

11. SINIF

TARİH DEFTERİ

Sevgili Öğrenciler,

FAZ Yayınları; eğitim-öğretim hayatınızın her anında sizinle olmaya, daha etkili yöntemlerle sizleri hayata ve sınavlara hazırlamaya devam ediyor. Tecrübeli kadromuz tarafından titiz ve yoğun bir çalışmayla hazırladığımız bu **"FAZ Defter Serisi"** sizi adım adım başarıya ulaştıracak.

"Defter Serisi"nde Neler Var?

Defterimiz etkili ve kalıcı öğrenme sağlamak için **"FAZ - FAZ"** tasarlandı. Her FAZ'da önce konuyu öğrenecek, sonra örneklerle öğrenmenizi pekiştirecek, en sonda da neleri öğrenip öğrenmediğinizi kontrol etmek için hazırladığımız testlerle kendinizi değerlendireceksiniz. **PISA, TIMSS, ALES** vb. ulusal ve uluslararası sınavlar incelenerek hazırlanan özel ve özgün soru tipleriyle karşılaşacak ve öğrenme durumunuzu çok yönlü bir şekilde takip edebileceksiniz. Ayrıca **"infografik"** çalışmalarımızla öğrenmenizi daha kalıcı hale getireceksiniz. Sayfalarda sizin için bıraktığımız boş yerlere konuyla ilgili notlar alabileceksiniz. Kitapta yer alan örnek ve soruların çözümlerine de sizin için hazırladığımız dijital ortamlardan her an ulaşabileceksiniz.

Geleceğinizi inşa ettiğiniz bu yolda, size bir nebze olsun katkıda bulunabilmenin verdiği mutlulukla hayat boyu başarılar dileriz.

İÇİNDEKİLER

FAZ 01	DEĞİŞEN DÜNYA DENGELERİ KARŞISINDA OSMANLI SİYASETİ (1600-1774) - I	3 – 14
FAZ 02	DEĞİŞEN DÜNYA DENGELERİ KARŞISINDA OSMANLI SİYASETİ (1600-1774) - II	15 – 26
FAZ 03	DEĞİŞEN DÜNYA DENGELERİ KARŞISINDA OSMANLI SİYASETİ (1600-1774) - III	27 – 38
FAZ 04	OSMANLI SOSYO-EKONOMİK YAPISINDA BUNALIM VE DÖNÜŞÜM	39 – 50
FAZ 05	(DEĞERLENDİRME FAZI 01)	51 – 58
FAZ 06	AYDINLANMA ÇAĞINDA OSMANLI DÜŞÜNCE DÜNYASI	59 – 70
FAZ 07	ŞARK MESELESİ VE DENGİ STRATEJİSİ (1774-1914) - I	71 – 82
FAZ 08	ŞARK MESELESİ VE DENGİ STRATEJİSİ (1774-1914) - II	83 – 94
FAZ 09	DEVİMLER ÇAĞINDA DEĞİŞEN DEVLET-TOPLUM İLİŞKİLERİ - I	95 – 106
FAZ 10	(DEĞERLENDİRME FAZI 02)	107 – 114
FAZ 11	DEVİMLER ÇAĞINDA DEĞİŞEN DEVLET-TOPLUM İLİŞKİLERİ - II	115 – 126
FAZ 12	YURTTAŞ ASKERLİĞİ VE TOPYEKÛN HARP ÇAĞINDA OSMANLI ORDUSU	127 – 138
FAZ 13	SERMAYE VE EMEK	139 – 150
FAZ 14	MODERN DÜNYADA DEĞİŞEN GÜNDELİK HAYAT	151 – 162
FAZ 15	(DEĞERLENDİRME FAZI 03)	163 – 170
CEVAP ANAHTARLARI	171 – 173


**Bu FAZ'da Neler Var?**


XVII. yüzyılda değişen siyasi rekabet içerisinde Osmanlı Devleti'nin ittifak arayışlarını, Yeniçağ Avrupası'nın genel manzarasını, Vestfalya Barışının modern devletler hukukunun ortaya çıkışındaki etkisini öğreneceğiz.

Arayış Yıllarında (XVII. Yüzyılda) Osmanlı Devleti

Konumuza Osmanlı Devleti'nin 17. yüzyılda yaşadığı problemler ile ilgili aşağıdaki şemayı inceleyerek başlayalım.

DURAKLAMANIN NEDENLERİ				
İç Nedenler				Dış Nedenler
Merkez Yönetimi	Ordu	Eğitim	Maliye	
Sancağa çıkma usulüne son verilmesi	Tımar sisteminin bozulması	Medreselerden pozitif bilimleri derslerinin çıkarılması	Savaşların uzun sürmesi	Devletin doğal sınırlara ulaşması
Saray kadınının yönetimde etkili olması	Yeniçeri Ocağının bozulması	Liyakatsız kişilerin eğitimde önemli görevlere gelmesi	Ganimetlerin ve bağlı devletlerden gelen vergilerin azalması	Sınır komşularının kuvvetli devletler olması
Merkez İsyanlarının çıkması	Ordu ve donanmaya gereken önemin verilmesi		Toprak sisteminin bozulması	Coğrafi Keşifler sonrası ticari yolların değişmesi
	Teknik sahada Avrupa'nın gerisinde kalınması		Saray masraflarının artması	Bilim ve teknik alanında Avrupa'da ilerlemeler yaşanması

Osmanlı Devleti'nin Genel Manzarası

- Osmanlı Devleti, 17. yüzyılda, fetih siyasetini devam ettirmek istemiş de başarılı olamamıştır.
- Avrupalılarla pek çok cephede savaşan Osmanlı Devleti, iç ayaklanmalarla uğraşmış ve geçmiş dönemlere göre duraksamıştır.
- Osmanlı Cihan Devleti'nin eksikleri Habsburglarla ile uzun süren savaşlar sonrasında ortaya çıkmış ve düzendeki problemler farkedilmeye başlanmıştır.

Şimdi bu sorunlara bir göz atalım;

- Osmanlı Devleti'nin duraklamasının iç nedenleri arasında padişah ve devlet adamlarının başarısız yönetimi, devletin çok uluslu yapısının ortaya çıkardığı olumsuzluklar, askeri alandaki yozlaşma, İlimiye sınıfının bozulması, ülke ekonomisinin gerilemesi ve toplumsal sorunlar yer almıştır.

Analiz


Osmanlı Devleti'nin değişik ırk, dil, din ve kültürde olan milletlerden meydana gelmesi, ülkede Müslümanların "Millet-i hâkime" olarak etkili olması ve genişlemeye dayalı sistemin sürdürülmemesi duraklamada etkili olmuştur.

- Osmanlı Devleti'nin duraklamasının dış nedenleri arasında devletin doğal sınırlarına ulaşması, Avrupa'daki siyasal gelişmeler (merkezi krallıkların güç kazanması) ve Avrupa'nın ekonomik, bilimsel, kültürel gelişmelerin gerisinde kalınması etkili olmuştur.

Analiz


Duraklama sürecine girilmesinde merkezi devlet yapısındaki bozulmalar etkili olmuştur.

Şimdi de bu sorunlar üzerinde biraz duralım.

Yönetim Alanındaki Sorunlar

- Şehzadelerin sancağa gönderilmeyip Kafes denilen bölümlerde teorik eğitim almaları, deneyimsiz yöneticilerin başa geçmesine yol açmıştır.
- Halkın devlete duyduğu güvenin azalmasında ağır vergiler, rüşvet ve iltimas (adam kayırma) etkili olmuştur.
- I. Ahmet, veraset sisteminde değişiklik yaparak hanedanın en büyük ve akıllı (Ekber ve Erşed) üyesinin tahta çıkması geleneğini başlatmıştır. Bu değişiklikle, taht kavgalarını önlemek, idari istikrarı sağlamak, kardeş katli uygulamasına son vermek ve hükümdarın mutlak gemenliğini sağlamak amaçlanmıştır.
- Askeri ve ekonomik yapıdaki bozulmalar, tımar sisteminin bozulması ve Yeniçerilere ayarı düşük akçeyle maaş (ulufe) verilmesinden anlaşılmaktadır.
- Devlet topraklarının (miri) iltizama verilmeye başlanması, devletin nakit ihtiyacının arttığını göstermektedir.
- İltizam sistemi, âyan denilen yarı feodal bir sınıfın ortaya çıkmasına, merkezi otoritenin sarsılmasına neden olmuştur.


Tımar Sisteminin Bozulması

- Tımar sisteminin bozulması sonrası köylüler arazilerini terk etmiş, iç göçler başlamış, iç üretim azalmıştır.
- Tımar arazilerinin azalması sonucu işsiz kalan bazı sipahiler ve topraklarını kaybeden köylüler isyan hareketlerine yönelmişlerdir.
- Askerî yapıdaki bozulmanın siyasi ve ekonomik kurumları etkilemesi, devlet teşkilatının askerî nitelikte olmasından kaynaklanmıştır.
- Yeniçeri ve Celali isyanlarının devlet düzenini değiştirmeyi hedef almaması, isyancıların kişisel çıkar ve hedeflerin peşinde koştuklarının göstermektedir.
- Celali İsyancıları sonrası Anadolu'da **Büyük Kaçgun** adı verilen göç hareketi yaşanmıştır.

İç İsyancılar


- Celali İsyancılarının çıkmasında, tımar sisteminin bozulması, ağır vergiler konulması, devlet adamlarından memnuniyetsizlik duyulması, uzun süren savaşlar nedeniyle tımarlı sipahilerin yerlerinden uzak kalmaları etkili olmuştur.
- İç isyancıların sonucunda, Anadolu'da huzur güvenlik bozulmuş, buna paralel olarak üretim ve ticaret azalmış, halkın devlete duyduğu güven sarsılmış, merkezi otorite kaybolmuştur.

Osmanlı ülkesinde görülen belli


başlı isyancılar şunlardır.

Ekonomi Alanındaki Sorunlar

- Ticaret yollarının değişmesi ve kapitülasyonlar nedeniyle ihracat (dış satım) azalmış, ithalat (dış alım) artmış, bu durum bütçe açığını arttırmıştır.

Eğitim ve Bilim Alanındaki Sorunlar

- Dünyadaki bilimsel gelişmelerin takip edilememesi, ihtiyaca cevap verecek kültürel, bilimsel çalışmaların yapılamaması, medreselerin pozitif bilimlerde geri kalması, Beşik ulemâliğinin görülmesi eğitim bilim ve teknoloji alanında sorunlara neden olmuştur.

Yeni Arayışlar: İslahatlar

- İslahat "düzeltme, iyileştirme ve aslına bozmadan değişiklik yapma" anlamlarına gelir. XVII. yüzyıl İslahatlarının genel özellikleri şunlardır:
 - ▶ Ayaklanmaları bastırmaya, durdurmaya yönelik gerçekleşmiştir.
 - ▶ Eski düzeni gerçekleştirmeye, Kanuni dönemindeki "Altın Çağ" a geri dönmeye yöneliktir.
 - ▶ Baskı ve şiddete dayalıdır, sorunların gerçek nedenlerine inilememiş, yüzeysel önlemlerle yetinilmiştir.
 - ▶ İslahatlar devlet siyaseti hâline getirilememiş, kişilere bağlı kalmıştır.
 - ▶ Yapılan İslahatlar, çıkarları zedelenen grupların (ulema, Yeniçeriler gibi) tepkilerine neden olmuştur.
 - ▶ Batı'nın gerisinde kalındığı fark edilemediğinden, Avrupa'daki gelişmelerden yararlanılamamıştır.
- Devlet adamlarının isyancılar karşı şiddet yoluna başvurmaları, sebebiyle sorunların temeline inilememiştir.

