
KARADENIZ'DE KMAKLAR VE RUSYA:

ismn BUL BO6MI TEH LiKE,DE

Prof Dr Hatit inatcrk-

l. Kuzey Karadeniz Stepleri, Kazak Sorunu, Lehistan-Rusya-0smantr Rekabeti

Motdavya'dan Hazar Denizi'ne kadar uzayan geni; step biitgesi, yi.izyrttar boyunca 8si kuvvet-

[erin, kaqak kciyti.i ve askerlerin bir sr!rnma biitgesi otmugtur. Bu stepterde Attrnordu Devleti'ne,

sonratart Ktrtm ve Astrahan Hantrktarr'na tibi Tatar kabiteteri, ozetlikte Nogaytar, giJqebe hayatr

sijrerterdi. Hantarrn otoritesini tanrmayrp bu biitgeye kagrp sr!rnan kimselere Kazak (Kaqak)

denirdi. [ogu istim dininden otmakla beraber Tijrk-Mogot kijttijrrine bagtr iditer. Stepin batr

kesiminde ise, Lehistan ve Rusya'dan geten gegitti kijkenden insantar yagandr, bir deniz gibi uza-

ytp giden step, disiptinti bir devlet hayatrna isyan eden "kagak" kimselerin yurdu otmugtu. 0ntan,

kenditeninden tjnce bu steplere gelmi; olan Trirk-Tatar ve [erkes Kazaklannrn katrntrtarr ite ka-

rr gmr gta r, onta rr n 6 det ve gtJrenekterin i ka bu t etm i gterd i.

XVll. yizyrtda Dogu'dan geten Mogot Katmuktarkargrsrnda bu Nogaytar, Karadeniz Batt step-

terine kaqacaktar, Krnm Hantaflntn ve 0smanhtarrn himayesini afayacaktardrr. 0 zaman, [an
Hiik0meti, Krnm Hantan ve 0smantrlara kargr Katmuktarr kuttanacaktrr. Ozette, 0smanh impara-

tortu!u ite Rusya aFastndaki bu genig step biitgesindeki m[jcadelede Rus diptomasisi, evveti

Nogaytan, sonra Katmuktaft ve nihayet Kazaklarr kuttanarak Ustiintijk sagtamaya gatrgacakttr.

Hrristiyan Kazaktar ijg btjytik grup hatinde tlrguttenmi;terdi.0rta 0zij (Dnieper)'deZaporog Ka-

zaktarr, Don lrmagr boyunca Don kazaktarr ve Terek lr'magr r-izerinde Terek Kazaktan. Dnieper

Kazaktarr Lehistan'a, otekiten Rusya'ya bagtr iditer. Asrt btjyuk gijgtij Kazak grubu, bir Hetnan
(Tijrkqe Atanan'dan) kumandasrndaki Zapor'og Kazaktarr idi. Ate5ti sitihtan kuttanmatart, Kazak-

[ara geneI otarak Tatartar karStstnda brjyijk usttintijk sagtryordu DenebiIin ki, stepe ate;ti sitih-
[arrn getigi, Tur'k-Mo!o[astrndan ath gocebelerin bin yrttrk egemenlik dijnemine son venen en

kbktu bin devrim getirmistir. $imdiattr gogebeter degit, atesti sitahtarta donanmrs Kazaktarsatdrrr

hatindedir. Fakat bu Kazaktar, matzeme, sitah ve cizettikte barut sagtamak iqin Lehistan ve [artrk

huk0mettenine bagrmtr iditer, Bu hijk0meiter, Kazaktarr kontroI attrnda tutmak iqin ozettikte bun-

dan yararlanrrtardr.

Bilkent Universitesi, Tarih Bolumu 0[retim Uyesi.

