
T0RK-Rus I l.lSKl r.l.-RlNt)l.t 500 t1L

srlr(la lriikiirtt sirrdii; Fatih'in o$lu Ce ur Sultan'rn kardeqi, Anadolu'cla savaglar olclu
bilivolstrntrz, birgok gcyler allatmr$rz; onclan sonra da unhi biiyuk Yavuz Sultal Se-
Iirrr'in babasrdrr. Yavuz Sr-rltan Selim, ki l5l2-1520 arasrnda hrikumdar olclu. Sekiz
scrrcclc iki biif iik irnparatot'ltr$u, Tiirklcrlc rckabet halinde olan iki imparator-lugu,
bir i NIrsrr''daki Etnevilcr, otcki de $ah lsmail, Safavi Devleti'ni ortadan kaldrrmrEtrr.

$irtrdi, btr a;alnada bizinr Ruslarla gayet iyi mirnasebet suldurmerniz lazrm. Fa-
kat, <laha olclki kontrgrnalarcla bclirtilcligi gibi ve gerek Rusya'dan gelen akade-
ttrist'c:tt arkaclaglarrln ve Drqiglcri Birinci Sekreteri'nin buyurcluklan gibi, inigli yo-
krrSlu baclirelcr atlatnrrqrz; ama, gene biraz once dinlediginriz gibi, Turkiye ile
Rttsl'a arttk o clevirlcri brrakrp, sulh sukrln igincle birlikte ya5anranln gerekti$ini,
cliinl'alrrn),aran ancak btrnda gordu$unu rmrguladrlar.

llt-rlclcrt sor)r'it clc$crli ark:rclaElar-rrn bilirnsel konuqmalar yapac:rklar; bcn, sa-
tlt'r,c bttracla I{trsy:r l;cclerasyonu Bilirnlcr Akaclcmisi uyclcrini saygryla scl:lrnlamak
rc tliscr lrlisnflrlcri tlc sai,gryla seianrlarnak igin kiirsuyc Arkrnrg bulunuyorunr.

OSMANLr-RUS ILI$KILE,IU 1 ,r92-r 700

PROF. DR. FTALIL INALCIK

I. Osmanh - Itnm - Rus Dostlrrk Dtinerni, 1492-1512

XV. yiizyrlrn ikinci yansrnda III. Ivan, N{oskova Riiytrk lfurcz,li{i ctrallnda Rtr.sya-

'nrn birlisi ve Altrnorrlu Hanlarr'na kargr ba$rrnsrzlrIr iqin rrztur bir rrf,ragr;'a gir-
rnigti. Tarihgi, Moskova'nrn I(rrrrn IIanlrIr ve Osrrrarrlr I)cr'lcti yirrtlrrrtrtta rtrttlttuq

olclrr$u bu cl<irtcnti, IV. Ivan zamantnda Kaz.an ve Asu'ahan'tn z-aptlyla baglal,arr Qar-
lrk clonerninclen clikkatle aylrt etrnek z.ortrndadrr'. 1492-1512 <loncrnirrrle MoskoI
Biiyirk Ihezligi, batrda Litvanya-Lehistan, do$rrda Altrnortltr gibi guglii rlirgrrrarrlat

karqrsrtrcla Krnrn Hanlr$r ilc muttefik bultrnuyor, Krnrn IIanr'nr <lcsteklcyert Os-

manlt hirnayesinden dolaylr olarak yararlanryorrlrr. Aga$rtla Osrnanlr-Rus iliqkilcri-
trin nasrl clostga baglaclrsrnr ve ikinci d6ncrncle Rusya, DoStr Avrupa'rla hikirn trir'

imparatorluk halinrle geligince, bu iligkilerin nasrl rekabct vc <lirgrnanlr$a dirntigtir-
I

Sunu incelemeye gahgaca$rz.
l

1492-1512 donerni, Osmanh-Rus iligkilerinde bir clostluk vc dayanrgnra rlonerni
olarak dikkatle incelenmelidir.

1475'te Karadeniz'rle Cencviz'in en oncrnli ticarct lirrranr olan l(c[e, Osrnattlt
hikirniyeti altrna geger ve Krrrrn Hanlr$r Osrn:rnhya ba$urrlr bir <levlet oltrr. N{os-

kova, Altrnordu-Lehistan ittilakrnrn tehclidi altrnda iken, Osrrranltlar Iran ve Ar':r-

bistan'claki gcligmelere <inem veriyor vc Lchistan'a klr'qr gcrisini giiven altuta al-

maya 6nern veriyorclu. 1484-1538 cl6nerninrle Lehistan-[,in'anya, Do$tr Avrttpd'nrn
cn guglh devleti olarak Moldavya'cla Osnranh grkar'larrnr tehclit etrrrektc icli. Obiir
yandan, Moskof Buyirk Kngzll$i'ni tchdit e<len Alturonlu, 1475'rlen bcri Osrnatrlt
lmparatorlu$tr'ntrn bir par'gasr haline gclen Krrrrn'r tekrar istili etrnek istiyrtrcltr.
Igtc, Osmanhlarla III. Vasilicvich (1462-1505r) arasrnrla y'akrnlaEnranttt at'ka planrl:r
siyasal temcli budur. Btrntrnla beraber, ilk iliqkilcr-, Riiytik Krrcz.'in pragrnatik ticari
irntiyazvegtiverrcelcrelc|eetlneki9irryaptrsrgiri5irrrlcr.lc[ra5lar..

Ccncviz <loncminclc Rtrsya'nrn, balrarat, illckli gitli I)ofru nrallarttu ve iat.al)
gibi tige bolgegi irrtinlcrini Kefe yoltryla alrlr$rnr bilil,oruz. []una kar'5r, ktrzcydcn

giineyc ktirk, civa, ketcn, gibi nrallar ihrag oltrrrnrakta icli. Aslrn<l:r btt ticaret 5ckli
eski gaSlara kaclar gider. Moskbf Buyiik Knezi ve asillcr', oz-cllikle Btrrsa'ntn ipek
kertrhalarr, kadifeleri ve Ege'nin garabrndan vaz.geqerrrezler'di. Osrnanltlar, Ktntn
Yarrnradasr'nda yerlegirrce, btr ticaretin norrnal $artlar altrn<la rlcvatnt Nloskova igin

T0RK-RU.s I Ll$Kl t-r'tRlNI)ri ti(x) \'l L

6ne nrli bir sorun olarak ortaya grktr. Qegitli a$rr ticaret resimleri, olen tiiccarln tna-

Ittra Osrnanh makarnlannca el konmasr baglrca gikiyet konusu idi. Bir Islim devleti
olarak Osrnanh Devlcti, kcndi iilkesindc Hrristiyan tAcirlerin gelip ticarct yaprnalart
iqin kapitiilasyon dccliginriz imtiyazlar baSr;lardr,Tuccann qahsi ve malr igin ozel

garantilcr tanrnrrch. Vcnccliklilcr ve Cenevizliler, bu garantiler saycsinde Osmanlr
topraklarrnda scrbest ticaret yapma olasrhSrnr elde etmiqlerdi. lqte, buluk Knez,
a)'lu [icaret garantilerini kencli tcbaasrna saSlamak igin ortaya grkan elverigli siyasi

havadatr yararl:rnnrak istiyordu. Burada belirtmek gerektir ki, Osmanh Sultanlarr
btr ir:rti;'azlarr yalnrz dost. hukunretlcre baSrqlardr. Krnm I-Ianr'nrn aracrlr$r ile
l\{oskova ilc lstanbul arasrnda dostga iligkiler, daha Fatih Mehrned II zamantnda
baSlanrtg gorirnrnektcdir. Bu elveriqli kogullar, Buyuk Knez [II. Ivan'r cesaretlen-
rlircli.l492'dc III. Ivan, Azak vc I(cfc'clcki Osrnanlr makarnlarlna, Strltanla dostga
iliqkilcr kurnrak istcdigini bilclirdi; lstzrnbul'dan elvcrigli yarlrt gcldi. 3l Agustos
1492 tarilili nrekttrbunrla IIL Ivan, II. Rayczicl'clcn Moskof clEilcri vc tuccarr igin
serbest gcEig vc ticarct rnusaadcsi istiyordu. Sultan, bu mektuba oltrnrlu yanrtvercli.
Altrnorclu vc Lehistan-Litvanya, bu iliqkilcri baltalamaya gahgtrlar, elgilcri tutttrlar.
Nihayet 1495'clc, Rrifuk Knez'in elgisi PlcqEeyev lstanhul'a varabildi. Knez, elgiye
vercli$i tilimatta, Sultan'rn huzuruna da tibiiyete yol agabilecek her turhi hareket-
tctr kagtntnasr igin srkr srkrya tcnbihte bulunmtrgtu. Zira o zaman Buyuk Knez'den