Analiz


Osmanlılarda 17 ve 18. yüzyıllarda yapılan İslahatlara rağmen duraklama ve gerilemenin durdurulamaması, başarılı politikalar üretilmediğini göstermektedir.

Askerî Alanla İlgili Sorunlar

- Yeniçeri Ocağı'nı kaldırmayı düşünen II. Osman'ın (genç) öldürülmesi, Kapıkulu askerlerinin etkinliğinin artmasına, padişahların otoritelerinin sarsılmasına neden olmuştur.
- IV. Murat, sipahi ve zorbaları ortadan kaldırarak asayışı sağlamış, tütün kullanımını yasaklayarak yangınları engellemiş, kahvehaneleri kapatarak devlet aleyhine kamuoyunu engellemeye çalışmış ancak kuvvet ve şiddete dayanarak sağlanan otorite, padişahın genç yaşta vefatıyla sarsılmıştır.


IV. Murat


Yeniçağ'da Avrupa

Konumuza Yeniçağ Avrupası ile ilgili aşağıdaki grafiği inceleyerek başlayalım;


- Haçlı Seferleri sonucunda Avrupalılar tarafından öğrenilen barutun ateşli silahlarda kullanılması, Avrupa'da mutlak krallıkların güçlenmesine, derebeylik (feodalite) rejiminin zayıflamasına neden olmuştur.

Şimdi de Yeniçağ'daki önemli olaylarla ilgili aşağıdaki zaman grafiğini inceleyelim:


- Feodalitenin siyasal bir sistem olmaktan çıkmasıyla, Avrupa'da millî monarşiler kurulmuş, modern Avrupa milletleri oluşmaya başlamıştır.

Analiz


Kişinin ön plâna çıktığı Hümanizma ve Rönesans hareketleriyle düşünce inkılabı doğmuş, 17. yüzyılda "Akıl Çağı", 18. yüzyılda "Aydınlanma Çağı" yaşanmıştır.

Avrupa'yı sosyal ve kültürel açıdan etkileyen Rönesans ve Reform hareketlerinin doğmasına ortam hazırlayan gelişmeleri aşağıdaki şemada inceleyelim:


Coğrafi Keşifler

- XV - XVI. yüzyıllarda Avrupalılar tarafından yeni ticaret yollarının, okyanus ve kıtaların bulunmasıyla sonuçlanan Coğrafi Keşifler ile birlikte;
 - ▶ Akdeniz limanları ile İpek ve Baharat Yolları önem kaybetmiştir.
 - ▶ Atlas okyanusundaki limanlar önem kazanmıştır.
 - ▶ Avrupalılar keşfettikleri yeni kıtaları sömürerek zenginleşmiş ve hayat standartların yükselmiştir.
 - ▶ Ticaretle uğraşan burjuva sınıfı güçlenmiştir.
 - ▶ Avrupa kültürü ve Hristiyanlık, keşfedilen ülkelere yayılmıştır.

Analiz


- Coğrafi Keşifler sonrası eski ticaret yollarının önemini kaybetmesi, Türk İslâm devletlerini olumsuz etkilemiştir.


Coğrafi Keşifler

Bilgi Kutusu


1869'da Süveyş Kanalı'nın açılmasıyla Akdeniz limanları yeniden önem kazanmıştır.

Rönesans

- XV - XVI. yüzyıllarda, edebiyat, güzel sanatlar ve bilim alanındaki gelişmelere Rönesans (Yeniden Doğuş) denilmiştir. Rönesans, Avrupalıların Antikçağ ve İslâm eserlerini incelemeleri ve mesen sınıfının bilim adamlarına destek vermesiyle ortaya çıkmıştır.

- Hümanizma, Ortaçağ skolâstik düşüncesine karşı, Avrupa'da doğup gelişen felsefe, bilim ve sanat görüşü olup insanlık sevgisini amaç olarak ortaya koymuş bir doktrindir.


- Rönesans sonucunda Avrupa'da skolâstik düşünce ve dogmatik yaklaşımlar yıkılmış, özgür düşünce ortamı doğmuş, deney ve gözleme dayalı pozitif bilimler yaygınlaşmış, halk ile soylular ve din adamları arasında sosyo - ekonomik çelişkiler tartışılmaya başlanmıştır.

Pozitif - Özgürlükçü Düşünce	↑
Skolastik - Dogmatik Düşünce	↓

Reform

- Katolik Kilisesi'nin bozulması, endüljans, aforoz ve enterdi gibi uygulamalara duyulan tepki, Hıristiyan kaynaklarına inilip İncil'in milli dillere çevrilmesiyle gerçeklerin ortaya çıkması, Martin Luther'in başlattığı Protestan hareketi, Kilise'nin reform yapmasını zorunlu kılmıştır.


- Reform, Batı Avrupa'daki mezhep birliğinin bozulmasına, Avrupa'da dinsel bağların zayıflamasına, Katolik Kilisesi'nin kendisini yenilemek zorunda kalmasına, laik eğitime geçilmesine, Katolik Kilisesi'nin mal ve topraklarına el konulmasına, Papalığın krallar üzerindeki etkisinin sona ermesine neden olmuştur.

Modern Devletler Hukukunun Ortaya Çıkışında Vestfalya Barışı'nın Rolü

Otuz Yıl Savaşları ve Westphalia (Vestfalya) Antlaşması

- Alman İmparatoru'nun mezhep birliğini sağlamak, Protestanları ortadan kaldırmak için başlattığı Otuz Yıl Savaşları (1618 - 1648) zamanla, Alman - Fransız savaşına dönüşmüş, Almanya'nın yenilgiyle sonuçlanmıştır.


Otuz Yıl Savaşları

Otuz Yıl Savaşları'yla ilgili aşağıdaki bilgi kutusunu okuyalım.

Bilgi Kutusu

1618 - 1648 Otuz Yıl Savaşları'nın sonuçları şunlardır:

- Kutsal Roma Germen İmparatorluğu dağılmıştır.
- Hollanda ve İsviçre bağımsızlıklarını ilan etmiştir.
- İsveç savaştan güçlenerek çıkmıştır.
- İspanya birçok sömürgesini kaybetmiştir.
- Fransa gücünü artırarak mutlakiyet rejimini güçlendirmiştir.
- Otuz Yıl Savaşları sonrası imzalanan Vestfalya Antlaşması ile Alman imparatoru, Alman prenslerinin siyasal ve dini özgürlüklerini kabul etmiş, Almanya'da siyasal birliğin sağlanması gecikmiştir.


1648'de Avrupa

Bilgi Kutusu

Avrupa'daki din savaşlarında, Osmanlılar, Protestanları desteklemiş, bu savaşlar Türklerin Avrupa'daki ilerlemelerini kolaylaştırmıştır.

Analiz

Devletlerarası sistemin kuruluşunun başlangıcı olan Westphalia (Vestfalya) Antlaşması'yla Avrupa devletleri artık siyasi çıkarlarını dini karakterlerinin önüne geçirmişlerdir.

1. Osmanlı Devleti'nin 17. yüzyılda yaşadığı idari sorunları aşağıdaki grafiğe yazınız.


2.

devlet	II. Osman'ın	mezhep
Altın	kapıkulu	işsiz

- a. İç isyanların bastırılmasında kullanılan yöntemler, halkla arasındaki güveni sarsmıştır.
- b. Nüfusun artışı ile ve topraksız kitleler ortaya çıkmıştır.
- c. Osmanlı toplumunun değişik din, ve uluslardan oluşması merkezi otoritenin bozulmasına neden olmuştur.
- d. Yeniçeri Ocağı'nı kaldırmayı düşünen öldürülmesi, askerlerinin etkinliğinin artmasına neden olmuştur.
- e. 17. yüzyılda yapılan ıslahatlar, Kanuni dönemindeki Çağ'a geri dönmeye yöneliktir.

3. 17. yüzyıldaki Osmanlı Devleti'nin durumuyla ilgili aşağıda verilen bilgileri doğru "D" ve yanlış "Y" olmaları açısından değerlendiriniz.

	D/Y
a. Yönetim, ekonomi ve adaletteki bozulmalar Anadolu, Rumeli ve diğer eyaletlerde iç isyanların çıkmasına neden olmuştur.	<input type="checkbox"/>
b. XVII. yüzyılda doruk noktasına ulaşan Celâli isyanları sonunda halk büyük zararlara uğramış, isyanların yoğunlaştığı yerlerde hayat şartları bozulmuştur.	<input type="checkbox"/>
c. Ülkedeki tarım ve hayvancılık düzeni bozulunca çiftçiler için önemli bir geçim kaynağı gelir getirmez olmuştur.	<input type="checkbox"/>
d. Nüfusun hızla artması ile Anadolu ve Rumeli topraklarında iş istihdamı sorunu yaşayan bir kitle ortaya çıkmıştır.	<input type="checkbox"/>

4. Osmanlı Devleti'nde görülen Celâli İsyanları'nın nedenleriyle ilgili olanları (✓) işaretiyle aşağıdaki tabloda belirtiniz.

	✓
a. Merkezi otoritenin bozulması	<input type="checkbox"/>
b. Vergilerin artması ve köylülerin topraklarını terk etmesi	<input type="checkbox"/>
c. Tımar sisteminin bozulması ve iltizam sisteminin yaygınlaşması	<input type="checkbox"/>
d. Haçova Savaşı'ndan kaçan kapıkulu askerlerinin Anadolu'ya geçerek eşkıya olmaları	<input type="checkbox"/>
e. Uzun süren savaşların (Osmanlı - İran, Osmanlı - Avusturya savaşları) ortaya çıkarmış olduğu olumsuzluklar	<input type="checkbox"/>
f. Kadıların haksız karar vermesi, Anadolu'ya atanan devlet memurlarının yetersizliği	<input type="checkbox"/>
g. Ekonomik olumsuzlukların, rüşvet, haksızlık ve adaletsizliklere neden olması	<input type="checkbox"/>

5. XVII. yüzyıldan itibaren Osmanlı askerlik sistemindeki bozulmaları anlatınız.

6. Tımar Sistemi'ndeki bozulmayı ve değişimi anlatınız.

7. XVII. yüzyıl ıslahatlarının genel özelliklerini yazınız.

1.

- Tahta geçen bazı padişahların küçük yaşta ve tecrübesiz olmaları
- Osmanlı padişahlarının devlet yönetimini kendi ellerinde tutamaması
- Devletin başına geçen padişahların bir kısmının çocuk yaşta tahta çıkması
- Padişahların tecrübesizliğinden yararlanan saray kadınlarının ve ağalarının devlet yönetiminde etkili olması

Sınıf tahtasındaki yazılı bilgiler Osmanlı Devleti'nin 17. yüzyıldan itibaren öncelikle hangi alanla ilgili sorunlar yaşadığını göstermektedir?

