
J

n'i. .r

'\l'{., Tunr DrNizcilix Tinini
riiltirt{t

il Pror.Dr. Holil iNalClr

OSMANLI DENiZ EGEMENLiGi

Turk denizciligini onlotrrken once gu hususu belinelim. Deniz egemenli!'

dunyodo her donemde belli bir devletin elinde olmugtur. Osmonlrlor'do deniz

hokimiyeti konusunu ele olrrken ingilizler'in 'seo power' dedikleri bu kovrom

uzerinde durccogrz.

Deniz devleti, dononmosrnr geligtirerek butun denizlerde hokim olmoyo goyret

eder. Buno bizdeniz hokimiyeti, "seo power" diyoruz. Osmonlrlor, bu durumo

ne zomon eriqtiler? Bu konuyu inceleyelim. isl6m dunyosr bu durumu Xl.

yuzyrldo Hristiyonlor'o koptrrdrlor. Xl. yuzyrlo kodor isl6m dunyosr Akdeniz'deki

belli boglr odolorr ele geEirmigti. Girit, Ktbrts, Sicilyo, tum bu odolor isl6m

hokimiyeti oltrndoydr. Akdeniz'de dononmost olon belli bcqh Muslumon devleti

Kuzey Afriko'do Aglebiler sultonlrsr idi. Xl. ostrdo bu hokimiyeti M0slumon

milletler koybettiler. O zomon Venedik, Ceneviz gibi deniz devletleri Akdeniz'e

egemen oldulcr. Bu devletler, ozellikle Xll. yuzyrldo Hoqlr ordulorrnt gemileriyle

Suriye'ye, MIstr'o togryorlor ve gittikEe geligen deniz gucuyle Akdeniz'e

tomomrylo hokim oluyorlordr.

1290 yrhndo son Hoglr kolesi Akko duqunce Popolrk, isldm dunyosrno korgr

Hogh seferi ilon etti ve butun isl6m kryrlorrnrn obluko oltrndo oldu$unu bildirdi.

Denizlere Hristiyon dononmolon hokim idiler. Yoni, Hristiyon dononmolcrr ve

onlorrn 0zerindeki ordulor, Suriye'ye, Mtslr'o, Anodoluyc higbir engele

tokrlmodon gelip qrkormo yopobiliyorlordr. isl6m dunyosrntn hudutlon Akdeniz

kryrlorrydr. I290 obluka donemidir. Bu durum, '13O0'lerden sonro bott

Anodolu'doki denizci beylikler torofrndon ortodon koldrrrldr. Bu beyliklerden

ilkin denizde Hristiyonlor'o korgr bir rokip olorok yukselen ve bir oro Rodos'c

Erkormo yopon Mentege Tfirkleri oldu. Mentege'den sonro Aydrn olullorr

Beyligi, Soruhon Beyligi, Koresi Beyli$i ve Osmonh Beyligi denizde hoElrloro

korqr mucodeleye kotrldrlor.

.8'"
-,"..

#flsttr'-'

'\
".,.,

I
1

F

"t 49

T
1

J-'l'tt
rrl

f't1rrr it tv
'?tqrr"ri

tt!ilr

..1',: {

,*

F2.-

Osmonlr Beyligi'nin doho Orhon Bey (1324-1362\ zomontndo bir dononmosr

oldu$unu, izmit'i gelip obluko oltrno oldrjrnr Bizons torihEisi Kontokuzinos

oErklomoktodrr.
.|333

tcrihinde Orhon Bey dononmosr ile gelip izmit'i

kugotmrgtrr. l33l'de iznik'i oldrgr zomon Orhon Bey, Gemli$i de olmrgtrr. O

zomonki odr Bizons torihlerinde Chios'tur. TLirkEe Gemlik olorok dilimizde

yerlegmigtir. kelimenin oslr Gemilik'tir. Gemilik denmesinin sebebi, burodo bir

tersone vordr. Osmonlrlonn ilk tersoneleri Gemlik'tedir. Guney Mormoro

sohillerinde bogko Osmonh tersoneleri ortoyo grkocoktrr. Koromursel'de ve

doho Botrdo Kemer'de Osmqnlrlorrn birer tersonesi vordr. Burodo yuvolonon

Turk Korsonlorr, Mormoro denizinden geEen zengin Ceneviz, Venedik

gemilerine boskrn yoporok gonimet olmoktoydrlor. igte botr Anodolu'doki deniz

Beylikleri
.|300'den

boglcyorok deniz seferlerine onem vermig ve doho gok

Venedik ve Ceneviz ticoret gemilerini ovlomoyo boglomrglor, bunu Hristiyon

hokimiyetine korgr bir gozo horeketi olorok ilon etmiqlerdir. O devrin bir Arop
koynogr Mesdliku'l-Ebsor'do bu beyliklere Guzdt fi'l-Bshr (deniz gazileri)

denmektedir. Bu beylikler Bolkonlor'o kodor gonimet seferleri yopryorlordr

(Umur Bey). Ozetle,
.|330'don

itiboren, bu seferler Hristiyon Dunyosr'ndo

ozelikle Venedik, Ceneviz gibi ticoreti tehlikeye dugen deniz devletleri

torofrndan Eok ciddi bir tehlike olorok gor0ldu. O zomon Memluk Sultonlr$r,

bu deniz gozilerinin okrnlorr sonucu olorok ortrk HoElrlorrn Suriye ve Mrsrr'o

gelmediklerini gorerek rohotlodrlor.

Bu sebepten o zomonki Mrslr koynoklorrndo, meseld El-Kolkogond?'nin

kitobrndo, Mrsrr Memluk sultonlorr ile bu beylikler orsrndo srkr bir diplomotik
iliqki kuruldulunu gor1yoruz. Simdi isl6m D0nyosr yeniden Akdeniz'de kendini
gosteriyor.

.l320'lerde
bir itolyon koyno!rndo, Sonudo'do bunu oErkgo ifode

edilmig goruyoruz. Sonudo, ortrk Hogh seferlerinin Mrsrr ve Suriye'ye defil,
Ege'de Turkler'e kcrgr yoprlmosr gerektilinin vurgulomrqtrr. Demek ki,
'1320'lerde ortrk Akdeniz'de bir deniz gucu olorok botr Anodolu Turkleri ortoyo

grkmrqtrr. Teke'de ve izmir orkosrndoki doglordo Turkmen ogiretleri olorok
yosayon Turkle4 surotle gehirlere yerlegerek medeni bir hoyot geliqtiriyorlcr.