Eok daha gngln olan Osmanh Sultanr bu bagvuruyu bir baSrmhhk sayabilir, belki
ilcrdc hardc (tribute) dahi isteycbilircli. Pleqgeyev, bu tilimau fazlasr ile ciddiye aldr
r.e efenclisi ile Sultanrn egitliSini wrrgulayacak biginrde hareket etti; gerekli bazr

protokol kurallarrnr gignedi. Bu tutumu ile, kendisi Osrnanh Sarayr'nda hig iyi etki
brraknradt ve Sultan kendisine boyle birinin elgi gonderilmig oldtr$undan gikiyet
ctti. Bclki clgi haklr idi, Eunkii Sultan, Moskof Biiyuk Knezi'nin e lEisini, tibiiyetini
sttttrnak trzcre goncle rdi$ini dugriniiyorclu; elitlik akhndan gegmczdi. O d6nemde
l\loskoI Biiyiik Knezlcri, Krrrrn Hanr'na hccliye ach altrnda 6nenrli miktarda ode-
ttrektc iclilcr. Ktrtnr I-lanr kcnclisi de, Osrnanh Sultanrnr efendi sayryordtr. Btiyiik
Ktrcz kcndini ltanlarrn grkrnrq sayryorsa da, hanlar onlarr daima ba$rmlr saymakta
iclilcr. Osntanlt protokolunde Buyuk Knez, Avrupa Hrristiyan Krallan duzcyinde
gortrlrnuyordu. Sultan, III. Ivan'a kargrlrk bir elEi gonderrnedi; Moskof tuccan, [t-
r rnr'daki yerel otoritelerin izni ile ticaretle rine devam ettilerse de, gugliikler devam
cdiy'ordu. Buracla gu noktanrn aErklanmasrna gerek vardrr. O donemde kapitulas-
t'ortlar, iki taraf arastnda gorugrne sonucu yaprlmrg iki tarafr da ba$layan bir ancl-

la5nra niteligi ta$lrnr)'or(lu. Ancak, Su.ltan'rn dost memleketlere bir taraflr olarak
ba$rglachsr bir ticarct ve oturma scrbestlifi imtiyazrndan ibaretti. Fakat, Osmanh
L)cvlcti giigten clugtiisti X\TII. yuzyrlcla Sultan'r ba$layan iki taraflr bir andlaEma
olarak ,vorumlanacak vc bu yorumu Osmanh Huk0meti tanrmak zorunda kalacak-
trr. 1739'clc Rusya ile bu nitelikte bir kapitulasyon anlagmasr imzalanacakve Rusya
"en zi1';161s mazhar-r mtisaade" devle tler arasrnda yer alacaktrr.

2(i T0RK-RUS lt.l$Xlt-nnlNI)li 5(f0 lIt,

,Tekrar belirtelim ki, 1499'da Moskova, Lehistart-Litvatrya'nttr aStr baskrst a[-

tlnda oldugundan, Krnm HanhSr ile igbirligine muhugtt. Ktrtm I lanr ile ittifak <lo

layrsryla Buyuk Knez, fiilen Osmanh Devleti'nin rle nr[rttefiki rltrrttnrtuta geliyolrlrr.
Bu nokta Rus tarihgileri tarafrndan gercsince belirtilmerni5tir. 6zetle, lvloskova-Kr-

rrm bloku, Osmanlrlarca Lehistan-Altrnordu bloktrna karEt dcsteklerrmekte idi. Qok

gegmeden, 1502'de Klrrm Hanr Mengli Giray, Alunordu'1'a olcliirircii clarbcyi vttrrltt

ve Alunordu Devleti tarihe kangtr. Moskol Devleti iEin btr tarilti bir donirm nokta-

sldrr. Qirnkfr, Altrnordu Hanlan daima Biryuk Knez'in efentlisi oldtrklarrnr ilcri sti-

riryor ve harac 6denmesini istiyorlardr. Rus tarihgilerin '[':rtat' Boyttn<lttrtrStr Di>

nemi dedikleri d6nem boylece 1502'de Krrrm Ilanr saycsintle kalkrnrg olttyortltt.

Moskova, bu iEbirliginden ticariiktisf,di bakrrndan tla 1'arat'lantll. Biyiik Kttez-

'in 1501'de bu ticaretten yalmz hazinesi igin kazancr yirrni bin rublcye yukselmcktc

idi. Sonralarr Buyuk Knez, ktirk ticaretini kencli tekeli alttna alarak rnili ve siyasi

biiyik grkarlar sa$ladr. Osrnanh Sultanr, Moskova'ya gok rniktarcla altrn para ilc
kirrk ahmr igin hissa tfrccar girnderir<li. Bundan 6nce Ke[e btr ticarctitr rrterkez.i idi.

$ehrin 16. yuzyrl baglannda nirftrsu 2883 hane oltrp btrntr yirz<le alttnlgtnt Errnetti-

ler ve Rumlar olugturmakta idi. Bu arada, esir ticaretine de de$innrck gerekir. O
d6nemde esir gircir yalnn ev ekonomisi iqin de$il, ingaat, ipek sanayii, hatta bhyiik
tanm irretimi, ozellikle vaklflar ve buyuk gittlikler igin cle gok ge rekli idi. Ragka de-

yirnle, esir etme ve esir ticareti o d6ncm igin ekonornik bir z.aruretti. O.smanlt esir

pazarrndaki buyuk talep dolayrsryla I{rrrmlrlar dirqrnan mcmleketlere sirrekli akrn

yaparak Cok miktarda esir alrrlardr. Esir ticarcti, vaktiyle Cenevizliler iqiri olcltr$tr

gibi, Krnm HanhSr igin de hayati bir ticaret kontrstr haline gelnriqti. Moskovo ile
banggr iligkilerin son buldrrSu l5l2'rlen sorlra Rtrsya'ya'fatar aktnlart stirekli bir
hal aldr. Yalnrz'l60Gl6l7 yrllarr arasrnda Rusya'rlan yfrz birr esir alrnrltsr !e go$tt-

nun Kefe yolu ile Tfirkiye'ye scvk olundtr$tt hesaJrlanmtgttr. Normal bir bsirin ls-

tanbul Pazan'nda ortalama de$eri 20 ile 40 altrn arasnrrla clesigirtli. Rugiinkii anla-

ylfrmlza ne kadar ters dfrgerse dirgsirn, esir ticaretini tarihgi ckonontik-sosyal bir ta-

rihi olgu olarak incelernek zorundadrr. $unu da belirtrnek gerekir ki, lslinr topltr-
munda esirin durumu, Eski ve Orta Qa$ Avrupast'na bakarak gok claha iyi icli. Esir

izad etmek sevap bir ig sayrlcll$rndan bir sirre iginde csirlcr N{i,rsltinran topltrrna lrirr

vatandaglar olarak katrlirdr. Sonugta, Osrnanlr tilkesi sirrekli esir ithal etttrek z.c>

runda idi. Gelen esirlerin go$trhltr$u Slavoldu$undan brr tarihi olgtt,'I-iirk ve Slav

halklannrn birbirlerine kartqmastna da yol aqmrqtrr.

I{rnm-Osmanh-Rus Rekabet Diinemi

l5l2'dc Mengli Giray'rn 6lirmunden sonra Krrrrn [-[anlr$r ile Nloskova (o za-

man Batrda Moskof Btrynk Knezli$i, Muscorrl olarak anrlntakta icli) arasrnda ittifak
klnldr, fakat Osrnanlr Sultanlarr, imparatorlu$tut genel si1'ascti bakrtnrtrclan Moskof

B[yuk Knezleri ile barrgga iligkileri sirrrlirrrnekte yarar girrcltiler. I. Selirn, lratt'da
Safavilerin Anadolu igin buyuk bir tehlike haline geldigini gorerek, Avrupa tara-

27

T0 r{ K-RU.S I r.l$Kl t.tiRl Nr)l: 500 }1 r.