- A) İdari B) İktisadî C) Kültürel
D) Sanatsal E) Sosyal

2. Osmanlı Devleti'nin çok uluslu bir karaktere sahip olmasının;

- I. değişik ırk, dil, din ve kültürde olan milletler arası uzlaşmazlıkların yaşanması,
- II. merkezden uzak yerlerin yönetiminde problemlerin ortaya çıkması,
- III. devlet düzeninin bozulduğu dönemlerde hoşnutsuzlukların isyana dönüşmesi

durumlarından hangilerine zemin hazırladığı söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

3. Osmanlı Devleti'nde XVII. yüzyıldaki Merkez, Celali ve Eyalet isyanlarının hiçbirinde devletin rejimini değiştirmeye yönelik bir girişim yoktur.

Bu duruma

- I. Asilerin egemenlik anlayışını değiştirmeye yönelmemesi
- II. İsyancılar sonrası padişah değişikliklerinin yaşanması
- III. Ayaklanmalara dönem dönem medrese talepleri ve ulemânın destek vermesi

gelişmelerinden hangileri kanıt olarak gösterilebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

4. Osmanlı Devleti'nde bütün güç padişahlarda toplanmıştı. Osmanlı padişahları genellikle ülkeyi kendileri yönetmiş ve sefere ordunun başında gitmişlerdir. XVII. yüzyıldan itibaren bu durum ortadan kalkmıştır.

Yukarıda verilen gelişmenin etkileri arasında;

- I. ordu disiplininin azalması,
- II. askeri başarıların artması,
- III. sultanların askeri tecrübelerinin eksilmesi

durumlarından hangilerinin yer aldığı söylenemez?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

5. Yeniçağ Avrupa tarihiyle ilgili aşağıda verilen neden - sonuç ilişkileri hangi seçenekte yanlış verilmiştir?

Neden	Sonuç
A) Hümanizmin yaygınlaşması	Sanat ve bilimde insanın ön plana alınması
B) Antikçağ eserlerinin incelenmesi	Rönesans'ın önünün açılması
C) İncil'in ulusal dillere çevrilmesi	Katolik Kilisesi'nin kendini reforme etmesi
D) Coğrafi Keşiflerin başlaması	Akdeniz limanlarının öneminin artması
E) Mesen sınıfının sanata ve bilime desteğinin artması	Aydınlanma sürecinin hızlanması

6. Eyalet yönetiminin bozulmasına bağlı olarak Osmanlı ülkesinde ayaklanmalar başlamıştır.

Bu durumda aşağıdakilerden hangisinin etkili olduğu söylenemez?

- A) Eyaletlere rüşvetle tayin edilen yöneticilerin bilgi ve tecrübe bakımından yeterli olmamasının
- B) Yerel yöneticilerin halktan ağır vergiler almasının
- C) Eyalet yöneticilerin halk egemenliğini talep etmesinin
- D) Taşrada halkın can, mal ve namus güvenliğinin sağlanamamasının
- E) Eyaletlerde ortaya çıkan ve halka zulmeden asilerin engellenememesinin


7. ▶ I. Osman (1618-1622) idealist olmasına karşılık devlet yönetimi konusunda tecrübesiz olup 14 yaşında hükümdar olmuştur.
- ▶ IV. Murat (1623-1640) XVII. yüzyılın en değerli padişahı olmasına karşılık etrafında yetenekli devlet adamları bulunmamıştır.
- ▶ I. İbrahim (1640-1648) uzun yıllar sarayda kafes hayatı yaşadığından hükümdarlık konusunda yetersiz kalmıştır.

Tarihçi Yılmaz Öztuna'nın 17. yüzyıl Osmanlı yönetimiyle ilgili verdiği bu bilgilerden yola çıkarak;

- I. harem ağaları
II. padişahlar,
III. saray kadınları

gruplarından hangilerinin yönetimdeki etkinliklerini arttırması beklenir?

- A) Yalnız I B) Yalnız III C) I ve III
D) II ve III E) I, II ve III

Dönem	Uygulama (Anlayış)
I. Osman Bey	Ülke hanedanın mülkü
II. I. Murat	Ülke padişah ailesinin mülkü
III. II. Mehmet	Ülke padişahın oğullarının mülkü
IV. I. Ahmet	Ekber ve Erşed Sistemi

Osmanlı ülkesindeki veraset anlayışıyla ilgili yukarıda verilen bilgilerden hangileri doğrudur?

- A) I ve II B) I ve III C) II ve IV
D) III ve IV E) I, II ve IV

9. Kanuni Sultan Süleyman zamanında beş milyon akçe olan sarayın mutfak masrafı, III. Murat devrinde yirmi bir milyon akçeyi bulmuştur.

Bu durum;

- I. saray görevlileri,
II. saray harcamaları,
III. tasarruf tedbirleri

olgularından hangilerinin artışıyla açıklanabilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

10.


Otuz Yıl Savaşları ile ilgili bilgi verir misiniz?

Tarih öğretmenin sorduğu soruya öğrencilerinin verdiği cevaplar şöyledir;

Eda, "Avrupa'da, Habsburglarla Bourbonlar arasında uzun yıllar süren dinsel nitelikli savaşlardır."

Ömer, "Almanya'da bulunan Kutsal Roma-Cermen İmparatorluğuna bağlı prensliklerin Katolik-Protestan olarak karşı karşıya gelmesi ülkede bir iç savaşa yol açmıştır."

Sevgi, "Savaşın temel nedeni Protestan-Katolik dini çatışması gibi görünse de büyük devletler siyasi çıkarlar için savaşmışlardır."

Yusuf, "Savaş sonunda, Protestanların zaferiyle birlikte 1648 tarihinde Vestfalya Antlaşması imzalanmıştır."

Emirhan, "Alman prenslikleri Kutsal Roma-Cermen İmparatorluğu çatısı altında birleşmiştir."

Öğrencilerden hangisini cevabının doğru olduğu söylemez?

- A) Emirhan B) Yusuf C) Eda
D) Sevgi E) Ömer

11. Aşağıda verilen kâşifler ve keşfettikleri yerler eşleştirmelerinden hangisinde yanlışlık yapılmıştır?

Kâşifler	Keşfettikleri Yerler
A) Diaz	Ümit Burnu
B) Pizzaro	Macellan Boğazı
C) Korteiz	Meksika
D) Kartiye	Labrador
E) Kabot	Hudson Körfezi

12. XVII. yüzyılda idari alanda yaşanan problemler devletin gerilemesine etki etmiştir.

Aşağıdakilerden hangisinin bu durumun neden ve sonuçları arasında yer aldığı söylenemez?

- A) Padişahların şahsi otoritelerini koruması
B) Kabiliyetsiz yöneticilerin devlet kademelerinde görev alması
C) Yöneticilerin halka kötü davranması
D) Ağaların ve saray kadınlarının devlet işlerine karışması
E) Osmanlı Devleti'yle mücadele eden büyük devletlerin eyalet yöneticilerini isyana teşvik etmeleri

1. Osmanlı Cihan Devleti'nin siyasi, sosyal, askeri ve ekonomik alanda duraklama süreci yaşamasında birçok etmen etkilidir.

Bu etmenler arasında;

- I. devletin değişik ırk, dil, din ve kültürde olan milletlerden meydana gelmesi,
- II. yönetimde gayrimüslim halkın etkili olması,
- III. genişlemeye dayalı politikanın sürdürülememesi

durumlarından hangilerinin etkili olduğu söylenemez?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) II ve III

2. Osmanlı Devletin'deki askeri, teknolojik ve politik eksiklik ve sorunlar, Habsburglarla uzun ve çetin sürecek bir savaş sırasında ortaya çıkmıştır.

Aşağıdakilerden hangisinin bu eksiklik ve sorunlar arasında olduğu söylenemez?

- A) Devlet adamlarının başarısız yönetim sergilemesi
- B) Çok uluslu yapıya bağlı olumsuzlukların ortaya çıkması
- C) Askeri alandaki yozlaşmanın başlaması
- D) İlmiye sınıfının çağın gereklerine ayak uydurması
- E) Ülke ekonomisinin gerilemesi

3. Rönesans sonucunda Avrupa'da skolâstik düşünce ve dogmatik yaklaşımların yıkılması ile ilgili aşağıdakilerden hangisinin gerçekleştiği söylenemez?

- A) Özgür düşünce ortamının doğmasının
- B) Deney ve gözleme dayalı pozitif bilimlerin yaygınlaşmasının
- C) Katolik Kilisesi'nin krallara taç giydirmeye başlamasının
- D) Soyluluktan kaynaklanan eşitsizliklerin giderilmeye başlanmasının
- E) Halk ile ruhban sınıfı arasında sosyo - ekonomik çelişkilerin tartışılmasının

4. Osmanlı Devleti'nde görülen gelişmeler ve ilgili padişahlar tablosunda verilen hangi seçenekteki eşleştirme doğrudur?

	Ekber ve Erşed Kanunu'nun çıkarılması	Kafes Sistemi'nin getirilmesi	Meyhane ve kahvehanelerin kapatılması
A)	I. Ahmet	I. Ahmet	IV. Murat
B)	I. Ahmet	IV. Murat	III. Mehmet
C)	III. Mehmet	I. Ahmet	IV. Murat
D)	IV. Murat	I. Ahmet	III. Mehmet
E)	IV. Murat	III. Mehmet	I. Ahmet

5. Osmanlı Devleti'nde şehzadeler XVII. yüzyıldan itibaren sancağa gönderilmeyip sarayın kafes denilen bölümlerinde eğitim almışlardır.

Bu hususun;

- I. şehzade eğitiminin teorik kalması,
- II. deneyimsiz padişahların başa geçmesi,
- III. halkın yakından tanınmaması

durumlarından hangilerine ortam hazırladığı söylenemez?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

6. Avrupa'da merkezi krallıkların güçlenmesiyle, feodalite siyasal bir sistem olmaktan çıkmıştır.

Bu gelişmenin Avrupa'da;

- I. milli monarşilerin kurulması,
- II. düklük, kontluk ve vikontlukların güçlenmesi,
- III. modern Avrupa milletlerinin şekillenmesi

gelişmelerinden hangilerine ortam hazırladığı söylenemez?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III


7. Anadolu'da XVII. yüzyıldan itibaren görülen iç isyanların sonucunda aşağıdakilerden hangisinin yaşandığı söylenemez?

- A) Hanedan değişikliği yapılmasının
- B) Huzur güvenlik ortamının bozulmasının
- C) Üretim ve ticaretin azalmasının
- D) Halkın devlete duyduğu güvenin sarsılmasının
- E) Merkezi otoritenin kaybolmasının

8. Osmanlı Devleti'nde XVII. yüzyıldan itibaren yönetim miri toprakları iltizama vermek zorunda kalmıştır.

Bu durumun;

- I. âyan denilen yarı feodal bir sınıfın ortaya çıkması,
- II. merkezi otoritenin sarsılması,
- III. çiftçilerin arazilerini terk etmeye başlaması

gelişmelerinden hangilerine zemin hazırladığı söylenebilir?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve II
- E) I, II ve III

9. Westphalia (Vestfalya) Antlaşması ile Avrupa'da;

- I. Modern devletler hukunun ortaya çıkması,,
- II. Avrupa devletleri arasında siyasi çıkarların ön plana çıkması,
- III. Batıda dinî karakterli çatışmaların artması

durumlarından hangilerinin gerçekleştiği söylenemez?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve III
- E) II ve III

10. Aşağıdakilerden hangisi Katolik Kilisesi'nin bozulmasıyla başlayan Reform Hareketi'nin etki ettiği bir durum değildir?