60 [anakkale Savastarr Tarihi

I l. Karadeniz'de Kazak Satdrrrlarr

16 yy ortatartndan iiibar'en,Ozu rrmagrndan Karadeniz'e inen Zapafog Kazaktarr'nrn, istanbul

Bogazt'na kadar- tum Karadeniz kryr[artna yapfrk[arr yagma ve tahrip akrntarr, 0smantr impanatortu(u

icin siyasi, demografik, ekonomik a!rr sonuctar dogurinustur'

Hatkrn bu akrntar yuzunden kryrtarr terk edip ilbotgetere kaqmrs otdugunu Evtiya [etebi dra-

matik ifadelerte antatrn. Krnm'da otunan bir Dominrken nahibi E P. d'Ascoti, bu akrntar'rn sactrgr

dehseti ;u satrrtarla antatrf: "her sene (Kazaktar) oyte acrmasrz tahribai yapryortar ki, Karade-

niz'in tum sahitteri nufusdan tamamiyle bosalmrs olup ancak eyi berkitilmis kaleter-in civarr koru-

ma atirndadrn. Kazaktar, yagrna edip yakrp yrkryor, hatkr esir veya kattediyor, co{u kez surlarta
berkititmis sehirteri kusatma attrna atryor, ete gecirince tahrib edip yakryortar". Fitih'den benr

0smantr'nrn Karadeniz ve istanbut Bogazr'nda yertegmis egementigini Kazak akrntarr ciddi bicimde

tehiikeye soktu. Yrkrcr Kazak akrntarrndan ijnce Karadeniz ve Bogaz, korsantrk haneketterine

sa hne otmu; gozukmuyot".

Lehistan Zaporog kazaktarrnrn 0zu nehr'i uzerinden Karaden iz kryrlarrna, Don Nehri uzerinden

Rus kazaklarrn Azak ve Krnm'a saldrrrtarr, XVl. yuzyrtortalarrnda bagtar.

Stepterden akrn yapan Kazaktara kar;r 0smantr devleti Krrrm Hantrgryta i; birtigi hatinde sefer-

lerduzentemekten geri katmadr. 1671 Hotin Sefeni, daha sonra Hetman Hmetnitsky'yi destekteme've

nihayet Rusya'ya kargr [ihrin seferi (1578-1681) bu tepkiye tanrktrr, fakat bu seferter kesin bir

sonuq vermedi. Zaporog Kazaktarrnrn Rus fanr'nrn hizmetine girmesi Karadeniz icin yaktn tehtikenin

isareti oldu.0rta-Avr-upa ve Akdeniz soruntarr Osmantr icin daha aciI soruntar ortaya qrkarryor ve

devtet, kuzey sorununu Krrrm Hanhgrna brrakmak zorunda katryordu. Zaporog Kazaktantntn itk

satdrrrtarr, 16. y y ortatarrnda Osmantr kaynaktanrnda Dimitras olarak bitinen 0myiro

Vyshnevets'ky'nin hucumtanyta bastadr, bu akrntar 15. yuzyrI sontartndan itibaren tum Karadeniz

sahitterine srirekti satdrrrtar hatini atdr. Bagtangrcta Leh krratlrgrna bagtr Zaporog Kazaklart, Rusya

idaresinde 18. yizyi sonlanna kadar ijzerk bir hetnanlrk olarak Krrtm Hantrgr ve Karadeniz'de

Osmantr topraktar'rna kargr devamtt tehdit otugturdular.

Zaprog Kazaktarr, gayka deniten mavna biqrmi gemiter'[e (Turk karami.irseI mavnatartna benze-

titir) 10-20 bin kigitik gr-uptar hatinde Dnyeper'den Karadeniz'e inerterdi. 0smanttlar, 0zu

(Dnieper) nehri agzrnda kateter in;asryta Kazak fitotafrnrn Karadeniz'e gtkmastnr ijntemeye qattst-

yorsa da, her zaman bagarrtt otamtyordu.

1 614'de Kazaklann Anadotu ve Kaf kasya kryrtartna satdrrttart Osmanlrtan gaf it yakatadr.