[rnda Hab.sburqlar', Veneclik vc Lehistan'a kargr bangqr bir politika giitmeyi zortrnlu
btrltrl'orclrr. Osrnanhlar', I{urncli'dc vc Anadolu'da iki cephede birden sava$a gir-
rncktcn dairna kagrnrnrqlardrr. Giiqlu Lehistan-Litvanya'ya karqr Moskova'yr tabii bir
nrtittcfik qibi sornre kte irlilcr. I. Selirn (1512-1520) doncnrinde ve Suleyman (1520-
l56ii)ur ilk saltan:rt yrllarurda lt4oskova ile lstanbul arasrncla elEiler gidip geldi ve

clostEa iligkilcr surclrirrildii. Br,r iliqkilerin dtiqmanh$a dontigii, IV. Ivan'tn Volga
Italz:rsttrcla Altrnor du lrnparatorltr$u'nun ycrini alma ve Do$u Avrupa'da bu lmpa-
I'lt[or-ltt$tur varisi olrna politikasrnln sonucudur. Altrnordu Devleti'nin zayrflamasr
vc or-tadatt kalkrnasr iiz-er inc Cengiz FIan soyundan hanlar idaresinde ug hanlrk or-
ta)'a g:rknrtgtrr. Runlar, Kazan Hanlr$r, Hacr-Tarhan (Astrahan) Hanlr$r ve

l'{'{0'larclan bcri c.lc Krnrn'da Krrrrn Giraylan Hanh$r idi. Bu hanhklar, halkr Mus-
liirrran devletlercli; [akat Altrnordtr'nun mil-asqrlan olarak aralarrnda rekabet ve sa-

vl| cksik oltttuy'orclrr. Bunlarclan cn kuwctlisi l(rrrrn IlanlrSr olupAstraltan'r ve Ka-
z.ttt't kctrrli hiikrrrir :rlttn:r alarak Altrnordu'y,u ycnirlen canlandrrnra ernclinde idi.
Iitl'tttr Hanlarr, Altrnorcltr Ulug-llanr Toktarnrq soyrrnclan gclclikleri igin buntr tabii
bir hak sa1'rl'orlarclr. Osnranlr I-liikirmeti isc bu politikayr sakrnca ilc kargrlryorclu.
Zir':t, bu kadar girelii bir rlcvlct Itnrn Yarrmaclasr giineyindc, do$rtrclan clo$ruya
()stturtrlt iclar-csi altrncla btrltrrran Kc[c Sanca$r iqin tchlikcli olabilircli. Bazr Krnm
II:tttl:rt-t agrkga Kcfc iizerindc lrak idrlia eclcccklcrclir'. Bir arahk Krrrrn Ciraylan Ka-
z;rtt talttrtta Giral'lar.clan bir-ini ycrlcgtirnreyi bagarchl:rr. Orta Volga'da Siberya kiirk
tic.tt'clirrin ntct'kez-i olan btr qclrirclc Moskolnirfirzrr da kuwetli idi. IV. Ivan bu bol-
qcvi kcrrcli tilkcsinc katrnayr inrparatorluk siyaseti igin zorunlu buluyordu. [van, Gi-
t':rvlardatr Sahib Giray'a kar'qr Moskova yanlrsr cski Kazan Hanlarr soyunclan birini
lutttlrta ectirdi. Salrib Giray, lstanbul'a gitti vc bir siirc sonra Sultan Sulcyrnan I ta-
r':rllttcl:tn Ktrtnr I'lanh{r'na gctirildi. Sahib Giray IIan (1532-1551) Osrnal'rh hirna-
rcsitrdc liaz-zrn vc Astraltan'r I{rrrnr Hanlr$r'na baSlarnayr biinik siyasi gaye olarak iz-
lcrli. it{oskof I'rrcz-i'nin, Kazan vc Astrahan gibi lr{[isluman 0lkelerini zaptetnrc Aa-
lrasr iqirrde oldrrItrnu bclir-tcr-ck Osrnanlr Srrltanrnr Moskova aleyhinc acvirdi. Boy-
It't'c, Iitz-:rrr vc A.str':rlran sortrnl:rrr Osnranlr-l{us iliqkilerinde yeni bir agarna getiruli.
Rtr tar-ilrtcn sorlr-a O.srnanlrlar-, Rtrsya'nrn gcniqlcrnc Aabalarrnr kcndi irnparatorluk
rriifirz;tl;tnnr:t bir s:rlchn olarak kabul cttilerve kesinlikle Moskova aleyhinde bir ttr-
tr.trlr:l sirclilcr'. Salrib Ciray, bir ala, Astrahan ve Kirzan tzrhtlarrna Giraylarclan han
otttrt:tt-ak bu hanltklar-r lrrikrnii altrna alrnayr ba5ardr. O, Altrnordu Ultr$ Hanlarr'-
llnr ucrECk virisi olrna i,oluncla idi. 0biir taralta IV. Ivan Kaz.an'cla Giraylara rakip
olrttr ltartltk tr:rrrrz-edlerini clcstcklcrnek ve Giraylarr oraclan atmak iEin askeri rnri-
clalt;rlcvc k:tt'at'vcrcli. Altrnordu Flanlarr'nrrr gerqek virisi olnrak iddiasr ilc 1547'de
()ar (C:rcsar', Intpcrator') iinvanr aldr ve Tat:rrlar yazch$'r yaalarda par kargrllSl olan
(tlug IIon iinvatrtt'rr kullanrnaya baglach. Ulrr$ I'lanlarrn Cengiz FIan'rn llriytik oSlu
(--trci Iloy'tt'ttclirrt olrrialarr gcrckirdi, fakat IV. Crrci soyundan prensleri himayc etri-

{irri, }ro1'lccc bu un',,an:1 hak kazanclrsrnr idclia ccliyordu. 0bti. yandan llazan FIan-
l;tt't'rttn kcndi hirnaycsini tanrrlr$rnr ve boylcce l{azan Hanlr$r'nrn uzcrinde iilke
lt:tLtlttttttlan I{trs1'a'nrn parCasl bultrndu$unu ilcri suriiyordtr. Goriiluyor ki, IV.

2tl TORK-RUS lLlSKlr.ERlNI)E 5oo \IL

Ivan'rn Qar finvanlnl almasl, daha ziyade Do$u'da Altrnordu rnirast frzerinde f]iray-

lara kargr Tatar halkr gozrlnde megruluk kazanma gabast ile ilgiliclir. Q[rnku, tanr

bu tarihlerde Kazan Hanh$r fizerinde Giraylarla rekabet, en btttrahtnlr bir aqdrnaya

girmig bulunuyordu. Rus Qarh$r'nrn kurulugunda kesirr bir d6r'riirn ttoktast olart bu

konu frzerine biraz aynntrh bilgi verile$iz, zira bu tlttrurn Rtrs tarihgileri iqin cle

yabancrdrr

Sahib Giray'rn arkasrnda himisi Osmanlt Sultant'ntn 1551'cle bir siyaset clc$i-

gikli$i Ivan'a Kazan'r almak igin kagrrrlmaz bir ftrsat saffladr. []tr stracla Osnrarrh Sul-

tanr, Sahib Giray aleyhine d6nmigtfr. Sahib Giray btr kadar girElenirrce Kefe gelir-

leri irzerinde hak iddiasrnda bulunmak tedbirsizli$ini gostcrdi. Orrtrn Osrnanlr Kr-

rrmr igin bir tehdit haline getdifiini g6ren Sultan, onun yerine yeni bir Hart, Devlet

Giray'r g6ndermeye karar verdi. Bunun iEin Itrrm aristokrasisi ile anla5mak gercki-

yordu. Sert hareketleri ile Sahib Giray onlart kentli aleyhinc A<'virrrrigti. Sttltatr otttt,

IanIktan almayr clfrlirnmeklc beraber, Kazatr ve Astraltan sorllntr igin I Iartlrf,r

Moskova'ya kargr desteklemeye kararlr idi. Fakat btr nizik artrl:r, bil iC harbe yol

agmadan, yeni Han'l tahtta yerlegtirmek gerekiyordtr. Otrttn iqin Dcvlct Giray go-

rrinirgte Kazan Hanr olarak atandt ve Sahib Giray'a 6yle haber gdndcrilcli. Btr

konrplo sonucu Sahib Giray katledildi. Devlet Giray Ktrtm'a gcldi ve Lahta qtktr. O,

Krrrm tahtrna gegtikten sonra Kazan'a kargr hareket edccekti. lgte litrtnt'da brr olay-

lar gegerken [V. Ivan mirthig topgu ktrwetleri ile gtiglendirilrnig trir ortltrnt K;rz.atr

frzerine gonderdi ve 2 Ekim 1552'de Kazan'r ele gegircli. Kaz-:ttt'ln kaybe<lilcliSini

gdren Devlet Giray Moskova'ya kargr amansrz bir sava5 <lonerrri aqtr. l57l'rle Nlos-

kova 6nirne kadar gelerek gehrin drq mahallelerini yaktr; kenclisirre Tahlt Algart

yani Moskova Fitihi finvanr verildi. Devlet Giray'r Rusya'ya kargr btr salcltrt siyase-

tinde Osrnanhlarr desteklediler, ordusttntt toplar gonclererek giiglendirdiler. Qar'

Ivan, 1554'de Astrahan HanhSr'nr da imparatorlu$una kattr ve Orta Asya'clan gclen

kervanlarrn ve Hazar Denizi yolu ile lran ticaretinitr tratrsit rncrkezi olart Astraltatt-

'da bir kale yaptr; oradan Terek rlzerinde Kazaklarr ycrlcatirerck Kafkasya'ya sarktl.