- A) Batı Avrupa'daki mezhep birliğinin bozulması
- B) Avrupa'da dinsel bağların zayıflaması
- C) Kilise'nin kendisini yenilemeyi reddetmesi
- D) Papalığın krallar üzerindeki etkisinin sona ermesi
- E) Katolik Kilisesi'nin mal ve topraklarına el konulması

11. Osmanlı Devleti'nin duraklamasının iç ve dış nedenleri bulunmaktadır.

Aşağıdaki duraklama nedenlerinden hangisi iç nedenler arasında yer alır?

- A) Devletin doğal sınırlarına ulaşması
- B) Avrupa'da merkezi krallıkların güçlenmesi
- C) Beşik ulemâlığı sisteminin yaygınlaşması
- D) Batılı devletlerin ekonomik gücünün artması
- E) Avrupa'da bilimsel, kültürel gelişmelerin yaşanması

12. Aşağıdakilerden hangisinin Otuz Yıl Savaşları'nın sonuçları arasında yer aldığı söylenemez?

- A) Fransa'da mutlakiyet rejiminin güçlenmesi
- B) Hollanda ve İsviçre'nin bağımsızlıklarını ilan etmesi
- C) İsveç'in savaştan güçlenerek çıkması
- D) Kutsal Roma Germen İmparatorluğu'nun dağılması
- E) İspanya'nın birçok sömürge elde etmesi

13. Haçlı Seferleri sonucunda Avrupalılar tarafından öğrenilen barut, ateşli silahlarda kullanılmaya başlanmıştır.

Bu gelişmeye bağlı olarak;

- I. Avrupa'da mutlak krallıkların güçlenmesi,
- II. derebeylik rejiminin zayıflaması,
- III. hümanizmin önemini kaybetmesi

durum ve olgularından hangilerinin yaşandığı söylenemez?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve III
- E) II ve III

14. Osmanlı Devleti'nde XVII. yüzyıldan itibaren askeri ve ekonomik yapıdaki bozulmalar görülmeye başlanmıştır.

Bu duruma aşağıdakilerden hangisi örnek verilemez?

- A) Padişahın hanedan içinden belirlenmesi
- B) Tımar sisteminin bozulması
- C) Yeniçerilere ayarı düşük akçeyle ulufe verilmesi
- D) Köylülerin topraklarını terk etmeye başlaması
- E) Yeniçerilerin Merkez İsyancıları'na destek vermesi

1. Sultan IV. Murat, sipahi ve zorbaları ortadan kaldırmış, tütün kullanımını yasaklamış, kahvehaneleri kapatmıştır.

Sultan IV. Murat'ın bu çalışmaları;

- I. asayişin bozulması,
- II. yangınların artması,
- III. devlet aleyhine kamuoyu oluşturulması

durumlarından hangilerini engellemeye yönelik olduğu söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

2. I. Ahmet, veraset sisteminde değişiklik yaparak hanedanın en büyük ve akıllı (Ekber ve Erşed) üyesinin tahta çıkması geleneğini başlatmıştır.

Bu değişiklikle aşağıdakilerden hangisinin amaçlandığı söylenemez?

- A) Verasetin belirsizliğinin devam ettirilmesinin
- B) Taht kavgalarının önlenmesinin
- C) İdari istikrarın sağlanmasının
- D) Kardeş katli uygulamasına son verilmesinin
- E) Hükümdarın mutlak egemenliğinin sağlanmasının

3. Ferdin ön plâna çıktığı Hümanizma ve Rönesans hareketleriyle düşünce inkılabı doğmuştur.

Bu gelişmeye bağlı olarak 17 ve 18. yüzyıllarda Avrupa'da;

- I. Skolâstik Çağ,
- II. Akıl Çağı,
- III. Aydınlanma Çağı

dönemlerinden hangilerinin yaşandığı söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) II ve III E) I, II ve III

4. XV - XVI. yüzyıllarda Avrupalılar gerçekleştirdikleri Coğrafi Keşifler ile yeni ticaret yolları, okyanus ve kıtalar bulmuşlardır.

Bu gelişmeye bağlı olarak aşağıdakilerden hangisinin yaşandığı söylenemez?

- A) Akdeniz limanları ile İpek ve Baharat Yolları'nın öneminin artmasının
- B) Avrupalıların keşfettikleri yeni kıtaları sömürgeleştirmesinin
- C) Batıdaki zenginlik ve hayat standardının yükselmesinin
- D) Ticaretle uğraşan burjuva sınıfının güçlenmesinin
- E) Avrupa kültürünün ve Hıristiyanlığın keşfedilen ülkelere yayılmasının

5. Hümanizm, Ortaçağ skolâstik düşüncesine karşı, Avrupa'da doğup gelişen felsefe, bilim ve sanat görüşü olup insanlık sevgisini amaç olarak ortaya koymuş bir doktrindir.

Bu doktrinle;

- I. din ve vicdan hürriyeti,
- II. laiklik,
- III. dogmatizm

olgularından hangilerinin uyuşmadığı söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve III E) II ve III

6. Osmanlı Devleti, 17. yüzyılda, fetih siyasetini devam ettirmek istemişse de başarılı olamamıştır.

Bu gelişmede;

- I. Avrupalılarla pek çok cephede savaşılması,
- II. iç ayaklanmalarla uğraşmak zorunda kalınması,
- III. teknolojik ve bilimsel gerilemenin başlaması

durumlarından hangilerinin etkili olduğu söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III


7. Yeniçağ Avrupası, Coğrafi Keşifler, Rönesans, Reform, Mezhep Savaşları gibi pek çok bölgesel ve küresel etkileri olan hadiseleri yaşamıştır.

Aşağıdakilerden hangisi bu hadiseler arasında yer alan ve Katolik Kilisesi'nin bozulmasıyla başlayan Reform Hareketi'ne etki eden bir durum değildir?

- A) İncil'in milli dillere çevrilmesiyle halkın Hristiyanlığı yakından tanınması
B) Halkın endüljans, aforoz ve enterdi uygulamalarına tepki duyması
C) Ortodoks Kilisesi'nin Katolik Kilisesi'nden ayrılması
D) Hristiyan kaynaklarına inilmesiyle ruhban sınıfının yanlışlarının görülmesi
E) Martin Luther'in Protestan Hareketi'yle halkı bilinçlendirmesi

8. Osmanlı Devleti'nde Celali İsyanları'nın çıkmasında aşağıdakilerden hangisinin etkili olduğu söylenemez?

- A) Tımar sisteminin bozulmasının
B) Devletin halka ağır vergiler yüklemesinin
C) Tımarlı sipahilerin görevlerini yerine getirmesinin
D) Uzun süren savaşların yaşanmasının
E) Yerel yöneticilere karşı memnuniyetsizlik duyulmasının

9. Avrupa'da modern devletler hukukunun ortaya çıkışında aşağıdaki antlaşmalardan hangisinin doğrudan etkisi olmuştur?

- A) Vestfalya Antlaşması
B) Ogsburg Antlaşması
C) Berlin Antlaşması
D) Paris Antlaşması
E) Londra Antlaşması

10. Reform Hareketleri ve Martin Luther'in yenilikçi Hristiyanlık anlayışı sonrası Avrupa'da aşağıdaki hangi mezhep ortaya çıkmıştır?

- A) Ortodoksluk
B) Katoliklik
C) Protestanlık
D) Evanjeliklik
E) Mormonluk

11. Alman İmparatoru'nun Otuz Yıl Savaşları'nı başlatmasının temel nedeninin aşağıdakilerden hangisi olduğu söylenebilir?

- A) Almanya'da mezhep birliğini sağlamak
B) Katolikliği ortadan kaldırmak
C) Alman- Fransız savaşını engellemek
D) Protestanlığı güçlendirmek
E) Luther'in fikirlerini yaymak

12. Osmanlı Devleti'nde ekonomi alanında görülen sorunlar arasında aşağıdakilerden hangisi yer almamıştır?

- A) Ticaret yollarının değişmesi
B) Gelir - gider dengesinin sağlanması
C) Kapitülasyonların yaygınlaşması
D) İhracatın (dış satım) azalması
E) Bütçe açığının artması

13. Otuz Yıl Savaşları sonrasında imzalanan Westphalia (Vestfalya) Antlaşması ile,

- I. Alman prenslerinin siyasi özgürlüklerinin tanınması,
II. Almanya'da siyasi birliğin sağlanmasının gecikmesi,
III. Alman halkının dini özgürlüklerinin sağlanması

gelişmelerinden hangilerinin yaşandığı söylenebilir?

- A) Yalnız I
B) Yalnız II
C) Yalnız III
D) I ve II
E) I, II ve III

14. Tımar sisteminin bozulması, köylülerin arazilerini terk etmelerine neden olmuştur.

Bu gelişmeye bağlı olarak aşağıdakilerden hangisinin yaşandığı söylenemez?

- A) Ülke içi göçlerin başlamasıyla yatay hareketliliğin artmasına
B) Tarım işçiliğinin ve iç üretimin azalmasına
C) İşsiz kalan bazı sipahilerin ayaklanmasına
D) Köylerde iskân sorununun başlamasına
E) Topraklarını kaybeden köylülerin isyanlara destek vermesine

Bu FAZ'da Neler Var? 


XVII. yüzyılda Osmanlı Devleti'nin siyasi ve askerî durumunu, ittifak ve çatışma süreçlerini öğreneceğiz.

XVII. Yüzyılda Değişen Siyasi Rekabet İçerisinde Osmanlı Devleti'nin İttifak Arayışları

Osmanlı- Avusturya (Almanya- Habsburg) İlişkileri

17. yüzyıldaki Osmanlı- Habsburg ilişkileriyle ilgili aşağıdaki görsel tabloyu inceleyelim.


17. Yüzyıl Osmanlı - Habsburg İlişkileri

- Zitvatorok Antlaşması
- Vasvar Antlaşması
- II. Viyana Kuşatması
- Karlofça Antlaşması

- ◉ Osmanlı Cihan Devleti'nin zayıflamaya başladığı, Habsburglarla (Almanya) uzun süren savaşlar sonrasında anlaşılmıştır.
- ◉ III. Mehmet (1595-1603) zamanında savaşlar devam etmiş, ayrıca sultanın son yıllarında Anadolu'da Celali İsyanları başlayıp yayılmıştır.
- ◉ Alman (Habsburg) ordusu Haçova Meydan Savaşı'nda (1596) yenilgiye uğratılmıştır.

