

SAMİH TİRY AKİOOLU

DÜNYA TARiHiNDE

BÜYÜK

SİY AST

DAVALAR

V A R L I K Y A Y I NEV İ
Ankara Caddesi, İstanbul

FAYDALI KİTıA.PLAR : 30

V arlık Y ayınları, sayı: 1019
lstanbul'd a Ekin B asımevi'nd e basılmıştır.

Kasım, 1963

ÖN SÖZ

"Siya.set" ve "adalet" kelimeleri birbirlerine pek uygun düş­
mediği için olsa gerek, "Siyasette adalet olmaz" diye bir söz
vardır. Bu iki deyim, birbiriyle çatışma halindedir sanki.

"Siyasi adalet" deyimi pek hoşa gitmez, halk tarafından
ötedenberi çekingenlikle karşılanır. Fakat şu da va·� ki, si"
yası adalet her zaman aktüel olan bii' gerçeğe uygun düşmek­
tedir ve onun ortadan kalkacağını ummak, hayale kapılmak
olur.

Varlıklarını tehll.keye sokan eylemlere karşı Devletlerin
ve rejimlerin, uygun buldukları çarelerle, kendilerini savun­
malarına kimse engel olanı.az. İşte bu bakımdandır ki, ·siyasi
adil.Jet dalına varolacaktır.

Tarih boyunca biı· çok yüce divanlar, olağanüstü mahkeme­
ler, adalet aturullan bu güç, fakat gerekli siyasi adaleti uygu­
laınağa çalışnuşlardır.

Ancak, çoğu zam:an ve özellikle tutkuların kaynaşma halin­
de olduğu karışık dönemlerde görülen siyasi davıalar, bazen
bir öcalma kılığına. da bürünmüşlerdir.

Halk, siyasi adaletin vardığı kararlarda, kuvvetin bir te­
zahürünü görmeğe alışmış bulunmaktadıı'. Böylece de, veri­
len k.araı-ın ahlak ve hukuk çerçevesinden taşmakta olduğu­
nu diişünegelmiştir. Bu, ilkel bir görüştür şüphesiz; ama vic­
danın, siyasi sebepler dolayısiyle açılan davaları haklı gör­
mekten sakınışındakl sabepleri çok iyi anlatmaktadır.

Siyasi adaletin, öteki ıadıllet biçimlerine benzemez yönleıi
olduğu şüphesizdir: Bu yönler özel niteliktedir, kısacası anor­
maldİI', olağanüstüdür. Onun için siyasi adaletin vardığı ka­
rarlar çokluk, kamu oyu'nu memnun etmekten çok incitir,
öfkelendirir.

Kimi zıunan bu kararlıarın halkoı tasvip gördüğil de olur
ama, kısa bir süre sonra bunun tersi bir duygu baskın çıkar
ve bu da yine öfke derecesine ulaşır.

Sözgellml, Sokrates, Jeanne d'Arc ve Mithat Paşa hakkın­
da verilen karıuları bugün hangimiz tasvip ederiz? Şu hal-

4 SİYASİ DAVALAR

de, yukanda da söylediğimiz gibi, "siyasi adalet" diye adLan­
dırılan nesne, iktidarı elinde tutanl.a.nn, bazı hallerde köri.i­
köri.ine kapıldıkları bir öcalma duygusu değil m,ldiı"?

Tarih boyunca uzun zaman, siyasi adaletin suç diye gör­
düğü eylemleı· öteki suçlardan daha ağır sayılmış ve aman­
sız şekilde cezalandırılmıştır. Toplumu kökünden zedeleyip
sarstıklarına göı·e, bu suçlar ötekilere göre çok de.ha zararlı
addedilmiştir. Fakat, özellikle Batı ülkelerinde, bu merhale
ı;imdi aşılmış bulunmaktadır.

Bazı hallerde de siyasi davalann çabuk ve gizli görülme­
leri gerekmiştir. Çünkü milli hayatın gizli birtakım yönleri
vardır ki, bir hükumet bunları her zaman apaçık ortaya seı�
mek istemez. Kendi varlığını tehlikeye koyan tehditleri ve

bunlan önlemek için başvurduğu -bazen dolambaçlı- usulleri
açıklamak işine gelmez. Sonra, samkların savunmalaı,nı din­
lemekten ve herkese dinletmekten de hoşlanmaz.

SanıkLar çoğu zaman prensip bakımından hükumete düş­
man kimselerdir. Dava sırasında kendilerini kovuşturan kişile­
ri yerden yere vurm/ıktan geri durmazlar. Hele durµmları çok
kötü ise, artık kaybedecek bir şeyleri kalmadığını anlamışlal'"
sa, bu işi daha da sert bir şekilde yıaparlar. Sözleri, dışarıda
yankılaı· uyandırır. Kendilerini çevreleyen felaket ve düşkün­
lük hii.lesi, halkın gözünde onları birer kurban haline sokar.

Bu sanıkların g\lrüıti.ili.i bir şekilde mahkum edilmeleri ise,

makamlarında oturan kimseleri o andaki tehlikeden korumak­
la beraber, ileride çıkabilecek yeni ayaklanmaları beslemek
gibi bir tehlike yaratır. İşte, bütün .bu sebepler dolayısiyledir

ki, geçmişte siyasi adalet, bazen gayet çıabuk, gizli ve keyfi
bir tarzda işlell1ciştir.

Ancak, kabul etmek gerektir ki, yalnız şiddetin ve tesa­
düfi.in payı, siyasi ad.alette artık gitgide azalmaktadır. Siyasi
ad.oı.let hergi.inki.i adaletten, "cari ve olağan" adaletten gittikçe
daha az ayrılmaktadır. Siyasi yargılama usulleri gitgide dü­

zelmiş ve siye.si adalet, iktidarın baskılarına daha az boyun
eğmeğe başl.anuştır. Bununla birlikte, verilen kararlar, bir çok
hallerde, herkesçe tasvip edilmekten yine çok uzaktır. Tesel­
li verecek bir n_okta da şudur ki, bazen bu kararlar sanıkla-
1"0, ağır darbeler indirmekle beraber, onları "terzH" etmemek­
tedir.

Beri yandan, bugi.inki.i anlamıyla siyasi adalet mekanizma-

SİYASI DAVALAR 5

sı daha seyrek olarak harekete getlrilmektei ve daha sınırlayı­
cı birtakım kurallara, düzenlere sokulmaktadır. Yetkiler SJm.­
sıkı çerçevelenmiş, sonı·:;ı; çoğu zaman dıa sınırlanmıştır.

Artık davaları basitıeştlrmlek, keyfi olarak kısaltmak söz­
konusu olmadığı gibi, savunma haklannı çiğnemek de sözko­
nusu değildir. Tam tersi, sanıklara, adi suç davalannda.ldnden
bazen daha üstün inancalar verilmektedir. Fakat bütün bu iler­
lemeler yavaş olmuştur.

Siyasi adaletin tarihi birçok zulümler, bir çok anormallik­
lerle lekelenmiş bulunmaktadır. Zira, "siyasi" dediğimiz bu
özel adaletin sınırları her zaman belirli olarak çizilmiş değil­
di. Beri yandan, siyasi ıadaletln kapsamını bütün çağlar ve
bütün ülkeler için de belirli bir şekilde çizmek müm,kün de­
ğildir: Vaktiyle suç aayılan eylemler, sonradan suç olmıaktan
çıkmışlardır.

Sonuç olarak denebilir ki, siyasi adaleti savuna.nlann sa­
yısı azdır ve zaten o d,ı bundan fazlasına müstahak değildir.

İşlediği haksızlıklar ve verdiği hükümlerden çoğunun uyandır­
dığı tepki hakkında herşey, aşağı yukarı söylenmiş bulunmak­
tadır.

Siyasi adaletin bugtin de varolması, Devlet aleyhine işle­
necek suçların hükumetleri kayıtsız bırakamıamasından ileri
gelmektedir. Kayıtsız kalmak şöyle dursun, tersine, bu türlü
suçlar hükumetlerin, kendilerini gayet özel bir şekilde savun­
m.e.larrnı gerektlrmlektedlr.

Bu yazı serisinin amacı, siyasi nitelikteki mahkemelerin,
divanların, kurulların ... verdikleri karar�an kanunilik ve -o
zaman yürürlükte olan- yargılama usulleri bakınundan incele­
mek; bunlann çağle.r boyunca geçirdikleri değiıılkliklerle te­
kamülleri göstermektir.

Yazılarımızı hazırlarken bunlara bilgin ve bilgiç biı· ed'ı
vermekten özellikle kaçındık. Herkesin anlıyacağı bir üslup
kullandık. Bununla birlikte, bir hukukçunun kendi açısından
bir sonuca v.ırabilmesi için gerekli bütün verilere -hafifletil­
miş ve sadeleştirilmiş olarak- yazı1:ırımızın içinde yer verme­
ğe çalıştık.

Bu yazılann sonunda, okuyucu şöyle lylıruscı· bil" sonuca
varmaktan kendini alamıyacaktır: Artık adaletin uygulanma­
sında keyfilik, indillk gittikçe a..ııalmaktadır ve iktidarlar, -si-

6 SİYASİ DAVALAR

YIU!İ de olsa-, adalet mekanizmasın.a eskisi gibi b9skı yapama­
mn.ktadırlar.

Bu yazı serisinde, medeniyet bakımından birbirine aşağı­
yukan eşit memleketlerde, değişik çağLarda görülmüş siyasi
davaların hikayesini okuyacaksınız.

Yaz.ılan hazırlarken şu ilkeleri gözönÜ'nde tuttuk:

- Davası görülen !;ahıs nasıl bir kimseydi?
- Kendisine ne gibi bir suç yorulmuştu?
-- Yaşadığı çağın sosyal ve siyasal şartları, uygulamın ce-

za yargılama usulleri ve ceza kanunu hükümleri neler­
di ve dava sırasında bunlara ne dereceye kadar uyul­
muştu?

- Verilen kıararlar, bugÜnkü adalet anlayışına. göre hak·
lı mıydı, halksız miydı?

Yaz.ıla.rımızda hiçbir siy.asi eğilime yer vermeksizin, yalnız
hukuk ve tarih bakımından hareket ederek, başlıca ünlü dıi.­
vaları ele aldık.

S. T.

SOK R ATE S

Yunanlı filozof ve öğretmen Sokrates, arkasında hiçbir
kitap bırakmış değildir, ama dünyanın en büyiik düııünürle­
rinden biri olarak anılır. [)üşüncelerl bizlere kadar, Eflatun'­
un yazılariyle ulaşın.ıştır. Eflatun, Sokrates'in öğrencisiydi.
Birkaç eser yB.2larak hem onun düşüncelerini yaymış, hem de
sevgill hocasının gelecek kuşa;klara kargı savunmasını yapmış­
tır. Yunan tarihçisi Ksenofon da Sokrates için epeyce yaz­
mıştır.

Sokrates M1. ö. 469 yılında Atlna'da doğdu, önceleri baba­
sının yanında ta!il ve heykel yonttu. Sokrates gösterlgsiz, aı­
çakgönüllü bir insandı. Dünya malında, rahat ya.şamada gözü
yoktu. Onun bu hali ise aksi, ters bir kadın olan kansı Kiıan­
tippe'yi çileden çıkarıyordu.

Sokrates sava§ltıa da yiğit bir insandı. Her türlü zalune­
te hiç çekinmeden katlanırdı. Çok dürüst olduğundan, doğru
bulmadığı iı;ıleri yap�tansa, ömrü boyunca birkaç kere ölü­
mü göze almıştı.

Bu büyük bllgln, o çağda Yunanlıların taptıkları gelenek­
sel tanrıları kıabul etmekle birlikte, evreni bir tek büyiik kuv­
vetin düzene koyduğuna inanıyordu. Gerek büyiiklerln saygı
gören düşüncelerini, gerekse ortalama insanın aiJıım�§ olduğu
dügünceleri yeniden ele alıp sınamayı kendisine ödev bilirdi.
Ahlak anlayışının tem.eli olarak ııu dügünce gösterilebilir: "Her
•kötülük bilgfsizlLkten doğar, hiç kimse lstlyerek kötUlüğe sap-
nuı.z.''

Sokrates'ln düşmıanı çoktu. Gelenekçller genç aristokrat­
ların kafasına şüpheciliği sokmasını; onlan o giinkü yönetim,
düzen üzerine düşünmeye alıştırmasını hoş karşılamıyorlardı.
Kimi de ahlak konusunda bile sorular sormasına, aklı her şe­
yin üstünde görmesine içerliyordu. Aristofanes "Bulutlar" ad­
lı eserinde Sokrates'c nüktell olduğu kiadar kötü niyetli bir
tarzda çatmıştı.

Sokrates M. Ö. 399 da· Tannlara inanmamakla, Atina genç­
llğinin aklını çelmekle suçlandınldı. Yargılanarak ölüm ce-

8 SİYASİ DA VALAR

zasına hüküm giydi. Kıaçabilirdi, ama kaçmadı, cezasına kat­
landı, yargıçlannın karşısında: gururundan en ufak fedakar­
lıkta bulunmadı, :ı;ıarlak bir savunma yaptı ve hüküm giydik­
ten sonra, kendisine verilen baldıran zehirini hiç çekinmeden
içerek hayata gözlerini yumdu.

Eflii.tun'un "Konuşmalar" ının çoğunda, Sokrates başlıcai
kişidir. Eflatun, eserlerinde sevgili hocası Sokrates'in yargılan­
masını, kendini savunuşunu, yiğitçe ölümünü de anlatnuştır.

Sokrates'in davası bir dinsizlik, tanrılan tanımazlık dô.­
vıasıdır. Muhakkak ki, politik bir niteliği vaTdır. Çünkü din­
sizlik (asabeiı:ı) eski Atina.'da ihanet kadar önemli bir "Dev­
let aleyhine iıılenmiş suç" sayılmaktaydı. Gerçekten, ruhani
düzenle cismani düzen arasında hiçbir ayrılık güdülmediğin­
den, bu suç, ulusal egemenliği tehlikeye düşürmıek anlamına
geliyordu.

BununLa birlikte, davanın bir özelliği vardır ki, şudur: Sok­
rates politik bir mahkeme tarafından değil de, adi suçlara
bakmakla görevli Heliast'lar mahkemesi tarıafından yargılan­
ımştır. v.atandaşlardan kurulu ve adını güneş (HeUosJ ten alan
bu mahkeme, gün doğduğu sırada açıkhavada toplanarak ça­
lışmalarına başlardı.

Ayrıca, en yüksek yargıç ve memurlar o�an erdemJi ve
bilgin kişilerden (ArkhonTlardan) kurulu olup Areopagos adı­
nı taıııyan, en ağır suçlan yargılamakla görevU bir mahkeme
daha vardı. Bu mahkemede yarg:ıçlan yumuşatmak, sanığa a­
cındırma.ık için hiçbir hitabet ustalığına izin verilmiyordu. Bu
ı:pahkeme, gayet sert olan kararlarını bÜyÜk bir nisfet ve ada­
let duygusuyla vermekteydi. Gösterdiği sağduyu ve tarafsız·
!ık bakımından, zamanla büyÜk bir ün kazanmıştı. Anayasa­
nın .koruyuculuğu ve kanunların bekçiliği rollerini oynamak­
taydı. Aynı zamanda sitenin yönetiminde de faal bir pa,y:ı olan
bu Kurul, bütün suçlulara tam yetki ile cismani ve nakdi ce­
zalar veriyordu. M. ö. 462-461 y.ıllarında Areopagos'un politik
sı:t1atıan ve kaza.i yetkisi d·araltıldı. Bunlann bir kısnu 500'ler

Senatosuna. yahut Kuruluna, bir kısnu da mahkemelere dev­
redildi.

BÜyÜk kanun koyucu ve Atina'nın yedi bilgesinden biri
olan Solon (M. ö. 640-558) da Areopagos'un anayasanın bek­
çiliği rolünü muhafaza etmekle beraıber, onun kazai yetkile-

SİYASİ DAVALAR 9

rlni aşırı buldu ve ·adam öldürme dışındaki suçl.arın yargilan­
ması görevini, büyük bir halk jürisi demek olan Heliast'lar
mahkemesine verdi. Arcopagos üyeleri. olan Arkhon'lar ise
yalnız davanın soruşturmasını yapıyorlar, duruşmıa.Iara baş­
kanlık ediyorlardı. Hleliast'lıar 5000 i asil, 1000 i yedek olarak
6000 kişiydi. Aslında bunlar, temsilcilerinin aracılığı ile faali­
yet gösteren halk demekti. Bu topluluk, yargı konusundaki
tam yetkisini bazen bir suçluyu korumak, bazen de siyasi bir
düşmanı yere vurmak için kullanıyordu.

Son olarak dıa Hleliast'ların üstünde halk Kurulunun ken­
disi vardı ki, kimi hallerde politik nitelikteki ceza davalarına.
bakıyordu.

M. ö. 411 yılında demokrasi rejimi devrildi. Halk Kurulu­
nun yerini 400 üyeli bir Meclis aldı ve iktidarı dört ay elin­
de tuttu. Paralarıyla ve benlikleriyle Devlete en fazla hlzmjet
edebilecek durumda o1an yalnız 5000 vatandaş politik hakla­
rını muhafaza ediyorlardı ama, bu hıı.klar, tam.men teorikti.
400 !er bir istibdad idaresi kurdular ve yeni askeri bozgunlar
yüzünden devrildiler. Bunun üzerine Atinalılar ordunun ağır
piyadeleri olan Hoplites'Ier arasındıan 5000 kişi seçip lktidan
onlaTa verdiler.

M;. Ö. 410·409 yıllanna doğru halk, Devletin yönetimini
çabucak H,oplites'lerin elinden aldı ve yukarıda sözü . geçen 500
ler Senatosu yahut Kurulu yine çalııım,ağa başladı. Peloponez
savıaşı Atina'nın bazen lehine, bazen aleyhine çeııitll safha;lar
geçirdi, sonunda Atina'nın zaferiyle bitti. Bu dönemde büyük
bir ceza davası görüldü, Sokrates de buna karııımak fırsatı­
nı buldu ve onun bu müdahalesinin, sonradan kendi davasın­
da da sözü 'edildi.

M. Ö. 406 yılında Atinalılar Ege denizinde bir savaş ka­
zanmııılar, fakat yüksek askeri şefler ölülerle yaralıları top-
1.atmıı.mışlardı. Bunlar, öiüleri mezarsız bıraktıkları için ağır
bir dinsizlik suçu işlemiş sayıldılar, Hlalk Kurulu hepsini ÖIÜ­
me mahkum etti.

Sokrıates de o sırada resmi bir göreve sahipti. Bu tedbiri
kanunsuz sayarak karşı durdu. Bunun üzertne onun hakkında
da kovuşturma yapılması, hiatta. tevkif olunması istendi.

Ertesi yıl Aigos Potaım.os'daki büyük savaşta Ispartalı ge­
neral Lysandros, Atlnalıları yendi, Atina şehri zaptedildl, sur-

10 SİYASI DAVALAR

lan yıkıldı, gem.ileri yakıldı ve galip kumıandanın zoruyla A­
tina'da demokrasi rejimi yeniden devrildi.

Bunun üzerine M. Ö. 4� te "Otuz Tiranlar" rejimi kurul­
du ama, ancak sekiz ay sürdü. Bu rejim ancak '3000 vatıanda­

şa hak tanıyordu, kanlı bir istlbdad idaresi kurarak birçok
kimseleri öldürttü. Sokrates bu rejime de karşı gelmişti: Baş­
ka dört vatandl3.şla birllkte Otuzlar'ın huzurunıı: çağınldı. Ti­
ranlar, kendisine:

- "Salarndn'e glt, orada ölüme mahkum bir adam var, alıp
buraya getir," dediler.

Sokrates bu işi yapanuyacağını söyledi ama, kendisi de
ölmekten ıancak Tiranlar'ın devrllmeleri sayesinde kurtuldu.

Atina demokrasisinde halk, herşeye h8.kimdl. Bütün işler
onun çıkardığı kanunlar ve kararnamelerle yürür, ya da yine
halkın hakim olduğu mahkemelerce yürütülürdü. Kamu görev­
leri kur'a çekllerek dağıtılırdı. Yargıçlar da böyle seçilmek­
teydi. Duruıımal:ırda zıaman, su saatleriyle ölçülürdü. İddialar,
savunmalar, su saatinin içindeki su miktarıncaı sürerdi. İddia­
ya da savunmaya da ayru uzunlukta zaman verilirdi. Oturum
bir oylama ile sona ererdi. Bütün yargıçlar oylannı kull.anmµ.k
zorundaydılar, yoksa ücretlerini alamazlardı. Bazen cezanın
niteliğini, süresini tayin için ikinci bir oylamaya da başvu­
rulduğu olurdu.

Atlna'nın ceza usullinde savcı yoktu. Herhangi bir vatan­
daş Helbast'lar nezdinde ceza davası açabilirdi. aukuk d!va­
sını ise ancak ilgili tarafın açma hakkı vardı. Ceza konu­

sunda bir de özel usul vardı ki, vatandaşlara politik iktidara
-yani, M;eclise, ya da Hjalk Kuruluna- şikayette bulunmak im­
kanını veriyor; o Zi!lman dava ya H'eliast'lara gönderiliyor, ya
da H;alk Kurulu tarafından doğrudan doğruya görülüyordu. Bu
usule özelllıkle siyasi davalar için bll.§VUrulmaktaydı ama., bu,
yalnız siyasi davalara mahsus değildi. Fakat Sokrates'i suç­

layanlar buna başvurmamışlardı.
Bütün bunlardan ı!!.Dlaşılacağı üzere, siyasi davalann öbür

ceza davalarından belirli bir ayrılığı yoktu ve yalnız siyasi
davalara bakan blr yargı mercii de mevcut değildi. Demek
oluyor ki, siyasi davalar Areopagoıı mı:ıhkem.eslne de, lf,e­
liast'lam d&, Halk Kuruluna da tevdi edilebilirdi. Sokrntes'i

suçlayanların bu davayı neden Hellast'lar nezdinde açtıkları­
nı bll�yoruz. Belki Heliast'lara tam bir güvenleri vardı da
ondan.

SİYASİ DAVA'LAR 11

Cezalara gelince: Bu çeşit davaların öze111ği, bunLırda en
ağır cezalann verllmesiydl. İhanet, demokrasiyi devirme te­
şebbüsleri ve özellikle dinsizlik suçlarına ölüm, elkoyma, me­
deni haklardan yoksun bırakma gibi cezalar verilmekteydi. Bu
suçların kapsamlan çok genişti ve belirtmek gerektir ki, sa­
nıklar bu konuda gayet az teminata sahiptiler. Çünkü dava­
ların demokratik bir hava içinde görülmesi bahanesile bunlar­
da halkın tutkulan, duygulan üstün gelmekteydi.

Bu bakım.dan lteliast'lar Halk Kurulundan pek de üstün
değildiler ve muhakkak ki Areopagos'dan daha aşağı idiler.
Bütün bunlara ilave olarak, Sokrates'in dA.vası M. ö. 39ı9 yı­
lında, büyük tarihsel sarsıntıların ertesinde, bir kargaşalık
döneminde b3.Şlam!ıştı. Barış kurulalı ancak beş yıl olmuıı ve
bu, Atina Cumhuriyeti için ağır şartlarla elde edilebilmişti. De·
mokrasi kurulalı ise dört yıl olmuııtu, memleketin geçirdiği
felaketler dol.ayısiyle de titiz ve müstebid davranmak eğilimin­
deydi. Sakrates gibi yalnız adalete tapan, bağımsız bir vatan­
daş aleyhinde de tezvirler ve kıskıançlıkla.r zincirden boşannuş
durumdaydı.

M. Ö. 470 yılında doğmuş olan Sokrates, davası sırasında
yetmiş yaşını aşmış bulunmaktaydı. Bütün Ölllıl"ÜnÜ felsefeye
adanuştı. Bir süre babasının atelyeslnde heykel ve taş yontu­
cu olaııl.k çalı3tıktan sonra kendini kurgusal (speculatlf) ha­
yata ve gençllğin eğitimine vermişti. Bunu da çoğu zaman rast­
gele karşılaştığı gençlerle yapıyor ve hiçbir zam!m menfaat
kaygısı gütmüyordu. Bu yüzden birçok düşmanlar edlnmhıtl.
Çünkü bilgici (sofist) !erin sahte bllgllerlnl olduğu kadar, p:ı­
ra}�a düşkünlüklerini de tenkid 'ediyor, bunlar da onu kencll­
lerine tehlikeli bir rakip olarak görüyorlardı.

Dalma her türlü polltlk faallyetln dış.ında kalmış, vatan­
daş olarak duygularını -daha önce anlattığınuz gibi- ancıak
iki durumda açıklamak fırsatını bulmuştu: Birisi, tesadüfün
sevkiyle üzerine aldığı görev yüzünden Halk Kurulunun de­
magojisine karşı olmuş; öbüründe de istibdada boyun eğm,ek
istememişti. Beri yandıl.n, er meydanında da kusursuz bir va­
tansever olduğunu lsbat etmiş bulunınaktaydı. Askeı·lik göre­
vini yerine getirirken katıldığı harekatta., orduda blı·kaç de­
fa ylğltliğlni göstermek fırsatını bulmuştu.

Felsefesi şüphesiz yeniydi ve dolayısiyle, halkın gozunc
girmiş olanlara· şüpheli görünüyordu. Fakat Sokrates yine de

12 SİYASt DAVALAR

bu felsefeyi büyük bir alçakgönüllülükle ortaya seriyordu: Bil­
gi edinme çarelerini araştıran bir cahil tavrı takınmaktaydı.
Fakat bu felsefede, tabiatın sırlarını ellerinde tuttuklannı ile­
ri süren iddialı sistemlerin tenkidi de vaTdı. Sokrates düşün­
ce alanındıa gerçek bir devrim yaparaık insanoğlunu kendi ben­
liğinin niteliğini araı;ıtırmaya çağırıyor, "Kendi :kendini tanı"
diyordu. Teorileri gerçi kendisini gilnün mloda olmuş düşün­
celerini yayanların düı;ırna.nlığına maruz bırakıyordu ama, as­
lında, ceza kovuşturmalarına uğraması gibi bir tehlike yarat­
mıyordu. Bir tek nokta münazaalı olarak kalmaktaydı ki, o
da onun yerleşmiş dine karşı olan tutumuydu. H'ücumlar da
bu noktada toplandı. Sokrates tanrı�ara saygı beslediğini her
zam.an söylemişti. Fakat öğrettiği konular bu saygının tama­
men zahiri olduğunu sandıracak nitelikte değil miydi? Ders­
lerinin sonucu değilse bile, amacı, genç kuşaktaki geleneksel
sofuluğu zayıf].atrn)ak değil mılydi?

Bu delikanlıların çoğu ile sürekli temas halindeydi. Kimi­
sini aşkla seviyordu ki, o çağda bu ne olağanüstü, ne de sey­
rek görülen bir .şeydi <aııtta., Eflatun "Kanunlar" adlı kita­
bında açıktan açığa pederastlık yıapanları tenkid edince onu
-bir dereceye kadar- asık suratlı bir yenilik taraflısı sayan­
lar olmuştu). Üstelik Sokrates sevgiyi çok yüksek bir his say­
makta ve bunda şehvet duygusuna pek az yer vermekteydi.
Eflô.tun'un, ikili konuşmalannda Kharmides ve Alkibiades gibi
Sokrates'i ürperten delikanlılar hakkında ona: söylettiği R!lika­
ne sözlerin, aynı yazarın "Şölen" adlı eserinde ortaya serdi­
ği teoriler gereğince yorumlanması gerektir, ki buna göre
sevgi sadece düşüncelerin yükseliş ve yücelişine doğrn yol al­
ma şeklinde ortaya çıkmaktadır. Şu halde, Sokrates'e çömez­
leri yüzünden yapılan takazalar, zararlı olduğu iddia edilen
bir öğretimi hedef tutmaktaydı.

Her ne olursa olsun, hasımları tarafından Sokrates'e iki
suç isnıad olundu ki, birisi gençliği baııtan çıkarmak, öbürü
de Devletin tanrılarına değil, yeni tanrılara inanı:naktı. "Sok­
rates'in Savunrn)ası" adlı eserinde Eflatun, suçlamaları bu sı­
rayı takibederek göstermiştir. Ksenofon'un "Sokrates hakkın­
da hatırda tutulması gereken nesneler" adlı kitabında ise bu
sıra tersine çevrllmiş ve Sokrates'in halka yeni tannlar kabul
ettlmıeğe kalkıştığı da belirtilmiştir.

Şu da var ki, Sokrates yalnız 399 da hücuma uğramı§ de-

SİYASİ DAVALAR 13

ğildl. Beslediği eğJlimler dolayısiyle çok daha önce onunla tar­
tışmaya girişmek isteyenler olmuş, Sokrates mahkemede ken­
dini savunurken bunun hakkında da hesap vermişti. Yirmi
beş yıl önce, Aristofanes "BulutLar'' adlı eserinde bir karika­
türünü çizmişti: Onu güıünç bir şekilde göklere yükselen; yer­
altındaki ·nesnelerle göklerdeki nesneleri haddini bilmeksizin
incelem,eğe kalkışan; en 21ay1f davayı en kuvvetli da.va haline
koyan ve başkalarına da böyle yapmağı öğreten bir kimse ola­
rak tasvir ediyordu. "Savunma!' da Sokrates, Aristofanes'in
suçlamalarını böyle özetlemektedir. Bunların yersiz olduğunu
cb. kolayca isbat etti: Çünkü kendisi fizik araştırmalardan,
tabiat üzerine kurgulardan hep uzak kalmış; hep kendisinin
cahil olduğunu ileri sürmüştü. Politikacılara, şairlere ve -ih­
tlsaslan dışında ele alınmak şartiyle- zanaat erbabına karşı
kendinde gördüğii tek i.istüniük, kendi imk8.nbarını yine ken­
disinin gayet iyi bilmekte oluşuydu. Fakat, uzun zamandan
beri aleyhinde yayılmakta olan iftiralar, ona bu davayı haz.ır­
Lamıştı. Sokrates'in dostu Kherefon gidip Delphoi'dekl kahine
arkad�ı hakkındıa akıl danışmış, o da ona Sokrates'ln, insan­
ların en bilgesi olduğunu söylemişti. Bunun üzerine Sokrat.es
bu sözün ne anlamı; geldiğini bulmak için bir soruşturmaya
girişmişti. Adları bilgeye çıkan insanların şuursuzluğunu bu
soruşturma sayesinde ölçmüş, bu yüzden birçok kimselerin
hıncını üzerine çekmişti ki bu, Anytos, Meletos ve Lykon ta­
rafından kendisine yorulan suçbar dolayısiyle de belli olmak­
taydı. Sokı·ates bunlar için şöyle demekteydi: "Birincisi po­
lltika.c.ılarla zanaat erbabı, ikincisi şairler, üçüncüsü hatipler
adına konuşuyor."

Bu suı;ılama ciddiydi, çünkü dinsizlik gibi niteliği belli ol­
mayan, korkunç bir kavııam.la ilgili bulunmaktaydı.

Bu dinsizlik, aslındı:>. neydi? İkili konuşmalarından birin­
de Eflat.un, Sokrates'ln kendisini bize, bunu boş yere tarife
çabalarken göstermektedir. Sokrates bunu, henüz soruşturma
döneminde olan davası dolayısiyle yapmıştı. Sokrates'in bu
ikJli konuşmadıı muhatabı olan Euthyfron'la olan tartışması
hukuk alanında değil de, ahlak ve felsefe alanında yer almış
bulunmaktadır, ama yine de ilgi çekmektedir. Konuşmada bu
"dinsizlik" düşüncesinin bütün belirsizliği ve edinebileceği son­
suz genişlikler ölçüye vurulrnaktadı.r.

Dinsizlik, yazılı bir kanunla değil de, dinsel bir kanunlıı

14 Sİ YASİ DAVALAR

ilgili bir konudur ve herkes de bunu kendine göre yorum.lıyıı-­
billr. Konuşmada Sokrates, Euthyfron'a bu konuda. bilgi sahi­
bi bir insan diye akıl danışm,aktadır. O da kendi babaııını şu
sözlerle suçlamaktadır:

- '·Babamın bir kölesi vardı ,adam öldürmüştü. Elini ko­
lunu bağladılar, sonra köle kaza: sonucunda öldü. Böylelikle
babam bütün yakınlarını lekelemiş oldu."

O zaman Sokrates ondan, bu özel durum.un dışına çıkan,
daha genel bir tarif yapmasını ister. Euthyfron ilkin dinsiz­
liğin, tanrıların hoşuna gitmeyen şey demek olduğunu söyler.
Fakat sonunda Sokrates onu tanl'llann her zaman uyuşma,
anlaşma halinde olm,adıklarıııı kabul zorunda bırakır:

- "Tannları birbirleriyle çatışma haline sokan anlaşmaz­
lıklardan sözedenler var. Hiç değilse dinsizliğin bütün tannla­
rın hoşuna gltmiyen şeyler; dindarlığın ise bütün tannların
hoşuna giden şeyler olduğunu söyliyebllmek gerek. Bu böy­
lece belirtildikten sonra da şöyle sormak gerek: Bir şey tan­
rıların hoşuna gittiği ic;:in mi dindarca.dır, hoşuna gitmediği
için de dinsizce midir? Ya da tersine, bir şey dindarca ol­
duğu için mi onlal'ln hoşuna gider, dinsizce olduğu için mi
hoşuna gitmez?"

Euthyfron, Sokrıates tarafından sıkıştırılınca iklncl tezi kar
bul eder. Bunun üzerinf! iş, aslında dinsizlikle dindarlığın ni­
teliğinin ne olduğunu tayine gelip dayanır. Bu kavramlar, ada­
let ve adaletsizlik k.avrnmlarlyle eş tutulabilir mi? Hayır.

Aradaki ayrılığı dah3. ,ıçık olarak belirtmesl istenince,
Euthyfron şöyle der:

- "Dindarlık adaletin o kısmıdır ki, tannlara edilen hiz­
metle ilgilidir; geri kalanı ise insanlara hi;ı;meti amaç tu­
tar."

O zaman Sokrates ondan "tınnlara hizmet"! daha geniş
anlatmasını ister, şu cevabı alır:

- "İnsanhra hizmette olduğu gibi, tannlara hizmette on­
lara yararlı olmak sözkonusu değildir şüphesiz. Biz dua ede­
rek onlardan, bizde eksik oL3.Il şeyleri isteriz. Karşılığlnda da
onlara adaklar, kurbanlar adarız."

-· - "İyi ama, bu adaklar, kurbanlar, tanrıların kaderlerini
ne dereceye değin iyileştirir?"

Euthyfron boca13.m'lğa başlar:
- "Bu adaklar, kurbanlarla onlann hoşuna gitme çare-

SİYASI DAVALAR 15

!erini araştırırız," der ama, ikendi sözleriyle çelişme haline
düşer: Çünkü az önce dindarlığın tannlara olan l!levgiyi de­
ğil de, tanrıLara. olan sevginin dindarlığı doğurduğunu kabul
etmiş bulunuyordu. Sokrates de onun dikkat!ni bu noktaya
çeker. Fakat tartışmanın burasında Euthyfron yan çizer, gi­
deceğini bahane ederek sözün gerisini b�ka gÜne bırakır.
Sokrates de:

- "Beni suçlayanlara cevap verebilmek için dindarlıkla
dinsizliğin tarifini bilgin bir kimseden öğrenmek istedim ama,
hayal kınklığına uğradım." der.

Aslında ise bu problemin çetinliğini yeteri kadar aydınlat­
I?Uş ve kendi bakımından ahlaksal düşfrncelerin bu alandıa
tannlara dafr halk dlllnde dolaşan efsanelerden daha büyük
bir önem taşıdıklarını yine yeteri kadar meydana çıkıarm.ış bu­
lunuyordu. O, bu efsaneleri gerekeceği gibi, çok idareli bir
şekilde ele almaktadır şüphesiz, ama görüşleri çok daha uza­
ğa ve çok daha yüksege yönelmiş bulunmaktadır. İşte, ken­
disinde daimi oLan bu davranış, hiçbir zaman affedilmedi.

Sokrates'e yorulan suçun tam metni eldedir ve şöyle de­
mektedir:

"Pithos kasabasından Meletos oğlu Meletos, Alopekeli
Sophroniskhos oğlu Sokrates'i sitenin inandığı tanrılara inan­

mamakla ve üstelik tanrı diye yeni periler ileri sürmekle suç­
lamaktadır., Son olaıı3.k onu ge·nçleri baştan çıkarmak, onların
akıllarını çelmekle de suçlamaktadır. Bunlanri cezası ölüm­
dür."

Aslında, Sokrates'in herkesin inandığı nesnelere inanmama­
sı öfke uyandınyor, onun sitede tek başına, toplumdan ayrı
durmıasına tahanunül edilemiyordu. Kendisi tarafından şahsi
bir dinin ileri sürülmesi ve Sokrates'in boyuna -ulusal tann­
lara değil de- kendi koruyucu perisine başvurm!l:Bı da bu ay­
rılığı açığ:a vurmaktaydı.

Hjerhalde bir nokta şüphe götürmez görünmektedir ki, şu­
dur: Sokrates'e yorulan üç suç birbirinden tamamen ayn de­
ğildı de, birbirine girift bulunmaktaydı. Gençliğin sözde ak­
lının çelinmesi ayrı bir suç değildi; bu eylem, dinsizliği be­
lirtiyor, böylece de bu suç, zararlı düşüncelerin yayılın.ası ba•
kımından daha vahim bir hal alıyordu. Atına hukukunun "genç­
liğin aklını çelmek" gibi ayrı bir suçun varlığını kabul et­
miş olması şüphelidir. Hlatta. bu ithamın Sokrates'den bışka­
larınıı; karşı ileri sürülmüş olduğu da muhakkak değildir.

16 SİYASİ DAVALAR

Ayrıca dav.anın hukuki bir çatışma değil de, politik bir
çarpışma olduğunu iyice belirten bir nokta da, yargıçlar önün­
de Sokrates aleyhinde ileri sürülen kıanıtıardır. Düşmanları,
içlerinde uzun zamandıı· biriken bütün hınçları, çeşitli ifti­
ralar halinde Sokrates'e karşı ortaya dökmüşlerdi.

Sôzgelimi giıya Sokrates bir gün: "Bilge insanlar cii.hilln
elini kolunu bağlasalar yeridir," demiş. Bir başka sefer: "Be­
nim yıanımda gençler, babalarından daha bilgili hale geliyor­
lar," dentiş. Bu iki söz birleştirildi ve tanıklar ifadelerinde:
"Sokrates çocukların babalarını bağlamağa hakları olduğu
görüşünü savundu," diye 'ifade verdiler.

Bir başka örnek de şudur: Sokrates "Bir hasta ile bir sa­
nığa hekimlerle ayukatlar, onların hısımlarından daha fayda­
lıdır," demiş. Bu yüzden de aile bağlarını gevşetmek istediği
ileri sürülerek kendisine tarizlerde bulunuldu.

Sokrates'ln tenkide uğrayıan bir başka sözü de şudur: "En
sevgili insanlar ölüp ruhları bedenlerinden ayrılınca, bunların
cenazeleri hemencecik kaldınlıverlyor. Oysa zeka, ruhta yel'"
leşmiş bulunmaktadır."

Yine tenkid edilen bir yönü de, onun, en saygıdeğer ulu-.
sal şairlerin m1sralarını, giıya bunlardan ahlaksızca dersler çı­
karmak için kullanmış olmasıdır. Sözgelinti Hesiodos şöyle
bir mısra .söylemişti: "Bizi utançlı hale sokan hareket değil,
hareketsizliktir". Sokrates'I suçlayanlar, onun bu mısra1: "Şair,
adaletsizce veya namussuzca hiçbir hareketten kaçınırı;amayı
emrediyor," şeklinde yorumladığını ileri sürdüler.

Demek oluyor ki, Sokrates bu.çeşit dedikodulara dayanıla­
rak yargılanıp mahkum edilmişti. Ancak, Sokrates'in düşman­
ları ona başka birtakım suçlar yüklemeyi de düşünüyorlardı
ama, bunları ileri sürecek durumda değillerdi. Çünkü 403 yılın­
dan önceki suçlar için bir genel af illin edilmiş bulunmaktay­
dı. Aynı zamanda Sokrates'in öğı·encisi olan Atinalı kumıan­
dan Alkibiades, Sicilya'ya karşı maceralı bir savaşa sebep ol­
muş, fakat tanrı Hermes'in heykellerini kırarak günahıa gir­
diği ileri sürülüp geri çağırılmış, ilkin kaçmış, sonra şunun­
bunun yanına sığınmış, bir ara Atına ile banşnnş, sürgündey­
ken de öldürtülmüştü. Sokrates'e Alkiblades'le düşüp kalktı­
ğı için de tariz ediliyordu. Ayrıca, yine öğrencilerinden ve
Otuz Tlranlar'dı:m biri olan Krltias'la münasebetleri de hoş
görülmemekteydi. Birçok olaylar arasında bu ikisi, Sokrates'e

S1YASI DAVALAR 17

karşı birikmiş hınçlan izah etmekteydi. Böylece bütün bir
geçmişin tasfiyesine ııahit olunuyordu.

Özü bakımından bu facianın yine de yüce bir tarafı yok
değildi: Çevresinin geleneğe dayanan yerli köklü inıançları,
önyargılan ile, bunlara uymak istemiyen filozofun inançları
arasındaki ç.aıtışmaydı bu.

Şimdi de Sokrates'i suçlaye.nlann kişiliklerini gözden ge­
çirelim:

Bu işin başında Anytos"°u görüyoruz. Ksenofon'a göre Any­
tos oğlunu dabak, yani derici yapmak istemiş, Sokrates de:

- ."Vazgeç canım, gÜç iştir bu. Çocuğun başın,ı derde so­
kacaksın," demi3ti.

Fakat çocuk Sokrates'ten feyiz aldıktan sonra babasının
kendisini sürmeğe. zorladığı hayattan bezmiıı, kendini içkiye
vermişti. Eflıi.tun'un ikili konuşmalanndan birinde bu Anytos'u
Sokrates'Ie tartışanlardan biri olarak görmekteyiz. Fa.kat
Sokrates tartışmacLa onu yenmektedir. Ancak Anytos dıi.vada
Meletos'u ileri sürmüş, onu ıi.let diye kullanmıştır. Anytos'un
Sokrates'in öğrencileri, çömezleri tarafından yerin dibine ba­
tırılmış olması da muhtemeldir. Söylendiğine göre Anytos epiy
hatırı sayılır ackımdı.

Meletos'la onun kafadarı olan Lykon'a gelince: Meletos kÖ­
tü bir şairdi, Lykon da demagog bir hatipti. Fakat kamu �
revlerlnde bulunmuş, kur'aı ile iııbaşına getirilmeyen askeri şef­
likler yapmış zengin bir sanayiciydi. Otuz Tiranlar'ın istib­
dadına karşı başkaldırmış, onları devirmeğe çallşmlıştı. Ati­
na'nın Medya savaşları sırasındaki eski töre ve tapınışlarına:
bağlıydı. Bllgiciler (sofistler) in hiçbiriyle uyuııamıyor, Sokra.­
tes'i de onLardan ayrı tutm,uyordu.

Muhakkak olan şu ki bu üç suçlayıcının ardında k.a.mu oyu
da vardı. Bunların üçü de halkın içinde yeretmiıı duygulara
cevap veriyordu. H;al.k yığınlarının bu suç ortaklığı olm,asay­
dı hiçbiri amacına ulıi.şamıyacaktı.

Sokrates'e dinin ibadetlerini ,tapınışlarını hor görüyor, hat­
ta yerine getirmiyor diye bir tarizde bulunulam�dı. Bu ba­
kımdan geleneği kabulleniyor, ona uyuyordu .. Fakat başka bir­
çok noktalarda Sokrıates, halkın duygulan ile çatıııma halindey­
di. İçine peygamberce ilhamlar doğduğu yolundaki iddiaları ve

F : 2

18 SİYASİ DAVALAR

kamu işlerine karşı gösterdiği aldırmıazlık, halk yığınlarında
ona karşı şüphe ve çekingenlik uyandırmaktaydı. Herkes onu
bir çeşit büyücü ve ç,ağdaşlannın işlerine karışmayan toplum­
dışı, toplumı aleyhtarı bir adam saymaktaydı.

O sırada memleket, uğradığı yenilgilerden sonra, bir kal­
·kınma ça�ı içindeydi. Bütün ulusal enerjileri bir araya top­
layıp aynı amaca yöneltmek gerekiyordu. Hlerkes de Sokra­
tes'i, yalnız bu ortak çabaya katılmamakla kalmayıp bunu kö­
künden baltalanuı.kla suçluyordu. Sokrates kayıtsız şartsız
aklın hakim olması gerektiği düşüncesini yayarak, yerli köklü
kurumların tenkid olunmasına yol açmaktaydı. Tek otorite
olarak bilimi tanımakta, ancak bilgill insanlann Devlet işlerini
yönetmıeleıi gerektiğini düşünmekteydi. Memurlarla yarg:ıçla­
rın kur'a ile seçilmelerinin aleyhindeydi. Dohyısiyle o çağd&
hüküm süren eşitlik ilkesinin de aleyhindeydi_ demek.

Bu yüzden Sokrates hem demokratların, hem geleneğe bağlı
ahlakçılann hıncını üzerine çekmişti. Kısacası, bu yenileşme
fikriyle yerleşmiş töreler, adetler arasındaki· çatışmaydı. Bu
çatışma da törelerle iidetlerln, düşüncelerdeki kargaşalığı gi­
dermek için gerekli göründükleri bir dönemde ortaya çıkmış
bulunuyordu.

Görüldüğii gibi, ileri sürülen suçlar pek de hafif değildi ve
suçlama bir kere yapıldıktan sonra Cumhuriyetin kurtuluşu da
bunun bir sonuca ulaşm,a.sına bağlı gibi görünebilirdi. Sok­
rates'i beraet ettirmek rejirnii ve onun yeniden kuruluşunu
tehlikeye düşürmek olmaz mıydı? Aynca Sokrates'i .özellikle
tehlikeli hale sokan bir şey daha vaı·dı- ki şuydu: Dersleri için
para almadığından birçok çevrelerle temas halindeydi ve ken­
di disiplinsizliğini oralarda da aşılıyordu.

Soruşturma dinsel konularda özel yetkilere sahip Arkhont
tarafından yapıldıktan sonra dava H!ellast'lar mahkemesine
havale edildi. Duruşmanın nasıl cereyan ettiğini bilmiyoruz.
U'sule göre suçlamayı yapan Meletos, bunun sebeplerini anlat­
mak üzere ilk olarak konuşmuş olsa. gerektir. Anytos ile Lykon
da ondan sonra konuşmuş ola<:aklardır. Bunlardan herbirinin
rolünü belirtmek güçtür. Olayları özellikle Meletos'un ortaya
sererek sayıp döluni.lı olmaaı gerekmektedir. Fakat Eflô.tun'a
bakılırsa tek davacı M�letos olsaydı belki gerekli en ıaz oy sa­
yısını toplıyamaz, bu takdir.de iftizıacı sayılarak para cezasına

SİYASİ DAVALAR 19

mahkum olurdu. Demek oluyor ki Sokrates'in mahkO.miyetin­
de başlıca rolü oynayı:ınlar Anytos ile Lykon, fakat özellikle

Anytos olmuştur.
Anlaşıldığın.a göre Anytos en çok Sokrates'in gençlik üze­

rinde yaptığı zararlı etki üzerinde durmuş ve kendisine ölüm
cezası verilmesi için ayak diremiştir. Lykon da daha önce ko­
nuşan iki .kişinin sözlerini kuvvetlendirmek için en sonra ko­
nuşmuş olsa gerektir.

Bu suçlam,aıaııa karş.ı Sokrates'in savunması ne oldu?
Görünüşe göre kendisi hiçbir şey hazırlamamııştı. DlosUan

bir savunma hazırlamasını söylediler ama o bütün hayatının
meydanda olduğunu, böyle bir şey yapmağa kıalkışnuyacağını
söyledi. Fakat mahkemede "irticali" bir sıvunmada bulundu­
ğu bilinmektedir. Görünüşe göre Sokrates din üzerindeki dü­
şüncelerini ortaya sermemiş -bu onun için tehlikeli olurdu
çünkü-, fakat geleneklere uyduğunu ileri sürmüştür. Yalnız,
kendisine ilham veren ve "ortaya yeni· biı' t:ınrı çıkarıyor" diye
takazalara uğran:ıllsına yol açan perinin ne olduğunu dilinin
döndüğil .kadar ,anlattı. Kanunlara saygılı, ıaskerlik görevini
yerine getirmiş kendi halinde bir vatandaş olarak yaşadığını
söyledi. Savunmasının sonunda da -Eflatun'un yargıçlara bir
çeıılt meydan o.kumıa gibi gördüğü- şu sözleri ekledi:

- "Ben suçsuzum, onun için hiçbir cezayı haketın.iş deği­
lim. Tersine, saygıdeğer vatandaşl:ır gibi ben de Prytanelon'da
ömürümün sonuna kadar bakılıp beslenmem gerektiğine ina­
nıyorum (Prytıanls'Ier, Atina'da kabilenin her elli senatörüne
verilen addı. Saygıdeğer kişiler olan bunların oturdukları yer,
"Prytaneion" diye adlandınlıyordu).

Duruşmada tanıklar, bu arada. filozofun dostlan da. söz
almış olsalar gerektir aınıa ne söyledikleri bllinmiyoı'. Yargıla­
ma. usuiüne göre sanıklar avukat tutrnıamaktaydılar. Gerçi suç.­
lu kendisi içi·n bir söylev hazırlıyacak bir "logograf"a başvu­
rabilir, sonra bu söylevi ezberleyip mahkeme önünde okuyabi­
lirdi ama, Sokrates'ln böyle bir yardıma ihtiyacı olmadığı bes­
bellidir.

:rr.cliast'lar mahkemesine gelince: gerçi buna karşı kısmen
haklı tenkldler ileri sürenler olmu�a da bunu, züğilrt ve man­
yak bir takım insanL:ırdan meydana gelme bir kurul saymak

20 SİYASİ DAVALAR

da yerinde olmaz. Zaten H.eliast'lar göı·evlerini dürüstlükle ya­
pacaklann3. qalr tanrıların baıiıına korkunç bir yemin ediyorlar
ve bunda hemı kendilerinin, hem soy-soplannın ölümünü bile
göze ıalıyorlardı. Bunların rüııvet alnı.alan, adam kayırmaları
imkıl.nsızdı. Fakat bir halk mahkemesi olarak, bu topluluğun
h_isse kapılm3.sı da tabii bir ııeydi. Beri yandan, üyelerinin sa­
yısı çok olduğu için hiçbir müzakere yapılamıyor, hem.en oyla­
maya geçiliyordu.

Netrcede 220 ya da 221 e kıa-rşı 281 oyla Sokrates suçlu bu­
lundu. ·Lehte 30 kadar oy daha alınmııı olsaydı beraet edecekti.

İş verilecek cezayı tıiyine kalıyordu. Bu da y:argıçlann tak­
dirine bırakılmıştı. Cezayı onlar seçeceklerdi ama 11u daı vıar
ki bu seçim, dılvadaki tarafların taleplerlle sınırlanrruş bulun­
maktaydı: Suçlayan.bir ceza teklif ediyor, sınık bir karııı-teklif
yapıyordu. Y,argıçlar birbirine Zıt bu iki iddia üzerinde karara
varacaklardı.

Daha önce de gördüğümüz gibi Anytos ölüm cezası iste­
miııti. Görünüşe göre Sokrates kanuna. bo�n eğmiıı olmak için
sonunda kendisine para cezası verilmesini istedi. Gerçi onun
bu isteği, saygıdeğer kişiler gibi Prytanelon'da beslenip bann­
dırılmaııı yolundıaki ilk isteğiyle çelişme halinde idi ama bu
sonuncu teklifi o, suçlu bulunmazdan önce yaparak kendisi­
ne saygıdeğeı· kişiler gibi muamele yapılmasını isteinişti. Fa­
kat suçlu olduğu kararına varılınca, mecburi bir usule uya­
rak ve bu işten mıümlkün olduğu kadar ıaz zararla sıyrılabil­
mek için yeni· bir teklif yapıp pııra cezasına çarptırılmasını
istedi.

_Neticede ilk oylam.adakine göre eJ>iY büyük bir çoğunlukla
(281 yerine 361 oylıı.) kendisinin ölüm cezasına çarptırılması
kararhştı:,ldı. Sokrates'in tutumu yargıçlara fikir değiııtirt­
nıiştl. İşlediği suç için bışlangıçta çok hafif biı· ceza lstemJş
olması hoş görülmemişti. Belki sürgün cezası isteseydi bu, da­
ha kolay kabul edilecekti.

Şurası da dikkate değer ki Sokrates'ln ldamıdan kurtul­
mak üzeı·e kaçm3.Sını önlemek için hiçbir ciddi tedbir alınm,ladı.
Fakat idam cezasının infazı, dinsel bir takım sebepler yüzün­
den, otuz gün gecikti. Dostları Sokrates'i kaçması için kan­
dırmağa çalıştılar. Para vererek zındancıLaxı elde etınek işten
bile değildi. F.akat bilindiği gibi Sokrates, dürüst bir vatındaş

SİYASI DAVALAR 21

olarak, bu çareye başvunnadı. Ayrıca mahkeme huzurunda
ta:kındığı hemen hemen mağrur tavn da, ltaçarak yalancı çıkar­
mak isteınJyordu. Yine bilindiği gibi, kendisine verilen baldıran
zehirini yiğitçe içerek hıa.yata gözlerini yumdu. Bu, o zaman­
lar ötedenberi kullanılan infaz şekliydi. Solon'un yaptığı ısla­
hattan sonra, mahkfım.Iar.ı ta,oılay.arak öldürme usulüne seyrek
olarak başvuruluyordu.

Ünlü filozofun son sözleri şunlar oldu:
-- "Khrlton, Asklepios'a bir horoz borçluyuz. Horozu kes,

bu işi dfrşünrne artık. "
Böylelikle Sokııa tes hem yerleşmiş dine olan bağlılığını, hem

de hayat hakkındaki görüşünü açıklamış oluyordu: Bilindiği
gibi Askleplos bir hekim-tannydı. Şifaya kavuşan hastalar ona
bir horoz kurban ederlerdi. Sokrates de hayatı " nlh3yet aite­
dip iyileştiği bir hastalık" saydığını bu sözleriyle anlatnuş olu­
yordu.

Sonradan şanlı bir efsanenin doğuııuna yol açacak olan bir
diı.va böylece bitmiş oluyordu. Fakat Sokrates, kamu oyunda
itibarını hemencecik yeniden kazanamadı. Eflatun'La Kseno­
fon onu hıa lka yeniden se vdirmek için yazılar yazdılar. Sok­
rates "hikıruıt- hfrkfırnet" adına mahkum edllınJş, toplumun
vicdanında bu hükme kal'!lı hiçbir ayaklanma, hiçbir tepki u­
yanmamıştı. Atinalıların bu yüzden .giıya pişmanlık, vicdan

azabı duyduklan yolundaki anlatışların tarihsel bir değeri yok­
tur. Böylelikle gelenekçiler zafer kazanmışlardı ama doğrusu
istenirse eski törele.rl canlandırmak işini başaramadılar. Kah­
ramanlık zamanlanndaki zihniyeti dirilteceklerini ve Atina'yı

Miarathon savaşı s.ırasındaki şanlı devreye yeniden ulaştıracak­
larını sanmışlardı. Aslında ise çöküş hızlandı, site gittikçe da­
ha büyük ölçüde bilgicilerin, bel8gatçilerin yurdu hıaline geldi,
fakat talihin gaıip bir cilvesiyle bunların kötülüklerinin ce­
zasını, Sokrates kendi canıyla ödemiş bulunuyordu.

J EANN E D'ARC

Fransa'nın üniü kıhraman kızı Jeanne d'Arc, yurdunu düş­
manlardan kurtarm3.k için rn,'uazzam bir işi topu topu 15 yıl­

lık kısa bir ömre sığdırmış, bir takım taassuplar, çekememez­
likler ve düşmanlıklar yüzünden daha hayatının baharında, ya­
kılarak idıam edilm,işti.

Bir Fransız köylü kızı olan Jeanne d'Arc, Fransa'yı toprak­
larına giren düşmanlardan temizliyerek sağlam bir kırallık
haline getirdi. 6 Ocak 1412 de Domrkmy kasa:basındıa, son de­
rece sofu, katolik bir ailenin kızı olarak dünyaya geldi. Ço­
cukluğunda hiçbir bakımdan olağJ.nüstü bir olay yoktu. Gör­
düğü eğitim,, okuduğu dualardan, azizlerin hayatLar.ını öğren­

mıekten ileri gitmemişti. Bir yandan babasının koyunlarını gü­
derken, öbür yandan de, talihsiz yurdunun durum.unu düşü­
nüyor, üzülüp duruyordu.

Jeanne d'Arc T.anrmın sesini duyduğunu, veliaht olan tem­
bel Charles'ı tahta: çıka.rmak iç;n Tanrının kendisini seçrnlş ol­
duğunu ileri sürdüğü sırada, henüz on iki yaşındaydı.

O günlerde veliaht tahta çıkmaktan çekiniyor, İngiltere kı­
ralları ise tarihe "Yüz Yıl Savaıriarı" diye geçen savaşhrla

Fransa tahtını ele geçirmeğe çalışıyorlardı. Kulağına gelen

sesler, karşısında beliren görüntüler yıllarca Jeanne d'Arc'ı
yurdunu kurtarm:ığa çağırdı. Önceleri herkes onunla alay edi­
yordu.

1429 da din adamları, ordu ileri gelenleri onu bir takım
sınamalardan geçirdikten sonra veliaht Charles'ın yanına çı­
kardılar. Jeanne d'Arc duyduğu seslerin gerçek olduğun.a pren­
si iyice inandırdı. Bunun üzerine bir zırh kuşanıp ordunun ba­
şına ge.çen bu körpecik kızın verdiği güçle Fransızlar İngiliz
ordusunu önce Orleans'dan, sonra Reims'den sürüp çıkardılar.
Charles kıra! olarak orada tac giydi. Jeanne c.l'Arc'ın öncü­
lüğü Fransızlardaki yurd sevgisini yeniden canlandırıp şah­
landırmıştı.

S İ Y A S İ D A V A L A R 23

İngilizlerle birlik olan Burgonyalılar 1439 da "Orl�nslı
Kız"ı yakalıy.arak din adamlanmı: yargılattılar. Hristiyanlığı3.
aykın hareketlerde bulunduğu ileri sürülerek onun öiünceye
kadar cezaevinde kalmasına karar verildi. Fakat İngilizler bu
cezayı yeter bulma.dılaT. İşe politik bir çeşni verildi. Yargıç­
lar için onun bir cadı olduğunu isbat etmek hiç de zor olmJadı.
Böylece son ana kadar dediklerinden dönmeyen bu kahraman
kız, 30 Mayıs 1431 de, Rouen çarşısında, bir od.un yığınının
üzerinde yakıldı.

Hukuk bakımından Jeanne d'Arc davası bir r.afızilik: ve
büyücüiük davasıdır, dini bir mahkeme önünde cereyan et­
miştiı", birçok usulsüzlükler, yolsuzluklarla doludur. Jeanne
d'Arc Yi.akılarak idama hüküm giymişti ama, bu karar kamu
oyunca tasvip görmedi. 1431 de verilen ma.hkuilllİyet karan,
1456 da yine bir kilise mahkemesi tarafından iptal olundu.
Jeanne d'Arc XX. yiizyılda Katolik kilisesinin azizeleri arasın­
da yer aldı ama bu k.3.rıı.rdan çok dah!I: önce Fransa'da ulusal
bir .kahr.ama.n mlertebesineı erişmişti.

Dediğimi:a gibi Jeanne d'Arc J)omremy'de yerleşmiş hali
vakti yerinde bir köylü ailesinin kızıydı. Kulağına gelen ses­
lere, gözüne görünen St. l\.lichel'in öğiitlerine uydu. Gerek bu ,a,­
ziz, gerekse Ste. Catherine ve Ste. M'arguerite öiümüne kadar o­
nun peşini bırakmadılar, o da dava sırasında hep onlar.ın sözünü
etmekten geri durmadı.

Jeanne d'Arc henüz on yedi yaşındayken erkek elbisesi
giyerek 6 Mart 1429 da Chlnon'a gitti. Amlacı, İngilizlerin is­
tilası altında bulunan Fransa'yı yeniden ele geçirmesi için VII.
Charles'a yardım etmekti. O sırada bir Fııansız prensesinin oğ­
lu olan bir İngiliz kıra! P.arls'te hüküm sürüyor, birçok Fran­
sızlar da onunla işbirlikçilik ediyorlardı. VII. Charles aciz
bir insandı, hem.en hemen silahsızdı, üstelik piç oldu­
ğu söyleniyor, bu da onun otoritesini azaltıyordu. Jeanne
d'Arc memleketin İngilizleri ve onlarla birlik olmuş' bu­
lunan Burgonyalılan sevmiyen bir bölgesindendi. O böl­
gede veliahdı tutan pek çok kimseler vardı. Genç kızın yol­
culuğu, o zamanın saf inançlarına uygun olarak, bir mucize
halesiyle çevrili geçti. Kırallığın bir kadın tarafından kurta­
rılacağına dair kehıınetler ağızdan ağıza dolaşıyordu. Jeanne da
T.anrının kendisine bu konuda görev verdiğini söyledi, ilkin

24 SİYASI D A V A L A R

çekinenler oldu am.a. sonradan herkes ona. inanmıağa başladı.
Zaten kırallık derin bir umudsuzluk içindeydi, herkes de te.­
ble.tüstü bir yardım umudunıa dört elle sanlıveriyordu. Sonun­
da J eanne d'Arc kıral adayının huzuruna çıktı. Veliaht onun
giriştiği bu işi acaip bulduğundan, ilkin onu kullanmaktan bi­
raz çekindi. Fakat o yüzyılda. yaşayan insanlar, harikulade şey­
lere kolaycacık inanıyorlardı. Yalnız, bu harikuladelik, tanrı­
sal kökten gelme mılydl acaba? Jeanne bir büyücü de olabilirdi.

Vellahd henüz kıra! sıfutlyle tac giymiş değildi. Jeanne
d'Arc da Orleans'ı kurtardıktan sonra onu alıp Reims'e gö­
türerek orada. tac giydirtmek istiyordu. Charles genç kızı ila­
hiyatçılar tarafından s.ınava çektirdi, onlar da kendisine ço­
ğu zıaman saçma şeyler sordular. Jeanne bu ilahiyatçılara sa­
delik, güven ve neşe ile cevaplar veriyordu: Bu uzun boylu, eti­
ne dolgun, iri göğiislü köylü kızı maddi bakımdan olduğu ka­
dar manevi bakımdan da sıhhatliydi. Belki okur-yazar bile
değildi ama, onların ukalaca lıiflarının üstesinden gelmeği ba­
şarıyordu.

Din adamları genç kızı Poitiers'de iki hafta slygaya. çek­
tikten sonra onun iyi bir ltıristiyan ve gerçek bir Katolik ol­
duğu sonucuna vardılar. vır. Che.rles genç kızı bazı kadınlar
tarafından muayene ettirmiş, Jean·ne d'Arc'ın kızoğlankız ol­
duğu dal anl::ışılmıştı. Bu ise çok önemliydi : Çünkü o zamanın
inancına göre kızoğlankız olmak demek, şeytanla. hiçbir alış­
verişi olmamak demekti. Böylece içi rahatıayı·nce., veliaht sava­
şın yönetimini eline alsın diye, Jeanne'ı OrLeans'a gönderdi.