1620'terde giddettenen bu satdrnrtar sonucu, Karadeniz'in bir "0smantt Gijtu" efsanesi tarihe

karr;tr. 1611+'de Sinop'a,'1616'da Kefe'ye, 1625'de Trabzon'a Kazak satdtrttart hakkrnda otdukca

etraftr kayrttar vardr. 1625 baharrnda Zaporog ve Don Kazaktarr birtikte zengin Trabzon ;ehrini
yagmatadttar.0 zamanki Trabzon sicitterinde bu kazaktar, Rus diye adtandtrttr'. Kazaktar bu

akrntarda yagma ite yetinmeyip ahatiyi tuisak yaptp gottjrurterdi

7

3

A

5

Bu konunun uzmant olan Chicago'dan o[rencim Prof. Victor Ostapchuk'un tu yazrsrna bkz. "The Hunran

Landscape of the Ottoman Black Sea in the Face of the Cossack Naval Raids", Oriente Moderno, The Ottomons
ond the Seo, ed. K. Fleet, XX (LXXXI), 1, 2OAI, 23-96; aynr dergide: P. Brummet, "The Ottomans as a World

Power: what we don't know about Ottoman Sea-power", i-21', K. Fleet, "Early Turkish Naval Activities", 1-29-

L39; keza onemli bir eser: Y. Ozturk, 020'den Tuno'yo Kozaklar, istanbul: 2004.

Ostapchuk, ibid., 30.

Bkz. "islam Giray", El2; Hmel'nytski (1648-1657)Zaprog (Zaporozh) Kazaklarr Hetmant.

Sinop'ta Kazaktahribdtr: Osmanlr kaynaIr Katib Qelebi, Fezleke,l, istanbul 1.286H., bkz, Ostapchuk, ibid.45-46.

Ostapchuk, ibid., 50-51.

Karadeniz'de Kazaktar ve Rusya: istanbut Bogazr Tehtikede 61

Genelde Rus tarihcileri, Kazaklant "Dogu Stavtannrn kurtancrsr" diye anartar. Krnrm Tatartannrn
Rus topnaktarrna arattkstz akrntarr goz onunde tututurca, bu kar;rtrktr tahripkar akrntar, 0smantr ite

Ruslar arasrnda uzun mricadelenin yeni bir agamasr sayrtabitir'

1615'den itibren Kazaktar, akrntanrnr lstanbut Bogazr'na kadar genigtettiter. 1624'de Bogaziqine

Kazak aktnt cok ses getirdi. Sanyer, Tarabya, istinye, Buyukdene ve Yenikijy'de Kazaktar yagma yaptp,

yakrp yrkarak brjyuk tahribat yaptrtar. 0zetlikte, Kefe ve oteki Krrrm Iimantarrndan istanbut'a bugday,

un, yag vb erzak getiren zengin Rum navtuncutarrn yerte;im merkezi Yenikoy'de kazak yagmasr kay-

naktanda oze[bir yankr yapmrgtrr.

Franstz Etqisi de fesy'nin yazdrgrna gcire, Suttan Murad(1623-1640) saraydan satdrrryr kaygry-
[a seyretmis; payitahtrn hemen cinUnde bu curetti akrntar, istanbuthatkrnr heyecan ve korku icinde

brrakmrstrr'.

Kazak "egkiyast",ya0ma ve tuksak atmada mustuman Hristiyan ayrrd etrniyondu;, ticanet gemite-

rine de satdrnyor, tayfayr esir veya kattediyortardr, Bu durum, Kanadeniz'de her turtu seynriseferi

tehtikeye sokmakta idi. Kazaktar, 161 5'te Bogazici'nde bazr Iimantarr yaktr!r zaman suttan kdgkten

dumanlart qanesizce seyretmi;. 16?4 Beykoz akrnr dotayrsite elci Thomas Roe rapofunda,, Kazaktarrn

Bolaz'da 300 ;ayka ile baskrnt uzerine hatkrn istanbut'a kacrp srgrndr!rnr, gehirde yrttarca korku
hakim otdu!unu kaydeder. 0smanlr-Leh savasr srrasrnda 700 Zaporog gaykasrnrn istanbut yakrntarr-

na satdrrrda butunacagr haberi uzerine Bogaz'daki koyter hatkr istanbut'a kagrp srgrnmrg, bunun

ijzerine Kaptan Paga kumandasrnda 40 kadrrga Bogaz'rn girisinde dugmana kargr nobet tutrnug.

