
 1

T.C.

ERCİYES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

II. KATHERİNA (1729-1796) DÖNEMİNDE RUSYA MÜSLÜMANLARI

Tezi Hazırlayan

Kadir ŞIHVERDİYEV

Tezi Yöneten

Prof. Dr. Sebahattin SAMUR

İslam Tarihi ve Sanatları Anabilim Dalı

İslam Tarihi Bilim Dalı

Yüksek Lisans Tezi

Eylül - 2006

KAYSERİ

 i

 ii

ÖNSÖZ

Rusya Federasyonunda, şimdi olduğu gibi eskiden beri de bir birçok Türk—

Müslüman bölgesi bulunmaktadır. Yüzyıllar boyunca Altın Ordu Devleti bu

topraklarda hüküm sürmüştür. Bu topraklar XVI. asrın ikinci yarısından sonra tam

olarak Rusya’nın hâkimiyetine girmişlerdir. Bu tarihten sonra, Müslüman Türklerin

yaşadığı bölgelerde nelerin yaşandığını, Rusya’nın hâkimiyetine girişlerinden sonra

yaşantılarındaki değişiklikleri anlamak için bu konuyu ele almaya karar verdik.

Çalışmamızda Rus kaynaklarından olduğu gibi, Türk kaynaklarından da faydalanarak

bu iki dönem hakkında fikirleri ortaya atmaya ve bu iki dönemin arasında olan

farklılıkları ele aldık. Altın Ordu devletinde Müslüman tebaa vardı ve bu devlet 1312

yılından itibaren resmen İslam devleti olmuştur. Altın Ordunun dağılması sonucu bu

toprakların Rusya hâkimiyetine girişleri başlayan serüven ele alınmış ve o dönemler

hakkında bilgi verilmiştir.

Bunları yazarken Müslümanların statülerini, onların lehine veya aleyhine olan

durumları gözden geçirmeye çalıştık. Böylelikle Rusya’da yaşayan Müslümanların

durumlarına elimizden geldiği kadarıyla anlatmaya gayret ettik.

Çalışmamamızın ana konusu II. Katerina dönemidir. Ancak bu dönemde yapılan

değişiklikleri anlamak ve değerlendirmek için Kazan ve Astrahan Hanlıklarının

alınması ile meydana gelen olayları anlatmaya çalıştık. Bu olaylar yaşanırken Türk—

Rus ilişkilerine ve yapılan savaşlara ve onların neticelerine az da olsa değinmeye

gayret edindik.

Çalışmamızı yaparken geçen dönemde bizden maddi ve manevi desteğini

esirgemeyen tüm dostlara, arkadaşım Radik KAİBHANOV’a, Türkiye Diyanet

Vakfı’na ve aynı zamanda Danışman Hocam olan Prof. Dr. Sebahattin SAMUR’a

çok teşekkür ederim.

 iii

II. KATERİNA (1729—1796) DÖNEMİNDE RUSYA MÜSLÜMANLARI

 Kadir ŞIHVERDİYEV

ÖZET

Bu çalışmamızda Altın Ordu Devleti ve bu devletin dağılması sonucu ortaya çıkan

Hanlıklardan başlayarak bunların Rusya’nın hâkimiyetine girişleri anlatılmaktadır.

Bu hanlıkların Rusya’nın hâkimiyetine girişlerinden sonra bu topraklarda yaşayan

çoğunluğu Müslüman Türklerin durumları ve maruz kaldığı baskılar ele

alınmaktadır.

Asırlar boyunca Türklerin hâkim olduğu bölgeler on altıncı asırdan itibaren, Rusların

güçlenerek bu toprakları işgal etmesi ile başlayan süreç, bu topraklarda yaşayan

insanların hayatlarında değişiklikler meydana getirmiştir. Altın Ordu Devletinin

zayıflaması sonucu bu topraklarda kurulan hanlıklar, Kırım hariç hepsi kısa sürede

Rusların hâkimiyeti altına girmiştir. Türklerin hâkim güç iken mahkûm durumuna

düşmüşlerdi.

Tezimizin ana teması II. Katerina dönemidir. Ama çalışmamızda bu tarihe kadar

geçen dönemde nelerin yaşandığı, yani IV. İvan zamanında Kazan ve Astrahan gibi

hanlıkların alınmasıyla başlayan baskıcı ve ezici süreçte, II. Katerina’nın tahta

çıkmasıyla nelerin değiştiği, Müslümanların hayatında ne gibi iyileşmelerin meydana

geldiği ve Müslümanları ilgilendiren kanunların çıkmasıyla nelerin yaşandığı

hakkında bilgi verilmektedir.

Anahtar Kelimeler: II. Katherina, Rusya, Müslimanlar, Altınordu Devleti

 iv

THE RUSSIAN MUSLIMS IN THE REALM OF KATHERİNA II

(1729—1796)

 Kadir ŞIKHVERDİYEV

ABSTRACT

In this study, it is described that the entering of Golden Army and Khanates that

constituted after its destruction to sovereingnity of Russia, and also positions and

conditions of Muslim Turks who lived mostly in these khanates and faced pressure of

Russia.

After 16th century, many changes was occured in the areas Turks’ soveringnity was

captured by Russia and the lives of those whom lived these areas. The khanates that

occured after the conclusion of Golden Army State’s weakness, except Crimea, lived

under the sovereignityo of Russia, Turk who were dominant power became in weak

position.

The main thema of our study is the period of II. Katherina. But, we try to lay out

what was the time that passed till that period namely, in the times of Khazan and

Astrahan were captured by IV. Ivan and also what the changes realised in Muslim’

life when II. Katherina ascended the thorne.

Key Words: II. Katherina, Russia, Muslims, Golden Army State.

 v

İÇİNDEKİLER

İÇİNDEKİLER………………………………………………………………....I

KISALTMALAR……………………………………………………………...IV

ÖNSÖZ………………………………………………………………………...V

GİRİŞ

A. Cuçi Ulusu ve Altın Ordu…………………………………………1

B. Altın Ordu’nun Dağılması ve Ortaya Çıkan Hanlıklar…………6

1. Kazan Hanlığı………………………………………………………9

2. Kırım Hanlığı……………………………………………………....10

3. Rusların Bağımsızlığı………………………………………………12

I. BÖLÜM

 II. KATERİNA ÖNCESİ DÖNEM………………………………………14

A. Türk Bölgelerinin Moskova Knezliği Tarafından Alınması…………………14

 1. Kazan Hanlığının İşgali…..…………………………………………......15

 2. Astrahan Hanlığının İşgali…. ……………………………………….....19

 3. Sibirya’nın İşgali…..………………………………………………….....22

B. Romanovlar Hanedanlığının Başlangıcı………………………………..……..24

 1. I.Petro (Deli Petro) Zamanı………………………………………..…...25

 a. Kırım, Azak ve Karadeniz…………………………………..….26

 b. Osmanlı—Rus Barışı (1700)……………………..……………..27

 c. Prut Seferi ve Barışı (Temmuz 1711)……………………..……28

d. I. Petro’nun Şark Politikası: Derbent, Bakü ve Mazenderan’ın

Ruslar Tarafından işgali (1722—1723………………………….………..31

 vi

2. I. Petro’dan Sonra Tahta Geçenler……………………………….……33

a. Orta Asya Politikası………………………………………….….33

b. Elizaveta’nın Saltanatı (1741–1761)……………………………35

c. Müslümanlara Karşı Dini Baskılar…………………………….36

d. III. Petro (1761—1762) ………………………………………..38

C. Müslümanların Hukuki ve Toplumsal Bakımdan Statüleri…………………39

 1. Müslümanların Maruz Kaldığı Baskılar………………………………40

2. Müslümanlar Arasında Misyonerlik Faaliyetleri...…………………...44

3. Müslümanlar Arasında Ayaklanmalar………………………………...50

II. BÖLÜM

II. KATERİNA DÖNEMİ (KÖYLÜ İSYANINDAN ÖNCE)

A. II. Katerina Zamanında İç Islahat Teşebbüsleri………….……………….…53

1. Bolşaya Komissiya (Büyük Komisyon) 1767……………………….….54
 a. Vekiller…………………………………………………………...55

b.Toplantının Açılışı…………………………………………….….56

c. Dvoryanlar (Küçük Çiftlik Sahipleri):………………………....57

2. Köylüler ve Müslümanlar………………………………………………59

B. Yemelyan Pugaçev Önderliğinde Köylü İsyan ve Müslümanlar…………….62

1. Kenize Arslanov…………………………………………………………68

2. Salavat Yulayev………………………………………………………….71

 vii

III. BÖLÜM

PUGAÇEV İSYANINDAN SONRAKİ DÖNEM

A. II. Katerina’nın Müslümanlarla Uzlaşma Politikası…………………………76

 1. Orenburg ve Ufa’da Ruhani Meclisin ve Müftülüğün Kurulması…...80

 2. Kazah—Kırgız Meselesi………………………………………………...81

 3. II. Katerina, Türkiye ve Müslümanlar…………………………….…..84

 a. 1787 Yılında II. Katerina’nın Kırım seyahati…………………88

 b. 1787—1788 Savaşı………………………………………………91

 4. II. Katerina’nın Karakteri ve Ölümü………………………………….93

B. II. Katerina Zamanında Çıkan Yasalar………………………………….……95

 1. Yasa Metinleri……………………………………………………….…..95

 2. Açıklamaları…………………………………………………….……….96

C. II. Katerina Sonrasında Yaşananlar…………………………………………100

 1. I. Pavel Dönemi (1796—1801)…………………………………………100

 2. I.Aleksander Döneminde (1801—1825) Yaşananlar…………….…...101

 a. İç Siyaset………………………………………………………...101

 b. Dış Siyaset………………………………………………………102

SONUÇ VE DEĞERLENDİRME……………………………………………….105

BİBLİYOĞRAFYA………………….………………………………………….107

 viii

KISALTMALAR

Ank. -Ankara

C. -Cilt

Çev. -Çeviren

İst. - İstanbul

İ.Ü.E.F.Y. - İstanbul Üniversitesi Edebiyat Fakültesi Yayınları

s. -Sayfa

T.T.K.Y. -Türk Tarih Kurumu Yayınları

T.T.K.B. -Türk Tarih Kurumu Basımevi

T.D.V. -Türkiye Diyanet Vakfı

T.D.A.V. -Türk Dünyası Araştırma Vakfı

T.K.A.E. -Türk Kültürünü Araştırma Enstitüsü

Yay. -Yayınları

Y.Y. -Yüzyıl

 ix

ÖNSÖZ

Rusya Federasyonunda, şimdi olduğu gibi eskiden de birçok Türk—Müslüman

bölgesi bulunmaktaydı. Yüzyıllar boyunca Altın Ordu Devleti bu topraklarda hüküm

sürmüştür. Bu topraklar XVI. asrın ikinci yarısından sonra tam olarak Rusya’nın

hâkimiyetine girmişlerdir. Bu tarihten sonra, Müslüman Türklerin yaşadığı

bölgelerde nelerin yaşandığını, Rusya’nın hâkimiyetine geçtikten sonra

yaşantılarındaki değişiklikleri anlamak için bu konuyu seçtik.

Çalışmamızda Rus kaynaklarından olduğu gibi, Türk kaynaklarından da faydalanarak

bu iki dönem hakkında fikirleri koymaya atmaya çalıştık. Altın Ordu devletinde daha

önce de Müslümanlar tebaa vardı. Fakat bu devlet 1312 yılından itibaren resmen

İslam devleti olmuştur. Altın Ordunun dağılması sonucu bu toprakların Rusya

hâkimiyetine girişleri ile bu insanlar için yeni bir dönem başlamıştır.

Bu yeni dönemde Müslümanların statülerini, onların lehine veya aleyhine olan

durumları ele alarak ortaya çıkan yeni durum ve devletleri tespite çalıştık. Böylelikle

Rusya’da yaşayan Müslümanların hayatlarını az da olsa aydınlatalım istedik.

Çalışmamamızın ana konusu II. Katerina dönemidir. Ancak bu dönemde yapılan

değişiklikleri anlamak ve değerlendirmek için Kazan ve Astrahan Hanlıklarının işgali

ile meydana gelen durumu anlatmaya çalıştık. Bu olaylar yaşanırken Türk—Rus

ilişkilerine ve yapılan savaşlara ve onların neticelerine az da olsa değinmeye gayret

ettik.

Çalışmamızı yaparken geçen dönemde maddi ve manevi desteğini esirgemeyen tüm

dostlara, arkadaşım Radik KAİBHANOV’a, Türkiye Diyanet Vakfı’na ve aynı

zamanda Danışman Hocam olan Prof. Dr. Sebahattin SAMUR’a teşekkür ederim.

 1

GİRİŞ

ALTIN ORDU’NUN ÇÖZÜLMESİ VE ORTAYA ÇIKAN HALIKLAR

A. Cuçi Ulusu ve Altın Ordu (1241—1502)

Altın Ordu adı Moğolca’da “Çadır, Otağ” demek olan Orda kelimesinden gelir.

Devletin kurucusu Batu Hanın Ak otağının üst kısmının altın yaldızlı olması

sebebiyle bu devlete Altın Ordu veya Ak Ordu denmiştir.1 İslam kaynaklarına

baktığımızda ise (Arap, Acem, Türk) üç tabire tesadüf edilir: Cuçi Ulusu, Gök Ordu

ve Ak Ordu.2 Diğer taraftan ise Batu Hana ait olan yerlere babasının adından dolayı

Cuçi ulusu da deniliyordu.

Bu devlet sağ ve sol olmak üzere iki kola ayrılıyordu. Sağ kol-(Ak Ordu), sol kol-

Kok Ordu (Gök Ordu). Ak Ordu’nun başında Altın Ordu’nun kurucusu olan Batu

Han, Gök Ordu’nun başında ise onun kardeşi Orda bulunuyordu. XIII. asrın

sonlarından itibaren bu devletin isminde “ORDU” kavramı ağır basıyordu. Ancak

XVI asırdan itibaren olan yazılarda “ALTIN ORDU” ismine rastlıyoruz. Halk

arasında ise bu ismin XIV. asırdan itibaren kullanıldığı söylenmektedir.3

Cengiz Hanın baş hatunundan dört oğlu vardı: Cuçi, Çağatay, Öğedey ve Tuluy.

Büyük oğlu Cuçi’ye Moğolistan’ın batısında yer alan en uzak topraklar verilmişti.

Bu toprakların esas çekirdeğini Deşt-i Kıpçak oluşturmaktaydı. Ama Cuçi’nin

sağlığında bütün Deşt-i Kıpçak ona yalnız ismen tabi olmuştu. Çünkü Kıpçak

bozkırlarının en büyük kısmı henüz işgal edilmiş değildi. Kurultay, Güneydoğu

Avrupa seferi meselesini iki defa (1229 ve 1235’te) olmak üzere ortaya atmışsa da,

ileride göreceğimiz üzere bu bölgenin işgali ancak 1236’da Altın Ordu’nun kurucusu

Batu Han tarafından gerçekleştirilmiş ve bu topraklarda orta çağların en büyük

devleti meydana gelmiştir. 4

1 Mehmet Saray “İslam Ansiklopedisi”,, Altın Ordu Maddesi, T.D.V, Ankara, 2002, C.2, s, 538
2 A.Y.Yakubovskiy, Altın Ordu ve Çöküşü, Çev: Hasan Eren, T. T. K.Y,1992, s.29.
3 A.Y.Dvorniçenko, S.G.Kaşenko, M.F.Florinskiy. “Oteçestvennaya İstoria”, Gardariki-Moskva-
2005, s.16
4 Yakubovskiy, s.29.

 2

Coğrafi bakımdan ele aldığımızda bu devletin sınırlarının çok büyük olduğunu

görüyoruz. Orta çağların en büyük devleti olan Altın Ordu devletinin sınırları Tuna

nehrinden Ural’a kadar varan, Hazar Denizi ve Kafkasya sıradağları ile Kırım

üzerinden Tuna nehrine kadar olan alanı kapsamaktaydı. 5 Derbent’ten Harizm’e

kadar uzanan büyük bir Müslüman ülkesi de bu devletin sınırları içinde yer

almaktaydı.6 Bunun içindir ki, İslam kültürü Cuçi ulusunun siyasetinde etkili

olmuştur.

Doğu Avrupa ve Volga boyunda kurulan bu devlet, Doğu Avrupa, Hazar Denizi,

Aral gölü civarıyla Batı Sibirya’nın önemli siyaset merkezi idi. Bulunduğu yer

itibarıyla da önemli bir ticaret yolu (İskandinavya—Volga Havzası—Batı Asya)

üzerinde bulunuyordu. 7

Batu ile Berke gibi ilk hanlar, aşağı Volga havzasının önemini bildikleri için,

başşehirlerini de burada kurmuşlardı. Yeni devletin merkezi olan Volga havzasının

birçok üstün özellikleri vardı. Bir yandan Kervan ticaret yolunun buradan geçiyor

diğer yandan da Volga havzası öteki Moğol devletlerine ve bu arada bütün Moğol

imparatorluğunun merkezi olan Moğolistan’a nispeten yakındı. Sonra, aşağı Volga

boyundaki kültür alanları, tarım alanları ve şehirleriyle bozkıra o kadar yakındı ki

burada yerleşik ve göçebe ekonomisini birleştirmek kolaydı.8 Batu Han zamanında

Volga nehri yakınlarında devletin başkenti olan Saray şehri kurulmuştur. Saray

şimdiki Astrahan şehrine yakın bir yerde kurulmuş olup, sadece Altın Ordu’nun

değil, tüm Avrupa’nın en büyük ve güzel şehirlerinden birisi idi.9 Saray şehrinin

kurulduğu yer Cuçi ulusunun ortasında ve büyük bir ticaret yolu üstünde bulunması

bakımından çok az bir zaman içinde yükselmişti. Onun içindir ki bu şehir kısa sürede

Doğu Avrupa, Hazar Denizi, Aral Denizi civarlarıyla Batı Sibirya’nın en önemli

siyasi merkezi haline gelmişti.10 Özbek hana gelinceye kadar Cuçi ulusuna başkent

olan bu şehir, Batu Han’ın kardeşi Berke Han tarafından kurulup Saray-Berke adını

5 Yakubovskiy, s.31.
6 L. Gumilev, “Drevnaya Rus i Velikaya Step”, ACT, Moskva, 2002, s.566.
7 N. Yazıcı, “Tarihte Türkler ve Türk Devletleri”, Konya, 1997, s.235
8 Yakubovskiy, s.36
9 A.Y.Dvorniçenko, S.G.Kaşenko, M.F.Florinskiy, s.17
10 http://www.turkcebilgi.com

 3

taşıyan ve Özbek Han zamanında başkent olan diğer Saray ile karıştırılmaması için,

Saray Batu adını almıştır.11

Yukarıda da belirttiğimiz gibi ilk Tatar hanları genelde Volga kıyılarında olmak

üzere birçok şehir inşa etmişlerdir. Bunların önde gelenlerinin: Saray-Batu (Saray

Al-Mahrusa) ve Saray-Berke (Saray Al-Cedid – Yeni Saray) olduğunu söylemiştik.

Saray şehri Altın Ordu Devletinin merkezi idi. Saray şehrine Taht İli de deniliyordu.

Bu şehir düz bir ovaya kurulmuş, güzel Pazar yerleri ve geniş caddeleri olan, güzel

şehirlerden biridir.12

Saray şehri haricinde Altın Ordu'ya ait sahada şimdiye kadar 25 şehir tespit

edilmiştir. Bunlar: Azak, Batçin, Bakü, Büler, Bulgar, Derbent, Gülistan (Saray'ın

banliyösü), Kırım, Kırım-Cedit, Macar, Macar-Cedit, Mahmûd Âbad, Muhşı, Ordu,

Ordu-Cedit, Ordu-Bazar, Recan, Saray, Saray-Cedit, Saraycık, Sığnak-Cedit, Tebriz,

Ükek, Hacı-Tarhan (Zeci-Tarhan), Şabran, Şamaha şehirleridir. 13

Altın Ordu şehirlerinde ve her şeyden önce başşehirlerinde sanatın doğrudan doğruya

Ürgenç kültür kuvvetlerinin iştirakiyle gelişmiştir. Saray Berke’de Kafkasyalı,

Mısırlı, Bizanslı ve Rusyalı ustalar çalışmıştır. Fakat şehir hayatının kültür çehresini

ilk yıllarda Ürgenç bilgin, sanatkâr, mimar ve zanaatçılar tayin ederlerdi. 14

Altın Ordu’nun coğrafi bakımdan sahip olduğu bu topraklara ve bu şehirlere

baktığımızda ne kadar geniş ve güzel yerlerde kurulduğunu anlamamız mümkündür.

Dağılmasından sonra orta çıkan hanlıklara baktığımızda da bunu göre biliyoruz.

Kırım, Kazan ve Astrahan gibi yerler Altın Ordu’nun toprakları idi. Buralar bu gün

bile verimli ve güzel topraklardır. Buna baktığımızda görüyoruz ki, Altın Ordu

sadece bir "step imparatorluğu" değildi. Yukarıda sayılan şehirlerin büyük bölümü,

büyük ticaret merkezleri "ihracat ve ithalât" iskeleleri ve geçiş durakları idi. 15

Yukarıda bahsi geçen İslam’ın Cuçi ulusunun siyasetinde etkili olması konusuna bir

göz atarsak, Altın Ordu halkının büyük çoğunluğunu X. Yüzyıldan itibaren

11Yakubovskiy, s.36.
12 A.B.Şirokograd, “Taynı Zemli Ruskoy, Rus i Orda”, Veçe-Moskva-2004 s.73
13 http://www.turkcebilgi.com
14 Yakubovskiy, s.103.
15 http://www.turkcebilgi.com

 4

Müslüman olan çeşitli Türk boyları meydana getiriyordu. Ama Devletin dini

putperestlikti. Berke Hanın Müslümanlığı kabul etmesiyle Altın Ordu tam manasıyla

bir Türk—İslam Devleti haline gelmiştir. 16

Altın Ordu hükümdarları arasında Berke Handa, en güçlü feodallere İslam’ı kabul

ettirmek için ciddi bir gayret vardı. XIV. yüzyıllarda yaşayan tanınmış Arap tarihçisi

İbni Haldun, Berke Hanın İslam’ı kabul etmesini şöyle anlatıyor, “Berke İslam’ı

Necmettin Kübra’nın öğrencilerinden Şemsettin Elbaherzi’den kabul etmiş ve Şeyh

ona İslam’ı yayma görevi vermişti. Berke Han İslam’ı bütün kavmi arasında yaymış,

yönetimi altındaki bütün alanlarda camiler ve medreseler yaptırmaya başlamış, bilgin

ve fakihler celp ederek kendileriyle dost olma yoluna gitmişti”.17

Altın Ordu’nun gelişmesi Özbek Han (1312–1342) zamanına rastlar. Onun

zamanında devletin resmi dini İslam olmuştur (1312).18 Özbek Han (1312—1342)

devri İslam’ın yayılmasında önemli bir adım teşkil eder. Berke’den sonraki Tatar

hükümdarları bu devlette Özbek hana kadar İslam’ı kabul etmemişlerdi. Özbek Han

derin bir samimiyetle İslam’ı kabul etmiş, dine karşı bağlılığını açıkça göstermiş ve

İslam kanunlarına sıkı-sıkıya bağlanmıştı.19 Özbek Han, Han unvanını kullanmak

yerine“, Moğolların, Kıpçakların ve Türklerin sultanı” unvanını kullanmaya

başlamıştı. Özbek Han zamanında Altın Ordu Devleti tamamen bir Türk Devleti

olmuştu. Volga etrafındaki şehirlerde yaşayan tebaası ise, İslam’ın şiddetli

taraftarlarından olmuşlardır. 20 Özellikle onun zamanında Altın Ordu’nun hâkim

olduğu sahalarda İslam hızla yayılmış, Saray başta olmak üzere birçok şehir bütün

İslam ülkelerinde olduğu gibi camiler, medreseler ve tekkelerle süslenmiştir.21

Özbek Han ve Canibek Han zamanlarında Altın Ordu Devleti kültürel faaliyetler

bakımından çok parlaktı. Meşhur İslam âlimlerinden Kutbeddin-Razi, Şeyh Saadettin

Teftezi ve birçok âlim Canibek zamanında Saray şehrinde idiler. Hükümdar

sarayında âlimler, şeyhler ve sanatkârlar itibar kazanmışlardı.22

16 Mehmet Saray, “İslam Ansiklopedisi”, Altın Ordu Maddesi, T.D.V, Ank, 2002, C.2, s.541.
17 Yakubovskiy, s.100.
18 Polyak, s.310
19 Yakubovskiy, s.101.
20 L Gumilev, s.619.
21Mehmet Saray, “İslam Ansiklopedisi”, Altın Ordu Maddesi, C.2, s.541.
22 Yazıcı, s.239

 5

Yukarıda Altın Ordu’nun nüfusunu X. asırdan itibaren Müslüman olan çeşitli Türk

boylarının meydana getirdiğinden bahsettik. Altın Ordu’da bir yandan yerli halk, bir

yandan da bu topraklara yerleşen Tatarlar vardı. 23 Altın Ordu devletinde toplumun

genel nüfusunu Moğolların bu topraklara gelmesinden önce burada yaşayan

Kıpçaklar oluşturuyordu. XIV. asırda, bu topraklara gelen Moğollar, tamamen

Kıpçaklara karışarak kendi dillerini yitirmişlerdi. Çağdaş Arap seyyahına göre:

“Eskiden bu diyar göçebe diyarı idi, sonradan buraları Tatarlar alınca Kıpçaklar

onların tebaası haline geldiler. Sonraki yıllarda Tatarlar, Kıpçaklara karışarak onlarla

akraba oldular. Moğollar (Tatarlar) Kıpçaklarla karşılıklı evlilik bağları kurarak bu

topraklara yerleştiler. 24 Halk zaten Türk idi, fakat bütün Kuzey Türklerine

(Oğuzlara, Kumanlara, Bulgarlara, Kıpçaklara) Tatar deniliyordu ve Türk kültürü de

Tatar kültürü olarak anılmaya başlamıştı. Ama tarihi bakımdan ele alırsak

söyleyebileceğimiz şey, Cengiz Han ve haleflerinin uğradığı yerlerde yaşayanlara

Tatar ismi veriliyor. Rus yazıtlarında da Altın Ordu’nun nüfusu Tatar olarak

geçmektedir. Bugün Tatar adıyla anılan Türkler de Altın Ordu halkıdır ve Tatar adı

Kuzey Türkleri anlamında bir genel ad olmuştur. Altın Ordu devletinde resmi dil

Çağatay Türkçesi idi. 25

Yukarıda da belirttiğimiz gibi Cengiz Hanın dört oğlundan biri olan Cuçi 4 bin

Moğol askeri almıştı. Bunlar kardeşler arasında paylaşılmıştı. Büyük Orda veya Altın

Ordu’nun Hanı olan Batu Hanın payına 2 bin kişilik bir odu düşmüştü. 26 Batu Han

Rusya’yı bir baştan bir başa geçmiş ve Rus Knezliklerini kendi tebaası haline

getirmişti.

İlk darbe Ryazan Knezliğine yöneltildi. Türkistan ve Çin seferlerinde büyük kaleleri

kolaylıkla almasını bilen Moğol askerleri, Ryazan gibi pek kuvvetli olmayan bir

kaleyi, altı gün süren muhasaradan sonra, 21 Aralık 1237 tarihinde aldılar.

Batu Hanın orduları, Ryazan’ı alınca, yürüyüşlerine devamla, Kolomna şehrine

hücum ettiler. Burayı da kolayca ele geçirdiler. Sonra o sıralarda küçük bir şehir olan

23 Yakubovskiy, s.96.
24 A.B.Şirokograd, , s.69—70.
25 http://www.dallog.com/devletler/altinordu.htm
26 Gumilev, s.564.

 6

Moskova’yı da yakıp yıktılar. Moğol-Türk kuvvetleri, Rusya kışının bütün şiddetine

bakmaksızın yürüyüşlerini hızla devam ettirdiler. Ruslara nefes alma fırsatını

vermeden 1238 yılının şubat başlarında Vladimir şehrini kuşattılar. Burası Büyük

Knezin başkenti olması itibariyle, Rus şehirlerinin en iyi tahkim edilenlerinden biri

idi. 6 Şubat 1238 tarihinde Moğolların, Vladimir şehrine hücum için hazırlık

yaptıkları görüldü. Ertesi gün hücum başladı ve Moğollar az bir mukavemetten

sonra, şehre girmeyi başardılar. Moğol kuvvetleri, Vladimir şehri düştükten sonra,

birkaç kola ayrıldılar ve muhtelif istikamette ilerlediler.27

Batu Han 1255 yılında kırk sekiz yaşında iken vefat etti. Onu Şamanların iştiraki ile

eski Moğol adetlerine göre defnettiler. Ondan sonra Altın Orduda tahta Batu Hanın

oğlu Sartak geçti. Ondan sonra da tahta büyük Han Munke geçmiştir.

1256 yılında ise Altın Ordu tahtına Cuçi’nin üçüncü oğlu, Batu Hanın küçük kardeşi

Berke Han geçmiştir. Batu Han hayatta iken Berke İslam’ı kabul etmiş ve sonradan

çok gayretkeş Müslümanlardan biri olmuştur.

Berke Han 1266 yılında Kafkasya seferi sırasında ölünce, Altın Ordu’nun başına

Berke Hanın yeğeni ve Batu Hanın torunu olan Mengu-Timur (Temir) geçmiştir.

Onun yönetimi yıllarında (1266–1282) Altın Ordu’nun önde gelenleri arasında bir

isim öne çıkmaktaydı – Nogay Han. Gelecek 40 yıllık sürede Nogay Han Altın

Orduda çok önemli rol oynamıştır ki, Batı Avrupa onu bağımsız Han olarak kabul

ediyor, ona elçiler ve Hanlara gönderilen hediyeler bile gönderiyorlardı.28

Mengü’nün yerine geçen Tuda Mengü zamanında (1280—1287) devletin bütünlüğü

tehlikeye düşmüş ve bundan sonra yirmi beş yıllık süre Altın Ordu’nun ilk fetret

devri olmuştur.29 1291 yılında tahta çıkan Tokta Han ise Emir Nogay'ın baskısından

kurtulmak için fırsat kolladı ve nihayet 1300 yılında onunla savaştı ve galip gelerek

öldürttü. Böylece devletin tek hâkimi oldu. O tarihten sonra Aşağı İdil ve Yayık

ırmakları boylarında yaşayan ve Emir Nogay'a bağlı kalmış olan boylara ve

kavimlere "Nogaylar" denildi. 1312 yılında Tokta Han öldü ve yerine Özbek Han

geçti. 30

27, Akdes Nimet Kurat, “Rusya Tarihi, Başlangıçtan 1917’ye Kadar”, T. T. K. Y, Ankara, 1987, s.65—67.
28 Şirokograd, s.74—75.
29 Mehmet Saray, “İslam Ansiklopedisi”, Altın Ordu Maddesi, C.2, s.539.
30 http://www.turkcebilgi.com

 7

Özbek Han Mengü Timur’un torunu idi. Altın Ordu tahtına çıkmak hakkına malik

değildi. Özbek Han Kutluğ-Timur’un en güçlü emirlerinden birinin yardımıyla

Tokta’nın oğlu İlbasmış’ı öldürmüş ve Altın Ordu tahtına çıkmıştı. Tahta çıktığı

zaman otuz yaşında idi. Kendisi “Akıllı, boyu-bosu yerinde, gerçek bir

Müslüman’dı.31

Özbek Hanın ölümünden sonra Cuçi Ulusunda durum yavaş-yavaş değişmeye

başlamış, Hanedan üyeleri arasındaki mücadele, içinden çıkılmaz feodal karışıklıklar

halini almış, sağlam düzen bozulmaya yüz tutmuştu. İlk gerileme belirtileri daha

Canıbek (1342—1357) zamanında ortaya çıkmıştı.

Doğu kaynakları ve Rus kronikçileri Canıbek Hanı oldukça takdir ederek, ona Özbek

Hanın olumlu özelliklerini atfetmişlerdir. Onun camiler ve medreseler yaptırdığını,

din adamlarını çağırdığını, kültür, adet ve geleneklerini yaydığını ve bu suretle Altın

Ordu’da İslamlığı yaymak yolunda enerjik bir faaliyet gösterdiğini özel olarak

belirtmişlerdir. 32

B. Altın Ordu’nun Dağılması ve Ortaya Çıkan Hanlıklar

Canibek zamanında Altın Ordu’nun içinde kontrol edilemeyen bir sürecin başladığını

söylemiştik. Bu sürecin de ilk kurbanı Canibek’in kendisi oldu. Onu, 1357 yılında öz

kardeşi Berdibek katletmişti. Berdibek kendisi de aynı şekilde Kulpa adında biri

tarafından 1359 yılında katledildi.

Bundan sonra Ordu iki kola bölünmüştü: Volga’nın sol tarafında Gök Ordu sağ

tarafında ise Mamay Han vardı. 1370 yılında Han Mamay Gök Ordu’ya saldırdı ve

kısa bir süre için Saray şehrini aldı. Aziz Hanı öldürdü fakat kendisi de tahtta fazla

kalamadı. Artık Altın Ordu birbirinden bağımsız yedi bölgeye bölünmüş oluyordu.33

Bu tarihlerde Mangışlak Ordu’su hanı Toktamış ortaya çıkmış ve gittikçe

güçlenmeye başlamıştı. Timur’un yardımıyla Gök, Ak ve Altın Ordu’yu birleştiren

Toktamış, kendine yardım eden insanı unutarak Orta Asya’da bulunan Timur’un

31 Yakubovskiy, s.50.
32 Yakubovskiy,s.110
33 Y.G.Fedoseev, “Rus i Zolotaya Orda”, Streletskiy, Moskva, 2006, s.194—195.

 8

topraklarını ele geçirmek istiyordu. Gerekçesi ise bu toprakların önceden Cuçi

ulusuna ait olmasıydı.

1387 yılında Toktamış Orta Asya’da kaleler dolaşarak ve kışlaları yağma ederek

Termez’e kadar varmıştı. Bunun üzerine Fergana bölgesinde Timur ona yetişmiş ve

Toktamış Batı Sibirya’ya kaçmak zorunda kalmıştı. 1391 yılında ise Timur’un

orduları Toktamış Hanı şimdiki Samara şehrinin yakınlarında Volga nehrine

kıstırıyor ve ona son darbeyi indiriyordu. Toktamış bu sefer de kaçarak kurtulmayı

başarmıştı. Aslında Timur savaşı kazanmıştı, ama ona bu ülke lazım değildi. Burada

bir ay kaldıktan sonra geri döndü.

Ama Cengizi gururu Toktamış’a bir türlü rahat vermiyordu. 1395 yılında güçlerini

toplayarak sefere çıktı. Onun ordusu Volga steplerinden geçerek Hazar Denizinin

batı kıyısından Güneye doğru ilerliyordu. İran’dan ise Timur’un profesyonel ordusu

ona karşı gelmekteydi. Terek yakınlarında yapılan savaşta Toktamış yeniliyor ve

kaçmaya başlıyor. Toktamış’ı takip eden Timur Volga-Don nehri arasına giriyor. Elc

şehrini alan ve Ryazan ile Moskova üzerine sefer yapmak isteyen Timur, bazı olaylar

(arkasında Çerkezlerin, Alanların ve Tatarların ayaklanması) nedeniyle geri dönmeye

mecbur kaldı. Pravoslav Kilisesi Rus topraklarının Timur’un ordusundan

kurtulmasını Vladimir’den Moskova’ya getirilen Vladimir Tanrı Anası İkonasına

(Mukaddes Resim) bağlıyordu.

Volga taraflarını terk eden Timur oraya kendi adamlarını bırakarak geri döndü.

Bunlar Ak Ordu şehzadeleri Koreyçak ve Kutlu Timur, birde başkumandan Edige

Mirza idi.34

1400—1419 yılları arasında devleti Edige idare etti. Edige Mirza’dan sonra başa

geçen Uluğ-Muhammed han (1419—1422) ise iyi bir lider olmasına rağmen saltanat

mücadelesine girmiş prensler tarafından tahttan indirilmişti. Altın Orduyu ele geçiren

Küçük-Muhammed Hanın (1427—1445) gelmesinden sonra Uluğ-Muhammed

kuzeye giderek Kazan Hanlığını kurdu. 1441 yılında ise Hacı Giray Kırım’da

Hanlığını ilan etti.

34 Fedoseev, s.212—213.

 9

Küçük Muhammed hanın ölümünden sonra yerine geçen Seyit Ahmet han (1445—

1465) Hacı Giray’ın kurduğu Kırım Hanlığı ile Moskova Knezliğine karşı amansız

bir mücadeleye girişti.

Seyit Ahmet Hanın yerine geçen Ahmet Han da mücadeleyi sürdürdü. İleride

göreceğimiz gibi bu mücadele Kırım’ın 1475 yılında Osmanlı idaresine geçmesinden

sonra da devam etmiştir.

Ahmet Hanın ölümünden sonra yerine geçen Şeyh Ahmet Han dirayetsiz bir

hükümdar olduğu için memleketi içine düştüğü buhrandan kurtaramadı.

Altın Ordu toprakları üzerinde daha önce kurulan Kırım, Kazan ve Nogay

Hanlıklarından başka, Astrahan ve Sibirya Hanlıkları da ortaya çıktı.35

1. Kazan Hanlığı: Altın Ordu zayıf düştükçe Rusların bu ülkeye karşı baskıları da

artmakta idi. Memleketin şu ağır günlerinde Uluğ-Muhammed adlı bir prens Altın

Ordu’dan ayrılarak küçük bir askeri müfreze ile Kazan’a gelerek 1439 yılında

kendisini bağımsız Kazan Hanlığının hükümdarı ilan etti. 36 Adını Kazan şehrinden

alan Kazan Hanlığı, Türk-İslam muhitinin kuzeydoğu kısmında, önemli ulaşım

yollarından birini teşkil eden Volga (İdil) nehrinin orta mecrasında eski İdil-Bulgar

Devleti sahası üzerinde kurulmuştu.

Güneyinde Astrahan Hanlığı, doğusunda ve güneydoğusunda Nogay Hanlığı,

güneybatısında Kırım Hanlığı, batısında Moskova Knezliği, kuzeyden Fin boylarıyla

meskûn geniş alanlar ve kuzeydoğusunda Sibirya Hanlığı bulunuyordu. 37

Uluğ-Muhammed Han, Altın Ordu Devletini yeniden canlandırmak için Kazan

Hanlığını güçlendirmeye çalıştı. Onun vefatından sonra yerine Belev-Suzdal

savaşlarında kahramanlık gösteren büyük oğlu Mahmut (1445—1462) geçti.

