

T.C.
TRAKYA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI

YAKINÇAĞ TARİHİ BİLİM DALI
YÜKSEK LİSANS TEZİ

93 HARBİ’NDE EDİRNE VE ÇEVRESİ

NAZLI GENÇER

TEZ DANIŞMANI

YRD. DOÇ. DR. SABRİ CAN SANNAV

EDİRNE 2011

i

Tezin Adı: 93 Harbi’nde Edirne ve Çevresi

Hazırlayan: Nazlı GENÇER

ÖZET

Askerî-stratejik bir öneme haiz olan Edirne, 1361’de Osmanlı Devleti

tarafından zapt edildikten sonra, Balkan Yarımadası’nda ve genellikle Güneydoğu ve

Orta Avrupa’da yapılacak fetih hareketleri için önemli bir hareket noktası oldu.

Sultan I. Murad 1365’te devlet merkezini Bursa’dan Edirne’ye naklettikten sonra

büyük siyasî olaylara sahne olan Edirne, Yıldırım Beyazıd’ın 1402 Ankara

Savaşı’nda Timur’a yenilgisinden sonra, oğulları arasındaki taht mücadelesi –

Osmanlı Devleti’nin “Fetret Devri” denilen dönem – sırasında, askerî özelliği yanı

sıra siyasî bir merkez olarak da ön plâna çıkmıştır. Edirne, devlet teşkilâtının

İstanbul’a taşınmasından sonra İstanbul’un sadece arka bahçesi olarak değil, “Balkan

fütuhatı” nın sürmesi nedeniyle uzun bir süre daha imparatorluğun ikinci merkezi

olarak kalmıştır.

1453’te İstanbul’un fethine kadar yapılan eserler bakımından da canlılık

kazanan Edirne, birçok bakımdan Osmanlı mimarlığının gelişme adımlarının atıldığı

merkez olmuştur. Yalnız bir tarih şehri, ticaret ve idare şehri değil aynı zamanda bir

kültür şehridir. XVII. yüzyılda 350.000 nüfusu ile İstanbul, Paris ve Londra’dan

sonra Avrupa’nın dördüncü büyük kenti olan Edirne, dünyada adları anılan şehirler

arasına girmiştir. İmparatorluğun gerilemeye başlamasıyla birlikte, Fransız

İhtilâli’nin etkisi ve Rusya’nın Balkanlarda yürüttüğü Panslavizm politikası

sonucunda, Osmanlı tebaasındaki Hıristiyan unsurlar isyan etmeye başlamışlardır.

Neticede Osmanlı Devleti ve Rusya arasında cereyan eden 93 Harbi Osmanlı

Devleti’nin mağlubiyetiyle son bulmuştur. Osmanlı Devleti için büyük bir felâket

olan savaşta bir çok Müslüman halk Rus-Bulgar zulmüne maruz kalmış ve çoğu

hayatını kaybetmiştir. Başta Balkanlar olmak üzere Edirne ve çevresinde de büyük

yıkım ve tahribata yol açmıştır.

Anahtar Kelimeler: Balkanlar, 93 Harbi, Edirne, İstanbul.

ii

Name of Thesis: Edirne and the Surrounding Area in 93 War

Prepared by: Nazlı GENÇER

ABSTRACT

Edirne which already had military and strategic importance, after the

conquest by the Ottoman Empire in 1361, became an important point for the future

movements of conquests in the Balkan Peninsula and in Southeastern and Central

Europe. Edirne, witnessed major political events when it became the center of the

state by sultan I. Murad’s decision. After Yıldırım Beyazıd was defeated by Timur at

the battle of Ankara in 1402 during the throne struggle of Yıldırım Beyazıd sons,

Edirne came forward as a political center as well as military at which was called the

period of the stagnation of Ottoman Empire. After moving the state organization of

ottomans from Edirne to İstanbul due to conquest movements of Balkans, Edirne

didn’t become the backyard of it although it countinued up to be the second center

for a long time for the empire.

Works up to the conquest of İstanbul in 1453, Edirne also gained a vibrancy

and became the center of first steps to development in Ottoman architecture in many

respect. Edirne was not only historical, commerce and administration city was also a

cultural city. In XVII. century with a population of 350.000, Edirne was not only

Europe’s fourth largest city after İstanbul, Paris and London was also well known

city in the World. With the beginning of the empire’s decline, effects of French

Revolution and results of Russia’s Balkans Panslavism policy Christian subjects

began to rebel against the Ottoman Empire. As a result the 93 War took place

between the Ottoman Empire and Russia ended with the defeat of the Ottoman

Empire. This major disaster for Ottoman Empire left many Muslim people exposed

to persecution and death by the Russian and Bulgarian. At the end Edirne and the

Balkans were led to great destruction and devastation.

Key Words: Balkans, 93 War, Edirne, İstanbul.

iii

ÖNSÖZ

XIII. yüzyılda Anadolu’da kurulan ve XIV. yüzyılda Avrupa’ya ayak basan

Osmanlı Devleti iki yüzyıl içinde hudutlarını genişleterek tarihin kaydettiği en büyük

imparatorluk haline gelmiştir. Altı asır boyunca hükmettiği çok geniş coğrafyada

farklı dil, din ve kültüre mensup etnik grupları aynı idare altında toplamayı başaran

Osmanlı İmparatorluğu, Makedonya ve Roma uygarlıklarının gerçekleştirdiklerinin

çok ötesinde, Doğu ile Batı’yı, Hıristiyanlık ile Müslümanlığı, eski ile yeniyi;

göçebeliğin getirdiği askerlik ve disiplin ile yerleşikliğin gerektirdiği toplumsal

düzen ve uyumu aynı siyasal sınırlar içinde birleştirmiş, ömrünü tamamlamakta olan

Bizans’ı dönüştürebilecek önemli bir siyasal birim olmuştur. Rusya’nın ortaya çıkışı

ve bir tehdit unsuru olarak varlığını kabul ettirmesi ise yaklaşık 250 yıllık bir sürede

gerçekleşmiştir.

Osmanlı İmparatorluğu’nun 1683 Viyana yenilgisi 1684’te Türk karşıtı

“Kutsal İttifak” ın kurulması sonucunu doğurmuş ve 1686’da Rusya da bu ittifaka

dahil olmuştur. Tarihin seyri içinde eski ihtişamını ve gücünü kaybeden Osmanlı

Devleti ilk defa 1699’da “Kutsal İttifak” ın savaşını sonuçlandıran Karlofça

Antlaşması ile toprak kaybetmiş, Asya, Avrupa ve Afrika’da elinde bulundurduğu

toprakların genişliği ve stratejik konumu nedeniyle yayılma siyaseti izleyen Avrupa

devletlerinin ihtiras nazarlarını üzerine çekmiştir. “Şark Meselesi” nin seyrini

değiştiren bu antlaşmadan sonra İngiltere, Rusya, Avusturya ve Fransa Osmanlı

Devleti’ni paylaşmak için aralarında antlaşmalar yaparken, zaman zaman bu

paylaşım içinde Osmanlı topraklarında yaşayan Gayr-i Müslimlerin himayesi ve

kutsal yerler meselesi gibi bahanelerle Boğazlar gibi stratejik öneme sahip olan

Osmanlı Devleti’ni önce kontrol altına almak ve sonra da işgal etmek,

kapitülasyonları genişleterek daha fazla ekonomik ayrıcalıklar elde etmek gibi

hedefleri doğrultusunda çıkar çatışması içine girmişlerdir. Rusya, XVIII. yüzyıldan

itibaren Çar Petro’nun millî bir politika haline getirdiği Boğazlardan ve Karadeniz’in

doğusu ile Anadolu üzerinden Akdeniz’e inme ve bir Rus Prensi idaresinde merkezi

İstanbul olmak üzere “Grek Devleti” kurma emellerini gerçekleştirmek için Osmanlı

iv

İmparatorluğu’nu pek çok cephede savaşmak zorunda bırakmıştır. Rumî takvimde

1293 yılına denk gelmesinden dolayı tarihimize “93 Harbi” olarak geçen 1877-1878

Osmanlı-Rus Savaşı, Osmanlı Devleti’nin XIX. yüzyılda Rusya ile yaptığı dört

büyük savaştan biridir. Ağır bir yenilgiyle sonuçlanan bu savaşın ortaya çıkmasında

1875’te Bosna-Hersek’te başlayan ve ardından Sırbistan, Karadağ ve Bulgaristan’a

yayılan “Balkan Krizi” nin büyük bir önemi vardır.

Biz de bu çalışmamızda 1877-1878 Osmanlı-Rus Savaşı’nın Balkan

Cephesi’ni, savaşın Osmanlı Devleti’nin Balkanlar’daki topraklarının parçalanarak

çöküş sürecini hızlandırmasındaki etkisini, Osmanlı idaresine girmesinden sonra

ikinci kez Rus işgaline uğrayan Edirne ve çevresinin savaş sırasında ve işgal

döneminde uğradığı maddî ve manevî tahribatı ortaya koymaya çalıştık.

Toplam üç bölümden oluşan tezin giriş bölümünde 93 Harbi’nde Rusya

ordusu tarafından işgal edilen Edirne’nin, coğrafî konumu ve önemi hakkında kısa

bir bilgi verildikten sonra, Edirne adının menşeine ve tarihine değinilmiştir.

Güneydoğu Avrupa’nın Anadolu’ya zorunlu geçiş yolu üzerinde bulunması

nedeniyle göç, istilâ, ticaret ve kültür alışverişinde etki altında kalmaya maruz kalan

Edirne’nin, Makedonya, Roma İmparatorluğu, Bizans Devleti ve nihayet Osmanlı

İmparatorluğu gibi güçlü devletlere askerî, siyasî ve ticarî bir merkez olmasının

önemi açıklanmıştır.

Birinci bölümde; Osmanlı İmparatorluğu ile Rusya arasında başlangıcından

93 Harbi’ne kadar olan ilişkilerini genel olarak ele aldıktan sonra Rusya’nın Osmanlı

Devleti üzerindeki politikalarını “Şark Meselesi” ve “Panslavizm” çerçevesinde

ortaya koymaya çalıştık. 1877-1878 Osmanlı Rus Savaşı’na giden süreçte nihayet

1875’te Bosna-Hersek’te çıkan isyanın Osmanlı’nın bir iç meselesi iken uluslararası

bir nitelik kazanarak kısa sürede “Balkan Krizi” nin oluşmasına yön vermesi ve

1877-1878 Osmanlı-Rus Savaşı’na sürüklenmesi değerlendirilmiştir.

İkinci bölümde; 1877-1878 Osmanlı-Rus Savaşı’nın başlaması, tezimize

konu olan Edirne’nin coğrafî konumu itibariyle Balkanlar’a açılan kapı olmasından

dolayı 93 Harbi’nin Balkan Cephesi’ndeki yaşanan siyasî gelişmeler, Rus ordusunun

v

ilerlemesi sonucunda Edirne’nin işgal edilerek İstanbul’un tehdit altına girmesi,

Osmanlı Devleti ve Rusya arasındaki savaşı sona erdiren – büyük devletlerin tepki

gösterdikleri – Yeşilköy (Ayestefanos) Antlaşması, Avrupa devletlerinin toplandığı

bir kongre ile yeniden düzenlemeye gidilerek imzalanan Berlin Antlaşması

değerlendirilerek Osmanlı Devleti’nin bu süreçteki durumu incelenmiştir.

Üçüncü bölümde; 1877-1878 Osmanlı-Rus Savaşı’nda Rusya’nın siyasî

emellerine ulaşmak için Osmanlı Devleti’nin Balkan toprakları üzerinde uyguladığı –

homojen bir Bulgar toplumu oluşturmak – siyaseti doğrultusunda bölge toprakları

üzerinde gerçekleştirdikleri Rus-Bulgar mezâlimi ve Berlin Antlaşması’nda teşekkül

eden siyasî yapıya tepkilerinin yanı sıra söz konusu savaşta Rusların Rumeli’den

Edirne ve İstanbul-Yeşilköy’e kadar işgal ettikleri topraklar üzerinde meydana gelen

sosyal, demografik, kültürel ve ekonomik birçok etkilerini ortaya koymaya çalıştık.

Bu çalışmamız esnasında inceleme ve araştırma eserleri için İSAM’dan

faydalanılırken, konu ile ilgili yararlanabileceğim Osmanlı Arşiv belgeleri de

Başbakanlık Osmanlı Arşivindeki tasnifler doğrultusunda elde edilmeye çalışılmıştır.

Bu çalışmanın hazırlanması safhasında her türlü ilgi, teşvik ve desteğini

gördüğüm tez danışmanım Sayın Yrd. Doç. Dr. Sabri Can SANNAV hocama

şükranlarımı sunar ve teşekkür ederim. Bana yüksek lisans çalışma imkânını veren

ve tez konumun belirlenmesinde bilgi ve tecrübelerini benimle paylaşarak yol

gösteren Sayın hocalarım Prof. Dr. İlker ALP’e, Doç. Dr. İbrahim SEZGİN’e ve Yrd.

Doç. Dr. Bülent ATALAY’a teşekkürü bir borç bilirim.

 Ayrıca tez çalışmam süresince bana gösterdiği ilgi ve anlayıştan, gösterdiği

manevi destekten dolayı sevgili kızım H. Merve AKKARTAL’a teşekkür eder,

sevgilerimi sunarım. Bu çalışmamı, bana bilimin aydınlığında yürümenin kıymetini

ve önemini aşılayan ve ilerleme yolunda teşvik ve destekleriyle yolumu açan

saygıdeğer ebeveynlerim annem merhume Iraz GENÇER, babam merhum Ramazan

GENÇER ve ağabeyim merhumYaşar GENÇER’e ithaf ediyorum.

Edirne 2011

Nazlı GENÇER

vi

İÇİNDEKİLER

ÖZET .. i
ABSTRACT .. ii
ÖNSÖZ .. iii
İÇİNDEKİLER .. vi
KISALTMALAR .. ix

GİRİŞ ... 1
A. EDİRNE’NİN COĞRAFÎ KONUMU .. 1

B. EDİRNE ADININ KAYNAĞI ... 3

C. EDİRNE’NİN TARİHİ ... 4

1. Tarihöncesi Dönemlerde Edirne .. 4

2. Roma ve Bizans Devletleri Döneminde Edirne ... 6

3. Osmanlı İmparatorluğu Döneminde Edirne .. 8

I. BÖLÜM
93 HARBİ (1877-1878 OSMANLI-RUS SAVAŞI) ÖNCESİNDE

OSMANLI DEVLETİ VE RUSYA

A. BAŞLANGICINDAN 93 HARBİNE KADAR OSMANLI-RUS
İLİŞKİLERİ .. 18

B. 1877-1878 OSMANLI-RUS HARBİNİ HAZIRLAYAN NEDENLER 33

1. Rusya’nın Osmanlı Devleti Üzerindeki Politikaları .. 33

a. Rusya’nın “Şark Meselesi” Çerçevesinde Osmanlı Devleti
Üzerindeki Politikası ... 33

b. Rusya’nın “Panslavizm” Çerçevesinde Osmanlı Devleti Üzerindeki
Politikası .. 37

2. 1789 Fransız İhtilâli’nin Etkileri ve Balkan Bunalımı 41

a. Bosna-Hersek Ayaklanması ve Uluslararası Bir Nitelik Kazanması
ve Andrassy Notası ... 43

b. Bulgaristan İsyanı ... 47

(1). Millî Uyanış ve İsyan Hareketleri .. 48

vii

(2). Bulgar Kilisesi’nin Bağımsızlık Hareketleri ve Bulgar
Eksarhlığı’nın Kurulması ... 50

(3). 1876 Nisan Ayaklanması ... 52

c. Sırbistan ve Karadağ ile Harpler ... 54

II. BÖLÜM
93 HARBİ - (1877-1878 OSMANLI-RUS SAVAŞI)

A. 93 HARBİ ÖNCESİNDE AVRUPA DEVLETLERİNİN TUTUMU VE
RUSYA’NIN OSMANLI DEVLETİ’NE ÜLTİMATOMU 56

1. İstanbul Konferansı’nın Toplanması ve Osmanlı Devleti’nin 1876
Anayasa’sını (Kanun-î Esasî) İlân Etmesi ... 57

2. Meclis-i Mebusan’ın Açılışı ve Londra Protokolü’nün Reddi 59

B. 1877-1878 OSMANLI-RUS SAVAŞI’NIN BAŞLAMASI VE BALKAN
CEPHESİ .. 61

1. Balkan Cephesi’nde Tuna Hattı Muharebeleri .. 62

2. Balkan Cephesi’nde Eski Zağra ve Kızanlık Muharebeleri 67

3. Balkan Cephesi’nde Şıpka Muharebeleri .. 70

4. Balkan Cephesi’nde Plevne Muharebeleri .. 71

5. Ruslara Edirne ile İstanbul yolunun Açılması ve Düşman Kuvvetlerinin
İlerlemesi ... 76

6. Asker ve Subay Açığının Giderilmeye Çalışılması ve Edirne ile
İstanbul’un Müdafaası İçin Alınan Önlemler .. 78

C. 1877-1878 OSMANLI-RUS SAVAŞI’NIN SONA ERMESİ 81

1. Osmanlı Devleti’nin Mütareke Girişimleri ve Edirne Mütarekesi 81

2. Osmanlı Devleti ile Rusya’nın Anlaşmaya Varması ve Yeşilköy
(Ayestefanos) Antlaşması ... 84

3. Avrupa Devletlerinin Yeşilköy (Ayestefanos) Kararlarına Çözüm
Arayışları ve Aralarında Yaptıkları Gizli Anlaşmalar 86

4. Berlin Kongresi ve Sonrasında İmzalanan Berlin Antlaşması 89

III. BÖLÜM
93 HARBİ’NİN (1877-1878 OSMANLI-RUS SAVAŞI) EDİRNE VE

ÇEVRESİNE ETKİLERİ

A. RUS İŞGAL DÖNEMİNDE EDİRNE VE ÇEVRESİ ... 91

1. Rusların Edirne'yi İşgal Etmeleri Üzerine İstanbul'un Tehdit Altına Girmesi ve
Babıâli'nin Savaş Tedbirleri Alması ………………………………………….92

viii

2. Edirne Halkı ve Muhacirlerin Durumu .. 94

3. Rusların Edirne ve Şarkî Rumeli'yi Tahliyesinde Babıâli'nin Başvurduğu
Önlemler ... 96

B. 93 HARBİ’NİN EDİRNE VE ÇEVRESİNDE ETKİLERİ 97

1. Siyasî ve Dinî Etkileri .. 97

a. 93 Harbi’nde Bulgaristan Mülkî İdare Teşkilâtı’nın Faaliyetleri 97

b. 93 Harbi’nde Türk Nüfusu Yok Etmeye Yönelik Rus-Bulgar
Mezâlimi ... 99

c. 93 Harbi’nde Osmanlı Devleti’nin Balkanlar’daki Toprakları
Üzerinde Teşekkül Eden Siyasî ve İdarî Yapı .. 103

d. Rusların Şarkî Rumeli Vilâyeti’nin Teşekkülüne Tepkisi 106

2. Sosyal ve Demografik Etkileri .. 107

a. 93 Harbi’nde Balkanlar’dan Anadolu’ya Yapılan Göçler 109

(1). Muhacirlerin Karayolu ile Göçleri ... 109

(2). Muhacirlerin Demiryolu ile Göçleri .. 111

(3). Muhacirlerin Deniz Yolu ile Göçleri ... 112

b. Osmanlı Devleti’nin Göçmenleri İskân Politikası ve 93 Harbi’nde
Göç Eden Muhacirlerin İskân Edilmesi .. 113

(1). 93 Harbi’nde Geçici İskân Bölgesi Edirne 115

(2). 93 Harbi’nde Geçici İskân Bölgesi İstanbul 116

c. 93 Harbi’nde Muhacirlerin Karşılaştıkları Zorluklar ve Yapılan
Yardımlar .. 117

3. Kültürel ve Ekonomik Etkileri .. 119

a. 93 Harbi’nde Rus Askerleri ve Bulgarların Gasp ve Yağma
Hareketleri ... 119

b. 93 Harbi’nin Yol Açtığı Yıkım ve Tahribat .. 121

SONUÇ ... 125
KAYNAKLAR .. 128
DİZİN ... 139
EKLER ... 141

ix

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale

a.g.t. : Adı geçen tez

AÜDTCF : Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi

BTTD : Belgelerle Türk Tarihi Dergisi

BOA : Başbakanlık Osmanlı Arşivi

C. : Cilt

Çev. : Çeviren

Der. : Derleyen

DH. MKT. : Dahiliye Nezâreti Mektubî Kalemi

Ed. : Editör

Haz. : Hazırlayan

İ. MMS. : İradeler – Meclis-i Mahsus

İ. MTZ. (04) : İradeler – Eyalet-i Mümtâze (Bulgaristan)

MEB : Millî Eğitim Bakanlığı

MEBİA : Millî Eğitim Bakanlığı İslâm Ansiklopedisi

M.Ö. : Milâttan Önce

M.S. : Milâttan Sonra

ks. : kısım

nr. : numara

S. : Sayı

s. : Sayfa

TA : Türk Ansiklopedisi

TDVİA : Türk Diyanet Vakfı İslâm Ansiklopedisi

TTK : Türk Tarih Kurumu

x

vd. : ve diğerleri

YEM : Yapı Endüstri Merkezi

YKY : Yapı Kredi Yayınları

Yay. : Yayına / Yayınlayan

Y. PRK. HR. : Yıldız Perâkende Evrakı – Hâriciye Nezâreti Maruzâtı

Y. EE.. : Yıldız Esas Evrakı

Y. PRK. DH. : Yıldız Perâkende Evrakı – Dahiliye Nezâreti Maruzâtı

Y. PRK. BŞK. : Yıldız Perâkende Evrakı – Mabeyn Başkitâbeti

Y. PRK. EŞA. : Yıldız Perâkende Evrakı – Elçilik ve Şehbenderlikler Tahrirâtı

ZB. : Zaptiye Nezâreti

1

GİRİŞ

A. EDİRNE’NİN COĞRAFÎ KONUMU

Trakya’nın orta kısmında Ergene Havzası da denilen düzlüklerin ve basık

tepelerin yayıldığı alanı kuzeydoğudan kuşatan az yüksek, geçilmesi oldukça güç

olan Istranca dağ kütlesi ile batıdan sınırlayan ve kuzeybatıya doğru yükselen Rodop

dağ kütlesi havzanın kuzeybatı köşesinde birbirine yaklaşır. Balkan yarımadası

ortalarından gelen Meriç ırmağının takip ettiği geniş bir vadi, bu iki dağ kütlesi

arasından geçer ve Trakya düzlüklerine açılır. Balkan yarımadasının güneydoğu

köşesini teşkil eden Trakya yöresinin bu düzlüklerinde, Tunca ve Arda akarsularının

Meriç ırmağına kavuştukları yer yakınında, ırmağın sol kıyısında kurulmuş olan

Edirne, 41° 40’ 15” kuzey enlemi ve 26° 33’ 50” doğu boylamında yer almaktadır1.

 İstanbul’u ve dolayısıyla Anadolu ve bütün Ortadoğu’yu Avrupa’ya

bağlayan eski ana yolun üzerinde bulunması ile önem teşkil eden Edirne, bu yolun

İstanbul’a ulaşmadan önceki son büyük uğrak yeri olmuştur2. Müdafaaya ve

yerleşmeye elverişli bir zemin üzerinde kurulmuş olduğundan asırlar boyunca hem

önemli bir uğrak yeri hem de bir müdafaa mevzii hizmetini görmüş, bir başka

ifadeyle aynı zamanda bir yol ve kale şehri olmuştur3. Doğu Trakya düzlüklerine

girmeden önce saldırıya engel teşkil eden Rodop ve Istranca dağları arasındaki doğal

bir koridor içinde dar bir alanda bulunan Edirne, bu koridorun doğu kapısını

tutmaktadır. Şehrin yakınında vadilerin birleşmesi yolların burada düğümlenmesine

yol açarak Edirne’yi önemli bir dört yol ağzı haline getirmiştir4. Güneydoğu

Avrupa’nın Anadolu’ya zorunlu geçiş yolu üzerinde bulunması nedeniyle, göç, istilâ,

1 Besim Darkot, “Edirne” Edirne’nin 600. Fethi Yıldönümü Armağan Kitabı, 2. Baskı, TTK

Basımevi, Ankara 1993, s. 1-2; Şevket Rado (Haz.), “ Edirne”, Türkiye Ansiklopedisi, Hayat
Yayınları, s. 26.

2 M. Tayyib Gökbilgin, “Edirne”, MEBİA, C. IV, İstanbul 1988, s. 107; İsmet Parmaksızoğlu,
“Edirne”, TA, C. XIV, MEB Yayınları, Ankara 1966, s. 336.

3 Besim Darkot, a.g.m., s. 4.
4 M. Tayyib Gökbilgin, a.g.m., MEBİA, C. IV, s. 107.

2

ticaret ve kültür alışverişi konularında sürekli etki altında kalan bölgede özellikle

göçler ve geçişler hiç durmamıştır5.

Roma Devleti’nin birbirine rakip iki hükümdarı tarafından çıkan iç çatışma

sonucu imparatorluğun egemenliğini eline alan Constantinus başkenti Roma’dan

İstanbul’a (Bizantion) taşıması ile birlikte Edirne büyük önem kazanmıştır. IV.

yüzyılın ikinci yarısına doğru Hunların ve Gotların Trakya’ya doğru sarkmaları ile

bölgede karışıklıklar baş göstermeye başlamıştır6. Bizans İmparatorluğu, Avrupa

topraklarının giderek dar gelmesi sonucu Trakya’ya doğru inen Hunların, Gotların,

Bulgarların, Avarların, Peçeneklerin akınlarına maruz kalmış, devletin uzun süren

yaşayışı boyunca şehir iktisadi bir faaliyet merkezi olmaktan ziyade bir hudut bekçisi

durumuna düşmüştür. Şehir bazen bu kavimlerin eline geçmiş ancak her defasında

İstanbul’un korunmasına hizmet etmiştir7.

Şehrin kurulu olduğu yer ve çevresi, verimli ovaların bulunduğu dalgalı

düzlükler ve tepelikler görünümündedir. Kuzey, güney ve batıdan saran Tunca

akarsuyunun yayı içindeki yerleşme doğuya doğru hafif yüksekliklere yayılarak

genişler. Edirne’nin deniz seviyesine yüksekliği Tunca kıyısında 47 m, Selimiye

camiinin bulunduğu yerde 75 m, Kıyık çarşısında 95 m’dir8.

Edirne ve çevresinin iklimi, yazları kurak ve sıcak, kışları soğuk, sert ve

yağışlıdır. Yılın yaklaşık olarak 3,5 ayının yağışlı geçtiği Edirne’de kar örtüsü türlü

aralıklarla en çok 45 gün, olağan şekilde 2-3 hafta yerde kalır9. Karların erimesi ve

yağan yağmur ile kabaran nehirlerin suları şehri sürekli baskınlara uğratmıştır10.

5 Engin Özendes, Osmanlı’nın İkinci Başkenti Edirne – Geçmişten Fotoğraflar –, YEM Yayınları,

İstanbul 1999, s. 12.
6 “Edirne”, Yurt Ansiklopedisi, C. IV, Anadolu Yayıncılık, İstanbul 1982, s. 2367.
7 Besim Darkot, a.g.m., s. 5; Feridun M. Emecen, “Tarih Koridorlarında Bir Sınır Şehri: Edirne”,

Edirne: Serhattaki Payitaht, Haz. Emin N. İşli-M. Sabri Koz, YKY, İstanbul 1998, s. 50.
8 İsmet Parmaksızoğlu, a.g.m., s. 337.
9 Gös. yer.
10 M. Tayyib Gökbilgin, a.g.m., MEBİA, C. IV, s.107.

3

Şehir, tarihi boyunca Tunca, Arda ve Meriç çaylarının getirdiği toprak zenginliğine

rağmen sel baskınlarından zarar görmektedir11.

B. EDİRNE ADININ KAYNAĞI

Edirne şehri, İlkçağda bir taraftan seyrüsefere elverişli olan Meriç vadisi ile

Ege Denizi’ne bağlı bulunmakta ve diğer taraftan Orta Avrupa’dan İstanbul

Boğazı’na inen ana yolun batıdan itibaren son merhalesini teşkil etmektedir. Bu

kadar önemli bir kilit noktasında bulunan yerin adı hakkında tarihi kaynaklar çeşitli

ve bazen zıt bilgiler vermektedir. Meselâ tarihçi Amnianus Marcellinus bu Trak

kasabasının eski adını “Uscudama”, Bizanslı Stephonos “Goneis”, bazı Bizans

tarihçileri (meselâ Joannes Zonaras, Gregoras Nikephoros) “Orestia” yahut

“Orestias” olarak belirtirler. Tarihçiler arasındaki bu ayrı görüşler belki bu bölgede

birbirine çok yakın fakat ayrı adlar taşımış birçok kasabalar ve köyler bulunmuş

olmasından neşet etmiştir. Mesela “Uscudama” nın Edirne’nin kuzeyinde bugün hala

Bulgaristan sınırları içinde yer alan “Üsküdar” köyüne tekabül etmiş olması

muhtemeldir12.

Trak soyundan Odrisler’in, Meriç ve Tunca ırmaklarının birleştiği bugünkü

Edirne’nin bulunduğu yerde açık bir şehir ya da pazar yeri kurdukları ve bundan

ötürü şehrin ilk adının “Odrisa” veya “Odrisia” olduğu, sonradan burasının

Makedonyalılar ve Romalılarca da genişletilerek kullanıldığı bugün umumiyetle

kabul edilen bir faraziyedir. Makedonyalılar şehri Orestler’in bir kolonisi haline

getirmişler ve bu şehre “Orestia” ve varoşlarına ise “Connoi” adını vermişlerdi13.

M.S II. yüzyılda Roma İmparatoru Hadrianus (117-138) tarafından stratejik

önemi nedeniyle şehir yeniden kurulunca, Roma döneminde kent onun adıyla

11 O. Nuri Peremeci, Edirne Tarihi, Resimli Ay Matbaası, Edirne ve Yöresi Eski Eserleri Sevenler

Kurumu Yayınları, S. 6, İstanbul 1940, s. 7.
12 A. Müfid Mansel, “İlkçağ’da Edirne”, Edirne’nin 600. Fethi Yıldönümü Armağan Kitabı, 2. Baskı,

TTK Basımevi, Ankara 1993, s. 21.
13 Şevket Aziz Kansu, “Edirne’nin Tarihöncesine Ait Araştırmalar”, Edirne’nin 600. Fethi

Yıldönümü Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993, s. 1; İsmet Parmaksızoğlu,
a.g.m., TA, C. XIV, s. 336 ; “Edirne”, Yurt Ansiklopedisi, C. IV, s. 2365.

4

“Hadrianapolis”, “Adrianapolis” adlarıyla anıldı. Zaman içerisinde değişerek

“Adrianople”, “Adrianopel” şeklini alan şehrin adı Osmanlı İmparatorluğu

döneminin başlarında Bizans’tan bozma “Edrinus”, “Edrune”, “Edrinabolu”,

“Endriye” şeklinde kullanıldı. 1476’ da Aşıkpaşazâde Tarihi’nde kentin adı “Edrene”

olarak geçer. Uzun süre bu şekliyle anıldıktan sonra muhtemelen son birkaç yüzyıl

içinde Edirne olarak yayıldığı anlaşılmaktadır14.

Edirne bir Türk-İslâm şehri olduktan sonra çeşitli kaynaklarda Dârü’l- karar,

Dârü’n-nasr, Dârü’l-feth, Dârü’l-mülk, Mahmiye-i Edirne, Mahrusa-i Edirne ve

Tahtgâh-ı Edirne gibi sıfatlarla isimlendirilmiştir15.

C. EDİRNE’NİN TARİHİ

1. Tarihöncesi Dönemlerde Edirne

Edirne, Anadolu ve Balkanlar’ı birbirine bağlayan zorunlu geçiş yollarının

üzerinde bulunması sebebiyle Trakya bölgesinin kültür tarihi açısından büyük bir

önem taşımaktadır. Güneydoğu Avrupa ve Anadolu arasında süregelmiş göç, istilâ,

ticaret ve kültür alışverişi gibi her türlü etkileşimin anlaşılabilmesi bölgeden elde

edilecek arkeolojik verilere bağlıdır.

Türkiye Trakyası’nda tarihöncesi araştırmalar TTK tarafından 1936 yılında

0rd. Prof. Dr. Arif Müfid Mansel idaresine verilerek keşif çalışmaları ve kazılar 1939

yılına kadar devam etmiştir. 1959 yılında yirmi yıl gibi bir süreden sonra Türkiye

Trakya’sında prehistorik ve arkeolojik araştırmalar görevi Ord. Prof. Dr. Şevket Aziz

Kansu tarafından yürütülmüş; insan öncesi döneme ait fosil kalıntıları Edirne’nin

Bağlar semti Kıyık civarında “Buçuktepe” ve “Sabuncubağları” adı verilen

mevkilerinde tespit edilmiştir. Ayrıca Şevket Aziz Kansu’nun Batı Trakya ve

14 M. Tayyib Gökbilgin, “Edirne”, TDVİA, C. X, İstanbul 1994, s. 425; İsmet Parmaksızoğlu, a.g.m.,

TA, C. XIV, s. 336; “Edirne”, Yurt Ansiklopedisi, C. IV, s. 2365.
15 M. Tayyib Gökbilgin, “Edirne Şehrinin Kurucuları”, Edirne’nin 600. Fethi Yıldönümü Armağan

Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993, s. 161; İsmet Parmaksızoğlu, a.g.m., TA, C. XIV,
s.342; M. Tayyib Gökbilgin, a.g.m., MEBİA, C. IV, s. 108.

5

Balkanlar ile Anadolu ve Ege’nin Geç Kalkolitik veya İlk Tunç Çağı tarihöncesi

kültürleriyle kronolojik bağlantı halinde olduğunu belirttiği Edirne’de tespit edilen

“Çardakaltı” yerleşim alanında yapılan kazılarda çok sayıda keramik parçaları, taştan

el değirmenleri ve cilâlı baltalar bulunmuştur. Bu suretle “Çardakaltı” kültürünü

M.Ö. III.-IV. bin yıla bağlamak mümkündür16.

Yakın zamana kadar bölgedeki tarihöncesi dönemlere ait çalışmalar yetersiz

kalmış ve bilgilerimiz sadece Şevket Aziz Kansu’nun “Çardakaltı” mevkiinde yaptığı

kazı çalışmalarına dayanırken, 1979 yılından itibaren İstanbul Üniversitesi

Prehistorya Anabilim Dalı Öğretim Üyelerinden Prof. Dr. M. Özdoğan’ın Edirne ilini

de içine alan Trakya ve Doğu Marmara Bölgeleri araştırmaları ve Hocaçeşme”

yerleşme kazısı ile 1995 yılından itibaren Trakya Üniversitesi Arkeoloji Bölümü

adına yapılan Edirne ili yüzey araştırmaları sonucunda bölgenin kültür süreci

saptanmış ve Anadolu ile Balkan kültürleri arasındaki ilişkiler konusunda yeni

veriler elde edilmiştir. Paleolitik çağların bitiminde bugünkü çevre koşullarının

oluşmaya başladığı dönemlerde Edirne’nin Meriç ilçesinin yaklaşık 8 km güneyinde

“Bozdere” de bir konak yerine rastlanmıştır. Burada bulunan çakmaktaşı aletler

İstanbul bölgesinde Terkos ile Kefken arası Karadeniz kıyı şeridindeki çok sayıda

konak yerinde ele geçen ve Epi-Paleolitik / Mezolitik döneme tarihlendirilen

buluntulara benzemektedir17.

Edirne ili Enez ilçesinin yaklaşık 4 km doğusunda, Yeniköy’ ün 2 km

batısında yer alan ve 1990 -1993 yılları arasında M. Özdoğan başkanlığındaki bir

ekip tarafından kazılmış “Hocaçeşme” yerleşmesinde 4 tabaka ve 7 yapı katı

saptanmıştır. En erken 4. tabaka yaklaşık M.Ö 5500 yıllarına tarihlendirilebilir.

Mimari olarak ana kayaya oyulmuş ve yuvarlak planlı binalara rastlanmıştır.

Yerleşimin çevresinde 1 m kalınlığında orantısız büyüklükte taşlardan yapılmış sur

duvarı vardır. “Hocaçeşme” nin 2. tabakasında hem mimarî hem çanak çömlek

değişmiştir. Bu tabakanın ilk Neolitik Karanova-I kültürü etkisinde olduğu

16 Şevket Aziz Kansu, “Edirne’nin Tarihöncesine Ait Araştırmalar”, Edirne’nin 600. Fethi

Yıldönümü Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993, s.13-16.
17 Burçin Erdoğu, “Tarihöncesi Dönemde Edirne”, Edirne: Sehattaki Payitaht, Haz. E. Nedret İşli-

M. Sabri Koz, YKY, İstanbul 1998, s. 13.

6

anlaşılmaktadır. 4. ve 3. tabakaları Anadolu özellikleri taşıyan çanak çömleği küçük

buluntuları, beslenme şekli ve sur duvarlarıyla bir koloni yerleşmesi niteliğindedir.

Buradan elde edilen veriler Bulgaristan’ın en erken Neolitik Karanova-I kültüründen

eski olduğunu göstermesi Anadolu ve Balkan kronolojisi açısından önemlidir18.

“Hocaçeşme” ve “Çardakaltı” yerleşmesi dışında, Edirne ilinin kültür ve

tarihini aydınlatacak bir başka buluntu topluluğu da “dolmen ve menhir”19 lerdir.

Şevket Aziz Kansu ve Ruhi Esin Trakya’da özellikle Edirne’de yaptıkları

araştırmalarda rastladıkları dolmenlerin yerlerini saptamışlardır. Edirne ilinin

Lalapaşa İlçesi’ne bağlı, Büyünlü köyünün kuzeyinde yaklaşık 6 tane dolmen vardır.

Neolitik dönemden Tunç çağlarının başlarına kadar olan sürede yapıldığı bilinen bu

taş anıtların Türkiye Trakyası’ndaki örnekleri M.Ö. 2000’lerden kalmadır20. 1980

yılından itibaren M. Özdoğan ve arkeolog M. Akman’ın yaptığı çalışmalar

sonucunda Trakya’da yaklaşık 94 dolmen ve 25 menhir tespit edilmiştir. Trakya’da

bulunan 25 adet menhir grubundan belki de en önemlisi Edirne’nin Çömlekakpınar

köyünün 2 km güneyinde bulunan “Kırıkköy” olarak tanınan menhir grubudur21.

2. Roma ve Bizans Devletleri Döneminde Edirne

Yunanistan’ın kuzeyinde bölge halkı ve kültürü ile eskiden beri ilişki

kurmuş Makedonya Devleti’nin Kralı II. Philip M.Ö. 344’te Teselya Birliği’nin

başına geçti ve Trakya Kralı Kersepleptes’i tahtından indirerek (M.Ö. 341) kendi

topraklarını Batı Karadeniz’e kadar genişletti. Marmara Ereğlisi (Perintos) ve

İstanbul’u (Bizantion) kuşattı ise de Yunanistan’daki Megara ve Korint orduları bu

kentleri Makedonyalılardan kurtardılar22. Feodal bir yapıya sahip olan Makedonya

Krallığı M.Ö. 168’de Romalılarca ortadan kaldırıldı. M.S. 44-46’da Roma

18 Burçin Erdoğu, a.g.m., s. 14-15.
19 Dünyanın pek çok yerinde çeşitli zamanlarda yaşayan toplulukların mezar kültürü ile ilgili olduğu

sanılan dikili taş anıtlardır. Dolmen; İki tanesi dikik, üçüncüsü de bunların üzerine yatırılmış üç
kocaman taştan oluşmaktadır. Megalitik, oda mezarları için kullanılan tanımlayıcı bir terimdir.
Menhir ise; tarih öncesinde insanların çok büyük ve uzun bir taşı dikerek yaptıkları megalik bir
anıttır.

20 “Edirne”, Yurt Ansiklopedisi, C. IV, s. 2365.
21 Burçin Erdoğu, a.g.m., s. 16.
22 “Edirne”, Yurt Ansiklopedisi, C. IV, s. 2367.

7

İmparatoru Claudius Trakya’yı işgal ederek, bölgeyi Trakya eyaleti adıyla bir Roma

eyaleti durumuna getirdi23.

Şehir bakımından fakir olan Trakya eyaletinin iptidaî, ziraî hayat

şekillerinden kurtulmasına ve Roma şehir kültürüne kavuşmasına önem veren Roma

İmparatoru Traianus yeni şehirler kurmuş ya da eski kasabalara şehir hukuku

bahşetmişti. İmparator Hadrianus (117-138) da doğu seyahati sırasında (123-124)

“Orestias” adındaki kasabaya şehir hukuku bahşetmiş ve şehir onun adıyla

“Hadrianopolis” olarak adlandırılmıştır. Roma İmparatorluğu’nun altın devrini

yaşadığı M.S II. ve III. yüzyılın ilk yarısında “Hadrianapolis” de bu altın dönemden

nasibini alarak askerî alanda, ticaret ve ziraat konularında gelişti24. Askerî

kuruluşlarıyla, silah imalâthaneleriyle önemli bir üs halini aldığı gibi, Nymphaeum

adına yaptırılan bir tapınakla da dinî bir merkez olmuştur25. Strateji bakımından

büyük önem taşıyan şehir istilâ tehlikelerinin baş gösterdiği M.S. III. yüzyılda bir

castrum idi.

Diocletianus döneminde (M.S. 284-305) 297’de yapılan idari teşkilâtta

Trakya eyaletinin altı vilâyetinden biri olan Haemimontus’un merkezi26 haline

getirilen “Hadrianus” ta ilk siyasî ve askerî olay taht mücadelesinde olan

Constantinus ile Licinius arasındaki savaştır. Constantinius 3 Temmuz 324’te

Licinius’u yenerek imparatorluğun yegane hâkimi olduktan sonra başkenti Roma’dan

İstanbul’a taşıdı ve bu şehre “Constantinapolis” adını verdi. Valens (364-378)

döneminde ise Alan ve Hunların yardımını alan Gotlar ile 9 Ağustos 378’de burada

karşılaşan Valens’in orduları yenilgiye uğradı27.

I. Theodosios Doğu’nun korunması ve yönetimin daha da güçlendirilmesi

nedenleri ile 395’te Roma İmparatorluğu’nun yönetimini ikiye ayırdı. Doğu ve Batı

23 Engin Özendes, a.g.e., s. 13; A. Müfid Mansel, a.g.m., s. 23.
24 Engin Özendes, a.g.e., s. 13; A. Müfid Mansel, a.g.m., s. 23.
25 İsmet Parmaksızoğlu, a.g.m., TA, C. XIV, s. 340.
26 Semavi Eyice, “Bizans Devrinde Edirne ve Bu Devire Ait Eserler”, Edirne’nin 600. Fethi

yıldönümü Armağan Kitabı, TTK Basımevi, 2. Baskı, Ankara, 1993, s. 40; A. Müfid Mansel,
a.g.m., s. 27; Engin Özendes, a.g.e., s. 13; M. Tayyib Gökbilgin, a.g.m., TDVİA, s. 425-426.

27 George Ostrogorsky, Bizans Devleti Tarihi, Yay. Fikret Işıltan, TTK Basımevi, Ankara 1991, s.48,
183.

8

imparatorluklarının rekabet ve uzlaşmazlıkları sonucu Doğu Roma Hükümeti,

ordusunda Got asker sayısını artırarak 410’da Roma’yı ele geçirdi.

“Hadrianapolis” Bizans hâkimiyeti döneminde de Balkanlar’dan gelen birçok

tehlikeyle karşı karşıya kaldı. Hun akınlarının ardından İmparator I. Maurikios (582-

602) zamanında Bizans Devleti bir yandan Avarlar bir yandan da Slavlar tarafından

tehdit edilmekteydi. Slavlar Avarlarca Bizans topraklarına yerleşirken ancak

“Hadrianapolis” Bizans’ın elinde kaldı (586).

Bundan sonra Osmanlı Türklerinin hâkimiyetine kadar “Hadrianapolis”

Bulgarların tehditlerine uğradı. 813’te Krum Han tarafından yönetilen Bulgar

ordusuna I. Mikhael komutasındaki Bizans orduları “Hadrianapolis” te yenik düştü.

917’de Bulgar Çarı Simeon Peçeneklerle anlaşarak “Hadrianapolis” çevresinde

Ankhialos mevkiinde büyük bir zafer kazandı. Bizans- Peçenek savaşlarına da sahne

olan “Hadrianapolis” (1049,1078), İstanbul’un Haçlı Lâtinlerin eline geçmesi üzerine

Bulgarlar ve Bizanslılar ittifak ederek 15 Nisan 1205’te Haçlı Lâtin ordusunu mağlup

etti28.

XIV. yüzyılda Edirne Bizans ile Bulgar çarlığı arasında anlaşmazlık konusu

olarak kalırken, bu mücadelelerin sonunda şehir iktisadî ve kültürel hayat

bakımından iyice çökmüştür. Bizans İmparatorluğu’nun çöküş sürecine girdiği bu

yüzyılın ortalarında taht mücadelesinde bulunan Bizans İmparatorları Türk

Beyliklerinden yardım almışlardır.

3. Osmanlı İmparatorluğu Döneminde Edirne

Osman Gazi (1299-1326) daha 1299’dan önce Yenişehir’e yerleşerek

ordusunun komutasını oğlu Orhan’a bırakarak, iki Hıristiyan kenti İznik ve Bursa’yı

ele geçirme görevini vermişti. Orhan Bey (1326-1359) idarî mekanizmanın temelini

attı, sikke kestirdi, Bursa’da büyük anıtların yapılması işine girişerek de

28 M. Tayyib Gökbilgin, a.g.m., TDVİA, C. X, s. 426; İsmet Parmaksızoğlu, a.g.m., TA, C. XIV,

s.341-342.

9

imparatorluğun gerçek kurucusu oldu. Orhan Bey tüm saldırı çabasını 1331’de İznik,

1337’de İzmit, 1357’de ise Gelibolu’yu elinden aldığı Bizanslılara yöneltirken diğer

yandan da yakınındaki Karesi Beyliği’ni 1335-1345 arasında ilhak etti29.

Balkanlar’da Osmanlı Devleti’nin yerleşmesi tarihimizin en büyük

liderlerinden Orhan Bey’in oğlu Balkan fatihi Süleyman Paşa ile başlamıştır.

Osmanlıların Avrupa’da da yerleşmesini sağlayan iki fırsattan birincisi Bizans

Devleti’ndeki iç harp olmuştur30. III. Andronikos’un ölümünden sonra (1341) tahta

çıkan dokuz yaşındaki oğlu V. Ioannes’e naib olup bilâhare Dimetoka’da

imparatorluğunu ilân eden Cantacuzenus, İstanbul tahtı için mücadelesinde Osmanlı

Devleti’nden askerî yardım aldı31. Orhan Bey 1345’te 6.000 kişi ile yardım etmiş ve

Cantacuzenus, Edirne ve Marmara sahillerini kendisine bağlayabilmişti. İttifakı

perçinlemek için Cantacuzenus, kızı Theodora’yı Orhan Bey’e verdi. Orhan Bey

oğlu Süleyman Paşa kumandasında, 1349’da 20.000 kişilik yardımcı kuvvet daha

göndermek suretiyle Selânik’i almak isteyen Sırp kralı Stephan Duşan’ın buradaki

faaliyetine son vererek Selânik’i kurtarmıştı. V. Ionnes ile Cantacuzenus arasındaki

mücadele sürüp gittiğinden Osmanlı kuvvetleri de Rumeli’de faaliyetlerine devam

etmişlerdir32.

Avrupa’da yerleşme için çıkan fırsatın ikincisi; 1352’lerde Venedik ve

Cenevizlilerin harp halinde olmasıdır. Avrupa’da yerleşmenin en önemli koşulu

Boğazlar’dan gidip gelmek olduğundan Bizans Katalan ve Venedik’in birlik olduğu

1352’deki meşhur Boğaz Savaşı’nda Osmanlılar Cenevizliler ile işbirliği yapmıştır.

Böylece Osmanlıların denizden gidip gelişi kolaylaşmıştır. Deniz savaşından

Cenevizliler galip gelerek Trakya boğazını (Marmara Ereğlisi) zapt etti.33

Cantacuzenus taht mücadelesinden istifade etmek isteyen Sırp ve Bulgarlara karşı

yardım karşılığında Osmanlılara Gelibolu yarımadasındaki Çimpe’yi üs olarak

29 Jean-Paul Roux, Türklerin Tarihi, Kabalcı Yayınevi, 1. Baskı, , İstanbul Şubat 2007, s. 326, 328.
30 Halil İnalcık, “Osmanlıların Edirne Fethi ve Balkanlarda Yerleşmesi”, Trakya Üniversitesi Balkan

Uygulama ve Araştırma Merkezi, C. I, S. I, Nisan 1998, s. 151-152.
31 Feridun M. Emecen, “Tarih Koridorlarında Bir Sınır Şehri: Edirne”, Edirne: Serhattaki Payitaht,

Haz. E. Nedret İşli-M. Sabri Koz, YKY, İstanbul 1998, s. 51.
32 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. I, TTK Basımevi, Ankara 1988, s. 156.
33 Halil İnalcık, a.g.m., s. 152.

10

vermeyi vaat etmiş, Süleyman Paşa da Cantacuzenus’a yardımdan sonra Çimpe

kalesine bir miktar asker bırakmıştı34. Cenevizlilerle askerî işbirliği olan

Osmanlıların da aynı tarihlerde Çimpe kalesini fethetmeleri Trakya’da yerleşmeyi

sağladı. 1352’de Çimpe kalesinin alınması Bolayır’ın fethine yol açtı, 1354’te

Gelibolu bir zelzele sonunda işgal olundu35. Doğu Trakya’da Keşan ve Malkara’yı

aldı ve bu arada Çorlu’yu da alarak İstanbul ile Edirne yolunu kesti. Doğu Trakya’da

faaliyette bulunan Süleyman Paşa H. 761, M. 1360 senesinde av esnasında atından

düşerek vefat etmiş, vasiyeti36 üzerine Bolayır’a oğlunun yanına defnedilmiştir.

V. Ionnes, Orhan Bey’in Foçalılar tarafından kaçırılan 11 yaşındaki oğlunun

kurtarılmasına yardım etmek üzere Orhan Bey’le bir anlaşma yapmaya muvaffak

oldu. Buna göre; Bizans Devleti’ndeki taht mücadelesinde Contacuzenus’u

destekleyen Orhan Bey, Bizans topraklarına karşı taarruzları kesecek ve

Contacuzenus’u desteklemekten vazgeçecekti37.

Süleyman Paşa’nın ölümünden sonra en büyük kardeş Murad lâlası Şahin

Paşa ile birlikte batıda, Rumeli’deki mühim uç bölgesine gönderildi. 1357 ile 1359

arasındaki devre Rumeli fütuhatı için duraklama devridir ancak bu iki yıl süresince

Anadolu’dan gelen göçmenlerle Rumeli’de yeni bir harekât için kuvvet

oluşturulmuştur. Kabiliyetli bir kumandan olan Şahin Paşa ve tecrübeli uç

kumandanları Hacı İlbeği ve Evrenuz, 1359’da Halil kurtarıldıktan sonra fütuhat

hareketine yeniden girişmişlerdir38. O zaman Cantacuzenus ile ittifak halinde olan

Osmanlıların harekâtı 1359’dan 1361’e kadar sürdü. Murad Edirne’ye karşı harekete

geçmeden önce İstanbul’dan gelecek bir orduya karşı gerisini emniyete almak için bu

bölgedeki Çorlu, Mesinli, Babaeski, Lüleburgaz gibi belli başlı kaleleri almakla işe

başladı. Daha sonra Edirne üzerine yürüyerek Edirne’yi 1361’de almıştır. Ancak

Edirne’nin fethi için yabancı ve Osmanlı kaynaklarından da olmak üzere farklı

34 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. I, s. 156.
35 Halil İnalcık, a.g.m., s. 152.
36 Süleyman Paşa ölürken anonim Osmanlı Tarihine göre; “Benim cesedimi buraya (Bolayır) gömün

ve üzerimi de taşla kaplayın, belli olmasın, kâfir bilmesin, fakat hiçbir zaman benim mezarımı da
bırakmayın” vasiyetinde bulunmuştur. Bkz. Halil İnalcık, a.g.m., s. 152.

37 Halil İnalcık, “Edirne’nin Fethi”, Edirne’nin 600. Fethi yıldönümü Armağan Kitabı, 2. Baskı, TTK
Basımevi, Ankara 1993, s. 141.

38 Halil İnalcık, “Edirne’nin Fethi”, s. 144-145.

11

tarihler verilmektedir. Halil İnalcık kaynaklarımızın Edirne’nin fethinde güneş

tutulduğundan bahsedildiğini ve bu olayın astronomlar tarafından 1361 olarak tespit

edildiğini söyler39. Süleyman Paşa’dan beş yıl sonra (H. 763 - M. 1361) senesinde

azim ve kudretli irade sahibi bir hükümdar olan Orhan Bey’in vefatı Rumeli

harekâtının gelişmeye başladığı bir döneme tesadüf etmişti. Yerine hükümdar olan

oğlu Murad Bey Bursa’ya gelerek idareyi eline aldı40. Daha sonra Rumeli eyaletini

teşkil ederek Edirne muhafızlığı da ait olmak üzere bu eyaletin başına önce Lala

Şahin Paşa sonra Timur Taş Paşayı Beylerbeyi olarak getirmiştir. Bu durum

Sofya’nın zaptına (H. 787 - M. 1385) kadar devam etmiş ve fütuhat Balkanlar’da

geniş bir sahaya yayılıncaya kadar Edirne Paşa Livası olarak kalmıştır41. Tanzimat

döneminde bütün Doğu ve Batı Trakya ile Doğu Rumeli’ni ihtiva eden Edirne

Vilâyeti teşkil edilerek bu vilâyetin merkezi oldu42.

Edirne Türklerin eline geçtikten sonra büyük siyasî olaylara sahne olmuş,

büyük bir gelişme de göstererek dünya tarihinde adları anılan şehirler arasına

karışmıştır. Edirne’nin Osmanlılarca alınışı Balkan ve Avrupa tarihi için bir dönüm

noktası olmuş, yeni sahiplerinin idaresinde Rumeli harekâtı için bir üs vazifesi

gördüğü gibi İstanbul’un fethini de kolaylaştırmıştır43. Osmanlılar tarafından 1363’te

Filibe’nin de alınması ile Papa V. Urban’ın teşvikiyle Macar Kralı Layoş başta

olmak üzere Bulgar, Sırp, Eflâk ve Bosna kuvvetleri birleşerek Edirne üzerine

yürüdüler. Edirne’nin batısında Meriç nehri önünde meydana gelen ve Osmanlı

tarihine Sırp Sındığı olarak geçen muharebe Osmanlı ordusunun zaferiyle

sonuçlanmıştır (H. 765 - M. 1364). Osmanlı Devleti Balkanlarda yerleşmek

gayesinde olduğu için arkadan gelecek tehlikelere hazırlıklı bulunmayı gerektiren

tedbirler almakta gecikmeyerek Sultan Murad 1365’te merkezini Bursa’dan

Edirne’ye naklettirdi44.

39 Halil İnalcık, “Osmanlıların Edirne Fethi ve Balkanlarda Yerleşmesi”, s. 152-153.
40 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. I, s. 159.
41 M. Tayyib Gökbilgin, XV. ve XVI. Asırlarda Edirne ve Paşa Livası (Vakıflar-Mülkler-

Mukaatalar), 2. Baskı, İşaret Yayınları, İstanbul 2007, s. 6.
42 Yılmaz Öztuna, Osmanlı Devleti Tarihi, C. II, 1. Baskı, TTK Basımevi, Ankara 1998, s. 266.
43 M. Tayyib Gökbilgin, a.g.e., s. 6.
44 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. I, s. 167-168, 170; Engin Özendes, a.g.e., s. 15.

12

Osmanlı Devleti’nin “Fetret Devri” denilen dönemde Edirne, askerî özelliği

yanında siyasî bir merkez olarak da ön plâna çıkmıştır. Yıldırım Beyazıd’ın

1402’deki Ankara Savaşı’nda Timur’a yenilmesinden sonra oğulları İsa, Musa,

Mehmed ve Süleyman Çelebiler arasında taht mücadeleleri başlamıştır. Süleyman

Çelebi’nin Bursa’dan hazineyi ve devlet arşivini Edirne’ye getirmesiyle siyasî

merkez olma yolunda ilk adım atılmıştır. Bu karışık dönemde bir payitaht haline

gelen ve 1411’de Musa Çelebi’ye, 1413’te Mehmed Çelebi’ye hükümet merkezi olan

Edirne, Osmanlıların yeniden toparlanmalarında öncelikli yere sahip olmuştur45.

II. Murad zamanında (1421-1451) şehir hızla gelişmiş, çeşitli elçi, heyet ve

hükümdarlar ziyaret etmiştir. Bu dönemde şehir yapılan eserler bakımından da

canlılık göstermektedir. Edirne artık tam anlamıyla hükümet merkezi olduğu gibi

ticaret bakımından da büyük gelişme göstermiştir. II. Murad’ın Edirne’de yaptırdığı

Osmanlı mimarisinin örneklerinden olan Ergene Çayı üzerindeki Uzunköprü’nün bir

yanına imaret, kervansaray, medrese, cami ile bir kasaba kurdurmuştur46. Topkapı

Sarayı’ndan büyük bir Saray-ı Hümâyun ihtiva eden şehir daha İstanbul’un fethinden

önce 150 ilâ 200 bin nüfusa ulaşmıştı47. 3 Şubat 1451’de II. Murad’ın ölümünden

sonra Şehzade Mehmet Manisa’dan gelerek tahta oturmuştur. II. Mehmed

İstanbul’un zaptı ile ilgili bütün plân ve hazırlıklarını 1452-1453 kışında Edirne’de

yaptırdı. Nitekim İstanbul’un fethinden sonra hükümet teşkilâtı İstanbul’a taşındı ise

de Balkan fütuhatının sürmesi bu şehrin uzun bir süre imparatorluğun ikinci merkezi

olarak kalmasına imkân vermiştir48.

