

119

1877-1878 OSMANLI-RUS SAVAŞI VE İKİ
ÜLKE AÇISINDAN SONUÇLARI

 ELTUT, Nükhet
TÜRKİYE/ТУРЦИЯ

ÖZET

1877-1878 yıllarında Osmanlı Devleti ile Çarlık Rusyası arasında yapılan
savaş Rumî takvimde 1293 yılına denk geldiği için tarihimize 93 Harbi olarak
da geçmiştir.

Savaşın sebepleri Çarlık Rusyası’nın Osmanlıları Avrupa’dan çıkararak
kendi topraklarına katmak, İstanbul’u ele geçirmek istemesi, İstanbul’u kendi
idaresine geçirdikten sonra en büyük arzusu olan sıcak denizlere inme
düşüncesidir. Çarlık Rusyası’nın 1853 yılındaki Kırım bozgunun intikamını
almak istemesi ve Çarlık Rusyası’nın Hristiyan ve Slav azınlıkları korumak
amacıyla Osmanlı Devleti’nin sürekli iç işlerine karışmasıdır. Ancak iki ülke
arasındaki gerginliğin savaşa dönüşmesindeki en büyük etken bu sonuncu
maddedir.

Rusya 24 Nisan 1877’de Osmanlı Devleti’ne savaş ilan ettiğinde Yunanistan
Osmanlı Devleti’ne düşmanca bir tavır takınmış, Romanya, Sırbistan ve Karadağ
prenslikleri de isyan ederek Rusya’nın yanında yer almıştır. Bunun neticesinde
Osmanlı Devleti savaşta yalnız kalmış oldu. 93 Harbi Tuna ve Kafkasya
cephelerinde cereyan etmiştir.

93 Harbi Osmanlı Devleti’nin ağır mağlûbiyetiyle neticelenmiştir. Rumeli
Türklüğü, Rus birlikleri ve Bulgarların büyük katliamı sebebiyle, büyük
sarsıntıya uğradığından, Türk nüfusu azınlığa düşmüştür. Son asır Türk
tarihinin en büyük göç faciası gerçekleşmiştir. Balkanlardan Anadolu’ya
uzanan yollar, göçmen kafileleriyle dolmuş ve bunların büyük bir kısmı, yine
Ruslar ve Bulgarlar tarafından imha edilmiştir.

Rusların Yeşilköy’de karargâh kurmalarından sonra, Bâb-ı Alî, 19 Ocak
1878’de Çarlık Rusyası’ndan mütareke istedi. 9 ay 7 gün süren savaşa, 31
Ocak 1878’de imzalanan Edirne Mütarekesi son vermişti. Sonradan, 3 Mart
1878’de, Ayastefanos (Yeşilköy) Antlaşması imzalanmış, ancak Abdülhamid
Han’ın siyasî dehasıyla, bu antlaşma yürürlüğe girmemiştir. Ayrıca bu
antlaşma, Rus nüfuzunu son derece arttırdığından, Avrupa devletlerini telaşa
düşürmüştü. Avrupa devletlerinin iştirakleriyle düzenlenen Berlin
Antlaşması’na göre (13 Temmuz 1878}, önceki antlaşmanın bazı maddeleri
hafifletilmiştir. Ancak, Osmanlı Devleti bu antlaşmaya göre, bugünkü

120

Türkiye’nin üçte birine yakın toprak ve büyük nüfus kaybına uğramıştır.
Ayrıca. 300 milyon altın franklık savaş tazminatı ödeme mecburiyetinde bırakıldı.
Balkanlarda ise Sırbistan, Karadağ ve Romanya bağımsız birer devlet oldular.

Anahtar Kelimeler: Osmanlı-Rus Savaşı, 93 Harbi, 1877-1878 savaşının
sebep ve sonuçları, savaşılan cepheler, savaş sonrası iki ülke arasındaki ilişki.

Tarihte Osmanlı-Rus İlişkilerine Genel Bir Bakış

Bilindiği gibi tarihte Çarlık Rusyası ve Osmanlı Devleti yüzyıllar boyunca
sürekli ilişki halinde bulunmuş iki güçlü devlettir, ancak ne yazık ki bu ilişki
hep savaş şeklinde olmuştur. Osmanlı Devleti hemen hemen her 25 yılda bir
Çarlık Rusyası ile savaşmıştır. 1 1877-1878 Osmanlı - Rus Savaşı’ndan önce
genel anlamda iki ülkenin ilişkilerinin nereden başlayıp hangi noktaya kadar
geldiğini göstermek gerekmektedir. Bu nedenle XV. yüzyılın sonlarından XIX.
yüzyılın sonuna kadar Osmanlı Devleti ve Çarlık Rusyası arasındaki ilişki ve iki
ülkenin tarihi geçmişiyle ilgili konulardan kısaca bahsettikten sonra, tarihe 93
Harbi olarak da geçen 1877-1878 Osmanlı – Rus Savaşı ile ilgili bilgilere yer
verilecektir. İlk olarak, Osmanlı Devleti ve Çarlık Rusyası arasındaki ilişkinin
nasıl başladığına değinilmesinde fayda görülmektedir

1. İlk Osmanlı-Rus İlişkileri (1492)

Osmanlı Devleti ile Rusya’nın ilk diplomatik ilişkisinin başlangıcı III. İvan
zamanına dayanmaktadır. Rus tüccarlarının Azak şehrinde ve Kefe’de bazı
baskılara maruz kaldıklarının Moskova’da öğrenilmesiyle III. İvan bu durumu
siyasi ilişkiler için bir vesile sayarak Osmanlı padişahına bir mektup yazmıştır
(1492).