Analiz

Haçova Meydan Savaşı, Osmanlı Türklerinin kazandıkları dünya çapındaki son büyük meydan muharebesidir.

- ◉ Lala Mehmet Paşa, Estergon'u Almanlardan geri almış (1605), Tiryaki Hasan Paşa da Uyvar Kalesi'ni teslim almıştır.


Kaniye Savunmasıyla İlgili Bir Okuma Kitabı

Şimdi de bu gelişmeler sonrası imzalanan Zitvatorok Antlaşması'nın hükümlerini bilgi kutusunda inceleyelim:

Bilgi Kutusu

- ◉ Eğri, Estergon, Kaniye kaleleri Osmanlı'ya bırakılmış,
- ◉ Avusturya bir seferliğine Osmanlı'ya savaş tazminatı ödemiş,
- ◉ Osmanlı padişahının, Avusturya Arşidükü'ne Kutsal Roma İmparatoru (kayser) şeklinde hitap etmesi kabul edilmiş,
- ◉ Avusturya'nın elinde bulunan Macaristan için ödediği yıllık verginin alınmamasına karar verilmiştir.

Şimdi de Zitvatorok Antlaşmasıyla ilgili aşağıda verilen bilgi ve analizleri okuyalım:

Analiz

Zitvatorok Antlaşması, Osmanlı Devleti'nin Avusturya üzerindeki siyasi ve diplomatik üstünlüğünü sona erdirmiştir.

Bilgi Kutusu

Habsburg İmparatorluğu'na karşı yürütülen uzun savaşlar neticesinde Zitvatorok Antlaşması ile Avrupa diplomasisinde mütekabiliyet (eşitlik) esası kabul edilmiştir.

Vasvar Antlaşması (1664)

- ◉ Habsburglarla 17. yüzyılın ikinci yarısında yapılan savaşlar sonrası Vasvar Antlaşması imzalanmıştır.
- ◉ Bu antlaşmada Erdel'in Osmanlı Devleti'ne bağlı kalması, Habsburgların savaş tazminatı vermesi, Uyvar ve Novigrad kaleleri Osmanlılarda, Zerivar Kalesi'nin tamir etmemek koşuluyla Avusturya'da (Habsburglarda) kalması kabul edilmiştir.

Bilgi Kutusu

- ◉ Fazıl Ahmet Paşa'dan sonra sadrazam olan Merzifonlu Kara Mustafa Paşa, Osmanlı Devletini eski gücüne yeniden kavuşturmak istemiştir.

- Merzifonlu, Macaristan'daki Katolik - Protestan mücadelesinin yaşandığı süreçte, Protestanların Osmanlılardan yardım isteği üzerine Habsburglara (Avusturya) savaş ilan etmiş ve Avusturya seferine çıkarak Viyana'yı ikinci defa kuşatmıştır.

II. Viyana Kuşatması (1683)


II. Viyana Kuşatması (Temsili)

- Tarihimizin en büyük mağlubiyetlerinden biri 1683 senesinde Viyana önlerinde yaşanmıştır.

Yenilginin nedenlerini aşağıdaki bilgi kutusunda inceleyelim:

Bilgi Kutusu

II. Viyana yenilgisinin nedenleri şunlardır:

- Devletteki iç bozulmanın, orduya yansması
- Kırım Hanı'nın, Leh Ordusu'nun Tuna'dan geçmesine izin vererek ihanet etmesi
- Viyana'ya Avrupalı devletlerden yardım gelmesi
- Kale kuşatmaları için gereken araç ve gerecin orduda bulunmaması
- Merzifonlu Kara Mustafa Paşa'nın şehrin tahrip edilmemesi için son saldırı emrini geciktirmesi

- II. Viyana Kuşatması sonrasında Merzifonlu önce Budin'e, daha sonra da Belgrat'a çekilmiştir.
- Avrupalıların Türklerden çekinmesi sona ermiş, Osmanlılar aleyhine Kutsal İttifak'ı kurmuşlardır.

Bu ittifaka şu ülkeler katılmıştır:

Habsburglar Lehistan Venedik Rusya Malta

Analiz


II. Viyana Kuşatması sonrası Osmanlıların batı yönlü genişleme siyaseti sona ermiş, Türkler savunmaya çekilmiştir.

Osmanlı - İran İlişkileri

1577 - 1590 Savaşları

- İran şahının Amasya Antlaşması'nı bozması ve Anadolu hal-kını Osmanlılara karşı kıskırtmasıyla başlayan **Meşale Savaşı**'ni Osmanlılar kazanmış ve **Ferhat Paşa Antlaşması** imzalanmıştır.
- Ferhat Paşa Antlaşması**'yla Tebriz, Karabağ, Tiflis ve Niha-vent, Osmanlı Devleti'nin egemenliğine girmiştir.
- Osmanlı Devleti sınırlarını doğuda **Hazar Denizi**'ne kadar genişletmiştir.

Bilgi Kutusu


Ferhat Paşa Antlaşması, Osmanlı Devleti'ni doğuda en geniş sınırlarına ulaştıran antlaşmadır.

- Osmalılar ile Safeviler arasında XVII. in ilk yarısında bu yüz-yılda aşağıdaki antlaşmalar da imzalanmıştır.

Nasuh Paşa

Serav

Bilgi Kutusu


Osmanlı- Safevî savaşlarında İranlılar, ipek vergisi ödemeyi kabul etmişlerdir.

1623-1639 Savaşları

- Safeviler, Osmanlı Devleti'nin karışık durumundan faydalanarak Revan ve Bağdat'ı ele geçirmişlerdir.
- Bunun üzerine IV. Murat, **Bağdat Seferi**'ne çıkmış, Bağdat'ı geri almış ve **Kasr-ı Şirin Antlaşması** imzalanmıştır.

Kasr-ı Şirin Antlaşması'yla;

- Revan ve Azerbaycan, Safevilere verilmiş,
- Bağdat, Osmanlılara bırakılmış,
- Zağros Dağları iki taraf arasında doğal bir sınır olmuştur.

Bilgi Kutusu


Safevilere karşı girilen savaşların sonunda imzalanan **Kasr-ı Şirin Antlaşması**'yla doğu sınırı (Türk - İran) büyük ölçüde belirlenmiştir.


Osmanlı - Lehistan (Polonya) İlişkileri

- Sokollu döneminde 1575 senesinde himaye altına alınan **Lehistan**, 1587'de himayeden ayrılmış, Boğdan, Erdel ve Eflak beyliklerinin içişlerine karışmaya başlamıştır.

II. Osman'ın Lehistan Seferi

- Boğdan'ın içişlerine karışmasından dolayı, Genç Osman 1621 senesinde **Lehistan Seferi**'ne çıkmış, Hotin Kalesi'ni kuşatmış, ancak burada yapılan bir meydan savaşında Yeniçerilerin becerisizliklerinden dolayı bir sonuç alınamamıştır.
- Bunun üzerine **Hotin Antlaşması** yapılmış ve şu şartlar kabul edilmiştir:
 - ▶ Lehliler ve Osmanlıların, birbirlerinin topraklarına saldırmaması,
 - ▶ Lehlilerin Kırım Hanı'na yıllık vergi vermeye devam etmesi kararlaştırılmıştır.

Analiz


II. (Genç) Osman, Hotin Seferi sırasında Yeniçeri Ocağı'nın disiplinsizliğini ve bozukluğunu görmüş, ocağı kaldırmayı düşünmüş; ancak tecrübesizliğinden dolayı yakınlarına bu durumdan söz edince gelişmeden haberdar olan Yeniçeriler isyan etmiş ve Genç Osman'ı şehit etmişlerdir.

Fazıl Ahmet Paşa'nın Lehistan Seferi


Köprülü Fazıl Ahmet Paşa

- **Fazıl Ahmet Paşa**, Lehistan'ın, Ukrayna Kazakları'na saldırması üzerine, Lehistan'a savaş ilan edilmiştir.
- Lehistan yenilip barış isteyince 1672'de **Bucaş Antlaşması** yapılmış ve şu şartlar kabul edilmiştir:
 - ▶ Podolya, Osmanlılara bırakılmıştır.
 - ▶ Lehistan'ın yıllık altın vergisi ödemesi kararlaştırılmıştır.

Bilgi Kutusu


Bucaş Antlaşması, Osmanlıların Batı' da son kez toprak kazandıkları antlaşma olup Osmanlılar bu antlaşmayla batıda en geniş sınırlara ulaşmışlardır.

Osmanlı - Rus Çarlığı İlişkileri

- XVII. yüzyılda Osmanlı-Rusya ilişkileri, **Dinyeper (Özi) Kazakları** yüzünden bozulmuştur.
- Topraklarını genişletme siyaseti izleyen Rusya, Ukrayna'yı işgal ederek **Çehrin Kalesi**'ni alması üzerine Merzifonlu Kara Mustafa Paşa'nın çıktığı sefer sonucunda **Çehrin Kalesi** geri alınmıştır.
- Yapılan **Çehrin Antlaşması**'na göre;
 - ▶ Dinyeper nehrinin sağ tarafındaki yerlerin Osmanlılarda kalması,
 - ▶ Kiev şehrinin Rus egemenliğinde olması,
 - ▶ Rus Çarlığı'nın Kırım Hanlığı'na yıllık vergi ödemeye devam etmesi kabul edilmiştir.

Bilgi Kutusu


Çehrin (Bahçesaray) Antlaşması, Rus Çarlığı ile yapılan ilk siyasi antlaşmadır.

Osmanlı - Venedik İlişkileri

- Osmanlı Devleti ile Venedik arasındaki rekabet, Akdeniz'de üstünlük kurmak istemelerinden kaynaklanmıştır.
- Osmanlı Devleti, Akdeniz'de güvenliğinin sağlanması gayesiyle Girit Adası'nı fethetmek istemiş ve 1645 senesinde Girit Adası'nı kuşatmıştır.
- Venedikliler bu kuşatmayı önlemek için **Çanakale Boğazı**'nı abluka altına almış, fakat **Köprülü Mehmet Paşa Dönemi**'nde bu abluka kırılmış, yirmi dört senelik kuşatma ardından **Köprülü Fazıl Ahmet Paşa Dönemi**'nde Girit'in fethi tamamlanmıştır.
- **Girit Adası**'nın fethinin sonuçları şöyle olmuştur:
 - ▶ Osmanlı Devleti'nin Akdeniz egemenliği artırılmıştır.
 - ▶ Kuşatmanın uzun sürmesi Osmanlı hazinesine büyük zarar vermiştir.
 - ▶ Osmanlı'nın eski gücünde olmadığı görülmüştür.

Analiz


Osmanlı Devleti XVII. yüzyıldan itibaren Avrupa siyasetinde kurduğu konjonktürel ittifak stratejileriyle siyasî varlığını korumuştur.

İç Siyasi Gelişmeler

Merkez (İstanbul) İsyanları

- İstanbul İsyanları, III. Murat, II. Osman, IV. Murat, IV. Mehmet zamanlarında görülmüştür.
- Kapıkulu askerleri, halk ve ulema sınıfının katılımıyla gerçekleşmiştir.
- En büyükleri arasında II. Osman'ın tahttan indirilerek öldürüldüğü isyan ile IV. Mehmet zamanında gerçekleşen **Vakay-ı Vakvakiye (Çınar Vakası)** yer alır.