Jeanne d'Arc askerlerin güven duygusunu arttırdı, nUışru
kırallık hesabına be.şe.rılar kazanmağ:a başladı. OrLeans kuşat­
masmı kaldırttıktan sonra vır. Charles'ı Reims'e getirdi, bu
yolculuk sırasında da birçok işler başardı. Kıral.ın tac giyme­
si ise genç kızın başarısını en yüksek noktaya ulaıııtm!l.ı. Fa­
kat Jeanne d'Arc kıralı se.vaşmağa zorlamıştı ya, hüküm.da­
rın çevresinde bulunanlar, işleri bir süre daha. ldaTe etmeğl
daha. uygun görüyorlardı. Reims'ten sonra Parls'e karşı bir
hilcüm tertiplendi ıama ordu gerilemek ve Loire nehri üzeri­
ne çekilmek zorunda kaldı. Jeanne Salnt-Denis'de ye.ralannuştı.
Onun Normandiya'y.a; gitmesine engel oldular. Genç kız da
kuvvetlerin! ikinci derece hareketlerde yıprattı. Kış hemen

S İ Y A S İ D A V A L A R 25

hemen hiçbir iş yapılmaksızın geçti, bu da Jeanne, d'Arc'ın
ağırına gidiyordu. 1430 bahıannda genç kız dayanamadı, o rta­
dan kayboldu, Paris'in giineyinde savaşa tutuııtu, 23 Mayısta
da bu şehrin yakınındaki Compiegne'e ulaştı. Bir çıkış sıra­
sında düşmanlar Jeanne d'Arc'ı kuşattılıar, esir alıp İngilizlerin
tarafını tutan Burgonyalılara teslim ettiler.

VII. Cha:rles tacını da, yeniden elde ettiği topraklan d.a.
Jeanne d'Arc'a borçlu idi, fakat onun başınıa gelen işler karşı­
sında kayıtsızı ·kaldı. Bu durum halk arasında heyecan yarattı
ama Jeanne'ı sevıneyenler hemen bir takım liflar uydurdular:

- "Hiç söz dinlem;iyor, ıaklına her eseni yat>ıyordu. Esir
düıımesi de pek o kadar büyük bir felaket sayılmaz. Çünkü
onun yerini G"ivaudan bölgesinden Mende'll Guillaume adında
birisi alacak," dediler.

Bu adamı da Jeanne d'Arc gibi Tanndan ilhamı alan biri
olara.k göstermek istiyorlardı ama adamcağız meczubun biriy­
di. Zaten bu gülünç adamın bir an içi"n dahi olsa ortaya çıka­
rılması, Saray çevrelerinin Jeanne'a ne .kadar düşman olduk­
lannJ göstermekteydi. M':uhakkak olan şu ki, kıııal genç kızı
kurtarmak için hiçbir şey yapmadı. Oysa fidye vererek ya da
başka bir esirle değiş-tokuş ederek Jeanne'ı kurtarmak pekfila
mümkündü. Jeanne esir düştükten sonra altı ay geçti, Bur­
gonyalı1'ar onu para karşılığında İngilizlere teslim ettiler. O
çağda papazların idaresinde olan Paris Üniversitesi de bu alış­
verişi destekledi. Üniversite, İngiliz kırallığının emıindeydi.
Enkizisyon şefi adına Burgony.a dükasına hemen bir mektup
yazarak kızcağızın Paris'e gönderilmesini istedi.

Jeanne d'Arc aleyhine açılacak olan davada Üniversite bü­
yük rol oynamak arzusundaydı. Böylece, kırakı hizipten öcal­
mış ve kendi yobazca göı·üşlerini ortaya sermiş olacaktı. İngi­
lizler de Je&nne'ı yargılatınakta acele etmekteydiler: Fransa'­
da ki askeri durumları güçleşiyordu çünkü. İngiliz askerleri
Jeanne. d'Arc'ın tabiatüstü bir kudrete sahip olduğuna inan­
maktaydılar, bu yüzden maneviyatlan kırıktı. Askerleri yeni­
den şevklendirmek için bir ııeyler yapm'lk gerekti. Kilise ra­
fızillk ve büyücülük yüzünden kızı mahkum ederse askerler
yeniden cesaretıeneceklerdi. Böylece Orl.eıans'lı kızın bir sahte­
kar olduğunu herkes anlıyacak, Fransızlar da ııeytanın destek­
lediği VII. Charles'm davasının çürükiüğünü kendi gözleriyle

26 S İ Y A S İ D A V A L A R

göreceklerdi. Fakat kıralcı kıtaların ileri karakolları yakm
olduğundan İngilizler Plaris'i yeteri ka-dar emJn bir yer saymı­
yorlardı. Davanın Rouen'de görülmesi daha çok işlerine geldi,
burada durumJan daha sağlamdı çünkü.

Derken ort1ya bir yetki m'eselesi çıktı. Raiızileri yargıla·
mağa Enkizisyon mlı.hkemesi tabii yetkiliydi am.a Piskoposluk
mahkemesinin de buna yetkisi vardı: Zaten XV. yüzyılda En­
klzisyon o itiraz götürmez üstünlüğilnü kaybetmiş, yıldızı ka­
rarmağa başlamıştı. Birçok piskoposlar bu gibi hallerde doğ­
rudan doğruya hıarekete geçip kendi yetkilerin! kullanıyorlar­
dı. Fakat zihniyet bakınundan bu konularda Piskoposluk malı­
kC'meleri de Enkizisyon mahkemeleri gibi davranıyorlardı. En­
kizisyonun metodları her yana yayılmış bulunmaktaydı. As­
lında dav3llın şu :ı-ıa da hu mJahkeme tarafından gÖ!"Ülmesi pek
önemli bir şey değildi.

Jeanne d'Arc, Beauvais Piskoposunun ruhani bölgesinde
olan Compiegne'de esir edilmişti. Beauvais Piskoposu olan
Piene Cauchon koyu bir İngiliz taraflısı, k.ıralcı partinin de
can düşmanıydı. VII. Charles'ın ordusunun kaz'l.ndığı zafer­
ler yüzünden kendi şehrini bırakarak Rouen'da oturmağa baş­
lam.ıştı. Buranın piskopo::;luk makanu da açık bulunmaktaydı.
İ18.hiyat doktoru ve kilise hukuku uzmanı olan cauchon, aynı
zamanda İngiltere kıralının da danışmanı, 'akıl hooa.sıydı.
Jeanne d'Arc'.ın ke·ndisine teslimi edilmesini istedi, İngilizler de
bu isteği sevine sevine yerine getirdiler.

Rouen dini makamları merrflekctı istila eden İngilizlerin
çok lütuflarını gördüklerinden, Cauchon'un yargılama yetkisi­
ni de bu şehirde kullanm-ısı bakımından oın hiç bir güçlük
çıkarmadılar.

Oysa, Jeanne d'Arc'ın davası sonradan tekraı· görüldüğü sı­
rada genç kızın annesi buna itiraz etmişti : Çünkü kız Cauchon'­
un ruhani bölgesine bağlı değildi ve onıa yorulan suçlaı·,
Cauchon'un yargı bölgesinde işlenmemiş bulunuyordu.

Hatta söylendiğine göre, 1456 da Enkizisyon yargıcı Jean
Bnehal dahi Cauchon'un bu işte yetkisiz olduğu gibi bir so­
nuca varmıştı ama ilk karan iptal için verilen ikinci karar­
da. bu nokta ile ilgili blr kayıt yoktur.

Muhakkak olan şu ki Cauchon Jeanne d'Arc'ın can düş·
manıydı. Genç kız da bunu blldlğinde?lı söylendiğine göre, bu

S İ Y A S İ D A V A L A R

noktayı ileri sürerek dava sırasında onu reddetrdşti. Fakat
yine sÖylendlğine göre Cauchon ona:

- "Kıra! senin davanı ben göreyim, istedi, ben de bu da­
vaya baka.cağııri,." demıiş, böylece Jea.nne'ın çab3ları boşa git­
mlştl.

Bu Cauchon kurnaz bir hukukçuydu. Kimi zaman haşin,
kimi zaman ikiyüzlü tavırlar takınıyor, mahkemeyi amansız
bir sertlikle idare ediyordu. Fakat söylendiğine göre şekile de
saygı gösterir bir hali vardı, sırası geldikçe sanık genç kıza
insanı isyana sevkeden blı• ikiyilzlülükle dolu, sözde babaca
bir takım azarlar yağdırıyordu.

Jeanne d'Arc esir düştüğilnün ertesi gunu Cambrai ya�
kınındaki Beaurevois şatosunı!I. hapsedilmişti. Beıi yand·an da
kendisinin düşmana satılması için görüşmeler, pazarlıklar ya­
pılıyordu. Zavallı kız kaçmağa kalkışara·k kendini bir kuleden
8$ğıyıa atıp yaralandı. Bu yüzden canına kıymakla da suç­
landı. Din bakımındı!ln kendini öldürmek yasak olduğundan, bu
olay da ona karşı söm,ürüldü. Fakat Jeanne d'Arc iyileşti ve
Tanrının ke.ndlslrie gösterdiği lütuf sayesinde maneviyatı dü­
zeldi. Zaten bir sürü hayıaller peşindeydi ve kıralın kendisini
düşmanlnnndan tekrar satın alacağını düşünüyordu. 1430 yılı
Aralık ayının sonunda c:,nu Rouen'a götürüp İngiliz askerleri­
nin muhafazası altındaki Eski Şato'yıa kapattılar. Oysa Jeanne
l'!lfızi olduğuna göre bir kilise lıapisanesinde tutuklu olması
gerekirdi. S3nık olarak onun haklan ilk defa böylece çiğnen­
miş oldu. Sivil iktidar da işe karışmıştı ki bu nokta dı1 dava­
nın sonradan tekrar görülmesi sırasında tenkid edildi. Jeanne
zincire vuruldu, kaba-saba: askerler tarafından al:'alıksız gÖ7.et­
Iendl. Bunlar kız.1 küfürler ettiler, hatta ırzına geçmeğe bllo
kalluştılar.

Cauchon yargıçlar kurulunu özene bezene seçm.i§tl. Jeannc
d'Arc 20 Şubat 1.Wl tarihinde, ertesi gün için m"lhkemeye ça­
ğırıldığl zaman, mahkeme üyelerinin o za11lı9.11 Fransa'yı ikiye
bölen hiziplerin herblrinden eşit sayıda alınml:uıını istedi. Cau­

chon ona cevap bile vermedi. Eepsi papaz olan yargıçla"ın s ı­
yısı yüzden fazlaydı, zabıt katipleri ve bir de mübaşirleri V3:r·
dı. Yaı-gıçlar arasında Fııl-nsa Enklzltör yardımc.ısı ile i�I üç
İngiliz, Paris Üniversitesinin blrk..ıç profesörü �ardı. Ötekiler

28 SİY A S İ D AV A L A R

i se N ormandi ya bölge sinde ai datlı paye lere sahiptile ı· ve hepsi
Paris Ün iver site sinde n çıkmay dılar. Da vad a savc ılık göre vi ni
Cauc hon 'un yar dımc ısı o�an Jean d'Esitve t yapıyord u. Bu
ad am d ava boyunc a sanı ğa kar şı kor kun ç bir hınç göstere cek
ve ara. sır a ona: "Or ospu, süprün tü" gibi sözler le hitabede cek ti.

Çe kinere k de olsa tar afs ız davr anacaklar ın dan şüphe e dilen
bütün üye ler sistem.li bir şeki lde göre vleri nde n uzak laştırı ldı.

A dli ye dışın da ya ptık lan öze l kon uşmalarda d avan ın tehlike li
bh- !Je y olduğu nu söyl! yen ler Rı oue n'd an uzaklaşmak zorun da
bma kıld ı, hapsed ild i hatt a. Otur umlarda savc ılık makamı nı gÜ ç
duruma düşüre n sorular soran lar Be auval s piskopos u tara­
f ından azar land ı, bazen Se in e ne hr ine atılmak la ya da d uruş­
manın ger i kalan kısmındıa hazır bulund urulmamıak la te hdit

e dildi. ö te ki ler in çoğu ise za ten tam ame n pa sif bir r ol oyna­
d ılar.

Dıi vayı baştan son a ka dar küçük bir mütaa ssıplar grupu
yöne tti. Her ke s he m Ca uc hon' dan, he m de İngilizlerde n k or ­
kuyor du. Ç ünkü İngi lizler d avayı yıak ın dan izle mek te ve mah­
ke me ü zeri nde devam.lı bas kı ya pmakt aydılar . Ha tta genç kır a!

VI. Hle nry o s ır ad a R ouen' da otur uyor du. İngi li z makam.lar ının
orada hazır oluşlar ı ge rçi yar gıçlar ı ürk ütüyordu ıama, bun­
lar ı tar af t utmağa zorlamıak i çin Cauc hon' la avenes inin böyle
bir kor kuya hiç de ihtiy açları yoktu. Bun lar içs:ıvııı.ş tutkular ı
için de kıvr anmak tayd ılar ve bu tutkular ı ken dilik ler in de n gi­

der iy or lar dı.

Dava başlam ad an bir hazır lık soruşturması y.apJlmış,
Je anne' ın he mşe hr ile ri bulund uk lan yerlerde sorguy.:ı. çekilmiş..
lerdi. Faka t soruşturma sonuçlarını gösteren e vr ak d os yaya
k onulmad ı ve yar gı çlar s or uşt ur manın ne gi bi bir sonuç verdi­
ğini bilmediler. Çünkü sanığın ale yhinde hiçbir menfi bi lgi ed i­
n ile me miş olduğundan, yar gı çlar daı onun tarafını t utrn:ı. ğa
baı:ı lamışlard ı. Cauchon bu sonuca öylesine kızdı k i s oı1.1 ştur ma­
c ılar ın ça lışma lanm giz li tuttu, sor uşt ur ma kurulu üye ler in i
azar ladı ve on ları a ücre t ödem!e ğe yana şmad ı. Büt ün bu olay­
lar sonr adan , dav a yeniden göriiidüğü sır ada meydana çık tı.

Ayn c a Je an ne bir hek im muayenesinden da ha geçirilın;iş, ay­
r ıca e be k ad ın lar clıı kendisinin kızoğlankız olduğunu te sbl t et­
mişlerdi. Da vada lehteki bu unsur d a gözön ünde tutulmamış
bulunuyordu.

S İ Y A .S İ D A V A L A R 29

Dumşına üç ay sürdü . Birçok dönemler de geçirdi ki ilkin
bunları tarih sırasıyle tesbit etmek yerinde olur. 21 Şubattan 3
Mlarta kadar altı tane uzun ve açık sorgu oturumu yıap.ıldı ve
Jeanne çok sıkı bir sorguya çekildi.

Sonra, 4 Martla ondan sonraki günler boyunca., 9 Marta. ka­
dar Cauchon tanrısal v� cismani hukukta uzman birçok seçme
bilginleri toplayarak sanığın bütün cevap ve beyanlannı göz­
den geçirdi, bunlardan yetersiz gördüklerini ayırdı. Yeniden
sorgulama yapılnı:ası kararlaştırıldı ama bu sefer bu iş, Jean­
ne'ın tutuklu olduğu hapisanede, daha az sayıda kimselerin
önünde y.apıldı. Bu tamamlayJcı sorgulamalar 17 Mlarta ka­
dar sürdü.

Ondan sonra 18 Martta mahkemenin birçok üyeleri Cau­
chon'un yanında toplandılar, o da onlara sanığın cevaplarından
çıkarılmış bir takım iddiaları okudu:

- "Bunları siz de inceleyin, sonra · düşüncelerinizi ayın
22 sinde bana bildirin," dedi.

O zamana kadar ckı. mahkemenin karara bağ·iıyacağı blı-­
kaç maddeye şekil verilecekti. 22 Martta mahkeme üyeleri ye­
niden toplandılar ve heı·birlnin yapacağı incelemeyi kolaylaş­
tırmak için kendilerine tebliğ edilecek olan sözkonusu mad­
delerin henüz hazır olmadJğından bilgi edindiler. 24 M):ı.rtta
zabıt katibi Guillaun-ı.e Manchon, mahkeme üyelerinin birkaçı
da hazır bulunduğu halde sanığa hapisanede duruşma zaptını
okudu. Okuma işi sona erince pek önemli olmayan birkaç dü­
zeltmeden sonra sanık, zaptın kendi beyanlarına uygun ·oldu­
ğunu söyledi.

·

26 Martta Cauchon'un Rouen'daki ikametgahında mahke­
menin birkaç üyesi önünde bir takım maddeler okundu, ki da­
vayı açıp taklbedecek olan (savcı durumundaki) şahıs, kesin
hükümlere varan bu maddeleri Jeanne aleyhinde kullanmak
hakkını muhafaza ediyordu . Söylendiğine göı·e bu yetmiş altı
madde birbiri ardınca Jeanne'a okundu ve kendisi bunlar hak­
kında soı·guy.a çekildi . Anc.ak, bunların herhangi biri üzerinde
cevap vermekten kıaçındığı takdirde, bu madde kabul edilmiş
sa.yılace.ktı . Sonraki günlerde Jeanne ithamnameye cevap verdi.
2 Nisandan 4 Nlsan.ı kadar mahkemenin en nüfuzlu üyeleri
yetmiş altı maddeyi, somlarla sanığın cevaplarını bu iŞ için ça­

ğı.rılan birçok hoca ve bilginledn de huzuruyla incelediler ve
bunLardan özet halinde on iki tane kaziye çıkardılar. Bu kni-

30 S İ Y A S İ J;) A V A L A R

yelerin, o sırnda Rouen'da bulunan tanrısal ve cisrn.ani hukuk­
ta uzman başka ilahiyat doktorlarının mütaıaı,ısına sunulması
kararlaştınldı. Sonra bu .k.a.ziyeler Paris Üniversitesine hıvale
edildi. Bunlar taraf tutar şekilde yazılmıştı ve yazılış şekilleri
daha önce uygulanan yargılama usulüne tam tanurı.ı mutabık
değildi. Bu da daha sonra davanın iptali için ileri sürülen baş­
lıca sebep oldu. Sonradan Jeanne'ın itibarını hde için verilen
kararda Paris Üniversitesini gücendirmemek için bu Üniver­
sitenin iyi niyetinden istifade edildiği belirtilerek, bu nokta
üzerinde özellikle ısrar edildi.

Üniversitenin �iitaliı.ası 19 Mayıs günü mahkemede okun­
du. Jeanne'ı sorguya çeken yargıçlar gibi Üniversite de sanı·
ğın suçlu olduğu ve o za.mana kadar söylediklerini herkesin
önünde geri alm.as.ı gerektiği mütali.ruıında bulunuyordu. Bu­
nu sağlamak üzere de Üniversitenin cevap verişinden önce ve
sonra -sonuncusu 23 Mıyısta olm,a:k üzere- kendisine insaniyet
namına biı'kaç defa iht&rdn bulunuldu.

Jeanne eski tutumundıa ayak dirediği için 24 Mayısta Salnt­
Ouen manastırının mezarlığına götürüldü. Orada, Jeanne'ı
suçlamak için en çok didinenlerde·n biri olan Gumıume Erard
halkın önünde ona sert öğiitıerde bulundu. Jeanne onun sözü­
nü keserek hücum elmiş olduğu Kıra! VII. Charles'ı savundu.
Kendisine üç yeni ihtar daha yapıldı ama Jeanne yine sözle­
rinden dönmedi. Bunun üzerine Cauchon nihai kaı·arm okun­
ınasınıı başladı, ki buna göre Jeaıine cismani adalete havale
ediliyordu. Sanık birdenbire Cauchon'un sözünü keserek :

- "Ben de işimi yargıçlıra ve kutsal Kiliseye havale edi­
yorum, onların karanna razıyım.," dedi. Bunun üzerine ken­
disi.ne sözlerini geri aldığını bildiren fransızca yazılı bir ka­
ğıt verildi, o da kağıttaki metni tekrar�adı. Bu durum karşı­
sında Cauchon önceden hazırlanmıış olan yeni l>ir karan oku­
du ki buna göre kilise mahkemesi Jeanne'ı ömür boyunca ha­
pis ceza.sına mahkı'.ım ediyordu.

Fıı.knt Jeanne l:ııaplsaneye döni.1.nce yine erkek elbisesi giy­
di ve 28 Mayıs günü kendisini ziyarete gelen Cauchon'la ya1·­
gıçlarn :

- "Şimdiye kadar söylemiş olduklarımı geri almıyorum,

S İ Y A S İ D A V A L A R 31

ateşte yakılmaktan korktuğum için o gün mezarlıkta yapıLan
toplantıda öyle konuı;tum," dedi. Bu sözleriyle genç kız yine
ı·afıziliğe dönmüş, yani Hıristiyanlıkça hak bilinen mezhepten
sapmış oluyordu. Yargıçlar 29 Mayıs günü çabucak bir mıü­
zakere yaptılar ve onu rafızi sıfatiyle mahkum etmek gerek­
tiğine oybirliği ile karar verdiler.

30 Mayıs günü Eski-Çarşı meydanında büyük bir halk ka­
labalığı toplanmıştı. İngiliz kıtaları da vıı.rdı. Nicolas Midi
adında bir vaız, aziz Paulus'un: "Bir uzuv •acı duyarsa bütün
öteki uzuvlar da onunla birlikte acı duyar" mealindeki söz­
lerinden ilham alan bir . vaaz verdi. Sonra da Cauchon mah­
kemenin ilamını okuyarak şöyle dedi:

- "Jeanne artık kangren olmuş bir uzuv sayılmak ve Ki­
lise topluluğundan çıkarılıp cismani adalete terkedilmek ge­
rektir." Sonra mahkeme heyeti çekilip gitti, sanık da diri diri
ya.kılmak üzere, daha önceden hazıi-lanmış olan odun yığınının
üzerine çıktı.

Böylece, duruıımanın ceı·eyart tarzını özetlemiş olduk. As­
lında iki duruşma cerey;a·n etmiştir ki çok uzun olan birincisi
hapisle sona ermiştir. Çok kısa olan ikincisi ise ateşte yakılma
kararıyle sonuçlanmıştır. Şimdi de dw·uşm.alarm çeşitli safha­
larını teker teker ele atılım ve o günün havasını da canlandır­
mağa çahş1lım.. Çünkü söylemek gerektir ki herşey açık otu­
rumlarda, her.kesin gözü önünde cereyan etmiş değildir. Durnş­
ma zabıtlarının Fransızca geniş bir parçasıyla LB.tlnce tam
metni eldedir. Aslı Fransız Milli Meclisi kitaplığında bulunan
bu Latince zabıt, Beauvais piskoposunun emriyle zabıt katibi
M;anchon tarafından tanzim edilm1ştlr. Geri kalanı için ise
çağdaıılarm şeha..detlerine ve özellikle Jeanne'ın itibannın iade­
si için davanın yeniden görülüşünde şahitlerin verdikleri ifa­
delere dayanın.ık gerektir.

Jeanne d'Arc'ın sorgulannda göze çarpan nokta, yargıç­
laıfa. sanık arasında-ki eşitsizliktir. Bir yanda kafaLarına be­
lirli blr takım. düşünceler·! yerleştı.:ı4niş, ukala ilahiyatçılar
vardır. Bir takım iı.rka-düııüncelerderı, ilhamlanarak, çoğu za­
man güç bir slirü soruları s.ıralayıp dururlar ; öbür yanda da
onların fa.ka bastırm9k istedikleri saf ve cA.hil bir kızcağız
vardır. Bu sorular blrblı·ine karışmakta, yargıçlar sanığı suçlu

32 S İ Y A S İ D A V A L A R

çıkarmak gibi bir amacı açıktan açığıa. güderek, hiç beklenme­
dik anda biı· konudan öpürüne geçlvermektedlrler. Uatt.8. ge­
rektiği zaman kızcağızı şaşırtıp · ona yanlış şeyler söy­
letmek için yarg:ıçlar önce cevıaplandınlmış bir konuya yeni­
den dönmektedirler. Bununla birlikte genç kız sırf sağduyu­
suna dayanarak ve kendine .adamakıllı güvenerek, bazen alaycı
cevaplaı· dahi vermektedir. Nitekim, sonradan açılan "ladei
itibar" dav.asında tanıklar:

- "Jeanne d'Arc bir ilahiyatçıdan daha da iyi cevaplar
verdi," demişlerdir.

Sözgellml, yargıçlar onu tu:zıağa düşürmek için, daha önce
sözü geçmiş bir konuya dokundular mı Jeanne d'Arc hiç isti­
fini bozma.dan :

- "Da.ha önce bunu anlatmıştım ya, onlara bakın; liıl.ve
edecek başka sözüm yok," demektedir. Çünkü Jeenne d'Arc'ın
ıniikemm.el bir hılfızası vardı ve kendisi çok da hıazırcevaptı.
Ötedenberi verdiği cevap şudur:

- "Bunu geçelim."
İlk olarak 21 Şubat oturumunda, soruLacak bütün sorulara

doğı-u cevap vereceğine dair kendisinden İ'ncil üzerine yemin
etmesi istendi, o da şöyle dedi :

- "Beni ne üzerine sorguya çekeceğinizi bilmiyoı-um.. Bel­
ki de cevaplandırrn,ıyacağım sorular vıardıı·."

Cauchon : "Senden inançla ilgili şeyler öğrenmek istiyo­
ruz,' 'diye cevap verdi.

Jeanne : "Babamla. annem, Fransa'ya. geleliberl yapıp et­
tlklerlmı, hakkında. seve seve yemin ederim,'' dedi. "Amıa: 'I1a.n­
rıdan aldığım vahiylere, buyruklara gelince, onları yalnız ve
yalnız kıralım Charles'e anlattım.. Kafamı kesseniz size bun­
larla ilgili hiçbir şey söylemem. Gözüme görünen hayaller ve
bana gizlice akıl öğreten varlık, bunu ya.sak etti çünkü. Bu­
nunla. beraber bunları açıklam:ağa izinli olup olmadığımı bir
haftaya kaim.az, öğrenirim."

Cauchon tekr.ar sordu :
- "Dini inancımızla ilgili sorulara. doğru cevap vereceği­

ne yemin ediyor musun?"
J eanne dini l..nıa.nçla. ilgili sorulara, fa.kat yalnız onlara ce·

vap vereceğine yemin etti. Kendisine inen vahiylere gelince,
bunlar üzerinde. tek söz söylemedi.

Bunun üzerine Cauchon ona bugün "hüviyet tesbltl için"

S İ Y A S I D A V A L A � 33

diyebileceğim.iz bir takım sorular sordu. Sonra da:
- "M]e.hkemenln nzası olmlıı.dıkça hapisaned.en çıkamıya­

caksın, h.aberin olsun," dedi.
J eanne şu cevıa.bı verdi:
- "Ben hiçbir yasağı tanmuyorum. Hapisten kaçarsam

kimse beni dini inancıma ihanet etm:llJ olmakla · suçlaya.maz.
Çünkü lnancınu hiçbir za.man, hiçbir kimseye devretm.lş deği­
lim. Ellerimle ayalda.n� ba.ğlamaJannı, beni prangaya vur­
malarını da protesto ediyorum."

Cauchon IJU cevabı verdi :
- "Bundan önce başka hapiaanelerden birkaç defa kaç­

mağa kalkıştın da ondan ... Bunun. üzerine yine kaçnuyıasın
diye biz de seni prangaya vurdurduk."

Jeann e : "Evet, kaçmağa kalkıştım, şimdi de imikAn bulur­
sam kaçarım, zaten her mahpusun hakkıdır bu," diye cevap
verdi.

Sonııa.ki oturumlarda yine yemln meselesi üzerine dönül­
dü. Jeanne :

- "Bir kere yemin ettim, ya, b u kadan yeter," dedi. Ye­
minini yenilemesi l�in onu zorladılar. Çünkü oturumda Ca.uchon
onun ağzından kayıt!ız şart.sız bir yemin almağa çalışt1. Je8Jlne
öfkelendi :

-· "Bana bir takım şeyler sorabilirsiniz, ben de bunlara.
ceva9 vermem. Evet, gerçekten, birçok noktalar üzerinde bana
sorular sorabilirsiniz, ben de size doğruyu söylemem.. �le
gördüğiim görüntülerle ll�ill hiçbir 1Jeyi söyllyemem. Çünkü
belki beni açıklamaınağ"a yellliİn ettiğim şeyleri açıklamağa
zorlıyablllrsiniz. O zaman yeminimden dönmıüş olurum. İste·
diğinlz bu mu yoksa?"

Cauchon'un bütün ısrarlarına rağmen de Jeanne anoak
davayı ilgilendiren şeyler üzerinde doğruyu söylcmeğe razı ol­
du. Bu tumıunu sonuna kadar değiştirmedi ve sık sık : "Bunun
dava ile ilgisi yok," dedi.

Ancak, davanın esasını mucizevi görüntüler ve bunlann
Jeanne'e verdikleri tanrısal görevler teı.kil ediyordu. Genç kız
da herşeyeı r.a�ın.en kendini bu nokta üzerinde savunmak zo­
runda kaldı. Bu hayalleri hangi şartlar altında gördüğüne dair
kendisine inceden inceye sualler soruldu. H.attô. bir ara yargJç :

F : 3

34 S İ Y A S İ D A V A L A R

- "Aziz Mlchel'i de gördüm, diyorsun. Ç.ıplak mıydı?" diye
sorunca Jeanne alaylı bir şekilde :

- '"Ih.nrının ona· giydirecek elbisesi yok m.u sanıyorsu-
nuz?" dedi.

Yargıç : "Saçları var mıydı ?" diye ayak direyince, Jeanne:
- "Saçlannı n eden kessinler ?" diye cevap verdi.
B113ka cevaplan arasında bunlar dahi onun mahkemede

nasıl sa.! bir alaycılıkla hareket ettiğini göstermektedir. Daha
önce Poltiers'de de kıra! taraftan bir ilii.hiyatc;ı ona:

- "Duyduğun sesler seninle Fransızca mı konuşuyorlar?"
diye soı·unca Jeanne:

-- "Evet. Fransızcayı sizden iyi konuşuyorlardı hem," di­
ye cevap vermişti: Bu ilahiyatçı gene; kıza Llmousin çevresi­
nin diyeleğlyle, "dili c;aiara:k" hitap etmişti çünkü.

Jeanne gözüne görünen hayallerin gerçekliğinde ayak di­
redi. Zaten duyduğu seslerin, m,ahkemede nasıl davranması
gerektiğini kendisine söyledikleri iddiasındaydı ve bazı sual­
lere cevap vermeden önce birkaç defa onLara akıl danışmak için
mehil istedi. Sesler genel olarak ona "pertasız" cevaplar ver­
mesini öğütıüyorlaİ-clı. Jeanne :

--- "Tallrı, kırallık topraklarının yeniden ele geçirilmesi için
kıralıma yardımcı olmamı buyurdu. O'nun inayeti olmasa bu
işi tek başıma nasıl yapardım?" diyordu.

Bir seferinde Cauchon'u göstererek:
- "Siz ki "senin yargıcınım," diyorsunuz bana, dikkat

edin ! Tanrıdan görev aldım ben ger.çekten, siz de kendinizi çok
büyük bir tehlikeye atıyorsunuz!" diye bağırdı.

Tıabii Jeanne'a daha bir sürü başka sualler de sorulmak­
taydı. Bunlar onun çocukluğuyla; ana-babasıyla; onların n­
zası olmaksızın Domr,emy'den ayrılışıyla; o dolaylardaki perili
bir çeşmenin başına sık sık gidişiyle ; erkek elbisesi giyişiyle
(ki duyduğu seslerin dediğini yapmış olmak için böyle giyin­
diğini söylemişti) ; Chinon'la (ki bu kı1sabada Je1nne daha; ön­
ce hl<: görmediği h!ilde kıralı tanıyıvermişti) ; Paris'e yapı­
lan hücumla (ki bunu bir yortu giinü kararlaştırmıştı, bu ise
giinahtı) ... ilgili sorulardı.

Kendisine: "Günahsız durumda mısın ?" diye sordukları za­
m1n şu cevabı verdi :

S İ Y A S İ D A V A L A R 35
- "Öyle değilsem Tanı1 beni öyle eylesin. Öyleysem, beni

o halde tutsun. Günılhkar durumda ·olsaydım sesleri de duy­
mazdım herhalde."

Günün birinde da mdan düşer gibi ona : "Papa Hazretlerin­
den bahset bize. H;angisinin gerçek Papa olduğuna inanıyoı'­
sun ?" diye sordular.

- "İki Pap.ı mı vaı·?" diye sordu, sonunda: "Roma'dıaki
Papa'ya inanıyorum ben," diye cevap verdi.

�lında, 1431 de bir tek Papa vardı : V. Maıtinlus'un ölü­
münden sonra onun yerine usule uygun bir seçimle IV. Eugenlus
seçilmiş, böylelikle de o sırada Hristiyıanlık aleminde görülen
büyük "ııia" sona ermişti. Daha doğrusu ilkin ikili, sonra da
üç!ü biı· "şi l." Kiliseyi uzun zanian ayırnuş bulunm.e.ktaydı.
Kıralın tarafını tutan Kont d'Arm.agnac daha önce Jeanne'a
bir mektup yazarak bu konuda ondan akıl danışmıştı. $lll\-­
diyse mahkemede bu mektup kullarularak Jeanne'ın, dinin te·
n:ıel hükümleriyle ilgili güç bir konuda tutumunu belli etmesi
isteniyordu.

Yine mahkemede Je.anne'a ; İngilizlerden yurtlarına dön·
melerini istemek için onlara hitaben yazdırmış olduğu bir
mektup okundu. Genç kız, mektuba sonradan eklenmiş obn
tazı deyimleri düzeltti. Bunu fırsat bilerek de İngilizlerin ba­
şın :ı }'eni felaketlerin geleceği yolunda bir kehanette bulundu.

"- " İngilizlerin bütün Fransa'yı elden çıkaracaklarını neı'­
den blliyorsun ?" diye sordular.

"Duyduğum sesler söylediler bunu bana," diye cevap
verdi.

"Ne zaman ohcak bu iş, belirli olarak söyle ," dediler.
"Gününü, saatini bilemem," diye cevap verince bu söz­

lerinin, hapisanedeki muhs fızma söylediği sözleri tutmadığını
bellrtmeğe kalkıştılar. Bu yüzden Jeanne istlliı.cılara karşı bes-­
ledlği derin düşmanlık ciuygusunu açıktan açığa söylem.ek zo­
rundıa kaldı. Bu ise mahkemenin kendisine karşı daha sert
davranmasına yol açtı."

Büyticülük yapıp yapmadığını anlamak için Jeanne'a kı ­
lıcı, sancağı, takmış olduğu yüzüklerle ilgili sualler soruldu.
Yine aynı amaçla, bir nlllndragora (kökü insan blçlntinde olan
bir bitki) kullandığını itiraf etmesi için genç kız zorlanıldı.

36 S İ Y A S İ D A V A L A R

- "Senlis piskoposunun Jusrağy:ıı alnu§Sın, ayıp değil mi ?
Sonra bazı hallerde Tann'ya küfür d e etmJşsin ! " gibilerden
başkn şeyler de soruldu. Bütün bunlar sırf ond!l.n ihtiyatsızca
cev.aplar koparmak için, karm.a.-kanııık bir tarzda soruluyordu.

Haplsanedekl sorgulamalar daha. sıkı, daha haince aldı�,
Yeni sualler sorulmadı · ama eskilerin teferruatı üzerinde tek­
ııır duruldu. Sözgeli ml :

- "VII. Charles senin görevini hangi lıtaret sayesinde
bilip a:nLadı ?" diye sordular.

Bu konuda açıklama. yapmamağa yeminli olduğunu daha
önce de söylemJştl :

- "Yeminirruien dönersem menuıun mu olursunuz yoksa ?"
diye sordu. Genç kızın kıralı boyuna d.ılvanın dışında tutma­
ğa azmetmiş olduğu görülmekteydi. Jeıanne davanın kendi­
sine karşı olduğu kadar, kıraJa karşı yöneltılmJş olduğunu da
çok iyi anlamaktaydı : Bütün maksat, meşru olduğunu iddia
eden bir kıralın bir büyücü kanyla hıblrliği yapacak kıadar
alçalmııı olduğunu ele gÜne lsbat etmekti. Fakat Jeanne, ken­
disini kalleşçe, yüzüstü bırakmış olan hükümdan yine de ko­
rumağa devam ediyordu. Jeanne'ın kendi canın.:ı kıymak nu
istediğini, bu vesile ile Tanrı'yı inkar mı ettiğini anlamak için,
Beaurevoir'daki kaçma teşebbüsü de inceden inceye tartışıl­
dı.

Özellikle Jeanne'ın da.ha. önceki cevaplarını izah etme­
si, genişletmesi, işlerine yeni yeni tehlikeli unsurlar sokmı:ısı
isteniyordu :

- "Piskopos C.ıuchon seni yargılarsa tehlikeye düşermiş,
dedin. Maksadın neydi ?" diye sordular. Şu cevabı verdi:

- "Azize Catherine bana yardım göreceğimi söyledi. Yal­
nız bu, hapisten kurtarılacağım mı demek ; yoksa d.ılva sıra­
sında kurtulmama yol açan karg.1şalıklar mı olacak demek,
bllem,iyorum. a�ı' ikisi de olabilir. Çoğu zaman, sesleı·im bana
büyük bir zaferle kın'tulacağımı söylüyorlar. Sonra da ııöyle
diyorlar: "Herşeye gönü! rızasıyla katlan, seni şehid etseler
bile aldırma. Cennet ülkesine gelmJş olursun nihayet."

Yargıç sordu:
-- "Öte dünyada selamete kavuııac"ğından, cehenneme

gltmiycceğinden emin misin ?"

S İ Y A S I D A V A L A R 37

"Seslerimin bana söylediklerine, selamete kavuşacağı­
ma in.anıyorum. Paha ııtmdlden Cennette lm.iııtm gibi tıuuu­
yorum buna."

Yargıç: "� ağır bir cevap oldu bu," dedikten sonra lia­
ve etti :

- "Böyle bir vahiyden"' sonra büyük bir günah lşllyeblle­
ceğinl sanır nusın ?"

Jeanne kendisine kurutan. tuzağı hissetti. Sadece ııu ce ·
vabı vermekle yetindi :

- - "Bilmiyorum, ama bütün işlerimi Hz. İsa efendimize ha­
vale ediyorum."

Bunun üzerine yargıç, genç kızın geçmişte Tanrı'nın mağ­
firetine hak kazannuyacak kadar büyük çapta günahlar lııle­
ylp işlemediğini inceden inceye a.rıaştırmağa başladı. Fakat
Jeanne her seferinde işini H;z. İsa'ya havale ettiğini aynı azim;
le tekrarladı. ·

15 Martta yapılan be§iılcl tamamlayıcı sorgulamada yargıç,
Jeıınne'ıa şöyle dedi:

-- "Dini inancına aykın bir şey yaptıysan bunu Kilisenin
vereceği karara havale etmen gerekir."

Aynı emir kendisine ertesi gün de tekrarlandı. Sanık ken­
dini herhangi bir bağ cı.ltına sakm1ktan kaçınıyordu. Bu for­
mülün altında korkunç bir müphemlik gizliydi çünkü. Kili­
se, genç kızın durmadan reddettiği yargıçlar mı demekti ?
Jeanne yalnız kendi alul hocasına, kendisine doğrudan doğru­
ya Tanrı tarafından hitabeden seslere güveniyordu. 17 Mart­
ta kendisine aynı sual bir daha soruldu, o dıı: şu cevabı veı�
di:

-- "Ben işimi beni göndermiş olan Hl;z.. İsa efendimize,
Meryem Anamıza ve cennetteki bütün mübarek aziz ve azize­
lere havale ediyorum. Öyle geliyor bana ki, Hlz. İsa efendlmıtz­
le Kilise demek, aynı şey demektir. Bunun anlaşılmıyacak,
güç bir j .g:rafı yoktur. Siz ne diye bu noktada güçliik çıkıın­
yorsunuz ?"

Yargıç ona, gökyüzü Kilisesiyle yeryüzü Kilisesi arasında­
ki faı"kı anlattı : Gökyüzü Kilisesi Tann, azizler, melekler ve
selRmete eriıımiş ruhl:ırdan ; yeryüzü Kilisesi ise, Papa' dan,
rühbandan ve bütün iyi hrlstıyanlarla katollklerden meyclı:uıa
gelmeydi. Bu birleşik Kilise, hata l!lllyemezdi ve Kutsal Ruh

38 S İ Y A S İ D A V A L A R

(Rüh-ül Kudüs) tarafından yönetilirdi. Jeanne'a:
- "İşlerini yerylizü Kilisesine havale etmek istemez mi­

sin ?" diye sordu.
Genç kız: "Beni kırala gökyüzü Kilisesi gönderdi," di­

ye cevap verdi. "Bütün geçmiş ve gelecek eylemlerimi bu Ki­
liseye havale ediyorum. Yeryüzü l{lllsesine tabi olılli'l.ğ.a: gelin­
ce, şu anda onun hakkında hiçbir cevap vermJyeceğlm."

Bunun üzerine ya rgıç başka sorulara geçti. Özellikle de
ge�ç kızın giydiği erkek elbisesi üzerinde durdu.

Jeanne : "Bu elbiseyi giymekten ancak seslerim em!ir ve­
rirlerse vazgeçerim," diye cevap verdi.

Bütün bu ııorgulamaların havası na gelince, açık oturum­
ların kimi zaman çok fırtınalı geçtikleri anLaşılmaktadır. Ö­
zellikle Jeanne'ın hapiste her türlü manevralarla karşılaştığ:ı
da .anlaşılmaktadır. Cauchon genç kıza kendi aveneslnden bi­
rini yolladı. Bu ıa.dam Jeanne'a: "Ben senin he�ehrinim," di­
yerek ağzından kendisi için tehlikeli olacak laflar ıı.Jmlağa kal­
kıştı. Yine Cauchon sırdaş olarak ona kendi y.ardım.cılanndan
birini gönderdi. Adam, kızcağıza, onu mahvı3l sürükliyeblle­
cek öğütler verdi. Son olarak, Jeanne'ın söylediği bütün sözler
hem'en mahkemeye bild.irlllyor ve onun aleyhinde sömürüıü­
yordu. Fakat şunu da kabul etmek gerektir ki, bu işlemler
o zamanki Enklzlsyon hukukuna uygun ve bu usullere dalma
bqvurulmaktaydı.

Yıargıçlann ellerine yeteri kadaı· silah veren sorgulama­
lardan sonra hava bir an için değfşti : Çünkü bu dava, hoy­
ratlıkla sinsilikten meydana gelme acalp bir karışım olarak
önümüze çıkmaktadır. 25 Martta başkan1a yardımcıları,
Jeanne'dan erkek elbiseleri giymemesini istediler. Bunu da
babaca bir tavırla yaptıla·r. Genç kız bu konuda öğüt alma­
dığını söylediği için, Cauchon ona şöyle dedi:

- "Azizelerine akıl dıanış istersen."
Jeanne erkek elbisesi giymezse bunun karşılığında ayin­

lere katılmak ve "ko�nyon" yaptırmağa hak kazanmış ola­
caktı.

Bu ilk davanın ikinci bölümünde, lthamnamenln madde­
lerine cevap ver�k çetin bir iş olduğundan, Cauchon, Jeanne'a
ııöyle dedi:

- "İstersen burada hazır bulunanlar arasından sana bir

S İ Y A S I D A V A L A Rı 39

müdafi verelim. Bunlar yüksek rütbeli Kilise ada;rnlarıdır, gö-­
rüyorsun. Sana karşı merhıametıi, şefkatli davranırlar."

O zamana değin bir müdaflln yardımı sözkonusu olma­
mıştı. ·Gerçi, rafızillk dô.valarında sanık normal olarak avu­
kat tutamazdı ama, bu nokta da 1456 da dava. yeniden görül­
düğii sıııada, usul bakımından hatalı bulundu. Fakat Jeanne
Tanrı'nın öğiitlerlnden ...-azgeçmek n iyetinde olmadığmı söy­
ledi.

İthamnamenin yetmiş maddeslnden önce bir ba.ıılangıç var·
dı ki, bu, m;addelerin özeti halindeydi. Buna göre, Jeanne
d'Arc'a yonıia:n suçlar ııunlardı :

Büyücülük, falcılık, sahte peygamberlik, kötü ruhla.n ça­
ğırmak ve boş inançlara katılmak, sihirbazlık yapmak, kato­
lik inancı hakkında kötii şeyler düşünmek, din .ayrılıklığı güt­
mek, ahlaksızlık, kAflrlik, putatap.arlık, mezhep detiştlrmek,
dedikoduculuk ve uğursuzluk, Tanrıya. ve azizlerine karşı ka­
firlik, rezillik, fesatçılık, huzur ve barışı bozuculuk ve önle­
yicilik, savaşçılık, kana ve kan dökmeğe susamışlık, kadınlı­
ğa yaraşan utanç duygusundan yoksunluk, erkek elbisesi giy­
mek ve savaşçılar gibi davrıanmak, Tanrıya ve insanlara kar­
şı bunca suç işlemek, Tanrı ve tabiat kanunlarını çiğnemek,
kilise disiplinine karşı gelmek, prensleri ve halkı doğru yol­
dan saptırmak, T.anrıyı hiçe sayarak kendisine saygı gösteri­

lip tapınılmasını kabul etmek, ellerini ve elbiselerini herkese
öptürmek, Tanrıya gösterilmesi gereken saygıyı ve yapılması
gereken tapınışı gasbetmek...

·

Bütün bu suçlardan ötürü Jeanne'ın Kilise ve Pevlet ka­
nunlarına göre cezalandırılması istenmekteydi.

Bu maddelerin çoğunu sanık red ve inkar etti, ya da işi­
ni Hiz. İsa'ya havale ettiğini söyledi. Bazılarını ise ta:rtıştı
ve haklı çıktı. Sözgellml, erkek arkadaşları ve hizm,etkarları
ile ilgili maddeye şu cevabı verd i :

- "İşlerimi erkeklere gördüı·ilyordum ama, kaldığ:ım, ya­
hut yattığım yerlerde çoğu zaırn.n yanımda; bir kadın bulun­
durmaktaydım.. Savaş sırasında yanımda kadın bulundurama­
dığını zamanlar ise giyinik ve silahlı olarak yatmaktaydım.."

31 Martt::ı. Jeanne'dan yine yeryüzü Kilisesine tabi olması
istendi. O zaman şöyle cevap verdi:

40 S İ Y A S I D A V A L A R

- "Ama yeryiizü Kilisesinin benden yapılması imkansız
şeyler istem.emesi şartiyle."

Yargıçlardan biri sordu :
-- "Yeryiizü Kilisesine tabi olman gerektiği fikrinde de­

ği l m'sln ?"
- "Evet ama, H.z. İsa'yı herkesten üstiln tutuyorum."
18 Nlsan'da Cauchon'la birkaç yargıç gidip onu hapishıane­

de ziyaret ettiler. Jeanne, belki de- kendisini zehlrlemeğe kal­
kışmuJa.rı yÜzünden hastaydı. D'Estlvet'nin götürdüğii bir he­
kim, kendisini muayene etmişti. Bu hekim �ei itibar" du­
ruşnmsı sırasında:

- "Jeanne kendisine Beauvıais piskoposu tarafından gön­
derilen bir sazan balığını yemişti ve hastalanışının ·sebebini
bwı.a yanıyordu," dedi.

Aynca söylendiğine göre, D'Estlvet, ona hakaret etmiıı,
"sürtük". demişti. Muhakkak olan şu ki, Cauchon onııı kar@!
yapma bir yumuşaklık, tıatıılık gösterdi. Yanında yedi tane
ilô.hb'atçı vardı :

- "Bunlar seni savunsunlar, içlerinden hangilerini isti­
yorsan, seç," diyordu :

- "Biz kendi isteğimizle Kiliseye intisap etmiş insanla­
rız. Ne bahasına: olursa olsun, senin ruh ve beden selô.metlıı.I
sağlamak istiyoruz. Bu işi de sanki kendimiz ve yakınlanIIll'Z
için yıapıyormuşuz gibi yapmaktayız."

Fakat beri y.a:ııdan şunları da ekliyordu:
- "Ama inatçılık, toyluk yüzünden bunu kabul etmezsen,

seni yüzüstü bırakırız. Bundan da senin için nasıl bir tehlike
doğacağını düşün ! Biz vargücümüz ve bütün sevgimizle seni
böyle bir halden kurtarm!ağa çalışıyoruz, Jeanne ! "

Je.anne şu cevabı ve�kle yetindi:
- "Kendimi ölüm tehlikesi karş.ısında hissediyorum. Gü­

nah çıkartmak ve bir hristiyana yaraşır bir mezara sahip ol­
mak istiyorum."

Cevap olarak kendisine ilkin söylenenlere boyun eğm.esl
gerektiği bildirildi. O da dava sırasında söylediklerini bir daha
teyid etti.

Aynı sahne, 2 Mayısta, mahkeme heyeti öntinde tekerrür
'!lt.U. Fakat bu sefer, daha şatafatlı, daha soğuk bir hava es-

S İ Y A S İ D A V A L A R 41

mekteyd!. Sanık tutumunu değiştirmemekte ayak dirediği için
ona şu sual soruldu :

- "Yani sen yerylizünde kimse, hatta. Papa hazretleri bi­
le beni yargı1ayamaz, demek istiyorsun, öyle m4 ?"

Jeanne : "Fazla bir mey söyllyemem," diye cevap verdi
Bunun üzerine kızı ateşte yakmakla tehdit ettiler. Papa'­

ya .tabi olmasını tekrar istediler.
- "Öyleyse beni Papa'ya götürün, ona cevap vereceğim.

Diyeceklerim bu kadar," dedi.
9 Mayısta işkence aletleri ha!zırlandı ve Jeanne'a göste­

rildi :
- "RUhunun ve bedeninin sel!metini s3.ğlamak için bun­

ları kullanmağa hazınz. Yalan-yanlış uydurmalann yüzünden
kendini büyük tehlikeye attın çünkü," denildi.

Jeanne şu cevabı verdi :
- "!Xığrusu şu ki, ellerimi, ko!le.nmı kırsanız, canımı

da alsanız dahaı fazlasını söyllyemem size. Beni ille konU11rnar
ğa zorlarsanız o zaman da de.ima zor kullanarak ikonuııturdu­
ğunuzu söylerim."

O oturumun zaptında bu konuda ııöyle yazılıdır:
"Saruğ-ın ruhunun katılaşmııı olm11.Sı ve verdiği cevapların

niteliği dolayı.siyle biz yargıçlar, işkencenin kendisine çok ·az
faydası dokunacağ-ınclan çekinerek, bu konuda daha geniş gö­
rüşmeler yapılmasına değin işkencenin geri bıralulmasınıa ka­
ra-r verdik."

Bu görüşmeler 12 Mayısta, Cauchon'un evinde yapıldı. Ço­
ğunluk, bu kadar iyi başlıyan bir davanın böyle bir usul uy­
gulanarak "muallel" bir hale sokulmasının yersiz olacağı mü­
te.18.asında bulundu. Çağınlan üyelerden yalruz üçü "sanığın
ruhunun selıi.metı için" •kendisine işkence yapılması lehinde
oy verdiler.

23 Mayısta Jeanne'e. son: on iki kaziye okundu ki, Parls
Üniversitesi genç kı'Zlll bun�ara aykın davrandıl"ı düştincesln­
deydi. Sanık bu maddeler ve özel11kle, Kilise Jeanne'a Tan­
n tarafından verilen sözde buyruklara karşı geldiği takdirde
onun Kiliseye itaat etmlyeceği yolunda olan sonuncusu üze­
rinde düşünmeğe davet edildi. Bundan da genç kızın dlnt
inanç konusunda devamlı bir lnatlaı aynlıkçılık gilttüğil an­
lamı çıkıyordu. Jeanne bir kere daha eski sözlerinde ı.erar
ettiğini söyledi.

42 S İ Y A S I D A V A L A R

Saint-Ouen mezarlığında ·yapılan ve Jeanne'ın beklenme­
dik bir tarzda sözlerinden caymasına yol açan 24 Mayıs tö­
reni, ortaya birtakım hukuki ve tarihi problemler çık:ırmak­
tadır.

Bu sözden cayma, acalp şartlar altında olup bitmişe ben­
zemektedir. Muhakkak görünen şudur ki, Jeanne, kendisine
okunan kağıtlardakilerin tam, anlamını iyice kavnyamamıştı
ve kimilerine göre, bir haç işaretiyle, kimilerine göre de ba·
slt bir yuvarI!l!kla bunu imzalamıştı. Mietnin doğruluğu üze·
rinde dahi şüphe vardır hatta. "İadei itibar" davası sııı:uıında,
asıl metnin yerine sonradan bir başkasının konulduğu, bunun
da iyice aydınlanmamış şartlar .altında olup bittiği ileri
sürülmıü§tür. Beri yandan, .Jeanne öiünceye kadar hapse mah­
kum edildiğine göre, bir Kilise mahkemesine gönderilmesi ge­
rekiyordu ve zaten kenciisl de bunu istemekteydi. Oysa o, İn·
glllzlerln muhai.azasına bır.akılnuştı.

Bir başka bakımdan, Cauchon'un tutumunda da az çok
esrarlı bir yön vardır. Birçok tanıkla.na. göre, Cauchon o sı­
rada, Jeanne'ın hemen ölmesini isteyen İngilizlerle anlaşmaz­
lık haline düşmrüş ve İngilizler, genç ktzın sözlerinden cıyı­
:ıını onun hem,-en kabul edlverişl yüzünden kendisine takaza­
da bulunmuşlardır. Cauchon da "rahip olaııak ruhlann selıi·
metine göz.kulak olmak zorunda bulunduğunu" söyliyeı·ek
kendini savunmuştur. Fakat karşısındakilere ayrıcJ. : "Çok geç­
meden bunu telafi edeceğiz," de dern'ştlr. Cauchon'un ne gi­
bi duygularla hareket E:ttiğinl kesin olarak söylemek güçtür.
Çok ıacE'le eden İngilizlerin zıddına o, davanın şekil bakınun•
dan düzgün olmasını mı sağlamak istiyordu ? Bu, iınk&.nsız
değildir. Fakat bu düzgünlüğli başka bakımlaı·dan ihlal et­
tiğine göre, ortada şüpheli bir taraf kalmaktadır. Kurbanı·
na İngilizlerden daha. çok acıdığına inanmakta insan güçlük
çekmektedir.

Görüldüğli üzere, dava döne dolaşa, Jeanne'ın erkek elbi­
sesi giymesi üzerinde gelip durmuştu. IV. ylizyılda toplanan
bir dlnsel kurulun verdiği ve sonradan unutulan bir karar,
kadınlann erkekler gibi giyinmelerini yasak etmekteydi.
Jeanne hapiste iken de erkek elbisesi giyiyordu. Elinin altına
bir erkek elbisesi konulmuş, o da bunu alnuııtı. Ona bu tu·

S İ Y A S İ D A V A L A R 43

zağı İngilizler nti kurmuşlardı ? Bu işte Cauchon'un da suç
ortaklığ:ı var mıyd ı ? Eler ne oluı·sa olsun, Jeanne, sözünden
caydığı !!ırada yaptığı valtlerl tutmamış sayılmak üzereydi.
H;angi sebepler dolayıslyle böyle davranmıştı ? Birkaç sebep
olsa gerek. Erkek elbisesi onu, ırzınıa. geçilme tehlikesinden
daha iyi koruyordu. A,yrıca genç kız, yargıçlarını,
ayinlerde bulunmasına müsaade etmemek ve hep
vurulu tutulmak dolayıslyle, yaptıkları taahhütlere
termemekle suçlamakbaydı. 28 Mayısta Cauchon'a
mlştl:

kendisinin
prangaya

saygı gös­
şöyle de-

- "Prangaya vurulmaktansa ölmeyi yeğ bulurum. Fakat
ayine gitmeme müslade olunur, prangalarım çıkarılır, usule
uygun !tekilde hapsim cihetine gidilir, yanıma bir kadın ve­
rilirse, ben de gÜçiük çıkarmam ve Kilisenin isteklerini ye-
rine getiririm."

Sonı�a, Cauchon'un kendisine: "Perşembeden beri sesleri­
ni yine duydun m,u '!" diye sorması üzerine içini boşalttı ve
daha önemli bir sebebi açıkladı:

- "Tann, canımı kurtannak için sözüm,den dönmekle çok
fena hareket ettiğimi, böylece bir ihanet işleyip cehennemlik
durum,una dtiştüğtimü Ste. Catherlne ve Ste. Marguerite'in a­
racılığı ile bana bildirdi," dedi.

Bu dönüş üzerine bütün dAva yeniden başbnuş olmaktay­
dı. Kadın olan Jeanne, bir an için korkuya kapılmıştı. Şlm­
cliyı:ıe kendini toparlamaktaydı. Olup bitenleri iyice bilemiyor­
du ama, gözüne hay.:ı.ııer göründüğtinü inkar etmek de isteme­
mişti:

- "Bütün yaptıklarımı ateşte yakılmak korkusu yüzün­
den yaptım. Çilemi bir defıada doldurayım ve sizin hapis ce­
:ı:anıza daha fazla katıanll"..aktansa, hemen öleyim daha iyi,"
demiş ve şunları eklemişti :

--· "Siz beni sözlerimden dönmeğe zorladJnız ama, ben
Tann'ya ve dini inanca karşı hiçbir davranışta bulunmuş de­
ğilim. Sözümden dönmem için bana okuttuğunuz kft.ğıttakiler­
den, bir şey anlamadım. O sırıa.da da H1z.. İsa efendimizin ho­
şuna gidecek olanlar hariç, hiçbir sözüm,den dönmemek arzu­
ııunda olduğum,u söyledim. İsterseniz yine kadın elbisesi giye­
rim, ama geri yanı için tutumumu değiştlrm\em."

Cauchon : "Biz de bundan bi rtakım sonuçlar çıkanı,z,"

44 S İ Y A S İ D. A V A L A R

diye cevıap verdi. Söylendiğine göre, Cauchon, kapıda bekli­
yen İngilizlere de şöyle bağırmıştı: ''Tamamı! Yola geldi ! "

Ertesi gün d e mahkemede Jeanne'ın hangi ı;artlar altın­
da yeniden yanlış yola saptığını anlatmıştı: Sözlerinden cayı­
şıru taklbeden gece ve günler sırasında sanık yineı şeytanın
avucuna girmiş ve seslerini yeniden duyduğunu söylemişti.
Yargıçlar bu söylentileri duyunoa: onu ziyarete giderek erkek
elbisesi giydiğini görmüşler ve yeniden ra.fıziliğe sapmış ol­
duğunu tesbit etm,işlerdi. Buna göre, hazır bulunan kırk kaı­
dar y.argıcm oybirliğiyle, Jeanne hakkında hukukun ve aklın
emrettiği işlem.in yapılması uygun olacağı kiararLaştırıldı. Bu
kırk kişiden kimisi sonradan, "i.adei itibar" davası sıras.ında,
Jeanne'ın lehinde tanıklık ettiler ve uğradığı korkunç akıbet
dolayısiyle üzüldüklerini söylediler, ki bu da havanın değiş­
mesi ve beşer tablatlnin kaTarsızlığı, dönekliği ile i2lah edlle­
bilir. Fakat yeniden ra!ıziliğe sapanlar için Kilise hukuku yi­
ne de sert ve kesin hükümler taşımaktaydı.

29 M.ıı.'.Yısta Jeanne mahkemeye getirlldl, kendisine yeni­
den hak yolundaa saptığı, aforoz edildiği ve ratJzi sayıld.Jğı
blldirildi. 30 Mayısta da: gene kız cismani makamlara teslim
edildi.

Jeanne odun yığını üzerine sırtında bir gömlek; baı;ında
uzun, sl.Y:ri bir ktil8.hia çıktı. Külahın üstünde "Rla.fızi, dönek,
putatapar" sözleri yazılıydı. Ölmeden önce herkesten, hatta
yargıçlarından ve İngilizlerden dahi af diledi : "İyi ya da kÖ­
tü, bütün yaptıklanmdıı; kıralımın· hiçbir zıamın, hiçbir etki­
si olmarmştır," dedi. Sonra: ''Seslerim beni aldatma.dılar! " di­
ye bağırdı. Böylece kendisine vaadedilen kurtuluşun ölüm de­
mek olduğunu anlatm.Q.k istiyordu herhalde. İsa'nın adını ana­
rak son nefesini verdi.

Odun yığınının üstündeyken söylediği ve bize kadıar ge­
len sözlerinde şaşırtıcı te2la:tlar vardır şüphesiz. Fakat, bun­
ların gerçeklikleri muhakkak olmadıktan başka, böyle .şart­
lar içinde can veTen bir kurbandan da sağlam, mıantıklı bir
insicam beklenemez.

Cismani adalet rafızilik davalarında ancak hüıkmü yeri­
ne getiriyor ve bunu da hemen yapıyordu. Bütün rolli bun­
dan ibaretti. Cism,ani yargıcın, hükümlünün işlediği suçun ne

S İ Y A S İ D A V A L A R 45

olduğunu bilmesi gerekli değildi. Hlal böyleyken, "ladei itibar"
davası sırasında Jeanne d'Arc'ın cismani mahkemece veı1lm1ş
bir ilam gereğince, idam olunmadığı ileri sürülerek itirazda
bulunulması hayrete değer. Tuhafı şu ki, 1452 de Rouen'da. ya­
pılan hazırlık soruşturması sırasında taruklann üzeıinde sor·
guya çekildikleri maddelerden bili de, bu konuda. cismani
adalet tarafından verilmiş bir mahkumiyetin bulunmayışı ile
ilgilidir. Ancak, davacıların dilekçesinde bulunmayan ve "iadei
itibar" ilii.nundıı. da sözü geçmiyen bu itiraz, hukuki bakım­
dan mesnetıı miydi acaba?

Herhalde şöyle bir acaip hal de var ki, Jeanne, Kilise
topluluğundan çıkarılmış, aforoz edilmiş olmakla beraber dini
telkin ve törenlerden yine de yoksun bırakılmamıştı. Gerçi
bunlfü· kendisine hernıen o sabah, karar henüz kendisine okun­
maclm önce yapJlmıştı ama, karar metninin sonunda.: "Töv­
bekar olduğunu gösteren gerçek işaretler belirdiği takdirde
kendisine tövbe ve istiğfarla ilgili dini telkin ve törenlerin ya­
pılmasına karar verilIİı.lştir," denilmekteydi. Şu da. var ki,
Jeanne'a dini telkinler yapılma.dan önce kendisinden yalnız
'I1an rı'ya inandJğını ve seslerinin kendisini alctattıklannı söy­
lemesi istenmişti. O da heyecanı arasında buna razı olmuş­
tu. Demek oluyor ki, sırf ruhunun selameti adlna son anda.
ondan, sözlerinden ikinci defa c3.yması gibi bir şey kopanl·
mıştı.

K:ı.rarcl:ı. cismaJ1i adaletin Jeanne'a karşJ hoşgörür davran··
mıasının rica olunduğu da yazılı idiyse de, bu sırf şekil bakı­
mından böyleydi ve hiçbir değeri yoktu. Çünkü Kilise her
zaman rafızilerin }'13.kılnınsını emredegeJmişti. Sonunda Jeanne'­
ın külleri Seine nehrine atıldJ.