1497’de Michail Pleşçeyev İstanbul’a elçi olarak gelir. İlk Rus elçisinin
İstanbul’a gelişi ve huzura kabulüne dair Osmanlı kaynaklarında herhangi bir
kayda rastlanmamaktadır.2 II. Bayezid tarafından III. İvan’a gönderilen cevapta,
ilk Rus elçisinin kaba hareketlerine değinilmiş ve Kefe ve Azak’taki Rus
tüccarlarına iyi muamele yapılacağına dair söz verdiklerini bildirmiştir.

2. İlk Osmanlı-Rus Savaşı: Çihrin Seferi (1677-1678)

Ukrayna, Osmanlı Devleti’nin himayesine girdikten sonra, Osmanlılar
Kazakları Rus ve Leh tehlikesine karşı korumayı taahhüt etmiştir. Bunun
neticesinde Osmanlı kuvvetleri Ukrayna’ya iki defa sefer düzenlemek zorunda
kalmıştır. Babıâli’nin, Ukrayna’yı himaye ederken, özellikle Lehistan’ı Buğdan
sınırından uzakta tutabileceğini düşünmesi nedeniyle Osmanlı Devleti Ukrayna

1 Ahmet Teoman Özkaya, Krım Savaşı, T. C. Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans
Tezi, Kayseri, 1991, s. X.
2 Akdes Nimet Kurat, Rusya Tarihi Başlangıçtan 1917’ye Kadar, Atatürk Kültür, Dil ve Tarih Yüksek
Kurumu, Türk Tarih Kurumu, XIII. Dizi, Sayı: 17, 4. baskı, Ankara, s. 118.

121

ile ilgisini kesmemiş ve buranın Rusların eline düşmesini engellemek amacıyla
1677’de Çihrin’e bir sefer düzenlemiştir, ancak sefer başarısızlıkla
sonuçlanmıştır. Bir yıl sonra, Çihrin Rusların ve Kazakların elinden alınmıştır.

3. Azak Seferleri (1695-1696)

Türk tarihinde “Deli Petro” olarak anılan “Büyük Petro” Çarlık Rusya’sını
“sıcak” denizlere ulaştırmak için harekete geçerek Don Nehri ağzındaki Azak
Kalesi’nin zaptı için sefer hazırlığına başlamıştır.

1687 yıllarında Kırım’a karşı sefer düzenlemekle Rusya, Osmanlı Devleti ile
fiilen savaşa girmiştir. 1695 ilkbaharında kalabalık bir Rus ordusu Azak üzerine
gönderildiğinde Osmanlı kalesi bütün Rus hücumlarına başarıyla karşı
koymuştur.

Ruslar 1695-1696 kışı ve ilkbaharında savaşa hazırlanmıştır. Kara ordusu
Azak Kalesi’ne doğru harekete geçirilmiştir. Ruslar, kaleyi nehir üzerinden
kuşatıp yardım amaçlı gelen Türk gemilerinin denizden geçmesine izin
vermemiş ve Azak Kalesi’ni teslim olmaya zorlamışlardır. Karadeniz’in kilidi
sayılan Azak Kalesi’nin 1696 Temmuzunda Rusların eline geçmesiyle
Petro’nun Karadeniz’e açılma politikasında önemli bir adım atılmıştır.

4. İstanbul Barış Antlaşması (1700)

“Kutsal Birlik” devletlerinin 3 Osmanlı Devleti ile barış antlaşması için
müzakereye başlamaları, Petro’nun planlarını bozmuştur. 1699’da Karlofça
Barış Antlaşması imzalanmıştır. Petro, kendi başına Osmanlı Devleti’ne karşı
savaşı sürdüremeyeceğini ve Karadeniz’e çıkamayacağını anladığı için
İsveç’ten Fin ve Riga Körfezlerini almaya karar vermiştir. Bu nedenle,
İstanbul’a bir heyet göndererek, Babıâli ile barış antlaşması yapmayı
düşündüğünü bildirmiştir. 1700’de yapılan bu barış antlaşmasına göre; Azak
Kalesi’nin Rusların elinde kalması, Aşağı Dnepr boyunda Rusların eline geçen
bazı kalelerin Osmanlılara iade edilmesi ve Çar’a İstanbul’da daimi bir elçi
bulundurma hakkı verilmesi kararlaştırılmıştır. 1700 yılı İstanbul Barış
Antlaşması, Rusya’nın Osmanlı’ya karşı ilk zafer antlaşması mahiyetini
taşımaktadır.

