

T.C

AĞRI İBRAHİM ÇEÇEN ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YAKINÇAĞ BİLİM DALI

Hilal BUDAK

OSMANLI DEVLETİ’NDE MÜDDEİ-İ UMUMLİK KURUMU VE ERZURUM

VİLAYETİ MÜDDEİ-İ UMUMİLİĞİ

YÜKSEK LİSANS TEZİ

Tez Yöneticisi

Dr. Öğr. Üyesi Fatih ÖZTOP

AĞRI - 2019

T.C.

AGRI IBRAHIM EVEN UNIVERSITESI

SOSYAL BILIMLER ENSTITUSU

TEZ KABUL VE ONAY TUTANAGI

SOSYAL BILIMLER ENSTITUSU MUDURLUG UNK

Dr. Ogr. Uyesi Fatih OZTOP dani5manliginda, Hilal BUDAK tarafindan hazirlanan bu

9ali5ma 18/10/2019 tarihinde a5agidaki juri tarafindan. Tarih Anabilim Dali’rida YukseL

Lisans tezi olarak kabul edilmi§tir.

Yukaridaki imzalar adi ge9en o etim uyelerine art olup;

Enstitii Yonetim Kurulunun .. ./.. ./201.. tarih ve
onaylanmi§tir.

Dog. Dr. Alperen KAYSERiLI

Enstitii Mudiirii

/ nolu karari tie

i

TEZ ETİK VE BİLDİRİM SAYFASI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜ’NE

Ağrı İbrahim Çeçen Üniversitesi Lisansüstü Eğitim- Öğretim ve Sınav

Yönetmeliğine göre hazırlamış olduğum “Osmanlı Devleti’nde Müddei-i Umumilik

Kurumu ve Erzurum Vilayeti Müddei-i Umumiliği” adlı tezin tamamen kendi

çalışmam olduğunu ve her alıntıya kaynak gösterdiğimi taahhüt eder, tezimin kâğıt

ve elektronik kopyalarının Ağrı İbrahim Çeçen Üniversitesi Sosyal Bilimler

Enstitüsü arşivlerinde aşağıda belirttiğim koşullarda saklanmasına izin verdiğimi

onaylarım.

Lisansüstü Eğitim-Öğretim yönetmeliğinin ilgili maddeleri uyarınca gereğinin

yapılmasını arz ederim.

 Tezimin tamamı her yerden erişime açılabilir.

 Tezim sadece Ağrı İbrahim Çeçen Üniversitesi yerleşkelerinden erişime açılabilir.

 Tezimin ……/……/…… Tarihine kadar erişime açılmasını istemiyorum. Bu sürenin

sonunda uzatma için başvuruda bulunmadığım takdirde, tezimin tamamı her yerden

erişime açılabilir.

 Hilal BUDAK

 AĞRI - 2019

ii

İÇİNDEKİLER

İÇ KAPAK………………………………………………………………………....i

TEZ KABUL TUTANAĞI ………………………………………………………ii

TEZ ETİK VE BİLDİRİM SAYFASI……………………………….…….........iii

ÖZET……………………………………………………………………………..vii

ABSTRACT………………………………………………………………………ix

KISALTMALAR………………………………………………………………...xi

ÖNSÖZ…………………………………………………………………………..xiii

AMAÇ, KAPSAM VE YÖNTEM……………………………………………...xiv

KONUNUN MAHİYETİ VE KAYNAKLARI ………………………………..xv

GİRİŞ ……………………………………………………………………………..1

BİRİNCİ BÖLÜM

1.OSMANLI HUKUKUNUN KAYNAKLARI

1.1.ŞER’Îve ÖRFÎ KAYNAKLAR…………………………………………......3

1.2.TANZİMAT ÖNCESİ ADLÎ TEŞKİLAT…………………………………7

1.3. KADILAR…………………………………………………………………...9

1. 3.1.Kadıların Tayinleri, Maaşları ve Rütbeleri……………………………...9

1.3.2.Kadı Olmak İçin Gerekli Şartlar…………………………………………11

1.3.3.Mahkemeler………………………………………………………………..12

1.3.4.Kadıların Görevleri………………………………………………………..13

1.3.5.Kadıların Yardımcıları…………………………………………………….14

1.4.TANZİMAT DÖNEMİ VE SONRASINDA ADLİ TEŞKİLAT………....15

1.4.1.Kanunlaştırma Hareketlerinin Nedenleri………………………………..15

iii

1.5. KANUNLAŞTIRMA HAREKETLERİ……………………………………22

1.5.1.Ceza Kanunları……………………………………………………………....22

1.5.1.1. 3 Mayıs 1840 (1 Rebiülevvel 1256) Tarihli Ceza Kanunu……………...22

1.5.1.2. 14 Temmuz 1851 (15 Ramazan 1267) Tarihli Kanun-ı Cedid…………24

1.5.1.3. 9 Ağustos 1858 (28 Zilhicce 1274) Tarihli Ceza Kanunname-i

Hümayunu………………………………………………………………………....24

1.5.1.4. Ticaret Kanunları ve Mahkemeleri……………………………………...26

1.5.1.5.1879 Tarihli Mehakim-i Nizamiyenin Teşkilat Kanunu………………..27

1.5.1.6.Haziran 1879 (2 Recep 1297) Tarihli Usûl-ı Muhakemat-ı Hukukîye

Kanunu……………………………………………………………….....................28

1.5.1.7.25 Haziran 1879 (5 Recep 1296) Tarihli Usûl-ı Muhakemat-ı Cezaiyye

Kanunu…………………………………………………………………………….28

İKİNCİ BÖLÜM

2.OSMANLI DEVLETİ’NDE MÜDDEİ-İ UMUMİLİK KURUMU

2.1.MÜDDEİ-İ UMUMİLİK KURUMUNUN HUKUKİ NİTELİĞİ ve

KAYNAĞI………………………………………………………………………..30

2.1.1.Osmanlı Devleti’nde Müddei-i Umumilik Kurumunun Gelişmesi31

2.1.2.Nizamname ve Tahkikat Süreci……………………………………34

2.1.3.Müddei-i Umumilerin Eğitimleri…………………………………..39

2.1.4.Müddei-i Umumilerin Tayinleri…………………………………...43

2.1.5.Müddei-i Umumilerin Maaşları……………………………………43

2.1.6.Müddei-i Umumilerin Kıyafetleri………………………………….47

2.1.7.Müddei-i Umumilerin Çalışma Saatleri ve İzinleri……………….48

iv

2.2. TANZİMAT SONRASI DÖNEMDE MAHKEMELER ve MÜDDEİ- İ

UMUMİLER……………………………………………………………………...51

2.2.1.Bidayet Mahkemeleri……………………………………………….52

2.2.2.İstinaf Mahkemeleri………………………………………………...53

2.2.3.Temyiz Mahkemeleri……………………………………………….55

2.2.4.Muhakeme Usulleri…………………………………………………58

ÜÇÜNCÜ BÖLÜM

3.ERZURUM VİLAYETİ VE MÜDDEİ-İ UMUMİLİĞİ

3.1.ERZURUM’UN TARİHÇESİ VE KONUMU……………………………..64

3.2.ERZURUM VİLAYETİNDEKİ MÜDDEİ-İ UMUMİLER………………68

3.2.1.Bidayet Mahkemesine Tayin Edilen Müddei-i Umumiler……….69

3.2.2.İstinaf Mahkemesine Tayin Edilen Müddei-i Umumiler………...70

3.3.MÜDDEİ-İ UMUMİNİN DAVALARDAKİ YERİ………………………...72

3.3.1.Kamu Davalarında Müddei-i Umumi……………………………...73

3.3.2.Ceza Davalarında Müddei-i Umumi ………………………………77

3.4.ERMENİ TEHCİR KANUNU……………………………………………….82

3.5.ERMENİ TEHCİRİ’NDE MÜDDEİ-İ UMUMİNİN GÖREVİ …………..83

SONUÇ…………………………………………………………………………….89

KAYNAKÇA ………………………………………………………………………91

EKLER……………………………………………………………………………107

ÖZGEÇMİŞ………………………………………………………………………110

v

ÖZET

YÜKSEK LİSANS TEZİ

OSMANLI DEVLETİNDE MÜDDEİ-İ UMUMİLİK KURUMU ve ERZURUM

VİLAYETİ MÜDDEİ-İ UMUMİLİĞİ

1879-1918 (R. 1296-1337)

Tez Yöneticisi: Dr. Öğr. Üyesi Fatih ÖZTOP

2019, 110 Sayfa

Jüri: Doç. Dr. Yakup KARATAŞ

 Doç. Dr. Ahmet ATALAY

 Dr. Öğr. Üyesi Fatih ÖZTOP

Osmanlı Devleti, uzun yıllar dünya siyasetinde önemli bir güç olarak yaşamış

ve kendisi ile ilişki içerisinde olan devletler üzerinde önemli bir etkiye sahip

olmuştur. Ancak zamanla devletin malî ve askerî güç kaybetmesine paralel olarak

sosyal alanda bozulmalar başlamış ve yargı sistemi de bundan nasibini almıştır.

Tanzimat’tan önce Osmanlı yargı sisteminde idari, adlî, cezaî, hukukî ve ticarî

davalara bakan kadıların yetiştiği medreselerin bozulması, kadıların niteliksiz

olmaları gibi olumsuzluklar getirmiştir. Hukukun, toplumun içinde yaşayan

insanların birbirleri ve devletle olan ilişkilerini düzenleyen kurallar bütünü olması

nedeniyle Adlî sistem, Osmanlı Devleti kanunlaştırma hareketlerini uyguladığı

alanlardan biri olarak karşımıza çıkmıştır.

Bu çalışmada Osmanlı hukukunun dayandığı kaynaklar tek tek ele alınarak

adlî teşkilatın Tanzimat öncesi ve sonrasındaki durumuna bakılmıştır. Kanunlaştırma

faaliyetleri ile yaşanan yenilikler ceza ve hukuk alanında yapılan reformlar, Kadılığın

yanında Osmanlı adlî teşkilatında 1879 yılından itibaren yer alan müddei-i umumilik

kurumuna değinilmiştir. Müddei-i umumiliğin son dönemlere kadar geçirdiği süreç

ele alınmıştır. Osmanlı hukukunda davaların çözüme kavuşturulması için kadıların,

vi

inceleme ve soruşturma yapmak gibi görevlerinin yerini zamanla müddei-i umumilik

kurumuna nasıl bıraktığı, müddei-i umumiliğin adlî süreçteki yeri Osmanlı

toplumuna nasıl faydalı olduğu, gibi sorulara cevap bulmak için merkeze bağlı bir

vilayet olan Erzurum Vilayeti örnek alınarak detaylandırılmıştır.

Anahtar Sözcükler: Osmanlı Devleti, XIX. Yüzyıl, Erzurum Vilayeti, Müddei-i

Umumilik, Ceza Hukuku,

vii

ABSTRACT

MASTER’S THESIS

THE OTTOMAN EMPIRE PROSECUTION

INSTITUTIONS and ERZURUM PROVINCE PROSECUTION

Thesis Advisor: Assist. Prof. Dr. Fatih ÖZTOP

2019, 110 Page

Jury: Assoc. Prof. Dr.Yakup KARATAŞ

 Assoc. Prof. Dr.Ahmet ATALAY

 Assist. Prof. Dr.Fatih ÖZTOP

The Ottoman Empire lived as an important power in world politics for many

years and had an important influence on the states in relation to it. However, in

parallel with the loss of financial and military power of the state over time, social

deterioration began and the judicial system got its share. Prior to period, the

administrative ,judicial,criminal,civil and commercial cases in the judicial system of

the Ottoman Empire brought about negative problems such as the corruption of

madrasas where the judges(kadi) were raised and the judges(kadi) were unqualified.

The legal system was one of the are as in which the Ottoman Empire applied the

legalization movements because the law was a set of rules governing the relations of

the people living in the society with each other and with the state.

This study examined the sources on which Ottoman state law was based, and

addressed the structure of the judicial organization before and after the proir to

Tanzimat period. The reforms brought by the new laws in comparison to the old

laws, the laws made in the field of punishment and law, the establishment of the

viii

Ottoman judicial organization since 1879, the judges(kadi) beside, has been

noted.The process from the establishment of the institution to the fall of the Ottoman

Empire has been discussed. In order to find answers to the questions such as how the

duties ot the judges(kadi) ,such as conducting inverstigations and inverstigations,

were replaced over time by the institution of the periodical community was useful to

the Ottoman place proces to the judicial system, the Erzurum province, which is a

central province, was detailed by the model.

Keywords: Ottoman Empire,19th Century, Erzurum Province, Prosecution, Criminal

Law

ix

KISALTMALAR LİSTESİ

A.MKT. MHM :Sadaret Mühimme Kalemi Evrakı

B. :Receb

BEO :Bab-ı Ali Evrak Odası

Bk. :Bakınız

BOA :T.C. Başkanlığı Osmanlı Devlet Arşivleri

C :Cilt

C. :Cemâziyelâhir

Ca. :Cemâziyelevvel

Çev. :Çeviren

DH. DMK :Dâhiliye Nezareti Defterdar Mektubi Kalemi

DH. EUM. :Dâhiliye Emniyet-i Umûmiye

DH. EUM. 2ŞB :Dâhiliye Nezareti Emniyet-i Umumiye Müdüriyeti 2.

Şubesi

DH. EUM. AYŞ :Dâhiliye Nezareti Asayiş Şubesi

DH. EUM. EMN :Dâhiliye Nezareti Emniyeti Umumiye Müdüriyeti

 Emniyet Şubesi

DH. HMŞ :Dâhiliye Nezareti Hukuk Müşavirliği

DH. İ.UM. EK :Dâhiliye Nezareti İdare-i Umumiye Evrakı Ermeniler

 Kataloğu

DH. İ.UM. :Dâhiliye Nezareti İdare-i umumiye Evrakı

DH. İD :Dâhiliye Nezareti İdari

DH. MKT :Dâhiliye Nezareti Mektubî Kalemi Evrakı

DH. MTV :Dâhiliye Nezareti Mütenevvi Maruzat

DH. MUİ :Dâhiliye Nezareti Muhaberat-ı Umumiye Dairesi

DH. ŞFR. :Dâhiliye Nezareti Şifre

DH. TMIK :Dâhiliye Nezareti Tesri-i Muamelat ve Islahat

 Komisyonu

DİA :Türkiye Diyanet Vakfı İslam Ansiklopedisi

Haz :Hazırlayan

x

HR. SFR :Hariciye Nezareti Şifre Kalemi

İ. AZN :İradeler Adliye ve Mezahib

İ. DH :İrade Dâhiliye

İ.DUİT :Dosya Usulü İdare Tasnifi

İ.HB :İrade-i Harbiye

L. :Şevval

M. :Muharrem

MKT. MVL :Sadaret Mektubî Kalemi Meclis-i Valâ

MV :Meclis-i Vükela Mazbataları

N. :Ramazan

OTAM :Osmanlı Tarih Araştırma ve Uygulama Merkezi

R. :Rebiülâhir

Ra. :Rebiülevvel

s :sayfa

S :Sayı

S. :Safer

 Ş :Şaban

ŞD :Şura-yı Devlet

TFR. I. ŞKT :Rumeli Müfettişliği Arzuhaller

TFR. I.KV :Rumeli Müfettişliği Kosova Evrakı

TFR. I.MKM :Rumeli Müfettişliği Makamat Evrakı

TFR. I.UM :Rumeli Müfettişliği Umum Evrakı

TTK :Türk Tarih Kurumu

Y.EE :Yıldız Esas Evrakı

Y.PRK. AZN :Yıldız Perakende Evrakı Adliye ve Mezahib Nezareti

Maruzatı

Yay :Yayınları

Z. :Zilhicce

Za. :Zilkade

ZB :Zabtiye Nezareti

xi

ÖN SÖZ

“Osmanlı Devleti’nde Müddei-i Umumilik Kurumu ve Erzurum Vilayeti

Müddei-i Umumiliği” adlı bu çalışmada Osmanlı hukuk sisteminin Tanzimat

Dönemi öncesinde ve sonrasında ne gibi farklılıklar olduğunu, teşkil edilen yeni bir

kurum olan “Müddei-i umumilik” kurumunun kuruluşunu gerekli kılan nedenlerin

neler olduğu, kurumun ne şekilde, hangi metotla ve hangi yetkilerle çalıştığı, derli

toplu bir şekilde, ana kaynakların yol göstermesiyle Erzurum Vilayeti örneğine

bakılarak değerlendirilmiştir.

Bu çalışmanın başından ve sonuna kadar bilgi ve tecrübeleri ile bana ışık

tutan danışman hocam Sayın Dr. Öğr. Üyesi Fatih ÖZTOP’a, kıymetli katkılarından

dolayı Sayın Doç. Dr. Ahmet ATALAY hocama, eğitim hayatımda bana büyük

katkıları bulunan başta Sayın Doç.Dr. Yakup KARATAŞ hocam olmak üzere Ağrı

İbrahim Çeçen Üniversitesi Fen/Edebiyat Fakültesi Tarih bölümündeki bütün

hocalarıma ve son olarak yıllar boyunca maddi ve manevi desteklerini benden

esirgemeden, uygun çalışma koşulları sağlamak adına çok büyük fedakârlıklarda

bulunan aileme sonsuz teşekkürlerimi sunarım.

 Hilal BUDAK

 AĞRI - 2019

xii

AMAÇ, KAPSAM ve YÖNTEM

Bu çalışmadaki temel amaç ve hipotezler, Osmanlı Devleti’nde hukuk

sisteminde yaşanan dönüşümün neden ve nasıl cereyan ettiği, Tanzimat Dönemi

öncesinde ve sonrasında hukuk sisteminde ne gibi farklılıklar olduğu, ne tür

değişiklikler yapıldığının kıyaslama yapılarak nesnel bir anlayışla, dönüşümün

içerisinde işlerliğini yitiren kurumlara alternatif olarak sunulan yeni kurumların

yapısı ve faaliyetlerini ortaya koymaktır. “Müddei-i umumilik” kurumunun teşkilini

sağlayan gerekçeler, kurumun ne şekilde, hangi metotla ve hangi yetkilerle çalıştığını

anlayabilmek adına Erzurum Vilayeti örneğine bakılarak değerlendirilmiştir.

 Osmanlı Devleti’nde müddei-i umumilik kurumuna ilişkin bu çalışma üç

bölüm şeklinde ele alınmıştır. Birinci bölümde genel olarak Osmanlı Devleti’nde

hukuk sistemini incelenmiştir. Şer’î ve örfi kanunlar, Osmanlı Devleti’nde Tanzimat

öncesindeki adli yapı, yargılamanın nasıl yapıldığı ve Tanzimat sonrasında hukuk

yapısındaki değişim ele alınmıştır. İkinci bölümde Osmanlı hukuk sisteminde suç ve

suçlunun; bireye, topluma yahut toplum yararına karşı sorumlu olması amacını

gözetilmesi anlayışının hâkim olmasıyla müddei-i umumiliğin ortaya çıkışı, hukuki

niteliği ve kaynağı, görev ve yetkilerinin neler olduğu konusu anlatılmıştır. Son

olarak üçüncü bölümde ise, müddei-i umumilik kurumunun pratikte nasıl ve hangi

yöntemlerle faaliyet gösterdiği, Erzurum Vilayeti örneği ele alınarak incelenmeye

çalışılmıştır.

Osmanlı Arşivlerinden temin edilen kaynaklar okunup analiz süzgecinden

geçirildikten sonra objektif bir şekilde ayrıntılı olarak kaleme alınmaya çalışılmıştır.

xiii

KONUNUN MAHİYETİ ve KAYNAKLARI

Tanzimat Dönemi sonrasında başlayan kanunlaştırma hareketleri ile birlikte

şer’i kanunların yanında batı kökenli kanunların yer alması, ardından Şer’î

mahkemelerin yanında Nizamiye mahkemelerinin de kurulmasıyla yeni bir hukuk

sistemine geçilmiştir. Batı hukuku temelinde kurulan Nizamiye mahkemeleri ve adli

teşkilat içersinde yer alan yeni birimler Adliye Nezareti bünyesinde toplanmıştır. Bu

konuda Prof. Dr. Fatmagül DEMİREL’İN kaleme aldığı “Adliye Nezareti Kuruluşu

ve Faaliyetleri” isimli eserde, müddei-i umumilik kurumunun teşkili ve

görevlerinden bahsedilmektedir. Ayrıca Fatih CAN “Türkiye’de Savcılık Kurumu” ve

Nevin Ünal ÖZKORKUT “Savcılık-Avukatlık ve Noterlik Kurumlarının Osmanlı

Devleti’ne Girişi” adlı eserlerde de müddei-i umumilik kurumunun teşkili konusuna

değinmişlerdir. Bu çalışmada ise derli toplu bir şekilde, ana kaynakların yol

göstermesiyle ve Erzurum örneğinden yola çıkılarak vakalar üzerinden müddei-i

umumilerin faaliyetleri ve görevleri anlatılmak üzere konuya açıklık getirilmeye

çalışılmıştır.

Osmanlı Devleti’nde adliye teşkilatı içerisinde Tanzimat Döneminde izlediği

değişimleri bu değişimlerin gerekli kılan nedenlerin neler olduğu, yapılan

kanunlaştırma hareketlerin hangi aşamaları kapsadığı ve bu kanunlara ne derece

ihtiyaç duyulduğu veya ihtiyaçlara ne kadar cevap verdiği ve en önemlisi ise bu

kanunların ne şekilde uygulandığı kanun disiplinine ne kadar riayet edildiği gibi

sorulara bilimsel bir metotla açıklık getirilmeye çalışılmıştır. Konu hakkında

başvurulan kaynaklar ilk olarak Osmanlı Arşivinde yer olan belgelerin çeşitli

fonlarının taranması ve transkribe edilerek derlenmesi, milli kütüphane, Türk Tarih

Kurumu Kütüphanesi ve üniversitelerin kütüphanelerinden yararlanılmıştır. Bunların

yanında konu ile birebir alakalı olarak kaynak kitap ve makaleler, sempozyum

bildirileri analize tabi tutularak mevcut durum açık bir şekilde ortaya konulmasına

gayret edilmiştir. Kaynak eserlerle çeşitli görüşlere ver verilerek, bilimsel bir

perspektif çizilmeye çalışılmıştır. Kaynaklar çeşitli olmasına özen gösterilmesiyle

birlikte sosyal bilimler enstitüsünün tez yazım kurallarına uygun olarak ele

alınmıştır.

1

GİRİŞ

Osmanlı Devleti XVIII. yüzyılın sonlarında ve XIX. yüzyılın başlarında bir

takım yenilikler yapmak zorunda kalmıştır. Özellikle XVIII. yüzyılın sonlarına doğru

Rusya ile imzalanan Küçük Kaynarca Antlaşması Kırım’ın Rus hâkimiyetine

girmesini sağlarken, Osmanlı Devleti için büyük bir kayıp şeklinde nitelendirilebilir1.

Rusya ve Avusturya ile yapılan yıkıcı savaşlar özellikle Kırım’ı tekrardan geri almak

için verdiği uğraşlara rağmen bir netice alamayan Osmanlı hükümeti savaşlarda

gösterdiği mücadeleye rağmen toprak kayıpları yaşamıştır. Ruslar zamanla

Karadeniz kıyılarına yerleşmeye başlarken savaşların sonuçları Osmanlı Devleti’nin

zayıfladığını göstermiştir2.

Dış politikada yaşanan zafiyetlerin yanında iktisadi bakımdan da zayıflamalar

ile kurumlar eskiye nazaran bozulmaya başlamıştır. Bu durum daha çok XVIII.

yüzyılın sonlarında yapılan ve yıkıcı etkiler bırakan savaşlar yüzünden daha da kötü

bir hal almıştır. Merkez ve taşrada idarenin zayıflaması, ahalinin devlete karşı

güveninin sarsılması, ordunun disiplin ve düzenden uzaklaşması, tarım gelirlerinin

düşmesi, savaşlarda yenilgilerin yaşanması, üretimin düşmesi ile paranın değer

kaybetmesi, gibi ekonomik çöküntüler yaşanmaya başlanmıştır. Ülke içinde yaşanan

ayaklanmalar ile toplum yapısında dağılmanın meydana gelmesi gibi nedenlerin

yanında yeniçerilerin disiplinden uzak davranmalarıyla askeri teşkilatının bozulması,

ülke içersinde kargaşanın daha da artmasına neden olmuştur3. Osmanlı ordusunun

devamlı askerleri yeniçerilerden oluşmuştur. Yeniçeriler, devletin genişlemesinde

büyük bir paya sahip olurken zamanla kendi menfaatleri doğrultusunda ordunun

kanunnamelerine karşı gelmeleri ve “ocak devlet içindir” anlayışının yerini “devlet

ocak içindir” prensibini alması ile orduda bir takım bozulmalar baş göstermiştir.

Bunlar zamanla devlete karşı İstanbul gibi merkezi yerlerde yaptıkları ayaklanmaları

ile devlet otoritesine eyalet ve taşrada zarara uğratmıştır. Zaman zaman devlet kendi

otoritesinin merkezde dahi zayıfladığına tanık olmuştur. Bu hareketlerin neticesinde

mahalli bir takım ayanlar, derebeylikler ortaya çıkmıştır.

1
Kemal Beydilli, “Osmanlılar”, İslam Ansiklopedisi, TDV Yay, C 33, s.499.

2
Stanford J. Shaw, Yeni ve Eski Arasında Sultan III. Selim Yönetiminde Osmanlı İmparatorluğu, çev. Hür

Güldü, Kapı Yay, İstanbul, 2008, s.92.
3
Bernard Lewis, Modern Türkiye’nin Doğuşu, Arkadaş Yay, Ankara, 2015, s.43-46.

2

Yeni dönemde hükümet ile ayanlar arasında bir takım anlaşmazlıklar iç huzursuzluğa

neden olmuştur4.

Osmanlı toplumunun ahlakına örnek olan ulema sınıfının, asıl görevi

toplumun her kesiminde iyiliği yaymağa ve kötülüğü bertaraf etmeğe çalışmaktır.

Ancak bu görevini suiistimal etmeye tamamen kendi çıkarını düşünerek sistemsel

bozulmaların yaşanmasına neden olmuştur. Bu bozulmalar ile ulema bir takım

merasimleri çerisinde asıl benliğini ve etkisini kaybetmiştir. Artık en büyük kaygısı

merasimlerde kimin önde yer alacağı, protokol sırasının nasıl olacağı konusu

olmuştur. Bu noktada anlaşamadıkları için birçok faydalı toplantıya katılmamışlardır.

Bu dönemde ulema herhangi bir eser kaleme almamıştır. Ulema sınıfındaki

bozulmalar halkın üzerinde olumsuz bir etki bırakmıştır5.

Osmanlı Devleti bozulan sistemi ile Avrupa’nın da üstünlüğünü kabul etmek

zorunda kalmıştır. Zira artık dünya siyasetine Avrupa yön vermeye başlamıştır 6 .

Osmanlı Devleti varlığını koruması adına eğitimde, bilimde ve teknolojide

değişimlerin zorunlu olduğunun farkına varmıştır. Yeniye ve moderne olan ihtiyacı

ve geçmişin sıkıntılarından, fedakârlıklarından bunalan ahalinin tereddütsüz kabul

etme isteği, modernizme duyulan hayranlık daha çok yeni bir heyecan, iyimserlik ve

ferahlık olarak benimsenmiştir. Osmanlı toplumunda sosyal kaynaşmayı sağlamak ve

devlet yönetiminde üst düzey eleman yetiştirmek, ülkede bütün tebaaya adil

davranılması amacıyla bir dizi reform harekelerine gerek duyulmuştur 7 . XIX.

yüzyılda Osmanlı Devleti bozulan düzenini tekrardan sağlamak adına çareyi dünyaya

yön vermeye başlayan batıda olduğunun farkına vararak hükümet ülke içindeki

kurumları eski düzen ve işlerliğine kavuşturmak için bir yığın kanunlaştırma

faaliyetleri, modernleşme teknikleriyle yenilikler yapmaya başlamıştır8.

4
 Enver Ziya Karal, Osmanlı Tarihi, C. 5, TTK Yay, Ankara, 2011, s.7.

5
Mehmet İpşirli,“Osmanlı İlmiye Mesleği Hakkında Gözlemler”, Osmanlı Araştırmaları Dergisi, C7-8,

İstanbul, 1998, s.276.
6

Bayram Kodaman,“Osmanlı Devleti’nin Yükseliş ve Çöküş Sebeplerine Genel Bakış”, Süleyman

Demirel ÜniversitesiFen Edebiyat Fakültesi Sosyal Bilimler Dergisi, S 16, 2007, s.15-16.
7
Mehmet Beşirli,“Osmanlıda Modernleşme ve Aydınlar”, Dini Araştırmalar Dergisi, C 2, S 5,

İstanbul, 1999, s.132.
8
Mustafa Karabulut,“Osmanlı İmparatorluğunda 19.Yüzyılda Değişim Süreci Sosyal ve Kültürel Durum”,

Mecmua Uluslararası Sosyal Bilimler Dergisi, S 2, 2016, s.51.

3

 1.BÖLÜM

1.OSMANLI HUKUKUNUN KAYNAKLARI

 1.1.ŞER’İ ve ÖRFİ HUKUK KAYNAKLARI

 Osmanlı Devleti’nin kurucuları, tarih sahnesine daha önce çıkmış olan Türk-

İslam devletlerinden birçok unsurun yanı sıra o zamana kadar sistemli bir şekilde

uygulanan ve birlik arz eden bir hukuki yapıyı da almış ve kendi içinde analiz ederek

sentezlemişlerdir9. İslam hukuku ile örfî hukuku sentezleyerek kendisine özgü bir

hukuk sistemi ortaya koyan ilk devlet Osmanlı Devleti değildi. Onlardan önce de

benzeri uygulamalar diğer Türk-İslam devletlerinde görülmekle beraber, bu sentezin

bu kadar geniş bir manada kullanıldığı ve kanun koyucu olan Sultanın bu kadar geniş

çapta yetkilerini kullandığı önemli bir örneğin Osmanlı Devleti olduğu iddia

edilebilir10.

 Osmanlı hukukçuları, hukukî hükümleri, kaynakları itibari ile şer’î hukuk ve

örfî hukuk olmak üzere iki gruba ayırmıştır 11 . Bunlardan ilki olan şer’î hukuk

Osmanlı Devleti’nde fertler arasındaki ilişkileri düzenleyen temel dini inanışa

dayanan bir kanundan oluşmuştur. Osmanlı Devlet hukukunda Allah’ın koyduğu

hükümler delillerle bilinir. Bu deliller ise “Kur’an-ı Kerim” ve “sünnet”tir12. Kur’an-ı

Kerim ve sünnetin yanında “icma”13 ve “kıyas”14 gibi şer’î delillerden bahsetmek

mümkündür. Osmanlı Kanunnamelerinde şer’î hukuk kaynakları “şer” yahut “şer’î”

ve “şerif” olarak geçmektedir. Bunlar hiçbir şahıs veya heyetin tasdikine gerek

9

Aydın Yetkin,“Osmanlı Devleti’nde Hukuk Devleti’nin Gelişim Süreci”,Uluslararası Sosyal

Araştırmalar Dergisi, C 6, S 24, 2013, s.382.
10

Yetkin, “Osmanlı Devleti’nde Hukuk Devleti’nin Gelişim Süreci”, s.385.
11

Ahmet Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahlilleri, Faisal Eğitim ve Yardımlaşma

Vakfı Yay, C 1, İstanbul, 1990, s.49.
12

 Saffet Köse, İslam Hukukuna Giriş, Hikmet Evi Yay, İstanbul, 2002, s.121.
13

İcma: Toplama, topluluk, fikir birliği, Bir meseleden âlimlerin görüş birliğine varmasıdır. Bk. Ferit

Develioğlu, Osmanlıca-Türkçe Lûğat, Aydın Kitabevi, Ankara, 2011, s.486.
14

Kıyas: Ölçmek, karşılaştırmak, benzeterek hüküm ve muhakeme etmek, doğru kabul edilen iki

hükümden bir üçüncü hükmü çıkarmaktır. Bk. Develioğlu, Osmanlıca-Türkçe Lüğat, s.620.

4

olmaksızın geçerli olup bütün Müslümanları da bağlayıcı güçte ve etkidedir15. Şer’î

hukukun kaynakları aslî ve talî kaynaklar olmak üzere iki gruba ayrılmıştır.“Edille-î

Şer’îyye” olarak bilinen aslî kaynaklar yukarıda da bahsedildiği gibi bütün mezhepler

tarafından kabul edilen Kur’an-ı Kerim, sünnet, icma ve kıyas olmak üzere dört

kısma ayrılır16. Bu dört delilden birinin açıkladığı her bir hükme uymak gerekir.

Ancak bu delillerin hepsi açıklanan hükümlerde aynı derecede olmadıkları için belli

bir sıraya göre düzenlenmiştir. Herhangi bir hükmü öğrenmek isteyen kimse için bu

deliller arasında Kur’an- ı Kerim başvurulması gereken ilk kaynaktır. Söz konusu

olan meselenin hükmü burada bulunursa diğer delillere başvurulması gerekmez.

Ancak sorunun cevabı bu delilde bulunmazsa kişi dilerse sırasıyla sünnet, icma ve

son olarak kıyas delillerine başvurabilir17.

 Osmanlıların şer’î hukukundan bahsederken aslî kaynaklardan ilki olan

Kur’an-ı Kerim’den birebir örnekler verilerek konuya açıklık getirilmeye

çalışılacaktır. “Şüphesiz bu değerli bir Kur’an’dır, korunmuş bir kitaptır. Ona ancak

temizlenenler dokunabilir. O âlemlerin Rab’inden indirilmiştir”18. Kur’an-ı Kerim

sözlükte okumak, toplamak, bir araya getirmek anlamına gelmektedir19, terim olarak

ise şöyle tarif edilir: Hz. Peygamber’e (SAV) 23 yıl içinde gönderilen ilahi kelâmdır.

İslâm hukukunun ana kaynağıdır. Kur’an-ı Kerim’in son ilahi kitap oluşu, Allah’tan

geldiği gibi son haliyle muhafaza edilmiş olması onun özelliklerindendir 20 .

“Suçluların yolu iyice belli olsun diye, delilleri ayrıntılı bir şekilde açıklıyoruz”21.

“Kur’an’ı size ayrıntılı olarak indirmişken, Allah’tan başka bir hüküm verici mi

arayacağım?(de). Kendilerine kitap verdiklerimiz, onun gerçekten Rab’leri katında

indirildiğini bilirler, öyleyse sen kesinlikle kuşkuya düşenlerden olma! Ve Rab’inin

sözü (Kur’an), doğruluk ve adalet bakımından tamamlanmıştır. Onun sözlerini

15

Ahmet Akgündüz,“Osmanlı Hukuku’nda Şer’î Hukuk-Örfî Hukuk İkilemi ve Yasama Organının

Yetkileri”, İslami Araştırmalar Dergisi, C 12, S 12, 1999, s.117.
16

Abdullah Demir, “Osmanlı Hukuku ve Adliye Teşkilatı”, Osmanlı Teşkilat Tarihi El Kitabı,

Grafiker Yay, Ankara, 2013, s.343.
17

Şa’ban, İslam Hukuk İlminin Esasları (Usûlü’lFıkh),TDV Yay, Ankara, s.45.
18

Kur’an-ı Kerim, Vâkı’a Süresi/77-80.
19

Ahmet Saim Kılavuz, Anahatlarıyla İslâm Akâidi ve Kelâm’a Giriş, Ensar Yay, İstanbul,

2011,s.268.
20

 Köse, İslam Hukukuna Giriş, s.122.
21

Kur’an-ı Kerim, En’âm Süresi/55.

5

değiştirecek yoktur ve o hakkıyla duyandır, hakkıyla bilendir”22. Yani hiçbir şüphe

ve benzemeye izin vermeyecek, doğru ile yanlışı birbirinden ayırt edilebilecek

şekilde açık ve anlaşılır olduğu ifade edilmiştir. Allah’ın kelâmı hem doğruluk hem

de adalet üzerinedir. Kur’an-ı Kerim haberleri ve vaatleri ile tamamen doğrudur.

Gerçeğin kendisidir. Kur’an Kerim, yalan ve şüpheden uzak olup kanunları ve

hükümleri ile tamamen adaleti temsil eder. Gizli ve açık her şeyi bildiği gibi

davacıları da bilir ve işitir. Gizli veya açık bütün niyetlerini ve amaçlarını bilir,

verdiği yargı ve hükümleri kimse bozamaz.

 Kur’an-ı Kerim şeriatın esası ve dayanağı iken, Osmanlı Devleti’nin şer’î

hukukun bir diğer kaynağı olan sünnet, sözlükte alışılmış yol anlamına gelirken fıkıh

ilminde kullanılan terim anlamı ise Hz. Peygamberden nakledilen söz, fiil ve

alışkanlıklar olarak ifade edilmiştir23. Sünnetin yorumlanması ve bir diğer ifadeyle

Kur’an-ı Kerim’in harekete geçilmiş halidir, Bunun için ona İslâm’ın ikinci kaynağı

olarak itibar edilmiştir24. “Ey inananlar! Allah’a boyun eğin ve elçi’ye ve sizden

buyruk sahiplerine de boyun eğin. Sonra eğer bir şeyde anlaşmazlığa düşerseniz,

Allah’a ve son güne inanmışsanız, onu Allah’a ve onun elçisine havale edin. Bu daha

iyi ve sonuç bakımından daha güzeldir”25Bir konu hakkında anlaşmazlığa düşerseniz

Allah’a sonra ise onun elçisi olan Hz. Muhammed’e (SAV) başvurulacak yer olarak

biliniz, aranızda hakem olarak Allah’ı ve peygamberi tanıyınız. Delilleri ve yazılı

belgeleri insanlara, kendilerine indirileni açıklayasın diye sana da Kur’an’ı Kerim’i

indirdik”26.Mealindeki ayetler ikinci aslî kaynak olan sünnetin bağlayıcılığını bir

diğer kaynak olan Kur’an-ı Kerim’den aldığı ifadesini desteklemektedir. Onu delil

olarak kullanan tüm fıkıhçılara göre kesin bilgi ifade etmiştir27.

 Sözlükte bir işi yapmaya kesin kararlı olmak ve anlaşmak, el birliği yapak

anlamına gelen icmanın fıkıhta kullanılan terim anlamı ise Hz. Peygamber’in (SAV)

22

Kur’an-ı Kerim, En’âm Süresi/114-115.
23

Şa’ban, İslam Hukuk İlminin Esasları (Usûlü’lFıkh),s. 71.
24

Yusuf el- Karadâvî, Sünneti Anlamada Yöntem, Nida Yay, İstanbul, 2014, s.84.
25

Kur’an-ı Kerim, Nisa Süresi/59.
26

Kur’an-ı Keim, Nahl Süresi/44.
27

 Ferhat Koca, İslam İbadet Esasları, TDV Yay, Ankara, 2013, s.37.

6

ümmetinden olan İslam bilginlerin, onun vefatından sonra fıkıh adına şer’î bir hüküm

hakkında görüş birliğine varmaları anlamında kullanılmıştır28.

Kıyas, şer’î hüküm kaynaklarından bir diğeri olarak kabul edilmiş, ölçmek,

karşılaştırmak ve iki şey arasındaki benzerlik tespit etmek anlamında kullanılmıştır29.

Fıkıhtaki karşılığı ise Kur’an-ı Kerim ve sünnette (Nass) hükmü bulunmayan bir

meseleye, aralarındaki amaç birliğini sebep göstererek Kur’an-ı Kerim ve sünneti

kaynak alarak düzenlenmiş bir başka meselenin hükmünü aynı amaç ile hakkında

hüküm bulunmayan olaya dayandırmak, ortak hüküm vermek şeklinde

tanımlanmıştır30.

Fıkıh delillerinde bahsedilen aslî kaynakların yanında talî kaynaklar vardır ki

bunlar; Kur’an-ı Kerim’in yorumlanması ile kıyasın doğal sonuçları olan rey(görüş)

ve rücü(cayma)’dur. Bunların dışında hukukçuların herhangi bir konuda görüş

birliğine varmalarına icmal denilir. İstihsân ise özel bir meselede genel hükümlerden

ayrılıp başka bir kıyas’a başvurmaktır. Maslahat-ı Mürsele (Istıslâh-ı Mesalih) ise

hakkında Kur’an-ı Kerim, sünnet, icma ve kıyasa dayalı bir hükmün bulmadığı,

bunun üzerine hukukçunun kamu adına mesele üzerinde fayda veya menfaat

sağlayacak bir hüküm vermesidir31.

İstishâb, daha önceden bilinen bir delilinin hükmünün aksini ifade eden bir

delili bulunmadıkça gerçekliğini hükmetme yöntemidir. İnsanların önceden ve

sürekli olarak yaptıkları hal ve hareketlere örf ve adetler denilirdi, örflerin ve

adetlerin yanı sıra Kur’an-ı Kerim ve sünnette zikredilen ve Müslümanlar içinde

geçerli olduğu ifade edilen İslâm öncesi şerî’atler, külli kaideler ve sahabe fetvaları

İslam hukukunun ikinci derecedeki kaynakları arasında sayılmıştır. Ancak İslâm

hukukçuları bu kaynakları ortaya koyarken veya kullanırken İslâm hukukunun birinci

28

Şa’ban, İslam Hukuk İlminin Esasları (Usûlü’lFıkh),s.105.
29

 Koca, İslam İbadet Esasları, s.37.
30

Hayredddin Karaman, Başlangıçtan Zamanımıza Kadar İslam Hukuk Tarihi, İz Yay, İstanbul, 2009,

s. 66.
31

Yetkin,“Osmanlı Devleti’nde Hukuk Devleti’nin Gelişim Süreci”,Uluslararası Sosyal Araştırmalar

Dergisi, s.384.

7

derecede olan kaynaklarını göz önünde bulundurmuşlardır. Şer’î kaynaklara aykırı

hüküm verilmemesine dikkat edilmiştir32.

