1.1. İç Sebepler

1.1.1. Devlet İdaresinin Bozulması

Osmanlı Devleti, eski Türk hakimiyet telakkisine göre veraset usulü ile tahta geçen hanedan mensuplarınca yönetiliyordu. Devlet yöne timi, devleti kuran hanedanın h bulunuyordu. Devletin başında ise hanedandan birisi bulunuyordu. Hanedan üyelerinden birisinin, hükümdar seçimine ait kesin çizgilerle belirlenmiş kuralı yoktu. Bununla beraber Türk örf hukukuna göre tahta veraset bir gelen ek şeklinde bazı prensiplere bağlanmıştı. Buna göre, iktidar hanedan üyelerinin ortak malıdır. Başta bulunan hükümdar kendisinden sonra yerine geçebilecek veliahtı tayin edebilir. Fakat öldükten sonra hanedan üyelerinden her birisi eğer güçleri ve nüfuzları varsa taht üze rinde hak iddia edip mücadele eder ve iktidara sahip olabilirdi. Tabii sonucuna katlanmak şartıyla.

XVIII. yüzyılda bu usul değiştirildi ve tahta geçişte ekberiyet sistemi getirildi. Bu sistem taht kavgalarını, sonuçta meydana gelen ölüm hadiselerini ve devletin iç bunalıma düşmesini önlemiştir. Fakat bu durumun bir de olumsuz yönü olmuştur. İktidara gelişte sadece yaşın ölçü olması, şahsi yetenek ve kabiliyetine bakılmayışı zayıf şahsiyetlerin de devletin başına geçebilmelerini sağlamış, bu da yakınçağ Osmanlı padişahlarının genel olarak şahsi seviyelerinin düşme sine sebep olmuştur. Bunun yanında şehzadelerin devlet yönetimine hazırlanırken artık tatbiki şekillerin terk edilmesi, mesela sancakların başına şehzadelerin gönderilerek devlet yönetimini bizzat öğren meleri yerine şehzadelerin sarayda gözaltında tutulması seviye düşmesinin diğer bir sebebidir.

XVIII. yüzyılda, merkezi siyaset kuvveti, yani saltanat makamı git tikçe zaafa uğramıştır. Bunun değişik sebeplerinden birisi ve başlıcası en yüksek iktidar makamında bulunan hükümdarın ve devlet idare sini ellerinde bulunduran şahısların çoğunlukla kavrayış, iktidar, liyakat ve malümatça, karakter ve ahlakça düşkünlükleri ve merkezi kuvvetin dayanağı olan muntazam askerin, yani Yeniçerilerin her türlü intizam ve itaatten mahrum, sürekli ayaklanma ve karışıklıklarla meşgul bir insan yığını haline gelmesidir.

İş başında bulunanların kıymet ve itibarını eksilten, askerin intizam ve itaatini bozan en önemli sebep de sürekli savaşların iyi idare olunamayarak mağlubiyet ve zayiatın artması olmuştur.

Osmanlı hükümdarının şahsiyet grafiğinin düşmesine diğer bir sebep de, bilhassa Osmanlı devlet adamı yetiştiren İlmiye Teşkilatı’nın gelişmeyi gösterememesi, Avrupa’daki ilerlemeyi takipten uzak oluşu, bundan da öte, sahip olduğu iyi yönlerini de yitirmiş olmasıdır.

Yakınçağdaki Osmanlı hükümdarının şahsiyetinin düşüşü en başta hükümdarlık müessesesini etkilemiş, dolaylı olarak da devlet idaresinin bütün müesseselerini etkilemiştir. Devlet kademesinde yeteneksiz kişinin amirliği, sevk ve idaresi yukardan aşağı doğru devlet idaresinin tüm kademelerini de vezirlik, divan teşkilatı, eyalet teşkilatı, vs. olumsuz yönde etkilemiştir. Bu da devletin zayıflamasına sebep olmuştur.

1.1.2. Osmanlı Toprak Sisteminin Bozulması

İmparatorluğun ana dayanaklarından biri olan toprak aristokrasisi bağlı bulunduğu ciddi ve sağlam esaslardan ayrılmış, tımar ve zeametler erbabına tevcih edilmez olmuş, boş kalanları ise hakkı olana verilmeyerek “mukata-ı miriye” adı altında hazineye bırakılmıştı. Bu işten hazine karlı görünse de, iç politikanın belkemiğini teşkil eden bu rejimin bozulması, tımarlı sipahi müessesesinin ve dolayısıyla memleket savunmasının yarı kuvvetini kaybetmesi demektir.

İlk defa Kanuni Sultan Süleyman zamanında suikasta uğramış olan toprak aristokrasisi, yarım yüzyıla varmadan bir çıkmaza girmiş bulunuyordu. Kanuni’nin sadrazamı Rüstem Paşa, padişah haslarını iltizama vermek yolunu tutmakla, diğer vezirlere ve emirlere yolsuzluğun yolunu göstermiştir. 1584 tarihinde Özdemiroğlu Osman Paşa’nın üç yüz akçe karşılığında yabancılara tımar vermesiyle, tımar sistemin deki bozukluk had safhaya ulaşmış, nihayet 111. Mehmet zamanında artık tımar kanunlarına hiç uyulmaz olmuştur.

Osmanlı toprak düzeninin bozulmasında aşama aşama bir devletin yıkılışını takip etmek mümkündür. Çünkü toprak düzeni, Osmanlı Devleti’nin gücünü teşkil eden temel unsurlardan biridir.

IV Murat, tımar sistemini ıslah etmek istedi. İki kere yoklama yaptırarak defterlerini gözden geçirtti ve haksız olarak dirlik alanların beratlarını ellerinden aldı. Tımarların bozulmuş olması, devleti, ordu sunu ulüfeli askerden kurmaya zorlamıştır. IV. Mehmet zamanında artan mali sıkıntıyı gidermek için tımar gelirlerinin yüzde ellisi müsadere edilmiştir. Köprülü Mehmet Paşa’nın ı656’dan itibaren gayret ettiği ıslahat çalışmaları da bu sistemi düzeltmeye yetmedi. Kanuni devrinde sayılan 200.000’i bulan tımarlı sipahi ve cebeciler, ı768’de 20.000 kişiye düşmüştür. Gerçekten de bozulma o kadar ileri gidecek tir ki, II. Mahmut zamanında imparatorluğun şurasında burasında ortaya çıkan mütegallibeler, devletle anlaşma masasına oturmaya, gerekirse asker vermeye kadar işi götürmüşlerdir. Tımar sisteminin bozulmasına paralel olarak, devlet otoritesi de gittikçe zayıflamış ve yoğunlaşan siyasi ve ekonomik anarşi içinde sipahiler dirlik toprakla rını kendi mülkleri gibi tasarruf etmeye başlamışlardır. Bu cümleden olmak üzere, toprağı başkalarına devrediyorlar, icara veriyorlar; vergilerini iltizama veriyorlardı. Kendileri artık sefere gitmedikleri gibi, cebeli beslemek yerine, devlete pek gülünç bir meblağ ödüyorlardı.