5. 1768-1772 Osmanlı-Rus Savaşı ve Küçük Kaynarca Antlaşması (1774)

Rusların, ani bir baskınla Osmanlı arazisine girerek mülteci Lehlilerle
birlikte birçok Müslüman’ı öldürmeleri üzerine, 1768 yılında Osmanlı Devleti
Rusya’ya savaş ilan etmiştir. Fakat hazırlığı ve iyi kumandanları olmadığı için
Osmanlı ordusu 1769’da Hotin Kalesi yanında Ruslara yenilmiştir. Ruslar Tuna
boyuna doğru ilerlemeye başlarlar.

3 Venedik, Avusturya ve Lehistan.

122

Rus donanmasının Osmanlı donanmasını imha etmesiyle Babıâli barış
müzakerelerine başlanmasını istemiştir. Tuna’nın güney sahilindeki Rus
karargâhının bulunduğu Küçük Kaynarca bölgesinde, 1774’te imzalanan barışla
Osmanlılar, Çarlık Rusya’sının ileri sürdüğü ağır şartları kabul etmek zorunda
kalmıştır. Bu antlaşma ile Rusya kesin bir şekilde Karadeniz sahillerine ulaşmış
ve geniş arazi elde etmiştir. En önemlisi de Rusya, Ortodoks tebaayı himaye
bahanesiyle Osmanlı’nın iç işlerine karışma imkânını elde etmiştir. Osmanlı
Devleti yüklü miktarda savaş tazminatı ödemek zorunda bırakılmıştır.

6. 1787-1791 Osmanlı-Rus Savaşı ve Yaş Antlaşması (1791)

Kırım’ın Rusya’ya bağlanması ile Ruslara Kafkasya kapıları da açılmıştır.
Bölgeye Rus asilzadeleri yerleştirilerek Kafkasya hâkimiyeti için önemli bir
adım atılır. Kısa bir süre sonra da demografik yapı Ruslar lehine gelişmeye
başlar.4

Kırım’ın elden gitmesi, Osmanlı Devleti’nde büyük bir tepkiye neden
olmuştur. 1787 yılında Osmanlı Devleti Rusya’ya savaş ilan eder. Gittikçe
Rusların lehine dönen savaş durumu Osmanlı yönetimini barışa zorlamıştır.
1791’de Yaş şehrinde imzalanan barış antlaşması şartları gereğince Osmanlı
Devleti, Kırım’ın Rusya’ya bağlanmasını tanımıştır. Böylece Rusya’nın
Karadeniz’e ulaşmak amacı gerçekleşmiştir.

7. 1806-1812 Osmanlı - Rus Savaşı ve Bükreş Antlaşması (1812)

Osmanlı padişahı III. Selim‘in saltanatı döneminde 1792-1805 yılları
arasında Osmanlı Devleti ve Rusya barış içinde yaşamışlardı. Rusya, Osmanlı
Devleti’nin, Rus yanlısı Eflak ve Boğdan beylerini görevden almasından hoşnut
olmamıştır. 40. 000 civarında Rus askerinin Eflak ve Boğdan‘a girmesi üzerine,
III. Selim 22 Aralık 1805 tarihinde boğazları kapatarak Rusya‘ya savaş ilan
etmiştir.

Rusların Sırp isyanını desteklemesi ve Balkan milletlerini kışkırtması ve
Eflak-Boğdan’ı işgal etmesi karşısında Fransa’nın etkisiyle Osmanlı Devleti
Rusya’ya savaş ilan etmiştir. Osmanlı - Fransız yakınlaşması karşısında
İngiltere Rusya’nın yanında yer almıştır. İngilizler ise Ruslara destek olmak için
donanmalarını İstanbul’a göndermiş, ancak İstanbul’a sadece denizden
yapacakları bir saldırıyla başarılı olamayacaklarını anlayarak geri dönmüşlerdir.

Fransa 1807’de Çarlık Rusyası ile dostluk kurunca Osmanlı Devleti
İngiltere’ye yaklaşmaya başlamıştır. Avrupa’da siyasi ortam yeniden değişir.
Fransa ile Çarlık Rusyası’nın arası yeniden açılır. Rusya’ya silahlarını çeviren

4 Zekeriya Türkmen, “XIX. Yüzyıl Başlarında Rusya’ nın Güney Kafkasya Politikası (1800’lerin
Başından 1828 Türkmençayır Antlaşmasına Kadar)”.

123

Fransa bu defa Osmanlı Devleti’nin yanında yer alır. Fransa’ya güvenemeyen
Osmanlı Devleti ise Rusya ile 28 Eylül 1812 tarihinde Bükreş Antlaşmasını
imzalayarak savaşı sona erdirmiştir.

 Bu antlaşmaya göre; iki devlet arasında Tuna nehri sınır olacak; Ruslar
Beserabya hariç işgal ettikleri yerleri geri verecek; Osmanlılar, Bosna ve
Eflak‘dan 2 yıl vergi almayacak, Sırplar kendi içlerinde serbest kalacaktı. Tuna
Nehri’nde hem Osmanlı hem de Rus gemileri serbestçe dolaşabilecekti. Prut ve
Tuna nehirlerinin sol sahilleri iki ülke arasında sınır kabul edilecekti.