Do$u Avrupa'da Altrnordu'nun virisligi davasrnt kay,be<letr Ktrttrt Cliraylarr $inrcli

Ruslan geri atmak iqin do$rudan do$ruya Osmanltlarrn ntiidahalesini istiyor lr'los-

koflann Kazan ve Astrahap'da camileri kiliseye gevirdiklerini soyleyerek Strltan't

klgkrrtryorlardr. Buna kargr IV. Ivan Sirleyman'a karqr clairna aga$rdan alarak btr itl-

dialarr lstanbul'a yalanlryor ve Osmanlrlarla kargrlagrnaktan kagtntyortltr. Olan ol-

muitu. Rus Qarh$r kurulmug, Car Volga harzasrnt tanratntyla elc geqirrtriq, lkfliasi'a
ve Karadeniz'i tehdit ediyordu. $imdi Don Kazaklan, en kttzeydeki Osrrranlr kalcsi

Azak'a saldrrryorlardr. Qar, her delasrnda btrnlart itaat altrnrla ttltarna(llgrnr sirylii-

yor, fakat el altrndan onlan ate$li silahlar, l>arut ve para gontlerip giiqlen<liril'ol'rltt.

Osmanhlarr en gok kaygrlandrran bir gelignre, Qar'rn lran Safavilel'iyle dostga ili5ki-

ler kurmasr, oraya elgi heyetleri g6ndermesi idi.

Aynl zamanda Osmanhlarrn Safavilere kargt rnirttefiki olan Orta fuya Harrhkla-

rrndan da Osmanh Sultanr'na Ruslara kargr gikiyet Incktuplan gelrnckte icli. Astra-

T0RK-RU.s I r.lSKl t,riRl Nl)t; s00 yl t.

Itan ve aqa$r Volga'yt kontrolleri altrnda tuLan Ruslarrn bu yolu kestikleri, Harezm-
'dcn t[iccdr vc Mckke hactlarrnrn eskisi gibi serbest gecemedikleri belilriliyor ve
"Iliitirn lt4usliimanlartn llalifesi" sayrlan Osrnanh Padiqahr'ndan bu yolu agrnasr
beklcniy'ordu. Boylcce, Ttirk-lslim alenrinde ilk defa Ru.s yayrlmasrna karqr direnig,
bir clin vazifesi, bir cihad niteliSi kazanryordu. Bunun tam bir karqrh$r olarak Rus

Qar-larr cla Ugiincu I{ortra vc Ortodoks I{rristiyanlr$r'nrn savunucusu rolunti benim-
si1'orlardt. Guneyc ve Orta Asya'ya clo$ru QarlrSrn bu ilk yayrhqr Osmanh lmpara-
torlugu igin siyasi olcltrBu kadar iktisadi bir tchdit oluqturmaku idi.

Bnynk bir Osnranlr clevlet adamr, Veziriazam Sokollu Mehmed Paga, bu geliq-
tnelcr kargtsrnda, Osmanlr kuwetlerini kuzeyde bir sefer igin harekete geEirmeye
kat'ar verdi. Daha Sirleyman I olumunden hazrrhklara baglanml$tl. Kazan ve Astra-
Itatr't alnrak, Ruslart Volga Havzasrndan tarnamryla geri armak igin 1569'da Don
Nchri yoluyla bir orclu ve hafildonanma gondqrildi. Bu kuweiler, Don vc Volga
tt'rttaklat-tnrn birbirine cn yakrn noktasrnda, Ruslann Prevolok derlikleri ycrde, ka-
rtal agacaklat-, donanma Volga'ya geccrck ordu ile beraber Astrahan tizerine gidc-
cckti. Astrahan altntnca oradan Safavi lran'nrn arkadan vurulrnasr cla planrn
oncrtrli noktalartndan biri icli. Osmanlrlar kanal kazrnaya bagladrlarsa da, bu ntuaz-
z:rrlr girlSitttclen vazgcanrck zorunda kaldrlar. Ordtr oraclan Astrahan [rzerine geldi.
Rtts savttnttcttlartn inatla direnigi, aglrk ve a$rr toplarrn yoklugu yuzunden Osman-
lrlar ktr5atrnayr kaldtrmak zoruncla kalclrlar vc Azak'a clo$ru periqan halcle gekildi-
lcr. \'cziriaz-attt'tn rakipler-i, baqta ikinci vczir Lala Mustafa, askeri Sokollo'ya kargr
kr5klrttrlal'; ottlal' kuzcyde hcr tirrlu girigirni brrakarak irnparatorluk kuwetlerini
Iubrrs [izerinc gonclerdilcr (1570). Qarhk cliplornasisi, lstanbul'da Sultan'l yatr$trr-
rrrak iqirt ellerindcn gcleni yapryordu, yaptl. Osmanlrlar uzun zaman Kazan ve fu-
traltatr sorununu aEtk tutrnak ve Rusya'yr zaman zaman tehdit etrnekle beraber
ib78 1'rlrna kadar l{usya'ya kargr kuzeyclc askcri bir sefer yapmadrlar; daha doSrusu
lrtttttttt iqin bir fir'sat bularnaclrlar. Itrrm Tatarlarr'nrn bir orne$i olan Rus Kazak-
l:trr, Tet'ck boy'trncl:rn I)nieper- Irma$r'na kadar genig bir cephede Karacleniz l\ze-
r incleki Osntatrlt ntcrkczlcrine akrnlarr ilc Osmanhlarr daimi bir baskr altrna aldr-
lar'. 1637'de Osmanhlarrn en stratcjik kalesi Az-ak Kalesi'ni zapt ettilcr. Osmanhlar
l57l lrrcbahtr (Lcpanto) fclikctinclen sonra kuzeyde ycni bir maceraya atrhnaktan
kaq:trtt1'otlar, y'alnrz diplornatik protcsto ilc yetiniyorlardr. Rus diplornasisi Osrnanh-
l;rt'r ktz.rln'nrattrak igin, papa'nrn btitiin Eabalarrna ra$men, Lehistan ve Bau I{rristi-
t'an tlunl'asr ilc Haglr giriSirnlcrinc katrlrnadr. Ta ki, XWI. yizyil orlalarrnda Kazak-
Llkt'avrta sorulru iki inrparatorlu$u karqr karqlya getirdi. Rus tarihqisi Novelse'skii
Rttsva ilc Osrn:inlr Devleti iligkilerinde 1647 yrhnr bir dontrn nokrasr kabul ecler. O
t;rr.ihle Lchistan Osnranhlara kar5r Rusya ile iqbirli$ine karar verir. Fakat, iig devlet
ar.rstncla asrl rckabct kr-rzcy Karaclcniz stcpleri ve Ukrayna iizerincle idi.

(.ar I{iiktrttte ti, IV. Ivan zamanrnclan baglayarak Asya ve Awupa arasrnda tica-
rettc Osnranhlara rakip olarak orta1,2 grku. O zaman lngiltere, Iran ve Flindisun ti-

I
r

I

I

I

i

T0RK-RU.S I t.lSKlt,ERl Nl)ti 500 11 t.

caretine do$rudan do$ruya erigtirecck bir yol ararken, Moskova-Astraltan ve Ka[-

kasya yolunu duqunuyordu. Qar, lngilizleri bu projede kuwetlc tegvik etti.

Osmanll ulkesi fizerinden ricarer, Venedik tekclinde icli, Atlantik yolrr ise Por-

tekiz kontroluncle idi. lngilizler Moskova, Kafkasya, lran iizcrinclen cto$u ttthllal'ttrt,

baglrca baharat ve ipek alabileceklerini duqunuyorlardr. Osrnanlllarttt ttzlagmaz.

dugmanr Safavi lranr bu porojede Ruslar ve lngilizler ile igbirli$i yaprnada, irliler.