Fransrz elcisine gcire, Karadeniz'de bir Kazak fitosu gcirrinse, istanbut'u kaygr ve heyecan sanyor,

hatk arasrnda kuzeyden getecek konkunq istitacrtar hakkrnda turtu rivayetter yayrtryordu\'.Osmantr

Divanr istanbut'a kadar uzayan bu criretli akrntar karlsrnda acete savunma ijntemteri attyordu".

Akdeniz fitosuna ait gemiter, Karadeniz'e gijnderitiyor, ete gecirilen saykatardaki kazaktar suttantn

onunde acrmasrzca idam otunuyol'du''. Kazaktara kar;r 1624'te Bogaz akrntarrndan bir yrt sonra

Karaharman'dan kazanrlan deniz savagr, bu kargrtasmalafrn en onemtilerindendir.

lll. Karaharman Zaferi

Kapudan-i Derya Damad Receb Pa;a kumandasrndaki donanma Zaporog kazaktarrnt basktna

u!ratarak, 1B $ayka,3 Karamijrse[ete geqirdi, 500 kadar esir atarak piyitahta dtjndu (1 Ekim

1622lr. Ug yrt sonra 1625 Ekim'inde Receb Pa9a, donanmasryta Karaharman (Kostence kuzeyin-

de)'da pusuda bektiyordu Birden briyuk bir kazak filosu (350 gayka, her;aykada etti ttjfekgi)

gorundu, savaSa tutustutar. Bastangrcta 0smanlr donanmasr onemli ziyiat vermig, fakat sonra

kargr satdrrrda lt2Kazak gaykasr ete geqmisti. Kazaktana kangr bu basart, istanbu['da onemti bir

zafer gibi kuttanmrgtrr.

1637 yazrnda Don ve Zaporog Kazaktarr Kmrm'daki kargasa sonucu savunmaslz katan Azak

katesini baskrnta ete gecirerek Rus [arr'na testrm etmek istemisterdir. 1641'de Kapudan-i Denya

Siyavu; Pa;a'nrn Azak kusatmast sonucsuz katmrg, yeni kuvvetter'gonderilmis; [ar o zaman kateyi

5

1

I

I

l0

11

1f

Kazaklar "altr saatten fazla orada kalrp Bo[az kryrlarrnda birgok konaIr yakrp tahrip ettiler" Franstz elqisi De

C6sy'nin 21 Temmuz1.624 tarihli raporu (Ostapchuk, ibid.,64. kr5. Evliya Qelebi, 1,458-461).

Elqi Thomas Roe: "neverwas seen a greaterfeare and confusion" (Ostapchuk, ibid ,64).
Ostapchuk, ibid., 66, 72.

Ostapchuk, ibrd.,77.
Roe ve de Cesy'nin raporlarr: Ostapchuk, ibid., 77.

Sultana sunulan "Telh?s"ler (Ostapchuk, ibid., 80-85).

Kapudan-i Derya Halil Pa5a'y a ait Go zo nd me' den Ostapchuk, ibid., 86.

":'":'ffiW[a
n a kka t e Sava sla rr Ta r-i h i

0smantr devtetine karst etde tutmanrn mumkun olmadrgrnr gorerek Kazaktara bo;atima emri
venmi;tir. Kazaktar kateyi yrkrp qekitmigter,0smantr hijk0meii hayati cinemi otan Azak kalesini
yeniden insa etmi;tir.

11. yizyrtda 0smanlt donanmasrnrn istanbut'dan harekette Karadeniz'de devriye dotagmasr

bir kuraI hatine getdi. Artrk, "Suttan'rn haremi" giritmez sayrtan Karadeniz ve istanbuI Bogazr,

du;mantn cirit attrgr bir atan otmugtur, Kazak satdnrtarr, kuzeyden Rus isiitStarrnrn on habercisi
idi Kuzeyde 0smantr imparatortugu iqin Kazak sorunu, XVll. yuzyrtda en onemti soruntardan biri
olarak surup gitti, kuzeyde Lehistan'a ve Rusya'ya kargr savagtafrn esas sebebi otdu.