Dononmolonn yoprlmosr, medeni ve siyosi geliqmelerle porolel gitmektedir.

Fokot gemi yoprmr, gemi idoresi ozel teknoloiik bilgiler ister. Bu bilgileri o

sohillerdeki Rumlor so!lomrgtlr. Bunlorrn gogu Muslumon oluyor.

1284'te Bizons devleti kendi dononmosrnr, poholr geldigi igin koldrrdr. igsiz

kolon bu sohildeki Rumlor gemi yoprmrndo, gemi idoresinde Turklere yordrm

ettiler. T0rkler kendileri de gemiciligi ogrendiler. Lotinlerden ve Kotolik

egemenli$inden nefret eden birEok Rum Muslumon oldu. Muslumon eksper

olorok beyliklerin hizmetine girdiler. Bu dononmolor bu soyede ortoyo Erktr. Biz

lr52\

Tunr DrNizcir-ir< TlniHi
tiltlittlr

Fotih zomontndo Gelibolu ussunde bile bu Rumlorr, komiler, gemi idore eden
zobitler olorok koydedilmig buluyoruz. Botr Anodolu'doki dononmoloL

.l390'do

Osmonh dononmosr ile birlegtiler.
.l390'do

Yrldrnm Boyezid Kosovo'don

donunce, bu buyuk zaferin verdili bir otrlgonlrk ve rohothklo, Botr

Anodolu'doki b0t0n beylikleri iggol etti. Boylece onlorrn dononmolon
Gelibolu'doki Osmonlr dononmosr ile birlegti. igte bu suretle Osmonh

dononmosr buyuk bir deniz gucu olorok dogmuq oluyor.

Yukordo belirttigimiz gibi, Osmonlr'nrn ilk deniz kuwetleri Orhon Bey

zomonrndo mevcuttu. Osmonlr tersoneleri Guney Mormorq sohillerinde Kemer,

Koromursel, Gemilikti. I337'de izmit fethedilince ono tersone deniz

kuwetlerinin uslendi!i us olorok izmit'te yerleqti. izmit bundon sonro

imporotorlulun sonuno kodor devletin en onemli tersonelerinden biri olocoktrr.

Deniz tersoneleri Bortrn'don boqloyrp izmit, Gemilik ve izmir sohillerinde

dolrnrk bir holdedir. Bizons zomonrndo do oyleydi. Bunun oErk bir sebebi vor,

gemi yopmok iEin buy0k kutukler kullonmok gereklidir. Bu kutuklerin togtnmost

oncok limonrn orkosrndo buyuk ormonlor oldulu zcmcn mumkundur. izmit'in,

Bortrn'rn orkosrndo buyuk ormonlor vordtr. Bortrndo gemi yoprmr bugun de

gor0lur.

Osmonlt'ntn korgrsrndo

buyuk "seo power", egemen

deniz gucu olorok Venedik

vor. Denizde Venedik'i

yenmek o zomon mumkun

degildi. Osmonlr ne zomon

Venedik'ten deniz

hokimiyetini olobildi? Bu

uzun zomon iEinde

gerEeklegti. Yrldrnm Boyezid

zomonrndo Gelibolu

Osmanlr devletinin boqto

gelen deniz ussu idi. Fokot o

zomon Osmonlr dononmost,

oErk denizde Venedik

dononmosrnr korgrsrno

olobilecek, onunlo

sovogobilecek durumdo

degildi. Onun iEin Osmonlr

podigohr Gelibolu limontntn onune bir duvor yoptrrdr. Osmonlr dononmost

limono sl!rnorok frrsot buldukEo limondon Erkryor, vur-koE toktigiyle Hristiyon

gemilerini vuruyor ve tekror oroyo sr!rnryordu. Deniz egemenli{i holo

Venedik'in elindedir. Hoglr ordulorr Avrupo'don korodon horeket ettigi zomon,

1396 ve 1444'te oldugu gibi, Venedik dononmosr bolozlordon serbestge

geEiyor, Korodeniz'e Erkryor, Tuno'ntn olzrno geliyor ve HoEllorlo iqbirli$i

yopryordu. I396'do Nifbolu'do yenilen imporotor Sigismond esir duqmemek

iEin Tuno uzerinden bir koyrklo Korodeniz'e kodor gitmig ve Venedik

dononmosrno sr$rnmrgtrr.

O zomon Osmonlrlor, oErk denize hokim degildiler. 1416'do Venedik omiroli

Gelibolu'doki duvorr yrktr, limono girdi ve Osmonlr dononmosrnt yoktr. Bu do

gosteriyor ki, o zomon Venedik Akdeniz'in tek hokimidir. Venedik'e korgr

Osmonlrnrn oErk denizde meydon okudugu sovos, 1499-.|503 orasrndo

Venedik-Osmonlt sovogl strostndo Moro onunde oldu. Bu savos strostndo

Osmonlr dononmosr ilk defo oErk denizde Venedik'e korgt meydon okudu.

Venedik gemileri torofrndon oroyo oltnon Burok Reis gemisinin borut

mohzenlerine oteg vererek kendisini berhovo etti ve onunlo berober Venedik

gemileri de uEtu. Sulton bu torihte Ceneviz ve Roguso muhendislerinin

yordrmrylo iki muozzom koke yoptrrdr. bu goboloro ro$men deniz hokimiyeti

henOz elde edilmig degildir.
Resirn 15 Hetschio en de zee
Duncon Hows s.79 G

!l sg

Tun< Drr.rizcir-ri<
rirlt

Fotih devrinde 1470 Agriboz seferi onemli idi. Bu odoyr Venediklilerden olmok

igin Osmonlr dononmosr korodoki horek6tr himoye ediyor. Dononmo

himoyesinde koro ile odo orostndo bir geEit yoprlryor. Venedik dononmost o

dor bo$ozo girip Osmonh horekotrnr durdurmoyo cesoret edemiyor.

Fotih Sulton Mehmet resm? bir unvcn olcrok Sultonu'l-berreyn ve Hokonu'l-

bohreyn, yoni iki koronrn Sultonr ve iki denizin Hokonr unvonrnr kullonnrrgtrr.