1.1.3. Yeniçeri Ocağı’nın Bozulması

Osmanlı Devleti’nin Batıya yapmış olduğu seferler sonucunda elde edilen ve Hıristiyan kavimlerce mesken olan yerlerden toplanan gençlerin İstanbul’a getirilip Türk-İslam kültür ve terbiyesiyle yetiştirilmek suretiyle devletin hassa kuvvetlerini teşkil eden kuvvetlerdir. Yeniçeri 1826 yılından önce Osmanlıların muvazzaf askerine verilen addır. Çok düzenli bu teşkilata tabi ve Osmanlıların başarılarında önemli bir etken olan Yeniçeri Ocağı’nın kurulması 1. Murat zamanındadır.

Yeniçeri Ocağı’na kabulü iki devre geçirmiştir. Birincisi, Ocağın ilk kuruluşun esirlerin Türkçe ve Türk adetlerini öğren meleri için Anadolu’daki çiftçilerin yanında bulundurulup, maksat ve ihtiyaç olunca getirilerek iki akçe yevmiye ile Ocağa kaydedilmeleridir. İkincisi, Acemi Ocağı bir kışla halinde kurulduktan sonra devşir melerin orada yerleştirilmelerine müteakip Ocağa kayıt ve kabulleri şeklindedir. 111. Murat zamanına gelinceye kadar dışardan hiç kimse Ocağa alınmamıştır.

Yeniçeriler ilk kurulduklarında bin kişi olarak teşkil olunmuşlardır. Sonraları gerek görüldükçe Turnacıbaşılar, Rumeli ve Anadolu’ya çıkarak gerektiği kadar reaya çocuğu toplayıp getirirler ve bunları Yeniçeri olarak yetiştirirlerdi. 111. Murat’ın tahta çıkışına kadar Yeniçerilerin sayısı, acemi oğlanlarıyla beraber yirmi bin kişiydi. Yeniçeri Ocağı’nın bozulması III. Murat zamanındadır. Çünkü Şehzade Mehmet’in sünnet düğününde başarı gösteren oyuncuların Ocağa alınmaları hakkındaki istekleri kabul edilmiş, Ocağa alınan uygunsuz adamlar yüzün den ocak bozulmuştur. Böylece Yeniçeri Ocağı savaşta aslan, barışta ceylan olma özelliğini kaybetmiş, bir sürü işsiz ve güçsüzün ekmek kapısı haline gelmiş,

sağlam temelleri sarsılmıştır, devlet işlerine el atmış, kendini devlet adamlarından daha yetkili saymış, ağalarına, paşalarına isyan etmiş, sadra zamları hatta padişahları makamlarından, tahtlarından çekip indirmiş, kanlı cesetlerini yerlerde sürüklemiş, Viyana önlerinde Sancak-ı

Şerif’i bırakıp kaçacak kadar iman ve gayesinden uzaklaşmıştı.”

Yeniçeri Ocağı, ı826’da II. Mahmut tarafından kışlaları topa tutu lup ortadan kaldırılıncaya kadar, devlete gaile olmakta devam etmiş tir. Geçim ve kar ocağı olan yerlerinden olmamak için de, yapılması tasarlanan her türlü iyileştirme çalışmalarını devamlı kösteklemişler, icrasına imkan bırakmamışlardır.

1.1.4. Medreseler ve Eğitim Sisteminin Bozulması

Medreselerin Türk tarihinde çok önemli bir yeri vardır. Türk medreseleri ilk olarak Büyük Selçuklu İmparatorluğu zamanında, bir devlet politikası olarak kurulmuştur. Daha önceleri, Gazneliler ve Samanoğullan zamanlarında, medreseler özel şahıslar tarafından kuruluyordu. Medrese kurma geleneği Büyük Selçuklular’da daha Tuğrul Bey zamanında başlamıştır.

Medreselerin kuruluş sebeplerine gelince, devlet menfaatleri, Sünni olmayan ideolojilere karşı savunma tedbirleri, fakir öğrencilerin okumalarını sağlamak, devletin ihtiyacı olan mülki teşkilat elemanları nın yetiştirilmesini sağlamak.

Sultan Alparslan zamanında medreselerin, bugünkü adıyla üniversitelerin sayısı on iki idi ve bu üniversitelerde hukuk, ilahiyat ve edebiyat fakülteleri bulunuyordu. Anadolu Selçukluları zamanında bunlara ek olarak fen ve tıp fakülteleri hizmete açılmıştır.

Osmanlı Devleti kurulduktan az bir süre sonra, Orhan Bey tarafından, ilk Osmanlı medresesi İznik’te kurulmuştur. Bir müessese olarak medreselerin, Selçuklulardan başlayarak, bir devlet politikası olarak, devam ettirilişi çok önemlidir. Osmanlı İmparatorluğu’nun uzun ömürlü bir imparatorluk oluşunda hiç şüphe yok ki bu medreselerden yetişen elemanların büyük rolü ve katkısı olmuştur.

Medrese, İslam medeniyetinin bir parçası idi ve o medeniyetin bütünüyle birlikte XVI. yüzyıldan itibaren devamlı bir şekilde geriledi. “Ham softa, kaba yobaz” anlayışı giderek ağırlıklı olmuş, bu ilim ve irfan müesseseleri devletin güçlenmesini sağlayacak her türlü yeniliğin karşısına Yeniçeri ile birlikte çıkar olmuştur. Bir zamanlar Avrupa’da Galile’yi, Kopernik’i mahkum eden zihniyetin, yakın çağlarda bu müesseselere sirayet etmesi çok düşündürücüdür. Pozitif ilimler medrese den kovulurken, manevi ilimler sahasında da bir buluşa rastlamıyoruz. Artık medreselerden, devlete ve millete yön verecek, dünya çapında insanların çıkmaması bunun açık delilidir.

Medrese birçok özellikleri bakımından bugün dahi en mükemmel eğitim müessesesi sayılabilir. Nitekim bugünün en kaliteli bazı öğretim müesseseleri, ünlü İngiliz üniversiteleri gibi, medresenin bu özelliliklerini yıllardır korum Günümüzün pek çok Batı üniversitesi, eski medreselerin bu intikal etmiş örneklerinden ibarettir. Bunların hepsi de vaktiyle ilahiyat öğrenimine birinci derece de yer veren, din hayatının ve teşkilatının birer parçası olan yüksekokullardı. Ancak Batı’da bunlar zamanla büyük bir başkalaşıma uğrayacağı halde, İslam dünyasında donup kalmışlar, üstelik gerilemişlerdir.

