

İŞGAL İSTANBUL’UNDA
TEHCİR YARGILAMALARI

ATATÜRK KÜLTÜR, DİL VE TARİH YÜKSEK KURUMU
T Ü R K T A R İ H K U R U M U Y A Y I N L A R I

XVI. Dizi – Sayı 108

İŞGAL İSTANBUL’UNDA
TEHCİR YARGILAMALARI

Dr. FERUDUN ATA

ANKARA, 2005

İÇİNDEKİLER V

İÇİNDEKİLER

ÖNSÖZ..IX

KISALTMALAR ... XIII

GİRİŞ... 1

I. BÖLÜM

TEHCİR EDİLEN ERMENİLERİN GERİ DÖNÜŞÜ

A- Tehcir Edilen Ermenilerin Geri Dönüşüne İzin Verilmesi ve Harp
Kabinesi Üyelerinin Yargılanması Tartışmaları 18

1- Ahmet İzzet Paşa Hükümeti’nin Ermenilerin Geri Getirilmesi
 Konusunda Aldığı Tedbirler .. 18
2- Harp Kabinesi Üyelerinin Yargılanması Tartışmaları 21
3- Meclis-i Mebusan’da Beşinci Şube’nin Oluşturulması 35
4- Sorgulamaların Başlaması ... 39
5- Tevfik Paşa Hükümeti ve Ermeni ve Rum Mebuslarla Türk
 Mebusları Arasında Meclis-i Mebusan’da Yaşanan Tartışmalar..... 43
6- Geri Dönen Ermenilerin İskânı ve Mallarının İâdesi 51

II. BÖLÜM

İÇİNDEKİLER VI

DİVÂN-I HARB-İ ÖRFÎ MAHKEMELERİNİN
KURULMASI VE ÇALIŞMASI

A- Divân-ı Harb-i Örfî Mahkemelerinin Kuruluşu.................................... 59
1- Tehcir Zanlılarının Hangi Mahkemede Yargılanacakları Tartış-
 maları... 59
2- Tahkik Heyetlerinin Kurulması.. 62
3- Divân-ı Harb-i Örfîlerin Kurulması ... 73
4- Bağımsız Yargıçlar Meselesi ... 84

B- Divân-ı Harb-i Örfî Mahkemelerinin Çalışması 85
1- Tutuklamaların Başlaması ... 85
2- Basının İttihatçılara Karşı Tutumu.. 100
3- İttihatçı-İtilâfçı Çekişmesi ve Sonuçları ... 107
4- İttihatçıların Yargılanmaları Konusunda İtilâf Devletlerinin
 Baskıları.. 116
5- Ermeni ve Rumların Tutuklamalar Konusundaki Faaliyetleri....... 120

C- Damat Ferit Paşa Hükümeti ve Divân-ı Harb-i Örfîler 127
1- Damat Ferit Paşa Hükümeti ve İttihatçılara Karşı Tutumu......... 127

III. BÖLÜM

DİVÂN-I HARB-İ ÖRFÎ YARGILAMALARI

A- Yozgat Tehciri Yargılaması ... 151
 1- Duruşmaların Başlaması... 153
 2- Savunma Avukatları .. 154
 3- Savcının Talebi... 155
 4- Dîvan-ı Harb-i Örfînin Yargılama Yetkisinin Tartışılması......... 158
 5- Sanıkların İfadeleri ve Şahitlerin Dinlenmesi................................ 159
 6- Avukatları Savunması ... 165

İÇİNDEKİLER VII

 7- Mehmet Kemal Bey’in ve Tevfik Bey’in Savunmaları 166
 8- Dîvan-ı Harb-i Örfî’nin Kararı .. 168
 9- Kararın Onaylanması ve İnfaz .. 169
10- Verilen Cezalara Kamuoyunun Tepkisi .. 171
11- Diğer Sanıklar ... 174

B- Trabzon Tehciri Yargılaması... 174
1- Duruşmalar... 175
2- Trabzon Tehciri Davası Hakkında Savcının Talebi 181
3- Avukatların Savunması ... 182
4- Mahkeme Kararı ve Onaylanması... 183
5- Topal Osman ve Arkadaşlarının Trabzon Tehciri Davasında
 Yargılanmak İstenmesi.. 184

C- Büyük Dere Tehciri Davası .. 186
1- Duruşmalar... 186
2- Kararın Açıklanması.. 188

D- İttihat ve Terakki Mensuplarının Yargılanmaları 189
 1- Kamuoyunun Konuya Yaklaşımı.. 189
 2- Duruşmaların Başlaması... 191
 3- Tahkik Heyetinin Hazırladığı Raporun Okunması 192
 4- Savcının Talebi... 193
 5- Mahkemenin Yargı Yetkisinin Tartışılması 195
 6- Sanıkların Sorgulanması ... 199
 7- Bazı İttihatçı Tutukluların Malta’ya Sürülmesi............................. 203
 8- İttihatçıların Malta’ya Sürülmesine Tepkiler................................. 207
 9- Geride Kalan İttihatçıların Davasının Devam Etmesi 208
10- Yargılamanın Sonu... 210

E- İttihat ve Terakki Cemiyeti Kâtib-i Mesullerinin Yargılanması 223
1- Duruşmaların Başlaması ... 224
2- Avukatların Savunması ... 228

İÇİNDEKİLER VIII

3- Kararın Açıklanması.. 229
F- Mamüratülaziz (Elazığ) Tehciri Yargılamaları 231

1- Duruşmaların Başlaması ... 231
2- Kararın Açıklanması.. 234

G- Divân-ı Harb-i Örfî’de Yapılan Değişiklikler 235
1- Mahkeme Heyetinin Yenilenmesi ... 237
2- Dîvan-ı Harb-i Örfî Teşkilatının Yeniden Düzenlenmesi............ 239

H- Ali Rıza Paşa Hükümeti ve Divân-ı Harb-i Örfîler 243
1- Yeni Hükümetle Birlikte Yargılama Konusundaki Gelişmeler 244
2- Ali Rıza Paşa Hükümeti Dönemindeki Önemli Bazı Gelişmeler
 ve Hükümetin İstifası ... 251

I- İkinci Dönem Damat Ferit Paşa Hükümetleri ve Divân-ı Harb-i
 Örfîler .. 255

1- Hükümetin İlk İcraatı ... 255
2- Nemrut Mustafa Paşa’nın Reisliği Döneminde Görülen
 Tehcir Davaları .. 260

İ- İkinci Dönem Tevfik Paşa Hükümeti ve Divân-ı Harb-i Örfîler...... 274
1- Dîvan-ı Harb-i Örfîlerde Yeni Bir Dönem..................................... 275
2- Dîvan-ı Harb-i Örfîlerin Son Çalışmaları 286
3- Dîvan-ı Harb-i Örfîlerin Sonu.. 287

SONUÇ... 289
BİBLİYOGRAFYA .. 293
DİZİN ... 311
EKLER.. 325

ÖNSÖZ IX

ÖNSÖZ

Ermenilerin, I. Dünya Savaşı içinde Osmanlı Devleti’ne karşı giriş-
tikleri toplu isyan ve katliâm hareketleri, onların harp alanı dışında iskân
edilmelerini zorunlu hâle getirmiştir. Alınan bu tedbir, Ermenilerin emel-
lerini gerçekleştirmelerine haliyle engel olmuştur. Bunun üzerine, Erme-
niler, sevk kararını alanları cezalandırma çabasına girmişlerdir. Osmanlı
Devleti’nin I. Dünya Savaşı’nı kaybedip, Mondros Mütarekesi’ni (30
Ekim 1918) imzalamasıyla da önemli bir fırsat yakalamışlardır. Fiilî olarak
İstanbul’u işgal edip, Ermenilerin de istekleri doğrultusunda, Osmanlı
Devleti üzerinde her istediklerini yaptıracak imkânı elde eden İtilâf Dev-
letleri, onların sevk edilişleri sırasında “katliam” yaptıkları iddiasıyla o
dönemde görev yapan İttihatçıların yargılanmalarını talep etmişlerdir.
İstanbul’daki mütareke hükümetleri de, bu baskılar sonucu ve siyasi çı-
karları gereği, İttihatçıları cezalandırmak amacıyla Divân-ı Harb-i Örfî
mahkemelerini kurmuşlardır.

Sırf siyasî düşüncelerle, Hürriyet ve İtilâf Fırkası mensuplarınca da
desteklenen bu yargılamalar sırasında İttihatçılar, Divân-ı Harb-i Örfî
mahkemelerinde söz konusu sevk kararındaki mesuliyetin yanı sıra; ülkeyi
savaşa sokmak, karaborsacılık yapmak, Teşkilât-ı Mahsûsa’yı kurmak,
ülkenin iç ve dış emniyetini ihlâl etmek suçlarından da sorumlu tutulmuş-
lardır.

İtilâf Devletlerinin baskısıyla, başka bir ifadeyle, tamamen dış etkiler
sonucu oluşturulan Divân-ı Harb-i Örfî mahkemelerinde İttihatçıların
çeşitli cezalara çarptırılmış olmaları, günümüzde de hâlâ istismar konusu
yapılmaktadır. Ermeniler, bu mahkemelerin verdiği kararları, “Ermeni
soykırımı” iddialarına bir delil olarak sunma gayreti içindedirler.

Bu durumda, mütareke döneminde yapılan tehcir yargılamalarının
gözden geçirilmesi önem kazanmaktadır. Bu anlayışla, öncelikle yargıla-
maların yapıldığı mahkemelerin hukukî dayanakları ve yargılama usulleri

ÖNSÖZ X

üzerinde duruldu. Yargılama sırasında İtilâf Devletlerinin mahkemeye
yaptıkları müdahaleler ve mahkeme heyetinin bu konudaki tutumu değer-
lendirildi.

Çalışmanın esas kaynağını, Başbakanlık Osmanlı Arşivi belgeleri ve
dönemin basını teşkil etmiştir. Yanı sıra, Meclis-i Mebusan ve Meclis-i
Ayan Zabıt Cerideleri ve Takvim-i Vekayi’ den de yararlanılmıştır. Ge-
nelkurmay ATASE Arşivi’ne yapılan başvuruya ise, ilgili belgelerin henüz
tasnif edilmediği gerekçesiyle izin verilmemiştir.

Söz konusu yukarıdaki temel kaynakların yanında, konunun önemine
rağmen, meseleyi doğrudan ele alan bir inceleme ve araştırma bulunma-
maktadır. Ancak, Divân-ı Harb-i Örfîler’in, Osmanlı adalet sistemi için-
deki yeri konusunda, başka bir ifadeyle, konunun siyasî bir olgudan ziya-
de hukukî bir kurum olarak ele alındığı Osman Köksal’ın; “Tarihsel Süreci
İçinde Bir Özel Yargı Organı Olarak Divân-ı Harb-i Örfîler (1877-1922)” adlı
çalışmasını anmak gerekir. Nejdet Bilgi’nin, “Ermeni Tehciri ve Boğazlıyan
Kaymakamı Mehmed Kemal Bey’in Yargılanması” adlı eseri de, bu mahkemede
yargılanmış bir kişiyi ele alması yönüyle zikredilmelidir. Yine bu dönemde
yaşamış, Divân-ı Harb-i Örfî mahkemeleriyle bir şekilde münasebeti
olanların hatıraları da önemli bir kaynak grubunu teşkil etmektedir. Bura-
da hatırat sahibi olanların önemli bir kısmını, yargılamada sanık sandalye-
sinde oturanlar oluşturmaktadır. Bunlar, yargılama sırasında başlarından
geçenleri anlatmak suretiyle, mahkemelerin yargılama biçimi ve mahkeme
heyetinin tavırları konusunda önemli bilgiler vermektedirler.

Araştırmamız, giriş ve üç bölümden oluşmaktadır. Girişte, Ermeni
meselesinin genel bir değerlendirmesiyle, Divân-ı Harb-i Örfîler hakkında
kısa bilgi verilmiştir.

Birinci Bölüm’de; I. Dünya Savaşı sırasında sevk ve iskân edilen Er-
menilerin geri dönüşü, mallarının iadesi ve eski yerlerine iskânları konu-
sunda yapılan çalışmalar üzerinde durulmuştur. Ayrıca, İttihatçıların ceza-
landırılmaları konusunda Meclis-i Mebusan’da ve Meclis-i Âyan’da yapı-
lan tartışmalara ve Nazırlık yapmış olan İttihatçıların Meclis-i Mebusan
tarafından oluşturulan Beşinci Şube’de sorgulanmalarına da değinilmiştir.

ÖNSÖZ XI

İkinci Bölüm’de; Divân-ı Harb-i Örfî mahkemelerinin kuruluşuna ve
bu konuda sarayda, hükümette, meclislerde ve kamuoyunda ortaya çıkan
düşüncelere yer verilmiştir. İlk tutuklamalara ve tutuklamalar konusunda
İtilâf Devletleri’nin, Türk ve azınlık basınının, Ermeni ve Rumların tutu-
muna değinilmiştir. Damat Ferit Paşa hükümetinin Divân-ı Harb-i Örfî-
ler’in çalışması ve teşkilâtı konusunda yaptığı değişiklikler, Hürriyet ve
İtilâf Fırkası ile İttihat ve Terakki Fırkası arasındaki çekişmenin iç yüzü
ortaya konulmaya çalışılmıştır.

Üçüncü Bölüm’de ise; Divân-ı Harb-i Örfî’de cereyan eden tüm teh-
cir davaları ayrıntılı biçimde ele alınmıştır. Ayrıca bu davalar devam eder-
ken, iktidar değişiklikleri ve bu değişikliklere paralel olarak Divân-ı Harb-i
Örfî heyetinde ve yargılama biçiminde görülen değişmelere yer verilmiş-
tir. Özellikle, Divân-ı Harb-i Örfî heyetinin yargılama sırasındaki suiisti-
malleri, haksız davranışları ve bunların ortaya çıkarılması üzerinde durul-
muştur.

Bu arada, konunun daha iyi anlaşılabilmesi için çalışmada, mümkün
mertebe o günün ağır ifadelerinden ve hukukî tanımlamalarından
kaçınalarak sadeleştirilme yönüne gidilmiştir. Özellikle mahkeme ile ilgili
kurum adlarının bugünkü kullanımı tercih edilmiştir.

Bu konuyu seçmemi sağlayan ve araştırmanın her aşamasında katkı-
da bulunup, çalışmanın daha kusursuz olması için büyük bir sabırla oku-
yarak ve düzelterek yaptığı yardımlarından dolayı Hocam Prof. Dr. Cev-
det KÜÇÜK’e teşekkür ederim. Ayrıca, hocam Prof. Dr. Bayram KO-
DAMAN’a; her zaman yakınlığını ve desteğini gördüğüm Prof. Dr. Sü-
leyman BEYOĞLU’na; bu çalışmayı yaparken, rahat bir çalışma imkânı
sağlayan başta Bölüm Başkanımız Prof. Dr. Mikâil BAYRAM’a, Prof. Dr.
Bayram ÜREKLİ’ye ve bölümdeki diğer hocalarıma teşekkürü bir borç
bilirim. Diğer taraftan, bu çalışmaya maddi destek sağlayan Selçuk Üni-
versitesi Bilimsel Araştırma Projesi Koordinatörlüğü’ne, çalışmanın bilgi-
sayarda düzenlenmesine yardımcı olan Dr. Mehmet Ali HACIGÖK-
MEN’e, Başbakanlık Osmanlı Arşivi personeline, Atatürk Kitaplığı Süreli
Yayımlar Bölümü personeline ve Hüseyin TÜRKMEN Bey’e yardımla-
rından dolayı teşekkür ederim. Eserin yayımlanmasını sağlayan Türk
Tarih Kurumu Yayın Şubesi elemanlarına da şükranlarımı sunarım. Ayrı-

ÖNSÖZ XII

ca, çalışmalarım esnasındaki sabır ve desteğinden ötürü eşim Kevser
Ata’ya teşekkür etmeyi bir borç bilirim.

Ferudun ATA
Konya 2004

KISALTMALAR XIII

KISALTMALAR

age : adı geçen eser
bkz. : bakınız
BOA : Başbakanlık Osmanlı Arşivi
BEO : Başbakanlık Evrak Odası
Çev. : çeviren
DH. EUM. AYŞ : Dahiliye Nezareti Emniyet-i Umumiye Asayiş
 Kalemi
DH. İUM : Dahiliye Nezareti İdare-i Umumiye Müdüriyeti
DH. HMŞ : Dahiliye Nezareti Hukuk Müşavirliği
DH. KMS : Dahiliye Nezareti Kalem-i Mahsus
DH. MB. HPS : Dahiliye Nezareti Mebâni-i Emîriye ve
 Hapishaneler Müdüriyeti
DH. ŞFR : Dahiliye Nezareti Şifre Kalemi
DH. UMVM : Dahiliye Nezareti Umûr-ı Mahalliye-i Vilâyât
 Müdüriyeti
DHÖZC : Divân-ı Harb-i Örfî Zabıt Cerideleri
DUİT : Dosya Usûlü İradeler Tasnifi
MAZC : Meclis-i Âyan Zabıt Ceridesi
MMZC : Meclis-i Mebusan Zabıt Cerideleri
MV : Meclis-i Vükelâ Mazbataları
ŞD : Şûra-yı Devlet
TV : Takvim-i Vekayi
TBMMZC : Türkiye Büyük Millet Meclisi Zabıt Ceridesi
Yay : Yayımlayan
Yay. Haz. : Yayına Hazırlayan

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 1

GİRİŞ

Ermeniler, Türk idareleri altında bulundukları ilk devirlerden itibaren
genelde huzurlu bir hayat sürdürmüşlerdir. Türk idarecilerinin bu toplu-
luğa karşı gösterdikleri hoşgörü, Ermenilerin kendi varlıklarını koruyup
geliştirmelerinde önemli bir etken olmuştur. Selçuklu yöneticilerinin,
diğer unsurlarla beraber Ermenilere karşı şefkatli ve adil davranmaları ve
barışçı bir ortam sunmaları, Ermenilerin Türk idarelerini kolaylıkla be-
nimsemelerini sağlamıştır. Böylece Türkler ve Ermeniler, tüm Selçuklu
dönemleri boyunca sıkıntısız bir şekilde bir arada yaşamışlardır1.

Bu durum Osmanlılar döneminde de devam etmiştir. Özellikle İs-
tanbul’un fethinden sonra Fatih Sultan Mehmet’in, Bursa’daki Ermenile-
rin ruhanî reisleri olan Ovakim’i İstanbul’a getirtip, diğer Hıristiyanlardan
ayrı olarak Ermeni Patrikliğini kurması2, Türk-Ermeni ilişkilerinde önemli
bir merhale teşkil etmiştir. Daha sonra fetihler genişleyince, başka vilâyet-
lerden de Ermeni tüccar ve sanatkârlar aileleriyle birlikte İstanbul’un
değişik semtlerine yerleştirilmişler, âdeta teşvik edilmişlerdir3. Böylece
İstanbul’daki Ermenilerin nüfusunda önemli artışlar meydana gelmiştir.
Ayrıca Osmanlı Devleti, diğer gayrimüslim unsurlarla beraber, Ermenile-
rin de din ve mezheplerinin gereğini hür bir şekilde yerine getirebilmele-

1 Mehmet Ersan, “Türk Yönetim Tarzı, Ermenilerin Türk İdaresini Kabulü ve Kendilerine

Tanınan Haklar”, Uluslar arası Türk-Ermeni İlişkileri Sempozyumu, İstanbul 2001, s. 5-12; Erol
Kürkçüoğlu, “Tarihi Süreçte Selçuklu-Ermeni İlişkileri”, Ermeni Araştırmaları, 1. Türkiye Kongresi
Bildirileri, I, Ankara 2003, s. 337-340; Recep Şahin, Tarih Boyunca Türk İdarelerinin Ermeni Politikaları,
İstanbul 1988, s. 30-60; Ali Sevim, Anadolu’nun Fethi Selçuklular Dönemi, Ankara 1993, s. 104; Cevdet
Küçük, “Ermeniler ve Türkiye”, Iğdır Tarihî Gerçekler ve Ermeniler Uluslar arası Sempozyumu, 24-27
Nisan 1995, Ankara 1997, s. 26.

2 Rh. Y. G. Çark, Türk Devleti Hizmetinde Ermeniler, 1453-1953, İstanbul 1953, s. 8; Esat Uras,
Tarihte Ermeniler ve Ermeni Meselesi, İstanbul 1976, s. 149.

3 Halil İnalcık, Essays In Ottoman History, İstanbul 1998, s. 196-200; Nejat Göyünç, Osmanlı
İdaresinde Ermeniler, İstanbul 1983, s, 51.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 2

rine geniş imkânlar tanımış ve barış içinde yaşamaları için her türlü çabayı
sarf etmiştir4.

Ermenilerin Osmanlı idarecilerinden ve Türk halkından gördükleri
bu himaye, sadece nüfuslarının değil, nüfuzlarının da artmasını sağlamış;
sanatta, ticarette, mimaride ve kuyumculuk alanlarındaki kabiliyetleri
sayesinde hem Türk idarelerinin, hem de Türk halkının sevgi ve itimadını
kazanmışlardır. Bunun sonucu olarak Ermeniler, diğer gayrimüslim un-
surlara nazaran daha fazla Türk kültürünü benimsemişlerdir. Türk top-
lumu ile ayırt edilemeyecek ölçüde kaynaşmışlardır5. Bu özellikleri sebe-
biyle de, yüksek mevkilere gelmişler ve devlet içinde büyük rütbeler elde
etmişlerdir6. Devlet ve toplum içinde elde ettikleri bu önemli statü, yüz-
yıllar içinde çok zengin olmalarını ve toplumsal hayatlarının gelişmesini
hızlandırmıştır. Ermeniler, XVIII. yüzyılın ortalarından itibaren, XIX.
yüzyıl ortalarına kadar çok parlak bir dönem geçirmişler, siyasî, iktisadî ve
kültürel bakımdan “altın devirlerini” yaşamışlardır7.

Osmanlı Devleti idaresinde bulunan Ermeniler büyük oranda
Gregoryen mezhebine mensuptu. Ancak, batılı devletlerin ve misyonerle-
rinin faaliyeti sonucu, XVII. yüzyıldan sonra Ermenilerin kendi aralarında
yaşanmaya başlayan mezhep kavgaları, bu durumu değiştirdi8. Gregoryen
mezhebinin yanında, Fransa ve Papalığın çalışmaları sonunda 1830’da
Ermeni Katolik, İngiltere ve Amerika’nın propagandaları sonucu da
1850’de Protestan kiliseleri ortaya çıktı. Böylece Ermeniler dinî bakımdan

4 Cevdet Küçük, “Osmanlı Devleti’nde Millet Sistemi”, Yeni Türkiye Ermeni Sorunu Özel Sayısı,

II, Ankara 2001, s. 695.
5 Nitekim, 1835-1839 yılları arasında Türkiye’de bulunan Helmuth von Moltke Ermeniler hak-

kında şunları yazmıştır: “Bu Ermenilere, hakikatte Hıristiyan Türkler denilebilir. Rumların kendi
özelliklerini korumalarına karşın Ermeniler Türk adetlerini, hatta dilini benimsemişlerdir. Dinleri
onların, Hıristiyan olarak, tek kadınla evlenmelerine izin verir, fakat onlar Türk kadınlarından fark
edilmez, ayrılmaz. Bir Ermeni kadını sokakta sadece gözlerini ve burnunun üst kısmını gösterir, diğer
taraflarını kapatır”. N. Göyünç, Osmanlı İdaresinde, s. 50.

6 Rh. Y. G. Çark, Türk Devleti Hizmetinde, s. 11-12.
7 Rh. Y. G. Çark, Türk Devleti Hizmetinde, s. 44; E. Uras, Tarihte Ermeniler, s. 150; “II. Mahmut

ve Abdülmecid dönemlerinde, Ermenilerin saltanata en yakın teb’a durumlarına gelmiş olduklarına
muhakkak gözüyle bakılmakta, onun için de devletin Ermeni politikasıyla, Ermenilerin devlet politi-
kası üzerindeki tesirleri birbirleriyle iç içelik arz etmekte; II. Mahmud’un saltanatıyla birlikte saray
hekimliği, hazine, baruthane, matbuat gibi müesseselerin kuruluş ve işleyişlerinde Ermenilerin rolle-
rinin arttığı” görülmektedir. R. Şahin, Türk İdarelerinin, s.122-123.

8 Erdal İlter, Ermeni Kilisesi ve Terör, Ankara 1999, s. 23-25.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 3

üçe bölünmüş oldular9. Bu bölünmüşlük, Gregoryen Kilisesini etkilemiş
ve eski nüfûzunu kaybetmemek için kendi içinde daha çok milliyetçilik
faaliyetlerine ağırlık vermesine yol açmıştır10. Diğer taraftan, “Ermeni
Milleti Nizamnamesi”ile geniş imtiyazlar elde eden Ermeniler, ayrılıkçı
düşüncelerini her geçen gün arttırmışlardır11.

Türk-Ermeni ilişkileri, özellikle 1877-1878 Osmanlı-Rus savaşından
sonra çok ciddi bir dönüm noktasına girmiştir. Osmanlı Devleti, mağlup
olduğu Rusya ile 3 Mart 1878’de Ayastefanos (Yeşilköy) Antlaşmasını
imzaladı. Bu antlaşmanın 16. maddesine göre; Doğu Anadolu’da Ermeni-
lerin yaşadığı bölgelerde ıslahatlar yapılacak, Ermeni toplumu emniyet
altına alınacaktı12. Fakat bu antlaşma ile Rusya’nın Ermenileri kendi nü-
fuzuna alması ve Doğu Anadolu’da bazı bölgelere yerleşecek olması İn-
giltere tarafından kabul edilmedi. Avusturya ve Fransa’nın da İngiltere’ye
destek vermesiyle, söz konusu ülkeler, Ayastefanos Antlaşması’nın kendi
menfaatlerine aykırı gelen hükümlerini değiştirmek üzere Berlin’de top-
landılar. İmzalanan Berlin Antlaşmasıyla (13 Temmuz 1878),
Ayastefanos’un Ermenilerle ilgili 16. maddesi çok fazla değişikliğe uğra-
madan, antlaşmanın 61. maddesi olarak kabul edildi. Buna göre; Osmanlı
Devleti, Ermenilerin bulundukları vilâyetlerde ıslahat yapmayı ve
güvenliklerini sağlamayı taahhüt ediyordu. Böylece ilk defa Ermeni
meselesi, uluslar arası bir hüviyet kazandı ve bundan sonra daha fazla dış
müdahalelere maruz kaldı. Artık Ermenilerle ilgili her gelişme, Osmanlı
Devleti’ne müdahale etmek için bir vesile haline geldi13.

Ermeniler, Berlin Kongresi ile davalarını uluslar arası bir himayeye
kavuşturmalarına rağmen, yine de sonuçtan tamamıyla memnun olmuş

9 Azmi Süslü, Ermeniler ve 1915 Tehcir Olayı, Ankara 1990, s. 35; E. Uras, Tarihte Ermeniler, s.

153-154; N. Göyünç, Osmanlı İdaresinde, s. 54.
10 Cevdet Küçük, “Van’daki Ermeni İsyanları”, Yakın Tarihimizde Van Uluslar arası Sempozyumu,

2-5 Nisan 1990, Van 1990, s. 137.
11 A. Süslü, Ermeniler, s. 35.
12 Cevdet Küçük, Osmanlı Diplomasisinde Ermeni Meselesinin Ortaya Çıkışı, 1878-1897, İstanbul

1986, s. 4; Kamuran Gürün, Ermeni Dosyası, Ankara 1983, s. 106.
13 Musa Şaşmaz, British Policy And The Application Of Reforms For The Armenians in Eastern

Anatolia 1877-1897, Ankara 2000, s. 25 vd; Ali Karaca, Anadolu Islahatı ve Ahmet Şakir Paşa, (1838-
1839), İstanbul 1993, s. 37-38.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 4

değillerdi14. Çünkü onlar çok daha kısa sürede bağımsız veya muhtar bir
idare sağlayacak gelişmeler ümit etmekteydiler15. Bundan sonra, seslerini
daha fazla duyurmak için diplomatik girişimlerden çok, çetecilik ve isyan
hareketlerine ağırlık vermişlerdir. Rusya ve batılı devletler ise, “şark mesele-
si” çerçevesinde Ermeni meselesini bahane ederek, sömürgeci ve emper-
yalist amaçlarına ulaşmak için Ermenileri daha fazla kullanmaya ve milli-
yetçilik duygularına hitap etmeye başlamışlardı16.

Ermenilerin, Berlin Kongresi’nden sonra Avrupa kamuoyunun dik-
katini çekmek için, Doğu Anadolu’da isyan dahil her türlü faaliyeti yap-
maya niyetli oluşları ve bu işleri yapacak ateşli Ermeni milliyetçilerini bu
bölgeye gitmeye teşvik etmeleri17, muhtemel ihtilâl hareketlerinin ilk işa-
retleri olmuştur. Nitekim Ermeniler, Rus propagandasının da etkisiyle,
Doğu Anadolu’da kendilerinin can güvenliği kalmadığı bahanesiyle Rus-
ya’ya göç etmeye başlamışlar ve Osmanlıdan daha fazla ıslahat talep et-
mişlerdir. Böylece, dikkatleri üzerlerine çekmek için ilk kıpırdanmalar
ortaya çıkmış, Ermeni Kilisesi başta olmak üzere, içeride ve dışarıda ku-
rulan dernek ve komiteleri vasıtasıyla olaylar tertip etmeye
girişmişlerdir18. Çünkü amacın ıslahat değil, Doğu Anadolu’da muhtar bir
Ermeni idaresi kurmak olduğu, Rusya’nın bu bahane ile Osmanlı Devle-
ti’ni parçalamak ve güneye yerleşmek için çabaladığı, İngiltere’nin ise,
muhtar bir Ermenistan’ın Rusya’nın güneye inmesine mani olacağı için

14 Bayram Kodaman, “Abdülhamid ve Paul Terziyan”, Ermeni Meselesi Üzerine Araştırmalar,

Yay. Haz. Erhan Afyoncu, İstanbul 2001, s. 121-122; C. Küçük, Osmanlı Diplomasisinde, s. 14; E. Uras,
Tarihte Ermeniler, s. 252-253.

15 Ahmed Rüstem Bey, Cihan Harbi ve Türk Ermeni Meselesi, Çev. Cengiz Aydın, İstanbul 2001,
s.31.

16 Bayram Kodaman, Sultan II. Abdülhamid Devri Doğu Anadolu Politikası, Ankara 1987, s. 107-
110.

17 K. Gürün, Ermeni, s. 126; B. Kodaman, “Paul Terziyan”, age., s. 122.
18 Nitekim, Robert Koleji’nin kurucusu Dr. Hamlin’e bir Ermeni ihtilâlci; “Hınçak çetelerinin

Türkleri öldürmek, köylerini ateşe vermek ve sonra kaçmak için fırsat kolladıklarını, gazaba gelecek
Türklerin o zaman müdafaasız Ermenilere saldıracaklarını ve onları katledeceklerini, bunun üzerine
Avrupa’nın insaniyet ve Hıristiyanlık adına müdahale ederek, duruma el koyacağını açıkça ifade eder.
Misyonerin bu düşünceyi korkunç ve vahşi görmesi üzerine ihtilâlci: ‘Hiç şüphesiz size öyle gelir.
Ama biz Ermeniler kararlıyız. Avrupa Bulgar olaylarını duydu. Bulgaristan’a bağımsızlık verdi. Mil-
yonlarca kadın ve çocuğun çığlıkları ve kanı ile karışacak olan bizim sesimizi de duyacaktır’ cevabını
verir”. C. Küçük, Osmanlı Diplomasisinde, s. 38, 104-105; Salâhi R. Sonyel, “Türk-Ermeni İlişkileri ve
Musevi Soykırımı”, Belleten, Ağustos 1990, LIV/210, s. 745.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 5

ilgilendiği ve asıl meselenin bir Hıristiyanlık davası olduğu kısa süre için-
de anlaşılmıştır19.

Bundan sonra İngilizler, Fransızlar, Ruslar ve Amerikalıların destek-
lediği Ermeni çeteleri ve misyonerleri, Doğu Anadolu’nun yanı sıra, diğer
bölgelerde de isyan hareketlerine girişmişlerdir. Bunlara ilave olarak İsviç-
re’de kurdukları Hınçak (1887) ve Kafkasya’da kurdukları Taşnak (1890)
komiteleriyle de devlete karşı mücadeleye başlamışlardır20.

Ermeniler 1890 yılında Doğu’da isyan hareketlerine girişmişlerdir21.
Aynı yıl gerçekleştirilen Kumkapı gösterileri, 1892 yılındaki Merzifon ve
Tokat olayları, Ermeni ihtilâl komitelerinin Batıyı harekete geçirmek için
giriştikleri birer isyan hareketi olarak devam etmiştir22. Ancak, bununla
yetinmeyip Avrupa’nın Osmanlı Devleti üzerine daha fazla müdahale
etmesini isteyen Ermeniler, genel bir isyan hareketine girişmişler ve 1894
Sasun isyanını çıkartmışlardır. Bu hadise sonucunda, Avrupalı devletler
Osmanlı Devleti’nden olayların sebeplerinin araştırılmasını istemişler ve
akabinde de Osmanlı Devleti’nin ıslahat yapması için baskı yapmışlardır.
Böylece Ermeniler, seslerini batılı devletlere duyurma noktasındaki
amaçlarına bir nebze ulaşmışlardır23. Avrupa basını da, Ermenileri
masum, Türkleri de zalim olarak göstererek, dünya kamuoyu önünde
Türkleri küçük düşürmeyi hedeflemişlerdir24. Daha sonra Ermeni
komiteleri; Bâb-ı âli baskını (1895), Zeytun isyanı (1895), Van isyanı
(1896), Osmanlı Bankası baskını (1896), İkinci Sasun isyanı (1904) ve
Yıldız Suikastı (1905) gibi kanlı olayları gerçekleştirmişlerdir25.

Bu arada, II. Abdülhamid’e karşı olup meşrutiyet idaresini yeniden
kurmak isteyen Avrupa’daki Jön Türkler, 1902 yılında Paris’te bir kongre
düzenlemişlerdir26. Amaçlarına ulaşmada en büyük engel olarak gördükle-
ri Sultan Abdülhamid’i iktidardan uzaklaştırmak isteyen Ermeni delegeler

19 N. Göyünç, Osmanlı İdaresinde, s. 66; Bayram Kodaman, Türkler-Ermeniler ve Avrupa, Ankara

1994, s. 4-5.
20 E. Uras, Tarihte Ermeniler, s. 431-441.
21 Münir Süreyya Bey, Ermeni Meselesinin Siyasî Tarihçesi (1877-1914), İstanbul 2001, s. 21.
22 C. Küçük, Osmanlı Diplomasisinde, s. 107-109; E. Uras, Tarihte Ermeniler, s. 461-465.
23 K. Gürün, Ermeni, s. 148-149; C. Küçük, Osmanlı Diplomasisinde, s. 109-113.
24 M. Süreyya Bey, Ermeni Meselesinin, s. 24; A. Rüstem Bey, Türk-Ermeni, s. 31-32.
25 E. Uras, Tarihte Ermeniler, s. 471-530.
26 Yusuf Hikmet Bayur, Türk İnkılâbı Tarihi, 1/1, Ankara 1991, s. 270; E. Uras, Tarihte Ermeni-

ler, s. 542.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 6

de bu kongreye katılmışlardır. Kongrede alınan kararlardan birisi, inkılâ-
bın başarılı olması için dış müdahalenin gerekli olduğu yönündeki düşün-
ceyi yansıtıyordu. Bu fikri ısrarla savunan Ermenilere, Prens Sebahaddin
Bey de katıldı. Ahmet Rıza Bey’in başını çektiği grup ise, ülkeyi parçala-
yacağı düşüncesiyle bu görüşte değillerdi27. Bu arada emperyalist devletler
bağımsız bir Ermenistan için bir taraftan Ermenileri silahlandırırlarken,
diğer taraftan da II. Abdülhamid’e karşı olan Genç Türk Hareketi’ni
desteklediler28. Diğer taraftan Genç Türkler, bir plân gereği Osmanlı
Devleti’ne karşı isyan hareketlerine bir müddet ara veren Ermeni komite-
leriyle, müştereken Sultan Abdülhamid’e karşı harekete geçtiler29. Bu
işbirliği çerçevesinde, 1907’de Paris’te toplanan II. Genç Türk Kongre-
si’ne katılan Ermeniler de, Osmanlı siyasî bağımsızlığını kabul ettiklerini
ve isyan hareketinden vazgeçtiklerini açıkladılar30.

 II. Meşrutiyetin ilânıyla Ermeniler arasında ayrılıkçı düşüncelerin
son bulacağı umuluyordu. İlan edilen af sonucu, siyasî cinayetlere
karışanların ve diğer suçluların ülkeye girişine izin verildi. Böylece ne
kadar Ermeni katil, mahkûm, komiteci varsa İstanbul’a doldu,
yasaklanmış olan “Taşnaksutyun” gibi cemiyetlerin faaliyetlerine izin
verildi31. Gayrimüslimlere ait birçok dergi, gazete ve broşür yeniden
çıkmaya başladı. Fakat İttihatçıların “ittihâd-ı anâsır”, yani Osmanlı
toplumunu teşkil eden unsurların birleştirilmesi uğruna verdikleri bu
taviz, daha çok Ermenilerin işine yaradı. Ancak, bu sahte barış havası
fazla sürmedi. 31 Mart olayı (1909) ve arkasından Ermenilerin Adana’da
Müslümanlara karşı katliâma girişmeleri (1909), Ermeni meselesini
yeniden alevlendirdi ve batılı devletler ıslahat taleplerini tekrar gündeme
getirdiler32. Ermeniler özellikle Balkan savaşını müteakip ortaya çıkan olumsuz
tablodan istifade ederek, Rusya’nın da desteğiyle, komitecilik ve casusluk
faaliyetlerini iyice arttırdılar. Çünkü Rusların Doğu Anadolu’yu işgal ede-
ceklerini ve buradaki vilâyetleri kendilerine bırakacaklarını ümit

27 Yusuf Halaçoğlu, Ermeni Tehciri ve Gerçekler, (1914-1918), Ankara 2001, s. 22.
28 C. Küçük, “Ermeniler ve Türkiye”, age, s. 27.
29 A. Rüstem Bey, Türk-Ermeni, s. 35; Y. H. Bayur, Türk İnkılâbı, s. 374.
30 Y. Halaçoğlu, Ermeni Tehciri, s. 23.
31 A. Rüstem Bey, Türk-Ermeni, s. 38.
32 Ali Karaca, “Tehcire Giden Yolda Ermeni Meselesine Bir Çözüm Projesi ve Reform Müfet-

tişliği (1877-1915)”, Ermeni Meselesi Üzerine Araştırmalar, Yay. Haz. Erhan Afyoncu, İstanbul 2001, s.
88-89.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 7

ediyorlardı33. Rusya’nın müdahalesini sağlamak amacıyla, Ermeni ajan ve
komiteciler, Anadolu’nun her tarafında isyan hazırlıkları yapıyorlar; silah,
bomba ve tüfek gibi savaş malzemelerini tedarik ya da imal ediyorlardı34.

Osmanlı Devleti’nin savaşa henüz girmediği 1914 Haziran’ında Er-
zurum’da toplanan Taşnaksutyun Kongresi, bir taraftan Osmanlı Devleti
ile düşmana karşı birlikte savaşacaklarını açıklarken, diğer taraftan da
aldıkları karar gereğince, Rus ordusu sınırı geçtiği zaman, Osmanlı hü-
kümetine karşı ayaklanacaklar ve silahları ile birlikte Rus ordusuna iltihak
edeceklerdi. Bu plân dahilinde, Ermeni gönüllüler ve meşhur ihtilâlci
Antranik komutasındaki kuvvetler, Rus savaş gücünü kuvvetlendirmek
için Rus ordusuna katılmışlardır. Rus, İngiliz, Fransız ve İtalyan konso-
losları da, söz konusu komitelere para ve silah yardımında
bulunmaktaydı35. Bu faaliyetlerin içinde Ermeni Kilisesi de aktif bir şekil-
de görev üstlenmişti36.

İsyan faaliyetlerini daha da artıran Ermeniler, Osmanlı Devleti’nin, 3
Ağustos 1914’de seferberlik ilan etmesi üzerine, silahlarıyla birlikte firar
ederek Rus ordularına katılmışlardır. Rus ordusu tarafından eğitilen ve
her türlü masrafları da karşılanan bu Ermeni çetelerinin fırsattan istifade
ederek sınır boylarında katliamlara başlamaları, Osmanlı Devleti’ni bir
hayli müşkül durumda bırakmıştır37. Ermeniler, büyük bir orduya yetecek
kadar cephaneleri ve binlerce kişilik kuvvetleriyle Zeytun, Kayseri, Bitlis,
Van, Muş, Diyarbakır, Elazığ, Erzurum, Sivas, Trabzon, Ankara, Adana,
Urfa gibi yerleşim bölgelerinde katliama giriştiler. Osmanlı Devleti’nin
savaş içinde bulunduğu bir sırada savunmasız Müslümanları öldürdüler38.

33 İhsan Sakarya, Belgelerle Ermeni Sorunu, Ankara 1984, s.162; Ergünöz Akçora, “Ermeni İsyan-

larının Kaynağı”, Türk Dünyası Tarih Dergisi, I/2, Şubat 1987, s. 29.
34 Ermenilerin faaliyetleri, tehciri ve tehcirin uygulanışı hakkında geniş bilgi için bkz. Bülent

Bakar, Ermeni Tehciri ve Uygulaması (M.Ü. Türkiyat Araştırmaları Enstitüsü Basılmamış Doktora Tezi),
İstanbul 2003, s. 58.

35 Mim Kemal Öke, Ermeni Sorunu, 1914-1923, Ankara 1991, s. 101-103; K. Gürün, Ermeni, s.
197-200.

36 E. İlter, Ermeni Kilisesi, s. 54-55.
37 A. Rüstem Bey, Türk-Ermeni, s. 65-69; A. Süslü, Ermeniler, s. 64-69; Ergünöz Akçora, Van ve

Çevresinde Ermeni İsyanları, 1896-1916, İstanbul 1994, 73-75.
38 Ermeniler tarafından öldürülen Müslümanlar hakkında geniş bilgi için bkz. Arşiv Belgelerine

Göre Kafkaslar’da ve Anadolu’da Ermeni Mezâlimi, I, II, III, IV; Ankara 1995, 1997, 1998; Ermeniler
Tarafından Yapılan Katliam Belgeleri I-II, Ankara 2001; Talat Paşa’nın Anıları, Yay. Haz. Alpay Kabacalı,

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 8

Osmanlı Meclis-i Mebusan’ının bazı Ermeni üyeleri de bu savaşta yerleri-
ni aldılar. Nitekim, mebuslardan Pastırmacıyan, Vartekes ve Papazyan
Efendiler bu isyana aktif olarak destek verdiler39.

Ermenilerin Osmanlı Devleti’ne karşı bu kadar açık isyan ve ihtilâl
hareketlerine girişmeleri, hükümeti radikal tedbirler almak zorunda bırak-
tı. 1915’te Diyarbakır valiliği görevinde bulunmuş olan Dr. Reşid Bey, bu
konuda bilgi verirken; Ermenilerin Osmanlı devleti üzerindeki amaçları-
nın fiilen sabit olduğunu ve yapılanların, hiçbir devletin tahammül ede-
meyeceği noktayı çoktan geçtiğini, dolayısıyla, bu unsura karşı şiddetli bir
tedbir almanın zaruret haline geldiğini belirtmiştir. Çünkü, Ermenilerin
cinayetlerine karşı eli bağlı durmak, hükümet ve millet için bir intihardı,
demiştir40.

Osmanlı hükümeti, ilk olarak 24 Nisan 1915 tarihinde bütün vilâyet-
lere gönderdiği bir tebliğ ile Hınçak, Taşnak ve benzeri Ermeni komitele-
rinin kapatılmasını, evraklarına el konulmasını ve ileri gelenlerinin tutuk-
lanmalarını istedi. Ayrıca, bulundukları yerlerde kalmalarında sakınca
bulunanlar, vilâyet ve sancak dahilinde uygun görülecek yerlerde toplana-
caktı. Hükümetçe alınan bu tedbirler, Ermeni komitelerinin faaliyetlerini
engellemeye yönelik olduğundan, tebliğde, Müslümanlarla Ermeniler
arasında herhangi bir mukateleye sebep verilmemesi için de dikkatli
davranılması uyarısı yapıldı. Bu arada, Ermenilerin isyan faaliyetleri de-
vam ettiğinden, hükümet yine aynı tarihte bazı kararlar almak zorunda
kaldı. Buna göre; 16-65 yaş arasındaki Ermeniler dışarıdan içeriye, içeri-
den dışarıya girip çıkamayacak, haberleşmeler Türkçe yapılacak ve Erme-
ni gazeteleri kapatılacaktı. Ayrıca, İstanbul’da yaşayan, 77.735 Ermeniden,
çeşitli eylemlere karışan önemli sayıda kişi tutuklandı41. Günümüzde Er-
meniler, Osmanlı Devleti’nin bu kararları aldığı 24 Nisan tarihini, “Er-
meni soykırımı günü” olarak kabul etmektedirler.

İstanbul 1994, s. 74-81; E. Uras, Tarihte Ermeniler, s. 600-616; Y. Halaçoğlu, Ermeni Tehciri, s. 37-40;
A. Süslü, Ermeniler, s. 70-94; İ. Sakarya, Belgelerle Ermeni, s. 227-248; B, Bakar, Ermeni Tehciri, s. 64-66.

39 Talat Paşa’nın, s. 71-72; Ahmet Emin Yalman, Yakın Tarihte Gördüklerim ve Geçirdiklerim, 1,
Yay. Haz. Erol Şadi Erdinç, İstanbul 1997, s. 399.

40 Nejdet Bilgi, Dr. Mehmed Reşid Şahingiray Hayatı ve Hatıraları, İzmir 1997, s. 101; İttihat ve Te-
rakki’nin Kurucu Üyelerinden Dr. Reşid Bey’in Hatıraları, “Sürgünden İntihara”, Haz. Ahmet
Mehmetefendioğlu, İstanbul 1993, s. 61.

41 K. Gürün, Ermeni, s. 211; A. Süslü, Ermeniler, s. 106-108; B. Bakar, Ermeni Tehciri, s. 69.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 9

Ayrıca hükümet, 24 Nisan 1915 tarihli şifre ile ilk olarak, seferberli-
ğin başlangıcından beri isyan hareketlerinin devam ettiği Zeytun, Maraş
ve civarında bulunan isyancı Ermenileri Konya’ya sevk etti. Ermenilerin
benzer faaliyetlerini burada da devam ettirmeleri üzerine, Halep’in
güneydoğusu ile Zor ve Urfa yörelerine sevk edilmeleri kararlaştırıldı42.

Fakat alınan tedbirlere ve Osmanlı Devleti’nin iyi niyetli çabalarına
rağmen, Ermenilerin ülke çapındaki isyan ve katliamları hızla devam
ediyor, ordu savaşta olduğu için bu olayları önlemede devlet yetersiz
kalıyordu. Bu sebeple, Ermenilerin isyan çıkaramayacak şekilde etkisiz
hale getirilmeleri gerekiyordu. 9 Mayıs 1915 tarihinde Bitlis ve Van valile-
rine gönderilen bir yazıyla, Van ve Bitlis civarındaki Ermenilerin daima
isyan ve ihtilâl çıkardıklarından bahisle, güneye doğru sevk edilmesi is-
tendi. 23 Mayıs 1915 tarihli Talat Paşa’nın IV. Ordu Kumandanlığı’na
gönderdiği bir talimatla da; Erzurum, Van ve Bitlis vilâyetleri, Adana, Sis
(Kozan) ve Mersin şehir merkezleri hariç olmak üzere Adana, Mersin,
Kozan ve Cebel-i Bereket sancakları, Maraş sancağı ve Halep vilâyetinin
merkez kazası hariç olmak üzere İskenderun, Beylan (Belen), Cisr-i Şugur
ve Antakya kazaları dahilindeki köy ve kasabalardaki Ermenilerin boşaltı-
lacağı belirtilmekteydi. Bu Ermeniler, Musul vilâyetinin güneyine, Zor ve
Urfa sancaklarına, Suriye vilâyetinin doğusuna ve Halep vilâyetinin Doğu
ve Güneydoğu bölgelerine nakil ve iskân edileceklerdi. İskân bölgelerine
varan Ermeniler, mevcut köy ve kasabalarda inşa edilecek evlere veya
yeniden kurulacak köylere yerleştirilecekti. Nakil sırasında her türlü can ve
mallarının korunması görevinin mahallî idarecilere ait olduğu, taşınabilir
mallarını yanlarında götürebilecekleri belirtiliyor, taşınamayan malların ise
ayrıntılı bir listesinin hazırlanarak yed-i emine teslim edilmesi
istenmekteydi43. Bununla ilgili işlemler ise daha sonra hazırlanacak talimat-
namede açıklanacaktı. Ayrıca sevk edilmelerine karar verilen Ermenilerin,
iskân edilecekleri söz konusu bölgelerde yeniden isyan çıkarmamaları için
Başkumandanlık 26 Mayıs 1915 tarihinde Dahiliye Nezareti’ne bir uyarıda
bulunmuştur. Buna göre; Ermeniler, gönderildikleri yerlerdeki nüfusun
%10’unu geçmeyecek; göç ettirilecek Ermenilerin kuracakları köylerin her

42 Y. Halaçoğlu, Ermeni Tehciri, s. 42; B. Bakar, Ermeni Tehciri, s. 69.
43 Y. Halaçoğlu, Ermeni Tehciri, s. 48-49; Süleyman Beyoğlu, “1915 Tehciri ve Soykırımı İddia-

ları”, Uluslar arası Türk-Ermeni İlişkileri Sempozyumu, 24-25 Mayıs 2001, İstanbul 2001, s. 174; B. Bakar,
Ermeni Tehciri, s. 72-73.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 10

biri elli evden çok olmayacak; Ermeni göçmen aileleri seyahat ve nakil sure-
tiyle de olsa ev değiştirmeyeceklerdir44.

Dahiliye Nazırı Talat Paşa da, 26 Mayıs 1915 tarihinde sadarete bir
tezkere göndererek, Ermenilerin sevk edilme gerekçelerini açıklamıştır.
Buna göre; Harp mıntıkalarına yakın yerlerde oturan Ermenilerden bir
kısmı ordunun hareketini güçleştirmektedirler. Askere erzak ve mühim-
mat naklini zorlaştırmakta ve düşmanla işbirliği yapmaktadırlar. Bir kısmı
düşman saflarına katılmaktadırlar. Yurt içinde askerî birliklerimize ve
masum halka silâhlı saldırılarda bulunmaktadırlar. Osmanlı şehir ve kasa-
balarına saldırarak katl ve yağmacılık yapmaktadırlar. Düşmanın deniz
kuvvetlerine erzak sağlamakta, müstahkem mevkileri düşmana
göstermektedirler45.

Dahiliye Nazırı Talat Paşa’nın sadarete sunduğu bu tezkereden sonra
27 Mayıs 1915 tarihinde, daha çok “tehcir kanunu” olarak adlandırılan
geçici sevk ve iskân kanunu çıkarıldı. Bu kanun, 1 Haziran 1915 tarihinde
Takvim-i Vekâyi’de yayımlanarak yürürlüğe girdi46.

Osmanlı hükümeti sevkiyatı gerçekleştirirken, günün şartları içinde
alınması gereken tedbirleri çok ayrıntılı biçimde almış ve uygulamıştır.
Nitekim, 10 Haziran 1915 tarihli talimatnâme ile, sevk edilen Ermenilerin
mallarının koruma altına alındığı bildirilmiştir. Buna göre, bir başkan ile
biri mülkî, diğeri de maliyeden olmak üzere kurulan “Emvâl-i Metrûke
Komisyonu”, boşaltılan köy ve kasabalardaki Ermenilere ait malları tespit
ederek ayrıntılı biçimde kaydetmiştir. Götürülemeyecek veya bozulacak
olan mallar açık arttırma ile satılmıştır47. Yine 30 Mayıs, 28 Ağustos ve 7

44 K. Gürün, Ermeni, s. 213; A. Süslü, Ermeniler, s. 110.
45 Süleyman Beyoğlu, “1915 Tehciri Hakkında Bazı Değerlendirmeler”, Ermeni Meselesi Üzerine

Araştırmalar, Yay. Haz. Erhan Afyoncu, İstanbul 2001, s. 210.
46 Takvim-i Vekâyi’de yayımlanan bu geçici kanun maddeleri şöyledir: 1. Savaş sırasında ordu,

kolordu ve tümen komutanları ve bunların müstakil mevki kumandanları, ahali tarafından herhangi
bir suretle hükümetin emirlerine, memleket savunmasına, asayişin muhafazasına ilişkin icraatlara
muhalefet silâhla saldırı ve mukavemet görürlerse sert şekilde cezalandırmaya yetkili ve zorunludur-
lar. 2. Ordu ve müstakil kolordu ve fırka kumandanları askerî icablar gereği veya casusluk ve hıyanet-
lerini hissettikleri köyler ve kasabalar ahalisini tek tek veya toplu olarak başka mahallere sevk ve iskân
ettirebilirler. 3. İşbu kanun yayınlandığı tarihten itibaren geçerlidir. 4. İşbu kanunun hükümlerinin
yürürlüğünden Başkumandanlık vekili ve Harbiye Nazırı sorumludur. A. Süslü, Ermeniler, s. 110-111;
B. Bakar, Ermeni Tehciri, s. 78.

47 A. Süslü, Ermeniler, 117-121; Y. Halaçoğlu, Ermeni Tehciri, s. 52-53.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 11

Ekim 1915 tarihlerinde ayrı ayrı yayımlanan talimatlar ile, sevk edilen
Ermenilerle ilgili gereken tedbirler alınmıştır. 30 Mayıs ve 28 Ağustos
tarihli talimatlarda yapılması gerekenler detaylı olarak ifade edilmiştir. 7
Ekim 1915 tarihindeki sevk talimatnâmesine göre; iskân mahallerinde ve
menzil noktalarında yeteri kadar sevk, iâşe ve ambar memuru bulunduru-
lacak; liva, kaza ve nahiyelerde yapılacak sevk işlemleri ve iâşeden muta-
sarrıf, kaymakam ve nahiye müdürleri sorumlu olacak ve kendilerine
bildirilen emirleri yapmak zorunda olacaklar; sevk işlemleri için tayin
edilecek memurlara yaptıkları vazifeye göre yevmiye verilecek; sevk işlemi
tren ve kara yoluyla gerçekleşecek; tren veya kara yoluyla yapılacak
sevkiyat kafileler halinde yapılacak ve kafilelerdekilerin isimleri, mümkün
olmazsa sayıları kaydedilecek; kara yoluyla sevk edilecek kafileler en fazla
1.000 kişiden oluşacak ve her kafileye en az bir sevk memuruyla, yeteri
kadar muhafız verilecek. Kafiledeki kadın ve çocukların sayısına göre 150
merkep veya deve verilerek, hasta olanlar ile kadın ve çocukların dönü-
şümlü olarak binmeleri sağlanacak. Her kafilenin en az dört günlük yiye-
ceğini yanında götürmesi ve iki menzil arasında su ihtiyacının karşılanma-
sı sağlanacak; Halep’te bir ambar oluşturularak, un satın alınacak ve fırın-
lar tesis edilecek; mutasarrıflar muhacirin tahsisatından istifade ederek,
kendilerine bağlı olan ambarların ihtiyacını karşılayacak; un satın alınma-
sına ve tedarikine başlanacak; ekmek yapmak için, su olan mahallerle
menzil mahallerinde fırın tesis edilecek; her merkez ve konaklama nokta-
sında, en az iki memur ve on muhafız bulunacak; her muhacire yevmiye
ve un verilecek; yolculuk sırasında muhacirlerin istirahati sağlanıp yor-
gunluğa meydan verilmeyecek; her menzilde sağlık memuru ve ilaç bu-
lundurulup hastalar tedavi edilecek; yolculuk sırasında hastalananlar en
yakın menzile götürülecek; Urfa sancağına gönderilecek muhacirler Har-
ran ile Rakka arasına iskân edilecek; Zor sancağına gönderilecekler, muta-
sarrıflıkça belirlenen yerlere iskân edilecekler; Halep vilâyetinin güney
kesiminde daha 10.000 kişinin iskânı düşünüldüğünden gerekli tedbirlerin
alınması sağlanacak; iskân edilecek mahaller suyu olan ve arazisi verimli
yerler olacak, fakat yerli ahali ile bir sorun çıkma ihtimali olmayan yerler
olacak; iskân bölgelerinde karakollar kurularak emniyetleri sağlanacak;
şimdilik haneler çadırlar ve barakalardan oluşacağından, kış mevsiminde
soğuktan zarar görmemesi için yer seçiminde dikkatli davranılıp soğuk
olmayan yerlere iskân yapılması sağlanacak; mutasarrıflar şimdiden çadır
teminine başlayacaklar; inşaat işi gibi işlerde yevmiye verilecek muhaci-

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 12

rinden istifade edilecek; her aileye yeteri kadar arazi verilip hayvan tedarik
ettirilerek ziraatla uğraşmaları sağlanacaktır48.

Görüldüğü üzere Osmanlı hükümeti, hem kendi iç güvenliğini, hem
de sevk ettiği Ermenilerin can ve mal emniyetini sağlamak için son derece
önemli tedbirleri uygulamaya koymuş ve herhangi bir sıkıntı çekmemeleri
için âzami gayreti de göstermiştir. Bu iş için devlet büyük masraflar
yapmıştır49. Savaş ortamına rağmen alınan bu tedbirler, sevkin, Ermenile-
ri imha amaçlı yapıldığına yönelik iddiaların mesnetsiz olduğunu ortaya
koymaktadır.

Ayrıca hükümet, sevk kararını alırken, Osmanlı Devleti’ndeki Erme-
nilerin tamamını sevk etmemiştir. Toplumun asayişini bozmayanlar, ca-
susluk yapmayanlar, Katolik ve Protestan olanlar, milletvekilleri ve ailele-
ri, asker, subay, askerî doktor, amele taburunda çalışanlar ve aileleri Müs-
lüman ailelerin yanında bulunanlar ve Müslüman olanlar bu nakil olayının
dışında tutulmuşlardır50. Ancak Katolik ve Protestan olanlardan komite-
lerle bağlantısı olanlar da daha sonra bu sevke dahil edilmişlerdir51. Hü-
kümet, Ermenileri naklederken her türlü tedbiri almasına rağmen yine de
bu nakil sırasında birtakım ölümler meydana gelmiştir. Genelde bu ölüm-
ler; tifo, dizanteri gibi salgın hastalıklar, soygun ve yağma gibi sebeplerle
kafilelere yapılan saldırılar, sevk ve iskân kanununa uymayarak güvenlik
güçleri ile çatışmaya girmek, ağır iklim şartları gibi sebeplerle meydana
gelmiştir52. Diğer taraftan sevke tâbi tutulan Ermenilerin bir kısmı ise,
henüz yolda iken sevk olayının durdurulması dolayısıyla bulundukları
vilâyetlerde alıkonulmuşlardır. Bir bölümü de batı ülkelerine, Amerika’ya
ve Rusya’ya kaçırılmışlar veya göç etmişlerdir53. Dolayısıyla meydana
gelen kayıplarda hükümetin kastî bir niyetinin olmadığı açıktır. Zaten,

48 BOA., DH. EUM. VRK., 15/71; B. Bakar, Ermeni Tehciri, s. 97-99.
49 B. Bakar, Ermeni Tehciri, s. 103-109.
50 Osmanlı Belgelerinde Ermeniler, 1915-1920, Ankara 1995, s. 10; S. Beyoğlu, “1915 Tehciri”, age.,

s. 180; Davut Kılıç, “1915’te Tehcir Edilmeyen Ermeniler”, Ermeni Araştırmaları 1. Türkiye Kongresi
Bildirileri, II, Ankara 2003, s. 114-117.

51 B. Bakar, Ermeni Tehciri, s. 85-87.
52 Y. Halaçoğlu, Ermeni Tehciri, s. 73-79; S. Beyoğlu, “1915 Tehciri”, age, s. 183-184; A. Süslü,

Ermeniler, s. 142.
53 Y. Halaçoğlu, Ermeni Tehciri, s.77-78; A. Süslü, Ermeniler, s. 142.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 13

hükümet sevk sırasında görevini kötüye kullanan memurları ve jandarma-
ları azletmiş veya Divân-ı Harb-i Örfîlerde cezalandırmıştır54.

Ermenilerin sevk ve iskânı yaklaşık bir yıl sürmüş ve hükümet, 15
Mart 1916 tarihinden itibaren vilâyet ve mutasarrıflıklara gönderdiği yazı
ile sevk olayının durdurulduğunu bildirmiştir55.

I. Dünya Savaşı’nın sonlarına doğru, Rusya’daki siyasî değişiklikler
sebebiyle Türk-Ermeni ilişkilerinde bir yumuşama dönemine girilmiştir56.
Ermenilerin ve Rumların yeniden eski yerlerine dönmeleri konusunda bir
esneklik doğmaya başlamıştır. Zarurî sebeplerle sevk edilen Ermenilerin,
şartların değişip sevk gerekçelerinin ortadan kalkmasıyla tekrar eski yerle-
rine yerleşmeleri konusu gündeme gelmiştir. Nitekim, Talat Paşa hükü-
meti, 8 Şubat 1918 tarihinde, sevk edilenlere ait gayrimenkullerin tasarruf
hakkının, yeniden kendilerine verilmesi konusunda bir karar almıştır57.
Yine Talat Paşa, Halep mebusu Gezenyan Efendi’ye, başka yerlere nak-
ledilen Ermenilerin eski yerlerine dönebilmeleri için iki milyon liralık bir
tahsisatın ayrıldığını da haber vermiştir58. Özellikle 1918 yılının ikinci
yarısından itibaren geri dönüş konusundaki beklentilerin arttığı ve hazır-
lıkların yapıldığı görülmektedir59. Bu gelişmeler İstanbul’daki Ermeniler
ve Rumlar arasında büyük sevinçle karşılanmış ve sevk edilmiş olan Er-
meniler küçük kafileler halinde dönmeye başlamışlardır60. Ermeni ve
Rumlar tarafından yayımlanan gazeteler, bu gelişmeleri; Osmanlı Devle-
ti’nin teb’asına olan kadim şefkat ve merhamet anlayışının bir neticesi
olarak yorumlamış, Ermeni ve Rumları kullanan Rusya ve diğer devletlere
ağır eleştirilerde bulunmuşlar ve onların, Ermeni ve Rumların temsilcileri
olamayacağını ifade etmişlerdir. Nitekim, Ermenice yayımlanan Hayrenik
gazetesi, 6 Ağustos 1918 tarihli sayısında şu ifadelere yer vermiştir: “Bu
karar, Ermenilerin serîr-i saltanata ve vatan-ı Osmaniyeye karşı asırlardan beri

54 Y. Halaçoğlu, Ermeni Tehciri, s. 59-62; A. Süslü, Ermeniler, s. 147.
55 Osmanlı Belgelerinde, s. 134; B. Bakar, Ermeni Tehciri, s. 101.
56 M. K. Öke, Ermeni, s. 133-136.
57 BOA., BEO., 340841.
58 İbrahim Ethem Atnur, “Tehcirden Dönen Rum ve Ermenilerin Emvalinin İadesine Bir Ba-

kış”, Toplumsal Tarih, Sayı 9, İstanbul 1994, s. 45.
59 B. Bakar, Ermeni Tehciri, s. 154.
60 Recep Karacakaya, Türk Kamuoyu ve Ermeni Meselesi, 1908-1923, (İstanbul Üniversitesi Sosyal

Bilimler Enstitüsü Basılmamış Doktora tezi) İstanbul 1999, s. 216.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 14

besledikleri sadakate bir delil teşkil eder. Bu karar bütün Ermeni cemaatini sevindi-
recektir. Buna mukabil Ermeniler de lâyetezelzel sadakatlarıyla vatanın imarına
çalışacaklardır. Bu karar, fitneci dostlarını iskat edecektir”61.

Fakat savaşın olumsuz şartları, Talat Paşa62 hükümetinin bu konuda
somut adımlar atmasını engellediğinden, dönüş kararının uygulanması,
daha sonra kurulacak Ahmet İzzet Paşa hükümetine kalmıştır.

Osmanlı Devleti, I. Dünya Savaşı’nı 30 Ekim 1918 tarihinde Mond-
ros Mütarekesi’ni imzalayarak mağlup bir şekilde bitirmiştir. İtilâf Devlet-
leri de 13 Kasım’da İstanbul’a gelerek Osmanlı Devleti’ni kontrolleri
altına almışlardır. Osmanlı hükümetleri, bu fiilî işgale karşı koyamadıkları
gibi, İtilâf Devletleri’nin her istediklerini yerine getirir bir duruma düş-
müşlerdir.

İtilâf Devletleri, yine Ermenileri kullanarak, emellerine kavuşma ça-
baları içine girmişlerdir. Ermeni ve Rumların tehcir sırasında “katliama”
tâbi tutuldukları iddiasıyla, buna sebep olanların tutuklanarak yargılanma-
larını istemişlerdir. Devletin arşivlerini ele geçirerek, harp sırasında Er-
menileri “ölüme” gönderdiklerine dair bir ip ucu aramışlar ve Türkleri,
harp suçlusu olarak yargılamalarına yardım edecek bir belge bulamamış-
lardır. Buna rağmen, Osmanlı hükümetlerine baskı yaparak Divân-ı
Harb-i Örfî mahkemelerinin kurulmasını ve böylece sevk sırasında görev
alan kişilerin cezalandırılmalarını sağlamışlardır.

İtilâf Devletlerinin bu davranışından cesaret alan Ermeniler de yeni-
den menfî propaganda faaliyetlerine başlamışlardır. İttihat ve Terakkinin
karşısında oluşmuş muhalefet de, sırf siyasî düşüncelerle, İtilâf Devletle-
rinin müdahalelerine boyun eğmiştir.

İtilâf Devletleri’nin vermiş olduğu listeler doğrultusunda ve onların
baskısıyla İttihatçılar tutuklanmış ve cezalandırmak amacıyla olağanüstü
askerî bir mahkeme olan Divân-ı Harb-i Örfîler’de yargılanmışlardır.

61 Ermenilerin iskânı ve mallarının iadesi hakkında geniş bilgi için bkz. İbrahim Ethem Atnur,

Tehcirden Dönen Rum ve Ermenilerin İskânı, (Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış
Yüksek Lisans Tezi) Erzurum 1991.

62 Talat Paşa hakkında geniş bilgi için bkz. Hasan Babacan, Mehmed Talat Paşa 1874-1921, (Siya-
sî Hayatı ve İcraatı), Süleyman Demirel Ünversitesi Sosyal Bilimler Enstitüsü Basılmamış Doktora
Tezi) Isparta 1999.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 15

Tanzimat sonrası, Osmanlı Devleti’nin yargı sisteminde meydana ge-
len değişikliklerin sonucu olarak yapılan düzenlemelerle, askerî ceza
mahkemeleri genel olarak “Divân-ı Harb” olarak ifade edilmişti63. Bunlar;
Divân-ı Harb-i Daimî, Divân-ı Harb-i Mahsûs ve Divân-ı Harb-i Teces-
süs olmak üzere üç gruba ayrılmışlardır. Bunlar içinde Divân-ı Harb-i
Mahsus, belirli zamanlarda ve muayyen konulardaki suçluları yargılamak
gibi özel bir amaca yönelik olarak kurulmuş olduğundan, çalışmamızın
konusunu teşkil eden Divân-ı Harb-i Örfîler’in bir bakıma temelini teşkil
ettiği anlaşılmaktadır. Ancak yine de, söz konusu mahkemeler askerleri
yargılamak amacıyla kurulmuş iken, Divân-ı Harb-i Örfîler sivilleri yargı-
lamış, dolayısıyla diğer Divân-ı Harbler’den birçok bakımdan farklılık
göstermiştir64.

Konumuz olan Divân-ı Harb-i Örfî, bir bölgede örfî idarenin yürür-
lüğe girmesiyle kurulan özel bir mahkemedir. Örfî idare rejimi ise, 1876
tarihli Kanûn-i Esasî’nin 113. maddesine göre tayin edilmiştir. Buna göre;
bir bölgede ihtilâl çıkma ihtimali veya devletin emniyetini ihlâl edecek bir
durum ortaya çıktığı zaman, hükümet söz konusu bölgeyi özel bir idare
şekli olan, “örfî” idare ile yönetme ve “mülkî” kanunları bir müddet için
ortadan kaldırma yetkisine sahip oluyordu65. Bununla hükümet, davaların
bir an önce sonuçlandırılmasını amaçlamaktaydı. Nitekim, Kanûn-i Esa-
sî’nin ilânından kısa bir müddet sonra ortaya çıkan Osmanlı-Rus savaşı ve
onu takip eden günlerde yaşanan iç kargaşalar üzerine hükümet, 14 Mayıs
1877’de İstanbul’da örfî idareyi ilân etmiştir. 1877 tarihinde de bazı Bal-
kan vilâyetlerinde Divân-ı Harb-i Örfîler kurulmuştur66.

Böylece Divân-ı Harb-i Örfîler, bir bölgede Kanûn-ı Esâsî’de belirti-
len tehlikelerden birisinin ortaya çıkmasıyla ilân edilen “örfî” idarenin
tabii sonucu olarak kurulan mahkemeler olarak karşımıza çıkmaktadır. Bu
mahkemelerin varlığı, süresi ve yetki alanı, örfî idarenin varlığı ve süresi
ile sınırlı olmuştur. Osmanlı Devleti’nde askerî idarecilere aynı zamanda

63 Divân-ı Harb-i Örfîlerin 1877’den 1922’ye kadar olan tarihini, kuruluş amaçlarını ve gelişim
sürecini kurumsal olarak ayrıntılı biçimde görmek için bkz. Osman Köksal, Tarihsel Süreci İçinde Bir
Özel Yargı Organı Olarak Divân-ı Harb-i Örfîler (1877-1922), (Ankara Üniversitesi Sosyal Bilimler
Enstitüsü Basılmamış Doktora Tezi), Ankara 1996.

64 O. Köksal, Divân-ı Harb-i Örfîler, s. 5-6.
65 Tuncer Özyavuz, Osmanlı-Türk Anayasaları, İstanbul 1997, s. 327.
66 Osman Köksal, “Osmanlı Devleti’nin Son Dönemlerinde Örfî İdare Uygulaması”, Türkler,

13, (Editörler: Hasan Celâl Güzel, Kemal Çiçek, Salim Koca), Ankara 2002, s. 796.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 16

“ehl-i örf” denilmesinden dolayı, Divân-ı Harb’in sonuna askerî idareyi
ifade maksadıyla “örfî” kelimesi eklenmiş ve “Divân-ı Harb-i Örfî” olarak
anılmıştır67. Dolayısıyla bu Divân-ı Harb-i Örfîler, askerlerin iç düzenini
sağlamak amacıyla kurulan Divân-ı Harbler’den tamamen ayrıdır. Kuru-
luşu ve teşkilâtı ile ilgili düzenlemeler ise, esas olarak 20 Eylül 1293 (2
Ekim 1877) tarihli “İdare-i Örfiye Kararnâmesi” ve 19 Ağustos 1326 (1 Eylül
1910) tarihli “Müsellah Çetelerin Tenkili” kararnâmesine dayanmaktadır.

Mütarekeden sonra İstanbul’da ve taşrada tehcir davalarına bakan
Divân-ı Harb-i Örfîler de, buralarda uygulanmakta olan örfî idarenin
sonucu olarak kurulmuşlardır. Ancak bu Divân-ı Harb-i Örfîler, yukarıda
sözü edilen siyasî şartlarda ve işgal ortamında ortaya çıkmıştır. Dolayısıyla
bu dönemde iş başına gelen hükümetler, Divân-ı Harb-i Örfîleri kurarken
her ne kadar ülkede mevcut olan örfî idareyi referans aldıklarını dile getir-
seler de, gerçekte bunun iyi bir hukukî kamuflaj olduğu görülmüştür.
Çünkü yargılamalar yapılırken, tüm icraatın İtilâf Devletleri’nin baskısı
altında ve onların istediği şekilde yürütülmüş olduğu anlaşılmıştır.

67 O. Köksal, Divân-ı Harb-i Örfîler, s. 16.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 17

I. BÖLÜM

TEHCİR EDİLEN ERMENİLERİN

GERİ DÖNÜŞÜ

A– TEHCİR EDİLEN ERMENİLERİN GERİ DÖNÜŞÜNE İZİN

VERİLMESİ VE HARP KABİNESİ ÜYELERİNİN YARGILANMASI
TARTIŞMALARI

Osmanlı Devleti’nin, 30 Ekim 1918 tarihinde Mondros Mütareke-
si’ni imzalamasından sonra İtilâf Devletleri, İttihatçıları; Ermenileri öl-
dürmek ve İngiliz esirlerine kötü muamelede bulunmakla itham
ediyorlardı68. Mütarekenin ağır şartlarını kabul etmek zorunda bırakılmış
olan Osmanlı yöneticileri de, İtilâf Devletleri tarafından suçlandıkları
konuları bir an evvel halletmek çabasına düşmüşlerdir. İşgal devletleri
tarafından baskı altında tutulan, hiçbir gücü ve itibarı olmayan Osmanlı
hükümetleri için Ermeni meselesi, ilk önce çözülmesi gereken bir konu
olarak karşılarına çıkarılmıştı.

1- Ahmet İzzet Paşa Hükümeti’nin Ermenilerin Geri
 Dönüşleri Konusunda Aldığı Tedbirler

İttihat ve Terakki hükümetinin son sadrazamı olan Talat Paşa, 7 E-
kim 1918 tarihinde istifa etmiş69 ve 13 Ekim 1918’de “tarafsız” bir isim
sayılabilecek olan Ahmet İzzet Paşa sadrazamlığı getirilmiştir70.

68 Başyazı(imzasız), “Acz-i Mürekkep”, Ati, 27 Kanûn-ı Sani 1335 (27 Ocak 1919), nr. 379; S.

Akşin, İstanbul Hükümetleri, I, s. 32; Tarık Zafer Tunaya, Türkiye’de Siyasal Partiler,II, Mütareke Dönemi,
(1918-1922), İstanbul 1999, s. 51-52.

69 Y. H. Bayur, Türk İnkılâbı, III/IV, s. 706. Talat Paşa istifa etmekle birlikte, sadrazamlık gö-
revi yeni hükümet kurulana kadar devam etmiştir. 10 Ekim günü Meclis-i Mebusan’ın açılışında
sadrazam sıfatıyla padişahın söylevini okumuştur. Sadaret mührü ise 13 Ekim’de kendisinden alın-
mıştır. S. Akşin, İstanbul Hükümetleri, I, s. 20.

70 Metin Ayışığı, Mareşal Ahmet İzzet Paşa, Ankara 1997, s. 152.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 18

Ahmet İzzet Paşa hükümetinin iktidara gelir gelmez ele aldığı ilk iş-
lerden birisi Ermeni meselesi olmuştur. Nitekim hükümet, 18 Ekim 1918
tarihinde, Ermenilerin eski yerlerine dönmelerine izin vermek suretiyle;
seyahatlerine engel olunmaması, emvâl-i metrûkede bulunan boş evlere
kimsenin yerleştirilmemesi, asker veya sivil memurlar tarafından kullanı-
lan evlerin boşaltılmasını kapsayan bir tebliğ yayımlamıştır71. Ancak, daha
önce Ermenilerin terk ettikleri yerlere geçici olarak yerleştirilmiş bulunan
Müslüman muhacirlerden bazılarının paniğe kapılarak, oturdukları yerleri
tahrip etmeye yeltendiklerinin duyulması üzerine, hükümet ikinci bir
tebliğ yayımlamıştır. Buna göre; hem muhacirlerin yeniden yerleştirilme-
lerinin sağlanacağı, hem de Ermenilerin mallarının iâde keyfiyetinin tedri-
ci bir şekilde tatbik edileceği bildirilmiş ve paniğe gerek olmadığı duyu-
rulmuştur. Zaruret halinde, gerek gelecek olanların, gerekse muhacirlerin
akrabaları yanında veya bir iki ailenin bir arada kalmaları sağlanmak sure-
tiyle açıkta bırakılmayacağı belirtilmiştir. Ayrıca muhacir veya mülteciler-
den, memleketin huzur ve sükûnunu bozacakların şiddetli bir şekilde
cezalandırılacakları da bildirilmiştir72.

Ahmet İzzet Paşa hükümeti, 21 Ekim 1918 tarihinde vilâyetlere
gönderdiği bir şifre ile de; Ermenilerin, Meclis-i Vükelâ kararıyla geri
dönmelerine izin verildiğini, ancak Erzurum, Trabzon, Van, Bitlis, Di-
yarbakır ve Mamüratülaziz vilayetleriyle, Erzincan mutasarrıflığındaki
yiyecek kıtlığı sebebiyle, gelenlerin herhangi bir sıkıntı çekmemeleri için
iskânlarının peyderpey yapılmasına izin verildiğini duyurdu73.

Ahmet İzzet Paşa hükümetinin böyle somut adımlar atması ve net
projeler ortaya koyması, Ermeniler arasında büyük bir memnuniyet ve
sevinçle karşılandı. Nitekim Ermeni Patriği, Ermenilerin dönüşüne izin
verilmesi ve mallarının iâdesi konusunda alınan karardan birkaç gün son-
ra, 25 Ekim 1918 tarihinde Adliye ve Mezâhib Nezareti’ne gönderdiği
arzuhalde şunları yazmıştır: “Tebaa-i sâdıkası hakkında merhamet ve şefkati
her zaman bîpâyân olan hükümet-i Osmaniyenin şu karar-ı âdilânesine bilumum
tebaanın medyûn-ı şükrân olacağı şüpheden vârestedir”74.

71 Osmanlı Belgelerinde s. 182; B. Bakar, Ermeni Tehciri, s. 157.
72 BOA., DH. ŞFR., 92/238.
73 Osmanlı Belgelerinde, s. 176.
74 BOA., BEO., 340528.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 19

Osmanlı hükümeti, Ermenilerin sevki sırasında aldığı koruma
tedbirlerini75 dönüşlerinde de almış ve bu konuda kusuru görülecek olan-
ların cezalandırılacağını vilâyetlere telgraflarla bildirmiştir76. Ayrıca, Dahi-
liye Nazırı Fethi Bey, Ermenilere yönelik suiistimali olan tüm memurların
mevki ve rütbelerine bakılmaksızın haklarında takibat yapılacağı yönünde
ilgili makamlara gerekli emirleri verdiğini açıklamıştır77.

Ahmet İzzet Paşa hükümeti, 3 Kasım 1918 tarihinde yayımladığı bir
bildiri ile de; hem iâşe buhranını artırmamak, hem de tekrar yerlerinden
alınarak yeni bir tehcire maruz bırakmamak için, sadece geri dönme tale-
binde bulunan Ermenilerin iâdesinin yapılmasını ve bu arada, ihtiyaç
sahiplerinin zarurî masraflarının karşılanmasını istemiş ve dönmeleri
hususunda herhangi bir baskı yapılmamasını ve kendi arzularına bırakıl-
malarını tavsiye etmiştir78. Diğer taraftan, dönüşlerde meydana gelen bazı
aksaklıklar üzerine Dahiliye Nezareti, 16 vilâyet ve 19 mutasarrıflığa gön-
derdiği 5 Kasım 1918 tarihli bir şifre ile de, uyulması gereken hususları ve
yapılması gerekenleri şu şekilde belirtmiştir:

a- Yerlerine dönecek Ermenilerin, seyahat vesikası almalarının mec-
bur tutulması ve birtakım işleme tâbi olması yüzünden ahalinin müşkülât
çektiği anlaşılmıştır. Bunun için, vesika almalarına gerek olmadığı, trene
binerlerken bir liste tanzimiyle seyyare verilmesinin yeteceği,

b- Trene binmeden evvel beklerken ve yolda yetecek kadar ekmek
verilmesi, güzergâhta da yemek verilmesi,

c- Seyahat edecek Ermenilere haftada iki defa tren tahsisi için Harbi-
ye Nezareti’nden Hat Komiserliklerine emir verildiğinden, vilâyet ve
kazaların bu tebligattan istifade ederek sevkiyatın en üst dereceye çıkarıl-
ması,

d- Ermenilerin yol masraflarının Harbiye tahsisatından temin ve ta-
ahhüt edilmiş olduğu,

75 S. Beyoğlu, “1915 Tehciri”, age., s. 179.
76 Osmanlı Belgelerinde, s. 176-177; B. Bakar, Ermeni Tehciri, s. 159.
77 Hâdisat, 22 Teşrin-i Evvel 1334 (22 Ekim 1918), nr. 3.
78 BOA., DH. ŞFR., 93/26.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 20

e- Ermenilerin seyahat esnasında hiçbir taarruza ve tecavüze maruz
kalmamalarının temini, mahallî asayiş ve inzibatın muhafazası hususlarına
son derece dikkat edilmesi,

Dahiliye Nezareti ayrıca, bu konudaki açık tebligata rağmen, şikayet
olması ve vazifeye lâkayt hareket edilmesi halinde, mülkî memurların
şahsen sorumlu olacaklarını bildirerek gerekli uyarılarda da bulunmuştur
79.

2- Harp Kabinesi Üyelerinin Yargılanması Tartışmaları

a- Meclis-i Mebusan’daki Tartışmalar

Ahmet İzzet Paşa, 19 Ekim 1918 tarihinde Meclis-i Mebusan’da o-
kunan hükümet programında; iç ve dış barışın sağlanması için yoğun çaba
sarf edileceğini söylüyordu80. Buna göre; memleket içinde bir bölgeden
diğer bir bölgeye nakil ve sevk edilmiş olan Ermenilerin ve diğer vatan-
daşların peyderpey eski yerlerine dönmelerine izin verileceğini, bunun
uygulanmasına başlandığını ve her türlü zararlarının ödeneceğini ifade
ediyordu81. Ahmet İzzet Paşa programını okurken, Ermenilerin sevk
edilmesi olayının, tamamen savaş şartlarından kaynaklandığını hatırlatmış
ve her türlü menkul ve gayrimenkul mallarının da iâde edileceğini açıkla-
mıştır. Ayrıca milletin ve memleketin huzuru için çalışacaklarını, bunun
için herkesin kanuna uymasını sağlayacaklarını bildirmiş ve idare çarkını
ihlâl eden haksızlıkları önleyecekleri gibi, buna tecavüz edenlerin cezalan-
dırılacaklarına dikkat çekmiştir82.

 Ahmet İzzet Paşa’nın, programını okumasından sonra mebuslar söz
istemişler ve hükümetin programını sert bir biçimde eleştirmişlerdir.
Ertuğrul Mebusu Şemsettin Bey; hükümetin, ülke içinde barışın sağlan-
ması için herkesin kanuna uymasını sağlayacaklarına dair söz verdiğini
hatırlatarak, zaten Türklerin ve bütün Osmanlıların beklentilerinin de bu
olduğunu söyleyerek konuşmasına başlamıştır. Ancak bunun için evvela
meydana gelmiş haksızlıkların, zulümlerin ve kahırların ortadan kaldırıl-
ması gerektiğini vurgulamıştır. Bu bakımdan iç barışın sağlanmasının her
şeyden önce, en çok vefasızlığa ve zulme uğramış, haksızlıkların hedefi

79 BOA., DH. ŞFR., 93/57. (Ek-I)
80 Meclis-i Mebusan Zabıt Ceridesi(MMZC), c. 1, 3. Devre, 5. İctima, 4. İnikad, Ankara 1992, s. 28.
81 MMMZC., 4. İnikad, s. 29.
82 MMZC., 4. İnikad, s. 29.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 21

olmuş zavallı Türkleri, görmüş oldukları ihanetten kurtarmaya ve milletin
kanını emmek suretiyle sefahatler içinde yüzen, saadetlere boğulan zalim-
lerin cezalarının verilmesine bağlı olduğuna dikkat çekerek yeni hükümet-
ten beklentilerini dile getirmiştir.

Trabzon Mebusu Mehmet Emin Bey de konuşmasına, hükümetin
programını eleştirerek başlamış; kabinenin, savaş içinde mezalim, cinayet
ve yolsuzluk yapanlar hakkında hukukî takibat yapacağı konusunda her-
hangi bir taahhütte bulunmadığını dile getirmiştir. Mehmet Emin Bey
konuşmasına devam ederek; bu yapılan cinayet ve yolsuzlukların cezası
ilk önce İttihat ve Terakki’ye, sonra da Türk milletine yüklenmek istendi-
ğini, oysa Osmanlı tarihi incelenirse, bunun böyle olmadığını, mezalimin
yüzde beşinin ancak Türkler üzerinde kalabileceğini söylemiştir. Bunun
için, kabinenin bunları araştırmasını ve şahsî menfaati için bazı şahıs veya
memurlar tarafından yapılan mezalimin müsebbiplerinin cezalandırılma-
sını talep etmiştir83. Böylece Türk mebuslar, azınlıkların ve işgalci devlet-
lerin Türkler üzerindeki niyetlerini fark ederek hükümeti uyarmışlardır.
Türkler aleyhinde cereyan eden abartılı ve kasıtlı iddialarla, intikam hissiy-
le hareket etmemek için, meydana gelen olaylarda diğer unsurlarla bera-
ber bilhassa Ermenilerin yaptıkları zulümlerin göz ardı edilmemesini
hatırlatmışlardır. Buna ilaveten, şahsî menfaatleri için hareket etmiş bazı
kamu görevlilerinin de soruşturulmasının, haksızlıkların giderilmesi konu-
sunda yapılacak çalışmalara katkı sağlayacağı gibi, unsurlar arası güvenli
bir ilişkinin yeniden kurulabileceğine vurgu yapmışlardır. Ancak o zaman
herkesin kanuna uyma noktasında çaba sarf edeceğinin önemi dile geti-
rilmiştir.

Türk mebuslarının konuşmasından sonra ortaya çıkan, mevcut siyasî
ortamın kendi lehlerinde olduğunun farkında olan ve bu fırsatı kaçırma-
yan on Rum mebusu, hükümete karşı ilk itiraz seslerini yükseltmişlerdir.
Rum mebuslar adına kürsüye gelen İstanbul mebusu Haralambis Efendi
ve arkadaşları bir takrir vererek; kabinenin, Osmanlı Devleti tarafından
kabul edilen barış esaslarına ve günün gereklerine uygun olarak teşkil
edilmediği gerekçesiyle hükümete güven oyu vermeyeceklerini
belirtmişlerdir84. Y. Hikmet Bayur bu sözleri; hükümet içinde azınlıklar-

83 MMZC., 4. İnikad, s. 32-33.
84 MMZC., 4. İnikad, s. 35.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 22

dan kimsenin bulunmadığı ve Wilson ilkelerine göre suçlu sayılabilecek
kimseler olduğu düşüncesiyle söylenmiş olabileceği şeklinde
değerlendirmiştir85.

Ahmet İzzet Paşa, programında açıkladığı üzere hemen harekete
geçmiş ve 24 Ekim 1918 tarihinde Meclis-i Mebusana “acele” görüşülmesi
talebiyle bir teklif sunmuştur. Bu teklife göre; savaş zamanı hükümetin
icraatına karşı gelenler için, ordu tarafından alınacak kararları kapsayan
1915 tarihli kararname ile, diğer bölgelere nakledilen şahısların malları,
borçları ve terk edilmiş malları hakkındaki kararnâmenin acilen müzake-
resi talep edilmektedir86. Bununla hükümet, İttihatçıların, Ermenilerin
sevki için çıkardıkları geçici kararnameyi iptal ettirmeyi hedeflemekteydi.
Fakat hükümetin bu kararnameyi görüşmek için aceleci davranması me-
busların dikkatini çekmiş ve sebebini öğrenmek istemişlerdir. Konya
Mebusu Haydar Bey; ortaya çıkan haberlere göre bunda siyasî bir ehem-
miyet vardır derken, amacın ne olduğunu Dahiliye Nazırı Fethi Bey açık-
lamıştır. Ona göre kanunun acele olarak müzakere edilmesini talep et-
mekteki amaçlarının, kanunun acele olarak reddedilmesini sağlamak ol-
duğunu söylemiştir87.

 Bu tartışmalardan sonra Meclis-i Mebusan’ın en aktif mebusların-
dan olan Divâniye Mebusu Fuad Bey88, 28 Ekim 1918 tarihinde Said
Halim ve Talat Paşa kabinelerinin Divân-ı Âli’ye sevkini talep eden bir
takrir sunmuştur. Fakat bu takrir, 4 Kasım 1918 tarihine kadar okunma-
mıştır. Bunun sebebini soran Fuad Bey’e, reis Halil Bey (Menteşe) kendi-
ne göre özel bir savunma yaparak; takririnin mahiyeti itibariyle önemli

85 Y. H. Bayur, Türk İnkılâbı, III/III, s. 715.
86 MMZC., 6. İnikad, s. 46.
87 MMZC., 6. İnikad, s. 47.
88 Divâniye, Osmanlı döneminde Bağdat’a bağlı ve Fırat Nehri’nin doğu sahilinde bir kasaba-

dır. Şemsettin Sami, Kâmûsu’l- A’lâm, 3, Ankara 1996, s. 2219. Fuad Bey ise Bağdatlı bir Türk’tür.
Bağdat’ta Cebecizâde lakabıyla bilinen sekizinci batında Sultan Murat’la Bağdat fethinde bulunmuş
bir zata ulaşmaktadır. 1902 yılında Bağdat Hukuk Mektebinden çıkmış ve iki sene Bağdat vilâyetin-
de Meclis-i Umumî azalığı yapmıştır. 1913 yılında da İttihat ve Terakki Partisinden mebus seçilmiş-
tir. Vakit, 3 Teşrin-i Sani 1334 (3 Kasım 1918), nr. 370.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 23

olduğunu, dolayısıyla meclisin toplu bulunduğu bir günde ele alınmayı
gerektirdiğinden Pazartesi günü okunacağını söylemiştir89.

Meclis-i Mebusanın 11. oturumu olan 4 Kasım 1918 tarihi, meclis i-
çin son derece önemli bir gün olmuştur. Gayrimüslim mebusların sesleri
daha yüksek çıkmaya başlamıştır. İttihat ve Terakki liderlerinin Kasım’ın
ilk günleri kaçmasının90, gayrimüslim mebuslar üzerindeki etkisi de hesa-
ba katılacak olursa, hükümete yönelik bu tepkinin sebebi daha iyi anlaşı-
lır. Arka arkaya verdikleri önergelerle, İttihat ve Terakki hükümetlerinin,
gerek Ermenileri sevk ve iskân etmeleri hadisesini, gerekse diğer icraatını
gündeme getirerek, meclis oturumunun çok sert, elektrikli ve tartışmalı
geçmesine sebep olmuşlardır. İlk sözü Aydın Mebusu Emanuel
Emanuelidi Efendi almıştır. Emanuel Emanuelidi Efendi, hem zamanın
ihtiyaçları, hem de verilmiş olan takrirler gereğince, Meclis-i Âli’nin ele
alacağı konuların, eski hükümetler zamanına ait olacağını ifade ettikten
sonra; “Birtakım takrirler vardır ki, bunların okunması ile insanın sinirleri titreye-
cektir. Yalnız teessüf olunur ki, en ziyade alâkadar olanlar arasında reisimiz Halil
Beyefendi de (Menteşe) bulunuyor” demiş ve Meclis Divanı’nın yenilenmesini
talep etmiştir91. Emanuel Efendi’nin bu talebinin, meclisin “İttihatçı”
olduğu, dolayısıyla tarafsız olamayıp, yapacağı icraata güvenilemeyeceğine
dair Hürriyet ve İtilâfçılarla işgalci devletlerde var olan düşünceyle aynı
paralelde olduğu görülmüştür. Aydın Mebusu Veli Bey de meclisin feshi-
ni isteyen bir beyanat vermiştir. Ancak Dahiliye Nazırı Fethi Bey, böyle
zamanlarda sükûneti muhafaza etmek gerektiğini ve geçirilen buhranlı
devreden bir an evvel normal zamana geçilmesinin önemini vurgulamış-
tır. Dahiliye Nazırı, Veli Bey’in Meclisin feshedilmesi talebine şiddetle
karşı çıkmış ve meclis kendini feshedecek olursa, eski kabinenin Divân-ı
Âli’ye sevk edilemeyeceğini söyleyerek, böyle ani ve heyecanlı nutuklarla,
aklın kabul edemeyeceği yollara gidilmemesini tavsiye etmiştir92.

89 MMZC., 10. İnikad, s. 91.
90 İttihat ve Terakki liderleri olan Talat, Enver ve Cemal Paşalar, 1 Kasım gece yarısından

sonra bir Alman torpidosuna binerek ülkeden ayrılmışlardır. Y. H. Bayur, Türk İnkılâbı, III/IV, s.
779; Cavid Bey, Felâket Günleri, Mütareke Devrinin Feci Tarihi, I, Yay. Haz. Osman Selim
Kocahanoğlu, İstanbul 2000, s. 42; Talat Paşa’nın, s. 10-11; Hasan Babacan, Mehmed Talat Paşa, s.
175.

91 MMZC., 11. İnikad, s. 95.
92 MMZC., 11. İnikad, s. 98.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 24

Bu tartışmalardan sonra mebusların, geçmişteki icraatın hesabının
sorulması konusundaki çabalarıyla, Harp Kabinelerinin (Sait Halim ve
Talat Paşa Kabineleri) I. Dünya Savaşı boyunca uygulamış oldukları poli-
tikalardan dolayı sorgulanmaları ve bir Divan-ı Âli’de yargılanmalarını
talep eden Divaniye Mebusu Fuad Bey’in verdiği takrire geçilmiştir93.
Takririn maddeleri şöyleydi: “1- Sebepsiz ve vakitsiz harbe girmeleri 2-
İlân-ı harbin esbâb ve avâmil-i hakîkiyesi ile cereyan ve vukûu hakkında
Meclis-i Umûmiye hilâf-ı vâki beyanatta bulunmaları 3- Seferberlikten
sonra ve ilân-ı harbten evvel İtilâf hükümetleri tarafından vukû bulan
şerefli ve faydalı teklifleri reddeylemesi ve Almanya’dan bir güna taahhüt
ve ziman almaksızın ve bir fâide-i gaye temin etmeksizin harbe sürük-
lenmesi 4-Harbi dirayetsiz ve istikametsiz ellere tevdi ederek her cephede
fünûn-ı harbiyenin kabul edemeyeceği mecnûnane hareketlerin cereyanı-
na ve sırf menâfi-i hasîse-i şahsiye uğrunda kuvve-i hayatiye-i milletin
gasp ve israfına müzâheret eylemesi 5- Kavâid-i hukukiye ve insaniye ve
hâssaten Kanûn-ı Esasimizin ruh ve sarahatine külliyen münâfi muvakkat
kanunlar ve emir ve nizamlar ısdar ederek memleketi bir sahne-i fecâyia
kalb eylemesi 6- Vekâyi-i harbiyeden sevkülceyşe taalluk etmeyen ve
binaenaleyh ketmi lâzım gelmeyenleri, mücerred muhâfaza-i mevki
dâiyesi ile ketmeylemesi ve her gün birer menfî sebeple düşmana çiğnet-
tiği vatan-ı muazzez aksamının avâkib-i elîmesinden milleti vakti ve za-
manı ile haberdar etmemesi 7-Harb seneleri zarfında İtilâf hükümetleri
tarafından mükerreren vukû bulan ve bilhassa Rusya’nın inhilalinden
sonra edilen sulh tekliflerini red eylemesi ve binnetice bugünkü akibet-i
meş’ûmeyi davet eylemesi 8- Harbin ihdas eylediği müşkilat karşısında
halkın ihtiyacını tehvin edecek tedâbire tevessül edecek yerde, birtakım
eşhâs-ı maddiye ve hükmiyyenin ihrâz-ı servet eylemesini teminen ihtikâr
ve suiistimal yollarına saparak memleketin iktisadiyâtını batırması 9- Hiç-
bir lüzum ve kanuna müstenid olmayan siyasî ve askerî sansürler ihdâsı
ile hürriyet-i matbuât ve muhaberâtı ihlâl eylemesi. Avrupa evrâk-ı havâ-
disini memlekete ithal etmemesi 10- Dâhil-i memlekette bir hercümerc-i
idarî vücûda getirerek ve hürriyet-i cân ve mâl ve ırza musallat birtakım
çetelere müzâheret ederek ika eyledikleri fecâyia iştirak eylemesi.”

93 28 Teşrin-i Evvel 1334 Divaniye Mebusu Fuat, MMZC., 11. İnikad, s. 103.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 25

 Mebuslar bu takriri derin bir sessizlik içinde dinlemişler ve bu tak-
rirden sonra, yıllar boyunca konuşmayan Rum ve Ermeni mebuslar he-
men harekete geçmişlerdir94. Aydın mebusu Emanuel Efendi bu takrirle
ilgili olarak hükümetin mütalâasının ne olduğunu sormak suretiyle tartış-
ma zeminini başlatmıştır.

 Tartışmalar devam ederken Aydın mebusu Emanuel Efendi ve iki
Rum arkadaşı, tartışmanın seyir ve şeklini daha keskin bir şekilde değişti-
ren ve ortamı bir anda elektriklendiren bir takrir sundular. Takrir şu
maddeleri içeriyordu:

1- Ermeni milletine mensup olmaktan başka hiçbir cürümleri bu-
lunmayan bir milyon nüfus, kadınlar ve çocuklar istisna edilmeyerek katl
ve itlâf edilmiştir.

2- En az kırk asırdan beri memlekette medeniyetin gerçek âmili olan
Rum unsurlardan iki yüz elli bin nüfus, Osmanlı hududundan tard edile-
rek malları müsadere edilmiştir.

3- Harpten sonra beş yüz elli bin Rum nüfusu daha Karadeniz, Ça-
nakkale, Marmara ve Adalar denizleri sahilleri ve havalisinde katl ve imha
edilmiş ve malları zapt ve gasp edilmiştir.

4- Memlekette gayrimüslim unsur ticaretten men edilmiş ve ticaret
yalnız nüfuz erbabının inhisarına terk edilmiş olmakla, bütün milletin
fertleri âdeta soyulmuştur.

5- Mebusandan Zöhrap ve Vartekes Efendiler ifnâ (yok etme) edil-
miştir.

6- Arap kavm-i necibine karşı reva görülen kötü muamele şimdiki
felâketlerin başlıca sebeplerini teşkil etmiştir.

7- Seferberlik vesilesi ile teşkil edilen Amele Taburu etrafında iki yüz
elli bin kişinin açlık ve mahrumiyetten telef olmalarına sebebiyet verilmiş-
tir.

8- Harb-i umûmiye sebepsiz girilmiştir95.

94 Necmeddin Sahir Sılan, “İkinci Meşrutiyette Divân-ı âli Hareketleri”, Belgelerle Türk Tarihi
Dergisi, (BTTD) 12/29, İstanbul 1966, s. 2933.

95 MMZC., 11. İnikad, s. 109- 110.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 26

Emanuel Efendi bu takrirle, İzzet Paşa hükümetinden bu işleri gö-
renler hakkındaki düşüncelerini öğrenmek istemiştir. Ayrıca saymış oldu-
ğu fiilleri üç beş kişinin yapamayacağını, bunun bir cereyan işi olduğunu,
dolayısıyla az bir kişinin takip edilmesi ve cezalandırılmasıyla suçun hafif-
lemeyeceğini söyleyerek, âdeta tüm Türk milletini töhmet altında bırakma
gayretine girişmiştir.

Dahiliye Nazırı Fethi Bey, böyle ölçüsüz bir takrir karşısında hayre-
tini gizleyememiş ve savaş yılları içinde bazı Ermeni, Rum ve Arapların
zarar görmüş olabileceğini; ancak belki bunlardan daha fazla ziyade Türk
unsurunun zarar gördüğünü, dolayısıyla Türk unsurunun da bu takrire
dahil edilmesini Emanuel Efendi’den beklediğini ifade etmiştir. Bu arada,
Arap mebusları adına Asir96 Mebusu Ali Haydar Bey verdiği bir takrirle;
Emanuel Efendi tarafından verilen takrirdeki Araplarla ilgili 6. maddenin
çıkarılmasını talep etmiş ve ortaya çıkan durum sebebiyle, söz konusu
üzücü olayların halledilmesinin daha uygun bir zamana ertelenmesini
isteyerek Ermeni ve Rumların bu tavırlarını “protesto”97 etmiştir. Rum
mebusların takririne Türk mebusları da bir hayli sinirlenmiş, bunun Türk
unsuru hakkında bir suçlama olduğunu ve kabul edemeyeceklerini bil-
dirmişlerdir. Ayrıca bu suçlamalara cevap vereceklerini de meclis reisin-
den talep etmişlerdir.

Bunun üzerine reis; tartışmanın devamı için iç tüzük gereği oylama
yapılması gerektiğini söyleyince, hem Trabzon Mebusu Mehmet Emin
Bey, hem de Kastamonu Mebusu Rüştü Bey sert tepki gösterip; milletin
hakarete uğradığı, haksız ithamlara maruz kaldığı bir sırada iç tüzük hü-
kümleriyle uğraşılamayacağını söylemişler ve söz konusu suçlamalara
cevap vereceklerini ısrarla beyan etmişlerdir98. Ancak daha bir önceki
tartışmanın heyecanı soğumadan Kozan Mebusu Matyos Nalbantyan
Efendi ve arkadaşları; savaş zamanı hükümetin icraatına karşı gelenler
için, ordu tarafından alınacak tedbirler hakkındaki kararnâme ile, bu ka-
rarnâme gereği diğer bölgelere nakledilen şahısların malları hakkındaki
kararnâmeye dayanarak yapılan mezâlimin failleri hakkında hükümetçe ne

96 Asir, Arap Yarımadasının batı yönünde, Yemen ile Hicaz arasında bir yerleşim yeridir. Ş.

Sami, Kâmûsu’l-Â’lâm, 4, s. 3154.
97 MMZC., 11. İnikad, s. 110; M. Tayyib Gökbilgin, Millî Mücadele Başlarken, Mondros Mütareke-

sinden Sivas Kongresine I, Ankara 1959, s. 6.
98 MMZC., 11. İnikad, s. 111.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 27

düşünüldüğüne dair bir takrir daha verip99 bu konuda kesin bir icraat
beklediklerini belirtmişlerdir. Dahiliye Nazırı Fethi Bey ise bu takrire,
yapacakları kesin icraatın, sevk edilmiş olanların eski yerlerine iâdesinden
başka bir şey olamayacağı şeklinde cevap vermiştir. Ayrıca tehcir edilmiş
kimselerin, bugün geldikleri zaman hemen sıcak bir çorba ve ev bulama-
yabileceklerini; halbuki gidenlerin bir kısmı gittikleri yerlerde dükkân
açtığını, hâne sahibi olup, iş güç kurduklarını, dolayısıyla onları yeniden
oradan kaldırmanın ikinci bir tehcir demek olacağını ifade etmiştir. Böy-
lece hükümet, elinden gelen her türlü yardımı yapmakta olduğunu
anlatmıştır100. Ancak bu işlerin birdenbire olmasının beklenmemesini
beyan etmiş, fakat iyi niyetle çalışılacağına dair kesin söz vermiştir.

Bu tartışmalardan sonra, daha evvel 24 Ekim 1918 tarihinde hükü-
met tarafından reddedilmesi isteğiyle meclise sunulan, savaş zamanı hü-
kümetin icraatına kaşı gelenler için ordu tarafından alınacak tedbirler
hakkındaki kararnamenin bir an evvel reddedilmesi, 4 Kasım 1918 günü
Dahiliye Nazırı Fethi Bey tarafından istendi101. Fakat bu kararnamenin
reddedilmesi konusunda Halep Mebusu Artin Boşgezenyan Efendi, Türk
mebuslarını son derece rahatsız edici bir konuşma yaptı. Bu konuşmasın-
da Artin Efendi, kanunun sadece reddedilmesinin yetmeyeceğini, çünkü
bu kanun yüzünden birçok zulümler gerçekleştirildiğini ve evler yakılıp
yıkıldığını söylemiştir. Dolayısıyla bu kanunun, şekil ve esas itibariyle
reddedilmesini ve bu kanuna dayanarak memleketi harap edenlerin ceza-
landırılmaları gerektiğini belirtmiştir.

Gayrimüslim mebusların bu şekilde ölçüsüz beyanatları, hükümete
olumsuz oy vereceğini baştan açıklamış bulunan Trabzon Mebusu Meh-
met Emin Bey’i çileden çıkarmıştır. Konuşmasında; suçlular varsa ceza-
landırılmasını kendisinin de istediğini ve milletin bunu yapacağını ifade
etmiştir. Ancak mesele araştırılırken haksızlıkların gereğinden fazla göste-
rilmemesi gerektiğini, çünkü fazla gösterilirse bunun da bir haksızlık ola-
cağını söyleyen Mehmet Emin Bey, bir haksızlığı diğer bir haksızlıkla
gidermenin caiz olmadığını söylemiştir. Kendisinin, Emanuel Efendi’yi
pek mübalağalı gördüğünü ve meselenin aslını saptırdığını ifade eden
Mehmet Emin Bey, Emanuel Efendi’nin dediği gibi, ölen Ermenilerin
sırf Ermeni oldukları için öldürüldüğü iddiasını kabul edemeyeceğini,

99 MMZC., 11. İnikad, s. 112.
100 MMZC., 11. İnikad, s. 112.
101 MMZC., 11. İnikad, s. 114.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 28

bunu diğer Ermeni arkadaşlarının da kabul etmeyeceğini belirtmiştir.
Meclis reisinin meselenin yeniden deşilmemesi uyarısına rağmen, Meh-
met Emin Bey konuşmasını şöyle sürdürmüştür: “Biz Samsun’da gördük ki
efendiler; Rus gemileri, Rus torpidoları geldi, limanın önünde durdu. Oradaki Rum
eşkıyasına silâh ve mühimmât getirdi. Bunlar kasabadan hükümetten görülüyordu.
Eşkıya da o köylere iltica ediyor. Peki, hangi hükümet tasavvur olunur ki düşman
Giresun’a kadar gelsin de o hükümet de o eşkıyaya böyle eli boş dursun. Sonra ötede
beride ihtilâller de oldu. Acaba bu mezâlimden Türkler hariç mi kaldı ki Emanuel
Efendi bunlardan hiç bahsetmediler?”, demiştir102.

Böylece, muhtelif ırkları ve unsurları temsil eden mebusların, I.
Dünya Savaşı sonunda yıkılan İttihat ve Terakki iktidarına karşı çok ağır
şekilde çıkışlarını gösteren ve çeşitli emeller, hırslar ve kinlerle dolu olan
takrirler, Meclis-i Mebusan’ın bir gününü doldurmuş ve 4 Kasım 1918
tarihli oturum sona ermiştir. Bu arada, seferberlik zamanında uygulanan
“Muvakkat Kararnâme”nin reddedilmesi ile ilgili hükümetin teklifi, meclis
tarafından aynı gün kabul edilmiştir103 .

b- Meclis-i Âyan’daki Tartışmalar

Meclis-i Âyan’daki ilk tartışma, Ahmet Rıza Bey’in âyan reisliğine ta-
yin edilmesi dolayısıyla, 19 Ekim 1918 tarihinde yapmış olduğu açılış
konuşmasında görülür. Ahmet Rıza Bey, Vahdettin’in “el-âdil” sıfatı saye-
sinde, bütün Osmanlılar arasında cins ve mezhep ayırımı gözetilmeksizin,
herkesin adaletten ve hürriyetten istifade edeceğini, vahşice(!) öldürülen
Ermenilerin, asılan(!) ve sürülen(!) Arapların yetimlerinin ortada bırakıl-
mayacaklarını ifade etmiştir104. Bu konuşmaya Ayan Meclisindeki üyeler
bir hayli sert tepki göstermişlerdir. Nitekim ilk tepki, 21 Ekim 1918 tari-
hinde yapılan toplantıda Müşir Osman Paşa’dan gelmiştir. Osman Paşa;
adalet ve şefkatin yerine gelmesi için, Ermeniler ve Araplar tarafından
zulüm yapılarak öldürülen, öteye beriye kaçırılan çaresiz Türklerin ve
Kürtlerin de düşünülmesi gerektiğini söyleyerek105, Ahmet Bey’in, bu
meseledeki tek taraflı bakışını eleştirmiştir. Bu uyarı üzerine Âyan Reisi
Ahmet Rıza Bey, konuşmasını tevil yoluna gitmiş, sadece Ermeni ve

102 MMZC., 11. İnikad, s.115-116.
103 MMZC., 11. İnikad, s. 116.
104 Meclis-i Âyan Zabıt Ceridesi (MAZC), 3. Devre, c. 1, 5. İctima, , 2. İnikad, 19 Teşrin-i Evvel

1334 (19 Ekim 1918), Ankara 1993, 8-9.
105 MAZC., 3. İnikad, s. 28.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 29

Arap unsurlarını ifade etmesindeki amacının, konunun siyasî ve resmî bir
yönünün olmasından kaynaklandığını belirtmiş, yoksa diğer mağdurlara
bakılmaması fikrinin aklından bile geçmediğini söylemiştir. Fakat bu açık-
lamadan, âyan üyelerinden Topçu Feriki Rıza Paşa tatmin olmamış ve bu
konuşmadan, mezâlimi yalnız Türkler yapmış gibi anlaşıldığını ifade ede-
rek tepkisini dile getirmiştir. Ayrıca, Türkler hakkında Erzincan’da, Erzu-
rum’da feci olaylar meydana geldiğini, yüz seneden beri Rusların idare-
sinde Ermenilerle beraber yaşayan Ahıska’daki Ahılkelek Beylerinin de
Ermeniler tarafından katledilip mallarının alındığını zikretmiştir. Oralara
gidilirse durumun vahametinin görüleceğini ifadeyle, böyle ölçüsüz bir
konuşmayı protesto ettiğini bildirmiştir106. Ayrıca Ahmet Rıza Bey’in,
Ermenilerin Türklere karşı yaptıkları katliamları görmezlikten gelerek,
konuşmasında “Türk” kelimesini istisna tutmasını sert bir dille eleştirmiş-
tir. Bunun üzerine Ahmet Rıza Bey, “Türk” kelimesi üzerindeki ısrara
dikkat çekerek, “o halde niçin Kürtler değil?, Çingeneler değil?, onlar da zulüm
görmüştür”, şeklinde cevap vermiştir107. Müşir Osman Paşa da, zulüm
edenler Türk milleti değildir; zulümler, İttihatçı çetelerle diğer milletlerin
komitecilerinin karşılıklı olarak icra ettikleri fiillerdir, demiştir. Ayrıca
Osman Paşa, bu meselenin ortaya çıkması için, İngiltere’den, Fransa’dan
ve Amerika’dan birtakım tarafsız kişilerden oluşan muhtelit bir komisyon
kurulmasını teklif etmiştir. Ancak bu teklif kabul görmemiştir108.

Bu arada Aristidi Paşa, mezalimi yapanların belli bir komite olmayıp,
bizzat emri veren hükümetin kendisi olduğu yönünde daha ileri bir iddia-
da bulunmuştur. Bu iddiaya savaş içerisinde Adliye Nazırlığı yapmış olan
İbrahim Bey bir hayli sert tepki göstermiştir. İbrahim Bey; söz konusu
zulümlerin hükümet tarafından yapıldığını söyleyerek, tüm memurların ve
merkezi hükümetin suçlanmasının insafla bağdaşmayacağını ve konunun
iyi araştırılması gerektiğini belirtmiştir109. Bu tartışmalar üzerine âyan
azası sıfatı ile Damat Ferit Paşa da söz alarak, bu facialardan sorumlu
olanların birkaç serseri olduğunu, aslında onların da bu milletle hiçbir
bağlarının bulunmadığını söylemiştir110.

106 MAZC., 3. İnikad, s. 29.
107 MAZC., 11. İnikad, s. 118.
108 MAZC., 11. İnikad, s. 119.
109 MAZC., 11. İnikad, s. 121.
110 MAZC., 11. İnikad, s. 122.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 30

Bu arada ilginç bir gelişme olarak, Meclis-i Âyan azaları eski kabine
üyelerinin cezalandırılması için bir Divân-ı Âli teşkili konusunu tartışır-
ken, aynı gün Meclis-i Mebusanda da Divaniye Mebusu Fuad Bey’in,
harp kabinelerinin yargılanması hakkındaki takriri görüşülmekteydi. Diğer
taraftan Çürüksulu Mahmut Paşa’nın, eski Sadrazam Sait Halim Paşa
kabinesinin Divan-ı Âliye verilmesini istediği toplantı günü, Sait Halim
Paşa da âyan azası sıfatı ile kendi döneminin siyasî meseleleri, harbe ka-
tılmaları ve o günlerde meydana gelen olaylarla ilgili olarak bir Divan-ı Âli
teşkili için takrir sunmuştur. Sait Halim Paşa’nın kendisi hakkında, birta-
kım gerçeklerin ortaya çıkması için verdiği bu takrir, âyan arkadaşları
tarafından mesuliyet duygusunun ve medeni cesaretin bir ifadesi olarak
karşılanmıştır111. Bu takrire Said Halim Paşa döneminin Adliye Nazırı
İbrahim Bey de katılmıştır. Bununla İbrahim Bey, eski kabine üyeleri
hakkında kamuoyunda oluşmuş yanlış kanaatlerin giderilmesini ve bir an
evvel varsa sorumlu olanların ortaya çıkarılmasını istemiştir. Hatta suçlu
bulunursa kendi ipini kendisinin çekeceğini beyan ederek, eski kabinele-
rin icraatı hakkında ortaya çıkmış olumsuz düşüncelerin haksızlığını ispat-
lamaya çalışmıştır112.

Yapılan tartışmalardan sonra “Encümen’i Mahsus”un üyeleri belirlen-
miş ve ilk önce Çürüksulu Mahmut Paşa dinlenmiştir. Mahmut Paşa,
İttihat Terakki kongresinde cereyan eden tartışmalardan, savaşa nasıl
girildiği, barış tekliflerinin nasıl geri çevrildiği, memleketin kaynaklarının
nasıl boşa harcandığı, hak ve adalete ne tür tecavüzlerin yapıldığına kadar
geniş bir yelpazede malûmat vermiştir. Encümen daha sonra Sait Halim
Paşa’yı dinlemek istemiş, ancak Sait Halim Paşa takrirde ifade ettiği bilgi-
lerden daha fazla bir şey söylemeyeceğini beyan ederek ayrılmıştır.

 Encümen-i Mahsus çalışmasını tamamladıktan sonra; savaşa giril-
mesi, askeri harekâtın yanlışlığı ve harp yılları içinde iktidarda olan kabi-
nelerin iç siyaset sonucu olarak, Ermeni ve diğer Osmanlı teb’ası hakkın-
da işlediği iddia edilen çeşitli facialar ile bunların sorumlularının tespiti
hususunun Divan-i Âli’ye ait olduğuna karar vermiştir. Divân-ı Âli işinin
de, Kanûn-i Esasi’ye göre Meclis-i Mebusan’ın görevi olduğu hatırlatıl-
mıştır113. Bu arada, Meclis-i Âyan’da Encümen Mazbatasının Meclis-i

111 MAZC., 7. İnikad, s. 68-69.
112 MAZC., 7. İnikad, s. 68.
113 N. S. Sılan, “ Divân-ı âli”, BTTD., 75,. s. 2933.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 31

Meclis-i Mebusan’a gönderilip gönderilmeyeceği tartışılmış, yapılan oyla-
ma sonucu, Meclis-i Mebusan isterse, gereken kişileri kendisinin davet
edip tahkikat yapabileceği kararı ağırlıklı olarak kabul görmüştür. Böylece
Encümen-i Mahsus mazbatası Meclis-i Âyanda kalmıştır114.

Meclis-i Âyan’ın, eski kabine üyelerinin nasıl cezalandırılabileceğine
ilişkin tartışmalar yaptığı bir sırada, Damat Ferit Paşa da âyan azası sıfatı
ile, 2 Aralık 1918 tarihinde Meclis-i Âyana bir takrir sunmuştur. Bu takrir-
le Damat Ferit Paşa, Divân-ı Âli yargılamalarının yeniden seçilecek mecli-
se bırakılmasını teklif etmiştir. Gerekçesinde; milletin ve Osmanlı Devle-
ti’nin tasvip etmediği ve milyonlarca insanın ölümüne sebep olan, devleti
perişan eyleyen ve ayrıca Türkler, Araplar, Rumlar ve Ermeniler aleyhin-
de vukubulan faciaları mevcut meclisin sorgulayamayacağını iddia etmiş-
tir. Ayrıca bu olaylardan sorumlu olan Mebusan ve Âyandan bazı kimse-
lerin (Said Halim Paşa ve İbrahim Bey’in kendi kendilerinin yargılanması
talebini ima ederek) siyasî töhmetten kurtulmak için Divân-ı Âli talebinde
bulunamayacaklarını ifade etmiştir. Çünkü Damat Ferit Paşa’ya göre,
çoğunluğunu kaybetmiş olan Meclis-i Âyan ile, müddeti dolmuş Meclis-i
Mebusan’ın yargılama işini halledemez, ayrıca bu, Kanûn-ı Esasi’ye uygun
değildir. Damat Ferit Paşa, mevcut Meclis-i Mebusan üyelerinin çoğunun,
eski bakanların iktidarda bulundukları sırada, kendi partilerinin adayı
olarak tayin edilen zatlar olduğunu söylemiştir. Dolayısıyla bu mecliste
bulunanların hem suçlu, hem de hakim sıfatını alamayacaklarını iddia
etmiştir. Bu bakımdan Divân-ı Âli işini yeniden seçilecek meclise bırakıl-
masını talep etmiştir115. Bunun üzerine söz alan Mahmut Paşa, Divân-ı
Âli işini yeni meclise bırakma meselesine karşı çıkmıştır. Meclis-i
Mebusan’ın hemen işe başlayıp, suçluları cezalandırabileceğini hatırlatan
Mahmut Paşa, zaten Divan-ı Âli’yi teşkil edecek kimselerin Meclis-i Â-
yan, Mahkeme-i Temyiz ve Şûra-yı Devlet’ten kur’a ile belirleneceğini
Kanûn-i Esasi’nin tayin ettiğini açıklamıştır. Damat Ferit Paşa’nın, Mec-
lis-i Âyan ve Mebusan’ın İttihatçı olması hasebiyle tarafsız olamayacağı
görüşüne de katılmayan Mahmut Paşa, mebusanın görevini hakkıyla ya-
pıp, Sulh Konferansı’na ithamdan kurtulmuş olarak gidilebileceğine işaret
etmiştir116. Dolayısıyla Damat Ferit Paşa’nın bu teklifi, konunun Meclis-i
Mebusan’da incelenmekte olduğu gerekçesiyle Mülkiye Encümeni tara-

114 MAZC., 9. İnikad, s. 96-97.
115 MAZC., 13. İnikad, s. 146.
116 MAZC., 14. İnikad, s. 152.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 32

fından kabul edilmemiştir117. Damat Ferit Paşa gördüğü muhalefete rağ-
men görüşlerinde ısrar etmiş ve ne bugünkü meclisin eski vükelâyı itham
edebileceğini, ne de bugünkü Meclis-i Âyan’ın, Divân-ı Âli teşkil edebilece-
ğini belirtmiştir. Âyanda bulunan 24 zat İttihat ve Terakki Cemiyetine men-
sup bulundukça, o meclisin hâkimlik hakkına sahip olamayacağını dile geti-
ren Damat Ferit Paşa, Meclis-i Mebusan’da bile 4-5 seneden beri yapılan
mezalime karşı hiçbir tepkinin gelmediğini ve vükelâ aleyhinde hiçbir şey
söylenmediğini iddia etmiştir. Damat Ferit Paşa bundan dolayı mebusanın da
onları itham edemeyeceğini, eğer eski vükelâyı suçlayacak olurlarsa, kendile-
rini suçlamış olacaklarını ifade etmiştir118. Bu tartışmada görüldüğü üzere,
Damat Ferit Paşa’nın, İttihat ve Terakki mensupluarına karşı özel bir tavrı
söz konusudur. Bu tavrını, iktidara geldiği zaman çok daha net olarak ortaya
koyacaktır119.

Meclis-i Mebusan’da ve Âyan’da bu tartışmalar sürerken, hükümete
olan güvensizlik gittikçe artmaktaydı. Zaten Fethi Bey, Cavid Bey, Rauf
Bey ve Hayri Bey gibi tanınmış İttihatçıların görev aldığı Ahmet İzzet
Paşa kabinesi, İttihatçıların devamı şeklinde değerlendirilmiş120 ve hükü-
mete ilk günden itibaren zihnî bir tepkinin ötesinde, fiilî bir tavır takınıl-
mıştı. Padişah meydana gelen birtakım olumsuz olaylardan İttihat ve
Terakki mensuplarını sorumlu tutmuş ve bunu ele geçirdiği ilk fırsatta
belli etmekten çekinmemiştir121.

117 MAZC., 14. İnikad, s. 175.
118 MAZC., 14. İnikad, s. 178.
119 Damat Ferit Paşa ve Sadrazamlığı dönemindeki icraatı hakkında geniş bilgi için bkz. Ş. Can

Erdem, Sadrazam Damat Ferit Paşa, (Marmara Üniversitesi, Türkiyat Araştırmaları Enstitüsü, Basıl-
mamış Doktora Tezi), İstanbul 2002.

120 Tarık Mümtaz Göztepe, Osmanoğullarının Son Padişahı Vahideddin Mütareke Gayyasında, İstan-
bul 1994, s. 27-28. Talat Paşa’nın istifasından sonra, yine de İttihat ve Terakki Fırkası’nın kuvvetin-
den istifade etmiş ve hükümetin büsbütün muhaliflerin eline düşmemesi için, eski ittihatçılardan
Hayri Bey, Rauf Bey, Cavit Bey ve Fethi Bey gibi isimler bu kabinede yer almışlardır. Bu durum
itirazla karşılanmıştır. Refik Halid Karay, Minelbab İlelmihrab, İstanbul 1964, s. 39; Padişah bu İttihatçı
kabine üyelerinden Cavid Bey ile Hayri Bey’in çekilmesini Ahmet Rıza Bey vasıtasıyla istemiştir. Ali
Haydar Mithat, Hatıralarım,1872-1946, İstanbul 1946, s. 324-325; İsmet İnönü, Hatıralar, I, Yay. Haz.
Sebahattin Selek, İstanbul 1992, s. 164; Celâl. Bayar, Ben de Yazdım, II. İstanbul 1965, s. 1349.

121 Nitekim Padişah, Meclis-i Mebusan Reisi Halil Menteşe’nin kabul etmeme yönündeki eği-
limine rağmen, âyan reisliğine son yıllarda İttihat ve Terakki’ye karşı muhalefet gösteren Ahmet
Rıza’yı getirmiştir. Padişah bununla hükümete bir tokat vurduğunu düşünmüştür. H. Bayur, Türk
İnkılâbı, III/4, s. 704-706.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 33

 Ancak Ahmet İzzet Paşa hükümetine karşı en fazla tepki, İttihatçı
liderlerin kaçışından sonra olmuştur. Zira bu liderlerin Almanya’ya kaçıp
kurtulması için kolaylık sağlandığı iddiası kamuoyunda hükümete karşı bir
galeyan, galip devletler temsilcilerinde de bir memnuniyetsizlik meydana
getirmiştir122. Aslında Ahmet İzzet Paşa hükümeti, “Suçluların İadesi Ant-
laşması”nın 5. maddesi hükmünce söz konusu liderleri Almanya’dan
istemişti123. Ancak, İttihatçıların yargılanması konusunda gevşek ve yavaş
hareket ettiği gerekçesiyle sert bir şekilde eleştirilmekteydi. Özellikle padi-
şah, barış görüşmelerinden olumlu bir sonuç elde edebilmek için, İttihat-
çıların yargılanmasındaki ataleti de bahane ederek, işgal kuvvetleri temsil-
cilerinin teveccühünü kazanmak için Ahmet İzzet Paşa’dan söz konusu
nazırların ihracını talep ediyordu124. Ahmet İzzet Paşa hükümeti bu bas-
kılar karşısında tüm üyeleriyle birlikte istifa etmek zorunda kaldı125.

3- Meclis-i Mebusan’da Beşinci Şube’nin Oluşturulması

Meclis-i Mebusan’da, iç tüzük hükümleri gereğince beş şube bulun-
maktaydı. Her toplantı yılının başında kur’a çekilmek suretiyle teşkili âdet
olan bu beş şubeden birinin Divân-ı âli hükmünde vazife görmesi ge-
rekmekteydi. İşte bu tüzük gereğince, 4 Kasım 1918 tarihli oturumda; 28
Ekim 1918 tarihinde Divâniye Mebusu Fuad Bey’in, Said Halim ve Talat
Paşa kabinelerinin Divân-ı Âli’ye sevkleri konusunda verdiği takrir üzeri-

122 Mevlânzâde Rifat, Türkiye İnkılâbının İçyüzü, İstanbul 1993, s. 273-274; Nihat Karaer, Tam

Bir Muhalif Refik Halid Karay, İstanbul 1998, s. 55-56; Refik Halid, İttihatçı liderlerin bu gidişini ağır
bir dille eleştirerek şunları yazmıştır: Ziyafet bitti, ağzınızı silmeden, elinizi yıkamadan bir de acı
kahvemizi içmeden efendiler nereye? diye hicvetmiştir “Efendiler Nereye”, Zaman, 6 T. Sani 1334,
(Kasım 1918); Rıza Tevfik, Biraz da Ben Konuşayım, Yay. Haz. Abdullah Uçman, İstanbul 1993, s. 192;
Fakat Ahmet İzzet Paşa’nın, İttihatçı liderlerin kaçışını kolaylaştırdığı, destek olduğu ve himaye ettiği
şeklindeki suçlamaların doğru olmadığı düşünülmektedir. Çünkü İzzet Paşanın durup dururken
bunları göz altına alamayacağı, bunun için ortada bir dayanak olmadığı dile getirilmektedir. Hem
Alman denizaltı ve gemilerinin hâlâ İstanbul’da olduğuna da dikkat çekilmektedir. Ayrıca Ahmet
İzzet Paşa’nın bunların iâdesi için Alman hükümetinden talepte bulunduğu da hatırlatılmaktadır.
Lütfi Bey, Osmanlı Sarayının Son Günleri, İstanbul ?, s. 429-430; M. Ayışığı, Ahmet İzzet, s. 182.

123 BOA., BEO., 341219.
124 M. T. Gökbilgin, Millî Mücadele, I, s. 7-8. Padişah Ahmet Rıza’ya : “Mütareke imzalandı. Ecne-

biler yanımıza gelecek ve vükelâ ile temasta bulunup sulh olacaktır. Harb zamanında vükelâdan bulunan
iki zatın bu aralık Meclis-i Vükelâ’da bulunmalarını Düvel-i İtilâfiyeye karşı münasip görmüyorum”, der
ve istifalarını ister. Y. H. Bayur, Türk İnkılâbı, s. 784.

125 Osmanlı Mebûsan Meclisi Reisi Halil Menteşe’nin Anıları, İstanbul 1986, s. 232; Ali Fuat
Türkgeldi, Görüp İşittiklerim, Ankara 1951, s.161.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 34

ne, tahkikat yapmak için kur’a çekildi ve bu vazife Beşinci Şube’ye verildi
126.