Burodo iki korodon moksot Rumeli ve Ancdolu, iki denizden moksot do Ege ve

Korodeniz'dir. Yoni fotih bu iki denizde egemenlik istiyor. istonbul fethinin

hemen okobinde, Fotih Korodeniz'e bir dotronmo gonderdi. Korodeniz'e

grkon dononmo, boQozlor Osmonlr elinde oldugu iEin, bu kryrlordoki butun

yaboncr kolonileri Osmonlr devletinin horoq-guzorr durumuno getirdi. Bu

koloniler, Amosro'do, Qerkeziston'do ve Krrrm'rn guney sohillerindeki Ceneviz

kolonileridir. Aynr zomondc Bo$don Voyvodosr do horoE vermeyi kobul etti
(.l455). igte Korodeniz'in bir Osmonlr golu konumuno gelmesi bu suretle

Bolozlordoki egemenlik soyesinde gerEekleqti. Bogozlordon Venedik

dononmost, Ceneviz dononmosr geqip Korodeniz'de Osmonlt dononmost

korgrsrno grkomodrlor. Bunun iEin de Fotih bu su yolunu, ycni Qonckkcle
bolozrnr ve istonbul bolozrnr kolelerle berkitti. ilk odrm istonbul

kugotmosrndon once Rumeli hisorrnrn ingosrylo boglodr. 1452'de Fctih,

imporotorlu!un butun guglerini seferber ederek dort oy iginde muozzom

Rumeli hisonnr yoptr ve istonbul bolozrndon geEigi kontrol oltrno oldr. Butun

Hristiyon gemileri ewelo bu hisoro yoklogocok, izin olocok, ve oyle

geEeceklerdi. Yoso!r tonrmoyon bir Venedik gemisi top otegiyle denizin dibine
gonderildi. Boylece, boQozloro Turk hokimiyetinin ilk igoreti,

.l452'deki
bu top

oteqi olmugtur. Fokot Qonokkole bogozr ogrk oldukgo Hristiyon dononmolorr
geEebilirdi. istonbul kugotmosrndo doimo bu kcygr vordr. istonbul'un fethinden

sonro do bu tehlike devom etti. Avrupo'do buyuk bir heyecon vor, Popolrk

mutemadiyen Hoglr seferleri tertip etmek peginde. Qonokkole Bofozr'nr

kesmeyince istonbul tehlike oltrndo. Venedik dononmosr Qonokkole bogozrnr

gegip istcnbul'o hucum edebilir. Onun iEin Fotih bu bolozdo birbiri korqrstndo

iki kole yoptrrdr. Bunlor, Kole-yi Sultoniye, sonroki odrylo Qonokkole. (Kole

gonogc benzedi{i iEin o isim ycyrlmrgtrr). Kole-yi Sultoniye, Fotih'in koydugu

isimdir. Korgrsrndo do Kilidu'l-bohr kolesini yukseltti. Denizin kilidi denilen bu

kole, Ecedb6d'dodrr. Bu koleler yoprldrkton sonro Qonokkole bo$ozrndon

geEmek oftrk imkonsrz hole gelecektir. Boylece istcnbul, Bo$ozlordoki bu

kolelerle guvenlile kovuqtu. Yrldrrrm Boyezid'in yoptrrdr!r Guzelcehisor,

(Anodoluhisorr) ve Rumeli hisorr korqrlrklr iki koleyle istonbul BoQozr'nr kesiyor.

Akdeniz'den gelecek tehlikelere korgr Kcle-yi Sultoniye ve Kilidu'l-bohr bu rolu

oynuyor. ikisi oros'ndo istonbul guvenlikte. Fokot henuz Ege Denizi'nde

hokimiyet Hristiyon guEler elindedir.

istonbul'u korumok igin yoprlon bu istihkcmlcr, torihin bir cilvesi olorok l.
Dunyo horbinde l9l5'de de torihi rolun0 gostermiqtir. istonbul'u olmok iEin

muttefik dononmolorr Qonokkole'ye girdigi zomon Fotih'in yaptrrdrgr koleler ve

doho sonrodon yoprlon tobyolor m0ttefik dononmolorrno istonbul yolunu

kopomrqtrr.

ll. Boyezid (148l- 1512) doneminde yetiqmiq buyuk denizciler orosrndo Kemol

Reis Turk denizcililini Botr Akdeniz'e goturdu. Onun hizmetirrde Piri reis bu

denizin horitosrnr yopryor. Bu denizde hokimiyet iEin ilk bilgileri kitobrndo tespit

ediyor. Tum limonlortn tosvirini veriyor. limondo su vor mr derinligi nosrldrr?

bunlorr soptryor. Ozetle, ll. Boyezid zomonrndo bu buyuk denizcilerin
goyretiyle Akdeniz egemenlili Osmonlr T0rkleri iqin bir hedef olorok tespit

ediliyor.

Boyezid, Ceneviz'den Roguzo'don mrJhendisler getirerek o zonlono kodor

Akdeniz'in gordugu ilk iki biryirk gemiyi inqo ettiriyor, Roguzo (Dubrovnik) bir

Osmonlr vossolidir. O oro b0yuk deniz tersoneleri vordr Dubrovnik'te. Bu

kokeler yuksek bordoh, muozzom gemilerdi. Bu iki geminin resimleri Kotip

Tnnirri
$iii

,,t

#.
--i Ji'- i-: r-J

t"a.- 1\'-'n.!"
. .:.1 "- /
\. !L 'r;'\ -r',\ -"",

J

.ltt

Tunr Drxizcir-i< TaniHi
Irittttl

Qelebi'nin Esforu'l-Bihor'rno oltnmrgtrr. Bu gemilerin ingosr gosteriyor ki, ortrk

Osmonlt Akdeniz'de hokim olmok ozmindedir. Osmonh denizciliginde Botr

Anodolu ve Gelibolu'don sonro Akdeniz'de egemenlik iEin siyosi korcr uquncu

sofhoyr onumuze getiriyor. Bundon once Gelibolu tersonesinden bogko Fotih

devrinde ve Selim devrinde iki buyuk terscnenin yoprldr$rnr igoret edelim.

Birinci tersone, Fotih zomonrndo bugun Kodrrgo Limonr dedigimiz Mormoro

sohillerinde Bizons'ton kclon kopoh tersonedir. Minyoturlerde resmedilmigtir.