Medresenin asıl problemi öğretimin muhtevasında idi. İslam medresesi denilince “skolastik” eğitim akla geliyor. Gerçekten “skolastik” tabiri bir zamanlar Avrupa medreselerinde bilginin tecrübe ve gözlem ile değil, büyük otorite kabul edilen kimselerin eserlerine başvurarak elde edileceği inancının olmasından dolayı ortaya çıkmıştır.

Örneğin bu otoritelerden biri Aristo idi. O’nun kitaplarında bir meselenin cevabı bulunmazsa, o mesele de yok farz ediliyordu. Ortaçağda İslam medreseleri gayet rasyonel bir eğitim yaptırırken, Avrupa medreseleri işte bu türlü zihniyetin içindeydi. Fakat zamanla oralarda modern ilmin temelleri atılırken, İslam üniversiteleri skolastizme düşüp gerilemişti.
Osmanlı İmparatorluğu’nda XVI. yüzyıla kadar medreselerde ilahiyat öğretimi yanında “akli ilimler” ve bunlara ait “pratik” de gösterili yordu. Bu yüzyıldan itibaren medreselerin tamamen nakli ilimlere saplanıp kalması, devletin genel çöküntüsü ile paralel ve pek muhtemelen iç içe bir hadisedir. Tarihimizde fen ilimleriyle dini ilimlerin çatışmasına da rastlanmıyor, dolayısıyla akli ilimlerdeki gerilemeyi herhangi bir baskıyla izah etmek güçleşiyor. Medreselerdeki çöküntünün sebebini İslam medeniyetinin genel durgunluk ve çöküntüsünde aranmalıdır. Bu gerileme ise Osmanlılardan daha önceki tarihlere rastlar.

Batı üniversitelerinde modern ilmin başlangıç hareketleri XV yüz- yıldan sonraya rastlamaktadır. XVI. yüzyılın sonlarına doğru Osmanlı medreselerinin akli ilimleri hemen tamamıyla bırakmaları, belki de, bu ilimlerde birkaç yüzyıldır herhangi ciddi bir gelişmenin olmayışı ve bu yüzden onların okutulmasıyla okutulmaması arasında önemli bir fark kalmayışı yüzündendir. Nitekim Batı dünyasında bizden üstün bir medeniyetin doğuşuna yol açan modern ilim hareketi büyük buluşlarla, yani eski teorik şemaları yıkan yeni keşiflerle başlamış ve devam etmiştir. Osmanlılar, bu keşiflerin maddi sonuçları çok geç ortaya çık tığı ve o tarihlere kadar kendilerini rahatsız edecek ciddi bir siyasi ve sosyal sıkıntı çekmedikleri için yeni gelişmelere uzak kaldılar.

1.1.5. Adliye Mekanizmasının Çöküşü

Adalet müessesesi Türk devletlerinde başlangıçtan, beri var olan üç temel kurumdan birisidir. Diğerleri ordu ve maliyedir. “Adalet Mülkün Temelidir” esas prensiplerden birisidir. Devlet hayatında adaletin büyük yeri vardır. Osmanlı Devlet sınırlarının genişlemesinde adalet mekanizmasının da rolü büyük olmuştur. Osmanlı adaleti değişik toplumlar üzerinde büyük rağbet görmüştür. XIX. yüzyıl Osmanlı ülkesinde adaletin yerini rüşvet, adam kayırma ve menfaat almıştır. Bu devirlerde tayin edilen valiler ve kadılar çoğunlukla hakkın, hukukun değil, daha çok kendi menfaatlerinin yanında yer almışlardır. XVI. yüzyıldaki bir İbn Kemal, bir Ebusuud Efendi gibi adalet simgesi olmuş şahıslar artık mevcut değildir.

Dünyadaki büyük sosyal patlamaların sebepleri arasında en başta adaletin çürümesi ve zaafa uğraması yer alır. Mesela eski Roma’da daha sonra Fransa’daki olaylar da böyle olmuştur. Türk devletlerinin adalet kavramı üzerinde daha hassas davranmalarından ve pek çok unsurun önüne adaleti koymalarından dolayı bu tür büyük sosyal patlamalar pek görülmez. Yalnız adaletini yitiren Türk devletinin çöküşü de hızlanmıştır. İşte Osmanlı Devleti’nde de adaletin yara alışı sosyal pat lamalar yapmamış, fakat devlet hızlı bir çöküş dönemine girmiştir.’

1.1 .6 Kapitülasyonlar

1535 tarihinden başlayarak 1923’e kadar tam 388 yıl devletin başına büyük güçlükler açmış olan kapitülasyonların tarihi gelişimi hakkında bilgi vermek Osmanlı İmparatorluğu’nun uğradığı suikastlardan birini ortaya koymak bakımından yararlı olacaktır.

Gerek konsolosluk müessesesine devletler hukuku çerçevesi dışında birçok yetkiler sağlar ve gerekse yabancı tebaaya iktisadi, mali ve idari alanda büyük in veren kapitülasyonlar rejimi, Osmanlı Devleti’yle diğer devletler arasındaki münasebetleri idare eden özel sistemin bir ifadesi idi. Devletin en kuvvetli zamanlarında verilmiş olan bu imtiyazlar, ilk önce bir lütuf mahiyetinde iken, sonrada yabancıların sımsıkı bağlandığı bir hak şeklini almış, “Avrupa’nın Osmanlı Devleti’ni istismar etmesi bakımından en etkili bir araç sayılmıştır Bunun içindir ki tarih boyunca Avrupa devletlerinin Osmanlı Devleti’ne karşı siya setlerinde şu veya bu değişiklik görüldüğü halde, kapitülasyonlar hakkında daima aynı politikayı takip etmişler ve daima bu konuda birbiriyle birleşip mutabık kalmışlardır. Bu birleşik cephe karşısında Osmanlı Devleti’nin kapitülasyonlardan kurtulma teşebbüsleri hep başarısızlıkla sonuçlanmış tır. Hatta Birinci Dünya Savaşı sırasında Avrupa cephesi bozuldu ve parçalandığı halde bile, müttefik bulunduğumuz Almanya, kapitülasyonların kaldırılmasına, ancak ileride diğer devletlerin de buna razı olması şartıyla olur vermiştir. Çünkü kapitülasyonlar Avrupa’nın Osmanlı Devleti’nin geniş topraklarının ve kaynaklarını sömürge sisteminden daha ucuz ve kolay bir şekilde istismar etmesinin en kestirme yoluydu.

Osmanlı kapitülasyonları antlaşmadan çok fermandır. Karşılıklı bir anlaşma söz konusu değildir. Ecnebilere verilen bu imtiyazlar istenildiği zaman geri alınabilir ve ortadan kaldırılabilir. Gerçekten XVIII. yüzyıla kadar bu yolda antlaşma yapılmamış, sadece ferman yazılmış tır. Zamanımızda bağımsız devletlerin böyle imtiyazlar tanıması, ana hukuk esaslarına aykırı sayılmaktadır.