Halkın idam sır.asındaki tutumu üzerine sonradan yapılan
birçok şehadetler bu yüzden merhamet, üzüntü ve piı;manlık
duyulduğunu göstermiştir. Söylendiğine göre, Cauchon'un ken­
disi bile ağlamıştJr. İngilizler de bir azizenin yakılmJŞ oldu­
ğunu g(ıya söylemişlerdir. Bu anLatılanlar, insanda şüphe uyan­
dırnnktadır. Muhakkak olan şu ki, mahkumiyet kararı Fran­
sa'da hiçbir ani heyecn uyandırmamıştır. Hiattii. VII. Char·

les'ın sarayında herkese bu iş hakkında sözetmemeleri em­
rolunmuştur. Fı:ı.kat beş yıl sonra Orleans'da sahtekar bir ka­
dın y.a·kalandı : Kendisinin Jeanne d'Arc olduğunu, odun yığı­
nının üzerinden mucizeli bir şekilde kaçtığını iddia ediyordu.

46 S İ Y A S İ D A V A L A R

Bu kadının ve söylediği sözlerin uyandırdığı tepki, hiç değil­
se Orleans'ta bu kahraman kızın hatırasının unutulmamış ol­
duğunu göstermekteydi.

Fakat VII. Charles"ın kudreti sağlamLaşınca, davanın ye­
niden görülmesinde çıkaı, olduğunu o da an1ad.ı. Bir büyücü­
yü yardıma çağırmış olmak gibi bir ııüphe yüzünden kırallık
ctoritesini zaafa düşürmek istemiyordu. Kıra! Rouen'a 1449
da girnriııtı. Demek oluyor ki, bundan böyle elde gerekli im·
kanlar vardı. Birkaç ay sonra Kıra!, müşaviri Gul!l.3.ume Bou­
ille'yi bir soruştu ı·ma yapmakla görevlendirdi. Boul!H henüz
hayatta olan mahkeme üyelerini, zabıt katiplerini, mübaşiri,
birçok tanıkları sorguya çekti ve kırallık meclisine kesin bil­
giler sundu. İki yıl sonra Papalık elçisi olan Kardinal d'Estou­
villc de bir soruşturmı:ı açtı. Fakat siyasi birtakım güçlükler
yüzünden Papa V. Nicolaus'un kıra! VII. Charles'la aras.ı açık
olduğundan, bu konuda uzun zaman çekindi. Ancak 1455 de
Papa ol an III. C.alixtus, "ia<lei muhakeme" ye razı oldu. Jeanne
d'Arc'ın annesi o sır.ada OrHans'a çekl!İnişti. K.adıncağıza,
kızının itibarının iadesi için dılvaya yeniden bakılmasını is­
tc·yen bir dilekçe yazdınldı. Böylelikle kıra! şahsen işe ka­
nşmamış oluyordu. III. Callx tus dilekçeyi kabul etti. H'.em.en
PJeims Piskoposuyh Paris ve Coutances Piskoposlarına emir­
ler verildi. Fransa enkizitörü Jean Bı•.!hal de bunLara katıl­
dı. Bu emirlerden anlaşıldığı üzere, Jeanne d'Arc aleyhin<le a··
çılan ilk d.8.vada s ıvcı ı·olü oynayan D'Estivet ile Beauvais
piskoposu Cauehon. bu işte özellik1e hedef tutulmaktaydı. Bu
yazışma!.arda Jeanne"ın sözlerini ve fiillerini Papalığın da in­
celemesini istediği, fakat bu konudaki bütün gayretlerinin bo­
ııa g: ttiği belirtilmekteydi. Zaten dilekçeden anlaşıldığın.a. gö­
re, genç kızın kendi tutumu da onun suçsuzluğunu ve d.8.va­
nın hükümsüzlüğünü meydana koymakta, güvenilir belgeler
ise mahkumiyet kararının haks.ızlığını göstermekteydi.

Dav3. 7 &:ısım 1455 günü Paris katedralinde büyük bfr tö­
renle başladı. Sonra mı:ı.hkeırJ'.) heyeti Rouen'a gitti. t.şin i de
ancak 7 Temımuz 1456 da, bir iptal kararı vererek bitirdi.
Cauchon ölmüştü ama. mirasçıları, piskoposun halefi ve Eiıki­
zitör yardımcısı .Tean Le M:aistre'in halefi davıalı olarak ç.:ı.­
ğırılmışlardı. Savcı ödevi gören Jean D'Eııtivet'nin halefi de

S İ Y A S İ D A V A L A R 47

çağınlmış bulunmaktaydı. Fakat bunlarm hiçbiri duruşma­
ya gelmediler.

Kararın gerekçesindeki sebeplerden pek azı hukuki bir
önem tJşımaktadır. Ancı3.k, kararda, hileli bir şekilde "imô.l"
cd:len on iki kaziyenin de sözü geçmekteydi. Ölen kızcağız
aleyhinde verilen kararlara dayanak olan bu kazlyelerln, gö­
rülen sözde davanın fasit, hileli,' iftlı'a dolu, haince ve dürüst­
lükten uzak bir özeti olduğu ilan edildi. Bu·nlar nakıs, ref
ve ipt:ı.l olundu. Beri yandan, Jeanne'ın Papa'nın otoritesine
i;aşvurmia yolunda ileri sürdüğij istekler üzerinde de duruldu.
Genç kızın gfıya sözünden döndüğünün sahte ve yapmacı k ol­
dub'U, onun ağzından bu ikrarın cellat önünde, zor ve korku
kullanılarak ve odun yığınının yarattığı tehdit havası içinde
alındığı belirtildi. Bu şartlar .altında mahkeme, evvelce veri­
len kararı hükümsfut sayıp iptal ediyor, Jeanne'la ailesinin
namus ve şereflerine hiçbir suretle halel gelmemiş olduğunu
be!irtiyor·du.

Duruşma sırasında birtakım olaylar da aydınlandı. Yal­
nız, yıapılan bütün §ehadetleıi tenkidsiz karşılamak da söz­
konusu olamaz. Ylnni beş yıl önce Jeanne'ın mahkum edil­
mesi nasıl önceden kararlaştırıldıysa, genç kıza itibarını iade
konusu da yine böylece, önceden kararlaştırılmış bulunmak ·
taydı. Dava bu sefer sJdece tersine cereyan ediyordu. Resm+i
makıamlarla kamu oyu'nun fikirleri değişmiş bulunduğundan,
iadei itibar işinde herkes, çorbada tuzu olsun istiyordu. Ni­
tekim eskiden Jeanne'ı suçlamış olan birçok kiıruıeler, sonra­
dan onun lehinde tanıklık ettiler. H;ukuk bakımından her iki
halde de sırasını göre gayretkeşlik yapıldığı anlaşılmaktadır.
Dıha önce de görmüş olduğumuz gibi, bazı tanıklar, Jeanne
sivil makamlar tarafından da açıkça mahkum edilmediğine gö­
re, onun idamını usulsüz bulmuşlaı·dı. Başkaları ise rafızi!ik
konusundaki nihaıi davanın gerekçesi olarak ancak Jeanne'­
ın erltck elbisesi giymesinin ileri sürüldüğijnü, bunun Kilise
kıınunlarına aykın olduğunu ve müsebbiplerinin "kıE0ıı.sa kısas"
cezasına hı:ı.k kazandıklarını ileri sürdüler! Çok kirclıeler de
J canne'ın, davanın Pap l lıkça incelenmesini isteyen, fakat yar­
g.ıçlar tarafından gözönüne alın mayan talebi üzerinde durdu­
lar. Ancak, ı·afızilik konusunda bir tist merci nezdinde lti ı·az
hakkı Kilise mevzuatında oldukça şüpheli bir haldeydi. Ni­
tekim, "iadei itibar" i lamı da bu konuda, çok ihtiyatlı terim-

48 S İ Y A S İ D A V A L A R

!er kullanmıştır. Bundan aniaşıldığına göre, Jeanne'm Papa­
lık otoritesine başvunnıa.k için yaptığı talepler kareısında onun
rafJzi olarak mahkum edilmıesl imkansızdı. Fakat Ham,. sanı­
ğın bir üst merci tarafından yargılanmağa hakkı olduğunu
açıktan açığa bellrtmemıe.ktedlr.

Aslında, Cauchon'1a yaTdımıcılannın Jeanne d'Arc hakkın­
da besledikleri hınç ne olursa olsun, kabul etmek gerektir ki,
bunlar genel olar.ak yargılama usullerini zorlamamışlar, enki­
zisyon di.valarlnın çerçevesi içinde kalmışlardı. Fakat bu nok­
ta, 1431 de görülen ilk davan.ın ıadaletslzllğinden ve Jeanne'm
kazandığı şeref halesinden hiçbir şey eksiltmez. Sadece ııu­
nu anlatır ki, o çağdta Devlet aleyhine iıılenen suçlarla ilgili
hukuk, esnek olduğu kadar da barbarcaydJ.

I. C H A R L E S S T U A R T

İngiltere tarihinde derin iz bırakmış olan bir slyıasi .d.B.­
v.a:, Stuart hanedanından I. Charles'ın ölüme mahkumiyeti ve
idamı ile sonuçlanan davadır. Fakat Kıı-aldan önce, onun göz·
deleri ve bakanları olan Lord Stııa.fford'la Canterbury Baııpis­
koposu Laud dıaı yargılanıp idam edilmiıılerdl.

Charles Stuart, İskoçya'daki Dumferllne'de 1600 yılında
doğdu ve 1625 de I. Chıarles adıyla tahta çıktı. Kıra! bir yan­
dan (bir Fııansız prensesi ve XIII. Louls'nln kızkardeşl olan)
karısı Hıenri�tte'ln, öbür yandan bakanlan Strafford ve Lo.ud'­
un etkisi altında kııı:larak, memleketi zorbaca idareye baııla­
dı.

Bu idare biçimine "tlwrough", yani, otoritenin kayıtsız
f.-artsız savunulması denilmekteydi ki, bir adı da "mutlakçılık"
tır. Kıra! bu yüzden çok dügman kazandı. Aklına estiği gibi
saltanat sürmek için Parl�toyu �tmaJt istedi, ama ba­
şaramadı. , Dağılrnııyan Pr!B.mento, "uzun döne.mil Prlıim.ento
(Long Parliam.ent)" ıa.dıru aldı, Kıralın icraatını felce uğrat­
mak, onu sıkıntıya sok,�k için, kendisine gönderdiği .vergi
kanunlarını redde devam etti.

Kıralın tarafını tutan "Atlı1:ır (Cavaliers)" ile Parlamen­
tonun tarafını tutan ve �saçlannı kestlıi3 . biçimleri dola.yısiy­
le- "Yuvıulak Başlılar (Round Heads) " diye adlandın�an mi­
lisler arasında çarpıııma b<ı.şlayınca, memleket lçsavaııa sürük­
lenmiş oldu.

İhtilalde Lord Thomas Fairfax, faal bir rol oynamaktay­
dı : Nitekim Kıra! I. Charles'ı Naseby'de yendi. Sonıı<ı.dan lh­
tllB.l hareketinin baııına Oliver Cromwell geçti.

Kıra! Chrırles, yenilince İskoçya'ya kaçtı ama, bir kalleıs­
lik sonucunda Cromıwell'e teslim edildi. Beı·i yandan, kıralın
zorbaca idaresini destekliyen Strafford 1641 de, Cünterbury Baş­
piskoposu Laud cLa: 1645 de . idama mahkum edildiler.

Strafford da, Laud da adına "impellchem.ent"' denen yar·

F ! 4

50 S İ Y A S İ D A V A L A R

gılama usulüne d.ayanılaııak mahkemeye verildiler. XVII. yilz­
yılda "tınpeachement" Parlamentonun, istemediği bir bakan­
dan kurtulmak için başvurduğu en iyi çareydi. O ç.ığda he­
nüz bakanların siyasi sorumluluğu diye bir ııey olmadığından,
kıra! ba.kanlannı istediği gibi seçmede ve Parlamentonun mlu­
halefetlne rağmen onları muhafaza.da serbestti. Fakat buna
karşJlık, Parlamento, bakanlar aleyhinde ceza davası açma
hakkına sahipti.

"İmpeachement"' adlı yargılama usulüne göre, Avam Ka­
marası suçlayıcı, Lordlo.r Kamarası da yargılayıcı durumıun­
daydı.

St.rafford da, Laud da duruşmalarında kendilerini savun­
mak için kır.ılın emirlerini yerine getirdiklerini, kanunsuz
dahi olsalar bunlan yerine getinnenin bir suç olmad.Jğını ile··
ri sürdüler.

Bunun üzerine iki sanık hakkında "'biU .of attamder'' usu­
Iüne başvuruldu. Bu, "makable şamil" bir kanunun Parlamıen­
toca kabuıünden ibaretti. Bu sayede sanığm geçmişte yaptı­
ğı bir iş suç haline geliyor, bun.a da -hemen daima ölüm olan­
bir ceza tesbit ediliyordu. Parlj.mento, egemenliğine dayana­
rak, bu kanun gereğince bir mahkümiyet karan verebllmek­
teydL XV. yüzyıl sonundan beri başvuru1an bu usul, Tudor
hanedanlnın çak i§ine yaramıştı. Ya kaçmış olanlara, ya da
ceza yargı usullerinin titizlikleri dışında tutulmıı.k istenen kim­
selere karşı kullanılıyordu.

Suçlayıcı durumunda olan Avam Kamarası iki sanık hak­
kındaki '4imıp.EGchem.eınt" i "bili of .attainder" şeklinde değiş­
tirince, sa.nıklann kıanunun çıkışından önce işledikleri fiiller
de bunun kapsamına girmiş oldu. Ancak, kanunun yürürlü­
ğe ginnesi için kıral tarafından onaylanması gerekmekeydi.

Fakat kıral, sanıklar hakkındaki "bill of Gtt'l'Wııder'' i red­
detm.eğe de, onları affetmeğe de cesaret gösteremedi. Oysa,
Strafford'a:

- "Merak etme, saçının bir teEne dahi dokunama.z1ar,"
denriş, bir ara onu hapisten kaçırtmağı da tasarlamıştı.

Bu durum karşısında her iki bakan da idama mahktim
oldul:ır, kaderlerine boyun eğdiler ve mertçe öldüler.

Kıra! ihtilalcilere böyle iki kurban vermekle kendi kelle­
sini kurtaracağını sanıyordu ama, işler, unıPuğu gibi cereyan

S İ Y A S İ D A V A L A R 51

etmedi. Tersine, Parlamento daha seıt bir tavıı· takındı.
Bunun üzerine)ura! utanıp sıkılnmyı bir yana bıraktı, cü­

retl ele aldı ; Muhalefet şeflerini tevkif için muhafızlariyle
birlikte Avam Kamarasına girdi. Aynı gün, Londra'da ihtilal
patlak verdi. K.ıral da başkenti kaybetti. Çünkü Londra m,i­
lisl onun emirlerinl dinlemeğe yan.aşmadı ve üsteliık, Parla­
mentonun korunm,asJ işini kendi üzerine aldı. Bunun üzerine
ötedenberi "Atlılar (Cavaliers)" diye .adlandırılan ve köyler­
deki toprak sahiplerinin yönettikleri taşra milisleri kıraldaiı
yana oldular. Birkaç yıl süren sav�tan sonNL, Cromwell "At­
Iılaı"' partisini yendi. Kıral İskoçya'ya kıaçrmş, fakat Crom­
well'e teslim edilmişti.

I. Charles 1649 da Lordlar Kamarası tarafından değil, özel
bir Adalet Kurulu tarafından yargılandı. Bu Kurulda subay-
13.rla birlikte birçok Parlamento mensupları da vardJ. Böyle­
ce, sadık bendelerinden sonra kıralın kendisi de mahkemıe hu­
zuruna çıktı.

I. Charles'm saltanatı 1626 te çok mutlu bir şekilde ba§­
Iamıştı ama, kıral daha ilk aylarda Avam ve Lordlar Kamıa.­
ralariyle ve milletin bir kısmiyle anlaşmazlık haline dilşmüır
tü. Bu anlaı;;mazlık sonradan hissedilir ııekllde ıartrmş ve iki
tane içsava§la sonuçlanmıştı. Birincisi 1642 den 1647 ye ka­
d:ır sürmüş, zaman zaman Pş.rlamento ile sonuçsuz kalan bir­
çok müzakereler yapılnuştı. İkinci içsavaş ise 1648 de başla­
mıştı. Yenildikten sonrn İskoçyalılara sığırup onlar tara!ın­
clan Cromwell'e teslim edilen ltıral, o sırada Wight adasında
mahpus bulunuyordu. Orad:ın başka bir ş:ıtoya, daha sonra
Windsoı· şatosuna nakledildi.

Parlamentoda Cromwell'in yönettiği bağımsızlar, "presby­
tarian" !ara baskın çıknuşlardı : Bunlar, ilkin kıralın hasımla­
n iken sonr.adan uzlaşmı:ı. yoluna sapmış bulunuyorlardı. 8
ve 7 Aralık 1648 gilnleri Cromwell Avam Kamarasını tasfiye
etmiııli. 12 ve 13 Aralık gilnleri de Avam Kamarası, Lordlar
Kamarasına danışmak zahmetine dahi katlanmaksızın, evvel­
ce barış lehinde verilmiş olan oyları iptal etmişti. Kolu ka­
nadı kırık halde olan Avam Kamarası 23 Aralıkt:ı I. Charles'ı
adalet huzuruna sevke karar verdi. Kendisine yorulan suç­
ları tesbit işiyle bir Komite görevlendirildi. Kamaranın bazı
üyeleri bu tedbire karşı durmuşlar, kıralm sadece tahttan in-

52 S İ Y A S İ D A V A L A R

dirilmesini isterrıı!şlerdi. Dışarıda. da bu yönde oldukça kuv­
vetli bir hareket vardı ve bu, Cr.omwell'ln bazı iş arkadaşla­
nn.a da bu�mıştı. Fakat Cumhuriyetçilef, yani Cromwel l par­
tisi, milletin haklarının resmen teyidi için açık bir yargılama
yapılmasını istemekteydiler.

Ancak, oı·tada I. Charles'ın mahkum edilmesin! sağlıyacak
biı· kanun yoktu. H;attii. Parlamentonun kıralı karşı olıan du­
rum'u, daha sonra Fransız İhtilal Mecllslnln XVI. kıral XVI.
Louis'ye karşı olan durumundan bambaşkaydı. XVI. Louls'yl
mahkum etmek için Fr:ınaız İhtilal Meclisi, Juralın çiğnem.iş
olduğu 1791 anaY'asasını kendine destek yapabilir ve onun ··ka­
nun yasağına rağrnen- düşmanla anlaıııp işbirliği yapnuş oldu­

ğunu ileri sürebilirdi.
Gerçi, I. Charles d a Parlamentonun uyuııma halinde ha··

reket eden üç kolunun -yani, Avam ve Lordlar K.amanalariy­
le kıralın- egemenliği üzerine kurulu İngiliz "teamüli'' ana­
yasasını çiğnemiııti ııüphesiz, ama o çağda vatana ihanet kav··
ı·am1 yalnız hükümdının kendisinin zararına olarak işlenmiş
fiilleri hedef tutmaktaydı. Onun için Avam Kamaı-ası hukuk
bakımından yine de az-çok titizlik göstererek I. Charles'ın
Parl5.mentoya karşı savaıı açmak suretiyle vatana ihanet et­
miıı olduğunu ileri sürdü. Yalnız bunun "makable ıı8.mil" ol­
ma hususu pek savunuıur gibi değildi. Sonra, bir de bu d.8.·
vaya hı:.ngi yarg1 merciinin bakacağı meselesi vardı. Lordlar
Kamarasının bakması sözkonusu olamazdı, çünkü Avam Ka­
rrı.arası uzun zamandır Lordlar Kam:ırasıyla çatışma halindey­
di ve kala kalı da on iki üye kalniıııtı .

. Bununla b!rlikte, 2 Ocak 1649 günü ona yine de verilen
karar bildirild i : Bunun gereğince üç yargıç tayin ediliyordu.
Bunların yanına temsilc:iler de veriliyordu ki, bunlar jüri gö ·

revini y:ı p::ıcaklardı. Bu metin karşıSJnda Lordlar Kaman!l.Sı
esas ba!uırundan muhalif kaldı. Manchester:

-· "Kıralı vatan haini saymak, kırallığın temel kanunla­

rına aykırıdır. Kıral olmadan Parlamento olamaz. Şu halde
kıra! da Parlamentoya ihanet edemez," dedi.

Northumberland c!.:ı.:
- "Savaş:ı.: kimin başbadığın.ı bilmek noktasında ben ken­

di hf-sabım.a mütabık değilim. Henüz kesinlikle belli olmamış
bir olayı ihanet kılığına sokmak manasız olur," diye itirazda
bulundu.

S İ Y A S I D A V A L A R 53

Oybirllğl ile gösterilen, fakat kendisinin pek de hes:ıba
katmadığı bu direnme karşısında Avam Kamarası, 3 Ocak
gilnü yeni bir karar verdi : Bununl:ı, teşekkül tarzı, epey bll.!t­
ka olan btr Adalet Divanı kuruluyordu. Bu Divanda yı:ırgıç vıı
jüri üyeliği görevlerini aynı anda ifa edecek olan 135 üye var­
dı. Avam Kamaras.ı kıl'alı yargılamıyacaktı amj:ı, bu yargı or­
ganında Parlamento da genlıı ölçüde temsil edilecekti. İçin­
de 6 Lord, 3 Ba.şyargıç, 11 Baronet, 10 Şövalye, 6 Londra Al··
derman'ı (yargı yetkisini haiz bıılediye rn,emuru) ve pıa.rtinin
Avam Kamarasıyla şehirde ve ordudaki bütil'n önemli kişile­
ri vardı.

Lordlar cevap vermekten çekiniyorlardı. Avam Kamarası
bunu zaten önceden kestlrmiııtl. Onun için 4 Ocak günü, mil­
leti temsil ettiği için onun en yüksek iktidarını da kendi elin­
de tuttuğuna kıırar verdi : Kıralın ve Lordlann iradesi ne şe­
klide olursa olsun, kendisinin "kanun" dedltl nesnede kanun
kuvveti vardı. 6 Ocak gilnü de bir emirname değil, bir ka­

nun kabul etti (Çünkü emirname ilkin Avam ve Lordlar Ka­
maralarının iştiraki olm.:aksızın kıral taraf.ından alınmış bir
kıarar anlamına gelmişken, lçsava.ştan beri kıralın lştlrild ol­
ınaksızın Avam ve Lordlar Kamaraları taııa.fından alınmış bir
karar anlamına gelmeğe başlamıştı) . Bu kanun gereğince Ka·
m<ı.raLa.r tarafından kurulan Adalet Divanı, d.A.venm he.z.ırlıkla­
rına b�lamak üzere vakit geçirmeden toplanacaktı. Kanunun
metni kırala yorulan suçları hatırlatmakla beraber, bu sefer
davanın anıayası ve kanun bak.ımından olan yönü üzerinde
değil de, pollUk yönü üzerinde ayak diriyordu ve şu düııün­
ceyl bellrtmıekteydl : Bir millet tek bir adam\n iradesine tabi
tutuLa;rnıyacağı gibi, o adam tarafından sürekli hlr karga,<Ja·
lık hali içinde de bırakılamaz.

Divıın 8 Ocak - 19 Ocak arasında gizli oturum halinde top­
landı. Kendisine başkan olarak John Bradshaw'.ı seçti ki, bu
adam, kıralın davasını sonWlaJ kadar götürmeğe kararlı nadir
hukukçulardan biriydi. Savcılık makamına John Cook getiril·
dl. Fhkat toplantıya topu topu 58 üye katılrnııı, bunların dıııın­
dakiler ise sadece muhalif olduklarını söylemek için gelmiş ..
!erdi. Muhakkak olan şu ki, sanık, soruşturma babında sor­
guya çekilmedi. Kıral.ın 20 Ocak günü Wcstmlnster Hall'dc bi­
van huzuruna çıkıruuıı kararlaştınldı.

O gün yoklama yıapılınca yalnız altmış sekiz yargıcın ha-

54 S İ Y A S İ D A V A L A R

zır bulunduğu anlaşıldı. İhtilalin başında faal bir rol oyna­
yıp I. Charles'ı Naseby'de yenmiş olan Parlamento ordusu şefi
Lord Thomıas Fairfax

·
da g�ImıemişU. Nitekim, dinleyiciler a­

rasında olan karıaı, birkıaç gün sonra ııöy!e bağıracaktı:
- "Kocam aklı başında adamdır, onun için gelmedi ! "
Kamu oyu'nun çoğunluğu kıraldan yanaydı : Kıralın kişi­

liğine karşı gösterilen saygı henüz ayaktaydı. Divan üyeleri
kargaşalıklar çıkm'ası ihtimali karşısında kaygıya kapılmak­
tani geri durmuyorlardı. Beri yandan k.ıralın, daha ilk başta,
kendisinin hangi otoriteye dayanılarak yargılandığını soraca·
ğını da gayet iyi anlıyorlardı.

Div.an üyeleri arasında yer almış bulunan Cromlwell, on­
lardan bu konudaki cevaplannı hazırlamia;Ie.rını istemişti. Ce­
vap formülü de cumhuriyetçi H'.enry Marten tarafından ha­
zırlanmışb. Kırala :

- "Parlamento halinde toplanan kom.ünlerle İngiliz mil­
leti .adına ... " diye cevap verilecekti.

Bu Ma.rten, Parliı.nı.entoda kıralın ııahsına hücuma ilk ce­
saret edenlerden biriydi.

Askerler kıralı, Divanın huzuruna getirdiler. I. Charles,
şapkasını çıkarmadan kendisi için hazırlanan koltuğaı oturdu,
mahkemeye sert sert baktı ama, bir ııey söylemedi.

Başkan Bradshaw ayağa kalkarak:
- "Parlamento halinde toplanan İngiltere "comm.on (ko­

mün)" ları, işlediği suçlar dolayısiy!e kıral hakkında kovuş­
turrn;a yıapmağı kararlaştırnuşlardır," dedi ve ithaınnameyi o·
kuması için sözü savcı John Cook'a verdi.

Kira!, elindeki bastonla omuzuna vurarak s:ıvcıyı sustur­
mak istedi. Baston düştü, ama kim:se onu yerden almadı. Kı­
ral da bastonunu kendisi yerden almak zorunda kaldı. Sonra
ithaınnameyi tevekkülle dinlemeğe başladı. Yalnız bunda ken­
disinin "vatan haini" diye vasıflandığını duyunca bir kahka­
ha kopardı.

İthamnamede yen i bir şey yoktu ve şöyle denilmekteydi :
_:•Memleketi mevcut kıınunlara göre -başka türlü değil de­

sın�0rlı bir iktidarla idare etmekle görevli olan İngiltere kı­
rnlı Charles Stuart, yalnız kendi iradesinden ilham alan mut·
lak ve müstebit bir otorite kurmağa kalkışmıştır. Bu düşün·

S İ Y A S İ D .ı\ V A L A Rı 55

cenin peşinde .koşarak Parlamentoya ve onun temsil ettiği hal­
ka savaş .açmıştır."

Sonra kıralın ilk içsa.vaş sırasında sl!Ahlı olarak görün­
düğü bütün durumlar anlatılm'akta, kendisi ikinci lçsavaştan
da sorumlu tutulmakta ve bu sa'Vaşın başansını sağlam,ak için
yabanc.ılarla anla,ııtığı ileri sürülmekteydi (ki bu da zaten· doğ­
ruydu: Çünkü Charles, Fransa ile goııanda'dan yardım iste­
mişti). Sonuç olarak kmahn iki içsava:ş boyunca millet aley­
hine işlenen veya işlenmesine yol açılan bütün ihanetlerden,
katillerden, yangınlardan, soygunlardan, yakıp yıkm.ala.rdan,
zarar-ziyanlardan suçlu olduğu bildirl!mekteydi.

Okuma işi bitince başkan, kırala:
- "Ne cevap vereceksiniz ?" diye sordu.
Bunun üzerine Charles mağrur bir tavırla Divanın yet·

kilerine itlra:ı:da bulundu, sonra şöyle devam etti :
- "Daha yalun mnıana kadar ben, Wlght adasında, iki

Kiamara ile müzakere halindeydim.. Bir andlaşma da imzalan­
mak üzereydi. Şu halde hangi meşru otorite adına (çünkü
dünyada haydutlarla hırsızlannki gibi birçok gayrimeşru oto­
riteler de vardır), ve hangi maksatla olduğunu bilmeksizin,
birdenbire oradan niçin alınıp buraya getirildiğimi sizlerden
soruyorum. Bu meşru otoritenin n e olduğunu öğrendiğim zı:v
man size cevap veririm."

Bradshaw şu karşılığı verdi:
-· "Buraya geldiğiniz zaman Divan ta.rafından size söy­

lenenlere dikkat etmiş olsaydınız bu otoritenin ne olduğunu
öğrenirdiniz. Bu otorite, kırallığına seçilmiş olduğunuz İngiliz
millet.! adına sizden, kendisine cevap verm/enlzl istiyor."

Kıral bu sözlere hemen itiraz etti :
- "İngiltere kırıalı seçlm,fo tahta çıkmaz," dedi. H:aksız da

değildi. Sonra ı;öyle devam etti :

- -· "Ben de herhangi bir kimse kada:r Avam Kamarası­
nın haklı imtiyazlarını destekliyeceğirnj ama, lordlar nerede ?
Parlamentonun teşekkülü için Lordlann da bulunması gerek
ama, ben, onları göremiyorum. Sonııa bir de kıral lazımı. Kı­
ralı Parlamentosuna getirmek diye buna. mı denir?"

Bradshıaw, çıkmaza saplanan bu çatışmaya ı;ıu sözlerle son
verdi:

- "Otoritemiz hakkında söylediklerimiz sizin için yeterli

56 S İ Y A S I D A V A L A R

değilse, bizim için yeterlidir. Bu otoritenin, Tannnın ve kıral­
lığınki üzerine day:andığını biz biliyoruz."

Sonra mahpus� dışarıya. çıkarttırdı ve oturumu -ertesi
değil de daha ertesi gün olan- pazartesiye bıraktığını blld.lr­
di. YargıçLar i§lerinl bitirmekte acele ediyorlardı ama, İngil­
tere gibi çok sofu bir memlekette Divanın pazar günü top­
lanması sözkonusu olamazdı.

22 Ocakta kıral yine Divanın huzuruna. çıkanldı. Başkan,
herkesten tam bir sessizlik istedi, ama lural yine de alkışla.r­
Laı karşılandı. Uvruk�an ona itaatten büsbü.tün vazgeçmiş de­
ğillerdi, üstelik onun zarif ve gururlu vekan, herkesi yine de
etkisi altında tutmlağa. devamı ediyordu.

Kıra! bu sefer de aynı konuda, fakat daha uzun konuştu :
- "Ben de hürriyetin öncüsüyüm,". diyordu. "Benim da­

vam bütün vatandaşları ilgilendirir: Çünkü keyfi bir otorite
ile bütün v.atandaşLa.nn canlan da, malları da. tehlikeye gire·
bilir."

Aynı inatlı tartışma yeniden başladı. Sonunda başkan
Bradshaw, kırala sadece (efendim anlamına) "Sir" diye hitap
ederek şunları söyledi :

- "Ne siz, ne d e başka hiç k.Jmse Divanın yargılama yet­
kisine itirazda. bulun�ınız. O, burada İngiltere k.omünle­
rinln otoritesine dayanarak toplanmış bulunmaktadır. Siz ve ·
bütün selefleriniz de onun otoritesi karşısında. sorumlu bulun­
maktasınız."

Kına!: "Reddediyorum:, bir em.Sil gösterin bana ... " dedi.
Br.adshaw öfkeyle ayağa kalktı :
- "Biz sizin sorularmıza. cevap vermek için toplanma­

dık. Size birtakım suçlar yoruluyor. ···suçluyum.'', ya da "suç­
lu değili�" deyin, o kadar! " diye bağırdı.

Fakat C�rles ayıak diremekte devam ettiği için Bradshaw
onu yine dışarıya çı�a.rttırdı. Kıral, halkı tanık tutarak şöy­
le dedi:

- "Unutmayın: 1nglltere kıralı, milletinin hürriyeti lehin­
de göstereceği sebepleri bildirmesine imkan verilmeden mah·
kfım ediliyor!"

Birçok sesler buna: "Tann kıre.lı korusun ! " diye
verdiler, ama k.Jm.1ieri de : "Adalet isteriz, ıadalet! " diye
dılar.

cevap
bağır-

S İ Y A S I D A V A L A R 57

Ertesi 23 Ocak günü aynı sahneler tekerrür etti. Ama öf­
keye kapılnuş olıan subaylarla askerler, kıral lehindeki bağı­
rışları, kıral aleyhinde bağıranak bastırmağa çalışıyorlardı.
Ama yine de kıra) oturumdan çıkarken bir muhafız askeri
çok yüksek sesle : "Majeste, Tanrı siz� takdis etsin ! " dedi. Bu­
nun üzerine bir subay, askere bastoı\uyla vurdu. K.ıral sakin
bir tavırla:

- "Cezıa suçtan daha fazla oldu ! " dedi.
Beri yandan Divanı rahatsız eden bir sürü teşebbüsler ya,.

pılmağa başlanmıştı. H'ıılk tarafından hiç sevilmeyen kırall­
çe Henriettc bir �ktup yazarak, bunu Fransız büyükelçlsi­
ne verip Divana göndermistl. İskoçya temsilcileri resmen biı•
protestodıa bulunmuşlardı. Yakında F(ollanda Sınıflar Mecll·
sinden olaganüstü bir kurulun İngiltere'ye geleceği hs:ber ve­
riliyordu. Bu arada halkı kırala acındırmak için basılmağa
başlana:n bir eserin baskısı da durdurulmuştu.

Divan, bu hareketler karşısında kıralın, yalnız karann
okunmasmı dinlemek üzere oturumda bulunabileceğini karar­
laştırdı. WestmJnster H'all'de değil d� daha küçük bir salon­
da toplanarak 24 ve 25 Ocakta otuz iki taıie tanık dinledi.
Hukuk kuııalLanna bağlı kalma kaygısıyla yaptığı bu işten
sonra 25 Ocak oturumunun sonunda hem.en hemen tartışma­
sız olarak kıralı "müstebit, vatan haini, kaatil, memleket düş­
manı" sayıp ölüme mıahkıim etti. 26 Ocak günü ilamın ne şe­
kilde yazılacağı görüşülüp kabul edildi. Divıan da: 118.mm okun­
ması için ertesi giin toplanmayı kararlaştırdı. 25 Ocak gtinü
Divanda yalnız kırk altı, 26 Ocak günü ise altmış iki üye
hazır bulunmaktaydı.

27 Ocak günü I. Cha1·Ies : "Bir ııey söylemek istiyorum
ama, sözüm kesilmesin," dedi.

Başkan Bradshaw: "Sıranız gelince konuşursunuz, önce
Divanı dinleyin."

Kıral ayak direyerek şu cevabı verdi: "Benim söyllyecekle­
rim de Divanın söyllyeceğinl sandığını şeylerle ilgili. Hem
sonra, aceleyle verilm�ş bir karardan dönmek de kolay iş de­
ğildir."

Bradshaw: "Hüküm verilmeden önce sizi de dinleyece­
ğiz. O zamanıa ·kadar konuşmamanız gerekir."

Sonra takip edilen yargılama usulünü kendisine izah et­
ti : Charles vatana ihanet ve başka ağır ııuçla.rdan ötürU İn-

58 S İ Y A S t D A. V A L. A R

gqtere balkı adına kendisine karşı ileri sürülen ithama ce­
vap vermek üzere birkaç defa Divanın karşısına çıkarılmış
bulunuyordu

O sırad.aı bir kadın sesi başkanın sözünü kesti :
- "H)3.lkın yansı bile değil! Halk nerede? Onun rızası

nerede? Asıl hain O!iver Cromwell'dir!" diye bağ.ınyordu.
Salondıa bir gi.irültüdür koptu. Bir subay:
- "Kahrolsun orospular! Askerler, ateş açın onlara!" di­

ye bağırdı. Fakat sesin geldiği ya.na bakanlar, bu sözleri Lady
Fairfax'ın söylediğini gördüler. Nitekim birkaç gÜn önce de
yine o, kocasının niçin orada olmadığını belirtm1şti.

Ortalık gÜçlükle yatıştırıldı, başkan Bradshaw sözlerine
devam edebildi. KıraLaı:

-- "Sorulanlara cevap vermemekte hep ayak dirediniz, oy­
sa işlediğiniz suçlar meydanda," dedi. "Divıan ilam üzerinde
karara varmış bulımmaktadır. Bımunla birlikte, sizin savun ·
manızı dinliyecektlr ama, yarg:ı yetkisi üzerinde itirazda bu­
lunmaktan sakınmanız !iarllyle ... "

Bunun üzerine I. Charles ııöyle dedi :
- "LordLar ve Avam Kamaralannın üyeleri beni ayrı bir

salonda dinlesinler. Kendilerine bir teklifim var. Bu, benim
canımı korumamla değil, kırallığın huzuru ve uyruklarınun
hürriyetiyle ilgllldlr ve o bakımdan önemlidir," dedi.

Böylece ıDivıanı bir yana bırakıp, politik bir kurula, Par-
18.mıentonun kendisine başvurmuş oluyordu.

Bu istek zihinlerde büyük bir kargaşalık yarattı. Kıra!,
oğlu lehine tahttan vazgeçmek mi istiyordu yoksa? Yargıçla­
rın kendileri bile gevşeyivermişİerdi. Bradshaw tehlikeyi sez­
di. Cromwell de işin farkındaydı. Aşın bir heyecana kapılıp
bunu herkese bulaştıran bir Divan üyesini azarladı. Sonra
bir ihtiyat tedbiri olarak başkana şöyle dedi :

- "Bu isteği reddedebilmek için vicdanımı yeteri kadar
aydınlannuş görmüyorum. ;Divanın müzakereye çekilmesini ta­
lep ederim."

Bradshaw hemencecik ka.bul etti, Divan üyeleri bitişik sa­
lona geçtiler.

Oııada Cromwell çekingenleri sert bir tavırla susturdu, son­
ra şöyle çıkıştı :

S İ Y A S İ D A V A L A R 59

- "Siz eski efendinlzi kurtann.ıı.k istiyorsunuz &mfl, sert
adamdır, merharn,et beklenebilir mi ondan?" Bağırarak devam
etti : "Bitirelim bu lşl ! İçeriye gidelim, ödevimizi yerine getl ·
rel im ! "

Divan yarım saat sonra yarıda kalan ıaçık toplantısına ye·
niden başladı, Bradshaw da kıralın isteğinin reddedildiğin i
bildirdi:

-- "Başka diyeceğiniz yoksa, karar okunacak," dedi.
Charles sadece sözlerinin za:ı;ita geçirilmesini istedi.
Bunun üzerine Bradshaw, ithamnameye tıpatıp uygun olan

kara.nn okunmıasını emretmeden önce Divanın yetkisi hak­
kında uzun uzadıya. konuştu, k.ıralın suçlarını bir deha hatır­
lattı . Yargıç değilmi§I de, vaizmiş gibi, dini terimler kullana­
rak sert bir dille konuı,ıuyor, fa.kat sözleri --acıklı bir ı,ıekllde
haşin olmakla bera�r-, hıaka.rete de kaçmıyordu. Charles yine
konuşmak istedi. Bradsha.w engel oldu, zabıt kiı.tlblne kararı
okurnıısı için emir verdi.

Metin okunup bittikten sonra : "Oybirliğiyle Divanm fiil i ,
fikri, kararı budur," dedi. Bütün üyeler _bu sözleri kabul et­
tiklerini göstermek için ayağa kalktılar.

Kıra! yine si;iz söylemek için davranınca Bradshaw ters
bir tavırla:

.:._ "Artık karar okundu, konuşamazsınız," diye cevap ver-
di. Muhafızlara: "Mahkümu alıp götürün," diye emretti.

Bunun üzerine mahpusu çevrelemiş olan askerler zor kul­
landılar ve onu ilk defa olarak taı-takladılar. Mahkeme salo­
nunun havası aynı değildi. Bununla birlikte dışarıda halkın
duyguları değişmemişti : Westmlnster'den Whiteholl'e gidildi­
ği sırada Charles "Tanı, kıralı korusun ! " sözlerini yine duy­
mu;ıtu.

Şlmldi de idam emrini lmzalamı'1k gerekiyordu. Birçok yar­
gıçlar buna yanaşmadıklan için ortaya uzun uzadıya gliçlük­
ler çıktı. Ertesi günlerde Cromwe!İ bunlardan kimisine kar­
şı zor kullanmak mecburiyetinde kaldı. MahkÜmjİyet �aran
altmıış yedi yargıç tarafından verilmişti ama, sonunda elli al ·
tı imza toplanabildi.

Kıra! da 30 Ocak glinü başı balta ile kesilerek idam olun­
du. Ölümü yiğitçe karşılamıştı.

Bu dava çok çabuk görülmüştü, anormal ve tamamen

60 S İ Y A S İ D A V A L A R

ihtilalci şartlar altında cereyıan etmdştl. Hiçbir gerçek soruş­
turma yapılmamış, açık oturumlarda · sanıkla hiçbir tartışma­
da bulunulmamıştı. Mahkumiyet kararı önceden verilmiş bu·
lunmaktayd ı. YargJ1ama usulü, daha sonra Fransa kıralı XVI.
Louls"ye uygulanacak oland.an daha ilkel şekildeydi : Hlç de­
ğilse, Fransa kıralına dava ile ilgili olaylar hakkında sualler
sorulmUŞ ve avukat tutmıasına izin verilmişti. '. Charles ise yar­
gıçlannın karşısındııı yapayalnızdı. Davanın esasına dair ifa­
desi bile alınmam.lştı. Sonra şu da var ki, I. Charles'ın kafa­
sının kesilmesi için, Fransız İhtilal Meclisinin XVI. Louls'­
nin kıarasını kestirmek konusunda gösterdiği aceleden daha
faz�a. acele edildi. Çünkü 1793 te Fransa'da Cumhuriyet za­
ten ilan edilmiş bulunmaktaydı ve kJralın mahk1lm olması,
kanuni düzende hiçbir şeyi değiştirmiyordu.

1649 yılının Ocak ayında ise İngiltere, tersine olarnk, ye­
ni blr rejim kurmak ihtiyacındaydı, buna da kıralın varlığı
engel oluyordu. Bu rejim, birkaç gijn içinde "inşa" olunacak­
tı. Hiç kimseyi aldatmıyan bir hukukilik perdesi aitJnda i!t­
lenen blr zor hareketiyle I. Charles yokedillnce, hemen o gün
Wales prensinin (yani, veliahdln) bütün hakları daı iptal edil­
di. 6 Şubatta hanedan tar.aftarlarının son sığ:ınağı olan Lord­
lar Kamarası yıkıldı, 7 Şubatta da monarşi llkes1 kayıtsız şart­
sız lağvolundu.

Karar, daha sonra XVI. Louls'yi darağacına götürecek
olandan daha fazla tenkide değer n itelikteydi. Fransız İhtila­
li, herkese uygulanılabllen bir miUi hukuk yaratm.ışt.ı. Özel­
likle düşmanla uyuşup anlaşmak, istisnasız olarak ceza gör­
mekteydi. Bu bakımdan , kıral da herhangi bir vatı:ı.nda.ştan
farksızdı.

XVII. yüzyıl İngilteresi ise, tersine olarak, hükümP.an ay­
rı bir kategori içinde tutan monarşik imtiyazın hakimı olduğu
bir rejime sahip bulunma�taydı. Kıralı vatan haini diye mah­
kum etm!ek hukuk bakımından yepyeni bir durumdu ki, hiç­
bir şey buna müsaade etmemekteydi.

Aradan yıllar geçti, Ollver Cromwell öldü. İktidarı öyle­
sine yerleşmişti ki, sanki iktidarın babadan evlô.da kalması
usulü İngiliz Cum)ıurlyctinde de varmış gibi, ordu hiç çekin­
meden Cromwell'ln oğlu Richard'ı Koruyucu Lord ilan etti.

S İ Y A S İ D A V A L A R 61

Richard iyi, fakat toy bir delikanlıydı. Ordunun ileri ,gelen su­
bayların ın kavgacı mizaçlann.ı baskın çıkacak kudrete sahip
değildi. Bu subaylann herblrl iktidarı k�ndi eline geçirmek is­
tiyordu. Bu rekabet lçsava.şa doğru soysuzlaşma tehdidini gös­
terlyor, İngiltere askeıi · istibdattan daha kötü bir şeye, ya­
ni askeri anarşiye sürüklenmek gibi bir tehlike karş.ısında
bulunurordu. Bunun üzerine Cromwell ordusunun generallerin­
den George Monk, halkın da kıra.Ilığa dönüşü arzuladığını göz­
önüne alarak eski anayasayı tekrar yürürlüğe koydu

·
ve Ma­

yıs 1660 da I. Cha:·ıes'ın oğlu, II. Charles'ı kıra! olarak tanıdı.
Politik davalarda çoğu zaman görüldüğil gibi, yeni kıra!

babasının itibarını iade 1çin davayı tekrar gördürmedl. Sade·
ce bıbasını idama mahkum eden yargıçlardan sağ olanları
idam ettirdi, ölmüş, olanların cesetlerini de m.ezarlanndan çı­
karttırarak çöplüğe attırdı ! ..

X V I . L O U I S

Fransız İhtilalinin luşnuM. uğrayan talihsiz XVI. Louls,
1754 yılında VerseJlles'd.a doğdu. 1774 te tahta çıktı ve 1793
te, henüz kırk yaşında bile değilken kıafası giyotinle kesile­
rek idam olundu. Avusturya İmparatoriçesi Maria-Theresa'nın
kızı Marie-Antoin ette ile evlenen Louis, faziletli bir insan di­
ye haklı olarak ün kazannuştı. Tahta çıkışını halk, çoşkun­
lukla kıarı;ıladı.

Genç kıral, iktidarı ele alınca Turgot ve Malesherbes gi­
bi, o devrin tanınnuş Devlet adamlarını işbaşına getirdi. Fa·
k:ı.t bunların ekonomik ve politik anlayışları öylesine muha­
lefetle karşılandı ki, kıral, bu ıslahatçı bakanlardan ayrılmak
zorunda kaldı (1776).

Maliye bakanı Necker de fazla b i r başarı gösteremedi,
1781 de Devletin acıklı mali durumunu ortaya serdikten son­
ı a gözden düştü ve işbaşından uzaklaştı.

O sıralarda Fransa, bağımsızlığını elde etınek için İngil­
tere ile savaşan Amerika'nın yanıbaşında harbe girmişti. Ver­
ııailles'da yapılan andlaşm.a ile sömürgelerinin bir kısnunı ye­
niden ele geçirdi. Dışişleri bakanı Vergennes tarafından yö­
netilen Fıuns.ız dış politikası Avrupa'da yeniden büylik bir nü­
fıız kazanm.ağa başladı.

Fakat memıleketin içinde Calonne, Lom .ı.ıı ie de Brlenne
gibi dalkavuk bakanlar hüküm sü:·nıeğe başladılar. Kıraliçe
M'arie -Antoinette'in nüiuzu da gittikçe baskın çıkmağa, şıma­
rıklıkları, hoppalıkları halk tarafından hoş görülmemeğe baş­
lannştı.

Kamu oyu'nun baskısı altında. XVI. Louis, Necker'i 1788
de yeniden işbaşına çağırdı. Memleketin ileri gelenlerinin di­
n:nmcsi ve Devlet hazinesinin kötü durumu karşısındıl. Nec­
ker, asiller, rahipler ve halk temsilcilerinden kurulu Sınıflar
Meclisini toplantıya çağırması için kıralı ikna etti.

Sınıflar Meclisi 1789 da Versailles'da toplandı. Anayasa­
nın kabulündeki gecikmeler ve ıanlaşmazlıklar dolayısiyle halk,
H Temmuz 1789 da Bastllle zindanını zaptettl. İy:i niyetli, fa-

S İ Y A S İ D A V A L A R 63

kat zayıf ka1'8.kterli bir insan olan XVI. Louis gösterdiği çe­
kingenlikler; Fransa;'dan ayrılmak zorunda kalan göçmen asil·
!ere)"ıptıkı gizli ya:rdımlar; memleketten kaçmağa kalluşıp
20 Haziran 1791 de yakalanarak Varennes'den geri getirilişi
ve nihayet yabancı Devletlerle elaltından yaptığı te"*s ve
görüşmeler dolay:ısiyle halkın gözünden düştü.

10 Ağustos 1792 de halk ayaklanıp sıraya bBBkın yaptı,
XVI. Louis Temple hapishanesine kapatıldı. Şimdi iş, kıralın
Y'3'I°gılanm.asına kalıyordu.

Fransız İhtllfili siyasi adalet konusunda modern hukuka
hakim olan ilkeler koymu11 bulunmıaktaydJ. Olaganüstü di·
vanlar, mahkemeler kurmağa yanaşmanuş, Devlet aleyhinde
işlenen suçlan yargılamak üzere 1791 de ilk olarak bir Yüce
Divan kurmuştu. Beri yandan, mıahkfım,lyet kaııa.rlarının a.n­
ca.k kanuna dayanılarak verilebileceği ilkesi de birkaç defa
ileri sürülmüştü.

Ancak, genel olarak ileri sürülen bu ilkeleri İhtilal filli
olarak her zaman uygulamış değildir. Onun yaptığı işler ara­
sında, tem.ellerini attığı sürekli bir hukukun yanısıra, hal ve
şartlara göre meydana gelip uygulanan bir hukuk· da vardır
ki, en kutsal lcaplardıan uzak kalan bu hukuk, doğrudan doğ­
ruya bir "İhtilal hukuku" dur.

1791 Yüce Divanının ömrü pek kısa oldu. Çalışmaları ayak­
lanm,alar ytizünden yanda kaldı. Zaten İhtilal Meclisi de onu
daha başbıngıçta. lağvetti. Usulüne uygun . bir Yüce Divan an­
cak Cumhuriyetin III. yılında kuruldu ve ünlü "Eşitler Sui­
kastı" ni hazırlıyan Gracchus Babeuf onun tarafından, kanun
hükümlerine uygun olarak yıargılandı. Ara yerde de ihtilalci nda.­
let uyguLandı ki, bunda normal ilkeler, gerektiği zaman unu­

tuluveriyordu.
XVI. Louls'nin davası da bu adalet ,anJayı111 çerçevesinde

görülmüştür ve bunun en belirli örneğidir. Yalnız, bu davanın
özelliği, bunu İhtilal Meclisinin doğrndan doğruya kendisinin
görmüş olmasıdır. Şu da var

·
ki, İhtilal Meclisi bu yolu az­

çok çekinerek, hal ve şartların baskısı altında tutmıuştur.
M;illetin ternsilcileriyle XVI. Louis �ı,ısındaki çatışma as­

lında, Sınıflar �eclisinin toplantıya çağırılşından beri sürüp
gitmekteydi. Kıra!, yenilik taraftarlarının giriştikleri işlere
bazen gizli bazen açık, direnme göstermekten hiçbir zaman

64 S İ Y A S İ D A V A L A R

geri durmamıştı. İki taraf zamın zaman barışmışlar, fakat bu
geçici olmuş, karşılıklı bir güven duygusu hiçbir zaman tam
olarak kurulamamıştı.

Kıra! 1791 de kacma*'a teşebbüs edip Varennes'den dön­
dükten sonra kendisine işten elcektlrilmiş, anayasayı kabul
ettiği !cin de birkaç ay sonra yine iktidara getirilmişti. Ki.raJ
yeni duruma uyarak ona göre hareket edecek yerde um.'Udu­
nu başka tarafa bağL3.mıııtı : Yabancı hüküm.darların işe ka­
rıııacaldannı, bunun kendisine hem otoritesini yeniden kur­
mak, hem de eski rejimi tekrar diriltmek imkanını sağ!ıya­
cağını sanıyordu. Yaptığı hatalar da birbirini kova13.dı. İlkin
Devlet iıılerinl belirli politik hareket hatları olmıyan, insicam­
SJZ bir Bakanlar Kurulu ile yürütmüıı ; sonra Jironden Parti­
sinin bak.anlany13. calışmııı; fakat bu bakanların üzerinden a­
ııarak, büyük Avrupa Devletleri nezdinde entrikalar cevir�ğe
devam etmişti.

Sonunda anayasaya uygun, fakat beceriksizce bir hareket
yaparak, Meclisle kendisi ıarasında çıkmasına ihtiyatsızca se­
bep olduğu bir anlaıımazlıkta vetosunu kullanmış, bakanların
iıılerine de son vermişti. Amerika savaııına katıldığı için halk'
arasında ünü büyük olan Genenal La Fayette'in kumandasın­
daki ordunun kendisini yeteri kadar destekled.Jğlne inanan kı­
ra!, sonunda da mern,urıardan meydana gelme bir kabine kur­
muştlL

Bunun üzerine had bir çarpışma devresi açılmıştı. Ya­
sama Meclisi halk kuvvetlerinin eJ;kisi altındaydı. 20 H)aziran
1792 de tnlk yığınl�rı kıralın sarayını istila etmişlerdi. 10 A­
ğustos da kıralın devrilişi günü olacaktı. Bir hafta önce Pa­
ris'teki "semt ocakları (Sestion'lar)" kıralın tahttan indiril­
m;esini istemişler, fakat Meclis anayasaya aykırı gördüğil bu
kıararı almakta çekinmiııti. Anayasada kıralın hangi şartlar
altında tahtından vavgeçm.iş sayılae;ağı belirtilmiş bulunmak­
taydı : Fakat kıra! ne yabancı bir ordunun başına gecmiıı, ne
de kırallık topraklarmdan dışarıya cıkrnıştı. Gerçi, Fransa•.:
nın savaş halinde olduğu düşmanlarla gizli gizli birtakım do­
laplar çeviriyordu am.a, bu daha sonra meydana çıkacaktı. O
an için ortada yalnız bazı ııüpheler bulunmaktaydı.

'
"Semt Ocakları" Tuileries sarayına karııı bir hücum. ter-

S İ Y A S t D AV A .L A R 65

tlpledller ve 10 Ağustos giinü sarayından kovulan XVI. Louls,
Meclis binasına sığınm:a.k zorunda kaldı. Meclis de ona geçici
olarak işten elçekUrdl. Beri yandan, bir İhtilal Meclisi hal­
kın egemenliği ve hürlüğü ile eşitliğin hüküm sürmesini sağ­
lıyaeıak tedbirleri alıncaya kadar k.ıral ailesi "vatanda§ların ve
kanunun muhafazası ,a;Jtında" Lüksemburg sarayında otura­
caktı. Fakat 10 ·Ağustos ayaklanm.aınnı hazırlamış olan Pıa.ris
Kom.ünü, kıralın Temple hapisanesine gönderilmesini istedi.

Kıralın işten elçektlrilmesi de O giln alınan öteki tedbir­
ler kadar anayasaya aykınydı. Fakat Meclis bunu, ayaklan­
manın baskıaı altında yapmıştı. Bu işteki boyun eğişini örtmek
için de, halkın egemenliğine ba§vurarak bir İhtilal Meclisi seç­
m.eğe karar vermişti. Bu Meclisin tam yetkilere sahip olacağı
besbelliydi.

İhtilal Meclisinin toplanmlSına kadar Yasama Meclisi ik·
tldarı fiiliyatta Paria Komünü ile paylaı;ımaktaydı. 10 Ağus­
tostan 20 Eylfıle kadar olan kısaı, fakat acıklı dönem boyun­
ca üzerinde en çok durulan İ§lerden biri XVI. Louis'nln ka­
deri, öbürü de başlamış olan savaşın ne şekli alacağı !dl Za­
ten bunun ikisi de birbirine bağlıydı. Çünkü kırala yüklenen
en ağır suç, kendisinin dü§manla işbirliği yapmakta olduğu
idi.

Prusya ve Avusturya 25 Temmuzda Koblenz'te ortak bir
tılldlri çıkarmışlar, fakat bunun içindekiler Paris'te daha son­
ra öğrenilmişti. Louls'nlıı ilhamlarına uyularak çıkarıldığı söy­
lenen bu bildiride ııöyle deniliyordu : "Prusya ve Avusturya, or·
duları tarafındıan ellerinde sll&.hla yakalanacak olan Fransız
milli muhafızları, kırallarına karşı ayakLa:nmış sayılarak ceza­
landınlacak ; Majeste lm.paııatorla Maj este Kırala karşı ken­
dilerini savunmak cüretinde buluruı.ca.k olan Fransız şehir, ka-.
saba ve köyleri halkına da aynı işlem yapılacaktır."

Ayneıa meşhur bir dolap hikayesi vardı ki, bunun içinden,
XVI. Louis'nin düşmanla SUÇ ortaklığı yaptığını belgeleyen bir­
takım. kağıtlar çıkmı3tı. Bu dolaptaki kağıtlar daha sonra, Ka­
sım ayında ele geçirilecekti. Fakat daha o anda kıı:ıal aleyhin­
de birçok kanıtlar bulunmaktaydı.

Kırallık �selesinin iki yönü vardı ki, birincisi siyast idi :

F : 5

66 S İ Y A S İ D A V A L A R

İcra kuvvetinin kesin olarak düzene konulmas.ı ve bununla
ilgili işlerin halledilmesi gerekiyordu. İkincisi ise cezı saha­
sındaydı : 10 Ağustostan önceki dönemde herkes iuralın l!iile­
diği suçlardan sözetmiştl, bu suçlar ise onun işten elçektiril­
mesinden daha. fazla.sına yol açmayı gerektirir gibi görünüyor­
du. Nitekim 10 Ağustos a.yaklanmııısını tertipliyenler de kıra­
lın sadece tahttan indirilmesiyle yetinmek niyetinde değiller­
di. 10 Ağustos - 20 Eylul arasında kıralın yargılanmasından
sık sık sözedlldi. İhtilıi.1 l\feclisl toplanır toplanmaz gu konuda
her yandan istekler almağa. bB.!illarruştı : Seçmenler Meclise ıar­
tık imtiyaz diye .. bir §eY olmadığını, kıralın suçlan is bat edi­
lirse onun da herkes gibi kaderine katlanması gerektiğini söy­
lüyorlardı.

İhtilal Meclisi daha ilk günde üye Rahip G�golre'ın:
"Fııansa'da kırallık llgıaı edilmiştir" şeklindeki teklifini kabul
ederek, meselenin siyasi yönünü hal şekline bağlarruş oldu.
Fak.at kırallığın yerine hangi rejimin geçeceğinden sözedilmi­
yordu. Ertesi gün de bütün resmi evraka "Cumhuriyetin I. yılı"
tarihinin konulması ka.rarIB.!iitırıldı. Böylelikle, halkın ilk ka­
ran yorumlayış §ekli tasvip edilmiş olmaktıaydL

Geriye, çok daha dikenli olan, kıralın suçlan ve bunla­
rın cezalandınlrnası lgi kalmaktaydı. Fakat bunun, öbürünün
bir sonucu gibi, hemen halledilmesi düşünülmedi. XVI. Louis
ancak 21 Ooak 1793 te, yani dört ay sonra idıam edildi. İhti­
lal Meclisinin ötedenberi yıldırım hızıyla kararlar verdiği dü­
şünülürse bu dört aylık süre onun ne gibi güçlüklerle karşı­
laştığını, ne türlü çekingenlikler geçirdiğini gösterir. Sözko­
nusu olan mesele sadece iç düzeni ilgilendirmemekteydi. Bu­
nun mllletıera.rası yankılar doğuracağı da apaçıktı : Büyük
Devletler, XVI. Louis'yi kurtarmak için silaha sanlmı3 bulu­
nuyorlardı çünkü. İhtilal Meclisi kesin bir adım atacağını, mo­
narşik Avnıpa karşısında gemilerini yaka.cağını hissediyordu.

Bir ara da askeri bozgunlann etkisi altında XVI. Louis'­
nin yargıL3..nmasmd.an sözedilmeğe bB.!illB.nmı!iitı ; oysa, durum
bu bakımdıa.n da aydınlanıyordu : Fransa 20 Eylı1lde Valmy'de,
8 Kasımda da. .Jem.mapes'da zafer kazanmıştı. Şöyle biraz din­
lenip soluk alacak vıa.ktı va.r gibi görünüyordu.

Muhakkak olan şu ki, Meclis, bu l!iil yavaşlıkla ve sıkı-

S İ Y A S I O .A V A L A R 67

lıp çekinerek ele aldı. 16 Ekimde bir üye XVI. Louis'nin yar­
gılanması işinin ele alınmasını istedi. Bu istek, Kavanin Ko­
misyonuna havale edildi. 27 Ek.im.de bir başkıa. üye Iural aley­
hinde bir ithamname hazırlanmasını istedi. Bu işin de Komds­
yonun raporu gelinceye kadar ertelenmesi kaxarlaştınldı. 1
Kasımda Meclis Marat'ya karşı ileri sürülen -fıakat sonradan
onun temize çıktığı- suçlarla XVI. Louis'ye .karşı ileri sürü­
len suçlar hakkında karar verm�k zorunda kaldı ama, bunu
her iki durum için başka türlü karıara bağladı. Ma.rat hak­
kındaki rapor, hemen tanzim edildi. XVI. Louis hakkındaki
rapor ise altı gün sonra, 7 Kasım günü okundu.

Raporda şu suallerin cevaplandınlmıasına çalışılıyordu:
XVI. Louis hüküm.dar sı:flatlyle kendisine yorulan suçlar

yüzünden yargılanılabllir ve kim tarafından yargılanıLaıbil!r?
Devlet aleyhine suç işlemiş herhangi bir vatand&.i gibi o da
alelılde mahkemelere mi verilecektir? Yoksa onu yexgılamıa
hakkı 83 ilin seçmen kurulLııın tarafından meydana getirile­
cek bir mahkemeye mi havale edilecektir? Onu İhtilal Mecli­
sinin yargılaması acaba daha yerinde olmaz lllıl ? Verilecek ka­
rarı Komün veya ilk kademe kurullan aracılığı ile milletin
onayınaı sunmak gerekli midir, değil midir?

Herşeyin üstünde de, anayasa hükümlerince Iuralın doku­
nulmazlığı meselesi ortaya çıkıyordu. Dokunulmazlık mesele­
si ufak bir azınlık taraiından savunuldu. Buna karşılık, Saint­
Just 13 !{asımda, RObespierre 3 Aralıkta verdikleri sert söy­
levlerde, kıralın hatta yargılanmaksızın idamı gerektiğini ile­
ri sürdüler.

Fak.at sonunda kıralın İhtilal Meclisi tarafından ve bazı
adalet eekil ve kurallarına uygun bir şekilde yargılanması dü­
şüncesi üstün geldi. M:arat da politik mülahazalarla bu düşün­
ceyi desteklemişti. Bunun üzerine İhtil8.l Meclisi 3 Aralık gü­
nü, kıra.im Meclis tarafından yıargılanmasını kararlaştırdı.

Fakat Kavanln Kom'isyonunun raporunun okunuşu ile bu
kararın verillşi arasındaki dönemde önemli bir olay ortaya
çıktı : 20 Kasım günü İçlııleri Bakanı Roland, Tuilerles sara­
ymda, içinde çok mühim evrak bulunan gizli bir demir do­
labın ele geçirildiğini bildirdi. Bu meşhur demir dolapta XVI.
Louis'nin, Mirabeau'nun da yş.rdımıyla bazı kimseleri baştan
çıkarmak için kurduku rüşvet sistemiyle ilglll deliller ve Iu-

68 S İ Y A S İ D A V A L A R

m.Iın yabancılarla birlik olup çevirdiği entrikaları isbat eden
bilgiler vardı. Bunlan incelemek için 21 üyeli bir komisyon
seçilmişti. Fakat ele geçen kağıtlar -ancak ileride varılacak
olan- kesin kanaati o anda verecek nitelikte değildi.