Osmanlı döneminde bir yandan kıyas ve icma yoluyla İslâm Hukukunun

boşlukları doldurulmaya çalışılmış, öbür yandan da yerli örf ve adet hukukuna yer

verilmiştir 33 . Osmanlı uygulamasında özel koşullarda gelişen, şer’î hukukunun

düzenleme getirmediği alanlara el atan bir hukuk düzeni gelişmiştir. Osmanlı hukuk

sisteminin ikinci unsuru olan örfî hukuk, gerçek anlamında hükümdarın sadece kendi

iradesine dayanan, şer’î hukukun kapsamına girmeyen alanlarda ve şer’î hukuka

aykırı hükümlere yer vermeden kanun koyma yetkisidir. Bu da doğrudan hükümdarın

devlet içinde tam anlamıyla mutlak bir mevki kazanması, devlet çıkarlarının her

şeyin üstünde sayılması ile mümkün olmuştur 34 . Aslında İslâm hukukunun talî

kaynakları kullanılarak ve örf-adetlerin kaideleri esas alınarak ya dönemin halifesi

veya padişahı yani idarî yetkide bulunan kişi ya da müçtehit hukukçular tarafından

belli bir düzen dâhilinde bir araya getirilen hukukî hükümlerin tamamına adet

hukuku veya örfî hukuk denilmiştir35.

İslâm devletlerinde şer’i hukukun yanında ikinci bir hukuk olan örfi hukukun

yer alması Osmanlı Devleti’nden önce kurulmuş olan Türk-İslâm devletlerinde de

görülmüştür. Eski Türk devletlerinde kanun koymak devletin ve hükümdarın en

temel görevleri arasında yer almıştır36.

1.2.TANZİMAT DÖNEMİ ÖNCESİNDE ADLİ TEŞKİLÂT

Monarşi yönetimlerin bir gereği olarak yasama, yürütme ve yargı

fonksiyonları devlet başkanının sorumluluğundadır. Ancak devlet başkanı bu

fonksiyonlarını yardımcılarının aracılığıyla yerine getirmiştir. Örneğin İslâm

32

Hayrettin Karaman- Ali Bardakoğlu- Yunus Apaydın, İlmihal İslam ve Toplum, TDV Yay, C 2,

Ankara, 2011, s.151-153.
33

Coşkun Üçok,“Osmanlı Kanunnamelerinde İslâm Ceza Hukukuna Aykırı Hükümler”,Ankara

Üniversitesi Hukuk Fakültesi Dergisi, C 5, S 3, Ankara, 1946, s.125.
34

 Halil İnalcık, Osmanlı Hukukuna Giriş, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Dergisi, C

13, S 2, 1958, s.102.
35

Akgündüz,“Osmanlı Hukuku’nda Şer’î Hukuk- Örfî Hukuk İkilemi ve Yasama Organının yetkileri”,

s.117.
36

Mehmet Akif Aydın, “Osmanlılar”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, TDV Yay, C 33,

İstanbul, 2007, s.516.

8

dünyasında yargı fonksiyonunu devlet başkanı adına bizzat tayin edilen“Kadı” adı

verilen hâkimler belli yargı prensipleri etrafında çözümlemişlerdir. Hz Peygamber

(SAV) bizzat dava dinleyip hüküm verdiği gibi, kadılar da tayin etmiştir. Ondan

sonraki halifelerde bu yolda hareket ederek yargı fonksiyonunu yerine

getirmişlerdir37.

Osmanlı Devleti’nde bilinen ilk kadı ataması Osman Gazi dönemindedir.

Osman Bey, 1290 yılında fethettiği Karaca Hisar’a 1300 yılında bir kadı tayin

etmiştir. Osmanlı Devleti’nde başlangıçta ilim ve yargı faaliyetleri komşu

beyliklerden ve İslâm dünyasının Kahire, Semerkant, Şam gibi zamanın ilim

merkezlerinden gelen âlimler aracılığıyla yürütülürken medreselerin açılması ve

burada öğrencilerin yetişmesiyle birlikte devlet bu konuda kendisine yetebilecek hale

gelmiştir38. İlmiye sınıfının yetiştirildiği yer ise medreselerdir. Ulema gibi kadılarda

buradan yetişerek memuriyetlerine başlamışlardır39.

Osmanlı Devleti’nde ilk medreseler, Bursa ve Edirne gibi devlete başkentlik

yapan büyük şehirlerde bizzat padişahlar tarafından kurulmuştur. İstanbul’un

fethinden sonra medreseler için yürütülen faaliyetler en üst seviyeye ulaşmıştır.

Medreselerde, müderrisin denetiminde yürütülen dersler belli bir disiplin dâhilinde

işlenirdi. Fatih kanunnamesinde medreselerin ne tür dersler okutulacağı

belirtilmektedir”40. Osmanlı medreselerinde dersler her bir alan için ayrı ayrı temel

alınan birkaç ana kitap üzerinde takrir yoluyla yapılırdı. Dersler bu kitapların adı ile

anılır ve okutulan dersler aşağı dereceli medreselerde muhtasar (özet) ve yüksek

dereceli medreselerde ise mufassal (ayrıntılı) olarak işlenirdi41.

37

 Ekrem Buğra Ekinci,“Osmanlı Devleti’nde Mahkemeler ve Kadılık Literatürü”, Türkiye Araştırmalar

Literatürü Dergisi, C 3, S 5, 2005, s.417.
38

Aydoğan Yolyapan,“Osmanlı Devleti’nde Askeri Yargının Gelişimi”,Dokuz Eylül Üniversitesi

Atatürk İlkeleri ve İnkılâp TarihiEnstitüsü Çağdaş Türkiye Araştırmaları Dergisi, C 3, S 9-10, 2000,

s.147.
39

Feda Şamil Arık,“Osmanlılarda Kadılık Müessesesi ”,Ankara Üniversitesi Osmanlı Tarihi Araştırma

ve Uygulama Merkezi (OTAM) Dergisi, C 1,S 8, Ankara, s.171.
40

İsmail Hakkı Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, TTK Yay, Ankara, 1988, s.45
41

Mefail Hızlı, “Osmanlı Medreselerinde Okutulan Dersler ve Eserler”, Uludağ Üniversitesi İlahiyat

Fakültesi Dergisi, C 17, S 1, 2008, s.29.

9

1.3.KADILAR

1.3.1.Kadıların Tayinleri, Maaşları ve Rütbeleri

Kazalarda idarî, adlî ve beledî olmak üzere üç farklı yapı bulunmakta ve bu

yapıların bir araya gelmesi ile kaza 42 , adı verilen idarî birimler oluşmaktadır.

Osmanlı yönetim teşkilâtında içerisinde kaza temel yönetim birimidir. Kazaların

yönetiminde kadılar yer almakta idi. Burada doğrudan merkezi yönetimin yani

sultanın temsilcisi olarak vazife gören kadının çok büyük yetkileri vardır. Bu

bağlamda kadıların merkezi idarenin gözünde gücü ve etkisi oldukça fazladır43.

 Sultan I. Murad zamanında önceki İslâm devletlerindeki kadılık kurumunun

bir üst kurumu olan kazaskerlik kurulmuştur. Kadılar artık buradan atanmaya

başlanılmıştır. Daha sonra bu kurum, Rumeli ve Anadolu kazaskerliği olmak üzere

ikiye ayrılmıştır. Osmanlı Devleti’nde ilmiye sınıfı adı verilen, kaza, fetva ve

öğretim işleri ile uğraşan sınıfın başı olmuşlardır44. Bir kimse medreseden mezun

olup, kazasker divanından mülazamet görerek kadı olarak tayin edilirken, isteğe

bağlı olarak müderrislik yapıp daha sonra kazalarda kadı olarak görev

alabilmekteydi45. Müderrisler derecelerine göre kadı olarak tayin edilirdi. Mesela bir

medrese müderrisi kırk beş akçe maaşla kadı olarak tayin edilirken Sahn-ı Seman

Medresesi’ndeki müderrisler en yüksek kadılık mertebesi olan Mevleviyyet

Kadılığına beş yüz akçelik maaşla tayin edilmiştir46.

Osmanlı Devleti’nde kadılar kendi aralarında rütbe sıralamasına tabi

tutulmuştur, sıralama ise su şekilde olmuştur. Birinci sırada büyük ve mühim

eyaletlere, vilayetlere ve bazı önemli sancaklara“mevleviyyet” rütbesine sahip kadılar

diğer bir adıyla mevali tayin edilir ve bunlar maaşlarına göre iki gruba ayrılmıştır.

42

Kadıların, davalara baktığı, hüküm verdiği hududu olan memlekete kaza merkezi denilmiştir. Bk.

Develioğlu, Osmanlıca-Türkçe Lüğat, s.598.
43

Fahri Unan, “Medreseler ve Osmanlı Merkezi Yönetim”, Sosyal Bilimler Dergisi, C 5, Bişkek,

2003, s.5.
44

Hasan Tahsin Fendoğlu,“Osmanlıda Kadılık Kurumu ve Yargının Bağımsızlığı”, Osmanlı Teşkilatı

Ansiklopedisi, Yeni Türkiye Yay, Ankara, C 6, 1999-2014, s.455.
45

Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, s.45.
46

Hakkı Dursun Yıldız, Doğuştan Günümüze Büyük İslam Tarihi, Çağ Yay, C 12,İstanbul,1989, s.

430.

10

300 akçeli mevleviyetler bunlara devriye mevalisi denir ve en düşük mevleviyyet

bunlardır, 500 akçeli olanlar ise en büyük mevleviyetlerdir. En yüksek mevleviyyet

sırasıyla Rumeli ve Anadolu kazaskerliğidir. Diğer mevleviyyet dereceleri ise

şunlardır; İstanbul Kadılığı, birinci derece mevleviyyettir, İstanbul Mollası veya

İstanbul Efendisi denilmiştir. Haremenyn Mevleviyyeti, Mekke ve Medine

şehirlerinde görev yapan kadılardır. Biladi Hamse Mevleviyyeti, Edirne, Bursa, Şam,

Mısır ve Filibe kadılıklarıdır. Mahrec Mevleviyyeti, yüksek rütbeli müderrisler

doğrudan bu kadılıklara tayin edilmiştir. Devriye Mevleviyyeti, bu kadılar belli

merkezlerde dolaştıkları için bu adı almışlardır
47

.

Eyalet kadılıklarına(mevleviyyet) atanmak isteyen kadılar yeniden medreseye

dönerek bir süre müderrislik yapmak ve “temimme”(katı, şiddetli ve yüksek)

müderrisliğine kadar yükselmek zorundadırlar. Eyalet kadılıklarının yükselmeleri

Mısır, Şam, Edirne, Bursa, Mekke, Medine kadılıklarına atanmaları ile olmuştur.

Bunlarda sırasıyla Galata ve İstanbul kadılığına, Anadolu ve Rumeli kazaskerliğine

ve nihayet şeyhülislamlığa kadar yükselmişlerdir
48

. İkincisi ise kaza kadılıklarıdır.

Bunlar kendi aralarında derecelere ayrılmakta en yüksek dereceli olanlar sitte veya

eşref-i kuzât yahut 150 akçe kadılık denir. Bunların dışında memleketin güvenliğini

sağlayan toprak kadıları adıyla seyyar kadılar, bazı önemli davaları dinleyen ve

bunların neticeye kavuşturmak için merkezden gönderilen Mehâyif Müfettişleri de

mevcuttur
49

.

Kadının görev süresi, kazada müddet-i örfîye adı verilen yirmi ay idi. Mekke

ve Medine gibi özel statüye sahip olan yerlerde bekleme süresi genelde bir yıl idi.

Sırada bekleyen herkesin göreve atanması ve kadıların gittikleri yerlerde halkla fazla

samimi olmalarına yol açmamak amacı ile kadılar bu bir ve iki yıl süre bitiminde

merkeze gelerek yeni bir görev için atama beklemekteydi. Başlangıçta kadılık süresi

sınırsız iken müddet-i örfîye ile düzenli olarak görev süresi bir yıla sabitlenmiştir. Bu

47

Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahlilleri, s.230.
48

Aydoğan Yolyapan,“Osmanlı Devleti’nde Askeri Yargının Gelişimi”, s.146.
49

Akgündüz, Osmanlı Kanunnameleri ve Hukuki Tahlilleri, s.230

11

süre Mevlevi’ye kadılıkları için üç yıldan iki yıla, küçük kaza kadılıkları için ise

önce iki yıla daha sonra yirmi aya indirilmiştir50.

Medresede öğrenimimi bitirdikten sonra mülâzım olan ve müderrislik

mesleğine girmeyerek yargı teşkilatında hizmet görmek isteyen kimse küçük kasaba

veya şehirlerin kadılıklarından birine günlük yirmi beş akçe ile kadı tayin edilerek

oradan da 150 akçe günlük kadılıklara kadar yükselirdi. Sahn-ı Seman Medrese

hocaları mahreç kadılıklarından sonra gelen büyük şehirlerdeki kadılıklara tayin

edilirdi51. Bir kadının herhangi bir sebeple görev suresini tamamlamadan görevden

alınması (azil ya da ref’edilmesi), mahallî ayan tarafından imzalanan ve yazılı olarak

ahalinin şikâyetlerinden oluşan kadının vergi toplamada veya bazı kamu hizmetleri

için gerekli eleman toplamama gibi önemli bir görevin yerine getirilmemiş

olmasından kaynaklanırdı52.

Kadı tayinleri önceleri kazasker tarafından yerine getirirken XVI. yüzyıldan

sonra kazaskerliğin önüne geçerek ilmiye sınıfının önemli bir makamı haline gelen

şeyhülislamlık makamı kadı atamalarını yapmıştır53.

Medreseden mezun olup kadı olmak için adaylık hakkını kazanan kimse, ilgili

kazaskerin defterine ismini yazdırır ve sırasını beklerdi. Kadı tayin ve görevden alma

terfi gibi konular hakkında kazaskerin tutuğu deftere “Ruzname” ya da “Akdiye

Defteri” denirdi. Daha sonra bu defterin adı “Tarik Defteri” olarak değiştirilmiştir.

Ayrıca söz konusu olan defterin önemi ise padişahın huzurunda okunması ve kadı

atamalarının da Divan-ı Hümayun’da kararlaştırılmasıdır54.

1.3.2.Kadı Olmak İçin Gerekli Şartlar

Bir kadının atanması için gerekli olan şartların temelinde; Arap dilini bilmesi,

içtihad edebilecek seviyede olması ve ileri seviyede fıkıh usulünü bilmesi gibi şartlar

50

Fendoğlu,“Osmanlıda Kadılık Kurumu ve Yargının Bağımsızlığı”, s.455.
51

Enver Ziya Karal, Osmanlı Tarihi, TTK Yay, C 6, Ankara, 2011, s.130.
52

Halil İnalcık,“Kazasker Ruznamce Defterlerine Göre Kadılık”, Halil İnalcık Adalet Kitabı, Yeditepe

Yay, İstanbul, s.146.
53

 Ekrem Buğra Ekinci, “Tanzimat Devri Osmanlı Mahkemeleri”, Ankara Barosu Dergisi, 2001, s.59.
54

Fendoğlu,“Osmanlıda Kadılık Kurumu ve yargının bağımsızlığı”, s.455.

12

vardır55. Bunların yanında reşit, iyiyi kötüden ayırma kuvvetine sahip, iman sahibi ve

adil, hukuki ehliyet ve muamele kabiliyetine sahip, tarafsız, soyu temiz ve kusursuz

ve son olarak erkek olmalı idi. Bir kadın ne kadar bilgili ve gerekli niteliklere sahip

olursa olsun kadı olamamıştır 56 . Kadı olmak için medresenin en yüksek

derecelerinden biriyle mezun olmak gerekmekteydi. Tahsilsiz sadrazam olunabilirdi

ama en küçük bir kazaya kadı olunamazdı. Kadı belirli bir suçu olmadıkça azil

edilemez, ancak sadece daha büyük bir kazaya tayin olma şartıyla bulunduğu

kazadan ayrılabilirdi. Ticaret yapması, borç alıp vermesi, hediye kabul etmesi ve

halkın verdiği ziyafetlere katılması kesinlikle yasaklanmıştır
57

.

Kadılar birbirinden rütbe ve gelir bakımından ayrılmıştır. Mahallî idareciler

ve mülki amirlerin de kadılar üzerinde bir denetim yetkisi olmamıştır. Kadı padişahın

temsilcisi olduğu için sadrazama hesap vermez ve aynı zamanda kendisini

sadrazamın ve bir başka devlet memurunun emrinde görmezdi, sadrazam kadıya

herhangi bir şekilde müdahale edemez ve onu denetleyemezdi. Kadılar bütün ilmiye

mensupları gibi yüzde doksan üzerinde Türk ırkından olup ve Türk menşeli idiler58.

1.3.3.Mahkemeler

Tanzimat öncesinde belirli bir mahkeme binaları olmayan kadılar ya

evlerinde ya da camilerde dava dinlemişlerdir. Bazen sokakta dahi kadıya başvurup

davasını arz edenler olmuştur. Böyle durumlarda hemen ayaküzeri dava görülüp

karar verilmiştir. Kadının yargılama yeri ilk zamanlar genellikle cami, pazaryeri,

çadır ve ikametgâhlar iken daha sonra mahkemelere taşınmıştır. Mahkemelerde fıkıh

kitapları derlenerek İslam hukuku uygulanmıştır. Verilen hükümler derhal kolluk

güçleri (merkezde çavuşbaşı, taşrada subaşı) tarafından yerine getirilmiştir. Verilen

karara karşı çıkanlar itirazlarını başkentteki Divan-ı Hümayun’a iletebilme hakkına

sahiptir. Divan hükmü inceler ve hukuka aykırı bir durum görürse davanın yeniden

görülmesi üzere başka bir mahkemeye gönderir ya da davayı kendisi incelerdi.

55

Ali Şafak, Osmanlı Devleti’nde Dinin Yargı Üzerindeki Etkisi, Osmanlı Teşkilatı, C 6, Yeni Türkiye

Yay, Ankara, 1999-2014, s.421.
56

İlber Ortaylı,“Osmanlı Kadısı: Tarihi -Temeli ve Yargı Görevi”,Ankara Üniversitesi Siyasal Bilimler

Fakültesi Dergisi, C 30, S 1-4, 1968, s.118.
57

 Yılmaz Öztuna, Büyük Osmanlı Tarihi, Ötüken Yay, C 8, İstanbul, 1994, s.72
58

 Öztuna, Büyük Osmanlı Tarihi, s.72.

13

Divan’ın kararına karşı da herkes padişaha başvurma hakkına sahiptir. Kadılar şer’î

hükmü kendilerine verilen beratlarda Hanefi mezhebine göre uygulardı. Kadının

verdiği hüküm derhal yerine getirilir ancak infaz konusunda dava hükümete

bildirildikten sonra verilen karara göre muamele edilirdi. Kadılar kendilerine gelen

hüküm ve fermanları, bunlara verilen cevapları ve gördükleri her türlü davaların

hükümlerini sicil denilen defterlere kaydetmişlerdir59.

Osmanlı Devleti’nde her kazada bulunan ve kadıların başkanlık ettiği şer’î

mahkemeler dışında merkezde bulunan Divan-ı Hümayun, veziriazam divanları ile

kazaskerlerin, ayrıca esnaf üzerinde lonca ve benzeri meslek teşekkülleri ile

muhtesiplerin, mali konularda defterdarın, askerler üzerinde yeniçeri ağası ve kaptan-

ı deryaların, tarikat mensupları üzerinde şeyhlerin, Hz. Peygamber (SAV) soyundan

gelenlerin üzerinde nakibüleşrafların, öte yandan taşrada özelikle tımar ve araziyle

ilgili konularda beylerbeyi ve sancakbeyleri divanlarının da bir takım yargı yetkileri

vardır60.

1.3.4. Kadıların Görevleri

Osmanlı Devleti’nde kadıların yetki ve sorumluluğu hukuk ve ceza davalarını

yanı sıra bulundukların yerin mali, idari ve beledî işlerine de bakardı. Nikâh, miras

taksimi, yetim ve mazlumun muhafazası, vasi tayini ve azli vasiyet ve vakıfların

hükümlerine uyulmaması, suç ve cinayetlerin bütün davaların ser’î ve hukukî bütün

sorumluluklar kadı tarafından yerine getirilmiştir61. Askerî denen devlet memurların

bazı davalarına ise kazasker bakmakta idi. Kapitülasyonlarla ecnebilere verilen bazı

imtiyazlar gereği, Osmanlı sınırlarında bulunan yabancıların kendi aralarındaki

davalara ise, Osmanlı mahkemeleri değil, kendi konsolosluk mahkemeleri bakmakta

idi. Gayrimüslim din adamları ile ilgili ceza davalarında da yine mahallî mahkemeler

59

Uzunçarşılı, Osmanlı Devleti’nin İlmiye Teşkilatı, s.108-109.
60

Ekrem Buğra Ekinci, “Osmanlı Hukuku’nda Mahkeme Kararlarının Kontrolü”, Belleten, C 75, S

244, Türk Tarih Kurumu Basımevi, Ankara, 2002, s.963.
61

Şeniz Anbarlı Bozatay, Konur Alp Demir,“Osmanlı Adli ve İdari Sisteminde Kadılık: Kurumsal bir

Değerlendirme”, Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C 6, S 10, 2014,

s.77.

14

değil, Divan-ı Hümayun yetkili idi. Yalnız ruhani reisler dışındaki gayrimüslimlerin

ceza davalarına şer’î mahkemeleri bakardı62.

1.3.5.Kadıların Yardımcıları

Kimi zaman İstanbul’dan uzak yerlere atanan kadılar, görev yerlerine

gitmeyerek merkezde kalır ve yerlerine “naip” adı verilen yardımcılarını

gönderirlerdi. Osmanlı kadılarının naib atamalarını yaparken, naiblerin sayılarını

kendi arzularıyla arttırma gibi yetkileri yoktur, bölge dâhilinde naib atamak suretiyle

yeni bir mahkeme kurma isteğinde bulunan kadı, bu isteğini merkeze bir yazı ile

bildirmek zorunda idi. Naib olarak tayin edilecek kişi ilgili bölgede önde gelen

âlimler arasından seçilmekteydi. Naibler o bölgede yer alan medreselerde yetişmiş ve

mezun olmuş kişilerdi. Kadıların adına onun sorumlu olduğu işlerle ilgilenmekle,

davalara bakmakla, gerektiğinde keşfe çıkmakla sorumluydular63.

Kadıların yardımcıları arasında bulunan bir diğer grup olan mahalle

imamlarının, yargı alanında hiç bir yetkileri bulunmayıp ancak toplum üzerinde sahip

oldukları saygınlıktan dolayı daha çok mahalli lider ve yönetici konumunda oldukları

söylenilebilir. Bir diğer yardımcı olan subaşı; köy, kasaba, kaza, sancak ve başka

yerleşim yerlerinde emniyeti ve asayişi sağlamak adına kadıya yardımcı olurdu.

Subaşının yardımcısı olan asesler ve asesbaşı ise bugün polis niteliğinde görev yapan

zümrelerdi. Bunun yanında dizdar ve kale erleri kadıların denetimi altında bulunan,

şehrin iç kalesinin genel düzeninden sorumlu olan yardımcılardı. Müftü ise şer’î

konularda kendisine danışabileceği ve meclis-i idarenin tabi üyesi niteliğine sahip

olan bir yardımcıydı. Son olarak kadının yardımcılarından olan mahkeme kâtipleri;

kadı veya naiblerin mahkeme sürelerinin dolması, istifa etmeleri veya vefat etmeleri

gibi nedenlerden kadılık makamının boş kalması sonucu geçici süreliğine

mahkemeye vekâlet ederek kadıların tüm yetkilerini kullanırdı64. Bunların yanında

davalı ve davacıyı kimi zamanda şahitleri mahkemeye getirmekle görevli olan

muhzırlar, günümüzdeki emniyet görevlileri ve savcıların görevlerini yapmışlardı.

62

Yetkin,“Osmanlı Devleti’nde Hukuk Devleti’nin Gelişim Süreci”, s.390.
63

İlber Ortaylı,“ Osmanlı Kadı’sının Taşra Yönetimindeki Rolü Üzerine”, Amme İdaresi Dergisi, C 9,

S 1, 1976, s.98.
64

Bozatay, Konur,“Osmanlı Adli ve İdari Sisteminde Kadılık: Kurumsal bir Değerlendirme”, s.83-84.

15

Maaş almayan bu yardımcılar hizmetlerine karşılık taraflardan veya ilgililerden belli

bir ücret alırlardı65.

Tanzimat Döneminde kurulan Nizamiye ve Ticaret mahkemeleri ile kadıların

görev ve yetkileri azalmıştır. Kadılar sadece boşanma, nafaka, miras gibi davalara

bakmıştır. İdarî yetkileri ellerinden alınarak valilere verilmiştir 66 . Devletin yargı

mekanizmasını elinde bulunduran kadıların 67 denetimi konusunda ise belirli ve

devamlı bir teftiş sisteminin oluşturulmadığı söylenilebilir. Kadıların usulsüz hareket

ettikleri ve suiistimaller yaptığı durumlarda ahalinin şikâyetleri neticesinde kadılar

denetlenmiştir. Bu görevi ise devlet tarafından görevlendirilen beylerbeyi ve

sancakbeyi yapmıştır. Bunların yanında bu tür teftişlerin komşu kadılar tarafından

yapıldığı bilinmektedir68.

1.4. TANZİMAT DÖNEMİ VE SONRASINDA ADLİ TEŞKİLAT

Osmanlı Devleti’nde yenileşme hareketleri çerçevesinde meydana gelen

kanunlaştırma hareketleri Tanzimat Fermanı(3 Kasım 1840) ile başlayarak, Islahat

Fermanı(18 Şubat 1856) ilan edilmesiyle devam etmiştir. Fransız İhtilalı ve Sanayi

İnkılâbı sonrasında Avrupa’da meydana gelen değişimler ile yakından ilgilenen

Osmanlı Devleti’nin özellikle kanunlaştırma faaliyetlerine yönelmesinde siyasi,

sosyal ve ekonomik bazı sebepler bulunmaktadır.

1.4.1.Kanunlaştırma Hareketlerinin Nedenleri

Kanunlaştırma terimi, genel ve özel olarak ele alınabilecek iki anlamda

kullanılmıştır. Genel anlamda kanunlaştırma var olan hukuk kurallarının yazılı olarak

kanun haline getirilmesidir. Buna “taknin” denilmiştir. Özel anlamda ise

65

Demir,“Osmanlı Hukuku ve Adliye Teşkilatı”,s.361.
66

Yolyapan,“Osmanlı Devleti’nde Askeri Yargının Gelişimi”, s.147.
67

Şafak,“Osmanlı Devletinde Dinin Yargı Üzerindeki Etkisi”, s.421.
68

Bunlara Müfettiş Paşa adı verilirdi. Bu görev için aynı zamanda dergâh-ı âli çavuşlarından biri

mübaşir müfettiş olarak gönderilmiştir. Bk. İlber Ortaylı, Hukuk ve İdare Adamı Olarak Osmanlı

Devleti’nde Kadı, Kronik Kitapevi, İstanbul, 2017, s.61.

16

kanunlaştırma bir devlete ait milli kanunlarını belirlemek amacıyla hukuk kurallarını

belirleyerek bunu kanun halinde ortaya koymaktır69.

Kanunlaştırma hareketi yapılırken hukuk kurallarının değiştirilmesi yoluyla

geçmişle bağların koparılması ve bir medeniyetten diğerine geçme yaklaşımlarıaynı

zamanda modernleşme ve yenileşme isteğinden doğmuştur 70 .Kanunlaştırma

hareketini net ve kesin kanunlarla birlikte devletin gücünü yükseltmek amacının yanı

sıra eski disiplinin bozulmasından sürekli şikâyet eden halkın istediği de gerekli

kılmıştır71.

Osmanlı yargı sistemi yüzyıllar boyunca çok iyi işleyen bir yapıya sahip

olmasına rağmen devletin çöküş sürecine girdiği dönemde idari yapılanma ile birlikte

kadılık ve yargı kurumlarını da bu önemli ölçüde etkilemiştir. Kadı adayları, maddi

yönden çok fazla bir geliri olmayan ve hakkında çok sayıda dedikodusu yapılan

kadılık mesleğini yapmak yerine, geliri fazla olan ve daha saygın görülen fetva işleri

ile uğraşmayı ve medrese hocalığı yapmayı seçmişlerdir. Bunun yanında ahali

mahkemelere başvurmak yerine hem maddi yönden daha ucuz olması hem de daha

kısa sürede davanın sonuçlanması için müftülerden fetva alma yoluna gitmişlerdir.

Mahkemelere başvuran kişi sayısının da azalma görülmesi ile zaten düşük gelire

sahip olan yargı mensupları maddi yönden gelirini arttırmak amacıyla rüşvet

olaylarına karışmışlardır. Mahkemelerde rüşvetin baş göstermesi ve kayırmacılık gibi

sıkıntılar adalet işlerine karışması ile halkın yargı organına olan güvenin büyük

ölçüde zarar görmesine neden olmuştur 72 .Kadılar kendi menfaatlerini düşünmek

zorunda kalmışlardır. Dava muhakeme edilirken kadı deliller ışığında değil de

kendisine verilen paranın miktarına göre hüküm vermeye başlamıştır. Adlî sistemde

kadılık kurumunda artık adaylar bekleme süresine dahi bağlı kalınmayarak para

karşılığında atamalar yapılmıştır. Öyle ki kadı olmak için gerekli eğitimi almadığı

halde kimi voyvoda ve subaşılar belli bir ücret karşılığında kadı olarak

atanmışlardır73.Kadılık kurumunu anlatırken kadının bağımsız ve tarafsız olduğunu

69

 Faruk Andaç, Hukukun Temel Kavramları, Detay Yay, Ankara, 2013, s.22.
70

Gülnihal Bozkurt, Batı Hukukunun Türkiye’de Benimsenmesi, TTK Basımevi, Ankara, 1996, s.9-10.
71

Hıfzı Veldet,“Kanunlaştırma Hareketleri ve Tanzimat”, Tanzimat 1 Araştırma ve İnceleme Dizisi,

Milli Eğitim Basımevi, İstanbul, 1999, s.139-140.
72

Bozatay, Konur,“Osmanlı Adli ve İdari Sisteminde Kadılık: Kurumsal bir değerlendirme”, s.86.
73

Ahmet Mumcu, Osmanlı Devleti’nde Rüşvet, İnkılâp Kitabevi, İstanbul, 2005, s.131.

17

zikredilmiştir. Burada bağımsız olan bir hâkime belli bir güvencenin sağlanması

gerekmektedir. İslâm hukukunda hâkimlerin rüşvetten uzak durması için maaşlarının

tatmin edici olmasına dikkat edilmiştir. Osmanlı Devleti’nde Sultan Abdülaziz

dönemine kadar kadıların geliri mahkeme tarafından karşılanırken bu tarihten

itibaren maaş usulüne geçilmiştir. Ancak enflasyondaki artışın kadı maaşlarına da

yansıması ile kadıların usulsüz yollardan kazanç elde etmelerine neden olmuştur.

Sistemde yaşanan olumsuzluklar enflasyonun etkili olduğu kadar kadı adaylarının

kadroların yığılması ile görev sürelerinin kısaltılması ile işsiz kalma korkusu ile

kadıların görevlerini layıkıyla yapmamalarına, hukuk dışı davranmalarına, yasal

olmayan harcamalar yapmalarına neden olmuştur74. Kadılar miras taksiminde binde

on beş ile yirmi resim almaya yetkilidir. Fakat çağrılmadan ve gereksiz miras

taksimine karışmakta ve aldıkları resimleri çoğaltmak için eşyanın değerini

olmadığında fazla gösteriyor ve ya taksim edilene bir mirası adli taksim edilmediği

gerekçesiyle tekrar taksimini yapılmıştır. Böylece mirasını büyük bir bölümünü

kadılar resim olarak alınıyordu. Bunun yanında kadılar fermanları da kendi

çıkarlarına göre yorumlamaktan çekinmemişlerdir. Bir kimse emirde nasıl yazılmış

olduğunu merak edip sorarsa onu fermana karşı gelmekle suçlayıp ve para

koparmaya çalışmışlardır75.

Koçi Bey tarafından yazılan ve Sultan IV. Murad’a arz edilen risalelerde

Osmanlı Devleti'nin yargı sistemindeki bozulmalara ilişkin bazı tespitlerde

74

Nevin Ünal Özkorkut, “Yargı Bağımsızlığı Acısından Osmanlı ve Günümüz Türkiye’sinde Yargıya

Genel Bir Bakış”, Ankara Üniversitesi Hukuk Fakültesi Dergisi, 2008, C 57, S 1, s.232-233. Kadıların

yaptıkları suiistimaller kanunnamelerde gösterilmiş ve şiddetle yasaklanmıştır bu kanunnameler ise

sırasıyla şu şekilde zikredilmiştir. 1540 tarihli adaletnâmede kadılar eskiden beri naip atanamamış

olan yerlere ve nahiyelere belirtilen sayıdan fazla naip görevlendirmeleri ile kişi başına düşen geliri

artırmak amacıyla bu yola başvurmuşlardır. 1540 tarihli adaletnamedeki kısımları büyük bir kısmı

1644 tarihli benzeri vesikada tekrarlanmaktadır. Kaza halkı şikâyet ederek kadının çok önceden görev

yaptığı yerde kalmayıp yerine yardımcılarını naip kethüda ve adamlarını kaza üzerine devre çıkıp köy

köy dolaştığını halkın evlerine konuk olup adam ve hayvanlarını bedava yiyecek ve yem aldığı

padişah tarafından emredilen vergilerin miktarında da usulsüzlük yaparak ahaliden fazlaca vergi tahsil

edip kendi ceplerine atmaları, namaz teftişi adıyla köylülerden para topladıkları ve miras taksimi

yaptıkları davada resmî olması gerektiğinden fazla miktar olduğunu ileri sürmüşlerdir. Kadılar

eşkıyalara fırsat vermemek için emredilene umumi yerlerde keşfe çıkrıklarında ve kasabaları gezerek

ahaliyi soymaya başlamışlardır. Zengin bir Müslüman görünce sen mal bulmuşsun ya da celaliler sana

mal bırakmış diyerek ispatsız yargısız altın ve gümüş parasına el koymuşlardır. Bu suiistimal daha

önce yayınlanan 1595 adaletnamesinde bahsedilmektedir. Bk. Halil İnalcık,“Osmanlı Hukuk

Sisteminde Adaletin Üstünlüğü”, Halil İnalcık Adalet Kitabı, Yeditepe Yay, İstanbul, s.190-195.
75

Halil İnakcık, Devlet-i Aliyye Osmanlı İmparatorluğunda Üzerine Araştırmalar, C 1,Türkiye İş

Bankası Yay, İstanbul, 2013, s. 327.

18

bulunmuştur. Onun kaleme aldıklarına göre yüksek tahsil görenler hakkı söyleyen

kadılar, dinin emrettiği gibi devlet içinde asla ama asla ayrıcalık göstermemişlerdir.

Fakat giderek her bir devlet işine hatır karıştırarak, emre uyulmadığı fark edilmiştir.

Kadılık kurumu içinde eskiden en bilgili olanın yükseltildiği ve işinin ehli olan

hâkimlerin sebepsiz yere arz olunmadığı, bu sistemin zamanla bozulduğu ve devlet

makamlarına işin ehli olmayan kimselerin para karşılığında bu makamlara tayin

edildiği görülmüştür. Âlim ve cahilin birbirine karıştığı ve ayırt edilmediğini,

ulemanın eski önemini ve itibarını kaybettiğine değinmiştir 76 . Kadıların mezun

olduğu, ilim gördükleri medreselerde dahi bozulmalar meydana gelmiştir. Mezun

olmak için gerekli olan icazetname para ile satılmaya başlanmış, bilgiden çok hatır

gönül isleri önem kazanmış medreselerdeki suiistimaller yargı teşkilatına da sızmış

oldu yargının hâkimi olan kadılar şahsi çıkar, toplum çıkarının yerini aldığından

düzen ve disiplin bozulmuştur77. Medreselerin bozulması ile yargı islerini yürütecek

hâkimlerin sayı ve nitelik acısından yetersiz olmasına neden olmuş özellikle

nizamiye mahkemelerin kurulması ile mahkemeye hâkim olmayan kişilerin atanması

medeni kanunun oluşturmasını zorunlu kılmıştır78. Mahkemelerde medrese mezunu

kadılar yerine işten çok fazla anlamayan ve kadıların yüzyıllar boyunca temel prensip

olarak benimsedikleri ahlak ilkesinden uzak olan naipler söz sahibi olmuşlardır buda

adlî teşkilatında bir takım olumsuzlukları beraberinde getirmiştir79.

Medreselerdeki eğitim ve öğretimin bozulması yeterli bilgi ve beceriyi

edinmeden buradan mezun olup kadılık görevine atananların neden olduğu

olumsuzluklar giderek artmıştır80. Sultan II. Mahmud’un saltanatının son yıllarından

itibaren, özellikle batılı devletlerle yapılan ticari sözleşmelere bağlı olarak artan

76

Makedonya’nın batısında ve Arnavutluk’un kuzeyindeki vilayetlerden biri olan Manastır Vilayetinin

Göriceli sancağında doğmuştur. Gençliğinde İstanbul’a gelerek Padişah sarayı ağaları sınıfında oda

zabiti olarak görev yapmıştır Sultan I.Ahmet döneminden Sultan IV. Murat dönemine kadar özel

hizmetlerde bulunmuştur. Bk. Koci Bey Risalesi, Yeni Zamanlar Yay, İstanbul, 1997, s.51-52.
77

Karal, Osmanlı Tarihi, s. 142.
78

Osman Kaşıkcı, “Osmanlı Medeni Kanunu. Mecelle”, Osmanlı Teşkilat Ansiklopedisi, Yeni Türkiye

Yay, İstanbul, s. 520.
79

Bozatay, Konur,“Osmanlı Adli ve İdari Sisteminde Kadılık: Kurumsal bir değerlendirme”, s.86.
80

Hamiyet Sezer Feyzioğlu-Selda Kılıç,“Tanzimat Arifesinde Kadılık-Naiblik Kurumu”, Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarh araştırmaları Dergisi, C 24, S 38,

2005, s.49.

19

ilişkiler ve çeşitli hukuksal sorunlar doğurmuştur. Ancak Avrupa usullerine yabancı

olan kadıların bu sorunları çözebilecek mesleki donanım mevcut değildir81.

Kapitülasyonların devlet üzerindeki tahribatının yargıyı da kapsadığı

görülmektedir. Osmanlı Devleti tarih boyunca yabancı devletlere verilen

ayrıcalıklarla etki alanını önemli ölçüde sınırlandırmıştır. Yargı yetkisine yapılan

müdahaleye engel olamamıştır82. Fransız İhtilalı da Osmanlı Devleti’nde yaşayan

ahaliyi de etkileyerek ihtilaldan sonra popüler hale gelen özgürlük talepleri ve

batılılaşma düşüncesi bunun yanında batılı devletlerin azınlıklıkların haklarının

genişletilmesi gibi hususları bahane ederek Osmanlı hükümetine yaptıkları baskıların

artarak devam etmesi etkili olmuştur83.

Batıda görülen hukuk hareketlerinin etkisiyle Osmanlı Devleti’nde

kanunlaştırma hareketleri başlamıştır. Yenileşme adına takip edilen yön ise batı

olmuştur. Batıyı takip eden Osmanlı devlet adamları kanunlaştırma hareketinin

gerekliliğine hükmetmişlerdir. Merkezi otoritenin güçlendirilmek istenilmesi

Tanzimat Döneminde kanunlaştırma hareketlerinin bir başka nedeni olarak ortaya

çıkmaktadır. Gittikçe karmaşık bir hal alarak gelişen ve değişen iktisadi, siyasi ve

sosyal münasebetlerin yeni nizamların ve özellikle yeni hukuk mevzuatlarının

gerekliliğini hissettirmesi,kanunlaştırma hareketlerinin nedenlerini oluşturmaktadır84.

Batılı devletlerin adlî teşkilatın düzenlenmesinde tesiri oldukça fazla idi.

Bunun sebebi Avrupa’nın Osmanlı ile ticarî ilişkilerin gelişmesiyle birlikte batı

tüccarlarının, Osmanlı Devleti’ni büyük bir pazar yeri olarak görmeleri ve Osmanlı

topraklarına yerleşmeye başlamaları, daha sonraları ahali arasındaki anlaşmazlıkları

yeni kanunlara göre çözülmesinden yana bir tavır takınarak ticaret kanunların

yapılması gerektiğini dile getirmişlerdir85 . Osmanlı Devleti batı karşısında askerî

81

Nuran Koyuncu, “Hukuk Mektebinin Doğuşu”, Gazi Üniversitesi Hukuk Fakültesi Dergisi, C 15, S

3, 2012, s.166.
82

Nevil Ünal Özkorkut,“Yargı Bağımsızlığı Açısından Osmanlı’da ve Günümüz Türkiye’sinde

Yargıya Genel Bir Bakış”, Ankara Üniversitesi Hukuk Fakültesi Dergisi, C 57, S 1,2008, s.235.
83

Adil Bucaktepe,“Birinci ve İkinci Meşrutiyet Anayasalarında Öngörülen Devlet Modelleri Hakkında

Bir Değerlendirme”, Dumlupınar Üniversitesi Sosyal Bilimler Dergisi, S 42, 2014, s.46.
84

Musa Gümüş, “Osmanlı Devleti’nde Kanunlaştırma Hareketleri-İdeolojisi ve Kurumları”, Tarih

Okulu, S 1,2013, s.165.
85

Mustafa Reşid Belgesay,“Tanzimat ve Adliye Teşkilatı”, Tanzimat 1 Araştırma ve İnceleme Dizisi,

Milli Eğitim Basımevi, İstanbul, 1999, s.213.

20

ekonomik ve siyasî bakımdan oldukça zor durma düşmüştür. Bunu fırsat görerek

Osmanlının gayrimüslim tebaaya oldukça müdahale eden Avrupa devletleri Osmanlı

Devleti’nin egemenlik haklarına gölge düşürmüş oldu. Osmanlı Devleti bu durumdan

kurtulmak ve baskıyı azaltmak için gayrimüslim tebaa hakkında hukuki birkaç

yenilikleri yapma yoluna gitmiş oldu. Diğer taraftan ise varlığını devam ettirmek için

kapsamlı ve köklü değişikliklere duyulan ihtiyaç kamulaştırma faaliyetlerinin

yapılmasına neden olmuştur86.

