devrimine Kadar Rusya

Tarihi, Ankara 2004.

Ahmet Cavit, Osmanlı-Rus İlişkileri Tarihi (Ahmet Cavit Bey’in

Müntehebatı), Hazırlayan: Adnan Baycar, Ġstanbul 2004.

Ahmet Cevdet, Cevdet Tarihi, cilt II, Hazırlayan: Dündar Günday-Mümin Çevik,

Ġstanbul 1972.

Ahmet Vasıf Efendi, Mehasinü’l – Asar ve Hakaikü’l Ahbar, Yayına

Hazırlayan: Mücteba Ġlgürel, Ankara 1994.

ALPARGU, Mehmet, “XVI. Yüzyılın Ortasında Nogay Türkleri ve Ordaları”,

EMEL, sayı: 215, (Temmuz-Ağustos 1996).

ANDERSON, M.S., “The Great Powers and the Russian Annexation of the

Crimea, 1783-4”, Slavonic and East European Review, cilt: 37, sayı:88, Aralık

1958, s. 17-41.

- 123 -

ANDERSON, Matthew Smith, Doğu Sorunu, 1774-1923 Uluslararası İlişkiler

Üzerine Bir İnceleme, Çeviren: Ġdil Eser, Ġstanbul 2001.

ANĠSĠMOV, Evgeniy, Anna İoannovna, Moskva 2002, s. 273.

ARTAMONOV, V. A., “O Russko-Krımskih Otnoshenijah Kontsa XVII- Nachala

XVIII vv.”, Obşestvenno-Politiçeskoe Razvitie Feodalnoy Rossii, Moskva

1985, s. 71-88.

ARTAMONOV, V. A., Rossija i Rech‟ Pospolitaja Posle Poltavskoy Pobedı

(1709-1714), Moskova 1990.

BAJOVA, A. P., “Diplomatiya Pri Ekaterine II. Ġ Pavle I (1762-1801 gg) :V

Gornile Voyn i Revolyutsionnıh Potryasenniy ”, İstoriya Vneşnoy Politiki Rossii

XVIII vek, Moskova 1998.

BARTL, Peter, “XVII. Yüzyılda ve XVIII. Yüzyılın Ġlk Yarısında Kazak Devleti

ve Osmanlı Ġmparatorluğu”, İlmi Araştırmalar Dergisi, sayı: 6, Ġstanbul 1998, s.

301-330.

BESKROVNIY, L.G., Russkaja Armija i Flot v XVIII Veke, Moskva 1958.

BEYDĠLLĠ, Kemal, Büyük Friedrich ve Osmanlılar, XVIII Yüzyılda

Osmanlı-Prusya Münasebetleri, Ġstanbul 1985.

BRĠKNER, A. G., İstoriya Petra Velikova, Moskova 2002.

BRĠKNER, Aleksandr G., İstoriya Ekaterinı Vtoroy, Moskva 2004.

BOBILEV, V.S., Vneshnjaja Politika Rossii Epohi Petra I, Moskva 1990.

BOBILEVA, S. Ġ. – BOÇAROVA, N. V. – BEZNOSOVA, O. V. - L. S. -

TUTĠK N. V. – OSTAġEVA, ATAMANKO, S. V., Oçerki İstorii Nemtsev i

Mennonitov Yuga Ukraynı (konets XVIII- pervaya polovine XIX v), s. 13.

Dnepropetrovsk 1999.

- 124 -

ÇERKASAV, P. P., Ekaterina II. İ Lyudovik XVI, Russko-Frantsuzskie

Otnoşeniya 1774-1792, Moskova 2004.

DANĠġMEND, Ġ. Hami, İzahlı Osmanlı Kronolojisi, c.III, Ġstanbul 1972.

Defterdar Sarı Mehmet PaĢa, Zübde-i Vekayiat, Hazırlayan: Abdülkadir Özcan,

Ankara 1995.