Zaponog Kazaktarr, Lehistan'a tibi otdugu zaman 0smantrtan Lehistan'a karsr 1621-1623 ve

1534 ytltarnda savagtrlar, 0smantrtar 1612'de Kmaniqe ite Podolya'yr ithak etmi;ter ve Batr Ukray-
na'da Kazaktart himaye attrna aImrglardr. 1616Zuravno Andtagmasr'nda gu madde yef atdr: "0s-

manlt Padigahtart'na tibi otan Kazak taifesine Leh Kratr memteketterini eski huduttarr iqinde geri

verecektir ve Lehistan tarafrndan bundan sonr'a hiqbir mijdahele olmayacakirf". Kazak Hetmanr

Bogdan Khmelnitsky, Lehistan hakimiyetinden kurtutmak iqin bin ara 0smantr himayesini (1644-

1653) aramtgtt. Fakat 1654'de Zaporog Kazaktanr'nrn [ar'r tanrmatarrndan sonra Rusya Kuzey

Karadeniz'de 0smantr ijtketerini dogrudan dogruya tehdit attrna atmrg otuyordu.

Osmanhtarta igbirtigi yapan Kazak Hetmanr Doroszenko sonnadan ihanette Rustarr qalrrdr. Bu-

nun Uzerine Padigah, Hmetnitski'yi hetman atayrp Rusya'ya harp itin etti.Osmantr Padigah'r adrna

Krrtm Hanr Murad 6iray, Moskova'dan "Barabas ve Kiev'den" etini gekip Osmantr'ya brrakmasrnr

fesmen istedi. Veziniazam Kara Mustafa briyr-ik bir ordu ite Ukrayna'ya girdi. Rus ordusuna kargr

getin bir savag akabinde [ihrin kalesi atrndr. Krrrm Hanr Murad Giray'rn aracrtr!ryta barrg anttagmasr

imzalandr (29 Nisan 1581).0zii Nehri srnrrtayin editdi. Kiev Rusya'ya brrakrldr. Sonuqta Rusya, Uk-

rayna'da yertegmig, Karadeniz'e inmeye hazrrlanryordu. Bunu, [ar l. Petro gergekte;tirecekiir.

0smantr imparatortugu igin Karadeniz hayati bir onem tasryordu. Karadeniz'e inen Rusya, Bo-

!az'r ve istanbut'u tehditattrna almrg sayrtrrdr.0smantr Devteti daha Fatih dijneminde Karadeniz'i

bir 0smantr giiti.i hatine getirmeye qatr;tr (bkz yukarrda), imparatortuk merkezi istanbut buyrik

niifusunu bestemek iqin Kuzeyden deniz yoluyta geten bulday, yag, bat, tuz, batrk ve ete muhtagtr.

Karadan tagrma giderterinin ziyadesiyte yuksek otmasr dotayrsryla bu maddeteri briyijk miktarlar-

da ucuza gefirmenin tek yotu deniz tasrmacrtr(r idi. Sadece Krrtm'dan yrtda bin ton tuz istanbut'a

getmekte idi. Don Nehri ve Tuna Nehri alzrnda bijyijk batrkgrtrk i.irijnij binterce frgr iqinde istan-

but'a gonderitmekte idi. Kuzey Karadeniz stepteri, hayvancrtrk ve bugday iiretimiyte 0smantr eko-

nomisinin ayrrtmaz bir pafgasl hatinde i;tiyordu. 1783'de [artrk Rusyast, Kuzey Kanadeniz memte-

ketterini istitS edinceye kadar bu ekonomik sistem yijri,jrttjkte idi.

