

OsmanlĔ Devleti
Kuruluĺ Dºnemi

 Cihat DEMĸR

Sosyal Bilgiler ¥ķretmeni

http://www.serdarhan.com/osmanli-divan-heyeti-uyeleri-kimlerdir-kisaca-gorevleri-nelerdir-3572.Aspx/osmanliamlemi

OSMANLI DEVLETİ KURULUŞ DÖNEMİ
OSMANLI DEVLETİ (1299 – 1922)

Resmi İsmi: Devlet-i Aliyye-i Osmaniye (Yüce Osmanlı Devleti).

1243 Kösedağ Savaşı‘ndan sonra Anadolu Selçuklu Devleti merkezi otoritesini kaybetti. Bu ortamda
Anadolu’da bir hayli Türk beyliği heyetti. Osmanlı Beyliği kısa bir müddette güçlenerek önce beylikten
devlete daha sonra da devletten bir cihan imparatorluğuna yükseldi.

Osmanlı tarihini beş ana bölümde incelenir:

1. 1299 – 1453 Kuruluş Dönemi (Devletin kuruluşu -İstanbul’un fethi)
2. 1453 – 1579 Yükselme Dönemi (İstanbul’un Fethi -Sokullu Mehmet Paşanın ölümü)
3. 1579 – 1699 Duraklama Dönemi (Sokullu’nun ölümü -Karlofça Antlaşması)
4. 1699 – 1792 Gerileme Dönemi (Karlofça Antlaşması – Yaş Antlaşması)
5. 1792 – 1922 Dağılma Dönemi (Yaş Antlaşması – Saltanatın kaldırılması)

OSMANLI DEVLETİNİN KURULUŞUNDA GENEL VAZİYET

* XIII. asırda Anadolu’da; Anadolu Selçuklu Devleti, İlhanlılar, Bizans İmparatorluğu ve Trabzon Rum
Pontus Devleti gibi devletler bulunuyordu.
* Anadolu’da bu dönemde siyasal birlik yoktu. XIV. asır başlarında hiçbir politik güç tek başına
Anadolu’ya sahip olacak vaziyette değildi.
* İç ve Doğu Anadolu Bölgesi, Moğollar ile onların tesirsindeki Anadolu Selçukluların elinde idi.
* Batı Anadolu’da Türkmen boyları bağımsız beylikler haline gelmeye başlamışlardı. Beylikler arasında
iç çekişmeler yaşanmaktaydı.
* Osmanlı Beyliğinin kurulduğu sırada Balkanlar da siyasal birlikten yoksundu. Devletler arası birlik
yoktu, din ve mezhep dövüşleri nedeniyle daimi mücadele vardı. Bizans, İstanbul dışında Anadolu ve
Rumeli topraklarındaki etkinliğini kaybetmişti.

OSMANLI DEVLETİ‘NİN KURULUŞ DÖNEMİ (1299-1453)

Osmanlılar, Oğuzların Kayı boyundandır. Osman Bey’in babası Ertuğrul Gazi idaresindeki aşiret,
I. Alaaddin Keykubad (1220 -1237) vaktinde Ankara’nın batısındaki Karacadağ yöresine yerleştirilmişti.

Aşiret, daha sonra uç bölgesine kayarak Söğüt – Domaniç bölgesini ele geçirdi ve buraya
yerleşti. Ertuğrul Bey, can verinceye kadar Bizanslılarla savaşarak Selçuklulara hizmet etmiştir.

Ertuğrul Gazi’nin ölümü üzerine aşiretin idaresi erkek çocuğu Osman Bey‘e geçti (1281). Osman Bey
bağımsızlılığını duyuru ederek Osmanlı Beyliğini kurdu (1299).

OSMAN BEY DÖNEMİ (1281 – 1326)

* Bizans’tan Karacahisar, İnegöl, Yarhisar, Bilecik, Mudurnu ve Yenişehir‘i aldı.
* Başkenti Bilecik‘e taşıdı.
* Bizans’a karşı Koyunhisar Savaşı’nı kazandı. Koyunhisar ilk Osmanlı – Bizans savaşıdır (1302).
* İlk Osmanlı parasını bastırdı.

Not: Osman Bey’in Bizans karşısında başarılı olmasında tasarılı ve düzenli akınlar yapması, diğer
Türkmen beylerinin desteğini alması ve ahi şeyhlerinden Edebali’nin kızıyla izdivaç etmesi nüfuzunu
güçlendirmede ehemmiyetli rol oynamıştır.