8. 1828-1829 Osmanlı-Rus Savaşı ve Edirne Antlaşması (1829)

1826 Haziranında “Yeniçeri Ocağı” nın ortadan kaldırılmasıyla Osmanlı
Devleti âdeta ordusuz kalmıştır. Rusya Osmanlı Devleti’nin ordu boşluğuna
denk gelen dönemden faydalanmıştır. Savaş nedeni olarak da sözde “Rum
Meselesi” öne sürülmüştür.

Fransa, İngiltere ve Rusya’dan oluşan üç devletin birleşmiş donanması,
Osmanlı ve Mısır donanmasının bulunduğu Navarin Limanı’nın önüne gelerek
Navarin’deki Osmanlı ve Mısır donanmasını tamamen imha etmişlerdir (20
Ekim 1827). Babıâli Avrupa Devletleri’nin bu hareketlerini protesto ederek
tazminat istemiş ancak Rusya bu isteğe savaş ilanıyla cevap vermiştir.

Toparlanma fırsatı bulamayan Osmanlı Devleti’nin Navarin’deki donanması
yakılmıştır. Bu olayın ardından savaş tazminatı istemesi gerekirken Osmanlı
Devleti 8,5 milyon lira savaş tazminatı ödemek zorunda bırakılmıştır. 1829
yılında imzalanan barış antlaşmasına göre Rusya, hem Tuna boylarını hem
Karadeniz’in doğu sahilini ele geçirmiş ve Osmanlı Devleti sınırları içinde
yaşayan Ortodoks halkın himayesini de üstlenmiş oluyordu.

9. 1833 Hünkâr İskelesi Antlaşması

Mısır Valisi Kavalalı Mehmet Ali Paşa’nın isyanı ve oğlu İbrahim Paşa’nın
1832 sonunda Kütahya’ya kadar ilerlemesi üzerine, Sultan II. Mahmud Çar I.
Nikolay’dan yardım istemiştir. Rus Çarının 12 bin kişilik bir Rus kuvveti
göndermesi üzerine Rus kıtaları Boğaziçi’nin Anadolu sahiline çıkarılmıştır.
Böylece Çar I. Nikolay emeline ulaşmış; Rus ordusu Boğaziçi’ne ayak basmış,
Rus donanması da İstanbul Boğazı’na girmiştir.

Ruslar Hünkâr İskelesi’ndeki Rus karargâhında, Babıâli’yi uzlaşmaya
zorlamışlardır. Hünkâr İskelesi Antlaşması’na göre; Rusya ile Osmanlı Devleti
arasında karşılıklı yardıma dayanan askeri bir işbirliği yapılacaktı. Uzlaşmanın
gizli maddesiyle Babıâli bir savaş olayında Rusya’dan başka bütün yabancı
devletlere Çanakkale Boğazı’nın kapanmasını kabul etmiştir. Rusya bu
antlaşma ile Osmanlı Devleti’ni bir bakıma himayesi altına almış, Karadeniz’e
yabancı devlet gemilerinin girmesini önlemiştir.

124

10. 1853-1855 Kırım Harbi ve Paris Barış Antlaşması (1856)

Çar I. Nikolay İstanbul’u almak ve “öleceği muhakkak olan hasta adam”
olarak tabir edilen Osmanlı Devleti’nin mirasına konmak arzusunda idi. Bu
nedenle Osmanlı Devleti’ni paylaşmak için İngiltere ile uzlaşma siyasetini
takibe başlamıştır.

Fransa, Kudüs’teki Katoliklerin, Rusya da Ortodoksların hamisi sıfatıyla
Babıâli’den birtakım taleplerde bulunmuşlardır. Babıâli’nin, Çarın ağır
taleplerini reddetmesiyle Rusya, Osmanlı Devleti’ne savaş ilan etmiştir.

Rusların savaşı devam ettiremeyeceklerinin anlaşılmasıyla 1856 Şubatında
Paris’te müttefik devletler ile Rusya arasındaki görüşmeler neticesinde antlaşma
şartları belirlenmiştir.

Her iki tarafın savaş sırasında işgal ettikleri sahaları boşaltması, Osmanlı
Devleti’nin “bütünlüğü ve istiklâlinin” antlaşmayı imzalayan devletler
tarafından garanti altına alınması, Karadeniz bütün devletlerin savaş gemileri
için kapalı olması, Karadeniz sahili boyunca tersane ve mühimmat depoları
kurulmaması büyük devletler tarafından garanti altına alınması kararlaştırılan
maddelerin en önemlileri idi.