Doho sonro Selim'in boglottr!r Konuni'nin devom ettirdigi Kosrmpoqo yonrndoki

buyuk tersone gelir. Buroda yOzi ogkrn kodrrgo yuvosr minyoturlerde

gorulecektir. Boylece Kosrmpogo, buyuk Osmonlr dononmosrnrn beqiQi holine

geliyor. Sonrodon Bohriye tegkilotr boqrndo Kopton-r Deryo'ntn kororgohr do

Kosrmpoqo olocoktrr. itt Uuyut tersone ve deniz ussu Gelibolu'dur. Osmonlr

denizcililinde Gelibolu'nun yeri nedir? Bunu orqiv belgelerinde buluyoruz. Fotih

zomonrno cit bir Gelibolu defteri vordrr. O defterde Gelibolu'nun bir deniz ussu

olorok onemini oyrrntrlorrylo goruyoruz. Gelibolu, Bizans zomonrndo do

onemliydi. Suleymon Pogo Boloyrr'do yerlegtikten sonro 1352'de Koresi

gozilerinden Ece beyi Gelibolu uzerine gonderdi. Ece Bey koleyi

srkrgtrrmoktoydr. Gelibolu Bizons iEin de, Hristiyon dunyosr igin de Eok onemli

bir us olduSu iEin fethi bogorrlomoci. 1454 yrlrnrn I Mortr 2 Mort'o bolloyon
gece giddetli bir deprem oldu. Gelibolu surlon ve etroftoki diger kolelerin

surlorr yrkrldr. S0leymon Pogo ve Ece Bey bundcn foydolonorok hemen bu

koleleri iggol ettiler. Gelibolu volisi denizden istonbul'o kogtr. Osmonlrlor

Gelibolu'yu devletin boghco dononmo ussu durumuno getirdiler.

Burodo mektep kitoplorrno kodor gegmig bir efsoneden bohsedeyim. Sozde,

Osmonhlor'rn Avrupo yo geEigi, Gelibolu yorrmodosrnr fethi 40 gozinin bir solo

binerek fethi geklinde onlotrlrr. ilt kopru bogrnrn sollorla geEen bu 40 kodor
gozinin eseri oldulu rivoyeti yerlegmigtir. Bu tomomen bir mosoldrr. Suleymon

Poqo, Bigo volisi o zomon. Bigo'yo yokrn ontik Kemer limonrndon gemilerle

hcreket ederek 3000 oskeri Kozludere vodisine Erkordr!rnr tespit etmig

bulunuyoruz. Orodon Erkorok tepede Boloyrr'r fethetmigtir. Bunu Ruh? torihi

onlotryor, eski bir koynok onlotryor. Oyleyse, bu sol rivoyeti nerden

koynoklonryor? Rivoyet, Koresi gozilerinin devomlr olorck Qonokkole bofozrnr
geEip yogmo ve okrn igin korgr sohile gitmeleriyle ilgili olmolrdrr. Doho

.|305

torihinde, Osmonlrlor gelmeden yonm osrr once, Koresi gczilerinin Moydos'u

(bugun Eceobod) ele geEirdiklerini biliyoruz. Demek ki, Turkler'in Avrupo'do bir

kopru bogr kurmolorr Moydos fethiyle boqlryor. Az sonro Koresi gozileri koleyi

bogolttrlor. Zoten
.l345'te

Osmonlrlor Koresi'yi ilhok ettikten sonro do,

Rumeli'de denrz ogrrr futuhot girigimini Koresi gczileri uzerlerine olmrgtrr.

Evrenos Gozi, Hocr il beyi, Ece Bey, hepsi Koresi gozileridir. O zomon

Suleymon Pogo Bigo'do voli idi. Osmonlr'yo itootten sonro butun bu beyler

Suleymon Pogonrn hizmetine girdiler. Avrupo'yo gegig kororrnr bu beyler

Suleymon Poqoyo kobul ettirdiler. Osmonh torihlerine bckorsonrz sozde bu iqe

koror veren Orhon Gozidir. Osmonlr bunu kendine mol eder. Dogru olon,
.|3OO'lerden

itiboren Koresi gozilerinin Bo$ozr gegip Avrupo'do yerlegme

azmidir. igte sollorlo gegen 40 gozi mosolr, Koresini gozilerin srk srk korgr sohile

yoptrklon okrnlorlo ilgili bir holk rivoyeti olmolrdrr. Bir kere 40 odedi bir dini
efsonevi rokomdrr. Bu folklorik holk rivoyetinin mektep kitoplorrndo ve ilmi

eserlerde tekrorr, gerEek torih elegtirisinden ne kodor uzok koldr$rmrzr gosteren

bir bogko Ornektir.

Bizons koynoklorrno gore, ilk yerlegme, ilk kopru bogr Tzympe kolesinin ele

geEirilmesiyle oldu. Bizons imporotoru Kontekuzinos Tiokyo'do Bizons

hokimiyetini Srrplor'o korgr korumok iEin koyrnpederi Orhon goziden yordrm

istiyor. Orhon, buyuk o$lu Suleymon Pogo kumondosrndo Tiokyo'yo gonderdili

ordulorlo destek sollryor. Suleymon Pogo Edirne'ye bir Srrp toorruzunu

onlemek iqin Bizons'o yordrm olorok '1352 yrlrndo 10.000 kigilik bir orduylo

horeket ediyor; Srrplcrr puskurtuyor ve Anodolu'yo donerken imporotordon

Tzympe kolesinde krgr geEirme musoodesini olryor. Kontokuzinos rozr oluyor ve

ll st

'i'unr<
Ltsurzcrlrr<'TaniHr

l!{?l!t!!

Turkler o krgr orodo gegiriyorlor. Bizons geEici olorok verilen kolenin Bizcns'o
iodesini istiyor. Kontukuzinos Orhon'o krzr Theodoro'yr zevce olorck vermigti,

Orhon'don, Suleymon'o emir vererek koleyi boqoltmosrnr istiyor, buyuk porolor

teklif ediyor. Fokot Suleymon Poqo doimc reddediyor. Bu oyrrntrlorr,

Konto kuzinos'un onrlorrndo n o$reniyoruz.

Tzympe'nin nerede oldu{unu gimdiye kodor kimse belirleyemedi. Gelibolu
tohrir defterinde "Cinbi, nom-r diger Umurbeylu" diye bir koyrt bulduk.

Umurbeyl0de bir kozr yoprlobilir. Tzympe Osmonlrlor'rn Rumeli'de elde ettikleri
ilk kopru boqrdrr. Rumeli gozileri orosrndo Aydrnoglu Umur bey bir efsonevi

kohromon olorok kobul edilmigtir oktnctlor kendilerini Umur Bey Oglonlorr diye

onorlor.
.|300'den

beri beslenen umut, Avrupo'dc yerlegme, boylece 1352'de

gerEeklegmig oldu.

Osmonlrlor; Suleymon Pogo'nrn ozmiyle Tzympe'ye yerlegir yerlegmez

Anodolu'don holk ve yoyo oskeri getirip yerlegtiriyor. Buroyr sollom bir kopru

boqr holine getirmek istiyor. Bizons buyCIk bir telog iginde. istonbul holkr

Kontokuzinos'u tohtrnr brrokmoyo zorluyor (.|355). Popo'yo murocoot ediliyor.

