
Anlatan
İbrahim Ulaş BALDEMİRKonu

En Uzun Yüzyıl - Siyasi

instagram.com/sosyalhocamm

twitter.com/sosyalhocamm

facebook.com/sosyalhocamm

Sosyal Hocam ©

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

XIX.YÜZYIL BAŞLARINDA OSMANLI’DA

GENEL DURUM

• Osmanlı devlet adamları bu dönemde diğer

dönemlere nazaran daha köklü ıslahat girişimlerinde

bulunmuşlardır.

• Bu dönemde Osmanlı’yı zor durumda bırakan

gelişmeler; Fransız ihtilali sonucu oluşan milliyetçilik

akımı, Sanayi devrimi ile büyük devletlerin sömürge

ve Pazar arayışına Osmanlı topraklarında girişmesi

ve Osmanlı’nın Batı’da yaşanan gelişmeleri takip

edememesidir.

• Bu dönemde Osmanlı mevcut topraklarını Denge

siyaseti ile korumaya çalışmıştır.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1798-1801 OSMANLI-FRANSIZ SAVAŞI

Nedenleri:

• Fransız ihtilalinden sonra Fransa, yayılmacı siyaset izlemiştir. Fransa,

İtalya ve Avusturya ile yaptığı savaşları kazanmış sıra Osmanlı’dan pay

almaya gelmiştir.

• Bu yüzden gözünü İngiliz sömürgelerine giden yolu kontrol altına almak

istediğinden dolayı Mısır’a dikmiştir.

Gelişmeler ve Sonuçlar:

• Napolyon’un 1798’de Mısır’ı işgal etmesine İngiltere ve Rusya da tepki

göstermiş ve Osmanlı’nın yanında savaşa katılmışlardır. İngiltere’ye

yenilen Fransa, Osmanlı’yı barışa zorlamak için Akka kalesini

kuşatmıştır.

• Cezzar Ahmet Paşa komutasındaki Nizam-ı Cedid askerleri karşısında

Fransa yenilmiştir.

• Bunun üzerine Fransa ile 1801 El Ariş antlaşması imzalanmış ve Fransa

Mısır’dan çekilmiştir.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1804 SIRP İSYANI

Nedenleri;

▪ Fransız ihtilali ile yayılan milliyetçilik akımı

▪ Sırp topraklarının sürekli savaş alanı olması

▪ Avusturya ve Rusya’nın Sırpları kışkırtması

➢ Bu nedenlerden dolayı Sırplar Kara Yorgi önderliğinde isyan ettiler.

➢ Osmanlı’da milliyetçilik düşüncesiyle isyan eden ilk topluluk Sırplardır.

1806-1812 OSMANLI-RUS SAVAŞI VE BÜKREŞ ANTLAŞMASI

• Osmanlı idaresinde yer alan Eflak ve Boğdan’ın Rus idaresini istemesi üzerine ve Fransa’nın da

kışkırtması ile beraber Osmanlı devleti Rusya’ya savaş ilan etmiştir. Fransa bu savaşta Osmanlı

safından ayrılarak Tilsit Antlaşması ile Rusya safına geçmiştir.

• Osmanlı’nın yenileceğini anlayan ve Akdeniz’de Fransa-Rusya güçlenmesinden çekinen İngiltere de

Osmanlı Devleti ile Kale-i Sultani antlaşmasını imzalamıştır. Böylece İngiltere-Osmanlı ve Rusya-

Fransa ittifakı oluşmuş ve yapılan savaşı Rusya-Fransa ittifakı kazanmıştır. Bu savaş sırasında

Nizam-ı Cedid’in İstanbul dışında olmasından faydalanan Yeniçeriler, Kabakçı Mustafa

önderliğinde isyan etmiş ve III. Selim’i tahttan indirmişlerdir. Zor durumda kalan Osmanlı, barış

istemek zorunda kalmıştır.

1812 Bükreş antlaşmasına göre;

→ Baserabya Rusya’ya verilecek, Eflak ve Boğdan Osmanlı Devleti’nde kalacaktır.