Boylece, Hint-lran ticareti kuzey yoltrna kaydrrrllnrg olacaktt. Fakat, bu aracla ()s-

manlllar 1580'e dofiru Azerbaycan'l alarak Kafkasya yolttntrn kontroltinii Cle ger,i-

rince lngilizler Osmanhlara yaklagtllar. Krbrrs [-larbi'ndeIr sonra 1580'de Venedik'e

kargr lngiliz ve Hollandahlarr tutan Osnranlr Hirk0nreri lngilizlere ilk kapitulasyotr-

larr verdi. B6ylece, Qarhk filkesi dfrnya ticaretinin bellibaglr bir yoltr olma gansrtrr

kaybetti. Bununla beraber Qarhk, Avrupahlarla iliskilcrilri srkr bir hale getirerck

Bau teknolojisini, ozellikle ategli silahlar ve harp teknolojisini aldr ve btt alatt<la

Osmanhlara kargr hailn sayrhr bir rakip haline gcldi. Osnranlrlar yivsiz rniskct tirfe-

Iiyle savagrrken, Ruslar l6l5'detr beri irsttin yivli tiifck krrllattrnakta idiler. IIer iki

emperyalist, devlet yayrhplarrnr ategli silihlara bor'gltr itli. Do$tr kavinrleri ateSli si-

lihlarla donatllmlg ufak bir kuwet kargrslnda bile clirertetttiyorlarrlr. Bu sayeclc

Urallar 6tesinde Turkge konugan irlkelerde Rus l(rzaklart Qar'ttr hikirniyetini hrzla

Qin srnrrlanna ve Orta Asya Hanhklarr'na kadar goturdtrlcr. Sibir Hanll$r'nrtl zaPtl

kirrk ticareti igin 6nemli icli. Kurk modasr Awupa'da da yayrlclstndatt bu birlgenin

istilisr hergeyden 6nce Rus ekonomisine 6nemli bir katkr sa$llyordu. Rttslarttt Asya-

'da yayrhgr kargrsrnda Osmanhlarrn hareketsiz kahglarrnr atrlantak girq tlc$il<lir.

Osmanlrlar, 1578-1623 yrllarrnda arahkla lran'a karqt ttzun bir savag <l6nelnine gir-

migler, Kafkasya'yr Hazar Denizi'ne kaclar iggal etrnigler<li; [akat sottra lran taraftn-

dan geri surulmugler Kafl,asya'yr kaybetrniglerdi. Aynr tloncnttle, 1593-1606 yllla-

nnda Orta Avrupa'da Habsburglara kar;r uzul'l ve bagansrz. bir sava$a stircklcnrrliS-

lerdi. Istanbul'a gelen Rus elgilerinclen hili Kazan ve Astraltall'ln bogaltrlnrasr is[e-

niyor, fakat bu kogullar alunda higbir hareket yaprlarnryorclu.

Stepler, I(aradeniz ve lkzak Somnu

Moldaya'dan Hazar,Denizi'ne kadar uzayan genig step bt-rlgesi, yiizyrllar lro-

yunca isi kuwetlerin, kagak koylu askcr ve scrflerin bir ststtrtrta bolgesi oltttttgtttr.

Stepin girney bolumunde Alunordu Devleti'ne, sonralart Krt'un ve Astraltan []arl-
hklarr'na tibi Tatar kabileleri, ozellikle Nogaylar, sirriileriylc gogcbelik yaparlarclr.

Flanlarrn otoritesini tanrmayrp bu bolgeye kagrp st$tnan kirnselere kazak (kacak)

denirdi. Bunlar, Islim dininden olrnakla beraber Ttrrk-tr{o$ol kirlturiine baf,lr idi-

ler. Stepin batr kesiminde ise, Lehistan ve Rrrsya'clan gelcrr qesitli kokcntlen itrsatr-

lar yagardr, bir rleniz gibi trzayan step, disiplinli bir rlevlct lrayatrna isyatt eclen "ka-

Eak" kimselerin prrdrr olmugtu. Onlar, kendilerin<lcn 6ttcc btr stcplere gellnig olarl

Turk 'I'atar Kazaklarrnrn kalrntrlarr ile kangmrglar, onlarttt iclet ve organizasl'()tlLrtltl

kabul etmiglerdi. Boylece, hayat stilleri birbirirre qok yakrn Nliisltrman Ihzaklar ilc

32 T'u r(K-RU.s I t-l$rl t,tnl rut)ti 500 11 L

I-irr i.stiy'an Ikzaklar hayatl:rnnr, ya$ma akrnlarr sonucu elde ettikleri ganirnetle sirr-

cliilurlclcli. Stcp bolgesincle Krrrrn'a dolayrsryla Osmanhlara karqt Qarlann hizme-

tinrlc iki gnrp varclr: Kazaklar ve Nogaylar-l(rnm Hanlart, stepdeki Nogay kabilele-

rini kcntli hiikiinrlcri altrna alrnaya Ealrgrrlarch, fakat onlar baSrmsrz kahnak igin sa-

r';r5rrlar', Iirnnr'zr yaEma akrnlarr yaparlar, taht igin sava$an rakip Giraylan destek-

lcr-cli, b:rzcn Rtrslardan da yardrm gorurlerdi.

C)z-ctlc, Noqzr)'lar, Krnrn Hanlr$r ve Osmanhlar igin dairni bir tehlike olugtur-
rrrrr5l:rr<lrr'. Nogay qcf'leri, Qar'dan pzrra ve erzak kabul ederek Rus siyasi gtkarlartna

hizrncttcn kaqrnrnazlarrlr. I(azan ve Astrahan'cla Rus hikimiyetinin ycrlegmesinde
Nog:i1'lar kcsin bir rol oynarnrglardrr. Moskova, Ce ngiz Han soyundan prenslere
itliisliinran lirzaklar"r ile gclip Rtrs Devleti srnrr bolgelerinde yerleqme miisaadesi
vclcliti gibi, Nog:r| $cflcrini clc kcndi hizrnctincle kullanrrch. Moskova, btt gogebe

r{r'rrplarr kcn<linc ackrnek iqin ckononrik avant.ajlara da sahipti. Nogaylardan gok

s:tvr<l:r at alryor vc onlarA kunrag vb. nramul rnaddcler satryorclu. Nogaylar', aglrk yrl-

lalrnrlu N{oskova'nrn g6nclercli$i brr$clay ilc krnlrnaktan kurtulr.ryordu. XVII. yrtz-

vrlila L)o$tr'clan gelcn lvloSol Kalrnuklar kargrsrnda bu Nogaylar, Karadeniz Batr

stcplt'r'inc kaqacaklar', Krrrrn Hanlarrnrn ve Osmanhlartn himayesini arayacaklarcltr.
() z-:rrnan, Qar Hiikrimeti, I(rr-rnr Hanlan ve Osmanlrlara kargr bu Iklmuklarr kulla-
nac:rklarcln'. Ozctle, Osrnanlr lrnparatorlu$u ile Rusya arasrnda bu genig step bol-
gc.sincleki rnircadelcde Rus cliplornasisi, cweli Nogaylarr, sonra Kalmuklarr kulla-
rnrak r-istiinhik saSlarnrqtrr. Step kuzeyinde Hrristiyan l(azaklar ng btiyuk grup ha-

lirrclc orgiitlenrniglercli. Zaporog I(azaklarr Orta Dnieper'de Don Irma$r boyunca
Don kazaklar.r vc Tcrck lrma$r tizerinde Terek Kezaklarr Dnieper Kazaklart Lehis-
tArr'a, otckiler Rusya'ya ba$L idiler. Asrl buyuk ghglu Kazak grubu bir Herman
(Ttrr-kEc Atanuut'dan) kunranclasrndaki Zaporog Kazaklarr idi. Ateqli silihlar kul-
Ianrnalan, Kazaklara gcnel olarak Tatarlar karqrsrnda buyuk ustrinliik saShyordu.

Dcncbilir ki, stcpc ategli silihlann geligi, Tiirk-Mo$ol ashndan ath gogebelerin bin
vrllrk cscrncrrlik cloncnrirrde son vcren en koklii bir devrim getirrnigtir. Artrk atlr

ui)q cbclcr- clc$il, atcpli silililarla clonanmrq ikzaklar saldrrr halindedir. Fakat bu Ka-

zakl:rr', silah vc ozelliklc barut sa$larnak iEin Lehistan ve Qarhk hiikOmetlerine ba-

(rrnlr icliler. tlu hiikirrnetler, Ikzaklarr kontrol altrnda tutmak igin ozellikle bu du-
t'tt nrclatr)'al'aI-l:rn trlaldr.

N,{oskova, merkeziyetEi sisterni, ekonomik geniq kaynaklart ve maltir diploma-
sisi sa1'esindc gatrgmayr sonunda kendi lehine gozebilmigtir. Rus Ortodoks Patrikli-
{i'nin, qo$trnlu$u Ortocloks olan Kazaklarr Moskova'ya ba$lamakta kesin rolti de

unuLLIIrnanralr<[rr.