Onun için kıra! sorguya: çekilirken, onun düşmanla iş­
b!rliği yaptığı yolunclıakl en vahlmı suçlam,a. üzerinde durula­
cak yerde, daha çok, anayasayı çiğneyen davranışları ve hür·
riyeti baltalayan tutumla·rı üzerinde ayak direndi.

XVI. Louis'ye yüklenen suçlarla ilgili mazbata Meclise 10
Aralık günü sunuldu. Onun peşinden de 11 Aralık günü Louls
Capet'nln işlediği suçları sayıp döken bir belge okundu. İh­
tilalin bellibaşlı olayları sırasında kıralın takındığı tavırla il­
gili olarak kendisine sorulacak su•allerln bir de listesi hazır­
lanmıştı. Bunun için de XVI. Louls'nln herkesçe bilinen fiil­
leı·ine. 10 Ağustos günü Tuileries sarayında ele geçirilen ev­
raka dayanılıyordu ki, sonradan demfr dolapta bulunan evrak
da bunlara ilave olunmuştJL Kendisi İhtilale ve Fransa'ya iha­
net suçundan yargılanacaktı. Buna aynca gizli evraktan an­
laşılan düşm:anla uyuşup anlaşma suçu d·a eklenmişti. Ama
bu sonuncu nokta biraz. arka planda bırakılmıştı.

Kıralıri Meclis tarafından yargılanmasına 11 Al'alık gunu
başlandı ve ilk olarak kendisi, bir ölüm sessizliği içinde, sor­
guya çekildi. XVI. Louis çoğu zaman "evet" ya da "hayır" gi­
bilerden, çok kısa: cevaplar veriyordu. Ara.sıra:

- "İleri sürülen bu olaylar, sorumlu bakanlan ilgilendi­
rir," yahut:

- "Hjiçbir şey hatırlamıyorum," ya da:
- "Suç gibi görülen bu işlemlerin suç olmadıklannı gös-

teren evrak da var ama, kaybolmuş herhalde," dediği de olu­
yordu.

XVI. Louis -herhalde İngiltere kıralı 1. Charles'ın yargı­
lanmasını hatırlıyarak- hapiste uzun uzun düşündükten son ­
ra, kendisini yargılayan kurulun yetkilerine bizzat itirazda
bulunmamağı kararlaştırmış olacaktı : Nitekim bu davranış,
İngiltere kıralı için çok kötü bir sonuç vermişti. Zaten İngil­
tere kıralının kendisini savunurken takındığ'ı vekarlı, mağrur
tavırdan XVI. Louls'de eser yoktu. Herşeyi lnkılr eden bir
savunma sistemi tutturmuştu. Bunu da büyük bir sakinlikle
yapıyordu ama, bu sistemi demir dolapta bulunan evraktaki

S İ Y A S I D A V A L A R 69

apaçık birtakım olaylar için de kullanınca, Meclis üzerinde kö­
tü bir intiba yarattı .

Kıral kendine avukat olarak Malesherbes, Tronchet ve
Deseze'i seçmişti. Peseze 26 Aralık gilnü kıralm sorumsuzlu­
ğu tezini ortaya attı :

-- "Anayasa, kıralm mahkum edilmesine engel olmakta­
dır . Onun dokunulmaziığını en geniş terimlerle belirtmılştir .
Hatta kıral vatana karşı apaçık suç işleyerek bir düşman or­
du.sunun başına geçmiş olsa dahi, kanunda ona verilecek ceza
yazılı değildir. Olsa olsa tahtından indirilir. Çünkü kanun bu
takdirde onu tahtından feragat etmiş saymaktadır," dedi .

Deseze aynca davanın olaganüstü niteliğini ve nizami şe­
killerdeki eksiklikleri de belirtti;

- "Louis'nin dokunulmazlığını kaldırırsanız ona hiç de­
ğilse bir vatandaşın sah!p olduğu hakları tanımanız gerektir.
Çünkü Louis'yi yargılamak istediğiniz zaman, onun kırallık
sıfatının ortadan kalkması, hakkında .karar vereceğiniz za­
man da yeniden kırallık sıfatını edinmesi mümkün değildir,"
dedi.

Avukat ayrıca, şekil bakım'lndan olan eksikllkleri de say­
dı ki, başlıcaları şunlardı : Louis, vatandaşlara verilen inan­
calardan faydalanmamaktadır. Kuvvetlerin ayrılığı diye bir
şey yoktur: Bu olmayınca, anayasa da, hürriyet de yok de­
mektir. Ayrı ayn olarak bir suçlayıcı jüri ile bir yargılayıcı
jüri yo.ktur, ceza mahkemelerinde oari normal usul ise bunun
böyle olmia.sını gerektlrm-ektedir. Mahkumiyeti önlemek, ya­
hut verllen cezayı hıaflfletmek için bir oy nisbetl tesbit edil­
memiştir. Nitekim jüri oylannın dörtte biri, kararın sanık
lehinde olın,ası ıÇin yetmektedir. Müzakereler gizli yapılmamak­
tadır: Çünkü her üyenin oyu'nu açık olarak kullan•acağı ve
kullanm'adan önce de düşüncesini açık olarak bellrteceğl ka­
rarlaştırılmıştır.

Avukat daha da ileri giderek şöyle dedi :
- "XVI. Louls'nln kadeı·I hakkında karar vermek istiyor­

sunuz ama, onu suçlayan, yine sizlersiniz. İsteğinizin ne oldu­
ğunu açıklamış bulunuyorsunuz. Düşünceleriniz Avrupa/nm
her yerinde dolaıımaktadır . Şu halde Louls, kendisi için hiç-

70 S İ Y A S I D A V A L A R

bir kanunun, hiçbir usulün mevcut olmadığı tek Fransız ola­
caktır."

Bu deliller davanın tamamen lhti.18.lcl nitellğlni açıkça or­
taya koyuyordu. Bu ise davaya yarı-adli bir çeşni vermek
için girişilen gayretlerle apaçık çelişme h'alinde idi. Bu sa­
vunma az-çok etki yarattı.

Marat ilkin politik sebeplerle davanın az-çok .adli kural ve
usullere uygun olarak görülmesini istemişken, savunmanın ya­
rattığı etki ile savaşmak, bunu gidermek için kanuni şekille­
rin bir yana bırakılmasını ileri sürdü :

- '.'Kıra! vatand•aşlarla aynı haklara sahip olduğunu id­
dia edemez. Çünkü bir müstebit ancak, elinde silahla yaka­
lanan bir halk düşmanı sayılabilir," dedi.

Deseze, XVI. Louis'nln yeni tahta çıktığı günl.erde takın­
dığı hürriyetsever tavn hatırlattığı sırada da az-çok heyecan
yarattı. Fakat verilecek kanı.nn halkın tasvibine sunulması­
nı istemedi. Çünkü bunu istemek demek, kırahn yargılanabi­
leceğini kabul etmek demekti ki, bu da onun savunmasının te­
mel ilkesine ıa.ykın düşmekteydi.

Bu "kararı halkın tasvibine sunmak" düşüncesini Jiron'­
den'ler ileri sürmüşlerdi. Mecliste de bunun üzerinde uzun
konuşmalar olmuştu. Tartışmalar ·ancak 7 Ocak 1793 te son
buldu ve ad tayin! ile yapılan oylama da anoak bir hafta son­
ra başhyablldi. Bir gün önce İhtilal Mleclislnin sıryla: 1 - Kı­
ralın suçlu olup olmadığı; 2 - Verilecek kararın hadkın tas­
vibine sunulup sunulnuyacağı ; � - Cezanın ne ol·3.cağı nokta­
larını tesblt etmesi gerektiği kararı! bağlannuştı.

Ad tayiniyle oylama 15 Ocak günü, kalabalık bir dinleyi­
ci yığını önünde başlad ı : Halk, verdikleri oylara göre, üye­
leri alkışlıyor ya da yuhalıyordu. �r üye verdiği oy'un gerek­
çesini de kısaca anlatmak hakkına sahipti.

Birinci soru şöyleydi :
- "Louis milletin hürriyeti aleyhinde tertiplerde bulun­

muş ve Devletin genel güvenliğine suikast yapmış olm;iktan
suçlu mudur?"

İhtilal Meclisinin 749 üyesinden 671 i sadece onun suç­
lu olduğunu bildirdi. 45 i oylarına b.azı yorumlar da eklediler
ama, kimse "hayır" cevabı vermedi.

İkinci soru şöyleydi :

S İ Y A S t D A V A L A R 71

"Verilecek karar ne olursa olsun, halkın tasvibine su­
nulmalı mı?"

Buna 283 "evet" e karııı 424 "hayır" la cevap verildi. Böy-
lece Jironden'ler bu oylamada yenilmiıı oluyorlardı.

Üçüncü soru ııöyleydi :
- "Louls'ye verilecek ceza ne olmalıdır?"
Meclis 17 Ocakta: da bun·a: "Ölüm cezası olmalıdır," diye

cevap verdi.
Oylama otuz altı saat sürmüş, birçok üyeler -bazen epey

uzun uzadıyer tutumlarının nedenini anlatmışlardı.

Oyların sayılması sırasında, baııkan · ııöyle dedi:
- "İspanya işgilderi gelmiş, hükumetinin bir notas1DJ ge­

tlrm.iıı."
Bu şefaat teşebbüsüne cevap olarak Dan ton ııöyle bağırdı:
-· "Herkes benim gibi düşünseydi, ııu anda İspanya'ya se.­

V·aş açılmasına oy verirdik. Bununla birlikte, isteniyorsa bu
elçinin söyledikleri dinlenilsin, fakat başkan lill cevabı ver­
sin ona: Jemmapes savaşının galipleri, kazandıkları ünü ya­
lancı çıkarmıyaoaklardır ve Avrupa'nın bize karşı blrleıılp
suikast hazırlıyan bütün kırallarıru yoketmek için, kendileri­
ni zafere ulaştıran kuvvetleri yeniden bulma i!�ini bqaracak­
lardır."

Bunun üzerine Meclis, getirilen notanın okunrnA81nı red­
detti.

Arkasından Baııkan, oylamanın sonucunu ilin etti :
Çoğunluk, .kıralı kayıtsız şartsız ölüme mahkfım etmJ11tı.

Fakat sa.yılar sonradan düzeltildi : Oylannı kullanan 721 ki­
şiden 261 i, yani saltçokluk sadece ölüm cezası için oy ver­
mişti ; 26 SJ ise yine ölüm cezası için oy vermekle birlikte, bu­
nun tecilini de ileri sürmüşler; fa.k!at verdikleri oy'un, bu i&­
tekten tamamen ayn olduğunu belirtmi3lerdl.

20 Ocak günü ölüm cezasının tecili l.çin özel bir oylama
yapıldı ama tecil, 310 a karııı 380 oyla reddedildi. O giln öğ­
leden sonra bir temsilci karan kırala tebliğ için Temple ha­
pisanesine gitti. Hfükümdar, ailesinin yanında kalmak ve bir
papaza günah çıkarttırmak için iki saat izin aldı.

idam hükrn 21 Ocakta, büyük askeri tedbirler arasında,
hlizlinlü bir şehrin ortasında yerine getirildi. "Semt Ocakları"

72 S İ Y A S İ D A V A L A R

ınensupJ.a.n ile "federe" Jer çift sıra halinde Temple hapisane­
sinden Tulleries sarayına. kadar dlzllmlglerdi. Kıralın bindiği
arabay:ı bin beıı yüz asker muhafaza ediyordu. Giyotin, İhti­
lll Meydanında kurulmuş, buraya da yirmi bin asker yığılmış­
tı. Saat sekiz buçuğa doğru Temple haplsaneslnden çıkıldığı
sırada "Af!" diye birkaç ses yükseldi, fakat mıllli muhafız kı­
talannın kum:a.ndanı Santerre, trampetelerinl çaldırdı ve yol
boyunca bu, böylece aralıksız devam etti. Saat onda kafile İh­
tilal Meydanına geldi. K.ıral ağır ağır arabadan indi, "ellerini
bağlattı, giyotinin basamaklanndan çıktı ve sahanlığı andıran
düzlükte, çok yüksek sesle:

- "Ey Millet! Suçsuz olarak ölüyorum." dedi, ama Mil­
li Muhafız kıtalannın trampete gilrültüleri onun sesini bastır­
dı. O sırada bir itişme oldu. O zam.an kıral, cellat Samson'la
yamaklarına döndü:

- "BayLar, bana yükledikleri suçu hılemiş değilim, ma­
sumum. Kanımın, Fransızlann mutluluğu için blrlegtiricl bir
uns�r olmasını dilerim'." dedi.

Giyotinin bıçağı dUştüğii zaman, büyük bir feryat duyul-
du.

Ertesi giln cellat Samsan olup bitenleri anlatırken, şun-
1'an eklemiııtl :

- "İşin doğrusu şu ki, Kıral, bütün bunlara bizi ııaşır­
tan bir soğukkanlılık ve mıetınllkle katlandı. Bu metinliği di­
nin ilkelerinden almış olduğuna inanmaktayım.."

Bu büyük davada bütün yargılama usulleri belirli bir tarz­
da anormıal olmuştu. Yargı merclinden ayrı bir merci tara­
fından hazırlık soruşturması yapılmamıştı. XVI. Louis'yi mıah­
küm etmek hakkını kendine bahşetmiş oJ,an İhtilal Meclisi
gerekçeli bir karar dahi vermemiş, sadece siya.Si bir işlem
yapmıştı.

Olayların esasını ise başkıa türlü değerlendirmek mümkün­
dür: I:rtç değilse, dügmanla uyuşup anlaııma hususu şüphe gö­
türmemekteydi ve sırf XVI. Louls'nln şahsı için çıkanlma­
mııı olan kanuni mevzuat, bu filli ölümle cezalandırmaktaydı.

Durum, I. Charles'ın dAvasınd•aklnln aynı değildi: Çünkü
bu dava ihanetin ancak kıra.la karşı işlenen bir suç sayıldı­
ğı bir devirde cereyan etmişti, millet d e kırn.ldan ayn tu'tıı!­
muyordu. 1792-1793 Fransasında ise, tersine olarak, milletle

S İ Y A S İ O A V A L A R 73

kıra! arasındaki ayrılık tam! olarak kurulmuştu ve ihanet su­
çu ancak milleti hedef tutabilirdi.

XVI. Louis'yi anayasanın koruncası altında tutmak ol­
dukça güç göründÜğÜne göre, o da bütün Fransızlar gibi yü­
rüıfüktekl ceza kanununa tabi bir Fransızdan başka: şey de­
ğildi.

Buna karşılık kıralın idamı milletleraras.ı alanda birçok a­
ğır sonuçlar doğuracaktı ama, bunlar konumuzun dışındadır.

M A R I E A N T O I N E T T E

M•arle-Antolnette sevimliliği, hoşluğu, iyiliği, zaafları ve
hoppalığı ile tam bir Avusturya prensesiydi. Diplomatik bir
evlenme yaparak, tanımadığı bir yabancı prensle evlendi. Da­
ha: çocuk denecek yaıJta yurdunu terkedip;' yabancı bir halk
üzerinde saltanat sürdü.

İmparatoriçe Marie-Theresa'nın en kıymetli kızıydı. 1755
te Viy8lla'da doğdu. Henüz on beş yaşında bile değilken muaz­
zam şenlikler arasında, memleketinin göz kamaştırıcı başken­
ti Viyana'dan ayrıldı. Fransız prensi Louis ile evlenmek üze­
re yola çıktı. O sıralardıa Versailles sa.rayı bir medeniyet ve
şeref h8.Iesiyle çevriliydi. Bütün Avrupa prensesleri oraya ge­
lin gitm,eğe can atıyorlardı.

Bu evlenmede başrolü Fransa kıralı XV. Louls ile başba­
kanı Cholseul oynamııılard.J. Böylelikle Prusya'ya ka.rııı Avus­
tury•a ile birleşmek istiyorlardı.

O sırada Viy8lla'da Fransa büyükelçisi olan Marki de Dur­
fort'a haber salındı, genç arııldüşes hakkında bilgi istendi. O
da kırala., onun için çolc övücü bir mektup gönderdi. Bunun
üzerine XV. Louis, kendi özel ressanu Ducreux'yü Vlyıana'ya
yolladı. Rıessam, prensesin bir portresini yapıp Fransa'ya ge­
tirdi. -Genç kızın hem fizik, hem moral güzellikleri hakkında
bilgi edinen kıral, karannı verdi, nişan resmen ilan edildi.
Genç prenses Fransa'ya gitmek üzere yola çıktı.

7 Mayıs 1773 günü .arabası, Rhin nehrinin kıyısına ulaştı.
Bu nehir, Almanya ile Fransa arasındaki tabii sınırdı. Gele­
neğe göre prenses, yeni yurdunun toprağına ayak basmadan
önce milli kılığını tepeden tırnağa terkedlp, kendisi için ha·
zırl8Jlan Fransız elbisekrinl giyecekti. Bu, epey heyecanlı ve
sembolik törenle de, herkesin gözünde Fı·ansız vatandaşlığına
geçmiş olacaktı.

Bu iş, R hin üzerinde "tarafsız bölge" lliın edilen bir a.da­
CJkta, özel olarak yapılmış küçük bir "ka.sır"da olup bitti.

Marle-Antolnette, Strasbourg'a gelince, ııehrin Belediye

S İ Y A S I I> A V A L A R 75

Ba.okanı, ona: "H:<>t geldiniz" dem.ek için Almanca bir söylev
vermeğe başladı. Gene prenses daha ilk kelimelerde onun sö­
zünü kesti:

- "Almanca konuşmıayın, bugünden itibaren ben, Fran­
sızcadan başka dil bilmiyorum," dedi.

Fransız toprağında geçirdiği ilk gece, şerefine piskopos­
luk sarayında muazzam şenlikler tertiplendi.

Ertesi giln, muhteşem Strasbourg katedralinde gene. pren ·
sesi takdis için büyiİk bir ruhani ayin yapıldı.

Kıralla saray erkB.nı, müstakbel gelini Complegne'de bek­
liyorlardı. Stnı.sbourg'la bu şehir arasındaki yolculuk şenlik­
ler, eğlenceler arasında, rüya gibi geçti. Pre·nsesin ar:ıbası
clceklerden bir halı üzerinde ilerliyor; köylere varıncaya ka­
dar her yanda dikilen zafer taklan altından geçerek, sevinç­
li, mutlu halkın coşkun alkışl.a:n arasında yoluna devamı edi­
yordu.

Müstakbel kaynatası XV. Louis, Marle-Antolnette'i Com­
plegne'ln ilerisinde, bütün maiyetiyle birlikte karşıladı. Gene
prenses kıralın ayaklarına kapandı. Hıükümpar, onu hemen
yerden kaldırdı, a!'laba.sına aldı. Miüstakbel kıra! XVI. Louis de
o arabada idi. Kafile yeniden yola koyulup Compiegne şato­
suna vardı.

Orada, başka Fransız prensleriyle birlikte, çok hoş ve
sevimli bir kadın olan Prenses de Lamballe da vı:ırdı, o za­
man ylrın:I yaşında çok gÜzel bir duldu. Marle-Antolnette'le
Prenses de Lam.halle arasındaki ünlü arkadaşlık o gilnden baş­
lar.

Kafile, Compiegne'den Versailles'a geldi. 16 Mayısla da
müstakbel XVI. Louis ile Marie-Antoinette'in nlkB.hlan kıyıl­
dı. Kıra! XVI. Louls dahil herkes, gene prensesin gÜzelllği­
ne, sevimliliğine hayrandı. Ni:kıih gilnüyle sonraki gÜnlerde
muazzam şenlikler, donanmalar yapıldı.

8 Haziran 1773 gilnü gene evliler halkın coşkun sevinç
gösterileri arasındıa Paris'I ziyaret ettiler. Aradan haftalar,
aylar geçti. M:arle-Antoinette'i çekemiyenler, onun aJeyhinde
dedikodular yapma.ğa başladılar. Buna başlıca sebep, şımarık
ve hoppa büyütülmüş olan M'arle-Antoinette'in s:ırıı.y adabına,
cı·kanına aldırış etmıemeslydl. Çok sevimli olduğundan, onun
bu halleri sarayda hoş görülüyordu, ama kendisini çekemiyen­
ler, birtakım dedikodular yapıyorlar ; bunlar da halk arasm-

76 S İ Y A S İ D A V A L A R

da biçim değiştirerek yeni gelin aleyhine bir hava yaratıyor­
du.

Beri yandan genç prenses, baloların, opera ve tiyatro tem­
sillerinin hiçbirinden eksik olmamaktaydı. Aynı zamanda iyi­
liksever bir insan olduğundan, halkın büyük çoğunluğu ken­
disini tutuyor, seviyordu.

3� Nisan 1774 te bir haber bomba gibi patladı : Kıral XV.
Louls hastalanmıştı. �yatı tehlikedeydi. H,ükümdar on i'ki
gÜn ecelle pençeleşti. Bütün şenlikler, eğlenceler durduruldu.
Sarayın önünde biriken binlerce kişi, gözlerini hasta kıralın
penceresinde yanan muma dikmişti.

Derken mum söndü. Bu, beklenen işaretti : Kıral ölmüş­
tü. O zaman geleneğe göre halk:

-- "Kıral öldü, yaşasın kıral ! " diye bağırışınağa başladı.
Marie-Antoinette'in kocası, XVI. Louls unvaniyle tahta çıktı.

Bu bağınımalar Marle-Antolnette'e çok dokunmuştu. Göz­
leri yaşlı, yüreği heyecanlı, kocasına sanlıp öptü. Sonradan
ikisinin de başına gelecekler o anda içine doğmuş gibi:

- "Çok genç yaşta saltanat sürmeğe başlıyoruz," dedi.
Gerçekten, Fransa kıraliçesi henüz yirmisinde bile değil­

di ! Üstelik mütahakkiınj bir zihniyeti vardı. Genel bilgileri ek­
sikti, İktldann "icra" sı için gerekil sert ve öngörür iradeden
yoksundu. Emir vermıeyi seviyordu, ama bu alanda tecrübe­
sizdi. Çok zekiydi, fakat çevresindekileri idare etmesini, çe­
kip çevirmesini beceremiyordu. Ani öfkelere kapılıyor, sonuç­
larının ne olacağını bilmeden, ulu-<1rta emirler veriyordu. Bun­
lar emirden ziyade, glizel bir kadının kaprislerini andırm,ak­
taydı.

Aksi gibi XVI. Louis'de de karısının bu noksanlarını kaı·­
şılayacak meziyetler yoktu. Genç hükümdar, biraz vurdum­
duymaz bir adamdı. Gerçi yine de sağlam birtakım meziyet­
leri, geniş bir bilgisi, sebatlı bir zekası vardı ; siyasal ve sos­
yal durumu oldukça berrak bir şekilde görebiliyordu ama, ka­
rarsızlığı ve "kılıbıklığı", bu meziyetleri hiçe indiriyordu. Bu
kılıbıklıkta, kendisinin erkeklik kudretinden ya.na zayıf olu­
şunun d.a etkisi bulunduğunu söyliyenler vardı.

Kısacası, XVI. Louis, kaf·a. dlnçllğ;_nden hoşlanan çalışkan,
namuslu, kendi halinde bir ortahalll vatandaştı. Boş vakitle­
rinde saatçilik, çilingirlik, marangozluk gibi işlerle uğraşıyor-

S İ Y A S İ D A V A L A R> rn

du. O, bunları yaparken karıs.ı, herkesi şaııırtan ihsanlar, rüt­
beler dağıtıyor ; etek dolusu para harcıyor; entrlka.lıı.r çeviri­
yor; dilediği bakanları değlııtlrip yel'lerlne dilediklerini getiri­
yordu. Büyükelçlleri aklına estiği gibi azlediyor; ya da hiç se­
bep yokken mükıifatla.ndırıyordu. Bu işlerin dışında tek kay­
gısı eğlenmek, çılgınca. eğlenmekti. Fakat halk arasındaki
sevgisine yine de büsbütün halel gelmlıı değildi.

Kıra.ilçe, .kocasından ··•yalnız kendinin olacak" bir yer iste­
mlıı, o da ona Küçük Trlanon kasrını vermlııti. M)arle-An­
tonlette sarayın resm.illğlnden sıkıldığı zam.anlar baııta. Prenses
de Lamba.He olmak üzere kadın a.rka.daşla.riyle ora.y.a çekili­
yor, kırallçeliğlni birkaç gün için unutuyordu. Bu küçük ka.­
suda bazı değiıılklikler yaptırmıştı. Kendisini sevmlyenler bu­
nu da dedikodu vesilesi yaptılar :

-- "Orası küçük Vlyan·a ayol! .. Onarılması, döşenmıesl için
milyonlar harcandı ! " dediler.

Ağızdan ağıza da Trianon'da korkunç sefahat ıilemlerinln,
cümbüşlerin yapıldığı /lıaberl dolaıııyordu. Oysa ki,_ orada sa­
dece bir "örnek çiftlik" vardı. Kraliçe ile arka.da.ııla.rı sade
kılıklar giyerek birer köylü kızı gibi tarlalarda, kırlarda ça­
lışıyorlardı. Kasrın b�r de tiyatro salonu vardı. Ba.ııta kır'a­
liçe olmak üzere birçok asiller saıhneye çıkıp o çağın ün!ü
.aktörlerinin yönetiminde oyunlar oynuyorlardı. Bunlar da hal­
ka ııişirilip · değiştirilmiş olarak ulaştırıldı. Dedikodu Y,ine al­
dı yürüdü.

Gitgide durum o hale geldi ki, kıra.ilçe ne yapsa göze ba­
tar oldu. Lükse, pahalı tuvaletlere, kıymetli mücevherlere düş­
künlüğiinü herkes diline doladı, ki bunlar büsbütün haksız da
değildi. Hjattıi bu söylentiler Ma.rkı.-Theresa'nın kulağına ka­
dar gitti. İmparatoriçe kızına sert bir mektup yazarak onu
azarladı.

Marle-Antoinette'ln olur olmaz kadınlarla ahbaplık ·kurınıa­
sı, onlara ihsanlarda bulunıUa.sı, aylıklar bağlaması da dedi­
kodulara yol açmaktaydı. Sözgelimi, sevgili arkadaşı Prenses
de Lamballe'I yılda 150.000 · al tun frank ücretle kendi özel dai­
resine "bıışkıihya" tıiyln etmişti. Ayrıca kıra.ilçenin çevresin­
de bir sürü de sa.ray m ensubu asil delikanlı vardı. Nereye
gitse peşini bırakmıyorlardı. Bütün eğlencelerde, balolarda, o­
pera temsillerinde kıl'aliçenln yanındaydılar. Bu grupun ba­
şında, kıralın kıırd0'ii olan Kont d'Artols da vardı.

78 S İ Y A S İ D A V A L A R

Kıral sfiltin adamdı, erkenden yatıyordu. Kıraliçeye ise
bütün ziyaretlerde, balolarda, eğlencelerde kont d'Artols ka­
valyeli'k ediyordu. Gerçi genç kont, .kıralın kardeşlyde ama,
yengesinin yanında, -göze batarcasına- kıraldan daha sık gö­
rünmekteydi.

.Derken kıraliçe kızamığa tutuldu. Bu da yeni bir reza­
lete sebep oldu. Hıastalık bulaşmasın diye heklmı!er XVI. Louis'­
ye :

- - "Majeste, sakın kırallçenln odasına girmeyin ! " diye
ten bih etınıiııler, o da bu öğiidü yerine getirmJııtl.

Buna karşılık, hep kıraliçenin yanında bulunan delikanlı­
lar, onun yatağının başucundan da •aynim.az oldular. Kıral
ise, hastalık kendine bula.amasın diye, kansının hatınnı ka­
pının dışından sormaktaydı ! Bazen bir diyeceği oldu mu Ma­
rle-Antolnette'e mektup yazıyor, pek göreceği geldi mi de bal­
konun camlı kıapısından içeriye bakarak onu görebiliyordu.

Bu da alaylara, dedikodulara yol açtı. Herkes kıraJiçenin
hoppalıkları kadar, kıralın hoıtgörürlüğünü de yermeğe baş­
ladı.

Doğrusunu söylemek gerekirse, kıraliçenin, çevresindeki
o gençleri ciddiye aldığı yoktu. Fakat, yıakııııklı Kont Axel de
Fersen için aynı ııey söylenemez. Kıraliçenin yüreğini tatlı
tatlı çarptıran tek erkek, o olmuııtu.

Kont de Fersen, Marle-Antoinette'i ilk defa Operarun mas­
keli balosunda gördü. Kim olduğunu bilmeksizin onunla ko­
nuştu. Genç kıadın, maskesini çıkJı.rıp kont da karşısında Mla.­
rie-Antoinette'I görünce, hayranlıktan gözleri kamaştı. O ak­
şamdan b�lıyarak da gönlünü -bir daha geri alamam1casına­
ona kaptırdı.

Kont de Fersen uzun boylu, çok yak.ışıklı bir erkek­
ti. Az, fakat yerinde ve güzel konuşuyordu. Erkeklere de, ka­
dınlara da nazik, fıakat çekingen davranmaktaydı. Biı· çağ­
daşının dediği gibi, bu Kuzeyli genç "buz gibi bir kalıp için­
de ateşli bir ruh" taşıyordu. Mlarie-Antolnette de Fersen'e il­
gi duymakta gecikmedi. Bu acalp gönül macerası sessiz se­
dasız sürüp gitti. İkisi de birbirlerine dudaklarlyle söyllyeme­
diklerinl, bakışlariyle söylüyorlardı.

Fakat kıraJlçenin çevresindeki kimseler işin farkına vardı­
lar. O zaman Fersen, tam şövalyece bir karar verdi : Amerik•ı'-

S İ Y A S İ D A V A L A R 79

nın bağıllll9ızlığı ic;:ln savaşmakta olan General La Fayette'in
ordusuna gönüllü yazılarak Fransa'dan ayrıldı.

Fersen gitti ama, kını,lic;:e onu unutmadı. Fransa'ya dö­
nüşünde kendisini aynı lc;:tenlikle karşıladı. Nitekim, Fersen
de ·kıralic;:eyi unutmamıştı. Büy\ik Fransız İhtilalinin en ka­
ranlık günlerinde ona yararlı olmağıa c;:alıııtı. Bu işe bütün gü­
cünü, bütün zekii.sını, servetinin büyük kısm!ını adadı.

Kırallc;:enln idamı, onun son umudlarını yıktı. Kederi öy­
lesine büyüktü ki, Fransa'da kalamadı, yurduna döndü. 20
Haziran 1820 de Stokholm'de c;:ıkan bir karg.aşa.Iıktaı feci şe­
kilde öldürüldü.

İşte, gltti.kc;:e kırallc;:enln aleyhine dönen böyle bir hava
ic;:inde, 1784 yılında birdenbire "Gerdanlık Meselesi" patlak
verdi. Kırallığın nüfuzlu asillerinden ve din adamlanndan Kar­
dinal de Rohan bir türlü kırıalic;:enln gözüne girem'iyordu. Ay­
rıca onu gizllden gizliye sevmekteydl. O sırada, Kardinalln
karşısına Kontes de la Motte adında dalavereci bir kadın c;:ıktı :

- "Güzel bir ger�lık var. Kıraliçe bunu: satın almak is­
tiyor -ama, kıra! razı olmuyor. Dedikodudan çekiniyor. Çünkü
gerdanlık 1.6000.-000 frank değerinde," dedi.

Kardinal gerdanlığı satın aldı. Kıraliçeye iletsin diye Kon­
tes de la Motte'a verdi, ama mücevher ortadan kayboldu. Be­
ri yandan Kardinal de Rohan, gerdanlığın parasını ödlyeme­
dl. İş meydana çıktı. Kardinal Bastille zindanına hapsedildi.
YargıL:ınıp beraet etti, amı3. Parls'ten sürüldü. Kontes de la
Motte ise mahkum oldu, omuzuna: "Hırsız" damgaaı vurula­
rak hapse atıldı.

Kıraliçenin bu ô.di dolandırıcılıkla hic;: ilgisi yoktu ama,
aleyhinde ohnlar bu yüzden ona çamur atmaktan geri durma­
dılar.

Bu rezaletin yankıları çok büyük oldu. Ünlü hatip M,1-
rabeau :

-· "Gerdanlık davası, İhtilalin başlangıcı oldu," diyordu.
Napoleon ise bu dava ile llglll olarak:
-- "Kırallc;:e Marte-Antolnette daha o günden öldü," de­

mişti.
xvr. Louls'nln tahta çıkışı memlekette iyiye doğru bir gi­

diş yaratmadı değil. Uluorta tevklflere son verildi. Asl11er, ra­
hipler ve halktan meydana gelme Sınıflar Meclis! (Etats G c-

80 S İ Y A S İ D A V A L A R

neraux) toplantıya çağırıldı. Kıral, selefleri gibi, lktidarmı kö­
tüye kullanmıyordu.

Fakat tutkular kaynaşma halindeydi. Amaca çabuk ulaş­
mak, tam hürriyete bir an önce kavuşmak için zora başvu­
rulmasını istey.enler vardı. Yer yer kargaşalıklar, ayaklanma­
lar başgösteriyordu. XVI. Louis ise bunlan vaktinde bastıra­
cak gücü, enerjiyi •kendinde bulamadı.

Halkm, memıieketin başında güçlü, kendinden em,in, ne­
reye gittiğini ve nerede durması gerektiğini bilen bir iktidara
ihtiyaCJ vardı.

xvr. Louis ile M;arie-Antoinette'in işbirliği ise herkeste
bunun tam tersi bir duygu uyandJrıyordu: XVI. Louis banş­
çı, sakin adamdı. Bazı makül ıslahat yapılması gerektiğini ken­
disi de anlıyordu. İyi yürekli olduğu için, kendisinden istene­
cek, bütün tavizleri verm,eğe hazırdı.

Fakat M(a.rie-Antoinette kendt' nüfuzunu tam .aksi yönde
kullanıyordu. Kıra! memleketinin ve tahtının yaranna olarak
bazı tavizler vermeği kabul ettiği zaman, ·kırallçe onu kararla­
rından oaydırıyordu. Zavallı knal ise bir yandan Smıflar Mec­
lisinin temsil ettiği ihtilalci eğilim, öbür yandan Marle­
Antoinette'le çevresindekilerin temsil ettikleri gerici eğilim
arasında booalamaktaydı. Böylelikle, zaten az olan enerjisi­
ni büsbütün kaybediyo r ; kısır savaşlarla bir adım ileriye gi­
dip sonra bir adım geriye geliyor; bu yüzden bazıları onu be­
ceriksiz, bazıları kötü niyetli sayıyorlardı.

Kıral kendi haline bırakılsaydı, belki ihtilalcilerin ilk baş­
ta tek istedikleri nesne olan meşruti kırallığı kurup deva,rn
ettirebilecek ti.

Marie-Antoinette kendi haline bırakılsaydı, Marie Therese'­
nın kızı olduğundan, zora başvurup bütün başkaldırmaları
ezecekti. Fakat ikisi de ters yönde çalıştıklarından birbirle­
rinin gayretlerini sıfıra indiriyorlar, birlikte felakete doğru
yürüyorlardı. Aslında saltanat süren, Marfe-Antoinette'tl. Fa­
kat halkta ona karşı uyanmağa başlıyan düşm3.nlık, gitgide
kocasına da bulaşın.ağa başladı.

Yarım tedbirler fayda vermedi, 14 Temmuz 1789 da istib­
dadın sembolü olan Bastille zindanı halk tarafından zapte­
dlldi. O günden sonra da kıralla kırali'çe adım adım giyoti­
ne yaklaşmağa başladılar. Açlık, kıtlık da halkı çileden çı­
karmaktaydı. İhtilalin aşırı kanadı olan Jakoben partisi, hal-

S İ Y A S I D A V A L A R 81

kın sıkıntılannı çok iyi sömürüyordu. Paris'te ayaklanmalar,
yağma.l·ar oldu. İsyancılar, Versailles üzerine yürüdüler. 6 Ekim
1789 da saraya baslan yapıp kırana kıraliçeyl aldılar, Paris'.e
getirip Tuileries sarayına kapattılar.

Kırana ailesi, orada mahpus durumdaydılar. Hier yandan,
tehditler yükseliyor, öldürülen asillerin kelleleri mızrakların
uçlarına saplanarak sokaklarda dolaştırılıyordu. Marie-An­
toniette ile Fransa dışına sığınan asil "göçmen" Jerin bütün
ayak diremeleri rağmine, kıra! Fransa'dan kaçmak istemi­
yordu. Sonunda ısrarlara dayanamadı. Arabacı kılığına giren
Fersen'ln de aracılığı ile, ailesini alıp Tuilerles'den kaçtı, fa­
kat Varennes'de yak.alanıp yine Paris'e getirildi. O z<ıman,
M.arle-Antoinette'in o güzelim saçlan bir gece içinde bembe­
yaz oldu.

20 Haziran 1792 de Tuilerles sarayı yine halkın hücumuna
uğradı, yağma edildi. Kıralla kırallçe ölüm tehlikesi atlattı­
lar. 9-10 Ağustos 1792 gecesi yapılan hazırlıklardan sonra bir
ayaklanma daha oldu. Kıra.Ha ·kırallçe 10-13 Ağııstos günleri
bir manastırda kaldıktan sonra Temple adlı, kale ile hapisane
arası yere k•apatıldılar. Bu arada, kıraliçenin sevglll arkadaşı
Prenses de Lamballe öldürüldü. Kafası bir mızrağın ucunaı
saplanarak Marie-Antoinette'ln penceresi önüne getirildi. Son­
ra lural -ayrı bir bölümde anlattığımız gibi- yargılandı, ölüme
mahkum edildi. 21 Ooak 1793 te kafası giyotinle kesilerek idam
olundu.

Mart 1793 te kırallc;:eyi hapisten kaçırmak için giri§ilen bir
teşebbüs suya düştü. 3 Temmuz 1793 te kırallçenin oğlunu
zorla alıp götürdüler. Çocuğa türlü iğrenç işkenceler, baskılar
yaptılar. Halk ve gazeteler kıralic;:enin aleyhinde ateş püskü­
!'Üyor, sokakJ.arda "destancılar" onun aleyhinde yerg

_
iler, hiciv­

ler satıyorlardı.

Beri yandan İhtilalin Tethlş (Terör) dönemi bütün kor­
kunc;:luğıı ile almış ylirümüştü. Marie-Antolnette 1 Ağustosta
Temple'dan Conciergerie'ye nakledildi. Bu, darağacına giden
yolun son durağ:ı idi.

O güzel kadın, tanınmaz hale gelmişti : Saçlan bembeyıaz,
yüzü S!lpsanydı. Zayıflıktan gölge gibi bir şey olmuştu. Dost-

F : 6

82 S İ Y A S İ D A V A L A R

lan kırallçey:t ora.dan da kaçırmıaık istediler. Fakat bunun h;in
iki jandarmayı öldürmek gerekiyordu. Kırailçe: "Çocuklarım
yanımda olmadıkça, cbıayet pahasına elde edilecek hürriyeti
ben neyley:tm ?" dedi, bu işe ra.zı olmadı.

Marie ·Antolnette'in yargılanmasına 15 Ekim'de, İhtilal
Mahkemesinde başlandı. �kemeye Robespierre'in şahsi dos­
tu H:erman başkanlık ediyordu. Savcı makamında ise -kendisi
de kurbanlan gibi giyotinde can vermiş olan- Fouquier-Tln­
ville vardı. Mla.rle-Antolnette yargılanma kararını duyunca gu­
rurlu bir tavırla şöyle dedi :

- ''Bu adamlar benimı cellAtlanm ol.abllirler ama, hiçbiı"
zaman yargıçlanm olmıyacaklar!"

Kıraliçeye çarçabuk iki de avukat tayin edilmişti. Bunlar,
dosyayı inceleyip savunmayı hazırl.arnak için birkaç gün me ·
hll istediler ama, mıa.hkeme bu isteği reddetti. Bu yüzden, avu­
katlar oturuma, da.va hakkında hiçbir bilgi sahibi olma:ksızın
çıktılar. Fouquler-Tinvllle iddianamesini okudu. Bunda kıra­
llçe birçok uygunsuz, ahlakdışı hareketlerde bulunmak, mJllet
parasını her-vurup hannıan savurmak, memlekette kargaşalığa
sebep olup kardeş kanı dökülmesine yol açmak ve türlü re­
zilce hareketler yapmış olm:akla suçlanıyordu,

Sonra ·kırallçe sorguya çekildi. Büyük bir soğukkanlılık ve
hazırcevaplıkla karşılıklar verdi. Bir ara da ı;öylc dedi:

- "Kocamla ben, Fra.nsa'nın mutluluğundan ba.şkaı şey
istemedik. O mutlu, ama gerçekten mutlu olursa biz de dai­
ma memnun oluruz."

Dııl"\l#rnada kıraliçenin kızı ile oğlu da anaları aleyhinde
tanıklık etm.:ığe zorland.ıl.ar. Kızcağız hüngi.ir hüngi.ir ağladı.
Küçük çocuk ise annesi hakkında -kendisine önceden öğretil­
miş olan- çok ağır suçlamalarda bulundu. Mahkeme başkanı,
kıraliçeye :

- "Çocuğunuzun ifadesine ne diyeceksiniz?" diye sonın­
ca Marie-Antoinette cevap vermedi. İsrar karııısında da ııöy­
le dedi:

- "Cevap vermedim., çünkü bir ana hakkında yapılan böy­
le bir suçlamaya cevap vermeyi tabi.at meneder. Burada bu­
lunan bütün anala.V da beni çok iyi anlıyacakl·ardır."

Dinleyicileri hepsi aşın ihtilalcilerdi. Bununla birlikte,
kıraliçenin bu sözleri öylesine derin bir heyecan yarattı ki,

S İ Y A S I � A V A L A Rı 83

birçok kadınlar bayıldı. Bağırıııanlar, alkışJ.ayanle.r oldu. Otu­
ruma ara verildi.

Duruşma on altı saattir sürüyordu. Geceyansı söz sırası
avukatlara geldi. Bunlar dosyıa hakkında hiç bilgi sahibi de­
ğillerdi. Buna rağm,ım, tam ikl saat çok güzel, heyecanlı, ce­
saretli bir savunma yaptılar. "CesaTetli" deyimi cidden yerin­
dedir: Çünkü XVT. Louis'nin bir avukatı giyotinde canvermlıı,
bir avukatı da birkaç ay hapis yatmıııb.

Nitekim; iki avukat oturumdan sonra tevkif edildiler. HP.t­
üi. savcı Fouquier-Tinville bunlardan birinin kellesini dahi is­
tedi !

Sonra jüri üyeleri müzakereye çeklldiler. Çok geçmeden
tekrar salona geldiler, kararlannı bildirdiler: Kırallçe oyblr­
Jiğl ile suçlu bulunmuş, ölüme mahküm edilmişti.

M'arie-Antoinette kıaran en ufak korku, isyan, zaaf be­
lirtisi göstermeksizin, si.kin bir tavırla. dinledi. Basamaklar­
dan kimsenin yardımı olmlıksızın inip şalondan geçerek hapi­
saneye döndü.

Saat sabahın dört buçuğu idi. Oturum bir gün önce saba­
hın sekizinde başlamıştı. Kıraliçenin yaşıyacak birkaç saati
kalmıştı artık. İlk iş olarak Tann'ya dualar etti. Ondan af,
merhamet diledi. Yanından hiç eksik etmediği dua kitabının
kap.ağı içine ııu satırları yazdı:

"YarabW ! .'3en bama mıerhamet evle!

Zavallı ycwrıılarım, simn Win ağlaya ağl(JIJla gözlerlmıde yaş
kaim.adı!

Tanrı'lf'IJJ e�net olun !

M•ıwie-Aont�tte:''

Sonra görümicesi M'me Elisabeth'e "18 Ekim 1793 - sabahın
dört buçuğu" tarihini taşıyan son bir mektup yazdı. Şöyle
diyordu :

"Son defa olarak size bu satırları yazıyorum, kardeıılm.
Utanç verici bir ölüme değil de, -çünkü ölüm ancak suç­

lular için utanç vericidir- ötedünyad.a. ·kardeşinizle buluşmağa
mahkum edildim, Ben de onun gibi suçsuzum. Ben de inşal­
lah onun son anlarında gösterdiğf ayru irade ve soğukkanlı­
lığı gösteririm.

Vicdanı rahat olan herkes gibi, ben de sakinim. Tek üzül-

84 S İ Y A S İ D A V A L A R

düğiim şey, çocuklarımdan ayrılmamdır: Yalnız onlar için
yaşadığımı siz de çok iyi bilirsiniz.

Baniı. yaptıklan kötülükten ötürü, bütün düşmanlannu af­
fedlyoı·um ...

Allaha ısmarladık iyi yürekli, şefkatli kardeşim benim! Bu
mektup elinize ulaşır inşallah ! ..

Sizi de, sevgili yavrularım'ı da bütün kalbimle kucaklarım.
Ulu Tanrım, onlardan böyle ebediyen ayrılnuı;k, ne yürek pa­
ralayıcı şey!

Tanrı'ya emanet olun !
Marie-Antoinette."

Kıralın kızkardeşi Mme Eliı:tabeth bu mektubu hiçbir za­
man .almadı, yengesinin akıbetinden de uzun zam.an habersiz
kaldı.

Mektup ço� sonra, mucizeli bir tesadüf sonucunda, Ro·
bespierre'in kağıtları arasında bulundu: O da bunu savcı
Fouquier-T;nville'den almıştı.

İhtilllin ünlü celladı Samson, sabahın saat onuna doğru
hapisaneye geldi. Yanında üç yargıçla bir zabıt kltibi vardı.
Gece verilen hüküm, M:ırie-Antoinette'e tekrar okundu.

Cellat ge11ç kadının ellerini bağladı, saçlarını kesti. Ma·
rie-Antoinette gençliğinin aydın, mutlu günlerinde bu saçlarla
ne kadar övünürdü ! Şimdiyse cellldın makası altında yere dü­
şen sıı.çlar, vaktinden önce ağarmış bulunmaktaydı !

.Sonra kıraliçe eli kolu bağlı, yüzü uykusuzluktan, ağla
maktan sapsarı bir halde, kendisini ölüme götürecek arabanın
gelmesini bekledi. Gele gele külüstür bir yük arabası çıka-gel­
di. Son din telkinlerini yapacak olan papaz, kıraliçenin ara­
baya binmesine yardım etti. Marie-Antoinette :

- "Neden yük arabası göndermişler? Kıra! darağacına
binek arabasında götürülmüştü," dedi.

Sokaklard!l: askeı·lerden geçilmiyordu. Meydanlara, dörtyol
ağı:.:J.:ınna, Seine nehri üzerindeki köprülerin iki başına toplar
yerleştlrilmılştl. Hier yanda devriyeler dolaşıyordu. Bir atlı jan­
darm.<J. birliği de arabanın yanısıra ilerlemekteydi.

Marie-Antoinette sokakların, caddelerin iki yanına sıra­
lanmış halka aldırmaz bir tavırla bakmaktyd.ı. Uzaktan uza-

S İ Y A S I D A V A L A R 85

ğa: "Yaşasın Cumhuriyet! Kahrolsun istibdat ! " diye bağırış­
malar duyuluyordu.

Kafile nihayet İhtilal -bugünkü Concorde- M;eydanına gel­
di. Oraya 300.000 seyirci toplanmıştı. Kır.allçenln gözü bir ara
Tullerles sarayma ilişti. Büyük bir heyecana kapılnuş görün­
dü ama, iradesini kullanarak yine eski aldırmaz tavrını ta­
kındı. Arabadan inip giyo tinin üç basamağını brniandı. Cel­
ladın yamaklarından biri, Mlarie-Antolnette'ln başındaki örtü­
yü çıkarmak istedi. Kırallçe geri çekildi. O sırada cellat Sam.­
son'.a çarptı :

- . "Affedersiniz, mahsus yapmadım," dedi.
Son sözleri de bunlar oldu.

Saat tam: on ı·klyl çeyrek geçe, onun kesik başı, meydan­
da yükselen Hürriyet Heykelinin a:ı-'akları dibine yuva.rlanm1ş­
tı ...

Marie-Antoinette ihtiyatsız ve beceriksiz, zayıf ve ölçüsüz
bir kadındı ama, zalim, hiin ve -baz..ılannın sandıklan gtbl­
lffetslz değildi. Milyonlarca insanı öldürtmemiş, onun için ölü­
mii haketmemlştl.

Acı çekti, gözyaşı döktü. H,atalariyle ölçüsüzlüklerinl canıy­
la ödedi.

Fakat şunu da anlamak gerektir ki, siyasetin kanunları,
ahlıi.k kanw1lanna benzemez. İnsan namuslu kadın olabilir ama
iyi kırallçe olamaz.

lktldar denen nesne, Operada bir balo, bir kağıt oyunu
partisi, bir akşam ziyafeti arasında yürütülemez.

Bun·a. da hazırlıklı olmak, bu uğurda çalışıp didinmek, he­
le. erkeklerin işine hiç kanşınamak gerektir.

Miarle-Antolnette kusurludur, acıklı akıbetini kendi eliyle
hazırlamıştır, am,a kadın veJ anne olarak saygıya, kırallçe ola­
rak da merhamete ve tarihin müsamahasına hak kaz.anmış­
tır.

R O B E S P I E R R E

Fransız İhtilal Meclisinin "astığı astık, kestiği kestik" hA­
klmıl Robespierre, hemen hemen asılzade sayılan bir adam.dır.
İhtilalin Tethlş (Terör) döneminde binlerce kişinin "başını
yiyen" bu adam, thtııa.ı başlamadan önce bütün asiller gibi so­
yadının önüne bir "de" ekliyordu. Üstelik, İhtilalin oan düıı­
manı bildiği Kilise tarafından eğitilip yetlııtirildl.

Maximlllen-Isldore-M:are de Robesplerre, anasıyla bab�ı
evlendikten -dokuz ay on gün sonra değil de- dört ay sonra, 6
Mayıs 1758 de, Arras'te. doğdu.

Küçük yaeta öksüz kıaldığından, onu annesinin �bası bü­
yüttü. Böylendlğlne göre Robesplerre, o �ta iyi bir küçük
çocuktu, usluydu, çalışkandı. Sô.kln oyunları seviyor, okulda
kazandığı başarılarla övünüyordu.

Derken bu çalışkan çocuk Arraa piskoposunun gözüne ç.arp­
tı. Piskopos ona Pa.ris'teki ünlü Louls-le-Grand lisesinde bir
burs sağladı. Robesplerrc çok ça.Iıııkan bir Öğrenci olduğundan,
1775 te liseyi ziyaret eden kıı·ala "hoş geldiniz" söylevini ver-­
ınek için seçlldl.

1781 de hukuk öğrenlıninl bitirip avukat oldu. Yani kısa­
cası, Robesplerre pek mutsuz olmıtmakLa birlikte, "asıkyüzlü"
bir çocukluk dönemi geçirmişti. Doğduğu şehir olan Arras'a
döndü, bir avU'kat yazıhanesi açtı. Mlüvekkilleriyle uğraşmak­
tan boş kalan zamanlarda şiirler, ya daı güzel kadınlarla kız·
!ara aşk mektupl•arı yazıyordu. Mahkeme baııkanlanndan biri
onu yanına katip almıııtı. Kendisini korumıağa devam. eden
piskopos da onu dini mahkemeye yargıç t8.yin etti.

Bütün bunlaı· parlak değilse bile, ııerefll bir başlangıçtı.

O sıralarda yapılmı3 portrelerinden, onun dıı görünüşü
hakkında da fikir edinebiliyoruz: Kendisinde özenle glyinmlıı,
ternlz..tltlz bir burjuva hali vardı. Bakıı;ılan tatlı, burnu kalkık,
·kaşlan dÜZgÜlıdü. Çenesi kuvvetli ve sağlıı.nM:lı. Yüzünde, ha­
linden memnun bir ifade vardı. Saçlarını, asılzadeler gibi pud-

S İ Y A S I D A V A L A Rı 87

ralatıyordu. Bürosunda kendisini ke.rıııdan, sağdan soldan
gösteren ,resimleri asılıydı.

Kızkarde3I Charlotte'un söylediğine göre, Rıobesplerre, sa­
bahlan saat yedide kalkıyor, bir fincan süt içiyordu. Şarabına
fazlaca su karıştırmaktaydı. Yemeklerden hiçbirini özellikle
sevmiyordu. Sofradan kalkınca bir fincan kahve içiyor; ak­
şamlarını ıarkadaşları y.a da ailesi arasında geçiriyor; Adliye
sarayında, misafirlikte, gezintide olmadığı zaı:n.a.nlar bürosunda
çalııııyordu.

Robespierre iki alanda ün kazanmak amacındaydı: Dü­
rüst, "haramwemıez" bir adam olarak tanınmak ve giizel söz
söylemek. Dürüstlüğilne dürüsttü amıa, gÜzel söz söylem.ekten
yana biraz yaya idi.

Gerçekten, bu konuda Rıobesplerre'ln birçok gÜçlüklerl yen­
mesi gereklllbkteydi,. bunu kendisi de blllyordu. Kellm.eler
ağzından ağır ağır döküliiyordu. Konuııtuğu dil renkslml, yok­
suldu. Düıımanlan onun biraz cırlak bir sesi olduğunu söyler­
ler. Fakat kendini 'kontrol ettiği zaman, sesini hoş, berrak bir
hale sokabiliyordu.

Dogmatik bir insandı : Başkalannın düşüncelerini benim­
seyip ortaya seriyordu. Çoğu toplantılarda sessiz sessiz oturu­
yor ; sonra bir gün önce ileri sürülen düşünceleri anlatıyor­
du.

Avukat olarak Robesplerre'in kazancı pek yüksek değil-
di. Şöyle böyle geçinip gidiyordu. H-er genç avukat, kendini
kısa zamanda üne, servete kavuşturacak gürültülü bir dava.
çıksın ister. Nihayet gÜnün birinde Robesplerre'ln de bu em.e­
li gerçekleşti.

Salnt-Omer şehrinde Vlssery ıa.dında biri, evinin damına,
o zaman yeni bir buluş olan, •küre biçimi bir yıldınmsavar (paı­
ratoner) koydurmuştu. Bu araç pek . bllinmı!yen bir şey oldu­
ğundan, konu-kom.şu korktular. Belediye Mecllııl kararlyle yıl­
dırımsavarı yerinden söktürdüler. Adamcağız avukat olarıak
Rıobesplerre'I tuttu. O da "bilim dUşmıan.lığ:ı, gericilik", fa!An
diye parlak bir savunma yaptı, dllvayı kazandı. Vlssery yıldı­
nmsavarını yine yerine dikti. Fakıat konu-komau işi sıkı tu­
tup

'
davayı tenwtz ettiler. İlk mercide 'kazanılan dllva, bir üst

mercide kaybedildi. Olagan bir eeydl bu, ama ara yerde Rıobe•
pierre'ln adı ağızdan ağıza dolaştı, onu herkes tanıdı.

1783 te, yıldınmsavar dAvasından sonra, Robeepierre Arraı

88 S İ Y A S İ D A V A L A R

Akademisine kabul edildi. Altı ay sonra da Metz Akademisi­
nin armağanını kazandı. XVIII. yüzyılın bütün taşra aka.de­
mlleri gibi, Arras'taki de en ileri ideolojik doktrinleri benim­
semiş bulunmaktaydı. Robespierre, İhtilal mücadelecisi sıfa­
tiyle çömezllğlnl oracta yaptı. Kamu oyu'nu, seçimleri, oyla­
maları, gilndemlerl çekip çevirmesini öğrendi.

Kıra! XVI. Louls, memleketin gidişine çeki-düzen ver1™!k
için, SınıfJ.ar Meclisi'ni (Etats G§neraux) toplantıya çağırma­
ğı kararlaştırmıştı. 1789 da Mason loca1ariyle Akademiler, ga­
yet tabii olarak, Sınıflar M!eclisi'ne üye gönderen seçim ko­
miteleri haline geldiler. Robespierre de kampanyaya katıldı,
seçildi. Jakoben kulübüne yazıldı. O rada sivrildi. 1 Nisan 1790
da oranın başkanı oldu.

Robespierre'in özel yaşayışı gayet durgun ve renksizdi: Ne
parayla kadıncı.an, ne maceradan, ne de iyi pişmiş bir yemek­
ten hoşlanıyordu. Paris'te, marangoz Duplay'nin evinde ken­
di halinde bir hayat sürmekteydi. Evsahlbinin kızı ile bir gö­
nül macerası geçirdiğini söyliyenler de oldu ama, aslı yok
diyorlar.

Robespierre'ln alem,i. Jakoben'lerin kapalı ve çok ateşll
çevresinden ibaretti. Yükselme hırsiyle luvranıyordu. Ona Ver­
sailles cinayet mahkemesinin başkanlığı, Seine cinayet mah­
kemesinde savcılık gibi görevler vermek istediler. Birincisini
reddetti, ikincisinde de çalışmağa başlamadan istifasını ver­
di. İçinden çıkmak istemediği, yapma bir alemde yaşıyordu.
Sonunda da bunu gerçek bir alem olarak kabullendi.

Bu konuda samimi olduğu muhakk·aktı. Ünlü hatip Mi­
ra:beau bir kehanette bulunmu ş : "Çok ilerliyecek, bütün söy­
lediklerine inanıyor çünkü," demlişti.

O çağın zeki, okumuş kadınlarından Mme de Stael de
onu tanımıştı : "En saçma tezleri, en derin inancı andıran bir
soğuk�a.nlılıkla savunuyordu," diyor.

Robespierre'in nüfuzu arttıkça arttı. Giyotine gönderdiği
dünkü arkadaşlarının kelleleri üzerinde yükselmeğe başladı.
15 Şubat 1793 te, Danton'un ilk kansı öldüğil zaman, Robes­
plerre sevgili arkadaşına çok içli bir başsağlığı mektubu gön­
dermişti. On dört ay sonrıa da bu şefkatll ve vefalı dost, "yurt
düşmanlarının en tehlikelisi" &aydığı Danton'u giyotine gön­
derdi.

S İ Y A S İ D A V A L A R 89

Jakoben'lerde "'temizlik" ilerledikçe, seviye düşmeğe baş­
ladı. Robesplerre de o nisbette yükseldi, büyüdü. Namusluy­
du, dürüsttü, temiz giyiniyordu. Resmi arttırma-eksiltme işle­
rinde dalavere çevirmiyor; zengin olmak için -baııkaları gibi­
olaylardan yararlanmıyordu. Sade ve şerefli bir y.aşayışı var­
dı : Bu da onun göklere çıkarılmasına yetti. Kendisine "haram­
yemez" adı verildi.

Jakoben partisi, İhtilal ilkelerinin uygulanması bakımın­
dan üç hizibe bölünmıüş bulunmaktaydı. Bunlardan birincisi
Endü)janlar (Ingulge·nts = Hioşgörürler) idi. Yumuşak bir yö­
m:timden yanaydılar. İkincisi M-ontanyar'İar (Meclisin yüksek
sıralannda oturdukları için -bir ara bizdeki "Yaylacılar" gibi
Montagn.ards = Dağlılar) idi. Üçüncüsü ise en aşırı gruptu ki,
adma Anraje (Enrag�s = Kuduruklar) deniyordu.

:Mlemleket işleri Jakoben kulübünün dört duvan arasında,
gündem ve oylam:a manevralariyle birtakım kararlara bağla­
nıyordu ama, uygulama alanında bu kararlan yürütmek müm­
kün olmıyordu. İşte o zaman ihtilalin baltalandığından güphe
edilip tethişe başvurulmakta, giyotine yenj yeni adamJar gön­
derilmekte, ölüm l'hakinesl durmadan işlemekteydi.

Beri yandan, din de büsbütün ortadıan kaldırıldı. "Cum­
huriyetçi" bir din kabul edildi. Bunun için İhtilal Meclisinden
çabucak bir kanun çı�arıldı. Zaten Kiliselerle manastırlar ka­
patılmış, mallarına elkonmuş, papazlardan sağ kalanlar kaça­
cak dellk ar.amağ.a başlamışlardı. İşte böyle bir hengamede
"kurulan" yeni di·n uyarınca, ortaya on beş maddelik bir din
bilgisi kitab.ı çıkarıllT'..aktaydı.

Büyük filozof R!ousseau'nun ilkelerinden ilham alınarak
"yaratılan" bu yeni inanca göre, birinci maddede ' ·Yüce Var­
lık" ın, y;ani Tanrı'nın mevcudiyeti kabul ediliyor; ruhun öl­
mezliğine inanılıyordu. Pazar günü geriliği, istibdadı hatırlat­
tığı için kaldınlmıştı. Yılın içinde, her on günde bir bayram
günü vardı. Bunlar sıra ile Cumhuriyetin şaruna, evliliğe olan
in.anca, ut.anma duygusuna, ölçülü yiylp içmeye ... adanmıştı.

Kanun çıkınca, İhtilalci takvimle 20 Pralrial (8 H;aziran
1794) tarihine rastlayan gün, "Yüce Varlık" bayramı olarak
kutlandı.

Tullerles sarayının merkez kısmı üzerine -Cumhuriyetin
sembolil olan- mıuazz!l-m bir kırmızı takke dikilmişti. ön taraf­
ta bir anfiteatr yükseliyordu. Altta, üstüpüden yapılnuş bir

90 S İ Y A S İ D A V A L A R

"tanntanımazlık" heykeli vardı. Onun içerisinde yanmaz mad­
deden yapılmış bir Bllgellk heykell yerleııtlrlhniştl.

·Bütün cumhuriyetçi şenliklerde görülmesi adet olan sem:­
bollk bir Pağ, üzerindeki bütün teferrilatlyle yükselmekteydi :
Bunlar elli ayak yükseklikte bir sütun, bir mağara, sarp pa­
ttkalar, dört etrüsk mezan, bir ehram, kandiller, bir Yunan
tapınağı ve bir kurban t.aıfıydı.

Saat beşte 48 "semt ocağı" nın mensuplan toplandılar,
"Evrenin babası, yüce zekd. ... " diye başlayan özel marşı son
bir defa prova ettiler. Saat sekizde alay Tulleries'ye doğru
yola çıktı. Saat onda toplar atılır, mtızıka çalarken İhtilB.l
�cllsl üyeleri geldiler.

Törene başkan seçllen Robesplerre, kalabalıktan ayn du­
ran bir koltuğa oturdu, kısa bir "vaaz" okudu. :Koro ve halk
"Evren'ln babası, yüce zekB.. .. " marşını hep bir .ağızdan söy­
lerken Robesplerre tahtından indi, üstüpüden yapılnnş tanrı ·
tanımazlığı ıa.teşe verdi ; onun içinden islere bulanmış bir hal­
de, yanmaz Bilgelik heykeli çıktı.

Sonra alay, Champs de Mars'a doğru yola koyuldu. Mlavl
fra:k giymiş olan Robesplerre, gayet göze çarpacak şeklide,
arkada.şiarından yirmi adım ileride yürümekte idi. Dağın çev­
resi dolaşıldı. Temsilcilerle korolar sarp patikalara tı!'1JUllldı­
lar. Marş yeniden okundu. Son kıta okunurken toplar korkunç
şekilde gümbürdedi. Çocuklar yerlere çiçekler serptller. Kadın­
erkek herkes kucaklaşıp öpüştü. Tören de böylece sona erdi.

Yüce Varlık Bayra.m:ı, Robesplerre'ln zirveye çrkışı oldu.
İhtilalin bayraktarı iken, o gÜn o, İhtilô.lln efendisi olarak
görünmüş, tanrı mertebesine yükselm.lştl. Her gÜn, kendisine
hayranlık bildiren dalkavukça mektuplar alıyordu.