II. Beyazıd döneminde Edirne’de “Küçük Kıyamet” diye adlandırılan büyük

bir deprem olmuş II. Beyazıd’ın Edirne’ye gitmesinden sonra daha şiddetli bir

depremle de Tunca nehri kabararak üç gün geçit vermemiş, pek çok zayiata sebep

olmuştur, birçok kişi de ölmüştür. Şehzade Selim padişah olup kardeşlerini bertaraf

ettikten sonra kutlama tebriklerini Edirne sarayında kabul etmiştir. Kanuni devrinde

45 Feridun M. Emecen, a.g.m., s. 53; İsmet Parmaksızoğlu, a.g.m., TA, C. XIV, s. 342; O. Nuri

Peremeci. a.g.e., s. 14-27.
46 O. Nuri Peremeci, a.g.e., 14.
47 Yılmaz Öztuna, a.g.e., C. II, s. 266.
48 İsmet Parmaksızoğlu, a.g.m., TA, C. XIV, s. 343; M. Tayyib Gökbilgin, a.g.m., TDVİA, C. IV,

s.426; Feridun M. Emecen, a.g.m., s. 54.

13

şehir büyük bir gelişme göstermiş, şehrin suyolları bu dönemde gerçekleşmiş,

Avrupa fütuhatının büyük bir bölümü burada plânlanmıştır. Kanuni hemen hemen

bütün kışı Edirne’de geçirmiş ve sarayın etrafını kışlık av sahası haline getirmiştir. II.

Selim de Edirne’yi seven hükümdarlar arasındadır. Şehrin en güzel eseri Selimiye bu

sevginin yadigârıdır49.

XVI. ve XVII. yüzyıllarda muhteşem abidelerin inşa edildiği ve fizikî

açıdan klasik formunu kazandığı bir dönem olmuştur. 1529’da 144 mahalle olan

şehir, 1609’da 321 mahalleye çıktı (290 Müslüman, 19 Hıristiyan, 12 Yahudi)50.

Sultan IV. Murad Han buyruğuyla 1633 tarihinde yapılan sayımda Edirne’de 14

selâtin ve hayırsever tarafından yaptırılmış 300 cami ve mescit olduğu tespit

edilmiştir51. 1669’da 160 mahalle, 28 kütüphane, 300 cami, 24 medrese, 220 mektep,

53 ticaret hanı, 8 Kâgir köprü, 53 kervansaray, sabun, dokuma, boya, araba vs.

fabrikaları ihtiva ediyordu, halka açık 450 park mevcuttu. Sonra köprü sayısı 13’e

çıktı52. Bu gelişme şehrin askeri merkezi olmaktan çıkıp padişahların bir dinlenme

yeri olmasıyla da doğrudan ilgili olmalıdır. Süleyman padişah olunca Belgrad fethine

Edirne’den hareket etmiş, bu seferde kendisine Edirne, Filibe ve Sofya medreseleri

talebeleri (softalar) iştirak etmişlerdir. 1521’de Belgrad’ın fethiyle Osmanlı

sınırlarının Macaristan’a intikal etmesi, askeri üssün biraz daha ileriye Belgrad’a

taşınması gerekli olmuştur53. XVI. yüzyılda şehzadelerin sancağa çıkma usullerine

son verilmesiyle bunların bulundukları sancak merkezleri siyasi önemlerini yitirmiş,

XVII. yüzyılda Edirne adeta ikinci bir payitaht özelliği kazanmıştır. I. Ahmed başta

olmak üzere bazı Osmanlı padişahları Edirne’de daimi olarak oturmaya

başlamışlardır. I. Ahmed, II. Osman, IV. Murad av eğlenceleri tertibiyle Edirne’de

kalmışlar ve şehre duyulan ilgiyi artırmışlardır. Fakat burayı asıl devlet merkezi

haline getiren IV. Mehmed olmuştur. Venedik ve Leh seferleri dolayısıyla burada

49 İsmet Parmaksızoğlu, a.g.m., TA, C. XIV, s. 43; M. Tayyib Gökbilgin, a.g.m., TDVİA, C. IV,

s.426.
50 Yılmaz Öztuna, a.g.e., C. II, s. 266.
51 Tosyavizâde Rifat Osman, Edirne Rehnüması (Edirne Şehir Kılavuzu), Yay. Ratip Kazancıgil,

Türk Kütüphaneciler Derneği Edirne Şubesi Yayınları, No: 15, Edirne 1994, s. 42.
52 Yılmaz Öztuna, a.g.e., C. II, s. 266.
53 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. II, s. 312; Feridun M. Emecen, a.g.m., s. 55.

14

kaldığı gibi şehzadeleri Mustafa ve Ahmet’in sünnet düğünleriyle kızı Hatice

Sultan’ın on sekiz gün süren muhteşem düğününü burada gerçekleştirmiştir54.

Böylece Edirne nispeten daha sakin bir trafiğe kavuştuğu gibi hanedan için

iyi bir sayfiye yeri olmuştur. Avusturya ile başlayan savaşlar burayı yeniden askerî

bir üs haline getirmiştir. Sınırlarını Avrupa’ya taşımış olan Osmanlı Devleti’nin 1683

Viyana bozgunu Avrupa’nın göbeğine kadar girmiş olan Türk ordularının Avrupa’yı

telaş ve heyecana düşüren son istilâları olmuştur. Karşı taraf bundan sonra

galibiyetlerinden istifadeyle sürekli taarruzlarıyla Osmanlı kuvvetlerini

hırpalamışlardır. Bundan sonra Edirne’nin mesut günleri bitmiş her yıl Osmanlı

ordularının toplandığı merkez olmakla beraber yenilgi haberleriyle çalkalanmış,

Macaristan, Balkanlar ve düşen Osmanlı kalelerinden dökülen asker ve göçmenlerle

dolup taşmıştır.

Sultan II. Ahmet Han da Edirne’deki Eski Cami’de kılıç kuşanarak saltanat

tahtına Edirne’de çıkmış55 ve devlet işleri buradan yürütülmüştür. Padişahın

Edirne’deki hayatı ve Şeyhülislâm Feyzullah Efendi’nin büyük nüfuzu altında olması

ve Feyzullah Efendi’nin devlet adamları üzerinde tahakküm sağlaması, özellikle

ulemâ sınıfının karşılaştığı bazı ekonomik sorunlar büyük bir isyana yol açmıştır56.

İstanbul’a hâkim olan asiler Edirne’ye bildirmek üzere bir heyet gönderdilerse de

Feyzullah Efendi tarafından engel olunmuş, başlangıçta bütün bu gelişmelerden

padişahın haberi olmamış daha sonra işin ciddi boyutlara ulaştığını anlayınca

Feyzullah Efendi’yi azledip uzaklaştırmaya çalışmıştır. Fakat isyan kontrol altına

alınamaz hale gelmiş ve yeniçeri, topçu, cebeci, bostancı ve çeşitli esnaf

gruplarından oluşan 60.000 kişilik kuvvet Edirne üzerine yürümüştür57. Edirne

Vak’ası olarak bilinen bu olaylar sırasında İstanbul’dan hareket eden kuvvetler III.

Ahmet’i padişah ilân ederek II. Mustafa’yı 1703’te tahttan indirdiler. Feyzullah

Efendi de katledilerek cesedi Tunca nehrine atıldı58.

54 M. Tayyib Gökbilgin, a.g.m., TDVİA, C. X, s. 427; Feridun M. Emecen, a.g.m., s. 57.
55 Tosyavizâde Rifat Osman, a.g.e., s. 43.
56 M. Tayyib Gökbilgin, a.g.m., TDVİA, C. X, s. 427.
57 Feridun M. Emecen, a.g.m., s. 58.
58 M. Tayyib Gökbilgin, a.g.m., TDVİA, C. X, s. 427.

15

XVIII. yüzyılın ortalarında meydana gelen iki afet Edirne’de büyük hasara

yol açmıştır. 1745’te meydana gelen yangında 60 kadar mahalle baştanbaşa harap

olurken, 1751’de pek çok binanın yıkılmasına ve 100 den fazla insanın ölmesiyle

sonuçlanan deprem vuku bulmuştur. Edirne bir seneden fazla bu olayın tesirinde

kalmış ve huzur bozulmuş, gündelik hayat sekteye uğramıştır59. Bu Tarihten sonra

Edirne giderek gözden düşmüş ve her gün daha da harap olmaya devam etmiştir60.

Yüzyılın sonuna doğru bütün İmparatorluk içinde olduğu gibi Edirne de hükümetin

otoritesinden çıkmış, yerli ayan ve eşrafın keyfi idaresine girmişti. XIX. yüzyılda III.

Selim’in (1789-1807) ıslahat çalışmalarına karşı ayaklanmalar görüldü. 1801’deki

ayaklanmanın kısa sürede bastırılmasından birkaç yıl sonra 1806’da Edirne ikinci

“Edirne Vak’ası” olarak bilinen olaylar patlak verdi. “Nizam-ı Cedid” teşkilâtının

kurulması için girişilen faaliyetler, Rumeli ayanı Mehmet Dağdevirenoğlu’nun

Edirne halkının da desteğini alarak harekete geçmesine yol açtı. Kan döküleceğini

anlayan III. Selim kararından vazgeçti ve Dağdevirenoğlu 1817’de kaldırılabildi.

Yeniçeri Ocağı kaldırılırken de bazı olaylar çıkmış ancak muhtemel tepkilere karşı

tedbirler alınmıştır61.

Fetihten sonra geçen 400 yıla yakın bir süre yabancı işgâline uğramayan

Edirne bu dönemde üç kez işgal edildi. İlk işgal 1828-1829 Osmanlı-Rus Savaşı

sırasında oldu ve 22 Ağustos 1829 da Edirne düşman eline geçti. Anadolu’da Kars,

Ahıska, Anapa ve Erzurum da düşman eline geçince İstanbul ve Anadolu iki yönden

tehdit altında kalmıştı. Osmanlı Devleti’nin barış isteği ile 14 Eylül 1829’da Edirne

Antlaşması imzalanmış ve Edirne Osmanlı yönetimine geçmiştir. Bu savaş Edirne’yi

olumsuz etkilemiş, işgal sırasında Müslüman halk başka yerlere göç etmeye

başlamıştır. Müslüman halkın boşalttığı yerlere civar köylerdeki Hıristiyan ahali

gelerek yerleşmiş, şehirdeki Hıristiyan sayısı artmıştır. Bununla birlikte işgalden

sonra şehrin nüfusunun 50.000 kadar azalarak 100.000’e düştüğü görülür62.

Edirne’nin başına ikinci bir istilâ felaketi tarihimize “93 Harbi” diye geçen 1877-

59 M. Tayyib Gökbilgin, “ Edirne”, MEBİA, C. IV, s. 113; M. Tayyib Gökbilgin, a.g.m., TDVİA,

C.X, s. 427; Feridun M. Emecen, a.g.m., s. 58.
60 O. Nuri Peremeci, a.g.e., s. 27.
61 Feridun M. Emecen, a.g.m, s. 58-59; İsmet Parmaksızoğlu, a.g.m., TA, C. XIV, s. 344-345; M.

Tayyib Gökbilgin, a.g.m., TDVİA, C. X, s. 427.
62 İsmet Parmaksızoğlu, a.g.m., TA, C. XIV, s. 345; “Edirne”, Yurt Ansiklopedisi s. 2375.

16

1878 Osmanlı-Rus Savaşı sırasında gelmiştir. 20 Ocak 1878’de Edirne tekrar on üç

aydan fazla sürecek olan 13 Mart 1879’a kadar Rus işgali altına girdi63. Neticede

imzalanan Yeşilköy (Ayestefanos) Antlaşması, Tuna’dan Ege Denizi’ne kadar

uzanan büyük bir Bulgaristan vücuda getirmek suretiyle Osmanlı topraklarını ikiye

bölüyordu. Yeşilköy Antlaşması’nı tadil eden Berlin Antlaşması bu duruma son

vererek Doğu Rumeli vilâyeti imtiyazlı teşkiliyle Osmanlı nüfuzunu mümkün olduğu

kadar kuzeye genişletmiştir64. 1877-1878 savaşı sonucunda pek çok mahalle harap

oldu, hastalık ve sefalet binlerce kişinin telef olmasına neden oldu65. Ayrıca bir iç ili

vasfını kaybederek bir serhat şehri haline gelmiştir. Edirne bundan böyle Doğu

Avrupa’da Osmanlı Devleti’nin en son kalan ileri karakolu sıfatıyla olayların

akımına göğüs germek, kaderin cilvelerine katlanmak zorunda kalmıştır66. XIX.

yüzyılın sonlarında stratejik önemi idrak edilen Edirne, Rumeli Türkiye’sinin en

önemli ve en kalabalık şehirlerinden ve askerî üslerinin en kuvvetlilerinden

olmuştur67. Bundan otuz yıl kadar sonra Edirne 1912-1913 Balkan Harbi’nde işgale

uğramıştır. Bulgar kuvvetlerinin 26 Ekim 1912 gününden itibaren Bulgar kuvvetleri

güney ve güneydoğudan çevirdikleri Edirne’nin hakiki kuşatılması Kasım 1912

başlarında Lüleburgaz-Vize muharebelerinden sonra olmuştur. Bulgarların maksadı

Edirne’yi hücum ile almak değil onu zamanla düşürmekti68. Edirne’de Şükrü Paşa 21

Kasım 1912’den beri şehri ağır bir baskı altında tutan Bulgar-Sırp birliklerine karşı

bu tarihi Türk şehrini azimle savunmuş ancak 161 gün güren kuşatmadan sonra 16

Mart 1913 günü Edirne açlık ve cephanesizlik yüzünden düşmüştür. Londra

görüşmelerinde Midye-Enez hattı sınır olmak üzere Bulgarlara terk edilen Edirne,

Türk topraklarının bölüşülmesinden doğan II. Balkan Harbi’nde ele geçen fırsat ile

22 Temmuz’da ele geçirildi. 1913 Bükreş Antlaşması ile fiilî durum kabul

olunmuştur69.

63 Engin Özendes, a.g.m., s. 18.
64 Bekir Sıtkı Baykal, “Edirne’nin Uğramış Olduğu İstilâlar”, Edirne’nin 600. Fethi Yıldönümü

Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993, s. 186.
65 Feridun M. Emecen, a.g.e., s. 59; M. Tayyib Gökbilgin, a.g.m., TDVİA, C. X, s. 427.
66 Bekir Sıtkı Baykal, a.g.m., s. 186.
67 Ratip Kazancıgil vd., Edirne’nin Sağlık ve Sosyal Yardım Tarihi (1361-2008), C. I, Trakya

Üniversitesi Yayınları No: 96, Edirne 2009, s. 29.
68 Nazmi Çağan, “Balkan Harbinde Edirne”, Edirne’nin 600. Fethi Yıldönümü Armağan Kitabı,

2.Baskı, TTK Basımevi, Ankara 1993, s. 201.
69 İsmet Parmaksızoğlu, a.g.m., TA, C. XIV, s. 345-346; Engin Özendes, a.g.e., s. 18.

17

I. Dünya Savaşı’ndan sonra Millî Mücadele yıllarında Yunanlıların hedefi

olan Edirne’de işgale karşı mahallî direniş örgütleri kuruldu ise de Yunanlılar

Temmuz 1920’de Karaağaç’a kadar ulaşmışlar ve yeni bir taarruzla ciddi bir

mukavemetle karşılaşmaksızın 25 Temmuz’da Edirne’ye girmişlerdir. Anadolu’daki

büyük yenilgi sonrasında Mudanya Antlaşması ile Yunanlılar Karaağaç da dahil

Meriç’in batısına dek Bütün Doğu Trakya’dan çekilme kararı aldılar. 14 Ekim

1922’den itibaren uygulanan bu antlaşma sonrası Edirne boşaltıldı ve burası Türkiye

Cumhuriyeti’nin bir serhat şehri haline geldi70.

70 Feridun M. Emecen, a.g.m., s. 59.

18

I. BÖLÜM

93 HARBİ (1877-1878 OSMANLI-RUS SAVAŞI) ÖNCESİNDE

OSMANLI DEVLETİ VE RUSYA

A. BAŞLANGICINDAN 93 HARBİ’NE KADAR

OSMANLI-RUS İLİŞKİLERİ

Fatih Sultan Mehmed İstanbul’un fethinden (1453) sonra, devlet için

iktisadî açıdan büyük bir değere sahip ve önemli gelir kaynağı sağlayacak olan

Kırım, Kefe, Azak kıyıları ve Çerkezistan bölgesini hâkimiyeti altına alarak

Karadeniz’i Osmanlının bir iç denizi haline getirmeye çalıştı. 1475’te de Kırım

Hanlığı Osmanlı metbuluğunu resmen kabul etti71. Osmanlı Devleti’nin batı

istikâmetinde fetih politikasını izlediği – XV. yüzyıl siyasî, askerî ve ekonomik

hâkimiyetinin uluslararası siyasî platformda muhalif devletler tarafından kabul

gördüğü ve tescillendiği – bir dönemde Karadeniz’in kuzeyinde kara parçaları içine

hapsedilmiş küçük bir devletçik olan ve Altınordu Devleti’nin siyasî nüfuzu altında

hayat süren “Moskova Knezliği”, Altınordu Devleti’nin parçalanmasıyla

bağımsızlığına kavuşuyordu (1480)72.

Kuzeydeki bu gelişme – bu sırada Rus Çarı III. Ivan ve Osmanlı Hükümdarı

II. Beyazıd Han iken – ilk Osmanlı-Rus ilişkilerini başlattı. III. Ivan ülkesini ticarî ve

ekonomik yönden güçlendirmek için dış ülkelerle iktisadî münasebetlerini

geliştirmesi gerektiğini biliyordu73. Kırım sahillerine ve Azak Denizi’ne yerleşen

Osmanlılarla iyi dostluk tesisiyle ticaretini geliştirmek isteyen III. Ivan, 31 Ağustos

1492’de Kırım Hanı Mengili Giray vasıtasıyla görüşme talebinde bulunduğu

Osmanlı Devleti’nden olumlu cevap aldıktan sonra Mihail Pleşçeyev’in

başkanlığında bir heyet göndermiştir. Bu heyetin getirdiği namede; kuzey

71 Tülay Duran, “Türk-Rus Münasebetlerinin Başlaması”, BTTD, S. 5, İstanbul 1968, s. 31.
72 Osman Köse, “XIII. Yüzyıl Osmanlı-Rus Münasebetleri”, Osmanlı, C. I, Ankara 1999, s. 536.
73 A. Kemal Meram, Türk-Rus İlişkileri Tarihi, Kitaş Yayınları, İstanbul Kasım 1969, s. 23.

19

Karadeniz’de Osmanlılara ait iskele ve limanlarda ticaret yapan tüccarlara karşı

sancak beylerinin Osmanlı reayasındanmış gibi muamele etmeleri, angarya işlerde

çalıştırılmaları ve mallarının kısmen ellerinden alınması şikâyet ediliyor ve Rus

tüccarlarının serbest ticaret yapmaları isteniyor, bundan başka komşuluk sebebiyle

dostluk tesis edilmesi arzu olunuyordu74. Çarın istekleri kabul edilmekle beraber Rus

elçisinin Osmanlı Devleti’ni kızdırmasından75 sonra Ruslarla olacak ticarî ilişkilerin

Kefe sancakbeyi olan şehzade ile temin edilmesi kararlaştırılmış ve bu suretle Kefe

ve Azak’ta iki taraf arasında ticaret başlamıştı76. Ruslar bu dönemde Osmanlılar için

bir tehdit unsuru olmadığı için daha çok Akdeniz ve Orta Avrupa’ya yönelmişlerdi

ve Ruslarla ilgilenmeyi Kırım Hanlığı’na bırakmışlardı. Rusya ise ileride Osmanlıyı

tehdit edebilecek bir yayılma siyaseti takip etmekle beraber Osmanlıdaki gelişmeleri

de yakından izliyordu.

XVI. yüzyılın ortalarına gelindiğinde bölgenin siyasî dengeyi

değiştirebilecek bir konumda – Kazan Hanlığı’ndaki iç mücadeleler, buranın coğrafî

konumu nedeniyle hücumlara kolayca maruz kalması ve diğer Türk devletlerinden

yardım alamaması – olması Rusya’nın büyümesini ve güneye doğru yayılmasını

kolaylaştırmıştır77. Rus Çarı IV. Ivan’ın amacı Kazan, Nogay, Astrahan ve Kırım

Hanlıklarını ortadan kaldırıp Karadeniz’e inmekti. 1552’de Kazan, 1556’da Astrahan

hanlıklarının ele geçirilmesiyle beraber Osmanlı İmparatorluğu için Rus meselesi de

başlamış oluyordu. Böylece Rusya, Türk illerinde yayılmaya başlayacaktır78. Kazan

ve Astrahan hanlıklarının işgaline kadar Ruslara ehemmiyet vermeyen Osmanlı

Devleti, kuzeyden gelen bu devletin Osmanlı menfaatlerine gölge düşüreceğinin

farkına varmıştır.

74 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. II, s. 476.
75 Pleşyeçev, Çar III. Ivan’ın verdiği talimatı – tabiiyet ifade edecek davranışlardan kaçınması – çok

fazla abartmış ve hatta protokol kurallarını çiğnemiştir. Osmanlı Devleti elçiyi kabul etmiş olsa
dahi Avrupa devletleri muvazenesinde görmemektedir. Bkz. Zübeyde Güneş Yağcı, “XVIII.
Yüzyılda Karadeniz’de ve Kafkasya’da Rus Tehdidi”, IV. Türkiye’nin Güvenliği Sempozyumu 16-
17 Ekim 2003 (Tarihten Günümüze İç ve Dış Tehditler) – Bildiriler – Fırat Üniversitesi Basımevi,
Elazığ Mayıs 2004, s. 806.

76 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. II, s. 466-477; Zübeyde Güneş Yağcı, a.g.m., s. 806.
77 Ahmet Gündüz, “Rusya’nın Türk İllerinde Yayılması ve Osmanlı Devleti’ne Yapılan Türk

Göçleri”, Türk Dünyası Araştırmaları, S. 161, İstanbul Nisan 2006, s. 74.
78 Halil İnalcık, “Osmanlı-Rus Rekabetinin Menşei ve Don-Volga Kanalı Teşebbüsü (1569)”,

Belleten, c. XII, S. 45, Ankara Ocak 1948, s. 363-368.

20

Astrahan’ın zaptı ile bölgedeki Türk varlığının arasına giren ve arık bir

imparatorluk niteliğinde olan Rusya, “İpek Yolu” nun bir bölümünü eline geçirmiş,

Hazar kıyılarına ulaşarak yavaş yavaş Ortadoğu tarihinde etkinliğini de hissettirmeye

başlamıştı.79 Bu geniş mıntıkanın iktisâdiyatına Ruslar el atarak, tüccar ve hacıların

Osmanlı ülkesiyle münasebetini de önledi. İranlılar da Sünnî hacılara yol

vermemekte olunca, Harezm hükümdarı Hacı Mehmed Han esas müracâtını İslâm

halifesi ve en kuvvetli İslâm hükümdarı olan Osmanlı padişahına yaptı. 1567’de

Harezm hükümdarından gelen bir mektupta bu durum şikâyet ediliyor ve çare

temenni ediliyordu80. Bu gelişmeler Osmanlı Devleti’nin müdahalesine yol açtı.

Sokullu Mehmet Paşa ve bazı Osmanlı devlet adamları Don-Volga nehirlerinin

birbirlerine en çok yaklaştığı yerde bir kanal açma fikrini81 ortaya attılar. 1568 yılı

başında kanal işi daha ziyade “Ejderhan Seferi” adı altında alındı. Osmanlı

Devleti’nin büyük masraf ve zahmetle 1569’da çıktığı ilk Rus seferi başarısızlıkla

sonuçlanmış ve Sokullu Mehmed Paşa’nın bu girişimi Kırım hanı ve bazı devlet

adamlarının kendi menfaatlerini gözetmelerinden dolayı sekteye uğratılmış ve

uygulamaya geçirilememiştir82. Oysa bu girişim Osmanlı İmparatorluğu’nun cihan

devleti olma siyasetinde büyük gelişme kaydettirecek dünyanın en önemli ticarî ve

stratejik bölgesi olan Hazar Denizi kuzeyinde hâkimiyet tesisine götürecek bir

plândı. Bu plân muvaffak olsaydı ilerde Osmanlı İmparatorluğu’nun başlıca hasmı

vaziyetine geçecek olan Rusya hızla büyüyemeyecek, Türk ırkından olan kimseleri

Türklüğü ezmek için kullanamayacaktı.

79 Ahmet Gündüz, a.g.m., s. 75.
80 Mufassal Osmanlı Tarihi, c. III, İskit Yayınları, İstanbul 1959, s. 1267.
81 Don- Volga Kanalı açma fikri gerçekleştirilecek olur ise Türk kuvvetlerinin Volga ve Hazar

bölgesine nakli kolaylaşacak, aynı surette Rus ilerleyişinin önlenmesi imkân dâhilinde olacaktır.
Osmanlı Devleti’nin doğudaki büyük hasmı İran’ın kuzey ve batıdan çevrilmesi sağlanarak
doğudan da sınırı olmasından dolayı üç cihetten Osmanlı tazyik ve tehdidine maruz kalacağından
Osmanlıya tecavüz cesareti bulamayacak ve İstanbul hükümetinin arzularına daha kolay boyun
eğecektir. Kanal sayesinde Türklerle meskûn sahalarla irtibat sağlanarak Osmanlı bayrağı altına
giren Türklerin sayısı artacaktır. Müslüman hacılar Rus tecavüzlerinden dolayı görevlerini
yapamadıklarından bölgeye Osmanlı hâkimiyeti tesis edilerek Osmanlı padişahı “Halife-i Rûy-ı
Zemin” sıfatı ile dini nüfuzunun gereğini yerine getirmiş olacaktır. Siyasî olduğu kadar iktisadî
bakımdan da önem arz etmekte olan Volga havzası asırlardır Harezm kıtasına bağlı idi. Harezmli
tüccarlar Volga ile ticaret yaparak gerek iç Asya’nın, gerek Asya’nın, gerek Volga bölgesi
tüccarlarının mallarını Karadeniz kıyısından Azak ve Kefe limanına indirirlerdi. Bunun içindir ki
Kefe gümrüğü devlet hazinesine mühim bir varidât sağlardı. Bkz. Mufassal Osmanlı Tarihi, C. III,
s. 1266.

82 Halil İnalcık, a.g.m., Belleten, s. 383.

21

Rusların 1581’de Sibirya’yı ele geçirmesi aynı bölgedeki Buhara Hanlığı’nı

endişeye düşürünce İran ve Rusya’ya karşı Osmanlı Devleti ile ittifak sağladı. İran’a

yapılan iki taraflı hücumlarla sulh sağlandıktan sonra Rusya’ya karşı ittifak için

Türkistan hanları ve bölge tatarlarına olumlu cevap verilerek 12 Eylül 1587’de yeni

bir Astrahan seferine karar verilmişse de 1578’den beri İran ile yapılan yıpratıcı

savaşlar, sefer hazırlıklarının tam olmayışı gibi nedenlerden dolayı seferden

vazgeçildi. Rusya’ya karşı aktif bir politika güdülmeyişi sonucunda Rus

yayılmacılığını durdurma fırsatı kaçırıldı83. XVI. yüzyılın bundan sonraki yıllarında

ve XVII. yüzyıl boyunca Don, Dinyeper ve Volga akarsularının bereketli vadileri

Rusların denetimi altına girdi. Böylece bu bölgedeki denetimi elinde bulunduran

Rusya’nın doğu ve güneydoğu yönlerinde genişlemesi kolaylaşmış oldu84.

Rusya, 1630 yıllarında batı komşusu Dinyeper (Özü) boyundaki Kazakları

hâkimiyeti altında bulunduran Lehistan-Litvanya’yı tehlike olarak gördüğünden,

Osmanlı Devleti ile Lehistan’a karşı ittifak etmek istemiş, Osmanlı topraklarına

yapılan Kazak hücumlarında Rusların rolü olduğunu düşünen Osmanlı Devleti bu

teklifi olumlu karşılamamıştı. Katolik-Leh tahakkümüne karşı ayaklanan Kazaklar

1654’te Pereyaslav Anlaşması ile Rus hâkimiyetine girince, Rusya Kırım, Lehistan

ve Osmanlı Devleti’ne karşı stratejik üstünlük elde etti. Ancak bir süre sonra

Kazaklar Rus baskısından rahatsız olunca Çara karşı ayaklandılar ve Ukrayna

Hetman’ı Doroşenko Osmanlı hâkimiyetini tanıdı. Türk tehlikesine karşı Rus Çarı ile

Leh kralı 1667’de Andrusovo Barışı’nı yaptılar85. Bu anlaşma ile Dinyeper nehrinin

sol kısmının Rusya, sağ kısmının Lehistan’a ait olmak üzere aralarında bölünmüş

olmasının yanı sıra, Kiev’in Rus egemenliğine girmesi Kazakları içine alan bir Rusya

anlamına geldiği için Osmanlı devletini ilgilendiriyordu86. Nihayet Ukrayna

Kazaklarının 1675 yılında Rusların himayesine geçmesi Karadeniz’in kuzeyinde

büyük bir tehlikenin oluşmaya başladığını gösteriyordu. Avrupa coğrafyasının

tamamına hâkim olarak bir dünya devleti kurmaya yönelik idealler ile Viyana

83 Süleyman Kocabaş, Tarihte Türk-Rus Mücadelesi, Vatan Yayınları, İstanbul 1989, s. 48-49.
84 Oral Sander, Siyasi Tarih – İlkçağlardan 1918’e – , 6. Baskı, İmge Kitabevi, Ankara 1998, s. 105.
85 A. Nimet Kurat, Türkiye ve Rusya, Kültür Bakanlığı Yayınları: 1194, Kültür Eserleri Dizisi: 150,

Ankara 1990, s. 6-9.
86 A. Kemal Meram, a.g.e., s. 41.

22

üzerine hazırlıklar yaptığı bir sırada Rus tehlikesini ortadan kaldırmaya yönelik

faaliyetlere girişmek zorunda kalan Osmanlı Devleti, 1677 yılında Rusya’ya iki sefer

düzenledi ise de askerî gücünü kıramamıştı. 1679’da tekrar sefer hazırlıklarına

başlandıysa da arada yapılan görüşmelerden sonra Ukrayna’nın Ruslara geçmesini

tanıyacakları ilk Osmanlı-Rus antlaşması sayılan Edirne (Bahçesaray) Antlaşması 11

Şubat 1681’de imzalandı87. Osmanlı-Rus barışı sağlandıktan sonra eski Osmanlı

geleneklerine uygun olarak Hıristiyan Avrupa’ya karşı 1683 ilkbaharında Edirne’de

büyük bir ordu hazırlanarak Viyana seferi düzenlendi. Kuşatmadaki taktik hataları ve

Osmanlı ordusunun ve askeri bilgisinin XVII. yüzyılda örgütlenme, eğitim, önderlik,

taktik ve malzeme bakımından gelişme kaydeden Avrupa’nın gerisinde kalmış

olması gibi sebepler ile kuşatma başarısızlıkla sonuçlanmıştı. Osmanlıların bir fatih

devlet olma prestijinde yaralar açan bu yenilgiden bir yıl sonra Venedik, Preveze ve

Mora’yı, Avusturya ise Hırvatistan’ın büyük bir bölümünü işgal etti. Avrupa için

artık bir tehdit olmaktan çıkan Osmanlı Devleti tam anlamıyla toprak yitirme

sürecine girerken, bir başka devletin genişleme konusu haline gelecektir: Rusya.88

Venedik Cumhuriyeti, Lehistan ve Almanya arasında Osmanlı Devleti’nin

Avrupa’ya ilerleyişi karşısında 1684 yılında akdedilen “Kutsal İttifak” a 1686 yılında

Rusya da katıldı89. Böylece 1683’te Viyana’da bozguna uğramış olan Osmanlı

Devleti’ne karşı açık bir şekilde harekete geçmekten çekinmeyen Rusya Avrupa

Devletlerini de arkasına almış oluyordu. Bu tarihe kadar Osmanlı Devleti’nin

himayesindeki yerlere hücum etmekten çekinen Rus Çarları, Avrupa devletlerine

güvenerek Kırım, Kafkasya, Karadeniz ve Balkanlar’a doğrudan doğruya taarruz ve

istilâlara başladılar.

1683 yılından beri “Kutsal İttifak” üyesi olan Avusturya-Venedik-Lehistan

devletleri ile savaş halinde olan Osmanlı Devleti arasında 1699’da Karlofça

Antlaşması imzalandı. Savaş sırasında ele geçirdiği Azak kalesi yanında Osmanlı

87 Osman Köse, a.g.m., s. 537.
88 Oral Sander, a.g.e., s. 123-124.
89 S. F. Oreşkova, “Rusya ve Osmanlı İmparatorluğu Arasındaki Savaşlar: Sebepleri ve Kimi Tarihi

Sonuçları”, Dünden Bugüne – Türkiye ve Rusya – Ekonomik ve Kültürel İlişkiler, Der. Gülten
Kazgan-Natalya Ulçenko, 1. Baskı, İstanbul Bilgi Üniversitesi Yayınları: 45, İstanbul Kasım 2003,
s. 21; A. Nimet Kurat, Rusya Tarihi – Başlangıcından 1917’ye Kadar –, 2. Baskı, TTK Basımevi,
Ankara 1987, s. 237.

23

Devleti’nden Karadeniz’de serbest ticaret hakkı istediği için anlaşmaya

yanaşmamıştı90. Rus murahhası ile yapılan ilk görüşmede Rami Mehmed Togan,

Nusret Kirman, Gazi Kirman ve Kılburun kalelerinin tahliye edilmesini ve Azak ile

etrafının Rusya’ya bırakılabileceğini beyan etti91. Fakat Rusya Kerç kalesini almakta

ısrar ettiği için bir netice elde edilemedi.92 Nihayet Rusya tek başına savaşı devam

ettiremeyeceğini ve Karadeniz’e çıkamayacağını anladığından Osmanlı Devleti ile de

3 Temmuz 1700’de savaşı bitiren İstanbul Antlaşması’nı yaptı. Rusların Osmanlı

Devleti’ne karşı kazandığı ilk zaferi belgeleyen bu antlaşmaya göre; Azak Ruslarda

kalacak ve Rusya İstanbul’da daimi bir elçi bulundurabilecekti93. Avrupa ve Osmanlı

tarihi açısından büyük önem arz eden Karlofça Antlaşması ile Macaristan’ın büyük

bir bölümünü yitirmiş olan Osmanlı İmparatorluğu taarruz durumundan savunma

durumuna geçerek toprak bütünlüğünü korumaya çalışacaktır. Bundan sonra merkezi

otoritenin emirlerine karşı gelen yerel yönetici ve valilerle uğraşmak zorunda kalan

devlet dışarıya karşı zayıflarken, Avrupa devletlerinin Osmanlıların iç işlerine

müdahalesi başlayacaktır.

I. Petro’nun çar olmasıyla Rusya Osmanlı Devleti’ne karşı genişleme

sürecine girmişti. Çar I. Petro 1698 yılından itibaren güçlü bir devlet ortaya koymak

için askerî ve sosyal alanda yenilik hareketini başlatmıştı. “Kutsal İttifak”

devletlerinin de desteğiyle bir an önce Karadeniz’e ulaşma hedefi güden Petro,

Karlofça Antlaşması ile plânları bozulunca güneye yönelmişti. Savaş halinde olduğu

İsveç’e karşı 27 Haziran 1708’de Poltova Muharebesi’ni kazanınca, İsveç kralı XII.

Şarl Osmanlı Devleti’ne sığındı94. I. Petro, Poltova zaferinden sonra Osmanlı

Devleti’ne karşı harp hazırlıklarını bir kat daha artırdı. Taganrog’da Rus

donanmasının inşasına hız verildiği gibi, Dinyeper boyundaki kalelerde bol miktarda

cephane ve asker yığınağı yapıldı. Kazakların da Kırım sahasına girerek Tatarlara

hücum vakası artmıştı. Gerek Rusya’nın ilk fırsatta Osmanlı’ya saldıracağının

belirtisi olan bu tutumu gerek XII. Şarl’ın Rusya aleyhinde Osmanlı devlet

90 Zübeyde Güneş Yağcı, a.g.m., s. 808.
91 İsmet Parmaksızoğlu, “Karlofça”, MEBİA, C. VI, İstanbul 1977, s. 349.
92 Osman Köse, a.g.m., s. 538.
93 A. Nimet Kurat, Rusya Tarihi, s. 255-256; Zübeyde Güneş Yağcı, a.g.m., s, 808.
94 Osman Köse, a.g.m., s. 538-539.

24

adamlarının üzerindeki Rusya’nın Türkiye için tehlike olduğunu söyleyerek tesir

etmesi Osmanlı Devleti’nin Rusya’ya savaş açmasına neden oldu. Baltacı Mehmed

Paşa komutasında 1711’de Prut Seferi düzenlendi95. Neticede Ruslar yenildi ve iki

taraf arasında savaşı sona erdirmek için 1711 yılında Prut Antlaşması imzalandı.

Rusya’nın İstanbul Antlaşması öncesine dönmek olan bu anlaşma, Azak kalesinin

alındığı şekilde Osmanlı’ya iadesini, muahede hilâfına yapılan Taygan, Kamanke ve

Samara kalelerinin yıkılmasını, Lehistan işlerine ve Kırım hanına tâbi Kazaklara

müdahale edilmeyerek eskisi gibi Kırım hanına yine vergi verilmesini ve İstanbul’da

elçi bulundurulmamasını öngörüyordu96.

Rus Çarı Petro’nun 1725 yılında ölümü ve haleflerinin saldırgan bir politika

izlememesi Rusya’nın dış politikasında ılımlı bir dönemi beraberinde getirmiştir. Bu

durum Rus tahtına Petro’nun kızı Anna’nın (1730-1740) geçmesiyle değişmiştir97.

Rus Çariçesi Anna Avusturya İmparatoru VI. Şarl ile 1733’te Osmanlı Devleti

aleyhine ittifak yaptı. Asıl hedefi Bosna-Hersek olan Avusturya bu ittifak mucibince

Ruslar taarruzda bulunduktan sonra görünürde Osmanlı-Rus arabuluculuğunda

bulunacak, zamanı geldiğinde harbe iştirak edecekti98. Kırım Hanı Kaplan Giray’ın

İran Seferi münasebetiyle ikinci defa Dağıstan taraflarına geçmesi kendilerine ait

toprakların tecavüze uğradığı gerekçesiyle Ruslar Kırım’ı işgal ettiler. 10 Nisan

1736’da Azak’a saldırarak savaşı başlattılar99. Nitekim 12 Temmuz 1739’de gerçek

niyetini ortaya koyarak Rusya yanında savaşa giren Avusturya, Osmanlı ordusu

karşısında mağlup olunca Fransa’nın araya girmesiyle barış yapmaya razı oldu.

Avusturya ile 18 Eylül 1739’da imzalanan Belgrad Antlaşması ile Tuna ve Sava

nehirleri iki devlet arasında hudut sayılmıştır100. Bu durumda Rusya da anlaşmayı

kabul etti. Bu antlaşmaya göre; Azak kalesi yıkılarak dolayları Rusya’ya verilecek,

Kafkas eyaletlerine her iki devlet de karışmayacak, Rus tüccarları İstanbul ve

95 A. Nimet Kurat, Türkiye ve Rusya, s.19.
96 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, I. ks., s. 84.
97 Zübeyde Güneş Yağcı, a.g.m., s. 810.
98 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, I. ks., s. 253.
99 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, I. ks., s. 255-256.
100 M. Cavid Baysun, “Belgrad”, MEBİA, C. II, İstanbul 1979, s. 480.

25

Karadeniz’e kendi gemileriyle değil ancak yabancı gemilerle gelerek ticaretlerini

yapabilecekler. Kara yoluyla gelmelerine izin verilecektir101.

Osmanlı-Rus ilişkileri ve Rusya’nın yayılma plânları II. Katerina’nın (1762-

1796) Rus tahtına geçmesiyle yeni bir evreye girmiştir. Büyük hedefi Lehistan’ı

almak, Osmanlı Devleti’ni ortadan kaldırarak Karadeniz’i bir Rus gölü haline

getirmek, İstanbul’u ele geçirerek Bizans İmparatorluğu’nun tahtına oturmak olan II.

Katerina, I. Petro’nun başlattığı reformları ve izlediği yayılmacı idealleri devam

ettirerek Rusya’yı Avrupa kuvvet dengesini tayin edici güçlü bir devlet haline

getirdi102. Avrupa’nın ortalarına doğru nüfuz ederek siyasî rol oynamak isteyen

Rusya I. Petro zamanından beri türlü bahane ve müdahalelerle Lehistan’ı kendi

nüfuzu altına almak istemiş, Osmanlı Hükümetinin itirazı ve Prut Muahedesi

hükümleri gereğince Lehistan’da asker bulundurmayacağını taahhüt etmesine

rağmen bu ilgisinden vazgeçmemişti103. Rusya’nın antlaşmalara aykırı olarak

Lehistan’a kral tayin ederek asker yerleştirmesi, Leh milliyetçilerini kovalamak

bahanesiyle Kırım Han’ına bağlı Balta kasabası Müslümanlarını katletmesi başlı

başına bir harp sebebi idi. Özü ve Aksu (Buğ) nehirleri arasında kaleler yaptırması,

Gürcistan’ı Osmanlı aleyhinde kışkırtarak isyan ettirdiği gibi, Türk İmparatorluğunu

zayıflatmak ve Balkan yarımadasına hakim olmak plânı ile Yunanistan, Arnavutluk,

Eflâk ve Boğdan Hıristiyanlarını da isyana teşvik ediyordu. Kabartay bölgesinde

tecavüz hareketine girişilmesi, Gürcistan’da karışıklıklar çıkarması gibi nedenlerden

dolayı Osmanlı Devleti 1768-1774 yılları arasında vuku bulacak savaşın kararını

almıştır (4 Ekim 1768)104. Balkanlar’da Hotin’deki muharebede muvaffakiyet

göstermekle beraber Bender, Turla (Dinyester), Kartal muharebeleri soğuk kış

şartları, orduda kıtlık denecek kadar zahire sıkıntısının olması, ordudaki talim ve

terbiye yetersizliği gibi nedenler sonucunda bu cephelerde muvaffakiyet

gösterilememiştir. Osmanlı ordusunun Hotin’den Babadağı’na kadar çekilmesiyle

boşaltılan kale Ruslar tarafından ele geçirilerek Boğdan ve Eflâk taraflarını istilâ ile

101 A. Kemal Meram, a.g.e., s. 113-114.
102 Süleyman Kocabaş, a.g.e., s. 105.
103 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, I. ks., s. 356.
104 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, I. ks., s. 368; Süleyman Kocabaş, a.g.e., s. 110.

26

Tuna yalılarına doğru yayılmışlardır105. Bir Rus filosunun Akdeniz’e girip bizzat

Anadolu kıyılarını tehdit ettiği ve “Çeşme Faciası”106 nın yaşandığı bu savaştan sonra

1774 Küçük Kaynarca Antlaşması Osmanlı Devleti’ne yeni bir gurur kırıklığı

getirmiştir. Bu antlaşma107 ile Sultan sadece Hıristiyan nüfusun oturduğu fethedilmiş

toprakları değil Kırım’daki eski Müslüman toprağını da terk etti. Bunun yanında Rus

imparatoriçesine Ortodoks Hıristiyan tebaası üzerinde fiilî bir hamilik haline gelen

bir müdahale hakkı da tanıdı108. Bazı ticarî haklar elde eden Rusya’nın asıl hedefi

Karadeniz’i bir Rus iç denizi haline getirmekti ve elindeki imkânları sıçrama tahtası

olarak kullanacaktı109. I. Abdülmecid Han ile II. Katerina arasında imzalanan Küçük

Kaynarca Antlaşması ile Karadeniz artık tamamen ortak bir mahiyet kazandı.

Rusların Karadeniz’e çıkması ile çok geçmeden batılı devletler de bu imtiyazlardan

yararlanmak isteyecek ve girişimlere başlayacaklardır. Böylece Karadeniz’de ticaret

ve deniz taşımacılığında Osmanlı tekeline son verilmiş oldu.

Osmanlı Devleti’nin zayıflamasından istifadeyle XVIII. yüzyıl başlarından

itibaren kademe kademe ilerleyerek Karadeniz’in kuzeyi, Kafkaslar, Boğazlar ve

Balkanlar’a inmek maksadına bir adım daha yaklaşmış olan Rusya Küçük Kaynarca

Antlaşması ile kat’i şekilde Karadeniz sahillerine ulaşmış ve çok geniş bir arazi elde

etmiş oluyordu110. Antlaşmaya koydurduğu 3. madde ile de Kırım’ın serbest ve tam

müstakil bir devlet haline gelmesini sağlamıştı111. Rusya’nın Kırım’a serbestiyet

verilmesini istemesinde; Osmanlı Devleti’nin Kırım işlerine müdahalesini önlemek,

105 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, I. ks., s. 379, 382, 383, 386.
106 Rusya’nın Baltık filosu 1769 Haziranında Amiral Spridof’’un komutasında Akdeniz’e hareket

ederek 1769’da İngiltere’nin Hull limanına geldi. Bu sırada İngiltere ile ilişkileri iyi olan Rusya
İngiltere’den yardım istedi. İngiltere tarafından donanmanın tamir ve bütün ihtiyaçları karşılandığı
gibi yüksek rütbeli birçok deniz subayı da Rusların hizmetine verildi. Kont Orlof Şubat 1770’de
Mora’ya gelerek dağlı Rum halkını Türklere karşı harekete geçirdi. Buradaki isyanın
bastırılmasından sonra Kont Orlof Mora’yı terk etmek zorunda kaldı. Rus donanmasını imhâ için
İstanbul’dan hareket eden Osmanlı donanması Akdeniz’de Rus donanmasıyla karşılaştı.
Akdeniz’deki mücadeleden sonra Çeşme limanına sığınan Osmanlı donanması Rus donanması
tarafından yakıldı (6 Haziran 1770). Bkz. Süleyman Kocabaş, a.g.e., s. 131-135.

107 21 Temmuz 1774’te imzalanan Küçük Kaynarca Antlaşması 28 maddeden ibaret bulunuyordu.
Ayrıntılı bilgi için Bkz. Osman Köse, 1774 Küçük Kaynarca Antlaşması (Oluşumu-Tahlili-
Tatbiki), TTK Basımevi, Ankara 2006, s. 112-118.

108 Bernard Lewis, Modern Türkiye’nin Doğuşu, Çev. Metin Kıratlı, 9. Baskı, TTK Basımevi, Ankara
2004, s. 37.

109 Osman Köse, a.g.e., s. 172.
110 A. Nimet Kurat, Rusya Tarihi, s. 291.
111 Halil İnalcık, “Kırım”, MEBİA, C. VI, İstanbul 1977, s. 750; Oral Sander, a.g.e. ,s. 183.

27

hanlar arasına nifak sokarak güya bu karışıklıkları önlemek için Kırım’a asker

sokarak kendi istediği hanı Kırım hanı seçtirmek, böylece bizzat seçtirdiği Kırım

hanının nüfuzundan istifade ederek Kırım’da söz sahibi olmak gibi düşünceler

yatıyordu. Gerek Kaynarca Antlaşması’nın maddeleri gerekse Rusya’nın anlaşmadan

sonra bu bölgedeki çalışmaları siyasetini açıklar nitelikteydi. Antlaşmaya göre

sadece dinî bakımdan Osmanlı Devleti’ne bağlı olan Kırım’ın bu durumu 1783’e

kadar devam etmiş nitekim aynı tarihte Rusya Kırım’ı işgal etmiştir112.

Avrupa’da Rusya-Fransa-Avusturya buna karşılık İngiltere-Prusya-

Felemenk olmak üzere iki grup teşkil etmişti. Bir İslâm ülkesi olan Osmanlı Devleti

Avrupa’da teşekkül eden ikinci gruba meyletti. İngiltere ve Prusya’nın vaad ve

tahrikleriyle acele olarak Rusya ile harbe girildi113. Osmanlı İmparatorluğu’nun eski

gücünün kalmadığını anlayan Rusya bir taraftan Kuzey Karadeniz kıyıları, Kafkaslar

ve Balkanlar’da yeni hareketlerde bulunurken diğer yandan Avrupa’daki Osmanlı

topraklarında emellerini gerçekleştirmek üzere bu bölgede yayılma amacı güden

Avusturya ile de anlaşmaya gitmişti114. Avusturya’nın da harbe iştirak etmesiyle

müşkül duruma düşen Osmanlı Devleti 1787-1791 savaşında güçsüzlüğünü iyice

anlamış, tarihinde ilk kez yabancı devletlerin yardımını aramak zorunda kalmıştı115.

1877’de Rusya’ya savaş açmış olan İsveç’in harbe devamlılığını sağlamak üzere

Osmanlı Devleti 20.000 kese akçe vermeyi teklif ederek anlaşma sağladı. Ancak

bundan altı ay sonra İsveç Rusya ile anlaşarak Şubat 1790’da savaştan çekildi116.

İngiltere harbe iştirak edecek gibi göründü ise de bunu yapmadığı gibi Fransa

İnkılâbı dolayısıyla inkılâpçılara karşı Rusya ile anlaştı ve Osmanlı Hükümeti’ni

Dinyester nehri hudut olmak üzere Ruslarla barışa zorlayarak tehditte bile

bulundu117. Neticede Avusturya, Fransız İhtilâli’nin tesiri ile Osmanlı Devleti ile

Ziştovi Antlaşması’nı imzalamıştı. Avusturya’nın da harpten çekilmesinden sonra

baş başa kalan Osmanlı Devleti ve Rusya arasında da Yaş Antlaşması imzalandı ve

112 Cemal Gökçe, Kafkasya ve Osmanlı İmparatorluğunun Kafkasya Siyaseti, Şamil Eğitim ve Kültür

Vakfı Yayını No:1, İstanbul 1979, s. 38-39.
113 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, II. ks., s. 186.
114 Rıfat Uçarol, Siyasi Tarih (1789-1994), Gözden Geçirilmiş ve Genişletilmiş 4. Baskı, Filiz

Kitabevi, İstanbul 1995, s. 60.
115 Osman Köse, a.g.m., s. 548.
116 E. Ziya Karal, Osmanlı Tarihi, C. V, 4. Baskı, TTK Basımevi, Ankara 1988, s. 17-18.
117 İ. Hakkı Uzunçarşılı, Osmanlı Tarihi, C. IV, II. ks., s. 187.

28

bu antlaşmaya göre; Oşakof ve Prut ile Dinyester nehirleri arasındaki topraklar

Rusya’ya veriliyordu118. II. Katerina bu savaşta Osmanlı Devleti’ni taksim etme

maksadını hayata geçirememiş ise de 10 Ocak 1792 tarihli Yaş Antlaşması ile güney

istikâmetindeki hareketini güçleştiren coğrafî sınır sorununu ortadan kaldırmıştı119.

Kırım’ı geri almak için girişilen bu savaşta Kırım’ı almak bir tarafa yeni topraklar da

elden çıkmıştır. Bundan başka harp Osmanlı ordularının geriliğini ve zayıflığını

bütün çıplaklığıyla ortaya çıkarmış, Avusturya ve Rusya orduları karşısında alınan

devamlı yenilgiler, Osmanlı devlet adamlarına imparatorluğa yeni bir düzen vermek

lâzım geldiğini kabul ettirmiştir.

Fransa-Avusturya arasında 1797’de imzalanan Campo Formiyo Atlaşması

Fransa’ya Yedi-Yunan Adaları ile Arnavutluk’u kazandırmış ve Osmanlı Devleti ile

sınır komşusu haline getirmişti. Bundan sonra Fransa’nın Osmanlı Devleti’ne karşı

politikası değişerek Akdeniz’de üstünlüğünü sağlayabilmek için Mısır’a çıkarma

yapması, Osmanlı Devleti için olduğu kadar Rus ve İngiltere çıkarları için de zararlı

olduğundan 1798’de Osmanlı tarihinde büyük önem taşıyan Rus-Osmanlı, 5 Ocak

1799’da İngiltere-Osmanlı dostluk anlaşmaları imza edilmişti120. Osmanlı-Rus

anlaşmasına göre Karadeniz’in savunması ortak yapılacak ve Boğazlar iki devlet

dışında diğer devletlerin harp gemilerine kapatılacaktı. Osmanlı Devleti Boğazlar

konusunda ilk defa bir devletin garantisi altına giriyordu ve bu durum Boğazlara

kesin hâkimiyetini kaybetmesinin başlangıcı oluyordu121. Osmanlı-İngiliz

anlaşmasına göre Osmanlı Devleti Fransa’ya Akdeniz’de bütün limanlarını

kapayacak ve Fransızları Mısır’dan çıkarmak için 13.000 kişilik kuvvet toplayacak,

İngiltere de donanma ve askerleriyle Napolyon Bonapart’ı Mısır’dan çıkarmasına

yardım edecekti. Rus-Osmanlı donanması Yedi-Yunan adalarından Fransızları

çıkararak burada Osmanlı himayesi ve Rus kefaletinde bir Birleşmiş Yedi-Ada

Cumhuriyeti kuruldu (21 Mart 1800). İngilizlerin İskenderiye’ye asker çıkarması

neticesinde 30 Ağustos 1801’de Fransızlarla yapılan mütareke ile de Mısır Osmanlı

118 E. Ziya Karal, Osmanlı Tarihi, C. V, s. 20.
119 Osman Köse, a.g.m., s. 548.
120 E. Ziya Karal, Osmanlı Tarihi, C. V, s. 27, 31.
121 Mehmet Okur, “XIX. Yüzyılda Osmanlı Devleti’ne Yönelik Emperyalist Rekabet”, IV.

Türkiye’nin Güvenliği Sempozyumu (Tarihten Günümüze İç ve Dış Tehditler) 16-17 Ekim 2003 –
Bildiriler, Fırat Üniversitesi Basımevi, Elazığ Mayıs 2004, s. 530.

29

Devleti’ne yeniden katılmış oldu122. 23 Eylül 1805’te Rusya ile dostluk ittifakı

yenilenmiş, Rusya’nın Adriyatik Denizi’ndeki Fransız arazisine saldırmak için

Boğazlar’dan geçmek istemesine karşı İstanbul Hükümeti bunun anlaşma ruhuna

aykırı ve tarafsızlığı getirdiği beyanıyla Boğazlar’ı Rus savaş ve nakliye gemilerine

kapatmıştı. Bunun üzerine Rusya ile 23 Aralık 1806’da tekrar savaş başlamış

Rusya’nın Tuna’ya yürümesi üzerine İngiltere 1807 Haziran ayında filosunu

Çanakkale’den geçirerek İstanbul önüne kadar girdi. Bu sırada Rusya ile Fransa

arasında imza edilen Tilsit Antlaşması Rusya ile Osmanlı arasındaki savaş durumuna

son verdiği gibi Rusların Adalar Denizi’nde himaye ettikleri adalardan vazgeçmesi

ile sefer serbestliğini temin eden durum ortadan kalkmıştı. İngiltere Rus deniz

kuvvetlerinin Akdeniz’de güçlenmesine engel olmak istediği için Osmanlı Devleti ile

5 Ocak 1809’da anlaşma imzaladı. Bu anlaşma 1805’te Ruslara verilmiş olan

imtiyazları kaldırıyor ve Osmanlı Devleti Boğazlar’da hâkimiyeti tekrar elde

ediyordu. Baserabya’da Rusya ile yeniden başlayan savaş 1812’de yapılan Bükreş

Anlaşması ile son buldu123.

1821’de Yunanlılar da istiklâl isteyerek ayaklanmışlar, bu durum bilhassa

Mora ve adalarda Osmanlı Devleti’nin durumunu tehlikeye düşürmüştü. Mısır valisi

Mehmed Ali Paşa Osmanlı Devleti yanında yer alarak oğlu İbrahim Paşa

kumandasında – Fransız ve Leh zabitleri tarafından talim ettirdiği mükemmel bir

askerî kuvvet ve hatırı sayılır donanmasını – asi Yunanlılara karşı gönderdi124.

1825’te I. Aleksandr’ın ölümü üzerine tahta geçen I. Nikola Osmanlı Devleti’ne

düşmanlığını açıkça ortaya koymuştu. 1813 Bükreş Antlaşması’nın Rusya aleyhine

olduğunu ileri sürerek 7 Ekim 1826’da Osmanlı Devleti ile – Sırbistan’ın

muhtariyetini pekiştiren, Rusya’nın Romanya’da voyvoda seçimlerine müdahale

hakkı tanıyan – Akkerman Antlaşması’nı imzaladı. Osmanlı Devleti Mısır valisinin

yardımıyla isyanı bastırmış, Mora ve Atina isyancıların elinden alınınca, “Yunan

Meselesi”ni bahane ederek harekete geçeceğini anlayan Avrupa’nın büyük devletleri

122 E. Ziya Karal, Osmanlı Tarihi, C. V, s. 35-36, 42.
123 Mirliva Sedat, Boğazlar Meselesi ve Çanakkale Deniz Savaşı’nda Türk Zaferi, Sadeleştiren ve

Yay. Haz. Mehmet Köçer, Phoenix Yayınevi, Ankara Ekim 2007, s. 31-32.
124 A. Nimet Kurat, Türkiye ve Rusya, s. 54-55.