Gerek Fatih’in fermanı, gerekse Kanuni’nin kapitülasyonu Osmanlı Devleti’nin en parlak devrinde verilmişti. Osmanlı Devleti o devirde o kadar kuvvetlidir ki, yabancı devletlerle anlaşmaları Osmanlılar tek taraflı olarak yazıyor; karşı tarafa tercümesinin okunmasına fırsat vermeden imza ettiriyordu. 1535 kapitülasyonları böyle bir hava içinde verilmiştir. Avrupalılara gösterilen bu lütuf ve kolaylığın ileride devletin iktisadi temellerini sarsacağı, o kuvvetli devirlerde hiç hatıra getirilmemiştir.

Fransızlara ı569’da yeni imtiyazlar verildi ve bu imtiyazlar çeşitli tarihlerde padişahlar tarafından yenilendi. Fransa’yı ilgilendiren kapitülasyonların en mühimi 1740 tarihli olanıdır ki, yalnız ticari değil, aynı zamanda siyasi bir antlaşma özelliği taşır. Sonraları Fransa’yı örnek alan öteki Hıristiyan devletlerden her biri Osmanlı Devleti’nden ayrı birer kapitülasyon elde etmişlerdir: 158o’de İngiltere, 1612 de Hollanda, 1718 de Avusturya, 1737de İsveç, 1756’da Danimarka, 187o’de Almanya; 1782’de İspanya, 1783’de Rusya, 1861’de İtalya; 1830’da Birleşik Amerika; 1838 de Portekiz, Belçika ve Yunanistan aynı imtiyazlardan yararlanma hakkını elde etmişlerdir.

Kapitülasyonlar Osmanlı Devleti’nin elini kolunu bağlamıştı. Mesela; öteki devletler ekonomik durum gereği olarak yerli üretimi korumak için gümrük tarifelerini serbestçe yükseltirlerken, B Ali kapitülasyon sözleşmelerinde tespit edilmiş vergilerden başka vergi koyamıyor, vergi nispetlerini çoğaltamıyordu; kapitülasyonlarla bağlanmış bulunuyordu. Kapitülasyon veren vesikalar birer ferman veya sözleşme özelliği sebebiyle, karşılıklı milletlerarası bir anlaşma olduğu söylenemez. Fakat XIX. yüzyılda zayıf düşen Osmanlı Devleti, kapitülasyonlarının milletlerarası taahhüt olmadığını kimseye dinletememiştir.

Türk milleti için haysiyet kırıcı hükümler ihtiva eden bu kapitülasyonların kaldırılması için yapılan birçok girişimlerde Lozan Antlaşması’nın imzalanmasına kadar bir netice alınamamıştır.’

1.1.7. Batının Kaydettiği Gelişmeler Karşısında Osmanlı Devleti’nin Yetersiz Kalması

Batılı tarihçilerin Reform (Reformation) ve Rönesans (Renaissance) dedikleri fikri hareketin XV ve XVI. yüzyıllarda, Batıda ortaya çıkıp yayıldığı zaman; medeniyetçe Hıristiyan Batı karşısında üstün durumda bulunan İslam Doğu ve onun kısımlarından olan Osmanlı Müslüman camiası başka dillerle konuşup başka mezheplere bağlı bulunmasın dan dolayı, bu harekete iştirak edememiştir.

Batı devletlerinin geniş denizlere seferler düzenleyip, sömürgeler elde ederek servetlerini ve bilgilerini artırdıkları XVI. yüzyılda Osmanlı Devleti bu Avrupa hareketine katılamamıştır.

Rönesans’ın, reformasyonun denizaşırı kıtalara yayılmanın, kısacası Yeniçağı, Ortaçağdan ayıran belli başlı hareketlerin Avrupa Hıristiyan halkında meydana getirdiği fikri ve ilmi gelişime ve servet artmasından doğan maddi ve manevi üstünlüğe Müslüman Doğunun, özellikle Osmanlı aleminin başarı ile karşı koyacak vasıtalardan mahrum olduğu görülmektedir.

1.1.8. Toplumun Yapısı ve Gayrımüslimler

Büyük devletlerin hepsi gibi değişik dinlere, mezheplere inanan, değişik dillerle konuşan birçok kavimlere hakim Osmanlı Devleti, hal kını maddi, manevi tesirlerle, uzlaştırarak birleştirmeyi başaramamış tır. Devletin zayıflamasını fırsat bilen ecnebi devletler kapitülasyonlarda bulunan bazı maddeleri fazla serbest yorumlayarak Hıristiyan

halkı himayeye kalkışıp onları Osmanlı Devleti’ne karşı itaatsizliğe teşvik etmişlerdir.

Fatih Sultan Mehmet zamanında İstanbul Rum Patrikliğine verilen imtiyazları Rum Patrikhanesi sürekli artırmaya çalışmış ve Hıristiyan halkın hangi cins ve mezhepten olursa olsun tamamı üzerinde pek geniş olan nüfuzuyla yetinmeyerek adli, idari ve hatta siyasi hususarda daha geniş iddialara kalkışmıştır.

Rum Patrikhanesi’nin gölgesi altında üreyip artan Fenerli Rum Beylerinin, çok defa Osmanlı Devleti’nin dış siyasetinde ve mali işle rinde önemli mevkiler tutarak bu kudret ve nüfuzlarını bozan Osmanlı menfaatlerine aykırı surette kullandıkları görülmektedir.

Kaybedilen savaşlardan dolayı iktisaden zarara uğrayan Osmanlı toplumunda hoşnutsuzluklar meydana gelmiştir. Hükümette ekonomik sıkıntılardan dolayı gittikçe artan suistimallerin sonucunda hükümetle halk arasında uyum azalmıştır. Hıristiyan halk da gerek iç sıkıntılar, gerekse dış propagandaların tesiri ile Osmanlı Devleti’nden ayrılmak emel ve arzuları kuvvetlenmiş, sonunda bunlar fiili hareketlere bile kalkışmışlardır.’

1.2. Dış Sebepler

1.2.1. Osmanlı Devleti’nin Jeopolitik Konumu

Osmanlı Devleti’nin merkez noktasını günümüz Türkiye Cumhuriyeti coğrafyası oluşturuyordu. Devletin tarih içinde tamamıyla Türk iskan sahası haline getirebildiği yerler bu bölgeydi. Kısacası adı geçen bölge her bakımdan Türk vatanı haline gelmişti. Dolayısıyla Osmanlı Devleti’nin geri çekilmesi bu bölgenin merkez kabul edilmesi göz önünde tutularak gerçekleşmiştir. Birinci Dünya Savaşı sonunda devletin durumuna baktığımızda sınırlar, artık “milli bölgelere” dayanmıştır.