Celali İsyanları (Anadolu)

- İlk defa Yavuz zamanında görülmüş olan ve Anadolu'da çıkan ayaklanmalardır.
- Bu isyanların en önemlileri; **Canbolatoğlu, Karayazıcı, Kallenderoğlu, Deli Hasan, Vardar Ali Paşa** isyanlarıdır.

Analiz


Anadolu'da çıkan isyanlar sonrası halkın bir kısmı yerleşim yerlerinden dağlık ve korunaklı yerlere göçmüş ve bu hadiseye **Büyük Kaçgun** denilmiştir. Bu hadise sonrası **devlete duyulan güven** sarsılmış, üretim azalmış, vergi gelirleri düşmüştür.

Eyalet İsyanları

- Merkezi otoritenin bozulmasından faydalanarak devletten ayrılmak ya da yeni hak ve kazanımlar elde etmek gayesiyle **Erdel, Eflak, Boğdan** gibi uzak eyaletlerde çıkan isyanlardır.

XVII. Yüzyıldaki Siyasi ve İdarî Gelişmeler

- I. Ahmet döneminde **Ekber Erşed sistemi** ile **kafes sistemi** yaygınlaşmıştır.

Kavram


Ekber ve Erşed sistemi, tahta en büyük (yaşlı) ve en akıllı (zihnen sağlıklı) kişinin geçmesi sistemidir.

Kafes sistemi, şehzadelerin sancaklar yerine sarayda (Şehzadegan Mektebi) eğitim almaları sistemidir.

- II. (Genç) Osman, saray dışı evlilik yaparak haremde evlenme geleneğini ortadan kaldırmış, **Yeniçeri Ocağı'nı** kapatmak istemiş de kapıkullarının isyanı sonrası şehit olmuştur.


Genç Osman


IV. Murat

- IV. Murat, isyanları sert bir şekilde bastırarak, başkentte ve ülkede huzuru sağlamış, içki ve tütünü yasaklamış, devlet adamlarına raporlar (layiha) hazırlatmıştır.

Bilgi Kutusu


IV. Murat döneminin en ünlü raporları (layiha) arasında **Koçi Bey Risalesi** yer alır.

- **Sadrazam Tarhuncu Ahmet Paşa**, mali alanda ıslahatlar yapmış, saray masraflarını kısmış, ilk kez denk bütçeyi hazırlamıştır.
- **Köprülü Mehmet Paşa**, bir takım şartlar öne sürerek sadrazamlığa gelmiş, ıslahatlara uygun ortam hazırlamaya çalışmıştır.
- Köprülü'nün oğlu **Fazıl Ahmet Paşa** yeni fetihler yapmış, ekonomiyi düzeltmiştir.

Bilgi Kutusu


Sultan Ahmet Camii ve Yeni Cami, 17. yüzyılın önemli eserleri arasında yer almıştır.

Köprülüler Dönemi'yle İlgili Değerlendirme

- Köprülü Mehmet Paşa ve oğlu Fazıl Ahmet Paşa döneminde, devlet içeride ve dışarda eski gücüne kavuştuğundan, Köprülüler Dönemi'ne **Duraklama Devri** içindeki **Yükselme Devri** denilmiştir.

17. Yüzyıl Islahatlarının Genel Özellikleri

- Islahatlarda şiddet ve baskı yöntemi izlenmiş, genelde askeri ve mali alanda yapılmış, ıslahatlar kişilere bağlı kaldığından süreklilik göstermemiş, yeniliklere halk desteği alınamamış, yüzeysel çözümler getirilmiştir.
- Padişahların, adaletnâmeler yayınlamalarıyla yerel yöneticileri haksızlık yapmamaya davet etmeleri, devlet otoritesini sağlamaya amaçlı girişimlerdir.
- Adaletnâmelerin halka duyurulması yanlış uygulamaların merkezden kaynaklanmadığını gösterme amaçlıdır.

Denizcilik Faaliyetlerinin İçdenizlerden Okyanuslara Taşınmasının Dünya Siyasetine ve Ticaretine Etkileri

- Okyanusa ve stratejilerinin Akdeniz'e kıyasla Avrupa güçlerinin denizcilik stratejilerinin değişmesiyle denizlerde küresel ölçekli ticari ve askeri faaliyetlere girişmeye başlamışlardır.
- Denizcilik alanında yaşanan dönüşüm sürecinde Osmanlı denizciliğinde kadırgadan kalyona geçilmiştir.
- Osmanlı Devleti, Akdeniz ve Karadeniz hâkimiyetini bir süre daha sürdürmüştür.

Analiz


Osmanlı Devleti'nin okyanus hâkimiyeti kuramamasında açık denizlere uygun bir donanma düzeyine ulaşamaması, Coğrafi Keşiflere katılmamış olması etkili olurken, Karadeniz'in deniz olarak kullanılması ve Doğu Akdeniz'deki etkinliğiyle bu denizlerde egemenlik uzun süre devam ettirmiştir.

1. 17. yüzyıl Osmanlı - Safevi siyasi ilişkileriyle ilgili aşağıda verilen bilgileri doğru (D) veya yanlış (Y) olmaları açısından değerlendiriniz.

	D/Y
a. III. Murat döneminde başlayan Osmanlı- Safevi savaşlarında (1577-1590) Osmanlı Devleti başarılı olmuş, Türk orduları Kafkasya'dan Hazar Denizi'ne kadar ilerlemiştir.	<input type="checkbox"/>
b. Safevilerin barış istemesi üzerine Ferhat Paşa (İstanbul) Antlaşması yapılmış, Dağıstan, Azerbaycan, Gürcistan ve Luristan Osmanlılara bırakılmıştır.	<input type="checkbox"/>
c. Kasr-ı Şirin Antlaşması ile Osmanlı Devleti batıda en geniş sınırlarına ulaşmıştır.	<input type="checkbox"/>
d. 1603-1611 savaşlarında İran Osmanlı-Avusturya savaşlarından faydalanarak kaybettiği yerleri geri almak için Osmanlılara savaş açmıştır.	<input type="checkbox"/>
e. Nasuh Paşa Antlaşmasıyla İran, Osmanlı Devleti'ne yılda 200 deve yükü ipek vermeyi kabul etti.	<input type="checkbox"/>

2. 17. yüzyılda yapılan belli başlı antlaşmaları aşağıdaki grafiğe yazınız.


- 3.

Bağdat	II. Viyana	Ferhat Paşa
Vasvar	Meşale	Haçova
Hazar Denizi	Zitvatorok	Kasr-ı Şirin

Yukarıda verilen kavramları kullanarak aşağıdaki ifadelerin boşluklarını doldurunuz.

- a. IV. Murat, Seferi'ne çıkmış, Bağdat'ı geri almış, Antlaşması yapılmıştır.
- b. İran şahının Amasya Antlaşması'nı bozması ve Anadolu halkını Osmanlılara karşı kıskırtması üzerine yapılan Savaşı'nı Osmanlılar kazanmıştır.
- c. Antlaşması sonrası Osmanlı Devleti sınırlarını doğuda civarına kadar genişletmiştir.
- d. Kuşatması sonrasında Merzifonlu komutasındaki ordu, önce Budin'e, daha sonra da Belgrad'a çekilmiştir.
- e. Habsburglarla yapılan savaşlar sonrası 1664'te Antlaşması imzalanmıştır.
- f. Meydan Savaşı, Osmanlı Türklerinin kazandıkları dünya çapındaki son büyük meydan savaştır.
- g. Antlaşması, Osmanlı Devleti'nin Avusturya üzerindeki siyasi ve diplomatik üstünlüğünü sona erdirmiştir.

4. II. Viyana Kuşatması ile ilgili aşağıda verilen bilgileri doğru "D" veya yanlış "Y" olmaları açısından değerlendiriniz.

	D/Y
a. Kırım Hanı'nın, Leh Ordusu'nun Tuna'dan geçmesine izin vererek ihanet etmesi, II. Viyana yenilgisinde etkili olmuştur.	<input type="checkbox"/>
b. II. Viyana Kuşatması sonrası Osmanlıların batı yönlü genişleme siyaseti sona ermiştir.	<input type="checkbox"/>
c. Merzifonlu Kara Mustafa Paşa'nın, şehrin tahrip edilmemesi için son saldırı emrini vermemesi, II. Viyana Kuşatması'nı olumsuz etkilemiştir.	<input type="checkbox"/>
d. II. Viyana Kuşatması sonrası Haçlılar, Türklere karşı Kutsal İttifak kurmuşlardır.	<input type="checkbox"/>
e. II. Viyana Kuşatması öncesinde Osmanlı Ordusunun zayıf olması yenilgede etkili olmuştur.	<input type="checkbox"/>

5. IV. Murat'ın Bağdat Seferi ve sonuçları hakkında bilgi veriniz.

6. XVII. yüzyıl başlarında Osmanlı- Habsburg siyasi ve diplomatik ilişkilerinin durumunu yazınız.

7. II. Viyana Kuşatması'nın başarısız olmasının nedenlerini yazınız.

1. Tiryaki Hasan Paşa, Uyvar Kalesi'ni teslim alması sonrası 132 senedir savaşmaktan yorulan Osmanlılar, Zitvatorok Barışı'nı imzalamışlardır.

Bu gelişmeler sonrası imzalanan Zitvatorok Antlaşması'nın sonuçları arasında;

- I. Habsburg İmparatorluğu'nun Osmanlı Devleti'ne verdiği verginin kesilmesi,
- II. Osmanlı padişahlığının Habsburg kralını imparator olarak tanınması,
- III. Habsburgların diplomatik açıdan Osmanlılardan üstün kabul edilmesi

durumlarından hangileri yer alır?

- A) Yalnız I B) Yalnız II C) I ve II
D) I ve III E) II ve III

2. Kapıkulu Ocakları'nın ve devlet düzeninin bozulduğu düşüncesinde olan II. Osman, radikal reformlara karar vermiştir. Dehasına rağmen gençliği ve tecrübesizliği yüzünden, düşündüğü yenilikleri uygulamaya geçirememiştir.

Yukarıda bahsedilen ıslahat girişimi aşağıdakilerden hangisidir?

- A) Kapıkulu Ocağı'nı kaldırıp Türklerden bir merkez ordusu kurma
- B) Kapıkulu alımını devşirmelerden yapmaya başlama
- C) Kapıkullarına cülus bahşişi ve ulufe dağıtma
- D) Tımarlı sipahi birliklerini kaldırıp yerine taşranın güvenliğini kapıkullarına bırakma
- E) Denk bütçe uygulaması çerçevesinde kapıkulu ve tımarlı sipahi sayısını azaltma

3. IV. Murad devrinde İran ile yaşanan sorunlar Bağdat'ın, beklenmedik bir şekilde Safevilerin eline düşmesiyle artmıştır.

Bu gelişme sonrasında IV. Murat'ın;

- I. Çaldıran Savaşı'nın yapılması,
- II. Bağdat ve Revan seferlerinin düzenlenmesi,
- III. Bağdat'ın Safevi işgalinden kurtarılması

faaliyetlerinden hangilerini yürüttüğü söylenebilir?