Osmanlı Devleti için sürekli değişen dünya ilişkileri ve diğer taraftan

değişmeyen örf âdet gelenek düşüncesi bağlı olan hukuk düzeni yeterli gelmemiştir.

Bu dönemde çoğu kadı ve naiblerin görevli bulundukları kazalarda, ahaliden ileri

gelenleri ile anlaşarak merkezden gönderilen idarecilere karşı tavır aldıkları ve

ahaliyi kışkırtarak idarecilere karşı sık sık ayaklanma çıkartmışlardır87.

Batılı devletler bilhassa İngiltere, Fransa ve Rusya’nın baskıları ve Osmanlı

topraklarında yayılma siyaseti ve özellikle Müslüman olmayan tebaaya yönelik

kışkırtıcı hareketler ile ilgili yeni düzenlemelerin yapılmasını şart koşmuştur.

Müslüman ve Müslüman olmayan tebaanın sorunları ile ilgili yeni hukuksal

düzenlemeler yapılması gerektiği algısının ortaya çıkması ve daha önemlisi devletin

gerilemeye başlaması ilk olarak askerî başarısızlıkların toprak kayıplarının baş

göstermesi ile reform ve yeni kanunların yapılmasını gerekli kılan diğer nedenler

arasında sayılabilir. Bunların yanında devletin bulunduğu mevcut kötü durumdan

kurtarmak için medenileşme gerektiği fikriyle bir takım yeniliklerin yapılması

gerektiğinin düşünülmesi ve bu düşüncenin devletin bütün kurum ve kuruluşların

batı toplumuna benzeme çabası olarak tanımlanır değişen şartlara ve batıya uyum

sağlama düşüncesi klasik yargı örgütlenmesinde payına düşeni almıştır88.

Kanunlaştırma hareketlerinin bir başka nedeni ise Osmanlı Devlet adamları

tarafından yenileşmenin gerekliğinin ve ya diğer bir ifade ile bazı şeylerin iyi

86

Seyfettin Aslan-Abdullah Yılmaz, “Tanzimat Döneminde Osmanlı Bürokratik Yapı ve Düşüncesinin

Değişimi”, Cumhuriyet üniversitesi İktisadi ve İdari Bilimler Dergisi, C 2, S 1, s.289.
87

Musa Çadırcı, “Tanzimat’ın İlanı Sıralarında Osmanlı İmparatorluğunda Kadılık Kurumu ve 1838

Tarihli Tarik-i İlmiyeye Dair Ceza Kanunnamesi”, Tarih Araştırmaları Dergisi, C14, S 25, 1982, s.

140.
88

Hüseyin Vehbi İmamoğlu,“19. Yüzyıl Başlarında Osmanlı Adliye Teşkilatının Yenilenme Sürecinde

Medeniyet Algısının Etkisi”, Sinop Üniversitesi Eğitim Fakültesi Dergisi, C 4, S 7, Sinop, 2014,s.5.

21

gitmediğinin sistemsel bazı bozukluların yaşandığının farkında olmaları ve bu

reformların bir çözüm olacağı düşüncesi olmuştur89. Osmanlı devletindeki hukuksal

yenilikler içeride ve dışarıda gelişen yeni koşullara uyum sağlamanın bir aracı olarak

görülmüş ve kanunlaştırmalara bir o kadar da ağırlık verilmiştir90.

Bir başka neden ise şer’î mahkemelerinde Müslüman olan Osmanlı tebaasına

karşı Müslüman olmayan Osmanlı tebaasının (zimmînin), zimmîye karşıda yabancı

devlet vatandaşlarının tanıklığının kabul edilmemesidir. Ticaret mahkemeleri

uyuşmazlıkları çözmekte yetersiz kalması ve zimmîlerin şer’i mahkemelerine

gitmeyi istememeleridir91.

XVIII. yüzyılda Osmanlı Devleti batıya yönelmekte ve çeşitli müesseselerinin

yanında yargı teşkilatında da hareketlilik başlamıştır92. Kanunlaştırma faaliyetleri

oluşan medeniyet algısının ve bunun sonuncunda gelişen ideolojinin çerçevesinde

yapılmıştır. Bu çalışmaları özetleyecek olursak iki temele dayanır; ilki değişen

şartlara uyum sağlama ikincisi ise Avrupalı devletlerin baskı ve dayatmaları Bu

bağlamda nedeni ne olursa olsun özel hukuka ilişkin kanunlar ve kamu hukukuna

ilişkin kanunlar olmak üzere iki tür kamulaştırma hareketi vardır93.

Bir başka neden ise devletçe yeni hukuk prensiplerinin kabul edilmesinde

aramak gerekir. Sultan II. Mahmud “Bundan böyle, tebaamdan Müslümanları

camide, Hristiyanları Kilisede, Musevileri havrada tanımak isterim”. Demek

suretiyle hukuk ve kanun yönünden Osmanlı halkını eşit sayma hususundaki

düşüncelerini dile getirmiştir. Özellikle 1856’dan sonra yabancılar Hristiyanların

zulüm gördüklerini iddia ederek baskı yapmaya başlamış ve mahkemelerin usul ve

kararlarına itiraz etmeleri devleti baya rahatsız etmiştir bu durum yeni kanunların

doğması için bir başka neden olarak karşımıza çıkmaktadır94. Tanzimat Dönemi yargı

ve yönetim örgütlenmesinde devlet içerisinde yeni bir sistem kurmaya çalışırken

89

Ali Akyıldız, Osmanlı Bürokrasisi ve Modernleşme, İletişim Yay, İstanbul, 2015, s.18.
90

Günay Akça-Himmet Hülür,“Osmanlı Hukukunun Temelleri ve Tanzimat Dönemindeki Hukuksal

Yeniliklerin Sosyo Dinamik Yenilikleri”, Türkiyat Araştırmaları Dergisi, S 19, 2006, s.304.
91

Cihan Osmanağaoğlu Karahasanoğlu,“Mecelle-i Ahkâm-ı Adliye’nin Yürürlüğe Girişi ve Türk

Hukuk Tarihi Bakımından Önemi”, OTAM, S 29, 2011, s.94.
92

Midhat Sertoğlu, Mufassal Osmanlı Tarihi, C 5, TTK Yay, Ankara, 2011, s.2661.
93

İmamoğlu,“19. Yüzyıl Başlarında Osmanlı Adliye Teşkilatının Yenilenme Sürecinde Medeniyet

Algısının Etkisi”, s.12.
94

Enver Ziya Karal, Osmanlı Tarihi, C 7, TTK Yay, Ankara, 2011, s.164.

22

Fransa ister istemez rol model alınmıştır, ancak bu Fransız modelini eksiksiz

uygulanması demek değildir. Devletin bu yeni sisteme yönelmesinde ve yeniliklere

açık hale gelmesinde Tanzimat adamlarının istekli tutumları da etkili olmuştur95.

Tanzimat Döneminde yargı teşkilatında büyük yenilikler yapılmıştır. Yalnız İslâm

hukukuna göre eğitilen ve mahkemelerde müddei-i umumi ve dava vekili gibi

yardımcılardan yoksun olan kadılar yetersiz kalmıştır96.

1.5.KANUNLAŞTIRMA HAREKETLERİ

Tanzimat’tan önce de örfî kaynaklı kanun ve yasa derlemeleri mevcuttu, ama

Tanzimat’ın kanunlaştırma hareketinin anlamı çok farklı olmuştur 97 . Tanzimat

hareketi, devletin içinde yapılması zorunlu olarak görülen yeni düzenlemeleri

meydana getirmek ve her şeyden önce devletin devamlılığını ve güvenliğini

sağlamak, kurumların işleyişinde yaşanan aksaklıkların ve bozulmaların önüne

geçmek için askeri, idari, adli, siyasi alanlarda köklü değişikliklerin yapılmasına

karar verilmiştir. Yenilikleri ilgili alanlarda gerçekleştirmek üzere ilk olarak ceza

kanununa düzenlenmesine öncelik verilmiştir98. Eski kanunlar ve fıkıh kitaplarındaki

hükümler Avrupa’daki kanunların kurallarına uygun olarak bir araya getirilmiş ve bu

kanunlaştırmaya “tedvin” adı verilmiştir99. Tedvinin kelime anlamı ise dağınık bir

halde bunan mevcut kanunların sistemli bir şekilde bir araya toplanılmasıdır
100

.

 1.5.1.Ceza Kanunları

1.5.1.1.3 Mayıs 1840 (1 Rebiülevvel 1256) Tarihli Ceza Kanunu

 Tanzimat döneminde bir yandan öngörülen kanunlar hazırlanıp birbiri ardına

yürürlüğe konurken diğer yandan eğitim ve yönetim alanındaki yeniliklere ağırlık

verilmiştir. Bu dönemde yapılan ilk düzenleme ceza hukuku alanında olmuştur.

95

İlber Ortaylı, İmparatorluğun En Uzun Yüzyılı, Timaş Yay, İstanbul, 2013, s.144.
96

Christian Rumpf, “Osmanlı Ve Türk Hukukunda Avrupalılaştırma Hareketleri”, Osmanlı Teşkilat

Ansiklopedisi, C 6, Yeni Türkiye Yay, Ankara, 1999-2014, s.482.
97

Bülent Tanör, Osmanlı-Türk Anayasal Gelişmeleri, Yapı Kredi Yay, 27. Basım, İstanbul, 2016, s.98.
98

Süheyla Şenlen,“Türkiye de İdari Yargının Doğuşu ve Tarihi Gelişimi”, Ankara Üniversitesi Siyasal

Bilimler Fakültesi Dergisi, C 49, S 3, 1994, s.403.
99

Abdullah Demir,“İlk Usul Kanunun Usul-ü Muhakeme-i Ticaret Nizamnamesinin Transkripsiyonu”,

Hukuk, Ekonomik, Siyasal Bilimler Aylık İnternet Dergisi, S 72, 2008, s.4.
100

Türk Hukuk Luğatı, Başbakanlık Basımevi, Ankara, 1991,s.239

23

Tanzimat Fermanının ilanından tam yedi ay sonra 3 Mayıs 1840 yılında Ceza

Kanunu yayınlanmıştır101.

İlk hukuk düzenlenmesinin ceza hukuku alanında yapılmasının sebebi;

Osmanlı ceza hukuku ile İslâm ceza hukuk kuralları, Sultan II. Mehmed, Sultan

I.Selim, Sultan I.Süleyman ve Sultan IV.Mehmed tarafından çıkarılan

kanunnamelerden oluşmuştur. Bu nedenle Osmanlı Devleti İslâm hukukunun

tanımadığı suçların padişahın örfî yetkisine dayandırılmasına alışmış ve ilk

düzenlenmenin ceza kanunu olması tepki ile karşılanmamıştır102.

1840 tarihinde kabul edilen Ceza Kanunun uygulanması büyük ölçüde

Tanzimat prensiplerinin hayata geçirilmesi demek olduğundan merkez ve taşrada

kurulan meclisler idarî ve malî görevlerinin yanı sıra yeni kanunların

uygulanmasında da görev almışlardır. Bu devirde üst yargı mercii olarak Divan-ı

Hümayun’un yerini 1837 yılında kurulan Meclis-i Valâ almıştır103. Bu meclisin asıl

amacı bundan sonra yapılacak olan kanunların temelini oluşturmaktı104. 1840 Ceza

Kanunu sadece çağdaş kanunları değil şer’i kanunlardan gelen bazı kuralları da

içermektedir. Bu kanunun muhtevasına devlet memurları, Müslüman ile gayrimüslim

ayırmadan eşitlik ilkesine bağlı kalınmıştır105.

Hanefi olan Osmanlı devlet geleneğinde kadı yalnız şer’î hukuku değil örfî

hukuku da uygulayan bir yargıç olmakla birlikte kadıların yargılama görevi

genişletilmiştir106.

101

Çoşkun Üçok - Ahmet Mumcu, “Tanzimat Döneminde Türk Hukuk”, Halil İnalcık Adalet Kitabı, 2

Baskı, Yeditepe Yay, İstanbul, s.227-229.
102

Yetkin, “Osmanlı Devleti’nde Hukuk Devleti’nin Gelişim Süreci”, s.401.
103

Mehmet Canatar,“Şura-yı Devlet Teşkilatı ve Tarihi Gelişimi Üzerine Bazı Tespitler”,

İlmiAraştırmalar Dergisi, S 5, İstanbul, 1997, s.109.
104

 Lewis, Modern Türkiye’nin Doğuşu, s.153.
105

Rabia Beyza Candan,“1840 Tarihli Ceza Kanunname-i Hümayun İncelenmesi”, Anadolu

Üniversitesi Hukuk Fakültesi Dergisi, C 1, S 1, 2015, s.72.
106

 Niyazi Berkes, Türkiye’ de Çağdaşlaşma, Yapı Kredi Yay, İstanbul, 2017, s.221.

24

Kanun, özellikle yapılan hukukî usulsüzlüklerin, can ve mala karşı yapılan

saldırıların ve memurlar tarafından yapılan keyfî muamelelerinin önüne geçmek için

yayınlanan hükümlerden ibarettir. Aynı zamanda kanun ilk ceza kanunu olma

sebebiyle hukuk tarihi açısından önem arz etmiştir107.

 1.5.1.2.4 Temmuz 1851 (15 Ramazan 1267) Tarihli Kanun-ı Cedid

1840 tarihli kanunun eksiklerini tamamlamak üzere, Meclis-i Valâ-yı Ahkâm-

ı Adliye tarafından hazırlanan bu kanun üç fasıl ve 43 maddeden meydana

gelmektedir. Birinci fasılda devlete ve vatandaşa karşı işlenen suçlar ile devlet

aleyhinde işlenen suçların cezaları ele alınırken ikinci ve üçüncü fasıllarda ise can,

mal ve ırz aleyhine işlenen suçlara yer verilmiştir. Bir önceki 1840 tarihli kanuna ek

olarak sahtekârlık, kalpazanlık, kız kaçırma, sarkıntılık etme, sarhoşluk ve

kumarbazlık suçlarının cezaları düzenlenmiştir108.

1851 tarihli kanun, eski kanuna nazaran büyük bir yenilik getirmiştir, bu

kanunda mağdur olan taraf suçluyu affetse dahi suçun artık direkt devleti bağlayıcı

olması ilkesi olmuştur. Yani suçlu affedilse bile devlet suçluyu cezalandırarak

toplum yararını gözetmiştir. İlk defa özel hukuk anlayışı yerine kamu davası anlayışı

Türk Hukukuna girmiştir. Divan-ı Hümayun’un yerini 1837 yılında kurulan Meclis-i

Valâ almıştır. 1854’de idare ve adliyenin ayrılması yolunda önemli bir adım atılarak,

merkez ve taşrada Meclis-i Tahkikat adında yargı mercileri kurulmuş ve bunlar

sadece ceza davalarına bakmakla görevlendirilmişlerdir109.

1.5.1.3. 9 Ağustos 1858 (28 Zilhicce 1274) Tarihli Ceza Kanunname-i

Hümayunu

1851 tarihli kanunun kimi alanlarda yetersiz kalması ise 1856 Islahat Fermanı

ile belirtilmiş ve bu eksiklikler 1810 tarihli Fransız Ceza Kanunundan alınan

kanunlarla giderilmeye çalışılarak, 9 Ağustos 1858 Ceza-i Kanunnâme-i Hümayunu

107

Tahir Taner, “Tanzimat Devrinde Ceza hukuku”, Tanzimat 1 Araştırma ve İnceleme Dizisi, Milli

Eğitim Basımevi, İstanbul, 1999, s. 228.
108

Ahmed Akgündüz, “Kanunnamelerde Ceza Hukuku Hükümleri ve Şer’i Tahlilleri”, İslami

Araştırmalar Dergisi, C13, S 1,1999, s.130
109

Ekinci, “Tanzimat Devri Osmanlı Mahkemeleri”, s.67.

25

Kanunu yürürlüğe konulmuştur. Bu kanun1926 yılına kadar pek çok değişikliğe

uğrayarak yürürlükte kalmıştır110.

Kanunun daha ilk maddelerinden vatandaşlara şer’i hukuk tarafından

tanınmış olan şahsi hukuka halel gelmediği, yani kısas ve diyet gibi hakların şer’i

mahkemelerine talep olunabileceğini ifade etmiştir. Bunun yanında kamu düzenini

bozmak gibi şahsa ve devlete karşı işlenen suçların cezalandırılmasında hükümet

sorumlu tutulmuştur. Dini ve laik hukukun ceza hukuku alanında birlikte baş

göstermesi şer’i mahkemelerin kaldırılmasına kadar devam etmiştir111.

1864 tarihli Tuna Vilayet Nizamnâmesi ile idare ve adliye birbirinden

ayrılarak taşra meclislerinin adlî görevleri Fransız örneğine göre kurulan yeni

nizamiye mahkemelerine verilmiştir. Ayrıca bu mahkemeler ceza davalarının dışında

bazı hukuk davalarına da bakmakla görevlendirilmiştir112.

 Şura-yı Devlet teşkilatı, adliye ve mülkiyeye ait işlerin yani yargı ve icranın

birbirinden tamamen ayrılması amacıyla 1868’li bir fermanla tespit edilmiştir. Şura-

yı Devlet’in kurulma çalışmaları Meclis-i Valâ bünyesi içerisinde başlamış ve iki

organa ayrıldıktan sonra adli davalara Divan-ı Ahkâm-ı Adliye’nin bakması

kararlaştırılmıştır 113 . Adli reformun ikinci evresinin temeli Islahat Fermanıyla

atılmıştır. Ancak 1864 Tuna Vilayeti Nizamnamesinin yürürlüğe konulması ile

hayata geçilerek tüm ülkede 1867’de uygulamaya konulmuştur. Nizamiye

mahkemeleri de bu uygulamalar ile kurulmuştur. Bu mahkemelerin temel özellikleri

halktan, seçimle, belirli nitelikte ve belirli sayıda üyelerden oluşan, birer mahkeme

olarak devletin koyduğu kanunlar gereğince hüküm vermişlerdir. Vilayetlerde dava

görmekle yükümlü olan meclisler dört kısma ayrılmıştır; Vilayet merkezlerinde

“Divan-ı Temyiz” bulunmuş ve belli başlı bütün büyük davalara bakmıştır. Livalarda

ise “Liva-yı Temyiz-i” kurulmuştur. Cinayet ile hukuk-ı adliyeden kaynaklanan

davalara bakmıştır, kazalarda ise “Meclis-i Deavi”ler kurulmuş ve bunlar

110

 Üçok ve Mumcu, “Tanzimat döneminde Türk Hukuk”, s.227-228.
111

Necip Bilge, Hukuk Başlangıcı: Hukukun Temel Kavram Ve Kurumları, Turhan Kitapevi,

Ankara, 2003, s.88-89.
112

 Ekinci,“Tanzimat Devri Osmanlı Mahkemeleri”,s. 67.
113

Mehmet Canatar,“Şura-yı Devlet Teşkilatı ve Tarihi Gelişimi Üzerine Bazı Tespitler”,İlmi

Araştırmalar Dergisi, S 5, İstanbul, 1997, s.109.

26

karyelerdeki ihtiyar meclislerinin çözümleyemediği davalara bakmakla yükümlü

tutulmuşlardır114.

Nizamiye mahkemelerinin baktığı hukuk veya ceza davalarında şer’î

mahkemeleri ilgilendirecek bir yön var ise o davaya şer’î mahkemeler bakmıştır.

Ancak Müslüman ve gayrimüslim iki şahıs arasında bir dava olduğu takdirde davaya

mutlaka Temyiz-i Hukuk ya da Deavi Meclisleri bakmak zorunda kalmıştır115. 1858

tarihli kanun, suçları; cinayet, cünha ve kabahat diye üç kısma ayırmış giriş kısmında

suçların genel esasları ve ceza çeşitleri üzerinde durmuştur. Birinci kısımda cinayet

ve cünha ile ilgili cezalar düzenlemiştir. Cinayet suçları; idam, teşhir, müebbet veya

muvakkat kürek, kalebentlik, müebbet sürgün, medeni haklardan ıskat cezalarını

gerektirir. Cünha; hapis, sürgün, memuriyetten azil ve para cezalarını gerektiren

suçlardır. İkinci kısımda sahsa karşı işlenen suçlara verilecek tazir cezaları

düzenlenerek üçüncü kısımda ise çevre sağlığı ve zabıta suçları tanzim edilmiştir116.

Tanzimat döneminde adlî teşkilat alanında yapılan düzenlemelerin yanı sıra

şer’i ve nizamiye mahkemelerinde uygulanmak üzere yeni kanunların hazırlanmasına

da önem verilmiştir 117 . Şer’i mahkemelerin görev ve yetkileri nizamiye

mahkemelerinin açılmasıyla giderek azalmıştır. Ancak bu yeni örgütlenme hemen bir

anda değil de belli bir disiplin ve zaman içerisinde gerçekleşmiştir. 1864 Tuna

Vilayet Nizamnâmesi ile Bidayet, İstinaf ve Temyiz olmak üzere batı tarzı yeni

mahkemeler kurulmuştur118.

1.5.1.4. Ticaret Kanunları ve Mahkemeleri

 Tanzimat’tan önce bazı ticarî uyuşmazlıklara defterdar ve esnaf loncaları

bakmıştır. Tanzimat sonrası ise Avrupalı devletlerle ticarî ilişkilerin gelişmesi ile

birlikte ticarî uyuşmazlıklarda yaşanmaya başlanmıştır. 1840 yılında Ticaret

114

Ahmed Akgündüz, İslam Hukuku ve Osmanlı Tatbikatı Araştırmaları, Osmanlı Araştırmaları Vakfı

Yay, İstanbul, 2009, s.39.
115

Sedat Bingöl,“Osmanlı Mahkemelerinde Reform ve Ceride-yi Mahakim’deki Üst Mahkeme

Kararları”, Tarihİncelemeleri Dergisi, C 20, S 1, 2005, s.28.
116

 Akgündüz, “Kanunnamelerde Ceza Hukuku Hükümleri ve Şer’i Tahlilleri”, s.16.
117

İslam Demirci,“Osmanlı Şeyhülislamlık Kurumunun Bir Birimi Te’lif-i Mesail Şubesi”, İslam

Hukuku Araştırma Dergisi, S 9, 2007, s.144.
118

Muhammed Ceyhan,“Tanzimat Dönemi Sonrası Şer’iyye Sicil Defterlerinin Muhteva ve

Diplomatik Açıdan Tahlili”,OTAM, S 29, 2011, s.59.

27

Nazırlıklarına bağlı olarak Ticaret Mahkemeleri kurulmuştur 119 . 1840 tarihinden

sonra ticaret uyuşmazlıklarına ayrı mahkemelerin bakması kararı alınmıştır. Böylece

adlî yargının içinde ayrı bir bölüm oluşmaya başladı ilk olarak İstanbul’da Ticaret

Nezaretine bağlı olarak kurulan mahkeme yabancı tüccarlar arasındaki davalara

bakmaya başlamıştır. Bu mahkemenin başkanı Ticaret Nazırı idi.1848 de ise yabancı

devletlerin baskısıyla karma Ticaret Mahkemesi kurulmuştur. On dört üyesinin

Osmanlı uyruklu diğer yedi üyesi ise Osmanlı sınırlarında ticaretle uğraşan yabancı

uyruklu tüccarlardan oluşmuştur120.

1850 yılına gelindiğinde ticaret kanunu ile ticarî yargının önemi artmıştır. Bu

kanunda ek olarak on yıl sonra 1860 yılında ticaret yargılama kanunu yayınlanmıştır.

Bu kanunlarla birlikte yeni ticaret mahkemeleri olan Ticarî Temyiz Mahkemesi ve

İstinaf-ı Deavi-i Ticaret Divanı kurulmuştur. Osmanlı aydını olan Ahmet Cevdet

Paşa adlî mahkemelerin “Sulh, Bidayet, İstinaf, Temyiz” olarak dört kısma ayrılması

gerektiğini ifade etmiştir. Bu görüşe göre sulh mahkemeleri küçük davalara bidayet

mahkemeleri ise bunların dışındaki bütün davaların görüşülmesine ve bidayet

mahkemesinin üst mahkeme denetimi olan istinaf ve temyiz sisteminin kurulması

gerektiğini belirtmiştir121.

1.5.1.5. 1879 Tarihli Mehakim-i Nizamiyenin Teşkilat Kanunu

1879 tarihli “Mehakim-i Nizamiyenin Teşkilat Kanunu” ile nizamiye

mahkemelerinin teşkilatı tamamlanmıştır. Bu kanuna göre her kazada bir “Kaza

Bidayet Mahkemesi”, vilayet merkez sancağı dâhil her sancakta bir “Merkez Bidayet

Mahkemesi”,ve her vilayet merkezinde bir“İstinaf Mahkemesi” kurulmuştur. Aynı bir

fermanla da “Deavi Meclisi”nin adı “Kaza Bidayet Mahkemesi” ve “Meclis-i Temyiz”

adı “Mahkeme-i Temyiz”, olarak değiştirilmiş, bu düzenlemeler ile adalet işleri

tamamen yönetim işlerinden ayrılmıştır122.

119

Mehmet Karaaslan, “Tanzimat ve Şura-yı Devlet”, Ankara Üniversitesi Hukuk Fakültesi Dergisi, C

54, S 3, 2005, s.349.
120

 Yetkin,“Osmanlı Devleti’nde Hukuk Devleti’nin Gelişim Süreci”, s.406.
121

 Üçok - Mumcu, “Tanzimat döneminde Türk Hukuk”, s.229-232.
122

İbrahim Durhan,“Tanzimat Döneminde Osmanlı Yargı Teşkilatındaki Gelişmeler”, Erzincan

Üniversitesi Hukuk Fakültesi Dergisi, C 12, S 3-4, 2008, s.82.

28

1.5.1.6. 22 Haziran 1879 (2 Recep 1297) Tarihli Usûl-ı Muhakemat-ı

Hukukîye Kanunu

1879 tarihinde Teşkilatı Mehâkim Kanunu ilan edildikten sonra davaların ne

şekilde görüleceğini ve nasıl bir düzen halinde devam edeceğini belirlemek için

Usûl-i Muhakemat-ı Hukukîye Kanun-ı Muvakatı hazırlanmıştır. Bu kanun daha

önce hazırlanan Usûl-ı Muhakemat-ı Ticaret Kanunu esas alınarak ve Fransa Medeni

Kanunundan alınan maddî hukuka dair bazı hükümler de ilave edilerek

hazırlanılmıştır123.

Osmanlı Adli teşkilatında, Tanzimat döneminde batı hukukunun devreye

girmesiyle yeni bir değişim süreci yaşanırken, 1879 yılında ise daha köklü bir

kurumsal düzenleme gerçekleştirmiştir. Adlîye nezaretinin 1 Haziran 1879 (11

Cemaziyel Evvel 1296) tarihli ilk teşkilat nizamnamesi hazırlanmış, aynı yıl içinde

25 Haziran 1879 (5 Recep 1296) tarihli Usûl-ı Muhakemat-ı Cezaiyye Kanunu ile

müddei-i umumiler adlî teşkilata dâhil olmuştur 124.

1.5.1.7. 25 Haziran 1879 (5 Recep 1296) Tarihli Usûl-ı Muhakemat- ı

Cezaiyye Kanunu

Tanzimat’tan sonra yeni kanunların çıkarılması ve adlî sistemde

değişikliklerin yapılması sonucunda İslâm hukukuna dayanan eski yargılama usulü

yeni kanunları uygulamaya çalışan mahkemeler yetersiz kalırken yeni bir yargılama

usul kanunun hazırlanması zorunluluğu doğmuştur.Bu zorunluluk 1879 tarihli “Usul-

ı Muhakemat-ı Cezaiye Kanunu” ile giderilmeye çalışılmıştır, Cezaî yargılamanın

usulünü düzenleyen bu kanun, dönemin şartlarına uygun bir yöntemle Fransız

kanunlarının hemen hemen tamamını bir kaç değişiklikle kabul edilerek

oluşturulmuştur. Bu kanunun önemli bir özelliği ise Osmanlı Devleti’ne ilk kez

savcılık müessesesinin (Müddei-i Umumiliğin)125temelinin atılmış olmasıdır126.

123

Belgesay,“Tanzimat ve Adliye Teşkilatı”, s.219
124

Fatmagül Demirel, “Adliye Nezaretinin Teşkilat Tarihçesi”, Halil İnalcık Adalet Kitabı, Yeditepe

Yay, İstanbul, s.245.
125

Milletin haklarının korumak üzere mahkemede hazır bulunan vazifeli, hukuk tahsilini bitiren devlet

memuru, adli idare makamında bulunan şahıs ve savcı olan kimsedir. Bk. Türk Hukuk Luğatı, s.252.
126

Gümüş,“Osmanlı Devleti’nde Kanunlaştırma Hareketleri-İdeolojisi ve Kurumları”, s.184.

29

1879 tarihli kanun, Fransa’nın Ceza Muhakemesi kanunundan çok az bir

değişiklikle aynen uygulanmıştır. Ancak en önemli değişiklik olarak müddei-i

umumilik kurumunun görev ve yetkileri ayrıntılı olarak düzenlenmesi modern ceza

mahkemelerine benzer bir hale getirilmesidir127.

127

Gökçe, “Tanzimat dönemi Kanunlaştırma Faaliyetleri”, s.32.

30

2. BÖLÜM

2.OSMANLI DEVLETİ’NDE MÜDDEİ-İ UMUMİLİK KURUMU

2.1.MÜDDEİ-İ UMUMİLİK KURUMUNUN, HUKUKİ NİTELİĞİ ve

KAYNAĞI

Müddei-i; davacı, dava eden kimse, davayı açan taraftır. Müddei-i umumiler;

ceza mahkemelerinde âmme(kamu) davasını, hukuk ve idare mahkemelerinde

devletin menfaatlerini temsil eden, hükümlerin icrasını takip ve temin etmekle

görevli kimselerdir. Müddei-i umumilik makamı, kendine has bir makam olup

hâkimlik makamından tamamen bağımsızdı. Bunlar adlîye nezareti bünyesinde tayin,

tahvil ve azil işlemleri cereyan etmekteydi. Mahkemelerde taraf teşkil ettiklerinde,

hâkimler gibi reddolunamamışlardır128 .

Bugünkü anlamda savcılık teşkilatının, 1789 Fransız İhtilalından sonra

kurulduğu kabul edilerek adalet sisteminin bir kaç merkezi örgütünden biri olması

nedeniyle müddei-i umumilik de sürekli olarak değişim ve gelişim süreçlerine tabi

olmuştur 129 . Ceza muhakemesinde müddei-i umumi, kendine özgü statüsü olan

muhakeme süresince işlemler yapıp taleplerde bulunan ve bu faaliyetleri ile

muhakemeyi hareketli tutan kişilerdir130. Ceza muhakemesinde iddia görevini yapan

makam, devlet adına ceza davası açan bir merci olup131, bu makamdaki yetkiliye de

müddei-i umumi adı verilmiştir. Toplumda suçun işlenmesiyle bozulan dengenin

tekrar kurulmasında suçluların yakalanarak karar makamı önüne çıkartılmasında ve

cezalandırılmasında büyük katkısı olan kişilerdir. Bu görevinden ötürü müddei-i

umumiler için “yasaların bekçisi” yakıştırması yapılmıştır132.

128

Türk Hukuk Luğatı, s. 252.
129

Mustafa Saldırım, “Cumhuriyet Savcısının Hukuki Sorumluluğu”, Bilge Özatan’a Armağan, 2008,

s. 4.
130

Hakan Karakenya- Murat Arabacı,“Cumhuriyet Savcısının Hukuki Statüsü-Muhakemedeki Taraf

Pozisyonu ve İspat Yükünün Bulunması Üzerine”, Ankara Üniversitesi Hukuk Fakültesi Dergisi, S

65,2016, s.2060.
131

Mustafa Paksoy, “Cumhuriyet Savcısının Bağımsızlığı Meselesi”, Erzincan Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, C. 7, S 1, 2014, s.46.
132

Fatih Can, Türkiye’de Savcılık Kurumu, Kırıkkale Üniversitesi Sosyal Bilimler Enstitüsü Kamu

Hukuku Anabilim Dalı Yüksek Lisans Projesi, Kırıkkale, 2005, s.3.

31

Kimi tespitlere göre müddei-i umumilik, suçun işlenmesinden başlayarak,

kesin hüküm verilinceye kadar geçen süreçte, kamu adına soruşturmayı yapmak,

dava açmak, yargılama sırasında iddia makamını temsil etmek ve kanunun açıkça

yetki verdiği hallerde hukuk davası açmak, bu davalara katılmak ve bu davalarla

ilgili verilen kararlara karşı kanun yollarına başvurmak gibi görevleri olan yargı

örgütü içinde yer alan kurumdur ve kurum adına hareket eden kişiye

denilmiştir 133 .Pek çok hukuki konuda olduğu gibi, müddei-i umumi kaynağı ve

gelişimi konusunda görüş birliği bulunmamaktadır. Müddei-i umuminin kaynağının

Fransız hukukuna dayanmakla beraber savcılığın ilk örneklerinin Roma hukukunda

rastlanıldığını belirtmektedir. Ancak Roma hukukunda savcılığa benzeyen çeşitli

kurumların bulunmasına rağmen çağdaş anlamda kamu ithamına ulaşamayan Roma

hukukçularının tam manasıyla bir savcılık kurumunun oluşturmadıkları şeklinde

tanımlanmalar da mevcuttur134.

Bu konuda yaygın olan görüşe göre müddei-i umumilik kurumunun Fransız

kaynaklı olduğu ve ortaçağda toplumun devletin merkezi otoritesine bağlanmasıyla

birlikte suç ve suçluların sayısının azaltılması bir kamu görevi haline gelmiştir. Bu

doğrultuda bu görevin kralın sorumluluğu altında olduğu ve kralın bu göreve atadığı

memurlar aracılığı ile yerine getirmiştir. XIV. yüzyıla gelindiğinde ise, ceza

davalarında kralın ve asillerin mali çıkarlarını korumak üzere doğrudan müddei-i

umumi görevlendirmiştir135.

2.1.1.Osmanlı Adlî Teşkilatında Müddei-i Umumilik Kurumunun

Gelişmesi

Tanzimat Fermanı’nın yayınlanmasıyla birlikte Osmanlı Devleti’nde, hukuk

alanında birçok yenilik yapılmaya başlanmıştır. Başta Fransa olmak üzere pek çok

Avrupa ülkesinin çeşitli kanunlarından yararlanılmıştır. Rol model alınan bu

kanunlar daha çok ceza hukuku alanında olmuştur. 1840 tarihli “Kanun-i Ceza” ve

133

Şerafettin Elmacı,“Cumhuriyet Savcıları Hâkimlerin Hukuki Sorumluluğu Rejimine Tabi Midir?”,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü Özel Hukuk Anabilim Dalı Yüksek Lisans Projesi,

Ankara, 2008, s 4.
134

Selçuk Çiftçi, Nüfus Davalarında Cumhuriyet Savcısının Görevleri, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü Özel Hukuk Anabilim Dalı Yüksek Lisans Projesi, Ankara, 2007, s.6.
135

Yusuf Ziya Polater, “Askeri Yargıda Savcılık Kurumu ve Askeri Savcıların Bağımsızlığı”,

Uyuşmazlık Mahkemesinin 70.Yılı Anısına Uyuşmazlık Mahkemesi Dergisi, S 6, 2015, s.435.

32

1851 tarihli “Kanun-i Cedid” çıkarılmışsa da bu kanunlar ihtiyaca cevap vermeyerek

daha sonra Fransız Ceza Kanunun bir tercümesi olan 1858 tarihli “Ceza Kanunname-

i Hûmayunu” kabul edilmiştir136 . Bu kanununa göre yalnız devlete karşı işlenen

suçlar değil, kamu düzenini bozmak suretiyle, kişilere karşı işlenen suçların da devlet

tarafından cezalandırılacağı ön görülmüştür. Böylece müddei-i umumilik teşkilatının

kurulması gündeme alınmıştır. Fakat devlet adına bu işin kim tarafından yapılacağı

henüz belli değildi 137 .Osmanlı Devleti’nde Tanzimat dönemi öncesinde suçluları

bulup yakalamak, bunları mahkemeye sevk etmek ve mahkemece verilen cezaları

infaz ettirmek başta “Çavuşbaşı” olmak üzere “Asesbaşı” ve “Subaşı”lara verilmiştir.

Ancak bunlar bir nevi infaz savcısı olmakla birlikte, çavuşbaşının kovuşturma

vazifesi, suçluyu mahkemeye sevki ile bitmekteydi138.

Daha sonraki tarihlerde yapılan düzenlemeler ile müddei-i umumiliğin

Osmanlı Devleti’ne girişi sağlanmıştır. 1864 tarihli “Tuna Vilayet Nizamnâmesi”139

ile başlayan düzenleme süreci 1870 tarihli “Dersaadet ve Mülhakatı İdare-i Zabıta ve

Mehakim-i Nizanmanesine”140 ile devam ederek ve ilk kez müddei-i umumi teriminin

kullanıldığı bu nizamnamede Divan-ı Temyiz’de cinayet davaları hakkında devletin

emrinde ve kanunları bilen müddei-i umumi adında bir memur bulunacağına dair

hükme bağlanmıştır141.

Osmanlı yargı teşkilatına “müddei-i umumilik” kurumunun girmesini

sağlayan asıl ve en önemli düzenleme 1876 tarihli “Kanun-i Esasî”nin 91.Maddesine

dayanarak çıkarılan 1879 tarihli “Mehakim-i Nizamiyye’nin Teşkilatı Kanun-ı

Muvakkatı” kanunudur 142 . Bu kanun müddei-i umumiler başlığını taşıyan ikinci

babında yer alan 56. madde ile bütün nizamiye mahkemelerinde müddei-i

umumilikler kurularak söz konusu maddede; müddei-i umumiler adlîye işlerinde

kamu hukukunu korumak için hükümet tarafından adlî memurlar görevlendirilmiştir.

136

Düstur, 1.Tertip C.I, s.537.
137

İbrahim Keskin,“Cumhuriyet Başsavcılığı Kurumunun Tarihsel Gelişimi ve Avrupa Ülkeleri ile

Ülkemizdeki Yapısı”, Adalet Dergisi, S 48, 2014, s.74.
138

Can,“Türkiye’de Savcılık Kurumu”, s.10.
139

Düstur, 1.Tertip, C.I, s.611.
140

Düstur, 1.Tertip, C.I, s.688.
141

 Nevin Ünal Özkorkut, “Savcılık –Avukatlık ve Noterlik Kurumlarının Osmanlı Devleti’ne Girişi”,

Ankara Üniversitesi Hukuk Fakültesi Dergisi, C 52, S 4, Ankara, 2003, s.150.
142

Düstur, 1.Tertip, C. IV, s.244.

33

Bu memurların görevleri ise kamu hukukunun düzenli bir şekilde işleyişini sağlamak

idi. Müddei-i umuminin ceza davalarına ilişkin görevleri ise “Ceza Usûl-ı Muhakeme

Kanunu”na havale edilmiştir.18 Haziran 1879 tarihli “Mehakim-i Nizamiyyenin

Teşkilatı Kanun-i Muvakkati”nden bir hafta sonra 25 Haziran 1879 tarihinde

çıkarılan “Usul-i Muhakemat-ı Cezaiyye Kanun-ı Muvakkati”nin “Müddei-i

Umumilere Dair”dir başlığını taşıyan dördüncü faslında, müddei-i umumilerin ceza

davalarına ilişkin görev ve yetkileri düzenlenmiştir 143 .Bu kanun nizamiye

mahkemelerinde ceza bölümlerinde uygulanmak üzere iki kitap ve 487 madde olarak

hazırlanmıştır 144 . Birinci kitapta zabıta, müdür, kontrol memurları ile hakkında

hükümler ve müddei-i umumilerin görevleri düzenlenmiştir. İkinci kitapta ise

yargılama alanları, cünha ve suç davalarına bakan mahkemeler ve bu davaların

görülmesi, istinafı ilgilendiren hükümler; bu kitabın ikinci kısmında ise cinayet

davalarına bakan mahkemeler ve bu mahkemelerin yargılama alanlarına ait

hükümleri; üçüncü kısımda temyiz ve yargılamanın iadesi hükümleri yer

almaktadır145.

Müddei-i umumilerin yetkilerini gösteren “Mehakim-i Nizamiyyenin Teşkilatı

Kanun-i Muvakkati”nin 65. maddesi aynen şöyledir; “evvela hukuk-ı umumîye

taallük eden ahvale ve emval-i devlete ve mahal ahalisine ve umuma müteallık

tesisata ve vücuh-i berre dair vasiyetnamelere, saniyen hükkamın ahvaline ve redd-i

hâkim ve iştika an il-hükkama salisen vazife ve selahiyet maddelerine, rabian sübyan

ve mahcur ve mecnun gibi taht-i vesayette bulunan eşhasa, hamisen gaib

bulunanlara dair hukuk muhakemelerince rüyet olunan kâffe-i deaviye müddei-i

umumiler müdahale eder”146.

Özetle, öncelikle herkesi alâkadar eden bir durumda, devletin malına, halka

ve topluma ait olan kuruluşlara zarar veren kimseyi soruşturmak gerekli cezayı

almasını sağlamak, davalara bakmak, gözaltında bulunanların ifadelerini alarak

tahkikat yapmak ve mahkemeye tahkikatını sunmak aynı zamanda davayı muhakeme

143

Düstur, 1.Tertip, C. IV, s.136.
144

Bozkurt, Batı Hukukunun Türkiye’de Benimsenmesi, s.105.
145

Gümüş, “Osmanlı Devleti’nde Kanunlaştırma Hareketleri, İdeolojisi ve Kurumları”, s.184.
146

Ejder Yılmaz,“Savcıların Hukuk Davalarındaki Görevleri”, Anlara Üniversitesi Hukuk Fakültesi

Dergisi, C 29, S 1-2, 1972, s.256.

34

eden hâkimin taraf tutması halinde hâkimi şikâyet etmesi gibi durumlara da müddei-i

umumi müdahale etmesine imkân tanınmıştır.