Bu coğrafi mıntıka tarih boyunca gerek ekonomik değeri, gerekse jeopolitik ve jeostratejik değeri dolayısıyla dünya milletleri için cazibe merkezi olmuştur. Nice millet bu coğrafyaya hakim olmuş, orada medeniyet kurup medeniyet tesis etmiştir. Bu yüzden diyebiliriz ki, Türk milleti hariç, Türkiye coğrafyası bir milletler ve kültürler mezarlığıdır.

Osmanlı Devleti’nin hükümran olduğu saha, bilhassa Türkiye, geçmişte olduğu gibi, günümüzde de üzerinde ve yakın çevresinde dünya güç dengesini etkileyecek düzeyde, sürekli ve çok yönlü çıkar ve güç çatışmalarına sahne olan, hassas bir coğrafi konuma sahip bulun maktadır. Bu konumu ile Türkiye, Avrupa, Asya ve Afrika kıtalarının düğüm noktası olarak nitelendirilen Akdeniz ve Orta Doğu’nun doğu-batı ve kuzey-güney asli mihverleri üzerinde bir köprü özelliğine sahip, Avrupa, Asya ve Afrika ülkelerinin fiziki, sosyal ve ekonomik mihverleri üzerinde çakışmakta, diğer bir ifade ile dünya güç merkezlerinin her türlü çatışmalarında kullanacakları mihverler Türkiye’den geçmektedir. Ayrıca Türkiye coğrafyası tüm kara, deniz ve hava sahası ile Avrupa ve Asya’dan, Orta Doğu, Basra Körfezi ve Afrika’ya stratejik düzeyde kuvvet intikali için lüzumlu bir bölge olduğu gibi yukarıda belirtilen bu bölgeleri kontrolü altında bulundurur.

Tüm bu özellikleri ona, dünya güç merkezleri için mutlak kontrol ve elde bulundurulması gerekli bir hedef olma niteliğini kazandırmak tadır. Ayrıca bu bölge Marmara Denizi ve boğazlara sahip olması dolayısıyla Doğu Akd4ıiz ve daha ileride Basra Körfezi’ne hükmetmede daima büyük avantaja sahip olması, değerini daha da artırmaktadır:

Özet olarak ifade etmek gerekirse Türkiye’nin dolayısıyla Osmanlı Devleti’nin jeopolitik, jeostratejik değeri onun hassas coğrafi konumundan kaynaklanmaktadır.

1.2.2. Şark Meselesi

1071 Malazgirt Meydan Muharebesi’nde Sultan Alparslan’ın kazandığı zafer Anadolu’nun kapılarım Türklere açmış ve Anadolu kısa zaman içinde tamamen Türk yurdu haline gelmiştir. 1071 yılında Hıristiyan Batıya karşı kazanılan ilk zaferden sonra Türkler Batı’daki ilerlemelerini altı asır daha devam ettirdiler. İşte bu altı asırlık mücadelede sürekli mağlup olan ve savunma durumunda olan Hıristiyan dünya Türklerin ilerlemesini durduramamış ve bu mücadele Şark Meselesi’nin temelini oluşturmuştur.

Zamana ve mekana bağlı olarak çeşitli görüntülerle ortaya çıkan ve değişik şekillerde tarif edilen Şark Meselesi’nin temelinde Hıristiyan-

Türk veya Avrupa-Türk münasebetleri yatmaktadır. Avrupa’yı hayli meşgul eden Şark Meselesi’ni iki kısımda inceleyebiliriz.

Birincisi; 1071-1683 tarihleri arasındaki dönemdir ki, bu safhada Hıristiyan Batı alemi devamlı savunmada, Türkler ise taarruz halin dedir. Bu dönemde Şark Meselesi’nin esaslarını Avrupalılar açısından şu şekilde özetleyebiliriz.

a) Türkleri Anadolu’ya sokmamak,

b) Türkleri Anadolu’da durdurmak, 
c) Türklerin Rumeli’ye geçişini önlemek.

Ancak; Avrupa’nın bütün gayretlerine rağmen, Türkler Anadolu’ ya girmişler, kısa sürede burayı vatan haline getirerek Balkanlar’a geçmişlerdir.

1683’de İkinci Viyana kuşatmasındaki başarısızlığımız Şark Meselesi’nin ikinci safhasını başlatmıştır. Bu dönemde Türkler savunma durumuna düşerken, Avrupa taarruza geçmiştir.

Avrupa, ikinci safhada şu gayeleri gerçekleştirmeye çalışmıştır:

a) Balkanlar’daki Hıristiyan milletleri Osmanlı mülkiyetinden kurtarmak.

b) Bu gerçekleşmezse Hıristiyanlar için reform istemek ve onların lehine Osmanlı devleti nezdinde müdahalelerde bulunmak.

c) Türkleri Balkanlar’dan atmak.

d) Osmanlı Devleti’nin Asya toprakları üzerinde yaşayan Hıristiyan azınlıklar lehine reformları yaptırmak, muhtariyet elde etmek veya mümkünse istiklallerine kavuşturmak.

e) Anadolu’yu parçalamak ve Türkleri buradan çıkarmak.

Türkleri Balkanlar’dan atma hususunda sınırlı da olsa, başarılı olan Batılı devletler artık oyunun son perdesi olan İstanbul’u almak ve Anadolu’yu paylaşmak için XX. yüzyılın başlarında faaliyetlerini artırdılar.

Rusya bu devletler arasında yer almaktaydı. 1689-1723 yıllarında hüküm süren Çar Petro’nun Rusya’ya milli bir politika olarak kazandırdığı Boğazlardan Akdeniz’e inmek siyaseti bu devletin Osmanlı Devleti üzerindeki en büyük emeliydi. Rusya için Osmanlı meselesi “herhangi bir yabancının eline düşmemesi lazım gelen bir anahtar” olan İstanbul ile Boğazları ele geçirmekti. Rusların bu arzusu bazen kuzey den gelen kumral ırkın Ortodoks kilisesinin en eskisi olan Ayasofya’da bir taç giyerek Doğu İmparatorluğu’nun canlandırılması şeklinde de tezahür etmektedir. Bu emellerini gerçekleştirmeye çalışan, Ruslar Kırım’ı alıp, Tuna boylarına kadar ilerlerken bu arada da Balkanlar’daki Slavları kışkırtarak Osmanlı hakimiyetinden çıkarmak faaliyetinde bulunuyorlardı. Bunun sonucu Slavlar da ister Katolik olsun, ister Ortodoks olsun, kurtuluş imkanlarının ancak Rusya tarafından sağlanabileceği görüşü gittikçe yayılmış ve Rusya da bunların hamiliği rolünü üstlenmiştir. Nitekim 1912-1913 Balkan Harbi’nin çıkmasıRusya’nın bu siyasetinin mühim bir rol oynadığı malumdur. Yine Birinci Dünya Harbi’nin çıkmasında ve Osmanlı Devleti’nin bu harbe katılmasında Rusların büyük rolü olmuştur. Ruslar böylece Boğazlar üzerindeki tarihi emellerine kavuşacaklarını ümit ediyorlardı. Bu tahakkuk ettiği takdirde Anadolu dahil, bütün Türk Devletleri Rusya’nın idaresi altına alınmış ve Rusya için daima tehlike teşkil eden hür bir Türkiye ortadan kalkmış olacaktı. Fakat Rusya’da Bolşevik İhtilalinin çıkması bu emellerini gerçekleştirmelerine engel olmuştur.

