

Atatürk İlkeleri ve İnkılap Tarihi Vize Notları I. Hafta

XIX. YY. ISLAHATLARI

A)II. MAHMUT ISLAHATLARI

1) Sened-i ittifak (1808) : II. Mahmut ve Ayanlar arasında, ayanların varlığı resmileşti. İlk defa padişahın yetkileri sınırlandırıldı. Osmanlı Devleti'nde ilk demokratikleşme hareketidir.

2) Askeri alanda Yapılan Yenilikler;

1) Sekban-ı Cedid Ocağı kuruldu.

2) Eşkinci Ocağı kuruldu.

3) Yeniçeri ocağı kaldırıldı yerine Asakar-i Mansure-i Muhammediye ordusu kuruldu. Bu ordunun asker ihtiyacının karşılanması amacıyla da Mektebi Funün-u Harbiye kuruldu.

Tarihte yeniçeri ocağının kaldırılmasına **vakayi hayriye** denir.

4) Askeri amaçlı ilk nüfus sayımı yapıldı.

5) Mekteb-i Tıbbiye (Tıbbiye Şahane) ve Mekteb-i Hayriye kuruldu.

2) Kanun, tüzük, yönetmelik çıkarılması için Meclis-i Valay-ı Ahkâm-ı Adliye kuruldu.

3) Memurların terfi işlemleri için Dar-ı Şurayı Babıâli kuruldu.

4) Tımar sistemi kaldırıldı.

5) Memurlar maaşa bağlandı, eyaletlere Müşir ve köylere muhtar atandı. Ayanlıklar ortadan kaldırıldı.

6) Posta teşkilatı kuruldu.

7) Takvim-i vekayi adında ilk resmi gazete çıkarıldı.

8) Enderun mektebi kaldırıldı yerine Mekteb-i Maarifi Adliye açıldı.

9) Memura ceket, fes, pantolon giyme zorunluluğu getirildi.

10) II. Mahmut devlet dairelerine portresini astırdı.(tasviri hümayun)

11) Pasaport uygulamasına geçildi.

12) İstanbul' a vize uygulaması başlatıldı. (Mürur tezkeresi)

13) Divan-ı hümayun kaldırıldı yerine Heyet-i vükela kuruldu.

4) Eğitim, Sağlık, Kültür alanında Yapılan Yenilikler;

1) Avrupa'ya eğitim amaçlı ilk defa öğrenci gönderildi.

2) Karantina servisi uygulandı.

3) İstanbul'da ilköğretim zorunlu hale geldi.

4) Rüştüye (Ortaokul) ve Mekteb-i Ulum-u Edebiye (Orta dereceli okullar) açıldı.

5) Ekonomi alanında;

Bu dönemde Mısır sorununun çözümü için İngiltere ile Balta Limanı Antlaşması imzalandı. Bu antlaşma ile yabancıların ödemiş oldukları gümrük vergisi %15'den %3'e, yerli tüccarların ödemiş oldukları gümrük vergisi %5'den %12'ye çıkarıldı. Ayrıca

yabancıların ödemiş olduğu iç gümrük vergisi de kaldırılmıştır. Bu antlaşma Sonucunda Lonca Teşkilatı iflas etti, yerli üretici battı, Osmanlı ekonomisi dışa bağımlı hale geldi. II. Mahmut bu duruma önlem almak için;

1) Yerli malların kullanılmasını zorunlu hale getirdi.

2) Memurun giydiği fes için Çuha fabrikası açtı.

B) TANZİMAT FERMANI (1839)

İlan Edilme Nedenleri;

1) Mısır Sorunu'nun çözümünde Avrupalı devletlerin desteğini almak.

2) Fransız İhtilali'nden yayılan Ulusçuluk akımının etkisini azaltmak.

3) Gayrimüslimlerin haklarını artırarak devlete bağlılıklarını artırmak ve devletin parçalanmasını engellemek.

Bu ferman ile olarak II. Mahmut döneminde hazırlanmıştır. Sultan Abdülmecit zamanında ise Osmanlıcılık politikası doğrultusunda Mustafa Reşit Paşa tarafından hazırlanıp Gülhane Parkı'nda okunmuştur.

Fermanın maddeleri;

1) Herkesin can, mal ve ırz güvenliği korunacak.

2) Herkes mal ve mülk sahibi olacak.

3) Herkesin gelirine göre vergi alınacak.

4) Askerlik vatan hizmetine dönüştürülecek.(Yani herkes askere gidecek.)

5) Mahkemeler açık olacak ve kimse yargılanmadan cezalandırılmayacak.