Kazak-Tatar usraqrsr, ekonomik bakrmdan hayvancrlrkla tanmcrltk arastnda bir
rr{r'a5r olarak cla yorumlanabilir. Akkcrrnan, Ozii ve I0rtm Tatarlart ve Nogaylar,

l)cgt-i Krpgak'ta yani Dobruca ve I{.rrrm'dan Astrahan'a kadar uzayalr step bolge-

sin<lc koi'un, biiyiikbag hayvan, ozellikle sayrsrz at sirruleri beslerdi. Bu haryanlar ve

TURK-RUS lLl$Kl t.uRlNl)ti !-,(x) \1 t.

hayvan [rrunlcri guneyde Tirrkiye, lran ve l{indistan'a ihrag olunrrrdtr. Bol step ot-
laklarr hayvan s[inileri igin ideal bir alan oltrgturdrrgu gibi, batr steplcri qok vcrirrrli
tarlm topraklarlydr. XVL yirzyrlda Osnranlr l)cvlcti, lstanbul'u beslernek iqin, r\k-
kerman ve Ozti steplerincle lrayvan yetigtirenleri Kazaklara kar'gr kortrrnrrq, lrrrnrrrr
igin Lehistan ve Qarlrk uzerinde siyasi baskr yapmaktan qekinrnernigrir.

XW. yuz-yrl ortalarlna do$'ru gtineyden otlak igin gclcn lrayvan siir iilcri ve 'l'a-

tar aktnlarr kuzeyde en ileri noktasrna erigirken, o tarilrter) sonra Ikzaklar girrrci'e
etkin aktn ve baskrnlar yaptnaya baglachlar. XVI. yiizyrl son on scrrcsirrrlcn b:r5l:ry,a-

rak Zaporo Kazaklart, Sayka clenilen gemilerle Dniepcr Irrrragr'nrlan inerck biitirrr
Karadeniz sahillerirri rttruyorlardr. Bu yiiz-den I)oSu lltrlgar istan ve An:rcloltr krt'rla-
nnclaki lralk koy ve kasabalartnt btrakrJr igel'iye Eckilrrreye baglarlrlar'. []ir ara brr Ka-
zaklar, Bofaz.igi'ncle Yenikoy'e irrip yaf;rnalarnak ces:rretini giistcrrlilcr'. ()srrrarrlrl;rr,
Dnieper (Ozir) Irrna$r a$zrnda kaleler yaparak ve <levriyc <leniz. ktrvr'<.rlcr.i si;n(l(,-
rerck bu akrnlan onlenreyc Aalrgtrlarsa <la, tarn lraqarr kazarr;rnratlrlar'.

Aynr donem<le Moskova'ya tibi Don Knzaklarr rla, akrnlarrnr srkla5trr'<lrl:rl vc
1637'de Azak'l ellerine gegirdiler. Osrnanhlarla bir sil\/a$r g6zc alarnaf iur ():rr, bcg
yrl sonra Kazaklara Azak't bogaltmalannr ernretti. ()z-ctle, Osrrranlr lrnparator-ltrf;rr
iEin Kazak sorunu, XVII. luz.yrlda en iinernli sonrnl:rrclarr biri olar:rk siiriip gitti r.c

kuzeyde Lehistan'a ve Rtrsya'ya kargr savaglanrr esas scbebi oldtr.

T.aporog Kazaklarr, Lehistan'a tAbi olclu$u zanran ()srrranlrlar Lclristan':r kar Sr

1621-1623 ve 1634 yrllartnda savagtrlar. 1654'de Zaporog I{az-aklarr'nnr ()ar'r tanr-
malarlndan .sonra Rusya Kuzey Karadeniz'de Osnranlr tilkclcrini tlo$r'trrlan rlolnry,a
tehclit aluna ahnrg oluyordtr. Kazak lletnranr Ro$rlan hhrnelnisky, Lehistarr lrAki-
miyetinden kurttrlmak igin bir ara Osmanh hirnal'csini (1648-1653) ararnrg, s()-

nttnda 1654'de Rus Qart'ntn himal'esini kabtrl etnri$ti (l'crciaslav Arrla5rrrasr l(il-r4).
Kiev fle Ukrayna'da epfemen otan Rrrsya ilc O.srnanlrlar arasrrrtlaki rekahct nihalcr
1678'de Kara Mustafa ktrrnandasrnda bi'ryirk bir orcltrntrn Ukrayna'yr isrilasr vr: (,ig-
rin (Qillrin) Kalesi 6nirncle getin birsavagla neticclencli. Ilu savag Itus1,:r ile l,aprlarr
ilk bfiyuk sava$trr. l68l'de Redzin Aurdlagrnasr ile bar"rg gcri geltli. Ukral,rra'rla Os-
matrll iddialarr, ancak l6BGl700 Osnranh-Rus Savagr ilc son butacaktrr'.

Bu geligmeler, Dnieper lrma$r lravzasrnr Ittrsya kontrolii altrna koyrryor vc Kr-
rtm-Oslnanlr topraklartna kargr saldrrgan srnrr ktrrvetleri olarak Kazaklar', girrrrli
do$rudan Rtrsya hizmetine giriyordtr. Dnicper Kaz.aklan'nr kontrolii altrrra alrrrakla
Rusya birdenbire Kuzey Karadeniz'de Osnrarrlrlar lir karqr kar'9rya geliyorclrr.

Obi,t yatrclan, Batr Ukrayrta'cla Kazak sonul\l yi'rziirr<lerr Osrnanlrlar Lclristirrr'l;r
da uzttn bir mtrcadeleye girrniglerdi. 1672'de Knranige ilc Pocloli'a'yr illrak ctrrriglcr
ve Batt Ukrayna'da Kazaklarr hirnaye altrna alrruqlardr. 1676 Zrrravno An<lla5rrrasr'
nda gtr madde ycr aldl: "Osrnanlr Parliqahlalr'na til)i olan l(az-ak tailesinc Lelr Kralr
tnemleketlerini eski htrdtrtlarr igirrde geri verecektir ve Lelristan tarafrrr<lan llrrrrclarr

33

T0 RK-RU.S I r.lsKl r.r.rRl NDr.: b00 v L

sonra hiqbir rnirdahalc olrnayacaktrr." Osmanh Devlcti'nin aktif politikasr DoSu Av-
t'tr1ta'da giiglcr clengesi bakrnrrndan oncmli bir sonug verdi; Lehistan ve Rusya Os-
rrt;rrrlrlara kar'qr birlcqtiler. Leh-Rus iqbirli$i 1647'den baglar. 1686'da Rusya Osnran-
Ir'r':r kat-gr Iiut.sal lttifak'a katrlrnca Lehistan'la birlikte Osmanlr-Krrrm Orcltrlanna
kar-gr airrr ccpheclc savagrrlar'.

1700'rlc Bnyirk Petro ile Istanbul'da irnzalanan andlagma ile Rusya, Azak'r
clilrclc tutu)/or, Ukrayna'da Osmanlr nifuzuna son veriyor ve Osmanlr Padigahr ile
c;it bir Iriikurndar oldu$unu kabul ettiriyordu. Bu tarih, gergekte, Osmanh ustiin-
liigiinfrn Rus Qarh$r lehine bozulugu tarihidir.

Sontrg

llcr',so'rlctt oncc, Turk-Rus iligkilerinin, belli donemlerde hcr iki utkcdc hikim
olan .siyasi vc sosyal idcolojilerin etkisi altrnda bulundu$unu goz onirndc tutmak
ccrckir'. lslinr gclcnc$i hikim olan Osnranh lmparatorluSu'ndaki politika ile
Crrrrrlttrril'ct doncrninclcki politika koktcn dcsigiktir. Rusya tarafrna gelince,.9t.t*
tltrksluk vc Ocir-rcii l{oma ldcolojisi Osmanlr Tiirkiyesi ite iliEkilere kugkusuzyon
rct'tni5tir-. Ir:rkat, iki imparatorlu$u kargr kargrya getiren bu ideolojilere raf,men ti-
cat'i vc kiiliirrcl iliqkiler claima, sanrlch$rndan daha kapsarnhdrr. 1492'de iki mem-
lckct arasrncla ilk yakrnlaqma siyasi, fakat daha Eok iktisadi lakt6rlerin etkisi altlnda
gcr gcklcqnri5 q[rirnlncktcclir.

-far ihtc iki imparatorlu$un coSrafi konumlarr vc jeopolotik kogullar siyasi ve
ticar i r-akctrct vc Eatr$manrn tcnrelini olugturmaktadrr. Osmanlr lmparatorltr['u igin
K.rraclcrtiz- hayati bir onenr tagryordu. Imparatorluk merkezi lstanbul biiyuk ntrfu-
sttrrtt bcslcmck iEin Kuzcyden dcniz yoluyla gelen ucuz bu$day,yag, bal, tuz, bahk,
vc c(e lttull(aCtl. Karaclan ta$lrna giclerlerinin ziyadesiyle yuksek olmasr dolayrsryla
btr trt:rdclclcri btii,uk miktarlarcla ve ucuza getirmenir-r tek yoltr deniz tagrmacrlrSr
icli. Saclccc Iitrtrtr'clan yrlcla bin ton tuz Istanbul'a gelmekte idi. Don Nehri ve Tuna
Nt'liir :rtz.tttcla biiltk bahkgrlrk iirfinfr binlerce figr iginde lstanbtrl'a gondcrilmckte
irli. Ontrn iqin Osrnanlr Devleti claha Fatih d6neminde Karadeniz'i bir Osmanlr
golti halinc gctirmcye Ealrgtr. Kuzey Karacleniz steplcri, hayvanclhk ve bu$day rire-
tirrrivlc Ostttanlt ckortonrisinin aynlmaz bir parcasl halincle igliyordu. Osmanh Ar-
Sivi'rtcleki lr.cfc, Akkcrrnan, Kili defterlerinin incelenrnesi bu srkr ekonornik ba$lr-
lrQr hirtirn a1'r'nttrlar ile gostermektedir. l783'de Qarhk Rusyasr, Kuzey Karadeniz
Ittctttlckctlcrini istila cdinceye kadar bu ekonornik sistcm hlkimdi.