Osmanlı Devleti XIX. yüzyılda hem içten hem dıştan yıpratılmıştır.
Asırlardır üç kıtaya hükmetmiş olan Osmanlı Devleti’nin saltanat, ordu,
medrese üzerine kurduğu nizam ve otoritenin birdenbire hızı kesilmeye
başlamış, itibardan düşmüştür. Bu nedenle Osmanlı Devleti’ne artık
“Avrupa’nın hasta adamı” gözüyle bakılmaya başlanmıştır. 5

11. 1877-1878 Osmanlı-Rus Savaşı; Ayastefanos Antlaşması; Berlin
Kongresi (1878)

1877-1878 Osmanlı-Rus Savaşı tarihimizde “93 Harbi” olarak geçer. Bunun
nedeni de savaş tarihinin Rumî takvimde 1293 yılına denk gelmesidir. Bu savaş
bir bakıma Osmanlı’nın geleceğini belirlemesi açısından büyük önem taşımıştır.

XVIII. yüzyıldan itibaren her fırsatta Osmanlı Devleti ile savaşa giren Ruslar,
İstanbul’u ele geçirmek niyetindelerdi. “Rusya, ilk hedefi olan Anadolu
üzerinden Akdeniz’e, Kafkaslar ve İran üzerinden de Basra Körfezine inmek
amacını gerçekleştirmek için sadece XIX. yüzyılda 1806-1812, 1828-1829,
1853-1856 savaşlarını başlatmıştır. Ancak hedeflerine ulaşamadıkları için yeni
bahaneler ile 1877 yılında yeni bir savaşa girmişlerdir.”6

5 Ahmet Teoman Özkaya, Krım Savaşı, T. C. Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans
Tezi, Kayseri, 1991, s. 170.
6 Mustafa Öztürk, 1877-1878 Osmanlı-Rus Harbi Belgeleri: Abdi Paşa’nın Muhakemesi (25 Belge ile
Birlikte), Belgeler, C. XXIII, Sayı: 27, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Türk Tarih Kurumu,
Ankara, 2002, s. 117-118.

125

Bu savaşın başlıca sebepleri; Çarlık Rusyası’nın Osmanlıları Avrupa’dan
çıkararak kendi topraklarına katmak istemesi, Çarlık Rusyası’nın sıcak
denizlere inme planı, 1853 yılındaki Kırım bozgununun intikamını almak
istemesi, Hıristiyan ve Slav azınlıkları korumak amacıyla Rusların sürekli
Osmanlı Devleti’nin iç işlerine karışması şeklinde sıralanabilir.

1853 yılında Ruslar Kırım mağlubiyetine uğradıktan sonra intikam
alabilmek için fırsat kollamıştır. Dönemin resmi belgelerine göre bu savaşın asıl
nedeni, Bulgaristan’ın ve Balkanlardaki Hristiyanların kesin ve sürekli
bağımsızlığa kavuşmak arzusu idi.7

93 Harbi iki cephede cereyan etmiştir. Tuna ve Kafkasya cepheleri. Tuna
cephesinin başkumandanı, Serdâr-ı ekrem Müşir Abdülkerim Nâdir (Abdi) Paşa
idi. Emrindeki kuvvetler üç orduya ayrılmıştır. Batı grubunun başında ünlü
Plevne savunmasıyla tarihimize geçen Müşir Osman Paşa, Doğu ordusunun
başında Müşir Ahmed Eyüp Paşa, Güney ordusunun başında ise Müşir
Süleyman Paşa görev almışlardır.

Abdülkerim Nadir Paşa’nın, düşmanın Tuna’yı geçmesine seyirci kalmasıyla,
savaş yarı yarıya kaybedilmiştir. Oysaki Osmanlılar için en büyük ümit, Rusları
Tuna Seddi üzerinde durdurabilmek ve bu seddi aşmalarına engel olabilmekti.
Bu başarısızlığından dolayı Serdâr-ı ekrem, bir müddet sonra Dîvân-ı harbe
verilip mahkum edilmiştir.

Rus kuvveti süratle ilerleyerek, Balkanlardaki Şipka geçidini işgal ettiğinde
Ruslar için Edirne ve İstanbul yolu açılmış gibiydi, fakat Plevne’ye gelen ve
burada alelacele toprak tabyalar inşa ederek, Plevne’yi bir kale haline getiren
Osman Paşa’nın 4. 000 kişilik ordusu, Rusların ilerleyişini durdurmuştur. Rus
başkumandanlığı bu defa üstün Rus kuvvetlerini Plevne üzerine göndermiştir.
Osman Paşa’nın dâhiyane idaresi ve cesareti sayesinde Plevne’deki küçük Türk
ordusu, Rusların bütün saldırılarını kanlı kayıplar verdirerek püskürtmüştür.
Osman Paşa’nın ordusunda yiyecek ve cephane kalmadığından, Plevne’de 5-6
ay kuşatılmış olan Osmanlı ordusu, Rus hatlarını yarmak istemiş, fakat
başaramamıştır ve Osman Paşa yaralı bir hâlde Ruslara esir düşmüştür. Ancak
Çar ve generaller duydukları saygı nedeniyle kılıcını tekrar Osman Paşa’ya iade
etmişlerdir.8 Yeni takviyelerle güçlenen düşman karşısında Osman Paşa, yardım
alamadığından Plevne de düşer (10 Aralık 1877). Plevne’nin düşmesi ile Rus
birlikleri serbest kalmışlardır. İleri harekâtlarına devam eden Ruslar, Sofya, Niş
ve Vidin’i aldıktan sonra Edirne’ye yönelmişlerdi. Edirne’yi de aldıktan sonra