Rusya kendini haktr gijrdi.iqLi bir mantrga bagtrdrr. far'hk Rusya'sr bir taraftan grineyde Karadeniz

ve Hazar Denizi'ne, tjbrlr taraftan Battrk Denizi'ne yiinetmigtir. Bu iki deniz, Dogu Avrupa'yt drinya

ticaret yollanrna ba!tryordu. Rusya devlet adamtarr, lll. lvan'dan beri Rusya'nrn dijnyaya agrlmasr iqin

Battrk'ta ve Karadeniz'de qrkrg nokiatarrna hikim otmasr geregini savunuyordu. Bu, bir atrn-yaztst sayttt-

yorve guneyde Osmantr imparatortugu bir enget olarak gcirutriyordu. Ortodoks Rusya, Bizans'tn viris-
tigi iddiasryta Osmantr 0rtodokstebaasr, Bolazlarve istanbut ijzerinde ptintar getigtireceklir.

lV. Rusya Karadeniz'de

Osmanlr'nrn Viyana onrinde bozguna ulramasr (1 2 Eytijt 1583) iizerine Osmanhtar iqin BAynk Ricbt
(Dcinri;, Geriteme) bagladr. Avusturya, Lehistan ve Venedik, Papa'ntn kutsamasryta Osmantt'ya kargt

mticadetede Kutsal Liga ite grigterini biilegtirditer (5 Mart 1684) ve 0smantt'ya kargr doguda bir kuzey

Karadeniz'de Kazaklar ve Rusya: istanbut Bolazr Tehtikede WM U,

cephesi agmak Uzere Rusya ite gciri.igmetere bagtadrtar (1584'de bin Avusturya etqi heyeti Moskova'ya

vardr). Sobjeski, Ruslar'a "0smanhlarr Avrupa'dan kovmak glini.i getmi; ise igte bugilndi.ir" diyordu.

Moskova, her iki taraftan bir gey koparmak amacryta, hem Kutsat Liga devtetleriyte hem de 0smantrtarta

gciriigmeteri urattr, Lehistan'dan Smolensk ve Kiev'in terk editmesini sagtadr ve 1686 baharrnda KutsaI

Liga'ya katrtdr. Rusya'nrn bu karan, son derece iinemlidir. Boylece Rusya, Osmantr'ya kar;r getecek

yUzyrttarda Avrupa'nrn orta!r olacak, Osmantr devletini yrkmak, istanbut'a e[koymak igin Hnistiyan

Avrupa ite cephe birtigi yapacaHrr. Bunun yanrnda l. Pefro, Rusya'yr bu ittifakta Batrtrlagtrrma yotuna

sokacaKrr.

Azak ve Krnm'r atarak, Kanadeniz'e inme Petro'nun bagtrca amacr oldu. Krrrm Hantna gcinderi-

len yrllrk haricr kesti. Petro topyekrin bir satdrn hazrrlamakta megg0tdLj. 1687'de Rus ve Leh

ordutarr birtikte harekete gegtiter.6atitsyn kumandasrnda 100 bin kigitik bir Rus ordusu ve

Hetman Samoylovic kumandasrnda 50 bin Kazak, Krrrm ijzerine yijri.idu. Batkanda Avusturya

kargrsrnda gijg durumda butunan Osmanh devteti ateyhinde gimdi kuzeyde yeni bir cephe aqrlmrg

bulunuyordu. Krrrm uzerine yijrriyen bijytik Rus ordusu stepterde bijyuk gijqtrjklerte kargtta;tt:

Krrrmtrtar steplerdeki ottan yakmrglar,0r-kapr ilnrjnde Rustarr beklemekte iditer. Susuz aq Rus

ordusu yarr yotdan Moskova'ya dcindij. Lehti ordusu da Kamanige dnrinden ric'ate mecbur otmu;-

tu.1688'de Krnm kuvvetteri kargr satdrrrya geqtiter, Lehistan'a girditer. Rustar 1588 ythnr haztrtrk-

ta gegirdi.6atitsyn bu defa Ozu nehri rizeninde bektiyerek Krrrm ijzerine kuvvet gcinderdi, sonra

asrI kuvvetteriyte Krrrm yarrmadasrnrn gegit yeri Or-Kapr ontine getdi. Orada Ktrrmtrtar, Gatytsin'in

toplarrna kargr kahramanca savagtrtar, susuzluktan, aqttktan bitab dijgen Rus ordusu nihayet

gekitme kararr atdr, OzU'ye do!ru gekiten dugmanr Krrrm athtarr kovatadr. Ruslar, bagltca sofun

otan tojistik probtemini Eiizmek, Don nehri tizeninde bir donanma inga etmek ijzere ancak attt ytt

sonfa tekrar satdrrrya gegecektir. Bu arada Kazaktar Ktrtm lizerine satdrrtlarda butundutar.