Popo'don bir HoElr seferini horekete gegirmesi isteniyor. Ve gerEekten

Osmonlrloro korqr ilk HoElr seferi
.|359'do

yoprhyor. Hoglr dononmosr, Turklerin
geEit yeri olon Lopseki'ye Erkormo yopryor. Ayrrco Osmonlr ononim torihlerinde

onlotrldr!rno gore, Rumeli torofrndo do bir Erkormo olmug. Bu belki de Bizons

torofrndon yoprlmrqtrr. Burodo pusudoki goziler Erkormo yopon HoElr ve Bizons

oskerlerine birden boskrn yapryor, denize dok0yorlor.
,|359'do

Rumeli'de Lolosr

$ohin'le gehzode Murod bulunuyordu. O$lu Suleymcn Pogo 1357'de bir

kczoyo ulroyrp olmtigtu. O olum doqe!ine duElnce gozilere vosiyet etmig:

"benim cesedimi burodc gomun ve mezcnmr belli etmeyin. Hristiyonlor gelip

mezonmr olmcsrnlor ve burodon oslo oyrtlmoytn". HoElr Eobolorrno ro{men
Turkler, Rumeli'ye surekli geEip yerleqmeye boglodrlor, Rumeli'yi yeni bir voton

ycptrlor.

Gelibolu, botr Hristiyon dunyosr ve Bizons ile Osmonlr devleti orcsrndo strotejik

konumu doloyrsrylo Eok onemli bir limon idi. 1366'do l. Murod'rn ilk soltonot
yrllorrndo Osmonlrlor'o korgr yeniden bir HoElr seferi tertip edildi. itolyo'do

Sovuo dukii, Bizons imporotor oilesinin okrobosr oldu{u iEin bir dononmo ile
gelip Gelibolu'yu Osmonlr'nrn elinden oldr ve Bizons'o iode etti. Bu, Rumeli ile

ulogrm ve Osmonlr denizcili!i igin buyuk bir dorbe idi. Fokot 1376'da Bizons

imporotor oilesi iEinde bir Eekigme sonucu Osmonlrlor Gelibolu'yu geri oldrlor.

Osmonlr Sulton'r Murcd himoyesi scyesinde tohtr gosbeden Andronikos,

Gelibolu'yu Sulton'o teslim etti (.|376). Sulton Murod bundon sonro Bolkonlor'do

genig futuhot yoptr ve bir Bolkon imporotorlulu kurmcyr bogorobildi.

f'Ir
'tA:+ {

.{g . ': "t {*o'
. ,,-;'1.: ' -

"a\
:

:'l'ei_""- i'

te l$

I -Hclil I nolcrk, Osmo nh I rnporotorluQu' nun
Ekonomtk ve Sosyo/ Iurrhi, l:lonbul Eren,

2000.

Tunr DrNizcir-irc Tinini
iiliilll

Osmonlr'nrn Venedik'e korgr Akdeniz'de bir deniz gucu, bir "seo power",

durumuno gelmesi 1538 Prevezo deniz zoferinden sonro gerEeklelmiqtir.

Akdeniz'de Osmonlr ustunlugu l57l'de lnebohtr (Leponto) deniz muhorebesi

ile son bulocoktrr (Agogrdo lnebohtr Sovosr'no bokrnrz). Osmonlrlor, gerEi

hemen ertesi yrl Akdeniz'e yeni bir dononmo grkonyorlor ve HoElr dononmosl

sovogton koEryor; omo ortrk Osmonlrlor, Borboros zomonrndc oldugu gibi,

denizde soldrrr gucunu koybetmiqlerdir. Osmonlrlorrn bir deniz gucu olmokton

grkmolorr
.lS9O'lordodrr.

Q0nku o torihte Akdeniz'e Atlontik'teki ustun

gemileriyle Hollondohlor ve ingilizler gelmig ve kodrrgo devri son bulmugtur.

ingiliz ve Hollondohlor'rn gemileri yuksek bordolr, her birisi 40 - 50 top togryon

korok, bretoni denilen muozzom gemilerdir. Bir bretoni on kodrrgoyr perigon

edecek guEtedir. O zomonrn zrrhhlorr soyrhr bu gemiler. Kodrrgo olEok bordolr;

kurek gucuyle horeket eder, monevro yetene!i vordrr, bretoni ise yelkenlidir,

ruzgoro tobidir, omo oteg gucu Eok yuksektir. O torihten sonro Venedik de bir

deniz gucu olmokton Erkryor. Muslumon Hccrlor Mrsrr'o gitmek iEin ingiliz ve

Hollondo gemilerini tercih ediyorlor.

Osmonlrlor'rn deniz usleri 16. yuzyrldo qu limonlordrr:

l) istonbul'do Kosrmpoqo'do buyuk dononmo,

2) Gelibolu dononmosr

3) Arnovutluk'to Avlono'do, Adriyotik Denizi'nde fool dononmo ve korsonlor

4) Mrsrr'do iskenderiye dononmosr, Mrsrr ve Suriye'yi korur.

5) Krzrldeniz'de Suveyg dononmosr (Hint Okyonusu'ndo fool)

6) Bosro dononmosr

7) Botr Akdeniz'de Tunus, Cezoyir ve Tioblusgorb Beylerbeyiliklerinde korson

dononmolorr

iste bu deniz 0sleri ve dononmolorlo Osmonlr gergek bir dunyo deniz gucu idi.

Hint Okyonusu'ndoki mocero boglr bogrno bir hikoyedir.l Portekizliler'le Hint

okyonusundoki uzun mucodele, l5l7'den inebohtr bozgununo, 157l'e kodor

devom etmigtir.

Yukorrdo onlottr!rmz gibi, ll. Boyezid doneminde Osmcnlrlor Akdeniz

hokimiyetinin imporotorluk iEin hoyoti bir onem togrdr!rnr idrok ettiler. ll.

Boyezid 'ten sonro L Selim istonbul'do kodrrgo tersonesini ycptrron ilk sultondrr.

Bu tersone, doho sonro S[ileymon zomonrndo Eok genigledi. (bkz. ldris Boston,

bu ciltte). Bu orodo Almon imporotor'u V Korl ($orlken), itolyc'do hakim

oldugu gibi oynr zomondo irponyo Krolr ve Muhtegem Suleymon'rnrn en buyuk

rokibi. O, Kuzey Afriko'don Turkler'i otmok iEin Cenevizli buyuk omirol Andreo

Dorio'yr hizmetine oldr. Bir oro Tunus'u ele geEirdi ve '1532'de
Moro

yorrmodcsrnrn guneyinde Koron limonrnt zoptetti. ll. Boyezid zomcnrndo feth

olunon Koron'un koybedilmesi Osmonh pcyitohtrndo telogo sebep oldu.