Divâniye Mebusu Fuad Bey tarafından Meclis-i Mebusan’a sunulan
takrir, geçmişin hesabını sormak için önemli bir başlangıç oldu. Fuad Bey
bununla maksadının, geçmişte yapılan birtakım yanlışlardan dolayı meclisi
ve milleti töhmetten kurtarmak olduğunu söylüyordu. Meclisin beş sene
sustuğunu, kabinenin şimdiye kadar meclise; ben sorumluluğumun far-
kındayım, yaptıklarımı biliyorum, itimat ediniz, dediğini hatırlatıyor ve
kabinenin, her türlü münakaşayı harbin kazanılmasına bir engel olarak
gördüğüne dikkat çekiyordu. Şimdi ise itimat ettiklerinden hesap sordu-
ğunu ve bunu yapmazsa memleketi temsil etmekte olan meclisin görevini
yapmamış olacağı görüşünü savunuyordu127. Zaten bu dönemde savaşı
kaybetmiş olmanın ve ağır bir mütareke imzalamış olmanın verdiği endişe
ile kamuoyunda İttihatçılara karşı büyük bir tepki vardı. Ü lkeyi savaşa
sokanların ve savaştaki fedakârlıklara rağmen, savaş sonrası karşılaşılan
elim felâketlerin gerçek sorumlularının bir an evvel bulunup cezalandı-
rılması isteniyordu. Divân-ı Âli teşebbüsünün olumlu sonuçlanıp, bunun-
la ülkede vazife ve sorumluluk kavramlarının tecellisine imkân verileceği
ümit ediliyordu. Ancak bu dönemdeki geçmişi sorgulama anlayışı ve bu
konudaki şiddet ve acelecilik içeriden ziyade, mağlup bir ülke konumu-
nun verdiği psikoloji ile dışarıya karşı mesaj vermek amacını gütmekteydi.
Çünkü savaştan çıkmış mağlup bir Osmanlı Devleti’nin iyi şartlarda bir
barış imzalayabilmesi için, dışarıdan hiçbir baskı, ihtar ve müdahaleye
meydan bırakmadan kendi teşebbüs ve isteğiyle haksızlık ve yolsuzlukla-
rın hesabını görmesinin önemi dile getiriliyordu. Bilhassa Amerika’da ve
Avrupa’da Ermeni meselesi vesilesiyle Osmanlı Devleti aleyhine çıkan
olumsuz tablonun giderilmesi gerektiğine inanılmaktaydı128.

Kamuoyundaki bu temayül, Fuad Bey’in takriri ile somut hale gelmiş
ve derhal bir Divân-ı Âli kurulması talep edilmiştir. Bu arada, Fuad
Bey’in Meclis-i Mebusan’a sunduğu takrirde, doğrudan Ermeniler ile ilgili
bir maddenin bulunmadığını da belirtmek gerekir.

126 N. S. Sılan, “Divân-ı âli”, BTTD, 69-70, s. 2474; Meclis-i Mebusan Encümen Mazbataları ve Te-

kâlif-i Kânuniye ile Said Halim ve Mehmet Talat Paşa Kabineleri Azalarının Divân-ı Aliye Sevkleri Hakkında
Beşinci Şubede İcrâ Kılınan Tahkikat, C. 1, 3. Devre, 5. İctima Senesi, Sene 1334, Ankara 1993, s.75.

127 Vakit, 3 Teşrin-i Sani 1334 (3 Kasım 1918), nr. 370.
128 Başyazı (İmzasız), “ Mâziye Ait Hesaplar”, Vakit, 4 Teşrin-i Sani 1334 (4 Kasım 1918), nr.

334.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 35

Bu takrir, savaş içinde birtakım mağduriyetlere uğramış tüm Osmanlı
vatandaşlarının hakkının aranması amacıyla verilmiştir. Dolayısıyla takriri,
Ermenilere “zulüm” yapıldığı düşüncesiyle verilmiş bir takrir olarak de-
ğerlendirmek zorlama bir yorumdur129. Nitekim, sorgulama başlayınca ilk
sorguya çekilen Said Halim Paşa, takrirdeki 5. maddeden neyin
kastedildiğinin belli olmadığına ve biraz kapalı olduğuna dikkat çekmiştir.
Fakat, reis, bunun tehciri de içine alan tüm muvakkat kanunları
kapsadığını açıklamıştır. Ancak bu açıklamaya, sorgulamada üye olarak
bulunan Kerbelâ130 Mebusu Nuri Bey itiraz etmiş, bu takrir ile maksadın
Ermeni tehciri ve benzerleri değil, geçici kanunlar olduğunu
söylemiştir131. Fakat Ermenilere ve Rumlara zulmedildiği gerekçesiyle ayrı
bir takrir, yine aynı oturumda Aydın Mebusu Emanuel Emanuelidi
Efendi tarafından verilmiştir132.

Kanûn-ı Esâsi’nin 31. maddesine göre; mebuslardan biri veya birka-
çı, kabine üyesi bir zat hakkında görevi ile ilgili Meclis-i Mebusan başkan-
lığına bir şikayette bulunursa, başkanlık, şikâyet edilen konuyu mecliste
görüşüp görüşemeyeceğine karar vermek üzere ilgili şubeye gönderir.
Şube tarafından yapılan tahkikata göre, şikayet olunan zatın yargılanması
gereğine karar verilirse, bu karar mecliste oya sunulur. Yargılama kararı,
mevcut azanın üçte iki çoğunluğuyla alınır. Çoğunluk hasıl olursa mazba-
ta sadarete takdim ve irade-i seniyye ile Divân-ı Âli’ye havale olunur133.
Fakat kabine üyeleri Divân-ı Âli’ye sevk edilse bile, yargılanmaları için
Kanûn-ı Esâsi’nin 32. maddesine göre, özel bir kanuna ihtiyaç vardır134.
Bu kanun, henüz takririn sunulduğu güne kadar çıkarılmadığı için Meclis-
i Mebusan’da tartışmalara sebep olmuştur. Saruhan Mebusu Ali Haydar
Bey; Said Halim ve Talat Paşa kabinelerinin Divân-ı Âli’ye sevkine dair

129 Takrir içinde Ermenilerle ilgili özel bir işaret olmamasına rağmen, Taner Akçam takririn
bazı maddelerine atıfla; “Ermeni Tehciri meselesine dilekçenin 5. ve 10. maddesinde değinilmiştir”
demektedir. Taner Akçam, İnsan Hakları ve Ermeni Sorunu İttihat ve Terakkiden Kurtuluş Savaşına Ankara
1999, s. 411.

130 Kerbelâ; Osmanlı döneminde Bağdat vilâyetini oluşturan üç sancaktan birisidir. Ş. Sami,
Kâmûsu’l-Â’lâm, 5, s. 3832.

131 MM. Beşinci Şubede İcra Kılınan Tahkikat, s. 88.
132 Emanuelidi Efendi’nin takririnin ne olduğu yukarıda anlatılmıştır. Ayrıca bkz. MMZC., 11.

İnikad, s. 109.
133 T. Özyavuz, Osmanlı - Türk , s. 307,
134 Kanûn-ı Esasi 32. Madde: “Vükelâdan itham olunanların usuûl-ı muhakemeleri kânûn-ı

mahsus ile tâyin olunur”. T. Özyavuz, Osmanlı-Türk, s. 308.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 36

olan takriri sadece şubeye göndermenin yetmeyeceğini, çünkü bunlar
Divân-ı Âli’ye sevkedilseler bile, suçlu bulunan görevlilerin yargılanması-
na dair bir kanunun olmadığını söylemiştir. Kendisi daha evvel bu konu-
da birkaç defa hükümetten bir kanun çıkarılmasını istediyse de dikkate
alınmadığını hatırlatarak, şimdi acilen bir kanun çıkarılmasını teklif
etmiştir135. Bu konuşmaya cevap veren Dahiliye Nazırı Fethi Bey; vüke-
lânın Divân-ı Âli’ye sevkleri sırasında nasıl yargılanacaklarına dair bir
kanunun olmadığını kabul eder. Fakat, vükelânın ne gibi maddelerden
dolayı sorumlu olacaklarına dair bir “Ceza Kanunu” da bulunmadığına
dikkat çeker. Hemen çıkarılacak bir kanunun da geçmişe şamil olamaya-
cağını hatırlatarak Ali Haydar Bey’in teklifine katılmaz. Hükümetin görü-
şü ise, bu meselenin Divân-ı Âli tarafından yerine getirilmesinden başka
çare olmadığı yönünde olmuştur136.

Netice itibariyle, kabine üyelerinin Meclis-i Mebusan tarafından Be-
şinci Şube’de sorgulanmaları kararlaştırılmış, 4 Kasım 1918 günlü oturu-
munda, bu şubede bulunan kırk beş üye seçim çevreleri ile beraber adları
okunarak davet edilmiştir. Ancak adı sayılan mebuslardan birinin daha
evvel istifa etmesi, ikisinin de vefatı sebebiyle kırk iki üye Beşinci Şubeyi
teşkil etmiştir. Fakat bu kırk iki mebustan da on yedisinin savaş şartları
sebebiyle İstanbul’a gelemediği ve Meclis-i Mebusan’ın sonuncu toplantı
yılına katılamadığı tespit edilmiştir. Bunun üzerine Meclis Reisi Halil Bey
(Menteşe), Beşinci Şubenin reisi olan Kütahya Mebusu Abdullah Azmi
Bey’e ve diğer üyelerine, şubenin yirmi beş aza ile toplanabileceğini telg-
rafla duyurmuştur.

 Meclis-i Mebusan reisi Halil Bey, eski Sadrazam Mehmet Said Ha-
lim ve Mehmet Talat Paşa kabinelerinde önce Hariciye, sonra Adliye
Nazırı sıfatıyla vazife görmüştü. Dolayısıyla bir yandan harp sorumluları
içinde suçlanıyor, diğer taraftan da Meclis-i Mebusan reisi sıfatıyla Divan-
ı Âli Tahkikat Heyeti ile ilgili yükümlülüklerini yerine getirme mecburiye-
tinde bulunuyordu137. Nitekim Halil Bey, eski bir kabine üyesi olarak,
Beşinci Şube’nin 23 Kasım 1918 tarihindeki sorgulamasında ifade vermiş-
tir.

135 MMZC., 11. İnikad, s.104.
136 MMZC., 11. İnikad, s. 104-105.
137 N. S. Sılan, “Divân-ı âli”, BTTD, 72, s. 2656-2657.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 37

4- Sorgulamaların Başlaması

Beşinci Şube ilk toplantısını, Kütahya mebusu Abdullah Azmi Bey’in
başkanlığında 6 Kasım 1918 Çarşamba günü yapmış, fakat sorgulamalara
9 Kasım 1918 tarihinde Cumartesi günü saat 13.30’da başlamıştır. İlk
önce sorguya, eski Sadrazam ve âyan üyesi Said Halim Paşa çekilmiş
olup, sorgulamalarda Fuad Bey’in takririnde dile getirdiği hususlar birer
birer sorulmuştur138.

Said Halim Paşa, Ermenilerin tehcirine sebep olarak sorulan soruya;
ordunun emniyetinin ihlâl edilmesi ve Ermenilerin birçok facialarda bu-
lunmalarını, en önemli sebep olarak gördüğü cevabını vermiştir. Bu ara-
da, Ermeniler sevk edilirken meydana gelen bazı suiistimaller ile ilgili
Tahkik Komisyonları kurulup, suçluların cezalandırıldığını söylemiştir.
Bununla, meydana gelen bazı yanlışlıkların, hükümet adına bir muamele
olmadığını vurgulamak istemiştir. Ayrıca sadece Ermeniler hakkında kötü
muamelede bulunanların değil, Türklere zulmeden ve isyan hareketi baş-
latıp, devletin güvenliğini tehdit etmiş Ermenilerin de yargılanmaları ha-
linde adaletin yerine geleceğini ifade etmiştir. Said Halim Paşa, daha son-
ra yazılı olarak verdiği ifadesinde, savaşın başlamasını müteakip Ortodoks
Kilisesi adına hareket eden Rus Çarı Nikola’nın tüm kilise mensuplarını
ayaklanmaya davet ettiğine, bu suretle ayaklanan Ermeni çetelerinin, or-
dunun arkasını kesip savaş halindeki askerleri ateş içinde bıraktığına dik-
kat çekmiştir. Memleketin emniyet ve asayişini temin etmek durumunda
olan bir hükümetin, Ermenileri başka yerlere sevk etmek gibi bir tedbiri
almaya vicdanen mecbur olduğunu anlatmıştır. Bununla, hükümetin an-
cak görevini yaptığını zikrederek, Ermenilerin sevk edilmesinin gerekli
olduğu yönündeki kanaatini tekrar tekrar ifade etmekten
çekinmemiştir139.

Beşinci Şube’de daha sonra eski Adliye Nazırı, âyandan İbrahim Bey
dinlenmiştir. İbrahim Bey de; Ermeni Komitelerinin beyannameleri o-
kunduğu takdirde, memleket için savaşan ordunun arkasını emniyete

138 Fuad Bey’in takririndeki maddeler yukarıda sayılmıştır.
139 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 94-97.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 38

almak için, hükümet tarafından bu Tehcir Kanununu yapmak bir zaruret-
ti, demiştir140. Sevk edilen Ermenilerin refah ve geçimlerini temin etmek
için Meclis-i Vükelâ’da alınan bir kararla, Muhacirin Tahsisatı’ndan ö-
nemli miktarda para ayrıldığını da ilave eden İbrahim Bey, böylece devle-
tin, sevk edilen Ermenilerin mağdur olmalarını önlediğini söylemiştir. Bu
bakımdan sorgulanması gereken hadisenin Ermenilerin sevk edilmesi
değil, meydana gelen bazı yolsuzlukların araştırılması olabileceğine işaret
etmiştir. Bunun için, görevde iken kendisinin, adliye ve mülkiyeden gü-
venilir zatlardan komisyon teşkil ettiğini beyan ederek, Said Halim Pa-
şa’nın bu konudaki ifadesini teyit etmiştir. Elde edilen raporların, komis-
yonun Dahiliye Nezareti’ne bağlı olması sebebiyle oraya verildiğini söy-
lemiştir. Dolayısıyla, Ermenilerin sevkinde yapılan “istisnai muameleler”den
hükümetin haberi ve mâlumatı olmadığı gibi, kendilerinin de sonradan
öğrendiği ifadesini vermiştir.

Bu sorgulamada İbrahim Bey’e sorulan 141 veya değişik zamanlarda
dile getirilen bir husus var ki; o da, savaş bölgesi dışında bulunan
Ermenilerin niye sevk edildiğidir. Yani düşmanla yakın bir bölgede
olmamasına ve bir işbirliği yapma ihtimali olmadığına göre, bu kabilden
yapılan sevklerin, Ermeni milletine karşı, kasten yapılmış ve imha amaçlı
bir hareket olduğu yönündeki iddiadır. Halbuki Doğu bölgesi dışındaki
Ermeniler de, Rumlarla da işbirliği yaparak silah, istihbarat, lojistik,
casusluk gibi askerî bir hareket için son derece önemli olan faaliyetleri
yürütmüşlerdir142. Marmara ve Ege Bölgesi’nin değişik şehir ve kasabala-
rındaki farklı mesleklerden Ermeniler yataklık, erzak tedariki, casusluk ve
silah kaçakçılığı yaparak, Adapazarı ve Kandıra üzerinden Karadeniz

140 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 117.
141 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 119.
142 Sabahattin Özel, “Tehcir Konusunda Bazı Gerçekler ve Millî kurtuluş Savaşı’nda Vatanse-

ver Ermeniler”, Uluslar arası Türk-Ermeni Sempozyumu, 24-25 Mayıs 2001, İstanbul 2001, s. 38;
Cemalettin Taşkıran, “1915 Ermeni Tehciri Sırasında Osmanlı Devleti’nin Aldığı Tedbirlere Bir
Bakış”, Beşinci Askerî Tarih Semineri Bildirileri, 23-25 Ekim 1995- İstanbul, Ankara 1996, s. 133; Nuri
Köstüklü, “Batı Cephesi Mıntıkasında Millî Mücadele Karşıtı Ermeni–Rum Faaliyetleri”, Ermeni
Araştırmaları, 1. Türkiye Kongresi Bildirileri, I, Ankara 2003, s. 535-540.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 39

yoluyla Bulgaristan ve Rusya’ya gidip gelmişlerdir143. Hatta casusluk faali-
yetlerinde kadınların aktif olarak görev aldığı ve bunlardan tutuklananlar
olduğu yine bu sorgulama sırasında dile getirilmiştir144.

Kastamonu mebusu ve eski Maarif Nazırı Ahmet Şükrü Bey ise sor-
gulaması sırasında, Ermenilerin sevk edilmesi olayının, ordu kumandanla-
rının ve karargâhların raporları sonucu yapıldığının altını çizmiştir. Şükrü
Bey, bu uygulamanın Kanûn-ı Esâsi’ye aykırı olmadığını dile getirmiştir.
Çünkü Kanûn-ı Esâsi; devleti bir tehlikeden kurtarmak ve iç güvenliği
sağlamak için meclisin toplanmasına vakit müsait olmadığı zaman hükü-
mete “Kanûn-ı Muvakkatlar” çıkarma yetkisini vermiştir. Eğer tehcir uygu-
laması yapılmasaydı, savaşın henüz başında ve düşmanın kuvveti yerinde
iken çok daha kötü bir duruma düşülmüş olabileceğine dikkat çekmiş-
tir145.

Sorgulamada en ayrıntılı bilgiyi ve Ermenilerin sevk edilmesi gerek-
çesini eski Hariciye Nazırı ve İstanbul mebusu Ahmet Nesimi Bey ver-
miştir. Nesimi Bey, Rus Çarının tahrikleri ile ayaklanan Ermenilerin, Rus-
larla beraber olup silahlı bir şekilde saldırılara geçtiği ifadesini vermiştir.
Her tarafta bombalar, silahlar patladığını ve istiklâl bayrakları ile isyana
geçtiklerini ilave etmiştir. En güçlü düşmanla ölüm kalım mücadelesi
verilen bir savaşta, böyle bir ihanete razı olamayacaklarını dile getiren
Nesimi Bey, iki ateş arasında ve devletinin emniyetini ihlâl eden bir isyan
hareketine herhangi bir medeni devletin de aynı tepkiyi göstermede te-
reddüt etmeyeceğini vurgulamıştır. Aslında kabahatleri büyük olmakla
beraber, memleketin evlâdının başka mahallere nakil ve iskân edilmesi
kararının alınması sırasında bir hayli tereddütler geçirildiğine özellikle
dikkat çekmiştir. Ancak, “bekâ ve mevcûdiyet” için milletin fertlerinin her

143 BOA., DH. KMS., 19/2; Osmanlı Belgelerinde, s. 172; Ferudun Ata, “I. Dünya Savaşından

Önce Kuzey Batı Anadolu’daki Ermenilerin Sosyo-Ekonomik ve Siyasî Faaliyetlerine Dair Bir
Rapor”, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Sayı 11, Temmuz 2004, s. 106-108; R.
Karacakaya, Ermeni Meselesi, s. 196; Ayrıca İzmit ve Adapazarı yöresindeki Ermenilerin komitecilik
ve çetecilik ile ilgili ayrıntılı faaliyetleri için bkz: Bayram Çakıcı, İzmit Mutasarrıflığı’nda Ermeniler ve
Tehcirleri (1888-1919), (Sakarya Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Yüksek Lisans
Tezi), İzmit 1998; Bekir Günay, “Dahiliye Nezareti Şifre Kalemi Belgeleri Işığında ‘1914-1920
Arasında İzmit ve Yöresinde Ermeniler’”, Ermeni Araştırmaları, 1. Türkiye Kongresi Bildirileri, I, Ankara
2003, s. 208.

144 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 145.
145 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 133.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 40

türlü fedakârlığı yaptığı en buhranlı bir devrede, Ruslarla işbirliği yapanla-
ra karşı vatanın feda edilemeyeceğini dile getirmiştir146.

Nesimi Bey, önceki sorgulamalarda verilen cevaplarda olduğu gibi,
görevini kötüye kullananların zaten gerekli cezalara çarptırıldıklarını ifade
etmiştir. Dolayısıyla meydana gelen bazı olaylarda devletin ve milletin asla
bir kastı olmadığının altını çizmiştir.

Eski Nâfia Nazırı Abbas Halim Paşa ve ifadesini yazılı olarak sunan
eski Şeyhülislâm Hayri Efendi tehcir meselesinin, içinde bulunulan şart-
larda büyük bir hata olarak kabul edilemeyeceğini belirtmişler ve Ermeni-
lerin yaptığı zulümleri saymışlardır147. Eski Adliye Nazırı ve Meclis-i
Mebusan Reisi Halil Bey (Menteşe), eski Maliye Nazırı Cavid Bey, eski
Nafia Nazırı Ali Münif Bey, eski Ticaret ve Ziraat Nazırı Mustafa Şeref
Bey, eski Posta, Telgraf Nazırı Hüseyin Haşim Bey, eski İâşe-i Umumiye
Nazırı Kemal Bey ise Ermenilerin sevki sırasında kabinede bulunmadık-
larını bildirmişlerdir148. Eski Şeyhülislâm Musa Kâzım Efendi de yazılı
olarak verdiği ifadesinde, adı geçen olaylar sırasında kabinede olmadığını
zikretmiştir149.

Netice itibariyle yapılan bu sorgulamalar, Ermenilerin sevki sırasında
önemli görevlerde bulunan kişilerin, Ermenilerin sevkinin gerekliliğini
dile getirmenin yanında, onların yaptıkları isyan ve çetecilik hareketlerini
ortaya koymaları bakımından önem arz etmektedir. Ancak daha önemli
olan husus şudur: Sorgulaması yapılan eski görevliler, işgal kuvvetlerinin
bu konudaki baskılarını ve sonuçta suçları ispat edilirse belki de idam
edilebileceklerini bilmelerine rağmen yine de Ermenilerin sevkinin bir
ihtiyaç üzerine yapıldığı gerçeğini söylemekten çekinmemişlerdir. Sadece
işgal kuvvetlerinin değil; mevcut hükümet ve particilik zihniyetiyle hare-
ket edenler ve onların taraftarı basının, eski idare dönemindeki sorumlu-
ların şiddetle cezalandırılması talebinde bulundukları bir sırada verilen bu
cevaplar, alınan kararın doğruluğunun delili ve kendilerine olan güvenin
eseri olarak değerlendirilmelidir.

146 MM Beşinci Şube’de İcrâ Kılanan Tahkikat, s. 144-145.
147 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 159, 253.
148 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 163, 181, 213, 217, 235, 241.
149 MM Beşinci Şube’de İcrâ Kılınan Tahkikat, s. 255.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 41

Meclis-i Mebusan tarafından kurulan Beşinci Şube son toplantısını,
19 Aralık 1918 tarihinde yapmıştır. Sorgulamanın sona ermesi, şubenin
görevini tamamlamasından değil, Sultan Vahdettin’in, 21 Aralık 1918
tarihinde Meclis-i Mebusanı feshetmesi üzerine vuku bulmuştur. Meclis-i
Mebusan, üyelerinin çoğunluğu İttihatçı olduğu, önde gelen İttihatçıların
kaçışına engel olmadığı ve milletin menfaatlerine sahip çıkmadığı iddiasıy-
la, içeriden ve dışarıdan sürekli eleştiriye tâbi tutulmaktaydı. Netice olarak
meclisin kapatılmasıyla, eski kabine üyelerini Divân-ı Âli’de yargılama
çabaları da sonuçsuz kaldı.

5- Tevfik Paşa Hükümeti ve Ermeni ve Rum Mebuslarla
Türk Mebusları Arasında Meclis-i Mebusan’da Yaşanan
Tartışmalar

Tevfik Paşa hükümeti, hem iç hem de dış tepkileri bertaraf etmek i-
çin, İttihat ve Terakki Fırkası’ndan herhangi bir iz taşımamaya özen gös-
tererek, padişahın arzusu istikametinde 11 Kasım 1918 tarihinde
kuruldu150. Kabinenin teşekkülünden iki gün sonra, 13 Kasım’da da İngi-
liz, Fransız ve İtalyan donanmaları boğazdan geçerek Dolmabahçe Sara-
yı’nın önüne demirlediler151. Bu buhran dönemi içinde padişah dahil
herkes kabineden çok acele ve zorlu icraat beklemekte, bilhassa İttihatçı-
ların cezalandırılması konusunda kesin sonuçlar istemekteydi. Ancak
İtilâf Devletlerine ait askerlerin karaya çıkıp idarî ve askerî işlere karışma-
sıyla hükümetin mağlubiyetle bozulmuş nüfuzu daha da sarsıldı. Hükü-
met, meydana gelen bu elim olaylara ve yabancıların her işe müdahalesine
tepki gösterecek bir yapıda da değildi152.

Bu arada, Beşinci Şube tarafından yapılmakta olan sorgulamalar 9 Ka-
sım’dan itibaren devam etmekteyken, yeni kurulan Tevfik Paşa hükümeti
de, 18 Kasım 1918 tarihinde Meclis-i Mebusan’da programını okudu. Prog-
ramın okunması esnasında, savaş kabinelerinin yargılanması meselesi tekrar
gündeme getirildi. Hariciye Nazırı Mustafa Reşit Paşa hükümetinin hedef-

150 S. Akşin, İstanbul Hükümetleri, s. 78-79; M. Ayışığı, Ahmet İzzet, s. 195-196.
151 A.F. Türkgeldi, Görüp, s. 165.
152 Nitekim, I. Tevfik Paşa kabinesinde Maarif Nazırı olarak görev yapan Rıza Tevfik Bey bu

hükümeti şöyle tarif etmektedir: “Benim de azası bulunduğum kabine, şüphesiz çerden çöpten
yapılmış bir kukla hükümetti. Bu hakikati benden iyi bilen olmasın. Lâkin o zaman ondan iyisi değil,
ondan başkası da yoktu” R. Tevfik, Biraz da, s. 191. Bu dönemdeki hükümetlerin genel yapısı hak-
kında ayrıca bkz. Yunus Nadi, Kurtuluş Savaşı Anıları, İstanbul 1978, s. 13; Ali İhsan Sabis, Harp
Hatıralarım, İstanbul 1991, s. 327.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 42

lerini açıklarken; amaçlarının evvela Osmanlı Devleti’nin şeref ve haysiyeti
ile uygun bir barış antlaşması yapmak olduğunu, bunu yapabilmek için de,
kanunsuz icraatın hızlı bir şekilde kaldırılacağını, şer’î ve kanunî hükümlerin
tüm unsurlar arasında samimi bir şekilde uygulanacağını bildiriyor ve mem-
leketin huzur ve sükûnu için çalışacakları vaadinde bulunuyordu. Bu sözler,
hükümetin, önceliği hangi konulara vereceğinin de bir işareti idi. Hüküme-
tin, ülkenin içinde bulunduğu fiilî işgal ortamını ortadan kaldırmak için
herhangi bir tedbir alınması konularına hiç değinmemesi, mebusların tepki-
lerine yol açtı. Bilhassa savaş kabinelerinin Divan-ı Âliye verilmesi konu-
sunda takrir veren Divaniye Mebusu Fuad Bey’in sert eleştirilerine hedef
oldu. Fuad Bey eleştirilerini sıralarken; ülkenin, imzalanan mütarekenin
temin ettiği şeref ve haysiyete aykırı bir şekilde işgale uğradığını, başşehire
silâhlı askerlerin çıktığını, silâhlı askerin girdiği yerde ise işgalin bulunduğu-
na dikkat çekmiştir. Memlekete elini kolunu sallaya sallaya gelmiş ve kimse-
ye sormadan birtakım binalara yerleşmiş olan yabancı kuvvetlerin, milletin
evine girdiğini ve mallarını aldığını söyleyen Fuad Bey, hükümetin bu
konulara tepki gösterdiğine dair basında herhangi bir protesto hareketi
görmediğini belirterek, yoksa hükümet tüm bu yapılanları kabul mu ediyor
diye eleştirilerde bulunmuştur153.

Hükümet adına cevap veren Maarif Nazırı Rıza Tevfik Bey ise, ken-
dilerinin mağlup mevkide olmaları sebebiyle hükmedemeyeceklerini söy-
lemiş ve işgal kuvvetlerinin tavrı karşısındaki çaresizliklerini itiraf etmiştir.
Bunun üzerine söz alan ve bu çaresizliğin farkında olan azınlık mebusla-
rından Artin Boşgezenyan’ın, “mütareke akdolundu, sulh güneşi ufukta görün-
meye başladı. Sulh masasına elimiz boş gitmeyelim. Biliyorsunuz ki, Türk Milleti
âlem-i medeniyet ve âlem-i siyaset nazarında bugün bir müttehem mevkiinde bulunu-
yor. Bugün ortada Osmanlı tarihinin en matemli ve en kızıl safhasını teşkil eden bir
cinâyet-i azîme vardır. Bu cinayet Ermeni kıtâlidir, Ermeni fâciasıdır. Fakat asıl
müttehem Türk Milleti değil, Türk hükümet-i sâbıkasıdır”154 şeklindeki ifadesi,
Türk mebuslarının sert tepkilerine hedef olmuştur. Artin Efendi ısrarla;
söz konusu cinayetleri gerçekleştirenlerin hemen cezalandırılması gerekti-
ğini, çünkü barış konferansının kurulmak üzere olup, oraya eli boş gidil-
memesi gerektiğini söyleyince, İstanbul Mebusu Osman Saib Bey araya
girerek; oraya Van’dan gidecek Müslümanların da bulunduğunu, artık

153 MMZC., 14. İnikad, s. 138.
154 MMZC., 14. İnikad, s. 141.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 43

konuşmasını kesmesini söylemiş, Ermenilerin Van’da yaptıkları katliâmı
hatırlatmıştır155. Artin Efendi ise susmak bir tarafa, Muş Mebusu İlyas
Sami Efendi’nin konu dışında konuşuyorsun ikazlarına, “Burası kürsi-i
mebûsandır. Burası ne Muş’tur, ne de Bitlis’tir. Elhamdülillah adalet güneşi doğdu”
diye cevap vererek konuşmasını sürdürmüştür. Sonra söz alan Maârif
Nazırı Rıza Tevfik Bey, Artin Efendi’nin iddialarına cevap vereceği yerde;
iktidara gelir gelmez kabineye yeni bir şekil verip, milliyet prensipleri
üzerinde durduklarını ve onların hukukunu korumak için daha çok çaba
sarf ettiklerini beyan etmiştir. Kilise, mektep ve diyanet meselelerini ka-
bineye arz ettiğini ve hiç itiraz gelmediğinden bahisle, zaten içinde bulu-
nulan ortamın Reşit Paşa, Fuat Paşa ve hatta Talat Paşa devri ile bile
kıyaslanamayacağını ifade etmiştir156.

Daha sonra kürsüye gelen Şûra-yı Devlet reisi Damat Şerif Paşa ise,
herkesin gözü önünde cereyan eden resmi binaların işgali hadisesini inkâr
etme yoluna gitmiş, vazifesini suiistimal eden memurların cezalandırılma-
sı için Dahiliye Nezaretinde bir Teftiş Heyetinin kurulduğu haberini ver-
miştir157. Bu sefer söz alan Sivas Mebusu Dikran Barsamyan Efendi,
kendisinin de eski İttihatçı, yeni Teceddüt Fırkası mensubu olarak, geride
kalan ve şehit olmayan Türkler eğer barış masasını temizlemeyi arzu edi-
yorlarsa, bu konuları barış masasına oturmadan bir ön önce çözmeleri
gerektiğini söylemiştir158.

Ermeni ve Rum mebusların bu ağır ithamlarına cevap veren Muş
Mebusu İlyas Sami Efendi, gerçeklerin gizlenerek bir yere varılamayaca-
ğını ifade ederek sözlerine başlamıştır. İlk tenkidini de, Ermeni ve Rum
mebusların âdeta saldırırcasına, ırkî ve dinî taassupla yaptıkları ifrat ve
iftira derecesindeki konuşmaları karşısında hiçbir kelâm etmeye kadir
olamayan ve sanki söylenen her şeyi tasdik ediyormuşçasına sessiz kalan
İzzet Paşa ve Tevfik Paşa hükümetlerine yöneltmiştir. Milletinin menfaat-
lerini korumanın, bir hükümetin görevleri arasında olduğuna dikkat çe-
ken İlyas Sami Efendi; hükümetin sorumluluklarından olan vatandaşının
hakkını koruma meselesinde gösterilen aczi; bu kadar hücum karşısında
sessiz kalınmasının hükümet hakkında şüphe uyndıracağını söylemiş, bu

155 MMZC., 14. İnikad, s. 144.
156 MMZC., 14. İnikad, s. 146.
157 MMZC., 14. İnikad,, s. 147.
158 MMZC., 14. İnikad, s. 150.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 44

gidişle gerçeklerden uzak kalacakları uyarısıyla sert bir şekilde eleştirmiş-
tir. Kendisinin de Ermenilerin sevki hadisesinde ihmali ve kusuru olanla-
rın cezalandırılmasını istediğini ve hükümetin de bu konuda üzerine dü-
şeni yapması gerektiğini söylemiştir. Ancak, evvelâ bu meselenin “bir katl
mi, yoksa mukâtele mi” olduğunu sormuştur. Olayın başlangıcının nasıl
olduğuna kimsenin dikkat etmediğine işaret etmiştir. Seferberliğin baş-
langıcında, tüm Müslim ve gayrimüslim vatandaşların “Osmanlı” ismi
altında askere davet edildiği zaman, en iyi, en sağlam silahların Ermenile-
re ve Rumlara verilerek hudutlara gönderildiğini belirtmiştir. Bununla
beraber en fena, en pejmurde silahları da mümessili bulunduğu şark vila-
yetlerindeki Kürt vatandaşlarına vererek, Ermeninin hissiyatından, vatan
kardeşliğinden emin olduğu hissini verdiği gerçeğinin inkâr olunamayaca-
ğını hatırlatmıştır. Ama Karakin Efendi’nin bu esnada silahıyla beraber
Rusya’da bulunduğunu ve daha ortada bir şey yok iken, seferberliğin
başlangıcında çeteleri ile beraber Van’a saldırdığını ifade etmiştir. İlyas
Sami Efendi, Ermenilerin elli yıldır millî emelleri için çabaladığına dikkat
çektikten sonra; Van Mebusu Avram Papazyan’ın Osmanlı hükümetine
karşı yolladığı ültimatom gibi telgrafta; silahlı kuvvetleriyle Rusya’ya yar-
dım edeceklerini, silahsız kuvvetleriyle de, iç problemler çıkararak hükü-
meti rahatsız edeceklerini yazdığını ve gönderilen telgrafların da dosya-
larda mevcut olduğunu hatırlatmıştır159. Ayrıca, daha ortada hiçbir şey
yokken, Ermenilerin millî gayeleri için ayaklandıklarını ve Papazyan’ın
yirmi bin kişilik bir kuvvetle Van’a saldırdığını, İslâm nüfusunun yüzde
yetmişinin mahvolduğunu yemin ederek söylemiştir. Böylece, İlyas Sami
Efendi mukâtelenin başlangıcının nasıl olduğunu ayrıntılarıyla açıklamış-
tır. Bu arada Dikran Barsamyan Efendi konuşmanın arasına girerek; “tabii
haklarını istiyorlardı” diye sataşmış ve âdeta Ermenilerin yaptıkları katliâmı
savunmuştur. İlyas Sami Efendi konuşmasına devamla; Van Mebusu
Papazyan Efendi’ye, “Meclisin açılma vaktidir, arkadaş gel gidelim” dediğim
zaman, “Bizim vazifemiz buradadır. Memleketin asayişini ben tutuyorum” deyip
ikinci gün dağa çıktığına Muş Mebusu Keygan Efendi’yi de şahit göster-
miştir160. Ayrıca, Emanuel Efendi’nin; Osmanlı hükümeti dışarı ile
savaşırken içeride de savaşıyordu şeklindeki sözlerine de tepki gösteren
İlyas Sami Efendi; Osmanlı ordusu içeride de savaşsaydı, bugün emin
olduğu Rum vatandaşlarına böyle davranmayacağı gibi, söz söyleme hak-

159 MMZC., 14. İnikad, s. 157.
160 MMZC., 14. İnikad, s. 158.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 45

kını da vermezdi161 diyerek, Osmanlı Devleti’nin, toprağında yaşayan
milletleri daima koruduğunu ve her türlü insanî haklarını verdiği gerçeğini
hatırlatmıştır. Böylece İlyas Sami Efendi, hem İzzet Paşa hem de Tevfik
Paşa hükümetlerinin, gayrimüslim mebusların çıkışları karşısındaki sus-
kun ve ezik tavırlarını eleştirmiş, Ermenilerin mukâtelenin başlamasında-
ki sorumluluklarını göz önüne sermiştir.

Gayrimüslim mebuslar, Ermenilerin sevk edilmesi sırasında meydana
gelen bazı suiistimalleri, meclisin her toplantısında gündeme taşımayı,
soru önergeleri vermeyi artık gelenek hâline getirmişlerdir. Bu sefer de, 9
Aralık 1918’de Sivas Mebusu Dikran Barsamyan Efendi, sevk edilen
Ermenilerin malları üzerine başkalarının yerleştiğini, bu konuda hüküme-
tin ne düşündüğünü ve ne gibi tedbirler aldığı yolundaki takririni oku-
muştur162.

Fakat en hararetli ve sert konuşmalar, Tekfurdağı Mebusu
Dimistokli ve Çatalca Mebusu Tokididis Efendilerin, 11 Aralık 1918
günü okunan takririnden sonra ortaya çıkmıştır. Çünkü bu takrirle Rum
mebuslar sadece Rumların değil, Ermenilerin de mağdur olduklarını ifade
etmişler, tehcir sırasında açlıktan ve soğuktan öldüklerini iddia
etmişlerdir163. Rum mebuslar sadece I. Dünya Savaşı yıllarına tekabül
eden olaylara değil, daha gerilere gidip, genel olarak Türklerin Balkanlar-
da Hıristiyanların mallarını yağma ettiklerini ve Hıristiyanların bir bölgede
çoğunluğu teşkil etmelerine engel olma siyasetini takip ettiklerini ileri
sürmüşlerdir. Dimistokli Efendi, kendisinin de bir Rum mebusu olarak
mallarının yağmalandığını anlattıktan sonra, bazı Rum bölgelerinin gerek
olmamasına rağmen tehcir edilip, bölgenin İslâmlaştırılması yoluna gidil-
diğini ve hiçbir şahsî hukuklarını arayamadıklarını dile getirmiştir. Bu
ifadeler, Rum ve Ermeni mebuslarının artık menfaatlerini ve geleceklerini
Osmanlı Devleti içinde görmediklerinin işaretiydi. Yapılan konuşmalarla
âdeta Türklerin Anadolu’yu ve Rumeli’yi fethetme politikaları eleştirilmiş,
sanki bundan ötürü medenî (!) âlemde müşkül duruma düşüldüğünü
söylemişlerdir.

161 MMZC., 14. İnikad, s. 158.
162 MMZC., 23. İnikad, s. 258.
163 MMZC., 24. İnikad, s. 285.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 46

Bu konuşmalar üzerine söz alan Musul Mebusu Mehmet Emin Bey,
azınlık mebuslarının, Türkleri tarihî geçmişlerinden dolayı suçlamaya
kalkışmalarına sert bir cevap vermiştir. Son devirde meydana gelen birta-
kım feci olaylardan en fazla Türk milletinin etkilenmesine rağmen, mey-
dana gelen olayları Türklüğe izafe etmek isteyenlere teessüf ettiğini beyan
ederek, Sultan Osman’ın oğlu Orhan’a, “gönül kerestesi ile yeni şehir ve pazar
yap, fakat zulüm eyleme rençberlere, her ne ister isen var yap” şeklindeki vasiyetini
aktarmıştır. İstanbul’un fethini müteakip, Fatih’in ve daha sonra diğer
padişahların Hıristiyanlar’a gösterdikleri hoşgörüyü örnekleriyle açıkla-
mıştır. Birçok Türk ve Müslüman olmayan kavimlere en geniş manada
maddî ve manevî haklarının verildiğini hatırlatmıştır. Bunca hoşgörüye
rağmen bu azınlık gruplarının, yıllarca gece-gündüz demeden kendi millî
kültürlerinin sembolleri olan “İlyadaları”, “Kırimyanları”, “Kamergatibaları”
ile millî heyecan ateşini yaktıklarını; “Ararat” dağlarına hülyalı bakarak,
tüm nesillerinin millî duygularını güçlendirdiklerini belirtmiştir. Fakat
Anadolu’da yıllarca acı ve ıstırap çeken; öksüz, yetim ve dul kalanın Türk
milleti olduğunu büyük bir üzüntü ile dile getirmiştir. Türk milletini sa-
hiplenecek ne cemaat meclisleri, ne de Patrikleri olduğunu söyleyerek,
yıllar boyunca sahipsiz kaldıklarını anlatmıştır.

Mehmet Emin Bey’e cevap veren Yorgi Yuvanidis Efendi ise, Türk
milletinin başına gelenlerin, tatbik etmiş oldukları “ittihad-ı İslâm” politi-
kasından kaynaklandığını iddia etmiştir164. Görüldüğü üzere bu tartışma-
lar, Ermenilerin veya Rumların sevk edilmesi hadisesini icra edenlerin
cezalandırılması meselesini aşmış, Osmanlı Devleti’nin yüzyıllar boyunca
tatbik ettiği fetih ve iskân politikalarının hesabının görüldüğü arenaya
dönüşmüştür.

Rumların tehciri meselesiyle verilen takrir hakkındaki görüşmeler bir
gün sonraki oturumda tekrar gündeme gelmiştir. Rum Mebusu
Dimistokli Efkalidis Efendi’nin yukarıdaki meallerdeki sözünden sonra
konuşmayı bu sefer Ermeni Mebusu Matyos Nalbantyan Efendi almıştır.
Nalbantyan Efendi, takrir Rum tehciri meselesiyle ilgili olmasına rağmen,
yine sözü Ermenilere getirince meclis reisi, bu konuların bir önceki otu-
rumda uzun uzun tartışıldığını, şimdi ise Rumlar ile ilgili konuşacaksa izin
vereceğini, gereksiz yere vakti almaması yönünde uyarınca, Nalbantyan
Efendi; konu ile bugün bütün basın ve kâinatın meşgul olduğunu, kendi-

164 MMZC., 24. İnikad, s. 294-295.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 47

sini konuşturup konuşturmamasının önemli olmadığını belirterek âdeta
rest çekmiş ve konuşmasına devam etmiştir165. Nalbantyan Efendi ko-
nuşmasında, Ermeni hadisesinde suçun az bir grubun değil, tüm Türk
milletinin olduğunu ileri sürerek; “Bu kanun ile – tehcir kanunu mu kıtal
kanunu mu ? – o icraat-ı elime ibtidâr olundu. Buradan Ermeni milletinin bilumûm
mütefekkiri toplanarak Anadolu içlerine götürüldü ve orada imhâ edildi”, iddiala-
rını dile getirmiştir. Nalbatyan Efendi ayrıca; bu hareketi yapanların, ken-
dilerinin Türk hakimiyetine dayandıklarını ve kuvvetlerinin Türk süngüle-
rinde olduğunu söylediklerini de iddia ederek, bunu yapanların sayısı ne
kadar ise adaletin çıkarmasını, yoksa kamuoyunun, bunun hesap ve bilan-
çosunu mutlaka Türklerden isteyeceklerini dile getirerek, tehdit etmeyi de
ihmal etmemiştir166.

Bu konuşmadan sonra kürsüye çıkan Muş Mebusu İlyas Sami Efen-
di, suçlamalara karşı, asırlardır beraber yaşamış; dinlerini, mabetlerini ve
mekteplerini muhafaza etmiş bir toplumda birtakım yanlışlıkların yapıldı-
ğını açıkladıktan sonra; “rica ederim, biraz insaf eyleyelim. İnsanların gözleri
nemnâk, kalpleri elemnâk bulunduğu ve kan döktüğü bir sırada, bir de ‘ne için’
kelimesini irattan, evet ‘ne için’ kelimesini irattan niye çekiniyorlar? Rica ederim onu
da söyleyiniz” diyerek sıkıntılara maruz kalan Ermenilerin durup dururken
başka yerlere nakledilmediğine işaret etmiş ve gayrimüslim mebusları
olanların sebebini düşünmeye davet etmiştir. Sevk hadisesinin “ittihâd-ı
İslâm” fikrine hizmet etmek amacıyla uygulandığı iddialarını da reddeden
İlyas Sami Efendi, Muş’ta binlerce Ermeni olduğu halde tek bir Erme-
ni’nin bile burnunun kanamadığını dile getirmiştir. “İttihad-ı İslâm” fikri
olsaydı, durumun çok farklı olabileceğine dikkat çekmiştir. İlyas Sami
Efendi, “ne için” sorusuna kendisi cevap vererek; Ermeni çetelerinin Rus-
ya ile yaptıkları işbirliğini bizzat Muş Mebusu Papazyan’ın ağzından duy-
duğunu ve yaptıkları toplantıyı ve aldıkları kararları çekinmeden söyledi-
ğini aktarmıştır. Kararlarında; Rus işgalinden sonra, amaçlarını gerçekleş-
tirmek için Ruslara silahlı olarak yardım etmenin de olduğunu itiraf et-
mekten çekinmediğine dikkat çeken İlyas Sami Efendi, Ermenilerin bü-
yük bir kısmının destek verdiği bu tür silahlı eylemlerin hükümeti tedbir
almaya zorladığını ifade etmiştir. Muş’un arkasında en az yirmi bine yakın
Ermeni çetelerinin bekleştiğini Osmanlı Ordu kumandanının şifrelerinde

165 MMZC., 25. İnikad, s. 315.
166 MMZC., 25. İnikad, s. 316.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 48

gördüğünü söyleyen İlyas Sami Efendi, şifrede; “Van’da uğradığım akıbete
Muş’ta da uğrayamam. Arkamdan emin değilim. Ya tahliye edersiniz, yahut bizzat
tahliye edeceğim” ibaresini okuduğunu söylemiştir. Ayrıca, Rus kumandanla-
rının neşrettiği hatıralarda, Ermenilerin Türklere yaptıkları katliâmın bo-
yutunu da rakamlarla vermiştir. Tehcirin “ne için” olduğu sorusunu; “Mez-
bahaya götürülen bir adama, mezbahaya götürülen muazzam bir millete, hayatından
me’yûs olduğu bir dakikada taarruz ve suikasta karşı şahsa hafif, fakat müfrit bir
müştail(ateş alma-alevlenme) intikam; işte sebeb-i tehcir budur”167 diyerek cevap-
layan İlyas Sami Bey, Ermenilerin çektikleri sıkıntıların sebeplerini kendi
davranışlarında aramaları gerektiğini vurgulamıştır. Sami Efendi’den son-
ra kürsüye çıkan Dahiliye Nazırı Mustafa Arif Bey, geçmişte yaşanan
olaylar için delil veya şahit göstermeden yapılacak konuşmaların unsurlar
arasındaki uçurumun daha da açılmasına sebep olacağı gibi, belli sayıda
kişinin yapmış olabileceği fiillerden dolayı tüm bir milleti mesul tutmanın
da yanlışlığına dikkat çekerek konuşmayı tamamlamıştır168. Böylece iki
gün süren ve çok sert geçen oturumlardan sonra tartışmalar yeterli görü-
lerek bitirilmiştir.

Hükümet adına, 21 Aralık 1918 tarihinde Meclis-i Mebusan’da ko-
nuşan Hariciye Nazırı Mustafa Reşit Paşa ise, iç emniyeti sağlamak için
gayrimüslim unsurlar hakkında icra edilen usulsüzlüklerin düzeltilmesi
için çalışıldığını ve suç sahipleri hakkında takibat ve tahkikatın başladığını
belirtmiştir169. Bu konuşmadan sonra, Dahiliye Nazırı Mustafa Arif Bey
Meclis-i Mebusan’ın feshini bildiren 21 Aralık 1918 tarihli padişah irade-
sini okumuş ve meclis böylece kapanmıştır.

6- Geri Dönen Ermenilerin İskânı ve Mallarının İâdesi

Tevfik Paşa hükümetinin kurulmasından sonra, Ermeni ve Rumların
eski yerlerine yerleştirilmesi ve mallarının iâdesi meselesi daha da hız
kazanmıştır. Çünkü bu konuda yapılması hedeflenen program netleşmeye
başlamıştır. Bu arada Ermeni Patriği, yukarıda bahsedilen Ahmet İzzet
Paşa hükümetine verdiği arzuhalin benzerini Tevfik Paşa hükümetine de
vermiştir. 18 Kasım 1918 tarihli bu arzuhalde, Ahmet İzzet Paşa’nın
uygulamaya koyduğu hususların ve aldığı tedbirlerin aynısını tekrar

167 MMZC., 25. İnikad, s. 318-319.
168 MMZC., 25. İnikad, s. 322.
169 MMZC., 29. İnikad, s. 362.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 49

etmiştir170. Halbuki uygulama zaten başarılı bir şekilde sürmekteydi. Nite-
kim, Dahiliye Nazırı Mustafa Arif Bey’in, Hariciye Nezareti’ne 1 Kasım
1918 tarihinde verdiği bilgiler bunu teyit etmektedir. Kısa süre içinde
kendi imkânları ile gelenler dışında; Sivas, Mamüratülaziz, Canik, Antalya,
İzmit ve diğer birçok bölgeye toplam olarak 10. 601 Ermeni ve Rum
yerleştirilmiştir171. Bu günlerde Ermeni ve Rumların dönüşü öyle hızlı ve
yoğun olarak cereyan etmektedir ki Kasım sonuna gelindiği zaman ra-
kam, kendiliğinden gelenlerle birlikte 25.000 kişiye ulaşmıştır172. Bu ra-
kam Aralık ayı içinde daha da artmıştır. Bu yoğun ve hızlı geri dönüş,
emlâk ve arazilerinin teslimi konusundaki problemleri de beraberinde
getirmiş ve hükümet söz konusu sıkıntıları aşmak için daha evvel alınmış
tedbirlere ilaveten yeni bir kararnâme daha yayımlamıştır. Dahiliye Neza-
reti’nin, 18 Aralık 1918 tarihinde yayımladığı bu kararnâmeye göre;

1- Sevk ve iâdenin ancak dönmek isteyenlerle sınırlı tutulması, arzu-
larına aykırı olarak kimsenin sevk edilmemesi,

2- Ermeni ve Rumların yollarda sefalet ve perişanlık içinde olmama-
ları, asıl memleketlerinde miskin ve iâşe itibariyle müşkülâta düşmemeleri
için, sevkten önce, gidecekleri bölgelerle muhabere yapılıp; iskân, iâşe,
nakil ve seyahatleri temin edildikten sonra başlanması,

3- Söz konusu şartlar çerçevesinde gelecek Rum ve Ermenilere
hanelerinin ve arazilerinin teslim edilmesi,

4- Dönen Ermeni ve Rumların hanelerinde oturan muhacir ve mül-
teciler tahliye ettirilmiş olması lâzım gelip, yerli ahali ve memur ve asker-
lerin işgali altında bulunan ve henüz sahipleri dönmemiş olan meskenlere
nakil olunmaları, buna imkan olmadığı takdirde birkaç ailenin bir arada
toplanması, yine açıkta kalan muhacir ve mülteci kalırsa civar köylerde
bulunan boş veya terk edilmiş hanelere yerleştirilmesi,

5- İslâm ve muhacirlerin açıkta kalmamaları için, gerektiğinde Rum
ve Ermeni ailelerin geçici olarak ikişer üçer hanesi bir arada yerleştirilme-
si,

170 BOA., BEO., 340662.
171 Osmanlı Belgelerinde, s. 179-180.
172 Tasvir-i Efkâr, 4 Kanûn-ı Evvel 1334 (4 Aralık 1918), nr. 2580.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 50

6- Kilise ve mektep gibi binalar ile bunların müştemilât ve gelirleri-
nin ait oldukları cemaatlara derhal teslim olunması,

7- Yetim çocuklar talep olundukça hüviyetleri hakkında tetkikat ya-
pıldıktan sonra velilerine ve cemaatlerine teslim olunmaları,

8- İhtida etmiş (Müslüman olmuş) bulunanlar Kanun-ı Esasi’nin
bahşettiği vicdani hürriyetten istifade etmekte serbesttirler.

9- Başkalarının nikahında bulunan mühtediyeler (Müslüman olmuş
kadınlar), eski mezheplerine dönmekte serbesttirler. Bu takdirde evlilik
akdi kendiliğinden fesholur.

10- İlk sahibine iâdesi gereken ev ve dükkan gibi emlak içinde otu-
ran kiracı tarafından tamirat ve ilaveler yapılmışsa, veya ilk sahibine iâdesi
gereken arazi ve zeytinlikler muhacir veya mülteciler tarafından ziraat
edilmiş ise, örf ve âdet üzere her iki tarafın hukukunu muhafaza etmek
gerekir.

11- Rum ve Ermenilerden muhtaç bulunanlar için döndükleri sırada
sevk ve iâşe masrafları, Harbiye tahsisatından tesviye edilecektir.

12- Sevkiyat sırf içeri alınan şahıslara ait olup, Osmanlı hududu dışı-
na çıkmış olan Rum ve Ermeniler ikinci bir emre kadar kabul edilmeye-
cektir173.

 Görüldüğü üzere hükümet dönen Rum ve Ermeniler için elinden
gelen çabayı sarf etmiştir. Tevfik Paşa hükümetinin Hariciye Nazırı Mus-
tafa Reşit Paşa, 21 Aralık 1918 tarihinde bir gensoru vesilesiyle cevap
verirken de; dönüşüne izin verilen Ermenilerin ihtiyaçlarının önemli öl-
çüde karşılandığını, sadece son otuz- kırk gün içinde hükümet vasıtasıyla
Rumlardan 19.695, Ermenilerden 23.420 kişi olmak üzere toplam 43.115
kişinin meskenlerine yerleştirildiğini açıklamıştır. Bu sayıya kendi imkân-
ları ile gelenler de dahil edilince rakam 60.000 kişiyi aşmıştır174. Bu hiz-
metler, ulaşım vasıtalarının son derece kıt olduğu bir devrede ve kış şart-
larına rağmen yapılmıştır. Hükümet daha sonraki aylarda da gelen Erme-
ni ve Rumlara her türlü desteği vermiş ve elinden gelen maddi katkıyı

173 BOA., BEO., 341055.
174 Tasvir-i Efkâr, 22 Kanûn-ı Evvel 1334 (22 Aralık 1918), nr. 2598.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 51

sağlamıştır175. Aynı dönemde dönen Müslümanların sayısı ise sadece
2.552’dir176. Halbuki Osmanlı ülkesinin dört bir tarafından gelmek isteyip
de gelemeyen Müslüman mültecilerin sayısı bu rakamların bir hayli üs-
tündeydi. Ermeni ve Rumların dönüşü 1919 yılı içinde de artarak devam
etmiş ve 19 Mart’ta bu sayı 232.679’a ulaşmıştır177. 1920 yılında ise bu
rakam 350. 000’e yaklaşacaktır178.

Burada şunu eklemek gerekir ki, Ermeni ve Rumların geriye dönme-
leri hususunda İtilâf Devletleri ve özellikle İngiltere’nin teşvik ve himaye-
sini gördüğü bilinmektedir179. Ancak, himayenin şekli ve büyüklüğü ne
olursa olsun, sevk edilen kişilerin dönerlerken gösterdikleri istek ve acele-
ciliğe bakılınca, abartarak iddia olunduğu gibi, Ermeni ve Rumlara işken-
ce ve katliam yapılarak gönderilmedikleri ortaya çıkmaktadır. En ücra
köylere kadar gelen bu Ermenilerin bilinç altında bir korku olsaydı, her-
halde eski yerlerine yeniden yerleşmekte tereddüt gösterirlerdi. Nitekim,
Sivas’ın Pirkinik köyünden gerek askerlik ve gerekse tehcir vesilesiyle
ayrılan Ermeniler, kırka yakın aile olarak yeniden dönmüşlerdir. Ayrıca ev
ve arazilerinde bazı kimselerin oturduklarını görünce de Dahiliye Nezare-
ti’nden buraların boşaltılmasını istemişlerdir180. Benzeri örnekler diğer
bölgelerde de cereyan etmiştir181. Bunu, Anadolu gezisine çıkan General
Harbord’un, 10 Ekim 1919 tarihli raporu da teyit etmiş ve yerlerinden
çıkarılan Ermenilerin yavaş yavaş ve hiçbir korku duymadan eski yerleri-
ne dönmekte olduklarını ve bütün seyahatleri boyunca Türklerin Ermeni-
leri öldürmek istediklerine dair bir işaret görmediklerini belirtmiştir182.
Bu, Ermenilerin Osmanlı Devleti’nden ve daha önceki Müslüman kom-
şularının emniyetinden şüphe etmediklerini göstermektedir. Ayrıca Kon-
ya’dan İstanbul’a gitmekte olan ve dönen Ermenileri taşıyan tren Akşe-
hir’e geldiği zaman, buradaki halk kış günü olması hasebiyle üşüyen, ısla-

175 B. Bakar, Ermeni Tehciri, s. 173-180.
176 MMZC., 29. İnikad, s. 362.
177 Osmanlı Belgelerinde, s. 229.
178 İ. E. Atnur, Rum ve Ermenilerin İskânı, s. 99.
179 Gotthard Jaeschke, Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, Çev. Cemal Köprülü, Ankara 1991,

s. 37; M. T. Gökbilgin, Millî Mücadele, I, s. 37-38.
180 BOA., DH. KMS., 49-2/15.
181 Nitekim Karacabey’e de Ermeni aileler korkusuzca gelip yerleşmişler ve normal devlet-

vatandaş ilişkilerini sürdürmüşlerdir. BOA., DH. İ. UM., 19-5/1-28.
182 Seçil Akgün, General Harbord’un Anadolu Gezisi ve Raporu, İstanbul 1981, s. 66.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 52

nan Ermenilere sıcak evlerini ve resmi daireleri açmışlar ve onlara yiyecek
ve giyecek temin etmişlerdir. İstanbul’a geldiklerinde ise birtakım kuru-
luşlar giyecek, yiyecek ve kışlık ihtiyaçlarını karşılamaya çalışmışlardır.
Köylerine dönenlere ise hükümet erzak, tohumluk ve ziraat aletleri ver-
mek suretiyle mağdur olmalarını önlemiştir183.

Ayrıca Osmanlı Devleti, zarurî sebeplerle sevk etmiş olduğu Ermeni,
Rum ve Araplar başıboş kendi hallerinde ölüme terk etmiş değildir. Bura-
ya gönderdiği ailelere savaş şartlarına rağmen seferberlik tahsisatından
aylık 50-60 lira yevmiye vermek suretiyle geçimlerini sağlamalarına yar-
dımcı olmuştur. Osmanlı Devleti I. Dünya Savaşı’nın başlangıcından
bitmesine kadar geçen sürede söz konusu gruplara harcanmak üzere 120.
000 000 kuruş tahsis etmiştir. Bunun 96. 610. 000 kuruşu harcanmıştır.
Bu paradan geriye kalan 29. 390.000 kuruşun ise Ermeni ve Rumlardan
memleketlerine gidemeyecek kadar güçsüz olanlara verilmeye devam
edilmesi kararlaştırılmıştır. Hatta Ermeni, Rum ve Araplar’dan bazıları
memleketlerine dönmeleri için izin verildiği zaman, sırf kendilerine veri-
len bu maaştan mahrum kalmamak için dönmek istememişlerdir. Kendi-
lerine yol masrafı verilmesine rağmen, aldıkları paraları memleketlerine
gitmeyerek harcamışlar ve bulundukları bölgede kaldıkları gün için ayrıca
yevmiye istemek suretiyle daha fazla para alma yollarına tevessül etmiş-
lerdir. Bunun üzerine hükümet, bu ödenekleri zarurî sebeplerden ötürü,
1918 Kasım’ı sonuna kadar sınırladığını ve bu aydan sonra ödeyemeyece-
ğini duyurmuştur184. Tüm bu uygulamalar, Osmanlı Devleti’nin Ermeni,
Rum ve Arapları sevk ederken ve geriye dönmelerini sağlarken rastgele
değil, belli bir disiplin içinde davrandığını göstermektedir. En önemlisi
ise, sevk ettiği bu vatandaşlarının her türlü ihtiyaçlarını karşılamakla, on-
ların geri gelmelerini hedeflemekteydi.

Hükümetin bu konudaki disiplinli ve hızlı çalışması iyi niyetli Erme-
nileri memnun ettiği gibi, Amiral Calthorpe’u da memnun etmiştir185.
Ancak ne kadar hızlı ve iyi niyetle çalışılırsa çalışılsın, böylesi karmaşık bir
meseleyi bir anda çözmek mümkün değildi. Hükümet bu karışıklığı baş-
tan önlemek için iskân ve iâde faaliyetlerini bir plân dahilinde yürütmeyi

183 BOA., MV., 213/54; BOA., DH. KMS., 50-2/46; BOA., DH. ŞFR., 95/130; Yeni Gün, 4
Kanûn-ı Evvel 1334 (4 Aralık 1918), nr. 91; İ. E. Atnur, Rum ve Ermenilerin İskânı, s. 90.

184 BOA.,BEO.,340862.
185 G. Jaeschke, İngiliz Belgeleri, s. 37.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 53

hedeflemiştir. Bu amaçla, 30 Kasım 1918 tarihinde bir kanun lâyihası
hazırlanmıştır186. Bununla, menkul ve gayrimenkul malların kimlere ve
hangi şartlarda iâde edileceği bir esasa bağlanmak istenmiştir.

Yalnız, hükümeti en fazla zorlayan hususlardan birisi mevsimin kış
olmasıdır. Bunun için vilâyetlere uyarılarda bulunulmuş; hasta, aciz ve
fakir olanların, mevsim şartları düzelinceye kadar uygun bir yerde top-
lanması istenmiştir. Ayrıca hükümet, mevsim şartları düzelinceye kadar
toplu olarak bulunmasını istediği Ermenilerin durumlarını tespit etmek ve
eksiklerini yerinde inceleyip gidermek için, yurdun değişik bölgelerine
özel komisyonlar göndermiştir. Böylece hükümet bu grupların sıkıntıları-
nı en asgari seviyeye indirmeyi hedeflemiştir187. Bundan başka, 1919 yılı
bütçesine, iskân mıntıkaları değiştirilen Arap, Rum ve Ermeni ailelerinin
iskân, iâşe, memleketlerine iâde ve diğer masrafları için 50 milyon kuruş-
luk ayrı bir tahsisat konularak ihtiyaçlarının karşılanmasına azami dikkat
gösterilmiştir188.

Hükümet, 1919 yılından itibaren, Ermeni ve Rumların iskânı için al-
dığı tedbirleri ve gösterdiği kolaylıkları artırarak sürdürmüştür. Henüz,
hukukî bir düzenlemeye gidilememesine rağmen, sevk edilen Ermeni ve
Rumların geride kalan menkul ve gayrimenkulleri hızlı bir şekilde iâde
edilmeye devam edilmiştir. Bu konuda muhtelif bölgelerden merkeze
yoğun bir bilgi akışı mevcuttur. 1919 yılı Şubat’ına gelindiği zaman, Rum
ve Ermenilerin mallarının iade oranı % 95’e ulaşmıştır189. Mart 1919 yılı
itibariyle gelmiş olan 232. 679 nüfusa ise, ev ve diğer malları tamamen
iade edilmiştir. Bu iâde işlemine, Marmara Adası, Erdek ve Bandırma gibi
yerleri inceleyen Yüzbaşı Lefter Redmer de şahit olmuştur. Ayrıca zor
durumda olanlara yevmiye verildiği gibi, evine yerleşenlere yatak, yorgan,
vb. malzemeler dağıtılmıştır190.

186 BOA., BEO., 340947.
187 Osmanlı Belgelerinde, s. 191.
188 BOA., BEO., 341017.
189 İ. E. Atnur, Rum ve Ermenilerin İskânı, s. 175-179.
190 Osmanlı Belgelerinde, s. 229; Sabah, 16 Nisan 1335 (16 Nisan 1919), nr. 10567.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 54

Hükümet, bir yandan Ermeni ve Rumların menkul ve
gayrimenkullerinin iâdesi için arka arkaya tebliğler yayımlarken, bir yan-
dan da eskiden olduğu gibi, zeytin ve diğer meyve ağaçlarının tasarruf
hakkını yine kendilerine vermiştir. Ayrıca 1918, 1919 ve 1920 yıllarına ait
emlâk ve arazi vergileri affedilmiştir191.

Osmanlı hükümeti, dönüşüne izin verdiği Ermenileri kıt imkânlarla
en iyi şekilde yerleştirmesine ve mallarını iâde etmesine rağmen, İtilâf
Devletleri ve özellikle İngiltere, iskân ve malların iâdesi meselesini, Os-
manlı Devleti’nin iç işlerine karışmak için önemli bir koz olarak kullan-
mıştır. Nitekim, Osmanlı hükümetinin yaptığı onca fedakârlık görmezlik-
ten gelinerek, İngiliz Yüksek Komiserliği’nde kurulmuş olan Ermeni-
Rum Şubesi’nin de desteğiyle son derece kötü icraatta bulunulmuştur. Bu
şubede görevli olan Rum ve Ermeniler, “Kara Listeler” hazırlayarak yüz-
lerce Türk’ün canının yanmasına sebep olmuşlardır192. Çünkü “suçlu”
bulmak uğruna iftirada sınır tanımayan bu şube, Ermenilerin sevkinde
görev alanların listesini hazırladığı gibi, geri dönenler ve malların iâdesi
konusunda da193 bilgi toparlayıp İngiliz Yüksek Komiserliğine sunmuş-
lardır. Dolayısıyla Ermeniler ve Rumlar, çoğu zaman bedeliyle ve hakkıyla
satmış oldukları mallarını geri alabilmek için, söz konusu malların kendi-
lerinin olduğunu iddia etmişlerdir. Bu iddialar İngiliz yetkilileri derhal
harekete geçirmiş ve hiçbir incelemeye gerek duymadan, o malın Türk’ün
elinden alınıp Ermeni ve Rumlara teslimi için uğraşmışlardır194. Ancak bu
durum çoğu zaman karşılıklı ihtilâflara sebep olmuştur. Çünkü mallarının
bedelleri Maliye Nezareti’nce ödenmesine rağmen Ermeniler, benim şu
kadar pamuğum veya şu kadar diğer cins eşyam vardı gibi iddialarla orta-
ya çıkmakta ve bunu da ispat edememekteydiler. Bu da hem meselenin
uzamasına, hem de sanki hak sahiplerinin hakları ödenmiyormuş gibi
haksız dış müdahalelere yol açmıştır195. Böylece İngilizler, bu tür kasıtlı

191 Düstur, II. Tertip, c. 11, s. 196; Takvim-i Vekayi (TV), 13 Nisan 1335 (13 Nisan 1919), nr.,

3521.
192 B. N. Şimşir, Malta, s. 50.
193 T. Akçam, İnsan Hakları, s. 436-337.
194 B. Bakar, Ermeni Tehciri, s. 191-194; Selahattin Tansel, Mondros’tan Mudanya’ya Kadar, I, İs-

tanbul 1991, s. 63.
195 Sabah, 24 Haziran 1335 (24 Haziran 1919), nr. 10636.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 55

ihbarların takipçisi olmuşlar ve bir hakkı teslim edeceğiz bahanesiyle,
başka bir haksızlığın baş sorumlusu olmuşlardır.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 56

II. BÖLÜM

DİVÂN-I HARB-İ ÖRFÎ MAHKEMELERİNİN
KURULMASI VE ÇALIŞMASI

A- DİVÂN-I HARB-İ ÖRFÎ MAHKEMELERİNİN KURULUŞU

1- Tehcir Zanlılarının Hangi Mahkemede Yargılanacakları
 Tartışmaları

a- Divân-ı Harb-i Örfî Mahkemelerinin Kurulması İsteği

Ermeni tehciri meselesinden dolayı suçlanan İttihatçıların yargılan-
maları gündeme gelince, hükümeti en fazla meşgul eden konu, suçluların
nasıl ve nerede yargılanacakları hususu olmuştur. Çünkü suçlu olduğu
düşünülen kişilerin görevleri ve yüklenmiş oldukları sorumlulukların
cezaları farklılık arz etmektedir.

Bu dönemde, İttihatçıların mutlaka cezalandırılması yönündeki te-
mayül, yargılama konusundaki içtihatları artırmıştır. “Kanûn-i Esâsi”
hükümleri yeniden değerlendirilmeye başlanmış, ilgili hükümleri, hem
suçlananların hem de suçlayanların en büyük dayanağı olmuştur. Fakat bu
hükümleri uygulama gücünü elinde bulunduran mütareke hükümetleri,
ülkenin geleceğini kurtarmayı İttihatçıların cezalandırılmasında gördükleri
için, çıkış yolu bulma konusunda fazla zorlanmamışlardır.

Ahmet İzzet Paşa hükümetinin son günlerinde kurulan Beşinci Şube,
bir yandan eski nazırları sorgularken, kamuoyu da nazırların haricindeki
memur veya normal vatandaşların nasıl yargılanacaklarını tartışıyordu.
Musul Mebusu Fazıl Bey Meclis-i Mebusan’a bir takrir sunarak; harp
sırasında bazı vilâyetlerde Müslim ve gayrimüslim unsurlara karşı suç
işleyenler hakkında, barış görüşmelerine geçilmeden önce gerekli kanunî
cezanın verilmesinin önemini dile getirmiştir. Ancak, bu tür cinayetlerin
mercii olan nizamiye mahkemelerinin yargılamadaki yavaşlığı bilindiğin-
den, sayısı yüz binlere varan sanıkların, tahkikat işlerinin yapılıp yargılan-

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 57

masının yıllarca süreceğini ve o zamana kadar hayatta kimsenin kalmaya-
cağını dile getirmiştir. Kanûn-ı Esâsi’nin 89. maddesinin “fevkalâde” bir
mahkeme kurulmasını da yasakladığını belirterek, herkesin zihnini meşgul
eden bu konunun nasıl çözüleceğini sormuştur196. 25 Kasım 1918 tari-
hinde verilen bu takrir ile, nazırlar haricindeki görevlilerin veya diğer sivil
şahısların yargılanmalarının nasıl yapılacağı konusunun henüz netleşme-
diği anlaşılmaktadır. Hükümetin bundan bir müddet sonra, ülkede mev-
cut olan örfî idareyi bir çıkış yolu olarak görüp Divân-ı Harb-i Örfîleri
kurması, konunun bu yönünün baştan düşünülmediği izlenimini vermek-
tedir. Nitekim, 30 Kasım 1918 tarihinde Sadaretten Dahiliye Nezareti’ne
gelen ve aynı zamanda Musul Mebusu Fazıl Bey’in takririne de cevap
teşkil eden bir tezkere bunu teyit etmektedir. Tezkerede; İttihat ve Te-
rakki döneminde suç işleyenler hakkında adlî takibat yapılıp, etkili bir
ceza verilmesi lüzumuna dikkat çekilmektedir. Ancak, bu gibi suçluların
ait oldukları mahkemeye gönderilmeleri gerektiği hatırlatılmakta, bunun
için önce tahkikat yapılmasının ve bu işe uygun hukuk işlerinden anlayan
birisinin tayin edilmesinin münasip olacağı zikredilmektedir. Tahkikat için
bir komisyon kurulmasının zaruretine değinilmektedir197. Netice itibariy-
le, gelen bu tezkere üzerine Dahiliye Nezareti, ileride de değinileceği
üzere Mazhar Bey’in başkanlığında bir tahkikat komisyonu kurmuştur.
Ayrıca, 4 Aralık 1918 tarihinde Dersaâdet İstinâf Mahkemesi Müddeiu-
mumiliği’nden (savcılığından) yapılan bir duyuru ile; tüm zanlılar ve bu
arada Ermeni meselesinde suiistimali olanlar hakkında savcıların kamu
adına suç takibinde bulunmalarının aslî görevleri arasında olduğu bildi-
rilmiştir. Ancak, yapılan ihbarların çokluğu sebebiyle zanlılar hakkında
şikâyetin bizzat da yapılabileceği hatırlatılmıştır. Fakat şikâyet yapılırken,
tahkikat ve yargılamasının Divân-ı Âli’ye ait olanların, yani eski nazırların
evrakının nezarete verilmesi istenirken, normal memurların vazife sıra-
sında yapmış oldukları suçlardan dolayı işlemlerinin Memûrîn
Muhâkemât Kanunu’na uygun olarak yapılacağı ilan edilmiştir198. Bundan
başka, İstinâf Müddeiumûmisi İhsan Bey, 6 Aralık 1918 günü yaptığı
açıklamada; meydana gelen olaylarda sanık eğer memur ise, kanuna göre
yargılamasının Meclis-i İdâreye veya Şûra-yı Devlete ait olduğunu belirt-

196 BOA., BEO., 340742.
197 BOA., BEO., 340684.
198 Yeni Gün, 4 Kanûn-ı Evvel 1334 (4Aralık 1918), nr. 91.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 58

miştir. İhsan Bey; sanık eğer memur değil ise, bunun yargılamasının Ceza
Muhakemeleri Usulü’ne göre, ya suçun işlendiği yerde veya suçlunun
ikâmet ettiği yerdeki adlî mahkemeye ait olduğunu söylemiştir. Fakat
sanık olan memur, dışarıdan birisi ile ortaklaşa suç işlemiş ise, o zaman
ilk tahkikatın adliyeye ait olması gerektiğini ifade etmiştir199. Görüldüğü
üzere, tehcir ile ilgili suçlara bakacak mahkeme tayin edilirken, Divân-ı
Harb-i Örfî henüz gündeme gelmemiştir.

b- Sultan Vahdettin’in Olağanüstü Mahkeme İsteği

Osmanlı Devleti’nin mütarekeden hemen sonra, resmen olmasa da
fiilen işgal edilmiş durumu, bağımsızlığının ortadan kalkmış olduğu gö-
rüntüsü vermekteydi. Bu durum, ülkede Osmanlı hukukunun ve egemen-
liğinin değil, işgal kuvvetlerinin emirlerinin geçerli olduğu bir biçime
dönüşmesine sebep olmuştur. İstanbul’da bulunan İngiliz Yüksek Komi-
seri, “suçlu” gördüğü Türkleri yakalatmak ve bir an evvel ceza vermek
için hem padişaha, hem de hükümete baskı yapmakta idi200.

Ancak suçluların cezalandırılması için takip edilmesi gereken hukukî
prosedür, yukarıda işaret edildiği gibi uzun bir yoldur. Böyle olunca içeri-
de ve dışarıda oluşan kanaat, süratli ve kesin kararların alınacağı bir mah-
kemenin acilen kurulması gerektiğidir. Zaten, başka yol da yoktur. Çünkü
devleti idare edenlere, ülkenin geleceği ile, yargılamaların hızı ve verilecek
cezalar arasında güçlü bir ilişki olduğu inancı fazlasıyla yerleştirilmiştir.
Bu bakımdan ülkeyi savaşa sokarak mahvedenlerin ve Ermeniler hakkın-
da yapıldığı iddia olunan birtakım suçun faillerinin hemen cezalandırılma-
sının kesin yolunun, “olağanüstü” bir mahkeme kurulmasından geçtiğine
inanılmıştır. Nitekim, Sultan Vahdettin’in Ali Fuat Türkgeldi’ye bu konu-
dan bahsederken; İtilâf Devletlerinin, ülkenin bağımsızlığını koruyabil-
mesi için, işlenen suçların faillerinin süratli bir şekilde yargılanmaları ge-
rektiğini hissettirdiklerini söylemiştir. Mevcut kanunlar gereğince işin adlî
mahkemelerde görülmesinin uzun zaman alacağını da belirten padişah,
devlet hakkında Avrupa tarafından verilecek karardan evvel, gereken
teşebbüslerin tamamlanmasının önemine değinmiştir. Böylece padişah,
“bu ahvâl-i fevkalâdeye karşı, fevkalâde bir divân-ı harb teşkilînin”zarurî olduğu-
nu söylemiştir. Türkgeldi de padişaha; olağanüstü bir mahkeme kurmanın

199 Yeni Gün, 6 Kanûn-ı Evvel 1334 (6Aralık 1918), nr. 93.
200 A. F. Türkgeldi, Görüp, s. 166-168; B. N. Şimşir, Malta, s. 28.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 59

zor olmadığı, ancak suçluların askerî mahkeme yerine, adlî mahkemede
yargılanması yoluyla da maksadın gerçekleşeceğini, yoksa “tarihin lisân-ı
tarizinden(taşlama-eleştiri)” kurtulunamayacağı karşılığını vermiştir. Buna
karşılık padişah; mevcut kanunlar çerçevesinde adlî mahkemelerdeki
yargılamaların süratli olmayıp, senelerce sürüncemede kalacağını söyledik-
ten sonra; “halbuki mesele istiklâlimizi temin olup, bu da vücûd-ı insaniyi kur-
tarmak için kat’-ı uzuv kabilinden olacağı ve ecnebilerin zihniyeti bizim zihniyetimi-
ze uymayıp, bunlar bizi caniler hakkında henüz bir şey yapmamakla itham etmekte
bulundukları ve mâazallah-ı teâlâ istiklâlimiz zâyi olursa hakkımız dahi beraber
zâyi olacaktır”, demiştir201. Böylece padişah, olağanüstü bir mahkemeyi,
gerçekte var olduğuna inandığı “suçluların” yargılanması için değil, mağ-
lup bir ülkeye karşı yapılmakta olan baskılar sonucu, bağımsızlığı kaybet-
memek için kurulması gerektiğine inanmaktadır. Bu baskı, Ermeni mese-
lesine karışanları cezalandıracağına dair söz veren padişahın202, bazı kim-
selere, özellikle İttihatçılara karşı girişeceği sert eylem arzusunu da karşılı-
yordu. Ayrıca Ermeni vesilesi ile bazı kimselerin bile bile feda edilebile-
ceğinin ilk işaretleri de ortaya çıkmış bulunuyordu.

2- Tahkik Heyetlerinin Kurulması

a- Tahkik Heyetlerinin Görevleri ve Görev Bölgeleri

Tevfik Paşa hükümeti iş başına gelince, İttihatçıların geçmiş icraâtı-
nın sorgulanıp, meydana gelen birtakım suiistimallerin fâillerinin cezalan-
dırılması konusunda çok yönlü baskı altında kalmıştır. Araştırılması iste-
nilen suiistimallerin birisi de, Ermenilerin sevk edilmesi hadisesidir.

Aslında Ermeniler askerî sebeplerle başka mahallere sevk ve iskân
edilirlerken, bu emri veren İttihat ve Terakki hükümeti, görevini kötüye
kullananlar, verilen talimatlara uymayarak yanlış hareketlere tevessül e-
denler ve “Emvâl-i Metrûke” muamelelerinde vazifelerine dikkat etme-
yenler hakkında soruşturma açtırmıştı. Nitekim, bunu ortaya çıkarmak
için, 2 Eylül 1915 ve 25 Eylül 1916 tarihinde Şûra-yı Devlet’ten, Mahke-
me-i Temyizden ve Yüksek Ceza Mahkemeleri reislerinden oluşan özel
komisyonlar Anadolu’nun değişik illerine gitmiş ve araştırmalar yapmış-
lardır. Bu araştırma sonucunda birçok devlet görevlisi Divân-ı Harb-i

201 A. F. Türkgeldi, Görüp, s. 173.
202 G. Jaeschke, İngiliz Belgeleri, s. 4.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 60

Örfilerde idam dahil çeşitli cezalara çarptırılmışlardır. Bu meselede suçu
sabit görülenlerin, çeşitli cezalara zaten çarptırılmış olduklarını, Yozgat
Tehciri davasının ilk duruşması sırasında savcı Sami Bey de ifade etmiştir.
Sami Bey, Tahkik Heyetlerinin raporu sonucu Divân-ı Harb-i Örfilerde
ceza alanların miktarını şöyle açıklamıştır: Sivas Vilâyeti’nden memur ve
ahaliden 19, Mamüratülaziz (Elâzığ) Vilâyeti’nden 28 memur, 11 jandar-
ma zabiti, 69 jandarma efradı, halktan da 111 kişi. Diyarbakır Vilâye-
ti’nden 69, Bitlis’ten 25, İzmit’ten 16, Nallıhan’dan 29 kişi olmak üzere
toplam 377 kişi muhtelif cezalar almışlardır203.

Ayrıca sadece hükümet değil, meydana gelen suiistimalleri teşvik et-
tiği ve destek verdiği iddia edilen İttihat ve Terakki Fırkası da, kendi
mensupları içinden söz konusu olaylara karışan kişileri fırkadan “tard”
etmiştir. Nitekim Bursa Kâtib-i Mesulü müzayededen bir ev almak sure-
tiyle görevini suiistimal etmesinden, Kayseri Kâtib-i Mesulü de ahlâka
ters düşen hareketlerinden dolayı fırkadan kovulmuştur204.

1914 senesinde Adliye Nazırı olarak görev yapan İbrahim Bey de, o
dönemde yapılmış olan bazı yolsuzluklar ile ilgili, 20 Aralık 1918 tarihin-
de İkdam gazetesine verdiği beyanatta; tehcir işlemi sırasında yapılanları
incelemek üzere Anadolu’ya, Dahiliye Nazırı Talat Bey tarafından tarafsız
hükümetlerin talebi üzerine Tahkik Heyetlerinin gönderildiğini belirtmiş
ve tahakkuk eden komisyonlar olay bölgelerine giderek, oradan elde ettik-
leri bilgileri Divân-ı Âliye verdiklerini söylemiştir. Bu komisyonlar vazife-
lerini yerine getirerek, bulundukları bölgelerden peyderpey şifre tanzim
ettiklerine ve Dahiliye Nezareti’ne gönderdiklerine de temas eden İbra-

203 İkdam, 6 Şubat 1335 (6 Şubat 1919), nr. 7899. Kâmuran Gürün ise, muhtelif illerde olmak

üzere, söz konusu meseleden dolayı ceza alanların miktarını 1397 kişi olarak vermektedir. K. Gürün,
Ermeni, s. 221. Ayrıca başka belgelerde de ceza alanlara ilişkin bilgiler verilmiştir. Meselâ; BOA., DH.
ŞFR., 56/186. Tahkik Heyeti’nin raporu sonucunda; Ermenilerin âhar mahallere sevki ve emvâl-i
metrûke muamelâtında vazifesini suiistimal ettikleri suret-i mahsûsada teşkîl ve Anadolu’ya gönderi-
len Komisyonların tahkikatıyla suçu sabit görülen Mazgirt Kaymakam-ı sabıkı Tevfik Efendi, 12
Eylül 1332 tarihinde Divân-ı Harb-i Örfi’ye verilmiştir. BOA., DH. HMŞ., 2/2-10; Mevâki-i
muhtelifeden teb’îd edilmiş Ermeni kafilelerine taarruz ve eşyalarını nehb ve garet ve jandarmalara
karşı istimal-i silah eyledikleri bilmuhakeme sabit olan Karapınar Karyesinden Ali bin Ali, Ahmet bin
Abdi, Bekir bin İsmail, İbrahim bin Ali, Müslim bin Molla Eyüb, Mehmet Bozo’nun amucası Hamuş
Dino bin İbo’nun(?) altışar sene müddetle kalebend edilmelerine Maraş Divan-ı Harb-i Örfisi’nde
vicahen karar. 9 Teşrin-i Sani 1332, BOA., DUİT, 79-4/17; Y. Halaçoğlu, Ermeni Tehciri, s. 61-62; B.
Bakar, Ermeni Tehciri, s. 118-122; M. R. Mimaroğlu, Gördüklerim ve Geçirdiklerim’den, İkinci Kitap,
Ankara 1946, s. 55; F. Rıfkı Atay, Zeytindağı, İstanbul 1957, s. 78-80.

204 DHÖZC., s. 62.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 61

him Bey, söz konusu komisyonların Anadolu, Arabistan ve diğer vilâyet-
lere de gittiğini belirtmiştir205. Görüldüğü üzere, Ermenilerin sevk kararı-
nı alan ve uygulayan İttihat ve Terakki hükümeti, bu sırada meydana
gelmiş yolsuzlukları veya görevini kötüye kullananları zaten cezalandır-
mıştır. Dolayısıyla meydana gelmiş olan bazı istenmeyen olayları, hükü-
metin kasıtlı bir hareketinin sonucu olarak değerlendirmek son derece
zordur. Bu bakımdan, daha evvel tamamlanmış bir davanın yeniden gün-
deme getirilmesi dikkat çekicidir.

Netice itibariyle Tevfik Paşa hükümeti, Ermenilere karşı işlendiği id-
dia olunan “suçları” araştırmak üzere bir komisyon kurmaya karar ver-
miştir. Kurulacak komisyona gayrimüslim görevliler de dahil edilerek,
İtilâf Devletlerine yaranma amacı güdülmüştür206. Konu ile ilgili tartışma,
Meclis-i Vükela’nın, 21 Kasım 1918 tarihindeki toplantısında ele alınmış-
tır. Dahiliye Nazırı Mustafa Arif Bey; eski hükümet zamanında suiistimali
olanlar hakkında adlî takibat yapılmasını ve “ibret-i müessire” gösterilerek
hukuk işlerine vâkıf bir zatın görevlendirilmesi fikrini ileri sürmüştür.
Ancak Meclisi-i Vükelâ; suçu olan memurlar hakkında tahkikat yapılıp ait
oldukları mahkemede cezalandırılmasını olumlu bulmakla beraber, taki-
bat yapılacak işlerin çeşitliliği ve çokluğu sebebiyle, bu görevin bir kişiyle
değil, hususî bir komisyon vasıtasıyla yapılmasını kararlaştırmıştır. Ayrıca
bu komisyonda adlî memurlardan biri Rum, diğeri Ermeni milletine men-
sup iki zatın bulunmasının uygun olduğunu da özellikle belirtmiştir. Da-
hiliye Nezareti bu karar üzerine, eski Bitlis Valisi Mazhar Bey’in başkanlı-
ğında, Adliye Nezareti Umûr-ı Hukûkiye Müdür Muâvini Haralombos,
Mülkiye Müfettişlerinden Emin, Hüseyin Hüsnü ve İstanbul İstinâf
Mahkemesi azasından Artin Beyler’den oluşan beş kişilik bir Tahkik He-
yeti kurmuştur207. “Tetkîk-i Seyyiât” veya “Tahkîk-i Seyyiât Komisyonu”
olarak bilinen bu heyet, Emniyet-i Umûmiye Dairesindeki görevine 24
Kasım 1918 tarihinde başlamıştır. Görevinde tamamen bağımsız olacağı
bildirilen bu komisyon, Memûrîn Muhâkemât Kanununun vermiş olduğu
yetkiye göre, kötü hali ihbar edilen memurları araştırıp, haklarında suç
isnat olunanları tutuklayabilecekti. Komisyonun başlıca vazifesi ise; Er-
meni ve Rumların sevk edilmesi sırasında bazı memurlar tarafından vu-

205 İkdam, 20 Kanûn-ı Evvel 1334 (20 Aralık 1918), nr. 7851.
206 S. Akşin, İstanbul Hükümetleri, s. 139.
207 BOA., BEO., 340684; Tasvir-i Efkâr, 25 Teşrin-i Sani 1334 (25Kasım 1918), nr. 2571.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 62

kûa getirildiği iddia olunan yolsuzlukları araştırmak ve suçluları ortaya
çıkarmaktır208. Bu meyanda komisyon görevine, kendisine ulaşan yazılı
ve sözlü her türlü şikayeti tetkik ederek başlamış ve ilk suçlu olarak da,
Diyarbakır Valiliği yapmış olan Dr. Reşid Bey’i sorgulamıştır209. Komis-
yonun görevi hem zor hem de çoktur. İşler mesai süresi içinde bitirile-
meyip geç vakitlere kadar çalışılmaktadır. Bu arada, İstanbul dışından da
ihbarlar gelmesi üzerine, komisyon tahkikat görevini İstanbul ile sınırla-
mayıp taşraya da gitmeye karar vermiştir. Bu amaçla Mazhar Bey, komis-
yonun görevine başlamasından birkaç gün sonra işlerin çokluğu sebebiy-
le, merkezdeki üyelere ilâveten, taşraya gidecekler için de münasip bir
yevmiye verilmesini talep etmiştir. Bu talep, Dahiliye Nazırı Mustafa Arif
Bey tarafından Sadrazam Tevfik Paşa’ya iletilmiş ve ayrıca ihtiyaç duyulan
kırtasiye ve haberleşme masraflarının da karşılanmasını istemiştir210.

Tetkik-i Seyyiât Komisyonu çalışmalarını sürdürüp, bir taraftan me-
murların bu hareketlerdeki dahlini ve derecesini araştırırken, diğer taraf-
tan Meclis-i Âyan reisi Ahmet Rıza Bey, 2 Aralık 1918 günü bir takrir
vermiştir211. Bu takrirle Ahmet Rıza Bey, Osmanlı unsurlarına karşı yapıl-
dığı iddia olunan suiistimallerin, kamu hukuku adına da takibatının ya-
pılmasını talep etmiştir. Bunun üzerine Adliye Nezareti harekete geçmiş
ve 4 Aralık 1918 tarihinde verdiği ilânla; genel olarak suçların takibinin
savcıların aslî görevlerinden olduğunu hatırlatmıştır. Dolayısıyla, Ermeni-
lerin tehciri ve “öldürülmesi” meselesine karışanlar hakkında yapılacak
şikâyet ve ihbâr üzerine, kamu ve şahıs hukuku adına derhal harekete
geçilmesi istenmiştir212. Bu ilân üzerine, İstanbul’dan veya taşralardan
Tahkik Heyetlerine, Divân-ı Harbler’e veya hükümete asılsız birçok şikâ-
yet mektupları ve dilekçeler gelmeye başlamış, aynı kişinin farklı hüviyet-
lerle para karşılığı ifadeler verdiği görülmüştür. Nitekim, Yozgat Tehciri
davasında yargılanan Binbaşı Tevfik Bey, Tetkik-i Seyyiât Komisyonunun
gayrimüslim azası huzurunda verilen ifadeler yüzünden Divân-ı Harb-i

208 BOA., DH. İUM., 19/3 – 1/36.
209 İkdam, 24 Teşrin-i Sani 1334 (24 Kasım 1918), nr. 7825; Tasvir-i Efkâr, 25 Teşrin-i Sani

1334 (25 Kasım 1918), nr. 2571; Yeni Gün, 30 Teşrin-i Sani 1334 (30 Kasım 1918), nr. 87.
210 BOA., DH. İUM., 19/3 – 1/36.
211 MAZC., 13. İnikad, s. 151.
212 Tasvir-i Efkâr, 4 Kanûn-ı Evvel 1334 (4 Aralık 1918), nr. 2580; İkdam, 4 Kanûn-ı Evvel

1334 (4 Aralık 1918), nr. 7835; Yeni Gün, 4 Kanûn-ı Evvel 1334 (4 Aralık 1918), nr. 91.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 63

Örfî’de 15 sene kürek cezasına çarptırılmıştır. Yozgat’ta kunduracılık
yapan ve ücretli olarak İstanbul’a gönderilen bir Ermeni önce Artolos
isminde ifade verir. Sonra, İstanbul’a hiç ayak basmamış ve Müslüman
olmuş Rifat hüviyet ile ifade verir. Bunlardan başka, yine sahte olarak, bir
başkasının isim ve hüviyetini takınarak farklı bilgiler aktarır. Tetkik-i
Seyyiât huzurunda, daha doğrusu Artin Efendi’nin yanında verdiği bilgi-
lerden sonra adı geçen Ermeni Yozgat’a geri dönmüştür. Mahkemedeki
yargılama esnasında bu kişinin yeniden ifadelerine ihtiyaç hasıl olmuşsa
da, gerçeğin ve hüviyetinin anlaşılmasından korktuğu, Tevfik Bey’e veri-
len cezanın da düşmesini istemediği için bir daha İstanbul’a gelmemiş,
mahkeme de her nedense onu getirtmemiştir213. Maalesef Tahkikat Ko-
misyonlarında tutulan bu şekildeki raporlar, mahkeme başkanlarının ka-
naatlerini oldukça etkilemiştir.

Hükümet, bu konuda son derece hızlı hareket etmekte ve bir an ev-
vel “suçluları” tespit edip cezalandırmayı amaçlamaktadır. Bunun için
bazı bölgelerin gidilemeyecek kadar uzak ve zamanın dar olması yüzün-
den, 1 Aralık 1918 tarihinde vilayetlere bir yazı gönderilmiştir. Bu yazı ile;
valilerden görev yaptıkları yerlerde, Ermenilerin sevki sırasında meydana
geldiği iddia olunan suiistimaller ile ilgili kendilerine intikal eden bilgileri
merkeze göndermeleri istenmiştir. Ayrıca bölgeden ayrılmış veya mevcut
olan Ermeni nüfusun bildirilmesi de talep edilmiştir214.

Tevfik Paşa hükümeti ve Dahiliye Nazırı Mustafa Arif Bey yapılacak
tahkikattan o kadar çabuk ve kesin icraat beklemektedirler ki, bu tavırları
Tetkîk-i Seyyiât Komisyonu Başkanı Mazhar Bey’i rahatsız etmiştir. Bu
yüzden Mazhar Bey, Dahiliye Nazırı Mustafa Arif Bey’e işin zorluğunu
dile getiren yazılı bir rapor sunmuştur. 3 Aralık 1918 tarihli raporunda,
Mazhar Bey sıkıntılarını şöyle dile getirmiştir: Komisyon, Ermeni mesele-
si ile ilgili tahkikatı kurulduğu günden beri yapmakta ise de, işlerin hızlı
bir şekilde ve tam olarak bitirilmesi mümkün değildir. Çünkü Bitlis gibi
uzak bir mahalden İstanbul’a gelinceye kadar memleketin her tarafında
vâki olduğu söylenen tehcir suçlarına ait muamelenin araştırılması imkân-
sızdır. Tahkikatı yapmak için vilâyet ve sancaklara gönderilen tebligat ve

213 BOA., DH. MB. HPS., 135/13.
214 BOA., DH. ŞFR., 94/9.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 64

soruların cevaplarının gelmesi haftalarca sürmektedir. Gelenler de eksik-
tir. Dolayısıyla, kesin bir sonuca ulaşılması güçleşmektedir. Muhtelif böl-
gelerden çağırılıp sorgulanmasına ihtiyaç duyulan kişilerin, nakliye eksikli-
ği ve kış şartları sebebiyle, tahkikatının aylarca sürme ihtimali vardır. Ay-
rıca Rumlarla ilgili tehcir suçlularının da aynı komisyona verilmesi, işi
daha da zorlaştıracaktır. Dolayısıyla acele olarak yapılması gereken bir
tahkîkatın ataleti ise hem hükümete, hem de komisyona ait olacağını
söylemiştir. Bunun üzerine Mazhar Bey, bu sıkıntıyı halletmek ve süratli
bir şekilde bitirmek için, tahkîkatı yedi ayrı bölgeye ayırmanın tek çözüm
yolu olduğu fikrini ileri sürmüştür. Bu bölgeler şunlardır: 1. Trabzon
Vilâyetiyle Canik Sancağı, 2. Kastamonu Vilâyetiyle Bolu Sancağı, 3.
Konya Vilâyetiyle Teke ve Niğde Sancakları, 4. Ankara Vilâyetiyle Kayse-
ri Sancağı, 5. Aydın Vilâyetiyle Karahisar-ı sahip Sancağı, 6. Sivas Vilâyeti,
7. İzmit, Ertuğrul ve Eskişehir Sancakları. Buralara ikişer kişiden oluşan
bir heyetin hemen gönderilmesini istemiştir. Merkez Heyetinin de,
Dersaâdet, Edirne, Hüdâvendigâr Vilâyetleriyle Çatalca Sancağı’ndaki
suçları araştırmasını teklif etmiştir. Bunun üzerine Dahiliye Nazırı Musta-
fa Arif Bey, Mazhar Bey’den gelen bu arzuyu Sadrazam’a bildirmiştir215.
Mazhar Bey’in bu teklifi ciddiye alınmış, bundan üç gün sonra yapılan
Meclis-i Vükelâ toplantısında yapılan bazı değişiklikle, ama aynı amaca
matuf olmak üzere, Tahkik Heyetlerinin mıntıkaları ve görevlileri yeniden
şekillenerek kesinleşmiştir. Böylece Mazhar Bey başkanlığındaki komis-
yon, kendilerine verilen vazife dahilinde, şikâyet ve ihbara dayalı olarak
Ermenilerin sevkinde suçlu olarak bildirilen kişileri sorgulamış, suçluların
isimlerini, mevki ve rütbelerini, görev yerlerini ve hangileri hakkında
tutuklama müzekkeresi çıktığını gösterir bir defter tanzim etmiştir. Aslın-
da tanzim edilen bu tahkîkat evraklarının Dahiliye Nezareti’ne verilmesi
gerekirken, bürokratik işlemleri asgariye indirmek amacıyla, yapılan bir
değişiklikle Divân-ı Harb-i Örfi’ye vermek üzere Harbiye Nezareti’ne
gönderilmesi istenmiştir216.

215 BOA. DH. HMŞ., 6-2/12-30.
216 BOA., BEO., 341158.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 65

İstanbul dışındaki bölgelere de Tahkik Heyeti gönderilmesi gerekin-
ce, konu 11 Aralık 1918 tarihli Meclis-i Vükelâ toplantısında karara bağ-
lanmıştır. Bu karar alınırken; soruşturmanın hızlandırılması, memleketin
huzur ve emniyetinin sağlanması hedeflenmiştir. İşin önemine ve çoklu-
ğuna binaen de, memleketin çeşitli mıntıkalara bölünmesi uygun bulun-
muştur. Heyet, Dahiliye ve Adliye memurlarından oluşacaktır. Tayin
olunacak memurlara, memuriyet maaşlarının dışında günlük üçer lira
verilmesi kararlaştırılmıştır. Komisyonun gideceği bölgeler ise şu şekilde
taksim edilmiştir217.

Ankara, Kastmonu Vilâyetleri ile Bolu Sancağına,
Trabzon Vilâyeti ile Samsun Livasına,
Bursa ve Edirne Vilâyetleri ile Çatalca Sancağına,
Aydın Vilâyeti ile Çanakkale ve Karesi Sancaklarına,
Konya Vilâyeti ile Eskişehir, Karahisar (Afyon), Kütahya ve Antalya

Sancaklarına,
Sivas Vilâyeti ile Kayseri ve Yozgat Sancaklarına,
Erzurum, Van ve Bitlis Vilâyetlerine
Diyarbakır ve Mamüratülaziz (Elazığ) Vilâyetlerine
Adana Vilâyeti ile Maraş Sancağına,
Urfa, Zor ve Antep Sancaklarına.

Tahkik Heyetleri’nin görevleri ise, 14 Aralık 1918 tarihinde toplanan
Meclis-i Vükelâ’da, “müsellâh çetelerin tenkîli” hakkındaki 19 Ağustos 1326
tarihli kararnamenin sekizinci maddesinde belirtilen hususlara göre tayin
edilmiştir. Buna göre Tahkik Heyetleri; gerek istidla’ komisyonlarından,
gerekse mülkiye memurları tarafından ihbârı yapılan ve evrakı verilen
suçlular hakkında soruşturma yapabileceklerdi. Ayrıca, sanıkların tutuk-
lanmasına, kefaletle veya kefaletsiz olarak tahliye edilebilmelerine, tutuk-
lama müzekkerelerinin geri istenilmesine, soruşturma sonucu duruma
göre yargılanmaları için Divân-ı Harb-i Örfîlere sevk etmeye veya men’-i
muhâkemeleri sonucu tahliyelerine dair çoğunlukla karar vermeye de
yetkili kılınıyordu. Bunların yanı sıra, Tahkik Heyeti’nden çıkacak kararla-
ra itiraz edilemeyeceği de belirtilmekteydi218.

217 BOA., MV. 213/60; BOA., BEO., 340885.
218 BOA., MV. 213/62.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 66

Tahkik Heyetleri’nin gideceği yerler ihtiyaca ve şartlara göre zaman
zaman değişikliğe uğramıştır. Bu değişiklikler; Divân-ı Harb-i Örfilerin,
İdâre-i Örfiye’nin hüküm sürdüğü bölgelerde kurulması gerektiğinden;
ülkenin gittikçe işgal altına alınması, Osmanlı Devleti’nin bazı bölgelerin
idaresindeki kontrolünü kaybetmesi ve bölgelere gidecek memur bula-
maması gibi sebeplerden dolayı olmuştur219. Ayrıca, ileride de anlatılacağı
üzere, Damat Ferit Paşa’nın iktidara gelmesiyle Tahkik Heyetinin üyeleri
yenilenecek, çalışmaları hızlanacaktır.

b- Türklere Zulmeden Ermenilerin de Yargılanması Talepleri

Tevfik Paşa hükümetlerinin, Ermenilerin Türklere yaptığı katliâm ve
işkenceler göz önünde ve olayın mağdurları sıkıntı içinde iken, bunları
görmezden gelip, sadece Ermeni ve Rumların abartılı iddiaları ve İtilâf
Devletleri’nin baskısıyla, masum birçok kişi hakkında haksız cezalar veri-
leceğinin anlaşılması üzerine kamuoyu, konu ile ilgilenenlerin dikkatini
çekmiştir. Nitekim, bu konudaki ilk uyarı, 24 Kasım 1918 tarihinde tah-
kikata başlayan Tetkîk-i Seyyiât Komisyonuna yapılmıştır. Tetkîk-i Seyyiât
Komisyonu Başkanı Mazhar Bey’den, yapacağı soruşturma ve takibata,
Türk’ün ayaklar altına alınan “hukûk-ı mazzezesinin” de dahil etmesi is-
tenmiştir. Adaletin temel gayesinin, hukuku aramak olduğundan hareket-
le, Rum ve Ermeni’nin olduğu kadar, zulme uğramış olan Türk’ün hakkı-
nın da eşit olarak aranması talep edilmiştir220. Çünkü Ermenilerin Doğu-
da ve diğer yörelerdeki kanlı tertibatları sonucu, Türklerin ve Müslüman-
ların göçüne sebep olmuş iken, ele geçmemiş bile olsa, Ermenileri takibat
hârici tutmanın doğru olmayacağı dile getirilmiştir. Asılsız ihbarlarla tu-
tuklamanın haksızlığına dikkat çekilmiş, böyle pürüzlü bir meselede mah-
keme heyetinin dikkatli davranmasının “vâcip değil farz” olduğu belirtilmiş-
tir. Bilhassa 1919 yılının başından itibaren, tutuklamaların hızlanması
kamuoyundaki tedirginliği artırmış, adalet icra edilmek istenirken, birta-

219 Nitekim 5 Şubat 1919 tarihinde İdâre-i Örfiye olmayan yerlerdeki değişiklik şu şekilde ol-

muştur: 1. Ankara, Kastamonu, Bolu, 2. Trabzon, 5. Konya, Eskişehir, Karahisar, Kütahya, 6. Sivas,
Kayseri, Yozgat, 7. Erzurum’a tâbi Bayezid Sancağından başka Erzurum Vilâyeti mülhakatıyla Bitlis
Vilâyeti, 8. Diyarbakır ve Mamüratülaziz, 9. Maraş, 10. Zor livası olarak sınırlandırılması. 11 Aralık
tarihli kararla tayin edilen 3 ve 4 sayılı mıntıkalar bu sefer ilga edilmiştir. Zor Sancağı’nda da İdâre-i
Örfiye cari olmakla beraber, adliye memuru bulunmaması sebebiyle 4. Mıntıka ve Zor mıntıkasının
ilgası. BOA., BEO., 341529; BOA., DH. ŞFR., 97/135.

220Yunus Nadi, “Fazla Siyaset”, Yeni Gün, 28 Teşrin-i Sani 1334 (28 Kasım 1918), nr. 85.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 67

kım fesatçı unsurların gayretiyle içinden çıkılmaz zulümlere sebep oluna-
bileceği yönünde mahkeme heyeti uyarılmıştır221. Özellikle Boğazlıyan
Kaymakamı’nın idam edilmesinden sonra, ileride de değinileceği gibi, bu
konudaki tepkiler daha da artmış, adaletin yalnız bir tarafa değil, yüz bin-
lerce Müslüman’ı öldürmüş ve yok etmiş olan Ermeni suçlulara da tatbik
edilmesinin gereğine değinilmiştir222.

Mahkeme heyetinin bu tür baskı altında kalması sonucu, zaman za-
man Müslümanlara zulmeden Ermenilerin de yargılanacağına dair haber-
ler çıkmışsa da223, bu konuda bir işlem yapıldığı görülmemiştir. Hatta
Doğu Anadolu’da Müslümanlara zulüm yapan Ermenilerin yargılanacağı-
na dair gazetelerde çıkan haberleri, Tevfik Paşa hükümetinin Dahiliye
Nazırı Vekili İzzet Bey; söz konusu rivayetlerin kesinlikle asılsız olduğu-
nu, ne nezaretin ne de hükümetin böyle bir şey düşündüğünü söylemek
suretiyle tekzip etmiştir 224. 20 Mart 1919 tarihi itibariyle Divân-ı Harb-i
Örfi Reisi olan Mustafa Nazım Paşa, yine Müslümanlara zulmeden Er-
menilerin cezalandırılıp cezalandırılmayacağı hususundaki soruyu geçiş-
tirmiş, Ermenilere yapıldığı iddia olunan zulümleri tetkik ederken göster-
diği hassasiyet ve sorumluluğu göstermemiştir. Adliye Nazırı Sıdkı Bey
de, “yüz bin İslâm’ı katleden Ermenilere bir şeyler yapılacak mı” ? şeklindeki
soruya; cevap vermektense, Divân-ı Harb kanununu incelemenizi tavsiye
ederim diyerek, Divân-ı Harb’in, sadece Ermenilerin tehcirinden sorumlu
olanları yargılamak için “özel” olarak kurulduğu mesajını vermiştir225.

Mütareke hükümetlerinin Ermeni meselesine büyük önem verip, sa-
dece onların hukukunu koruması, başlangıçta olayların belki de bu nokta-
ya geleceğini tahmin edemeyip, her vesileyi İttihatçılara saldırma bahanesi
olarak gören Hürriyet ve İtilâf Fırkası’nın güçlü destekçilerinden Refik
Halid’i bile rahatsız etmiş ve tek taraflı intikam alma yargılamalarını eleş-
tirmiştir. Nitekim Refik Halid yazısında; savaş sırasında yüz binlerce

221 Yunus Nadi, “Tehcir, Taktil, Tevkîfât, Tâkibât ve Muhâkemâtı”, Yeni Gün, 9 Kanûn-ı

Sani 1335 (9 Ocak 1919, nr. 127.
222 Ebuzziyazâde, “Divân-ı Harb’in Hükmüne İntizar Ederken”, Tasvir-i Efkâr, 9 Nisan 1335

(9 Nisan 1919), nr. 2699.
223 Tasvir-i Efkâr, 7 Şubat 1335 (7 Şubat 1919), nr. 2645; İkdam, 11 Şubat 1335 (11 Şubat 1919),

nr. 7902.
224 Yeni Gün, 10 Şubat 1335 (10 Şubat 1919), nr. 158.
225 Tasvir-i Efkâr, 20 Mart 1335 (20 Mart 1919), nr. 2686.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 68

Müslüman’ı gaddarâne bir şekilde katletmiş olan Ermeni suçluların ceza-
landırılmasının, insanlığa karşı işlenmiş bir suçun, İtilâf Devletlerinin
adâlet hislerini ve hakseverliğini kuvvetlendireceğini belirtmiştir. Ayrıca,
Tevfik Paşa kabinesinin, İtilâf devletlerine vermiş olduğu muhtırada;
Ermeni çetelerinin şark vilayetlerinde katletmiş olduğu İslâm nüfusunun
bir milyonu geçtiğini istatistiklerle ispat ettiğine dikkat çeken Refik Halid,
Osmanlı hükümeti, Ermeni meselesinde suçlu olanları cezalandırırken,
Müslümanları öldürmüş ve şark vilâyetlerini harabeye çevirmiş olan Er-
meni çetelerinin de aynı şekilde cezalarının verilmesinin adaletin bir gere-
ği olduğunu vurgulamıştır226.

İttihatçılara verilecek cezada ölçüsüz bir yaklaşım sergileyen Alemdar
gazetesi de, Osmanlı hükümetlerinin Rumlara ve Ermenilere ait malların
iâdesinde elinden geleni yaptığı halde, Orta Avrupa’da, Balkan Har-
bi’nden sonra oradan kaçmak zorunda kalan Müslümanların haklarının ve
mallarının korunması konusunda bir şey yapılmadığı eleştirisini yapmış-
tır227.

Hükümet, bu tek yönlü “suçlu” arama konusunda yaptığı icraatının
eleştirilmesi üzerine harekete geçmiş; Müslümanlara karşı cinayet işleyen
Ermenilerin de Divân-ı Harb-i Örfîlere sevk edilebilmesi için, mağdurla-
rın ilgili birimlere başvurmaları istenmiştir228. Oysa Müslümanlara karşı
mezâlim yapanlar belli ve tüm deliller mevcut iken, hükümetin bu konu-
daki tutumu dikkat çekicidir. Neticede, bu istekten yaklaşık bir yıl sonra,
hükümete bir şikâyet dilekçesi gelmiştir. Bu şikayet dilekçesinde Müslü-
manlar, kendi haklarının da korunmasını isteyerek; Ermenilerin şikâyet
ettikleri tehcir meselesinin, kendilerinin İslâm ahali hakkında revâ gör-
dükleri ve hâlen devam etmekte oldukları zulüm ve fâciaya nazaran pek
ehven bir derece olduğunu dile getirmişlerdir. Buna rağmen hükümetin,
Divân-ı Harbler teşkil etmek, vilâyetlere Tahkik Heyetleri ve özel me-
murlar göndermek suretiyle Ermenilerin haklarının arandığına temas
eden Müslümanlar, oysa İslâm ahâlisinin hukukunun takip edilmediğini,
Müslümanlara zulmedenlerden Murad, Antranik, Aştu (?) ve onun gibile-
rin İstanbul’da serbestçe dolaştıklarını ifade etmişler ve bu kişiler hakkın-

226 Refik Halid, “Tehcir Davaları”, Sabah, 11 Nisan 1335 (11 Nisan 1919), nr. 10562.
227 Alemdar, 28 Kanûn-ı Evvel 1335 (28 Aralık 1919), nr. 377.
228 Ş. C. Erdem, Damat Ferit, s. 38.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 69

da ne yapılacağını sormuşlardır229. Ancak bu konuda herhangi bir işlemin
yapılmadığını görüyoruz.

Sadece Türkler için kurulan Divân-ı Harb-i Örfîlerde yargılamalar
başlayınca, Araplar da harekete geçmiş, onlar da kendilerine yapılan hak-
sızlıktan dolayı suçlu olanların cezalandırılmasını talep etmişlerdir. Aslın-
da Araplar ile ilgili tahkikat önergesi, Meclis-i Mebusanın 4 Kasım 1918
tarihindeki oturumunda Aydın Mebusu Emanuel Emanuelidi tarafından
dile getirilmişti. Ancak Arap mebusları verdikleri bir başka önerge ile,
Araplar ile ilgili tahkikatın, mevcut durumun nezaketine binaen ve felâket
zamanında iki din kardeşi arasında alenî bir münakaşa kapısı açmamak
amacıyla önergeden çıkarılmasını istemişler, yoksa konunun ihmal edil-
mesini istemediklerini de ilave etmişlerdi230. Ancak zaman içinde Ermeni
ve Rumlar hakkında yapıldığı iddia olunanlardan dolayı harekete geçilip
de, Aliye Divân-ı Harbi’nde Araplar ile ilgili verilen kararlar hakkında
araştırma yapılmaması üzerine, onlar da harekete geçerek adaletin yerine
getirilmesini istemişlerdir231. Şam ve Kudüs mebusları tarafından dile
getirilen bu istek, 16 Aralık 1918 tarihinde, - Divân-ı Harb-i Örfinin he-
nüz kurulduğu günler - Meclis-i Vükelâ’nın gündemine gelmiş ve bu
mebuslar tarafından dile getirilen, iki kavim arasında düşmanlık zuhur
etmemesine yönelik arzunun gerçekleşmesi için, konunun etraflıca ince-
lenmesine karar verilmiştir232. Konu, bu karardan yaklaşık bir yıl sonra,
26 Kasım 1919 tarihinde Meclis-i Vükelâ’da yeniden gündeme gelmiş ve
şu sonuca varılmıştır: Aliye Divân-ı Harb-i Örfîsinin verdiği hükümlerin,
kanuna uygun olup olmadığının anlaşılması için hüküm evraklarının ince-
lenmesi gerektiği, bunun ise mümkün olmadığı dile getirilmiştir. Ancak
İrade-i seniyye beklenmeksizin uygulanan idam kararları ile ilgili şikayetle-
rin, gerekli muamele yapılmak üzere, evrakların Harbiye Nezareti’ne ve-
rilmesine karar verilmiştir233.

3- Divân-ı Harb-i Örfîlerin Kurulması

Osmanlı Devleti’nde 1876 tarihli Kanûn-i Esâsi’nin 23. maddesi; hiç
kimsenin kanunen mensup olduğu mahkemeden başka bir mahkemeye

229 BOA., BEO., 347039.
230 MMZC., 11. İnikad, s. 111.
231 BOA., BEO., 340975.
232 BOA., MV., 213/67.
233 BOA., MV., 213/134.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 70

gitmeye zorlanamayacağı hükmünü öngörmekteydi. 89. maddesinde ise;
her ne isim ile olursa olsun, bazı özel maddeleri görüşmek ve hükmetmek
için belli mahkemeler dışında, olağanüstü bir mahkeme veyahut hüküm
verme yetkisine sahip bir komisyonun kurulmasına izin vermiyordu234.
Yani, normal zamanlarda hangi sebeple olursa olsun, vatandaşların mev-
cut mahkemeler dışında kurulacak mahkemelerde yargılanmaları yasakla-
nıyordu.

Ancak, Kanûn-ı Esasî’nin 113. maddesi, hükümete olağanüstü za-
manlarda örfî idare ilân etme hakkı tanınıyordu. Örfî idare, kanunların ve
mülkî nizamların geçici olarak tatil edilmesi idi. Örfî idare altında yöneti-
len bölgenin idaresi ise, özel nizamnâme ile tayin edilecekti235. Bu olağa-
nüstü dönemlerde kurulan mahkemelere, “Divân-ı Harb-i Örfî” adı verili-
yordu236.

Diğer taraftan, suçlanan İttihatçıların ne Beşinci Şube’de sorgulan-
makta oluşları, ne de Tahkik Heyetleri kurulup muhtelif bölgelere gönde-
rilmiş olmaları yeterli görülmüyordu. Çünkü İtilâf Devletleri ve İttihat ve
Terakki Fırkası karşıtları, “suçluların” bir an önce cezalandırılmaları ko-
nusunda baskı yapıyorlardı. Bundan dolayı hükümet, İstanbul’da
1909’dan beri devam etmekte olan İdâre-i Örfiyenin varlığını, Divân-ı
Harb-i Örfîlerin kurulması için önemli bir hukukî dayanak olarak gör-
dü237. 20 Eylül 1293 (2 Ekim 1877) tarihli İdâre-i Örfiye Kararnâmesini238
esas alan hükümet, 14 Aralık 1918’de Divân-ı Harb-i Örfînin kurulmasını
kararlaştırmıştır. Kararda; Divân-ı Harb-i Örfînin, seferberlik sırasında
uygulanan tehcir muamelesinden istifade ederek, ihtilâl gayesi ile işlenen
haksızlık ve tecavüze ait suçlarda dahli olanların, lâyık oldukları kanunî
cezaya çarptırılacakları ifade ediliyordu. Ayrıca Tahkik Heyetlerinin

234 T. Özyavuz, Osmanlı-Türk, s. 305, 322.
235113. Maddenin tam metni şöyledir: “Mülkün bir cihetinde ihtilâl zuhur edeceğini müeyyit

âsâr ve emârât görüldüğü halde hükümet-i seniyyenin o mahalle mahsûs olmak üzere muvakketen
idare-i örfiye ilanına hakkı vardır. İdare-i örfiye, kavânîn ve nizâmât-ı mülkiyenin muvakkaten tatilin-
den ibaret olup, idare-i örfiye tahtında bulunan mahallin suret-i idaresi nizâm-ı mahsûs ile tayin
olunacaktır”. T. Özyavuz, Osmanlı- Türk, s.327.

236O. Köksal, Divan-ı Harb-i Örfiler, s. 37-39.
237 A. F. Türkgeldi, Görüp, s. 175; T. Z. Tunaya, Siyasal Partiler, s. 40; O. Köksal, Divân-ı Harb-i

Örfiler, s. 23; Yeni Gün, 14 Kanûn-ı Evvel 1334 (14 Aralık 1918), nr. 101.
238 Bu kararnâmenin ikinci ve dördüncü maddeleri şöyle düzenlenmiştir: “Devletin dahilî ve

haricî emniyetini ihlâl edecek bilcümle cünhâ ve cinayetlerin asıl fâilleriyle, zîmedhal olanların sıfat ve
haysiyetleri aslâ nazar-ı itibare alınmayarak Divân-ı Harb’de muhâkeme edilecekledir”.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 71

Tahkik Heyetlerinin araştırması sonucu yargılanması gereken tehcir
suçlularının, ait oldukları adlî mahkemelerde yargılanmalarının “vakte
muhtaç” olacağı sebebiyle, hızlı bir karar mekanizmasına olan ihtiyaç dile
getirilmekteydi239.

Meclis-i Vükelâ, Divân-ı Harb-i Örfiler’in teşkilât ve çalışma esasla-
rını da, 19 Ağustos 1326 (1 Eylül 1910) tarihli “Müsellah Çetelerin Tenkîli”
hakkındaki kararnâmeye göre düzenledi. Adı gecen kararnâmenin 24.
maddesine göre; Divân-ı Harbler tarafından verilecek hükümler, İdâre-i
Örfiye kumandanının emriyle, idam kararları ise padişahın onayı ile yerine
getirilecekti. 25. maddesine göre; Divân-ı Harb-i Örfi, bir reis ile dört
üyeden ve bir savcıdan oluşacaktı. Reis ile üyelerinin ikisi askeriyeden
olmak üzere Harbiye Nezareti tarafından, üyelerinin diğer ikisi adliyeden
olmak üzere Adliye Nezareti tarafından tayin olunacaktı. Divân-ı Harb-i
Örfî huzurunda yargılama açık ve savunma usulüyle yapılacaktı. Hüküm-
ler mutlak çoğunlukla ve temyiz hakkı olmaksızın, fakat gerekçeleri bir
kanuna dayanarak verilecekti240.

Mahkeme kurulur kurulmaz yetkileri tartışma konusu olmuştur. İle-
ride yargılamalar sırasında da sık sık gündeme gelecek olan yetki meselesi,
İttihatçıların tutuklanmasıyla birlikte daha da artmıştır. İttihatçıların tu-
tuklanmalarını haksızlık ve kanunsuzluk olarak gören çevrelere karşı bil-
hassa İttihatçı karşıtı basın, ülkede örfî idarenin yürürlükte olduğunu ve
böyle bir mahkemenin de Kanûn-ı Esâsi’ye uygunluğunu savunuyordu.
Nitekim, Türkçe İstanbul gazetesinde çıkan ve Dahiliye Nazırı’na hitaben
yazılan makalede; hükümetin değil Ceza Muhâkemeleri Usulü ile, hatta
mülkî kanunlardan olan Kanûn-ı Esâsi ile dahi âmil olamayacağı dile
getirilmiştir. İttihatçıların muhâkeme usullerinden bahsetmeye hakları
olmadığı gibi, siyasî ve idarî olarak da mümkün olmadığı belirtilmiştir.
Hatta örfî idarenin daha şiddetli takip edilmesi istenmiştir241.

Aslında şu husus dikkat çekicidir ki; kurulan Divân-ı Harb-i Örfî’nin,
ne tam olarak İdâre-i Örfiyenin sonucu, ne de ondan bağımsız olarak

239 BOA., MV., 213/62; BOA., MV., 249/234; BOA., BEO., 340905. (Ek-II)
240 BOA., MV., 213/62; BOA., BOE., 340905.
241 Başyazı (imzasız), “Dahiliye Nezâret-i Celilesine”, Türkçe İstanbul, 7 Şubat 1335 (7 Şubat

1919), nr. 69.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 72

kurulduğudur. Daha çok pratik düşüncelerle hareket edildiği anlaşılmak-
tadır. Nitekim, Divân-ı Harb-i Örfî’nin, İdâre-i Örfiye’nin tabiî sonucu
olarak kurulan mahkemelerden farklı olduğunu Dahiliye Nazırı Mustafa
Arif Bey de ifade etmiştir. Mustafa Bey bu farklılıklara temas ederken; bu
Divân-ı Harbin kuruluşunun diğer Divân-ı Harblerden farklı olduğunu,
çünkü üyelerinin bir kısmının askeriye mensuplarından, diğer kısmının da
adliye mensuplarından oluşturulduğunu belirtmiştir. Bu şekilde oluştu-
rulmakla; kamuoyuna her şeyden evvel yargılamaların adalet kurallarına
uygun bir şekilde yapılacağı fikrinin verilmesini amaçladıklarını söyleyen
Mustafa Arif Bey, ayrıca bu mahkemenin yargılama biçiminin, diğer Di-
vân-ı Harbler gibi olmayacağını söyleyerek; yargılamaların açık olacağını,
gizli kapaklı işler yapılmadığını herkes görecek, demiştir. Dahiliye Nazırı
Mustafa Arif Bey diğer bir farkın da; yargılanmak için sevk edilenlerin,
adlî mahkemelerde olduğu gibi, avukat bulundurmalarına izin verileceğini
belirtmiştir. Tek farkı, kararların temyiz edilemeyeceği ve hükümlerin
kesin olacağıdır, demiştir242.

Bütün bu tartışmalara rağmen, Tevfik Paşa hükümetinin, sözü edilen
gerekçelerle kurduğu Divân-ı Harb-i Örfî çalışmaya başlamıştır.

a- İstanbul’da Divân-ı Harb-i Örfî ve İlk Heyeti

Meclis-i Vükelâ, 14 Aralık 1918 tarihinde Divân-ı Harb-i Örfiler’in
kurulmasına karar verdikten iki gün sonra; 16 Aralık’ta da, İstanbul’da bir
Divân-ı Harb-i Örfî mahkemesi kurmuş ve heyetini tayin etmiştir. Kuru-
lan bu mahkemenin reisliğine emekli Ferik Mahmut Hayret Paşa tayin
edilmiştir. Üyeliklerine ise, askeriyeden Usturuma Kolordusu Kumandan-
lığından emekli Mirliva Ali Nadir Paşa, Mülga Nizamiye yirmi yedinci
Fırka Kumandanlığından emekli Mirliva Süleymaniyeli Mustafa (Kürt-
Nemrut) Paşa, adliyeden aslî vazifeleri bâki kalmak üzere Dersaâdet İsti-
nâf Mahkemesi üyelerinden Şevket ve Artin Musdiçyan, savcılığına,
Mahkeme-i Temyiz Baş Müddeiumûmiliği Baş Muâvini Nihat, sorgu
hakimliğine Beyoğlu Bidayet Mahkemesi azasından Moiz Zeki, Misak

242 Vakit, 5 Kanûn-ı Sani 1335 (5 Ocak 1919), nr. 431.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 73

Mukaryan, Nazif ve Dersaâdet Bidayet Mahkemesi üyelerinden
Abdüssamed Efendiler tayin olunmuşlardır243.

Mahkemeyi oluşturan yedi kişilik heyetten üçünün gayrimüslim ol-
ması dikkat çekicidir. Ancak Divân-ı Harb-i Örfî kurulur kurulmaz, daha
yargılamaya başlamadan mahkeme heyetinden sıhhatinin bozuk olduğunu
ileri süren savcı Nihat Bey ile sorgu hakimi Nazif Bey istifa etmişlerdir.
Yerlerine, savcılığa Beyoğlu Bidayet Mahkemesi üyelerinden Sami, savcı
yardımcılığına Sami ve aza mülâzimliğine Dersaâdet Mahkemesi üyele-
rinden Dimitraki Efendiler tayin edilmişlerdir244. Fakat istifa haberleri
sadece üyelerle sınırlı kalmamış, kuruluşundan yaklaşık on gün sonra reis
Mahmut Hayret Paşa’nın da istifa ettiği haberleri basına yansımıştır245.
Paşa istifa etme ihtimali ile ilgili bilgi verirken, işine yapılan kanunsuz
müdahalelerden yakınmış ve aslında görevinin; tehcir esnasında meydana
gelen suç ve cinayetleri araştırmak, mevki ve rütbeye bakılmaksızın suç
işleyenleri yargılamak olduğunu belirtmiştir. Bu görevde iken kendisinin
ve mesâi arkadaşlarının her türlü dış etkilerden masun olarak çalışacağı-
nın tabii olduğunu da dile getiren Mahmut Hayret Paşa, ancak son za-
manlarda tehcir ve taktil meseleleriyle meşgul olmak üzere Fevkâlâde
Divân-ı Harb-i Örfiye mensup olmayan birtakım heyetlerin de ayrıca
faaliyete başladıklarına işaret ederek bu durumdan şikâyetçi olmuştur246.
Reis Paşa’nın şikâyetçi olduğu ve yerine getirilmezse istifa edeceğini Har-
biye Nâzırı Cevad Paşa’ya247 bildirdiği anlaşılan diğer bir konu da, Divân-ı
Harb-i Örfînin, İdâre-i Örfiye Kumandanı olarak İstanbul Muhafızlığı
vasıtasıyla çalışamayacağı meselesidir. Reis Mahmut Paşa, Divân-ı
Harb’in, bir vasıta ile değil, doğrudan Harbiye Nezareti ile ilişki içinde
olması gerektiğini ifade etmiştir. Fakat Harbiye Nazırı’nın, mahkeme
reisine konu hakkındaki kanun ve usulü hatırlatmasıyla bu isteğinden
vazgeçtiği görülmektedir248. Bu istifa konusuna ve Mahmut Hayret Pa-

243 BOA., BEO., 340979; Divân-ı Harb-i Örfîlerin kuruluşu ile ilgili Padişahın İrade-i

seniyyesi, TV., 21 Kanûn-ı Evvel 1334 (21 Aralık 1918), nr. 3424; Tasvir-i Efkâr, 22 Kanûn-ı Evvel
1334 (22 Aralık 1918), nr. 2598; Vakit, 23 Kanûn-ı Evvel 1334 (23Aralık 1918), nr. 419. (Ek–III)

244 BOA., BEO., 341087; Yeni Gün, 26 Kanûn-ı Evvel 1334 (26 Aralık 1918), nr. 113.
245 Vakit, 28 Kanûn-ı Evvel 1334 (28 Aralık 1918), nr. 425.
246 Yeni Gün, 26 K.anûn-ı Evvel 1334 (26 Aralık 1918), nr. 113.
247 Cevad Paşa, I. Tevfik Paşa Kabinesinin (11 Kasım 1918-12 Ocak 1919), II. Harbiye Nazı-

rı’dır. S. Akşin, İstanbul Hükümetleri, s. 148.
248 BOA., BEO., 341334

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 74

şa’nın ifadelerine 3 Ocak 1919 günü bir açıklama getiren Harbiye Nazırı
Müsteşarı Mustafa Hilmi Paşa; Mahmut Hayret Paşa’nın, Divân-ı Harb-i
Örfî mahkemesini, Harbiye Nezaretinin emrinde zannettiğini, halbuki
İdâre-i Örfiye Kararnamesi gereğince, Divân-ı Harb-i Örfilerin, İdâre-i
Örfiyenin uygulandığı bölgelerde bulunan en büyük kıt’a kumandanına
bağlı olması gerektiğini, Mahmut Hayret Paşa’nın buna itiraz ettiğini,
şimdi ise konunun çözüldüğünü dile getirmiştir. Bundan böyle Divân-ı
Harb-i Örfi’nin, idarî işlerde İstanbul Muhafızlığına bağlı olacağını ve
muhafızlığın vereceği evrak üzerinde inceleme yapacağını belirten Hilmi
Paşa, ancak yargılamalara ait hususlarda Divân-ı Harb-i Örfî mahkemesi-
nin tamamen bağımsız olacağını söylemiştir249. Bunun üzerine reis Mah-
mut Hayret Paşa; Harbiye Nezareti ile aralarında ihtilâf konusu meselenin
bertaraf edildiğini ve istifadan vazgeçtiğini ifade etmiştir. Bundan sonra
amacının, bir an evvel mahkemenin eksikliklerini tamamlamak için uğ-
raşmak ve yargılamanın önündeki engelleri kaldırmak olacağını söylemiş-
tir250.