Bunlarda. §Öyle sözler vardı :
"Büyük RobespleıTe, cumhuriyetin meşalesf, tem.el dire­

ği, kllitteşı ... " - "Gözlerimi, göniümü doyura.n.aı kadar senin
yüzüne ba1unak istiyorum. .. " - "Yurtseverlerin koruyucusu,
haramyemez deha; herşeyl gören, sezen ; her entrikayı boşa
çıkaran aydın M:ontanyer ... " - "Benim Yüce Tannmsın, sa.na
koruyucu meleğim olarak bakıyorum. .. "

Artık yabeııcı memleketlerde "Cumhuriyet" denm:lyordu da.
"Robcsplerre" deniyordu: "Robesplerre'ln orduLarı" - "Ro­
besplerre'ln donanilljB.Sı" gibi ...

S İ Y A S I D A V A L A R 91

Bunca dalkavukluk karşısında -her insan gibi- Robespierre'­
in kendisi de m:ıı.razi bir gunıra. kapılnnııtı. Karakteri zayıf
olduğundan, kendisini boyuna övdürerek tenkidçllerin ellerine
sllB.h vermiyeceğlnl sanıyordu. Meclls'tekl arkadıaşlan artık
ona taham.müı edemez hale gelmişlerdi çilnkü.

Yüce V'arlık Bayramı dolayısiyle Robespierre'ln zirveye çı­
kışı, herkesten ayn durarak kendisine verdJği yüksek paye
yüzünden ıaılaylar, şakalar, dedikodular aldı yürüdü. İhtilalin
belkernlği olan Genel Selamet Komitesinde Robesplerre'le ar­
kadaşları arasındaki kavgaıar sıklaştı ; sokaktan duyulacak
kadar gürüıtü!U bir hal aldı.

Komitede Robesplerre'e kızan]a;nn baııında, muzaffer İhti­
lal ordulannın baııaı,lı ba.şkumandanı Camot ile Komitenin
yaııça en küçük üyesi, soğuk ve müstebit ruhlu Salnt-Just
vardı.

İhtilal Mıecllslnln öfkesi de Komltenlnklnden aşağı kalma.­
maktaydı. Birtakım üyeler "Yüce Varlık" geçidini gtliünç bul­
muşlardı. Kendllerlnl de bu soytarılığa kanştırnuş olduğu
için, Robesplerre'l ,affedemiyorlardı. Birtakımlan ise onu d.Jk­
tatörlük emelleri beslern.ekle ıruc;larna.ktaydılar. Yine İht118.lin
önemli kurullarından biri olan -Genel Güvenlik Komitesi, Ro­
bcspierre'ln yetkilerini aştığı düşüncesindeydi.

Robesplerre için "haramyemez" demiştik. Fakat İhtilalin
personeli içinde "haram. yiyenler" de vardı. Bunlıar arasından,
yetkili temsilci olaııak taııraya gönderilen FoucM, Froron,
Barras, Tnlllcn gibi "prokonsül" !er, baıılarJ üzerinde sürekli
bir tehdidin dolaşm.a.kta olduğunu hissediyorlar, "yaptığımız
yolsuzluklar gilnün birinde bizi de mi giyotine götürecek aca­
b!t?" diye soruşturuyorlardı.

Gerçekten, giyotini boylamak için artık Meclisin izni la­
zım değildi. Çünkü Robesplerre, Yüce Varlık bayramının kut­
landığı giln, kendisinin alaya alındığını, çevresinde hınçlar,
kıskançlıklar uyandığıru h issetm.lııtı. Bunun üzerine hemen
öcalm)3.ğa ·karar verdi. İki gün sonra dıa bir kanun çıkarttıı�
dı. Buna göre, bütün "yurt düıımınları" �cllsln izni de ol­
maksızın yargılanablleceklerdl.

Son diiamanlannı da Rıobesplerre'e tesllıu etmek amacını
güden bu kanun, ne kadar dağınık hınç varsa, bir araya top·
ladı, R-0be19plerre künriiden :

92 S İ Y A S t D A V A L A R

- "�r yaV'aşlık bir cinayet, her lutasl muamele kam.u­
sa! bir tehlikedir: Yurt düşmanlarını cezalandınn:ak için ge­
rekli zaman, onların düşman olduklarını .a:nlamağa yetecek ka­
dar kısa olmalıdır ! " diyordu.

'l'allie·n, Barras, Fouche bu sözleri can kulağı ile dinledi­
ler ve işi anladılar. Kanuna göre artık sanıklar için -göster­
melik kıabllinden de olsa- jüri, avukat diye bir şey yoktu. Fa­
kat asıl önemlisi, Meclisin izninin kaldırılm!ış ol�sıydı.

Bir üye: "Bu kanun kabul edilirse beynime bir kurşun
aıkm:akt3.n gayrı yapacak işimı yok. Müzakerenin talikini ta­
lep ediyorum," dedi.

Taıııe·n, görev bölgesi olan Bordeaux şehrinde tethişi ken­
di çıkarına en uygun şekilde teşkiJatıaıtjıştı. O clıa; söze karı­
şacak oldu. Fakat Robespierre ona şu çok manalı cevabı ver­
di:

- "Giyotinden boyuna korku ile sözedenler arasında Tal­
llen de \"ar. Bu korkuya sebep ne acaba? Cinayeti yalanla des­
tekliyenler hakkında artık siz hüküm verin, vatandaşlar!"

FoucM, Tallien'den daha kurnaz olduğu için, susuyordu.
O da Llyon'da. çok büyük zulüm:ler işlemiş, bu araclıa; epey da­
lavere çevirmılşti. İhti18.I :Mleclisl üyelerinden Robespierre'ln
aleyhinde olduğunu bildiklerine gidiyor, gizlice:

-- "Rıobespierre ölmezse &e11. öleceksin, bilmiş ol!" diyor-
du.

Kanunun çl'kması üzerine �aygıli �-koslarla dolu bir haf­
ta geçti. Kendilerini "topun ağzında" hisseden elli temsilcl ar­
tık yatakları·nda yatmaz olmuşlardı. -Meclise de geçerken, �­
le ayaküstü uğruyorlardı. Rjobespierre, tesadüfen yüzlerine
baksa d ehşete kapılıyorlardı.

Beri yandan, Robespierre aleyhindeki tezvir makinesi ha­
ni-harıl çalışmaktaydı. Genel Selamet Komitesinden gördüğü
düşmanlık, "haranı,:yemez" in glicüne gidiyordu. Bu Komitede
Billaud-Varenne, üyeleri onun aleyhine kışkırtıyordu. Jako­
benlerin başında, ona. hasım olan Fouclfe vardı. Genel Güven­
lik Komitesinde ise Vadier adındaki yaşlı bir üye, İhtilal Mec­
lisinde onu gülünç duruma düşürmüştü.

Bu komik ol;ay anlatılmağa değer:
Catherlne Th�t adında kafadan sakat bir kadın, evinde

küçük bir ermJşler grupu topla.maktaydı. :M;üritlerlne yakın­
da Mesih'in çıkacağmı haber vermişti. Catherlne Tileot'nun

S İ Y A S İ D A V A L A R 93

bir de Dom Gerle adında çömezi vardı. Bu .adam da kafadan
sakattı. Bir ara İht!IAI Meclisinde üyelik etmiş; Robespierre
de vaktiyle ona İhtilal devrinde her kapıyı açan bir "hamiyet
belgesi" vermişti.

Vadler, Genel Güvenlik Komitesi üyesi olarak, gizli top­
lantılan denetıemlekle görevliydi. Bu işi habel' alınca ajanla­
rından ikisini o toplantılara gönderdi. Robespien·e'den hiç hoş­
lanmadığı için, onu bu vesile ile rezil-kepaze etmeği düııündü.

'soruşturma sona erince, Genel Güvenlik Komitesi üyeıli
olarak İhtilal .Mledisine verdiği raporda, Vadi er bütün bu hl ·
kayeyi cinaslar, imalarla süsleyerek ustalıklı bir şekilde bal·
!andırdı. Üstü kapalı sözlerinden, Catherine TH�ot'nun gele­
ceğini bildirdiği Mesih'in, :Rlobespierre'in ta kendisi olduğu
anlaş.ılıyordu.

Vadier zaten maskara adamdı. İhtilal Meclisi onun anlat·
tıklarını dinlerken kahk,ahalarla güldü. Robespierre ise bu
sözlerin, bu gülüşlerin ardında kendisinin hedef tutulduğunu
anladı.

Otoritesinin zedelendiğini, diktatörlüğüne hak:aret edildiği·
ni gören Robespierre, bu yüzden acı duymaktaydı. Mlontanyar­
lar, kendisinin aleyhine dönmüşlerdi. Fak.at Fouchl..! ile Tallien
onu mahvetmeye ç a lışırken ; suikastın ağları kendi gözleri
önünde gerilirken o, şımarık çocuk pozlan takınıyor, sur.at
.asıyor, nazlanıp sızlanıyordu.

Kırk gündür Komite topla ntılanna ayak atmaz olmuştu.
Bir ara İhtilal Meclisinden de ayağını kesti. Bu ise büyük lh­
tiyatsızhktı. Çünkü ara yerde Fouct>l� ile Tallien hani hani
onun aleyhinde çahşmıa.ktaydılar. Koridorlarda pazarlıkhr edi­
yorlar, dalavereler çevil'iyorlar, orta kanadın desteğini de ka­
zanmağa çalışıyorlardı.

Beri yanda Robespierre, marangoz Duplay'nin evindeki o­
dasma kapanmış, özene bezene büyük bir söylev hazırlamak­
taydı. Düşman lan onu yere mi vurmak istiyorlardı ? Asıl o,
onbrı yere vur acaktı. Onu ödlürmek mi istiyorlardı? Asıl o,
onları öldürecekti. Herkes bir şeyler olup bittiğini sezmektcy-
di. Robespiene ise hazırdı, bekliyordu.

Robespierre, Jean-Jacques Rousseau'nun hatırasına daima
bağlıydı. Montmorency'ye giderek 6-6 ThermJdor (23-24 Tem­
muz) gecesini Ermitage'd.a geçirdi. 8 Therm!idor (26 Temm'llz)

94 S İ Y A S İ D A V A L A R

da Parls'e geldi. Meells'e gitti. Acıklı bir heyecan havası için­
de 'kürsliye çıktı.

Büyük bir dava b�lamaktaydı. Bu çatı- altında ne de çok
suçlu vardı ! KomJte üyeleri, gözden düııımüa Mkıntanyerler,
Danton taraftarlan . . . H:epsl de korkudıan tir tir titriyorlardı.
Hücuma hazırdıLar ama, kendilerini savunm/8.k için kar§ıl,a­
rındaklnin hücuma geçmesini bekle�kteydiler.

Karşılannda ise soluk çehresi, aldırmaz tavrı, yüzünün
hareketlerini gizleyen mavi gÖzlükleriyle Robespierre vardı.
Suçlayıcı, savcı durumundaydı ama, yann kendisi suçlu, sanık
durumuna düıııecektl.

Robesplerre : "Vatandaşlar," diye söze ba!!Ladı. "Başkalan
size durum hakkında hoıı tablolar çiziyorlar. Bense faydalı bir­
takım gerçekleri anlatacağım;."

Sonra tam iki saat, o insanı ürperten, buz gibi soğuk ve
keskin sesiyle konuştu, konuştu :

- "Beni suçluyorlar ama, ben neyim? H'ürrlyetin bir kö­
lesi..." dedi.

Yüce Varlık bayramı günü .kendisine hakaret edildiği için
sızlandı. Uzun uzun kendini övdü :

- "Hlıcyır, hiç de sert davranmış değiliz," dedi. "Herkes
bizi sertlikle suçluyor ama, vatan, gösterdiğimiz za:ıftan ötü­
rü ileride bize takaza edecektir."

Sözleri derin bir sessizlik içinde dlnleni liyordu. O sırada
Robe�pierre, beceri'kslz bir şekilde, söylevinin can alacak nok­
tasına geldi. Maliye işleıi için Cam:bon'u; ordu işleri için Car­
not ile Barrere'i ; Genel Güvenlik -Komitesi işleri için Aınar
ile Jagot'yu suçladı. Kendisine düşman olduğunu sandıkları­
na böylece çamur atarken çoğu zaman ad-san söylem.iyor; böy­
lece daha birçok kimseyi kendi aleyhine çevirerek Fouchi�'nin
kollan arasına atıyordu.

Nihayet söylevini şöyle bağJ.adı :
- · "Hlainler cezalandınlmalı. Genel Güvenlik Komitesin­

de çalışanlar değiştirilmeli, bu Komitenin kendisinde temizlik
yapılmalı. Genel Selam.et Komitesini de temizlemeli. H!lziple­
ri ezmeli .. . "

Sozlerini bitirip oturuma başkanlık eden Collot-d'Hlerbois'­
nın alaylı bakışları altında yerine otururken, üyelerin yüzle­
rinden ne düşündükleri an1aşılmıyordu. Derin sessizlik içinde

S İ Y A S İ D A V A L A n 95

birdenbire, Maliye işleri lçİn suçlanan cambon kürsüye fı�
ladı :

- "Şerefsiz duruma düşmeden önce, Fransa'ya hlte.bede­
ceğlm," diye bağırdı. "İhtllfı.l Meclisinin iradesini felce uğra­
tan tek bir adam vardır: Bu adam da Robespierre'in ta ken­
disidir ! "

Onu, Robespierre'in söylevinde adları geçen yirmi beş ka­
dar tem.sile! tak.ibettı. Hepsi de suçlamalannı daha açık tarz­
da yapmasını istediler:

- "Ad söyle ! Liste ver! Genel Selamet Komitesinden kim­
ler? Genel Güvenlik Komitesinden kimler?" diye bağırdılar.

Charller: "Faziletin verdiği cesarete sahlbolduğunu söyllye­
rek övünen bir kimse, gerçeğin verdiği cesarete de sahibolma­
lıdır," diye bağırdı.

Robesplerre bunlardan on tanesinin adını verse, üç yüzü­
nün yüreğine su serpeceğini, aleyhindeki hizibi bölüp, parç.a­
lıyacağını anlıyamadı. Kendisini sıkıştırdılar:

- "Sözlerim.de ısrar ed.Jyorum," ded.J. "Kıalkanımı elimden
attım. Düşmanlanmın 'karşısına müdafaasız çıktım. Kimseye
iftira etmiş değilim. Kimseden de korkmuyorum."

Hava boğucu derecede sıcaktı. Hlep dikkat etmiıılzdir: A­
}"aklanm,a hareketleri, halk yığınlarının hummalı kıaynaşmala­
rı çoğu zaman sıcak bir gök)'iizü altında olup biter.

İhtilal Meclisi, Robespierre'in bu ağır söylevinin baskıya
verilmesini reddetti. O akşam o, Jakoben kulübünde kendisi­
ni alkıı;latmağıa giderken, Fouchi� ile Tallien çabucak İhtilal
Meclisinin Mare < Marais) diye adlandırılan çekimserleriyle
pazarlığa girişip onları elde ettiler.

Robespierre, Jakoben kulübünde, .alkışlar arasında Meclis­
teki söylevini tekrarladı. Rıahat ve kendine hakim bir tavırla
alkıııları dinliyor, bu yüzden İhtilal Meclisinin gözü kork.a.cak
sanıyordu.

H',ıı.sımları olan Collot·d'Herbois ile Billaud-Varenne'e çat­
tığı zaman her yandan :

- "Giyotine ! Giyotine gönderin bunları ! " diye bağırışma­
lar yükseldi, ikisi de topl.antıdan kaçmak zorundıı kaldılaı·.

Robespierre, (içine bir şeyler mi doğmuştu, yoksa dinle­
yicilerini ucuz tarafından etki altında mı bırakmak istiyordu ? ı
acıklı bir sesle söylevini şöyle bağladı :

- "Dinlediğiniz bu söylev, ben i m vasiyetnamemdir. Bu-

96 S İ Y A S İ D A V A L A R

gün gözümle gördüm ! Hainler topluluğu öylesine kuvvetli ki,
onun elinden kurtulacağımı umıamam. Esef duymadan yere
seriliyorum. Sizlere hıitır·'Otmı bJrakıyorum: Onu seveceksiniz
ve koruyacaksınız."

Hanriot, Coffinhal gibi, İhtilalin silahlı kuvvetlerinin ba­
�ında bulunanlarla daha bi rkaç kişi Robespierre'in çevresine
toplandılar :

- "İhtilal Meclisinin üzerine yürümeğe hazırız ! " dediler.
Sonra Robespierre geceyi -yeryüzündeki sonuncu gecesini- ma­
nangoz Duplay'nin evindeki o meşhur mavi perdeli odasında
geçirmek üzere Jakoben kulübünden ayrıldı. Tiranlığın son
gtinü olan o 8 Thermidor (26 Temmuz) günü böylece sona
erdi.

:ı.�akat yine o gün. başka biJ"çok kurbanlar arasında, Andı#
Ch,enier ve Roue;her adlı iki şair, öğleden sonra giyotinin SH­
tırı altında can veriyorlardı ...

Ertesi gün iki perde halinde cereyan etti :
Birinci perde İhtilal Meclisinin bir oturumu, ikinci perde

de KomÜ'n'ün bir ayaklanmaSJ oldu.
İhtilal Meclisinin oturumu heş saate yakın sürdü : Beş

saatlik tehditln, sövmeler, bağınşnı:a1ardıan sonra tek söz söy­
lemek imkanını bulamıyan Robespierre ile küçük kıardeşi,
Salnt-Just, Couthen ve Genel Güvenlik Komitesinden Lebas'nın
suçlu sayılmaları kararlaştırıldı. Son olarak konuşan Biilaud­
Varenne çılgıncı1 alkışlar arasında Robespierre'e : "Müstebit ! "
diye bağırımştı.

"Haramyerr-.ez" sapsarı oldu. Kürsüye doğru fll'ladı. Fa­
kat aynı söz her yanda çınlamağ.a başladı :

- "Kahrolsun müstebit! Kahrolsun ! "
Bunun üzerine Robespierre tuzağa düşmüş bir' hıayvan gi­

bi yerine dönmek zorund·ı kaldı. Fouch,e o rtalarda görünmü­
yordu. Bir gün önce TaHien'e :

- ''Son darbeyi yarın vurmak gerek ! " demişt;.
Talllen ise on dakika içinde zafer kazanılmı32.Sa hir daha

hiç kazanılamıyıacağını anladı. Kürsüye ç.ıktı. Facia oynar gi­
bi bir tavırla:

"Kim suikastçiymiş, belli oldu artık," dedi. "Dün Ja­
koben kulübünün oturumund•a . ben de vardım. Yeni Crornr
well'in ordı.lsunun kurulmakta olduğunu gözümle gördüm. Va-

S İ YAS I D A VALAR 97

tanım için yiireğim titredi. İhtilal Meclisi belki Robespierre'i
suçlu bulmaz, diye düşünerek, suçluluk kararı çıkmazsa, onun
göğsünü delmek için, işte şu bıçağı Y'anıma a!dımı!"

Gerçekten, Mieclis Üyeleri onun elindeki bıçağın panltısı­
nı gördüler. Melodramlarda görülen cinsten bu jestin etkisi
muazzam oldu, sonucun alınmasını Qabuklaştırdı.

Robespierre yine kürsüye çıktı. Konuşmak istiyordu ama,
başkanın çıngırağı sesini bastınyordlL Montıa.nyarlardan ya­
na döndü: Partisi ona sırt çevirdi, yalvanşlıarına kulak tıka­
dı. Bu sefer "ha.ramyemez" orta kanada hitabetti:

- "Temiz insanlar! Erdemli insanlar, sizlere hitabediyo­
rum ! " dedi.

F.akat orta kanıad onun mahvolduğunu anlarruş bulundu­
ğundan, kurtarmak için hi.çbir şey yapmadı.

İşte o z.aman, Arras'ın o eski avukatı şaşırdı, bocalıa.mağa
başladı. Soldan s.ağa, giyotine gönderdiği b�tün eski ar�­
lan hortlarruşlar da çevresini sarmışlardı sanki: Camille Des­
nıoulins, Danton, Vergniaud, Condorcet ve daha birçoklan, hep
oradaydılar.

Hele Danton! Giyotine giderken, Robespierre'in evi önün­
den geçtiği sırada, onun odıasının kapalı mavi perdelerine doğ­
ru yumruğunu sıkarak o glir sesiyle:

- "Sen de peşimden geleceksin ! " · diye kükremişti.
Şim,di de aynı hareketi yapıyor, dudaklannı oynatıyor, fa­

kat ne dediği işitilmiyordu. Böyle olmakla beraber o sözler yi­
ne de Robespierre'in kulaklarında çmlamaktaydı.

Collot-d'I-�erbois'nın yerine b3.Şkanlık kürsüsüne Thuriot
çıkrruştı. Sessiz sessiz Robespierre'e karşı başl.ayan hücumu yö­
netiyordu. Robespierre ondan yana döndü, yumruğunu sıka­
rak bağırdı:

- ' K.aatillerin başkanı! Söz istiyorum senden!"

Buna başkan değil, Carnier de Saintes adlı üye cevap
verdi :

- "D3.Ilton'un kanı boğuyor senL!"
Sonra bütün üyeler hep bir ağızdan "haramyemez" in tev­

ki�ini istemeğe başladılar.
Robespierre'in tevkifi ha? Gerçi birkaç dakikadan beri

herkes bunun olacağını seziyordu ama, yine de bir şaşkınlık

F : 7

98 S İ Y A S İ D A V A L A R

anı oldu, sonra alkışlar uzun uzun çınlamağa başladı. Robes­
plerre'le kıa.rdeşi ve arkadaştan hakkında tev.kif kararı . veril­
dikten sonra saat beşi çaldı. İhtilal Meclisi oturuma saat ye­
diye kadar ara verdi. Bütün üyeler aptallaşmış ve bitkin hal­
deydiler. Hepsi de kendilerini uzun zaman titretmiş olan bu
adamların jandarmalar arasında salondan çıkıp gidişlerine ba­
kıyorlardı.

Saat .altıya doğru Robespli!rre'le "kurmay" heyeti Luxem­
bourg'a, sonra Force hapisanesine gönderildi. Fakat zindancı­
lar beş kod.aman mahpusu içeriye almak istemediler. Robes­
pierre ise, Sokrates gibi kanunun hükmüne uymak istiyor, ille
içeriye girmek için dayatıyordu.

Fak.at savaş henüz bitmiş sayılmazdı. Tallien'den daha
kurnaz olan FoucM, bunu biliyor, avını elinden �ırmıaktan
korkuyordu. Daha Komün vardı, Jakobenler vardı, semt ocak­
larıyla şubeler vardı, milli mıuhafızlar vardı! Bunlıarın hepsi
de birer düşmandı.

·

Silahlı kuvvetler Hlanrlot'nun elindeydi. Hanrlot ise Ro­
bespierre'in kulu, kölesiydi. Ne idüğü belirsiz bir memurken,
Hıa:nriot Komün sayesinde general rütbesine yükselmitıti.

Belediye b�kanı Fleuriot da Mecliste olup bitenleri öğ-­
renir öğrenmez, Paris'in kapılarını kapattırdı, alarm i�retl
olarak kilise çanlarını çaldırmağa başladı.

Beri yandan Komün Genel Kurulunu toplıa.ntıya çağırınıe,
bütün zındancılara da "kurbanları" içeriye almamaları ıçın
emir yollanuştı. Dostu olan Jakobenlere de hemen Belediye
dairesine güçlü .kuvvetli delikanlılar, bu arada "kadınJ.ıar" da
göndermeleri için ba;ber saldı. Kadmlann çağırılmasının :ayn
bir değeri vardı: H8.lk hareketlerinde kıidınlann ne kadar kor­
kulacak yaratıklar oldukları, herkesçe bilinen bir şeydir. Fleu­
riot başını ortaya koymuştu (nitekim, başı da yirmi dört saat
sonra uçuruldu) , ama itiraf etmek ·gerektir ki, o bu karar anın­
da Robespierre'de hiç bulunmayan görüş kudretini ve enerji­
yi göstermiş bulunmaktaydı.

Gerçekten, Robespi-erre bu kritik anlarda ş.�kına dönmüş­
tü. Partiyi kazanmak için İhtilal Meclisi kendini toparlayıp
korunmak üzere kuvvet toplamadan önce, darbeyi indirınek la­
zımdı. Kendisini hiçbir hapisane kabul etmeyince, Robespierre
de serbest kalmış oldu. Fleuriot, onu omuzlar üzerinde Beledi­
ye dairesine getirtti. Çok geçmeden Robespierre kardeşlerle

S İ Y A S İ D A V A L A R 99

Couthon, Lebas, Saint-Just orada toplanıverdiler. Geçici hüku­
met kurulınıuştu bile. Ama bu hükumeti İhtilal Meclisine top
atışlariyle kabul ettirmek gerekiyordu.

Bu işi yapacak olan kimdi? Tabii Hla.nriot! Fakat ak­
silik bu ya, general o akşam şarabı fazla kaçırmış, zil-zurna
sarhoş olmuştu. O zaman facianın orta yerinde bir komedya­
dır başladı. Bazı kimseler Meclise karşı isyan hareketinin ba­
şına geçirmek, bazı kimseler de M'eclls aleyhtan diye onu tev­
kif etmek için hani hani kendisini ·aramağa başladılar.

Olup bitenleri haber alan Komün, aynı anda isyan ettiği­
ni blldJrmılşti.

Hanriot da olaylan öğrendi. ".Ayaklanma: var!" diye ba­
ğırarak evinden fırladı. Bir at!I. bindiği gibi dört nala yola
koyuldu.

Yolda, İhtilal Meclisinin jandarrnıalan kendisini tevkif et­
tiler, ama Hlanrlot o sırada yetişen Coffinhal ile iki yilz işçi
tarafınd.an kurtarıldı. Bunlar, ona :

- "Hjemıen Tulleries sarayını bombardıman et! Meclis o­
rada toplantı halinde ! " dediler. Saat yed.ide oturumuna yeni­
den başlamış olan Meclis, isyancılan "kanundış.ı" etmekle meş­
guldü. Hanrtot, Tuileries sarayını iki yilz topçu ile kuııııtır
gibi yaptı. Biraz soğukkanlılık gösterilse, Meclisin kuvveti, kud­
reti sıfıra lnebl!lrdi. Zaten Robespierre bu yapılsın dJye bir
işaret vermedi. Hlanriot da ıa:ptaı aptal Beledye dairesine dön­
dü, orada alkışlarla k.a.rşılandı.

Robespierre durumu kendi lehine, İhtilıil Meclisi aleyhine
değiştirebilirdi ama, kararsızlık içinde kıvraruyordlL Hücum
işareti verecek yerde, bir saat, iki saat, üç sBıa;t konuştu.

Fleuriot: "İhtilal Meclisi adına ordulara bir bildiri yıayın­
la,'' ded. Fakat bu kanunsuz bir hareketti. R<>besplerre çeki­
niyordu. Nihayet karannı verdiği zaman iş işten geçmişti.
Barrıas büyük bir soğukkanlılıkla kumandayı ele almış, dört
bin ıu;kerin başına geçip sokak başlannı tutmuştu. Birçok
milletvekillerini atlara bindirip şehrin çeşitli mahallelerine yol­
lad,ı. Bunları asker koruyor, önleri sıra meşaleciler yürüyor­
du. Hepsi ellerindeki bildiriyi halka okudular:

Robespierre'le suç ortakları, Komün ve onun çağrısına
cevap verenler Meclis karariyle kanund.ışı edllmıişlerdi.

Kanundışı edilmek, yargılanmaksızın öldürülmek demek-
ti!

100 S İ Y A S İ D A V A L A R

O sırada "hava durumu" yeniden işe karıştı. Gündüzkü
sıcağın bir tepkisi olarak, tufanı andıran bir yağmur yıağma..
ğa başladı. Semt ocaklarının üyeleri de bunu bahane ederek
dağıldılar. Peşinde birkaç jandarma. ile birkaç parti2ıa:n oldu­
ğu halde, Barra.s hemen koştu, hiçbir direnmeyle k.arşıla.şmak­
sızın Belediye dairesini işgal etti.

O zaman "beşler" şaşkına döndüler. Lebas tabancayla bey­
nini uçurdu. Robespierre de kendini öldünnek istedi ama, an­
cak çenesinden Y'aralandı (Bir liva.yete göre, onu yaraJıyan,
Mieda adında genç bir jandarmıa; subayı idi). Onu hemen te­
davi edip parçalanan çene kemiğini yerine tutturmak için yü­
züne mengeneyi andiran demirden bir alet geçirdiler. Robes­
pierre'in kardeşi kendini pencereden attı, düşüp bacağı­
nı kırdı •ama ölmedi. Couthon'u bir merdiven altında ölü tak­
lidi yaparken (bi.r rivayete göre de kendini pencereden attığı
için ağır yaralı halde) ele geçirdiler. Saint-Just karşı koyma­
dan kendini yakalattı. Hlanriot da bir avluda yıa.ralı olarak
ele geçti.

Robespierre'le 21 suç ortağı 10 Thermidor (28 Temmuz)
günü yük arabalanna bindirildi, da.rağacma götürüldü. . Yol
boyunca hıalk müstebitlere küfürler ediyor, onlardan kurtuldu­
ğu iç•n sevinç çığlıkLan atıyor, kopanyordu.

Kafile marangoz Duplay'nin evi önünden geçerken Robes-­
pierre irkildi. Pencereler sımsıkı kap1lıydı. Yükselme hırsının
humma.lan içinde kıvranarak, solgun renkli ellerinin ardın­
da, kafasının içinde bütün amansız hulyaba.rmı o odada hazır­
lıaıınıştı.

Danton'un gölgesi evin duvarı ·üzerinde beliriyor, ölüme
giderken söylediği sözler: "Sen de peşimden geleceksin ! " söz­
leri kulaklannda çınlıyordu.

Arabalar nihayet İhtilal Meydanına geldi. Robespierre yi'r­
minci, bir rivayete göre de yinni birinci olarak giyotinin ba­
sa.mıaklarını çıktı. Cellat sert bir hareketle "haraffiö"emez" in
çene kemiğini tutan demir aleti çekip çıkıarınca, ad'lmcağız
acıdan bir çığlık kopardı. Tethişin son çığlığıydı bu, çölde can
çekişen bir sırtlanın ulumasını andınyordu.

Ertesi gün de Komün'ün 70 üyesinin ,daha ertesi gün ay­
nca 12 üyesinin kafalan kesildi.

Bastille zındanının zıaptının ilk yıldönümü olan Federas­
yon bayramından beri böylesine şenlik görülmemişti. Halk se­
vincini korkunç bir kahkahalar, bağınşmalar, alaylar, §arkl-

S İ Y A S İ D A V A L A R 101

lar kasırgası halinde ortayıa dökmüştü. Belediye üyeleri idam
araOOılannın içinde elleri kollan bağlı geçtikleri sırada "Kah­
rolsun narh !" diye bir kükreyiş yükseldi.

Komün İhtilali sona ermişti ama, bu İhtil8.l, ne varsa hep­
sini tüketmişti. İnsanlar, mıal-mülk, düşünceler: Ne varsa. hep­
si ka7..anda kaynayıp gitmişti. Artık yıkma zamanı değil, iır
leri idare etme zamanıydı.

Rıobespierre gerçek bir Devlet adamı olsaydı işe koyulur,
güçlliklere dört elle sanlırdı. Fakat Rıobespierre daha Mıecils
önündeki o söylevini verdiği andıa, Kutsal Ruh

0
tarafından ter­

kedilıniş bir peygamberden· başka şey değildi. Rousseau'nun
"Toplum Sözleşmesi" nin özdeyişlerini bütün rüzgarlara sa­
vurduktan, artık öğretecek hiçbir şeyi kalmadıktan sonra,
boş bir tulumı gibi olduğu yere yığılıvermiş, eskiden neyse yi­
ne o, yani Arraslı küçük bir avukat oluvermiş, sonra da gi­
yotini boylamJştı.

Robespierre'in akıbetinin hukuk açısından incelenmesine
gelince : Onun idarnıındaki özellik şu ki, binlerce insanı giyo­
tine gönderen bu adam, Meclis'ten hemen hemen zorla çıkart­
tırdığı bir kanun uyJ.J"ınca '"kanurİ.dışı" edilip yargJlanmaksı­
zın idam olundu. Yani, hakkındaki ölüm karannı yine ken­
disi vermiş oldu.

M A R E Ş A L N E Y

Fııansa İmparatoru 1. Napoleon'un değerli kıimandanlann­
dan olan Mareşal Michel Ney, 10 Ocak 1769 da Sarrelouls'de
doğdu. Bir fıçıcının oğluydu. Annesi Alman olduğundan, Ml­
chel Ney de iyi Almanca konuşurdu.

Michel Ney 1788 de hüsar kıtalanna girdi. Fransız İhtil&ı-
11 sırasındaki savaşlarda kendisini gösterdi. 1794 de yüzbaşı,
1796 da tuğgeneral oldu. 1799 da Mannhelm şehrini bir bas­
kınlıaı zaptedince tümgeneralliğe yükseltildi.

Napoleon 1801 de Birinci KonsüI sıfatlyle onu çok iyi kar­
ııladı. Müstakbel İmparatorun karısı Josephlne de onu .Aglı3/�
Auguler adında bir kızla evlendirdi. Ney daha başka askeri
görevlerde bulunduktan sonra, İmparatorluğunu ilan eden Na­
poleon tıa.Tafından, rütbesi mareşalliğe yükseltildi.

Ney çok iyi bir askeri eğitimciydi. 6. Kolorduyu çok güzel
yetiııtirdl ve bu birliğe 1811 e kadar kumanda etti.

1805 te Elchlngen'de yaptığı padak taarruz dolayısiyle tnm
eehrlnin Fransız ordusu tarafından zaptını sıa:ğladı. (Göster­
diği bu kahramanlık yüzünden Napoleon kendisine 1808 de
Elchingen Dükü unvanını verdr) . 1806 da Jena'da, 1807 de Kö­
uigsberg'deki sava§lara katıldıktan sonra Eylau'da Ç!trpıştı.
Frledland'da kesin sonuçlu bir taıa!"ruz yapıp çok büyük ya­
rarlık gösterince, Napoleon kendisine "Yiğitlerin yiğiti" admı
taktı.

1811 de Ney'i Boulogne tallmgahında, 3. kolorduyu Rusya
seferine ha.zırlarken görüyoruz. 1812 de Ney, Rusya'daki Bo­
rodino'da Fransız hatlarının orta kesimine kumanda etti, can­
'La. başla çarp.ı§h. Zaferin Fransızlar tarafından kazanıldığı gü­
nün akşama, Napoleon kendisine "Moskova Prensi" unvanını
verdi .

. Ney, zaferde olduğu gibi, bozgunda da kendini gösterme­
nin yolunu buldu. Napoleon ordusunun Rusya'dan çekili§! sı­
rasında çok soğukkanlılık ve ylğitli·k gösterdi. Büyiik cesare­
tiyle ardçı kuvvetleri canlandırdı. Smolensk şehri yakınların­
da. asıl ordu ile irtibatını kaybetti. Donmuş olan Dinyeper neh-

S İ Y A S İ D A V A L A R 103

rlni aşıp yeniden Napoleon'la buluşunca ordunun kahramanı
haline geldi.

1813 ten sonra aldığı askeri görevlerde kaydadeğer bir ha­
şan göstermedi. Napoleon devrilip 1814 te XVIII. Louis tah­
ta çıkınca Ney'! Besançon vıa:Jillğine tayin etti. Aynı zamıan­
da da Senato üyesi oldu. Fakat · Napoleon'un eski bir adamı
olduğundan, kendisine saray çevrelerinde biraz soğuk muame­
le edildi. Napoleon devrinde dış mıemleketıere sığınıp sonra.da,n
Fransa'ya dönen "göçmen" ıasiller de sarayda Ney'ln eşine ha­
karet ettiler.

1815 te Napoleon Elbe adasından dönünce Ney ilkin onu
"demir bir ·kafes içinde Pa.ris'e götüreceğini" söyliyerek bir
bildiri yayınladı. Fakat 13 Martta, önceden ta.sarlamıaksızın,
sırf o anın hava.sına uyarıa.k Napoleon'un habercileri ile ko­
nuştu. Ertesi gün de ondan yana olduğunu llifi etti. Napoleon
bu eski kumandanını iyi karşıladı, ama kendisine kumanda gö­
revi vermedi. Sonradan Ney, Napoleon için felaketle sonuçla­
nan Waterloo savaşında da çarpıştı, fakat esaslı bir başarı gös­
teremedi. 5 Ağustos 1815 te tevkif edildi, yargılandı, ölüm ce­
zasına mahkum edilerek 7 Aralık 1815 te kurşuna dizildi, merd
bir askere ya.rqır şeklide, yiğitçe öldii.

Mareşal Ney, İnglltere'deki Lordlar Kamarasına eşit olan
"Chambre deıı Pairs", yani Senato tarafından yargılandı, böy­
lece bu dava Fransa'da bu Meclisin yargı yetkisini haiz olma­
sı çığınnı açtı.

Anayasa Senatoya üç durumda yargı yetkisi tanıyordu:
1 - Vatana ihanet ve Devletin güvenliğine kıastedenleri yıaT­
gılamak, 2 - Kendi Üyelerini y.argılamak, 3 - M;ebuslar Mec­
lisinin vatana ihanet, ya da Devlet malı çalmakla suçladığı
bakanlan yargılamak yetkileri idi.

Mareşal Ney ise hem Senato üyesiydi, hem vatana ihanet­
ten sanık bulunmaktaydı. Asker olduğu için, ilkin harp diva­
nına sevkedildi, fakat harp divanı bu konuda kendini yetkisiz
saydı. Bunun üzerine hükumet yargılanmıak üzere ·kendisini
üst Meclisin önüne sevketti.

DB.vaya yol açan olayları çabucak özetleyiverelim:
1814 yılı Nisanında Fransa Müttefik Kuvvetler tarafından

işgal edilmişti. Bunun üzerine İmparator I. Napoleon bahtın­
dan vazgeçmek ve Elbe adasına sığınmak zorunda kaldı. Da­
ha sonııa: iktidan yeniden ele almağa karar verdi (ki, bu dönem
yilz gün sürdü) . 1 Mart 1815 te Juıa.n körfezinde karaya çık-

104 S İ Y A S İ D A V A L A R

tı, Paris üzerine ilerlemıeğe başladı. Yol boyunca çoğu zaman
halkın ateııll sevgi gösterileriyle karşılanıyordu. Napoleon dev­
rildikten sonra kurulan askeri hükumet, ona mukavemet gös­
termeğe kalkııımıııtı ama, bu işi pek başaramamıştı. Napoleon'­
un devriliııinden sonra tahta çıkan kır'SJ XVIII. Louis, hepsi
de eski devrin adamları olan mareııaller ve generaller tara�
fından desteklenmekteydi. Fakat bun�ar arasında dıaı kargaşa.
ve ııaııkınlık hüküm sürüyordu : İmparatorun böyle beklenme­
dik gekilde dönüveriııi, onla.rın yeni durumlarını tehlikeye dü­
gürmekteydi çünkü.

Napoleon'un en eski yardımcıları onun aleyhine en fazla
dönmüıı bulunmaktaydılar.

Ney'ln kendisi bile, kırıi.leı:
- "Merak etmeyin Majeste, Napoleon'u demir blr kafese

koyup huzurunuz.a öyle getireceğim," diyordu.
· Fakat asker arasında çözülme ba3lanu!iJtı. Ney, eski şe­

finin yolunu kesmekle görevlendirildi. ıo· Mart günü, valiliği­
ni yaptığı Besançon'a . geldi. Bourg üzerinde ilerleyip, başkent
Paris'e doğru yürümekte olan Nıapoleon'un yan kıanadına dü�
mek için Lons-le-Saunler'ye doğru ilerledi. Fakat Lons'd:ı kı­
taıanna hakim olamadı. Her yanda Napoleon'u coşkunlukla
karııılayan genel bir hareket başJ.3.mıştı. Ney'in askerler! de
bu haTekete katılmağa hazır bulunuyorlardı.

Napoleon'un habercileri Ney'e bir mektup getirdiler. Bun­
da, İmparator eski kumandanına şöyle diyordu :

"Mlem,ieketi iç savaşa sürükleyip kıana bulama. Chalons'da
gel beni bul. Seni tıpkı Moskova savaşının dönüşünde olduğu
gibi karşılayıacağım."

İdaresindeki şehirden kovulmuıı olan Bourg valisi Capclle,
M'.ıareııal Ney'e durumun korkunç bir tablosunu çizmişti. Jura
valisiyle bı:tşka sadık kıralcılar da karamsarlıktan yana; Ca­
pelle'den 8.!iJağı kalmıyorlardı. Lons kışlalannda ayaklanma,
nerdeyse patlak vermek üzereydi. Ney şaşkın:ı. döndü. Sonra­
dan Capelle'in oanlattığına göre :

- "İyi ama, denizin suyunu ellerimle durduarmam ki ben ! "
dedi.

O anda da kararını verdi : Epiy uğraştıktan sonra iki yar­
dımcısıru kan 4ökmemek için kandırdı. Bunlardan biri İm­
paratora pPlc düşman eski bir cumhuriyetçi olan Lecourbe, ö­
bürü de ateııll bir luralr.ı oLa.n Bourmont'du. Bunlar, askerlere

S İ Y A S İ D A V A L A R 105

söz dinletmenin güçlüğiinü herkesten iyi biliyorlardı. Kadere
boyun eğdiler. 14 Martta da kıtalar "tören yapılacak" diye top­
landı. Bunl :ır, törenin konusunu bilmiyorlar, düşmanoı. tavır­
lannı güçlükle gizliyorlardı.

Sonradan duruşmada tanık olarak dinlenilen bir albay şöy­
le demişti :

- "İhtilal sırasında subaylann askerleri tarafındıan öldü­
rüldükleri olmıuştu. Ask.erin o günkü halini görünce, bu du­
rumun yine geri geldiğini sezer gibi oldum."

Mareşal Ney, askerlere bir bildiri okumağa başladı :
- "SubzylaJ", a.ssubaylııı.r, erler! Kıra! XVIII. Louis, dava­

yı ebediyen kıa.ybetmiştir ... " der demez sözleri muazzam bir
"Yaşasın Napoleon ! " bağınşıyla yanda kaldı. Mareşal sözle­
rine devam(etti :

- "Güzel memleketimizde saltanat sürme hakkı yıalnız
İmparator Napoleon'undur ... "

Bildirinin okunması, cezbe halini bulan bir coşkunluk ha­
vası içinde sona erdi. Yalnız yüksek rütbeli birkaç subay,
kendilerini bu cereyana kaptınnadılar. Bunlardıan biri hemen
o anda istifa etti. Ney ona şu cevabı verdi :

- "İstifanızı kabul etmiyorum .ama, isterseniz gideb!llrsi­
niz. Ama hemen gidin ve askerlerinizin sizi hırpalam:alanna
s:ıkın meydan vermeyin ! "

Sonraki günlerde Mareşal Ney, İmparatorla buluştu. İlk
cezbe anı geçince, yapt.ığ} hareketten te18.şa düştü, ama m.ille­
Ln menfıaatine saydığı bir d8.vada sonuna kadar hizmet et­
ti. Yüz günlük saltanat devrinden sonra, Napoleon'un kesin
olarak devrilmesine yol açan Waterloo savaşında, he!"kesin
bildiği kahramanca ve umudsuzca rolü oynadı.

Napoleon devrilip XVIII. Louls ikinci defa tahta çıkınca
l\'liarcşal Ney, kıralın öcalma duygularının başlıca hedefi ha.
line geldi. Salt hukuk bakımından durumu savunulur gibi de­
ğildi. Döneklik etmişti ama. -kıralcıların dediği gibi- bunu
düşman lehine değil de, askeri kıanunları çiğniyerek yapmış­
tı. Amac.ı hükumeti devirmek ve tahta tevarüs sırasını bozmak
olan bir teşebbüse o da katılmıştı ki, bu suçun ce:ııa kanunun­
da yeri vardı.

Kamu oyu şimdi .onun aleyhinde ateş püskürüyor, devrin
bütün kibar salonlannda herkes onun lrnllcsini istiyordu.

106 S İ Y A S İ D A V A L A R

Mla.reşal Ney, taşrada saklanm:ağa kalluşmıştı ıama, 3 A­
ğustos 1815 te tevkif edilip Parls'e getirildi. 19 Ağustos'ta Con­
ciergerie hapisanesine kapatıldı. Tam o gÜn, başka bir harp
divanı taııafından öJürne mahküm edilen, Napoleon'un yüz gün­
Jük saltanat döneminin bir başka kurbanı ldıam olundu : Bu,
general LabMoyere'dl. Bakan Gouvion Salnt-Cyr, Ney'ln de
harp divanı tarafından yargılanmasını istedi ve kendisini yax­
gılayacak olan askeri mahkemenin kurulması işine girişildi.

Ney, mareşal olduğu için ·kendi rütbesindeki askerler ta­
rafından yargılanması gerekmekteydi. Bu işle görevlendirilen
mareşaller pek isteksiz göriindüler. MlaSSıena ile Augereau sağ­
lık durwnlannı ileri süriip özür dilediler. Moncey de Öyle yap­

tı. Fakat kendisine verilen görevi meııru bir mazereti olmak­
sızın yapmak istemediği ileri süriilerek azledileceği kendisine

bildirilince, başka bir sebep ileri sürdü :
- "Mareşal Ney'in ihıa.netinin maddi delillerini kırala ve­

ren benim. Bu yüzden herkes taraf tuttuğumdan şüphe eder,

en başta da Ney beni reddeder," dedi.
İşin aslı şu ki, Moncey eski bir silah arkıada.şını yargıla­

mak istemiyordu. Bunun üzerine azledildi ve üç ay süre ile
bir kalede hapsolundu.

Soruşturma. epiy uzun sürdü. F.ıarp divanı d.a anca·k 9
Kasımda toplanabildi. Ney'in avukatları harp divanının yet­

kisine itirazda bulundular. Çünkü Mareşal, özellikle siyasi· olan
bir davarun askeri yargı mercilerince görülmesinden çekinmek­
teydi : Dönekliğini çevrelemiş olan şartlan, kanun mıetinlerinin
sertliği ardında, anlayıııla karşılay�cak yargıçların karşısına
çıkarsa, tutumunu daha kolay haklı gösterebileceğini um.mak­
taydı.

Avukatlan: "Müvekkilimiz kendisine suç olarak yorulan
olayların cereyanı sırasında Senato üyesiydi. Onun için ken­
disini ancak bu meclis yargılayabilir," dediler. Gerçekten, ka­
nunun 34. maddesi açıkça: "Hiçbir bir sen•:Ltör, Meclisin emri
olmadıkça tevkif edilemez ve ondan başka bir merci tarıafm­
dan yargılana.m.az,'' diyordu.

Doğrusu şu ki, hiç kimse Mareşali tevkif etmek için Mec­
listen izin almağı akıl etmiş değildi. Ney'in senatörJük sıfa­
tına ise, hilkı1met itirazda bulunmağ:ı· hazırlanıyordu. Çünkü
hükı1met, döneklik yaptığı anda Mareşalin bu sıfatı kaybetti­
ği düşüncesindeydi. Fakat çetin bir davadan kurtulmağa can
atan askeri yargıçlar, avukatların itirazını hemen kabul ettiler

S İ Y A S İ D A V A L A R 107

ve bir çeyrek saat süren bir müzakeı·eden sonra kendilerini
yetkisiz saydılar.

Bunun üzerine hükumet da.vayı, bir senatör hakkındaki- ce­
za dAvası gibi değil de, vata.na ihanet ve Devletin gÜvenliğine
kasdetme dAvası olıa:ra.k üst :M:;eclis huzuruna sevke karar ver-­
dl ve Senatoyu toplantıya çağırdı. Fakat harp divanı gibi Se­
nato da Ney'i yargılama.ğa pek istekli görünmüyordu. HJatta
üyelerden çoğu o gÜn toplantıya gelmem.işti. Başbakan Pük
de Richelieu şöyle dedi:

- "Ben bum.da kıral adına, Fransa adına, hatta. Avrupa
adına hazır bulunuyorum ve kendim4e şunu söylemeğe hıalt gö­
rüyorum: Senato bütün dünyaya açıkça tarziye vermek du·
rwn.undadır. Bu da hemen verilmelidir, çünkü her yandan yük·
selen öfkeyi durdurmanın büyük önemi vardır... Harp diva·
nmın kendini yetkisiz sayması, fesatçılar için bir 7J3.fer ol­
muştur."

F.aka.t başbakan, bu yetkisizlik kararının dayandığı sebe·
bi .yani Mareşalin Senato üyesi oluşunu- sükutla geçiştirdi.

Yargı usuiü bakınundan anıayasadaki boşluklar, kıralın iki
emlrnamesiyle doldurulduktan, sorgu yapıldıktan sonra, du·
ruşmanın açık o�arak görülmesi kararlaştınldı. Sanık, duruş­
mada avukatı ile birlikte bulunacaktı. Karar sanığın gıyabın­
da, fakat dinleyicilerle saruk avukatlarının önünde verilecekti.

Duruşma 21 Kasım gÜnü başladı. Oturum açılınca avu·
katlar Miareşal Ney'e yorula,n suçlann hiçbir kanunda yer al·
madığını söyliyerek yargılama usuiü özel bir kanunla tesbit
edilinceye kadar duruşmanın geri bırakılma.sını istediler. Mah­
keme bu itirazı reddederek duruşmayı 23 Kasıma bıraktı.

23 Kasım gÜnÜ Mareşalin avukatlarından biri, davanın hiç­
bir hukuki dayanağı olmadığını, ileride kanunun istediği şe­
killere uygun o�arak buna yeniden bakılması gerekeceğini be­
llrtti. Teferrüattakl bazı usulsüzlükler üzerinde de durduktan
sonra, dAvanın çok çabuk görülmesi dolayısiyle Ma.reş 11in sa"
vunma tanıklan dinletmek imkanından yoksun bulunduğunu
söyledi.

Savcı şu cevabı verdi :
- "Adi suçlar için uygulaiıan yargılama u:miü bu dava

için de uygulanacaktır. Avuk.atıann pek gÜvendikleri savun­
ma tanıklarına gelince: Bunlar olsa olsa, Ma!·eşalin bu işi bi·
!erek ve isteyerek (taammüden) yıapmadığını söyliyeceklerdiı'.
Fakat taammıüd olmasa dıahi, Mareşal suçludur."

108 S İ Y A S İ D A V A L A R

Fakat savcının bütün didinmelerine rağm.en, divan, Mare­
şalin yeni tanıklar göstermesi için duruşmayı 4 Aralığıa. bı­
raktı.

4 ve 5 Aralık oturumlarında Ney'in sorgusundan ve tanık­
ların ifadelerinden, Mareşalin bilerek ve isteyerek dönekllk­
te bulunmadığı açıkça anlaşıldı.

Mareşal, Napoleon'u durdurmak. gibi kesin bir arzu ile işe
girişmiş, a8kerler ayaklanmasını.ar diye elinde olan herşeyi
yapmıştı. Fakat sonunda o da umumi harekete kapılıp sürük­
lenmişti. EIIl!rindeki kıtaların yansı, İmparatorun safın:ı, geç­
mek üzere yola koyulmuş bulunmaktaydı. Öbür yarısı ise, ar
yaklanma.ya hazır durumdaydı. Fakat buna rağmen, kendisi­
nin yaptığı döneklik yine de apaçıktı. Ney, ma.hkürniyetten
yakasını kurtaracağıaı benzemiyordu.

Fakat savunma avukatları kesin sayd.ıklan bir kozu son­
raya saklamJşlardı. Bu sayede Mareşal ıaJeyhindeki suçl1ma.Ia­
n hükünısüz kılacaklar ve ilerisi için de onu her tür!ü kovuş­
turma.dan kurtarmış olacaklardı. Fakat bunu ilk başta ileri
sürmem:işlerdi ki, bu d:ı. on1ann buna ol-an güvenlerinin pek
tam olmadığını göstermekteydi. Paris'in teslim oluşu sırasın­
da, bir yıl önceki Temmuz ayında bakan Fouch#nin başkan­
lık ettiği geçici Fransız hükümetı tarafından imzalanan ankı.ş­
manın 12. maddesinde şu hükümler va.rdı :

"Başkentin s8.klnleri ile genel olarak orada bulunan bü­
tün kimseler, her tür!ü hak ve hürriyetlerinden faydalanma.­
ğa. devam edecekler; yapmakta veya yapmış olduklan görev­
leri, davr.amşmrı ve siyasi düşünceleri dolayısiyle katiyen ra­
hatsız edilmiyeceklerdir."

Bu metnin değeri neydi ? Bir genel af hükmünde m(ydi ?
Kimleri kapsamaktaydı?

Aslında bu 3 Temmuz anlaşması, iki taraf ordularının du­
rwnlannı geçici olarak hal şekline bağlayan .askeri bir anlaş­
madan ibaretti. Nitekim İngiliz başkumandanı Welllngton da
hfrkümetine bunu böylece yazmıştı. Sonra bu anlaşma, an­
cak bundan tam.f olanlan bağlamaktaydı. Buna imza koikyanlar
da ileride yapılacak bir tenkil hareketine engel olmağı düşün­
ITJıÜş değillerdi. Kısacası, XVIII. Louis bu metinle hiçbir ba­
kmıdan bağlı değildi. Delili de şu ki, FoucJııe, kıra! genel ve
tam bir af ilıln eUı'n diye Wellington nezdinde ayı:ı.k diremiş­
ti. Bu şartlar altında, .avuk1.tların tezi sağlam olmıiktan uzalttı.

Nitek' m, mahkeme bu itirazı reddetti.

S İ Y A S İ D A V A L A R 109

Bunun üzerine, Mar�alin avukatıarındıan Dupin, 20 Kasım
1815 te imzalandığı için henüz mürekkebi bile kurumamış olan
başka bir jUldlaşma.nın ıardına sığındı : Bu andlaııma gereğin­
ce, Mareşalin doğduğu yer olan Sarrelouis şehri, artık Fran­
sa.'ya ait değildi. Avukat şöyle dedi :

- "Mareşal Ney, Sarrelouis'de doğmuştur. Kendisi J:>i:!vlet•
ler hukukunun koruncası altındadır. Kıalben daimıa Fransız..
dır ama, şimdi Fransa lo.ra.lınıa. tabi olmayan bir toprakta doğ­
muıı bulunmaktadır," dedi.

Avukat yaptığı bu teşebbüsün başarı kazanm.a.s.ından ya­
na hiçbir hayale kapılmıyordu. Fakat bu, MJareşale güzel bir
jest yapmak imkanını sağladı. Zaten sanıkla .avukattan da­
ha önce bu konuda anlaşmışlardı.

Avukıatın sözleri üzerine Mareşal birden ayağa kalkarak
şöyle bağırdı :

- "Ben Frıansızım, Fransız olarak öleceğim.. Şu ana ka­
dar savunmanun serbestçe yapıhl' gibi bir hali vardı. Fakat
savunmamın engellendiğini görüyorum. Avul<atlanma teşekkür
ederim. Arn.a, beni kötü savunmıaktansa hiç savunmamıa.lİı.n­
nı kendilerinden rlcıaı ederim."

Duruşma da böylece sona erm.lş oldu. Savcı, iddianame­
sini okudu. Sonra meclis gizli müzakereye çekildi. Oturum­
da 161 üye hazır bulunmaktaydı.

Müzakere sonunda Mareşal suçlu görüldü. Sıra, kendisine
verilecek cezanın tayinine geldi.

Beş üye, Ney'in durumunu kırahn atıfetine ha.vale etmek
gerektiğ'nl ileri sürerek çek.Jmser kaldıba:r. 17 si sürgün ceza­
sı için oy verdiler. 138 i de kendisinin askeri usfıl ve şekillere
göre ölüm cezasına çarptınlm.e.sı lehinde oy kullandılar. Yal­
nız Kont de Lynch, Mareşalin kafasının giyotinle kesilmesini
istedi.

Bir üye, hafifletici sebeplerin gözönüne alınmasını Ueri
sürdü ama, kanund•a. böyle bir hüküm yoktu. M)ı.reşale yıapı­
lan tek lfıtuf, kendisinin adi suçlular gibi giyotinle değil de,
askerler gibi kurşuna dizilerek idam edilmesini sağlamak ol­
du.

Karar 6 Aralık günü sanığın gıyabında, fakat ıavukatlan­
nın yüzüne �arşı okundu. Mareşal Ney'in :

Napoleon'un habercilerini kabul edip kendileriyle görüş­
tüğii ; emrindeki kıtalara, onları kaçmağa ve düşman safına

110 S İ Y A S İ D A V A L A R

geçmeğe teşvik eden bir bildiri okuduğu ; sonra hemen Na­
poleon'un safına geçmek için emirler verdiği sabit olmuştu.
Böylece vatana ihanet ve Devletin güvenliğine kasdetmek su­
çunu işlemiş bulunuyordu : Amacı da hükumeti devirmek ya­
hut değiştirmekti Bundan dolayı ölüm cezasına ve duruşma
masraflannı ödem.eğe mahkiiı;n edilmiş bulunuyordu. Savcı ay­
nca Mareşalin hiınili bulunduğu "Legion d'Honneur" nişanı­
nın geri alınmasını istedi ve buna hemen karar verildi.

İdam hükmü 7 Aralıktıa. Rasathane Meydanında yerine ge­
tirildi. Ney'in eşi kıraldan, kocasını bağıı;lamasını istedi ama.
nafile : O sırada Fransa'da bir sertlik havası esiyordu. İkinci
defa sürgUnden dönmüş ol.an XVIII. Louis ibret dersi olacak
hareketlerde bulunınağa kararlıydı. Ney'in acıklı sonu da bu
hareketlerin en büyüğü oldu.

Davanın yarattığı tethiş havası, yargılama usulündeki ak­
saklıklar, kanuni hükümlerin yetersizliği, hükumetin adalet
mekanlzmaıunıi yaptığı baskı, duruşmanın çabucak görülmüş
olması, savunma ha.klannın sınırlanması gibi sebepler yüzün­
den · bu d.8.va, siyasi adıalet tarihinde acıklı bir bölüm olarak
kıalrruı.ktadl r.

Fakat Mareı;al Ney'in kanunen cezaya müstahak olduğu­
nu kabul etmek de gerektir. Muhakkak ki, yurduna za.ra.r
vermek niyetinde değildi, amıer maddi bakımdan, askeri bir
ayıaklanma tertiplemek ve Devletin güvenliğine kasdetmek gi­
bi fiilleri iı;lediği de itiraz kabul etmez bir keyfiyettl. Ceza
hukuku konusunda ka.sit, ünlü cezacı Emile Garçon tarafından
"kanwısuz bir fiili işleme şuuru" diye tarif edilmiştir. Bu
:Juurun Mareşalde varolmadığı nıasıl iddia edilebilir?

Hangi yargı mercii önünde olursa olsun, onu kurtarmağa
imkan yoktıL Tek çare, kıralın onu bağışlarniası olabilirdi. Ni­
tekim ı;erefli bir askeri geçmişi olan Ney de buna müstahak­
tı arnıaı klral, onu affa yanaşmadı ve I. Nıapoleon'un bu eski
silah arkadaşı vaktiyle kurnıa.nda ettiği, zaferden zafere gö­
türdüğli askerlerinin kurşunlan altında can verdi.

CUMHURBAŞKANI ANDRıEW JOHNSON

Birleşik Amerikı3.'daki tipik bir siyasi dıi.va, geçen yiizyı­
lın sonlanna doğru -köleliğin kaldınlmıası için Kuzey ve Gü­
ney Devletleri arasında çıkan içsa.vaştan sonra- Cumhuriyet­
çi partinin Senatodaki aşın kanadının giriştiği teşebbüstür.

Medeni cesaret sahibi bir tek senatörün, Edmund G. Ross'­
un verdiği aleyhte oy yüzünden Cumhuriyetçi p3.rtinin aşın
kanadıyla "tepişme" halinde olan devrin CumhurbaşkıJ.nı An­
drew Johnson'u devirip iskat etmek ve Beyaz Saray'dan u­
zaklaştırmak mümkün olamamıştı.

Şimdiki Amerikıa Cumhurbaşkıanı, Senatör John F. Ken­
nedy, Amerikan siyasi tarihinin bu çok heyecanlı safhasını
(Dilimize "Fazilet Mücadelesi" başlığı ile çevrilen) "Profile& 1'11
Oourage" ıadlı dikkate değer eserhıde renkli ve canlı bir şe­
kilde anlatmaktadır.

Biz de bu tarihsel olayın ıana çizgilerini, onun yetkili kıa.­
leminden çıkma kitabın 138-171. sayfalanndan alarak buraya
.aktaracağız.

Olayın . tafsilatına ve niteliğine girişmeden önce, bunun
zaına:n ve mekan bakımından ne gibi şartlar altında başladı·
ğını gÖzden geçirmek yerind,e olur.

Köleliğin kaldınlması yüzünden Güney Devletleri, Ameri­
kan Birliğinden ayrılmışlar, Kuzey ile Güney arasında -Ma�
ret Mitchell'ln "Rüzgii.r Gibi Geçti" adlı romanında çok canlı
olarak anlattığı- kıyasıya bir içsavaş başlamıştı. 1861 de baş­
La.yan bu savaş, kardeş kanının oluk gibi akmasına., on binler­
ce kişinin öiümüne, büyiik servetlerin yokolmasına yol açtık­
tan sonra, 1865 te son bulmuştu 'ama, siyıasi alanda banş ve
birliğin kurulması için yetmemişti.

Bölgecilik gayreti güdenler arasındaki düşmanlık, ekono­
mik yağma ve siyasi baskı yine devıa:m etmekteydi. Kuzey­
Güney arasındaki bu düşrruı.nlık, daha yirmi yıl boyunca sürüp
gidecekti.

İnsaf sahibi Kuzeyliler, kanlı gömleklerini bayrak yapa­
rak şöyle diyorlardı :

112 S İ Y A S İ D A V A L A R

"Artık kavgaya son verelim. Amerikan milletinin ya­
ralarını saralım. Mağlup Güney Devletlerine merhametle, dost­
lukla muamele edelim."

F.ı.kat Senatonun aşırı Cumhuriyetçi kanadı ve onun tem­
sil ettiği büytik bir halk yığını ile onların görüşünü beni�
miş olan basın, bu insaf sahiplerini yerden yere vuruyor, on­
ları vıatanı sevmemekle suçluyordu.

Aynı insaf sahipleri, Güneyliler arasından da çıkmaktaydı.
Bunlann başında Lucius Q. C. Lamar vı:ı.rdı. Fakıat Güneyde de
gözleri ihtiras bürümüştü: O bölgenin seçmenleri de Lamar'ı
düşman safınıa geçmiş kaça;k bir asker sayıyorlardı.

Iş bu hale dökülünce, zenci kölelerin hürlüğe kavuşmala­
rı, içsa.vaştU·n zarar gören bölgelerin imarı gibi meseleler bir
yana bırakıldı. Ortaya yeni d.8.valar çıktı, Senatoya yeni çeh­
reler katıldı. Anayasa meseleleri Amerikan milletinin hayatın­
da artık fazla yer tutmadığı için, Senato da Anayasa. ile ilgi­
li tarbşma ve çatışmaların yapıldığı bir Forum olmaktan çık­
mıştı.

Para.nın kolay kazanılması, kısa zamanda muazzam ser­
vetlerin edinilivermesi, politik teşkilatın her gün biraz da­
ha kuvvet ik.azanması, Devlet idaresinde suiistimal, rüşvet ve
irtikabın açıkça ha.kim olması ytizünden, milletin büytik ço­
ğunluğunun görüşü de değişmiş bulunmaktaydı.