İngiltere ise Mısır ve Süveyş Kanalı’nı ele geçirmiş Osmanlı-Rus Harbi’nden Harbi) istifade ederek Kıbrıs’ta bir üs elde etmiştir. Böylece Hindistan sömürge yolunu emniyete almada köşe başlarına sahip olmuştur. Bu durumunu daha kuvvetlendirmek istemektedir.

Önceleri Rusya’ya karşı Osmanlı Devleti’nin bütünlüğünü savunan İngiltere XIX. yüzyılın sonlarına doğru bu politikasından vazgeçmiş tir. Hatta, 1898 de İngiltere Rusya’yı, Türkiye’yi nüfuz bölgelerine ayıracak bir taksim projesine katılmaya çağırdı. Buna göre Bağdat’ın kuzeyi Ruslara; güneyi de İngilizlere ait olacaktır. İngiltere daha sonraki gelişmeler sonucu bu politikasını bırakarak Rusya’dan ayrılmak yolunu seçmiştir. Zira, Pamir’de ve İran Körfezi istikametinde faal bir siyaset izlemeye başlayan Rusya, İngiltere için tehlikeli bir rakip olma yoluna girmiştir. İngiltere için stratejik bakımdan en önemli nokta Hindistan yolu üzerinde bulunan Irak idi. Dicle ve Fırat nehirleri üzerindeki ulaşım tamamen İngilizlerin tekelinde bulunuyordu. Aden’in İngilizler tarafından zaptından sonra Güney Anadolu’nun elde edilmesi ise İngiltere için Rusya’ya karşı bir mücadele ihtimalinden daha çok Süveyş ve Mısır’ın savunulmasında bir hareket üssü olarak gerekliydi.

Fransa’ya gelince, Osmanlı Devletiyle ile münasebetlerinden çeşitli menfaatler elde ediyordu. Fransızlar Suriye üzerine özel önem veriyorlardı. Suriye demiryollarının özellikle Bağdat demiryolunun inşası ile önemli bir stratejik mevki kazanıyordu. Fransa bir taraftan Uzakdoğu’daki kolonilerini korumak ve nezaret etmek için Suriye sahillerinde ikmal ve yükleme sahillerinde ikmal ve yükleme limanı elde etmek isterken, diğer taraftan Müslüman memleketlerde hakimiyetini temin için İslam’ın bazı kültür merkezlerini elinde tutması gerekiyordu, Suriye’nin şehirlerinden Şam bu rolü en iyi oynayacak bir merkezdi. Ayrıca Fransa dokuma sanayisi için gereken maddeyi yine Güneydoğu Anadolu ve Adana bölgesinden temin edilebileceğini hesaplarken, diğer taraftan malları satmak için önemli bir pazar olarak görmekteydi.

Gizli antlaşmalarda imzası olan diğer bir devlet de İtalya’dır.

İtalya, milli birliği tahakkuk ettirdikten sonra geniş bir yayılma Siyaseti ile Akdeniz’de faal bir siyaset takibine başladı. İtalya’nın gözü

1.2.3. Büyük Devletlerin Osmanlı Devleti Üzerindeki Emelleri

Şimdi, söz konusu bu devletlerin Osmanlı Devleti üzerindeki menfaatleri ve istekleri üzerinde kısaca duralım.

Rusya bu devletler arasında yer almaktaydı. 1689-1723 yıllarında  hüküm süren Çar Petro'nun Rusya'ya milli bir politika olarak kazandırdığı Boğazlardan Akdeniz'e inmek siyaseti bu devletin Osmanlı  Devleti üzerindeki en büyük emeliydi.P Rusya için Osmanlı meselesi  "herhangi bir yabancının eline düşmemesi lazım gelen bir anahtar" olan İstanbul ile Boğazları ele geçirmekti. Rusların bu arzusu bazen kuzeyden gelen kumral ırkın Ortodoks kilisesinin en eskisi olan Ayasofya'da bir taç giyerek Doğu İmparatorluğu'nun canlandırılması şeklinde de 
tezahür etmektedir." Bu emellerini gerçekleştirmeye çalışan, Ruslar  Kırım'ı alıp, Tuna boylarına kadar ilerlerken bu arada da Balkanlar'daki Slavları kışkırtarak Osmanlı hakimiyetinden çıkarmak faaliyetinde bulunuyorlardı. Bunun sonucu Slavlar da ister Katolik olsun, ister Ortodoks olsun, kurtuluş imkanlarının ancak Rusya tarafından sağlanabileceği görüşü gittikçe yayılmış ve Rusya da bunların hamiliği rolünü üstlenmiştir." Nitekim 1912-1913 Balkan Harbi'nin çıkmasında Rusya'nın bu siyasetinin mühim bir rol oynadığı malumdur. Yine Birinci Dünya Harbi'nin çıkmasında ve Osmanlı Devleti'nin bu harbe katılmasında Rusların büyük rolü olmuştur. Ruslar böylece Boğazlar üzerindeki tarihi emellerine kavuşacaklarını ümit ediyorlardı. Bu tahakkuk ettiği takdirde Anadolu dahil, bütün Türk Devletleri Rusya'nın idaresi altına alınmış ve Rusya için daima tehlike teşkil eden hür bir Türkiye ortadan kalkmış olacaktı. Fakat Rusya'da Bolşevik İhtilalinin çıkması bu emellerini gerçekleştirmelerine engel olmuştur.
İngiltere ise Mısır ve Süveyş Kanalı'nı ele geçirmiş Osmanlı-Rus Harbi'nden (93 Harbi) istifade ederek Kıbrıs'ta bir üs elde etmiştir. Böylece Hindistan sömürge yolunu emniyete almada köşe başlarına sahip olmuştur. Bu durumunu daha kuvvetlendirmek istemektedir. 