- A) Yalnız I B) Yalnız II C) I ve II
D) II ve III E) I, II ve III

4.


Denizcilik faaliyetlerinin içdenizlerden okyanuslara taşınması sonucunda neler yaşanmıştır?

Tarih öğretmenin sorduğu soruya öğrencilerinin verdiği cevaplar şöyledir;

Ömer, "Okyanusa kıyaslı olan ülkelerde uluslar arası ölçekli iktisadi ilerleme yaşanmıştır."

Eda, "Osmanlı Devleti'nin Karadeniz'deki hâkimiyeti güçlenmiştir."

Faruk, "Osmanlı denizciliğinde kadırgadan kalyona geçilmiştir."

Öğrencilerden hangilerinin cevaplarının doğru olduğu söylenebilir?

- A) Yalnız Ömer'in B) Yalnız Faruk'un
C) Eda ile Faruk'un D) Ömer ile Faruk'un
E) Eda ile Ömer'in

5. 1603-1611 seneleri arasında yapılan Osmanlı - Safevi Savaşları'nda Osmanlı Devleti'nin başarılı olamamasında;

- I. Habsburg - Osmanlı savaşları,
- II. Celali İsyanları,
- III. Avrupalılara kapitülasyon hakkı tanınması

durumlarından hangilerinin etkili olduğu söylenemez?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve III E) II ve III

6. Karlofça ve İstanbul (1700) antlaşmalarından sonra Avrupa'dan geri çekilme sürecinin başlaması, Osmanlı'nın Batı karşısındaki askeri üstünlüklerini kaybettiklerinin göstergesidir.

Karlofça ve İstanbul antlaşmalarıyla aşağıdakilerden hangisinin gerçekleştiği söylenemez?

- A) İlk kez büyük oranda toprak kaybı yaşanmasının
- B) Boğazların egemenliğinin Avrupalılara geçmesinin
- C) Orta Avrupa'daki Türk egemenliğinin zayıflamasının
- D) 1921 Sakarya Savaşı'na kadar devam edecek Türk geri çekilişinin başlamasının
- E) Rusların Karadeniz'e inme ve İstanbul'da elçi bulundurma imkânını elde etmesinin


7. İlk kez malî yılın bütçesini hazırlayıp, bütçe açığını kapatmaya yönelik çalışmalar yapan hangi Osmanlı sadrazamı, çıkarları zedelenen kişilerin iftiralari sonrası idam edilmiştir?

- A) Köprülü Mehmet Paşa
- B) Kemankeş Mustafa Paşa
- C) Tarhuncu Ahmet Paşa
- D) Köprülü Fazıl Ahmet Paşa
- E) Merzifonlu Kara Mustafa Paşa

8. Köprülü Mehmet Paşa'nın bir takım şartlarının kabul edilmesi sonrası sadrazam olmasında;

- I. saraya sunduğu şartlarla makamını garantiye almak istemesi,
- II. serbestçe hareket edebileceği bir ortam oluşturmayı arzulaması,
- III. yönetimdeki keyfi uygulamaları engellemeyi amaçlaması

hedeflerinden hangilerinin etkili olduğu söylenebilir?

- A) Yalnız I
- B) Yalnız II
- C) I ve II
- D) I ve III
- E) I, II ve III

9. I. Ahmet döneminde veraset usulünün değişmesiyle padişahlığın babadan oğula değil, Osmanlı hanedanı içinde "ekber ve erşed" yani hanedan mensuplarından en büyük ve en akıllı olanına geçmesi esası benimsenmiştir. Bu sistemin kabulünden sonra şehzadelerin sancağa çıkma usulü kaldırılmış, onun yerine kafes usulü getirilmiştir.

I. Ahmet dönemindeki bu değişikliğin temel gayesinin aşağıdakilerden hangisi olduğu söylenebilir?

- A) Taht kavgalarını azaltıp merkezi otoriteyi güçlendirmek
- B) Yeni hanedanların ülke yönetiminde rol oynamasına fırsat vermek
- C) Halkın devlet yönetimine katılmasını sağlamak
- D) Padişahların kişisel otoritelerini sınırlamak
- E) Ülke idaresinde devşirmelerin yerine Türkmen beylerinin kuvvetlenmesini sağlamak

10. XVII. yüzyılda Osmanlı Devleti içeride ve dışarıda eski gücüne kavuştuğundan, hangi döneme "Duraklama Devri" içindeki Yükselme Devri" denilmiştir?

- A) Sokullu Dönemi
- B) Köprülüler Dönemi
- C) Kanuni Dönemi
- D) Fatih Dönemi
- E) Yavuz Dönemi

11. XVII. yüzyıl islahatlarının başarısız olmasında aşağıdakilerden hangisinin etkisinden bahsedilemez?

- A) Islahatlarda şiddet ve baskı yöntemi izlenmesinin
- B) Reformların yüzeysel çözümler getirmesinin
- C) Yeniliklerin halka mâl edilebilmesinin
- D) Islahat programının süreklilik arz etmemesinin
- E) Yeniliklerin askerî ve malî alanla sınırlı olmasının

12. Lehistan, Osmanlı ordusuna yenilip barış isteyince yapılan Bucaş Antlaşması'nda;

- I. Podolya'nın, Osmanlılara bırakılması,
- II. Lehistan'ın yıllık altın vergisi ödemesi,
- III. Ukrayna'nın Rus Çarlığı'na bırakılması

esaslarından hangileri yer almamıştır?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve III
- E) I, II ve III

13. 1577 - 1590 Osmanlı- İnan Savaşları, III. Murat döneminde başlamış, bu harplerde Osmanlı Devleti başarılı olmuştur.

Bu gelişme sonrası aşağıdakilerden hangisinin gerçekleştiği söylenemez?

- A) Safevilerin Şii mezhebini bırakıp Sünni itikadını benimsemesi
- B) Osmanlı ordularının Kafkasya'dan Hazar Denizi'ne kadar ilerlemesi
- C) İnan'ın barış istemesi üzerine Ferhat Paşa Antlaşması'nın yapılması
- D) Dağıstan, Azerbaycan, Gürcistan ve Luristan'ın Osmanlılara kalması
- E) Osmanlı Devleti'nin doğuda en geniş sınırlarına ulaşması

14. II. Viyana Kuşatması sonrasında Kutsal İttifak'la yapılan savaşlarda başarısız olunmasında;

- I. çok geniş bir alanda pek çok devletle savaşılması,
- II. askerlik teknolojisinde geri kalınması,
- III. devletin sık padişah ve devlet adamı değişiklikleri nedeniyle siyasi istikrarın sağlanamaması

durumlarından hangilerinin etkili olduğu söylenebilir?

- A) Yalnız I
- B) Yalnız II
- C) I ve II
- D) I ve III
- E) I, II ve III

1. Osmanlılar uzun bir süre devletin içinde bulunduğu problemleri anlayamamış ve kalıcı islahat girişimlerinde bulunamamışlardır.

Osmanlı Cihan Devleti, zayıflamaya başladığını aşağıdaki hangi gelişme sonrası anlamaya başladığı söylenebilir?

- A) Habsburglarla uzun süren savaşları kaybettiklerinde
B) Doğuda ve batıda en geniş sınırlara ulaştıklarında
C) Hollanda ve İngiltere'ye kapitülasyon hakkı tanıdıklarında
D) Celali İsyanları'nı bastırdıklarında
E) Köprülüler döneminde devlet işleri düzene konulduğunda

2. Osmanlı Türklerinin kazandıkları dünya çapındaki son büyük meydan muharebesi aşağıdakilerden hangisidir?

- A) Çirmen Meydan Savaşı
B) Haçova Meydan Savaşı
C) Mohaç Meydan Savaşı
D) II. Kosova Meydan Savaşı
E) Niğbolu Meydan Savaşı

3. Haçova Meydan Savaşı'nın kazanıldığı 17. yüzyılın ilk senelerinde;

- I. Lala Mehmed Paşa'nın, Estergon'u geri alması,
II. I. Süleyman'ın Mohaç Savaşı'nı kazanması,
III. Tiryaki Hasan Paşa'nın Uyvar Kalesi'ni teslim alması

gelişmelerinden hangilerinin yaşandığı söylenemez?

- A) Yalnız I
B) Yalnız II
C) Yalnız III
D) I ve II
E) II ve III

4. 1621 senesinde Lehistan Seferi'ne çıkmış, Hotin Kalesini kuşatmış ancak burada yapılan bir meydan savaşından Yeniçerilerin becerisizliklerinden dolayı bir sonuç alamamıştır.

Yukarıdaki faaliyetleri yürüten Osmanlı padişahı aşağıdakilerden hangisidir?

- A) II. Osman
B) III. Ahmet
C) IV. Murat
D) III. Mustafa
E) II. Mahmut

5. II. Viyana Kuşatması sonrası;

- I. Osmanlıların batı yönlü genişleme siyasetinin sona ermesi,
II. Küçük Kaynarca Antlaşması'nın imzalanması,
III. Osmanlı Türklerinin askeri savunmaya çekilmesi

gelişmelerinden hangilerinin yaşandığı söylenebilir?

- A) Yalnız I
B) Yalnız II
C) Yalnız III
D) I ve III
E) I, II ve III

6. Habsburglarla 17. yüzyılın ikinci yarısında yapılan savaşlar sonrası Vasvar Antlaşması imzalanmıştır.

Bu antlaşmayla;

- I. Erdel'in Osmanlı Devleti'ne bağlı kalması,
II. Habsburgların savaş tazminatı vermesi,
III. Uyvar ve Novigrad kalelerinin Avusturya'ya bırakılması

esaslarından hangilerinin kabul edildiği söylenemez?

- A) Yalnız I
B) Yalnız II
C) Yalnız III
D) I ve III
E) II ve III

7. 1645 senesinde kuşatılmaya başlanan Girit Adası, 1669'da fethedilmiş ve Akdeniz'de fethedilen son yer olmuştur.

Uzun süren Girit Kuşatması'nı başarıyla sonuçlandıran devlet adamı aşağıdakilerden hangisidir?

- A) Köprülü Fazıl Ahmet Paşa
B) Köprülü Mehmet Paşa
C) Kuyucu Murat Paşa
D) Tarhunçu Ahmet Paşa
E) Merzifonlu Kara Mustafa Paşa

8. Osmanlı Devleti'ni doğuda en geniş sınırlarına ulaştıran antlaşma aşağıdakilerden hangisidir?

- A) Ferhat Paşa Antlaşması
B) Bucaş Antlaşması
C) Kasr-ı Şirin Antlaşması
D) Yaş Antlaşması
E) Amasya Antlaşması


9. Merzifonlu Kara Mustafa Paşa, Macaristan'daki Katolik-Protestan mücadelesi sürecinde Protestanların Osmanlılardan yardım isteği üzerine Habsburglara savaş ilan etmiş ve Viyana'yı kuşatmıştır.

Merzifonlu Kara Mustafa Paşa'nın bu seferle ulaşmak istediği temel amaç aşağıdakilerden hangisidir?