I{ttsva'cl:r, kcncli agrsrndan kcndini hakh gorclu$n bir mantrga baf lrdrr. Qarlrk
Rttsva'st bir taraftan giineye Karadcniz ve Hazar Denizi'ne, obiir taraftan Baltrk
L)crriz-i'r'rc y'onclrrriqtir. Qunkii, bu iki deniz Do$u Avrupa'yr dirnya ticaret yollarlna
baglrl'orcltr. Rusya dcvlet adamlarr, III. Ivan'dan beri Rusya'nrn diinyaya agrlmasr
igin Baltrk'ta vc Karaclcniz'de grkrg noktalarrna hakim olmasr gere$ini savunuyor-
larclr. lltr bir.alttt-1';rz-rsr sa1'rlryor vc guncy yolu uzerinde Osmanh lrnparatorlu$u bir

3.1 T0RK-RUS lr.l$Klr.ERlNDc 5oo Yil.

engel olarak, g6rulfiyordu. Fakat, bugtin Rusya ekonornik sorunlart gtiney kotrt-

gusu ile neden bir igbirli$i ve iktisadi birtunleqnre ile gergekleqtirmesin. lgte giirrr-r-

miizcle gaSdag, akrlcr rejimler, hcrn Trlrkiyc'de hcrn Rusya'rla, tnr gerqe$in bilincine
varmrglardrr. Konuyu, sosyolojik bir bakrS noktasrrrdan incelersek, ()slrtatrlr ve Rtts

lntparatorluklan'nda, iki memleketin esas politikalarrna hartetlart prestij ve gtkar-

larr, fetih ve yaplma politikasr hikim oluyordu. fukeri crnpcryalizrn ve onun aracr

olan ordu, genel politikaya hikimdi. Kutsal sava$ propaganclasr dini idcoloji ile btr

hanedan politikasrna hizmet ediyordu. Gerek Rtrsya gerek Turkiye, ancak son di>
nemde patrirnonial irnparatorluk kogullarrndan kurtuldtrktan sonra, iki nrenrleke-

tin iktisadi grkarlarrnr 6n planda 96z 6nrine alan nrodern-rasyonel bir iliSki siste-

mine y6nelebilmiElerdir. $imdi, Rusya ve Tirrkiye Curnhtrriyeti, iligkilerincle gcnel-
likle iktisa<li ve ticari geligmeyi on planda tutmuglardrr. IJununla beraber, unLtt-

mamahdrr ki eski yayrlma politikasrnrn lkinci Dinya Savagr sonun<la hortlarnasr iki
taraf arasrnrla girvcnsizlik ve Catr$mayr geri getirmigtir. Son Karadeniz Ehononih Bir-

Iigi AnlaSmasr, her iki nremlekette iktisadi-siyasi rejimlcrdcki koklii dc$igrnenin
rneyvcsidir ve rasyonel srkr bir igbirlifinin gclignresi trrnidini verrnektcdir'.

BIBLIOGRAT.YA

Hdil lnalcrk'rn Do$u Awupa ile llgili Ya}'urlan

"Yeni vesikalara g6re Krrrm Hanhsr'nrn Osmanlr tibili$inc girrtresi ve Ahitlnalne
Meselesi," 4 Vtlt (1944), l85-229.

"Yaq Muahedesinden sonra Osmanlr-Rus Mfinasebctlcri," DI'(trD, IV (1946), 195-

203.

"The origins of the Ottomatr-ilussian Rivalry and the the Don-Volga Canal, ll-169"

Les An.nalzs de l'Un.hrcrsiti d'Ankara. I (1947), 47-106; for the original in Ttrrkislt.

"l(rrrnr FIanh$r," I A,Vl (1955) ,74G71t6.

"Ahmed Pasha, Gcclik," n2,I (1956),292-293.

"Azak (Azov) ," E2,I (1958),808.

"Krrrrr) Tiirk Yurrlrrnun Yok EdiliSi," ,o, 1\r (1964)

"Hadjiii Giray," EI2,fil (1965) ,4u5.

:l{ i T0 rrK-RUS I r.l$Kl r-t.){l N r) ri 500 \,r t,

"[,'Lrrrpirc Ottorrran," Ac(es drt I'rentier Congris Intantalional des Etudes Balhan.iques et

Sur{-Iisl lurropinnes, 2(t Aofit-Septembre, 1966, Sofia, 1969, Lfi,75-104.

"l'lrc Socio-Political [:ffcct.s of thc Difftrsion of Fire-A.rms in the MicldleEast," lUar,
'l'rchrtolopl' arrd Socielt,itt the l/liddb.East, Londor: OUP, 1975, 195-217.

"'l-lrc
Qrrcstion of tlre Closing of the Rlack Se a urrder the Ottonlans," "sytnlnsium on

tlte ISlack Sea, Binn.irtghatn, A[arch 18-20, 1978, ArhlviortPon.tu,35 (Athens, 1979),74-
I l0

"J-lrc Klratr ancl thc Tribal A,r'istocracy: thc Crirncan Kharratc under Sahib Giray I
(i532-l5irl), "Essctrs [\esented to Onteljan Pritsak, IIUS X (1981),445446.

"l'tttvcr- Rclationslrip Bcnvccn Russia, Ot[ornan Iirnpire and Crirncan Khanate as

I{cllcctccl irr'l'ittrlattn'e," t\lilanrges en I' lrcnneurde ALexander Bennigsen, Paris 1986.

"(llr:rz-i Girav, l, II, III," til2, n(1965), 104G1047.

"(lir:rr'," Itl2, ll (1965), 1l l2-l l l4.

"(iira1"' IA, I\/, 783-389.

Abbreviations

I] IJrllrtur (r\rkala: TTI()

t) I-(lFI)

1..\

Dil. Taih CoSrafi'a Fakillt.csi Dergi.si (Ankara)

IsLant Arcihlopedisi (lsnnbul)

l'-12 Enq'lopedia of Islatn, seconde edition (Leiden)

t: 1:rrrrl (lstarrbtrl)

()L'I'} Oxford University Prcss

()l ;l' I Ian'at I (lkrart ian Sludies (Canrbriclgc, N4assaschtrsctts)

I. OTURUM

Ottrnrnr Bagkanr

M.S. MIDVEDEV

KONU$runcrL\R

Prof. Dr. lsenbike TO(;AN

Prof. Dr. Orncljan PRITSAI(

Akadern isyen A.P. NOVOSI,LTSE V

l;

Tiirk-Rus iligkilerinde 500 yrl 1491-1992.-- Ankara : Tii*
Tarih Kurun'ru, I999.
4 250s. ',24cm.-- (AKDTYK Ttirk Tadh Kurymu ya-

yrrrlan ;)OfVI. Dizj - Sa. 7)
Tiirk Drqigleri Bakanhfr, Tiirk Tarih Kurumu ve Rusya

Bilimler Akademisi igbirlifi ile 12-14 Arahk 1992 tarihinde
Ankara'da diizenlenen " Tiirk-Rus iligkilerinde 500 yrl Sem-
pozlumu " bildirileridir.

ISBN 975 - 16 - 1069 - 9

l. Drg iligkiler - Ttirk-Rus I. Ttirk-Rus iligkiterinde 500
Yrl Senrpozlunu. II. Dizi.

327.56104700903

lsBN 975-16-1069-9

lQINDnnllrn

SUNU$ V

PROGRAM............. Vrr

Oturum Bagkanr Bulukelgi lsmet BIRSEL'in Agrg Konu$rnasr I

Bagbakan Sfrlcyman DEMIREL'in Konugrnasr 3

Rusya Fedcrasyonu Drgigleri Birinci Mirstegarr ADAMISI IliN'in Konrrgrnasr .. 7

Drgigleri Bakanr Flikmet CETIN'in Konugmasr I I

T.C.MoskovaBtryrrke|9isiVolkanVURAL'rnKotltt9rrraSl...'......