Önceleri Rusya'ya karşı Osmanlı Devleti'nin bütünlüğünü savunan İngiltere XIX. yüzyılın sonlarına doğru bu politikasından vazgeçmiştir. Hatta, 1898 de İngiltere Rusya'yı. Türkiye'yi nüfuz bölgelerine ayıracak bir taksim projesine katılmaya çağırdı. Buna göre Bağdat'ın kuzeyi Ruslara; güneyi de İngilizlere ait olacaktır." İngiltere daha sonraki gelişmeler sonucu bu politikasını bırakarak Rusya'dan ayrılmak yolunu seçmiştir. Zira, Pamir'de ve İran Körfezi istikametinde faal bir siyaset izlemeye başlayan Rusya, İngiltere için tehlikeli bir rakip olma 
yoluna girmiştir." İngiltere için stratejik bakımdan en önemli nokta Hindistan yolu üzerinde bulunan Irak idi. Dicle ve Fırat nehirleri üzerindeki ulaşım tamamen İngilizlerin tekelinde bulunuyordu. Aden'in İngilizler tarafından zaptından sonra Güney Anadolu'nun elde edilmesi 
ise İngiltere için Rusya'ya karşı bir mücadele ihtimalinden daha çok Süveyş ve Mısır'ın savunulmasında bir hareket üssü olarak gerekliydi.
Fransa'ya gelince, Osmanlı Devletiyle ile münasebetlerinden çeşitli menfaatler elde ediyordu. Fransızlar Suriye üzerine özel önem veriyorlardı. Suriye demiryollarının özellikle Bağdat demiryolunun inşası ile önemli bir stratejik mevki kazanıyordu. Fransa bir taraftan 
Uzakdoğu'daki kolonilerini korumak ve nezaret etmek için Suriye sahillerinde ikmal ve yükleme sahillerinde ikmal ve yükleme limanı elde etmek isterken, diğer taraftan Müslüman memleketlerde hakimiyetini temin için İslam’ın bazı kültür merkezlerini elinde tutması gerekiyordu, Suriye'nin şehirlerinden Şam bu rolü en iyi oynayacak bir merkezdi." Ayrıca Fransa dokuma sanayisi için gereken maddeyi yine Güneydoğu Anadolu ve Adana bölgesinden temin edilebileceğini hesaplarken, diğer taraftan malları satmak için önemli bir pazar olarak görmekteydi.Gizli antlaşmalarda imzası olan diğer bir devlet de İtalya'dır. İtalya, milli: birliği tahakkuk ettirdikten sonra geniş bir yayılma siyaseti ile Akdeniz'de faal bir siyaset takibine başladı. İtalya’nın gözü
Tunus’ta idi. Fakat burada İtalyanların karşısına Fransa çıkacaktır. Zira, Fransa Cezayir’i istila etmişti. Tunus’un İtalyanların eline geçmesi demek Akdeniz’in ikiye ayrılması ve Cezayir’in tehdit altına girmesi demekti. Fransa bunu kabullenemeyerek Tunus’ta 1883’te himayesini tesis etmiştir. İtalya Kuzey Afrika üzerindeki isteklerini tahakkuk ettiremeyince bütün faaliyetlerini Balkan Yarımadası’na ve Doğu Akdeniz’e doğru çevirmişti. Özellikle Adalar denizi üzerinde duruyordu. İtalya daha sonra Afrika’nın kuzeyinde büyük devletlerin saldırılarından uzak kalmış olan Libya’ya yönelecektir. Ancak, İtalya Osmanlı Devleti’nin bu vilayeti üzerindeki isteklerini tahakkuk ettirebilmek için hayli çetin diplomatik çalışmalar yapmak mecburiyetinde kalacaktır. Fransa bir antlaşma çerçevesinde İtalya’nın Trablusgarp’ta hareket serbestisini bozmamaya karar verdiğini bildirmiş, İtalya’da Fas’ta Fransızların hare ketine engel çıkarmamayı vaat etmiştir. 1909 yılında Rusya ile İtalya arasında imzalanan gizli Racconigi Antlaşması ile İtalya Rusya’nın Boğazlardaki menfaatini, Rusya’da İta Trablusgarp’taki menfaatlerini tanıyordu. Ayrıca, İtalya’nın Avusturya ile yaptığı antlaşma da İtalya’ya Trablusgarp konusunda rahatlık veriyordu.
Sonuçta İtalya 1911’de başlattığı savaş sonunda Osmanlı Devleti ile yapılan Uşi Antlaşması ile Trablusgarp’a ve geçici olarak da on iki adaya sahip olacaktır. İtalya’nın Türkiye üzerindeki istekleri bitmeyecek, Milli Mücadele döneminde Antalya ve çevresine sahip olmaya çalışacaktı.

OSMANLI OEVLETİ’NDE YENİLEŞME HAREKETLERİ

III. Selim ve Nizamı Cedit

XVIII. yüzyıldan başlayarak, yakın çağların başına gelinceye kadar yapılan ıslahat çalışmalarında Batı toplumlarının tesiri görülmektedir. Osmanlı Devleti, teşkilat ve zihniyetiyle Batı’nın Hıristiyan medeniyetinden tamamen farklı idi. Viyana bozgunundan itibaren de bu medeniyetin belli başlı devletlerine yeniliyordu. Bu sebeple Osmanlı Devleti’nin Batı’nın kurallarını benimsemesi oldukça güç idi. Bu güçlüğü takdir eden III. Selim, yapacağı ıslahatı devletin malı yapmak istedi ve devlet adamlarından ıslahat hakkındaki düşüncelerini layihalarla bildirmelerini ferman buyurdu.

Avrupa’nın ileriliğine, üstünlüğüne inanan III. Selim, devletin iyileştirilebilmesi için Avrupa’yı tanımaya karar veriyordu.

Nizamı Cedi terim olarak ilk defa Fazil Ahmet Paşa tarafından devi düzen için kullanılmıştır. Dar anlamıyla Nizamı Cedit III. Selim devrinde Avrupa usulünde yetiştirilmek istenen talimli askeri anlatır. Geniş anlamda ise, III. Selim’in Yeniçeri Ocağı’nı kaldırmak, ulemanın nüfuzunu kırmak, Osmanlı Devleti’nin Avrupa’nın ilim, sanat, ziraat, ticaret ve medeniyette yaptığı ilerlemelere ortak yapmak için giriştiği yenilik hareketlerinin bütünüdür. Padişahın emri üzerine, yirmi iki devlet adamı padişaha layiha sunmuştur. Layihaların ağırlık noktasını askeri alanda ıslahat teşkil ediyordu.

Eğitimde ve öğretim sahasında ıslahatçı ekip medreseyi kendi haline bırakıp ordu ihtiyaçlarını karşılamak üzere teknik öğretim kurmaya çalıştılar. Daha önce “Mühendishane-i Berr-i Hümayun” kurulmuştur. Fransa, İsveç ve İngiltere’den uzmanlar getirilmiş, Fransızca Mühendishane-i Berr-i Hümayun’da mecburi ders olarak okutulmuştur. Çünkü Fransa o devirde askerlik alanında en ileri devlet idi. Ordu ve donanmanın işine yarayacak önemli kitapların Türkçe’ye çevrilme sine ve bastırılmasına önem verilmiştir.