30

devreye girerek meseleyi Rusya’nın insiyatifine bırakmak istemedi125. Bunun üzerine

Fransa-İngiltere-Rusya harp gemileri 20 Ekim 1827’de Navarin’e gelerek, ortada

hiçbir sebep yokken, Osmanlı-Mısır donanmasını külliyen yok ettiler. Osmanlı

Devleti ilgili devletler nezdinde protesto ederken olası Rus tehlikesine karşı Tuna

boyuna asker sevkine başladı. Bunun üzerine Rusya 1828 yılı Nisan ayının sonunda

harp ilân ederek askerî harekete geçti. Yeniçeri Ocağı’nın ilgasından sonra yeni Türk

ordusu henüz teşekkül olmasına rağmen Tuna boyunda Ruslara şiddetle mukavemet

etti. Ancak Ruslar General Diebiç kumandasında Balkanlar’ı aşarak 20 Ağustos

1829’da Edirne’yi işgal etmeye muvaffak oldular126. Ruslar Doğu Anadolu’da da

Kars, Batum ve Erzurum’u alınca her iki cepheden tehdit altında kalan Osmanlı

Devleti barış istemek zorunda kaldı. 1829 Edirne Antlaşması’na göre; Osmanlılar

Baserabya’yı Ruslara bırakarak, Sırbistan, Moldavya ve Eflâk’ın özerkliğini

tanıdı127. Yunanistan’a tam bir istiklâl veren bu muahedeyle Rusya Balkanlar’daki

nüfuzunu artırarak Osmanlı Devleti üzerinde hâkimiyetini sağladı. Rusya

Türkiye’deki Ortodoks tebaanın himayesi bahanesiyle iç işlerine karışmak hakkı ve

imkânı elde etti128.

1832’de Mısır Valisi Mehmed Ali Paşa’nın isyan bayrağını kaldırması

“Şark Meselesi” ni hiç beklenmeyen bir safhaya sürükledi. Mehmed Ali Paşa’nın

oğlu İbrahim Paşa’nın kumandasındaki mükemmel yetiştirilmiş ordusu Filistin ve

Suriye’yi işgal ederek Konya üzerinden Kütahya’ya doğru ilerlemiş, Fransa ve

İngiltere bu durum karşısında seyirci kaldıklarından Osmanlı Devleti Rusya’dan

yardım istedi. Bunun üzerine 2 Nisan tarihine kadar Boğaz’ın girişine bütün Rus-

Karadeniz donanması yığıldı. Rusya’nın Boğazlar’ı ve İstanbul’u işgal edecek

duruma gelmesi İngiltere ve Fransa’nın buna mani olmak için donanmalarını Mısır

sahiline sevk etmesine sebep oldu. Mehmed Ali Paşa’ya Mısır ve daha başka yerlerin

de valiliği verilmek suretiyle anlaşma yapılmasından sonra Fransa ve İngiltere’nin

baskısı ile Osmanlı Devleti Rusya’nın Boğazlar’dan çekilmesini talep etti. Ruslar da

125 A. Nimet Kurat, Rusya Tarihi, s. 323-324.
126 A. Nimet Kurat, Türkiye ve Rusya, s. 56.
127 Jean-Paul Roux, a.g.e., s. 435.
128 A. Nimet Kurat, Rusya Tarihi, s. 325.

31

11 Temmuz 1833 tarihinde çekileceklerini vaad ettiler129. Ancak çekilmeden önce

Rusya ile Türkiye arasında 8 Temmuz 1833’te Hünkâr İskelesi Antlaşması

imzalandı. Bu anlaşmaya göre; Rusya savaş gemilerini Marmara’ya geçirebilecek,

İstanbul Hükümeti Rusya’nın Karadeniz sahilindeki topraklarının tehdidine karşı

Çanakkale Boğazı’nı kapamaya mecbur olacaktı. Bu anlaşma Rusya’yı Osmanlı

Devleti’ni himaye edilen bir devlet durumuna sokarken, Rusya’yı da Türkiye’de

yegâne müsaade elde etmiş bir devlet durumuna getirmişti130. Hünkâr İskelesi

Muahedesi 8 yıl için akdedilmiş olduğundan 13 Temmuz 1841’de Osmanlı Devleti

ile İngiltere, Fransa, Avusturya, Prusya ve Rusya arasında yeni bir anlaşma

akdedilerek; Türkiye harpte olmadığı müddetçe İstanbul ve Çanakkale Boğazlar’ı

bütün devletlerin harp gemilerine kapalı olacaktı. Şayet Türkiye harbe girerse Babıâli

menfaatleri bakımından uygun gördüğü devletle anlaşarak harp gemilerini boğazdan

geçirebilecekti131.

Nitekim Küçük Kaynarca Antlaşması ile Osmanlı ülkelerindeki

Ortodoksların koruyuculuğunu elde etmiş olan Rusya, tarihsel amacı III. Roma

İmparatorluğu’nu yeniden kurma çabasına girişiyor ve günümüze kadar korunan

Rum Ortodoks Patrikliğinin tek ve kesin koruyuculuğunu açıkça ileri sürüyordu. 23

Şubat 1853’te Prens Mençikof’un önderliğinde bir Rus Kurulu İstanbul’a gelerek

barış yoluyla elde edemedikleri isteklerini 5 Mayıs 1853’te bir ültimatom ile

açıklıyorlardı. Osmanlı Devleti İngiltere, Avusturya ve Fransa’nın Rus isteklerinin

kesin olarak geri çevrilmesini ve çıkacak savaşta işbirliği ve dayanışmaya söz

verdikleri için Rus ültimatomunu geri çevirdi132. Çar orduları savaş ilân etmeksizin

Tuna vilâyetine girince 1841 anlaşmasını Rusların bozduğunu iddia ederek İngiltere

ve Fransa müşterek donanmasını Çanakkale Boğazı’ndan geçirerek Beykoz önünde

demirledi. Bu şekilde başlayan Kırım Savaşı (1853-1856) Rusya’nın şimdiye kadar

Karadeniz’de kazanmış olduğu hâkimiyeti sarsarken, Boğazlar üzerindeki ümidini de

kırmıştı133. Rumeli kumandanı Ömer Lütfi Paşa ordusu ile Tuna cephesine gelerek

129 A. Nimet Kurat, Türkiye ve Rusya, s. 59-61.
130 Mirliva Sedat, a.g.e., s.
131 A. Nimet Kurat, Türkiye ve Rusya, s. 64-65.
132 A. Kemal Meram, a.g.e., s. 186.
133 Mirliva Sedat, a.g.e., s. 40.

32

Tuna havalisinde General Gorçakof komutasındaki Rus ordularını mağlup etti. Rus

ordusu beş aydan beri girdiği her harbi kaybediyor, yeniçeri devrinin tarihe karıştığı,

ıslahatlar ile yeni kuvvet bulduğumuzu artık herkes kabul ediyordu. Lâkin

Karadeniz’de bulunun ve fırtına yüzünden Sinop’a iltica eden donanmamızı Rus

Amirali Nahimof 30 Kasım 1853’te imha etti. Bunun üzerine İngiltere, Fransa ve

Piyomente Osmanlı Devleti ile birleşerek harbe iştirak ettiler. İngiltere ve Fransa

donanmaları verilen müsaade ile 22 Ekim 1853’te Çanakkale’den geçerek İstanbul’a

geldiler. Kat’i bir zafere kısa yoldan gitmek için harbi Kırım’a nakleden müttefik

devletler Paris Muahedesi’ne gidilmeden önce de tarihe “Islahat Fermanı” olarak

geçen fermanı 18 Şubat 1856’da ilân ettirdiler134. Sonuçta 30 Mart 1856’da

imzalanan Paris Antlaşması imzalandı. Buna göre; Karadeniz’in tarafsızlığı ile bu

denizin suları ve limanları bütün milletlerin ticaret gemilerine açık olup, harp

gemilerine kapalı olacaktır. Bu kapalılık Karadeniz’de sahili olan ülkeleri de kapsar.

Karadeniz’de askerî tersane inşasını ve olanlarında kaldırılmasını öngörürken

Türkiye ve Rusya kendi sahillerinin savunulması için kendi aralarında

kararlaştırılacak esasa göre belirli miktarda küçük gemiler bulundurabilecektir135.

Paris Antlaşması ile Osmanlı İmparatorluğu’nun bağımsızlığı ve toprak bütünlüğü

Avrupa devletlerinin güvencesi altına alındığı gibi Avrupa hukukundan yararlanması

temin edilen Osmanlı Devleti Avrupa camiasına kabul edilmiştir136. Paris Antlaşması

Osmanlı için sadece Rus baskısına son vermişse de, onun yerine uluslararası bir

baskı yerleştirmiştir. Çar I. Nikola’nın “İstanbul’u fütuhatı” arzusu ve “hasta adamın

mirasına konmak” ihtirası bu neticeyi doğurmuştu. Paris Antlaşması’na konu olan

Islahat Fermanı’nın getirdiği prensipler de Ortodoks kilisesinin parçalanmasına ve

Balkan milletlerinin kendi millî kiliselerini kurmalarına imkân verdiğinden din

önemini yitirecek, Rusya bu defa da Panslavizm’i ön plâna çıkaracaktır.

Bir süre sonra her şey değişti ve Osmanlı Devleti ile Avrupalı devletlerin

imzaladıkları 1856 Paris Antlaşması önce Fransa ve İngiltere devletlerince

134 Tahsin Ünal, Türk Siyasî Tarihi (1700-1958), Genişletilmiş 5. Baskı, Emel Yayınları, Ankara

1978, s. 257-259, 262-265.
135 Mirliva Sedat, a.g.e., s. 41.
136 Mithat Aydın, Balkanlarda İsyan (Osmanlı-İngiliz Rekabeti – Bosna-Hersek ve Bulgaristan’daki

Ayaklanmalar 1875-1876), 1. Baskı, Yeditepe Yayınevi, İstanbul Eylül 2005, s. 36.

33

çiğnenerek, birlikte yürüttükleri varyasyon sonunda Eflâk ve Boğdan voyvodalıkları

birleştirilerek Romanya’nın temelleri atılmış oldu. Eflâk ve Boğdan için yeni bir

anayasa düzenlenmiş (1864), Belgrad ve dolaylarındaki kaleler Sırplara verilmiş,

Girit’e özerklik verilmiş (1867), Bağımsız Bulgar Eksarhlığı’nın kurulmasına (1870)

yetki verilmişti. Bu ortamdan yararlanmayı bilen Rusya 1856 Paris Antlaşması’nın

Karadeniz ile ilgili yasaklamalarını artık yürürlükte saymadığını ileri sürdü ve

Avrupa devletleri Londra Konferansı (1871) ile bu karşı koyuşa boyun eğiyordu137.

Böylece Rusya Karadeniz’de tekrar donanma bulundurma hakkını kazanmış oldu.

Dolayısıyla çok geçmeden tekrar İstanbul’u ele geçirmek siyasetini takip edecektir.

B. 1877-1878 OSMANLI-RUS HARBİNİ HAZIRLAYAN

NEDENLER

1. Rusya’nın Osmanlı Devleti Üzerindeki Politikaları

a. Rusya’nın “Şark Meselesi” Çerçevesinde Osmanlı Devleti

Üzerindeki Politikası

Napolyon Bonapart’ın altüst ettiği Avrupa haritasını düzene koymak için

büyük devletlerin toplandığı 1815 tarihli Viyana Kongresi’nde Rus delegelerinin

Osmanlı idaresindeki Hıristiyan halka dikkat çekmek için ilk defa kullandıkları “Şark

Meselesi”138, Avrupalı devletlerin XVIII. asırdan beri – Avrupa ve Asya arasında

gerçek bir köprü vazifesi gören Boğazlar’a ve iktisadî-coğrafî önemi olan Balkanlar

(Bkz. EK-1) ile Yakındoğu ve Ortadoğu’daki bazı bölgelere sahip olan – Osmanlı

Devleti’ni ortadan kaldırmak maksadıyla yürüttükleri faaliyetlerdir139. XVIII.

yüzyılda Osmanlı Devleti’nin gücü giderek sarsılınca Avusturya Macaristan’a, Rusya

Karadeniz’den sarkarak batıda Tuna deltasına, doğuda Kafkasya dağlarına kadar

girdi. Balkanlar ve Kuzey Afrika’da Osmanlı kontrolünün zayıflaması ile de Mısır ve

137 A. Kemal Meram, a.g.e., s. 192-193.
138 E. Ziya Karal, Osmanlı Tarihi, C. V, s. 203.
139 Mustafa Küçük, “Şark Meselesi Çerçevesinde ve İkinci Meşrutiyet’e Kadar Olan Dönemde

Osmanlı Devleti’nin Siyasi Vaziyeti”, Osmanlı, C. II, Yeni Türkiye Yayınları, Ankara 1999, s. 51.

34

Sırbistan etkili bir özerklik yaşıyordu. Osmanlı İmparatorluğu’nun zayıflamasından

kaynaklanan ve ardılları arasındaki rekabetten doğacak sorunlara verilen isim, “Şark

Meselesi”140 olarak literatüre girdi. Hıristiyan-Batı ile Müslüman-Türklüğün

mücadelesi olarak nitelendirebileceğimiz bu meselenin başlangıcı İslâmiyet’in

doğuşu ve Akdeniz kıyılarına inmesine dayanır. Türklerin İslâmiyet’i kabul

etmeleriyle birlikte İslâm coğrafyasını koruyan ve genişleten başlıca güç olmasının

sonucu olarak Ortadoğu ve Kuzey Afrika’yı terke mecbur bırakılan Hıristiyanlık bir

Avrupa dini olmaya zorlanmıştı141. Haçlı seferlerinde İslâm davasına katkıda

bulunmalarından sonra halifeliği üstlenerek İslâm’ın davasını benimseyen Osmanlı

İmparatorluğu’nun Hıristiyan Batı’nın mücevheri olan İstanbul’u ele geçirmesi142

“Şark Meselesi” için bir dönüm noktası teşkil eder.

XVII. yüzyılın başlarında Osmanlı İmparatorluğu yalnız modern Türkiye’yi

değil, Macaristan, Ukrayna, Karadeniz kıyıları – doğrudan kendisi ya da tebaası olan

prenslikler tarafından yönetilmek kaydıyla – Arap ülkeleri ve Afrika’nın Akdeniz

kıyılarının en büyük bölümünü kaplıyordu143. Batı dünyası İslâm’ın ilerleyişi

yüzünden küçülerek Doğu’nun kârlı kaynaklarını ve pazarlarını dünya çapında

güçlenen bir İslâm devletinin eline terk ediyor ve bu da Batı’nın dış ticaretini

kısıtlıyordu. Osmanlı İmparatorluğu Viyana surları önüne gelerek Hıristiyan

Avrupa’nın kalbine saldırmaya hazırlanınca bunun yarattığı şok etkisi, Hıristiyan

devletleri Balkanlar, Doğu Avrupa, Anadolu ve belki de tüm Ortadoğu’da Türklük ve

İslâm’ı ortadan kaldırmak için birleşmeye ve yeni bir Haçlı Seferi başlatmaya sevk

etmişti144. Böylece 1683 Viyana bozgunu ile “Şark Meselesi” nde yeni bir döneme

girildi ve Hıristiyan-Batı karşısında Osmanlı İmparatorluğu geri çekilmeye başladı.

Rusya’nın Türk-İslâm dünyasına karşı husumetini pervasızca açığa

çıkarması ve yeni bir Haçlı çağının başlıca gücü olarak saldırıya geçişi; Birleşik

140 Alan Palmer, 1853-1856 Kırım Savaşı ve “Modern Avrupa’nın Doğuşu”, Çev. Meral Gaspıralı,

1.Baskı, Sabah Kitapları-Mısırlı Matbaacılık, İstanbul Mayıs 1999, s. 11.
141 Muzaffer Özdağ, “Rus-Sovyet Tehdidi Önünde İslâm Dünyası ve Türkiye”, Türk Dünyası

Araştırmaları, S. 16, Özdemir Basımevi, İstanbul Şubat 1982, s. 118-120.
142 Salâhi R. Sonyel, “Büyük Devletlerin Osmanlı İmparatorluğunu Parçalama Çabalarında Hıristiyan

Azınlıkların Rolü”, Belleten, C. XLIX, S. 195, TTK Basımevi, Ankara Aralık 1985, s. 647.
143 Alan Palmer, a.g.e., s. 11.
144 Salâhi R. Sonyel, a.g.m., s. 648.

35

Avrupa gücünün Osmanlıya karşı taarruza geçmeye yeteceğinin fiilî olarak

yaşanmasından sonra başlar145. IX. yüzyılda İstanbul Kilisesi, Roma Kilisesi’nden

ayrılarak bağımsızlığını ilân etmiş ve Ortodoks unvanını almıştı. Bu durum mezhep

ayrılığından ileri gelmiş olsa bile siyasî birtakım amaçlar da taşıyordu. İstanbul’un

Türkler tarafından fethedilmesinden sonra Şark Kilisesi’nin büyümesi üzerine ileriye

dönük amaçlarında – sıcak denizlere inmek, İstanbul’u ele geçirerek Boğazlar’a

sahip olmak vs. – dinsel engellerle karşılaşacağını düşünen Çar I. Petro 1721’de

özerk bir Slav kilisesi açarak Balkanlar’a yönelik emellerinde hem dinsel hem de

ırksal öğeleri daha rahat kullanabilecek yeni bir girişim başlattı146.

Batılı tetkikçilerin de kabul ettikleri gibi “Rus diplomatik maharetinin ve

Türk gafletinin bir şah eseri” olan Küçük Kaynarca Antlaşması en çok üzerinde

durulan 7. ve 14. maddeleri Osmanlı ülkesindeki Hıristiyan tebaa üzerinde Rusya’ya

himaye hakkı tanıdığından Osmanlı’nın içişlerine karışma hakkı elde eden Rusya,

Karadeniz’in bütün kuzey sahillerinin pek yakında ellerine geçeceğine emin gözüyle

bakarak, Rus ticaret donanmalarının serbest geçişini 11. maddeye koydurmuştu.

Böylece siyasî ve ekonomik üstünlük sağlayan II. Katerina Küçük Kaynarca’dan

sonra Boğazlar meselesini hemen çözümlemek isteyecek147 ve bu maksatla meşhur

“Grek Projesi” ni148 tasarlayacaktır.

XVIII. yüzyılda Balkanlar’daki çıkarları açısından Avusturya ve Rusya

ittifak olarak sınırlarını – Rusya Prut’a, Avusturya Tuna-Sava hattına ulaşıncaya

kadar – Osmanlı aleyhine genişletmelerine karşın Fransa, imparatorluğun muhafazası

için çaba gösteriyordu. Avusturya Dalmaçya kıyılarını ele geçirip İtalya ve Almanya

145 Muzaffer Özdağ, a.g.m., s. 122.
146 Zafer Koylu, “Ayestefanos Antlaşması ve Sonrasında Balkanlarda Bulgaristan’ın Genişleme

Politikaları: Makedonya”, Osmanlı ve Cumhuriyet Dönemi Türk-Bulgar İlişkileri Bildiriler Kitabı
Uluslararası Sempozyumu, Odunpazarı Belediyesi Yayınları: 7, İstanbul Mayıs 2005, s. 107.

147 A. Nimet Kurat, Türkiye ve Rusya, s. 28-29.
148 1787-1792 Rus harbinin en önemli sebeplerinden biri de “Grek Projesi” dir. Osmanlı

İmparatorluğu’nu tek başına yutamayacağını bilen II. Katerina onu 1772’de Lehistan’ı paylaşım
misali büyük devletlerle paylaşmak istiyordu. Bu proje 1780’de General Gregory Potemkin
tarafından II. Katerina’ya telkin edilmişti. Bu projeye göre; 1. II. Katerina’nın 1779’da doğan
ikinci erkek torunu Konstantin’in Yönetimi altında Bizans İmparatorluğu ihya edilecek. 2. Eflak-
Boğdan’ı içine alacak şekilde Potemkin’in hükümdarlığında Dakya Krallığı kurulacak 3. Osmanlı
Devleti’nin Avrupa toprakları paylaşılıp Türkler Anadolu’ya atılacak. Bkz. Süleyman Kocabaş,
Tarihte Türk-Rus Mücadelesi, s.149-150.

36

üzerinde etkin bir konum elde etikten sonra Balkanlar’da sınırını daha fazla

genişletme faaliyetine son vererek ittifak halinde de olsa doğu ve güneydoğu

sınırlarını tehlikeye düşüreceğinden Rus toprakları veya nüfuzunun da yayılmasını

istemiyordu149. İngiltere bu dönemde ticaretinin çok geniş olduğu Rusya’nın Osmanlı

Devleti aleyhine genişlemesine göz yumarken, Fransız İhtilâli ile birlikte Avrupa’da

İngiltere’nin çok duyarlı olduğu güç dengesi değişti ve Rus tehdidi açık bir biçimde

ortaya çıkmıştı150. İstanbul’u almak ve öleceği muhakkak belli olan “hasta adam” ın

mirasına konmak arzusu Çar I. Nikola’da bir fixe idée haline geldi. İngiltere’yi

ziyaret eden Çar Osmanlı Devleti’nin hasta bir adam olduğu, bu devlet yıkıldığı

zaman Rusya ile İngiltere’nin boş durmamaları gerektiği ve önceden anlaşmaları

lâzım geldiği yolunda konuşmalar yaptı. İngiltere ile Fransa arasındaki rekabetten ve

1849 Macar ihtilâlini bastırmış olan ordusunun askerlik kudretinin zahiren parlak

olduğunu göstermiş, Nikola bundan hareketle İngiltere’nin Rus askerî kudreti

karşısında boyun eğeceğini düşünerek Osmanlı Devleti üzerinde anlaşabileceklerini

umut etmişti. 1853’te 9 Ocak günü Petersburg’da İngiliz Elçisi Seymour ile de aynı

meseleyi gündeme getirince bu teklife cevap vermemiş olan İngiltere, İstanbul’daki

Elçisi Stratford de Redcliff vasıtasıyla Babıâli’nin Rus taleplerine boyun

eğmemesine temine muvaffak olmuş ve Rusya aleyhine dönmüştü151. Balkan ve

Osmanlı sorunlarının çözümü – XIX. yüzyılda büyük güçlerin asıl çatışma haline

gelmesiyle karmaşıklaşan bu bölgenin kaderi – tamamen Avrupa güçler dengesinin

korunması meselesine bağımlı hale geldi. Osmanlı İmparatorluğu’nun gerilemesi,

tebaa halkların isyanı, Avrupa müdahalesi gibi konular etrafında dönen sorunların

tamamı güçler arasındaki diplomatik çekişmenin tek önemli sorunu haline gelerek

genel bir savaş olan Kırım Savaşı’nın çıkmasına yol açtı152.

XVIII. yüzyıl sonlarından itibaren Rusya’yı dünyadaki konumuna tek tehdit

olarak gördüğünden – kolonileri ile Doğu’ya giden ticarî yollarını koruma altına

149 Barbara Jelavich, Balkan Tarihi (18. ve 19. Yüzyıllar), Çev. İhsan Durdu, Gülçin Koç – Haşim

Koç, 1. Baskı, Küre Yayınları, İstanbul Ekim 2006, s. 210-212.
150 Oral Sander, a.g.e., s. 183.
151 N. Iorga, Osmanlı Tarihi (1774-1912), C. V, Çev. B. Sıtkı Baykal, Ankara Üniversitesi Yayınları:

16 Bilim Kitapları Serisi, 7 Güney Matbaacılık ve Gazetecilik, T münasebetler AO, Ankara 1948,
s. 327.

152 Barbara Jelavich, a.g.e., s. 210.

37

almak için – Osmanlı İmparatorluğu’nun muhafazasını ve geniş topraklardaki

hâkimiyetinin devamını istiyordu153. Dolayısıyla Lord Palmerston’un 1835-1841

yıllarına rastlayan üçüncü dönem Dışişleri Bakanlığı ile 1855-1865 yıllarındaki

Başbakanlığı sırasında Osmanlı İmparatorluğu’ndaki İngiliz konsolosluk örgütü

muazzam boyutlara ulaştırıldı. Palmerston’un sözcükleriyle “İngiltere Türkiye’yi

Britanya’nın çıkarları için destekleyecekti.” Bu destek, yaklaşık on yıl sonra,

Disraeli Hükümeti’nin (1874-1878) Dışişleri Bakanı Lord Derby’nin açıklıkla ifade

ettiği gibi Osmanlı İmparatorluğu üzerindeki “kontrol görevi” karşılığında

verilecekti154.

1877’lere doğru gelirken “Şark Meselesi” artık Türklerin Avrupa’dan

atılması değil, Osmanlı Devleti’nin nasıl paylaşılacağı durumuna gelmiştir. Aşağıda

sözünü edeceğimiz Bosna-Hersek isyanı büyük devletlerin müdahalesi ile

genişleyecek ve tarihte “Şark Buhranı” adını alacaktır.

b. Rusya’nın “Panslavizm” Çerçevesinde Osmanlı Devleti

Üzerindeki Politikası

Panslavizm, Fransız İhtilâli ve Napolyon Savaşları’nın ortaya çıkardığı

siyasi problemlerin tesiri ile Doğu ve Merkez-î Avrupa aydınlarının zihninde doğup,

milliyetçi unsurların emperyalist ve milletler üstü temayüllerle karışmasının

meydana getirdiği155 Slav ırkından olan bütün kavimleri bir amaç etrafında

birleştirme hareketidir156. Panslavizm, ilk olarak Fransız İhtilâli daha sonraları ise

Alman romantizminin yeni fikir cereyanlarının XIX. yüzyılda Balkanlar’daki

ayrılıkçı hareketleri etkilemesi sonucu doğmuştur. Almanlarla en çok temasta

bulunan Çekler arasında Germenizm’e tepki olarak çıkan Slavcılık ilkin kendisini

153 Barbara Jelavich, a.g.e., s. 212.
154 Uygur Kocabaşoğlu, “İngiliz konsoloslarının Siyasal Etkinlikleri”, Çağdaş Türk Diplomasisi: 200

Yıllık Süreç – Osmanlı Devleti’nin 700. Kuruluş Yıldönümü – (15-17 Ekim 1997) Sempozyuma
Sunulan Tebliğler, Yay. Haz. İsmail Soysal, TTK Basımevi, Ankara 1999, s. 181.

155 Hans Kohn, Panslavizm ve Rus Milliyetçiliği, Çev. Agâh Oktay Güner, Türk Dünyası
Araştırmaları Vakfı, 2. Baskı, Kervan Yayınları, İstanbul 1983, s.15.

156 Nurer Uğurlu (Haz.), Rumeli Yağmalanan İmparatorluk (Mahmut Şevket Paşa-Hafız Hakkı Paşa),
1. Baskı, Örgün Yayınevi Kültür Dizisi, İstanbul Nisan 2009, s. 7.

38

kültürel alanda gösterdi. Dobrowsky (1753-1828) Slav dillerinin etimolojik lügâtını

yazarak “Slavanika” ismiyle bir mecmua neşretti. Chelakowsky (1808-1852) adlı şair

Slav kavimlerin atasözlerinden çıkan “Slav Felsefesi” adlı eserini neşretti. Kollar

(1793-1852) ise “Slav Kavimleri Arasındaki Karşılıklı Münasebetler” ve “Zafer

Kızı” ismiyle manzum eserler yayınladı. Özellikle “Zafer Kızı” adlı eser bütün

Slavlar arasında ırkî hissin uyanmasında etkili olarak diğer Slav kavimleri

etkilemekte gecikmemişti157.

1826’da ilk defa Slovak yazar J. Herkel tarafından kullanılan Panslavizm

tabiri, Lâtince olarak kaleme aldığı ve umumi Slav diline ait olan “Hakiki

Panslavizm” adlı eseri ile ilmi literatüre girmiş ve daha sonraları siyasî bir terim

olma yolu açılmıştır. Herkel bu eserinde bütün Slav kavimlerinin kültür sahasında

karşılıklı alış-verişini kasdettiği gibi, siyasî sahada da bütün Slav kavimlerinin büyük

bir devlet halinde birleşmelerini gaye olarak ele almıştı158. 1830’dan itibaren

Bohemya’da, Çek şairi Kollar’ın şiirleriyle yaymaya çalıştığı “Slav Birliği” cereyanı

bir kültür Panslavizm’i olarak kuvvet bulmuştu. Ancak 1848 İhtilâlleri Panslavizm

hareketinde önemli bir rol oynamıştır. Macar ayaklanmasından etkilenen

Avusturya’da yaşayan Slav unsurlar, Almanların haiz oldukları hakları talep etmek

üzere harekete geçti ve 1848’de Prag’da bir Slav kongresi toplandı. Bu kongrede

Slav birliğinden bahsedilmeksizin Habsgurg egemenliğine karşı Slav haklarını

korumak ve Slav kültürünü geliştirmek gibi konuların üzerinde durulmuştu.

Kongrenin hemen sonrasında Prag’da Habsburg hanedanına karşı açıkça

ayaklanmalar olmuş ve bu ayaklanmaların hükümet tarafından sert bir şekilde

bastırılmasından sonra Slavlar tek bağımsız devlet olan Rusya’nın desteğini

sağlamaya çalışmışlardır159.

Panslavizm’in bünyesinde çok sayıda Slav unsur bulunduran Avusturya ve

Osmanlı Devleti başta olmak üzere giderek büyük devletleri tehdit eden bir cereyan

haline gelmesi ve sıcak denizlere inme emeli uğrunda Rusya’nın da ırkdaşları

157 Bilâl N. Şimşir, Rumeli’den Türk Göçleri, TTK Basımevi, Ankara 1989, C. II, s. XXXIV-XXXV.
158 A. Nimet Kurat, “Panslavizm”, AÜDTCF Dergisi, C. XI, S. 1, TTK Basımevi, Ankara Mart 1953,

s. 242; Hans Kohn, a.g.e., s. 5.
159 A. Nimet Kurat, “Panslavizm”, s. 248-249.

39

Slavlara istinâd etmesi, Slavcılığı Osmanlı Devleti’nin bir numaralı düşmanı haline

getirecektir. Böylece Rusya Panslav hareketleri ele alıp geliştirmek suretiyle

emperyalist politikalarının temelini oluşturacak bu ideolojinin başına geçecektir.

Bu akımdan önce Rusya’nın Balkanlar’da öncülüğünü yaptığı

Panortodokizm hâkimdi. Kendilerini Ortodoks Hıristiyanların hamisi ve varisleri

olarak gören Rus Çarları Osmanlı İmparatorluğu’nun Hıristiyan tebaasını kurtarma

pozisyonu takınmaları olarak tanımlayabileceğimiz bu hareketin şampiyonları I.

Petro ve II. Katerina oldu. Panortodokizm siyaseti Kırım Harbi sonuna kadar

varlığını sürdürdü.160 1774-1856 tarihleri arasında “Ortodoksları himaye” perdesi

altında teşvik ve tahrikler yapan Rusya’nın 1853-1856 Kırım Savaşı’ndan yenilgi ve

zarara uğramış olarak çıkması onu yeni bir ideolojiye sevk etti. Bu “İttihad-ı İslav =

Panslavizm”idi161.

Panslavizm cereyanı Rusya’da XIX. yüzyıl ortalarına doğru süratle gelişti

ve “Türklerin zulmü altında inleyen Slav kardeşlerini kurtarma” maskesi altında

hareket eden Panslavistlerin esas gayeleri Rusya’nın hâkimiyeti altında bütün

Slavları birleştirmek ve İstanbul’u ele geçirmekti. Panslavistler bu maksatla

“Ayasofya’ya haç koymak” sloganını ortaya atmışlardı162. Kırım Savaşı’nda Avrupa

Devletleri’nin Özellikle Rusya’nın dostu olarak bildiği Avusturya’nın da Osmanlı

Devleti’nin yanında yer alarak Rusya’nın karşısında durması, Rusya’da büyük

tepkilere neden olmuştu. Panslavizm’in sözcüsü rolünü üzerine alan tanınmış Rus

tarihçisi Pogodin: “Osmanlı ve Habsburg İmparatorlukları’nın harabeleri üzerinde

merkezi İstanbul olmak şartıyla bir “Slav Devleti” kurulmasını ve böyle bir devletin

Rusya tarafından himaye altına alınmasını” teklif eden yazılar kaleme alarak tüm

Slav halklarını birleşmeye davet ediyordu163.

1850’den beri Panslavizm “Türk düşmanlığı”, “Germen düşmanlığı” gibi iki

kola ayrıldı ki Rus Ortodoksluğu, Çar Mutlâkiyeti, Rus Milliyetçiliği gibi üç ana

160 Süleyman Kocabaş, Avrupa Türkiye’sinin Kaybı ve Balkanlarda Panslavizm, 1.Baskı,Vatan

Yayınları, İstanbul Ağustos 1986, s. 52.
161 Tahsin Ünal, a.g.e. , s. 274-275.
162 A. Nimet Kurat, Türkiye ve Rusya, s. 75; Hans Kohn, a.g.e., s. 5.
163 A. Nimet Kurat, “Panslavizm”, s. 255; Hans Kohn, a.g.e,, s. 8.

40

unsurun bu işte mühim rol oynayacağını savunanların bu tezi zamanla hakiki gayeye

dönüşerek “Rusluk” ya da “Ruslaştırma” şekline dönüştü164. Rusya’nın geleceği ve

selameti için özellikle Müslüman-Türklerin ortadan kaldırılması gerekliliği

vurgulanırken, Baltık eyaletlerindeki Almanların da imha edilmesinin gerekliliği

işleniyordu165. Panslavizm’in Türk düşmanlığı ve Ruslaştırma kolunun başında

bulunan Danilevski ve Dostoyevski hakiki maksatlarını gizli tutarak Balkanlar’ı

aleyhimize çevirmek için Ortodoks ve Slav unsurlar üzerinde faaliyetlerini

sürdürüyorlardı. Bu faaliyetlerle cemiyete sokulan fikirler merkezileşerek 1856’da

Moskova Üniversitesi profesörlerinden Bahmativ, Pogodin ve Popov’un iştirakiyle

İlk defa Rusya ve Moskova’da bir “Slavlara Yardım Komitesi” kuruldu166. 1869’da

Kiev’de, 1870’de Odesa’da şubeler açan ve Osmanlı İmparatorluğu’ndaki Slav-

Ortodoks – Rusya hükümetinin, Rusya’ya ilhakı yolunda ilk adım işaretini taşıyan

muhtariyet verilmesi tezini savunduğu – topluluklara her türlü yardımda bulunmaya

başlayan Slav Yardım Komitesi’nin167 yönetmeliği 1858’de Rus hükümeti tarafından

onaylanarak başkanlığına veliaht III. Aleksandr getirildi ve Rus İçişleri Bakanlığı’nın

kontrolü altına alınmak suretiyle Panslavizm Rusya’nın resmi ideolojisi haline

gelmiş oluyordu168. Danilevski’nin 1871 yılında basılan “Rusya ve Avrupa” adlı ve

Panslavizm’in incili sayılan kitabında, Rusya’nın zayıf Slav topluluklarının başına

geçerek sözde doğu Avrupa’yı ezen batı medeniyetine karşı mücadeleyi tavsiye

niteliğindeki çizdiği plânda – İstanbul’un ele geçirildikten sonra Osmanlı ve

Habsburg imparatorluklarına hücum edildikten sonra Balkanlar’da ve Merkez-î

Avrupa’da Slav Konfederasyonu’nun haritasını çizmenin mümkün olabileceği

şeklinde – II. Katerina’nın “Ayasofya üzerine haç koyma” iddiasını benimseyerek

burasını Slav Konfederasyonu’nun merkezi ilân etmişti169.

 Rusların Kırım muharebesini kaybettikten sonra, Paris Antlaşması’nı

imzalaması, Fransa’nın da bu anlaşmadan sonra milliyet fikirlerini tutması, Alman ve

164 Tahsin Ünal, a.g.e., s. 275.
165 Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi (1789-1914), TTK Basımevi, Ankara 1997, s. 491.
166 Tahsin Ünal, a.g.e., s. 275-276.
167 E. Ziya Karal, Osmanlı Tarihi, C. VII, s. 58.
168 Fahir Armaoğlu, a.g.e., s. 491.
169 Yuluğ Tekin Kurat, “1877-1878 Osmanlı-Rus Harbinin Sebepleri”, Belleten, C. 26, S. 103-104,

TTK Basımevi, Ankara Temmuz 1962, s. 571.

41

İtalyan millî birliklerinin kurulması yolunda büyük gelişmeler kaydedilmesi ve

bilhassa Rusya da yapılan ıslahatın şevk ve heyecan uyandırması Panslavizm

hareketinin ilmî ve edebî kılığından çıkarak siyasî bir doktrin olmasına neden

olmuştur. Büyük Petro’dan beri Ortodoksluğa dayanarak Osmanlı Ortodokslarını

tahrik ve himaye eden Rusya, bundan böyle aynı işi ırkçılığa dayanarak yapacaktır.

2. 1789 Fransız İhtilâli’nin Etkileri ve Balkan Bunalımı

Fransız Devrimi, Batı Hıristiyanlığı ve İslâm dünyası üzerinde gerçek bir

etkide bulunan ilk büyük fikir hareketidir. Bu yeni fikirler üç kelimede özetlenebilir:

Hürriyet, eşitlik ve milliyet170. XVIII. yüzyılın siyasî yapısı, kralların Allah

tarafından milletleri idare etmeye memur kimseler oldukları fikri üzerine kurulmuştu.

Fransa’da sosyal, malî ve fikrî sebepler gibi iç sebepler ile o dönemin yönetiminden

kaynaklanan etkilerin sonucunda ortaya çıkan ihtilâl, krallık müessesesini yıkarak

milletlerin kendi kendilerini idare etmeleri fikrini yaymıştı. Tüm Avrupa’yı saran

milliyetçilik akımları bağımsızlık düşüncesiyle birlikte bireysel hak ve özgürlükler,

demokrasi ve basın özgürlüğü gibi fikirleri de beraberinde getirmiştir. Batı’da eğitim

gören Balkan aydınları, Avrupa ile ilişki kuran Balkanlı tacirlerin katkıları, Balkan

ulusal liderleri ve başka tetikleyici unsurların da etkisiyle bu fikirler zamanla gelişme

göstererek Balkanlar’a da sirayet etmiştir. 1830 ve 1848 ihtilâlleri ile daha geniş

kitleler arasında yayılarak sağlam temele oturtulmuştur.

İhtilâlden sonra Avrupa’da eğitim-öğretim, hak ve özgürlükler, kanunlar

önünde eşitlik gibi yaşanan birçok dönüşüm Balkan Ortodokslarını yakından

etkilemiştir. XVIII. yüzyıl sonlarından itibaren Rum Ortodoks Patrikhanesi’ne bağlı

bir okul sistemi gelişmeye başlamış, bu okullarda dinî derslerin yanında klasik

Yunan tarihi ve felsefesi de öğretilmiştir. Böylece Osmanlı Devleti’nde millet sistemi

çerçevesinde kiliseye bağlı olmasına rağmen ulusal özellikli bir eğitim sistemi

şekillenmiş oldu.171 Bununla birlikte Balkanlı tacirler ticaret yoluyla yakın ilişki

170 Bernard Lewis, a.g.e., s. 41, 55.
171 Mehmet Hacısalihoğlu, Doğu Rumeli’de Kayıp Köyler (İslimye Sancağı’nda 1878’den Günümüze

Göçler, İsim Değişiklikleri ve Harabeler), 1. Baskı, Bağlam Yayıncılık, Ankara 2008, s.37.

42

kurdukları Avrupa ülkelerinden çeşitli kitap ve dergilerin, aynı zamanda Voltaire,

Locke, Rausseau, Descartes, Leibnitz gibi düşünürlerin eserlerinin kendi dillerine

çevrilmesine ön ayak olmuş ve genç ırkdaşlarının yabancı üniversitelerde

okumalarına maddî olanak sağlayarak mensup oldukları toplumlarda millî şuurun

gelişmesine öncülük etmişlerdir. Öyle ki; Sir Hanry Maine, Balkanlı toplumlar

üzerindeki batı etkisini “salgın bir hastalık gibi” kapsamlı gördüğünü ifade eder 172.

Şu gerçeği de unutmamak gerekir ki bütün tebaasının yüzyıllar boyunca ulusal

özelliklerinin canlı kalmasına hoşgörü ile yaklaşan Osmanlı idaresinin, din, dil,

görenek, gelenek gibi kültür unsurlarına hiçbir şekilde müdahale etmemiş olması,

onların bir millet olarak devamını sağlamış olmasında önemli bir etkendir.

XIX. yüzyıl Balkan ulusal lider ve düşünürleri kökleri Batı Avrupa’da olan

iki siyasî doktrinden etkilenmişti. Bunlar; kökü XVIII. yüzyıl aydınlanma

düşüncesinde olan liberalizm ve temeli XIX. yüzyıl tarihselciliği ve romantikliğinde

bulunan milliyetçilik. Liderler feodal ve otokratik rejimlerin yıkılmasına ve yerine

anayasal rejimlerin kurulmasına yoğunlaşmıştı. Devlet için ulusal bir temeli kabul

etmişlerdi; bu temel de ortak bir dili ve tarihi bir geçmişi olan halkların bir araya

gelmesini öngörüyordu. Liberalci ve milliyetçi ideolojinin Güneydoğu Avrupa için

manası açıktı. Habsburg ve Osmanlı İmparatorlukları dağılacak ve anayasal düzenli

ulus devletlerle ikame edileceklerdi173. Büyük devletler çeşitli Hıristiyan mezhepleri

arasında şuurlu, dolaylı ya da dolaysız biçimde düzensizlikler yaratarak onları ihtilâle

körüklüyor, Hıristiyan azınlıkların sorunlarıyla ilgiliymiş gibi görünerek de Osmanlı

içişlerine karışma fırsatı elde ediyordu. Oysaki gerçekte bu büyük devletler

imparatorlukta etki sağlamak veya Avrupa’nın “hasta adamı” ölünce onun mirasına

konmak için yarış ediyorlardı. Onun çökmesini çabuklaştırmak için de

İmparatorlukta özellikle Balkanlar’da gittikçe yayılmakta olan milliyetçilik akımını

teşvik ediyorlardı174.

Balkan Ortodokslarının ulusal hareketlerini etkileyen önemli bir faktör de

Osmanlı Devleti’nin uyguladığı ıslahat politikalarıdır. Özellikle 1839 Tanzimat

172 Mithat Aydın, a.g.e., s. 138.
173 Barbara Jelavich, a.g.e., s. 195, 198.
174 Salâhi R. Sonyel, a.g.m., s. 652.

43

fermanından sonra vilâyet yönetimine taşradaki Müslüman ve Gayri-Müslim

topluluklar da katılmaya başlamış, bu ise Gayri-Müslim gruplarda yönetim deneyimi

ve geleneğinin oluşmasına şüphesiz etki etmiştir. Bununla birlikte XIX. yüzyılın ilk

çeyreğine kadar Anadolu’da olduğu gibi Balkanlar’da da etkin durumda olan ayanlar

– bölgedeki büyük toprak sahibi ağalar – bölgedeki sosyo-ekonomik sorunların

ortaya çıkmasında etkili olmuşlardı. Bu ise Gayri-Müslim unsurların ulusalcılık

hareketlerine sebep olmuştur175.

Bazen ticarî ve siyasî çıkarlarını koruması amacıyla Osmanlı

İmparatorluğu’nun bağımsızlığı ve toprak bütünlüğünü korumak, bazen de kendi

kamuoyu ve Osmanlı Hıristiyan tebaasının sempatisini kazanmak düşüncesiyle

Osmanlı Devleti’ni zayıflatmak ve parçalamak şeklinde politikaları benimseyen

Avrupa devletlerinin, özellikle Rusya’nın teşvik ve yardımlarıyla Balkanlar’daki

milliyetçilik hareketleri ihtilâlci bir nitelik kazanmaya yüz tutmuştur. Fransız

İhtilâli’nden sonra tüm Avrupa’yı saran milliyetçilik akımları neticesinde ulusal ve

özgürlükçü ideolojilerin teşekkülü ve kabulü, değişen ekonomik koşullar, Avrupalı

büyük devletlerin artan müdahaleleri ve Osmanlı Devleti’nin çöküş sürecine girmiş

olması gibi nedenler karşılıklı olarak birbirlerini etkileyerek Balkan bunalımının

oluşmasına yön vermiştir. 1875’te Hersek’te ortaya çıkan ayaklanma, 1876’da

Bulgar ayaklanmasına, aynı yıl içinde Osmanlı-Sırp ve Karadağ savaşlarına, 93

Harbi’ne (1877-1878 Osmanlı-Rus Savaşı) zemin hazırlamıştır.

a. Bosna-Hersek Ayaklanması ve Uluslararası Bir Nitelik

Kazanması ve Andrassy Notası

Milliyetçilik cereyanlarının ilk çıkış noktası Fransa’nın ele geçirdiği

Dalmaçya sahilleri olmuştur. Fransızlar Dalmaçya şehirlerinde 25 okul ve kız talebe

için 25 lise açmışlar, hatta bir üniversite dahi kurmuşlardı. Bunun neticesi olarak bu

bölgedeki Hırvatlar ile Hersek bölgesindeki Hırvatlar birleşip “Büyük Hırvatistan”

175 Mehmet Hacısalihoğlu, a.g.e., s. 38-39.

44

idealinin gerçekleşmesi peşine düştüler176. Slav Cemiyetleri vasıtasıyla 1858’den beri

Balkanlar’da kışkırtıcı faaliyetlerde bulunan Rusya, Londra Mukavelenamesi’nden

sonra bu tür faaliyetleri arttırınca ilk olarak Hersek isyanı meydana gelmiştir177. 1875

Temmuz ayı başlarında Hersek’te Mostar’ın güneydoğusunda Nevesin kazasında

ortaya çıkan isyanda âsiler kısa sürede kazaya hâkim olarak önlerine çıkan

Müslümanları katlederek her şeyi yağmalamışlardır178.

Babıâli başlangıçta isyanın siyasî bir amacı olmadığını, mahallî ve idarî bir

karakter taşıdığını sanarak, Karadağ’ı tahrik etmemek ve Rusya’ya müdahale fırsatı

vermemek için kuvvet yerine nasihatçiler göndererek isteklerini yerine getireceği

vaadi ile sorunu çözmeye kalkmıştır. Âsiler, devletin kendilerine karşı bir kuvvet

kullanmamasını, Slav komitelerinin telkini ile Rusya ve Avusturya gibi hâmi

devletlerin tesirine dayandırarak isyan sahalarını genişletmişlerdir. Böylece Nevesin

isyanı Temmuz ayında bütün Hersek ve Bosna’nın bazı sahalarına yayılmıştı179.

Bosna kıt’asının genişliğine bakılınca, ihtilâlin pek büyümesi ve önem arz etmesi

lâzım gelirken; bura halkının çoğunun Müslüman oluşu ve Hıristiyanların da

nispeten hali vakti yerinde olup ihtilâl ile el ve avuçlarındakini kaybetmeye pek

heveskâr bulunmayışları isyanın kuvvetle genişlemesine ve parlamasına engel

olmuştur. Fakat daha sonraları köy papazları, mektep öğretmenleri vs. teşvikleriyle

yavaş yavaş sirayet dairesini genişletti180. Bu durum, halkı Slav olan Sırbistan,

Karadağ ve Bulgaristan gibi ülkelerde heyecan yaratarak buralardan giden birçok

gönüllülerle giderek büyümüş ve içinden çıkılmaz bir hal almıştı181.

Avusturya, Rusya ve Almanya Babıâli ve âsiler arasında Raguza’daki

konsolosları vasıtasıyla bir anlaşma zemini hazırlanması önerisinde bulunurlar ve

Osmanlı Devleti bu teklifi kabul ederek Server Paşa’yı Bosna’ya gönderir.

176 İsmet Binark (Ed.), Bosna-Hersek ile İlgili Arşiv Belgeleri, BOA Daire Başkanlığı, Ankara 1992,

s. 12.
177 Mahir Aydın, Şarkî Rumeli Vilâyeti, TTK Basımevi, Ankara 1992, s. 7.
178 Mithat Aydın, “Bosna-Hersek Ayaklanması (1875)’nda Panslavizm’in Etkisi ve Sırbistan ve

Karadağ’ın Rolü”, TTK Basımevi, Belleten, C. LXIX, S. 256, Ankara Aralık 2005, s. 5.
179 E. Ziya Karal, Osmanlı Tarihi, C. VII, s. 75.
180 İ. Halil Sedes, 1875-1876 Bosna-Hersek ve Bulgaristan İhtilâlleri ve Siyasi Olaylar, Başlangıç I.

kısım, 2. Baskı, Çituri Biraderler Basımevi, İstanbul 1946, s.166.
181 Süleyman Kocabaş, Avrupa Türkiye’sinin Kaybı…, s. 165-166; N. Iorga, a.g.e., s .354.

45

Konsolosların aracılığında yapılan görüşmelerde âsiler; Mezhep hürriyeti, Hıristiyan

mahkeme ve jandarma teşkilâtlarının kurulması gibi isteklerinin yanında Bosna-

Hersek’in Hıristiyan bir vali tarafından idare edilen özerkliği ve bu özerklik elde

edilinceye kadar da büyük devletlerin garantörlüğünü isteyecek kadar ileri gitmeleri

sonucunda istekleri kabul edilmedi. Bunun üzerine yabancı devletlerin ayaklarına

kadar gelmelerinden şımaran âsiler isyan sahalarını genişleterek Müslümanları

öldürmeye ve yağmalamaya başladılar. Müslüman halkın da mal ve canlarını

korumak üzere mukavemet etmesiyle isyan mahallî karakterinden sıyrılıp bir din ve

mezhep savaşı haline dönüştü.

Hersek ayaklanması bütün uğraşlara rağmen yatışmazken Bulgarlar da

kıpırdamaya başlamıştı. 2 Ekim 1875’te Mahmut Nedim Paşa’nın telkinleri üzerine

“Adalet Fermanı” – Hıristiyanlara yeni hak ve imtiyazlar tanıyan – yayınlanmış

ancak Rusya’nın fermanı laftan öteye gidemeyecek bir şey olarak addetmesi, Rusya,

Avusturya ve Almanya’nın yapmayı tasarladıkları müdahaleyi önleme girişimini

boşa çıkarmıştı182. Avusturya Dışişleri Bakanı Kont Andrassy, Rusya ve Almanya

Dışişleri vekillerinin de muvafakati ile Osmanlı Devleti’nin 1839 ve 1856

fermanlarıyla vaatlerini yerine getiremediği ve yeni fermanla da yaptığı vaatleri

yerine getireceğine dair teminat vermediği için halka ve devletlere itimat telkin

etmediğini, maksatlarının Babıâli’nin iç işlerine herhangi bir müdahale değil ancak

devam eden isyanın bir an önce yatıştırılması gerektiğini öne sürerek bir nota

hazırlamıştır. Notanın muhtevası İngiltere, Fransa ve İtalya’ya da kabul ettirilerek 30

Aralık 1875’te bu devletlerin İstanbul’daki elçileri tarafından Babıâli’ye

bildirilmiştir183. Bu notanın hükümleri; Hıristiyan halkın din ve mezhep serbestisi,

iltizam usulünün kaldırılması, çiftçilerin topraklarına sahip olması için gerekli

tedbirlerin alınması, ıslahatın yapılmasına nezaret etmek üzere Hıristiyan ve

Müslüman temsilcilerden oluşan bir komisyon kurulması, alınacak verginin mahallî

ihtiyaçlar için sarf edilmesi hususlarını içeriyordu184. Babıâli son maddeyi tadil

182 Fahir Armaoğlu, a.g.e., s. 497.
183 E. Ziya Karal, Osmanlı Tarihi, C. VII, s. 81.
184 Kemal Baltalı, “1875 Hersek Ayaklanmasının Uluslararası Bir Nitelik Kazanması”, Belleten, C.LI,

S. 199, TTK Basımevi, Ankara Nisan 1987, s. 206; Yuluğ Tekin Kurat, a.g.m., Belleten, s. 577;
İsmet Binark (Ed.), a.g.e., s. 20.

46

etmek suretiyle notayı 11 Şubat 1876’da kabul etti. Andrassy layihasının fiîlen

tatbiki için icraat meclisinde nizamnameler ve layihalar hazırlanmakta iken Rusya

elçisi General İgnatiyef, 200 evlik köylerin nahiye itibar olunması ve bu köyde hangi

din erbabı sayıca fazla ise nahiye müdürünün o din mensuplarından tayin edilmesini

öngören “Nahiyeler İdaresi” ni – icraat meclisi tarafından hazırlanmışçasına – vükelâ

meclisine tevdî ettirdi. Hele Bulgaristan’da, köylerdeki halkın çoğu Bulgar

olduğundan bu usulün ve nizamın tatbiki mahzur arz etmesine rağmen, General

İgnatiyef layihasının çarçabuk ilân edilmesini istedi ve teklifini de kabul ve icra

ettirdi185.

Andrassy notası 12 Mart’ta Bosna-Hersek ahalisine tebliğ olundu ve Ahmet

Muhtar Paşa ile Hersek Valisi Ali Paşa idaresindeki Osmanlı heyeti Avusturya’nın

Dalmaçya valisi General Rudiç ile Raguza’da birleşerek âsilerin elebaşları ile

müzakerelere giriştiler. Bazı noktalarda mutabakat hasıl oldu ise de Rusya Başvekili

Prens Gorcakof’un, akıl hocalığı yapmak üzere âsilerin yanına gönderdiği

Vaseliski’nin tavsiyelerine uyan âsiler 5 Nisan 1876’da Osmanlı Devleti’nin kabul

etmesine ihtimal ve imkân olmayan dilek ve tekliflerini bir yazı ile General Rudiç’e

bildirdiler. Vaktiyle Sırpların takip etmiş oldukları meslek ve hareket şekillerini

örnek tutmuş oldukları – Hersek kıt’asının Osmanlı İmparatorluğu bütünlüğünden

ayrılmasını hazırlayacak mahiyetteki – bu tekliflerle âsiler anlaşma maksadında

olmayıp, işi uzatmak ve başka yerlerde de isyan ve gaileler çıkartarak devleti yormak

ve zaafa düşürmek gayesinde idiler186. Netice de âsiler ile bir anlaşmaya

varılamayınca muharebe ve müsademeler yeniden başladı.

Avusturya-Macaristan Dışişleri Bakanı tarafından girişilen diplomatik

çabalar başarısızlıkla sonuçlanınca Gorçakof, Andrassy ile Bismarck’a üçlü bir

görüşme önermiş, bunun da Çar’ın Alman başkentine yapacağı gelecek ziyareti

sırasında gerçekleşebileceği telkininde bulunmuştur. Tam bu sırada etkin bir Rus

dostu olarak ün yapan Osmanlı Devleti’nin sadrazamı Mahmud Nedim Paşa’nın

istifası, Osmanlı’nın İngiltere’ye doğru bir eğilim göstereceğini ortaya koyduğu

185 İ. Halil Sedes, a.g.e., s. 126.
186 İ. Halil Sedes, a.g.e., s. 130-131.

47

içindir ki Rusya’nın Osmanlı İmparatorluğu’na karşı sürdürdüğü tutum kendisini

gösterecektir.

Gorçakof tarafından reformlardan bahsedilmeyen Balkan Slavlarına

verilmesi istenilen özerklik, bu yeni hükümetlerin kısa zamanda örgütlenmeleri

sağlanarak yönetimlerinin geçici olarak Rusya ve Avusturya-Macaristan

İmparatorluğu’na bırakılmasını öngörüyordu. Andrassy’nin onayını kazanamayacağı

belli olan bu tasarı reddedilmemiş ancak başlangıçtaki özelliğini yitirecek kadar

değişiklikler yapılarak Andrassy notasının yeniden gözden geçirilmiş ve

genişletilmiş bir versiyonu haline getirilmiştir. Üç devlet adamı tarafından kesin ve

son şekline kavuşturulan ve “Berlin Momerandumu” diye adlandırılan tasarı 3 Mayıs

1876 tarihinde onaylanmıştır187.

b. Bulgaristan İsyanı

Osmanlı himayesine188 girmelerinden sonra Bulgaristan doğrudan doğruya

Osmanlı yönetimi altına alınarak Rumeli Beylerbeyliği’ne bağlı sancaklara ayrıldı.

Rumeli eyaletinin sol ve orta kolunu içine alan sancaklar Silistre, Niğbolu, Sofya

Çirmen. 1864’te ilk defa Bulgaristan’da uygulanan il kanunu ile oluşturulan Tuna ili

ise Rusçuk (Ruse), Varna, Vidin, Tolci (Tulça) ve Tırnova sancaklarını içine

alıyordu189.