7 100 Let Osvobojdeniya Balkanskih Narodov Ot Osmanskogo İga, Materialı Mejdunarodnoy Nauçnoy
Konferentsii, Moskva, 15-17 maya 1978g. , glava II, İ. İ. Rostunov, Russkaya Armiya İ Osvobojdeniye
Narodov Balkan Ot Osmanskogo İga, Akademiya Nauk CCCP, Otdeleniye İstorii, Moskva, 1979 ctr. 116.
8 Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi (1789-1914), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk
Tarih Kurumu Yayınları, VII. Dizi, Sayı: 169, Ankara, 1997, s. 519.

126

da Yeşilköy’e ulaştılar. Böylece Tuna cephesindeki savaş, Osmanlıların
aleyhine neticelenmiştir.

93 Harbi’nin ikinci cephesi Kafkasya idi. Tuna cephesi kadar ciddi
olmamakla beraber, burada da oldukça çetin çarpışmalar olmuştur. Cephe
kumandanı Ahmed Muhtar Paşa idi. 125. 000 kişilik Rus ordusunun başında ise,
Ermeni asıllı Melikov bulunuyordu. Ahmed Muhtar Paşa’nın Ruslara karşı
21 Haziranda Halyaz, 25 Haziranda Zivin, 25 Ağustosta Gedikler Meydan
Muharebelerini kazanması üzerine, kendisine “Gazi” unvanı verilmiştir.
15 Ekim 1877 Alacadağ Meydan Muharebesi, Kafkas cephesinin dönüm
noktası olmuştur. Ahmed Muhtar Paşa, fazla kayıp vermemek için Erzurum’a
çekilmek zorunda kalmıştır. Bu durum sonucunda Kars açıkta kaldığından, 18
Kasım’da Rusların eline geçmiştir. Ancak, Erzurum’da halkın da katıldığı
destanlaşan savunma karşısında Ruslar Erzurum’u alamamışlardır.

Osmanlı ordusu zamanın gelişimine uygun eğitim ve öğretimden yoksundu.
Sınıflara kabiliyete uygun ayrım yapılmazdı. Atış eğitimi tamamen ihmal
edilmiş, kıt’alar yürüyüşe alıştırılmamıştı. Kıt’alar savaşta bu iki konuda
disiplinsiz ve keyfi harekette bulunmuşlardır. Osmanlı donanması Avrupa’da
3. gelmekte idi. Ancak yeni alınmış gemilerin teknik işlerinden anlayan
personel de yoktu. 9

Rusların durdurulamayacağı anlaşılınca, Sultan II. Abdülhamit barış
müzakerelerine girişmek için müracaatta bulunmuştur. Osmanlı Devleti’nin ağır
mağlûbiyetiyle neticelenen 9 ay 7 gün süren savaşa 31 Ocak 1878’de imzalanan
Edirne Mütarekesi son vermiştir. 19 Şubat (3 Mart) 1878 tarihinde Ayastefanos
Antlaşması imzalanmıştır.

Bu antlaşmaya göre; Karadağ, Sırbistan ve Romanya’nın tamamen bağımsız
olması, Osmanlı Devleti’ne vergi ile bağlı, Doğu Rumeli vilayeti, Batı Trakya
ve Makedonya’yı içine alan büyük bir Bulgaristan Prensliği kurulması, Doğu’da
Batum, Kars, Ardahan ve Beyazıt’ın savaş tazminatının bir kısmına karşılık
olarak Rusya’ya verilmesi, Kotur ve civarının İran’a bırakılması, Rusya’ya karşı
Osmanlı Devleti’nin Hristiyanlar yararına reformlar yapmayı üstlenmesi
hükümleri kabul edilmiştir. 10

Ayastefanos’un bir diğer özelliği de, “Mukaddemat-ı Sulhiye” yani bir “Ön
Barış” başlığını taşımasıdır. Çünkü Plevne’den sonra Rusların Edirne’ye
yönelmeleri karşısında özellikle İngiltere ve Avusturya’nın başkaldırmaları ve
barışın ancak bir Avrupa konferansında düzenlenebileceği konusundaki
itirazları ve Rusya’nın da buna razı olması, Ayastefanos’u bir “geçici barış

9 Necati Süral, 1877- 1878 Osmanlı Rus Savaşında Balkan Cephesi Askeri Harekâtı, Ankara, 1997, s. 24.
10 T. C. Genelkurmay Harb Tarihi Başkanlığı Resmî Yayınları, Seri No:4, Balkan Harbi (1912–1913), C. I,
Harbin Sebepleri, Askeri Hazırlıklar ve Osmanlı Devleti’ nin Harbe Girişi, Ankara, Gnkur. Basımevi,
1970, s. 20–21.