Mahmut’un devrinde barış hüküm sürdü. Onun ölümü üzerine oğlu Halil (1462—

1467) hükümdar oldu. Fakat Halil 1467yılında kardeşi İbrahim tarafından tahttan

indirilince Kazan Hanlığında taht kavgaları başlamış oldu.

35 Mehmet Saray, “İslam Ansiklopedisi”, Altın Ordu Maddesi, C.2, s.539,
36 Taymas, A.B. “Kazan Türkleri”, T.K.A.E, Ank, 1966, s.23
37 İsmail Türkoğlu, “İslam Ansiklopedisi”, Kazan Hanlığı Maddesi, C.26, s.136

 10

Taht kavgaları III. İvan tarafından dikkatle tertiplenmiş ve müdahale yalnız iki rakip

arasında geçen basit bir taht kavgası şeklinde kalmamış, gerek Kazan gerekse Kasım

hanlıklarının tarihinde büyük ölçüde tesir edecek neticeler doğurmuştur. Bu yüzden

Kazan ve Kasım hanlıkları birbirine düşman olmuşlardı.

Kazan Hanlığı’nın tarihi bir türlü istikrarlı bir manzara arz etmemektedir. Moskova

Knezliği ile yapılan artsız—arasız çarpışmalar sonucunda Kazan Devleti zayıf

düşmüştü. Ülkenin batı kısmı Rus çapulcularının daimi baskınları neticesinde son

derece harap olmuş, ahalisi de eksilmişti. Moskof Knezleri oralarda yavaş-yavaş

istihkâmlar ve kaleler kurmaya başlamışlardı.38 Bu da Kazan Hanlığının ileride

göreceğimiz gibi tam olarak işgaline yol açmıştı.

2. Kırım Hanlığı: XIII. asrın başlarında Kırımın nüfusu daha önceleri bu

yarımadada bulunmuş milletlerin kalıntılarından büyük bir kokteyl oluşturmaktaydı.

Bunlar Skifler, Kimmeriler, Gotlar, Sarmatlar, Yunanlar, Romalılar, Hazarlar v.s.

milletlerden meydana geliyordu.

Kırım Ulusunun başkenti ve Emir’in konağı, Tatarlar tarafından Çürük-Su nehri

kenarında kurulan Kırım şehri idi. XIV. asırda Kırım ismi artık bütün yarımadanın

genel ismi olmuştu.

Hacı Giray Kırım’da ilk defa 1433 yılında görüldü. Barış antlaşmasıyla 13 Temmuz

1434 yılından itibaren Hacı Giray Kırım hanı olarak kabul edildi. Ama bir zaman

sonra Nogay Hanı Seyit Ahmet Han Hacı Giray’ı Kırım’dan attı. Daha sonra

Litvanya büyük Knezi IV. Kazimir’in askeri ve finansal desteğini alarak Hacı Giray

Kırım’a doğru yola çıktı ve yeniden Kırım Hanı oldu. Hacı Giray, Kırım şehrini

başkent yaptı. Seyit Ahmet yine de Hacı Giray’ı Kırımdan atmıştır. Ama sonuç

olarak Hacı Giray 1449 yılında Kırım Hanı oldu.

Hacı Giray Kırım’da yeni bir şehir (Bahçe-Saray) kurdu. Bahçe-Saray şehri onun

oğlu Mengli Giray zamanında devletin başkenti olmuştur.

XV. asrın ilk yarısında Dnyeper ve Don nehirleri arasında Seyit Ahmet’in Tatar

uluslarının liderliğine aday olan büyük ordusu kurulmaya başladı. Seyit Ahmet’in

38 Taymas, s.29.

 11

Ordu’su, Volga Ordu’su Uluğ-Muhammed hanla olduğu gibi, Kırım’a karşı da

savaşıyordu. Seyit Ahmet, Hacı Giray’ı Kırımdan atmak istiyor, bir yandan da diğer

Volga Ordu’su Küçük-Muhammed’le işbirliğine girerek Uluğ-Muhammed’in

ordusunu yıpratmak istiyordu.

Zor durumda kalan Kırım Hanı 1454 yılında, birkaç ay önce İstanbul’u fetheden ve

boğazların sahibi durumuna gelen Türklerle ittifak arayışlarına giriyor. 1455 yılında

ise, Hacı Giray, Seyit Ahmet Hanın ordularını başına yıkıyordu.

XV. asrın sonlarında Osmanlı Devleti Kırım ve Kuzey Karadeniz’de tutunmayı

başarıyor ve 300 sene süreyle Kırım, Osmanlı Devletine bağlı hanlık haline

geliyordu. 39 Kırım Hanlığının Osmanlı Devletine bağlanmasının en mühim neticesi

ise siyasidir. Şöyle ki, Kırım’da istikrar sağlanmış ve han oğulları arasında sürüp

giden iç mücadelelerin önü büyük ölçüde alınmıştır. Bununla Kırım Hanlığı asayişe

kavuşmuş ve Çengiz soyundan “Giray’lar” sülalesinin idaresinde bu hanlık da XVIII.

Yüzyıl sonlarına kadar devam edip gitmiştir. Hâlbuki Osmanlı himayesinden

mahrum kalan ve kendi mukadderatları ile baş başa bırakılan Altın Ordu artığı diğer

hanlıklar (Kazan Hanlığı, Astarhan Hanlığı, Kasım Hanlığı ve Nogay Ulusu) ilerde

göreceğimiz gibi birer-birer Rusya tarafından yutulmuşlardır.40 Sultan, Kırım

Müslümanlarının dini lideri durumunda idi ve İstanbul Kırım için dünyaya açılan tek

pencere olmuştu.

Sonuç olarak 1502 yılının Mayıs ayında Kırım Hanı Mengli Giray Han ata binebilen

tüm Tatarları toplayarak Şig-Ahmet’in üzerine yürüdü. Sulu nehrinin ağızlarında

Altın Ordu’lular ile Kırımlılar arasında meydan savaşı cereyan etti. Şig-Ahmet

perişan duruma düşerek önce Nogaylara, daha sonra Türkiye’ye sığındı, ama II.

Beyazıt kendi sadık beyi Mengli Giray’a karşı ona yardım etmek istemedi.

Şig-Ahmet bu durumda Lituanya’ya gitti ve orada tutuklanarak zindana atıldı.

Böylece, meşhur Altın Ordu Devletinin varlığı bitmiş oluyordu. Sonuç olarak Kırım,

Moskova’yı Batular sülalesinden yani Altın Ordu’dan kurtarmış oluyordu. 41

39 Polyak, s.308—311.
40 www.kirimdernegi.org.tr
41 Polyak, s.312

 12

1507 yılında itibaren Kırım Tatarları Moskova devletine saldırmaya başladılar. Onlar

Belevskiy, Odoevskiy ve Kozelskiy knezliklerini darmadağın edince 270 senelik

Rusya ve Kırım Tatarları savaşı başlamış oluyordu. 42

Sonuç itibarıyla Altın Ordu Devleti yukarıda bahsi geçen bu bölünmeler sonucu

kendi çağını kapatmış oluyordu. Deşt-i Kıpçak bölgesinde yüzyıllarca hüküm süren

bir Türk—Moğol Devleti gücünü ve devamlılığını kaybetmişti. Devletin içinde çıkan

taht kavgaları, karşı tarafın işine yaramış ve onlar da bu kargaşalığı körükleyerek

daha da alevlendirmişlerdi. Bu dağılmanın sonucu bu bölgede kurulan hanlıklar ayrı-

ayrı olunca tek kalmış kuzu misali hazır lokma haline gelmişlerdi. İleriki bölümlerde

eski Altın Ordu Devletinin dağılması sonucu kopan hanlıkların nasıl Rusya tebaası

haline geldiğini göreceğiz. Artık Rusya bağımsız olup Türk bölgelerini hâkimiyeti

altına almaya başlamıştı.

3. Rusların Bağımsızlığı: Merkezi devlet, kanunları devletin her köşesinde kabul

edilen bir devlettir. Merkezi devletin kurulması, birbirine bağlı iki esas meseleden

meydana gelmektedir, birincisi dağılmış toprakları bir merkezde toplamak, ikincisi

ise siyasi merkezileşme, bu da Rus topraklarını Moğol-Tatar hâkimiyetinden

kurtarmakla olabilirdi. 43 Artık Ruslar harekete geçmeye ve birleşmeye başlıyorlardı.

İleride bunların detaylarını vereceğiz.

 İleride de göreceğimiz üzere Moskova Knezliğinin yükselmesi Dmitriy Donskoy’un

Mamay Hanı mağlup etmesi ile başlamıştır. Ama Zeki Velidi Toğan’ın “Umumi

Türk Tarihine Giriş” adlı eserine baktığımızda, Rusların XV. asrın sonlarına doğru

kuvvetlenmeleri Altın Ordu’da büyük buhranlar doğuracak derecede olmuştur.

Bunun başlıca sebebi ikidir: binici sebep, evvela Altın Ordu Hanları şehirler kurup

ticareti teşvik ve takviye ederek medeni hayatı ilerletme yoluna cidden çalıştıkları

halde, Tatarlara köy hayatını, hirfeti öğretmek cihetini ihmal ettiler. Hanlar hâkim

Türk unsurunun ancak polis, memur ve asker olarak kalmasının kendi istiklalleri için

bir tehlike olacağının farkına varamıyorlardı. İkinci sebep, Rusların Novgorod

Knezliğine Moskova mıntıkasını da idaresi altına alarak nüfuzunu artırmasına ve

42 Polyak, , s.314.
43 Polyak, s.306

 13

ufak Rus Knezliklerini kendi çevresinde toplamasına, o zaman parlamaya başlayan

Alman Baltık Ticaret şirketleriyle temas ederek iktisaden gittikçe yükselmesine karşı

hanların kayıtsız kalmaları ve hatta bilmeyerek buna yardım etmeleri hususudur. Bu

Knezliğin kurucusu Aleksandr Nevski’nin çok hilekâr olan torunu Yuriy (1316—

1326) ile bunun biraderi İvan Kalita (1328—1340) diğer Knezlere karşı çevirdikleri

oyunlarında Özbek Hana yanaşarak onun yardımını alarak Moskova’yı

yükseltmişlerdir.

Müslümanlığı yeni kabul etmiş olan büyük Özbek Han bu din namına taassubun ne

olduğunu henüz bilmediğinden, kız kardeşi Könçeke’yi bile Yuriy ile

nikâhlandırmıştı.

Hatta İvan Kalita, Özbek Hanın müsaadesiyle Rus metropolitliğini dahi

Vladimir’den Moskova’ya getirmişti. Nihayet Özbek Han, İvan Kalita’ya Rus

ülkelerinde vergi toplama hakkını da vererek, Rus mıntıkalarına Tatar

“Baskaklarının” kontrol yolunu da kesip Rus’u bir devlet haline sokmuş oldu.

Nitekim Rusların bağımsızlığının göstergesi olan Kulikovo savaşından bahsederken

göreceğimiz Dmitriy Donskoy (İvan Kalita’nın torunu) Özbek Han’ın torunu

Berdibek’in vefatından sonra Altın Ordu’da baş gösteren karışıklıktan istifade ederek

1380 yılında büyük Tatar beyi Mamay’ı yenerek Rus nüfuzunu Don nehrine kadar

uzatmış Donskoy (Don’lu) unvanını almıştır. 44

Artık Rusya bağımsızlığını yavaş-yavaş elde etmeye başlamıştı. Moskova Knezliği

artık tek güç olmaya başlamış ve Türk bölgelerini işgal ederek topraklarını

genişletme yolunda büyük adımlar atmaya başlamıştı. Altın Ordu Devleti yıkılınca,

onun toprakları üzerinde Kırım (1441—1783), Kazan (1437—1552), Sibirya

(1502—1683), Astrahan (1466—1556) ve Nogay Hanlıkları (XV. y.y. ortaları—

1777) kuruldu Bu hanlıklardan hiçbirisi Altın Ordu’yu sürdüremedi. Hepside

neticede Ruslar tarafından parça-parça yıkıldılar.45

44 Z.V.Toğan, “Umumi Türk Tarihine Giriş”, İ.Ü.E.F.Y, İst, 1981, s.358—359.
45 Yazıcı, s.238—239.

 14

I.BÖLÜM

II. KATERİNA ÖNCESİ DÖNEM

A. Türk Bölgelerinin Moskova Knezliği Tarafından Alınması.

Rusya’da Altın Ordu idaresi, sonunda Rusların birleşip merkezi bir devlet olma

şartlarını doğurmuştu. Bu birleşme Moskova Büyük Knezliği etrafında teşekkül etti.

Moskova büyük prensi Dmitriy İvanoviç (1359—1389) zamanında ise, Rusya

Knezlikleri askeri bir birlik de oluşturmaya başlamışlardı. Bu sırada Altın Ordu,

Büyük Hanlık tahtı için Tatar Mirzaları arasında bitmez tükenmez kavgalarla iyice

yıpranmaya başlamıştı ki, bu durum da karşı tarafın işine gelmekteydi.

Rusya için Altın Ordu’nun hâkimiyetinden kurtuluşa en büyük fırsat yukarıda

gördüğümüz gibi Timur’un Saray şehrini harap etmesi ve Altın Ordu Devletini

yıkması oldu. Ryazan topraklarını yağma eden Aksak Timur, Toktamış’ı yenmekle,

farkında olmaksızın Rusya’ya yardım etmiştir. 46

Toktamış’ın mağlubiyetiyle Saray şehri tahrip ve yağma edildi. Toktamış Han’ın

ölümünden sonra (1395) çıkan taht kavgaları Altın Ordu Devletini zayıflatmıştı.

Bundan sonra Moskova Rusya’sı kuruldu ve Altın Ordu’nun çöküşü aslında Rus

Knezliklerinin işine yaradı. Açık ayan olan Timur’un 1395’de Saray şehrini yıkışı ve

Toktamış’ı yenişinin Rusya için büyük faydalar sağlamış olmasıdır. 47

Timur seferinden sonra Altın Ordu şehirleri, zanaat ve ticaret bakımından kesin

olarak gerilemeğe yüz tutmuştu. Üretim kuvvetleri dağılmış, devlet hazinesi ancak

yağma ve baskının sayesinde tutunabilmişti. Rusya’dan farklı olarak, Altın Ordu

idaresi ile ahali arasında hiçbir iç ilişki kurulamamış, Türk-Moğol göçebe

46 Süleyman Kocabaş, “Kuzeyden Gelen Tehdit. Türk-Rus Mücadelesi”, Bayrak Yay, İst–1989,
s.17–19
47 Yazıcı, s.237.

 15

aristokratları arasında kavgalar bitmemişti. Bu şartlar altında Feodal Rus

Prensliklerinin merkezi bir devlet halinde birleşmeleri, Altın Ordu’nun dağılması için

kuvvetli bir amil teşkil ediyor ve Rusya’nın gelişmesi kolaylaşıyordu. 48

Rusya’nın Tatar hâkimiyetinden tamamen kurtulması ancak Kulikovo savaşından

100 sene sonra, III. İvan (1462–1505) zamanında gerçekleşmişti. O zaman artık Altın

Ordu’nun tamamen çökmesi sonucu Kazan, Kırım ve Astrahan hanlıklarının ortaya

çıktığını görmüştük ve dağılmaya yüz tuttuğunu görmüştük. Moskova knezliği ise

daha da büyümekteydi. III. İvan Novgorod’u (1478) ve Tver Knezliğini (1484)

Moskova boyunduruğu altına aldı. 49

Bilindiği üzere Altın Ordu Devletinin yıkılışından sonra ortaya birçok hanlıklar yani

Türk bölgeleri ortaya çıkmıştı. Bundan sonra Ruslar bu toprakları zapt etmek için

uğraşlar veriyordu. Bunu gerçekleştiren yaptığı katliamlarla “Korkunç İvan”

lakabıyla anılan IV. İvan idi.

1. Kazan Hanlığının İşgali: Osmanlı Devleti tesiri altında Kazan, Kırım, Astrahan

ve Nogay hanlıkları Rusya’ya karşı koalisyon kurmuşlardı.

XV. asrın ilk yarısında Kazan Hanlığı Altın Ordu hâkimiyetinden ayrılarak Volga

boyundaki arazilerde kurulmuş olduğunu görmüştük. Bu topraklarda Tatarlar,

Udmurtlar, Çuvaşlar, Mariler, Başkurtlar yaşamaktaydı. Kazan’da, Rus ile Kırım-

Türk taraftarı beyler arasında süren çatışmalar bitmek bilmiyordu.

Moskova’nın, Kazan problemini çözmek için iki yolu vardı: ya diplomatik yollarla

Kazan Hanlığını bağımlı hale getirmek, ya da savaş yoluyla baştakini indirerek,

kendi adamını başa getirmekti. 1547–1548 ve 1549–1550 yıllarında Kazan’a yapılan

seferler Rusya’ya başarı getirmemişti. 50

1547 yılının sonuna doğru çar IV. İvan Tatarlara karşı yapılan savaş ta bizzat iştirak

etmişti. 1548 yılının Şubat ayında IV. İvan, Nijniy-Novgorod şehrinden çıkarak

Robotka yarımadasında bekledi. Bu sefer de başarılı olmayınca IV. İvan moral

bozukluğuyla Moskova’ya geri döndü.

48 Yakubovskiy, s.193.
49 “Slavyanskie Narodı Yugo-Vostochnoy Evropı i Rossii v.XVIII.”, NAUKA-MOSKVA–2005.
50 Şirokograd, s.75.

 16

1549 yılının Mart ayında 42 yaşında olan Sefa-Giray Han öldü. Oğulları Mübarek ve

Bulük Kırım’da Sahib-Giray’ın yanında bulunuyordu.

Kazanlılar başa Bulük’ün geçmesini istiyordu, ama Sahib-Giray onu bırakmak

istemedi ve hatta onu hapsetti. Sahib Giray sultan Süleyman’a yazarak Kazan’ın

başına Mengli-Giray’ın torunu Devlet-Giray’ın atanmasını istiyordu. Sahib-Giray

ise, Devlet-Giray’ı Kırım’dan Kazan’a geçerken öldürmek istiyordu. Sultan

Süleyman görünüşte Devlet-Giray’ı Kazan Han’ı olarak atadıysa da, aslında Kırım

tahtına tayin etmişti. Devlet-Giray Kırım’a gelerek 1551 yılında Sahib-Giray’ı

öldürmüştür.51

1552 yılında IV. İvan kumandasındaki 150 bin kişilik ordu Kazan’a yaklaşarak şehri

muhasara altına almıştı. Israrlı meydan muharebesi neticesinde şehir alındı. Kazan

artık Rusya’nın bir eyaleti idi. Kazan nüfusunun kalıntıları şehir dışına çıkartılarak

yüksek bir vergiye tabi tutuldular. Kilise, İslam’la mücadeleye başlayarak

Hıristiyanlığı dayatmaya başladı. 52

2 Ekim gecesi “Muhammed-Alam” mescidi yakınlarında büyük ateşler yakıldı ve

mescitten binlerce kitap çıkartılıp yakıldı. Bu kitaplar İran ve Yakın Doğu

ülkelerinden Muhammed-Yar tarafından getirilmiş ve Süyünbike Hatuna hediye

edilmişti, o da bu kitapları “Muhammed-Alam” mescidine bağışlamıştı.

11 Ekimde IV İvan, Kazan eyaletini yönetmek üzere Knez Aleksandr Borisoviç’i

bırakarak Moskova’ya geri döndü.53

1555 yılının ilkbaharından sonra IV. İvan artık kesin kararlar alarak Kazan Eyaletini

Ruslaştırmak istiyordu. Onun için Guriy isminde bir Başpiskopos Kazan’a

gönderildi. Pskov şehrinden ise, Kazan şehrinde taştan bir Saray (kale, kremlin)

yaptırmak için ustalar gönderilmişti.

Kazan tam anlamıyla bir Rus şehrine dönüşmüştü. Tatarlara Sarayda yerleşmek ve

hatta girmek bile yasaktı. Uymayanlara ise idam cezası uygulanıyordu. Kazan’ın

alınmasından önce burada 65.000 insan yaşıyordu, 1557 yılından itibaren şehrin

51 Şirokograd, s.347–349.
52 A.A.DANİLOV, S.A.MOİSEEV, “OTECHESTVENNAYA İSTORİA”, İVANOVSKİY GOS. UNİVERSİTET,
İVANOVO–2004
53 Şirokograd, s.365–366

 17

içinde 7000 Rus yaşamaktaydı. 6 bine yakın Tatar ise şehrin yakınlarında

yaşıyordu.54

Kazan’ın düşmesinden sonra Volga havzasında 112 yıldır (1438–1552) hüküm süren

bir devletin varlığına son veriliyordu. Kazan Hanlığının işgali Rusya’nın işini sadece

kolaylaştırmakla kalmamış, onun için bazı sorunlar yaratmıştı. Bundan sonra diğer

Tatar Hanlıkları olan Nogay ve Kırım hanlıkları ve daha da önemlisi o zamanların

gücünün en üst safhasında olan ve Doğu Avrupa bölgelerinde bulunan “Müslüman

Yurtlarını” korumakla mükellef olduğunu söyleyen Osmanlı Devleti ile teması

gerektiriyordu.

Bunun yanında Kazan’ın düşmesiyle Moskova’ya karşı silahlı mücadele Kazan’ın

içinde devam ediyordu. Kazan hanlığı tahtına oturmak isteyen bir biri ardından

adaylar çıkıyor ve Moskova’ya düşman olan dış güçlerin desteğini alıyorlardı.55

Artık Kazan Hanlığı alınmış, Rusya tarafından Türk bölgelerini kendi topraklarına

katma yolunda büyük bir adım atılmıştı. İnsanlar zor durumda idi. İnsanlar

topraklarını terk ediyorlardı.

Kazan şehrinin düşmesi esnasında genç bir Tatar’ın vedalaşma türküsü:

Rus Çarı İvan Vasiliç

O kudretli ve gaddar

Kazan’da bizi güçten düşürmek için

Rus milletini kaldırdı

Sayısız bayraklar altında

Konuşlanmış alaylar

Oka’da ve Sviyaga’da

Şehirler kuruyor

Sonra boş laflar dolaşıyor

54 Şirokograd, s.368.
55A.V.İgnatyev, V.B.Mihaylov, A.A.Preobrajenskiy, G.A.Sanin, “İstoria Vneşney Politiki Rossii.
Konec XV—XVII veka”, Mejdunarodnıye Otnoşeniya-Moskva-1999.

 18

Koçbaşı (eski bir silah) ses çıkartıyor

Biz de korkak değiliz

Kur’an için ayaklanırız

Karşı koymak için

Duvar gibi ilerleriz

Sen Nadira Gumar’ın kızı

Vedalaş benimle

Safa Giray’ın sarayından

Borazanların sesi duyuluyor

Beni çabuk ilerlet

Dudaklarının yumuşak okşamasından

Onların tatlılığı bana güç versin

Damarlarımda dolaşsın

Beni ölümden korusun

Ben çok yaşayayım

Ama bir darbe ile

Düşersem attan

Sen Nadira – Gumar’ın kızı

Artık unut beni.

Haziran 1953—Ercevo.56

Böylece Altın Ordu’dan kopan ve yüz sene hüküm süren bir hanlık artık Rusların

eline geçmişti.

56 Daniil Al, “İvan Groznıy, İzvestnıy i Neizvestnıy, Ot legend k faktam”, Neva, S.Petersburg,
2005, s.96

 19

2. Astrahan Hanlığının İşgali: IV. İvan (Korkunç) Kazan’ın alınmasından sonra

Astrahan’ı da alarak Kazan bölgesinin Güney sınırlarını tehlikeden arındırmak

istiyordu. Moskova’nın esas düşüncelerinden birisi tüm Volga nehrini almak ve

gemileri orda özgürce yüzdürebilmekti.

Altın Ordu Han’ı Ahmet Han’ın ölümünden sonra (1481) yılında Astrahan Hanlığı

bağımsızlığını kazanmıştı. Astrahan hanlığının arazisi batıda Kuban ve Don nehrine,

doğuda Buzan nehrine kadar gelip Nogay Orda’sı ile sınırdı. Güneyde Terek nehrine,

kuzeyde ise Volga ile Don nehrinin arasında en yakın olan bölgeye kadar

uzanıyordu.

Astrahan Hanlığı, Altın Ordu Devletinin yıkılmasından sonra çıkan hanlıkların en

küçüğü olup, Volga nehrinin deltasında (Çatalağzı) yoğunlaşıyordu.

1554 yılının ilkbaharında Çar IV. İvan’a Nogay elçiler gelerek, “Ordunu onun

üzerine gönder ve bizi Astrahan Hanı Yamgurçey’den koru” dediler.

Buzlar eriyince 1554 yılının ilkbaharında, Knez Yuriy İvanoviç Pronskiy-Şemyakin

kumandasında 30 bin kişilik ordu Volga nehrini yüzerek Astrahan şehrinin altına

kadar geldi. Şimdiki Volgograd yakınlarında bulunan Kara Ada’sında, Knez

Vezemskiy Astrahan’lıların esas birlikleri ile karşı karşıya geldi. Tatarlar darmadağın

edildi. Tatarlar şehri korumak yerine kaçtılar. Yamgurçey de birlikleri ile Azak

tarafına kaçtı. Astrahan’ın yeni hanı Derbış-Ali olmuştu.

Astrahan’ın Ruslar tarafından alınması Nogay Orda’sında yapılan iç savaşlar

zemininde gerçekleşmiştir. Mirza İsmail kendi kardeşi Yusuf ve yeğenleri ile

savaşmaktaydı. İsmail kardeşi Yusuf’u öldürünce Astrahan Hanı Derbış-Ali’ye

yüklenmeye başladı. İsmail IV. İvan’a elçiler göndererek Derbış-Ali’yi baştan alarak,

kendisini başa getirmesini istiyordu.

İsmail’in dediği oldu: 1556 ilkbaharında Derbış, Kırım Tatarları birlikleri ile

birleşerek Mansurov’un küçük birliğini Astrahan’dan çıkardı. IV. İvan acil olarak

Volga üzerinden 50 kadar kazak, Don üzerinden de Lyapun Filimonoviç

kumandasında 500 atlı Kazak’tan oluşan bir birliği ile Mansurov’un yardımına

 20

yöneldi. Derbış-Ali yanında olanlarla beraber Türklerin bulunduğu Azak’a doğru

kaçmaya başlayınca, Ruslar ikinci defa Astrahan’a girdiler.

Nogaylar bu defa iç savaşı bitirdiler. Yusuf’un oğulları babalarının katili olan

amcaları İsmail ile barışarak Rus boyunduruğunu kabul ettiklerini açıkladılar.

Böylelikle Volga nehrinin ağzı tamamen Moskova Hükümeti’nin eline geçmiş

bulunuyordu. 57

XVI. asrın ortalarında, Doğu Avrupa’dan Orta ve Güneydoğu Asya’ya giden önemli

ticari ve askeri yolları kontrolde kilit rolü oynayan Volga nehrinin ağzındaki

Astrahan şehrinin Rusların eline geçmesi, Doğu Avrupa tarihinde yeni bir devrin

başlangıcı olmuştur. 1300 yıldan beri bir “Türk Irmağı” özelliği arz eden Volga’nın

“Rus Irmağı” haline gelmesi, Rusya’nın nüfuzunun Doğu Avrupa’da korunması,

Kafkasya ve Orta Asya istikametinde yayılmasını iyice kolaylaştırıyordu. Bu sırada,

Batı Katolik – Anglikan âleminin Hindistan’a yerleşmesinin İslam âlemi için arz

ettiği tehlike ne ise, Ortodoks Hıristiyan âleminin liderliğine oynayan Rusya’nın da

1556’da Astrahan’a yerleşmesi o tehlike kadar büyük olmuştur.

1556’da Astrahan’ın düşmesi, 1555’de Kabartay Çerkezlerinin Rusya’nın nüfuzuna

girmeleri ve hele 1563’de Terek Nehri üzerinde Rusların bir kale inşası, sadece

Osmanlı’yı değil, Hazar Denizi’nin doğusundaki Türkistan hanlıklarını bile alarma

geçiren hadiseler olmuştur.58

Astrahan’ın Moskova’ya katılması İstanbul’da ilk önce ciddiye alınmamıştır. Sultan

Süleyman, Tatar ve Nogayların, Rusları Volga havzasından atacağına inanıyordu.

Sultan Süleyman 1564 yılında Kırım Hanına elçi göndererek Astrahan’a sefer

düzenlemesi için emir verdi.

1569 yılının ilkbaharında 17 binlik Türk Ordusu deniz yoluyla Kefe’ye vardı. Sultan,

Kefe paşası Kasım’a ordunun başına geçmesini ve Don ile Volga nehirlerini

birleştirerek, Astrahan’ı almasını emretti. Türklerle beraber 50 bin civarında atlıyla

Devlet Giray han da sefere katılmıştı.

Ağustos ayının il yarısında Türkler Perevoloka’ya vararak kanal açmaya başladılar.

Ama kanalı iki-üç ay içinde bitirmek mümkün değildi. Bunun üzerine Kasım paşa

57 Şirokograd, s.371–374
58 Kocabaş, s.37–38.

 21

gemileri çekerek getirmelerini emretti. Bu hadise üzerine Devlet Giray ve Tatarlar,

Türkler arasında açlık ve soğuk kış olacağı propagandası yapmaya başladılar. Ama

burada Türkleri, Volga’ya yetecek kadar Kürekli gemiler getiren Astrahan Tatarları

kurtardı. Kasım paşa bu kürekli gemileri kullanarak Eylül ayının ilk yarısında

Astrahan’a yaklaştı, ama hücum etmedi.

50 binlik Tatar ordusu Astrahan’da kışı geçiremezdi. Çünkü Kırım Tatarları uzun

süren muhasaralarda hiç bulunmamışlardı. Kasım Paşa onları kışı geçirmek üzere

geri Kırım’a yolladı. Bu sefer Yeniçeriler isyana başlamışlardı.

Astrahan’dan 60 verst (1,06 km) uzaklıkta bulunan Kasım Paşa’ya Sultan II.

Selim’den elçi geldi. Sultan II. Selim, Kasım paşaya ilkbaharda büyük bir ordunun

katılacağını söyleyerek, Astrahan yakınlarında kışı geçirmesini istiyordu. Ama isyan

eden askeri durdurmak için artık çok geçti.

1570 yılında Korkunç İvan, Novosiltsev’i İstanbul’a göndererek II. Selim’in tahta

çıkması dolayısıyla kutladı. 59 Bu kutlamayla gelen adı geçen şahıs Sultan’a “Rus

Çarının Müslümanlığa düşman olmadığını, orada yaşayan Müslümanların

mescitlerinde peygamberlerini kolayca anabildiklerini ve dinlerini istedikleri gibi

yaşadıklarını söylemekteydi. 60 O zaman Kazan’ın alınması ile yurtlarından edilen

insanlar, dinlerinden döndürülmeye çalışılan Müslümanların durumu ne idi. çünkü

Kazan şehrinin düşmesi ile baskıların olduğunu gördük ve ileride göreceğimiz gibi

birçok baskıya maruz kalmışlardır. Burada çıkan sonuç şudur ki, bu Novosiltsev ya

bu durumun fakında değildi, ya da siyaset güdüyordu. Çünkü o zamanlar daha

Osmanlı Sultanı Müslümanların dini lideri durumunda idi. Ama belirtmemiz gereken

bir şey daha var. Baskı ve türlü yaptırımlara maruz kalan insanlar aslında çara

şikâyette bulunabiliyorlardı. Ama Çarın oturduğu merkez uzakta dolayısıyla bu

yapılan şikâyetler çara gelmiyordu. Ama bahsi geçen Korkunç İvan olduğu içinde bu

pek inandırıcı değildi.

Rus diplomatları, Astrahan’ı aldıklarını kabul ettirmeyi ve barış imzalamayı Türk

tarafına kabul ettiremedilerse de, Sultan II. Selim Astrahan’a ve Rusya’ya karşı asker

göndermekten vazgeçti.

59 Şirokograd, s.374—377.
60 www.muslim.ru

 22

Devlet Giray Han, IV. İvan’dan Kazan ve Astrahan’ı talep edecek derecede güçlü

olduğunu düşünüyordu ki, 1571 yılının ilkbaharında 120-binlik ordu’yu toplayarak

Rusya’ya hareket etti. Devlet Giray Han 24 Mayısta Moskova’ya yaklaştı. Şehrin

yakınlarında harp başladı ve Tatarlar Moskova’nın etrafını yakmayı başardılar.

 Devlet Giray Han büyük bir ordunun yaklaştığını duyunca Moskova yakınlarından

ayrıldı. IV. İvan’a bir mektup yazarak Astrahan ve Kazan hanlıklarını istediğini

söyledi. Ama cevap olumlu olmadı.

Bunun üzerine Devlet Giray Han 1572 yılının yazında 120 binlik orduyu toplayarak

Moskova üzerine yürüdü. Moskova’ya 50 km uzaklıkta Lopasni nehri kıyısında

Devlet Giray Han, Knez Mihail İvanoviç Vorotinskiy tarafından yakalandı. Büyük

kayıplar veren Tatarlar ise Kırım’a doğru kaçmaya başladılar. Artık bununla,

Astrahan ve Kazan şehirleri için yapılan mücadeleler sona ermişti. 61

Rusya, Altın Ordu Devletinin yıkılması sonucunda ortaya çıkan hanlıkları bir-bir

yutuyordu. Kazan ve Astrahan gibi büyük Türk yurtlarının birer-birer Moskova

Knezliğinin hâkimiyetine girmesi sonucu, Rusya artık büyük bir devlet haline

geliyordu.

Bunların yanında 1556 yılında Çuvaşistan ve Başkurdistan da gönüllü olarak

Rusya’nın hâkimiyetine girmişlerdi. Böylelikle Volga boyu tamamıyla Rusya

hâkimiyetine girmiş bulunuyordu.62

3. Sibirya’nın İşgali: Korkunç İvan zamanında Sibirya’nın istilası Ruslar tarafından

hedeflenmişti (80. yılların başı) 63 Sibirya’nın doğal zenginlikleri Rusya’nın iştahını

kabartıyordu. Sibirya Hanları çok zaman Rusya topraklarına geçiyorlar, IV.

İvan’dan, Tobol nehri kenarındaki toprakları yönetmek için özel izinli olan

Stroganov’ların tacirlerine saldırıyorlardı.

1581 yılında Stroganovlar, Ermak Timofeeviç başkanlığında 700 ila 1000 kişiden

oluşan Kazak birliği ile Sibirya’ya doğru ilerlediler. Ermak, Sibirya Hanlığının

61 Şirokograd, s.378—379.
62 Şirokograd, s.76.
63 G.A.Sanin, “Otnoşeniya Rossii i Ukrainı Krımskim Hanstvom v seredine XVII veka”, Moskva-
Nauka–1987, s.21

 23

başkenti Kaşlık (Sibirya) şehrini aldı. Kuçum Han karşı saldırıya geçince Ermak zor

duruma düştü. 1585 yılında Tümen kalesi, 1587 yılında ise Tobolsk, Rusya’nın

Sibirya’daki merkezi haline geldi. Çok geçmeden Kuçum Han öldü. Sibirya’nın

doğal zenginlikleri artık Rusların elinde bulunuyordu. 64

Kazan ve Astrahan’ı almak arzusuyla, 1591 yılında Moskova seferine çıkan Kırım

Hanı Gazi Giray Han başarılı olamadı. Bundan sonra İstanbul ve Kırım’da Astrahan

unutuldu. XVII. asrın başlarına gelindiğinde, Altın Ordu’da Türk-Rus mücadelesinin

ilk raundu Türlerin aleyhine olmak üzere kaybedilmiş oluyordu. 65

Korkunç İvan’ın ölümünden sonra oğlu Fedor Rusya Çarı olmuştur. (1584—1598).

Ama ülkeyi akıllı ve dinamik biri olan Boris Godunov yönetmekteydi. Fedor’un

ölümünden sonra tahta Boris Godunov çıktı (1598—1605). Böylelikle Rusya

yönetiminde Rurikov hanedanlığı dönemi sona ermişti.

Godunov zamanında Rusya’da, başta Samara, Saratov ve Tsaritsın olmak üzere

birçok yeni şehir kurulmuş, ticaret ve sanatta gelişmeler olmuştu.

1604’de Polonya’da IV. İvan’ın oğlu olduğunu iddia eden Dmitriy adında biri ortaya

çıkmıştı. O, Polonyalıları ve Boris Godunov’dan memnun olmayan insanları

toplayarak 1605’de Moskova’ya girdi. Dmitri’nin Moskova’ya girmesinden kısa süre

önce Boris Godunov ölmüştü. Dmitriy ile beraber Moskova’ya gelen Polonyalılar

buranın sahipleri gibi davranınca, Dmitriy’e karşı olan Boyarlar 1606 yılının Mayıs

ayında onu öldürerek Polonyalıları Moskova’dan kovdular.

Yeni çar Boyar Vasiliy Şuyskiy olmuştu. 1610’da Şuyskiy devrildi ve başa Boyarlar

geçti. Bu dönem Rusya’da Boyarların yönettiği dönemdir. 1613’de yeni Çar olarak

16 yaşındaki Mihail Romanov seçildi. Rusya’da böylelikle 1917 yılındaki ihtilale

kadar hüküm sürecek olan Romanov hanedanlığı başlamış oluyordu.

Romanov sülalesine kadar olan dönemde III. İvan’dan başlayarak Moskova knezliği

toparlanmaya başlamış ve IV. İvan’dan itibaren Altın Ordu’dan kopan Türk-

Müslüman bölgeleri Rus hâkimiyeti altına girmiştir. Bunların arasında Kazan,

64 A.A.DANİLOV, S.A.MOİSEEV,
65 Kocabaş, s. 49.

 24

Astrahan ve Sibirya gibi topraklar vardır. Bunların dışında Kırım Hanlığı ve Orta

Asya ile Kafkasya toprakları da artık Romanovlar zamanında Rusların eline

geçmiştir. İleride göreceğimiz üzere, I. Petro birkaç defa Kırım’ı almak istemişse de

alamamış ve ondan sonra Kafkasya’ya yönelmiştir. Ama Kırım’ın alınması II.

Katerina döneminde meydana gelmişti.

B. Romanovlar Hanedanlığının Başlangıcı: Mihail’in ölümünden sonra onun

yerine oğlu Aleksey geçti (1645). Aleksey akıllı ve tahsilli bir devlet adamı idi. Ama

onun zamanında boyar ve devlet memurlarına karşı olan halk arasında ayaklanmalar

meydana geliyordu.

İlk Romanovlar zamanında ülke ekonomisi yükselişe geçmiş, fabrikalar kurulmuş,

ticaret hacmi yükseltilmiş, büyük ticaret merkezleri kurulmuş, şehirler büyümeye ve

gelişmeye başlamıştı.