187 Vladimir Potyemkin vd., Uluslar arası İlişkiler Tarihi II – Başlangıçtan Bugüne Diplomasi Tarihi

– Çev. Attilâ Tokatlı, May Yayınları, İstanbul 1977, s. 102.
188 Hunlardan sonra Türklüğün Garp kolunu teşkil eden Oğuzlar kalan Hunlarla karışarak Karadeniz

şimalindeki memleketleri ile –Avarların Bizans’la mücadelesi sırasında dağınık Slav kabilelerinin
yavaş yavaş Balkanlara sokularak yerleşmeleriyle V. yüzyıl sonlarından itibaren Slavlaşmaya
başlayan – Balkanlarda ilk Bulgar Devleti’ni (680-681) kurmuşlardı. 865’te Hıristiyanlığın kabul
olunması ile Slavlaşan Türk Bulgarları 1018-1185 tarihlerinde Bizans Hâkimiyetini tanımaya
mecbur oldu. Bu hâkimiyet altında iken Karadeniz’den gelen birçok Türk Kavimleri “Peçenekler,
Oğuzlar, Kumanlar” Balkanlara gelerek yerleşmiş bunlardan Kumanlar müstakil bir Bulgar
devletinin kurulmasında başlıca amil oldular. Bundan sonra bir müddet Altın Ordu Kıpçaklarının
himayesinde yaşayan Bulgarlar, Osmanlı Devleti’nin XIV. yüzyılın sonlarına doğru Tuna ve
Vidin’e kadar Bütün Bulgaristan’ı hâkimiyetine almasıyla Osmanlı himayesine girdiler. Bkz. E.
Ziya Karal, Osmanlı Tarihi, C. VII, s. 83.

189 Pars Tuğlacı, Bulgaristan ve Türk-Bulgar İlişkileri, Cem Yayınevi, İstanbul 1984, s. 51-52.

48

Osmanlı idaresinin zayıflığı, Fener Patrikhanesi’nin soygunculuğu ve

Rumlaştırma yolundaki çalışmaları, Bulgarlarda millî benliğin uyanmasına elverişli

faaliyetlerin yapılması, Rusya ve Sırbistan’ın tahrikleri gibi nedenlerle XIX. yüzyılda

Bulgaristan millî bir kalkınma hareketi yapmaya muvaffak oldu.

(1). Millî Uyanış ve İsyan Hareketleri

Bulgar halkının ulusal kalkınmasında millî bağımsızlık ideolojisinin

kurucusu sayılan – Sofya yakınlarındaki Hiliander manastırında bir rahip olan –

Otest Paisii 1762’de “Bulgar Halkının, Çarlarının ve Azizlerinin Tarihi” adlı bir eser

yazdı. Paisii’yi Sofrani Vrancheski (1739-1813) adında başka bir papaz takip etti ve

büyük tesir uyandıran eserinde özellikle Rum ruhbanlarının açgözlülüklerini,

Pazvantoğlu zamanında Bulgaristan’ın maruz kaldığı felaketleri canlandırmıştı.

Bulgarların Rus askerlerini kardeşleri ve kurtarıcıları olarak düşünmelerini

istemiştir190. 1828’de Rus orduları yeniden Bulgaristan’a girmeye hazırlandığı sırada

Yuri Venelin (1804-1841)191 adındaki bir Ukraynalı ”Eski ve Yeni Bulgarlar” adlı

eserini yazarak Rus kamuoyunda Bulgar lehine kuvvetli bir akım geliştirdi. 1828

Osmanlı-Rus Savaşı’nda birçok Bulgar Rus ordusuna katıldı. Barıştan sonra da

birçok Bulgar Rus ordusuyla çekilerek Eflâk ve Boğdan’a yerleşti192.Nihayet Kırım

Savaşı başlarında Rus orduları, Bulgaristan’a girdiklerinde Bulgarlar onları kurtarıcı

olarak karşılamışlardır.

1828-1829 Osmanlı-Rus seferi Bulgarların bir kısmında Türk

hâkimiyetinden kurtulma ümidi yarattı. Birkaç başarısız isyan teşebbüslerinden

sonra, vergilerin ağırlığı ve memurların Bulgarlara kötü muamele etmeleri gibi

nedenlerle 1841’de Leskofça ve Niş şehir kasaba ve köyleri birden isyan ettiler.

190 Mithat Aydın, a.g.e., s. 137; Pars Tuğlacı, a.g.e., s. 54; E. Ziya Karal, Osmanlı Tarihi, C .VII, s.86,

87.
191 1828-1829 Osmanlı-Rus Savaşı sırasında Edirne önüne kadar gelen Ruslar kendi dillerinde

konuşan Bulgar milletini tanıma imkânı bulmuştur. Rus şairlerden Alexander Puşkin Balkanlarda
bir Bulgar milletinin bulunduğunu, bunları Müslüman Türklerin elinden kurtarılması gerektiğini
ortaya atmış, bu vesileyle Baserabya Bulgarları ile ilişki kurmuştur. Bulgar konusunda duyarlı
görünen Rus Çarı I. Nikola Puşkin’in neşriyatına takviye olarak Venelin’in Bulgar tarihini
yazmasına ön ayak olmuştur. Bkz. Mithat Aydın, a.g.e., s. 141.

192 Pars Tuğlacı, a.g.e., s. 58; E. Ziya Karal, Osmanlı Tarihi, C. VII, s. 86, 87.

49

İsyan her ne kadar bastırıldı ise de Rusya, Fransa ve Avusturya’nın Osmanlı işlerine

müdahale etmeleriyle Niş isyanı mahallî bir karakter taşımasına rağmen neticeleri

itibariyle siyasî bir nitelik kazandı193. Niş isyanının bastırılmasından sonra, Sırp

tahrikçilerin gayretleriyle 1849 ile 1850 tarihlerinde Vidin’de baş gösteren isyan

hareketleri şehir meclisinde nüfuz sahibi olan ağaların başıbozuk asker sevki ile

bastırıldı194.

Rusya’da yetiştirilen Bulgar Panslavistlerinden – Kırım Harbi sırasında

Rusya hesabına casusluk yapmak üzere Türk ordusunda tercüman olarak görev almış

ancak casusluğu anlaşılınca tutuklanarak İstanbul’a götürülürken kaçmayı başaran –

Georgy Staykov Rakouski adında bir Bulgar ihtilâlcisi 1863’te Belgrad’ta ilk Bulgar

Lejyonu’nu kurmuştu. Rakouski’nin silahlı hareketlerde bulunmak üzere Sırbistan ve

Eflâk’ta hazırlayıp Bulgaristan’a gönderdikleri çetelerin 1864’ten 1868’e kadar

yaptıkları kışkırtma ve ayaklanma teşebbüsleri başarısızlıkla sonuçlanmıştı. Bu

tarihten sonra taktik değişikliği yapılarak içerde gizli bir ihtilâl teşkilâtı kurulması

faaliyetine girişilerek Vasil Levski önderliğinde 1870 Nisan’ında Bükreş Lofça’da

“Bulgar Merkez İhtilâl Komitesi” kuruldu. O tarihten sonra Tuna ve Edirne

vilâyetlerinde köy ve kasaba komiteleri meydana getirilmesine gidilmiştir. Ekim

1872’de Tatarpazarcık’ta, Kasım 1872’de İslimye, Eski Zağra ve Tırnova’da, Aralık

1872’de de Lofça’da bölge ihtilâl merkezleri kurulmuştur. Bu teşkilâtlanma İstanbul

Büyükelçisi İgnatiyef ve Filibe Konsolosu Gerov’un sürekli kontrolü altında

yürütülmüştür195.

1876’da Bulgar isyanına İgnatiyef, Gerov ve Panslavistlerden büyük destek

temin ediyorlardı ve bu durum İngiltere’nin Edirne konsolosu Dupuis’in 9 Mayıs’ta

Büyükelçi Elliot’a gönderdiği raporda; Bulgar ihtilâlini hazırlayanların çoğunun

Bulgarlar değil, Panslavist Sırplar olduğu doğrulanıyordu196. 1876’da zuhur eden

Bulgar isyanından 4 ay evvel komita reisleri ilk olarak Cenevre ve daha sonra

193 E. Ziya Karal, Osmanlı Tarihi, C. VII, s. 88.
194 Mahir Aydın, a.g.e., s. 3-4.
195 Bilâl N. Şimşir, Rumeli’den Türk Göçleri, C. II, s. LXIII-LXXVIII.
196 Yelda Demirdağ, “Ayestefanos’tan Berlin Kongresi’ne Giden Süreç: Batı’nın Osmanlı’ya Yönelik

Politikası”, Prf. Dr. Fahir Armaoğlu’na Armağan – Atatürk Kültür, Dil ve Tarih Yüksek Kurumu –
Dizi: VII. , S. 229, TTK Basımevi, Ankara 2008, s. 128.

50

Bükreş’te yaptıkları toplantılarda elde edilecek bilhassa maddî faydaların esas

şartlarını tespit ederler. Buna göre; Kosova vilâyeti de dahil olmak suretiyle Bosna

kıt’ası Sırbistan’a, Hersek kıt’ası Karadağ’a, Tuna vilâyetiyle beraber Edirne, Filibe

Selânik ve Manastır vilâyetleri istiklâl kazanacak olan Bulgarlara verilecekti197.

Bulgaristan’da şartların olgunlaştırdığı bir ayaklanmanın çıkması an meselesi iken

Osmanlı Hükümeti’nin bölgede ciddi bir hazırlık yapmamış olması şaşılacak şeydir.

Bu sıralarda Edirne valiliğine getirilen Akif Paşa, Edirne’de yalnız yarım tabur

nizamiye askerinin bulunduğunu, onların da Sofya’ya gönderildiğini söyleyerek,

asker gönderilmesi için Serasker Rıza Paşa’ya başvurduğunda, “şimdi asker

göndermeye lüzum yoktur. Bir vak’a çıktığında çaresi düşünülür” denilmiştir198.

(2). Bulgar Kilisesi’nin Bağımsızlık Hareketleri ve Bulgar

Eksarhlığı’nın Kurulması

Ortodokslar arasında önemli bir yer tutan Bulgarlar, Yunanistan’ın 1830’da

bağımsızlığını kazanmasından sonra bütün Ortodokslara hitap eden Rum okul

sisteminde yetiştikleri için, bu sistemin doğal bir sonucu olarak Bulgarlar arsında

Rumlaşma yaygınlaşmıştı. Fakat XIX. yüzyılın ortalarına gelindiğinde artık farklı bir

kimlikle ön plâna çıkan, ana dilinde eğitim ve ibadet talep eden belli bir Bulgar aydın

ve tüccar sınıfı şekillenmiştir199. Bulgarlar arasında ekonomik canlanmayı sağlayan

bu tüccar sınıfının finansal desteği ve misyonerlerin katkılarıyla kültürel harekete

öncülük eden – Rumların kontrollerindeki okullardan kurtulup kendi okullarını

açmak suretiyle – okulların sayısının giderek artması200, Bulgarca kitap basımına

önem verilerek basılan kitap sayısının artması201, Rum Patrikhanesi’nden kurtulup

politik bağımsızlıklarına kavuşmalarına sebep oldu. 1845’de Sırbistan ve

Prensliklerin dinî özerkliği elde etmelerinden esinlenerek Rum Patrikhanesi ve

197 İ. Halil Sedes, a.g.e., s. 199-200.
198 Mithat Aydın, a.g.e., s. 150.
199 Mehmet Hacısalihoğlu, a.g.e., s. 37-38.
200 Süleyman Kocabaş, Avrupa Türkiye’sinin Kaybı…, s. 104-105.
201 Bulgarların yazılı kitap sayısı 1835 yılında 38’i geçmezken bu sayı 1876 yılına kadar 1743’ü

bulmuştur. Bkz. Bilâl N. Şimşir, Rumeli’den Türk Göçleri, C. II, s. XLI.

51

Panhellenizm’e karşı bir mücadele başladı202. Bulgarlar, Gülhane Hatt-ı

Hümayunu’nun Osmanlı tebaasının haklar yönünden eşit olduğu esasına dayanarak –

Rum, Ermeni, Katolik toplulukların ve Yahudilerin ayrı kiliseleri olduğundan –

1848’de Fener’de bir papaz evi müsaadesini almış ve Rum Kilisesi’nden ayrılma

hareketi fiilî bir değer kazanmıştı203.

Bulgar milliyetçileri Bulgarların Rum Patrikhanesi’nin nüfuzundan

kurtularak Ulusal Bulgar Kilisesi’ni kurmalarını, Avrupa Türkiyesi’ndeki Slavların

özellikle Makedonya Slavlarının bu kiliseye bağlanacağı ve bunların Osmanlı

Hükümeti tarafından Bulgar milletinin bir parçası olarak tanınacağına inanıyorlardı.

Bu ise; Balkan Slavlarının Bulgar milleti içine çekilerek uygun bir zamanda daha

büyük bir Bulgaristan’ın yaratılması anlamına geliyordu204. Bu sırada Bulgarlar

arasında Katolik ve Protestan misyonerlerinin devreye girerek Bulgarları kendi

mezheplerine kazanma faaliyetine girişmeleri, Rusya’nın da – Bulgarların başka

devletlerin nüfuzuna düşmesi tehlikesi karşısında – Bulgar Kilisesi kurulması

uğrunda faaliyete geçmesine neden oldu. 1856 Paris Antlaşması’ndan sonra

Bulgarların arasında artan Panslavist tahriklerin etkisiyle hız kazanan Bulgar

Eksarhlığı kurma mücadelesini 1868’de Girit’te başlayan Rum isyanı kolaylaştırdı.

Sadrazam Fuad Paşa Yunanlıları diğer Ortodoks Hıristiyanlardan tecrit etmek için

Bulgar Kilisesi’nin Rum Kilisesi’nden – Panslavist politikası çerçevesinde

İstanbul’daki Rus elçisi İgnatiyef’in de etkili olduğu – ayrılmasına karar verdi.

Bulgarların Tuna ile Balkan dağları arasında Niş, Varna ve Pirot hariç bütün

şehirlerde kiliselerini kurabilecekleri Bulgar Eksarhlığı ile ilgili ferman 11 Mart

1870’te yayınlandı205.

202 Stanford J. Shaw-Ezel Kural Shaw, a.g.e., s. 204.
203 E. Ziya Karal, Osmanlı Tarihi, C. VII, s. 90-91; Bülent Atalay, “Ortodoks İttifakı ve Türkiye”,

Türkiye’nin Güvenliği Sempozyumu – Tarihten Günümüze İç ve Dış Tehditler (17-19 Ekim) –
Bildiriler, Fırat Üniversitesi Basımevi, Elazığ 2002, s. 71.

204 Mithat Aydın, a.g.e., s. 145.
205 Süleyman Kocabaş, Avrupa Türkiye’sinin Kaybı…, s. 107-108.

52

Eksarhlığın kurulması kısa vadede Panslavizm için avantaj oluşturmuş gibi

görünmesine rağmen, bununla uzun vadede “Ortodoks Birliği” fikri baltalanmaya

çalışılmıştı206.

(3). 1876 Nisan Ayaklanması

Bulgarların Osmanlı yönetimine karşı giriştikleri son ayaklanma 2 Mayıs

1876’da başlayan ayaklanmadır. “Panslavist Ayaklanma” da diyebileceğimiz bu

ayaklanma Bulgarlardan çok Rusları ilgilendirir hale gelmiştir ki aslında

Panslavistler yalnız Bulgaristan’da değil bütün Balkanlar’da ayaklanma çıkarmak

istiyordu207. 1875’teki Bulgar ayaklanma denemesinin başarısızlıkla sonuçlanması

üzerine Bulgar Merkez İhtilâl Komitesi fiîlen çözülerek silahlı ayaklanma fikrinden

uzaklaşmışlardı. Ama Rus Panslavistlerin yetiştirmeleri ve onların doğrudan doğruya

etkisi altında bulunan genç bir ihtilâlci grup yeniden silahlı ayaklanmaya gitmek

niyetindeydi. Hersek isyanının sarpa sarıp milletlerarası bir mesele haline gelmesiyle

ortaya çıkan buhran hali büyük Bulgar isyanı girişimine uygun bir ortam olarak

düşünülmüş, bu sırada Mahmud Nedim Paşa’nın sadrazam olması İgnatiyef’e aradığı

fırsatı vermişti. Bir ayaklanma halinde büyük devletlerin dikkatleri Bulgar meselesi

üzerine çekilerek Bulgarlar lehine Rusya’nın ve belki büyük devletlerin işe

karışmaları sağlanabilirdi208. Ahmet Cevdet Paşa da yakında Bulgaristan’da bir isyan

çıkacağını bizzat müşahede ettiği ve bu konuda Mahmud Nedim Paşa’yı uyardığı

hakkında Maruzât’ında şöyle bahseder: “Hemen Edirne ve Filibe üzerinden

intihabata nezaret eyleyerek Sofya’ya kadar gittim. Ve ondan sonra Edirne’ye avdet

(geri dönmek) ettim. İcra ettiğim tahkikata nazaran Bulgaristan’da bir azim (büyük)

İhtilale istidat peyde olduğu, akilâne ve hâkimane hareket olunursa önü alınabileceği

anlaşıldı. Lâkin Mahmud Paşa’ya yazacak olsam derhal İgnatiyef’e göstereceğini

bildiğim cihetle yazmayıp, şifahen (sözle) beyan etmeye karar verdim.” Bundan

sonra da Babıâli’ye gidip durumu Mahmud Nedim Paşa’ya bildirerek tedbir almasını

206 Bülent Atalay, a.g.m., s. 72.
207 Mahir Aydın, Osmanlı Eyaletinden Üçüncü Bulgar Çarlığına, Kitabevi Yayın No: 49, İstanbul

1996, s. 81
208 Bilâl N. Şimşir, Rumeli’den Türk Göçleri, C. II, s. LXXXVII.

53

istediği halde, onun oralı olmayıp, işi savsakladığını yazar209. İsyan Mayıs ayı için

tasarlanmışken Nisan’da başladı. Otluk köyü ve Pazarcık havalisinde bulunan Bulgar

köyleri halkı, Türk evlerini yakarak ve Türklere türlü eziyetler yaparak katliama

giriştiler. Az zamanda Filibe’nin bütün köylerine sirayet eden isyan bir müddet sonra

Sofya taraflarında da baş gösterdi. Mahmud Nedim Paşa, Rus elçisi İgnatiyef’in

meselenin izam edilmemesi yolundaki tavsiyesine uyarak Bulgaristan Türklerini

âsiler ile baş başa bırakmıştı. Bulgaristan’daki Türkler nefs-i müdafaa için âsilerin

usullerine başvurunca memleket kan ve ateş içinde kaldı210. İsyanın Filibe şehrinin

birkaç kilometre yakınına kadar ilerlemesi üzerine, Osmanlı Hükümeti bir taraftan

bölgeye asker sevk ederken diğer taraftan da gönüllü birlikler oluşturmaya başladı.

Tatarpazarcık kasabasının 35 km kuzeyindeki Istrelca köyünü kuşatan 3.000 kadar

isyancı üzerine bu birlikler gönderildi. İsyanı rapor eden Edirne gazetesinde

isyancıların Filibe kazasından 6 Hıristiyan ve 4 Müslüman, Tatarpazarcık kazasından

ise 9 Müslüman ve 6 Hıristiyan köyü yaktığı belirtiliyor211. Filibe sancağında

cereyan eden vukuattan dolayı dahilen ve hâricen pek çok şikâyet – hususî bir emir

ile tahkikatı yapılan ve bu yolda söylenilenlerin çoğu mübalağalı olan – husule

gelmesinden dolayı, görevinde bulunmaya devam etmesi hükümete dokunacağından

Edirne Vilâyeti Valisi Akîf Paşa’nın azledilmesi ve yerine Tuna Vilâyeti Valisi Asım

Paşa’nın getirilmesi öngörülmüştür212. Hemen hemen üç imparatorun imzasını

taşıyan Berlin Momerandumu’nun yayınlandığı sırada Osmanlı Devleti, Bulgar

ayaklanmasını bastırmış; İngiltere Başbakanı Disraeli de Osmanlı Hükümeti’ni

uzlaşmaz bir tavır takınmağa teşvik etmek üzere İngiliz filosunu yola çıkarmış ve

çok geçmeden Çanakkale Boğazı’nın girişinde Beşike Körfezi’nde demir

atmışlardır213. Bosna-Hersek’te ayaklanma devam ederken 2 Mayıs 1876’da Tuna’da

– bugünkü Bulgaristan – isyan patladı. Rusya’dan silah alan 55 Bulgar köyünün

erkekleri Türk köylerini bastılar ve 1000 kadar Türkü vahşet içinde öldürdüler. Müşir

Abdülkerim Nadir Paşa, iki tümenle âsilerin üzerine yürüdü ve isyan otuz dokuz gün

sonra 4500 asi öldürülerek bastırıldı. Bu haber Avrupa basınında Türklerin on

209 Süleyman Kocabaş, Sultan Abdülaziz ve I. Meşrutiyet Tarihi, Vatan Yayınları, İstanbul 2001, s.63,

66.
210 E. Ziya Karal, Osmanlı Tarihi, C. VII, s. 98.
211 Mehmet Hacısalihoğlu, a.g.e., s. 42.
212 BOA., İ. MTZ. 04, nr. 5/149, 24 Şaban 1293 (13 Eylül 1876).
213 Vladimir Potyemkin vd., a.g.e., s. 106.

54

binlerce Bulgarı öldürdükleri, yüzlerce Bulgar köyünü yerle bir ettikleri şeklinde

dehşetli bir Türk aleyhtarlığı propagandası halinde yansıtıldı214.

c. Sırbistan ve Karadağ ile Harpler

Bosna-Hersek isyanı ve Osmanlı Devleti’nin âsiler lehinde teşebbüste

bulunmaları Sırbistan ve Karadağ emaretlerine istiklâllerini kazanmak ya da hiç

olmazsa muhtariyet imtiyazlarını genişletmek için ümit vermişti. İsyanın

başlangıcından beri Sırplar ve Karadağlılardan bu bölgeye giden gönüllüler, gerilla

harbini kuvvetlendirerek uzamasına sebep olmakta idiler. Bundan başka Belgrad’da

basın Sırpların, Hırvatların, Slovenlerin ve Bulgarların müstakil bir hâkimiyet altında

toplanması tezini savunan – Rusya ve Avusturya’nın da teşvik ve tahrik ettiği –

neşriyatlar yapmakta idi215.

Türk kuvvetleri Hersek ve Bulgaristan ayaklanmalarıyla meşgulken bunu

fırsat bilen Sırbistan ve Karadağ, Osmanlı Devleti’nden arazi kazanmak maksadıyla

harp hazırlığına başlamış ve sınırlarına yığınak yapmıştı216. 1874’de Filibe sancağına

bağlı Kızanlık ve Eski Zağra, Çırpan ve Hasköy kazalarında çıkan – Filibe

Konsolosu Naydun Giron ve Rusçuk Konsolosu Maşnin’in de körüklediği – ihtilâl,

Kızanlık ve Zağra mahallî hükümetlerinin gayret ve himmetleriyle büyümeden

bastırılmıştı. Fesatçılardan çoğu yakalanıp yapılan sorguda “Bulgaristan’da umumi

bir ihtilâlin hazırlandığı ve Sırpların da buna yardım ve iştirak edecekleri” şeklinde

verdikleri cevaplar üzerine, Sırbistan’ın da yaptığı hazırlıklara bakılınca Vidin ve

Niş’teki kuvvetlerin tezyidine başlandı. Bir taraftan malî sıkıntılar, bir taraftan da

İgnatiyef’in; “Sırp hududuna yapılan tahşidâtın Sırpları ürkütmekte olup oralarda da

sükûnetin bozulabileceği, bunun yapılmamasının Osmanlı menfaatine uygun

214 Yılmaz Öztuna, Resimlerle 93 Harbi, Hayat Yayınları, İstanbul 1969, s. 9.
215 E. Ziya Karal, Osmanlı Tarihi, C. VIII, s. 14.
216 Şadi Sükan (Haz.), Türk Silahlı Kuvvetleri Tarihi – Osmanlı Devri – (18771878) Osmanlı-Rus
 Harbi Kafkas Cephesi Harekâtı, C. II, Genelkurmay Askeri Tarih ve Stratejik Etüt Başkanlığı
 Yayınları, Ankara 1985, s. 3.

55

düşeceği” şeklindeki beyanatı, Babıâli’nin Sırplara ve Karadağlılara karşı bu

tedbirlerin alınmamasında etkili oldu217.

Rusya’nın malî bakımdan da desteklediği Sırbistan’da dört bin Rus

gönüllüsü ve General Çernayev komutasındaki bu gönüllüler arasında birçok subay

da vardı. Ayrıca ayaklanmacılara ve Sırp Hükümeti’ne yaptığı gizli yardım, Rusya’yı

büyük devletlerle sıcak bir çatışmaya sürükleyebilirdi. Nitekim savaşı başlattıkları

takdirde Rusya’nın soydaşlarının Türkler tarafından ezilmesine göz yummayacağına

aşırı bir inançla bel bağlayan Sırbistan ve Karadağ, ayaklanan Slavlar lehine silahlı

bir müdahaleye hazırlanmaya başladılar218.

Slavcılık propagandalarının tesiriyle Sırbistan’ın harp hazırlıkları için 12

milyonluk bir harp istikrâzı yapmasını, Slavcılık hareketinin elebaşlarından olan Rus

generali Çernayev’in Sırp ordusunun başına getirilmesi ve Sırp askerlerinin sınır

olaylarına sebep olması üzerine Osmanlı Hükümeti Sırbistan’ın bu hareketlerinin 9

Haziran 1876’da izah etmesini istedi. Sırp beyi Milan, Bosna-Hersek isyanı

sebebiyle Sırbistan ticaretinin zarar gördüğünü, isyan bölgesinden gelen muhacirleri

iaşe ve ibate etmede Sırpları büyük müşküle soktuğunu belirterek, Bosna- Hersek

ihtilâlinin kesin bir şekilde sona erdirilmesi, bunun bir daha tekerrür etmemesi için

bu bölgenin asayişinin Sırp askeri tarafından temin edilmesini teklif etti219. Osmanlı

Devleti bu teklifleri kabule uygun görmediği gibi henüz cevabı vermemiş iken,

Sırbistan 1 Temmuz 1876’da isyan ve savaş ilân etti. Bir gün sonra da 2 Temmuz

1876’da Karadağ’ın Sırbistan gibi isyan ve savaş ilân etmesi üzerine Osmanlı Devleti

ile Sırbistan ve Karadağ arasında harp başladı ve Hersek’teki ihtilâl de savaşa dahil

oldu220.

217 İ. Halil Sedes, a.g.e., s. 198-199.
218 Vladimir Potyemkin vd., a.g.e., s. 106.
219 E. Ziya Karal, Osmanlı Tarihi, C. VIII, s. 15-16.
220 İ. Halil Sedes, a.g.e., s. 162-163; Yuluğ Tekin Kurat, a.g.m., Belleten, s. 570.

56

II. BÖLÜM

93 HARBİ - (1877-1878) OSMANLI-RUS SAVAŞI

A. 93 HARBİ ÖNCESİNDE AVRUPA DEVLETLERİNİN

TUTUMU VE RUSYA’NIN OSMANLI DEVLETİ’NE

ÜLTİMATOMU

Fransa’nın iç karışıklıklarla meşgul olduğu bir dönemde, Avrupa’da barış ve

statükoyu korumak için Avusturya-Macaristan, Almanya ve Rusya devletlerinin

imparatorlarının 1873’de Saint-Petersburg’da buluşarak aralarında imzaladıkları

ittifak anlaşması İngiltere’yi yalnız kalmaya mahkum ediyor, Almanya’ya

Avrupa’da, Avusturya’ya Balkanlar’da, Rusya’ya Orta Asya ve Osmanlı

topraklarında serbest hareket etme imkânı veriyordu221. Balkanlar’daki barış

koşulları konusunda kendi aralarında da henüz bir anlaşmaya varamayan büyük

devletlerin İstanbul Hükümeti’nden Sırbistan ile ateşkes yapılması isteklerini,

Osmanlı Devleti 10 Ekim günü yaptığı bir açıklamayla kabul ediyor ve Sırbistan’ın

uzun bir süre daha işgal altında kalarak müzakerelerin uzaması ve Avrupa’daki

durumun lehine dönebileceği umudu ile bu ateşkesi beş hatta altı ay garanti etmeğe

hazır olduğunu bildiriyordu222. Abdülkerim Paşa komutasındaki Osmanlı ordusunun

29 Ekim’de Sırp genel karargâhını eline geçirmesiyle Belgrad yolu açılınca, Sırp

Beyinin Rus Çarından telgrafla imdat istemesi sonucu Rusya Babıâli’ye kayıtsız

şartsız ateşkesi, her yandan askerî harekâta son verilmesini aksi halde sefaret heyetini

geri çekeceği ültimatomunu verdi. Gerek bu durum gerek İngiltere ve Fransız

elçilerinin uyarmaları üzerine Osmanlı Devleti istenilen ateşkesi yerine getirmek

zorunda kaldı223. Rusya kendi subaylarının yetiştirip yönettiği Sırp ordularının bu

yenilgileri karşısında bir taraftan Anadolu-Rumeli hudutlarına asker yığmaya

221 Bayram Kodaman, “II. Abdülhamit Hakkında Bazı Düşünceler”, Osmanlı, C. II, Yeni Türkiye

Yayınları, Ankara 1999, s. 276.
222 Vladimir Potyemkin vd., a.g.e., s. 118-119.
223 Nevzat Köseoğlu, Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine Düşünceler, 2. Baskı, Ötüken

Yayınları, İstanbul 2002, s. 587; Türk Silahlı Kuvvetleri Tarihi, a.g.e., s. 4-5.

57

girişirken, diğer taraftan Rusya’nın Londra Büyükelçisi Şuvalof’un, İngiliz Dışişleri

Bakanı Lord Derby’e Babıâli’nin Bulgaristan ve Bosna-Hersek’in özerkliğini kabul

etmemesi halinde Avrupa Türkiyesi’nin Rusya tarafından işgal edileceğini

bildirmesi224, yürüttüğü Panslavist politikası ile Osmanlı Devleti üzerinde baskı

kurarak harekete geçmesi İngiltere’nin çıkarlarına aykırı olduğundan, İngiltere,

Sırbistan, Bosna-Hersek ve Bulgaristan meseleleri görüşülmek üzere İstanbul’da bir

konferansın toplanmasını sağlamıştır225.

1. İstanbul Konferansı’nın Toplanması ve Osmanlı

Devleti’nin 1876 Anayasa’sını (Kanun-î Esasî) İlân

Etmesi

II. Abdülhamit 31 Ağustos 1876’da Osmanlı tahtına geçtiğinde çok tehlikeli

diplomatik bir durum devraldı. Osmanlı İmparatorluğu, Sırbistan ve Karadağ ile

savaş halinde ve Rusya’nın tehdidiyle karşı karşıya idi226. II. Abdülhamid tahta

çıkarken meşrutiyeti ilân edeceğine söz vermiş ve “Kanun-î Esasî” hazırlıklarına

başlanılması için 8 Ekim 1876’da başkanlığına Server Paşa’nın getirildiği bir

komisyon kurulmuştu. Babıâli İstanbul Konferansı toplanmadan önce Kanun-î

Esasî’ye son şeklini verip, ilânı ile Avrupa devletlerinin Osmanlı Devleti’nin

içişlerine müdahalesinin önüne geçmek istiyordu227.

Büyük devletler, Osmanlı İmparatorluğu ile Sırbistan ve Karadağ arasındaki

savaşı bitirmek için görüşürlerken, Rusya bu durumdan istifade ederek Osmanlı

İmparatorluğu’nu ilgilendiren diğer meselelerin görüşülmesi için karma bir büyük

devletler filosunun İstanbul’a gitmesini; Avusturya-Macaristan’ın Bosna’yı,

Rusya’nın da Bulgaristan’ı işgal etmesini önermiş, bu öneri İngiltere ve Avusturya-

224 Süleyman Kocabaş, Sultan Abdülaziz…, s. 223.
225 Umay Türkeş-Günay, “Türklerin Tarihi”, 1. Baskı, Akçağ Yayınları, Ankara 2006, s. 557; Nevzat

Köseoğlu, a.g.e., s. 587.
226 François Georgeon, “II. Abdülhamit”, Osmanlı, C. II, Yeni Türkiye Yayınları, Ankara 1999, s.267.
227 Süleyman Kocabaş, Sultan Abdülaziz…, s. 242-243.

58

Macaristan tarafından kabul edilmemişti. İngiltere bu meselelerin İstanbul’da

toplanacak konferansta çözümlenmesini önermişti228.

12 Aralık 1876’da büyük devlet delegelerinin toplandığı ve Osmanlı

Devleti’nin katılmadığı bir ön konferans niteliğindeki toplantıda, Sırbistan ve

Karadağ ile barış koşulları, Bosna-Hersek ve Bulgaristan’a verilecek düzen

görüşüldü. Sırbistan’ın yararına bir iki küçük ayrıntı ve Karadağ’ın biraz

genişletilmesi yanında çok geniş özerk bir Bulgaristan isteyen Rus tasarısı

reddedilerek, bu geniş Bulgaristan’ın başkentleri Sofya ve Tırnova iki ayrı il olmak

suretiyle, Hersek’in Bosna ile birleştirilmesine karar verildi. Doğu Bulgaristan, Batı

Bulgaristan ve Bosna adını taşıyacak olan bu iller özerk olacak; büyük devletlerin

rızası ile Babıâli’nin beş yıl için atayacağı valiler tarafından yönetilecekti229. Osmanlı

İmparatorluğu’na ait bir konuyu görüşmek üzere toplanacak bir konferansta,

Avrupalı murahhasların Osmanlı temsilcilerini aralarına almadan yaptıkları hususi

görüşmeler Babıâli’de bir şok tesiri yapmıştı. Ayrıca alınan kararlar Osmanlı

Devleti’nin diğer eyaletleri için de bir örnek teşkil edeceği ve imparatorluğun varlığı

fiziki tehlikeye gireceğinden kabul edilemezdi230. Kanun-î Esasî 23 Aralık 1876’da

Beyazıd meydanında, eski ve yeni vükelâ, ulema ve askerî rical huzurunda törenle

ilân edildi. Aynı gün bu olay imparatorluğun her yerine bildirilerek İstanbul

Konferansı’na da meşrutiyetin ilân edildiği, artık konferans çalışmalarına mahal

bulunmadığı bildirildi231. Kanun-î Esasî ile dağılması beklenen İstanbul Konferansı,

Osmanlı Devleti’nin anayasa ilânını ciddiye almayarak, Osmanlı Devleti’ne kabul

ettirilmek istenen maddeler için toplantılarını sürdürdü. Fransa’nın Avrupa

dengesinden tecrit olması ve üstelik dengeyi alt üst edecek birleşik büyük Almanya

faktörünün ortaya çıkması gibi nedenler karşısında Avrupa’da Rusya aleyhine bir

koalisyon oluşturup Türk-Rus Harbi’ni önlemek veya bu harpte Türkiye’ye destek

vermek imkânı kalmayan İngiltere için harbi önlemenin en çıkar yolu konferans

kararlarını tadil ile bunları Babıâli’nin kabulü idi. İngiliz Dışişleri Bakanı Lord

228 Coşkun Üçok, Siyasal Tarih (1879-1950), Gözden Geçirilmiş 6. Baskı, Başnur Matbaası, Ankara

1967, s. 219.
229 Coşkun Üçok, a.g.e., s. 219-220.
230 Yuluğ Tekin Kurat, a.g.m., Belleten, s. 588.
231 E. Ziya Karal, Osmanlı Tarihi, C. VIII, s. 9.

59

Derby, İngiliz Baş Delegesi Salisbury’a bu doğrultuda direktif verdi232. Salisbury

konferans sonrası Padişah ile görüşerek, Osmanlı Devleti’nin ileri sürülen şartları

kabul etmemesi halinde büyük bir felaketle karşı karşıya kalacağını, konferansın

dağılarak sefirlerin de İstanbul’u terk edeceklerini söyledi233. Meşrutiyet ilân edilmiş

ancak Meclis-i Mebusan henüz teşekkül edilmediği için İstanbul Konferansı

tekliflerini görüşmek ve karara bağlamak üzere 18 Ocak 1877’de İstanbul’da

bulunan ferik ve müşir rütbesindeki bütün askerî rical, mahkeme başkanları, Şûray-ı

Devlet âzâları, vükelâ, ulemâ, Saray erkânı, patrikler, hahambaşı ve vekillerden

ibaret toplanan 250 kişilik bir Meclis-i Umumî İstanbul Konferansı kararlarını oy

birliği ile reddederek234, konferansa bildirdi235. (Bkz. EK-2) Ardından İstanbul

Konferansı dağıldı.

2. Meclis-i Mebusan’ın Açılışı ve Londra Protokolü’nün

Reddi

Sultan II. Abdülhamid cülus hattı hümayununda Meclis-i Mebusanı

toplayacağı vaadinde bulunmuş, mebus ve ayanların seçimi için 31 Ekim 1876’da

“İntihabat Nizamnamesi” çıkarılarak, Osmanlı Devleti’ne muhtariyet ile bağlı

vilâyetler hariç, diğer bütün vilâyetlerde iki dereceli seçim yapılarak her 50.000

seçmen için bir mebus gönderilmesi ve ayanların ömür boyu şartı ile görev yapması

kararlaştırılmıştı236.

İstanbul Konferansı’nda bir sonuç alınamayacağının anlaşılması üzerine

Rusya diplomatik girişimlerine hız vererek Avrupa devletleri ile anlaşmaya vardı.

Balkan sorununda Osmanlıya karşı takınılacak tutumu saptamak üzere Londra’da

232 Süleyman Kocabaş, Sultan Abdüülaziz…, s. 265.
233 İ. Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi, C. IV, Türkiye Yayınevi, İstanbul 1972,

s.292.
234 İstanbul Konferansı’nın tekliflerini incelemek üzere toplanan fevkalâde mecliste Mithat Paşa ve

Mahmud Celâleddin Paşa Rusya ile savaş lehine heyecanlı sözler söylemişlerdir. Mithat Paşa’nın
teşvikiyle yüksek medrese talebeleri de sokaklara dökülerek hatta padişahın penceresinin önüne
gelerek “harp” diye bağırmışlardır. II. Abdülhamit meclisin red kararını onaylamak zorunda
kalmıştır. Bkz. Yılmaz Öztuna, Resimlerle 93 Harbi, s. 11-12.

235 Süleyman Kocabaş, Sultan Abdülaziz…, s. 274; Yılmaz Öztuna, Resimlerle 93 Harbi, s. 11.
236 Süleyman Kocabaş, Sultan Abdülaziz…, s. 286.

60

toplanan Avrupa devletleri 31 Mart 1877’de İstanbul Konferansı kararlarından pek

de farkı olmayan “Londra Protokolü” nü imzalayarak, protokol kararları Babıâli’ye

bildirildi237. Bu protokol ile; Karadağ’a Hersek sancağından Ortodokslarla meskun

iki kaza verilerek Karadağ’ın Osmanlı’ya tâbi olmakta devam etmesi, Bulgaristan ve

Bosna-Hersek’te Bizzat Babıâli tarafından ıslahat yapılması isteniyordu. Bununla

birlikte son zamanlarda Tuna boylarında toplanan Türk orduları sulh zamanındaki

mevcuduna indirilecek ve buna karşılık Rusya da son on yılda silah altına aldığı

birliklerini terhis ederek, Türk sınırından kuvvetlerini uzaklaştıracaktı238. Osmanlı

Devleti Heyet-i Vükelâsı uzun tartışmalardan sonra kendisine tebliğ edilen bu

protokolü devletin bağımsızlığına zeval getireceği gerekçesi ile 3 Nisan 1877’de

reddetmiş239, özellikle Londra Protokolü’nde bulunan “...yapılacak reformların

büyük devletlerin İstanbul’da bulunan elçileri aracılığıyla denetlenmesi…”

maddesinin reddi Rusya’nın aradığı savaş bahanesi olmuştur240.

Rusya, Tuna’yı geçmek ve Türk ordusunu ikiye bölerek Edirne’ye doğru

ilerlemek plânını uygulayabilmek amacıyla 16 Nisan 1877’de Eflâk ve Boğdan

(Romanya) ile ittifak anlaşması imzalayarak, Romanya topraklarından serbestçe

geçme ve demiryollarını denetleme hakkını elde etmişti. Bu anlaşmadan haberi olan

Osmanlı Devleti’nin 8 Mayıs’ta Romanya’ya savaş ilân etmesine karşılık; Romanya

önce 21 Mayıs’ta bağımsızlığını, sonra da 22 Mayıs’ta Osmanlı’ya karşı savaş ilân

etti. Romanya ile anlaşmada ihmalkâr davranan Osmanlı Devleti’ne karşı Rusya

Balkanlar’da önemli bir üstünlük sağlamış, Rus orduları Romanya topraklarından

geçerek kısa bir sürede Tuna önlerine gelme fırsatını elde etmişti.

237 Rıfat Uçarol, a.g.e., s. 331-332.
238 Mustafa Öztürk, “1877-1878 Osmanlı-Rus Harbi Belgeleri: Abdi Paşa’nın Muhakemesi”,

Belgeler, C. XXIII, S. 27, TTK Basımevi, Ankara 2002, s. 118; Yılmaz Öztuna, Resimlerle 93
Harbi, s. 12; Süleyman Kocabaş, Sultan Abdülaziz..., s. 290.

239 Mahir Aydın, “Doksanüç Harbi”, TDVİA, C. IX, İstanbul 1994, s. 498; Mahmud Celâleddin Paşa,
Mir’at-ı Hakikat, Yay. Haz. İ. Miroğlu, İstanbul 1983, s. 270; Fahir Armaoğlu, a.g.e., s. 516.

240 Yelda Demirdağ, a.g.m., s. 129.

61

B. 1877-1878 OSMANLI-RUS SAVAŞI’NIN BAŞLAMASI

VE BALKAN CEPHESİ

19 Nisan 1877 tarihinde Osmanlı Devleti’ne savaş açmaya karar verdiklerini

Avrupa devletlerine bildirirken241, Rusya’nın İstanbul Maslahatgüzârı 23 Nisan

1877’de Osmanlı Devleti’nin Dışişleri Bakanı Safvet Paşa’ya Osmanlı Devleti ile

münasebetlerinin kesildiğini resmen bildirdi ve 24 Nisan 1877’de savaş ilân etti242.

Osmanlı-Rus Savaşı başladığında Almanya, Fransa, İtalya ve Avusturya

tarafsızlıklarını ilân ederken, İngiltere ise tarafsızlığını belirtmekle beraber243, 6

Mayıs 1877’de Rusya’ya Süveyş Kanalı, Basra Körfezi, İstanbul ve Tuna nehrinin

Rusya’nın işgaline uğraması halinde, İngiliz menfaatlerinin ciddi olarak tehlikeye

gireceğinden bahisle buna asla razı olunmayacağını bildiren bir nota verdi. Rusya

Başbakanı Gorçakof bu notaya verdiği cevapta, İngiltere’nin tarafsızlığını korudukça

notada istenilen hususlara uyulacağına dair teminat verirken244, İstanbul ve Boğazlar

konusunda bir teminat vermekten kaçınarak, savaş amaçlarının dışına çıkılmayacağı

gibi gayet kaypak bir ifade kullanmıştır245. İngiltere’nin menfaatine riayetle

Bulgaristan’ı müstakil bir eyaleti haline getirerek bununla yetinmek Rusya’nın

canına minnet olacaktır. Fakat bir on sene sonra fırsat bulduğunda yine Osmanlı

Devleti’ne savaş açarak Eflâk ve Boğdan’da yaptığı gibi o zaman dahi memleketeyn

ile beraber Bulgaristan’a gelerek, İngiltere’ye kendi menfaatini muhafazaya vakit

bırakmaksızın Edirne’nin önüne ve İstanbul kapılarına kadar gelmesi muhtemeldir.

Bunun için İngiltere’nin her halde menfaati gözetmekte muhtar olması ve Moskof’un

ilerisini düşünüp de işin üzerine düşmemesi için harp taraflısı Rusya’ya karşı bir

taahhüt vermeyecektir246. (Bkz. EK-3A, EK-3B)

241 Hüner Tuncer, “Doğu Sorunu” ve Büyük Güçler (1853-1878) – Osmanlı’nın Kader Yılları, Ümit

Yayınları, Ankara 2003, s. 143; Rıfat Uçarol, a.g.e., s. 339.
242 Mahmud Celâleddin Paşa, a.g.e., s. 271; Şadi Sükan (Haz.), a.g.e., C. II, s. 7; Rıfat Uçarol, a.g.e.,

s. 340.
243 Rıfat Uçarol, a.g.e., s. 340.
244 Süleyman Kocabaş, Sultan Abdülaziz…, s. 296.
245 Yuluğ Tekin Kurat, , Henry Layard’ın İstanbul Elçiliği (1877-1880), AÜDTCF Yayın No: 181,

Ankara 1968, s. 26.
246 BOA., Y. PRK. HR. nr. 1/33, 4 Cemâziyelevvel 1294 (17 Mayıs 1877).

62

1877-1878 Osmanlı-Rus Savaşı diğerlerinde olduğu gibi Kafkas ve

Balkanlar olmak üzere iki cephede başlamıştı. Ancak Balkan cephesi hemen tüm

Balkanlar’ı kaplayacak şekilde geniş bir alana yayılmak durumunda kalmıştı. Rus

askerî otoriteleri bu kez eski klasik ilerleme istikâmetini zayıf kuvvetlerine bırakıp,

asıl kuvvetleri ile kaleleri kuşatmadan Tuna’nın en zayıf bölgesinden geçmeyi

plânlamışlardı. Bu plâna göre Türkler tarafından kuvvetle tutulan ve oldukça iyi

tahkim edilmiş kalelere çatmadan yola devam etmek, Sırp kuvvetlerine yakın olmak,

sıcak savaşın devam ettiği Karadağ kuvvetleri ile çarpışan Türk kuvvetlerinin

Bulgaristan ile irtibatını kesmek, Türk ordusu için Tuna’dan sonra ikinci bir savunma

hattı niteliğinde olan Balkan geçitlerini en kısa yoldan ele geçirmek suretiyle kaleler

bölgesini kuşatma çemberi içine alıp Türklerin moralini iyice çökertmek, bundan

sonra da Yunanistan’ın da baş kaldırmasını sağlayarak sağladığı avantajlar

neticesinde Avrupa devletlerini ve özellikle Avusturya-Macaristan İmparatorluğu’nu

Rusya lehinde etkilemek amacı güdülüyordu247.

1. Balkan Cephesi’nde Tuna Hattı Muharebeleri

Osmanlı, Tuna’nın Rus ordusunun önünde tabii bir engel olarak

ehemmiyetini anlamış ve 1860’lı yıllardan itibaren güçlü bir nehir filosu oluşturmaya

ve Tuna kaleler zincirini modernize etmeye girişmişti. Türklerin Tuna donanması

ortadan kaldırılmadan veya nötralize edilmeden nehrin geçilmesi

düşünülemeyeceğinden nehre mayın döşemek suretiyle Rusların Tuna’yı geçme

hazırlıkları 1876 güzünde başlamıştı248. Rus ordu kumandanı Nikola Nikolayeviç,

Tuna nehrinin sağ tarafına geçtikten sonra, Tırnova üzerinden en yakın Balkan

geçitlerinden geçerek Edirne’ye inmeyi plânladığı harekât plânını, 16 Mart 1877

tarihinde Çar II. Aleksandr’a sunmuş ve bu harekât plânı kararlaştırılmıştı. Tuna

nehri kabardığı zaman Nisan başından Haziran sonuna kadar geçilmesi imkânsız hale

geldiği için, Nikolayeviç Tuna nehri kabarmadan geçmekte acele ediyordu249. 24

247 Hikmet Süer, 1877-1878 Osmanlı-Rus Harbi Balkan Cephesi, 2. Baskı, Genelkurmay Basımevi,

Ankara 2004, s. 81.
248 A. B. Şirokorad, a.g.e., s. 416-417.
249 İ. Halil Sedes, 1877-1878 Osmanlı-Rus ve Romen Savaşı, C.VII, Askeri Matbaa, İstanbul 1940,

s.7.

63

Nisan 1877’de Osmanlı Devleti’ne harp ilân etmelerine müteakip, dört koldan

Rumeli Cephesi Başkomutanı Çarın kardeşi Grandük Nikola Nikolayeviç

komutasında Romanya toprağına girmeye başlayan Rus ordusu Tuna’ya doğru 200

bin kişilik bir kuvvetle ilerliyordu. Karargâhı Şumnu’da bulunan Osmanlı Rumeli

Cephesi Başkomutanı Abdülkerim Nadir Paşa ise, emrindeki 186 bin kişilik kuvvetle

Ruslara karşı koyacaktı250. Osmanlı Devleti’nin Rumeli cephesine sevk ettiği harp

ordusu, Varna’dan Vidin’e kadar Tuna sahillerine çekilmiş bir askerî hat teşkil

ediyordu. Tuna nehri ve Balkan dağları, Rus istilâsına engel teşkil edebilecek iki

tabii müdafaa hattı idi. Bunların muhafazası Edirne’de teşkil edilecek bir ihtiyat

ordusuna bırakılacak ve Bulgaristan asayişinin korunması da Sofya’da

bulundurulacak diğer bir kolorduya havale edilecekti. Ancak Edirne ve Sofya’da

ihtiyat kolordusu bulundurmaya askeri levâzım kâfi gelmediği için “ Biz önce Tuna

boyunu muhafaza edelim düşman Tuna’yı geçecek olsa bile bir müddet oralarda

çarpışırız; o zamana kadar Edirne ve Sofya ihtiyat ordularını hazırlarız” denilmekle

yetinilmişti251. Savaş esnasında Osmanlı Donanması üç filo halinde Karadeniz’e

çıkarılmıştı ve birinci filo Ferik Hasan Paşa’nın kumandasında Tuna boğazlarının ve

Rumeli sahillerinin muhafazasından sorumlu idi. Ruslar Osmanlı savaş gemilerinin

harekâtına engel olmak için nehir boyunca içinde büyük topların bulunduğu

istihkâmlar yapmış, Tuna nehrine mayınlar döşemiş ve kara yoluyla getirdikleri

istimbotlarını Tuna’ya indirmişlerdi252. Türklerin Rus gemilerine ateş açmasıyla 21

Nisan’da başlayan çarpışmalar münavebeli üstünlüklerle 15 Haziran’a kadar sürdü.

Osmanlı, Tuna donanmasına bağlı gemileri 500 millik bir alana yaymıştı253. Tuna

Cephesi Başkomutanı Serdâr-ı Ekrem Abdülkerim Paşa elindeki kuvvetlerin

yetersizliğini ileri sürerek birinci derecede bu gemilere önem vermişti. Halbuki bu

gemilerin silah gücü ve zırh kalınlıkları Rusların değil ağır toplarına saha toplarına

karşı durabilecek nitelikte değildi. Ayrıca Tuna nehrinin genişliği de gemilerin

serbestçe hareketine müsait olmadığından, bu deniz kuvvetinden nehrin

250 Süleyman Kocabaş, Tarihte Türk-Rus Mücadelesi, s. 319.
251 Mahmud Celâleddin Paşa, a.g.e., s. 382.
252 Ali İhsan Gencer-Nedim İpek, “1877-1878 Osmanlı-Rus Harbi Rumeli Cephesi Vesikaları

(Temmuz 1877)”, Belgeler, C. XV, S. 19, TTK Basımevi, Ankara 1993, s. 207.
253 A. B. Şirokorad, a.g.e., s. 416-417.

64

müdafaasında büyük çapta fayda ummak gafletten başka bir şey değildi254. Rusların

Tuna’ya indirdikleri beş istimbot Türk zırhlıları tarafından batırılmışsa da Rusların

bir iki yere yerleştirdiği mayınlar Rusçuk’taki Osmanlı gemilerinin yukarıya

geçmesine engel oldu255. Rus topçularının Türk mevzii ve kalelerini yoğun ateş altına

alması ve Nikopol’e çıkartma yapan Rus kuşatma birliklerini püskürtmekle uğraşan

Türk ordusunun Rusçuk’tan Nikopol’e kadar dağılmış olması gibi nedenler, Rus

ordusunun ana kuvvetlerinin nereden geçeceğinin kestirilememesine sebep

olmuştu256. Harp ilân edilir edilmez Romanya ile anlaşan Rusların Baserabya’dan

Romanya’ya girerek Tuna boyunda toplandıktan sonra, General Zimmerman

komutasındaki 40.000 kişilik ordusu Maçin’den Tuna’yı geçerek Dobruca’ya

girmişlerdir257.

Osmanlı kuvvetleri Rumeli cephesinde üç orduya ayrılmıştı. Rusçuk,

Silistre, Şumnu ve Varna’da Müşir Ahmet Eyüp Paşa’nın başında bulunduğu Şark

ordusu; Vidin’de Müşir Tokatlı Osman Paşa’nın bulunduğu Batı ordusu; bu iki

ordunun arasında – daha sonra başına Hersek’ten getirilecek olan – Süleyman

Paşa’nın bulunduğu Güney-Balkan Ordusu258. Osmanlı Umum Kumandanlığı’nın

plânı savunma amacıyla tertip edilmiş olup iki savunma hattı kabul edilmişti. Birinci

hat Tuna nehri idi. Tuna’nın güney kıyısında tahkim edilen Silistre, Rusçuk Niğbolu

ve Vidin kalelerinde önemli kuvvetlerin bulunduğu Tuna-Vidin hattı. Bu hattın

gerisinde ikinci savunma hattı olarak Balkanlar kabul edilmişti. Bu hat üzerinde

Varna, Şumnu ve Sofya’da büyük kuvvetlerin bulundurulması kararlaştırılmıştı. Rus

harp plânına göre de bir Rus kolordusu Tuna’yı aşarak Dobruca’ya geçecek ve Türk

kuvvetlerinin Tuna’nın doğu Rus yollarını tehdit etme teşebbüsüne karşı koyacaktı.

Bu esnada diğer Rus kuvvetleri Rusçuk-Niğbolu arasından Tuna’yı geçip Edirne’ye

254 Hikmet Süer, a.g.e., s. 76.
255 Ali İhsan Gencer-Nedim İpek, a.g.m., s. 207.
256 A. B. Şirokorad, a.g.e., s. 420.
257 İ. Hami Danişmend, a.g.e., c. IV, s. 302, Mahmud Celâleddin Paşa, a.g.e., s. 384-385.
258 Erol Özbilgen, Osmanlı’nın Balkanlardan Çekilişi (Süleyman Hüsnü Paşa ve Dönemi), İz

Yayıncılık, İstanbul 2006, s. 91; Cemalettin Taşkıran, “93 Harbi’nde Plevne’nin Son Durumu ve
Osman Paşa’nın Huruç Harekâtı”, Askerî Tarih Bülteni, Genelkurmay Askerî Tarih ve Stratejik
Etüt Başkanlığı Yayınları,Yıl: 22, S. 43, Ankara Ağustos 1997, s.15-16; İ. Hami Danişmend,
a.g.e., C. IV, s. 302.

65

ilerleyerek Türk kuvvetlerini ikiye ayıracaktı259. Rus taarruzu 24 Haziran’da

Rusçuk’un bombardımanı ile başlamış, 27 Haziran’da Bulgarların da yardımıyla

Ziştovi kasabası zapt edilmişti. Rus orduları başkomutanı Grandük Nikola Ziştovi’ye

geçerek, bölgeye asker sevkiyatını artırarak Rus askerinin sayısı 40.000 in üzerine

çıkarılmıştı. Rus askerinin sayısının fazla olduğunu gören Osmanlı kuvvetleri

savaşmadan geri çekilmişti. Bu durum üzerine savaşa uzaktan müdahale etmeye

başlayan İstanbul’daki “Askerî Komisyon” Ziştovi’deki düşman üzerine asker

gönderilmesini Serdar-ı Erkemden emretmişti. Bunun üzerine Şumnu’dan

Osmanpazarı’na gönderilmek üzere hazırlanan piyade fırkasının sayısı 17’e

yükseltilerek bir fırka süvari ile birlikte Müşir Ahmet Paşa komutasında Ziştovi’ye

gitmek üzere yola çıkarılmış; Gürçeşme mevkiine ilerleyen bu yardım güçleri

Rusçuk’tan gelen 12 taburla birleşip düşmanla mücadeleye başlamıştı. Ancak

İstanbul ve Rusçuk’tan yardım için gönderilen ve Şumnu’ya ulaşan Namık ve Redif

Paşalar, Eyüp Paşa komutasındaki Osmanlı kuvvetlerinin düşman üzerine yürümesini

tasvip etmeyip, düşmanı kendine çekmeyi ve daha uygun bir mevkide savaşma

fikrini ileri sürmüşlerdi. Bu sırada İstanbul’dan Rusların Timuk nehri civarında

savaşmak üzere asker sevkiyatına başladıkları haberini almaları üzerine Osmanlı

kuvvetleri mevcut asker miktarının yetersiz olduğunu düşünerek çatışmaya

girmemişlerdi260.

“Abdülkerim Paşa, Rus erkânıharbi tarafından intihab olunan geçit

noktasını haber alıp, Rusçuk ve Niğbolu’daki askerini Ziştovi’de toplamış olsa idi,

Ruslar Tuna’yı geçemez, başarılı olsalar bile pek çok telefat vererek geçerlerdi”261.

Sadece Tuna’yı geçmek için bile 40.000-50.000 kişilik bir kuvvet kullanan

Rus ordusu tahminlerinin aksine çok zayıf bir direnişle karşılaşmışlardı. Düşmanın

Tuna’nın güneyine geçerek Silistre, Rusçuk ve Şumnu’da Osmanlı ordusunun kısım

kısım imhası, Rumeli cephesinde Osmanlı hatasının başlangıcı olmuştur.

259 Ali İhsan Gencer-Nedim İpek, a.g.m., s. 207; Cemalettin Taşkıran, a.g.m., s. 16.
260 Mahmud Celâleddin Paşa, a.g.e., s. 389-393.
261 Süleyman Kocabaş, Tarihte Türk-Rus Mücadelesi, s. 320.