Fakat, reis Mahmut Hayret Paşa, Harbiye Nazırı Cevad Paşa’nın a-
çıklamalarından ikna oldum deyip istifadan vazgeçmesine rağmen, Tevfik
Paşa’nın ikinci defa Sadarete gelmesi ve Harbiye Nazırı’nın değişmesi (14
Ocak 1919) üzerine aynı talebini tekrar gündeme getirmiştir. Sadarete
yazdığı, 16 Ocak 1919 tarihli arzuhalde; Divân-ı Harb-i Örfi’nin hiçbir
kurumu aracı olarak kabul etmeden doğrudan doğruya Harbiye Nezareti
ile haberleşme içinde olmasını istemiştir. Gerekçe olarak; kendi başkanlı-
ğında kurulan Divân-ı Harb-i Örfi’nin oluşma biçimi ve sahip olduğu
“olağanüstü” salâhiyet dolayısıyla, diğer Divân-ı Harbler ile mukayese edi-
lemeyeceğini söylemiştir. Kurulan tehcir mahkemesinin “istisna” ve “özel”
olduğu yolundaki görüşünü ısrarla vurgulamıştır. Bu konudaki ısrarını,
yargılamaların gecikmelere sebep olacağı mazeretini dile getirerek
sürdürmüştür251. Aslında Mahmut Paşa’nın bu konudaki çıkışlarının,
mahkemelerin nasıl kurulacağına dair mevzuata hâkim olmamasından
kaynaklandığını düşünmek zayıf bir ihtimaldir. Dolayısıyla bunu münaka-
şa mevzuu haline getirmesi dikkat çekicidir. Çünkü bir önceki Harbiye
Nâzırı Cevad Paşa’nın açıklamalarıyla kanaatinin değiştiğini ve tekliflerin-

249 Vakit, 3 Kanûn-ı Sani 1335 (3 Ocak 1919), nr. 429.
250 Vakit, 4 Kanûn-ı Sani 1335 (4 Ocak 1919), nr. 430.
251 BOA., BEO., 341334.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 75

den vazgeçtiğini söylemişse de, Harbiye Nazırlığını Ömer Yaver Paşa’nın
üstlenmesiyle aynı talebini tekrarlamıştır.

Mahmut Hayret Paşa’nın Divân-ı Harb-i Örfî ile ilgili bu düşüncele-
ri, hükümet her ne kadar bu mahkemenin kuruluşunun, mevcut İdâre-i
Örfiyenin doğal bir sonucu olduğunu, “olağanüstü” bir yönü olmadığını
iddia etse de, gerçekte Ermeni meselesinde dahli olanları yargılamak ama-
cıyla kurulmuş özel bir mahkeme olduğunu ispat etmekte ve hükümeti
bir noktada tekzip etmektedir.

Ancak Meclis-i Vükelâ, 18 Ocak 1919 tarihinde aldığı, Divân-ı
Harbler her nerede kurulmuş ise oradaki kumandanlığa bağlı olmasının
usulden olduğu, dolayısıyla Divân-ı Harb-i Örfî’nin de usul ve emsâli
gereği İstanbul Muhafızlığına bağlı olacağı şeklindeki kararıyla, Divân-ı
Harb-i Örfi reisinin bu isteğini reddetmiştir252.

b- Taşrada Divân-ı Harb-i Örfîler

İstanbul’da bir Divân-ı Harb-i Örfî kurulduktan sonra, Sadaret 18
Aralık 1918 tarihinde Harbiye Nezareti’ne bir tezkere göndermiştir. Bu
tezkerede, Meclis-i Vükelâ tarafından, 14 Aralık’ta Ferik Mahmut Hayret
Paşa’nın başkanlığında İstanbul’da bir Divân-ı Harb-i Örfi kurulduğu
hatırlatılmış ve aynı karara uygun olarak, taşrada İdare-i örfiyenin uygu-
landığı yerlerde de süratli bir şekilde Divân-ı Harbler oluşturulmasının
gereği dile getirilmiştir.

Ancak bu tezkere üzerine Harbiye Nazırı’nın verdiği cevap göster-
miştir ki; Sadaret ile mahkemelerin kurulmasında en önemli görevi üst-
lenmesi gereken Harbiye Nazırı arasında iletişimsizlik vardır. Bu durum,
kararların alelacele alınmış olmasından kaynaklanacağı gibi, Sadrazam
Tevfik Paşa’nın, Harbiye Nazırı ile istişare yapmaya gerek duymadığı
şeklinde de değerlendirilebilir. Zira Harbiye Nazırı Sadarete verdiği ce-
vapta; tehcir suçlarını araştırmak üzere vilayetlere bir çok özel heyetler
gönderildiğini, ancak bunların nerelere gönderildiği konusunda kendisinin
bilgisi olmadığı şikayetini dile getirmiştir. Üstelik, heyetlerin gönderildiği
birçok vilâyette, 1916 yılından beri İdâre-i Örfiye’nin padişahın iradesiyle
kaldırılmış olduğunu hatırlatmıştır. Oysa idare-i örfiye, ilan edildiği vilâye-
tin mülkî hududuyla sınırlı olduğuna göre, idare-i örfiyenin olmadığı yer-

252 BOA., MV., 214/24.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 76

lerde, tahkikat sonucu yargılanması gerekenlerin nerede yargılanacağını
sormuştur. Harbiye Nazırı, bu durumun açıklığa kavuşturularak kendisine
bilgi verilmesini talep etmiştir. Ayrıca durumun Adliye Nezareti’ne de
tebliğ edilerek gerekli olan adlî memurun tayin edilmesini istemiştir253.

Neticede, İstanbul dışındaki tehcir suçlularını yargılamak üzere, İdâ-
re-i Örfiyenin uygulanmakta olduğu vilâyetlerde de Divân-ı Harb-i Örfi-
lerin kurulması kararlaştırılmıştır. 8 Ocak 1919 tarihinde Sadaretten Har-
biye ve Adliye Nezareti’ne gönderilen tezkere ile İzmir, Bursa,
Tekfurdağı, Edirne, Samsun ve Antep’te birer olmak üzere altı adet Di-
vân-ı Harb-i Örfi mahkemesinin kurulduğu ve bu Divân-ı Harb-i Örfîle-
re ümerâdan, askeriyeden ve aslî görevleri bâki kalmak üzere adliye men-
suplarından memurların tayin edileceği bildirilmiştir254. 14 Ocak 1919
tarihinde de adı geçen vilayetlerdeki mahkemelerin heyetleri tayin
edilmiştir255.

Adı geçen şehirlerde mahkemeler kurulmuş olmasına rağmen bu ko-
nudaki sıkıntılar bitirilememiştir. Zira bu şehirlerin bir kısmında Di-
vân-ı Harb kurulmuş ve bir kısmında da kurulması tasarlanmakla bera-
ber, bu sefer de İdâre-i Örfiye uygulandığı halde Divân-ı Harb-i Örfi
kurulmayan şehirlerdeki tehcir suçlularının nerede ve nasıl yargılanacağı
konusu gündeme gelmiştir. Bu meseleyi halletmek için Adliye, Harbiye ve
Dahiliye Nezaretleri tarafından görevlendirilen memurlardan oluşan bir
komisyon kurulmuş ve bu komisyon, Divân-ı Harb-i Örfilerin kurulacağı
yerler ile bunlara ilaveten komşu illeri de kapsayan yeni bir yetki sınırı
çizmiştir256. Bununla, soruşturma sonucu ortaya çıkacak suçluların, hangi
ildeki Divân-ı Harb-i Örfi’de yargılanacağı konusunda yetki ihtilâfına
düşülmemesi amaçlanmıştır. Böylece komisyonun çalışmaları sonucunda,
yukarıda sayılan iller yeniden düzene sokulmuş ve İstanbul dışındaki
tehcir suçlularını yargılamak üzere sekiz yerde Divân-ı Harb-i Örfi ku-

253 BOA., BEO., 341060.
254 Seferberlikte vukû bulan muâmele-i tehciriye esnasında icrâ edilen veya makâsıd-ı ihtilâliye

ile irtikâp olunan taaddiyât ve tecâvüzâta ait cerâimde aslen ve fer’an zîmedhal olanların icrâ-yı
muhâkemeleri için İdâre-i Örfiye câri olan mahallerden... BOA., BEO., 341231; TV., 14 Kanûn-ı
Sani 1335 (14 Ocak 1919), nr. 3445.

255 TV., 14 Kanûn-ı Sani 1335 (14 Ocak 1919), nr. 3445.
256 BOA., BEO., 341346.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 77

rulmuştur. Buna göre, 20 Ocak 1919 tarihinde oluşturulan ve oluşturul-
ması düşünülen mahkemeler ve yetki alanları şu şekilde kararlaştırılmıştır:

İstanbul Divân-ı Harbi; İstanbul vilâyetiyle Çatalca ve İzmit Livâları,

Tekfurdağı Divân-ı Harbi; Edirne vilâyetiyle Kale-yi Sultaniye Livâsı,

İzmir Divân-ı Harbi; İzmir vilâyetiyle Antalya ve Menteşe Livâları,

Antep Divân-ı Harbi; Adana vilâyeti ile Urfa ve İçel Livâları,

Bursa Divân-ı Harbi; Bursa vilâyeti ile Karesi Livâsı,

Van Divân-ı Harbi; Van vilâyeti,

Beyazıt Divân-ı Harbi; Beyazıt Livâsı,

Samsun Divân-ı Harbi; Samsun Livâsı,

olarak hudut ve yetkileri belirtilmiştir257.

8 Ocak 1919 tarihinde kurulduğuna yukarıda işaret edilen Edirne
Divân-ı Harbi ile Bandırma Divân-ı Harbi, 20 Ocak’ta yapılan bir
değişiklikle, görülen lüzum üzerine lağvedilmiştir258.

Hükümet, 25 Aralık 1918 tarihli kararnâme ile, İdâre-i Örfiyenin uy-
gulandığı bölgelerde, tehcir sebebiyle suç işleyenler için yukarıda hudu-
dunu ve yerini tayin ettiği bölgelerdeki Divân-ı Harb-i Örfîleri kurarken,
İdâre-i Örfîyenin uygulanmadığı yerlerde ise suç işleyen; memur, asker,
zâbit her kim olursa olsun yargılanmasını Ceza Muhâkemeleri Usulü
Kanunu’na göre, adlî mahkemelere bırakmıştır259. 5 Şubat 1919 tarihli
Meclis-i Vükelâ kararına göre de, bu tür bölgelere gidecek tahkik heyeti
mıntıkasının, on bölgeye taksimi kararlaştırılmıştır260.

257 BOA., BEO., 341346; BOA., MV., 214/25.
258 BOA., BEO., 341493.
259 BOA., ŞD (Şûra-yı Devlet), 284/17; BOA., MV., 249/230; TV., 28 Kanûn-ı Evvel 1334

(28 Aralık 1918), nr., 3430.
260 Nitekim İdâre-i Örfiye uygulanmayan bölgelerde, tehcir sebebiyle yargılanacak olanların

mıntıkası şöyle düzenlenmiştir: 1. Ankara, Kastamonu, ve Bolu, 2. Trabzon, 5. Konya, Eskişahir,
Karahisar ve Kütahya, 6. Sivas, Kayseri ve Yozgat, 7. Erzurum’a tâbi Bayezid Sancağından başka
Erzurum Vilâyeti ve mülhakatıyla Bitlis vilâyeti, 8. Diyarbakır ve Mamüratülaziz, 9. Maraş, 10. Zor
livası olarak sınırlandırılması. 3. ve 4. mıntıkaların lağvedilmesi. Sonra ise, Erzincan livasının ikinci,
Trabzon ve Niğde livasının altıncı, Sivas, Kayseri ve Yozgat livasının da birinci Ankara, Kastamonu
ve Bolu mıntıkasına dahil edilmesi. Birinci mıntıkanın da Ankara ve Yozgat olarak sınırlandırılması.
Kastamonu vilayetiyle Bolu livasını da ilğa edilecek üçüncü mıntıka olarak kabul edilmesi. Zor

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 78

Böylece, hem İdâre-i Örfiyenin uygulandığı hem de uygulanmadığı
yerlerde, Ermenilerin sevki sebebiyle yargılanacak olan kişilerin hangi
usul ve mahkemelerde yargılanacağı belirlenmiştir. Ancak ileride de görü-
leceği üzere, İstanbul’daki Divân-ı Harb-i Örfi hariç, diğer şehirlerde
kurulan Divân-ı Harbler ancak şeklen teşekkül etmiş olup, herhangi bir
ciddi yargılama işine girişmemiştir. Zaten İstanbul dışındaki mahkemeler
kurulmuş olsalar bile, hepsine yeterli ölçüde görevli tayin edilememiştir.
Hatta Ocak ayının ortalarında kurulan bu mahkemelerin büyük bir kıs-
mına Mayıs sonu gelmesine rağmen memur gitmemiştir. Bu da mahke-
menin kurulduğu bölgelerden şikâyetlerin gelmesine sebep olmuştur.
Nitekim Samsun Mutasarrıfı Ethem Bey, Dahiliye Nazırı Cemal Bey’e
gönderdiği telgrafta bu konudan yakınmaktadır. Ethem Bey, Samsun’a
Divân-ı Harb heyeti tayin edildiğini Takvim-i Vekâyi gazetesinden öğren-
diğini belirtmiş, ancak bir-iki adliye azasından başka kimse gelmediğini
yazmıştır. Bu bakımdan tehcir suçunda suiistimali olanların kimler oldu-
ğunun anlaşılamadığını ve bir an evvel gerekli memurların gönderilmesini
talep etmiştir261.

Ancak bırakın taşrayı, İstanbul’da kurulan Divân-ı Harb-i Örfî de bi-
le ilk bir ay içinde, yazışma işlerini yürütmek için ihtiyaç duyulan onu
aşkın kâtip tayin olunamadığı gibi, hademe ve kırtasiye ihtiyaçları bile
karşılanamamıştır262.

Fakat İstanbul dışındaki mahkemeler eksiksiz olarak kurulmuş olsa-
lar bile, bu bölgelerde Ermeni işlerine karıştığı iddia olunan kişiler, mah-
kemenin kurulduğu bölgede bırakılmamış, Tahkik Heyetleri marifetiyle
derhal İstanbul’daki Divân-ı Harb-i Örfî’ye getirilmişlerdir. Çünkü İstan-
bul dışında kurulan mahkemelerin hem teknik bakımdan, hem de mevcut
siyasî ve askerî ortam bakımından yargılama yapmasına imkân
olmamıştır263. Ayrıca “suçlu” olduğu farz edilen kişilere şiddetli ve çok
acele ceza verilmesini isteyen İtilâf devletleri ve İttihatçı muhalifi kişilerin,
İstanbul’daki Divân-ı Harb-i Örfi’nin yargılamalarını bile yavaş ve isteksiz
bulup, hem mahkeme heyetine, hem de hükümete suçlamalarda buluna-

Sancağında halen İdâre-i Örfiye olmakla beraber adlî memur bulunmamasından dolayı lağvedilmesi.
BOA., MV., 21/59.

261 BOA., DH. EUM. AYŞ., 3/19, lef 13; BOA., DH. EUM. AYŞ., 9/17.
262 Tasvîr-i Efkâr, 9 Kanûn-ı Sani 1335 (9 Ocak 1919), nr. 2616.
263 Nitekim tehcir davalarına bakmak için Antep ve Urfa’da kurulan Divân-ı Harb-i Örfilere ait

mahkeme heyeti, bu bölgeden Türk askerinin çekilmesi sebebiyle gidememiştir. Bu yüzden Divân-ı
Harb-i Örfi teşkili daha önce Adana’da olduğu gibi lağvedilmiştir. BOA., DUİT., 54/1.7.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 79

rak sık sık değiştirilmelerine sebep olurken, İstanbul dışındaki yargılama-
lardan memnun olmaları beklenemezdi. Şu da bir gerçek ki, yargılamala-
rın İstanbul’da yapılması, hem göz önünde olması ve hem de gerektiği
zaman müdahaleye müsait olması sebebiyledir.

Bu arada Tevfik Paşa hükümeti, İstanbul dışındaki Divân-ı Harb-i
Örfilerin nerelerde kurulacağı ve yetkilerinin hangi vilâyet ile sınırlı kala-
cağı ile uğraşırken, İstanbul’da Mahmut Hayret Paşa’nın reisliğinde kuru-
lan Divân-ı Harb-i Örfî ise, bir an evvel yargılamalara başlayabilmek için
kendisine uygun bir mekân aramakla meşgul olmaktaydı. İlk kurulduğun-
da Harbiye Nezareti’nde, Askerî Tevkifhânedeki özel bir odada geçici
olarak çalışmalarını yürütmüş olan Divân-ı Harb-i Örfi mahkemesi, son-
radan Adliye Nezareti’nde daha evvel Cinayet Mahkemesinin faaliyet
gösterdiği özel daireye yerleşerek çalışmalarına başlamıştır264.

4- Bağımsız Yargıçlar Meselesi

Tevfik Paşa hükümeti, bir taraftan İtilâf Devletleriyle Ermenilerin,
bir taraftan da iktidara hazırlanan ve intikam hırsıyla hareket eden Hürri-
yet ve İtilâf Fırkasıyla onu destekleyen basının yoğun baskıları karşısında
âdeta ne yapacağını şaşırmıştı. Bu durum karşısında Tevfik Paşa hüküme-
ti, hem hükümetini hem de sanıkları bir nebze koruyabilmek265 için taraf-
sız ülkelerden ikişer yargıç talep etmişti266. Hükümet, Türklerin zâlim
değil, mazlum mevkiinde olduğunu anlatmak istemiştir. Çünkü Ermeni
taraftarları, Divân-ı Harb-i Örfî mahkemeleri kurulmuş olsa bile, Türkle-
rin yargılama sırasında tarafsız davranamayacağı iddialarını devamlı dile
getirmekteydiler. Bundan dolayı Tevfik Paşa hükümeti, Hariciye Müste-
şarı Hikmet Bey vasıtasıyla Avrupa’nın tarafsız ve âdil yargıçlarına müra-
caat etmiş ve bu konuda verilecek karara razı olunacağını bildirmiştir. Bu
amaçla, 13 Şubat 1919 tarihinde tehcirin sebeplerini araştırmak, doğuda
meydana gelen kanlı olaylarda Müslüman suçluların ve Ermeni çetecileri-
nin kendi paylarına düşen sorumluluğun derecesini ortaya çıkarmak ve
meseleyi barış yoluyla çözmek üzere, kurulacak komisyona katılmaları
için İsveç, Hollanda, İspanya ve Danimarka hükümetlerine bir nota

264 Tasvir-i Efkâr, 30 Kanûn-ı Evvel 1334 (30 Aralık 1918), nr. 2604; Yeni Gün, 6 Kanûn-ı Sani

1335 (6 Ocak 1919), nr. 124; Vakit, 6 Kanûn-ı Sani 1335 (6 Ocak 1919), nr. 433.
265 B. N. Şimşir, Malta, s. 61.
266 Y. Halaçoğlu, Ermeni Tehciri, s. 73.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 80

verilmiştir267. Fakat İngilizler Osmanlı Devleti’nin bu teşebbüsünü engel-
lemede gecikmedi. Çünkü tarafsız ülkelerin yargıçları, Ermenilerin iddia-
larının aksini ispat edebilirdi. Böylece o güne kadar Ermeni taraftarı ka-
muoyunun, Osmanlı Devleti’ndeki küçük bir hadiseyi batıya karşı abartılı
bir şekilde aktardığı olayların gerçek yüzü ortaya çıkabilir, Türkleri suçla-
mak için ellerinden büyük bir koz alınmış olabilirdi. Bu tehlikeyi hisseden
ve Türkleri Uluslar arası bir mahkemede yargılamak niyetinde olan İngil-
tere, İstanbul’daki sansür memuru vasıtasıyla Türk notasının ilgili ülkelere
gitmesini engellemek istemiş, ancak geç kalındığı için telgrafların çekilme-
sinin önüne geçememiştir268. Telgrafların adı geçen ülkelere ulaşması
üzerine, bu sefer İngiltere ve Fransa ortak çaba sarf ederek, Tevfik Paşa
hükümetinin bağımsız yargıçları ülkeye getirme gayretlerini boşa çıkart-
mıştır. Böylece bu ülkeler, Osmanlı Devleti tarafından yapılan bağımsız
yargıç talebini reddetmişlerdir269. Tevfik Paşa hükümetinin bu konudaki
çabalarının boşa çıkması, zaten İttihatçıların yargılanması konusunda
yavaş hareket etmekle suçlanan Tevfik Paşa’yı daha da zora sokmuş ve
istifasında etken olmuştur270.

B- DİVÂN-I HARB-İ ÖRFÎ MAHKEMELERİNİN ÇALIŞMASI

1- Tutuklamaların Başlaması

Tevfik Paşa hükümeti bir yandan Ermeni meselesi dolayısıyla suçla-
nanların bir an evvel tutuklanıp yargılanması için her türlü fizikî hazırlık-
ları hızla tamamlarken, bir yandan da Ermenilerin sevkinde görev alan ve
hâlen iş başında bulunan memurları görevden almaktaydı. Tetkik-i
Seyyiât Komisyonu ise çoktan vazifesine başlamış ve zanlıları tutuklama-
ya başlamıştı. Sultan Vahdettin de, 23 Kasım 1918 tarihinde Londra’da

267 Osmanlı Belgelerinde, s. 195; Ebuzziyazâde, “Divân-ı Harbin Hükmüne İntizar Ederken”, Tas-
vir-i Efkâr, 9 Nisan 1335 (9 Nisan 1919), nr. 2699. Başvurulan ülkeler arasında İhsan Sakarya, B.
Şimşir ve E. Uras ve T. M. Göztepe İsviçre’yi de dahil ederken, R. Karacakaya ve K. Gürün’ün
eserinde adı geçen ülkenin ismi geçmemektedir. T. M. Göztepe, Mütareke Gayyasında, s. 102-103; İ.
Sakarya, Belgelerle Ermeni Sorunu, s. 343; B. N. Şimşir, Malta, s. 60; E. Uras, Tarihte Ermeniler, s. 666; K.
Gürün, Ermeni, s. 239; Recep Karacakaya, Kaynakçalı Ermeni Meselesi Kronolojisi, İstanbul 2001, s. 158.

268 K. Gürün, Ermeni, s. 240; B. Şimşir, Malta, s. 62; Arslan Terzioğlu, “Yerli ve Yabancı Kay-
naklar Işığında Dr. Bahaddin Şakir’in Berlin’de Öldürülmesi ve Ermeni Tehciri Meselesi”, Uluslar
arası Türk-Ermeni Sempozyumu, 24-25 Mayıs 2001, Bildiriler, İstanbul 2001, s. 315.

269 Osmanlı Belgelerinde, s. 245; R. Karacakaya, Kaynakçalı Ermeni, s. 162; Y. Halaçoğlu, Ermeni
Tehciri, s. 73.

270 Journal d’Orient gazetesinden aktaran; Hadisat, 10 Mart 1335 (10 Mart 1919), nr. 74.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 81

yayımlanan Daily Mail gazetesi muhabiri G. Ward Price’a verdiği beya-
natta; Ermeniler hakkında reva görülen muameleleri büyük bir üzüntü ile
öğrendiğini, bu çeşit olaylara yol açanların en ağır şekilde cezalandırılması
için derhal inceleme ve araştırma yapılması emrini verdiğini söyleyerek,
kendisinin ve babasının ne kadar İngiliz hayranı olduğunu da ilave
etmiştir271. Sultan Vahdettin’in, suçluların cezalandırılacağı yönündeki bu
beyanatı, birçok masum insanın canının yanmasına başlangıç teşkil etmiş
ve bu mülâkattan sonraki günlerde tutuklamalar hızla artmıştır. Bu beya-
nattan evvel gerçekleşmiş ve tespit edebildiğimiz ilk tutuklama, 5 Kasım
1918 tarihinde Diyarbakır eski valisi Reşid Bey’dir272. Hükümet aynı gün-
lerde vilâyetlere de emirler göndererek, tehcir ve benzeri konularla ilişkisi
olanların tutuklanmasını istemiştir273. Daha sonraki günlerde bu tutukla-
malar artarak devam etmiştir. Meselâ; 2 Aralık’ta Mamüratülaziz valisi
Sabit Bey’in274, 16 Aralık’ta ise Boğazlıyan Kaymakamı Kemal Bey’in275
tutuklandıkları anlaşılmaktadır. 21 Aralık’ta da, Ereğli Kazası Kaymakamı
Şevki Bey azledilmiştir276. Ahmet Emin Yalman, ilk tutuklamalar hakkın-
da bilgi verirken; 31 Kasım 1918’de, 150 kadar İttihatçının evinin dehşet
yaratacak bir hava içinde abluka edildiğini ve sonra tutuklamaların başla-

271 Lütfi Bey, Osmanlı Sarayının, s. 448; M. T. Gökbilgin, Millî Mücadele, s. 15; S. Akşin, İstanbul

Hükümetleri, s. 97.
272 Dr. Reşit Bey 1872 yılında Kafkasya’da doğmuştur. Mekteb-i Tıbbiye’de kurulan ve daha

sonra İttihat ve Terakki adını alacak İttihad-ı Osmani Cemiyeti’nin kurucuları arasında yer almıştır.
Çeşitli yerlerde doktorluk görevlerinde bulunduktan sonra, I. Dünya Savaşı’nın en karışık döneminde
Diyarbakır ve Ankara valiliklerinde bulundu. Özellikle Diyarbakır valiliği esnasında buradaki Ermeni-
lerin faaliyetlerine yakından vakıf oldu. Bu olaylarla ilgili şu değerlendirmeyi yapmıştır: “Doğu’daki
Ermeniler aleyhimize öylesine kışkırtılmıştı ki, şayet yerlerinde bırakılsaydı, çevrede bir tek Türk ve
Müslüman yaşadığını görmek imkânsız olacaktı”. Dr. Reşit, Lice Kaymakamı ve Beşiri Kaymakam
vekilini öldürtmenin yanında, Ermeni “tehciri” ve “katliamı” ile suçlanarak, 5 Kasım 1918 tarihinde
tutuklanmıştır. Bekirağa Bölüğü’nde devamlı baskılara maruz kalıp, savunma dahi yaptırılmaması
sonucu, hamama götürülürken otomobille kaçırılır. Firarından yaklaşık on gün sonra, Beşiktaş civa-
rında içlerinde Ermenilerin de bulunduğu polisler tarafından etrafı sarılır. Yakalanacağını anlayınca
da, teslim olmamak için kendi tabancası ile intihar eder. Dr. Reşid Bey hakkında ayrıntılı bilgi için
bkz. N. Bilgi, Dr. Mehmed Reşid; A. Mehmetefendioğlu; Dr. Reşid Bey’in; C. Bayar, Ben de, 5, s. 1524;
Tasvir-i Efkâr, 8 Şubat 1335 (8 Şubat 1919), nr. 2646.

273 İkdam, 6 Teşrin-i Sani 1334 (6 Kasım 1918), nr. 7807.
274 Vakit, 2 Kanûn-ı Evvel 1334 (2 Aralık 1918), nr. 400.
275 N. Bilgi, Mehmed Kemal Bey’in, s. 93.
276 TV., 21 Kanûn-ı Evvel 1334 (21 Aralık 1918), nr. 3423.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 82

dığını belirtmektedir. Ayrıca halk arasında, tutuklananların, 1500-2000
kişilik listelerin başındaki kimseler olduğu söylenmekteydi277.

Hükümet, neredeyse tüm mesaisini tehcir meselesine tahsis etmiş
olduğu halde, yine de işlerin yavaşlığı sebebiyle eleştirilmekten kurtula-
mamıştır. Nitekim, Dahiliye Nazırı Mustafa Arif Bey, Ermeni işlerinin
yavaşlığı dolayısıyla kendisine yapılan eleştirilere cevap verirken; Dahiliye
Nezâretine yöneltilen şikâyetleri anlayamadığını, çünkü Dahiliye Nezâre-
tinin üzerine düşen görevi yaptığını belirtmiştir. Kendi vazifesinin, sadece
“tehcir ve teb’id” işlerinde memurlardan sorumlu olanları ortaya çıkarmak
ve bunları ait olduğu mahkemeye sevk etmek olduğunu belirten Mustafa
Bey, ayrıca Mazhar Bey başkanlığında oluşturulan komisyonun gerekli
soruşturmayı yaptığını ve şimdiye kadar yirmi iki takım tahkikat evrakını
hazırlayarak Divân-ı Harbe gönderdiğini de ilave etmiştir278. Tahkik He-
yeti reisi Mazhar Bey de Dahiliye Nezareti’ne gönderdiği tezkerede, yap-
tığı araştırma sonucu, Ermeni işlerinden sanık bulunanların isimlerini
kapsayan bir defteri, Divân-ı Harbe verilmek üzere Harbiye Nezareti’ne
sunduğunu belirtmiştir. Defterde, muhtelif sınıftan memurların derecele-
rine göre isimlerinin yazılı olduğunu da ilave etmiştir279. Bunun yanında,
tehcir suçlusu olarak ihbar edilenler ya Tahkik Heyetleri vasıtasıyla İstan-
bul’a getirtiliyor ya da eğer aranan kişi bulunmuyorsa mahallî jandarma
kuvvetlerine gizli bir şifre ile bildirilip tutuklanması ve firarına meydan
verilmemesi sağlanıyordu280.

Artık bundan sonra Dersaâdet Divân-ı Harb-i Örfisi, Tahkik Heyet-
lerinin kendilerine gönderdiği evrakları inceleyip, gerekli gördüğü kişileri
tutuklamaktadır. Trabzon tehcirinden suçlu bulunan Acente Mustafa,
eski valilerden Muammer, Atıf ve Memduh Beyler, Yozgat Jandarma
Tabur Kumandanı Tevfik Bey, eski Bursa valisi Ali Osman Bey, İttihat
ve Terakki Cemiyeti Bursa murahhası Konyalı İbrahim ve Belediye reisi

277 A. E Yalman, Gördüklerim ve Geçirdiklerim, s. 409-410.
278 Vakit, 3 Kanûn-ı Sani 1335 (3 Ocak 1919), nr. 431.
279 BOA., BEO., 341158.
280 BOA., DH. KMS., 49-1/53.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 83

Ahmet Muhtar Beyler başta olmak üzere, 9 Ocak 1919 tarihi itibariyle
130 kişi tutuklanmıştır. Suçlu olduğu kabul edilen diğer şahısların ise,
isimleri liste yapılarak tutuklanması kararlaştırılmıştır281. Tutuklananların
gönderildiği yer ise meşhur Bekirağa Bölüğü’dür282. Fakat Tevfik Paşa,
Sadaretinin başlangıcında ilk tutuklamalara girişirken, nazırların yargılan-
ması işi meclisin kuracağı Divân-ı Âli’ye ait olduğundan, Kanûn-ı Esa-
si’nin bu konudaki hükmüne uymuş, daha çok vükelâ haricindeki İttihat
ve Terakki ileri gelenlerini tutuklamıştır283.

281 Vakit, 9 Kanûn-ı Sani 1335 (9 Ocak 1919), nr. 436; Tasvir-i Efkâr, 9 Kanûn-ı Sani 1335 (9

Ocak 1919), nr. 2616.
282 Bekirağa Bölüğü; Osmanlı Devleti’nin son zamanlarında, İstanbul’un Beyazıt semtinde,

“dâire-i umûr-ı askeriye” ibaresi yazılı büyük bir kapı ile girilen (Bugün İstanbul Üniversitesi’nin ana
girişidir) Harbiye Nezareti’nin arkasına tesadüf eden iki katlı taş bir bina idi. Sultan Murat zamanında
“eski saray” adını taşıyan bu binaya sonraları Hassa ordusu yerleşmişti. Üst katta Hassa Müşirliği
Makamı, Erkân-ı harbiye Riyaseti ve Levazım Şubesi bulunurdu. Alt katında da inzibat bölüğü zabit
ve efradı ikamet ederdi. II. Abdülhamit devrinde bu binaya “Bekirağa Bölüğü” denilmişti. Hüsamet-
tin Ertürk, İki Devrin Perde Arkası, Haz. Samih Nafiz Tansu, İstanbul 1990, s. 190. Burası, siyasi
suçluların özellikle konulduğu bir yer olmakla beraber; hırsızlık, eşkıyalık yapanların da kaldığı bir yer
olmuştur. Süleyman Sırrı, Bekirağa Bölüğünde Neler Gördüm?, İstanbul 1993, s. 31. Bu hapishaneye ismi
verilen Bekirağa ile ilgili, oğlu şu bilgileri vermektedir: Bekir Ağa, 1817 yılında Aydın’ın Bayındır
Kasabası’nda doğmuştur. Gençlik yıllarında cesur ve çok güçlü olduğu anlaşılan Bekir Ağa, silahlı bir
vukuat üzerine dağa çıkmıştır. Daha sonra ise, teslim olup askere gitmiştir. Askerde gösterdiği başarı-
lar üzerine rütbe ve nişanlar verilmiş, binbaşılığa kadar terfi etmiştir. Bu başarılar Bekir Ağa’ya
hapishane müdürlüğünü kazandırmıştır. Hatta Abdülaziz devrinde, İstanbul’daki bir askerî tören
esnasında Serasker Paşa Bekir Ağa’yı Fransız generaline: “Ordumuzun en kahraman zabitlerinden
biri diye takdim etmiştir”. Ahmet Hamdi Tanyeli, “Meşhur Bekirağa ve Bölüğü”, Tarih Hazinesi, 1/1,
İstanbul 1950, s. 90. Bekir Ağa, Askerî Tevkıfhâne olarak kullanıldığı dönemde bölükten yetişmiş,
cüssesi ve bünyesi kuvvetli bir şahıs olarak görev yapmıştır. Okuma ve yazma bilmeyen bir zabit
olduğu, eline düşenlere zulüm ve işkence yapmasıyla anıldığı aktarılmaktadır. Vefatından sonra da
Bekir Ağa’nın metodları bu hapishaneye miras kaldığı için bu adla anılagelmiştir. Mütareke dönemin-
de de İttihat ve Terakki Partisi’nin tüm ileri gelenleri burada tutuklu kalmıştır. Mümin Yıldıztaş,
Mütareke Döneminde Suç Unsurları ve İstanbul Hapishaneleri, (Basılmamış Yüksek Lisans Tezi), İstanbul
1997, s.19-20. Mütarekeden sonra Bekirağa Bölüğü’ne konulan tutuklular ile ilgili istatistik bilgileri
verilirken, 18 Ekim 1919 tarihindeki tablo şudur: Siyasi meselelerden dolayı getirilerek tutuklananlar
toplam 321 kişidir. Bunlardan mahallinde davaları görülmek üzere 29 kişi Bursa, Yozgat ve
Tekfurdağı’na sevk olunmuştur. 1 kişi (Boğazlıyan Kaymakamı Kemal Bey) idam edilmiştir. 3 kişi
mahkum olmuş, Dr. Reşit Bey, Küçük Talat Bey ve Halil Paşa olmak üzere 3 kişi firar etmiştir. 1 kişi
de eceli ile ölmüştür. 19 kişi doğrudan doğruya, 29 kişi kefalet-i şahsiye ile, 4 kişi kefalet-i nakdiye ile,
1 kişi de emr-i şifahi üzerine tahliye olmuştur. Siyasi meseleden dolayı tutuklu olanların sayısı 40
kişidir. Siyasi olmayan meselelerden dolayı tutuklu olanlarla birlikte Bekirağa Bölüğü’nün mevcudu
167 kişidir. (Bu rakamlara yukarıdaki tarihten sonraki idam, mahkumiyet veya tutukluluk durumları
dahil değildir) Alemdar, 14 Teşrin-i Evvel 1335 (14 Ekim 1919), nr. 303.

283 Halil Menteşe’nin, s. 234.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 84

Bu arada İttihat ve Terakki Partisi hükümetlerinde nazırlık görevinde
bulunmuş olanların, yukarıda da işaret edildiği gibi, Meclis-i Mebusan
tarafından oluşturulan Beşinci Şube’deki sorgulamaları devam etmektey-
di. Zaten bu kişiler, başka türlü yargılanacaklarına ihtimal dahi vermiyor-
lardı Meclis-i Mebusan Reisi Halil Bey (Menteşe), Karesi Mebusu Hüse-
yin Haşim Bey, İstanbul Mebusu Ahmet Nesimi Bey gibi Beşinci Şubede
sorgulanan bazı eski nazırların mebusluk görevleri ise sürmekteydi. Dola-
yısıyla haklarında ithamlarda bulunulan bu kişilerin mahkeme yerine Di-
vân-ı Âli’de yargılanmak istemeleri Meclis-i Mebusan’da şikayetlere sebep
olmuştur. Çünkü Divân-ı Âli’de tahkikat görevini yapacak mebusların
eski İttihatçılar olacağı düşünülmekteydi. Hem bu kaygılar, hem de mecli-
sin yapısı konusunda işgal devletlerinin baskısı, meclise karşı olan tavrı
etkilemiştir. Özellikle İngiltere’nin, çoğunluğu “İttihatçı” diye meclisi
seçilmiş kabul etmemesi yönündeki düşünceleri ile Sultan Vahdettin’in bu
konudaki eğilimleri birleşmiş ve Meclis-i Mebusan 21 Aralık 1918 tari-
hinde kapatılmıştır284.

Böylece Tevfik Paşa, İtilâf Devletleri’nin meclisin kapatılması yö-
nündeki baskı ve isteklerini yerine getirmekle işgalcilerin müdahalesine
kapı aralamış oldu. Bundan sonra İtilâf Devletleri, İttihatçıların daha hızlı
bir şekilde cezalandırılması konusunda Tevfik Paşa kabinesi üzerindeki
baskılarını arttırdılar285. Bu baskılara İttihatçı karşıtı basının da katılmasıy-
la, hükümet çok yönlü bir saldırı altında kaldı286.

Tevfik Paşa hükümetinin bir taraftan İttihatçılara yönelik tutuklama-
ları ve Divân-ı Harb-i Örfileri kurması, bir taraftan da tehcirden dönen
Ermenileri evlerine yerleştirip mallarını iâde etmesi İtilâf Devletlerini
tatmin etmedi. Bilâkis, işgalciler devletin haysiyetini rencide eden hareket-
lerini her geçen gün arttırdılar. Buna karşılık özellikle padişah, olanlara
tavır koymak şöyle dursun, hükümetin ataletinden şikayet edercesine
daha çok İngilizlere yaklaşmaktaydı. Padişah, kendisini ziyaret eden ve
uzun yıllar Türkiye’de yaşamış bir İngiliz’e, mevcut kabineyi değiştirmek

284 MMZC., 29. İnikad, s. 363; A. F. Türkgeldi, Görüp, s. 168-169.
285 A. H. Mithat, Hatıralarım, s. 326-327.
286 Y. Nadi, Anıları, s. 13.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 85

istediğini belirtmiş ve ayrıca İngilizler kimi isterlerse cezalandıracağı taah-
hüdünde bulunmuştur287. Böylece bir müddet sonra başlayacak olan yar-
gılamaların hangi istikamette yürüyeceği de ortaya çıkıyordu. Baskılardan
bunalan Tevfik Paşa hükümeti, 12 Ocak 1919 tarihinde istifa etmek zo-
runda kaldı288.

Bu istifa üzerine hükümeti kurma görevi, 13 Ocak 1919’da ikinci kez
Tevfik Paşa’ya verildi289. Fakat kabinede yapılan değişiklik kamuoyunda
büyük bir hayal kırıklığı meydana getirdi. İdarî ehliyetsizliği ve İttihatçıla-
ra karşı tutumu yüzünden en çok eleştirilen nazırlar kabinede yerlerini
korurken, diğerleri değiştirildiler. Özellikle Evkâf Nazırı İzzet Bey’in
Dahiliye Nezareti’ne de vekâlet etmesi, hem hükümet ile Vahdettin’in,
hem de İngilizlerin, İttihatçıları hemen ve ağır bir şekilde cezalandırma
konusundaki isteklerini karşılayacağına kuvvetli bir delil olarak görüldü.
Cavid Bey bu değişikliği, “büsbütün mâküs şekilde olmuş” dedikten sonra, en
fazla suçlanan iki nazıra, mükâfat olarak birer nezaret daha verildiğini ve
hakkın üstün geleceğini beklerken, şerrin üstün gediğini söylemiştir. Sad-
razam Tevfik Paşa’nın rehberinin kim olduğunun belli olmadığını ifade
eden Cavid Bey, hükümetin tüm icraatına sarayın hakim olduğunu dü-
şünmüştür. Cavid Bey ayrıca, halkın namuslu dediklerini alıp, namussuz
dediklerini muhafaza etmenin, nasıl bir zihniyetin kârı olduğunu da sor-
madan edememiştir290. İzzet Bey’in en fazla eleştiri ve hücuma uğrayan
nazır olmasının sebebi, onun şahsı ve liyakati hakkında ileri sürülen o-
lumsuz düşüncelerdi291. İttihatçılara karşı takındığı tavır da, bu iddiaların
haklılığını göstermiştir. Çünkü İzzet Bey’in, İttihatçıları cezalandırma
konusundaki arzuyu karşılayacak birisi olmasının yanında, hükümet ile
İngilizler arasında “özel elçi” gibi bir görev üstlenmesi de dikkat çekmiş-
tir. Nitekim, İzzet Bey Neologos gazetesine verdiği demeçte; mahkeme-

287 S. Akşin, İstanbul Hükümetleri, s. 144-145.
288 TV., 14 Kanûn-ı Sani 1335 (14 Ocak 1919), nr. 3445.
289 A. F. Türkgeldi, Görüp, s. 179; TV., 14 Kanûn-ı Sani 1335 (14 Ocak 1919), nr. 3445; S.

Akşin, İstanbul Hükümetleri, s. 148.
290 Cavid Bey, Mütareke Devrinin, s. 102-103.
291 Nitekim Türkgeldi Padişah’a; üç ay kadar valilikten başka bir idari görevde bulunmamış ve

orada da iyi bir intiba bırakmamış olan bir kişinin böyle mühim bir zamanda Dahiliye Nezareti’ne
tayininin doğru olmayacağını arz etmiştir. Ayrıca Türkgeldi, eniştesi Kürt Mustafa Paşa’yı Divân-ı
Harb-i Örfi’ye aza tayin ettirmesini, memlekete olan “hidamât-ı bergüzîdesine bir numûne teşkil eyler” diye
yorumlar. A.F. Türkgeldi, Görüp, s. 164-165.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 86

lerin bir an evvel başlaması için, tutuklu olan İttihatçılar hakkında şikâyet-
leri olanların acele etmesini isteyerek, “emr-i adâletin haklarında pek şedit
olacağını” beyan etmiştir. Ayrıca, “câniler hakiki Müslüman değil, dönmedirler”
yollu garip bir ifadede bulunmuştur292. İzzet Bey’in sık sık İngiltere Sefa-
rethanesinde Baş Tercüman Ryan ile görüşmesi, emirleri doğrudan İngi-
lizlerden aldığı konusundaki düşünceleri güçlendirmiştir. Nitekim, Muh-
telit Mütareke Komisyonu Reisi Galip Kemali (Söylemezoğlu); İzzet Bey
Dahiliye Nazırı iken, ne vakit İngiltere Sefarethanesine gitsem, İzzet Bey’i
Baş Tercüman Ryan’ın yanında yahut kapısında nöbet beklerken görür-
düm, demektedir293. Ayrıca, Dahiliye Nazırı Vekili İzzet Bey’in, tutuklu
listelerinin hazırlanmasında İngilizlerle birlikte çalışması da, onun hak-
kındaki bu düşünceleri pekiştirmektedir294.

a- Dr. Reşid Bey’in Firarı

Bu arada, bir yandan tutuklamalar devam ederken, diğer taraftan İn-
gilizlerin hükümet üzerindeki baskısını artıracak ve tutuklamalara hız
verecek önemli bir olay cereyan etmiştir. Bu olay, 4 Kasım 1918 tarihin-
den beri tutuklu bulunan Diyarbakır eski valisi Dr. Reşid Bey’in 25 Ocak
1919 günü Bekirağa Bölüğü’nden kaçmasıdır295. İstanbul’daki İngiliz
Yüksek Komiserinin idam edilmesini beklediği bir kişinin firarı, İtilâf
devletlerine meydan okuma şeklinde değerlendirilmiş ve bunun içinde
hükümetin parmağı olduğu düşünülmüştür296. Çünkü 20 Ocak 1919 tari-
hinde Bekirağa Bölüğü’ne gelen İngiliz, Fransız ve Yunan zabitlerinden
oluşan bir heyet, bazı gayrimüslim mahkûmları tahliye ettirdikten sonra
Reşid Bey’in odasına gelmişler, ismini ve hüviyetini sormuşlardır. Kimli-
ğinin anlaşılması üzerine, “İnşallah ilk birinci sen asılacaksın” deyip
gitmişlerdir297. Dolayısıyla Dr. Reşid’in idamında bu kadar ısrarcı oldukla-
rı halde, onun da kaçması, İngiliz Yüksek Komiserini çok kızdırmıştır298.
İngiliz Yüksek Komiseri, Mr. Ryan’ı hemen Sadrazam Tevfik Paşa’ya

292 Tasvir-i Efkâr, 3 Şubat 1335 (3 Şubat 1919), nr., 2643.
293 Galip Kemali Söylemezoğlu, Başımıza Gelenler, Yakın Bir Mazinin Hatıraları, Mondros’tan Mu-

danya’ya, 1918-1922, İstanbul 1939, s. 94.
294 S. Akşin, İstanbul Hükümetleri, s. 154-156.
295 BOA., DH. İ. UM, 19/4-1/58, lef, 1; Dr. Reşid Bey’in, s. 92; N. Bilgi, Dr. Mehmed Reşid, s. 34.
296 B. N. Şimşir, Malta, s. 47.
297 Dr. Reşid Bey’in, s. 91.
298 Cavid Bey, Mütareke Devrinin, s. 126.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 87

yollayıp bu olaydan bizzat sadrazamı sorumlu tutmuşlardır. Ryan aynı
zamanda Mütareke Komisyonu Reisi Galip Bey’e de gelerek hiddetli bir
şekilde olayı protesto etmiştir. Galip Bey’in; üzülecek bir olaydır, ancak
dünyanın her tarafında böyle şeyler olabilir. Firarî takip ediliyor, mutlaka
yakalanacaktır, demesi üzerine, Baş Tercüman Ryan; böyle şeylerin sade-
ce Türkiye’de olacağını, Askerî Tevkifhaneden kimsenin kaçamayıp,
Reşid Bey’i hükümetin bilerek kaçırttığını ve bu olaydan bizzat Sadrazamı
sorumlu tutacaklarını belirtmiştir299.

Hükümet, İngiliz Yüksek Komiserliğinin hakarete varan bu muame-
lesi karşısında kendisini güçlü bir baskı altında hissetmiş ve konuyu Mec-
lis-i Vükelâ’ya taşımıştır. Burada konu saatlerce tartışılarak Dr. Reşid
Bey’in tutuklanması için gerekli yerlere emirler verilmiştir. Meclis-i Vüke-
lâ’da oluşan düşünce, İttihat ve Terakkinin gücünün hâlâ devam ettiği
yönünde olmuştur300.

Dr. Reşid Bey’in kaçmasının, İtilâf Devletleri arasında uyandırdığı
büyük öfkeyi dikkate alan hükümet, firarînin yakalanmasıyla elde edeceği
prestiji hesaba katmış ve ele geçirilmesi için ödül vaadiyle hemen hareke-
te geçmiştir. Dahiliye Nazırı Vekili İzzet Bey, Dr. Reşid’in kaçtığı aynı
gün; İzmit mutasarrıflığına, Karamürsel, Yalova, Gebze, kaymakamlıkla-
rına “gayet müsta’cel” ibareli şifreler göndermiştir. İzzet Bey şifresinde;
Diyarbakır eski valisi Dr. Reşid Bey’in “bugün” firar ettiğini ve sayılan
bölgelere doğru deniz yolu ile gideceğinin tahmin edildiğini belirterek,
karaya çıktığı anda tutuklamalarını önemle belirtmiştir. İzzet Bey ayrıca,
Reşid Bey’i yakalayacak olanların ikramiye ile taltif edileceğini de ilave
etmiştir301. Ancak Dahiliye Nezareti’nin bu şifrelerine verilen cevaplarda;
görevlilerin yanlış bilgilendirildiği anlaşılmıştır302. Nitekim, Gemlik Mül-

299 Galip Bey, Mr. Ryan ile arasında geçen konuşmanın devamını naklederken; “Bir zabıta

olayı olan firardan dolayı koskoca Sadrazam’ı sorumlu tutmanın ne mümkün ne de münasip olacağı-
nı” söylemiştir. Ayrıca, “bu şartlar altında İstanbul’da idâre-i hükümet mesuliyetini üzerine alacak bir
heyet bulamazsınız deyince, Mr. Ryan hiddetle; ‘merak etmeyin İstanbul’u boş bırakmayız. İdare
edecek bir hükümet buluruz’ deyip gitmiştir. Hakikaten bir müddet sonra Damat Ferit geldi.” G. K.
Söylemezoğlu, Başımıza, s. 39-40.

300 Vakit, 1 Şubat 1335 (1 Şubat 1919), nr. 459; Dr. Reşit Bey’in, s. 100.
301 BOA., DH. İ. UM., 19/4-1/58, lef, 1.
302 Dr. Reşid Bey hatıralarında, Bekirağa Bölüğü’nden kaçtıktan sonra, tam istediği ölçüde ol-

masa da bazı yakınlarının desteğiyle gizlendiğini anlatmaktadır. Bunlar arasında ismini vermek iste-
mediği bir de(S) den bahsetmekte ise de; bu kişinin pek de güvenilir birisi olmadığını ve kendisini
çeşitli yalanlarla aylardır atlattığını yazmaktadır. İhbar bile edebileceğini düşünür. Dr. Reşit Bey’in, s.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 88

kiye Müfettişinin 1 Şubat 1919 tarihli cevabında; Reşid Bey’in bir gemi ile
Marmara sahillerine çıkarak, Bandırma, Manyas, Gönen ve Karacabey
havalisindeki Çerkezlerin içinde saklandığına303 dair kuvvetli ihtimalden
bahsedilmektedir304. Dahiliye Nazırı bu istihbârat üzerine; bu sefer Kare-
si, Çatalca, Tekfurdağı, Gelibolu ve Kala-i Sultaniye mutasarrıflıkları ile
Hüdâvendigâr vilâyetine acele şifreler gönderir. Osmanlı zabıtalarına
ilaveten, Ermeni ve Rumlar da Reşid Bey’in yakalanması için destek
vermekteydiler305. Bu çok yönlü takibat sürerken İzzet Bey amacına u-
laşmış ve ilgili bölgelere 5 Şubat 1919 tarihli şu şifreyi bildirmiştir: “Dok-
tor Reşid müntehiren (intihar etmiş olarak) derdest edilmiştir”306. Böylece Dr.
Reşid Bey sıkı takip edildiğini ve yakalanacağını anlayınca, “hükümetin
oyuncağı, düşmanlarının eğlencesi olmamak için” 307 intiharı tercih etmiştir.

Reşid Bey, intiharından iki ay evvel kendisini hapishanede ziyaret
eden Tasvir-i Efkâr gazetesi muhabirine verdiği beyanatta; eğer bu millete
isnat olunan suçlar, yalnız kendi vücudunun ortadan kaldırılmasıyla gide-
rilecekse, bir dakika bile tereddüt etmeyip, intihar etmekten çekinmeye-
ceğini söylemiştir. Bu ifadeler, Reşid Bey’in intihara hazır olduğu şeklin-
de değerlendirilmiştir308. Bu intihar olayı ile, hükümetin Amiral
Calthorpe’a verdiği yakalama sözü yerine gelmiş, İngiliz Yüksek Komiseri

93. Fakat Reşid Bey’in intihar etmesinden sonra; İstanbul Muhafızlığının bir başarı karşılığı olarak,
Teşkilât-ı Mahsûsa Teşrîfatçısı yüzbaşı Sadeddin Bey’e bir ikramiye vereceği anlaşılmaktadır. Ancak
Polis Müdürlüğü bunu duyunca, adı geçen kişinin Dr. Reşid Bey’i Sarayburnu karşısındaki bir konak-
ta sakladığını bildirmektedir. Üstelik bu kişinin verdiği bilgilerde, hedef saptırmayı amaçladığının yeni
anlaşıldığına dikkat çekilmiştir. Dolayısıyla bu kişinin cezalandırılması gerektiğini belirtmişlerdir.
BOA., DH. İ. UM. 19/4-1/58, lef, 6. Sadettin Bey’in bir taraftan polisten ikramiye alacak hizmetler
görmesi, bir taraftan da Reşit Bey’i saklayıp polise yanlış bilgiler sızdırması, bu işleri menfaat karşılığı
yapan birisi olduğu izlenimini vermektedir. Reşit Bey’in hatıratında ismini (S) olarak belirttiği kişi,
belki de bu konularda tecrübeli olduğu anlaşılan Teşkilât-ı Mahsûsa’da çalışmış yüzbaşı Sadeddin
olabilir.

303 Dr. Reşit Bey’in Çerkezlerin içinde saklandığı istihbaratına ilâveten, o günlerde bu firar işi-
nin Çerkezler tarafından gerçekleştirildiği de iddia edilmekteydi. Halbuki Reşit Bey hatıralarında bunu
inkâr ettiği gibi, bilâkis onları hissizlikle suçlamaktadır. N. Bilgi, Dr. Mehmed Reşid, s. 139; Dr. Reşid
Bey’in, s. 96.

304 BOA., DH. İ. UM., 19/4-1/58, lef, 2.
305 Dr. Reşid Bey’in, s. 101.
306 BOA., DH. İ. UM., 19/4-1/58, lef, 3.
307 C. Bayar, Ben de, V, s. 1524.
308 Vakit, 2 Kanûn-ı Evvel 1334 (2 Aralık 1918), nr. 400; Tasvir-i Efkâr, 8 Şubat 1335 (8 Şubat

1919), nr. 2646.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 89

de önemli bir firarînin bu şekilde ele geçmesinden dolayı sevinmiştir309.
Damat Ferit Paşa da iktidara geldiği zaman, Dr. Reşid’in ölü olarak da
olsa ele geçirilmesinde emeği geçenlerin “hizmetini” unutmayacak ve
onları çeşitli nişan ve madalyalarla ödüllendirecektir310.

b- Önde Gelen İttihatçıların Tutuklanması

Tevfik Paşa hükümeti, 30 Ocak 1919 Çarşamba gecesi İttihatçılara
yönelik geniş çaplı bir tutuklama hareketine karar vermiştir. Gece geç
saatlere kadar süren toplantı sonunda verilen bu karar üzerine Polise,
İstanbul Muhafızlığına ve Jandarma Kumandanlığına hemen hareket
edilmesi emri verilmiştir. Bu emrin verilmesinde, Dr. Reşid Bey’in kaç-
masıyla, İttihat ve Terakki Partisinin etkisinin hâlâ sürdüğü, iç asayişi
bozmak için gizli tertibat yapmakta oldukları ihbarları etkili olmuştur.
Nitekim, Dahiliye Nazırı Vekili İzzet Bey Moniteour Oriental gazetesine
verdiği demeçte; tutuklananlar hakkındaki iddiaların kesin olduğunu ve
adaletin yerini bulacağını söylemiştir. Diğer taraftan İzzet Bey, kamuoyu-
nun ve İtilâf Devletlerinin, suçluların cezalandırılmalarını istediklerini de
belirtmek suretiyle, hükümetinin bu konudaki iradesini ortaya
koymuştur 311. İzzet Bey başka bir gazeteye verdiği beyanatta ise, “İttihatçı-
lar perde arkasında hâkim bir rol oynuyorlardı. Bu ahvâle karşı kollarını kavuş-
turmuş seyirci gibi duramazdık. Kabine ihtimal ki geç hareket etmiştir. Firar etmele-
rinden korktuğumuz için kimseye bir şey sezdirmeden tevkif ettik. Bu tevkifattan
sonra kabinenin mevkii her vakitten ziyade artmıştır”312, demiştir.

Gece yarısı ani bir baskınla tutuklananlar; nazırlık yapmış ve devletin
önemli kademelerinde görev yapmış önde gelen İttihatçılardır. Basına
yansımış olan 32 kişilik liste içinde Dahiliye Nazırı İsmail Canbolat, İâşe
Nazırı Kemal Bey, Meclis-i Mebusan eski reisi Hacı Adil Bey, İstanbul
Mebusu Karasu Efendi, Meclis-i Mebusan eski Birinci Reisi Vekili Hüse-

309 B. N. Şimşir, Malta, s. 49.
310 Bu başarıdan dolayı ödül alanlar şunlardır: “Firarî Dr. Reşid’in takip ve derdestinde muvaf-

fakiyetleri görülen İstanbul Polis Müdüriyet-i Umumiyesi müfettişlerinden Refik ve Emrâz-ı Zühre-
viye Hastahanesi tabiplerinden Hüseyin Beyler’e Dördüncü Osmanî ve müdüriyet-i mezkûre birinci
sınıf memurlarından Said Efendi’ye Beşinci Mecîdî nişânı ve üçüncü sınıf memurlardan Pangaltı
komiseri muâvini İhsan Efendilere liyakat madalyası îtâ kılınmıştır.” TV., 16 Nisan 1335 (16 Nisan
1919), nr. 3527.

311 Vakit, 1 Şubat 1335 (1 Şubat 1919), nr. 459.
312 Yeni Gün, 3 Şubat 1335 (3 Şubat 1919), nr. 151.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 90

yin Cahit (Yalçın), Merkez-i Umumi azasından Ziya Gökalp Bey, İttihat
ve Terakki Cemiyeti Kâtib-i Umumisi Midhat Şükrü (Bleda) gibi isimler
vardır313. Gerçekte bu kişilerin tutuklanışı pek intikamcı bir şekilde cere-
yan etmiştir. İzmir Valisi Rahmi Bey’i üzerini değiştirmesine bile fırsat
vermeden pijamasıyla karakola götürmüşlerdir. Midhat Şükrü Bey’in evi-
ne gelen sivil polisler ise, kapı açılır açılmaz içeri dalmışlar ve içeride bu-
lunan hanımı ve hizmetçileri korkutarak bayılmalarına sebep
olmuşlardır314. Bazıları ise, polise direnmek istemiş ise de zorla götürül-
müşlerdir. Hatta Lazistan mebusu Sudi Bey, kendisini zorla götüren poli-
se; “elbet bize de sizi tevkif etmek sırası gelecektir”, diye mukabelede bulunarak
teslim olmuştur315. Hükümet İttihatçıları sadece tutuklamakla kalmamış,
onların bankalardaki paralarına ve gayrimenkul mallarına da el
koymuştur316. Ayrıca İttihat ve Terakki Partisinin kendisini feshettikten
sonra kurulan Teceddüt Fırkasına devrettiği mallar da el konulmaktan
kurtulamamıştır317.

Tutuklular arasında ilginç bir sima vardır ki, o da İttihat ve Terakki
Partisi’nin İstanbul mebusluğunu yapmış olan Yahudi asıllı Karasu Efen-
di’dir. İttihat ve Terakki Partisi’nin eğer bir suçu varsa, onun da iştiraki

313 Basına yansıyan diğer isimler ise şunlardır: Karasi Mebusu Hüseyin Kadri Bey, Erzurum

Mebusu Hüseyin Tosun Bey, Bursa Mebusu Rıza Bey, Lazistan Mebusu Sudi Bey, İzmir valisi Rahmi
Bey, Teceddüt Fırkası Meclis-i İdare azasından Tevfik Rüşdü Bey, Diyarbakır valisi Bedrettin Bey,
Muhacirin idaresi müdür muavini Veli Necdet Bey, İttihat ve Terakki murahhaslarından Ferid Bey,
Esnaf Cemiyeti kâtib-i umumisi Selahaddin Bey, Merkez-i Umumi katiplerinden Salim Bey, Polis
Müdüriyeti kısm-ı siyasi müdürü Tevfik Hadi Bey, Boğazlıyan Kaymakamı Faik Bey, Enver Paşa’nın
kethüdası Derviş Efendi, Edirne mebusu Hacı Adil Bey, Erzurum mebusu Vasfi, Müdür Hüseyin
Tosun, Bursa mebusu Rıza Bey, İttihat ve Terakki Merkez-i Umumi azasından Dr. Rusuhî, Teceddüt
Fırkası azasından Dr. Tevfik Rüşdü, Esnaf Cemiyetleri reisi Memduh Şevket, eski nazır Haşim Bey’in
biraderi Selahattin, Diyarbakır vali vekili Bedreddin, İstanbul Defterdarı Fazıl, Rüsumat müdürlerin-
den Salim, Darulfünun riyaziye muallimlerinden mühendis Şakir, Muhacirin müdüriyeti muavinlerin-
den Veli, memur Selahaddin. Askerî şahsiyetler ise şunlardır: Süleyman Numan, Mahmut Kâmil
Paşalar, Cevad ve Vasfi Beyler ve kaymakam Agâh Bey. Vakit, 1 Şubat 1335 (1 Şubat 1919), nr. 459.
Yeni Gün gazetesi tutuklu sayısını 28 olarak vermiştir. Bunlardan 22’sinin Polis Müdüriyetinde,
6’sının ise İstanbul Muhafızlığında bulunduğunu bildirmiştir. Yeni Gün, 3 Şubat 1335 (3 Şubat 1919),
nr. 151.

314 Tasvir-i Efkâr, 5 Şubat 1335 (5 Şubat 1919), nr. 2643.
315 Vakit, 2 Şubat 1335 (2 Şubat 1919), nr. 460.
316 TV., 3 Şubat 1335 (3 Şubat 1919), nr. 3462; Yeni Gün, 3 Şubat 1335 (3 Şubat 1919), nr. 151.
317 Tasvir-i Efkâr, 3 Şubat 1335 (3 Şubat 1919), nr. 2641; İkdam, 3 Şubat 1335 (3 Şubat 1919),

nr. 7896. İttihat ve Terakki Fırkasının tasfiye edilişi, mallarına el konulması ve Teceddüt Fırkası
hakkında geniş bilgi için bkz. Bünyamin Kocaoğlu, İttihat ve Terakki Fırkasının Dağılması, (Ondokuz
Mayıs Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi) Samsun 2003.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 91

tabii iken, o kendisinin iddia edilen tüm suçlardan “berî” olduğunu dü-
şünmüştür. Bu bakımdan ilk tepkisini, polise teslim olmak istememekle
göstermiştir. Kendisini tutuklamaya gelen polislere kapısını açmamış, eve
ancak kapı kırılarak girilmiştir. Bunun üzerine Osmanlı Devleti’nin hiçbir
egemenliğinin kalmadığının farkında olan ve İtilâf Devletlerinin himaye-
sine güvenen Karasu Efendi, Fransız tâbiiyetinden olduğunu söyleyen
Musevî komşusunun evine kaçmıştır. Musevî ev sahibinin polislere kapıyı
açmaması üzerine ise, ancak İstanbul’daki Fransız memurlarından izin
alınarak eve girilip tutuklanabilmiştir318. Fakat Karasu Efendi’nin tutuk-
lanması üzerine İstanbul’daki Ermeni ve Rum mahfilleri dahil, tahliyesi
için tüm Yahudi kuruluşları harekete geçmiştir. Karasu Efendi’nin işlenen
“zulümlerle” hiç ilgisinin olmadığı, hatta Ermeni ve Rumların Karasu
Efendi’ye karşı hiçbir kini olmadığını söyleyerek tahliye edilmesini iste-
mişlerdir. Ayrıca havrada toplanarak İstanbul’daki İtilâf Devletleri temsil-
cilerine yardım etmeleri için telgraf çekmişler ve hükümeti protesto
etmişlerdir319. Dahiliye Nazırı vekili İzzet Bey Musevî cemiyetlerinin
kendilerine yaptıkları bu tahliye talebi karşısında, bu konudaki kararın
hükümete ait olduğunu belirtmekle beraber, aslında kendisinin, Karasu
Efendi’nin sıhhî sebeplerinden dolayı tahliyesini arzu ettiğini dile
getirmiştir320.

Tevfik Paşa hükümetinin bu tutuklama ve yargılamalara başlaması,
başlangıçta kamuoyunu ve galip devletleri bir dereceye kadar tatmin et-
miş ve geçici olarak susturmuş görünmektedir. Nitekim, General Milne
tutuklama faaliyetlerinden memnun olduğunu belirtmişti321. Bu arada
hükümet bir taraftan tutuklamaları sürdürürken, diğer taraftan İstan-
bul’da Yozgat tehciri davasına başlanmıştır. Basın, bu yargılamayı “Tarihî
Muhâkeme” olarak nitelendirmiştir322.

Fakat kurulan mahkemenin ve reisi Mahmut Hayret Paşa’nın kesin
ve hızlı bir icraat göstermeye cesaret edememesi, Tevfik Paşa’ya karşı
olanları yeniden harekete geçirmiş ve aleyhte propagandaya

318 Jamanak gazetesinden naklen; Vakit, 1 Şubat 1335 (1 Şubat 1919), nr. 459.
319 Journal d’Orient gazetesi’nden naklen; Yeni Gün, 3 Şubat 1335 (3 Şubat 1919), nr. 151.
320 İkdam, 3 Şubat 1335 (3 Şubat 1919), nr. 7896.
321 T. Akçam, İnsan Hakları, s. 463.
322Tasvir-i Efkâr, 5 Şubat 1335 (5 Şubat 1919), nr. 2643; İkdam, 7 Şubat 1335 (7 Şubat 1919),

nr. 7900.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 92

başlamışlardır323. Ahmet Rıza Bey’in başkanlığında toplanan Saltanat
Şûrası, Tevfik Paşa kabinesinin yavaşlığından şikayet etmekte, İttihatçı
karşıtı basın ise hükümeti sıkıştırmaktaydı324. Burada hükümetten ve
mahkemeden beklenilen icraat, en ağır cezaların bir an evvel verilmesiydi.
Özellikle İtilâf Devletleri, Tevfik Paşa hükümetinin kendi vatandaşlarının
hakkını korumada gösterdiği onca pasif ve küçültücü davranışına rağmen,
çabalarını yeterli bulmuyorlardı. Tutuklamaların başlamasından bu ana
kadar herhangi bir idam cezasının verilmemesi, özellikle İngilizleri bu
hükümete karşı tavır almaya itmiştir325. Bu bakımdan hükümet ile gergin-
lik ve sürtüşmeler devamlı artmaktaydı. Hükümetin cezalandırma konu-
sundaki bu yavaşlığı bilinçli bir harekete bağlanmakta ve Vahdettin’in
İngilizlerle “karşılıklı çıkarları gözeten bir anlaşmaya varmak için” uyguladığı
bir taktik olarak değerlendirilmektedir326.

Bu arada İtilâf Devletleri, Hariciye Nazırı Mustafa Reşit Paşa’nın
tavrından şikayetçi olmuşlar ve yerine daha “anlayışlı” bir hariciye nazırı-
nın getirilmesini istemişlerdir327. Ayrıca Fransız işgal komutanı olarak
İstanbul’a gelen General d’Esperey, gelişinden birkaç gün sonra elçilik
tercümanını sadrazama gönderip, kendisi ile elçilikte görüşmek istediğini
belirtmiştir. Meclis-i Vükelâ, devletin haysiyetini rencide eden bu talebe
karşı çıkmışsa da, Tevfik Paşa kendince bu ziyareti uygun görmüş ve işgal
komutanı d’Esperey’in ayağına kadar gidip görüşmüştür. Bu görüşme
esnasında general Sadrazama, İttihatçıların cezalandırılması ile ilgili ola-
rak; “eğer hükümetiniz şiddetli icraat göstermezse hakkınızda verilecek hüküm pek
vahim olacaktır”328, diyerek sadrazamı tehdit etmiştir. Bu aylarda hükümet
iç meselelere ilaveten, bir de Paris’te Osmanlı Devleti’nin geleceğini ö-
nemli ölçüde ilgilendiren Paris Barış Konferansı ile yakından ilgileniyor-
du329.

323M. Rifat, Türkiye İnkılâbının, s. 278-279.
324 T. M. Göztepe, Mütareke Gayyasında, s. 93-94.
325 B. N. Şimşir, Malta, s. 57.
326 S. Akşin, İstanbul Hükümetleri, s. 169.
327 H. Basri Danışman, Artçı Diplomat, İstanbul 1998, s. 91-92.
328 A. F. Türkgeldi, Görüp, s. 186.
329 M. T. Gökbilgin, Millî Mücadele, s. 50; S. Akşin, İstanbul Hükümetleri, s. 164-165.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 93

Tüm bu baskılar ve içinden çıkılmaz problemler yumağı, Tevfik Pa-
şa’yı hükümette yeni arayışlar yapmaya mecbur etmiştir. 24 Şubat 1919
tarihinde kabinede yapılan bir düzenlemeyle, Tevfik Paşa kendisi istifa
etmeden bazı vükelayı değiştirmiştir. Reşit Paşa’nın yerine de Hariciye
Nazırı olarak Fransız Yüksek Komiserinin hısımı Levanten Yusuf Franko
Paşa getirilmiştir330. Bu küçük değişiklikten sonra Tevfik Paşa, İttihatçı
nazırları ve Ermenilerin sevkinde görev alanları daha etkin ve hızlı bir
şekilde cezalandırmak için Divân-ı Harb-i Örfi’nin teşkilât ve yargılama
biçiminde önemli değişiklikleri ihtiva eden bir mazbata ve kararname
hazırladı331. Fakat padişah bu kararnameyi, Kanûn-ı Esâsi’ye göre; vüke-
lânın ancak Divân-ı Âli’de yargılanabileceklerini ileri sürerek imzalama-
mıştır. Ayrıca, İttihatçılara hiçbir ceza verilmemesini îma ederek, kabine-
nin dört aydır tembellik ve güçsüzlük içinde bulunduğunu başkâtibi aracı-
lığıyla sadrazama bildirmiş ve bu konudaki tepkisini açıkça dile getirmiş-
tir332. Fakat aynı padişah, bu kararnameyi, Damat Ferit Paşa’nın iş başına
gelmesinden sonra imzalayacaktır. Gerçekte bu kararnamenin Kanûn-ı
Esasi’ye aykırı olduğu doğrudur333. Ancak padişahın aynı kararnameyi
Damat Ferit Paşa iktidara geldiği zaman imzalaması ve daha sonra Damat
Ferit Paşa’nın Kanûn-ı Esâsi’yi pek o kadar ciddiye almayıp istediği gibi
uygulamasına ses çıkarmaması, padişahın bu konuda o kadar hassas ol-
madığı şeklinde değerlendirilmiştir334. Dolayısıyla padişahı bu konuda
farklı bir tutum takınmaya iten sebep, Tevfik Paşa hükümetinin Divân-ı
Harb-i Örfi’nin kuruluşundan itibaren geçen süre içinde İttihatçılar aley-
hinde istenilen icraatı sergileyememesidir335. Devam etmekte olan dava-
lardaki usûle uyma çabaları, hem İtilâf Devletlerinin, hem padişahın, hem
de iktidara gelmeye çalışan Hürriyet ve İtilâf Fırkası taraftarlarının sabrını
taşırmaktadır. İşte, padişah bu çok yönlü baskının sonucu olarak Tevfik
Paşa’yı istememiş, hazırlanan kararnamenin Kanûn-ı Esâsi’ye aykırılığını

330 S. Akşin, İstanbul Hükümetleri, s. 173.
331 Önemli değişiklikleri ihtiva eden bu kararnâmenin, yargılama konusu ele alındığında,

ayrıntılı olarak üzerinde durulacaktır.
332 Lütfi Bey, Osmanlı Sarayının, s. 481.
333 Divân-ı Harb-i Örfiler’in Kanûn-ı Esasi’ye aykırılığı konusundaki tartışmalar Birinci Bö-

lüm’de verilmiştir.
334 S. Akşin, İstanbul Hükümetleri, s. 177. Ayrıca padişahın bu dönemde, Kanûn-ı Esâsi’nin hü-

kümlerini veya herhangi bir câri teâmülü uygulamaya ne niyeti ne de gücü vardı. A. F. Türkgeldi’nin
bu mahkemeler kurulurken padişahı uyarması üzerine verdiği cevap yine Birinci Bölüm’de ifade
edilmiştir.

335 Hadisat, 10 Mart 1335 (10 Mart 1919), nr. 74; A. R. Rey, Gördüklerim, s. 266-267.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 94

aykırılığını bahane etmiştir. Ayrıca Tevfik Paşa hükümetinin “Fransızların
önünde eğilmeye başladığı”, dolayısıyla İngiliz taraftarı bir padişahın bunu
kabul edemeyeceği belirtilmektedir336. Damat Ferit Paşa’nın İngilizlerle
olan “iyi” münasebeti de dikkate alındığında337, artık padişahın Tevfik
Paşa’yı gözden çıkarması normal bir gelişme olarak gözükmektedir.

Cereyan eden tüm bu gelişmeler, Tevfik Paşa hükümetinin, 3 Mart
1919 tarihinde istifa etmesiyle sonuçlanmıştır. Tevfik Paşa, kamuoyunu ilk
iktidara geldiğinde ne kadar sevindirmiş ise, istifasıyla da o kadar memnun
etmiştir. İktidara geldiğinden itibaren ne içeriyi, ne de dışarıyı memnun
edebilmişti. Onun iktidarı döneminin en belirgin özelliği, yargılamalar ko-
nusunda gösterdiği başarısızlık olarak değerlendirilmiştir. Başarısızlığının
yaşlı oluşundan mı, yoksa birtakım zarurî sebeplerden mi meydana geldiği
tartışılmıştır 338.

Tevfik Paşa hükümetinin istifasıyla, 4 Mart 1919 tarihinde ilk Damat
Ferit hükümeti kurulmuştur. Damat Ferit Paşa’nın Sadarete getirilmesi,
ileride verileceği üzere, Hürriyet ve İtilâfçılarla, taraftarları basın tarafın-
dan büyük bir sevinçle karşılanmış, İttihatçıların bir an önce cezalandırı-
lacağı konusundaki beklentiler artmıştır.

2- Basının İttihatçılara Karşı Tutumu

Ülkenin idaresine uzun yıllar hakim olmuş İttihat ve Terakki men-
suplarına karşı basında, daha çok iktidardan ayrıldıktan sonra, yoğun bir
kampanya başlatılmıştır. Basın, Mondros Mütarekesi’nin ağır şartlarını ve
İtilâf Devletlerinin Osmanlı Devleti’ne karşı sert tutumlarının sebeplerin-
den birisini de, İttihatçıların Ermeniler konusunda aldığı tedbirlerin o-
lumsuz sonuçlarına bağlamıştır. Dolayısıyla buna sebep olanlardan mut-
laka hesap sorulması gerektiği konusunu ısrarla vurgulamaktaydılar.

Bu dönemde ülkenin içinde bulunduğu kötü şartlar genel olarak tar-
tışılmakla birlikte, savaş dönemi boyunca idâreye hakim olmuş Enver,
Cemal ve Talat Paşaların kaçtıklarının duyulmasıyla birlikte, İttihatçılara
yönelik suçlamalar daha da ağırlaşmıştır. Eleştirilerde itidâli elinden bı-
rakmayan Yeni Gün ve Vakit gazeteleri bile ağır ifadeler kullanmaktan
kendilerini alamamışlardır. Ahmet Emin (Yalman) “Maziye Ait Hesaplar”

336 S. Akşin, İstanbul Hükümetleri, s. 177.
337 A. R. Rey, Gördüklerim, s. 252-253; B. N. Şimşir, Malta, s. 65.
338 Ebuzziyazâde, “Ferid Paşa Kabinesi”, Tasvir-i Efkâr, 5 Mart 1335 (5 Mart 1919), nr. 2668.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 95

makalesinde; âdil bir heyetin, eski hükümete ait icraatı araştırması ve bu
araştırma üzerine kesin bir hüküm vermesi gerektiğini belirtmiştir. Eski
hesapların şimdiden görülmesinin önemine de değinen Ahmet Emin,
böylece kurulacak olan barış masasında, yapılmış haksızlıkların ve yolsuz-
lukların hesabını görmüş bir millet konumunda bulunmanın, ülkeye katkı
sağlayacağını iddia etmiştir. Bunları yaparken de, dışarıdan bir ihtar, bir
baskı ve müdâhaleye meydan verilmeden gerçekleşmesinin yararına de-
ğinmiştir. Ahmet Emin, hükümetin kendi iradesiyle sorumluları cezalan-
dırmakla dünya kamuoyuna, meydana gelen bazı suiistimallerden tüm bir
milletin değil, az bir zümrenin sorumlu olduğunun, onların da cezalandı-
rıldığının söylenebileceğini belirtmiştir. Ancak Ahmet Emin, İttihatçı
karşıtı basında ve İtilâf Devletlerinde görülen, bütün bir milletin ve İtti-
hat Terakki mensuplarının tamamının töhmet altına alınmasına yönelik
yaklaşımları da doğru bulmamıştır339. Yeni Gün gazetesi de benzer bir
üslupla, dört senelik icraatın sorumlularını ağır bir dille eleştirmiştir340.

Fakat basındaki İttihatçılar aleyhine yapılan yayınların, genel olarak
ülkenin sıkıntıya düşmesine sebep olanların cezalandırılması konusunu
aşıp, yıllardır var olan siyasî rekâbetin de etkisiyle, İttihatçılardan intikam
almaya dönüştüğünün görülmesiyle, bazı basın organlarının meselelere
bakışı değişmiştir. Özellikle, Ermeni olaylarının çıkış sebebi değerlendi-
rilmeden ve meselenin derinliğine inilmeden yapılan yayınlar, siyasi raki-
binden öç almanın bir vesilesi olarak görülmüştür. Ayrıca, Ermenilerin
yıllardır Türklere karşı uyguladığı katliâm ve provokatif eylemlerin göz
ardı edilip, sadece Ermenilerin maruz kaldığı muâmelelerin öne çıkarıl-
ması eleştirilmiştir. Dolayısıyla hükümetin, İttihatçı karşıtı basının da
yoğun çabasıyla, “suçluları” ortaya çıkarmak amacıyla kurduğu Tetkik-i
Seyyiât Komisyonlarının faâliyetleri, Meclis-i Mebusan’daki Divân-ı Âli
tartışmaları, eğer adaletle hareket edilmezse, Türk milletine karşı yapılmış
bir haksızlık olacağına dikkat çekilmiştir. Nitekim, Yunus Nadi bu konu-
ya temas ederken; “Garip hal! Pek çok hakikatleri çiğneyerek yalnız surî bir
siyaset zihniyeti ile hareket etmeye her nedense bir türlü aklımız ermiyor. Kendi ırk
ve unsurumuza mensup olanların şamatalarına bakarak, Türkler bilmedikleri ve
işlemedikleri birtakım cürümlerin fâilleri imiş gibi bir müddetten beri ve âdeta suçlu
bir mevkide kalır gibi oluverdiler. Birkaç kişi, sekiz on kişi, yüz kişi, bin kişi

339 Ahmet Emin, “Maziye Ait Hesaplar”, Vakit, 4 Teşrin-i Sani 1334 (4 Kasım 1918), nr. 371.
340 Orhan Koloğlu, Aydınlarımızın Bunalım Yılı 1918, Zaferi Nihai’den Tam Teslimiyete, İstanbul

2000, s. 95.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 96

cürüm işlemiş, irtikâp etmiş olabilir. Onların cezaları verilsin. Fakat bu mübarek
milletin bugün maalesef yegâne sermayesi olan haysiyet ve şerefini olsun muhtelif hırs-
larımıza kurban etmemekliğimiz lâzım gelmez mi?”341, diye sormuştur. Bu
arada Ermenilerin hakkı aranırken, Balkanlardaki hanelerinden sökülüp
sürülen 400.000 Türk’ün “anavatanın ağuşunda serserice dolaştığı” dile getiril-
miş ve hükümetin tek taraflı tutumu eleştirilmiştir.

Genel olarak İttihatçı karşıtı basında dikkat çeken en önemli husus,
İttihatçıların yargılanması konusunda gösterilen aceleciliktir. Bu kesimin,
ceza vermek için hiçbir kayıt ve usulle uğraşmaya niyetleri yoktur. Hü-
kümetin suçluları ortaya çıkarmak için oluşturduğu Tetkîk-i Seyyiât Ko-
misyonlarının faaliyetlerine bile, cezalandırmayı geciktirmenin ve mesele-
nin bir an önce çözümlenmesinin engeli olarak bakılmıştır. Neredeyse
komisyonun kurulması, suça iştirakle eş değer görülmüştür. Cenap
Şehabettin; işin Tahkikat Komisyonlarına havale edilmesiyle konunun
önemini kaybedeceğini ve açıklığa kavuşturulmasına yardımcı olmayaca-
ğını düşünmüş ve bu anlayışla, hukukî süreçlere olan gereksizliği dile
getirmiştir. Ona göre “suç” ve “suçlu” bellidir. Acele hareket edilirse,
cinayet devri bitip adâlet devri başlamış olacaktır342. Cenap Şehabettin,
Divâniye Mebusu Fuad Bey’in verdiği takrir üzerine kurulan Beşinci Şu-
be’deki sorgulamaları da aynı mantıkla eleştirmiş, ilgili şubeyi gereğinden
fazla ince eleyip, sık dokumakla suçlamıştır343. İkdam gazetesi de aynı
yaklaşımla; halkın zaten kararını verdiğini, dolayısıyla hükümetin Tetkik-i
Seyyiât Komisyonları kurmasının, sadece verilecek kararları geciktireceği-
ni yazmıştır. Ayrıca “Heyhât! hükümet eser-i hayat ve şiddet gösteremiyor. Eski
tas, eski hamam” diyerek kurulalı on beş günü henüz geçmiş hükümetin
ceza vermedeki yavaşlığını eleştirmiştir344. Doktor Adbullah Cevdet de
yazdığı makalesinde, İttihatçılara karşı yavaş hareket edilmesini şu ifade-
lerle eleştirmiştir: “‘Geç olsun da güç olmasın’ sözü hezeyândır. Bunu milletime

341 Yunus Nadi, “Ya Türk’ün Hâli?”, Yeni Gün, 23 Teşrin-i Sani 1334 (23 Kasım 1918), nr. 80.
342 Cenab Şehabeddin, “Devr-i Cinayet ve Devr-i Adalet”, Hadisat, 28 Teşrin-i Sani 1334 (28

Kasım 1918), nr. 40.
343 Cenab Şehabeddin, “Divân-ı Âli” Hadisat, 1 Kanûn-ı Evvel 1334 (1 Aralık 1918), nr. 43.
344 Başyazı(imzasız), “Eski Adamlar Hâlâ Mevkide”, İkdam, 29 Teşrin-i Sâni 1334 (29 Kasım

1918), nr. 7830.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 97

bin kere söyledim. ‘Güç olsun da geç olmasın’ deyiniz, dedim. Türkiye halkı bu
harbe girmeyi istemedi. Türkiye halkı Ermeni kıtâlini yapmadı. Türkiye halkı,
Suriye’nin âyan ve eşrâfını asmadı. Kabul ettim. Fakat bu cinayetleri kim yaptı.
Yapanlar nerede, ne oldu? Mazlum Türkiye! Seni öldürenleri kucağında tuttukça ve
onları nefret ve istikrâh ile atmaksızın sulh masasının başına gidemeyeceksin” 345.
Böylece İttihatçı karşıtı basının, İttihatçıların hemen cezalandırılması
yönündeki istekleri, neredeyse Tahkikat Komisyonlarının ve mahkemele-
rin önüne geçmiştir.

Bu arada İttihatçı aleyhtarı Türkçe basına ilaveten, Beyoğlu’nda çı-
kan azınlık gazeteleri de zaten çoktan hücumda idi. Onların hücumları
sadece İttihatçılara değil, tüm Türk milletine yönelikti. İttihatçı-İtilâfçı
diye ayırmazlar. Kendilerine yakın olan Ali Kemal ve Rıza Tevfik’i bile
samimi bulmuyorlardı346. Dolayısıyla Türklere ve Türk tarihine karşı hü-
cumları artmıştı. Böylece işgal kuvvetlerinin Türkleri cezalandırmaları için
yoğun bir iftira kampanyasına girişerek İstanbul’un fethinden beri Türk-
lerin Rumları, Ermenileri öldürdüğü iddialarını yaymaya çalışıyorlardı347.
Türkçe basının büyük bir kısmı ise, yapılan bu saldırılar karşısında, onla-
rın içinde yaşadığı millete ve devlete yönelik ihtilâl ve isyân hareketlerini
dile getirmek şöyle dursun, görmezlikten gelip savunmada kalmayı ve
hatta onlarla birlikte İttihatçılara saldırmayı tercih ediyorlardı. Nitekim
Said Molla, Yeni İstanbul gazetesinde azınlık basınına ve vatandaşlarına
karşı sözlü ve yazılı ateşkes çağrısında bulunmuştur. Said Molla “Rum ve
Ermeni Vatandaşlarıma” başlıklı makalesinde, İttihatçıların zulmüne uğra-
yanlar sadece Ermeni ve Rum değil, belki daha fazla olmak üzere Türkle-
rin zulüm gördüğünü yazmak suretiyle “mağdur psikolojisi” ile hareket
edip yaranma çabaları sergilemiştir. Halbuki aynı yazar, yine makalesinde
verdiği bir Ermeni gazetesinin; “İttihatçılar kâtil, bütün Türkler şerîk-i kâtil
ve Türkiye mahall-i katl”348 şeklinde yazdığını hatırlatmasına rağmen, Er-

345 Abdullah Cevdet, “Türkiye Nereye Gidiyorsun?”, Yeni İstanbul, 9 Kanûn-ı Evvel 1334 (9

Aralık 1918), nr. 28.
346 O. Koloğlu, Bunalım Yılı, s. 129.
347 O. Koloğlu, Bunalım Yılı, s. 130.
348 Said Molla, “Rum ve Ermeni Vatandaşlarıma”, Yeni İstanbul, 30 Teşrin-i Sani 1334 (30 Ka-

sım 1918), nr. 22.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 98

meni câmiasının, Türkleri İttihatçı-İtilâfçı diye bir ayırıma tâbi tutmadığı-
nın farkına varamamıştır.

İttihatçı karşıtı ve azınlığa mensup basın, Tahkik Heyetlerinin işe
başlayıp eski hükümet zamanında görev yapmış olanlara yönelik tutukla-
ma çabalarını yetersiz, sorgulamaları ise gereksiz bulurken, bu esnada
dinî, ırkî ve fırka taassubu ile ortaya çıkan iftira, yalan ve kin gibi, adlî bir
soruşturmada olmaması gereken gelişmeleri görmezlikten gelmişlerdir.
Halbuki bu dönem, bu tür suiistimallerin en fazla cereyan ettiği günler
olmuştur. Nitekim, Yunus Nadi makalesinde bunlara temas ederek; son
zamanlarda asılsız ihbarlarla bazı kimselerin tutuklandığının duyulduğu-
nu, özellikle kadınların, tutuklama gerçekleşince, bir menfaat temin etmek
için tutuklunun ailesi ile pazarlığa giriştiklerini söylemiş ve bunun belge-
lerle sabit olduğuna dikkat çekmiştir. Diğer taraftan Yunus Nadi, sadece
Türk ve Müslümanların tâkibata uğramasına da tepki göstererek; Ermeni
komitelerinin, Rus ordusunun da yardımıyla Müslümanlara yaptıkları
cinayetler ortada olduğuna göre, ele geçirilememiş bile olsa Ermenilerin
takibat dışında tutulmasının haksızlığına işaret etmiş ve henüz yargılama-
lar başlamadan, hem hükümeti, hem mahkemeyi, hem de İttihatçı aleyh-
tarı basını uyarmıştır349.

 Diğer taraftan kamuoyu, İttihatçıların önde gelen mensuplarına yö-
nelik geniş çaplı tutuklamaları, hükümetin intikam almak amacıyla gerçek-
leştirdiği bir icraat olarak değerlendirmiş ve bu politika ile ülkenin barışa
hazırlanamayacağına dikkat çekmiştir. Yapılan işin, dışarıdan gelen hü-
cumlara göre gerçekleştirildiği düşünülmüş, eğer memleketin faydasına
olacak bir ceza verilecekse, bunun da âdil bir şekilde verilmesi gerektiği
dile getirilmiştir. Yoksa milletin birliğe ihtiyaç duyduğu bir zamanda,
siyasî kin ve ihtilâfları ortaya çıkarmanın doğru olmadığı belirtilmiştir350.

Yunus Nadi de, tutuklama faaliyetlerinin, İttihatçı muhalifi câmiada
memnuniyetle karşılandığını ve “İttihatçıların kafası eziliyor” şeklinde yansı-
tıldığını hatırlatarak; oysa bir hükümetin amacının kafa ezmek değil, ada-
leti yerine getirmek olduğuna dikkat çekmiştir351. Tutuklamaların kanun-

349 Yunus Nadi, “Tehcir ve Taktil, Tevkıfât, Takibât ve Muhakemâtı”, Yeni Gün, 9 Kanûn-ı
Sani 1335 (9 Ocak 1919), nr. 127.

350 Başyazı (İmzasız), “Maziyi Tasfiye”, Vakit, 31 Kanûn-ı Sani 1335 (31 Ocak 1919), nr.
458(8).

351 Yunus Nadı “Gayelerimizi Unutmayalım”, Yeni Gün, 2 Şubat 1335 (2 Şubat 1919), nr. 150.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 99

suzluğuna ilaveten, siyasî ve idarî mülâhazalarla gerçekleştiğine işaret
eden bir başka yazar ise Celâl Nuri’dir. Celâl Nuri, Hürriyet ve İtilâfçıla-
rın bu tutuklamaları “bir arzu-yı millî” şeklinde gösterdiklerini, İttihatçıla-
rın ise, buna karşı çıktıklarından bahsederek, kendisinin tartışmaların
üstünde olacağını ifade etmiş ve kendi kendine “hadi bu küçüklükten vazge-
çelim” deyip düşüncelerini daha geniş bir açıdan ve hukuk mantığıyla,
hükümete âdeta ders verircesine açıklamıştır. Celâl Nuri; cezaların amacı-
nın, kamunun menfaatini korumak olduğunu dile getirerek, intikam dü-
şüncesinin, hukukun felsefesinde olmadığını belirtmiştir. Türkler olarak,
eğer muntazam bir devlet ve hükümete sahip olmak istiyorsak, adaletin
gereğini hakkıyla ve tamamıyla yerine getirmeliyiz diyen Celâl Nuri, bu da
kanun, nizam ve adalet ruhu içinde olmalıdır, demiştir. Ayrıca Celâl Nuri;
“şeriatın kestiği parmak acımaz derler, lâkin parmağın şer’an kesilmesi şart-ı evvel
ve sâni ve sâlistir”352 diyerek, bu konuda sorumlu olanları hukuka ve adalete
uymaya davet etmiştir.

Hürriyet ve İtilâf taraftarı basının bu tür uyarılara cevap teşkil eden
yazılarındaki tavrı ise, tutuklamaların kanunî olduğu, İttihatçıların buna
itiraz etmeye hakları olmadığı yönündeydi. Üstelik onlara karşı daha şid-
detli hareket edilmesi tavsiye edilerek, bilâkis takibat ve cezalandırma
işlerinin gecikmesinden şikayetçi olmuşlardır353. Böylece İttihatçı karşıtı
basın, yayınlarıyla hükümete ve mahkemelere yol göstermiştir.

Diğer taraftan Tevfik Paşa, İttihatçılara yönelik takibatta gevşeklik ve
atalet gösterdiği iddiasıyla eleştirilirken, Damat Ferit hükümetinin iş başı-
na gelmesiyle, böyle bir gevşekliğe meydan vermeyeceği dile getirilmek-
teydi. Nitekim, Damat Ferit Paşa’nın iş başına gelmesiyle gerçekleştirdiği
tutuklamalar son derece normal karşılanmış ve beklenmekte olan bir
hadise olarak değerlendirilmiştir. 10 Mart 1919 günü yapılan bu geniş
tutuklamaları; intikamın değil, adaletin tecellisi olarak görmek gerektiği
ifade edilmiştir. Nitekim Refik Halid, “İntikam Değil Adalet” başlıklı ma-
kalesinde; tutuklama işlemlerinde herhangi bir art niyet aranmamasını,
eğer adaletin yerine getirilmesi konusunda ciddi bir adım atılması isteni-

352 Celâl Nuri, “Tevkifâta Dâir Mütalâa-i Şahsiyem”, Ati, 1 Şubat 1335 (1 Şubat 1919), nr. 384.
353 Ebuzziyazâde, “Yine Tevkifat Etrafında”, Tasvir-i Efkâr, 2 Şubat 1335 (2 Şubat1919), nr.

2639; Başyazı (İmzasız), “Tevkifât Kanûnidir”, Yeni İstanbul, 4 Şubat 1335 (4 Şubat 1919), nr. 66;
Başyazı (İmzasız) “Dahiliye Nezaret-i Celilesine”, Yeni İstanbul, 6 Şubat 1335 (6 Şubat 1919), nr. 69.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 100

yorsa, bunun ancak köklü tedbirlerle yapılabileceğini, yoksa gösteriş şek-
lindeki icraatla kimsenin tatmin olmayacağını dile getirmiştir. Meydana
gelen bu yeni tutuklamalardan sonra, bütün dünyayı tatmin ve temin
edecek cezaların verilmesini isteyen Refik Halid, telâş ve korkuya gerek
olmadığını, çünkü kurulan mahkemenin âdil bir mahkeme olduğunu iddia
etmiştir. Böylece, Tevfik Paşa hükümetinin tereddütlü icraatından sonra,
Damat Ferit Paşa döneminde hızlı ve kesin cezalar verileceğine olan i-
nanç dile getirilmiştir354. Refik Halid bir başka yazısında ise, tutuklamala-
rın kanunsuz olduğu şeklindeki eleştirilere katılmayarak bunları reddet-
miştir. Hatta hükümetin, ülkede idâre-i örfiye hâkim olduğu için, milletin
selâmeti noktasında bazen kanunun dışına da çıkabileceğini ima eden
Refik Halid, kanunun verdiği tüm hakları kullanmak gerektiğini
belirtmiştir355. Ayrıca, “nihâyet, işte bu memlekette bir gün, bugün, adaletin gür ve
heybetli sesi işitildi” diyerek, Damat Ferit Paşa hükümetinin gerçekleştirdiği
geniş çaplı tutuklamalara sonsuz bir destek vermiştir356. Diğer taraftan
Refik Halid, Müslim ve gayrimüslim unsurlar arasındaki sıcak yaklaşımın
yeniden tesis edilebilmesinin, suçluların şiddetle cezalandırılmasına bağlı
olduğunu söyleyecek kadar müfrit hareket etmiştir357. Süleyman Nazif de
gazetedeki köşesinde, böyle sert bir icraatın beklenmekte olduğunu, bun-
da şaşılacak bir şey olmadığını, çünkü tutuklananların bunu çoktan hak
ettiklerini ifade etmiştir. Ayrıca, gerçekleştirilen tutuklamaların lüzumuna,
art niyetsiz hiçbir Osmanlının itiraz edemeyeceğini de dile getiren Nazif,
tutuklamalara geniş destek vermiş, sadece Celâl Nuri ve Ahmet Emin
Beylerin tutuklanmalarını eleştirmiştir358. Yine aynı mahfildeki Türkçe
İstanbul gazetesi ise hem İttihatçıların hem de gazetecilerin tutuklanmasını
hararetli bir şekilde desteklemiş ve İttihatçıların kendi yaptıkları kanun-
suzlukların yanında, olanların çok basit kaldığını savunmuştur359. Fakat
bazı İttihatçı karşıtı gazetelerin ve azınlık basınının, İttihatçıları suçlaya-
cağız derken, tüm Türk milletini hedef almasına, İttihatçıların cezalandı-
rılmasını isteyen, ama Türk milletine yapılan haksız ithamları da kabul

354 Refik Halid, “İntikam Değil Adalet”, Sabah, 11 Mart 1335 (11 Mart 1919), nr. 10531.
355 Refik Halid, “Teenni ve İntizar”, Sabah, 12 Mart 1335 (12 Mart 1919), nr. 10532.
356 Refik Halid, Adalet Karşısında”, Sabah, 17 Mart 1335 (17 Mart 1919), nr. 10535.
357 Refik Halid, “İki Gaye”, Sabah, 21 Mart 1335 (21 Mart 1919), nr. 10541.
358 Süleyman Nazif, “Dünkü Tevkifler”, Hadisat, 11 Mart 1335 (11 Mart 1919), nr. 76.
359 Başyazı (İmzasız), “Tevkifat Hakkında”, Türkçe İstanbul, 12 Mart 1335 (12 Mart 1919), nr.

108.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 101

etmeyen Süleyman Nazif sert tepki göstermiştir. Özellikle Boğazlıyan
Kaymakamı Kemal Bey’in davasının son günlerinde, Türk milletine yöne-
lik hücumlar karşısında; Ermenilerin sevkinin askerî sebeplerle gerekli
olduğunu, hükümetin sevk sırasında her türlü tedbiri aldığını, ancak bu
esnada suiistimali olan İttihatçıların ise ağır bir şekilde cezalandırılmasını
istediğini belirterek; “Ben İttihatçıları değil, Ermenilere karşı dinimi, ırkımı,
devlet ve milletimi müdâfaa etmek istiyorum”, demiştir. Kendisine sorulan,
“Yüz binlerce Ermeni’yi kim öldürdü” sorusuna; “Van’da, Bitlis’te, Erzurum’da,
İran’da ve Azerbaycan’daki yüz binlerce Müslüman’ı kim öldürdü? sorusuyla cevap
vermeye inatla devam edeceğini”360 dile getirmiştir.

Böylece dönemin basını, İttihatçılara yönelik kendi bakış açılarını ol-
dukça geniş bir şekilde yansıtmışlardır.

3- İttihatçı - İtilâfçı Çekişmesi ve Sonuçları

I. Dünya Savaşı’nın kaybedilmesinden sonra, İttihat ve Terakki Fır-
kası’na yönelik her kesimden hücumlar arttıysa da, bu hücumların daha
ziyade siyasî bir kurum olarak Hürriyet ve İtilâf Fırkası tarafından yapıl-
ması daha anlamlıdır. Zira, bu iki parti arasındaki siyasî kavga, rekabet ve
birbirlerini siyasî olarak saf dışı bırakmaya yönelik çabalar, Hürriyet ve
İtilâf Fırkası’nın kurulduğu yıllara kadar gitmektedir361. Dolayısıyla İtti-
hatçılara karşı mücadele mütarekeden sonra oluşmuş değildir. Mütareke-
den evvel de bir husumet vardı. Bu husumet İstanbul’da olduğu gibi
Anadolu’da da göze çarpmaktaydı362. Savaşın kaybedilmesi, Hürriyet ve
İtilâfçılardaki İttihatçılara yönelik muhalif duyguları artırdığı gibi, daha
sert politikalar izlenmesine de sebep oldu363. Hürriyet ve İtilâfçıların bu
politikaları yabancılardan da destek görmüş, İttihatçılar üzerindeki baskı-

360 Süleyman Nazif, “Bir Cevap”, Hadisât, 6 Nisan 1335 (6 Nisan 1919), nr. 96.
361 Ali Birinci, Hürriyet ve İtilâf Fırkası, İstanbul 1990, s. 73-75.
362 Faik Ahmet Barutçu, Siyasi Hatıralar- Milli Mücadeleden Demokrasiye, 1, Ankara 2001, s. 24-25.
363 T. Z. Tunaya, Siyasal Partiler, s. 60.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 102

larını daha da arttırmışlardır364. Bu baskılar sonucunda da tutuklamalara
hız verilmiştir365.

Bu dönemde İttihatçılara yönelik diğer bir muhalefet cephesini ise
Sultan Vahdettin oluşturmuştur. O da mevcut durumdan istifade etmeyi
bilmiş, fırsatını buldukça her seviyedeki İttihatçıyı tasfiye etmekten ka-
çınmamıştır. Ahmet İzzet Paşa kabinesindeki İttihatçı nazırları istememe-
si, kılıç kuşatma vazifesini İttihatçı diye Şeyhülislâm Musa Kâzım Efen-
di’ye yaptırmaması, padişahın bu konudaki düşüncesini teyit eden birkaç
örnek olarak kabul edilebilir366.

Sonuç olarak, İttihatçıları tutuklamak ve onlara en ağır cezaları ver-
mek için, ülkede büyük oranda fikrî ve fiilî ittifak gerçekleşmiştir. İttihat
ve Terakki iktidarı döneminde, bu parti ile organik bağı olsun veya olma-
sın kim bir görev almış ve iş görmüşse, Hürriyet ve İtilâfçıların hedefi
durumuna gelmiştir. Genel olarak Hürriyet ve İtilâf Fırkası’nın düşüncesi;
büyük devletlerin adaletine sığınmaktan başka çare olmadığı, dolayısıyla
onlara kendimizi affettirmenin yolunun da, darağaçlarını İttihatçılarla
donatmaktan geçtiği merkezinde idi367.

Hürriyet ve İtilâfçılar, İtilâf Devletleri’nin Ermeni meselesindeki tu-
tumlarını bildikleri için, bu konuya önem ve öncelik vermişlerdir. Onların
verdiği listelerde ismi olanlar, büyük bir titizlikle takibata uğramışlardır.
Ancak tutuklananlar içinde çoğu zaman, Ermeni meselesi veya İtilâf Dev-
letleri tarafından tayin edilen herhangi bir suç grubuna dahil olmadığı
halde tutuklananlar da olmuştur. Yani işgalci devletlerin verdiği listelere,
Hürriyet ve İtilâfçılar kendi listelerini de ekleyerek tutuklamalara

364 Nitekim Cavid Bey hatıralarında şunları yazmaktadır: “Tecrübeler gösterdi ki, ecnebiler de

bizimkilerden daha az namussuz değildirler. Onlar da aynı hücumu yaptılar. İttihat ve Terakki’den
memlekette eser bırakmayacağız diyerek her iftirayı meşru addettiler. İngilizlerin hesaplı gayzına
Fransızlar kör alet oldular. İtalyanlar zayıf oldukları için bir şey yapamadılar”. Cavid Bey, Mütareke
Devrinin, s. 233; T. Z. Tunaya, Siyasal Partiler, s. 60; Asım Us, Gördüklerim, Duyduklarım, Duygularım,
Meşrutiyet ve Cumhuriyet Devirlerine Ait Hatıralar ve Tetkikler, İstanbul 1964, s. 23.

365 Selahattin Adil Paşa’nın Hatıraları- Hayat Mücadeleleri, İstanbul 1982, s. 305.
366 Hatta, Enver Paşa’nın Başkumandan vekili unvanını elinden aldığı zaman damadı İsmail

Hakkı Bey’e; “İttihat ve Terakki’ye karşı ilk rahneyi açtım”, demiş ve bu durum, meseleye verdiği önem
olarak kabul edilmiştir. İsmail Hakkı Okday, Yanya’dan Ankara’ya, Ankara 1994, s. 372; Erik Jan
Zürcher, Modernleşen Türkiye’nin Tarihi, İstanbul 1998, s. 196; Hüseyin Cahit Yalçın, Siyasal Anılar,
İstanbul 2000, s . 337; A. Rıza Bey, Ahmet Rıza Bey’in, s. 72.

367 F. R. Atay, Çankaya, s. 130-131.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 103

girişmişlerdir368. Bilhassa, 1919 yılı başından itibaren hızlanan bu tutuk-
lama işleri, giderek daha da artmış ve fırkacılık taassubuyla birçok kimse-
nin canı yanmıştır. Celâl Nuri, bu tutuklamaları politik çekişmenin bir
aracı haline getirenlerin dikkatini çekerek; İttihat ve Terakkinin ileri ge-
lenlerine, Ebu Leheplerine, Ebu Cehillerine ve bunların zararlılarına ceza
verilebileceğini, fakat bazı ihtiraslarla iş azıtılacak olursa, o zaman milletin
kaybolacağı uyarısında bulunmuştur. Dolayısıyla millete İttihatçı süsü
vermenin hem doğru olmadığını hem de siyasî olarak büyük bir hata
olduğunu söylemiştir. Ayrıca Ali Kemal Bey’in fırka gayretiyle tüm milleti
İttihatçılıkla suçladığına da temas ederek, bununla yabancılara fena bir
fikir verdiğine işaret etmiştir369.

Tevfik Paşa hükümetinin hem içerideki muhalefetin, hem de İtilâf
Devletlerinin isteklerini yerine getirmedeki tereddüdü, yani İttihatçılara
ceza vermedeki yavaşlığı, bu hükümete karşı saldırıları hızlandırmıştır.
Bilhassa başını basının çektiği güçlü bir muhalefet grubu, ülkede İttihatçı-
lara karşı daha sert tedbirler alınmasını istemişlerdir. Onlar, “memlekette
İttihatçılardan taş üzerinde taş, omuz üzerinde baş bırakmama”370 niyetiyle, güç-
lü bir intikam sevdalıları haline gelmişlerdir. Hızlı bir şekilde iktidara
hazırlanmışlar ve İttihatçılara karşı amansız bir kin beslemişlerdir. Bu
kinlerinin sonucu olarak daha fazla İngilizlere yanaşmışlar ve kendileri
iktidara geldiği zaman savaş suçlularını gerektiği gibi yargılayacaklarına
dair İngilizlere söz vermişlerdir. Bu bakımdan, İngiltere’den açık destek
istemekten çekinmemişlerdir371.

Nitekim, Damat Ferit Paşa’nın Sadarete getirilmesi, İttihatçılardan
intikam alınmasını bekleyen herkesi bir beklenti içine sokmuştur. Bu
düşünce, Hürriyet ve İtilâf Fırkasını ve hükümetini, intikamcı bir şekilde
iş yapmaya ve adam kayırmaya itmiştir. İttihat ve Terakki döneminde
görev yapmış ne kadar görevli varsa ya tutuklanmış veya görevine son
verilmiştir. Hiçbir kabahati bulunmayan memurlar sırf İttihatçı diye gö-
revlerinden alınmışlardır372. Kendi dönemlerinde tayin edilen bir muta-

368 Cavid Bey, Mütareke Devrinin, s. 126.
369 Celal Nuri, “İttihat ve Terakki”, İleri, 19 Şubat 1335 (19 Şubat1919), nr. 402.
370 A. F. Türkgeldi, Görüp, s. 166.
371 B. N. Şimşir, Malta, s. 59.
372 Nitekim bir gün Amedci Bey elinde bir deste maruzatla kâğıtları Damat Ferit’e uzatmıştı. O

da, yanında bulunan Adliye Nazırı Sıdkı Bey’e göstererek; “evet bu da öyle, bu da öyle diyerek, tüm

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 104

sarrıfı bile sonradan, vaktiyle İttihat ve Terakki kulüplerinden birinde
kayıtlı olduğu bahanesiyle azletmişlerdir373. Hatta Sadrazam Damat Ferit
Paşa, Beşinci Şube tutuklamalarını, İttihatçılar aleyhinde bir suç unsuru
bulurum düşüncesiyle Meclis-i Âyan Reisi Ahmet Rıza Bey’den istemiş,
bu evrakları vermemesi üzerine onu Âyan Reisliğinden alınmıştır374. Böy-
lece savaş yıllarında biraz olsun sönen İttihatçılık-İtilâfçılık kavgası yeni-
den ve daha korkunç bir şekilde ortaya çıkmış, hoşa gitmeyen bir adama
İttihatçı damgası vurularak ya zarar görmesine ya da tutuklanmasına se-
bebiyet verilmiştir375. Divân-ı Harb’de yargılanan Reşat Bey (Mimaroğlu),
sadece İttihatçı olduğu için tutuklandığına dair bilgi verirken; soruştur-
mada kendisi için itham edilecek bir şey bulunamaması ve tahliye edilme-
si gerektiği halde tutukluluğunun devamına karar verildiğini söylemiştir.
Sebep olarak da, sorgu hakimlerinden birisi; “bu maznun yaman ve koyu bir
İttihatçı herif. Mevkufluğunun devamı için bence bu yeter”376, demiştir. İstanbul
dışından da, gerek Ermeni meselesi dolayısıyla, gerek diğer sebeplerden
dolayı birçok kişi tutuklanıp Bekirağa Bölüğü’ne konulmuştur. Bunların
büyük bir kısmı, mahallindeki iftiracı kişilerin ihbarıyla ve hiçbir delile
isnat edilmeden tutuklanıp getirilmişlerdir377.

Damat Ferit Paşa hükümetinin Dahiliye Nazırı Mehmet Ali Bey, İt-
tihatçılara yönelik hareketlerde en hırslı hareket edenlerdendi. Bir gün
Vakit gazetesi adına Hakkı Tarık Us, Tasvir-i Efkâr gazetesi adına baş
yazar Ebuzziya ve Memleket gazetesi adına Fahrettin Beyler Dahiliye Na-
zırının yanına gittiklerinde, Nazır Mehmet Ali Bey, İttihat ve Terakkinin
Bekirağa Bölüğündeki ileri gelenlerini kastederek; “bereket versin memleketi
kurtarmak için tek bir şans var. Harb mesulleri elimizin altındadır. Bunların hep-
sini asmak, memleketi kurtarmak için bir fırsattır. Geçen gün Meclis-i Vükelâ’da
münakaşa ettik. Hâlâ tereddüt edenler var”378 demesi, verilen cezaların siyasî

valileri alakadar eden o tezkereleri imza ettiğine şahit oldum. Hele Ali Kemal kabineye girdikten
sonra bu cereyan büsbütün arttı”. G. K. Söylemezoğlu, Başımıza, s. 72; R. H. Karay, Minelbab; s. 74.

373 Vakit, 3 Teşrin-i Evvel 1335 (3 Ekim 1919), nr. 689; A. R. Rey, Gördüklerim, s. 259-260; B.
N. Şimşir, Malta, s. 72/73; F. R. Atay, Çankaya, s. 163.

374 A. Rıza Bey, Ahmet Rıza Bey’in, s. 71-72; R. H. Karay, Minelbab, s. 91.
375 A. Us, Gördüklerim, Duyduklarım, s. 20.
376 M. R. Mimaroğlu, Gördüklerim, s. 76-77.
377 BOA., DH. ŞFR., 96/129; H. Menteşe, Halil Menteşe’nin, s. 239.
378 A. Us, Gördüklerim, Duyduklarım, s. 21-22.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 105

ve idarî kararlar sonucu olduğunu göstermektedir. Süleyman Nazif de,
İttihatçılara verilecek cezanın şiddetine ve ağırlığına temas ederken, on-
larla “hempâları” hakkında verilecek ceza ne kadar şiddetli olsa, yine de
adaletin ruhunu incitmeyeceğini belirtmiştir379. Refik Halid ise “önümüzden
şimdi çifter çifter geçirilip mahkemeye sokulan bu adamlara karşı milletin kalbinde
bir zerre re’fet (acıma), bir nebze merhamet aramak abestir”380 diyerek, İttihatçı-
lara karşı kendi içlerindeki intikam hislerini kamuoyu ile paylaşmışlar ve
mahkeme heyetinin vereceği kararları etkilemek için yoğun bir çaba sarf
etmişlerdir. Hürriyet ve İtilâfçılar, bunca duygusal yaklaşımlarına rağmen,
yapılacak yargılamalarda fırkacılık yapılmayacağı ve yeni bir adaletsizliğe
yol açılmayacağına dair hükümet adına garantiler vermeyi de ihmal
etmemişlerdir381. Oysa aynı günlerde, diğer uygulamalar bir tarafa, İttihat-
çılıkla suçlanan Celâl Nuri ve Ahmet Emin, Divân-ı Harb-i Örfi tarafın-
dan İstanbul’dan uzaklaştırılmış, Tanin matbaasına el konulmuştur382.

 Diğer taraftan, Damat Ferit Paşa hükümetinin İttihatçılara karşı
gerçekleştirdiği geniş çaplı tutuklamalar ve yargılamalara desteğin ötesin-
de, teşekkür gerektiren bir icraat olarak değerlendirilmiştir. Nitekim, Sa-
bah gazetesinin “Müsmir Bir Faaliyet” adlı baş makalesinde, Damat Ferit
hükümetinin kısa sürede yaptığı icraattan büyük övgüyle söz edilmiştir.
Yazıda; önceki hükümetlerin suçluların cezalandırılması konusundaki
tereddüdünden dolayı ne içeriyi, ne de dışarıyı memnun edemediğine,
ancak Damat Ferit Paşa’nın bunu başardığına işaret edilmektedir. Barış
Konferansının devam ettiği, ülke hakkında verilecek şiddetli kararların
önüne geçilmesi, bunun için ise faydalı bir iş yapılması gerektiği, oysa
İttihatçıların cezalandırılması demek olan bu faydalı işlerin şimdiye kadar
yapılmadığı dile getirilen yazıda; mevcut Damat Ferit Paşa hükümetine
pek kısa zamanda içeriyi ve dışarıyı memnun edecek icraatta bulunduğu
için şükranlar sunulmaktadır. Yazıda, adâletin yerine getirilmesi konusun-
da sarsılmaz bir gayret gösterildiğine işaret edilmiş, böylece bu yapılan

379 Süleyman Nazif, “Dünkü Tevkifler”, Hadisat, 11 Mart 1335 (11 Mart 1919), nr. 76.
380 Refik Halid, “Adalet Karşısında”, Sabah, 17 Mart 1335 (17 Mart 1919), nr. 10535.
381 Refik Halid, “Cürümlere Umumî Bir Nazar”, Sabah, 16 Mart 1335 (16 Mart 1919), nr.

10634.
382 Tasvir-i Efkâr, 14 Mart 1335 (14 Mart 1919), nr. 2680. Ayrıca Celâl Nuri hakkında geniş bilgi i-

çin bkz. Necmi Uyanık, Siyasî Düşünce Tarihimizde Batıcı Bir Aydın Olarak Celâl Nuri (İleri), (Selçuk Üniver-
sitesi Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi), Konya 2003.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 106

faâliyetler sonucu dış devletlerin ülke aleyhindeki siyasetlerinin değiştiği
ve devlete karşı daha teveccühkâr davrandıkları dile getirilmiştir383.
Boğazlıyan Kaymakamı Kemal Bey’in idamından bir hafta sonra ifade
edilen bu düşünceler, idamın gerçekleşmesiyle İtilâf Devletlerinin hakkı-
mızdaki kanaatlerinin değişeceğine inanılmış ve bu idam olayına “müsmir
bir faâliyet”, yani “kârlı bir iş” gözüyle bakılmıştır. Gerçekleştirilen idam-
dan siyasî bir fayda sağlanacağı hesabı yapılmıştır. Oysa bir fayda sağla-
madığı gibi, tam tersine, bu olaydan yaklaşık bir ay sonra İzmir işgal e-
dilmiştir.

Hürriyet ve İtilâf Fırkası’na dayanan Damat Ferit hükümetinin, bir-
takım suçlar isnat ettirdiği ve Divân-ı Harb-i Örfice tutuklattırdığı kişile-
rin gerçekte herhangi bir suçları yoktu. Tek suçları İttihat ve Terakki
partisi mensubu olmaktı. Bunun en açık delillerinden birisi, Saruhan eski
mebusu Sabri Bey’dir. Sabri Bey, birçokları gibi önce tutuklanmış, sonra
suç unsuru aranmaya başlanmıştır. Nitekim Divân-ı Harb, suç hanesinde
bir şey görülmediği için, Tahkik Heyetine Sabri Bey’in niçin tutuklandığı-
nı sormuştur. Alınan cevapta; Divân-ı Harbe sevkini gerektirecek bir
tahkik evrakı bulunmadığı, sadece İttihat ve Terakki erkânından olduğu,
Üsküdar-Kadıköy İttihat Cemiyetinin Kâtib-i Mesulü olduğunun anlaşıl-
dığı belirtilmiştir384. Yani, tutuklama sebebi İttihatçı oluşudur. Ne tehcir
işinde kabahati ne de bir başka davası vardır. Bu partide sorumluluğu
olması yeterli görülmüştür. Yine, Bursa civarında İttihat ve Terakkiyi
canlandırmaya çalıştığı iddiasıyla eski bir polis memuru ve arkadaşları
yargılanmak üzere Divân-ı Harb-i Örfiye gönderilmiştir385. Bolu ve Aydın
Mutasarrıflıklarında bulunan bir zat, sadece İttihat ve Terakki döneminde
görev yapmış olması sebebiyle, ihbâr edilmiş ve 218 gün tutuklu kalmış-
tır. Üstelik bu kişinin, İstanbul’da siyasî polis kısmında müdürlük yaptığı
dönemde birçok gayrimüslim ve İtilâf Devletleri teb’asına sırf insanî mü-
lâhazalarla büyük yardımlar yapmış olduğu da gazetelerde ifade
edilmiştir386.

383 Başyazı (İmzasız), “Müsmir Bir Faaliyet”, Sabah, 17 Nisan 1335 (17 Nisan1919), nr. 10569.
384 BOA., DH. EUM. AYŞ., 9/73.
385 BOA., DH. EUM. AYŞ., 11/7.
386 Vakit, 12 Teşrin-i Evvel 1335 (12 Ekim 1919), nr. 697.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 107

Damat Ferit Paşa döneminde idam dahil birçok kişinin hapis cezası-
na çarptırılmasına rağmen, İttihatçı karşıtları yine de yapılanları yeterli
bulmaz. Daha fazla İttihatçının cezalandırılması gerektiği düşünülmekte-
dir. Dolayısıyla Damat Ferit Paşa, bu konuda başarısız diye eleştirilir. Bu
başarısızlığın sebebi; İttihatçıların tamamının ele geçirilmemiş olmasına
bağlanır. Nitekim, Lütfi Fikri bunu bir Fransız ata sözüne atıfla şöyle
eleştirir: “Fazla kucaklayan veya fazla kollarını açan iyi öpemez” der ve hepsini
idam edeceğiz derken, birçoğunun elden kaçtığını veya Malta’ya sürüldü-
ğünü ifade eder. Dolayısıyla tamamı istenirken, hiçbirisine kavuşulamadı-
ğına üzülür387. Lütfi Fikri bir başka yazısında ise daha ileri gider ve gön-
lünden geçeni daha açık bir biçimde ifade eder. Yargılamaların hukukî
açıdan ziyade, siyasî hırsla yapıldığını ispat eden duygularını şu şekilde
dile getirmiştir: “İttihatçıların def ve tenkîli öyle kanunla filân olacak şeyler değil-
dir. İcraat lâzım, efendim icraat!.. Hem de Köprülü usûlü. Beş altı ay şöyle adama-
kıllı bir tırpan! Ondan sonra kim gelirse gelsin...”388. Bu düşünce, mütareke
dönemi süresince iktidara gelenlerin, İttihatçılara karşı yaklaşımının çok
net özetidir. Tehcir, taktil, ihtikâr vb. davaları bu anlayış içinde yürümüş-
tür.

İttihatçılar hakkında en ağır ve çarpıcı eleştiriyi Şeyhülislâm Mustafa
Sabri Efendi yapmıştır. Lütfi Fikri’nin belirttiiğine göre O, “İttihatçılarla
mücâdele, veremle veya veba ile mücâdele mâhiyetindedir” demiş ve389 onlarla en
şiddetli şekilde mücâdele edilmesi gerektiğini ifade etmiştir. Ayrıca, Mus-
tafa Sabri Efendi İttihatçıları değerlendirirken; onların ne İslâmcı, ne de
Türkçü olduklarını, komite üyeleri arasında Türkler, Ermeniler, Araplar,
Kürtler Museviler bulunan bir şahsî menfaat grubu olduğunu iddia etmiş-
tir390.

Damat Ferit hükümetinin, İttihatçılara karşı ifrat derecesindeki tu-
tumunu gösteren bir başka dikkat çekici olay, Mevlâna Dergâhı Postnişini
Veled Çelebi Efendi’nin İttihatçı olduğu iddiasıyla görevden alınmak

387 Lütfi Fikri, “İttihatçıların Tecziyesi Meselesi”, Sabah, 19 Kanûn-ı Evvel 1335 (19 Aralık

1919), nr. 10809.
388 Lütfi Fikri, “Divân-ı Harb mi, Divân-ı Âli mi?”, Sabah, 27 Kanûn-ı Evvel 1335 (27 Aralık

1919), nr. 10837.
389 Lütfi Fikri, “İttihatçıların Tecziyesi Meselesi”, Sabah, 19 Kanûn-ı Evvel 1335 (19 Aralık

1919), nr. 10809.
390 Sabah, 8 Mayıs 1335 (8 Mayıs 1919), nr. 10589.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 108

istenmesidir. Dahiliye Nazırı Cemal Bey muhtemelen Konya valisi iken,
Veled Çelebi Efendi’yi iyi takip etmiş olmalı ki, göreve gelir gelmez ilk iş
olarak bu Efendi’nin değiştirilmesini istemiştir. Veled Çelebi Efendi’nin,
28 Şubat 1912 (15 Şubat 1327) tarihli ve 21 Temmuz 1918 tarihli iki
mektubuna dayanılarak görevden alınması talep edilmektedir. Bu
mektupların birinde, Veled Çelebi Efendi’nin Dr. Nazım Bey’e bir tebrik
mesajı gönderdiğinden bahsedilmektedir. Cemal Bey’in, görevinden a-
lınmasını istediği Çelebi hakkındaki tezkeresinde; on senelik idareleri
dönemlerinde asırlara sığmayacak kadar kötülükler icat ve tatbik ederek,
Osmanlı hakimiyetini tahripkâr elleriyle boğan İttihatçı hükümetin pro-
pagandacılarından birisi de bugünkü Mevlânâ Dergâhı Postnişini Veled
Çelebi Efendi’dir denilmiştir. Dahiliye Nezareti’ne ait bu tezkerenin üs-
lûbu son derece dikkat çekici olup, devletin alışılmış resmî ifadesine hiç
benzememektedir391.

Diğer taraftan, hükümetin İttihatçılar aleyhindeki tavrını iyi takdir
eden Ermeni ve Rumlar da boş durmamış, bölgelerinde bulunan İttihat-
çılar hakkında, tehcir sırasında mallarını aldıkları iddiasıyla Divân-ı Harb-i
Örfi’ye şikayet dilekçeleri vermişlerdir. Halbuki bu kişilerle ilgili daha
evvel Nizamiye mahkemelerinde dava açılmış ve berat etmişlerdir. Ancak
mütareke ortamının siyasi havasına güvenerek yeniden şikayet etmişlerdir.
Şikayeti yapanlar gayrimüslim, dâvalılar da İttihatçı olunca, adı geçen
şahıslar Divân-ı Harbçe hemen tutuklanmışlardır392.

Görüldüğü üzere mütareke dönemi, Hürriyet ve İtilâf Fırkası’nın İt-
tihatçılardan intikam almaları için tarihî bir fırsat olmuştur. Aslında müta-
rekenin başlangıcında, ülkeyi I. Dünya Savaşı’na sokup çok kötü bir vazi-
yete düşürenlerden hesap sormak için toplumda genel bir mutabakat
vardı. Ancak, işgal kuvvetleri İstanbul’u tamamen işgal edip, padişaha ve

391 Daha çok Dahiliye Nazırı Cemal Bey’in şahsi üslubunu andıran bu tezkere şöyle devam etmekte-

dir: “Bütün Mevlevî dergâhlarına, 15 Şubat 1327 tarihinde tamimen icrâ eylediği tebligat ile, Mevlevileri ve
bunlar vesatetiyle de safdil ahaliyi nasıl bir lisan ile iğfal ve ihlâl eylediği bütün üryanlığıyla tayin ve tespit
edecektir. Bedbaht vatanın bugünkü vaziyet-i elimesi karşısında kan ağlayan mazlum evlâdı nazarında
mûmaileyh Çelebi Efendi’nin maalesef zalim İttihatçıların şerik-i cürmü olmaktan yüksek bir mevki tutama-
dığına melfûf vesikadan açık bir delil olamaz. Vesika-i mebhûsa, aynı zamanda hakk-ı meşrûu olmayan
Postnişinlik mevki-i muhteremini nasıl bir hidmetin mükâfatı olarak istihsal eylediğini ispat etmektedir”.
BOA., DH. KMS., 51-1/2. (Ek-IV)

392 BOA., DH. EUM. AYŞ., 7/37, lef, 4.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 109

hükümetlere baskı uygulamaya başlayınca, yeni suç türleri icat edilmiştir.
Ermeni tehciri ve taktili, esirlere kötü muamele gibi bu yeni suç türleri,
Osmanlı Devleti’ni tamamen parçalamanın bir aracı haline geldiği görü-
lünce, ülke içinde suçluları yargılamadaki genel ittifak kaybolmuştur. Ku-
rulmuş olan Divân-ı Harb-i Örfiler ve verilen cezalar, fırkacılık taassubu,
yabancıların tesir ve tahriki ile hareket edenler müstesna olmak üzere,
kamu vicdanını son derece rahatsız etmiştir. İşgalci devletler, Osmanlı
Devleti üzerindeki emellerini gerçekleştirmek için İttihatçı-İtilâfçı diye
ayırmamışken, Hürriyet ve İtilâf Fırkası’na mensup olan kimseler, kendi
hırslarını ecnebilerin eliyle tatmin etmenin gayreti içinde olmuşlardır.
Daha sonraki günlerde, Kuvâ-yı Milliyeyi kurup İstiklâl harbini yapanlar
bile İttihatçı damgası yemekten kurtulamamışlardır. Nitekim, 25 Mart
1920 tarihli Alemdar gazetesi, ülkeyi işgalden kurtarmak isteyenleri İttihat-
çılıkla suçlamış ve “İttihatçılar Yine O İttihatçılardır” diyerek, Kuvâ-yı
Milliyecilere karşı takibatın hızlandırılması için hükümete yol
göstermiştir393. Aynı anlayışta olan Damat Ferit Paşa da, ileride de görü-
leceği üzere, 1920 yılındaki Sadareti döneminde Divân-ı Harb-i Örfilerin
yetkilerini daha da artırıp mahkemenin üyelerini yenilemiştir. Böylece
Ermeni tehciri davalarına ilâveten, Kuvâ-yı Milliyeye destek verenler de
ağır cezalara çarptırılmışlardır.

4- İttihatçıların Yargılanmaları Konusunda İtilâf
 Devletlerinin Baskıları

İşgal devletleri, mütareke imzalanır imzalanmaz, Türk milletine yö-
nelik Ermeni katliâmı, esirlere kötü muamele gibi asılsız suçlamalar isnat
etmişler ve bu konularda iştiraki olanların hemen cezalandırılması için
hükümete baskıda bulunmuşlardır394. Ayrıca bu konular, İngiltere ve
Fransa’da çıkmakta olan basın-yayın organlarında da ön yargılı biçimde
ve abartılarak genişçe yer almıştır395. Diğer taraftan Batı kamuoyunun,
Osmanlı Devleti’ne karşı bu ön yargılı yaklaşımından Sultan Vahdettin de
şikâyetçi olmuştur. Nitekim, kendisini ziyarete gelen Morning Post muhabi-
rine padişah; gazetecilerin ve diplomatların, memleketi tanımak için daha

393Başyazı (İmzasız), “İttihatçılar, Yine O İttihatçılardır” , Alemdar, 25 Mart 1336 (25 Mart
1920), nr. 463.

394 Tasvir-i Efkâr, 23 Teşrin-i Sani 1334 (23 Kasım 1918), nr. 2568.
395 Yahya Akyüz, Türk Kurtuluş Savaşı ve Fransız Kamuoyu, 1919-1921, Ankara 1975, s. 60-61.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 110

çok ziyaret etmelerini tavsiye etmiştir. Çünkü İstanbul’a gelen gazetecile-
rin, doğru Beyoğlu semtine gittiklerini, ve orada garazkâr şahıslarla tanış-
tıklarını dile getiren padişah, buradaki şahısların da, sanki üzerlerine vazi-
feymiş gibi Türkleri ve Türkiye’yi kötü anlattıklarını, bunun sonucu ola-
rak da ilk günden fikirlerinin değiştiğini belirtmiştir. Bu yanlış fikirle de
düşmanların tarafını tuttuklarını ifade etmiştir396.

Bu arada İtilâf devletlerinin niyetinin sadece İttihatçıları değil, tüm
Türk milletini cezalandırmak olduğu anlaşılmaktadır. Nitekim Eski İngiliz
Başbakanı Asquith’in, mütarekeden kısa bir süre sonra, 9 Kasım 1918
tarihli şu konuşması bunu ispat eder: “Ümit edelim ki bu günler, milletler
topluluğu içinde kötülüğü temsil eden bir millet olarak Osmanlının son günleri olsun.
Bu ölünün mezar taşı üzerine ne yazılırsa yazılsın, o hiçbir zaman yeniden doğmaya-
caktır”397. Bu yaklaşım, İtilâf Devletlerinin İstanbul’u işgal etmesiyle, ilk
defa somut olarak tatbik edilme imkânına kavuşmuştur. Nitekim General
Allenby’in, İstanbul’a geldiği zaman Osmanlı hükümetine karşı tutumu
bunu açıkça ortaya koymaktadır398.