Bclkonlorrn Guneyinde imporotor bir ussu ele gegirmig bulunuyordu. O

zemon, divondo yoprlon mrjzokerelerde sodece Osmonlr Dononmosrnrn,

Hristiyon Dononmolonno, yoni birlegik Venedik, Popclrk ue isponyo

dononmosrno korgr koyomoyocogr onlogrldr. Kuzey Afriko islom memleketleri

burolordo yerlegmeye golrgon lsponyollor'o kcrgr Fatih devrinden beri himoye

istiyorlordr. Kuzey Afriko Muslumonlonnr korumok igin Kemol Reis gonderildi.

Botr Akdeniz'e korson levendler akrn etti. Divcn, bu Osmon| Turk

Korsonlcrrnrn Dononmo hizmetine olrnmosrnr gerekli gordu. Kemol Reis'ten

sonro Hrzrr ve Borboros Hoyreddin'in kumondosr oltrndo kendi boqlorrno

horeket eden korsonlor (levend goziler) Hristiyon gemilerini vuruyorlor,

gonimet olryorlordr. Borboros nihoyet Cezoyir'de yerlegti. Endul0s'ten koEon

Muslumonlorr gemileriyle Kuzey Afriko'yo toqryrp himoye ediyorlordr. Boylece,

bu korsonlor Botr Akdeniz'de korku solmrqlordr.

Sulton Suleymon, Borboros Hoyreddin'i dovet etti, Huzuro kobul edilen

"!rn

I unr Ur.tttzctt,(tARu-,r
!!:rlttt

Borboros'o Cezayir-i Bohr-i Sefid Eyoleti Poqosr ve Kopton-r Deryo unvonrylo
butun Osmonh deniz kuwetlerinin komutosrnr verdi. Borboros, qimdi hem
imporotorluk dononmolorr, hem de Botr Akdeniz'de , Cezoyir'de uslenmig olon

korsonlortn kumondonr olorok Akdeniz'de Hristiyon dononmolorr korgrsrno

Erktr. ilk ig olorok Koron'u geri oldr (1533). Son buyuk korqrlogmo l53B'de,
Prevezo'do vuku buldu. Burodo Hoyreddin, V Korl'rn omiroli Andreo Dorio

dononmostno korgt buyirk bir zofer kozondr.
.|538

torihi Akdeniz torihinde bir

donum noktosrdrr. O torihte denizde korgrsrno grkrlomoyon bir deniz guc0

olorok Osmonh deniz hokimiyeti kurulmug oldu. Bundon sonro Botr Akdeniz'de

V Korl'o korgr Fronso ile iEbirligi gundeme geldi (bkz. Agogrdo). 154.|'de

Borboros Toulon gehrinde krqlodr. Dononnronrn bir yrl iEinde istonbul'o gelip

gitmesi imkonsrz gorundu$unden, Fronsrz Kroh ile onlogmo yoprlorok Toulon

qehrinde krglonmosrno koror verildi. Toulon'don Fronsrz oholi Erkorrlrp
Hoyreddin'in toyfostno (otuz bin kigi) teslim edildi. Borboros, Fronsrz

dononmosrylo birlikte o zomon imporotoro oit olon Nice gehrini kugottrlor (bkz.

bu ciltte Fronso-Osmonlr).

Osmonh deniz kuwetinin 1538'den sonro tum Akdeniz'de tom egemenlilini
kurmu5 oldulunu bu olcy oErkEo gostermektedir. Bir oro V Korl'rn dononmosr

Tunus'u ele geEiriyor (.l535). Ertesi sene Borboros gelip geri olryor. $oyet
Borboros ve Osmanlr dononmasr Cezoyir ve Tunus'u korumosoydr, isponyo o

zomon Kuzey Afriko futuhctrnr geniqletir, Kuzey Afriko'do isponyol hokimiyeti
yerlegmig olurdu. Osmoklor bu islom memleketlerinde Tunus, Cezoyir,

Tro blusgorb beylerbeyliklerini kurdulor, Boylece H oEl r istilosrnr onled iler. B u nu

bugun Cezayir ve Tunuslulor hokkrylo tokdir etmektedirler. Turkler'i bugun Arop

Dunyosrndo condon seven Aroplor, Cezoyir ve Tunus Aroplorr'dtr.

Borboros doneminden sonro onun ollu Hoson Poqo ve Barboros'un yetiqtirdili

Turgut Reis ve Kopudon-i Deryo Piyole Poqo deniz ustunlugunu

surdureceklerdir. Turgut Reis Troblusgorb'r Molto qovolyelerinin elinden olrp bir

beylerbeylik kuruyor. Turgut Reis zomonrnda Turk Denizciligi iEin onemli bir

oloyr burodo igoret edelim. Korsiko Adosr o zomon Ceneviz'e oit olup

imporctorun himoyesi oltrndodrr. Ado holkr isyon ediyor. Turgut Reis, Frcnstz

Dononmosr ile iqbirli{i holinde Korsiko'yr ohyor. Korsika'doki isyonr idore eden

Sompiero adrndoki gef, istcnbul'o geliyo4 Konuni Suleymon'rn huzuruno qrkryor

ve Korsikohlorlo igbirligi holinde odoyr Fronsrzlor'o teslim ediyor. Bugune dek

Nopolyon'un votonr Korsiko, Fronso'nrn bir porEosrdrr. Torihin bir cilvesi olorok

bugun Korsikolrlor bo!rmsrzlrk iEin Frcnso'yo korqr mucodele ediyorlor.

Osmonlr'nrn bogorrsrzlrklo geriledigi boqko bir oloy do 1565 Molto bozgunudur.

Kole yoprmrndo en son buluglorrn uygulondr$r bir kole oldulu iEin Osmonltlor,

Molto onunden on binlerce zoyiot vererek ricot etmek zorundo koldrlor. Bu

bozgun, Leponto'nun odeto hobercisidir.