DOSTYAN, Ġ. S., “Znaçenie Kyuçuk Kaynardjniyskogo Dogovora 1774 goda v

Politike Rossii Na Balkanah”, Vek Ekaterinı II. Rossiya i Balkanı, Moskova

1998, s. 40-56.

DRUJĠNĠNA, E. Ġ., Kyuçuk Kaynardjiyskiy Mir, Moskova 1955.

DRUJĠNĠNA, E. Ġ., “BliyayĢie Ekonomiçeskie Posledstviya Vıhod Rossii na

Çernom More (1774-1782)”, İz İstorii Obşestvennıh Dvijenii i Mejdunarodnıh

Otnoşenii, (Sbornik Statey v Pamyat Akedemika Evgeniya Viktoroviça Tarle,

Moskova 1957, s. 87-105.

DRUJĠNĠNA, E. Ġ., Severnoe Prichernomore v 1775-1800 gg., Moskva 1959.

DRUJĠNĠNA, E. Ġ., “Granitsı Rossii s Turtsiey po Kyuçuk-Kaynardjiyskomu

Dogovoru 10 Ġyulya 1774 g. Ġ Yasskomu Dogovoru 29 Dekabrya”, Formirovanie

Granits Rossii S Turtsey i İranom. XVIII-naçalo XX vv. Moskova 1979.

ERĠM, Nihat, Devletler Arası Hukuku ve Siyasi Tarih Metinleri (Osmanlı

İmparatorluğu Antlaşmaları), cilt:1, Ankara 1953.

FĠSHER, Alan W., “Rusya‟nın Kırım‟ı Ġlhakı”, Çeviren: Refhan Dedeoğlu, Emel,

yıl 13, sayı 77, Temmuz-Ağustos 1973.

FĠSHER, Alan W., The Crimean Tatars, California 1978.

GLAGOLEVA, A.P., “Russko-Turetskie OtnoĢeniya Pered Poltavskim

Srajeniem”, Poltava, k 250 Letiyu Poltavskogo Srajeniya, Sbornik Statey,

Moskva 1959.

- 125 -

GÖKBĠLGĠN, Özalp, 1532-1577 Yılları Arasında Kırım Hanlığı’nın Siyasal

Durumu, Ankara 1973.

HAGGMAN, Bertil, “Poltava‟nın Neticesi: Rusya‟yı Yenmeye Yönelik Ġsveç-

Ukrain-Osmanlı-Kırım Tatar Stratejileri 1709–1714”, EMEL, sayı: 220, Mayıs-

Haziran 1997, s. 10-16.

HAMMER, Josef Von, Büyük Osmanlı Tarihi, Çeviren: Mümin Çevik, c.5, c.7.,

Ġstanbul 1998.

ĠNALCIK, Halil, “Osmanlı-Rus Rekabetinin MenĢei ve Don-Volga Kanalı

TeĢebbüsü”, Belleten, cilt: 12, sayı: 46, yıl: Nisan 1948, s. 349-402.

ĠNALCIK, Halil, “ Osmanlı-Rus ĠliĢkileri”, Türk-Rus İlişkilerinde 500. Yıl

(1491–1992), (Ankara 12–14 Aralık 1992), Ankara 1999, s. 25-35.

JELAVĠCH, Barbara, Balkan Tarihi (18. ve 19. Yüzyıllar), Çeviren: Ġhsan

Durdu-HaĢim Koç-Gülçin Koç, c.I, Ġstanbul 2006.

JORGA, Nicolae, Osmanlı İmparatorluğu Tarihi, Çeviren: Nilüfer Epçeli, c. 4,

Ġstanbul 2005.

KALĠNIÇEV, F.Ġ., Pravoviye Vaprosı Voyennoy Organizatsii Russkoga

Gosudarstva (Vtoroy Polovini XVII Veka), Moskova 1954.