İdare, siyaset ve diplomasi alanlarında yenilikler yapılmıştır. Anadolu ve Rumeli 28 vilayete bölünmüş ve vezirlerin sayısı buna göre tespit edilmiştir. Ehliyetsiz, derebeyi ve ne idüğü belli olmayan kimselere vezirlik verilmemesi, devletin güvenini kazanmış kimseler den vezir tayini kanunname ile sınırlandırılmıştır. Vezirlerin memuriyet yerlerinde en az üç, en fazla beş yıl kalmaları uygun görülmüştü.

2.2. II. Mahmut’un Islahatları
III. Selim dönemi ıslahatları Kabakçı Mustafa Ayaklanması (1807) ile bir anda son buldu. Dolayısıyla faaliyetlerden bir sonuç alınamadı. Ayaklanmada başta III. Selim olmak üzere pek çok devlet adamı hayatını kaybetti.

Ağabeyinin yerine tahta geçen (1808—1839) Sultan II. Mahmut devri, ıslahat çalışmalarının daha yaygınlaştığı bir devirdir.

II. Mahmut tahta çıkışından ölümüne kadar önemli dış ve iç meselelerle uğraşmış padişahlardan biridir. Tahta çıktığı zaman devlet Rusya ile savaş halinde di (1806-1812 Savaşları). Aynı tarihlerde bir sürü mahalli dere eylerinden başka devlet, Sırplar ile (1804-1829-1830) Arabistan’da Vahhabiler ile 1790-18 18) say’ in e idi. Çok geçmeden (1821-1830 tarihleri arasında R is Savaşları (1828-1829) çıktı. Bu meseleler henüz bitmemiş idi ki Cezayir meselesi ortaya çıktı .Yine bu mesele devam ederken (1830-1840) Kavalalı Mehmet Ali Paşa isyan etti .Her olayda devlet buhranlar geçirdi, yeni yeni topraklar kaybetti.. Devlet süratle uçuruma sürükleniyordu. Devleti bu elim durumdan geniş ölçüde yapılacak bir ıslahat kurtarabilir II. Mahmut bunu anlamakla beraber Yeniçeri Ocağı kaldırılıncaya kadar geniş bir ıslahata girişemedi. Tabii ki Yeniçerini ocağının kaldırmasıyla ıslahata engel olan etkenlerden yalnız birisi ortadan kaldırılmış, diğerleri ortadan kaldırılamamıştı. Kolay kolay da kaldırılamayacaktı. Eğer ıslahat hareketlerini köstekleyen yalnız Yeniçeriler olsaydı, Yeniçeriliğin kaldırılmasından sonra, ıslahat hareketlerinin alıp yürümesi yenilik sahasında kesin, dev adımların atılması gerekirdi. Islahat için Yeniçeri Ocağı’nın kaldırılması gerekliydi. Fakat yeterli değildi. Cemiyetin bünyesine sinmiş daha birçok hastalıklar vardı ki asıl bu hastalıkların giderilmesi, imparatorluk vücudunun bu mikroplardan temizlenmesi gerekliydi. Genel durumu bilen II. Mahmut 1826 yılında Yeniçeri Ocağını kaldırarak işe başladı. Tarihte “Vak’ay-ı hayriye” olarak geçen Yeniçeriliğin aldırılmasından sonra Avrupa usulünde tümen, tabur ve bölük birimlerinden meydana gelen “

edildi. Padişah askerlik alanındaki

yeni düzeni sağlam temellere oturtmak için yüksek bir harp okulu ile bir okulu kurduğu gibi, A d öğrenmek için öğrendler gönderdi.

Hükümet yetkilerinin bakanlar arasında payiaşt bu devırdedır. Sadrazamhk başvekMete çevrildi. DMıiiye, hariciye, maliye ve evkaf, ticaret nezaretleri kuruldu. Mecisler ve komisyonlar teşkil edildi. Valilenin devlet sırtından geçinmelerine son verildi ve ücretli birer devlet memuru haline getirildiler.

ı828’de gerek üretim ve vergi durumunu, gerek askeri durumu ayar lamak üzere, sadece erkeklerde ilk nüfus sa 1 yım esna sında aynı zamanda mülk sayımı da yapılmıştır na sebep, her kesin kudretiyle uygun vergi vermesini sağlamaktı. Yapılan sayıma göre ülkenin nüfusu 20 milyona yakındı.

• Posta ve pasaport idaresi yeniden düzenlendi.

Karal, a.g.e., S. 51

Karal, a.g.e., S. 155

B BOLUM / TÜRK NKILABINİ HAZIRLAYAN SEHEPLER

38 Karal, a.g.e., s. 69 Karal, a.g.e., S 73

42

ATATÜRK İLKELERi VE İNKIL» TARiH

• Memleket sathında ilk defa karantina usulü tatbik edildi.

• Kıyafettefes, ceket. pant9lpn, resmi kıyafet kabul edildi. Sakal ve bıyıkların kısa kesilmesi dairelerepadişahın resmimn asilması için emirler verildi. Padişah, (son devirlerde) ilk kez seyahate çıktı, hallun arasına karıştı.

Cehaletin, cemiyetin bünyesinde ne yaralar açtığı takdir edilerek bir fermanla ilk öğretim wçb hale getirilmiş, muadil «Rüştiye” mektepleri kurulmuş, bunun üstünde eğitim veren “Mekteb-i Ulüm-ı Edebiye” ile devlet memurlarının yetiştirilmesi için de “Mekteb-i Maarif-i Adir’ kurulmuştur. Harbiye ve tıbbiye, program, araç ve çalışmala rıyla Batı’daki benzerlerine çok yakın okullar olarak kuruldular. Türk resmi gazetesi olan “ “ ürkçe ve Fransızca olarak bu devirde yayınlanmaya başlamıştır.

Hukuk alanında kanunların hazırlanması işi bir kurula verildi. Memurlar için bir ceza kanunu yapıldı. Ayrıca İİ. Mahmut, Müslim veya Gayrimüslim bütün tebaasının kanun nazarında eşit olduğuna dair fermanlar yayınladı.

Fakat bütün bu yenilik hareketleri bir bakıma şekilde kaldığı için, fazla semere vermedi. Avrupa’daki yenilik hareketlerinin ruhu anla şılamadı. Dış görünüş uydurulabiirse yeniiğin ve ilerlemenin bağ lanabileceği zannedildi. Üstelik bir aralık ordusuz kalan devlet zor durumlara düştü. Osmanlı Devleti’nin bu talihsiz padişahı başarısız lığını görerek bir bakıma kahrından öldü.

il

/