Fermanın önemi

Anayasacılığa geçişin ilk belgesidir.

Hukukun üstünlüğü benimsenmiştir.

C) ISLAHAT FERMANI (1856)

İlan edilme nedenleri;

1) Tanzimat fermanının ilan edilme nedeniyledir.

2) Paris Barış Konferansı kararlarında etkili olmak için ilan edilmiştir.

3) İngiltere ve Fransa'nın dış baskıları sonucu hazırlanmıştır.

Fermanın maddeleri;

1) Gayrimüslimi küçük düşürücü sözler söylenmeyecek.

2) Gayrimüslimler, banka, şirket, okul açabilecek.

3) Gayrimüslimler bir kereliğine mahsus olmak üzere nakit bedel ödeyerek askerlikten muaf tutulacak.

4) Cizye vergisi kaldırılacak.

5) İltizam usulü kaldırılacak.(Devlet vergiyi muhassıllar aracılığıyla toplanmaya başlanmıştır.)

6) Gayrimüslimler devlet memuru olabilecek.

7) Gayrimüslimler il genel meclislerine üye olabilecek.(Kazandıkları ilk siyasi haktır.)

D)Tanzimat Dönemi Yenilikleri (1839-1876)

Bu dönemde iki tane padişahın (Sultan Abdülmecit, Sultan Abdülaziz) yaptığı yenilikler şunlardır;

- 1) Meclis-i Ahkâm-ı Adliye kuruldu.
 - 2) Meclis-i Ali Tanzimat kuruldu. (İkisi 1861' de birleşti.Kanun-yönetmelik-tüzük çıkarır.)
 - 3) Divan-ı Ahkâm Adliye kuruldu.(Yargıtay)
 - 4) Şurayı Devlet (Danıştay) (Fransa'daki Conseil d'etat yapısından örnek alınmıştır.)
 - 5) 1840-1867-1871 Vilayet Nizamnamesi yayınlandı.(köy-nahiyekaza -liva-eyalet)
 - 6) 1869 Maarif Nizamnamesi ile öğretim kurumları İptidai-Rüştiye-İdadi-Darülfünun şeklinde düzenlendi.
 - 7) Encümen-i Daniş kuruldu.(Talim Terbiye Kurulu'nda ünlü tarihçi ve İngiliz yer almıştır.)(hummer-redhouse yazmışız buraya)
 - 8) Meclis-i Maarif-i Umumiye Nezareti kuruldu.(MEB)
 - 9) Galatasaray Sultanisi ve Darülfünun açıldı.
 - 10) Darülmualimin (erkek) ve Darülmualimat (kız) öğretmen okulu açıldı.
 - 11) Mecelle yayınlanmaya başladı.(1868)
 - 12) Posta pulu basıldı.
 - 13) Vapur işlerinin düzenlenmesi amacıyla Şirket-i Hayriye kuruldu.
 - 14) İlk defa demir yolu yapıldı.(Aydın-İzmir arası)
 - 15) İlk defa dergi çıkarıldı.(vekayı tıbbiye)
 - 16) İlk kadın dergisi çıkarıldı.(Terakki muhaderat - İlk Türk kadın yazar Fatma Aliye Hanım'dır.)
 - 17) İlk defa Miladi takvim kullanan gazete olarak Sabah yayınlanmaya başlandı.
 - 18) İlk defa özel gazete çıkarıldı.(Tercüman-ı ahval--Şinasi ve Agâh efendi tarafından çıkarılmıştır.)
 - 19) İlk mizah dergisi çıkarıldı.(Diyojen-Teodor Kasap tarafından çıkarılmıştır.)
 - 20) İlk hukuk gazetesi çıkarıldı.(Ceride-i mahakim. Modern hukuka geçişin ilk aşaması sayılmıştır.)
 - 21) İlk defa dış borç alındı.(İlk dış borcu İngiltere'den Kırım Savaşı sırasında alınmıştır.)
 - 22) İlk defa yabancı sermayeli banka açıldı.(Bank-ı Osmani-İngiliz-Para basmaya yetkili bankadır.)
 - 23) Ziraat bankası 1863'te Memleket Sandıkları adıyla açıldı.
- İlk defa bir padişah yurtdışına çıktı. Sultan Abdülaziz'in yurt dışına çıkma nedenleri;
- 1)Borç para bulabilmek.
 - 2)Osmanlı'nın içinde yaşayan Hristiyanlara padişahın nasıl saygı duyulduğunu göstermek.
 - 3)Rusya'nın planlarını anlatmak.