* Osman Bey döneminde düzenli bir silahlı güç yoktu. Eli silah tutan her erkek asker sayılırdı, ilk
düzenli silahlı güç Orhan Bey vaktinde heyetti.
Osmanlı Beyliğinin Gelişmesinin Nedenleri

* Zayıflamış olan Bizans’a komşu olmaları ve bilhassa bu ülkeye karşı daimi cihat yapmaları
* Devlet idareninde üstün niteliklere sahip olmaları
* Doğudan gelen Türkmenlerin Osmanlı topraklarına yerleşerek devleti politik ve askeri açıdan
güçlendirmeleri
* Aldıkları bölgelerde yaşayan halkın etnik özelliklerine dokunulmaması
* Balkanlarda uygulanan sistemli fetih ve iskân siyaseti
* Ahilik, Bektaşilik ve Mevlevilik gibi tarikatların desteğini almaları
* Gaza ve cihat anlayışından dolayı Müslüman beyliklerin desteğini almaları
* Merkezi otoritenin sağlanması
* Anadolu Beyliklerinin iç çekiş melerden dolayı Osmanlı Devleti ile uğraşamaması
* Adil ve müsamahalı bir siyaset izlenmesi

ORHAN BEY DÖNEMİ (1326 – 1362)

* Bursa fethedilerek başşehir yapıldı.
* Toprak kazançlarını hızla sürdürmüştür. İznik yine abluka edilmiştir, İznik alındı. 1337’de İzmit’in de
alınmasıyla bütün Kocaeli Yarımadası, Üsküdar kıyılarına kadar Osmanlı Devleti’nin eline geçmiştir.
* Karesioğulları Beyliği alınmıştır (1345). Bu beyliğin alınmasıyla denizcilik faaliyetleri başlamıştır.
(Karesioğulları Beyliği fethedilen ilk beyliktir.) Bu aynı vakitte Türk politik birliğini sağlama yolunda ilk
adımdır.
* Orhan Bey döneminin en ehemmiyetli olayı Rumeli’ye geçiştir. Çimpe Kalesi alınıp Rumeli’ye
geçiş sağlanmıştır. (1353). Böylelikle fetihler kolaylaşmış fethedilen yerlere Türkmenler
yerleştirilerek “iskân politikası“ uygulanmıştır.

Osmanlıların Rumeli’deki İskân Politikası: İskân siyasetinin temel emeli, fethedilen yerlere Anado-
lu’dan kazançları Türkmenleri yerleştirip bölgenin Türkleşmesini, elde tutulmasını ve müdafaa
edilmesini kolaylaştırmaktır.

İskân yapılırken dikkat edilen noktalar:

* Önce konar-göçer, Yörük ve Tatarların iskânları yapılır, böylelikle onların yerleşik hayata geçmesi
sağlanır.
* Bir yerden muhacir alınırken, o bölgenin ekonomik ve toplumsal balansının bozulmamasına dikkat
edilirdi.
* Göçmenler iskân yerinin özelliklerine uygun bölgeden seçilir, böylece hem iskân kolaylaştırır hem de
göçmenlerin benzer koşullar sebebiyle yeni hayatlarına uyum sağlanırdı.
* Aralarında ihtilaf olan ailelerden biri göçmen seçilirdi, böylece anlaşmazlık nedeni ortadan kaldırılırdı.
* Göç edilen bölgede herkesin ihtiyacı karşılanır, vergi muafiyeti getirilir ve geri göç yasaklanırdı.
Böylece dengeler savunurdu.
* İskân işlemi bir seferde yapılmazdı, aralıklarla tekrarlanırdı.

Not: Osmanlıların takriben yüz elli sene süren iskân politikası neticesinde Balkanlar’ın ehemmiyetli
bölümü Türkleşmiştir.

Osmanlı Devleti’nin Balkanlarda Uyguladığı İskân Politikasının Faydaları:

* Çok fazla sayıda Türkmene yurt bulmak
* Türkmen göçebelerinden fetihlerde istifade etmek
* Fethedilen bölgelerin Türkleşmesini sağlamak ve İslamiyet’i yaymak
* Fethedilen yerlerdeki egemenliği daimi hale getirmek

Orhan Bey döneminde devlet örgütü açısından önemli gelişmeler sağlanmıştır;

* İlk medrese İznik’te açıldı.
* İlk divan örgütü oluşturuldu.
* İlk donanma heyetti. (Karesioğulları Beyliğinin alınmasıyla 1345)

Not: Karesi Beyliği’nin alınmasıyla Güney Marmara kıyıları Osmanlı toprağı haline getirilmiş, denizcilik
faaliyetleri başlamış ve Rumeli’ye geçilmesi kolaylaşmıştır.

* Yaya ve müsellem ismiyle ilk düzenli silahlı güç oluşturuldu. (Silahlı güç)
* İlk vezir ve kadı tayini yapıldı. (idare ve hukuk)
* İlk sefer gümüş para bastırıldı.