T0rk Denizcilik torihinin, Koro Ordusu ile dononmonrn igbirli$i holinde

gerEeklegtirdigi en buyuk bogorrst Krbrrs fethidir. O zomcno kodor Osmonlr

Turkleri, denizi geEip Venedik idoresi oltrndo bulunon Krbrts'o Erkormo
yopmokto tereddud iEinde idiler. SelEuk devrinden bu yono Turkler, ilkin

Frcnsrz, sonro Venedik idoresinde HoElrlorrn bir ussu olon Ktbrts't ele

geEirmeyi gerekli gormekte idiler. Dononmonrn Venedikliler torofrndon perigon

edileceginden korkuluyordu.

1570'de Osmonlrlor'rn kendilerine buy0k guvenleri vordt. O torihte denizden

buyuk bir orduyu Lolo Mustofo Pogo kumondosrndo Krbrls'o geEirmeyi

bogordrlor. Lefkogo'yr oldrlor (.|570), fokot Moloso bir sene doyondr. Ktbrts'o

Osmonlrlorrn yerlegmesi uzerine Popolrk, isponyo ve Venedik ittifok yoptrlor,

guElu bir dononmo Ktbrts'o do$ru yol olmoyo boglodr.

HoElllorrn belli bir strotejisi vordrr, Osmonlr dononmostnrn yohut ordusunun

sonbohordc terhis oldulunu bilirler ve o zomon soldrrryo geEerler (bkz. Bu

ciltte inebohtr). Meselo, bir HoElr ordusuno korgr 1444Yorno muhorebesi

Ekim oyrndo olmugtur. 1570 HoElr seferinde dononmo (208 gemi) Ekim

ozl4

f:
1itl

It

h

H

F

)'
r;
t

E.t

I
i-

Tunr Dexizcidr
tllir

oyrndo (7 Ekim) gelmiqtir, sipohiler horElrklorr bitmiS, evlerine donmugler.

Dononmo inebohtr'yo Eekilmig, Oyle bir zomondo HcEh dononmosr isponyol

krolrnrn goyri megru ollu Don Juon kumondosr oltrndo birdenbire inebohtr

onunde gorundu. Osmonll dononmosr inebohtr korfezinden Elkomodr.

Venedikli omirolin plonrylo Hoglrlor gok etkili bir horp d0zeni uygulodrlor. Ateq

kuweti yuksek goleos denilen buyuk gemilerini bir sof holinde korfeze srkrgmrq

olon Osmonh dononmosr onunde toplodrlor ve yoylrm otegiyle Osmonlr

gemilerinin EoQunu botrrdrlor (Srngrn Dononmo).

Cezoyir Beylerbeyi UluE Ali Pogo'nrn kumondosrndo 32 gemi, direkleri ktrrlmrg,

boyroklon porgolonmrg holde istonbul limontno girdiginde Sulton ve gehir holkr

Srngrn dononmoyr goz yoqlorr ile korgrlodrlor. ilk defo Osmcnh'yo korgr

kozonrlon 6u zofer, tum Hristiyon Avrupo'do buyuk seving uyondrrdr,

sokcklordo oloylor tertip edildi. Artrk Osmonlr korkusu kolmodr. l57l inebohtr

sovoql ve Srngtn Dononmo Osmonll'nln Akdeniz egemenli$i torihinde bir

donum noktosrdtr.

Bozgundon sonro golipler uE sene iEin orolorrndo bir Kutsol lttifok yoptrlor. Her

sene elli bin oskerle 200 gemilik bir dononmo Osmonltlor'o korqr horekete

geEecekti. istonbul'u olmoyr bile plonlodrlor. O krg, veziriozom Sokollu'nun

buynk goyretiyle tersonelerde gece gunduz Eolrqrlorok yoprlon yeni dononmo

l57l'de denize oqrldr (bkz. bu ciltte inebohtr/Leponto). l57l bohonndo

Mukoddes ittifok'rn dononmost tekror Krbrrs uzerine yurumek uzere yolo

Erkmrgtr.

Bu sefer inonryorlordr ki, Osmonlt dononmost mohv oldufundon, bir engel

kolmamrgtrr. Fskot birdenbire gord0ler ki, Turk Dononmost tekror

korgrlorrndodrr. Yeniden bir sovoqo cesoret edemediler ve donduler. Zoten

Venedik Fronso'nrn bcskrsr ile sovoqton oyrrlryordu. Osmonlt'nrn dugmesi Fronso

iEin buyuk bir koyrptr. Don Jucn, Tunus'u zoptettiyse de (1573), eftesi yrl

Osmonlrlor geri oldr. Venedik m0ttefiklerinden oyrrlorok, Osmonlr'ylo ticori

menfootleri doloyrsrylo, borrq yoptr. istonbul kuftuldu. Krbrrs Turk olorok koldr.'

Bogozlorrn ilk defo tehlike oltrno dugmesi, Venedikle yoprlon Girit Sovogr

(1645-1669) strostndo oldu. Ziro o zomon Osmonlr dononmosr ortrk

Venedikliler'i durdurocok guEte degildi. Venedikliler Qonokkole korgrsrndoki

Bozcoodo'yr ellerine gegirdiler ve istonbul'un Girit'le ulogtmtnr kestiler. Bu oroy

istonbul'do buyuk telog uyondrrdr. Bcyrom Pogo istonbul surlortnt beyoz

bodonoylo boyotorok yeni gor0num vermek istedi. Venedik Sovogr 25 sene

surdu, Boglrco sebebi Venedik, Kondiye kolesini son teknolofiye gore tohkim

etmiqti. Osmonlr deniz egemenlisini koybettilinden Fozrl Mustofo Poqo

TnniHi
ittt

i.rrI . ,.,,:

,1...:-::s

2- Krbrts'to Osmonlr idoresinde oltnon
onlemler hokkrndo bkz. Holil inolcrk,
Ottomon Policy ond Administrotion in

Cyprus After the Conquest, Ankoro: I 969

k!le';

;le-.,

TitRr< l-!ruiri' ir T'npiur
?tillrt!ti

o

1637'de Azok'r ellerine geEirdiler. Korodeniz'de qehir, kosobo holkr Kozok

oktnlarr y0zunden memleket iEerilerine do[ru koEryorlordr. Osmonlr o zomon

Dinyeper nehrinin tom oQzrndo Korodeniz'e oErlon yerde iki kole ingo ederek

bu Kozok hucumlorrnr onlemeye Eolrgmrgtrr. Lehiston Zoporog Kozoklorr

denilen Kozoklor, I656'don sonro Qorhlrn hizmetine girdiler. Qorlrk, l683'de

Krrrm ve Korodeniz'in Kuzeyini ulkesine kotorok Korodeniz'de egemen deniz

gucu holine geldi ve istonbul'u s0rekli tehdit eder bir durumo geldi. 1841

Bolozlor Mukovelenomesi'yle Avrupolr buy0k devletler Rusyo'nrn Guneye

ilerlemesine set eekmek istediler.