KARAKÖSE, Hasan, “Çehrin Seferi ve Osmanlı‟nın Ukrayna Politikası”,

Merzifonlu Kara Mustafa Paşa Uluslararası Sempozyumu, (08–11 Haziran)

2000 Merzifon, s. 155-168.

KARATAY, Osman, “Karadeniz‟de Ġlk Ruslar ve ġarkel‟in ĠnĢası”, Belleten,

sayı:269, cilt: LXXIV, Ankara Nisan 2010, s.71-110.

Katip Çelebi, Tuhfetü’l-Kibar Fi Esfari’l Bihar, Hazırlayan: Orhan. ġ. Gökyay,

Ġstanbul 1973.

- 126 -

KAZAKOV, N. Ġ. - NEKRASOV, G. A., “Vostoçnaja Problema v 1725-1735 gg.

Russko-Turetskaja Voyna 1735-1739 gg. Ġ VzaimootnoĢenija Rossii s

Ġnostrannımi Derjavami vo Vtoroy Polovine 1730-x godov”, Oçerki İstorii SSSR

Period Feodalizma Rossija vo Vtoroy Çetverti XVIII v. Narodı SSSR v

Pervoy Polovine XVIII v. Moskva 1957.

KIRIMLI, Hakan, Kırım Tatarlarında Milli Kimlik Ve Milli Hareketler (1905-

1916), Ankara 1996.

KĠRZiOĞLU, Fahrettin, Osmanlıların Kafkas Ellerini Fethi (1451–1590),

Ankara 1998.

KÖSE, Osman, “Merzifonlu Kara Mustafa PaĢa‟nın Rusya Siyaseti”, Merzifonlu

Kara Mustafa Paşa Uluslararası Sempozyumu, (08–11 Haziran) 2000

Merzifon.

KÖSE, Osman, 1774 Küçük Kaynarca Antlaşması, Ankara 2006.

KRILOVA, T. K., “Russko-Turetskie Otnoshenija Vo Vremja Severnoy Voynı”,

İstoricheskie Zapiski, T. 10, Moskva 1941.

 KRILOVA, T. K., “ Russkaya Diplomatiya na Bosfore v 1711-1714 gg.”,

Mejdunarodnie Svyazi Rossii v XVII-XVIII vv. (Ekonomika, Politika i

Kultura), Moskova 1966, s. 410-446.

KRYUÇKOV, A. V., Prisoedinenie Krıma k Rossii i Poslednyaya Tret XVIII-

Naçalo XIX vv., Saratov 2009.

KURAT, Akdes Nimet, Prut Seferi ve Barışı, cilt: I-II, Ankara 1951.

KURAT, Akdes Nimet, Türkiye ve İdil Boyu, Ankara 1966.

KURAT,
.
Akdes Nimet, Türkiye ve Rusya, Ankara 1990.

KURAT, Akdes Nimet, Rusya Tarihi, Ankara 1999.

- 127 -

LOPATĠN, V. S., Potemkin i Suvorov, Moskova 1992.

LUNĠN, B.V., Azovskaya Epopeya (1637-1641), Moskova 1988.

MADARĠAGA, Ġsabel de, Rossija v Epohu Ekaterinı Velikoy, Moskva 2002.

MARKOVA, O. P., Rossija, Zakavkaze İ Mezhdunarodnıe Otnoshnija v

XVIII Veke. Moskva 1966.

MASAEV, M. V., Prisoedinenie Krıma k Rossii, Simferopol 1997.

Mehmet RaĢid, Tarih-i Raşid, cilt:2, Ġstanbul 1282.

MELNĠKOVA, Ġ. N., Borba Rossii s Turtsey v 30-x Godah XVIII veka i

Ukrayna// Uçenie Zapiski İnstituta Slavynovedeniya, T. I, Moskva, Leningrad

1948.

MĠHNEVA, Rumyana, Rossiya i Osmanskaya İmperiya v Mejdunarodnıh

Otnoşeniyah v Seredine 18 veke (1739-1756), Moskva 1985.