I. MURAT DÖNEMİ (1362-1389)

* Orhan Bey’in ölümü üzerine yerine erkek çocuğu Murat Bey (I. Murat) geçti. Edirne‘yi fethederek
başşehir yaptı (1362).
* Murat ilk önce Ankara’yı daha sonra ise Çorlu’yu geri aldı.
* İlk beylerbeyliği Rumeli’de heyetti.
* Türklerin Avrupa’dan atılması emeliyle oluşturulan Haçlı Silahlı gücü Sırpsındığı Savaşı neticesi
yenildi (1364).
* Bu zafer Osmanlıların Haçlılara karşı kazandığı ilk zaferdir.
* Germiyanoğulları Beyliğine ait bir bölüm topraklar çeyiz yoluyla Osmanlı’ya katıldı.
* Murat döneminde seksen bin altın karşılığında Hamitoğulları’ndan; Yalvaç, Akşehir ve
civarı alınarak Osmanlı topraklarına katıldı.
* Karamanoğulları Beyliği ile ilk savaşlar yapıldı.
* Kosova Savaşı yapıldı (1389).

Birinci Kosova Savaşı (1389)

I. Kosova Savaşı, Osmanlıların Rumeli egemenliğinin gerçek bir imtihandan geçtiği ehemmiyetli
bir çarpışmadır. Birleşik haçlı kuvvetlerine karşı yapılan bu savaşı Osmanlılar kazanmıştır.

Sonuçları

* Osmanlı Devleti’nin bu zaferle, Balkanlardaki otoritesi ve itibarı arttı.
* Sırp Krallığı Osmanlı Devleti’ne bağlandı.
* Murat bu savaşın nihayetinde savaş alanını gezerken yaralı bir Sırplı tarafından şehit edildi.
* Osmanlı Devleti bu savaşta ilk kez top silahını kullandı.

I. Murat döneminde devlet ve ordu teşkilatlanmasında yapılan yenilikler:

* Yeniçeri Ocağı heyetti.
* Devşirme sistemi uygulanmaya başlandı.
* Tımar sistemi uygulanmaya başlandı.
* Rumeli Beylerbeyliği heyetti.
* Topçu Ocağı heyetti.
* İlk mali tertip etme yapıldı.
* İlk veziriazam atadı.

YILDIRIM BAYEZİD (I. BAYEZİD) DÖNEMİ (1389-1402)

* Yıldırım Bayezid İstanbul’u karadan ve denizden kuşattı.
* Osmanlı Devleti’nde İstanbul’u abluka eden ilk Padişah Yıldırım Bayezid’dir (1391).
* Niğbolu Savaşı yapıldı (1396).

Niğbolu Savaşı (1396)

Bizarısın yardım isteği neticesi toplanan Haçlı ittifakına karşı yapılmıştır.

Sonuçları

* Niğbolu önlerinde yapılan savaşta Haçlı silahlı gücü net bir mağlubiyete uğratıldı.
* Bu savaşın kazanılmasıyla, Osmanlı askeri üstünlüğünü ispat etti.
* Bulgaristan tamamiyle Osmanlı topraklarına katılmıştır.
* Osmanlı Devleti’nin Anadolu beylikleri üzerindeki etkinliği güçlenmiştir.
* Osmanlı Devleti’nin İslam dünyasındaki prestiji artmıştır.
* Anadolu Türk birliği için Osmanlı üstünlüğü güç kazandı. Yıldırım Bayezid, bu sefer de zaferin pozitif
tesirini değerlendirmek emeliyle, hemen Anadolu’ya yöneldi.
* Yıldırım Bayezid, Candaroğulları, Germiyanoğulları, Menteşeoğulları
ve Saruhanoğulları beyliklerine bitirdi.
* İlk kez Yıldırım Bayezid döneminde Anadolu Türk politik birliği genişölçüde sağlandı.
* Anadolu Beylerbeyliği heyetti.
* İstanbul abluka etmesinde istifade etmek emeliyle Anadolu Hisarı (Güzelcehisar) yaptırıldı.
* Ankara Savaşı yapıldı (1402).

Ankara Savaşı (1402)

Anadolu’da Türk politik birliğini büyük ölçüde sağlayan Yıldırım Bayezid, doğuda güçlenen Timur ile
karşılaştı. Türk dünyasının bu iki kuvvetli Türk devleti arasında güç mücadelesi baş gösterdi. Çin
seferi öncesinde batıda kuvvetli bir devlet bırakmak istemeyen Timur’un dağılmacı politikası neticesi iki
devlet arasındaki politik kriz büyüdü.

Timur Sivas’a girdi. Yıldırım Bayezid İstanbul abluka etmesini kaldırarak Timur üzerine harekete
geçti. İki silahlı güç Ankara civarında bulunan Çubuk ovasında karşılaştı. Yapılan savaşı Timur
kazandı. Yıldırım Bayezid Timur’a tutsak düştü.