'·Anıasına bak .kızıru al, kenarına bak bezini aJ," diye bir
atasözü vardır ya ...

Onun gibi, Amerikan Senatosu da milletin o dönemdeki ruh
halini temBil eder duruma gelmişti. Artık milletin sözcüleri
anayasa hukukçuları değil, büyük şirketlerin avukatb::ı;n ve
parti başkanlarıydı. Herkes şerefli, falut silik ve sönük Dev­
let hizmetlerini bir yana bırakmış ; bankacılık ve endüstri sa­
hasında kısa zamanda şöhrete, servete kavuşmanın yollarını
aranıpğa koyulmuştu.

Manevi alandaki bu değişi·kliklerin yanısıra, maddi deği­
şiklikler de oldu: Bıtı bölgeleri hızla gelişti, Amerikan Bir­
liğine on bir yeni Devlet katıldı. Senatoya yirmi iki genç Se­
natör daha girdi. Yeni yapılan muazzam bir sJJon, Senatonun
eski ·.asil çehresini birden değiştiriverdi. Beri y 1ndan, bölge­
cilik menfaatlerinin güdülmesi ; senatörlerin birbirlerinin çı­
karlarını koruy.:ıcak şekilde kanunlar çıkarmaları ve taassup
derecesine varan tarafgirlikleı-, Senatonun milli ekonomik dava­
larla ilgili müzakerelerini daimi bir çıkmaza sürüklemektey-

S İ Y A S İ D A V A L A R 113

di. Senıato artık biiyük dava.lan bir yana. bırakıp seçim bölge­
lerinin küçük çıkarlanna hizmet eder hale gelmişti. İncir çe­
kirdeği doldurmayan, Senato vekar ve zihniyetine yakışmayan
devamlı tartııırnalardan, iz'an ve vicdıa.n sahibi senatörler da­
hi bıkrnkııı durumdayıhlar.

Senatörler artık kseçim bölgelerini değil de, büyük demir­
yolu, sigorta, demir-kömür, pamuk cıirketlerini temsil eder ol·
muıılardı. Memlekette zenginler hik.imiyetine dayanan yeni bir
sistem kurulmuştu. Tuhafı şu ki, bu bal halk tarafından dıa
çok iyi karşılanmaktaydı: Hlerha.ngi bir mali müessesenin söz­
cüiüğtinü bir senatör, gururla y.a.pm,aktan çekmmiyordu.

Böylece de XIX. yüzyılın sonlarınıa: doğru Amerikan Sena·
tosu, kudret ve prestij bakımından hemen hemen en 134ağı
seviyesine düıımiiştü. Fakat, itibannı kaybetmiıı bu topluluk
içinda yine de mıedeni cesaret sahıbl. saygıdeğer insanlar v;a.r­
dı ki, anlatacağımız olayda en önem.il rolü oyruunııı olan Se­
natör Edmund C. Rıoss'Ld. onun gibi düııünen birkaç arkadaııı,
bunların ba.ııında gelmekteydiler.

Yasama kuvvetinin ııahsi çıkarlar uğrunda rıastgele kötü­
ye kullanılmasından milleti konırnak için ortaya atılan bu
vicdan sahibi ins.ınlar, bu uğurda hiç dü§ünmeksizin kendile­
rini feda etmekten çekinmemiıılerdi. Bunların gayret ve fe­
dakArlıklan sayesindedir ki, Amerika Birleşik Devletlerinde
"hukuk devleti" kavramı yalnız bugün için değil, ebediyet için
de çöküp kaybolm.ıı.ktan kurtulmuş bulunmaktadır.

Şimdi de olayın kendisini ele alalım.
YıH.J.rdan 1868 ... Hedef: Cumhurba.şkıanı Andrew Johnson

hakkında meclis soruııturması açarak onu görevinden iskat
etmek. Sebep: Andrew Johnson'un -bir suikastçının kurııununa
kurban giden selefi- Cumhurbaşkanı Abraham Lincoln'un Gü­
neye karııı güttüğü uzlaşma politikasını devıa.m ettirmek ist,e..
mesi.

Bunun .aleyhinde olanlar, Cumhuriyetçi partinin aşın ka­
nadına mensup senatörlerdi ve ııöyle diyorlardı:

- "Güney Devletleri, Amerika Birliğinden aynlıp içsava·
şa sebep olarak Anay.a.sanın verdiği haklan kendi istekleriyle
reddettiler. Sonra içsavaşta. yenildiler. Şu halde, kendilerine
bir "işgal bölgesi" muamelesi yapılmasını haketm.iş bulunu.
yorlar."

F : 8

114 S İ Y A S İ D A V A L A R

Cumhurbaşkanı Johnson'la bu aşın kanad arasındaki mü­
cadele, onun aleyhinde bir meclis soruşturması açılması kara­
riyle sonuçlandı. Fakat bu, daha ziyade, yüriitme ve yasamrı
kuvvetleri arasındaki bir mücadele idi.

Andrew Johnson, Senatonun Güneyli üyeleri arasındıa:, Dev•
Jetinin Amerika Birliğinden aynlm:ası aleyhinde oy kullanmış
tek insandı. Gözüpek, fakat politika inceliklerinden pe.k habe­
ri olmayan, milletçe de pek sevilm�yen bir Tennessee'li idi.
Selefi Abraham Lincoln bir suikastçinin kurşunLarı altında can
verince, onun uzl.aştıncı politikasına dört elle sanlmış, onun
ilkelerini savunmağı kendine görev bilmişti. Lincoln'un, ölü­
münden önce, Amerikan Kongresinin aşın ·hizipleriyle müca­
deleye giriştiğini biliyordu.

Bu aşın elemanlar, müteveffa Cumhurbaşkanı Lincoln'un
Güney Devletlerini lçsa.va.ştan sonra •anayasanın ruhuna uy­
gun, şefkatli bir tarzda kalkındırma politikasına karşı dur­
muşlar ve Amerikan �vletinin yasama kuvvetini, idare me­
k.anlzmıasmda son söz sahibi bir duruma. getirmek istemişler­
di.

Cumhurbaşkanı Johnson ise kavgacı bir yaradılıştaydı. O­
nun bu karakteri, "mağlüp Güney Devletlerinin Amerikan Bir­
liğindeki yerlerini çabucak ve kolaylıkla almalarını sağlamak"
tan ibaret olan Lincoln siyasetini uygulama konusunda, A­
merikan Meclisinin kendisiyle iş ve elbirliği etmesi umudla­
rını ortadan kaldırıyordu.

1866 da Devletin yasama. ve yüriitme kuvvetleri işte böy­
lece birbirinin gırtlağına sarılmış, öfke ve hınç içinde hır­
laşıp durmaktaydılar.

Cumhurbaşkanı Johnson, Meclisin çıkardığı kanunları a­
nayasaya ıaykın, Güney'e karşı lüzumsuz derecede şiddetli bu­
luyordu : On,a, göre, bir banş devresine girilmişti ama, bu ka­
nun!l.rla askeri kuvvetleri boş yere ayakta tutma çabas.ı gü­
dülmekteydi. Ya da bu kanunlar, yüriitme kuvvet!nin yetki­
lerine hı!l:ksız ve yersiz birer müdahale niteliğindeydiler. Bu
durum karşısında Cumhurbaşkanı bu kanunlara karşı elinde­
ki tek silahı kullanıyor, bunları • veto" ediyordu ama, veto'­
lara aldırış edilmiyor ; böylece d e Amerilun milletinin tari­
hinde ilk defa oLarak, birçok önemli kanunlar -Cumhurba-ş­
k.anının ve veto'suna rağmen ve onun muvafakati alınnıadan­
yüriirlüğe konuyordu.

Ancak, Johnson'un vetolarının hepsi geri çevrilemiyordu.

S İ Y A S İ D A V A L A R 115

Bu duruma tahammül edemiyen Cumhuriyetçi partinin aşın
kanadı üyeleri nefret ettikleri düşmanlann.ı, yani Cumhurba#­
kanını yere vurmak için tek ve son bir çare kalmış olduğunu
anladılar: Bu, Senatoda üçte iki çoğunluğu sürekli olarak el­
de tutmanın yolunu bulmaktı. Çünkü Anasayaya göre Cum­
hurbaşkanının vetosunu geri çevirmek için, üçte iki çoğunlu­
ğun sağlanmıası şarttı.

Buna sahip olmanın çok önemli başka bir faydası daha
vardı: Senatonun Cumhuriyetçi aşırı kanadı bu çoğunluk sa­
yesinde Cumhurbaşkanı aleyhinde bir meclis soruşturmas.ı. a­
ç.arak onu mahkum edecek; böylece de kendisini Cumhurbaş­
kanlığı makarmndan lskat edip zorla uzaklaştıracaktı.

Ancak, üçte Hd çoğunluğun geçici değil, sağlam bir şekil-
• de elde edilmiş olması şarttı. Cwnhuriyetçi aşın kanad, bu

uğurda sıkı tedbirlere başvurdu : Güney Devletlerinin de Se­
natoya üye gönderrneğe başlamaları üzerine, Johnson tarafta­
rı sayılan yeni bir senatörün seçim mazbatasını tasdik etme­
di. Sonra, Cumhurbaşkanının vetosuna rağmen Nebraska Dev­
leti de Amerikan Birliğine alındı, böylece Cumhurbaşkanı a­
leyhinde iki oy daJııııı sağlanmış oldu. Colorado Devletinin Bir­
liğe alınması karıarını da Cumhurb9.11kanı veto etmiş ; bu ka­
rarı bozdurmak için aş.ırı kanadın giriştiği bütün manevra­
lar boşa çıkmıştı. Tam o sırada acıklı bir vıak'a oldu. Bu yüz..
den aşın kanad mensupları yalandan gözyaşı döktüıer ama,
yüreklerinde Cumhurbaşmanınaı muhalif bir oy daha kazanma
umudu belirdi.

Bu işin lçyilzü şöyleydi: Kansas Senatörü Jim Lane de
Cumhurbaş�anı Johnson'un "Güneyin kalkındırılması" politi­
ka.sına sempati besleyen "muhafazakar" Cumhuriyetçilerdendl.
Oysa, bir sınır Devleti olan Kansas, Amerikan Birliğinin "aşı­
n" Devletlerinden biriydi. Meclis 1866 dıa Kamu Haklan Ka­
nununu çıkardı. Cumhurbaşkanı bu kanunu veto etti. Sena­
tör Lane de, vetonun lehinde oy kullandı. Üstelik Arkansas
Devletinde yeni idare kurulması için hükumetçe hazırlanmış
bir tasarıyı da benimslyerek kendi imzasıyla Senatoya sundu.
Bunun üzerine, Kansas şiddetli bir öfkeyle ay.aklandı. Bu
Devletin başşehri olan Lawrence'de yapılan muazzam bir mJ­
tlngde Senatör Lane aleyhinde gösteriler yapıldı, onun dav­
ranışlaı,nı mahkum eden kararlar alındı. Kendisine y.ağdı­
nlaın hakaretler karşısında, Senatôr Lane'in akli muvazenesi

116 S İ Y A S İ D A V A L A R

bozuldu. Adamcağız hastalandı. Üstelik birtakım mali rezalet­
lere kanşmış olmakla suçlandı Lane, nihayet 1 Temmuz 1866
günü canına kıydı.

Washington'daki aşın Cumhuriyetçiler, aya:klannıııı batan
bu dikenden böylece kurtulmuşlardı ama, yine de Kansas'a
kaygı ile bakıyorlar:

- "Acaba Lane'in yerine kim geçecek ?" diye soruyor­
lardı.

Kansas'taki seçimin sonucu, müfritleri sevinçten çılgına
çevirdi : Kansas'ın yf\ni senatörü, eski Senatör Lane aleyhine
mitingde alınan kararlan yazıp Devlet Meclisinden geçirten
Edmund ·G. Ross'tan başkas.ı değildi çünkü !

Bu şartlar altında, Ross'un hoa;ngi taııafı tutacağından kim­
senin şüphesi yoktu. Çünkü o, ömrü boyunca, Güney'i n köle­
lik taraftan Devletlerine muanz bir politika gütmüştü.

1854 te henüz yirmi sekiz yaşındayken , MUwaukee şehrin­
de kaçak bir köleyi llnç edilmekten kurtarmıştı.

1856 da Kansas'ın hür bölge olaDak kalmı:ı.sına yardım lçln
alan akın gelmekte olan kölelik düşmanı halk yığınlan ara­
sına o da katılmıştı. ·

Demokrat Partiden tiksinerek ayrılmış, bölgeyi istilaya.
başlayan kölelik taraftarlariyle savaş için kurulan "Hür Kan­
sas Devleti ·ordusu" na gönüllü yazılmıştı.

1856 da gazetesini bırakıp Kuzeyliler (yani, kölelik aleyh­
tarlan) ordusunda görev almış, ordudan binbaşı rütbesiyle
terhis edilmişti.

Ayrıca eski Senatör Lane'in davranışına hücum etmiş,
onun seçmenleri tamından mahkum edilişinde önemli ve faal
bir rol oynamıştı.

Bu yüzden, Meclis'teki "aşın" Cumhuriyetçilerin liderleri,
Ross'un şahsında, am.e.çia.nnın gerçekleşmesini sağlayacak üç­
te iki çoğunluk için sağlam bir oy görmekteydiler.

Sahne, oyunun son perdesi için hazırdı: Johnson'u yar­
gılayıp cumhurbaşkanlığından uzaklaştırmak. Buna başlan­
gıç sayıJB.O!l;k bir olay da patlak vermekte gecikmedi: 1867
yılının başlarında Senato, Cum.hurbaşkam Johnson'un vetosu­
na aldırlll1yarak "Devlet MemurLannın Dokunulmazlıkları"
hakkındaki kanunu çıkardı. Bu kanun, Senatonun t"Isvibiyle
tayin yapılan memurluklarda çalışan1ann, Senatonun rızası
alınmadıkça Cumhurbaşkanı tarafından azledilem.iyeceğinl

S İ Y A S İ D A V A L A R 117

emrediyordu.
Kanun, kabulü sırasında pek önemli sayılmanuştı. Sade­

ce Cumhurba.§kanının elinden rastgele işten çıkarına ve adam

kayırma im.kô.nını almış oluyordu. Ka!JWı.e üıteZeri ise 8'llroJıPJ­
ten bu hü.kmıünı. cıt:8tında bırıaıWmA,şt-..

O sırada Cumhurbaşkanı Johnson bir şeyin farkına vardı :
Kendisi, Harbiye Bakanı Edwin M. Stanton'u müteveffa

Cumhurbaşk.anı Lincoln'un kabinesinden devralmıştı. Halbu­

ki bu adam "aşırı" Cumıhuriyetcilerin uşağıydı ve işgal altın­

daki Güney Devletlerinin sorumsuz diktatörü olma dAvasını
güdüyordu.

Johnson bunu anlayınca 5 Ağustos 1867 günü, Stanton'un

hemen istifa et.Imısini istedi. Stanton ise durumuna fazla gü­
veniyordu. serkeş ve küstah bir tavırLa Cumhurbaşkanına:

- "Senato toplanıncaya kadar makamımdan ayrJlma.k ni­

yetinde değilim," dedi.

Johnson böyle bir küstahlığın altında kalacak adam de­

ğildi. Bir hafta. sonra Stanton'u azletti. Yerine de içsavaşta

Kuzey orduları başkumandanlığını yapmış ol<iD General Grant'i

tayin etti ki o, Stanton'un karşı gelemiyeceği tek insandı.

13 Ocak 1868 · günü toplanan Senato, Johnson'la Grant'a,

Stanton'un azlini tasvibetmediğini çok sinirli bir eda ile bil­

dirdi. Stanton'un bakanlık binasına gelmesi üzerine de Grant,

makanundan aynldı.

Fakat mesele bununla bitmiş olmuyordu. Durum., tahaı:nr­

mül sınırlannı çoktan aşmıştı. Harbiye Ba.kıanı kabine top­
lantılanna alınmıyor, kendisinin öbür bakanlarla temasına izin
verilmiyordu. Senatonun karannın anayasa hilkümlerine aykı­

n olduğu k.an.aatini bir mahkeme kara.riyle hükme bağlatmak

isteyen .Tohnson, 21 Şubatta Stanton'u tekr>a.r geçici olarak

görevinden uzaklaştırdı.

Harbiye bakanı, Cumıhurbaşkanının emrini dinlemedi, dai­

resine kapanıp kendini savunmağa hazırlandı. Beri y.andıa.n,
Amerikan halkında Cumhurbaşkanına karşı başlanuş olan tep­
ki, gittikçe artmaktaydı· Kamu oyu, onun kıaınunu bilerek çiğ­

nediği ve Amerikan Kongresinin kararına bilerek karşı gel­

diği kanısındaydı.
Daha önceden, "görevini kötüye kullandığı" suçlamasiy­

le Johnson hakkında meclis soruşturmruıı açılması için verll­
miş önergeler Temsilciler Meclisinin gerek komisyonlarındaı,

gerekse genel kurul toplantılarında tasvip görmemişti. Fakat

118 S İ Y A S İ D A V A L A R

bu sefer aynı amaçla çarçabuk hazırlanan bir tasan ivedilik·
le görüşülmüş, 24- Şubatta ezici bir çoğunlukla Temsilciler Mec­
lisince kabul edilivermişti. CUmhuriy"ltçi milletvekillerinin
hepsi oylı!ı.Tını kanunun lehinde -dolayısiyle Cumhurbaşkanı
J'ohn�on'un aleyhinde- kullanmışlar<:lı .

. Bunun üzerine, Cumhurbaşkanının m"lmurlann yargılan­
ması kanununa göre, mahkum edilmesi, ya da beraet ettirfl­
mesi için gerekli duruşmanın heyecanlı hazırlıklanna 5 Mart
günü, Senatoda başlanıldı. Bu işlemlerin kanuni yönüne Yük·
sek Mahkeme B11-şkanı göz-kulak oluyordu. Duruşma, İngil­
tere kıralı I. Charles'ın, Fransa kıralı XVI. Louis'nin davala­
n gibi önem.ili bir hadise olacaktı. Yalnız bunun, ötekiler gi­
bi gerçek birer dram olmasına engel iki eksiği vardı: Cum­
hurbaşkanının yargılanmasına yol açan gerçek sebebin, Ame­
rikan milletinin hayati davaı.anndan biri olmaması ve suçla­
nan kimsenin, yargılanmasında hazır bulunmayışı. Fakat ta­
rihin en üniü y.a;rgılama.lannın gerektirdiği bütün dramatik
unsurlar mevcuttu.

Yüksek Mahkeme Başkanı, ".kararlarında adaletten aynl­
mayaca:klanna", Senatörlerin herbirine ayn ayrı yemin et­
tirdi.

Senatonun en ateşli aşın Cumhuriyetçi üyelerinden Ohio
Devleti Seruı;törü Benjamin Wade de bu yemini etti. Du­
rumunun özelliği şuydu ki, o dönemde Senato Başkanı oldu­
ğundan, Johnson görevinden uzaklaştınlırsa, yerine doğrudan
doğruya o geçecektL

Savcılık görevini "New Orleans Kasabı" diye anılan Mas­
sachussetts milletvekili General Benjamin F. Butler yıapmak·
taydı. Kendisi kabiliyetli, fakat kaba-saha bir adamdı. Puruş­
may;ı Senato balkon ve Iocalanndan izleyecek dinleyiciler için
bine yakm özel davetiye bastınlm1ş, her Senatöre huni.ardan
dörder tane verilmişti. Davetiyelerden ele geçirmek için me­
raklılann başvurmadıkları çare kalmamıştı. Bu ac.ıklı oyun,
5 Marttan 16 Marta kadar sürdü.

Cumhurbaşkanı Johnson hakkında Temsilciler M'.eclisince
verilen iüzum-u muhakeme kararı on bir maddclikti. İlk sekiz
maddede Başkan, Harbiye ba�anı Stanton'u azledip yerine baş­
kasını atamak suretiyle "Memurların Dokunulmazlıkları Hak­
kındaki Kanun" a aykın hareket etmiş olmakla suçlaruyordu.

Dokuzuncu madde, Johnson'un bir generalle özel oLarak

S İ Y A S İ D A V A L A R 119

konuşurken, . ona "Ordu ödenek kanununa: ayk.ın hareket et­
mesi için" emirler verdiği suçlamasını ileri sürmekteydi.

Onuncu maddeye göre, Johnson, "gerek Amerika Millet
M?eclisine, gerekse Amerikan kanunlanna karşı itidalsiz, kış­
kırtıcı ve yak.ııııksız" sözler sarfetmıiş bulunmaktaydı.

Son olarak on birinci madde, ilk on maddede bildirilen id­
di.a:ların hepsini içine alan ve kasden mıiina çıkmayacak bir
müphemlikte yazılmıştı. Bu madde, Johnson hakkında. ıskat
kararı verilmesini tasvlbedip de kendilerini belirli davıalara
bağlı tutmak istemiyen politikacılar için, yazılmıştı.

Savcı Butıer bu çarçabuk kaleme alınmış lddianıameyi, kış­
kı.rtıcı deliller ileri sürerek, destekledi. Buna karşı Cumhur­
b�kanı Johnson'un mıuktedir ve bilgili avukatıan oldukça
tesirli bir savunma yaptılar:

"Memurlann Dokunulmazlığı Hakkındaki Kı3nun" un A­
nayasaya. açıkça aykırı olmasi dobyıslyle, hükümsüz ve da­
yanaksız olduğunu ileri sürdüler. Kanun, Anayasaya aykın
olmasaydı bile, daha önce anlatı1an sebepten, Stanton'a -ba­
kan olduğu için- uygulanması mümkün olamazdı. Bu kanu­

nun Anayasaya aykın olup olmadığı noktasındaki hukuki te­
reddütler de ancak Sta.nton'un bakanlık görevinden uzaklaş­
tırılıp hakkını ·nram.ak için mahkemeye başvurması takdirin­
de glderllebillrd l .

Duruşma safhalnrı ilerledikçe şu geı·çek açıkça göıiil üp
anlaşıldı : Cumhuriyet pnrtılllcr pek ı:ıııbınn:r. old uklarından,

Cumhurba.şkanıru, ileri ı:ıürülınüş lddl'i lo.r dolllyrnlyle, hak vo
adalete uygun şekl ide yargıl•!1.1llnk n lyC'tlııdn dcğl l d l le·r. On­
ların amacı, Cumhurbaşkanı kendi Rlyıuıellerlnıı hoyun eğm.c­

di d iye, -gerçek, ya da hayali sebepler ileri RilrerPk- onu mah­

kum ettirip Beyaz Saray'dan atmaktı.

Cumhurbaşkanının lehindeki açık ve belli dPll llor kusden
tutanaklara geçirilmiyordu. Senatörlel'ln çogu reylerini helll

etmekten çeklnmemıekteydiler. Rüşvet ve v.b. çarelerle sena­
törleri baskı altında tutma yollarına açıkç'.l. başvurulmaktay­
dı. Senato asıl ilgiyi duruşmanın seyrine ya ckı i leri sürülen

delillere değil, sadece kanunen Johnson'u n'.l.ahkfım edebilecek

olan Senato çoğunluğunu sağlayacak oyların s ı yısma gösteri­
yordu : Da.van.ın kilit noktası bu idi.

Amerikan Birliğindeki (henüz hukuken tanınmamış Güney
Devletleri dışında) yirmi yedi Devletin elli dört sen.atöıii var­
dı. Anayasanın verdiği yetkinin kullanılması için gerekli üçte

120 S İ Y A S İ D A V A L A R

iki çoğunluğun sağlanması, bu senatörlerin otuz altısının oy'­
unu elde etmeğe bağlıydı.

Demokrat. part111Ieriı:ı on iki oy'u v.ardı ; bun lan -tabii­
J'ohnson'un lehinde saymak gerekirdi.

Kırk iki Cumhuriyetçi senatörün altısının oylan ise he­
saba katılm.a.mak gerekti : Çünkü duruşmadan önceki parti gru­
pu toplantısında altı Cumhuriyetçi senatör büyiik bir cesa­
retle :

- "İleıi sürülen iddialan, Cumlhurbaşkanı Johnson'u gö­
revinden uzaklaştırmağa yetecek kıadar yerinde ve şümullü
sayrnayoruz," dem.işlerdi.

Bununla birlikte, geriye kaLan otuz altı senatör, kanaatle­
rini değiştirm.iyecek olurlarsa, Johnson'un 8.kıbeti şüphe gi>­
türmez şekilde belll olacaktı. Bu oylan sımsıkı elde tutmak
&"erekti. Ne var ki, daha önce de sözünü ettiğimiz Cumhuri­
yetçi Senatör Edmund G. Ross, parti grupu toplantısında ka­
naat!ni açıklarn.a.m.ıştı.

Kansas gibi Johnson'a düşman bir Devletten gelen bir
senatörün şüpheli durumda bulunması, aşın Cumhuriyetçile­
ri çileden çıkardı. Fakat aşırı Cumhuriyetçi liderler, Ross'un
Senatodaki yerini alışından itibaren vereceği oydan yine de
emindiler. Bu senatörün bütün geçmişi, kendi aşın politika­
lannın tam bir inanoası değil miydi ? Senatoya girince ilk iş
olarak .aşırı Cumhuriyetçilere bağlılığını ilan etmiş, ondan
sonra getirilen her ta.sany.a da -paı:ti görüşünü destekliyecek
şekilde- müsbet oy kullanmıştı. Andrew Johnson'la ne şah­
sen, ne de politikası bakımından bir Hgisi bulunmadığını açık-
9aı belirtmiııti. Harbiye bakanı Stanton'un azli üzerine Meclis
çoğunluğu ile birlikte oy kullanarak, Cumhurbaşkanının bu
hareketinin ıkanunsuz olduğunu belli etmişti.

Kansas'ın öteki senatörü olan Pomeroy, Johnson aleyhtan
radikal grupun en azılılanndand.J. -Cumhuriyetçiler : . "Ross'un
bizim lehimizde oy vereceğini düşünmek hakkımızdır," diye
hesıplıyorlar; neye malolursa:, ya da ne yolla olursa olsun, te­
razinin gözünü kendilerinden yana eğecek bu bir tek oyU
ele geçirrn.eğe andiçm.iş görünüyorlardı.

Senatör Ross ise bir ,ırkada§ına şöyle demişti:
- "Ben Cumhuriyetçi partidenim. Johnson'un güttüğü po­

litikaya ınuhalifim. Buna rağmen, herhangi bir sanık hak-

S İ Y A S İ D A V A L A R 121

kında verilım!sl gereken en Adil karan onun hakkında da ver­
m.eğe azimliyim."

"Ross'un durumunun ııüphell olduğu" haberi, memleketi"
her yanına hemencecik yayıldı. Senatör her An.ahın günü
mektuplar, telgraflar alıyor, ziyıaretler kabul ediyordu. Bun­
Iann hepsi, ıskat kararı lehinde oy vermesini ileri süren istek­
ler, emirler, tehditlerle ilgiliydi.

Senato üyelerine gelen mektuplıaırdan aç.ıkça rı.nlaıııldığı­
na göre, bütür. memlekette ve her sınıf insan arasında kamu
oyu'nun durumu, büyilk bir savaşın arifesini andırmaktaydı.
Seçimlerde millet oyu'nun çoğunluğunu almış olan iktidar
partisi - yani Cumhuriyetçiler - . sanki yargıç değil de savcıy­
dı. İktıd.a:r partisinin, bir duruşmanın mütad safh ılannı iz­
lı.meğe, ya da savunmalan dinlemeğe tahammülü yoktu.

Duruşma sırasında Washington şehri Devlet idaresinden
memnun o!İnayanlarla dolmuş, memleketin her buca.ğından
gönd'!rilen temsil heyetlerinin istilasına uğramıştı.

Bütün millet tek ses halinde, Cumhurbaşkıaru Johnson'un
görevinden uzaklaştınlmasını istemek bakımından birlik ha­
lindeydi. Böyle kanunsuz bir karann aleyhinde oldukları bili­
nen Cumhuriyetçi parti mensuplan, sabahtan gece geç vakit­
lere kadar adım adım takibediliyor ; bunlara yalvarmalar, tav­
siyeler, öğiltıer, tehditler savruluyordu. Basın da kendini bu
cereyana kıaptırrnııştı. Gazeteler her gün "karar aleyhinde bu­
Iunacaklann, memleketlerine dönünce başlanna gelecek Akı­
betleri" anlatan tehditlel'le dolup taşmaktaydı. Bu arada Ross
ve onun gibi düşünen öteki Cumhuriyetçi senatörler, ölümle
dahi tehdit edildi. Gazetelere de mektup1ar, telgı:aflar yağmak­
taydı.

Bu arada Harbiye bakanı Stanton baJcanlıkta barikad kur­
muş, şüphell durumdaki senatörler üzerinde gece-gündüz bü­
tün forsu ile baskı yapmağıa; oalışıyordu. Bu arada en gi.iç du­
rumda olan, Ross'tu. Adamcağız hem kendi arkadaşları, hem
Senatodaki he�erisl Pomeroy tarafından sürekli olarak baskı
altında tutulduğu için, gece-gi.indüz "kaçacak delik" aramak­
taydı.

Ross'un geçmişi, bütün özel hayatı didik-didik edilmişti.
Herkes, o·nun nasıl oy vereceği hakkında bir şeyler öğrenme­
ğe çalışıyordu. Adı dillerden düşmemekteydi. Ross ise herşeye
rağmen düşüncesini açıklamamakta ayak direyordu. Senatö-

122 S İ Y A S İ D A V A L A R

rün seçim bölgesinden kendisine mektuplar, telgraflar yıazdı­
rılmış, heyetler göndertilmiş, Harbiye bakanı ta ayağına bir
general yollam1ş ; Ross'un kardeşine de, senatörün niyetini
.söylemesi için, 20.000 dolar rüşvet teklif edilmJi§ti. Oylamanın
yapılacağı günün gecesinde Ross, "D. R. Anthony ve 1000 ar­
kıada.ıjjı" inızasıyle, "Kansa.slı seçmenlerin, Curnhurba§k.anının
m,ahkiim edilmesini istediklerini" bildiren bir telgraf aldı ve
16 Mi3.yısın o tarihi sabahında şu cevabı gönderdi:

"Mahkumiyet veya beraet kararı vermemi istemeniz için
size hak tanırmyorum:. M:emleketimin Anayasası ile kanunları
uyıarınca, tarafSJZ adaletin tecellisi için andiçtim. Mahkeme
kudretimin emıirlerine ve memleketimin yüksek menfaı3.Ueri­
ne uygun olarak oyumu Mecliste kullanma cesaretini \kendim­
de bulabilmem için Tanrı'ya dua etmekteyim."

O sabah hafiyeler Ross'u kahvaltısına kadar gözctıediler.
Oylamanın ba.şL3.yışından on dakika önce Kansas'ın öteki se­
natörü Pomeroy, Tem;silciler Meclisi başkanı Stevens'in önün­
de Ross'a §Öyle dedi:

-- ' Suçlunun beraeti lehinde oy verirsen, hakkında hazır­
lanan suçlamaları ortaya dökeceğiz. Bu da senin . siyasi hayıar
tınm sonu demektir.''

Nihıyet mukadder s�at ge!İp çattı. Artık kaçmanın, karar­
sızlığın ya da geciktirmenin yeri yoktu.

Durumu, o günün kıahramanı olan Ross çok güzel anlat­
maktadı:·. Diyor ki :

"Salon, localar, balkonlar tıklım tıklım dolmuştu. Senato­
ya giriş k:ırtıarı k.:ı:raborsaya düşmÜş, bedelleri inanılmaya,..
caık ı�3.ka.mJara yükselmişti. Temsilciler Meclisi oturumlarını
talik etmiş, bütün rn.illetvekilleri Senato salonuna dolmuşlar­
dı. Salonda tek boşyer yoktu."

Bütün senatörler yerlerini almışlardı. Çok ha sta oJ.:ı:n Iowa
sen atörü bile sedye ile getirilmişti.

Mcc!'.s soruşturması için ilk oylamanın, ithamn.amenin 11.
m3.ddesi üzerinde yapılması kararlaştınlmıştı. Bu maddenin,
Senatoda en fazJ,:ı: sayıda taraftar bul 1cağına inanılmaktaydı.

Yüksek Mahkeme başkanı oylamanın başL3.yacağını haber
verdikten son ra:

� "Balkonda. bulunan vatandaşlarkıı yabancılar mutlak
surette sükun ve intizamı muhafıazaya rn.ecburdurlar, bunu
kendilerine hatırlatı:·ım," dedi.

Oysa, Se·natonun muazzam salonunu bir ölüm sessizliği

S İ Y A S İ D A V A L A R 123

kaplıamıştı. Milletvekillerinden kimisi sapsan kesilm.!şti. Yine
Ross'a göre : "Hatta ayak sürtıneleri,ipek hışırtılan, yelpazele­
rin sallanması, gizli _fısıltılar bile kesilmişti."

Oylama büyük ve derin bir heyecan içinde başladı. Yük­
sek mahkeme başkanı Edmund G. Ross ismine geldiği zaman,
yirmi dört senatör Cumhurbaşkanı için "suçludur" diye oy
vermişti. On reyin daha bu şekilde tecelli edeceği muhakkaktı.
On birincisinin de öyle olması muhakkıak sayılırdı. Cumhurbaş­
kanını mahkum edebilmek için gerekli otuz altı oy'un sağlan­
ması için sadece Rıoss'lun da "suçludur! " demesi şarttı.

F'akat salonu dolduranlardan hiç kimse, Kansas'tan gelen
bu genç senatörün oy'unu ne şekilde kuHanacağını hala bilmi­
yordu.

Yüksek Mahkeme başkanı duyduğu heyecan ve bekleyişi
sesinde giziiyemiyordu. Nihayet, defalarca tekrarladığı soruyu
Ross'a da yöneltti:

- "Senatör Mr. Ross, siz ne diyorsunuz? Andrew Johnson
hakkındıa, görevini kötüye kullanmak suçundan, lüzumu mu­
hakeme kanan istenmektedir. İddianamenin bu maddesi kar­
şısında kendisi suçlu mudur, suçsuz mudur?"

Salonda her.kes soluğunu tutmuş; bütün gözler Kansas'ın
genç senatörü üzerine dikilmişti. Artık geçmişe malolan son
on yılın bütün hınçlanyle acılan, bütün umudlanyle korkuları,
bir tek insanın vereceği cevapta toplanıyordu.

Senatör Ross o 8.nı sonradan şöyle anlatmıştı:
- "Bendeki işitme ve görme kudreti o anda inanılamıya­

cak, anlatılamıyacak derecede keskin b\r seviyeye ulaşmıştı. O
büyük dinleyici yığının her ferdi gözlerime apaçık görünüyor­
du sanki : Bazılıan dudaklan hafifçe açık, başlan öne eğik,
üzüntü!ü bir bekleyiş içindeydi. Başkaları Sanki başlarına ine­
cek bir yumruğu önlemek ister gibi, bir ellerini yuk.anya doğ­
ru kaldırmıştı. H!epsi d ikkat kesilmiş, gözlerini o meş'um re­
yi verecek kimseye, yani bana dikmişlerdi. İnsanda bir ıacıma
duygusu uyandınyordu bu adeta. Yelpazeler katlanmış, yere
tek ayak sürtülmüyor, en küçük bir elbise hışırtısı lş' tilrn..iyor­
du. Umudla korku, ylizlerde birbirine karışm1 ştı sanki. Yüz­
lerdeki ifadeler bir anda deği,'>iyor; intikım dolu bir nefretin
yerini, az sonra bir umud parıltısı alıyordu.

Senatörler koltuklarında nne doğru eğilmişler, bi rçokları
bir ellerini kulaklarına siper etmişlerdi. Son derece .ağır bir

124 S İ Y A S İ D A V A L A R

sorumluluk yÜkÜydü bu... İşte o anda ben, gözlerimin önünde
beliren aç.ık mezarımın içine baktım. Dostluk, mevki, servet,
hayatta yÜkselm,ek, ilerlemek isteyen bir genç için geleceğinin
tümü olan bütün bu aziz varlıkh..r, ağzımdan çıkacak tek bir
solukla, belk.i de ebediyen, silinip gitmek üzereydiler. Bu şart­
lar altında, salonun havası içinde dalgalanarak, sesimin din­
leyicilerin hepsine ulaşamamış olmasını, ya d.a salonun en uzak
köşelerinde oturan senatörlerin, cevabımın tekrarlanmasını
istemiş olmalarını hiç de yadırgamam.ak gerekir."

Sonra ceV13;p tekrar edildi. Kesin, tok, keskin, tereddütsüz
ve yanlış .a.nlaşılmasına imkan olmayan bir ses:

- "Suçsuzdur!" diye gürledi.
Tarihi karar verilmiş, Cumhurbaşkanı ma.hküm olmaktan

kurtulmuş, duruşma sona ernı:iş, mıüfritler dılva.y:ı kaybetmiş­
lerdi. Geriye ka.lıan senatörlerin adi.arının okunması ve oylan­
nın sorulması önemsizdi. Mi3.hkümJyet karan, tek bir oy yiizün­
den verilememişti.

Salonun içini birden bir uğultu kapladı. Yüksek Mahkeme
başkanı da oylamanın sonucunu şöyle ilan etti :

-- "İddianamenin bu maddesi üzerinde otuz beş senatör
suçun varlığına, on dokuz senatör yokluğuna oy vermiş; mah­
kümiyet için gereken üçte iki çoğunluk elde edil�ediğine gö­
re, Cumhurbaşkanı bu nµdde dolayısiyle beraet etmiş bulun­
maktadır."

Senato, toplantıyı on gün sonraya bıraktı. Öteki madde­
ler üzerinde oylan değiştirebilmek için, bu arada fırtına1a:r
koptu. Henüz Amerikan Birliğine kabul edilmemiş olan altı
Güney Devleti senatörlerinin m 3.hkümiyet lehinde oy kullan�
caklan muhakkaktı. Bu Devletleri Birliğe yeniden kabul et­
mek için çarçabuk tasanlar hazırlandı, bunlann kanunlaştınl­
masına çalışıldı ama, bu iş için yeteri kadar zaman yoktu.

Bunhr olup biterken, öteki suçlayıcı maddeler üzerindeki
kanaatini açıkça belli etmeyen tek senatör, yine Ross oldu.
Adıa;mcağızın üzerinde yine güç dayanılır baskılar yapıldı. Her
yerden yine telgııaflar yağıyor, Ross'un özel hayatı tekrar di­
dik-didik ediliyor, en basit olayla r ters ve çarpık aksettiril­
mek isteniyor, Cumhurbaşkanının lehinde oy vermek için
Ross'un rüşvet aldığı bile söyleniyordu.

Senato yeniden toplandığı zaman Ross, öteki maddeler

S İ Y A S I D A V A L A R. 125

dolayısiyle de Cumhurbaşkıa:nının lehinde oy kultandı. Salonda
Ross'un adının okunuşu, yine on gÜn önceki heyecan ve ııı.cı
bekleyişle karş.ılandı. Yine o silkin ses, Yüksek Mahkeme baş­
kanının sorusuna:

- "Suçsuzdur!'' diye cevap verdi.
Beri yandan, Ross'un Cumhurbaşkanı .Johnson'a beslediği

nefret duygusu hiç eksilmemişti. .
O halde nasıl oluyordu da Ross onu yine "suçsuz" bulma­

ğ.a: devam ediyordu?
Bu sorunun cevabını yine Ross, yıUarca sonra • Scribner"

ve "Forum" dergilerinde yayınladığı yazılarda şöyle vermek­
tedir:

"Senatonun o oturumlarında yalnız Cumhurbaşkanı John­
:son'Un kendisi değil, bir bakıma, hükümet mekanizma.sının
koordinasyon kolu sayılllll!l:Sı gereken, yürütm.e kuvvetinin ba­
ğımsızlığı yargıhanmaktaydı.

Eğer, sırf partizanlık yüzünden ve yetersiz delillere daya­
nılarak Cumhurbaşkanı, lekeli bir siyasi suçlu gibi, görevinden
uzaklaştırılmış olsaydı, Cumhurbaşkanlığı makamı lekelenmiş,
Devletin koordinJ.syon kolu olma ödevini yapamaz duruma
düşmüş ve teşrii Meclisin, ebediyen, politik bir uşağı haline
gelmiş ol.acak.tı.

Böyle bir karar, memleketimizin harikulade olan siyasi
yap.ıınnı, partizan bir Meclis otokrasisine çevirmiş olacaktı. Bu
hükümet, Amerikan politik hayatının en ·kötü elemıanlan tar.ı­
fından idare edilmek isteniyordu. Devletimiz bu derece sinsi ve
haince bir tehlike ile k!l:rşı karşıya bırakılarnaz.dı.

Andrew Johnson part'zanlığa kıaçmayan bir oyluma sonu­
-cunda beraet edince, Amerikan milleti de partizan bi.r idarenin
tehlikeli dönemecini aşmış ve -büyük halk yığınlarını peşin­
den sürükliyerek bunları memleket idaresi için tehlikeli b�r
kuvvet haline getirdiği sık sık görülmüş oLa:n - müsamahJsızl.ık
hastalığındıan kurtulmuş olacaktı."

Bu şartlar altında Edmund Ross'un oy verirken görür gibi
olduğu "açık mezar", hiç de mübal.D.g.a edilmiş bir duygu de­
ğildi. Buna rağmen ona her yandan hücumlar y.ağdı. Kendisi­
ne tecavüzler, küfürler, iftiralar edildi. Bu genç ve cesur sena­
törün siyıasi istikbali mahvoldu.

Oylama sonucunda Harbiye Bakanı General Stanton göre­
vını terkedlnce, Washington'da sükün hüküm sürmcğo b 1ş­
ladı. Johnson müddetinin sonuna kadar Cumhurba:,kanlığ'ı

126 S İ Y A S İ D A V A L A R

görevinde kaldı ve - kendisini savunmuş olan Cumhuriyetçi
senatörlerin 13.ksine - yeniden senatö� seçildi. Ross ise kimseye
dert anlatamadı. Seçim döneminin sonuna kadar Senatodaki
görevine hayal kınklığı içinde devam etti. Tanıdık tanımadık
herkes ona: "Hain Ross!" diyor, kimse yıanına yakL3şnuyor,
sokakta kendisini gören başını çeviriyordu.

'Ross1a birlikte Cumhurbaşkanı Johnson lehinde oy kul­
lannuş olan öbür Cumhuriyetçi senatörler de Senatoya tekrar
seçilemediler. 1871 de memlekete dönünce, Ross ve ailesi top­
lumdan kovulmuş olarak yaşadılar. Maddi-m.a:rıevi her türlü mu­
kavemetle karşılaştılar, yoksul denecek bir hayat sürmeğe
mecbur bırakıldılar.

Edmund G. Ross İngiliz diline fevkalade hıikim, derin
kültürü ve dürüst siyasi geçmişi olan bir adamdı. O bakımdan
istikbali çok parlaktı. Uzun yılLır senatörlük görevini şerefle
yürütebilecek, gerek prestij ve gerekse Devlet adamlığı kud­
reti bakınundan, çağının pcilitik şahsiyetlerini kat kat geçe­
cek durumdaydı. Parlak güneşlerle dolu geleceğini, vicdanının
sesine uyarak yaptığı tek bir hareketle fedadan çekinmemişti.

Duruşmuian kısa :zıanıan sonra kansına şöyle demişti :
- "Bugün bana lanet okuyan milyonlarca insan yarın,

memleketi önüne dikilen en büyük tehlikelerden kurtarmış ol­
duğum için bana dua edecektir. Anuna, bu mücadelenin ban:ı
neye malolduğunu da Tann'd.an başka kimse ta.ltdir edemiye­
cektir."

Gerçekten, yirmi yıl sonra Amerika Meclisi, hangi parti­
den olursa olsun, Johnson'dan sonra gelen bütün. Cumihurbaş­
kanlarının şikayet etmiş olduklan "Memurların Dokunulmaz­
ilklaı, hakkındı3.ki Kanun"u yürürlükten kaldırdı.

Da·ha sonra da Amerikan Yüksek Mahkemesi gerekçe diye
Senatonun Johnson hakkındaki karannı kullanarak, kanunu
Anay Jsaya ay kın saydı.

Ross memleketini terkederek New Mexico'ya yerleşti. öm­
rünün son yıllannda, Amerikan Birliğine henüz alınmamış olan
o bölgeye genel vali tayin edildi.

Verdiği cesaretli oy'un mıük8.fatını daha sağlığında, mane­
vi alanda da görmıüş sayılır.

Ölümünden kısa bir süre önce Amerikan Meclisi, kendisi­
ne içsavaşt:ı gösterdiği yararlıktan ötürü aylık bağlarmştı. Bu­
nu vesile edinen basın ve Amerikan milleti, Ross'un "Ameri.:.

S İ Y A S İ D A V A L A R 127

ka tarjhinln en acıklı günlerinde prensipine sadık kalmış ve
hükumeti bir tdhiş idaresinin kucağına düşmekten kurtarmak­
h eşsiz bir cesaret göstermiş olması" dolayısiyle, takdirle rini
bellrbnekte birbirleriyle yanş ettiler. Böylece hak yerini bul­
muştu. Ross'un memleketi olan Kansas basını ile polit"k li­
derleri de onu göklere çıkarmaktaydılar.

Ross gibi, bazıları Cumhurbaşkanı Johnson'dan nefret et­
mekle ber.aber yine de onun lehinde oy kullanan öbür altı
senatör de bir daha Meclise seçilemediler. Fakat hepsi de yap­
tıklan h!ı:reketin doğruluğundan ve millet menfaatlerine uy­
gunluğundan em!n bulunmaktaydı.

"Bir Cumhurbaşkanını kurtaran adam", - yani Edmund G.
Rıoss - bugün, kimsenin bilmediği, ıssız ve unutulmuş bir me­
zarda ebedi uykusunu uyumaktadır. Bu adam, davranışı ile.
Amerika Birleşik Devletlerinde "hukuk dev-leti" kıavrammı sa­
vunmuş ; yalnız o an için değiI, ebediyet için de bu kavııurun
çöküp gitmesini önlemiştir. Bugün adını hemen hiç kimse
hatırlamamaktadır ama o, "Am�rlkan tarihinin en ünlü kah­
ramanlık destıanını" yazan, "bütün savaş alanlarında görülmüş
yiğitlik şahikalanndan çok daha üstün, çok daha çetin bir
olay"ın kahramanı olarak, Amerika tarihine girmiş bulunmak­
tadır.

M İ T H A T P A Ş A

1823 te İstanbul'da. dünyıaya. gelen Mithat Paşanın asıl adı
Ahmet Şefik'tir. Rusçuklu H.ı.cı Ali Efendinin torunu, M\ehm.et
Eşref Efendi adlı bir ilmiye mensubunun oğludur. Babası,
devrinin itibarlı ve saygıdeğer ka.dılanndandı.

1834 te Vidln'e tayin edilen babasıyla birlikte orıaya giden
küçük Şefik, Arapça ve Farsça öğrendi. 1835 te Dlivıin-J Hüma­
yun kalem.ine dev.ıma bıı.şl<:ıdı. Be.şan gösterince kendisine,
zamanın geleneğine uyularak, "Mithat" adı verildi. O günden
sonra dıa. kendisi hep bu adla anılmağa başlandı.

Genç Mithat Efendi bir yandan memuriyetine devam eder­
ken, öbür yandı:ın bilgisini arttırmağa çalıştı. Edebiyata, mıu­
s ' kiye, Fransızcaya çalıştı. Dürüstıliğü, çalışkanlığı ile kısa
zamanda padişahın da, devrin büylik Devlet adamları Reşit
ve Ali Paşaların da dikkıatinl çekti.

Ali Paşa bu genç ve aydın adanu 1858 de Avnıpa'ya. gön­
derdi. O da Avusturya, Almanya, Belçika, Fransa, İngiltere,
Danima.Tka, İsveç ve Norveç gibi mem:Ieketleri doh.ştı. Tam
yedi ay tarım, ekonomi ,endüstri işleriyle ilgilendi. Eğitim
ve ticar.et işlerinde gösterilen başarılan inceledi. Cehaletin bü­
tün kötülüklere sebep olduğunu bir kere daha anladı. Büylik
Fransız İhtilalinin etkisiyle doğıJ; gelişen yeni alemi gördü,
hürriyet havasını içine çekti. Türkiye'nin bu alemin dışında ka­
Iamıyaeıağına kı3:naat getirdi.

Mithat Efendi Avrupa'dan döndükten sonra Ali Paşa onu
1861 de vezir rütbesiyle Tuna valiliğine tayin etti. M)that Pa'.şJ.
Tuna vilayetinde büylik be.şanlar gerçekleştirdi. Yollar, köp­
rüler, okullar, hastaneler, (bugünkü Ziraat Bankasıyla Emni­
yet Sandığının dedeleri olan) Menafi Sandıklan, Jslıhevleri,
sanat okullan yaptırdı. Tanını, ticareti kolaylaştırmak ıçın
arabalı t�ıt şirkektleri, Tuna üzerinde vıa.pur seferleri kurdu.
Ticaret gelişince hem halkm, hem Hazinenin geliri .:ırttı. Dar­
lıktan, kıtlıktan ve bunların sonucu olan eşkıyalıktan eser kal­
madı. Nehirler ıslah edilerek kanallıar açıldı ,suhma işleri dü­
zenlendi. Vilayetin çehresi değişiverdi. Halk bu durumdan çok

S İ Y A S İ D A V A L A R 129

memnun kaldı. Nefsini koı-uma.k için gizlediği silahları kendi
eliyle getirip hükkmete teslim etti.

Fakat bu yenilikler bazı geri kafalıların işine gelmedi. On­
lar, Mithat Paşanın bu güzel oaJışıruı.1a:nnı baltalamaktan geri
durmadılar. Aralannda, sonradan Abdülhamid'in Mithat Pa­
şayı yargılamak için kurduğu m:ahkemenin başkanı okı.n kadı
Süruri Efendi de vardı.

Mithat Paşa bu adamın yolsuzluklarını meydana çıkarıp
kendisini kadılıktan ihraç ettirmiş olduğundan, Süruri Efen­
di ona. büyült bir hınç besliyordu. Tezvirler, iftiraLa:r aldı yli­
rüdü. Fakat Ali ve Fuat Paşalar Mithat Paşayı tuttular, en­
trikalara kulak asmadılar.

İki büyüık vezir, Mlithat Paşanın başarılarını bütün mı:ım­
leketi kapsar hale sokmak için 1867 de onu D�vlet Şurası baş­
kanlığıına getirdiler. Mithat Paşa orada da bir yıl kalarak
birçok fıaydalı kanunlar, nizamnameler çıkarttırdı. Ölçü ve
ayarları m,ellre sistemine çevirerek nizamname ile madenler
kanunu ve tabiiyet nizamnamesi bunlar arasındadır. Ayrıca
genç devlet adamı İstanbul'da da Emniyet Sandığı ile sana.t
okulunu ve bunlara öğrenci . verecek olan ıslahevlerini açtı.

Fakat bu arada Devlet Şilraaının yetkileri konusunda Sa­
rayla. B8.bıali arasında anlaşmazlık çıktı. Mlthat Paşa istifa
etti.

Sonra Bağdat valiliğine tayin edildi. Aynı yapıcı çalışma­
lara orada da girişti (1869). Ancak, Saraydaki bazı "Anıp hay­
ranı" vezirler onun bu çalışmalarının kendi çıkarlarına aykırı
olduğunu görünce iftira ve tezvir kampa.nyasına . giriştiler.
Mlthıat Paşa valilikten istifa edip İstanbul'a döndü. Büyük sev­
gi gösterileriyle karşılandı. Abdülaziz de kendisini sadrazam,lı­
ğa tayin etti (1872).

Bu sadra.zıı:mılık iki buçuk ay sürdü. Çünkü Tanzimat dev­
rinin iki büylik Devlet adamı Ali ve Fuat Paşaların ölümün­
den sonra padişah meydıanı boş bulm,uş, istibdadı ve keyfili­
ği ele almıştı. Memlekette mal, can güvenliği diye bir şey kal­
mamış, değerli Devlet .adamları ı.uraya buraya sürülmüştü.

Abdülaziz, sonradan Mlthat Paşayı Selanik Valiliğine tayin
etti. O dıa: orada üç ay kaldı. Memleketi sadrazam Mahmut Ne­
dim Paşa çok kötü şekilde idare ediyordu. H:er yanda büylik
bir hoşnutsuzluk v.ardı. Bugünkü Ünlverslte'ye eşit sayılabi-

F : 9

130 S İ Y A S İ o .A V A L A R

lecek olan "Talebe-i Ulüm" yani medreseler öğrencileri ikide
bir gösteriler yapıyorlardı. Savaş devam ederken Bulgaristan'­
daki ordu para sıkıntısı çekiyor, rnıemurlar aylık alamıyorlar,
padişahın hazinesini Rusy;a'ya kaçırmağa karar verdiği söy­
lentisi halk arasında dolaşıyordu.

Öğrenci nümayişleri üzerine Abdülaziz Mahmut Nedim
Paşayı azledip sadrazamlığa Mütercim Rüştü Paşayı getir­
mişti. :Mlithat Paşa sandalyesiz bak.an olmuş, Şeyhüllslamlığa
Hüseyin Hayrullah Efendi, Seraskerliğe de Hlüseyin Avni Pa­
şa gelmişlerdi.

Bu Devlet adamlan başbaşa verdiler. Durumu düzeltmıek
için Abdülaziz'i ta:httan indirmekten gayrı çare olmadığını an­
la.dı.Lar. Bu kararlarını da 17 Miayıs 1876 günü uyguladılar. Ab­
dülB.ziz'i tahttan indirip Topkapı sarayına gönderdiler. Yerine
Murat Efendiyi tahta çıkardılar. Fıa:kat biraz zaman geçince
Sultan :Mlurad'ın .İı.klında hıa.fiflik olduğu meydana çıktı. Bu
arada Abdülaziz makasLa: damarlarını kesip canın:a kıydı. 19 A­
ğustos 1876 da V. M'.Urad tahttan indirilerek yerine II. Abdül­
hamid geçti.

Mithat Paşa kendi hazırladığı Kanunuesasi'yi (Anayıasayı)
Abdülhamid'e kabul ettirmişti. Zaten büyük Avrupa Devletleri
de Türkiye'yi buna zorluyorlardı. Yalruz Abdülhamid, anayasa
metnin� meşhur 113. maddeyi de ilave etti ki buna göre pa­
dişah "dilediği zaman :Mlillet Meclisini dağıtmak ve seçimi ye­
nileme.k." hakkına sahipti.

23 Aralık 1876 da da Meşrutiyet ilan edildi. Fakat o sıra­
da Mithat Paşaya bir iftira atıldı : Kendisi, padi§ıl-hın canına
kasdetmekle suçlandırıldı. Bunun üzerine Abdülhamid, sadra­
zamlığının beşinci haftasında Mithat Paşayı azlederek Avrupa�
ya sürdü. Bunu yaparık.en kanun hükümlerine dayandığını
iddia ediyordu. Fakat böyle bir tedbirin yerindeliği için ortadıa
bir mahkeme kararı olması lazımdı ki, bu yoktu.

Bu kargaşalık havası içinde Rusya, Türkiye'ye harp ilıln
etti. Abdülhamid'in savaşı Yıldız mTayından yıınlış idare et­
mesi üzerine, Rus orduları İstanbul kapılarına dayandılar. Bu
arada padişah, Meclis-! Mebusan'ı feshetti. Yeniden seçim yap­
tırdı. İkinci Meclis de p13.dişahın tutumunu tenkid edince Ab­
dülhamid bu sefer Meclisi süresiz dağıttı. Tam otuz üç yıl
milleti inim inim inletecek karanlık ve korkunç istibdat dö­
nemi de böylece başladı.

Beri yandan Mithat Paşa, sürgün gittiği Avrupa'da boş

S İ Y A S İ D A V A L A R 131

durmadı. Türkiye lehindeki çalışmalarınaı devam etti. Her
yanda büyük saygı ile karııılandı. Memleketi aleyhindeki asıl­
sız propagıa.ndaları boşa çıkarmak için bellibaşlı Avrupa başkent
!erini dola§tı. O zamanın ileri eğilimlerini temsil eden Sos­
yalistler ve Pozitivistler (Auguste Comte ve · çömezleri) ile
görüştü. Birçok büyük Devlet adamlannın dostluklarım ka­
zandı. M8.nen üzgün, mıaddeten pıl.I'a sıkıntısı içinde olmasına
rağmen, bu çalışmalarına yılmadan, durup dinlenmeden devam
etti.

Fakat Abdülhamid Mithat Paşanın Avrupa başkentlerin­
de gördüğii· büyük iyi kabulden, oradıa yaptığı çalışmalardan
fena halde kuşkulanmıştı. Onu yurda getirtmek için çareler
.araştırmağu. başladı. Bunun için de şöyle bir plan kurdu :

İlk olarak, ıilim ve arif bir adam olan Cevdet Paşayı Ad­
liye nazırlığına getirdi. O sırada Suriye ayaklanmalar, karga­
şalıklar içinde bocalıyordu. Mlthıat Paşa ilkin . oraya vali ola­
rak gönderilecek, sonra İstanbul'a daha yakın olan bir yere
aldırıla.caktı.

Mithat Paşa da Avrupa'da vakit geçirmekten usanmıştı.
14 Eylül 1878 de Glrlt'ln H'anya limanına geldi. Sonradan Su­
riye Genel Valiliğine tayin edildi. Tuna ve Bağdat valilikle­
rinde olduğu gibi, orada da geniş bir ısLa:hat hareketine girişti.
Fakat tezvirler, iftiralar yine alıp yürüdüğiinden, Paşa artık
emekliye ayrılmağı dü9ünmeğe başladı.

Abdülhamid ise bambaşka bir plan kurmuştu : Mithat Pa­
şayı İstanbul'a yakın bir yere getirterek birden tevkif ettir­
mek. Bunun üzerine onu tzmir valiliğine tayin etti. Paşa, kendi
aleyhine hazırlanan plandan habersiz, orada dıı yapıcı çalış­
malarına devam: etti.

1881 yılı başlarında saTayla onun adamları genel bir tıaar­
ruza geçmeğe kar.ar verdiler. Abdülhamid'in direktifi ile "Ab­
dülaziz intihar etmedi, öldürüldü" parolası altında bir kam­
panya ıaldı yürüdü. "Besleme" basın da bu ·kampanyaya il.Jet
oluyordu. Mithat Paşa tevkif edileceğini anlayınca İzmir'dekl
Fransız konsolosluğuna sığındı. Fakat kendisine kötülük ya­
pılmıyacağmın temin edilmesi üzerine, İzmir'e gelen Adiiye
N:ızırı Cevdet Paşa ve beraberindeki heyet, Mithat Paşayı te&­
llm alıp İstanbul'a götürdü. Kendisi daha vapurda iken tam
on bir saat sorguya çekildi. İstanbul'a gelince de bir süre Yıl­
dız'dakl Çadır köşkünde hıapsedlldl.

132 S İ Y A S İ Dl .A V A L A R

Mütercim Rüştü Pa,,a da o sırada Ma:nlsa'daki çiftliğinde
hasta yatmaktaydı. Sultan Hamid onu da tevkif ve İzmJı .. de
tedavi ettirdi'kten sonra İstanbul'ı3. getirtmeğe hazırlanmış, fa.­
kat Rüştü Paşa İzmir'C.e ölmüştü.

Mithat Pa,,anın sorgusuna . İstanbul'da devam edildi. Ba­
zen gcceyarılarına kadar çalışılmak suretiyle bu iş, on dört gÜn
sürdü. Sorgu işini, dtıha Tuna valiliği zamanında M.ithat Pa­
şaya karşı cephe almış olan Süruri Efendi idare ediyordu. Ab­
dülhamid Süruri Efendinin Mithat Paşaya olan hıncını bildi­
ğinden, onu ilkin Paşayı sorguya çekmeğe, sonra mahkeme­
nin savcılığına ve nihayet başkıınlığına memur etti. Böylece
hak ve adaletin hakim olduğu memleketlerin hiçbirinde eşine
rastlanmayan bir durum yaratmış oldu.

Sorgu sırasında Mabeyinci Ragıp Bey giderek olup biten­
leri sık sık padişaha anb:ı.tıyor, sonra geri gelerek padlııahın
isteklerini Süruri Efendinin kulağına fısıldıyordu. Sorgu ku­
ıulun un arkasındaki yaldızlı koltuklardan birinde ise Adliye
Nazırı Cevdet Paşa oturilll!l:ktaydı. O da zaman zaman eğilip
ba.'jkanın kulağına direktifler fısıldıyordu. Bütün bu dldln­
melere rağmen Mithat Paşa ve arkadaşları ı:ı.leyhinde bir delil
bulunamadı.

19 Hıa;ziran 1881 salı günü ithamname hazırlanıp sanıkla­
ra verildi.

Buna göre başta Mithat Paşa olarak Mlütercim Rüştü Pa­
şa, Damat Mahmut Celalettin Paşa, Damat Nuri Pı3.Şa (ki son
ikisi Abdülhamid'in eniııtelerl, yani kızkardeşlerlnln kocalarıy­
dılar) ; Fahri, Ali Necip Beyler; Pehlivan Mustafa, Ce:ıuylrli
Mustafa, Boyıabadlı IrJı,cı Mehmet adlı Saray müstahdemleri­
nin ölüm; başka on sanığın da ağır hapis cezabırına çarptırıl­
ması isteniyordu. Bu sonuncu zavallılara kızgın demirlerle iş­
kence yapılrdış ; mahrem yerlerine kızgın yumrurtalar konu­
ı.arak, mahkemede söyliyecekleri sözler kendilerine zorla ez­
berletilmişti.

İthamnı:ı.me Adliye nazırı Cevdet Paşa ile mahkeme reisi
Süruri :EXendl, MfıiddelumumJ (savcı) Latif Bey ve Abdülhamid
tarafından şebek.eye sokulan mabeyinci Ragıp Bey tarafından
hazırlanmıştı. Dikkat edilecek nokta şudur ki mahkeme baş­
kanı hem lthamnameyi bıa.zırlıyor, hem de kendi hazırladığı it­
hamname için karar veriyordu.

O zaman yürürlükte olan Ceza kanununun 170. maddesi

S İ Y A S İ D A V A L A R 133

gereğince "taamlidle katleden kaatilin idamı " ! 84. mla.ddesi ge­
reğince de idamı cezı!ISının "ıi.mJr-i mücbir (zorlıyarak emre­
den) " hakkında lcrıı..sı ile emir a!Jp zorlanarak bu işi yapan
asıl kaatllln idam cezasından istisnası gerekmekteydi.

Bu hii'kürn!ere göre V. Murad'ın ıannesl Şevkefza Sultan,
Mütercim R'Üştü, Mlthat, Mj3.hmut ve Nuri Paşalar "ıi.mir-i
mücbir" olurlarsa, öbür altı kişinin mazur tutulması gerekirdi.

H)albukl itham heyeti bunların hepsinin idamiına karar
verdiğinden, · yarısını kaatll öbür yııı;rısını "ıi.mir-1 mücbir" ola­
rak kakbul etmişti.

• Fakıat gerekli "ihtiyat tedbil'leri" de ihmal edilmem.işti :
Sultan Murad'ın idamı tehir ediliyor; Sultan Abdülaziz'in

son demlerine kadar olup bitenlerin içyüzünü çok yakından bi­
len Arzıniyıi.z kalfa, duruşmadan bağışık tutuluyordu.