2.1.2.Nizamname ve Tahkikat Süreci

Müddei-i umumilerin esas görevi ceza işlerinde mağdur adına kamu davası

açarak suçun araştırılmasını sağlamak ve suçlunun cezalandırılması için mahkemede

davacı olarak bulunmaktadır. Burada anlaşılacağı üzere ceza davası, kamu davasının

bir bölümü sayılmakta, suç bir kişiye karşı işlenmiş olsa bile mağdur kendi

hakkından feragat edip davacı olmak istemese dahi suçlu daima devlet otoritesi ile

karşı karşıya kaldığı için hakkını aramayan veya arayamayan kişilerin hakkını

devletin aramasına fırsat sunulmuştur. Bireylerin devletle olan ilişkisi ise kamu

hukuku alanına girmekteydi147.

Müddei-i umumiler, ceza mahkemelerinde kamu davasını, hukuk ve idare

mahkemelerinde devletin menfaatlerini temsil etmekle ve dava hükümlerin icrasını

takip ve temin etmekle görevli tutulmuşlardı148. Müddei-i umumilerin ceza ve hukuk

davalarında nizamname gereği görevleri farklıydı. Ceza davalarında davacı

konumunda iken hukuk davalarında gerekli durumlarda fikirlerini beyan etmek üzere

mahkemeye çağrılırlardı. Hukuk davalarında müddei-i umumilerin birer müşavir

konumunda oldukları söylenebilir. Ceza davalarında taraf oldukları için verilen

hükümleri istinaf ve temyiz edebilirlerdi. Hukuk davalarında ise böyle bir yetkileri

yoktu. Ceza davalarında müddei-i umumi dava hakkında hüküm verilinceye kadar

mahkemede bulunmaları zorunlu iken hukuk davalarında ise dava hakkında görüşünü

belirttikten sonra mahkemeden ayrılabilmekteydi 149 .Kamu yararını gerektiren

durumlarda müddei-i umumi dava açarak yasalara aykırı durumları ortadan

kaldırmaya çalışırdı150. Dava açmak için herhangi bir suçun işlendiğine dair haber

alması gerekmekteydi. Yapılan ihbarın ilkin tahkikatın yapılmasına uygun olup

olmadığına karar verilirdi. Mesela muhbir müddei-i umumiye gelerek falan kişi falan

kimseden borç para almıştır diyerek ihbarda bulunduğunda müddei-i umumi bunun

147

Bilge, Hukuk Başlangıcı, s.142.
148

Türk Hukuk Lügatı, s.252.
149

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.248.
150

Ejder yılmaz,“Savcıların Hukuk Davalarındaki Görevleri”, Ankara Üniversitesi Hukuk Fakültesi

Dergisi, C 29, S 1-2, Ankara, 1972, s.260.

35

ceza hukukunu yakından uzaktan alakadar etmediğini bilir ve takipsizlik kararı

vermiştir. Fakat yapılan ihbarda suçun bütün delilleri göz önünde bulunduğunda

mesela sokakta herhangi bir hırsızlık olayı yaşanmışsa ve ihbar eden kişi ile birlikte

suçu işleyen kimse birlikte olduklarını ihbar etmişse bu defa müddei-i umumi

delilleri göz önünde bulundurarak tahkikat sürecini başlatmıştır. Fakat başka bir

ihbarda suça ait hadisenin ne şekil meydana gelindiği izahı olmadığında, delillerin

önemli bir kısmının tespit edilmediği ya da olayın zaman aşımına uğraması gibi

durumlarda müddei-i umumi araştırmalara başlamıştır. Daha sonra bulunan delillerin

neticesinde uygun görürse iddianamesini hazırlayarak dava açmıştır. Ancak deliller

yetersiz ise müddei-i umumi takipsizlik kararı çıkartmıştır151.

Müddei-i umumilerin cezaya ilişkin görevleri ilk olarakadlî zabıtaya ait olan

görevler ve ikinci ise asli olan görevleridir. Bu asli görevler, hukuk-ı umumiye

davasını açmak, herhangi bir dava hakkında mahkemece verilen ve kanunlara uygun

olmayan davaların hükmünü, gerekli yerlere müracaat ederek dava hükmünün

düzeltilmesini sağlamak ve mahkemelerde çıkan hükümlerde verilen cezaî işlemi

uygulamak idi. Adlî zabıta görevleri ise, derhal meydana gelen suçun mahalline

giderek failleri yakalamak, delilleri toplamak ve gerekli araştırmayı yapmak ve suç

mahallinde kimler varsa oradan ayrılmalarına müsaade etmemek bu kişilerin olay

hakkında ifadelerine başvurmaktı. Bu ön tahkikatı yapmak müddei-i umuminin

görevi olduğu gibi bu görevler adlî zabıta memurlarından olan polis, komiser, kaza

kaymakamları, nahiye müdürleri ve jandarma zabitanı da yapabilmekteydi152.

Olay mahallindeki suçlu kimselerin yakalanıp, suç ve unsurlarının

araştırılması ve tahkikat işleminin kolaylaştırılması zabıta ve mülkiye memurlarının

işidir. Bununla birlikte ilk soruşturma için müddei-i umumilerin gönderilmemesi

gerektiği adlîye nezareti tarafından vilayetlere bildirilmiştir153.

Müddei-i umumi suç mahalline geldiğinde dilerse tahkikatı yapan adlî zabıta

memurunun devam etmesine izin verebildiği gibi tahkikatı da bizzat kendisi devam

ettirebilirdi. Tahkikat zabıt varakasına kaydedilir, tutulan varakalarda müddei-i

151

Baha Arıkan, “Hazırlık Tahkikatı ve Takipsizlik Kararı”, Ankara Barosu Dergisi, S 2, 1950, s. 1-2.
152

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 248-260.
153

BOA,DH.MKT955/59.

36

umuminin yeniden tahkikat yapılmasını ön görürse iddianamesi ile birlikte

soruşturmayı açan ilk müddei-i umumiye göndermiştir. Eğer tahkikat gerekmiyorsa

müddei-i umumi iddianamesiyle birlikte varakaları yine ait olduğu mahkemeye

göndermiştir. Mahkemede zabıt kâtibi müddei-i umuminin iddianamesini okuduktan

sonra müddei-i umumu durumu beyan eder, daha sonra mahkemeye çağırılan şahitler

teker teker dinlendikten sonra yemin etmeleri istenilmiş. Şahitler ve müddei-i umumi

dinlendikten sonra sanıklar müdafaalarını yapar, mahkeme heyeti kararını vermek

üzere müzakere odasına çekilirdi. Mahkeme heyeti sanığın beraatına karar verirse

sanık serbest bırakılırdı ya da suçlu olduğuna karar verirse cinayet davasına dair

hükümler hiçbir tarafın talebine gerek olmaksızın temyiz mahkemesi gönderilirdi.

Temyiz mahkemesine gönderilen dava kabul edilir ise karar müddei-i umumiye

bildirildikten sonra üç gün içinde hüküm uygulanmıştır. İdam cezasına dair

hükümlerin uygulanması ise ceza kanunnamesinin on altıncı maddesine göre irade-i

seniyyenin çıkmasından sonra uygulanmıştır.154.

Adlîye nezaretine mensup alan adlî müfettişler, 1879 tarihli Teşkilat-ı

Mehakim Kanunuyla birlikte adli teşkilatta yerini almıştır. Görevleri mahkemelerin

işleyişini kontrol etmek, adlî işlerin belli bir disiplin halinde yürütülmesini

sağlamaktır. Adlî müfettişler gezici idiler. Müfettişler senenin bir ayında merkez

vilayetlerinde görevlerini yerine getirirken, kalan zamanda ise teftişlere çıkmak

zorunda idiler. Başka vilayetlere teftiş görevine gittiklerinde yerlerine vekâleten

birilerini bırakmışlardır. Vilayetlerde görevlendirilen müfettişler, zamanla teftiş

işlerini askıya aldığından bu konuda şikâyetlerin geldiği görülmüştür. Yapılan

şikâyetlere göre müfettişlerin teftişe çıkmaları gerektiğinde teftişe çıkmadıkları ve

görevleri dışında başka işlerler uğraştıkları, daha sonradan bu göreve atanan kişilerin

işin ehli olmadıkları şeklinde birçok şikâyet yapılmıştır. Tahkikatlar suç ve kabahat

şikâyetleri doğrultusunda açılmıştır. Tahkikatları bizzat olayın geçtiği yere

görevlendirilen müddei-i umumi ve müddei-i umumi muavini açmıştır. Müddei-i

umumiler davayı askıya alıp tahkikat süresince görevlerinin başında bulunmayıp ve

ya bir dava hakkında tahkikat başlatmaları gerektiği halde tahkikat yapmadıkları

halinde söz konusu olan vilayette görev yapan istinaf müddei-i umumiliği davanın

154

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 248-260.

37

gerektiği zaman diliminde tahkikat edilmediğini adliyeye bildirmek zorundadır155.

Müddei-i umumiler olay yerine adlîye nezaretinin izni olmadan gidip tahkikat

sürecini başlatamaz idi.156.

Bu şikâyetler neticesinde ve adlî bütçenin yetersizliği gibi sebeplerle adlî

müfettişlik birimi kaldırılmıştır. Ve bu müfettişliklerin kaldırılmasından sonra boşta

kalan göreve temyiz mahkemesi azaları geçici olarak getirilmiştir. Ancak istenen

sonuç alınamayınca bu görev için istinaf mahkemesi müddei-i umumileri uygun

görülmüştür. Müddei-i umumilerin istinaf mahkemesinin yanı sıra bidayet

mahkemesinin icra dairelerini teftiş etmekle görevlendirilmişlerdir. İş yoğunluğu göz

önünde bulundurularak senede bir defa veya nezaretin isteği ile gerekli bir durum söz

konusu olduğunda gerekli görülen birimleri teftiş etmeleri ve sonucunu nezarete

bildirmeleri istenilmiştir. Böylece müddei-i umumiler aslî görevlerinin yanında bir

de müfettişlik görevini yerine getirmekle yükümlü olmuşlardır. Görevleri

doğrultusunda hazırlanan talimatnameye göre; İstinaf Mahkemesi müddei-i

umumileri her sene mart ayından haziran ayına kadar uygun gördükleri bir zamanda

merkez vilayetten başlayarak, liva ve kazalara giderek teftişleri yapmaları gerektiği

ve teftişleri kazalarda bir hafta vilayetlerde ise on beş günden fazla kalmayıp,

gittikleri her yerin gidiş ve dönüş tarihlerinin belirtildiği raporların nezarete teslim

etmeleri istenilmiştir. Talimatnamede görevleri süresince dikkat etmeleri gereken

hususlara da yer verilmiştir. Buna göre; mahkemeler gelen davaların neler olduğunu,

bu davaların ne kadarına bakıldığı ve ne kadarına bakılmadığını, müddei-i

umumilerin suç mahalline vakit kaybetmeden gidip veya gitmediğine, sorgulamanın

düzenli ve titizlikle yapılıp veya yapılmadığına, icra dairelerinin işlerini belirli bir

disiplin halinde yapıp veya yapmadığına, adlî personellerin görevlerini gerektiği gibi

yapıp veya yapmadığına ve aynı zamanda teftiş bölgesinde bulunan hapishanelerin

teftiş edilmesi istinaf müddei-i umuminin görevleri arasında olmuştur. Böylece

müddei-i umumilerin görev ve sorumluluklarını artması ile adli sistem içerisinde

beraberinde yığınla aksaklıklar getirtmiştir. Vilayet istinaf mahkemesi müddei-i

umumilerine verilen görevde yaşanan aksaklıklar ve dönemin 1895’de yaşanan

Ermeni olayları ile İngiltere, Fransa ve Rusya Devleti, Vilayet-i Sitteler de (Erzurum,

155

BOA,BEO358/26780.
156

BOA,DH.MKT2640/68.

38

Van, Bitlis, Diyarbekir, Sivas, Mamüretü’l-Aziz) ıslahat yapılması istemişlerdir. Bu

istekler Bab-ıâli tarafından devletin kanun ve hükümleri ile çakışmayacak uygun bir

düzenleme ile ıslahat programı uygulanmaya başlanmıştır ve bu doğrultuda daha

önce kaldırılan adlî müfettişlikler tekrardan kurulmuştur 157 . Tahkikat göreviyle

yükümlü olan müddei-i umumilerin görevlerini kötüye kullanmaları ve kendi

çıkarları doğrultusunda hareket ettikleri takdirde, müddei-i umumiye dair adlîye

nezaretine yapılan şikâyetler hakkında bir başka müddei-i umumi tahkikat yapmıştır.

Yapılan tahkikat neticesinde müddei-i umuminin gerçekten görevini aksattığı

anlaşılmışsa başka bir kazaya tayin edilmiştir158.

Kanuna aykırı davranan ve görevini kötüye kullandığından dolayı hakkında

tahkikat açılan müddei-i umumi tahkikat neticesinin açıklanmasına kadar görevinde

kalmasına adliye nezareti tarafından izin verilmiştir159. Ancak müddei-i umumi kendi

rızası ile görevinden istifa etmiş ise tahkikat neticesine göre suçsuz olduğu anlaşılmış

olsa dahi müddei-i umumilik makamının boşta kalmaması ve işlerin aksamaması için

yeni bir müddei-i umumi tayin edilirdi160.Köylerde meydana gelen cürümlerin tahkiki

için müddei-i umumiler görevlendirilmişlerdir. Müddei-i umuminin herhangi bir

sebepten tahkikatı yapamayacağı durumunda müstantik görevlendirilmiştir.

Müstantik de aynı şekilde tahkikata gidemeyeceği bir durumda ise tahkikatın ciddi

manada düzenli olarak yapılmadığı düşünülmüş ve gerekli görüldüğünde yeni bir

müddei-i umumi tayin edilerek tahkikat yapılmıştır161.Müddei-i umumiye tahkikat

içinde gerekli görüldüğünde harcırah verilmiştir. Erzurum’un vilayetinde ikamet

eden Abdullah Efendi ile ahali arasında ortaya çıkan anlaşmazlık üzerine tahkikat

yapmak için gönderilen merkez müddei-i umumi muavinine iki yüz yirmi kuruş

harcırah verilmiştir162.

157

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 230- 234.
158

BOA,TFR.I.MKM13/1275.
159

BOA,DH.ŞFR80/ 67.
160

BOA,DH.MTV19/49.
161

BOA,TFR.I.UM17/1635.
162

BOA,DH.MKT1141/22

39

2.1.3. Müddei-i Umumilerin Eğitimleri

 Osmanlı Devleti’nde Tanzimat Fermanı ile benimsenen batı hukuku nizamiye

mahkemelerin kurulması ile birlikte bu mahkemelerde çalışacak görevlilerin

yetiştirilmesi sorun ortaya çıkmıştır. Zira modern eğitimli ve hukuksal düzenlemeleri

uygulayacak yeterli sayıda uzman ve nitelikli insan bulunmayıp hukuk mektebi daha

çok bu ihtiyacın giderilmesi amacıyla kurulmuştur 163 . Bu amaç doğrultusunda

hukuksal prensibi öğretmek için “Kavanin ve Nizamat” dershanesi açılmıştır.2

Temmuz 1870 yani (3 Rebiülahir1287) tarihinde açılan dershanenin eğitim süresi bir

yıl olmuştur. Kavanın ve Nizamat dershanesinin yetersiz kalmasıyla birlikte adlîye

teşkilatında görevli memur ihtiyacını karşılamak amacıyla 1874 yılında Mektebi

Sultaniye içinde açılan Mektebi Hukuk-ı Sultaniye modern anlamda ilk hukuk okulu

olmuştur, ancak bu okul 1878’ de kapatılarak, 17 Haziran 1880 tarihinde bugünkü

hukuk okulunun temeli olarak kabul edilen adlîye nezaretinin bünyesinde yaptırılan

“Hukuk Mektebi” açılmıştır164.

1886 da idaresi Mâarif Nezaretine devredilerek öğretim kadrosunda büyük

oranda Türkleştiği göze çarpmaktadır. Osmanlı Devleti’nin son dönemlerinde

kurulan ve günümüz hukuk eğitim sisteminin temelini oluşturan hukuk mektepleri bu

sebeple Türk hukuk tarihinde önemli bir yere sahip olmuştur. Hukuku uygulayacak

ehil kişilerin yetiştiği bu kurumlar olduğu ifade edilebilir165. Bu okullarda öğrenci

adaylara eğitim görmek için belli sınavlar yapılmıştır. Hukuk mektebine eğitim

görmek için öğrencileri belli imtihanlardan geçmektedir. Giriş imtihanı için

belirlenen şartlar ise şunlardır. Öncelikle öğrenci hatırı sayılır iki kişiden birer

referans mektubu ile babasının ismini mesleğinin kendisinin isminin yaşı ikametgâhı

hangi okullarda eğitim gördüğünü hangi derslere vakıf olduğunu belirten bir yazıyı

hukuk mektebi müdüriyetine teslim etmeleri gerekmektedir. Okula giriş sınavları için

gerekli şartları yerine getiren öğrenci yazılı ve sözlü yapılan sınavlara katılmıştır.

Yazılı imtihanlarda Arapça ve ya Fransızca bir metin Türkçeye tercüme edilmesi

istenilmiş ve aynı zamanda tarih, coğrafya bilimleri ile ilgili sorular sorulmuştur.

163

 Ahmet Cihan, Osmanlı’da Eğitim, Akademik Kitaplar Yay, İstanbul, 2004,s. 208.
164

 Demirel,“Adliye Nezaretinin Teşkilat Tarihçesi”, s.295-296.
165

 Koyuncu,“Hukuk Mektebini Doğuşu”, s.182.

40

Sözlü sınavda ise adayların dil bilgileri ölçülmesi hedeflenerek Türkçe, Arapça,

Fransızca dil bilgisi kuralları sorulmuştur166.

Okulda sınıflar birinci, ikinci ve üçüncü olmak üzere üç yıl gibi bir süreye

sığdırılmıştır. Dersler ise belirli gün ve saatlerde yapılmıştır. Cumartesi gününden

başlatılarak perşembe günü dâhil olmak üzere haftalık olarak devam etmiştir. Cuma

ve pazar günleri tatil olarak değerlendirilmiştir. Osmanlı Devleti kuruluşundan XIX.

yüzyıla kadar resmî dairelerde ve farklı düzeyde eğitim veren kurumların aynı gün ve

sürelerde tatillerin uygulandığı görülmüş, özellikle hafta tatillerinin belirli günlerde

yapılması için verilen gayretler ancak XIX. yüzyılın ortalarında özellikle Tanzimat

Fermanın ilan edilmesi ile görülmeye başlanmıştır. Kimi kurumlarda farklı

zamanlarda bazen cuma bazen perşembe veya pazar ve salı günleri tatil yapmışlardır.

Tanzimat Fermanından ilanından sonra açılan okullarda cuma günü tatil edildiği

halde medreseler önceki alışkanlıklara devam ederek salı günü tatil yapmaya devam

etmişlerdi167 . Bunun nedeni ise 17 Ocak 1842 den 1935 tarihine kadar Osmanlı

Devletinde hafta tatili cuma günü olarak belirlenmiştir. Devletin tebaasının sayısına

bakıldığı zaman Müslümanlardan sonra çoğunlukta olan halkın Rum Ortodoks

Kilisesinin etrafında toplanan Hıristiyanlar oldukları görülür. Hıristiyan inancına

sahip olan tebaanın ise pazar günleri çalışmamakta olduğu görülmüştür168.Hıristiyan

inancına göre çarmıha gerilen İsa pazar günü dirilmiş ve kutsal ruh yine bir pazar

günü indirilmiştir. Hıristiyanlar için pazar günleri sadece ibadet ve hayır işlerin

ayrıldığından o gün resmi tatil olarak kabul edilmiştir169.

Okuldaki sınavlar birinci sınıfın sene sonunda iki kısımda yapılmıştır, birinci

kısım Edebiyat ve Fransızca olup ikinci kısım ise hukuk alanında olmuştur. Edebiyat

ve Fransızca dersinin sınavını geçemeyenler hukuk sınavına girme hakkını

kaybetmişlerdir. Böylece bir sene daha eğitim görmeye mecbur bırakılmışlardır.

Hukuk sınavlarına her sınıfın sene sonunda girmesi zorunlu tutulmuştur. İkinci sınıf

166

Mehmed Nazım, Mekteb-i Hukuk Günlerim, Türk Tarih Kurumu, Ankara, 2012, s. 3-15.
167

Cevdet Küçük, “ Hafta Tatili”, TDV Yay, Diyanet İslam Ansiklopedisi, C 15, İstanbul, 1997, s.131.
168

Hasan Doğan,“Arşiv Belgelerine Göre İslam Hukukunda Geçerli Olduğu II. Meşrutiyet Döneminde

Tatiller, İzinler ve Çalışma Süreleri” Belleten, Türk Tarih Kurumu Yay, C. 82, S 294, 2018, s.704. ;

Yelda Demirdağ,“Osmanlı İmparatorluğunda Yaşayan Azınlıkların Sosyal ve Ekonomik Durumu”,

OTAM Dergisi, S13, Ankara, 2002,s.17.
169

Kurşat Demirci, “Hafta Tatili”, TDV Yay, Diyanet İslam Ansiklopedisi, C 15, İstanbul, 1997, s.129.

41

sınavları ise birinci sınıfının ki gibi olup sadece edebiyat sınavı yerine belagat sınavı

yapılmıştır. Burada da aynı şekilde belagat ve makale sınavlarından geçemeyenler

hukuk sınavına giremeyecektir. Hukuk sınavları ise her sınıftan okutulan derslerden

ibaret olmuştur. Bunların dışında mezuniyet sınavları yapılmaktadır. Bunlar birinci

ve ikinci sınıflarda olduğu gibi edebiyat ve hukuk alanında olmuştur. Öğrencilere

büyük bir disiplin ve titizlikle hizmet verilmiştir. Bütün öğrenci adayları sınav

gününde gelmeleri zorunlu tutularak aksi takdirde öğrencinin sınava gelmemesi ve

mazeretlerini müdüriyet tarafından kabul olunmaması durumunda daha sonra sınava

girmesi kesinlikle yasaklanmıştır170.

Mektebin nizamnâmesine göre eğitim süresi üç yıl olarak belirlenmiş ve

mezun olanlar bir sene nizamiye mahkemelerinde aza mülâzemetinde bulunduktan

sonra Dersaadet ve Bidayet Mahkemelerinde, mahkeme azalığı yapabileceklerdir.

Müddei-i umumi olmak isteyenler ise yine bir sene aza mülâzemeti olarak

mahkemelere devam ettikten sonra müddei-i umumilik için ruhsatname

alabileceklerdir171.

Avrupa okullarında eğitim süresi bir yıl içinde yedi ay olarak eğitim

verilirken, Osmanlı Devletinde ise öğrencilerin daha fazla eğitimden faydalanmaları

amacıyla hukuk mektebinde bir yıllık eğitim süresince, dersler dokuz ay yapılmıştır.

Bu sürenin sekiz ayı öğrenme, yirmi günü tekrar ve on günü de imtihanlara

ayrılmıştır. Üç sene boyunca derslere devam eden ve her yıl üç kez olmak üzere kayıt

yenileyerek sene sonunda sınavları başarılı bir şekilde veren öğrenci dördüncü yılın

sonunda doktora yani mektebi bitirme sınavına kabul edilmiştir. Doktora yani bitirme

sınavına alınan öğrenci, yazılı ve sözlü olarak yapılan sınavına sonra doktora adayı,

ilmi bir mesele üzerine bir ödev kaleme almak zorundadır. Hazırladığı ödevini daha

sonra Maarif Nezaret temsilcileri ve mektepteki hocalarından oluşan bir kurula

savunur ve başarılı olduğu takdirde “Doktor” unvanını alır. Unvanı aldıktan sonra

mahkemede hâkimlik yapabilmişlerdir. Bu unvanı alamayan öğrencinin haklarını

tamamen kaybetmiş sayılmaz, bunlar doktoradan daha kolay bir imtihanla mezun

170

 Nazım, Mekteb-i Hukuk Günlerim, s.97-99.
171

Fatmagül Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, Boğaziçi Üniversitesi Yay, İstanbul,

2010, s. 102.

42

edilir ve daha sonra lisansiye diploması verilmiştir. Bu diploma ile mezun olan

öğrenci mahkemelerde dava vekilliği yapabilmiştir172

Osmanlı adlî teşkilatına memur atamak için yapılan bu imtihanlar dışında

sadece hükkâm(hâkimler) ve müddei-i umumiler için yapılan sınavlar ise şöyledir.

Mecelle-ı Ahkâm-ı Adliye, Ceza Kanunnâmesi, Usul-i Muhakemat-ı Cezaiye

Kanunu, Usul-ı Muhakemat-ı Hukukiye ve Teşkilat, Ticaret-i Berriye Kanunu,

Ticaret-i Bahriye Kanunu, Arazi Kanunu, İstimlak-ı Emlak Nizamnâmesi, Fenni

Hukuk-ı Düvel imtihanlarına girmeleri mecburidir173.

Daha sonra hukuk mektebi mezunlarının mülâzemet süreleri mezuniyet

derecelerine göre düzenlenmiştir. “Aliyü’l ala” derecesinde mezun olanlar altı ay

“ala” derecesin de mezun olanlar bir yıl “Karid-i ala” derecesinde mezun olanlar da

bir buçuk yıl nizamiye mahkemelerinde mülazemetlik suresini geçirmişlerdir. 1911

de yayınlanan bir talimatnamede adlîyede istihdam olmak isteyen hukuk mektebi

mezunlarının adliyeye çeşitli birimlerde görev alabilmeleri için öncelikle bir staj

evresi geçirmeleri gerekmektedir. Toplamda altı ay yapılması gereken staj yerleri ve

süreleri su şekilde kararlaştırılmıştır. Mahkeme-i hukuk ve ticaret iki ay, icra dairesi

bir ay, müddei-i umumilik bir ay ve mahkeme-i cezaiye iki ay olarak görev

yapmışlardır. Mektep mezunları kadrolu memur gibi çalışacaklardır. Mezunlar bu

staj süresinin yanı sıra teoride öğrendiklerini pratikte uygulamak adına dershane-i

tatbikata adı altında eğitime devam etmişlerdir. Burada derslerin yarısı hukuk diğer

yarısı cezaya ayrılmıştır. Derslere devam edenler ilerde karşılaşabilecekleri ceza,

hukuk ve ticaretle ilgili davalara mahkemenin salonunda nasıl bakıldığı uygulamalı

olarak anlatılmıştır. Derslere devam edenler mahkeme reisliği, azalık, müddei-i

umumilik, dava vekilliği, başkâtiplik gibi görevleri rahatça yerine getirecek üst

düzey memur olabileceklerdir. Eğitim veren hocaları tarafından staj süreleri boyunca

hazırlanan notlar göz önüne alınarak adayların başarı durumlarına göre bir cetvel

hazırlanır ve adlîye nezaretine gönderilirdi. Staj süresini tamamlayanlar ve

memuriyet tayinlerinde bu cetvellerin içeriğine bakılarak karar verilmiştir174.

172

Koyuncu, “ Hukuk Mektebinin Doğuşu”, s. 172.
173

Nazım, Mekteb-i Hukuk Günlerim, s. 143.
174

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.104.

43

2.1.4. Müddei-i Umumilerin Tayinleri

Müddei-i umuminin tayin ve azil edilme işlerine adlîye nezaretinin

duyurduğu padişahın emri ile yapılmaktadır.1888 yılında adliye memurlarının atama

ve tayinleri ile ilgili bazı değişiklikler yapılmış, 05.03.1888 yani (22 Cemaziyel Ahir

1305) tarihli kanunla hâkim ve memur-i adlîyenin tayinlerine dair kanun

uygulanmaya konulmuştur. Adlîye nezaretine atanacakların önce Adlîye İntihab

Encümeni tarafından atamaları yapılır bu atamalar ise adayın hukuk mektebinden

mezun olduğu dereceye bakılmıştır. Eğer hukuk mektebinden mezun değilse bu defa

ise ikinci yol olarak hukuk imtihanı olup olmadığına bakılmıştır. Adlîye İntihab

Encümeni tarafından ataması yapılan kişilerin isimleri encümenin imzasıyla sadarete

gönderilir ve son olarak padişahın oluru ile atama ve tayinleri yapılmıştır175.

Tüm devlet memurları adlîye memurlarının da görevleri başlamadan önce

padişaha ve devlete sadık kalacaklarına, vazifelerini büyük bir dürüstlükle

yapacaklarına ve ahlaki değerlere bağlı kalacaklarına dair yemin ederek görevlerine

başlamışlardır176.

2.1.5.Müddei-i Umumilerin Maaşları

Müddei-i umumiler maaşları aylık olarak adlîye nezaretinin bünyesinde

muhasebe müdüriyeti tarafından verilir ve gelir gider hesapları Divan-ı Muhasebatın

teşkil ettiği Kuyud -ı Maaşat Defterine not edilmiştir
177

.

Müddei-i umumiler iki bin kuruş maaşla mahkemelerde görev alırlarken178

müddei-i umumi muavinlerin maaşı ise bin kuruş ile bin beş yüz kuruş arasında

değişkenlik göstermiştir. Şura-yı Temyiz Mahkemesine tayin edilen bir müddei-i

umumi muavinin maaşı genellikle bin beş yüz kuruş iken 179 bidayet ve istinaf

175

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.106.
176

Gülden Sarıyıldız, “Tanzimat ve Osmanlı Bürokrasisinde Yemin Müessesesi”, Yakın Dönem

Türkiye Araştırmaları Dergisi, S 1, İstanbul, 2002, s.262.
177

BOA,İ.HB94/11.
178

BOA,BEO1824/136783.
179

BOA,ŞD3196/117.

44

mahkemelerinde çalışan müddei-i umumi muavinleri ise bin kuruş maaş

almışlardır180.

Osmanlı ve İran gibi önemli ve büyük aşiretler arasındaki anlaşmazlıkları ve

davaları çözmek için oluşturulan komisyona müddei-i umumiler seçilmiştir.

Komisyonda görevlendirilen adlî memurları maaşları görev süreleri boyunca

maaşlarının bir kat artırılarak ve kendilerine maaşların yanında bir de yaptıkları yol

masrafları ve diğer harcamalarının da karşılığı verilmiştir181. Müddei-i umumiler ve

muavinleri görevlerinden azil edilirken veya tayinleri yapılana kadar açıkta

kaldıklarından kendilerine mazuliyet maaşı adı altında ödeme yapılmıştır. Bir

müddei-i umumi muavinine verilen mazuliyet maaşı dört yüz kuruş ile182dört yüz

altmış altı kuruş arasında farklılık göstererek muavinlere ödenirken 183 müddei-i

umumilere ise muavinlerine oranla verilen mazuliyet maaşları farklılık göstermiştir.

Bir müddei-i umumisine verilen mazuliyet maaşı bin yüz kuruş olarak ödenmiştir184.

Memurların maaşları düzenli bir şekilde verilmeye çalışılmış bu hususta Akka

müddei-i umumi muavinliğinde iken hakkında söylenen rüşvet suçundan tutuklanan

ve beraat kazandığı halde mahkemeyi temyizce hâkim tarafından verilen kararla

hizmete geri dönmesinin uygun olamayacağı cevabına dayanılarak mahkemede

bulunduğu süre boyunca maaşı hakkında Mehmet Tevfik Abdulhadi Efendi

tarafından durumun dilekçe ile üst makamdan bu hususta gereğinin yapılmasının rica

etmiştir 185 . Nezaret bu dilekçeyi dikkate alarak müddei-i umuminin açıkta kalan

maaşının ödenmesi konusunda harekete geçmiştir. Müddei-i umumilerin

görevlerinden herhangi bir sebeple istifa etmeleri üzerine birikmiş maaşları var ise

adlîye nezaretine tarafından ilgili kayıtlı olan defterdarlığa borç miktarı bildirilir ve

borçlu olan şahsa biriken maaşının ödenmesi konusunda gerekli ikaz yapılmıştır186.

Ve yahut müddei-i umumi işlediği herhangi bir suçtan dolayı ceza almışsa örneğin,

sürgün cezasına çarptırılan veya firarî ise maaşı kesilmiştir. Ancak daha sonraları

180

BOA,BEO724/54272; BOA,BEO1022/76579.
181

BOA,,DH.MKT2139/85;BOA,DH.MKT159/2.
182

BOA,BEO339/25381.
183

BOA,BEO393/29446.
184

BOA,BEO513/38465.
185

BOA,BEO283/21167.
186

BOA,İ.HB94/11.

45

ailesinin maddi durumunun kötü olduğu ve ihtiyaçları doğrultusunda ailesine

maaşının ödenmesine karar verilmiştir187.

Müddei-i umumilerin maaşları bazı durumlarda görevlendirildiği vilayetin

mal sandığından da tahsil edilmiştir188. Müddei-i umumilerin maaşlarının dışında

kendilerine verilen harçlarda birer gelir kaynakları olmuştur 189 . Ayrıca müddei-i

umuminin görevini layıkıyla sadakatle yerine getirmesi görev ahlakına bağlı

kaldıkları sürede kendilerini ödüllendirmek amacıyla birer maaş ikramiye

verilmiştir 190 .İdare Meclisi’nde bakılması gereken vergi ve mülkiye davalarının

düzenli ve sistemli bir şekilde yürütülmesi için mahkeme harcından müddei-i

umumiye maaş verilmiştir 191 .Müddei-i umumilerin kırtasiye ve yol harçlıkları

mahkemenin mal sandığından da ödenmiştir192. Ahali arasında yaşanan huzursuzluk

ve kavgadan dolayı tahkikat yapmak için gönderilen müddei-i umumi muavinine

masraflarına karşılık iki yüz yirmi sekiz kuruş verilmiştir 193.Suç mahalline tahkikat

yapmak ve muhakeme edilmesi için oluşturulan komisyonda gidecek olan müddei-i

umuminin maaşını adlîye nezaretince karşılanılarak kendisine yol masrafı içinde

ayrıca para ödenmiştir194.

Maaşlar düzensiz ve ya eksik yatırıldığı takdirde müddei-i umumi nezarete

telgraf ile bildirilmiştir. Bazı durumlarda Bab-ı âli’nin kararı ile maaşlar

verilmemiştir195. Bu durumda müddei-i umumi maaşının ödenmesine için Adliye

Nezaretine gönderdiği dilekçe ile maaşını uygun görüldüğü takdirde geri almıştır196.

Müddei-i umumi istifa ettiği halde kalan maaşlarını eksiksiz alabilmişlerdir 197 .

Müddei-i umumilerde dâhil olmak üzere hiçbir memur kanuna aykırı olarak

görevden alınıp sürgün edilmemiştir 198 . Müddei-i umumi yaptığı herhangi bir

187

BOA,İ.HB94/11.
188

BOA,DH.MKT606/21.;BOA,DH.MKT2558/113.
189

BOA,DH. DMK 422/ 6.
190

BOA,TFR.I.ŞKT13/1270.
191

BOA,ŞD1787/3.
192

BOA,ŞD3201/106;BOA,ŞD3201/107.
193

BOA,DH.MKT1141/22.
194

BOA,DH.MKT1216/46;1475/75;
195

BOA,TFR.I.MKM11/1031.
196

BOA,TFR.I.ŞKT22/2117.
197

BOA,TFRI.KV72/7191.
198

BOA,DH.MUİ82/47.

46

usulsüzlük neticesinde görevinden uzaklaştırıldığı halde daha öncesinde görevinde

bulunduğu süre zarfında almadığı maaşı daha sonra kendisine eksiksiz olarak

verilmiştir199.

Maaşların ödenmesi özel bir görev için görevlendirilen müddei-i umumiler ve

ya yüksek bir rütbeye sahip olan müddei-i umumi veya emekli olan müddei-i

umumiler için farklı şekillerde olmuştur. Örneğin, emekli olan baş müddei-i umumi

muavini Ahmet faik beyin, iki aylık emekli maşının Osmanlı Bankası aracılıyla

ödenmiştir200.

Memurin-i Mülkiye Terakki Tekaüd Kararnamesine göre ilmiye, askeriye,

bahriye, zaptiye ve belediye teşkilatı bu Tekaüd Kararnamesinden uzak tutulmuş.

Bunların dışında kalan diğer adliye nezareti ve diğer dairelerde çalışan memurlar

Tekaüd sandığına dâhil edilmiştir. Bu yönetmelik yirmi yaşından sonra maaş almaya

başlayan memurların tekaüd almaya hakları bulunmuş. Mahkeme reisi müddei-i

umumiler ve diğer adliye memurları bağlı oldukları nezaretin dairesine bir dilekçe ile

müracaat etmişlerdir. Müracaat ederken emeklilik dilekçelerinde ne kadar maaş

aldıkları, eğer görevlerinden ayrılmış iseler sebebini veya ceza alıp almadıklarına

dair memuriyetteki durumlarını anlatan hizmet cetvellerini de eklemişlerdir.

Emeklilik dilekçeleri ve bu evrakları nezaretten mülkiye tekaüd sandığına

gönderilerek emeklilik işlemleri başlatılmış. Daha önceden de bahsettiğimiz gibi

malulen emeklilik olmak dışında emekli olmak için devlette otuz sene hizmet etme

şartı aranmıştır. Otuz yılını dolduranlar maaşının yüzde beş kesintisiyle yeni

maaşıyla emekli olunmuştur 201 . Memuriyette on seneyi doldurmadan, Memurin-i

Mülkiye Tekaüd Kararnamesi’ne göre on sene hizmet süresini doldurmayan adliye

memurların aile ve evlatlarına maaş verilmemiştir202.

199

BOA,BEO466/3907.
200

BOA,KB.MAA.FE2/15.
201

 Demirel,Adliye Nezareti Kuruluşu ve Faaliyetleri, s. 132.
202

BOA,ŞD639/7.

47

2.1.6.Müddei-i Umuminin Kıyafetleri

Adlîye nezareti, adlî memurlarının mesai saatleri içersinde özel kıyafetler

giymeleri gerektiği konusunda bazı girişimlerde bulmuştur. Konuyla ilgili sadaretin

yazısında adliye memurlarının özel kıyafetler giymesinin gerektiği ve gerekçeleri

açıklamıştır. Yazıda, Almanya, Fransa ve İngiltere gibi ülkelerde mahkeme

memurlarının uzun bir cübbe giydiği ve başlarına şapka taktıkları ifade edilmiştir. Bu

amaçla bütün mahkemelerinde çalışan adlî memurların özel kıyafetler giymeleri

gerektiği bildirilmiştir. Mahkeme heyetine özel kıyafetlerin giydirilmesinin amacı ise

mahkeme heyetinin, dava sahiplerinin gözünde ihtişamlı bir görüntü sağlamak idi.

Nezaretten bildirilen yazıya göre; mahkemede görevli üst yüzey adlî memurların

derecelerine göre üniforma giymeleri ve fes takmaları zorunlu tutulmuştur. Adlîye

nezareti böyle bir girişimde bulunmasına rağmen adli memurların her biri çeşit çeşit

kıyafetler giyinmiş olmalarından dolayı sadaret tarafından adli nezaretine tekrardan

13.09.1897 (16 Rebeülahir 1315) tarihli yeni bir bildiri gönderilmiştir. Bildiriye göre,

memurlar siyah renginde bir setre giymeleri ve kıyafetlerine uygun boyunluk

takmaları kararlaştırılmıştır. Bütün bu bildiri ve zorunluluklara rağmen adli

memurların hiçbir kıyafet kuralına riayet etmedikleri adlî nezaretin

09.12.1909tarihinde mahkemelere gönderdiği yazısında anlaşılmaktadır. Yazıda

kıyafetlerle ilgili yenilikler ve zorunlu tutulan kurallar bir daha kaleme alınmıştır203.

Adlîye memurların kıyafetleri rütbe sahibi memurların mahkemelerde giyecekleri

kıyafetleri batı model alınarak yeniden düzenlenmiştir. Her rütbenin kıyafetinin süs

ve işlemesi derecesine göre değişiklik göstermiştir 204 . Kararlar padişahın verdiği

emirlerine riayet edilerek verilmiştir. Kararlara göre; adliye nezaretinde görevli

müddei-i umumilerin özel kıyafetleri rütbelere ve derecelerine göre farklılık

göstermiştir. Baş müddei-i umumi bala forması giymiştir. İstinaf Mahkemelerinde

görevli olan müddei-i umumiler evvel-i evvel üniformasını giymişlerdir. Son olarak

mütemayiz adlî üniformayı ise mahkemelerde görevli olan müddei-i umumilerin

muavinlerinin giyerken, saniye üniformasını liva müddei-i umumi muavinleri ve

203

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 136.
204

Ali Akyıldız, Tanzimat Dönemi Merkez Teşkilatında Reform, Eren Yay, 1993, İstanbul, s. 46.

48

salise üniformasını da kaza müddei-i umumi muavinlerinin giymeleri zorunlu

tutulmuştur205.

2.1.7. Müddei-i Umumilerin Çalışma Saatleri ve İzinleri

Adlîye nezaretine nizamiye mahkemelerinde çalışan memurlarla ilgili bir

takım düzenlemeler yapılmış. Teşkilatı Mehakim-i Kanunu ve Usul-ı Muhakemat-ı

Hukukiye Kanuna göre adlîye memurların çalışma saatleri belirlenmiştir.

Düzenlemeye göre nizamiye mahkemelerinde çalışan memurların çalışan memurlar

tatil günlerinde hariç ez az beş saat mahkemede bulunmaları ön görülmüştür.

Mahkeme reisleri ve azaların bazılarının pazar günlerini tatil sayarak mahkemeye

gitmeleri tespit edilerek adlîye nezareti 1909 tarihli taşra teşkilatına gönderildiği

yazıda, cuma günü haricinde adliye memurlarının öğleden önce üç saat öğleden

sonra ise dört buçuk saat görevlerinin başında bulunmaları ve bir saat öğle tatili arası

verilmesi ve bu kurallara uyulması istenilmiştir. Bu çalışma saatleri sadece Adlîye

nezareti memurları için değil diğer devlet dairelerinde çalışan memurlar içinde

geçerli olmuştur206.