66

Rusçuk İle Niğbolu arasındaki Osmanlı topraklarına ayak basan Rus

güçlerinin amacı Balkan geçitlerini geçerek Bulgaristan’ı ele geçirmek ve Edirne-

Sofya demiryoluna ulaşmaktı262. Bu plânın ana fikri Türklerin dayanağı olan kaleleri

muhasaraya mecbur kalmaksızın bir an önce Edirne’yi işgal etmek, Edirne’nin ele

geçirilmesi ile istenen barış sağlanamazsa İstanbul’a yürümekti263. Tuna’yı geçen

Rus ordusu bölgedeki Osmanlı ordusunun durumuna göre üç kola ayrılarak, Güney

kolunun öncü komutanlığında da bulunan Grandük Nikola komutasındaki bir kol

Rusçuk’taki “Şark Ordusu” üzerine, Krüdner komutasındaki kol Niğbolu’ya doğru,

General Radetzski komutasındaki diğer bir kol “Güney Ordusu” üzerine doğru

harekete geçti. Rus ordusunun ilerleyişi ile 7 Temmuz 1877’de Tırnova işgal

edildi.264 15 Temmuz’da Niğbolu Rusların şiddetli hücum ve bombardımanına

uğrayarak, 16 Temmuz’da Lofça işgal edildi. Ruslar Balkanlar’ı geçerek Kızanlık ve

Yeni Zağra’yı tehdit etmeye başladı265. General Gurko Kızanlık kasabası ile Şıpka

köyünü ele geçirince, Balkan geçitlerinden olup stratejik önemi bulunan Şıpka’daki

Osmanlı kuvvetleri Rusların birçok saldırısına şiddetle karşı koydularsa da

yenileceklerini anlayınca 19 Temmuz’da bu geçidi gizlice çekilerek tahliye etti ve

aynı gün Rus ordusu buralara yerleşti266. Düşmanın bölgeden tahliyesi ve bu

kazalardaki Müslüman ahalinin Tuna’da olduğu gibi düşmanın haince davranışlarına

karşı mümkün olan her türlü tedbirin alınması için267, emrindeki serbest birliklerle

Edirne’ye gelmesi konusunda “Meclis-i Âli-i Harbiye” tarafından 3 Temmuz 1877

günü hareket emri verilen Bosna ve Hersek Kumandanı Müşir Süleyman Hüsnü Paşa

ordusunu, II. Abdülhamit Rumeli’ye kaydırmıştır268. Bir iki güne kadar Dedeağaç’a

gelmesi ümitle gözlenen Süleyman Paşa’nın ordusu269, deniz yoluyla 22 Temmuz

1877 tarihinde Dedeağaç iskelesine ulaşmış, orduya nefes bile aldırmadan

demiryoluyla önce Edirne’ye taşınmıştır270. Rus ordusunun Tuna’yı geçmesi İstanbul

262 Hüner Tuncer, “Doğu Sorunu”…, s.146.
263 Hikmet Süer, a.g.e., s. 55.
264 İ. Hami Danişmend, a.g.e., C. IV, s. 303; Cemalettin Taşkıran, a.g.m., s. 16.
265 Von Herbert, Plevne Meydan Muharebesi (Bir İngiliz Subayının Anıları), Çev. Nurettin Artam,

1.Baskı, Kaştaş Yayınevi, İstanbul Nisan 2004, s. 77, 80.
266 Mahir Aydın, a.g.m, TDVİA , c. IX, s. 498; Hikmet Süer, a.g.e., s. 185.
267 BOA., İ. MMS. nr. 57/2621, 6 Receb 1294 (17 Temmuz 1877).
268 Erol Özbilgen, a.g.e., s. 103-104.
269 BOA., İ. MMS. nr. 57/2621, 6 Receb 1294 (17 Temmuz 1877).

67

ve Edirne’de büyük heyecan yaratırken, Sultan II. Abdülhamit 60 bin kişilik

kuvvetiyle Vidin’de bulunan Osman Paşa ile yaptığı uzun bir telgraf görüşmesinde

Vidin ordusu ve Karadağ’dan gelmekte olan Süleyman Paşa ordusuna güvendiğini

bildiriyordu271.

Rusların bölge Hıristiyanlarını da ayaklandırarak Doğu Rumeli’yi istilâ

hareketini Von Herbert şöyle ifade ediyordu. “Gerçekte Gurko, bu müthiş “Anibal”,

elinden gelen her şeyi yapmakta kusur etmiyor, Edirne ve İstanbul’a dehşet

saçıyordu”272. Ne Süleyman Paşa’nın ordusu ne de Türk ordusunun fedakârlığı

burayı geri almaya imkân vermiyordu.

Rusların kazandığı bu başarılar İstanbul’da endişe ile karşılanmış ve başta

Balkan Orduları Umumi Kumandanı Serdar-ı Ekrem Abdülkerim Paşa olmak üzere

bazı komutanlar görevden alınmıştır. Görevden alınanların yerine Tuna Ordu

Komutanlığı’na Müşir Mehmed Ali Paşa, Balkan Orduları Umumi Komutanlığı’na

Süleyman Paşa getirilmiştir273.

2. Balkan Cephesi’nde Eski Zağra ve Kızanlık Muharebeleri

Tuna Cephesi Başkumandanlığı Mehmed Ali Paşa’ya verildiği sırada

Ahmet Eyüp Paşa ve Osman Paşa maiyetinde idiler. Savaş plânlarının yeniden

düzenlenmesi işi Mehmed Ali Paşa’ya verilmişti. Rusların Balkanlar’ı aşarak

hücuma geçmeleri muhtemel olduğundan Süleyman Paşa’ya düşmanın Balkanlar’dan

geri çevrilmesi ve buranın emniyetinin sağlanması vazifesi verildi. Süleyman Paşa,

kumandasındaki askerle Dedeağaç’tan Edirne’ye gidip vakit geçirmeden Karapınar

menzilini karargâh yaptı274. Süleyman Paşa çağrılmadan önce Rauf Paşa Hain ve

Frediç Boğazları’nın karşısında bulunan Yeni Zağra’yı kollamaya memur edilmişti.

Bundan maksat hem bu boğazlardan geçebilecek Ruslara mani olunması hem de

270 Erol Özbilgen, a.g.e., s. 105.
271 Süleyman Kocabaş, Tarihte Türk-Rus Mücadelesi, s. 320.
272 Von Herbert, a.g.e., s. 81.
273 E. Ziya Karal, Osmanlı Tarihi, C. VIII, s. 48.
274 Mahmud Celâleddin Paşa, a.g.e., s. 405-406.

68

Edirne’ye giden demiryolu hattının düşman istilâsından muhafazası idi275. 22

Temmuz 1877’de Eski Zağra’nın da işgal edilmesi üzerine Süleyman Paşa ve Balkan

Kumandanı Rauf Paşa 27 Temmuz 1877 günü Radina istasyonunda buluşarak Eski

Zağra, Kızanlık, Şıpka, Hain ve Frediç geçitlerinin düşmandan geri alınması

kararlaştırıldı. Daha sonra Tuna Umum Komutanı Müşir Mehmed Ali Paşa

ordusunun yardımı ile Tırnova’ya yöneleceklerdi. Meclis-i Umûr-i Harbiye’nin de

onayladığı harekât plânına göre; Rauf Paşa emrindeki kuvvetlerle Yeni Zağra’dan,

Mirliva Hulusi Paşa halen bulunduğu Çırpan’dan, Süleyman Paşa ise merkezdeki

Karapınar’dan aynı anda hareket ederek Eski Zağra önlerinde buluşarak birlikte

taarruz edeceklerdi276. Rauf Paşa üç fırkanın birleşeceği mevkii olan Arabacı köyü

tarafını tutmayıp doğrudan Eski Zağra üzerine hareket etti. Bu durumu Bulgar

casusları vasıtasıyla haber alan Rus ordusu, Rauf Paşa’nın Yeni Zağra’dan

ayrılmasından sonra kasabayı zapt etti ve burayı korumak üzere bırakılan üç tabur

askeri de yarı zayiat verdirerek Edirne Karapınar’a kaçırmıştı. Yalnız olarak

yakaladığı Rauf Paşa fırkasını da Curanlı korusunda perişan ederek dağıttı277. 29

Temmuz 1877’de Karapınar’dan Eski Zağra’ya hareket eden Süleyman Paşa Eski

Zağra’ya yaklaşınca Şükrü Paşa komutasındaki dördüncü liva merkez, Recep Paşa

komutasındaki ikinci liva sağ, Veysel Paşa komutasındaki üçüncü livayı da sol

kanattan Eski Zağra üzerine hareket ettirdi278. İlerlemekte olan Recep Paşa livasına

düşman kuvvetlerinin 30 Temmuz 1877’de top ateşiyle taarruz etmesiyle başlayan

muharebede Recep Paşa livası şiddetli mukavemet gördüğünden yavaş ilerliyordu.

Veysel Paşa livası da Ciğersöken tepesini tutarak Ilıca yolunu kesmişti. Recep Paşa,

Curanlı tarafından acele getirilen ve şose hendeğine pusuya yatırılan düşman

müfrezesine dikkatle ve kahramanca hücum edince pusudaki düşman taburu dağılıp

kaçtı. Piyadeler Yeni Zağra ve süvariler Kızanlık yolunu tuttu. Recep Paşa livası

şehrin doğu cihetini sardı ve Çadıröyüğü ve daha yukarı sırtlarda düşmanı perişan

etti279. Veysel Paşa da düşmanın müdafaa hattının sağ tarafını iyice sıkıştırınca Rus

275 Mahmud Celâleddin Paşa, a.g.e., s. 406.
276 Hikmet Süer, a.g.e., s. 185; Mahmud Celâleddin Paşa, a.g.e., s. 40; Erol Özbilgen, a.g.e., s.106-

107.
277 H. Râci Efendi, Tarhçe-i Vak’a-i Zağra, Haz. Ertuğrul Düzdağ, Timaş Yayınları, İstanbul 1990,

s.130,133.
278 Mahmud Celâleddin Paşa, a.g.e., s. 409; Hikmet Süer, a.g.e., s.198.
279 H. Râci Efendi, a.g.e., s. 142-143.

69

ve Bulgar kuvvetlerinin durumu zorlaşmış ve geri çekilmeye başlamıştı. Recep ve

Veysel Paşalar bu durumdan istifade sağdan ve soldan düşmanı iyice sıkıştırınca

düşman geri çekilmek zorunda kalarak Yeni Zağra’ya çekildi. Şimdiye kadar I.

Plevne muharebesi dışında ciddi bir direniş görmeyen düşman, Süleyman Paşa

kuvvetleri karşısında ezilmiş280, Eski Zağra 30 Temmuz’da Osmanlıların eline

geçmişti281. Ertesi gün Kızanlık’a ve Şıpka’ya yürümek azminde olan Süleyman

Paşa’nın, Rauf Paşa’nın bozularak Edirne Karapınar’a firar eylediğini haber alması,

Yeni Zağra firarilerinden Miralay Musa Kâzım Bey’e rivayeten “Ruslar, yirmi bin

kişiyle Yeni Zağra’yı alıp Karapınar’a doğru yürüyorlar” şeklindeki haberin

Yıldız’a iletilmesinden sonra, bunun Yıldız tarafından Süleyman Paşa’ya tebliğ

edilmesi, ordunun mühimmat ve zahire yolu bulunan Yeni Zağra’nın kurtarılması

lüzumunu gösterdi. Böylece Kızanlık ve Şıpka’ya harekât plânı ertelendi282. Curanlı

muharebesinde ordusu yıpranmış olan ve muharebeden sonra kuzeye çekilmiş olan

General Gurko’nun ordusu Eski Zağra muharebesinde ağır kayıplar vermişti.

Uğradığı kayıplar ve cephane yetersizliğinden yeni bir muharebeye girme taraftarı

olmayan Gurko’nun ordusu283, Şıpka ve Gabrova’yı bıraktıkları gibi Tırnova’yı da

tahliye etmeye başlamışlardı. Fakat takip edilmediklerini ve ordunun Yeni Zağra’ya

çekildiğini görünce, intikamcı Bulgarlar, Balkanlar’dan inerek Müslümanları imhaya

ve mallarını yağmaya giriştiler284. Gurko’nun ordusunun daha fazla perişan edilmesi

mümkün iken böyle önemli bir fırsatın kaçırılmış olması Türk askerî harekât

hatalarından biri olarak değerlendirilebilir. Türk ordusu düşmanın toparlanmasına

fırsat vermeden taarruz durumuna devam etseydi, Balkanlar’daki bu önemli geçit

noktası elde tutularak savaşın seyri lehimize döndürülebilirdi. Ancak sürat isteyen bu

hareketin yapılabilmesi için elde yeteri kadar süvari kuvvetlerinin bulunması

gerektiğini de unutmamak gerekir.

280 Hikmet Süer, a.g.e., s. 201-202; Mahmud Celâleddin Paşa, a.g.e., s. 409.
281 Erol Özbilgen, a.g.e., s. 109.
282 H. Râci Efendi, a.g.e., s. 151-152.
283 Hikmet Süer, a.g.e., s. 203.
284 H. Râci Efendi, a.g.e., s. 153.

70

3. Balkan Cephesi’nde Şıpka Muharebeleri

 Süleyman Paşa düşmanın geri çekilmesinden sonra Meriç ve Tunca

vadilerindeki Osmanlılara karşı ayaklanmış olan Bulgarları temizledi. Savaşmadan

ele geçirdiği Frediç Boğazı’nı düşmanın geçişine kapatmak üzere gerekli

güçlendirmeleri yaptı. 15 Ağustos’ta Hain Boğazı’nı, 19 Ağustos’ta da Kızanlık’ı

yine savaşsız ele geçirdi285. Süleyman Paşa’nın Şıpka’ya taarruzu 20 Ağustos’ta

başlamış ve yedi gün süren bu kanlı hamlede fevkalâde gayret ve şiddetle en güzide

kıt’alarını ateşe atmış, hem kendi hatası hem de Rusların bu buhranlı anlarında

takviye kuvvetler göndermesinden dolayı muvaffakiyet gösterememişlerdi286.

Hazargrad ve Plevne ordusu Selvi-Gabrova yönünde ilerleyerek Şıpka Boğazı’nı

geriden zorlayabilirdi ancak her geçen gün biraz daha güçlenen düşman kuvvetlerine

karşı taarruza geçebilmek takviye kuvvetlerin gelmesiyle mümkün olabilirdi. Taarruz

durumundan savunma durumuna geçen Süleyman Paşa 26 Ağustos 1877’de

başkomutanlığa gönderdiği telgrafta; yapılan muharebelerde taburlarının çok

yıprandığını, her türlü savaş mühimmatının tedarik edilerek eksikliklerinin bir an

önce giderilmesini ve takviye kuvvetlerinin bir an önce gönderilmesini istemişti287.

Rus kuvvetleri Şıpka Boğazı’nda iki müdafaa grubu halinde bulunuyorlardı; birinci

müdafaa grubu Sveti Nikola tepesinde, ikinci müdafaa grubu ise Şıpka Boğazı’na 1,5

km uzunluğundaki arka arkaya uzanan derinlikte mevzilenmişti. Bu suretle

Süleyman Paşa kuvvetleri stratejik önemi büyük olan Şıpka Boğazı’nı alamadı.

Ancak Rusların Şıpka Boğazı’ndaki müdafaa mevziilerini üç taraftan kuşatmış oldu.

Bu durum karşısında Rus orduları çok sarsıldı ve önemli zayiata uğradı288. 27

Ağustos-13 Eylül 1877 arası hareketsiz fakat topçu düellolarıyla geçtikten sonra bir

savaş kurulu kurarak gece baskınına karar veren Süleyman Paşa, 16-17 Eylül gecesi

cepheden yapılan bir baskınla en önemli ve en yüksek noktası olan “Sveti-Nikola” yı

çok kanlı savaşlar sonrasında ele geçirdi ise de ek kuvvetleri gelen Rus ordusu bir

gün sonra burayı tekrar geri almıştı289. (Bkz. EK-4) Türk ordularının birleşememiş

285 Erol Özbilgen, a.g.e., s. 116; Mahmud Celâleddin Paşa, a.g.e., s. 425.
286 İ. Hami Danişmend, a.g.e., C. IV, s. 304.
287 Hikmet Süer, a.g.e., s. 300-301.
288 Hikmet Süer, a.g.e., s. 280.
289 Erol Özbilgen, a.g.e., s. 117.

71

olması ve neticede Plevne’deki kahraman Garp ordusunun kurtulamamış olmasında

en mühim rol Şıpka muvaffakiyetsizliğidir.

Mehmed Ali Paşa’nın azledilmesi üzerine yerine 26 Eylül 1877’de

Süleyman Paşa Tuna Doğu Ordusu Başkumandanlığı’na getirilirken, Balkan Ordusu

Kumandanlığı da Rauf Paşa’ya verildi290. Bu sırada Ruslar Plevne üzerine yığınaklar

yapmakta ve Osmanlı Devleti Plevne’nin savunması için her yerden asker sevk

etmeye başlamıştı. Geride tabyaların muhafazasını sağlayacak kadar asker

bırakılmak suretiyle Balkan Ordusu’ndan da asker sevk edildi. Buradaki görevi iki ay

kadar süren Rauf Paşa, Seraskerlik kaymakamlığına tayin edilince yerine önce

Ahmet Eyüp Paşa, sonra Ferik Veysel Paşa getirildi. Ahmet Eyüp Paşa ise Edirne’de

oluşturulan ihtiyat ordusunun kumandanlığına havale edildi. Plevne’nin düşmesinden

sonra Rusların hücuma geçmesiyle Balkan Ordusu bozguna uğradı ve büyük bir

kısmı esir düştü291.

4. Balkan Cephesi’nde Plevne Muharebeleri

Plevne, savunma için uygun bir yer olmasa da Niğbolu, Rusçuk, Sofya,

Tırnova ve Filibe’den gelen yolların kavşağında bulunmasından dolayı stratejik bir

konuma sahipti. Ayrıca Plevne-Sofya yolu Avrupa Türkiyesi’nin en geniş yolu idi.

Tırnova, Niğbolu ve Şıpka geçidini işgal ettikten sonra Ruslar Plevne’ye doğru

ilerlediler. Bunun üzerine Osmanlı Orduları Başkomutanı Abdülkerim Paşa’dan

Plevne’ye gitme ve bu şehri tutma emri alan Osman Paşa292, Plevne’ye hareketinden

önce 3 tabur piyade, 1 bölük süvari ve 4 toptan oluşan bir kuvvetle Mirliva Atıf

Paşa’yı kasabaya göndermişti293. Atıf Paşa’nın Plevne’ye gelerek yaptığı faaliyetler

Bulgarlar tarafından Bulgarini’deki (Plevne-Niğbolu yolu) Kazak Süvari Tümen

Komutanı Albay Tutolmin’e haber vermesi ve bu haber üzerine Rus Tugay

Komutanı’nın Plevne’ye gönderdiği keşif müfrezesinin de haberi doğrulamasından

sonra, durum 9. Kolordu Komutanı General Krüdner’e bildirilmişti. Osman Paşa

290 Mahmud Celâleddin Paşa, a.g.e., s. 432; Hikmet Süer, a.g.e., s. 307.
291 Mahmud Celâleddin Paşa, a.g.e., s. 432-433; Hikmet Süer, a.g.e., s. 307.
292 Cemalettin Taşkıran, a.g.m., s. 17.
293 Mahmud Celâleddin Paşa, a.g.e., s. 146; Hikmet Süer, a.g.e., s. 158.

72

kuvvetlerinin Plevne’de mevzileniyor olmaları üzerine Tuna Cephesi Başkomutanı

Grandük Nikola Nikolayeviç 9. Kolorduya emir vererek Plevne’nin işgal edilmesini

istedi. Plevne’nin güneyi emniyete alınmadan ve ordunun cephane eksikliği

giderilmeden harekâta girişmek istemeyen Krüdner’in endişesi üzerine karargâhı

Tırnova’da bulunan Rus Cephe Komutanı Grandük Nikola, yaverlerinden Yarbay

Zerepkov’u kuvvetli bir süvari müfrezesiyle Servi ve Lofça üzerine gönderdi. Aynı

gün Krüdner de aldığı emir ve ikazlar üzerine 5. Tümen Komutanı General Schilder-

Şuldner’e Plevne’ye hareket emri verdi294. General Krüdner Tuna Cephesi

Başkomutanı Grandük Nikola’ya “Birliklerim 19 Temmuz’da Plevne’de olacaktır”

telgrafını çekmiş ve 18 Temmuz’da Plevne’ye doğru hareket eden 5. Tümen

komutanının birliklerinin ağırlıklarıyla Plevne’ye gelmesi 20 Temmuz’u bulmuştu.

Bu durum Krüdner’in plânını boşa çıkarmıştı295. Plevne’yi ele geçirmek için Türk

istihkâmları önüne ancak 19 Temmuz akşamı gelebilen Tümgeneral Schilder-

Şuldner’in müfrezesi akşama kadar şiddetli bir topçu ateşi açmış ertesi gün yaptığı

ilk hücumunda başarılı olamamıştı296. İlk Plevne Muharebesi’nde düşmanın Niğbolu

yönünden gelmesi beklenildiği için Osman Paşa’nın ordusunun mevzilenmesi

kasabanın kuzey kesiminde olmuştu. II. Plevne Muharebesi’nin başladığı 30

Temmuz 1877 gününe kadar geçen süre içinde her türden yapılan mevzilerin miktarı

artırılmış, tahkimatın şekil ve niteliği değiştirilerek Plevne kasabasını kuşatacak

şekilde tamamlanmıştı. Hatta mevziler geriye doğru birkaç hat şeklinde

genişletilmişti297. Müşir Osman Paşa kazandığı başarıdan sonra Lofça’nın geri

alınması için hazırlık yapmıştı. Turyan, Derbent ve Şıpka gibi önemli Balkan

geçitlerine sahip ve Tırnova ile Servi istikâmetine doğru uzanan muntazam yollara

sahip olması bakımından stratejik konumu ile önem teşkil eden Lofça 27 Temmuz

1877’de ele geçirildi298. Grandük Nikola Plevne’ye yapılacak taarruzu bizzat

yönetmek isteyince güney cephesinden ayrılmak zorunda kalmış ve yerine Radetzski

tevdi edilmişti. Plevne’ye güneyden, Servi ve Lofça tarafında taarruz tekerrür etmiş

olduğundan Servi ve civarına tabiye edilmiş ordudan takviye edilerek artırılan bu

294 Hikmet Süer, a.g.e., s. 159-160.
295 Hikmet Süer, a.g.e., s. 160.
296 İ. Hami Danişmend, a.g.e., C. IV, s. 303; Cemalettin Taşkıran, a.g.m., s. 17.
297 Hikmet Süer, a.g.e., s. 224.
298 Hikmet Süer, a.g.e., s. 171.

73

cihetteki Rus ordusunun başına Prens Svyhtopolk- Mirsky getirilerek Radetzski’nin

emri altına verildi. Keza Türkler balkan geçitlerine doğru ilerlerse General Gurko

öncü grubu da Radetzski’nin emrine girecekti299.

Plevne’den bütün Rus ordusunun hatta Balkanlar’ın ötesine gönderilen

orduyu tehdit edebileceğinden endişelenen Grandük Nikola Nikolayeviç Osman

Paşa’nın ordusunun bütünüyle ortadan kaldırılarak Plevne’nin ele geçirilmesini

istedi. Temmuz ortasına kadar Plevne önlerinde takviyeler artırılarak, Temmuz’da

ikinci saldırıyı başlatan Krüdner’in ordusunun bu hücumu bir felaketle sonuçlandı.

Çar II. Aleksandr umumi bir seferberlikle görevlendirdiği 110 bin kişilik ordusunun

bölgeye intikalinin Eylül-Ekim’den önce olamayacağı ve ayrıca karargâhtan

göndereceği takviye kuvvetlerinin bölgeye intikali de Ağustos’tan önce

olamayacağından müdafaa pozisyonunda kaldı300. Ruslar için sürekli tehdit oluşturan

Balkan Ordu Komutanı Süleyman Paşa’nın Ağustos 1877 sonlarında Şıpka’da

yaptığı üst üste taarruzlar olumlu sonuç vermeyince müdafaa durumuna geçilmesi,

Ruslara üçüncü Plevne taarruzunun yolunu açmıştı. Plevne hücumu için Tırnova ve

özellikle Şıpka bölgesinden Plevne’ye gidebilmek için o yönde tek engel vardı o da

Lofça idi. Lofça’yı almak üzere harekete geçmişlerdi301. Ruslar General İmeretenski

komutasına General Skobelef kuvvetlerini dahil ederek oluşturdukları 25.000 kişilik

ordusunu Lofça’yı almakla görevlendirmişti. Rus ordusunun sayı ve top bakımından

üstün durumda olması Lofça’da Mirliva Rıfat Paşa komutasındaki 4.000 kişilik Türk

ordusunu zor durumda bırakmış, Rus kuvvetlerinin 2 Eylül 1877’de Bağlarbaşı

tepesini top ateşine tutması ile buradaki Türk birlikleri Kızıltepe’ye çekilmek

zorunda kalmıştı302. Rıfat Paşa, geri çekilen birliklerini esas müdafaa hattı olan

Lofça’nın kuzeybatısındaki müdafaa mevzilerine toplamış, Rusların Kızıltepe’de

oluşturmaya başladığı hareket merkezini top altında tutmaya çalışmıştı303. Rıfat

Paşa’nın Plevne’den yardım isteği üzerine 3 Eylül’de 20 tabur piyade, 3 batarya top

ve eldeki süvari kuvvetlerinin bizzat komutasını alarak Lofça’ya harekete geçen

299 İ. Halil Sedes, 1877-1878 Osmanlı-Rus…, C. VII, s. 1-2.
300 A. B. Şirokorad, a.g.e., s. 422-423.
301 Hikmet Süer, a.g.e., s. 348.
302 Mahmud Celâleddin Paşa, a.g.e., s. 459.
303 Hikmet Süer, a.g.e., s. 352.

74

Osman Paşa, Lofça’ya ulaştığında Ruslar tarafından işgal edilmişti304. Grandük

Nikola Nikolayeviç, meşhur kibir ve azametini bir tarafa bırakarak; Romanya

prensine çektiği telgrafta: “İmdadımıza yetiş! Tuna’yı nerede ve ne şekil, şartlar

altında geçmek istersen geç; fakat bir an evvel geç ve yetiş! Çünkü Türkler bizi

mahvediyor! Hıristiyanlık davası kayboldu!” diyordu. O günlerde seyyar Rus

ordusunun ne derecelerde güç ve tehlikeli bir vaziyete düşmüş olduğu

anlaşılıyordu305. Osman Paşa’nın cansiperane müdafaası karşısında müşkül durumda

kalan Ruslar, Osmanlı idaresinden kurtulmak amacı ile Rusya yanında savaşa giren,

buna rağmen Romenlerle aynı cephede çarpışmak istemeyerek Tuna nehrinin sol

sahilinin emniyeti gibi geri hizmetler verdiği bu “üvey orduya” karşı tutumunu

değiştirerek 40.000 kişilik Romen ordusunu Plevne önüne getirmişti306. Plevne

harekâtının Başkumandanlığı Romanya Prensi Karol’a verilirken, muhasara

kumandanlığı ile Erkân-ı Harbiye reisliğine de General Tottleben tayin edilmişti307.

30 Ağustos’ta üçüncü Plevne hücumunu başlatan Ruslara, bu muharebede de ağır

kayıplar verdirildi. Üçüncü Plevne Rusya’nın hem ordusunda hem de tüm ülkede şok

etkisi yarattı. II. Aleksandr askerî meclisi toplayarak Tuna’nın öbür tarafına

çekilmeyi teklif etti ise de konu üzerinde uzun bir düşünceden sonra yeni takviye

kuvvetler gelinceye kadar tekrar savunmaya çekilmeyi kararlaştırdı. Osman Paşa

başarılı bir müdafaa sergilemiş olmasına rağmen durumunun tehlikede olduğunun

farkındaydı ve bu yüzden çevresi tamamen kuşatılmadan çekilmesine izin

verilmesini istediyse de yerinde kalması emredildi. Batı Bulgarya garnizonundan

Şevket Paşa kumandasında bir ordu oluşturularak takviye gönderildi308.

Gazi-Osman Paşa’nın Plevne’deki ikinci zaferiyle üçüncü zaferi arasında

tam 44 gün geçmiş, Plevne harikasının karşısında maneviyatı sarsılarak aczini

anlayan Rus ordusu Niğbolu-Rusçuk-Şıpka arasında adeta mahpus gibi hareketsiz

kalmaya mahkûm olmuştu. Çar’ın ısmarladığı yardımcı kuvvetlerin de gelmesi bir 44

gün daha geçeceği muhakkak olduğu halde Şark, Güney ve Garp Türk ordularının

304 Mahmud Celâleddin Paşa, a.g.e., s. 461.
305 İ. Halil Sedes, 1877-1878 Osmanlı-Rus…, C. VII, s. 3.
306 Yuluğ Tekin Kurat, a.g.e., s. 40-41.
307 İ. Hami Danişmend, a.g.e., C. IV, s. 304.
308 A. B. Şirokorad, a.g.e., s. 424.

75

düşmanı el birliğiyle imha etmeye muvaffak olamaması İsmail Hami Danişmend’e

göre309; başkumandan vaziyetinde bulunan ehliyetsiz Mehmed Ali Paşa’nın ordu

kumandanlarına söz geçirebilecek kuvvetli bir şahsiyet olmaması ve İstanbul’un da

her kumandanla ayrıca muhabere ederek aralarında elbirliğine imkân bırakılmamış

olmasıdır. Her ordu kumandanı kendine göre bir plân tatbik etmiş ve Rus ordusunun

müşkül ve buhranlı vaziyetinden istifade edilememiştir.

Orhaniye Fırkası Komutanı Ferik Şevket Paşa Kemerköprü ve Radomirça

mevkilerine asker yerleştirerek Orhaniye yolunu emniyet altına almak istemiş, ancak

bölgenin fiziki şartlarından dolayı istihkâm dağınık ve zayıf olduğundan bu kuvvetler

arasında rahat bir yardımlaşmanın güç olması bir Rus saldırısı karşısında bu

mevkiinin işgal edilmesine açık görünüyordu. Bunun için yapılabilecek üç yol vardı.

Birincisi; Lofça’yı alarak Rusların sağ kanadından Balkanlar’a dayanan bir savaş

hattı oluşturmak, ikincisi; Orhaniye ve Plevne taraflarına seyyar fırka çıkarmak,

üçüncüsü ise; önemli noktaları ele geçirerek aradaki irtibatı sağlamaktı310.

Ruslar III. Plevne Muharebesi’nden de mağlup çıkınca General Gurko,

komutasındaki 35.000 kişilik kuvvetle harekete geçti. Sofya-Plevne yolunu işgal

ederek Plevne’ye ulaşımı sağlayacak olan son yol da kapatılmış oluyordu. Plevne’yi

savunan Osmanlı ordusu açlık ve cephanesiz kalma problemiyle karşı karşıya

kaldı311. 15 Ekim’de Petersburg’dan kraliyet telgrafı ile çağrılan General E. İ.

Tottleben Plevne önlerine geldi. Mevzileri teftiş eden Tottleben’in plânına göre; şehir

dört taraftan kuşatma altına alınmalı, Türk ordusu erzak ve mühimmat ihtiyacına

mahkûm bırakılarak açlıktan ölüme terkedilmeli ve bu da hemen yapılmalıydı. Eylül

ayının ortalarına doğru Osman Paşa’nın 47 bin askerine karşılık 170 bin Rus askeri

vardı. Kasım ortalarına doğru kuşatma altındaki Plevne’de erzak ve mühimmat

tükenmeye başlamıştı.

Rus birlikleri karşısında daha fazla dayanamayan Osman Paşa son çare

olarak düşman kuvvetlerini yararak Plevne kuşatmasından çıkma kararı aldı. Aralık

309 İ. Hami Danişmend, a.g.e., C. IV, s. 304.
310 Mahmud Celâleddin Paşa, a.g.e., s. 472-473.
311 İ. Hami Danişmend, a.g.e., C. IV, s. 306.

76

ayına gelince mevsim şartlarının etkisinden yararlanarak Plevne çemberinden

çıkabileceğini düşünen Osman Paşa, Rus Ordusu Başkomutanı Nikola’dan, Rus

ordusunun gücü ve ele geçirdikleri yerleri bildirerek teslim olmaktan başka bir

seçeneği olmadığını ve teslim olmasını istediği bir mektup aldı312. Grandük

Nikola’nın teslim mektubunu reddeden Osman Paşa, 10 Aralık 1877 günü çemberi

yarmak ve Sırbistan önündeki Osmanlı kuvvetleriyle birleşmek üzere harekete geçti.

Alınan yenilgi üzerine yaralanan Osman Paşa, Mirliva Tevfik Paşa’yı Rus

karargâhına göndererek teslim kararını bildirdi313. Osman Paşa’nın Plevne’deki

kahramanca direnişi Rus ordusuna pahalıya patlamış, 22.500 ölü ve yaralı ile beş ay

gibi bir zaman kaybettirmişti. Bu oyalanma General Gurko’nun henüz 18-19

Temmuz’da Şıpka geçidini ele geçirmesi sayesinde hızlı bir zafere ulaşma imkânını

ortadan kaldırmıştı.

5. Ruslara Edirne ile İstanbul Yolunun Açılması ve Düşman

Kuvvetlerinin İlerlemesi

Edirne ve daha sonra da İstanbul’un Rus tehlikesi altına girişi Plevne’nin

düşmesiyle başladı ve Sırbistan’da Osmanlı Devleti’ne savaş ilân etti314. Plevne

yenilgisi Osmanlı Devleti’nin savaşı kaybettiğini gösteriyor olmasına rağmen Rus

karargâhında bundan sonra ne yapılacağı konusunda bir fikir birliği yoktu. Rus askeri

bilirkişileri Meriç vadisi üzerinden taarruzun bahardan önce başarılı olamayacağı

kanısında iken, Grandük Nikola taarruz fikrini 12 Aralık’ta kabul ettirdi ve Kazak

süvarileri Trakya’ya kadar ilerlediler315. Rusların yanında savaşa giren Sırbistan Niş

ve Pirot’u, Karadağlılar da Antivari’yi almayı başardı. Ruslar tarafından ele geçirilen

yerlerde Bulgarlar da silahlandırılarak savaşa katılmaları sağlandı316.

312 Von Herbert, a.g.e., s. 223.
313 Yılmaz Öztuna, Resimlerle 93 Harbi, s. 29.
314 Mahir Aydın, a.g.m., TDVİA, C. IX, s. 499.
315 Yuluğ Tekin Kurat, a.g.e., s. 42-43.
316 Hüner Tuncer, Osmanlı’nın Rumeli’yi Kaybı (1878-1914), 1. Baskı, Kaynak Yayınları, İstanbul

Mart 2010, s. 14.

77

Padişahın emri ile Tuna Doğu Ordusu Kumandanı Süleyman Paşa’dan 60

tabur ile İslimye üzerinden Balkan savunma hattının keşfine gitmesi istenmişti.

Ancak Süleyman Paşa, kötü kış şartlarından dolayı Balkanlar’a ulaşmanın zor olması

ve zaman kaybı gibi hususları düşünerek savaşın son safhası hakkındaki bazı

düşüncelerini arz etmek üzere bu son emri dinlemeyerek İstanbul’a geldi317. Osmanlı

Merkez-i Kumanda, 320 kilometre boyunca ve üzerinde 30 kadar önemli geçit ve

sayısız ara yolların olduğu Kızanlık-Samakova hattının tutulmasını istemekteydi.

Süleyman Paşa ise, bir kısmı yenilgiler nedeniyle disiplini gevşemiş bir kısmı da yeni

askere alınmış deneyimsiz, savaşma ve ulaşım olanakları kısıtlı bir orduyu böylesine

geniş bir cepheye dağıtarak savunma yapmanın doğru olmadığını düşünmekteydi318.

Padişah ile uzun bir görüşme yapan Süleyman Paşa, siyasal öneri olarak Rusya ile

hangi şartlarda olursa olsun silah bırakışması yapılmasının en iyi çare olduğunu ve

Rus ordusuna karşı yapılabilecek son savunma şeklinin de ordunun Edirne

ric’atgâh’ında toplanması gerektiğinde ısrar etmişti319. Süleyman Paşa’ya husumet

besleyen Serasker Rauf Paşa ve Mabeyn Feriki Said Paşa’nın Padişah nezdinde

çevirdikleri entrikalar 320 yüzünden, ertesi gün derhal Edirne’ye gönderilen Süleyman

Paşa, Edirne istihkâmlarını gözden geçirdikten sonra Sofya’ya gitti. Rusların

Taşkesen mevkiinden ilerleyerek Kumarlı Ordusu ve Sofya arasına girmesi ve

yiyecek yetersizliğinden Kumarlı Kolordu Kumandanı Şakir Paşa’nın geri çekilme

izni üzerine Süleyman Paşa saraya şu mealde bir telgraf çekti: “Kumarlı elden

gidince, orduyu Edirne istihkâmlarına geri döndürmekten başka kurtuluş çaresi

kalmaz. Zira Taşkesen’den geçen düşmanın arkası vardır. Sofya’nın ric’at hattı

kesilmek üzeredir. Ben burada kalırsam başkumandanlık vazifesini yürütemem. Bu

vazifeyi bir başkasına veriniz. Aksi takdirde derhal Edirne’yi tutmak ve mümkün

mertebe asker toplamak için buradan ayrılmaya mecburum.” Ama Mabeyn

Başkâtibi Said, Serasker Rauf ve Damat Mahmut Paşalar imzasıyla verilen cevapta:

“Edirne’nin müdafaası en son düşünülecek husustur. Bunu şimdiden düşünmeyiniz.

317 Mahmud Celâleddin Paşa, a.g.e., s. 505.
318 Erol Özbilgen, a.g.e., s. 132-133.
319 Erol Özbilgen, a.g.e., s. 135.
320 Kendisini istirkab eden Çerkes-Rauf Paşa, Sultan Aziz’in hal’inde en mühim rolü oynayan

Süleyman Paşa gibi bir kumandanın Edirne’ye gelmesinin tehlikeli olacağından bahsederek
“Vehm-i Hümâyûn” u tahrik etmiştir. Bkz. İ. Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi,
C. IV, s. 308.

78

Böyle bir niyet, sizden beklenen gayretle bağdaşmamaktadır. Müdafaa hattını ve

dolayısıyla da memleketi korumaya çalışınız. Fakat mahsur kalmanız câiz

görülemeyeceğinden, siz, Sofya’dan çekiliniz.” buyurmuştur. Bunun üzerine

Süleyman Paşa Edirne’ye döndü321.

Süleyman Paşa, savaş şartlarının ağırlaştığını görünce, savunma hatlarındaki

taburları Edirne’ye çekmek istedi. Ancak bu sırada Kumarlı ordusunun Meriç

vadisine doğru perişan bir halde çekilmesi, bilhassa Sofya’nın tahliyesi ve halkının

yollara düşmesi vaziyetin çok kötüye gittiğini gösteriyor ve düşmanın Balkanlar’ın

her tarafından saldırma ihtimali beliriyordu. Padişahın emri üzerine bu durumun

müzakeresi yapılmış ve “Süleyman Paşa Edirne’de kalarak askeri istihkâmlara

toplasın” ya da “Süleyman Paşa ileri gitsin, Edirne’ye toplanacak askeri Ahmet

Eyüp Paşa tertip etsin” gibi iki muhalif görüşler neticesinde Süleyman Paşa’nın

Filibe-Tatarpazarcık’ın ilerisindeki savaş mevkiilerine giderek orada bulunan

130.000 kadar askerle düşmanın taarruzunu önlemesi emredildi. Edirne’nin yegâne

istinâd noktası olduğunu düşünen Süleyman Paşa, Başkumandanlık vazifesinden

istifa ederek, Edirne’den Filibe-Pazarcık’a hareket etti322.

6. Asker ve Subay Açığının Giderilmeye Çalışılması ve

Edirne ile İstanbul’un Müdafaası İçin Alınan Önlemler

Süleyman Paşa kumandasında Edirne’ye sevk edilmesi düşünülen askerî

fırkanın getirilmesi için vapurlar gönderilmişse de bunlar gelinceye kadar

Balkanlar’dan geçen Rus fırkasının tehlikesini savuşturmak için Edirne’de eli silah

tutan Müslümanların savaşa hazırlanmaları için kesin emir gönderilmiş, İstanbul’un

altı semtine birer sancak dikilerek “Asakir-i Muavine-i Sultaniyye” (Sultanın

Gönüllü Askerleri) adı altında altı tabur teşkil edilmesi kararlaştırılmıştır323. Savaş

esnasında ortaya çıkan subay açığı kapatılamazken, asker açığı Edirne, İstanbul,

Selânik Hüdavendigâr, Aydın, Adapazarı, İzmit ve Konya gibi vilâyet ve

321 Mahmud Celâleddin Paşa, a.g.e., s. 506.
322 Mahmud Celaleddin Paşa, a.g.e., s. 509-510.
323 Mahmud Celâleddin Paşa, a.g.e., s. 403.

79

mutasarrıflıklarda mukim Müslümanlardan “Asakir-i Mu’avine” adı altında toplanan

bu başıbozuk asker ile kapatılmaya çalışılmıştır324. Rus ordusunun Yeni Zağra,

Kızanlık ve Filibe’ye girdikleri sırada kasabaların bazısı harp halindeki yerlerin

dairesi içinde kalmış olduğundan, oralardaki Müslüman ahalinin acilen Edirne ve

emniyetli bölgelere çekilmesi kararlaştırılarak eli silah tutan ahalinin de Süleyman

Paşa ordusunun bölgeye gelmesine kadar ordu askerleri ile birlikte vatanı muhafaza

hizmetinde bulundurulması lüzumlu görülmüştür325.

Sofya’nın düşmesi üzerine 8 Ocak’ta Padişah, hükümetin toplanarak bir

karara varmasını istemişti. Babıâli ise İngiltere’nin İstanbul Elçisi Layard ve Osmanlı

Devleti’nin Londra Elçisi Musurus Paşa’dan gelen haberler doğrultusunda

İngiltere’nin kararını birkaç gün daha bekleme kararı aldı. Fakat Gurko Osman

Paşa’nın yerini alan Süleyman Paşa’yı kovalamak üzere İhtiman geçidini yararak

36.000 kişiyi esir aldı. İhtiman geçidinin düşmesinden bir gün önce de 9 Ocak’ta

kabinede değişikliklere gidilmiş, Sait Paşa Bahriye Nazırı, Rauf Paşa’da Damat

Mahmud Paşa’nın yerine Serasker olmuştu. 11 Ocak’ta da Ethem Paşa’nın yerine

Hamdi Paşa sadrazamlık makamına getirildi326.Yeni kabine bir taraftan siyasî

teşebbüsleri sürdürme kararı alırken, diğer taraftan da Edirne ve İstanbul’un

müdafaası hususunda tedbirler arıyordu. En son çare olarak düşünülen tedbirler şu iki

noktada toplanıyordu: Birincisi; Süleyman Paşa kumandasındaki ordu ile Yanbolu

istikâmetine getirilmesi kararlaştırılan orduyu Edirne’ye çekmek. İkincisi; Tuna ve

Batum’dan asker getirip, mevcut kuvvetleri takviye etmek suretiyle Çatalca

istihkâmlarına göndermek. Bu sırada Şıpka ordusunu esir eden Rus ordusu Filibe

ovasına yayılarak Eski Zağra ve Yeni Zağra’yı istilâ etmiş ve Yanbolu’ya giden

demiryolunu kesmişti. Süleyman Paşa ise çeşitli mevkilerdeki kuvvetleri Pazarcık’a

toplamak ve Filibe’den Edirne’ye çekilmek çarelerini aramakta idi. Fakat Ruslar

Osmanlı ordusunu iki ateş hattında bırakmak için Sarımbey istasyonunu ele geçirmiş,

Edirne’den ileri mevkilerin gidiş dönüş yollarını ve muhabere imkânlarını tamamen

324 Nedim İpek, “1877-1878 Osmanlı-Rus Savaşı”, Türkler, C. XIII, Yeni Türkiye Yayınları, Ankara

2002, s. 16; Ali İhsan Gencer-Nedim İpek, a.g.m., s. 206.
325 BOA., İ. MMS. nr. 57/2621, 6 Receb 1294 (17 Temmuz 1877).
326 Yuluğ Tekin Kurat, a.g.e., s. 46-47.

80

kontrolleri altına almışlardı327. Dersaadet’ten alınan bir telgrafla Edirne’deki

askerimiz Edirne’yi terk ederek Dersaadet’e çekilmeye başlamıştı. Eli silah tutan

adamların cümlesi de Payıtahtın müdafaası için silah altına alınmıştı. Ancak bu

toplanan kuvvet İstanbul’u müdafaa etmek için yeterli olmadığından, Berlin Sefareti

Hariciye Nazırı Musurus Paşa gizli bir telgrafla sadârete düşüncelerini, “Kara

neferâtından oluşturulan kuvvetin Payıtahtı müdafaaya kifayet edemeyeceğinden

ehemmiyeti kalmayan noktalarda dağınık halde bulunan ordu askerlerinin hepsinin

ve bunun gibi Şumnu, Varna ve diğer kalelerdeki askerlerin hemen İstanbul’a

toplanmasının önemli ve lüzumlu olduğu, bu şekilde teşkil edilecek bir ordu ile

istilâya karşı bir sed kuvveti temin edilmiş olacağı” şeklinde bildiriyordu328.

Edirne’de bulunan Eyüp ve Mehmed Ali Paşaların, Süleyman Paşa

kumandasındaki ordunun, gerek yollarda gerek kış şartları yüzünden çektikleri bin

bir meşakkat neticesinde yorgun düştüğünden dolayı geri çekilme sırasında düşmana

karşı taarruzda bulunamayacağı gibi, hızla ilerleyen Rus ordusundan önce Edirne’ye

gelebilmesinin imkânsızlığını söylüyorlardı. Öte yandan askeri ümera Tuna ve

Batum’dan istenildiği kadar asker getirilmiş olsa bile bu kuvvetlerle İstanbul ve

Edirne için bir müdafaa hattı teşkil edilemeyeceği ve alınan tedbirlerin yeterli

olmadığı görüşünde birleşerek bu doğrultuda bir mazbata hazırladı329.

Rus süvarileri Edirne’ye yaklaşınca, orada bulunan askerler kaçtılar. Bunun

üzerine kumandan Ahmet Eyüp Paşa ve Vali Cemil Paşa, topları demiryolu ile

İstanbul’a naklettirip, Edirne’de Padişah Sarayı’nda muhafaza edilmekte olan

cephaneyi ateşe vererek beş yüz yıllık öyle güzelim bir eseri havaya uçurduktan

sonra (Bkz. EK-5A ve EK-5B) Çorlu’ya gittiler330. Aynı hafta içinde Rus keşif

kolları ilerleyerek Dedeağaç ve Enez’e kadar uzanmışlar ve Bolayır’a doğru kuvvetli

bir birlik ileri sürmüşlerdi. 26 Ocak’ta Grandük merasimle Edirne’ye girdi331.

327 Mahmud Celâleddin Paşa, a.g.e., s. 520.
328 BOA., Y. EE.. nr. 42/93, 16 Muharrem 1295 (20 Ocak 1878).
329 Mahmud Celâleddin Paşa, a.g.e., s. 521.
330 Mahir Aydın, a.g.m., TDVİA, C. IX, s. 499; Mahmud Celâleddin Paşa, a.g.e., s. 529.
331 Yuluğ Tekin Kurat, a.g.e., s. 52.

81

C. 1877-1878 OSMANLI-RUS SAVAŞI’NIN SONA

ERMESİ

1. Osmanlı Devleti’nin Mütareke Girişimleri ve Edirne

Mütarekesi

1877 Kasım’ında Plevne başarılarının tesiri yavaş yavaş kaybolmaya

başlayıp, Rusya’nın tekrar inisiyatifi ele alır bir duruma gelmesi, Layard’da Rusların

İstanbul’u ele geçirmek için önlerinde hiçbir engelin kalmadığı kanısını

uyandırıyordu. Derby’nin kolunu kıpırdatmayacağını bilen Layard, Disraeli’ye

yazdığı gizli bir mektupta, Resmi talimat alamaması yüzünden Babıâli’ye tesir

edemediğini, İngiltere’nin bu şekilde kapalı bir siyaset takip etmesinin ancak

Rusya’nın işine yarayacağını bildirmişti332. Bu sırada İngiltere kabinesinde Disraeli

bazı yedeklerin silah altına alınması ve Padişahtan gelecek davet üzerine savaşın

durdurulması için aracılık yapma düşüncesine karşı Derby, kamuoyunun barış

taraftarı olduğunu söyleyerek tarafsızlık politikasını devam ettiriyordu333.

Bu sırada 13 Aralık’ta Babıâli’de kabine toplanmış ve harbe devam edilip

edilmeyeceği görüşülmüştü. Bazıları Server Paşa’nın daha önce Layard’a bildirdiği

üzere doğrudan Rusya ile müzakereye girişme fikrini benimserken, diğerleri de

İngiltere’yi ileri sürdü. Neticede büyük devletleri aracılığa davet eden müşterek bir

sirkülerin gönderilmesine karar verildi334.

Öte yandan St. Petersburg 15 Ocak’tan itibaren Avrupa devletlerinin

diplomatik müdahalesi ile karşılaşmış bulunuyordu. Andrassy, Babıâli’ye ancak

Habsburg İmparatorluğu’na zarar gelmeyecek şekilde tebliğ edilecek Rus şartlarına

karşı gelmeyeceğini bildirirken, İngiltere’den 15 Ocak’ta gelen bir notada, yapılacak

mütarekede Avrupa’yı ilgilendiren konuların 1856 antlaşmasını imzalayan

devletlerin de tasdikine bağlı olduğu yazılıydı. Bu notalar yüzünden istemeyerek bile

332 Yuluğ Tekin Kurat, a.g.e., s. 40.
333 Yuluğ Tekin Kurat, a.g.e., s. 43-44.
334 Yuluğ Tekin Kurat, a.g.e., s. 43.

82

olsa Babıâli ile mütareke yapmak zorunda kalan Rusya, mütareke için müracaat eden

Babıâli’ye Grandük Nikola’dan gelen cevapta mütareke yeri Kızanlık olarak tayin

edilmişti. 17 Ocak’ta toplanan kabine, mütareke temsilcisi olarak Hazine-i Hassa

Nazırı Namık Paşa ile Hariciye Nazırı Server Paşa’yı gönderme kararı almıştı. 12

Aralık’ta toplanan Rus İmparatorluk Konseyi, mütareke şartları Babıâli tarafından

sulh esasları olarak kabul edilmedikçe bu işe girişilmemesi kararını almıştı. Konsey

mütareke şartlarının Grandük Nikola tarafından tebliğ edilerek yürütme kararını

verdi. Grandük için hazırlanan mütareke şartları 14 Ocak’ta eline geçti335. Bunu

müteakiben Padişahın ağzından Çara yazılan telgrafta temsilci paşaların gönderildiği

ve savaşın durdurulması rica edilmesine rağmen Çar’dan gelen cevap mütareke

kararının Grandük Nikola tarafından yapılan tekliflerin kabulüne bağlı olduğunu

bildiriyordu. Çarın savaşı durdurmaktan kaçındığı ve savaş hali devam ettiği için

Grandük Nikola ordusunu Edirne’ye doğru harekete geçirmişti. Bu atmosfer içinde

Osmanlı temsilcilerini Harmanlı istasyonunda karşılayan Rus Kazakları, onları insan

mezbahasına çevirdikleri yerlerden, yakıp yıktıkları kasaba ve köylerden geçirerek

Kızanlık’a götürdüler336.

Kızanlık’a gelirken görüşmeler için hazır bir talimatla gelen Namık ve

Server Paşalar, 20 Ocak’ta Grandük ile masaya oturunca adeta bir ültimatomla

karşılaştılar. Şartlar beklendiğinden çok ağırdı. Namık ve Server Paşalar, Edirne’nin

düşmek üzere olduğu haberini almalarına rağmen ellerindeki talimata uyarak

hazırladıkları cevabı bildirmekten geri kalmadı. Grandük böyle bir müzakerede

bütün konuların yalnız Babıâli ve Rusya arasında karara bağlanacağını söyledi.

Osmanlı temsilcileri Babıâli’nin varlığına son verecek böyle bir dokümanı

imzalamaya yetkili olmadıklarını ve hükümetlerine danışmaları gerektiğini bildirince

mütareke görüşmeleri durakladı337. Hükümet 10 Aralık’ta Kızanlık’ta bulunan

İmparator ile görüşmek üzere bir heyet göndermiş idi ise de, Rus Çarı Edirne’ye

gelmiş ve heyetle görüşürken askerini İstanbul’a sürmüştü. Bu durumda İngiltere,

Ruslar şayet İstanbul ve Gelibolu’ya girmeye teşebbüs ederse, donanma ile Türklere

335 Yuluğ Tekin Kurat, a.g.e., s. 46, 48-49.
336 Mahmud Celâleddin Paşa, a.g.e., s. 525; Yuluğ Tekin Kurat, a.g.e., s. 49.
337 Yuluğ Tekin Kurat, a.g.e., s. 51

83

yardım edeceklerini bildirmişlerdi338. Büyük devletlerin aracılığını sağlayamayan

Babıâli, İngiltere kabinesindeki istikrarsız tutum üzerine Rusya ile tek başına

anlaşmak zorunda kalıyordu. İngiltere Parlamento görüşmelerinden sonra Babıâli

tarafında savaşa girse bile Ruslar bütün güçleriyle İstanbul’a yürüyeceklerinden,

İngiliz donanmasının hiçbir faydası olmayacaktı.

Mütareke görüşmelerine ara verilmesi düşman askerlerinin biraz daha

İstanbul’a yaklaşmasını mümkün kılıyordu. Osmanlı kabinesi mütareke şartlarının

meclise getirilmesi, mesele yapılan tartışmalarla hemen cevap verilemeyeceğinden

ve meselenin uzaması da düşmanın İstanbul’a yürümesini çabuklaştıracağından

bütün sorumluluğu üzerine alarak temsilci paşalara talimat gönderilmesine karar

verdi. Temsilciler aldıkları talimat gereğince – Ruslar için Yeşilköy (Ayestefanos)

Antlaşması’nın bir ön hazırlığı anlamına gelen – mütarekeyi 31 Ocak 1878’de

imzaladılar339. Bu mütarekede; Bulgaristan ile Bosna-Hersek’e özerklik verilmesi;

Boğazlar’da Rusya’nın hakları ile çıkarlarının güvence altına alınması; Sırbistan,

Karadağ ve Romanya’nın da bağımsız devletler olması kararlaştırılmıştı340. Barış

konferansına gidilmeden önce de Osmanlılar Vidin, Rusçuk ve Silistre kalelerini

Ruslara teslim etmişlerdi341. Osmanlı-Rus Harbi’ni emellerine ulaşma yolunda fırsat

bilen Yunanistan ise savaşın Rusya lehine seyretmeye başlaması üzerine 2 Şubat

1878’de Yunan Dışişleri Bakanı Theodoros Deliyannis vasıtasıyla Osmanlı

idaresindeki Yunan topraklarını işgal etmeye karar verdiğini ilân ederek savaş

hazırlıklarına başlamış, Epir, Teselya ve Girit gibi yerlerde isyan ve işgal içerisine

girmiştir. Ancak gerek Rusya’nın Panhellenizm’i, Panslavizm karşısında tehlikeli

bulması gerekse İngiltere ve Fransa’nın kendi menfaatleri açısından Yunanistan’ın

izlemekte olduğu politikayı uygun görmemesi ve yine Osmanlı Devleti ve Rusya

arasında mütarekenin imzalanması Yunanistan’ın Epir bölgesinde daha fazla

338 Kemal Özbay, Türk Askeri Hekimliği Tarihi ve Asker Hastaneleri, C. I, Yörük Basımevi, İstanbul

1976, s. 44.
339 Yuluğ Tekin Kurat, a.g.e., s. 55-57.
340 Hüner Tuncer, Osmanlı’nın Rumeli’yi…, s. 16.
341 A. Nimet Kurat, a.g.e., s. 355.

84

ilerlemesine mani olmuş, İngiltere’nin Mayıs 1878’de müdahalesi neticesi

Teselya’daki ayaklanmalar da son bulmuştur342.