Çünkü Abdülıi.ziz'in tahttan indirilişinden sonraki Çerkes
Hasan sulkasdlne kurban obn H\üseyln Avni Paşaya derin
bir aşkla bağlı bu medeni cesaret sahibi açıksözlü koadın mah­
kemeye gelirse, Abdülıi.z!z'in intihar ettiğini isbat edecek, da­
va da esasından çökecekti.

Duruşma 27 Haziran 1881 pızartesi günü Yıldız köşkü ci­
varındaki kütüphanenin yanında kurulan büyük biı" çadırda
başladı.

Mahkeme heyeti şöyle kurulmuştu :
Başkan ; Mıithat Paşanın Tuna valiliği sırusında görevini

kötüye kullandığını tesbit ettfrerek işinden attırdığı Süı·uri
Efendi.

Üyeler:
Hnstoforldl Efendi. Ayn.ı zamanda mahkemenin ikinci

başkanı olan bu adam, Fenerli R'um Beylerinin ailesindendi.
Babası Ethnlki Etrlyı::ı. ihtilali sırasında Devlete ihanet etmiş
olduğundan, II. Mahmut tarafından astırılmıştı.

Emin Bey, Bir Almıım m.ühtedlsiydi.
Tevfik ve H:liseyln Beyler şer'iye (dini mahkeme) mensubu

idiler.

Sonuncu üye Takfor Efendi, El'menı Patrikhanesinde zan­
goçluk etmişti.

Savcı Lıi.tıf Bey, Mlthat Paşıı.'nın cıı.n düşmanı olup vatı:ı.­
na ihaneti de birkaç defa sil.bit olmuş bulunan eski s3dl'azam­
l·aı·dan M\a.hmJut Nedim Paşanın yetiştirmesi, büyütm.cslycli.

134 S İ Y A S I D A V A L A R

Oturum açılıncıa. ikinci b8.§kan Hlristoforldi Efendi Mithat
Paşaya ıtunlan söyledi :

- "Sultan Abdül8.ziz'i öldürmekten suçlu bulunuyorsu·
nuz. İthamname size V'erilmhıtir. Bir diyeceğiniz var mı ?"

Paşa cevap verdi:
- "Yıllarca üzerinde çalışılan bir iftiranın kıanun ve hu·

kuk kalıbına uydurulmıası için de gı3.yret edilmiş. Bunlann
hepsini yalanlıyacak delilleri göstermekten aciz değilim. Fa·
kat önce siz cevap veriniz: Bir avukatla istişareye hakkımız
var mıdır, yok mudur?"

- "Biz üç avukatın adlarını tesbit ettik. Bunlardıan biı1·
sini tutabilirsiniz."

Mıthat Paşa kendisine uzatılan kağıda baktı. Burada ya·
zıh üç addan sadece avukat Şehri E:tendlninkini duymuştu.
Onu seçti. Flakat daha ilk konuşmaaında bu adamın kendisi­
ni gilç durumda bıııa.kmak için hareket ettiğini anlayınca, sa­
vunmasını bizzat yapmağa karar verdi.

Mahkeme salonu bir tiyatro dekoru içinde düzenlenmişti.
Dinleyicilere yerler ayrılmış, herkese numaralı giriş kartlan
dağıtılmıııtı. Her dört klıılnin arasına en gilvenilir "hafiyeler"
yerleştirilmiş bulunmaktaydı.

Çadırın ilerisinde iki tane tahtadan karakol binası yaptı­
rılmıış, sanıklar mahkemenin karşısına çıkmazdan önce bu­
rada ayn hücrelere hapsedilmiıılerdl.

YargıçL!ı;r kurulunun ardında iki tane yaldızlı koltuk bulu·
nuyordu. Bunlar, M!abeyinci Ragıp Beyle Adliye nazın Cevdet
Paşaya mahsustu.

Yabancı elçiler Babıali'ye ortıak bir nota vererek duruşme.­
yı sonuna kadar dinlemek kararında olduklarını bildirmişler ;
tercümanlanyle birlikte gelecek hukukçulannın davayı rahat­
ça izliyebllecekleri biı1 yer ayrılmasını istemişlerdi.

Bu nota Abdülhamid'! tel8.şlandırdı. İlkin duruşmıayı altı
günde bitlrtmeğe kararlı olan padlııah, bu süreyi üç güne in­
dirtti.

Sanıklardan saray müstahdemleri Pehlivan Must'1.fa ile
Cezayirli Mustafa, gördükleri işkencelerden bitkin haldeydiler.

Cezıairll Mustafa ağlayarak : "Asın, kesin, öldürün, yalnız
işkence yeter! " diye bağırdı.

Bunu fırsat bilen ve mıiivekkillerlni savunmak değil, mah­
vetmek için fırsat bekleyen Avukat Refik E'fendi ayağa kalktı :

S İ Y A S � P A V A L A Rı 135

"Müvekkillerim suçlarını itiraf ediyorlar. Cinayeti bu
paşalann "amir-i mücbir" olarak ta.zyıikleri neticesinde işle­
m.işlerdir. Merhıametinize sığınarak cezalıa.nnın · haflfletllmıesinl
isterim,'' dedi.

O zaman Pehlivan M)usta.fa yerinden flrladı:
- "Bana ve iki arıkadaşıma etmediklerini 'komadılar. Biz

zor altında "bu işi yaptık," dedik. Hepsi yıa:landır. Biz Efendi­
miz Sultan Abdülaziz'e kıyrnıadık. İstersenlz bizi asın, kesin.
Fakat yarın ahrette ild elimiz yakanızdadır," diye bağırdı.

Duruşmanın bu gidişi alması üzerine savcının isteğiyle otu­
ruma aııa: verildi. Oturum yeniden açıldığında. Pehlivan Mustar
fia ile Cezairli Mlustafa sa.ruklar arasında bulunmuyorlardı.

Başkan : · "Bu iki sanık suçlarını itiraf ettller. Ancak Pa­
ııalar hakkındaki dava devam edecektir,'' dedi.

Mithat Paşa işkence altında yapılan böyle bir itirafın ıua.­
bul edllemiyeceğini söylediyse de başkan kendisini susturdu.

Sanıklardan Sultan Abdülaziz'in ikinci mabeyincisi Fahri
Bey ve Damat Ma:hmıut Paşa AbdülB.ziz'in öldürülmeyip kendi
cıanına kıydığını, başkanın söz hakkı vermemesine rağmen,
bütün kanıtıarıyle anlattılar.

O sırada, Abdülaziz'in kendisini öldürmek için kullandığı
makas ortaya getirildi. Bilirkişi olarak çağırılan bir hekime,
bu makasla intihar edilip edilemiyeceği soruldu. Hekim:

-- "Azmedilirse mıümkündür," diye cevap verdi. Bu cevap,
mahkeme heyetini tatmin etmedi, hekime de artık başka ııey
sorulmadı.

Mithat Paşa 29 Hiaziran 1881 gilnü sabahı savunmasına
başladı. Siyah bir elbise giymişti. Ak saçlan ve uzamış saka­
lıyla, yüzünde nurani bir heybet vıardı.

Mithat Paşanın artık İ:ıımir Konsolosluğunda tutulmayıp
Abdülhamid'e teslim edilmesi için em'ir veren Fransa Büyük­
elçlsl hariç bütün büyükelçller - bazılarının eşleri de birilkte
olarak, - M'ithat Paşanın savunmasını dinlemeğe gelınişlerdi.

Sıavunmanın en heyecanlı yerlerinde, İran Büyükelçisi
Muhsin Itanın ağladığı görülüyordu.

İt.alya'nın İzmir Başkonsolosu B.aron Giolettl ile bu şehir­
deki İnglliz Başkonsolosunun eşi Mrs. Dennis de duruşmayı
tAklp için İzmir'den gelmişlerdi.

Mrs. Dennls, Mithat Paşanın iki eşi Naime ve Şehriban ha-

136 S İ Y A S İ D A V A L A R

nımlann yakın arkadaşıydı. Duruşma bitip de sanıklar çadır­
dan çıkarlarken çevik bir hareketle M!ithat Paşa'nın yanına
yaklaşmış, elindeki bir demet karanfili ona uzatıp Frnsızca
olarak şöyle de�şti:

- "Hlepsi iyiler Ekselans ... T.ann ve Tarih sizinle beraber­
dir."

Mithat Paııa savunmasında Abdülaziz'in tahttan indirilme­
sini gerektiren sebepleri uzun uzun anlattı :

- "Bu, �ahsi bir mesele değildir. Memleketin geleceğini
düşünmek durumunda olanlar, bunu tek kurtuluş çaresi say­
dılar," dedikten sonra, V. Murad'ın doksan üç günlük saltana.­
tının "memleket için elem verici" olduğunu söylemek cesare­
tini gösterdi. Sonra §IÖyle devam etti :

- "Sultan Abdülaziz asla öldürülmemiştir. İntihar ettiği
hukuki ölçülerle tesblt edilmiştir. Ben bilhassa bu merd, ali­
cenap ve desiseden nefret eden Hıak.ana, böyle bir suikastte
bulunduğum ithamını asla kabul edemem. S;ıdrazamlığını yap­
tığım bir hükümdarın canına kasdetmem için deli olmam la­
zımdır. Halbuki çok şükür aklım ba§Jmda. Tarihin sinesine in­
tikal etmiş saygıdeğer bir zatın hatırasını, peşinen verilmiş
kıarakuşl bir hükme dayanak olarak almak, o zata hakaret et­
mek demektir. Mahkemenin bundan kaçınmasını diler ve rica
ederim."

Mithat Paşanın savunması, delilli ve belgeli olarak, dokuz
saat sürdü. Başkan Sürurl Efendi sık sık onun sözünü kesi­
yordu. Bunun üzerine Paşa sinirlenerek ona şöyle dedi :

"Efe·ndl... Savunma hakkı ya vardır, ya yoktur. Ben
seni eskiden de tanırım:. Yazdığın ithamnamenln sadece ba­
şındaki "besmele" ile sonundaki tarih doğrudur ; o k.adar ! ..
Kahredici bir kuvvete dayanıla�!lk ve adalet ay.:ıklar altına alı­
narak bu ithamname ile karar verilebilir ama, bir de mahşer
gününün mahkemesi vardır. Niçin işin içyüzünü Sultan Ab­
dülaziz'in annesinden ve Arzıniyaz Kalf,adan sormuyorsunuz?
Yalan söylemlyeceklerini biliyorsunuz da ondan. Şahit dinle­
mlyecek, vesika tetkik etmiyecek, bilirkişi sözlerine aldırnu­
yacak ve kanunları ayaklar altına alacak olduktan sonı'\a· bu
davaya ne iüzum var? Sizin şahıslannızda ben, bahtsız vata­
nımın Tanzimattan önceye geri gittiğini görmekle yeis ve elem
duyuyorum. Bu, benim için, sizin vereceğİnlz bin ölüm kara­
rından daha elimdir."

S İ Y A S İ D A V A L A R 137

Mlthat Paşadan sonra Damat Mahmut ve Nuıi Paşala.rla
Fahri, Necip, Ali ve Sa.it Beyler müdafaa1a:r.ını yaptılar. :filep­
si de müsbet olaylar ve deliller göstererek suçsuz olduklarını
söylediler. Başkıan, son olarak bir diyecekleri olup olmadı­
ğını sorduktan sonra:

- "Muha:keme bitmiştir, karar yarın bildiı"ilecektlr," dedi.
Ertesi gÜn mahkeme salonu olaı,ak kullanılan çadınn içi

dinleyicilerle tıklım tıklım dolu idi. Yalnız elçiliklerden kim­
se gelmemişti. Yabancı çevreler duruşmanın gidişinden, veri­
lecek karan anlanuş�ar. manevi bir protesto olarak son otu­
rumlara gelmiyorlardı.

Başkan Süruri Efendi, mahkemenin kavarrm bildirdi: Bu,
ithamnam,enin tıpkısıydı. Başkan kararı okurken, verilen ce­
zalar bölümü üzerinde, sayfah.rın karışmış olduğu görüldü. Sü­
ruri Efendi bulamadığı bölümü müsveddesinden okumağa ça­
lışırken kekeledi. O zaman Mithat Paşa gayet sakin, söze ka­
rıştı :

- "Efendi, kekelemeden okuyunuz," dedi. "İthamname he­
pimizde var. Karannızın d a onun ;aynı olduğu anlaşılıyor. M.il­
let sağ olsun. Aıtm:ııı yaşından sonra ömrün geri kalanının,
bundan fazlasına tahammülü yoktur."

Mahkumlar birer birer mahkeme salonundan çıkanldılar,
hücrelerine götürüldüler. H!ürriyet Babasının kaçmaml.Sı için
kapılara dikilen cahil tüfekçiler .arasında bile onun nur yüzü­
ne bakıp ağlayanlar vardı ...

Kararın temyiz süresi on beş gündü. Mithat Paşa Ue ar­
kadaşları, bu süre içinde karara itlra:ılarmı hazırlayıp verdiler.

Padişah yine de tereddüt içindeydi. Fakat üst mahkeme
itirazları inceleyip önceden verilen karara uyarak mahkeme­
nin hükmünü tasdik edince, Kızıl Sultan için tereddüt devresi
de sonıa:. erdi.

Fakat, dış görünüşü kurtarmak için kararın şer'an tasdi­
kini Şeyhüllslılmdan istedi. Ayrıca, aralarında sadrazamlık
y:apmııı Devlet adamlarıyle müşirlerden (mareşallerden) bir
heyet toplayarak " karann infaz edilip edilmemesi konusunda
ne düşündüklerini" kendilerinden sordurdu :

Bu soruya sebep şudur:
Devrin Şeyhülislii.nu Üryanizade Ahmet Esat Efendi, Tem­

yiz Mahltemesl Ceza Dairesinin kararını gözden bile geçirmek­
sizin tasdik etmiş ; bumı karşılık Fetva Em.ini bu k.aı;an tas-

138 S İ Y A S İ D A V A L A R

dik etmek istem.emiş, kendisine yapılan baskılar karş.ısında
şiddetle ayak diremiş :

- "Kaide ve usulünü bilmedilimiz adli mahkem,eler tara­
fından sorguya çekilip suçlanıanlar için neden bizim re'Yimize
başvuruyorlar ? Eğer şerioatçe bir hüküm isteniyorsa, bunlann
ııerlatin bize emrettiği ııek.ilde, yeniden yargılanmalan gere­
kir," demişti.

Abdülhamid bu cevap karşısında çok telıiıılandı. Şer'i mah­
kemenin nasıl bir kana.r vereceği bilinmiyordu. Üstelik üiema­
nın, özellikle Arap ülemıa.sının, Mithat Başa.ya büyük saygısı
vardı.

İşte bunun içindir ki padişahın elinde tek çare kalıyordu :
Konuyu ilkin Vekiller heyetine sevketmek, sonra da eski

sadrazamlarla müşirler ve feriklerden (generallerden) kuru­
lu bir meclise havale etmk.

Böylece Mithat Paşanın mahkumiyetini bütün Dlevlet bü­
yüklerine tasdik ettirerek onun halk vicdanındaki itibarııu kır­
mak ve bir dış müdahaleyi önlemek.

Adı geçen heyet 21 Temmuz 1881 de Mabeyinde, yani padi­
şahın "gözü önünde" toplandı. Yirmi beş kişilik heyetten on
beş üye hükmün yerine getirilmesini istediler. On üye . de

0
"ha­

fifletllm.es!ni istem.ek" suretiyle cezalara "hayır" diyebildiler.
Abdülhamid bu kuruldan böyle bir karar alırken iki amaç

güdüyordu :
1 - Devrinin büyüklerine istediği bir kararı - ne kadar

kanlı, korkunç olurs3. olsun - tasdik ettirebileceğini göstermek,
2 - Sultan Abdülıizlz'in öiümıünde V. Murad'ın "ıimir-i

mücbir" olduğunu isbat etmek ve onu halk vicdanında, tarih
huzurunda suçlamak.

Fakat, M'Jthat P.:ışanın idamı ihtimalinin belirmesi üze­
rine Avrupa'da yer yerinden oynadı. İngiltere ve İııan Büyük­
elçilerl çok gayret gösterdiler. Abdülhamid bu ısrarlan zaten
bekliyordu. İlkin iki eniştesini Damat Nuri ve Damat Mah­
tılllt Paşaları affetti.

Sonra da "amlr-i mücbir olan Sultan Murad'ın tesiri al­
tında cinayete muvafakat ettikleri için," Miahmut ve Nuri Pa­
şaların cezalarını müebbed sürgüne çevirdi.

Bu uydurm.a duruşmanın sona erişinden bir ay sonra nuıh­
k{ımlar "İzzettin" vapuru ile ilkin Cidde'ye, sonra kara yo-

S İ Y A S I D! A V A L A Rı 139

luyla Taif'e götürüldüler. Yanlarına çamaşır almalarına bile
izin verilmemiş, hepsi çok kötü kamaralara yerleştirilm.lııti.
Mlithat Paşanın yanında üç yüz kuruş v:ardı. Onunla bile ça­
maşır almasına izin verilmedi.

Gem,i Rodos'a gelince mahkumların fotoğraflan çekilerek
İstanbul'a, Yıldız'a gönderildi. Gemi Güneye doğru gittikçe
sıcak artıyor, durum daha kötüleşiyordu. Raşalar bitkin hal·
deydiler. Nuri Paşa affedileceğini sanmıştı. Umudunun kı­
rılması üzerine delilik belirtileri göstermeğe başladı.

Sürgünlerin ancak gilverteye çıkmalanna izin veriliyordu.
Birbirleriyle konuşmalan yasaktı. Kendilerini d enize atmasın·
la.r diye sıkı muhafaza altındaydılar.

Cidde'den Taif'e yolculuk dıa çok gilç şaı1la.r altında r.-eç' i.
Bu arada komik sahneler de eksik olmadı:

Kafile Miekke'de iki giln kaldı. Mekke Şerifini ziyaretleri
sırasında Paşalar bando-mızıka ile karııılandılar!

Zından vazifesi görecek olan Taif kışı.ası iki kıatlı, se·
vimsiz bir bina idi. Alt katı muhafızlara, üst kaktı mahlti'ıinr
lara aynlımştı. Nuri Paşa aklını tamamen oynattığından ıayn
bir odaya kapatılmıştı. Bütün mp.hkumlar çok sıkı muhafaza
altındaydım, dışarısı ile haberleşmeleri, birbirleriyle konuş·
malan yasaktı. Fakat yemek zamanlan bir araya geldiklerin·
deri, bu son yasak kaldınldı.

Mithat Paşanın ayıaklanna pranga vurulnwştu. Çamaşır
değiştirmek istediği zaman pantolonunu parçalamak gerekiyor­
du. Bunun, Mekke Şerifi tarafından verilmiş keyfi bir emirle
yapıldığı anlaşıldığından, önüne geçildi.

Bütün bu zulümler arasında Mithat P.�a cesaretini bir

an kaybetmedi. Eviyle gizlice mektupla.ş.ıp ailesine de cesaret
veriyordu. Kur'an-ı Kerim,'! yeniden ezberllyerek ilrinci defa
"hafız" aldu.

Böyleee üç uzun yıl geçti.

Günün birinde Mlthat Paşanın sağ küerğinde "şirpençe"
çıbanı çıktı. Bir askeri hekim bunu sözde "tedavi" ediyordu.
Bir gün bu adam 18.f arasında : "Avrupa'da şimdi mahkumla·
n kloroformla öldürüyorlar," dedi. Bu sözler ıruı.hkumiarda

şüphe uyandırd.ı. Acaba kendilerini öldürmek için ne gibi
bir vasıta kuU.anıiacaktı ? Bu aralık Mithat Paışııyı bir scfe·
rinde içeceği süte, ikinci seferinde yiyeceği yemeğe zehir ka-

140 S İ Y A S I D A V A L A R

tarak öldürmeğe kalkıııtılar. Fakat bu teşebbüsler akim kal­
dı.

Günün birinde M)ekke'den Taif'e Albay Lutfi Bey kuman­
dasında. iki bölük askerle iki top geldi. Albay, Mithat Paşa­
nın sadık adamı Arif Ağayı çağırarak ona efendisini zehir­
lemesi için emir verdi ama, adamcağız buna razı olmuş gö­
l"'Ünerek gidip durumu Paşalara bildirdi.

O sırada Mithat Paııa ailesine yazdığı bir mektupta şöy­
le diyordu:

"Bu belki de son mektubumdur. Çünkü yemeklerim.izi kes·
meler!, ki.ğıt-k;3.lemlerl kaldırmaları, bizleri baskı altına al­
m8.ları hepimizi öldürmek içindir."

G erçekten, artık Paşalar da asker k.a.rav.anasından yer ol­
muşlardı. Aksi bir tesadüf sonucu Mithat Paşanın takma diş­
leri kırılmış olduğundan, Hürriyet Babası, haftanın beş günün­
de kendi isteğiyle oruç tutuyordu.

Albay Lütfi Bey nihayet uğ'ursuz kararını 7 Mayıs 1884
gecesi uygulamayı tasarladı. Mı'that Paşanın oturduğu daireyi
sıkı bir kordon altına. aldı. Geç vakit Paşarun sadık uşağı Arif
Ağayı çağırdı:

- "Bu gece Miithıa.t Paşanın işini bitireceğiz. Sana zehiı"
verdik, söz verdiğin halde alıp kullanmadın. Sen geceleri Pa­
şanın yanında yatıyorsun. Bu gece onun oda kapısını bize aça­
caksın. Açmazsan hakkında hayırlı olm,a.z.'.'

Arif Ağa: "Ben böyle şey yapamam, kapıyı açamam," dedi.
O sırada Mithat Rışa ile Mahmut Paşa yatsı namazını kıl­

mışlar, saat onblre doğru odalarına gidiyorlardı.
Arif Ağa dönüp geldiği sırada: Mıithat Paşayı görünce:
- "Aman efendimi, inmeyin ! Bu gece sizin işinizi bitire­

cekler, hep odada oturun," dedi. Böylece Mithat Paşa ile arka­
daşlarını hep orta odada tutmak istiyordu.

Mithat Paşa hemen orta odaya geldi. Oradakilere Arif
Ağanın sözlerini anLattı. Bir tedbir düşünmeğe başladı. Su­
baylardan biri, olayı hemen albaya haber verdi. Mehmet Lutfl
Bey, Arif Ağayı . yakalatıp kışlaya göndertti. Sonra bir subay
geldi :

- - "İhtilattan ınenedildlnlz. Buyurun, odalarınıza gidecek­
siniz," dedi.

Mlthat ve Mahmut Paşalar :
·--c: "Biz biı· yere gidemeyiz. İsterlerse bizi süngü ile çı-

S İ Y A S İ D A V A L A R 141

kanrlar," dediler ve haklannda kötü niyet beslendiğini delil­
leriyle anlattılar. :Mluhafızlıardan binbaşı Bekir Bey bu sözleri
reddetti. Sonra ııöyle dedi:

- "Şimdiki halde böyle bir emir yoktur. La.kin ;asker o­
lan, aldığı emri yerine getirmeğe mecburdur. H)!rkes odasına
gitsin ve hiçbir ııeyden korkmasın."

O gece albay Lütfi Beyle binbaııı Bekir Bey kıııla kapı­
sının yanındaki odada kaldılıar. Kaledeki askerlere cephane
dağıttılar. Gerekil emirleri verdiler. Gecey.arısından bir saat
sonra Mahmut Paııanın uşağını uyandırdılar. Binbaııı Bekir
Beyin yanına getirip bir odaya kapattılar.

Sabahın saat ikisine doğru Bekir Bey de mahpusLarın bu­
lunduğu bölüğe geldi. Her mahpusun kapısı önüne ikişer sün­
gülü asker dikildi.

Mlthat Paııa o akşamki kaygılaı·dan yorgun düıımüş, ya­
tağına uzanmıştı. Tam hu sırada, oda kapıaı büyük bir gürül­
tü ile kınldı. Aynı odada yatan Nıimık Paşazade Ali Bey, be­
men dıııarıya alındı. Kaatiller de Mlthat Paşaya saldırdıhr.

Yaşlı ve vakur Devlet ad.am'l, Türk milletinin Hürriyet
Kahramanı M'ithat Paşa asla dövüşmedi, kıarşı kom.adı. İzin
isteyip iki rekıit nam.az kıldı.

Sonra metin, telıiıısız bir sesle şunları söyledi :
- "Allahtan korkun ! Vatan ve milletin muhaf.ı12asına me­

mur olan ve askerlik mesleğinin şerefli elbisesini taşıyan
zabitlere, böyle cinayetler işlemek yakııımaz ! "

Fakat kaatiller dinlemediler, boynuna yağlı v e sabunlu biı·
kemend geçirip blrka!: dakika içinde onu boğdular, cansız
bıraktılar.

O aralık M'a.hmut Paşanın yattığı odanın kapısını da ·kırdı­
lar. Mıı.hmut Paşa:

- "Aman Allah ! Bizi öldürmek istiyoı'iar ! " diye bağırdı.
Dövüşmek için yerinden fırladı. Kısa bir kavga oldu. Ke..a.tıl­
ler Paşanın kollarını sopalarla vura vura kırdılar.

Dıııarıdan onun sesini işiten halk ııöyle bağırıyordu:
- "Ey müslüm:anlar! Cinayet işliyorlar! Ba.şaları öldürü­

yorlar ! Zıillmlere !il.net ! "
Kaatilieı', önceden hazırladıkları yağlı v e sabunlu ipi Mah­

mut Paşanın da boynuna geçirdiler, iki yandan asılarak kuv­
vetle sıktıLaı· ve zavallı cesur vezir, son nefeslni verdi.

142 S İ Y A S İ D A V A L A R

Mithat Ra.şayı şilte üzerinde olduğu halde, kışla hastane­
si yakınında, ölülerin yıkandığı yere kaldırdılar. Mahmut Pa­
şa da oraya götürülürken biraz knruldadı:

- "Daoo ölmemiş," dediler. Adamcağızı yere atıp bir ke­
re daha boğazını sıktılar.

İki şehidin cenazesi sabaha 'kadar orada kaldı. Beri yan­
dan, kale dışındaki mezarlıkta birer çukur hazırlanm1ştı. Kıaa­
tiller naaşları oraya gömdüler.

Albay Mehmet Liıtfi Beyle binbaşı Bekir Bey uydurma bir
rapor hazırladılar. M;ithat Paşanın şirpençeden, Mahmut Pa­
şanın da tifodım öldüklerini, Hicaz Valisi Osman Paşaya bil­
dirdiler. Cihayetlerini gizlemek için Mlthat Paşanın mezarta­
şın.a 26 Nisan, Mahmut .Paşanın mezartaşına 2 Mayıs tarihi­
ni yazdırdılar. Kırılan kapıların kilitlerini taktırdılar.

Taif bu korkunç cinayet yiizünden yasa bürünmüştü. Kış­
lada bir ölüm sessizliği vardı. İki kaatll kum.andan, olayın
askerler üzerindeki kötü etkisini önlemek için onlan talime
çıkardılar. Sonra bando-mızıka çaldırarak onlara zeybek oy­
nattılar!

İkinci gün şehitlerin eşyalannı kaldırdılar. Yinni gün son­
ra da haraç-mezat sattılar. Bir listesini yaparak Saxıaya gön­
derdiler.

Sultan Hh:rnid cinayetin ikinci günü, bununla ilgili telgra­
fı alınca Taif'e şöyle bir telgraf çektirdi:

"Bunlar kaçmıştır. Eğer vefat etmişlerse, ne suretle has­
ta olmuşlardır? H!astalıkları ne ise memurlar, hekimler ve a­
ğalan tarafından birer mazbata yapılarak mühürlensln ve Sa­
r.aya gönderilsin."

İstenilen mazbata hemen gönderildi. Cinayet haberi Taif'­
te hemen duyulmuştu, Kızıl Sultan ise Paşalann öldüık.lerine
hala inanamıyordu.

Söylendiğine göre, Mithat Paşanın mezannın açılıp başı­
nın kesilerek kendisine yollanmasını emretmiş, bu baş bir ku­
tuya konulup üzerine "Padişaha mahsus fildişi mamulatıdır"
diye yazılarak İstanbul'a gönderilmişti.

Bir başka söylentiye göre de, t908 İkinci Meşrutiyet İn­
kılabından sonra Mlthat PaŞ!!.mn mezan aÇJlmış ve kafatasıy­
la. vücudünün bütün öteki kısımlannın orad:ı olduğ-u görül­
müııtü.

Çadır köşkünden hayatta olarak çıkan Mithat Paşa, Taif'-

S İ Y A S İ D A V A L A R 143

te haince boğdurulduktan sonra, naaşı yı,lLarca y8.dellerde kal­
dı. Sonra çok sevdiği a.ruayurduna getirildi. Şimdi o, Çadır
köşkünden bir saatlik yoldaki "Hürriyet-! Ebediye" tepesinde,
kendisi için yapılan özel bir anıtın altında ebedi uykusunu uyu­
maktadır.

"I..J!:GION d'HONNEUR" REZALETİ

Üçüncü Fransız Cumhuriyetinin üç büyük siyasi dav.as.ın­
dan biri de "Leglon d'H'onneur nişanları yolsuzluğu", tesadü­
fen açılan bir polis soruşturması dolayısiyle ortaya çıkmıştı.
İlk anda kimse, bu yolsuzluğun ne türlü politik sonuçtan o­
lacağını kestirememişti.

Askeri manevra1ar yapıLacağı. sırada kırallık taraflısı Fa­
ris gazetelerinden biri, XVII. kolordunun seferberlik planıy­
la. ilgili birtakım sırları açığa vurmuştu : Bu, ancak, Ba­
yındırlık bakanının odasında yapılan bir hırsızlık sayesinde
mümkün olabilirdi.

1887 yılının Eyliıl ayı sonlarına doğru bu işin içyüzünü ay­
dınlatmakla görevli emr.'yet makamları, Wagram caddesi 32
No. cLa oturan Llmouzln adlı bir kadıru gözetlemeğe başladı­
lar.

Lardlesse adında bir polis memuru, bir bahane uyduııaraK
kadının evine gitti. Kendisiyle konuştuğu sırada onun, nişan
alışverişleriyle uğraşan gerçek bir "ajans" işletmekte olduğu­
nu anladı. Bunun üzerine polis memuru bir "Legion d'Hl:ınneur"
nişanı için paz:ı.rlığa girişti. İki taraf 5.000 frank üzerinden
uyuştular. Llmouzln adlı kadın da polis memurunu bir gene­
ralin karşısına çıkardı: Bu adanun sahip olduğu yüksek oto­
rite, işi müsbet sonuca bağlama fmkAnını verecekti .

Polis memuru Lardlesse, bu gencııalle iki defa konuştu.
İkinci buluşma H!arblye Bakanlığında geçti ve genemi, konuş­
mayı şu sözlerle bitirdi:

- · · "Eeeey, söyleyin bakalım: Kararlaştıı·dığımız fiyatta bir
değişiklik yok ya?"

Polis müdürü işi öğrenince 29 Eyliılde Limouzin adlı ka­
dının evinde bir arama yaptırdı, k.adın tevkif edildi.

Başlangıçta iş gizil tutulmuştu ama, yine de bazı boşbo­
ğazlıklar oldu. "Le XIX Slecle" adlı gazete, "Nişan :ı..lışverişl"
başlığı altında şu haberi yayınladı:

"Söylendiğine göre bir genel'Bl, Harbiye Bakanlığında ni­
şan ;alışverişi yapmaktadır ve bundan böyle 20 - 25.000 frank

S İ Y A S I P A V A L A R 145

karşılığında her isteyen, "Leglon d'Honneur" nişanına sahip
olabilecektir."

Akşam gazeteleri daha bellrli açıklamalar yaptıl.a.r : Ge­
nelkurmay Başkanı General Caffarel'ln sanık olarak işten el­
çektirillp tevkif edlldlğini haber verdller.

Bu General Caffarel hakkında yapılan soruşturma, ken­
disinin gırtlağına kadar borç içinde olduğunu ; tefeciler elin­
de oyuncak hallne geldiğini ; hep yi1ksek faizle birkaç bin
frank ödünç alma peşinde koştuğunu ; bu paralarla da daha
önce imzaı.am,ış olduğu bir sürü senetleri ödemeğe çalıştığını
meydana çıkardı. "U'nion G en drale" adlı büyük bir müessese­
n in iflası üzerine borsada yüklü paralar kaybetmiş olan Caf­
farel, geçinmek için tüı·lü işler çeviriyor, bu a rada at-ar.aba
dahil her çeşit malı alıp satıyor ; fakat bunlann paralarını öde­
miyordu. Alacaklılar hep peşinde oldukları için, o da nişan
alış-verişinden simsarlık eden !erin pençesine düşmekte gecik­
m'emişti.

General Caffarel hapse atılmış, bir hafta boyunca bütün
işleri tek başına yüıütmekte olan Polis ınüdürlüğil, dosya­
yı a ncak 8 Ekim; günü savCJlığa teslim etmigtl. İş, böylece, az­
çolt gecikerek Adliyeye intikal etmiş oluyordu. Mme Llmouzin
9 Ekim günü sorguya çekildi. Beri yandan hem onun, hem
General Oıffarel'ln evinde arama yapılarak tomar tomar mek­
tuplar ele geçirildi. Hemencecik de işe, o çağın ünlü adamla­
nnın adları karışıverdi.

Bunlar arasında -sonradan başarısız bir hükumet darbe­
si y.apmağa kalkışacak olan- eski Harbiye Bakanı Gener.ıl
Boulanger, Harbiye Bakanı General Thibaudin, Baron d e Mac­
cau gibi önemli kişiler de vardı ama bunlar, işe yabancıymış
gibi görünüyorlardı.

Buna karşılık, oL::ı.ya adları karış.anlardan devrin Cumhur­
başkanı Jules Gr,evy'nln damadı Daniel Wllson'la Oisc sena­
törü General Kont d'Aııdlau'nun işle daha yakın ilgileıi ol­
duğu anlaşılmaktaydı.

Fransa'da İkinci İmpaı:ıatorluğun yıkılışından sonra kurul­
muş olan Üçüncü Cumhuriyet, o sırada on yedi yagındaydı. Ba­
sın alabildiğine hürlüğe kavuşmuştu. M,areşal de Mac-Mahon'­
dan sonra Cumhurbaşkanlığına seçilen Jules Gr,fvy, yedi yıl­

lık ilk dönf'mlni doldurduktl.n sonra o çağda ilk defa olarak

F : 10

146 S İ Y A S I D A V A L A R

yeniden seçUmiııtl. Hi!rkesten saygı gören dürüst bir adam
olduğu için, Cumlhurbaııkanlığından kendisini ancak Azrail a­

yıracakmış gibi bir hali vardı.

Adı cimriye çıknuş olan, az yiyip içen, tek eğlencesi bl­
IA.rdo oynıamia.ktan ibaret olan Jµles Gııevy, Fransıı. Cumhur­
başkanlannın resmi ikametgB.hı olan Elysees sarayının yaldız­

lı tavanları altında: sakin, huzurlu bir hayat sürüyordu. Bi­

riktirdiği par.ayla da lena caddesinde bir konak yaptırmıştı.

Jules Gr/.Wy'nin bir de damadı vardı : Ad.ı, Dla.niel Wllson'·
du, kendisi Indre-et-Lolre milletvekiliyd.J, bir ara Maliye müs­

teııarlığı da yapmıştı. Anglo-Sakson asıllıydı.

Daniel Wllson ,aca!p bir politikacıydı. Büyiik lıı adamıy­
dı, birkaç gazetenin sahibiydi. Bu tip insanlara her devirde,
her memlekette rastlanır zaten.

Daha rezalet patlak verir vermez Mebuslar Meclisinin ko­

ridorlannda, gazetelerin yazı işleri salonlannda Wilson'un ni­

şan alışverişi yaptığı, Elysees sarayının içinde bir "dükkAn"
açıp kadınlı erkekll aracılar, simsarlar, çığırtkanlar vasıtar

siyle işini yürüttüğü kulaktan kulağa fısıldanmağa başLadı.

Zaten daha rezalet patlak vernıeden de Auguste Chirac a­

dında bir gazeteci bu alışverişlerden sözetmiştl. Suçlamalar ya­

vaş yavaş daha belirli, daha açık bir hal almıştı ama, adalet

mekanizması : "Şikayet olmadığı için" işe el koymamıştı.

Hem, Fransa'nın 1 No. lı dam.adını şikayet etmek kimin

haddine düşerdi ? Adanun nüfuzuna son yoktu. Kaynatası o­

nun yapıp ettiklerine gözyuı:nıuyordu. Wilson, sözgelimi, §Öyle

mektuplar yazmıağa bile cüret ediyordu :

"Cumhurbaşkanı ve ben, General Thlbaudin'in bir kolor·

du kum:uıdanlığına atanmasını çok arzuluyoruz. "
Jules G�'nin yakın dostları ona bu durumun tehlikesi­

ni anlattılar ama, söz dinletemediler. Cumhurbaşkı3llı kendi­

sini lekeliyen, .sonunda da mahva sürükliyecek olan damadı­
nın dalaverelerine göz yummakta devam etti.

Bu asık yiiz!ü, saygıdeğer Cumhurbaşkanı, adeta gözle­

rinin önünde olanları görmemezlikten geliyordu. Damadı da
kendisiyle birlikte Elysees sarayında oturmaktaydı ve "L e�ion

d'Honneur" nişanını harac-rnezad, kim fazla fiyat verirse ona
satıyordu !

Oldum olası duygulu, sinirli bir şehir olan Paris, ilkin işi

S İ Y A S İ D A V A L A R 147

alaya aldı. Sokaklarda. şarkı güfteleri satan "destancılar", ses­
lerine mahsus acıklı bir eda vererek : "Damad sahibi olmak
da ne kötü ;ıeym111 !" mısraı ile baıılayan bir ııarluyı satınUa
bagla.dılar.

Elysees sarayında görünürde hüküm
rini, heyecan ve kaygı almağa bll§ladı.
ğın yerine, öfke geçmeğe baııhyordu.

süren sakinliğin ye­
Şehirde ise alaycılı·

1870 Fransız.Alman savaşında. Lorralne'deki Fransız ordu­
sunun ba11kumandanı olan General Bazaine inisiyatif göste·
rememlş ve Metz ııehrinde Alman ordusunun kendisini kuşat­
masına sebep olmuştu. Bunun üzerine, hakkmıh soruşturma
açılmııı, kendisi ölüme mahkum olmuş, ceza müebbet hapse
çevrilm.111, fakat Bazaine, İspanya'ye. kaçarak sonradan, 1888
de Madrid'de ölmüştü.

Nişan yolsuzluğuna adı karışan Oise senatörü General
Kont d'Andlau, Metz ııehri Almanlara teslim olduktan sonsa
Baza.ine aleyhinde bir kitap yazarak hakkında kovuşturma a­
çılmasml. sebep olmuştu.

Adalet mek.anlzması nişan yolsuzluğunu soruşturmağa baş­
lar başlamJaz, General d'Andlau, kendiliğinden sorgu yargıcı·
na gitti. Verdiği izahlar pek inandırıcı değildi. Ertesi gün
evinde bir arama yapıldı, şüpheler belirli bir hal aldı. Gene­
ral d'Andlau henüz tevkif edilmemişti, evine de uğramadı :
Kaçmış olduğu anlaşıldı.

Çabucak. yilrütülen bir soruşturma, Mme Llmouzin'le bir­
likte bu işe lcanşan daha birçok kimseleri meydana çıkardı
ve hepsi tevkü edildi.

Bunlardan Lorentz, işin sirrunrhğı.nı yapıyordu. Daha ön­
ce ticarethanelerde memurluk etmiş, zabıt katibi yardım.c.ıhğı
ve muhasiplik yapım§tı.

Böyle ne idüğil belirsiz, şüpheli bir iş takipçisiydi. Auteuil'·
de bir aile pansiyonu i11Ietiyordu. Aynı zamanda örnek bir
inekhanenin sahibiydi.

Mme Ra.tazzi adlı kadın, eskiden Belediye Meclisi üyesi
M:ichelin'e 300.000 frank ıii11vet verm.eğe kalkışmış olmıaktan
üç ay hapse hüküm giymişti.

Aynı anda Mm.e de Saint-Sauveur adlı bir kadınla, güzel­
lik müstahzarlan satan Vliron de Courteuil adlı bir "yosma"
da tevkif edilmiş bulunmaktaydı.

148 S İ Y A S İ D A V A L A R

Yalnız General d'Andlau ortada yoktu. Tevkif edilenler
aı-asında General Caffarel de vardı ve dediğimiz gibi, işten
elçektirillp ordudan kovulmuştu.

General d'Andlau hariç, tevkif edilenlerin yargılanma&na
7 Kasızı..-1887 de başlandı. İlk o1arak tanıklar, yani nişan sa­
tın alan ya da satın alacak olanlar dinlendi.

Bunlardan Vicat, haşerat öldürücü bir ilaç lcadetmişti.
Aynı zaml:ında ha::-dal imalatçısıydı. Yemin-kasem ederek :

- "Nişan alm:ak, için kimseye para yedirmiş değilim.
Yalnız bir kutu haşerat ilacı ile bunu kull.anmak için bir kö­
ı·ük, bir kavanoz da hardal verdim, o kadar," dedi.

"L�gion d'Honneur" nişanına ıadaylığını desteklemek için,
yapıp ettiği işleri gösteren bir de dosya vermişti ki, bunda,
bir sürü haşerat tozu ve hardal reklamı vardı.

Michel, "kişisel karavana" yı icadetmişti: Bu sayede as­
kerler aynı kaptan yemek yemiyecekler, herbiri kendi kara­
v.anasına sahip olacaktı.

Bravais, yeni bir çeşit demir imal usulünü icadetmişti.
Renault aı·abalara karöseri yapıyordu, Vesceyre müteahhit,
Fargue kuyumcuydu. Hepsi de dolambaçlı yollardan niş3.nı
elde etmeğe kalkışmışlardı.

Tanıkların kim!si mahkemeye gelmedi.
Derken sıra aracilara, çığırtkanlara, simsarlara geldi.
Mme Limouzin bu rezalette "sus p3.yı" olarak kendisine

müsamahalı clavranılacağını umuyordu. F.akat duruşmanın ü­
çüncü oturumunda işlerin sarpa sard.ığını, okkanın .altına gi­
deceğini anlayınca beklenmedik bir•açıklama yapt ı :

- "Polis evimde aram,:;ı. yaptığı zaman, Cumhurtaşkanının
damadı Wilson'un bazı mektuplarına elkoymuştu. Fakat Wil­
son'u suçlu duruma düşüren mektuplan alıp, yerine, ona zaraı·
vermiyecek şekilde yazılmış başka mektuplar koydular," dedi.

Böylece Cum:Jıurbaşkanının damadının adı, mahkemede
ilk defa ortaya atılmış oluyordu. Fakat kimse kadına inan­
maclı. Bunun üzerine Mme Limouzin :

- "İsterseniz mektuplarda yazılı olanları ezbere okuyabi­
lirim," dedi. Tanık olarak da bir kağıtçıyı gösterdi.

Lyonet adlı bu kağıtçı, mektupluk kağıt satan biı· firma­
nın temsilcisiydi. Dosyadan çıkarılan mektuplar, kendisine
gösterildi. Tanık, kılğıtlann filigranlarını inceledikten sonra
şun lan söyledi :

S İ Y A S İ D A V A L A R. 149

- "Biz bu kağıtları 1885 yılının Eylii.l ya da Ekim ayın­
da satışa çı�a·rdık. Mektuplarda ise! 1884 yılımn Mayıs ve
Haziran tarihleri var."

Bu v.ahim suçlama karşısında savcı, olup bitenlerden Ad­
liye personelinin suçlu tutulamıyacağını belirtti : Dosya polis­
ten geldikten sonra, mühürler bozulmamıştı. Mektuplar de­
ğiştirildiyse bunun, dosya sorgu yargıçlığına gitmeden önce ya­
pılmış olduğu anlaşılıyordu.

Bunun üzerine duruşma salonunda bir gürültüdür koptu.

Her yandan :
-· "Korkunç şey! Mühürlerle oynanmış ... Polis müdürü,

Cumhurbaşkanı Grwy ile damıdı Wilson'a hoş görünmek is­
teyip dalavere çevirmiş ... " gibilerden sesler yükseldi, oturum
tatil edildi.

Mme Limouzin gazetecilerden yana dönerek:
- "O Wilson kernt3sı yüzünden düştüm buraya, ır.alıkii.nı

olursam alacağı olsun ! .. " dedi.

Oturum yeniden açıldığı zaman savcı, iddhnames;ni oku­
du. Fakat herkesin dikkati başka yerdeydi. Yeni bir şey o­
lacağını herkes anlamJştı.

11 Kasım günü, dördüncü oturum henüz baş1amıştı ki,
beklenen şey oldu.

Savcı yardımcısının arkasına savcı ile başsavcı oturmuş·
!ardı. Bir ara sorgu yargıcı da gelip kendileriyle konuştu.
Daha sonradan yüzbaşı Dreyfus'ün avukatlığını da yapacak
olan Demange, general Caffarel'i savunmağa başlamıştı.

O Sll'ada savcı yardımcısı kalkarak. onun sözünü kesti :
- "Adalet Bakanı, dosyadaki mektuptaı'l alıp onların ye­

rine sahtelerini koyanlaı· hakkında -kim olurlarsa olsunlaı·- so­
ruşturmıa açılmasını emretti," dedi.

Bunun üzerine bütün avukatlar duruşmanın geri bırakıl­
masını ve müvekkillerinin t;:ı.hliyesini istediler, müzakereye çe­
kilen yaı·gıçlar heyeti, Caffaı·el, Lorentz ve Mm.e Limouzin hak­
kındaki davayı ayırıp bunlarla ilgili kararı sonradan verme­
ği uygun bularak hepsini salıverdi. Öteki sanıkların yargılan­
masına ise devam olunacaktı.

Bu arad:ı avukat Demange, polise çatmaktan geı·i dur­
madı :

-· "Polis makamları kimseye danışmad·an adalet rnnkam-

150 S İ Y A S I D A V A L A R

lannın yerine geçml3ler, en ufak bir ihtiyıat tedbiri dahi al­
mamııılardır. Elkonan evraktan hlçblri listeye alınmamııı, pa­
rafe edilmemlııtır. Adalet mekanizması sanıklara, haklan olan
lnancadıa.n hiçbirini vermiş değildir," dedi.

Yine o -0turumda eskl Harbiye Bakanı General Thibaudin
tarafından Mme Limouzin'e yazılm.lş çok acaip mektuplar o­
kundu. General, bu ne idüğü belirsiz kadın.a: "Sevimli konuş­
ması ve duygulannın samimiliği dolayısiyle duyduğu mutlu­
luk" tan sözedlyor ve "beni en iyi dostıannızdan biri s ayabi­
lirsiniz," diyordu. Oysa General, adı bu işe ilk kanştığı sıra­
da gazetecilere :

- "Bu kadın benim bakanlıktaki od·ama gelse, arkasına
bir de tekme _vurup ka.pıdıııarı ederdim," demişti.

14 Kasımda mahkeme kararını verdi. M'me de Sai'nt-Seu­
veur beraat etti. General d'Andlau gıyaben beş yıl hapis, 3.000
frank para ve on yıl medeni haklardan yoksunluğa hüküm
giydi. Mrn.e Ratazzi 13 ay hapis ve 2.000 frank para, Bayle
4 ay hapis, vıeron de Courteuil adlı yosma iki ay hapis ceza­
lanna hüküm giymişlerdi.

29 Kasımda Temyiz, bu karan tasdik etti. General d' And­
Jau senıatörlükten ıskat ollındu, "Legion d'Hpnneur" hft.ınille­
ri listesinden çıkarıldı. Buen-0s Ayres'e kaçnuş olan bu adam
orada bir hastanede, 24 Mayıs 1894 gÜnÜ sefalet içinde öldü.

Birkaç gÜn sonra General Caffaı:el'le Mlne Limouzin yine
mahkemeye çıağınldı. Bu maceracı kadının durumunu hallet­
mek gerekiyordu. R'ezaletın üstüne' tuz-biber ekmek için, ge­
çici olarak hürriyete ·kavuşmasından faydalanıp bir kahve aç­
mıştı. Polis burayı kapattı. Yargılama sonunda Caffarel 3.000
frank para cezasına, Mme Limouzln altı ay hapis cezasına hü­
küm giydi.

Fakat halk bütün bu olup bitenlere pek ilgi duymamaktay­
dı. Asıl gÜrüıtü, Cumhurbaşkanınm damadı Wilson yargılan­
dığı zaman kopacaktı. Mecliste hükumetten, dosyadaki evra­
kııı değiştirilmesi konusunda Cumhurbaıık.anının dam.adına,
Polis müdürü Gr:agnon'a, Elmniyet 8.�ri Goro·n•a karşı ne gi­
bi tedbirler almağı düşündüğü soruldu. Başbakan 17 Kıasım
1887 de :

- "Kendileri hakkında soruşturma açılmıştır," diye cevap
verdi.

Polis müdürü Gragnon işten çekildi. Hükumet de Mec-

S İ Y A S I :&I A V A L A R 151

listen, Wilson hakkındaki soruşturma yapılmııı.sı için izin aldı
ama ,bu iş çok gilçtü: Çünkü Fransa'nın 1 No. lı damı:ı.dı kay­
natasıyla birlikte Cumhurbaşkanırun resmi ikametgahı olan
Elysees sarayında oturuyordu. Meclis 45 çeki�er ve 1 mu­
hallfe karşı oybirllği ile soruşturma açılmasını kararL�tırdı,
"Da.mat Bey" d e bu işlerle ilgili 22.022 dosyayı aldığı gibi, yi­
ne kaynatasının Lena caddesinde yaptırdığı konağa taşındı.
Fakat işler uzun zaman sürüncemede kaldığından, bu 22.022
dosyayı dikkatle taranuş, kendini suçlu duruma düııürecek
mektuplan bir bir ayıklayıp yoketmişti.

Bununla birlikte, Elysees sarayında olduğıı gibi, V�na cad­
desindeki konakta da arama yıapmak lm:k.8.nsızdı. Hlükfımetin
durumu güçlesiyor, Cumhurbaskanının durumu ise ç�kmaza
saplammş bulunuyordu. Bunun üzerine Meclls bir bahaneyle
kabineyi 19 Kasımda devirdi. CUmhurbaşke.nı da yeni kabine­
yi kurmı;ı. imkansızlığı Ile kar11ıla11ınca., 2 Aralıkta istifa etti.

Soruşturmanın konusu, dava dosyasındaki evrakın yerine
sahte başka evrakın konulmasıydı. İstifa eden Cumhurbaşka­
nının ııahsi dostu Qlan bir ıadllyecl, dosyayı Wilson'un dostu
olan bir zata havale etti.

Bu iııte iylniyet gösterdiği .anlaşılan Emniyet amiri Goron
hemen "men'i muhakeme" karan aldı. Polis müdürü Gragnon
ile "Damat" Wilson ise 13 Aralıkta takipsizlik kararı aldılar.
Kararda, mektupların dosyadan alınması ve yerlerine b:;ı.şkala­
rının konulması dolayısiyle Polis müdürünün kıanunun çizdiği
yoldan ayrılarak keyfi davrandığı ve Wilson'un da bu işte ken­
disine yardım ettiğinin anla.ıııldığı belirtiliyor; bu gibi davr.::ı.­
nışların katiyen hoşgörülmemesi gerektiği belirtilmekle bera­
ber, bunların ceza kanunu kapsamıl18 girmediği ka.ydedill­
yordu.

Bu ilk mesele çözüldükten sonra, sıra, nişan yolsuzluğu
işine gelmişti : Wilson nlşa:n alışverişi, dolayıslyle dolandınCJ­
Iık yapmış olmakla suçlanmaktaydı.

Fakat aldığı ilk takipsizlik kararı, rezaleti daha da dal­
landırıp budaklandırmıştı. Bütün dalavereler ortaya döküldü.
16-23 Şubat 1888 arasında birtakım vesikalar yayınlandı, hem
de ne vesikalar!

Wilson'un ıadanu olan Dubreuil, L9gion d'Honneur nisa­
'N adaylarından Crespln'e şunları yazmı�tı ;

152 S İ Y A S I D A V A L A R

"Nlşanınızın size Ocak ayında verilmesini istedik. Fakat
yaptığımız bu iyilik kıa.rşısında sizin de bize -Mk sahibi/ne ver­
me.kUğim4.z için.- 150.0® frank ödemeniz gerekmektedir. (Oy­
sa ilkin 200.000 frank istenmişti) . Bu para önceden hazırlanıp
imzalanmış, fakat kararnamenin Resmi Gazete'de yayınlanı­
şının ertesi gilnü ödenecek olan çeklerle tediye edilecektir. Ge­
lecek hafta da "Le M'.ontlteur de l'Expositıon" g:azeteslnde res­
m;nizle iş hayatındJ- gösterdiğiniz b:ışarılan anlatan bir yazı
ÇJkacaktır. Bu dergi resmi çevreleı·ce alınıp okunmaktadır."

Bu paraları alm3-k için şöyle formüller bulunmuştu: Ge­
neral d'Andlau'yıı. bakıp koruduğu yoksullar için, Wllson'a da
ı;ıkarmakta olduğu "Le Montiteur de l'Elxposition" ya da "La

Petite France" gazetelerine "yardım o�arıı.k" para verllm,iek­
teydl.

·Gerekirse pazarlık da yapılm.e:ktaydı. SözgelimJ Crespln
150.000 frank vermeğe yanaşmayınca "fly.at" 25.000, daha son­
ra 20.000 franka indirilmJşti. Fakat iş sonucıa bağlanamayın­
ca adam yalnız 6.000 fı.ıank ödemişti. Nlı;ana sahip olamayın­
ca bağırıp çağırmıştı. Wilson'un suç ortaklarından Ribaudeau
kendisine :

- "Da.ha fazla para verseydin işin daha çabuk yürürdü,"
dem.işti.

Legrand adlı bir adam Wilson'un dergi ve gazeteleriyle
bir ilan sözleşmesi yapmıştı. Ödediği 100.000 frank karşılığın­
da da nişana sahip olmuştu.

Wilson bu adamla kendisini suçh.ı duruma düşüren bir
konuşma yapmış :

- "Eh, bizim gazeteye de abone olursunuz artık," deyin-
ce Legrand :

- "01ayım bari, 300 frank veril'lm," demişti.
Bunun üzerine "Damat Bey" heybetli sakı!l.Iını okııayarak :
- - "Gelin, şuna bir sıfır daha ekleyin cıınım ! " diye cevap

vermişti.

Belloc adında başka birinden, kendisine nişan verild!ğl
gün, gazetede resminin çıkması için 50.000 frank istenmiş, fa­
kat avans da istenince adam bu işten caymıştı.

Oturumlar boyunca sanıklarla tanıklar birblrleı1ne gir­
dller. Mme Ratazzi kimsenin gözünün yaşına bakmııyor, bü­
tün bildiklerini bülbül gibi anlatarak birçok kimseyi gilç du­
rumlara düııürüyordu.

S İ Y A S İ D A V A L A R 153

Fakat asıl ilgi çeken saruk, Fransa'nın 1 No. lı damadı
Wllson'du. Kendisini tı3.111yanlar, son gÜnlerde çok yaşlanıp
çökmüş olduğunu farketmekteydller. Birkaç aydır giriştiği kor­
kunç mücadele, adanu yıpratnuştı. Kamburu çıknuş, avurdu
avurduna çökmıüş, sakalına kır düşmüştü. Makineleşmiş bir
hareketle, boyuna bu sivri sakalı okşayıp duruyordu. Fakat
Anglo-Sakson kökünden gelme olduğundan, gayet soğukkan­
lıydı, hiç istifini bozm.aksızın, sesini yükseltmekslzin, ağır ağır
konuşuyor, şerefiyle hürriyetini kurtarmağa çalışıyordu. San­
ki mahkemede, suçlu sandalyesinde değildi de müsteşar sıfa­
tiyle Meclis komisyonlarından birinde bir kanun tasarısını
savunmakla meşguldü.

Sorguya çekildikten son�a alça.k, tektonlu bir sesle şun­
lan söyledi:

- "Ben kendi hesabıma iltimaslı adamlara değil, liyakat­
li adamlara nişan verilmesi önemli olduğunu düşündüm. Yani
kamu ahlakı adına, nlş.anlarrn tavsiye mektubu ile gelenlere
değil, buna IA.yık olanlara verllmi:!sl gerektir. 1889 da Parls'te
millctıerarası büyük bir sergi açılacaktır. Bu vesile ile Fran­
sa'ya gelecek olan birçok yabancı tacirlerle sanayiciler, bu ni­
şanı elde etm.eğe çalışacaklardır. İşte bunun için, Fransızlar­
da Leglon d'Honneur ·niş.arunın tavsiye ile, iltimasla elde edil-
diği intibamı uyandırmamağ.:ı. dikkat etmek gerektir."

·

Bu şaşırtıcı sözler kötü bir etki yarattı ; hem yargıçtan,
hem dinleyicileri Wilson'un aleyhine çevirdi. Adam kendini
mahkemede değil de Mecliste, ya da bir açıkhava siyasi top­
J.antısında sanıyordu zahir!

Bu sözler karşısınd.<t Mme Ratazzl'nln bile ağzı bir karış
açık kalmıştı. Hlayô.sızlıktan, pervasızlıktan y.ana kendisini
gölgede bırakan suç ortağına hayran hayran bakıyordu. O da
dayanamadı, birkaç söz eklemek ihtiyacını duydu :

- "Bizim tek arzumuz, liyakatin hakkını vermek olmuş­
tur. Yaptıklarımızda da sadece insanlık sevgisinden, ilham al­
dık," dedi!

Jiloll de Villiers adlı bir mucidin başına gelenler ise ko­
mikti. Bu adam bir hesap makinesi lcadetmiııı, o sırada Wil·
son'un adamlanndan biri karşJsına çıkarak :

- "115.000 fNlllk verirsen sana bir "Leglon d'Honneur" nl·
ııanı veririz, Bunun makinenin satışına faydası da olur hem."

154 S İ Y A S I D A V A L A Rı

demliştl. Uzun pua.rhklardan sonra fiyat 3.000 franka indiril­
mılştl. Gerisini Boll de Villlers mahkemede şöyle anlattı :

-· "Kendilerine para fllıln vermedim. l.Agion d'Honneur
nişanına talip olmıuıı değildim. Bana da nişan fllıln verme­
diler. Yalnız bu ahşverlııte hesap makinemi kaybettim."

Belloc adlı tanığın ifadesi ise herkesin ağzını açık bırak­
tı. Yine Wilson'un bir :adamı ona şöyle demişti ;

- "Uglon d'Honneur niııanı sat.ılık değildir ama, bazı
iltimaslar sayesinde bunu para karşılığı elde etmek müınr­
kündür."

Wllson'un durumu zaten sarsılnu:ıtı. Fakat dördüncü o­
turumda büsbütün berbat hale geldi. Bir alkol fabrikatörü
olan Dellzy:

- "Wilson bana 100.000 frank karşılığında Ugion d'H!on­
neur nişanı teklif etti," dedi.

Bu alışverişin slmsıı.rlığını yapan, fakat iş sarpa sarınca
İevlcre'ye kaçan Bonğers'nln Wilson'a yazmış olduğu mektup
okundu. Bongers, Wilson'a L{jgiori d'Honneur için iki aday
tavsiye ediyor; mektubunu : "Bu işin sonu sizin için menfaat­
li olacaktır," diye bitiriyordu.

Bongers, sanayicilerle tacirlere aşağıdaki ıacaip genelge­
yi gönderiyordu :

"Durumunuz, L.eg!on d'Hlonneur nişanına aday gösterilme­
nize elverişlidir. Bu nişan para ile satılmaz ama, insan avu­
katına, doktoruna nasıl para veriyorsa, bu işte iltimas yapa­
cak olanlara da öylece para vermek gerektir. Yalnız ıou fark­
la ki, avu·katınıza. davayı kaybetseniz dahi, doktorunuza iyileş­
meseniz dahi para verirsiniz. Hlaibuki nişan işinde parayı an­
cak haşan elde edildikten sonra ödiyeceksiniz. Şimdiye kadar
elde ettiğimiz sonuçları gözden geçirirseniz, sözlerimizin doğ­
ruluğunu derhal anlarsınız."

Bongers, Amour adında bir şapkacı için de Wilson'a yaz­
dığı tavsiye mektubunda §Öyle diyordu :

"Yeryüzünde bu şapkacı Arnour kadar Legion d'H!onneur
nişanına ili.yık bir insan daha yoktur. Bu Am.our'a muhakkak
nişan vermek gerek. Şapkacılık bundan şeref duyacak ; böyle
bir adama nişan vermiş olmaktan ötürü Cumhuriyet hüku­
metinin ünü artacaktır."

Nlııan almak isteyenlerden peşin para alınıyoı·du. Bunun
için �öyle bir mektup yazılnuştı :

S İ Y A S I D A V A L A R 155

"Cumhuriyet hükümetinin yardım etmek zorunda bulun­
duğu birçok yoksullar vardır ama., hükO.metln elindeki kaynak­
lar yetersiz olduğundan, onu tm işte desteklemek gerektir. Bu­
na karııhk siz de Legion d'Honneur sıranızın daha öne alın­
masını sağlayacaksınız ve 2.000 olan sıra numaranız, 2 olacak­
tır. Yapacağınız bağış, birçok bahtsızlann gözyaşlarını dindire­
cektir. Acele edin ki, yılbaşı gtinü herkes sizi göğsünüzde yi­
ğitlerin nişanı ile görebilsin ! "

Wilson'un savunulacak tarafı yoktu. Fakat avukatı Lente
onu sevlrn.li göstermek gibi çok gtiç bir işi başardı. Zaten
avukat, Elys,&es sarayının yabancısı değildi: Wilson'u savu­
nurken onun kaynatası, eski Cumlrnrbaskanı Jules Gr,etlly'yi
de temize çıkarmağa çalışıyordu. Wilson'u işbecermek, alış­
veriş yapmak hummasına tutulmuş bir manyak, bir hasta gi­
bi tanıttı :

- "M'iivekkilin'li par.a. 8.ş.ıkı değildir. Sadece muhit edin­
mek istemiştir. Filıin bakan gibi zengin de olmiamıştır. Evet,
I...6gion d'Honneur nişanı satılmaz ama, iltimasla verilmediği­
ni iddia edebilecek kaç kişi var içinizde? Adını kimsenin ta­
nım:a.cııkı bilgine nişan verilmez ama, gazete sahibi nüfuzlu
seçmenlere verilir. Onlan milletvekilleri ile senatörler korur­
lar çünkü. AcL!ı.mlar ömürleri boyunca değerli bir iş başarma­
mış olsalar bile, bu iş "icad" edU!r."

Avukat bu arada y.a.rgıçların bam teline basmayı da ihmal
etmedi :

- "Dtış.arının gürültüsüne kulak tıkayın. Müzakereleri­
nizi yaptığınız odanın eşiğinde, bu gtirültülerin cllnm:esi gerek­
tir. Sonra bir gazeteci : "Mahkeme ayağını denk alsın ! Biz de
y.argıçlann yargıçlarıyız ! " diye yaznuş. Buna da dikkatinizi
çekerim! " dedi.

Basın, bu rezilce davanın tafsilatıyla doluydu. Bütün Fran­
sa duruşmaya ilgi gösteriyor, önteden tir tir titriyordu. Niha­
yet sorgu tamamlandı, tanıklann hepsi dinlenildi. Savcı, id­
dianamesini okudu. Avukatlar savunmalarını y.aptılar.