İtilâf Devletleri’nin baskısından şikâyet eden Tevfik Paşa da; Fransa
Başkumandanı General d’Esperey ile İngiliz ve İtalya siyasî mümessilleri-
nin kendisine, savaş zamanı hükümetin, İtilâf Devletlerine karşı takınmış
olduğu düşmanca tavır ve işlenen muhtelif cinayetlerden dolayı, İtilâf
Devletlerinin, Osmanlı Devleti hakkında kararlaştırılıp yakında uygula-
maya koyacakları hükümlerin korkunç şeylerden ibaret olduğunu söyle-
diklerini belirtmiştir. Tevfik Paşa ayrıca, eğer hükümet bahsedilen suçlu-
lar hakkında gerekli kararlılık ve sürati göstermez ve kendi varlığını ispat
edemezse, ülkeyi daha kötü duruma sokacaklarını kesin bir dille belirttik-
lerini de ifade etmiştir399. İşte mütareke dönemi Osmanlı hükümetleri,
icraatını bu baskı ve tehdit altında gerçekleştirmişlerdir.

396 İleri, 6 Ağustos 1335 (6 Ağustos 1919), nr., 567-185.
397 Yuluğ Tekin Kurat, Osmanlı İmparatorluğunun Paylaşılması, Ankara 1986, s. 50-51.
398 General Allenby İstanbul’a geldiği zaman Hariciye Nazırı Mustafa Reşit Paşa ve Harbiye

Nazırı Ömer Yaver Paşa’yı İngiltere elçilik binasındaki kabulünde, maddeler halinde verdiği talimat-
larda; “Çalışma tarzları ve hareketleri beni tatmin etmeyen Türk memurları vereceğim emirler üzerine
değiştirilecek, yerlerine getirilecekler de evvelemirde tasdikime tâbi tutulacaklardır” (md.5); “Cinayet-
le suçlu olanları, tahrikte bulunanları ve asayişi bozanları hapis ettirmek yetkim dahilindedir” (md.7);
C. Bayar, Ben de, V, s. 1444.

399 A. F. Türkgeldi, Görüp, s. 191.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 111

Nitekim, İngiliz esirlerine kötü muamelede bulunduğu iddiasıyla, ha-
pishanede tutuklu bulunan, eski İstanbul Merkez Kumandanı Miralay
Cevad Bey’e, II. Tevfik Paşa kabinesinin Harbiye Nazırı olan Ömer Ya-
ver Paşa’nın400 yazdığı aşağıdaki mektup bu durumu çok iyi bir şekilde
açıklamaktadır:

“Oğlum,

Dâvacınız İngiliz hükümetidir. Tevkifiniz teklifi zamanında haylice müdâfaa
ve muhâfaza edilmiş ise de muvaffak olunamadı. Sabır ve tahammülden başka çare
göremiyorum. Hükümet-i Osmâniyece aleyhinizde bir dâva ve şikâyet yoktur. 24
Şubat 1335(24 Şubat 1919). Ömer Yaver”401.

Fırka ve Kolordu Kumandanlığı da yapmış olan Cevad Bey, esirlere
kötü muameleden dolayı tutuklandığının anlaşılması üzerine; bunun ger-
çek olmadığını, bilâkis esirlere karşı son derece iyi davrandığını belirtmiş-
tir. Hatta bu konuda teşekkür mektupları aldığını, ancak saklamaya tenez-
zül etmediğini söyleyerek, serbest bırakılması için daha önce bir dilekçe
yazmıştır402. Fakat bu tahliye isteği dikkate alınmayınca, Damat Ferit
hükümetinin Harbiye Nazırı Avni Paşa’ya da durumunu anlatan bir di-
lekçeyi yeniden yazmıştır. Dilekçeye, suçsuzluğuna delil olmak üzere,
Ömer Yaver Paşa’nın mektubunu da eklemiştir. Diğer taraftan Cevad
Bey’in suçsuz olduğunu, Divân-ı Harb’e gönderilmeye gerek olmadığını,
tutuklama emrini veren Harbiye Nazırı Ömer Yaver Paşa’nın, 21 Ocak
1919 tarihli tezkeresi de teyit etmiştir. Buna göre, kötü muamele yüzün-
den öldüğü iddia olunan esir bir İngiliz askerinin, lekeli humma sebebiyle
öldüğü İngiliz doktorların raporuyla da ispat edilmiştir403. Böyle olduğu
halde, Harbiye Nazırının, sırf İngilizlerin baskısıyla bu tutuklama emrini
verdiği anlaşılmaktadır.

400 Ömer Yaver Paşa, I. Tevfik Paşa kabinesinde Harbiye Nazırı olan Cevad Paşa(Çobanlı)’nın

bazı tutuklamalar konusunda İngilizlerin isteğini yerine getirmediği için istifa etmek zorunda kalma-
sından sonra Harbiye Nezareti’ne getirilen kişidir. İttihat ve Terakki hükümetlerince emekliye ayrıl-
mış bir komutan olup, göreve getirilirken, saraya daha bağlı olacağı düşünülmüştür. S. Akşin, İstanbul
Hükümetleri, s. 148; B. N. Şimşir, Malta, s. 22.

401 BOA., BEO., 341518, lef, 2. (Ek–V)
402 BOA., BEO., 341518, lef, 1.
403 Nitekim Ömer Yaver Paşa’nın ifadesi aynen şöyledir: “Sabık Merkez Kumandanı Cevad

Bey’in bu hususda ve mesuliyeti mutazammın bir güna evrâk-ı iştikâye mevcud olmayup, tahkikatı
devam edilmekde olduğundan Divân-ı harbe sevkleri hâlen gayr-i mümkün bulunmuş olduğu ma-
ruzdur”. BOA., BEO., 341518, lef, 6.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 112

Harbiye Nazırı Ömer Yaver Paşa’nın hem tutuklama emri verip,
hem de özür dilercesine bir tutukluya yazdığı yukarıdaki mektup, Osman-
lı Devleti’nin içinde bulunduğu çelişkiyi ve batılı devletlerin baskısını çok
açık bir biçimde yansıtmaktadır. Ömer Yaver Paşa her şeye rağmen dü-
rüstlük göstererek, kendisinin ve hükümetinin üzerindeki baskıyı, tutuk-
lama emrini verdiği hapisteki bir tutukluya karşı “oğlum” diye hitap ederek
yazdığı bu mektupta açıkça itiraf etmiştir.

İtilâf Devletlerinin Osmanlı hükümetlerine yönelik tehdit ve baskıla-
rı, özellikle 1919 yılından itibaren hissedilir derecede artmış ve ilk sonuç-
larını da, toplu tutuklamaların başlamasıyla göstermiştir. Calthorpe 18
Ocak’ta, Ermeni tehcirine karışanların ve esirlere kötü muamele edenle-
rin tutuklanması meselesini hükümetten istediğinde, Sadrazam ve Harici-
ye Nazırı, bu konuda kararlı olduklarını göstermişlerdir404. Sultan Vahdet-
tin de; İngilizlerin arzu ettiği her şahsı cezalandırmaya hazır olduğunu
bildirmiştir405. Bunun üzerine İngilizler tarafından hazırlanan “kara liste-
ler” hükümete verilmiş ve listelerde adları bulunanlar, teker teker hükü-
met tarafından yakalanmışlardır406. Tutuklamalar gerçekleşmeye başlayın-
ca Calthorpe bu hareketten memnun olmuş ve iyi bir başlangıç olduğunu
söyleyerek; “tevkiflerin tesiri her surette çok mükemmel olmuştur. Öyle sanıyorum
ki, İstanbul’da İttihat ve Terakki komitesini herhalde biraz olsun yıldırmıştır”,
407 demiştir.

Hükümet, İngilizlerin verdiği listelere, fırkacılık taassubu ile kendi
listelerini de eklemiş ve suçsuz birçok kişiyi tutuklayarak Bekirağa Bölü-
ğü’ne göndermiştir. Ancak kurulan Divân-ı Harb-i Örfi, bir mahkumiyet
kararı verememektedir. Çünkü tahkikat ve sorgulama yapacak olsa pek
çoğunun beraati şüphesizdir. Nitekim yapılan bir ihbar sonucu tutukla-
nan Diyarbakır mebusları Zülfi ve Feyzi Beyler bunlara küçük bir örnek-
tir. İngiliz Amiralinin isteğiyle tutuklanan Feyzi ve Lütfi Beyler, tehcir
meselesinden ve Milli Aşiretini İngilizler aleyhine kışkırtmaktan suçlanı-

404 S. Akşin, İstanbul Hükümetleri, s. 150; Erik Jan Zürcher, Milli Mücadelede İttihatçılık, Çev.

Nüzhet Salihoğlu, İstanbul 1995, s. 132.
405 G. Jaeschke, İngiliz Belgeleri, s. 174.
406 B. N. Şimşir, Malta, s. 50-51.
407 G. Jaeschke, İngiliz Belgeleri, s. 175.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 113

yorlardı. İngilizler bu şahısların hemen cezalandırılmasını istemekteydiler.
Hükümet ise, Polis Müdüriyetinde tutuklu olarak bulunan bu şahıslara ne
bir suç isnat edebiliyor, ne de tahliye edebiliyordu. Konu, Meclis-i Vüke-
la’ya geldi. Burada Polis Umum Müdürlüğünden gelen yazı görüşüldü. Bu
yazıda; Zülfi Bey’in yapılan sorgulaması sonucunda tutuklanmasına gerek
olmadığı, fakat siyasî sebeplerden dolayı tutuklu bulunduğundan bahisle,
kendisinin tutukluluğunun devamı yahut teminat ile tahliyesi şıklarından
birisinin tercihi isteniyordu. Görüşmeler sonucunda; halihazır siyasî du-
rum gereğince, teminata bağlı olarak da olsa, tahliyesinin doğru olmadığı
dile getirilerek; tehcir, taktil ve tahrik fiillerinde bulunduğuna dair vesika-
ların İngiliz amiralinden istenmesine karar verilmiştir408.

Görüldüğü üzere tutuklamalar siyasîdir. Bir suç unsuru bulunama-
masına rağmen, zamanın siyasî sebepleri, daha doğrusu sırf İngiliz baskısı
yüzünden tahliye edilememektedir. Nitekim, daha sonraki günlerde, bu
iki şahıs hakkında herhangi bir işlem yapılmadığı iddiasıyla, İngilizler
kendileri yargılamak üzere alıp götüreceklerdir. Bunlar önce Mısır’a, daha
sonra da Malta’ya götürülerek Malta yolcularının öncüleri olmuşlardır409.

5- Ermeni ve Rumların Tutuklamalar Konusundaki Faaliyetleri

İttihatçılara yönelik tutuklama ve yargılama faaliyetlerinin gerçekleş-
mesinde en aktif unsurlardan birisi de Ermeni ve Rumlardır. Baştan beri
bazen bilerek, bazen kullanılarak senaryonun en başarılı temsilcisi olan ve
verilen “mukaddes kurban”410 rolünü iyi oynayan Ermeni ve Rumlar, bir
çok noktada yaptıkları işbirliğini411, tutuklama ve yargılamalar konusunda
da göstermişlerdir.

Özellikle Ermeniler bazen şahsen, bazen de metropolitlikler vasıta-
sıyla, Divân-ı Harb-i Örfî’nin çalışmalarına destek olmuşlardır. İstan-
bul’da ve Anadolu’da tanıdıkları birtakım şahıslar hakkında suçlu listeleri
tanzim etmek, para karşılığı yalancı şahitler tedarik etmek412, komplolar

408 BOA., MV., 214/26. (Ek-VI)
409 A. E. Yalman, Gördüklerim, I, s. 523-524; A. F. Türkgeldi, Görüp, s. 190-192.
410 Y. Akyüz, Fransız Kamuoyu, s. 86-89.
411 Bülent Atalay, Fener Rum Ortodoks Patrikhanesi’nin Siyasi Faaliyetleri, İstanbul 2001, s. 116.
412 Yozgat Tehciri Davası görüşülürken; Vahan isminde bir Ermeni, maznun Feyyaz Bey’e, üç

yüz lira vermezse aleyhinde şahitlik edeceğini söylemiştir. Feyyaz Bey de parayı vermiş, sonra polis
müdürüne durumu söylemiş ve verdiği paraların numarasını almıştır. Parayı alan Ermeni, daha parayı

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 114

kurmak, provokasyon eylemlerine girişmek, iftira atmak ve içinde
bulunulan siyasî atmosferi maddi menfaat karşılığı lehlerine çevirmek gibi
yoğun faaliyet içinde bulunmuşlardır413. Ermenilerin yaptıkları şikâyet ve
ihbarların dikkate alınmaması söz konusu değildi. “Saçma sapan şeyler”414
de olsa, verdikleri şikâyet dilekçeleri mutlaka işlem görüyordu. Çünkü dış
güçler bir suçlu bulup ceza vermek çabasında idi. Fakat çoğu zaman bu
geniş ittifak, suç icat edip ceza vermek isteyenlerin amacını karşılamaktan
uzak kalıyor ve isnat edilen suçlar bir iddiadan öteye geçemiyordu.

Ermenilerin zanlıları ihbâr ve şikâyet etmek, tutuklatmak ve takip
etmek görevleri, başlangıçta basın ve Meclis-i Mebusan’daki faâliyetler
yoluyla oluyor iken, özellikle Tahkik Heyetlerinin ve Divân-ı Harb-i Örfi-
lerin kurulmasından sonra bu sınır daha da genişletilmiştir. Türkçe’yi ve
muhiti iyi bilmeleri dolayısıyla İstanbul’da ve Anadolu’da işgal kuvvetleri-
nin gönüllü rehberleri olmuşlardır. Âdeta onlara mihmandarlık
etmişlerdir415. Sanıkların yakalanmasında, zabıtaya destek olmuşladır.
Nitekim, Dr. Reşid Bey’in firarından sonra, yakalanması için Osmanlı
güvenlik güçleri ile birlikte hareket etmişlerdir416. Hükümeti ve halkı taciz
etmek için kılık-kıyafet değiştirmişler ve işgal kuvvetleri adına birtakım
faaliyetlerde bulunmuşlardır. İngiliz üniforması giyen Ermeniler, Müslü-
man halktan zorla para toplama işlerine girişmişlerdir. Kendilerini takip
eden Osmanlı güvenlik güçlerine de silahla karşılık vermişler ve yakalana-
caklarını anlayınca da İngilizlere sığınmışlardır417.

Ermeni ve Rumların tutuklamalar konusunda büyük işler başardığını
gören İstanbul’daki İngiliz Yüksek Komiserliği de, kendi bünyesinde
“Ermeni-Rum Şubesi” adıyla bir örgüt kurmuştur418. Bu şube, patrikhaneyi

alır almaz, “Ermeniler Feyyaz Bey’e iftira atıyor”, deyip lehinde bağırmıştır. Polisin yaptığı araştırma
sonucunda ise, verilen paralar ele geçirilmiştir. Daha önce verdiği ifadeleri de inkâr eden Vahan, önce
Yozgat’ta katliamı gördüm demiş, sonra ifadesini değiştirmiştir. Tasvir-i Efkâr, 23 Şubat 1335 (23
Şubat 1919), nr. 2661.

413 Yunus Nadi, “Tehcir ve Taktil, Tevkifat, Takibat ve Muhakematı”, Yeni Gün, 9 Kamûn-ı
Sani 1335 (9 Ocak 1919), nr. 127.

414 B. N. Şimşir, Malta, s. 50.
415 Esat Cemal Paker, Siyasi Tarihimizde Kırk Yıllık Hariciye Hatıraları, Yay. İbrahim Hilmi

Ç ığıraçan, İstanbul 1952, s. 103; F. R. Atay, Çankaya, s. 213.
416 Dr. Reşit Bey’in, s. 103.
417 BOA., BEO., 349933.
418 G. Jaeschke, İngiliz Belgeleri, s. 39; B. N. Şimşir, Malta, s. 50.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 115

ve Anadolu’daki metropolitleri de devreye sokarak, İstanbul’da ve Ana-
dolu’da yüzlerce Türk’ün suçsuz yere sıkıntılar ve zulümler görmesine
sebep olmuştur. Ermeni-Rum Şubesi iki çeşit fiş tutmuştur: 1- Kişi fişleri,
2- Olay fişleri. Kişi fişlerinde 600-700 “suçlu” Türk’ün adları bulunmak-
taydı. Kişilerle ilgili ihbarlar, bilgiler kısaca bu fişlere işlenirdi. Olay fişle-
rinde ise, “suç” olayının yeri, buna karışanların adları bulunurdu. Bütün
bilgiler, İstanbul’daki Ermeni Haberleri Bürosu’ndan ya da İstanbul dı-
şındaki Ermenilerden toplanıyordu. Şubenin kendisi, ancak pek seyrek
durumlarda mahkemelerde tanıklık ediyor, ifade veriyordu. Ama mahke-
melerde kimlerin tanıklık edeceğini onlar tayin ediyordu. Şube, dışarıyla
ilişkisini “Ermeni Haberleri Bürosu” aracılığıyla sağlıyor ve öteki haber
kaynaklarıyla doğrudan ilişki kurmuyordu. Şube, “suçlu” kişilerle ilgili
fişlerin sayısını arttırıyordu419.

Damat Ferit hükümetinin iş başına gelmesiyle birlikte İngiliz Komi-
serliğine, hükümete ve Divân-ı Harb-i Örfilere yoğun şikayet dilekçeleri-
nin, ihbarların, kişilere ve olaylara ait raporların ulaşması, bu şubenin
gayretleri sayesinde olmuştur. Ömründe İstanbul dışına çıkmamış olan
Ermenilerin, İstanbul dışındaki olaylar ile ilgili davalar görüşülürken
mahkemede şahitlik yapmaları dikkat çekmiştir. Şahitlere birtakım sözle-
rin ezberletilmesi ve aynı ifadeleri tekrarlamaları, olay mahalli icat eder-
ken yaptıkları kurgular, aynı anda birden fazla yerde bulunma kabiliyetle-
ri(!) ve aynı kişilerin farklı isimlerle şahitlik etmeleri420, bu şubenin
fenalıklarını ortaya koymaktadır. Mesela; Arakel Şekeryan isimli bir
Ermeni, yazdığı şikayet dilekçesini İngiliz Siyasi Mümessilliğine verir,
onlar da Dahiliye Nazırı Cemal Bey’e ve Divân-ı Harb-i Örfi’ye
gönderirler. 18 Mart 1919 tarihini taşıyan bu dilekçenin başında, Erzincan
Ermenilerinin tehciri esnasında burada bulunan İttihat ve Terakki
mebusu Halet Bey ile ilgili bilgiler verilmektedir. Dilekçede; Halet Bey,
Erzincan tehciri sırasında Ermenileri katletmekle suçlanmaktadır. İngiliz
mümessili tarafından Divân-ı Harb-i Örfî’ye verilen dilekçenin altındaki
imza, Arakel Şekeryan’a ait olduğu halde, iddia mevkiinde Sirkeci’de
ticaretle uğraşan ve olay sırasında İstanbul’da bulunan Dikran Tomasyan
bulunmaktadır. Kendisine, olayları kimden öğrendiği sorulduğunda,
isimleri yazılı altı Ermeni’den duyduğunu söylemiştir. Dikran
Tomasyan’ın iddiasına göre; Erzincan ve Kemah Ermenileri tehcir

419 B. N. Şimşir, Malta, s. 51.
420 BOA., DH. MB. HPS., 135/13.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 116

Erzincan ve Kemah Ermenileri tehcir edilirken, 260’ı Kemah’a geri geti-
rilerek burada kurşuna dizilmişlerdir. Bunlardan bir kişi kurtulmuş ve o
da hâlen Romanya’da bulunmaktadır. İşte böyle garip ve inanılması güç
bir ihbarla, İngilizler Halet Bey’in tutuklanmasını istemişlerdir421.

Buna benzer ithamcıları ve yalancı şahitleri, mahkemelerin hemen
hepsinde görmek mümkündür. Mamüratülaziz tehciri meselesinden sanık
Nuri Bey, Heyet-i Tahkikiye huzurunda sorgulanırken, aleyhinde şahit
olarak dinlenen Margeret isimli bayan, Nuri Bey’i tanımadığını söylemiş-
tir. Ancak daha sonra kandırılan ve özel olarak eğitilen Margeret, Nuri
Bey’e; para vermesi halinde aleyhinde yapacağı şahitlikten vazgeçebilece-
ğini bildirmiştir. Nuri Bey Margeret’in bu para talebini reddetmesi üzeri-
ne, Margeret çeşitli iftiralara başvurarak, daha önce tanımadığını söylediği
Nuri Bey aleyhinde mahkemede şahitlik etmiştir. Fakat Margeret’in sor-
gulama sırasında verdiği ifade ile mahkeme huzurundaki beyanlarının
birbirini tutmadığı ortaya çıkmıştır. Neticede, Margeret’in para için yaptı-
ğı bu yalancı şahitliği, Nuri Bey’in avukatı Yorgaki Efendi de teyit etmiş
ve mahkeme heyeti isterse, bunu evraklarıyla birlikte ispat edebileceğini
ifade etmiştir. Bunun üzerine yalancı şahitler, kendi durumlarının ortaya
çıkmasında etkili olan avukat Yorgaki Efendi’ye kızmışlardır422. Benzeri
olaylar diğer davalarda da görülmüş olup, bütün yargılamalar gerek pat-
rikhanenin desteğiyle, gerekse Rum-Ermeni Şubesinin çalışmasıyla bu
istikamette sürmüştür. Maalesef verilen hükümlerde ise, şahitlerin bu tür
ifadelerinin bir hayli etkili olduğu görülmüştür423.

Fakat bazen bir iftira ve kasıt sonucu gerçekleşen tutuklamalar, nadir
olarak da görülse, vicdan ve insaf sahibi Ermeni vatandaşları rahatsız
etmiştir. Özellikle çok iyi tanıdıkları bir görevlinin, iftira sonucu mahkûm
olması onları derinden etkilemiş ve tutukluyu kurtarmak için dilekçeler
yazmışlardır. Nitekim “Elazığ tehciri davası” görüşülürken, bir Ermeni
kadının iftirası ile Dersim Mebusu Mehmet Bey’in tutuklandığını öğrenen
30 kadar Elazığlı Ermeni, Dahiliye Nezareti’ne bir mektup göndererek,
hak ve adaletin ortaya çıkmasını kendilerinin de istediklerini, ancak Er-

421 BOA., DH. KMS., 49-2/7.
422 Tasvir-i Efkâr, 26 Ağustos 1335 (26 Ağustos 1919), nr. 2824. (Ek-VII)
423 Vakit, 22 Kanûn-ı Evvel 1335 (22 Aralık 1919), nr. 764; H. C. Armstrong, Türkiye Nasıl Doğ-

du?, Yay. Haz. Metin Martı, İstanbul 1997; s. 63; Ali Münif Bey’in Hatıraları, Yay. Haz. Taha Toros,
İstanbul 1996, s. 97; B. N. Şimşir, Malta, s. 72-73; F. R. Atay, Çankaya, s. 162.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 117

menilerin pek çoğunu tehcirden kurtarmış ve aylarca yiyeceklerini vermiş
olan Mehmet Bey’in mükâfatlandırılacağı yerde, garaz ve iftira uğruna
tutuklanmasının Allah indinde sorumluluk olacağını dile getirmişlerdir.
Bu mektubu hiçbir baskı altında kalmadan ve Mehmet Bey’den gördükle-
ri insanî davranışın hak ve şükrünü edâ etmek için yazdıklarını ve bunun
bir “hüsn-i şehâdetleri” olarak kabul edilmesini rica ederek tahliyesini iste-
mişlerdir424. Fakat Divân-ı Harb-i Örfi bunu dikkate bile almamıştır.

Ermenilerin şahsen verdikleri şikayet dilekçelerine ilaveten, taşradaki
Ermeni kilise cemaat reisleri de bulundukları bölgelerden ihbarlarda bu-
lunmuşlardır. Sanki bulundukları bölgelerin “Mahalli Tahkikat Komisyonla-
rı” gibi çalışmışlar, tüm İttihatçılar hakkında raporlar düzenlemişlerdir425.
Zaten değişik bölgelere Seyyar Tahkikat Komisyonları da gönderilmiş
olduğundan426, buradaki gayrimüslim unsurlar bu komisyonun âdeta fahri
üyesi gibi çalışmışlardır. Bu ihbarların çoğu ispatlanamamış ve bu sebeple
de iftiradan öteye geçmemiştir. Karacabey Ermenileri adına doğrudan
Damat Ferit Paşa’ya yazılan bir arzuhalde; Karacabey İttihat ve Terakki
Cemiyeti Reisinin tehcir esnasında Ermenilere zulmettiği, eski yerlerine
dönen Ermenileri adamlarına dövdürüp hapsettirdiği iddia edilmiştir.
Karacabey Kazası kaymakamlığının yaptığı tahkikata göre, olayın provo-
kasyona yönelik olduğu anlaşılmıştır. Kaymakam; tehcir esnasında kazada
herhangi kötü bir muamele olmadığını, ihbarların sırf kazaya leke sürmek
maksadıyla tertip edildiğini söylemiştir. Ayrıca, şikâyet dilekçelerinde dile
getirilen kavga meselesinin de işi başka renkte göstermek maksadından

424 Gönderilen mektup aynen şu şekildedir:“Elaziz’e tâbi Sulu(?) Karyesi Hıristiyanlarının tehciri-

ne Dersim mebus-ı sâbıkı Mehmed Bey’in memur edildiği hakkında bir kadının vâki olan şehâdeti
üzerine, mîr-i mûmaileyhin Dersaadetçe hapis edildiği mesmûumuz olmuştur(işitilmiştir). Hak ve
adaletin tebeyyünü ve ancak müsebbiplerinin zahire ihracıyla tecziyesi hükümetin ve cümlemizin âmali
bulunmasına nazaran, kısm-ı azamımızı sevkiyatdan kurtarmış ve aylarca iâşemizi temin etmiş olan
Mehmed Bey’in himemâtına mukabil mükâfat yerine, bir garaz ve iftira uğruna şimdi hapis ve tevkifi ve
mücâzât görmesi indellah mûcib-i mesuliyetdir. Hiçbir tesirât altında kalmaksızın mîr-i mûmaileyhden
gördüğümüz insaniyetin hak ve şükranını eda etmek maksadıyla vuku bulan iş bu şehâdetimizin kabulü-
nü istirham eyleriz”. İmzaların bazısı; Agop oğlu Hacı Karabet, Parmaksızoğlu, Mıgırdiç, Ermenak,Teke
Kızı Meryem, Parmaksız Kirgor oğlu Karabet, Murad Ohan oğlu Kirgor, Kirgor Saryan oğlu Ezden (?),
Altı Karyesinden Sarık, Katar kızı Kevher (?) ve diğerleri. BOA., DH. EUM. AYŞ., 16/57. (Ek-VIII)

425 BOA., DH. EUM. AYŞ., 22/6; BOA., DH. EUM. AYŞ., 14/95; BOA., DH. KMS., 49-
2/14; BOA., BEO., 340567, lef, 5.

426 BOA., DH.KMS., 49-2/14.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 118

kaynakladığına dikkat çekmiştir427. Diğer taraftan Ermeniler, mazlum
millet rolünü oynamalarının ne gibi faydalar sağlayacağını iyi bildiklerin-
den, türlü komplolar düzenlemekten çekinmemişlerdir. Tehcirden sonra
geldikleri eski memleketlerinde kendilerine bakılmadığı, şikayetlerine
önem verilmediği ve başkasının elinde olan mallarının iâde edilmediğini
iddia ederek, mahallî idareciler hakkında suç isnadında bulunmuşlardır428.
Halbuki sadece Yozgat yöresinde, 9 Ocak 1919 tarihinden Mayıs ayına
kadar bu bölgedeki mallarının tamamı iâde edildiği gibi, yukarıdaki tarih-
ler arasında Ermenilerin açtığı 178 mal davasından 55’i Ermeniler lehin-
de, 11 adedi aleyhlerinde sonuçlanmıştır. 43 davacı, davalarından vaz-
geçmişler. 7 dava da, mahkemeye gelinmemesi sebebiyle düşmüştür. 62
davanın ise devam ettiği dile getirilmiştir429.

Ermenilerin şikâyeti günden güne artmıştır. Nitekim, Ermeni bir ka-
dın, Kayseri’de ve Ankara’da Ermeni ailelerinin evlerine mektup atarak,
Ermenilerin imhâ edileceğine dair asılsız haberler yayarken delilleriyle
birlikte yakalanmıştır. Yapılan araştırmada, bölgede bir Türk-Ermeni
çatışmasının tezgâhlandığı ve bundan siyasî bir mesele çıkartmak azminde
olunduğu tespit edilmiştir430. Yine eceli ile ölen bir Ermeni’nin Türkler
tarafından öldürüldüğü yolunda iddialar ortaya atılmış, fakat konu ince-
lendiğinde, ölümün normal bir ölüm olduğu yine bir Ermeni doktorun
raporuyla teyit edilmiştir431.

Damat Ferit hükümetinin İttihatçılara yönelik tavrı ve her söylentiye
inanılıp araştırmaya girişilmesi, Ermenileri her konuda şikayet yapmaya
itmiştir. Meselâ, bir bölgedeki eski veya yeni hükümet görevlisinin Türk-
leri silahlandırdığı iddiaları, bir yerden bir yere giden Ermenilerin öldü-
rüldüğü söylentileri ve Türklerin çetecilik hareketlerine başladığı dediko-
dularının hepsi mahallî idareciler tarafından derhal incelenmiştir. İncele-

427 BOA., DH. İ. UM., 19/15-1/28, lef, 1. Tekfurdağı’nda da, mebus ve dava vekili Rahmi

Bey’in, İslâm ahalisini Gayrimüslim ahali aleyhine tahrik ettiğine dair Ermeni Patriğinin şikayeti
incelenmiş, Edirne valisi ise; “adı geçen şahısların vazifelerini yaparken din ve mezhep ayırımı yap-
madığını” Dahiliye Nezareti’ne bildirmiştir. BOA., DH. KMS., 50-1/54.

428 BOA., DH. EUM. AYŞ., 14/95.
429 BOA., DH. KMS., 65/18.
430 BOA., DH. EUM. AYŞ., 1/137; BOA., DH. KMS., 50-1/63.
431 BOA., DH. KMS., 50-2/34.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 119

me sonucunda, bir çoğunun altında Ermeni ve Rum Metropolitlerinin
imzasının bulunduğu bu şikayet dilekçelerinin hiç birisinin aslı
çıkmamıştır432. Nitekim, Yozgat’tan Boğazlıyan’a gitmekte olan beş erkek,
üç kadın ve üç çocuğun öldürüldüğü iddiası da, Dahiliye Nezaretince araştı-
rılmış ve on bir şahsın da sağ olduğu, kadınlardan ikisinin Keller Köyü’nde,
diğerlerinin de kaza dahilinde sanatlarını icra ettikleri ortaya çıkmıştır433.

Bu arada, yapılan birçok ihbarın asılsız çıkması, dikkatlerin Tahkik
Heyetlerine çevrilmesine yol açmıştır. Çünkü Tahkik Heyetlerinin bazı
üyeleri, intikam duygusu, siyasî rekâbet, üstlerine hoş görünmek gibi
düşüncelerle birçok suçsuz kimseyi tutuklayıp yargılanmalı için İstanbul’a
getirdiği görülmüştür. Bunun üzerine söz konusu heyet, bu tür haksız
uygulamaları sebebiyle uyarılmışlardır434. Dolayısıyla Ermenilerin böyle
asılsız ihbarda bulunmaları, heyet üyelerinin davranışlarından etkilenme-
nin de bir sonucu olmalıdır.

Ermenilerin ve Ermeni kilise temsilcilerinin İttihatçılara yönelik id-
dialarından biri de, Müslüman ailelerin yanında kalmış olan çocuklarının
geri teslim edilmediği ve korku sebebiyle asıl dinlerine dönmek isteyenle-
rin engellendiğiydi435. Bu konu da, diğerleri gibi istismar edilmiş ve Türk-
lere ceza verdirmenin bir bahanesi olmuştur. Çünkü yapılan ihbarları
araştıran görevliler, Müslümanlığı kabul edip evlenen kadınlar hariç, hep-
sinin ailelerine teslim edildiğini tespit etmişlerdir. Korku ile Müslüman
olan Ermenilerin eski dinlerine dönmelerine karışılmamıştır. Fakat Er-
meni Rahipler, evlenmiş olan Ermeni kadınların bile zorla alıkonulduğu-
nu iddia ederek geri almayı denemişlerdir. Fakat hiçbirisi kocasından
ayrılmamıştır. Ayrılmak istemeyen kadınlar iddia edildiği gibi, sahipsiz ve
kimsesiz oldukları için değil, bilakis anne-babalarının ve Ermeni şahitlerin
huzurunda nasihat edilerek, kocalarından boşanmaları istenmiş, buna
rağmen bu kadınlar eşlerinden ayrılmayacaklarını ve hiçbir yere gitmeye-
ceklerini ifade etmişlerdir436.

432 BOA., MV., 215/35; BOA., DH. KMS., 54-3/28; BOA., DH. KMS., 50-3/6; BOA., DH.

EUM. AYŞ., 14/90;
433 BOA., DH. KMS., 50-2/40.
434 BOA., DH. ŞFR., 97/135; BOA., DH. ŞFR.,100/153.
435 B. Bakar, Ermeni Tehciri, s. 207-220.
436 BOA., DH. EUM. AYŞ., 27/10; BOA., DH. KMS., 50-2/54.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 120

Sonuç olarak, Ermeniler ve Rumlar; İttihatçıları cezalandırmak ba-
hanesiyle tüm Türk milletinin yargılanması için sistemli, organize ve yo-
ğun bir çaba içinde olmuşlardır. Fakat suç isnat edilen kişiler hemen taki-
bata uğramasına rağmen bir suç unsuruna rastlanamamıştır. Ama yine de
siyasi ortamın nezaketinden dolayı bir çok kişi aylarca tutuklu kalmışlar-
dır.

C- DAMAT FERİT PAŞA HÜKÜMETİ VE DİVÂN-I HARB-İ ÖRFÎLER

1- Damat Ferit Paşa Hükümeti ve İttihatçılara Karşı Tutumu

Damat Ferit Paşa’nın, mütarekeden sonra ismi sık sık duyulmakta,
Meclis-i Âyan’da her gün konuşmalar yapmakta ve devlet yönetiminde
önemli bir rol oynamaya hazırlanmaktaydı. Bu maksatla Hürriyet ve İtilâf
Fırkası’na dayanarak onun sayesinde iktidarı ele geçirmeyi
hedeflemekteydi437. Niyeti iktidara geldiği zaman İttihatçılar aleyhinde
keskin kararlar almaktı438. Diğer taraftan Hürriyet ve İtilâf Fırkası da, 22
Ocak 1919 tarihinde neşrettiği beyannamesinde, İttihatçılara karşı uygu-
layacağı hareket tarzını belirlemişti. Fırka beyannâmesinde özellikle; harp
kabinelerinin icraatının sorgulanması, tehcir ve taktil suçlarından zanlı
olan İttihat ve Terakki Merkez-i Umumisi ile diğer sorumluların tutukla-
narak yargılanmaları öngörülmekteydi439.

Bu arada Damat Ferit Paşa, İngilizlerin de desteğini almıştı. Onun
İngiliz taraftarı yaklaşımı, bu desteğin sağlanmasında etkili olmuş ve Da-
mat Ferit Paşa, iktidara geldiği zaman İngiltere’nin her bakımdan kendi-
sine yardımcı olacağına inanmıştı440. Diğer taraftan Damat Ferit Paşa bu
düşüncesine Sultan Vahdettin’i de inandırmış ve kendisini Sadrazam
olarak tayin ettirmiştir (4 Mart 1919)441. Padişah, Damat Ferit Paşa vasıta-
sıyla İngiltere’nin desteğini kazanacağını umuyor, İngiltere’ye rağmen
hiçbir şey yapılamayacağını ve yegâne kurtuluşun İngilizlere hoş görün-
mekte olduğunu düşünüyordu442. Ayrıca padişah, İttihat ve Terakki Ce-
miyetinin etkisinin hâlâ sürüp gelmesinin muhtemel tehlikelerini bertaraf

437 Vakit, 30 Eylül 1335 (30 Eylül 1919), nr. 686.
438 Refik Halid, “İntikam Değil Adalet, Sabah, 11 Mart 1335 (11 Mart 1919), nr. 10531.
439 Refik Halid, “İntikam Değil Adalet”, Sabah, 11 Mart 1335 (11 Mart 1919), nr. 10531; Yeni Gün,

11 Mart 1335 (11 Mart 1919), nr. 187; Yeni Gün, 13 Mart 1335 (13 Mart 1919), nr. 189.
440 A. H. Mithat, Hatıralarım, s. 322-323.
441 H. B. Danışman, Artçı, s. 91-92.
442 G. Jaeschke, İngiliz Belgeleri, s. 2-4; S. Akşin, İstanbul Hükümetleri, s. 196.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 121

etmeyi de hedeflemişti443. Nitekim, New York Herald gazetesinden
William Elis’e Mart 1919’da, İttihatçılara harp ilân ettim. Onları sonuna
kadar takip edeceğim, demiştir444.

Damat Ferit Paşa’nın iktidara gelmesi, Hürriyet ve İtilâf taraftarla-
rında büyük bir sevinç doğurmuştur. Çünkü bu güne kadar, İttihatçılar
hakkında “himayeci ve korkak” davranmakla suçladıkları ve başarısız
saydıkları Tevfik Paşa’nın tasfiye edilerek, yerine; enerjik, azim ve adaletle
iş yapacak bir hükümetin kurulduğuna inanıyorlardı445. Hürriyet ve İtilâfçı
Alemdar gazetesinde Refi Cevad Bey (Ulunay), de Damat Ferit Paşa kabi-
nesini “Sefa geldiniz arkadaşlar” diye karşılamış, hükümetin takip edeceği
politikanın da “temîn-i mevcûdiyet, adâlet-i mutlaka ve icraat-ı şedîde” şeklinde
olacağı inancını dile getirmiştir446.

Damat Ferit Paşa’nın bu birinci hükümeti, çoğunlukla Hürriyet ve İti-
lâf Fırkası mensuplarından oluşmuştu447. Bu durum, artık İttihatçı dönemi-
nin kapanıp, Hürriyet ve İtilâf devrinin başladığı ve İttihatçılara karşı gayet

443 Nitekim Ahmet Reşit Rey bu konuda şunları yazmaktadır: “Sadareti ihraz ettiği zaman, İngilte-

re devletinin kendisine ezhercihet müzahir olacağını vaat ediyorlar ve büyük bir ihtimalle suret-i hususiye
ve mahremanede huzura kabul edildikleri zaman bu kabil şeyleri tekrar etmekten çekinmiyorlar... Bir ara
İngiliz ve Fransız Baş Tercümanları bizim evde tesadüfen buluştukları sırada İngiltere Sefareti Baş
Tercümanı Mr. Ryan söz arasında; Ferid Paşa’yı Türkiye’de İngiliz Partisinin, sizi de (Reşit Bey’i kastede-
rek) Fransız Partisinin reisi addediyorlar, demiştir” A. R. Rey, Gördüklerim, s. 252-253 ve 266-267; İ. H.
Okday, Yanya’dan, s. 386.

444 G. Jaeschke, İngiliz Belgeleri, s. 169.
445 Ebuzziyazâde, “Adalet İşinde Muvaffak Olabilecekler mi”, Tasvir-i Efkâr, 12 Mart 1335 (12

Mart 1919), nr. 2678.
446 Refi Cevad, “Hürriyet ve İtilâf”, Alemdar, 5 Mart 1335 (5 Mart 1919), nr. 75.
447 Kaynakların bazılarında bu hükümet “tam bir Hürriyet ve İtilâf Kabinesi” şeklinde değerlendi-

rilmekte ise de; (R. H. Karay, Minelbab, s. 74; Ebuzziyazâde, “Ferid Paşa Kabinesi”, Tasvir-i Efkâr, 5
Mart 1335 (5 Mart 1919), nr. 2666), Damat Ferid Paşa kabinesinin Maliye Nazırı Mehmet Tevfik Bey bu
görüşe katılmayarak şunları ifade etmektedir: “Gazetelerin bu heyet hakkında ‘Hürriyet ve İtilâf Kabine-
si’ tabirini kullanmaları hiç hoşuma gitmiyordu. Zira Damat Ferit Paşa’ya programını sorduğum zaman,
kendisinden aldığım cevaptan anlaşıldığına göre, bu kabine Hürriyet ve İtilâf Fırkası programında
mevcut bütün maddeleri tatbik için değil, sadece galip devletlere sulhu ehven şartlarda kabul ettirmek
için teşekkül ediyordu ve müstacelen tatbik edilecek olan tecziye ve tasfiye formülünün de bu maksatla
sıkı münasebeti vardı. Şu halde kabine bir fırka kabinesinden ziyade, bir iş kabinesi olacaktı. Benim
Hürriyet ve İtilâf Fırkasından olmadığım gibi, Ahmet Abuk, Müşir Şakir ve Avni Paşalar da müstakil
azalardır”. Mehmet Tevfik Bey (Biren), II. Abdülhamid, Meşrutiyet ve Mütareke Devri Hatıraları, II, Yay.
Haz. F. Rezan Hürmen, İstanbul 1993, s. 149; M. Rifat, Türkiye İnkılâbının, s. 288.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 122

sert bir politika izleneceğinin de belirtileri sayılmıştır448. Fakat İttihatçılara
yönelik hareketlerde intikamcı bir yol izleneceğini padişah da hissetmiş
olmalı ki, kabinenin yemin töreni esnasında hükümete; vükelânızın, gizli bir
düşmanlık yapmayacaklarına ve adâletten ayrılmayacaklarına eminim,449
diye hitap etmiştir. Aynı endişeyi kamuoyu da hissetmiş ve Damat Ferit
kabinesini, fırkacılık zihniyetiyle hareket etmemesi yönünde uyarmıştır450.

a- Divân-ı Harb-i Örfî’de Meydana Gelen Değişiklikler

Tevfik Paşa hükümeti, İttihatçı önderlerin cezalandırılması hususun-
daki yavaşlığı sebebiyle, İtilâf Devletlerinin; “hükümetiniz şiddetli icraat
göstermez ise hakkınızda verilecek hüküm pek vahim olacaktır”451 tehdidi üzeri-
ne, savaş zamanında görev almış nazırların da Divân-ı Harb-i Örfî’de
yargılanmasına imkân verecek bir kararnâme lâyihası hazırlamış ve 1 Mart
1919 tarihinde padişaha sunmuştu452.

Ancak Sultan Vahdettin, Kanûn-i Esâsi’ye aykırı bulduğu bu karar-
nâmeyi imzalamaktan kaçınarak, mabeyn başkâtibine; bu kararnâmeyi
uygulamada zaruret varsa, hükümetin her türlü sorumluluğu üzerine ala-
rak yerine getirmelerini istemiştir. Sultan Vahdettin sözlerine, yapacakları
işlere kendisinin karıştırılmamasını ekleyerek, söz konusu kararnâmeyi
imzalamayacağını ifade etmiştir. Son zamanlarda Kanûn-ı Esâsi üzerinde
çok konuşulduğunu ve Kanûn-ı Esâsi ile bu kadar oynamanın doğru
olmadığın dile getirmiştir453.

Sultan Vahdettin’in, hükümete yönelik olarak, İttihatçıların cezalan-
dırılması konusunda üç buçuk aydır gecikmeler yaşandığını ve bu yüzden

448 R. H. Karay, Minelbab, s. 74; G. K. Söylemezoğlu, Başımıza, s. 72; T. M. Göztepe, Mütareke

Gayyasında, s. 120-122; S. Akşin, İstanbul Hükümetleri, s. 195.
449 A. F. Türkgeldi, Görüp, s. 198. Aynı törende bulunan Lütfi Bey ise padişahın şu sözlerini ak-

tarmaktadır: “Küçük hesaplarla ve aşağılık bir intikam ve menfaat duygusuyla hükümet işlerini
yöneteceğinizi ümit etmek istemem. Bunu her şeyden önce yaptıklarınızla millete anlatacak ve ispat
edeceksiniz. Zaten sizlerin böyle küçük duygu ve düşüncelerinizden arınmış olduğunuzdan eminim”
demiştir. Lütfi Bey, “filozofça ve devlet adamına yakışır bir nitelikteki bu sözlerden dolayı padişahı
içimden gurur ve sevinçle alkışladım” diye de ilave eder. Lütfi Bey, Osmanlı Sarayının, s. 483.

450 Vakit, 5 Mart 1335 (5 Mart 1919), nr. 491; Memleket, 6 Mart 1335 (6 Mart 1919), nr. 25.
451 A. F. Türkgeldi, Görüp, s. 186.
452 A. F. Türkgeldi, Görüp, s. 192-193.
453 A. F. Türkgeldi, Görüp, s. 187.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 123

devletin tehlikeye düşürüldüğü eleştirisi üzerine de, Tevfik Paşa hükümeti
istifa etmek zorunda kalmıştı454.

Damat Ferit Paşa ise, hükümetini kurduktan sonra, hükümet üyele-
rine yapacakları icraattan bahsederken, ilk işlerinin; insanlık âleminin
nefretini çeken cinayet suçluları hakkında süratli bir karar almak olduğu-
nu söylemiştir455. Böylece hem İtilâf Devletlerinin, hem de Hürriyet ve
İtilâf Fırkası’nın beklentilerini yerine getirmiş olacaktı456. Diğer taraftan
Damat Ferit Paşa, Divân-ı Harb-i Örfîlerin teşkilât ve yargılama usulle-
rinde birtakım değişikliler yaparak, nazırlık yapan kişileri de yargılayacak
şekilde mahkemenin yetkilerini arttırmak istiyordu. Çünkü Kanûn-ı Esâ-
si’ye göre; nazırlık yapanlar, ancak “Divân-ı Âli’de” yargılanabilirdi. Mec-
lis-i Vükelâ’da yapılan tartışmalar sırasında, Meclis-i Mebusan’ın kapalı,
işin acil ve gecikmenin devlet için zararlı olacağı ileri sürülmekteydi. Ayrı-
ca, Meclis-i Mebusan’ın toplanmasının mümkün olmadığı, esasen İttihat-
çıların çoğunlukta olduğu bu meclisin kuracağı Divân-ı âli’nin de kendisi
gibi İttihatçı olacağı ve zanlı olan nazırları kurtaracağı iddia ediliyordu457.
1877 tarihli İdâre-i Örfiye Kararnâmesi, yukarıda da anlatıldığı üzere,
devletin iç ve dış emniyetini ihlâl edenlerin ve bu konuda iştirâki olanla-
rın, ne sıfat ve hüviyette bulunurlarsa bulunsunlar, Divân-ı Harb-i Örfi
huzurunda yargılanmalarını öngörmekteydi. İşte, Damat Ferit Paşa hü-
kümeti de, ülkede hâlen İdâre-i Örfiye uygulanmakta olduğunu ileri süre-
rek, nazırların da Divân-ı Harb-i Örfî’de yargılanabilecekleri tezini ortaya
attı.

Hükümet tarafından hazırlanan ve 5 maddeden oluşan kararnâme
padişahın iradesine sunuldu ve padişah tarafından tasdik edildi (8 Mart
1919). Buna göre, daha evvel Mahmut Hayret Paşa’nın başkanlığında
kurulan “Fevkalâde Divân-ı Harb-i Örfî” lağvedilerek458 “Dersaâdet Divân-ı

454 Celâl Bayar padişahın bu çıkışının, hükümeti istifaya sürüklemek amacını taşıdığını belirt-

mektedir. C. Bayar, Ben de, V, s. 1509.
455 A.F. Türkgeldi, Görüp, s. 197; M. Tevfik Bey, Mütareke Devri Hatıraları, II, s. 151-

152.
456 Nitekim Damat Ferit, İtilâf Devletlerince tutuklamalarla ilgili olarak 5 Mart 1919’da kendi-

sine verilen nota üzerine; “istediğiniz herhangi birini tevkife hazırım”, demişti. G. Jaeschke, İngiliz
Belgeleri, s. 177.

457 M. Tevfik Bey, Mütareke Devri Hatıraları, II, s. 151-152.
458 BOA., DH. UMVM., 159/53; BOA., DH. EUM. AYŞ., 4/20; Düstur, II. Tertip, c. 11; TV.,

8 Mart 1335 (8 Mart 1919), nr. 3505; A. F. Türkgeldi, Görüp, s. 199.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 124

Harb-i Örfîsi” kuruldu. Mahmut Hayret Paşa’nın görevine de son
verildi459. Yeni Divân-ı Harb-i Örfî’nin görevi; Kararnâmenin birinci
maddesinde belirtilen, İdâre-i Örfiye Kararnâmesiyle tayin edilmiş olan
suçlara bakacak ve kararları temyiz ve reddedilmeyecekti. Ayrıca, daha
önce adliyeden olan iki üyesinin yerine, askeriyeden tayin yapılarak, tüm
üyeler askeriyeden oluşturuluyordu. Lağvedilen Divân-ı Harb-i Örfî’deki
davalar da, yeni Divân-ı Harb-i Örfî’ye devredildi. Kararnâmenin diğer
maddelerinde, mahkeme heyetinin isimleri ve alacakları tahsisat belirlen-
mekteydi.

Damat Ferit Paşa tarafından hazırlanan bu kararname ile Tevfik Paşa
tarafından hazırlanan kararnâme arasında önemli fark var idi. Tevfik
Paşa’nın kararnâmesinde; eski kabine üyelerinin açıkça Divân-ı Harb-i
Örfî’de yargılanacakları ifade edilmekteydi. Bu ise, Kanûn-ı Esâsi’ye aykırı
bulunduğundan tartışmalı bir konu idi. Bundan dolayı padişah, bu
sorumluluğu almak istemediğinden kararnâmeyi imzalamamıştı.

Damat Ferit Paşa’nın hazırladığı kararnâmede ise, eski nazırların Di-
vân-ı Harb-i Örfî’de yargılanacakları konusunda herhangi bir ifadede
bulunulmamıştır. Sadece İdâre-i Örfiye Kararnâmesi ile tayin edilmiş olan
suçlara bakmak ve kararları temyiz ve reddedilmemek üzere kurulduğu
ifade edilmekteydi. Yani, Ferit Paşa’nın bu kararnâmesi, “şeklen” Kanûn-
ı Esâsi’ye aykırı görülmüyordu. Dolayısıyla Kanûn-ı Esâsi’ye göre, Divân-
ı âli’de yargılanmaları gereken eski nazırların Divân-ı Harb-i Örfî’ye sevk
edilmelerinden padişah sorumlu tutulamazdı. Böylece padişah, Kanûn-ı
Esâsi’ye aykırı bir hükme katılmaktan “zahiren” kendisini kurtarmış
oluyordu460.

459 Hüsamettin Ertürk hatıralarında; “Daha evvel Divân-ı Harb reisi Hayret Paşa idi. Fakat

günlerce düşünmüş, taşınmış, bu haksızlığa dayanamamış ve Ferid Paşa ile şiddetli bir münakaşadan
sonra istifa etmişti” demektedir. H. Ertürk, İki Devrin, s. 281. Ertürk’ün bu iddiası muhtemelen
doğrudur. Çünkü, Ferid Paşa sadrazam olduktan bir-iki gün sonra, henüz daha kararname ilan
edilmeden, Divân-ı Harb-i Örfî reisi Hayret Paşa’yı davet edip, yargılamaların seyri ve sürati hakkında
bilgi almıştır. Bu günlerde yeni Adliye Nazırı İsmail Sıdkı Bey de yargılamaları hızlandırmak ve
hemen bir karara varabilmek için birtakım hazırlıklar yapmakta ve ilgililerin görüşünü almaktaydı.
Dolayısıyla Ferid Paşa ihtimal ki bu konulardan paşaya bahsetmiş ve ortaya çıkan rahatsızlık üzerine
Hayret Paşa istifa etmiştir. Tasvir-i Efkâr, 10 Mart 1335 (10 Mart 1919), nr. 2676.

460 A. F. Türkgeldi, Görüp, s. 198-199.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 125

Ancak Damat Ferit hükümeti, aynı tarihte (8 Mart 1919) kaleme al-
dığı ve bütün hükümet üyelerinin imzaladığı zabıtnâmede ise, yeni Divân-
ı Harb-i Örfî’nin görevlerini açık bir şekilde ortaya koymaktadır. Buna
göre; yeni kurulan bu Divân-ı Harb-i Örfî’nin, inkılâbın başlangıcından
beri, memlekette işlenen ve İdâre-i Örfiye kararnâmesinin kapsamına
giren suçlar ve cinayetler ile birlikte, I. Dünya Savaşı’na giriş emrinin
verilmesinden sonra İslâm, Ermeni, Rum tehciri ve kıtallerini tertip ve
memleket halkını birbiri aleyhine öldürmeye sevk ve teşvik edenler, askerî
ve genel nakliye araçlarını kendi özel çıkarları için tahsis ederek, insanla-
rın zarurî ihtiyaçlarını zorla ellerinden alarak büyük vurgunlar, hudutsuz
kârlar elde eden ve bu yüzden yüz binlerce nüfusun yok olmasına mey-
dan verenlerin sıfat ve memuriyetlerine bakılmaksızın, kanunî işlem yapı-
lacağı hükümet kararıyla tebliğ461 edildiği bildiriliyordu. Böylece, padişa-
hın imzaladığı kararnamede bulunmayan ve daha önce Kanûn-ı Esâsi’ye
aykırı diye imzalamadığı eski nazırların yargılanmaları hususunu, Damat
Ferit hükümeti bir tebliğle Divân-ı Harb’e bildirmiş oluyordu.

Damat Ferit hükümetinin, İttihatçı nazırları yargılayabilmek için bul-
duğu bu formül, nazırların işlemiş olduğu iddia edilen suçların görevleri
kapsamına giren siyasî suçlar kabul edilmeyip, adi suçlar hükmünde kabul
edilmesi içtihadıyla olmuştur. Nitekim, Adliye Nazırı İsmail Sıdkı Bey,
eski nazırların Divân-ı Âli’de yargılanmaları gerekmiyor mu? şeklindeki
bir soruya karşılık; yeni Divân-ı Harbin, nazırları ve hatta âyan üyelerini
yargılamasında bir sakınca olmadığını söylemiştir. Çünkü bu gibi kişilerin,
siyasî meselelerden dolayı yargılanmaları gerektiği takdirde Divân-ı Âli’de
yargılanacaklarını, fakat diğer suçların siyasî suçlarla kıyaslanamayacağını
belirtmiştir. Meselâ, kendisi nazır olduğu halde, nazırlık makamı haricinde
işleyeceği bir suçtan dolayı Divân-ı Harb-i Örfî’de yargılanabileceğini de
söylemiştir462.

Diğer taraftan, Divân-ı Harb-i Örfî savcısı Yusuf Ziya Bey de Adliye
Nazırını teyit etmiş, tutukluların yargılanmaları için bir Divân-ı Âli düşü-
nülmediğini, çünkü suçların siyasî değil, adi suç kapsamında değerlendi-
rildiğini belirtmiştir463. Kısaca, İttihatçı nazırların Divân-ı Harb-i Örfî’de
yargılanmalarına karar verilmesi, hükümet kararnâmesinde belirtilen suç-

461 BOA., MV., 214/120. (Ek-IX)
462 Tasvir-i Efkâr, 13 Mart 1335 (13 Mart 1919), nr. 2679.
463 Yeni Gün, 20 Mart 1335 (20 Mart 1919), nr. 196.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 126

ların, resmî bir yönünün olmayıp, vazife dışı şahsen işlenmiş âdi suçlar
kapsamında değerlendirilmesinin bir sonucudur.

16 Aralık 1918’de kurulmuş olan Divân-ı Harb-i Örfî heyetine ayrıca
maaş verilmemiş iken, bu yeni Divân-ı Harb-i Örfî heyetine ek maaş
tahsis edilmiştir. Yeni Divân-ı Harb-i Örfî’nin başkanlığına, ek olarak
aylık 10.000 kuruş maaşla Erkân-ı Harb Mirlivâlarından Ali Fevzi Paşa,
üyeliklerine, ek 6000’er kuruş maaşla Mirlivâ Ali Nazım, Mustafa (Kürt-
Nemrut) ve Zeki Paşalar ile Miralay Recep Ferdi Bey tayin edilmişlerdir.
Savcılığına 15.000 kuruş maaşla Ticâret-i Bahriye Mahkemesi Reisi Yusuf
Ziya Bey, Birinci Muâvinliğine, 5.000 kuruş maaşla Adliye Nezareti U-
mûr-ı Hukûkiye Muâvini Haralombos Efendi, İkinci muâvinliğine, savcı
muâvinlerinden Kudretullah ve avukatlardan İbrahim Reşad Bey
atanmışlardır. Sorgu hakimliğine, 10.000’er kuruş maaşla Halep eski
mebusu Artin Boşgezenyan, Beyoğlu Sorgu Hakimi üyelerinden Nazif ve
Misak Mugaryan, İkinci Mahkeme-i Ticaret üyelerinden Dimitraki
Efendilerle İzmir İstinâf Savcısı Cevad, Emniyet-i Umûmiye Seyrusefer
Müdürü Hüsnü Beyler tayin olunmuşlardır464.

Öte yandan, heyet içinde gayrimüslim üyelerin çokluğu da dikkat
çekmiştir. İttihatçıları tasfiye etmek için tayin olunan sorgu hakimi ve
savcıların bazısının gayrimüslim olduğu eleştirilerinin yapılması üzerine,
Dahiliye Nazırı Cemal Bey, Moniteour Oriental gazetesine yaptığı açıklama-
da; Hürriyet ve İtilâf Fırkası’nın memlekette gayrimüslim unsurlarla or-
taklaşa asayişi sağlamaya çalıştığını ve onların sadece kanunu uygulayacak-
larını belirterek, kabinenin “kanlı mâziyi” süratle tasfiye edeceğini söyle-
miş ve bu suretle gayrimüslim üyelerin tayinini savunmuştur 465.

Dersaâdet Divân-ı Harb-i Örfîsi olarak adlandırılan ve İttihatçı
nazırlar ile diğer sanıkları yargılayacak olan bu mahkemede, yargılamalar
konusunda hükümetin acele edilmesi yönündeki baskısına rağmen, kuru-
luşundan kısa bir müddet sonra istifalar baş göstermiştir. Nitekim, göreve
başlayalı daha bir hafta olmasına rağmen mahkeme reisi Ali Fevzi Paşa-

464 BOA., DH. UMVM., 159/53; Memleket, 12 Mart 1335 (12 Mart 1919), nr. 31; Tasvir-i Efkâr,
12 Mart 1335 (12 Mart1919), nr. 2678.

465 İkdam, 15 Mart 1335 (15 Mart 1919), nr. 7936; Hâdisât, 15 Mart 1335 (15 Mart 1919), nr.
80.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 127

nın, 16 Mart 1919 tarihinde istifa ettiği haberi yayılmıştır466. 18 Mart
tarihli gazeteler, istifanın kesin olduğunu duyurmuşlardır. Hükümet, Ali
Fevzi Paşa’nın istifasının, sağlık sebebiyle olduğunu duyurmuş ise de467
bu pek inandırıcı bulunmamıştır. Nitekim, Ali Fevzi Paşanın sıhhî sebep-
lerle değil, bir fikir ayrılığı dolayısıyla vazifesini bırakmaya karar verdiği ve
bir anda istifasını Harbiye Nezareti’ne sunduğu kaydedilmiştir468. Diğer
taraftan o günlerde en fazla tartışılan konu, tutuklanmaya başlanan İtti-
hatçı vükelânın sorgulanması meselesindeki yetki tartışmaları idi. Dolayı-
sıyla bu konuda kendisine vazife harici müdahalelerin yapılmış olması söz
konusudur. Çünkü Divân-ı Harb reisinin istifa ettiği gün, İdâre-i Örfiye
kanununa göre; Divân-ı Harb-i Örfîlerin bağlı olduğu İstanbul Muhafızı
Fevzi Paşa da istifa etmiştir. Üstelik Fevzi Paşa muhafızlıkla beraber
askerlikten de istifa etmiştir. Divân-ı Harb Müddeiumûmisi Yusuf Ziya
Bey bu istifa ile ilgili olarak; Ahmet Emin (Yalman) ve Celâl Nuri Beyle-
rin İstanbul’dan uzaklaştırılması kararından, İdâre-i Örfiye reisi olması
hasebiyle kendisinin de bilgisi olması gerektiği halde, bu durumdan ha-
berdar edilmediği için istifa ettiği bilgisini vermiştir469. Bu arada Müddei-
umûmi muâvini Artin Efendi de istifa etmiş, fakat onunki kabul edilme-
miştir470.

Gazeteler Divân-ı Harb reisinin istifasından sonra, yerine kimin ta-
yin edileceği konusunda farklı isimleri gündeme getirmişlerdir. Bunlar
arasında, azadan Mustafa Paşa’nın, Fuat Paşa’nın ve mirliva Ahmet
Tevfik Paşa’nın isimleri zikredilmiş, ancak aslı çıkmamıştır471. Kamuoyu
Divân-ı Harb-i Örfînin yeni reisinin kim olacağı ile yakından ilgileniyor-
du. Çünkü İttihatçıların önde gelenleri tutuklanmış ve sorguları devam
etmekteydi. Bir an önce reisin tayin edilip yargılamalara başlanması iste-
niyordu. Nihayet bu tartışmalar yapılırken, Divân-ı Harb-i Örfînin yeni
reisliğine, İmâlât-ı Harbiye Müdür-i sâbıkı erkân-ı Harbiye Ferikliğinden

466 Hâdisât, 17 Mart 1335 (17 Mart 1919), nr. 82; Tasvir-i Efkâr, 17 Mart 1335 (17 Mart 1919),
nr. 2683.

467 BOA., BEO., 341932; Yeni Gün, 16 Mart 1335 (16 Mart 1919), nr. 182.
468 İstifa ile ilgili olarak Divân-ı Harb-i Örfî azasından Mustafa Paşa şunları açıklamıştır: “Vazi-

feye başladıkları gün memnun idiler. Fakat o akşam, bizim anlayamadığımız surette istifaları vuku
buldu”, demiştir. Tasvir-i Efkâr, 17 Mart 1335 (17 Mart 1919), nr. 2683.

469 Tasvir-i Efkâr, 17 Mart 1335 (17 Mart 1919), nr. 2683.
470 Yeni Gün, 16 Mart 1335 (16 Mart 1919), nr. 182.
471 İkdam, 16 Mart 1335 (16 Mart 1919), nr. 7937; Tasvir-i Efkâr, 17 Mart 1335 (17 Mart 1919),

nr. 2683; Hâdisât, 18 Mart 1335 (18 Mart 1919), nr. 83.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 128

emekli Mustafa Nazım Paşa tayin edildi472. Ancak Divân-ı Harbde deği-
şiklikler bir türlü son bulmamıştır. Bu sefer de müstantiklerden Nazif Bey
eski görevine iâde edilmiş, 27 Mart’ta onun yerine 10.000 kuruş maaşla,
Şûrâ-yı Devlet Mülğa Mahkeme-i İstinâfiye üyelerinden Said Molla Bey
getirilmiştir. Said Molla Bey, alacağı maaşın 6000 kuruşunu savaşta şehit
olanlara, 4000 kuruşunu da Ermeni olaylarında “katledilen” Ermenilerin
yetimlerine terk ederek, maaş almadan hizmet edeceğini bildirmiştir473.
Ancak Said Molla’nın sorgu hakimliği görevi uzun sürmemiş, reis Musta-
fa Nazım Paşa ile bazı konulardaki görüş ayrılığı yüzünden 2 Nisan’da
azledilmiştir474. Divân-ı Harb-i Örfî’nin savcısı Yusuf Ziya Bey ise, aza-
dan Mustafa Paşa’nın aksi yöndeki görüşüne rağmen, mahkeme heyeti ile
olan fikir ayrılığı yüzünden istifa etmiştir475. Yerine ise 8 Nisan’da, yine
Divân-ı Harb sorgu hakimlerinden Cevad Bey tayin edilmiştir476. Görül-
düğü üzere Divân-ı Harb-i Örfî’de sık sık istifalar yaşanmıştır. Bu istifa-
lar, sonraki günlerde ve aylarda da artarak devam etmiştir477. Kendilerine
bir hayli tatmin edici ücretler ödenmesine rağmen, meydana gelen bu
istifaların, daha ziyade yargılamalar esnasında görevleriyle bağdaşmayan
talepler ve müdahaleler yüzünden olduğu anlaşılmaktadır.

b- Tutuklamaların Yeniden Başlaması

Damat Ferit Paşa, yeni Divân-ı Harb-i Örfî’nin çalışmaya başlama-
sından sonra, İttihatçıların tutuklanmaları ve yargılanmaları hususunda
son derece hızlı hareket etmiş ve bu icraatını gerçekleştirirken, dışarıyı
tatmin etme çabası içinde olmuştur. Nitekim, Meclis-i Vükelâ kararının
alınmasından bir gün sonra, 9 Mart günü İngiliz Yüksek Komiserliğini
ziyaret ederek, İngilizlerin isteği doğrultusunda hareket edeceğine dair
daha evvel söz verdiği anlaşılan vaatlerini tekrarlamıştır. Amiral Webb,
Damat Ferid’in vaatlerini Londra’ya şu sözlerle iletmiştir: “Sadrazam bu-
gün öğleden sonra beni ziyaret etti. Daha önce özel olarak bana iletmiş olduğu, ken-
disinin ve efendisi padişahın Allah’tan sonra İngiltere’ye umut bağladıkları yolunda-
ki güvencesini bir çok kez tekrarladı. Bu mesajını size iletmemi arzuladı. Savaş

472 BOA., BOE., 341932; Tasvir-i Efkâr, 20 Mart 1335 (20 Mart 1919), nr. 2686.
473 Sabah, 27 Mart 1335 (27 Mart 1919), nr. 10547.
474 Hâdisât, 3 Nisan 1335 (3 Nisan 1919), nr. 93.
475 Tasvir-i Efkâr, 7 Nisan 1335 (7 Nisan 1919), nr., 2697.
476 BOA., BEO., 342308.
477 BOA., BEO., 342341; 342669; 342882;342949; 342911; 343007; 343130; 343633; 343707.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 129

tutsaklarına gaddarlıktan ve Ermeni kırımından sorumlu olan kişileri tutuklamak
istediğimizi bildiğini, ancak listelerin arşivden kaybolduğunu söyledi. Bu kimselerin
yakalanacaklarına ve cezalandırılacaklarına söz verdi”478, demiştir.

Damat Ferit Paşa verdiği bu sözleri yerine getirmede vakit kaybet-
memiş ve İttihatçıları ortadan kaldırmak için, 10 Mart 1919 günü yeni
tutuklamalara girişmiştir. Tevfik Paşa zamanındakiler hariç olmak üzere
ilk grup tutuklananlar 22 kişidir. Tutuklananlar; sadrazamlık, şeyhülislâm-
lık, nazırlık ve mebusluk gibi devletin önemli kademelerinde görev alan-
larla, İttihat ve Terakki Fırkası’nın üst seviyedeki kişileridir479. İçlerinde
Vakit gazetesi sahibi ve baş yazarı Ahmet Emin (Yalman) ile İleri gazetesi
sahibi ve baş yazarı Celâl Nuri (İleri) olmak üzere iki de gazeteci vardır.
Gazeteci Yunus Nadi ile Cavid Bey ise saklanmışlardır480. Aslında Celâl
Nuri ve Ahmet Emin’in İttihatçılarla organik bir bağı yoktur. Onlar daha
çok, yazılarında Hürriyet ve İtilâf Fırkası’nı eleştirmeleri ve Ocak ayı
başında Tevfik Paşa’nın sadrazamlığı sırasındaki İttihatçıların tutuklanma-
larına tepki göstermeleri sebebiyle tutuklanmışlardır481. Bazıları da isim
benzerliği sonucu tutuklanmış ve herhangi bir suç isnat edilememesi

478 B. N. Şimşir, Malta, s. 63-64.
479 Yeni tutuklanan 22 kişinin adları ve görevleri şöyledir: 1- Dr. Fazıl Berki Bey (Eski Çankırı Mebu-

su, İttihat ve Terakki Merkez Komitesi üyesi), 2- Said Halim Paşa (Eski Sadrazam), 3- Müştak Bey (Ayan
Başkâtibi), 4-Reşad Bey (Eski Polis Müdüriyeti Umumiyesi Kısm-ı Siyasi Müdürü), 5- İzzet Bey (İttihat ve
Terakki Merkez-i Umumi Azası), 6- Musa Kâzım Efendi (Eski Şeyhülislâm), 7- Halil Bey (Meclis-i
Mebusan Reisi, eski Şûra-yı Devlet Reisi, Adliye Nazırı, Menteşe Mebusu), 8- Salah Cimcoz Bey (Gazeteci,
İstanbul Mebusu, Türk Sosyalist Partisi Lideri), 9- Rifat Bey (Âyan Reisi, eski Maliye Nazırı), 10- Ali Münif
Bey (Eski Lübnan Valisi, eski Nafia Nazırı, Dahiliye Nazırı Müsteşarı), 11- Fethi Bey (Eski Dahiliye Nazırı),
12- Hasan Fehmi Efendi (Eski Sinop Mebusu), 13- Sapancalı Hakkı Bey (İstiklâl Gazetesi sahibi), 14- Şükrü
Bey (Eski Maarif Nazırı), 15- Ahmet Emin Bey (Vakit Gazetesi sahibi ve Baş Muharriri), 16- Habib Bey
(Bolu Mebusu), 17- Osman Bey (Dahiliye Nezareti Hukuk Müşaviri), 18- İbrahim Bey (Eski Adliye Nazırı,
âyandan), 19- Fuad Bey (Eski telefon İdaresi Müdürü), 20- Hilmi Bey (Eski Ankara mebusu), 21- Celâl Nuri
Bey (İleri gazetesi sahibi ve Baş muharriri), 22- Ahmed Nesimi Bey (Eski Hariciye Nazırı), Yeni Gün, 11
Mart 1335 (Mart 1919), nr. 187; M. Tevfik Bey, Mütareke Hatıraları, s. 153; B. N. Şimşir, Malta, s. 66-67.

480 İkdam, 12 Mart 1335 (12 Mart 1919), nr. 7933.
481 Nitekim Celâl Nuri; “Yeşiller, Mailer” ve “Cezrî Hükümet ve Cezrî İdare” adlı makalelerin-

de, İttihatçılara yönelik politikaları sebebiyle Tevfik Paşa hükümetine ve Hürriyet ve İtilâf Fırkası’na
eleştiriler yöneltmişti. Celâl Nuri, “Yeşiller, Mailer”, Ati, 27 Kanûn-ı Sani 1335 (27 Ocak 1919), nr.
379; C. Nuri, “Cezrî Hükümet Cezrî İdare”, İleri, 15 Şubat 1335 (15 Şubat1919), nr. 398. Ayrıca,
gazetecilik yönü olan Ali Kemal’in, Damat Ferit hükümetinde Maarif Nazırı olması da, bu tutukla-
mada etken olmuş olabilir.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 130

sebebiyle serbest bırakılmışlardır482. 20 Mart 1919 tarihi itibariyle, Tevfik
Paşa zamanında tutuklananlar dahil olmak üzere; Ermeni tehciri, esirlere
kötü muamelede bulunmak, ülkeyi savaşa sokmak gibi suçlardan dolayı
Bekirağa Bölüğü’ndeki tutukluların sayısı 106’ya ulaşmıştır483. 4 Nisan
1919 tarihinde de, Enver Paşa’nın amcası ve Altıncı Ordu Kumandanlığı
yapmış olan Halil Paşa, değişik illerde valilik yapmış olan Atıf Bey ve
Cemal Oğuz Bey gizlendikleri yerlerde bulunarak tutuklanmışlardır484.
Tutuklamalar hem hükümetin kendi iradesiyle, hem de İngilizlerin verdiği
listeler istikametinde yürütülmüştür. Nitekim, İngiliz Yüksek Komiser
Vekili Webb, 15 Mart - 7 Nisan 1919 tarihleri arasında tutuklanmaları
talebiyle 61 kişilik bir liste vermiştir. Bunlar Ermeni “katliâmı” yapmakla
suçlanıyorlardı485. Bu arada İngilizlerin verdiği listelerdeki her isim tutuk-
lanamadığı gibi, bu listelerin dışında da tutuklamalar gerçekleşmiştir. B.
N. Şimşir, 23 Ocak 1919 tarihi ile 20 Nisan 1919 tarihi arasında tutuk-
lanması istenen kişilerin sayısını 223 olarak vermektedir. Bu listenin, daha
çok üst derecedeki görevlileri kapsadığı dikkate alınırsa, alt kademedeki
memurların ve resmî görevi olmayanların tutuklanması ile beraber bu sayı
çok daha fazladır. Tutuklamalar sadece İstanbul’da değil, Anadolu’da da
gerçekleştirilerek Bekirağa Bölüğü’ne gönderilmişlerdir486. Tutuklananlar
veya ceza alanlar ile ilgili genel bir malumat vermek gerekirse; Mondros
Mütarekesi’nden (30 Ekim 1918) 14 Ekim 1919 tarihine kadar Bekirağa
Bölüğü’ne siyasî sebeplerden dolayı toplam 321 kişi getirilmiştir. Bunlar-
dan 29 kişi, davaları mahallinde görülmek üzere Bursa, Yozgat ve
Tekfurdağı’na sevk edilmiştir. Sadece Boğazlıyan Kaymakamı Kemal Bey
İstanbul’da yargılanarak idam edilmiştir. 3 kişi hüküm giymiş, Dr. Reşid

482 Nitekim eski Âyan reisi Rifat Bey, tutuklananlara izafe edilen suçlarla ilgisi olmaması,

Sadeddin Bey isimli polis müdürü ise, isim benzerliği yüzünden serbest bırakılmıştır. Hadisât, 18 Mart
1335 (18 Mart 1919), nr. 83.

483 Yeni Gün, 20 Mart 1335 (20 Mart 1919), nr. 196.
484 Tasvir-i Efkâr, 4 Nisan 1335 (4 Nisan 1919), nr. 2694.
485 B. N. Şimşir, Malta, s. 70.
486 Nitekim Ankara’da tutuklanarak İstanbul’a getirilenler şunlardır: Tuğlacı Hasan, Kireççi

Hacı Ömer, Şireci Hacı Mehmed, Cambaz Ali, Bağ bekçisi Hasan, Tüfekçi Ali Rıza, Kahveci Akif,
Dabbağ Ahmed ve Hamid, Dikişçi Osman. Tasvir-i Efkâr, 20 Nisan 1335 (20 Nisan 1919), nr. 2701;
Bu tarihten bir ay sonra ise, Göz Tabibi Es’ad Paşa, Tokad eski mebusu Rıza Tahsin, Sadaret yaver-
lerinden Tolçalı Süleyman, Terzi Zeki, eski Maliye Müsteşarı Hasan Tahsin tutuklanmışlardır. Tasvir-i
Efkâr, 20 Mayıs 1335 (20 Mayıs 1919), nr. 2725.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 131

Bey487, Küçük Talat Bey ve Halil Paşa olmak üzere 3 kişi firar etmiş ve 1
kişi de hastanede ölmüştür. 19 kişi doğrudan doğruya, 29 kişi şahsî kefa-
let, 4 kişi nakdî kefalet, 1 kişi de emr-i şifahî üzere serbest bırakılmıştır.
14 Ekim 1919 tarihi itibariyle, siyasi meselelerden dolayı Bekirağa Bölü-
ğü’nde tutuklu bulunanların sayısı ise 40’a düşmüştür488. Bunun sebebi;
67 tutuklunun, 28 Mayıs gecesi Bekirağa Bölüğü’nden İngilizler tarafın-
dan alınıp Malta’ya sürülmesidir489.

Tutuklama ve sürgünler özellikle Damat Ferit hükümetleri döne-
minde yoğunlaşmış olup, 1920 yılında da sürmüştür. Mart 1919 ile Kasım
1920 arası İstanbul’da veya başka yerlerde tutuklanıp sadece Malta’ya
sürülenlerin sayısı 144’tür490.

c- Tutuklamalar Karşısında Tepkiler

Hükümetin geniş çaplı tutuklamalara girişmesi, içeride ve dışarıda
farklı tepkilere sebep olmuştur. Hükümet taraftarları tutuklamalara geniş
destek verirken, hükümetin icraatına muhalif olan kesim, tutuklamaların
kanunsuzluğunu dile getirmişlerdir. İtilâf Devletleri ise, kendilerine veri-
len sözün yerine getirilmekte olmasından dolayı memnuniyet duymuşlar-
dır. Nitekim, 11 Mart günü Amiral Webb, hükümetine şunu bildirir: “Ye-
ni hükümet, övülecek bir çabayla yeniden tutuklamalara başladı. Eski Sadrazam
Sait Halim’den başlayarak, savaş içinde nâzırlık yapmış bir çok kimseyi de kapsa-
yan yirminin üstünde kişi dün tutuklandı”491, demiştir. Ayrıca, Webb Lond-
ra’ya; Damat Ferit’in tutuklama konusundaki çabasını takdir ederek, tu-
tukluların kendilerine teslimi konusunda “şimdilik” fazla sıkıştırılmamasını
tavsiye ederek yeni hükümetin kendileri ile yakın işbirliği içinde olduğuna
dikkat çekmiştir492.

İçeride ise hükümet, İttihatçılara olan kasıtlı yaklaşımı dolayısıyla ba-
sının bir kısmı tarafından ağır bir şekilde eleştirilmekteydi. Nitekim, Da-
mat Ferit Paşa hükümetinin tutuklamalara girişeceği sezilince, tutuklama-

487 Diyarbakır eski valisi Reşid Bey’in, Bekirağa Bölüğü’nden kaçıp, yakalanacağını anlayınca
tabancasıyla intihar ettiği yukarıda verilmişti.

488 Alemdar, 14 Teşrin-i Evvel 1335 (14 Ekim 1919), nr. 303.
489 B. N. Şimşir, Malta, s. 106.
490 B. N. Şimşir, Malta, s. 197.
491 B. N. Şimşir, Malta, s. 64.
492 G. Jaeschke, İngiliz Belgeleri, s. 175-176.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 132

lardan bir gün önce Ebuzziyazâde, “Bir Milyon Maktül Müslüman” başlıklı
makalesiyle, Ermenilerin bir milyon Müslüman’ı öldürdüğünü hatırlatı-
yordu. Bu konudaki somut bilgilerin, Tevfik Paşa hükümeti döneminde
Sulh Konferansına belgeleriyle sunulduğuna dikkat çekilmekte idi493. Bu
hatırlatma ile, başlayacak haksız yargılamaların önüne geçilmek isteniyor-
du. Tutuklamaların başlaması ile tepkiler daha net ortaya çıkmaya başla-
mıştır. Damat Ferit hükümetinin kanunsuz bir hareket yapmayacağına
dâir söz vermesine rağmen, gerçekleştirilen icraatın ve hele Ahmet Emin
ve Celâl Nuri gibi gazetecilerin, bahsedilen suçların hiçbirisinde iştiraki
olmamasına rağmen tutuklanmaları şiddetle eleştirilmiştir494. Hâdisât gaze-
tesi; İttihatçıların tutuklanmalarının, şimdiye kadar bir kanuna dayandı-
rılmaması bir tarafa bırakılacak olsa bile, gazetecilerin tutuklanmasını,
hiçbir tarafsız vicdanın mazur gösteremeyeceğini ifade etmiştir495. Âti,
Yeni Gün ve Vakit gazeteleri de benzer eleştirilerde bulunmuşlar, tutuk-
lamaların herhangi bir mahkeme kararıyla değil, Meclis-i Vükelâ kararıyla,
yani siyasi bir kararla gerçekleştirildiğine dikkat çekmişlerdir.

Bu arada, bir taraftan tutuklamalar devam ederken, diğer taraftan da
daha evvel tutuklananlar Divân-ı Harb-i Örfîde sorgulanmaktaydılar.
Sorgulandıktan sonra da tutuklama müzekkereleri düzenlenmekteydi.
Yalnız tutuklular arasında bulunan eski sadrazam Said Halim Paşa, Şey-
hülislâm Musa Kâzım Efendi ve diğer nazırlık ve âyan üyeliği yapmış
olanlar, yapılan sorgulamalara karşı çıkmışlar ve sorulan sorulara cevap
vermekten kaçınmışlardır. Çünkü bu kişiler, sadece Divân-ı Âli huzurun-
da sorgulanabileceklerini, Kanûn-ı Esasi hükümlerine göre Divân-ı Harb-
i Örfî’nin kendilerini sorgulamaya yetkili olmadığını ve cevap vermek
mecburiyetinde olmadıklarını söylemişlerdir496. Fakat savcı Yusuf Bey bu
itirazları dikkate almayacaklarını ifade etmiştir497.

493 Ebuzziyazâde, “Bir Milyon Maktül Müslüman”, Tasvir-i Efkâr, 10 Mart 1335 (10 Mart

1919), nr. 2676.
494 Yeni Gün, 11 Mart 1335 (11 Mart 1919), nr. 187; Tasvir-i Efkâr, 12 Mart 1335 (12 Mart

1919), nr. 2678.
495 Hâdisât, 12 Mart 1335 (12 Mart 1919), nr. 77.
496 Yeni Gün, 15 Mart 1335 (15 Mart 1919), nr. 191; Tasvir-i Efkâr, 15 Mart 1335 (15 Mart

1919), nr. 2681.
497 Tasvir-i Efkâr, 16 Mart 1335 (16 Mart 1919), nr. 2681.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 133

Hürriyet ve İtilâf Fırkası taraftarı basın ise, tutuklamalar konusunda,
bazı basın organlarında çıkan tepkilere ve tutuklamaların kanunsuzluğu
sebebiyle ifade vermek istemeyen tutuklulara sert eleştirilerde bulunmuş-
lardır. Refik Halit Sabah gazetesinde; gerçekleştirilen tutuklamaların, inti-
kama değil adalete dayandığını iddia etmiştir. Ayrıca kurulan Divân-ı
Harb-i Örfî’yi savunarak; telâşa gerek olmadığını, çünkü kurulan mahke-
menin âdil bir mahkeme olduğunu, tarafsız ve âdil bir yargılama yapılaca-
ğını ve davalar milletin huzurunda görülmek suretiyle, suçluların cezaları-
nı bulacağını söylemiştir498. Divân-ı Harb-i Örfî’nin Kanûn-ı Esâsi’ye
aykırı olduğu eleştirilerine cevap verilirken de; hükümetin süratle ve şid-
detle hareket etmesi için, kanunun himayesinde bazen kanundan ayrı iş
yapmasının câiz ve gerekli olduğu ileri sürülmüştür. Ülkede İdâre-i Örfi-
ye’nin yürürlükte olması dolayısıyla, gerçekleştirilen işlerin ülkenin istikbal
ve emniyetiyle ilgili olduğu savunulmuştur499. Alemdar gazetesi ise daha
sert bir tavır takınmıştır. Refi Cevad “Bazı Şahsiyetler Etrafında” adlı maka-
lesinde; “sehpalar bu adamlara lâyık değildir. Koparılması lâzım gelen bu kafalar
kütükler üzerinde kesilip günlerce seng-i ibrette kalmalı”500 diyordu. Bir gün
sonraki yazısında ise; “Tutuklamalar gözümüzü doyurmadı. Daha ziyade şiddet!
Daha ziyade şiddet! Daha ziyade şiddet!”501 diyor ve hükümete, verecekleri
cezada takip etmeleri gereken metodu açıklıyordu.

Diğer taraftan İttihat ve Terakki ileri gelenlerinin tutuklanmaları ve
kanuna aykırı biçimde yargılanmalarına gösterilen tepkiye, Damat Ferit
hükümetinin Dahiliye Nazırı Cemal Bey, İttihatçıları çok ağır bir şekilde
suçlayarak cevap vermiştir. Moniteour Oriental gazetesine verdiği beyanatta;
İttihatçıların sekiz yüz bin Ermeni’yi öldürdüğünü ve dört yüz bin Rum’u
tehcir ettiklerini iddia etmiştir. Ayrıca dört milyon Türk’ü de öldürdükle-
rini ifade etmiştir502. Cemal Bey’in bu açıklaması kamuoyunda büyük bir
infial uyandırmıştır. Süleyman Nazif “Haksız İddialar” makalesiyle nâzıra

501 Alemdar, 13 Mart 1335 (13 Mart 1919), nr. 83.

498 Refik Halid, “İntikam Değil Adalet”, Sabah, 10 Mart 1335 (10 Mart 1919), nr. 10531.
499 “Bugün tasfiye ve tecziye keyfiyetini kuvveden fiile çıkarmaya azmeden hükümetin, kanu-

nun himayesinde bazı müteferri icraat yapması elbette caiz ve zarûridir. İdare-i Örfiye’yi temsil eden
Divân-ı Harb, muhâkemede istediği gibi hareket eder”. Refik Halid, “Teenni ve İntizâr”, Sabah, 11
Mart 1335 (11 Mart 1919), nr. 10532.

500 Refi Cevad, “Bazı Şahsiyetler Etrafında”, Alemdar, 12 Mart 1335 (12 Mart 1919), nr. 82.

502 Hâdisât, 15 Mart 1335 (15 Mart 1919), nr. 80; İkdam, 15 Mart 1335 (15 Mart 1919), nr.
7936.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 134

büyük tepki göstermiştir. Nazif; İttihatçıların yapmış oldukları bazı tahri-
bat ile ilgili hükümetin tedbirlerine ses çıkarmayacağını, ancak Ermeniler-
le ilgili iddialarına teessüf ettiğini belirtmiştir. Sözlerini; “Dahiliye Nâzırı bu
itirafı kimin hesabına ve ne gibi vesikalara dayanarak gazete sütunlarına atıyor?
Ermeni meselesi ortaya çıktığında Cemal Bey emekli ve bir köşede miskince oturu-
yordu. Kendi gözleriyle bir şey görmüş değil. Nezaretinin topladığı vesikalar ise ken-
disini tekzip eder”, diyerek sürdürmüştür. Ayrıca Cemal Bey bu iddiasıyla,
Ermeni temsilci Bogos Nubar Paşa’nın iddiasını yalnız teyit değil, “dört
fersah” da geçtiğini söylemiştir. Çünkü onun bile ölen Ermenilerin sayısını
iki yüz bin verdiğine dikkat çekerek, Cemal Bey’i olayları ve rakamları
tahrif etmesinden dolayı kınamıştır503. İsmâil Hâmi de; “Artık Yeter” adlı
makalesiyle Cemal Bey’i eleştirip, bunu hiçbir kimsenin kabul edemeye-
ceğini ifade ettikten sonra; “Eğer Ermenistan Cumhurreisi yerinde ben olsam,
Ermeni davasını güçlendiren bir Osmanlı nazırına birinci rütbeden bir Ararat nişanı
vermekte bir an tereddüt etmezdim. Çünkü Bogos Nubar Paşa’yı bile geçmiştir”
diye tepki göstermiştir”504.

Cemal Bey, ortaya çıkan tepkiler sonucu birkaç gün sonra yaptığı a-
çıklamada, sekiz yüz bin Ermeni’nin katledilmiş olduğunu söylemediğini
çok iyi hatırladığını belirtmiştir. Söz konusu gazetenin verdiği rakamın,
ancak tehcire şamil olabileceğini söyleyen Cemal Bey, yazıldığı gibi o
kadar nüfusun katledilmiş olamayacağının da çok açık olduğunu belirt-
mek zorunda kalmıştır505.

Cemal Bey, başka bir mülâkatta da; eski hükümetlerin tutuklama ve
yargılama konusunda işi sürüncemede bıraktıklarını söylemiştir. Sorgula-
manın özel olarak yapılmasının veya her sanık aleyhinde ayrı şahit dinle-
menin mümkün olmadığını dile getiren Cemal Bey, böyle yapılırsa işin
senelerce süreceğini belirtmiştir. Örnek olarak da, Kemal Bey’in davasın-
da Yozgat’taki bazı şahitlerin ifadelerinin dinlenmeye başlanmasının,
davayı sürüncemeye düşürdüğünü iddia etmiştir. Cemal Bey kendilerinin
hızlı hareket edeceklerini ifade ederek, kısmen de olsa Tevfik Paşa dö-
nemindeki hukukî prosedüre uyma çabalarını gereksiz bulmuştur 506.

503 S. Nazif, “Haksız İddiâlar”, Hâdisât, 17 Mart 1335 (17 Mart 1919), nr. 82.
504 İsmail Hâmi, “Artık Yeter”, Memleket, 18 Mart 1335 (18 Mart 1919), nr. 37.
505 Tasvir-i Efkâr, 19 Mart 1335 (19 Mart 1919), nr. 2685.
506 Hâdisât, 15 Mart 1335, (15 Mart 1919), nr. 80.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 135

Dahiliye Nazırı; eski nâzırların Divân-ı Âli’de yargılanmaları gerek-
mez mi? şeklindeki soruya da, hayır, cevabını vererek; Kanûn-ı Esâsi’de
nâzırların ancak Divân-ı Âli’de yargılanacakları açık ise de bu kanunun
lağvedildiğini söylemiştir507. Gerçekte böyle bir şey olmamasına rağmen
Cemal Bey’in bu şekilde konuşması, İttihatçıların yargılanmasını isteyen-
ler tarafından bile eleştirilmiştir. Nitekim Süleyman Nazif; Kanûn-ı Esâ-
si’nin lağvedilmiş olduğundan kimsenin haberi olmadığını belirterek, bir
adam kendisine zorlama olmaksızın nasıl böyle bir şey söyleyebilir, diye
tepki göstermiştir. Diğer taraftan, Kânûn-ı Esâsi’nin hükümlerini İttihat-
çılar ihmal etmişlerse, cezaları kanunen verilsin diyen Süleyman Nazif,
Cemal Bey altı gün evvel görevine başlarken, olmayan bir şeye mi sadık
kalacağı sözünü vermiştir, diye de sormuştur508.

d- İngilizlerin Baskısının Fiilî Müdahaleye Dönüşmesi

Tutuklamalar devam ederken, bir taraftan da İngilizlerin baskısı git-
tikçe artmaktaydı. Bu baskılar sadece tutuklama konusunda değildi ve
hükümetin her icraatını kapsıyordu. Artık hükümet işgal kuvvetlerinden
bağımsız bir iş göremez vaziyette idi. İstedikleri memuru göreve getirip,
istediklerini görevden alıyorlardı. Nitekim Dahiliye Nazırı Cemal Bey,
göreve gelmesinin haftasında, İngilizlere danışmadan Polis Umum Müdü-
rü Halil Bey’i görevden alıp, yerine Nurettin Bey’i getirince, İngiliz Askerî
Kontrol Heyetini kızdırmıştır. Bunun üzerine İngilizler Damat Ferit Pa-
şaya; “müdürünüzü geri alınız ve eskisini iâde ediniz” diyerek, kendi başlarına
iş yapamayacakları konusunda ilk ihtarı çekmişlerdir509.

Hükümet bir taraftan işgal kuvvetlerinin sonu gelmez isteklerini ye-
rine getirmeye çalışırken, diğer taraftan da İstanbul dışındaki İttihat ve
Terakki mensuplarına yönelik ihbar, şikâyet dilekçe ve telgraflarını ince-
lemekle meşgul olmaktaydı. Bu dilekçe ve telgraflar Anadolu’nun değişik
illerindeki kilise temsilcileri, Ermeni ve Rum milleti ile, çeşitli sebeplerle
birbirine kin ve husumet besleyen jurnalci gruplardan oluşmaktaydı. Ge-

507 İkdam, 15 Mart 1335 (15 Mart 1919), nr. 7936; Hadisât, 15 Mart 1335 (15 Mart 1919), nr. 80.
508 Süleyman Nazif, “ Haksız İddialar”, Hâdisat, 17 Mart 1335 (17 Mart 1919), nr. 82.
509 Bu olayı Refik Halit Karay şöyle anlatır: “Kabine polis meselesiyle ilk şamarını yemiş oldu ve

bu şamarın ürkekliği de, zifaf gecesi karısını korkutan herifin hikâyesinde olduğu gibi, ömrümüz oldukça
devam edip gitti”. Refik Halit daha sonra Cemal Bey’e; “kabine heriflere (İngilizleri kastederek) danış-
madan mı seni oraya getirdi”? diyerek, ihtiyatsız hareketini eleştirdiğini aktarır. R. H. Karay, Minelbab, s.
84-86; M. Tevfik Bey, Mütareke Devri Hatıraları, s. 160.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 136

len ihbarlar genelde; tehcir, taktil, gasp, zorla din değiştirme ve Müslü-
manların yanında bulunduğu iddia olunan kadın ve çocukları
kapsıyordu510. Bunun üzerine İngilizler devreye girip, söz konusu “suçlu-
ların” hemen yakalanıp Divân-ı Harb-i Örfî’ye gönderilmelerini
sağlamaktaydılar511. İngilizlerin bu konulardaki baskısı özellikle mahke-
meler çalışırken daha fazla olmuş; hem tutuklamanın, hem yargılamanın,
hem de ceza vermenin yakın takipçisi olmuşlardır. Hatta Divân-ı Harb-i
Örfi yargılamalarının yapılacağı salonu bile bizzat teftiş etmişlerdir. Yargı-
lamaya hazır olup olmadığını kontrol için Erkân-ı Harbiye-i Müttefik
Emniyet-i Umumiye Müdürü Mösyö Massau (?), Emniyet-i Umumiye
Kumandanlarından Mösyö Henry ve özel kâtipleri adliyeye gelip, salonu
görmüşler ve memnuniyetlerini belirtmişlerdir512. Edirne Ermeni
murahhasası Arsin Efendi de, Ermeni meselesinden zanlı olanlar hakkın-
da gösterilen çabalardan ve tutuklamalarda dolayı Dahiliye Nazırına te-
şekkür etmiştir513.

Fakat İngilizler gün geçtikçe davranışlarını sertleştirmişler, tutukla-
nacak kişileri ihbar etmekle veya baskı ile mahkemeye getirttirmekle ye-
tinmeyip, bizzat kendileri tutuklamaya başlamışlardır. Nitekim, Gire-
sun’un Bulancak nahiyesinde Rum tehcirinde bulunmuş Sefer isminde
birisini Ada’da tutuklamışlar ve Beyoğlu’ndaki bürolarına getirmişlerdir.
Sonra Dahiliye Nezareti’ne haber vermişler, Nezaret de Polis Müdüriye-
tine emir verip, evrakıyla beraber Divân-ı Harb-i Örfi’ye getirilmesini
istemiştir514. Bazen de hükümete haber vermeye gerek duymamışlardır.
İstedikleri kişileri kendileri yargılamış, kendileri alıp gitmişlerdir. Örneğin,
Maraş’ta bulunan Sivas valisi Kemal Bey bunlardandır. Tehcir suçundan
sorumlu olduğu düşünülen Kemal Bey, Halep İngiliz Kumandanının
emri ile Maraş İngiliz Kumandanı tarafından tutuklanmış, sonra da oto-
mobil ile Halep’e götürülmüştür. Maraş Mutasarrıfı bunu engellemek için

510 BOA., DH. KMS., 50-2/54; BOA., DH. EUM. AYŞ., 11/2; Mithat Şükrü Bleda, İmparator-

luğun Çöküşü, İstanbul 1979, s. 127.
511 Hakkında şikayet yapılan kişilerin, İngilizlerin takibine maruz kaldığına dair onlarca belge

vardır. Birkaçını vermek istiyoruz. BOA., DH. ŞFR., 96/38; 96/214; 96/242; 97/162; 97/230;
97/231; 97/232; 97/235.

512Sabah, 16 Mart 1335 (16 Mart 1919), nr. 10534 .
513 İkdam, 1 Nisan 1335 (1 Nisan1919), nr. 7953.
514 BOA., DH. KMS., 51-1/73.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 137

çaba sarf etmişse de başaramamıştır515. Aslında Divân-ı Harb-i Örfi Ke-
mal Bey’e ifade vermesi için celp davetiyesi göndermişti. Fakat, İngilizler
daha acele hareket ettikleri için, Kemal Bey bu davetiyeyi göremeden
götürülmüştür516. İhtimal kendi elleriyle kurdurdukları mahkemeye de
artık güvenmemeye başlamışlardır. Tutuklama ve yargılama konusunda
Fransızlar da İngilizlerden geri durmamışlardır. Trabzon tehciri suçluları-
nı araştırmak için bu bölgeye giden sorgu hâkimi Sitraki Fıraka(?) Uryan
Efendi, tahkikat yapması için kendisine zorluk çıkartıldığı iddiasıyla Fran-
sa Siyasi Mümessilliğine şikayette bulunmuş, Mümessillik de Osmanlı
Hariciye Nezaretini bu konuda uyarmıştır517.

Görüldüğü üzere tutuklamalar, İtilâf devletlerinin istediği şekilde
sürmüş, onlar her kimi istemiş ise hükümet onları derhal tutuklamıştır.
Yargılamalar da aynı minval üzere sürmüştür. Böylece işgal altındaki Os-
manlı Devleti’ne, en fazla müdahalenin yargı alanında olduğu görülmüş-
tür. Nitekim Divân-ı Harb-i Örfi’de yargılanmakta olan Hüsamettin
Ertürk’e, o andaki mahkeme reisi Mustafa (Kürt-Nemrut) Paşa şunları
söylemiştir: “Seni pek iyi tanıyorum. Namuslu ve dürüst bir askersin. Askerlikten
başka bir işle meşgul olmadığına kâniim. Fakat işgal altında çalışan bir Divân-ı
Harb, vicdanından ziyade hisleriyle hareket eder. Bu bize yukarıdan gelen emir-
dir”518.

e- Beşinci Şube Evrakları ve Damat Ferit Paşa–Ahmet Rıza Bey İhtilâfı

Hatırlanacağı gibi, Divâniye mebusu Fuad Bey’in, 28 Ekim 1918 ta-
rihinde verdiği takrir üzerine, Said Halim ve Talat Paşa kabinesi üyeleri
Meclis-i Mebusan’ın Beşinci Şubesi’nde sorgulanmış, ancak 21 Aralık
1918’de meclisin feshiyle bu sorgulama yarım kalmıştı. Damat Ferit Paşa
iktidara gelince, İttihatçıları daha şiddetli bir şekilde cezalandırmak için
haklarında delil kabul edilecek hiçbir fırsatı kaçırmak istememiştir. Bu
amaçla, İttihatçılara yönelik giriştiği geniş tutuklamanın hemen arkasın-
dan, 13 Mart 1919’da, Beşinci Şube’nin yarım kalan tutanaklarını, Meclis-i
Mebusan kapalı olduğu için aynı zamanda ona da vekâlet eden Meclis-i

515 BOA., BEO., 340567.
516 BOA., DH. EUM. AYŞ., 20/118.
517 BOA., DH. ŞFR., 103/134.
518 H. Ertürk, İki Devrin, s. 350.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 138

Âyan reisi Ahmet Rıza Bey’den, Divân-ı Harb-i Örfi savcılığına teslimini
istemiştir519. Bununla, tutuklanmış olan İttihatçı nazırların suçlarının is-
patlanacağını düşünmekteydi. Meclis-i Âyan Reisi Ahmet Rıza Bey bu
talebi, kanunlara aykırı olduğu ve komisyon tutanakları yayımlanmadığı
gerekçesiyle uygun görmemiştir520. Bunun üzerine Damat Ferit Paşa,
soruşturma tutanaklarını alabilmek için konuyu Meclis-i Vükelâ’ya getir-
miştir. 26 Mart 1919 tarihinde521 toplanan Meclis-i Vükelâ; Âyan Reisi
Ahmet Rıza Bey’in, evrakların verilmesinin, kanunlara ve devletin gele-
neklerine uygun düşmeyeceği yönündeki gerekçesini kabul etmemiştir.
Çünkü Divân-ı Harb-i Örfî’nin bakmaya yetkili olduğu suç gruplarının,
Beşinci Şube evrakları arasında bulunduğu düşünülmüştür. Dolayısıyla
alınan kararda; Ceza Muhakemeleri Kanunu hükümlerine göre; Divân-ı
Harb-i Örfî savcı ve sorgu hakimlerinin, işlenen suçlara ait maddi delil
niteliğini taşıyan evrakları nerede olursa olsun alabileceklerini öngördüğü
hatırlatılmıştır. Ayrıca Divân-ı Harb-i Örfî savcılığı tarafından talep edilen
evrakların delilleriyle birlikte teslim edilmemesinin, kamu hukukunun
takip edilmesini geciktireceği uyarısı yapılarak, bunun kamunun zararına
olacağına dikkat çekilmiş ve gerekli evrakların savcılığa hemen verilmesi
istenmiştir522.

Fakat Ahmet Rıza Bey Meclis-i Vükela’nın bu kararına rağmen, ev-
rakların verilemeyeceğini, istenirse görülebileceğini söylemiştir. Bunun
üzerine Damat Ferit, hem evrakları vermemesi, hem de Vahdet-i Milliye
ismiyle bir cemiyet teşkil etmiş olup bundan padişah ve Hürriyet ve İtilâf
Fırkası’nın da şüphelendiği gerekçesiyle, 31 Mart’ta Âyan reisi Ahmet
Rıza’yı azledip yerine, adı geçen evrakları vereceğini vaat eden Hoca Mus-
tafa Asım Efendi’yi getirmiştir523. Başkan vekilliğine de, üyelerden

519 İkdam, 14 Mart 1335 (14 Mart 1919), nr. 7935.
520 BOA., MV., 214/121; Ahmet Rıza Bey’in, s. 71-72.
521 Taner Akçam, Beşinci Şube tutanaklarının Damat Ferit’in emriyle 17 Mart 1919 tarihinde

Divan-ı Harb Müddeiumumiliği’ne gönderildiğini yazmaktadır. T. Akçam, İnsan Hakları, s. 416.
Halbuki Meclis-i Vükelâ’da bu konu, yukarıda ifade edildiği gibi 26 Mart 1919’da görüşülmüş ve
evrakların teslimi istenmiştir. Dolayısıyla söz konusu tutanaklar bu tarihten önce Divân-ı Harb-i Örfî
Müddeiumumiliğine teslim edilmiş olsaydı, zaten konu Meclis-i Vükelâya gelmezdi. Bu bakımdan 17
Mart tarihi yanlıştır.

522 BOA., MV., 214/121.
523 Celâl Bayar hatıralarında Hoca Asım Efendi ile ilgili şunları kaydeder: “Hoca Asım Efendi,

Damat Ferit Paşanın peşinde koşan fikir ortaklarından, bu suretle şahsına ikbal sağlamak isteyenler-
den biriydi. Ahmet Rıza Bey, eski kabine üyelerine ait sorgu dosyalarının Divân-ı Harbe verilmesini,

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 139

Aristidi Paşa ile Azaryan Efendi getirilmiştir524. Ahmet Rıza Bey bu ko-
nuyu değerlendirirken; Damat Ferit yasama gücünün bağımsızlığını takdir
edemediği için, söz konusu evraklarda İttihat ve Terakki Cemiyeti aley-
hinde mühim şeyler vardır düşüncesiyle ele geçirmek istediğini ve bu
yüzden ısrar ettiğini belirtmiştir525.

f- Tahkik Heyetlerinin Yenilenmesi

Damat Ferit Paşa hükümeti, İstanbul’daki İttihat ve Terakki men-
supları ile onların iktidarı döneminde görev almış kişileri tutuklattıktan
sonra, aynı hızla vilâyetlere yönelmiştir. Hükümetin bu konudaki hassasi-
yetinin farkında olan vilâyetlerdeki gayrimüslim unsurlar da, takibatın
hızlandırılmasında etkili olmuşlardır. Bazen kendi başlarına, bazen de
İtilâf Devletleri temsilcileri aracılığıyla arka arkaya şikâyet telgrafları gön-
dererek hükümetin daha fazla çaba harcamasını sağlamışlardır. Gönderi-
len bu telgraflarda; eski İttihatçıların yeniden İttihatçılığı yaymaya başla-
dığı ve Ermenilere işkence etmekte olduğu526, tehcir esnasında bölgele-
rinde görev yapıp Ermenilerin mallarını alan kaymakamların hâlâ yargı-
lanmadıkları527, Ermeni mallarıyla haksız servet biriktiren ve onlara
zulmeden muallimlerin bulunduğu528 ve Müslüman ahaliyi gayrimüslim
ahali aleyhine tahrik ettikleri529 ve benzeri daha birçok iddialar dile
getirilmekteydi. Bunun üzerine Damat Ferit Paşa, vilâyetlerden gelen bu
tür iddialara büyük önem vererek, buradaki İttihatçıların tutuklanmalarını
istemiştir. Nitekim, 23 Mart 1919 tarihinde vilâyetlere gönderilen bir
tebliğ ile; İttihat ve Terakki mensuplarının hemen her yerde asayişi ihlâl

Kânûn-ı Esâsi’ye aykırı olduğu için reddediyordu. Hoca bunu yapacağını vaat ettiği için Âyan Reisli-
ğine getirilmişti”. C. Bayar, Ben de, V, s. 1598. Oysa Tayyib Gökbilgin, yeni Âyan Reisi Asım Efen-
di’nin, Damat Ferit’ten gördüğü baskı üzerine adı geçen evrakları verdiğini yazıyor. M. T. Gökbilgin,
Millî Mücadele, s. 57. Türkgeldi de; Damat Ferit’in, Ahmet Rıza’nın değiştirilmesi için padişaha ısrarda
bulunduğunu, çünkü onun Fransız taraftarı olduğu gibi, Vahdet-i Milliyeyi toplamasından İngilizlerin
rahatsız olduğunu ve Âyan ve Mebusan dairelerini işgal edebileceklerini söylediğini aktarmaktadır. A.
F. Türkgeldi, Görüp, s. 200.

524 Ş. C. Erdem, Damat Ferit, s. 42; Mehmet Tevfik Bey hatırasında, âyan Reisliğine kendi ismi-
nin de geçtiğini belirttikten sonra; “memlekette aklı başında kim varsa bu tevcihata şaşırıp kalmıştır”
der. M. Tevfik Bey’in Mütareke Devri, s. 159.

525 Ahmet Rıza Bey’in, s. 71-72.
526 BOA., DH. İ. UM., 19-15/1-28.
527 BOA., DH. KMS., 50-1/63.
528 BOA., DH. KMS., 50-1/78.
529 BOA., DH. KMS., 50-1/54.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 140

eden hareketlerde bulundukları ve vatanın harap olmasına sebep olan bu
idarenin, böyle bir zamanda eski fesat hareketlerini tekrar etmeleri halin-
de serbest bırakılmasının kesinlikle caiz olamayacağı dile getiriliyordu.
İlâveten, orada bulunan cemiyet mensuplarının hemen yakalanarak Di-
vân-ı Harb-i Örfî’ye gönderilmeleri isteniyordu530. Ayrıca Tahkik Heyet-
lerine verilen talimatla; tahkikat sonucu tehcirde suçlu oldukları ortaya
çıkmış, ancak tutuklama müzekkereleri henüz düzenlenmemiş olan şahıs-
ların, müzekkereler çıkıncaya kadar firarlarına meydan verilmemesi ve
gözetim altına alınmaları istenmekteydi531. Bunun üzerine ihbar telgrafları
artarak devam etmiş, tutuklamaların arkası kesilmemiştir.

 Hükümete yapılan ihbarlar, mahallî idareciler ve Tahkik Heyetleri
tarafından dikkatle araştırılmakta, ancak hiçbirisinin aslı çıkmadığı gibi,
çeşitli siyasi amaçlar güdüldüğü belirtilmekteydi. Ama buna rağmen tu-
tuklamalar gerçekleştirilmiştir. İhbarların asılsız olup, Tahkik Heyetleri
tarafından haksız tutuklamalar yapıldığının en büyük delili, Dahiliye Nazı-
rı Cemal Bey’in görevden alınıp, İttihatçı aleyhtarlığı onun kadar şiddetli
olmayan532 Mehmet Ali Bey’in göreve getirilmesinden sonra gönderdiği
uyarı mahiyetindeki şifrelerden anlaşılmaktadır. Tahkik Heyetine yapılan
bir uyarı ile; tehcir ve taktil ile ilgili iddiaları araştırırken delil olmadıkça,
hiçbir kimsenin haysiyet ve şahsiyeti hakkında suçlamada bulunmamaları
ve devleti rencide edecek hareketlerden kaçınmaları ihtar edilmiştir533.
Fakat bu ihtara pek riâyet edilmediği görülmüştür. Nitekim, Tahkik He-
yetleri sadece suçlama ile kalmayıp, delile bile ihtiyaç duymaksızın asılsız
ihbarlarla tutuklama yapıp Divan-ı Harb-i Örfi’ye göndermeye devam
edince tekrar uyarılmış ve bu uygulamanın kanuna aykırı olduğuna dikkat
çekilmiştir. 12 Nisan 1919’da vilâyetlere gönderilen ve daha önce de bu
konuda talimat verildiği için, mükerrer sayılacak bir yazıda, kanunî bir
delil olmadıkça hiçbir kimsenin tutuklanmasının ve Divân-ı Harb-i Örfiye
sevkinin câiz olmadığı bildirilmiştir. Taşralarda Seyyar Tahkik Heyetleri
ve muayyen daireler teşkil edildiği halde, haklarında hiçbir delil ve ispat
edinilmesine gerek duyulmadan, sadece asılsız ihbarlarla bazı kimselerin
tutuklu olarak Dersaâdet Divân-ı Harb-i Örfisine gönderildiği belirtilen

530 BOA., DH. ŞFR., 97/230.
531 BOA., DH. EUM. AYŞ., 3/19; BOA., DH. ŞFR., 97/292.
532 Ş. C. Erdem, Damat Ferit, s. 19.
533 BOA., DH. ŞFR., 96/17.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 141

talimatta, kanun hükümleri ile uyuşmayan bu kabil hareketlere son veril-
mesi, bundan sonra da Divân-ı Harb savcılığı tarafından talep olmaksızın
hiç kimsenin tutuklanarak İstanbul’a gönderilmemesi istenmiştir534. Gö-
rüldüğü üzere, haddi aşan icraattan hükümetin kendisinin de rahatsızlık
duyduğu anlaşılmaktadır. Çünkü vilâyetlerden ırkî, dinî ve fırka taassubu
ile tutuklanıp götürüldüğünü gören birçok suçsuz insan, bulundukları
bölgeyi terk etmeye ve gizlenmeye başlamışlardır535. Hatta hükümet bu
konuda öyle aşırıya kaçmakta idi ki, suçsuz olduğu tahkikat sonucu ispat-
lanan kimselerin bile İstanbul’dan memleketlerine gitmelerine izin
verilmemiştir536. “Suçluların” tutuklanması konusunda yapılan bu aşırılık-
lar, anlaşılan tüm uyarılara rağmen giderilememiş ki, konu Meclis-i Vüke-
lâ’da yeniden değerlendirilmiştir. 7 Mayıs 1919’da yapılan bir değişiklikle;
Polis Müdüriyet-i Umumiyesinde, bundan böyle Divân-ı Harb’e sevk
olunacak sanıkların, kanunun belirttiği şekilde sorgulamasını yapacak,
sevk sebebi konusunda tezkere hazırlayabilecek “kanuna âşina” kimseler-
den oluşan bir Heyet-i İstihbâriye ve Tahkikiyenin kurulmasına karar
verilmiştir537.

Damat Ferit hükümetinin, vilâyetlerden daha fazla suçlu toplama is-
teğinin bir sonucu olarak, Tahkik Heyetleri içindeki görevliler zaman
zaman değiştirilmekle beraber, 20 Nisan 1919 tarihinde daha geniş çaplı
bir değişikliğe gidilmiş, tüm üyeleri yenilenmiştir. Beşer üyeden oluşan
dört heyet kurulmuş, bu heyetlerde, azınlığa mensup bir üyenin bulunma-
sına da özen gösterilmiştir. Ayrıca maaşları da artırılmıştır538.

534 BOA., DH. ŞFR., 97/135; BOA., DH. ŞFR., 100/153; BOA., DH. ŞFR., 98/129.
535 F. A. Barutçu, Siyasi Hatıralar, s. 26-27.
536 Nitekim; Tahkik Heyetince icra kılınan sorgulama neticesinde kefaletle serbest kalan Kas-

tamonu İttihat ve Terakki Kâtib-i Mesulü Vekili Mehmet Mahir, Dersaadet’te kimsesiz ve sefil
kaldığından bahisle, icabında çağırılınca tekrar gelmek için izin istemesine rağmen kendisine olumlu
cevap verilmemiştir. BOA., DH. EUM. AYŞ.,13/91.

537 BOA., BEO., 342888.
538 I. Heyet: Dimitraki Efendi, Aziz Bey (Adliyeden), Fettah Bey, Kemal Bey (Askeriyeden),

Ömer Azmi Efendi (İlmiyeden); II. Heyet: Misak Efendi, Zeki Bey (Adliyeden), Mehmet Ali Bey,
Sabit Bey (Askeriyeden), Mehmet Fazlı Efendi (İlmiyeden); III. Heyet: Hasan Cevad Bey, Avni Bey
(Adliyeden), Hayreddin Bey, Halil Hamid Bey (Askeriyeden), Ahmed Hulusi Efendi (İlmiyeden); IV.
Heyet: Hüsnü Bey, Artin Efendi (Adliyeden), Naib Bey, Sabri Bey (Askeriyeden), Hazim Efendi
(İlmiyeden); Dersaâdet Tahkik Heyetine ise; Mütekâid Topçu Miralay Mehmet Ali, Piyade Bnb. Halil
Hamid, Piyade Kaymakam Kemal ve Süvari Bnb Sabit, mütekâid erkân-ı harbiye Kym. Hayreddin,
Piyade Bnb. Saib, Müteakid Kym. Fettah, Süvari Bnb. Sabri Beyler tayin edilmişlerdir. BOA., BEO.,

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 142

Aslında Tahkik Heyetlerinin görevi, Tevfik Paşa hükümeti döne-
minde de belirlendiği gibi, Ermenilerin sevki sırasında meydana geldiği
iddia olunan suiistimalleri araştırmak ve suçu sabit görülenleri Divân-ı
Harb-i Örfî’ye göndermekti. Ancak Damat Ferit hükümetleri, tahkikatı I.
Dünya Savaşı yıllarında meydana gelen hadiselerle sınırlı tutmamış, Bal-
kan Harbi sonrasında Rumların Yunanistan’a sevkinde görevli olanların
bile tahkikatını yapmıştır539. Anlaşılan hükümet Ermeni meselesinde suç-
lu bulamayınca, tahkikatı geriye doğru genişletmek istemiştir. Bununla,
yapılan tahkikatların birtakım gerçekleri ortaya çıkarmak ve adaleti teslim
etmek gibi bir amaç taşımadığı anlaşılmıştır

Diğer taraftan Damat Ferit hükümeti, Osmanlı ülkesi içindeki Er-
menilere ve diğer gayrimüslim unsurlara karşı yapıldığı iddia olunan bir-
takım abartılı olaylara duyarlı olup, her türlü ihtiyaçlarını karşılarken540,
aynı günlerde Balkanlardan ve Osmanlı ülkesinin değişik bölgelerinden
İstanbul’a ve Anadolu’ya malları alınmış, aç ve sefil bir vaziyette gelmiş
olan binlerce Türk mülteciye herhangi bir yardım yapmamıştır. Make-
donya’da, Epir’de ve eski Sırbistan’da binlerce Müslüman’ın hayatına mâl
olmuş katliâmdan hiç söz edilmemiştir541.

342577;Tasvir-i Efkâr, 21 Nisan 1335 (Nisan 1919), nr. 2702; Hadisât, 21 Nisan 1335 (21 Nisan 1919),
nr. 111; Sabah, 21 Nisan 1335 (21 Nisan 1919), nr. 10572.

539 Nitekim bu konudaki belge; “Balkan Harbi’nden sonra İmam Pazarı ve Nadirli Köyleri
Rumları’nın Yunanistan’a tehcirinde zimedhal olanlar hakkındaki tahkik evrakının tamamlandığı”,
şeklindedir BOA., DH. EUM. AYŞ., 9/18.

540Osmanlı Belgelerinde Ermeniler, s. 228-229.
541 G.K. Söylemezoğlu, Yok Edilmek, s. 14-15.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 143

III. BÖLÜM

DİVÂN-I HARB-İ ÖRFÎ YARGILAMALARI

A- YOZGAT TEHCİRİ YARGILAMASI

Yozgat Tehciri yargılaması, Divân-ı Harb-i Örfî mahkemelerinin ele
aldığı ilk davadır. Dava, 16 Aralık 1918 tarihinde, emekli ferik Mahmut
Hayret Paşa başkanlığında iki askeriyeden ve iki adliyeden üyelerin katılı-
mıyla İstanbul’da oluşturulan Fevkalâde Divân-ı Harb-i Örfî’de ele
alınmıştır542. Yozgat tehciri ile ilgili soruşturmaları tamamlayan Tetkik-i
Seyyiât Komisyonu da, konu ile ilgili sorgulama evraklarını 5 Ocak 1919
tarihinde mahkemeye teslim ederek yargılama sürecini hızlandırmıştır543.

Yozgat vilâyetinden, tehcire tabi tutulanların sevkleri sırasında gö-
revlerini kötüye kullandıkları iddia edilen sanıklar, Aralık 1918 yılı ortala-
rından itibaren tutuklanmaya başlamışlardır. Bunlar içinde, Boğazlıyan
Kaymakamı Kemal Bey544, Yozgat Evkaf memuru Feyyaz Ali Bey, Yoz-

542 BOA., BEO., 340979; Divân-ı Harb-i Örfiler’in kuruluşu ile ilgili Padişahın İrade-i
seniyyesi, TV., 21 Kanûn-ı Evvel 1334 (21 Aralık 1918), nr., 3424; Tasvir-i Efkâr, 22 Kanûn-ı Evvel
1334 (22 Aralık 1918), nr. 2598; Vakit, 23 Kanûn-ı Evvel 1334 (23 Aralık 1918), nr. 419.

543 Vakit, 6 Kanûn-ı Sanı 1335 (6 Ocak 1919), nr. 433.
544 Aslında Kemal Bey, daha önce görevini suiistimal ve emvâl-i metrûkeden mal satın aldığı

gerekçesiyle Ankara Vilâyeti Meclis-i İdarenin 8 Ocak 1917 ve Şûra-yı Devlet’in 12 Nisan 1917 tarihli
kararlarıyla zaten yargılanmıştı. Buna göre; 7 Ekim 1917 tarihinde üç ay hapis, dört ay rütbe ve
görevinden uzaklaştırılma cezası verilmiştir. Bunun üzerine Kemal Bey, memurların emvâl-i
metrûkeden mal satın almasını yasaklayan bir emir bulunmadığı gerekçesiyle cezaya itiraz etmiştir. Bu
itiraz, 25 Temmuz 1918 tarihinde Konya İstinâf Mahkemesi tarafından Kemal Bey’in beraatıyla
sonuçlanmıştır Bu berat kararından sonra Kemal Bey Konya Zer’iyyât Müfettişliğine tayin edilmiş,
bu görevde iken de Ermeni meselesi dolayısıyla tutuklanmıştır. N. Bilgi, Boğazlıyan Kaymakamı Mehmed
Kemal Bey’in, s. 87; Nigar, Esüntimur, Yozgat ve Çevresinden Yapılan Ermeni Tehciri ve Yargılamaları (1914-
1923), (Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, Basılmamış Yüksek Lisans Tezi),
İstanbul 2001, s. 61. Bazı kaynaklarda Kemal Bey’in tutuklanma tarihleri ile ilgili farklı bilgiler vardır
ki bunlar yanlıştır. Örneğin, Ali Çankaya’nın eserinde; “Ermeni tehciri olayından suçlu bulunduğu
gerekçesi ile, Tevfik Paşa kabinesi yerine gelen I. Damad Ferid Kabinesi’nce 30 Ocak 1919’da Kon-
ya’da tevkif ettirilip İstanbul’a getirildi”, denilmektedir. Ali Çankaya, Son Asır Türk Tarihinin Önemli
Olayları ile Birlikte Yeni Mülkiye Tarihi ve Mülkiyeliler, III, Ankara 1968-1969, s. 1156. Damat Ferit

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 144

gat Jandarma Tabur Kumandanı Binbaşı Tevfik Bey ve üç polis memuru
bulunuyordu545.

Yozgat tehciri davası iki safhadan oluşmaktadır. Birincisi, Mahmut
Hayret Paşa başkanlığında 5 Şubat 1919’dan, Damat Ferit Paşanın sadra-
zam oluşuna kadar sürmüştür (4 Mart 1919). Bu dönemde yapılan du-
ruşmalardan bir karar çıkmamış olması yüzünden, Tevfik Paşa hükümeti
içeriden ve dışarıdan ağır eleştirilere uğramış ve hükümet istifa etmek
zorunda kalmıştır.

İkinci safha ise, Damat Ferit Paşa hükümetinin kurulmasından son-
raki safhadır. Bu dönemde “Fevkalâde Divân-ı Harb-i Örfî” lağvedilerek,
daha geniş yetkilerle “Dersaadet Divân-ı Harb-i Örfîsi” kurulmuştur.
Mahkeme başkanlığına erkân-ı harb mirlivalarından Ali Fevzi Paşa, üye-
liklerinin tamamı askeriyeden olmak üzere mirlivâ Ali Nazım, Mustafa
(Kürt-Nemrut) ve Zeki Paşalar ile Miralay Recep Ferdi Bey tayin edilmiş-
lerdir. Savcılığına; Ticâret-i Bahriye Mahkemesi Reisi Yusuf Ziya Bey,
Birinci Muâvinliğine; Adliye Nezareti Umûr-ı Hukûkiye Muâvini
Haralombos Efendi, İkinci Muâvinliğine; Savcı Muâvinlerinden
Kudretullah ve avukatlardan İbrahim Reşad Bey atanmışlardır. Fakat
duruşmalarda daha çok Rum Haralombos Efendi’nin öne çıktığı
görülmektedir546. Sorgu hakimliğine ise; Halep eski mebusu Artin
Boşgezenyan, Beyoğlu Sorgu Hakimliği üyelerinden Nazif ve Misak
Mugaryan, İkinci Mahkeme-i Ticaret azasından Dimitraki Efendilerle,
İzmir İstinâf Müddeiumûmisi Cevad, Emniyet-i Umûmiye Seyrusefer
Müdürü Hüsnü Beyler tayin olunmuşlardır547. Fakat mahkeme reisi Ali
Fevzi Paşa 18 Mart tarihinde istifa etmiş ve yerine İmâlât-ı Harbiye eski
Müdürü erkân-ı Harbiye Ferikliğinden emekli Mustafa Nazım Paşa tayin

Paşa’nın, hükümetini 4 Mart 1919’da kurduğu bilindiğine göre, söz konusu tarih doğru değildir.
Ayrıca bir başka kaynaktaki; “7 Ocak 1919’da tutuklanan Boğazlıyan Kaymakamı Mehmet Kemal
Bey de ilk yakalananlar arasındadır” bilgisi de aynı şekilde yanlıştır. Bkz. Fırat Doğan, “Ermeni
Meselesi ve Üç Millî Şehidimiz”, Türk Dünyası Araştırmaları Dergisi, 2/9, Aralık 1980, s. 67.

545 Vakit, 8 Ocak 1335 (8 Ocak 1919), nr. 435; N. Bilgi, Boğazlıyan Kaymakamı Mehmed Kemal
Bey’in, s. 94; N. Esüntimur, Yozgat ve Çevresinden, s. 61.

546 N. Bilgi, Boğazlıyan Kaymakamı Mehmed Kemal Bey’in, s. 136.
547 BOA., DH. UMVM., 159/ 53; Memleket, 12 Mart 1335 (12 Mart 1919), nr. 31; Tasvir-i Ef-

kâr, 12 Mart 1335 (12 Mart1919), nr. 2678.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 145

edilmiştir548. Ancak yukarıda da açıklandığı gibi, heyetin diğer üyeleri
arasında da istifalar devam edip gitmiştir.

1- Duruşmaların Başlaması

Yozgat tehciri davasına, 5 Şubat 1919 Çarşamba günü başlanmıştır.
16 Aralık 1918’den beri beklenilen ve basın tarafından tarihî bir gün ola-
rak nitelendirilen bu dava, Adliye Nezâreti’ndeki Cinayet Mahkemesi
salonunda görülmüştür. Duruşmayı izlemek üzere, halktan da birçok kişi
erken saatlerden itibaren Adliye Nezâreti önünde beklemeye başlamışlar-
dı. Salonda; basının temsilcilerinden, hukuk erbabından, sefir ve büyük
memurlardan her seviye ve meslekten dinleyicilere yer ayrılmış, içerisi
tıklım tıklım dolmuştu549. Sanıklar550 Kemal Bey, Tevfik Bey ve Feyyaz
Bey süngülü askerler nezaretinde salona getirilmişler ve kimliklerin açık-
lanmasıyla celse başlamıştır.

Kimlik tespitinden sonra Divân-ı Harb-i Örfîsi reisi Mahmut Hayret
Paşa sanıklara; Ermenilerin tehciri sırasında öldürme, mal gaspı ve bazı
suçlardan dolayı Tahkik Heyetince yargılanmalarına karar verildiğini ve
okunacak olan fezlekeyi iyi dinlemelerini söylemiştir. Bunun üzerine, 30
Ocak 1919 tarihinde düzenlendiği anlaşılan Tahkik Heyeti raporu okun-
muştur. Raporda; 1331 (1915) senesinde zarurî sebeplerden dolayı, aske-
riye tarafından gösterilen lüzum üzerine bazı vilayetlerde Ermenilerin
tehcir edildiği belirtilmiştir.

548 BOA., BOE., 341932; Tasvir-i Efkâr, 20 Mart 1335 (20 Mart 1919), nr. 2686.
549 Hâdisât, 6 Şubat 1335 (6 Şubat 1919), nr. 60; Vakit, 6 Şubat1335 (6 Şubat 1919), nr. 464;

Sabah, 6 Şubat 1335 (6 Şubat 1919), nr. 10497.
550 Divân-ı Harb-i Örfî’nin ilk davası olması, iç ve dış mahfillerce büyük önem atfedilmesinden

dolayı mahkemedeki her ayrıntı dikkatle gözlenmiştir. Mahkeme heyetinin oturuş biçiminden, maz-
nunların yürüyüşüne ve giydikleri elbisenin rengine ve şekline kadar her nokta önemle incelenmiştir.
Nitekim iki süngülü asker ve bir polis kontrolü altında getirilen maznunları basın şöyle tarif etmiştir:
“Kemal Bey esmer, az sakallı, kısa boylu- bazısı orta boylu olarak tarif ediyor-, Mehmet Tevfik Bey
şişman, uzunca boylu, kırmızı yüzlü ve mukavves burunlu, Feyyaz Bey ise sarışın, mutavassıt. Vakit
gazetesi Feyyaz Bey’i, uzun boylu, esmer ve siyah bıyıklı” olarak tarif etmiştir. Ayrıca Kemal Bey’in
soğukkanlı, Tevfik Bey’in lâkayd, Feyyaz Bey’in ise asabî olduğu belirtilmiştir. Yeni Gün, 6 Şubat 1335
(6 Şubat 1919), nr. 154; Vakit, 6 Şubat 1335 (6 Şubat 1919), nr. 464.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 146

Bu sırada Boğazlıyan ve Yozgat’ta birtakım Ermenilerin katledilmesi
ve mallarının alınmasından dolayı Kemal Bey ve arkadaşlarının tutuklan-
dığı ifade edilmiştir551.