Mozgfesky, Rus Karadeniz Filosu Tarihi, Çeviren: Fevzi Kurtoğlu, Ġstanbul

1935.

Mustafa Nuri PaĢa, Neteyücül Vukuat, Hazırlayan: NeĢet Çağatay, c. III-IV,

Ankara 1987.

Naima Mustafa Efendi, Tarihi Naima, c. III-IV, Ġstanbul 1281-1283.

NEKRASOV, G. A., Rol Rossii v Evropeyskoy Mejdunarodnoy Politike 1725-

1739 gg, Moskova 1976.

NĠKĠFOROV, L. A., Vneşnyaya Politika Rossii v Poslednie Godı Severnoy

Voynı Niştadtskiy Mir, Moskova 1959.

NOVOSELSKĠY, A. A., Borba Moskovskogo Gosudarstva S Tatarami V

Pervoy Polovine XVII. Veka. Moskva, 1948.

- 128 -

OREġKOVA, Svetlana, “1683–1737 Yılları Arasında Rus-Türk ĠliĢkileri”, Türk-

Rus İlişkilerinde 500 Yıl 1491–1992, (Ankara, 12–14 Aralık 1992), Ankara

1999, s. 121-124.

OREġKOVA, Svetlana, “Rusya ve Osmanlı Devleti Arasındaki SavaĢlar,

Sebepleri ve Kimi Tarihi Sonuçları”, Dünden Bugüne Türkiye ve Rusya

(Politik, Ekonomik ve Kültürel İlişkiler), Ġstanbul 2003.

OREġKOVA, Svetlana F. - ULÇENKO, Natalya Yu. Rossiya i Turtsiya:

Problema Formirovaniya Granits, Moskova 2006.

ORTAYLI, Ġlber, “Kırım Hanlığının Ocak 1711 Tarihli Bir Üniversali”, Osmanlı

İmparatorluğunda İktisadi ve Sosyal Değişimler, Makaleler I, Ankara 2000.

OSTAPCHUK,
.
Viktor, “1648-1681 Yılları Arasında Doğu Avrupa‟da (Ukrayna,

Polonya, Rusya, Türkiye) Nüfuz Mücadelesi”, Türk Rus İlişkilerinde 500. Yıl

(1491–1992), (Ankara 12–14 Aralık 1992), Ankara 1999, s. 99-113.

ÖZTÜRK, Yücel, Osmanlı Hâkimiyetinde Kefe 1475–1600, Ankara 2000.

PLATONOV, C. F., Polnıy Kurs Lektsii Po Russkoy İstorii, St.Peterburg 2002.

Peçevi Ġbrahim Efendi, Peçevi Tarihi, c.II, Hazırlayan: B.Sıtkı Baykal, Ankara

1982.

REFĠK, Ahmet, “Açık Deniz Meselesi ve Azak Muhasarası”, TOEM, vesika:

XII, Ġstanbul 1926.

SANĠN, G. A., “Problema Çernomorskih Prolivov vo VneĢnoy Politike Rossii

XVIII. v.”, Rossiya i Çernomorskie Prolivı (XVIII-XX stoletiya), Moskva

1999.

- 129 -

SAVAġ, Ali Ġbrahim, “Takrir-i Ahmet Merami Efendi (Azak Muhaddidi Ahmet

Merami Efendi‟nin 1740/1741 Sınır Tespit ÇalıĢmaları Hakkındaki Raporları)”,

Belgeler, cilt: XVI, sayı: 20, yıl: 1994-1995, Ankara, s. 151-173.

SEMENOVA, L.E., “Moldaviya i Valahiya v Otnashenniyah Portı so Stranami

Regiona v Seredniye XVII v”, Osmanakaya İmperiya i Stranı Tsentralnoy,

Vostoçnoy i Yugo-Vostoçnoy Evropı v XVII v, Moskova 1998, s. 234-241.