1595'te [ar Petro'nun Batr'dan getirdigi danr;mantarrn yardrmtyte moderntegtirdigi Rus ordusu,

Kazaktarta birtikte Azak kalesi ijntine getdi (10 Temmuz 1595). Ktrtm ve Osmantt kuvvetlerinin

saldrrrtarr karglsrnda 96 gijntijk bir ku;atmadan sonfa gadrrtartnr toplayrp qekitmek zorunda

kaldrtar. Ertesi yrl Petno, ijzettikte Don nehrinde bi.iyijk bir donanma yapafak Zaparog Kazaktartyta

Azak ijzerine tekrar getdi, Azak katesi testim otdu. Azak'tn dupmesi haberi istanbut'da bir fetiket
gibi kargrtandr, gimdi istanbut'un tehtike attrna girdigi kabuteditiyondu.

Rusya, 1168-1774 sava;r sonunda imzatanan KiJqijk Kaynarca anttagmasryta Q1 Temmuz

1114l,Azak'tan bagka Karadeniz'in stratejik glkrg noktatart Keng, Yenikate kateterini atarak Kana-

deniz'e indi; ticaret gemiterinin bu denizde serbest seyrufeserini ve en a!rrr Krrtm Hantt!t'nln

ba!rmsrztrgrnl kabut ettirdi Hanhk ijzerinde mucadete srirup gitti, nihayet Aynahkavak antasma-

sryta (21 Mart 1779) Rusya'nrn Karadeniz'de serbest seynijfeser hakkrnr etde etmesi uzerine Batt

devtetteri, Fransa ve ingittere de Suttan'dan aynr haktanr istediter; boytece Batt iqin Bo(aztardan

serbest getit konusu, Bogazlar Sorunu grindeme getdi. Ktnm'da hatk, anttagnantn bagrmsrztrk

maddesinden qok rahatsrzdr ("great neluctaflce")''. Batr devtetteni Osmantt'ntn Rusya'ya kanst yeni

bin savagtan kaqlnmastnt lsranla istemekte iditer. Hantrgrn Rusya tarafrndan ithakrna kargr degit-

diter. Rusya ite ticar? itigkiterine ijnem veriyortardr. Aynatrkavak anta;masr bu koguttar atttnda

imzalandr. 1182 yazrnda Rusya askeri Krnrm'a girdigi zaman, Babriti Batrtr devtetterden yardlm

bektedi. Batrtr Devtetter, Rusya'ya kargr Osmantr'ya destekvermediter-. [ariqe, o zaman bu devtette-

rin iqinde butunduktarr gaiteterden (ingittere Amerikan kotoniteriyte ugr'agryor) yararlandr. Avus-

turya, Bosna rizerindeki emetteni sebebiyte Rusya'yr destektiyordu. 0smantr yatnlzdl. Katherina,

13 A.i.Bagrg, BritoinondtheStruggleforthetntegrityof theOttomonEmpire,Ainslie'ninraporu, 139-141'

UU:' [anakkate Savastarr Tarihi

Ktntm Hantr!tnt,0smantt'ya karsr yeni bir savas tehdidiyte ulkesine kattr Hantrk topraktarr tum

Karadeniz kuzey kryrtartnt kapsadrgrndan Rusya tam anlamryta bin Kanadeniz gucu hatine getdi.

0smantrlar simdi istanbutve Bogazrn dogrudan dogruya tehtike attrna girdiqine inandrlar, savagl

dahr goze atdrtar. Batr'nrn hareketsiztigi kargrsrnda'" 0smantr devtelr "zayff, ortada katmrg ve

gaskrn"'' bir hatde Krfrm'rn Rusya tanafrndan ithakrnr kabultenmek zorunda katdr (B 0cak 1784).