Adlîye nezareti tarafından merkezdeki mahkeme başkanlıklarına, müddei-i

umumiliklere ve nezaret müdüriyetlerine gönderilen 1910 tarihli yazıda ise bütün

adlîye memurlarının sabahları saat dokuz buçukta işlerinin başlarında olmaları ve bir

saat kadar mahkemenin dâhili işleri görüldükten sonra saat on buçuktan on ikiye

kadar mahkemenin yapılacağı, öğle tatilinin ise on iki ile saat bir arasında olacağı ve

öğleden sonra saat dört buçuğa kadar çalışmaya devam edileceği bildirilmiştir.

Ayrıca bu çalışma saatlerine sadece müddei umumilerin değil bütün adlîye

memurlarının özenle dikkat etmeleri istenilmiştir. Adlîye memurlarının görevlerini

atamaları için alınan kararlara ve yapılan uyarılara rağmen bir sonuç elde edilmemiş

ve buna istinaden merkezdeki müdürlüklere ve mahkemeler için bir talimatname

hazırlanılmış. Bu talimatnameye göre adlîye memurlarının devam konusunda dikkat

etmeleri gereken kurallar şunlardır: mahkemede görülen dava sırasında memurların

çıkış saati olsa dahi dava süresince görevlerinin başında olmaları gerekirse, müddei

205

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 137.
206

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s. 117.

49

umumi hâkimler dâhil olmak üzere bütün adlîye memurları gün içerisinde görev

sürelerinin bittiği gerekçesiyle mahkeme veya bağlı olduğu daireden ayrılamaz. Eğer

ayrılırsa görevini terk etmiş sayılmıştır. Düzenin sağlanması için belli bir disiplin

hâlinde tutulan devam cetvelleri sabah ve akşam olmak üzere memurların geliş

saatlerinden önce, mahkeme reisi, daire başkanı ve başkâtibin masasında bulunacak,

bütün memurlar mahkeme reisi dâhil olmak üzere imza atacaklar, herhangi bir

nedenden dolayı gelmeyip veya çıkış saatinden önce görev yerinden ayrılırsa isminin

karşısına çizgi çekilmiştir. Bir suçun işlendiği takdirde olay yeri tahkikatının

yapılması için bidayet müddei umumi muavinleri sırasıyla adliyede nöbet

tutmuşlardır. Öğle yemeklerinin yenmesi için verilen öğle tatilleri ise yemek

molasından önce görev yerini terk etmek yasak olduğu gibi yemek vaktinin bitimiyle

hemen görevlerinin başına dönülmesine dikkat edilmiştir207.

Adlîye memurları ve müddei-i umumilerin izinleri ise nezaret tarafından

yerine getirilmiştir. Hastalık sebebiyle istenilen izinlerin dilekçesine ek olarak

hekimden alınan raporlar da ilave edilmiştir. Hastalık, doktor tarafından tespit edilgi

ve hastalığın tedavi suresi ile ilgili gerekli olan izin ne kadar ise verilerek bir sene

kadar da ayrıcalık yapılmıştır. Eğer bu sure içerisinde memurun hastalığında bir

düzelme olmaz ise ve ya tedavisinde ümit olmaz ise kişi tekaüt kanuna göre malûl

sayılmıştır. Eğer hastalığının iyileşmesine dair ilerleme olmuştur. Ancak izin süresi

uzatılmıştır. Tedavi için alınan izinlerde, izin süresince memura maaşının tam olarak

verilmemesine ve masasının yarısının yerine vekâleten atanan kimseye verilmesine

karar verilmiştir. 1879 tarihli memurin-i mülkiye terakki ve tekaüt kararnamesi ile

maaşlardan kesilen paralardan tekaüd sandığı kurulmuştur. Adlîye nezareti tarafından

kendilerine göre tekaüd sandığı kurmak istemişler ve hazırladıkları nizamnamesi

sadarete sunulmuş fakat adliye memurlarının hazırladığı tekaüd nizamnamenin

içeriği ile mülkiye tekaüd kararnamesinin içeriği arasında bir fark olmadığı için

ilerde ikilik yaratacağı gerekçesiyle nizamname kabul edilmemiştir208. Mesai dışında

çalışan memurun mesaiye kaldığı sürece maaşına ek bir ücret ödenmiştir209.

207

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s. 121.
208

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.131.
209

BOA,MV221/5.

50

Adlîye nezaretinin kuruluşumdan itibaren nezarette çalışan memurların mesai

saatlerine uymadıkları ve bu düzensizliği gidermek maksadıyla çalışmalar yapılmış.

Birbiri ardına talimatnameler ve nizamnameler yayınlanmıştır. Mesai saatlerinin

düzenlemelerle birlikte bir de 1910 tarihinde memurların izin hakları yeniden

düzenlenmiştir. Memurlara verilen izin sürelerini dolduranlar izin hakları iptal edilir

veya verilen mazeretlere göre sure uzatılabilir, izinlerini sürelerini suiistimal eden

memurların görevlerinden istifa ettikleri sayılacak ve bu talimatnameye eklenmiştir.

İzin surelerinde haksız kazanç elde edilmesini önüne geçmek için adli personelin izin

süreleri maliyede görevli olan yetkililer haberdar edilmiştir. Hatta bu konuya daha da

önem verilmiş ve daha da ileri gidilerek mesai saatlerini aksatan adli memurlar için

cezai işlemler uygulanmıştır. Alınan bu tedbirlere rağmen görevlerini aksatan

personelin sayısında azalma görülmemiştir. Hal böyle olunca dönemin gazetelerinde

dahi adlî personelin uyması gereken mesai saatlerini gazetelerde dahi

yayınlamışlardır. “Tanin Gazetesi”, 1911 tarihindeki baskısıyla iltizam-ı devam

başlığıyla mart ayının başından itibaren müddei-i umumiler hâkimler ve diğer

mahkemede görevli olan diğer adli memurların sabah erken gelmelerine karar

verilmiştir210.

Mesai saatlerine uymayan sistemdeki disiplini yok sayacak müddei-i umumi

veya mahkeme reisinin ise kim tarafından sorgulanacağına dair evrak 19 Kasım 1912

de dâhiliye nezaretince bildirilmiştir. Bu bildiriye göre mülkiye memurları adli ve

diğer devlet memurlarının üzerinde denetim hakkına sahip olduğundan diğer

dairelere uygulandığı şekilde adliye memurlarına da devam etmeyenlere vazife

başına getirtmek için alınan kararların uygulanmasında her zaman ve her koşulda

yetkili olmuşlardır. Bu bildiri vilayetteki adliye memurlarını rahatsız ettiğinden ve bu

karara karşı olduklarını İstanbul Adliye Nezaretine iletmişlerdir. Bunun üzerine 31

Aralık 1911 de adliye nezaretinden, dâhiliye nezaretine yazılan yazıda adliye

memurlarının görevlerini suiistimallerden ve aksatanlar hakkında gerekli

muamelenin yapılmasının usulen adli nezarete ait bir görev olduğunu ve bu sebeple

adlî personelin, mülkiye memurları tarafından denetim altına alınmaları uygun

olmadığını ifade etmiştir. Yazışmalar neticesinde dâhiliye nezareti 9 Ocak 1912 de

210

Ahmet Yüksel,“Mesai Saatleri Ekseninde Osmanlı Bürokrasisinde Yargının Bağımsızlığı

Tartışması”, Tarihin Peşinde Uluslar Arası Tarih ve Sosyal Araştırma Dergisi, S 12, 2014, s.55.

51

verilen karar göre; mesai saatlerine dikkat göstermeyen ve sisten içerisindeki

disipline uymayan müddei-i umumi ve mahkeme reislerini ve diğer adlî personel

hakkında gerekli işlemlerin yapılmasının görevini usulen adlî memurlara ait

olduğuna karar verilmiştir211.

2.2.TANZİMAT SONRASI DÖNEMDE MAHKEMELER ve MÜDDEİ-

İ UMUMİLER

Birinci derece mahkeme görevini gören bidayet mahkemelerinde müddei-i

umuminin olmadığında yardımcıları, ikincil bir mahkeme görevini gören istinaf

mahkemelerinde müddei-i umumiler ve istinaf mahkemelerinden yüksek bir merci

olan temyiz mahkemelerinde ise müddei-i umumilerin amiri olan baş müddei-i

umumiler görev almışlardır 212 .Mahkemelerde müddei-i umumi tayin edilmesinde

yaşanan en büyük sıkıntı adlîye teşkilatının diğer birimlerinden de olduğu gibi yeterli

sayıda elaman olmamasından kaynaklanmıştır birçok yerde zabitler, kolluk görevleri

ek görev olarak müddei-i umumin görevini yerine getirmişlerdir213.

Osmanlı Devleti’nde Tanzimat öncesi dönemde Osmanlı mahkemeleri tek

dereceli olarak kadıların usule ve hukuka uygun olarak verdikleri hükümler genel ve

geçer olmuştur. Ancak taraflar herhangi bir konuda verilen bir hüküm hukuka ve

muhakeme usulüne aykırı buldukları takdirde itiraz edebilmelerdir. Bu itiraz

merkezdeki Divan-ı Hümayuna yapılmıştır. Zaman içerisinde Divan-ı Hümayunu

fonksiyonunu sadrazam dairesi lehine kaybetmesi ile muhakeme hükmüne itiraz ve

kadılar hakkında yapılan şikâyetlere sadrazam huzurunda“huzur-ı murafa” denilen,

kazaskerin itiraz ve şikâyetleri inceler ve gerekirse davaları yeniden muhakeme eder

ve yeni bir hükme bağlamıştır. Huzur-u murafa divanı mezalim fonksiyonunu usulen

ve bir mahkeme olmaktan çok kadıları denetleyen birer idare mahkemeleri gibi

çalışmışlardır. Tanzimat döneminden sonra taşra meclisleri istinaf ve bidayet

mahkemeleri olarak görev yapmaya başlamıştır. Meclis-i Valâ’lar da bu kararlara

211

Yüksel,“Mesai Saatleri Ekseninde Osmanlı Bürokrasisinde Yargının Bağımsızlığı Tartışması”, s.

60-61.
212

Abdurrahman Şeref, Tarih-i Devlet-i Osmaniye, İstanbul, 1315, s.414.
213

BOA,AMKT.MHM675/12.

52

karşı gidilebilecek bir temyiz mahkemesi olarak çalışmıştır. İstinaf ve temyiz adıyla

bilinen bu mahkemelerin İslâm hukukunda yer almamış olması İslâm hukukunun

buna cevaz vermediği anlamına gelmemiştir. Hukuka aykırı verilmiş hükümlerin ve

bu hükümleri veren hâkimlerin kontrolü her zaman mümkün olmuştur. Kuran-ı

Kerim ve sünnete uygun sonuca karar verilen davanın tekrardan görülmesi lüzumsuz,

yararsız ve zaman kaybı olarak görülmüştür. Öyle ki bir hukukçunun görüşü başka

bir hukukçunun görüşü ile bozulmamıştır. Bunun yanında hukuka aykırı bir hükmün

her zaman başka bir yüksek merciye başvurulması mümkün olmuştur. Ortada

herhangi bir iddia olmaksızın davanın tekrar görülmesi ancak hükümdarın emriyle ya

da izniyle görüşülebilmiştir. Şeyhülislâm Ebu Suud Efendi’nin hukuka uygun bir

şekilde sonuca vardırdığı aynı zamanda kadınında onay verip infaz edilen davanın bir

daha muhakeme edilmeyeceği, muhakeme edilse dâhi davanın hukuka uygun hüküm

verildiği açık ise hükmün değiştirilemeyeceği şeklinde fetvası mevcuttur214.

 2.2.1.Bidayet Mahkemeleri

Davaları birinci dereceden gören ve neticeye kavuşturan asliye mahkemesi215,

olan bidayet mahkemeleri Teşkilat-ı Mehakim Kanununa göre kaza liva ve vilayet

merkezlerinde kurulmuştur. Usûl-ı Muhakemat-ı Cezaiye Kanununa göre bidayet

mahkemelerinde bir müddei-i umumi muavini ve bir sorgu hâkiminin bulunması

gerekmektedir. Kaza bidayet mahkemesinin de kanunlarda bu şekilde kurulması

gerektiği öngörülmesine rağmen merkezde tayin edilmesi gereken mahkeme reisi,

müddei-i umumi muavini atanamadığında müddei-i umuminin yerine kaza bidayet

mahkemelerinde polis komiserleri, polislerin olmadığı zamanlarda ise jandarma

kolluk kuvvetleri görevlendirilmiştir216.

Kazalarda bidayet mahkemeleri yetişmiş elemanın az olması ve adlîye

bütçesinin kısıtlı olmasından her kazada mahkemeler kurulmadığı gibi ceza ve hukuk

davaları ayrı ayrı dairelere ayrılmayıp tek bir mahkeme dairesinde davaları

görülmüştür. Birçok kazada bidayet mahkemesi olmamasından ahali ceza ve hukuk

davalarının görünmesi için en yakın kazadaki ya da liva bidayet mahkemelerine

214

 Ekrem Buğra Ekinci, Osmanlı Mahkemeleri (Tanzimat ve Sonrası), Arı Sanat Yay, İstanbul,

2004, s. 46-47.
215

Türk Hukuk Luğatı, s.37.; Devellioğlu, Osmanlıca-Türkçe Lüğat, s. 113.
216

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.146.

53

gitmek zorunda kalmışlardır. Örneğin Tortum kazasındaki ahali bidayet

mahkemelerinin olmamasından Erzurum’a gitmek zorunda kalmışlardır. Livalarda

bidayet mahkemesi kazalara oranla daha fazla olmuş ve bunun yanı sıra mahkemenin

her dairesinde iki kâtip bir icra memuru iki mübaşir müddei-i umumi muavini

bulunması gerekmektedir. Liva ve kazalarda olduğu gibi vilayet merkezlerinde de

bidayet mahkemesi bulunmuştur. Liva bidayet mahkemesi ile aynı statüde olan

vilayet bidayet mahkemesi hukuk ve ceza davalarına ayrılmıştır217.

Bu hususta Erzurum Vilayetinde adlî teşkilatının hâkimiyet ve emri altında

hukuk, ceza ve ticaret davalarının görüşülmesi için bidayet mahkemelerin kurulması

ve mahkemelere tayin olunacak adlî memurların maaşlarının düzenlenmesi için

bildiri gönderilmiştir218.

2.2.2.İstinaf Mahkemeleri

En eski anlamda istinafta uyuşmazlık ilk derece mahkeme görevini gören

bidayet mahkemelerinde görülen davalardan, yargılamadan tamamen bağımsız

olarak ortaya çıkan yeni değişiklikler bir sınırlamaya tabi olmadan öne sürülen yeni

bir delil ve olayları göz önünde tutarak mahkeme tarafından aynı davanın tekrardan

ele alınması ve karara bağlanmasıdır. Yani istinaf anlayışına göre ilk derece

mahkemede davaların görüşülmesi ardından bu mahkemeden bağımsız olarak ikinci

derece mahkeme görevini gören istinaf mahkemesinde davanın tekrardan

görüşülmesidir219.

İlk derece mahkemelerin verdiği nihai kararlara karşı istinaf yoluna

başvurulabilir, İstinaf yoluna başvurma dilekçe ile yapılırken, dilekçeye tarafların

sayısı kadar örneği eklenir. Dilekçede bulunması gereken hususlar ise şöyledir:

istinaf yoluna başvuran tarafın ve davada karşı tarafın adları ve ikametgâhlarının

yazılması gerekmektedir. Eğer varsa taraflardan her birinin vekillerinin adlarının ve

ikametgâhlarının yazılmış olması gerekmektedir.Kararın hangi mahkemede verildiği,

kararın verildiği tarih, kararın özeti, istinaf yoluna başvurulmasının sebebi ve son

olarak istinaf yoluna başvuran tarafın ve vekilinin imzası dilekçede mümkün mertebe

217

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.145-150.
218

BOA,BEO3828/287049.
219

 Ejder Yılmaz, İstinaf, Yetkin Yay, Ankara, 2005, s. 21.

54

olması gereken hususlardır220.Geniş anlamda istinaf mahkemelerine bakıldığında, ilk

derece mahkemeden bağımsız olarak ikinci derecede görev yapan istinaf

mahkemelerinde tekrarlana muhakeme edilir. Vakaların yeniden incelenmesi

durumu, istinaf mahkemelerin hukuki denetim makamı olan temyiz mahkemesinin

yaptığı işten farklı olarak bir vaka yani olay mahkemesi görevini görmüştür221.

Teşkilat-ı Mehakim Kanununa göre vilayet merkezlerinde istinaf

mahkemeleri bulunması gerekirdi. Her vilayetin istinaf mahkemesi, vilayete bağlı

bidayet mahkemelerinden gelen ceza, hukuk ve ticaretle ilgili öncelikli olan davalar

incelenirdi. İstinaf mahkemeleri de bidayet mahkemeleri gibi yerin büyüklüğüne

göre ceza ve hukuk dairelerine ayrılırdı. İstinaf mahkemelerinin her dairesinde hâkim

müddei-i umumi ve dört aza bulunduğu gibi kâtip mübaşir gibi adlîye memurları

bulunmak zorundadır. İstinaf mahkemesinin ceza dairesi, vilayete bağlı livaların

Bidayet Mahkemelerin cünha derecesinde olduğuna dair verilen hükümler istinafen

görülmüştür. Cinayet hükümleri istinaf olunamamaktaydı. Bu hükümler temyiz

mahkemesi tarafından incelendikten sonra dava kesinleşirdi. Ceza davalarında suç ile

ilgili verilen hükümler kesin olduğu için yalnız cünha ile ilgili hükümlerde İstinaf

Mahkemesine müracaat edilmiştir 222.

Adlîye teşkilatında ve yeterli sayıda eleman olmaması ve mali sıkıntılar

nedeniyle taşradaki istinaf mahkemelerine bir takım düzenlemeler yapılmıştır. Bazı

vilayetlerdeki hukuk ve ceza dairelerine ayrılmış olan mahkemelerin ceza daireleri

kaldırılarak tek bir hukuk dairesinden hizmet vermeye devam etmiştir. Yapılan

düzenlemeler sonucunda Edirne, Selanik, Manastır, Aydın, Erzurum, Suriye, Halep

ve Bağdat vilayetleri ceza ve hukuk dairelerine ayrılırken; Kosova, Konya, Ankara,

Sivas, Van vilayetleri ise tek bir daireden oluşan istinaf mahkemesi bulunmuştur.

Vilayet adlî teşkilatında bir başka düzenleme yoluna gidilerek, adlîye teşkilatının

mülkîye ye tabi olmadığı istinaf ve bidayet mahkemelerin gerekli görülen yerlerde

açılacağı ve bu mahkemelerin hukuk ve ceza dairelerine ayrılacağı ön görülmüştür.

Osmanlı hukukunda yeni bir disiplin anlayışının başladığı söylenebilir. Şöyle ki adlî

sistem içinde bidayet mahkemesinin üstünde başka bir yüksek merci olan istinaf

220

 Hukuk-u Usul-u Muhakemeleri Kanunu Madde 426.
221

Yılmaz, İstinaf, s. 21.
222

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.155.

55

mahkemesinin var olması birinci derece mahkeme hâkimlerinin daha dikkatli karar

vermesine sadece hekimlerin değil adlîye nezaretinde görevli olan diğer personellerin

işini daha ciddiyetle yapmasına, davanın ikinci kez görülmesi ve gözden kaçan

herhangi en ufak bir detayın fark edilmesine vesile olmuştur223.

 2.2.3. Temyiz Mahkemeleri

Bir şeyi diğerinden seçip, ayırmak anlamına gelen temyiz; hükme dayanarak

muhakemenin hukuki olarak bir kez daha araştırılan ve muhakemenin yapıldığı

kanun yoludur. Mahkemelerde görüşülen davanın yanlış hükümle veya kanuna aykırı

bir şekilde karara bağlanması ve tekrardan bu yanlış hükmün düzeltilmesini

amaçlayan bir kanun yoludur224.

Ceza işlerinde; on beş sene veya daha fazla sürede hürriyeti bağlayıcı olan

cezalarda ve ölüm cezalarına ait olan hükümler herhangi bir masrafa tabi olmaksızın

temyizen bir kez daha görülürdü. Bu hükümler dışında kalan cezalarda tarafların

kanuni süre içinde talepleri ile davaları temyize gitmiştir. Hukuk işlerinde ise;

nizamiye mahkemelerinde verilen kararlar ile iki bin beş yüz kuruşa kadar olan

alacak davaları dışında sulh mahkemelerinde verilen kararlar temyize gidebilmiştir.

Ceza ve hukuk davalarıyla ilgili bir konuda temyizinde başvurular dilekçe ile

yapılırdı. Temyiz talebinde bulanan kişi İstanbul’da ise doğrudan temyiz

mahkemesinin istida dairesine başvurmuştur. Taşrada ise dilekçeler Bidayet ve

İstinaf Mahkemelerine verilirdi. Temyiz dilekçeleri taşrada her iki mahkememin

defterlerine kaydedilir, kayıt tarihi oldukça önemlidir çünkü temyiz süreci bu kayda

göre hesaplanması zorunludur. Temyiz talebinde bulunan kişi Temyiz dilekçesi ile

birlikte temyiz sebeplerinin yazıldığı bir layiha vermek zorundadır kâtip hemen bu

layihayı müddei-i umumiye ye teslim etmek zorundadır. Temyiz evrakları müddei-i

umumiler tarafından kontrol ettirilir ve adlîye nezaretine göndermiştir. Nezarete

gelen temyiz evrakları, baş müddei-i umumiliğine teslim edilerek baş müddei-i

umumi ise bu evrakları temyiz mahkemesi dairelerine gönderirdi. Mahkeme ise

cünha, kabahat ve cinayet davalarının işlerini seri bir şekilde çalışarak bir ay içinde

223

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.157-158.
224

 Recep Akcan, Usul Kurallarına Aykırılığına Dayanan Temyiz Nedenleri, Nobel Yay, Ankara,

1999, s. 14.

56

teslim etmek zorundadır. Ancak işlerin yoğun olmasından aylarca temyiz davalarına

bakılmamıştır225.

Temyiz dilekçesinde bulunması gereken hususlar ise şöyledir; Temyiz eden

taraf ile karşı tarafın adları ve ikametgâhlarının yazılması, varsa her iki tarafın yasal

temsilcileri ve ya vekillerinin adlarının ve aynı şekilde ikametgâhlarının yazılması,

temyiz edilen kararın hangi bölge adliye mahkemesi hukuk dairesinden verilmiş

olduğu ve kararın tarihinin yazılması, kararın özeti, temyizin nedenleri ve

gerekçelerinin gibi hususların yazılması gerekmektedir226.

Mahkeme daha önceden verilen hükmü bozup kararı yeniden incelemek üzere

kararı veren istinaf ve bidayet mahkemelerine geri göndermiştir. Temyiz mahkemesi,

istinaf ve bidayet mahkemeleri gibi bir dereceli mahkeme görevini görmezdi. Daha

çok davanın esasını değil mahkemenin verdiği kararı ve yapılan muhakemenin

kanuna ve usule uygun olup olmadığı hukuki açıdan incelemek esas görevidir227.

Osmanlı Devleti’nde yalnızca İstanbul’da temyiz mahkemesi bulunmuştur.

1879 tarihli Mehakim Kanunun dördüncü bölümü temyiz mahkemesinin hukuk ve

ceza dairelerine ayrılmış zamanla işlerin artması ile bu iki daire yetersiz kalmasıyla

yeni bir daireye ihtiyaç doğmuştur. Bu nedenle 1887 yılında Teşkilat-ı Mehakim’in

dördüncü bölümü değiştirilerek Temyiz Mahkemesinde bazı düzenlemeler

yapılmıştır. Böylece mahkemelerde bulunan ceza ve hukuk dairelerinin yanı sıra

istida dairesi de kurulmuştur228.

Temyiz mahkemelerinde istida dairesi kurulmadan ceza ve hukuk

dairelerinde toplamda on aza bulunurken yeni düzenlemeler ile aza sayısı da artmış

ve yazı işleri için de kâtipler görevlendirilmiştir. Mahkeme reisleri temyiz

mahkemesi azalarından veya İstinaf Mahkemesinden reislerinden seçilmiştir. Seçilen

reisler padişahın emri ile atanmışlardır. Reis-i evvel ve reis-i sani olmak üzere

Temyiz mahkemelerinde reisler bulunurdu. Reis-i evvel hukuk dairelerine, reis-i

225

Türk Hukuk Luğatı, s.335. ; Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s. 175.
226

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 429.
227

Nejat Özoğuz, Temyiz Mahkemesi Karakteri Kuruluşu ve Tarihi Gidişi, Yeni Cezaevi Matbaası,

Ankara, 1944, s.11.
228

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.167.

57

saniler ise ceza ve istida dairelerine bakmakla görevlendirilmişlerdir. Temyiz

mahkemelerinde müddei-i umumilik görevini baş müddei-i umumi veya yardımcıları

yerine getirmiştir229.

Mahkemelerde çalışan memurların maaşları ise reis-i evvelin maaşı on bin

kuruş, reis-i saninin maaşı ise yedi bin beş yüz kuruş, temyiz mahkemelerin baş

müddei-i umuminin maaşı yedi bin beş yüz kuruş olarak ödemiştir. Temyiz

mahkemesine ilave edilen istida dairesinin kurulusundan itibaren çok sayıda dava

evrakın inceleyerek diğer hukuk ve ceza dairelerine yardımcı olmuş işlerini

hafiflemiştir. Buna rağmen istida dairesinin is yoğunluğu az görülmüş ve istida

dairesine yeni görevlerin verilmesi kararlaştırılmıştır230.

İstida dairesi daha düzenlemeye tabi tutulmadan önce temyiz mahkemesine

başvurulan dilekçeleri incelemek ve daha mahkemeye gitmeden önce davanın

kanuna uygun olup olmadığını incelemek uygun olanların kabul ederek ait olduğu

daireye gönderir uygun olmayanların reddedilmesi görevine sahipken düzenleme ile

birlikte yeni görevler verilmiştir. Bu görevler hükümsüzlük ile iddia olan suçlanan

konuşmalar neticesinde varılan kararın resmi olarak imzalanan kararnamelerin

temyize uygun görerek karar vermek ve bunlar haricindeki dilekçeleri uygun

gördükten sonra daireye göndermiştir231.

Temyiz mahkemeleri dairelerinden en çok davanın ceza dairesine geldiği fark

edilmiş ve dairenin yükünü hafifletmek ve davaların alelacele görülmesini

engellemek için bir takım tedbirler alınmıştır232.

Yapılan bir başka düzenlemeye göre suç ve suçlunun belirlenmesi için ceza

dairesinde görülen davalar, temyiz evrakları temyiz mahkemesi istida dairesi

tarafından incelemeye başlanmıştır 233 . Bir üst mahkeme olduğu için temyiz

mahkemesine gelen davalar burada görüşülür veya mahkeme kararı bozularak

tekrardan görülen mahkemeye dava geri gönderilirken bazı olağan olmayan

229

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.168.
230

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 168-170.
231

Düstur, 1.Tertip, C V, s. 992.; Hukuk-u Usul-u Muhakemeleri Kanunu Madde. 431.
232

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 173.
233

Düstur. 1.Tertip, C VIII, s.665.

58

durumlarda ise gerekirse dava başka bir mahkemeye dahi sevk edilmiştir234. Temyiz

mahkemesinin davayı tekrardan görülmesi için gönderdiği davada mahkeme

kararında ısrar ederse bu karar tekrar temyiz edilirse bu defa karar heyet-i umumiye

tarafından incelenir, heyeti umumiye de kararı bozarsa dava evrakı tekrardan ait

olduğu mahkemeye gönderilmiştir. Temyiz mahkemesi umumiyesinin davayı bozma

kararı dairesinde davayı sonuçlandırmak zorunda kalmıştır235.

Daha önce bahsi geçen mahkemeler nazaran ticaret mahkemeleri özel statüye

sahip olduklarından bunların bünyesinde müddei-i umumilere yer verilmemiştir236.

2.2.4. Muhakeme Usulleri

Nizamiye mahkemelerine ait her dava mahkemeye verilen bir dilekçe ile

açılmıştır. Dilekçede davacı ve davalının isimleri meslekleri adresleri gibi

bilgilerinin yanı davanın konusu ve gün ay tarih ayrıntılı bir şekilde dilekçede

yazılmıştır. Mahkemeye verilen dilekçeye tarih atılarak kayıt edilerek mahkeme

reisine teslim edilmiştir. Mahkeme reisi davanın görülmesi için dava için adli

personeli belirledikten sonra tarafların muhakeme olacakları günü belirleyerek dava

sahiplerine davetiye pusulası göndermiştir. Mahkeme mührünün de basıldığı iki

kopyası hazırlanan davetiye pusulaları celp olunacakların adreslerine gönderilmiş,

celp gönderilecek kişiler önceden araştırıldığından celp edilecek kişi yabancı ise,

celp işlemi konsolosluklar aracılığıyla yapılmış. Mübaşir. Celp olunacak kişiye davet

pusulası teslim edip imzaladıktan sonra diğer kopyasını mahkemeye getirmek

zorundadır. Gönderilen davetiye pusulasının da bir örnekte söyle yazmıştır: “Yunan

Devleti tebaasından adı geçen şahıs tarafından, aleyhinizde açılan davanın eylülün

on beşinde perşembe günü saat yedide adı geçen mahkemesince muhakemesinin

görüşüleceğinden vaktinde mahkemede bizzat bulunmanız ve ya vekilliği kabul edilen

bir senetle vekilinizi göndermeniz gerekmektedir”237.

Dava sahiplerine mahkeme tarafından bildirilen gün ve saatte mahkemede

bulunmaları zorunlu iken dava sahiplerini bu kurala riayet ettikleri halde mahkeme

234

 Özoğuz, Temyiz Mahkemesi Karakteri Kuruluşu ve Tarihi Gidişi, s.17.
235

 Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 174.
236

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s 245.
237

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.200.

59

azalarının zamanında görevlerinin başında olmamaları ve mahkemenin iş yoğunluğu

veya görülen muhakemelerin uzaması nedeniyle o gün içinde davalar başka bir güne

kalabilirdi. Fakat Usûl-ı Muhakemat-ı Hukukiye Kanununda tarafların mahkemeye

çağrılması kısmında, büyük bir titizlikle üstünde durulmuş ve kanuna göre: mahkeme

tarafından belirtilen gün ve saat muhakemenin olacağı ve o gün görüşülecek davanın

sahipleri dava saatine göre sırasıyla muhakeme odasına alınacakları ve mümkün

mertebe muhakemenin yapılacağını belirtmiştir. Fakat bu kanun maddelerine

uyulmadığı ve sistemin içindeki disiplinin su istimal edildiği görülmüştür.Hatta

tarafların uzak yerlerden mahkemeye vaktinde geldikleri ve saatlerce mahkeme

odasında bekledikleri halde davalarının görülmediği ve dava sahiplerinin zor

durumda kaldıkları için adlîye nezaretine şikâyette bulundukları ve bu şikâyetlerin

zamanla artması nedeniyle adlîye nezaretinin bunun üzerine mahkemelere gönderdiği

yazısında, mahkeme görevlerinin kanunlara uyulması gerektiğini bilhassa davaların

gecikmelerinin önlenmesi ve davanın uzaması halinde başka güne ertelenmesi ve

aynı gün içerisinde varsa diğer bir davanın görüşülmesi istenilmiştir.Ya da uzun

süreceği düşünülen davaların tahmin edilerek o gün başka bir dava sahiplerinin

mahkemeye çağrılmamaları gerektiğini belirtmiştir238.

Usul-ı Muhakemat-ı Hukukiye Kanununa göre mahkemeye şahit çağrılması

belirli kurallar dâhilinde olmuştur. Buna göre mahkeme dava sahibine muhakemede

şahit getirip geçirmeyeceğini sorar ve dava sahipleri şahit getirip getireceğini

açıklayıp eğer getirecekse şehitlerin isim ve adreslerini belirtmiştir. Mahkeme dava

için şahitlerin dinlenilmesi gereken günü belirleyip dava sahiplerine bildirilmiştir.

Hukuk ve ceza davalarında ise biraz farklı olmuştur bu durum hukuk davalarında

şahitlerin mahkemeye getirilme görevi dava sahiplerine ait iken ceza davalarında ise

bu görev tamamen müddei-i umumilere ait olmuştur. Müddei-i umuminin isteğine

riayet edilmediği takdirde yani şahidin mahkemeye gelmediği durumda ihtarname

gönderilerek ve nakit para cezası alınmıştır. Hukuk davalarında şahitlerin çağrılması

dava sahiplerine ait olduğundan mahkemeye gelmeyen şahitler için ihbarnamenin

gönderilmesi söz konusu değildir. Mahkeme şahitlerin belirli sebeplerden mahkeme

gelemeyecek şahitlerin için bir memur göndererek ifadeleri alınmış ve kayda

238

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s.201.

60

geçmiştir. Şahitlerin ifadeleri teker teker zabıt kâtipler tarafından alınarak kayıt

edilmiştir239.

Muhakeme olayı ise davacının davasını davalının da savunmasının mahkeme

reisi önünde arz etmeleridir. Hem davacı hem de davalının mahkeme reisinin önünde

hazır bulunmalarına “vicahi”, taraflardan yalnız birinin mahkemeye gelmesi ise

“gıyabi muhakeme”denilmiştir. Mahkemede her davanın muhakemesi açık

yapılmıştır. Her mahkeme kendi görev alanından sorumlu tutulmuş ve görev alanı

içinde davaları muhakeme etmiştir. Mahkeme reisi delilleri inceledikten sonra her iki

tarafında da iddia ve savunmalarını kısa bir sürede mahkemeye bildirmelerini istemiş

ve taraflara konuşmaları için izin vermiştir 240 . Muhakeme sonunda karar için

mahkeme heyeti müzakere odasında toplanarak dava hakkında görüşür ve mahkeme

reisi mahkeme azaların dava hakkındaki görüşlerini en kıdemsiz azadan başlayarak

kanuni sebepleri ile birlikte tek tek dinleyerek ve en sonunda kendi görüşünü

açıklar 241 . Karar mahkeme reisi tarafından veya reisin atadığı aza tarafından

yazılmıştır242

Tanzimat Fermanın ilan edilmesinden sonra bürokrasinin ön plana çıkmasıyla

birlikte resmi daire binaları da ön plana çıkmıştır. Merkezde ayrı ayrı nezaret binaları

ortaya çıkarken taşrada da mahkeme binaları kurulmaya başlanmıştır. Genellikle

mahkemeler bulundukları yerin hükümet konağında hizmet vermişlerdir. Hükümet

konağında adlîyeye ayrılan yer içerisinde tutuklular içinde ayrı bir yer bulunmuştur.

Eğer hükümet konakları mahkemeler için ayrı bir bina kiralanması yoluna

gidilmiştir. Zamanla hükümet konaklarında adliye ayrılan yerlerin kısıtlı olmasından

ve mahkemeler için kiralanan binaların kira bedellerinin artması gibi nedenlerden

mahkeme binaların yapılması zorunlu hale gelmiştir. Bu binalar hükümet

konaklarına ilaveten yapılmıştır.Adlîye nezaretinin taşraya gönderdiği talimatnamede

yeni mahkeme binaların nasıl yapılması gerektiği belirtilmiştir. Talimatnameye göre,

her mahkemede öncelikle müzakere odası, teneffüs odası, müddei-i umumiye,

müstantıklara, kâtiplere, icra mübaşirlere ait olmak üzere ayrı ayrı odaların

239

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s. 202.
240

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 488.
241

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 385.
242

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 387.

61

bulunması gerektiği, her mahkemenin müzakere odasının muhakeme odasının hemen

yanında bulunmalı, mahkeme reisinin oturacağı bölüm zeminden yüksek olmalı,

muhakeme salonunda dinleyiciler için her sıranın ayrı ayrı dizilmiş olması, taraflar

için ise etrafı parmaklıklı iki ayrı yer kurulması gerektiği belirtilmiştir ayrıca

mahkemelerin düzenlenmesi ve kiralayacak yerler için yapılacak masrafların

mahkeme reisinin senediyle mal sandıklarından ödeneceği de belirtilmiştir243.

Müddei-i umumi mahkeme masraflarını karşılanması için gerekli işlemleri

yerine getirmesi görevleri arasında yer alırdı. Masraflar ise davaya neden olan

taraftarın hakkında dava açılan kimse dava masrafını ödemek zorunda kalmıştır244.

Ayrıca iki taraftan her biri talep ettiği şahit veya dava hakkındaki bilirkişi veya

talebine uygun olarak yapılacak keşif veya buna benzer uygulamaların masrafını

ödemek ve bu masrafları karşılayacak meblağı mahkeme veznesine ödemekle

zorunlu tutulmuştur. Mahkeme reisinin verdiği sürede masrafları ödemeyen taraf

talebinde vazgeçmiş sayılmıştır245.Veyahut doğrudan mahkeme tarafından ödenmesi

istenilen bir masrafın iki taraftan birinin ya da her iki tarafında ödemesine karar

verilmiştir. Bunun için ödenmesi gereken meblağ mahkeme kalemi tarafından

belirlenmiştir verilen süre zarfında masraflar için ödenek olmazsa ileride gerektiği

kişilerden ödeneğin alınması şartıyla devlet hazinesinden masraflar karşılanmasına

karar verilmiştir246. Mahkeme masrafını olduğu gibi peşin ödeyen taraf muhakeme

sonucunda hakli çıkarsa ödenen masrafı haksız çıkan taraf ödemek mecburiyetinde

kalmıştır 247 . Mahkeme davada her iki taraftan her biri kısmen hakli bulunursa

mahkeme bu sefer de her iki tarafa belirlediği miktarda eşit olarak paylaştırmıştır248.

Davada hakli görülen taraf, bile ve isteye davayı uzatmışsa, gereksiz masraf

yapmışsa muhakeme için önemli ve etkili olan belgelerin zamanında karşı tarafa

243

Demirel, Adliye Nezareti Kuruluşu ve Faaliyetleri, s. 226.
244

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 413.
245

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 414.
246

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 415.
247

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 416.
248

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 417.

62

bildirmediği durumlarda masrafın tamamını ya da bir kısmını ödemekle yükümlü

olmuştur249.

Mahkeme reisinin kanunlara bağlı kalarak davayı muhakeme etmek ve bir

neticeye bağlamak ile zorunludur. Ya da mahkeme reisinin elde olmayan şartlar

altında belli bir sure mahkemeyi geciktirmek gibi yetkileri olduğu gibi bunu davanın

taraflarından herhangi biri de talep edebilir. Ancak acele ile çözülmesi gereken bir

davanın olması durumunda davayı muhakeme edip karar vermiştir 250 . Mahkeme

reisinin verdiği sure zarfında şartlar tamamlanmaz ise dava sürecinde yapılan

araştırmalar hükümsüz olmuştur. Ancak davanın takibi bir makamın vereceği karar

bağlı ise mahkeme reisi makamı haberdar etmek şartıyla tekrardan yeni bir sure

vermiştir251.

Davada iki taraftan birinin vefat etmesi halinde diğer tarafın talebi ile

mahkeme reisi davanın takibi için başka birini kanunlara uygun olarak dava sahibi

yerine atanmıştır252.Taraflardan birinin yerine başka birinin atanması veya kendisine

kanun yoluyla yardımcı olacak birinin atanmasının talep edilmesi durumunda

mahkeme reisi kesin bir karar verinceye kadar mahkemeyi geciktirebilmiştir253.Ve

yahut taraflardan biri hastaneye kaldırılmış ise veya herhangi bir sebep dolayısıyla

mahkemeye gelemeyecek durumda ise vekâleten dahi olsa mahkemede bulunması

mümkün değilse o kimse için mahkemeyi takip edebilmek adına başka bir kimsenin

atanması oluncaya kadar mahkeme yine geciktirilmiştir254. Mahkemeye verilen bir

davada üçüncü kişinin hakkı var ise şahıs iki taraftan birinin gücünü kırmak amacıyla

davaya müdahil olabilirdi. Müdahale talebi mahkeme bitinceye kadar devam edebilir,

talebini ise bir dilekçe ile yapar ve mahkeme kabul edinceye kadar dava

ertelenmiştir 255 . Muhakeme günü dilekçe gösterilerek iki tarafa da bildirilmiştir.

Kararlaştırılan günde imi taraftan her biri müdahale talebine itiraz edebilirdi. İtirazlar

249

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 218.
250

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 39.
251

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 40.
252

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 41.
253

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 42.
254

Hukuk-u Usul-u Muhakemeleri Kanunu Madde.42.
255

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 53-54.

63

da incelendikten sonra karar verilmiştir 256 . Müdahale talebi kabul edildiği halde

üçüncü şahıs ancak bulunduğu noktadan davayı takip edebilmiştir. Bunun yanında

birde gerekli görülürse müddei-i umuminin müdahale edebilirdi257.

Dava taraflarından her biri isteklerine bağlı olarak bizzat veya vekil olarak

tayin ettikleri şahıs aracılığıyla davayı takip edebilirdi 258 .Yemin etmek için

çağrılacak kimse geçerli özrü olmadan yemin için kararlaştırılan günde gelmediği

takdirde yeminden kaçtığı kabul edilirdi. Yemin edeceği olaydan alındığına karar

verilmiş 259 .Yemin edecek şahıs mahkeme önünde açık bir şekilde yemin eder,

mahkeme reisi yemin eden kimsenin ifadesini dinler ve gerekli gördüğü yerlerde

sorular sorar bunun dışında başka bir soru sormaz daha sonra iade olduğu gibi

kayıtlara geçer ve emin misin denilmek suretiyle teyit edilmiştir260. Yemin edecek

kimse muhakeme günü hastalık sebebiyle mahkemeye gelmediyse mahkeme reisi,

taraflar ve mahkeme kâtibi şahsın ikametgâhında ziyaret etmiştir261. Mahkemenin

bulunduğu kazada oturan kimse dışında yemin etmek için mahkemeye gelmek

mecburiyetinde değildir. Bulunduğu yerin mahkemesinde görevli memura yemin

etmesi talep edilmiştir262.

Müddei-i umumi tahkikatında hata yaptığında ve bu hatanın kesin olduğu

anlaşılır ise kanunu bir yolla müddei-i umumiye tebligat gönderilmiştir263. Müddei-i

umumi işlenen suç için delil toplamak araştırmak ve soruşturma yapmakla

görevlendirilmiştir. Dava açmakla ceza mahkemesinde açtığı davayı sonuna kadar

takip etmekle sorumlu olan kişidir. Suçun işlenip işlenmediği ya da ortada bir suç

varsa suçun failleri araştırıp mahkemeye iddianamesiyle sunmakla yükümlüdür.