127

antlaşması” niteliğine sokmuştur. 11 Ancak II. Abdülhamid Han bu antlaşmayı
yürürlüğe koydurmamıştır. Ayrıca bu antlaşma, Rus etkisini son derece
arttırdığından, Avrupa devletlerini telaşa düşürerek Berlin’de bir kongre
toplanmasını gerektirmiştir.

Panslavist basının şiddetli eleştirilerine rağmen, Rus hükümeti, 1878 yazında
Berlin’de yapılan antlaşmayı imzalamak zorunda kalmıştır. Ayastefanos
Antlaşmasının Osmanlı Devleti aleyhine taşıdığı 29 madde, Berlin
Konferansı’nda 64 maddeye çıkartılarak Osmanlı Heyeti’ne imzalatılmıştır. 12

Berlin Kongresi (13 Haziran-13 Temmuz 1878) kararları gereğince:
Doğu’da Batum, Kars ve Ardahan’ı Ruslar almıştır; Osmanlı Devleti bugünkü
Türkiye’nin üçte birine yakın toprak ve büyük nüfus kaybına uğramıştır,
Balkanlarda Sırbistan, Karadağ ve Romanya bağımsız birer devlet olmuşlardır,
Osmanlı Devleti 802 milyon 500 bin Frank savaş tazminatı ödemek zorunda
bırakılmıştır, Bulgaristan Tuna Nehri ile Balkan Dağları arasında içişlerinde hür,
ancak dışişlerinde Osmanlılara bağlı özerk bir prenslik olmuştur.

Bu antlaşmanın Osmanlı Devleti’ne sağladığı kazançlar şöyle sıralanabilir13;

 Makedonya (Selanik, Manastır, Kosova illeri ile Köstendil ve Serfice
Sancakları) ve Edirne ilinin bazı parçaları Osmanlılarda kalmıştır, Ege Denizi
kıyılarına inmesine karar verilmiş olan Bulgarlar Ege’den uzaklaştırılmıştır,
Doğu’da Beyazıt ve Eleşkirt Osmanlılarda kalmıştır.

Bu antlaşma ile Osmanlı Devleti’nin kayıpları ise şöyledir; Bosna-Hersek ve
teyiden Kıbrıs Osmanlılardan alınmıştır, Osmanlı Devleti’ne çok ağır mali
zorluklar yüklenmiştir.

Rusya, bu savaştan kazançlar elde ettiyse de Berlin Kongresi’yle bu
kazançların sınırlandırılması, Rusya’da büyük bir hayal kırıklığına ve Rusya ile
Avusturya-Macaristan ve Almanya arasında düşmanlık ve güvensizlik hislerinin
artmasına neden olmuştur. Berlin Kongresi’nin, Panslavizm hareketleri için de
ümit kırıcı olmasıyla arzulanan büyük Slav devleti kurulamamıştır.

Balkan Slavları bu savaştan büyük menfaatler elde etmişlerdir. Fakat Rus
Hükümeti’nin esas gayesi “Slav kardeşleri” kurtarmak değil, onları sıcak bir
alet yapmak ve Rusya’nın bir uydu memleketi haline getirmekti.

1829 tarihli Edirne Antlaşması ile Osmanlı Devleti, Türkmençay Barış
Antlaşması’nın hükümlerini kabul etmiştir. Bu durumda Kafkasya, Rus siyasi

11 Fahir Armaoğlu, 19. Yüzyıl Siyasi Tarihi (1789-1914), Atatürk Kültür, Dil ve Tarih Yüksek Kurumu Türk
Tarih Kurumu Yayınları, VII. Dizi, Sayı: 169, Ankara, 1997, s. 523.
12 Turhan Şahin, Öncesiyle ve Sonrasıyla 93 Harbi, Kültür ve Turizm Bakanlığı: 898, Kültür Eserleri Dizisi:
115, Ankara, 1988, s. 129.
13 T. C. Genelkurmay Harb Tarihi Başkanlığı Resmi Yayınları, Seri No:4, Balkan Harbi (1912-1913), c. I,
Harbin Sebepleri, Askeri Hazırlıklar ve Osmanlı Devleti’ nin Harbe Girişi, Ankara, Gnkur. Basımevi, 1970, s.
22-23.

128

ve askeri hâkimiyetinin batıda Anadolu üzerinden Akdeniz’e, güneyde İran
üzerinden Hint Okyanusu’na ve doğuda Hazar Denizi üzerinden Asya’nın
kalbine çevrildiği bir üs haline gelmiştir. Osmanlı Devleti Edirne
Antlaşması’nın imzalandığı 1829 yılından devletin yıkılışına kadar geçen
sürede Kafkasya’dan gelen göçmenlere her zaman kapısını açık bırakarak
bölgeyle olan bağını devam ettirmiştir.