Aleksey Mihayloviç zamanında dış politikada gelişmeler meydana gelmişti. Daha

önce Litvanya Knezliğine dâhil olan Ukrayna, 1564 yılında gönüllü olarak Rusya’ya

katılmıştı. Bu birleşmeden sonra Polonya, Rusya’ya karşı uzun süre sürecek

savaşlara başlamıştı.

1670—1671 yıllarında Stepan Razin başkanlığında Moskova’nın güney ve batısını

kaplayan büyük bir köylü isyanı başlatılmıştı. İsyan bastırılınca Stepan Razin

cezalandırıldı.66 Aynı bu topraklarda yüz sene sonra yine bir Kazak olan Yemelyan

Pugaçev II. Katerina hükümetine karşı ayaklanacak. Ama bu dönemde olan isyan

daha büyük ve daha çok bölgeyi kapsayacaktı. Bu isyanın içinde Kazaklardan başka

Müslüman-Türkler de yer almıştı. Bunlardan ileriki bölümlerde bahsedeceğiz.

Aleksey Mihayloviç’in ölümünden sonra oğlu Fedor (1676—1682) tahta geçmiştir.

Fedor’un ölümünden sonra taht daha küçük olan İvan ve Petro’ya kalmıştı. Ama

onlar küçük olduğundan, ülkeyi ablaları Sofya yönetiyordu. 1689 yılında I. Petro

artık 17 yaşında idi ve Streletslerin yardımıyla Sofya’yı devirip onu Manastıra

kapattıktan sonra kendisi ülkeyi yönetmeye başladı.67

66 Sanin, s.23—26.
67 Sanin, s.27.

 25

1. I.Petro (Deli Petro) Zamanı: I. Petro, Rusya’nın büyük reformcu çarlarından biri

olarak tarihe geçmiştir. 1689 yılında Çar olan I. Petro Avrupa devletlerinin

hayatlarıyla yakından ilgilendi. Bunun yanında Türkiye ile mücadele edecek taraftar

da toplamak istiyordu. Hollanda ve İngiltere gibi ülkelerden gemicilik işlerini

öğreniyor, bu ülkelerin devlet işleriyle yakından tanışıyordu. 68

Birinci Deli Petro, Rusya’yı yenilemiş, Rus şairi Puşkin’in dediği gibi memleketi için

“Avrupaya pencere açmış,” donanma kurmuş, Rus ordusunu ıslah etmiş, Rus

kadınına o zamanki asri kıyafete bürünerek toplantılara gitmesini öğretmiş, Rusya’da

endüstri kurmak yolunda önayaklık etmiş, memleketinin uluslararası mevkiini

yükseltmiş; kısacası: Rusya Devleti için birçok faydalı ve iyi işler görmüştür. Büyük

Petro’nun gayri Ruslar, hele kuzeyli Türkler hakkındaki siyaseti ise, gerçek

manasıyla ezici, boğucu ve yıkıcı bir siyaset olmuştur.69 Bu konuları ileriki

bölümlerde Müslümanların maruz kaldığı baskılardan bahsederken ele alacağız.

Askerlik hususunda kendisine İskoçyalı Gordon ve İsviçreli Lefort akıl hocalığı

yapıyorlar ve Petro’nun hareketlerine ön ayak oluyorlardı. Petro bunların teşvikiyle

büyük bir teşebbüse karar verdi: bu da Rusya’yı “sıcak” denizlere çıkartmak için

harekete geçmek! Bu maksatla, Osmanlı Devletinden, Don nehri mansabındaki Azak

kalesinin işgali için sefer hazırlığına başlandı.

Moskova hükümeti, daha 1686 da “Mukaddes İttifaka” katılmakla, Türkiye’ye karşı

düşmanca bir tavır almıştı. Moskova Rusya’sında “Türk Düşmanlığının” uzun

zamandan beri mevcut olduğunu da görmüştük. 1687 yıllarında Kırım’a karşı sefer

açmakla Rusya, Osmanlı Devleti ile de fiilen harbe başlamış oluyordu. 1695

ilkbaharında, kalabalık bir Rus ordusu Azak üzerine sevk edildi; Petro, sefere bizzat

iştirak etti. Fakat Türk kalesi bütün Rus hücumlarına başarıyla karşı koymayı

başarmıştır. Ancak Karadeniz’in kilidi sayılan Azak, 1696 Temmuzunda Rusların

eline geçti. I. Petro, bu suretle büyük bir zafer kazanmış ve Karadeniz’e çıkmak için

ilk adım atılmıştı.

68 Sanin, s.29.
69 Taymas, s.62,

 26

Petro, Azak’ı almakla iktifa etmek niyetinde değildi. Kerç boğazını da ele geçirip

Karadeniz’e çıkmak istiyordu. Buna bir başlangıç olmak üzere, Azak denizi

sahilinde, Don mansabından 60.kilometrelik bir mesafedeki Taygan mahallinde,

Taganrog adıyla müstahkem bir deniz üssü ve liman inşasına başlandı. Bir taraftan

gemi inşaatına başlamışken, aynı zamanda gemi yapmayı ve idare etmeyi öğrenmek

için, bazı önde gelenlerin çocukları Avrupa’ya tahsile gönderildiler. Petro, Avrupa

tekniğini kullanarak Karadeniz’i Türklerden almak istiyordu. 70

a. Kırım, Azak ve Karadeniz: Ortodoksluğun cazibesi hem Müslümanların hem de

Katoliklerin aleyhine çalışıyordu. Yukarıda da gördüğümüz üzere bir asır önceki

Türklerin Astrahan seferi (1569—1570) sayılmazsa Türkiye ile Moskova arasındaki

doğrudan ilk harp 1676 yılında sağ yaka Ukrayna’sı için yapıldı. Tatarlar bu harpte

asli rol oynadılar. Ve iki tarafa da pahalıya mal olup iki tarafı da rahatsız eden ve bir

sonuca varılmayan bu harbi sona erdiren; fakat kesin çözümler getirmeyen barış

antlaşması evvela Hanın Kırım’daki başkentinde, Bahçe-Saray’da akdedildi (1681).

Altı yıl sonra Moskova, tarihinde ilk defa olmak üzere Kırım’ı istila etme girişiminde

bulundu. 1686 yılında Lehistan nihayet Kiev’i sürekli olarak Moskova’ya terk etmeyi

kabul etti, fakat bunun karşılığında Moskova Türkiye’ye karşı mütecaviz bir ittifaka

girecekti.

İki asır boyunca Moskova’nın Kırım Tatarlarına karşı üç büyük hıncı vardı:

Akınların sebep olduğu kayıplar, Türk esir pazarlarında satılan veya fidye için

alıkonulan esirlerin sebep olduğu kayıplar ve hediye olarak tevil edilen, hana her yıl

ödenen haracın yol açtığı kayıplar. Şimdi bunlara ilaveten I. Petro’nun intikam

almasını gerektiren iki büyük felaket daha vardı. 1689 yılındaki pahalıya mal olan

başarısızlıktan sonra beş sene zarfında ciddi hiçbir şeye teşebbüs edilmedi. Bu sırada

ataman Mazeppa’nın adamlarından Petrik adında bir Kazak dönmesi ikinci bir

Doroşenko gibi Zaporoj Kazaklarını kuzeye doğru akın ettirip Ukrayna’yı Müslüman

himayesi altında birleştirmek için ayaklandırmak gayesiyle Tatarlar ve Türklerle

işbirliği yapıyordu. Seç’te sadece küçük bir azınlığı kazanmaktan öteye bir başarı

70.Kurat, s.252–254.

 27

elde edemedi. Fakat Mazeppa ve daha az ölçüde de Moskova tedirgindi. Güneye

doğru yapılacak bir harekât meseleyi düzeltebilirdi.

Moskof hükümeti, aynı zamanda ismen müttefikleri olan Lehliler ve Avusturyalılar

tarafından, Türkiye’ye karşı harekâta geçmek suretiyle, kendilerine yardım etmesi

hususunda gittikçe artan ağır bir baskı altındaydı. Yardım çağrıları Moskova’nın

ateşli ve yorulmak bilmeyen ajanı Kudüs patriği Dositheus tarafından

destekleniyordu. Onun tacizkar tavsiyeleri, Moskova’yı seri harekete geçirmediyse

de dobra-dobra yazınca hedefine ulaştı: “Kırım Tatarları sadece bir avuçturlar ve

sizden haraç almalarıyla övünüyorlar. Tatarlar Türklerin tabiidirler, öyleyse siz de

Türklerin tabilerisiniz. Birçok kereler şunu bunu yapacağız diye övündünüz, fakat

her şey lafta kalıyor ve gerçekte hiçbir şey yapılmıyor” demiştir. Nihayet 1695’de, I.

Petro, harekete geçmesine rağmen, Kırım’a doğrudan saldırmadı, bir yenilik olarak

Azak’a hücum etti.71

Petro, Azak’ı, ikinci denemesinde 1696 yılında yeni donanmasının, Avusturya

mühendislerinin ve kumanda birliğinin sayesinde zapt etti. Bir yıl önceki ilk

teşebbüsünde bunların hiç birine sahip değildi.

Azak kalesi, sadece aynı ismi taşıyan denize yolu açıyordu. Dar Kerç boğazı

Karadeniz’e çıkışın kilidini teşkil ediyordu ve Petro’nun onları da emniyet altına

alması gerekiyordu.72 Rus çarı Azak kalesini ele geçirmesi neticesinde hududunu

Kırım Hanlığı ve Osmanlı sınırlarına dayadıktan sonra Ruslarla aynı mezhepte olan

Osmanlı memleketlerindeki Boğdan, Eflak, Sırbistan ve daha sonra Karadağ

Hıristiyanlarını metbuları aleyhine isyana hazırlıyordu. Bununla Osmanlı ile Harp

ettiği sırada içeride Türkleri meşgul etmek istiyordu.73 Bunu Prut seferinde de

kullanmaya çalışmış ve başarılı olmamıştır.

b. Osmanlı—Rus Barışı. (1700): Petro, 1695’te Azak kalesine karşı harekete geçtiği

zaman, Rusya’ya Karadeniz yolunu açmak istemişti. Azak kalesinin ele geçirilmesi

ile bu gaye tahakkuk ettirilemedi; çünkü Kerç boğazı Türklerin elinde bulunuyordu.

71 Sumner B.H, “Büyük Petro ve Osmanlı İmparatorluğu” Oxford–1949, Çev: Eşref Bengi
Özbilen, T.D.A.V.-İst-1993s.11—13.
72 Sumner, s.14.
73 İsmail Hakkı Uzunçarşılı, “Osmanlı Tarihi” T.T.K.B, Ank, 1988, C. IV, 70.

 28

1699’da Karlofça barışı akdedildi. Karlofça müzakerelerine Ruslar, iştirak ettilerse

de Kerç boğazını istemeleri yüzünden bir antlaşmaya varılamadı; ancak iki yıllık bir

mütareke akdedildi. Petro kendi başına Türkiye’ye karşı harbi devam

ettiremeyeceğini ve Karadeniz’e çıkamayacağını anladığından bu defa İsveç’ten Fin

ve Riga körfezleri sahasını almağa karar verdi. Bundan dolayı İstanbul’a bir

murahhas heyeti göndererek, Babıâli ile barış akdine de acele etti. 1700 de yapılan bu

barışa göre, Azak kalesi Rusların elinde kalıyor, Aşağı Özü (Dnepr) boyunda

Rusların eline geçen bazı kaleler Türklere iade ediliyor ve Çar’a İstanbul’da daimi

bir elçi bulundurmak hakkı veriliyordu. 1700 yılı İstanbul barışı, Rusya’nın

Türkiye’ye karşı ilk zafer barışıdır. Osmanlı Devleti, Azak gibi mühim bir kaleyi

bırakmakla, Azak denizi çevresindeki hâkimiyetinden vazgeçmek zorunda kalmıştı.74

İstanbul ile antlaşma yapan Petro kuzeye yöneldi. Onun asıl amacı Baltık denizinin

sahillerini almaktı. İsveç’le yapılan kuzey harbi zamanında (1700—1721) Neva

nehrinin ağzında bulunan topraklarda 1703’de Sankt-Petersburg şehri kurulmuş ve

1712 yılından itibaren Rusya’nın başkenti olmuştur. 75

Artık Baltık Denizinde iyice yerleşen Petro, güneye doğru ilerlemeye ve Karadeniz’e

çıkma hayallerini yine ortaya attı ve harekete geçti.

c. Prut Seferi ve Barışı (Temmuz 1711): Popüler olan Rus ordusu İsveçlilerle

savaşmak için kurulmuştu. Avrupa ile var olan savaşı bitirmeden, Asya’nın en büyük

ve güçlü Osmanlı ordusu ile karşı karşıyaydı.

Osmanlıların İsveçlilerle olan sıkı işbirliği, Rusya’ya karşı savaşa girme ihtimalini

doğuruyordu. İki kolda savaşmak için, Petro’nun genç ordusu henüz hazır değildi.

28 Haziran ve 29 Ekim 1710’da gönderilen elçiler, XII. Şarlın Türk topraklarından

gönderilmesini talep ediyordu. Aksi takdirde Rusya ve Polonya silah yoluna

gideceklerdi. Bu kati uyarı üzerine III. Ahmet Rusya’ya karşı savaş ilan etti (1 Aralık

1710)

74 KURAT, s. 255—256.
75 Sanin, , s.30.

 29

Rus-Osmanlı Savaşı: Bir tarafta Türkiye ve Kırım Hanlığı, diğer tarafta ise Rusya,

Polonya, Moldova ve Sırbistan. Bu İstanbul ve Petersburg arasında iki asırdır devam

ede gelen karşıtlığın göstergesi olarak Prut seferi olarak tarihe adını yazdırmıştır.

Ruslar Balkanlarda karışıklık çıkarmak istiyorlardı. Ama Türklere tabi olan Balkan

halkları arasında büyük bir ayaklanma olmayınca, Rusların hayali suya düşmüş ve

Baltık’tan askerleri Güney’e yani Karadeniz’e indirmesi de gecikmişti. 76 Rus çarı

I.Petro Tuna’ya inmek istiyordu. Çar bu savaşı güya Osmanlı Devleti tebaası olan

Balkanlardaki Hıristiyanları kurtarmak için yapıyordu. Onun yukarıda da izah

ettiğimiz gibi balkanlardaki nüfusu ayaklandırabilirse savaşı kazanmak kolay

olacaktı. Ama hiçbir şey istediği gibi olmadı. Bu ayaklanmaları da yapabilmek için

Tuna’ya inmek gerekiyordu. 77

Harp 1711 Ocak ayında başlamıştı. Kırım Hanı Devlet-Giray Ukrayna seferine çıktı.

Bazı Tatarlar, hanın kardeşi Kalgi başkanlığında Uman tarafına yöneldi, ama onları

oradan Kazaklar geri çevirdi. Devlet-Giray kendi ise, Harkov şehrine kadar giderek,

Kuban Ordusu ile birleşmek istiyordu. Ama Kalmuklar Kubanlı’ları geri püskürtünce

Han Kırım’a geri dönmek zorunda kaldı.

Rus ordusunun öncü birlikleri Moldova birliklerine katılmada çok geç kaldılar. Deli

Petro burada, son olarak Sultan Ahmet’ten barış görüşmeleri için teklif aldı. Ama

Moskova’nın Savaş makinesi artık yola çıkmıştı ve bu yüzden barış görüşmeleri

reddedildi.

Ama çok geçmeden stratejinin durumu değişti ve Ruslar çok zor durumda kaldı.

Rusların önüne geçen Türk orduları, Petro’nun ordusu için hazırlanan mühimmatı ve

erzakı alarak kolayca Tuna’ya çıktılar. Böylelikle Sırplar da savaş sahnesine uzak

kaldılar.

Petro, yine de kendine ve şansına güveniyordu. 18 Haziranda ordu Osmanlı

ordularıyla çarpıştı. Ertesi gün Osmanlı Orduları onların süvarileri ile olan ulaşım

76V.A. Krasikov, “Neizvestnaya Voyna Petra Velikogo” (Büyük Petro’nun Bilinmeyen Savaşı) , izd-vo:
NEVA, S.Petersburg-2005
77 Uzunçarşılı, s.78.

 30

yollarını kapattı. Petro’nun kolordusu tuzağa düşmüş ve dışarıdan muhasarayı

kaldıracak umudu da yoktu. (21 Temmuz)78

Osmanlı hem asker, hem topların sayısı bakımından, Ruslara nispeten dört misli

fazlaydılar. Rus ordusunun yarısından fazlası muharebe kabiliyetini kaybetmiş,

yorgun ve açtı. Türk orduları Rus ordugâhını her taraftan ateş altına almış, Baltacı

Mehmet Paşa “yürüyüş” emrini vermek üzere iken, Ruslar barış müzakerelerine

başlamak için murahhaslar gönderdiler; Devlet-Giray hanın ve İsveç kralının

Osmanlı ordusundaki mümessillerinin muhalefetine bakmaksızın, Baltacı Mehmet

Paşa kâhya Osman Ağanın telkini ve teşvikiyle, Ruslarla barış akdetti (22 Temmuz

1711).79 Bundan sonra söz alan Kırım Hanı Devlet Giray, bir daha böyle fırsatın ele

geçmeyeceğini ve kaçırılmaması gerektiğini söylüyordu. Bütün bu itirazlara

bakmayarak Veziri Azam Baltacı Mehmet Paşa sulh yapmak istediğini Rus

generaline bildirdi ve ertesi gün Rus murahhası Petro Şafirov antlaşma için geldi.80

Baron Şafirov’un diplomatik istidadı, Baltacı Mehmet Paşa, Kırım Hanı Devlet-

Giray Han ve İsveç kralı arasındaki ihtilafı güzelce gidermesi sonucu Rusya Çarı esir

olmaktan kurtulmuştu.

Petro, Şafirov’a barış ve özgürce Rusya’ya dönebilme karşılığında Osmanlıların her

türlü talebine razı gelmeyi telkin etmişti.81

Çar Petro böylelikle, esir düşmekten kurtulduğu gibi, Rus ordusunu da kurtarabildi.

Prut barışının en mühim maddeleri: Azak kalesinin Türklere iadesi, Aşağı Özü

(Dnepr) boyundaki Rus kalelerinin yıkılması, Rusların Lehistan’dan çekilmeleri,

İsveç Kralına Lehistan üzerinden serbestçe memleketine dönme hakkı verilmesi. Prut

barışı Rusların askeri bakımdan büyük bir hezimeti olmakla beraber, diplomasi

bakımından büyük bir Rus zaferi idi. Baltacı Mehmet Paşa’nın cehaleti ve

cesaretsizliği, Petro’nun ve Rus ordusunun, dolayısıyla Rusya’nın, muhakkak bir

yıkımdan kurtulmasına imkân verdi.82

78 Krasikov, s.28
79 Kurat, s. 260
80 Uzunçarşılı, s.83
81 Krasikov, s.29
82 Kurat, s.261.

 31

Yukarıda da gördüğümüz gibi, barış görüşmelerini Şafirov adında biri yürütmüştü.

Katerina meselesine gelince Sumner’e göre, Katerina’nın mücevherleri de dâhil

olmak üzere büyük ölçüde rüşvetin sadrazamın daha katı şartlar için ısrar

etmemesine sebep olduğunu iddia etmek doğru değildir. Muhakkak ki Baltacı’ya ve

diğerlerine hediyeler verilmiştir; fakat bu o zamanların değişmez bir kaidesi

mahiyetindeydi ve verilen miktarın olağanüstü olup olmadığını söyleyebilmek için

daha fazla araştırma yapmak gerekir. Altınla yüklü arabalar karşılığında padişahın

menfaatlerini feda etmekle şiddetle suçlanan Baltacı Mehmet Paşa birkaç ay sonra

vezirlikten oldu. 83

Sonuç itibarıyla burada rüşvetin alınıp alınmaması veya başka şeylerin olup

olmaması önemli değil, Baltacının bu fırsatı yakalamışken orada barış görüşmelerine

gitmesidir. Belki de o zaman şartlar bunu gerektiriyordu. Türk bölgelerinin alınması

zincirini oluşturan Karadeniz yine de Osmanlı’nın elinde kalmıştı. Ama yıllar sonra

burası aynı şekilde II. Katerina tarafından Rusya’ya katılacak ve Osmanlı onun

ilhakını tanıyacaktı.

I. Petro, Prut’ta yapılan antlaşmanın gereğini yapmak istememesine rağmen geri

adım atmak zorunda kalmıştı.

Son olarak Moskova ile İstanbul arasındaki ilişkileri 24 Haziran 1713’de yapılan

Edirne Barış antlaşması belirledi. Azak ve bölgesi Osmanlıya geri verildi. Böylece

Petro’nun kurduğu ilk Rus donanması artık arenadan kalkmış ve Don nehrinde

bulunan gemileri çürümeye yüz tutmuştu. Bunun sonucunda Rusya’nın Karadeniz’de

yaptığı her şey kül olup gitmiştir.

d. I. Petro’nun Şark Politikası: Derbent, Bakü ve Mazenderan’ın Ruslar

Tarafından işgali (1722—1723): I. Petro zamanında Rusya Ak Denize çıkma

hakkını elde edememişti. Türk kalesi olan Azak’ı almak da problemleri

halletmiyordu. Azak’ı bile Prut hezimetinden sonra Osmanlı Devletine geri vermek

zorunda kalmıştı. I. Petro’nun kafasını en çok meşgul eden meselelerden biri de

83 Sumner, s.43.

 32

“Doğu Düşüncesi” idi. I. Petro eğer Doğu’da konuşlanmasa, o büyük bir reformcu

bile sayılmazdı. 84

Prut hezimetinden sonra, Petro Osmanlı Devleti ile herhangi bir ihtilaftan çekindi.

1712’de Azak kalesi Türklere iade edildiği gibi, Azak denizi kıyısında Rus

donanmasının dayanak noktası olan Taganrog (Taygan) kalesi yıkıldı ve Rus

donanması da lağvedildi. Bu suretle, Rusların Karadeniz’e çıkmalarının önü alınmış

oldu.85 Sonunda Petro, Asya ticaretinin temeli olan Hazar kıyılarını alma fikrinde

karar kıldı. Onun için de İsveç savaşı biter bitmez İran’a karşı savaş açtı. 1722—

1723 yıllarında Ruslar Bakü ile Derbent’i aldılar. Önceleri Petro da savaş ta iştirak

ediyordu. 1723 yılında Petro, Petersburga döndü ve aynı yılın sonbaharında İran ile

yapılan antlaşma sonucunda, alınmış olan şehirler ve Hazar denizinin batı kıyıları

Rusya’nın elinde kaldı. 86

Rus orduları Derbent’e Hazar Denizinin kıyısından gelerek girdi. 23 Ağustosta Rus

İmparatoru I.Petro Kadim Derbent şehrine gösterişli bir giriş yaptı, çünkü onun

ordularına kapılar harp olmadan açılmıştı. Yerel Han onun yanındakiler ve şehir

ruhanileri bütün halkla onu ellerinde “Ekmek ve Tuzla” şehrin kapılarında

karşıladılar. Orada Derbent Hanı bir konuşma yaptı:

“Derbent Makedonyalı İskender (Büyük İskender) tarafından kurulmuştu. Onun için

büyük bir insanın kurduğu bir şehri, diğer büyük bir insana vermekten daha adil bir

şey olamazdı”.

Bu konuşmalardan sonra Derbent Beylerinden biri gümüş bir tepsi içinde ve iran

kumaşı ile kaplı olan Derbent’in anahtarını I. Petro’ya takdim etti.

O gün I. Petro şehre girerken bir zelzele olmuştu. Petro bu olay karşısında “Tanrı

benim gelişim sebebiyle Derbent duvarlarını benim ayaklarım altında salıncak gibi

sallıyor” demiştir. Derbent’in alınması I. Petro’nun İran seferinin son merhalesi

olmuştu. 87

İran hükümeti, Derbend ve Bakü şehirlerinden başka, Hazar denizinin güneyindeki

Geylan, Mazenderan ve Esterabad bölgelerini Ruslara bırakmak zorunda kaldı.

84 A.V.Şişov, “Shvatka za Kavkaz XVI—XX veka”, Veçe, Moskva, 2005, s.58
85 Kurat, s.262.
86 S.F.Platonov, “Polnıy Kurs Lektsiy Po Russkoy İstorii”, Feniks-Rostov-na-Donu-2005, s.354
87 Şişov, s.84—85.

 33

Rusya, bu suretle, Kafkasların güneyine inmiş oldu. Petro, Türkistan Hanlıkları ile de

yakından ilgilendi. Petro’nun idaresinde, Rus fütuhatı Baltık denizi ve Hazar denizi

istikametinde gelişmiş, Rusya “Emperyalist” bir devlet olmak yolunda süratli

adımlarla ilerlemeğe başlamıştı.88

Bir de I.Petro, yayılma faaliyetini Asya’ya yöneltmiştir. Zira Kazak ve Kırgız

bozkırları, bütün Asya’ya açılan en önemli kapılarıdır. 89

2. I. Petro’dan Sonra Tahta Geçenler: Petro bir vasiyetname ile halefini tayin

etmeden ölmüştü. Menşikov’un ve hassa alayı zabitlerinin istekleri üzerine, tahta

Petro’nun karısı çıkarıldı ve I. Katerina adıyla 1725–1727 ye kadar hâkimiyet sürdü.

Ondan sonra I. Katerina’nın bıraktığı vasiyetname mucibince, ölümünden sonra,

I.Petro’nun torunu, Petr Alekseyeviç tahta geçti ve II. Petro (1727–1730) adıyla

hâkimiyet sürmeğe başladı. Çar çok genç bir yaşta olduğundan, devlet idaresi

tamamıyla Menşikov’un elinde bulunuyordu. II. Petro, 1730 da çiçek hastalığından

ölünce, tahta büyük Petro’nun kızı Anna geçirildi (1730–1740).90

Anna’nın saltanatı yıllarında, dış politikada da Büyük Petro’nun çizdiği yoldan

gidildi. Lehistan’daki Rus nüfus büsbütün kuvvetlendirildi. Karadeniz’e ulaşmak

politikası yeniden ele alındı; bu maksatla, İran’dan, 1722-23’te alınan Hazar

Denizinin güneyindeki topraklar geri verildi ve İran’ın dostluğu temin edildi. Diğer

taraftan Avusturya ile de bir antlaşma yapıldı ve 1736 da iki devlet Türkiye’ye karşı

sefer açtılar. Ruslar Türk kuvvetlerinin Balkanlarda meşgul olmasından

faydalanarak, Özü (Oçakov) kalesini zaptettiler, Kırım’a girdiler. Hotin yanındaki

Osmanlı kuvvetleri mağlup edildi ve Azak kalesi Ruslar tarafından alındı (1 Temmuz

1736). 1739’da, Belgrat’ta akdedilen barış gereğince: Babıâli Azak kalesini

tamamıyla yıkmayı taahhüt ediyordu. Belgrat barışı ile Rusya, Karadeniz’e çıkmak

için, ilk esaslı şartları ve imkânları bu suretle elde etmişti.91 Artık Karadeniz’de

bulunan ve kilit teşkil eden Kırım adım-adım yaklaşıyordu. Bunun yanında tabi

88 Kurat, , s.263
89 M.Saray, “Yeni Türk Cumhuriyetleri Tarihi”, T. T. K. Y, Ank–1996, s.87
90 Kurat, s.275
91 KURAT, s.276

 34

olarak bir de Orta Asya politikası vardı. Çünkü bu topraklar da Rusya’nın

genişlemesi bakımından önemli idi.

a. Orta Asya Politikası: 1726 ve 1730 yıllarında, Küçük Orda Hanı Ebu-l Hayr, Rus

çarına gönderdiği elçiler ile Kalmuklar ve Jungarlara karşı Rusya’dan yardım

istemiştir. Bu Rusların arayıp da bulamadıkları bir fırsattı. Kazakların ricasını kabul

eden Ruslar, derhal Tevkelev’i fevkalade elçi olarak Kazahlar nezdine göndermiştir.

Kendisine verilen talimata göre Tevkelev şu hususların gerçekleşmesini sağlayacaktı:

Ebu-l Hayr, Sultan ve Beylerden Rusya’ya sadakat yemini almak; Ebu-l Hayr’ın

sadakatinin bir nişanesi olarak yakınlarından birinin Rus başkentinde rehine olarak

gönderilmesini ve Kazak ile Başkurtların iç işlerini iyice tetkik edip bu hususta rapor

hazırlayan Ebu-l Hayr, 10 Ekim 1731 yılında Han Şurasını (Yüksek Meclis)

toplantıya çağırarak, “Rusya himayesine girilmesi” meselesini Sultanlar, Beyler ve

Aksakallar ile tartışmaya açmıştır. Şuraya katılanlar Ebu-l Hayr’ın şuranın fikirlerini

almadan Rus himayesini kabul etmeye karar vermesini şiddetle tenkit etmişlerdir.

Sonunda Şura “Rusya ile barış içinde yaşayabiliriz, lakin Rus tabiiyetine giremeyiz”

diye karar almıştır. Bu gelişme üzerine harekete geçen Tevkelev “eğer sizler Rusya

tabiiyetini kabul etmezseniz, o zaman Rusya’ya tabi olan Kalmuklar, Başkurtlar,

Kazahlar ve Sibirya ahalisi sizlere hücum edeceklerdir. Böyle bir durumda sizlerin

yardımına kimse gelmeyecektir diye Kazahlara gözdağı vermiştir.

Rusya’nın kendilerine anında yardım edebilmesi için de Or ile Ural nehirlerinin en

çok yaklaştığı noktada bir askeri kale inşasına müsaade edilmesini rica etti.

Çaresizlik içinde olan Ebu-l Hayr Han ve arkadaşları, Rusların bu teklifini kabul

etmek zorunda kaldılar.

Tevkelev aldığı bu sonucu derhal amiri durumundaki Kirillov’a bildirmiş ve o da

durumu Petersburg’a şöyle rapor etmiştir:

“Kazah lideri Ebu-l Hayr han’a elçi olarak giden Tevkelev’den ilk sevindirici raporu

aldım. Kazak Hanı ile bazı ileri gelenler Rus hâkimiyetine girmeyi kabul ediyorlar.

Böylece Aral gölüne kadar olan yol bize açılmış oluyor”.

Kirillov, askeri kalenin Or nehrinin ağzında yapılmasını teklif ettikten sonra

raporunu şöyle tamamlamıştır. “Nasıl Kazahların idaremize alınmasıyla bilinmeyen

 35

Sibirya bizim olmuş ve dolayısıyla Çin’e hatta Japonya’ya kadar yayılmamız için

yollar açılmış ise, Kazahları ve Karakalpakları kontrolümüze aldıktan sonra, Orta

Asya’yı ele geçirmemiz güç olmayacaktır”.

Deli Petro’nun Asya’da yayılma planlarının sadık takipçileri Kirillov ve Tevkelev’in

bu raporu, Petersburg’da Petro’nun haleflerinden Çariçe Anna İvanovna (1730—

1740) tarafından gayet müspet karşılanmıştır. Çariçe tam salahiyet verdiği Kirillov

ve Tevkelev’e Orta Asya’nın istilasında fevkalade önemli rol oynayacak müstahkem

Orenburg kalesinin Or ile Ural nehirlerinin birleştiği, Kazak topraklarına en hâkim

olan yerde yapılmasını emretti. Orenburg kalesinin inşası 1734—1735 yılları

arasında ve istenen şekilde tamamlandı. Böylece Rusların, Kazakistan’a ve

Türkistan’a doğru yayılma faaliyetinde merkezi bir rol oynayacak olan müstahkem

mevkiin inşası tamamlanmış oluyordu.

Ne var ki Kazaklar çok geçmeden Orenburg askeri kalesinin başka maksatlar için

kullanıldığına şahit oldular. Orenburg’a yığılan Rus askerleri, hala devam etmekte

olan Rusya’nın Başkurtlar ülkesini işgaline yardımcı kuvvetler olarak

kullanılıyordu.92

Anna, devlet işlerinde, Baltık eyaletinden getirdiği Almanları istihdam eder, en

büyük mevkileri bunlara verirdi. Biron’un ve Baltık eyaletlerinden getirilen ve

yüksek mevkilere geçirilen Almanların hâkimiyeti, Anna ve Anna’dan sonra tahta

çıkarılan VI. İvan zamanında devam etti. Almanların nüfuzunu çekemeyen yüksek

Rus subaylarından bir kısmı, 1741 Kasımında, bir hükümet darbesiyle, Büyük

Petro’nun kızı Elizaveta’yı tahta geçirdiler.

b. Elizaveta’nın saltanatı (1741–1761), Anna devrine karşı tam bir reaksiyon

mahiyetinde idi. Almanlar tamamıyla iş başından uzaklaştırıldılar, bütün mühim

mevkilere Ruslar getirildiler. Elizaveta, Anna zamanında kurulan “Nazırlar

Heyetini”(kabine) kaldırdı ve 12–15 Rus menşeli azadan mürekkep olan senatoyu

yeniden canlandırdı.

92 M.Saray, s.87—89.

 36

Elizaveta zamanının en önemli dış olayları: Biri İsveç harbi, diğeri, Rusya’nın “Yedi

Sene Harpleri”ne karışmasıdır. İsveçliler, I. Petro zamanında ellerinden giden yerleri

geri almak maksadıyla, 1741 de Rusya’ya karşı harp açmışlardı. Fakat İsveç’in

içinde vuku bulan ayaklanmalar, harbin yenilgi ile bitmesine sebep oldu. “Yedi Sene

Harpleri” (1756–1763) adıyla bilinen harpte, Rus kıtaları Doğu Prusya’ya girdiler.

1760 yılında Oder nehri üzerinde, Prusya kralının kuvvetleri yenilgiye uğratıldı ve

1760 da Ruslar kısa bir zaman için Berlin şehrini işgal ettiler.93

Yukarıda gördüğümüz gibi, Ebu-l Hayr, belkide yaptığı hataların kefaretini

ödercesine rakipleri tarafından 1748 yılında pusu kurularak öldürüldü. Yerine bir

zamanlar Ruslara rehin bıraktığı büyük oğlu Nurali, Küçük Orda Hanı seçildi

(1748—1775). Nurali’nin Hanlığı zamanında Rus hükümeti, yani Elizaveta

zamanında, 1760 yılında bir ferman yayınlayarak Küçük Orda Kazaklarının en

verimli otlak yeri olan Yayık nehri kıyılarını yasak bölge ilan etmişti. Bu ferman

Kazaklar için tam bir şok oldu. Küçük Orda Kazakları arasında Rus düşmanlığı açık

bir hale geldi. Halkının hakkını korumaya çalışan Don Kazaklarının lideri Pugaçev

(1773—1775 yılları arasında isyan edip Orenburg kalesini kuşatınca, kendisine en

çok yardım edenlerden biri de otlakları ve yurtları ellerinden haksız yere alınan

Kazaklar idi. Kazaklar, Başkurtlar ve Kalmuklar da Rus birlikleri tarafından ağır bir

şekilde cezalandırılmıştır. Sonunda Küçük Orda adım-adım Rus hâkimiyetine

girmiştir.

c. Müslümanlara karşı Dini Baskılar: Bu devirde Kazan ülkesinin yerlilerini, gizli

veya resmi olarak Hıristiyanlığa döndürmek için alınan genel tedbirlerden başka,

Müslümanlara karşı ayrıca şiddetli baskılar da yapılıyordu. Bu baskılardan biri, Rus

çarlarının ve imparatorlarının daha önceden görülen barbarlığı idi ki, o da cami ve

medreseleri yıkmaktan ibarettir. Rus imparatoriçelerden Anna İvanovna ve Elizaveta

zamanlarındaki misyonerlik faaliyetinden bahsedeceğiz. Onlar biliyordu ki, bu

memlekette İslam dininin kuvveti, onun halk arasında dayanması mollaların

(hocaların) nüfuz ve tesirinden ileri geldiği; mollaların tesiri ise, yalnız ibadet yeri

olmayıp, vaaz ve talim yeri de olan camiler vasıtasıyla muhafaza edildiği görülünce,

93 KURAT, 276

 37

memlekette İslam’ın şu dayanağını sarsmak icap ediyordu. İşte bundan dolayı 1742

senesi 19 Kasımda çıkmış olan Senato fermanıyla, Kazan vilayetinde yeni tesis

edilen, hele yeni dönmelerin yaşadığı köylerde bulunan camileri yıkmak emredilmiş

ve yeni camiler açmak menolunmuştu. “Yeni Vaftiz Edilmişler Kontorası”nın

(Kancelyariya Ot Novokreşennıx Del) faaliyet alanı olan Kazan, Simbirsk, Astrahan

ve Voronej vilayetlerinde, buna (yeni camiler açılmasına) meydan vermemek

hakkında sıkı tembihlerde bulunulmuştu.94 Bunları ileride Müslümanlar arasında

Misyonerlik faaliyetlerinden bahsederken göreceğiz. Şimdi de bu işleri yürüten bir

kurumu yani Yeni Vaftiz edilmişler Kontorasını görelim.

Yeni Vaftiz Edilmişler Kontorası 1731 yılında Kazan ve Nijniy Novgorod

vilayetlerinde ve diğer yerlerde yaşayan ayrı dinlere mensup olan insanların vaftiz

edilmesi için kurulan Komisyon, 1740 yılında ismi değiştirilerek “Yeni Vaftiz

Edilmişler Subaylığı Kalemi” oldu. Bu komisyon İslam halklarının bütünün dini ve

dünyevi işlerini yönetiyordu. Müslüman bölgelerinde de görevi gayet sert bir şekilde

gerçekleştiriyordu. Çocukları kaçırıyorlar, büyükleri zorla vaftiz ediyorlar ve

Mescitleri yıkıyorlardı. Önceleri bu kurum gizli faaliyet göstermesine rağmen

sonradan resmi olarak işlerini yürütmeye başlamıştı. Bu kuruma özel askerler tahsis

edilmiş ki, onlar Hıristiyanlaştırma politikasını silah yoluyla yapıyorlardı. Bu kontora

kırkıncı ve ellinci yıllarda, başında sert bir misyoner olan başpiskopos Luka

Konaşeviç zamanında daha enerjik bir durumda bulunuyordu. Onun zamanında

Hıristiyanlaştırma politikası daha şiddetli bir hal almıştır. Bu misyonerler askerlerle

beraber Rus olmayan köylere giderek insanları zorla ve baskıyla dininden

döndürüyorlardı. 95

Yeni Vaftiz Edilmişler Kontorası’nın II. Katerina zamanında kaldırıldığından

bahsedeceğiz, ama Ona gelene kadar bu Kontora çok işler yapmış ve gördüğümüz

gibi insanları canından bıktırmıştır. İnsanlar artık galeyana gelmiş patlamaya hazır

bir bomba gibi idiler. Onun için hükümetin gerekli tedbirleri alması icap ediyordu.