Ancak nakli olan muhacirler hakkında açılan istihkak davalarında müddei-i

umumilerin sorgulama yetkileri yoktur264.

256

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 55.
257

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 56-58.
258

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 59.
259

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 337.
260

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 339- 340.
261

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 342.
262

Hukuk-u Usul-u Muhakemeleri Kanunu Madde 343.
263

BOA,DH.TMIK.M35/7.
264

BOA,DH.İ.UM.EK100/51.

64

3. BÖLÜM

 3.ERZURUM VİLAYETİ ve MÜDDEİ-İ UMUMİLİĞİ

3.1.ERZURUM’UN TARİHÇESİ VE KONUMU

 Coğrafî konumu bakımından önemli bir yere sahip olan Erzurum Vilayeti,

Osmanlı döneminde coğrafî konumunun siyasal etkinliği ile de önemli bir merkez

olmuştur. Bölgesel etkinliğinin verdiği stratejik avantajından tarih boyunca sürekli

farklı devletlerin ilgisini çekerek saldırıya uğrayarak ve çoğu zaman farklı devletlerin

idaresi altına girmiştir265.

Erzurum’un ekonomi alanında önemli ticaret yolları üzerinde bulunması,

Kafkasya ve İran’dan gelen büyük yolların Anadolu’ya açılan tek giriş kapısı idi266,

Akdeniz limanlarından ve Suriye’den hareket ederek; Konya, Kayseri, Sivas ve

Erzincan’dan gelip Azerbaycan’a varan veya Türkistan’dan Erzurum’a vararak aynı

yoldan Akdeniz’e veya Trabzon limanlarına giden büyük kervan yolunun üzerinde

çok önemli bir şehir olma özelliğine sahip idi267.

Erzurum şehri M.Ö 4 bin yıl öncesinde var olmuştur. Erzurum’un yerleşik

olarak bilinen ilk halkı Urartular olup, sonraki süreçte sırasıyla Hurriler, Hititler,

İskitler, Medler, Persler, Romalılar, Sasaniler, Araplar ve Bizanslılar bu coğrafyada

yaşamışlardır 268 . Bu dönemde II. Teodosius, imparator olduğunda Erzurum,

Theodosiopolis olarak adlandırılmıştır 269 . Hititler, Urartuların ve İranlıların eline

geçen Erzurum şehri, Roma İmparatorluğu’nun önemli bir kenti konumuna gelmiştir.

İmparatorluğun V. yüzyıl sonuna doğu ve batı şeklinde ikiye ayrılması sonucu

Erzurum, Doğu Roma İmparatorluğu’nda kalmıştır. Erzurum, Araplarla Bizanslılar

265

Barış Aydın, “Osmanlı Dönemi Erzurum Boyahane Cami”, Akademik Sosyal Araştırmalar Dergisi,

Yıl:2, S 8, Aralık 2014,s.379.
266

Elif Çolakoğlu, “Kent Tarihi ve yerel Yönetim İlişkisi Yönüyle Erzurum”, Türk İdare Dergisi, S

479, s. 29.
267

Dündar Ali Kılıç,“Geçmişten Günümüze Erzurum Kütüphaneleri”, Atatürk Üniversitesi Türkiyat

Araştırmaları Enstitüsü Dergisi, S 9, 2002, s.341.
268

Alperen Kayserili, Erzurum Şehri’nin Kültürel Coğrafyası, Atatürk Üniversitesi Yay, Erzurum,

2014, s.84.
269

Mehmet Nusret, Tarihçe-i Erzurum, Dergâh Yay, İstanbul, 2005, s.35.

65

arasında sürekli bir savaş alanı haline gelmiştir. Bu savaşlar sonunda 949 yılında ve

VII. Konstantin döneminde Erzurum, Bizanslıların eline geçmiştir. Böylelikle

Erzurum, Bizans İmparatorluğu’nun temellerinden birine merkez olarak, doğudan

gelecek olan Türk-İslam akınlarına karşı, Bizans’ı koruyan bir kale durumuna

getirilmiştir270.

Erzurum şehri, Bizanslılardan sonra Osmanlı Devleti’ne kadar sırasıyla şu

devletlerin yönetimi altında olmuştur; “İranlılar, Ermeni Beyleri, Hz. Osman’dan

itibaren Hulefa-i Raşidin, Emeviler, Abbasiler,Hamedan Oğulları,Büyük Selçuklular,

Saltuklular, Erzurum Selçukluları, Anadolu Selçukluları, İlhanlılar, Çobanoğulları,

Eretna Oğulları, Timurlular, Karakoyunlular, Akkoyunlular, Gürcü Beyleri ve

Osmanlılar” şeklinde sıralanmıştır271.

Anadolu’nun en eski kentlerinden biri olan Erzurum bugüne değin tarihî

kaynaklarda ;“Karintis, Karinya da Garin, Karana, Karnoi Kalghak, Kağak, Erzen”

gibi adlarla anılmıştır. Bizanslılar, kenti “Anastasiupolis”, Oğuz ve Selçuklu

topluluğu, şehri“Arz-ı Rum”,“Erzen-er-Rum” diye adlandırmıştır.Meyyafarikin

(Silvan) ile Siirt arasındaki Erzen’den ayırmak üzere Anadolu’ya ait olduğunu

belirtecek Rum kelimesi eklenerek, “Erzen al-Rum” olarak anılmıştır. Evliya Çelebi

Seyahatnamesi’nde“Erzalum”, Dede Korkut Destanı’nda ise, “Karun” olarak geçen

şehir, daha sonraları Erzurum adını almıştır272.

Erzurum’un Osmanlı idaresi altına kesin olarak hangi tarihte girdiğine dair

kaynaklarda açık bir malumat bulunmamaktadır. 1517 ya da 1518 tarihleri arasında

Osmanlı Devleti’nin hâkimiyetine geçtiği kabul edilen şehir273, devletin yıkılışına

kadar Gürcülere, İran’a ve XVIII. yüzyılın ikinci yarısından sonrada Rusya’ya karşı

yapılan savaşlarda askerî bir üs görevi görmüştür274. XIX. yüzyılda ise Erzurum

Vilayeti, Osmanlı Devleti için Rus tehlikesine karşı Anadolu’yu koruyan bir kilit

270

Elif Çolakoğlu, “Kent Tarihi ve yerel Yönetim İlişkisi Yönüyle Erzurum”, s.30.
271

Yakup Karataş, Sultan II. Abdulhamid Dönemi’nde Erzurum (Sosyal, Ekonomik, İdari ve

Demografik Yapı), Doktora Tezi Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum, 2010, s.1.
272

Çolakoğlu, “Kent Tarihi ve yerel Yönetim İlişkisi Yönüyle Erzurum”, s.30.
273

Ali Aktan, “Tarih İçinde Erzurum Yeri ve Önemi”, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü,

S 5, 1994, s.58.
274

Pecevi İbrahim Efendi, Pecevi Tarihi, Haz. Bekir Sıtkı Baykal, C 2, Kültür Turizm Bakanlığı Yay,

Ankara, 1982, s. 382.

66

noktası vazifesini görmüştür. Ancak 1828 ve 1829 yıllarında Ruslara karşı kendisini

koruyamaz hale gelmiş, Rus ordusu Erzurum Vilayetini bir üs olarak kullanarak aynı

yıl içinde yapılan Edirne Antlaşması (1829) ile Ruslar, Erzurum’u terk etmişlerdir.

Erzurum şehri ilk kez bir istilaya maruz kalırken bir kısım Ermeniler, Osmanlı

Devleti aleyhinde Ruslarla işbirliği yapmışlardır275.

Genel yargıya göre Erzurum nüfusunun 1828-1829 yıllarında Osmanlı-Rus

savaşı öncesi yüz bin civarında olduğu yönündedir. Erzurum’da bilinen ilk resmi

nüfus sayımının 1836 yılında yapılmıştır 276 . Savaş öncesi nüfusun net miktarı

bilinemese de, savaş sonrası nüfusta azalma olduğu ve savaşın Erzurum’da derin

yaralar bıraktığı söylenebilir. İşgal altında kalan şehir, büyük zarar görmüştür. Rus

istilası şehrin nüfusunu azaltmıştır
277

. Nüfustaki bu azalmanın iki önemli sebebi

vardır. Bunlardan ilki, Ruslar tarafından Ermenilerin, Anadolu’dan Rusya Devlet

sınırları içine doğru zorunlu göçe tabi tutulmasıdır. Nüfustaki gerilemenin diğer

önemli bir sebebi ise, asayişsizlik, kıtlık, pahalılık ve benzeri sebeplerle komşu

ülkelere Müslüman Türklerin yaptığı göçlerdir278.

1847 tarihli nüfus defterine göre Erzurum’un merkez mahallelerinde 4.319

hane Müslüman, 1.050 hane gayrimüslim olmak üzere toplam 5.369 hane mevcuttu.

Şehrin nüfusu tahmini olarak 21.595’i Müslüman ve 5.250’si gayrimüslim olmak

üzere yaklaşık 26.845 kişi olarak hesaplanabilir 279 . 1859 yılında Erzurum’da

meydana gelen büyük depremin ardından Vali Arif Paşa’nın, Bâb-ı âlî’ye gönderdiği

275

Aktan, “Tarih İçinde Erzurum’un Yeri ve Önemi”, s.60.
276

Tanzimat öncesi dönemde Osmanlı Devleti için son derece büyük öneme sahip olan Erzurum

Vilayeti’nin nüfus defterleri bulunamamıştır. Bundan dolayı da şehrin 1836 yılındaki nüfusun durumu

hakkında kesin bir bilgiye ulaşılmamıştır. Erzurum Vilayeti’nin Tanzimat öncesi ve sonrası dönemde

nüfusunun tespitinde batılı seyyahların eserlerinde bazı tahminlerde bulunmuşlardır. Ancak bu

eserlerde tahmin edilen nüfus miktarının Erzurum şehir merkezini mi, yoksa vilayetin tamamını mı

kapsadığı net değildir. Bk. Yunus Özger,“Tanzimat Öncesinde Erzurum Şehrinin Demografik Yapısı”,

Türkiyat Araştırmalar Enstitüsü Dergisi, S 29, Erzurum, 2006, s. 241.
277

Yunus Özger,“Tanzimat Öncesinde Erzurum Şehrinin Demoğrafik Yapısı”, Türkiyat Araştırmalar

Enstitüsü Dergisi, sayı 29, Erzurum, 2006,242.
278

Osmanlı Devleti 1828-1829 tarihli savaş sonrası Erzurum şehri ve civarında bulunan Ermenilerin,

Ruslar tarafından götürülmesini engellemek için çok büyük çabalar sarf etmesine rağmen bu göçe

engel olamamıştır. Osmanlı Devleti bölgedeki Ermenilerin yerlerinde kalması için, başta Erzurum

şehri olmak üzere bölgedeki insanlara gizli ve açık birçok haberler ve adamlar yollayarak bunlara

canları ve malları konusunda güvenceler verilmesini istemiştir. Buradaki insanlara Rusların onları

kendi emellerine alet etmek üzere vaatlerine kanarak yerlerini terk etmemeleri tavsiye edilmiştir. Bu

konuda yapılan çalışmalar için bk. Kemal Beydilli,“Doğu Anadolu’dan Rusya’ya Göçürülen

Ermeniler”, Belgeler, Türk Tarih Kurumu Basımevi, C. 13, S 17, Ankara, 1988, s.388.
279

Yunus Özger,“Tanzimat Öncesinde Erzurum Şehrinin Demoğrafik Yapısı”, s.259.

67

cetvelde şehirde 7-8.000 binanın varlığından söz edilmiştir. Her bir hanede beş

kişinin yaşadığı varsayıldığında 1859’da şehrin nüfusu yaklaşık 35-40.000 kişi

olmaktadır280.

1864 tarihli Vilayet Nizamnamesi’yle birlikte 281 1865 yılında ise Erzurum

Vilayete dönüştürülmüştür 282 . Yapılan yeni düzenlemeye göre vilayet; Erzurum,

Muş, Kars, Çıldır (Ardahan283), Karahisar-ı Şarki, Bayezid, Erzincan, Hakkkari-Van

gibi sekiz kazadan oluşmuştur284. 1867ve 1874 yılları arasında Erzurum kalesi ve

savunma amaçlı surları tekrar yapmışlardır. Ancak 1877 ve 1878 yılları arasında

vuku bulan ve tarih sayfalarına meşhur 93 harbi olarak kaydedilen savaşta Rus

ordusu Erzurum’a kadar ilerleyerek, 9 Kasım 1877’de Aziziye tabyasını dahi almayı

başarmışlardır. 19 Kasım 1877’deKarsVilayeti’nin de düşmesinden sonra Erzurum

Vilayeti önem kazanmıştır. Halkında Erzurum savunmasına katılması ile Rus ordusu

geri püskürtülmüştür 285 . 18 Temmuz 1878 yılında savaşın bitiminden sonra

imzalanan Berlin Anlaşmasıyla Erzurum Vilayeti, Osmanlı Devleti’nin himayesine

bırakılmıştır. Ancak doğuda Ermenilerin yaşadığı yerlerde Ermeniler için bir takım

yeniliklerin yapılmasına karar verilmiştir. Bu yeni düzenlemelerle birlikte Erzurum

Vilayeti ve diğer vilayetler için buhranlı günlerin başlangıcı olmuştur 286 . Savaş

sonunda vilayetin bir kısım toprakları Rusya’nın himayesine bırakıldığından

vilayetin sınırları düzenlenerek; Erzurum Vilayeti, Erzurum, Bayburt, Bayezid ve

Erzincan sancaklarına ayrılmıştır287.

280

Selahattin Tozlu, Erzurum Tarihinde Depremler, Anadolu’da Doğal Afetler ve Deprem Semineri

Globus Dünya Basımevi, İstanbul 2001, s.109.
281

 Murat Küçükuğurlu, Erzurum Belediyesi Tarihi 1, Dergâh Yay, İstanbul, 2008, s.22.
282

Aktan,“Tarih İçinde Erzurum Yeri ve Önemi”,s.58.;Kayserili, Erzurum Şehri’nin Kültürel

Coğrafyası, s. 99.; Tahir Sezen, Osmanlı Yer Adları, Sistem Ofset Basımevi, Ankara, 2017, s. 256.
283

Muammer Demirel, “Doğu Anadolu’da İdari Yapılanma”(1877- 1878 Osmanlı-Rus Savaşı’ndan

Sonrası), Türkiyat Araştırmaları Dergisi, S. 37, Erzurum, 247- 259, 2008, s. 251.
284

Cevdet Küçük, “Erzurum”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, Türkiye Diyanet Vakfı Yay,

C 11, İstanbul, 2007, s.328.
285

Enver Ziya Karal, Osmanlı Tarihi, C 8, Türk Tarih Kurumu Yay, Ankara, 2011, s.56-57. Rusya’nın

sömürgeci politikalarının sonucunda yapılan 1877-1878 Osmanlı-Rus harbinden sonra imzalanan

Ayastefanos ve Berlin Antlaşmalarıyla dünya literatürüne giren ve o günden bu yana, neredeyse

aralıksız bir şekilde, batılı devletlerin gündeminde kalmayı başaran“Ermeni Meselesi”, bk. Ayşe

Terzioğlu, Vilayetti Sitte’de Ermeniler(1878-1914), Yayınlanmamış Yüksek Lisans Tezi, Trakya

Üniversitesi Sosyal Bilimler Enstitüsü, Edirne, 2005, s. 28.
286

Aktan, “Tarih İçinde Erzurum’un Yeri ve Önemi”, s.61.
287

 Cevdet küçük, “Erzurum”, s. 328.

68

Ermeniler büyük devletlerin sömürgeci emellerine alet edilerek Erzurum’u da

içine alan bağımsız bir Ermeni devleti kurma amacında olmuşlardır. Hatta bu amaçla

silahlanarak ilk isyanlarını 1890’da çıkarmışlardır. Erzurum kısa zamanda

Ermenilerin önemli bir merkezi haline gelmiştir288. 1899’da Erzurum Vilayeti’nin

sınırları yeniden tahsis edilerek Erzurum, Bayezid ve Erzincan sancaklarından

oluşmuştur289. Bunun yanında Erzurum Vilayeti Birinci Dünya Savaşının başlarında

altı kilometrelik bir alanı kapsayan şehrin nüfusu 25.237’si erkek, 22.689’u kadın

olmak üzere toplam 47.831 idi. Nüfusun 34.140’ı Müslüman, 11.789’u Ermeni,

597’si Rum, 789’u Katolik, 472’si Protestan, 10’u Yahudi, 10’u Keldani ve geriye

kalan 10’u ise Kıpti’lerdir290.

Sarıkamış yenilgisinden sonra 16 Şubat 1916 da Ruslar, tekrar Erzurum’a

girdiler. Erzurum halkı Ruslarla birlikte gelen Ermeni kuvvetlerin saldırılarından

kaçmak için Anadolu içlerine doğru çekilmek zorunda kalmışlardır 291 .Savaşın

sonunda 3 Mart 1918 de imzalanan Brest-Litovsk Antlaşması gereğince; Erzurum’u

terk etmek zorunda kalmışlardır. Fakat bu defada bölgedeki Ermeni kuvvetlerinin

Erzurum’a verdikleri zarar Ruslardan daha fazla olunca Osmanlı ordusu Erzurum

şehrini geri kalan Ermeni kuvvetlerinden kurtarmıştır292(12 Mart 1918).

3.2.ERZURUM VİLAYETİNDEKİ MÜDDEİ-İ UMUMİLER

1879 tarihinde Teşkilatı Mehâkim Kanunu ilan edildikten sonra davaların ne

şekilde görüleceği nasıl bir düzen halinde devam edeceğini belirlemek için Usûl-ı

Muhakemat-ı Hukukiye Muvakaktı Kanunu hazırlanmıştır. 17 Haziran 1879 tarihli

Mehakimi Nizamiye Teşkilatı Kanunu ve Teşkilatı Mehakim Kanunu ile teşkil edilen

müddei-i umumilik kurumu ile birlikte, 1879-1918 tarihleri arasında Erzurum

288

Azmi Süslü, Ermeniler ve 1915 Tehcir Olayı, Yüzüncü yıl Üniversitesi Yay, Ankara, 1990, s.61
289

 Cevdet Küçük, “Erzurum”, s.328.
290

Küçükuğurlu, Erzurum Belediyesi Tarihi 1, s.208.
291

Ruslarla Brest-Litovsk’ta imzalanan on beş maddelik bir ek antlaşma ile Ruslar,1877-1878

Savaşı’ndan önceki sınırlara çekilmişlerdir. Kars, Ardahan ve Batum’u halk oylamasına bırakmıştır.

Bu durumda 16 Şubat 1916’da Rus işgaline giren Erzurum şehrinin 12 Mart 1918’de geri alındığında

şehrin iki yıldan fazla bir süre düşman idaresi altında kalmıştır. Bu süre zarfında işlenen zulüm ve

katliamlar ve savaş sırasında uygulanan tehcir de göz önüne alındığında Erzurum’un nüfus ve

demografisinin haylice sarsıntı geçirmiş olduğu söylenebilir. Bk.Yakup Karataş, “I. Dünya Savaşı’nda

Erzurum Vilayetinin Demografisine Dair Tespitler”, Curr Res Soc Sci, 4(2) ,2018, s.51.
292

Aktan, “Tarih İçinde Erzurum’un Yeri ve Önemi”, s.65.

69

Vilayetine de birçok müddei-i umumi tayin edilmiştir. Yapılan tayinler genellikle,

özel ya da boş kalan makama yönelik atamalar olmakla beraber bazen de azledilmiş,

sağlık problemleri yüzünden mazeret bildirilmiştir. Vefat veya istifa etmiş kişilerin

yerlerine gerçekleştirilmiştir. Müddei-i umumiler rüşvet almaya cüret etmeleri ve

görevinin kötüye kullanmaları gibi hallerinden dolayı görevlerinden

uzaklaştırılabilirlerdi293. Bunun yanı sıra bizzat Erzurum valisinin isteği ve izni ile

müddei-i umumilerin görev yerleri değiştirilebilirdi294. İncelenen arşiv belgelerine

dayanarak müddei-i umuminin azami görev süreleri bir ile beş yıl arasında

değişmiştir.

3.2.1.Bidayet Mahkemesine Tayin Edilen Müddei-i Umumiler

Yapılan tayinler doğrultusunda 1882 (1300) yılında Erzurum Vilayetine,

Bidayet Müddei-i Umumi muavinliğine Aleksandr Efendi tayin edilmiştir 295 .

Akabinde 1887 (1305) yılında Erzurum Bidayet Mahkemesine Müddei-i Umumi

olarak Asım Efendi tayin edilmiştir 296 . Kendisinden önce görevli olan müddei-i

umumi muavinin görevini suiistimal ettiği gerekçesiyle azledilmesi üzerine 1891

(1309) yılında Erzurum Vilayeti merkez Bidayet Mahkemesi müddei-i umumi

muavini Hüseyin Hüsnü Efendi tayin edilmiştir 297 . Akabinde Bayezid Sancağı

Bidayet Mahkemesine müddei-i umumi mavini olarak Abdullah Hilmi Bey 1896

(1314) yılında tayin edilmiştir298. Daha sonra Abdullah Hilmi Bey’in 1900 (1318)

tarihinde Diyarbekir Vilayeti merkez Bidayet Mahkemesi müddei-i umumi

muavinliğine tayin olunmasıyla yerine 299 .1906 (1324) yılında Erzurum merkez

müddei-i umumi muavinliğine Tokad Sancağı Bidayet Mahkemesinden Tevfik Bey

tayin edilmiştir300. Adlî nezaretince yapılan memur tayinleri rütbe veya herhangi bir

üst seviye makama bağlı kalınmaksızın yapılmıştır. Mahkeme reisinin yerine bir

müddei-i umumi tayin edilirken bir müddei-i umumi yerine de adli memurlardan

aynı şekilde mahkeme reisi tayin edilmiştir. Tevfik Bey’in Bitlis vilayeti merkez

293

BOA,DH.MKT2853/59.
294

BOA,Y.PRK.AZN4/38.
295

BOA,İ.DH873/69723. (08. R.1300/8 Şubat 1883)
296

BOA,İ.DH1054/82752 .(27.S.1305/14 Kasım 1887)
297

BOA,İ.DH1239/97066. (06.M.1309/17 Ağustos 1891)
298

BOA, İ.AZN.24/36.
299

BOA,İ.AZN40/24.
300

BOA,BEO2900/217447. (10.B.1324/30 Ağustos 1906)

70

Bidayet Mahkemesi ceza dairesi başkanlığına tayin edilmesiyle, yerine Hakkâri

Bidayet Mahkemesi ceza dairesi başkanı Sabri Efendi Tayin olunmuştur 301 .1909

(1327) yılında Erzurum Bidayet Mahkemesi müddei-i umumi muavini Sadeddin Bey

gelmiştir302. Sadeddin Bey’in muhakemeye alınması ile yerine 1910 (1328) yılında

Bayezid Bidayet Mahkemesi Müddei-i Umumi muavinliğine Erzurum eski dava

vekillerinden Nazım Efendi tayin edilmiştir 303 . Erzurum Vilayeti Bidayet

Mahkemesine müddei-i umumiliğine Van Vilayetinin eski Bidayet Mahkemesi

müddei-i umumisi Mazhar Bey tayin edilmiştir304.

3.2.2.İstinaf Mahkemesine Tayin Edilen Müddei-i Umumiler

1886 (1304) yılında Erzurum İstinaf Mahkemesi müddei-i umumi Rauf

Bey 3051888 (1306) yılında ise Hulusi Efendi tayin edilmiştir306 . Erzurum İstinaf

Mahkemesi ceza daire reisinin azliyle, 1892 yılında (1310) yerine Erzurum Vilayeti

İstinaf mahkemesi müddei-i umumisi olan Ahmet Lütfi Efendi valiliğin izni ile tayin

edilirken, vilayette boşta kalan İstinaf Mahkemesi Müddei-i Umumi makamına ise

Ankara müddei-i umumiliğinden ayrılan Reşid Bey tayin edilmiştir 307 . Osmanlı

Devletinde Tazimattan önce adli teşkilatında yapılan usulsüzlükler, adli memurların

görevini suiistimal etmeleri gibi hadiseler tazimattan sonraki süreçte de

görülmektedir. İstinaf Mahkemesi müddei-i umumiliğinde bulunan Reşid Bey’in

görevini suiistimal ettiği ve kötüye kullandığı rüşvet aldığı gerekçesiyle görevinden

alınması üzerine yerine 1893(1311) yılında vilayeti istinaf mahkemesi müddei-i

umumiliğine Hasan Fehmi Bey tayin edilir308. 1311Erzurum Vilayeti İstinaf müddei-i

umumiliğine daha önceleri Adana Vilayetinde merkez Bidayet Mahkemesinin reisi

olan Nimetullah Efendi tayin edilmiştir 309 . Ancak aynı zaman dilimleri içinde

Erzurum Vilayeti İstinaf mahkemesi ceza dairesinin reisinin görevini suiistimal ettiği

gerekçesiyle azil edilerek yerine Nimetulllah Bey özel olarak görevlendirilmiştir.

301

BOA,BEO3215/241118.(20.Za.1325/25 Aralık 1907)
302

BOA,İ. AZN87/29.(29. B.1327/16 Ağustos 1909)
303

BOA,İ.AZN93/10.(25. M.1328/6 Şubat 1910)
304

BOA, İ.AZN107/19. (07. N.1330/20 Ağustos 1912)
305

BOA,DH.MKT1445/26.(19.Z.1304/8 Eylül 1887)
306

BOA,İ.DH1098/860 74.(07. M.1306/13 Eylül 1888)
307

BOA,BEO182/13614. (23.N.1310/10 Nisan 1888)
308

BOA,BEO395/29614.(26. L.1311/2 Mayıs 1894) ;BOA,BEO397/29740.(29.L.1311/5 Mayıs 1894)
309

BOA,İ.AZN9/27.(11.L.1311/17 Nisan 1894)

71

Nimetullah Bey’in başka yere yere tayin olunması ile birlikte boşta kalan Vilayetin

İstinaf müddei-i umumiliğine ise Trabzon Vilayetinde bulunan Tevfik Bey uygun

görülüp ataması yapılmıştır 310 . 1894 (1312) yılında Erzurum İstinaf Mahkemesi

müddei-i umumi Mustafa Reşid Bey tayin edilmiştir 311 .Bitlis vilayetinde İstinaf

Mahkemesi müddei-i umumi muavin İhsan Bey’in görevini kötüye kullanması ve

işlediği suçlar dâhilinde görevinden alınarak yerine Bayezid Sancağı müddei-i

umumi muavini Hafız Ahmed Efendi’nin tayin edilmiş ve boşta kalan Bayezid

Sancağı müddei-i umumiliği görevine de Erzurum İstinaf mahkemesinin başkâtibi

Arif Hikmet Bey 1894 (1312) yılında tayin edilmiştir312.

1895(1313) yılında Erzurum İstinaf Mahkemesi Abdullah Efendi tayin

edilmiştir313 .Erzurum Vilayeti İstinaf mahkemesine Müddei-i Umumi’si Abdullah

Bey’in, Suriye Vilayeti İstinaf mahkemesine tayin edilmesi üzerine, 1900 yılında

(1318) Erzurum Vilayeti İstinaf Mahkemesi müddei-i umumiliğine de Ömer Zühdü

Efendi tayin edilmiştir314.

1313 yılında Erzurum İstinaf müddei-i umumiliğine İbrahim Hakkı Bey tayin

edilmiştir315. Ankara Vilayeti İstinaf müddei-i umumiliğine, Erzurum istinaf müddei-

i umumi İbrahim Hakkı Efendi tayin edilerek yerine Trabzon Bidayet Mahkemesi

ceza reisi olan Hakkı Bey tayin edilmiştir316. 1317 yılında Adana Vilayeti İstinaf

Mahkemesi müddei-i umumiliğine Erzurum’da İstinaf mahkemesinde görev yapan

müddei-i umumi İsmail Hakkı Bey’in atanmasıyla yerine Trabzon’dan getirilen

Abdullah Bey tayin edilmiştir317. 1902 (1320) yılında Erzurum İstinaf Mahkemesi

ceza dairesi müddei-i umumi Hamid Efendi tayin edilmiştir318. 1909 (1327) yılında

Erzurum istinaf müddei-i umumi muavinliğine Hasan Kasım Efendi tayin

edilmiştir319. 1327 yılında Trabzon Bidayet Mahkemesi ceza reisi Asaf Bey müddei-i

310

BOA,BEO546/40926.(09.B.1311/7 Ocak 1894)
311

BOA,BEO.466 /34907.(28. S.1312/31 Ağustos 1894)
312

BOA,İ.AZN14/ 11.(11. Za.1312/6 Mayıs 1895)
313

BOA,BEO688 /51583(11.R.1313/1 Ekim 1895)
314

BOA,BEO1568/ 117573. (28.C. 1318/23 Ekim 1900)
315

BOA,BEO727/54461.(23.B.1313/9 Ocak 1896)
316

BOA,İ.AZN32/36.(06.L.1316/17 Şubat 1899)
317

BOA,BEO1425/106849. (29.Ş.1317/2 Ocak 1900)
318

BOA,BEO1933/144936. (10.B.1320/13 Ekim 1902)
319

BOA,İ.AZN90/43.(20.L.1327/4 Kasım 1909)

72

umumiliğine atanmıştır320. 1910 (1328) yılında Erzurum istinaf ceza dairesi Mehmet

Nazif Efendi tayin edilmiştir321. 1918 (1337) yılında Erzurum İstinaf mahkemesi

müddei-i umumi Abdullah Şevket Efendi tayin edilmiştir 322 . Van İstinaf

Mahkemesinde tayini yapıldığından yerine Hasan Raci Efendi’nin İstinaf

Mahkemesine tayini yapılmıştır323.

Müddei-i umumilik kurumunun tamamen adlî sistemde yerini almasıyla

birlikte müddei-i umumiler merkez dışında aynı zamanda sancaklara ve kazalara da

tayin edilmekteydi. Erzurum Vilayeti’nin sınırları içinde bulunan Erzurum, Bayezid,

Erzincan ve Bayburd’a bakıldığında Bayburd Sancağında müddei-i umumilik

olmadığı tespit edilmiştir. Sancaklarda Bidayet ve İstinaf Mahkemelerin olduğundan

buralara müddei-i umumi gibi diğer adlî memurlar da görevlendirilmiştir324.

3.3.MÜDDEİ-İ UMUMİNİN DAVALARDAKİ YERİ

Araştırma ve incelemeler neticesinde Erzurum Vilayeti’nde yaygın görülen

davalar, 1879 tarihli Usûl-ı Muhakemat-ı Cezaiye Kanununun kabul edilmesi

müddei-i umumiliğin Osmanlı adlî sisteminde yer almasıyla birlikte idari yargıda

yerini almıştır. Diğer yargı düzenlerinde de müddei-i umumilik kurumu bulunmakla

birlikte davadaki rolleri farklıdır. Şöyle ki, ceza yargılamasında müddei-i umumi

iddia makamıdır. Medeni yargılama hukukunda ise ya taraftır ya da davaya

katılandır. Nitekim mecelle kanunun müddei-i umumiye dava açma imkânı tanıdığı,

evlenmenin butlanı davası, evlenmenin men’i davası, nesebin düzeltilmesine itiraz

davası ve derneğin feshi davası gibi bütün hallerde, müddei-i umumi davada taraf

olarak yer alırdı. İdari yargılama usulünde ise müddei-i umumi ne iddia makamı ne

de taraftır. Bakılan dava ve uyuşmazlıklar nedeniyle tamamen bağımsız ve tarafsız

320

BOA,BEO3507/262958.(16.S.1327/9 Mart 1909)
321

BOA,BEO3807.(23.N.1328/28 Eylül1910)
322

BOA,BEO4590/344208.(15. Z.1337/11 Eylül 1919)
323

BOA,İ.DUİT52/70.(02.C.1338/11 Mart 1920)
324

BOA,İ.DH909/72234.

73

bir biçimde hukukun ne olduğunu söylemeye çalışmak suretiyle adil ve isabetli

kararlar verilebilmesine katkıda bulunmaktadır325.

3.3.1.Kamu Davalarında Müddei-i Umumi

Kamu davaları, insanların yararına olup insanlığa hizmet etmek amacıyla

Müddei-i umuminin sanık hakkında toplum adına açmış olduğu davaların, nezaret

kontrolleri altında umumi ve ortak ihtiyaçları karşılamak ve tatmin etmek, halkın

menfaatini sağlamak için icra edilen ve umuma arz edilmiş, bulunan devamlı ve

muntazam faaliyetler olarak tanımlamıştır326. Diğer bir ifadeyle suçun işlenmesiyle

birlikte suçtan doğrudan zarar gören kişinin yanı sıra, dolaylı yönden zarar gören

toplum adına müddei-i umumi tarafından soruşturma sürecinin başlatılması ve

müddei-i umuminin gerekli gördüğünde kamu davasının açılması sürecidir. Kamu

davası açmada yetki müddei-i umuminin görevleri arasında olduğundan şikâyet

olduğu takdirde araştırmaya ve incelemeye başlamaktaydı. Müddei-i umumi şahsi bir

davaya katılırsa o dava artık özel olmaktan çıkar ve kamu davası haline gelmiştir.

1304(1887) Erzurum ahalisine mensup olan eşkıya Derviş oğlu Selim ve

kardeşlerinin işledikleri suçlardan ahaliye verdikleri zarardan ve büyük kardeş

Selim’in bir şahsı öldürmesi ve kardeşi Cafer’in ona yardım etmesi üzerine kendi

istekleri ile teslim oldukları pişman olup af dilediklerinden hukuk-ı umumi

davalarının padişah izni üzerine beraat af edildikleri ama hukuk-ı şahsiye davalarının

devam etmesine karar verilmiştir 327 . Müddei-i umumi hukuk-i umumi(kamu)

davasını bizzat takip ederek dava süresince mahkemede bulunması zorunlu

tutulmuştur. Davalı kimsenin husumetli olduğu başka bir adlî görevlinin mahkemede

bulunmasını isteyebilir, şahsi davada müddei-i umuminin davada görevlendirilmesi

gerekli değildir. Kişi kendisi hakkında görülen davada müddei-i umuminin

bulundurulmamasını talep edebilmiştir. Ancak kamu davasına dönüşen bir davada

müddei-i umumi dava kesinleşinceye kadar mahkemede bulunmuştur328.

325

Gürsel Kaplan, İdari Yargılama Hukuku, Ekin Yay, Bursa, 2016, s.12
326

Fehmi Yılmaz, Osmanlı Tarih Sözlüğü, Gökkubbe Yay, İstanbul, 2010, s. 311.;İbrahim Gül,

“Danıştay Kararlarında Kamu Yararı Kavramı”, Ankara Barosu Dergisi, S 2, 2014, Ankara, s.537
327

BOA,DH.MKT1384/110.;BOA,DH.MKT1528/108.;BOA,DH.MKT1445/28.
328

BOA,DH.MKT254/47.

74

Müddei-i umumi suçtan doğan zararın giderilmesi gerçeğin ortaya çıkması ve

adaletli bir yargılamanın yapılabilmesi için tahkikat yaparken şüphelinin lehine ve

aleyhine olan bütün delilleri analiz süzgecinden geçirdikten sonra iddianamesi ile

birlikte mahkemeye sunan makamdır. Müddei-i umumi suçun işlendiği haberini

aldıktan sonra gerekli araştırmaları yaparak elde ettiği delilleri değerlendirmeye tabi

tutardı. Bu değerlendirme neticesinde yeterli şüpheye ulaşıp ve gerekli delilleri elde

etmişse, kamu davasını açmıştır. Deliller yetersiz kaldığında veya olay bir suç

unsurunu teşkil etmediğinde müddei-i umumi bu defa da takipsizlik kararı

verebilirdi. 1307(1889) tarihinde görev için Erzurum Vilayetine gönderilen Neşan

Covanya Efendi adındaki hukuk muşavir muavininden mürur tezkiresi adı altında

nüfus memurlarının haksız yere kazanç aldıklarına dair yapılan şikâyet neticesinde

müddei-i umumini yaptığı tahkikat sonucuna göre görevli memura kanunsuz

davranıldığı aldıkları paranın haksız olduğu ve iade edilmesi gerektiğine karar

vermiştir329.

Erzurum ahalisi tarafından seçilen mebus azasının görevini kötüye kullanması

ile halkı yağmalaması neticesinde ahaliye bıkkınlık getirmesi ve neticede ahalinin

hakkında yaptıkları şikâyetlerin doğruluk payının yüksek olmasından, müddei-i

umumi ihbar neticesinde suçun işlendiği izlenimini veren hali öğrenir öğrenmez

kamu davasını açmaya yer olup olmadığına karar vermek üzere hemen işin gerçeğini

araştırmaya başlamıştır. Şikâyetin araştırılması için ilgili evrak istinaf müddei-i

umumiliğine gönderilmiştir 330 . Kamu davaları devlet ve vatandaşların arasındaki

ilişkileri düzenleyen hukuk alanıdır. Kamu hukukunda şikâyet olmasa dahi müddei-i

umumi gerekli gördüğü takdirde kendisi dava açabilmekteydi. 1308(1890) tarihinde

müddei-i umumi eşkıyalıktan pişman olup teslim olan Haşimoğlu Paşo ve Molla

İdris’in hakkında dava açarak yaptığı soruşturmada hazırladığı iddianameye göre

devlete teslim oldukları ve pişman oldukları göz önünde bulundurularak kamu

davalarının af olunduğu ama işledikleri cezaların affolunmayıp şahsi davalarının

sürdüğü ve gerekli cezalarını almalarının gerektiğini beyan ederek mahkemeye

sunmuştur331.

329

BOA,DH.MKT1674/95.;BOA,DH.MKT1700/73.
330

BOA,DH.İ.UM.EK117/88.
331

BOA,DH.MKT1708/53.

75

1311(1894) Kozlu memlahasının(tuz çıkarılan yer) eski müdürü Mustafa

Talat Bey ile Erzurum Duyun-ı Umumiye Nezareti ile aralarında ortaya çıkan yirmi

beş bin kuruş alacaklı davasının meclis-i idare-i vilayetin ve bu konuyla birebir

alakadar olan Duyun-ı Umumiye Nezareti vekilinin talebi üzerine dava temyize

gönderilmiştir332. Bidayet ve istinaf mahkemesinin bir üst mahkeme görevini gören

temyiz mahkemesine dava temyiz dilekçesi ile birlikte temyiz sebeplerinin yazıldığı

bir belge ile dava evrakları müddei-i umumiye teslim edildiğinde, müddei-i umumi,

ihbar veya başka bir suretle bir suçun işlendiği izlenimini veren hali öğrendikten

sonra kamu davasını açmaya yer olup olmadığına karar vermek üzere hemen işin

gerçeğini araştırmaya başlamıştır. Soruşturmaya başlamadan önce her ihbarı

araştırmak zorunda değildir. Genel ve soyut nitelikte olan ihbarlara itibar

edilmemekte, somut olaylarla ilişkilendirilen ihbarlara önem verilmektedir. Temyize

giden dava müddei-i umuminin tahkikatında geçtikten sonra davanın seyrine göre

kişi suçsuz ise beraat edilmiştir333.

Müddei-i umuminin şehirlerin yöneticileri hakkından herhangi bir soruşturma

yapma hakkı yoktu. Ancak yapılan şikâyetler doğrultusunda müddei-i umumi olay

hakkındaki şikâyetleri nezarete bildirmekle yükümlü olup, tahkikat yapılabilir

şeklinde bir talimatname geldikten sonra müddei-i umumi gerekli soruşturma

işlemlerini başlatabilirdi. Bayezid mutasarrıfı Kazım Bey hakkında, Bayezid naibi,

müftüsü ve müddei-i umumi muavini tarafından şikâyette bulunulduğu halde

müddei-i umumi olayın araştırmaya başlamayıp; Erzurum idare meclisi tarafından

araştırılıp ve mahkemeye başvurması gerektiğine dair talimatname geldikten sonra

müddei-i umumi tahkikat sürecine başlamıştır 334 . Tahkikat süresi şikâyet ve

dilekçelerin nezarete ulaştırılması ile oluşan şüphe neticesinde olay hakkında

müddei-i umumi nezaret tarafından görevlendirilmiştir. Kiğı muhacirlerine yardım

etmek amacıyla Kasımpaşalı Kiğılılar toplanan parayı yardıma ihtiyacı olan

muhacirlere ulaştırılmak için gönderilmiş, ancak toplanan para ve eşyaların Kiğı da

eşkıyalar tarafından gasp edilmesi üzerine Kiğılı ahalinin verdiği dilekçeye gerekli

332

BOA,ŞD1512/34.
333

BOA,DH.TMIK185/6.
334

BOA,DH.MKT1514/63.

76

tahkikatın yapılması için nezarete başvuruda bulunmuşlardır
335

. Tahkikatlar büyük

bir titizlik ve disiplin dâhilinde yapılmıştır. Suçlular tahkikat neticesinde mahkemede

görülen muhakeme sonucunda ceza almışlardır. Suçları sabit görülmeyenler ise

mahkeme kararınca serbest bırakılmışlardır. 1328(1910) Eleşkirt karyesinde görev

yapan jandarmaya yardımcı olmadıklarını karşın şikâyet edilerek tutuklanan

Eleşkirt’in Pirabad köy ahalisinden Şeyh Abdulcabbar ve Osman Efendi hakkında

müddei-i umuminin yaptığı tahkikat neticesinde suçsuz oldukları anlaşılmıştır. Ceza

alacaklarına dair bir suç islemediklerine müddei-i umuminin verdiği iddianameye

dayanılarak mahkeme tarafından suçsuz olduğuna karar verilerek serbest

bırakılmışlardı. Mahkemede suçun veya suçlunun belirlenmesinde davanın neticeye

kavuşturulmasında müddei-i umumi etkin bir rol oynamıştır
336

.