Sonuçları:

* Osmanlı Devleti’nin Avrupa’daki ilerleyişini ve Osmanlı İmparatorluğu’nun oluşumunu geciktirdi.
* Yıldırım Bayezid’in kurduğu Anadolu Türk birliği dağıldı.
* Yıldırım Bayezid’in erkek çocuklar; arasında “saltanat” savaşı başladı. Osmanlı tarihinde “Fetret
Dönemi” diye hatıralan bu dönem 1402’den 1413’e kadar sürdü.

Not: Anadolu Türk politik birliği dağılmasına karşın Balkanlarda Osmanlı hâkimiyeti küçük toprak
kayıplarına karşın devam etmiştir. Bunun sebebi Osmanlı Devleti’nin uyguladığı tolerans ve adalet
siyasetidir.

Bu mücadeleleri kazanan Çelebi Mehmet, tek başına Osmanlı tahtına çıkıp, devletin yine
toparlanmasını sağlamıştır. Bu nedenle Çelebi Mehmet Osmanlı Devleti’nin ikinci kurucusu sayılır.

Osmanlıların Fetret Döneminde Balkanlarda önemli toprak kayıpları yaşamamasında:

* Adil ve toleranslı idare anlayışını benimsemesi
* Devletin sağlam temeller üzerine kurulması
* Bizans ve Balkan devletlerinin güçsüz olması gibi nedenler etkili olmuştur.

ÇELEBİ MEHMET DÖNEMİ (1413-1421)

* Anadolu Türk birliğini yeniden kurmaya yöneldi.
* Venediklilerle ilk deniz savaşı yapıldı ancak başarılı olunamadı (1416).
* Şeyh Bedreddin Ayaklanması bastırıldı. (Şeyh Bedreddin Ayaklanması Osmanlı tarihinin ilk
toplumsal ayaklanmasıdır.) (1420)

Not: Şeyh Bedrettin Başkaldırısı, dini, toplumsal ve ekonomik boyutları olan bir ayaklanmadır.

* Bursa Yeşil Cami yaptırıldı.

Not: Çelebi Mehmet, devleti parçalanmadan kurtararak devletin bütünlüğünü tekrar
sağladığı için “Devletin ikinci kurucusu” olarak kabul edilir.

II. MURAT DÖNEMİ (1421-1451)

* II. Murat, Mustafa Çelebi olayı nedeniyle İstanbul’u abluka etti.

Not: Mustafa Çelebi Yıldırım Bayezid’in erkek çocuklarındandır. İlk ayaklanmayı Çelebi Mehmet
vaktinde çıkardı, muvaffak olamayınca Bizans’a sığındı. II. Murat vaktinde bir kez daha ayaklandı.
Ayaklanmalardaki Bizans kışkırtmasından dolayı II. Murat İstanbul’u abluka etti.

* Batı Anadolu’da Osmanlı egemenliği yeniden heyetti.
* Sırp ve Eflak beylikleri Osmanlı’ya bağlandı.
* Macaristan‘la yapılan mücadeleler sonunda geçici antlaşmalar imza attı.
* Belgrat abluka etme altına alındı fakat başarılı olunamadı. Belgrat ancak Kanuni döneminde
alınmıştır (1521).

Edirne (Segedin) Anlaşması (1443)

* Osmanlı Devleti Balkanlar’da Haçlı ittifakı ile ilk defa anlaşma imza attı.
* Anlaşma ile ilk defa Osmanlılar ve Haçlılar arasında hudut kavramı doğdu.

II. Murat bu anlaşmadan sonra tahtı erkek çocuğu II. Mehmet’e bıraktı. Fakat bunu haber alan
Haçlılar Edirne – Segedin Antlaşması‘nın bozarak harekete geçtiler. Bu durumü zerine II. Mehmet’in
(Fatih) çağrısıyla II. Murat tekrar ordunun başına geçti.
Sultan II. Murat döneminde Anadolu Türk birliğini sağlamak için savaşlar sürdürüldü.

Varna Savaşı (1444)

II. Murat’ın tahtı bıraktığını öğrenen Macarlar antlaşmayı bozarak saldırıya geçtiler. Haçlı silahlı gücü
Varna’da karşılandı. Savaşı Osmanlı silahlı gücü kazandı.

İkinci Kosova Savaşı (1448)

Haçlılar Varna Savaşı’nın intikamını almak ve Türkleri balkanlardan atmak emeliyle tekrar saldırdı.
Kosova’da yapılan savaşı da Osmanlılar kazandı. Bu iki savaş, Osmanlı Devleti’nin Balkanlar’daki
kazanırlarının kalıcı olduğunun yeni bir ispatı oldu. Osmanlı Devleti’nin Balkan-
lardan çıkarılamayacağını gösterdi.

Not:

I. Kosova à I. Murat 1389
II. Kosova à II. Murat 1448