Kazan Müslümanlarının her yandan işitilen şikâyetleri, onların ayaklanmalarından

kuşkulanma, Elizaveta hükümetini bir parça insafa dönmeye mecbur bırakmıştı. Rus

memurlarının dini baskıları, Rus ruhanilerinin İslam mukaddesatına saldırışları,

94 Taymas,, s.80.
95 http://www.1000kzn.ru/razdel/ru/114/

 38

Kazan Müslümanlarının bu saldırışlara büyük bir sebat ve metanet ile karşı

koymaları, azami bir şiddetle mukavemeti, 1755 yılına kadar devam etmiştir ki, bu

tarihte, umum Müslümanların galeyanı ve Başkurtlukta alevlenmiş olan yeni bir

kıyam, kudurmuş Elizaveta hükümetini bir parça ayıltmıştır. Adalet ve insanlık

duyguları değil de, yalnız şu ciddi olaylardır ki, azgın Rus “nurlandırıcılarını”

kendilerine gelmeye, Rus hükümetini, Kazan Müslümanlarını son derece perişan

eden ağır vergileri eksiltmeye, dönmeyenleri zorla yerlerinden sürmekten, mescit ve

medreseleri yıkmaktan vazgeçmeye mecbur etmiştir.96

Elizaveta zamanının dış vakaları arasında biri İsveç’le olan harp diğeri ise Rusya’nın

yedi sene harplerine karışması idi. Yedi sene harpleri (1756—1763) adıyla bilinen bu

harpte, Rus kıtaları Doğu Prusya’ya girmişlerdi. Elizaveta’nın ani olarak ölmesi ve

tahta III. Petro’nun geçmesi Rusya’nın harpten büsbütün çekilmesine mucip oldu.

d. III. Petro (1761—1762): Elizaveta, büyük Petro’nun neslinden birinin tahta

çıkarılması için lazım gelen bütün tedbirleri almıştı. Petro’nun neslinden ancak kızı

Anna tarafından küçük bir prens vardı: Anna’nın ve Holştein dükünün oğlu Karl-

Peter Ulrich. Tamamıyla bir alman olarak yetişen prens, Rusya tahtının varisi ilan

edildi ve 1742 de Petersburg’a getirilerek Ortodoksluğa geçirildi. 17 yaşını bitirince,

Prusya kralı Büyük Friedrich’in tavsiyesi üzerine, küçük bir alman prensliği olan

Anhalt-Zerbst beyinin kızı Sophia-Augusta ile evlendirildi. Prenses Ortodoksluğa

geçirilerek Katerina Alekseyevna adını aldı (Sonraki II. Katerina). 97

III. Petro’nun tahta çıkmasıyla II. Katerina’nın durumu büsbütün tehlikeye girmişti.

İmparator Katerina’ya büyük kin besliyor ve bütün zamanını Elizaveta

Vorontsova’yla geçiriyordu. Bir defasında Katerina’ya hakaret ederek onu hapse

attırmıştı. Katerina artık kocasıyla beraber yaşayamayacağını anladı ve ikisinden

birinin ortadan kalkması gerekiyordu. Ama II. Katerina onun ölmesini tercih etti.98

III. Petro, gayet hafif meşrep bir adam olup, hiçbir ciddi işle meşgul olamıyordu.

Alkole çok düşkündü; resmi kabuller esnasında bile kabalık ve hafiflikler yapmaktan

96 Taymas, s.83.
97 KURAT, s.278.
98 Matvey Kuzmiç Lubavskiy, “Russkaya İstoriya XVII—XVIII vekov”, S.Petersburg–2002, s,83

 39

çekinmezdi, Rusya’yı ve Rusları istihfaf ettiğini gizlemezdi. Buna mukabil, karısı

II.Katerina anadan doğma bir Rus imiş gibi hareket eder ve Rus erkânının, zabitlerin

gönlünü kazanmağa çalışırdı.99

Her şeyden önce III. Petro, Ruhanileri kendine karşı yapmıştı ve onlar ondan hiç

hoşlanmıyordu. Ruhanilerin haricinde, kendilerinden nefret ettiğini söyleyen ve

onları YENİÇERİLER’e benzeten III. Petro’dan Hassa alayı da nefret ediyordu.

Bütün hassa alayı III. Petro’ya karşıydı ve II. Katerina için kan dökmeye hazırdılar.
100

28 Haziran (1762) tarihinde hassa alayı zabitlerinden Orlov biraderler, Katerina’yı

Petersburg’a getirerek imparatoriçe ilan ettiler. Başkentteki kıtalar hemen biat ettiler.

Bunun üzerine III. Petro tahttan vazgeçmek zorunda kaldı ve birkaç gün sonra

Aleksey Orlov ve diğer subaylar tarafından boğularak öldürüldü. 101 II. Katerina tahta

çıktı. O, artık Rus İmparatoriçesi olmuştu.102

C. Müslümanların Hukuki ve Toplumsal Bakımdan Statüleri:

Rusya’nın Müslümanlarla çok erken ve sıkı bir teması vardı. Bu temas XIV. asırda

Altın Ordu’nun Müslümanlığı kabul etmesiyle başlamış ve XVI. asırda Tatar

Hanlıkları olan Kazan ve Astrahan hanlıklarının alınmasıyla Müslüman nüfusu

artmış ve bu temas daha şiddetli bir hal almıştır.103

Türk-Moğol hanları dinlere büyük hoşgörü gösteriyorlardı. Hatta Özbek Han

zamanında İslam’ın resmi din olmasından sonra bile bu konuda büyük değişiklikler

olmamıştı. Makariy’in dediğine göre, Özbek Hanın yakın akrabalarından Şelkan,

Tatarlarla beraber sefir olarak Tver şehrine giderek Rusları Müslümanlığa davet için

gittiği zaman öldürülmüştü.

Makariy aynı konuda Mamay’ın dediklerini aktarıyor, “Rusların topraklarını

alacağım, Hıristiyan kiliselerini yıkacağım ve Rusları Müslüman yaparak onların

Muhammet’ime (Peygamberimize) boyun eğmesini sağlayacağım”. Ama Mamay’ın

99 KURAT, s.278.
100 Lubavskiy, s.85
101 KURAT, , s.279.
102 Lubavskiy, s.86
103 İsabel de Madariaga, “Rossia v Epohu Ekaterinı Velikoy”, N.L.O, Moskva-2002, s.810.

 40

bunu söylediğine dair hiçbir kesin kanıt yoktur.104 Çünkü bilinen tek bir şey vardı ki,

o da bu devlette başka dinlere olan saygı idi.

13. asırda Şamanist Moğol—Tatarlar, Rus ilini zapt edince bile onu belirli bir miktar

haraca bağladılar, lakin ülkenin iç kuruluşunu değiştirmediler, içtimai-siyasi

kurumlarına dokunmadılar. Rusların papazları, rahipleri, kilise ve manastır mülkleri

vergilerden muaf tuttular. Rus ruhanilerine ve dini kurumlarına, dini akide ve

ayinlerine hürmet ettiler.

Türk Padişahı Fatih Sultan II. Mehmet Bizans başkentini fethedince kilise

patrikliğine yalnız dini işlerde değil, mektep ve eğitim işlerinde gayet geniş

imtiyazlar vermişti. Sonuçta Altın Ordu zamanında ister İslam öncesi ister İslam’ın

kabulünden sonra olsun dini hoşgörü her zaman var olmuştur. Ama Ruslar tarafından

Müslümanlara karşı en azından II. Katerina’ya kadar büyük baskılar yapılmıştır.

İşte Türk ve Tatar hükümdarlarının, tebaaları olan Hıristiyanlara karşı siyasetleri

böyle olmuştu. Bir de XVI—XVII asırlarda Moskof çarlarının zapt ettikleri Kazan

devletinin dini kurumlarına ve ahalinin dini akidelerine ve içtimai geleneklerine ne

gibi bir siyaset güttüklerini bir gözden geçirelim. 105

Moskof Çarı IV. (Müthiş) İvan kırk gün muhasaradan sonra Kazan’ın iç kalesine

girebilmiştir (Rumi takvime göre 2.10.1552’de). Yaşı büyüdükçe artan

canavarlıklarıyla şöhreti afakı tutmuş olan Çar İvan, eli silah tutabilen Türklerin

hepsini kılıçtan geçirdikten sonra esir edilen bütün kadınları, kızları ve çocukları Rus

askerlerine dağıtmıştı. Şehirdeki camilerin çoğunu yıktırmış ve bazılarını kiliseye

çevirmişti. Rus tarihçisi Rubışkin diyor ki, “Kazan’ın müthiş fatihi, yalnız oradaki

evleri yıkmakla yetinmeyip, mabetleri ve han türbelerini de yer ile yeksan eylemiştir.
106 Yukarıda da bahsi geçtiği üzere, Korkunç namıyla bilinen 4. İvan, 1552 yılında

Kazan ve 1556 yılında Astrahan hanlığını işgal ederek Rusya’ya bağlamıştır. Bu

hadiseden sonraki yüzyıllarda, Hıristiyanlaştırma ve Ruslaştırma politikaları

uygulanmıştır.107

104 M.A.Batunskiy, “Rossia i İslam”, Progress-Tradicia, Moskva-2003, C.1, s.84.
105 Taymas, s.43—44.
106 Taymas,, s.34
107 www.Kirimdernegi.org.tr

 41

1. Müslümanların Maruz Kaldığı Baskılar

Yukarıda da gördüğümüz üzere Ruslar ilk büyük başarılarını 1552 yılında Kazan

Hanlığını işgal etmek suretiyle göstermişlerdir. Kendilerine Asya’nın kapısını açan

bu başarıdan sonra Ruslar, Hazar denizine kadar bütün Volga vadisine hâkim olma

fırsatını bulmuşlardı. 1556 yılında Astrahan’ı işgal ederek Orta Asya Müslümanları

ile Osmanlı Devleti arasındaki irtibatı da kesen Ruslar Müslümanlar için büyük

sıkıntılar yaratmaya başlamıştır. Şii İran’ın da geçit vermemesi yüzünden Orta Asya

Müslümanları Hac vazifelerini dahi yapamaz duruma düşmüşlerdi.108

Moskova Devleti, ele geçirdiği Kazan Hanlığı ve Ural dağları sahasını elde

tutabilmek için ta baştan gerekli tedbirler almaya başlamıştı. Önce ahaliden

mukavemet edebilecek unsurlar tamamıyla imha edildi veya başka yerlere göç

ettirildi. Sonra muhtelif yerlerde şehirler ve kaleler tesis ettirilerek, bu şehirlerin

bulunduğu sahada “Uyezd” adıyla bir idare mıntıkası teşkil edilip bunların başına da

Voyvodalar getirildi. 109

Moskof Hükümdarı istila ettiği toprakların asıl sahibi sayılır, onları uygun bulduğu

şartlarla kime isterse ona verir ve bu hususta asıl toprak sahiplerinin rızası

sorulmazdı. Mesela Müthiş İvan Kazan şehri yöresinde, Züye kalesi etrafında, Mişe

ırmağı kıyılarında ve Kama Nehri mansabı civarında bulunan 2000 çetvert (0,456

hektar) toprağı bir “ihsan name” ile Kazan’ın başpiskoposuna bağışlamıştı. Genelde,

Kazanlıların Volga ve Kama nehirleri kıyılarındaki en verimli ve bereketli toprakları

Rus ruhanilerine ve manastırlarına; boş arazinin en iyi ve bitek (mümbit) olanları

Rus göçmenlerine ve yerlilerden Hıristiyanlığı kabul edenlere “ihsan edildikten”

sonra asıl toprak sahipleri içerilere, kurak ve çorak yerlere kovuluyorlardı. Eski

Kazan Hanlığının başkenti olan Kazan şehrinin 50. km’den daha yakınlarda bugün

Türk-Müslüman köyü bulunmaz. Eski Bulgar devletinin yüreği mesabesinde olan

şimdiki Ispas ilçesinde de Türk-Müslüman köyleri azdır. 110 Bu konuda Dünyaca

ünlü Tatar ilahiyatçı şu hususlara değinmektedir:

108 Saray, s.85
109 Kurat, s.156.
110 Taymas, s.45—46.

 42

Çar orduları Tatar köylerini tamamen yıkarak bu köyleri boşaltıyorlardı. Tatar

köylerinde yaşayan insanları Sibirya’ya sürüyorlardı. Onların birçoğu yolda helak

oluyor geri kalanlar ise açlık, soğuk ve hastalıktan ölüyorlardı. Ve bu boşalan yerlere

de Rusları yerleştiriyorlardı. Tatarları tüm köyle birlikte vaftiz ediyorlar, onların

birçoğuna Rus ismi veriliyor, boyun eğmeyenler ise öldürülüyor ya da Sibirya’ya

sürülüyorlardı.

 Tatar köylerine Ruslar yerleştiriliyor ve onlara en güzel yerleri veriliyor ve onlardan

vergi dahi almıyorlardı. Ruslara ve Vaftiz olmuş Tatarlara en güzel hayat

sunuyorlardı. Tatar köylerini dağıtarak onları 2 veya 4 aile olarak Rus köylerine

gönderiyorlardı. Onları orda vaftiz ediyorlar ve kendi kontrolleri altına alıyorlardı.

Böyle yerleşmiş insanlara çok baskı yapıyorlardı. Tatar kızlarını yaşlı ve hasta Rus

erkeklerle, Gençleri ise yaşlı ve hasta Rus kadınlarla evlendiriyorlardı. Onların

çocukları da Rus olarak yazılıyordu. Böylece Tatarlar gittikçe Rus Pravoslav

Hıristiyanlara dönüşüyorlardı.111

Moskofların istilasına uğrayan bu kavimler her şeyden önce Moskof hükümetinin

resmi lisanında da “Yasak” (haraç) tabir edilen vergiyi ödemekle mükellef idiler.

Bundan dolayı onların kendileri de yasaklı (Rusçası “Yasaçnıy”) tesmiye olunurlardı.

Ancak bu vergi, belirli ve sınırlı bir şey olmayıp, onun miktarı ve ölçüsü, ahalinin

Ruslara boyun eğme derecesine göre değişirdi. Rus memurlarının tamahkârlığına

karşı koymaya mütemayil ve muktedir olanlardan az yasak almakla yetinilirken,

karşı koymaktan aciz olanların bütün kazançları “Yasak” olarak alınır, kendilerine

yalnız eski ve yırtık kürkleri bırakılırdı. Burada da görüyoruz ki, bu devletin

koyduğu bir şey değil, yerel yönetimlerin kendi başına yaptığı eylemlerdir.

“Yasaklı” kişi yalnız kendisi için değil, ailesinin ergin erkek üyelerinin hepsi için de

yasak ödemeye mecburdular. Önce ailenin her bir üyesinden yasak alınır, çocukluk,

hastalık, ihtiyarlık gibi çalışmaya engel olan haller asla dikkate alınmazdı. Yalnız çar

Boris Godunov zamanından başlayarak çocuklar, hastalar, son derece ihtiyarlar ve

pek fakirler yasaktan muaf tutulmuşlardı. Yasaklı kişi mutad yasağı ödedikten sonra

çara, onun veliahdına ve voyvodalara mahsus “takdime yasağı” ödemeye de mecbur

111 www.qirimtatar.org

 43

idi. Başta bu yasak mecburi bir şey olmayıp, ihtiyari bir hediyeden ibaret olmuşsa da,

git-gide “yasaklılar” bu “hediyeyi” muntazam surette ödemek zorunda idiler. 112

 “Yasaklıların” devlet faydasına çalışması yalnız yasak ödemek için geceyi gündüze

katarak av peşinde koşmaktan ibaret olmayıp, onlara birçok başka mükellefiyetler de

yükletilmişti ki, o devirde bu angaryalara “devletlik hizmetler” deniliyordu. Hükümet

onlara istihkâmlar, tabyalar, kaleler inşa ettiriyor, yollar yaptırıyordu ki, buna

karşılık olarak, onları bazen yasaktan muaf tutar ve bazen da tutmazdı.

Bir bölgeyi düşman tehdit ettiğinde belirli bir yerde toplanmak ve Rus

komutanlarının idaresi altında “Ulu Hükümdarın” düşmanları ile dövüşmeye gitmek

“yasaklıların” boynunun borcu idi. Sonraları Moskof Hükümeti herhangi bir harbe

katılınca asıl Kazan Türklerinden, Çuvaşlarla Başkurtlardan, Ar, Çirmiş ve Mordva

gibi Fin uluslarından özel askeri fırkalar teşkil edilirdi. Her üç evin bir nefer vermesi

mecburi idi. 17. asırda muntazam asker alayları teşkil edilmeye başlayınca eski

Kazan devletinin yerli halkları da (bu arada Kazan Türkleri de) kur’a neferleri

vermeye mecbur kalmışlardı. Bir de hükümet, Rus çiftlik sahiplerinin miri

hizmetlerine karşılık olmak üzere, “yasaklıları” onların işlerinde de kullanmaya

başlamıştı.

Moskof Devleti, istila ettiği İdil ve Ural gayrı Rus ülkelerinde “Gorod” (kent),

“Ostrog” (Çitle çevrilmiş olan köy) ve “Zimovye (avcı durakları) denilen müstahkem

noktaları içine alan “Uyezdler” meydana getirmişti.

Şehirlerde ve vilayetlerde idari ve adli yetkinin her ikisi voyvodaların elinde bulunup

onların yardımcıları “diakları” (başkâtipleri) vardı. Gayrı Rus ülkelerini idare etmek

için özel kaideler usuller vardı ki, bunlardan başlıca iki gaye göz önünde tutuluyordu:

biri, yerli halkın emeğinden mümkün olduğu kadar fazla gelir almak; ikincisi ise, bu

halkın itaatsizlik ve serkeşlik göstermelerine ve elde silah ayaklanmalarına mani

olmak.

Yerlilerin şehre toplu veya silahlı olarak gelmelerine asla müsaade edilmezdi. Onlara

şehirlerde geç kalmak ve hele gecelemek yasaktı. Ruslar da şehre gelen yerlilerle sıkı

münasebette bulunamazlar ve onlarla bir sofraya oturamazlardı.

112 Taymas, s.46—47.

 44

Gayrı Ruslara ait yargı (mahkeme) işlerinin en yüksek mercii Moskova şehrindeki

“Kazan Prikazı” (Prikaz-şimdiki bakanlık) ve ona mülhak “Sibirya Prikazı” idi.

Fakat oralara yalnız büyük işler havale olunuyordu. Hakikatte, yargı işleri de mahalli

voyvodaların eline verilmiş bulunuyordu. Bir voyvoda, hem sorgu, hem savcı, hem

yargıç ödevlerini görüyordu.

Sibirya ve Astrahan voyvodaları, çarın onayını beklemeksizin, orta halli “yasaklıyı”

idam etmek yetkisine bile malik bulunuyorlardı ki, yalnız kimin, niçin ve nasıl idam

edildiğini Moskova’ya (Merkeze) bildirmeye mecburdular. Voyvodalar bu korkunç

yetkilerini şahsi hırsları uğruna kullanıyorlar, sorgu sırasında tatbik ettikleri

işkencelerin yardımıyla boş yere başlayan bir davayı haklı bir dava kalıbına

sokabiliyorlardı. Bunun neticesinde zavallı gayrı Ruslar perişan olurlar, “yasak”

ödeyemezler ve canlarından bezerlerdi. Bir yerli, müstebit yargıcın adaletsizliğinden

şikâyet edebiliyor idiyse de, Moskova’nın uzaklığı ve Çarın ıraklığı (“Tanrı Yüksek,

Çar uzak” Rus atasözü) ve şikâyetin sürünmece de kalması yüzünden bu

şikâyetlerden pekte iyi sonuçlar alınamazdı. 113

2. Müslümanlar Arasında Misyonerlik faaliyetleri

Yukarıda da gördüğümüz gibi, Müslüman bölgeleri alındıktan sonra orada büyük

ölçüde Hıristiyanlaştırma politikaları güdülmüştü. Hatta ve hatta Kazan şehri eski

İslami görünüşünden çok uzakta sanki bir Hıristiyan şehri görüntüsü vermeye

başlamıştı. Rusya’nın XVI—XIX asırlardaki genişleme sürecinde, dini İslam olan

birçok millet Rusya’nın boyunduruğu altına girmişti. Orta asırlar Rusya’sında İslam

ve onun kurumları resmi olarak hiçbir zaman yasaklanmamıştı ama pravoslavlığa

geçişler her türlü şekilde teşvik ediliyordu. XIV. asırdan başlayarak Türk—Moğol

önde gelenlerinin pravoslavlığı seçtikten sonra Rus görevlerinde aktif olarak görev

aldığı ve Rus önde gelenlerinin sahip olduğu haklara sahip olduğunu her türlü

haklardan yararlandığını görüyoruz. Diğer taraftan ise, birçok Türk dilli önde gelen

insanların Rusya’ya hizmet ettiğini ve İslam dininde kaldığını görmekteyiz. Onlara,

Hıristiyan köylüleri elinde bulundurmak hariç her türlü hak tanınıyordu. 114

113 Taymas, s.47—50.
114 www.pn.pglu.ru/index, V.D.Laza.

 45

1555 yılında Moskova yeni işgal edilmiş olan Kazan ülkesinde bir piskoposluk

kurmaya karar verdi ve ilk piskopos olarak Guriy adlı bir papaz tayin edildi.

Piskopos Guriy 1555—1576 yıllarında büyük bir Hıristiyanlaştırma faaliyeti başlattı.

Kazan piskoposluğu Devletin de yardımıyla kısa sürede Volga—Ural bölgesinin en

önemli Misyoner merkezlerinde biri haline gelmişti. Müslüman tebaa çeşitli vaatlerle

Hıristiyan olmaya zorlanmıştır. 115

 Bilindiği üzere, Kazan’ı alan Rus çarı Müthiş İvan son derece ahlaksızlığına

rağmen, çılgınca dini taassup taslıyordu. Onun için bu adamdan Hıristiyanlıktan

başka dinlere hoşgörü beklemek beyhude idi. Dini siyasette IV. İvan’ın halefleri de

onun açtığı çığırda yürümüşlerdir. Moskova hükümeti tabiatıyla keskin bir

Ortodoksluk temeline kurulmuş olan “Theocratie” olduğundan, yeni tebaasını da

Ortodoksluğu kabul etmiş ve Ruslaşmış görmek istiyordu. Onun için gayrı Rus

bölgelere gönderilen papazlar, misyonerlik faaliyetlerinde hükümetin bu temayülünü

göz önünde bulundurmaya mecburdular. Kazan ülkesine tayin edilen piskopos kendi

dairesinde dini işleri idare etmekten başka, dünya işlerinin gidişatını da gözetlemek

ve onlara kilise için elverişli istikamet vermek görevleri ile de mükellef idi. 116

Genelde, Rus papazlarının Kazan ülkesinde XVI. asırdaki misyonerlik faaliyeti

muvaffak olamamıştır. Kazan piskoposu Germagen 1593 senesinde Müthiş İvan’ın

oğlu Fedor’a gönderdiği bir raporunda Kazan ülkesindeki misyonerlik işlerinin gayet

acıklı durumda bulunduğunu yana-yakıla anlatıyor; yeni Hıristiyanların kötü

ahlakından, geri eski dinlerine dönmelerinden şikâyet ediyordu. Kazan alındığından

beri geçen kırk yıl içinde orada tek bir tane mescit bulunmazken, şimdi Kazan

Türklerinin kendi mahallelerinde mescitler kurmaya cesaret ettiklerini yanık bir

lisanla anlatıyordu Çar bu raporları alır almaz Kazan’da Hıristiyanlığı himaye etmek

için “mülki” tedbirler almaya karar verdi: Yeni Hıristiyanlar bir araya toplanıp,

Kazan şehrinde ayrıca bir mahalleye yerleştirileceklerdi; oraya yerleşmek

istemeyenler ise, kefalete bağlanacak ve zindana atılacaklardı. Yeni Hıristiyanlar

yeni dinlerine bağlı kalsınlar, Rus kadınları ile evlensinler ve Ruslara kız versinler

deniliyordu.

115 İsmail Türkoğlu, “İslam Ansiklopedisi”, Kazan Maddesi, C.25, s.135.
116 Taymas, s.53

 46

Kazan’da yeni açılmış camileri yıkmak ve Müslümanları şehirden kovmak için emir

verildi. Çarın iradesi yerine getirildi, Müslümanların hepsini şehirden kovdular ve

yeni camileri yıktılar. 117

1560 yıllarındaki ilk nüfus sayımında Tatarlar arasında birçok vaftiz edilmiş vardı.

İlk aşamada Tararların önde gelen feodallerini (Knez ve Mirzaları) vaftiz etmek için

dikkat ediliyordu. 1680 yıllarında ise bütün kesimi vaftiz etme işlerine başlandı. 21

Mayıs 1680 yılında çıkan Çarın özel fermanıyla Mirzaların ve Tatarların vaftiz

edilmesi emrediliyordu. Mirzalarda Knez isimleri kaldı, onlara maaş bağlandı ve

devlet hizmetinden üç sene muaf oldular. Mirzaların bir kısmı Knez unvanını

koruyarak vaftiz edilmişlerdi. Bunların arasında Babiçev, Yengaliyev, Kudaşev,

Mansurov, Yeniköyov, soyadlarını koruyanlar bile vardı. Onların birçoğu Ruslaşmış

ve Çarın önde gelenleri arasına girmişlerdi. Pravoslav dinini kabul etmek istemeyen

Mirza ve diğer Tatarlar Kama bölgesine, Volga arkasına, Ural’a ve Sibirya’ya

yerleştirilmişlerdi.118

Rus tarihçisi Bajenev diyor ki, “O günden başlayıp ta Mihail Fedoroviç

hükümdarlığının son yıllarına kadar Tatarlar bu şehirde gözükmeye cesaret

edemezlerdi”. 17. asrın sonlarına doğru, yani 1681 senesinde Fedor Alekseyeviç bir

ferman yayınlamıştı ki, bu fermana göre, Tatar mirzaları, onların karıları, dulları,

erkek ve kız çocukları ya Hıristiyanlığı kabul etmeye veya taşınmaz mülklerinden

vazgeçmeye mecbur idiler ki, bu şıklardan birini seçmek için kendilerine yalnız bir

ay müddet verilmişti.119

Verilen talimatlar yerli halkın zorla Hıristiyanlığa döndürülmesini emretmiyorsa da,

onlara ziyafetler çekmek, yerli halkın gönlünü hoş tutmak, onlara hediyeler

dağıtmak, hatta suçlarını affetmek gibi çarelere başvurulması tavsiye edilmektedir.

Bir Tatar bir suç işleyip de, dünyevi memurların takibinden kaçarak, piskoposa

sığınarak, vaftiz edilmek isterse, o Tatar katiyen voyvodalara teslim olunmayıp,

vaftiz edilir ve kendisine piskoposluk dairesinde sığınak verilir. Bunun yanında

yerlileri Ortodoksluğa döndürmek maksadıyla hediyeler dağıtmanın hükümete çok

masraflı olduğu anlaşılınca Romanovlar sülalesinden Fedor Alekseyeviç hükümeti

117 Taymas, s.54
118 www.islam.ru/pressclub/histori
119 Taymas, s.55.

 47

1681 yılında bu hediyeleri dağıtmayı kaldırarak, onun yerine yeni Hıristiyanların

“yumuşlu” (memur) sınıfından olanlarını “hizmetlerden”, “yasaklıları” ise,

vergilerden altı yıl müddetle muaf tutmayı emretmiştir. 120

Volga boyundaki yerli kavimleri Hıristiyanlığa döndürmek teşebbüsleri 18. asrın

başına doğru epey durgunluğa uğramışken, “Avrupa’ya pencere açan” ve pek de

dindarlıkla temayüz etmeyen ilk Rus imparatoru, bu işi büyük bir özenle ele almıştır.

1720 senesi 1 Eylülünde Senato fermanı gereğince, Hıristiyanlığı kabul edenler üç

yıl müddetle bütün vergilerden ve devlet angaryalarından muaf tutulacaklardı, ta ki

Rum Ortodoks mezhebini kabule heves artsın!

“Deli” Petro 1722 senesi 2 Kasımda Kazan valisine verdiği bir emirnamede

Ortodoksluğa geçen Müslümanları askerlikten muaf tutmayı ve Kazan garnizonunda

bulunanlarını da salıvermeyi emretti. 1722 yılı 2 Haziranda neşrolunan Senato

fermanında ise vaftiz olmayı kabul eden suçluların cezalarının affedilmesi

emrediliyordu.121

1735—1740 senelerinde Müslümanları Hıristiyanlaştırma aktif bir şekilde devam

ediyordu. O zaman başkaldıran ailelerden 11500 kişi, ordu mensuplarına toprak

kölesi olarak verilmiş ve onların hepsi de Pravoslavlığı kabul etmişti. Devlet güçleri

ve Pravoslav kilise, yeni vaftiz edilmişlerin hayatlarını kontrolü altına almıştı.

Rusya’da yaşayan diğer milletlerin Hıristiyanlaştırma politikası 1740 yılında yeni bir

etaba giriyordu. Tatarların Pravoslavlığı kabul etmemeleri ve Müslüman Ruhanilerini

Hıristiyanlaştırma politikalarına karşı çıkmaları mescitlerin yıkılması ile ilgili yeni

bir kararı ortaya atmıştı. 1742 yılında Sinot, Rusya’nın çeşitli bölgelerinde

Mescitlerin yıkılması ile ilgili karar almıştı. Müslüman mabetlerinin yıkılması

başlamıştı. Kısa süre içinde Kazan, Sibirya ve Astrahan vilayetlerinde 545 mescit

yıkılmıştı. 1741—1755 yılları arasında 335 789 kişi vaftiz edilmişti. 1741—1747

yıllarında Tatarlardan 713 kişi pravoslavlığı kabul etmişti. 1747 yılından 1749 yılına

kadar iki binden fazla Tatar vaftiz edilmişti. 122

Kazan Müslüman Türklerinde öteden beri sağlam bir dini kuruluş mevcuttu. Bu

kuruluşun başında duranlar oldukça düzgün, sistemli bir dini talim ederlerdi. Bundan

120 www.islam.ru/pressclub/histori
121 Taymas, , s.65—66.
122 www.islam.ru/pressclub/histori

 48

dolayıdır ki, onlar Rus Ortodoks misyonerlerine ciddi mukavemet gösterebildiler.

Rus tarihçilerinin de şahadeti üzerine, Rus hâkimiyetinin Moskof devrinde Kazan

ülkesinde bir yandan Moskof’un misyoneri ile öte yandan Kazan İslam dini

rehberleri arasında amansız mücadele cereyan etmiştir. Ancak kuvvetler arasındaki

fark pek büyüktü. Bir tarafta yalnız iman ve itikat kuvveti bulunduğu halde, öte

tarafın kuvvetini korkunç hükümet, taş yürekli voyvodalar, “strelets” askerleri,

toplar, gülleler, kırbaçlar, zincirler ve zindanlar vardı. Lakin Kazan

Müslümanlarındaki iman ve kanaat kuvveti, Moskofluların demir zincirlerinden daha

sağlam çıkmıştır.

Bu münasebetle M. Pinegin diyor ki: “Bu ülkede Müslümanlar Hıristiyanlığa karşı

koymakla kalmamış, putperestler arasında dini yaymakla uğraşmış ve bu yolda hayli

muvaffak olmuşlardır. Bazen Ortodokslar bile İslamlaşmak tehlikesine maruz

kalıyorlardı”. Müthiş İvan’ın zamanında 30 bin Tatar vaftiz edilmiş idiyse de,

sonradan bunların bir kısmı yeniden Müslümanlığa dönmüştür. 123

Anna İvanovna ve Elizaveta döneminde Müslümanlara karşı yapılanlara yukarıda

değinmiştik. Elizaveta’nın ayaklanma olabilir korkusuyla mecburi yumuşaması

olayına da şahit olmuştuk. Bunların yanında iki imparatoriçe’nin misyonerlik

faaliyetleri de olmuştur.

Rus müellif ve müverrihlerinin anlattıklarına göre, 1731 senesinden başlamak üzere,

18. asrın ilk yarısında, Rus misyoner papazlarına çok elverişli faaliyet alanları

açılmıştı. Zikredilen yılda Kazan ve Nijniy Novgorod Müslümanlarını ve diğer

yerlileri Hıristiyanlığa döndürme faaliyetini çevirmek için özel bir komisyon

kurulmuş ve bu kurul Züye (Sviajsk) kasabasındaki Bogoroditskiy manastırında

yapılmış ve 1734 senesinde komisyona “Yeni Vaftiz Edilmişler Kontorası” adı

verilmişti. İmparatoriçe Anna İvanovna, ömrünün sonlarına doğru dini cezbeye

tutularak, Kazan ülkesindeki misyonerlik faaliyetine fazla hız vermişti. 1740

senesinin Eylülünde, 23 maddeden ibaret bir ferman çıkarılıp, düstur ve öğreti

verilmişti. Kazan ülkesinde 19. asrın maruf misyonerlerinden papaz muharrir Yefim

Malov, bu 11 Eylül fermanını naklettikten sonra diyor ki, “Görülüyor ki, misyonerlik

kurulu için geniş bir plan tanzim edilmiştir. 1740 senesi 11 Eylül fermanının 23

123 Taymas, s.57.

 49

maddesinin her biri bir nevi misyonerlik usulünü göstermektedir. “Yeni dönmeler

Kontorası” için bir program mahiyetinde olan bu ferman neşredildikten beş hafta

sonra, Anna İvanovna ölmüş idiyse de, onun ölümünden bir yıl sonra tahta çıkan,

Deli Petro’nun kızı Elizaveta, öteki imparatoriçenin başlattığı “kutsal” işi, büyük bir

gayretle devam ettirmiştir.

Bu sefer işler epey muvaffakiyetli gidiyordu: 15—16 yıl içinde Rus kilisesi Orta

Volga bölgesinin yerli ahalisi arasından 4 yüz bin yeni üye kazanmıştı. Müslüman

mülk sahiplerinin Ortodoksluğu kabul eden köleleri, emlak sahipleri Müslüman

kaldıkları takdirde, kölelikten azat ediliyorlardı.

Kontoranın müdürü Dmitriy Seçenov, cezaevlerinde yatan bazı gayrı Rusların

hapisten çıkarıldıkları takdirde Hıristiyanlığı kabul etmek istediklerini, ancak buna

cezaevleri idaresinin mani olduğunu bildirip merkezi hükümete bir rapor

göndermişti. Senato ile Sinod, sözbirliğiyle “bu gibi gayrı Ruslar cezaevlerinden

çıkarılsınlar, vaftiz edilsinler ve hapisten, Hıristiyanlığı kabul ettiklerinden dolayı

çıkarıldıkları kendilerine gereği gibi anlatılsın!” diye emretmişlerdi.

11 Eylül fermanının 15. maddesinde “Mukaddes Vaftizi” kabul edenlere verilecek

hediyeler şöyle anlatılmıştır: Her adama altı miskal ağırlığında bir bakır haç, bir tane

keten gömlek, bir tane sayak kaftan, bir tane kalpak, bir çift eldiven, bir çift çorap ve

bir çift çarık verilir. Belli-başlı kimselere ise dörder miskal ağırlığında gümüş haç,

arşını elli kapeklik (kuruşluk) renkli çuhadan kaftan, çarık yerine kırk beş kapeklik

(kuruşluk) bir çift çizme verilir. Kadınların her birine birer başörtüsü ve birer keten

entari verilir. Para yardımı ise aşağıdaki ölçümde üleştirilir: 15 yaşından yukarı

erkeklerin her birine birer ruble ellişer kapek (kuruş); 10 yaşından aşağı çocuklara

ise, ellişer kapek (kuruş); 12 yaşından yukarı kadınlara birer ruble; 12 yaşından aşağı

kız çocuklarına ise, ellişer kapek (kuruş) dağıtılırdı.124

Bütün bunların yanında bir de Doğu meselesi kapsamında Moskof için dindaşları ile

ilgili meseleler ve iki taraflı olan mesele yani, Moskova için Türkiye’de yaşayan

Hıristiyanlar ve aynı derecede Türkiye için Rusya’da yaşayan Müslümanlar. Bu

meseleler daha XVI y.y. Moskova Çarı IV. İvan’ın Kazan ve Astrahan hanlıklarını

işgal etmesiyle başlamıştır. Bu durumda olan Müslümanlar kendi Ruhani

124 Taymas, s.70—72.

 50

başkanlarına, halifenin temsilcisine ve Türk sultanına kendilerini Hıristiyan

boyunduruğu altından kurtarması için ricada bulunuyorlardı. Bunun yanında

Türkiye’nin elinde olan Balkanlarda da Rusya ile aynı din ve soydan olan insanlar

yaşamaktaydı. Aynı derecede onlar da, Hıristiyan Doğu’nun koruyucusu gibi

gördükleri Moskova Çarından kendilerini Türk boyunduruğu altından kurtarmasını

istiyordu.

Kazan ve Astrahan Tatarlarından ve Başkurtlardan bazı elçiler gelerek Kazan ve

Astrahan Hanlıklarını Sultanın himayesi altına almasını istiyorlardı. Onlar

kendilerine karşı Rusların çok acımasız olduğunu ve onlara türlü işkenceler

yaptıklarını anlatıyorlardı. Sultan ise onlara az daha sabretmelerini söyleyerek

elçilere hediyeler vermiştir. 125 Osmanlı’dan da istedikleri desteği görmeyince ve

eziyet içinde kalınca mecburi olarak kendi işlerini kendileri yapmaya başlamış ve

ayaklanmalar meydana gelmişti.

Ruslar Müslüman ülkesinde İslam’ı yasaklamamışlar ama burada gördüğümüz gibi

Hıristiyanlığı seçenleri ödüllendirerek böyle bir teşvik yoluna gitmişlerdir. Bunun

karşılığında Müslüman kalanlar ise eziyetin yanında bazı haklardan da mahrum

bırakılmışlardır.

3. Müslümanlar Arasında Ayaklanmalar

 “Moskof memurlarının akli gelişmesi o derece nakıs idi ki, onlar servet edinmek için

aldatmaktan ve zorlamaktan başka çare bilmezler ve kendilerinin içtimai

ahlaksızlıklarının farkına bile varmazlardı. Gayrı-Rus ülkelerine memur olarak Rus

“Boyarları” (o zamanın zadegânı), “Okolniçiyler” (ikinci derecedeki boyarlar),

“Stolnikler” (Çarın kilerci başları), “Prikaz” (nezaret memurları), “Boyar” (zadegân)

oğulları gönderildiği gibi, bu memurlar arasında menşei ve içtimai mevkii

bakımından çeşitli cinsten adamlar da bulunuyordu: Rus serüvenciler, türlü

milletlerden tutsaklar, yerli ahali içinden Hıristiyanlığı kabul edenler bu alanda

kendilerine iş buldukları gibi, oralara sürülen kimi canilere de memurluklar

verilebiliyordu. Moskof voyvodaları pek cahil ve bazen okuma-yazma bilmez

adamlardan olurlardı. Hükümet kurumlarının yazı işlerini başarmak ve kanunları

125.Kluçevskiy V.O, “Russkaya İstoria”, Moskva, Eksmo, 2006, s.407.