3.3.2.Ceza Davalarında Müddei-i Umumi

Ceza davaları, suçtan doğan zararın giderilmesini amaçlayan zararın tespitini

sağlayacak olan delillerin toplanmasına ve korunması adına ceza hukuku kuralları

oluşturulmuştur. Kuralların uygulamada kolaylık sağlama düşünceleriyle kanunun

amacına uygun olarak, gerçek anlamda mağduriyetin giderilmesini sağlayacak

biçimde yorumlanabilir. Ceza davası, ceza hukukuna ilişkin bir uyuşmazlığı çözmek

üzere yargılama makamının, yani mahkemenin önüne getirilme işine müddei-i

umumi ceza davasında iddia makamını oluşturmuştur337.

Erzurum Vilayetinde müddei-i umumilerin soruşturma açtıkları davalar daha

çok ceza hukuku alanında olmuştur. Gasp, katl, adam yaralama, eşkıyalık gibi

suçlardan zarar gören ahalinin mağduriyetini gidermek adına müddei-i umumi bir

suç meydana geldiğinde olay mahalline müddei-i umumi, zabıta-yı adlîye memurları

ön tahkikat yapmak için gitmiştir. Olay yerinde suç ve suçlunun ortaya çıkması için

gerekli delillerin toplanması ve suç mahallinde olan veya suçla alakası olduğu

düşünülen veya şikâyet edilenlerin ifadesine başvurulmuştur. Tahkikat işleri bittikten

sonra müddei-i umumi iddianamesini hazırlayarak mahkemeye sevk ederdi. Eğer

335

BOA,DH.EUM.AYŞ36/24.
336

BOA,DH.İD1241/106.
337

Veli Kafes, “Ceza Hukukunda Mağdurun Zararının Giderilmesi”,Ankara Hukuk Fakültesi Dergisi,

S 60, Ankara, 2011, s.83.

77

deliller eksikse ve sanığın suçu işlediğine kesin kanat getirilmiyorsa müddei-i

umuminin takipsizlik kararı ile sanık mahkemeye sevk edilmeden serbest

bırakılmıştır. Deliller yeterli görüldüğünde sanığın müddei-i umuminin

iddianamesiyle birlikte mahkemeye sevk edilmesinin ardından muhakeme sırasında

mahkeme kâtibi, müddei-i umuminin iddianamesini okuduktan sonra müddei-i

umumi ithama neden olan maddeleri mahkemede anlatarak, sanık kendini

savunmasının ardından yargılama süreci mahkeme reisinin kararı ile sona ermiştir.

Müddei-i umumi karar verilinceye kadar mahkemede bulunması zorunludur.

1305(1888) Palandöken köyünde yaşanan gasp olayında zanlıların yakalanması için

görevlendirilen Jandarma Süvari Yüzbaşı Ali Ağa ve Şevki Efendi’nin

şüphelendikleri Vartolu Mehmet Selim adındaki şahsın evini ablukaya almışlardır.

Çıkan silahlı atışmada Mehmet Selim’in kendilerine silahla karşılık verilmediği

halde Vartolu Mehmet Selim’in ve erkek kardeşinin çatışmada öldüğü ve ölümünden

Yüzbaşı Ali Ağa ve Şevki Efendi sorumlu olduklarından, Selim’in kardeşinin ölümü

hakkında gerekli tahkikat yapılarak dava açmak için gerekli koşulların oluşması

halinde, müddei-i umumi bir iddianame düzenleyerek yetkili ve görevli mahkemede

söz konusu uyuşmalığın çözümünü istemiştir. Müddei-i umumi bu yetkilerini

kullanabilmesi için ilk önce, bir suç işlendiği bilgisine sahip olması gerekir suçun

işlendiğine dair kesin bilgiye ulaşıldığında yargılanmalarına karar verilmiştir 338 .

Erzurum Vilayetinde 1308(1891) eşkıyalar tarafından yapılan gasp ve katl

olaylarında adı geçen ve bu suçlarını uzun bir zaman işleyen İranlı eşkıya Halil ve

kardeşi Tahir’in yakalanıp müddei-i umuminin soruşturma evresinden sonra suçunun

sabit görmesi üzerine çıkarılan mahkemece beş yıl kadar bir sürede kürek cezasına

mahkûm edilerek bir daha Erzurum’a gelmemek üzere Rodos’a gönderilmiştir339.

Erzurum Vilayetinde, bazı davaların müddei-i umuminin müdahalesine gerek

kalmadan sonuçlandığını da görülmüştür. Ahali arasında yaşanan münakaşanın

hakarete dönüşmesiyle karşılıklı yapılan şikâyetler neticesinde acılan davanın her iki

tarafında kendi aralarında halletmeleri üzerine müddei-i umuminin tahkikat

338

BOA,DH.MKT1477/109.
339

BOA,DH.MKT1798/64.;BOA,DH.MKT1790/38.

78

yapmasına gerek kalmadığı ve ifadeleri alındıktan sonra serbest bırakıldıkları

görülmüştür340.

Erzurum Vilayetinde görevli Polis Müdürü Ahmet Celal ile Komiser

Alaaeddin Efendi, görevlerini kendi çıkarları doğrultusunda suiistimal ettiklerinden

aynı zamanda cinayetten de yargılanmışlardır341. Osmanlı adlî sistem içinde kimseye

ayrıcalıklı davranılmadığı, üst düzey bürokratlar, devlet memurlar ve vatandaşlar

arasında herhangi bir ayrım yapılmaksızın kanun önünde herkesin eşit tutulduğu bir

sistemden söz edilebilir. Vilayet sivil halk ile devletin askeri görevlileri arasındaki

davaların konularına göre ait oldukları mahkemelerde davanın görüşüldüğünü ya da

görüşülmediğini bizzat takip etmiştir342. Müddei-i umumilerin tarafsız bir şekilde

muhakeme süresince mahkemede bulunması zorunlu tutulmuştur343. Adlîye nezareti

bünyesine çalışan hiçbir memur kanuna aykırı olarak sürgün edilemediği ve

görevinden uzaklaştırılmadığı memurun şikâyet edildiği halinde müddei-i umuminin

tahkikatını yaptığında kanuna uygun davrandıkları görülmüştür344.

Vilayete gelen şikâyetler gizlilik esasına tabi tutularak suç dosyası hakkında

soruşturmanın başlatılması, hükmün kesinleşmesine kadar takip edilmesi için olay

yerine adlîyeden müddei-i umumi veya muavini adlîye nezareti tarafından

gönderilmiştir. Olay yerine giden müddei-i umumi ilk olarak detaylı bir soruşturma

başlatmıştır. Soruşturma gizliliğe uygun yürütülmüştür. Faillerin kaçmaması ve

delillerin karartılmaması dikkat edilerek özellikle faillerinin tam manası ile tespiti

için gizliliğe önem verilmiştir345. Bu aşamalarda kolluk görevlerinden olan zaptiyeler

ve müddei-i umumi makamı birlikte hareket eder, hukuk kuralları çerçevesinde

müddei-i umumi makamı soruşturmanın başı olmakla birlikte, Erzurum Vilayetinde

ve sancaklarında teftişlerinde mahkemelerde memurların yetersiz oluşu, cinayet ve

cünha davalarının görülmediği adlîye nezaretine bildirilmiş olup uygulamada esas

itibariyle adli kolluğun olmayışı ve müddei-i umumi sayısındaki yetersizlik gibi

340

BOA,DH.MKT1501/90.
341

BOA,ZB311/112.
342

BOA,DH.MKT1918/118.
343

BOA,DH.TMIK.M102/37.
344

BOA,DH.MUİ82/47.
345

BOA,BOE29/06.

79

nedenlerle soruşturma kolluğun kontrolünde sürdürülmüştür 346 . 310(1892) Bayezid

Sancağında kendi halinde yaşayan Demir Han’ın, Celali İbrahim Bey’in ailesinden

aralarında anlaşmazlık çıkması üzerine meydana gelen katl davasından İran’a firar

ettiği için sanık durumuna düsen Demir Han’ın hakkında müddei-i umumi tarafından

yapılan tahkikat neticesinde hazırlanan iddianameye göre Demir Han’ın suçsuz

olduğu mahkemede beyan edilerek muhakeme neticesinde sanığın suçsuz olduğuna

karar verilmiştir347.

1313(1895) Gülsüm ve Fatma hanımların evine girerek onları yaralamakla

suçlanan Mehmed Efendi’nin bazı hatırı sayılı kişilerin müdahalesi ile serbest kaldığı

iddia edilmiştir. Oysaki yaralama olayının yapılan tahkikat sonucunda görülen

Bidayet Mahkemesince delil yetersizliğinden ve Mehmed Efendi’nin ikametinin de

belirli olması nedeniyle tutuksuz yargılanması talep edildiği halde daha sonra

kendisine altı ay kadar hapis cezası verilmiştir. Mehmed Efendi’nin cezaya itiraz

etmesi üzerine, davanın istinafen yeniden görülmesi için dava evrakı İstinaf müddei-i

umumiliğine gönderilmiştir348. Tekrar düzeltilmesi gereken davalar hakkında bidayet

mahkemeleri hukuk dairesinden meydana gelen hükümlerin istinaf mahkemesine

uygun olmamış, temyize gitmesi gerektiğine karar verilmiştir. Davayı birebir takip

eden müddei-i umumilerince temyiz olmuştur349. Arazi davalarının da temyize gittiği

olmuştur. 1318(1900) Bayburt Kazasında Haşim Efendi’nin merkez belediye

sandığına olan borcu hakkında dava kararının yeniden görülmesi için temyize gittiği

temyiz evrakları müddei-i umumiler tarafından kontrol edilerek adlîye nezaretine

gönderilmiş. Adlîye nezaretine gelen temyiz evrakları, baş müddei-i umumiliğine

teslim edilir, baş müddei-i umumi ise bu evrakları temyiz mahkemesi dairelerine

gerekli tahkikat evrakları göndermiştir350. Ayrıca Müddei-i umumiler ceza ve hukuk

dairelerindeki davaların tahkikatlarını yapmakla yükümlüdürler, istihkak davalarına

müddei-i umumiler sorgulama yetkisi olmamıştır 351 . Müddei-i umumi yaptığı

tahkikatta açık ve ya gizli topladığı deliller aldığı ifadeler beyanlarında kendi

görüşünü ekleyemeyeceği gibi belli bir titizlikle iddianamesini hazırlayıp

346

BOA,Y.EE133/22.
347

BOA,DH.ŞFR168/11.
348

BOA,DH.MKT403/3.
349

BOA,DH.HMŞ3/1.;BOA,DH.HMŞ3/2.
350

BOA,DH.MKT239/95.
351

BOA,DH.İ.UM.EK100/51.

80

mahkemeye sunmuştur. 1321(1903) Dördüncü Ordu-yı Hümayun’a ait olan

Nizamiye Yetmiş Altıncı Alay’ın Üçüncü Taburu Yorgi adlı şahsın hanesine izinsiz

giren ve başçavuş Mevlüd’ü yaralayan Mustafa adındaki şahsın, ordudaki nöbetçi

Mehmet bin Arifle anlaşarak diğer mesai arkadaş İbrahim efendiyi öldürmelerinden

dolayı yapılan tahkikat sonucuna göre her ikisinin de suçlu bulundukları ve ikisinin

mahkemece on beşer yıl kürek cezasına mahkûm edildiklerine karar verilmiştir352.

Erzurum ile Trabzon arasında 1321(1903) Hamsi Köyü civarında Erzurum

postahanesine baskın yapıp posta görevlilerini öldüren eşkıyalar hakkında müddei-i

umuminin soruşturma yaparak açtığı davada aynı zamanda postahanenin paralarını

da gasp ettikleri an yedi saldırganın da tutuklanması üzerine müddei-i umuminin

iddianamesini şahitler eşliğinde beyan ederek yapılan muhakeme neticesinde

tutuklanmalarına karar verilmiştir353.

1328(1910) tarihinde Erzurum Dördüncü Ordu Nizamiye Yirmi Yedinci

Alay Dördüncü Tabur Birinci Bölüğü Jurnal Başçavuşu Erzurumlu Rüşdü Bin

Mustafa’nın borazan neferi Muharrem’i alkollü iken öldürmek suçundan yapılan

tahkikat neticesinde müddei-i umuminin davayı detaylı incelemesi üzerine

muhakeme edilen davanın neticesine göre on beş yıl kürek cezasına mahkûm

edilerek ordudan da kaydının silinmesine karar verilmiştir354. 1333(1915)tarihinde

Pasinler kazasında Tunci Karyesinde eşkıya Kahraman’ın yakalanması sırasında

ahaliden molla Abdulgaffar’ın ölümüne sebebiyet veren, Erzurum jandarma alay

birinci merkez taburunun birinci bölüğünde bulunan Mülâzım-ı Evveli Nuri Efendi

hakkında müddei-i umuminin bu davada yaptığı soruşturma neticesinde suçun

işlendiği kanısına ulaşmıştır. Soruşturma neticesinde elde ettiği delillere dayanarak

suçu işlediğini düşündüğü kişi hakkında bir iddianame düzenleyip ceza

mahkemesinde dava açarak suçunun sabit görüldüğünü beyan etmiştir. Verilen hapis

cezasından sucunun kesin olduğuna kanaat getirilmiş ve affedilmesinin mümkün

olmayacağına mahkeme tarafınca karar verilmiştir355. Soruşturma evresi bir şüphe

üzerine başlayarak suçla ilgili şüphelinin bilgisine başvurulması, ifadesinin alınması,

iddia makamının şüpheliyi dinlemesi işlemini müddei-i umumi yapmıştır. Bu şüphe

352

BOA,DH.MKT751/15.
353

BOA,DH.MKT774/53.
354

BOA,DH.İD112/26.
355

BOA,DH.EUM2ŞB11/59.

81

somut hadiselere, biliminin verilerine dayanan bir basit şüphe veya başlangıç

şüphesidir. Şüpheden sonra başlatılan soruşturma evresinde dava kesin bir hükme

varılmadan kanun önünde herkes masumdur ve buna göre muamele edilmiştir.

Müddei-i umumi tahkikat süresi son bulana kadar şüphelinin suçu işlemiş olduğu

önyargısıyla hareket etmemiştir. Adlîye nezareti tarafından, yolsuzluk yaptığı

beyanıyla görevden alınması istenilen şüpheli müddei-i umumi muavinin görevden

alınmalarının kanun hükümlerine aykırı olduğu ve devletçe görevlerinin devamında

bir sakınca görülmediğini ve suçun kesin hükme bağlanmadığı sürece kanun önünde

masum oldukları nezaret tarafından karar verilmiştir356

3.4.ERMENİ TEHCİR KANUNU

 “Tehcir” sözcüğü Osmanlı terminolojisinde devletin sınırları içerisinde

yaşayan halkın bir yerden başka bir yere yerleştirilmesi, nakil olması anlamında

kullanılmış olup belgelerde ise daha çok sevk etmek, iskân etmek anlamında

kullanılmıştır. Osmanlı Devleti’nin almış olduğu tehcir kararı devletin güven ve

huzurunu sağlamak adına bir kısım vatandaşının geçici bir süreliğine ülkenin başka

bölgelerine yerleştirme hareketidir357.

Osmanlı topraklarında yaşayan Ermeni vatandaşlarının bağımsız devlet

kurma eğilimli hareketleri XVIII. yüzyıl başlarına dayanırken, 1878 Berlin

Konferansının sonunda imzalanan Berlin Antlaşması ile resmi bir boyut

kazanmıştır358. Osmanlı Devleti üzerinde başta Rusya olmak üzere bölgede emelleri

olan İngiltere ve Fransa gibi Avrupa Devletleri, Osmanlı Devleti’ne baskı yapmak

için kullandıkları bir çıkar meselesi haline gelmiştir359. Söz konusu olan devletlerin

desteğini alan Ermeniler, Doğu Anadolu’da bağımsız bir devlet kurmak amacıyla

harekete geçmişlerdir. Fransız devriminin getirdiği milliyetçilik akımından ciddi bir

şekilde etkilenen Ermeniler, ulus devleti kurma çabalarına girmişlerdir Bu yolda

Osmanlı topraklarında ve Osmanlı Devleti dışında kurulan fakat etki alanı olarak

356

BOA,DH.MKT2893/29.
357

Osmanlı Belgelerinde Ermenilerin Sevk ve İskânı (1878- 1920), Ankara, 2007, s. 6.
358

Yakup Karataş, “Ermeni Meselesinin Enternasyonalizasyon Sürecine Dair Tespitler ve Osmanlı

Diplomasisi”,International Periodical For The Languages, Literature and History of Turkishor

Turkic,Volume 8/5, Ankara,2013, s.378.
359

Yusuf Halaçoğlu, Tehcir Edilen Nüfus, kayıplar ve Göçler, Türk Ermeni İlişkilerimde Yeni

Yaklaşımlar, Haz: Şafak Unal, Feridun Emecen, Mustafa Aydın, İstanbul, 2008, s. 145.

82

Osmanlı topraklarını belirleyen Ermeni Cemiyet ve Komiteler kendi çıkar gruplarını

oluşturarak Ermeni halkını Osmanlı Devleti’ne karsı kışkırtmışlardır 360 . 1890

yılından itibaren silah temin ederek eylemler gerçekleştirmişlerdir. 1890 yılından

1914 Birinci Dünya Savaşına kadar isyanları devam etmiştir361.

Ermeniler sadece isyan etmekle yetinmeyip aynı zamanda Müslüman köylere

veya şehirlere baskınlar yapıp yağmalama hareketlerine girişmişlerdir. Para,

gerdanlık, kemer, bilezik, halı ve kumaş gibi değerli eşyalara el koymuşlardır. Aynı

zamanda ücra yerlerde bulunan Müslüman ailelerin evlerine saldırmışlardır. Erzurum

da bu gibi suçlar işleyen Ermenilerin kimileri yakalanarak cezalandırılmışlardır362.

Hükümet Ermenilerin eylemlerini durdurmak amacıyla 27 Mayıs 1915’de tehcir

kanunu adıyla sevk ve isyan kanunun çıkartmıştır363 . Kanun doğrudan güvenliği

tehdit eden bölgelere; başta Erzurum, Van, Bitlis, İskenderun ve Mersin

Vilayetlerinde uygulanmıştır. Ermeniler daha çok bu bölgelerde diğer devletlerle

işbirliği yaparak faaliyetler içinde oldukları gözlemlenmiştir364.

360

1915 olayları tarih Gerçekleri gizli kalmasın Sempozyum 1915 Olayları ve İddialarına Karşı Bilinç

Oluşturma Projesi, Cojep International, s. 4.
361

 Yusuf Düzgören, Millet-i Sadıka’dan Milli Düşmanlığa Ermeniler, Astana Yay, Ankara, 2015, s.

90.Osmanlı Devleti savaşa katıldıktan sonra iki büyük cepheyle savaşmak zorunda kalmıştır. Doğu ile

Çanakkale cephesinde zorlu mücadeleler vermiştir. Osmanlı Devleti, zorlu mücadeleler verirken kendi

ordusunda görev yapan Ermeni asıllı askerlerinin hıyanetleri, cephe ile lojistik destek sağlayan

kolların haberleşme ağlarına Ermeniler tarafından sabotajlara uğraması Osmanlı ordusunu çok zor

durumda bırakmıştır. Osmanlı Devleti bu güç koşullar altında savaşı yürütmenin mümkün olmadığını,

Ermeni olmayan diğer vatandaşlarının can ve mal güvenliklerini koruyamayacağını da anlayınca kötü

amaçlar içinde olan Ermenilerle ilgili olarak daha kapsamlı tedbirler almaya mecbur kalmıştır. Ermeni

vatandaşlarının isyanları konusunda detaylı bilgi için bk. Osmanlı Belgelerinde Ermenilerin Sevk ve

İsyanı (1878-1920) ,Ankara, 2007, 428- 430.
362

Arşiv Belgelerinde Ermeni Faaliyetleri, Ankara Genel Kurmay Basımevi, 2005. C I, s. 83.
363

 Azmi Süslü, Ermeniler Tehcir ve Sonrası, Berikan Yay, Ankara, s. 148.
364

 Yusuf Halaçoğlu, Ermeni Tehciri, Babıâli Kültür Yay, İstanbul, 2014, s. 72. İsyancı Ermeniler,

İtilaf Devletleri’nin Çanakkale cephesini denizyoluyla geçmeye çalıştıkları tarih olan 18 Mart

1915’ten sonra Ermeniler, Doğu Vilayetlerindeki isyan faaliyetlerini daha da genişletmişlerdir. 15

Nisan1915’te Van, Çatak ve Bitlis bölgesinde çok fazla masum Osmanlı vatandaşını katletmişler,

memur ve jandarmaları öldürerek resmî binaları akmışlardır. Osmanlı Devletine ihanet ederek Ruslara

kılavuzluk yapan Ermeni kuvvetleri 16/17 Mayıs 1915’te Van’ın Rus ordusunun eline geçmesinde

büyük katkıları olmuştur. Bk. Ahmet Altıntaş,”Osmanlı İmparatorluğu’nun Tehcir Kararının Alması

ve Uygulaması”,Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, s.82. Ermeni grupların Erzurum

şehrinde yaptıkları tahribat hayli korkunç olmuştur. Erzurum’u çeşitli mahallelerden 3.845 kadın ve

erkeği öldüren Ermeniler, Müslüman halkın 14.767.344 kuruş değerinde kıymetli mallarını gasp etmiş

ve son olarak da çevre köylerden şehre göç eden 4.644 kişiyi şehit etmişlerdir. Şehir kurtarıldıktan

sonra ortada olan cenazelerin definleri dahi 52 saat sürmüştür. Bk. Yakup Karataş, “ I. Dünya

Savaşı’nda Erzurum Vilayetinin Demografisine Dair Tespitler”, s.52.

83

3.5.ERMENİ TEHCİR’İNDE MÜDDEİ-İ UMUMİ’NİN GÖREVİ

Tehcir kararının alınmasından sonra Ermeniler gruplar halinde çeşitli

vasıtalarla iskân bölgelerine sevk edilmeye başlanmışlardır. Erzurum Vilayetinden

çıkartılan Ermenilerin, Kastamonu ve Sivas’a yerleştirilmelerine karar verilmiştir.

Kastamonu ile Sivas’a doğru yola çıktıklarında gelen yeni bir talimatnameye göre

söz konusu vilayetlere iskânlarının yasaklandığı ve bunların yoldan çevrilerek Urfa,

Musul ve Zor Sancaklarına gönderilmelerine karar verilmiştir 365 . Vilâyetteki

Ermenilerin Musul Vilâyeti ile Zor ve Urfa sancaklarında tayin edilen yerlere sevk

edildiklerinde güvenliklerinin sağlanması, taşınır mal ve eşyalarını yanlarında

götürebilmelerinin sağlanması hususlarında dâhiliye nezaretinden Erzurum

Vilayetine gönderilen talimatnameye göre Erzurum Vilâyeti dâhilindeki sancak ve

kasabalarda yaşayan Ermeniler, Musul vilâyetinin güney tarafları ile Zor sancağı ve

Urfa sancaklarında hükümet tarafından kararlaştırılan mahallere yerleştirilmişlerdir.

İskân edilen Ermeniler, bulundukları yerlerde hâl ve hareketlerine göre veya

mevkilerine göre dağınık halde bulunan sancak ve kasabalara yerleştirildikleri

hanelere veya hükümet tarafından kararlaştırılan mahallerde yeniden inşa edecek

olan köylere yerleştirilmişlerdir. Söz konusu olan yerlere nakil edilmesi gereken eden

Ermenilerin sevk ve iskân konusunda gerekli işlemler veya yardımlar,

görevlendirilen memurun idaresi altında yapılmıştır. Ermenilerin can ve mallarının

güvenlikleri sağlanması, konaklama güzergâhlarında bulunan görevli memurların

vazifesi idi. Sevk olunan Ermenilerin istekleri doğrultusunda bütün mal ve eşyalarını

yanlarında götürmelerine izin verilmiştir 366 . Kimi Ermeniler mal ve mülklerini

yanlarında götürmemişlerdir. Hükümet geriye kalan malların korunması için

komisyonlar teşkil etmiştir. Ermeni tehciri konusunda muameleler meydana gelen

özellikle Ermenilere ait sahipsiz kalan mal ve mülklerin idaresi mümkün olmayan

merkez ve merkeze bağlı yerlere adlîye nezareti tarafından emanete verilmek üzere

görevlendirilmek üzere müddei-i umumiler tayin edilmiştir 367 . Bu doğrultuda

Ermeniler için tehcir kanunun ilan edilmesiyle yayınlanan talimatnameye göre

Erzurum’dan sevk edilen Ermenilerden geriye kalan eşyaların yaşadıkları yerlerin

365

BOA.DH.ŞFR53/48.
366

BOA,DH.ŞFR53/93.
367

BOA,DH.ŞFR618/58.

84

şüpheli ve kimliği belirsiz kişi veya eşkıyalardan korunması adına girilmesi

yasaklanmıştır. Ucuz bir fiyatla satılan Ermenilerin mallarını satışının iptal

edilmiştir, sevk işlemini fırsat bilenlere meydan verilmemesine ayrıca dikkat

edilmiştir. Ermenilerin yanlarında istedikleri malların götürmelerine izin verilmiştir.

Göç eden Ermenilerin geride bıraktıkları eşyalarının değeri hükümetçe sahiplerine

ödeneceğinden terk edilmiş malların ise korunarak sahipleri adına satılmasına dair

dâhiliye nezaretinden Erzurum Vilayetine talimatname gönderilmiştir368. Diledikleri

eşyaların satılmasına veya satılmayanların Ermeniler, adına korunmaların karar

verilmiştir. Ermenilerden geriye kalan sahipsiz mallar, borç ve alacaklar Emval-i

Metruke Tasfiye komisyonlarınca yürütülmüştür. Komisyon, Dâhiliye Nezareti

Adliye Nezareti, Maliye Nezareti, Evkaf Nezaretinin ortak sorumluluğunda hareket

ederek dâhiliye nezareti tarafından tayin edilecek bir başkan ve adliye nezaretinde

seçilecek müddei-i umumi ve maliye nezaretinden seçilecek bir üyeden komisyon

oluşturulmuştur. Komisyonda müddei-i umumi ve diğer üyelerin görevi ise her bir

yerin mali idarecisi başkanlığından bölgede Ermenilerden geri kalan malların borç ve

alacak listesi oluşturulmuştur. Hazırlanan listedeki bilgilere bakılarak malların

sahipleri belirlenmiştir. Emval-i Metruke üzerinde alacak dava edenler ise

komisyona dilekçe ile haber etmişlerdir. Komisyon dilekçeleri aldıktan sonra

borçlunun alacak listesini çıkartarak iki nüsha halinde nüshalardan biri herkesin

görebileceği bir yere asılarak diğer ikinci ise davayla bizzat ilgili olan müddei-i

umumiye teslim edilmiştir. Müddei-i umumiye kararın verilmesi için birinci derece

mahkeme görevini gören Bidayet Mahkemesine kendi iddianamesiyle birlikte beyanı

sunmuştur. Alacaklı kimse bu asılan listeye belli bir sure içinde itiraz etmek hakkına

sahiptir iki haftalık süre bitiminde müddei-i umumi, alacaklı ve komisyon başkanının

hazır bulunduğu bir oturumla karar verilmiştir. Verilen kararda temyiz yolu kapalı

tutulmuştur369.

Ermenilerin yol güzergâhları, yoldaki iaşeleri, sağlık durumları, vardıkları

mahalle yerleştirilmesi, gidenlere iş bulunması gibi tüm ayrıntılar düşünülmüştür.

Meclis-i Vükela’da 30 Mayıs 1915 tarihli tehcir için alınan kararda Ermeniler yola

araba ile veya yaya olarak çıkan grupları en yakın demiryolu istasyonuna

368

BOA,DH.ŞFR53/303.
369

BOA,DH.ŞFR55/107.; BOA,DH.ŞFR54/202,;BOA,DH.ŞFR54/381.

85

götürmüşlerdir. İstasyona vardıklarında kimileri trenle sevk edilirken kimileri aile

reisleri asker olan veya bakacak kimsesi bulunmayan kadın ve yetimlerin

durumlarını göz önünde bulundurularak sevk edilmemişlerdir. Giden Ermenilerin

gittikleri yerlerde kesin yerleştirilmeleri ve muhacir tahsisatı ile geçimleri

sağlanmıştır. Önceki mali durumlarına uygun olarak kendilerine, arazi ve mal

veriliştir. Hükümet tarafından göçmenlere ev yaptırılarak çiftçilere tohumluk,

zanaatkârlara alet temin edilmiştir. Boşaltılan şehir ve kasabalardaki Ermenilere ait

gayrimenkullerin sayımı yapılmıştır. Bunların cinsleri, miktarları ve değeri tespit

edildikten sonra köylere yerleştirilen Türk muhacirlerine verilmiştir370.

Tehcir edilen Ermenilerin sevkleri esasında bunlara karşı herhangi bir

suiistimalleri yapılmasını engellemek amacıyla veya yapılan suiistimalleri merkeze

bildirmek amacıyla bir komisyon oluşturulmuştur. Komisyonda ise tahkikat için

İstanbul Bidayet Mahkemesi müddei-i umumiyesi Nihad Bey ve Jandarma Bin

başlarından Ali Naki Bey gönderilmiştir. Tehcir edilen Ermeniler için özel olarak

görevlendirilen müddei-i umumilere hizmetleri karşılığında ise maaşları yanında ek

olarak kırkar kuruş yevmiye verilmiştir 371. Yerlerini terk etmek istemeyenler veya

yerlerine dönmek isteyenlerden makul sebep gösterenlerin dilekçeleri görevlilerin

görüşleri de alınarak dâhiliye nezaretine gönderilecek ve nezaretin vereceği cevaba

göre hareket edilecek, sevk sırasında veya konaklama esnasında Ermenilere

yapılacak her hangi bir saldırı derhal zararsız hale getirilecek, saldırıda bulunanlar

tevkif edilerek, Divan-ı Harp mahkemesine sevk edilecek ve en ağır şekilde

cezalandıracak, sevke tabii tutulanlardan hediye veya rüşvet alanlarla tehdit ile

kadınları iğfal edenler veya onlarla gayri meşru münasebet kuranlar derhal görevden

alınıp, Divan-ı Harbe sevk edilmesi bu talimatla bütün görevlilere bildirilmiştir372.

Ermenilerin sevkiyatı konusunda tamamen büyük bir incelikle hareket eden

Osmanlı Devleti, gönderildikleri vilayetlere Ermenilere karşı nasıl davranmaları

gerektiğini ve bu inceliklere rağmen Ermenilere karşı kötü muamele duyumlarına

karşı sorumlu olan devlet görevlerinin tahkikatların yapıldığı ve gerekli

370

Bekir Günay, Ermeni Meselesi ve Tehciri, Kocaeli Belediyesi Kültür Yay, İzmit, 2006, s.46.
371

BOA,MV199/35.
372

Ahmed Akgündüz-Said Öztürk-Recep Kara, Sorularla Ermeni Meselesi, Osmanlı Araştırmaları

Vakfı Yay, İstanbul, 2008, s.332.

86

görüldüğünde cezalandırıldıkları görülmüştür373. Ermenilerin tehcir edildiği konuda

yapılan muameleye dair ileri gelen özellikle sahipleri olmayan malların korunması

için merkezden ya da merkeze bağlı adli birimlere emanet edilmesi için emir

verilmiştir. Verilen görev için ikinci dereceden mahkeme görevini gören istinaf

mahkemesinde çalışan müddei-i umumi gönderilmiştir374.

Ermeni nüfusunun fazla olduğu yerlerde müddei-i umumi muavinliği ve diğer

adli memurlarının ermeni lisanı öğrendiklerinde ziyan olan evrakların tercümesiyle

fenalık etmek isteyen grubun amaçları öğrenilirse buna engel olunabileceği

düşünülerek 375 , Erzurum’daki Divan-ı Harp mahkemesinde görev yapması için

müddei-i umumi tayin edilmiştir376. Adlîye nezaretinden bulunan müddei-i umuminin

Divan-ı Harbe için görevlendirilmesi nezaretin bilgisi ve izni dâhilinde olmuştur377.

Ermenilerin sevkleri sırasında karşılaştıkları çeşitli sıkıntıları, kendilerine yapılan

kötü davranışların incelenmesi için komisyonlar oluşturulmuştur. Bölgeye tahkikat

yapmak için gönderilen komisyonda görevini kötüye kullanan adli memurların veya

kolluk görevlilerin müddei-i umumilerce tahkikata maruz kalmışlardır. Tahkikat

neticesinde suçu olduğu tespit edilenler görülmüşse mahkemeye sevk edilmişlerdir.

Ermenilerin, sevkiyatının amacının Ermenilerin bulundukları coğrafyadan devletin

aleyhindeki faaliyetlerine son vermek olduğundan vilayetlere Ermenilerin

izdihamına, onların yok olmalarına neden olmayacak şekilde belirlenen mahallelere

yerleştirilmeleri için merkezce bildiri yayınlanmıştır378. Yapılan sevk ve iskânların

temin edilmesi ve mallarının korunmasına, sevk esnasında yollarda güvenliğin

sağlanması suiistimalleri engellenmesine dair gerekli asker ve adli kolluk görevleri

temin edilmiştir379. Ermeni fesadının önünün alınabilmesi ve Ermenilerin çoğunlukta

oldukları yerlere güvenlik görevlilerin ve müddei-i umumilerin ve mahkeme reisleri

gibi adli memurların tayin edilmesine karar verilmiştir380. Ermeni nüfusunun yoğun

olduğu yerlerde Ermenilerin korunmasına yönelik görevlendirilen müddei-i umumi

373

BOA,DH.ŞFR96/117.
374

BOA,DH.ŞFR618/58.
375

BOA,DH.ŞFR152/11.
376

BOA,DH.ŞFR444/45.
377

BOA,DH.ŞFR58/40.
378

BOA,DH.ŞFR54/ 389.
379

BOA,DH.ŞFR54/426.
380

BOA,DH.MKT1891/107.

87

ve diğer adli memurlarda aranan şartlar ise Ermeni lisanın ileri derecede bilmeleri

gerektiği ve bu lisanı bilmeyen görevliler kesinlikle tayin edilmemelerine dikkat

edilmiştir381. Ayrıca Ermenilerin sevklerinde meydan gelen olayları tahkik etmek için

gönderilen komisyonunun yol masrafları ve diğer harcamaları için müddei-i

umumilere maaş tahsis edilmiştir382.

Ermeni çetelerinin hudutlardan Erzurum’a girecekleri doğrultusunda ihbar

alınmasıyla, Erzurum dolaylarında karışıklık çıkaracakları tahkikat için olay yerine

gönderilen tahkikat komisyonun Ermeni çeteleri tarafından hududa saldırmalarını

önlemek için önlemler alınılmıştır383. Akabinde müddei-i umumi tarafından yapılan

tahkikat neticesinde tüfek ve fişeklerin Ermeni fedaileri tarafından Erzurum’a

geçirilmek üzere saklandığı bilgisine ulaşılmıştır384.

Erzurum Vilayetinde Ermeni delegelerince, Kiğı ve Pasinler de Ermenilere

karşı hareketler olduğu yolunda şikâyetler olmuştur. Bu şikâyetler doğrultusunda

müddei-i umumi tarafından yapılan tahkikat neticesinde şikâyetlerin asılsız olduğu

görülmüştür. Bu konuda ayrıca asılsız ihbarlarda bulunması ve görevleri dışında

başka işlerde uğraştığından delege hakkında kanuni işlem yapılmıştır 385 .

Ermenilerden zorla arazi ve tarım aletlerinin aldıkları yolundaki ihbarlar neticesin de

müddei-i umuminin yaptığı tahkikat ve soruşturmanın neticesiyle Ermenileri mağdur

eden kişilerin haksız oldukları zorla aldıkları arazi ve aletlerin Ermenilere iade

edilmesine karar vermiştir386. Bunun yanında Ermenilerin sevkiyat sırasında Erzurum

da Ermeni kafilesine saldırıda bulunan eşkıyaların, Ermeni kafileleri üzerine

saldırılarda bulunması üzerine dâhiliye nezareti Erzurum vilayetine gönderdiği

talimatnameye göre: sevk esnasında yollarda güvenliğinin sağlanması, herhangi bir

kargaşanın çıkmasına izin verilmemesine yaşanan herhangi bir huzursuzlukta diğer

vatandaşlarının kargaşaya dâhil edilmemesi ve Ermenilere karşı gasp veya benzer

suçlarda girişimde bulunanların veya canlarına kast edenlerin cezalandırılması

istenilmiştir. Ermeni sevk kafilelerine taarruz, gasp, ırza tecavüz edenlerin bu

381

BOA,DH.MKT1925/115.
382

BOA,DH.İ.UM19/1.
383

BOA,DH.TMIK.M126/7.
384

BOA,DH.ŞFR238/100.
385

BOA,DH.MKT436/68.
386

BOA,DH.MUİ49/44.

88

eylemlere ön ayak olanların ve bunlara her türlü yardımı yapanların, bu tür işlem

yapan memur ve jandarmaların haklarında gecikmeksizin kanuni işlem yapılmasını

ve en şiddetli cezaların kanunlar çerçevesinde verilmesini, bunların görevlerinden

hemen uzaklaştırılmalarını ve derhal Divan-ı Harbe verilmeleri gerektiğini

bildirilmiştir. Ermenilerin sevkiyatında uyulması mecburi olan kurallara zaman

zaman uyulmadığı görülmüştür ve bu kanun dışı uygulamalar yine talimatlarda da

açıklandığı üzere gerekli takibata başlanmıştır. Ermenilerin sevkleri esnasında

karşılaştıkları çeşitli zorluk ve kötü muameleleri araştırmak üzere inceleme

komisyonları kurulmuştur. Araştırma ve soruşturma komisyonlarına verilen

talimatlarla resmi görevliler içinde görevini kötüye kullanan jandarma, polis ve

bunların üstü olan amirler hakkında yapılan komisyonda birlikte sevk edilen müddei-

i umuminin tahkikat sonucunda suçlarının sabit olması durumunda Divan-ı Harbe

sevk edilmeleri istenilmiştir. Yörelerinde bu türden uygunsuz muamele ve kötü fiiller

isleyen vali ve mutasarrıflar hakkında yapılan soruşturmaların da dâhiliye nezaretine

bildirilerek buradan gelecek talimatlar doğrultusunda gerekli kanuni işlemin

yapılması öngörülmüştür. Erzurum Vilayetine gönderilen bir başka talimatnameye

göre; Urfa, Musul ve Zor sancaklarına gönderilen Ermenilerin yollarda can

güvenliklerinin sağlanmasına çalışılması ve sevk esnasında firar etmek isteyenlerinde

dahi emniyetini sağlanması ve herhangi bir taarruz hareketine karşı Ermenilerin

korunması görevi memura aittir. Bunlara bağlı kalınarak çıkarılan Ermenilerin

sevklerine devam etmesine ve ancak güzergâhlarında bulunan güvenliklerine karşı

saldırıda bulunanların, Ermenileri karşı gasp ve katl gibi suçlar işleyenlerin şiddetle

cezalarının verilmesi gerektiğine karar verilmiştir 387 . Müddei-i umumi tahkikat

sırasında görevini suiistimal ettiği takdirde ve ya tahkikat süresince araştırma ve

inceleme yaparken dava hakkında gerçek dışı olan beyanları kanuna uygun olmayan

ile haksız yere insanların ceza almalarına sebebiyet vermeleri halinde dava

tahkikatını yürüten müddei-i umumi için de tahkikat başlatılmıştır388.

387

BOA,DH.ŞFR54/9;BOA,DH.ŞFR54/10
388

BOA,DH.TMIK.S2/82.

89

SONUÇ

Osmanlı Devleti’nde hukuk, şer’i ve örfî hukuk olarak iki alanda icra

edilmiştir. Şer’i hukuk, Osmanlı toplumunda bireyler arasındaki ilişkileri

düzenleyen, dinî inanışa dayanan bir hukuktur. Osmanlı hukuk sisteminin ikinci

unsuru örfî hukukun meydana gelmesine imkân veren ilke ise, örf yani gerçek

anlamında hükümdarı devlet çıkarlarını her şeyin üstünde tutarak, şer’i hukukun

kapsamına girmeyen alanlarda ve şer’i hukuka aykırı hükümlere yer vermeden kanun

koyma yetkisidir.

Osmanlı Devleti’nin kurumsal anlamda yaşadığı bozulmalardan etkilenen

adalet sistemi kendisini yenilemek zorunda kalmıştır. Özellikle Sultan II. Mahmud

ve Tanzimat Döneminde kendisini gösteren mücadele içerisinde kimi eski veya

bozulmuş kurumlar kapatılmış, dönüştürülmüş yahut sistem içerisinde pasif hale

getirilmeye çalışılmıştır. Bu dönüşümden adalet ve eğitim sisteminin üzerine inşa

edildiği ulema sınıfı da nasibini almıştır. Ulemanın kontrolündeki okullar yerine

seküler ve batılı tarzda eğitim veren okullar açılmış ve 1840 tarihli ceza

kanunnamesinden başlayarak yavaş yavaş ulemayı adalet sisteminin dışında

bırakacak uygulamalar başlatılmıştır. Bu uygulamalar, eğitim ve hukuk sistemini

düalist bir yapıya bürünmesini sağlamıştır ancak yeni kanunları uygulayacak

mahkemelerin usulen ve batılı anlamda yetersiz kalması üzerine yeni bir yargılama

kanunun hazırlanmasını gerekli kılmıştır. Bu doğrultuda 1879 tarihli Usul-ı

Muhakemat-ı Cezaiye Kanununun kabul edilmesiyle birlikte Osmanlı Devleti’ne ilk

kez savcılık müessesesi (Müddei-i Umumilik) getirilmiştir. Müddei-i umumi

toplumda suçun işlenmesiyle bozulan dengenin tekrar kurulmasında suçluların

yakalanarak karar makamı önüne çıkartılmasında ve cezalandırılmasında büyük

katkısı olan kişilerdir.

17 Haziran 1879 tarihli Mehakimi Nizamiye Teşkilatı Kanunu ve Teşkilatı

Mehakim Kanunu ile kurulan Müddei-i Umumilik Kurumu ile birlikte, 1879-1918

tarihleri arasında Erzurum Vilayetine de birçok müddei-i umumi tayin edilmiştir.