2. Osmanlı Devleti İle Rusya’nın Anlaşmaya Varması ve

Yeşilköy (Ayestefanos) Antlaşması

Edirne Antlaşması’ndan sonra Rusya’nın kazançlarının uluslararası ortamda

duyulması başta İngiltere olmak üzere diğer büyük devletlerin harekete geçmesine

sebep olmuştur. İstanbul’da yaşayan İngiliz tebaasının korunmasını bahane eden

İngiliz Dışişleri Bakanlığı, İstanbul yakınlarına bir donanma yollayarak, 1856 Paris

Barış Antlaşması’nı imzalayan devletlerin katılacağı genel bir kongre için baskı

yapmaya başlamıştır343. Gerçekte bu ön barış niteliğindeki antlaşmanın birçok

maddeleri 1856 Paris ve 1871 Londra Antlaşmaları’na aykırı düştüğü gibi

anlaşmanın öngördüğü sınırlar mevcut dengeyi alt üst ediyordu344. Balkanlar’da

yaratılan Büyük Slav Devleti savaşın başından beri Rusya ile yakın ilişkiler içinde

olan Avusturya’nın da bölgeye yönelik politikasına ters düştüğünden kongreye

destek vermiş, 19 Şubat 1878’de Bismarck, Berlin’de yapılması düşünülen kongrede

hakemlik görevini yükleneceğine söz vermişti. Bu uluslararası ortam içinde Osmanlı

ve Rus temsilcileri arasında barış görüşmeleri devam ederken345, “Dobruca, Rusçuk,

Sofya, Tırnova, Edirne, Kırklareli ve tüm Trakya İstanbul-Yeşilyurt’a kadar Rus

işgali altına girdi346, Rus orduları İstanbul’a yaklaşmışken, Rusya Büyükelçisi

İgnatiyef, Maslahatgüzâr Nilikof, Sadrazam Ahmed Vefik Paşa ve Safvet Paşa

tarafından 3 Mart 1878 Yeşilköy (Ayestefanos) Antlaşması imzalandı347.(Bkz. EK-6)

342 Metin Hülagü, “Girit ve Yunanistan”, Osmanlı-Yunan Savaşı – Abdülhamit’in Zaferi – Vefatının

90. Yılı Hatırasına, Yitik Hazine Yayınları, İstanbul Nisan 2008, s. 30.
343 Gül Tokay, “Ayestefanos’tan Berlin Antlaşması’na Doğu Sorunu (Mart-Temmuz 1878)”, Çağdaş

Türk Diplomasisi: 200 Yıllık Süreç –Sempozyuma Sunulan Tebliğler (15-17 Ekim 1997) –, Yay.
Haz. İsmail Soysal, TTK Basımevi, Ankara 1999, s. 190-191.

344 B. Sıtkı Baykal, “100. Yıldönümü Münasebetiyle Berlin Kongresi Hakkında Bazı Düşünceler”,
Belleten, TTK Basımevi, C. LII, S. 202, Ankara Nisan 1988, s. 200.

345 Gül Tokay, a.g.m., s.191.
346 Nazif Karaçam, Efsaneden Gerçeğe Kırklareli, Belediye Yayını: 1, Kırklareli 1995, s. 447.
347 Gül Tokay, a.g.m., s. 191.

85

Toplam 29 maddeden oluşan Yeşilköy Antlaşması’na göre348; Romanya, Sırbistan ve

Karadağ Osmanlı egemenliğinden çıkarılarak bağımsız oluyor, Büyük Bulgaristan

Prensliği kuruluyordu349. Makedonya ismi açık bir şekilde geçmemekte olup 6.

maddede sınırları çizilen ve oluşturulan Büyük Bulgaristan Prensliği’ne dahil

edilmiştir. Bu durumda Edirne ve Selânik Osmanlı Devleti’nde kalıyor, Üsküp

Manastır, Ohri, Teselya, Yenişehir bölgeleri de Bulgaristan’a bırakılıyordu. Bu

antlaşma ile Bulgaristan’ın sınırları doğuda Midye ve Lüleburgaz’ın yanından

geçerek İskeçe’yi de içine almakta, batıda ise Debre ve Ohri Gölü sınırlarını

kapsamaktaydı. Böylece Bulgaristan Ege Denizi’ne inerken; Osmanlı Devleti’ne

kalan Rumeli’de ikiye bölünmüş Selânik, Yanya ve Arnavutluk Edirne vilâyetinden

ayrılmış oluyordu350. (Bkz. EK-7) Bosna ve Hersek Rusya ve Avusturya’nın istekleri

doğrultusunda yönetilecekti. Kars, Ardahan, Batum ve Beyazıt’ın Ruslara terk

edilmesiyle Rusya Doğu’da da Anadolu için büyük tehlike haline geliyor351, Osmanlı

Devleti’nin Girit, Teselya ve Arnavutluk’ta yapacağı reformlar için Rusya ile

görüşmeleri sürdüreceğini taahhüt etmesi, Rusların içişlerine müdahalesi anlamına

geliyordu352.

Barış görüşmeleri sürdürülürken Rus askerinin İstanbul kapılarına kadar

sokulması karşısında İngiltere’nin donanmasını Marmara’ya sokması, Rusya’ya karşı

bir savaşı göze aldığının ve Osmanlı başkentinin işgal edilerek bir oldu-bitti

yaratılmasını önlemeye yönelik girişimdir. Osmanlı Devleti’nin başkenti İstanbul

önlerine kadar gelerek “Şark Meselesi” ni tek başına çözebileceğini gösteren Rusya,

Yeşilköy Antlaşması ile de Osmanlı Devleti’ne karşı büyük bir zafer kazandığını

belgeliyordu. Osmanlı Devleti Balkanlar’daki yüzlerce yıllık vatan topraklarını

bırakmak zorunda kalarak bölgedeki hâkimiyetini büyük ölçüde kaybederken; Rusya

kendi denetimi altında kurdurduğu Büyük Bulgaristan vasıtası ile Ege Denizi’ne

348 Ayestefanos Antlaşması’nın maddeleri için; Bkz. Hüner Tuncer, “Osmanlı Devleti ve Büyük

Güçler (1815-1878)”, Kaynak Yayınları, İstanbul 2009, s. 162-163; Nihat Erim, “Devletlerarası
Hukuk ve Siyasi Metinleri, TTK Basımevi, Ankara 1953, s. 387-400.

349 Hüner Tuncer, Osmanlı’nın Rumeli’yi…, s. 17.
350 Zafer Koylu, “Ayestefanos Antlaşması ve Sonrasında Balkanlar’da Bulgaristan’ın Genişleme

Politikaları: Makedonya”, Osmanlı ve Cumhuriyet Dönemi Türk-Bulgar İlişkileri Bildiriler Kitabı
Uluslararası Sempozyumu, Odunpazarı Belediyesi Yayınları: 7, Eskişehir Mayıs 2005, s. 106.

351 Hüner Tuncer, Osmanlı’nın Rumeli’yi…, s. 17.
352 Yelda Demirdağ, a.g.m., s. 134.

86

ulaşarak yüzlerce yıllık emeli olan sıcak denizlere inme hayalini gerçekleştirmiş

oluyordu. Bulgarlar ise sınırları Tuna’dan Ege Denizi’ne, Karadeniz’den

Makedonya’nın batısına kadar geniş topraklar üzerinde büyük bir devlete kavuşarak

Ortaçağ Bulgar Krallığı’nı yeniden ihya etmiş oluyordu.

3. Avrupa Devletlerinin Yeşilköy (Ayestefanos) Kararlarına

Çözüm Arayışları ve Aralarında Yaptıkları Gizli

Anlaşmalar

Rus politikasının iki temel eğilimini yansıtan Yeşilköy Antlaşması bir

yandan mümkün olduğu kadar çok sayıda Slav ülkesinin özgürlüğüne

kavuşturulmasından yana olan Slavistleri tatmin etmekte; öte yandan da

Avusturya’yı Balkan yarımadasından kovmayı ve Boğazlar üzerinde kendi

egemenliğini kurmayı amaçlayan geleneksel Rus politikasıyla uyum arz etmekteydi.

Yeşilköy Antlaşması ile Rusya “Doğu Sorunu” nu yalnız kendi çıkarları

doğrultusunda bir çözüme bağlamış olduğundan Avusturya ve İngiltere’nin

Avrupa’da çıkarları zedelenmiş oluyordu.

Osmanlı Devleti’nin Londra Sefiri, Hâriciye Nezâreti’ne 15 Mart 1878

tarihli çektiği telgrafta da gerek İngiliz halkı gerek Diplomatları ve Lord Derby

nazarında emsali olmayan ağır şartları içeren Yeşilköy Antlaşması’na duyulan

hoşnutsuzluktan başka, kongrede Tuna’dan Adalar Denizi’ne kadar uzanarak

Osmanlı Payıtahtı ile Rumeli’deki toprakları arasındaki bağlantıyı kesen ve Sırbistan

gibi Babıâli idaresinden çıkarılıp hakikatte Rusya’ya tâbii olmak üzere bir Bulgar

Emareti kurulmasına ilişkin maddelerin değiştirilmesi yolunda düşüncelerinin

bulunduğunu gözlemlediğini bildirmiştir353. (Bkz. EK-8A, EK-8B) Bu durum

Osmanlı lehine bir çözüm arayışı gibi görünse de gerçekte İngiltere’nin Yeşilköy

Antlaşması’na karşı çıkmasının nedeni; Rusya’nın Balkanlar’da güçlenmesini ve

Anadolu’nun kuzeydoğusunda yerleşmesini Hindistan yolu ve ticareti için tehlikeli

bulmakta, ayrıca Doğu Anadolu’da Rus nüfuzunun Ermeniler üzerinde artmasının ve

353 BOA., Y. PRK. HR. nr. 2/64, 11 Rebî’ül- Evvel 1295 (15 Mart 1878).

87

Rusya’nın prestij kazanmasının kendi çıkarlarına ters düşeceği görüşünde olmasıdır.

Avusturya’ya gelince; Almanya ve İtalya’nın birliklerini tamamlaması nedeniyle

Orta ve Güney Avrupa’da toprak kaybeden Avusturya, Balkanlar’da ve Adriyatik’te

toprak sahibi olma yolunu seçmiş ancak Rusya’nın Büyük Bulgaristan Prensliği’ni

kurması ve Karadağ’ı bağımsız hale getirmesiyle Avusturya’nın Selânik

doğrultusunda ve Adriyatik kıyıları boyunca yayılmasının yolu kesilmiş oluyordu354.

Bu sırada Başvekil olan Sadık Paşa’nın, Yunanlıların tecavüze kalkışmalarını barış

yoluyla önlemek maksadıyla İngiltere elçisine arabuluculuk etmesi için vaadde

bulunması355, Yunanlıların haksız yere hudutlarını genişletme meselesini

doğurmuştur.356 Rusların Osmanlı Devleti’ndeki Slavları himaye etmelerine karşılık

İngiltere’nin de siyasî rekabet göstermek temayülünde olarak Rumları kayırması,

Yunanistan’ın da bir murahhasının kongreye iştirak keyfiyetini gündeme getirmiştir.

Bu teklif, Yunanlıların zaten dünyaca bilinen emellerinin kabul gördüğü şeklinde

anlaşılacaktır ki, bazı gazeteler bu tekliften bahis ettikleri sırada Tırhala ve

Yanya’nın Yunanistan’a terkini ve Bizans İmparatorluğu’nun iadesini bile

zikretmeye başlamışlardır. Osmanlı Devleti’nin Londra’daki Dışişleri Bakanı Lord

Derby ile yaptığı görüşmede Yunanistan’a “memleket terki” hususundan bahis

edilmesini istemiş, Osmanlı sefirine Lord Derby cevap olarak, Bizans

İmparatorluğu’nun iadesi fikrinin bütün bütün saçma olup, İngiltere’nin Devlet-i

Aliye’ye karşı düşmanlık etmek veyahut zarar vermek niyetinde olmadığını ancak

Yunanistan’ın hududunu genişletme meselesinin kongrede açılmayacağının vaadini

veremeyeceğini söylemiştir357.

Bismarck Yeşilköy Antlaşması’nı bir kazanç ve nihaî bir antlaşma olarak

görmekte ve kongrede öteki Avrupa devletlerinin onayını almayı amaçlamaktaydı.

Fransa Rusya ile anlaşma arayışları içinde olduğundan ve İtalya’nın ise bölgeden

354 Hüner Tuncer, “Osmanlı’nın Rumeli’yi…”, s. 17-18.
355 Avrupa Devletleri Rusların Edirne’ye girdiği sırada Epir ve Teselya’da ayaklanma çıkaran

Yunanistan için Balkan sorunu devletler arasında söz konusu olduğunda Yunanistan’ın çıkarlarının
göz önünde tutulacağını vaad etmişlerdi. İngiltere’nin İstanbul Elçisi Sadrazamdan resmi
olmayarak ileride Yunanistan için Uygun bir sınır düzeltilmesi yapılabileceğine ait sözlü vaad
almıştı. Bkz. Rıfat Uçarol, a.g.e., s. 364.

356 Mahmud Celâleddin Paşa, a.g.e., s. 626.
357 BOA.,Y. PRK. HR. nr. 2/64, 11 Rebî’ül- Evvel 1295 (15 Mart 1878).

88

beklentileri doğrultusunda kongrede birbirini destekleyecek olan Almanya ve

Rusya’nın yanında yer alması beklenmekteydi.

Kongre yaklaşırken İngiltere Dışişleri, Rusya, Avusturya ve Osmanlı

Devleti ile ikili anlaşmalar yaparak kongreyi isteği doğrultusunda yönlendirebilmek

için garanti sağlamıştı. Almanya’nın vasıtası ile İngiltere-Rusya arasında iyi

neticelenen bir anlaşma husule gelmişti. Ancak Rusya’nın kongrede 1856 ve 1871

muahedelerinin yenilenmesini önemli bir husus olarak görecektir358. 30 Mayıs

1878’de İngiltere ile imzaladıkları anlaşmada Büyük Bulgaristan’ın sınırları

konusunda uzlaşmacı olabileceğini ancak Batum, Kars, Besarabya konusunda taviz

vermeyeceğini belirtiyordu. Rusya’nın Doğu Anadolu’daki kazançlarından

vazgeçmemesi üzerine İngiltere Osmanlı Devleti’ni doğudaki tehlikelere karşı

koruyabilmek için Suriye ve Anadolu sahiline yakın olan Kıbrıs’ın geçici olarak

tarafından işgalini öngören savunma anlaşması teklif etti. Bu gizli anlaşma 4 Haziran

1878’de İngiltere ve Osmanlı arasında imzalandı. Avusturya ile İngiltere arasında 6

Haziran’da varılan anlaşmaya göre ise; iki devlet Berlin Kongresi’nde birbirlerinin

çıkarlarını korumaya karar vermiş, İngiltere Avusturya’ya Bosna-Hersek’i işgal

etmesi konusunda destek vereceğine de söz vermişti359.

Başta İngiliz ve Avusturya yönetimi olmak üzere büyük devletler

Yeşilköy’de alınan bütün kararların gözden geçirileceği genel bir Avrupa

kongresinin toplanması için baskı yapmaktaydılar. Bu kongrede Rusya’nın

Boğazlar’dan ve İstanbul’dan olabildiğince uzak tutulması ve günün şartlarında

Osmanlı bağımsızlığının devam etmesine karar verilmişti. Rusya’nın kongrede askerî

kazançlardan taviz vermek istememesi ve sadece Avrupa barışına tehdit getiren

konuları gözden geçirmek isteği diğer devletler tarafından reddedilmiştir.

358 Tercüman-ı Şark, nr. 11, 17 Rebîülâhir 1295; 8 Nisan1294 (20 Nisan 1878), s. 1.
359 Gül Tokay, a.g.m., s. 194-195.

89

4. Berlin Kongresi ve Sonrasında imzalanan Berlin

Antlaşması

Bismarck’ın girişimleriyle360 13 Haziran 1878’de toplanan Berlin Kongresi,

“Doğu Sorunu” konusunda bir çözüm üretmek için İngiltere’nin önündeki en önemli

fırsat olmuştur. Kongreye giderken üç hedef belirleyen İngiltere; kendisi için hayati

önem taşıyan Balkanlar üzerinde Rusya-Avusturya çekişmesinden faydalanmak için

Bosna-Hersek’te Avusturya kontrolüne karşı çıkmamayı, Rusya’nın Asya’daki

faaliyetlerini kısıtlamak için Doğu Akdeniz’de bir üs görevi görecek olan –

Osmanlı’yı korumak maksadıyla Malta’dan daha yakın stratejik bir üsse ihtiyaç

duyduğunu belirterek ikna ettiği – Kıbrıs’ı 4 Temmuz 1878’de yapılan anlaşmayla

kiralamıştır. İngiltere’nin üçüncü amacı Osmanlı topraklarında yaşayan Gayri-

Müslimlerin haklarını uluslararası koruma altına alarak gelecekte azınlıkların Rus

yayılmacılığına bir bahane oluşturmamalarını sağlamaktır361. Tercüman-ı Şark

gazetesinde yayınlanan Ajans Hevas’ın bir telgrafına göre; Londra’nın (akv)

gazatesinden rivayeten konferans akdi için ilgili devletlere davetnameler gönderildiği

bildirilirken, Viyana’dan aldığı bir telgrafnamenin dahi politikanın halinin

evvelkinden daha iyi olduğunu, kongrede müzakere olunacak meselelere hazırlık

olmak üzere ibtidaî bir konferans akdi için ittifak edildiğini bildiriyor362. Alman

Hükümeti’nin ilgili devletlere davetiye gönderdiği ve Berlin’de toplanacak olan

Kongre’de birinci delege olarak Almanya, İngiltere ve Rusya devletleri

Başbakanları; Avusturya-Macaristan, Fransa ve İtalya Dışişleri Bakanları tarafından

360 Ayestefanos Muahedesi ile güç bir duruma düşen Almanya, İngiltere ve Avusturya’nın Rusya’ya

karşı çıkmalarından endişe duyarak, Avusturya-Rusya-Almanya arasında gerçekleştirilen –
Bismarck’ın kuvvetli kişiliği ile dünya siyasetinin ağırlık merkezini Berlin’e kaydıran – Üç
İmparatorlar Bağlaşması”nın ortadan kalkmasına engel olmak istiyordu. Rusya’nın Balkanlara bu
derece yaklaşması ve Avusturya-Rusya kapışması gibi nedenler, kurduğu siyasi binayı yani Üç
İmparatorlar Bağlaşması ve kendi üstünlüğünü yitirmesine sebep olacağından, birbirine diş bileyen
Avusturya, İngiltere ve Rusya’yı birbirleriyle uzlaştırma yoluna gitmiştir. Bismarck bu doğrultuda
Reichstag’da uzun bir nutuk söyledi ; ve bu nutkunda Doğu Avrupa’da olup bitenlerin, özellikle
yeni kurulan siyasi teşekküllerin Avrupa siyaseti için bir tehlike oluşturduğunu ve bu meselenin
uluslar arası bir toplantıda çözüme bağlanması zaruretinin ortaya çıktığını söylemiştir. Bkz. B.
Sıtkı Baykal, a.g.m., Belleten, s. 200-201.

361 A. Şevket Ovalı, “Doğu Sorunu Çerçevesinde İngiltere’nin Osmanlı İmparatorluğu Siyaseti”, Prf.
Dr. Fahir Armaoğlu’na Armağan – Atatürk Kültür, Dil ve Tarih Yüksek Kurumu – Dizi: VII,
S.229, TTK Basımevi, Ankara 2008, s. 270-271.

362 Tercüman-ı Şark, nr. 11, 17 Rebîülâhir 1295; 8 Nisan 1294 (20 Nisan 1878), s. 1.

90

temsil edilmektedir. Osmanlı Devleti ise Baş delege olarak Bayındırlık Bakanı

Aleksandr Kara Todori Paşa’yı, ikinci delege olarak da Mareşal Mehmed Ali Paşa’yı

seçmiştir. Üçüncü delege umumiyetle öteki devletlerin de öyle yaptığı gibi

Berlin’deki Büyükelçi Sadullah Bey’dir. (Bkz. EK-9) Prens Bismarck’ın başkan

seçildiği ve 13 Haziran 1878’de ilk oturumun yapıldığı Berlin Kongresi, Yeşilköy

kararlarının önemine göre incelenerek bir karara bağlanacağı 20 toplantının yapıldığı

bir ay süre içinde tamamlanmıştır363. Kongrenin açış konuşmasında rolünün taraflara

etki eden bir hakem değil “dürüst komisyoncu” olacağı üzerinde duran Bismarck’ın

rolü hiç de böyle olmadı. Türk delegasyonunun isteklerine kesin cephe alan

Bismarck daha kongre başlamadan önce Osmanlı Baş delegesi Kara Todori Paşa’ya,

Kongrenin Osmanlı Devleti için değil, Yeşilköy Antlaşması’nın Avrupa devletlerinin

menfaatlerine dokunur bazı maddeler ihtiva ettiği ve bu müşkülâtın halli için

toplanmış olup bundan Osmanlı Devleti’nin de yararlanabileceğini ancak Osmanlı

Devleti’nin ısrarları daha fazla ileri giderse zararına olacağı şeklinde sert bir

konuşma yaptı364. Avrupalı devletlerin siyasî mücadelesi şeklinde geçen Berlin

Kongresi’nde Osmanlı Devleti’nin temsilcileri bir müzakereciden ziyade seyirci

görünümü sergilemiştir. Sert tartışmalara sahne olan kongre esas itibariyle İngiltere

temsilcisi Dışişleri Bakanı Salisbury ve Rusya temsilcisi Londra Elçisi Şuvalof

arasında ikisi 30 Mayıs 1878, biri 31 Mayıs 1878’de imzalanan üç momerandum ile

bir sonuca bağlanmıştır. Berlin Antlaşması’nın temelini teşkil eden bu

momerandumun birincisi Bulgaristan meselesi (Bkz. EK-10), ikincisi Boğazlar ve

üçüncüsü ise Osmanlı-Rus Savaşı’nın doğudaki düzenlemeleri ile ilgili olmuştur365.

363 B. Sıtkı Baykal, a.g.m., Belleten, s. 202-203.
364 Süleyman Kocabaş, Tarihte ve Günümüzde – Türkiye’yi Parçalama ve Paylaşma Plânları –, Vatan

Yayınları, İstanbul Ocak 1999, s. 148; Gül Tokay, a.g.m., s. 198.
365 Fahir Armaoğlu, a.g.e., s. 525.

91

III. BÖLÜM

93 HARBİ’NİN (1877-1878 OSMANLI-RUS SAVAŞI)

EDİRNE VE ÇEVRESİNE ETKİLERİ

A. RUS İŞGAL DÖNEMİNDE EDİRNE VE ÇEVRESİ

1877-1878 Osmanlı-Rus Harbi’nde Edirne Pek kara günler geçirmiştir.

Ruslar Edirne’nin kendilerine karşı müdafaa edilmeyeceğini Türkiye’deki ajanları

tarafından öğrendiklerinden, ordugâhlarına gelen Türk murahhaslarını bir taraftan

oyalamakla beraber bir taraftan da Edirne üzerine yürüyorlardı.

Ocak 1878’de Rusların Edirne’ye yaklaşması halk arasında paniğe yol

açmış, sadece gerekli eşyalarını yanlarına alıp, evlerini ve diğer gayr-i menkullerini

terk etmek suretiyle İstanbul’a gitmek üzere istasyonda birikmişlerdir366. Rus

süvarilerinin 20 Ocak’ta Edirne’ye girmeleri üzerine henüz şehirde olan ahalisi ve

muhacirler İstanbul, Tekirdağ ve Gelibolu’ya çekilmeye başlamışlardır367. Rus

General Totlebin Rusya’nın güney ordusunun erzak ve mühimmatını Edirne’ye

yerleştirmeyi plânlayarak Edirne’deki istihkâm hazırlığını bir kat daha arttırmayı

hedeflemiş368, Miralay Jandarma Azmi, Miralay Jandarma Mehmet Tahir Beyler

tarafından Zaptiye Nezâreti’ne gönderilen 8 Teşrin-i Sani 1294 tarihli telgrafta

bildirildiği üzere Ruslar Edirne’ye 20 alay kadar süvari ve bir hayli piyade getirerek

istihkâmat inşasıyla meşgul olmaya başlamışlardır369. Ruslar Edirne’ye bu ikinci

girişlerinde 445 gün kalmış ve Türklere pek çok fenalıklar yapmışlardır370. İşgal

sırasında Rus askerleri ve Şarkî Rumeli sınırındaki Hıristiyan köylerinden

topladıkları acemi askerler, vilâyet dahilindeki köylere baskın yaparak halkı fidye

vermeye zorluyorlardı. Edirne’deki Müslümanlar artık korkudan şehir dışına çıkamaz

366 Nedim İpek, Rumeli’den Anadolu’ya Türk Göçleri (1877-1890), TTK Basımevi, Ankara 1994,

s.43.
367 Bilâl N. Şimşir, Rumeli’den Türk Göçleri, C. I, Belge No: 150, s. 281.
368 Vakit, nr. 927, 20 Cemâziyelevvel 1295; 10 Mayıs 1294 (22 Mayıs 1878), s. 3.
369 BOA., ZB. nr. 11/32, 8 Teşrini Sani 1294 (20 Kasım 1878).
370 O. Nuri Peremeci, a.g.e., s. 32.

92

olmuşlardı371. Edirne halkının görmekte oldukları zulüm ve işkenceden dolayı

şikâyetlerini dile getiren bir dilekçe tanzim edilerek Babıâli’ye sunulmuştur372.

1. Edirne’nin İşgal Edilmesi Üzerine İstanbul’un Tehdit

Altına Girmesi ve Savaş Tedbirleri Alınması

Süleyman Paşa’nın durdurulamayan Rus harekâtına karşı oluşturulacak

nihaî savunma hattını Edirne ve Çatalca’da kurma fikrinin Askerî Meclis tarafından

kabul edilmemesi, harbin sevk ve idaresi konusunda yapılan son büyük hata olmuş

ve Rus kuvvetlerinin Edirne’yi geçerek İstanbul yakınlarına kadar ilerlemesine sebep

olmuştu373. Ekim ayının ortalarına doğru Osman Paşa birlikleri, Aralık ayının

24’ünden itibaren de Sofya ve Şıpka’daki kuvvetlerimiz esir düşünce, yan

savunmalarda bulunan Süleyman Paşa birlikleri perişan bir halde Kavala ve

Gümülcine’ye çekilmişlerdi. Bu sırada İstanbul’da toplanan 25.000 kişi kadar bir

kuvvetle, Kavala’da toplanan bozgun Süleyman Paşa kuvvetlerinden 31.000 kadar

asker İstanbul’a getirilerek savaş tedbirleri alınıyordu374. Rusların Edirne’ye

girmeleri hasebiyle en evvel göz diktikleri yer olan Bolayır istikâmetine bir kol asker

sevk etmeleri ihtimali Gelibolu’dan alınan havadis telgrafları ile teyit edilmiş, zaten

Bolayır’ın düşmana karşı tam tedbir ve nizam üzere istihkâmı için gerekli olan

askerin tertip edilmesi bir önceki geceden kararlaştırılmış olup, İstanbul’dan yine

Bolayır için lüzumlu olan beş tabur askerin Nusret vapuru ile Gelibolu’ya

gönderilmesi uygun görülmüştür. Süleyman Paşa’nın Gümülcine’ye çektiği askerî

kuvvetinden büyük kısmının Bolayır’a götürülmesi kararlaştırılmış ise de düşmanın

yaklaşması hasebiyle Gümülcine’den gelecek askerin nakline kadar Bolayır’ı bir gün

bile boş bırakmak caiz olmayacağından bu iki maksadı birlikte fiîliyata götürmek

için bahsedilen vapura binmekte olan beş tabur askerin ertesi gün Gelibolu’ya

371 Nedim İpek, Rumeli’den..., s. 43.
372 BOA, ZB. nr. 11/32, 8 TS. 1294 (20 Kasım 1878).
373 Faruk Ayın-Erkan Göksu, “Şıpka Kahramanı Süleyman Paşa’nın Eğitim ve Kültür Alanındaki
Faaliyetleri”, Türk
 Tarih Araştırmaları Dergisi, Yıl: 1, S. 2, Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı
 Yayınları, Ankara Ağustos 2003, s. 127.
374 Kemal Özbay, a.g.e., s. 44.

93

çıkarıldıktan sonra Gümülcine’nin en yakın iskelesi olan Karaağaç’a girip oradan

asker alması ve Bolayır istihkâmatının en yakın iskelesi olan Saroz Körfezi sahiline

çıkarılması, eğer hava şartları kötü olur veya donanma ile ilgili başka sebeplerden

dolayı oraya çıkarmak mümkün olmazsa Gelibolu’ya gönderilmesi kararlaştırılmıştır.

Bundan başka Lapseki’de bulunan Selimiye fırkateyni dahi oradan Karaağaç’a veya

Kavala’ya giderek alabildiği kadar askeri tertip ederek Saroz Körfezi’ne ve bu suret

mümkün olmaz ise Gelibolu’ya çıkarılması ve şayet Rusya ordusu Gelibolu’ya

tasallut ederse vapurun Saroz ya da Gelibolu taraflarından hangisi çok lüzumlu

görülür ise karayı müdafaa için deniz yoluyla yardım etmek üzere talimat

verilecektir. Telgraf başında Süleyman Paşa ile yapılan görüşmelerde beraber

götürdüğü askerin elbise ve ayakkabılarının yenilenmesine ihtiyaç olduğundan

süratle Gelibolu’ya irsaline teşebbüs olunmuş, şu halde askerin ard arda nakli

Süleyman Paşa için başlı başına bir meşgale olduğundan bunların Kavala

iskelesinden gönderileceği kendisine bildirilmiştir. Bir de Süleyman Paşa’ya

müsaadeye mazhar Bolayır Komutanlığı verilmiş ise de askerin nizamı için sevkiyatı

tamamlayıncaya kadar Gümülcine’de kalması ve sonra Gelibolu’ya gelmesi münasip

görüldüğünden, bu memuriyete verilecek askerî mahiyetteki ümeradan muktedir

birinin kumandası altında Bolayır’a gönderilmesi lüzumlu görülmüştür375. Neticede

Gümülcine’den Karaağaç iskelesine inen Süleyman Paşa, burada fırka ve livaların bir

kısmını Dersaâdet ve Çatalca istihkâmatına, bir kısmını Yunanistan hududuna, bir

kısmını da Kıl’â-i Sultaniye’nin muhafazası için Gelibolu ilerisindeki Bolayır

istihkâmına sevk etmiş ve kendisi de Bolayır mevkii kumandanlığına tayin

olduğundan Gelibolu’ya gitmiştir376. Müşir Süleyman Paşa Gelibolu’dan

Başkomutanlığa gönderdiği şifreli telgrafta, Bolayır müdafaa hattına 29 adet, dört ve

altı fundluk krup ve tunç seyyar topunu mevzilendirdiğini, ordu yanında mevcut 15

bataryalık hayvanlardan 3 batarya hayvanını Bolayır için ayrıldığını, mevcut 7 süvari

alayından ikisinin Gelibolu için, geri kalan alayların İstanbul için ayrıldığını, ancak

Bolayır mevzii ilerisinin harekât ve keşifleri için daha fazla süvari kuvvetine

gereksinim duyulduğundan İstanbul için ayrılan süvari kuvvetinin bir yanlışlık

375 BOA., Y. EE.. nr. 84/113, 17 Muharrem 1295 (21 Ocak 1878).
376 Faruk Ayın-Erkan Göksu, a.g.m., s. 127.

94

ihtimaline karşı gönderilmediğini bildirmiştir. Bu sırada düşmanın Keşan’a yaklaştığı

ve Çorlu’ya yaklaştığı haberi alınmıştır377.

Çatalca’ya kadar ilerleyen Ruslar Türkleri alelacele bir barışa zorlamak

istemiş, 13 Şubat’ta mütareke sınırlarını aşarak Yeşilköy’e kadar gelmişlerdi. Bu

sürede İstanbul’un savunulması için 40.000 kişi toplanabilmişti. 3 Mart 1878’de

Yeşilköy Antlaşması imzalanmış ise de Avusturya ve İngiltere bu antlaşmaya karşı

çıkmıştı.

2. Edirne Halkı ve Muhacirlerin Durumları

Rus Generali Gurko, Balkan geçitlerini aşıp Tunca vadisine sarkınca, Eski

Zağra, Yeni Zağra, Kalofer, Kızanlık taraflarını kana bulamıştı. Gurko’nun

kumandası altındaki Kazaklarla, Rusların silahlandırıp kışkırttıkları bir kısım

Bulgarların Türk halkına ve göçmenlerine giriştikleri tüyler ürperten zulümler

karşısında perişan bir halde kasabalarından kaçmaya ve sığınacak yer aramaya

çalışan göçmen kitleleri “kılıç artığı” bir vaziyette Edirne ve Filibe hastanelerini

doldurmuşlardır378. Fransa’nın Edirne konsolosu tarafından yapılan Mayıs ve

Haziran 1878 tarihli dört ve beş numaralı raporlarda, o tarihlerde Edirne’de 40.000

göçmenin bulunduğu belirtilir. 14 Nisan 1879 tarihinde Edirne şehrinde yaklaşık

50.000, Edirne vilâyetinde 140.000 göçmenin bulunduğu da belgelerde yer alır.

Yoğun bir göçmen akınına uğrayan şehirde birçok sorunla karşı karşıya kalınmıştır.

19 Ağustos 1879 tarihli bir başka belgede ise Edirne içinde 10.000 den fazla

göçmenin açlık ve ölüm tehlikesi içinde yardım bekledikleri bildirilmektedir379.

Burgaz’daki İngiliz konsolos Brophy, Layard’a gönderdiği 22 Ağustos 1878 ve 14

Nisan 1879 tarihli raporlarında, Rusların yapılan ateşkes anlaşmasının

imzalanmasından 5 gün sonra Burgaz’ı işgal etmeleriyle birlikte, içinde 40.000

sterlin değerinde buğdayın da bulunduğu hükümet depolarına el koyduklarını ve

377 Hikmet Süer, a.g.e., s. 501.
378 Bilâl N. Şimşir, Rumeli’den Türk Göçleri, C. I, Belge No: 89 (Dipnot), TTK Basımevi, Ankara
1989s. 193.
379 Faruk Kocacık, , Balkanlar’dan Anadolu’ya Yönelik Göçler (1878-1900): Karşılaştırmalı Yerli ve

Göçmen Köyü Monografileri, Hacettepe Üniversitesi Eğitim Fakültesi, Basılmamış Doktora Tezi,
Ankara 1978, s. 96-97.

95

aslında bu buğday sayesinde bahtsız Türklerden bazılarını açlıktan kurtarma

konusunda ucuz bir cömertlik yapabileceklerini ama yapmadıklarını belirtir380.

Filibe’de bulunan Türk göçmenleri arasında tifo ve çiçek salgını görülmüştür. Daha

sonra Edirne’de önce Rus askerleri arasında yayılan tifo, çok geçmeden halk arasında

da yayılarak çocuk ölümlerine neden olmuştur381. Edirne’de bulunan 40-45.000

göçmenden 16.000’i tifo hastalığına yakalanmış, bunun 10.000’i ölmüştür382. Ruslar

Edirne’de bulundukları sürede Askerî İdadî’yi (Edirne Askeri Lisesi) işgal ederek,

burayı askerî hastaneye dönüştürmüşler ve salgın hastalıklar sırasında Rus askerlerini

burada tedavi etmişlerdir383.

1877-1878 Osmanlı-Rus Savaşı’nın sonunda ve Rusların dönmesiyle Edirne

sokaklarında sayısı çok fazla kimsesiz çocukların başıboş dolaşmaları ve

durumlarındaki üzüntü verici perişanlık halkın dikkatini çekmekte iken, İngiliz

Konsolosu’nun bir iki İngiliz gezgini ile Eski Câmi ziyaretinde bu çocuklardan

kalabalık bir grubun etraflarını sararak para ve ekmek istemeleri üzerine belde ileri

gelenlerinden birkaç kişinin Vali Müşir Rauf Paşa’ya başvurarak devlet ve devletin

şerefiyle uyuşmayan bu ağır görünüşe bir son verilmesini istemişlerdir. Vali Müşir

Paşa, 1879 yılı başında bu çocuklardan yetim ve ana babası olmayanlarını ayırarak,

180 erkek ve 125 kız çocuğu – önceleri Şeceriye ve sonraları Horozlu Medresesi

adıyla bilinen – Hacı Üveys medresesi ile civarındaki binalara yerleştirerek onların

yiyecek ve içeceklerini sağlamıştır. Böylece Edirne’de açılan yatılı okulların en

eskisi ve fakir çocukların korumasını üslenen kurumların en değerlisi olan “Melce-i

Eytan” yani “Yetimhane” adı verilen okul 12 Ocak 1879’da eğitime açılmıştır384.

380 Justin McCarthy, a.g.e., s. 100.
381 Ratip Kazancıgil vd., a.g.e., 157.
382 Faruk Kocacık, a.g.t., 97.
383 Ratip Kazancıgil vd., a.g.e., s. 157.
384 Nilüfer Gökçe, “Mehmet Kadri Paşa’nın Edirne Milli Eğitimine Hizmetleri”, 1. Edirne Kültür

Araştırmaları Sempozyumu Bildirileri (23-25 Ekim 2003), Edirne Valiliği Yayınları, Edirne 2003,
s.352-353.

96

3. Rusların Edirne ve Şarkî Rumeli’yi Tahliyesinde

Babıâli’nin Başvurduğu Önlemler

Rusların Trakya kıt�asını (Rumeli) yakında tahliye edeceklerinden dolayı

Babıâli birbirine zıt gibi görünen iki türlü müşkülât içinde kalacaktır. Babıâli bir

taraftan Rusların tahliye ettikleri bölgelerde gerek Bulgarların tutum ve davranışları

gerek Rodop Müslüman muhacirlerinin toptan avdeti ile çıkabilecek olan

karışıklıkları önlemek üzere oraya asker göndermek zorunluluğunda olup diğer

taraftan İstanbul’un muhafaza ve müdafaasına ancak kâfi bulunan kuvvetini de

zayıflatmamak mecburiyetindedir. Bu iki zorluktan birincisini bertaraf etmek fikriyle

Şarkî Rumeli’ye pek çok tabur sevk ederse, Boğaziçi ve Balkanlar’da hazır vaziyette

120.000-130.000 Rus ordusu bulunduğu müddetçe Küçükçekmece mevkiini hiçbir

surette boş bırakmamak gerektiğini unutmuş olacaktır.

Rus ordusunun bulunduğu mahalleri tahliyesi sırasında karışıklığa davet

vermemeyi Avrupa’ya ispat etmek Babıâli’ce büyük önem arz etmekle birlikte

külliyetli bir ordunun yalnız düzeni muhafaza işinde kullanmak lüzumlu değildir.

Elbette tehlikeli bir durumla karşılaşmamak için akıllıca ve kat’i alınacak tedbirler

tercih edilecektir. Bunun için de Rumeli’ye İstanbul ordusundan 44 ve Gelibolu

ordusundan 15 tabur gönderildiği ve bunlara Gümülcine’de 6-7 taburluk liva ilave

olunarak toplam 65-66 tabura denk gelir ki bu miktar asker Payıtahtın ve Boğazlar’ın

müdafaası için Dersaadet’te ve Bolayır’da bulunan askerin birleşmesinden iyidir385.

Rusların Şubat 22’sine kadar Edirne’yi tahliye edecek olmalarından dolayı

devletlerine ait memurlarının silahsız olarak İstanbul yoluyla Rusya’ya geri

dönmeleri için sadârete sundukları 16 Şubat 1879 tarihli tezkire Padişaha

sunulmuştur. Rusların tezkîrede bildirdikleri üzere İstanbul yoluyla geri dönüş

isteklerinde bir zarar görünmüyor gibi ise de bunların bu vesile ile İstanbul’a gelip de

uzun süre ikâmet etmek ve memleketin huzur ve rahatını bozacak bazı teşebbüslerde

bulunmak gibi kuvvetli ihtimaller olabileceğinden gerekli tedbirlerin alınması

385 BOA., Y. PRK. HR. nr. 3/90, Lef; 1, 29 Zilhicce 1295 (24 Aralık 1878).

97

gerektiği düşünülmüştür. Bunun için de İstanbul yoluyla gidecek olan Rusların

Dersaadet’e geldikleri gün İstanbul’da kalmadan vapurlara bindirilerek

gönderilmeleri için uygun şartların husule getirilmesi ve bunun Rusya Elçiliği ile

karşılıklı olarak görüşülerek şimdiden kesinleştirmek gerektiği, ayrıca gelecek olan

bu memurların polis vasıtasıyla güvenli ve uygun bir şekilde teftiş ve tahkikatları

yapılarak, vasıf ve rütbelerinin dereceleri ile isimlerine göre ayrılıp, her gün tutulan

bir defterde belirtilmesi, bu defterlerin birer nüshasının da Babıâli’ye verilmesi

şeklinde tedbirlerin kabulü ve hükmedilmesinin ve faaliyete geçirilmesinin isabetli

olacağı kararına varılmıştır386.

B. 93 HARBİ’NİN EDİRNE VE ÇEVRESİNDE ETKİLERİ

1. Siyasî ve Dinî Etkileri

Rusya, XVIII. ve XIX. yüzyıllar boyunca “sıcak denizlere inmek” için ve

gelişmesinin buna bağlı olduğu düşüncesi ile çeşitli politikalar geliştirmişti. Osmanlı

topraklarında yaşayan Hıristiyanları korumak bahanesiyle geliştirdiği

“Panortodokizm” ve bütün Slavları bir idare altında toplamayı amaç edinen

“Panslavizm” siyasetleri doğrultusunda Osmanlı himayesinde bulunan Hıristiyan

tebaanın duygu ve inançlarını kullanmıştır. Bu bağlamda kendisine en yakın dili

konuşan Bulgarlarla anlaşma yoluna giderek 93 Harbi öncesinde ve sonrasında

Balkanlar’ı adeta karargâh yapmıştır.

a. 93 Harbi’nde Bulgaristan Mülkî İdare Teşkilâtı’nın

Faaliyetleri

Dinî-ırkçı milliyetçiliği körükleyen ve askerî güçle destekleyerek fiîliyata

sokan Rusya, kendisine ruhen yakın milletler var edip bunları Balkanlar’da kendi

emperyalist amaçlarına alet etmek için nüfusunun çoğunluğu Slav-Ortodoks

386 BOA., Y. PRK. BŞK. nr. 1/ 85, 24 Safer 1296 (16 Şubat 1879).

98

Hıristiyanlardan oluşan Bulgar ve Sırp devletleri oluşturmak üzere Rumeli’de

bilhassa Bulgaristan’da çoğunluğu oluşturan Müslüman Türk halkını yerli çetelere

öldürtmek ve göçe zorlamak yolunu tutmuştur387. 16 Kasım 1876’da Rusya’da

kurulan ve başkanlığını Prens V. A. Çerkasky (1824-1878)’nin yaptığı Bulgaristan

Mülkî İdare Teşkilâtı 1877 Nisan’ına kadar Rusya’daki çalışmalarını tamamlayıp

1877-1878 Osmanlı-Rus Savaşı’nda Rusların Tuna’yı geçmesiyle Tırnova’ya

yerleşerek, Rusların ele geçirdikleri topraklarda kurulması düşünülen Slav Bulgar

Devleti’nin sorunlarını ele almıştır. Bu teşkilâtın üzerinde durduğu en önemli sorun

ise nüfus konusu olmuştur. Çünkü Osmanlıların Tuna vilâyetinde Bulgarlar, nüfusun

yarısını ya da yarısından biraz fazlasını meydana getiriyordu. Çerkasky’nin sağlam

temellere oturtulmuş Slav Bulgar Devleti’nin ebedî olması için Bulgar olmayan

nüfusun eritilmesi amaç haline getirilmişti388.

Ruslar ve Bulgarlar arasındaki duygu ve amaç birliği savaşın hemen her

safhasında bir işbirliğini beraberinde getirmiştir. Bu iş birliğin somut örneklerinden

biri, Bulgar lejyonu (Bulgar askeri)’nun – Rusya’da eğitilmiş Bulgar subaylar ya da

direkt olarak Rus subaylar tarafından idare edilen – bizzat Rus ordusunda görev

almasıdır. Rus istilâ hareketinde aktif rol alan Bulgar lejyonu, özellikle Bulgarlarla

meskûn köy ve kasabalar ile temas kurarak Bulgar halkını Türklere karşı

ayaklandırmışlardır. Öyle ki, Bulgarları cesaretlendirmek için, Edirne’nin düştüğü,

bir Rus ordusunun İstanbul’a yürüdüğü, Sultanın korkuyla başkenti terk edip Şam’a

kaçtığı yönünde dedikodular bile yaymışlardır. Konsolos Blunt’a göre; Türklere karşı

organize olarak yürütülen katliamlar büyük çoğunluğu bu Bulgar lejyondan oluşan

Rus askeri birliklerinin huzurunda gerçekleşmiştir. Öbür taraftan Rusların üniforma

ve silah vererek hizmete aldıkları Bulgar ayaklanmacılar Osmanlı cephesinin

gerisinde beşinci kol olarak Osmanlı ikmal yollarına saldırmış ve geri çekilmekte

olan Osmanlı askerini öldürmüşlerdir. Böylece Bulgarlar çete savaşlarıyla Türk

387 Kemal H. Karpat, Osmanlıdan Günümüze Etnik Yapılanma ve Göçler, Çev. Bahar Tırnakçı, Timaş

Yayınları, İstanbul 2010, s. 17.
388 Mithat Aydın, “İngiliz Belgelerine Göre 1877-1878 Osmanlı-Rus Savaşı Sırasında Kızanlık’ta

Rus-Bulgar Mezalimi”, Uluslar arası Osmanlı ve Cumhuriyet Dönemi Türk-Bulgar İlişkileri
Sempozyumu Bildiriler Kitabı, Eskişehir Odunpazarı Yayınları: 7, Eskişehir Mayıs 2005, s. 387;
Nedim İpek, İmparatorluktan Ulus Devlete Göçler, 1. Baskı, Serander Yayınları, Trabzon 2006,
s. 96.

99

kuvvetlerini meşgul ederek, bölgede Rus askerî operasyonunun daha uygun ortamda

gerçekleşmesine olanak sağlamıştır. Ayrıca bu askerî operasyonların plânlanmasında

bölgeyi daha iyi tanıyan Bulgarlar istihbarat sağlamışlardır.389 Ruslar Balkanlar’ı

geçtiklerinde Müslümanları silahlarını bırakmaları için adalet ve koruma sağlanacağı

vaatleriyle kandırmış ve o silahları Bulgarlara devretmişlerdi. Bunu insanların

rastgele katledildiği ve ortalığın viraneye döndüğü bir sahne izledi390.

b. 93 Harbi’nde Türk Nüfusu Yok Etmeye Yönelik Rus-

Bulgar Mezâlimi

 1877-1878 Osmanlı-Rus Savaşı’nda Rus-Bulgar mezâlimi Tuna’yı geçer

geçmez 24 Haziran’da Rusçuk’un bombardımanı ile başlamıştır. Tuna Vilâyeti Valisi

Ahmed Paşa, 26 Haziranda çektiği bir telgrafta, Rusçuk’u topa tuttukları günün

gecesinden itibaren kasabanın ahalisinin kaza ve köylere çekilmeye başladığını, bu

yüzden 25.000’e yakın olan şehir nüfusundan çok azının kaldığını, kalanların da bir

taraftan gitmeye devam ettiklerini bildirmiştir391. Ruslar, daha 26 Haziran 1877’de

Tuna’yı geçen Don-Kazak Süvari Tümeni’ne Müslüman ahalinin elindeki silahları

toplayarak Bulgarlara verilmesi emrini vererek392, Türklerin silahsızlandırılması

teşebbüsüne başlamış ve Balkanlar’da işgal ettikleri Türk köy, kasaba ve şehirlerini

tahrip ederek, buralarda yaşayan soydaşlarımızın çoğunu katletmişlerdir. Önceden

tahrik ederek silahlandırdıkları Bulgarları da Türklerin üzerine saldırtmışlardır. Rus

ve Bulgarlar tarafından Hıristiyanlığı kabule zorlanan Müslüman Türklerin genç

kadın ve kızları dağa kaldırılmış, malları talan edilerek evleri yakılmış, birçoğu da

öldürülmüştür393. Osmanlı Hükümeti Rusya’nın bu savaş hukukuna aykırı olarak

sivil halka yönelik insanlık dışı tavrına bir süre sonra protesto ederek “Avrupa’nın

adalet, insanlık ve kamu vicdanına” hitaben kaleme aldığı bildirgede, Rus askerî

389 Mithat Aydın, “İngiliz Belgelerine Göre…, s. 388-389.
390 Kemal H. Karpat, a.g.e., s. 178.
391 Bilâl N. Şimşir, Rumeli’den Türk Göçleri, C. I, s. 109; Mithat Aydın, “İngiliz Belgelerine

Göre…”, s. 389.
392 İ. Halil Sedes, 1877-1878 Osmanlı-Rus ve Romen Savaşı, C. III, Askeri Matbaa, İstanbul 1937,

s.31.
393 İlker Alp, Belge ve Fotoğraflarla Bulgar Mezalimi (1878-1889), Trakya Üniversitesi Yayınları:

90/1, Ankara 1990, s. 17.

100

harekâtının kendini korumaya çalışan halkı hedef aldığını ve saldırı öncesinde

müreffeh bir konumda olan şehrin tamamen yıkıldığını açıklamıştır. Rusçuk’ta

meydana gelen olaylardan büyük ölçüde üzüntü ve kaygı duyan Osmanlı

Hükümeti’nin belki de en büyük kaygısı ileride Rus istilâsına maruz kalan bölgelerde

de benzer muamelelerin uygulanabileceği idi. Çünkü savaşın, başlangıçta kurallara

göre cereyan etmediği, bir “yok etme savaşı” olduğu anlaşılmıştır. Bu vahşet diğer

kentlerde de tekrarlanmış, 26-27 Haziran’da Rucçuk ve Niğbolu arasından geçerek

Ziştovi’yi çoğunluğu Bulgar olan halkın yardımıyla almış ve Müslümanların

çoğunluğunu öldürmüşlerdir. Serasker Redif Paşa’nın verdiği bilgiye göre

Ziştovi’den göç etmeyip, kentte kalan kadın çocuk ve yaşlılar Bulgarların zulmünden

kurtulamamıştır. Balkan geçitlerini tutmak ve Sofya ile Edirne arasındaki bağlantıyı

kesmek için 1 Temmuz da Tırnova’yı alan Ruslar burada da yıkım ve kıyım

yaptılar394. Tırnova Mutasarrıfı Osmanlı Hükümeti’ne işlenen cinayetler ve yapılan

tahribat hakkında “Katledilen Müslümanlara ve Yakılan Evlere Dair Liste” başlığıyla

bir rapor arz etmiştir. Rapordaki istatistikî bilgilere göre Tırnova civarındaki Batak,

Belovan, Kayapınar, Kestanbol, Şems ve Tunca köylerinde 4770 Türk şehit edilmiş

ve 2120 Türk evi yakılarak tahrip edilmiştir395. İngiliz konsolosları ve gazeteciler, bu

Rus harekâtı sonucunda Rusçuk ve Tırnova’nın pek çok köyünün Rusların emrindeki

Bulgarlar ve Kazaklar tarafından yakıldığını ve Müslüman ahalisinin katledildiğini

rapor etmişlerdir. Rus-Bulgar zulmünden kaçmaya çalışan savunmasız Müslüman

köy sakinleri de yaşlı kadın çocuk demeden katledilmişlerdir. Bununla beraber bazı

Türk köylerinde Rus-Bulgar “yok etme programı” çok daha acımasız

gerçekleşmiştir. Ziştovi ve Tırnova’daki katliamlar duyulduğunda Plevne, Nikopol,

Rusçuk ve Tırnova halkı göçe başladılar. Osmanpazarı’ndaki Depats Gazetesi

muhabiri Jacquot’a göre; sadece Eskicuma ve Osmanpazarı arasındaki bölgede

10.000 göçmen ailesi bulunmaktadır. Ancak evini ve malını terk ederek yollara

düşen, çoğunlukla kadın ve çocuklardan oluşan Türk göçmenler Rus ve Bulgar

saldırılarından kurtulamadılar. Daily Telgraf’ın muhabirlerinden M. Gay, 14

Temmuz’da çektiği telgrafta yüzlerce masum insanın Tırnova ile Ziştovi arasında

394 Mithat Aydın, “İngiliz Belgelerine Göre…”, s. 389.
395 İlker Alp, a.g.e., s. 18.

101

öldürüldüğünü yazmıştır396. İngiliz konsolosunun 13 Ocak 1878 tarihli raporuna göre

Rusların Kızanlık kazasına girmesinden sonra Kızanlık kazası ve Tunca vadisindeki

bütün Müslümanlar kısmen Filibe’ye, kısmen Eski Zağra ve Karapınar’a kaçıyordu.

Rusların Issova köyüne girmesinden sonra 100’den fazla erkek, çocuk ve kadın

katledildiği rapor edilmiştir397Yine aynı muhabirin 19 Ağustos 1877 tarihinde

Beyoğlu’ndan Londra’daki Daily Telgraph gazetesinde çektiği telgrafta Rusların

Eski Zağra ve Kızanlık bölgelerini ele geçirdikleri sırada, bir Bulgar papaz

rehberliğinde geldikleri şehri sardıkları, silahlarını topladıkları halkın bütün

erkeklerini camiye, bütün kadınlarını bir çiftliğin avlusuna kapatıp üç gün aç

bıraktıktan sonra hiçbir sebep göstermeksizin erkekleri camiden alarak büyük saman

yığınının olduğu yere götürüp ateşlenen samana attıkları bildirilmektedir. Aynı anda

Rus Kazaklarıyla Bulgarlar da kadınlara hücum etmiş, tecavüz ettikten sonra

sopalarla döverek köyün dışına atmışlar. Bu kadınlar iki gün geçtikten sonra bir

Çerkez müfrezesi tarafından bulunmuşlar ve Karapınar’a getirilmişler. Aynı şekilde

Rus Kazak ve Bulgarları Hıdırlı’yı da ateşe verip katliama girişmişler, 500-600

kişiden ancak 100 kişi kurtulabilmiştir398. Ocak 1878’de Skobelef’in emrindeki Rus

ve Kazak askeri birlikleri Harmanlı’da rastladıkları, sayısı çeşitli kaynaklarda 40.000

ile 100.000 arasında değişen çoğu kadın ve çocuktan oluşan 20.000 arabalık muhacir

kitlesine saldırarak katletmişlerdir. Katliamdan kurtulanlar da Meriç üzerinde ve

dağlar arsında soğuktan ve açlıktan tamamen kırılmışlardır399. Binbaşı Leader,

İstanbul’da bulunan Daily Telgraph gazetesi özel muhabiri M. Drew’e gönderdiği bir

telgrafta Karapınar ve Yeni Zağra arasındaki bütün Türk köylerinin yakıldığından ve

Bulgar vahşetinin sürdüğünden bahsederek, bölgede tek bir canlıya bile

rastlanmadıklarını şu sözlerle bildirmektedir: “…Yeni Zağra istasyonu civarında

3000 kadar ceset gördük, hepsi Türk’tü. Köpeklerin ve domuzların bozulmuş

cesetleri kemirmeleri ve binlerce aç kuşun istasyon duvarlarına tüneyerek

beklemeleri korkunç bir manzaraydı…”400

396 Mithat Aydın, “İngiliz Belgelerine Göre…”, s. 390.
397 Mehmet Hacısalihoğlu, a.g.e., s. 45.
398 Zeynep Kerman, Rusların Asya’da ve Rumeli’de Yaptıkları Mezalim (Haziran-Temmuz-Ağustos-

1877), Belge No: 207, Türk Dünyası Araştırmaları Vakfı, İstanbul 1987, s. 129-130.
399 Nedim İpek, Rumeli’den…, s. 19.
400 Zeynep Kerman, a.g.e., Belge No: 217, s. 139-140: İlker Alp, a.g.e., s. 19.

102

Balkan Türkleri üzerine yağdırılan çeşitli türden zulümler hakkında

anlatılanları okuyan bir kimsenin, anlatılanların bu zulümlere uğradığı iddia edilen

kişilerce uydurulduğu ya da en azından abartıldığı gibi bir izlenime kapılması

olabilecek bir şeydir. Bu söylenenlerin gerçek olduğu konusunda Avrupalı

konsolosların, gazete muhabirlerinin ve başka Avrupalı gözlemcilerin gönderdikleri

raporlarda, gazete haberi ve benzeri metinlerde anlattıklarının doğrulayıcı ek kanıt

olduğudur. 1876-1878 döneminde Türklerle sürekli ilişki yürütmüş kişilerin çoğu,

Türklerin çektikleri çileleri abartarak anlatmış olmasının pek az olası bulunduğunu

teslim etmişlerdir. İngiliz Konsolosu Blunt’un 6 Ağustos 1877 tarihinde Layard’a

yazdığı bir yazıda; “İçlerinden birinin başına gelebilmiş onur kırıcı bir halden söz

etmek konusunda Türklerin töresel çekinirliği nedeniyle” uğradıkları yenilgilerden –

Balkan Türklerinin kıyımdan geçirilmesini engelleyememiş olmak Türkler için fecî

bir yenilgi idi – bahsetmeyi hiç sevmediklerini ve başlarına gelenler hakkında

Türkleri konuşturmanın ne kadar zor olduğunu belirtmiştir401.

Çatışmaların bitmesinin uzun zaman sonrasında ve artık Bulgaristan’daki

Müslümanlar askerî açıdan bir tehdit öğesi olmanın uzağında kalmışken, Rus

askerleri hâlâ Türkleri ayrılıp gitmeğe zorlamak için saldırıp durdular. Örneğin; 31

Ocak 1878’de Edirne Mütarekesi imzalanmış olduğu halde, üç ay sonra 2 Mayıs

1878’de 150 Rus askeri Karaağaç köyüne geldi; direniş göstermeyen köylülerin

silahlarını toplayarak bütün yetişkin erkekleri tutuklayıp hapsetti, kadınların ırzına

geçti ve köyü talan etti. Erkekler yakın bir köye yürütüldüler ve orada işkence

gördüler402 Müslüman sivillere reva görülen kötülükler Rusçuk, Philippolis, Varna,

Burgaz ve diğer bölgelerde görev yapan İngiliz konsolosluk temsilcileri tarafından

İstanbul’daki konsolosluğa rapor edilmiş ve bu raporlar daha sonra Londra’ya

iletilmişti. İstanbul’daki İngiliz büyükelçisi, İlk kez tam yetkili bir Rus elçisi

tarafından 1878 yılı başında Edirne’deki ateşkes görüşmeleri sırasında öne sürülen,

ancak Batılıların baskısı karşısında güya geri çekilmiş gibi görünen, bütün

401 Justin McCarthy, Ölüm ve Sürgün, Çev. Bilge Umar, İnkılâp Kitabevi, İstanbul 1995, s. 71.
402 Justin McCarthy, a.g.e., s. 77.