- A) Protestan- Katolik barışını sağlamak
- B) Macaristan'ı Habsburglar ile paylaşmak
- C) Osmanlı Devletini eski gücüne yeniden kavuşturmak
- D) Protestanlık Hareketi'nin güçlenmesini engellemek
- E) Osmanlı sınır güvenliğini korumak

10. II. Viyana Kuşatması, Osmanlı tarihinin dönüm noktası kabul edilebilecek bir kuşatma olup, ordunun yenilgisi bir takım hataların üst üste gelmesinden kaynaklanmıştır.

Aşağıdakilerden hangisinin II. Viyana yenilgisinin nedenleri arasında yer aldığı söylenemez?

- A) Orduda bozulmanın başlamış olması
- B) Kırım Hanlığı'nın, Leh Ordusu'nun Tuna'dan geçmesine izin vermesi
- C) Merzifonlu Kara Mustafa Paşa'nın şehrin tahrip edilmesi için son saldırı emrini geciktirmesi
- D) Kale kuşatmaları için araç ve gerecin tamamının orduda bulunması
- E) Viyana'ya Sobieski komutasındaki Lehlerin yardım etmesi

11. II. Viyana Kuşatması sonrasında;

- I. Merzifonlu Kara Mustafa Paşa'nın Türk kuvvetlerini Belgrat'a çekmesi,
- II. Osmanlılar aleyhine Kutsal İttifak kurulması,
- III. Avrupalıların Türklerin yenilebileceğine inanmaya başlaması

durumlarından hangilerinin yaşandığı söylenebilir?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve II
- E) I, II ve III

12. Zıtvatorok Antlaşması'yla;

- Eğri, Estergon, Kanije kaleleri Osmanlı Devleti'ne bırakılmıştır.
- Avusturya sadece bir seferliğine Osmanlı'ya savaş tazminatı ödemiştir.
- Osmanlı padişahının, Avusturya Arşidükü'ne Kutsal Roma İmparatoru şeklinde hitap etmesi kabul edilmiştir.

Bu bilgilere göre, aşağıdaki yargılardan hangisine ulaşılamaz?

- A) Osmanlı egemenlik sahası daralmıştır.
- B) Osmanlıların Habsburglara karşı yaptırım gücü azalmıştır.
- C) Osmanlı savaş masraflarını karşılama imkanı elde etmiştir.
- D) Osmanlılar ile Habsburgların diplomatik eşitliği kabul edilmiştir.
- E) Osmanlılar ile Habsburglar arasındaki çatışmalar Orta Avrupa rekabeti sebebiyle çıkmıştır.

13. İran şahının Amasya Antlaşması'nı bozması ve Anadolu halkını Osmanlılara karşı kışkırtmasıyla başlayan Meşale Savaşı'nı Osmanlılar kazanmış ve Ferhat Paşa Antlaşması imzalanmıştır.

Bu antlaşmayla;

- I. Tebriz, Karabağ, Tiflis ve Nihavent'in Osmanlı egemenliğine girmesi,
- II. İran'da Şii mezhebinin yasaklanması,
- III. Osmanlı Devletinin sınırlarının doğuda Hazar Denizi'ne kadar genişlemesi

gelişmelerinden hangilerinin yaşandığı söylenemez?

- A) Yalnız I
- B) Yalnız II
- C) Yalnız III
- D) I ve II
- E) II ve III

14. Safevilerin, Osmanlı'nın karışık durumundan yararlanarak Revan ve Bağdat'ı ele geçirmesi üzerine IV. Murat, Bağdat Seferi'ne çıkmış ve Bağdat'ı geri almıştır.

Bu gelişmeler sonrasında aşağıdaki antlaşmalardan hangisi imzalanmıştır?

- A) Kasr-ı Şirin Antlaşması
- B) Amasya Antlaşması
- C) Ferhat Paşa Antlaşması
- D) Serav Antlaşması
- E) Nasuh Paşa Antlaşması


1. 1639 senesinde İranlılarla imzalanan Kasr-ı Şirin Antlaşması'nda;

- I. Revan ve Azerbaycan'ın Safevilere verilmesi,
- II. Bağdat'ın Osmanlılara bırakılması,
- III. Zağros Dağları'nın Safevi - Osmanlı sınırı olması.

esaslarından hangilerinin kabul edildiği söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

2. Genç Osman, Lehliler üzerine düzenlediği seferde Yeniçeri Ocağı'nın disiplinsizliğini ve bozukluğunu görmüştür. Bunun üzerine ocağı kaldırmayı düşünen II. Osman'a Yeniçeriler isyan etmişler ve padişahı şehit etmişlerdir.

Yukarı bahsedilen ve Sultan II. Osman'ın Yeniçeri Ocağı'nı kaldırmaya karar verdiği sefer aşağıdakilerden hangisidir?

- A) Çehrin Seferi B) Hotin Seferi
C) Bağdat Seferi D) Revan Seferi
E) İrakeyn Seferi

3. Fazıl Ahmet Paşa, Lehistan'ın, Ukrayna Kazakları'na saldırması üzerine, Lehistan'a savaş ilan edilmiştir. Lehistan yenilip barış isteyince 1672'de Bucuş Antlaşması yapılmıştır.

Aşağıdakilerden hangisi bu antlaşmayla ilgili doğru bir bilgi değildir?

- A) Podolya, Osmanlılara bırakılmıştır.
B) Lehistan'ın yıllık altın vergisi ödemesine karar verilmiştir.
C) Avrupa'da son kez toprak kazanılmıştır.
D) Ukrayna, Lehistan'a bırakılmıştır.
E) Batıda en geniş sınırlara ulaşılmışlardır.

4. Osmanlı Devleti'nin Avusturya Habsburgları üzerindeki siyasi ve diplomatik üstünlüğünün sona erdiği antlaşma aşağıdakilerden hangisidir?

- A) Zıtatorok Antlaşması
B) Vasvar Antlaşması
C) Bahçesaray Antlaşması
D) Karlofça Antlaşması
E) Küçük Kaynarca Antlaşması

5. II. Osman tarafından düzenlenen Hotin Seferi sonrasında yapılan antlaşmada;

- I. Lehlilerin Osmanlı topraklarına saldırmaması,
- II. Osmanlıların Lehlilere savaş tazminatı ödemesi,
- III. Lehlilerin, Kırım Hanı'na yıllık vergi vermeye devam etmesi

esaslarından hangilerinin kabul edildiği söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve III E) I, II ve III

6. Zıtatorok Antlaşması ile Avusturya'nın elinde bulunan Macaristan için ödediği yıllık verginin alınmamasına karar verilmiştir.

Bu durum aşağıdakilerden hangisinin göstermektedir?

- A) Macaristan'ın hukuken Osmanlı toprağı olduğunun
B) Osmanlı Devleti'nin iç işlerine karışıldığının
C) Osmanlıların Habsburglar üzerindeki iktisadi yaptırım gücünü kaybettiğinin
D) Avusturya'nın hazine gelirlerinin azaldığının
E) Habsburgların Osmanlıların Orta Avrupa egemenliğini kabullendiğinin

7. Sokollu Mehmet Paşa döneminde 1575 senesinde himaye altına alınan Lehistan, 1587'de himayeden çıkmıştır.

Bu süreçten sonra Lehistan'ın;

- I. Boğdan,
- II. Erdel,
- III. Eflak

beyliklerinin hangilerinin içişlerine karışmaya başladığı söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III


8. XVII. yüzyıl ıslahatlarında baskı ve şiddet yolu izlenmiş, ıslahatlar genelde askerî ve mali alanda yapılmıştır.

Bu durumun;

- I. yeniliğe ihtiyaç duyulan alanlarda değişim yaşanmaması,
- II. halkın yönetimden şikâyetçi olması,
- III. kalıcı çareler üretilmemesi

sonuçlarından hangilerini doğurduğu söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

9. Osmanlı Devleti'nde 17. yüzyıldan itibaren gerçekleştirilen ıslahatlar kişilere bağlı kalmış süreklilik göstermemiştir.

Bu durumun aşağıdakilerden hangisini ortaya çıkardığı söylenebilir?

- A) Halkın desteğinin alınamamasına
- B) Kalıcı çözümler üretilmesine
- C) Yönetim istikrarının sağlanmasına
- D) Kamuoyunun ıslahat yanlısı bir tutum sergilemesine
- E) Yeniliklerin ve çağdaşlaşmasının gerçekleştirilebilmesine

10. Anadolu'da çıkan isyanlar sonrası halkın bir kısmı yerleşim yerlerinden dağlık ve korunaklı yerlere göçmüş ve bu hadiseye Büyük Kaçgun denilmiştir.

Bu hadiseye bağlı olarak;

- I. halkın devlete duyduğu güvenin sarsılması,
- II. tarımsal üretimin azalması,
- III. vergi gelirlerinin düşmesi

durumlarından hangilerinin görüldüğü söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) I, II ve III

11. Osmanlı Devleti ile Rus Çarlığı arasında yapılan ilk siyasi antlaşma aşağıdakilerden hangisidir?

- A) Bahçesaray B) Küçük Kaynarca
- C) Prut D) İstanbul
- E) Aynalıkavak

12. Osmanlı Devleti ile Venedik arasındaki temel sorun, Akdeniz'de üstünlük kurmak istemeleridir.

Bu duruma bağlı olarak;

- I. Osmanlı Devleti'nin Girit Adası'nı kuşatması,
 - II. Venediklilerin Çanakkale Boğazı'nı abluka altına alması,
 - III. Venediklilerin Osmanlılara ticarî imtiyaz vermesi
- gelişmelerinden hangilerinin yaşandığı söylenebilir?

- A) Yalnız I B) Yalnız II C) Yalnız III
D) I ve II E) II ve III

13. Osmanlı Devleti, yirmi dört senelik kuşatmanın ardından Köprülü Fazıl Ahmet Paşa Dönemi'nde Girit'in fethini tamamlamıştır.

Girit Adası'nın fethiyle ilgili aşağıda verilen hangi bilgide yanlışlık yapılmıştır?

- A) Osmanlı Devleti'nin Akdeniz egemenliği güçlenmiştir.
- B) Osmanlılar Batıda en geniş sınırlara ulaşmışlardır.
- C) Kuşatmanın uzun sürmesi Osmanlı hazinesine büyük zarar vermiştir.
- D) Osmanlı donanmasının eski gücünde olmadığı görülmüştür.
- E) Halkın yönetime duyduğu güven bir süreliğine artmıştır.

14. Osmanlı Devleti'nin XVII. yüzyıldan itibaren siyasî varlığını koruyabilmek amacıyla;

- I. konjonktürel ittifaklar kurma,
- II. denge siyaseti yürütme,
- III. genişleme stratejisi izleme

politikalarından hangilerini izlemiştir?

- A) Yalnız I B) Yalnız II C) I ve II
D) I ve III E) I, II ve III

15. Osmanlı Devleti'nde 17. yüzyılda iktidara gelen padişahlar arasında aşağıdakilerden hangisi yer almamıştır?

- A) II. Osman B) IV. Murat C) I. Süleyman
- D) IV. Mehmet E) I. Ahmet