1877-1878 savaşı sırasında 600 bin Türk, Bulgar ve Rus zulümlerinden
kurtulmak için doğuya doğru göç etmek zorunda kalmışlardır. Bunlardan 100
bin kadarının Anadolu’ya, 150 bininin İstanbul’a, 150 bin kişilik bir grubun da
Rodoplar ile Batı Trakya’ya sığındıkları gözlenmiştir. 14

Berlin Kongresi, Osmanlı Devleti’nin parçalanma ve dağılma nedenlerinden
en önemlisini teşkil eder. Berlin Antlaşması ile Osmanlı Devleti 287. 510 km²
toprak kaybetmiştir. Osmanlı Devleti’nin Balkan topraklarına kendisi yerleşmek
ve bu suretle Balkanlar’da bir Slav Birliği’nin kurulmasını önlemek için
çalışmaya başlamasıyla Avusturya ve Rusya arasında çetin bir mücadeleye
neden olmuştur. Bu mücadele I. Dünya Savaşı’nın da nedeni olacak ve Osmanlı
Devleti ile Avusturya-Macaristan İmparatorluğu ve Çarlık Rusyasını tarihten
silecektir.

KAYNAKÇA

Armaoğlu, Fahir, (1997); 19. Yüzyıl Siyasi Tarihi (1789-1914), Atatürk
Kültür, Dil ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları, VII. Dizi,
Sayı: 169, Ankara.

“Balkan Harbi (1912-1913)”, (1970); C. I, Harbin Sebepleri, Askeri
Hazırlıklar ve Osmanlı Devleti’nin Harbe Girişi, I. Bölüm, Siyasi ve Coğrafi
Durum, T. C. Genelkurmay Harb Tarihi Başkanlığı Resmî Yayınları, Seri No:
4, Gnkur. Basımevi, Ankara.

Devlet, Nadir, (Güz 1996); “İsmail Gaspıralı Dönemi ve Ruslarla Uzlaşma”,
Türk Dünyası Dil ve Edebiyat Dergisi, sayı: 2, S. 403-408.

http://www. emelvakfi. org/ismailgaspirali/yazilar/ndevlet3. htm

Kurat, Akdes Nimet, (1999); Rusya Tarihi Başlangıçtan 1917’ye Kadar,
Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Türk Tarih Kurumu, XIII. Dizi,
Sayı: 17, 4. Baskı, Ankara.

Moiseev, P. P, Petrosyan, Yu. A. , (1979); “Ekonomiçeskoye i Politiçeskoye
Polojeniye Osmanskoy İmperii v 70-h Godah XIX v. “, glava IV, 100 Let
Osvobojdeniya Balkanskih Narodov Ot Osmanskogo İga, Materialı

14 Türel Yılmaz, Tarihî Perspektif İçinde Batı Trakya ve Batı Trakya Türk Azınlığının Haklarını
Koruyan Antlaşmalar, (1878- 1923).

129

Mejdunarodnoy Nauçnoy Konferentsii, Moskva, 15-17 maya 1978g,
Akademiya Nauk CCCP, Otdeleniye İstorii, Moskva.

Özkaya, Ahmet Teoman, (1991); Krım Savaşı, T.C. Erciyes Üniversitesi,
Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Kayseri.

Öztürk, Mustafa, (2002); “1877-1878 Osmanlı-Rus Harbi Belgeleri: Abdi
Paşa’nın Muhakemesi (25 belge ile birlikte)”, Belgeler, C. XXIII, Sayı: 27,
Atatürk Kültür, Dil ve Tarih Yüksek Kurumu, Türk Tarih Kurumu, Ankara, s.
117-118.

Rostunov,İ. İ. ; “Russkaya Armiya İ Osvobojdeniye Narodov Balkan Ot
Osmanskogo İga”, (1979); glava II, 100 Let Osvobojdeniya Balkanskih
Narodov Ot Osmanskogo İga, Materialı Mejdunarodnoy Nauçnoy
Konferentsii, Moskva, 15-17 maya 1978g, Akademiya Nauk CCCP, Otdeleniye
İstorii, Moskva.

Süral, Necati, (1997); 1877- 1878 Osmanlı Rus Savaşında Balkan Cephesi
Askeri Harekatı, Ankara.

Şahin, Turhan; (1988), Öncesiyle ve Sonrasıyla 93 Harbi, Kültür ve
Turizm Bakanlığı: 898, Kültür Eserleri Dizisi: 115, Ankara.

Türkmen, Zekeriya; “XIX. Yüzyıl Başlarında Rusya’nın Güney Kafkasya
Politikası (1800’lerin Başından 1828 Türkmençayır Antlaşmasına Kadar)”.

http://www. manas. kg/pdf/sbpdf10/makaleler/2. pdf

Yılmaz, Türel; “Tarihi Perspektif İçinde Batı Trakya ve Batı Trakya
Türk Azınlığının Haklarını Koruyan Antlaşmalar, (1878-1923)”.

http://www. dicle. edu. tr/dictur/suryayin/khuka/turel. htm

Yılmaz, Türel; “Balkan Tarihinden Bir Kesit: XIX’uncu Yüzyılda
Balkanlarda Bağımsızlık Hareketleri”.

http://www. akader. org/khuka/3_99_subat/balkan_tarihinden. htm
http://www. dallog. com/antlasmalar/ayastefanos. htm
http://www. dallog. com/antlasmalar/berlin. htm
http://tr. wikipedia. org/wiki/93_Harbi

130