103

Müslümanların Bulgar Prensliği’nden ihracı fikrinin hâlâ Rusların zihnini meşgul

ettiğini bildirmektedir403.

Rusların ve Bulgarların Türklere yaptıkları katliam, zulüm ve işkenceye daha

pek çok örnek verilebilir. Bu katliamdan ve zulümden kurtulmayı başarabilen birçok

muhacir hasta, yaralı ve perişan bir şekilde Edirne’ye birikmişlerdir. Rusların

insanlığa sığmayan ve savaşa aykırı davranışları Rumeli’de pek çok köy ve

kasabanın yıkımına ve sefalete sebep olurken, Edirne’de de aynı sefalet hüküm

sürmüştür.

c. 93 Harbi’nde Osmanlı Devleti’nin Balkanlar’daki

Toprakları Üzerinde Teşekkül Eden Siyasî ve İdarî Yapı

Yeşilköy Antlaşması’na göre, merkezî ve Güney Dobruca, Tuna Vilâyeti,

Pirot kazası, Makedonya, Edirne Vilâyeti’nin önemli bir kısmı ve Ege Denizi

kıyısındaki Kavala dahil olmak üzere geniş bir bölge Özerk bir Bulgaristan olarak

şekillendiriliyor, Rusya’nın bir asırdan daha uzun bir süredir Akdeniz’e ulaşma

hedefi Kavala üzerinden fiîlen gerçekleşmiş oluyordu404. Özerk statüdeki Sırbistan,

Romanya ve Karadağ istiklâllerini kazanırken, Bosna-Hersek Avusturya

hâkimiyetine giriyordu405. Rusya’nın “Büyük Bulgaristan” vasıtasıyla fiîlen

Akdeniz’e ulaşması ve yakın bir gelecekte “Doğu Sorunu” nun Rusya’nın lehine

çözülme tehlikesi Avrupalı devletleri harekete geçirdi406. Düzenlenen Berlin

Konferansı sonrasında 13 Temmuz 1878 tarihinde imzalanan Berlin Antlaşması’nda,

Osmanlı Devleti Balkan dağlarının meydana getirdiği doğal savunma hattının

Avrupa devletlerince kabul edilebileceğini ümit ederek Varna’nın kendisine

bırakılmasını istediyse de, Avrupa Devletleri Osmanlı Devleti’nin bu isteğini dikkate

bile almamıştır. Lord Salisbury kurulması istenen Büyük Bulgaristan’ın Avrupa’nın

siyasî dengeleri açısından tehlikeli olduğunu söylemiş ve Büyük Bulgaristan sınırları

403 Kemal H. Karpat, a.g.e., s. 175.
404 Mehmet Hacısalihoğlu, a.g.e., 47.
405 Mahir Aydın, Şarkî Rumeli Vilâyeti, s. 11.
406 Mehmet Hacısalihoğlu, a.g.e., s.47.

104

içinde etnik açıdan farklı milletlerin yaşadığına dikkat çekerek Bulgaristan’ın güney

hududunun Balkan dağlarında kesilmesi, geriye kalan topraklarda ise Rumeli

Vilâyeti adıyla Osmanlı Devleti’ne bağlı ayrı bir idarenin oluşturulmasını teklif

etmiştir407. Berlin Antlaşması’na göre Sofya ve halkının çoğunluğu Müslüman olan

Varna, Bismarck’ın da ısrarı doğrultusunda Bulgaristan sınırı içinde bırakılırken408,

Yeşilköy Antlaşması ile tesis edilmiş olan 163.965 kilometrekarelik Büyük

Bulgaristan’dan Şarkî Rumeli ve Makedonya’yı alarak geriye kalan toprakları

Osmanlı Devleti’ne vergi veren ve müstakil yönetilen 63.972 kilometrekarelik

“Bulgaristan Emareti” haline koymuştur. Makedonya, Rusya’nın Ege Denizi’ne

açılmasına mani olmak ve Osmanlı Devleti’nin Rumeli’de kalan toprakları ile

irtibatını temin maksadıyla Osmanlı idaresine verilerek, 32.594 kilometrekarelik

Şarki Rumelî de siyasî ve askerî bakımdan doğrudan doğruya Osmanlı Devleti’ne

bağlı olmak üzere, Hıristiyan bir vali tarafından idare edilecek mümtaz bir vilâyet

haline getirilmiştir409. Büyük Bulgaristan Prensliği Osmanlı egemenliğine bırakılmış

olmasına karşın Osmanlı askeri bulunmayacak ve milisler teşkil edilinceye kadar Rus

kıt’aları yaklaşık iki yıl kadar orada kalacaklardı410. Böylece Bulgaristan Prensliği,

Tuna Vilâyeti dâhilindeki Sofya, Vidin, Niğbolu, Ziştovi, Rusçuk, Silistre, Varna,

Şumnu, Lofça ve Tırnova şehirlerinden oluşuyordu. Şarkî Rumeli Vilâyeti ise Edirne

Vilâyeti’ne bağlı Filibe, İslimye, Eski Zağra, Tatarpazarcık, Burgaz ve Hasköy’ü

içine alıyordu.

Yunanistan ise Berlin Kongresi’ne sunduğu bir dilekçe ile Epir, Girit ve

Teselya’nın kendisine verilmesini talep etti. Kongre bu isteği kabul etmemiş fakat

antlaşmanın 24. maddesine koydurduğu hüküm ile Yunanistan lehine bazı sınır

değişiklikleri yapılması için Osmanlı-Yunanistan arasında görüşmeler yapılmasına

karar verdi411.

407 Mahir Aydın, Şarkî Rumeli Vilâyeti, s. 14.
408 Stanford J. Shaw-Ezel Kural, a.g.e., s. 238.
409 Mahir Aydın, Şarkî Rumeli Vilâyeti, s. 17.
410 Hüner Tuncer, “Osmanlı’nın Rumeliyi…”, s. 17; Zafer Koylu, a.g.m., s. 106.
411 Faruk Kocacık, a.g.t., s. 55.

105

Rus işgali altında yönetim mekanizmasının olağan işlevleri Hıristiyan

Bulgarların sorumluluğuna bırakıldı. Ruslar, kamu görevlisi olarak Rus işgalini en

candan desteklemiş olanlar yani Osmanlı yönetimine ayaklanmış – aynı zamanda

kitlesel kıyımlarda en seçkinlik göstermiş – olanları seçtiler. Bulgarlar elde ettikleri

kamu erkini de kullanarak hem devlet gücünden hem de ülkede var olan Rus işgal

ordusundan destek alarak Türk düşmanı etkinliklerini sürdürdüler. İşgal edilmiş

Bulgaristan’da ve Rus ordularının çekilmesinden sonra sözde Bulgaristan dışında

tutulan Şarkî Rumeli’nde, hukukun uygulanması, Bulgaristan Türkleri konusunda tek

amacı onların ülkeden ayrılıp gitmesini sağlamak olan devletin tek etkili aracı Bulgar

kolluk gücü ve mahkemelerinin elinde idi; bunlara Türk katılımı yoktu. Kentlerde

Bulgar polisi, köylerde Bulgar zaptiyelerin gasp, saldırı, ırza geçme gibi terörüne

karşı başvurulacak yer yoktu. Hukuku uygulamak için oluşturulmuş mahkemeler,

Türklere karşı düşmanca tutumda bulunmakla kalmadıkları gibi, hukukun tek bir

kuralını bile bilmiyorlardı. Burgaz’daki İngiliz konsolos Brophy, 27 Ağustos

1879’da Michell’e gönderdiği bir yazıda: “Rus işgalinin başından bugüne dek,

gasp,cinayet ya da kadınların ırzına saldırı dolayısıyla hakkında en güçlü kanıtlar

bulunarak suçlanıyor olsa da bir Bulgar’ın, olsa olsa birkaç günlük hapisten başka

bir ceza gördüğünün tek bir örneğini olsun bilmiyorum” demiştir412.

Rusların ve Sırpların Panslavcı atılımını kırmayı hedefleyen Berlin

Antlaşması, büyük devletlerin diplomatları, Rusya ve Avusturya’nın düşlediği büyük

ülkesel birimler yerine, ülkeler üzerindeki kesip biçmeler ile aralarında çatışmaya

hazır prenslikler ve özerk yörelerden oluşan bir mozaik ortaya koymuşlardır. Buna

karşın Berlin Antlaşması ile Balkanlar’daki topraklarının çoğunu, Kıbrıs Adası’nı,

Doğu Anadolu’daki üç vilâyetini yitiren ve önemli malî kaynaklarından olan

Osmanlı Devleti en ağır bedel ödeyen ülke olmuştur.

412 Justin McCarthy, a.g.e., s. 94-95.

106

d. Rusların Şarkî Rumeli Vilâyeti’nin Teşekkülüne Tepkisi

Berlin Antlaşması, Yeşilköy Antlaşması ile kurulan Bulgaristan topraklarını

üçte bir nispette küçültülerek kalan kısmının Osmanlı idaresine bırakılması, hem

“Büyük Bulgaristan” hayaline kavuşamayan Bulgarlar hem de takip ettiği

“Panslavizm” siyasetinin başarısızlığa uğradığı Rusya tarafından hoşnut

karşılanmamıştı. Berlin Kongresi’nde büyük devletlerin desteğini alamayarak içine

düştüğü yalnızlık ile teklif edilen şartları kabule mecbur kalan Rusya, Berlin

Antlaşması’nın kararlarına aykırı bazı davranışlarda bulunmuştur. Henüz Yeşilköy

ve Edirne’yi tahliye etmemiş olan Ruslar, bu konuda hiç acele etmedikleri gibi

200.000 kişilik askeri bir gücü Edirne önlerine getirmişlerdi. Rus kuvvetlerinin

komutanı Tottlebin Edirne’yi terk etmek için emir almadıklarını belirtirken, burayı

terk ettikleri takdirde burada yaşayan Hıristiyanların Türkler tarafından

katledileceğini ileri sürmüştü413. 21 Kasım 1878 tarihinde İngiltere-Filibe

konsolosundan İngiltere Elçiliği’ne gönderilen telgrafta Rus generallerinden

Tottlebin’in Filibe’ye giderek Bulgarlara “Rusya Devleti kongre kararına muhalefeti

kendilerine terkib ve teşvik etmeyecektir” diyerek bu karara itaat etmelerini nasihat

ettiği, Bulgar heyecanının imparatorun fikir ve arzusuna tamamen muhalif olduğu ve

bu davranışların artmasına gayret eden Rus memurlarına tevcihatname göndererek

Edirne’ye geri döndüğü bildirilmektedir414. Bu telgraftan da anlaşılacağı üzere

heyecana kapılan ve katliama kalkışan Türkler değil, Rus memurlarının da

kışkırtmalarıyla asayişi bozan Bulgarlardır. General Tottlebin geri çekilmemek için

öne sürdüğü “Türklerin Hıristiyanları katledecekleri” gerekçesini desteklemek için

de 1878 senesinin Ekim ayında Yeşilköy, Çatalca ve Tekirdağ’daki bazı kuvvetlerini

tahliye ettiğinde bu bölgelerde yaşayan Bulgarların Bulgaristan’a göç ettiğine dikkat

çekmiş, Bulgarların katliam endişesiyle göç ettiklerini iddia etmiştir415. Gerçekte bu

bölgedeki Hıristiyan Rum halkı bu göçe iştirak etmemiştir. O sırada Trakya’da

dolaşarak Henry Layard’a bilgi veren İngiliz gazeteci Chermside’nin bildirdiği gibi,

Ruslar kendileriyle birlikte gitmeleri için Hıristiyan ahaliye baskı yapmıştır.

413 Yuluğ Tekin Kurat, a.g.e., s. 144; Mahir Aydın, Şarkî Rumeli Vilâyeti, s. 19.
414 BOA., Y. PRK. EŞA. nr. 1/35, 25 Zilkâde 1295 (21 Kasım 1878).
415 Mahir Aydın, Şarkî Rumeli Vilâyeti, s. 20.

107

Rusya’nın bu davranışının sebebi; Avrupa ülkelerine Osmanlı topraklarının

Hıristiyanlar için güvenli olmadığını ve Osmanlı idaresinde yaşamaktan hoşnut

olmadıklarını göstermek istemiş hem de Bulgaristan’daki Hıristiyan nüfusun

çoğalmasını sağlamıştır416. Ruslarla birlik olan Bulgarların baskılarıyla da göçe

zorlama olmuştur. Tekfurdağı mutasarrıfı Abdi Efendi’nin 24 Eylül 1294 senesinde

Dahiliye Nezareti’ne gönderdiği bir telgraf namede belirtilenler bu gerçekle

örtüşmektedir. Edirne’nin Pınarhisar kazasında Bulgarlar Müslüman ve Rum ahalinin

hanelerini basıp mallarına tahakkümde bulunmuşlar, oradaki göç etmek istemeyen

Bulgar halkı da hicret etmeye zorlayarak yaptıkları gasp ve yağmalama hareketlerini

haklarında kullanacaklarını söyleyerek korkutmuşlardır. Kaza ahalisinin cümlesi,

Varna’dan Vize yoluyla Dersaadet’e gitmekte olan İkinci Ordu’nun ikinci süvari

alayı kaymakamı Tahsin Bey’in Vize’ye göndermiş olduğu Kolağası Dede Remzi

Bey’in etrafını sararak bu durumu şikâyet etmişlerdir417.

2. Sosyal ve Demografik Etkileri

Beş yüz yıldan beri Osmanlı himayesinde bulunan Tuna ve Edirne

vilâyetlerindeki Müslüman nüfus büyük bir yekün tutmaktaydı. Rus yazarı Tepow’un

araştırmaları ve resmi raporlara göre Tuna ve Edirne vilâyetlerindeki nüfus dağılımı

şu şekildedir: Halkın % 42’si Bulgar, % 40’ı Müslüman ve % 18’i başka milletlerden

müteşekkildi. Birden fazla milletin yaşadığı bu topraklarda en azından Bulgarlar

kadar Türk nüfusu da mevcuttu418. Tuna Cephesi’nde yedi ay süren ve Tuna ile

Edirne vilâyetlerindeki nüfus dengesini Türkler zararına alt üst eden 93 Harbi

muharebeleri esnasında, Tuna ve Edirne vilâyetlerinde meskûn Müslüman Türk

ahaliden 500.000’i Bulgar ve Rus zulümleri sonucunda ya katlolunmuş ya da

açlıktan, hastalıktan dolayı vefat etmiştir. Katliamdan ve hastalıktan kurtulan

1.000.000’u419 aşkın Müslüman Türk ahali canlarını kurtarmak için göç etmek

416 Yuluğ Tekin Kurat, a.g.e., s. 145-146; Mahir Aydın, a.g.e., s. 20.
417 BOA, Y. PRK. DH. nr. 1/12, Lef; 2, 9 Şevval 1295.
418 Nedim İpek, Rumeli’den…, s. 12-13.
419 Savaş sonrasında göç etmek zorunda kalan muhacir sayısını Mc Carthy, 1.253.500 kişi olarak

gösterirken, bu konuda diğer önemli bir araştırma olan Nedim İpek’in eserinde de açlık, hastalık
ve katliamdan kendini kurtarıp göçmek zorunda kalan 1.230.000 kişinin muhacir konumuna

108

zorunda kalmıştır420. Osmanlı ordularının 1878’in ilk aylarında Ruslar önünde hızlı

bir yenilgiye uğrayıp geri çekilmesiyle, ilk zapt edilmiş olan yerlerden yola çıkmış

göçmenlere ek olarak, Bulgarlarla Rusların kötü davranışları yüzünden yeni zapt

edilen bölgelerden de göçmenler göç kafilesine katılıyordu. Yeşilköy Antlaşması ile

savaşın son bulduğu 1878 Mart’ı geldiğinde göçmenler az sayıdaki bölgeyi tıklım

tıklım doldurmuşlardı. Şumnu-Varna yöresinde yaklaşık 230.000 kişi; Rodop dağları

yöresinde 100.000 kişi; Gümülcine’de 50.000; İstanbul’da 200.000 kişi

toplanmıştı421. Sadece Balkanlar’dan 1878-1884 arası 812.193 kişi, 1884-1897 arası

202.822 kişi Osmanlı Devleti’nin kaybedilmeyen bölgesine göç etmiştir. Savaş

sırasında 1876-1878 yılları arasında daha yoğun yaşanan göç hareketinin hızı

1878’ten sonra giderek azalmışsa da bu veriler 1878’den 1897’ye kadar

Balkanlar’dan bir milyondan fazla kişinin imparatorluğun kaybedilmeyen kesimine

göç ettiğini ortaya koymaktadır422.

1877-1878 öncesi toprakların yüzde yetmişini ellerinde bulunduran

Türklerin bu iktisadî üstünlüğü savaştan sonra kaybolmuştur ve nüfus azalmıştır.

Örneğin 1876- 78 yılları arasında 200.000 kişinin Edirne ve çevresine sığındığı

belirtilmektedir. 1879-1890 tarihleri arasında yaklaşık 160.000 kişi, özellikle serhat

vilâyetleri olan Edirne ve Selânik’i maddî ve manevî açıdan kuvvetlendirmek

maksadıyla bu bölgeye iskân edilmişlerdir. 1891-1892 tarihleri arasında ise

İstanbul’a 22.220 göçmen geldiği kayıtlarda belirtilmektedir423. Göçler sonraki

yıllarda daha hızla devam etmiş ve 1880’de Bulgar meclisinde kabul edilen bir

kanunla burada yaşayan Müslüman halkın toprakları ve çiftlikleri on yıldan beri

üzerinde ortakçı ve kiracı çalışan Bulgarlara verildi. Aynı şekilde meralar yaylalar ve

bataklıklar da parçalanarak dağıtıldı424.

düştüğü belirtilmektedir. Bkz. H. Yıldırım Ağanoğlu, Osmanlı’dan Cumhuriyet’e Balkanların
Makûs Talihi: Göç, 1. Baskı, Kum Saati Yayınları, İstanbul Kasım 2001, s. 33.

420 Ahmet Halaçoğlu, “Balkanlar’dan Anadolu’ya Yönelik Göçler”, Türkler, C. XIII, Yeni Türkiye
Yayınları, Ankara 2002, s. 888; Nedim İpek, İmparatorluktan …, s. 97; Nedim İpek,
Rumeli’den…, s. 40; Bilâl N. Şimşir, Bulgaristan Türkleri (1878-1985), 1. Baskı, Bilgi Yayınevi,
İstanbul Şubat 1986, s. 18.

421 Justin McCarthy, a.g.e., s. 87.
422 Faruk Kocacık, a.g.t., s. 67- 68.
423 Ahmet Halaçoğlu, a.g.m., s. 888.
424 Faruk Kocacık, a.g.t., s. 47.

109

a. 93 Harbi’nde Balkanlar’dan Anadolu’ya Yapılan Göçler

1877-1878 Osmanlı-Rus Savaşı’nın devam ettiği Tuna Cephesi’ndeki yedi

ay boyunca bir milyon kadar Türk fecî bir şekilde evini yurdunu terk etmek zorunda

kaldı. Savaştan sonra bir yıldan fazla süren Rus işgal idaresindeki dönem,

göçmenlerin ve yerlerinde kalabilen Türklerin açlıktan soğuktan, salgın

hastalıklardan ve yer yer devam eden katliamlardan kırıldıkları – bazı yerlerde ölüm

oranının yüzde elliye yaklaştığı – dönem olmuştur425. Osmanlı Tuna Ordusu Umum

Kumandanı Müşir Abdülkerim Paşa’nın savaş başındaki harekât plânına göre asıl

kuvvetlerini Rusçuk ile Vidin arasında toplamak istemesi sonucunda, savunmasız

bırakılan aşağı Tuna boyundaki Kuzey Dobruca’nın toptan boşaltılması ve Köstence

hattına çekilmesi kararlaştırılmıştı. Bunun üzerine Mayıs 1877 tarihinden itibaren

Kuzey Dobruca tahliye edilmeye başlandı426. Rusların Dobruca’yı ele geçirerek

ilerlemeleri ve Bulgar baskıları sonucu Balkan Yarımadası’nın çeşitli yerlerinden

gelen göçmenler Edirne’den önce birçok bölgede birikse de bu göçmenlerin daha iç

kesimde bulunan Edirne ilk durakları olmuş ve çeşitli tarihlerde dolup dolup

boşalmıştır. Bu göçmenler daha sonra da İstanbul’a ve Anadolu’nun çeşitli yerlerine

gidebilmeye çalışmışlardır.

(1). Muhacirlerin Karayolu ile Göçleri

Müslüman muhacirlerin yollara düşmesi daha Rusların Tuna’yı

geçmesinden önce başlamıştı. Kuzey Dobruca’yı tahliye eden Müslümanlar kitleler

halinde öküz arabalarıyla ya da yaya olarak Şumnu ve Varna kazalarına göç ettiler.

Rusların Tuna’yı geçerek Ziştovi, Tırnova ve Osmanpazarı şehirlerini işgal etmesi

sonucunda Ziştovi, Plevne, Niğbolu, Tırnova, Razgrad ve Osmanpazarı kazalarında

oturan Müslüman ahali büyük zorluklar içinde yaya olarak Şumnu’ya gitmişlerdir.

425 Bilâl N. Şimşir, Bulgaristan Türkleri, s. 32.
426 Nedim İpek, Rumeli’den…, s. 22.

110

Rusların ve Bulgarların giriştiği kıyım eylemleri, Türkleri haklı olarak

duydukları korku sebebiyle yurtlarından olabildiğince çabuk ayrılmaya – ayrıldıkları

sırada hasat yapılmış ve ellerinin altında ambarlar dolusu tahıl olmasına rağmen

yanlarına ancak kağnı arabalarına yükleyebilecekleri nesneleri alarak – zorlamıştı.

Kaçış sırasında kullanabilecekleri doğru dürüst yol yoktu ve muhacirler daha güneye

inebilmek için olanak bulup binebilecekleri tren istasyonlarına kadar yürüyorlar,

kağnı arabaları sürüyorlardı. Edirne’nin kuzeybatısındaki Hasköy’de Ocak ayında

8.000’den fazla göçmen toplanmıştı ve kendilerini alıp götürecek trenlerin gelmesini

açıkta, barınaktan yoksun olarak bekliyordu. Filibe istasyonunda 15.000 kişi,

Çorlu’da 20.000 kişi beklemekteydi. Kırsal yöreler daha güvensiz olunca ve 1877

kışı ilerleyince göçmenler demiryolu boyunca Osmanlı askerlerinin elindeki

istasyonlarda göresel olarak daha çok güvenliğe kavuşmak için yaya olarak

ilerlediler. Birçoğu gidiş sırasında demiryolunun yanı başında ısınabilmek için bir

araya sokulmuş olarak bir arada donarak öldü427.

Varna sancağına bağlı Balçık, Pazarcık, Mangalya ve Tulça sancağına bağlı

Hırsova, Mecidiye ve Köstence kazalarından Varna ve civarına göç eden ahalinin

çoğu iskân edilemeyince de Ali Şefik Bey, açıkta kalan 25.000 kadar muhacirin

hayvan ve eşyalarıyla birlikte Balkanlar üzerinden Kırkkilise (Kırklareli) ve Çorlu

taraflarına sevk edilmeleri için Varna’da görevlendirilmiştir428.

Rus kuvvetleri Balkanlar’ın kuzeyindeki yerlerde askerî operasyon

yaptıkları sırada işgal edilen topraklardan güneye doğru kaçan Müslüman ahali,

Filibe ile Edirne arasındaki yol boyunca konakladılar. Rusların, Şıpka ve

Hainboğazı’nı işgal ederek güneye sarkmasıyla, Eski Zağra, Yeni Zağra ve

Kızanlık’taki ahalinin bir kısmı Edirne’ye göç etmeye başladı. Tuna vilâyetinin

Lofça, Plevne, Servi ve Orhaniye gibi batı kısımlarındaki oturan Türkler, arabalarla

Sofya’ya ve Tatarpazarcığı’na kadar geldiler. Bu muhacirlerin bir kısmı Sofya-Filibe

arasındaki boş hanelere yerleştirilirken, diğer kısmı da trenlerle Edirne ve İstanbul’a

kadar gittiler. Rus kuvvetlerinin ilerlemesi karşısında Filibe ahalisi de göç kervanına

427 Justin McCarthy, a.g.e., s. 88.
428 Nedim İpek, Rumeli’den…, s. 33.

111

dahil olmuş ve karayolu ile hicret edenler Hasköy istikâmetine yönelmişlerdi. Yolda

Rus ve Don Kazaklarının saldırısına uğrayan muhacirler Rodoplar’a iltica ettiler429.

O dönemin toplu taşıma araçları olan tren ve vapurları kullanmayıp da kendi

arabalarıyla İstanbul’a gelen göçmenlere – çok sayıda olmamakla birlikte –

arabalarının faydası dokunmuştur. İstanbul içinde yük ve yolcu ulaşımında katkı

sağlayıp kendi ekmek paralarını kazandıkları gibi, devlete yük olmaktan da

çıkmışlardır430.

(2). Muhacirlerin Demiryolu ile Göçleri

Rus ilerleyişi karşısında Tuna ilinin batı kısımlarından Plevne, Lofça,

Orhaniye, Sofya gibi yerlerden gelen Türk göçmen sellerinin ilk durağı Filibe ve

Edirne gibi göç yolu üzerinde önemli bir transit merkezi olan Tatarpazarcık’tı. O

tarihte İstanbul demiryolu Bulgaristan’da ancak Tatarpazarcık’a kadar uzandığından

göçmen kitleleri arabalarla veya yaya olarak buraya kadar geldikten sonra, tıklım

tıklım dolu trenlerle Edirne ve İstanbul’a doğru akmışlardı431. Göçmenlerin akın akın

gelip toplandığı diğer bir istasyon da Filibe idi. Osmanlı Hükümeti Filibe’deki

göçmenler için Edirne’ye iki tren göndermiş, ayrıca İstanbul çevresinde işleyen tüm

trenler bile tüm vagonlarıyla birlikte Filibe’ye yollanmıştır432.

Burgaz-İslimye-Edirne hattı, Rus işgal sahasında kaldığı için muhacir

naklinde bu hatta çalışan trenlerden faydalanılamamıştır. Dolayısıyla muhacir

naklinde asıl yükü Sofya-Tatarpazarcık-Filibe-Edirne hattında çalışan trenler

çekmiştir. 9 Ocak 1878’de Filibe ahalisine göç izni verilince kadın, çocuk ve

ihtiyarlardan oluşan 15.000 kişilik bir kafile şehrin istasyonunda günlerce

beklemişlerdir433. Tatarpazarcık ve Filibe’den gelen trenler Edirne’de toplanmakta ve

429 Nedim İpek, Rumeli’den…, s. 34.
430 Tarık Özçelik, Basiret Gazetesi’ne Göre Doksanüç Harbi’nde İstanbul’da Rumeli Göçmenleri

(1877-1878), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, Basılmamış Yüksek Lisans
Tezi, İstanbul 1993, s. 8.

431 Faruk Kocacık, a.g.t., s. 92.
432 Faruk Kocacık, a.g.t., s. 93.
433 Nedim İpek, Rumeli’den…, s. 34-35.

112

oradan İstanbul’a gitmekteydi. Bu yerler Rusların eline geçince trenler Edirne’den

öteye geçemez oldu ve ancak Edirne Mütarekesi’nden sonra Tatarpazarcık’a tekrar

tren işlemeye başladı. Trenlere binemeyenler olduğu gibi trenlere binenler de çok

kötü şartlarda İstanbul’a geliyordu. Her bir tren 20-30 vagondan müteşekkil olup

tıklım tıklım dolu olarak Edirne’den 7-8 günde gelebildiğinden kar ve yağmur altın

da donarak ölenlerin sayısı da az değildi434. Edirne civarına gelen göçmenlerin trene

binmek için birbirini ezdiği, çok sayıda çocuk ve kadının öldüğü, geri kalanların ise

birçoğunun soğuktan öldüğü belirtiliyordu. Türk halkının taşınabilmesi için Osmanlı

ordusu kumandanı Süleyman Paşa, Edirne valisinden Filibe’ye mümkün olduğunca

çok tren göndermesini istiyordu. Edirne valisi tarafından gönderilen bu trenlerle

muhacirler Edirne’ye taşımıştır435.

 Edirne’nin Ruslar tarafından işgali üzerine Edirne, İstanbul arasındaki

istasyonlar ve yollar muhacirlerin istilasına uğramıştır. Meselâ Çorlu istasyonu

100.000 muhacirin saldırısına uğramış ve yangın tehlikesi atlatmıştır. Bu muhacirler,

İngiliz subaylarından Albay Walter Blunt tarafından teskin edilerek çevredeki boş

meskenlere ve araziye yerleştirilmişlerdir436.

(3). Muhacirlerin Deniz Yolu ile Göçleri

Rumeli’de başlıca toplanma merkezleri Tuna üzerindeki Vidin, Tulça,

Kalas, Karadeniz’in sahillerinde Köstence, Varna, Burgaz, Ahyolu, Batı Trakya’da

Dedeağaç, Karaağaç, Kavala ve Selânik gibi liman şehirleriydi. Vidin’den hareket

eden nehir gemileri Tuna Nehri deltasında bulunan Kalas’a kadar geliyordu.

Muhacirler, Belgrad ve Kalas arasında çalışan yabancı şirketlere bağlı gemilerden

yaralanıyorlardı. İstanbul ile Kalas arasında posta vapurları işliyordu. Burgaz

limanından da bazen İstanbul’a bazen de Çanakkale ve Lapseki’ye muhacir

taşınmaktaydı437.

434 Tarık Özçelik, a.g.t., s. 7-8.
435 Mehmet Hacısalihoğlu, a.g.e., s. 45-46.
436 Nedim İpek, Rumeli’den…, s. 35.
437 Faruk Kocacık, a.g.t., s. 90.

113

Rumeli’de, Rus ve Bulgar baskılarına dayanamayarak göç eden halk, deniz

vasıtalarından da yararlanmak istemiş ancak özellikle Tersane-i Amire’ye ait

vapurlar asker sevkiyatına tahsis edildiğinden Babıâli İstanbul’da acentalığı bulunan

yabancı kumpanyalarından vapur kiralamıştır. Bu şirketlerin başında İngiltere,

Avusturya ve Fransa’ya ait “Lloyd”, “Fraissient” ve “Messageries Maritimes”

kumpanyaları gelmektedir. Muhacirler, bir plân dahilinde daha önceden tespit edilen

iskelelere bu gemilerle taşınmıştır. Yabancı kumpanyaların bulaşıcı ve salgın

hastalığa yakalanmış muhacirleri kabul etmemesi üzerine, asker sevkiyatına rağmen

Tersane-i Amirei İdare-i Mahsusa ve Şirket-i Hayriye’ye ait bazı vapurlar muhacir

sevkiyatına tahsis edilmiştir438.

Batı Trakya’da göçmenlerin doluştuğu yerlerden biri olan Dedeağaç’ta 24

Ocak 1878 tarihinde 16.000 göçmen toplanmıştı. Bunlardan 1500’ü bir Fransız, diğer

bir kısmı üç İngiliz gemisi ile başka yerlere taşınmak üzereydiler, ayrıca vapur

bekleyenler de vardı. 24 Ocak 1878 tarihli bir belgeden de 1500 ve 400 kişilik iki

grubun Dedeağaç’tan İstanbul’a geldiği belirtilmektedir. Dedeağaç’ta da diğer

iskelelerde olduğu gibi yaralanan ve hastalanan çok olduğu için Karaağaç

İskelesi’nden Dedeağaç’a vapur gönderilmesi, Karaağaç ve çevresinde toplanan

göçmenlerin taşınması için emirler verilmiştir439. Filibe ve Edirne demiryoluyla

Dedeağaç’ta toplanan 10.000’den fazla muhacir, Tersane-i Amire’den Trablusgarb

ve Tunus sahillerine gidecek olan vapurlar vasıtasıyla oradan alınıp Anadolu

sahillerine çıkartılmıştır. Ahyolu Bergos’unda toplanan 5.000-6.000 muhaciri oradan

alıp getirmek için tersaneden birkaç vapur gönderilmiştir440.

b. Osmanlı Devleti’nin Göçmenleri İskân Politikası ve 93

Harbi’nde Göç Eden Muhacirlerin İskân Edilmesi

1877-1878 Osmanlı-Rus Savaşı’ndaki yenilgi sonrasında Romanya ve

Bulgaristan’ın kurulması Osmanlı Devleti’nin küçülmesinde olağanüstü bir ivme

438 Nedim İpek, Rumeli’den…, s. 36.
439 Faruk Kocacık, a.g.t., s. 91.
440 Tarık Özçelik, a.g.t., s. 6-7.

114

sağlarken, şehirlerin kapısına göçmenlerin yığılması üzerine büyük şehirlerin

etrafında göçmen mahalleleri oluşturulmuştur. İstanbul ve Edirne gibi şehirler savaş

mağduru göçmen aileleriyle dolmuş ve kısa zamanda iskân edilme olanağı olmadığı

için büyük bir kısım göçmen camilere yerleştirilip aylarca yersiz yurtsuz

kalmışlardır441.

Devletlerin ekonomik ve idarî meseleleriyle de alâkalı olan ve toplumu

ilgilendiren iskân politikası, çeşitli milletlere mensup gruplardan teşekkül etmiş bir

toplumda merkezi kuvveti tesis etmek bakımından önemlidir. Osmanlı Devleti’nde

kuruluş ve genişleme, duraklama ve nihayet gerileme dönemlerinde siyasi, iktisadi

ve içtimai duruma göre farklı iskân uygulamaları görülür. Osmanlı Devleti’nin

kuruluş ve gelişme döneminde fethedilen yerlere nakledilen Müslüman nüfus,

devletin uzun savaşlar yaptığı dönemlerde ve özellikle XIX. yüzyılda ulusalcı

isyanlar ve emperyalist işgaller ve Osmanlı-Rus Savaşları sonucunda dağılma

sürecine giren imparatorluktan ayrılan bölgelerden anavatan olarak gördükleri

Anadolu’ya dönmek istemişlerdi. Devlet bir yandan azınlık isyanlarıyla uğraşırken

diğer yandan sürekli sınırları zorlayan bu Müslüman göçmenleri iskân etmeye

çalışmıştı. 1877-1878 Osmanlı-Rus Savaşı ile göç olayı önü alınamayan boyutlara

ulaşmıştı.

Osmanlı Devleti’nde başlangıçta genel olarak başkentin bilinci içerisinde

eyalet ve vilâyet yönetimleri tarafından sürdürülen iskân uygulaması XVIII. yüzyılda

çeşitli gelişmeler sonucu bölgenin en yetkili idare amirinin başkanlığında oluşturulan

komisyon aracılığıyla yürütülmüştü442. 1853 Kırım Savaşı’ndan sonra kitleler halinde

Osmanlı topraklarına göç eden Kırım Türklerinin durumu, devleti tüm iskân işlerinin

merkezi düzeyde yürütülmesi hususunda bir karar almaya sevk etti. Genel bir iskân

örgütlenmesi ilk olarak 1860’ta kurulan “Muhacirin Komisyonu” yeterli ölçüde

fayda sağlayamayınca, 1877-1878 Osmanlı-Rus Savaşı’ndan sonra meydana gelen

büyük göç, teşkilâtın daha aktif hale getirilmesini gerekli kıldı ve merkezi İstanbul

olan “İskân-ı Muhacirin Komisyonu” teşkil edildi. Tüm vilayetlerde İskân-ı

441 Fikret Babuş, Osmanlı’dan Günümüze Etnik-Sosyal Politikalar Çerçevesinde Göç ve İskân

Siyaseti ve Uygulamaları, Ozan Yayıncılık, İstanbul Ocak 2006, s. 47.
442 Fikret Babuş, a.g.e., s. 61.

115

Muhacirin Müdürlüğü” oluşturularak hepsi İstanbul “İskân-ı Umumiye Müdürlüğü”

ne bağlandı443.

(1). 93 Harbi’nde Geçici İskân Bölgesi Edirne

1877’de Osmanlı-Rus Harbi’nin başlamasıyla Rus ordusu üç kola ayrılmış

ve bunlardan biri Tuna ilinin merkezi Rusçuk’u şiddetli top ateşine tutması sonucu

25.000 kişiden oluşan halkının çoğu yakın kaza ve köylere sığınmıştır. Rus

ordusunun yakıp yıkarak ilerlemesi halinde halkın daha gerilere çekilmeleri doğal

olduğundan Eskicuma ve Osmanpazarı arasındaki 10.000 aile göç etmek zorunda

kalmıştır444. Rusya askerinin Balkanları tecavüz eden fırkası Yeni Zağra ve Filibe

sahralarına büyük bir hızla hücum edince buradaki Müslüman halk yerlerini terk

ederek diğer kasabalara doğru perişan bir halde kaçmaya başlamışlardır445. Rus

ordularının Eski Zağra, Yeni Zağra ve Kızanlık’a gelmesiyle buradaki halk Edirne’ye

göç etmeye başlamış, Rus ordusunun Kızanlık’ı zapt etmesinden sonra daha geride

bulunan Filibe halkı da göçe kalkışarak 1000 kadar kadın, erkek, çoluk çocuk

istasyona yığılmıştır446. Beyoğlu’nda bulunan M. Long, “Londra Friends

Institute’deki M. Darton’a çektiği 24 Ağustos 1877 tarihli telgrafta, Filibe, Edirne ve

İstanbul’da düşmanın önünden kaçan bir çok hasta ve yaralı muhacirin ümitsizlik

içinde toplandığını belirtir447. (Bkz. EK-11) M. Gay’in 19 Ağustos 1877’de

Beyoğlu’ndan Londra’daki Daily Telgraph gazetesine çektiği telgrafta, talimatları

üzerine özel bir komiserin binlerce Türk kadın ve çocuk muhacirin durumlarını

görmek maksadıyla Edirne’ye gittiğini, civar köyler bir tarafa sadece Edirne’de dahi

10.000 den fazla Türk, Tatar, Hıristiyan ve Yahudi Mültecinin bir arada can

çekiştiğini, yardım bekleyenlerin erkekler değil, hastalıklar ve açlığın pençesinde

titreyen evsiz, barksız dul ve yetim kalmış masum kadın ve çocuklar olduğunu

belirtir. İngiltere’de bu gelişme çağında bir hastanenin savaş malulü erkeklerle dolu

443 Yusuf Halaçoğlu, Türkiye’nin Derin Kökleri – Osmanlı Kimliği ve Aşiretler – , 1. Baskı, Babıâli

Kültür Yayıncılığı: 210, İstanbul 2010, s.77-78; Fikret Babuş, a.g.e., s. 62.
444 Faruk Kocacık, a.g.t., 81.
445 BOA., İ. MMS. nr. 57/2621, 6 Receb 1294 (17 Temmuz 1877).
446 Faruk Kocacık, a.g.t., s. 81-82.
447 Zeynep Kerman, a.g.e., Belge No: 209, s. 134.

116

olmasının yadırganamayacağı fakat bugüne kadar kurşun, mızrak ve kılıçla

yaralanmış kadın, genç kız ve çocukla dolu bir hastanenin görülmediğini belirterek,

“…Eğer memleketim kadınları Madam Camara adlı asil kadının buraya kurduğu ve

idare ettiği hastaneyi görmüş olsalar İngiltere’nin bu savaşa müdahele etmesi

gerektiği meselesi çözümlenirdi…”448 şeklindeki görüşünü ifade eder.

Edirne konsolosu tarafından yazılan Mayıs ve Haziran 1878 tarihli dört ve

beş numaralı raporlarda, o tarihlerde Edirne’de 40.000 göçmenin bulunduğu

belirtilir, ayrıca 14 Nisan 1879’da Edirne şehrinde yaklaşık 50.000, Edirne

vilâyetinde ise 140.000 muhacirin bulunduğu da belgelerde yer alır.449

Bulgarlar Ruslarla birlik olup Müslüman ahaliye şiddetli zulüm yapan ve

Osmanlı askerine kurşun atmışlardır. Edirne’de bu tür faaliyetlerde bulunan

Bulgarlardan yakalanıp Divan-ı Harp kararıyla idamlarına karar verilenler olmuştur.

Sadaret emri ile Edirne vilâyet makamından idam kararı verilenlerin isim ve

unvanlarıyla idam kararlarını gösteren belgelerin gönderilmesini istemiştir450.

(2). 93 Harbi’nde Geçici İskân Bölgesi İstanbul

Ruslar ve Bulgarların zulmünden kurtulmak için Anadolu’ya göç eden

muhacirlerin en önemli toplandıkları merkez İstanbul olmuştur. 11 Aralık 1877’de

Plevne’nin düşmesi, ardından Edirne’nin 20 Ocak 1878’de Ruslar tarafından ele

geçirilmesiyle İstanbul’da büyük bir nüfus yoğunluğu olmuştur.

Göçmenlerden 200.000’i Şumnu’da, 300.000’i Makedonya’da, 150.000’i

Batı Trakya’da ve Rodoplar’da toplanırken, Eylül 1879’a kadar 387.000’i aşkın

göçmen İstanbul’a sevk edildi451. 19 Ocak’ta Edirne’de mütareke şartları

kararlaştırılırken, İstanbul’da 100.000’i aşan göçmen toplanmış, bunları barındırmak

448 Zeynep Kerman, a.g.e., Belge No. 207, s. 127-128.
449 Faruk Kocacık, a.g.t., s. 96.
450 BOA., DH. MKT. nr. 1318/46, 3 Ramazan 1294 (11 Eylül 1877).
451 Nedim İpek, İmparatorluktan…, s. 97; Nedim İpek, Rumeli’den…, s. 41.

117

için hanlar, camiler tahsis edilmişti452. İstanbul’a ilk defa Temmuz 1877’de gelmeye

başlayan muhacirler hükümet tarafından tedarik edilen hanelere yerleştirildiği gibi

kişi başına da yevmiye verilmiştir. Gelenler arasında durumu iyi olanlar devlete yük

olmak istemeyerek kira ile ev tutmak istemişler, bu durumu fırsat bilen bazı ev

sahipleri 100 kuruşluk hanesine 200 kuruş istemiştir.453

Muhacirler İstanbul’a genellikle vapur ve trenlerle geliyorlardı. Ekserisi

Müslüman olan ve aralarında Rum ve Yahudi aileleri de bulunan ilk göçmen grup,

Tatarpazarcık, Filibe ve Yanbolu’dan çıkarak Edirne demiryolu hattı ile İstanbul’a

gelmişlerdir. Bab-ı Zaptiye ve Şehremaneti memurları bu göçmenleri karşılayıp,

eşyalarını öküz arabalarına, kadınları at arabalarına bindirip gidecekleri yerlere

ulaştırıyorlardı. Vapur ile Sirkeci’ye gelen bir grup muhacir bu şekilde iskân

edileceği yerlere götürülmüştür454.

c. 93 Harbi’nde Muhacirlerin Karşılaştıkları Zorluklar ve

Yapılan Yardımlar

Rus ordusunun Yeni Zağra, Kızanlık ve Filibe’ye girdiklerinde kasabaların

bazısı harp halindeki yerlerin dairesi içinde kalmış ve oralardaki İslâm ahalinin

acilen Edirne şehrine ve güvenilir bölgelere nakil edilmesi için, Edirne’de olup

memleketin ileri gelenlerinden böyle fevkalâde zamanlarda iş görebilecek kişilerden

bir komisyon oluşturulması kararlaştırılmıştır. Bu komisyon birkaç gündür

dağılmaya başlayan Müslüman ahalinin eş, evlât ve güçten düşmüş kimselerini

emniyetli yerlere çekmek, muhafaza ve geçimlerini temin etmek üzere, Adliye Nazırı

Asım Paşa ve Müşir Safvet Paşa’nın bilgisinde olup ehliyetli gördükleri Halit

Paşa’nın icraatı süratle yerine getirmek için on beşer kuruş harcırah verilerek hemen

Edirne’ye gönderilmiştir. Edirne ileri gelenlerinden İstanbul’da olan Şerif Bey’in de

Halit Paşa ile gönderilmesi tezkîr olunmuştur455.

452 Kemal Özbay, a.g.e., s. 61.
453 Tarık Özçelik, a.g.t., s. 9.
454 Tarık Özçelik, gös. yer.
455 BOA., İ. MMS. nr. 57/2621, 6 Receb 1294 (17 Temmuz 1877).

118

Göçmenlerin ulaşım giderleri devletçe karşılanmakta ve bu amaçla İskân-ı

Muhacirin Komisyonu’nun bütçesine göçmen giderleri adı altında bir miktar para

verilmekteydi. Komisyonca göçmenlere birer belge (ilmühaber) veriliyor, Tersane-i

Amire veya İdare-i Mahsûsa vapurları ile taşınan bu göçmenlerden ücret

alınmıyordu456.Trenle nakledilen ve taşıma ücretini ödeyemeyecek durumda olan

muhacirlerin ücretleri de devlet hesabına hazineden karşılanmıştır. 24 Eylül 1878

tarihine kadar demiryolu kumpanyasına 1877-1878 mali yılı bütçesinden 11.703.229

kuruş 10 paranın ödenmesi gerekiyordu. Bu hesabın 5.529.656 kuruşu Ocak 1880’de

“mesarif-i fevkalâde” tertibinden karşılanmıştır.457 Tersane gemilerinin özellikle

İstanbul’dan Anadolu’nun diğer kesimlerine muhacir taşınması için, Bahriye

Nezareti’ne emir verilmiştir. Bu sırada göçmen komisyonu tarafından yalnız taşıma

ücretleri değil, muhacirlerin yiyecek giderleri de karşılanmıştır. Bütün bu iyi niyete

karşın, bazı muhacirlerden ellerinde belge bulunduğu halde, yine taşıma ücreti

istenmiş, yapılan şikâyetler üzerine haksızlıklar giderilmeye çalışılmıştır.458

Çeşitli baskılar yüzünden Romanya’dan, Bulgaristan’dan ve Sırbistan’dan

liman kentlerinde toplanan muhacirlerin karşılaştıkları sorunlar yanında Osmanlı

Devleti de birçok sorun ile karşı karşıya kalmıştı. Bu nedenle hiç olmazsa

Rumeli’den İstanbul’a göç akınını durdurmak istemiş, Çanakkale, İzmir ve Samsun

limanlarının göçmen kabulüne engel olmayarak, İstanbul ve çevresine yabancı

gemilerin izinsiz göçmen taşımalarını engellemeye çalışmış, daha önce Anadolu’ya

gönderilen göçmenlerin tekrar İstanbul’a dönmelerini yasaklamaya ve önlemeye

gayret etmiştir. Göçlerin başlangıcında çok miktarda göçmenin gelebileceğini

dikkate almadan, ulaşım ve geçici yerleşme giderlerini karşılayabileceğini düşünen

devlet tüm ulaşım giderlerini yüklenmiş, fakat bir süre sonra ulaşım giderlerinin

yarısını göçmenlerden alma yoluna başvurmuştur459.

1877 yılına kadar göçmenlere arazi kanununda belirtildiği üzere bir çift için

verimli yerden 70, verimi vasat olan yerden 100 ve verim oranı düşük olan yerden

456 Faruk Kocacık, a.g.t., s. 94.
457 Nedim İpek, Rumeli’den…, s. 36.
458 Faruk Kocacık, a.g.t., s. 88-89.
459 Faruk Kocacık, a.g.t., s. 92, 94.

119

130 dönüm arazi verilerek yerleştirilmesi kararlaştırılmıştı. Ziraatla meşgul olan

göçmenler memleketin gelişmesine hizmet ediyorlardı.1877-1900 yılları arası

Anadolu’ya gelen göçmenlerin iskân edilebilmesi için sürekli arazi üretilmesi

gerekiyordu. Göçmenlere tahsis edilen miriye ait araziler, vakıf toprakları, atıl

durumdaki askerî bölgeler, mirî çiftlik arazileri ve korular ihtiyaçları

karşılayamayınca, elverişli olmayan yerler tarıma ve iskâna açıldı. Ayrıca Rusya’ya

göç edenlerin terk ettiği toprakların da göçmenlere dağıtılması yoluna gidildi460. 93

Savaşı esnasında zorunlu olarak göç edenler yol inşa vergisi, ağnam resmi, aşar ve

toprak kirası gibi vergilerden muaf olmuşlardı. Yine savaş esnasında çift çubuğunu

ve her şeyini terk edip göçmek zorunda kalanlar askerlik hizmetinden 10 yıl muaf

tutuldular461.

3. Kültürel ve Ekonomik Etkileri

a. 93 Harbi’nde Rus Askerleri ve Bulgarların Gasp ve

Yağma Hareketleri

Tuna ve Doğu Rumeli Türklerinin Osmanlı İmparatorluğu’ndan kopuş ve

Bulgar idaresine geçişi olan 1877-1886 dönemi Balkan ve Rumeli Türklerinin kitle

halinde göçleri olarak tarihe geçmiş ve Türk malları yağma ve gasp edilmiş, Türk

mektep ve medrese binaları yıkılmıştır462. Rus yetkililer başkentin kapılarına dek

işgal ettikleri bütün kent ve kasabalardaki Türklerin mallarının yok edilmesini teşvik

ve tasdik etmişlerdi. Camileri de pisletmişler ve kötü amaçları için kullanmışlardı;

Müslüman mezarlarına tecavüz etmişler, mezar taşlarını kırarak mezarlıkları kamuya

açık bahçelere ve eğlence yerlerine çevirmişler ve Müslüman ahaliyi bu işleri bizzat

yapmaya mecbur tutmuşlardı.463 Eski Zağra Ağustos 1877’de işgal edildiğinde Rus

askerleri ile Don Kazakları ve silahlı Bulgar çeteleri Müslümanların dükkân ve

evlerini yağma edip, para, altın ve mücevherlerini de gasp etmişlerdir. Örneğin,

460 Nedim İpek, İmparatorluktan…, s.68-69.
461 Nedim İpek, İmparatorluktan…, s. 71-72.
462 Bilâl N. Şimşir, Bulgaristan Türkleri, s. 32.
463 Kemal H. Karpat, a.g.e., s. 179.

120

Temmuz 10’unda Kızanlık cihetinden gelerek boğazı tutan ve burada karargâh kuran

Rus kumandan Gurko, ahali ileri gelenlerine sert bir şekilde iki saat içinde silahların

toplanmasını aksi halde kasabanın topa tutulacağını tenbih ve ihtar etti.464 Hükümet,

telgraf ve rüsûmat dairelerini zapt ederek zaptiyeleri hapsettiler, eşyayı yağmaladılar.

Eski cami-i şerifi soyup kandillerini kırdılar, büyük mumları dışarı attılar, kilim eşya

vesairelerini aldılar465. Bulgar hainleri ikinci istilâdan sonra bu caminin minaresini

barutla kubbesi üzerine yıkarak burayı cephanelik yaptılar. Müslümanların bir buçuk

sene sonra kasabaya dönmeleriyle Babıâli’nin emir ve ısrarı üzerine 16 Nisan

1297’de İslâm cemaatine teslim edildi ve tamir oldu466.

Ruslar işgal edilmiş bölgelerde kolluk gücü işlevini üstlenmeyerek

Bulgarlara silah dağıtıp, oradan çekip gitmekle Müslümanların saldırılara uğramasını

ve onlara zulmedilmesini güvenceye bağlamışlardı. Bunu söylemek bütün

Bulgarların Müslümanlara kötü muamele etiğini öne sürmek anlamına gelmez. Ne

var ki, Bulgar köylülerinin, Müslümanları öteki Bulgarlardan kurtaracağız diye –

hele öteki Bulgarlar işgalci Rus ordusunun el üstünde tutmasından yararlanırken –

kendi canlarını tehlikeye atmaları beklenemezdi. Üstelik bütün Müslümanlar

köylerini bırakıp giderlerse Müslümanların yetiştirdiği ürünlerin hasadını yapmak ve

Müslüman tarlalarının üstüne oturmak gibi bir yarar sağlayacaklardı. Bunun için

olayların çoğunda Müslümanlara zulmeden Bulgarlar sıradan köylülerdi, hatta halkı

karma olan köylerde yüzyıllardan beri babaları dedeleri Müslümanlarla yan yana

yaşamış köylülerdi. Bunların bu çeşit eylemlere girişmelerinin nedeni olasılıkla

milliyetçilikten çok, mal kapma hevesiydi. Müslümanlara karşı giriştikleri

saldırılarda önce sürü hayvanlarının ve sığırların çalınmasına başlandı. Bu eylemlerin

becerilmesi ve ceza görmemesi nedeniyle cesaretleri artmış olmalıdır ki kişisel

malları ve parayı gasp etmeye giriştiler467. Rusya İmparatorluğu tarafından Edirne’ye

bağlı Pınarhisar kazasına kaymakam olarak tayin edilen Zatvardan bu kazadan

miktarı belli olamayacak kadar çok parayı kaçırmıştır. Bulgarların büyük bir kısmı

464 H. Râci Efendi, a.g.e., s. 93.
465 H. Râci Efendi, a.g.e., s.95.
466 H. Raci Efendi, a.g.e., s. 96-97.
467 Justin McCarthy, a.g.e., s. 77-79.

121

da buradaki Müslüman ve Rum ahalinin mallarına tasallut olup hatta beş-altı

Müslüman ve Rum haneyi basarak yağma etmişlerdir468.

Savaş esnasında iaşe ve ikmal güçlükleriyle karşılaşan Rus ordusu bu

ihtiyaçlarını yerli Bulgar ve Türk ahalinin kaynaklarından temin etmeye çalışmıştır.

13-14 Eylül 1877 tarihlerinde Rus ordu birliklerine, Türklere ait bütün hayvanların,

zahire, ot ve saman stoklarının ordunun ihtiyaçları için müsâderesini bildiren

tamimler gönderilmesi sonucunda, Türklere ait küçükbaş ve büyükbaş hayvan

sürülerine, tarla ve anbarlarda mevcut olan zahireye, ot ve samana el konulmuştur.

Tuna ve Edirne vilâyetlerinde iki yıla yakın süren işgal süresinde Türklere ait

600.000 ton saman ve ot, 1.500.000 ton zahire, 800.000 büyükbaş ve 15.000.000

küçükbaş hayvan gasp edilmiştir469.

b. 93 Harbi’nin Yol Açtığı Yıkım ve Tahribat

Bulgaristan’da Müslümanların varlığına son vermek için 1877-1878

Osmanlı-Rus Savaşı’ndan binlerce yıl önce geliştirilmiş – cinayetler ve dehşet

saçmanın bir karışımı – olan yöntemlere başvurarak Müslümanları öldürmek ya da

öldürülme korkusuyla yurtlarından uzaklaştırmak üzere köyleri yakıp yıkmaya

başlayan Ruslar, Balkanlar üzerindeki emellerini gerçekleştirmek için ordusunda

bulundurduğu, yüzyıllardan beri “Kirli Savaşlar” yapmanın ustası olan ve sivil

ahaliye girişilecek harekette son derece oynak bir süvari gücündeki Kazaklardan

yararlandı. Türk köyleri üzerine girişilen Kazak saldırıları çoğu kez yörenin Bulgar

köylülerinin işbirliğiyle eşgüdümlendiriliyordu; Kazaklar kimse kaçmasın diye köyü

kuşatma altına alıyor, sonra Bulgarlar köye dalıp talana ve kıyımdan geçirmeye

başlıyorlardı. Bulgaristan’daki Türklerin ve diğer Müslümanların talan ve kıyım

saldırılarına uğramasında Rusların etkin olduğunun belirgin olduğu bir örnek de Eski

Zağra kentindeki kıyım ve tahribattır. Bunu, Derbent ve Yeni Mahalle köylerinden

400 silahlı Bulgar’ın gelmesi ve Yahudilerle Türklerin evlerine, dükkânlarına genel

468 BOA., Y. PRK. DH. nr. 1/12, Lef; 2, 9 Şevval 1295 (7 Ekim 1878).
469 Nedim İpek, Rumeli’den…, s. 19-20.

122

bir saldırı yapılması izlemiştir. Aynı gün ve daha sonra Ruslarla Bulgarlar çevredeki

köylere, çiftlik evlerine giderek bunları ateşe vermişlerdir470.