Resim 22 Hetschip en de zee

Duncan Hows s. 6l B

l*
66 I

Tunx Diruizcir-ix
lrtll

korcdon Yunoniston uzerinden giderek Girit'e Erktr, Kondiye'yi oldr ve borrg

ycptr (1669).

Osmonlr obur yondon Rus Qorlr$r'nrn Korodeniz'e inmesini onleyemedi (1696).

l. Petro tohto gelinceye kodor Osmonlr kcrqrsrndo Rusyo doimo boqr egik
durumdodrr. Krrrm okrnctlorr korgrsrndo Moskovo'yr bile sovunmodon ocizbir
holdedir. 1572'de Devlet Giroy Hon, Moskovo bonliyosuno kodor ilerledi, qehri

otege verdi. Fakct
.l683'ten

sonro Viyono onunden bozgunlo Eekildi{imiz,
Mocoriston'r koybetti!imizzomon muttefikler, Venedik, Almon imporotorlugu

ve Lehiston, bu uE devlet Popo'nrn tokdisiyle Osmonlr'yo korgr yeni bir kutsol

ittifok yoptrlcr (.l684). Muttefikler bu ittifoko bogko devletleri sokmok iEin

diplomotik fooliyet gosteriyorlordr. Rusyo'yr muttefik olcrok kozcnmoyo, o

tcrofo bcgko bir cephe aEmoyo koror verdiler. Qcr Petro (1689-1725) ile ittifok
gorugmelerine boglodrlor. Petro, bir toroftan Osmonlllor' lo muzokere yopryor,

ovontojlor so!lomoyo Eolrgryor, obur torofton Avusturyo'ylo goruquyor. l686'do
nihoyet Avrupo ittifokrno kotrlryor. Bu oloy Osmonlr ve Avrupo torihinde orremli

bir donum noktosrdrr. Ziro Rusyo bu suretle bir Asyo devleti olmokton grkrp

Avrupo'nrn bir porEosr holine gelmigtir. Osmonhlor'o korqr butun seferlerde on

plondo bir guE olorok ortoyo grkryor. Avrupo bundon sonro Rusyo'nrn

Osmonlrloro korqr ycptr!r butun sovos ve istilolorr hoklr bulocoktrr. Hotto l.

Dunyo sovogrndon once Qor'tn ittifokrnr soglcmok iEin istonbul'u Rusyo'yo

brrckmoyo rozr oldulor. Eler Bolgevik ihtiloli olmoscydr, Qorlrk istonbul'do idi.

Ozetle, l686'do Avrupo'nrn Rusyo ile butunleqmesi son derece onemli bir

torihi geligmedir.

Qor Petro, Krrrm'r olmok ve Korodeniz'e Erkmok igin buyuk bir ordu gonderdi.

Bu ordu oEhkton, srcokton steplerde periqon oldu ve geri gekilmek zorundo

koldr. Qor o zomon onlodr ki, step bolgesini ogmok iEin lojistik Eok onemlidir.

Guneye, yoni stepleri geEip Korodeniz'e inmek iEir-r bir dononmoyo ihtiyog

vordrr. Bunun iEin kendisi Hollondo'yo gitti, gemi muhendisleri getirdi. Don

nehri uzerinde bir nehir dononmosr yoporok lojistik meselesini holletti. 1696'do

Don nehri uzerinden bir dononmo ve ordu ile inerek Azok'r oldr. Boylece ilk

defo Rusyo Korodeniz'de bir kopr0 bogr kurmug oldu.

istonbul tehlike oltrndo, devlet ve holk teloq iEinde. Rusyo'nrn Korodeniz'e

inmesi ve Osmonlr ulkesini tehdit etmesi 1696'do bu oloylo boglodr. l7l I'oe
Prut seferinde Qor'r Osmonlr ve Krrrm kuwetleri kuqotorok Azok'rn iodesini

kobul ettirdiler. Fokot Rusyo ortrk bir Avrupo devleti soyrldrlrndcn, Avusturyo

ile igbirligi holinde, XVlll. osrrdo surekli Osmonlrlor'o korgr seferler yoptr ve

Buyuk Koterino (1762-1796) zomonrndo Rus dononmcsr Qegme'ye kodor

geldi ve Osmonlr dononmosrnr yoktr (6 Gmmuz 1770).

Osmonlr ulkesi ingiltere ekonomisi igin Eok onemliydi, bu yuzden 19. yuzyrldo

Osmonlr ulkesinin Rus istilosr oltrno duqmesi Botr Avrupo'nrn buyuk korkuylo

izledi$i bir oloy holine geldi ($ork Meselesi). Osmonlr pozon dugecek ve

Hindiston yolu tehlike oltrno dugecekti.

Bu geligmeler srrosrndo Osmanlrlor'rn dononmodo birtokrm reformlor

yoptrklonnr biliyoruz. Osmonlr dononmosrnrn temel gemi birimi kodrrgodrr.

Kodrrgo, kurekle Eekilen olEok bordolr gemilerdir. Akdeniz'de kodim Yunondon

beri kullonrlon gemi tipidir, fokot ewelce onlottrQrm gibi 159O'lordon itiboren

ingiliz ve Hollondolorrn yuksek bordolr ve oteg gucu yuksek gemileri gelince,

Venedik ve Osmonlrlor deniz hckimiyetini koybettiler. Buno Eore olorok sonroki

zomonlordo Osmonlrlor kolyon denilen yuksek bordolr ve oteq gucu yuksek

yelkenli gemiler yopmoyo boglodrlor. Bu, boglrco XVll. Yuzyrlrn ikinci yonstndo

gerEeklegti. Bu orodo Osmonlr'nrn belli boglr rokibi Rus Qorhgr idi. XVl. yuzyrhn

ikinci yorrsrndon itiboren Osmonlr'yr Korodeniz kryrlorrndo tehdit eden bogko bir

tehlike ortoyo grktr.

Dinyeper izerinde Zoporog Kozo klo rl yuvolo nm tg, Osmonh'nrn Korodeniz

ktyrlortnr oklnlorrylo yclmo ve tohrib etmekte. O zomon bu Kozoklor Rusyo'yo

tobi degildi. Do!u'do Don Kozoklor'r Moskovo'yc tobiydi. Don Kozoklor'l bir oro

TnniHi
ritt

i.r..,, \.:
. r--if--irr.
. .1;--J-.-r-k"

i