Sevastopolyu 200 Let 1783-1983, Kiev 1983.

SHAW, Stanford J., Osmanlı İmparatorluğu ve Modern Türkiye, c: I, Çeviren:

Mehmet Harmancı, Ġstanbul 2004.

Silahtar Fındıklılı Mehmet Ağa, Silahtar Tarihi, c.II, Hazırlayan: Ahmet Refik,

Ġstanbul 1928.

Silahtar Fındıklılı Mehmet, Nusretname, SadeleĢtiren. Ġsmet Parmaksızoğlu, cilt

II, fasikül I, Ġstanbul 1966.

SMĠRNOV, N. A., Rossija i Turtsija v XVI-XVII vv., Tom: II, Moskva 1946.

SMĠRNOV, N. A., “Bor‟ba Russkogo Ġ Ukrainskogo Narodov Protiv Agressii

Sultanskoy Turtsii V XVII-XVIII vv.”Vossoedinenie Ukrainı S Rossiey (1654-

1954), Moskva 1954.

SMĠRNOV, A. A., “ Vo Glave Stroitelstva Çernomorskogo Flota”, Voenno-

İstoriçeskiy Jurnal, Moskova 7 Ġyul-Avgust 1994, s. 73-78.

SOLOVYEV, C.M., İstoriya Rossii (1463–1580), Moskva 2001.

STANĠSLAVSKAYA, A.M., “Angliya i Rossiya v Godı Vtoroy Turetskoy Voynı

(1787-1791), Voprosı İstorii, No: 11, Moskova 1948, s. 26-49.

SUMNER, B. H., Büyük Petro ve Osmanlı İmparatorluğu, Çeviren: EĢref

Bengi Özbilen, Ġstanbul 1993.

- 130 -

ġOLOHOV, L. G., Don İ Azovskoe More, Novoçerkassk 1993.

ġULMAN, E. B., Russko-Turetskaja Voyna 1735-1739 godov i Politiçeskaja

Svjazi Moldavii i Valahii s Rossiey, Moskva 1963.

ġUTOY, V. E., “Pozitsija Turtsii v Godı Severnoy Voynı 1700–1709”,

Poltovskoja Pobeda, Moskva 1959, s. 103-162.

TĠHONOV, Yu. A. “Azovskoye Sideniye”, Voprası İstorii, No:8, Moskova

Avgust 1970.

TĠMOFEENKO, V. Ġ., Goroda Severnogo Priçernomorya vo Vtoroy Polovine

XVIII veka, Kiev 1984.

TUKĠN, Cemal, Boğazlar Meselesi, Ġstanbul 1999.

TUġĠN, Yu. P., Russkoe Moreplavaniye Na Kaspiyskom, Azovskom İ Çernom

Moryah (XVII), Moskova 1978.

TVERĠTĠNOVA,
.
A. S., “K Ġstorii Russko-Turetskih OtneĢeniy V Elizavetinskoe

Vremja”, Sovetskoe Vostokovedenie, VI, Moskova-Leningrad, 1949, s.312-326.

UZUNÇARġILI, Ġsmail Hakkı, Osmanlı Tarihi, c. III, kısım: I, Ankara 1995.

UZUNÇARġILI, Ġsmail Hakkı, Osmanlı Tarihi, c.IV. kısım: 1-2, Ankara 1995.

ÜLKÜSAL,
.
 Müstecib, Kırım Türk Tatarları (Dünü-Bugünü-Yarını), Ġstanbul

1980.

ÜREKLĠ, Muzaffer, Kırım Hanlığı’nın Kuruluşu ve Osmanlı Himayesinde

Yükselişi (1441–1569), Ankara 1989.

VERNADSKY, George, Political and Diplomatic History of Russia, Boston

1936.