Savaş Balkanlar’da olsun, Trakya ve Kuzeydoğu Anadolu’da olsun büyük

sosyal ve ekonomik yıkıntılara neden oldu. Badi Efendi, Riyaz-ı Belde-i

Edirne’sinde, 75 saat uzunluğunda, 30 saat genişliğindeki bu topraklarda bütün Türk

köylerinin ve kasabalarının yakılıp yıkıldığını belirtir. Yalnız Edirne’nin Kıyık,

Kirişhane, Yeniimaret ve Yıldırım semtlerinde umumi binalarda pek çok tahribat

yapılmıştır471. Meselâ, Edirne’nin Zen-i Firuz Abdullah kızı Mihr-i Nigâr Hatun

tarafından yaptırılan camii ve aynı adı taşıyan mahalle Rus işgalinde yanarak yok

olmuştur472. Badi Efendi’nin yine aynı eserinde Rusların Trakya’yı baştan aşağı

yakıp yıktıklarını, ne buldularsa alıp götürdüklerini yazmaktadır. Ruslar,

Kırklareli’nde Tellakzâde, Kalaycı camilerini karargâh yapmışlar, eski Ahmet Mithat

Okulunu yıkmışlar, bazı camilerdeki kıymetli halı ve kilimleri de alıp

götürmüşlerdir473. Sultan II. Selim Han tarafından Mimar Sinan vasıtasıyla 1568-

1574 yıllarında yaptırılan – Edirne’de büyük sultanlar tarafından yaptırılanların

sonuncusu olan – ve içinde en nefis Osmanlı çinilerinin uygun ve saygın yerlere

serpilerek süslendiği Sultan Selim Câmii’nin, dönemin en değerli çinileri ile kaplı

Padişah mahfelinin duvarlarındaki çinilerden bir kısmı 1878 Rus işgali sırasında

Edirne’de bulunan Rus generallerinden Skobelef tarafından söktürülmüş ve Rusya’ya

götürülmüştür474. 1399’da Yıldırım Beyazıd Han tarafından yaptırılmış olan Yıldırım

Beyazıd Cami’nin sağ ve sol taraflarındaki tabhanelerin duvarları zarif çiniler ve

yaşmaklı ocaklarının etrafı ve üzerleri çiniler ile kaplı ve süslü iken Rus istilâsında

çalınmış ve tahrip olmuştur. Yine II. Murad Han tarafından 1437’de yapımına

başlanarak on yıl içinde tamamlanan ve açılışında “Yeni Muradiye”, sonra “Yeni

Cami” denilen ve 300 yıldan beri de “Üç Şerefeli Cami” adıyla anılan cami, dört

minareli olup iki şerefeli minaresinin külahı 93 Harbi sırasında bir Yortuda kasten

470 Justin McCarthy, a.g.e., s. 72-74.
471 O. Nuri Peremeci, a.g.e., s. 32.
472 Tosyavizâde Rifat Osman, a.g.e., s. 33.
473 Nazif Karaçam, a.g.e., s. 447.
474 O. Nuri Peremeci, a.g.e., s. 32; Tosyavizâde Rifat Osman, a.g.e., s. 51-53.

123

yakılmıştır475. Çelebi Sultan Mehmed kızı Selçuk Hatun vakfından olan camii ve

Kalahduz Ali Bey vakfından mescid 1877-1878 Rus istilâsında yıkılmıştır. Yine

Fatih Sultan Mehmed’in hocası Hayreddin tarafından Mahmut Ağa mahallesinde

yaptırılan camii, Maruf Hoca mahallesindeki camii, Noktacızâde (Kıyık) tarafından

yaptırılan camii, Naib Çelebi mahallesinde, Hacı Hasan Ağa vakfından olan mescidi

Rus istilâsında yıkılmıştır476.

Selim civarında Kırlangıç bayırı ile Taftin Ağa sokağı arasında 1866 yılında

belediyede kurulan özel komisyon eliyle kurulan ve kuruluşu sırasında şehrin ileri

gelenleri, tanınanları ve tüccarları bir hayli bağışta bulunduklarından tam bir belde

hastanesi olan Guraba Hastanesi 1878 senesinde harap olmuştur. Hastane Rusların

Edirne’yi boşaltmalarından sonra 1879 senesinin Şubat 25’inde yeniden açılmıştır477.

Halen sağlam ve ticaret yeri olan Rüstempaşa hanının ortasındaki şadırvanın

üzerindeki zarif Rüstempaşa mescidi 1877 Rus istilâsında yıktırılmıştır. İstanbul

yolunda Ayşekadın Hanı adıyla bilinen büyük ve zarif kervansaray ise 1878 tarihinde

tamir edilerek süvari kışlası ve sonra nakliye tabur kışlası yapılmış, ne yazık ki bu

büyük eser korunamayarak mimarî değerini yitirecek derecede değişikliğe

uğramıştır478. Yeni tophane binasından kalanlar 1877-1878 de önemli değişikliklere

uğrayarak askerî hastaneye dönüştürülmüştür. Kapısı üstündeki Tophane-î Askerî

yazısı o tarihlerde konmuştur479. 1845’te açılan ilk Edirne İdadî Askerî okulu

yandıktan sonra 1871-1872 tarihinde Vali Hurşit Paşa tarafından yeniden Belediye

Hastanesine karşı olan kısım yapılmıştır. Rus istilâsında Rus askeri tarafından işgal

olunup askerî hastane olarak kullanılmış ve bu sırada bir kısmı yanmıştır480.

Filibe sancağına bağlı Kızanlık Şıpka geçidiyle Kuzey Balkan dağlarından

güneye inen yol üzerinde bulunması ve stratejik konumu itibariyle diğer bölgelere

göre Rus harekâtından en çok etkilenen bölgelerden biri olmuştur481. Savaş esnasında

475 Tosyavizâde Rifat Osman, a.g.e., s. 42,46-47.
476 Tosyavizâde Rifat Osman, a.g.e., s. 34,37,38,39,40.
477 Tosyavizade Rifat Osman, a.g.e., s. 64.
478 Tosyavizade Rifat Osman, a.g.e., s. 68.
479 Tosyavizade Rifat Osman, a.g.e., s. 75.
480 Tosyavizade Rifat Osman, a.g.e., s. 76.
481 Mithat Aydın, “İngiliz Belgelerine Göre…”, s. 390.

124

Türklerin mektep ve medrese binalarının önemli bir kısmı yıkılmıştı. Savaştan sonra

da sistemli bir şekilde bu yakıp yıkmalar devam etti. 1877-1879 yılları arasında,

Filibe sancağının Tatarpazarcık kazasında ve yalnız kaza merkezinde 938 Türk evi,

cami ve medresesi yakılıp yıkıldı. Yakılıp yıkılan camilerin sayısı 21, medreselerin

sayısı ise 7 dir. Sancak merkezi Filibe şehrinde ise savaştan önce mevcut 80 adet

cami, medrese ve Türk mektebinden, 1879’da ancak 5 adet kalmış, 75’i yakılıp

yıkılmış veya değiştirilmişti. 11 medresenin hepsi yok edilmiş, 18 Türk mektebinden

ise yalnız iki tanesi ayakta kalabilmişti. Yani 1877 de mevcut 29 mektep ve

medreseden 1879’da yalnızca 2 tane kalmış, öteki 27 si tamamıyla yakılıp

yıkılmıştı482.

482 Bilâl N. Şimşir, Bulgaristan Türkleri, s. 33.

125

SONUÇ

93 Harbi, kuvvetlerin geniş bir alana yayılması, kumandanlar arasındaki

irtibatsızlık, harekâtın İstanbul’dan idaresi, malzeme ve mühimmat noksanlığı,

Karadeniz’deki donanmanın hiçbir varlık gösteremeyişi gibi sebepler yüzünden

Osmanlı ordularının yenilgisiyle sonuçlanmıştı. 93 Harbi ve neticesinde imzalanan,

zarar ve toprak kaybı bakımından çok kötü olan Yeşilköy (Ayestefanos) ve Berlin

Antlaşmaları, 1699’da imzalanan Karlofça Antlaşması’ndan beri Türklerin

imzaladıkları en kötü anlaşma olup, Osmanlı İmparatorluğu’nun dağılmasını ve

yıkılmasını haber veren büyük bir felaket olmuştur. Bu yıkılış 1912-1913 Balkan

Savaşı ile başlamış ve 1914-1918 I. Dünya Savaşı ile tamamlanmıştır. Bu bakımdan

Türkiye tarihinin en büyük felâketlerindendir.

Osmanlı İmparatorluğu’nu parçalamak maksadıyla hazırlanmış olan ve

XIX. asırda Avrupa’nın siyasî coğrafyasını çizen sonuncu büyük Berlin Muahedesi,

Osmanlı hâkimiyetinde bulunan imtiyazlı eyaletleri bir yandan müstakil duruma

getirirken, öte yandan merkeze bağlı olarak idare edilmekte bulunan bazı eyaletleri

imtiyazlı duruma getirmekle bu vilâyetlerde devlet otoritesini daraltmıştı. Bu durum

Rusya’nın işine gelirken, Rus nüfuzuna set çekmek ve kendi nüfuzunu

kuvvetlendirmek için 61. maddeye “Ermenilerin Çerkez ve Kürtlere karşı güvenliğini

korumayı ve bu konuda alınacak tedbirleri devletlere tebliğ edilmesi ve söz konusu

tedbirlerin tatbikatına nezaret edilmesi” şeklinde ibare koyduran İngiltere ise

Anadolu’nun doğu vilâyetlerinde yapılacak ıslahatların iki ülke arasında – Osmanlı

Devleti-İngiltere – kararlaştırılmasını tespit ettirmişti. Rusya’nın doğu Anadolu’da

işgal ettiği üç Türk sancağı dışında Türkiye’ye toprak tecavüzü halinde yardım

edebilmek için de Kıbrıs’ın geçici ve şartlı olarak idaresini almıştı. Böylece Kıbrıs’ta

309 yıllık Türk idaresi fiîlen son buluyordu.

93 Harbi’nin felâketi, sadece büyük ülkeler kaybından ibaret olmadı.

Yeşilköy’e kadar gelen ve Türk topraklarını çiğneyen Ruslar Bulgarlarla birlik olup

126

yüz binlerce sivil Türkü hunharca öldürmüş ve Rumeli’nin birçok yerinde Türkler

ekseriyet olmaktan çıkmıştır. Plevne’de olduğu gibi iki tarafın kahramanlık,

şövalyelik ve nezaketiyle geçmeyen savaşın ileri safhalarında, özellikle

Bulgaristan’daki Türk ahali, gerek katledilmek gerek göçe zorlanmak suretiyle yüz

yıllarca yaşadıkları vatan topraklarından uzaklaştırılmışlardır. Böylesine bir “ırk

imhası savaşı” açan Ruslar yine de sıcak denizlere inememişlerdir.

 Yaşanan savaştan ve neticesindeki göçlerden en fazla etkilenen Osmanlı

vilâyetlerinden biri de Edirne vilâyeti olmuş, özellikle beşeri coğrafya bakımından

çok hareketli ve değişken bir dönem geçirmiştir. Berlin Antlaşması ile temeli kurulan

Bulgaristan sınırları içinde yaşayan Türklerin nüfusu Bulgarlara oranla fazlaydı.

1878’de büyük Bulgaristan’ın kurulmak istendiği bölgede 2,5 milyon Bulgar’a karşı

4 milyon Bulgar olmayan nüfus yaşamakta idi. 4 milyonun en az 3 milyonu

Müslüman Türk nüfustu483. Rus zulmünden kurtulan bir milyondan fazla Türk, 500

yıldan beri oturdukları topraklarını ve her şeylerini bırakarak Edirne’ye, oradan da

İstanbul ve çeşitli yerlere akıp gitmişler, göçmen kafileleri devletin karakteristik

manzarası haline gelmiştir. Sadece Edirne ve Tuna vilâyetlerinde takriben 500.000

kişilik bir kitle yok olmuştur.

Göçler – göçmen kitlesinin % 50’sinin faal nüfus olduğu – neticesinde

Anadolu’da zaten çoğunlukta olan Türk nüfusu ezici bir üstünlük elde etti.

Anadolu’nun Batı ve Doğu cephelerinde birçok asker ve sivil halkın kaybı, tarım

sektöründe işgücü açığını gündeme getirmişti. Böylece Anadolu’da yeni tarım

bitkilerinin tanınmasına ve ziraatın yapılmasına zemin hazırlayan göçmen kitlesi

Anadolu’da tarım ve ticaretin gelişmesine, mevcut yerleşme yerlerinin nüfus ve

mekân olarak büyümesine ve yeni yerleşmelerin oluşmasını sağlamıştır.

93 savaşı sonrasında imzalanan Berlin Antlaşması sonucunda Osmanlı

Devleti’nin Tuna ile bir bağlantısı kalmamış, önemli bir doğal sınırını kaybetmiştir.

Buna bağlı olarak Osmanlı Devleti için Doğu Rumeli’nin askerî ve stratejik önemi

artmış ve Balkan siyasetini değiştirmiştir. Bir taraftan Balkan devletlerine karşı

483 Faruk Kocacık, a.g.t., s. 46.

127

silahlanırken diğer taraftan Rumeli’de Balkan devletlerindeki Türk tebaanın

ocaklarını terk etmemeleri için tedbirler almaya çalışmıştır. Ancak milli devlet haline

dönüşmek isteyen Balkan devletlerinin Türk unsurunu ve kültürünü silmeye

çalışmalarına karşı Osmanlı Devleti Türk nüfusu koruyamamış ve Rumeli’den Türk

göçleri kitlesel ya da ferdî olmak üzere devam etmiştir.

128

KAYNAKLAR

A. ARŞİV KAYNAKLARI

1. Başbakanlık Osmanlı Arşivi Vesikaları

DH. MKT. nr. 1318/46, 3 Ramazan 1294 (11 Eylül 1877).

İ. MMS. nr. 57/2621, 6 Receb 1294. (17 Temmuz 1877).

İ. MTZ. (04) nr. 5/149, 24 Şaban 1293 (13 Eylül 1876).

Y. PRK. HR. nr. 1/33, 4 Cemâziyel Evvel 1294 (17 Mayıs 1877).

Y. PRK. HR. nr. 2/64, 11 Rebî’ül Evvel 1295 (15 Mart 1878).

Y. PRK. HR. nr. 3/90, Lef; 1, 29 Zilhicce 1295 (24 Aralık 1878).

Y. EE.. nr. 42/93, 16 Muharrem 1295 (20 Ocak 1878).

Y. EE.. nr. 84/113, 17 Muharrem 1295 (21 Ocak 1878).

Y. PRK. DH. nr. 1/12, Lef; 2, 9 Şevval 1295 (7 Ekim 1878).

Y. PRK. BŞK. nr. 1/85, 24 Safer 1296 (16 Şubat 1879).

Y. PRK. EŞA., nr. 1/35, 25 Zilkade 1295 (21 Kasım 1878).

ZB. nr. 11/32, 8 Teşrin-î Sanî 1294 (20 Kasım 1878).

B. SÜRELİ YAYINLAR

1. Gazeteler

Tercüman-ı Şark Gazetesi

Vakit Gazetesi

129

B. İNCELEME ve ARAŞTIRMA ESERLERİ

1. Kitap ve Makaleler

 AĞANOĞLU, H. Yıldırım, Osmanlı’dan Cumhuriyet’e Balkanların Makûs
Talihi: Göç, 1. Baskı, Kum Saati Yayınları, İstanbul Kasım 2001.

 ARMAOĞLU, Fahir, 19. Yüzyıl Siyasi Tarihi (1789-1914), TTK Basımevi, Ankara
1997.

ALP, İlker, Belge ve Fotoğraflarla Bulgar Mezalimi (1878-1889), Trakya
Üniversitesi Yayınları: 90/1, Ankara 1990.

ATALAY, Bülent, “Ortodoks İttifakı ve Türkiye”, Türkiye’nin Güvenliği
Sempozyumu – Tarihten Günümüze İç ve Dış Tehditler (17-19 Ekim) –
Bildiriler, Fırat Üniversitesi Basımevi, Elazığ 2002.

AYDIN, Mahir, Şarkî Rumeli Vilâyeti, TTK Basımevi, Ankara 1992.

AYDIN, Mahir, “Doksanüç Harbi”, TDVİA, C. IX, İstanbul, 1994.

AYDIN, Mahir, Osmanlı Eyaletinden Üçüncü Bulgar Çarlığına, Kitabevi, Yayın
No: 49, İstanbul 1996.

AYDIN, Mithat, Balkanlarda İsyan (Osmanlı-İngiliz Rekabeti – Bosna-Hersek ve
Bulgaristan’daki Ayaklanmalar 1875-1876), 1. Baskı, Yeditepe Yayınevi,
İstanbul Eylül 2005.

AYDIN, Mithat, “Bosna-Hersek Ayaklanması (1875)’nda Panslavizmin Etkisi ve
Sırbistan ve Karadağ’ın Rolü”, Belleten, C. LXIX, S. 256, TTK Basımevi,
Ankara Aralık 2005.

AYDIN, Mithat, “İngiliz Belgelerine Göre 1877-1878 Osmanlı-Rus Savaşı Sırasında
Kızanlık’ta Rus-Bulgar Mezalimi”, Uluslararası Osmanlı ve Cumhuriyet
Dönemi Türk-Bulgar İlişkileri Sempozyumu (11-13 Mayıs 2005) Bildiriler
Kitabı, Eskişehir Odunpazarı Yayınları: 7, Eskişehir Mayıs 2005.

130

AYIN, Faruk - GÖKSU, Erkan, “Şıpka Kahramanı Süleyman Paşa’nın Eğitim ve
Kültür Alanındaki Faaliyetleri”, Türk Tarih Araştırmaları Dergisi, Yıl: 1,
S. 2, Genelkurmay Askerî Tarih ve Stratejik Etüt Başkanlığı Yayınları,
Ankara Ağustos 2003.

BABUŞ, Fikret, Osmanlı’dan Günümüze Etnik-Sosyal Politikalar Çerçevesinde Göç
ve İskân Siyaseti ve Uygulamaları, Ozan Yayıncılık, İstanbul Ocak 2006.

BALTALI, Kemal, “1875 Hersek Ayaklanmasının Uluslar arası Bir Nitelik
Kazanması”, Belleten, C. LI, S. 199, TTK Basımevi, Ankara Nisan 1987.

BAYKAL, B. Sıtkı, “100. Yıldönümü Münasebetiyle Berlin Kongresi Hakkında Bazı
Düşünceler”, Belleten, TTK Basımevi, C. LII, S. 202, Ankara Nisan 1988.

BAYKAL, B. Sıtkı, “Edirne’nin Uğramış Olduğu İstilâlar”, Edirne’nin 600. Fethi
Yıldönümü Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993.

BAYSUN, M. Cavid, “Belgrad”, MEBİA, C. II, İstanbul 1979.

BİNARK, İsmet (Ed.), Bosna-Hersek ile İlgili Arşiv Belgeleri, BOA Daire
Başkanlığı, Ankara 1992.

ÇAĞAN, Nazmi, “Balkan Harbinde Edirne”, Edirne’nin 600. Fethi Yıldönümü
Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993.

DANİŞMEND, İ. Hami, İzahlı Osmanlı Tarihi Kronolojisi, C. IV, Türkiye Yayınevi,
İstanbul 1972.

DARKOT, Besim, “ Edirne”, Edirne’nin 600. Fethi Yıldönümü Armağan Kitabı,
2.Baskı, TTK Basımevi, Ankara 1993.

DEMİRDAĞ, Yelda, “Ayestefanos’tan Berlin Kongresi’ne Giden Süreç: Batı’nın
Osmanlı’ya Yönelik Politikası”, Prf. Dr. Fahir Armaoğlu’na Armağan –
Atatürk Kültür, Dil ve Tarih Yüksek Kurumu – Dizi: VII. , S. 229, TTK
Basımevi, Ankara 2008.

 DURAN, Tülay, “Türk-Rus Münasebetlerinin Başlaması”, BTTD, S. 5, 1968.

EMECEN, Feridun M., “Tarih Koridorlarında Bir Sınır Şehri: Edirne”, Edirne:
Serhattaki Payitaht, Haz. E. Nedret İşli-M. Sabri Koz, YKY, İstanbul 1998.

ERDOĞU, Burçin, “Tarihöncesi Dönemde Edirne”, Edirne: Sehattaki Payitaht, Haz.
E. Nedret İşli-M.Sabri Koz, YKY, İstanbul 1998.

131

ERİM, Nihat, “Devletlerarası Hukuk ve Siyasi Metinleri, TTK Basımevi, Ankara
1953.

EYİCE, Semavi, “Bizans Devrinde Edirne ve Bu Devire Ait Eserler”, Edirne’nin
600. Fethi yıldönümü Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara
1993.

GENCER, Ali İhsan - İPEK, Nedim İpek, “1877-1878 Osmanlı-Rus Harbi Rumeli
Cephesi Vesikaları (Temmuz 1877)”, Belgeler, C. XV, S. 19, TTK
Basımevi, Ankara 1993.

GEORGEON, François, “II. Abdülhamit”, Osmanlı, C. II, Yeni Türkiye Yayınları,
Ankara1999.

GÖKBİLGİN, M. Tayyib, “Edirne”, TDVİA, C. X, İstanbul 1994.

GÖKBİLGİN, M. Tayyib, “Edirne”, MEBİA, C. IV, Ankara 1945.

GÖKBİLGİN, M. Tayyib, “Edirne Şehrinin Kurucuları”, Edirne’nin 600. Fethi
Yıldönümü Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993.

GÖKÇE, Cemal, Kafkasya ve Osmanlı İmparatorluğunun Kafkasya Siyaseti, Şamil
Eğitim ve Kültür Vakfı Yayını No:1, İstanbul 1979.

GÖKÇE, Nilüfer, “Mehmet Kadri Paşa’nın Edirne Milli Eğitimine Hizmetleri”, 1.
Edirne Kültür Araştırmaları Sempozyumu Bildirileri (23-25 Ekim 2003),
Edirne Valiliği Yayınları, Edirne 2003.

GÜNDÜZ, Ahmet, “Rusya’nın Türk İllerinde Yayılması ve Osmanlı Devleti’ne
Yapılan Türk Göçleri”, Türk Dünyası Araştırmaları, S. 161, İstanbul Nisan
2006.

H. RÂCİ EFENDİ, Tarhçe-i Vak’a-i Zağra (Zağra Müftüsünün Hatıraları), Haz.
Ertuğrul Düzdağ, Timaş Yayınları, İstanbul 1990.

HACISALİHOĞLU, Mehmet, Doğu Rumeli’de Kayıp Köyler (İslimye Sancağı’nda
1878’den Günümüze Göçler, İsim Değişiklikleri ve Harabeler), 1. Baskı,
Bağlam Yayıncılık, Ankara 2008.

HALAÇOĞLU, Yusuf, Türkiye’nin Derin Kökleri – Osmanlı Kimliği ve Aşiretler –,
1. Baskı, Babıâli Kültür Yayıncılığı: 210, İstanbul 2010.

132

HALAÇOĞLU, Ahmet, “Balkanlar’dan Anadolu’ya Yönelik Göçler”, Türkler,
C.XIII, Yeni Türkiye Yayınları, Ankara 2002.

HERBERT, Von, Plevne Meydan Muharebesi (Bir İngiliz Subayının Anıları), Çev.
Nurettin Artam, 1.Baskı, Kaştaş Yayınevi, İstanbul Nisan 2004.

HÜLAGÜ, Metin, “Girit ve Yunanistan”, Osmanlı-Yunan Savaşı – Abdülhamit’in
Zaferi – Vefatının 90. Yılı Hatırasına, Yitik Hazine Yayınları, İstanbul
Nisan 2008.

IORGA, N., Osmanlı Tarihi (1774-1912), Çev. B. Sıtkı Baykal, C. V, Ankara
Üniversitesi Yayınları: 16 , Bilim Kitapları Serisi: 7, Ankara 1948.

İNALCIK, Halil, “Osmanlıların Edirne Fethi ve Balkanlarda Yerleşmesi”, Trakya
Üniversitesi Balkan Uygulama ve Araştırma Merkezi, C. I, S. I, Edirne
Nisan 1998.

İNALCIK, Halil, “Kırım”, MEBİA, C. VI, Ankara 1977.

İNALCIK, Halil, “Edirne’nin Fethi”, Fethi’nin 600. yıldönümü Armağan Kitabı,
2.Baskı, TTK Basımevi, Ankara 1993.

İNALCIK, Halil, “Osmanlı-Rus Rekabetinin Menşei ve Don-Volga Kanalı
Teşebbüsü (1569)”, Belleten, C. XII, S. 45, Ankara Ocak 1948.

İPEK, Nedim, Rumeli’den Anadolu’ya Türk Göçleri (1877-1890), TTK Basımevi,
Ankara 1994.

İPEK, Nedim, “1877-1878 Osmanlı-Rus Savaşı”, Türkler, C. XIII, Yeni Türkiye
Yayınları, Ankara 2002.

İPEK, Nedim, İmparatorluktan Ulus Devlete Göçler, 1. Baskı, Serander Yayınları,
Trabzon 2006.

JELAVICH, Barbara, Balkan Tarihi (18. ve 19. Yüzyıllar), Çev. İhsan Durdu, Gülçin
Koç-Haşim Koç, 1. Baskı, Küre Yayınları, İstanbul Ekim 2006.

KANSU, Ş. Aziz, “Edirne’nin Tarihöncesine Ait Araştırmalar”, Edirne’nin 600.
Fethi Yıldönümü Armağan Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993.

KARAÇAM, Nazif, Efsaneden Gerçeğe Kırklareli, Belediye Yayını: 1, Kırklareli
1995.

133

KARAL, E. Ziya, Osmanlı Tarihi, C. V-VII-VIII, TTK Basımevi, Ankara 1988.

KARPAT, H. Kemal, Osmanlıdan Günümüze Etnik Yapılanma ve Göçler, Çev.
Bahar Tırnakçı, Timaş Yayınları, İstanbul 2010.

KAZANCIGİL, Ratip vd., Edirne’nin Sağlık ve Sosyal Yardım Tarihi (1361-2008),
C. I, Trakya Üniversitesi Yayınları: 96, Edirne 2009.

KERMAN, Zeynep, Rusların Asya’da ve Rumeli’de Yaptıkları Mezalim (Haziran-
Temmuz-Ağustos-1877), Belge no: 207, Türk Dünyası Araştırmaları Vakfı,
İstanbul 1987.

KOCABAŞ, Süleyman, Kuzeyden Gelen Tehdit – Tarihte Türk-Rus Mücadelesi –,
Vatan Yayınları, İstanbul 1989.

KOCABAŞ, Süleyman, Avrupa Türkiye’sinin Kaybı ve Balkanlarda Panslavizm,
1.Baskı,Vatan Yayınları, İstanbul Ağustos 1986.

KOCABAŞ, Süleyman, Sultan Abdülaziz ve I. Meşrutiyet Tarihi, Vatan Yayınları,
İstanbul 2001.

KOCABAŞOĞLU, Uygur, “İngiliz konsoloslarının Siyasal Etkinlikleri”, Çağdaş
Türk Diplomasisi: 200 Yıllık Süreç – Osmanlı Devleti’nin 700. Kuruluş
Yıldönümü – (15-17 Ekim 1997) Sempozyuma Sunulan Tebliğler, Yay. Haz.
İsmail Soysal, TTK Basımevi, Ankara 1999.

KODAMAN, Bayram, “II. Abdülhamit Hakkında Bazı Düşünceler”, Osmanlı, C. II,
Yeni Türkiye Yayınları, Ankara 1999.

KOHN, Hans, Panslavizm ve Rus Milliyetçiliği, Çev. Agâh Oktay Güner, Türk
Dünyası Araştırmaları Vakfı, Ankara 1982.

KOYLU, Zafer, “Ayestefanos Antlaşması ve Sonrasında Balkanlarda Bulgaristan’ın
Genişleme Politikaları: Makedonya”, Osmanlı ve Cumhuriyet Dönemi Türk-
Bulgar İlişkileri Bildiriler Kitabı Uluslararası Sempozyumu (11-13 Mayıs
2005), Odunpazarı Belediyesi Yayınları: 7, Eskişehir Mayıs 2005.

KÖSE, Osman, “XIII. Yüzyıl Osmanlı-Rus Münasebetleri”, Osmanlı, C. I, Ankara
1999.

KÖSE, Osman, 1774 Küçük Kaynarca Antlaşması (Oluşumu-Tahlili-Tatbiki), TTK
Basımevi, Ankara 2006.

134

KÖSEOĞLU, Nevzat, Türk Dünyası Tarihi ve Türk Medeniyeti Üzerine Düşünceler,
2. Baskı, Ötüken Yayınları, İstanbul 2002.

KURAT, A. Nimet, Türkiye ve Rusya, Kültür Bakanlığı Yayınları: 1194, Kültür
Eserleri Dizisi: 150, Ankara 1990.

KURAT, A. Nimet, Rusya Tarihi – Başlangıcından 1917’ye Kadar –, 2. Baskı, TTK
Basımevi, Ankara 1987.

KURAT, A. Nimet, “Panslavizm”, AÜDTCF Dergisi, C. XI, S. 1, TTK Basımevi,
Ankara Mart 1953.

KURAT, Yuluğ Tekin, “1877-1878 Osmanlı-Rus Harbi’nin Sebepleri”, Belleten,
C.XXVI, S. 103-104, TTK Basımevi, Ankara Temmuz 1962.

KURAT, Yuluğ Tekin, Henry Layard’ın İstanbul Elçiliği (1877-1880), AÜDTCF
Yayınları: 181, Ankara 1968.

KÜÇÜK, Mustafa, “Şark Meselesi Çerçevesinde ve İkinci Meşrutiyet’e Kadar Olan
Dönemde Osmanlı Devleti’nin Siyasi Vaziyeti”, Osmanlı, C. II, Yeni
Türkiye Yayınları, Ankara 1999.

LEWIS, Bernard, Modern Türkiye’nin Doğuşu, Çev. Metin Kıratlı, 9. Baskı, TTK
Basımevi, Ankara 2004.

MAHMUD CELÂLEDDİN PAŞA, Mir’at-ı Hakikat, C. I-II-III, Haz. İsmet Miroğlu,
Berekât Yayınevi, İstanbul 1983.

MANSEL, A. Müfid, “İlkçağ’da Edirne”, Edirne’nin 600. Fethi Yıldönümü Armağan
Kitabı, 2. Baskı, TTK Basımevi, Ankara 1993.

MERAM, A. Kemal, Türk-Rus İlişkileri Tarihi, Kitaş Yayınları, İstanbul Kasım
1969.

MİRLİVA, Sedat, Boğazlar Meselesi ve Çanakkale Deniz Savaşı’nda Türk Zaferi,
Sadeleştiren ve Yay. Haz. Mehmet Köçer, Phoenix Yayınevi, Ankara Ekim
2007.

MUFASSAL OSMANLI TARİHİ, C. III, İskit Yayınları, İstanbul 1959.

135

OKUR, Mehmet, “XIX. Yüzyılda Osmanlı Devleti’ne Yönelik Emperyalist
Rekabet”, IV. Türkiye’nin Güvenliği Sempozyumu (Tarihten Günümüze İç
ve Dış Tehditler) 16-17 Ekim 2003 – Bildiriler, Fırat Üniversitesi Basımevi,
Elazığ Mayıs 2004.

OREŞKOVA, S. F., “Rusya ve Osmanlı İmparatorluğu Arasındaki Savaşlar:
Sebepleri ve Kimi Tarihi Sonuçları”, Dünden Bugüne – Türkiye ve Rusya –
Ekonomik ve Kültürel İlişkiler, Der. Gülten Kazgan-Natalya Ulçenko,
1.Baskı, İstanbul Bilgi Üniversitesi Yayınları: 45, İstanbul Kasım 2003.

OSTROGORSKY, George, Bizans Devleti Tarihi, Yay. Fikret Işıltan, TTK
Basımevi, Ankara 1991.

OVALI, A. Şevket, “Doğu Sorunu Çerçevesinde İngiltere’nin Osmanlı
İmparatorluğu Siyaseti”, Prf. Dr. Fahir Armaoğlu’na Armağan – Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu – Dizi: VII, S.229, TTK Basımevi,
Ankara 2008.

ÖZBAY, Kemal, Türk Askeri Hekimliği Tarihi ve Asker Hastaneleri, C. I, Yörük
Basımevi, İstanbul 1976.

ÖZBİLGEN, Erol, Osmanlı’nın Balkanlardan Çekilişi (Süleyman Hüsnü Paşa ve
Dönemi), İz Yayıncılık, İstanbul 2006.

ÖZENDES, Engin, Osmanlı’nın İkinci Başkenti Edirne – Geçmişten Fotoğraflar,
Yapı Endüstri Merkezi Yayınları, İstanbul 1999.

ÖZDAĞ, Muzaffer, “Rus-Sovyet Tehdidi Önünde İslam Dünyası ve Türkiye”, Türk
Dünyası Araştırmaları, S. 16, Özdemir Basımevi, İstanbul Şubat 1982.

ÖZTUNA, Yılmaz, Resimlerle 93 Harbi, Hayat Yayınları, İstanbul 1969.

ÖZTUNA, Yılmaz, Osmanlı Devleti Tarihi, C. II, 1. Baskı, TTK Basımevi, Ankara
1998.

ÖZTÜRK, Mustafa, “1877-1878 Osmanlı-Rus Harbi Belgeleri: Abdi Paşa’nın
Muhakemesi”, Belgeler, C. XXIII, S. 27, TTK Basımevi, Ankara 2002.

PALMER, Alan , 1853-1856 Kırım Savaşı ve “Modern Avrupa’nın Doğuşu”, Çev.
Meral Gaspıralı, 1. Baskı, Sabah Kitapları-Mısırlı Matbaacılık, İstanbul
Mayıs 1999.

PARMAKSIZOĞLU, İsmet, “Edirne”, Türk Ansiklopedisi, C. XIV, Ankara 1966.

136

PARMAKSIZOĞLU, İsmet, “Karlofça”, MEBİA, C. VI, Ankara 1977.

PEREMECİ, O. Nuri, Edirne Tarihi, Resimli Ay Matbaası, Edirne ve Yöresi Eski
Eserleri Sevenler Kurumu Yayınları, S. 6, İstanbul 1940.

RADO, Şevket (Haz.), “ Edirne”, Türkiye Ansiklopedisi, Hayat Yayınları.

POTYEMKİN, Vladimir vd., Uluslar arası İlişkiler Tarihi II – Başlangıçtan Bugüne
Diplomasi Tarihi – Çev. Attilâ Tokatlı, May Yayınları, İstanbul 1977.

ROUX, Jean-Paul, Türklerin Tarihi, 1. Baskı, Kabalcı Yayınevi, İstanbul Şubat
2007.

SANDER, Oral, Siyasi Tarih – İlkçağlardan 1918’e –, 6. Baskı, İmge Kitabevi,
Ankara 1998.

SEDES, İ. Halil, 1875-1876 Bosna-Hersek ve Bulgaristan İhtilâlleri ve Siyasi
Olaylar, Başlangıç I. Kısım - 2. Baskı, Çituri Biraderler Basımevi, İstanbul
1946.

SEDES, İ. Halil, 1877-1878 Osmanlı-Rus ve Romen Savaşı, C. III, Askeri Matbaa,
İstanbul 1937.

SEDES, İ. Halil, 1877-1878 Osmanlı-Rus ve Romen Savaşı, C. VII, Askeri Matbaa,
İstanbul 1940.

SÜER, Hikmet, 1877-1878 Osmanlı-Rus Harbi Rumeli Cephesi, Ankara 1993.

SHAW, Stanford J. - KURAL, Ezel, Osmanlı İmparatorluğu ve Modern Türkiye,
C.II, Çev. Mehmet Harmancı, 1. Baskı, E Yayınları Tarih Dizisi, İstanbul
Mayıs 1983.

SONYEL, Salâhi R., “Büyük Devletlerin Osmanlı İmparatorluğunu Parçalama
Çabalarında Hıristiyan Azınlıkların Rolü”, Belleten, C. XLIX, S. 195, TTK
Basımevi, Ankara Aralık 1985.

SÜKAN, Şadi (Haz.), Türk Silahlı Kuvvetleri Tarihi – Osmanlı Devri – (1877-
1878)Osmanlı-Rus Harbi Kafkas Cephesi Harekâtı, C. II, Genelkurmay
Askeri Tarih ve Stratejik Etüt Başkanlığı Yayınları, Ankara 1985.

ŞİMŞİR, Bilâl N., Bulgaristan Türkleri (1878-1985), 1. Baskı, Bilgi Yayınevi,
İstanbul Şubat 1986.

137

ŞİMŞİR, Bilâl N., Rumeli’den Türk Göçleri, C. I-II, TTK Basımevi, Ankara 1989.

ŞİROKORAD, A. B., Rusların Gözünden 240 Yıl Kıran Kırana – Osmanlı-Rus
Savaşları (Kırım-Balkanlar-Sarıkamış) – 93 Harbi, Selenge Yayınları
No:49, İstanbul 2009.

TAŞKIRAN, Cemalettin, “93 Harbi’nde Plevne’nin Son Durumu ve Osman Paşa’nın
Huruç Harekâtı”, Askerî Tarih Bülteni, Genelkurmay Askerî Tarih ve
Stratejik Etüt Başkanlığı Yayınları,Yıl: 22, S. 43, Ankara Ağustos 1997.

TOKAY, Gül, “Ayestefanos’tan Berlin Antlaşması’na Doğu Sorunu (Mart-Temmuz
1878)”, Çağdaş Türk Diplomasisi: 200 Yıllık Süreç – Sempozyuma Sunulan
Tebliğler (15-17 Ekim 1997) –, Yay. Haz. İsmail Soysal, TTK Basımevi,
Ankara 1999.

TOSYAVİZÂDE, Rifat Osman, Edirne Rehnüması (Edirne Şehir Kılavuzu), Yay.
Ratip Kazancıgil, Türk Kütüphaneciler Derneği Edirne Şubesi Yayın No:15,
Edirne 1994.

TUĞLACI, Pars, Bulgaristan ve Türk-Bulgar İlişkileri, Cem Yayınevi, İstanbul
1984.

TUNCER, Hüner, “Doğu Sorunu” ve Büyük Güçler (1853-1878) – Osmanlı’nın
Kader Yılları, Ümit Yayınları, Ankara 2003.

TUNCER, Hüner, “Osmanlı Devleti ve Büyük Güçler (1815-1878)”, Kaynak
Yayınları, İstanbul 2009.

TUNCER, Hüner, Osmanlı’nın Rumeli’yi Kaybı (1878-1914), 1. Baskı, Kaynak
Yayınları, İstanbul Mart 2010.

UÇAROL, Rıfat, Siyasi Tarih (1789-1994), Gözden Geçirilmiş ve Genişletilmiş
4.Baskı, Filiz Kitabevi, İstanbul 1995.

UĞURLU, Nurer (Haz.), Rumeli Yağmalanan İmparatorluk (Mahmut Şevket Paşa-
Hafız Paşa), 1. Baskı, Örgün Yayınevi Kültür Dizisi, İstanbul Nisan 2009.

UZUNÇARŞILI, İ. Hakkı, Osmanlı Tarihi, C. I-II-IV, TTK Basımevi, Ankara 1988.

ÜÇOK, Coşkun, Siyasal Tarih (1879-1950), Gözden geçirilmiş 6. Baskı, Başnur
Matbaası, Ankara 1967.

138

ÜNAL, Tahsin, Türk Siyasî Tarihi (1700-1958), Emel Yayınları, Genişletilmiş
5.Baskı, Ankara 1978.

YAĞCI, Zübeyde Güneş, “XVIII. Yüzyılda Karadeniz’de ve Kafkasya’da Rus
Tehdidi”, IV. Türkiye’nin Güvenliği Sempozyumu – Tarihten Günümüze İç
ve Dış Tehditler (16-17 Ekim 2003) – Bildiriler, Fırat Üniversitesi
Yayınları, Elazığ Mayıs 2004.

YURT ANSİKLOPEDİSİ, “Edirne” maddesi, C. IV, Anadolu Yayıncılık, İstanbul
1982.

2. Tezler

KOCACIK, Faruk, Balkanlar’dan Anadolu’ya Yönelik Göçler (1878-1900):
Karşılaştırmalı Yerli ve Göçmen Köyü Monografileri, Hacettepe
Üniversitesi Eğitim Fakültesi, Basılmamış Doktora Tezi, Ankara 1978.

ÖZÇELİK, Tarık, Basiret Gazetesi’ne Göre Doksanüç Harbi’nde İstanbul’da Rumeli
Göçmenleri (1877-1878), Marmara Üniversitesi Türkiyat Araştırmaları
Enstitüsü, Basılmamış Yüksek Lisans Tezi, İstanbul 1993.

139

DİZİN

93 Harbi, i, iv, 15, 43, 54, 59, 60, 97,
99, 103, 107, 109, 113, 115,
116, 117, 119, 121, 122, 125,
135

Ahmet Eyüp Paşa, 64, 67, 71, 78

Almanya, 22, 35, 44, 45, 56, 58, 61,
87, 88, 89

Anadolu, iii, iv, 1, 4, 5, 6, 10, 15, 17,
26, 30, 34, 35, 43, 56, 85, 86,
88, 91, 94, 105, 108, 109,
113, 114, 116, 118, 119, 122,
125, 126, 132, 138

Avrupa, i, iii, iv, 1, 2, 3, 4, 9, 11, 13,
14, 16, 19, 21, 23, 25, 27, 29,
32, 33, 34, 35, 36, 37, 38, 39,
40, 41, 42, 43, 44, 50, 51, 53,
56, 57, 58, 61, 62, 81, 86, 87,
88, 89, 90, 99, 103, 107, 125,
133, 135

Avusturya, iii, 14, 22, 24, 27, 28, 31,
33, 35, 38, 39, 44, 45, 46, 47,
49, 54, 56, 57, 61, 62, 84, 86,
87, 88, 89, 94, 103, 105, 113

Ayestefanos, v, 16, 35, 49, 83, 84, 85,
86, 88, 89, 125, 130, 133, 137

Ayestefanos Antlaşması, 16, 86, 90

Babıâli, vii, viii, 31, 36, 44, 45, 52, 55,
56, 57, 58, 60, 79, 81, 82, 86,
92, 96, 97, 113, 115, 120,
131, 145, 152

Balkan Bunalımı, 41

Balkanlar, i, 5, 11, 14, 22, 26, 33, 34,
35, 43, 52, 56, 60, 62, 64, 69,
73, 75, 77, 84, 85, 86, 89, 94,

105, 108, 110, 115, 122, 132,
138

Berlin Antlaşması, v, 16, 84, 89, 90,
103, 105, 106, 126, 137

Boğdan, 25, 33, 35, 48, 60

Bolayır, 10, 80, 92

Bosna-Hersek, iv, 24, 32, 43, 44, 46,
53, 54, 55, 57, 58, 83, 88, 89,
103, 129, 130, 136

Brophy, 94, 105

Bulgaristan, iv, 3, 6, 16, 32, 35, 44, 46,
47, 48, 49, 50, 51, 52, 54, 57,
58, 62, 63, 66, 83, 85, 87, 88,
90, 97, 98, 103, 106, 108,
109, 111, 113, 118, 119, 124,
126, 129, 133, 136, 137

Burgaz, 102, 104, 111, 112

Ciğersöken, 68

Curanlı, 68

Çanakkale, 29, 31, 53, 112, 118, 134

Çorlu, 10, 80, 110, 112

Dedeağaç, 66, 67, 80, 112, 113

Devlet-i Aliyye, 152

Edirne, i, ii, iv, 1, 2, 3, 4, 5, 6, 7, 8, 9,
10, 11, 12, 13, 14, 15, 16, 17,
30, 48, 49, 52, 63, 64, 66, 67,
71, 76, 77, 78, 79, 80, 81, 82,
84, 91, 92, 95, 98, 100, 102,
103, 106, 107, 108, 109, 110,
111, 112, 113, 114, 115, 116,
117, 120, 121, 122, 123, 126,

140

130, 131, 132, 133, 134, 135,
136, 137, 138

Edirne Mütarekesi, 112

Eflâk, 11, 25, 30, 33, 60

Eski Zağra, 54, 67, 68, 79, 101, 104,
110, 115, 119

Filibe, 11, 13, 49, 50, 52, 54, 78, 79,
95, 101, 104, 106, 110, 111,
113, 115, 117, 123

Frediç Boğazı, 70

Gelibolu, 9, 82, 91, 92

General Totlebin, 91

Grandük Nikola, 63, 65, 66, 72, 73,
76, 82

Gümülcine, 92

Hain Boğazı, 70

II. Abdülhamit, 56, 57, 59, 66, 131,
133

İngiltere, iii, 26, 27, 28, 30, 31, 32, 36,
45, 46, 49, 53, 56, 57, 61, 79,
81, 82, 83, 84, 85, 86, 88, 89,
94, 106, 113, 115, 125, 135

İslimye, 41, 77, 104, 111, 131

Karadağ, iv, 43, 44, 50, 54, 55, 57, 58,
60, 62, 67, 83, 85, 87, 103,
129

Karapınar, 67, 101

Kavala, 92, 103, 112

Kızanlık, 54, 66, 67, 68, 70, 77, 79,
82, 98, 101, 110, 115, 117,
120, 123, 129

Krüdner, 66, 71, 73

Lapseki, 93, 112

Lofça, 49, 66, 72, 73, 75, 104, 110,
111

Lüleburgaz, 10, 16, 85

Meclis-i Umumî, 59

Nikopol, 64, 100

Osman Paşa, 64, 67, 71, 73, 74, 75,
79, 92, 137

Osmanlı Devleti, i, iii, iv, v, 9, 11, 12,
14, 15, 18, 19, 20, 21, 22, 23,
24, 25, 26, 27, 28, 29, 30, 31,
32, 33, 35, 36, 37, 38, 39, 41,
42, 43, 44, 45, 46, 47, 53, 54,
55, 56, 57, 58, 59, 60, 61, 63,
71, 76, 79, 81, 83, 84, 85, 86,
88, 90, 103, 105, 113, 114,
118, 125, 126, 131, 133, 134,
135, 137

Osmanpazarı, 65, 100, 109, 115

Panortodokizm, 39, 97

Panslavizm, i, iv, 32, 37, 38, 39, 41,
44, 97, 106, 133

payitaht, 12, 13

Recep Paşa, 68

Romanya, 29, 33, 60, 63, 74, 83, 85,
103, 113, 118

Rum Patrikhanesi, 50, 51

Rusçuk, 47, 54, 64, 65, 66, 74, 83, 84,
99, 102, 104, 109, 115

Rusya, i, iii, iv, v, 19, 20, 21, 22, 23,
24, 25, 26, 27, 29, 30, 31, 33,
34, 35, 36, 37, 38, 39, 40, 41,
43, 44, 45, 46, 47, 48, 49, 51,
53, 54, 55, 56, 57, 58, 59, 60,

141

61, 62, 74, 77, 81, 82, 83, 84,
85, 86, 87, 88, 89, 93, 96, 97,
98, 99, 103, 105, 106,
115,�119, 120, 122, 125,
131, 134, 135

Sırbistan, iv, 29, 34, 44, 48, 49, 50, 54,
55, 56, 57, 58, 76, 83, 85, 86,
103, 118, 129

Silistre, 47, 64, 65, 83, 104

Sofya, 11, 13, 47, 48, 50, 52, 58, 63,
64, 66, 75, 77, 78, 79, 84, 92,
100, 104, 110, 111

Süleyman Paşa, 9, 10, 64, 66, 67, 70,
71, 73, 77, 78, 79, 80, 92, 112

Şark Meselesi, iii, iv, 30, 33, 34, 85,
134

Şarki Rumeli, 104

Tırnova, 47, 58, 62, 66, 68, 72, 73, 84,
98, 100, 104, 109

Totlebin, 91

Tuna, 16, 24, 26, 29, 30, 31, 33, 35,
47, 50, 51, 60, 61, 62, 64, 65,
66, 67, 71, 72, 74, 77, 79, 80,
86, 98, 99, 103, 107, 109,
110, 111, 112, 115, 119, 121,
126

Varna, 47, 51, 63, 64, 80, 102, 103,
107, 109, 110, 112

Veysel Paşa, 68, 71

Vidin, 47, 49, 54, 63, 64, 67, 83, 104,
109, 112

Yeni Zağra, 66, 67, 79, 101, 110, 115,
117

Yeşilköy Antlaşması, 94, 103

Yunanistan, 6, 25, 30, 50, 62, 83, 84,
104, 132

Ziştovi, 27, 65, 100, 104, 109

142

EKLER

143

EK-1: 1815’te Osmanlı Balkanları. (Bkz. Barbara Jelavich, Balkan Tarihi, (18. ve

19. Yüzyıllar), s. 208).

144

EK-2: Hariciye Nazırı Safvet Paşa, İstanbul Konferansı’nda ileri sürülen tekliflerin

reddedildiğini bildiriyor. (Bkz. Mahmud Celâleddin Paşa, Mir’at-ı Hakikat, s. 213).

145

EK-3A: Osmanlı Devleti’nin Londra’daki sefirinden Hariciye Nezareti’ne

gönderilen telgrafın suretidir. Bkz. BOA, Y. PRK. HR. 1/33, 4 Cemâziyelevvel 1294

(17 Mayıs 1877).

146

 Makam-ı Nezâreti Celîle-i Hâriciye 17 Mayıs 1877 tarihiyle Londra

Sefâret-i Seniyyesinden vârid olan telgrafnâmenin tercümesidir.

 Babıâli Nezâret-i Celîle-i Hâriciye

 Muharebe-i hazırada Moskof’un galebâtı nereye kadar gider ise

İngiltere’nin menâfı‘na dokunmuş olacağını ta‘yin etmek ve Dersaadet ile Süveyş

Kanalı iki başlı nokta olduğundan iş oralara geldiği gibi İngiltere’nin bîtaraflığı

münefesih olacağını bildirmek üzere İngiltere kabinetosuyla Petersburg bâbında

muhabere cereyan etmekte olduğunu mevsuk ve mahrem olarak istihbâr eylediğimde

hakikatini Lord Derby’den istifsar ettim. Müşârü’ün ileyh vâk‘a İngiltere

kabinetosunun Petersburg ile bu bâbda yalnız İngiliz menâfı‘nı muhafaza maksadıyla

muhabere eylemekte olduğunu tasdik eyledi. Bunun üzerine çâkerleri Paris

Muahedesi’nin tamamiyet-i Mülkiye-i Saltanât’ın hakkında mucib olduğu heman ve

kefâlet-i Memâlik-i Şahane’nin birkaç cihetine hasr etmek kabil olup olmayacağı

meselesinden sarf-ı nazar eğer Moskof muharebe-i hazırada teşvik olunur ise

İngiltere’nin menâfı‘na riayetle Bugaristan’ı bir eyalet-i mümtaze heyetine nakil ile

kanaat etmek canına minnettir. Fakat on sene sonra bir fırsat bulduğu gibi bizimle bir

muharebe daha açar ve şimdi Eflâk ve Boğdan’da yaptığı gibi ol vakit dahi

memleketeyn ile beraber Bulgaristan’ı bir tüfenk bile atmaksızın geçip İngiltere

Devleti’ne kendi menâfı‘nı muhafazaya vakit bırakmaksızın Edirne’nin önüne ve

İstanbul’un kapılarına kadar gelir. Bunun eyüsü İngiltere’nin her halde menâfı‘nı

gözetmekte muhtar olması ve Moskof’un ilerisini düşünüp de işin üzerine

düşmemesi için hudud-ı bîtarafisi hakkında Moskof’a karşı bir taahhüdâtında

bulunmamaktadır derim. Lord Derby buna hiç bir cevap vermedi fakat anladığıma

göre Müşar’ün ileyh ile Lord Beaconsfield İngiltere’nin bîtaraflığını efkâr-ı

umûmiyenin mîlânına göre fesh eylemek salâhiyetini rüfekalarına karşı muhafaza

etmenin yolunu bulacaklardır.

 EK-3B: Osmanlı Devleti’nin Londra’daki sefirinden Hariciye Nezareti’ne

gönderilen telgrafın transkriptidir. Bkz. BOA, Y. PRK. HR. 1/33, 4 Cemâziyelevvel

1294 (17 Mayıs 1877).

147

EK-4: Türk kuvvetlerinin Sveti-Nikola tabyasına hücumu. (Bkz. Mahmud

Celâleddin Paşa, Mir’at-ı Hakikat, s. 429).

148

EK-5A: Edirne saray kulesinin 1877-1878 Osmanlı-Rus Savaşı’ndan sonra aldığı

vaziyet. (Bkz. Osman Nuri Peremeci, Edirne Tarihi, Resim: 4A, s. 464).

149

EK-5B: Edirne saray kulesinin eski hali. (Bkz. Osman Nuri Peremeci, Resim: 3A,

s.460).

150

EK-6: Yeşilköy (Ayestefanos) Barışı’nın İmzası. Masa başındakiler: General

İgnatief, Nelidof ve Safvet Paşa. (Bkz. Mahmud Celâleddin Paşa, Mir’at-ı Hakikat,

s.571.

151

EK-7: Yeşilköy (Ayestefanos) Antlaşması’na göre Osmanlı Devleti’nin

Balkanlardaki kaybettiği topraklar. (Bkz. Barbara Jelavich, Balkan Tarihi (18. ve 19.

Yüzyıllar), s. 389).

152

EK-8A: Londra Sefâretinden Hâriciye Nezâretine 15 Mart 1878 tarihinde gönderilen

telgrafın suretidir. Ayestefanos Muahedesi’nin İngiltere’de yarattığı hoşnutsuzluk

bildiriliyor. (Bkz. BOA., Y.. PRK. HR. nr. 2/64, 11 Rebiülevvel 1295)

153

Makam-ı Nezâret-i Celile-i Hâriciyeye 15 Mart 1878 tarihiyle Londra

Sefâretine vârid olan telgrafnamenin suretidir.

 Babıâli Nezâret-i Celile-i Hâriciye

Edirne Mükâmelâtının ibtidâsından müsalâha muahadesi imza oluncaya kadar

gerek İngiliz halkı gerek diplomatları ve Lord Derby nazarında şiddetçe emsali

olmayan şerâitin mucib olduğu hoşnutsuzluktan maada akd olunacak kongrede

hususa-yı Tuna’dan Adalar Denizi’ne kadar mümted olarak Payıtaht ile Eyalet-i

Garbiye-i Şâhane’nin ihtilâdına hail olmak ve Sırbistan gibi kâmilen Babıâli’nin taht-

ı hükümetten çıkıp hakikatte Rusya’ya tâb‘î bulunmak üzere bir Bulgar Emâreti’nin

ihdasına müteallik maddelere hüküm ve asârını taklîl etmek arzusu ve âdeta niyeti

zahir olduğunu müşahede etmekteyim. İngiltere’nin Memâlik-i Şâhane’deki Rum

ahalisini ve Yunan Devleti’ni bazı mertebe iltizâm etmesi bu niyete mebnî olmak

lâzım gelir. Dün Lord Derby ile görüştüğüm esnada İngiltere gibi muhib-i hâlisimiz

bir devletin Rusya’nın Islavları iltizâm etmesine karşı Rumları iltizâm eylemesi ve

Bulgaristan Emareti’ne Balkanlar’ın cenubundan hudud kesmek istemesi Rum

teb‘âsı hakkında daima ibrâz-ı meâsir-i hayır-hâhiden hali kalmayan Babıâli’ce

şüpheyi davet etmez ise de kongreye bir Yunan murahhasının kabülüne müteallik

olan teklif Devlet-i Aliyye’ce bazı mertebe telâş ve ızdırabı mucib olacak bir şeydir.

Çünkü bu teklif Yunanistan’da fikr-i ma‘hûdun ve Yunanlıların malûm-u alem olan

emellerinin tervic olunduğuna bir alâmet add olunabilir. Hatta bazı gazeteler bu

tekliften bahis ettikleri sırada Tırhala ve Yanya’nın Yunanistan’a terkini ve Bizans

İmparatorluğu’nun iadesini bile averde-i ziyân tezkâr eylemeye başlamışlardır

dedikten sonra kongrede filhakika Yunanistan’a memleket terki hususundan bahs

olunacak mıdır burasını katiyyen söylemesini rica eyledim. Müşar’ün-ileyh cevap

olarak Bizans İmparatorluğu’nun iadesi fikri bütün bütün saçmadır. Devlet-i

Aliyye’ye düşmanlık etmek veyahut zarar ibrâs eylemek İngiltere’nin niyetinden bile

geçmediğinden eminim. Lâkin Yunanistan’ın tevsi‘ hududu meselesi kongrede

açılmayacağını vaad edemem demiştir. Bunun üzerine çâkerleri düvel-i mütehâbbe

zâmin oldukları tamamiyet-i mülkiye-i Devlet-i Aliyye’ye riayet ettirmeleri lâzım

gelir iken taahhüdât-ı vak‘alarını bu tamamiyete halel getirecek bir takım yeni

154

fedakârlıkların daha ihtiyârını Babıâli’ye bizzat kendileri teklif eylemek derecesine

kadar unutmaları inanılır şey değildir dedim. Komünler meclisinin dünkü içtimaında

Maliye Nâzırı vuk‘u bulan bir suale cevaben yakında akd olunacak kongrede

ekalliyet ekseriyete tâbi olması şart ittihaz olunmayacağından her bir devlet her

zaman çekilebilmek salâhiyetini muhafaza edeceğinden başka İngiltere devleti

kongreye girmezden evvel Devlet-i Aliyye ile Rusya Devleti beyninde akd olunan

muahedenin her bir maddesi kongrenin pîş-i nazâr-ı tedkîkine konulmasını ve şâyân-ı

kabul olup olmadığı kongrece karar verilmesini talep eyleyecek demiştir.

EK-8B: Londra Sefâretinden Hâriciye Nezâretine 15 Mart 1878 tarihinde gönderilen

telgrafın transkriptidir. (Bkz. BOA., Y.. PRK. HR. nr. 2/64, 11 Rebiülevvel 1295)

155

EK-9: Berlin Kongresi’ne katılan Osmanlı Delegeleri: Sağda Sâdullah Bey, solda

Aleksandr Karatodori ve ortada Mehmed Ali Paşalar. (Bkz. Mahmud Celâleddin

Paşa, Mir’at-ı Hakikat, s. 622).

156

EK-10: Berlin Antlaşması’na göre Osmanlı Devleti’nin Balkanlardaki sınırları.

(Bkz. Barbara Jelavich, Balkan Tarihi (18. ve 19. Yüzyıllar), s. 389).

157

EK-11: Eski Zağra katliamından kurtulan yaralı Türk göçmenleri Edirne

Hastanesinde. (Bkz. Bilâl N. Şimşir, Rumeli’den Türk Göçleri, C. II, s. 756; Yılmaz

Öztuna, Resimlerle 93 Harbi, s. 22; Mahmud Celâleddin Paşa, Mirat-ı Hakikat,

s.403).