Yapılan tayinler genellikle, özel ya da boş kalan makama yönelik atamalar olmakla

beraber bazen de azledilmiş, sağlık problemleri yüzünden mazeret bildirilmiştir.

Vefat veya istifa etmiş kişilerin yerlerine gerçekleştirilmiştir. Müddei-i umumiler

90

rüşvet almaya cüret etmeleri ve görevinin kötüye kullanmaları gibi hallerinden dolayı

görevlerinden uzaklaştırılabilirlerdi. Bunun yanı sıra bizzat Erzurum valisinin isteği

ve izni ile müddei-i umumilerin görev yerleri değiştirilmiştir.

30 Mayıs 1915 tarihli Ermeni tehcir kanunu ile Erzurum Vilayetinden sevk

edilen Ermenilerin sevk boyunca her türlü ihtiyacı karşılamaya çalışılırken can ve

mallarının güvenliğinin korunması amacıyla tedbirler alınmıştır. Tehcir edilen

Ermenilerin gerek kamplarda gerek yolculuk sırasında saldırıya uğramamaları

Ermenilerin mağdur olmaması, bunlara karşı herhangi bir suiistimalleri yapılmasını

engellemek amacıyla veya yapılan suiistimalleri merkeze bildirmek amacıyla bir

komisyon oluşturulmuştur. Komisyonda müddei-i umumiler gönderilmiştir. Müddei-

i umumiler sevk edilen Ermenilerin sevkleri sırasında karşılaştıkları çeşitli sıkıntıları,

kendilerine yapılan kötü davranışların incelenmesi, tahkikatların yapılması için

komisyonlar oluşturulmuştur. Erzurum’daki Divan-ı Harp mahkemesinde görev

yapması için yapılan sevk ve iskânların temin edilmesi ve mallarının korunmasına,

sevk esnasında yollarda güvenliğin sağlanması suiistimalleri engellenmesine dair

gerekli asker ve adli kolluk görevleri temin edilmiştir. Ermeni fesadının önünün

alınabilmesi ve Ermenilerin çoğunlukta oldukları yerlere güvenlik görevlilerin ve

müddei-i umumiler adlîye nezareti bünyesinde tayin edilmiştir.

91

BİBLİYOGRAFYA

A)ARŞİV VESİKALARI

Sadaret Mühimme Kalemi Evrakı(A.MKT.MHM.):75/12.

Babıâli Evrak Odası (BEO) :283/21167; 1568/117573;182/ 13614; 1933/144936;

2900/217447;466/34907;1425/106849;1425/106849;2468/18;3215/241118;339/2538

1; 3507/262958; 358/26780; 3807; 3828/287049; 393/29446; 395/29614; 397/2974;

727/544610;4590/344208; 466/3907; 513/38465; 546/40926; 688/51583; 724/54272;

1022/76579; 283/21167;29/06.

Dâhiliye Nezareti Hukuk Müşavirliği(DH.HMŞ.):3/1;3/2

Dâhiliye Nezareti Mektubi Kalemi Evrakı(DH.MKT.): 2395/95;403/ 3;1384/110,

1528/108;1477/109;1477/109;1674/95;1700/73;1708/53;1798/64;1891/107;254/47;2

893/29;2893/29;436/68;606/21;751/15;1477/109;2640/68;606/21;2558/113;774/53;1

514/63;1918/118;2139/85;159/2;2139/85;159/2;1141/22;1216/46;1475/75;1925/115;

2853/ 59;955/59;1774/53; 1790/38; 1445/28.

Dâhiliye Nezareti Mektubi Kalemi Evrakı Mühimme(DH.MKT.M.):2558/ 113.

Dâhiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu(DH.TMIK.):2/82;

Dâhiliye Nezareti Tesri-i Muamelat ve Islahat Komisyonu Mühimme(DH.TMIK.M.)

:185/6;102/37;126/7;185/6;35/ 7

Dâhiliye Nezareti Defterdar Mektubi Kalemi(DH.DMK.) :422/ 6.

Dahiliye Nezareti Emniyeti Umûmiyye Müdiriyyeti Umûm(DH.EUM.EMN.):58/3

Dâhiliye Nezareti İdari(DH.İD.):112/ 26.

Dâhiliye Nezareti Muhaberat-ı Umumiye Dairesi(DH.MUİ.):82/47;49/44;82/47.

92

Dâhiliye Nezareti Şifre(DH.ŞFR.):53/93; 168/11; 53/48; 54/9;54/10; 54/ 389; 152/

11; 54/426; 618/ 58; 96/ 117; 53/ 303; 618/ 58; 80/67; 55/ 107; 54/202; 54/ 381;

444/45; 238/100; 58/40

Dâhiliye Nezareti Asayiş Şubesi(DH.EUM.AYŞ.) :36/24.

Dâhiliye Nezareti Emniyet-i umumiye müdüriyeti 2. Şubesi(DH.EUM2ŞB.) :11/59

Dâhiliye Nezareti İdare-i umumiye Evrakı Ermeniler Katalogu(DH.İ.UM.EK.):

117/88;100/51.

Dâhiliye Nezareti İdare-i umumiye Evrakı(DH.İ.UM.) : 19/1.

Dâhiliye Nezareti İdari(DH.İ.):1241 /106.

Dâhiliye Nezareti Mütenevvi Maruzat(DH.MTV.) :19/49

Hariciye Nezareti Şifre Kalemi(HR.SFR.):111/1; 438/34.

İradeler Adliye ve Mezahib(İ.AZN.): 7/29;9/27;14/11;93/10;24/36;90/43;107/19;

32/36

İrade Dâhiliye(İ.DH.):873/69723;909/72234;1054/82752;1098/86074;1239/97066.

Dosya Usulü İdare Tasnif(İ.DUİT.):52/70.

İrade-i Harbiye(İ.HB.):94/11.

Sadaret Mektubi Kalemi Meclis-i Vala(MKT.MVL.): 136/8.

Meclis-i Vükela Mazbataları(MV.):199/35;221/5.

Şura-yı Devlet(ŞD.): 639/7; 719/19; 1512/34; 1787/3; 2436/18; 2509/25; 2788/37;

3196/117; 3201/107; 3201/106.

Rumeli Müfettişliği Arzuhaller(TFR.I.ŞKT.):13/1270;22/2117

Rumeli Müfettişliği Kosova Evrakı(TFR.I.KV.):72/7191.

93

Rumeli Müfettişliği Makamat Evrakı(TFR.I.MKM.):11/1031;13/1275

Rumeli Müfettişliği Umum Evrakı(TFR.I.UM.):17/1635.

Yıldız Esas ve Sadrazam Kamil Paşa Belgeleri(Y.EE.):133/22.

Yıldız Perakende Evrakı Adliye ve Mezahib Nezareti Maruzatı(Y.PRK.AZN.):4/38.

Zabtiye Nezareti(ZB.):311/112.

B) SÜRELİ YAYINLAR

Hukuk-ı Usûl-ı Muhakemeleri Kanunu Madde:39;40;42;53-54;55;56-58;

59;218; 337; 339- 340; 342; 343; 385; 387; 413; 414; 415; 416; 417; 448; 488;

Düstur I. Tertip, C.I

Düstur, I. Tertip, C.V

Düstur, I. Tertip, C.IV,

Düstur. I. Tertip, C.VIII

Düstur, II. Tertip, C.II.

C) KAYNAK VE İNCELEME ESERLER

Kur’an-ı Kerim Nahl Süresi 44.

Kur’an-ı Kerim En’âm Süresi 55;114;115.

Kur’an-ı Kerim Nisa Süresi 59.

Kur’an-ı Kerim Vâkı’a Süresi 77-80.

1915 olayları tarih Gerçekleri Gizli Kalmasın Sempozyum 1915 Olayları ve

İddialarına Karşı Bilinç Oluşturma Projesi.

94

ADLAN, Seyfettin–YILMAZ, Abdullah, “Tanzimat Döneminde Osmanlı

Bürokratik Yapı ve Düşüncesinin Değişimi”,Cumhuriyet üniversitesi İktisadi ve İdari

Bilimler Dergisi, C 2,S 1, ss.287-297.

AKCAN, Recep, Usul Kurallarına Aykırılığına Dayanan Temyiz Nedenleri,

Nobel Yayınları, Ankara, 1999.

AKÇA, Günay, - HÜLÜR, Himmet,“Osmanlı Hukukunun Temelleri ve

Tanzimat Dönemindeki Hukuksal Yeniliklerin Sosyo-Dinamik Yenilikleri”,Türkiyat

Araştırmaları Dergisi, S19, 2006, ss.295-321.

AKGÜNDÜZ, Ahmed, İslam Hukuku ve Osmanlı Tatbikatı Araştırmaları,

Osmanlı Araştırmaları Vakfı Yayınları, İstanbul, 2009.

______________, ÖZTÜRK, Said, KARA, Recep, Sorularla Ermeni

Meselesi, Osmanlı Araştırmaları Vakfı, İstanbul, 2008.

_______________, Kanunnamelerde Ceza Hukuku Hükümleri ve Şer’i

Tahlilleri”,İslami Araştırmalar Dergisi, C 12, S1, 1999, ss.1-16.

_______________, Osmanlı Kanunnameleri ve Hukuki Tahlilleri, Faisal

Eğitim ve Yardımlaşma (fey) Vakfı Yayınları, C1, İstanbul, 1990.

________________,“Osmanlı Hukuku’nda Şer’î Hukuk- Örfî Hukuk İkilemi

ve Yasama Organının yetkileri”, İslami Araştırmalar Dergisi, C 12, S 12, 1999,

ss.117-121.

AKTAN, Ali, “Tarih İçinde Erzurum’un Yeri ve Önemi”, Erciyes

Üniversitesi sosyal Bilimler Enstitüsü Dergisi, S 5, 1994, ss.53-67.

AKYILDIZ, Ali, Osmanlı Bürokrasisi ve Modernleşme, İletişim Yayınları,

5.Baskı, İstanbul, 2015.

 _______________, Tanzimat Dönemi Merkez Teşkilatında Reform, Eren

Yayınları, İstanbul, 1993.

95

ALTINTAŞ, Ahmet,”Osmanlı İmparatorluğu’nun Tehcir Kararının Alması ve

Uygulaması”,Afyon Kocatepe Üniversitesi Sosyal Bilimler Dergisi, C 7, S 1, ss.76-

99.

ANBARLI BOZATAY, Şeniz – DEMİR, Konur Alp,“Osmanlı Adli ve İdari

Sisteminde Kadılık: Kurumsal bir Değerlendirme”, Mehmet Akif Ersoy Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi, C 6, S 10, 2014, ss.71-89.

ANDAÇ, Faruk, Hukukun Temel Kavramları, Detay Yay, Ankara, 2013.

ARIK, Feda Şamil,“Osmanlılarda Kadılık Müessesesi ”, Ankara Üniversitesi

Osmanlı Tarihi Araştırma ve Uygulama Merkezi (OTAM) Dergisi, C 1,S 8, Ankara,

ss.3-71.

ARIKAN, Baha, “Hazırlık Tahkikatı ve Takipsizlik Kararı”, Ankara Barosu

Dergisi, S 2, 1950, ss.1-16.

Arşiv Belgelerinde Ermeni Faaliyetleri, Ankara Genel Kurmay Basımevi,

Ankara, C I. 2005.

AYDIN, Barış, “Osmanlı Dönemi Erzurum Boyahane Cami”, Akademik

Sosyal Araştırmalar Dergisi, S 8, Aralık 2014, ss.378-385.

AYDIN, Mehmet Akif, “Osmanlılar”, Türkiye Diyanet Vakfı İslam

Ansiklopedisi, Türkiye Diyanet Vakfı Yayınları, C 33, İstanbul, 2007, ss.515-521.

BELGESAY, Mustafa Reşid,“Tanzimat ve Adliye Teşkilatı”,Tanzimat 1

Araştırma ve İnceleme Dizisi, Milli Eğitim Basımevi, İstanbul, 1999, ss.211-220.

BERKES, Niyazi, Türkiye’de Çağdaşlaşma, Yapı Kredi Yayınları, 25. Baskı,

İstanbul, 2017.

BEŞİRLİ, Mehmet, “Osmanlıda Modernleşme ve Aydınlar”, Dini

Araştırmalar Dergisi, C 2, S 5, İstanbul, 1999, ss.131-157.

96

BEYDİLLİ, Kemal, “Osmanlılar”, İslam Ansiklopedisi, TDV Yay, C 33,

İstanbul, ss.496- 502.

_____________,“Doğu Anadolu’dan Rusya’ya Göçürülen Ermeniler”,

Belgeler, Türk Tarih Kurumu Basımevi, C. 13, S 17, Ankara, 1988, ss.365-434.

BİLGE, Necip, Hukuk Başlangıcı: Hukukun Temel Kavram Ve Kurumları,

Turhan Kitapevi, Ankara,2003.

BİNGÖL,Sedat,“Osmanlı Mahkemelerinde Reform ve Cerideyi

Mahakimdeki Üst Mahkeme Kararları”, Tarih İncelemeleri Dergisi, C 20, S 1, 2005,

ss.19-38.

BOZKURT, Gülnihal, Batı Hukukunun Türkiye’de Benimsenmesi, Türk Tarih

Kurumu Basımevi, Ankara, 1996.

BUCAKTEPE, Adil,“Birinci ve İkinci Meşrutiyet Anayasalarında Öngörülen

Devlet Modelleri Hakkında Bir Değerlendirme”, Dumlupınar Üniversitesi Sosyal

Bilimler Dergisi, S 42, 2014,ss.45-55.

CAN, Fatih, Türkiye’de Savcılık Kurumu, Kırıkkale Üniversitesi Sosyal

Bilimler Enstitüsü Kamu Hukuku Anabilim Dalı Yüksek Lisans Projesi, Kırıkkale,

2005.

CANATAR, Mehmet, “Şura-yı Devlet Teşkilatı ve Tarihi Gelişimi Üzerine

Bazı Tespitler”, İlmi Araştırmalar Dergisi, S 5, İstanbul, 1997,ss.108-139.

 CANDAN, Rabia Beyza, “1840 Tarihli Ceza Kanunname-i Hümayun

İncelenmesi”, Anadolu Üniversitesi Hukuk Fakültesi Dergisi, C1, S 1, 2015,ss.63-81.

CEYHAN, Muhammed, “Tanzimat Dönemi Sonrası Şer’iyye Sicil

Defterlerinin Muhteva ve diplomatik Açıdan Tahlili”, OTAM, S 29, 2011, ss.50-84.

CİHAN, Ahmet, Osmanlı’da Eğitim, Akademik Kitaplar Yayınları, İstanbul,

2004.

97

ÇADIRCI, Musa, Tanzimat’ın İlanı Sıralarında Osmanlı İmparatorluğunda

Kadılık Kurumu ve 1838 Tarihli Tarik-i İlmiyeye Dair Ceza Kanunnamesi, Tarih

Araştırmaları Dergisi, C14, S 25,1982, ss.139-161.

ÇİFTÇİ, Selçuk,“Nüfus Davalarında Cumhuriyet Savcısının Görevleri”,

Ankara Üniversitesi Sosyal Bilimler Enstitüsü Özel Hukuk Anabilim Dalı Yüksek

Lisans Projesi, Ankara, 2007.

ÇOLAKOĞLU, Elif, “Kent Tarihi ve Yerel Yönetim İlişkisi Yönüyle

Erzurum”, Türk İdare Dergisi, S 479,ss.29- 57.

DEMİR, Abdullah, İlk Usul Kanunun Usul-ı Muhakeme-i Ticaret

Nizamnamesinin Transkripsiyonu, Hukuk Ekonomik, Siyasal Bilimler Aylık İnternet

Dergisi, S 72, 2008, ss.1-30.

_____________,“Osmanlı Hukuku ve Adliye Teşkilatı”, Osmanlı Teşkilat

Tarihi El Kitabı, Grafiker Yayınları, Ankara, 2003,ss.343-390.

DEMİRCİ, İslam, “Osmanlı Şeyhülislamlık Kurumunun Bir Birimi Te’lif-i

Mesail Şubesi”, İslam Hukuku Araştırma Dergisi, S 9, 2007, ss.143-170.

DEMİRCİ, Kurşat, “Hafta Tatili”, TDV Yay, Diyanet İslam Ansiklopedisi, C

15, İstanbul, 1997, ss.128-130,

DEMİRDAĞ, Yelda ,“Osmanlı İmparatorluğunda Yaşayan Azınlıkların

Sosyal ve Ekonomik Durumu”, OTAM Dergisi, C 13, S13, Ankara, 2002, ss.15-

33.

DEMİREL, Fatmagül, “Adliye Nezaretinin Teşkilat Tarihçesi”, Halil İnalcık

Adalet Kitabı, 2. Baskı, Yeditepe Yayınları, İstanbul, ss.282- 313.

____________, Adliye Nezareti Kuruluşu ve Faaliyetleri, Boğaziçi

Üniversitesi Yayınları, 2.Baskı, İstanbul,2010.

98

DEMİREL, Muammer, “Doğu Anadolu’da İdari Yapılanma(1877-1878

Osmanlı-Rus Savaşı’ndan Sonrası)”,Türkiyat Araştırmaları Dergisi, S 37, Erzurum,

2008, ss.247- 259,

DOĞAN, Hasan, “Arşiv Belgelerine Göre İslam Hukukunda Geçerli Olduğu

II. Meşrutiyet Döneminde Tatiller, İzinler ve Çalışma Süreleri”, Belleten, C 82, S

294, TTK Yay, 2018, ss.700-726.

DOPAN, Hasan,“Arşiv Belgelerine Göre İslam Hukukunda Geçerli Olduğu

II. Meşrutiyet Döneminde Tatiller, İzinler ve Çalışma Süreleri” Belleten, TTK Yay,

C. 82, S 294, 2018, ss.700- 726.

DURHAN, İbrahim,“Tanzimat Döneminde Osmanlı Yargı Teşkilatındaki

Gelişmeler”, Erzincan Üniversitesi Hukuk Fakültesi Dergisi, C 12, S 3-4, 2008,

ss.55-111.

DÜZGÖREN, Yusuf, Millet-i Sadıka’dan Milli Düşmanlığa Ermeniler,

Astana Yay, Ankara, 20015.

 EKİNCİ, Ekrem Buğra, “Osmanlı Hukuku’nda Mahkeme Kararlarının

Kontrolü”, Belleten, C 65, S 244, Türk Tarih Kurumu Basımevi, Ankara, 2002.

 ______________, “Tanzimat Devri Osmanlı Mahkemeleri”, Yeni Türkiye

Dergisi, C 6, S 31, 2000, ss.764-779.

____________, Osmanlı Mahkemeleri(Tanzimat ve Sonrası),Arı Sanat

yayınları, İstanbul, 2004.

_____________,“Osmanlı Devleti’nde Mahkemeler ve Kadılık

Literatürü”,Türkiye Araştırmalar Literatürü Dergisi, C 3, S 5, 2005,ss.417- 439.

ELMACI, Şerafettin, “Cumhuriyet Savcıları Hâkimlerin Hukuki Sorumluluğu

Rejimine Tabi Midir?”, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Özel Hukuk

Anabilim Dalı Yüksek Lisans Projesi, Ankara,2008.

99

 FENDOĞLU, Hasan Tahsin,“Osmanlıda Kadılık Kurumu ve Yargının

Bağımsızlığı”, Osmanlı Teşkilatı Ansiklopedisi, Yeni Türkiye Yayınları, Ankara, C

6, 1999-2014, ss.453- 469.

FEYZİOĞLU, Hamiyet Sezer – KILIÇ, Selda,“ Tanzimat Arifesinde Kadılık-

Naiblik Kurumu”, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih

Bölümü Tarh araştırmaları Dergisi, C 24, S 38, 2005,ss.35-50.

GÜL, İbrahim,“Danıştay Kararlarında Kamu Yararı Kavramı”, Ankara

Barosu Dergisi, S. 2, 2014, Ankara, ss.535- 550.

GÜMÜŞ, Musa,“Osmanlı Devleti’nde Kanunlaştırma Hareketleri-İdeolojisi

ve Kurumları”, Tarih Okulu, S 14,2013, ss.163-200.

GÜNAY, Bekir, Ermeni Meselesi ve Tehciri, Kocaeli Belediyesi Kültür Yay,

İzmit, 2006.

GÜNDÜZ, Tufan, Osmanlı Tarihi El Kitabı, Grafiker Yayınları,4. Baskı,

Ankara, 2014.

HALAÇOĞLU, Yusuf, Tehcir Edilen Nüfus, kayıplar ve Göçler, Türk

Ermeni İlişkilerimde Yeni Yaklaşımlar, Yayına Haz. Şafak Unal, Feridun Emecen,

Mustafa Aydın, İstanbul, 2008, ss.143- 179.

_____________, Ermeni Tehciri, Babıâli Kültür Yay, İstanbul, 2014.

HIZLI, Mefail,“Osmanlı Medreselerinde Okutulan Dersler ve Eserler”,

Uludağ Üniversitesi İlahiyat Fakültesi Dergisi, C 17, S 1,2008, ss.25- 46.

İMAMOĞLU, Hüseyin Vehbi, “19. Yüzyıl Başlarında Osmanlı Adlîye

Teşkilatının Yenilenme Sürecinde Medeniyet Algısının Etkisi”, Sinop Üniversitesi

Eğitim Fakültesi Dergisi, Sinop, C 4, S 7, 2014, ss.1-17.

 İNALCIK, Halil, “Kazasker Ruznamce Defterlerine Göre Kadılık”, Halil

İnalcık Adalet Kitabı, Yedi Tepe Yayınları, İstanbul, ss.133-154.

100

____________, Devlet-i Aliyye Osmanlı İmparatorluğunda Üzerine

Araştırmalar, C 1, Türkiye İş Bankası Yayınları, 52. Baskı, İstanbul, 2013.

____________, “Osmanlı Hukuk Sisteminde Adaletin Üstünlüğü”, Halil

İnalcık Adalet Kitabı, 2. Baskı, Yedi tepe yayınları, İstanbul, ss.155-216.

_____________, “Osmanlı Hukukuna Giriş”, Ankara Üniversitesi Siyasal

Bilgiler Fakültesi Dergisi, C 13, S 2, Ankara, 1958, ss.102-126.

İPŞİRLİ, Mehmet,“Osmanlı İlmiye Mesleği Hakkında Gözlemler”, Osmanlı

Araştırmaları Dergisi, C7-8, İstanbul, 1998, 274-285.

KAFES, Veli, “Ceza Hukukunda Mağdurun Zararının Giderilmesi”,Ankara

Hukuk Fakültesi Dergisi, S 60, Ankara, 2011, ss.83-156,

KAPLAN, Gürsel, İdari Yargılama Hukuku, Ekin Yay, Bursa, 2016.

KARAASLAN, Mehmet, “Tanzimat ve Şura-yı Devlet”, Ankara Üniversitesi

Hukuk Fakültesi Dergisi, C 54, S 3, 2005, ss.340-363.

KARABULUT, Mustafa, “Osmanlı imparatorluğunda 19. Yüzyılda Değişim

Süreci”,Sosyal ve Kültürel Durum, Mecmua Uluslararası Sosyal Bilimler Dergisi, S 2,

2016, ss.49-65.

KARADAYI EL Yusuf, Sünneti Anlamada Yöntem, Nida Yayıncılık, İstanbul,

2014.

KARAKENYA, Hakan- ARABACI, Murat,“Cumhuriyet Savcısının Hukuki

Statüsü-Muhakemedeki Taraf Pozisyonu ve İspat Yükünün Bulunması Üzerine”,

Ankara Üniversitesi Hukuk Fakültesi Dergisi, S 65,Ankara, 2016, ss.2059-2081.

 KARAL, Enver Ziya, Osmanlı Tarihi, C 6, Türk Tarih Kurumu Yay, Ankara,

2011.

101

_____________, Osmanlı Tarihi, C 8, Türk Tarih Kurumu Yay, Ankara,

2011.

KARAMAN, Hayredddin, Başlangıçtan Zamanımıza Kadar İslam Hukuk

Tarihi, İz Yayıncılık, İstanbul, 2009.

______________, BARDAKOĞLU, Ali - APAYDIN, Yunus, İlmihal İslam

ve Toplum, C 2, TDV Yay, Ankara,2011.

KARATAŞ, Yakup, “Ermeni Meselesinin Enternasyonalizasyon Sürecine

Dair Tespitler ve Osmanlı Diplomasisi”, International Periodical For The

Languages, Literatureand History of Turkishor Turkic,Volume 8/5, Ankara, 2013,

ss.377-386.

_____________,“I.Dünya Savaşı’nda Erzurum Vilayetinin Demografisine

Dair Tespitler”, Curr Res Soc Sci, 4(2) , 2018,ss.48-59.

_____________, Sultan II. Abdulhamid Dönemi’nde Erzurum (Sosyal,

Ekonomik, İdari ve Demografik Yapı), Doktora Tezi Atatürk Üniversitesi Sosyal

Bilimler Enstitüsü, Erzurum, 2010.

KAYSERİLİ, Alperen, Erzurum Şehri’nin Kültürel Coğrafyası, Atatürk

Üniversitesi Yay, Erzurum, 2014.

KESKİN, İbrahim,“Cumhuriyet Başsavcılığı Kurumunun Tarihsel Gelişimi

ve Avrupa Ülkeleri ile Ülkemizdeki Yapısı”, Adalet Dergisi, S 48,2014,ss.48-81.

KILAVUZ Ahmet Saim, Anahatlarıyla İslâm Akâidi ve Kelâm’a Giriş, Ensar

Yayınları, İstanbul, 2011.

KILIÇ, Dündar Ali, “Geçmişten günümüze Erzurum Kütüphaneleri”, Atatürk

Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi, sayı 9, 2002, ss.341-348.

KOCA, Ferhat, İslam İbadet Esasları, Türkiye Diyanet Vakfı Yayınları,

Ankara,2013.

102

Koci Bey Risalesi, Yeni Zamanlar Yayınları, Birinci baskı İstanbul, 1997.

KODAMAN, Bayram, “Osmanlı Devleti’nin Yükseliş ve çöküş Sebeplerine

Genel Bakış”, Süleyman Demirel Üniversitesi Fen Edebiyat Fakültesi Sosyal

Bilimler Dergisi, S 16, 2007, ss.1-24.

KOYUNCU, Nuran, “Hukuk Mektebinin Doğuşu”, Gazi Üniversitesi Hukuk

Fakültesi Dergisi, C 15, S 3,2012, ss.164-182.

KÖSE, Saffet, İslam Hukukuna Giriş, Hikmet Evi Yayınları, İstanbul, 2002.

KÜÇÜK, Cevdet, “ Hafta Tatili”, TDV Yay, Diyanet İslam Ansiklopedisi, C

15, İstanbul, 1997, ss.130-132.

____________, “Erzurum”, Türkiye Diyanet Vakfı İslam Ansiklopedisi,

Türkiye Diyanet Vakfı Yay, C. 11, İstanbul, 2007, ss.321-329.

KÜÇÜKUĞURLU, Murat, Erzurum Belediyesi Tarihi 1, Dergâh Yay,

İstanbul,2008.

 LEWİS, Bernard, Modern Türkiye’nin Doğuşu, 8. Baskı, Arkadaş Yayınevi,

Ankara, 2015.

MUMCU, Ahmet, Osmanlı Devleti’nde Rüşvet, İnkılâp Kitabevi, İstanbul,

2005.

NAZIM, Mehmed, Mekteb-i Hukuk Günlerim, TTK Yay, Ankara, 2012.

NUSRET, Mehmet, Tarihçe-i Erzurum, Dergâh Yay, İstanbul, 2005.

ORTAYLI, İlber, “Osmanlı Kadısı: Tarihi -Temeli ve Yargı Görevi”,Ankara

Üniversitesi Siyasal Bilimler Fakültesi Dergisi, C 30, S 1-4, 1968, ss.117-128.

_____________, Hukuk ve İdare adamı Olarak Osmanlı Devleti’nde Kadı,

Kronik Kitapevi, İstanbul, 7 baskı, 2017.

103

____________, İmparatorluğun En Uzun Yüzyılı, Timaş Yayınları, 37. Baskı,

İstanbul, 2013.

_____________,“Osmanlı Kadı’sının Taşra Yönetimindeki Rolü Üzerine”,

Amme İdaresi Dergisi, C 9, S 1, 1976, ss.95-107.

OSMANAĞAOĞLU KARAHASANOĞLU, Cihan, “Mecelle-i Ahkâm-ı

Adliye’nin Yürürlüğe Girişi ve Türk Hukuk Tarihi Bakımından Önemi”, OTAM, sayı

29, 2011, ss.93-124.

Osmanlı Belgelerinde Ermenilerin Sevk ve İskânı (1878- 1920),Ankara,

2007.

ÖZGER, Yunus,“Tanzimat Öncesinde Erzurum Şehrinin Demografik

Yapısı”, Türkiyat Araştırmalar Enstitüsü Dergisi, S 29, Erzurum, 2006, ss.239- 266.

ÖZOĞUZ, Nejat, Temyiz Mahkemesi Karakteri Kuruluşu ve Tarihi Gidişi,

Yeni Cezaevi Matbaası, Ankara, 1944.

ÖZTUNA, Yılmaz, Büyük Osmanlı Tarihi, Ötüken Yayınları, C 8, İstanbul,

1994.

PAKSOY, Mustafa,“Cumhuriyet Savcısının Bağımsızlığı Meselesi”,

Erzincan Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, C. 7, S 1,2014,ss.45- 66.

PAMUK, Bilgehan,“Erzurum Eyalet Kanunnameleri Hakkında Bazı

Düşünceler”, Atatürk Üniversitesi İlahiyat Fakültesi Türk İslam Düşünce Tarihinde

Erzurum Sempozyum Bildirileri, Erzurum, 2007, ss.372- 392.

Peçevi İbrahim Efendi, Peçevi Tarihi, C II, Haz: Bekir Sıtkı Baykal, Kültür

Turizm Bakanlığı Yay, Ankara, 1982.

 POLATER, Yusuf Ziya,“Askeri Yargıda Savcılık Kurumu ve Askeri

Savcıların Bağımsızlığı”, Uyuşmazlık Mahkemesinin 70.Yılı Anısına, Uyuşmazlık

Mahkemesi Dergisi, S 6,2015, ss.431-460.

104

 RUMPF, Christian, “Osmanlı Ve Türk Hukukunda Avrupalılaştırma

Hareketleri”, Osmanlı Teşkilat Ansiklopedisi, C 6, Yeni Türkiye Yayınları, Ankara,

1999-2014, ss.481-492

SALDIRIM, Mustafa,“Cumhuriyet Savcısının Hukuki Sorumluluğu”, Bilge

Özatan’a Armağan, Ankara, 2008, ss.713-757.

SARIYILDIZ, Gülden,“Tanzimat ve Osmanlı Bürokrasisinde Yemin

Müessesesi”,Yakın Dönem Türkiye Araştırmaları Dergisi, S 1, İstanbul, 2002,

ss.251-268.

SERTOĞLU, Midhat, Mufassal Osmanlı Tarihi, C 5, TTK Yay, Ankara,

2011.

SEZEN, Tahir, Osmanlı Yer Adları, Sistem Ofset Basımevi, Ankara, 2017.

SHAW, StanfordJ., Yeni ve Eski Arasında Sultan III. Selim Yönetiminde

Osmanlı İmparatorluğu, Çev. Hür Güldü, Kapı Yay, İstanbul, 2008.

SÜSLÜ, Azmi, Ermeniler Tehcir ve Sonrası, Berikan Yay, Ankara,

Ermeniler ve1915 Tehcir Olayı, Yüzüncü Yıl Üniversitesi Yayınları, Ankara,

1990.

ŞA’BAN, Zekiyyüddin, İslam Hukuk İlminin Esasları (Usûlü’l Fıkh),

Türkiye Diyanet Vakfı Yayınları, Ankara.

 ŞAFAK, Ali, Osmanlı Teşkilatı, C 6, Yeni Türkiye Yayınları, Ankara, 1999-

2014,

ŞENLEN, Süheyla, “Türkiye de İdari Yargının Doğuşu ve Tarihi gelişimi”,

Ankara Üniversitesi Siyasal Bilimler Fakültesi Dergisi, C 49, S 3, 1994, ss.113-400.

ŞEREF, Abdurrahman, Tarih-i Devlet-i Osmaniye, İstanbul, 1315.

105

TANER, Tahir, “Tanzimat Devrinde Ceza hukuku”, Tanzimat 1 Araştırma ve

İnceleme Dizisi, Milli Eğitim Basımevi, İstanbul, 1999, ss.221-232.

 TANÖR, Bülent, Osmanlı-Türk Anayasal Gelişmeleri, Yapı Kredi yay, 27.

Basım, İstanbul, 2016.

TERZİOĞLU, Ayşe, Vilayet-i Sitte’de Ermeniler(1878-1914),Yayınlanmamış

Yüksek Lisans Tezi, Trakya Üniversitesi Sosyal Bilimler Enstitüsü, Edirne, 2005.

TOZLU, Selahattin, Erzurum Tarihinde Depremler, Anadolu’da Doğal

Afetler ve Deprem Semineri Globus Dünya Basımevi, İstanbul 2001.

UNAN Fahri, Medreseler ve Osmanlı Merkezi yönetim, Sosyal Bilimler

Dergisi, C 5, Bişkek, 2003,ss.13-33.

UZUNÇARŞILI, İsmail Hakkı, Osmanlı Devleti’nin İlmiye Teşkilatı, Türk

Tarih Kurumu Yayınevi Ankara, 1988.

ÜÇOK, Coşkun,“Osmanlı Kanunnamelerinde İslâm Ceza Hukukuna Aykırı

Hükümler”, Ankara Üniversitesi Hukuk Fakültesi Dergisi, C 5, S 3,125-146, Ankara,

1946.

 ______________, MUMCU, Ahmet, Tanzimat döneminde Türk Hukuk,

Halil İnalcık Adalet Kitabı, 2 Baskı, Yeditepe Yayınları, İstanbul, ss. 217- 238.

ÜNAL ÖZKORKUT, Nevin,“Yargı Bağımsızlığı Açısından Osmanlı’da ve

Günümüz Türkiye’sinde Yargıya Genel Bir Bakış”, Ankara Üniversitesi Hukuk

Fakültesi Dergisi, C 57, S 1, 2008, ss.226-242.

_____________, “Savcılık –Avukatlık ve Noterlik Kurumlarının Osmanlı

Devleti’ne Girişi”, Ankara Üniversitesi Hukuk Fakültesi Dergisi, C 52, S 4, Ankara,

2003, ss.148-154.

VELDET, Hıfzı,“Kanunlaştırma Hareketleri ve Tanzimat”, Tanzimat 1

Araştırma ve İnceleme Dizisi, Milli Eğitim Basımevi, İstanbul, 1999, ss.139-209.

106

YETKİN, Aydın, “Osmanlı Devleti’nde Hukuk Devleti’nin Gelişim Süreci”,

Uluslar Arası Sosyal Araştırmalar Dergisi, C 6, S 24, 2013, ss.381-412.

 YILDIZ, Hakkı Dursun, Doğuştan Günümüze Büyük İslam Tarihi, C12,Çağ

Yayınları, İstanbul,1989.

YILMAZ, Ejder, “Savcıların Hukuk Davalarındaki Görevleri”, Anlara

Üniversitesi Hukuk Fakültesi Dergisi, C 29, S 1-2, 1972, ss.254-286.

_____________, İstinaf, 2. Baskı, Yetkin Yayınları, Ankara, 2005.

 YILMAZ, Fehmi, Osmanlı Tarih Sözlüğü, Gökkubbe Yay, İstanbul, 2010.

YOLYAPAN. Aydoğan,“Osmanlı Devleti’nde Askeri Yargının Gelişimi”,

Dokuz Eylül Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi Enstitüsü Çağdaş Türkiye

Araştırmaları Dergisi, C 3, S 9-10, 2000,ss.145-168.

YÜKSEL, Ahmet, “Mesai Saatleri Ekseninde Osmanlı Bürokrasisinde

Yargının Bağımsızlığı Tartışması”,Tarihin Peşinde Uluslar Arası Tarih ve Sosyal

Araştırma Dergisi, S 12, 2014, ss.41-70.

D) SÖZLÜKLER

DEVELLİOĞLU, Ferit, Osmanlıca-Türkçe Lüğat, Aydın Kitabevi, Ankara,

2011,

Türk Hukuk Lügatı, Başbakanlık Basımevi, Ankara,1991.

107

EKLER

EK1:Müddei-i umumi adaylarının eğitim gördükleri hukuk mektebinde birinci sınıf

öğrencilerin haftalık aldıkları dersler
389

.

 4-5390 5-6 6-7

CUMARTESİ

Medhal-i İlm-i Hukuk

Ticaret-i Berriye

Kanunnamesi

Ceza

Kanunnamesi

PAZARTESİ

Mecelle’nin Nısfı ve

Medhal-i İlm-i Fıkıh

Fransızca Kıraat

Sarf ve Talim-i

Hat

Ceza

Kanunnamesi

SALI

Edebiyat ve Hitabet

Ticaret-i Berriye

Kanunnamesi

Mecelle’nin Nısfı

ve Medhal-i İlm-i

Fıkıh

ÇARŞAMBA

Arazi

Kanunnamesi ve

Tapu

Nizamnamesi

Fransızca Kıraat

Sarf ve Talim-i

Hat

Ceza

Kanunnamesi

PERŞEMBE

Arazi

Kanunnamesi ve

Tapu

Nizamnamesi

Ticaret-iBerriye

Kanunnamesi

Mecelle’nin Nısfı

ve Medhal-iİlm-i

Fıkıh

389

 Nazım, Mektebi Hukuk Günlerim, s. 28-29.
390

Rakamlar ezan saatine göre ders vakitlerini göstermektedir. Bk.Nazım, Mektebi Hukuk Günlerim, s.

28-29.

108

EK2:Müddei-i umumi adaylarının eğitim gördükleri hukuk mektebinde ikinci sınıf

öğrencilerin haftalık aldıkları dersler
391

.

 4-5 5-6 6-7

CUMARTESİ

Hukuk-ı Düvel ve

Muahedât

Mecelle’nin İkinci

Nısfı ve Medhal-ı

İlm-i Fıkıh

Usul

Muhakemât-ı

Hukukiye ve

Ticariye Teşkilat

PAZARTESİ

Hikmet-i Hukuk

Sarf-ı Fransevi ile

Tercüme ve Talim-

i Hat

Usul

Muhakemâtı

Hukukiye ve

Ticariye Teşkilat

SALI

Hukuk-ı Düvel ve

Muahedât

Mecelle’nin

İkinci Nısfı ve

Medhal-ı İlmi

Fıkıh

Usûl-ı

Muhakemât-ı

Cezaiye

Kanunnamesi

ÇARŞAMBA

Usul-ı

Muhakemâtı

Hukukiye

Ticariye Teşkilat

Sarf-ı Fransevi ile

Tercüme ve Talim-

i Hat

Belagat-ı

Türkiye ile

Talim-i Kitabet

ve Hitabet

PERŞEMBE

Tarih-i Umumi ve

Tarih-i İslâm

Mecelle’nin İkinci

Nısfı ve Medhal-ı

İlm-i Fıkıh

Usul-ı

Muhakemât-ı

Cezaiye

Kanunnamesi

391

 Nazım, Mektebi Hukuk Günlerim, s. 28-29.

109

EK3:Müddei-i umumi adaylarının eğitim gördükleri hukuk mektebinde üçüncü sınıf

öğrencilerin haftalık aldıkları dersler
392

.

392

 Nazım, Mektebi Hukuk Günlerim, s. 28-29.

 4-5 5-6 6-7

CUMARTESİ

Tatbik-i Usul-i

Muhakeme-i

Hukukiye

Ticariye İlamât

Tatbik-i Usul-i

Muhakeme-i

Cezaiye

Tanzim-i

İlamât

Tatbik-i Usul

Muhakeme-i

Cezaiye

Tanzimi

İlamât

PAZARTESİ

Hukuk-ı Siyasiye-i

Osmaniye-i Dâhiliye

yani Hukuk-ı Esasiye

ve İdare-i Mülkiye

Nahv-i Fransevi

ile Tercüme ve

Te’m ile Evrak-ı

Siyasiye

Tarih-i Umumi ve

Tarih-i İslâm

SALI

Türkçe Mantık

Fıkıhtan kitabü’d-

Diyyat ve Ahkâm-ı

Evkaf ve Vesaya

ve Feraiz kitabu’n-

Nikâh

Ticaret-iBahriye

Kanunnamesi

ÇARŞAMBA

Hukuk-ı Siyasiye-i

Osmaniye-i

Dâhiliye Hukuk-ı

Esasiye ve İdare-i

Mülkiye

Nahv-i Fransevi

ile Tercüme ve

Te’m ile Evrak-ı

Siyasiye

Fıkıhtan kitabü’d-

Diyyatve Ahkâm-ı

Evkaf ve Vesaya

ve Feraiz kitabu’n-

Nikâh

PERŞEMBE

Tatbik-i Usul-

i Muhakeme-i

Hukukiye ve

Ticariye

İlamât

Ticaret-i

Bahriye

Kanunamesi

Fıkıhtan kitabü’d-

Diyyat ve Ahkâm-ı

Evkaf ve Vesaya

ve Feraiz kitabu’n-

Nikâh

110

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı Hilal BUDAK

Doğum Yeri ve

Tarihi

 AĞRI- 1993

Eğitim Durumu

Lisans Öğrenimi Ağrı İbrahim Çeçen Üniversitesi Fen-

Edebiyat Fakültesi Tarih Bölümü

Yüksek Lisans

Öğrenimi

Ağrı İbrahim Çeçen Üniversitesi Sosyal

Bilimler Enstitüsü Yakınçağ Tarihi Anabilim

Dalı

Bildiği Yabancı

Diller

 İngilizce

Bilimsel

Faaliyetler

Ağrı İbrahim Çeçen Üniversitesi Eğitim

Fakültesi Tarih Öğretmenliği Ağrı-2016

İş Deneyimi

Stajlar Necip Fazıl İmam Hatip Anadolu Lisesi

(2016)

Çalıştığı

Kurumlar

 Milli Eğitim Bakanlığı (2yıl)

İletişim

E-posta Adresi hilal1876budak@gmail.com

Tarih Ekim 2019