 51

uygulamak “Prikaz Memurları” denilen kimselerin elindeydi. Bunlar ise, kanunları o

yana bu yana çekmek marifetine mükemmel surette vakıftılar. Yurdun bütün serveti,

yerli ahalinin ağır emeği ile kazanılan şeylerin hepsi, Moskof memurlarına

gidiyordu. 126

Kazan ve yöresinde Rus nüfusun yerleştirilmesi, dinlerini değiştirmeleri için yapılan

baskılar Tatarları 1556 yılında isyana sürükledi. Ancak isyan kısa sürede bastırıldı ve

hala Müslüman kalanların şehirde yaşamaları yasaklandı. Müslümanlar şehrin dışına

çıktılar ve eski Tatar Mahallesi olarak bilinen yeni bir mahalle kurdular. 127

1667 yılına doğru Don boyundaki Kazaklar arasında Stenka Razin adlı (Stepan

Timofeeviç) bir elebaşı belirmiş ve fevkalade cesur olan Razin’in etrafında kısa

sürede kalabalık bir kazak kitlesi toplanmıştı. 1670 başında Razin’e 3000 kadar

kazak katıldı. Stenka Razin Volga boyundaki şehirlerde “Boyarlar Hükümetini”

ortadan kaldırmak için harekete geçti.

Kazak atamanı ahaliyi “Moskovadaki boyarların zulmünden kurtaracağını ve adalete

dayanan bir düzen kuracağını söylemekteydi. Rus köylülerin aşağı tabakası ve Gayrı

Rus kavimler iyi bir çar idaresinde durumlarının iyileşeceğini ve mevcut durumun

değişeceğini umut ederek Razin’e destek veriyor ve onun arkasından yürüyorlardı.

Stenka Razin de 1671 yılında Moskova’da idam edildi. 128

İleride göreceğimiz Pugaçev isyanında da olduğu gibi başarı olmamıştı. En azından

Pugaçev isyanından sonra Müslümanların ve diğer köylülerin durumunda değişiklik

olmuştu.

Başkurtlukta büyük ayaklanma 1707 yılında Deli Petro günlerinde vukua gelmiş ve

bu kıyamı da Ufa’daki Rus memurlarının kötü idaresi doğurmuştur. N.Popov adlı bir

Rus müellifi bu durumu şöyle izah ediyor:

İlkönce Mihail Dulov ve Andrey Çıkarov adlı memurlar Başkurtlardan fazla vergi

istemişlerdi. Ondan sonra Voyvoda Aleksandr Sergeyev, Ufa şehrine gelir gelmez

seleflerinin âdetince, Başkurt temsilcilerini Ufa’ya çağırdı ve onlara korkunç bir

istikbal töreni tertip etti: Voyvoda konağına götüren yolun iki tarafına toplar ve

126 Taymas, s.51—52.
127 İslam Türkoğlu, “İslam Ansiklopedisi”, Kazan Maddesi, C.25, s.135.
128 Kurat, 223—224.

 52

silahlı askerler dizilmiş ve Başkurt murahhasları onların arasından geçirilmişti. Bu

kabul töreniyle korkutulmuş olan Başkurt temsilcileri, müthiş voyvodaya başvurarak

409 ruble kıymetinde 22 baş at takdim etmişlerdi.

Lakin Sergeyev buna kanaat etmedi ve Başkurtları ne kadar soymak mümkün

olacağını anlamak maksadıyla yanına bir askeri müfreze alarak vilayet içinde

seyahate çıktı. Bu korkunç haberi alan Başkurtlar ve diğer yasaklılar, voyvodanın

yaklaştığını duyunca meskenlerini bırakarak çoluk çocuğuyla birlikte ormanlara,

dağlara ve kırlara kaçıyorlardı. Bu panik günlerinde pek çok insan hayatını

kaybetmiş ve sayısız-hesapsız mal telef olup gitmişti. Voyvoda Sergeyev, Ufa’da bu

gibi tedbirler aldığı sırada, Hohlov ve Sidor Aristov adlı voyvodalar, Başkurtları

“Nogay Yolu”nda yağma ve talan etmekle meşguldüler.

Rusların bu baskı ve sıkıştırmalarına, Başkurtlar “Adlar Kösüm Kıyamı” ile cevap

vermişlerdi ki, kıyamı Adlar ve Kösüm adlı iki yurtsever idare ettiğinden bu adı

almıştı. N.Firsov’un anlattığına göre, bu isyandan asıl hedef Rusya’dan büsbütün

ayrılarak bağımsız hale gelmekti. Hohlov komutası altındaki Rus askeri fırkasını

Kıyamcılar mahvetmişler ve Kazan’a doğru ilerlemeye başlamışlardı. O zamanki

Kazan Vali yardımcısı Kudriatsev, Petro’ya gönderdiği bir raporda, Kazan ilçesi

Türklerinden de asi Başkurtlara katılmalar olduğunu, Başkurtların Çuvaşları da

kışkırttıklarını yazıyordu.

Bu ayaklanma bastırıldıysa da, Başkurtlukta huzur uzun sürmedi. Çünkü 1709

yılında Başkurtlar gene bağımsızlık şiarını ileri sürerek bir daha ayaklandılar. O

günlerde Petro, İsveç Kralı Demirbaş XII. Şarl ile savaşta olduğundan ayaklanmaya

karşı muntazam bir asker gönderemiyordu. Bu yüzden o, Başkurtlara karşı savaşmak

için gönüllü fırkalar teşkiline müsaade ederek, asi Başkurtları kılıç ile de, ateş ile de

yok etmenin caiz olduğunu ve bir gönüllü muharip, Başkurtlardan her ne zapt ederse,

onun kendi mülküne geçeceğini ilan ettirdi. Fırsatı ganimet bilen çapulcu Kalmuklar,

on bin kişilik başıbozuk fırkasıyla Başkurt yurduna akın ederek, bütün ülkeyi

tarumar ettiler. Başkurtlar bu sefer savaştan vazgeçtilerse de, 1710 yılında

Başkurtluğa bir daha Kalmukların gönderilmesine ihtiyaç düşmüştü.129 İleriki

129 Taymas, s.66—68.

 53

yıllarda da böyle küçük ve büyük çaplı isyanlar olmuştur. Bunlardan en önemlisi de

büyük katılımın olduğu Pugaçev önderliğinde köylü isyanıdır.

Yukarıda da beyan ettiğimiz gibi Rusya’da Müslüman tebaanın çok olmasından

dolayı ve zaman-zaman ortaya çıkan isyanlardan dolayı olsa gerek İslam dini hiç

yasaklanmamış olmasına rağmen birçok baskıya maruz kalmış ve Misyonerlik

faaliyetleri çerçevesinde Hıristiyanlığı dayatma ve benimsetme yollarına gidilmiştir.

Bu gibi baskı ve faaliyetler II. Katerina’nın 1773 yılında çıkardığı dini hoşgörü

fermanına kadar olanca gücüyle devam etmiştir.

II. BÖLÜM

II. KATERİNA DÖNEMİ (KÖYLÜ İSYANINDAN ÖNCE)

A. II. Katerina zamanında iç ıslahat teşebbüsleri:

Yukarıda da gördüğümüz gibi Rusya, 1762 yılına yeni imparatoru III. Petro ile girdi.

III. Petro Rusya tahtının veliahdı olarak Katerina Alekseyevna ismini alacak olan

Sofya ile evlendirilmişti.130 Rusya’nın gelecek İmparatoriçesi 21 Nisan 1729 yılında

Ştetin eyaletinde dünyaya gelmiş ve ona Sofya Frederika Avgusta ismini vermişlerdi.

Sofya Pravoslav (Ortodoks) dinine geçtikten sonra Katerina Alekseyevna ismini aldı

ve daha sonraları Rusya’nın tahtına geçince II. Katerina olarak anılmaya başlandı. 131

Yukarıda da bahsi geçtiği üzere 1762 yılının Haziranında yapılan darbe ile III. Petro

tahttan indirildi ve yerine Katerina Alekseyevna II. Katerina ismiyle Rusya

İmparatorluğunun tahtına çıktı. Artık tahtta otuz sene sürecek II. Katerina hükümeti

vardı. 132

II. Katerina’nın büyük hayali gerçekleşmiş ve o Rusya’nın Mutlak İmparatoriçesi

olmuştu. Ama burada tutunabilmek, buraya gelmekten daha zor bir işti. Çünkü onun

tahta çıkmasında eli olan insanları ram ettirmek ve disiplin altına almak çok güçtü.133

130 Zakonadatelstvo Ekaterinı II, İzd-vo: Yuridicheskaya Literatura,Moskva-2000, C.1, S.9
131 Lubavskiy, s.391
132 Kluçevskiy, s.742.
133 Lubavskiy, s.391

 54

Fransız rasyonalist felsefe tesiri altında kalan II. Katerina, Rusya’yı en iyi kanunlara

göre idare etmeyi tasarlıyor ve böylelikle Rusya’da mükemmel bir rejim

kurabileceğini umuyordu.134 Akıllı ve hesaplı bir şekilde hareket eden imparatoriçe

II. Katerina’nın ilk günlerden beri önüne koyduğu meselelerden biri, kendine bağlı

ve sadakatli insanları etrafında toplayarak her şeyi elinde bulundurmak ve kendisi

için tehlike arz eden insanları yok etmekti. Böylelikle “Salt kültür ve bilgi verme”

konsepti oluştu ve bunun yanında “Hükümdarların Filozoflarla Birliği” ilan edilerek

uygulamaya konuldu.135

II. Katerina ülkeyi idare etmek ve kanunların çıkartılması ve tatbiki için bir kurum

olan Ulojennaya Komisya (Büyük Komisyon) kurdu.

1. Bolşaya Komissiya (Büyük Komisyon) 1767: Çarlığının ilk krizlerini atlatan

II.Katerina 60. yılların ilk yarısında kendisi için önemli olan bir işe girişti. 14 Aralık

1766 yılında bir ferman çıkartarak, seçmenlerinin isteklerini ve ihtiyaçlarını dile

getirmek ve kanunların çıkartılmasında yer almak amacıyla, Rusya içinde yaşayan

özgür insanlardan ve vilayet merkezlerinden başkente vekiller gönderilmesini istedi.

Daha I. Petro zamanından yönetim “Sobornoe Ulojenie”’nin (1649) çağdaş duruma

getirilmesi gerektiğini dile getiriyor ve bunun içinde XVIII. asır boyunca bir sürü

Ulojennaya Komissiya toplanıyordu. Onlar çok sayıda olmamasına rağmen,

bünyesinde önemli bürokratları, uzmanları, üniversite profesörlerinden tüccar

sınıfına kadar her kesimi barındırıyordu. Önceki Komisyonlar büyük toplantılar

halinde gerçekleşmiyor, onlar kanunları hazırladıktan sonra, değişik kesimlerden

insanları çağırarak, sadece kendilerine ait olan kanunları incelemesini istiyorlardı.

II. Katerina’nın Aralık 1766 yılındaki fermanıyla ortaya çıkan bu fikir öncekinden

farklı idi. Katerina’nın kurduğu bu komisyon kendinden önceki dönemlerin aksine

oldu. Vekillerin yeni kanunların çıkarılmasına bizzat iştirak etmeleri isteniyordu.

Resmi kayıt altına alınmış her şehir nüfusuna bakmaksızın bir vekil göndermek

zorundaydı. Devlet ve vergi mükellefi köylüler de her vilayetten birer vekil

134

 Kurat, , s.281

135 Polyak, s.252—253

 55

gönderiyorlardı. Bir Eyalette olan yerleşik yabancılar, ister vaftiz edilmiş ister

Yazıçnik136 olsun her halktan bir vekil göndermek zorundaydılar.

XVIII. y.y. yasama komisyonlarında vekillerin işi devlet görevi olarak kabul ediliyor

ve dvoryanlık kadar olmadığından, vekillikten kaçmaya çalışıyorlardı. II. Katerina

ise vekilliği cazip hale getirerek, onlara ayrıcalık tanınmasını istiyordu. İlk olarak

vekillere maaş bağlandı: dvoryanlara yılda 400 ruble, şehir vekillerine 122 ruble, geri

kalanlara ise 37 ruble. Ayrıca vekiller hayatı boyunca idam cezasından, bedeni

cezalardan ve işkenceden muaf tutulacaklardı. Vekillerin mallarına borcu haricinde

el konulamazdı. Vekillere hakaretin cezası iki katı artırılıyordu. II. Katerina’nın bu

Komisyonu çağdaş parlamentolarla ve idare biçimiyle hiçbir alakası yoktu. Mahiyeti

bakımından bu komisyon “Eski Rejimin Enstitüsü” olarak anılıyordu.137

Bu komisyonda vekillerin toplanmasına ve kanunların çıkartılmasında yer almalarına

rağmen bu zamanımızda bildiğimiz meclisler gibi değildi. Burada da izah edildiği

gibi “Eski Rejimlerin Enstitüsü” olmakla beraber eskilerden de farklı çalışmakta

olduğunu görüyoruz. Yine de bu gibi işler öncekinden iyi idi. Çünkü vekiller

Moskova’ya gelerek şehirlerinin ve ahalisinin şikâyetlerini dile getiriyordu.

a. Vekiller: Vekil sayısı 564 idi. Ruhaniliğin sadece bir vekil bulundurması dikkat

çekici idi. O da Novgorod şehrinden Metropolit Dmitriy idi. Asilzade vekili - 150,

şehir vekilleri - 200, çiftçi askerler ve diğerleri - 50, Rusya etrafında bulunan harp

elemanları - 70, yabancılar (Gayrı-Rus) temsilcileri ise 50 milletvekili

göndermişlerdi.138

564 vekilden 202’si Bolşaya Komissiya’da yapılan toplantılarda kendi düşüncelerini

ortaya atıyorlar ve karşı oldukları yerlerde kendi fikirlerini söyleyebiliyorlardı.

Böylesi bir katılımın iyi olduğunu ve iyiye gittiğini kimse inkâr edemezdi. Tabii ki,

herkes akıl, katılım ve tahsil bakımından aynı derecede değildi. Vekiller arasında

öyle birilerine rastlıyorsun ki, onlar iyi yetişmiş bir toplumdan geliyorlardı. Şüphesiz

Bibikov, Vezemskiy, Petro Panin ve başkalarının kabiliyetini, siyasi ufku kısıtlı olan

bir çiftçi asker veya Sibirya Kazağı ile aynı ölçüde tutamayız.

136 Yazıçnik – Burada Vaftiz edilmiş olmayan, yani Hıristiyan olmayan anlamına kullanılmıştır.
137 Madariaga, s.231—233.
138 A.G.Brikner, “İstoria Ekaterinı Vtoroy”, ACT-Moskva–2004, s.578

 56

Köylüler arasında da uzmanlaşmış ve zaman-zaman esaslı bilgiler ortaya atan

insanlar vardı. Hatta Çuvaşlar, Mordvalar, Tatarlar ve diğer yabancılar, konu kendi

bölgelerinin ihtiyacından açıldığı zaman birçok konuda kendi görüşlerini söylüyor ve

arkasında duruyorlardı. 139

14 Aralık 1766 yılındaki Ulojennaya Komisya’nın toplanmasıyla ilgili çıkan

beyannamesinde vekiller kendi düşüncesi olan talimatı veya “Nakazı” (Yönerge)

ortaya attı. Nakaz 20 başlık altında 526 maddeden oluşmaktaydı. Nakazların çoğu

ekonomik ve köylü tabakasının sorunlarını dile getirmekteydi.140

Nakazlar (Yönergeler) yerel sorun ve ihtiyaçları ortaya atmak zorunda idi ama bu

eski zamanlardakine ters düşmekteydi. Ama burada olan büyük fark, onların iyiliği

için köklü reformlar yapmaya söz veren İmparatoriçenin, sorunlarını ve ihtiyaçlarını

dile getirmek için kendi tebaasını davet etmesi idi. XVII. asırda boyunduruk altında

olan alt kesime ait insanlar çarın bulunduğu makama çıkamazlardı. Yerel yönetimler,

Voyvodalar onlara iyi niyetle yaklaşmazdı. Ama 1767 de yaşanan olaylar böyle

değildi. Vekillerin yerel ihtiyaçları ve sorunları dile getiren yönergeleri toplumun her

kesiminden temsilcisi bulunduğu Büyük Komisyonda tartışılmak zorunda idi.141

İmparatoriçe’nin arzusu yerine gelmişti. O, tebaasının ihtiyaçları hakkında kesin bir

anlayışa varmak istiyordu. Ona, Rusya’nın devlet ve toplum düzenindeki eksiklikleri

tartışma için büyük bir malzeme sunulmuştu.142

b.Toplantının Açılışı: Vekillerin yeterli sayısının 1767 yılında Moskova’da

toplanmasıyla 30 Temmuz da Büyük Komisyonun gösterişli açılışı yapıldı. Ondan

sonra Toplantının başkanını seçmek gerekiyordu. Büyük oranda oylar İvan Orlov,

Grigoriy Orlov, Çernışev ve Bibikov’a verilmişti. İmparatoriçe ise bu adaylardan

Bibikov’u seçmişti.

Sonradan yapılan oturumlarda “Nakazlar” okunmuş, ton ve içeriği ile orada

bulunanlarda derin bir etki yaratmıştı. Onun için imparatoriçeye teşekkür olarak

“Büyük ve Hikmetli Vatan Anası” unvanını götürme fikrini ortaya attılar. Bunları

139 Brikner, s.600—602.
140 Madariaga, s.249.
141 Brikner, s.584.
142 Brikner, s.588.

 57

sonradan öğrenen II.Katerina, Bibikov’a yazdığı yazıda “Ben onlara kanunları

gözden geçirmeleri için talimat veriyorum, onlar ise benim niteliğimin anatomisini”

yapıyorlar diyordu.

Başkanın seçilmesi, idare komisyonunun kurulması ve Nakazların okunması ilk yedi

oturumun ana gündemini oluşturmuştur. Daha sonraki süreç ise vekiller tarafından

sunulan yönergelerin okunması ve değerlendirilmesi ile devam etmiştir. Sırada

halledilmesi gereken birçok mesele vardı: Köylülerin durumu, gemi inşaatı,

Köylülerin diğer tabakalarla ilişkileri, yani Dvoryanlarla ve Tüccarlarla olan

ilişkileri. Böyle olunca toplumun farklı kesimleri arasında mücadeleler başladı. Bir

sonuç çıkmadı. O zaman en önemli bir meselenin üzerinde durdular: Dvoryanların

(Asilzadelerin) hakları üzerinde.143

c. Dvoryanlar (Küçük Çiftlik Sahipleri): 1766 yılında murahhaslar toplandılar;

565 kişiden teşekkül eden murahhaslar heyetinin Moskova’da, Granovita sarayında

ilk toplantısı açıldı (1767 yazında) ve kanunların tanzimi işine başlandı. Katerina’nın

“Nakazı” iki defa okundu. Fakat çalışmalar esnasında, İmparatoriçe tarafından

sunulan proje ile Rusya’daki hakiki durum arasında geçilmez bir ayrılık olduğu

görüldü. Katerina Rusya’ya en iyi ve insani kanunları tatbik fikrinden vazgeçti ve

Rusya gibi geniş bir ülkede her şeyden önce merkeziyetçi ve kuvvetli bir monarşi

idaresinin bulunması lazım geldiğini kanaat getirerek, rejimini kuvvetlendirmek

yolunda yeni tedbirler almağa başladı. Bu tedbirler arasında, “dvoryanlar”ın (küçük

asilzade) mevkiini yükseltmek ve tahtı bu zümre sayesinde sağlamlaştırmak prensibi

başta geliyordu. Çiftlik sahibi “dvoryanlara” bağlı köylülerin durumu büsbütün

fenalaştı. Çiftlik sahipleri (“pomeşikler”) köylülerin tam manasıyla efendileri

mevkiine çıkartıldılar; onları istedikleri gibi istismar etmek ve küçük bir suç

yüzünden Sibirya’ya sürmek hakkına haizdiler. Bunun üzerine köylüler arasında

ayaklanmalar oldu ve bunları yatıştırmak için hükümet tarafından asker kullanılması

icap etti.144

143 Brikner, s.604—605.
144 Kurat, s.282.

 58

Dvoryanların çıkan fermanla özgürce hareket etmeleri ve istediklerini yapmaları

karşısında büyük bir sosyal patlama baş gösterebilirdi. Çünkü köylü kısmı

Dvoryanların elinde tam bir köle haline gelmişti. Köylü tabaka ezilmekte idi ve

Antidvoryan fikirleri ortaya çıkmaya başlamıştı. Bunun sonucunda ileriki bölümlerde

göreceğimiz 1773—1775 yılları arasında patlak veren Köylü İsyanı artık

kaçınılmazdı. Köylü tabakası kanunların değiştirilerek kendi hayatlarında kolaylıklar

sağlanması için hükümetten atılacak adımları bekliyorlardı. Ama yönetim bu yola

başvurmayı bile düşünmüyordu. Halk arasında III. Petro’nun bir fermanla köylü

tabakayı özgürlüğüne kavuşturmak istediği fakat ona bu fırsatın verilmediğinin

dedikoduları dolaşıyordu. III. Petro’nun saklandığı ve zamanı gelince ortaya çıkarak

iktidarı gasp eden karısını tahtan indireceği konuşuluyordu. Gelecek olan Pugaçev

hareketi bu durumla bağdaşıyordu.145 Zatem Pugaçev kendisini III. Petro olarak

tanıtmaktaydı.

II. Katerina, Kırım Tatar asillerine de, kısa ömürlü olmakla birlikte, aynı mülayim

politikayı uyguladı. Böylece yerli asillere de, Rus asillerine verilen hak ve imtiyazlar

tanındı.146

22 Şubat 1784 yılında Senatoya verilen ferman: “Tatar Knez ve Mirzaların, Rusya

asilzadelerin elinde bulunan tüm yetki ve imkânlara sahip olmaları” yönündeydi. Bu

fermanda şöyle denilmektedir:

“Biliniyor ki, Rusya İmparatorluğu’nun değişik eyaletlerinde yaşayan Muhammedi

kanunlarında kalan yani Müslüman olan Tatar Knez ve Mirzalarından öyleleri var ki,

onların dedeleri Rusya’nın yanında olmuşlar ve bizim büyüklerimiz tarafından maaşa

bağlanmışlar, çiftlik sahibi olmuşlar ve onların durumu ve görevi de diğer asiller gibi

olmuştur. Onun için onların durumuna ve kanunlarına (inançlarına) bakmayarak her

türlü yetkiye sahip olmaları gereklidir” deniliyordu.147 Bu da Tatarların önde gelen

insanlarının aldığı yetkilerdir. Bu da onların dedelerinin Rusya’ya bağlı oldukları ve

onların istediklerini yaptıkları için özel yetkiye sahip olan insanların çocuk ve

145 “Zakonadatelstvo Ekaterinı II”, Yuridicheskaya Literatura-Moskva-2000, C.1, s.12
146 İsmail Gaspıralı dönemi ve Ruslarla Uzlaşma, Türk Dünyası Dil ve Edebiyat Dergisi, sayı: 2 (Güz
1996), s. 403, (Bu tebliğ 21 Aralık 1994'te M. Ü. Türkiyat A.E. tarafından düzenlenen İ. Gaspıralı'yı
anma toplantısında sunulmuştur).
147 “Zakonadatelstvo Ekaterinı II, , C.2, S.28.

 59

torunlarına verilen imtiyazlardı. Aşağı tabaka yine de olduğu gibi aynı durumda

yaşamaya devam etmiştir.

2. Köylüler ve Müslümanlar. I.Petro yeni Dvoryanlık kurmuştu; o orta tabakanın

kalkınmasını sağlamak istiyordu, o köylülerin hayat tarzlarını iyileştiremedi, aksine

onun zamanında halkın alt tabakasının durumu çok daha ağırlaşmıştı. Müslümanların

durumu da içler acısıydı ve birçok Müslüman, Hıristiyanlaştırılmış, onları da kontrol

etmek için geçen bölümde bahsi geçen Yeni Vaftiz Edilmişler Kontorası dahi

kurulmuştu.

II. Katerina’nın tahta geçmesi ile köylülerin hayatlarında bir iyileşme olacağı

zannediliyordu. İmparatoriçe bazı liberal tedbirler ileri sürdüyse de, bazı imtiyazlı

kesim tarafından korkunç bir karşıtlıkla karşı karşıya kaldı. Ama Katerina artık

büyük Çariçe olunca, o kendi taslaklarında ve yazılarında köylülerin özgürleşmesini

istiyordu.

İmparatoriçenin 1767 yılındaki Volga gezisi sırasında ona pomeşiklerin (büyük

çiftlik sahibi) ağır haraçlarından şikâyet eden birçok insan vardı. Bunlar hepsi geri

çevrildi.

Bolşaya Komissiya’da toprak köylülerinden bir vekil bulunmuyordu. Yine de köylü

meselesi toplantıda büyük tartışmalara yol açmaktaydı.148

Rusya’nın Müslümanlarla çok erken ve sıkı teması vardı. Bu XIV. asırda Altın

Ordu’nun Müslümanlığı kabul etmesiyle başlamış ve XVI asırda Tatar Hanlıkları

olan Kazan ve Astrahan hanlıklarının alınmasıyla Müslüman nüfusu artmış ve bu

temas daha şiddetli bir hal almıştır. XVII asır boyunca devlet Müslümanları

Hıristiyanlaştırmak için şiddetli propaganda yapıyor ve İslam’a dönenleri

cezalandırıyordu. Hıristiyanları yolundan döndüren Müslümanları yakıyorlardı. Aynı

asrın ilk yarısında artık Müslüman nüfus kentleri terk ederek kendi halinde köy ve

kırsal yerlerde yaşamaya başlamıştı.

148 Brikner, s.613—614.

 60

I.Petro, para yardımı, Çar libası verme ve vergilerden muaf tutma yoluyla

Müslümanları Hıristiyanlığa döndürmeye çalışıyordu. 1731 yılında Kazan ve

Nijegorod bölgesindeki başka dinlerden olan insanları vaftiz etmek için Komisyon

kurulmuş, 1740 yılında ise ismi değiştirilerek “Yeni Vaftiz İşleri Subaylık Kalemi”

olmuştur. Bu komisyonun faaliyetlerinden geçtiğimiz bölümlerde bahsetmiştik.

II. Katerina’nın 1764 yılında ilk adımı bu “Yeni Vaftiz İşleri Subaylık Kalemini”

ortadan kaldırmak oldu. Vaftiz olmuş Tatarları diğer Devlet köylüleri ile

denkleştiriyor ve yine de üç sene boyunca adam başı alınan vergiden muaf

tutuyorlardı. Kalem tarafından yapılan baskıların kaldırılmasından sonra Tatarlar

topluca Hıristiyanlığı bırakarak İslam’a dönmeye başladılar. Yönetimin

Müslümanlara karşı aldığı pozisyon 1766 yılının Aralık ayında ortaya çıktı. Ural ve

Povoljya Tatarlarından “Ulojennaya Komisya”ya (Komisyon) kendi vekillerini

göndermeleri istendi. Vekiller seçmenlerinin isteklerini ve sorunlarını dile getiren

yönergelerle birlikte Moskova’ya vardılar. Bu yönergelerin büyük bölümü Ekonomik

sıkıntıları dile getiriyordu. Dile getirilen şikâyetlerin arasında toprakların gasp

edilmesi, Tatar halkının ekonomik faaliyetlerinin kısıtlanması ve bir de dini takibat

olayları geliyordu. Müslümanlar tarafından gönderilen vekiller Ekonomik

kısıtlamaların kaldırılmasını, Tatar asilzadelerin durumlarının düzelmesini ve İslam

dininin kanunlaştırılmasını talep ediyorlardı. Tartışmalar esnasında iki Müslüman-

Vekil Müslümanların yemin sırasında Rus ayrılıkçıları ile aynı özellikler altında

şahitliğine karşı çıktılar ve Kur’an’a yemin etmek için tam yetkinin verilmesini talep

ediyorlardı.149

Memleketi iyi idare edebilmek için onu tanımak lazımdı. Bu maksatla İmparatoriçe

Rusya içinde seyahatler yaparak, Moskova’yı, Kazan’ı ve Baltık eyaletlerini ziyaret

etti. İdare başına güvendiği ve daha yakından tanıdığı kimseleri getirdi. Katerina’nın

tahtta sağlamca yerleşebilmesi için birkaç yıl geçmesi icap etti.150

1767 yılında Kazan’a yapılan gezide İmparatoriçe’de güzel intiba uyanmıştı. II.

Katerina, Nikita Panin’e 27 Mayısta yazdığı bir yazıda, “Bu şehir büyük bir Çarlığ’ın

başkenti olmayı hak ediyor” diyordu. II. Katerina orada, ipekle kaplanmış odalar,

altın kaplı kanepeler, her yerde ayna ve altlarında mermer masalar olan, taştan

149 Madariaga, s.810—811.
150.Kurat, , s.281.

 61

yapılmış bir tüccar evinde kalıyordu. Kazan’da bulunan II. Katerina her sınıftan

heyetleri kabul ediyordu ve mescitlerin inşasına izin veriyordu. 151 Katerina’nın

Kazan seyahati sırasında özel izin ile burada Al-Mercani Camii yapılmıştı. Kayum

Nasıri’nin dediğine göre, şehir yöneticilerinin minarelerin yüksekliği ile ilgili

şikâyeti üzerine, Katerina onlara: “Ben onlara yeryüzünde bir yer belirledim, göğe

doğru ise onlar kendi istedikleri gibi çıkabilirler, çünkü gökler benim yönetimim

altına girmiyor” demişti. Çok geçmeden de Katerina’nın tüm dinlerle ilgili hoşgörü

fermanı ortaya çıkmıştı.152

Dini Hoşgörü ile ilgili ferman 1773 yılında ortaya çıktı ve bu mescitlerin inşası ile

ilgili olup, Rusya Müslümanları için yeni bir dönemin başladığının işareti idi. 153

Bu gibi dini hoşgörü faaliyetleri ve Müslümanların hayatındaki yapılan değişiklikler

Pugaçev önderliğinde yapılan bir köylü ayaklanmasının bastırılmasından sonra

meydana gelmiştir. Müslümanların gücünü bilen ve onların yeniden

ayaklanmasından korkan II. Katerina hükümeti bu anlamda bazı kanunlar

çıkartmıştır. Bunlardan ileriki bölümlerde bahsedeceğiz.

Ama en zor olan Rusya’nın her tarafında ayaklanma yapan çiftlik köylülerinin

yatıştırılma meselesi idi. II. Katerina bunları bildiğinden meselenin halli için

Komisyonu toplayarak “köylüleri yatıştırmak için ne yapılabilir ve sorunun ne

olduğunu” bunları masaya yatırdı. Köylüleri yola getirmek için II. Katerina,

Bibikov’u göndererek meseleyi halletmesini istedi. Bibikov Çariçe’nin verdiği görevi

yaptı ve hatta bazı köyleri bombardımana bile tuttu.

Ama bunlar köylü meselesini halletmeye yetmedi. Köylüler, 18 Şubat 1762 yılında

çıkan beyanname ile Dvoryanlar nasıl devlet görevinden muaf tutuldu ise,

kendilerinin de Dvoryanlara hizmet etmekten kurtarılmasını istiyorlardı.

Köylülerin istedikleri bu adımlar atılmayınca, ayaklanmalar da kaçınılmazdı. Zor

şartlar ve üstelik savaşlar neticesinde toplanan ağır vergiler de eklenince köylü

tabakası ayaklanma ve silah yoluyla özgürlüğünü kazanma yoluna gitmiştir.154 Bu

151 Madariaga, s.811.
152 http://www.1000kzn.ru/razdel/ru/114/
153 Madariaga, s.811.

154 Lubavskiy, s.405—406

 62

olaylar zinciri de artık adım-adım büyük katılımın olduğu bir isyana doğru gidiyordu.

Bu isyanın adı Yemelyan Pugaçev önderliğinde köylü isyanı idi.

B. Yemelyan Pugaçev Önderliğinde Köylü İsyanı ve Müslümanlar

II.Katerina döneminin en önemli iç olaylarından biri, Pugaçev isyanıdır. Rusya’nın

1757 de, Prusya’ya karşı açtığı harbi, 1768’den beri Türkiye’ye karşı yaptığı harp

takip etmiştir. Harpler dolayısıyla vergiler artmış, dvoryanlara verilen hizmet

serbestliği neticesinde köylülerin durumu büsbütün fenalaşmıştı. Bunun üzerine aşağı

tabaka arasında hükümete karşı memnuniyetsizlik çoğaldı.155

Bu dönemde ülkenin büyük bölümünde bir isyan başladı. Bu isyanın başında, birçok

insanın dikkatini çeken ve bu isyana başkanlık eden Yemelyan İvanoviç Pugaçev

adında biri vardı.

 Pugaçev’a karşı kayıtsız kalınamazdı. O milyonlarca Rus köylüsünün (sadece Ruslar

değil), kazakların, halkın ve köylülerin lideri, “İyi Çar” olarak telaffuz ediliyordu.

Diğer bir taraftan ise, o kendi mülklerine el koymayı göze almış, onların haklarını,

iyiliklerini ve hayatlarını tehdit eden “Kötü”, “Düzenbaz”, “Hırsız”, “Haydut” biri

olarak telakki ediliyordu.

Yemelyan Pugaçev, 1742 yılında, kendinden yüz yıl önce köylü hareketlerini

başlatan Stepan Timofeyeviç Razin’in doğduğu, Don nehri kenarında bulunan

Zimovetskiy köyünde dünyaya geldi.

İyi bir savaşçı olan Pugaçev, 1768 yılında Türkiye ile olan savaşta rol almıştır. Bu

harplerde gösterdiği üstün başarı ve cesaretten dolayı, Küçük Kazak Rütbesini

almıştı. Pugaçev, Türklerle yapılan birçok savaşta iştirak etmiştir.156

Her yerde olduğu gibi burada da o problemle karşılaşıyoruz. Pugaçev, birileri için iyi

bir insan, diğerleri için kötü insan olabilir. Her ne olursa olsun sonuçta, O köylülerin

155 Kurat, s. 283,
156 Yu.A.Limonov, V.V.Mavrodin, V.M.Paneex, Pugaçev i Pugaçevcı, Nauka, Leningrad-1974, s.10-
15

 63

hakkını savunmuş, zalim diye tabir ettiği II. Katerina hükümetine karşı

memnuniyetsizliğini bildirerek isyan bayrağını açmıştır.

Prusya seferinde iştirak eden, Türklere karşı dövüşen, sonra “kaçak” vaziyetine

düşen Pugaçev, bu defa Yayık kazakları arasına gitmiş ve kendine III. Petro (yani II.

Katerina’nın kocası) adını vererek, 1773 yılında isyan bayrağını kaldırmıştı. Pugaçev

meşru bir hükümdar olan ve Petersburg’daki Beyler tarafından tahtından indirilen III.

Petro olarak, “zalimler” rejimine karşı harekete geçtiğini ilan etmekle, hükümetten

memnun olmayan Yayık Kazaklarını, köylü tabakasını, Başkurtları ve umumiyetle

bütün gayrı Rus unsurunu kolaylıkla elde etti. Yayık nehri üzerindeki birçok kale

(Orenburg şehrinden başka) Pugaçev’in eline düştü. Ural-İdil sahasındaki Başkurtlar

ve Kazan Türkleri kitle halinde Pugaçev’a katılarak ayaklanmanın kuvvetini

artırmakta idiler. Hareket sahası Kazan şehrine kadar yayıldı.157

II. Katerina, Pugaçev’in işini bitirmek için, General V.A. Kara’yı görevlendirmişti.

Onun korkusu, Pugaçev ve arkadaşlarının onun geldiğini duyunca kaçmaları idi.

Ama Pugaçev onun ilerlediğini zaten biliyordu.

Pugaçev’in emriyle yola çıkan A.Ovçinnikov ve İ. Zarubin-Çiki birlikleri 8–9

Kasımda yapılan meydan muharebelerinde Kara’nın ordusunu darmadağın ettiler. 13

Kasımda ise Orenburg şehrinin yakınlarında muhasara altına alınan Albay P.M.

Çernışev’in birlikleri Pugaçev tarafına geçti. Orenburg yakınında yapılan

muharebede Kara onu yakalamak yerine, kaçmayı tercih etti.

II. Katerina, Pugaçev’a karşı olan birliklerin başına, Kara’nın yerine daha enerjik bir

general olan A.İ. Bibikov’u tayin etti. Hükümet isyanı bastırmak ve kelleyi

kopartmak için, hiçbir şeyden kaçınmıyordu.

Hükümet, Petersburg’dan Orenburg’a iki Yayık Kazağı olan Petr Gerasimov ve

Afanasiy Perfilyev’i, Pugaçev’i yakalamak veya öldürmek için kazakları örgütlemek

üzere oraya göndermişti. Perfilyev ise Pugaçev tarafına geçti.

II. Katerina Pugaçevin hanımını ve çocuklarını yakalattırarak Kazan’da bir

hapishaneye göndermelerini emretti.

157 Kurat,s.283–285,

 64

Köylü savaşları durmadan büyüyor ve artık birçok bölgede baş göstermeye

başlamıştı. Savaş Batı Sibirya, Yayık, Ural ve Volga havzasına kadar yayılmıştı.

Değişik dil ve dinlerde olan “Kara Fakirler” (alt tabaka) silah gücüyle kendine toprak

ve özgürlük kazanma peşindeydi.158

1773 sonbaharı Pugaçev için çok başarılar getirmişti. O kale üzerine kaleler alıyordu.

Birçok kaleyi aldıktan sonra artık sıra Orenburg’a gelmişti. Pugaçev’in etrafında olan

kalabalık her gün artıyordu. Ona birçok milletlerden özellikle de Kalmuk ve

Başkurtlardan birçok insan kitlesi katılıyordu. Pugaçev her zaman tahtın kendisinin

hakkı olduğunu ve II. Katerina’yı yakalatarak manastıra kapatacağını söylüyordu.

Köylülere özgürlük vadeden Pugaçev, hep Katerina’dan şikâyet ederdi. Sonraki

günlerde isyanın alevi artık Rusya’nın güney-batısının tamamını kapsamıştı.159

Pugaçev, isyanın başlamasından yani 1773 yılının Eylül ayından bu yana, Volga,

Yayık ve Batı Sibirya arasında geniş bir arazide yerleşen insanlara güveniyordu.

İsyanın birinci günlerinden itibaren 80 kader arkadaşının arasında 20 Tatar ve 20

Kalmuk bulunuyordu.

1773 senesinin Ekim ayında Pugaçev’a, Kenize Arslanov başkanlığında binden fazla

Başkurt katılmış ve sonuna kadar onunla beraber savaşmışlardır.