→ Osmanlı Devleti, Sırplara bazı ayrıcalıklar verecektir.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1820 RUM İSYANI

İsyanın nedenleri;

▪ Fransız ihtilalinden yayılan milliyetçilik akımı

▪ Avrupalı devletlerin Rumları kışkırtması

▪ Yunanlıların eski Bizans İmparatorluğunu yeniden kurmak istemeleri (Megalo İdea)

▪ Filik-i Eterya adlı cemiyetin çalışmaları

Gelişmeler:

➢ Osmanlı yönetiminin zayıflığından cesaret alan Rumlar ilk isyanı Eflak’ta çıkardılar. Burada çıkan

isyan beklediği desteği bulamamıştır.

➢ Daha sonra ikinci isyan Mora’da çıkmıştır. Mora’daki isyanı kendi çabalarıyla bastıramayan Osmanlı

Devleti, Mısır Valisi Mehmet Ali Paşa’dan yardım istemiştir. Mehmet Ali Paşa, Mora ve Girit valiliklerinin

kendisine verilmesi karşılığında, oğlu İbrahim Paşa’nın komutasındaki donanmayı yardım amacıyla

göndermiştir. Mora’daki isyan bir süre sindirilmişse de sonra artarak devam etmiştir. İngiltere, Fransa ve

Rusya Osmanlı Devleti’nden Yunanistan’a özerklik verilmesini istemişse de Osmanlı devleti bunu kabul

etmemiştir. Bunun üzerine İngiltere, Fransa ve Rusya Osmanlı Devleti’nin Navarindeki donanmasını

yakmıştır. Osmanlı devletinin hem donanmasının yakılması hem de bu esnada yeniçeri ocağının

kaldırılmasından dolayı zor durumda kalmış ve barış istemiştir. Prusya aracılığı ile 1829’da Edirne

Antlaşması imzalanmıştır.

Edirne Antlaşması(1829):

▪ Yunanistan bağımsız olacaktır.

▪ Sırbistan’a özerklik verilecektir.

▪ Rus ticaret gemileri Boğazlardan serbestçe geçebilecektir.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1833 MISIR MESELESİ VE KÜTAHYA ANTLAŞMASI

• Osmanlı Devleti, Rum isyanını bastırmak için Mısır Valisi Mehmet Ali Paşa’dan

yardım istemiş ve Mehmet Ali Paşa bu yardım karşılığında Mora ve Girit

valiliklerini istemişti.

• Rum isyanında Mora elden çıkınca Mehmet Ali Paşa Girit valiliğini ve Oğlu

İbrahim Paşa için ise Suriye valilikleri isteyince bu istekleri II. Mahmut

tarafından reddedilmiştir.

• Bunun üzerine Mehmet Ali Paşa isyan etmiş ve ordusuyla beraber Kütahya

civarına kadar gelmiştir. Zor durumda kalan padişah II. Mahmut İngiltere ve

Fransa’dan yardım istemiş ancak talep görmeyince ‘’Deniz’e düşen yılana

sarılır’’ misali ezeli düşmanı Rusya’dan yardım istemiştir.

• Rusya, Boğazlardan asker geçirme ümidiyle donanmasını yardım amaçlı olarak

İstanbul’a göndermiştir. İngiltere ve Fransa bu durumdan rahatsızlık duyarak

Mısır üzerinde baskı kurmuş ve Mehmet Ali Paşa’yı Kütahya Antlaşmasını

imzalamaya zorlamıştır.

Kütahya Antlaşması(1833):

▪ Mehmet Ali Paşa’ya, Girit ve Mısır valiliklerinin yanı sıra Şam valiliği de verildi.

▪ Oğlu İbrahim Paşa’ya Cidde ve Adana valilikleri verildi.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1833 HÜNKAR İSKELESİ ANTLAŞMASI

II. Mahmut, Mısır Valisi’nin oluşturduğu bu kriz ortamında İngiltere ve

Fransa’ya güvenilmeyeceğini görmüştür. Öte yandan Mısır Valisi’nin

tehditlerine karşı bir güvence arayışı içine de girmiştir. Bu sebepledir ki

Rusya’nın desteğini devam ettirmek amacıyla Rusya ile Hünkar

İskelesi(1833) antlaşmasını imzalamıştır.

Bu antlaşmaya göre;

• Osmanlı Devleti bir saldırıya uğrarsa masrafları karşılanmak şartıyla

Rusya, Osmanlı Devleti’ne yardım edecektir.