2- Savunma Avukatları

19 Ağustos 1326 (1 Ağustos 1910) tarihli İdâre-i Örfiye Kararnâme-
sinde; Divân-ı Harb-i Örfîlerde yargılama sırasında, savunma usulünün
geçerli olduğu yazılmakta ise de552, ne Meşrutiyetten önce, ne de sonra
bunun pek uygulanmadığı, sanıklara kendisini savunacak bir vekil tayin
etme hakkının verilmediği anlaşılmaktadır553. Daha evvel savunma avuka-
tı vekili olmaksızın yapılmış yargılamalara şüpheyle bakıldığı için, başla-
mak üzere olan tehcir davaları sebebiyle, sanıkların savunmasına büyük
önem verildiği görülmektedir. Nitekim, Baro başkanı ve dava vekili
Celâleddin Arif Bey, tutukluların hakkını korumak için İstinâf Müddeiu-
mûmisine başvurarak, tutuklamaların tamamen kanunsuz bir şekilde
gerçekleştiğini belirtmiştir. Divân-ı Harb kararı ile bile olsa, tutuklama
müzekkerelerinin yazılması gerektiğini ifade ederek, tutukluların yirmi
dört saatten fazla polis müdürlüğünde tutulamayacağına dikkat çekmiştir.
Bu arada Celâleddin Arif Bey, hiçbir tutuklunun resmî vekâletini almadı-
ğını, fakat gerekirse ve kendisini vekil tayin ederlerse meseleyi takip ede-
ceğini belirtmiştir554.

Diğer taraftan, bu dönemde tehcir davalarını müdafaa etmek büyük
bir risk teşkil etmesine rağmen, bazı avukatlar büyük bir cesaret örneği
göstererek Yozgat sanıklarının avukatlığını üstlenmişlerdir. Nitekim du-
ruşmanın ilk günü, Kemal Bey’in avukatlığını Selahaddin ve Mustafa

551 Vakit, 6 Şubat 1335 (6 Şubat1919), nr. 464.
552 BOA., MV., 213/62; BOA., BEO., 340905.
553 Nitekim, Yozgat tehciri davasının başlamasından birkaç gün önce kaleme alınan bir yazı bunu

teyit etmektedir. Yazıda; Meşrutiyetten önce böyle bir uygulamanın olmadığı, hatta 1904 yılında
Haleb’de yargılanmakta olan bir kaymakam için ailesi bir dava vekili tayin etmek istediği zaman, İstan-
bul’dan Seraskerlik’ten gönderilen bir yazı ile, bunun caiz olamayacağı belirtilmiştir. Makalede; Meşruti-
yetten sonra da durumun değişmediği, “teşekkül eden Divân-ı Harblerin hiçbirine dava vekili uğradığına
dâir bir rivâyet işitilmedi” denmiştir. Devamla; “Meşrutiyetin hulûlünden beri Divân-ı Harbler teşkili ve
bunlardan idama kadar hükümler sudûru pek çok görülmüş iken, hiçbir Divân-ı Harbde vekil ve
muhâmi bulundurulmaması Meşrutiyet için bir büyük lekedir” denilmiştir. Ayrıca tehcir davalarının
başlamak üzere olduğu hatırlatılarak, maznunların mukaddes olan haklarının korunması için, Divân-ı
Harblerde vekil bulundurulması konusunda tereddüt gösterildiği takdirde, Muhâmiler Cemiyetinin bu
meseleyi üstlenmesi tavsiye edilmektedir. İkdam, 3 Şubat 1335 (3 Şubat 1919), nr. 7895.

554 Tasvir-i Efkâr, 5 Şubat 1335 (5 Şubat 1919), nr. 2643.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 147

Halid Beyler, Binbaşı Tevfik Bey’in avukatlığını Hasan Hami Bey, Feyyaz
Bey’in avukatlığını da Sadeddin Ferid ve Hasan Hayri Bey üstlenerek
mahkemede yerlerini almışlardır555.

3- Savcının Talebi

Tahkik Heyeti’nin kararnamesinin okunmasından sonra, savcı Sami
Bey iddianâmeyi okumuştur. Konuşmasına, mahkeme heyetinin yüklen-
miş olduğu davanın büyüklüğünü ve önemini vurgulayarak başlayan Sami
Bey, mahkeme heyetine; meydana gelen olayların fâilleri hakkında adale-
tin tatbik edilmesi suretiyle, bütün milletin masumiyetine sürülmek isteni-
len kanlı lekelerin adaletle silinmesinden sorumlu olduklarını ifade etmiş-
tir. Devamla; mahkemenin bu şahısların, memleketin selâmet ve saâdetini
“sırf şahsî menfaatleri uğrunda nasıl fedâ ettiklerini” bütün çıplaklığıyla
ortaya çıkararak, milletin meşrû savunma hakkına hizmet edecek ve dev-
letin temelini sağlamlaştıracak adil bir icraat göstermekle mükellef oldu-
ğunu söylemiştir.

İddiânâmede dikkat çekilen önemli bir husus, Ermenilerin sevk e-
dilmesinin gerekliliğine olan atıftır. Nitekim Sami Bey konuşmasında;
Osmanlı idaresindeki gayrimüslimlerin asırlardır huzur, refah ve emniyet
içinde yaşadıklarını hatırlatmıştır. Ancak, Ermenilerin ara sıra meydana
gelen vatandaşlığa uymayan hareketlerinin sebepleri lâyıkıyla araştırıldı-
ğında, bunun Osmanlı idaresinin içeride yaptığı hatalardan ziyade, dış
emellerin etkisiyle gerçekleştiğini ifade etmiştir. Gayrimüslimler arasında
bulunan Ermenilerin de, dış etkiler sonucu Osmanlı memleketi içinde olay
çıkartmaktan geri durmadıklarını belirtmiştir. Diğer taraftan, Sami Bey
Ermenilerin gizli faaliyetlerini açıklarken; harbin sebeplerini araştırdığı
sırada bazı mühim evrak ve dosyaları incelediğini ve yabancı basının müta-
lâasını da tetkik ettiğini hatırlatmıştır. Sami Bey bu incelemenin neticesinde;
Ermenilerin olağanüstü gizli teşkilâtları sayesinde, Osmanlı vilâyetlerinin en
önemli ve hudut itibariyle en tehlikeli bölgelerinde, ordunun ve hükümetin
askerî tedbirlerini bozan hareketlere giriştikleri kanaatine vardığını söyle-
miştir. Bu hareketler karşısında önceki hükümetin de, kendilerini iç vilâyet-
lere doğru sevk etme kararı verdiğini belirtmiştir. Ancak, tehcirin siyasî bir
karar olarak iyi tatbik edilemediğini de söyleyen Sami Bey, netice olarak

555 Yeni Gün, 6 Şubat 1335 (6 Şubat 1919), nr. 154; İkdam, 6 Şubat 1335 (6 Şubat 1919), nr.

7899; Tasvir-i Efkâr, 6 Şubat 1335 (6 Şubat 1919), nr. 2644.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 148

zulme yakın olayların meydana geldiğini iddia etmiştir. Tehcir esnasında
bazı kişilerin, şahsî menfaatleri için Ermenilerin mallarını gasp ettiklerini,
paralarını çaldıklarını ve gayrimenkullerini düşük fiyatla satmalarına sebep
olduklarını ifade etmiştir.

Meydana gelen bu olayların, İttihat ve Terakki hükümeti döneminde
soruşturulduğuna ve suçlu olanların Divân-ı Harblerde cezalandırıldığına
dikkat çeken Sami Bey, ancak giden Tahkik Heyetlerinin öldürülme olay-
larını araştırmadıklarını iddia etmiştir. Netice itibariyle Sami Bey, Yozgat
tehcir ve taktilinden suçlu olanların Divân-ı Harb-i Örfî’de yargılanmala-
rını talep etmiştir556.

Burada hemen belirtmek gerekir ki, gerek Tahkik Heyetinin rapo-
runda, gerekse iddia makamı olarak Sami Bey’in iddianâmesinde, Ermeni-
lerin sevk edilmelerinin sebebinin, şahsî amaçları uğruna ve dış etkilerle
ülke içinde giriştikleri ayrılıkçı hareketlerin ve iç emniyeti ihlâl etmelerinin
sonucu olarak gerçekleştiğinin itiraf etmiş olması son derece önemlidir.
Yani iddiânâmede, Ermenilerin sevk edilme sebeplerinin, kendi isyan
hareketlerinin bir sonucu olarak gerçekleştiği tespitinin yapılmış olması,
bu davalar açısından dikkat çekicidir.

İddianâmenin okunmasını müteakip, mahkemede müddeişahsî sıfa-
tıyla bulunduğunu söyleyerek söz alan Leon Remzi Efendi, Yozgat’ta
meydana gelen olaylardan ve aile fertlerinin öldürülüp mallarının alınma-
sından bahisle, bu fiilleri işleyen Kemal Bey ve arkadaşlarından şikayetçi
olmuştur. Bunun üzerine söz alan avukat Sadeddin Ferid Bey,
müddeişahsî olarak bulunduğunu söyleyen Leon Remzi’nin elinde, söz
konusu akrabalarının vekili olduğunu gösteren bir belge bulunmadığını,
dolayısıyla mahkemede müd-deişahsî olarak değil, ancak dinleyici olarak
bulunabileceğini dile getirmiştir. Fakat savcı Sami Bey, konunun genişli-
ğini ve mahkemenin süratli bir şekilde karar vermesi gerektiğini dile geti-
rerek, Leon Remzi’nin bilgilerinden istifade etmek amacıyla, mahkeme-
den müddeişahsî olarak bulunmasını talep etmiş, mahkeme heyeti de bu

556 Tasvir-i Efkâr, 6 Şubat 1335 (6 Şubat 1919), nr. 2644; İkdam, 6 Şubat1335 (6 Şubat 1919),

nr. 7899; Yeni Gün, 6 Şubat 1335 (6 Şubat 1919), nr. 154; Vakit, 6 Şubat 1335 (6 Şubat 191), nr. 464;
N. Bilgi, Boğazlıyan Kaymakamı Mehmed Kemal Bey’in, s. 109.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 149

talebi kabul etmiştir557. Böylece mahkeme heyeti, ilk tehcir davası yargı-
lamasında, elinde herhangi bir vekâlet olmayan birisinin mahkemede
müddeişahsî olarak yer almasını kabul etmek suretiyle, ilk usulsüzlüğe göz
yummuş oldu.

Bu usulsüzlük bir gün sonraki duruşmada da devam etmiş, yine elle-
rinde veraset veya vekalet belgesi olmayan başka şahıslar, dava vekilleri-
nin itirazlarına rağmen, müddeişahsî olarak kabul edilmişlerdir. Hımayak
Hüsrevyan ve Surenyan adlı bu iki müddeişahsi, ilk konuşmalarına, bir
gün önce iddianâmede Ermeniler hakkında çeşitli görüşleri dile getiren
savcı Sami Bey’e tepki göstererek başlamışlardır. Müddeişahsî Hımayak
Hüsrevyan, söz konusu görüşlerinden dolayı müddeiumûmi Sami Bey’in
davadan çekilmesini talep etmiştir. Hüsrevyan; savcının iddianâmesinde
yer alan, “Ermenilerin ecnebilere alet olduğu” sözünü kabul etmeyeceğini söy-
lemiştir. Ermenilerin Osmanlı ülkesinde asırlardan beri adalete mazhar
oldukları şeklindeki ifadeyi de reddeden Hüsrevyan, Tanzimat’a kadar
ülkede adaletin olmadığını iddia etmiştir. Ermenilerin, maruz kaldıkları
muamele yüzünden ecnebilerin hürmetine mazhar olmuş olabileceklerini,
ancak alet olmadıklarını söyleyerek, müddeiumûmi Sami Bey’in görevini
terk etmesini talep etmiştir.

Buna cevap veren Sami Bey, amacının sadece tehciri gerektiren un-
surları saymak olduğunu belirtmiştir. Diğer taraftan Hüsrev-yan’ın ret
talebini değerlendiren mahkeme heyeti ise; gerek savcı Sami Bey Efendi-
nin, gerek müddeişahsînin ifadelerinin, Divân-ı Harbî Örfî’ye karşı hiçbir
etki yapmayacağını dile getirerek bu talebi kabul etmemiştir558.

4- Divân-ı Harb-i Örfî’nin Yargılama Yetkisinin Tartışılması559

Divân-ı Harb-i Örfî reisi Mahmut Hayret Paşa, savcının iddianâmesi,
müddeişahsî tarafından verilen şahit listesinin okunması ve avukatların
usulsüz yapılan uygulamalara itirazlarından sonra, Kemal Bey’den hak-
kındaki iddialara karşı ne diyeceğini sormuştur.

557 Tasvir-i Efkâr, 6 Şubat 1335 (6 Şubat 1919), nr. 2644; Yeni Gün, 6 Şubat 1335 (6 Şubat

1919), nr. 154.
558 Yeni Gün, 12 Şubat 1335 (12 Şubat 1919), nr. 160.
559 Divân-ı Harb-i Örfîlerin yargılama yetkisi ve bu mahkemelerin Kanûn-ı Esasî ile olan ilişki-

leri, İkinci Bölüm’de değerlendirilmiştir.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 150

Kemal Bey savunmaya geçmeden önce, bu Divân-ı Harb-i Örfînin
kendisini yargılamaya yetkili olmadığını ileri sürmüştür. Kendisine isnat
edilen suçların mahallinin Yozgat olduğunu, delil ve şahitlerin de orada
bulunduğunu ifade ile, kendisinin Yozgat Adliye Mahkemesi’nde yargı-
lanması gerektiğini söylemiştir560.

Aynı şekilde savunma Selahaddin Bey de, mahkemenin bu davada
yetkisiz olduğunu dile getirerek; Ceza Muhakemeleri Usulüne göre; bir
suçun fâili, ya suçun işlendiği yerde, ya yakalandığı yerde, ya da ikâmet
mahallinde yargılanabileceğini öngörmektedir. Halbuki bu meselede, bu
üç noktaya da temas eden bir yönün olmadığını, dolayısıyla sanıkların
yargılanmaları için Yozgat’a sevk edilmeleriyle, meselenin açıklığa kavuşa-
cağını söylemiştir561.

Ayrıca savunma avukatları, Kemal Bey’in daha önce Yozgat İstinâf
Mahkemesi’nde yargılandığını ve berat ettiğini, dolayısıyla tekrar yargıla-
namayacağını dile getirmişlerdir. Savcı ise buna itiraz ederek, Kemal
Bey’in Yozgat’ta cinayetten yargılanmadığını belirtmiştir. Bu tartışmalar
üzerine, tehcir sonrasında Boğazlıyan’a müfettiş olarak gitmiş olan Ne-
dim Bey’in raporu okunmuş ve bu raporda, Kemal Bey’in cinayetten
değil, tehcir esnasındaki suiistimallerden yargılandığı ifade edilmiştir.

Bunun üzerine mahkeme reisi Kemal Bey’e, Yozgat’ta yargılanıp
yargılanmadığını sormuş, o da, mal yağmacılığı ve adam öldürme mesele-
sinden yargılandığı cevabını vermiştir. Kemal Bey’in Yozgat’ta tutuksuz
olarak yargılandığını da öğrenen reis Hayret Paşa; hiçbir suçlunun tutuk-
suz yargılanamayacağını, dolayısıyla Yozgat’taki yargılamanın öldürme
olayı ile ilgili olamayacağını söylemek suretiyle, daha yargılama yapmadan
Kemal Bey’in suçluluğu konusunda kararını vermiştir562. Mahkeme baş-
kanının bu kanaatinin, herhangi bir maddî delile veya bir şahidin ifadesine
dayanarak değil, tamamen Ermeni Leon Remzi Efendi’nin verdiği ifade-
lere göre oluştuğu anlaşılmaktadır.

Netice itibariyle mahkeme heyeti, ne Kemal Bey’in itirazını ne de sa-
vunma avukatlarının itirazlarını dikkate almış, Divân-ı Harb-i Örfî’nin bu
davada yetkili olduğu kararını vermiştir.

560 Yeni Gün, 6 Şubat 1335 (6 Şubat 1919), nr. 154.
561 Vakit, 6 Şubat 1335 (6 Şubat 1919), nr. 464.
562 İkdam, 6 Şubat 1335 (6 Şubat 1919), nr. 7899.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 151

5- Sanıkların İfadeleri ve Şahitlerin Dinlenmesi

Yapılan bu tartışmalardan sonra mahkeme reisi Mahmut Hayret Pa-
şa, Kemal Bey’e tehcir ile ilgili sorular sormuştur. Kemal Bey verdiği
cevaplarda; bölgesindeki Ermenileri hükümetin verdiği emirler doğrultu-
sunda, toplu olarak Kayseri yoluyla Deyr-i Zor’a sevk ettiğini, sevk edilen
Ermenilerin mallarının muhafaza altına alındığını ve öldürülmeleri husu-
sunda kesinlikle bir emir almadığını, böyle bir işi yapmadığını ve yaptır-
madığını ifade etmiştir.

Mahkeme reisi soru sorarken, salonda bulunan müddeişahsîler de
araya girip sorular sormuşlar, Kemal Bey’in Keller Köyü’ne gelip, at üs-
tünde öldürülen Ermenileri seyrettiğini, kendisinin bizzat üç kişiyi öldür-
düğünü, bir Ermeninin parmağındaki yüzüğü alabilmek için parmağını
kestirdiğini iddia etmişlerdir. Kemal Bey bu iddiaların yalan olduğunu,
kendisinin Keller köyüne gitmediğini ve bunu ispat edebileceğini söyle-
miştir. Ayrıca, ne öldürdü dedikleri adamları tanıdığını, ne de parmak
kırıp yüzük aldığını söyleyerek, ne kadar adi hisle dolu olursa olsun, hiçbir
memurun bu derece aşağı bir fiili işleyemeyeceği cevabını vererek suçla-
maları reddetmiştir563.

Duruşmalarda, Kemal Bey ve diğer sanıklara kendilerini yeterince
savunma fırsatı verilmediği halde, aleyhlerinde olmak üzere neredeyse her
celsede farklı şahitler ortaya çıkmıştır. Fakat bu şahitlerin ifadelerinden,
iddia ettikleri öldürme olaylarını görmedikleri gibi, daha çok duydukları
ve kendilerine ezberletilenleri aktardıkları anlaşılmıştır. Ayrıca verilen
ifadelerin şüpheli ve uydurma olduğuna hem savcı, hem de diğer mah-
keme heyeti şahit olmuşlardır. Nitekim, mahkemede şahit olarak dinlenen
ve yaşının önce 12, sonra 17 olduğunu söyleyen Agop oğlu Artin adlı
Ermeni, talebe olduğunu ve Keller köyünde jandarmaların birçok kişiyi
öldürdüğünü, kendisinin ise kaçarak Kayseri’ye geldiğini söylemiştir. Bu
ifade, savcı Sami Bey’in dikkatini çekmiş ve şahidin daha evvel Tetkik-i
Seyyiât Komisyonu huzurunda verdiği ifadeyle çeliştiğini belirtmiştir.
Müddeiumûmi, şahidin daha önce öldürmeler sırasında bacağından yara-
landığını ve ıstırabından ölü gibi yıkıldığını beyan etmiş olduğu halde;
şimdi ise kaçtığını söylüyor. Nasıl kaçmıştır? Deyip yalanını ortaya koy-

563 Yeni Gün, 9 Şubat 1335 (9 Şubat 1919), nr. 157; İkdam, 9, 11 Şubat 1335 (9-11 Şubat 1919),
nr. 7902, 7904; Tasvir-i Efkâr, 9 Şubat 1335 (9 Şubat 1919), nr. 2647; Vakit, 9, 11 Şubat1335 (9-11
Şubat 1919), nr. 467, 469.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 152

mak istemiştir. Bunun üzerine Şahit; “Allah tarafından bir kuvvet geldi. Ya-
ranın acısını bile Kayseri’ye gidene kadar duymadım!” demiştir. Bu ifade savcıyı
tatmin etmemiş ve “bu kabil değil” diyerek, şahidin yalan söylediğini be-
lirtmiştir.

Kemal Bey bu yalancı şahidin ifadelerine daha fazlı dayanamayarak;
çocuğun ifadelerinin sırf uydurma olduğunu ve beyanlarının birbirini
tutmadığını söylemiştir. Kendisinin sözü edilen bayramda Yozgat’ta ol-
madığını da söyleyen Kemal Bey, hakkındaki iddiaları reddetmiştir. Şahi-
din ifadesindeki, Kemal Bey’i önce Keller’de gördüm, sonra da Sırçalı
Tekkesi’nde gördüm ifadelerinin çelişkili olduğunu da dikkat çeken Ke-
mal Bey, şahid Artin’e; kendisini nasıl gördüğünü, kaymakam elbisesinin
nasıl olduğunu da sormak suretiyle, şahidin kendisini tanıyıp tanımadığını
test etmiştir.

Mahkeme heyeti ise, şahidin birbirini tutmayan çelişkili ifadelerini
fark etmesine rağmen, bunları aydınlatma cihetine gitmediği gibi, bu tür
birbirine zıt ifadeleri dikkate almaya devam etmiştir. Kemal Bey, bu tu-
tarsız ifadelere tepki gösterip, şahidin kendisini daha evvel nasıl gördüğü-
nü tarif edemediğine dikkat çekmek istemiş ise de, reis Hayret Paşa, “evsâ-
fını tayin edemese de, tanır” cevabıyla şahidin tutarsız ifadelerine lakayt kal-
mıştır.

Bu arada söze karışan mahkeme azası Mustafa (Kürt-Nemrut-) Paşa
da şahide; “akrabalarından kimlerin kesildiğini de söyle” diyerek, suç arama
çabalarını sürdürmüştür. Şahidin; “amcamın kızı, oğlu...” dedikten sonra
duraklaması üzerine; Mustafa Paşa devreye girmiş ve “ananı, babanı, hepsini
söyle” diyerek, anasının babasının kesildiğini hatırlayamayan(!) şahide,
“öldürüldüklerini” Mustafa Paşa hatırlatmıştır. Şahit Artin’in, Tevfik
Bey’le ilgili ifadeleri de çelişkili olmuş, onu önce görmediğini söylemiş-
ken, sonraki ifadesinde tanıdığını belirtmiştir.

Savunma avukatlarından Hami Bey, şahidin ifadelerindeki zıtlıklara
mahkeme reisinin dikkatini çekip, yaşı ile ilgili verdiği farklı bilgileri hatır-
latması üzerine, reis Hayret Paşa; “dursun oğlum, sonra tetkik ederiz” ceva-
bıyla Hami Bey’in itirazını dikkate almamıştır.

Verdiği ifadelerle şüphe uyandıran diğer bir şahit de Mığırdıç oğlu
Serkis’dir. Bu şahit, gördüğünü iddia ettiği olayları; senesi, ayı, günü ve
saati ile ayrıntılı biçimde çok düzgün ve kâğıda yazılmış gibi anlatınca,

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 153

savcı Sami Bey’in dikkatini çekmiştir. Sami Bey şahidin ifadesindeki gü-
zelliğe işaret ettikten sonra, reise; şahidin ifadelerine düzmece denilebile-
ceğini, kendisinin ise yalan söylüyor diyemeyeceğini ancak itiraz edilebile-
ceğinden, konunun açıklığa kavuşturulmasını istemiştir. Bunun üzerine,
ifadelerin daha evvelden ezberletildiği belli olan şahit, ifadesindeki düz-
günlüğü “İdadî” mezunu olmasına bağlayınca, savunma avukatı Halid
Bey; kendisinin de hukuk mektebinden çıktığını, bunun yanı sıra, kanun
yorumlayan bir mevkide bulunduğu halde, bir olayın ayı, günü ve saatiyle
hatırlanmasının nasıl mümkün olduğuna şaşırdığını söylemiş ve şahide
olayları zabtetmiş mi, diye sormadan edememiştir. Bu iddialar hakkında
ne düşündüğü, olayların doğru olup olmadığı bile sorulmayan Kemal Bey
ise araya girerek sadece, uydurmadan başka bir şey değildir, diyebilmiş-
tir564.

Mahkeme heyeti, dinlenen şahitlerin iddialarının aslının olup olmadı-
ğına bakmaksızın, yeni Ermeni şahitleri dinlemeye devam etmiştir. Hatta
bu şahitlerin, çocuk yaşta olmaları bile önemsenmemiştir. Bunlardan
birisi de Öjeni Varvaryan’dır. 13-14 yaşında görünmesine rağmen 18
yaşında olduğunu, öldürme emirlerini Kemal Bey’in verdiğini ve paraları-
nı çaldığını iddia eden bu bayan, kendisinin de başından yaralandığını ve
yara izinin hâlâ başında belli olduğunu söylemiştir.

Bu ifadeler de, yine savunma avukatlarından önce savcı Sami Bey’in
dikkatini çekmiştir. Sami Bey, başındaki yaranın ne zaman olduğunun ve
dediği gibi balta ile mi kesildiğinin doktor muayenesi ile anlaşılabileceğini
ifade ettikten sonra, “yaralandım diyor, tüm kadınlar kesiliyordu diyor, ben dışarı
çıkmıştım gözümle gördüm, kıtal başladı diyor. Madem ki tüm kadınlar kesiliyordu,
neden kendisini diri olarak gösterdi. Kemal Bey’in tüm kadınları öldürmesini söyledi-
ği halde, kendisi nasıl kurtulmuş”? diye sormuş ve ifadelerdeki tutarsızlıkları
dile getirmiştir. Bu şahit de öncekiler gibi, “Allah’ın lütfuyle sağ kaldım..!”
demiştir. Sonra, başındaki yaranın tespiti için doktor muayenesi yapılmış-
tır. Raporun sonucuna göre; yaranın tehcir sırasında değil, daha bir sene
evvel meydana geldiği ve ağır bir alet ile de kesilmediği ortaya çıkmıştır.

564 Vakit, 12 Şubat 1335 (12 Şubat1919), nr. 470; Tasvir-i Efkâr, 12 Şubat 1335 (12 Şubat

1919), nr. 2650; İkdam, 13 Şubat 1335 (13 Şubat 1919), nr. 7906; Yeni Gün, 14 Şubat 1335 (14 Şubat
1919), nr. 162.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 154

Böylece bu şahidin ifadelerinin de uydurma ve düzmece olduğu ortaya
çıkmıştır565.

Bir başka şahit ise, sanıklardan Feyyaz Bey’i tutuklatmak için yalan
söylediğini mahkemede itiraf eden Alis isimli bayandır. Bu bayan, daha
önce Tahkik Heyeti huzurunda verdiği ifadesinde; kendisinin Yozgatlı
olup, tehcir sırasında Yozgat’ta bulunduğunu, Ermenileri öldürüp malla-
rını alanın Feyyaz Bey olduğunu ve bunu gözleriyle gördüğünü ifade
etmişti. Ayrıca, Ermeni mahallesindeki evine gelerek tüm eşyasının bizzat
Feyyaz Bey’in adamları tarafından çalındığını da belirtmişti. Fakat mah-
kemede tüm bu iddiaların iftira olduğunu yine kendisi itiraf etmiştir. Ba-
yan Alis burada verdiği ifadede, kendisinin İzmit Bağçecikli olduğunu,
Feyyaz Bey’i de İstanbul’da tanıdığını söylemiştir. Tehcir sırasında Yoz-
gat’ta bulunmadığı için, Kemal Bey’i ve Tevfik Bey’i tanımadığını belirten
şahit şöyle devam etmiştir: “Bir gün dükkânıma gelen Yozgatlı bir arkadaşım,
Ermenileri öldüren bu adam diye, Feyyaz Bey’i gösterdi. Takip ettim. Feyyaz Bey’i
Londra birahanesinde görünce, Galatasaray polis merkezinden aldığım polisler vası-
tasıyla adalete teslim ettirdim. Başka bir şey bilmiyorum”. Bunun üzerine savcı
Sami Bey şahide, daha evvel vermiş olduğu yukarıdaki ifadelerini hatırla-
tınca; Feyyaz Bey’i polise yakalatmak için yalan söylediği cevabını vermiş-
tir.

Konu ile ilgili bilgi veren Feyyaz Bey de; “Bu madmazel haber vermiş.
Tetkik-i Seyyiât Komisyonuna geldiğimde bunu gördüm. O gün çıkan Ermenice
gazeteler, Yozgatlı Ermenileri kulübe davet etti. Hepsi komisyona geldiler. Yanıma
Vahan isminde birisi geldi ve para vermezsem aleyhimde şahitlik yapacağını söyledi.
Ben de verdim ve polise müracaat ettim. Polis de Vahan’ın üzerindeki, numaraları
daha evvelden alınmış paraları buldu ve tevkif etti” demiş ve söylediklerinin
hepsinin yalan olduğunu ifade etmiştir.

Savunma avukatı Hüseyin Hüsnü Bey, yalancı şahitlik yapan bu ka-
dın hakkında tahkikat açılmasını ve tutuklanmasını istemiştir. Fakat,
maznunlar hakkında ufacık bir açığı büyük bir delil olarak sunma gayre-
tinde olan savcı Sami Bey, ortaya çıkan yalancı şahitler hakkında herhangi
bir muamelede bulunmadığı gibi, bu kadınla ilgili olarak da; “bırakın gitsin

565 Memleket, 15 Şubat 1335 (15 Şubat 1919), nr. 8; Vakit, 16 Şubat 1335 (16 Şubat 1919), nr.

474; Yeni Gün, 17 Şubat 1335 (17 Şubat1919), nr. 26.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 155

efendim, kadındır” diyerek serbest kalmasını sağlamıştır566. Oysa, bu bayan,
yalancılığını itiraf etmemiş olsa idi, pekâlâ iddiaları önemli bir şahit sıfa-
tıyla dikkate alınacaktı.

Yozgat tehciri davasındaki duruşmalar hep bu minval üzere devam
etmiştir. Aleyhte dinlenen yirmi beş kadar şahidin önemli bir kısmı yalan-
cı şahit olarak ifade vermiş ve ifadelerindeki tezat mahkemede ortaya
çıkmıştır. Bir kısmı ise, sadece duyduk demekle yetinmişlerdir. Adı geçen
sanıkların suçluluklarını ortaya koyan bir delil bulunamamıştır. Delil ola-
rak görülenler ise, yukarıdaki şahitlerin anlattıklarıdır. Gerek Tevfik Paşa
dönemindeki mahkeme heyeti, gerekse Damat Ferit Paşa’nın iş başına
gelmesinden sonra değiştirilen mahkeme heyeti, şahitlerin ifadelerindeki
bu çelişkileri görmelerine rağmen, yine de kararlarının oluşmasında bu
şahitlerin ifadeleri etkili olmuştur. Zaten ceza verme niyetinde olan Di-
vân-ı Harb-i Örfî heyeti, iddiaların doğruluğunu test etme gereğini duy-
mamıştır. Üstelik mahkeme heyeti sanığa soru sorarken, işlendiği iddia
edilen fiili yapıp yapmadığını değil, yaptığını düşündüğü bir suçu teyit
ettirmek adına sormuştur. Örneğin; hapishaneden cinayetle mahkûm
kimselerin salıverilip salıverilmediği öğrenilmek istenirken, böyle bir ola-
yın gerçekleşip gerçekleşmediği öğrenilmeden, “Yozgat hapishanesinden
cinayetle mahkûm kaç kişi salıverildi?” şeklinde sorarak, daha evvel edinilen
bilgi ve kanaatlerin teyit ettirilmesi gayreti içinde olunmuştur.

Mahkeme heyeti, ifadelerdeki çelişkiye rağmen, aleyhte ifade veren
onlarca şahit dinlerken, sanıkların gösterdiği lehteki şahitlerin dinlenmesi
konusunda aynı tutarlılığı göstermemiştir. Nitekim, Kemal Bey ve arka-
daşlarının bu amaçla verdikleri isimlerden sadece İstanbul’da bulunan
birkaçının dinlenmesi cihetine gidilmiştir. Mahkeme heyeti, aleyhte şahit-
lik edeceklerin vilâyetlerden getirilmelerini sağlarken, lehte ifade verecek
olanlar için olumsuz bir tavır takınmıştır. Savcı Sami Bey, savunma şahidi
olarak dinlenecek olanların Yozgat’ta olduklarını ve gelmelerinin müm-
kün olmadığını belirtirken, müddeişahsî Leon Efendi de, gelecek şahitle-
rin verecekleri ifadeyi kastederek “Feyyaz Bey’e iyi denilmekle iyi olduğu anlaşı-

566 Vakit, 23 Şubat 1335 (23 Şubat1919), nr. 481; Memleket; 23 Şubat 1335 (23 Şubat 1919), nr.

15; İkdam, 23 Şubat 1335 (23 Şubat 1919), nr. 7916; Yeni Gün, 23 Şubat 1335 (23 Şubat1919), nr. 171;
Tasvir-i Efkâr, 23 Şubat1335 (23 Şubat 1919), nr. 2661. (Ek-X)

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 156

lamaz” demiştir. Neticede, savunma şahitlerinin yol paraları sanıklar tara-
fından karşılanması şartıyla dinlenebilecekleri belirtildi. Bunun üzerine
savunma avukatları; “efendim, adalet para ile satın alınamaz. Maznun olanların
parası olmayabilir” diyerek tepki göstermişler ve ifadelerinin Yozgat cinayet
mahkemesinde de alınabileceğini söylemişlerdir567. Fakat mahkeme heye-
ti, sanıkların lehinde ifade verecek olanları “suç ortağı” olarak görüp,
aleyhlerinde ifade vereceklere ise “mağdur” gözüyle baktığı için bu talebi
önemsememiştir. Böylece savunma avukatlarının birçok noktadaki itiraz-
ları ciddiye alınmadığı gibi, sanıklara isnat edilen suçları reddetmek için
verdikleri yazılı itirazlar bile “suratlarına atılarak hakaret edilmiştir”568.

6- Avukatların Savunması

 Savcı Haralombos Efendi idam talebinde bulunduktan sonra, söz
savunma avukatlarına verilmiştir. Kemal Bey’in savunmasını yapan
Selahaddin Bey konuşmasına, davanın büyüklüğünü ve tarihî önemini
dile getirerek başlamıştır. Ermenilerin Osmanlı Devleti içindeki iktisadî
güçlerine ve refahlarına da temas eden Selahaddin Bey, kurmuş oldukları
gizli teşkilâtları ile birtakım isyan hareketlerine giriştiklerini hatırlatmıştır.
Bunun sonucu olarak hükümetin, ülkenin savunması için tehcir kararı
aldığını belirtmiştir

Selahaddin Bey, bazı yerlerde Ermenileri mağdur eden olayların
meydana gelmiş olabileceğini, ancak bunda Kemal Bey’in ilgisinin olma-
dığını söylemiştir. Kemal Bey’e sadece verilen tehcir emrini yerine getir-
diğini, bunun hesabını da kanunu çıkarandan sormak gerektiğini belirten
Selahaddin Bey, Kemal Bey’in sadece tehcir edilenlerin iâşe ve ibâtesini
temin edemediğinden dolayı belki ceza verilebileceğini ifade ederek isnat
edilen suçlamaları reddetmiştir.

Selahaddin Bey şahitlerin durumlarına da temas ederek, şahitlerin id-
dia ettikleri hiçbir olayı görmediklerinin anlaşıldığını belirtmiş ve ifadele-

567 İkdam, 14 Şubat1335 (14 Şubat1919), nr. 7907.
568 Nitekim Mehmet Tevfik Bey, mahkeme heyetinin bu konudaki tavrını şöyle izah ediyor:

“mahkemenin hüküm bina ettiği meselelerin doğru olmadığını tahrîrî ve şifahî olarak heyet-i
hâkimeye arz ettiysem de, ne şifahî ma’rûzatım, ne de tahrîrî müsted’ayâtım nazar-ı itibara alınmadığı
gibi, bu babdaki itiraz istidâm vekilimin suratına atılmak suretiyle hedef-i tahkîr oldum”. BOA., DH.
MB. HPS., 135/13.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 157

rindeki bütün zıtlıkları teker teker saymıştır. Dolayısıyla şahitlerin kin ve
garazla hareket ettiklerini söylemiştir.

Savunma avukatlarından Hami Bey de; mahkemede dile getirilen i-
fadelerin, yapıla gelmekte olan propagandaların bir tekrarı olduğunu söy-
leyerek, Müslümanlara isnat olunan olayların sebebini, Ermenilerin istik-
lâl fikrine bağlamıştır. Ayrıca Hami Bey, “Anadolu’nun her tarafında bomba-
larla İslâmlara tecavüz edenler mi zâlim değildir? Harbin ilanıyla beraber Ermeni
vatandaşların ortaya koydukları durum ve Müslümanları imhâ politikasının neticesi
olan katliamlar nelerdir?” diye sorarak, Ermenilerin meydana gelen olaylar-
daki sorumluluklarına dikkat çekmiştir.

Hami Bey, hükümetin resmi kayıtlarında Ermeniler tarafından öldü-
rülen Müslümanların sayısının bir milyon olduğunu, Müslümanların
bomba veya silâha sahip olmadıklarını, oysa kendilerini mazlum mevkiin-
de tutan Ermenilerin, bu halde iken ordunun hareketini kestikleri için
hükümetin tehcir kararını almak mecburiyetinde kaldığını belirtmiştir.
Hami Bey reise hitaben; “Paşa Hazretleri! Öldürülen bir milyon Müslüman’ın
en az yarım milyon kâtili olması lâzım gelir” demiş ve Ermenilerin de tahkikat
ve takibata uğramasının gereğine işaret etmiştir. Ayrıca müvekkili Tevfik
Bey’in, Ermenilerin isyan hareketini bastırmakla görevlendirildiğini belir-
ten Hami Bey, o bölgedeki çetelerin hâlen mevcut olduğunu dile getirmiş
ve beratını talep etmiştir569.

7- Mehmet Kemal Bey’in ve Tevfik Bey’in Savunmaları

Savunma avukatlarından sonra söz Kemal Bey’e verilmiştir. Kemal
Bey savunmasını “metin bir ses”570 ile okumuştur. Dinleyenler ve mahkeme
heyeti, Kemal Bey’in savunması571 karşısında bir hayli
duygulanmışlardır572.

569 İkdam; 8 Nisan 1335 (8 Nisan 1919), nr. 7961; Memleket, 8 Nisan 1335 (8 Nisan 1919), nr.

56; Tasvir-i Efkâr, 8 Nisan 1335 (8 Nisan 1919), nr. 2698.
570 N. Bilgi, Boğazlıyan Kaymakamı Mehmed Kemal Bey’in, s. 146.
571 Kemal Bey’in savunması kendisi tarafından değil, o anda Bekirağa Bölüğü’nde tutuklu bulu-

nanlar tarafından hazırlandığı anlaşılmaktadır. Halil Menteşe anılarında; “zavallıyı bir odaya tıkmışlar,
aleyhinde yazan gazeteleri de hücresine doldurmuşlar. Son muhâkemesinden evvel, ‘aman bana bir
müdâfaanâme yazıverin’ diye yalvarmaya başladı. Bir müdâfaanâme yazıp verdim. Mahkemede okumuş,
gelince beni buldu, boynuma sarıldı. ‘Beyim Allah razı olsun, müdâfaamı yaptım, sesimi milletime
duyurdum, tarihe naklettim, artık asılsam da gam yemem. Divân-ı Harb reisini de ağlattım demişti” diye

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 158

Kemal Bey konuşmasına, önce Ermeni olaylarının tarihî gelişimini
vererek başlamıştır. Mahkeme heyetinin söz konusu olayları sadece oluş
tarzı ile değil, aynı zamanda meydana geliş sebepleri ve âmilleriyle ele
alması gerektiğini belirtmiştir. Mahkeme heyetinin vicdanî adâletleriyle
sadece tek bir meseleyi değil, bütün milletin mağduriyetini aydınlatacağını
söyleyen Kemal Bey mahkeme heyetine hitaben, daha düne kadar normal
bir mahkeme heyeti konumunda iken, bu dakikadan itibaren tarihî bir
mahkeme sıfatını kazanmış olduklarına dikkat çekmiştir.

Kemal Bey, Ermeni komitelerinin bağımsız bir Ermenistan için ça-
lıştıklarını, Rus Çarlığının maddî ve manevî destekleriyle birçok vilâyette,
neye mâl olursa olsun Türkleri öldürdüklerine dikkat çekmiş, bu kadar
büyük cinayetler işleyenlerin mahkemesi görülmedikçe, hem insanlığın
hem İslâmiyetin vicdanı aydınlanmayacaktır, demiştir.

Osmanlı toplumunun en sakin, hoşgörülü ve hakperver bir unsuru
olan Türklerin, bahsedilen zulümlerin müsebbibi olamayacağını vurgula-
yan Kemal Bey, I. Dünya Savaşı yıllarında ve tehcir esnasında binlerce
dindaşının ve ırkdaşının Ermeniler tarafından öldürüldüğünü hatırlatmış-
tır.

Türk unsurunun uğramış olduğu onca zulme rağmen, mağlubiyetin
ülke aleyhinde meydana getirdiği cereyanı gidermek için, iddia makamının
kararı ve basının isteğiyle, eğer bir siyaset gereği kurbanlar verilmesi gere-
kiyorsa, kendisinin vatanı için canını vermeye hazır olduğunu belirtmiş,
ancak ailesiyle perişan kalmış bir şahsın asılmakta olduğunu ifade etmiş-
tir. Daha sonra Kemal Bey reise; “Paşa hazretleri!, diyerek yalvarırcasına;
Ermenilerin yalan söylediklerini, kendisinin adam öldürmediğini, sadece
ordunun önünde ve arkasında silâhlarını günahsız Müslümanlara çeviren
Ermenileri sevk ettiğini, bunu da aldığı emir üzerine yaptığını belirtmiştir.
Kimseyi öldürmediğini ve ahaliyi birbiri aleyhine kışkırtmadığını ifade
eden Kemal Bey, kendisinin küçük bir memur olarak, iddia edilen olayla-
rın tertipçisi ve düzenleyicisi olamayacağına işaret etmiş, ellerini vicdanla-
rına koyarak hakkında öyle karar vermelerini istemiştir.

yazmaktadır. Halil Menteşe’nin, s. 238. Hüseyin Cahit Yalçın ise, müdâfaanâmeyi İsmail Müştak Bey’in
yazdığını belirtmektedir. H. Yalçın, Siyasal, s. 260.

572 Gazeteler bu duygulu anı şöyle ifade etmişlerdir: “Kemal Bey’in beyanâtı hâzırûn üzerinde büyük
bir tesir icra ederek herkesi ağlatmıştır”. İkdam, 8 Nisan 1335 (8 Nisan 1919), nr. 7961; Memleket, 8 Nisan
1335 (8 Nisan 1919), nr. 56.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 159

Kemal Bey’den sonra savunmasını Tevfik Bey yapmıştır. Hayatının
her safhasında insanlık hisleri ile hizmet ettiğini ve gittiği her yerde amir-
lerinin teveccühünü kazandığını belirten Tevfik Bey, mahkemeye gelen
şahitlerin hepsinin yalancı olduğunu söylemiştir573.

Mahkemenin sonunda, reis Mustafa Nazım Paşa sanıklara hitaben;
Divân-ı Harbin vicdanlarının emrettiği şekilde hareket edeceklerini ve
hiçbir hissiyata tâbi olmayacaklarını belirtmiştir. Kamuoyu da, mahkeme
heyetini, verecekleri kararın önemine dikkat çekerek, verilecek hükmün
gelecek nesilleri de etkileyeceği düşüncesiyle dikkatli olması yönünde
uyarmıştır. Nitekim, mahkemenin kararını açıklamasından önce yazdığı
bir makalede Ebuzziyazâde; bütün bir memleketin, büyük bir endişe ile
Divân-ı Harb-i Örfinin kararını beklediklerini yazarak, Mustafa Nazım
Paşa ve arkadaşlarının, şimdiye kadar hiçbir mahkeme heyetinin kalmadı-
ğı kadar nazik bir durumdu olduklarına dikkat çekmiştir. Çünkü bu mah-
kemenin vereceği hüküm öyle alelâde bir hüküm değil, tarihte uzun akis-
ler bırakacak olan birtakım facialar hakkında, yine tarihin sayfalarında yer
alacak mahiyette bir hüküm olacaktır, demiştir574.

8- Divân-ı Harb-i Örfî’nin Kararı

Divân-ı Harb-i Örfî’de, 5 Şubat 1919 tarihinden itibaren görüşülme-
ye başlanan Yozgat Tehciri davası, 8 Nisan 1919 tarihinde açıklanan karar
ile son bulmuştur. Mustafa Nazım Paşa’nın başkanlığındaki Divân-ı
Harb-i Örfî kararında575; Boğazlıyan Kaymakamı ve Yozgat Mutasarrıf
vekili Kemal Bey’in ve Yozgat livası Jandarma Kumandanı Binbaşı
Mehmet Tevfik Bey’in tehcir eylemini, verilen emirler doğrultusunda
yapmadıkları, şahsî menfaatleri için Ermenilerin hukuklarına riâyet etme-
dikleri ifade edilmiştir. Ayrıca sanıkların, kötü emellerini gerçekleştirmek
için tehcir kafilelerinin başına sorumsuz kişileri tayin ettikleri zikredilen

573 Tasvir-i Efkâr, 8 Nisan 1335 (8 Nisan 1919), nr. 2698; Memleket, 8 Nisan 1335 (8 Nisan

1919), nr. 56; İkdam, 8 Nisan 1335 (8 Nisan 1919), nr. 7961.
574 Ebuzziyazâde, “Divân-ı Harb’in Hükmüne İntizâr Ederken...”, Tasvir-i Efkâr, 9 Nisan 1335

(9 Nisan 1919), nr. 2699.
575 8 Nisan 1335 (8 Nisan 1919) tarihli Divân-ı Harb-i Örfî’nin Karar sureti: Reis; Ferik Musta-

fa Nazım Paşa Hazretleri, Aza; Mirliva Zeki Paşa, Aza; Mirliva Mustafa Paşa, Aza; Mirliva Ali Nazım
Paşa, Aza; Miralay Receb Ferdi Bey. BOA., DH. MB. HPS., 135/13.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 160

kararda, sanıkların suçlu olduklarının, şahitlerin mahkemede verdikleri
ifadelerden anlaşıldığı belirtilmiştir.

Sonuç olarak, Kemal Bey ve Tevfik Bey, Mülkiye Ceza Kanununun
45’inci maddesi gereğince suçlu kabul edilmiştir. Ancak Kemal Bey’in,
sancağın en büyük mülkî amiri olması ve meydana gelen öldürme ve
yağma olaylarının düzenleyicisi olması sebebiyle asıl suçlu, Tevfik Bey’in
de işlenen suçlara ortak olduğu kabul edilmiştir. Böylece Divân-ı Harb-i
Örfî mahkemesi, Askerî Ceza Kanununun 171. ve Mülkiye Ceza Kanu-
nunun 170. maddelerine göre Kemal Bey’i idama, ikinci derece suçlu
kabul edilen Tevfik Bey’i ise, Ceza Kanunun 45. Maddesinin ikinci fıkrası
gereğince 15 yıl geçici kürek cezasına çarptırmıştır576.

Aslında ne Kemal Bey’in ne de Tevfik Bey’in, ilgili ceza kanunları
kapsamına giren bir suç işlediği ispat edilebilmiş değildir. Kararın gerek-
çesinde sayılan hususlara bakıldığı zaman, söz konusu suçların işlenip
işlenmediği tartışmalıdır. Çünkü mahkeme heyetinin kanaati büyük ölçü-
de, dinlenen şahitlere göre oluşmuştur. Oysa bu şahitlerin ifadelerinin ne
kadar şüpheli ve düzmece olduğuna, mahkeme heyeti de şahit olmuştu.
Bu durum kamuoyu tarafından da bilindiğinden, karar verilirken şahitle-
rin bu durumlarının göz önüne alınması beklenmişti. Nitekim, kararın
sonlarına yaklaşıldığı günlerde Süleyman Nazif; şahitlerin beyanlarının
çürüklüğü ve ahlâklarının mahiyeti mahkemece de sabit olduğunu, Di-
vân-ı Harb-i Örfî heyeti kararını verirken, elbet bunları dikkate alacağına
olan inancını dile getiriyordu577. Fakat durum hiç de öyle olmamış, şahit-
lerin iddialarının araştırılması cihetine gidilmesi bir tarafa, bilâkis onların
ifadelerine büyük önem verilmiştir. Çünkü mevcut siyasî iradenin ceza
verme konusundaki arzusu bunu gerektiriyordu. Ayrıca Divân-ı Harb-i
Örfî kararlarının temyize tâbi tutulamayacağı da göz önünde bulunduru-
lursa, verilen cezaların kanunlara ve hukuka uygunluğu konusunun tar-
tışmaya açık olduğu net bir biçimde görülür.

576 Askeri Ceza Kanunun 171. maddesi: “Gerek müsellahan ve gerek gayr-i müsellah alenen tehâcüm
ile ve gerek sûr ve ebvâbla ve gerek eşhâs üzerine icrâ-yı tazyikle müctemian zahire ve erzak ve emtia veya
eşyayı yağma ve tahrik etmek....idam”; Mülkiye Ceza Kanunun 170. maddesi: “Taammüden bir şahsı
katleden veya abâ ve ecdâd ve ümmehât ve ceddâtından birini velev mingayri taammüdin kasden katleyen
kimse idam olunur” ; Ceza Kanunun 45. maddesinin ikinci fıkrası: “Eğer fiil-i aslı idam veya müebbed
kürek cezalarını müstelzim ise, fer’an zîmedhal olanlar hakkında on beş seneden aşağı olmamak üzere
muvakkat kürek” şeklindedir. BOA., DH. MB. HPS., 135/13.

577 Süleyman Nazif, “Bugünkü Muhâkeme”, Hâdisât, 2 Nisan 1335 (2 Nisan 1919), nr. 92.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 161

9- Kararın Onaylanması ve İnfaz

Divân-ı Harb-i Örfî’nin Yozgat tehciri sanıklar hakkındaki kararı a-
çıklanınca, hükümetin, kararın padişah tarafından onaylanması ve gereği-
nin yerine getirilmesi için elini çabuk tuttuğu görülmüştür. Karardan bir
gün sonra, 9 Nisan 1919 Çarşamba günü Sadrazam Damat Ferit Paşa
saraya gidip Sultan Vahdettin ile görüşmüş ve kararnâmenin âcilen imza-
lanması için özel çaba göstermiştir. Kararnâmenin padişahın önüne gel-
mesinden sonraki süreci ve padişahın kendisine söylediklerini A. F.
Türkgeldi şöyle anlatmaktadır: “Şimdi çirkin bir hal karşısında kaldık amma
iş bununla bitmeyecek, tevâli edecek. Onun için şimdiden önünü kesmek lâzım.
Şeyhülislâm Efendi’yi telefonla arayın; bu kararı görmüş mü? Görmüş ise benim
bunu imza etmekliğim için yarın sabaha kadar bir fetvâ-yı şerîfe îtâsını taahhüd
ediyorlar mı? Sorun!” demiştir. Böylece, vereceği karara Şeyhülislâm’ı da
ortak etmek istemiştir. Padişah Ali Fuad (Türkgeldi) Bey’e; aslında bu
kararnâmeyi tasdik etmekte tereddüt etmeyeceğini, ancak işin genişleyip
intikam şekline dönüşmesinden endişe ettiğini söylemiştir. Padişah veri-
len cezanın hafifletilmesinin de mümkün olabileceğini, ancak bu sefer de
suçluları sahiplenildiği şeklinde anlaşılabileceğini düşünerek, fetva almaya
mecbur olduğunu ifade etmiştir578.

Sonuç olarak, fetva meselesini konuşmak üzere saraya gelen Şeyhü-
lislâm Mustafa Sabri Efendi’ye padişah; hilâfet sıfatından ötürü vekili
olması sebebiyle bu mesuliyete kendisini ortak etmek istediğini, dolayısıy-
la verilecek idam ve hapis cezası ile ilgili her hüküm hakkında ayrı ayrı
fetva vermedikçe imzalamayacağını söylemiştir. Şeyhülislâm da fetva
verilebileceği cevabını vererek padişahın yanından ayrılmış ve bir gün
sonra da fetvayı yazarak sadrazamın yaveri ile saraya göndermiştir. Padi-
şah fetvayı okuduktan sonra “maksada muvâfık” bulmayarak, Şeyhülis-
lâm’a kendi tarifi üzere bir cevap yazdırmıştır579. Ancak padişah, fetvanın
istediği şekilde tamamlanmasını beklemeden kararnâmeyi, 9 Nisan 1919
tarihinde imzalamıştır580. 10 Nisan 1919 tarihinde de gereği yerine geti-
rilmek üzere Harbiye Nezâreti’ne gönderilmiştir581.

578 A. F.Türkgeldi, Görüp, s. 202-203.
579 A. F. Türkgeldi, Görüp, s. 205.
580 Kararnâmenin metni için bkz. N. Bilgi, Boğazlıyan Kaymakamı Mehmed Kemal Bey’in, s. 155.
581 BOA., BEO., 342356.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 162

Karar aynı gün Kemal Bey ve Tevfik Bey’e bildirilmiş, Kemal Bey’in
idamının infazı için hazırlıklar tamamlanarak kendisi Beyazıt meydanına
getirilmiştir. Aylardır devam eden bu davanın sonucu halkta büyük bir
heyecan uyandırmış ve kalabalık Beyazıt meydanını doldurmuştu. O an-
daki manzarayı H. Ertürk şöyle anlatır: “Meydanı dolduran insan kalabalığını
on binlerin üstünde buluyordum. Saat öğleden sonra beşi geçiyordu. Yollar, meydan-
lar, damlar mahşerî bir kalabalık halinde dolmuştu. Şimdiki Üniversitenin Rektör-
lük Dairesinin önündeki çınarın altında üç ayaklı bir darağacı kurulmuştu. Bu
idam sehpasının etrafı jandarma ve polisle koridor altına alınmıştı. Binanın önünde
İngiliz, Fransız askerî kuvvetleri de yer almıştı”582. İnfaz alanında bulunan
Kemal Bey’e son sözü sorulmuş, o da suçsuz olduğunu ve çocuklarını
millete emanet ettiğini söylemiştir. Sonra da, daha önce kaleme aldığı
vasiyetini okumuş ve 10 Nisan 1919 Perşembe günü akşam saat 19.30’da
Beyazıt meydanında idam edilmiştir583.

Kemal Bey’in idam edilmesinden sonraki günlerde ilginç bir tartışma
yaşanmıştır. Bu tartışma, Kemal Bey’in idam kararnâmesinin yalnız iki
gazeteye verilip, diğerlerinin haberdar edilmemesi meselesidir. Dahiliye
Nezareti, her türlü tebliğin matbuat idaresinin aracılığıyla yapılması usul-
den olduğundan, dedikodulara sebep olan bu durum hakkında matbuat
idaresinden bilgi istemiştir. Verilen cevapta, tebliğin kendileri vasıtasıyla
değil, doğrudan Divân-ı Harb başkanlığınca ilgili gazetelere verildiği ifade
edilmiştir. Bunun üzerine Divân-ı Harb-i Örfî kendisini savunarak; ka-
rarnâmeyi sadece iki gazetenin husûsi istihbâratının istediğini, isterlerse
diğerlerine de verebileceklerini ifade etmiştir584. Bu gazetelerin hangileri
olduğu bilinmemekle beraber, mahkemenin ilgili kararnâmeyi sadece iki
gazeteye vermesi dikkat çekicidir.

10- Verilen Cezalara Kamuoyunun Tepkisi

Acele bir biçimde ve sabaha kadar bile bekletilmeden idam edilen
Kemal Bey’in cenazesi, 11 Nisan 1919 Cuma günü, Türk bayrağına sarıla-
rak, kalabalık bir cemaatin katıldığı merasimle Kadıköy Kuşdili civarında-
ki mezarlığa defnedilmiştir. Bir milyon Müslüman’ın Ermeniler tarafın-

582 H. Ertürk, İki Devrin, s. 282.
583 Memleket, 11 Nisan 1335 (11 Nisan 1919), nr. 61; N. Bilgi, Boğazlıyan Kaymakamı Mehmed

Kemal Bey’in, s. 162; Kandemir, “Boğazlıyan Kaymakamı Nasıl Asıldı?”, Tarih Hazinesi, Sayı, 11,
İstanbul 1951, s. 621; N. Esüntimur, Yozgat ve Çevresinden, s. 70.

584 BOA., DH. KMS., 51-1/56.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 163

dan katledilmesi konusunda hiçbir girişimde bulunmayan Damat Ferit
hükümetinin, siyasî bir tavırla verdiği bu cezayı kabullenemeyen halk,
cenaze merasiminde büyük protesto gösterilerinde bulunmuşlardır. Ce-
nazeyi “Türklerin büyük şehidi Kemal Bey”585 yazılı çelenk ile karşılayan Tıp
öğrencilerinden başka, Hüdâyî Dergâhı temsilcileri ve Kadıköy Mecidiye
Dergâhı Şeyhi Münip Bey de merasime katılmıştır586.

Türk milletinin büyük bir ekseriyeti bu karara tepki gösterirken,
Damat Ferit hükümeti ve taraftarları, verilen idam kararından dolayı
memnuniyetlerini dile getirmişlerdir. Refik Halid köşesinde; idamın adlî
ve hukûkî yönden ne kadar isabetli olduğuna temas ettikten sonra şöyle
devam etmiştir: “Bilhassa cihân efkâr-ı umûmiyesinin aleyhimizde ciltler dolusu
eserler yazmasına bâdi olan taktil davalarında hiç şüphesizdir ki, efkâr-ı umûmiye-i
cihanı lehimize imâle edecek ve bundan bütün millet ve vatan müstefîd olacaktır”
diyerek, verilen idam kararından elde edilmesini umduğu siyasî faydayı
dile getirmiştir587.

Öte yandan cenaze merasimine katılıp, bu kararı haksız bulup kına-
yan göstericiler II. Divân-ı Harb-i Örfî’ye sevk edilmiştir588. Gerekçe
olarak, bunu yapanların İttihatçı oldukları, amaçlarının Divân-ı Harb-i
Örfînin maneviyatını kırmaya yönelik olduğu öne sürülmüştür. Nitekim,
Sabah gazetesinde konu ile ilgili çıkan “Münasebetsiz Bir Hareket” isimli
makalede, protestocu gençler eleştirilerek, bunlar vatanî vazifelerinden ve
“memleketin gerçek menfaatlerinden habersiz gafil beş altı kişiden oluşan gençler”
olarak tarif edilmiştir. Cenazeye “gereksiz ve anlamsız bir saygı” gösteril-
diği ve tabuta çiçek konulmasının eleştirildiği yazıda, bu harekete millî
şerefimizi yıkabilecek elim bir davranış gözüyle bakılmıştır. Yazıda bu
hareketi yapanların, “elleri kırılası” Ocakçıların tezviratına kapılanlar oldu-
ğu dile getirilerek, amaçlarının; mahkeme heyetinin maneviyatını kırmak,
verilen kararları haksız göstermek ve Müslümanlara zulmeden Ermenile-
rin de yargılanmasını sağlamak olduğu iddia edilmiştir. Makalede; protes-
tocuların bu hareketleriyle mahkeme heyetini caydıramayacakları gibi,
Türklere zulmeden Ermenilerin artık ortalıkta olmadığı, ayrıca onların

585 C. Bayar, Ben de, V, s. 1523.
586 Sabah, 17 Nisan 1335 (17 Nisan 1919), nr. 10571; Hâdisat, 19 Nisan 1335 (19 Nisan1919),

nr. 109.
587 Refik Halid, “Tehcir Davaları”, Sabah, 11 Nisan 1335 (11 Nisan 1919), nr. 1052.
588 Tasvir-i Efkâr, 22 Nisan1335 (22 Nisan 1919), nr. 2703.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 164

çete hareketleriyle bu işleri yaptıklarını, halbuki Ermenileri öldüren İtti-
hatçıların mevcut olduğu dile getirilmiştir589. Aynı gazete birkaç gün son-
raki makalesinde de; Damat Ferit Paşa’nın icraatını övmekte, Sulh Kon-
feransı’nın devam ettiği bu günlerde, Kemal Bey’e verilen idam cezasına
ve diğerlerine “müsmir590 bir faaliyet” olarak bakmıştır. İttihatçıların bu
şekilde cezalandırılmasıyla, millete isnat edilen “cinayet” suçlamalarından
kurtulunacağı iddia edilmiştir591.

Cenazede meydana gelen protesto hareketlerinin takibata uğratılması
ve hükümet yanlısı basında rahatsızlık oluşması, gelişmelerden hükümetin
endişe duyduğunu göstermektedir. Nitekim, Dahiliye Nazırlığı görevin-
den ayrıldıktan sonra bu konudaki görüşlerini açıklayan Ali Kemal Bey;
eğer kendi elinde olsa, Kemal Bey’e cenaze alayı tertip eden ve yardım
toplayarak Türklüğü dünya medeniyetine karşı bir kat daha lekeleyen
gazeteleri bir daha çıkmamak üzere kapattığı gibi, sahiplerini de cezalan-
dıracağını, yazmıştır592.

Kemal Bey’in idam edilmesi ve cenaze merasiminde yaşananlar sa-
dece içeride değil, dışarıda da büyük bir yankı uyandırmıştır. Nitekim
İngiliz Yüksek Komiseri, “Kırım suçuna katılmaktan dolayı bir kimse ilk kez
lâyık olduğu cezaya çarptırılmıştır”593 diyerek, idam cezasından duyduğu
memnuniyeti Londra’ya bildirmiştir. E. La Fontain adlı bir İngiliz istihba-
rat yüzbaşısı da, “böyle bir gösteri yapılacağı Emniyet makamlarınca bilindiği
halde, bunu önlemek için hiçbir şey yapılmadığı bildiriliyor. Törenin, bugünkü hü-
kümete karşı düşmanca bir gösteri olduğu açıktır”594 beyanıyla, cenaze merasi-
minde meydana gelen gösterilerden duydukları endişeyi göstermiştir.

Kısacası, Kemal Bey’in idam edilmesini Türk milleti bir türlü haz-
medemediği gibi, “millî şehit” unvanı vererek ona sahip çıkmış, daha sonra
Türkiye Büyük Millet Meclisi açıldığı zaman eşi ve çocuklarına, 14 Ekim

589 Başyazı (imzasız), “Münasebetsiz Bir Hareket”, Sabah, 15 Nisan1335 (15 Nisan 1919), nr.

10566.
590 Müsmir: meyveli, faydalı, kârlı, netice veren. Şemseddin Sâmi, Kâmûs-ı Türkî, İstanbul 1998
591 Başyazı (imzasız) “Müsmir Bir Faaliyet”, Sabah, 17 Nisan 1335 (17 Nisan 1919), nr. 10569.
592 Sabah, 29 Temmuz 1335 (29 Temmuz 1919), nr. 10669.
593 B. N. Şimşir, Malta, s. 76.
594 G. Jaeschke, İngiliz Belgeleri, s. 178-179; B. N. Şimşir, Malta, s. 79.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 165

1922 tarihinde çıkarılan bir kanunla “Hidemât-ı Vataniye” tertibinden maaş
bağlanmıştır595.

11- Diğer Sanıklar

Karar sonucu 15 yıl geçici kürek cezası verilen Tevfik Bey tekrar
Bekirağa Bölüğü’ne getirilmiş ve idam edilmeyip kurtulduğu için buradaki
diğer tutuklular tarafından tebrik edilmiştir596. Tevfik Bey daha sonra,
Damat Ferit hükümetinin yıkılması üzerine, kararların haksız ve yalancı
şahitlere istinaden ve siyasî olarak verildiğini düşünerek affını ve Eskişe-
hir’e naklini istemiştir597.

Diğer sanık Feyyaz Bey ise, müzâyededen aldığı bir yüzük dolayısıyla
aylarca sorgulanmış ve her seferinde yüzüğü parasıyla aldığını ve bu du-
rumu belgesi ile ispat edebileceğini söylemiş, neticede söz konusu fiillere
iştiraki olmadığı düşünülerek davası ayrılmıştır598. Bundan başka, aynı
davadan sanık olan onlarca kişinin ise iftiraya uğrayıp suçsuz olduğu son-
radan anlaşılmıştır599. Fakat bu kişiler suçsuz olmakla beraber ne tahliye
edilebilmiş, ne de ceza verilebilmiş, aylarca hapishanelerde yatmışlardır.
Sevk memuru Numan Efendi hakkında ise, himayesine verilen Ermenile-
ri sağ olarak sevk mahalline ulaştırdığı için sorgulanmasına gerek olmadı-
ğına karar verilmiştir.

B- TRABZON TEHCİRİ YARGILAMASI

Diğer vilâyetlerde olduğu gibi, Trabzon ve çevresinde de Ermenile-
rin Ruslarla işbirliği yapmak suretiyle bölgede bulunan Müslüman halka
zarar vermeleri, hükümeti tedbir almaya zorlamıştı. Trabzon Anadolu’ya
açılan önemli bir liman olduğu için, Ermeniler bu yolu kullanarak her
türlü silâh kaçakçılığı ve casusluk faaliyetlerini buradan yürütmekte ve I.
Dünya Savaşı öncesinde ülkenin emniyetini büyük ölçüde bozmaktaydı-
lar. Dolayısıyla hükümet bir savaş tedbiri olarak, 8 Haziran 1915 tarihinde

595 Türkiye Büyük Millet Meclisi (TBMM) Zabıt Ceridesi, Devre I, c. XXIII, İçtima 119, Ankara

1960, s. 408.
596 N. Bilgi, Boğazlıyan Kaymakamı Mehmed Kemal Bey’in, s. 158.
597 BOA., DH. EUM. AYŞ., 27/59.
598 Tasvir-i Efkâr, 2 Nisan 1335 (2 Nisan 1919), nr. 2698.
599 N. Esüntimur, Yozgat ve Çevresinden, s. 72.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 166

Trabzon vilâyetine gönderdiği bir emirle, bu bölgedeki Ermenilerin Mu-
sul vilâyeti ile Urfa ve Zor istikametlerine sevk etmiştir600.

Mütarekeyi müteakiben, bu sevk esnasında suiistimal yaptıkları iddia
olunan bazı görevlilerin yargılanmalarına karar verilince, Tahkik Heyeti-
nin Trabzon ve İstanbul’da konu ile ilgili yaptığı araştırmanın sonucu
olarak, Ocak 1919 yılı başından itibaren söz konusu kişiler tutuklanmaya
başlanmıştı. Bu kapsamda olmak üzere; Trabzon eski Gümrük Müdürü
Mehmet Ali Bey, Trabzon eski valisi Cemal Azmi Bey, tüccardan Acente
Mustafa ve Niyazi Efendiler tutuklanarak Bekirağa Bölüğü’ne
konuldular601. Daha sonraki günlerde ise bu tutuklamalar artarak devam
etmiş, aynı davadan sorumlu olarak Trabzon Sıhhiye Şube Müdürü Ali
Saib Bey’in İzmir’de tutuklandığı duyurulmuştur602. Bu arada, Trabzon
tehciri davasından sanık olan eski vali Cemal Azmi Bey Almanya’da fi-
rarda olduğu için, 3 Mart’ta yayınlanan bir kararnâme ile; teslim olması
için on gün süre verilmiş, aksi takdirde gıyaben yargılanıp mallarının hac-
zedileceği ilan edilmiştir603. Böylece Divân-ı Harb’i Örfî’de ikinci dava
olarak kabul edeceğimiz Trabzon Tehciri davasının soruşturması 27 Şu-
bat 1919 tarihinde bitirilebilmiş, yargılamaya ise ancak 26 Mart’ta
başlanabilmiştir604.

1- Duruşmalar

Trabzon Tehciri davası, Yozgat davasında olduğu gibi, Mustafa Na-
zım Paşa başkanlığındaki aynı heyet tarafından yürütülmüştür. Savcılık
makamında ise Haralombos Efendi, Cevad Bey, Reşad Bey ve
Kudretullah Bey, Talat Bey ve Feridun Bey bulunmuşlardır. Savunma
avukatları olarak da Osman Bey, Kuddusi Bey, Şefkati Bey, Selahaddin
Bey ve İbrahim Bey görev almışlardır.

600Zeynep Tüfekçi, Trabzon ve Çevresinden Yapılan Ermeni Tehciri ve Yargılamalar, (Marmara Üni-

versitesi, Türkiyat Araştırmaları Enstitüsü, Basılmamış Yüksek Lisans Tezi), İstanbul 2001, s. 99.
601 Yeni Gün, 6 Kanûn-ı Sani 1335 (6 Ocak 1919), nr. 124; Vakit, 8 Kanûn-ı Sani 1335 (8 O-

cak 1919), nr. 435; Diyarbakır valisi Dr. Reşit Bey hatıralarında; Bekirağa Bölüğü’nde tutuklu olduğu
sırada, Gümrük Müdürü Mehmet Ali Bey ile tüccardan Niyazi Bey’in 3 Ocak’ta Divân-ı Harbde
kefaletle serbest bırakıldıklarını kaydederken, 15 Ocak tarihinde yeniden Bekirağa Bölüğü’ne getiril-
diğinden bahseder. A. Mehmetefendioğlu, Dr. Reşit Bey’in, s. 86-89.

602 İkdam, 28 Şubat 1335 (28 Şubat 1919), nr. 7920.
603 İkdam, 3 Mart 1335 (3 Mart 191), nr. 7923.
604 Tasvir-i Efkâr, 28 Şubat 1335 (28 Şubat 1919), nr. 2666.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 167

26 Mart’ta başlayan davada; Acente Mustafa Efendi, Rüsûmat Mü-
dürü Mehmed Ali Bey, Otelci Niyazi Bey, Merkez-i Umumî azasından
topçu binbaşılıktan emekli Yusuf Rıza Bey, Trabzon Polis Müdürü Nuri,
Jandarma müfettişi muâvini kaymakam Talat Bey ve Vilâyet Sıhhiye Mü-
dürü Ali Saib Bey vicâhen yargılanacaklardır. Trabzon eski valisi Cemal
Azmi Bey, İttihat ve Terakki murahhası Nail Bey ve bazı arkadaşları ise
gıyaben yargılanacaklardır.

Kimlik tespitinden sonra, Tahkik Heyetinin sanıklar hakkındaki ra-
poru okunmuştur. Raporda; Cemal Azmi Bey ile Trabzon Alman Konso-
losluğunun tasvibi ve Bahaeddin Şakir Bey’in tebliği ile bölgedeki Erme-
nilerin bir kısmının çocuklarıyla birlikte öldürüldüğü, bir kısmının da
denize döküldüğü iddia edilmiştir. Müteakiben söz alan savcı
Haralombos Efendi de; sanıklar hakkındaki kanaatini baştan belirterek,
tehcir emrinin verilmesiyle, bunlara, hayvanlara yapılacak birtakım tedbir-
ler alındığını, emirleri uygulayanların gerekli tedbiri almadıklarını ve bu
yüzden birtakım suiistimallerin meydana geldiğini iddia etmiştir. Bunun
için sanıkların vicâhen, firarda olanların da gıyaben yargılanmalarını talep
etmiştir605.

Adı geçen sanıklar, tehcir kararının uygulanışı ve bu esnada meydana
geldiği iddia olunan suiistimaller, bazı Ermenilerin zehirlenerek öldürül-
mesi, denize atılması ve mallarının alınması gibi suçlamalardan dolayı
yargılanmışlardır.

Yargılama; Vali Cemal Azmi Bey’in firarda olması sebebiyle, ilk ola-
rak Acente Mustafa Bey’le başlamıştır. Mustafa Bey tehcirin yapılışı ile
ilgili soruya; Trabzon’da Ermeni tehcirinin, Rus bombardımanını mütea-
kiben çıkarılan emir üzerine başladığını, ancak şehirde herhangi bir öl-
dürme olayı meydana gelmediği gibi, bilâkis kendisinin otuz kadar
Ermeniyi tehcirden korumak için deniz motoruyla kaçırdığını belirtmiştir.

Rüsûmat Müdürü Mehmed Ali Bey ise; kafile olarak sevk edilen
Ermenilerin yollarda jandarmalara saldırarak şehit ettiklerini duyduğunu,
Hilâl-ı Ahmer Hastanesi mümessili olarak çocukların öldürülmesi mese-
lesini duymadığını ifade etmiştir.

605 Yeni Gün, 27 Mart 1335 (27 Mart 1919), nr. 203; Tasvir-i Efkâr, 27 Mart 1335 (27 Mart

1919), nr. 2688; İkdam, 27 Mart1335 (27 Mart 1919), nr. 7948;

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 168

Daha sonra ifadesi alınan Otelci Niyazi de; tehcir esnasında İstan-
bul’da bulunduğunu, iddia edilen olaylardan haberi olmadığını, kendisi
aleyhinde şahitlik eden Dikran Filoş’u (?) ve Nuryani’yi tanımadığını söy-
lemiştir.

Polis Müdürü Nuri Efendi ise, tehcir işinde alâkasının bulunmadığı-
nı, valinin emriyle teşkil edilen “taharrî ve tahliye komisyonunda” görev aldı-
ğını, bu arada da emvâl-ı metrûkeden hırsızlık yapan birkaç memuru
azlederek mahkemeye sevk ettiğini beyan etmiştir.

Diğer taraftan Nuri Bey, sevk meselesi yüzünden kendisinin sorgu-
lanıp da, meydana gelen olayların sebebi olan Ermenilerin istisna tutul-
masına tepki göstermiş; birtakım Ermeni caniler gezerken, kendilerinin
hapsedilmesinin doğru olmadığını, bugün on paraya muhtaç olup, avukat
bile tutamadığını söylemiştir. Sevkiyat yapılırken kadınlara ve çocuklara
özel bir önem gösterdiklerini de ilâve eden Nuri Bey, onlar için
“Dâruleytam ve Babalıklar” teşkil edildiğini ifade etmiştir.

Daha sonra sorgulanan Kaymakam Talat Bey de; tehcir esnasında
Trabzon’da herhangi bir olay olmadığını, emvâl-i metrûke için komisyon
kurulmuş olup, herhangi bir suiistimal meydana gelmediğini ve Trab-
zon’da çete bulunmadığını belirtmiştir.

İfadesi alınan diğer bir kişi de Trabzon’da Sıhhiye Müdürlüğü yap-
mış olan Dr. Saib Bey’dir. Saib Bey’e; tehcir esnasında hastaneye gelen
Ermeni hastaları ve çocukları zehirlediği suçlaması yapılmıştır. Oysa Saib
Bey mahkemedeki ifadesinde; kendisinin İzmir’de bulunduğu esnada,
hiçbir sorguya tâbi olmadan evrakında “tehcir ve taktil” işinden suçlu
olarak gösterilmiş olduğunu, ancak İzmir Divân-ı Harbinin bunu kabul
etmeyip berat ettiğini söylemiştir. Fakat kendisine sonradan yapılan bir
iftira ile tekrar tutuklandığını söyleyerek, tek bir kelime bile sorgulama
yapılmadan mahkemeye çıkarıldığına dikkat çekmiştir606. Bunun üzerine
reis kendisine, mahkemeye güvenebileceğini ve haksızlığın giderileceği
açıklamasını yapmıştır.

606 İkdam, 27 Mart 1335 (27 Mart 1919), nr. 7948; Yeni Gün, 27 Mart 1335 (27 Mart 1919), nr.

203.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 169

Trabzon tehciri dâvâsı, genelde bu esaslar çerçevesinde yürütülmüş-
tür. Mahkemeye davet edilen şahitlere; söz konusu şahısları tanıyıp tanı-
madıkları ve bunların iddia edilen suçları işleyip işlemedikleri istikametin-
de sorular yöneltilmiştir.

Şahitlerin ifadeleri içinde en dikkat çekeni, kendisi de Bekirağa Bölü-
ğü’nde yatmakta olan eski III. Ordu Komutanı Vehib Paşa’nın verdiği
yazılı ifadedir. Vehib Paşa buradaki ifadesinde; Trabzon ve civarındaki
Ermeniler sevk edilirken, bazı sorumsuz kişilerin kafilelere saldırıp malla-
rını aldıklarını, ancak kendisinin söz konusu bu kişileri Divân-ı Harb-i
Örfî’de cezalandırdığını dile getirmiştir. İslâm ahâli ile ordunun her za-
man namusunu koruduğuna işaret eden Vehib Paşa, Ermeniler tarafın-
dan kendilerine yapılan onca zulme rağmen, halkın o elim dakikalarda
bile sabır ve sükûnetini bozmadığını ifade etmiştir607.

Fakat Vehib Paşa’nın verdiği ifadelerin tamamı basında yer almamış,
İtilâf Devletleri Sansür Komisyonu, söz konusu bu ifadelerin bir kısmını
sansürlemiştir. Bu durum, sansürlenen kısımların üç gün sonra yayım-
lanmasıyla ortaya çıkmıştır. Yayımlanmasına önce izin verilmeyen ifadele-
rinde Vehib Paşa, Ermeni kafilelerine yapılan saldırılara ilaveten, Ermeni-
lerin Müslümanlara yaptığı çok büyük işkence ve zulümlerden de bah-
setmiştir.

Vehib Paşa buradaki ifadesinde; Rusların tecavüzünün 1915 yılı son-
larında başladığını ve Hasankale’ye kadar geldiklerini belirtmiştir. Bu Rus
kuvvetleri içinde birçok gönüllü Ermeni çetelerinin de bulunduğunu
ifade eden Vehib Paşa, bu âni tecavüz karşısında Müslümanların çok
azının kaçabildiğini, diğerlerinin ise yerlerinde kaldığını belirtmiştir. Bu
saldırıya Osmanlı ordusunun karşılık vermesi üzerine Rusların kaçtıklarını
ifade eden Vehib Paşa, ancak bunlar giderlerken, içerideki Osmanlı Er-
menilerin de yardımıyla, eli silâh tutan ne kadar Müslüman varsa hepsini
öldürdüklerini, diğerlerini ise esir alarak Rusya içlerine götürdüklerini
anlatmıştır. Yapılan bu mezâlime ise Rusların ses çıkarmadığına dikkat
çekmiştir. Ayrıca, asırlardır bu bölgede Ermenilerin ve Müslümanların
kardeşçe yaşamış olmalarına rağmen, Ermenilerin ilk olarak saldırıya
geçtiklerini ve bunun neticesinde, Pasinler’in iki yüz elli kadar köyünü

607 Tasvir-i Efkâr, 30 Mart 1335 (30 Mart 1919), nr. 2690; İkdam, 31 Mart 1335 (31 Mart 1919),

nr. 7952.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 170

tamamen yaktıklarını zikretmiştir. Bölgedeki yerli Ermenilerin, Müslüman
yaralı askerleri ve halkı feci bir surette öldürdüklerini dile getiren Vehib
Paşa, kar kalktıktan sonra elleri bağlanarak boğulmuş, urganlarla bağlan-
dıktan sonra birçok azaları kesilmiş, kırlara atılmış, çukurlara doldurul-
muş şekilde Müslüman şehitlere tesadüf edildiğini belirtmiştir.

Diğer taraftan Vehib Paşa, Ermenilerin öldürmedikleri Müslümanla-
rı ise, sürükleyerek Rusya’ya götürdüklerini belirtmiştir. Ermenilerin, genç
kızlara karşı en kötü muâmeleleri reva görmekten çekinmediklerine dik-
kat çeken Vehip Paşa, Pasin’in bakire kızlarının Rus kazaklarına peşkeş
çekildiğini; Tutak, Kara Kilise, Azad, Miçkeri (?) gibi yerlerde İslâm kızla-
rından tesis edilen umumhânelerde, Ermeniler vasıtasıyla Rus ordusunun
kana, ırza ve namusa susamış efradının hislerinin tatmin edildiğini ifade
etmiştir. Vehib Paşa ayrıca, ciğerpârelerinin ellerinden zorla alınarak, bu
suretle Ermenilerin ihtiraslarına atıldığını gören ve bağrı yanarak memle-
ketine dönen veya firar eden Müslümanların, bu faciaları dindaşlarına
naklettikleri zaman bile, İslâm unsurun, yalnız Allah’ın lütuf ve keremine
sığınarak hislerine mağlup olmadıklarını ve aynı âkıbete uğramamak için
daha sakin bölgelere göç etmeyi tercih ettiklerini belirtmiştir.

Vehib Paşa ifadesinin sonunda; iki unsur arasındaki ölümlere, her
zaman Ermeni unsurunun komiteye tâbi kısımları tarafından sebebiyet
verildiğini, özellikle seferberlik esnasında Ermenilerin amaçlarına ulaşmak
için, ordunun her türlü emniyet tedbirlerini ihlâl ettiklerini ve İslâm köy-
lerini yakarak insanları katlettiklerini hatırlatmıştır. Dolayısıyla bugün
mahkemede, İttihatçıların da birtakım yanlışları olsa da, bir tarafa ceza
verilmeye çalışılırken, Ermenilerin yaptığını görmemenin, insanlık ve
adaletle bağdaşmayacağını belirtmiştir608. Fakat Vehib Paşa’nın bu bilgi ve
uyarıları, niyeti baştan belli olan mahkeme heyetinin meseleye bakışında
herhangi bir etki yapmamış, mahkeme ifadeleri daha önceden ayarlanmış
şahitleri dinlemeye devam etmiştir.

Bunlar içinde; Rus teb’asından olan Akif Kapdan, Nevaret(?) Hanım,
Madam Arabyan, Sofya veled-i Onik(?) ve Habib Siranüş gibi birçok şahit
ifade vermişlerdir. İfadelerinde; şahitlerin bir kısmı tehcir esnasında
Trabzon’da olduğunu söylerken, diğer bir kısmı ise Trabzon dışında bu-

608 Tasvir-i Efkâr, 1 Nisan1335 (1 Nisan 1919), nr. 2692.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 171

lunduklarını belirtmişlerdir. Diğer taraftan bir kısım şahitler de, Ermeni-
lerin öldürüldüğünü ve mallarının alındığını görmediklerini ama duyduk-
larını belirtirken, bazıları da gözüyle görmüş gibi anlatmışlardır.

Meselâ şahitlerden Habib Siranüş ifade verirken; Trabzon limanına
Moskof bombardımanı başladığı zaman şehrin dışına çıktığını, sonra
Bahaeddin Şakir Bey’in gelip, muhtarlara kapalı zarflar dağıttığını ve bu-
nun sonucunda da Ermenilerin tehcir edildiğini söylemiştir. Tehcir başla-
dığı zaman bazı kimselerin denize atıldığını, bazılarının da hastanede
şırınga ile öldürüldüğünü iddia eden şahit, tehcir komisyonunda Acente
Mustafa, kaymakam Galip Bey ve diğer tutukluların bulunduğunu ifade
etmiştir. Bu iddia üzerine söz alan kaymakam Galip Bey; kadının ifadele-
rinin düzmece olduğunu, çünkü oturduğunu söylediği Tursun mevkiinin,
şehirden iki buçuk saat mesafede bulunup, komisyonun kararından ha-
berdar olamayacağına dikkat çekmiştir. Üstelik kendisinin tehcir komis-
yonunda da bulunmadığını ifade etmiştir.

Sanıklardan Niyazi Efendi de, kendisinin tehcir komisyonunda olup,
Ermenileri kayıklara doldurarak sevk ettiğini iddia eden Dikran
Narlıyan(?) isimli şahidin yalan söylediğini, çünkü o zaman kendisinin
bahsedilen yerde olmadığını belirtmiştir. Nitekim, Niyazi Efendi’nin olay
mahallinde olmadığı, mahkeme heyetinin yapmış olduğu araştırmayla da
teyit edilmiş ve böylece şahidin ifadesinin yalan olduğu ortaya
çıkmıştır609.

Trabzon tehciri davasında sadece Ermeni veya Rumlar değil, daha
evvel devletin değişik kademelerinde görev almış veya halktan kişiler de
lehte veya aleyhte şahitliklerde bulunmuşlardır. Bunlardan bazıları; Trab-
zon Ahz-ı Asker Şubesi Reisi Necmeddin Bey, Maliye Nezareti Vâridât-ı
Umûmiye Müdürü Lütfi Bey, Jandarma Mülâzimi Münir Efendi,
Abdülkadir Efendi, Rüsûmat Emanet-i Tarife kalemi Müdürü Hakkı Bey,
Kerküklü Mehmed Ali Efendi ve Nemlizâde Remzi ve diğerleridir. Bu
şahitler içinde aleyhte ifade verenler, iddia edilen Ermeni katliamı, malla-
rın çalınması ve bazı Ermenilerin hastanede zehirlenmesi konularını sa-
dece duyduk demekle yetinmişlerdir. Netice itibariyle mahkeme bu min-
val üzere yargılamasını tamamlamıştır.

609 İkdam, 4 Nisan 1335 (4 Nisan 1919), nr. 7957; Tasvir-i Efkâr, 4 Nisan 1335 (4 Nisan 1919),

nr. 2695.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 172

2- Trabzon Tehciri Davası Hakkında Savcının Talebi

Divân-ı Harb-i Örfî’de yargılamaların sonuna gelindiği zaman, 16 Ma-
yıs 1919 tarihinde savcı Feridun Bey, sanıklar hakkında hazırladığı iddiâ-
nâmeyi okumuştur. Feridun Bey iddianâmesinde; Trabzon vilâyeti ile mer-
kezlerinde tehcir işlemi tatbik edilirken, Ermeni erkeklerin ve daha sonra
kadın ve çocukların Değirmendere mevkiinde öldürüldüğünü, çocuk ve
kadınların kayıklara bindirilerek denize atıldıklarını, bazılarının Hilâl-i
Ahmer hastanesinde zehirlendiklerini ve kıymetli mallarının çalındığını
iddia etmiştir.

Buna göre savcı; Vali Cemal Azmi ve murahhas Nail Beylerin, İttihat
ve Terakki denilen haydut çetesinin Trabzon temsilcileri olarak, adı geçen
fiillerin işlenmesinde asıl suçlu oldukları gerekçesiyle idamını talep etmiş-
tir.

Niyazi, Mustafa, Nuri ve Mehmed Ali Beylerin de, işlenen suçlara
yardımcı olmaları dolayısıyla, cezalandırılmalarını istemiştir. Sanıklardan
Dr. Saib Bey’in ise doktor olması hasebiyle, herhangi bir kişiyi öldürmek
için zehirlemesine gerek olmadığına, böyle bir şey isterse, gereğinden
fazla vereceği ilaçla veya yanlış bir teşhisle de bunu yapabileceğine dikkat
çekmiştir. Dolayısıyla Saib Bey’in, hastaneye gelen Ermenileri zehirlediği
iddialarını, aklın ve mantığın kabul etmeyeceğinden onun beraatını talep
etmiştir. Savcı Feridun Bey’in bu tespiti aynı zamanda, Dr. Saib Bey ile
ilgili mahkemedeki Ermeni şahitlerin, bu yöndeki iddialarının gerçek
olmadığını da ortaya koymuştur.

Savcı; Kaymakam Talat Bey’in de, Tekâlif-i Harbiye Komisyonu’nda
âzâ olarak görev yaptığını, ancak tehcir, taktil veya başka bir suiistimali
olduğunu düşünmediğini zikrederek onun da beraatını talep etmiştir610.
Savcının bu yöndeki talebi de, keza Ermeni şahitlerin Talat Bey hakkında
ortaya koyduğu iddiaları gerçekçi bulmadığını göstermesi bakımından
dikkat çekicidir.

610 İkdam, 16 Mayıs 1335 (16 Mayıs 1919), nr. 7998; Tasvir-i Efkâr, 16 Mayıs1335 (16 Ma-

yıs1919), nr. 2727; Memleket, 16 Mayıs 1335 (16 Mayıs1919), nr. 96; Hâdisât, 16 Mayıs 1335 (16 Mayıs
1919), nr. 106.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 173

3- Avukatların Savunması

Savcının, sanıklar hakkındaki iddianâmesini okumasından iki gün
sonraki oturumda sözü savunma avukatları almıştır. 17 Mayıs günü ger-
çekleşen bu oturumda Osman Bey, Şefkati Bey, Selahaddin Bey, Kuddusi
Bey ve Galip Bey müvekkillerini savunarak beraatlarını talep etmişlerdir.
Savunma avukatları genel olarak, müvekkillerinin kendilerine isnat edilen
suçları işlemediklerini, iddiaların tamamen asılsız olduğunu ve şahitlerin
ifadelerinin birbirini tutmadığını dile getirmişlerdir. Vekillerden Kuddusi
Bey ise, müvekkili Niyazi Bey’i savunurken; bir suçu işleyenin soruştu-
rulması gerektiği, oysa burada, suç işleyenin değil, müvekkilinin suç a-
ranmak suretiyle mahkemeye getirildiğini, yani Niyazi Bey’in, tutuklan-
masından sonra suç aranmaya başlandığını söylemiştir.

Dr. Saib Bey ise savunmasını kendisi yapmıştır. Kendisinin hastaları
zehirlediği iddialarının akla ve mantığa uygun gelmediğinin, iddia makamı
tarafından da dile getirildiğine, dolayısıyla masumiyetinin ortada olduğuna
dikkat çeken Saib Bey, ancak amacının sadece kendisini kurtarmak olma-
dığını, aynı zamanda Osmanlı tıbbına sürülen lekenin silinmesini istediği-
ni, şahsından ziyade en büyük emelinin bu olduğunu söylemiştir. Dr. Saib
Bey daha sonra, kendisine yöneltilen hastaları zehirleme, çocukları küfele-
re doldurup öldürtme gibi iddiaların geçersizliğini delilleri ile ortaya koy-
muş, Ermeni şahitlerin ifadelerindeki çelişkiyi ispatlamaya çalışmıştır611.

4- Mahkemenin Kararı ve Onaylanması

Trabzon tehciri ile ilgili dava, tarafların iddia ve savunmalarından
sonra tamamlanmış ve karar 28 Mayıs tarihinde açıklanmıştır.

Kararda; eski Trabzon Valisi Cemal Azmi Bey gizli emirler yayımla-
mak, Trabzon İttihat ve Terakki Kâtib-i Mesulü Nail Bey de, aldığı bu
gizli emirlere uyarak, görünürde tehcir kanununu uygulamak, ancak ger-
çekte gizli emirler gereğince Ermenileri öldürmek üzere birtakım tertibat
almaktan suçlu bulunmuş ve her ikisi hakkında; Askerî Ceza Kanunnâ-
mesinin 171. ve Mülkiye Ceza Kanunnâmesinin 170. maddelerine uygun
olarak gıyaben idamlarına karar verilmiştir.

Sanıklardan Rüsûmat Müdürü Mehmed Ali Bey ise; Vali Azmi
Bey’in suçlarına ortak olmaktan ve yolsuzluklarına hizmet etmekten dola-

611 Vakit, 18 Mayıs 1335 (18 Mayıs 1919), nr. 562; Memleket, 18 Mayıs 1335 (18 Mayıs 1919),
nr. 98.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 174

yı suçlu bulunmuş ve 10 sene müddetle kürek cezasına çarptırılmıştır.
Polis Müdürü Nuri Bey de; şehrin asayişi ile görevli olmasına rağmen,
Ermenilerin mallarını ve kendilerini yeterince korumamasından dolayı
suçlu bulunmuş ve bir sene hapis ve iki sene memuriyetten mahrumiyet
cezasına çarptırılmıştır. Acente Mustafa Bey ise, vali ile sıkı işbirliğinde
bulunup, nakliye vasıtasını, gasp ettikleri malları taşımakta kullanmasın-
dan dolayı suçlu bulunmuş, yine ona da, bir sene hapis ve iki sene memu-
riyetten mahrumiyet cezası verilmiştir. Kaymakam Talat Bey ile Niyazi
Efendi’nin ise beraatlarına karar verilmiştir. Sıhhiye Müdürü Dr. Ali Saib
Bey hakkındaki davanın ise, mahkemeden ayrılarak devamına karar ve-
rilmiştir. Verilen hükümler, 29 Mayıs 1919 tarihinde padişah tarafından
onaylanmış ve karar sureti de 1 Haziran 1919’da Takvim-i Vekâyi’de
yayımlanmıştır612.

Davası ayrılan Dr. Saib Bey’in mahkemesi daha sonra aylarca sür-
müş, fakat suçlu olduğunu ispatlayacak bir delil bulunamamıştır. Bunun
üzerine mahkemesi 22 Aralık 1919 günü sona ermiş ve savcı da, hakkın-
daki iddiaların aslı olmadığına ve şahitlerin ifadelerinin de çelişkilerle dolu
olduğuna dikkat çekerek beraatını talep etmiş ve mahkeme heyeti de Saib
Bey’in beraatını kararlaştırmıştır613.

Bu arada, yukarıdaki 1 Haziran 1919 tarihli karara göre, birer sene
hapis ve ikişer sene memuriyetten mahrumiyet cezası alan Acente Musta-
fa Efendi ve Polis Müdürü Nuri Efendi daha sonra Şûra-yı Devlete baş-
vurmuşlar ve 18 Kasım 1919 tarihli Tecil-i Mücâzât Kararnâmesine göre
affedilmelerini talep etmişlerdir. Fakat kendilerine, Divân-ı Harb kararla-
rının affedilmesinin veya tecilinin Şûra-yı Devlet’in yetkisi dışında olduğu
cevabı verilmiştir614.

Diğer taraftan, Meclis-i Vükelâ’nın 10 Aralık 1919 tarihindeki top-
lantısında; söz konusu kişilere isnat edilen suçlardan dolayı ceza verilir-
ken, zaman aşımının dikkate alınmadan verildiği, dolayısıyla affedilmeleri
gerektiği dile getirilmiştir615. Bunun üzerine Nuri Bey ve Acente Mustafa

612 BOA., BEO., 343184; TV., 1 Haziran 1335 (1 Haziran 1919), nr. 3563; Tasvir-i Efkâr, 2 Ha-

ziran 1335 (2 Haziran 1919), nr. 2743; Z. Tüfekçi, Trabzon ve Çevresinden, s. 141.
613 Vakit, 22 Kanûn-ı Evvel 1335 (22 Aralık 1919), nr. 764; Alemdar, 22 Aralık 1335 (22 Aralık

1919), nr. 371.
614 BOA., BEO., 345284.
615 BOA., MV., 217/161.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 175

Efendi’nin cezası 27 Aralık 1919’da affedilmiş616, fakat Şûra-yı Devlet’in
27 Temmuz 1920 tarihli kararına göre, memuriyetten mahrum olma ce-
zası af kapsamı dışında kalmıştır617.

Trabzon tehciri davasında gıyaben idam cezasına çarptırılan Cemal
Azmi ise, firarda bulunduğu Berlin’de iki Ermeni tarafından düzenlenen
suikast sonucu, 17 Nisan 1922 tarihinde öldürülmüştür618.

5- Topal Osman ve Arkadaşlarının Trabzon Tehciri
 Davasında Yargılanmak İstenmesi

Trabzon tehciri davası devam ederken, Karadeniz bölgesindeki Er-
meni ve Rumlar boş durmamakta, tehcir meselesini bahane ederek yeni
yeni bir takım isimleri padişaha, patrikhâneye ve İngiliz karargâhlarına
bildirmekteydiler. Nitekim, Giresun’da da tehcir işlerinin çok kötü icra
edildiği ve Ermenilerin mallarını aldıkları iddialarıyla, bölge tüccarların-
dan Sarı Mahmud zâde Hasan, Sarı Mahmud zâde Eşref Efendilerle,
Feridun zâde Osman Ağa’nın da (Topal Osman) Divân-ı Harb-i Örfî’ye
teslimini istemişlerdir. Bu şikâyetin amacı, Rumların, kendi hedeflerine
ulaşmak için karşılarında bir engel olarak gördükleri şahısları bertaraf
etmekti619. Netice olarak bu baskılar sonuç vermiş ve adı geçen kişilerin
tutuklanıp İstanbul’a gönderilmesi için Trabzon valisi Ali Galip Bey’e
emir verilmiştir.

Fakat bu kişilerin tehcir işinden suçlu görülüp, tutuklanarak mahke-
meye tesliminin istenmesi, Giresun eşrâfının tepkisine sebep olmuştur.
Giresun müftüsü Muhiddin Efendi, Nakîbuleşrâf Ali, Belediye reisi Şük-
rü, Ticaret Odası reisi Kâşif ve bölgenin diğer ileri gelenlerinden yirmi iki
kişinin imzasıyla Dahiliye Nezareti’ne gönderilen, 10 Mayıs 1919 tarihli
telgrafta, bölgelerinde kesinlikle katliam olmadığı ve kimsenin malının
alınmadığı belirtilmiştir. Telgrafta; tehcir edilen Ermeni vatandaşlarından,

616 BOA., BEO., 345559.
617 BOA., BEO., 348303.
618 Z. Tüfekçi, Trabzon ve Çevresinden, s. 156.
619 Erden Menteşeoğlu, Osman Ağa, Giresun 1991, s. 40-41; Osman Ağa’nın, Birinci Dünya

Savaşı ve Millî Mücadele döneminde bölgede yaptığı hizmetler hakkında geniş bilgi için bkz. Süley-
man Beyoğlu, “Millî Mücadele’de Giresun’un Yeri ve Önemi”, Giresun Tarihi Sempozyumu, 24-25
Mayıs 1996, İstanbul 1997, s. 212-213; Mustafa Balcıoğlu, “Birinci Dünya Savaşı Sırasında ve Sonra-
sında Rumlar ve Topal Osman”, Giresun Tarihi Sempozyumu, 24-25 Mayıs 1996, İstanbul 1997, s. 262-
263.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 176

kaza dahilinde hiçbirinin burnunun bile kanamadığı ve kendilerini Müs-
lümanlar olarak, insaniyetperver yardımlarla ve büyük teessürlerle uğurla-
dıklarını belirtmişlerdir. Kaza dahilinde kesinlikle öldürme, yağmalama
veya mal gaspı gibi fiillerin olmadığı da dile getirilen telgrafta, bu iddiaları;
birkaç fesatçı ve iftiracı kişilerin, garaz ve düşmanlık uğruna yaptığına
dair yemin etmişlerdir620.

Giresun Belediye reisi olan Feridun zâde Osman Ağa, bir iftira so-
nucu tutuklanacağını anlayınca, silâhlı güçleri ile birlikte Sivas’a firar et-
miştir. Bu gelişmeler üzerine Sivas vilâyetinden gelen bir telgrafta, Osman
Ağa’nın, Karahisar ve Giresun bölgesinin asayişine hizmet etmesi talep
edilmiştir. Bunun üzerine Meclis-i Vükelâ, 7 Temmuz 1919 tarihinde
aldığı bir kararla; Osman Ağa’nın Karahisar’a varıp aman dilemesine ve
kendisini takip edecek bir kuvvetin de olmaması sebebiyle, sahip olduğu
kuvvetlerle bölgenin asayişine hizmet etmesinin uygunluğuna karar
vermiştir621. 10 Kasım 1919 tarihli Meclis-i Vükelâ toplantısında da; Os-
man Ağa’ya ilaveten, yanında bulunan 169 kişilik kuvvetin, bölgedeki
asayişi sağlamaya yönelik hizmetlerinden dolayı, haklarındaki adlî takiba-
tın ertelenmesine karar verilmiştir622.

C- BÜYÜK DERE TEHCİRİ DAVASI

 1- Duruşmalar

Trabzon tehciri davasının devam ettiği günlerde, Divân-ı Harb-i Ör-
fî’de aynı zamanda Büyük Dere tehciri davası da görüşülmekteydi623. 23
Nisan 1919 tarihinde Mustafa Nazım Paşa’nın başkanlığındaki bu mah-
kemede, Büyük Dere merkez memuru Kerim Bey, Büyük Dere muhtarı
Laz Celâl Efendi, Büyük Dere’de oturan eşrâftan Selânikli Refik Hıfzı
Bey ve Hâfız Mahmud Efendi yargılanmışlardır. Savcı olarak Feridun Bey

620 BOA., DH. EUM. AYŞ., 8/38.
621 BOA., MV., 216/69.
622 BOA., MV., 217/105.
623 Birinci Dünya Savaşı’nın başladığı günlerde, İstanbul’da Büyük Dere ve civarı savaş bölgesi

ilân edildiğinden, burada oturan gayrimüslim vatandaşların başka bir yere nakledilmesi kararlaştırıl-
mıştır. Rus donanması Boğazı bombalamakta olduğundan, burada oturan vatandaşların can güvenliği
sebebiyle evlerini başka bir yere taşımaları istenmiştir. Tamamen bir “nakl-i mekân” olan bu hadiseye
de tehcir diye bakılmış, güya buradaki vatandaşların mallarının çalındığı iddia edilmiştir. Dolayısıyla o
zaman burada görevli bazı kimseler de Divân-ı Harb-i Örfî’de yargılanmışlardır.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 177

görev yaparken, sanıkların savunmasını da Selim Hüsnü Bey, Haşmet Bey
ve Mustafa Adil Bey üstlenmişlerdir624.

Oturum; savcı Feridun Bey’in iddianâmesini okumasıyla başlamıştır.
İddianâmede; Büyük Dere’de tehcir uygulanırken bir çok kanunsuz işler
yapıldığı ve hırsızlıklar meydana geldiği iddia edilmiştir.

Haklarındaki iddiaya ilk cevabı Kerim Bey vermiştir. Konuşmasına;
Büyük Dere’de tehcir yapılmadığını, aslında İstanbul’un tehcirden istisna
tutulduğunu ifade ederek başlayan Kerim Bey, Rus donanmasının Boğazı
bombalamasıyla, bölgede oturan gayrimüslimlerin evlerinin değiştirilmesi
emrinin verildiğini belirtmiştir. Kerim Bey, naklin askerî bir tedbir olarak
gerçekleştirildiğini, bu iş yapılırken de vatandaşların sıkıntı çekmemesi
için her türlü emniyet tedbirinin alındığını ifade etmiştir. Ayrıca Şirket-i
Hayriye’den vapur getirterek ve kayıklar kiralayarak naklin rahat yapılma-
sını sağladıklarını dile getirmiştir625.

Meydana gelen hırsızlık olaylarına da cevap veren Kerim Bey, iste-
yenlerin eşyalarını götürdüğü gibi, götürmeyenlerin malları için de vesika
tertip ederek kayıt altına alındığını söylemiştir. Ancak nakil gerçekleştik-
ten sonra bazı hırsızlıkların meydana geldiğini, bunun da gelip geçenler
tarafından veya bölgede bulunup görevini suiistimal eden askerler tara-
fından yapıldığını belirtmiştir. Kerim Bey, çalınan malların birçoğunu
daha sonra bulup sahiplerine teslim ettiğini de ifade etmiştir. Kendisine
izafe edilen “yağmacılık” kelimesini asla kabul etmeyeceğini belirten Ke-
rim Bey, şu anda evindeki on nüfusun, oturacak sandalyesi olmadığı için
yemeği iki defada yediklerine temas ederek, içinde bulunduğu sıkıntılı
durumu gözler önüne sermiştir. Kerim Bey ayrıca nakil süresini kısa tut-
tuğu suçlamalarını da reddederek, bilâkis emrin üç gün olarak verildiğini,
ancak kendisinin özel olarak uğraşıp bunu on beş güne çıkarttığını ifade
etmiştir.

Daha sonra dinlenen muhtar da, nakil gerçekleşirken bir görevi olmadı-
ğını, ancak memurların görevini iyi yaptıklarını söylemiştir626.

624 İkdam, 24 Nisan 1335 (24 Nisan 1919), nr. 7976.
625 Tasvir-i Efkâr, 24 Nisan 1335 (24 Nisan 1919), nr. 2705.
626 Tasvir-i Efkâr, 24 Nisan 1335 (24 Nisan 1919), nr. 2705.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 178

Mahkeme daha sonraki günlerde gerek sanıkları, gerekse şahitleri da-
vet ederek yargılamayı sürdürmüştür. Duruşmalarda genel olarak, söz
konusu sanıkların, nakledilen şahısların mallarını alıp almadıkları üzerinde
durulmuştur. Yargılamanın seyrine bakıldığı zaman görülmüştür ki, bura-
daki gayrimüslimlere ait ciddi bir kayıp söz konusu değildir. Nitekim,
birkaç celse kazan hırsızlığı meselesi ile uğraşılmış, kazan çalındı mı ça-
lınmadı mı tartışmaları ile vakit geçirilmiştir. Şahitler içerisinde lehte ve
aleyhte ifadeler verenler olmuş, fakat bunların çoğu, iddia edilen hırsızlık
olaylarını duyduk, demekle yetinmişlerdir627.

Diğer davalarda olduğu gibi, Büyük Dere davasında da, gayrimüslim-
lerin İngilizlere sığınarak satmış oldukları bir malı geri isteme veya haksız
para talep etme girişiminde bulundukları görülmüştür. Nitekim, mahke-
mede yargılanan Celâl Efendi, daha evvel çok iyi geçindikleri ve fırınını
kiraladığı Rum Pandol’un(?), mütarekeyi müteakiben İngilizlerin İstan-
bul’a gelmesiyle onların yanında çalışan iki Rum’u kendisine musallat
ederek, haksız yere parasını aldığını söylemiştir. Bu durumu gidip general-
lerine şikayet ettiğini ifade eden Celal Efendi, şikayetinin haklı bulunarak
fırınının iade edildiğini anlatmıştır628.

23 Nisan günü başlayan Büyük Dere tehciri davası bir ay sürmüştür. Bu
davada; nakil süresinin kısa tutulması, kazan hırsızlığı ve bazı sorumsuz kim-
selerin buradaki boş evlere girip alındığı iddia edilen birkaç parça eşya mese-
lesinden başka bir konu görüşülmemiştir.

2- Kararın Açıklanması

Divân-ı Harb-i Örfî kararını 24 Mayıs’ta açıklamıştır. Kararda; şahit-
lerin memur Kerim Bey ve eşraftan Refik aleyhlerine verdikleri ifadelerin
ciddiye alınmadığı görülmüştür. Nitekim, Kerim ve Refik Beyler aleyhine
dile getirilen hırsızlık ve yağmacılık olaylarını yaptıklarına dair bir delil
bulunmadığı gibi, kanaatlerinin de bu yönde olduğu belirtilmiştir629. Za-
ten savcı da sanıkların beratlarını talep etmiştir.

Fakat Kerim Bey, şahsen işlemiş olduğu bir suçtan değil, meydana
gelen bazı hırsızlık olaylarına engel olamaması sebebiyle, vazifesini suiis-

627 Tasvir-i Efkâr, 25 Nisan 1335 (25 Nisan 1919), nr. 2706.
628 İkdam, 3 Mayıs 1335 (3 Mayıs 1919), nr. 7985.
629 BOA., DH. HMŞ., 3/1-150.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 179

timal etmek suçundan mahkûm olmuştur. Buna göre; merkez memuru
Kerim Bey’e bir sene hapis ve bir sene memuriyetten men cezası veril-
miştir. Refik Bey ise, Alko isminde birisinin dalyanını zorla ucuz fiyata
kiralaması “sebeb-i şiddet” kabul edilerek iki sene hapis cezasına çarptırıl-
mıştır. Diğer sanıklar Celâl Efendi ile Hafız Mahmut Efendi’nin ise bera-
atlarına karar verilmiştir.

Ancak mahkeme üyelerinden Mustafa Paşa, Refik Bey aleyhinde ka-
nunî bir suç görülmediği ve şahsî bir davacı da olmadığı düşüncesiyle
hakkındaki karara katılmamış ve beraat etmesi yönünde oy kullanmıştır.
Yine memur Kerim Bey’in, aldığı emri yerine getirdiğinden ve Büyük
Dere naklinin İstanbul’da herkesin gözü önünde cereyan ettiğinden her-
hangi bir suçunun olmadığını beyan etmiştir. Ayrıca, naklin gerçekleşme-
sinde acele edilmiş ise, bunun suçunun da Kerim Bey’e ait olamayacağını
dile getirerek onun da beraatı yönünde oy kullanmıştır630.

Böylece, hiç tehcir olmadığı halde, sadece savaş yüzünden evlerinin
yerinin değiştirilmesini, mütareke ortamının verdiği fırsatla istismar etmek
isteyen Rumlar, bu yargılama sonucunda amaçlarına ulaşamamış ve her-
hangi bir suç unsurunun olmadığı ortaya çıkmıştır.

D- İTTİHAT VE TERAKKİ MENSUPLARININ YARGILANMALARI

1- Kamuoyunun Konuya Yaklaşımı

Mondros Mütarekesi’nin imzalanmasıyla birlikte, İtilâf Devletle-
ri’nin, İttihat ve Terakki iktidarı döneminde görev almış; asker, bürokrat
ve hükümet üyeleri hakkında izleyecekleri politika, kendileri tarafından
veya mütareke hükümetleri vasıtasıyla teker teker tutuklanmalarıyla ortaya
çıkmıştı.

Yozgat tehciri davasının sonucu olarak, Boğazlıyan Kaymakamı
Kemal Bey’in idam edilmesinden iki hafta sonra ve Trabzon tehciri dava-
sının devam ettiği günlerde başlayan İttihat ve Terakkinin önde gelen
mensuplarının yargılanmasına, hem Türk kamuoyu hem de İtilâf Devlet-
leri büyük bir önem vermiştir. Fakat Kemal Bey’in cenazesinde meydana
gelen tepkilere bakılarak, İngilizlerin bu davadan pek umutlu olmadığı
görülmektedir631. Nitekim, Amiral Calthorpe konu ile ilgili güvensizliğini
dile getirirken; “şimdi bize, hükümetin aynı şiddeti geniş mikyasta ve hem de

630TV., 24 Mayıs 1335 (24 Mayıs 1919), nr. 3618.
631 B. N. Şimşir, Malta, s. 79.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 180

yüksek mevkilerde bulunmuş olan suçlulara tatbik etmek cesaretini gösterebilip göste-
remeyeceğini anlamak kalıyor”632 diyerek, bu konuda kendilerinde oluşan
şüpheyi açıkça belirtmiştir.

Fakat İngilizlerin aksine, İstanbul’daki Rum ve Ermenilerin bu mah-
kemeden büyük ümitler bekledikleri anlaşılmakta633, tutukluların yargı-
lanması için meydana gelen gecikmelerden bile rahatsızlık duymaktaydı-
lar. Nitekim, Divân-ı Harb-i Örfî Reisi Mustafa Nazım Paşa Moniteour
Oriental gazetesine açıklamada bulunduğu sırada muhabir; bu gecikmele-
rin, yargılamanın bir an önce sonuçlanmasını isteyen kamuoyunu asabi-
leştirdiğini, dolayısıyla yargılamaların süratli bir şekilde tamamlanması
arzusunu dile getirmiştir634.

Türk kamuoyu da İttihatçı liderlerin yargılanmalarına olağanüstü ilgi
göstermiş ve bu yargılamayı, Osmanlı tarihinde başlı başına bir “vak’a”
teşkil ettiği biçiminde değerlendirilmiştir635. Ancak yukarıda da değinildiği
gibi, kamuoyu meseleye yine farklı yaklaşmıştır. Bazıları bu yargılamayı,
Damat Ferit Paşa’nın büyük bir icraatı gözüyle değerlendirip, Osmanlı
Devleti’ni kötü idare edenlerin cezasını görecekleri tarihî bir ibret tablosu
olarak görürlerken636, bazıları da, meseleyi sadece Ermeni tehciriyle sınırlı
ve tek taraflı tutmanın yanlışlığına dikkat çekmişlerdir. Süleyman Nazif
bu konuya temas ederken; mahkemenin her türlü haksızlığı ortaya çıkar-
masının önemine değinmiş, hatta konunun milletlerarası bir mahkemede
bile görülmesinin talep edilmesi gerektiğini hatırlatmıştır. Bu uygulama-
dan “ar değil iftihâr ederiz” diyen Nazif, böylece millete sürülmek istenen
ebedî lekenin ortadan kalkacağını ifade etmiş, ancak bunun kabul gör-
memesini de eleştirmiştir. Oysa, hükümeti tehcir kanunu yapmaya mec-
bur etmiş ve bir de öldürme efsâneleri çıkarmış olan olayların sebepleri
ve tertipleyicileri yine böyle bir mahkeme huzurunda ortaya çıkarılsaydı, o

632 G. Jaeschke, İngiliz Belgeleri, s. 178-179.
633 Nitekim Le Spectateur d’Orient gazetesi bu mahkemeyi, “yeni bir çağ açacak” gibi görür. B.

N. Şimşir, Malta, s. 81.
634 Hâdisât, 28 Nisan 1335 (28 Nisan1919), nr. 118.
635 Sözgelimi Tasvir-i Efkâr gazetesi bu mahkemeyi şöyle yorumlamıştır: “Divân-ı Harb salonların-

da cereyana başlayacak olan muhâkeme, son birkaç asırlık târih-i siyâsiyemizde müstesna bir sahife-i ehem-
miyet işgaline namzeddir” Başyazı (imzasız), “Bugünkü Muhâkeme”, Tasvir-i Efkâr, 28 Nisan 1335 (28
Nisan 1919), nr. 2709; Memleket, 29 Nisan 1335 (29 Nisan 1919), nr. 79.

636 Başyazı (imzasız), “Bugünkü Muhâkeme”, Tasvir-i Efkâr, 28 Nisan 1335 (28 Nisan 1919),
nr. 2709.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 181

zaman Osmanlının diğer unsurları da, lütfunu ve himâyesini dilendikleri
dünya devletlerinden açık bir alın ile adalet talep edebilirlerdi diyerek,
buna karşı çıkanların, böyle bir mahkemede yargılanmayı göze alamadık-
larına işaret etmiştir637.

İttihatçı liderlerin yargılanmaya başlamasıyla, mahkeme bir takım u-
sul tartışmaları ile uğraşmaya başlamıştır. Özellikle bu kişilerin, Divân-ı
Harb-i Örfî yerine Divân-ı Âli’de yargılanabilecekleri hükmünü içeren
Kanûn-ı Esâsi hükümlerini gündeme getirmeleri, yoğun bir şekilde tar-
tışma konusu olmuştur638. Ayrıca söz konusu bu kişilerin ne ile suçlandığı
da net değildir. Halil Menteşe hatıralarında bu meseleye şöyle temas eder:
“İttihat ve Terakki ileri gelenlerinin yargılanması bir problem teşkil ediyordu. Elle-
rimize tevkif müzekkereleri verildi. Cürüm yerinde ‘sıfır’ vardı. Tahkikat başladı.
Fakat âdilâne bir muhâkeme süsü verilmek istendiğinden vükelânın muhâkemesi
için kanunî bir sebep bulunamıyordu. Çünkü Kânûn-ı Esâsi gereğince vükelânın
icraatından dolayı muhâkemeleri Divân-ı âli’ye aitti”639. Diğer taraftan, tutuklu
bulunan kişiler başka iddialardan sorgulanmışlarsa da, daha çok “Ermeni
katliâmı” meselesiyle suçlanmışlardır. Zaten gerek hükümetin, gerekse
İtilâf devletlerinin mahkemeden beklentileri de daha çok bu yöndeydi.

2- Duruşmaların Başlaması

İttihatçı liderleri yargılamak üzere kurulan Divân-ı Harb-i Örfî’nin
ilk oturumu, 27 Nisan 1919 Pazartesi günü saat 13.50’de başlamıştır.
Mahkeme reisi Ferik Mustafa Nazım Paşa’dır. Üyeleri ise; Mirliva Zeki
Paşa, Mirliva Mustafa (Kürt-Nemrut) Paşa Mirliva Ali Nazım Paşa, Mira-
lay Recep Ferdi Bey’dir. Savcı olarak ise Mustafa Nazmi Bey vardır. Daha
sonraki duruşmalarda savcılık görevlerini, farklı zamanlarda olmak üzere
muâvinlerden Reşad Bey, Cemil Bey ve Feridun Bey yerine getirmişlerdir.
Yargılama sırasında sanıklara; Teşkilât-ı Mahsûsa’nın kuruluşu ve İttihat
ve Terakki Cemiyeti’nin bu teşkilât ile olan gizli ve açık ilişkileri, İttihat ve
Terakki Cemiyetinin merkez ve taşra teşkilâtlarının faaliyetleri ve Ermeni
meselesi gibi birçok alanda sorular yöneltilmiş olmakla beraber, burada
daha çok konumuzun sınırı gereği, Ermeni meselesine ait olan kısımlar
ele alınmıştır. İlk celsede; eski Sadrazam Said Halim Paşa, eski Hâriciye
Nazırı ve Meclis-i Mebusan Reisi Halil Bey (Menteşe), eski Hâriciye Na-

637 Süleyman Nazif, “Dünkü Muhâkeme”, Hâdisât, 29 Nisan 1335 (29 Nisan 1919), nr. 119.
638 İkdam, 5 Mayıs1335 (5 Mayıs1919), nr. 7987.
639 H. Menteşe, Anıları, s. 237.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 182

zırı Ahmed Nesimi Bey, eski Adliye Nazırı İbrahim Bey, İttihat ve Te-
rakki Merkez-i Umumi üyelerinden Talat Bey (Küçük Talat), Rıza Bey,
Midhat Şükrü Bey, Ziya Gökalp Bey, Atıf Bey, eski İâşe Nâzırı Kemal
Bey, eski Maârif Nazırı Ahmet Şükrü Bey ve eski Merkez Kumandanı
Cevad Bey’in kimlik tespitleri yapılmıştır. Talat Efendi (Paşa), Enver
Efendi (Paşa), Cemal Efendi (Paşa), Dr. Nazım Efendi, Dr. Bahaeddin
Şakir Efendi, Dr. Rusûhi Efendi ve Aziz Efendiler ise gıyaben yargılana-
caklardır640.

Duruşma, Talat Paşa, Enver Paşa, Cemal Paşa, eski Maârif Nazırı
Dr. Nazım, Dr. Bahaeddin Şakir, Dr. Rusûhi ve Emniyet-i Umumiye eski
müdürü Aziz Beyler’in firarda olmaları ve kendilerine 14 Nisan 1919
tarihinde tanınan 10 günlük teslim olma süresinin dolması üzerine, gıya-
ben yargılanmalarına dair olan kararnâmenin okunmasıyla başlamıştır.
Firarda olan bu paşalar daha evvel askerlikten çıkarılmış oldukları için,
kararnâmede “Enver Bey, Cemal Bey” diye zikredilmiş ve her türlü medenî
haklardan mahrum oldukları, mallarının haczedileceği ve nerede ele geçi-
rilirlerse tüm adlî memurların kendilerini yakalamakla yükümlü oldukları
bildirilmiştir.

Reis, yargılama sırasında sanıklara savunma avukatı kullanma hakkı-
nın verilmesini hatırlatarak; kendilerine avukatı kullanma hakkının veril-
mesinin ne teâmülden ne de kanunî bir mecburiyetten kaynaklanmadığı-
nı, bununla amaçlarının, savunmayı kolaylaştırmak olduğunu söylemiştir.
Mahkemenin aleni olarak yargılama yapacak olmasını da, adaletle ve ta-
rafsızlıkla çalışacağının bir delili olarak değerlendiren reis Mustafa Nazım
Paşa, bu hakkın suiistimal edilmemesi uyarısında bulunmuştur641.

3- Tahkik Heyetinin Hazırladığı Raporun Okunması

Tahkik Heyetinin ayrıntılı biçimde düzenlemiş olduğu raporda, sa-
nıklar hakkında ciddi ithamlar ileri sürülüyordu. Burada; İttihat ve Terak-
ki Cemiyetinin, biri programa ve iç nizâma dayanan açık ve resmî, diğeri-

640 İttihat ve Terakki mensuplarının, 27 Nisan 1919 tarihinde Divân-ı Harb-i Örfî’de gerçekle-

şen yargılamalarının zabıtları, Takvim-i Vekâyi’nin eki olarak belli günlerde yayımlanmış olup, bir
kısmı sonradan bir araya getirilmiştir. Takvim-i Vekâyi, Divân-ı Harb-i Örfî Muhâkemâtı Zabıt Cerîdesi,
nr. 3540, s. 1. (Bundan sonra, “DHÖZC” olarak kısaltılacaktır).

641 DHÖZC., s. 4

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 183

nin ise, sözlü ve gizli olarak uygulanan bir politikasının olduğu dile geti-
rilmekteydi. Gizli amaçlarını, kurmuş oldukları Teşkilât-ı Mahsûsa ile
gerçekleştirdikleri iddia ediliyordu. Bahaeddin Şakir gibi bazı önderleri-
nin, diğer bölgelerin İttihat ve Terakki Cemiyeti mensupları ile işbirliği
yaptığı ve büyük meblağda paraları harcadığı ifade edilmekteydi.

Tahkikatın konusu olan Ermeni tehciri meselesinin, münferit bir o-
lay olmadığı veya münferit bir şahıs tarafından gerçekleştirilmediği belirti-
len raporda, meydana gelen olayların, söz konusu kişiler tarafından özel
olarak kurulmuş gizli bir teşkilât ve gizli emirlerle yapıldığı iddia edilmek-
teydi.

Teşkilât-ı Mahsûsa adı altında kurulan gizli teşkîlâtın, özel olarak
yazdığı veya sözlü olarak bildirdiği emirlerin vilâyetlere tebliğiyle, tehcirin
imha amacına yönelik olduğu, bazı resmi görevlilerin, Talat Bey’in kendi-
lerine bu yönde emirler gönderdiği iddialarına yer veriliyordu642.

Erzurum, Mamüratülaziz, Samsun, Diyarbakır, Trabzon, Kastamonu
gibi bölgelerde Teşkilât-ı Mahsûsa’nın faal olarak çalıştığı, Ermenilerin
sevk edilmesinde ve onlara suiistimallerin tatbikinde bu çetelerin önemli
rolü olduğu, bu uygulamalardan Talat, Cemal ve Enver Paşaların da ha-
beri olduğu iddia ediliyordu.

Nazırlık görevinde bulunanların, sorgulama sırasında kendilerinin
Divân-ı Harb-i Örfî’de değil, Divân-ı Âli’de yargılanmaları gerektiği şek-
lindeki ifadelerine de değinilerek, bu talebin geçersiz olduğu söyleniyor-
du. Nazırların iddialarına delil olarak gösterdikleri Kanûn-ı Esâsi hüküm-
lerinin, ancak memuriyetlerinden dolayı doğmuş suçların Divân-ı Âli’de
bakılabileceğini öngördüğünü açıklıyordu. Oysa, suçların şahsen veya
“fer’an zîmedhal” olarak işlendiği, dolayısıyla bu kişilerin adi fertten farkları
kalmadığı ve bu yüzden de kendilerine herhangi bir istisnâi muamelenin
uygulanmasının söz konusu olamayacağı zikredilmekteydi. Böylece, ken-
dilerini yargılayacak olan mahkemenin Divân-ı Âli değil, Divân-ı Harb-i
Örfî olduğu açıklanmıştır643.

642 DHÖZC., s. 5.
643 DHÖZC., s. 8.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 184

4- Savcının Talebi

Tahkik Heyetinin hazırlamış olduğu kararnâmenin okunmasından
sonra, sözü savcı Mustafa Nazmi Bey almıştır. Mustafa Nazmi Bey ko-
nuşmasına, firarda olan sanıklara, mahkemede bulunan maznunlara isnat
edilen suçların, okunan raporda yer aldığını, tüm bu suçların delilleri ile
birlikte dosyalarda mevcut olduğunu dile getirerek başlamıştır.

Savcı, muhtelif Osmanlı unsurlarının birbirlerine düşürülmek sure-
tiyle Osmanlı tarihine kanlı bir leke vurulduğunu ve bu suçları işleyenleri,
Osmanlı hukukunun affetmeyeceğini ifade etmiştir. İkinci Meşrutiyetin
ilânı ile birlikte İslâm ve Hıristiyan tüm Osmanlı teb’asının birbiriyle
kucaklaştığını, ancak bir müddet sonra öldürme, gasp ve ihtikâr gibi olay-
ların meydana gelmeye başladığını, tüm bu kötülüklerin sorumluluğunun
ise, İttihat ve Terakki Cemiyetinin Merkez-i Umûmisine ve Teşkilât-ı
Mahsûsaya ait olduğunu söylemiştir.

Savcı Mustafa Nazmi Bey, söz konusu suçları işleyen vükelânın Di-
vân-ı Harb-i Örfî’ye, nazır sıfatlarıyla değil, İttihat ve Terakki Cemiyeti
erkânı ve Merkez-i Umumi üyeleri olmaları dolayısıyla sevk edildiğini
söylemiştir. Bu suçları işleyen Müslüman- Hıristiyan kim olursa olsun
hakkında takibat yapılacağını, savcılığın sadece tek bir tarafın değil, tüm
Osmanlı vatandaşlarının hukukunu korumaya çalıştığını, zarar görmüş
her kim olursa olsun, gelip şikâyetlerini dile getirebileceklerini belirtmiş-
tir. Ancak savcının bu ifadesine rağmen, ne daha evvel, ne de daha sonra,
isyan ve katliâm hareketlerine katılmış birçok Ermeniden herhangi birinin
takibata uğradığına veya ceza verildiğine rastlanmamıştır.

Mustafa Nazmi Bey, mahkeme heyetinin her türlü intikam hissinden
ve siyasî etkilerden uzak olduğunu, hiçbir devlet ve hiçbir milletin, Os-
manlı hükümetinden ve Osmanlı mahkemesinden, kimsenin cezalandı-
rılmasını istemediğini ve isteyemeyeceklerini ileri sürmüştür. Halbuki,
savcının bunları ifade ettiği o sırada, mahkemede hazır bulunan sanıkların
neredeyse tamamı İtilâf Devletleri tarafından verilen listeler sonucu tu-
tuklanmışlar ve onların arzusu istikametinde mahkemeye sevk edilmişler-

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 185

dir. Netice olarak Mustafa Nazmi Bey, yukarıda adı geçen kişilerin, söz
konusu fiilleri işlemiş oldukları iddiasıyla yargılanmalarını talep etmiştir644.

5- Mahkemenin Yargı Yetkisinin Tartışılması

İttihat ve Terakki mensuplarını savunmak amacıyla ilk sözü
Celâleddin Arif Bey almıştır645. Celâleddin Arif Bey konuşmasına, mah-
keme üyelerini verecekleri kararlarda adil olmaları yönünde uyararak baş-
lamıştır. Mahkemede verilecek kararların, sadece müvekkillerini veya o
andaki nesli değil, Osmanlının gelecek nesillerini de ilgilendirdiğini hatır-
latarak, bu mahkemeyle memlekette adaletin her türlü kin ve şâibeden
arınmış bir biçimde uygulanıp uygulanmadığının ölçüleceğini belirtmiştir.
Bu mukaddes mahalden sadelikle ve ihtişamla bir ses yükseleceğini ve bu
sesin, bütün ortaya atılan o gürültüleri bastıracağını ve bütün azametiyle
istikbalde de işitileceğini, ve bu sesin de adaletin ve hakikatin sesi olaca-
ğını dile getirmiştir646.

Celâleddin Arif Bey bu uyarı ve temennilerinden sonra, müvekkille-
rine isnat edilen “suçlar” ve Divân-ı Harb-i Örfî’nin, nazırlık görevlerinde
bulunmuş olan kişileri yargılama yetkisine sahip olup olmadığı konusuna
girmiştir. Tehcir kânununun, Meclis-i Vükelâ kararıyla düzenlenip, padi-
şahın iradesiyle yürürlüğe girdiğini hatırlatarak, eğer bu kanunun tatbikin-
de bir kusur ve ihmal varsa, Kanûn-ı Esâsinin 31. Maddesine göre, vüke-
lânın Divân-ı Harb’de değil, Divân-ı Âli’de yargılanabileceğini belirtmiş-
tir. Müvekkillerine isnat olunan fiilleri memuriyetlerinden hariç tutup,
şahsen işlemiş oldukları suç olarak kabul etmenin de mümkün olamaya-
cağına işaret etmiştir647. Ayrıca nazırların, İttihat ve Terakki cemiyetinin
tabii üyesi olmaları sebebiyle, cemiyet tarafından yapılan gizli suiistimalle-
ri bildikleri halde önlemedikleri için, onların da suçlu kabul edildikleri
iddiasına da temas ederek, eğer o şekilde farz edilse bile, bu suçlamaların

644 DHÖZC., s. 9.
645 Celâleddin Arif Bey Baro reisi olup, Yozgat tehciri davası arefesinde, İttihat ve Terakki

mensuplarının tutuklanmalarının kanunsuzluğuna dikkat çekmişti. Ayrıca Divân-ı Harb kararı ile bile
olsa, tevkif müzekkeresi olmaksızın kimsenin tutuklanamayacağı ve maznunların polis müdürlüğünde
24 saatten fazla kalamayacağı yönünde eleştirilerde bulunmuştu. Tasvir-i Efkâr, 5 Şubat 1335 (5 Şubat
1919), nr. 2643.

646 DHÖZC., s. 10.
647 DHÖZC., s. 10.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 186

da memuriyetlerini suiistimal etmek anlamına geleceğinden, işlenen suçla-
rın şahsî suç olarak kabul edilemeyeceğine dikkat çekmiştir.