1774 yılının Ocak ayında ise, genç Başkurt savaşçı olan Salavat Yulayev ve

İ.Kuznetsov başkanlığında, Tatar birlikleri, fabrika işçileri, askerler ve köylülerden

oluşan iki bini aşkın bir birlik Ural’a doğru ilerledi.160

Köylü savaşının ikinci etabına geliniyordu. Pugaçev durmak bilmiyor “insan bende

kum gibidir” alt tabaka beni sevinçle karşılayacak diyordu.

Galibiyet marşıyla Orenburg yönüne ilerleyen Pugaçev’a Kazak ve Başkurtlar

katılıyorlardı. Yol üzerinde bulunan askerleri, savaş mühimmatını, paraları alarak

gerisinde harap olmuş kaleler bırakan Pugaçev’i hükümet orduları takip ediyordu.

İsyan büyüyordu. 18 Haziran günü Pugaçev, Osa kalesine yaklaştı. 21 Haziranda Osa

kalesi teslim oldu. İmparatora artık Kazan yolu açılmıştı. Pugaçev Kazan üzerinden

Moskova’ya geçerek bütün Rusya devletini ele geçirmek istiyordu. 12 Haziran günü

158 Yu.A.Limonov, V.V.Mavrodin, V.M.Paneex, s.18-22
159 Brikner, s.238
160 Madariaga, s.394-395

 65

isyancılar Kazana girdiler ve şehri aldılar. Kazan’da Pugaçev, Mihelson

kumandasındaki hükümet ordularının yaklaştığının haberini aldı.161

Kazan nüfusu çoğu Tatarlar olmak üzere 11 bin kişi idi. Bütün şehir ağaçtandı.

A.Mihelson 11 Temmuz akşamı Kazan’a çok uzak olmayan bir yerde konuşlanmıştı.

O, 12 Temmuz gece yarısı saat bir sularında hareketli bir marşla ilerledi. Pugaçev 12

binlik ordusu ile onu Tsaritsino köyünde beklemekteydi. Mihelson Pugaçevin

birliklerine saldırdı ve beş saat süren meydan savaşından sonra Pugaçev’in ordusu

dağılmış ve oradan kaçmışlardı. Mihelson’un yorulmuş askerleri artık onları

kovalamaktan vazgeçti.162

Artık köylü isyanının üçüncü ve son etabına geliniyordu. Kazan’da alınan

mağlubiyetten sonra, Kazaklar Pugaçev’a “artık senin Moskova’ya gidip iktidarı ele

alman gerekiyor” diyorlardı. Pugaçev ise, daha zamanı olduğunu, vakti gelince

gideceğini söylüyordu. Ama şimdi ise Don tarafına gitmesi gerektiğini savunuyordu.

Bütün Volga havzası köylü isyanından alev-alev yanıyordu. Pugaçev’i 20 Temmuzda

Kurmış, üç gün sonra Alatır, 27 Temmuzda Saransk, 1 Ağustosta Penza, 5 Ağustosta

Petrovsk şehirleri sevinçle karşılamıştı. O ise onlara tuz ve para veriyor, hapistekileri

serbest bırakıyor, varlıklı asilzadelerin mal ve mülklerine el koyuyordu. 11 ağustosta

esas ordu Dmitrievsk şehrine geldi. Pugaçev hükümet ordularına karşı Volga

Kalmuklarını ayaklandırmıştı. 15 ağustosta ise o ilk defa Don Kazaklarına hitap

ediyordu. Bir gün sonra Proleyka nehri kenarında Pugaçev’in orduları hükümet

ordularını hüsrana uğratmıştı. Bu zafer isyancıların son zaferi olmuştu.163 Bundan

sonra artık gerileme başlamış her şey isyancıların aleyhine gelişmeye başlamıştı.

Pugaçev artık nereye gidebilirdi? Pugaçev’in güçleri ona yeniden, Kenize Arslanov

ve birkaç yakın savaş arkadaşının katılmasıyla, 200 yayık kazağı idi. Son yapılan

savaştan önce ona arkadaşları Türkistan üzerinden Pers topraklarına gitmesini

söylemişlerdi.. Ama Pugaçev bunun aksine Zaporojye, Sibirya veya Hazar’a giderek

Tatar ordularını ayağa kaldırmak istiyordu. Ama yanında bulunan savaş arkadaşı

161 Yu.A.Limonov, V.V.Mavrodin, V.M.Paneex, s.28-31

162 Madariaga, s.401
163 Yu.A.Limonov, V.V.Mavrodin, V.M.Paneex, s. 33.

 66

Kazaklar yabancı ellere (buna Zaporojye de dâhil) gitmek istemiyorlardı, onların

isteği evlerinin ve ailelerinin de olduğu Yayık nehri kenarına dönmekti.

Sonuçta Pugaçev’i ele vererek kendilerini kurtarmayı amaçlayan bazı kazaklar onu

Kalmuk Bozkırına gitmeye ikna ettiler. Bu Kazaklar, yolda birçoğunun bineğini

alarak onların geri kalmalarını sağlamıştılar. Pugaçev’in durumu anlamaması için

Kenize Arslanov’u yanlarına aldılar. Yanlarında Pugaçev’in hanımı ve oğlu Trofim

bulunuyordu. Pugaçevi yakaladılar ve teslim ettiler. Tvorogov’un anlattığına göre

“Pugaçev isyancılara ben III. Petro’yum, siz imparatorunuza nasıl el kaldırırsınız”

diyordu. Ama artık ona kimse inanmıyordu. 15 Eylül 1774 yılında Pugaçev isyanı

başladığı yer olan YAYIK’ta bitivermişti.164

İşbirlikçiler onu teslim ettikten sonra onu 1 Ekimde Simbirsk şehrine, Kasım ayında

ise Moskova’ya getirerek zincire vurdular. Sorgu başlamıştı, ona kötü muamele

ediyorlar ve kötü besliyorlardı. Pugaçev hastaydı. Sorgu sırasında ölmemesi için, II.

Katerina, çok özen göstermelerini emretti.

31. Aralıkta Pugaçev hâkim karşısına çıktı, 9 Ocakta ise hâkim kararı açıkladı: idam

cezası ve dahası: dörde bölerek şehirde gezdirdikten sonra aynı yerde yakmak. Ama

Katerina onun cefakâr biri haline gelmemesi ve insanların gözünde kahraman biri

gibi görünmemesi için, dörde bölmek yerine kafasını gövdeden uçurmayı emretti.

Pugaçev ile beraber, Perfilyevi de cezalandırdılar, Şigaev, Podirov ve Tornov’u

astılar.

İsyancı işçi topluluk nereye gidiyordu? Köylü neyi hayal ediyordu? Pugaçev onları

neye çağırıyordu ve ne vaat ediyordu?

“Kara fakirlerin” ihtiyaçlarını ve kaygılarını bilen Pugaçev her gruba ayrı- ayrı

sesleniyordu.

O kazaklara sadece Yayık nehriyle değil, bu toprakların zenginlikleri ve durumu

hakkında hitap ediyordu. Kazakların ihtiyacı olan ekmek, barut, para ve eski dinleri

ile heveslendiriyordu. Kalmuk, Başkurt ve Kazahlara (Kırgızlara) ise topraklarını ve

ebedi özgürlük vaat ediyordu.

164 Madariaga, s.406-407

 67

Pugaçev güçlü, kararlı ve korkusuz insandı. Bunu onun dostları ve hatta düşmanları

bile söylüyorlardı. II. Katerina bile onun “aşırı güçlü ve kararlı bir insan” olduğunu

kabul etmek zorundaydı. Köylü isyanının önderi bir kazaktı ve kazak olarak kalacak

ve tarihe geçecekti.

Halkın başına ağır işler geldi. Binlerce insan hapishanelerde, kırbaç altında ve

vurularak öldürüldü. Birçoğu yurtlarından sürgün edildi. Volga Kazaklarını tasfiye

ederek Kafkasya’ya gönderdiler. Yayık nehrini Ural nehri – Yayık Kazaklığını –

Ural Stanitsa’sı (Büyük Kazak Köyü) olarak değiştirdiler.165

Böylece Katerina’nın rejimine karşı yapılan bir “halk hareketi” kana boğularak

yatıştırılmıştı.

Pugaçev’in yardım istiyerek Osmanlı padişahına bile müracaat ettiği anlaşılıyor.

Fakat Türkiye’yi idare edenler Rusya’nın içinde patlak veren bu büyük

ayaklanmadan faydalanmak imkânını bulamadılar. İsyan bastırılınca, köylü

tabakasının ve bilhassa Başkurt ve tatar ahalinin durumları eskisine nispetle bir kat

daha ağırlaştı. Mamafih bu kıyamın bazı tesirleri de görüldü. Katerina hükümeti,

Rusya’ya tabi Müslüman ahaliyi kazanmak maksadıyla, evvelki devirlerde tatbik

edilen şiddetli tedbirlerin bazılarını yumuşattı ve hatta evvelce yasak edilen, cami ve

medreselerin binasına izin verdi.166

İkinci Katerina günlerinde, 1773—1774 yıllarında patlak veren “Pugaçev isyanına”

Müslüman Türklerin ve başka insanların katılması bakımından bir göz atalım.

N.Dubrovin isimli Rus müellifi diyor ki: “Ruslar, madenleri bol Başkurt topraklarını

zapt etmeye ve oralarda imalathaneler kurmaya devam ediyorlardı. Mesela, bakır ve

demir imalathaneleri sahibi İvan Tverdişev, Başkurt Yulayev’in toprağını gasp

ederek, üzerine imalathane kurmuştu ki, bu Başkurt sonraları Pugaçev’in faal koldaşı

olmuştur. N.Firsov ise, “Pugaçevşina” (Pugaçev hareketi) adlı eserinde, Pugaçev

isyanından bir müddet önce Volga boyu ve Ural bölgesi yerli ahalisinin durumuna

dair şu sözleri yazmaktadır: “Volga boyunda da Tatarlar (Kazan Türkleri) Çirmişler

ve Çuvaşlar pek fena yaşıyorlardı. Bunu, onların meşhur “Katerina Komisyonuna”

165 Yu.A.Limonov, V.V.Mavrodin, V.M.Paneex, s.33-36

166 Kurat, s. 285,

 68

giden vekillerine verdikleri talimatlar göstermektedir. Onlar bu talimatta makam ve

rütbe sahibi olan kimselerin cebir ve zulümlerinden acı-acı şikâyet ediyorlardı.

Bundan dolayıdır ki, Pugaçev ortaya çıkınca ona bu topraklardan destek gelecekti.

Nihayetinde geldi de. Bazı tarihçilerin fikrine göre, eğer Başkurtlar bunca ciddiyetle

katılmış olmasalardı, “Pugaçev isyanı” bu derece genişleyemezdi.

Kazanlı Türkler ve Kazan ülkesinin diğer gayrı Rus unsurları da “Pugaçev

hareketine” büyük bir istekle katılmışlardı. 1774 yılının yazında Pugaçev, Kazan’a

yaklaştığı sırada, Kazan ülkesindeki köylülerin katılması sayesinde, onun büyüdükçe

büyüyen “ordusu” hatırı sayılır bir sayıya, yani 20 bine çıkmıştı 167

Bizim ele aldığımız konu da budur. Pugaçev isyanından sonra ileride de göreceğimiz,

birçok yeni kanunu meydana getirmiştir. Çünkü bu harekette büyük bir Müslüman

çoğunluk vardı. Elbette ki yine de ola bilirdi. Çünkü tarih boyunca böyle olaylar hep

memnuniyetsizlikten meydana gelen olaylardı. Nitekim burada insanların milli ve

dini değerlerine az da olsa sahip çıkmak gerekmektedir. Bu böyle de olmuştur. II.

Katerina çıkardığı kanunlarla Müslümanların hayatında değişiklikler getirmiştir.

İleride bunları göreceğiz. Şimdi ise Pugaçev isyanında öne çıkan iki Müslüman ismi

ele alalım. Bunlar Kenize Arslanov ve Salavat Yulayev.

1. Kenize Arslanov:

1773 ve 1774 yılının sonbaharında Başkurdistan’da da ayaklanma başlamıştı.

Başkurtlar, Mişarlar, Tatarlar ve başka milletlerden olan insanlar Pugaçev tarafında

köylü savaşına katılıyorlardı. Ama büyüklük ve savaşa katılma bakımından en önde

geleni Başkurtlar olmuştur. Onların içinde baştan sona kadar Pugaçev’in yanında yer

alan ve halkın başı olarak katılan iki isim vardı; Kenize Arslanov ve Salavt Yulayev.

Ufa vilayeti bölgesinde buluna Başkurtların büyük çoğunluğu Pugaçev etrafında

örgütlenmişti. Böylelikle köylü savaşının başlamasıyla Başkurtlar karşı ve yandaş

olmak üzere iki kola değil, üç kola ayrılmışlardı. Birincisi, birçok Başkurt hükümet

yandaşı olarak isyanın bastırılması için çalışıyordu. İkincisi ise, hangi taraf daha

167 Taymas, s.91.

 69

başarılı olursa, onun yanında yer alan gruptu. Üçüncüsü ise, isyanın ta başından

sonuna kadar Pugaçev’in yanında olan gruptu. Bunların arasında en başta gelenler ise

Kenize Arslanov ve Salavat Yulayev’di.

Kenize Arslanov hakkında elimizde fazla bilgi bulunmamaktadır. Çünkü birçok

isyancı gibi hükümet eline düşmemiş ve hakkında bilgi yazılmamıştır.

Kenize Arslanov Başkurdistan’ın Nogay yolu üzerinde bulunan Buşmas-Kıpçak

nahiyesinde dünyaya gelmişti. Vatanında çok hürmet edilen insanlardan biri idi. Onu

Abız (hoca) ya da Molla olarak nitelendiriyorlardı. Aslında o dini görevde hiç

bulunmamıştı. Ama o zamanlarda dini bilgilere sahip olan insanlara hep molla ismini

veriyorlardı.

Kenize Arslanov’un Buşmas-Kıpçak nahiyesinin başkanlığında ne zaman görev

yaptığı bilinmemektedir. 1763 yılında göreve başladığını düşünürsek, köylü savaşına

kadar olan dönemde yaptığına göre, 10 sene olmuştur. Onun oğlu Sülevçin (Sleusın)

1773’de artık büyük bir insandı. O da, aktif olarak isyanda rol alınca Pugaçev

ordusuna albay rütbesi alarak katıldı. İsyanın başladığı sırada Kenize Arslanov

Başkurdistan’da hürmet edilen ve tanınan insanlardan biri idi.

Böyle bir saygıdeğer ve tanınmış bir insanın gönüllü olarak Pugaçev isyanına

katılması onun yanında yer alması, tabiî ki Başkurtların bu isyana katılmaları için

büyük bir olaydı. Kenize Arslanov, Pugaçev birliklerine katılır katılmaz Başkurtların

isyancılara katılmasını teşvik etmek için büyük bir propaganda başlattı.

Başkurdistan’da propaganda görevi yapmak için, oğlundan başka yeğeni Kutlugeldu

Abdurahmanov’u, mollaları, isyana katılanları ve Kazak Yüzbaşısı Abuzer

Abdulhairov’u da kullanıyordu.

Kenize Arslnaov’un bu propaganda faaliyetleri muvaffak oluyordu. Hatta bu

faaliyetlerin Başkurt halkını ayaklandırmak açısından başarılı olduğunu General

Kara bile kendi yazılarında kabul ediyordu.

1773 yılının sonlarına doğru Başkurdistan artık isyana katılma açısından önde gelen

bölgelerden biri idi. Sivil ve Askeri temsilciler artık bir karara varmıştılar. Orenburg

vilayetinde yaşayan Başkurtlar genel olarak ayaklanmışlardı.

 70

Böyle olunca Kenize Arslanov artık, Pugaçevin yakın ve vazgeçilmez yol arkadaşı

haline gelmişti. O artık büyük orduda bulunuyor ve Başkurt birliklerini yönetiyordu.

Başkurdistan bölgesinde propaganda faaliyetlerini yönetiyor, Volga’nın karşı

kıyısına geçmeden önce isyancı katılımcıların organizasyonunu ve bütün Başkurt

işleri ile uğraşıyordu.

Kenize Arslanov, köylü ayaklanmasının ikinci etabında da büyük rol oynamıştır.

Pugaçev’in, Tatişev kalesinde ve Sakmarsk şehrinde aldığı yenilgiden sonra bile,

Arslanov yine de iki binlik Başkurt ordusunu yeniden toparlamayı başarmıştı.

Bu yenilgiden sonra, Taşlı köyünde yapılan istişare toplantılarında isyanın gelecek

kaderi tartışılıyordu. Kenize, Pugaçev’i Başkurdistan’a gitmesi için ikna etti ve yakın

zamanda onun ordusunu Başkurtlarla dolduracağı sözünü verdi. Pugaçev,

Başkurdistan’da Arslanov’un evinde kalmıştır. Pugaçev, Kazahlarla görüşmesi ve

onların isyana katılmalarını sağlamak için Arslanov’u görevlendirmişti. Ama bu

görüşmeler Pugaçev ordularının Kazan’a doğru ilerlemesi ile askıya alınmıştır.

Kazan şehrinin alındığı sırada da Kenize Arslanov orada bulunuyordu. Pugaçev’in

Volga nehrinin sağ kıyısına geçmesi ile Başkurt önderler birlikleri ile Başkurdistan’a

geri dönerek isyanı orada sürdürdüler. Belirtmemiz gereken bir şey var; Pugaçev,

Arslanov’a güvenmekte yanılmamıştı. Pugaçev’ı ele veren yandaşlarına bakmayarak,

Arslanov her zaman Pugaçev’a sadık kalmıştı.

Çar birlikleri Kenize Arslanov’u uzun zaman aradılar. Sonuçta hükümet orduları

Başkurdistan’da onun oğlunu tutukladılar. Pugaçev’i yakalayarak hükümet

ordularına teslim edenlerin, Kenize Arslanov’u öldürmüş olmalarına pek ihtimal

verilemez. Çünkü böyle bir şey olsaydı onlar bu durumu hükümet yetkililerine

bildirirlerdi. Ama ne olursa olsun kendisi halkın gözünde bir kahramandı ve

kahraman olarak kalacaktı. Onun hakkında, halk arasında çeşitli efsaneler

dolaşıyordu. Hükümet orduları onun kaybolduğunu söylemekteydi. Ama halk

“gizlice ve kendi arasında” Molla Kenize Arslanov’un ölmediğini ve zamanı gelince

bu işleri düzeltmek için ortaya çıkacağı” efsaneleri dilden dile dolaşıyordu.

 71

2. Salavat Yulayev

Başkurtların köylü isyanlarında öne çıkan Kenize Arslanov’un, onların diğer

yöneticisi Salavat Yulayev’den farklı olduğu görülebilir. Ama onları az da olsa bir

araya getiren, Başkurtların özgürlüğü ve iyi yaşamaları için isyancılarla beraber

milleti sömürenlerle savaşmaları iledir.

1773 yılında Salavat Yulayev 21 yaşındaydı (bazı kaynaklara göre 19 yaşındaydı),

ama onun üç hanımı ve iki oğlu vardı. Onun babası Yulay Aznalin (Aznalizin,

Aznalinov, Adnalin) 1768 yılında Başkurdistan’ın Sibirya yolunda bulunan Şeytan-

Kude nahiyesinin kabile temsilcisi seçilmişti.

Salşavat Yulayev’in üstün fizik gücü, mükemmel silah kullanışı, ata binmesi ve

cesareti onda erken belirmişti. Başkurt halkının onun hakkında söylediği şarkılarda

bunun belirtisi olarak deniliyor ki:

Salavat kaç yaşında?

 Başında yeşil şapka var

 Eğer onun yaşını sorarsan – Salavat’ın

 On dört yaşında o kahraman olmuş 168

Salavat Yulayev tahsilli biri idi. Tatarca yazıp okuya biliyordu. İsyan zamanında

Salavat Yulayev, Polonya seferinde bulunan babasının işlerine bakıyordu.

1773 Kasım ayında Hükümet Salavat Yulayev’in babasından isyancılara karşı

savaşmak için birlikler göndermesini istiyorlardı. Bu birlik 80 kişilik olup, Salavat

Yulayev başkanlığında Sterlitamask bölgesine gitti. Burada bu birlik knez Urakov ve

yardımcısı Alibay Murzagulov’un Başkurt kumandasına dâhil oldu. Bu büyük

168 YU.A.Limonov, V.V.Mavrodin, V.M.Paneeh, s.152-167

 72

Başkurt birliği Orenburg üzerine yürüyen General Kara’ya yardımcı olmak için

görevlendirilmişti. Ancak, Kenize Arslanov ve onun yeğeni Kutlugeldu

Abdurahmanov’un propagandacı siyaseti sonucunda bu birlik isyancıların tarafına

geçmiştir.

Pugaçev, Salavat Yulayev’i Kenize Arslanov’a gönderdi ve Salavat onun birliğinde

belli bir zaman Berde’de kalarak, Orenburg şehrinin kuşatmasında iştirak etti. Çok

geçmeden Pugaçev, Salavat Yulayev’e Albay rütbesini verdi.

1773 yılının Kasım ayında Salavat, Pugaçev tarafından, halkın daha az bölümünün

isyana katıldığı Sibirya yoluna gönderildi. Kendi memleketine gelen Salavat,

babasının yanında iki gün kaldı. Bu süre zarfında onun babası Yulay Aznalin de

isyana katılarak aktif bir rol izlemeye başlamıştır.

Salavat Yulayev 1773 yılının Aralık ayından itibaren, Sibirya yolundaki insanları

galeyana getirip isyana katılmaları için girişimlerde bulundu.

Salavat Krasnoufimsk’te birkaç gün kalarak, Kungur üzerine yürümek içim birlikleri

organize etmeye başladı.

15 Ocakta Salavat Yulayev kumandasındaki Başkurt ve Rus birlikleri Krasnoufimsk

şehrinden çıkarak, yolda Kanzafer Usaev ve İvan Vasev’in birlikleri ile birleşerek

Kungur üzerine geldi ve Kungur şehrine bir beyanname gönderdi.

1774 Şubat sonunda Salavat Yulayev aktif birlikleri hareket ettirerek kısa bir zaman

üçün Krasnoufimsk şehrini ele geçirdi. Ama iyi silahlanmış hükümet orduları 17

Mart’ta Bugalşi köyü yakınlarında Salavt Yulayev’e bir darbe indirdiler. Bu

yenilgiden sonra kendi birlikleri ile geri dönen Salavat, yeni büyük Başkurt ordusunu

organize etmekle meşgul olmuştur.

6 Mayıs’ta Mihelson Sim fabrikasını alarak, Salavat Yulayevin bulunduğu Yeralı

köyüne doğru ilerledi. 8 Mayıs günü Salavat Yulayev, Mihelson orduları ile büyük

bir meydan savaşına girişti. Salavat Yulayev kumandasındaki Başkurt atlı birlikleri

korkusuzca düşmana saldırıyordu. Bir kaç saat süren meydana savaşı isyancıların

yenilgisiyle sonuçlanmıştı. Mihelson bile onların bu denli cesareti karşısında şok

olmuştu. “Bize öyle bir karşı geldiler ki, biz bu kadarını beklemiyorduk, bizim

saldırılarımıza gülerek üstümüze geliyorlardı”.

 73

Bundan sonra Mihelson birkaç gün Salavat Yulayev’in arkasından gitmesine rağmen

onu tamamıyla etkisiz hale getirip yakalayamadı.

Sim fabrikasından ayrılan Salavat Yulayev Ay nehri kenarına gelerek karşı kıyıya

geçip orada konuşlandı. Mihelson, Salavat’ı takip ederek geldi ve orada da Salavat’a

darbe indirdi. Onların silah gücü burada da görülüyordu.2 Temmuz’da yine meydan

savaşı başladı, tam o sırada Salavat’a yardıma gelen Pugaçev, Mihelson ordularını

arkadan vurdu. Pugaçev ile Salavat’ın orduları ilk defa burada birleşiyordu.

Pugaçev’in Kazan yolu üzerinde bulunan Osa kalesini ele geçirmesi gerekiyordu.

Bunun için Pugaçev isyanın alanını genişletmek için Salavat Yulayev’i

görevlendirmişti. Salavat kendi birliğinden Bahtiyar Kankaev ve Alaeddin’i Birsk

kalesine gönderdi, ama onlar yenilgiye uğrayarak geri döndü. İkinci girişimden sonra

Salavat Birsk kalesini aldı.

21 Haziran’da Osa kalesi Pugaçev’in eline geçmişti ama burada yapılan savaşta

Salavat Yulayev ağır yaralanmıştı. Pugaçev onu tedavi için evine gönderdi ve kendsi

Kazan üzerine yürüdü.

Salavat Yulayev ve diğer Başkurt önderlerinin Başkurdistan’a dönmeleri ve

Pugaçev’in Volga nehrinin diğer kıyısına geçmesiyle aralarında bağlantı kopmuştu.

Ama bu Başkurdistan’da isyanın bitmesi anlamına gelmiyordu. İsyan burada olanca

gücüyle devam ediyordu.

Pugaçev’in yokluğunda ve hatta onun yakalanmasından sonra bile, Salavat

Yulayev’in isyanı devam ettirmesi Çarlık yöneticilerini şoke etmişti.

Salavat Yulayev, 1774 Temmuzunda da faaliyetlerini sürdürüyordu. Önceleri o,

kendi köyü olan Sibirya yolu üzerinde bulunan Şeytan-Kude nahiyesinin Teke

köyünde Başkurt birliklerini yönetiyordu. Sonradan bu birlik doğudan Ufa şehrine

doğru ilerlemeye başladı. Güneyden de buraya Mişar birlikleri başkanı Kazanfer

Usaev, batı’dan ise Kazan yolundan bir birlik geliyordu. Kazanfer Usaev’in orduları

hüsrana uğratıldı. Salavat Yulayev ise Sibirya yolu üzerinde bulunan Ay nehrine geri

döndü.

Sibirya yolu artık Başkurdistan’daki isyanın merkezi haline gelmişti. Burada

birliklerin başında Salavat Yulayev ve Yulay Aznalin bulunuyordu.

 74

Ekimin sonunda onun durumu artık kritik bir hal almıştı. Volga nehrinin sağ

kıyısındaki isyan bastırılmış, Pugaçev yakalanmıştı. Çarlık, Başkurdistan’a büyük bir

ordu gönderme şansı kazanmıştı.

25 Kasım 1774 yılında Leskovskiy kumandasında bir birlik Salavat Yulayev’i

köşeye sıkıştırmayı başarmış ve onu yakalamıştı. Salavat Yulayev’i Ufa şehrine

gönderdiler, burada ondan daha önce yakalanmış babası Yulay Aznalin de

bulunuyordu.169

Baba ve oğul “Sekretnaya Komissia” (Gizli Komisyon) da yalnız yedi gün kalıktan

sonra Moskova’ya gönderilmişler. Orada uzun boylu sorguya çekildikten sonra

soruşturmayı devam ettirmek için geri Orenburg’a çevrilmişler ve bir müddet sonra

Ufa’ya nakledilmişlerdi. Baba oğul hakkında soruşturma tamamlandıktan sonra,

mahkeme kararını ilan etmiştir: Bu karar gereğince baba-oğul “malum olan bütün

cinayetleri için” cinayetin işlendiği yerde kamçıyla dövüleceklerdi. Bu karar

uygulandıktan sonra onları ebedi kürek çekecekleri karargâh olan Baltık Denizi

kıyısındaki Rugovik limanına sevk ettiler.170

Salavat yulayev, 25 Eylül 1800’de burada ölmüştür. Çarlık ve Başkurdistan’ın

feodal-başkanları Salavat Yulayev’i halkın beyninden silmek istiyordu. Onun yazdığı

yazıların tamamı yakılmış ve onun hakkında söylenen şarkılar yasak edilmiştir. Ama

hiçbir baskı Salavat Yulayev’i halkın kafasından silememişti.

Salavat Yulayev’in şiirleri Başkurt-savaşçılarını kendi topraklarını korumak ve

özgürleştirmek için çağrı yapıyordu. Halk ve Vatan düşüncelerini Rugovik’te bile

dile getiriyordu:

Sen uzaktasın Anavatanım benim

 Ben dönmek isterdim doğma (öz) diyara

 Başkurtlar, ayaklarım prangalı

 Karlar yolumu kesiyor

 Ama baharın karlar erir

169 YU.A.Limonov, V.V.Mavrodin, V.M.Paneeh, s.167-182
170 Taymas, s.95

 75

 Başkurtlar, ben Ölmedim!171

(V.Filov’un Tercümesinden)

.

Salavat Yulayev, yalnız Pugaçev’in koldaşı olmasından dolayı değil, Orenburg

eyaletindeki Başkurtların ve diğer Müslümanların isyanına önayaklık ettiğinden

dolayı da, 18 asrın belli başlı şahsiyetlerinden biridir. Başkurtlar Salavat Yulayev’i

bugüne kadar hatırlarında tutuyorlar; onun gücü, cesareti ve kahramanlıkları

hakkında pek çok şarkı ve hikaye dillerde dolaşmaktadır. Başkurtların anlattıklarına

göre, şarkıları hem irticalci (Doğaç), hem şarkıcı olan Salavat’ın kendisi tarafından

tertip edilmiştir.

Salavat Yulayev Başkurt halkının milli kahramanı haline gelmiş ve bu anlamda

ölümsüzleşmiştir.172

Bununla beraber artık isyan bastırılmış ve olaylar normal seyrini almıştı. Çünkü

Pugaçev ve yanında olanlara bu türlü işkencelerden sonra artık halkta böyle

ayaklanma olamazdı. Ama değişen bir şey oldu ki, o da köylülerin ve Müslümanların

hayatında iyi yönde değişiklikler olmuştur. Tatar ve Başkurt Müslümanlarının

Pugaçev isyanına katıldığını gören II. Katerina İslam’ı en özgür dinlerden biri

yapıyor ve Orenburg’ta ilk Rusya İmparatorluğu Muhammedi Ruhani Meclisini

açıyordu. Bu kurum Rusya’da yaşayan Müslümanları kontrol etmek ve oraya dini

memurların alınarak dini işlerin yürütülebilmesi için kurulmuştur.

171 YU.A.Limonov, V.V.Mavrodin, V.M.Paneeh, s.185-186
172 TAYMAS, s.93–94.

 76

III. BÖLÜM

PUGAÇEV İSYANINDAN SONRAKİ DÖNEM

A. II. Katerina’nın Müslümanlarla Uzlaşma Politikası

Rusya’nın aslen Alman olan “aydın” imparatoriçesi II. Katerina hükümdarlığının ilk

yıllarında şimali Müslüman Türk din kişilerinin, mabet ve medreselerinin hukuki

durumunda hiçbir değişiklik husule gelmemişti; yani onlar eskisi gibi, henüz hiçbir

hukuka malik değildiler. II. Katerina hükümeti, 1768 senesinde mahut “Yeni

Dönmeler Kontorası (daire, büro, ofis) nı” kapatmış, Anna ve Elizaveta’nın İslam’a

karşı amansız politikasından vazgeçmiş idiyse de, Müslümanların dini ihtiyaçlarına

pek o kadar ehemmiyet vermiş değildi. Bu kadın hükümdarın hükümeti,

Müslümanlarla anlaşma ve uzlaşma politikasını ancak “Pugaçev kıyamından” on

sene sonra gütmeye başlamıştır. 18. asrın sonlarına doğru Müslüman dünyasına karşı

lakayıd davranma politikasının faydasızlığı ve hatta zararlılığı gün gibi ayan

olmuştu.173

II. Katerina zamanında öne çıkan olaylardan en önemlisi Rusya’daki Müslümanlara

ve İslam’a karşı olan devlet politikasının değişmesi olmuştur. Onun zamanında

Pravoslavlar’dan sonra, sayı bakımından çok olan Müslümanlar genelde

Povoljye(Volga kıyıları) ve Priuralye’de (Ural kıyıları) yaşıyorlardı. Sonradan

Kırım, Kuzey Tavriya ve Kuban’ın Rusya’ya katılması ile Müslümanların sayısı

daha da artmıştır.

Rusya’da İslam ve onun adet ve ananeleri hiçbir zaman yasaklanmamıştır, ama bazı

iktidarlar zamanında Müslümanlara karşı alınan tavır ağır olmuştur. XVIII. asrın

ortalarında Deli Petro’nun kızı Elizaveta Petrovna zamanında ağır tavırların alındığı

görülmüştür. Mescitlerin inşası azalmış, Povoljya ve Priuralya Müslümanlarının

Hıristiyan olmaları teşvik edilmiş, ancak Hıristiyan olmaları durumunda Hıristiyan

toprak kölelerini elinde bulundurma hakkı bile tanınmıştır. Petersburg,

imparatorluğun Müslüman nüfusu çok olan bölgelerde Hıristiyan misyonerlerin

173 Taymas, , s.95—96.

 77

faaliyetini teşvik ediyordu. Merkezi ve yerel idareler Hıristiyanlığı Müslümanların

tesirinden korumağa çalışıyordu.

Tabiî ki o zamanlar da devletin çıkarları bazı istisnaları beraberinde getiriyordu.

Onun için, Elizaveta Petrovna zamanında Deli Petro’nun savaş arkadaşı olan, Rus

Generali Kutlu-Muhammed Tevkelev Müslüman’dı. Yine de imparatorluk

yetkililerinin yetersiz kalan hoşgörü politikası Rusya’daki Müslüman toplumun önde

gelenlerini tahrik ediyordu. Bu da Müslüman vekillerin 1767 yılında Komisyona

verdikleri önerilerde öne çıkıyordu, onlar İslam’ın yaşanmasında öne çıkan bazı

engellerin kaldırılmasını istiyordu. 174

Dini Hoşgörü ile ilgili ferman 1773 yılında ortaya çıktı ve bu mescitlerin inşası ile

ilgili olup Rusya Müslümanları için yeni bir dönemin başladığının işareti idi. Dini

hoşgörü ile değişen dini takipler resmi olarak kesildi. Sonra da 1776 da çıkan

fermanda tatarların ekonomik özgürlüğünü kısıtlayan kanunlar yürürlükten kalktı.

Kırım’ın Rusya’ya katılmasıyla bu alanda birbirini takip eden politika izlemeye

başlandı, bunun başlıca sebebi de II. Katerina’nın Potemkin ile bu problemlerle ilgili

bakış açıları aynı idi. İkisi de iyi biliyordu ki, 1500 mescidin bulunduğu ve

toprakların % 25’i mescitlere ve diğer dini kurumlara ait olan Kırım’ın önde gelen

dini ve dünyevi insanlarını kendi tarafına çekmek gerekiyordu. Onun için Rus

yönetimi var olan İslami gidişatı değiştirmedi ve kiliseye de yerel ruhani işlerine

karışma imkânı vermediler. 175

Pugaçev isyanında Ural-İdil sahasındaki Müslüman-Türk (Kazan Türkleri Başkurt,

Kazak) ahalinin Katerina hükümetine karşı ayaklananlara kitle halinde katıldığı

görülmüştü. Bunun başlıca sebebi daha evvelki hükümdarlar zamanında Müslüman

tebaanın maruz kaldığı şiddetli tazyikler olduğu aşikârdı. Katerina bunu nazarı itibara

alarak, 1788 yılında Rusya Müslümanlarının din işlerine bakacak bir müessesenin

kurulmasını uygun gördü.176 Rusya’nın güney doğusunda yaşayan Müslüman

Türklerden, II. Katerina hükümetinin ne derece kuşkulandığı, imparatoriçenin baron

İglstrom’a 1787 senesinin eylülünde, ikinci Rus-Türk harbi başladıktan sonra yazdığı

emirnamelerinde açıkça görülmektedir. Bu fermanların birinde (10 Eylül tarihlisinde)

174 “Zakonadatelstvo Ekaterinı II, C.1, s.1032
175 Madariaga, s.812.
176 Kurat, s.285.

 78

şu sözler vardır: “tebaamızdan olup da, sizin idareniz altındaki vilayetlerde yaşayan

veya o bölgelerde göçüp konmakta olan halka karşı pek ihtiyatlıca muamele ediniz;

sakın onlara cebir ve tazyik yapılmasın; yapıldığı takdirde onlara kanun gereğince

haklarını aramaya müsaade edilsin. 27 Eylül tarihli başka bir fermanda, Kafkasya

valisine gönderilen bir fermanın suretinin İglstrom’a da gönderildiği bildirilerek

deniliyor ki: “Muhammedi şeriatını tutan halkı pek dikkatle gözetlemek ve onlar

arasındaki herhangi bir harekete karşı tetikte bulunmak hakkında Kafkasya valisine

gönderdiğimiz fermanın bir kopyasını size de gönderip, bunda yazılan talimat

gereğince hareket etmeyi emrediyoruz denilmektedir.177

II. Katerina’nın da bu komisyonda aldığı tavır, Müslümanların ihtiyaçlarına cevap

veren türdendi. Çariçe’ye göre, “vatandaşlarının, güvenliğini ve sükûnetini

sağlamamak, onların dini vecibelerini yapmaya izin vermemek veya yasaklamak

zarar verici bir ayıp olurdu.

Rusya’daki iç ve dış olayları sonucu, 1773 senesinde Rusya’da Müslümanlara ve

İslam’a karşı olumlu kararlar birbirinin arkasından gelmeye ve yerleşmeye

başladığını gördük. Bu istikamette alınan kararlar devletin iki karşı görüşlü merkezi

tarafından alınmıştı. Birincisi, 17 Haziran 1773’de, II. Katerina’nın, dinsel hoşgörü

politikası neticesinde, Camilerin yapılmasına izin veren fermanı idi. İkincisi ise, aynı

yılın sonbaharında imparator Petr Fedoroviç (yani Y.İ. Pugaçev) zamanında dini

özgürlüklerin gerçekleşmiş olmasıdır. Bununla tespit edilmesi gereken, iki karşı

görüşün, Devletin bütünlüğü içinde daha esnek bir dini politika yürütmek

gerekiyordu. Özellikle de Müslümanlara karşı.

1774’de yapılan Küçük-Kaynarca antlaşması gereğince Rusya Kırım Hanlığı içinde

yaşayan Müslümanların dini özgürlüklerini garanti altına almayı ve Türk Sultanının

Ruhani Otoritesini, yani Müslümanların halifesi olarak kabul etmiştir. İkinci maddeyi

Rusya 1783 yılında tek taraflı olarak feshetmiştir. Yani artık Osmanlı Sultanı bu

topraklarda Müslümanların halifesi veya dini lideri durumundan çıkmıştı.