• Rusya bir saldırıya uğrarsa Osmanlı Devleti, Boğazları Rusya’nın

savaştığı devlete kapatacaktır. Antlaşma 8 yıl geçerli olacaktır.

1838 BALTA LİMANI ANTLAŞMASI

• Mısır valisinin tekrar saldıracağından korkan,Ruslara da güvenmeyen ve

ayrıca Mısır sorununun çözümünde İngiltere’nin de desteğini almak

isteyen II.Mahmut, İngiltere ile Balta Limanı antlaşmasını imzalamıştır.

• Bu antlaşma ile İngiliz tüccarlar, hiçbir kısıtlama olmadan, her tür malı

Osmanlı topraklarında hem iç hem de dış ticaret amacıyla alıp

satabileceklerdir.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1840 NİZİP BOZGUNU VE LONDRA KONFERANSI

• Kütahya Antlaşması tarafları memnun etmemiştir. Kavalalı, 1838’de

Osmanlı Devleti’ne ödemekle yükümlü olduğu vergileri yollamamış

hatta padişah II. Mahmut’u tahttan indirip Osmanlı tahtına oturmak

için ordusuyla harekete geçmiştir. Bu olay üzerine II. Mahmut,

Kavalalıya savaş ilan etmiş ve Nizip’te yapılan savaşı Kavalalı

kazanmıştır. Bu olaydan sonra II. Mahmut ölmüş yerine Abdülmecid

gelmiştir. İngiltere ve Fransa, Rusya’nın yeniden İstanbul’a gelmesini

önlemek için olaya müdahale etmiş ve Londra’da bir konferans

toplanmasını sağlamışlardır.

• Osmanlı, İngiltere, Rusya, Avusturya ve Prusya’nın da katıldığı bu

konferansın sonunda 1840 Londra antlaşması imzalanmıştır.

Bu antlaşmaya göre;

→ Mısır hukuki yönden Osmanlı Devleti’ne bağlı kalacak ama Mısır

Valiliği babadan oğula geçecektir. (Hidivlik Statüsü)

→ Suriye, Adana ve Girit Osmanlı yönetimine bırakılacaktır.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1841 LONDRA BOĞAZLAR SÖZLEŞMESİ
Rusya’nın Hünkar iskelesi antlaşması ile Boğazlar üzerinde

kazandığı hak, Avrupalı devletleri rahatsız etmiştir. Bu sebeple

antlaşmasının 8 yıllık süresinin bitmesiyle Boğazların

geleceğine ilişkin önemli kararlar almak üzere Londra’da bir

konferans toplanmıştır. Konferansa katılan İngiltere, Fransa,

Rusya, Avusturya, Prusya ve Osmanlı Devleti arasında Londra

Boğazlar Sözleşmesi imzalanmıştır.

Bu sözleşmeye göre;

• Boğazlar, Osmanlı Devleti’nin yönetiminde kalacaktır.

• Boğazlar, barış döneminde tüm devletlerin savaş gemilerine

kapalı, ticaret gemilerine açık olacaktır.

• Osmanlı Devleti herhangi bir devletle savaş halinde olursa

Boğazları istediği devletin savaş gemilerine açabilecektir.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

1853-1856- OSMANLI-RUS SAVAŞI (KIRIM SAVAŞI)

Nedenler:

Avusturya’ya karşı ayaklanan Macar mültecilerin Osmanlı topraklarına sığınmasına Rusya’nın

tepki göstermesi, Fransa’nın Katolikliğinin, Rusyanın ise Ortodoksluğunun koruyucusu olarak

Kudüs’te daha fazla güç elde etme isteği

Gelişmeler:

Rusya’nın isteklerinin Osmanlı tarafından reddedilmesi üzerine ilk olarak Eflak ve Boğdan’ı işgal etmiştir.

Rusya’nın bu şekilde ilerlemesinden rahatsız olan Avusturya, İngiltere ve Fransa Osmanlı Devleti’nin

yanında savaşa katılmıştır. İngiltere ve Fransa donanmalarının Boğazlardan geçerek Osmanlı’ya yardım

edeceğini öğrenen Rusya, Boğazlar Sözleşmesi’nin ihlal edildiğini söyleyerek Sinop’ta bulunan Osmanlı

donanmasını yakmıştır. İngiltere ve Fransa bunun üzerine donanmasını Karadeniz’e çıkartarak Rus liman

ve tersanelerini bombalamıştır. Rusya zor durumda kalmış ve barış talebinde bulunmuş ve Paris

antlaşması imzalanmıştır.