Müvekkillerinin bir kısmının nazır olup, icraatının ancak Divân-ı Âli
huzurunda sorgulanabileceklerini ifade eden Arif Bey, bu konuda Kanûn-
ı Esâsi’nin hükmünün açık olduğunu, dolayısıyla ne sorgu heyetinin, ne
iddia makamının ve ne de mahkemenin bu açık hükmü başka türlü yo-
rumlayamayacağını dile getirmiştir. Kanûn-ı Esâsi’yi yorumlama görevi-
nin sadece Meclis-i Âyan’a ait olduğunu, çünkü Meclis-i Âyan’ın da, me-
murlardan tehcir suçu işleyenlerin Divân-ı Âli huzurunda yargılanacakları
kararını verdiğini hatırlatmıştır. Netice olarak vükelânın da Divân-ı Âli
huzurunda yargılanacakları kararının verildiğini, kurulmuş olan Divân-ı
Harb’in, söz konusu kişileri yargılamaya yetkili olmadığını dile
getirmiştir648. Nazırların söz konusu fiilleri memuriyetleri dışında, şahsen
işlemiş oldukları kabul edilse bile, söz konusu nazırları yargılama yetkisi-
nin Divân-ı Harbde değil, adlî mahkemelerde olması gerektiğini söylemiş-
tir. Divân-ı Harbin olağan üstü bir mahkeme olması sebebiyle, adi suç
kapsamındaki davalara bakmasının yetkisi dışında olduğunu ifade etmiş-
tir. Divân-ı Harb-i Örfî mahkemesinin sadece, İdâre-i Örfiye zamanlarına
mahsus olduğunu ve bir bölgede iç ve dış emniyetin bozulmasıyla yürür-
lüğe girebileceğine dâir Kanûn-ı Esâsi’nin ilgili hükmünü hatırlatmıştır.
İstanbul’da da İdâre-i Örfiyenin yürürlükte bulunması dolayısıyla Divân-ı
Harblerin kurulduğuna değinen Celâleddin Arif Bey, ancak İdâre-i Örfiye
Kararnâmesi’nin dokuzuncu maddesine göre Divân-ı Harb’in yetkisinin,
sadece yerine geçtiği Ceza Mahkemelerinin vazifesiyle sınırlı olduğuna
işaret etmiştir. Buna göre; Divân-ı Harb’in hem yetki çerçevesinin, hem
kazâi çerçevesinin ve hem de vazifesinin sınırlı olduğunu belirtmiştir649.
Böylece Celâleddin Arif Bey, Divân-ı Harb-i Örfî’nin, en büyük mahke-
me olan Divân-ı âli’nin bakmış olduğu davaları üstlenmeye yetkisinin
olmadığını ifade etmiştir.

Daha sonra söz alan avukatlardan Sadeddin Ferid Bey de, aynı şekil-
de, müvekkillerini sorgulama ve yargılama yetkisinin Meclis-i Mebusan
tarafından oluşturulacak Divân-ı âli’ye ait olduğunu tekrarlamıştır.
Sadeddin Bey ayrıca, Meclis-i Mebusan’ın Beşinci Şubesi tarafından
meseleye zaten el konulmuş olduğunu, dolayısıyla bir davanın iki ayrı

648 DHÖZC., s. 11.
649 DHÖZC., s. 12.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 187

seleye zaten el konulmuş olduğunu, dolayısıyla bir davanın iki ayrı merci
tarafından incelenmesinin kanunen mümkün olmadığını ifade etmiştir.
Böylece ikinci avukat da, meseleyi yetki bakımından ele almış ve bu ko-
nuda Kanûn-ı Esâsi’nin ilgili maddelerine atıfta bulunarak, yapılacak yar-
gılamanın kanunsuzluğuna dikkat çekmiştir. Son olarak Sadeddin Bey
Divân-ı Harb heyetine, davanın yetkileri haricinde olduğu kararını verme-
lerini talep etmiş ve ayrıca mahkeme heyetini uyarmıştır. Heyetin gücü-
nün ve yetkisinin çok geniş ve verilecek kararların da kesin olduğuna
dikkat çeken Sadeddin Bey, ancak ileride bu yetkiyi ve kararları çok iyi
değerlendirecek bir “mahkeme-i tarih” ve bunun da üstünde, her ferdin
icraatının ecir ve mükâfatını sorgulayacak bir de “mahkeme-i kübra”nın
bulunduğunu unutmamalarını istemiştir. Bütün mukaddesatın manevî
huzurunda tarihin yüce heyetlerine yüklediği en ağır adalet görevini yerine
getirmelerini isteyerek, mahkemeyi bu davada yetkisizlik kararı vermeye
davet etmiştir650. Diğer taraftan, tekrar söz alarak yetki meselesindeki
itirazlara cevap veren savcı, sanıklara isnat edilen suçların memuriyetleri
itibariyle değil, Merkez-i Umumide, Merkez-i Umuminin genel toplantı-
sında ortaya çıkmış suçlardan dolayı olduğu konusundaki görüşünü tekrar
etmiştir. Yani işlenen suçların şahsen gerçekleştirildiğini, dolayısıyla Di-
vân-ı Harb-i Örfî’nin söz konusu bu davaya bakmaya yetkili olduğu ko-
nusundaki tavrında ısrar etmiştir651.

Yargılamaya 4 Mayıs günü devam edilmiştir. Bu arada duruşmanın
başında, sanıklardan eski Meclisi-i Mebusan reisi Halil Bey (Menteşe) bir
dilekçe sunmak istemiş, ancak savcı muâvini Reşad Bey buna itiraz etmiş-
tir. Mahkemenin yetkisi konusunda taraflarca farklı görüşler ortaya ko-
nulduğunu, fakat mahkemenin bu konudaki kararının ne yönde olduğu-
nun belli olmadığını söyleyen Reşad Bey, önce mahkemenin bu konudaki
kararını tebliğ etmesinin, mahkemenin usulünden olduğunu hatırlatmıştır.
Bunun üzerine, avukatların itirazlarına sebep olan yetki konusunda mah-
kemenin kararı okunmuştur.

Kararda, Tahkik Heyetinin raporu ve iddia makamının görüşü doğ-
rultusunda, mahkemenin söz konusu davaya bakmaya yetkili olduğu ilân
edilmiştir. Diğer taraftan, karar metninde dile getirilen bazı hususlardan,
mahkeme heyetinin, sanıklar hakkında ön yargılı olduğu anlaşılmıştır.

650 DHÖZC., s. 13.
651 DHÖZC., s. 14.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 188

Çünkü mahkeme, daha sanıkları dinleyip yargılamadan suçlu oldukları
hükmünü peşinen vermiştir. Yani mahkeme heyeti, “ihsâs-ı rey”de bulun-
muştur. Nitekim, okunan kararda; İttihat ve Terakkinin Merkez ve Mec-
lis-i Umumi üyeliklerinde bulunmuş olan sanıkların, söz konusu suçların
işlenmesine sebep oldukları dile getirilmiştir. Diğer taraftan kararda, teh-
cir kanununun uygulanması sırasında, İttihat ve Terakki Meclis-i Umumi-
sinin, değişik bölgelere tayin ettikleri ve gönderdikleri memur ve temsilci-
leri vasıtasıyla gerçekleştirilen bütün “cinayetlerden” haberdar olduğu ve
söz konusu üyelerin izinleriyle yapıldığının, ortaya konan ikna edici delil-
lerden anlaşıldığı dile getirilmiştir. Kararın bir başka yerinde de; “sanıkla-
rın şahsen işledikleri suçlar” ibaresi kullanılmıştır. Yargılama öncesi mahke-
me heyetinin bu peşin hükmüne, avukat Haydar Rifat Bey itiraz etmiş ve
mahkeme heyetinden mevkilerini terk etmelerini talep etmiştir. Mahkeme
heyetinin, sadece iddiada bulunmakla görevli olan iddia makamının ve
Tahkik Heyetinin delillerini ikna edici bulduğunu söylemesinin, heyetin
kararını baştan verdiğini “ikrar” eden bir tutum olduğuna dikkat çeken
dava vekili Haydar Bey, bununla mahkemenin, yargılama öncesi bakacağı
dava hakkındaki hükmünü açıklamış olduğunu ve bunu da devletin resmî
bir gazetesiyle ilân ettiğini belirtmiştir. Haydar Bey’in, mahkemenin “ih-
sâs-ı rey”de bulunduğuna dikkat çektiği diğer bir nokta ise; kararda suçlar
konusunda, “işlendiği iddia olunan değil”, “işledikleri” ibaresinin kullanılma-
sıyla, yargılama öncesi hükmün verilmiş olduğunu, bunun ise Kanûn-ı
Esâsi tarafından yasaklandığını ileri sürerek “redd-i hâkim” talebinde bu-
lunmuş ve mahkeme heyetinden görevlerini bırakmalarını talep etmiş-
tir652.

 Mahkeme heyeti, “ihsâs-ı rey”de bulunmadıklarını ileri sürerek, dava
vekillerinin bu konudaki itirazlarını reddetmiştir. Ayrıca, İdâre-i Örfiye
Kararnamesinin ikinci maddesi hükmüne göre, bir bölgedeki örfî idare-
nin ilân olunmasıyla birlikte, Kanûn-ı Esasî’nin ve diğer mülkî düzenle-
melerin geçici olarak yürürlükten kaldırıldığı hükmünü hatırlatmıştır.

Kısacası mahkeme; avukatların itiraz ettikleri noktaları dikkate al-
mamış ve Divân-ı Harb-i Örfî’nin, İttihat ve Terakki mensuplarını yargı-
layabileceği kararını vermiştir653.

652 DHÖZC., s. 41-42.
653 DHÖZC., s. 16-17.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 189

6- Sanıkların Sorgulanması

4 Mayıs tarihli duruşmada ilk olarak Midhat Şükrü Bey, Ziya Gökalp
Bey, Talat Bey, Rıza Bey, Cevad Bey ve Atıf Bey’in sorgulamaları yapıl-
mıştır.

Sorgulamalarda söz konusu bu kişilere, Ermenilerin tehcir edilmeleri
ve bu esnada meydana geldiği iddia olunan ölüm olayları sorulmuş, İttihat
ve Terakki Fırkası’nın ve Teşkilât-ı Mahsûsa’nın bu konudaki sorumlulu-
ğu üzerinde durulmuştur. Fakat mahkeme heyeti soruları sorarken, bi-
linmeyen veya yanlış bilinen bir konuyu açıklığa kavuşturmak için değil,
sanki daha çok, yapıldığına hükmettiği bir takım suiistimalleri teyit ettir-
me gibi bir tavır içinde hareket etmiştir.

Mahkeme heyeti, meydana geldiği iddia edilen olaylarda, İttihat ve
Terakki Fırkası ile ona bağlı tüm merkez ve taşra birimlerinde görevli
kimselerin esas sorumlu olduğunu düşündüğünden, sorgulamalarda hü-
kümet-fırka ilişkisini çözmeye çalışmış, daha doğrusu, hükümetin icraa-
tında, fırkanın etkisinin ne olduğunu öğrenmeye uğraşmıştır. Nitekim, ilk
sorgulanan Merkez-i Umûmi azalarından Midhat Şükrü Bey, bu çerçeve-
de Ermeni konusu ile ilgili sorulara cevap verirken; tehcir uygulamasının
askerî bir mesele olarak kendisini ilgilendirmediğini, çünkü savaş dolayı-
sıyla yapıldığını ifade etmiştir. Fakat bu esnada meydana gelen bazı ölüm
olaylarına tüm arkadaşlarının tepki gösterdiğine dikkat çekerek, konu ile
ilgili kendilerine ulaşan malumatı Dahiliye Nazırına ilettiklerini belirtmiş-
tir. Bunun üzerine Dahiliye Nazırının kendilerine; konuyu araştırmak için
Tahkik Heyetlerini gönderdiğini, işin sonunun alınıp, sorumluların tutuk-
landığını ve idam edilecekleri cevabını verdiğini söylemiştir654.

Diğer taraftan mahkeme heyeti, Midhat Şükrü Bey’in, Bahaeddin
Şakir Bey’e yazmış olduğu bir şifreden dolayı, İttihat ve Terakki Fırkası-
nın hükümet işlerine karıştığını söylemiştir. Mithat Şükrü Bey ise bunu
reddederek, Ermenilerin bütün isyan hareketlerine rağmen, kendilerinin
Ermenilere karşı iyi davrandıklarını, savaş başlamadan önce Erzurum’da
bulunan Ermenilerle iyi ilişkiler içinde bulunduklarını ve seçimlerde bir-
birlerinin adaylarına oy verdiklerini açıklamıştır. Ancak, savaş başladıktan
sonra, düşmana karşı vatanı korumak için ortak hareket etmeleri istenin-

654 DHÖZC., 37.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 190

ce, Ermenilerden, biz Türklerle ortak hareket etmeyiz cevabını aldıklarını
belirtmiştir. Bunun üzerine şifrede de yazılı olduğu gibi655, Bahaeddin
Şakir Bey’e, yine de Ermenilerle görüşmelerini söylediğini, anlaşmaya ve
iyi niyet göstermeye çalışmalarını ondan istediğini hatırlatmıştır. Adı ge-
çen şifrenin, hükümet işlerine müdahale değil, bilâkis, unsurlar arası iyi
ilişkilerin korunması için yapılan bir çalışma olarak değerlendirilmesi
gerektiğini ifade etmiştir656.

Midhat Şükrü Bey’e sorulan bir başka soru ise; İttihat ve Terakki
Murahhaslarının ve Kâtib-i Mesullerin bazı vali ve mutasarrıflara, Erme-
nilerin sevk edilmesi ve “öldürülmesi” konusunda baskı yaptıkları, emre
itaat etmeyen vali ve mutasarrıfların azledildikleri iddiasıdır. Mahkeme
reisi, Kastamonu valisi Reşit Paşa ve Ankara valisi Mazhar Bey’in bu
kabilden olup, emre itaat etmedikleri için hemen azledildiklerini ifade
etmiştir. Midhat Bey bu iddiayı da kabul etmemiş ve hiçbir İttihat ve
Terakki Kâtib-i Mesulünün böyle bir şey yapamayacağı gibi, müdahale
edenlerin de görevlerinden alındığını söylemiştir. Ayrıca Kastamonu valisi
Reşid Paşa ile on beş senedir tanışıp arkadaşı olduğunu ve kendisine hiç
bu şekilde bahsetmediğini ifade etmiştir. Reşid Paşa’nın hasta olması
dolayısıyla azledildiğini belirtmiştir. Ankara Valisi Mazhar Bey’le ise de-
vamlı görüştüğünü ve böyle bir şey olmadığını, gerekirse bu konuda ken-
disi ile yüzleştirilebileceğini söylemiştir657.

Midhat Şükrü Bey’e son olarak, eski Üçüncü Ordu Kumandanı
Vehib Paşa’nın, Trabzon tehciri davası görüşülürken; Ermenilerin tehcir
edilmesinin İttihat ve Terakki Fırkası’nın kararıyla olduğu, tehcir edilen
Ermenilerin mallarının çoğunun da İttihat ve Terakkiye alındığı şeklinde-
ki ifadesi hatırlatılmıştır. Midhat Şükrü Bey bu iddia üzerine; Vehib Pa-
şa’nın mahkemeye gelmesini, bunu nasıl ve kimden haber aldığını ve nasıl
olduğunu söylemesini istemiştir. İttihat ve Terakki Fırkası’nın sandığına

655 Mahkeme reisinin, Mithat Şükrü Bey’in hükümet işlerine karıştığına bir delil olarak sunduğu

şifre şudur: “10 Ağustos 1330 iş’ârınızdan ve burada görüşdüğümüz bazı zevâtın ifadelerinden,
Ermenilerin bizimle müştereken harekete mütemâyil olmadıkları anlaşılmıştır. Binâenaleyh, meslek-i
müttehazemizin kendilerinden ketmi icab ediyor. Maahâza, Ermeni vatandaşlarımızın refah ve
saâdeti esâsen, hükümet ve cemiyetçe fevkalâde mültezem olduğundan, bu hususda icab eden temi-
nâtın itasıyla, kalblerinin tatminine gayret olunması dirayetinizden muntazardır”. DHÖZC., s. 72.

656 DHÖZC., s. 72.
657 DHÖZC., s. 92.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 191

tek bir Ermeni “habbesinin” bile girmediğini ve giremeyeceğini ifade eden
Midhat Şükrü Bey, bilâkis Ermenilere yardım ettiğini söyleyerek bu iddia-
ları da reddetmiştir658.

Ermeni olaylarına ilişkin en fazla soru sorulan kişilerden birisi de, İt-
tihat ve Terakki Merkezi-i Umûmi üyeliği görevinde bulunmuş olan Ziya
Gökalp’tir. Ziya Bey’den de, İttihat ve Terakki Fırkası’nın hükümet işle-
rine müdahalesinin derecesi ve bundan hareketle, meydana gelen suiisti-
mallerde fırkanın rolü öğrenilmeye çalışılmıştır. Netice itibariyle, bu olay-
ları engellemek için çaba göstermediği gerekçesiyle, Ziya Gökalp Bey’in
de suçlu olduğu düşünülmüştür.

Teşkilât-ı Mahsûsa’nın fırkadan gördüğü desteği ve söz konusu
teşkilâtın Ermenilere yönelik hareketlerinde fırkanın tavrını soran Divân-ı
Harb-i Örfî reisi Mustafa Nazım Paşa’ya Ziya Gökalp, Teşkilât-ı Mahsû-
sa’nın Harbiye Nezareti’nde kurulan resmî bir teşkîlât olduğunu, İttihat
ve Terakki Fırkası ile bir ilgisi olmadığı gibi, onun tehcir veya öldürme
olaylarına karıştığına dair bir şey duymadıkları cevabını vermiştir. Diğer
taraftan Ziya Gökalp Bey, fırkanın hükümet işlerine karışma yetkisinin
olmadığını, bu yüzden de duyulan bazı olaylar üzerine Merkez-i Umûmi
olarak resmî bir teşebbüste bulunmadıklarını, ancak Dahiliye Nazırı’ndan
şahsî olarak bilgi aldıklarını ifade etmiştir. Kendilerine verilen bilgide,
Dahiliye Nazırı’nın Tahkik Heyetleri gönderdiği ve suçluların Divân-ı
Harblere verildiği cevabını aldıklarını söylemiştir.

Divân-ı Harb-i Örfî reisi, vilâyetlerde meydana gelen olaylarda İtti-
hat ve Terakki Murahhaslarının ve Kâtib-i Mesullerin iştiraki bulunduğu-
nu ve hatta en büyük teşvikçisi olduğunu söyleyince, Ziya Gökalp ile
mahkeme reisi arasında karşılıklı atışmalar yaşanmıştır. Mahkeme reisi
Ziya Gökalp Bey’e; Fırka temsilcilerinin vilâyetleri dolaşıp da öldürme
olaylarını görmemelerine imkân olmadığına göre, üyelerin bunu kongre-
lerde dile getirmemelerinin, söz konusu icraatın merkezce genel bir tasvip
gördüğü anlamına geldiğini söylemiştir. Bunun üzerine Ziya Gökalp Bey
mahkeme reisine; kongrenin üç yüz kişiden oluştuğunu, dolayısıyla iddia
olunan olayları görüp de tasvip etmeyen ve söyleyen mutlaka birisinin
bulunacağı cevabını vermiştir. Reisin; “işte kongrede mevcut olan üç yüz kişi,
hepsi de bu fikirde imiş" diyerek iddiasında ısrar edince, Ziya Gökalp; “Nasıl

658 DHÖZC., s. 120.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 192

olabilir. Çünkü onlar muhtelif memleketlerden gelmiş, tahsilleri ayrı; Ermeniler var,
Rumlar var, Museviler var. Velhasıl her unsurdan ferdler var, onlar tasvib ederler mi
idi” diye karşılık vermiştir659.

Mahkeme reisi Ziya Gökalp’e onlarca soru sormuş, fakat İttihatçılara
yönelik reisin kendi zihninde verdiği “suçlu” hükmünü zahiren tasdik
ettirecek delile bir türlü ulaşamamış ve bu yüzden de soruların tarzından,
reisin sinirlendiği anlaşılmıştır. Çünkü mahkeme reisinin, “suç için delil”
olarak gördüğü her noktaya son derece net cevaplar veren Ziya Gökalp
Bey, mahkeme heyetine beklediği bu fırsatı vermemiştir. Nitekim, İttihat
ve Terakki Fırkası’nın, meydana geldiği iddia olunan olayları, gerek hü-
kümet nezdinde, gerekse Meclis-i Mebusan’da neden engellemediği veya
olayların fırka meclisinin gündemine niye girmediği şeklindeki sorularda
da beklediği cevabı bulamayan mahkeme reisi en sonunda sinirlenip; “şu
muayyen olan maddeler bir türlü meydana çıkıp anlaşılamıyor”, demiştir. Ayrıca
reis, “böyle taktil gibi önemli bir olay, o maddelerin içine girmezse hangi konu girer”
diye de söylenmiştir. Mahkeme reisinin, bu bir yerde kendi kendine söy-
lendiği intibaını veren ifadesi üzerine Ziya Gökalp; “olaylar girmez, program
maddeleri girer”, karşılığıyla reise gereken cevabını vermiştir660.

Mahkeme reisi, İttihat ve Terakki Fırkasına ait bir suç unsuru bula-
mayınca, son olarak, İttihatçı önderlerin ülkeden kaçtıkları esnada, mec-
listeki mebusların hiçbir ciddi teşebbüste bulunmadıklarını, dolayısıyla
bunun İttihat ve Terakkinin tüm icraatını tasvip etme anlamına geldiğini
iddia eden soruyu yöneltmiştir. Ziya Gökalp bu soruya da; İttihat ve Te-
rakkiden ve Meclis-i Umumiden istifa edip kongre toplandığında, kendi-
lerinin parti teşkilâtı ile alakaları kalmadığı gibi, liderlerin de zaten firar
etmiş oldukları cevabı vermiştir. Dolayısıyla kendilerinin münferit fertler-
den ibaret kaldıklarına işaret etmiştir. Bunun üzerine, reisle Ziya Gökalp
arasında şu konuşma geçmiştir:

Reis: Meclis-i Mebusan’da bulunan İttihat ve Terakki mebusları da
kalkmamışdı ya!

Ziya Bey: Onu mebuslar bilir, bendeniz mebus değilim.
Reis: Size sormak istediğim, bunların böyle hareketi merkezce tasvip edilmiş

zehâbı anlaşılıyor da onun için.

659 DHÖZC., s. 39-40.
660 DHÖZC., s. 83.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 193

Ziya Bey: Hayır efendim, onlar İttihat ve Terakki feshedildikten sonra gitmişler.
Ondan sonra fırka değil ki neye gittiklerini sorsunlar?661.

Mahkeme heyeti benzer soruları Atıf Bey’e ve Rıza Bey’e de sormuş,
onlar da söz konusu iddiaları reddetmişlerdir. Böylece Divân-ı Harb-i
Örfî mahkemesinin, adı geçen sanıkları Ermeni meselesiyle ilgili sorgula-
ması bu minvalde cereyan etmiş ve bir netice elde edilememiştir.

7- Bazı İttihatçı Tutukluların Malta’ya Sürülmesi662

İttihat ve Terakki mensupları büyük bir çaba ve heyecanla tutuklanıp
yargılanmalarına başlanmıştı. Ancak günler geçtikçe, mahkemeden somut
bir karar çıkacak gibi de görünmemekteydi. Çünkü isnat edilen “suçların”
işlendiğine dair kesin deliller ortaya konamamaktaydı. Ayrıca yapılan usul
tartışmaları, yukarıda da değinildiği gibi, bir hayli vakit almıştı. Dolayısıyla
mahkemeden önemli bir karar çıkacağı konusunda zaten şüpheli olan
İtilâf Devletleri ve özellikle İngiltere, mahkemenin bu yavaşlığını da gö-
rünce, İttihatçıların cezalandırılacaklarına olan inançlarını iyice kaybettik-
leri anlaşılmaktadır663. Böylece İttihatçıları, kurdurdukları olağanüstü
mahkemede cezalandıramayacaklarını anlayan İngiltere, bunları Malta’ya
götürme plânlarına girişmiştir664. Nitekim, mahkemenin yargılamadaki
yavaşlığını Calthorpe şöyle tarif etmiştir: “Bunların muhâkemeleri ile ilgili
muâmelât o derece ağır aksak ve o kadar önemsizdir ki, maskaralık bile onun ya-
nında küçük kalır”665. Bu arada, İngiltere’nin İttihatçıları Malta’ya sürme
plânlarını hızlandıracak, başka bir önemli olay ortaya çıkmıştır. Bu olay,
15 Mayıs’ta İtilâf Devletlerinin desteğiyle, Yunanlıların İzmir’i işgal etme-
si sonucu, kamuoyunda meydana gelen geniş protesto hareketleridir.
Çünkü İstanbul’da gerçekleştirilen bu tepkiler sonucu, dışarıdaki birtakım
İttihatçıların, Bekirağa Bölüğü’nü basarak buradaki İttihatçıları serbest
bırakacakları şâyiası yayılmıştı. Nitekim, Amiral Webb bu konuda Lond-
ra’ya şu bilgileri göndermiştir: “Son olaylar, Bekirağa Bölüğü’ndeki tutuklula-
rın bazılarının ya da hepsinin serbest bırakılmasına kalkışılması olasılığını doğur-
muştur. Bunlar arasında önde gelen öyle İttihat ve Terakki üyeleri vardır ki, bu

661 DHÖZC., s. 123.
662 İttihatçıların Malta’ya sürülmesi konusunda geniş bilgi için bkz: Bilâl N. Şimşir, Malta Sür-

günleri, İstanbul 1976.
663 Hadisât, 30 Mayıs 1335 (30 Mayıs 1919), nr. 150.
664 B. N. Şimşir, Malta, s. 98-100.
665 G. Jaeschke, İngiliz Belgeleri, s. 180.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 194

kimseler, müttefiklerin kararlarına karşı açıkça direnme kararı verilince karışıklık
yaratacak güçlere iyi bir katkı olacaklardır. Böyle bir hareketin önlenmesi zorunlu
görülmektedir. Kendisine danıştığım General Milne, Malta’ya gönderme olanakları
sağlanıncaya kadar bu kimseleri teslim almaya hazırdır”666.

19 Mayıs günü ikinci defa Sadarete tayin edilen Damat Ferit’in de667,
Amiral Calthope’a yazdığı gizli bir yazı ile söz konusu haberlerin doğru-
luğuna inanarak, Bekirağa Bölüğü’ndeki kişilerin İstanbul’dan uzaklaştı-
rılması talebinde bulunduğu, aynı kaygıyı paylaşan İngilizlerin de bu tekli-
fi derhal kabul ettikleri anlaşılmaktadır. Hatta bu söylentiden sonra tedbir
olarak Bekirağa Bölüğü’ne İngiliz ve Fransız askerleri yerleştirilmiştir668.
Netice itibariyle meydana gelen gelişmeler, İttihatçıların sürgün edilmesi
konusunu hızlandırmıştır.

İttihatçıları yargılamaya 27 Nisan 1919 günü başlayan Divân-ı Harb-i
Örfî mahkemesi, 4 Mayıs tarihli oturumunda, firarda olan İttihatçı paşala-
rın evrakları tamamlanamadığı için, beraber yargılanmaları düşüncesiyle,
nazırlık görevlerinde bulunmuş olan tutuklu diğer İttihatçıların davasının,
yukarıda sorgulamaları yapılmış olan fırka mensuplarından ayrılmasına
karar vermişti. O tarihten itibaren, Mayıs’ın 25’ine kadar yukarıda bahse-
dilen kişileri yargılamakla meşgul olan mahkeme, 28 Mayıs günü birden-
bire ve hiçbir şeyden habersiz bir durumla karşılaşmıştır. Bu sürpriz ge-
lişme, 28 Mayıs günü yargılamalarının yapılması için hazırlıklar tamam-
lanmasına rağmen, İttihatçı tutukluların, İngiliz Kumandanlığınca görev-
lendirilen bir binbaşı tarafından Bekirağa Bölüğü’nden teslim alınıp götü-
rülmesidir. Sabah altı civarlarında yük otomobilleriyle hapishaneye gelmiş
olan üç İngiliz zabiti, isimleri yazılı iki listeyi hapishane müdürü Kayma-
kam Ali Bey’e vermişlerdir. İstanbul Muhâfızı Seyid Paşa’nın da hazır
bulunduğu bu esnada, teslimi istenen söz konusu kişiler dışarı çıkarılıp
önce saf tutturulmuşlardır. Sonra, devletin en üst noktasında görev almış
bu önemli şahsiyetler, Fransız ve İngiliz askerleri eşliğinde beş adet yük
otomobiline on altışar kişi olarak bindirilmişler, oturma imkânı olmadığı
için de ayakta olarak önce Arapyan Hanına, oradan da bir tüccar gemisiy-
le Malta adasına sürülmüşlerdir. Bunların sayıları, Harbiye Nezareti Müs-

666 B. N. Şimşir, Malta, s. 99.
667 Ş. C. Erdem, Damat Ferit, s. 63.
668 Cavid Bey, Mütareke Devrinin, s. 193; M. Tevfik Bey, Mütareke Devri, s. 194-196; T.M. Göz-

tepe, Vahideddin Mütareke, s. 155-158; B. N. Şimşir, Malta, s. 100.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 195

teşarı Fevzi Paşa’ya verdikleri listede ilk önce 20 kişi olarak belirtilmiş
iken, sonradan verdikleri ikinci bir liste ile 67 kişi olarak belirtilmiştir669.
Aslında Divân-ı Harb-i Örfî, İttihatçı nazırları hemen yargılamak için,
hapishaneye alelacele bir “celbnâme” hazırlayıp göndermişti. Ancak İngiliz-
ler, bu celbnâmenin gelmesini beklememişlerdir670. İttihatçıların götürül-
mesiyle birlikte, hapishane etrafında nöbet tutan İngiliz ve Fransız asker-
leri de buradaki görevlerinin sona ermesinden dolayı ayrılmışlardır671.

Mahkeme açısından ani bir gelişme olarak kabul edilebilecek olan İt-
tihatçıların İngilizlere teslim edilmesini, Divân-ı Harb-i Örfî’ye, İstanbul
Muhâfızı Mirliva Seyid Paşa bildirmiştir. Seyid Paşanın 29 Mayıs tarihli
bu yazısı, 3 Haziran tarihindeki duruşmada okunmuştur. Yazıda; yargı-
lanmaları için mahkemeye davet edilen kişilerin, 28 Mayıs Çarşamba günü
saat iki buçukta, İngiliz Kumandanlığı tarafından görevlendirilen bir bin-
başıya teslim edildiği bildirilmekteydi672.

Bu gelişme üzerine reis Mustafa Nazım Paşa, savcı muâvini Feridun
Bey’e görüşünü sormuş, o da mahkeme heyetinden; hapiste cinayetten
tutuklu bulunan Said Halim Paşa ve arkadaşlarının, İngiltere’nin İstan-
bul’daki siyasî temsilcileri tarafından alınıp bilinmeyen bir semte götürül-
düklerini, dolayısıyla söz konusu kişilerin, Ceza Muhakemeleri Usulü
Kanunu’na göre davalarının ayrılmasını talep etmiştir673. Yargılamanın
başlamasından bu yana, söz konusu kişilere ait davanın ikinci defa ayrıl-
masını talep eden savcı, görüldüğü üzere, sanıkların nereye götürüldüğü
konusunda da sağlıklı bir bilgiye sahip olmadığı anlaşılmaktadır.

Böylece İttihat ve Terakki cemiyetinin ileri gelenlerine ve savaş so-
rumlularına ağır cezalar vermek amacıyla, olağanüstü yetkilerle kurulmuş
olan Divân-ı Harb-i Örfî mahkemesi, sanıkların ellerinden alınmasıyla,
davayı bir sonuca ulaştıramamıştır. Bu gelişme üzerine Divân-ı Harb-i

669 Hâdisat, 30 Mayıs 1335 (30 Mayıs 1919), nr. 150.
670 Hadisât, 29 Mayıs 1335 (29 Mayıs 1919), nr. 149.
671 Sabah, 29 Mayıs 1335 (29 Mayıs 1919), nr. 10606.
672 Seyid Paşa’nın Divân-ı Harb-i Örfî’ye gönderdiği yazı şöyledir: “Berâ-yı muhâkeme, mâh-ı

hâlin yirmi sekizinci Çarşamba günü saat iki buçukda, mahkeme-i aliyyelerinden celb edilen zevâtın
yevm-i mezkûrda İngiliz Kumandanlığı tarafından gönderilen bir binbaşıya teslim edilmiş oldukların-
dan, iktizâ-yı hâlin îfası mütevakkıf-ı ra’y-i âli-i riyâsetpenâhîleridir, efendim hazretleri”, DHÖZC., s.
128.

673 DHÖZC., s. 128.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 196

Örfî aldığı kararda; eski Sadrazam Said Halim Paşa, eski Nâfia Nazırı
Abbas Halim Paşa, eski Şeyhülislâm Hayri Efendi, eski Hariciye Nazırı
Ahmed Nesimi Bey, eski Adliye Nazırları Halil ve İbrahim, eski Dahiliye
Nazırı İsmail Canbolat, eski Nâfia Nazırı Ali Münif Bey, eski Maarif
Nazırı Şükrü ve eski İâşe Nazırı Kemal Beylerin de İtilâf Devletleri tara-
fından götürülen 67 kişinin içinde bulunduğunu, fakat bunların mahke-
meye gelmeleri kendi ellerinde olmadığından, evvelce başlanmış olan
yargılamalarına kaldığı yerden başlamak ve daha sonra tamamlamak üze-
re, “şimdilik” davanın ayrılmasına karar verildiğini bildirmiştir674. İlginçtir,
mahkeme bir yandan sanıklar elindeymiş gibi davanın ayrılmasına karar
verirken, diğer taraftan da elinde bulunmayan ve bir daha mahkemeye
gelme ihtimali dahi bulunmayan bu kişiler için gıyabî yargılama kararı da
verememiştir.

8- İttihatçıların Malta’ya Sürülmesine Tepkiler

İttihat ve Terakki mensuplarının İngilizler tarafından götürülmesi, ertesi
günü çıkan gazetelerin genelinde fazla yorum yapılmadan, sadece haber ola-
rak verilirken, bazı gazetelerde ise memnuniyet meydana getirdiği ve “hak
ettiler” mantığıyla değerlendirildiği göze çarpmıştır. Fırkacılık taassubunun en
ağır örneğinin verildiği Sabah gazetesinin “Maltaya Doğru” başlıklı imzasız baş
makalesi, bu düşünceyi çok açık bir şekilde ortaya koymuştur. Makalede;
koca Osmanlı İmparatorluğunu felâket ve uçurumun kenarına sürükleyenle-
rin ve tarihte görülmemiş kötülükleri icra edenlerin, bugün Akdeniz’in mavi
dalgalarını, küçük bir gemi içinde amaçlarına ulaşamadan hüsrana uğramış bir
vaziyette yararak gittikleri belirtilmiş ve o “türedilerin bu akıbete uğrayacakları”
belliydi, denilmiştir. Avrupa’nın söz konusu suçluları cezalandıracağını daha
evvelden ilân ettiğine işaret edilmiştir. Yazıda, İttihatçıların, Divân-ı Harb-i
Örfî mahkemesinin çalışmasını çeşitli bahanelerle engellendikleri iddia edil-
miş, amaçlarının, yargılanmaktan kurtulup, biriktirdikleri servetleri İsviçre’de
yemek olduğu dile getirilmiştir. Ancak, memlekette on sene boyunca
Haccâc-ı Zâlim’e rahmet okutacak bir istibdat idaresi kurmuş olan bu şahıs-
ların, şimdi Malta’ya giderlerken, o tatlı rüyalarının ebediyen sona ermiş oldu-
ğunu anlamış oluyorlar denilen makalede, Avrupalıların adaleti yerine getirme
konusundaki icraatı da övülmüştür675.

674 DHÖZC., s. 128.
675 Başyazı (imzasız), “Maltaya Doğru”, Sabah, 30 Mayıs 1335 (30 Mayıs 1919), nr. 10607.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 197

İttihatçıların sürülmesinin beklenen bir olay olduğunu iddia eden ve
onlara karşı gerekli cezalar verilmediği için, hem ülkenin hem de kendileri-
nin başlarına bunların geldiği iddia edilen diğer bir makale ise Tasvir-i Efkâr
gazetesinde yayımlanmıştır. “Erkân-ı İttihâdın Teb’îdi” başlıklı makalede;
İzzet Paşa, Tevfik Paşa ve Damat Ferit Paşa kabinelerinin, adaletin yerine
getirilmesi konusunda sürat gösteremediği ve kararsız hareket ettiği dile
getirilmiş, dolayısıyla, İtilâf Devletlerine kabahat bulmaya bile dilimiz var-
mıyor, denilmiştir676.

 Böylece İttihatçı karşıtı kesim, İtilâf Devletlerinin, İttihat ve Terakki
mensuplarını sürgüne göndermelerinin haklı sebepleri olduğuna inanmış
ve bu müdahaleden dolayı sevinmişlerdir. Diğer taraftan İzmir’in ve ül-
kenin diğer bölgelerinin İtilâf Devletleri tarafından işgal edilmekte olduğu
bir devrede dile getirilen bu düşünceler, ülkede fırka rekâbetinin ve şahsî
intikam duygularının hangi boyutlara ulaşmış olduğunu göstermesi bakı-
mından da dikkat çekicidir.

9- Geride Kalan İttihatçıların Davasının Devam Etmesi

Divân-ı Harb-i Örfî mahkemesi duruşmaya, 3 Haziran 1919 tarihin-
de eski Şeyhülislâm Musa Kâzım Efendi, eski Posta, Telgraf ve Telefon
Nâzırı Hüseyin Haşim Bey ve eski Âyan reisi Rifat Beyler ile devam et-
miştir. Önce bu kişiler hakkında, Tahkik Heyetinin hazırlamış olduğu
rapor ve mahkemenin kararı okunmuştur. 22 Mayıs tarihli rapor ve 26
Mayıs tarihli kararnâmede, Malta’ya sürülen kişilerle birlikte, geride kalan-
lar hakkındaki suç unsurları sayılmıştır. Bu suç unsurları sayılırken genel
olarak, İttihat ve Terakki Fırkası’nın hükümetin işlerine büyük oranda
müdahale ettiği ve alınan kararların; kâtip ve murahhasların oluşturduğu
ve hiçbir resmî sıfatları bulunmayan Merkez-i Umumi üyelerinin de katıl-
dığı Meclis-i Umumi’de verildiği dile getirilmiştir. Dolayısıyla, Meclis-i
Umumi’yi oluşturan nazır ve mebusların toplantılarına, Merkez-i Umumi
üyelerinin de katılmasının yanlışlığı ifade edilmiştir.

Tehcir ve “taktil” suçlarının, İttihat ve Terakki Kâtib-i Mesulleri ve
Murahhasları vasıtasıyla gerçekleştirildiği iddia edilen kararnâmede,
Teşkilât-ı Mahsûsa’nın da fırka mensuplarınca oluşturulduğu dile
getirilmiştir. Böylece hükümeti oluşturan kişilerin, fırkanın ve Teşkilât-ı
Mahsûsa’nın yaptığı suiistimalleri desteklediği ve meydana gelen “suçlara”

676 Başyazı (İmzasız), “Erkân-ı İttihâdın Teb’îdi”, Tasvir-i Efkâr, 30 Mayıs 1335 (30 Mayıs
1919), nr. 2740.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 198

sa’nın yaptığı suiistimalleri desteklediği ve meydana gelen “suçlara” ortak
olduğu gerekçesiyle yargılanmaları kararlaştırılmıştır.

Mahkeme reisi, bazı İttihatçıların Malta’ya sürülmelerinden sonra
okunan bu kararnâmede dile getirilen iddiaların, geride kalanları da kap-
sadığını ifade etmiştir. Musa Kâzım Efendi’nin, Rifat Bey’in ve Haşim
Bey’in, İttihat ve Terakki Meclis-i Umûmi üyelerinden olmaları dolayısıy-
la, söz konusu fırkanın manevî şahsiyetine yöneltilen suçlara, kendilerinin
de katıldığının iddia edildiğini dile getiren reis, savcının bu yönde açıkla-
yacağı hususları iyi dinlemeleri yönünde onları uyarmıştır677.

Bu uyarıdan sonra savcı muâvini Feridun Bey, söz konusu kişiler
hakkındaki iddialarını dile getirmiştir. Mahkeme elindeki İttihat ve Terak-
ki mensuplarını kaçırınca, iş, mevcut olanlara birtakım suçlar isnat ile
yargılamaya devam etmeye kalmıştır. Çünkü, yargılamaların başından beri
“tehcir ve taktil” konuları öncelikle ele alınırken, bu sefer, mahkemede
hazır bulunanların bu konularda doğrudan bir ilgisinin olmadığını bilen
savcı, söz konusu kişilere İttihat ve Terakki hükümetlerinin tüm icraatı-
nın sorumluluğunu yüklemeyi amaçlamıştır. Nitekim Feridun Bey bu
davayı, altı yüz yıllık Osmanlı Devleti’ni büyük hatalar sonucu perişan
duruma getirenlerin hesabının görüldüğü bir dava olarak nitelemiş ve bu
tarihî büyük dava, “tehcir ve taktil” davası değildir, demiştir.

Savcı; firarda bulunan Enver, Talat ve Cemal Efendilerle beraber,
eski Şeyhülislâm Musa Kâzım Efendi, eski Meclis-i Âyan reisi Rifat Bey
ve eski Posta Telgraf Nazırı Haşim Bey’in, idarî teşkilâtın dışında birta-
kım teşkilât ve makamlar ihdas ettiklerini, devletin üç kuvveti olan, Mec-
lis-i Âyan, Meclis-i Mebusan ve icra kuvveti dışında dördüncü bir kuvvet
oluşturduklarını dile getirmiştir. Feridun Bey bu kuvveti, İttihat ve Te-
rakki cemiyetinin, Meclis-i Umumi ve Merkez-i Umumi diye birbirine
bağlı kurumlarında, devletin her işinin konuşulduğu ve karara bağlandığı
yerler olarak belirtmiştir. Böylece mahkeme, elinde kalan üç beş kişiyi,
İttihat ve Terakki hükümetlerinin tüm karar ve uygulamalarından dolayı
suçlamıştır.

Savcının iddialarını açıklamasından sonra, mahkemede ilk önce Mu-
sa Kâzım Efendi sorgulanmış ve kendisine İttihat ve Terakki’ye mensup

677 DHÖZC., s. 131.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 199

olduğu zamandan, Şeyhülislâmlığa getirilişine kadar uzun bir yelpazede
sorular yöneltilmiştir. Musa Kâzım Efendi, Ermenilerin “öldürülmesi” ile
ilgili soruya, kendisinin bazı şeyler duyduğunu, ancak bunun resmî olma-
dığını, kulaktan duyduklarını ifade etti. Müslümanların kıtal yaptıklarını
değil, tam tersine, Ermenilerin Müslümanları katlettiklerini, ordunun
menzillerini tehdit ettiklerini, orduyu iki ateş arasında bıraktıklarını ve
Müslümanların eşyalarını yağmalayarak köylerini yaktıklarını işittiğini
söyledi. Tehcirin de, bunları müteakiben yapıldığını bildiğini, Ermeni
teb’asına zulüm edildiğine ve Müslümanların Ermenileri öldürdüklerine
dair bir şey duymadığını belirttikten sonra, “zaten böyle bir şey işitseydim, o
hükümete de, cemiyete de lanet okuyarak çıkar giderdim”678 demiştir.

Reisin, fırka içinde Osmanlı âdetlerine uymayan, açık ve gizli suçlar
işleyen, cinayetler ve ihtikârlar yapan adamlar olduğunu bildiğiniz halde,
fırkayı neden terk etmediniz şeklindeki sorusuna da Musa Kâzım Efendi;
“Müslüman cemiyeti içinde de türlü türlü adamlar var. Hırsız, katil, cani, dinli,
dinsiz vesâir. Binâen aleyh, bu adamlar vardır diye biz bu cemiyetin içinden çıkalım
mı? Ne yapalım, tabii çıkmayız. Fırkada da siyasî bir cemiyet olarak, her türlü
adamın bulunabileceğini” söylemiştir. İttihat ve Terakki Fırkası’ndan neden
çıkmadığı ile ilgili soruya Rifat Bey ise, “içine girmedim ki, çıkayım” cevabını
vermiştir. Tehcirle ilgili soru karşısında Haşim Bey ise; kendisi nazır ol-
duğu zaman tüm bu meselelerin bitmiş olduğunu belirtmiştir 679.

Böylece yargılamalar, meydana geldiği iddia olunan olaylarda, İttihat
ve Terakki Fırkası’nın manevi sorumluluğu olduğu, dolayısıyla, tüm üye-
lerinin rolünün olması gerektiği anlayışıyla yapılmıştır. Sanıklar bu iddiala-
rı reddettikleri gibi, bu yaklaşımı da doğru bulmamışlardır. Nitekim,
mahkemenin son yargılama tarihi olan 24 Haziran’da Musa Kâzım Efen-
di, bir heyete mensup bir şahsın işlemiş olduğu suçtan dolayı herkes so-
rumlu olacak olursa, dünyada hiçbir cemiyetin olmayacağını söylemiş ve
reise, “bu doğru bir muhâkeme değil paşa hazretleri” demiştir680.

10- Yargılamanın Sonu

a- Savcının İttihatçılar Hakkındaki Düşüncesi

678 DHÖZC., s. 147.
679 DHÖZC., s. 179.
680 DHÖZC., s. 183.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 200

Sanıkların sorgulamalarının 24 Haziran’da tamamlanmasıyla, savcı
muâvini Reşad Bey iddianâmesini okumuştur. Reşad Bey iddianâmesinde,
İttihat ve Terakki Fırkası’nın ortaya çıkışından, kendisini feshedene kadar
geçen sürede, fırkanın tüm faaliyetlerine temas etmiş ve söz konusu fırka
mensuplarına birçok suç unsurları isnat ederek, iddianâmesini geniş bir
yelpaze içerisinde değerlendirmiştir.

Diğer taraftan Reşad Bey, bu tarihî mahkemenin ve onun heyetinin,
kararını tarafsız bir şekilde ortaya koyacağını söyleyerek, savaş yılları için-
de çok sıkıntılar çeken halkın, kararları kesin ve değişmez olan Divân-ı
Harb-i Örfî mahkemesinden önemli sonuçlar beklediğine işaret etmiştir.

Ceza kanununun amacının; etkili bir ders vermek, ahlâkı düzeltmek
ve şahsen zarar görmüş birisinin intikamını almak gibi üç temel esasa
dayandığını ifade eden Reşad Bey, fakat bu büyük vazifenin bugün bunu
değiştirdiğini ve buna dördüncü bir sebep olarak, milletin namus ve itiba-
rının tamamının iâdesinin eklendiğini belirtmiştir681.

Reşat Bey, İttihat ve Terakki Cemiyeti’nin Meşrutiyeti elde etmek
amacıyla kurulmuş olduğunu, başlangıçta pek ulvî amaçlar ve vatan sevgi-
si taşıdığına milletin inandığını, ancak bir müddet sonra ahlâklarını değiş-
tirerek, komitecilik zihniyetiyle yeniden mutlakıyet idaresine döndüklerini
iddia etmiştir.

Diğer taraftan, konuşmasını İngiltere ve Fransa’yı överek devam etti-
ren Reşad Bey, sadrazam Kâmil Paşa’nın, himayesine ve yardımına pek
çok muhtaç olduğumuz İngiltere kralının şahsî takdirini görmüş olduğu-
nu, ancak İttihatçıların onu düşürmeleriyle, yabancıların ilk hayal kırıklı-
ğına uğradığına değinmiştir.

Reşad Bey, İttihatçıların olumsuz uygulamalarını sayarken; onların
ülkeyi kendi mülkleri gibi idare ettiklerini, Kanûn-ı Esâsi’yi şahsî çıkarları
için kullandıklarını ve bunun neticesinde de, koskoca imparatorluğun
yıkılmasına sebep olduklarını iddia etmiştir. Ülke içinde her türlü muhale-
feti susturduklarını da belirten Reşad Bey, Anadolu’da ve Balkanlar’da
unsurlar arasındaki ayrılığın sebeplerinin de İttihatçılar olduğunu ileri
sürmüştür.

681 DHÖZC., s. 186.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 201

Diğer taraftan Reşad Bey, savaşın çıkmasından sonra, İttihat ve Te-
rakki Cemiyeti’nin Almanya’nın tarafında hareket etmesini de eleştirmiş
ve bu savaş sebebiyle, İttihatçıların binlerce masum halkın ölümüne se-
bep oldukları suçlamasını dile getirmiştir.

Reşad Bey’in İttihatçılara karşı yönelttiği bir diğer suçlama ise, eski
Bahriye Nazırı Cemal Paşa’nın, IV. Ordu Kumandanı iken Araplara karşı
uyguladığını iddia ettiği “haksızlıklar” olmuştur. Burada savcı, Cemal
Paşa’nın, ayrılıkçı Arapları Aliye Divân-ı Harb-i Örfîsi’ndeki yargılamala-
rına temas etmiş ve bu mahkemenin vermiş olduğu idam kararlarını eleş-
tirmiştir682.

Kısacası savcı Reşad Bey, İttihat ve Terakki mensuplarını, doğrudan
veya dolaylı olarak, söz konusu fiillerin işlenmesinden dolayı sorumlu
tutmuştur.

b- Savcının Ermeniler Hakkındaki Düşüncesi

Divân-ı Harb-i Örfî’nin kuruluşundan beri, içeride ve dışarıda İtti-
hatçılara karşı yöneltilen suçlamaların en başında, sevk sırasında Ermeni-
lere yapıldığı iddia olunan suiistimaller gelmiştir. Dolayısıyla mahkemede-
ki sorgulamalarda da hep bu konu öne çıkarılmıştır. Yozgat tehciri dava-
sında, Trabzon tehciri davasında ve İttihatçıların ileri gelenlerinin yargı-
landığı bu davada da, sebepleri yukarıda izah edilen belli gerekçelerle, bu
meseleye özel bir önem atfedilmiş, zoraki “suç” ve “suçlu” icat edilmiştir.

Ancak bu duruşmanın sonunda, İttihat ve Terakki Cemiyetini ve
onun mensuplarını ağır bir şekilde eleştiren savcı Reşad Bey, meydana
gelen olaylarda, Ermenilerin kendi sorumluluklarını ilk defa, bir savcı
olarak açık bir şekilde ortaya koymuş ve onlara karşı ağır suçlamalar yö-
neltmiştir. Reşad Bey’in bir taraftan İttihatçılara, yukarıda da değinildiği
gibi, kuruluşundan itibaren kendi vatanına ve vatandaşlarına karşı çeşitli
sebeplerle verdikleri zararları sayarken en acımasız eleştirileri yöneltmesi,
diğer taraftan da bizzat Ermenilere yönelik hususları dile getirmesi son
derece dikkat çekmiştir.

Reşad Bey konuşmasını, savunma avukatlarını andıran bir tarzla ya-
parak, Ermeni meselesinin sebepleri ve ilk başlangıç aşaması araştırılma-
dıkça, konu hakkında sağlıklı bir hüküm vermenin doğru olamayacağını

682 DHÖZC., s. 177-178.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 202

dile getirmiştir. Bu sebepten de biraz geçmişe bakmak gerektiğine işaret
etmiştir. Reşad Bey, ilk tehditkâr arzularını Berlin Kongresi’nde açığa
çıkaran Ermenilerin, sonra Fransa inkılâbının coşturduğu milletlerin ara-
sına önce fikir ve emel olarak, daha sonra da fiilen katılmış olduklarını
dile getirmiştir. Ermenilerin Mora Yarımadası’nda çıkan isyan ve ihtilâlle-
re uzaktan seyirci kalmakla yetinmediklerine dikkat çeken Reşad Bey,
Venedik’teki Mehitarist okulu ile diğer şubelerinde Ermenilere millî bir
fikir telkin edildiğini ve bu fikrin her vasıta ile duyurulduğunu ifade et-
miştir. Diğer taraftan, millî fikirlerin hiçbir vicdan tarafından çirkin göste-
rilemeyeceğine de vurgu yapan Reşad Bey, artık toplumların eskimiş sa-
vunma araçları ile milletleri “sükût ve râm etmeleri kabil değildir” demiştir.

Ancak Ermeniler istiklâl peşinde koşarlarken, Osmanlı ülkesinin
hiçbir yerinde çoğunlukta bulunmadıklarına ve Müslüman nüfusu karşı-
sında daha az nüfusa sahip oldukları gerçeğini düşünmek istemediklerine
dikkat çeken Reşad Bey, bu durum onlar için büyük bir engeldi, demiştir.
Reşad Bey, Ermenilerin bu tabii engeli, gayr-i tabii bir vasıta ile yok etme
teşebbüsünde bulunduklarını ve Avrupa’nın müdahalesini davet etmek
için, ülkenin değişik bölgelerinde isyan ve ihtilâl hareketlerine giriştiklerini
söylemiştir. Bu yolu da, programlarının ruhu ve esası olarak benimsedik-
lerine dikkat çekmiştir. Nitekim bu amaçla, Abdülhamit zamanında Bâbı-
âli ve Osmanlı Bankası baskınını düzenlediklerini hatırlatan Reşad Bey,
Van’da çıkardıkları kanlı isyanlar ve padişaha karşı tertip ettikleri suikast
sonucu da bir çok masum insanın kanına girdiklerini ifade etmiştir. Böy-
lece Ermenilerin, emellerine ulaşmak için nasıl bir yol takip etmek
istediklerini fiilen gösterdiklerini belirtmiştir. Reşad Bey ayrıca, II.
Abdülhamid zamanını, Ermeni meselesinde en şaibeli bir dönem olarak
göstermek isteyenlerin ve bu hususta milleti lekelemek haksızlığında bu-
lunanların, düşüncelerini düzeltmeleri için, bu meselenin ortaya çıkışın-
dan, son zamana kadar olan aşamalarının araştırılması gerektiğini belirt-
miştir.

Reşad Bey daha sonra, Ermenilerin gerçekleştirdikleri isyan ve çete-
cilik hareketlerini birer birer saymıştır. İlk olarak, meşrutiyetin dokuzuncu
ayında, Ermenilerin aşırılıklarının sonucu olarak ortaya çıktığını söylediği
Adana olaylarına temas eden Reşad Bey, arkasından, I. Dünya Savaşı’nın
çıkması üzerine, Ermenilerin Rus Çar’ının davetine icabet ederek, Bitlis
ve Van illerinde gösteri hazırlıklarına başladıklarını söylemiştir. Bununla,
savaş başladığı zaman Osmanlı askerî hareketini meşgul etmeyi ve Erme-

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 203

nileri hükümet emirleri aleyhine isyana teşvik etmeyi amaçladıklarını be-
lirten Reşad Bey, bunun sonucunda, Ermenilerin bir kısmının silâhlarıyla
Rusya’ya kaçtıklarını, bir kısmının da içeride, daha evvel hazırlamış olduk-
ları silahları ve patlayıcı maddeleri kullanarak Müslümanları “heder ve itlâf”
ettiklerini ifade etmiştir. Reşad Bey bu isyan hareketlerini, muntazam
kuvvetler teşkil ederek, ordunun arkasını tehdit etme faaliyetlerinin takip
ettiğini söyleyerek; Pastırmacıyan, Vahan Papasyan, Arşak ve benzeri çete
reislerinin hem askerimizle savaştığın, hem de Van, Bitlis ve Erzurum
vilâyetlerinde kadın, çocuk, ihtiyar istisnasız yüz binlerce İslâm nüfusunu
insafsızca katlettiklerini söylemiştir.

Reşad Bey’in dikkat çektiği bir başka önemli nokta ise, Ermeni ko-
mitelerinin, tüm Ermeni milletine gönderdikleri bildirilerle, Ermeni dev-
letinin kurulmasının an meselesi olduğu, bu yüzden de tüm Ermenilerin
fedakârlığa davet edildiğini belirtmesidir. Bunlara ait resmî belgelerin,
tarafsız birçok yabancının raporlarında bulunduğuna da temas eden
Reşad Bey, ayrıca Bâbıâli’nin ve Harbiye Nezareti’nin evrakları arasında
da mevcut olduğunu söylemiştir. Reşad Bey, Ermenilerin yaptıkları facia-
ları gösteren sinema filmlerinin de alınmış olduğunu ilave etmiştir.

Reşad Bey, Ermenilerin tüm bu faaliyetlerinin sonucu olarak, tek tek
veya toplu olarak tehcir edilmeleri yetkisini veren kanunun çıkarılmasının
bir mecburiyet üzerine olduğunu söylemiştir. Diğer taraftan Reşad Bey
bu kanunun, Ermenilerin daha evvel Müslümanlara karşı giriştikleri düş-
manlıklar ve özellikle Osmanlı ülkesini parçalamak arzusu gibi sadakate
uymayan, devletin en buhranlı zamanında varlığına kastetmelerinden
doğan üzüntü sebebiyle uygulanmasının suiistimal edildiğini ve bu uygu-
lamanın, Osmanlı hükümetinin kendi teb’asından intikam alır gibi göste-
rildiğine, oysa bunun medenî bir devlete yakışmayıp, ancak fertlerin ve
basit fikirli adamların yapacağı bir iş olacağına işaret etmiştir.

Reşad Bey’in iddiânâmesinde Ermenilerle ilgili İttihatçılara yönelik
eleştirdiği tek husus ise, savaş bölgesi dışında bulunan vilâyetlerdeki Er-
menilerin de tehcir edilmesidir. İşte bu esnada meydana gelen birtakım
faciaların, Osmanlı hükümetini savunma yapacak bir noktaya düşürdüğü-
nü belirten Reşad Bey, bunun da, resmî nüfuzlarını kullanan bazı kimse-
lerin duygusallığa kapılmasından ileri geldiğini ifade etmiştir683.

683 DHÖZC., s. 189.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 204

Netice olarak, savcı Reşad Bey’in, Ermenilerin başka bölgelere nak-
ledilmelerinin suç sayıldığı ve bunun için idam kararlarının verildiği Di-
vân-ı Harb-i Örfî mahkemesi heyetinin huzurunda, İttihat ve Terakki
hükümetinin bu uygulamasının âdeta haklı sebeplere dayandığını ispata
çalışır gibi konuşması çok anlamlıdır. İttihat ve Terakki mensuplarının
Malta’ya sürülmesinden yaklaşık bir ay sonra, iddia makamı olarak Reşad
Bey’in bu ifadeleri, hem mahkeme heyeti, hem de İtilâf devletleri için çok
önemli mesajları içermektedir. Savunma avukatlarına söz bırakmayacak
kadar açık olan bu tarihî hatırlatmalar, mahkemede kimin niçin yargılan-
dığını da açıkça ortaya koymaktadır.

Bu uzun konuşmanın ardından mahkeme reisinin Reşad Bey’e yö-
nelttiği tek eleştiri, yargılama Ramazan ayı içinde cereyan ettiğinden,
Reşad Bey’i meşrû mazeretini belirtmeksizin mahkeme huzurunda oru-
cunu bozduğu için azarlaması olmuştur. Reşad Bey de; oruç bozmadığını,
dudaklarını ıslattığını söylemiştir.

Reşad Bey’in bir savcı olarak, Divân-ı Harb-i Örfî’de Ermenilere yö-
nelik ifadeleri hemen etkisini göstermiş, ihtimal birileri bu açıklamadan
rahatsız olmuş olmalı ki, mahkemenin kararını açıklamasından birkaç gün
sonra, 8 Temmuz 1919 tarihinde bu görevinden azledilmiştir684. Fakat
savcının bu ifadelerinden kamuoyunun, özellikle sanıkların bir hayli
memnun olduğu görülmüştür685.

c- Savcının Beraat Talebi

Savcı Reşad Bey iddiânâmesinde, Ermenilerle ilgili düşüncelerini dile
getirdikten sonra, İttihat ve Terakki hükümetlerini ve bu fırkaya mensup
olanları, ülkeyi savaşa sokmak suretiyle içinde bulunulan kötü durumun
sorumluları olarak göstermiştir. Ayrıca Reşad Bey, Meşrutiyetin ilânından
sonra, İttihatçıların, tüm devletin idaresini kendi başlarına sorumsuzca

684 BOA., BEO., 343633.
685 Nitekim Cavid Bey hatıralarında bunu şöyle anlatır: “Reşad Bey bu akşan kulüpte pek çok

kimsenin yanında mahkemede bana dair söylediği şeyleri nakletmiş. Bunun üzerine orada bulunanla-
rın bazısı ziyade tebrik ettiği gibi, Nuh da Cavid Bey için söylediğin sözlerden dolayı senin ağzını
öpeyim, demiş”. Cavid Bey; “Bir itilâfçı müddeiumûmi tarafından vuku bulan bu beyanat, efkâr-ı
umumiyede şüphesiz iyi bir tesir hâsıl etmiştir” demektedir. Cavid Bey, Mütareke Devrinin, s. 210-
211.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 205

yönettiklerini, bunun birçok sakıncalar doğurduğunu ve ülke insanının
meşrutiyete ait iyi niyetlerini yok ettiklerini belirtmiştir.

Reşad Bey daha sonra, İttihat ve Terakki Fırkası’nın, ülkede gizli ola-
rak dördüncü bir kuvvet ihdas ettiklerini iddia etmiş ve tüm icraatını bu
gizli kuvvet aracılığıyla yerine getirerek suç işlemiş olduklarına değinmiş-
tir. Diğer taraftan Reşad Bey, bu tarihî mahkemede ele alınacak en önem-
li konunun, sanıklar arasında fırkanın açık şekli ile meşrû olarak meşgul
olanlarla, ülkeyi kötü hâle sokan gizli kuvvet sahiplerini ayırmak olduğuna
işaret etmiş ve bunun da sorgulamalarda ortaya çıktığını ve bunların sayı-
sının fazla olmadığını söylemiştir.

Sonuç olarak Reşad Bey, son beş senelik kötülüklerin sorumlusu ola-
rak, firarda olan Talat Paşa ile rütbeleri alınmış olan Enver ve Cemal
Beyleri ve o gizli kuvveti oluşturan Dr. Nazım’ı göstermiştir. Dolayısıyla
söz konusu bu kişilerin, İttihat ve Terakki Cemiyeti’nin görünürdeki şek-
linden başka, onu gizli bir cemiyet haline sokmaları sebebiyle asıl suçlu
olarak kabul edilmesini ve Cemiyetler Kanununun on ikinci, Ceza Kanu-
nunun elli beşinci maddesine göre de cezalandırılmalarını talep etmiştir.

Sanıklardan firarda olan eski Maliye Nazırı Cavid Bey ile Ticaret ve
Ziraat Nazırı Mustafa Şeref Beylerin memleketin yetiştirdiği önemli şah-
siyetlerden olup, görevlerinde iken herhangi bir kötü hallerinin görülme-
diğini söylemiştir. Ayrıca Avrupa’da tahsil görmüş olan bu kişilerin, İtti-
hat ve Terakkiye ait suiistimalleri onaylamadıklarının da belli olduğunu
dile getirmiştir.

Şeyhülislâm Musa Kâzım Efendi’yi ise, memleketin yetiştirdiği çok
değerli ilim ve irfan sahiplerinden birisi olarak tarif eden savcı Reşad Bey,
böyle önemli mevkileri işgal etmiş birisinin, gayrimeşru işleri olamayaca-
ğını ve bunu hiçbir iz’an sahibinin kabul etmeyeceğini söylemiştir. Zaten
Musa Kâzım Efendi’nin mahkemede verdiği cevapların da bunu göster-
diğini dile getiren Reşad Bey, kendisine bütün kalbiyle bağlı olan Türk
gençliğinin, Musa Kâzım Efendi’ye isnat edilen söz konusu şaibelere
inanmadığını belirtmiştir.

Reşad Bey, Posta ve Telgraf Nazırı Haşim Bey’in de aynı şekilde
hiçbir zaman İttihat ve Terakki Fırkası’nın icraatına katılmadığını, nazırlık
görevini vatan sevgisi ile kabul ettiğini ve mahkûmiyetini icap ettiren bir
durumun da ortaya çıkmadığını ifade etmiştir.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 206

Âyan Reisi Rifat Bey’in de pek asil ve necip bir aileye mensup oldu-
ğunu belirten Reşad Bey, kendisinin hiçbir zaman o az sayıdaki şer gru-
bunun emellerine hizmet etmediğini anlatmıştır.

Böylece savcı Reşad Bey, firarda olup gıyaben yargılanan Cavid Bey
ile Mustafa Şeref Bey’in ve vicahen yargılanan Musa Kâzım Efendi, Rifat
Bey ve Haşim Beylerin iyi hallerini saydıktan sonra beraatlarını talep
etmiştir686.

d- Avukatların Savunması

 Şeyhülislâm Musa Kâzım Efendi ve Posta Nâzırı Haşim Bey’in ve-
kâletini üstlenen Ali Haydar Bey, 26 Haziran 1919 tarihinde yaptığı sa-
vunmada, mahkeme sıralarında oturan İttihat ve Terakki mensuplarından
büyük bir kısmının keyfî olarak Malta’ya götürüldüğünü hatırlatmış, mev-
cut olanların da, makamlarını işgal ettikleri zaman itibariyle, ceza gerekti-
ren hiçbir sorumluluklarının bulunmadığını dile getirmiştir. Dolayısıyla
verilecek kararın mahkumiyet olacağına inanmadığını ifade etmiştir687.

Konuşmasına, savcı Reşad Bey’in İttihat ve Terakki Fırkası hakkın-
daki iddialarına cevap vererek devam eden Ali Haydar Bey, ne cemiyet
kurmanın, ne de bir fırkaya üye olmanın suç teşkil edemeyeceğini dile
getirmiştir. Üstelik İttihat ve Terakki Fırkası kurulurken, İngiltere’deki
fırkaların programlarından büyük ölçüde istifade edildiğini de örnekleriyle
anlatmıştır688.

Savunma avukatı Vekili Ali Haydar Bey, bir gün önce iddianâmeyi
okuyan savcı Reşad Bey’in sanıklara yönelik ifadeleri dolayısıyla cevap
vermeyi gerektirecek bir durum görmediği gibi, bilâkis iddia makamına,
söz konusu açıklamaları sebebiyle teşekkür etmiştir. Haydar Bey itirazla-
rını daha çok, mahkeme heyetinin, Tahkik Heyetlerinin raporlarında dile
getirilen hususları dikkate alarak, kararların bu raporlar doğrultusunda
verilecek olmasına yöneltmiştir.

Tahkik Heyetlerinin raporunda, tüm hükümet memurlarının doğru-
dan veya dolaylı olarak suçlu kabul edildiğini hatırlatan Ali Haydar Bey,
eğer iddia edildiği gibi, o zamanki memur ve nazırların hepsi cani olarak

686 DHÖZC., s. 191-193.
687 DHÖZC., s. 195.
688 DHÖZC., 195-198.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 207

kabul edilirse, onların yaptıkları icraatın tamamının kanunsuz olduğunu
kabul etmek gerekir diyerek, buna kimsenin cesaret edemeyeceğini ifade
etmiştir.

Ali Haydar Bey, savunmasında, dile getirilen “dördüncü kuvvet” oluş-
turulduğu suçlamalarına da itiraz ederek, bunun hukuk ve ilim açısından
bir değeri olmadığını, fırka ile hükümet ileri gelenlerinin görüşmesinin
sadece “istişarî” amaçlı olduğunu belirtmiştir.

Diğer taraftan Ali Haydar Bey, fırka içindeki bazı kimselerin işledik-
leri suçların herkesi ilgilendirmeyeceğini, fırkada her türden insanın bulu-
nabileceği, dolayısıyla, müvekkillerinin isnat edilen hiçbir suiistimalin fâili
olmadıklarını söylemiştir.

Müvekkillerinin memuriyetleri dolayısıyla sorgulanmaları gerekse bi-
le, bunun tetkik yerinin Divân-ı Harb-i Örfî değil, Divân-ı Âli olması
gerektiğini hatırlatan Ali Haydar Bey, zaten iddia makamının da beraat
talebinde bulunduğundan, müvekkillerinin beraatlarına hüküm verilmesi-
ni istemiştir689.

e- Divân-ı Harb-i Örfî’nin Kararı

Mahkeme, tarafların iddia ve savunmalarını dinledikten sonra, 5
Temmuz 1919 günü, vicâhen yargılanmış olan eski Şeyhülislâm Musa
Kâzım Efendi, eski Şeyhülislâm Es’ad Efendi, eski Âyan reisi Rifat Bey
ve eski Posta Telefon ve Telgraf Nazırı Hüseyin Haşim Bey hakkındaki
kararını açıklamıştır.

Mahkeme, gıyaben yargılanmış olan eski sadrazam Talat Paşa, eski
Harbiye Nazırı Enver (Paşa) Efendi, eski Bahriye Nazırı Cemal (Paşa)
Efendi, eski Maarif Nazırı Dr. Nazım Bey, eski Maliye Nazırı Cavid Bey,
eski Posta Telefon ve Telgraf Nazırı Oskan Efendi, eski Ticaret ve Ziraat
Nazırı Süleyman Elbistanî Efendi ve eski Ticaret ve Ziraat Nazırı Musta-
fa Şeref Bey hakkındaki kararını da vermiştir.

Kararda; İttihat ve Terakki hareketinin ilk ortaya çıkışı anlatılırken,
bu hareket mensuplarının, tek kurtarıcıymış gibi davrandıklarını ve böyle-
ce halkı kendilerine inandırdıkları dile getirilmiştir690.

689 DHÖZC., s. 196-202.
690 Karar metnindeki ifadeler şöyledir: “Hürriyet ve adalete susamış olan Osmanlılar üç yüz

yirmi dört senesi Temmuzunun dokuzuncu günü Resne dağlarından feverân eden galeyânı âb-ı zülâl-

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 208

Diğer taraftan Tarblusgarp ve Balkan savaşlarındaki mağlubiyetin
sorumlusu olarak İttihat ve Terakki Fırkası görülmüş, fırkanın takip ettiği
milliyet ve kavmiyet politikaları yüzünden de, Osmanlı unsurları arasında
ayrılığa sebep oldukları ifade edilmiştir. Özellikle Ermenilerin, millî emel-
leri doğrultusunda hareket etmelerinin sebebi olarak, Meşrutiyetin yanlış
tatbik edilmesi gösterilmiştir.

Ayrıca kararda, İttihat ve Terakki Fırkası’nın ileri gelenlerinin hükü-
met işlerine karıştıkları gibi, Trabzon, Yozgat ve Boğazlıyan tehciri olay-
larının da, söz konusu fırkanın ileri gelenleri tarafından gerçekleştirildiği
dile getirilmiştir. Karardaki bir başka nokta ise, sorumluların, meydana
gelen olayları sonradan öğrendiği farz edilse bile, “suçlular” hakkında
herhangi bir işlem yapmamalarının hata olduğu değerlendirilmiştir.

Kararda, Osmanlı hükümetinin kanunî şeklini oluşturan üç kuvveti-
ne ilâveten, dördüncü bir tehdit kuvvetinin oluşturulduğuna da temas
edilmiş ve bu yüzden fırkanın manevî şahsiyetini temsil eden Meclis-i
Umumi üyelerinden olup, ancak firarda bulunanların da suçlu olduğu
belirtilmiştir. Bunlar; eski Sadrazam Talat Paşa, eski Harbiye Nazırı ve
askeriyeden tard edilmiş Enver (Paşa), eski Bahriye Nazırı Cemal (Paşa)
ve eski Maarif Nazırı Dr. Nazım Efendiler olarak sayılmış ve asıl suçlu
olarak zikredilmişlerdir.

Karar açıklanınca görülmüştür ki, gıyaben veya vicahen yargılanan
bazı sanıklara hakkında, gerek iddia makamının gerekse savunmanın
olumlu değerlendirmeleri, mahkeme heyeti tarafından pek dikkate alın-
mamıştır. Nitekim, firarda bulunanlardan eski Ticaret ve Ziraat Nazırı
Mustafa Şeref Bey ile eski Maliye Nazırı Cavid Bey’in de, haklarındaki
olumlu kanaate rağmen, meydana gelen suiistimallerde ikinci derecede
suçlu olduklarına karar verilmiştir.

Mahkemenin kararındaki en ilginç değerlendirme, eski Şeyhülislâm
Musa Kâzım Efendi için yapılmıştır. İddia makamının ve savunma avuka-
tının, hakkında “erbâb-ı fazl ve kemalden” diye övüp, beratını talep ettikleri
Musa Kâzım Efendi için, mahkeme heyeti aynı kanaati taşımamıştır. Aynı
kanaatte olmaması bir tarafa, kararda; Musa Kâzım Efendi için, savcı ve
savunma avukatı gibi yüksek tahsil görmüş olanları bile hakkında iyi dü-

i hürriyet ve bir dârû-yı semavî gibi telakkî ederek zulüm ve i’tisaf yaralarını tedavi için yegâne devâ-yı
şifa-bahşa olduğuna kanaat-ı kâmile ile itikad edip” diye devam etmektedir. DHÖZC., s. 217.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 209

şünmeye sevk eden birisinin, cahil halkı çok daha rahat kandırıp, cemiye-
tin faaliyetlerini meşru gösterdiği ileri sürülerek, hem savcı hem de sa-
vunma avukatının, Musa Kâzım Efendi hakkındaki hüsn-i niyetlerine
katılınmamıştır.

Mahkeme heyeti, Musa Kâzım Efendi’nin, İttihat ve Terakki Cemi-
yeti’nin ilmî ve dinî şubesini idare ettiği gibi, sorgulama esnasında İttihat
ve Terakki’den çıkmayı, İslâmiyetten çıkmağa benzettiğinden dolayı da,
bahsedilen “fazl ve kemâle” sahip olmadığı kanaatine varmıştır. Böylece
mahkeme, Musa Kâzım Efendi’nin, aslen olmasa da, söz konusu cinayet-
lerde ikinci derecede suçlu olduğu kararını vermiştir.

Netice olarak, mahkeme heyetinin, söz konusu kişiler hakkındaki
kanaati suçlu oldukları yönünde belirdiği için, Talat Paşa ile Enver, Cemal
ve Dr. Nazım Beylerin, Mülkiye Ceza Kanununun 45. maddesinin birinci
fıkrası gereği gıyaben idamlarına karar verilmiştir. Cavid Bey ile Mustafa
Şeref Bey’e yine gıyaben olmak üzere on beşer sene kürek cezası verilmiş-
tir. Eski Posta ve Telgraf Nazırı Oskan Efendi ile eski Ticaret Nazırı
Süleyman Elbistanî Efendiler ise, daha evvel Avrupa’ya gitmiş olmaları
dolayısıyla davalarının ayrılmasına karar verilmiştir.

Vicahen yargılanmış olanlardan Musa Kâzım Efendi on beş sene
müddetle kürek cezasına çarptırılmıştır. Eski Âyan reisi Rifat Bey ile eski
Posta Telefon ve Telgraf Nazırı Haşim Bey’in de, İttihat ve Terakki Fır-
kası’nın suçlarında herhangi bir iştiraki olmadığı düşüncesiyle beraatlarına
karar verilmiştir691.

f- Karara Tepkiler

Şeyhülislâm’a verilen 15 sene kürek cezası konusu, gerek mahkeme
içinde, gerekse dışında ihtilâfa sebep olmuştur. Bazıları verilen cezayı az
görürken, bazılarının da cezanın hafifletilmesi için uğraşmaya başladıkları
görülmüştür. Nitekim, mahkeme azasından Mustafa Paşa (Kürt-Nemrut),
eski Posta Telgraf Nazırı Haşim Bey’in beraat etmesine, Musa Kâzım
Efendi’nin de idama mahkûm edilmemiş olmasına teessüf etmiştir. Hatta
Mustafa Paşa; bir hukuk adamı gibi davranmak yerine, “kaza hakkı, Ka-
nûn-ı Esâsi ne demektir? Örfî muâmele lâzımdır” diyerek, hiçbir hukuka tâbi

691 DHÖZC., s. 218-220; TV., 13 Temmuz 1335 (13 Temmuz 1919), nr. 3597.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 210

olmak istememiştir692. Musa Kâzım Efendi’nin, yazmış olduğu bir eser-
den dolayı idama mahkûm edilmesi gerektiğini de söyleyen Mustafa Paşa,
bu eserin yayımlanmasıyla İslâm milletleri arasına nifak girdiğini iddia
etmiş, bu yüzden de Musa Kâzım Efendi’yi kürek cezasına çarptıran
kararnâmeyi, idam talebi şerhi koyarak imzalamıştır693.

Sultan Vahdettin ise, Mustafa Paşa’nın aksine, Musa Kâzım Efen-
di’ye verilen cezayı ağır bulmuş ve içine sindirememiştir. Kararnâme
tasdik için önüne geldiğinde, fikrini sorduğu Başkâtibi Ali Fuad Bey,
alelâde bir Rum ve Ermeni Papaz hapsedildiğinde, hükümet tarafından
nasıl bir siyasî mesele olarak kabul ediliyorsa, iki defa şeyhülislâmlık yap-
mış birisinin on beş sene kürek cezasına çarptırılmış olmasının da mem-
lekette iyi bir tesir bırakmayacağını, padişahtan cezanın affı ya da hafifle-
tilmesi yetkisini kullanmasını istemiştir694. Sultan Vahdettin’in; “beş bunak
askerin verdiği hükmü ben tasdik etmem” dediği de rivayet edilir695.

Padişah konuyu Şeyhülislâm Mustafa Sabri Efendi, Âyan Reisi Asım
Efendi ve nazırlardan Abdurrahman Şeref Efendi ile görüşmüş ve ceza-
nın, geçici sürgüne dönüştürülmesi konusu ağırlık kazanmıştır. Musa
Kâzım Efendi’nin affı ile cezasının sürgüne dönüştürülmesi konusu Mec-
lis-i Vükelâ’da da konuşulmuş, ancak bazı nazırlar buna karşı çıkmışlardır.
Nitekim, Ahmet Abuk Paşa hükmün affına itiraz etmiş, sebep olarak da,
Musa Kâzım Efendi’nin ulemadan olduğunu, dolayısıyla onun İttihatçılar
arasında bulunmasının, İttihatçıların itibarını arttırdığı gerekçesini ileri
sürmüştür. Ancak bu tartışmalardan sonra padişah kendi yetkisini kulla-
narak, Divân-ı Harb’in bu konudaki hükmüne iştirak etmeyerek, on beş
sene kürek cezasını, nefy-i muvakkat (geçici sürgün) cezasına
çevirmiştir696. Diğer taraftan, padişahın hükmü tasdik ettiği sırada Paris
Barış Konferansı için Fransa’da bulunan Sadrazam Damat Ferit Paşa
dönünce, o da bu aftan memnun olmamış ve bir gün padişahın huzurun-
da iken; “Musa Kâzım Efendi’nin affı pek fena tesir yaptı, olmamalı idi”
demiştir697.

692 Cavid Bey, Mütareke Devrinin, s. 219.
693 Sabah, 14 Temmuz 1335 (14 Temmuz 1919), nr. 10654.
694 A. F. Türkgeldi, Görüp, s. 229.
695 Cavid Bey, Mütareke Devrinin, s. 222.
696 BOA., ŞD., 670/21, lef, 2; Cavid Bey, Mütareke Devrinin, s. 224.
697 A.F. Türkgeldi, Görüp, s. 228.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 211

Kararın sürgüne dönüştürülmesinden sonra, Musa Kâzım Efendi
cezasını çekmek üzere Edirne’ye gönderilmiştir. Bu arada padişahın ira-
desinde, verilen sürgün cezası ile ilgili bir sürenin belirtilmemiş olması,
bir başka tartışma konusu olmuştur. Nitekim, Musa Kâzım Efendi’nin
avukatı Ali Haydar Bey, Şurâ-yı Devlet’e bir dilekçe vererek, sürgün ceza-
sının en az üç ay, en fazla üç sene olabileceğini, dolayısıyla Musa Kâzım
Efendi’nin ne kadar süre için gönderildiğini öğrenmek istemiştir. Ancak
bu konuda bir cevap alamamıştır. Diğer taraftan Musa Kâzım Efendi, altı
aya yakın bir süre Edirne’de kaldıktan sonra, Ali Rıza Paşa hükümetinin
kurulmasıyla gerek kendisi, gerekse avukatı vasıtasıyla İstanbul’a nakli için
tekrar dilekçe vermişler, ancak bundan da bir sonuç çıkmamıştır698. Musa
Kâzım Efendi A. F. Türkgeldi aracılığıyla sadrazam Ali Rıza Paşa’ya özel
haber de göndermiş, ancak Ali Rıza Paşa; “Ah Hocam! Sen böyle başından
büyük işlere ne karışırsın” diyerek, arkadaşlarla bir görüşeyim, cevabını ver-
miştir699.

Musa Kâzım Efendi’nin ne af isteği, ne de İstanbul’a gelme arzusu
kabul edilmiş, hatta almakta olduğu maaşı bile kesilmiştir. Bunun üzerine
Musa Kâzım Efendi, ilgili yerlere tekrar dilekçeler yazarak, parasızlık
çektiğini ve hiç olmazsa ölmeyecek kadar olsun bir gelir verilmesini iste-
miştir. Fakat, Musa Kâzım Efendi’nin bu talebi de yerine getirilmemiş,
“belki bir sonraki yıl olabilir” cevabıyla geri çevrilmiştir. Musa Kâzım Efen-
di isteklerini elde edebilmek için uğraşırken, amacına ulaşamadan 10 O-
cak 1921 tarihinde, sürgün cezasını çekmekte olduğu Edirne’de vefat
etmiştir.

 Böylece, özellikle Ermeni meselesi bahane edilerek tutuklanan on-
larca İttihat ve Terakki mensubunun önderlerinden elde bulunan sadece
Musa Kâzım Efendi anılan cezayı almış, onun da gerekçesi görüldüğü
gibi, Ermeni tehciri ile ilgili olmamıştır.

E- İTTİHAT VE TERAKKİ CEMİYETİ KÂTİB-İ MESULLERİNİN
 YARGILANMASI

İttihat ve Terakki Fırkası’nın merkezdeki görevlilerine ilâveten, vilâyet-
lerdeki temsilcisi durumunda olan “Kâtib-i Mesuller”, mütarekeyi müteaki-
ben farklı tarihlerde olmak üzere teker teker tutuklanmışlardı. Yargılamala-

698 BOA., ŞD., 670/21.
699 A. F. Türkgeldi, Görüp, s. 229.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 212

rına ise, uzun bir tahkikat süreci geçirildikten sonra, Merkez-i Umumi aza-
larının ve diğer kabine üyelerinin yargılamaları bitmek üzere iken, 21 Hazi-
ran 1919 tarihinde başlanmıştır700.

Kâtib-i Mesullerin yargılanması yaklaşık yedi ay sürmüştür. İlk yargı-
lamaya Mustafa Nazım Paşa döneminde başlanmış, 8 Ocak 1920 tarihin-
de Es’ad Paşa döneminde yargılama sona ermiştir. Yargılamanın başlan-
gıcındaki Divân-ı Harb-i Örfî azaları şunlardı: Mirliva Zeki Paşa, mirliva
Mustafa Paşa (Nemrut-Kürt), mirliva Ali Nazım Paşa, miralay Receb
Ferdi Bey. Savcı olarak olarak ise savcı yardımcılarından Feridun Bey
bulunmuştur.

Yargılanan Kâtib-i Mesuller ise şunlardır: Bursa Kâtib-i Mesulü Dr.
Ahmed Midhat Bey, Eskişehir Kâtib-i Mesulü Dr. Besim Zühdü Bey,
Manisa Kâtib-i Mesulü Avni Bey, Edirne İttihat ve Terakki müfettişi
Abdülgani Bey, Teceddüt Fırkası Beyoğlu Kâtib-i Mesulü Selahaddin
Bey, İttihat ve Terakki Cemiyeti Mirgün şubesi kâtib vekili Hüseyin Cev-
det Bey, Halep Kâtib-i Mesulü Mehmed Cemal Bey olmak üzere yedi
kişidir.

1- Duruşmaların Başlaması

Duruşmalara, sanıkların kimlik tespitinin yapılmasından sonra, hak-
larındaki kararnâmenin okunmasıyla başlanmıştır. Kararnâmede, söz
konusu sanıkların diğer konulardaki sorumluluklularına ilaveten, Ermeni
tehcirindeki rollerine değinilmiştir. Kâtib-i Mesullere yüklenen “suç” ile
diğer Merkez-i Umumi üyelerine yüklenen “suç” aynıdır. Çünkü Kâtib-i
Mesuller, İttihat ve Terakki Cemiyetinin vilâyetlerdeki icraatını yürütmek
üzere ihdas edilmiş bir teşkilât olarak kabul edildiğinden, Merkez-i U-
mumi üyelerinin yapmış oldukları icraatta dolaylı olarak suçlu kabul edil-
mişlerdir. Dolayısıyla söz konusu kişilerin, Ermenilerin tehcir edilmesi
işleminin gerçekleştirilmesinde, “katledilmelerinde” ve mallarının
“yağmalanmalarında” dolaylı olarak suçlu oldukları iddia edilmiş ve bu
yüzden yargılanmalarına karar verilmiştir701.

Yargılama sırasında Ermenilerin sevk edilmesi meselesi ile ilgili ilk
soru, Edirne İttihat ve Terakki Müfettişi Abdülgani Bey’e sorulmuş ve

700 DHÖZC., s. 161.
701 DHÖZC., s. 163.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 213

İttihat ve Terakki Cemiyeti’nin, Edirne’deki tehciri neden engellemediği
suçlaması yöneltilmiştir. Buna karşılık Abdülgani Bey, tehcirin bir kanuna
dayanarak ve valinin kontrolünde yapıldığını, ayrıca Kâtib-i Mesullerin
böyle bir görevi olmadığı gibi, valilere karışma yetkilerinin de bulunmadı-
ğını belirtmiştir. Üstelik konunun askerî bir mesele olması yüzünden,
ayrıntılarına da vakıf olmadığını söylemiştir.

Abdülgani Bey, Edirne’de Ermeni sevkıyatının sınırlı miktarda yapıl-
dığına işaret ettikten sonra, Meclis-i Vükelâ ve hükümet tarafından alınan
bir tedbirin niye yapıldığını sorgulamanın Edirne İttihat ve Terakki Ce-
miyetine düşmediğini, üstelik sadece Edirne’de değil tüm vilâyetlerde,
merkezin almış olduğu kararları lâyıkıyla değerlendirecek seviyede tahsilli
Kâtib-i Mesullerin sayısının da çok az olduğunu söylemiştir. Ayrıca Edir-
ne’nin bir savaş bölgesi olduğunun da unutulmaması gerektiğini belirt-
miştir702.

Mahkeme reisinin; Ermenilerin gittikleri bölgelerde öldürülüp öldü-
rülmediği konusundaki soruya ise Abdülgani Bey, Edirne’de hiçbir Er-
meni’nin öldürülmediği gibi, gidenlerin tamamının geri geldiğini ve geride
bıraktıkları mallarının da iyi korunmuş olduğunu ifade etmiştir.

Abdülgani Bey’in yargılama sırasında yaptığı bu savunmadan sonra,
bazı Ermeniler mahkemeye, Abdülgani Bey’in söz konusu ifadelerinin
gerçeği yansıtmadığını dile getiren bir telgraf çekmişlerdir. Mahkeme
heyeti bir sonraki duruşmada gelen bu telgrafı okutmuştur. Bunun üzeri-
ne Abdülgani Bey, bunun “millî bir garaz” olduğunu, ne biliyorlarsa gelip
mahkemede söylemelerini talep etmiş ve “onların yazmış oldukları telgraf
esâsen bendeniz hakkında değildir. Milletim hakkındadır, paşa hazretleri! Çünkü
beni ve dolayısıyla milletimi mahkûm etmek istiyorlar” demiştir703. Abdülgani
Bey, Edirne’nin hudut olması sebebiyle, karşı tarafa kaçan olmasın diye
daha önceden haber verilmediğini ve sevkin bir gecede gerçekleştiğini,
ayrıca Ermenilerin tamamının değil, bir kısmının sevk edildiğini söylemiş-
tir. Abdülgani Bey, Ermenilerin mallarının yağmalandığı iddialarına ise;
kendisinin tehcirden sonra Edirne’de üç sene daha oturduğunu, ancak o
zaman duymadığı yağma suçlamalarının şimdi ortaya çıktığını belirterek,

702 DHÖZC., s. 169-170.
703 DHÖZC., s. 205.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 214

Ermenilerin mevcut siyasî ortamdan istifade etmek istediklerine işaret
etmiştir704.

Daha sonra sırasıyla sorgulanan tüm sanıklara, bulundukları bölge-
lerde tehcir yapılıp yapılmadığı sorulmuştur. Zühdü Bey’e Eskişehir,
Midhat Bey’e de Bursa ile ilgili sorular yöneltilmiştir. Mithat Bey Bursa’da
kendisine herhangi bir şikâyet gelmediğini, çünkü Kâtib-i Mesullerin
olaylara müdahale edecek bir yetkisi bulunmadığını dile getirmiştir. Mit-
hat Bey ayrıca, meydana gelen suiistimallerle ilgili hükümetin zaten tahki-
kat yaptırdığını ve suçu sabit görülen bazı görevlilerin cemiyet tarafından
teşkilâttan ihraç edildiğini ifade etmiştir. Mahkemede Kâtib-i Mesuller,
kendilerinin vali veya hükümete karışma yetkilerinin bulunmadığını ısrarla
belirtmişlerse de, reis ısrarla; neden valiye, hükümete baskı yapmadınız,
neden engellemediniz gibi soruları sormaya devam etmiştir705.

Kâtib-i Mesullerin yargılamaları her zaman düzenli bir şekilde yürü-
tülememiştir. Çünkü yargılamalar başladıktan bir müddet sonra, Temmuz
1919 yılı içinde Damat Ferit hükümetinde meydana gelen istifalar ve 1
Ekim’den itibaren Ali Rıza Paşa hükümetinin kurulması gibi siyasî geliş-
meler yargılamaların seyrini etkilemiştir. Bu hükümet değişiklikleri ülkede
sadece siyasî belirsizlikleri değil; Divân-ı Harb-i Örfî heyetinde, teşkilâ-
tında ve yargılama biçiminde de sık sık oynanması sonucunu doğurmuş-
tur. Bu istikrarsız durum ise, yargılamaların düzenli bir şekilde yapılmasını
engellemiştir. Nitekim, Kâtib-i Mesuller davasına uzun bir aradan sonra
tekrar başlandığı zaman, hem hükümet hem de Divân-ı Harb heyeti de-
ğişmişti. Hükümette Ali Rıza Paşa, Divân-ı Harb-i Örfî’nin başında ise
Es’ad Paşa vardı. Dolayısıyla yargılamalara kalınan yerden devam edilmiş
ve Kâtib-i Mesullere yönelik aynı suçlamalar sürdürülmüştür. Kâtib-i
Mesullere yönelik sorular yine aynı yönde cereyan etmiş; bölgelerindeki
Ermeni tehciri ve “taktili” konusu üzerinde durulmuştur706.

Uzun süren bu yargılama sırasında yeni bir şey gündeme gelmedi-
ğinden, duruşmaların biri bitip diğeri başlamış; reis hep aynı soruları sor-
muş, sanıklar da aynı cevapları vermişlerdir. Ancak arada bir, lehte veya
aleyhte şahitler dinlenmiş, aleyhteki şahitler kendilerine yöneltilen sorula-

704 DHÖZC., s. 207.
705 DHÖZC., s. 213.
706 Tasvir-i Efkâr, 3 Teşrin-i Evvel 1335 (3 Ekim 1919), nr. 2859.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 215

ra; “gözümle görmedim, ancak işittim” demekle yetinmişlerdir. Hatta aylarca
süren bu yargılamadan sıkılan sanıklar, 18 Ekim’de Harbiye Nazırı Cemal
Paşa’ya bir dilekçe vererek, kendilerine isnat edilen suçların iddiadan
ibaret olduğunu beyan ederek, uzman bir heyet tarafından yargılanmala-
rını talep etmişlerdir. Bu talep Divân-ı Harb-i Örfî’ye intikal etmişse de,
verilen cevapta, yargılamanın sonuna gelindiğinden buna gerek olmadığı
bildirilmiştir707.

Yargılanacak olan sanıklardan birisi de Çankırı Kâtib-i Mesulü Ce-
mal Oğuz Bey idi. Cemal Oğuz Bey yargılamalar başladığı sırada hasta
olduğu için davası ayrılmıştı. Ancak daha sonra biraz iyileşmesi üzerine, o
da diğer arkadaşlarının arasına getirilmiştir. Cemal Oğuz Bey, Çankırı’dan
Ankara’ya gönderilen Ermenilerden beşini öldürmekten sorumlu tutul-
maktaydı. Fakat verdiği ifadede Cemal Oğuz Bey, tehcir sırasında Çankı-
rı’da bulunmadığını ve söz konusu kişileri hiç tanımadığını belirtmiştir.
Kararnâmede kendisine isnat edilen suçlardan dolayı yedi aydır yattığını
öğrenince çok şaşırdığını dile getiren Cemal Oğuz Bey, bunun tamamen
iftira olduğunu söylemiştir. Cemal Bey’in aleyhinde şahitlik eden
Karabetyan ise; 190 kişi ile İstanbul’dan Çankırı’ya sevk olunduklarını,
buradan da başka yerlere sevk olunup, Cemal Oğuz Bey’in çok kötülüğü-
nü gördüklerini iddia etmiştir708.

Bir sonraki oturumda tekrar ifade veren Cemal Oğuz Bey; kendisi-
nin Nisan ayında dahilî emniyeti ihlâl maddesinden dolayı tutuklandığını,
ancak kendisi hakkında daha evvel hiçbir şikâyet yokken, Ermenilerin
uydurma iddialarının sonradan çıktığına dikkat çekmiştir. Aleyhinde
şahitlik eden Ermenilerin ifadelerinin ise zorla alındığını söylemiştir.

Daha sonra dinlenen Terlemeciyan(?) isimli bir Ermeni şahit ise;
Vanlı olup, Cemal Oğuz Bey’i iyi tanımadığını, Çankırı’ya dört sene evvel
geldiklerini ve dört ay kaldıklarını söylemiş ve o zaman orada tehcir ya-
pılmadığını belirtmiştir. Sonra İstanbul’a gelince, bir gün sokakta Cemal
Oğuz Bey’i gösterdiklerini ve kendisine; Ermenileri öldürenin bu olduğu-
nun söylendiğini ifade etmiştir. Kendisinin gözü ile bir şey görmediğini,
bildiklerini ise Ermeni gazetelerinden okuduğunu belirtmiştir. İlginçtir,
şahit bir şey bilmiyorum demesine rağmen savcı; Çankırı’da Cemal Bey’in

707 Vakit, 19 Teşrin-i Evvel 1335 (19 Ekim 1919), nr. 706.
708 Alemdar, 28 Teşrin-i Evvel 1335 (28 Ekim 1919), nr. 316.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 216

fenalık yaptığına dair bir şey bilip bilmediğini ısrarla sormaya devam et-
miş, o da, orada iken hiçbir fenalık yaptığını ne gördüm, ne de duydum
demiştir. Bir başka Ermeni şahit Artin de; Cemal Bey’i hiç tanımadığını,
kendisinin Çankırı’da eczacı kalfası asker olarak bulunduğunu söylemiştir.
Sonra bazı öldürme olayları duyup, bunu gazeteye yazdığını, ancak bunla-
rı araştırmadığı gibi, Cemal Bey’e de hiç tesadüf etmediğini, fenalık yaptı-
ğını da görmediğini belirtmiştir. Şahitlerin Cemal Bey hakkında herhangi
bir bilgileri olmamasına rağmen yine de mahkemeye gelip şahitlik etmele-
ri, İstanbul’daki Rum-Ermeni Şubesinin, yalancı şahit tedarik etmedeki
gayretinin bir sonucu olduğunu belirtmek gerekir. Cemal Bey, Ermeni
şahitlerin bu ifadelerinden sonra suçsuz olduğunu bir kere daha söyleyip,
sekiz aydır çektiği sıkıntının sona ermesini istemiş ve “daha on beş gün evvel
dünyaya gelen çocuğumun kulağına ezan okuyamadım” diyerek tahliyesini talep
etmiştir709. Duruşmaların çok uzun sürmesi bir ara Cemal Bey’in sinirle-
rini iyice bozduğundan hastanede intihara teşebbüs etmişse de son anda
kurtarılmıştır710.

Uzun bir yargılama dönemi geçiren Kâtib-i Mesullerin davası, genel-
de bu minval üzere cereyan etmiş ve sorgulamalar 1919 yılı Aralık ayı
sonunda tamamlanmıştır.

2- Avukatların Savunması

Kâtib-i Mesullerin ilk savunmasını Ali Haydar Bey yapmıştır. Daha
evvel Merkez-i Umumi üyelerinin suçlandığı konulardan, Kâtib-i Mesul-
lerin de dolaylı olarak suçlu oldukları iddiasıyla yargılandıklarını hatırlatan
Ali Haydar Bey, ancak “asıl suçlu” kabul edilenler hakkında bile suç bu-
lunamayıp haklarında “men’-i muhâkeme” kararı verilmişken, şimdi bunla-
rın aynı “suçlardan” mahkûm edilmek istenmesinin yanlışlığına işaret
etmiştir.

Ali Haydar Bey daha sonra, bir fiilin suç sayılabilmesi için gerekli
hukukî şartları saymış ve müvekkillerinin hiçbirisinin eyleminin, söz ko-
nusu bu suçlar kapsamına girmediğini ifade etmiştir711.

Sözü daha sonra bir başka avukat Hasan Hayri Bey almıştır. Hasan
Hayri Bey de, müvekkillerinin daha ortada hiçbir suçları yok iken tutuk-

709 Vakit, 4 Teşrin-i Sani 1335 (4 Kasım 1919), nr. 721.
710 Tasvir-i Efkâr, 24 Kanûn-ı Evvel 1335 (24 Aralık 1919), nr. 2937.
711 Vakit, 1 Kanûn-ı Sani 1336 (1 Ocak 1920), nr. 773.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 217

landıklarına, gazete ve diğer yollarla sonradan suç arandığına dikkat çek-
miştir. Müvekkili Bolu Kâtib-i Mesulüne, Ermeniler aleyhine bazı çeteler
teşkil ettiği suçlamasının yapıldığını belirten Hasan Hayri Bey, oysa bura-
da yapılanın, ordu kumandanlığının emriyle silah aramak olduğunu, Bo-
lu’da tehcir yapılmayıp sadece inzibat tedbiri olarak bazı Ermenilerin
civar köylere gönderildiğini ifade etmiştir.

Müvekkillerine isnat edilen cürümlerin, şahitlerin iddiasından ileri
gitmediğini ifade eden Hasan Hayri Bey, oysa mahkûmiyet için vicdanî
kanaatin yetmeyeceğini, hükmün ancak kanunî deliller ile verilebileceğini
hatırlatmıştır712.

3- Kararın Açıklanması

Divân-ı Harb-i Örfî, Kâtib-i Mesuller ile ilgili kararını 10 Şubat 1920
tarihinde vermiştir713. Kararda; Kâtib-i Mesullerin mütarekeyi müteakiben
ülkenin her tarafında nifak çıkarıp asayişi ihlâl etmeye başladıkları, bu
davranışlarıyla vatanın daha fazla zarar görmesine sebep olacaklarından,
bunu engellemek için tutuklandıkları dile getirilmiştir. Ayrıca, yapılan
sorgulamalarda Kâtib-i Mesullerin, İttihat ve Terakki Cemiyeti’nin
vilâyetlerdeki temsilcileri oldukları ve onların işledikleri “suçlara”, dolaylı
olarak destek verdiklerinin anlaşılmasından dolayı Divân-ı Harb-i Örfî’de
yargılandıkları ifade edilmiştir. İttihat ve Terakki Cemiyeti’ne yüklenen
söz konusu suçlar ise; ülkeyi savaşa sokmak, ihtikâr, tehcir, taktil, sürgün
gibi fiilleri işlemek olarak sayılmıştır.

Kararda ayrıca, Kâtib-i Mesullerin vilâyetlerde Ermenilerin sevk e-
dilmesi kararını uygulamayan valilerin değiştirilmesinde rol oynadıkları da
zikredilmiştir.

Bu suçlamalar sayıldıktan sonra, Kâtib-i Mesuller isim isim zikredile-
rek, haklarındaki hükümlerin neye dayandırıldığı açıklanmıştır. İlk önce
Kastamonu Kâtib-i Mesulü Hasan Fehmi Efendi hakkındaki karar açık-
lanmıştır. Buna göre Hasan Fehmi Efendi, Müslümanları Ermeniler aley-
hine kışkırtmak, vali Reşit Paşa’nın görevden uzaklaştırılmasında rol oy-
namak ve hükümet işlerine müdahale etmekle suçlanmıştır. Ayrıca Hasan
Fehmi Efendi’nin, Ermenilerin sevk edilmesinde önemli nüfuz sahibi

712 Vakit, 3 Kanûn-ı Sani 1336 (3 Ocak 1920), nr. 775.
713 TV., 10 Şubat 1336 (10 Şubat1920), nr. 3783.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 218

olduğu ve sevk sırasında mallarını aldığı dile getirilmiştir. Söz konusu bu
fiillerden dolayı Hasan Fehmi Efendi’ye, on sene süreyle küreğe konulma
cezası verilmiştir.

 Sanıklardan Bolu Kâtib-i Mesulü doktor Midhat Bey’in ise; Bolu’da
Ermeni az olmasından dolayı burasının muaf tutulmasına rağmen, nüfu-
zunu kullanarak bu bölge Ermenilerinin de sevke tâbi tutulması için mi-
ting düzenlediği ve Merkez-i Umumi’nin kanunlara aykırı kararlarının
tatbikini kolaylaştırdığı için suçlu olduğu belirtilmiştir. Ayrıca, Bursa’da
bulunduğu sırada İttihat ve Terakki kulübünün inşaatı için yardım topla-
dığı ve mebus seçimlerinde eşraftan bazı kişilere sonucu etkilemek için
baskı yaptığı dile getirilmiştir. Bu suçlardan dolayı doktor Midhat Bey’e
de keza on sene süreyle küreğe konulma cezası karar verilmiştir.

İttihat ve Terakki Cemiyeti Edirne müfettişi Abdülgani Bey ise; bu-
rada yapılan mebus seçimlerinde hükümet memurlarına baskı yapmak ve
Müdâfaa-i Milliye’den kendi hesabına akçe almakla suçlanmıştır. Ayrıca
Artin, Ohannes Altunyan, Aleksan Sarrafiyan, Hayık Kürkçiyan ve Leon
Merakçıyan adlı Ermenilerin ifadeleri doğrultusunda, Abdülgani Bey’in;
Ermenilerin mahvedilmelerine, tehcir sırasında paralarının alınmalarına,
sevk mühletini kısa tutmasına ve Ermenilerin mallarının düşük fiyatla
satılmasına sebep olduğu dile getirilmiştir. Abdülgani Bey hakkında ise,
ayrıca Edirne tehciri davası devam ettiği ve Abdülgani Bey bu davada da
sanık olarak yargılandığı için, kararın ona göre belirlenmesi benimsenmiş-
tir.

Manisa Kâtib-i Mesulü Avni Bey ise; iç borçlanma tahvillerinin kaydı
için oluşturulan komisyondaki görevi sırasında bazı şahısları dövdüğü ve
kanunsuz olarak hapsettirdiği gerekçesiyle dokuz ay hapis cezasına çarptı-
rılmış, ancak tutukluluk süresi dikkate alınarak tahliye edilmiştir.

Diğer maznunlar; Beyoğlu Kâtib-i Mesulü Hasan Salahaddin Bey,
Eskişehir Kâtib-i Mesulü doktor Besim Zühdü Bey, Mirgün Kâtib-i
Mesulu vekili Cevdet Bey, Halep Kâtib-i Mesulü Cemal Bey, Konya Kâ-
tibi Mesulü vekili Abdülkadir Efendi, Kastamonu Kâtib-i Mesulü vekili
Münir Bey, Karahisar-ı sahib Tasfiye Komisyonu eski reisi Âgâh Bey ve
Karahisar-ı sahib eski Tasfiye Memuru Hayreddin Beyler ise, söz konusu
suçların işlenmesinde herhangi bir katkıları veya ortaklıkları tespit edile-
mediğinden haklarında beraat kararları verilmiştir.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 219

Kâtib-i Mesuller hakkında verilen bu hükümlere Divân-ı Harb-i Örfî
heyetinin tamamı katılmayıp, üyelerden erkân-ı harb Miralay Süleyman
Şakir Paşa ile Mirliva İhsan Paşa bir çok noktadan karşı çıktıklarını be-
lirtmişlerdir. Söz konusu üyelerin hükümlere itirazları; İdâre-i Örfiye
Kararnamelerinin uygulanışı, suçların cinsi ve suçluların bu konudaki
sorumluluklarıyla, şahısları hakkında dile getirilen suçlamalara yönelik
olmuştur714.

F- MAMÜRATÜLAZİZ (ELAZIĞ) TEHCİRİ YARGILAMALARI

1- Duruşmaların Başlaması

Mamüratülaziz (Elazığ) tehciri davasına 30 Temmuz 1919 tarihinde
başlanmıştır. Duruşmaların başlangıcında Divân-ı Harb-i Örfî reisliği
görevinde, henüz atanalı bir hafta olan Mirliva Zeki Paşa bulunmakta idi.
Savcı olarak da muavinlerden Sadi Bey vardı. Fakat Zeki Paşa’nın görevi
sadece bir ay sürdüğünden, daha sonraki duruşmalar Mirliva Es’ad Pa-
şa’nın reisliğinde devam etmiştir.

Mamüratülaziz davasındaki sanıklar şunlardı: İttihat ve Terakki Cemi-
yeti Merkez-i Umumi üyelerinden Teşkilât-ı Mahsûsa reisi Doktor
Bahaeddin Şakir Bey, İttihat ve Terakki Cemiyeti Mamüratülaziz Kâtib-i
Mesulü Resneli Nazım Bey, eski Harbiye Müsteşarı ve Ordu Kumandanı
Mahmud Kamil Paşa, Mamüratülaziz Polis Müdürü Reşad Bey, eşraftan
Mahmud, Halil ve biraderi Bekir, Jandarma yüzbaşılarından Kâzım ve
Ethem, Mülâzim Mehmed Ali, Salih ve Şevki, Harputlu Hacı Kerim, Ko-
miser Adıgüzel ve biraderi Mehmed, Adıyamanlı Bedri, vilâyet valisi Sabit,
Maarif Müdürü Ferid, eski mebus Safvet ve Mehmed Said Efendiler, Der-
sim mebusu Nuri ve Harput Kaymakamı Asım Beyler.

Duruşma başlayınca; söz konusu sanıklardan Bahaeddin Şakir ve
Resneli Nazım Beyler mahkemede bulunmadıklarından, haklarındaki
mehil kararnamesi okunmuş, on gün içinde gelmemeleri halinde emlâk ve
diğer mallarının haczedileceği ve gıyaben yargılanacakları açıklanmıştır.

Vali Sabit ve Harput Kaymakamı Asım Beyler de İngilizler tarafından
Malta’ya sürülmüş olduğundan, onların da davaları ayrılmıştır.

714 Servet Avşar, “Divân-ı Harb-i Örfî Üyesi Kurmay Albay Süleyman Şakir Bey’in Ermeni Tehciri

Nedeniyle Yargılanan İttihat ve Terakki Mensuplarına Verilen Mahkûmiyet Kararına İtiraz Raporu”, Ermeni
Araştırmaları, 1. Türkiye Kongresi Bildirileri, II, Ankara 2003, s. 145.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 220

Mebus Hoca Said ve Safvet Efendiler ise memleketlerinde bulun-
duklarından ve gelmeleri uzun zaman alacağından, onların da davalarının
ayrılmasına karar verilmiştir. Böylece mahkemede hazır bulunanların
kimlik tespitinden sonra, söz konusu kişiler hakkındaki Tahkik Heyetinin
hazırladığı rapor okunmuştur. Raporda; Mamüratülaziz tehciri sırasında
kafilelere saldırıldığı, Ermenilerin mallarının alındığı ve emvâl-i
metrûkenin tahrip edildiğinden bahisle, bunu yapanların cezalandırılmala-
rı gereği dile getirilmiştir. Maarif Müdürü Ferid Beyle Dersim mebusu
Nuri Bey söz konusu suçların işlenmesinde ikinci derecede suçlu kabul
edilmesi dolayısıyla da, bu iki sanığın yargılanmasına geçilmiştir.

İlk sorguya çekilen Nuri Bey’e Ermeni tehcirine ilişkin sorular yönel-
tilmiştir. Nuri Bey verdiği cevaplarda; tehcirin Dahiliye Nezareti’nden
gelen emir üzerine başladığını, kendisinin tehcir işi ile uğraşmadığını ve
vilâyet hudutları içinde bir iki ufak olay dışında bir hadisenin meydana
gelmediğini söylemiştir. Emval-i metrûke ile ilgili sorulara da; giden Er-
menilerin, eşya ve mallarının bir kısmını kendilerinin sattıkları, bir kısmını
da emvâl-i metrûke komisyonuna teslim ettikleri cevabını vermiştir. Di-
ğer taraftan, bazı Ermenileri kendi çiftliğinde sakladığını da belirterek,
onları tehcirden kurtardığını ifade etmiştir715.

Ferid Bey ise, tehcir sırasında dizanteri hastalığından yatmakta oldu-
ğundan, hiçbir şeye müdahale etmediğini ve meydana gelen olaylarla bir
ilgisinin bulunmadığını belirtmiştir. Daha sonra konu ile ilgili mahkemeye
getirilen bazı şahitler dinlenmiştir. Bunlardan Altıncı Ordu Kumandanı
Halil Paşa, sanıkları hapiste tanıdığını ve Mamüratülaziz’de yapılan tehcir
hakkında bilgisi olmadığını söylemiştir. Şahit olarak bulunan eski Erzu-
rum Valisi Tahsin Bey ise, tehcirin Dahiliye Nezareti’nden gelen emir
üzerine yapıldığını, Ermenilere hazırlanmaları için bir ay mühlet verdiğini
ve eşyalarının da teminat altına alındığını söylemiştir. Ancak bazı vilâyet-
lerde istenmeyen olayların olduğunu işittiğini de ilave etmiştir. Ayrıca söz
konusu bu şahitlere, Teşkilât-ı Mahsûsa ile ilgili sorular da yöneltilmiş-
tir716.

715 Tasvir-i Efkâr, 30 Temmuz 1335 (30 Temmuz 1919), nr. 2797; İkdam, 30 Temmuz 1335 (30

Temmuz 1919), nr. 8071.
716 Tasvir-i Efkâr, 3 Ağustos 1335 (3 Ağustos 1919), nr. 2801.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 221

Mahkemede dinlenen bir başka şahit ise Margeret Hanım’dır.
Harputlu olduğunu belirten bu hanım, daha önce Tahkik Heyeti huzu-
runda sanık Nuri Bey’i tanımadığını söylemiş olduğu halde, mahkemede;
Nuri Bey’in birçok fenalıklar yaptığını, Ermenilerin mallarını aldığını ve
bazılarını da öldürdüğünü iddia etmiştir.

Bu ifadelere hem sanıklar, hem de savunma avukatı Yorgaki Efendi
itiraz etmiştir. Yorgaki Efendi, şahidin Harputlu olmadığını, ifadelerinin
özel olarak ezberletilerek mahkemeye gönderildiğini söylemiştir. Bunun
üzerine mahkeme başkanı şahide Harput’la ve orada bulunan bazı Erme-
nilerle ilgili sorular sormuş, ancak şahit bunlara düzgün bir cevap vere-
memiştir. Böylece ifadelerindeki yalan ortaya çıkmıştır.

Bir başka şahit ise, Kasyar(?) Efendi’dir. Bu da tehcir sırasında
Harput’ta bulunmadığı halde, Harput’ta birçok Ermeninin öldürüldüğü-
nü ve mallarının alındığını iddia etmiştir. Bu iddialara cevap veren sanık
Nuri Bey, bu şahidin tutuklanmadan evvel kendisine gelip para istediğini,
fakat parayı vermeyince, Kasyar(?) Efendi’nin bazı Ermenilerden duydu-
ğu söylentilere göre hükümete bir dilekçe verdiğini ve söz konusu iftirala-
rı da bu sebeple dile getirdiğini söylemiştir. Nuri Bey’in bu ifadelerini
savunma avukatı Yorgaki Efendi de teyit etmiş ve bunu ispat edecek
belgelerin elinde olduğunu bildirmiştir. Bunun üzerine şahit sinirlenerek
Yorgaki Efendi’ye sitem etmiştir717.

İlerleyen duruşmalarda da lehte veya aleyhte birtakım şahitler din-
lenmiş, ancak sanıklar hakkında ciddi bir suç unsuru ortaya çıkmamıştır.
İddialar isnattan öteye geçmemiş, aleyhte verilen ifadelerin daha çok
işitmeye dayalı olduğu görülmüştür. Nitekim, maznunların müdafaaları-
nın yapıldığı duruşmada, Ferid Bey lehine, Harput Ermenileri adına gön-
derilen bir dilekçede, Ferid Bey’in birçok Ermeniyi kurtardığı, bir çok
kadını himaye ettiği, dolayısıyla tahliye edilmesi talep edilmiştir. Ayrıca
Patrikhaneye hitaben yazılan dilekçede de, söz konusu sanığın tahliyesi
için aracı olması istenmiştir718.

717 Vakit, 26 Ağustos 1335 (26 Ağustos 1919), nr. 650; Sabah, 26 Ağustos 1335 (26 Ağustos

1919), nr.10684; Tasvir-i Efkâr, 26 Ağustos 1335 (26 Ağustos 1919), nr. 2824.
718 Alemdar, 11 Kanûn-ı Sani 1336 (11 Ocak 1920), nr. 391; İkdam, 11 Kanûn-ı Sani 1336 (11

Ocak 1920), nr. 8331.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 222

2- Kararın Açıklanması

Mamüratülaziz tehciri ile ilgili dava, 13 Ocak 1920 tarihinde tamam-
lanmıştır. Mahkemede gıyaben yargılanmış olan Bahaeddin Şakir hakkın-
da verilen kararda; Teşkilât-ı Mahsûsa’nın reisi sıfatıyla, İstanbul’dan
Trabzon ve Erzurum vilayetlerine ve diğer bölgelere giderek, hapisten
tahliye edilen suçluları, Ermeniler aleyhine teşkilatlandırdığı dile getiril-
miştir. Ayrıca, söz konusu bu gruplar aracılığıyla Ermenileri öldürttüğü ve
mallarını yağma ettirdiği ifade edilmiştir. Kararın sonunda; Bahaeddin
Şakir’in bazı illerin valilerine gönderdiği şifrelerle, bölgelerindeki Ermeni-
lerin imha edilmesi için emirler verdiği, dolayısıyla suçluluğunun sabit
olduğu zikredilerek, Caza Kanununun 181. maddesine göre gıyaben idam
cezasına çarptırılmıştır.

Diğer taraftan kararda ayrıca; diğer firarî Resneli Nazım Bey hakkında
söz konusu suçları işlediğine dair bir işaret bulunamadığı dile getirilmiştir.
Fakat Bahaeddin Şakir Bey ve İttihat ve Terakki Katib-i Mesulü Midhat
Şükrü Beyle devamlı irtibat halinde bulunduğundan suçların işlenmesini
kolaylaştırmaktan suçlu bulunmuştur. Yani “fâil-i aslîlere” destek olduğu
hükmüne varılmıştır. Böylece Resneli Nazım Bey, gıyaben on beş sene kürek
cezasına çarptırılmıştır.

Davanın başından beri haklarında birtakım iddialar ileri sürülen Der-
sim mebusu Mehmed Nuri ile Mamüratülaziz Maarif Müdürü Ferid Bey-
ler ise; tehcir, taktil veya emvâl-i metrûkeden mal almak gibi suçları işle-
diklerine dair bir delil bulunamaması sebebiyle beraatları kararlaştırılmış-
tır719. Zaten Mehmet Nuri Bey’in herhangi bir suçunun olmadığı ve hak-
kında şahitlik eden kadının yalan söylediği, Mehmet Nuri Bey tutuklandı-
ğı zaman, Elâzığ Ermenileri adına gönderilen bir telgrafta ortaya çıkmıştı.
Otuza yakın Ermeni Dahiliye Nezareti’ne yazdıkları 12 Temmuz 1919
tarihli telgrafta; Mehmet Nuri Bey’in, Ermeni kadının yaptığı şahitlik
üzerine tutuklandığı, oysa hiçbir kötülüğünün olmadığı gibi, bilâkis
kendilerine aylarca yiyecek verdiğini dile getirmişlerdir. Mehmet Nuri
Bey’in mükâfat göreceği yerde, bir garaz ve iftira uğruna hapsedilip ceza
görmesinin, Allah indinde mesuliyet gerektireceği ifade edilmiş ve bu
telgrafı hiçbir etki altında kalmadan sırf insanlık için gönderdiklerini

719 TV., 9 Şubat 1336 (9 Şubat 1920), nr. 3771; Alemdar, 14 Kanûn-ı Sani 1336 (14 Ocak
1920), nr. 394.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 223

ni yazmışlardır. Elâzığ tehciri ile ilgili verilen kararlar, 9 Şubat 1920 tarihli
Takvim-i Vekâyi’de yayımlanmıştır.

G- DİVÂN-I HARB-İ ÖRFÎ’DE YAPILAN DEĞİŞİKLİKLER

Mütareke dönemi hükümetleri, Divân-ı Harb-i Örfî’nin kuruluşun-
dan beri mahkemeden hep hızlı ve etkili bir ceza vermesini beklemiş,
fakat bu bir türlü gerçekleşememiştir. Çünkü mahkeme, tutuklu bulunan
sanıklara yönelik, özellikle Ermenilerin sevki sırasında suiistimal yaptıkla-
rına dair bir suç unsuru bulamamıştır. Küçük memurlar için bu durumu
“özel şahitlerle” aşmaya çalışan mahkemenin, önemli mevkideki İttihatçı-
lar için aynı yola gitmesi zordu. Çünkü, mahkemeye getirilen şahitlerin,
bir nazırın veya bir başka önemli görevlinin yaptığı icraatı gördüm demesi
biraz daha imkânsızdı. Dolayısıyla Divân-ı Harb-i Örfî’deki yargılamalar
aylarca sürmüş, özellikle İttihat ve Terakki mensuplarının ileri gelenleri
istenilen şekilde cezalandırılamamıştır. Bu süreç, bir kısım İttihatçı
önderlerin Malta’ya sürülmesi ile sonuçlanmış, geride kalanlara da ciddi
bir ceza verilememişti. En son Şeyhülislâm Musa Kâzım Efendi’ye
verilen kürek cezası da affedilerek sürgüne çevrilmişti.

Bütün bu gelişmelerin İtilâf Devletlerinin yanı sıra, hükümeti de ra-
hatsız ettiği anlaşılmaktadır. Nitekim, sadrazam Damat Ferid’in Paşa’nın,
Paris’ten gelir gelmez Musa Kâzım Efendi’nin kürek cezasının affedilme-
sine gösterdiği tepkiyi ve savcı Reşad Bey’in Ermenilerle ilgili ifadelerinin
sonucu olarak azledilmesi gibi gelişmeler arka arkaya konulduğu zaman,
hükümetteki bu rahatsızlık daha açık bir şekilde görülebilir. Bunun için
hükümet, Divân-ı Harb-i Örfî yargılamalarını daha da etkinleştirilmeyi
planlamıştır. Bu amaçla kamuoyuna, Divân-ı Harb-i Örfî’nin yargılama
biçiminde değişikliklere gidileceği ve sanıklar lehine olan bazı uygulama-
ların kaldırılacağı haberleri yansımıştır. Nitekim, 15 Temmuz 1919 tari-
hinde basına bir demeç veren Adliye Nazırı Vasfi Molla Bey; Divân-ı
Harb-i Örfî’nin gerçek şekline döneceğini, çünkü gerçek Divân-ı
Harblerde savunma avukatı olamayacağı gibi, açıktan yargılama da yapı-
lamayacağını ve böylece yargılamanın daha süratle yerine getirileceğini
söylemiştir720. Görüldüğü üzere hükümet, yargılama esnasında avukat
bulunmasını ve yargılamanın herkese açık olmasını istememekte, bunların

720 Sabah, 15 Temmuz 1335 (15 Temmuz 1919), nr. 10665.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 224

varlığının, mahkemenin hızlı karar alma sürecini engellediğini düşünmek-
tedir.

Adliye Nazırının plânlarını açıkladığı günlerde, Damat Ferit Paşa da
Barış Konferansı için gittiği Paris’ten dönmüştü. 15 Temmuz 1919’da
İstanbul’a dönen ve Paris’te istediğini bulamayan Damat Ferit Paşa, içeri-
de de kötü şartlarla karşılaşmıştı. Anadolu’daki hareket gittikçe güçlen-
mekte, düşman istilâsı da yayılmakta idi. Ayrıca Damat Ferit Paşa Paris’te
iken, Hürriyet ve İtilâf Fırkası reisi Sadık Bey’in, aniden kabine aleyhine
bir tavır sergilemesi, dolayısıyla hükümetin, bir “fırka kabinesi” olmaktan
çıktığı sebebiyle de zor durumda kaldığı dile getirilmekteydi721. İşte Da-
mat Ferit hükümeti böyle bir ortamda 20 Temmuz günü istifa etmiş,
fakat on iki saat bile geçmeden yeni hükümeti tekrar kendisi
kurmuştur722. Bu yeni hükümet için, hiçbir fırkaya mensup olmayan ta-
rafsız, bir “iş kabinesi” olacağı değerlendirmesi yapılmıştır723.

21 Temmuz’da yeni hükümet kurulunca, yukarıdaki açıklamayı yapan
Adliye Nazırı Vasfi Molla Bey’e kabinede görev verilmediği görülmüştür.
Fakat Divân-ı Harb-i Örfî açısından önemli olan değişiklik, 8 Mart’tan
beri mahkeme reisi olan Mustafa Nazım Paşa’nın Harbiye Nazırlığına
getirilmiş olmasıdır724.

24 Temmuz’da da, Mustafa Nazım Paşa’nın boşalttığı Divân-ı Harb-
i Örfî reisliğine, birinci üye görevini yürütmekte olan Mirliva Zeki Paşa
getirilmiştir. Birinci üyelik görevine de Mirliva Emin Paşa, aza
mülâzimliğine ise emekli Ethem Paşa tayin edilmişlerdir725. Bu küçük
yeniliğin dışında, Divân-ı Harb-i Örfî’nin diğer üyelerinde herhangi bir
değişikliğe gidilmemiştir.

721 Tasvir-i Efkâr, 21 Temmuz 1335 (21 Temmuz 1919), nr. 2790; Mehmet Tevfik Bey’in, s. 237.
722 Ş. C. Erdem, Damat Ferit, s. 116; S. Akşin, İstanbul Hükümetleri, s. 436.
723 Başyazı (imzasız), “İş Kabinesi”, Sabah, 22 Temmuz 1335 (22 Temmuz 1919), nr. 10662.
724 TV., 22 Temmuz 1335 (22 Temmuz 1919), nr. 3604; Ş. C. Erdem, Damat Ferit, s. 116. Har-

biye Nazırlığına tayin edilen Mustafa Nazım Paşa’nın yerine sonradan Süleyman Şefik Paşa atanmış-
tır. Gerekçe olarak da, Mustafa Nazım Paşa’nın Damat Ferit Paşa’nın her istediğini yapmaya uygun
olmadığı ve 7 Ağustos’ta Bekirağa Bölüğü’nden kaçan Halil Paşa ile Küçük Talat’ın kaçmalarından
sorumlu olması ileri sürülmektedir. S. Akşin, İstanbul Hükümetleri, s. 455.

725 BOA., BEO., 343729; TV., 24 Temmuz 1335 (24 Temmuz 1919), nr. 3608; Tasvir-i Efkâr,
25 Temmuz 1335 (25 Temmuz 1919), nr. 2792.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 225

1- Mahkeme Heyetinin Yenilenmesi

Mirliva Zeki Paşa’nın Divân-ı Harb-i Örfî reisliğine tayin edilmesin-
den henüz bir ay sonra, mahkeme heyetinde tekrar değişikliğe gidilmiştir.
Bu değişikliğin asıl amacı, yukarıda değinildiği gibi, yargılamaları daha sürat-
li ve daha etkin kılmaktır. Fakat bu ani değişikliğe sebep olan birkaç geliş-
meden bahsedilebilir. Bunlardan birincisi; diğer davaların devam ettiği bu
günlerde, Bekirağa Bölüğü’nde yatmakta olan ve yargılanmaları beklenen
eski Altıncı Ordu Kumandanı Halil Paşa (Enver Paşanın amcası) ile Talat
Bey’in (Küçük Talat) 7 Ağustos günü kaçmasıdır726. Oysa bir gün önceki
gazeteler, Halil Paşa’nın yargılanmasına yakında başlanacağı haberini
veriyordu727. İkincisi; bu kaçıştan dolayı, Harbiye Nazırlığını yürütmekte
olan bir önceki Divân-ı Harb-i Örfî reisi Mustafa Nazım Paşa’nın kusurlu
görülüp görevinden alınması ve yerine eski Basra Valisi ve Kumandanı
emekli ferik Süleyman Şefik Paşanın getirilmesidir. Ayrıca Harbiye Nazırı
Mustafa Nazım Paşanın, Anadolu’daki Kuvâ-yı Milliye meselesi karşısında-
ki yaklaşımı sebebiyle de, Damat Ferit Paşa tarafından hoşlanılmadığı
anlaşılmaktadır728. Çünkü bu firar olayından, Anadolu hareketinin güçlene-
ceği endişesiyle İngilizler çok rahatsız olmuşlar ve bu rahatsızlıklarını Ba-
bıâli’ye de bildirmişlerdir729. Nitekim, yeni Harbiye Nazırı Süleyman Şefik
Paşa, müsteşarı Ahmet Fevzi Paşa’yı kabul eder etmez, bu olayın iç ve dış
yansımalarının da etkisiyle, hemen firar konusunu gündeme getirmiş; “Pa-
şam, Askeri tevkifhanedeki firar hadiselerinin ardı arası kesilmiyor. Bu çok fena bir
şey” diyerek, Halil Paşa ile Küçük Talat Bey’in kaçışına tepki göstermiştir.
Bu tepki üzerine de müsteşar istifa etmiştir730.

Bütün bu gelişmeler, Divân-ı Harb-i Örfînin reis ve üyeleri de dahil
olmak üzere, heyetin tamamının kısa süre içinde ikinci kez değiştirilmesi
sürecini doğurmuş ve Zeki Paşa görevinden alınmıştır. Görevinden niye
alındığını bilmeyen Zeki Paşa, alınma tebliğinin kendisine telefonla bildi-
rildiğini söylemiştir731.

726 M. Taylan Sorgun, Halil Paşa Bitmeyen Savaş, İstanbul 1999, s. 280-283.
727 Tasvir-i Efkâr, 6 Ağustos 1335 (6 Ağustos 1919), nr. 2804.
728 Mehmet Tevfik Bey’in, s. 254-255; A. F. Türkgeldi, Görüp, s. 234-235; S. Akşin, İstanbul Hükü-

metleri, s. 455.
729 G. Jaeschke, İngiliz Belgeleri, s. 181; B. N. Şimşir, Malta, s. 128.
730 T. M. Göztepe, Vahidettin Mütareke, s. 209.
731 Tasvir-i Efkâr, 28 Ağustos 1335 (28 Ağustos 1919), nr. 2826.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 226

Fakat Harbiye Nazırı Süleyman Şefik Paşa yapılan bu değişiklikleri,
Divân-ı Harb-i Örfî üyelerinin hizmetlerinin, Askeri Ceza Kanununa
göre altı ayla sınırlı olup, sürelerinin dolmuş olmalarına bağlamıştır732.
Ancak yapılan değişikliğin, dile getirilen mevzuat gereği olması zayıf bir
ihtimaldir. Çünkü Divân-ı Harb-i Örfî heyeti içinde Mustafa (Kürt-
Nemrut) Paşa gibi altı ayı çoktan doldurmuş üyeler bulunduğu gibi, bir
ayı henüz doldurmuş olanlar vardır. Hatta Mustafa Paşa görevinden alın-
dıktan sonra, başka bir göreve tayin edileceği rivayetleri bulunduğu konu-
sundaki bir soruya, bunun aslı olmadığını ve Divân-ı Harb üyeliğinden
niçin alındığını araştırmakla meşgul olduğu cevabını vermiştir733. Dolayı-
sıyla bu cevap, mahkeme üyelerinin belirli bir süre için görevlendirildiğine
dâir Harbiye Nazırı’nın beyanıyla uyuşmamakta ve bu konuda bir mevzu-
atın da bulunmadığını ortaya koymaktadır.