Yukarıda da gördüğümüz gibi, II. Katerina 8 Nisan 1783 yılında beyan edilen

fermanında, Tavrida (Kırım) ve Kafkasya Müslümanlarına “mabetlerinin ve doğal

dinlerinin korunacağını ve her türlü ibadetin dokunulmadan yapılacağını” vaat

177 Taymas, s.99—100.

 79

ediyordu. Bu siyaset imparatorluğun diğer bölgelerinde yaşayan Müslüman gruplar

için de geçerli idi. Litvanya Büyük Knezliğinin Rusya’ya katılmasıyla çıkan

fermanda sadece Katolik-Hıristiyan dinine mensup insanlar için değil, orada yaşayan

Litvanyalı Müslüman-Tatarlar için de dini özgürlük garantisi veriliyordu.178

1773–1775 köylü isyanında bazı Tatar-Başkurt önde gelenlerinin kargaşalı zamanda

kararsız ve sallantılı tutumları II. Katerina ve etrafındaki insanlara, imparatorlukta

yaşayan Müslüman aristokrat tabakalarının, Rusya devleti asilzadeleri sınıfının içine

alma sürecini hızlandırmaları gerektiğini göstermiştir. 22 Şubat 1784 yılında çıkan

ferman, Müslüman-Tatar knezleri ve Mirzalarına, Hıristiyan toprak köleleri hariç,

Rus asilzade sınıfının bütün hak ve imtiyazlarını tanıyordu. Sonuncusu Litvanyalı

Müslüman-Tatar asilzadeleri için geçerli değildi, çünkü orda daha önceden alınan bir

kararla hangi dine mensup olduğuna bakılmadan herkes köle sahibi olabiliyordu.

1782 yılında Kazan şehir belediyesinin kurulması ile Volga ve Ural havzasının

şehirleri arasında verilen ticari eğitim sonrası, 1785 yılında Müslüman tüccarların,

devletin ekonomik ve politik hayatına katılmaları genişlemişti.179 Artık Müslümanlar

yavaş-yavaş söz sahibi olmaya ve kendilerini göstermeye başlamıştı.

Dini karşıtlığın kesilmesi ve Müslümanların önde gelenlerini Rus Devlet sistemine

alınması tüm Tatar halkları ile dolu bölgelerin gelişmesine ve oralarda suların

durulmasına yardımcı oldu. Giderek yerel önderler önceki durumunu kaybetti.

Sonradan Tatarların esas meşguliyeti Orta Asya ile ticaret olunca, onların arasında

güçlü bir tüccar tabakası çıktı ki yeni düzen onların yararına oldu.180

Dini hoşgörünün çıkması, Müslümanların yaşadığı bölgelerde cami ve benzeri dini

müesseslerin açılması ve kanunların uygulanmasına geçildiğine göre, dışarıdan bir

katkının olmaması için Müslümanları yönetecek bir müessesenin kurulması icap

ediyordu. Bunun için de Müslümanları yönetecek bir kurumun olması gerekiyordu.

178 Zakonadatelstvo Ekaterinı Vtoroy, C.1, s.1032.
179 Zakonadatelstvo Ekaterinı II, C.1, S.1034.
180 Madariaga, S.813—814.

 80

1. Orenburg ve Ufa’da Ruhani Meclisin ve Müftülüğün Kurulması

II. Katerina zamanında Müslümanlar için yapılan bazı değişiklikler ve yasalar

yanında 1788 yılında Rusya Müslümanlarını yönetmek için Orenburg Muhammedi

Ruhani Meclisi kurulmuştu. Volga ve Ural havzası Müslümanlarının ilk başkanı-

Orenburg Müftüsü, Kafkasya ve Orta Asya Rus diplomatı olan, Serbest Ekonomi

üyesi Muhammed Han Hüseynov seçilmişti. Yönetimin fermanları neticesinde

Orenburg Müftülüğünün yapısı ve kadrosu, Molla ve dini görevlilerinin seçimi,

görevleri ve maaşları belirlenmiştir. Kırım’ın Rusya’ya girmesinden sonra, Rus

yönetimi Giraylar zamanında olan Müftülüğün geçimini kendi üzerine almıştır. 181

Rusya’nın Müslüman nüfusu için merkezi yönetim kurulması becerikli Orenburg

valisi İgelstrom’un inisiyatifi ile olmuştur. Onun düşüncesi ile Rusya yönetimi

İslam’a destek vererek Tatar kabilelerini göçebe hayatından vazgeçirmenin mümkün

olacağını biliyordu. II. Katerina zamanında İgelstrom’un tavsiyelerine uyma

sürecinde çok sayıda Mescit, Kervan-Saray ve Medreselerin inşaatına başlanmıştı.

1786 yılında Müslüman okullarını Rusya milli okullarını yöneten Komisyona

bağladılar, bu komisyona verilen emirlerden biri de, bundan böyle Müslümanların

resmi dili haline gelen Tatarca ve Rusça olarak Müslümanlar için Rusya yönetimi

hesabına kitapların bastırılması olmuştur. Sonradan 1788—1789 yıllarında tüm

Rusya İmparatorluğunda bulunan Müslümanların bağlı olacakları bir merkezi

yönetim de Ufa’da kurulmuştu. Kurulan bu yönetim aynı Hıristiyan Kutsal Sinod’u

mahiyetinde olmakla beraber, onun kadar statü sahibi değildi. Bu kurum Müslüman

Ruhaniliğinin Kurulu olup dini hayatın şekillenmesine bakıyor, ruhaniliğin

profesyonelliğini kontrol ediyor, Mollaları tayin ediyor, mescitlerde bulunan okulları

denetliyordu. Ruhani kurul dini eğitim meselelerine, evlenme ve boşanma işlerine

bakıyordu. Müslümanları ilgilendiren vatandaşlık ile ilgili davalar Rusya yönetimi

dünyevi mahkemelerinde görülüyordu. Müslüman Müftüsü, ya da Ruhani Kurulun

başkanı, diğer dini görevlerde bulunan insanlar gibi, dvoryanlık alarak Müslüman

köylülerin bulunduğu mezraları yönetiyorlardı. Osmanlı Devletinden ve Buhara

Hanlığından Molla ve Ulemanın Rusya girmesi yasaktı. 182

181 Zakondatelstvo Ekaterinı II, C.1, s.1034
182 Madariaga, , S.812—813.

 81

Müslüman Ruhani asamblesi (kurulu) Bolşevik ihtilaline kadar sürmüştü. Bu kurul

yukarıda gördüğümüz gibi Rusya Müslümanlarının dini ve kültürel işlerini kontrol

etmek için hizmet veriyordu. Bu kurul Rusya devletinde bulunan Müslüman-

Tatarların kendi yöneticilerinin yardımı ve gücüyle asimilasyon sistemini kurmuştu.

Ruhani meclisin resmi dili Rusça idi (Tatar diline tercümesi vardı), ama diğer

yerlerde Müslüman toplumu kendi milli dillerini kullanıyordu. 1794 yılında Tavriya

Muhammedi Ruhani Meclisinin kurulması için bir ferman çıkmış, ama tam anlamıyla

kurulması 1831 yılında imparator I. Nikolay zamanında gerçekleşmiştir.

1787 yılında Rusya’da ilk defa II.Katerina zamanında Müslümanların talebi ve kendi

politikalarının bir gereği olarak S.Petersburg şehrinde Kur’an’ın Arapça tam metni

basılmıştı. Sonradan basım işi 1789, 1790, 1793 ve 1796 yılında da devam etmiştir.

Sonradan Tatarların istekleri üzerine I. Pavel 1799 yılında Kazan şehrinde matbaanın

kurulmasına izin vermişti. Bu tarihten sonra Kazan şehrinde bulunan bu matbaa

Rusya’daki İslam’i kitapları basan ilk ve büyük matbaa olmuştu.

Bu yapılanlara bakıldığında Rus Şarkiyatçı-Akademisyen V.V. Barthold’un

görüşünü benimsemek mümkündür, II. Katerina zamanında Rusya Yönetimi

“İslam’a büyük hürmet gösteriyordu”.183

2. Kazah—Kırgız Meselesi: Vaktiyle Deli Petro baş tercümanı Aleksey Tevkelev’e

“Kazah184-Kırgız Ordası, sahrada yaşayan ve tabansız bir il ise de, bütün Asya

ülkeleri ve illerinin kapısı ve anahtarıdır” diyerek, eğer Tevkilev bu Orda’yı

Rusya’ya boyun eğmeyi üstüne alırsa, bu yolda harcamak üzere, kendisine bir

milyon ruble ödenek vereceğini anlatmıştı. Mesele şundan ibaretti: “Kiçi Cüz”

(Küçük Orda) Kazahlarının hanı Bulgayır (Ebul-Hayır), Cungarya kalmuklarının

çapullarından bizar olduğundan, Rus çarının himayesine sığınmaya mecbur olmuş,

yani 1730 senesinde imparatoriçe Anna İvanovna’ya başvurarak, kendi Orda’sını

Rus uyrukluğuna kabul etmesini istemişti.

183 Zakonadatelstvo Ekaterinı II, C.1,S,1034.
184 Kazah – Kazakistanlı anlamında, Kazak ise Rus kazakı olarak geçiyor.

 82

Ancak hanları tarafından Rus ülkesine satılmış olan “Kiçi Cüz” Kazahları, bu Rus

uyrukluğunu asla tanımak istemiyorlardı ve hatta Rusların “Güney Ülkelere” doğru

ilerlemesine mani olmaya çalışıyorlardı.

Hâlbuki gerek ticareti geliştirmek, gerekse siyasi nüfusu yaymak için Orta Asya ile

münasebetler kurmak, XVIII. asrın son yarısındaki Rus siyasetinin yüksek

amaçlarından biri idi.

Rus müellifi Aleksey Lefşin bu konuda diyor ki, “1752 yılında, yani Elizaveta

zamanında, Rusya’nın Nurali (Bugyarın Oğlu) ile münasebetlerinden maksat, asıl

Kazah-Kırgız işleri olmayıp, Hive, Buhara ve Taşkent memleketlerine ve onlar

üzerinden Orta Asya’nın öteki kısımlarına, hatta o zamanlarda her çeşit servetlerin

kaynağı sayılan Hindistan’a kadar ticaret kervanlarını işletmek için yol açmak idi.

İşte bu yolda Kazak-Kırgız hanının yardımı Ruslar için pek lüzumlu idi”.

İkinci Katerina’nın güttüğü bu siyasetin başlıca gayesi, Türkistan’a ticaret kervanları

işletmek ve Kırgız steplerini meskûn bir hale koymak olmuştur. Ancak bu gibi

çalışmalara rağmen Türkistan ile olan ticari münasebet 30 yıl zarfında çok az

ilerlemiştir. İşte bundan dolayıdır ki, II. Katerina hükümeti XVIII. Asrın 80.

yıllarında Kazak-Kırgızlar arasında barış yoluyla sokulma çarelerini aramaya

koyulmuştu.

1784 senesinde Orenburg ülkesi genel valiliğine getirilen İglstrom’un uygun görmesi

üzerine, II. Katerina hükümeti 1785 yılından itibaren Kazah-Kırgız stepleri

sınırlarında bulunan Rus şehir ve kalelerine, hazine hesabına camiler tesis etmeye

girişmişti ki, aynı senede Orenburg ve Troyski şehirlerinde camiler açılmıştı.

Bu camilerin açılma haberini alan çariçe, Baron İglstrom’a o yılın 14 Eylülünde

gönderdiği fermanda şu sözleri yazmıştı: “6 Ağustos tarihli raporunuzdan, Troyski ve

Orenburg kalelerinde kurulmuş olan camilerin açılması haberini aldıktan sonra asla

şüphe etmiyorum ki, bu gibi umumi mabetler sınırlarımız yöresinde yaşayan göçebe

kavimleri de celp edecektir. Bu hal ise, onları ileride serkeşlikten vazgeçirmek için

şiddetli tedbirlerden daha tesirli olacaktır”. Katerina, aynı yarlıkta gene valisine

anılan şehirlerde “Kazan medreseleri tarzında Tatar medreseleri” tesis etmeyi,

Müslüman tacirlerin işlerine yarayacak olan kervansaraylar veya ticaret hanları

kurmayı, “Müslüman adetlerden nasıl münasip olacağını Tatarlardan öğrenerek”

 83

camilerin çevresine taş duvar çekmeyi de tavsiye etmektedir. Yeni camilerin,

ahalinin gelip gitmesi için kolaylıklı yerlerde ve mümkün olduğu kadar büyük, hatta

beş bin kişi alacak derecede büyük inşa edilmesine önem vermeyi emretmektedir.

Çariçe Kazah-Kırgız medreseleri için öğretmenleri Kazan Türklerinden getirmeyi

teklif etmiştir.

İglstrom adına gönderdiği başka bir fermanında II.Katerina “Çeşitli Kırgız

kabilelerine Mollalar (Hocalar) göndermek bizim işlerimiz için çok faydalı olur.

Onun için siz Kazan Tatarlarından güvenli mollaları celp edip oralara gönderin ve

onlara Kırgızları bize karşı sadakatte bulundurma hakkında talimat verin” demişti.

Bütün bunlardan görüldüğü üzere, II. Katerina hükümeti, din ve okuma yazma

hamiliği maskesi altında molla ve hocaları Rus hükümeti yararına, propaganda ve

siyasi ajanlar gibi kullanmak istemiştir. Bu molla ve hocaların II. Katerina tarafından

verilen görevleri ne denli yerine getirmiş olduğunu bilemiyoruz. Baron İglstrom,

Kazah-Kırgız ili idare tarzını büsbütün değiştirmeye karar vererek, Nurali Hanı

Ufa’ya sürmüş, Bulgayır Han oğullarıyla Sırım-Batır arasında cereyan eden

kavgaları bütün gayretiyle körüklemiş ve Kırgızları “tedip etmek” için iki-üç defa

Rus askerleri sürmek zorunda kalmıştır. 185

II. Katerina bunun için, Kırgız-Kazah Orda’larında İslam’ın sadece takip edilmesinin

değil, Kazan Tatarlarından olan mollaların tahtın birinci ve güvenilir adamları

olmasını istiyordu; Devlet hesabına mollaların ders verdiği halk okulları yapılmış,

Kur’an’ı Kerim basılmış ve hatta Muhammedi Ruhani Meclisi kurulmuştu.186

Bundan anlayacağımız şudur ki, kendi menfaatleri ve güttüğü siyasetleri yürütmek

uğruna elinden geleni ardına koymamışlar. Pugaçev isyanından sonra Müslümanların

hayatında yapılan değişiklikler ve onların hayatlarını kolaylaştırmak ve dinlerini

özgürce yaşamaları için çıkartılan kanunların da çoğu Müslümanları sevdikleri için

değil, isyanın yeniden alevlenmesinden korktukları için olsa gerek. Her ne olursa

olsun nihayetinde Müslümanların işine yarayacak kanunların çıkması ve

uygulanması sevinç verici bir olaydı.

185 Taymas, s.96—98.
186 Batunskiy, C.1.s, 24.

 84

3. II. Katerina, Türkiye ve Müslümanlar: 60. yıllarda Avrupa’da zor bir siyasi

oyun gerçekleşiyordu. Rusya’nın Balkanlarda güçlenmesini istemediği Avusturya ve

Fransa, Rusya’ya karşı bir tavır içindeydiler. 1768 yılının Eylül ayında Avusturya ve

Fransa tarafından tahrik edilen Türkiye, Rusya’ya karşı savaş ilan etti. Türk-Rus

savaşı başladı (1768—1774).

1770 yılının yazında Moldavya’da P.A. Rumyantsev kumandasındaki Rus orduları

Largi ve Kagula nehirleri kıyısında Türkleri yenerek aşağı Tuna’ya çıktılar. Amiral

G.A. Spiridov ve S.G. Greyga kumandasındaki Rus filosu Çeşmen Koyunda (Hios

adası) Türk donanmasını yenilgiye uğrattı. 1771 yılında Rus orduları Kefe’de

(şimdiki Feodosiya) galip gelerek Kırım’ı aldılar. Turtukay, Girsov (1773) ve

Közlücey (1774) muharebelerinde A.V. Suvorov kumandasındaki kuvvetler büyük

galibiyet kazanmıştı. 187

Türkler için daha büyük felaket, hiç beklenmedik bir yerden geldi. Kont Aleksey

Orlov’un idare ettiği bir Rus donanması Baltık denizinden hareketle Akdeniz’e geçti

ve Orlov’un teşvikiyle Mora’da Rumlar isyan çıkardılar. Rus donanması Sakız Adası

açıklarına geldi ve Çeşme’de vuku bulan deniz muharebesinde Türk donanmasını

imha etti. Bununla telaşa düşen Babıâli barış müzakerelerine başlanmasını istedi.188

80. yıllarda Dış siyasetin en mühim meselelerinden biri Kırım meselesi idi. onun

etrafında sürdürülen diplomatik savaş bitmek bilmiyordu. 8 Nisan 1783 yılında II.

Katerina Kırım yarımadasının, Taman adasının ve bütün Kuban tarafının Rusya

imparatorluğuna ilhak edildiğini beyan etmişti.189

10 Temmuz 1774 yılında Küçük-Kaynarca köyünde (Tuna’dan güneyinde bulunan)

antlaşma yapıldı. Bu antlaşmaya göre, Buga ile Tuna arasında olan topraklar, deniz

kıyıları, Kırımdaki kaleler Rusya’ya veriliyor, Kırım hanlığı ise bağımsız hale

geliyordu. Rusya Ticari Donanması Boğaziçi ve Çanakkale boğazlarından serbestçe

geçerek Akdeniz’e çıkma hakkını elde ediyordu. 190 1774 yılında akdedilen bu

antlaşmayla Rusya kesin şekilde Karadeniz sahillerine ulaşmış ve çok mümbit ve

187 Polyak, s.261.
188.Kurat, s.290.
189 G.B.Polyak, s.262
190 Polyak, s.262

 85

geniş arazi elde etmişti; Kırım hanlığının Rusya’ya katılması için ilk adım atılmıştı.

En önemli nokta da Rusya Ortodoks tebaayı himaye bahanesiyle Türkiye’nin iç

işlerine karışmak imkânını elde etmişti. Bu itibarla Küçük-Kaynarca antlaşması Rus-

Türk münasebetlerinde bir dönüm noktası olup, Rusya’nın Osmanlı Devletini

yıkmak yolunda en büyük muvaffakiyetini teşkil etmekteydi. Ama unutulmaması

gereken bir şey vardı ki, Osmanlı henüz tasfiye edilecek kadar zayıf bir ülke değildi.
191

Osmanlı Devleti, şimdiye kadar Rusya ile en ağır antlaşmasını imzalıyordu. Fazla

toprak kaybı olmamıştı. Ama Kırım’a bağımsızlık verilmesi, Rusların Eflak ve

Boğdan işlerine karışmaları ve Ortodoksları himaye hakkı antlaşmanın en ağır

maddeleri idi. Ruslar bu antlaşma ile “Prut’un lekesini silmişlerdi”. Bu antlaşma ile

Tuna prensliklerinin bağımsızlığı ve Kırım’ın ilhakı için ilk adımlar atılmıştı. Rusya

Kırım’ı Lehistan misali yutmak istiyordu. Bu antlaşma ile ona bağımsızlık verilmesi

burasının Rusya’ya ilhakında bir merhale olacaktı.192

Tavrida’nın (Kırım yarımadası) Rusya vilayeti haline gelmesi Rusya’nın güney

sınırlarını saran tehlikeden korunması için gerekli idi. Asırlar boyunca Rusya kendi

sınırlarını Karadeniz ve Azak denizine kadar genişletmek istiyordu.

Küçük-Kaynarca antlaşması ile ortaya çıkan Tatarların bağımsızlığı sadece birkaç yıl

devam etmiştir. Bu zaman içinde Kırım’da partiler arasında müthiş mücadeleler baş

gösteriyordu. Rusya’nın menfaatlerini savunan Sahib-Giray Hanın yerine, Türkiye

tarafından desteklenen Devlet-Giray han getirilmişti. Sahib Giray Rusya’dan yardım

isteyince, Suvorov silah gücüyle yönetimi ona geri vermişti, ama daha sonra

Rusya’da kalan ve Batı Avrupa ananelerine göre yaşayan Şahin Giray getirildi. Han

olan Şahin Giray, Türkiye’nin ilgisine ve Kırım’a kendi adamını getirme

mücadelesine karşı mücadele vermek zorundaydı. Şahin Giray tahtan indirilince, Rus

silahı ve General Samoylov’un yardımıyla yeniden başa geldi. 1783 yılının Nisan

ayında Potemkin Herson’a gelerek, Kırım’ı almak için son talimatlarını verdi. Şahin

Giray ve Kuban kavimleri ile görüşmeler başladı; görüşmeler olumlu sonuç verdi:

Han kendi haklarını İmapratoriçeye devrediyordu ve Kırım Rusya’nın bir eyaleti

191 Kurat, s.291.
192 Kocabaş, s.140

 86

haline geldi. Bütün bunlar Katerina’nın çarlığının ilk yıllarında Polonya’da

yapılanları hatırlatıyordu. 193

Katerina’nın kendi tarafından yazdığı mektuplarında, Onun Kırım’ın Rusya’ya

katılması yolunda ne denli işin içinde olduğu biliniyor. 8 Nisan 1783 yılında çıkan

bir kararla Kırım Rusya’ya bağlı hale getirilmiştir.

Kırım’ın elden gitmesi, Türkiye’de büyük bir reaksiyon uyandırdı. Fransa ve

İngiltere hükümetleri de el altından Rusya’ya karşı Babıâli’yi harbe teşvik etmekte

idiler. Bu durum karşısında Türkiye, 1787 yılında Rusya’ya harp ilan etti. Harbin

başlangıcında durum Rusya’nın aleyhine döndü. Ancak Özü kalesinin düşmesi Rus

kuvvetlerinin ilerlemesine yol açtı. Harp durumu tamamıyla Rusların lehine

dönüşmesinden sonra, Babıâli barış müzakerelerine başlamak zorunda kaldı. 1791

yılında Yaş şehrinde akdedilen barış şartları gereğince: Türkiye, Kırım’ın Rusya’ya

ilhakını tanıdı, Özü kalesi Ruslara bırakıldı, Dnestr (Turla) nehri Rusya ile Osmanlı

devleti arasında “ebediyen” sınır olarak tespit edildi. Bu suretle Küçük Kaynarca’da

Türkiye’ye kabul ettirilen şartlar, yaş barışı ile bir kat daha ağırlaştırıldı; Rusya’nın

Türkiye’ye karşı askeri üstünlüğü, artık su götürmez bir hakikat olmuştu.194

Kırım halkı beyninden vurulmuşa döndü. Buna tahammül edemeyenler göçe başladı.

Binlerce aile, mallarını, mülklerini, baba ocaklarını terk ederek Rumeli’ye hicrete

başladılar. Fakat hicrete hazırlanan ve miktarları 30 bin kadar olan bir küme

biçarenin, çoluk çocuklarıyla beraber Potemkin’in merhametsizce kılıcına kurban

olduğunu gören ahali, artık hicrete dahi cesaret edemeyerek zehir esarete boyun

eğmeye mecbur olmuştu”.

Osmanlı Devleti, güçsüzlüğü sebebiyle Kırım’ın ilhakına ve burada yapılan

zulümlere ve burada yapılan katliamlara seyirci kaldı. Osmanlı halkında ise galeyan

üst safhada idi. Şimdiye kadar kaybedilen toprakların hiçbirisine bu kadar

üzülmemişlerdi. İlk defa ahalisi tümüyle Müslüman bir toprak elden çıkarılıyordu.195

Kırım’ın alınması Rusya için büyük bir anlam taşıyordu. Leopold Toskanskiy,

dediğine göre bundan sonra Rusya Karadeniz’de, önceden Hazar denizinde olduğu

193 Brikner, s.417—418.
194 Kurat, , S.291
195 Kocabaş, s.147.

 87

gibi hüküm sürmeye başlayacak ve Rusya, Kırım yarımadası sahillerinden

Türkiye’yi İstanbul’a saldırıyla tehdit edebilecekti.

Katerina, Kırım’ın alınmasını ve bunun yanında Kırım’da Tatarların barbarlığına ve

Türklerin oyununa son verdiğini Grimme’ye sevinçle bildiriyordu.

II. Katerina büyük Knez Pavel Petroviç’e Kırım’ın alındığını söylediğinde, Pavel,

Fransa’nın bu işe sıcak bakmayacağını ve Rusya’nın büyümesini istemeyeceğini

söylüyordu. Ama II. Katerina’nın ise oğluna, Fransa ve İsveç’ten çekinecek bir şeyin

olmadığını söylüyordu.

Prusya Diplomatı Gafron’un İstanbul’da fesat çıkarmak istediği Petersburg’da

biliniyordu. Kırım’ın alınmasından sonra Gafron’un entrikalarının arttığı haberleri

geliyordu. Rusya’nın güçlenmesi Fransa’da bir korku uyandırıyordu.

1783 yılının Ağustos ayında, Türkiye’nin kendine karşı savaş açacağını biliyordu.

Gerçekten de, İstanbul’da savaşa girmek isteyen partiler hükümeti sıkıştırıyordu.

Reis Efendi, ölürüm de, Kırım’ın Rusların elinde kalmasına izin vermem diyordu.

Her şeye rağmen, bazı partiler üstten alınca, barış bozulmadı. Ama barışın uzun

sürmesi imkânsızdı. Kırım’ın alınması Osmanlı için büyük bir darbe idi. Rusya

hareketlerden geri kalmıyor ve Osmanlı’yı savaş ilan etmesi için tahrik ediyordu.196

Kırım'ı topraklarına katan II. Katerina (1762–1796) iki asır önce Tatar ve

Başkurtların ülkesini (Kazan hanlığı 1473–1552) ele geçiren IV. İvan'dan (Korkunç)

(1553–1584) daha dikkatli ve daha liberal bir politika güdüyordu. IV. İvan'ın

Kazan'da yaptığı hatalardan sakınmayı ümit ederek, Katerina Kırımlıları siyasî

yönden tamamen asimile etme (eritme) fikrini desteklememiş ve aynı zamanda

Ortodoks Kilisesinin de burada herhangi bir misyonerlik hareketi yapmasına

müsaade etmemişti.197

196 Brikner, s.419—422.
197 Türk Dünyası Dil ve Edebiyat Dergisi, sayı: 2 (Güz 1996), s. 403

 88

a. 1787 Yılında II. Katerina’nın Kırım seyahati: Katerina, Mogilev şehrine

seyahat yaparak, Belorusya’da yeni katılan toprakları tanımak için gezmişti. Aynı

şekilde imparatoriçe Kırım’ın alınmasından birkaç yıl sonra buraya seyahat etmişti.

İmparatoriçeye bakanlar, yabancı diplomatlar eşlik ediyordu. Seyahat o zamanlarda

askeri liman haline gele Herson şehrine, Kırım Hanlarının başkenti olan Bahçe-

Saray, bir de dünyanın en iyi limanlarından biri olan Sivastopol şehrine yapılmıştı.

Burada Potemkin tarafından kısa sürede kurulan ve Osmanlı Devleti ile savaşmak

için hazır olan bir donanma vardı.198

Kervan Kırım’a girince seyahatçilerin yüzünde olan gülücükler yerini endişeye

bırakıyor. İş ondaydı ki, bu yeni alınan topraklarda olan insanlara kendisini

göstermek için İmparatoriçe yanına Rus askerlerinden oluşan korumalardan

vazgeçmişti. Kırım Hanının, imparatoriçe tarafından seçilen valiye yerini

bırakmasından sadece dört sene geçmişti. Bu Müslüman ülkesinde Müslüman-

Memurların yerini Hıristiyan Memurlar almış, minarelerin arasında altın kaplı kilise

kubbeleri yükselmiş, kadınlar eski ananeleri koruyanları kızdıracak şekilde örtüsüz

sokaklarda gezer olmuştur. Bu tehlikeye bakmayarak Çariçe halkın iyiliğine

inanıyordu. O biliyordu ki, Doğu halkı verdiği sözü tutar ve onun için Bahçe-Saray’a

girdiğinde kendisinin yerli askerler tarafından korunmasını istiyordu.199

Rus erkânının böyle muhteşem bir şekilde Bahçe-Saray’a gelmesi Rusya’nın Asya

üzerinde zaferi anlamına geliyordu. Katerina ile Hrapovskiy arasında geçen bir

konuşmada, Tatarların önceki zamanlarda yaptıkları akınları hatırlatarak, Tavriya

yarımadasının alınmasının ne kadar önemli olduğunu söylediği bilinmektedir. 200

Bahçe-Saray’a giren İmparatoriçe eski han sarayında kalıyordu. Segür’ün yazdığına

göre, “Katerina kadın ve Hıristiyan olduğu için gururlanıyor ve bir zamanlar

Rusya’yı yöneten ve onları haraca bağlayan Tatarların hükümdarının tahtında

gururlanarak oturuyordu. Katerina, Ruslara “Dinsiz Köpek” diye hitap eden bu

memleketin gururlu insanlarına istediği şekilde muamele ederdi, ama o başka türlü

davrandı. Tatarların dinini, ananelerini ve dillerini himaye altına aldı.201

198 Brikner, s.422—424.
199 Anri Truaya, “Ekaterina Velikaya”, Eksmo-2005, s.379—380.
200 A.G.Brikner, 434.
201 Anri Truaya, s.381.

 89

Askeri donanmanın da bulunduğu Sivastopol limanı güzelliği ve muhteşemliğiyle

seyahatte bulunanları etkilemişti. Kırım’ın alınmasında katkısı bulunan II. İosif’in

sağlığına II. Katerina kadeh kaldırıyordu. Herkes Potemkin’in bu kısa sürede bu

kadar muhteşem bir donanmanın yapılmasındaki faaliyetini konuşuyordu. II. İosif

Sivastopol’un geleceğinin muhteşem olacağından kuşkusu yoktu. Onun ve Segür’ün

kafasında Sivastopol’den İstanbul’a 36—48 saatte gemiyle yüzüleceği düşünceleri

vardı. 202

Sivastopol şehrini ve limanını gezdikten sonra Katerina, Segür’den Sivastopol şehri

ve donanması hakkında fikirlerini sorduğu zaman, Segür, “Madam, Sivastopol’ü

kurmakla, Büyük Petro’nun kuzey’de başlattığı işi, siz güneyde bitirdiniz”

diyordu.203

Kırım’da bulundukları sürede iki insanlıktan nasibini almamış yabancı diplomatın

yaptıkları ve Katerina’nın onlara söylediği sözler, az da olsa insanın yüreğine su

serpen cinstendir.

De Lin adında yabancı bir diplomat yaşının elli olmasına bakmayarak yerinde

oturamıyor. Tavrida’dan ayrılmadan bir yüzü açık kadın görmeliyim diyordu. Onun

için Segür’le beraber gezintiye çıkıyorlar. İleride bir nehirde ayaklarını yıkayan üç

kadın görüyorlar. Ağaçların arkasından onlara bakmaya başlıyorlar. Kadınlar yüzleri

açık ve onların arasında bir tane genç ve güzel olanı yok. Burada De Lin diyor ki,

“sanırım Muhammed bunlara yüzlerini kapat demekle doğru yapmıştır”. Kadınlar

bunları görünce kaçışıyorlar ve seslere ellerinde kılıçlarla Tatarlar geliyorlar. Segür

ve De Lin olay yerinden def olup kaçıyorlar. Ertesi gün büyük yemekte De Lin

dünkü olayı anlatınca her kes gülüyor ama Katerina kaşlarını çatarak “Beyler, bu

aşağılık şaka kötü örnek oluyor”. Siz benim silahımın gücüyle dize getirilmiş bir

halkın arasında bulunuyorsunuz ve ben istiyorum ki, onların kanunlarına, dinlerine,

isteklerine ve hatta batıl inançlarına dahi azami derecede hürmet edilsin. Eğer bu

olayın içinde olanların isimleri geçmeseydi, ben bu olayın kendi beyzadelerimden

olduğunu düşünür ve onları ağır bir şekilde cezalandırırdım”. Bunu duyunca iki suçlu

da kafalarını eğiyorlar, Katerina da onlara acıyor ve bu konu hakkında konuşmayı

202 A.G.Brikner, s.434.
203 Anri Truaya, s.382.

 90

sürdürmüyor.204 Bu olay da gösteriyor ki, Katerina, Müslümanlara karşı diğer Rus

çarlarından daha çok hürmet göstermiştir.

Kırım’ın güney sahillerinde bulunan diğer yerleri gezdikten sonra Hollanda’daki

karışıklıkları haber alan İosif, imparatoriçe ile vedalaşarak Viyana’ya döndü. II.

Katerina’nın Kırım seyahati biter bitmez Türk—Rus savaşı başladı.205

Türklerin ve Tatarların kaybettiği ve Rusya’nın kazanması ile hedeflerini daha da

geniş tutuyorlardı. Karadeniz’in kıyılarında bazı yerleri alan Rusya’nın kafasında

Çanakkale boğazından özgürce geçme düşünceleri vardı. Kırım’ın alınması ve

Herson’un inşası Oçakov’u alma isteğini artırdı. Rusya ile Türkiye’nin karşı-karşıya

gelmesi için her gün yeni sebepler ortaya çıkıyordu. Potemkin, Tavriya

yarımadasının alınması ile ilgili olarak diyordu ki, Rusya’nın hedefi bütün

Karadeniz’e hâkim olmaktır. Katerina Kırım’ı almakla, Türkiye’yi bitirmek için

hamleler yapacaktı. Türkler diyordu ki, “Kırım Rusların elinde olduğu sürece,

Türkiye, her an bir hırsızın girebileceği kapısız bir ev durumundadır”. Türkler her an

Rus donanmasının İstanbul’a kadar geleceğini ve onların deniz gücünü kıracağını

bekliyorlardı.

Kırım’ın Rusya’ya katılması Rus diplomasisinin becerikliliğini gösteriyordu. Rusya

bu yönde ilerlemeye devam ediyordu. Prusya diplomatlarından Dits 1784 yılındaki

yazısında, Türkiye daha on yıl duramaz ve sonunda Rusya’nın eline geçer, onun için

uzaktan bakmak değil de, Türkiye’nin paylaşımında yer almak gerektiğini

söylüyordu.

Türkiye ile Rusya arasında kırılmanın olmaması için hiçbir sebep yoktu. Bunların

başında, 1783 yılında kendi isteğiyle Rusya’nın hâkimiyeti altına giren Gürcistan çarı

İrakli’nin yerlerine Lezgi ve diğer Kafkasya halklarının akınlar düzenlemesi

geliyordu. Onun için Rusya’nın er geç aynı Kırım’da olduğu gibi hem Türklerin hem

de Rusların yandaşları bulunduğu tüm Kafkasya’yı hâkimiyeti altına alması

bekleniyordu. Osmanlı, Rusya’nın karşıtı olan Lezgileri destekliyordu. Rusya’nın

Kafkasya içlerinde ilerlemesi de Osmanlı’ya yapılan bir darbe olarak

değerlendiriliyordu.

204 Anri Truaya, s.383.
205 Brikner, s.434.

 91

1785 yılında Rusya’ya gelen Fransız diplomat Segür birçok defa II. Katerina ile

Türkiye işleri ile ilgili sohbet ediyordu. İmparatoriçe birçok defa Türklerin

Avrupa’dan atılmasının gerektiğini söylüyordu. II. Katerina şaka ile Türklerin

yanında olan anlamında ona “Segür Efendi” diye hitap ederdi.206

Beklendiği gibi, Katerina’nın Kırım’a seyahati İstanbul’da büyük bir tepki

yaratmıştı. İngiliz, Prusya ve Fransa elçileri de olayı daha da körüklüyorlardı.

İmparatoriçenin teselli veren teminlerine aldırmayan Sultan Abdülhamit daha yeni

kendi tebaası altından çıkmış bölgede Rus donanmasının ve kara kuvvetlerinin

manevralarını kendine hakaret olarak addediyordu. Tavriya (Kırım yarımadası) artık

cennet gibi yer değil, savaşın yapılacağı bir alandır. 207

15 (26) Temmuzda Reis-Efendi Bulgakov’a, Osmanlı’nın istekleri bulunan bir kesin

uyarı gönderdi. Bu kesin uyarı gereğince, Yaş’da, Bükreş’te ve İskenderiye’de

bulunan ve Rusya ile Türkiye arasındaki var olan barışı bozmak isteyen elçilerini

geri çekmesini istiyordu. Rus ordularının Tiflis’ten çekilmesi ve çar İrakli’yi

Osmanlı’nın derebeyliği olarak kabul etmesini ve Karadeniz’den çıkan Rus

gemilerini özenle kontrol ve muayeneden geçirme hakkını vermesini istiyordu.208

Çatışma artık kaçınılmazdı. Sadece Rusya harbe hazır olmadığı için harekâtı uzatmak

istiyordu. Osmanlı Kırım’ı geri istiyor ve Rusya’nın Küçük-Kaynarca barışını

bozduğunu iddia ediyordu. Savaşın başlıca sebebi Kırım idi.209

b. 1787—1788 Savaşı: 1786 yılının sonbaharında Türkiye ile Rusya arasında var

olan antlaşmazlıklar alevleniyordu. Elçi Bulgakov’a Rusya’dan haber almak için

zaman vermeden, 5/16 Ağustosta elçi çağırılarak Türkiye bütün antlaşmaları

feshediyor ve Kırım’ın geri verilmesini talep ediyor denildi. Bulgakov bu istekleri

reddedince, onu esir aldılar ve Semibaşen kalesine attılar.

1787 yılının silah şakırdatma yılı olarak anılsa da, savaş Rusya’yı gafil avlamıştı.210

Kesişme zamanında bir gazeteci şöyle diyordu: “Eğer Türkler galip gelirse, onlar

206Brikner, s.436—438.
207Truaya, , s.390.
208Brikner, s.440.
209Brikner, s.442.
210 Madariaga, , s.628.

 92

Moskova’ya gitmez; ama Ruslar, Türkleri hüsrana uğratırlarsa onlar hemen

İstanbul’da olurlar”.

1768 yılında savaş ilan edildiğinde Türkiye savaşa hazır değildi. Aynı şey 1787

yılında da oldu. Rusya da harp harekâtına tam hazır değildi.211

Kesin uyarı geri çevrildi ve bu 1787—1791 yıllarında cereyan eden Türk-Rus

savaşının başlangıcı oldu. Rus ordularının başında G.A. Potemkin bulunuyordu.

Rusya’ya bu dönemde sadece Avusturya destek veriyordu.212 Rus stratejisinin amacı

Oçakov’u almaktı. Yine de baş gösterecek olan bir hayal kırıklığının olmaması için,

Potemkin sonra yeniden alırız ümidiyle Kırım’dan çıkmayı teklif ediyordu. Katerina

ona “bu savaş Kırım için oluyor, Kırım’ı bırakırsak Rusya Karadeniz’den kesilir ve

genel güçler Kafkasya ordusundan ayrı kalır. Onun için bir atın üstünde olan bir

insan, inip de, onun kuyruğundan sallanmak ister mi diyordu.213 Bu savaşta öne çıkan

bir isim vardı, A.V. Suvorov. O, 1787 yılında Kinburnu’nda Türklere darbe indirdi

ve 1788 yılında Oçakov kalesini aldı. Rus donanması da büyük başarılar kazandı.