Paris antlaşmasının maddeleri ve önemi:

• Osmanlı Devleti Avrupa devleti sayılacak, Avrupa hukukunda faydalanabilecek ve toprak bütünlüğü

Avrupalı devletlerin garantisi altında olacaktır.

• Karadeniz tarafsız hale getirilecek tüm devletlerin ticaret gemilerine açık fakat savaş gemilerine

kapalı tutulacaktır.

• Osmanlı Devleti ve Rusya, Karadeniz kıyılarında tersane ve donanma bulundurmayacaktır.

• Boğazlar,1841 Londra Sözleşmesine göre yönetilecek, bütün devletlerin savaş gemilerine

kapatılacaktı.

• Eflak ve Boğdan iç işlerinde serbest, dış işlerinde Osmanlı Devleti’ne bağlı kalacaktır.

Bu sayfadan
nasıl soru

çıkar?

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

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

• Balkan bunalımından sonra toplanan Tersane (İstanbul) konferansında Osmanlı Balkan

ülkeleriyle alakalı olan şartları kabul etmemesi (Osmanlı bu savaşta aleyhine bir karar

çıkmaması için I. Meşrutiyet’i ilan etmiştir.)

• Rusların sıcak denizlere inme isteği veRusların Ortodoksları himaye etmesi

Gelişmeler:

➢ Osmanlı Devleti’nin Tersane ve sonrasında toplanan Londra konferanslarında çıkan kararları

kabul etmeyince Rusya, Osmanlı devletine savaş ilan etmiş ve iki koldan saldırıya geçmiştir. İngiltere

ilk defa bu savaş sırasında Osmanlı toprak bütünlüğünü koruma politikasından vazgeçmiştir.

➢ Ruslar Plevne’ye kadar gelmiş ve burada Gazi Osman Paşa Rus ordusuna karşı Plevne’de önemli

başarılar elde etse de 4 ay sonra şehri teslim etmek zorunda kalmıştır .Bu yüzden kendisine ‘‘Plevne

Kahramanı’’ unvanı verilmiştir. Rusların Çatalya’ya doğru ilerlediğini gören Osmanlı Devleti, barış

istemek zorunda kalmıştır. Ayastefanos Antlaşması imzalanmıştır. Ancak…

Berlin Antlaşması(1878)

• Sırbistan, Karadağ, Romanya bağımsız olacaktır.

• Bulgaristan 3'e ayrılacak ve asıl Bulgaristan Osmanlı'ya bağlı olacak.

• Doğubeyazid Osmanlı'ya geri verilecek. Elviye-i Selase adı verilen Kars, Ardahan, Batum Ruslar'a

verilmiştir.

• Girit ve Ermenilerin yaşadığı yerlerde Islahatlar yapılacak.1878’de Halepa Fermanı ile Girit’te

yaşayan Rumlara imtiyaz verildi.

• Bosna-Hersek Osmanlı toprağı sayılacak ancak yönetimi geçici olarak Avusturya’ya bırakılacaktır.

GEÇEN DERS ÇÖZÜM

Sosyal Hocam ©
Değişim Çağında Osmanlı

III. Selim Dönemi’nde yapılan,
I. Meclisimeşveret’in oluşturulması,
II. Reis-ül küttâb’ın ve kalemiyenin yönetimde etkin hâle

getirilmesi,
III. Avrupa başkentlerinde daimi elçilikler kurulması
yeniliklerinden hangilerinin, Avrupa’daki gelişmeleri takip
etmek ve diplomasiyi canlandırmak amacıyla gerçekleştirildiği
söylenebilir?
A) Yalnız I B) I ve II C) I ve III

D) II ve III E) I, II ve III

S I R A S I Z D E

Sosyal Hocam ©
En Uzun Yüzyıl - Siyasi

Aşağıdaki eşleştirmelerden hangisi doğru olarak
verilmiştir?
A) Tanzimat Fermanı - II. Abdülhamit
B) I.Meşrutiyet - II. Mahmut
C) İlk dış borç - Kırım Savaşı
D) Fransız İhtilali - İmparatorlukların kurulması
E)Mısır Sorunu - Küçük Kaynarca Antlaşması