Fakat bu konudaki gerçek niyetin ne olduğunu, Adliye Nazırı Musta-
fa Bey açıklamıştır. Başlanan bir davanın yargılamasının aylarca sürünce-
mede kaldığını ve bunun sebebinin, Divân-ı Harb-i Örfîler’in teşkilâtının
mükemmel olmamasından kaynaklandığını belirten Adliye Nazırı, mah-
keme dokuz aydır devam ettiği halde bir türlü sonuçlanmayan İttihat ve
Terakki davalarını buna örnek göstermiştir. Adliye Nazırı Mustafa Bey,
tüm bunları dikkate alarak, Divân-ı Harbler’de geniş ölçüde bir teşkilât
düzenlemesi yapmak için, mahkemenin reis ve üyelerinin tamamının
değiştirildiğini ifade etmiştir. Bu konuda Harbiye Nazırı ile bir araya gele-
rek ortak çalıştıklarını da ilave etmiştir734.

Bu değişiklik kapsamında, 26 Ağustos 1919 tarihinde yeni Divân-ı
Harb-i Örfî reisliğine, Beşinci Kolordu eski kumandanı erkân-ı harb mir-
livalarından Ahmed Esad Paşa tayin edilmiştir. Üyeliklerine ise; eski Do-
kuzuncu Kolordu Kumandanı erkân-ı harb mirliva İhsan Paşa, mülga
Altıncı Ordu açıktan erkân-ı harb mirliva Ahmed Hamdi Paşa, Ustrumca
Fırkası kumandanlığından emekli erkân-ı harb mirliva İsmail Hakkı Paşa
tayin olunmuşlardır. Aza mülâzimliklerine ise; erkân-ı harb miralayların-
dan Ahmed Refik Bey, İhtiyat sınıfından muvazzaf sınıfına nakil ile e-

732 Tasvir-i Efkâr, 30 Ağustos 1335 (30 Ağustos 1919), nr. 2828.
733 Yeni İstanbul, 16 Eylül 1335 (16 Eylül 1919), nr. 280. Mustafa Paşa bu açıklamadan sonra, 28

Eylül’de Bursa valiliğine tayin olunmuştur. Ancak 15 gün bile kalmadan oradan kovulmuştur. Mehmet
Tevfik Bey’in, s. 271-273.

734 Sabah, 28 Ağustos 1335 (28 Ağustos 1919), nr. 10699.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 227

mekli piyade miralay Ahmed Necib Bey getirilmişlerdir735. Ancak daha
önceki Divân-ı Harb heyetinde olduğu gibi bu sefer de, tayin edilen üye-
lerden, Ahmed Hamdi Paşa ve miralay Ahmed Necib Bey istifa etmişler-
dir736. Mahkemenin sorgu hakimliğine de önce Karabet Efendi
atanmışken737, sonradan bu göreve, Antep İstinâf müddeiumûmisi Os-
man Remzi Bey ve Halep eski mebusu Artin Efendi tayin edilmişlerdir738.
Bu arada, 4 Mayıs tarihinden beri Divân-ı Harb-i Örfî Beşinci Tahkik
Heyeti reisliği görevini sürdüren Haralombos Efendi, bazı yolsuz
hareketleri yüzünden azledilmiştir739 .

2- Divân-ı Harb-i Örfî Teşkilâtının Yeniden Düzenlenmesi

Yargılamaları hızlandırmak ve daha etkin hale getirmek için yapıldığı
belli olan bu değişiklik, sadece mahkeme heyeti ile sınırlı kalmamıştır.
Mahkemenin teşkilâtı ve yargılama usullerinin de değiştirilmesi hedef-
lenmiştir. Çünkü şikâyet konusu yapılan husus her zaman, yargılamaların
yavaşlığı meselesi olmuştur. Bu tartışmaların yapıldığı günlerde ise
Bekirağa Bölüğü’nde aylardır sorgusu yapılmayan ve ne için yattığı bile
belli olmayan sanıklar vardır. Nitekim, yeni Harbiye Nazırı Süleyman
Şefik Paşa bu konuya temas ederken, 30 Ağustos 1919 tarihinde yaptığı
açıklamada; Askerî Tevkifhânede bulunan birçok tutuklunun halen yargı-
lanmadıkları gibi, bunların bazılarının henüz sorgulamalarının bile yapıl-
madığını belirtmiştir. Harbiye Nazırı olduğu zaman ilk işinin bunları hal-
letmek olduğunu söyleyen Süleyman Şefik Paşa, bunların bazıları yarın
yargılanır da beraat edecek olurlarsa, uzun zamandır devam eden tutuklu-
luk mağduriyetlerinin nasıl telâfi edileceğini sormuş ve fazla olarak birçok
kimseyi boş yere nezarette bırakmanın doğru olmadığına işaret etmiştir.
Dolayısıyla bu konuyu ehemmiyetle ele aldığını ve yargılamalarının süratle
yapılacağını ifade etmiştir740.

735 TV., 31 Ağustos 1335 (31 Ağustos 1919), nr. 3637; Sabah, 28 Ağustos 1335 (28 Ağustos

1919), nr. 10699; Tasvir-i Efkâr, 28 Ağustos 1335 (28 Ağustos 1919), nr. 2826.
736 Tasvir-i Efkâr, 31 Ağustos 1335 (31 Ağustos 1919), nr. 2829.
737 BOA., BEO., 342911.
738 TV., 28 Eylül 1335 (28 Eylül 1919), nr. 3661.
739 BOA., BEO., 344089; Tasvir-i Efkâr, 28 Ağustos 1335 (28 Ağustos 1919), nr. 2826.
740 Tasvir-i Efkâr, 30 Ağustos 1335 (30 Ağustos 1919), nr. 2828.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 228

Eski bir İttihatçı olduğu söylenen ve Harbiye Nazırlığına getirilirken
de diğer nazırların tepkisini çekebileceği endişesi dile getirilen741 Süley-
man Şefik Paşa bu açıklamasıyla, hapiste suçsuz yere birçok kimsenin
yatmakta olduğunu itiraf etmiş oluyordu. Dolayısıyla hem mahkeme he-
yetinin değiştirilmesinin, hem de mahkemenin yargılama usulünde deği-
şiklikler yapılmasının, bu tür haksızlıkları gidereceği düşünülmekteydi.
Çünkü Divân-ı Harbler’de yargılanmayı bekleyen onlarca kişi bulunmak-
ta, bunlar bir an evvel tahliye olmayı beklemekteydiler. Bunların hepsi
tehcir suçlusu değildir. Hükümet bu konuya öncelik verdiği için, diğer
“suçlulara” sıra gelmemekteydi. Oysa yargılama yapılsa, birçoğunun berat
edeceği kesindi. Hatta çoğunun tutuklama emri bile yoktu. İleride de
anlatılacağı üzere, bu problemi çözmek için özel komisyonlar bile kurul-
muştu.

Bu günlerde tartışılan diğer bir husus ise, yargılamaları hızlandırmak
için mahkemelerin gizli olacağı şeklindeki iddiadır. Basın bu uygulamanın,
yargılamanın süratine bir katkı sağlamayacağı gibi, belki de mahkemenin
kararlarını şüpheli hâle getireceğinden, daha da kötü olacağı uyarısında
bulunmuştur742. Bu tartışmalar üzerine Divân-ı Harb-i Örfî heyetinden
yapılan açıklamada, yargılamanın gizli olmayacağı bildirilmiştir743. Fakat
Damat Ferit Paşa, 1920 yılı ikinci iktidar döneminde böyle bir uygulamayı
getirdiği düşünülürse, bu konunun şimdi de gündeme gelmiş olması
muhtemeldir.

Nihayet bütün bu tartışmalardan sonra hükümet, yargılamaları daha
etkin hâle getirme konusundaki tavrını netleştirmiş ve yeni bir kararnâme
hazırlayarak yürürlüğe koymuştur. 18 Eylül 1919 tarihli bu kararnâme ile
Divân-ı Harb-i Örfî’nin teşkilâtında ve yargılama biçiminde önemli bazı
değişikliklere gidilmiştir744.

On dokuz maddede toplanan bu değişikliklerin birinci maddesi, da-
vaların bir an evvel sonuçlanmasını sağlamak amacıyla, Divân-ı Harb-i

741 A. F. Türkgeldi, Görüp, s. 234; T. M. Göztepe, Vahideddin Mütareke, s. 208.
742 Tasvir-i Efkâr, 30 Ağustos 1335 (30 Ağustos 1919), nr. 2828.
743 Tasvir-i Efkâr, 31 Ağustos 1335 (31 Ağustos 1919), nr. 2829.
744 BOA., Dosya Usulü İradeler Evrakı(DUİT), 54/1.2; TV., 18 Eylül 1335 (18 Eylül 1919), nr.

3653.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 229

Örfîler’in sayısının çoğaltılmasını öngörmekteydi745. Bu madde ile daha
çok, İstanbul’daki Divân-ı Harb-i Örfî’nin yetkisi dahilinde olup, ancak
tehcir, taktil, isyan, ihtikâr gibi konuların dışındaki davaları ele almaya
fırsat bulamaması veya öncelik olarak görmemesi sebebiyle, kendi içinde
bir tasnife gitmesi hedeflenmiştir.

Kararnâmede; Divân-ı Harb-i Örfî heyetinin tamamının askerlerden
oluşturulması uygulamasının aynen devam ettiği de görülmüştür746. Hatır-
lanacağı üzere, Tevfik Paşa’nın ilk sadareti sırasında,16 Aralık 1918’de
kurulan Divân-ı Harb-i Örfî heyetinin üyelerinin ikisi sivil üyelerden oluş-
turulmuş idi. Bu uygulamaya, Damat Ferit Paşa’nın ilk Sadareti sırasında
son verilmiş ve 8 Mart 1919 tarihindeki kararnâme ile, Divân-ı Harb-i
Örfî heyetinin tamamının askerlerden olması cihetine gidilmişti.

Bu yeni kararnâme ile yapılan önemli bir diğer değişiklik, Divân-ı
Harb-i Örfîler’e bağlı olarak çalışan Tahkik heyetlerinin kaldırılmış olma-
sıdır. Onun yerine sorgu hakimlikleri görevlendirilmiştir747. Bunlar da
aynen Tahkik Heyetlerinin görev ve yetkisinde olduğu gibi, sanığı celb
etme, mahkemeye hazırlama, elde edeceği delillere göre mahkemeye sevk
veya serbest bırakma gibi yetkilere sahip olacaktır. Kararnâmede ayrıca;
verilen kararların temyiz edilebileceği hükmü de getirilmiştir. Temyizin
gerekçesi dile getirilirken; bazı cezalar verilirken insanlık hâli yanlışlıklar
yapılabileceği, hâlbuki asıl amacın, suç işleyenleri cezalandırmak olduğu
kadar, masum olanların da mağduriyetinin önlenmesi olduğu ifade edil-
miştir. Özellikle idam cezalarının telâfisi mümkün olmadığından, kararla-
rın temyiz edilmesinin, muhtemel hatalara karşı bir set olacağı gibi, aynı
zamanda adaletin bir gereği olduğuna dikkat çekilmiştir748.

745 Kararnâmenin birinci maddesi: “İdâre-i örfiye ilân olunan her yerde bir ve ledelicâb

müteaddid idâre-i örfiye divân-ı harbi bulunur”.
746 Kararnâmenin ikinci maddesi: “Divân-ı harb, erkân veya ümerâ-yı askeriyeden bir reis ile

dört aza-yı askeriyeden teşekkül eder ve azanın gaybûbetinde îfa-yı vekâlet etmek üzere erkân yahud
ümerâ veya zâbitân-ı askeriyeden iki aza mülâzimi bulunur”.

747 Kararnâmenin altıncı ve onuncu maddesi: “Her Divân-ı harb nezdinde muâmelât-ı
istantikiyeyi îfa için Adliye Nazırı tarafından müntehab ve bâirâde-i seniyye mansub bir veya
müteaddid müstantik bulunur”. “...müstantikler celb ve ihzâr ve istintak ve isticvâb ve cem’-i delâil
ve emârât husûsunda ve tevkif ve tahliye ve men’-i veya lüzûm-ı muhâkeme kararları ittihazında usûl-
ı muhâkemât-ı cezâiye ahkâmına ittibâ ederler”.

748 BOA., DUİT., 54/1.11, lef, 5.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 230

Bu yeni kararnâme; 8 Mart 1335 (1919), 20 Eylül 1293 (2 Ekim
1877) tarihli İdâre-i Örfiye Kanunu’na ilâve olarak çıkarılan 19 Ağustos
1326 (1 Eylül 1910) ve 28 Nisan 1330 (10 Mayıs 1914) tarihli muvakkat
kanunların hükümlerini de lağvetmiştir.

Kararnâme, söz konusu bu geçici kanunların lağvedilme gerekçeleri-
ni de açıklamıştır. 8 Mart 1919 tarihinde çıkarılan kararnâmenin lağve-
dilme sebebinin; Divân-ı Harb-i Örfîyi oluşturan kişilerin isimleri ve
maaşlarının miktarları ile beraber düzenlenmiş olduğundan, onların ay-
rılmasıyla kararnâmenin hükümsüz kaldığı ileri sürülmüştür. Yani, “şahsi-
yet üzerine mübtenî” olduğu ifade edilmiştir.

1 Eylül 1910 tarihli kararnâmenin ise, belli bir bölgede tatbik olun-
mak üzere vaz edildiği gibi, özellikle muayyen suçlara ait olmasıyla, istis-
nâi hükümleri kapsadığı ve bir “kanûn-ı hususî” olduğu gerekçesiyle lağve-
dildiği dile getirilmiştir.

10 Mayıs 1914 tarihli kararnâme de, Divân-ı Harb-i Örfîlerde verilen
hükümlerin temyize tâbi tutulamayacağını öngördüğünden, bu uygula-
manın böyle devam etmesinin hem faydasız, hem de karışıklığa sebep
olduğundan, lağvedilmesinin münasip görüldüğü belirtilmiştir749.

Divân-ı Harb-i Örfî heyetinin yenilenmesiyle, heyet üyelerinin maaş-
larında da değişikliğe gidilmiştir. 14 Eylül 1919 tarihli bu yeni düzenle-
mede dikkat çeken husus, bir öncekine göre heyetin maaşlarının bir hayli
düşürülmüş olduğudur. 8 Mart tarihli kararnâmeyle kurulan Divân-ı
Harb’de reisin maaşı, aylık 10.000 kuruş iken, şimdi 7500 kuruşa indiril-
miştir. Üyelere 6000’er kuruş aylık verilirken, bu rakam şimdi 4000’er
kuruşa düşürülmüştür. Özelikle savcının maaşı yarı yarıya azaltılarak aylık
7500 kuruş verilmesi kararlaştırılmıştır. Bu rakam daha önce 15.000 kuruş
idi. Yeni düzenlemeye göre savcı muavinlerinin maaşı aylık 4000, aza
mülâzimlerinin 3000, baş kâtiplerin ise 3500 kuruş olarak belirlenmiştir.
Sorgu hakimlerine de aylık 5000 kuruş verilmesi kararlaştırılmıştır750.

Divân-ı Harb-i Örfî heyetinin maaşları, 8 Mart 1919 tarihli düzenle-
meyle bir hayli yüksek ve üstelik maaşlarına ilâveten verilmekteydi. Şimdi

749BOA., DUİT., 54/1.11, lef, 5; BOA., DUİT., 54/1.2, lef, 6.
750 BOA., DUİT., 54/1.2, lef, 4; TV., 14 Eylül 1335 (14 Eylül 1919), nr. 3653; Düstur, II/11, s.

375.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 231

önemli oranda düşürülmesinin sebebi, ülkenin içinde bulunduğu ekono-
mik şartlar yüzündendir. Nitekim, yaklaşık bir ay sonra kurulacak Ali Rıza
Paşa hükümeti de verilen maaşı yüksek görerek düşürülmesine karar
vermiştir. Meclis-i Vükelâ’da alınan kararda; bu miktarlarda fazla zam
verilmesinin, fazla sarfiyatı gerektirdiği ve bu durumun, hazinenin hesabı
ile uyuşmadığı dile getirilmiştir. Dolayısıyla reis ve üyelere, sadece rütbe-
leri maaşlarının bir misli kadar zam verilebileceği kararlaştırılmıştır751.

H- ALİ RIZA PAŞA HÜKÜMETİ VE DİVÂN-I HARB-İ ÖRFÎLER

Anadolu’daki Kuvâ-yı Milliye hareketi gittikçe güçlenmekteydi ve bu
arada Sivas Kongresinin toplanmasının engellenip, Mustafa Kemal Paşa
ve arkadaşlarının tutuklatılması teşebbüsü de başarısızlıkla sonuçlanmıştı.
Bütün bu gelişmeler sonucu Damat Ferit Paşa 1 Ekim 1919 tarihinde
istifa etmek zorunda kalmıştır752. Yeni hükümeti, aynı zamanda Damat
Ferit Paşa kabinesinin bir üyesi olarak (Meclis-i Vükelâya memur) görev
yapmış olan Ali Rıza Paşa kurmuştur753 (2 Ekim 1919). Yeni hükümetin
kurulmasıyla, Divân-ı Harb-i Örfîler’in kuruluş ve işleyişinden doğrudan
sorumlu, yani Divân-ı Harb-i Örfîler’in âmiri durumunda olan Harbiye
Nazırının değiştirildiği; Süleyman Şefik Paşa’nın yerine, eski II. Ordu
müfettişi Cemal (Mersinli) Paşa’nın getirildiği görülmüştür.

1- Yeni Hükümetle Birlikte Yargılama Konusundaki Gelişmeler

Ali Rıza Paşa kabinesinin kurulmasıyla birlikte, hep alışık olunduğu
için, Divân-ı Harb-i Örfî heyetinin kendisi dahil, kamuoyunda mahkeme-
lerde bir değişiklik olabileceği beklentisi oluşmuştur. Bu beklenti daha
çok, yargılamaların, yeni Harbiye Nazırı Cemal Paşa’nın emriyle durduru-
lup bir müddet ertelenmesinden ileri gelmiştir. Nitekim, Divân-ı Harb-i
Örfî reisi Es’ad Paşa, kendilerine bu yönde bir emir geldiğini ve ikinci bir
emre kadar yargılamaların yapılmamasının istendiğini belirtmiştir754. Hat-

751 BOA., MV., 217/61; Düstur, II/11, s. 512.
752 Mehmet Tevfik Bey’in, s. 275-277; T. M. Göztepe, Vahidettin Mütareke, s, 215-216; S. Akşin, İs-

tanbul Hükümetleri, s. 584-590; Ş. C. Erdem, Damat Ferit, s. 150-153.
753 S. Akşin, İstanbul Hükümetleri, s. 589.
754 Tasvir-i Efkâr, 12 Teşrin-i Evvel 1335 (12 Ekim 1919), nr. 2867; Vakit, 12 Teşrin-i Evvel

1335 (12 Ekim 1919), nr. 697.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 232

ta basında, reis Es’ad Paşa’nın da değiştirilip, yerine Abdülkadir Paşa’nın
getirileceği haberleri yer almaktaydı755.

Fakat Divân-ı Harb-i Örfî’deki yargılamaların ertelenmesi, birtakım
dedikodulara sebep olmuş ve yeni hükümetin bu konuda herhangi bir
icraat yapmayacağı şeklinde değerlendirilmiştir. Bunun üzerine Ali Rıza
Paşa, bu tür haberleri tekzip etmek ve hükümetinin yargılamalar konu-
sundaki görüşünü açıklamak üzere İstanbul’da bulunan The Chicago
Tribune gazetesi muhabirine bir beyanat vererek; savaş sırasında tehcir ve
“taktil” suçu işlemiş olanların önceki kabineler zamanında başlanmış olan
davalarına devam edileceğini ve bu yargılama sırasında suçlu oldukları
kanunen ortaya çıkmış olanların da cezalandırılacakları konusunda şüphe
edilmemesi gerektiğini söylemiştir756.

Hükümetin yargılama konusunda hareketsiz kaldığı ve işi sürünce-
mede bıraktığı iddiasını dile getirenler bunu daha çok, Ali Rıza Paşa’nın
ve kabinesinin, Anadolu’daki millî harekete olan yakınlığına bağlamışlar-
dır. Bu bakımdan, Kuvâ-yı Milliye hareketini “İttihatçılıkla” itham eden-
ler, bu hükümetin İttihatçıları cezalandırma konusunu ihmal edeceğini ve
“Divân-ı Harbler artık taraf olur” iddiasını dile getirmişlerdir. Bu iddialara
cevap veren Tasvir-i Efkâr gazetesi, asıl tarafgirliğin Damat Ferit hükü-
metleri döneminde yapıldığını yazmıştır. Üstelik Damat Ferit hükümetle-
rinin, en fazla başarılı olmak istedikleri cezalandırma konusundaki beceri-
sizlikleri yüzünden bir iş göremedikleri dile getirilmiş ve ellerinde bulu-
nanların da Malta’ya sürüldüğü ifade edilmiştir. Diğer taraftan söz konusu
iddiaları dile getirenlerin amacının, kendi kusurlarını örtmek olduğu
belirtilmiştir757.

Artan bu dedikodular üzerine, yargılamalardaki gecikme ve durakla-
maların sebeplerini, Divân-ı Harb-i Örfî reisi Es’ad Paşa bir basın toplan-
tısı düzenleyerek kamuoyuna açıklamak zorunda kalmıştır. Konuşmasın-
da, göreve Eylül ayı başında geldiklerini, araya Kurban Bayramının da
girmesiyle gecikildiğini dile getiren Es’ad Paşa, bu arada Adliye Nezare-
ti’ndeki mahkeme salonunun Harbiye Nezareti’ne taşındığını, böylelikle

755 Alemdar, 14 Teşrin-i Evvel 1335 (14 Ekin 1919), nr. 303; Tasvir-i Efkâr, 12 Teşrin-i Evvel

1335 (12 Ekim 1919), nr. 2867.
756 Tasvir-i Efkâr, 13 Teşrin-i Evvel 1335 (13 Ekim 1919), nr. 2869.
757 Tasvir-i Efkâr, 20 Teşrin-i Evvel 1335 (20 Ekim 1919), nr. 2876.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 233

yirmi gün geçtiğini, daha sonra da 18 Eylül tarihli kararnâme ile diğer
mahkeme heyetinin teşkilinin beklendiğini dile getirmiştir. Ayrıca bundan
sonra mahkemenin hızla yargılamalara başlayacağını ilâve etmiştir758.

a- İstanbul’daki Divân-ı Harb-i Örfîlerin Sayısının Artırılması

18 Eylül kararnâmesi, davaların süratlendirilmesi için, ihtiyaç halinde
Divân-ı Harb-i Örfîler’in çoğaltılabileceği hükmünü öngörmekteydi. Fa-
kat meydana gelen hükümet değişikliği ve arkasından Divân-ı Harb
heyetlerinin yenilenmesi, bu uygulamaya geçmeyi geciktirmiştir. Nihayet
yeni hükümet, söz konusu kararnâmeye işlerlik kazandırarak, İstan-
bul’daki Divân-ı Harb-i Örfiler’in sayısını çoğaltmış ve I. II. ve III.
Dersâadet Divân-ı Harb-i Örfîsi olarak isimlendirmiştir. 19 Ekim’de
yaptığı bu düzenlemeyle hükümet, Damat Ferit Paşa hükümetinin Eylül
ayı başında yenilediği mahkeme heyetini de aynen devam ettirmiş, sadece
istifa sonucu boşalan yerlere birkaç yeni üye tayin etmiştir. İstifa sebebi
olarak, üyelerden Recep Paşa ile Neşet Bey’in, Sapancalı Hakkı Bey dava-
sı görüşülürken, “ihsâs-ı karar” etmelerinden dolayı, söz konusu sanık
tarafından “redd-i hâkim” talebinde bulunulması gösterilmiştir759. Reis
Es’ad Paşa hakkında gündeme getirilen görevden alınacağı söylentilerinin
ise aslı çıkmamış ve görevinin başında kalmıştır. Yeni üye olarak da; er-
kân-ı harbiye mirlivası İhsan Paşa, erkân-ı harbiye mirlivası Mustafa Ke-
rimi Paşa, erkân-ı harbiye mirlivası İsmail Hakkı Paşa ve erkân-ı harbiye
miralayı Süleyman Şükrü Bey tayin edilmiştir. Erkân-ı harbiye miralayı
Şükrü Bey ve erkân-ı harbiye piyade kaymakamı İbrahim Ethem Bey ise
aza mülâzimi olarak atanmışlardır760. Bunun yanında, İstanbul dışında
daha önce teşkil edilmiş olan bazı Divân-ı Harb-i Örfîler’in heyeti yeni-
lenmiştir.

İstanbul’da kurulan bu üç Divân-ı Harb’den, tehcir davalarına baka-
cak olanı, Dersaâdet I. İdare-i Örfiye Divân-ı Harb-i Örfîdir. II ve III
nolu Divân-ı Harb-i Örfîler ise, iâşe yolsuzlukları, ihtikâr davaları veya
İstanbul’da örfî idarenin yürürlükte olması sebebiyle asayişi ilgilendiren

758 Alemdar, 30 Teşrin-i Evvel 1335 (30 Ekim 1919), nr. 318.
759 Vakit, 13 Teşrin-i Evvel 1335 (13 Ekim 1919), nr. 699.
760TV., 23 Teşrin-i Evvel 1335 (23 Ekim 1919), nr. 3679; Tasvir-i Efkâr, 22 Teşrin-i Evvel

1335 (22 Ekim 1919), nr. 2878.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 234

konuları ele alacaktır. Böylece, Es’ad Paşa’nın reisliğinde sadece tehcir ve
“taktil” konularıyla ilgilenecek bir mahkemenin kurulmasıyla, davaların
bir an önce tamamlanacağı düşünülmüştür.

b- Yargılamaları Hızlandırmak İçin Kurulan Özel Bir Komisyon

İttihat ve Terakki hükümetleri döneminde görev almış büyük-küçük
tüm asker veya sivil memurlarla, bu hükümet ile bir şekilde iş yapmış
halktan kişilerin, asılsız şikâyetler sonucu tutuklandığına daha önce deği-
nilmişti. Bu şikâyetlerin, hangi düşüncelerle ve kimler tarafından yapıldı-
ğına yine yukarıdaki bölümlerde temas edilmişti. İşte soyut birtakım ih-
barlar sonucu tutuklanan yüzlerce kişi hapishânede yatmakta olup, ne
isnat edilen suçlar ispat edilebiliyor, ne de sanıklar tahliye ediliyordu.
Tehcir veya “taktil” suçları bahaneleriyle tutuklanmış olan bu kişilerin,
bir kısmı aylardır mahkemelere girip çıkıyor, bir kısmı da sorgulamaları
bile yapılmadan ve ne için tutuklandığı belli olmadan Bekirağa Bölü-
ğü’nde yatıyordu. Böylece, içlerinde sorgulandıkları vakit tahliyeleri kesin
olan bu kişiler mağdur olmakta, hatta sinir krizleri geçirmekteydiler.

Nitekim bu mağdurların birisi, tam 218 gündür tutuklu bulunan Reşad
Bey’dir. Reşad Bey, I. Dünya savaş zamanı polis müdürlüğünün siyasi kıs-
mında müdür olarak çalışmış bir memur ve eski Bolu mutasarrıfıdır. Bu
kadar süre yatıp, sadece bir veya iki defa sorgulanmış olan Reşad Bey’in,
işinin kasten sürüncemede bırakıldığı dile getirilmiştir. Reşad Bey hakkın-
daki suçlama, İttihat ve Terakki zamanında önemli bir mevki işgal etmesi
ve bazı şahısları dövdürdüğü iddiasıdır. Halbuki Reşad Bey aleyhinde ciddi
hiçbir şikâyet olmamış, bilâkis, lehinde yüzlerce Müslim, gayrimüslim veya
yabancı şahitlik etmişlerdir. Fakat buna rağmen yargılaması tamamlanıp
tahliye edilmemiştir. Hatta hakkında en son “men’-i muhâkeme” kararı veril-
mesinden sonra bile 45 gün geçmiş, Divân-ı Harb-i Örfî reisi Es’ad Paşa,
Reşad Bey’in tahliye evrakını işleme koymamıştır. Bunca süre haksız ve
suçsuz yere yattıktan sonra çıkan Reşad Bey hakkında gazetelerde yorum
yapılırken; kör bir intikam hissiyle hareket eden Damat Ferit hükümetinin,
böyle bir adamı 218 gün sebepsiz tutuklu tuttuğu dile getirilmiştir761. Fakat
bu şekilde haksız yere yatan sadece Reşad Bey değildi, daha başkaları da
bulunmaktaydı.

761 Vakit, 12 Teşrin-i Evvel 1335 (12 Ekim 1919), nr. 697.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 235

Nihayet 1918 yılı Kasım ayından itibaren tutuklanmaya başlayıp, suç-
suz yere aylarca yatan bu insanların mağduriyeti, Ali Rıza Paşa hükümeti-
nin iş başına gelmesiyle ilk defa somut olarak ele alınmış ve yaşanmakta
olan haksızlığın giderilmesi amaçlanmıştır. Bunun için, Meclis-i Vüke-
lâ’nın 30 Ekim 1919 tarihinde yaptığı toplantıda; Harbiye Nazırı, Şûra-yı
Devlet reisi, Adliye ve Nâfia Nazırlarından oluşan bir encümen teşkiline
karar verilmiştir. Bu encümenin görevi; Divân-ı Harb-i Örfî mahkemele-
rinde yapılan yargılamalardaki gecikmelerin sebeplerini etraflıca araştır-
mak ve söz konusu problemleri çözmek için her türlü tedbiri almaktı.
Diğer taraftan Meclis-i Vükelâ toplantısında, ülkenin savaşa katılmasın-
dan sonra birtakım üzücü olayların meydana geldiği hatırlatılmış, buna
sebep olanların yargılanmalarıyla adaletin yerine gelmiş olacağına işaret
edilmiştir. Ayrıca; meydana gelen bazı olayların az bir grup tarafından
yapıldığına dikkat çekilerek, yaratılış gereği her türlü “şâibe-i vahşetten mü-
nezzeh-i âli olan Türk kavm-i necîbinin” 762, bahsedilen cinayetlerde kesinlikle
“dahli” olmadığı ifade edilmiştir. Ancak, söz konusu suçların fâillerinin
ortaya çıkarılması için birçok Divân-ı Harbler teşkil edilmesine ve bunun
için bir çok kimsenin tutuklanmasına rağmen, yine de aylardan beri bek-
lenilen icraatın gerçekleşmediği dile getirilmiştir. Sonuç olarak, yargılama-
lardaki gecikmelerin; memleketin yüce menfaatleri ve hükümetin siyaseti
ile bağdaşmayacağına dikkat çekilmiş ve bu meseleyi çözmek için özel bir
komisyon kurulmasına karar verilmiştir.

Bu arada hükümet bir yandan komisyon kurmakla uğraşırken, diğer
taraftan da bu konudaki kararlılığın bir sonucu olarak, suçsuz olan bazı
kimseler Divân-ı Harb-i Örfî tarafından tahliye edilmekteydi. Ancak bu
tahliye işi, muhalif basın tarafından kamuoyuna, yukarıdan gelen bir emir-
le İttihatçıların tahliye edilmekte oldukları şeklinde yansıtılmıştır. Bu ko-
nudaki iddialara cevap veren reis Es’ad Paşa; mahkemede İttihatçı-İtilâfçı
diye bir ayırımın söz konusu olmadığını, sadece suç arandığını, tahliyele-
rin, bazı tutuklular hakkındaki “men’-i muhâkeme” kararına göre, bazıları-
nın da kefalet sonucu gerçekleştiğini belirtmiştir. Mahkeme reisi, gerçek-
leştirilen söz konusu bu icraatın, mahkeme heyetinin kararıyla verildiğine
de dikkat çekmiştir. Gerçekleştirilen tahliyelerin eleştirilmesinin doğru
olamayacağını dile getiren ve bunun gerekçesini anlatan reis Es’ad Paşa;
bu gibilerin yedi sekiz aydan beri tutuklu bulundukları halde, suçlanmala-

762 BOA., MV., 217/86-1.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 236

rını ve tutuklanmalarını gerektirecek hiçbir delile ulaşılamamasından do-
layı tahliye edildiklerini söylemiştir. Esa’ad Paşa, mahkemenin şahıs hür-
riyetinin önemini bildiği için bu kararları vicdanıyla verdiğini de belirte-
rek, ortada dönen dedikoduları tekzip ettiğini söylemiştir. Ayrıca, Divân-ı
Harb-i Örfî faaliyet gösteremiyor, tehcir davaları bir neticeye bağlanamı-
yor diyenlerin, memleketin vaziyetini bilmek istemediklerini, bir adama,
bir itham üzerine; “sen tehcirden dolayı suçlusun, haydi idama” denilemeyece-
ğini belirterek, heyetlerinin davalarda sadece delilli suç aradığını belirtmiş-
tir763.

Görüldüğü üzere, aylardır suçsuz yere yatan tutukluların tahliyesi, İt-
tihatçıların salıverilmesi olarak değerlendirilmiştir. Diğer taraftan aynı
Es’ad Paşa’nın, yukarıda da belirtildiği üzere, bir tutuklu 218 gün yattık-
tan sonra hakkında “men’-i muhâkeme” kararı verilmesine rağmen, Damat
Ferit Paşa döneminde bu tutkuluyu, söz konusu karardan 45 gün sonra
bile tahliye etmezken, Ali Rıza Paşa hükümetinin iş başına gelmesiyle
birlikte suçsuz tutukluların tahliyesini, şahıs hürriyeti bakımından değer-
lendirmiş olması dikkat çekicidir. Divân-ı Harb-i Örfî reisinin, aynı ko-
nudaki bu çifte yaklaşımını, siyasetin yargı üzerindeki açık etkisi olarak
görmek gerekir.

Ali Rıza Paşa hükümetinin, suçsuz insanların mağdur olmalarını en-
gellemeye yönelik teşebbüsü ve bu konudaki niyeti, hapiste tutuklu bulu-
nan sanıklar için bir ümit olmuş ve tahliye edilmeleri için dilekçeler ver-
meye başlamışlardır. Bunlardan birisi de, 4 Kasım’da verdiği bir dilekçey-
le, sekiz aydır haksız şekilde tutuklu olduğunu belirtip, bir an evvel mah-
kemenin sonuçlanmasını isteyen Çankırı Kâtib-i Mesulü Cemal Oğuz
Bey’dir. Cemal Oğuz Bey bu dilekçeyi verdikten yaklaşık iki ay sonra,
mahkemesinin hâlâ sonuçlanmaması üzerine sinir krizi geçirmiş ve intiha-
ra teşebbüs etmiştir764. Keza, Yozgat tehciri davasından dolayı, Yozgat
hapishânesinde 13 aydır yatmakta olan jandarma neferlerinden İsmail

763 Alemdar, 30 Teşrin-i Evvel 1335 (30 Ekim 1919), nr. 318.
764 Tedavi için bulunduğu hastanede, girmiş olduğu bunalım sonucu intihara teşebbüs edip,

ancak son anda hastane görevlileri tarafından kurtarılan Cemal Oğuz Bey; “uzun müddet haksız yere
mevkûf bulunduğundan müteessir olduğunu ve muhâkemâtın bir türlü tamam edilmeyerek aylardan beri talik
edilmesinden dolayı intihara teşebbüs ettiğini söylemiştir”. Tasvir-i Efkâr, 24 Kanûn-ı Evvel 1335 (24 Aralık
1919), nr. 2937.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 237

Hakkı, hakkındaki tahkikatın henüz tamamlanmadığından bahisle mağdu-
riyetinin giderilmesini talep etmiştir765.

Yeni hükümet, sadece hakkında bir karar verilmeksizin suçsuz yere
yatanların, tutukluluk hallerinin sona erdirilmesini isteyenler için değil,
hükmü kesinleşmiş olanlar için de bir ümit ışığı olmuştur. Zira mahkûm-
lar, verilen hükmün adaletine inanmamakta, kararların siyasî olduğunu
düşünmektedirler. Nitekim, Yozgat tehciri davasından 15 sene kürek
cezasına çarptırılan eski Yozgat Jandarma Tabur Kumandanı Mehmet
Tevfik Bey, Divân-ı Harb-i Örfînin hükmünün kesin olduğunu bildiğin-
den affını değil, ancak birtakım mağduriyetleri sebebiyle Eskişehir’e nak-
lini istemiştir. Bu amaçla 4 Aralık 1919 tarihinde Dahiliye Nazırı Şerif
Paşa’ya bir arzuhal yazmış ve burada, verilen kararların kanunsuzluğuna
temas etmiştir. Mehmet Tevfik Bey’in arzuhalinde, önemli bazı dikkat
çekici noktalar vardır. Bunların başında; kararın siyasî olup, itaat etmek
mecburiyetinde olduğunu dile getirmesidir. Çünkü ülkenin ve devletin
menfaatinin bu yönde olduğuna, günün birinde hakkın yerini bulacağına
inanan Mehmet Bey, kanunu ayaklar altına alarak kendisini lâyık olduğu
nimetten mahrum eden kuvvetin bir daha dönmemek üzere yok olup
gittiğini ifade ederek, Damat Ferit Paşa’nın bir daha Sadarete gelemeye-
ceğini ima etmiştir. Mehmet Bey arzuhalinde, şu anda Eskişehir’e nakil-
den başka bir şey istemediğini, çünkü dış gailelerin, siyasî etkilerin ve
kamuoyunun engelleri yüzünden “efendimizi müşkül mevkide bulundurmak
zilletini irtikâp etmem” demiştir766.

Netice olarak, bu şikâyetlerin artmasıyla birlikte, Harbiye Nazırı Ce-
mal Paşa davaların hızlandırılması için, Divân-ı Harbler’e zaman zaman
tamimler göndermiştir767. Fakat, ne bu meseleyi çözmek amacıyla kurul-
muş olan encümen, ne de hükümetin bu konudaki siyasî iradesi yeterli
olmuştur. Hapishânelerdeki mağduriyetler daha aylarca sürüp gitmiştir.
Nitekim, söz konusu komisyonun kurulmasından yaklaşık bir yıl sonra
aynı şikâyetler tekrar dile getirilmiş ve hapishânelerde “tehcir ve taktil”
bahaneleriyle onlarca kişinin, bir buçuk seneye yakın tutukluluk hallerinin

765 BOA., BEO., 346387.
766 BOA., DH. EUM. AYŞ., 27/59.
767 Vakit, 14 Kanûn-ı Evvel 1335 (14 Aralık 1919), nr. 756.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 238

devam ettiği görülmüştür 768. Çünkü böyle bir suçun varlığı hiçbir şekilde
ispat edilememekteydi. Dolayısıyla bu “suçları” ispat etmeye ne İtilâf
Devletleri’nin baskısı, ne Hürriyet ve İtilâf Fırkası’nın intikam duyguları
ve ne de Ermeni yalancı şahitlerinin verdiği ifadeler yetmekteydi. Hatta
bu iddiaların gerçek dışı olduğunun en somut örneklerinden birisi yukarı-
da Mehmet Bey’in verdiği arzuhalde görülmektedir. Mehmet Bey Eskişe-
hir’e gitmeyi, ailesinin orada olması kadar, bazı ihtiyaçlarını daha rahat
karşılayabileceğini umduğu için istemektedir. Çünkü son derece ağır ge-
çim sıkıntısı çektiğini, ailesinin çorap örerek aylık gönderdiği beş altı
banknot ile idare etmeye çalıştığını dile getirmiştir. Oysa gerek Yozgat
tehciri davası görüşülürken, gerekse diğer davalarda, İttihatçıların, Erme-
nilerin mallarını, altınlarını çalarak büyük kazançlar elde ettiği iddiaları
dile getirilmekteydi. Tehcirin uygulandığı bölgede Jandarma Tabur
Kumandanlığı yapmış olan kişinin hapiste ailesinin ördüğü çorap parası
ile geçiniyor olması, bu iddiaların ne derece doğru olduğunu ortaya
koymaktadır.

Böylece Ali Rıza Paşa hükümeti döneminde, daha önce başlanmış
veya yeni başlanan tehcir davalarına devam edilmiş, bunlardan bazıları
sonuçlandırılarak bir karara bağlanmış, bazıları ise daha sonraki hükümet
dönemlerine sarkmıştır.

2- Ali Rıza Paşa Hükümeti Dönemindeki Önemli Bazı
 Gelişmeler ve Hükümetin İstifası

Ali Rıza Paşa hükümeti döneminde önemli iç ve dış olaylar meydan
gelmiş olmakla beraber, konumuzun kapsamı dışında olduğu için o konula-
ra girilmemiştir. Fakat bunlardan birkaçına temas etmek gerekir ki; birinci-
si, hükümetin Anadolu’da gelişmekte olan hareketin temsilcileri ile yeni bir
diyalog başlatmasıdır. Bu amaçla Mustafa Kemal Paşa ile yapılan muhabe-
reler sonucunda, Bahriye Nazırı Salih Paşa Amasya’ya gelmiş ve 20-22
Ekim 1919 tarihlerinde, Anadolu hareketinin önde gelen isimleriyle görüş-
meler yapmıştır769.

Hükümetin aldığı önemli kararlardan birisi de, yeni bir seçimin yapı-
lıp, Meclis-i Mebusan’ın açılacak olmasıdır. Nitekim seçimler 18 Aralık

768 Bu şikâyetler, Damat Ferit’in 1920 yılı içinde ikinci dönem iktidarının sona ermesinden son-
ra sadarete gelen Tevfik Paşa hükümeti döneminde dile getirilmiştir. BOA., BEO., 349481.

769 S. Tansel, Mondros’tan Mudanya’ya, s. 147.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 239

tarihinde yapılmış ve 12 Ocak 1920 günü de Meclis-i Mebusan
açılmıştır770. Bu arada Ali Rıza Paşa kabinesi meydana gelen iç ve dış
gelişmeler üzerine 3 Mart 1920 tarihinde istifa etmiş, yerine 8 Mart’ta
Salih Paşa kabinesi kurulmuştu. Ancak yirmi sekiz günlük bir Sadareti
olan Salih Paşa da, İtilâf Devletleri’nin baskısına daha fazla dayanamamış
ve 4 Nisan günü o da istifa etmiştir771.

a- Yarım Kalan Soruşturma ve Meclis-i Mebûsan’da Yeni Bir Şube

Hatırlanacağı üzere, İttihat ve Terakki mensuplarının ileri gelenleri,
Birinci Tevfik Paşa hükümeti zamanında (11 Kasım 1918) Meclis-i
Mebusan’da oluşturulan Beşinci Şube’de sorgulanmalarına başlanmış,
ancak yine aynı Sadrazam döneminde Meclis-i Mebusan’ın padişah tara-
fından feshedilmesi üzerine (21 Aralık 1918), bu soruşturma yarım kal-
mıştı. Şimdi ise meclisin yeniden açılmasıyla, aradan bir yılı aşkın bir süre
geçmesine ve İttihatçı önderlerin büyük bir kısmının Malta’ya sürülmüş
olmalarına rağmen, sorgulama konusu yeniden meclis gündemine getiril-
miştir.

Bu amaçla Eskişehir Mebusu Abdullah Azmi Efendi ile Kale-i Sulta-
niye Mebusu Yahya Sezai Bey, 12 Şubat 1920 tarihinde bir takrir vermiş-
lerdir. Bunun üzerine Meclis-i Mebusan’da bu konuda nasıl bir yol takip
edileceği tartışılmış ve mebuslar görüşlerini açıklamışlardır. Abdullah Azmi
Bey takriri hakkında bilgi verirken; bir önceki mecliste Divaniye Mebusu
Fuat Bey tarafından verilen takrir üzerine, eski kabine üyelerinin Beşinci
Şube’de sorgulandığını, ancak meclisin feshedilmesiyle tahkikatın yarım
kaldığını hatırlatmıştır. Dolayısıyla amacının, meclis yeniden açıldığına göre,
sorgulama işinin ister aynı şubeye, ister kur’a sonucu bir başka şubeye gön-
derilmek suretiyle, eksik kalan tahkikatın tamamlanması olduğunu ifade
etmiştir. Netice itibariyle, yarım kalan tahkikat işinin yeni bir şubeye gön-
derilmesi için kur’a çekilmiş ve bu sefer tahkikatı tamamlama işi İkinci
Şube’ye düşmüştür772. Bunun üzerine İkinci Şube, Damat Ferit Paşa dö-
neminde yapılan baskıyla, eski Âyan Reisi Mustafa Asım Efendi tarafından

770 MMZC., İçtimâ-ı Fevkalâde, C. I, 4. Devre, 1. İçtima, 12 Kanûn-ı Sani 1336 (12 Ocak 1920).
S. Akşin, İstanbul Hükümetleri, s. 224.
771 A. F. Türkgeldi, Görüp, s. 260; T. M. Göztepe, Vahideddin Mütareke, s. 262-263; S. Akşin, İs-

tanbul Hükümetleri, s. 475.
772 MMZC., İçtimâ-ı Fevkalâde, 4. Devre, 1. İctima, 9. İnikad, C. 1, Ankara 1992, s. 95.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 240

kanuna aykırı olarak Divân-ı Harb-i Örfî’ye gönderilen evrakların tekrar
meclise iâdesini istemiştir. Yirmi beş zarf içinde bulunan evrakların bir ara
kaybolduğu gündeme gelmiş ise de, Harbiye Nezareti, evrakları teker teker
sayarak imza karşılığı olarak Divan-ı Harb-i Örfî Savcılığına teslim etmiş-
tir773.

b- Meclis-i Mebûsan’da Divân-ı Harb-i Örfilerin Meşrûiyetinin
 Yeniden Tartışılması

Meclis-i Mebûsan’ın açılışından (12 Ocak 1920) bir ay sonra, İzmit
Mebusu Sırrı Bey mecliste, tehcir ve “taktil” meseleleri için özel bir Di-
vân-ı Harb-i Örfî kurulmasının Kanûn-ı Esâsi’ye muhalif olduğunu yeni-
den gündeme getirerek, Adliye ve Harbiye Nazırlarından konuya ilişkin
açıklamalarda bulunmalarını talep etmiştir. Böylece Divân-ı Harb-i Örfi-
lerin kanunsuzluğu meselesi tekrar tartışmaya açılmıştır774.

Konu ile ilgili açıklama yapmak üzere söz alan İzmit Mebusu Hakkı
Bey ise, Divân-ı Harb-i Örfilerin kanuna uygun olarak kurulmadığını
söylemiştir. Diğer taraftan Hakkı Bey konuşmasında, nazırların tehcirden
dolayı yargılanmaları sırasında, vilâyetlerden İstanbul’a şahit getirme im-
kânı olmadığı, dolayısıyla bu hususların kendi bölgelerinde halledilmesi
gerekeceği Divan-ı Harb-i Örfîye bildirildiği halde, bu karara uyulmadığı-
nı hatırlatmıştır. Böylece kanuna uyulmadığından dolayı, ilgililerin yargı-
lanmaları gerektiğini ifade etmiştir775.

 Takririn sahibi Sırrı Bey ise konuyu açarak; Kanûni Esâsi’nin 89.
maddesinde; hüküm vermek için, belli mahkemelerden başka yeni bir
mahkeme veya komisyonun kurulmasının yasak olduğunu, oysa tehcir ve
“taktil” meseleleri ile ilgili olanları yargılamak ve aleyhlerinde hüküm
vermek üzere bir Divan-ı Harb-i Örfî kurulduğunu söylemiştir. Dolayı-
sıyla bu Divân-ı Harb-i Örfînin varlığının Kanûni Esâsi’ye aykırı olduğu-
nu, ya Kanûn-ı Esasi’nin bu maddesinin lağvedilmesini veya Divân-ı
Harb-i Örfî’nin kaldırılmasını, yoksa ikisinin bir arada bulunmasına im-
kân olmadığını söylemiştir. Sırrı Bey konuşmasında, bir çok kişinin men-
sup oldukları mahkemeye değil de, Kanûn-i Esâsi’ye rağmen İstanbul’a

773 Yeni Gün, 4 Mart 1336 (4 Mart 1920), nr. 349.
774 MMZC., İçtimâ-ı Fevkalâde, 9. İnikad, s. 98.
775 MMZC., İçtimâ-ı Fevkalâde, 9. İnikad. s. 99.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 241

getirilip, Divân-ı Harb’e sevk olunduğunu belirtmiş, bunun da Kanûn-i
Esasi’nin 23. maddesine aykırı olduğunu hatırlatmıştır. Sırrı Bey, uygula-
manın devam etmesi dolayısıyla, eski hükümetler kadar, mevcut hüküme-
tin de aynı suça ortak olduğuna dikkat çekmiştir776.

Adliye Nazırı Kâzım Bey ile Harbiye Nazırı namına Müsteşar Fuat
Paşa, İzmit Mebusu Sırrı Bey’in bu takririne 26 Şubat 1920 tarihli otu-
rumda cevap vermişlerdir. İlk sözü alan Kâzım Bey, Kanûn-i Esâsi’ye
aykırı olarak, tehcir davalarına bakmak için “olağanüstü” bir mahkeme
teşkil edilmediğini, İdâre-i Örfiye’nin varlığı dolayısıyla bir Divân-ı Harb-i
Örfî kurulduğu cevabını vermiştir. Kâzım Bey konuşmasında, 1293
(1877) tarihli İdâre-i Örfiye Kararnâmesi’nde açık bir hüküm bulunmadı-
ğı için, hükümetin bu gibi meseleleri süratli bir şekilde sonuçlandırmayı
“ahvâl” ve “zamana” göre uygun gördüğünü ve olayları, iç emniyeti ihlâl
etmek olarak telakkî ettiğinden dolayı “suçluların” Divân-ı Harb’e veril-
diğini belirtmiştir777.

İkinci sözü alan Harbiye Nazırı Müsteşarı Fuat Paşa da Kâzım Bey
ile aynı yönde konuşarak, Divân-ı Harb-i Örfiler’in Kanûn-ı Esâsi’ye
aykırı olduğu ve olağanüstü olarak kurulduğu şeklindeki görüşü kabul
etmemiştir.

 Sırrı Bey daha sonra, nazırların yaptığı açıklamanın, verdiği takrirle
bağlantısı olmadığı gerekçesiyle tekrar söz almıştır. Konuşmasıyla hükü-
meti âdeta köşeye sıkıştıran Sırrı Bey; ilk önce Hayret Paşanın reisliğinde,
tehcir meselesi ve bu konuda suiistimali olanları yargılamak amacıyla
olağanüstü yetkilere sahip bir mahkemenin kurulduğunu hatırlatmış,
Damat Ferid Paşa iktidara geldiği zaman ise mevcut Divân-ı Harb-i Örfî-
lerin yetkisini daha da artırdığına temas etmiştir. Sırrı Bey ayrıca, Damat
Ferit Paşa’nın 8 Mart 1919 tarihinde, olağanüstü yetkilere sahip olan bu
Divân-ı Harb-i Örfî’yi lağvettiği gibi, “hükümetçe bir sır olarak kalacak sebep-
ten dolayı”778 mahkeme heyetini de değiştirdiğine dikkat çekmiştir. Fakat
hükümetin şeklen olsun kendini Kanûn-i Esasi’nin taarruzundan kurtar-
mak amacıyla, yeni kurulan Divân-ı Harb’in başından “fevkalâde” unvanını
kaldırdığını, bunun ise bir aldatmaca olduğunu söylemiştir. Sırrı Bey; bu

776 MMZC., İçtimâ-ı Fevkalâde, 9. İnikad, s. 99.
777 MMZC., İçtimâ-ı Fevkalâde, 14.İnikad, s. 214.
778 MMZC., İçtimâ-ı Fevkalâde, 14. İnikad, s. 215-217.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 242

mahkeme heyetine olağanüstü miktarda maaşlar verilmesinin ve Damat
Ferid’in; “siz tehcir, taktil, ihtikâr ve teşkilât-ı mahsûsa vazifesini ru’yet edeceksi-
niz”779 şeklindeki resmi tezkeresinin, bu mahkemelerin İdare-i Örfiye ile
kurulan mahkeme değil, tamamen özel amaçlı bir mahkeme olduğunu
göstermeye yettiğini özellikle vurgulamıştır. Ayrıca, nazırları bile huzuru-
na çağırıp yargılayan bir mahkemenin, ancak olağanüstü şartlara ve im-
kânlara sahip olacağına işaret eden Sırrı Bey, hükümetin bu noktadaki
görüşlerini reddetmiştir. Sırrı Bey, İdare-i Örfiye Kararnamesi’nin 1293
(1877) yılında neşredilip henüz kanunlaşmadığına da dikkat çekerek, Ka-
nûn-i Esâsi’ye göre, geçici kanunların Meclis-i Mebusan’ın ilk toplantı
yılında, hükümet tarafından kanunlaşmak üzere Meclise getirileceği yö-
nündeki hükmüne rağmen, aradan geçen bunca yıl sonra neden hâlâ uy-
gulanmadığını sormuş ve o günden beri kurulan tüm hükümetleri suçla-
mıştır.

Netice olarak, Sırrı Bey’in ve diğer mebusların, Divân-ı Harb-i Örfi-
ler’in Kanûn-i Esâsi’ye aykırı olarak kurulduğu yönündeki bu eleştirileri
dikkate alınmadığı gibi, zaten bu konuşmadan yaklaşık bir ay sonra, 16
Mart 1920’de, İtilâf Devletleri İstanbul’u resmen işgal etmişler ve Meclis-i
Mebusan’ı basarak dağıtmışlardır.

I- İKİNCİ DÖNEM DAMAT FERİT PAŞA HÜKÜMETLERİ VE
 DİVÂN-I HARB-İ ÖRFÎLER

1- Hükümetin İlk İcraatı

Damat Ferit Paşa, yaklaşık altı ay süren Ali Rıza Paşa ve Salih Paşa
kabinelerinin ardından, 5 Nisan 1920 tarihinde yeniden Sadrazam oldu780.
İstanbul’un resmen işgal altında bulunduğu bir sırada sadrazam olan
Damat Ferit Paşa’nın, bu ikinci iktidar döneminde, daha da artan oranda
İngilizlerin etkisine girdiği görülmüştür. Kuvâ-yı Milliye hareketine karşı
daha sert hareketlere girişeceği anlaşılan Damat Ferit Paşa kabinesi, bu
amaçla fetva yayımlatmış781, Kuvâ-yı İnzibatiyeyi kurdurmuş ve isyan
eden Anzavur Ahmet’e “paşa” unvanını vermiştir782. Diğer taraftan, bu

779 MMZC., İçtimâ-ı Fevkalâde, 14. İnikad, s. 215-217.
780 T. M. Göztepe, Vahideddin Mütareke, s. 263; Ş. C. Erdem, Damat Ferit, s. 156.
781 TV., 11 Nisan 1336 (11 Nisan 1920), nr. 3824.
782 Zeki Sarıhan, Kurtuluş Savaşı Günlüğü, II, Ankara 1994, s. 464; Mehmet TevfikBey’in, s. 392-

394; A. E. Yalman, Gördüklerim ve Geçirdiklerim, s. 675-676.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 243

dönemde Kuvâ-yı Milliye hareketi ile İttihatçılık arasında sıkı bir müna-
sebet kurulduğu için, İttihatçı karşıtları bu hareketi yok etmek amacıyla,
hükümetin İttihatçılara karşı çok daha radikal tedbirler almasının önemini
dile getirmişlerdir. Nitekim, Alemdar gazetesinde Refi Cevad bu düşünce-
yi şöyle özetlemiştir: “Ferid Paşa hazretleri, Köprülü Mehmet Paşa kadar şiddet-
li, Kuyucu Murat Paşa kadar tasfiyeci, Sokullu kadar dûr-endîş (tedbirli, akıllı)
bulunacaklardır. Tam başarıya ulaşabilmek için İttihat ve Terakki düşmanını
tepelemek kâfi değildir. Günlerce takip ederek tamamen tenkil etmek lâzımdır”783.
Refi Cevad bir başka makalesinde de, Kuvâ-yı Milliye hareketinin, İttihat-
çıların eseri olduğunu şu ifadelerle dile getirmiştir: “Kat’iyetle anlaşılmıştır
ki, Kuvâ-yı Milliye, zehrini İttihat ve Terakki’den alıyor. Zaten böyle olduğunu,
takip edilen hatt-ı hareket ispat eylemiştir. Ankara’ya toplananlar hemen hemen
umûmiyetle İttihat ve Terakki ile evvelden beri uzaktan yakından temas etmiş adam-
lardır”784. İşte bu yüzden Damat Ferit Paşa da, Kuvâ-yı Milliyeyi yok et-
mek için bir taraftan söz konusu faaliyetlere girişmiş, diğer taraftan da
İttihatçıları tamamen yok etmek amacıyla, 1918 yılı Aralık ayından beri iş
başında olup, tehcir ve “taktil” davalarına bakmakta olan Divân-ı Harb-i
Örfî mahkemelerine yeniden bir “çeki düzen” vermeyi amaçlamıştır.

a- Divân-ı Harb-i Örfîlerde Köklü Değişiklikler

İtilâf Devletleri’nin, Osmanlı hükümetine karşı baskı ve tehditlerinin
en had safhaya ulaştığı bir dönemde tekrar sadarete getirilen Damat Ferit
Paşa, âdeta son bir hamle yapmak niyetindedir. Bu amaçla, Divân-ı Harb-
i Örfî mahkemesinde, Ermenilerin tehcirinden sorumlu olanlara ilâveten,
Kuvâ-yı Milliyeye destek verenler aleyhine de çok daha kesin ve hızlı
kararlar alınması için harekete geçilmiştir. Bunun için yapılan ilk icraat,
Divân-ı Harb-i Örfî heyetinin değiştirilmesi olmuştur.

Mütarekenin başından beri her yeni hükümetin kurulmasıyla birlikte,
Divân-ı Harb-i Örfî heyetinde birtakım değişiklikler yapılmış olmakla
beraber, bu seferki değişiklikler bir çok bakımdan daha dikkat çekici gö-
rünmüştür. Eski Divân-ı Harb-i Örfî üyesi Mustafa (Kürt-Nemrut) Paşa,
ilk defa olmak üzere Divân-ı Harb-i Örfî reisliğine getirilmiştir. Mahmut
Hayret Paşa ve Mustafa Nazım Paşa Divân-ı Harb-i Örfîlerinde mahke-
me üyeliği yapmış olan, ancak III. Damat Ferit hükümetinin Divân-ı

783 Z. Sarıhan, Savaş Günlüğü, s 469.
784 Refi Cevad, “Bir Hasbihal”, Alemdar, 17 Haziran 1336 (17 Haziran 1920), nr. 544.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 244

Harbler’e yönelik 26 Ağustos 1919 tarihinde yaptığı değişiklikle görevden
alınan Mustafa Paşa, yine aynı hükümet döneminde 28 Eylül 1919’da
Bursa Valiliğine atanmıştı. Fakat burada, Kuvâ-yı Milliye hareketi aleyhi-
ne olan tavrından dolayı fazla kalamamış, on beş gün sonra İstanbul’a
kovulmuştu785.

Şimdi ise Damat Ferit Paşa, Ermeni tehciri davalarında ve Kuvâ-yı
Milliye konusunda “suçlu” olanlar hakkında hızlı ve etkili cezalar verece-
ğine inandığı Mirliva Mustafa Paşa’yı Divân-ı Harb-i Örfî reisliğine ata-
mıştır. 16 Nisan 1920 tarihinde kurulan bu yeni mahkemenin üyeliklerine
ise; erkân-ı harbiye mirlivalarından Recep Paşa, II nolu Divân-ı Harb-i
Örfî azasından süvari miralay Recep Bey, miralay Ferhat Bey ve kayma-
kam Fettah Bey atanmışlardır786. Bu arada yargılamaların bir an önce
sonuçlandırılması hususunda acele edildiği için, evraklar bir önceki heyet-
ten hemen teslim alınmış ve duruşmalara derhal başlanılması
kararlaştırılmıştır787. Hatta Mustafa Paşa öylesine acele etmektedir ki,
işlerin bir an evvel bitirilmesi için, mahkeme memurlarının sabah saat
ondan beşe kadar çalışmaları mecburiyetini getirmiş, gerekirse geceleri
bile çalışılacağını belirtmiştir788. Çünkü bugünlerde önemli olaylar cereyan
etmekteydi. Bir yandan Ankara‘da Türkiye Büyük Millet Meclisi’nin top-
lanma hazırlıkları yapılırken, diğer taraftan Damat Ferit hükümeti de Sulh
Konferansı hazırlıkları için Fransa’ya gitmeye hazırlanıyordu789.
Dolayısıyla, Mustafa Paşa Divân-ı Harb-i Örfîsi, alacağı hızlı kararlarla
hem içeriye hem de dışarıya karşı önemli mesajlar vermek niyetini
taşıyordu. b- Divân-ı Harb-i Örfîlerin Teşkilâtında ve Yargılama

 Usulündeki Değişiklikler

Hükümet, yargılamaların çok süratli bir şekilde sonuçlanması için,
mahkemelerin çalışma biçiminde ve teşkilâtında önemli değişikliklere
gitmiştir. Daha önceki Damat Ferit hükümetlerinde gündeme gelip, an-
cak bir türlü hayata geçirilemeyen bu değişiklikler, içeride ve dışarıda

785 Mehmet Tevfik Bey’in, s. 273-274.
786 BOA., BEO., 346936; TV., 17 Nisan 1336 (17 Nisan 1920, nr. 3829; Vakit, 21 Nisan 1336

(21 Nisan 1920), nr. 879.
787 Vakit, 22 Nisan 1336 (22 Nisan 1920), nr. 880.
788 Vakit, 23 Nisan 1336 (23 Nisan1920), nr. 881.
789 Vakit, 26 Nisan 1336 (26 Nisan 1920), nr. 884.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 245

meydana gelen önemli gelişmelerin sonucu olarak, hükümete şimdi ö-
nemli bir fırsat vermiştir. Bir yılı aşkın bir süredir sürekli dile getirilen
mahkemelerdeki “hareketsizlik”in, alınan bu radikal tedbirlerle aşılacağına
inanılmaktaydı. Çünkü Hürriyet ve İtilâf Fırkası camiası ve taraftarı basın,
yargılama sırasında avukatların bulunmasını, sanıklara savunma hakkının
verilmesini, şahitlerin uzun uzun dinlenmesini ve kararların temyiz edil-
mesi hakkını sürekli eleştirmekte ve bu hakların kullanılmasının, kararla-
rın süratle alınmasını engellediğini düşünmekteydiler. Çünkü mütareke-
den bu güne kadar uygulanan Divân-ı Harb-i Örfî sistemi, yargılama
sırasında sanığa bazı hakları, zahiren de olsa, kullanma imkânını veriyor-
du. Ancak bu yeni düzenlemeyle bunlar da büsbütün kaldırılıyordu.

Nihayet hükümet, 23 Nisan 1336 (23 Nisan 1920) tarihinde kabul et-
tiği bu yeni kararnâme ile Divân-ı Harb-i Örfîler’e olağanüstü ve hatta
keyfî yetkiler vermiştir. Buna gerekçe olarak da, ülkenin içinde bulunduğu
buhran gösterilmiştir. Kararnâmede ilk dikkat çeken husus; birinci Damat
Ferit Paşa hükümeti döneminde kabul edilen, mahkeme heyetinin tama-
mının askerlerden oluşacağı uygulamasının, şimdi de aynen devam edece-
ğinin bildirilmesidir.

Yeni düzenlemeyle Divân-ı Harb-i Örfî mahkemesinin; tehcir, taktil,
ihtikâr, isyan, alenen gasp, yağmacılık suçlarına ilâveten, ülkenin içinde
bulunduğu duruma gelmesine sebep olup, memleketin iç ve dış emniyeti-
ni ihlâl edenlerin yargılanmalarının da söz konusu mahkemelerin yetkisi
dahilinde olduğu belirtilmiştir. Bununla, Kuvâ-yı Milliye hareketine katı-
lanların da bu mahkemede yargılanacakları anlaşılmaktaydı.

Kararnâmede, sanıklar aleyhine getirilen ve mahkemenin işleyişini
büyük oranda etkileyecek olan en önemli değişikliklerin başında; baştan
beri mahkemelerde bulunan savcı ve sorgu hakimlerinin görevlerine son
verilmiş olması gerekmektedir. Oysa bu iki kurum mahkemede önemli
görevler ifa etmekteydi. Bu değişikliğin gerekçesi açıklanırken; bu iki
görevlinin bulunmasının, Divân-ı Harb-i Örfîler’in teşkilâtına uygun ol-
madığı, bunların görev yapmasının olsa olsa mahkeme usullerine uygun-
luk ve yapılacak işlemleri birleştirmek amacına yönelik olduğu ifade edil-
miştir. Çünkü, özel bir askerî mahkeme olan Divân-ı Harb-i Örfîlerin,
istisnâi durumuna uygun olarak askerî memurlardan oluşmasından dolayı,
burada sorgu hakimi ve savcı bulunmasının “caiz” olamayacağı dile geti-
rilmiştir. Suçluların yakalanmaları ve tutuklanmaları görevlerinin ise, Har-

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 246

biye Nezareti’nce tayin edilecek özel memurlar tarafından gerçekleştirile-
ceği belirtilmiştir.

Bir başka önemli değişiklik, askerî mahkemelerin özelliğine binâen,
söz konusu suçları işleyenlerin yargılamalarının alenen yapılmasının, birlik
ve düzeni sağlamak açısından uygun olamayacağı gibi, ayrıca yargılama
sırasında avukat bulundurulmasının da kabul edilemeyeceği ifade edilmiştir.
Divân-ı Harb-i Örfîler’in “müstesna bir mâhiyeti” olduğuna sık sık vurgu
yapılan kararnâmenin gerekçesinde, suç sahiplerinin resmî sıfatları ne olur-
sa olsun, onlar için bir muâfiyet teşkil edemeyeceğine dikkat çekilmiştir790.
On üç madde olarak kabul edilen bu geçici kararnâme; Sadrazamlık göre-
vine ek olarak, Hariciye Nazırı ve Harbiye Nazırı vekilliğini de üstlenen
Damat Ferit Paşa kabinesinin kararı ve padişahın iradesi ile yayımlanmış-
tır791.

Görüldüğü üzere, yargılamayı hızlandırmak bahanesiyle getirilen bu
yeni düzenlemeler, sanığa hiçbir hak tanımamıştır. Böylece, soyut ihbarlar
sonucu tutuklanan onlarca sanık, reis Nemrut Mustafa Paşa’nın insafına
terk edilmişlerdir.

Fakat yukarıdaki kararnâmenin son derece acele ile hazırlandığı ve
hükümet tarafından ulaşılmak istenilen sürati sağlayamayacağı, yeni heye-
tin iş başı yapmasıyla anlaşılmıştır. Nitekim, kararnâmede; mahkemede
savcı ve sorgu hakimi bulunamayacağı ifade edilmişti. Ancak uygulamada
görülmüştür ki, bu iki görevlinin mahkemede bulunmaması işi kolaylaş-
tırmak bir tarafa, bilâkis, Divân-ı Harb heyetine daha fazla iş yükünün
yüklenmesine sebep olmuştur. Bunun için bu madde tekrar gözden geçi-
rilmiş ve söz konusu görevlilerin Mayıs ayının başından itibaren yeniden
istihdamının sağlandığı görülmüştür792. Nitekim, sorgu hakimlerinden
Süleyman Sırrı Bey’in ayrılmasıyla yerine Cemil Bey tayin olunmuştur793.

Uygulamada bir başka sıkıntı da, kararnâmenin 7. maddesinden doğ-
muştur. Bu maddede; Divân-ı Harblerin, bulundukları mevkilerdeki askerî
hükümet tarafından kendilerine evrâklarıyla teslim olunan sanıkları yargıla-
yacağı ifade edilmekteydi. Ancak bu maddenin de Divân-ı Harb’in etkili

790 BOA., DUİT., 54/1.11, lef, 6. (Ek-XI)
791 BOA., DUİT., 54/1.11, lef, 9; Alemdar, 26 Nisan 1336 (26 Nisan 1920), nr. 494.
792 BOA., BEO., 347302.
793 Alemdar, 4 Mayıs 1336 (4 Mayıs 1920), nr. 502.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 247

çalışmasını engellediği görülmüş ve reis Mustafa Paşa’nın, durumu Harbiye
Nazırı’na bildirmesiyle düzeltilmiştir. Çünkü Mustafa Paşa; suçluların tu-
tuklanmaları yetkisinin, sadece söz konusu maddede belirtilen makama
bırakılmasının, zamanın boşa geçmesine sebep olduğunu, dolayısıyla kendi-
lerinin sorgulama sırasında suçlu olduğunu hissettikleri kişileri dahi yargı-
lama yetkilerinin bulunmadığı şikâyetini dile getirmiştir. Bunun üzerine
Harbiye Nazırı vekili de olan sadrazam Damat Ferit, 24 Mayıs’ta söz konu-
su maddeye; Divân-ı Harbler’in, hükümet tarafından teslim edilenlerin
dışında, tahkikat sırasında suçlulukları anlaşılan kişileri de celb ve yargılama
yapabileceği hükmünü eklemiştir794.

2- Nemrut Mustafa Paşa’nın Reisliği Döneminde Görülen
 Tehcir Davaları

Olağanüstü yetkiyle donatılan ve reisliğinde Mustafa Paşa’nın bulun-
duğu bu yeni Divân-ı Harb-i Örfî mahkemesi, bundan sonraki icraatıyla
çok daha yankı uyandırmıştır. Yargılamalar gizli olduğu için, basında
sadece kararlarının yayımlandığı bu dönemde, sanıklar hakkında verilen
cezaların haksızlığı gündemi hep meşgul etmiştir. Tehcir davalarının yanı
sıra, Kuvâ-yı Milliyeye katılanlara ve destek verenlere karşı da acımasızca
idam kararları veren Mustafa Paşa mahkemesi, Divân-ı Harbler’in karar-
larının baştan beri şâibeli olduğu fikrini iyice kuvvetlendirmiştir. Hem
hâkimlik hem savcılık görevlerinin üstlenildiği, sanığa avukat tutmanın
yasak, temyiz yolunun da kapalı olduğu bu dönemde, alelacele birkaç
duruşmadan sonra verilen kararların adaletsizliği, ileride de değinileceği
üzere, bütün çıplaklığıyla görülmüştür.

a- Zor Mutasarrıfı Zeki Bey Hakkındaki İdam Kararı

Daha önceden başlanmış olan davalar devam etmekteyse de, Musta-
fa Paşa’nın Divân-ı Harb-i Örfî reisliğine getirilmesinden sonra, mahke-
menin tehcir davaları ile ilgili verdiği ilk karar, Zor Mutasarrıflığı yapmış
olan Zeki Bey’in idam cezasına çarptırılmasıdır. Gıyaben verilen bu ka-
rarda; Zeki Bey’in, tehcir edilen Ermenileri öldürdüğü ve mallarını gasp
ettiği, firarda olduğu için de gıyaben yargılandığı dile getirilmiştir. Osman-
lı memleketinin farklı bölgelerinden Zor sancağına tehcir edilen Ermeni-
leri, teşkil ettiği çetelerle, tekrar başka bir mahalle sevk ettiği ifade edilen

794 BOA., BEO., 347643.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 248

Zeki Bey’in, bu esnada Ermenilerin mallarını çaldığı ve Habur civarında
katlettiği zikredilmiştir.

Buna göre Zeki Bey, 28 Nisan tarihli kararda; Askerî Ceza Kanunu-
nun 173 ve Mülkiye Ceza Kanununun 170. maddelerine göre suçlu oldu-
ğu zikredilmiş ve hakkında idam kararı verilmiştir795.

b- Erzincan Tehciri Davası

1- Karar

Mustafa Paşa’nın Divân-ı Harb-i Örfî reisliğine getirilmesinden son-
ra, mahkemeden peş peşe idam kararları çıkmaya başlamıştır. Bunlardan
birisi de, Erzincan tehciri davası ile ilgili verilen idam kararıdır. 23 Nisan
1920 tarihinden itibaren duruşmalar gizli yapıldığı için, Erzincan tehciri
davası ile ilgili basında herhangi bir bilginin yer aldığı görülmemiştir.
Dolayısıyla basına, sadece Divân-ı Harb-i Örfî’nin verdiği karar yansıtıl-
mıştır. Duruşmaların ne zaman başladığı, sanıkların duruşmalara çıkıp
çıkmadığı veya çıktıysa kaç celse devam ettiği belli olmayan Erzincan
tehciri davası ile ilgili hüküm, yine Divân-ı Harb-i Örfî’nin verdiği şaibeli
kararları arasındadır. Çünkü mahkemede sanıklara ne soruldu, şahitler var
mıydı veya varsa neler söylediler? Bunların hiçbirisi bilinmemektedir.

Erzincan tehciri davası ile ilgili karar, 28 Temmuz 1920 tarihinde
padişahın söz konusu hükmü imzalamasıyla kesinleşmiştir796. Divân-ı
Harb-i Örfî’nin açıkladığı karara göre; Erzincan tehciri davasında, eski
Erzincan Mutasarrıfı Memduh Bey, Erzincan’da otelcilik yapan Hafız
Abdullah Avni Efendi, eski Erzincan mebusu Halet Bey, Erzincanlı Hacı
Vahidzâde Rıza Efendi, aşiret reislerinden meşhur eşkıyadan Yusuf, Er-
zincanlı jandarma çavuş Arslan, ve Erzincan’ın Pülümür kazasından na-
hiye müdürü ve aşiret reisi Kakü(?) yargılanmışlardır. Bu kişiler, sevk
sırasında Ermenilere işkence yapmak, mallarını almak ve öldürmekle
suçlanmışlardır.

Buna göre kararda; söz konusu sanıklardan eski Erzincan Mutasarrıf
Memduh Bey’in İngilizler tarafından Malta’ya götürülmüş olduğundan

795 Alemdar, 30 Nisan 1336 (30 Nisan 1920), nr. 498; İkdam, 1 Mayıs1336 (1 Mayıs 1920), nr.

8337; Vakit, 30 Nisan 1336 (30 Nisan 1920), nr. 886.
796 BOA., DUİT., 79-5/134; Vakit, 29 Temmuz 1336 (29 Temmuz 1920), nr. 950.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 249

davasının ayrılmasına, Hacı Vahidzâde Rıza Efendi’nin ise ölmüş oldu-
ğundan davasının düşmesine karar verilmiştir.

Sanıklardan Hafız Abdullah Avni, eski Erzincan mebusu Halet Bey,
aşiret reisleri Yusuf, ve Kakü(?) ve jandarma çavuş Arslan idam cezasına
çarptırılmışlardır. Ancak bu sanıklardan sadece Hafız Abdullah tutuklu
bulunduğu için vicahen, diğerleri ise firarda bulunmaları dolayısıyla gıya-
ben idama mahkûm olmuşlardır797.

2- Hüküm ve İnfaz

Erzincan Ermenilerini öldürmek iddiasıyla vicahen idam cezasına
çarptırılan Hafız Abdullah Avni798, yatmakta olduğu Bekirağa Bölü-
ğü’nden sabaha karşı beşe çeyrek kala alınarak idam edileceği Beyazıt
meydanına getirilmiştir. Yanında, merkez kumandanı Emin, polis müdür
muavini Osman Refik, Divân-ı Harb-i Örfî üyelerinden Fettah ve savcı
muavini Ethem Beyler de bulunmuşlardır.

Hafız Abdullah Avni’nin, idamının gerçekleşmesi sırasında metane-
tini hiç bozmadığı anlaşılmaktadır. Nitekim, boğazına ipi geçirmek üzere
sandalyeye kendisi çıkmaya çalışmış, çıkamayınca da, “bu ne kadar yüksek
sandalye, bunun biraz daha küçüğü yok muydu?", diyen Abdullah Avni, boğa-
zına ip geçirildikten sonra, görevlilerin “çekin!” demesiyle, kendisi de,
“çekin! çekin!”, demiştir799.

İdam edildiği sırada kardeşi Gani Bey’in de tutuklu olduğu anlaşılan
Avni Bey’in, yanında herhangi bir yakını da olmadığından, cenazesi saat
10’a kadar teşhir edilmiş ve daha sonra Topkapı dışına götürülerek def-
nedilmiştir.

797 BOA., DUİT., 79-5/134.
798 Hafız Abdullah Avni, Edirne İttihat ve Terakki Kâtib-i Mesulu Erzincanlı Gani Bey’in kar-

deşidir. Bekirağa Bölüğü’nde, Urfa Mutasarrıfı Nusret Beye ilaveten, Abdullah Avni ile de birlikte
yatmış olan Süreyya Sami, Hafız Abdullah Avni ile ilgili şu bilgileri vermektedir: “Hayran Baba
lakabıyla tanınan Erzincanlı Abdullah Avni, asılmaya giderken duvara kömür parçasıyla ‘Bu da geçer
ya hû’ cümlesini yazmıştı. Hayran Baba,, nev’i şahsına mahsus tabirinde tam ifadesini bulan son
derece mütevekkil, cesur, arslan yürekli bir Erzincanlı idi. Heybetli vücudu, pos bıyıkları hiç gözü-
mün önünden gitmez. Rakı bulamadığı için bardak bardak gaz yağı içer ve hükümete ağzına geleni
söylerdi. Derdi ki: ‘Ermeni kesmişim! Hani hiç de yalan değil, Ama niçin kestin diye bana sorsanıza.
Onlar benim hanımı, hamamımı söndürdüler. Onlar benim anamı, babamı, kardeşlerimi canlı kuyula-
ra doldurup üstlerine gazyağı döktüler ve kiprit çakıp yaktılar. Eh, benim de elime fırsat geçti. Ben de
onları temizledim”. S. S. Berkem, Unutulmuş, s. 42.

799 Vakit, 30 Temmuz 1336 (30 Temmuz 1920), nr. 951.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 250

c- Urfa Mutasarrıfı Nusret Bey’in Yargılanması

I. Dünya Savaşı yıllarında Bayburt Kaymakamlığı ve Ergani Mutasar-
rıflığı görevlerinde bulunmuş olan Nusret Bey, 14 Haziran 1917 tarihinde
Urfa Mutasarrıflığı görevine atanmıştır800. Yani Nusret Bey, savaşın tüm
şiddetiyle devam ettiği ve Ermenilerin sevk edildiği yıllarda Bayburt ve
Ergani’de mahallî bir idareci olarak çalışmıştır. Mütarekenin imzalanma-
sından sonra, İngilizlerin Urfa’yı işgal ettiği günlerde de burada bulunan
Nusret Bey, mahallî eşraf ve yetkililerle İngiliz işgaline karşı önemli ted-
birler almıştı. Diğer taraftan Nusret Bey, İngiliz işgal kumandanına karşı
şahsen gösterdiği tavır sebebiyle de, İngilizlerin tepkisini çekmişti801.
Nusret Bey’in bu tavrı üzerine İngilizler, birçok asker ve idareciye olduğu
gibi, ikinci derecede suçlu olan idarecilerin isimlerinin yazılı olduğu “B
listesi”ndeki adının yanına bir işaret koymuşlar ve o da zamanı geldiğinde
gereği yapılmak üzere söz konusu listeye dahil edilmiştir802.

Nusret Bey, mütarekeden sonra yaklaşık beş ay kadar daha Urfa’da
mutasarrıflık görevinde bulunmuştur. Ancak dönemin genel siyasî hava-
sına ilâveten, İngilizlerin “suçlular” listesine de girmiş olması sebebiyle,
birçok idarecinin başına geldiği gibi, Urfa Mutasarrıfı Nusret Bey’in de
tehcir meselesinden sorumlu tutulmasına sebep olmuş ve Dahiliye Nazırı
Cemal Bey’in emriyle buradaki görevinden 6 Nisan 1919 tarihinde azlo-
lunarak tutuklanmış ve İstanbul’a getirilmiştir803. Nusret Bey İstanbul’a
getirilince, Mustafa Nazım Paşanın reisliği döneminde Divân-ı Harb-i
Örfîde ilk sorgulaması yapılmış ancak bu sorgulama sonucunda herhangi
bir suç unsuru bulunamamıştı. Fakat bana rağmen tutukluluk hali İz-
mir’in işgaline kadar sürmüştür. Bu işgal sonucu meydana gelen protesto
mitingleri ve diğer gelişmeler üzerine hükümet bazı tutukluları serbest

800 Bayram Akça, Urfa Mutasarrıfı Nusret Bey, (Basılmamış Yüksek Lisans Tezi), İzmir 1995, s.

44; M. A. Çankaya, Mülkiye ve Mülkiyeliler, s. 793.
801 Nusret Bey, İngilizlerin Urfa’yı işgal etmesi üzerine, buraya gelen İngiliz kumandanın ken-

disini karşılamadığı için gösterdiği tepkiye karşılık; “haksız yere memleketi işgal eden bir kuvveti
karşılamak bir Türk Mutasarrıfına yakışmaz. Bir misafir gibi gelseydiniz, sizi Birecik’te karşılardım”
cevabını vermiştir. Bu cevaptan sonra İngiliz Kumandanı Nusret Bey’in adının yanına bir işaret
koymuştur. Müslüm Akalın, Urfa Mutasarrıfı Şehit Nusret Bey’in Nemrut Mustafa Paşa Divân-ı Harbindeki
Savunması, Ankara 1992, s. 12; Z. Sarıhan, Savaş Günlüğü, I, s. 183.

802 B. N. Şimşir, Malta, s. 223.
803 Z. Sarıhan, Savaş Günlüğü, s. 195; B. Akça, Urfa Mutasarrıfı, s. 51.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 251

bırakırken Nusret Bey’i de serbest bırakmıştır804. Bu durum, Nusret
Bey’in, herhangi bir kusurunun olmadığını göstermektedir.

Fakat Nusret Bey, serbest bırakılışının altıncı ayında yeniden aran-
maya başlanmış ve 6 Kasım 1919’da tekrar tutuklanmıştır805. Üstelik
Nusret Bey tutuklandıktan bir müddet sonra, 18 Aralık’ta, Şûra-yı Devlet
tarafından hakkında “men’-i muhâkeme” kararı verilmiş, ancak, yine de
tahliye edilmemiştir806. Aslında Nusret Bey, kendisinin suçlu olduğuna
inanmadığı gibi, birkaç duruşmadan sonra beraat edeceğinden de son
derece emindi. Hatta çıkınca, hizmet etmek için Anadolu’ya geçeceği
plânlarını yapmakta idi807. Ancak işler Nusret Bey’in beklediği gibi geliş-
memiştir.

Nusret Bey ikinci defa tutuklandığı zaman Divân-ı Harb-i Örfî’nin
reisliğini Es’ad Paşa yapmakta idi808. Kasım ayından itibaren, beş aydan
fazla bir süre tutuklu kalan Nusret Bey’in ilk yargılamasına yine Es’ad
Paşa’nın reisliğinde 16 Mart 1920’de başlanmıştır809. Söz konusu tarihteki
sadrazam ise Salih Paşaydı.

804 B. Akça, Urfa Mutasarrıfı, s. 53.
805 M. A. Çankaya, Mülkiye ve Mülkiyeliler, s. 794; M. Akalın, Urfa Mutasarrıfı Nusret Bey’in, s. 18.
806 B. Akça, Urfa Mutasarrıfı, s. 55. Bu arada, Nusret Bey’in 6 Kasım’da tutuklandığı belirtilmiş

olmakla birlikte, Vakit gazetesinin 19 Ocak 1920 tarihinde hapishanelerdeki tehcir tutuklularını
verirken, Nusret Bey’in ismini saymaması ilginçtir. Vakit, 19 Kanûn-ı Sani 1336 (19 Ocak 1920), nr.
792.

807 Süreyya Sami Berkem, Unutulmuş Günler, İstanbul 1960, s. 48.
808 Kandemir’in eserinde; “o sırada İstanbul’da kurulan Hurşid Paşa Divân-ı Harbince isticvab

ve muhakeme edilerek hiçbir günahı olmadığı anlaşılanca serbest bırakılan Nusret Bey...” denilmek-
tedir. Ayrıca I. Damat Ferit Paşa hükümetinin ilk Dahiliye Nazırı, “Artin lakabiyle anılan, (Ali)
Kemal Bey tarafından azledildiği..” ifade edilmektedir. Kandemir, “Urfa Mutasarrıfı Nusret Bey
Nasıl Asılmıştı?”, Tarih Hazinesi, Haziran 1951, Sayı, 11, s. 510-512. Keza, Sadi Borak da Hurşit Paşa
Divânı’ndan bahsetmektedir ki, bu da yanlış olsa gerek. Sadi Borak, İktidar Koltuğundan İdam Sehpasına,
İstanbul 1962, s. 75. Oysa, Nusret Bey’in birinci tutuklanışı esnasında reis Mustafa Nazım Paşa,
ikinci tutuklandığı dönemde ise Divân-ı Harb-i Örfî reisi Hurşit Paşa değil, Es’ad Paşa’dır. Hurşit
Paşa, mahkemedeki reislik görevine, son Damat Ferit hükümetinin istifasından on gün sonra, 28
Ekim 1920’de getirilmiştir. BOA., BEO., 349500. Ayrıca o dönemde bahsedilen Dahiliye Nazırı,
“Artin Ali Kemal” değil, aynı lâkaplı, Cemal Bey olmalıdır. S. Akşin, İstanbul Hükümetleri, s. 195.

809Nitekim Nusret Bey’in ilk davası şöyle duyurulmuştu: “Yeni bir tehcir davasına başlandı”,
Vakit, 16 Mart 1336 (16 Mart 1920), nr. 847. “Bir nolu Es’ad Paşa Divân-ı Harbi dün akd-i ictima
ederek Urfa Mutasarrıf-ı esbakı Yanyalı Nusret Bey’in muhâkemesine ibtidar eylemiştir”. Alemdar, 16
Mart 1336 (16 Mart 1920, nr. 454.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 252

Mahkemede Nusret Bey hakkında önce sorgu hakiminin ithamnâ-
mesi okunarak, burada Nusret Bey’in, Bayburt ve Ergani Madeni tehci-
rinden dolayı suçlandığı ifade edilmiştir. Daha sonra Nusret Bey’e söz
verilmiş, o da hakkındaki iddialara cevap vermiştir. Nusret Bey ifadesin-
de; Bayburt’ta Ermenilerin kısım kısım tehcir edildiğini, jandarma ve
depo alayı efradı tarafından koruma altına alındığını ve Erzincan’a ordu
kumandanlığı vasıtasıyla sevk edildiklerini söylemiştir. Diğer taraftan,
tehcir sırasında savaşın şiddetle devam etmekte olduğunu belirten Nusret
Bey, 2500 Ermeninin eşyasının, emvâl-ı metrûke komisyonu vasıtasıyla
satıldığını da ifade etmiştir. İfadesinde, Mal Müdürü Evakim Efendi’nin
öldürülmeyip kendisinin intihar ettiğinin polis raporuyla da sabit olduğu-
na dikkat çeken Nusret Bey, kendisinin o zaman asker sevkiyatıyla meş-
gul olduğunu söylemiştir. Bu ifadelerden sonra iddia makamı, mahkeme
heyetinden, Bayburt’ta bulunan bazı Ermenilerin buradaki mahkemede
ifadeleri alınmak suretiyle İstanbul’a gönderilmesini talep etmiştir. Bunun
üzerine Nusret Bey, böyle bir yola başvurmanın davayı çok geciktireceği-
ni söylemiştir. Bunun üzerine mahkeme, evrakların tetkik edilmesi için
duruşmayı başka bir güne ertelemiştir.

Ancak bu sırada, yukarıda da belirtildiği gibi, Damat Ferit Paşanın i-
kinci defa sadarete gelmesinden sonra, 23 Nisan 1920 tarihinde yargılama
usulleri değiştirildiğinden yargılama gizli yapılmakta idi. Bundan dolayı
Nusret Bey’in, mahkeme heyetinin huzuruna ne zaman ve kaç defa çıktığı
ve neler söylediği belli değildir. Çünkü kamuoyuna herhangi bir duyuru
yapılmamıştır. Öğrenilebilen tek malumat, mahkemenin, yargılayacağı
kişiler için gazetelere verdiği ilânla, şahit araması olmuştur. Nitekim, 29-
30 Nisan 1920 tarihli Serbestî ve Peyâm-ı Sabah gazetelerindeki bir duyuru-
da; Bayburt ve Ergani Madeni “taktil ve tehciri hakkında bilgisi olanların,
Divân-ı Harb-i Örfî huzuruna gelmeleri istenmekteydi810. Bu duyurudan
sonra Nusret Bey’in davası yeniden başlamış ve ilk karara kadar birkaç
duruşma daha yapılmıştır811.

810 S. S. Berkem, Unutulmuş, s. 49; B. Akça, Urfa Mutasarrıfı, s. 63-64; M. Akalın, Urfa Mutasarrıfı

Nusret Bey’in, s. 21; S. Borak, İktidar Koltuğundan, s. 75.
811 Yargılamalar gizli olduğu için, her duruşma basına yansımamıştır. Ancak Nusret Bey’in, 15

Mart 1920’deki ilk duruşmasından sonra, (Alemdar, 16 Mart 1920), 18 Nisan, 1 Mayıs, 2 Mayıs, 24
Mayıs, 24 Haziran ve 5 Temmuz’da duruşmalarının yapıldığı anlaşılmaktadır. B. Akça, Urfa Mutasarrı-
fı, s. 97.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 253

Fakat gazete ile şahit aranması sadece Nusret Bey’in davasına mah-
sus olmamış, daha sonraki günlerde de benzer şekilde, diğer davalara ait
“bilgisi” olan şahitlerin mahkemeye gelmeleri istenmiştir. Gelmeyenler
hakkında da şiddetli cezaların verileceği ilân edilmiştir812. Böylece, yargı-
lama için zorla şahit ve şikâyetçi aranması, bu mahkemenin bir başka
garabetini oluşturmuştur.

d- Nusret Bey’in Savunması

Nusret Bey’in yargılaması gizli yapıldığı ve basına da herhangi bir
bilgi verilmediği için, savunma sırasında mahkemede neler söylediğini,
Nusret Bey’in kendi el yazısı ile yazdığı savunmasının arşivinde olduğunu
belirten Müslüm Akalın’ın eserinden ve Nusret Bey’in Bekirağa Bölü-
ğü’nde koğuş arkadaşı olan Süreyya Sami Berkem’in hatırasından öğren-
mekteyiz813. Buna göre, daha önceki tehcir davalarında görülen benzer
haksız uygulamaların, Nusret Bey davasında da aynen tekrar ettiği görül-
müştür. İddia hep aynıdır: Ermenileri öldürmek, zulmetmek ve mallarını
almak. Bu iddiaları ispatlamak için mahkemenin başvurduğu yöntem ise,
ifadeleri daha evvelden Ermeni Patrikhanesi tarafından tertip edilmiş ve
ezberletilmiş olan Ermeni şahitleri mahkemede dinlemek olmuştur814.
İddiaların aslının olup olmadığını tahkik etmekle mükellef olan Divân-ı
Harb heyeti ise, böyle bir düşünceden uzak olduğu gibi, bilâkis göz yum-
duğu daha sonra anlaşılacaktır.

Mahkemede, ömründe İstanbul dışına çıkmadığı telâffuzlarından an-
laşılan Ermenilerin ve hatta küçük çocukların bile kendilerine nasıl “zu-
lüm” yapıldığını, binlerce kişinin nasıl öldürüldüğünü; tarihiyle, saatiyle,
mevkisiyle hatırlamaları dikkat çekmiştir. Nusret Bey, Bekirağa Bölü-
ğü’nde yatarken, yapılan bir duruşma dönüşünde o anı, mahkeme başkanı
Mustafa Paşa’nın tutumunu ve Ermeni şahitlerin ifadelerindeki çelişkileri,
beraber yatmakta olduğu Süreyya Sami Berkem’e anlatırken; hayatında

812 Vakit, 2 Mayıs 1336 (2 Mayıs 1920), nr. 890. “Trabzon vilâyetine merbut Yomra Nahiye-

sinden tehcir edilip, ahiren avdet eden İslâm, Ermeni ve Rumlardan malûmat ve meşhûdâtı olanların
iki üç gün içinde Divân-ı Harb’e müracaat etmeleri”, Vakit, 28 Mayıs 1336 (28 Mayıs 1920), nr. 902;
İkdam, 3 Mayıs 1336 (3 Mayıs 1920), nr. 8340.

813 M. Akalın, Urfa Mutasarrıfı Nusret Bey’in, s. 34; S. S. Berkem, Unutulmuş, s. 50.
814 S. S. Berkem, Unutulmuş, s. 48-49.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 254

böyle ne bir mahkeme, ne de bir mahkeme heyeti gördüğünü, tarihte
anlatılan Engizisyon mahkemelerinin bile bu derece tarafgirâne ve zali-
mane davranmadıklarını söylemiştir. Şahit olarak getirilen bir Ermeninin
bülbül gibi anlattığına dikkat çekmiş olan Nusret Bey, anlaşılan dersini iyi
ezberletmişler demiştir. Şahit anlatırken, filân senenin, filân ayının, filân
gününde, filân kasabanın şu kadar kilometre doğusunda tehcir kafilesiyle
beraber bir vadinin içinden geçerken karşılarına kendisinin çıktığını, al-
tında beyaz bir at ve tepeden tırnağa silâhlı olduğunu ve Nusret Bey’in,
kafileyi durdurarak jandarmalara “vur” emrini verdiğini söylemiştir.
Anlatılanlara şaştığına dikkat çeken Nusret Bey, herkes ölmesine rağmen
bu şahidin nasıl kurtulduğuna da hayret etmiştir. Nusret Bey, ona da bir
kulp bulmuşlar, demiş ve şahit, güya ilk ateşi müteakip yere serilmiş ve
kendisini ölü gibi göstererek, dağdan dağa giderek Rus hududuna
yürümüş ve böylece kurtulduğunu anlatmıştır.

Bu konuşan Ermeninin şivesinin hiç Bayburtluya benzemediğine de
dikkat çeken Nusret Bey, mahkeme reisinden bu cihetin araştırılmasını
istemiş, ancak reisin kendisine söz söyletmediğini ifade etmiştir. Nusret
Bey bu şekilde birkaç şahit dinlendiğini, fakat o bölgeleri bilmedikleri için,
aynı olayları birbirinden elli kilometre uzaklıkta faklı yerlerde anlatmış ol-
duklarına işaret ederek, patrikhane şahitleri çalıştırırken işin karışıklığa gel-
miş olduğunu, çünkü şahitlerin ifadelerinde herhangi bir bağ olmadığını
anlatmıştır. Nusret Bey bu noktada da mahkeme heyetinin dikkatini çek-
mek istediğini, ancak kendisine savunma hakkı verilmediğini belirtmiştir815.

İlginçtir, bu duruşmada da dikkat çeken nokta; şahitlik eden Ermeni-
lerin ifadeleri, Boğazlıyan Kaymakamı Kemal Bey’in veya diğer tehcir
davalarında dinlenen şahitlerin ifadeleriyle hep aynı olmuştur. Nusret Bey
de, beyaz bir atın üstünde jandarmalara, Ermenileri “öldürün” emrini
vermekle suçlanmıştır. Nedense içlerinde hep birisi ölü numarası yaparak
şans eseri veya Allah’ın lütfuyle(!) kurtulmuşlar, ağır yaralı(!) olarak kaç-
mayı başarmışlardır(!) Ermeni şahitlerin ifadelerindeki bu tezatlar, mah-
keme heyetinin de dikkatinden kaçmaz. Ancak mahkemede bu şahitlerin
dinlenmelerine yine de devam edilir.

Sorgulamalar bittikten sonra savunmaya geçilmiştir. Nusret Bey,
sorgulamanın bittiği 24 Haziran günü yaptığı savunmasında; şahitlerin

815S. S. Berkem, Unutulmuş, s. 50-51.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 255

kendi aleyhinde dile getirdikleri iddiaların uydurma olduğuna ve ifadeleri-
nin birbirini tutmadığına dikkat çekerek, kendisi hakkındaki iddiaların
iftira olduğunu delilleriyle anlatmıştır. Nusret Bey savunmasında; küçü-
cük çocukların, beş sene evvel cereyan etmiş olayları, günü gününe ve
hatta saatiyle bile ezbere anlattıklarına dikkat çekmiş ve bunların bu yaşta
en ayrıntılı noktaları bile bilmelerini, ifadelerin ezberletilmiş olduklarına
güçlü bir delil olarak sunmuştur. Kendisinin resmî ve özel hiçbir işinde
“Mehmet” ismini kullanmadığı halde, şahitlerin özel ihtarlarla salnâmelere
baktırılıp, adının “Mehmet Nusret” olduğunu öğrenmelerinin sağlanmasına
hayret etmiştir. Şahitlerin bazen de, kendisini tanımadıkları için, kendi
isminin yanlışlıkla “Nusreddin” olarak değiştirildiğine dikkat çekmiştir.
Şahitlerin ifadelerinin tamamının hayalî ve ezberletilmiş olduğuna ısrarla
vurgu yapan Nusret Bey, hiç birisinin kendisini tanımadığını belirtmiştir.

Nusret Bey savunmasında, şahitlerin ifadelerinin ezberletilmiş ve çe-
lişkilerle dolu olduğunun bir başka örneğinin, bazı kişilerin boğuldukları-
nı iddia ettikleri dereyi tarif ederlerken ortaya çıktığını söylemiştir. Nite-
kim, şahitlerden Erfahi Markaryan’ın söz konusu dereyi Bayburt yolu
üzerinde, Kasanta köyünden evvel, Adisyan Arakel’in Pulur’a gelmeden,
diğerinin ise Sadak’ta olduğunu söylediğini ifade etmiştir. Oysa, Bay-
burt’tan Sadak’a kadar olan mesafede dere değil, küçük bir suyun bile
bulunmadığını ifade eden Nusret Bey, bahsedilen boğulma olaylarının
nasıl meydana geldiğini sormuştur816.

Emvâl-i metrûkeden para ve mal aldığı iddialarını da yalanlayan
Nusret Bey, tüm ailesinin fakirlik içinde kıvrandığını ve bugün aylığı dört
lira ile sığındığı küçük ve kulübe gibi bir evde oturduğunu ifade
etmiştir817. Nitekim, idamından sonra, “para çalmak için kıtal yaptığı”
iddia edilen Nusret Bey’in, giydiği yamalı pantolonun cebinden, sadece
bir kağıt lira çıkmıştır818.

Nusret Bey davasında dikkat çeken en önemli husus, duruşmalar sı-
rasında Ermeni şahitlerin aleyhindeki ifadelerinin zapta geçirilmiş olduğu
halde, kendisine yöneltilen eleştirilere verdiği cevapların kaydedilmemiş

816 M. Akalın, Urfa Mutasarrıfı Nusret Bey’in, s. 36-46.
817 B. Akça, Urfa Mutasarrıfı, s.69.
818 F. R. Atay, Çankaya, s. 229.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 256

olmasıdır819. Nusret Bey’in son savunması hariç, hiçbir ifadesinin tutana-
ğa geçmemesi, her ne olursa olsun Nusret Bey’in mutlaka idam edilmek
istendiğini göstermektedir.

e- Nusret Bey Hakkında İki Ayrı Karar

Nusret Bey, 24 Haziran günü Divân-ı Harb-i Örfî’deki savunmasını
yapıp, hükmün bir an evvel verilmesini beklerken, kararın bir türlü veri-
lemediği görülmektedir. Bunun üyeler arasındaki görüş ayrılığından kay-
naklandığı daha sonra anlaşılmıştır. Bu kararsızlığın temelinde, reis Mus-
tafa Paşa’nın, Nusret Bey’in mutlaka idam edilmesini istemesi yatmakta-
dır. Ancak reis Mustafa Paşa ile üyelerden Kaymakam Fettah Bey’in idam
talebine karşılık, mahkeme heyetinden Recep Paşa, Recep Bey ve Ferhat
Bey 15 sene kürek cezası talebinde bulunmuşlardır. Böylece ortaya çıkan
bu üçte iki çoğunluğun sonucu olarak, 4 Temmuz’da Nusret Bey’e, 15
sene kürek cezası veren mazbata imzalanmıştır820. Dolayısıyla karar
Nusret Bey’e tebliğ edilip, konunun kapanmış olması gerekirdi. Oysa
durum öyle olmamış, Mustafa Paşa’nın Nusret Bey’i idam etme konu-
sundaki kararlılığı devam ettiği ve Ebubekir Hâzim Tepeyran’ın deyimiy-
le, “hunharlık hissisine kapıldığı”821 için, idam kararı verme yönündeki çaba-
larını artırmıştır. Bu amaçla Nusret Bey aleyhinde, patrikhâne
vasıtasıyla822 yeni bir şahit daha getirtilip dinlenmiş ve idam kararının
çıkartılması için yoğun bir çaba sarf edilmiştir823.

819 S. S. Berkem, Unutulmuş, s. 49; Ayrıca, Nusret Bey aleyhindeki ifadeler dönemin arşiv kay-

naklarında yer aldığı halde, Nusret Bey’in kendisini savunduğu ifadeleri aynı kaynaklar arasında yer
almamıştır. Bu durum, Bayram Akça’nın çalışmasında, Nusret Bey’in duruşmalar sırasında aleyhinde-
ki tüm ifadeleri arşiv kaynaklarından referans olarak gösterip, yaptığı savunmayı ise başka kaynaklar-
dan almasından anlaşılmaktadır. Yoksa, söz konusu savunma ifadelerinin de hiç olmazsa bir kısmının
aynı arşiv katalogları arasında olması gerekirdi.

820 Vakit, 17 Teşrin-i Sani 1336 (17 Kasım 1920), nr. 1057. Alemdar gazetesi, reis Mustafa Pa-
şa ile azadan Ferhat Bey’in cezanın on beş sene olarak verildiği mazbatada imzalarının olmadığı,
bunların, kararnâmenin bir kenarına, idam talebinde bulunduklarını “haşiye olarak derç edildiği” iddiasını
dile getirmiştir. Alemdar, 21 Teşrin-i Sani 1336 (21 Kasım 1920), nr. 694. M. Akalın ise, 4 Temmuz
tarihli mazbatanın, reis ve üyeler tarafından imzalandığını belirtmiştir. Ayrıca gazetenin, Ferhat
Bey’in, idam talebi şerhini koyduğu iddiasında bir yanlışlık olup, bu isim Fettah Bey olmalı. Çünkü,
Ferhat Bey’in, görevini kötüye kullanmaktan dolayı üç yıl ceza istediği kabul edilirse, (M. Akalın, Urfa
Mutasarrıfı Nusret Bey’in, s. 23) onun idam talep etmesi düşünülemez.

821 Ebubekir Hâzım Tepeyran, Zalimane Bir İdam Hükmü, İstanbul 1997, s. 167.
822 H. Ertürk, İki Devrin, s. 288-289; F. R. Atay, Çankaya, s. 229.
823 Alemdar, 21 Teşrin-i Sani 1336 (21 Kasım 1920), nr. 694; M. Akalın, Urfa Mutasarrıfı Nusret

Bey’in, s. 23.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 257

Bunun için, 4 Temmuz günü verilmiş olan 15 sene kürek cezası dik-
kate alınmamış ve konu, 20 Temmuz tarihli celsede yeniden gündeme
getirilmiştir. Fakat bu seferki oturumda, bir önceki kararda imzası bulu-
nan ve reis Mustafa Paşa’nın; “sen bizim icraatımıza mani oluyorsun, seninle
teşrik-i mesai edemeyiz”824 dediği üye Ferhat Bey görevden alınmış, yerine
aza mülâzimi miralay Niyazi Bey tayin edilmiştir. İşte bu celsede mahke-
me heyeti, daha önce 15 sene kürek cezası verdikleri mazbatayı, idam
hükmü ile değiştiren yeni bir karar çıkmasını sağlamışlardır. İdam kararı-
nın ittifakla alınması kanun gereği olduğundan, söz konusu bu karara,
daha önce oyunu kürek cezasından yana kullanan Recep Paşa ile Recep
Bey’in de katılmasıyla, Nusret Bey’i idama götüren mazbata 20 Temmuz
1920 tarihinde imzalanarak karar kesinleşmiştir825.

Böylece Mustafa Paşa amacına ulaşmış ve bir sanık hakkında, aynı
suçtan dolayı iki ayrı karar vermek gibi bir hukuk faciasına yol açmıştır.
Nusret Bey, kendisini suçsuz kabul ettiği için, Mustafa Paşa’nın, kendisi-
ne karşı bu derece düşmanlığını, Ergani’deyken zararlı faaliyetlerini gör-
düğü Kürt Muhâdenât Cemiyeti’ni kapatmış olmasına yormuştur826.

Tabiidir ki, Divân-ı Harb-i Örfî’de cereyan eden bu gelişmelerden
Nusret Bey’in haberi olmadığı için, o aslında tahliye olmayı beklemekle
beraber, kararın gecikmesinden şüphelenerek arkadaşlarına; “bu herifler,
mutlaka beni, hiç olmazsa bir seneye mahkûm edecekler, göreceksiniz. Yakamı
kolay kolay bırakmayacaklar” demekteydi827. Oysa kendisini daha büyük bir
sonuç beklemekteydi. Nitekim, bir gün Bekirağa Bölüğü’ndeki tüm tehcir
sanıklarını Merkez Kumandanlığına çağırmışlar, orada kendisi hakkında
verilecek kararı kulakları ile duymuştu. O günlerde İngilizler, tehcir suçlu-
larını Malta’ya götürmek üzere kumandanlığa gelmişlerdi828. Bunların
arasında Nusret Bey de vardı. Fakat reis Mustafa Paşa; İngiliz subayına
yalvararak; “hepsini götürünüz, fakat Divân-ı Harb adına rica ediyorum. Nusret
Bey’i bırakınız. Çünkü idamı tasdike gitti. Yarın ya da öbür gün idam edeceğiz”
demiştir. Bunun üzerine, İngiliz subayı Nusret Bey’i bırakmış ve bu ko-

824 S. S. Berkem, Unutulmuş, s. 60.
825 Vakit, 17 Teşrin-i Sani 1336 (17 Kasım 1920), nr. 1057.
826 Kandemir, “Nusret Bey Nasıl Asıldı?”, age., 11, s. 513.
827 Kandemir, “Nusret Bey Nasıl Asıldı?”, age,11, s. 515.
828 B. N. Şimşir, Malta, s. 195.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 258

nuşmayı da Nusret Bey duymuştu. Nusret Bey bu duyduklarını koğuşa
döndüğünde arkadaşlarına anlatmıştı829.

Divân-ı Harb-i Örfî, Nusret Bey hakkındaki idam kararını, 20 Tem-
muz 1920 günü vermiştir. Söz konusu mazbata hükmünü Sadrazam ve
Harbiye Nazırı vekili Damat Ferid Paşa ise 1 Ağustos’ta imzalamıştır830.
Sultan Vahdettin ise bundan üç gün sonra, 4 Ağustos 1920’de kararı
tasdik ederek süreci tamamlamıştır. Nusret Bey ile beraber, Teşkilât-ı
Mahsûsa reislerinden olup, “Pire Mehmed” ismiyle bilinen mülâzimlikten
ihraç edilmiş Erzurumlu Mehmet Necati de, firarda olması dolayısıyla
gıyaben yargılanmış ve o da idam cezasına çarptırılmıştır831.

Nusret Bey, hakkındaki irâde-i seniyyenin imzalandığı günün gecesi,
yatmakta olduğu Askerî Tevkifhâneden saat 2.30’da alınarak Beyazıt
meydanına getirilmiş ve dinî vecibelerinden sonra 5 Ağustos günü sabahı
idam edilmiştir.

Nusret Bey’in, mahkemedeki Ermeni yalancı şahitlerin ve reis Mus-
tafa Paşa’nın özel gayretiyle suçsuz yere idam edilmesinden 5 gün sonra,
10 Ağustos 1920’de Damat Ferit hükümetinin Sevr Anlaşmasını imzala-
dığı da hatırlanırsa, verilen idam hükmünün bir yönüyle, siyasi taviz oldu-
ğu düşünülebilir.

Diğer taraftan, Boğazlıyan Kaymakamı Kemal Bey hakkındaki Di-
vân-ı Harb-i Örfî’nin “idam” kararını tasdik etmeden önce düşünen ve
şeyhülislâmın fetvasını istemek zorunda hisseden Sultan Vahdettin, bu
sefer, ondan daha kötü şartlarda ve kapalı kapılar arkasında alınan bir
kararı hemen tasdik etmesi de ayrıca dikkat çekicidir.

 f- Damat Ferit Paşa Hükümeti’nin Son Dönem Politikalarının
 Bir Yansıması Olarak Divân-ı Harb-i Örfîlerde Bazı Değişiklikler

Kuvâ-yı Milliye hareketinin güçlenmesi ve Sevr Anlaşmasının imza-
lanmış olmasına rağmen tatbik sahasına konulamaması, İtilâf Devletle-
ri’ni, Osmanlı Devleti’ne karşı farklı bir taktik uygulamaya itmiştir. Da-

829 S. S. Berkem, Unutulmuş, s. 52-53; F. R. Atay, Çankaya, s. 228; M. Akalın, Urfa Mutasarrıfı

Nusret Bey’in, s. 24.
830 BOA., DUİT., 79-5/137, lef, 1. (Ek-XII)
831 BOA., DUİT., 79-5/137, lef, 2.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 259

mat Ferit hükümeti ile ulaşamadıkları amaçlarına, Anadolu ile ilişki ku-
rup, Sevr Anlaşmasını uygulayabilecek yeni bir hükümetle ulaşmayı dü-
şünmüşlerdir832. Kendi çıkarları için833 bunu daha uygun bir yol olarak
gören İtilâf Devletleri’nin İstanbul’daki temsilcileri, bu amaçla Sultan
Vahdettin ile görüşmüşler ve yeni bir hükümete olan ihtiyaçlarını da dile
getirmişlerdir834. Bu gelişmeler, Damat Ferit hükümetinin “kuvâ-yı inzi-
batiye” çalışmalarına ve Divân-ı Harb-i Örfî’de verilen idam cezalarına
rağmen, İtilâf Devletleri’nin artık Damat Ferit hükümetinden ümitlerini
kestiklerini göstermektedir.

Aslında Damat Ferit Paşanın da, baştan karşı çıkmış olmakla bera-
ber, İtilâf Devletleri’nin bu yöndeki tavırlarının açıkça ortaya konmasın-
dan sonra, Anadolu ile bu “uzlaşma” taktiğine destek verdiği görülmüş-
tür. Nitekim, Mustafa Kemal Paşa ve ileri gelen arkadaşları hariç, hükü-
mete bağlılık bildirenlerin 10 gün içinde affedileceği ve bu uzlaşmayı
sağlamak için Ankara’ya bir telgraf gönderildiği haberleri, bu durumu
teyit etmektedir835.

Benzeri yaklaşımların, Divân-ı Harb-i Örfî’yi de etkilediği görülmüş-
tür. Nitekim, reis Mustafa Paşa 14 Eylül 1920 tarihinde Journal d’Orient
gazetesi muhabirine yaptığı bir açıklamada; yargılamaların gizli yapılması
uygulamasından vazgeçilebileceğini ima etmiştir. Mahkemenin adaletten
ayrılmadığı için, açık veya gizli olmasının fark etmediğini dile getiren
Mustafa Paşa, ancak yargılamaların gizli yapılmasının tasvip edilmiş olma-
sından dolayı bu uygulamaya gidildiğini belirtmiştir. Kendisine, mahke-
mede şiddetli hareket ettiği eleştirisini yöneltenlere de cevap veren Mus-
tafa Paşa, bunun bir iftira, bu iftirayı atanların da hepsinin, ya İttihatçı ya
milliyetperver veyahut bu iki zümrenin cinayetlerini gizlemekte menfaat-

832 Z. Sarıhan, Savaş Günlüğü, s. 247; S. Tansel, Mondros’tan Mudanya’ya, III, s. 182-184.
833 Nitekim Mehmet Tevfik Bey bu konuda şunları aktarmaktadır: “Salih Paşa Heyetinin Ana-

dolu ile uzlaşma siyasetini terviç etmeyen ve ‘Teşkilât-ı Milliye’ye takbihte bulunmuyor’ diyerek
sukûtuna sebep olan İtilâf Devletleri, iş işten geçtikten sonra Anadolu ile uyuşma siyasetini tavsiye
etmiş...Bu hal, İtilâf Devletleri’nin hakkımızda hüsn-i niyet peyda etmelerinden değil, muhtemelen,
vukuatı istedikleri şekle sokmaktan aciz kalmış olduklarını anlamaları yüzündendi”. Mehmet Tevfik
Bey’in, s. 416.

834 T. M. Göztepe, Vahideddin Mütareke, s. 364-366; Ş. C. Erdem, Damat Ferit, s. 212;
835 Ş. C. Erdem, Damat Ferit, s. 209-210; Z. Sarıhan, Savaş Günlüğü, s. 220.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 260

leri olan adamlar olduğunu söylemiş, bilâkis, kendisinin pek mutedil ha-
reket ettiğini iddia etmiştir836.

Reis Mustafa Paşa’nın, onca uygulaması meydanda iken, kendisini ve
bir yerde mahkemenin icraatını savunmak amacıyla yaptığı bu açıklama-
dan bir müddet sonra, hükümet daha ileri bir adım atmıştır. Damat Ferit
hükümetinin son zamanlarında, 5 Ekim 1920 tarihinde atılan bu adımla,
23 Nisan 1920 tarihli Kararnâmenin üçüncü maddesinde yer alan, “Di-
vân-ı Harb-i Örfî tarafından verilecek hükümlerin temyiz edilmeyeceği hükmü”
değiştirilmiştir. Yukarıda sözü edilen politik taktiğin bir sonucu olarak
yapılan bu değişiklikle, verilen cezaların, askerî hükümetin talep etmesi
halinde kararların beş gün içinde tetkik edilip sonuçlandırılmasını
öngörmüştür837. Fakat hükümetin, söz konusu maddeyi değiştirme gerek-
çesi pek gariptir. Çünkü yaklaşık beş aydır devam eden bu uygulamanın
sonucu olarak Nusret Bey idam edilmiş, Kuvâ-yı Milliyeye katılan ve
destek veren onlarca kişiye gıyaben idam cezası verilmiş ve bu cezaların
temyizi akla bile gelmemişken, şimdi, hükümetin “adaletin tecellisi” ba-
hanesiyle bunu değiştirmek istemesi pek samimi olmasa gerektir. Karar-
nâmede dile getirilen temyiz gerekçesinde; mahkeme heyetinin bir hatası
veya unutkanlığı sonucu meydana gelebilecek olan bir yanlışlığın, “adlî
tashîhine bile imkân olmadığı” dile getirilmiş, bunun, hem her türlü şâibenin
önüne geçilmesi hem de adalete pek itina buyuran padişah için gerekli
olduğu ifade edilmiştir838.

İ- İKİNCİ DÖNEM TEVFİK PAŞA HÜKÜMETİ VE DİVÂN-I
 HARB-İ ÖRFÎLER

İtilâf Devletleri temsilcilerinin, yeni bir hükümet kurulması isteğiyle
padişaha yaptıkları yukarıda bahsedilen ziyaret 17 Ekim’de gerçekleşmiş
olup, Damat Ferit kabinesi de aynı gün istifa etmiştir. Yeni hükümeti ise

836 Vakit, 15 Eylül 1336 (15 Eylül 1920), nr. 994.
837 Söz konusu üçüncü madde şu şekilde değiştirilmiştir: “Divân-ı Harb-i Örfîler; tehcir, taktil,

ihtikâr, isyan, alenen gasp, ve garet ve tahrîb-i bilâd, cürümlerini irtikâp ve suver-i sâire ile devlet-i
Osmaniyenin emniyet-i dâhiliye ve hâriciyesini ihlâl eyleyen bilcümle cerâim eshâbını muhâkeme
eder. İtâ edecekleri hükümlerden idam cezasını nâtık olanlar re’sen ve bundan mâada mücâzât-ı
terhibiye ile mücâzât-ı te’dîbiyeyeyi mutazammun olanlar Divân-ı Harb-i Örfînin bulunduğu mevki-
lerdeki hükûmet-i askeriye reisinin talebi halinde tâbi-i temyizdir. Mezkûr hükümler, heyet-i
temyiziyece beş gün zarfında tetkik ve intaç edilir”. BOA., DUİT, 54/1.9, lef, 8; Düstur, II/12, s. 318;
TV., 5 Teşrin-i Evvel 1336 (5 Ekim 1920), nr. 3977.

838 BOA., DUİT, 54/1.9, lef, 9; BOA., MV., 252/113.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 261

21 Ekim 1920’de Tevfik Paşa kurmuştur839. Tevfik Paşa kabinesinin iş
başına gelmesi, kamuoyunda büyük bir memnuniyet ve rahatlama mey-
dana getirmiştir840. Çünkü Tevfik Paşa hükümetinin programında; kanun-
lara uymada âzami itinanın gösterileceği ve bir müddetten beri ortaya
çıkan ve gelişen kanunsuz hareketlere ve suiistimallere bundan sonra izin
verilmeyeceği dile getiriliyordu. Ayrıca, “hukuk ve masuniyet-i şahsiyeye hür-
met edileceği” de ifade edilmekteydi841. Bütün bu ifadeler kamuoyunda,
Damat Ferit hükümeti döneminde yapılan kanunsuz ve keyfî uygulamala-
rın sona ereceği beklentisini doğurmuştur. Zaten özellikle Damat Ferit
hükümeti döneminde yapılan suiistimaller de, az sonra yeni hükümet
tarafından belgeleriyle ortaya konacaktır.

1- Divân-ı Harb-i Örfîlerde Yeni Bir Dönem

Tevfik Paşa hükümetinin kurulmasıyla birlikte, haksızlıkların gideri-
leceği yönündeki bu beklentilere ilaveten kamuoyunda, Divân-ı Harb-i
Örfîler’in lağvedileceği ve siyasî mahkumların affedileceği şeklinde de
söylentiler ortaya çıkmıştı. Nitekim, daha evvelden mahkûm olmuş bazı
kimseler, haksızlığa uğradıklarını dile getirerek yeniden yargılanmalarını
istemekteydiler. Bu arada hükümet değişmiş olmakla birlikte, Divân-ı
Harb-i Örfî’nin reisi Mustafa Paşa’nın görevi henüz devam ediyordu.
Buna rağmen hükümete, Divân-ı Harb-i Örfî’de verilen kararların yeni-
den gözden geçirilmesine yönelik dilekçeler verilmeye başlanmıştır842. Bu
durum Vakit gazetesinde, hükümet değişikliği üzerine; Divân-ı Harbler ile
hapishâne-i umûmi semtinden şiddetli bir figan yükseldi. Matbuat sütunlarından
‘adalet!.. adalet!’ nidaları çoğaldı”843diye ifade edilmiştir.

a- Divân-ı Harb-i Örfî’de Nemrut Mustafa Paşa Döneminin
 Sona Ermesi

Nihayet Tevfik Paşa hükümeti, hem kendi programının gereği olarak
hem de kamuoyunda oluşan beklentiler üzerine harekete geçmiştir. İlk iş
olarak; Nisan 1920 tarihinden beri Divân-ı Harb-i Örfî’nin reisi olup,

839 Mehmet Tevfik Bey’in, s. 415-416.
840 Nitekim, “yeni hükümetin göreve başlama töreninde İstanbul bayram yerine döndü. Halk

Damat Ferit hükümetinden kurtulmanın sevincini yaşıyor” denilmektedir. Z. Sarıhan, Savaş Günlüğü,
s. 252.

841 Mehmet Tevfik Bey’in, s. 416-417.
842 Vakit, 23 Teşrin-i Evvel 1336 (23 Ekim 1920), nr. 1032.
843 Vakit, 24 Teşrin-i Evvel 1336 (24 Ekim 1920), nr. 1033.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 262

Damat Ferit Paşa ile birçok haksız kararlara imza atan Mustafa Paşa’nın
görevine son verilmiştir. Mustafa Paşa ile birlikte; üye mirliva Recep Paşa,
erkân-ı harbiye miralaylarından Nasuhi Bey, Niyazi Bey, süvari miralay
Recep Bey ve aza mülâzimi miralay Kâzım Bey’in de memuriyetleri son
bulmuştur844.

Divânı-ı Harb-i Örfî’nin yeni reisliğine ise 28 Ekim 1920 tarihinde,
emekli Topçu Ferik Hurşit Paşa tayin olunmuştur845. Divân-ı Harb-i Örfî
heyetinin miralay rütbelerindeki üç üyesi ile binbaşı rütbelerindeki üç aza
mülâzimi de şunlardır: Erkân-ı harbiye miralayı Abdülkerim, piyade mira-
layı Nazif, Ömer ve Cemil Beyler. Aza mülâzimliklerine ise, binbaşı
Mehmed Ali Bey, binbaşı Rafet Bey ve binbaşı Sabit Bey tayin olunmuş-
lardır. Yeni heyet görevine başlar başlamaz, Divân-ı Harb-i Örfî evrakla-
rını bir önceki heyetten hemen teslim almıştır.

Diğer taraftan Tevfik Paşanın, hükümetinin programında her türlü
haksızlıkların giderileceği ve şahsî hürriyete önem verecekleri şeklindeki
ifadesine rağmen, Divân-ı Harb-i Örfî heyetini, Damat Ferit Paşa döne-
minde olduğu gibi, yine tamamen askerlerden oluşturması dikkat çekmiş-
tir. İyi niyetle hareket edilecek olsa bile, heyet içerisinde hukuk bilgisine
sahip bir tane bile üyenin bulunmaması, Tevfik Paşa’nın, haksızlıkların
tamamen giderileceği yönündeki vaatlerine şüphe düşürmüştür. Ayrıca
yeni reis Hurşit Paşanın, Divân-ı Harb-i Örfîler eskisi gibi gizli olarak
yargılamaya devam edecek açıklamasını yapması da bu endişeleri
kuvvetlendirmiştir846.

b- Divân-ı Harb-i Örfî Kararlarının Temyizi ve Eski Kararların
 Yeniden İncelenmesi

Tevfik Paşa hükümeti göreve gelir gelmez ilk iş olarak, önceki hü-
kümet döneminde Divân-ı Harb-i Örfî tarafından verilmiş olan kararların

844 Alemdar, 31 Teşrin-i Evvel 1336 (31 Ekim 1920), nr. 673.
845 BOA., BEO., 349500. Hurşit Paşa; Harbiye’den Topçu mülâzim-i evveli olarak mezun ol-

muştur. Değişik Topçu alaylarında bulunduktan sonra, meşrutiyeti müteakip Divân-ı Harb reisliği
görevini de yapmıştır. Hurşit Paşa mütarekeden sonra Anadolu’ya gönderilen Heyet-i Nasihalardan
birinin de başkanlığını yapmıştı. Vakit, 31 Teşrin-i Evvel 1336 (31 Ekim 1920), nr. 673. Ayrıca,
Hurşid Paşa ve Heyet-i Tahkikiye hakkında geniş bilgi için bkz. Süleyman Beyoğlu, “Hurşid Paşa ve
Heyet-i Tahkikiye”, Bir - Türk Dünyası İncelemeleri Dergisi, 4, İstanbul 1995.

846 Vakit, 1 Teşrin-i Sani 1336 (1 Kasım 1920), nr. 1041; Alemdar, 1 Teşrin-i Sani 1336 (1 Ka-
sım 1920), nr. 674.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 263

yeniden incelenmesi meselesini ele almıştır. Nitekim kabinenin kurulma-
sından üç gün sonra, 24 Ekim’de toplanan Meclis-i Vükelâ, derhal bu
konuyu görüşmüştür. Siyasî baskıların giderek daha da ağırlaştığı bu dö-
nemde, geçmiş yargılamalara ait dile getirilen eleştiriler gerçekten dikkat
çekicidir. Nitekim, Meclis-i Vükelâ yaptığı toplantı sonucu aldığı kararda;
bir müddettir Divân-ı Harb-i Örfî tarafından verilen kararların, hukukçu-
ların ve münevverlerin vicdanını tatmin edebilecek bir kanunî isabette
olmadığı eleştirisini getirmiş, ayrıca, Divân-ı Harb-i Örfînin bazı davalara
da vazifesi olmadığı halde baktığına dikkat çekmiştir847. Ayrıca hatırlana-
cağı üzere, Damat Ferit hükümetinin son günleri olan 5 Ekim’de alınan
bir kararla, söz konusu tarihten itibaren verilen hükümlerin, beş günlük
bir süre içinde temyiz edilebilmesi imkânı tanınmıştı. Şimdi bu toplantıda
söz konusu karar da ele alınarak, sadece 5 Ekim’den sonraki hükümlerin
temyiz edilip de geçmişin hariç tutulmasının, şahısların suçsuzluğu ve
hukukun ihlâline cevaz vermek manasına geleceğinden, bu uygulamanın
adalete uygun olamayacağı dile getirilmiştir. Dolayısıyla, temyizin geçmişe
yönelik olarak kabul edilmesi gereği üzerinde durulmuştur. Bunun üzeri-
ne 23 Nisan 1920 tarihinden, yani Mustafa Paşa’nın Divân-ı Harb-i Örfî
reisliğine getirildiği günden itibaren I Nolu Divân-ı Harb-i Örfî tarafın-
dan verilen kesinleşmiş olsun veya olmasın tüm kararların temyiz edile-
bilme hakkı tanınmıştır848. Ayrıca, verilen kararların Temyiz Heyetince
yeniden incelenmesine mecburiyet hissedildiğinin zikredilmesi de849, yeni
hükümetin daha önce verilen tüm kararlara şüpheyle yaklaştığını göster-
mektedir. Karar, 1 Kasım 1920’de yürürlüğe girmiştir850. Ayrıca Tevfik
Paşa hükümeti, Damat Ferit hükümetinin 5 Ekim’de aldığı karar sonucu,
verilen hükümleri temyiz etmek üzere kurulan Adliye-i Askeriye dairesine
bağlı olan Temyiz Heyetini de lağvederek, yerine, daha evvel olduğu gibi,
Harbiye Nezareti’ne bağlı müstakil bir daire olarak, kararları temyiz ve

847 BOA., MV., 252-136, lef, 1. (Ek–XIII)
848 Kararın aslı şöyledir: “23 Nisan 1336 (23 Nisan 1920) tarihinden itibaren I Nolu Divân-ı

Harb-i Örfî’den sadır olup kesb-i katiyyet etmiş veya etmemiş olan mukarrerattan mücâzât-ı
terhibiyyeyi müstelzim olanlar re’sen ve mücâzât-ı te’dibiyeyi müstelzim bulunanlar dahi iş bu kanu-
nun tarih-i neşrinden itibaren on beş gün zarfında mahkûm-ı aleyhimin talebi üzerine temyizen tetkik
olunur”. BOA., MV., 252-136, lef, 2.

849 BOA., DUİT., 54/1.9, lef, 6.
850 TV., 1 Teşrin-i Sani 1336 (1 Kasım 1920), nr. 3996.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 264

tetkik etmek üzere “Divân-ı Temyiz-i Askerî”nin oluşturulması ve kadro-
sunun da yenilenmesi kararlaştırılmıştır851.