WOJCĠK, Z., Eski Polanya’da Kazak Savaşları, Kitap Tanıtımı: Sabire Arık,

Tarih AraĢtırmaları Dergisi, Ankara 2004, s. 227-247.

- 131 -

ZAĠÇKĠN Ġ. A. - POÇKAEV, Ġ.N., Ruskaja İstorija ot Ekaterini Velikoy do

Aleksandra II, Moskova 1994.

ZOLATAREV, V. A. - KOZLOV, Ġ .A., Rossiyskiy Voennıy Flot Na Çernom

More i v Vostoçnom Sredizemnomore, Moskva 1988.

- 132 -

ÖZET

16. yüzyılın baĢlarında Altınordu hâkimiyetinden çıkan Ruslar, 1552‟de

Kazan ve 1556‟da Astarhan Hanlıklarını aldıktan sonra, bölge halklarını (Kazak,

Nogay ve Çerkezleri), himayeleri altına alarak Karadeniz yönünde yayılma

faaliyetlerine baĢlamıĢlardır. Rusların bu faaliyetleri, daha sonra yaĢadıkları iç

sorunlar ve Lehistan meselesi nedeniyle kesintiye uğramıĢsa da, 17. yüzyılın ilk

yarısının sonlarında almıĢ oldukları tedbirler ve 1654 yılında Ukrayna ile

birleĢmelerinden sonra daha aktif hale gelmiĢtir.

Ruslar, 17. yüzyılın ikinci yarısından sonra izlemiĢ oldukları aktif politikayla

yüzyıl sonunda Azak Kalesini alarak Karadeniz‟e çıkmak için önemli bir adım

atmıĢlardır.

XVIII yüzyılda Karadeniz‟e çıkmak adına Kırım Hanlığı ve Osmanlı

Devleti‟ne karĢı önemli mücadeleler veren Ruslar, bunlardan 1711 Prut SavaĢı‟nda

yenilgiye uğramıĢlarsa da, daha sonra yapılan 1736-1739, 1768-1774, 1787-1792

yıllarındaki savaĢları kazanmıĢlardır. 1768-1774 yıllarında yapılan savaĢtan sonra

imzalanan Küçük Kaynarca AntlaĢması ile sınırlı da olsa Karadeniz‟e çıkan

Rusya, 1783‟te Kırım‟ı ilhak ederek büyük bir Karadeniz devleti olmuĢtur.

Bundan sonraki Rusların Karadeniz‟deki faaliyetleri konumunu güçlendirmeye

yönelik olmuĢtur.

- 133 -

ABSTRACT

The Black Sea, was the homeland of many states in the history and didn‟t

lose its political and military importance (value) as well as commercial and

aconomic over hundreds of years. At the end of the 15th. century, the Black Sea

was an inner see of the Otoman Empire and preserved this feature till the end of

18th. century. During this period, Russia was the biggest threat of the Black Sea.

Russia, freed from the rule of Golden Horde at the beginning of the 16th. century,

captured Kazan Khanate in 1552 and Astrakhan Khanete in 1556 and took the

people of region (Kazak, Nogay and Çerkez) under its rule (reign) and started its

expansionism toward the Black Sea. Afterwards, even if expansionism of Russia

had come to a standstill due to domestic affairs and Poland matter, she would

have been more active because of measurements taken at the end of the first half

of the 17th. century and merged with Ukrania in 1654.With their active policy

after the second half of 17th century, Russians make an important step to reach

Black sea by taking Azov Castle.

Although Russians, who are significantly struggling against Kırım Khanate

and Ottoman Empire to reach Black sea in 18th century, was defeated in 1711 Prut

War; afterwards they won the wars which were in the years 1736-1739, 1768-

1774, 1787-1792. With „Küçük Kaynarca Alliance‟, which was signed after the

war between the years 1768-1774, Russia reached to Black sea in a limited way,

and then by annexing Kırım they became a big Black sea state. The subsequent

activities of Russia in Black sea were to strengthen their status in Black sea.