1783'den sonra Rusya Karadeniz'de nufuz alanrnr genisletmek, oze[[ikte Kafkaslarda Gurcis-

tan'a sankmak istiyor ingitrz diptomasisi gimdi 0smantr utkesinin butuntugu, istanbutve Bogaztar

icin Babrat'i'nin arkasrnda duruyor (1790-1791)''. Katherina gimdi Tur-kteri Avnupa (Rumiti)'den

tamamryte crkarmak, hatta isianbut'a sahip otmak anzusunda. Bu tarihte ingittere Rusya'nrn

lstanbut'u ete gecir'ip Akdeniz'de bir- rakip hatine getmesinden endi;ede.

0Uur'taraftan, Karadeniz'in tabii kaynaktarr ve Bnitish mam0tteri icin iyi bir Pazan olmast ger-

qeqi dotayrsile, Ingitizter bu denize girmek icin yakrndan itgitenmeye bastadr.0smanlrtar, yeniden

Krrrm'a getirse, Karadeniz'den butun Hristiyan mitletleri kogabitecegi kor^kusu, yani, Karadeniz'in

ve Bogaztarrn tekrar kapatrtrgr ingitizteri du;undurmekte idi''. Karaden tz'tn, Battrk denizi ticareti-
nin yerini atacagr drjgunutuyordu. Kanadeniz kuzeyindeki steptendeki tabii zengintikter, ozettikte

hububat stoklarr, gimdi Rusya tarafrndan Karadeniz ve Bogaztardan senbestce gecip Batr memte-

ketterine sevk olunuyordu. Karadeniz'in bir'"0smantr gotu" otdugu yrItarda Karadeniz memteket-

terinin zengin kaynaktarr, istanbut'u bestiyordu.0smantrdan ijnce bu stepter 0rtagag'da italya'yt

bestiyor, Venedik ve [eneviz Bogaztarda serbest geqise hayaii bir onem atfediyortardr 1783'den

sonra 0smantr bu kaynaktarr kaybetmekte katmryor, Bogaztar ve istanbuttehtrke attrna giriyordu.

14 Ainslie'nin raporlarr; Bafirg, 12-18.
1s M. S. Anderson, "The Great Powers and the Annexation of the Crimen, 1783-1784" , Slovonic ond Eost European

Review, LXIX (1954), 18.16 Baf,rg, ibid., 98-100, Lord Belgrave'in Parlemonto'da 12 Nisan 1791 tarihindeki nutkundan (Ba[r5, 98): "the
conquest of the Ottoman provences, of Constantinople itself. The consequences might then be truly alarming

to every maritime power. As soon as the Russians should have passed the Dardanelles, they would certainly be

joined by the faithless Greeks..", ingiltere donanmasryla yardrma hazrr gOrUntiyor.
L7

Kaynaklar: Bagr5, ibid., 1.02.

&

q

'q

A

.'$*;p
'a{.4

-*,

H.t
;{
9,

t
'4

(e 2oog DEi igit"t YAYTN LARI

Editor
DoG. Dr. Mustafa DEMIR

iE Diizen
D. Ati DERV|$OC lU

Kapak Tasartm
Aydrn Yrldrrrm DURAN

ISBN
978-605-0042-01-6

1. Basrm

istanbul - Ocak 2008

Baskr - Cift
Melisa Matbaasr

DEe i5ttrl YAYIN LARI

QatalEegme Sk. 5212

Cafalollu / iSTnNBUL
Tel: 0 (212) 514 29 71

Faks: O (212) 514 42 31

b i lgi@degis i myayi n lari . net
www.degi si myayi n I ari. net

Bu kitabrn tiim yayln haklarr DEei5iVt YAYINLARI'na aittir. Yayrnevinden yazh izin altn-

maksrzrn krsmen veya tamamen alrntr yaprlamaz, kopyalanamaz ve Eof,alttlamaz.

qANAKKALE

SAVA$LARI

TARIHI

CILT I

Editirr
DoE. Dr. Mustafa DEM|R

deiliEim.
ryoynlorrl