Böylece yeniden oluşturulan temyiz heyeti hemen göreve başlamıştır.
Divân-ı Harb-i Örfî mahkemesi de, önceki heyetten devir aldıkları evrak-
ları inceleme altına almıştır. Bunun sonucunda tutuklama müzekkeresi
olmayan veya herhangi bir suç isnat edilemeyen on tutuklu kefaletle tahli-
ye edilmişlerdir852. Bu arada, hapishanelerde kimlerin hangi suçtan dolayı
tutuklu olduklarını araştırmak için, Divân-ı Harb üyelerinden miralay
Lütfi Bey yanına aldığı bir kâtip ile hapishaneleri teftiş etmiş ve davaları
sıraya koymuştur. Bununla, yargılamalara bir düzen verilmesi
amaçlanmıştır853. Böylece çalışmalarına hızlı başlayan Divân-ı Harb-i Örfî
ve Divân-ı Temyiz-i Askerî, bir yandan tutuklu olanların bir an önce
yargılanmalarını hedeflemiş, diğer taraftan da, verilen cezalara ait dosyala-
rı yeniden incelemeye almıştır.

c- Divân-ı Harb-i Örfî Reisi Hurşit Paşa’nın Suiistimalleri
 Belgelemesi

Tevfik Paşa hükümeti, Divân-ı Harb-i Örfî hakkındaki suiistimal id-
dialarının artması ve konu hakkında basında çıkan haberlerin yoğunlaş-
masıyla birlikte geniş bir araştırmaya girişmiştir. Bu amaçla Hurşit Paşa
Divân-ı Harb-i Örfîsi ve yeni oluşturulan Divân-ı Temyiz-i Askerî heyeti,
davaların bir an önce sonuçlandırılması ve ortaya atılan iddiaların tetkiki
için süratle hareket etmişlerdir. Özellikle bir önceki Divân-ı Harb-i Örfî
reisi Mustafa Paşa ve arkadaşlarının, Urfa Mutasarrıfı Nusret Bey hakkın-
da iki ayrı mazbata düzenlemelerinden dolayı 15 Kasım 1920’de tutuk-
lanmaları, suiistimal iddialarının üzerine daha ciddiyetle gidilmesine sebep
olmuştur. Böylece tüm evraklar elden geçirilmiştir. Yaklaşık bir ay süren
bu incelemeler sonucu elde edilen bulgular, gerçekten Divân-ı Harb-i
Örfî’nin nasıl bir anlayışla çalıştığını tam manasıyla gözler önüne sermiş-
tir. Divân-ı Harb-i Örfî reisi Hurşit Paşa, ortaya çıkardığı bu suiistimalleri
Harbiye Nazırına sunmuştur. Onun da bu durumu Sadrazama bildirme-
siyle, sunduğu bu araştırmanın sonuçları, daha evvel verilmiş olan hü-
kümlerin bozulmasını hızlandırmıştır. Harbiye Nazırı, bu araştırmanın

851 BOA., MV., 252/ 143; BOA., BEO., 349676.
852 Alemdar, 8 Teşrin-i Sani 1336 (8 Kasım 1920), nr. 1048.
853 Vakit, 10 Teşrin-i Sani 1336 (10 Kasım 1920), nr. 1050.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 265

sonuçlarını açıklarken, Birinci Divân-ı Harb-i Örfî’de mevcut olan dava
evraklarının incelenmesi sonucu, devam etmekte olan yargılamalar sıra-
sında birtakım dikkat çekici olaylara şahit olunduğuna değinmiştir. Birbi-
rini tanımayan kişilerin, bir suçu, bir semtte aynı anda beraberce işlemiş
gibi gösterilip tutuklanmış olduklarına değinen Harbiye Nazırı, oysa bir
suçun ortak işleyicisi gibi gösterilen kişilerin birbirlerini tanımadıkları,
aralarında tanıyanları var ise bile suç sayılabilecek bir fiil ve hareketleri
olmadığını dile getirmiştir

Harbiye Nazırı, “suçluymuş” gibi tutuklanan söz konusu kişileri tanı-
tırken; bu adamların çoğunun, geçimlerini maddî kuvvetleri ile temin
eden amele takımından olup, kendilerine isnat edilen suçları “idrakten
âciz” bulunduklarına işaret etmiştir. Söz konusu bu kişilerin, nasıl tutuk-
lanıp getirildiklerini de açıklayan Harbiye Nazırı; bunların tutuklama sıra-
sında dayak ve tehdit ile suç itiraf ettirildiklerini belirtmiştir. Harbiye
Nazırı, bunları tutuklayan görevlilerin, bu kişiler hakkında suç tertip ettik-
lerini ve bu tertiplere fark edilemeyecek ölçüde zabıt varakaları düzenle-
diklerini ifade etmiştir. Diğer taraftan, bu kişilerin kendi hallerinde terbiye
görmüş ve işlenen suçlardan “berî”oldukları halde, düzmece isnatlara
maruz kaldıklarına da dikkat çeken Harbiye Nazırı, böylece asıl ve esası
olmayan fiil ve suçların isnadıyla söz konusu kişilerin tutuklandıklarını
belirtmiştir.

Harbiye Nazırının değindiği bir başka husus ise, tutuklama sırasında
küçük memurların, sebepsiz olarak namuslu ve haysiyetli bazı kimselere
hakaret ettiklerinin ve dövdüklerinin ortaya çıktığını ifade etmesidir. Bu
tür haksız ve lâyık olmayan hareketleri kimlerin ve ne için yaptıklarına da
temas eden Harbiye Nazırı, bunun, büyük mevkide bulunan memurların,
cemiyet ve fırka zihniyetiyle dolu olmalarından kaynaklandığına ve bu
duygunun küçük memurlara da “sirâyet etmesinden” doğduğuna işaret et-
miştir.

Harbiye Nazırı, böyle davranan ve suçsuz kimseleri tutuklayan gö-
revlilerin amacının; üstlerinin gözüne girmek, terfi etmek ve maddî mükâ-
fât elde etmek olduğunu belirtmiş ve ne kadar çok suç toplar ve ne kadar
suçlu tutuklarsa o nispette isteklerine kavuşacaklarını keşif ve takdir
etmelerinden doğduğunu söylemiştir.

Harbiye Nazırı bütün bu bilgilerin, Divân-ı Harb-i Örfî’de dört ay-
dan fazla bir zamandır tutuklu bulunan kırk kadar şahsın yargılaması

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 266

sonucunda öğrenildiğini kaydetmiştir854. Bu rapora Sadaretten verilen
cevapta, konunun Meclis-i Vükelâda görüşüldüğü, bu konuda ihmali ve
kusuru olan memurların ve askerlerin, cezalarının verilmesi amacıyla
mensup oldukları mahkemelerde yargılanacakları bildirilmiştir.

Harbiye Nazırının, Divân-ı Harb-i Örfînin hangi hukuk kuralları i-
çinde çalıştığını gösteren 16 Aralık 1920 tarihli bu bilgilerin, Divân-ı
Harb-i Örfîlerin kurulmasından (16 Aralık 1918) tam iki yıl sonra ortaya
çıkması, herhalde ilginç bir tesadüf olsa gerekir. “Hukuku üstün kılmak”
adına kurulan Divân-ı Harb-i Örfîlerin, hiçbir hukuk prensibinde olma-
yan yollara sapması, bu mahkemelerin sicilini de ortaya koymuştur. As-
lında, yargılamalar sırasında bu tür hukuk hârici yollara sapılmasının,
Divân-ı Harb-i Örfînin kurulduğu günlerden beri mevcut olduğu konu-
sunda çok fazla bir şüphe yoktur. Bizatihî Tevfik Paşa’nın kendisi de ilk
sadareti döneminde benzer yollara tevessül etmiştir. Ancak daha sonra,
birbiri ardı sıra kurulan hükümetlerin hiçbirisi, Divân-ı Harb-i Örfî’nin
bir önceki uygulamalarını gözden geçirmek gibi bir düşünce içinde olma-
dığı için, söz konusu suiistimaller bu kadar net olarak ortaya konamamış-
tı. Şimdi ise Tevfik Paşa, Osmanlı Devleti’nin son sadrazamı olarak geli-
nen bu noktada, İtilâf Devletleri’ne yaranmak için girişilen haksız
uygulamaların, fırkacılık hissiyle veya Kuvâ-yı Milliyeye destek veriyor
diye İttihatçılara karşı yapılan muamelelerin bir işe yaramadığını görmüş
olsa gerekir ki, yapılan hukuk dışı işlere daha fazla göz yumamamıştır.
Hatta Harbiye Nazırının yukarıda sözü edilen işleri yapan asker veya sivil
görevlilerin uyarılması yönündeki isteğine Tevfik Paşa; uyarıdan ziyade,
haklarında kanunî takibat yapılarak etkili bir ders verilmesini ve
yargılanmalarını belirtmiştir855.

Böylece Divân-ı Harb-i Örfîlerin, iki yıldır çeşitli niyetlerle yapmakta
olduğu icraatının sonuçları ortaya çıkınca, Divân-ı Temyiz-i Askerî, veri-
len kararları hızlı bir şekilde incelemeye almış ve bunun sonucu olarak
birçok hükmü nakzetmiştir.

d- Divân-ı Harb-i Örfî Mahkemesi Kararlarının Temyiz Mahkemesince
 Bozulması

854 BOA., BEO., 330114, lef, 1. (Ek–XIV)
855 BOA., BEO., 330114, lef, 2.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 267

1 Kasım 1920 tarihinden itibaren Temyiz hakkının yeniden yürürlü-
ğe girmesiyle, 23 Nisan 1920 tarihinden sonra verilen tüm kararlar ince-
lemeye alınmıştır. Hurşit Paşa bu konuda yaptığı açıklamada, eski Divân-ı
Harb-i Örfî heyetinin verdiği tüm hükümlerin temyize gönderildiğini
belirtmiştir856. Bu durum, Mustafa Paşa Divân-ı Harb-i Örfîsi tarafından
verilmiş olan kararların yeniden ele alınacağı anlamına geliyordu. Bu
meyanda Divân-ı Temyiz-i Askerî hemen harekete geçmiş ve ilk önce,
“Yıldız Yağması” adı verilen dava ile Kuvâ-yı Milliyeye katılan veya destek
verenlere ait yargılamaları ele almıştır857. Daha sonra ise Damat Ferit
Paşa’ya suikast davasının sonucunda infaz edilmiş idam kararlarının ince-
leneceği duyurulmuştur. Bu kapsamda ele alınacak dosyaların adları şöyle
belirtilmiştir: Ferik Kavaklı Fevzi, miralay İstanbullu Hüseyin Salahaddin,
miralay Fahreddin, mirliva Yusuf İzzet, miralay Yanyalı Abbas Hilmi,
miralay İsmet, miralay Bekir Sami, ferik mütekâid İsmail Fazıl, mebus
Celâleddin Arif, mebus Bekir Sami, mebus Abdullah Suphi, mebus Cami,
mebus Hakkı Behiç, mebus Rıza Nur, mebus Yusuf Kemal, mutasarrıf
Fatin, müfti Hüseyin Fehmi ve Rifat Efendiler. Ayrıca, 17 Temmuz 1920
tarihli mazbata-i hükmiyede mahkûmiyetleri yazılı ve miktarı yüze yakın
zabıtan ile, idam edilmiş Tevfik Sükuti, Halil İbrahim, Dramalı Rıza,
Mehmet Ali, Hafız Abdullah Avni, Nusret ile mirliva Nureddin, mirliva
Kâzım, kaymakam Taş Köprülü Hüseyin Hüsnü, miralay Bursalı
Bahaeddin, miralay Behiç, kaymakam Seyfi Beyler, Yıldız yağmasından
maznun Hüseyin Hüsnü, Şevket Turgut, Hasan Rıza Paşalar, Hazım,
miralay Cevdet, kaymakam Ali, Muhyiddin ve Tevfik Beylerdir858.

Divân-ı Temyiz-i Askerî bu dönemde sadece haklarında mahkûmiyet
cezaları verilenlerle ilgili hükümleri değil, maaşları kesilen devlet memur-
larından, emekli olmuş veya azledilmiş olanların da, haklarındaki hüküm
kesinleşinceye kadar maaşlarının ödenmesini kararlaştırmıştır859.

Bu dönemde temyiz heyeti, söz konusu kararların yeniden incelen-
mesi ile meşgul olurken, basın çok önemli bir suiistimali meydana çıkar-
mıştır. Bu konu, Mustafa Paşa Divân-ı Harbinin, 5 Ağustos 1920’de idam

856 Alemdar, 9 Teşrin-i Sani 1336 (9 Kasım 1920), nr. 682.
857 Vakit, 14 Teşrin-i Sani 1336 (14 Kasım 1920), nr. 1054.
858 Vakit, 22 Teşrin-i Sani 1336 (22 Kasım 1920), nr. 1062.
859 Vakit, 22 Teşrin-i Sani 1336 (22 Kasım 1920), nr. 1063.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 268

edilen Urfa Mutasarrıfı Nusret Bey hakkında iki ayrı mazbata düzenlen-
miş olduğu gerçeğidir. Akşam gazetesi tarafından duyurulan bu gelişme
üzerine hemen harekete geçilmiş ve Nusret Bey ile ilgili yargılama evrak-
ları yeniden incelemeye alınmıştır. Fakat Mustafa Paşa bu konuda ortaya
atılan iddiaları reddederek, konu ile ilgili kendisine sorulan soruya; “ben ve
Divân-ı Harbin sâbık heyet-i hâkimesi mecnun değiliz. Verdiğimiz kararları da
yalnız maddî ve kanunî mesuliyeti düşünerek değil, manevî mesuliyetleri de nazarı
itibara alarak verdik. Bir mahkûm için iki mazbata tanzim ettiğimizi hatırlamıyo-
rum”860 demiştir. Diğer taraftan kendi Divân-ı Harb-lerinin, Osmanlı
Devleti’nin kuruluşundan beri faaliyet göstermiş olan Divân-ı Harblerden
daha mükemmel olduğunu da iddia eden Mustafa Paşa, haklarındaki
iddialara cevap vermeyeceğini ve bir “imtihan devresi geçirdiklerini” söyle-
miştir.

Bu gelişmeler üzerine, Nusret Bey hakkındaki kararnâme yeniden in-
celenmiş ve inceleme sonucunda Temyiz heyeti; Nusret Bey’e kürek ce-
zası veren kararnâmedeki suçlamaları yerinde bulmayarak reddetmiştir.
İdam hükmü verilen kararı ise, hiç olmamış kabul ettiğinden üzerinde
durmamıştır. “Nakz Kararnâmesinde”, daha çok 4 Temmuz tarihli kürek
cezası üzerinde durulmuş olup, kararnâmedeki gerekçelerin mevcut ol-
madığı ve bu yüzden söz konusu cezanın bozulduğu açıklanmıştır861.
Böylece Nusret Bey hakkında, 4 Temmuz’da verilen kürek ve 20 Tem-
muz’da verilen idam kararlarının 10 Ocak 1921’de temyizde bozulduğu-
nun bildirilmesiyle, Nusret Bey’in hiçbir suçunun olmadığı ispat edilmiş
ve suçsuz yere idam edildiği ortaya çıkmıştır.

Divân-ı Temyiz-i Askerî’nin bozmuş olduğu bir başka karar, Yıldız
Yağması862 davası sonucu verilen cezalardır. Bu davada; Şevket Turgut,
Hasan Rıza, Galip ve Hasan İzzet Paşalar beşer sene, miralay Cevdet ve
miralay Selahaddin onar sene kürek cezalarına çarptırılmışlardı. Mahkûm-

860 Alemdar, 14 Teşrin-i Sani 1336 (14 Kasım 1920), nr. 687.
861 Vakit, 9 Kanûn-ı Sani 1337 (9 Ocak 1921), nr. 1109; Alemdar, 10 Kanûn-ı Sani 1337 (10

Ocak 1921), nr. 743.
862 Yıldız Yağması meselesi; II. Abdülhamit’in tahttan indirilişi sırasında mallarına hükümet ta-

rafından el konulması hadisesidir. Mahmut Şevket Paşa’nın başkanlığında gerçekleşen bu el koyma
sırasında bazı para veya malların çalındığı iddia edilmiştir. Bu komisyonda görevli olanlara, olaydan
on iki sene sonra, 1920’de Mustafa Paşa Divân-ı Harb-i Örfîde sorgulanmış ve değişik cezalar veril-
miştir. Bu konuda ayrıntılı bilgi için, bkz. E. H. Tepeyran, Zâlimâne Bir, s. 14 vd.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 269

lardan eski Dahiliye Nazırı Hazım Bey ise önce idam cezasına çarptırıl-
mış, fakat daha sonra padişahın affıyla bu ceza on beş sene küreğe çev-
rilmişti. Şimdi ise, kararların temyizi sonucu bu cezalar da bozulmuş ve
tüm mahkûmlar 9 Ocak 1921’de beraat ve tahliye edilmişlerdir863. Sonuç
olarak bir başka haksızlık daha düzeltilmiştir.

Bunlardan başka, Damat Ferit’e suikast davası864, Kuvâ-yı Milliyeye
destek verenlerin veya katılanlardan altı kişinin865 ve Erzincan tehciri
davasından sanık otelci Abdullah Avni Efendi’nin idam cezaları da tem-
yiz tarafından bozulmuştur866.

Böylece, özellikle 23 Nisan 1920’den sonraki Divân-ı Harb-i Ör-
fî’nin vermiş olduğu kararların neredeyse tamamının bozulmuş olması,
gerçekleştirilen idam cezalarının ve verilen hapis cezalarının haksızlığı
ortaya koymuştur.

e- Nemrut Mustafa Paşa’nın Yargılanması ve Sonucu

Sadrazam Damat Ferit Paşa tarafından 16 Nisan 1920 tarihinde Di-
vân-ı Harb-i Örfî reisliğine getirilen Mirliva Mustafa Paşa, yargılama sıra-
sındaki sert tutumu ve suçsuz yere birçok kimseye idam dahil ağır cezalar
vermesi, kamuoyu tarafından büyük bir tepkiyle karşılanmaktaydı. Damat
Ferit Paşa’nın istifa edip, Tevfik Paşa’nın Sadrazam olması üzerine, Di-
vân-ı Harb-i Örfî heyeti tamamen değiştirilmiş ve bu kapsamda Mustafa
Paşa’nın görevine de son verilmişti. Bu değişiklikten sonra, 23 Nisan
1920 tarihinden itibaren verilen tüm kararların incelemeye alındığına ve
verilen hükümlerin temyiz tarafından bozulduğuna ise yukarıda değinil-
mişti.

Bu arada geçmişe yönelik incelemeler sürdürülürken, Nemrut Mus-
tafa Paşa ve arkadaşlarının önemli bir usulsüzlük yaptıkları ortaya çıktı.
İlk önce Akşam gazetesinde verilen 12 Kasım tarihli bu habere göre,
Mustafa Paşa Divân-ı Harb-i Örfîsinin, Urfa Mutasarrıfı Nusret Bey
hakkında iki ayrı mazbata düzenledikleri belirtilmekteydi867. Mustafa Paşa

863 Alemdar, 9 Kanûn-ı Sani 1337 (9 Ocak 1921), nr. 741; Vakit, 14 Kanûn-ı Sani 1337 (14 O-
cak 1921), nr. 1113.

864 Vakit, 30 Teşrin-i Sani 1336 (30 Kasım 1920), nr. 1068.
865 Vakit, 16 Şubat 1337 (16 Şubat 1921), nr. 1146.
866 Alemdar, 4 Kanûn-ı Sani 1337 (4 Ocak 1921), nr. 731.
867 Alemdar, 14 Teşrin-i Sani 1336 (14 Kasım 1920), nr. 687.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 270

her ne kadar söz konusu bu suiistimal iddialarını reddettiyse de, olayın
gerçek olduğu bir müddet sonra anlaşılmış ve başta Mustafa Paşa olmak
üzere, diğer üyeler Recep Paşa, süvari miralay Recep ve kaymakam Fettah
Beyler Merkez Kumandanlığı tarafından 15 Kasım 1920 tarihinde
tutuklanmışlardır868. Harbiye Nazırının emriyle tutuklanan bu kişilerin
sorgulaması, müşir Kâzım Paşanın reisliğindeki Erkân-ı Divân-ı Harb
mahkemesi tarafından yapılmış ve önce Ferhad ve Niyazi Beylerin konu
hakkındaki bilgilerine başvurulmuştur869. Diğer taraftan, mahkeme heye-
tinin, Merkez Kumandanlığında yaptığı sorgulamada çok dikkatli hareket
ettiği ve sanıkların birbirleriyle temas etmemeleri için ayrı ayrı odalara
yerleştirildiği dikkat çekmiştir. Diğer taraftan Mustafa Paşanın, hakkında-
ki iddiaları reddetme tavrını sürdürdüğü ve hiçbir şey olmamış gibi so-
ğukkanlı davranmaya çalıştığı da gözlemlenmiştir. Nitekim, kendisine
konu ile ilgili soru soran bir muhabire; “sonunda tutuklandık, bu halimden
dolayı üzgün değilim, bakalım talih yeni ne gibi maceralara sürükleyecektir” ceva-
bını vermiştir870. Ayrıca Mustafa Paşa, hakkındaki iddiaların, Kuvâ-yı
Milliye ile ilgili verdiği kararlar dolayısıyla düşmanları tarafından ortaya
atıldığını ve yargılamalarda hiçbir yolsuzluk yapmadığını dile getirmiş ve
böyle bir zamanda önemsiz ve anlamsız iftiralara mahal verildiği için çok
üzgünüm, demiştir. Diğer taraftan Mustafa Paşa, böyle sahte bir evrakın,
dosyaya sonradan sokulmuş olabileceğini de iddia etmiştir871.

Fakat, Mustafa Paşa kendisine yöneltilen suçlamaları yalanlasa da,
yapılan araştırmalar sonucu, suçluluğu konusundaki deliller artmış ve
tutuklu bulundukları Merkez Kumandanlığından alınarak Bekirağa Bölü-
ğü’ne gönderilmişlerdir872. Bu arada Mustafa Paşa ve arkadaşları, Erkân-ı
Divân-ı Harb başkanlığına bir dilekçe vererek, Divân-ı Harbin kendileri-
ne isnat edilen suçlara bakmaya yetkili olmadığını, dolayısıyla davalarının
Nizamiye Mahkemelerinde görülmesini talep etmişlerdir. Ancak erkân-ı
Divân-ı Harb, mahkemelerinin bu konuda yetkili olduğunu bildirerek söz
konusu isteği reddetmiştir873. Mustafa Paşa ve arkadaşları, yedi-sekiz

868 Vakit, 16 Teşrin-i Sani 1336 (16 Kasım 1920), nr. 1056.
869 Alemdar, 18 Teşrin-i Sani 1336 (18 Kasım 1920), nr. 691.
870 Vakit, 18 Teşrin-i Sani 1336 (18 Kasım 1920), nr. 1058.
871 Alemdar, 21 Teşrin-i Sani 1336 (21 Kasım 1920), nr. 694.
872 Vakit, 23 Teşrin-i Sani 1336 (23 Kasım 1920), nr. 1063.
873 Vakit, 3 Kanûn-ı Evvel 1336 (3 Aralık 1920), nr. 1071.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 271

oturum boyunca sorgulanmış ve duruşmaları 11 Aralık 1920 tarihinde
tamamlanmıştır874.

 Netice olarak mahkeme 19 Aralık 1920 tarihinde veridiği kararda,
Mustafa Paşa ve arkadaşlarının suçlu olduklarına hükmetmiştir875. Fakat
Mustafa Paşa karara itiraz etmiş ve temyize başvurmuştur. Yapılan uzun
görüşmeler sonucu temyiz heyeti de mahkemenin verdiği kararı tasdik
etmiştir. 2 Şubat 1921 tarihli bu karara göre; Mustafa Paşa vazifesini
suistimal suçundan yedi ay, üyelerden Recep Paşa ile Recep Bey beşer ay
ve Fettah Bey de üç ay hapis cezalarına çarptırılmışlardır876. Bu cezalar,
Nemrut Mustafa Paşa ve diğer arkadaşlarının Nusret Bey ile ilgili vermiş
olduğu hükmün haksızlığını ve yaptıkları suiistimali açık bir şekilde ortaya
koymuştur.

Ancak Mustafa Paşa ve arkadaşlarının almış olduğu cezalarla ilgili ka-
rarnâme, tasdik etmesi için 6 Şubat 1921 tarihinde Sultan Vahdettin’in
önüne geldiği zaman, padişah söz konusu kişilerin tutukluluk sürelerini
dikkate alarak affetmiş ve bir gün sonra da tahliye edilmişlerdir877. Oysa
söz konusu mahkûmlar sadece 85 gün tutuklu kalmışlardır878.

Böylece Ermeni tehciri, “taktili”, ihtikâr, isyan, Kuvâ-yı Milliyeye
destek gibi suçlamalarla çok sayıda kişiye muhtelif cezalar veren Nemrut
Mustafa Paşa, padişahın kendisini affetmesinden sonra, ailesini Şam’a
götürmek bahanesiyle İstanbul’dan ayrılmış ve İngilizlerle ortak hareket
ederek bağımsız bir Kürdistan devleti kurmak için uğraşmıştır879.

2- Divân-ı Harb-i Örfîlerin Son Çalışmaları

Hatırlanacağı üzere, davaların süratli bir şekilde sonuçlanması için İs-
tanbul’daki Divân-ı Harb-i Örfîler, baktıkları davalara göre numaralandı-
rılmıştı ve bu kapsamda tehcir davalarına da I. Divân-ı Harb-i Örfî bak-
maktaydı. Fakat, tehcir davalarına ilâveten, kanunda belirtilen diğer suçla-
ra da bakmakta olan I. Divân-ı Harb-i Örfî, Aralık 1920’den itibaren,

874 Vakit, 12 Kanûn-ı Evvel 1336 (12 Aralık 1920), nr. 1080.
875 B. Akça, Urfa Mutasarrıfı, s. 108.
876 Vakit, 2 Şubat 1337 (2 Şubat 1921), nr. 1132; B. Akça, Urfa Mutasarrıfı, s. 110.
877 BOA., BEO., 350453; TV., 9 Şubat 1337 (9 Şubat 1921), nr. 4081.
878 Vakit, 8 Şubat 1337 (8 Şubat 1921), nr. 1138.
879 B. Akça, Urfa Mutasarrıfı, s. 111.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 272

elindeki dosyaların bir kısmını II. Divân-ı Harb-i Örfîye devretmiştir.
Bunların sayısının 96 adet olduğu belirtilmektedir880. Böylece I. Divân-ı
Harb-i Örfî, elindeki dosyaları hızla tamamlamaya çalışıyordu. Ancak, II.
Divân-ı Harb-i Örfî, davaların azalması ve maliyeye yük olması ile birlikte
21 Mart 1921 tarihinde lağvedilmiş ve dosyaları yeniden I. Divân-ı Harb-i
Örfîye devredilmiştir881.

Bu dönemde Divân-ı Harb-i Örfî çok hızlı hareket etmekle birlikte,
yine de işleri bitirememekteydi. 1920 yılının sonlarına gelindiği zaman,
Askerî hapishanede hâlâ siyasî sebeplerden dolayı birçok tutuklu yatmak-
taydı. Bunların çoğunun “tevkif müzekkerelerinin” günü bile geçmişti. Bu-
nun üzerine Tevkifhâne İdaresi durumu Dahiliye Nezareti’ne bildirerek,
bu söz konusu gecikmelerin önlenmesini ve bir an önce çaresine bakıl-
masını istemiştir. Bu istek sonucu Dahiliye Nezareti Divân-ı Harb-i Örfî-
yi uyararak; tevkif müzekkeresi bulunmayan kimselerin alıkonulmasının
“caiz” olamayacağını ve bunun sorumluluk gerektirdiğini hatırlatmıştır.
Bu uyarıyla harekete geçen Divân-ı Harb-i Örfî, söz konusu kişilerin
bazılarını tahliye etmiş, bazılarının da tevkif müzekkerelerini yenilemiş-
tir882.

Ancak Divân-ı Harb-i Örfînin bu çalışmasına rağmen, 1921 yılı orta-
larına gelindiğinde, iki seneye yakın bir zamandır hapishanelerde tutuklu
olup da, hâlâ yargılanmayı bekleyen kişilerin bulunduğu anlaşılmaktadır.
Bu problemi çözmek için, anlaşılan daha önce kurulan komisyondan bir
sonuç çıkmamış olacak ki, Dahiliye, Harbiye ve Adliye memurlarından
oluşan yeni bir komisyon kurulmuştur883. Ayrıca işleri hızlandıracağı dü-
şüncesiyle, Divân-ı Harb-i Örfî emrine on tane de polis memuru
verilmiştir884. Diğer taraftan davaların süratlendirilmesi için, mahkeme
heyeti içinde bulunup, ancak ayrılmak isteyen üyelerden binbaşı Rafet
Bey ile Sadık Bey’in ayrılmalarına izin verilmemiş ve iki ay daha görevde
kalmaları talep edilmiştir885.

880 Vakit, 3 Kanûn-ı Evvel 1336 (3 Aralık 1920), nr. 1071.
881 BOA., MV., 255/145.
882 BOA., MB. HPS., 99/34.
883 BOA., MB. HPS., 138/16; M. Yıldıztaş, İstanbul Hapishaneleri, s. 36.
884 BOA., DH. EUM. AYŞ., 56/56.
885 BOA., BEO., 352227.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 273

3- Divân-ı Harb-i Örfîlerin Sonu

Yargılamaların hızlandırılması için alınan onca önleme rağmen, iste-
nilen başarı elde edilememiştir. Bu amaçla Divân-ı Harb-i Örfî reisi
Hurşit Paşa emekli olmuş, yerine 28 Mart 1922 tarihinde, üyelerden er-
kân-ı harbiye mirlivası Abdülkerim Paşa tayin edilmiştir886. Bu yeni reisle
birlikte, yargılamaları çabuk sonuçlandırmak için bulunan yol yine komis-
yon kurmak olmuştur. Nitekim, 11 Mayıs 1922’ye gelindiği zaman bu
problemin hâlâ devam ettiği görüldüğünden, Meclis-i Vükelâ kararıyla bir
komisyon daha kurulmuştur887. 25 Mayıs 1922 tarihinde alınan bir başka
tedbir de, Divân-ı Harb-i Örfînin yargılama yetkisini, İstanbul vilâyeti ve
Çatalca sancağı ile sınırlamak olmuştur. Bu hudutların dışında meydana
gelen davaları yargılama yetkisi, umumi mahkemelere bırakılmıştır. Ge-
rekçe olarak, davaların çokluğu sebebiyle yargılamaların sonuçlandırıla-
madığı gösterilmiştir888. Bu arada, Divân-ı Harb-i Örfîlerin etkisi gittikçe
azalmakta olduğundan, 30 Ağustos 1922 tarihinde alınan bir kararla,
maliyeye yük getirdiği gerekçesiyle ve görevliler arasında eşitlik sağlamak
amacıyla, mahkeme heyetinin maaşları bir hayli düşürülmüş, reislerine
verilmekte olan “bir misli zam” uygulamasına son verilmiştir889.

İstanbul hükümetinin, Divân-ı Harb-i Örfînin yargılamaları konu-
sunda düzenlemeler yapmaya çalıştığı bir dönemde, Ankara’da da yeni bir
devletin doğmakta olduğu hatırlanırsa, İstanbul hükümetinin bu konuda-
ki çabalarının artık bir önemi kalmadığı anlaşılır. Özellikle 1922 yılının
ikinci yarısından itibaren, Ankara hükümetinin içeride ve dışarıda elde
ettiği askerî ve siyasî başarılar, ülkede İstanbul hükümetinin değil, Ankara
hükümetinin hakim olduğunu göstermiş, dolayısıyla, İstanbul hükümeti-
nin birçok alanda olduğu gibi, yargı alanında da hiçbir otoritesi kalmamış-
tır.

Sonuç itibariyle, yeni Türk devletinin ülkede siyasî otoritesini kurma-
sı; idarî, siyasî ve hukukî nizamını ülkenin her tarafında tesis etmesi, İs-
tanbul’da bulunan Divân-ı Harb-i Örfîlerin hukukî varlığının kendiliğin-
den ortadan kalkmasıyla sonuçlanmıştır.

886 BOA., BEO., 353068.
887 BOA., MV., 223/159.
888 BOA., MV., 256/54; BOA., DUİT., 54/1.9, lef, 1.
889 BOA., MV., 256/119; BOA., DUİT., 54/1.5, lef, 1.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 274

SONUÇ

İtilâf Devletleri, mütarekeden sonra işgal altındaki Osmanlı hükü-
metlerine kurdurdukları Divân-ı Harb-i Örfîleri, bir koz olarak kullanma
çabası içinde olmuşlardır. Bu süreçte görünüşte, sadece Ermenileri sevk
eden ve onlara karşı birtakım suiistimaller yaptıkları iddia olunan İttihat-
çıların cezalandırılmaları amaçlanıyor gibiyse de, gerçekte, İtilâf Devletle-
ri’nin menfaatlerine karşı çıkan herkesin cezalandırılmak istendiği ortaya
çıkmıştır. Bunun en açık ispatı, söz konusu bu mahkemelerin bir müddet
sonra Mustafa Kemal Paşa dahil, Millî Mücadele’ye katılan ve destek
veren herkesi yargılayacak olmasıdır. Ayrıca Ermeni taraftarları, bu fırsat-
tan istifade diyerek, sözde “Ermeni katliamının” sadece İttihatçılar tara-
fından değil, bütün bir millet tarafından gerçekleştirildiği iddialarını da
dile getirerek, Türk milletinin tamamını suçlama gayretine girişmişlerdir.

Netice olarak, mütarekeden sonra tehcir suçlularını cezalandırmak
amacıyla kurulan Divân-ı Harb-i Örfî mahkemesi, birtakım eski görevlile-
re idam dahil çeşitli cezalar vermiştir. Bu sonuç itibariyle bugün bazı
çevreler, mahkemenin bu kararlarını, Ermenilere yapıldığı iddia olunan
“zulümlerin” bir ispatıymış gibi sunma gayreti içine girmişlerdir. Yukarıda
verdiğimiz bilgilerden de anlaşılacağı üzere, Divân-ı Harb-i Örfî’de yapı-
lan yargılamların objektif kurallar içinde cereyan ettiğini söylemek müm-
kün değildir.

Bu noktada ulaştığımız sonuçları 5 madde halinde şöyle ortaya koya-
biliriz.

1- Divân-ı Harb-i Örfî Mahkemelerinin Kurulduğu Dönem: Müta-
rekeyle birlikte İstanbul’u işgale başlayan İtilâf Devletleri, her kuruma
olduğu gibi, yargıya da müdahale etmişlerdir. Zaten 1918 yılından sonra
işgal altındaki İstanbul’da tam bağımsız bir Osmanlı Devleti’nden bah-
setmek oldukça güçtür. Nitekim, Divân-ı Harb-i Örfî’de yargılanacak
olan “suçluların” çoğu, İtilâf Devletlerinin belirlediği listelere göre tespit
edilmiş , hükümet de o istikamette tutuklama ve yargılama işlerine giriş-
miştir. Dolayısıyla birtakım eski görevlilere idam dahil verilen tüm ceza-

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 275

lar, herhangi bir suç unsurunun bulunmasından dolayı değil, iç ve dış
baskılar sonucu tecelli etmiştir. Çünkü hükümetlerin bu dönemdeki genel
politikaları, işgal kuvvetlerine tam bir teslimiyettir.

2- İşgal Kuvvetlerinin Baskıları: İtilâf Devletleri ve özellikle İngiltere,
İttihatçıların yargılanmaları konusunda oldukça kararlı ve baskıcı dav-
ranmışlardır. Amiral Calthorpe, Hariciye Nazırı Mustafa Reşit Paşa’ya;
“İngiltere Hükümeti, Ermeni tehcirinde görev alanları ve İngiliz esirlerine kötü
davrananları cezalandırmaya kararlıdır” demiş, Mustafa Reşit Paşa da, mah-
kemelerin kurulduğunu, suçlu olanları yargılamaya başladığı cevabını
vermiştir. İtilâf Devletleri’nin temsilcileri, özellikle 1919 yılı başından
itibaren baskılarını daha da arttırmışlar, Osmanlı hükümetine, yargılama-
nın yapılacağı Divân-ı Harb-i Örfî mahkemesi salonunu dahi teftiş ede-
rek, gösterilen gayretten dolayı memnuniyetlerini beyan etmişlerdir. Ayrı-
ca hapishaneleri gezerek, Osmanlı hükümetinden izin almaksızın içeride
bulunan onlarca katil, hırsız ve diğer suçları işlemiş Rum ve Ermeni
mahkumları tahliye etmişlerdir.

Dolayısıyla, etrafında İngiliz, Fransız ve İtalyan askerlerinin nöbet
tuttuğu bir mahkemede adil yargılamanın yapılamayacağı tabii olduğun-
dan, buradan verilmiş olan hükümlerin de “adalet” ve “hukuk” kavramları
içinde değerlendirilmesi mümkün değildir.

3- İttihat ve Terakki Fırkası ile Hürriyet ve İtilâf Fırkası Arasındaki
Rekabet: Divân-ı Harb-i Örfî’de verilen hükümlere etki yapan önemli
unsurlardan birisi de, bu iki fırka arasındaki siyasi düşmanlıktır. İtilâf
Devletleri’nin güçlerini de arkalarına alarak, İttihatçılara karşı amansız bir
mücadeleye girişen Hürriyet ve İtilâfçılar, verilen her hükümde büyük rol
oynamışlardır. Hürriyet ve İtilâfçılar, siyasî rakipleri olarak, İttihat ve
Terakki iktidarları döneminde görev yapmış herkese suçlu gözüyle bak-
mışlar ve en ağır cezaların verilmesi için çaba harcamışlar; azınlık ve yerli
muhalif basının da desteğiyle, İttihatçılara karşı intikam derecesinde hü-
cum etmişlerdir.

Divân-ı Harb-i Örfî’deki yargılamalar hep bu çekişme içinde cereyan
etmiş, ceza verilmesini istedikleri bir İttihatçıya karşı “tehcir”, “taktil”,
“ihtikâr” ve “isyan” gibi suçlamaları mesnetsiz olarak yöneltmişlerdir.

4- Mahkeme Heyetinin Tutumu: Divân-ı Harb-i Örfî’nin hakim he-
yeti, iş başına gelirlerken hep adil bir yargılama yapacakları vaatlerinde

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 276

bulundularsa da, bunu asla gerçekleştirememişlerdir. Çünkü mahkeme
heyeti kendi iradesiyle değil, siyasî iradenin isteği doğrultusunda hareket
etmiştir. Nitekim bunu, Divân-ı Harb-i Örfî reisi Nemrut Mustafa Paşa
açıkça dile getirerek; “işgal altında çalışan bir Divân-ı Harb, vicdanından ziyade
hisleriyle hareket eder. Bu bize yukarıdan gelen emirdir” demiştir. Mahkeme
hükümlerini, iç ve dış siyasetteki gelişmelere göre veya yapacağı etkileri
hesaba katarak vermişlerdir. Bu yüzden de, ceza verirken suç bulamadık-
larından, çoğu zaman zorlanmışlardır. Böyle olunca da sanıkların çoğu
aylarca suçsuz yere yatmış, bazen de bir ‘kazan’ hırsızlığını soruşturmak
için mahkeme günlerce sürmüştür. Ancak yardımlarına, sürekli Rum ve
Ermenilerin düzenledikleri veya intikam almak düşüncesinde olan yalancı
şahitler yetişmiş; mahkeme heyeti, kararlarını onların ifadeleri üzerine
inşa etmişlerdir.

5- Divân-ı Harb-i Örf Kararlarının Temyizi: Divân-ı Harb-i Örfî-
ler’in yargılama usulleri düzenlenirken en fazla bu konu üzerinde oynama
yapılmıştır. Temyiz kararlarını veren hükümetler, siyasî vaziyetin duru-
muna göre, mahkeme kararlarının bazen temyizine izin verirlerken, bazen
sanığa avukat tutmak, duruşmaları açık yapmak gibi temel savunma hak-
larını bile tanımamışlardır. Mahkeme heyeti hem savcı, hem sorgu hakimi
olmuş, ancak kararlar gizlilik içinde alınmıştır.

Diğer taraftan, 1920 yılının sonlarında ikinci defa iş başına gelen
Tevfik Paşa hükümeti, uygulanmakta olan yargılama usulünden rahatsız
olmuştur. Özellikle Damat Ferit Paşa hükümetleri döneminde yapılan
yargılamalardaki suiistimallerin de ortaya çıkmaya başlamasıyla, sanıklara
temyiz hakkı tekrar verilmiştir. Meclis-i vükelâda bu karar alınırken, veri-
len hükümler kastedilerek; “ne erbâb-ı hukuku, ne de kamu vicdanını tatmin
eden bir isâbet-i kanuniye görülemediği için Divân-ı Harb-i Örfî Kararlarının temyiz
edilmesinin”, gerçeğin ortaya çıkması için gerekli olduğuna dikkat çekilmiş-
tir.

Bu kararın alınmasından sonra Temyiz Heyeti, geçmiş dosyaları ye-
niden incelemiş ve birçok usulsüzlükler tespit etmiştir. Mahkemede görev
yapan güvenlik güçlerinin zorla suçlu bulma çabaları, üstlerinin gözüne
girmek ve terfi edebilmek için tutukladıkları şahısları döverek suç itiraf
ettirmeleri, Divân-ı Harb-i Örfîlerin nasıl çalıştığını ispatlamıştır. Keza,

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 277

Urfa Mutasarrıfı Nusret Bey hakkında önce hapis, sonra idam cezası
veren iki ayrı hüküm dosyası da bu devrede ortaya çıkarılmıştır.

Böylece mütareke dönemi Divân-ı Harb-i Örfîleri’nin, ‘hükümlerini’
nasıl verdiği anlaşılmıştır. Dolayısıyla böyle usulsüz ve baskılar altında
çalışan siyasî amaçlı bir mahkemeyi, objektif ve tarafsız olarak muhakeme
yapmış bir yargı organı gibi değerlendirmek ve hükümlerinden siyasî
sonuçlar çıkarmaya çalışmak, birtakım hayalî iddiaları ispatlayabilmek
için, adlî bir kurumda söz konusu yolsuzlukları ve haksızlıkları meşru
görmek olacaktır. Ayrıca, sadece verilen cezaları görüp de, hükümlerin
nasıl ortaya çıktığı konusunu göz ardı etmek, meselenin anlaşılmazlığını
devam ettirmekten başka bir anlam taşımaz.

Kısaca, bu dönemdeki Divân- Harb-i Örfî mahkemelerini, Osmanlı
Devleti’nin hür iradesiyle birtakım gerçeklerin ortaya çıkması için kurdu-
ğu bağımsız ve adil bir kurum olarak görmek mümkün değildir. Böyle bir
mahkemenin verdiği hükümlerin de, hukuken bir geçerliliği olduğunu
düşünmek aynı şekilde, son derece zordur.

BİBLOGRAFYA 293

BİBLİYOGRAFYA

1. BAŞBAKANLIK OSMANLI ARŞİVİ BELGELERİ

A- Dahiliye Nezareti Tasnifi

1. Kalem-i Mahsus Müdüriyeti Belgeleri (DH. KMS)

nr. 19/2; 49-1/ 53; 49-2/15; 49-2/7; 49-2/14; 50-1/54; 50-1/63;
50-1/78; 50- 2/34; 50-2/40; 50-2/46; 50-2/54; 50-3/6; 51-1/2;
51-1/56; 51-1/73; 54-3/28; 65/18.

2. İdâre-i Umûmiye Belgeleri (DH. İUM)

 nr. 19/4-1/58; 19-5/1-28; 19/3-1/36; 19-15/1-28.

 3. Hukuk Müşavirliği Belgeleri (DH. HMŞ)

 nr. 2/2-10; 3/1-150; 6-2/12-30.

 4. Emniyet-i Umûmiye Asayiş Kalemi Belgeleri (DH. EUM. AYŞ)

 nr. 1/137; 3/19; 4/20; 7/37; 8/38; 9/17; 9/18; 9/73; 11/2;
11/7; 13/91; 14/90; 14/95; 16/57; 20/118; 22/6; 27/59; 56/56.

 5. Emniyet-i Umumiye Müdüriyeti Evrak Odası (DH. EUM. VRK)

 nr. 15/71.

 6. Mebâni-i Emîriye ve Hapishaneler Müdüriyeti Belgeleri (DH.
MB. HPS)

 nr. 99/34; 135/13; 138/16.

 7. Şifre Kalemi Belgeleri (DH. ŞFR)

nr. 56/186; 92/238; 93/26; 93/57; 95/130; 94/9; 96/17; 96/38;
96/129; 96/214; 96/242; 97/135; 97/162; 97/230; 97/231;
97/232; 97/235; 97/292; 98/129; 100/153; 103/134.

BİBLOGRAFYA 294

 8. Umûr-ı Mahalliye-i Vilâyât Müdüriyet Belgeleri (DH. UMVM)

 nr. 159/53

B- Bab-ı Âli Evrak Odası (BEO)

nr. 330114; 340528; 340567; 340662; 340684; 340742; 340841;
340862; 340885; 340905; 340947; 340975; 340979; 341055;
341017; 341060; 341087; 341158; 341219; 341231; 341234;
341334; 341346; 341493; 341518; 341529; 341932; 342308;
342341; 342356; 342577; 342669; 342882; 342911; 342888;
342949; 343007; 343130; 343184; 343633; 343707; 343729;
344089; 345284; 345559; 346387; 346936; 347039; 347302;
347643; 348303; 349481; 349500; 349676; 349933; 350453;
352227; 353068

C- Dosya Usûl-ı İradeler Tasnifi (DUİT)

nr. 54/1.2; 54/1.5; 54/1.7; 54/1.9; 54/1.11; 79-4/17; 79-5/134;
79-5/137.

D- Meclis-i Vükelâ Mazbataları (MV)

nr. 213/54; 213/59; 213/60; 213/62; 213/67; 213/134; 214/20;
214/24; 214/25; 214/26; 214/121; 215/35; 216/69; 217/61;
217/86-1; 217/105; 217/161; 223/159; 249/230; 249/234;
252/113; 252/136; 252/143; 255/145; 256/54; 256/119.

E- Şûra-yı Devlet (ŞD)

 nr. 284/17; 670/21.

2. RESMÎ YAYINLAR

 1. Divân-ı Harb-i Örfî Zabıt Cerideleri (DHÖZC)

 2. Meclis-i Mebusan Zabıt Cerideleri (MMZC)

 3. Meclis-i Âyan Zabıt Ceridesi (MAZC)

 4. Düstur

 5. Türkiye Büyük Millet Meclisi Zabıt Ceridesi (TBMMZC)

3. SÜRELİ YAYINLAR

BİBLOGRAFYA 295

 Gazeteler (∗∗)

 1. Alemdar

 2. Hadisat

 3. İkdam

 4. İleri

 5. Memleket

 6. Sabah

 7. Takvim-i Vekayi

 8. Tasvir-i Efkâr

 9. Türkçe İstanbul

 10. Vakit

 11. Yeni İstanbul 12. Yeni Gün

 13. Zaman

4. KAYNAK ESERLER, ARAŞTIRMA VE İNCELEMELER

 “Acz-i Mürekkep”; Âti, 27 K. Sani 1335 (Ocak 1919), nr. 379.
Ahmed Rıza Bey ; Meclis-i Mebusan ve Âyan Reisi Ahmet Rıza Bey’in Anıları,

Arba Yayınları, İstanbul 1988.
Ahmed Rüstem Bey; Cihan Harbi ve Türk Ermeni Meselesi, Çev. Cengiz

Aydın, Bilge Kültür Sanat Yayınları, İstanbul 2001.
Akalın, Müslüm ; Urfa Mutasarrıfı Şehit Nusret Bey’in Nemrut Mustafa Paşa

Divân-ı Harbindeki Savunması, Şanlıurfa İli Kültür
Eğitim Sanat ve Araştırma Vakfı Yayınları.

Ankara 1992. Akça, Bayram; Urfa Mutasarrıfı Nusret Bey, (Ege Ünv.
Sosyal Bilimler Enstitüsü Basılmamış Yüksek Lisans
Tezi), İzmir 1995.

Akçam, Taner; İnsan Hakları ve Ermeni Sorunu İttihat ve Terakki’den
Kurtuluş Savaşı’na, İmge Yayınları, Ankara 1999.

(∗∗) Gazete numaraları metin içerisinde verilmiştir

BİBLOGRAFYA 296

Akçora, Ergünöz; “Ermeni İsyanlarının Kaynağı”, Türk Dünyası Tarih
Dergisi, I/2, Şubat 1987, s. 27-32.

_____________; Van ve Çevresinde Ermeni İsyanları (1896-1916), Türk
Dünyası Araştırmaları Vakfı, İstanbul 1994.

Akgün, Seçil; General Harbord’un Anadolu Gezisi ve Raporu, İstanbul
1991.

Akşin, Sina; İstanbul Hükümetleri ve Milli Mücadele, I-II, Türkiye İş
Bankası Yayınları, Ankara 1998.

Akyüz, Yahya; Türk Kurtuluş Savaşı ve Fransız Kamuoyu, 1919-1921, TTK
Basımevi, Ankara 1975.

Ali Münif Bey; Ali Münif Bey’in Hatıraları; Yay. Haz. Taha Toros, İsis
Yayınları, İstanbul 1996.

Armstrong, H. C; Türkiye Nasıl Doğdu?, Yay. Haz. Metin Martı, Arma
Yayınları, İstanbul 1997.

Arşiv Belgelerine Göre Kafkaslar’da ve Anadolu’da Ermeni Mezalimi, I, 1906-
1918, , Başbakanlık Devlet Arşivleri Genel Müdürlüğü
Yayını, Ankara 1995.

Arşiv Belgelerine Göre Kafkaslar’da ve Anadolu’da Ermeni Mezalimi, II,1919,
Başbakanlık Devlet Arşivleri Genel Müdürlüğü
Yayını, Ankara 1995.

Arşiv Belgelerine Göre Kafkaslar’da ve Anadolu’da Ermeni Mezalimi, III,1919-
1920, Başbakanlık Devlet Arşivleri Genel Müdürlüğü
Yayını, Ankara 1997.

Arşiv Belgelerine Göre Kafkaslar’da ve Anadolu’da Ermeni Mezalimi, IV,1920-
1922, Başbakanlık Devlet Arşivleri Genel Müdürlüğü
Yayını, Ankara 1998.

Ata, Ferudun; “I. Dünya Savaşından Önce Kuzeybatı Anadolu’daki
Ermenilerin Sosyo-Ekonomik ve Siyasî Faaliyetlerine
Dair Bir Rapor”, Selçuk Üniversitesi Sosyal Bilimler
Enstitüsü, Sayı 11, Temuz 2004, s. 103-114.

Atalay, Bülent; Fener Rum Ortodoks Patrikhanesi’nin Siyasi Faaliyetleri(1908-
1923), Tarih ve Tabiat Vakfı, İstanbul 2001.

Atay, Falih Rıfkı; Çankaya, Bateş Yayınları, İstanbul 1998.
______________; Zeytindağı, İstanbul 1957.

BİBLOGRAFYA 297

Atnur, İ. Ethem; “Tehcirden Dönen Rum ve Ermenilerin Emvalinin
İadesine Bir Bakış”, Toplumsal Tarih, Sayı 9, İstanbul
1994, s. 45-48.

______________; Tehcirden Dönen Rum ve Ermenilerin İskânı, (Atatürk
Üniversitesi Basılmamış Yüksek Lisans Tezi)
Erzurum 1991.

Avşar, Servet; “Divân-ı Harb-i Örfî Üyesi Kurmay Albay Süleyman
Şakir Bey’in Ermeni Tehciri Nedeniyle Yargılanan
İttihat ve Terakki Mensuplarına Verilen Mahkumiyet
Kararına İtiraz Raporu”, Ermeni Araştırmaları, 1.
Türkiye Kongresi Bildirileri, II, Ankara 2003, s. 145-168.

Ayışığı, Metin; Mareşal Ahmet İzzet Paşa (Askeri ve Siyasi Hayatı), Türk
Tarih Kurumu Basımevi, Ankara 1997.

Babacan, Hasan; Mehmed Talât Paşa, 1874 -1921, (Siyasî Hayatı ve İcraatı),
(Süleyman Demirel Üniversitesi Sosyal Bilimler
Enstitüsü Basılmamış Doktora Tezi), Isparta 1999.

Bakar, Bülent; Ermeni Tehciri ve Uygulaması (Marmara Üniversitesi
Türkiyat Araştırmaları Enstitüsü Basılmamış Doktora
Tezi), İstanbul 2003.

Balcıoğlu, Mustafa; “Birinci Dünya Savaşı Sırasında ve Sonrasında
Rumlar ve Topal Osman”, Giresun Tarihi Sempozyumu,
24-25 Mayıs 1996, Giresun Belediyesi Yayınları,
İstanbul 1997, s. 259-266.

Barutçu, Faik Ahmet; Siyasi Hatıralar, -Milli Mücadeleden Demokrasiye-1,
21.Yüzyıl Yayınları, Ankara 2001.

Bayar, Celal; Ben de Yazdım Milli Mücadeleye Giriş, I, V, Baha Matbaası,
İstanbul 1965.

Bayur, Yusuf Hikmet; Türk İnkılâbı Tarihi, III/IV, Türk Tarih Kurumu
Basımevi, Ankara 1991.

Belgelerle Ermeni Sorunu; Haz. İhsan Sakarya, Genelkurmay Askeri Tarih ve
Stratejik Etüt Başkanlığı Askeri Tarih Yayınları,
Ankara 1984.

Berkem, Süreyya Sami; Unutulmuş Günler, Hilmi Kitabevi, İstanbul 1960.
Beyoğlu, Süleyman; “1915 Tehciri ve Soy Kırımı İddiaları”, Uluslar arası

Türk-Ermeni İlişkileri Sempozyumu 24-25 Mayıs 2001

BİBLOGRAFYA 298

Bildiriler, İstanbul Üniversitesi Yayınları, İstanbul
2001, s. 171-189.

______________; “1915 Tehciri Hakkında Bazı Değerlendirmeler”,
Ermeni Meselesi Üzerine Araştırmalar, Yay. Haz. Erhan
Afyoncu, İstanbul 2001, s. 207-222.

______________; “Millî Mücadele’de Giresun’un Yeri ve Önemi”,
Giresun Tarihi Sempozyumu, 24-25 Mayıs 1996, Giresun
Belediyesi Yayınları, İstanbul 1997, s. 209-229.

______________; “Hurşid Paşa ve Heyet-i Tahkikiye”, Bir- Türk Dünyası
İncelemeleri Dergisi, Yesevi Yayıncılık, İstanbul 1995, s.
29-44.

Bilgi, Nejdet; Dr. Mehmed Reşid Şahingiray Hayatı ve Hâtıraları, Akademi
Kitabevi, İzmir 1997.

______________; Ermeni Tehciri ve Boğazlıyan Kaymakamı Mehmed Kemal
Bey’in Yargılanması, Köksav Yayınları, Ankara 1999.

Bleda, Mithat Şükrü; İmparatorluğun Çöküşü, İstanbul 1979.
Birinci, Ali; Hürriyet ve İtilâf Fırkası, Dergâh Yayınları, İstanbul 1990.
Borak, Sadi; İktidar Koltuğundan İdam Sehpasına, İstanbul Kitabevi,

İstanbul 1962.
“Bugünkü Muhâkeme”; Tasvir-i Efkâr, 28 Nisan 1335 (Nisan 1919), nr.

2709.
Cavid Bey; Felaket Günleri, Mütareke Devrinin Feci Tarihi, I, Yay. Haz.

Osman Selim Kocahanoğlu, Temel Yayınları,
İstanbul 2000.

Cevad, Refi; “Bazı Şahsiyetler Etrafında”, Alemdar, 12 Mart 1335
(Mart 1919), nr. 82.

______________; “Bir Hasbihal”, Alemdar, 17 Haziran 1336 (Haziran
1920), nr. 544.

______________; “Hürriyet ve İtilâf”, Alemdar, 5 Mart 1335 (Mart
1919), nr. 75.

Cevdet, Abdullah; “Türkiye Nereye Gidiyorsun?”, Yeni İstanbul, 9 K.
Evvel 1334 (Aralık 1918), nr. 28.

BİBLOGRAFYA 299

Çakıcı, Bayram; İzmit Mutasarrıflığı’nda Ermeniler ve Tehcirleri (1888-1919),
(Sakarya Üniversitesi Sosyal Bilimler Enstitüsü
Basılmamış Yüksek Lisans Tezi), İzmit 1998.

Çankaya, Mücellidoğlu Ali; Son Asır Türk Tarihinin Önemli Olayları ile
Birlikte Yeni Mülkiye Tarihi ve Mülkiyeliler, III, Ankara
1968-1969.

Çark, Y. G; Türk Devleti Hizmetinde Ermeniler (1453-1953), İstanbul
1953.

“Dahiliye Nezaret-i Celilesine”; Yeni İstanbul, 6 Şubat 1335 (Şubat 1919),
nr. 68.

Danışman, H. Basri; Artçı Diplomat, Arba Yayınları, İstanbul 1998.
Devellioğlu, Ferit; Osmanlıca-Türkçe Ansiklopedik Lügat, Ankara 1990.
Ebuzziyazâde; “Adalet İşinde Muvaffak Olabilecekler mi”, Tasvir-i

Efkâr, 12 Mart 1335 (Mart 1919), nr. 2678.
______________; “Bir Milyon Maktül Müslüman”, Tasvir-i Efkâr, 10

Mart 1335 (Mart 1919), nr. 2676.
______________; “Divân-ı Harbin Hükmüne İntizar Ederken”, Tasvir-i

Efkâr, 9 Nisan 1335 (Nisan 1919), nr. 2699.
______________; “Ferid Paşa Kabinesi”, Tasvir-i Efkâr, 5 Mart 1335

(Mart 1919).
______________; “İstanbul’un Mukadderatı ve İttihatçıların Kabahati”,

Tasvir-i Efkâr, 20 Şubat 1335 (Şubat 1919).
______________; “Ne Yapacağız, Nasıl Kurtulacağız”, Tasvir-i Efkâr,

18 T. Sani 1334 (Kasım 1918).
______________; “Yine Tevkifat Etrafında”, Tasvir-i Efkâr, 1 Şubat

1335 (Şubat 1919), nr. 2639.
Erdem, Ş. Can; Sadrazam Damat Ferit Paşa, (Marmara Üniversitesi

Türkiyat Araştırmaları Enstitüsü Basılmamış Doktora
Tezi), İstanbul 2002.

“Erkân-ı İttihâdın Teb’îdi”; Tasvir-i Efkâr, 30 Mayıs 1335 (Mayıs 1919),
nr. 2740.

Ermeniler Tarafından Yapılan Katliam Belgeleri (1914-1919), I, Başbakanlık
Devlet Arşivleri Genel Müdürlüğü Yayını, Ankara
2001.

BİBLOGRAFYA 300

Ermeniler Tarafından Yapılan Katliam Belgeleri (1919-1921), II, Başbakanlık
Devlet Arşivleri Genel Müdürlüğü Yayını, Ankara
2001.

Erol, Mine; Osmanlı İmparatorluğunun Amerika Büyükelçisi, A. Rüstem
Bey, Bilgi Basımevi, Ankara 1973.

Ersan, Mehmet; “Türk Yönetim Tarzı, Ermenilerin Türk İdaresini
Kabulü ve Kendilerine Tanınan Haklar”, Uluslar arası
Türk-Ermeni İlişkileri Sempozyumu, 24-25 Mayıs 2001
Bildiriler, İstanbul Üniversitesi Yayınları, İstanbul
İstanbul 2001, s. 1-13.

Ertürk, Hüsamettin; İki Devrin Perde Arkası, Haz. Samih Nafiz Tansu,
Sebil Yayınevi, İstanbul 1996.

“Eski Adamlar Hâlâ Mevkide”; İkdam, 29 T. Sani 1334 (Kasım 1918), nr.
7830.

Esüntimur, Nigar; Yozgat ve Çevresinden Yapılan Ermeni Tehciri ve
Yargılamaları (1914-1923), (Marmara Üniversitesi
Türkiyat Araştırmaları Enstitüsü Basılmamış Yüksek
Lisans Tezi), İstanbul 2001.

“Fevkalâde Divân-ı Harb”; Vakit, 12 T. Evvel 1335 (Ekim 1919), nr.
697.

Fikri, Lütfi; “Divân-ı Harb mi Divân-ı Âli mi?”, Sabah, 27 K. Evvel
1335, (Aralık 1919).

______________; “İttihatçıların Tecziyesi Meselesi”, Sabah, 19 K. Evvel
1335(Aralık 1919), nr. 10809.

Gökbilgin, M. Tayyib; Milli Mücadele Başlarken Mondros Mütarekesinden
Sivas Kongresine, Birinci Kitap, Türk Tarih Kurumu
Basımevi, Ankara 1959.

Göyünç, Nejat; Osmanlı İdaresinde Ermeniler, Gültepe Yayınları, İstanbul
1983.

Göztepe, Tarık Mümtaz; Osmanoğullarının Son Padişahı Vahideddin Mütareke
Gayyasında, Sebil Yayınevi, İstanbul 1994.

Günay, Bekir; “Dahiliye Nezareti Şifre Kalemi Belgeleri Işığında
“1914-1920 Arasında İzmit ve Yöresinde Ermeniler”,
Ermeni Araştırmaları, 1. Türkiye Kongresi Bildirileri, I,

BİBLOGRAFYA 301

Asam-Ermeni Araştırmaları Enstitüsü Yayını, Ankara
2003, s. 205-225.

Gürün, Kâmuran; Ermeni Dosyası, Türk Tarih Kurumu Basımevi, Ankara
1983.

Graves, P. Philip; İngilizler ve Türkler, Osmanlı’dan Günümüze Türk-İngiliz
İlişkileri (1789-1939), Ter. Yılmaz Tezkan, 21. Yüzyıl
Yayınları, Ankara 1999.

Halaçoğlu, Yusuf; Ermeni Tehciri ve Gerçekler, (1914-1918), Türk Tarih
Kurumu, Ankara 2001.

Hâmi, İsmail; “Artık Yeter”, Memleket, 18 Mart 1335 (Mart 1919), nr.
37.

İlter, Erdal; Ermeni Kilisesi ve Terör, Köksav Yayınları, Ankara 1999.
İnalcık, Halil; Essays In Ottoman Hıstory, Eren Yayıncılık, İstanbul 1998.
İnönü, İsmet; Hatıralar, I, Yay. Haz. Sebahattin Selek, Bilgi Yayınevi,

İstanbul 1992.
“İş Kabinesi”; Sabah, 2 Temmuz 1335 (Temmuz 1919), nr. 10662.
“İttihatçılar Yine O İttihatçılardır”; Alemdar, 25 Mart 1336 (Mart1920),

nr. 463.
Jaeschke, Gotthard; Kurtuluş Savaşı ile İlgili İngiliz Belgeleri, Çev. Cemal

Köprülü, Türk Tarih Kurumu Basımevi, Ankara 1991.
Kandemir; “Boğazlıyan Kaymakamı Nasıl Asıldı”?, Tarih Hazinesi,

Sayı 12, İstanbul Temmuz 1951, s. 575-577.
______________; “Urfa Mutasarrıfı Nusret Bey Nasıl Asılmıştı”?, Tarih

Hazinesi, Haziran 1951, Sayı, 11, s. 510-512.
Karaer, Nihat; Tam Bir Muhalif Refik Halit Karay, Temel Yayınları,

İstanbul 1998.
Karaca, Ali; Anadolu Islahâtı ve Ahmet Şakir Paşa, (1838-1899), Eren

Yayınları, İstanbul 1993.
______________; “Tehcire Giden Yolda Ermeni Meselesine Bir

Çözüm Projesi ve Reform Müfettişliği (1877-1915)”,
Ermeni Meselesi Üzerine Araştırmalar, Yay. Haz. Erhan
Afyoncu, İstanbul 2001, s. 11-102.

______________; “Türkiye’de Ermeniler İçin Yapılan Reformlar
(Örtülü Bir İşgale Doğru) ve Tehcir Gerçeği”,Uluslar

BİBLOGRAFYA 302

arası Türk- Ermeni İlişkileri Sempozyumu 24-25 Mayıs
2001 Bildiriler, İstanbul Üniversitesi Yayınları, İstanbul
2001, s. 108-170.

Karacakaya, Recep; Kaynakçalı Ermeni Meselesi Kronolojisi (1878-1923),
Başbakanlık Devlet Arşivleri Genel Müdürlüğü
Osmanlı Arşivi Daire Başkanlığı, İstanbul 2001.

______________; Türk Kamuoyu ve Ermeni Meselesi (1908-1923), (İ. Ü .
Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü,
Basılmamış Doktora Tezi) İstanbul 1999.

[Karay], Refik Halit; “Adalet Karşısında”, Sabah, 17 Mart 1335 (Mart
1919), nr. 10535.

______________; “Cürümlere Umûmi Bir Nazar”, Sabah, 16 Mart 1335
(Mart 1919), nr. 10634.

______________; “İki Gaye”, Sabah, 21 Mart 1335 (Mart 1919), nr.
10541.

______________; “İntikam Değil Adalet”, Sabah, 11 Mart 1335 (Mart
1919), nr. 10531.

______________; Minelbab İlelmihrab, İnkılâp ve Aka Yayınları, İstanbul
1964.

______________; “Teenni ve İntizar”, Sabah, 12 Mart 1335 (Mart 1919),
nr. 10532.

______________; “Tehcir Davaları”, Sabah, 11 Nisan 1335 (Nisan
1919), nr. 1052.

Kılıç, Davut; “1915’te Tehcir Edilmeyen Ermeniler”, Ermeni
Araştırmaları 1. Türkiye Kongresi Bildirileri, II, Asam-
Ermeni Araştırmaları Enstitüsü Yayını, Ankara 2003,
s. 113-120.

Kocaoğlu, Bünyamin; İttihat ve Terakki Fırkasının Dağılması, (Ondokuz
Mayıs Üniversitesi Sosyal Bilimler Enstitüsü,
Basılmamış Doktora Tezi), Samsun 2003.

Kodaman, Bayram; “Abdülhamid ve Paul Terziyan”, Ermeni Meselesi
Üzerine Araştırmalar, Yay. Haz. Erhan Afyoncu,
İstanbul 2001, s. 119-128.

______________; “Bir Amerikalı Gazeteci Gözüyle Ermeni Macerası
(1897)”, Belleten, Aralık 1985, XLIX/195, s. 569-578.

BİBLOGRAFYA 303

______________; Sultan II. Abdülhamid Devri Doğu Anadolu Politikası,
Türk Kültürünü Araştırma Enstitüsü, Ankara 1987.

______________; Türkler-Ermeniler ve Avrupa, Süleyman Demirel
Üniversitesi Fen-Edebiyat Fakültesi Yayını, Ankara
1994.

Koloğlu, Orhan; Aydınlarımızın Bunalım Yılı 1918, Zaferi Nihai’den Tam
Teslimiyete, Boyut Yayıncılık, İstanbul 2000.

Köksal, Osman; Tarihsel Süreci İçinde Bir Özel Yargı Organı Olarak Divân-ı
Harb-i Örfîler (1877-1922), (Ankara Üniversitesi Sosyal
Bilimler Enstitüsü Basılmamış Doktora Tezi), Ankara
1996.

 _______________;“Osmanlı Devleti’nin Son Dönemlerinde Örfî İdare
Uygulaması”, Türkler, 13, (Editörler: Hasan Celâl
Güzel, Kemal Çiçek, Salim Koca), Ankara 2002, s.
795-803.

Köstüklü, Nuri; “Batı Cephesi Mıntıkasında Millî Mücadele Karşıtı
Ermeni–Rum Faaliyetleri”, Ermeni Araştırmaları, 1.
Türkiye Kongresi Bildirileri, I, Asam-Ermeni
Araştırmaları Enstitüsü Yayını, Ankara 2003, s. 529-
541.

Kurat, Yuluğ Tekin; Osmanlı İmparatorluğunun Paylaşılması, Turhan
Kitabevi, Ankara 1986.

Küçük, Cevdet; “Ermeniler ve Türkiye”, Iğdır Tarihî Gerçekler ve Ermeniler
Uluslar arası Sempozyumu, 24-27 Nisan 1995, Ankara
1997, s. 25-31.

______________; “Osmanlı Devleti’nde Millet Sistemi”, Yeni Türkiye
Ermeni Sorunu Özel Sayısı, II, Ankara 2001, s. 692-701.

______________; Osmanlı Diplomasisinde Ermeni Meselesinin Ortaya Çıkışı,
1878-1897, Türk Dünyası Araştırmaları Vakfı,
İstanbul 1986.

______________; “Van’daki Ermeni İsyanları”, Yakın Tarihimizde Van
Uluslar arası Sempozyumu, 2-5 Nisan 1990, Van 1990, s.
137-143.

Kürkçüoğlu, Erol; “Tarihi Süreçte Selçuklu-Ermeni İlişkileri”, Ermeni
Araştırmaları, 1. Türkiye Kongresi Bildirileri, I, Asam-

BİBLOGRAFYA 304

Ermeni Araştırmaları Enstitüsü Yayını, Ankara 2003,
s. 335-341.

Lütfi Bey; Osmanlı Sarayının Son Günleri, Hürriyet Yayınları,
İstanbul ?.

“Maltaya Doğru”; Sabah, 30 Mayıs 1335 (Mayıs 1919), nr. 10607.
“ Mâziye Ait Hesaplar”; Vakit, 4 T. Sani 1334 (Kasım 1918), nr. 334.
“Maziyi Tasfiye”; Vakit, 31 K. Sani 1335 (Ocak 1919), nr. 458(8).
Mehmet Tevfik Bey (Biren); II Abdülhamit, Meşrutiyet ve Mütareke

Devri Hatıraları, I-II Yay. Haz. F. Rezan Hürmen,
Arma Yayınları, İstanbul 1993.

Mehmetefendioğlu, Ahmet; İttihat ve Terakki’nin Kurucu Üyelerinden
Dr. Reşit Bey’in Hatıraları, Sürgünden İntihara, Arba
Yayınları, İstanbul 1993.

Menteşe, Halil; Halil Menteşe’nin Anıları, Hürriyet Vakfı Yayınları,
İstanbul 1986.

Menteşeoğlu, Erden; Osman Ağa, Yeşil Giresun Matbaası, Giresun 1991.
Mimaroğlu, M. R; Gördüklerim ve Geçirdiklerim’den, İkinci Kitap, T. C.

Ziraat Bankası Matbaası, Ankara 1946.
Mithat, Ali Haydar; Hatıralarım 1872-1946, Mithat Akcit Yayınları,

İstanbul 1946.
“Münasebetsiz Bir Hareket”; Sabah, 15 Nisan 1335 (Nisan 1919), nr.

10566.
Münir Süreyya Bey; Ermeni Meselesinin Siyasî Tarihçesi (1877-1914),

Başbakanlık Osmanlı Arşivi Yayını, İstanbul 2001.
“Müsmir Bir Faaliyet”; Sabah, 17 Nisan 1335 (Nisan 1919), nr. 10569.
Nadi, Yunus; “Fazla Siyaset”, Yeni Gün, 28 T. Sani 1334 (Kasım

1918)
______________; “Gayelerimizi Unutmayalım”, Yeni Gün, 23 T. Sani

1334 (Kasım 1918), nr. 80.
______________; “İstanbul Türk’tür”, Yeni Gün, 30 T. Sani 1334 (30

Kasım 1918).
______________; Kurtuluş Savaşı Anıları, Çağdaş Yayınları, İstanbul

1978.

BİBLOGRAFYA 305

______________; “Tehcir ve Taktil, Tevkifât, Takibât ve Muhakemâtı”,
Yeni Gün,9 K. Sani 1335 (Ocak 1919), nr. 127.

______________; “Ya Türk’ün Hali”, Yeni Gün, 2 Şubat 1335 (Şubat
1919), nr. 150.

Nazif, Süleyman; “Bir Cevap”, Hadisat, 6 Nisan 1335 (Nisan 1919), nr.
96.

______________; “Bugünkü Muhâkeme”, Hadisat, 2 Nisan 1335 (Nisan
1919), nr. 92.

______________; “Haksız İddialar”, Hadisat, 17 Mart 1335 (Mart 1919),
nr. 82.

______________; “Dünkü Muhâkeme”, Hadisat, 29 Nisan 1335 (Nisan
1919), nr. 119.

______________; “Dünkü Tevkifler”, Hadisat, 11 Mart 1335 (Mart
1919), nr. 76.

Nuri, Celâl; “İttihat ve Terakki”, İleri, 19 Şubat 1335 (Şubat 1919),
nr. 402.

______________; “Tevkifâta Dâir Mütâlâa-i Şahsiyem”, Ati, 1 Şubat
1335 (Şubat 1919), nr. 384.

Okday, İsmail Hakkı; Yanya’dan Ankara’ya, Sebil Yayınları, İstanbul
1975.

Osmanlı Belgelerinde Ermeniler (1915-1920), T. C. Başbakanlık Devlet
Arşivleri Genel Müdürlüğü Osmanlı Arşivi Daire
Başkanlığı, Ankara 1995.

Osmanlı İmparatorluğu’nda Ayrılıkçı Arap Örgütleri Aliye Divân-ı Harb-i Örfisi.
Yay. Haz. Ayşe H. Aydın, Arba Yayınları, İstanbul
1993.

Öke, Mim Kemal; Ermeni Sorunu, 1914-1923, Türk Tarih Kurumu,
Ankara 1991.

Özel, Sabahattin; “Tehcir Konusunda Bazı Gerçekler ve Millî kurtuluş
Savaşı’nda Vatansever Ermeniler”, Uluslar arası Türk-
Ermeni Sempozyumu, Bildiriler, 24-25 Mayıs 2001,
İstanbul Üniversitesi Yayınları, İstanbul 2001, s. 35-
48.

BİBLOGRAFYA 306

Özyavuz, Tuncer; Osmanlı-Türk Anayasaları, Alkım Yayınevi, İstanbul
1997.

Paker, Esat Cemal; Siyasi Tarihimizde Kırk Yıllık Hariciye Hatıraları, Yay.
İbrahim Hilmi Ç ığıraçan, Hilmi Kitabevi, İstanbul
1952.

Rey, Ahmet Reşit; Gördüklerim, Yaptıklarım, 1890-1922, Türkiye Yayınevi,
İstanbul 1945.

Rıfat, Mevlânzâde; Türkiye İnkılâbının İçyüzü, Yedi İklim Yayınları,
İstanbul 1993.

Rıza Tevfik; Biraz da Ben Konuşayım, Yay. Haz. Abdullah Uçman,
İletişim Yayınları, İstanbul 1993.

Sabis, Ali İhsan; Harp Hatıralarım, Nehir Yayınları, İstanbul 1991.
Said Molla; “Rum ve Ermeni Vatandaşlarıma”, Yeni İstanbul, 30 T.

Sani 1334 (Kasım 1918), nr. 22.
Sakarya, İhsan; Belgelerle Ermeni Sorunu, Ankara, 1984.
Sarıhan, Zeki; Kurtuluş Savaşı Günlüğü, I, II, III, Türk Tarih Kurumu

Yayınları, Ankara 1994.
Selahattin Adil Paşa; Hayat Mücadeleleri, İstanbul 1982.
Sılan, Necmeddin Sahir; “İkinci Meşrutiyette Divan-ı Âli Hareketleri”,

Belgelerle Türk Tarihi Dergisi, Cilt 12, Sayı 29, İstanbul
1966, s. 2359-2361.

Sırrı, Süleyman; Bekirağa Bölüğünde Neler Gördüm?, Bedir Yayınevi,
İstanbul 1993.

Sevim, Ali; Anadolu’nun Fethi Selçuklular Dönemi, Ankara 1993.
Sonyel, Salâhi R.; “Türk-Ermeni İlişkileri ve Musevi Soykırımı”, Belleten,

Ağustos 1990, LIV/210, s. 739-755.
Sorgun, M. Taylan; Halil Paşa Bitmeyen Savaş, Kamer Yayınları, İstanbul

1997.
Söylemezoğlu, Galip Kemali; Başımıza Gelenler, Yakın Bir Mazinin

Hatıraları-Mondros’tan Mudanya’ya 1918-1922, Kanaat
Kitabevi, İstanbul 1939.

______________; Yok Edilmek İstenen Millet, Selek Yayınları, İstanbul
1957.

BİBLOGRAFYA 307

Süslü, Azmi; Ermeniler ve 1915 Tehcir Olayı, Yüzüncü Yıl Üniversitesi
Yayınları, Ankara 1990.

Şahin, Recep; Tarih Boyunca Türk İdarelerinin Ermeni Politikaları,
Ötüken Yayınları, İstanbul 1998.

Şaşmaz, Musa; Brıtısh Polıcy And The Applıcatıon Of Reforms For The
Armenıans In Eastern Anatolıa 1877-1897, Türk Tarih
Kurumu, Ankara 2000.

Şehabeddin, Cenab; “Devr-i Cinayet ve Devr-i Adalet”, Hadisat, 28
T. Sani 1334 (Kasım 1918), nr. 40.

______________; “Divân-ı Âli”, Hadisat, 1 K. Evvel 1334 (Aralık 1918),
nr. 43.

Şemseddin Sami; Kâmûsu’l-A’lâm, 1-2-3-4-5-6, , Kaşgar Neşriyat, Ankara
1996.

Şimşir, Bilâl N.; Malta Sürgünleri, Bilgi Yayınevi, Ankara 1995.
Talat Paşa; Talat Paşa’nın Anıları, Yay. Haz. Alpay Kabacalı, İletişim

Yayınları, İstanbul 1994.
Tansel, Selâhattin; Mondros’tan Mudanya’ya Kadar, II, III, Millî Eğitim

Bakanlığı Yayınları, İstanbul 1991.
Tanyeli, Ahmet Hamdi; “Meşhur Bekirağa ve Bölüğü”, Tarih Hazinesi,

1/1, İstanbul 1950, s. 90-92.
Taşkıran, Cemalettin; “1915 Ermeni Tehciri Sırasında Osmanlı

Devleti’nin Aldığı Tedbirlere Bir Bakış”, Beşinci Askerî
Tarih Semineri Bildirileri, 23-25 Ekim 1995- İstanbul,
Ankara 1996, s. 132-141.

Tepeyran, Ebubekir Hâzim; Zalimane Bir İdam Hükmü, Pera Turizm
ve Tic. A.Ş, İstanbul 1997.

Terzioğlu, Arslan; “Yerli ve Yabancı Kaynaklar Işığında Dr. Bahaddin
Şakir’in Berlin’de Öldürülmesi ve Ermeni Tehciri
Meselesi”, Uluslar arası Türk-Ermeni İlişkileri
Sempozyumu, 24-25 Mayıs 2001, Bildiriler, İstanbul
Üniversitesi Yayınları İstanbul 2001, s. 299-320.

“Tevkifat Hakkında”; Türkçe İstanbul, 12 Mart 1335 (Mart 1919), nr.
108.

“Tevkifât Kanunîdir”; Yeni İstanbul, 4 Şubat 1335 (Şubat 1919), nr. 66.

BİBLOGRAFYA 308

Topuzlu, Cemil; İstibdat- Meşrutiyet- Cumhuriyet Devirlerinde 80 Yıllık
Hatıralarım, Yay. Haz. Hüsrev Hatemi, Aykut
Kazancıgil, Arma Yayınları, İstanbul 1994.

Tunaya, Tarık Zafer; Türkiye’de Siyasal Partiler, II, Mütareke Dönemi
(1918-1922), İletişim Yayınları, İstanbul 1999.

Tüfekçi, Zeynep; Trabzon ve Çevresinden Yapılan Ermeni Tehciri ve
Yargılamalar, (Marmara Üniversitesi, Türkiyat
Araştırmaları Enstitüsü, Basılmamış Yüksek Lisans
Tezi), İstanbul 2001.

Türkgeldi, Ali Fuat; Görüp İşittiklerim, Türk Tarih Kurumu, Ankara 1951.
Uras, Esat; Tarihte Ermeniler ve Ermeni Meselesi, İstanbul 1976.
Us, Asım Gördüklerim, Duyduklarım, Duygularım -Meşrutiyet ve

Cumhuriyet Devirlerine Ait Hatıralar ve Tetkikler, Vakit
Matbaası, İstanbul 1964.

Uyanık, Necmi; Siyasî Düşünce Tarihimizde Batıcı Bir Aydın Olarak Celâl
Nuri (İleri), (Selçuk Üniversitesi Sosyal Bilimler
Enstitüsü Basılmamış Doktora Tezi), Konya 2003.

Yalçın, Hüseyin Cahit; Siyasal Anılar, İş Bankası Yayınları, İstanbul 2000.
Yalman, Ahmet Emin; “Maziye Ait Hesaplar”, Vakit, 4 Teşrin-i Sani

1334 (Kasım 1918), nr. 371.
______________; Yakın Tarihte Gördüklerim ve Geçirdiklerim, I, Yay. Haz.

Erol Şadi Erdinç, Pera Turizm ve Ticaret A.Ş.,
İstanbul 1997.

Yıldıztaş, Mümin Mütareke Döneminde Suç Unsurları ve İstanbul
Hapishaneleri, (İstanbul Üniversitesi Sosyal Bilimler
Enstitüsü Basılmamış Yüksek Lisans Tezi), İstanbul
1997.

Zürcher, Erik Jan; Milli Mücadelede İttihatçılık, Çev. Nüzhet Salihoğlu,
Bağlam Yayınları, İstanbul 1995.

______________; Modernleşen Türkiye’nin Tarihi, İletişim Yayınları,
İstanbul 1998

DİZİN 311

DİZİN

-A-

Abbas Halim Paşa, 42, 206
Abdullah Azmi Bey, 38, 39, 252
Abdullah Azmi Efendi, 252
Abdullah Suphi, 281
Abdurrahman Şeref Efendi, 221
Abdülgani Bey, 223-225, 230
Abdülkadir Efendi, 181, 230
Abdülkerim Bey, 276
Abdülkerim Paşa, 287
Abdüssamed, 77
Acente Mustafa, 87, 175, 176, 180,

183, 184
Adana, 6, 8, 9, 69, 81, 83, 213
Adapazarı, 41
Adliye Nezareti, 65, 66, 75, 80, 83,

133, 152, 245
Adliye ve Mezâhib Nezareti, 19
Âgâh Bey, 230
Ahılkelek, 30
Ahıska, 30
Ahmed Esad Paşa, 239
Ahmed Hamdi Paşa, 239
Ahmed Midhat Bey, 223
Ahmed Necip Bey, 239
Ahmed Nesimi Bey, 136, 191, 206
Ahmed Refik Bey, 239
Ahmet Abuk Paşa, 222
Ahmet Emin Yalman, 86, 100, 106,

111, 134, 137, 139
Ahmet Fevzi Paşa, 237
Ahmet İzzet Paşa, 14, 18-21, 23,

34, 35, 51, 59, 108
Ahmet Muhtar Bey, 87
Ahmet Nesimi Bey, 42, 89
Ahmet Rıza Bey, 6, 30, 31, 34, 66,

97, 108, 110, 145-147
Ahmet Şükrü Bey, 41

Ahmet Tevfik Paşa, 135
Akşam, 282, 284
Akşehir, 55
Aleksan Sarrafiyan, 230
Alemdar, 72, 88, 115, 128, 138,

141, 183, 227, 233, 234, 244,
245, 248, 255, 256, 259, 261,
265, 266, 270, 275, 276, 278,
281-284

Ali Bey, 42, 138, 181, 205, 281
Ali Fevzi Paşa, 133, 134, 152
Ali Fuat Türkgeldi, 61
Ali Haydar Bey, 27, 38, 217, 228
Ali Kemal, 103, 109, 110, 137, 173,

265
Ali Münif Bey, 42, 123, 136, 206
Ali Nadir Paşa, 76
Ali Nazım, 152
Ali Nazım Paşa, 133, 168, 191, 223
Ali Osman Bey, 87
Ali Rıza Paşa, 222, 226, 243, 244,

247, 249, 251, 255
Ali Saib Bey, 175, 176, 183
Alis, 162
Aliye Divân-ı Harb-i Örfîsi, 73, 212
Alko, 188
Allah, 123, 136, 160, 162, 166, 179,

235, 268
Almanya, 25, 35
Amasya, 251
Amerika, 3, 13, 31, 36
Amiral Calthorpe, 94
Anadolu, 3-5, 7, 48, 49, 54, 63, 64,

71, 107, 120, 121, 138, 143,
150, 165, 174, 211, 236, 237,
243, 244, 251, 264, 272, 273,
276

DİZİN 312

Ankara, 8, 68, 69, 82, 86, 125, 136,
151, 200, 226, 256, 257, 273,
288

Antakya, 9
Antalya, 52, 69, 81
Antep, 69, 80, 81, 83, 239
Antranik, 7, 72
Anzavur Ahmet, 255
Arabistan, 64
Arakel Şekeryan, 122
Arapyan Hanı, 205
Ararat, 49, 142
Aristidi Paşa, 31, 147
Arsin Efendi, 144
Arşak, 214
Artin, 29, 160, 161, 227, 230, 264
Artin Boşgezenyan, 29, 45, 133,

152
Artin Efendi, 29, 45, 66, 134, 149,

239
Artin Musdiçyan, 77
Artolos, 66
Asım Bey, 231
Asım Efendi, 221
Asquith, 116
Aştu, 72
Atıf, 87, 137, 191, 199, 203
Âti, 139
Avni Bey, 149, 223, 230, 263
Avni Paşa, 118
Avram Papazyan, 47
Avrupa, 4-6, 26, 36, 62, 72, 84, 207,

213, 216, 220
Avusturya, 3
Ayastefanos Antlaşması, 3
Aydın, 24, 26, 37, 68, 69, 73, 88,

111, 112
Azad, 179
Azerbaycan, 107
Aziz Efendi, 191

-B-

Bâbıâli, 213, 214
Bağçecik, 162
Bahaeddin Şakir, 176, 180, 191,

192, 200, 231, 234
Bandırma, 57, 81, 93
Basra, 237
Bayburt, 263, 265, 269
Bedrettin Bey, 95
Behiç, 281
Bekir Sami, 281
Bekirağa Bölüğü, 86, 88, 91, 110,

119, 138, 166, 174, 175, 178,
204, 237, 239, 246, 262, 266,
267, 285

Berlin, 3, 85, 184
Berlin Antlaşması, 3
Berlin Kongresi, 4, 213
Besim Zühdü Bey, 223, 230
Beşinci Şube, 35, 36, 38-44, 59, 74,

89, 102, 110, 145, 146, 196,
252

Beyazıt, 170, 262
Beylan (Belen), 9
Beyoğlu, 103, 116, 133, 144, 152,

230
Bitlis, 8, 9, 19, 45, 63, 65, 67, 69,

82, 107, 213
Bogos Nubar Paşa, 141
Boğazlıyan, 70, 86, 88, 95, 107, 112,

126, 138, 151, 152, 154, 156,
158, 166, 168, 170, 171, 174,
189, 219, 268, 272

Bolu, 68, 69, 82, 112, 136, 228, 229,
247

Bulancak, 144
Bulgaristan, 41
Bursa, 1, 64, 69, 80, 81, 87, 88, 95,

112, 138, 223, 225, 230, 256
Bursalı Bahaeddin, 281
Büyük Dere, 186-188

DİZİN 313

-C-

Calthorpe, 56, 118, 189, 204, 290
Cami, 281
Canik, 52, 68
Cavid Bey, 42, 90, 92, 107, 108,

137, 204, 215-217, 219-221
Cebel-i Bereket, 9
Celâl Nuri, 104-106, 109, 111, 134,

136, 137, 139
Celâleddin Arif, 281
Celâleddin Arif Bey, 154, 195, 196
Cemal (Mersinli) Paşa, 244
Cemal Azmi Bey, 175, 176, 181,

183, 184
Cemal Bey, 82, 114, 122, 133, 141-

143, 148, 192, 227, 230, 264,
265

Cemal Oğuz Bey, 137, 226, 227,
249

Cemal Paşa, 192, 212, 226, 244,
250

Cemil Bey, 191, 259, 276
Cenap Şehabettin, 102
Cevad, 95, 133, 152
Cevad Bey, 117, 118, 135, 149, 176,

191, 199
Cevad Paşa, 77, 78, 79
Cevdet Bey, 230, 281, 283
Cisr-i Şugur, 9

-Ç-

Çanakkale, 27, 69
Çankırı, 227
Çatalca, 48, 68, 69, 81, 93, 287
Çürüksulu Mahmut Paşa, 31, 32

-D-

Dahiliye Nezareti, 10, 40, 60, 64, 68,

87, 90, 114, 123, 125, 144, 185,
234, 286

Daily Mail, 85
Damat Ferit Paşa, 31, 33, 34, 70,

98, 99, 106, 109-111, 113, 127,
128, 130, 131, 136, 145, 146,
152, 169, 173, 190, 207, 222,
236, 240, 241, 243, 245, 249,
252, 256-259, 264, 265, 273,
275, 276, 283

Damat Şerif Paşa, 45
Danimarka, 84
Dâruleytam, 177
Dersaâdet, 60, 68, 76, 77, 87, 131,

134, 148, 149, 246
Dersim, 123, 124, 231, 232, 234
Dikran Barsamyan Efendi, 46, 47
Dimistokli, 48, 49
Dimitraki, 77, 133, 149, 152
Divân-ı âli, 24, 25, 36-38, 43, 60,

88, 89, 98, 130-132, 142, 190,
191, 193, 195, 196

Divân-ı Harb-i Daimî, 15
Divân-ı Harb-i Mahsus, 15
Divân-ı Harb-i Örfî, 13, 15, 16, 61,

66, 73, 74, 76, 77, 79, 83, 84,
122, 130-136, 140, 146, 148,
150-154, 156, 158, 159, 163,
168, 169, 171, 178, 181, 184,
186, 188-191, 193-197, 199,
201-203, 205-208, 211, 212,
215, 218, 223, 226, 229-231,
235-245, 247-249, 252, 254,
256-258, 260-262, 264-266,
269, 271-273, 275-279, 281,
283, 286, 287, 289

Divân-ı Harb-i Tecessüs, 15
Divân-ı Temyiz-i Askerî, 277, 278,

280, 281, 283
Divâniye, 24, 36, 102, 145
Diyarbakır, 8, 63, 65, 69, 82, 86, 91,

92, 95, 119, 138, 193
Doktor Adbullah Cevdet, 102
Dr. Nazım, 114, 191, 192, 216, 219,

220
Dr. Reşid Bey, 8, 86, 91-93, 138

DİZİN 314

Dramalı Rıza, 281

-E-

E. La Fontain, 173
Ebubekir Hâzim Tepeyran, 270
Ebuzziya, 110
Ebuzziyazâde, 71, 84, 99, 105, 128,

139, 168
Edirne, 68, 69, 80, 81, 95, 125, 144,

222-225, 230, 262
Elazığ, 8, 69, 123, 231
Emanuel Emanuelidi, 24, 37, 73
Emin Paşa, 237
Emniyet-i Umûmiye, 65, 133, 152
Emvâl-i Metrûke, 11, 63
Emvâl-i Metrûke Komisyonu, 11
Encümen-i Mahsus, 32
Engizisyon, 267
Enver Paşa, 95, 108, 137, 192
Epir, 150
Erdek, 57
Ergani, 271
Ermeni Kilisesi, 4, 7
Ermeni Milleti Nizamnamesi, 3
Ermeni Patrikliği, 1
Ermeniler, 1-15, 18-23, 29-31, 33,

37, 39-43, 45-51, 53, 54, 56,
57, 61, 63, 64, 67, 68, 70-72,
82, 84-86, 98, 100, 101, 104,
107, 114, 120-127, 135, 139,
141, 147, 150, 153-157, 159,
165-168, 171-181, 183, 184,
189, 193, 199-202, 209, 212-
215, 219, 224, 225, 227-230,
232-235, 250, 256, 261, 263,
265, 267, 268, 291

Ertuğrul, 22, 68
Erzincan, 19, 30, 82, 122, 261, 262,

265, 283
Erzurum, 7-9, 19, 30, 69, 82, 95,

107, 193, 200, 214, 232, 234
Es’ad Efendi, 218

Es’ad Paşa, 138, 223, 226, 231,
244-248, 264, 265

Eskişehir, 68, 69, 174, 223, 225,
230, 249, 250, 252

Ethem Bey, 82, 246
Ethem Paşa, 237
Evakim Efendi, 265

-F-

Fahreddin, 281
Fahrettin Bey, 110
Faik Bey, 95
Fatih Sultan Mehmet, 1
Fatin, 281
Fazıl Bey, 59, 60
Ferhat Bey, 257, 269, 270
Ferid Efendi, 128, 131, 231, 232
Feridun Bey, 176, 181, 186, 191,

206, 209, 223
Feridun zâde Osman Ağa (Topal

Osman), 184
Fethi Bey, 20, 23, 25, 27-29, 34, 38,

136
Fettah Bey, 269, 285
Fevzi Paşa, 134, 205
Feyyaz Ali Bey, 152
Feyyaz Bey, 120, 153, 155, 162-164,

174
Feyzi Bey, 119
Fransa, 2, 3, 31, 85, 116, 117, 145,

211, 213, 222, 257
Fuad Bey, 24, 25, 31, 36, 37, 39, 44,

102, 136, 145
Fuat Paşa, 45, 135, 253, 254

-G-

G. Ward Price, 85
Galip Bey, 92, 180, 182, 185
Galip Kemali (Söylemezoğlu), 91

DİZİN 315

gayrimüslim, 1, 24, 27, 46, 50, 51,
59, 64, 91, 113, 133, 186, 247

Gebze, 92
Gelibolu, 93
Gemlik, 93
Genç Türkler, 6
General Allenby, 116
General d’Esperey, 97, 117
General Harbord, 54
General Milne, 97, 204
Giresun, 29, 144, 184, 185
Gönen, 93
-H-

Habib Bey, 136
Haccâc-ı Zâlim, 207
Hacı Adil Bey, 95
Hacı Vahidzâde Rıza Efendi, 261,

262
Hâdisât, 134, 135, 139, 141, 142,

153, 169, 182, 189, 190
Hafız Abdullah Avni Efendi, 261
Hâfız Mahmud Efendi, 186
Hakkı Behiç, 281
Hakkı Bey, 181, 253
Hakkı Tarık Us, 110
Halep, 9, 11, 14, 29, 133, 144, 152,

223, 230, 239
Halet Bey, 122, 261, 262
Halil Bey, 143
Halil Bey (Menteşe), 24, 38, 42, 89,

191, 197
Halil İbrahim, 281
Halil Menteşe, 34, 35, 88, 110, 166,

190
Halil Paşa, 88, 137, 232, 236, 237
Hami Bey, 161, 165
Haralombos Efendi, 133, 152, 165,

176, 239
Harbiye Nezareti, 68, 73, 79, 87,

117, 134, 245, 277
Harput, 231, 233
Hasan Fehmi Efendi, 136

Hasan Hami Bey, 155
Hasan Hayri Bey, 155, 228
Hasan Rıza Paşa, 281
Hasan Salahaddin Bey, 230
Hasan Tahsin, 138
Haşim Bey, 95, 217
Haydar Bey, 23
Haydar Rifat Bey, 198
Hayık Kürkçiyan, 230
Hayreddin Bey, 230
Hayrenik gazetesi, 14
Hayri Bey, 34
Hazım Bey, 281, 283
Henry, 144
Hımayak Hüsrevyan, 157
Hınçak, 5, 8
Hikmet Bey, 84
Hoca Said, 231
Hollanda, 84
Hurşit Paşa, 264, 276, 278, 281,

287
Hüdâvendigâr, 68, 93
Hüdâyî Dergâhı, 172
Hürriyet ve İtilâf Fırkası, 71, 84, 99,

107, 108, 112, 115, 127, 128,
130, 133, 137, 140, 146, 236,
250, 258

Hüsamettin Ertürk, 145
Hüseyin Cahit (Yalçın), 95
Hüseyin Cevdet Bey, 223
Hüseyin Fehmi, 281
Hüseyin Haşim Bey, 42, 89, 208,

218
Hüseyin Hüsnü, 65, 281
Hüseyin Kadri Bey, 95
Hüseyin Tosun Bey, 95
Hüsnü Bey, 133, 152
II. Abdülhamid, 6
İbrahim Bey, 31-33, 40, 64, 136,

176, 191

-İ-

İbrahim Reşad Bey, 133, 152

DİZİN 316

İdâre-i Örfiye, 74, 76, 80, 82, 130-
132, 134, 140, 154, 196, 198,
230, 242, 254

İdare-i Örfiye Kararnâmesi, 16
İhsan Bey, 61
İhsan Paşa, 230, 239, 246
İkdam, 63-66, 71, 86, 96, 97, 102,

134, 135, 137, 141, 142, 144,
145, 154-156, 159, 161, 163,
164, 166, 167, 175, 176, 178,
180, 182, 186, 188, 190, 232,
233, 261, 266

İkinci Meşrutiyet, 194
İkinci Sasun isyanı, 5
İleri, 109, 111, 116, 136, 137
İlyas Sami Efendi, 45, 46, 50
İngiliz Yüksek Komiseri, 61, 92,

94, 173
İngiliz Yüksek Komiserliği, 57, 92
İngiltere, 2, 3, 5, 31, 54, 57, 84, 89,

91, 109, 116, 127, 128, 136,
203, 206, 211, 217

İran, 107
İskenderun, 9
İsmail Canbolat, 95, 206
İsmail Fazıl, 281
İsmail Hakkı Bey, 108
İsmail Hakkı Paşa, 239, 246
İsmâil Hâmi, 141
İsmail Sıdkı Bey, 132
İspanya, 84
İstanbul, 1, 6, 9, 14-17, 23, 35, 38,

41, 45, 48, 55, 61, 65-68, 72,
74, 76, 77, 79-85, 87-89, 91,
93-97, 103, 105, 107, 108, 110,
111, 113, 115-117, 119-122,
126, 129, 134, 138, 143, 147,
149, 150-152, 162, 164, 175,
177, 185-189, 196, 204-206,
222, 227, 234, 236, 241, 244,
246, 253, 255, 257, 264, 265,
267, 272, 286-288

İstanbullu Hüseyin, 281

İstinâf Mahkemesi, 60, 65, 76, 151,
158

İsveç, 84
İsviçre, 5, 207
İtilâf Devletleri, 15, 17, 18, 43, 54,

57, 62, 64, 70, 71, 74, 89, 92,
94, 96, 97, 99, 100, 108, 109,
112, 113, 116-118, 129, 130,
139, 178, 189, 194, 203, 204,
206-208, 235, 250, 251, 255,
256, 272-274, 280, 289

İttihat ve Terakki, 18, 22, 24, 30,
34, 43, 60, 63, 64, 74, 86-88,
94-96, 100, 107-109, 112, 117,
119, 122, 124, 127, 136, 141,
143, 147, 149, 156, 176, 181,
183, 189-192, 194, 195, 198-
203, 206-212, 215-217, 219-
221, 223, 224, 229-231, 234,
235, 238, 246, 247, 251, 256,
262

İzmir, 80, 81, 95, 112, 133, 152,
175, 177, 204, 208, 264

İzmit, 52, 63, 68, 81, 92, 162, 252,
253

İzzet Bey, 71, 90-92, 94, 96, 136
İzzet Paşa, 207

-J-

Journal d’Orient, 85, 96, 273

-K-

Kadıköy, 112, 171
Kafkasya, 5, 86
Kâmil Paşa, 211
Kandıra, 41
Kara Kilise, 179
Karabet Efendi, 239
Karacabey, 54, 93, 124
Karadeniz, 27, 41, 184
Karahisar, 68, 69, 82, 185, 230
Karahisar-ı sahip, 68

DİZİN 317

Karakin Efendi, 46
Karamürsel, 92
Karasi, 93, 95
Karasu Efendi, 95, 96
Karesi, 69, 81, 89
Kastamonu, 28, 41, 68, 69, 82, 149,

193, 200, 229, 230
Kasyar(?) Efendi, 233
Kâtib-i Mesul, 64, 112, 149, 183,

249
Kavaklı Fevzi, 281
Kayseri, 8, 64, 68, 69, 82, 125, 159,

160
Kâzım Bey, 253, 254, 275
Keller, 126, 159, 160
Kemah, 122
Kemal Bey, 42, 86, 88, 95, 107,

109, 112, 138, 142, 144, 149,
151-156, 158-162, 164-171,
173, 174, 189, 191, 206, 264,
268, 272

Kerbelâ, 37
Kerim Bey, 186-188
Keygan Efendi, 47
Konya, 9, 23, 55, 68, 69, 82, 111,

114, 151, 230
Konyalı İbrahim, 87
Kozan, 9, 28
Köprülü Mehmet Paşa, 255
Kuddusi Bey, 176, 182
Kudretullah, 133, 152, 176
Kudüs, 73
Kumkapı, 5
Kuşdili, 171
Kuvâ-yı Milliye, 115, 256
Kuyucu Murat Paşa, 255
Küçük Talat Bey, 88, 138
Kürt Muhâdenât Cemiyeti, 271
Kütahya, 38, 39, 69, 82

-L-

Laz Celâl Efendi, 186

Lefter Redmer, 57
Leon Efendi, 164
Leon Merakçıyan, 230
Leon Remzi Efendi, 156, 159
Lütfi Bey, 35, 85, 98, 129, 181, 278
Lütfi Fikri, 113

-M-

Mahkeme-i Temyiz, 33, 63, 77
Mahmud Kamil Paşa, 231
Mahmut Hayret Paşa, 76-79, 83,

97, 130, 131, 151-153, 158,
159, 256

Makedonya, 150
Malta, 113, 120, 138, 203, 204, 207,

208, 215, 217, 231, 235, 245,
252, 262, 271

Mamüratülaziz, 19, 52, 63, 69, 82,
86, 122, 193, 231, 232, 234

Manyas, 93
Maraş, 9, 63, 69, 82, 144
Margeret, 123, 233
Marmara, 27, 41, 93
Marmara Adası, 57
Mazhar Bey, 60, 65, 67, 68, 70, 87,

200
Mecidiye Dergâhı, 172
Meclis-i Âyan, 30
Meclis-i İdâre, 61
Meclis-i Mebusan, 8, 21, 33-35, 38,

44, 51, 89, 202, 203, 252
Meclis-i Vükelâ, 19, 35, 40, 68, 69,

73, 75, 76, 79, 82, 92, 98, 111,
146, 184, 185, 195, 222, 243

Mehmed Ali Bey, 176, 177, 183,
276

Mehmed Ali Efendi, 181
Mehmed Cemal Bey, 223
Mehmed Said Efendi, 231
Mehmet Ali, 281
Mehmet Ali Bey, 110, 148, 149,

175

DİZİN 318

Mehmet Bey, 123, 250
Mehmet Emin Bey, 22, 28, 29, 48,

49
Mehmet Necati, 271
Mehmet Nusret, 268
Mehmet Said Halim, 39
Memduh Bey, 87, 261, 262
Memleket, 110, 129, 133, 142, 152,

162, 163, 166, 167, 171, 182,
190

Memûrîn Muhâkemât Kanunu, 61
Mersin, 9
Merzifon, 5
Mevlâna, 114
Mısır, 120
Midhat Bey, 225, 230
Midhat Şükrü (Bleda), 95
Midhat Şükrü Bey, 95, 191, 199,

201
Milli Aşireti, 119
Mirgün, 223, 230
Misak Mugaryan, 133, 152
Moiz Zeki, 77
Mondros Mütarekesi, 15, 100, 138,

189
Moniteour Oriental, 133, 141, 189
Morning Post, 116
Muhiddin Efendi, 185
Muhyiddin Bey, 281
Murad, 72, 124
Musa Kâzım Efendi, 42, 108, 140,

208-210, 216-218, 220-223,
235

Mustafa (Kürt-Nemrut) Paşa, 76,
145, 160, 191, 238, 256

Mustafa Arif Bey, 51, 64, 67, 76, 86
Mustafa Asım Efendi, 146, 252
Mustafa Bey, 87, 238
Mustafa Halid Bey, 155
Mustafa Hilmi Paşa, 78
Mustafa Kemal Paşa, 243, 251, 273,

289
Mustafa Kerimi Paşa, 246

Mustafa Nazım Paşa, 71, 135, 153,
167, 168, 175, 186, 189, 191,
192, 201, 206, 223, 236, 237,
256, 265

Mustafa Nazmi Bey, 191, 193, 194
Mustafa Paşa, 259-261, 267, 269,

270-273, 275, 277, 284
Mustafa Reşit Paşa, 44, 51, 53, 97,

116
Mustafa Sabri Efendi, 113, 170,

221
Mustafa Şeref Bey, 42, 216, 217,

219, 220
Musul, 9, 48, 59, 175
Muş, 8, 45, 46, 50
Münip Bey, 172
Münir Bey, 230
Münir Efendi, 181
Müşir Osman Paşa, 30
-N-

Nail Bey, 176, 183
Nakîbuleşrâf Ali, 185
Nalbantyan Efendi, 28, 49
Nallıhan, 63
Nasuhi Bey, 275
Nazif, 77, 106, 133, 135, 152, 276
Necdet Bey, 95
Necmeddin Bey, 181
Nemlizâde, 181
Neologos, 91
Neşet Bey, 245
New York Herald, 128
Niğde, 68, 82
Nihat, 35, 77
Niyazi Bey, 175, 182, 270, 275
Niyazi Efendi, 175, 180, 183
Numan Efendi, 174
Nureddin, 281
Nuri Bey, 37, 123, 137, 176, 177,

181, 183, 184, 231-233
Nuri Efendi, 177, 184
Nusreddin, 268

DİZİN 319

Nusret Bey, 263-271, 274, 278, 282,
284, 285

-O-

Ohannes Altunyan, 230
Orhan, 48
Oskan Efendi, 219, 220
Osman Bey, 136, 176, 182
Osman Refik, 262
Osman Remzi Bey, 239
Osman Saib Bey, 45
Osmanlı Bankası, 5, 213
Osmanlı-Rus savaşı, 3
Otelci Niyazi Bey, 176
Ovakim, 1
-Ö-

Öjeni Varvaryan, 161
Ömer Bey, 138, 149, 276
Ömer Yaver Paşa, 79, 117, 118

-P-

Papazyan, 8, 50
Pasinler, 179
Pastırmacıyan, 8, 214
Pirkinik, 54
Polis Müdüriyet-i Umumiyesi, 149
Prens Sebahaddin Bey, 6
Pulur, 269
Pülümür, 262

-R-

Rahmi Bey, 95
Rauf Bey, 34
Recep Bey, 257, 269, 270, 275, 285
Recep Ferdi Bey, 133, 152
Recep Paşa, 245, 257, 269, 270,

275, 284, 285
Refi Cevad, 128, 141, 255, 256
Refik Halid, 34, 35, 71, 72, 105,

106, 111, 127, 140, 141, 172

Refik Hıfzı Bey, 186
Resneli Nazım Bey, 231, 234
Reşad Bey, 136, 176, 191, 197, 210-

218, 231, 235, 247
Reşat Bey (Mimaroğlu), 110
Reşid Bey, 86, 91-94, 138
Reşit Paşa, 45, 98, 200
Rıza Bey, 6, 95, 191, 199, 203
Rıza Nur, 281
Rıza Paşa, 30
Rıza Tahsin, 138
Rıza Tevfik, 103
Rifat, 35, 66, 97, 136, 137, 208-210,

217, 218, 220, 281
Rus Çarı Nikola, 39
Rusûhi Efendi, 191
Rusya, 3, 4, 7, 13, 26, 41, 46, 50,

179, 214
Rüştü Bey, 28
Ryan, 91, 92, 128

-S-

Sabah, 57, 58, 72, 106, 111-114,

127, 135, 140, 141, 144, 150,
153, 172, 173, 205, 207, 221,
233, 236, 238, 239, 266

Sabit Bey, 86, 149, 150, 231, 276
Sabri Bey, 112
Sadeddin Ferid Bey, 155, 156, 196
Sadık Bey, 236, 287
Sadi Bey, 231
Safvet Efendi, 231
Saib Bey, 177, 181-183
Said Halim, 24, 36, 140, 145, 191,

206
Said Halim Paşa, 33, 37, 39, 40
Said Molla, 103, 135
Salah Cimcoz, 136
Salahaddin, 281
Salih Paşa, 251, 255, 272
Sami, 24, 37, 77, 262, 264
Sami Bey, 63, 155-157, 160-164
Samsun, 29, 69, 80-82, 193

DİZİN 320

Sapancalı Hakkı Bey, 136, 245
Sarı Mahmud zâde Eşref Efendi,

184
Sarı Mahmud zâde Hasan, 184
Sasun, 5
Selahaddin Bey, 95, 158, 165, 176,

182, 223
Serbestî, 266
Serkis, 161
Seyfi Bey, 281
Seyid Paşa, 205, 206
Sıdkı Bey, 71, 109, 131
Sırbistan, 150
Sırçalı Tekkesi, 160
Sırrı Bey, 252, 253, 255
Sis (Kozan), 9
Sivas, 8, 46, 47, 52, 54, 63, 68, 69,

82, 144, 185, 243
Sudi Bey, 95
Sultan Osman, 48
Sultan Vahdettin, 61, 85, 108, 116,

118, 127, 169, 221, 271, 272,
285

Surenyan, 157
Suriye, 9, 102
Süleyman Elbistanî Efendi, 219
Süleyman Nazif, 106, 107, 111,

141-143, 169, 190
Süleyman Sırrı Bey, 259
Süleyman Şakir Paşa, 230
Süleyman Şefik Paşa, 236-240, 244
Süleymaniye, 76
Süreyya Sami Berkem, 266

-Ş-

Şam, 73, 286
Şefkati Bey, 176, 182
Şemsettin Bey, 22
Şerif Paşa, 249
Şevket, 77, 95, 281, 283
Şevki Bey, 86
Şeyhülislâm Hayri Efendi, 42, 206
Şirket-i Hayriye, 186

Şûra-yı Devlet, 33, 61, 63
Şükrü, 185
Şükrü Bey, 246

-T-

Tahkik Heyetleri, 63, 75, 87, 121,

148, 150, 218
Tahkîk-i Seyyiât Komisyonu, 65
Tahsin Bey, 232
Takvim-i Vekâyi, 82, 183, 191
Talat Bey, 64, 176, 177, 182, 183,

191, 193, 199, 237
Talat Paşa, 9, 10, 14, 18, 24, 25, 34,

36, 38, 39, 45, 145, 192, 216,
219, 220

Tanin, 111
Tasvir-i Efkâr, 52, 53, 71, 77, 86,

87, 91, 94-97, 99, 105, 110,
111, 116, 120, 123, 128, 131-
135, 137-140, 142, 150-157,
159, 161, 163, 166-168, 172,
174-178, 180, 182, 183, 186,
187, 190, 195, 207, 226, 228,
232, 233, 236-239, 240, 244-
246, 249

Taşnak, 5, 8
Taşnaksutyun, 6, 7
Teceddüt Fırkası, 96, 223
Teke, 68, 124
Tekfurdağı, 48, 80, 81, 88, 93, 124,

138
Terlemeciyan(?), 227
Teşkilât-ı Mahsûsa, 93, 191, 193,

199, 201, 208, 234, 271
Tetkik-i Seyyiât Komisyonu, 66, 85,

151, 160
Tevfik Bey, 45, 66, 87, 136, 152,

153, 155, 161, 162, 166-170,
174, 236, 281

DİZİN 321

Tevfik Paşa, 43, 44, 46, 51, 53, 62,
64, 65, 67, 70, 71, 76-78, 80,
83-85, 88-90, 92, 94, 97-99,
105, 109, 117, 128-131, 136,
137, 139, 150, 152, 163, 207,
241, 250, 251, 274-276, 278,
280, 283

Tevfik Rüşdü Bey, 95
Tevfik Sükuti, 281
The Chicago Tribune, 244
Tokat, 5
Tolçalı Süleyman, 138
Trabzon, 8, 19, 22, 28, 29, 67, 69,

82, 87, 144, 174-178, 180, 181,
183, 184, 189, 193, 201, 212,
219, 234, 266

Turgut Paşa, 283
Tutak, 179
Türkçe İstanbul, 9, 75, 106
Türkler, 1, 6, 22, 29, 30, 33, 73,

101, 103, 105, 114, 125

-U-

Urfa, 8, 9, 12, 69, 81, 83, 175, 262-

265, 270, 278, 282, 284, 285
Usturuma, 76

-Ü-

Üsküdar, 112

-V-

Vahan Papasyan, 214
Vahdet-i Milliye, 146
Vakit, 24, 36, 76-78, 83, 86, 87, 92,

94-96, 100, 104, 110, 113, 123,
127, 129, 136, 139, 151-154,
156, 158, 159, 161-163, 175,
182, 183, 226, 228, 229, 233,
244, 246, 247, 250, 257, 261,

263-266, 270, 273, 275, 276,
278, 281-286

Van, 5, 8, 9, 19, 45, 46, 50, 69, 81,
107, 213

Vartekes, 8, 27
Vasfi Molla Bey, 236
Vehib Paşa, 178, 180, 201
Veled Çelebi Efendi, 114
Veli Bey, 25
Venedik, 213

-W-

Webb, 136, 137, 139, 204
William Elis, 128

-Y-

Y. Hikmet Bayur, 23
Yahya Sezai Bey, 252
Yalova, 92
Yanyalı Abbas Hilmi, 281
Yeni Gün, 61, 65, 66, 70, 71, 74,

77, 83, 95, 96, 100, 101, 104,
120, 127, 133, 134, 136, 137,
139, 140, 153, 155-159, 161-
163, 175, 176, 178, 252

Yeni İstanbul, 103, 105
Yıldız Yağması, 281, 283
Yorgaki Efendi, 123, 233
Yorgi Yuvanidis Efendi, 49
Yozgat, 63, 66, 69, 82, 87, 88, 97,

125, 126, 138, 142, 151-156,
158, 160, 162-164, 174, 175,
189, 195, 212, 219, 249, 250

Yozgat Tehciri, 63, 66, 120, 151,
168

Yunus Nadi, 44, 70, 101, 103, 104,
120, 137

Yusuf Franko Paşa, 98

DİZİN 322

Yusuf İzzet, 281
Yusuf Kemal, 281
Yusuf Rıza Bey, 176
Yusuf Ziya Bey, 133-135, 152
-Z-

Zeki Bey, 261
Zeki Paşa, 133, 152, 168, 191, 223,

231, 236, 238

Zeytun, 5, 8, 9
Zeytun isyanı, 5
Ziya Gökalp, 95, 191, 199, 201-203
Zor, 9, 12, 69, 82, 159, 175, 260
Zöhrap, 27
Zühdü Bey, 225
Zülfi Bey, 119

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 325

EKLER

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 326

Ek- I : Tehcir edilen Ermenilerin geri dönüşüne izin verilmesinden sonra alınan
 tedbirler. DH. ŞFR., 93-57.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 327

Ek- II : Divân-ı Harb-i Örfîlerin kuruluşu ve teşkilâtı hakkında 14 Aralık 1918
 tarihinde alınan kararlar. MV., 213-62-1.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 328

Ek- III : 16 Aralık 1918 tarihinde Ferik Mahmut Hayret Paşa’nın başkanlığında
 İstanbul’da bir Divân-ı Harb-i Örfî kurulduğuna dair. Takvim-i Vekayii.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 329

Ek- IV : Mevlânâ Dergâhı Postnişini Veled Çelebi Efendi’nin İttihatçı olduğu
gerekçesiyle görevinden alınmak istenmesi. DH. KMS., 51-1/2.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 330

Ek- V : Harbiye Nazırı Ömer Yaver Paşa’nın, İstanbul eski Merkez Kumandanı

Miralay Cevat Bey’e, hapiste tutuklu iken yazdığı not. BEO., 341518.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 331

Ek- VI : Tehcir ve taktil meselesinden dolayı tutuklanmış olan Diyarbakır

mebuslarından Zülfi Bey’in, hakkında yapılan tahkikat sonucu herhangi bir
suç unsuru bulunmamasına rağmen, siyasî sebeplerden dolayı, kefaletle dahi
olsa serbest bırakılamayacağı. MV., 214/26.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 332

Ek- VII : Elazığ Tehciri Davası’ndan sanık Nuri Bey yargılanırken Ermeni bir
 kadının para karşılığı aleyhinde şahitlik yapması. Tasvir-i Efkar Gazetesi
 26 Ağustos 1919.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 333

Ek- VIII : Elazığ Tehciri davasından sanık Dersim Mebusu Mehmet Bey, Ermenilerin

şahitlikleri sonucu tutuklanmıştır. Ancak daha sonra Elazığlı Ermenilerin
mahkemeye gönderdikleri mektupla, Mehmet Bey’in Ermeni bir kadının
iftirası ile tutuklandığı belirtilmekte ve tahliyesi istenmektedir. BOA., DH.
EUM.AYŞ., 16/57.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 334

E
k-

 I
X

 :
D

am
at

 F
er

it
Pa
şa

 ik
tid

ar
a

ge
ld

iğ
i z

am
an

, İ
tti

ha
tç
ı n

az
ırl

ar
ın

 d
a

D
iv

ân
-ı

H
ar

b-
i Ö

rf
î m

ah
ke

m
es

in
de

 y
ar

gı
lan

m
ala

rın
ı

sa
ğl

ay
ab

ilm
ek

 iç
in

 M
ec

lis
-i

V
ük

el
â’

da
 a

ld
ığ
ı k

ar
ar

. M
V

.,
21

4/
12

0.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 335

Ek- X : Yozgat Tehciri davasından sanık Feyyaz Bey hakkında Ermeni bir kadının para

ile yalancı şahitlik yapması. Tasvir-i Efkar Gazetesi, 23 Şubat 1919.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 336

Ek- XI : 23 Nisan 1920 tarihinden sonra, Divân-ı Harb-i Örfî mahkemelerinin teşkilât

ve yargılama usullerinde yapılan önemli değişikliklerle ilgili kararname. DUİT:
54/1-11.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 337

Ek- XII : Urfa Mutasarrıfı Nusret Bey hakkında verilen idam kararı ile ilgili irade-i
 seniyye. DUİT: 79-5/137.

E
k-

 X
II

I
: D

am
at

 F
er

it
Pa
şa

 h
ük

üm
et

i d
ön

em
in

de
 v

er
ile

n
D

iv
ân

-ı
H

ar
b-

i Ö
rf

î k
ar

ar
lar
ın
ın

, T
ev

fik
 P

aş
a’

nı
n

Sa
dr

az
am

 o
lm

as
ın

da
n

so
nr

a,
hü

kü
m

ler
in

 a
da

let
e

uy
gu

n
bi

r b
iç

im
de

 v
er

ilm
em

es
i s

eb
eb

iyl
e

te
m

yiz
 e

di
lec

eğ
i h

ak
kı

nd
a

M
ec

lis
-i

V
ük

el
â

ka
ra

rı.

M
V

.,
25

2/
13

6.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 338

Ek- XIV : Divân-ı Harb-i Örfî Mahkemesinde yapılan yargılamaların, adalete ve

hukuka uygun bir biçimde yapılmadığına dair Harbiye Nezareti’ne
sunulan rapor. BEO., 330114.

İŞGAL İSTANBUL’UNDA TEHCİR YARGILAMALARI 339

Ek- XIV : Divân-ı Harb-i Örfî mahkemesinde yapılan yargılamaların, adalete ve
 hukuka uygun bir biçimde yapılmadığına dair Harbiye Nezareti’ne
 sunulan rapor. BEO., 330114.

Ek- XV : Divân-ı Harb-i Örfî’de yargılama yapılırken, mahkemenin etrafındaki
 kahvelerde bulunan kimselerin, gerektiği zaman yalancı şahitlik için
 kullanılmaları. Akşam Gazetesi 26 Ekim 1920.

	05 - Bölümler-TÜM.pdf
	I. BÖLÜM
	TEHCİR EDİLEN ERMENİLERİN
	GERİ DÖNÜŞÜ
	A– TEHCİR EDİLEN ERMENİLERİN GERİ DÖNÜŞÜNE İZİN
	VERİLMESİ VE HARP KABİNESİ ÜYELERİNİN YARGILANMASI TARTIŞMAL
	Ahmet İzzet Paşa Hükümeti’nin Ermenilerin Geri
	Dönüşleri Konusunda Aldığı Tedbirler
	2- Harp Kabinesi Üyelerinin Yargılanması Tartışmaları
	a- Meclis-i Mebusan’daki Tartışmalar
	b- Meclis-i Âyan’daki Tartışmalar

	3- Meclis-i Mebusan’da Beşinci Şube’nin Oluşturulması
	4- Sorgulamaların Başlaması
	5- Tevfik Paşa Hükümeti ve Ermeni ve Rum Mebuslarla
	Türk Mebusları Arasında Meclis-i Mebusan’da Yaşanan
	Tartışmalar
	6- Geri Dönen Ermenilerin İskânı ve Mallarının İâdesi

	II. BÖLÜM
	DİVÂN-I HARB-İ ÖRFÎ MAHKEMELERİNİN
	KURULMASI VE ÇALIŞMASI
	A- DİVÂN-I HARB-İ ÖRFÎ MAHKEMELERİNİN KURULUŞU
	1- Tehcir Zanlılarının Hangi Mahkemede Yargılanacakları
	Tartışmaları
	a- Divân-ı Harb-i Örfî Mahkemelerinin Kurulması İsteği
	b- Sultan Vahdettin’in Olağanüstü Mahkeme İsteği

	2- Tahkik Heyetlerinin Kurulması
	a- Tahkik Heyetlerinin Görevleri ve Görev Bölgeleri
	b- Türklere Zulmeden Ermenilerin de Yargılanması Talepleri

	3- Divân-ı Harb-i Örfîlerin Kurulması
	a- İstanbul’da Divân-ı Harb-i Örfî ve İlk Heyeti
	b- Taşrada Divân-ı Harb-i Örfîler

	4- Bağımsız Yargıçlar Meselesi

	B- DİVÂN-I HARB-İ ÖRFÎ MAHKEMELERİNİN ÇALIŞMASI
	1- Tutuklamaların Başlaması
	a- Dr. Reşid Bey’in Firarı
	b- Önde Gelen İttihatçıların Tutuklanması

	2- Basının İttihatçılara Karşı Tutumu
	3- İttihatçı - İtilâfçı Çekişmesi ve Sonuçları
	4- İttihatçıların Yargılanmaları Konusunda İtilâf
	Devletlerinin Baskıları
	5- Ermeni ve Rumların Tutuklamalar Konusundaki Faaliyetleri

	C- DAMAT FERİT PAŞA HÜKÜMETİ VE DİVÂN-I HARB-İ ÖRFÎLER
	1- Damat Ferit Paşa Hükümeti ve İttihatçılara Karşı Tutumu
	a- Divân-ı Harb-i Örfî’de Meydana Gelen Değişiklikler
	b- Tutuklamaların Yeniden Başlaması
	c- Tutuklamalar Karşısında Tepkiler
	d- İngilizlerin Baskısının Fiilî Müdahaleye Dönüşmesi
	e- Beşinci Şube Evrakları ve Damat Ferit Paşa–Ahmet Rıza Bey
	f- Tahkik Heyetlerinin Yenilenmesi

	III. BÖLÜM
	DİVÂN-I HARB-İ ÖRFÎ YARGILAMALARI
	A- YOZGAT TEHCİRİ YARGILAMASI
	1- Duruşmaların Başlaması
	2- Savunma Avukatları
	3- Savcının Talebi
	4- Divân-ı Harb-i Örfî’nin Yargılama Yetkisinin Tartışılması
	5- Sanıkların İfadeleri ve Şahitlerin Dinlenmesi
	6- Avukatların Savunması
	7- Mehmet Kemal Bey’in ve Tevfik Bey’in Savunmaları
	8- Divân-ı Harb-i Örfî’nin Kararı
	9- Kararın Onaylanması ve İnfaz
	10- Verilen Cezalara Kamuoyunun Tepkisi
	11- Diğer Sanıklar

	B- TRABZON TEHCİRİ YARGILAMASI
	1- Duruşmalar
	2- Trabzon Tehciri Davası Hakkında Savcının Talebi
	3- Avukatların Savunması
	4- Mahkemenin Kararı ve Onaylanması
	5- Topal Osman ve Arkadaşlarının Trabzon Tehciri
	Davasında Yargılanmak İstenmesi

	C- BÜYÜK DERE TEHCİRİ DAVASI
	1- Duruşmalar
	2- Kararın Açıklanması

	D- İTTİHAT VE TERAKKİ MENSUPLARININ YARGILANMALARI
	1- Kamuoyunun Konuya Yaklaşımı
	2- Duruşmaların Başlaması
	3- Tahkik Heyetinin Hazırladığı Raporun Okunması
	4- Savcının Talebi
	5- Mahkemenin Yargı Yetkisinin Tartışılması
	6- Sanıkların Sorgulanması
	7- Bazı İttihatçı Tutukluların Malta’ya Sürülmesi
	8- İttihatçıların Malta’ya Sürülmesine Tepkiler
	9- Geride Kalan İttihatçıların Davasının Devam Etmesi
	10- Yargılamanın Sonu
	a- Savcının İttihatçılar Hakkındaki Düşüncesi
	b- Savcının Ermeniler Hakkındaki Düşüncesi
	c- Savcının Beraat Talebi
	d- Avukatların Savunması
	e- Divân-ı Harb-i Örfî’nin Kararı
	f- Karara Tepkiler

	E- İTTİHAT VE TERAKKİ CEMİYETİ KÂTİB-İ MESULLERİNİN
	YARGILANMASI
	1- Duruşmaların Başlaması
	2- Avukatların Savunması
	3- Kararın Açıklanması

	F- MAMÜRATÜLAZİZ (ELAZIĞ) TEHCİRİ YARGILAMALARI
	1- Duruşmaların Başlaması
	2- Kararın Açıklanması

	G- DİVÂN-I HARB-İ ÖRFÎ’DE YAPILAN DEĞİŞİKLİKLER
	1- Mahkeme Heyetinin Yenilenmesi
	2- Divân-ı Harb-i Örfî Teşkilâtının Yeniden Düzenlenmesi

	H- ALİ RIZA PAŞA HÜKÜMETİ VE DİVÂN-I HARB-İ ÖRFÎLER
	1- Yeni Hükümetle Birlikte Yargılama Konusundaki Gelişmeler
	a- İstanbul’daki Divân-ı Harb-i Örfîlerin Sayısının Artırılm
	b- Yargılamaları Hızlandırmak İçin Kurulan Özel Bir Komisyon

	2- Ali Rıza Paşa Hükümeti Dönemindeki Önemli Bazı
	Gelişmeler ve Hükümetin İstifası
	a- Yarım Kalan Soruşturma ve Meclis-i Mebûsan’da Yeni Bir Şu
	b- Meclis-i Mebûsan’da Divân-ı Harb-i Örfilerin Meşrûiyetini
	Yeniden Tartışılması

	İKİNCİ DÖNEM DAMAT FERİT PAŞA HÜKÜMETLERİ VE
	DİVÂN-I HARB-İ ÖRFÎLER
	1- Hükümetin İlk İcraatı
	a- Divân-ı Harb-i Örfîlerde Köklü Değişiklikler
	b- Divân-ı Harb-i Örfîlerin Teşkilâtında ve Yargılama
	Usulündeki Değişiklikler

	2- Nemrut Mustafa Paşa’nın Reisliği Döneminde Görülen
	Tehcir Davaları
	a- Zor Mutasarrıfı Zeki Bey Hakkındaki İdam Kararı
	b- Erzincan Tehciri Davası
	1- Karar
	2- Hüküm ve İnfaz

	c- Urfa Mutasarrıfı Nusret Bey’in Yargılanması
	d- Nusret Bey’in Savunması
	e- Nusret Bey Hakkında İki Ayrı Karar
	f- Damat Ferit Paşa Hükümeti’nin Son Dönem Politikalarının
	Bir Yansıması Olarak Divân-ı Harb-i Örfîlerde Bazı Değişikli

	İ- İKİNCİ DÖNEM TEVFİK PAŞA HÜKÜMETİ VE DİVÂN-I
	HARB-İ ÖRFÎLER
	1- Divân-ı Harb-i Örfîlerde Yeni Bir Dönem
	a- Divân-ı Harb-i Örfî’de Nemrut Mustafa Paşa Döneminin
	Sona Ermesi
	b- Divân-ı Harb-i Örfî Kararlarının Temyizi ve Eski Kararlar
	Yeniden İncelenmesi
	c- Divân-ı Harb-i Örfî Reisi Hurşit Paşa’nın Suiistimalleri
	Belgelemesi
	d- Divân-ı Harb-i Örfî Mahkemesi Kararlarının Temyiz Mahkeme
	Bozulması
	e- Nemrut Mustafa Paşa’nın Yargılanması ve Sonucu

	2- Divân-ı Harb-i Örfîlerin Son Çalışmaları
	3- Divân-ı Harb-i Örfîlerin Sonu

	SONUÇ

	08 - EKLER.pdf
	EKLER