Akademisyen M.S. MEDVEDEV'in KonuEmasr 2l

T.T.K Bagkan Vekili Prof. Dr. Neget Ca0nfnyrn Konugrnasr 23

Prof. Dr. Halil lruel-CtK Osmanh-Rus higkileri 1492-1700 Zlt

I. OTURUM

Prof. Dr. lsenbike TOGAN, Altrnorcltr Qozultirkerr; Kurm'a Girlen Yol 3{)

Prof. Dr. Omeljan PRITSAK , l49l-1532 Xllar-rnda Osrnanlr-Moskova
Iliqkileri 65

Akademisyen A.P. NOVOSILTSEV, XV. Yftzyrl ile XM. Yiizyrlrn llk Yar rsrnrla
Rus-Tfirk higkileri 73

II. OTURUM

Akademisyen S.N. UTURGAURI, lki Kulturirn Temasr Bl

Prof. Dr. Maria IVANICS,. Nemge lnrparatortr l{izrnetindc Bulunan Kazak
Kuwetleri (159311606) 85

Akademisyen M. NEKRASOV, XVI. Yrizyrlcla Rus-Osrnanh Ekononrik
lliqkileri 9l

III. OTURUM

Prof. Dr. Victor OSTAPCHUK, 1648-16Bl Yrllarr A.rasrncla Dogtr Arr'upa'da
(Ukrayna, Rusya, Polonya, Turkiye) Yeni Dir Drizen Kurulrtra
Yoluncla Yaprlan Mircadeleler 99

Prof. Dr. Omeljan PRITSAK, Osmanlr Avustrrrya ve yerleqik
Imparatorluklarda Yagamrg Olan Romenler .. I I I

l(;lNr)EKlr-ER

Akadcrnisyen Nikolay G. KIREEV, XVIII. Yuzyrl Ortalarrnda Karadeniz'de

Rus-Turk Ticaret Iliskilerinin Kurulrnast"'

Akaclcnrisl'en Svctlana F. ORESIJKOVA, l683-1737 Yllarr Arasrnda Rus-

Turk lliqkileri

Prof. Dr. llbcr ORTA\I-\, X\4II. Yiizyrl Tirrk-Rus lliqkileri

IV. OTURUM

Isnrail SO\SAL..

I'r'o[. Dr. \trluS Tckin KURAT, lBTB-1919 A.r'asrnda Turk-Rus lligkilerinin
Sivasal A.r'ratomisi 139

llirf iikclqi tlilil N. $llvl$lR, lBTB-l9lB Yrltarrnda Turk-Rus lligkilcri,.... 147

Ak:rclcrrrisi'cn I1. IGNATYIIV, XIX Yiizyrl Sontt ile XX. Yiizyrl baqrnda Rus-

l-trrk lligkilcri (Gcrgcklc$rneyen Yakrnlaqma Tasartlan) 153

Akadcnrisy'en P.P. IvIOISE\'IBV, 1877-lB7B Yllarrndaki Rus-Turk Savaqt

Doncrn inde Osmanlr lrnparatorlu$u

I'r'of. Dr. Fikrct hDANIR, Balkan Ulusal Kurtulug Hareketleri ve Osmanh-
Rus lligkilcri ...

SO RULA.I{ \TE CEVAPTAR

V. OTURUM

Riiriikclqi Kanruran C0n0N, 17 Aralrk 1925 Turk-Rus A'nlagmasr

Pro[. Dr. Boris B. POTSKI-IVE,RIYA, 1920 ve 1930'lu Yrllarda Turk-Sovyet
lliskileri 189

lsnrct RINARI{, B:rgbakanlrk Osrnanlr Argivi'nde Mevcut Nime-i Humayun
l)cftcr.lcrine Gorc Osrnanh-Rus lr{unasebetleri 197

A}'adcrnisi'cn NI.S. N,{E,DVEDE,V, Rusya ve Turkiye Bilimsel lliqkilerin
Ge leccsi 211

Akaclernisi'cn iU.S. KAPITSA, Rus-Turk lligkilerinin Gclece$i 219

Akaclcnrisven LI. URAZOVA, Rus-Turk Ekonomi lqbirli$inin Gelecekteki
Gcliqnresi 227

n5

t2l
r25

t37

165

169

175

181

lir\PAN I.5 KO N U$ I\,IALAIU 233

SUNU$

1992 yrhnda Do$u Avrupa ve Batt Asya'nrn iki onemli clevleti olan Turkiye ve
Rusya Federasyonu arastnda, gegmigin sert ve katr politikalannrn geri<le brr akrltlr[r
bir baglanglcrn temelleri atrldr. Aslrrrda bu, birbirleriyle gok clalra 6rrceclen iyi iliqki-
ler kurmalarr gereken ve tarihirr en eski sayfalarrna bakrltlr$rnrla, boyle bir olrrSLr-
nrun lter iki irlkenin de yararrna olacafr girphcsiz bir ger'gekti. Rrr gerge$c rrlaqrrrr
ancak Tiirh-ku ltisl<iln;nde 500 kt (1491-1992) adryla bir scrnpury,,lrl diizenlcnmesi
ile mumktrn olabildi. Ashnda tarihe bakrldr$rncla, Tirk-Rus iligkilerinin 500 yrllrk
bir gegmige sahip olmadrSr, iligkilerin gok daha eskilerc dayarrchgir orraya'qrkrnak-
tadrr. Nitekim bu 500 yrlhk siire sadece Osnranh-Rus iliqkilerini ihtiva errnbkre, l)u-
nun 6ncesinde, M.S. V. yirzyrldan itibaren Hazar Denizi'nin Kuzeyinrlen K-rfkaslara,
Karadeniz'e, Balkanlara ve Orta Awupa'ya giden Tirrk kavinrleriyle Rtrs Knez-likler i
arastnda yakrn iligkiler ktrruldufu bilinmektcdir. Bununla beraber selnpozyun],
Turk-Rus iligkilerinin en yoSun ve sfrreli yagandrsr bir clonerni Leraflann bakrgryla
ortaya koymasr agrsrndan 6nem tagrrnaktadrr.

Senrpozyumun gerceklegtirilrnesinden itibaren altr yrl gibi rrzun bir siire geg-
mig ve bildiriler ancak yayrnlanabilmigtir. Oyle ki, zamanrn bagbakanr btrgirrr (ltrrn-
hurbagkanh$r makantlnda btrltrnmaktadrr. Keza Rusya Feclerasyontr'nrla rla o za-
manki idarecilerin yerine yenileri gelmiqtir. Btr dcsigime ra$rnen iki irlke ar.zrsrn-

daki munisebetler claha da geligmig, 6nce Devle t Argivle ri Gcnel Muclfirlii$ir Rtrs
ar$ivleri ile bir igbirli$i anlagmasr yapmr$, 1996 yrhnda da Rusya Bilirnler Akaclcrni-
si'yle Turk Tarih Kurumu arasrnda bilimsel iqbirli$i vc ortak tarih aragtrrrnalarr iqirr
bir protokol imzalanmak sutetiyle Tirrk-Rus Tarihqiler llir'li$i ktrrulnrtrq, Rrrs argiv-
leri Tirrk aragttrtctlara agthntg, yirrni iig kontrcla ortak projcler gerqeklegtirilcr-ek
aragttrmalara baglanml$tlr. Hig griphesiz bu igbirli$inin rernelinrle lg92 yrlrncla ger-
Eeklegtirilen bu sempozyum ile, her iki irlkenin birbirini daha iyi tanrrnalarr yat-
maktadrr. Nitekim sempozyuma sunulan yirrni clort bildiriden on clordir Rus bilirn
adamlarr taraftndan sunttlmrrg, Osmanh tarihirrirr, Rtrs argiv ve kaynaklanyla yeni
bir tahlili ortaya konulnrtrgtur. Bu agrdan bakrlrlrSrnda scnrpozyunl, Osrrranlr tar-i-

hini batrh kaynaklarrn dtqrnda yeni bir yoruma tibi trrtan bir baglangrq olarak 96r ii-
lebilir' Gergekten de 500 yrlhk bir d6nerni, her iki tilke aqrsrrrrlan bir rle$erlen<lir-
meye alacak olursak, birbirlerinin tarilri kaynaklarrrrdan flaytlalanrnarlan, iki filke

ATATURK KULTUR,
TURI(TARiI{

DTL VE TARIII
KURUMU

XXVI. Dizi - Sarn : 7

vu xstirt KU RtJ M tJ

YAYINLARI

TURTCRUS iLiSKiLERiNDE sOO YrL
l49l -1992

ANKAM, lZ-14 Arahk 1992

KURUT\{U BASttrtEVi
1999

OSMA N L I D EVL ETI'I.T IT.I

7OO. KURULUS YtL DoruUruu

runr rnRIrr NNKARA