Amiral F.F. Uşakov (1745—1817) kumandasındaki Harp Gemileri Kerçen

boğazında Türklere birçok kez darbe indirdiler. 1791 yılının Aralık ayında Yassı’da

Rusya ile Türkiye arasındaki sınırları çizen bir antlaşma yapıldı. Rusya Oçakov ve

Kırım’ı aldı, Gürcistan’dan ise ordularını çıkarttı. 214

Rusya savaşta elde ettiği başarı ile övünüyordu. Çok geçmeden Hacı Beyin Türk

kalesinin yerinde sonradan tüm dünya tarafından önemli olan Odessa şehri kuruldu.

Karadeniz’in tüm kuzey sahilleri Rusya’nın serveti haline geldi.

Katerina’nın üzüldüğü şey barışın ortaya çıkmasıyla Amiral Uşakov’u İstanbul

yolundan alıkoymuştu. Savaşın başında Katerina, Türkiye’nin varlığına son vermeyi

hayal etmişti. Savaşın barış ile bitmesi onun ilk hayallerini suya düşürmüştü. Ama

Yaş barışı Rusya’nın büyük ölçüde başarısı sayılıyordu.215 Genel itibarıyla

baktığımızda yukarıda da bahsi geçen 1768–1772, 1787–1790 yılları Türk-Rus

savaşları neticesinde elde edilen geniş ve mümbit saha, Yeni Rusya ve Tavrida

(Kırım Hanlığı) Ruslara yeni bir kolonizasyon faaliyetine yol açtı. II. Katerina

211 Brikner, s.442—443.
212 Polyak, s.263
213 Madariaga, , s.637.
214 Polyak, s.264.
215 Brikner, s.519—520.

 93

tarafından bu işe memur edilen Potemkin, çok az bir zamanda büyük işler yaptı.

Nikolayev ve Herson şehirlerinde tersaneler tesis edildiği gibi, Karadeniz Rus

donanmasına üs olacak Sivastopol şehri kuruldu. Orta Dnepr boyunda da

Yekaterinoslav şehri kuruldu; Rusya’nın birçok yerinden muhacirler celp edilerek,

yeni zapt edilen mıntıkalarda Rus hâkimiyetinin sağlamlaştırılmasına çalışıldı. 216

Sonuç itibarıyla I. Petro zamanında Rusya Baltık denizine çıkma hakkı elde etmişti.

II. Katerina ise Kırım’ı alarak Rusya’yı Karadeniz’e çıkartmayı başarmıştı. 217

3. II. Katerina’nın Karakteri ve Ölümü

Küçük bir Alman prensinin kızı iken tesadüf eseri olarak Rusya gibi büyük ve geniş

bir devletin başına geçen II. Katerina, pek kısa bir zamanda kendisini halis bir Rus

gibi göstermiş ve Rus ahalisinin sempatisini kazanarak hakiki bir Rus Çariçesi gibi

hareket edebilmişti. Gayet enerjik ve çok zeki olan Katerina, devlet idaresini ele

almış ve istediği gibi hareket etmişti. Kendisine Panin ve Bezborodko gibi mümtaz

politikacılar, Potemkin gibi çok enerjik idareci ve Rumyantsev ile Suvorov gibi

sivrilmiş generaller yardım etmişlerse de, Katerina daima kendi çizdiği yoldan

gitmesini bilmişti. 218 II. Katerina uzun süren çarlık döneminde yaptığı reformlar ve

çıkardığı kanunlarla Rus tarihinde önemli yeri olan Büyük Petro’dan hiçte geri

kalmamıştır. İmparatoriçe onun yaptıklarının devamını ona taban-tabana zıt olarak

gerçekleştiriyordu. I. Petro’nun Rusya’yı batılılaşma yolunda küçümsediği yerde,

yabancı olan II. Katerina Rusya’nın ve Rus halkının tabii meziyetlerini methediyor

ve onlara Avrupalılarla aynı derecede olduklarının ve hatta üstün olduklarının hissini

vermeye çalışıyordu. I. Petro’nun yıldırma politikası uyguladığı yerde, Katerina ise

inandırma ve ikna etme yoluna başvuruyordu. 219

Katerina’ya, Rusya’nın büyütülmesi işinde yaptığı hizmetlerden ötürü yukarıda

gördüğümüz üzere “Büyük” lakabı verilmişse de, bu lakap tutunamamıştır. Ama II.

216 Kurat, , 292.
217 Polyak, s.265.
218 Kurat, s.293.
219 Madariaga, s.924.

 94

Katerina’nın I. Petro’dan sonra, Rus tarihinin en büyük hükümdarlarından biri

olduğundan şüphe yoktur.220

Ve bu büyük çariçe baygın bir halde odasında bulundu. Çariçe artık felçli idi. birkaç

saat sonra, yani II. Katerina 5 Kasım 1796 yılında gözlerini hayata yumdu. Rusya

tarihinde önemli yeri olan bir çariçe artık hayat sahnesinden gitmişti.221

220 Kurat, s.294.
221 Brikner, s. 236.

 95

B. II. Katerina Zamanında Çıkan Yasalar

1. Yasa Metinleri:

1.Muhammedi kanunları altında olan insanlara kendi Ahunlarını (din adamlarını)

seçme hakkının tanınması ile ilgili, General – Poruçik (eski Rus ordusunda mülazım

rütbesinde subay) Kamenskiy’e verilen ferman. (28 Ocak 1783.)

2. Rusya’da yaşayan, Muhammedi kanunlarına tabi olan tüm insanların üstünde

olacak bir müftünün seçilmesi. Muhammedi dinine mensup olan molla ve diğer dini

memurların seçimi ve din memurlarını yönetmek için Ufa şehrinde bir Ruhani

meclisin kurulması. Senato’dan çıkan özel ferman. (22 Eylül 1788.)

3.Ufa’da, Muhammedi kanunlarına tabi olanlar için kurulan Ruhani meclise sekreter,

kalem ve diğer memurların seçilmesi ve onlara maaş bağlanması. Yüksek Onaylı

rapor.(20 Nisan 1789.)

4.Ufa’da bulunan Muhammedi Ruhani Meclisinde Cuma gününün izin günü olarak

uygulanmasına. Ufa valisine verilen özel ferman. (15 Haziran 1792.)

5. Müftü başkanlığı altında Tavriya bölgesinde Muhammedi Ruhani meclisinin

kurulmasına olanak sağlamak. Ekaterinoslova ve Tavriya genel-valisi Kont Zubov’a

verilen ferman. (23 Ocak 1794.) 222

222 Zakanodatelstvo Ekaterinı II, s.1032—1033.

 96

2. Açıklamaları

1.Muhammedi kanunları altında olan insanların kendi Ahunlarını (din

adamlarını) seçme hakkının tanınması ile ilgili, General – Poruçik (eski Rus

ordusunda mülazım rütbesinde subay) Kamenskiy’e verilen ferman.

(28 Ocak 1783.)

30 Aralıkta çıkan raporunuza istinaden üzerimize düşeni yapıyor ve uygulamaya

geçiriyoruz: 1). Tebaamız olan Müslümanlara önceden bulunan ve nüfusa göre

gerekli olan yerlerde mescitlerin inşasına izin verilecek. İhtiyaç olmayan yerlerde

ağırlık olmaması için önceki kararlara göre hareket edilecek. 2). Biz sizin, Buhara ve

diğer yabancı yerlerden gelen ahunların öğretilerinin yararlı olmayacağını

görüşünüze katılıyor ve onların kendilerinin ahunlarını seçmeleri ve yerleştirmeleri

yapılacak. 3). Onların Ruhani oturumlarda alt ve üst tabakadan gelmeleri, dini

rütbeleri onlara ayrıcalık gerektirmez, ahunlar ve diğer din memurları toplum

tarafından kurumlara uygun şekilde özgürce seçilecek.

2. Rusya’da yaşayan, Muhammedi kanunlarına tabi olan tüm insanların

üstünde olacak bir müftünün seçilmesi, Muhammedi dinine mensup olan molla

ve diğer dini memurların seçimi ve din memurlarını yönetmek için Ufa şehrinde

bir Ruhani meclisin kurulması. Senato’dan çıkan özel ferman.

(22 Eylül 1788.)

22 Eylülde Senatoya verilen ve kendisi tarafından imzalandığı fermanda Çariçe şu

talimatı veriyordu, “Orenburg bölgesinde bulunan birinci Ahun Muhammed Can

Hüseyin’e bizim İmparatorluğumuzun sınırları içinde yaşayan ve Muhammedi

kanunlarına tabi olan insanların Müftüsü olarak görev yapsın. Bizim tarafımızdan

özel Müftü atanacak olan Tavriya (Kırım) bölgesi hariç. Yıllık 1500 ruble maaş

bağlansın, Ufa ve Simbirsk eyaletlerini yöneten General-Poruçik Baron İgelstrom’a

 97

verilen bu yönerge ile Müslümanların yaşadıkları yerlerde bulunan genel valilerimize

ve o görevde bulunan insanlara bilgi verme ve takdim etmelidirler ve o insanlar dini

memurlarını seçerken bizim bu yönergemize anlayış göstermelidirler

Baron İgelstrom’a verilen bu yönerge ile Müslümanların yaşadıkları yerlerde

bulunan genel valilerimize ve o görevde bulunan insanlara seçecekleri adam

hakkında bilgi vermeli ve takdim etmelidirler ve o insanlar dini memurlarını

seçerken bizim bu yönergemize anlayış göstermelidirler”. Baron İgelstrom’a verilen

aynı fermanda İmparatoriçe’nin kendi eliyle imzaladığı fermanında deniliyor ki “

bizim imparatorluğumuzda yaşayan Müslüman dinine mensup molla ve diğer dini

memurların seçimi sınama ve yerel yönetimler tarafından seçilsin, bunları harekete

geçirilsin ve daha sonra Ufa şehrinde aynı dinden memurların barındığı ve bizim

tarafımızdan özel bir müftü tayin edilen Tavriya (Kırım) bölgesi hariç,

İmparatorluğun diğer vilayetlerinin kapsayan bir Muhammedi Ruhani Meclisinin

kurulmasıdır. Oraya layık görülen insanların alınması bizim Genel Valilerimiz

tarafından Muhammedi kanunlarına tabi olan insanları yönetmek için akıllı, dürüst ve

güvenli insanlar seçilsin. Bu anılan ruhani mecliste, müftü olan ve bizim

tarafımızdan senede 1500 ruble maaş alan ilk Ahun olan Mehmet Can Hüseyin’in

başkanlık etsin ve onun yanında oturuma bize bağlı olan ve iyi huylu Kazan

Tatarlarından 2 veya 3 Molla katılsın ve onlara senede 120 ruble maaş bağlansın.

Müslümanların yaşadığı bölgelerde görevde bulunan genel-valilerle veya orada o

görevi yürüten insanlarla temas içinde olunsun. Senatodan: Yüce İmparatoriçe

namına, ilk Ahun Mehmet Can Hüseyin açıklansın, Ufa genel Valiliğinde onun

kanunlarına göre yemin ettirilsin, devlet gelirlerini araştırarak onlara maaş bağlansın.

Bütün vazife yerlerine vilayet ve yerel yönetimlere bu fermanlar gönderilsin ve

Moskova’da senatoya ve Sinot’a bu konuda bilgi verilsin diye emrediliyordu.

 98

3.Ufa’da, Muhammedi kanunlarına tabi olanlar için kurulan Ruhani meclise

sekreter, kalem ve diğer memurların seçilmesi ve onlara maaş bağlanması.

Yüksek Onaylı rapor.

(20 Nisan 1789.)

Ufa ve Simbirsk (Ulyanovsk) genel valisi görevinde bulunan Baron İgelstrom’un

takdimini iyi kabul edip, sizin imparatorluğunuz altında olan halklar arasında Molla

ve diğer dini memurları sınavdan geçirme haricinde, yerel yönetimin de onayı

alınsın. 22 Eylül 1788 yılında ona verilen emirle harekete geçmesi ve bunun

devamında Ufa şehrinde Muhammedi kanunlarında Ruhani Meclisin kurulması ve

içinde aynı dinden olan ve bütün vilayetlerde dini memurların bulundurulması. Bu

insanlara imtihan haricinde onların bu vazifeye layık olduğu görülürse, o zaman

göreve seçilsin. Tavriya (Kırım) bölgesi hariç olarak, çünkü orada bizim

tarafımızdan seçilen özel bir müftü var.

Bu anılan ruhani mecliste, müftü olan ve bizim tarafımızdan senede 1500 ruble maaş

alan ilk Ahun olan Mehmet Can Hüseyin’in başkanlık etmesi ve onun yanında

oturuma bize bağlı olan ve iyi huylu Kazan Tatarlarından 2 veya 3 Molla katılsın ve

onlara senede 120 ruble maaş bağlansın. Anılan General-Poruçik Baron İgesltrom

senatoya rapoe ediyor, Muhammedi Ruhani Meclisi sizin emirlerinizi yerine

getiriyor Tavriya bölgesi hariç, orada özel müftü var. Kurumda yapılan işlerin

kaleme alınması ve oraya kalem odası ve diğer görevlileri alınsın ve onlara maaş

bağlansın.

4.Ufa’da bulunan Muhammedi Ruhani Meclisinde Cuma gününü izin günü

olarak uygulanmasına. Ufa valisine verilen özel ferman.

(15 Haziran 1792.)

Sizin geçen Mayıs ayındaki raporunuzda belirtilen içeriği emrediyoruz: Muhammedi

kanunlarına göre Cuma günü bayram günüdür, bu kanunun Ufa’da bulunan Ruhani

meclisinde çalışanların bu günde izinli sayılmaları gereklidir ve yapılacaktır.

 99

5. Müftü başkanlığı altında Tavriya bölgesinde Muhammedi Ruhani meclisinin

kurulmasına olanak sağlamak. Ekaterinoslov ve Tavriya genel-valisi Kont

Zubov’a verilen ferman.

(23 Ocak 1794.)

Graf Platon Alekseyeviç! Sizin verdiğiniz sunuşa uygun olarak emrediyoruz:

Kadıasker Seyit Mehmet Efendiye Tavriya bölgesinin Müftüsü olmasına ve ona

senede 2000 ruble maaş bağlanmasına ve yardımcısı olarak Abdurrahim Efendinin

beraberinde beş efendi ile inancında sınanmış, yumuşak ve iyi düşünceli insanları

seçerek, Müftülük başkanlığı altında Ruhani yönetimi oluşturarak, bütün Tavriya

bölgesindeki Müslümanlara karşı gereken gözetim olsun. Maaş olarak Abdurahim

Efendiye senede 500 ruble, diğerlerine ise her birine 200 ruble verilsin.223

223 Zakonadatelstvo Ekaterinı II, C.1, S.1035—1038.

 100

C. II. Katerina Sonrasında Yaşananlar.

1. I. Pavel Dönemi (1796—1801)

1796 yılında Rusya tahtına III. Petro ile II. Katerina’nın oğlu 42 yaşındaki I. Pavel

geçti ve II. Katerina’nın siyasetinin tam tersine bir siyaset gütmeye başladı. 224 Rusya

tarihinin en çok tartışılan çarlarından biri I. Pavel olmuştur.

XIX. asır Rus tarihinde Çar I.Pavel hakkında görüşler şöyle idi: Pavel dönemi “keyfi

hareketlerin, kaprislerin ve baskıların dönemi olmuştur” (N.K.Şilder), onun haricinde

“en bürokratik dönemlerden biri olmuştur” (V.O.Kluçevskiy). 225

Pravoslav olan I. Pavel 1798 yılında Roma Papasına bağlı “Malta Şövalye Nişanının

Büyük Üstadı Azamı” unvanını almıştı. Rusya’da ruhanilerin hoşnutsuzluğunu

üzerine çeken Malta haçları ve İoan İerusalim nişanesi görülmeye başlamıştı.

Pavel’in etrafında aynı fikirde olan insan yoktu. Onun tüm fermanları halk tarafından

saçmalık olarak kabul ediliyordu. Bütün bunlara bakmayarak I. Pavel döneminde

ortaya çıkan fermanlardan biri de Köylüleri Toprak köleliğinden kurtarmaya

başlangıç olan üç günlük angarya fermanı olmuştur. A.N.Gertsen onu “Rus Don

Kişot’u” olarak görmektedir.

Birçok tarihçinin beyan ettiğine göre, II. Katerina çarlığı zamanı, toprak köleliğinin

doruğa ulaştığı dönemdir. Çarlığı zamanında I. Pavel her zaman Rusya köylüsünün

durumundan şikâyet ediyor ve hayatlarının iyileştirilmesinin gerektiğini

savunuyordu. 226

Köylülerin durumunu hafifleştirmek yolunda bazı kanunlar çıkarmakla beraber,

bizzat kendisi 600.000 köylü nüfusunu dvoryanlara hediye etmekle, serflerin adedini

çoğaltmış ve “toprak köleliğini” büsbütün yaymıştır.

Pavel, Avrupa’dan Rusya’ya yeni fikirlerin gelmesine mani olmak için sınırları da

kapatmıştı. Ruslardan hiç kimseye Avrupa’ya gitme izni verilmiyordu. En ufak bir

224 Polyak, s.266.
225 Aleksander Fişer, “Ruskie Cari 1547—1917”, Feniks, Rostov na-Donu, Zevs, Moskva, 1997,
s.362.
226 Polyak, s.266

 101

şüphe üzerine binlerce kişi Sibirya’ya sürüldü veya hapse atıldı; bu suretle Pavel’in

idaresi tam bir “Dehşet Rejimi” mahiyetini aldı.227

Yukarıda gördüğümüz üzere işgal edilen Kazak-Kırgız topraklarında yaşananlara

gelince, 1799 yılının 13 Ağustosunda neşredilen bir genelge ile Küçük Cüz’de ceza

hukuku değiştirilmiştir. Suç işleyenleri Kazak mahkemeleri yerine Rus

mahkemelerinin cezalandıracağı bildirilmiştir. 228

Ruslar 1800 yılından itibaren, seçilen her Kazak Hanının Rus hükümeti tarafından

tasdikini şart koşmaya başladılar. Bununla Ruslar, açıkça istemedikleri kişilerin

hanlığını reddetme fırsatını ellerinden bırakmak istememiştir.229 Bu da demek oluyor

ki, artık buralar da her şeyiyle tam bir Rus toprakları olmuştu. Hanı seçme hakkı olan

orada tam bir hâkim güç demektir.

2. I.Aleksander Döneminde (1801—1825) Yaşananlar

I. Aleksander 12 Aralık 1777 yılında dünyaya gelmişti. O, Pavel’in ve ikinci hanımı

Maria Fedorovna’nın dokuz oğlundan en büyüğüydü. Onu ve kardeşi Kontanstin’i

kendi varisi yapmak için küçük yaştan itibaren babaanneleri II. Katerina büyütmüştü.

I. Aleksander babasının trajik ölümünden sonra 1801 yılında tahta çıktı.

a. İç Siyaset: Yönetiminin ilk aylarında babası zamanında olan despotlukları

kaldırdı. Geniş bir af çıkarttı; şehirlere ve dvoryanlara himaye verdi; papazlar bedeni

cezalardan muaf tutuldu. Yurtdışına çıkmak ve Fransız modasına göre giyinmek

serbest oldu. Avrupa’dan kitaplar getirmek ve özel basım evleri açmak serbest edildi.

Çarlığının önemli meselelerinden birisi Rusya’nın devlet düzenini liberalizm

ruhunda değiştirmek olduğunu savunuyordu. 230

Genç insanlar resmi statüsü olmayan bir “Gizli Komite” kurmuşlardı. Aleksander bu

gizli komiteyi kendisi “Toplumsal Kurtuluşun Komitesi” olarak addetmişti. 1807

yılında bu gizli komite varlığını yitirmiş ve bundan sonra İmparatorun üzrinde M.M.

Speranskiy (1772—1839) adında biri büyük etki yapmıştı.

227 Kurat, s.295.
228 Saray, s.94.
229 Saray, s.93
230 Polyak, s. 288—289.

 102

M.M. Speranskiy tarafından reform planı olarak kabul edilen devlet yönetimi şu

prensiplerde olmuştur: hukuk düzeni; kanun çıkarıcı, icra edici ve mahkeme

yönetimlerinin ayrılması; memurların merkezi ve yerel yönetimde seçilmesi;

mahkemenin bağımsızlığı; Rusya nüfusunun belli bir kesiminin politik haklarını

genişletmek.

Speranskiy, Rusya’nın üş sınıfından (Dvoryanlar, Orta halli insanlar, işçi halk) ilk

ikisi varlık seviyesine göre seçim hakkına haiz olması gerektiğini savunuyordu.

Yönetimin yüksek temsilcisi kanun yönergelerinin tartışması yeri olan Devlet

Duma’sı (Meclis) olmalıydı. İmparator ve diğer yönetimlerle bağlantı sağlanması

için ise Speranskiy, Devlet Sovet’ini kurmak istiyordu. Ama bu imparatorun yanında

olan insanlarda bir hoşnutsuzluk yarattı. Aleksander, Speranski’nin bazı görüşlerine

katılsa da, onun birçok görüşü kâğıt üzerinde kalmıştı. Ama bu fikirler XIX. Asrın

ikinci yarısında Rusya Devletinin reformlarında etkili olmuştur. 231

b. Dış Siyaset: 1739 yılında yapılan Belgrad antlaşmasına göre güney doğuda

Rusya’nın toprakları Kuban’a kadar varıyordu. Terek’te ise eskiden Rus-kazak

yerleşim yerleri vardı. Bu vesile ile Kuban ve Terek’te olan Rusya kendini Kafkasya

sıradağlarının önünde buldu. XVIII. asır sonlarında Rusya’da bu sıradağları geçmek

için ne arzu nede imkânı vardı. Ama Kafkasya’nın arkasında Müslümanların arasında

sürünen bazı Hıristiyan Knezleri vardı. Rusların yaklaştığı kokusunu alan bu

knezlikler kendilerinin Rusya himayesine alınmasını istiyordu. 232

Daha XV. yüzyıldan beri Gürcü beyleriyle Moskova arasında münasebet tesis

edilmiş ve Fedor İvanoviç zamanında Gürcistan Rus himayesini kabul etmişti. Fakat

bir taraftan İran’ın, diğer taraftan Osmanlı Devletinin müdahalesi üzerine, Rusların

Gürcistan’a kadar ilerlemeleri önlenmişti. Büyük Petro zamanında Azerbaycan’ın

Rusya’ya katılmasıyla, Rus hâkimiyeti Gürcistan sınırına kadar dayanmıştı. XVII.

yüzyıl içinde Osmanlı Devletinin büsbütün zayıflaması ve Küçük Kaynarca

231 Polyak, s.290—291.
232 Kluçevskiy, s.842

 103

antlaşmasından sonra, Rusya’nın kesin olarak Türkiye’ye galip gelmesi üzerine,

Rusya’nın Kafkasya’daki nüfusu da çok yükselmişti. 233

Daha 1783 yılında İran’la savaş halinde olan Gürcistan Çarı İrakliy, Rusya’nın

himayesi altına girmişti. II. Katerina, Kafkasya’ya, yani Tiflis’e Rus birliğini

göndermişti. Katerina’nın ölümüyle Ruslar, Gürcistan’dan çıkınca İranlılar yeniden

oraya girmişlerdi. Ama Rusya Gürcistan’ı korumak istiyordu. Gürcüler, Rusya

Çarının kendilerini himayesi altına alması için baskı yapıyorlardı.

Gürcistan gibi bazı yerlerin Rusya himayesi altına alınma sürecinde, Şemahı, Bakü,

Erivan, Nahçivan gibi bazı hanlıkların alınması İran ile savaşı meydana getirdi.

İran’la, Gülistan (1813) ve Türkmençay (1828) antlaşmaları ile sonuçlanan iki savaş

meydana geldi. 234

Bu savaşlardan sonra yukarıda bahsi geçen iki antlaşma gereğince Kafkaslardaki

hâkimiyeti onaylanmıştı. Birincisinde Dağıstan’dan Kuzey Azerbaycan’a kadar olan

topraklar ve Gürcistan Rusya’nın elinde kalmıştı. Karadeniz ve Akdeniz’de olduğu

gibi bundan sonra Rus tüccarlar Hazar Denizinde de serbestçe dolaşacaklardı. İkinci

antlaşmayla da bunların haricinde Revan ve Nahçivan Hanlıklarını da kontrolü altına

almıştı. Hazar Denizinin kontrolü Rusların eline geçmişti. 235

Gürcistan’ın alınmasıyla Kafkasya’nın uzun süren işgali başlamış oluyordu.

Kafkasya sıradağları nüfus bakımından iki kola ayrılıyordu; Batı ve Doğu.

Karadeniz’e çıkan batı tarafında Çerkezler, Hazar denizine çıkan tarafında ise

Çeçenler ve Lezgiler vardı. 1801 tarihinde her iki taraf ile mücadeleler başlamıştı. 236

1810 yıllarına doğru bu suretle Kafkasların büyük bir kısmı (Dağıstan ve Kuzey

Kafkasların bazı yerleri müstesna) tamamıyla Rusların eline geçmişti. Bu suretle

Rusya’nın sınırları Doğu Anadolu’ya dayanmış, Anadolu için Rus tehlikesi başlamış

oluyordu.237

Azerbaycan’da Rus işgalleri başlayınca Osmanlı Devletinden ilk yardım isteyen

Hanlıkların başında Karabağ Hanlığı gelmektedir. Fakat Osmanlı Devletinden

233 Kurat, s.299.
234 Kluçevskiy, s.843.
235 Saray, s.25—26.
236 Kluçevskiy, s.843.
237 Kurat, s.300

 104

istediği yardımı alamayınca Karabağ Hanı İbrahim Halil, İran’da Kaçar Hanedanı

reisi Ağa Muhammed Han’a yaklaşmış ve hatta onunla birlikte Ruslara karşı

mücadeleye dahi katılmıştı. 238

Orta Asya’ya geldiğimizde, Ruslar, Küçük Cüz bölgesinde bölücülük siyasetini de

maharetle yürütmüşlerdir. Bu maksatla 1774 yılında kurulan Orenburg Sınır

Komisyonu faaliyet gösteriyordu. Uzun süren hazırlıklardan sonra Küçük Cüz’ün

kati olarak parçalanmasına 1810 yılında karar verildi ve hemen uygulanmaya

başlanmıştır.239

Müslüman-Türkler Rus hâkimiyetine girdikten sonra İslam dininin resmi olarak

yasaklanmamasına karşın, II. Katerina’ya kadar kendi dinlerini istedikleri gibi

yaşayamamışlardır. Katerina’nın tahta çıkmasıyla dini hoşgörü resmi olarak ortaya

çıkmış ve hatta başkentin ilk ağaçtan mescidi bile inşa edilmişti. Bundan sonra da bu

hareketler devam etmiştir. Mesela İslam dininin öğreticilerinin siyaseti ile Tatar

nahiyesinde 1823 yılında taştan bir mescit yapılmıştı. Bu camiler yüzyıllar boyunca

Müslüman tebaanın Moskova ve civarında yaşayanları çeken yer olmuştur.

Şu an bile Moskova’da Pravoslav kiliseleri yanında birçok mescit faaliyet

göstermektedir. Bunlar 1995 yılında Navatorov caddesinde, 1997 yılında Otradnoe

bölgesi, Poklonnaya Gora ve Park Pobedı bölgelerinde yapılan mescitlerdir. Strogino

ve Vostochnıy (Doğu) belediyesinde iki yeni caminin inşasına başlanmıştır. Bunu

yanında Rusya’nın Müslüman nüfusu çok olan yerlerin haricinde de birçok şehirde

camiler çok faal olarak boy göstermektedir. II. Katerina döneminde kurulan

Orenburg Ruhani Meclisi gibi, Rusya’da şu an Sovet Muftiyatov Rossii (Rusya

Müftüleri Birliği) faaliyet göstermektedir.

238 Saray, s.24.
239 Saray, 94

 105

SONUÇ VE DEĞERLENDİRME

Çalışmamızda ele aldığımız “Altun Ordu” Devleti Türkün İslamiyet’i kabulünden

sonra teşkilatlandırdığı, yolu ve gayesi belirli ideal ordularından biridir ve devletine

de aynı ismi vermiştir. Bu devlet Volga havzasında en güzel ve verimli topraklarda

kurulmuştu. En güzel topraklar bu devletin hâkimiyeti altında idi. Ta ki bu devletin

Emir Timur tarafından yıkılışına kadar. Ondan sonra Ruslar güçlenmeye başlamış ve

Altın Ordu hanlıklara bölünmüştü. Kırım Hanlığı hariç Altın Ordu’dan kopan bu

hanlıklar ise, kendilerini Rus hâkimiyetinde bulmuşlardır. Rusya Hıristiyan bir

memleket olduğu için gayet tabii olarak Müslümanların durumunda ciddi

değişiklikler meydana gelmiştir. Bu topraklarda asırlardan beri hâkim durumda olan

Altın Ordu halkı, sonraki dönemlerde mahkûm durumuna düşmüştür.

Kazan ve Astrahan Hanlıklarını işgal eden IV. Korkunç İvan’dan başlayarak II.

KATERİNA dönemine kadar geçen sürede bu topraklarda yaşayan Müslümanların

durumu pek iç açıcı olmamıştır. Bu topraklarda yaşayan Müslümanlara çok baskılar

yapılmış, Ruslar onlara dinlerinden döndürmek için ellerinden gelen her şeyi

yapmışlardı. Zorla dinden döndürmenin yanı sıra, bu işlevi hediyeler vermek ve bazı

imtiyazlarla da yapmaya çalışmışlardır. I. Petro’nun halefleri zamanında daha da ileri

gidilerek Müslümanları takip etmek ve onları baskı altında tutmak için Yeni Vaftiz

Edilmişler Özel Kalemi (Kantselyariya Ot Novokreşennıx Del) adı altında bir

kurum dahi kurulmuştu. Bu tür baskılara maruz kalan Müslümanlar ya yerlerini

yurtlarını terk etmişler ya da hükümete karşı memnuniyetsizliklerinin bir belirtisi

olarak zaman-zaman isyan bayrağını açmışlardı. Bunların en önemlisi ve

Müslümanların hayatında az da olsa değişikliklerin meydana gelmesini sağlayan II.

Katerina hükümetine karşı isyan bayrağını açan Yemelyan Pugaçev adında bir

Kazak’ın önderliğinde yapılan köylü isyanıdır. Bu isyana birçok Müslüman katılmış

ve aktif rol oynamıştır. Bunu gören hükümet yetkilileri Müslümanların katılımını

görerek bu konuda adımlar atmışlar ve Müslümanların hayatında değişiklikler

meydana getirmişlerdir.

 106

II. Katerina döneminde meydana gelen bu değişikliklerin başında Orenburg şehrinde

kurulan Muhammedi Ruhani Meclisi ve Ufa şehrinde kurulan Müftülük gelmektedir.

II. Katerina’nın tahta çıkmasıyla birlikte Yeni vaftiz Edilmişler Kontorası kaldırılmış

ve Müslümanlar rahat bir nefes almışlardır. Daha önceleri bu kurum tarafından zorla

ya da hediye verme yoluyla Hıristiyan olan birçok Müslüman—Türk yeniden eski

dinleri olan İslam’a dönmüşler ve hatta bu yönde çalışmaya başlamışlardır.

II. Katerina dönemi önceki dönemlere nazaran daha iyi olmuştur. Dikkate şayan bir

husus da Kırım’ı alan Katerina, Han Sarayına, Han camii ve türbelerine el sürmediği

halde, IV. Korkunç İvan Kazan’ı işgal ettikten sonra bütün Müslüman—Türk devlet

ve din kurumlarını hemen-hemen yok etmiştir. Katerina Kazan seyahati zamanında

bu şehri överek burada cami inşasına izin vermiş. Yani IV. İvan’ın camileri yıktığı

yerde bu çariçe ise yapmaya izin vermiştir.

Kazan, Astrahan ve diğer hanlıkların aksine, Osmanlı himayesinde olan Kırım

varlığını XVIII. asra kadar devam ettirebilmiştir. Daha sonraları Küçük Kaynarca

antlaşmasıyla Kırım bağımsız hale gelmiş ve 1784 yılında Kırım senedi ile

Rusya’nın hâkimiyetine girmiştir. Kırım’ı da alan Rusya, önceden Altın Ordu’nun

hâkim olduğu topraklara iyice yerleşmişti. Bundan sonra Orta Asya ve Kafkaslar da

Rusya’nın hâkimiyetine girmiştir. I. Aleksander devrinde İran’la yapılan savaşlar ve

barışlar neticesinde Kafkasya’da bulunan birçok toprak da Rusya’nın hâkimiyeti

altına girmişti.

Sonuç itibarıyla tüm Türk-Müslüman bölgeleri Rusya’nın tebaası haline gelmiştir.

Bu sonraki dönemlerde de devam etmiştir. Kafkaslar, Orta Asya ve Sibirya’da

bulunan topraklar on altıncı asırdan başlayarak on dokuzuncu asırda tamamıyla artık

Rusya’nın elinde bulunuyordu.

 107

BİBLİYOĞRAFYA

Anri Truaya, “Ekaterina Velikaya”, Eksmo, Moskva, 2005

Batunskiy M.A, “Rossia i İslam”, Progress-Tradicia, Moskva-2003

Brikner A.G, “İstoria Ekaterinı Vtoroy”, ACT-Moskva–2004

Danilov A.A , Moiseev S.A, “Oteçestvennaya İstoria”, İvanovskiy Gosudarstvennıy

Universitet, İvanovo, 2004

Daniil Al, “İvan Groznıy, İzvestnıy i Neizvestnıy, Ot legend k faktam”, Neva,

S.Petersburg, 2005

Dvorniçenko A.Y, Kaşenko S.G, Florinskiy M.F, “Oteçestvennaya İstoria”,

Gardariki-Moskva-2005,

Fedoseev Y.G, “Rus i Zolotaya Orda”, Streletskiy, Moskva, 2006

Fişer, Aleksander “Ruskie Cari 1547—1917”, Feniks, Rostov na-Donu, Zevs,

Moskva, 1997

Gumilev L.N, “Drevnaya Rus i Velikaya Step”, ACT, Moskva, 2002

İsabel de Madariaga, “Rossia v Epohu Ekaterinı Velikoy”, N.L.O, Moskva-2002

İslam Ansiklopedisi, Altın Ordu Maddesi, Mehmet Saray, T.D.V. Ankara, 2002

_________________ Kazan ve Kazan Hanlığı Maddesi, İsmail Türkoğlu, T.D.V,

Ankara, 2002,

İgnatyev A.V, Mihaylov V.B, Preobrajenskiy A.A, Sanin G.A, “İstoria Vneşney

Politiki Rossii. Konec XV—XVII veka”, Mejdunarodnıye Otnoşeniya-Moskva-

1999.

Kocabaş Süleyman, “Kuzeyden Gelen Tehdit. Türk-Rus Mücadelesi”, Bayrak

Yay, İst–1989

Krasikov V.A, “Neizvestnaya Voyna Petra Velikogo” (Büyük Petro’nun Bilinmeyen

Savaşı) , izd-vo: NEVA, S.Petersburg-2005

 108

Kluçevskiy V.O, “Russkaya İstoria”, Moskva, Eksmo, 2006,

Kurat Akdes Nimet, “Rusya Tarihi, Başlangıçtan 1917’ye Kadar”, T.T.K.Y,

Ankara, 1987

Polyak G.B, “İstoria Oteçestva”, Edinstvo, Moskva, 2002

Platonov S.F, “Polnıy Kurs Lektsiy Po Russkoy İstorii”, Feniks-Rostov-na-Donu-

2005

Limonov Y.A, Mavrodin V.V, Paneex V.M, Pugaçev i Pugaçevcı, Nauka,

Leningrad-1974

Lubavskiy Matvey Kuzmiç, “Russkaya İstoriya XVII—XVIII vekov”,

S.Petersburg–2002

Sanin G.A, “Otnoşeniya Rossii i Ukrainı Krımskim Hanstvom v seredine XVII

veka”, Moskva, Nauka,1987

Saray, Mehmet, “Yeni Türk Cumhuriyetleri Tarihi”, T. T. K. Y, Ank–1996

Slavyanskie Narodı Yugo-Vostochnoy Evropı i Rossii v.XVIII.”, Nauka, Moskva,

2005

Sumner B.H, “Büyük Petro ve Osmanlı İmparatorluğu” Oxford,1949, çev: Eşref

Bengi Özbilen, T.D.A.V.-İst–1993

Şirokograd A.B, “Taynı Zemli Ruskoy, Rus i Orda”, Veçe-Moskva-2004

Şişov A.V, “Shvatka za Kavkaz XVI—XX veka”, Veçe, Moskva, 2005,

Taymas, A.B. “Kazan Türkleri”, T.K.A.E, Ank, 1966

Toğan Z.V, “Umumi Türk Tarihine Giriş”, İ.Ü.E.F.Y, İst, 1981

Uzunçarşılı, İsmail Hakkı, “Osmanlı Tarihi”, T.T.K.B, Ank, 1988

Yakubovskiy, A.Y, “Altın Ordu ve Çöküşü”, çev, Hasan Eren, T.T.K.Y, 1997, s.29

Yazıcı Nuri, “Tarihte Türkler ve Türk Devletleri”, Konya, 1997

Zakonadatelstvo Ekaterinı II, Yuridicheskaya Literatura, Moskva–2000,

 109

Makale

İsmail Gaspıralı ve Ruslarla Uzlaşma Dönemi, “Türk Dünyası Dil ve Edebiyat Dergisi”,

sayı: 2 (Güz 1996),

ELEKTRONİK

http://www.1000kzn.ru/razdel/ru/114/

http://www.turkcebilgi.com

http://www.dallog.com/devletler/altinordu.htm

www.muslim.ru

www.Kirimdernegi.org.tr

www.qirimtatar.org

www.pn.pglu.ru/index, V.D.Laza.

www.islam.ru/pressclub/histori

 110

ÖZGEÇMİŞ

Ben Kadir Şıhverdiyev, 07.08. 1980 yılında Dağıstan’ın Derbent şehri Sabnova

köyünde doğdum. İlk orta ve liseyi aynı köyümde tamamladım. Liseyi

tamamladıktan sonra 1997 yılında Türkiye’ye gelerek Erciyes Üniversitesi İlahiyat

Fakültesi’nde öğrenimime devam ettim. 2004 yılında mezun olduktan sonra İslam

Tarihi ve Sanatları Anabilim Dalı İslam Tarihi Bilim Dalından yüksek lisansımı

tamamladım.

e-mail: dag2005@inbox.ru

Tel: 0 536 606 44 31