2 Mart 1888 de mahkeme karannı verdi. Wi lson iki yıl
hapis, 3.000 frank para ve beş yıl medeni haklardan yoksun­
luk cezasına mahkum olmuştu. Suç ortaklarına bir ile sekJz
ay arasında değişen hapis ceza1arı verilmiş, Mme Ratazzi ise
beraet etmişti. Bu arada General Caffüırel ile ilgili davaya
da bakılmış, General 3.000 frank para, Mme Limouzin ise altı
ar haplıı cezaııı giyml�ti.

156 S İ Y A S ! D A V A L A R

Fakat Wilson ka�arı temyiz etti. Sonunda kendisine yorulan
suçlar ceza kanununun kapsamına girmediğinden beract etti.

Ancak kararda, kendisinin yapmış olduğu yolsuzluklar bi­
rer birer sayılıp dökülmüş, ayıplanmış bulunmaktaydı. Be­
raet kararına rağmen şerefi lekelenmiş bulunuyordu. Fakat
bu, onun · politika hayatında etki yapmadı. Sonraki seçim­
lerde yine milletvekili oldu ve Meclise gelip gitrneğe devam
etti.

Böylece .altı ay süren kalem çatışmaları, giirültülü reza­
letler, bir sürü adli soruşturmalar gayet hayal kırıcı bir so­
nuca uLaşmııı oluyordu.

Basın öfkelenip protestoda bulundu. Ancak halk, Wilson'­
un hcraet etmekle birlikte, yine de rezil-kepaze olduğunu dü­
şünerek avundu. Fakat hükumet de bu gibi yolsuzlukların ye­
nilenmemesi için tedbir almaktan geri durmadı :

4 Temmuz 1889 da çıkan bir kanunla bu gibi işleri yapa­
cak olanlara, ceza kanununun 177 nci maddesindeki cezalar
veriliyordu. Buna göre, seçimle işbaş.ına gelmiş herhangi bir

kimse nişan, rnııdalya, unvan v.b. şeylerin verilmesinde para
vey.a: hediye karşılığı vaid veya teşebbüslerde bulunursa, ceza
görecekti.

Kanun geç kalmıştı. Bereket versin çok sık kullanılmadı ;
yalnız, sonradan yine tek-tük n işan yolsuzlukları da eksik
olmadı.

D R E Y F U S D A V A S I

1894 yılında Fransa Harbiye Bakanlığında, bazı sırların
dışany.a Ellzdığı yolunda bir şüphe uyanmış, fakat belirli bir
şey elde edilememişti. Ancak, Almanya büyükelçiliğinde hlznwt­
çi olar.a.k. çalıştınlan, Bakanlık İkinci Büro (Haberalma Ser­
visi) ajanlanndan bir kadın, Eyliil sonuna doğru Alman as­
keri ataşesinin kağıt sepetinde bulduğu bir vesikayı getirdi
ki bu, bir ihanet suçunun v.arlığına şüphe bırakmıyordu.

İleride adı hep "bordro" diye geçecek olan bu vesikada
şunlar yazılıydı :

"Beni görmek istediğinize dair sizden bir haber alamadım.
Ama yine de ilgiye değer bazı bilgiler veriyorum :

1 - 120 lik topun hidrolik freniyle bu silahın nasıl kulla­

nılacağın.al dair bir not;

2 - "Setir" kıtalan hakkında bir not (Yeni plıin gere-
ğince, hunlarda bazı değişikltkler yapılacaktır) ;

3 -· Topçu teşkillerindeki değişikliklerle ilgili bir not ;
4 - Madagaskar .adasiyle ilgili bir not;
5 - Sahra topçu atış talimnamesi tasarısı (16 Mart 1894

tarihl i) .
Sonuncu belgeyi eldP. etmek çok güç olduğundan, bunu an­

cak birkaç gün için yanımda alıkoyabilirim. Harbiye Bıkan­
Iığı bunda·n kıtalara belirli sayıda göndermiş, her kıta da al­
dığı nüshadan sorumlu, manevralardan sonr.:ı her subay elin­
deki nüshayı geı·i verm:e.k zorunda. Onun için siz bunun için­
den işinize yarayanları alıp, sonra bana geri verin. İsterse­
niz bunu kopye ettirip size kopyesini de gönderebilirim.

Yakında manevralara gitmek üzere yola çıkıyorum."
Bu y.azı, pek sık rastlanmıyan cinsten dörtköşe çizgili in­

ce bir "pelür" kağıdının ön ve aı ka yüzlerine yazılnuştı.

\
Hemen bir soruşturma açıldı ve suçlunun bir kurmay su-

bayı olduğu sonucuna varıldı. Bordroda bazı yanlış terim.Jeı·
va!·dı ki, bunları bir topçu subayı kullanamazdı. Sözgeliml,
topçuluktan anlayan bir kimsenin 120 lik bir toptan bahseder-

158 S İ Y A S İ D A V A L A R

ken bunun uzun, ya da kıSB; namlulu mu olduğunu belirtme­
si gerekirdi ama, bu noktaya dikkat edilmedi.

Ele gecen kağıtta çeııltll belgelerden sözedilmlıı olması,
casusluğun bir "stajyer" tarafından yapılm13 olduğu şüphesi­
ni uyandırdı: "St3.jyer" subaylar henüz uzman sayılmazLardı
ve ceşltll dairelerden geçmek durumundaydılar. Böylece de
şüpheler çabucak bir noktaya toplandı.

Fransız Yahudi aleyhtan partisinin şefi, "La Libre Parole"
gazetesinin]<urucusu VP.' "Yahudi Fransa" adlı kitabın y.aza­
n· olan tanınmış gazeteci Edouard. Druınont'un Yahudilere
kargı açtığı kampanya, özellikle ordu içinde mleyve verm.e.fre

başlanuştı. Çeşitli belirtiler yüzünden şüpheler Alfred Dreyfus
adında Yahudi bir subay üzerinde toplanıyordu ama, doğru­
sunu söylemek gerekirse, bunlar pek de esaslı değillerdi.

Yüzbaşının elyıazısıyla "bordro" odak! elyazısı arasında ba­
zı benzerlikler bulunmuŞtu ama, Fransa Devlet bankasının bi­
lirkişisi olan Gobert, birtakım sakıncalar ileri sürmüştü. Ay­
rıca, daha Mayıs ayında stajyerlere manevraya gitmiyecekle­
ri bildirilmişti ki, bu d1 ele geçen vesikanın son cümlesi do­
layısiyle, stajyerleri suçlamağa imkan vermiyordu. Fakat be­
ri yandan, kendisinden ııüphelenilen subayın Haziranda bir
"kurmay seyahati" ne katıldığı da ileri sürülmüştü. Yerinde
olma.yan terimler lllı!Selesinin izahı da güçtü ama, bunun üze­
rinde pek durulmadı.

Dreyfus'ün yaşayışı ve durumu üzerinde yapılan bir so­
ruşturma, pek elle tutulur bir sonuç vermedi: Kendisi 10
Ekim 1859 da Mulhouse'da doğmuştu. Olay sıı':asında otuz beş
yaşındaydı. 1872 de "Polytechnique" okuluna girmiş, 1889 da
yüzbaş.ı olmuş, Harp Okulunu dokuzunculukla bitirmiş, ve
zeki bir subay olarak tanınmiştı. Sicili iyi idi ama -haklı veya
haksız olarak- ark.akdaşları kendisini pek sevmiyorlardı. Evli
ve iki çocuk .babası olan Dı·eyfus, muntazam bir hayat sür­
mekteydi.

Harbiye Bakanı General Mercier "bordro" yu Cumhurbaşc
kanı Casimir-Perier'ye verdi ve Dışişleri Bakanı Hanobux'nun
"ihtiy:ıtıı davranın" diye öğütlerde bulunma.sına rağmen, Drey­
fus'ü tevkif ettrimeği kararlaştırdı. Tevk;f işi bakanlıkta ya­
pıldı. D'ı·eyfus'e sivil giyinerek gelmesi söylenilm.i§tl. Ken­
disi binbaşı Du Paty de Clam'ın karııısına çıkarıldı. Söyleni­
lecek metni bir kii.ğıda yazması emredildi. Bu metinde, tabii,

S İ Y A S İ n A V A L A R 159

bordrodaki terimler vardı. Du Paty söylüyor, Droyfus yazı­
yordu. Du Paty, birden durdu, Dreyfus'e:

"Titriyorsunuz!" dedi.
"Evet. Pannaklarım üşüyor da."
"Dikkat edin, mesele mühim."

Sonra Du Paty başka herhangi bir izahta bulunmaksızın
Dreyfus'ü vatana ihanetle suçlayıp tevkif etti, hapisaneye gön­
derdi.

. Dreyfus'le kaynatasının evinde hemen yapılan ara3tırm,a,.
!arda hiçbir ııüpheli şey bulunmadı ve "bordro" için kullanı­
lan o mahut dörtköşe çizgili ince kAğıttan da ele geçirilmedi.

Dreyfus neyle suçlandığını bilmeksizin on bir gün hiç kim­
seyle görüştürülmeden hapiste tutuldu.

29 Ekimde, olay üzerine bir rapor vermekle görevlendiri­
len Du P.aty, maddi delillerin yetersizliği kar!iısında, aç.ıla­
cak davanın beraetle bitmesi muhtemel olduğu için kovuştur­
madan vazgeçilmesinin yerinde olacağı sonucuna vardı.

H'arblye Bakanı General Mercler çekindi ama, sinsice yö­
netilen bir basın kampanyası, onun son çekingenliklerini de gi­
derdi. 28 Ekimde, bakanlıktaki subaylardan biri olan binbaşı
Henry, Yahudi aleyhtarı y.ayınlar yapan "La Libre Pa.role" ga­
zetesine bir mektup göndererek Dreyfus'ün casusluktan 15
Ekimde tevkif edilip hapse atıldığını, "seyahate çıktı" denil­
mesine rağmen bunun yalan olduğunu ve işin örtbas edilmek
istendiğini bildirmişti.

Bunun üzerine "La Libre P.arole" gazetesi de bu haberi,
Dreyfus'ün adını-sanını bildirmeksizin vermiş, haber doğruy­
sa askeri rnakamlaı,n neden sustuklarını sorarak cevap iste­
mişti. "L'Eclair'' gazetesi de buna benzer bir haber vermiş,
"La Patrie" gazetesi ise 31 Ekim sayısında vatan haininin "Hh�
biye Bakanlığında çalışan Yahudi bir subay olduğunu, İtalya'­
ya gizli vesikalar satrnağa ·kalkıştığını, olayl.ann açıklığı kar­
şısında da itiraflarda bulunduğunu bildirmişti.

Aynı günün akşamı. Havas ajansı, Harbiye Bakanlığının bir
bildirisini y.1yın1adı. Bunda "Önemsiz, fakat gizil bazı vesfka,.
!arı yabancılara verdiğinden şüphe edilen bir subayın geçici
olarak tevkif edildiği" bildiriliyordu.

Bütün gazeteler bu haberi, subayın adını da yazarak ya­
yınladılar. "La Libre Parole" gazetesi ise şöyle bir manşet koy­
muştu : "Vatan haini Yahudi Subay A. Dreyfus tevkif edildi."

160 S İ Y A S I D A V A L A R

Bakanlar Kurulunda Harbiye Bakanı Gene!'al Mercier, e­
linde delil bulunduğunu öylesine büyük bir inançla söyledi ki,
BO!'Uşturntı. yapılması oybirliğiyle kararlaştırıldı.

Binb.a§J D'Ormescheville'in yaptığı soruşturma pek. elle tu­
tulur bir sonuç vermedi. Kendisine Demange'ı avukat tutan
Dı·eyfus, 19 Aralık 1894 te 1 No. lı Hiarp Div.anına sevkedlldi
ve avukatın itil'azına rağmen, oturum gizli olarak yapıldı.

Mahkeme heyetinin arkasında, Harbiye Bak.anlığı tarafın­
dan gönderllmlıı olan binbaşı Picquart'\a Polis Müdürü Louls
[ıepine de yer alnıJş bulunuyorlardı. Sonradan yazdığı hatı­
ralarında Louis �epine, bu ilk davanın pek sönük geçtiğini be­
lirterek, tek hadisenin şu olduğunu' belirtiyordu :

"Dikkati çeken tek olay, binbaş.ı Henry'nin tamk sıfo.tiy­
le ifade vel'işi oldu. Yepyeni bir üniforma giymiş, pırıl-pırıl
niııanlannı taknıJş otan bu iddialı asker, bil'takım pozlar ta­
kınıyordu. İfadesinden aklımda kalan tek cümle şu oldu (Sa­
nığı göstererek) :

- "Budu!', biliyorum, yemin ederim," dedi.
Dreyfus ise sanki davanın yabancısıydı. Sorulanlara kısık

bir sesle, tembel tembel cevap veriyordu. En belirli suçlama­
lar karş.ısında el.ahi kayıtsız kalmaktaydı. Ne öfkeyle irkildi,
ne de yürekten gelen bir feryat kopardı. Son radan Yargıtay
beni sorguya çektiği zamıan bunları anlattım_"

Fakat bu oturumdan bir şey çıkmadı. Binbaşı Picquart'­
ın dediği gibi, "dava kötü b.aşlanuştı". Yazı uzmanı bilirkişi

Bertillon'un anlattıklarından kimse bir şey anlamamJş, Du
Paty De Clam'ın atıp tutmıları hiçbir şeyi isbat etmemişti.
Avukat Demange'ın inandıncı savunmasından sonra yargıçlar
müzakereye çeklldileı·.

Fakat, D'u Paty de Clam, davanın fiyasko veı·mek üzere
ol<luğunu anladığlndan, ihtiy.at tedbil'leri almıştı :

Tanıklann dinlenilmesi sona erince, başkana bir zarf ver­
mişti. Bunun içinde bir mektupla bazı belgeler vardı ki, sa­
nık

.
avukatına bildirilmemişti. Harbiye Bakanlığı, bunlar.ın

yargıçlara, tam müzakereye çekilecekleri sırada verilmesini
emretmişti. General Mercier ve General de Bolsdeffre'ln emir­
leriyle Du Paty de Clam tarafından hazırlanan mektupta giz­
li blrtakJm evrakın varlıkları açıklanıyor ve bunların Drey­
fus davasiyle ;1gill oldukları ileri sürülüyordu.

Bu vesikalar arıasında Alman askeri ataşesi Schwartvkop-

S İ Y A S İ D A V A L A R 161

pen'in İtalyan askeri ataşesi Panizzardl'ye gönderdiği bir
mektup da vardı. , Bunda: "D ... keratasının size verilmek üze­
re bana bırak.tığı, Nice şehrinin on iki tane nazım planını gön­
deriyorum," denilmekteydi. Mektup, bir kadın adı olan "A­
le�drine" imzasını tl4ıyordu.

Aslında bu vesika 1892 ya da 1893 tarihini taşımaktaydı.
"D .. keı-atası", H!arita dairesinde memur olan Dubois adında bi­
riydi. Askeri ataşeler onun aracılığı ile nazım planlari tane­
si on franktan satın almaktaydılar. Vesiıkanın Dreyfus'den
gelmiş olduğunu göstermek için giriş tarihi olarak "Mlart
1894" konulmuştu ki, bu, sahteydi.

Du Paty de Clam, mahkeme heyetine İtalyan askeri ata­
gesi Panlzzardi'nln İtalya Geneikurmay Başkanına gönderdiği
şifreli bir telgrafı da vermişti ki, gerçek metni şöyleydi :

"Yüzbaşı Dreyfus'ün sizinle teması olmadıysa, basının y.:ı­
rurnlarını önlemek üzere büyükelçlye bir tekzip yayınla.tmanız
yerinde olur."

Hiçbir suçlay:ıcı tarafı olmayan bu telg-raf, şifrenin yenl
olduğu bahane edilerek türlü kıhklara sokulmuştu ki, birisi
şöyleydi:

"Yüzbaşı Dreyfus tevkif edildi. Harbiye Bakanı kendisinin
Almanya ile temasta olduğuna dair delillere sahip bulunuyor.
Resmen yalanlandı. Ajanımızın haberi var."

Birisi de şu şekildeydi:
"Basının yorumLannı önlemek için haber resmen yalan­

landı.''
Sanıkl.aı avukatının, h:atta hükumet temsilcisinin dahi ha­

bersiz olduklan bu türlü vesikalar karşısında, iyi niyetle ha­
reket eden askeri yargıçların aldanmalan tabii idi:

Nitekim, Dreyfus, 22 Aralık 1894 günü "müebbet kalebend­
liğe" ve askeıi rütbesinin sökülmesine hüküm giydi ve tem­
yiz talebi reddedildL

Dreyfus'ün rütbesi 6 Ocak 1896 günü söküldü. :Hµkümiü
subay, cezaevinden ıa:lınıp Harp Okuluna getirildi. Acıklı töre­
nin yapılmasını b4'klerken de küçük bir odar\a kısa bir an
kaldı. Kendisini hapisten alıp oraya getlrml.ş olan Cumlıuriyet
Muhafız kıtasından yüzbaşı Lebrun-Renault, o odada ;Dreyfus'­
ün ltlrafLa:rda bulunduğunu sonradan iddia etti. Bu acaip şe­
hadete inanmak biraz güç görünüyor: Çünkü Dreyfus'ün az
sonra takındığı tavırla tam tezat halindedir.

F : 11

162 S İ Y A S İ D A V A L A R

Az sonra rütbesi sökülmüş olan Dreyfus, sıraya di­
zili askerlerin önünden halkın yuha'Iarı arasında geçmiş ve :

- "Ben suçsuzum! Yaşasın Fransa!" diye bağırm.ıştı.
Bu olaylardan sonra bütün basın, mahkumun, aynı za­

manda Almanya ile onun Paris bilyükelçisi Graf von M.ünster'­
in .aleyhinde şiddetli yayınlara başladı. Büyilkelçi gazetelere
birbiri üstüne yalanlamalar gönderiyordu ama, kimsenin bun­
lara :aldırdığı yoktu. Sonunda usanarak Cum,hurbaşkanıyla gö­
rüşmek istedi. Görüşmeden sonra Fransa hükumeti oldukça
dolambaçlı bir bildiri yayınladı. Onun yanısıra Von M'Ünster
de bir bildiri yaymlıyarak Almanya büyükelçillğinln yüzbaşı
Dıreyfus'le hiçbir teması olmadığını, büyükelçlllıkten gizli bir
vesikanın çalınması dolayısiyle gizli duruşma yapılmasının
sefaretçe istendiğinin tamamen asılsız ve uydurma olduğunu
çok kesin bir dille bildirdi.

21 Şubat .1895 günü Dreyfus gizlice vapura blndil'ildi ve
birkaç hafta sonra Şeytanadası'na getirildi. Orada cezasını
sessizce ve unutulmuş· olar.ak çekmesi tasarlanmıştı.

1895 de Fransız haberalma servisi, İkinci Büronun başın.ai
Albay Sandherr'in yerine binbaşı Picquart gelmeseydi. Drey­
fus meselesi belki bu kadarla kalacaktı. Fakat Albay Sandherr,
binbaşı Picqunt'a görevini devrederken şöyle demişti :

- "General Boicdeffre, hala Preyfus meselesiyle uğı"aııı­
yor. Bana: "Bol bol delil isteniyorsa, binbaşı H)enry'ye baş­
vurmak yeter: Duruşmadan sonra müzakereye çeıklldlkleri sı­
rada yargıçlara verdiği dosyayı getirtin," dedi.

Albay Sandherr'in yaptığı bu
-

rkrar, istifa eden Casimir­
Perier'nin yerine Cumhurbaşkanı seçilen Fıeııx-Faure'un işba­
şına geldikten sonra ağzından lta.ç,ırdığı bazı sözler ve Harp
Divanındaki yargıçlardan üçünün yaptıklan boşboğazlıklarla
da doğrulanmış bulunuyordu. Bunun üzerine, Plcquart'ı bir
düşüncedir aldı. Zaten ortada gizli bir dosyanın bulunduğu,
Dreyfus'ün avukatı Demange'ın da kulağına çalınmıştı. Pic·
q,uart, General Boisdeffre'le da anlaşara:k, meseleyi yeniden
incelemeğe karar verdi.

Soruşturma ile ilgili çeşitli evr:akı getirterek incelemeğe
başlamıştı ki, 1896 Martında ona acaip bir veslk.a getirildi. Bu,
yırtılarak elll parçaya bölünmüş, fakat birleştirilip yap!ştırıl­
mış bir mektuptu. Sonradan anlaşıldığına göre bu mektup,
kutuya atıldıktan sonra postadan çalınmış bulunmaktaydı : Pu-

S İ Y A S I D A V A L A R 163

lun üstünde damga yoktu çünkü. Mektubun Almanya büyükel­
çlllğine ait bir kağıt sepetinde bulunduğunu sandırmak için
de · Yll"tılmış olması gerekiyordu herhalde. Mektupta şunlar
yazılıydı :

"Askıdaki lııle ilgili olarak sizden, herşeyden önce, bana
geçen gün verdiğinizden daha geniş izahat vermenizi bekliyo­
rum. R. firmaslyle temaslarıma devam edip etmemek hakkın­
da bir kar.ara varabilm:ekliğini, için, bu izahatı bana yazılı ola­
rak bildirmenizi rica; ederim. - İmza: C ... "

Mektup Paris'te Blen faisance sokağı 20 No. da binbaşı
Esterhazy'ye gönderilmiş bulunmaktaydı.

Bu mektuptaki yazı İkinci Büroca tanınmaktaydı : Yazı,
Alman askeri ataşesi yarbay Schwartzkoppen'ln metresine :ait­
ti. Bu kadın ara.sıra sevgilisinin sekreterliğini de yapıyordu.

Esterhazy hakkında çabucak yapıLan soruşturma, ortaya
bazı -ııeyler çıkardı. Bu adam o sırada Paris'te olan 74. Piyade
alayında subaydı. Avusturya .asıllıydı. Askerlik mesleğine 1869
da Papalığın Zuhaf kıtalarında başlamış, aynı yıl istifa edip
Fransız Yabancılar Lejyonuna asteğmen rütbesiyle ve y:abancı
uyruğu olarak tayin edilmişti. 4 Eylülden sonra Fransız uy­
ruğu olarak bir Zuhaf .alayında Loire savaşına katılmış, son­
udan Genenal Roblllard'ın kuı·may heyetine girmişti. Yüzba­
şılığa. yükselmiş, fak.at rütbesi bir tasfiye komisyonunda in­
dirilmiş ; 1880 de tekrar yüzbaşı, 1892 de de binbaşı olmuştu.
1876 da İstatistik şubesinde müteı·cirn olarak çalıştığı sırada,
gizli dosyayı son anda Hlarp Divanına veren H'ıenry ile epiy
yakın biı· arkadaşlık kurmuştu.

Picquart onun o anda neler yapmak istediğini öğrenmek
istedi. Yine 74. Piyade , Alayında subay olan okul ark:adaşı bin­
başı Cure'yi sorguya çekti.

Binbaşı Cure :
- "Esterhazy mi ?" dedi. "Ne idüğti belirsiz herifin bi­

ridir. Daima meteliksizdir. Borsada hava oyunları oynar. En
çok topçulukla, atışlarla ilgili gizli bi!gl!er edinmeğe uğraşır
hep. Kendini iki defa .atış okulları tarafından davet ettirdi.
Bir üçüncü seferinde de yol masraf.mı kendi cebinden vererek
gitti. Bu !lglslni haklı göstermek için şöyle bir şey ileri sü­
rüyor: Sözde yeni bir tüfek icat etmiş de onu geliştirmek için
atışlarla ilgileniyormuş. Evinde bir süı·ü eri, her çeşit askeri

164 S İ Y A S İ D A V A L A R

belgeleri kopye ettirmelt için çalıııtınr. AlbayındBJ'.l Chi.lons'·
d.aki Atış okulunun ders kitaplarını, arkada.ıılanndan biri olan
yüzbaşı Daguenet'den oldukça gizli başka bir takım evrakı
aldı. Bunlan da ancak birçok defa istendikten sonl'a geri verdi."

Picquart, binbo.ııı �nry'ye bu öğrendiklerini bildirdi. O da
bunları he!'halde Esterhazy'ye söylemiş oLaeak ki, :adam artık
Almanya büyÜkelçillğine gitmez oldu. Yalruz, bir süre sonra
ünlfornıa giymiş olduğu halde büyÜkelçillğe gitti ama bu zi­
yaretini, kendi albayı lçln biı· pasaport alınaık üzere y.aptı.

Picquart Esterhazy'nin peşine adam koymuş, bu şüpheli
subayın Doual sokağı 49 No. da Marguerlte Pays adında bir
metresi olduğunu da öğrenmişti.

1896 Tenunuzunda Berlin'deki Fransız askeri ataşesi bir
Alman casusunun ağzından bazı 18.flar kaparak İkinci Bü­
roya bir takım bilgiler verm.lııtl. Bunlardan anlaşıldığına gÖ­
re Alman Gi!nelkurm:ayının Fransa'd:a bir tek casusu vardı.
Bİl' Fransız subayı olan bu adam, piyade tabur kuffiBlldanıydı,
kırk-elli yaşlarında kadardı. Almanlar:a iki-üç yıldır gizil bll­
gileı· vermekteydi ama gönderdiği vesikalar az önemli oldu­
ğundan, kendisinin hizmetine pek seyrek başvuruluyordu. Bu·
nunla beraber son zamanLarda Chii.lons okulunun atış dersle­
riyle ilgili cetvelleri yollamış bulunmaktaydı.

Bu bilgileri veren Alman casusuyla temas etmek üzere
Henry İsviçre'deki Basel şehrine gönderildi ama pek fazla
bilgi getiremedi.

Fakat "bordro"dald yazı ile E:sterhazy'nin iki mektubun·
daki yazılar arasında yapılan kıyaslama daha kesin bir sonuç
verir gibi oldu. H!atta billrkiııi Bertillon bile kendisine işin aslı
söylenmeksizin meoktuplarcLakl yazılar gösterildiği zaman:

- "Esterhazy'nin yazısı bu ! " diye bağırmıştı.
Bütün lıu bilgileri edindikten sonra, Picquart 1 Eylül 1896

ela General Boisdeffre'e "müdellel" bir rapor verdi. Buna, Drey­
fus davası sırasında yargıçlara verilen meşhur gizli dosyayı
da eklemişti. Gener:al bu gizil dosyayı görünce epiy bozuldu :
Bunun yokedllmesinl emret�ştl çünkü. Raporu alınca çok te·
18.şlandı. Gidip talimat alsın diye Plcquart'ı General Gonse'a
gönderdi. Gonse Picquart'a şu emri verdi :

- · "İki işi birbirinden ayumak gerek : Bordroyıı; Dreyfus'e

S İ Y A S I D A V A L A R 165

bırakıp Esterhazy hakkında postadan ·çalınarak yırtılan mek­
tup için soruııturma yapın," dedi.

O sırada Harbiye bakanlığına gelen General Billot da bu
işin gizli tutulm.'!lsını sıkı sıklyıa tenblh etti.

Picquart çok heyecanlanmıştı. Bu 'konuda duyduğu kay­
gıları, arkadaııı olan avukat Louis Leblols'ya açtı.

Bakanlıkta -bunlar olup biterken, mahkumun kardeşi Mat­
hleu Dreyfus de kendi hesabına. bir takım araııtırma ve so­
ruşturmalara girlgmılş, Alfred Dreyfus'ün suçsuzluğuna kanaat
getirmlgU arrtı, elinde ıa.çık ve kesin deliller yoktu tabii.

Bütün bu teşebbüslerin yap.ıldığı dışarıya sızdığından,
"L'Eclalr" gazetesi ile başka birkaç gazete "Dreyfus de çok
şey istiyor," diye yazdılar.

Bu yazılar üzerine 15 Eylülde General Gonse, Picquart'ı
çağırttı, aralarında oldukça sert bir konuşma geçti.

Gonse ast'ına gunu sordu:
- "O Yahudi Şeytanadası'nda kalmış, sana ne bundan ?"
Plcquart cevap ver«I :
- "Mahkfl.mun ailesi de işin aslını öğrenmeye çalışıyor.

Yanlış yola sevkedildlği anlaşılırsa, H!arblye bakanlığı güç
duruma düger."

Gonse : "Sen bir şey söylemezsen kimsenin bundan habeı·i
olmaz."

Picquart kızdı : "Böyle bir işe alet olamam ben," dedi. Son­
ra hücuma geçerek Esterhazy'nln hapsedilmesini istedi ama
bu, kabul edilmedi.

Beri yandan Mathleu Dreyfus k�ndi hesabına yaptığı soı·uş­
turmalann sonuçlannı derleyip toparlamıştı. Hadise çıkarmağa
kıı.rarlı olduğu için 6 Kasım 1896 da Brüksel'de "Adli bir ha­
ta: Dreyfus dıl.vaaının içyüzü" başlıklı, 24 sayfalık bir. broııür
yayınlayarak bunu P.arlamento üyelerine gönderdi. Stock ki­
tabevi bu broşürün l•klncl bir baskısını yaparak Parls'te satma­
ğa bagladı.

Broııürde o an için bilinen bütün evrak ve veslk.alardan çı­
kanlabllecek bütün deliller teker teker ele alınarak davanın
yeniden görülmesi gerektiği sonucuna varılıyor; duruşmanın
rla gizil değil, bütün li'ransa'nın gözü önünde yapılması isteni­
yordu.

10 Kasım 1896 da "Le Matın" gazetesi bordronun biı· foto-

166 S İ Y A S I D A V A L A R

kopislni yayınladı ve bu, çok büyÜk bir heyecan uyandırdı
<Nitekim sonradan yayınladığı hltır:alannd:a. Alman askeri
ataşesi Schwartzkoppen de bu vesikayı gördüğü anda "Drey­
fus'ün bir adli hataya kurban gittiğini anladığım ; Dreyfus ile
Esterhe.zy'nin birbirine k.arıştınldığını gördüğilnü ; fSJH:at Al­
man hükumetinin bu yanlışlığı düzeltmesi lçln izin vermedi­
ğini ; kendisinin dalma Esterhazy ile görüştüğilnü ve fakat Es-­
terha.zy ile Dreyfus davası arasınd,g; bir bağ bulunduğundan
ııüphelenmemlş olduğunu" yazmıştı) .

Brüksel'de çıkan broşürle "Le Matin" sazetesinde çıkan
fotokopi üzerine milliyetçi mebus Castelin'ln �clise bir soru
önergesi vereceği bildirildi.

Binbaşı Henry olup bitecekleri önceden kestirerek dosya­
ya iki vesika daha koymuştu kJ bunlar çok önemliydi.

Birisi, İtalyan askeri ıataşesl Panizzardl tarafından Alman
arkadaşı Sc!ııwartzkoppen'e mavi kalemle yazılmış bir mek­
tuptu ve şöyle diyordu :

"Bir mebusun Dreyfus'le ilgili bir soru önergesi vereceği­
ni gazetelerde okudum. Roma benden yeni izahat isterse bu
Yahudi ile hiçbir temasım olmadığını söyliyeceğlm. Mütabıklz,
değil mi ? Size de sorarlarM: böyle söyleyin. Onunla olup bi­
tenleri kimsenin bilmemesi llzım çünkü. - Alexandrine."

Aslında bu mektup sahteydi. Hlenry hislerine mağlup ola­
rak Panizzardi'nin önemsiz iki mektubunu alınıştı. Bunbrdan
biri 1894, öbürü 1896 tarihliydi. Zarf, başlık ve imza kullanıla­
rak ; ustalıklı kopyalara, kesip blçmelere başvurularak sahte
bir mektup "imal" edilmişti. Bunda d;a, İtalyan ataşesinin ger­
çek yazısıyla)'azılmış sözler, ustalıkla yapılmış kopyalara ka­
rı§tırılm.ış bulunuyordu. Bu vesika herhalde H1lnry'nln emriyle
(Bir adı cLa Lemercier-Picard olan) Leeman isminde usta bir
hıı.tht tarafından "imal" edilmiş olacaktı.

Yalnız, vesika imal edilirken kağıttaki dörtköşe çizgiler
arasındaki renk faııkına dikkat edilmemişti. Bu da sonradan
sahtekıi.ı·lığın meydana çJkmasına sebep oldu.

Birinci vesikaya ekli olan bir başka vesika da İtalyan
askeri ataşesinin Dreyfus'le Schwartzkoppen'e aracılık ettiğini
is bat amacını güdüyordu ve şöyle demekteydi :

"Kitabı gönderiyorum. Anlaştığımız gibi hes:ı.bınızıı. (180)
ödedim. Mütabıkız: Çarşamba akş:ı.mı saat sekizde, Laurcnt'da

B İ Y A B t D A V A L A R 167

buluşacağız. Bizim sefaretten de - yalnız bir te'lu Yahudi - üç
kişi çağırdım. Gelmemezlik etmeyin. - Alex.andrine."

Bu vesika1ar Boisdeffre'in kaygılarını yatıştırdı ve 6ene­
ral o andan başlayarak: Picquart'ı bakanlıktan uzaklaştınnağa
karar verdi. Kendisini Kasım 1896 da v.azife ile Dloğu'ya yol­
ladıktan sonra Tunus'ta, Sus'taki 4. Alaya tayin etti, onun
yerine İkinci Büronun ba§!'na ltenry'yi getirdi.

Castelin'in Meclisteki soru önergesi herhıı.ngi bir hldiseye
yol :açmadı. İçine emniyet gelmiş olan Harbiye bak.anı, Prey­
fus dlvasının askeri ceza usulüne uygun olaİaık görülüp kara­
ra bağlandığını söyliyerek, tehlikeli tartışmalann kısa ke­
silmesi için Meclisin vat9.nseverce duygulanna başvurdu.

Mecliste Esterhazy'nin :adı geçmedi, Castelin Brüksel'de
yayınlanan broşür dolayısiyle soruşturma yapılmasını istedi.

Fakat beri yandan İkinci Biironun dosyası boyuna kaban­
yordu. Hlenry, postadan çalınan mektubu da tahriften çekin­
medi: Mektubun adresinin bir kısmı kazındı, metni yeniden ya­
zıldı ve böyle yapılırken de, meik.tubun Picquart tarafından ya­
zılmış olduğu ,fnbbaı yaratılmak istendi. Fakat Hlenry bu sah­
tekarlıkları yaparken, mektup Hıarbiye bakanlığına geldiği sı­
rada yüzbaşı Lauth tarafında·n daha önce bunun bir fotokopi­
sinin alınmış olduğundan habersiz bulunuyordu.

Böylece F.(enry, eşsiz bir utanmazlıkla dosyasına her gün
yeni ve hileli, sahte bir takım evrak sokuşturuyordu. Bunların
çoğu Picquart aleyhindeydi : F.(eury onu suçlu duruma düşür­
mek isteğindeydi çünkü.

Picquart olup bitenleri haber aldı. Gerçeğin anahtarını
yalnız kendi elinde tuttuğunu, başına bir !caza gelirse hatanın
tamir edllemiyeceğini biliyordu. Onun için izin ;aldı, gidip yeni­
den dostu avukat Leblols'y.a işi anlattı. Paris'ten ayrılırken de
gerekirse hükumete olup bitenleri bildirme yetkisini yalnız
Leblols'ya verdi. Fakat onun Dreyfus'ün avukatına da, mah­
kumun ailesine de herhangi bir şey bildirmemesini istedi.

Beri yandan senatör Scheurer-Kestner de kendi hesabına
bu işle uğraşmaktaydı. Bu adam üç defa üstüste Senato baş­
kan vekilliğine seçilmişti. Şüphe götürmez bir clürüstlüğü var­
dı. Leblois ile buluştu, bildikleı·ini birbirlerine söylediler ama
basına bir şey açıklamadılar. Zaten işin :aslını da yarım-yama­
lak biliyorlardı.

168 S İ Y A S I D A V A L A R

Esterhazy'nin etratındaki çember ise gittikçe daralmaktay­
dı. O sırada Parls'te bulunm.ay:an Elenry, işi haber aldı. Ça­
bucak döndü, dostunu uğraması muhtemel hücumlardan ko­
rum.ak için ona imzasız bir mektup gönderdi. Mektup, kısaca
şöyle diyordu :

"Adınız büyük bir rezalete karışmak üzeredir. Dreyfus da­
va.sının temeli olan kağıt, bu ailenin elindedir. Onu buna ba­
kanlıktaki albay Picquart vermiştir. Dreyfus ailesi kağıdı ga­
zetelerde yayınlatarak sizi telaşa düşürmek, Maoarlstan'dakl
hısımlarınızın y.anına kaçmanızı sağlayarak suçlu olduğunuzu
isbat etmek istiyor. Böylece davayı yeniden gördürüp DTey­
fus'ün suçsuz olduğunu lsbat edecek. Bu namussuzlar sizi
mahvetmek istiyorlar. Adınızı ve çocuklannızın şerefini sa­
vunmak artık size düşer. Sakın bu mektubu kimseye göster­
meyin. - İmza: Es11ımnce."

Alman askeri ataşesi Schwartzkoppen'in sonradan 118.tıra­
lannda anlattığına göre Esterhazy bir 'ara kendini mahvoldu
sanmış, gidip a�yi görmüş:

- "Mime Dreyfus'le görüşün, ·kocasının suçlu olduğuna onu
inanclırın, diye yalvarmış, fakat ataşe böyle bir şey yapma­
ga yanaşmamıştı.

Aynı zamanda Fransız Genelkurmayından Esterhazy'ye gil­
Iünç ve esrarlı randevular verilmekteydi.

Bunlardan birinde Esterhazy İkinci Büronun evraik: me­
muru Grlbelln ve Du Paty de CLam'la buluştu. Grlbelin mavi
gözlük, Du Paty de takm:a bir sakal taşıyordu. Bir kira araba­
sında yeralmış .olan Henry ise olup -bitenleri uzaktan gözetli­
yordu.

Gözlüklü adam Genelkurmay adına Esterhazy'ye :
-- '·Merak etme, kimse sana bir şey yapamaz. Hatta hiç

çekinme, sık sık Askeri Mahfile gidip herkese görün," diye
öğüt verdi.

Sonradan başka buluşmatıı.r da oldu.
Arasır:a Mme Du ,Paty de Clam'la Esterhazy'nln metresi

Marguerlte Paya de bu acayip buluşmalarda aracı rolü oyna­
dılar. Esterhazy'ye "kurtarıcı veslıka"yı veren "peçeli kadın"
masalı da bu yüzden ç.ıktı. Kendisine verilen şey, şu mahut
"D . .. keratası"nın adı geçtiği yazının fotokopisi idi. Esterhazy
bu kağıdı elde edince Cumhurbaşkanına hezeyan dolu m.ek-

S İ Y A S I D A V A L A R 169

tuplar yazarak "D ... "nin Dreyfus olduğunu, kendisinin bu yüz­
den tehllkede bulunduğunu ve korunması gerektiğini, hareke­
te geçilmezse bizzat hiçbir tedbirden kaçınnuyacağım bildirdi.

Bu mektup üzerine Paris valisi Saussier, Esterhazy'yt ya­
nına çağırttı ,elindeki kağıdı aldJ. Yine o sırada hüıkumet şöy-
1& bir bildiri yayınladı :

"Yüzbaşı Dreyfus Harp Divanı tarafından usulünce ve
adilane bir şeklide mahkum edilmiştir. Mahkumiyet yürürlük­
tedir. Ancak bir "i.ade-1 muhakeme" kararıyle muallel hale ge­
lebilir. Kanuna göre dav.anın yeniden görülmesini istemek hak­
·kı, Adalet bakanına aittir. Kendisine yeni bir olay bildirilme­
miş ve henüz bilinmeyen yeni bir vesika da ibraz edilmemiş ol­
duğundan hükumetin, mahkumiyetin infazını sağlamaktan gay­
rı yapacağı iş yoıktur."

Bununla birlikte, işi sonuca bağlamak da gerekiyordu.
Mathieu Dreyfus suç_luyu adıyla, saruyla meyd.ana çı_karmaya
karar verdi. 15 Kasım 1895 te Harbiye bakanına şu mektubu
yazdı:

"1894 te zavallı kardeşime yüklenen suçun tek dayanağı,
yabancı bir D:evletin ajanına gizli askeri belgelerin verildiğini
belirten imzasız ve tarihsiz bir mektuptur. Bu mektup piyade
binbaşısı Esterh;azy tarafından yazılmıştır ve kendi elyazısı, o
mektuptaki yazıya uygundur. Kendisinin, kardeşim.in tevkifin­
den önce yazdığı mektuplarının nerede bulunabileceğini de si­
ze bildlrmeğe hazırım. Adaleti yerine getirmenizi bekliyorum."

Bu kesin ve açık ihbar karşısında bir soruşturma açıldı
ve bu işle General Pellleux görevlendirildi. O da birbiri ardın­
ca Mathieu Dreyfus'ü, senatör Scheurer-Kestncr'd, avukat
Leblois'yı sorguya çekti ama Esterhazy'ye karşı çok yumuşak
ve hoşgörür davranıldı. Kendi hesabına ise General Pellieux
onun için şöyle diyordu :

- "Esterhnzy, adı kötüye çıkmış bir subaydır. Özel yaşa­
yııı.ındakl uygunsuzluklar ıki!!ndlsi hakkında müsbet bir düşün­
ce uyandırmamaktadır ama ihanette bulunmuş olması da u­
zak bir ihtimaldir."

Picquart'ın da ifadtesl alındı amıı tanık olarak değil de
daha ziyade sanık olarak. :M:arsilya'y.a ayak bastığı gün evin­
de bir araştırma yapıldı . Aleyhinde suç delllleri aranan o idi.
Bir süre önce de Başbakan Mıeline kendinden gayet emin bit'
tavırla:

170 S İ Y A S İ D A V A L A R

"Dreyfus meselesi diye bir şey yoktur," demişti.
Bununla birlikte 4 Aralık 1897 günü Esterhazy hakkında

yeni bir soruşturma açıldı. Cezasız kaıicağından ve orta.da
bir adalet komedyası döndüğünden emin olan bu adam da bu
tedbire gönül rızasıyle katlanmıştı. Soruşturma ile görevlen­
dirilen binbaşı Rav.ary Esterhazy'nin beyanları, Henry'nln imal
ettiği. sahte evraık ve Couard, Belhomme ve varlnard'ın y.azı
ekspertizlerine dayanarak onun suçsuzluğuna kolayca kanaat
getirdi, 1 Ocak 1898 de takipsizlik karan verdi. F.a·kat rapo­
runda Esterhazy'yi temize çıkarırken Picquart'ı suçluyordu.
Aynı gün bir gazeteci ile konuşan Alman askeri ataşesi Sch­
wartzkoppen Esterhazy için :

- "Bu adarıun herşeyi yapabileceğine in.anıyorum," di­
yordu.

2 Ocakta hükumet, Ravary'nln r.aporuna aykırı olarak,
Esterhazy'nin yargılanmasını emretti. 10 Ocaktaki ilk oturuınr
da Mm.e Dreyfus avukatı Labori, Mathieu Dreyfus de avukatı
Demange ile birlikte kendilerinin de dinlenmesini istediler ama
nafile: Askeri yargılama usulü, harp divanlarında göriilen
davalara "müdahil" !erin katılmasına imkan vermiyordu.

OturumLar yan açık, yan kapalı olarak sanığın çok lehin­
de cereyan etti. Picquart öylesine hırpalandı ki, yargıçlardan
biri olan binbaşı Rivals şöyle dedi :

- "Görüyorum. ki asıl sanık albay Picquart'tır. Savunma­
sına gereık.11 bütün izahları vermiesi için kendisine müsaade
olunmasını rica ediyorum."

Htiikumet temsilcisi ithamda bulunmaktan vazgeçti, Ester­
ha.zy de ·beraet etti :

- "Yaşasın ordu ! Yaşasın binbaşı Esterhazy ! " diye bağı­
ran h.alkın alkışları arasında hapi_sten çıktı.

Bu beraet kararı tepki uyandırmakta gecikmedi : Albay
Plcquart "soruşturmada ve Esterhazy davasının görülmesi sı­
rasında meydana çıkan olaylar do13.yısiyle" 13 Ocak 1898 gü­
nü tevkif edildi.

Bu 13 Ocak günü, olaylar bakımından epiy verimli olacaktı :
Senatoda Scheurer-Kestner yeniden başkan vekilliğine se­

çilmedi, büyük yazar Em'le Zola da "L'Aurore" gazetesinde
"Suçluyorum (J'accuse)" başlıklı meşhur mektubunu yayın­
ladı. Kasım ayınd1n beri Zola da Dreyfus taraftarla rının ya-

S İ Y A S İ D A V A L A R 171

nıbaııında yer almıştı. Çok ııılddetli bir eda t!lşıyan yaz.ısı bu
üzücü lııe uzaktan yakından kan§an herkese karşı doğrudan
doğruya yapılmış bir hücumdu. Yazıda hiçbir ihtiyat kuralına
aldırııı edilmeksizin yapılan suçlamalann sertliği derin bir
yankı uyandırdı. Bu ise işi, ancak bir rezaletle içinden ÇJkıla­
bliecek bir yola dökmüştü. Zola da bunu istiyordu zaten.

Mecliste bir soru önergesiyle karşılaşan başbakan Mi�lin e :
"Zola haıkkında .adli kovuşturma yapılacaktır," dedi.

Takibat başlaya dursun, Picquart da General de Salnt­
Germain'ln başkanlığındaki bir soruşturma kuruluna sevkedil­
miıııtı. Kurulun raportörü General Dubois, İkinci Büronun eski
şefine kı!lrşı vaktiyle yorulan bütün suçlan yeniden ele aldı.
Bu arada kendisi - haksız olarak - avukat Leblois'ya gi2'11 bazı
belgeleri vermiş olmakla suçlandırıldı.

Picquart kendini adım adım savunarak şöyle dedi :
- "Şayet beni ordudan kovmaık istiyorlarsa buna vicdan

huzuru Ue boyun eğerim\ Binbaşı Esterhazy nişanı ve rütbe­
siyle bugÜn dahi elini kolunu sallaya sallaya dolıııııırken yarb:ıy
Picquart'ın ordudı�n kovulması gereldp gerekmediğini takdir,
kurulunuza düşer."

Kurul bire karşı dört oyla Picquart'ı "disiplini ağır suret­
te çiğnemekle" suçlayıp açığa çıkardı, fakat Plcquart salıve­
rilecek yerde yine hapisaneye gönderildi. Tek lütuf olarak o­
nun, tanık sıfatlyle dinlenlieceğl z!lman adliyeye yanında mu­
hafız olmadan gelmesi sağlandı.

Harbiye bakanı General BIJlot 18 Ocak 1898 de "L'Aurore"
gazetesi sorumlu müdürü Perreux ile Emile Zola :!lleyhinde ha­
ka ret davası açtı. Fakı!i:t bunu yaz.ının tümü dol.ayısiyle değil
de, Harp Divanını hedef tutan birkaç satır dolayısiyle yaptı.
Zola düşüncelerinin böyle budanıp · sakalbnmasına itiraz etti
am!l tutturamadı. Hüklım.et herşeyden önce, delil bulunması
bahanesiyle, Dreyfus meselesinin esasını oı·taya dökecek bir
tartışmaya meydan ve:·memek istiyordu. Bu vesile ile Alman
ba�bakanı Von Bülow Reichstag'da :

- · "Yüzbaşı Dreyfus'le herhangi bir Alman aj.!lnı a rnsı\1-
da her ne şekilde olursa olsun hiçbir bağ ve münasebetin ku­
rul mamış olduğunu en kesin dille bildiririm." dedi ama ald.ıraıı
olmad ı.

Adliye urnyı, t3nık ya da seyirci olar.3k gelen bir subJ y

L72 S İ Y A S İ D A V A L A R

.ı:alabalığı tarafından adeta askeri işgal altına alınmıştı. Bun­
.ar, düşüncelerinin aksinin söyle·nmesine katlanamıyorlar; ka-
11;3.8.tierl zorlamak için zart-zurt yapmanın yeteceğine inanı­
forlardı. Her akşam oturumlar dağılırken silahlı bir kalabalık
J.enelkurm:aym temsilcilerini alkışlıyor; onLann hasımlarını
ise yuhalayıp ellerindeki sopalarla tehdit ediyordu.

"Kaplan" adıyla büyük ün kazanan politika adamı, yazar
�e hukukçu Georges Clemenceau, k.arde§i Albert'le birlikte,
'L'Aurore"gazetesi sorumlu müdürü Perreux'nün savunm.asını
iizerine almııııtı. Mme Dreyfus'ün avukatı Labori ise görevini
vaparken hasımlanmn bile hayranlığına hak, kazandı. Eler
tanık. soru yağmuruna tutuldu. Mahkeme baıııkanı Delegorgue,
bu soruların etkisini azaıtmağa çalıı:ııyordu. Sıra Picıquart'a
!:"elip o da kendisine yorulan suçlann yersizliğini gösterince ne
:liyeceğl sorulan blnbaıııı H;enry, kendisinin beyanlarında ısrar
ettiğini ; Plcıquıart'ın ise yalan söylediğini bildirdi.

Ba.ıııkan babacan bir tavırla : ''Su halde ikiniz de uyuııımaz­
lık halindesiniz," diyerek i§i tatlıya bağladı.

Bu arada Esterhazy hakkında soruşturma yapmalı.la gö­
revlendl rilen General Pellieux bir ihtiyatsızlık y.aptı : Mahkeme­
Y'i iyice inandırmak için sözde Panizzardi tarafından Schwartz­
koppen'e gönder!Jen ve tam zamanında - yani Castelln'in Mec­
liste soru önergesini verişinden bir gün önce - bakanlığa geli­
veren o meşhur mektubun metnini ezbere söylemek istedi. Ge­
neral Gonse ve Gener:al Boisdeffre de : "Evet, bu metin doğ­
rudur," dediler. Ertesi gün Picquart ·bu mektubun sahte oldu­
ğunu söyledi.

Başkanın bütün çabalamalarına rağmen hadiseyi örtbas
etmek mümkün olarna1iı. Hakikat her yandan sırıtıyordu. Ama
yine de �ayret üstüne gayret yapılmaktaydı. Savunma avu­
katlarının sordukları her sıkıcı sual karşısında başkan :

- "Bu sual sorulmıyacaktır," diyerek lafı kısa kesiyor,
güçlükler çıkmasını önlüyordu.

Fakat korkulan açıklama nihayet y;apıldı. Mlathleu Drey­
fus'ün avukatı Demanğe'a Albert Clemenceau şunu soı·du :

- "M. Demange Dreyfus hakkındaki kararın kaınuna ay­
kn•ı olduğuna inandığını söylemişti. Bu beyanını, Hıarp Diva­
nının biı· üyesi tarafından Salles adında birine yapılan ve Sal-

S İ Y A S İ D A V A L A R. 173

les'ın da kendisine söylediği sözler üzerine mi yapmıııtır?"
Baııkan Demange'ın cevap vermesini önlemeğe vakit bu­

lamadan o, jüri üyelerinden yaıı.a döndü ve açıkça:
- "Elbette ki evet! " dedi.
Harp Divanının hileli tarzda karar verdiği gibi bir suç­

lama taıııyan bu basit sözler, büyük yankı yaratacaktı. Son­
radan verilecek olan "iade-! muhakeme" eml"inln hareket nok­
tası da bunlar oldu.

İddialarla savunmalar çok gergin bir hava içinde yapıldı.
28 Şubat 1898 de Zola bir yıl, Perreux dört ay hapis, her ikisi
3.000 er frank para cezasına hü,küm giydiler ve kararı tem­
yiz ettiler.

Avukat Leblols da Parls VII. Belediye d.ıı:lresi baııkan yar­
dımcılığı görevinden uzaklaştırıldı. Polytechnique okulu pro­
fesörlerinden, Bilimler Akademisi üyesi kimyager Grimaux,
orduya hakaret davasında sanıklar lehinde ifade verdiği için
emekliye ayrıldı. 26 Şubatta da '·hizmet sıı'IB.sında işlediği ağır
kusurlardan ötürü" Plcquart yine açığa çıkarıldı.

3 Mart 1898 de blnbaııı Henry hesabına bir sürü sahte ev­
rak "lmıil" edip onun dosyasını şişirmesine yardım etmiş olan
hattat Lemercier-Picard as.ılmı§I olarak ölü bulundu ama, bu
acaip ölümün farkına kimse peık var.amadı.

Sivil hayata dönen Picıquart 5 Mia:rtta blnba§lı Henry ile
düello ederek onu hafifçe kolundan yaraladı. Esterhazy de al­
dığı emir üzerine ona şahitlerini göndermişti ama, Picquart
düelloyu reddetti.

Derken Yargıtay, Emile Zola aleyhindeki kararı bozdu,
duruşmaya Versailles'da 18 Temmuz 1898 günü yeniden baş­
landı, sanıklar bu sefer birer yıl hapis ve 3.000 er frank para
cezasına hüküm giydiler. Hemen o akşam da, kendilerine şah­
sen tebligat yapılmasını önlemek ve savunmalarını hazırlamak
üzere İnglltere'ye hareket ettiler.

Couard, Belhomtme ve Varlnard adlı bilirkişiler de "Suç­
luyorum" başlıklı yazı dolayısiyle hakarete uğradıklarını ileri
sürüp Zola ile sorumlu müdürü dava edeJ"ek birer ay hapis
ve para cezasıyle onar bin franktan otuzar bin frank para ce­
zasına mahkum ettirmişlerdi. Ayrıca "L'Aurorc" gazetesi mah­
keme ilamını kırk defa yayınlamağa mahkum olmuştu. Zole.'­
nın eşyası haczedildi ve hiç değeri olmayan biı- masa daha

174 S İ Y A S I D A V A L A R

arttırma başlar baıılaınaz 32.000 franka kitapçı Fasquelle'in
üzerinde kaldı.

O sırada Barbiye bakanlığına 'General Cavaignac gelmiş,
7 Temmuzda Meclise verilen bir soru önergesi üzerine:

- "Bu işte suçlular varsa onlar.a en ağır cezalan ver­
mekten geri durmayacağım," demiş, yapılın.ası mümkün bir
hata yüzünden duyulabilecek kaygıkın yatıştırnuı.k için de
Henry tarafından bakanlıktaki dosyaya konulan sahte evrakı,
büyük bir iyi n iyet göst<:rip, milletvekillerine ibraz etmişti.
Meclis bunu uzun alkışlarla karşılıadı.

Sivil hayata döndüğü için bağımsızlığına kavuşmuş olan
Picquart, ertesi gün başbakana şu mektubu yazdı :

"}{,ı.rblye bakanı Meclis kÜrRüsünde üç tane sahte vesika
ibraz etti. Bunlardan 1894 tarihli iki tanesi Dreyfus davaslyl�
ilgili değildir. 1896 tarihini taşıyan üçüncüsü ise baştan bışa
sahtedir. Yetkili bir yargı mercii önünde bunu lsbata her .an
bazının!."

Cavalgnac hemen Plcquart hakkında dava açtı ve o da,
avukat Leblois ile birlikte, Devletin gÜvenliğinl ilgilendiren ve­
sikaları açıklamiaıkla suçlandırıldı. Soruştm·mayı yargıç Albert
Favre yapıyordu. Evvelce Picquart'a yorulup onun reddettiği
bütün suçlamaL3:r yeniden ele alınmıştır. Kendisi iki gün sonra
tevık.if edildi. Ayrıca Esterhazy ile metresi de Pioquart'ın ihbarı
üzerine sahte evrak tanzim edip kullanmak suçundan tevkif
edilmiş bulunmaktaydılar.

Bu ikisi hakkında soruşturma dôlayıslyle yapıLan arama
sırasında Esterhazy'nin bazı Genelkurmay subayları ve özel­
likle H\�nry ile şüpheli münasebetlerde bulunduğu meydana
çıktı. Sorguya çekilen Henry, itiraflarda bulunacak raddeye
geldi.

Plcquart :aynı zail1jB.llda Du Paty de Clam'ı da dava etmiş
bulunuyordu anıta bu adam muvazzaf .askeri hizmette olduğun­
dan sivil yargı mercilerinin yetkisi dışındaydı.

Savcınrn takipsizlik kararına rağmen sorgu yargıcı Es­
terhazy ile M;arguerlte Pays'yl sahte evııaık tanzim edip kullan­
malc suçundan mahkemeye sevkettı ama sanıklar yine takip­
sizlik kararı aldılar ve salıverildiler. Bütün bu kararlaı· hak­
kında Yargıtay n ezdinde itirazda bulunuldu. Fa!cat tam o sa­
rada beklenmedik bir şey oldu :

S İ Y A S İ D A V A L A R 175

&rbiye bak.anı Cavalgnac dosyayı bir daha incelemıek gö­
revini yüzbaşı Cuignet'ye vermiş, o da bu işi akıllı bir tarzda
yapınca 13 Ağustos 1898 de incelediği evrakın sahte olduklarını
gösterir deliller elde etmişti. Ertesi gÜn baıkana evrakın ve
özellikle kendisinin kesin birer delil gibi Mecliste okumuş ol­
duğu üç vesikanın sahte olduklarını bildirdi.

O sırada: binbaşı H-ınry Paris'te değildi. Gelmesi beklenildi.
Ara yerde bir soruşturma kurulu Esterhazy'nin yine de açı­
ğa Çıkarılması gerektiği sonucuna varmıştı. Bu subay aley­
hinde henüz delilleri bulunmamış suçlardan başka, bir takım
ı·ezllce vesikalar ele geçirilmişti. FI'lansız vatandaşlığına daha
yeni geçmiş olan bu subay, eski metreslerinden birine yazdığı
bir mektupta Fransa aleyhinde çok ağır şekilde atıp tutuyor
ve mektubunu şöyle bitiriyordu :

"Bir köpek yavrusuna dahi kötülük yapmak hatırımdan
ge!:mez ama yüz bin Fmnsızı zevkle öidürtebillrim... Bütün
istediğim şu : Paris hücumla zaptedilsln ve zilzurna sarhoş yüz
bin asker tarafından yağma edilsin ! Ne muazzam şenlik olur­
du bu ! İnşallah da böyle olur ! "

Beri yandan Harbiye bakanı Cavaignac Hıenry'yi yanına
çağırttı ,dram3.tik bir konuşma sırasmda sahte evrak tanzim
ettiğini ona itiraf ettirdi. Hjenry kendini savunmak için :

- "Ordunun yüksek menfaatlerini ve kendi şerefimi ko­
rumak için böyle yaptım," dedi ve hemen tevkif edilip ha­
pisaneye gönderildi. Usturası yanında bırakılmıştı. H)anry o
gece gırtlağını keserek canına ık.ıyd.ı.

Bunun üzerine General Boisdeffre Henry'ye körü körüne
göaterdiği güvenin yerinde olm3.dığıru böylece anlayarak he­
men istifa etti.

1 Eylül 1898 de Genelkurmay başkanlığına General Re­
nouard atandı.

Henry'nln intihaıı o zamıa·na kadar Dreyfus'ün suçluluğuna
in.anmış olan birçok kiIIJ,9eleı·ln zihninde şüphe yaratrruştı. İs­
tifa eden Cavaignac'ın yerine Harbiye bakanlığına General
Zurllnden geçmiş, Mme Dreyfus de ortaya çıkan yeni olaylar
k.a·rşısında dunışmanın yeniden görülmesi için bir dilekçe ver­
mişti.

Fakat sürprizler henüz sona ermiıı değildi : F..sterhazy
35.000 franklık bir dolandırıcılık yüzünden tevıkif edilmek üze-

176 S İ Y A S İ D A V A L A R

reyken 7 Eylülde �mış ; Genelkurmayda çevirdiği dalave­
reler dolayısiyle hakkında açılan bir soı·uşturma sonucunda, 12
Eylülde de Du Paty de Clam'a işten elçektirilmişti.

Yine 12 Eylül 1898 günü Bakanlar Kurulu toplantısında
Adalet bakanı Sarrien, duruşmanın yeniden görülmıesine ta,..
raftar olduğunu söyledi. Bu dü§iince çoğunluk kazanınca Hlar­
blye baıkanı Zurlinden ve Bayındırlık baıkanı Tillaye istifa
ettiler.

Bu olaylar birbirini kovaLarıken Picquart hala hapisteydi.
Yaptığı tahliye isteği kabul edil!Mdi. Aynı zamanda eskiden
bir soruşturmıa; kurulu tarafından incelenen olaylar dolayısiyle
Picquart aleyhinde askeri bir soruşturma da açılmış bulunu­
yordu. Picıqu:art bu haberi öğrenip tahliye isteğinin reddedil­
diği oturumdan çıkacağı sırada dinleyicilere dönerek şöyle
dedi:

-- "Bu gizli soruşturma başlamadan önce belki son defa
konuşmak imllanını buluyorum. Hıerkesin şunu bilmesini iste­
rim: Şayet hapisteki hücremde Lemercier-Picard'ın ipi yahut
l{enry'nin usturası bulunursa bu, benim öldürülmüş olduğum
anlanuna gelir: Benim gibi bir adam, intiharı aklının ikena­
rından dahi geçiremez çünkü. Bu soruşturmaya da alnım .açıik
olarak ve beni suçlayanlar karşısında hep yaptığım, gibi, aym
huzurla gideceğim."

26 Eylül 1898 de Bakanlar kurulu, davanın yeniden gö­
rülmesi dileğini Yargıtaya hav:ale etti. Yargıtay isteği ikabul­
le karan bozdu. Fakat bu tedbir, zaten zincirden boşanmış olan
tutkuları daha da arttırdı. 25 Ekimde Harbiye bak.anı Cha­
noine, Meclis kürsüsünden gürültülü bir şekilde istifasını
verdi.

29 Ekimde Yargıtay, davanın yeniden görülmesi dileğinin
usul bakımından ·kabulüne; ek bir soruşturma açılmasına; ce­
zanın inf.azının taliki için savcı tarafından ileri sürülen tale­
bin müzakeresine şimdiUk mahal olmadığına karar verdi.

O zaman kamu oyunda gerçek bir ayaklanma oldu. 24 Ka­
sım günü Dreyfus'ün istinabe yoluyla ifadesi .alındı. Aynı gün
Picquart'a 12 Aralık günü 2 No. lı Harp Divanında yarglla­
nacağı bildirildi.

28 Kasım günü bir soru önergesine cevap vermek üzere
Mecliste kürsüye çıkan Poincare şunları söyledi:

- "Biz yiizbaşı Dlreyfus aleyhinde, kendisinin yazdığı söy-

S İ Y A S İ D A V A L A Rı 177

!enen mahut "bordro"Wı.n baııka hiçbir suç delilinden sözedil­
dlğlnl 13ltmiş değiliz. 1894 te hiçbir diplomatik ya da gizli dos­
ya haıkkında bilgi edlnmiıı değiliz. Yine 1894 te hiçbirimiz
Dreyfus'ün rütbesi söküleceği sırada yüzbaşı Lebrun-Renault'­
ya yaptığı itlraflard.a.n sözedlldiğinl duymuş değiliz. Bu kür­
süden vlcdanınu böylece rahata kavU§turduğum için çok mut­
luyum."

Bu sözler hem,-tılkışlarla, hem hom'Urtularla !karşılandı.
8 Aralık 1898 de Picquart aleyhindeki askeıi kovuşturma

durduruldu, kendisi de askeıi cezaevinden sivil cezaevine nak­
ledildi.

Beri yandan, dô.vawn yeniden görülmesi aleyhinde şiddetli
bir kam,panya başlamı3tı.

Soruşturma zabıtları Yargıtayın üç dairesinin üyelerine
4 Martta dağıtıldı. Çok geçmeden "Le Fig:aro" gazetesi bun­
ları kanunsuz olarak yayınlamağa başladı. Gazete sorumlulan
500 fııank para cezasına hi1küm giydiler :ama yayına devam
ettiler.

29 Mayıs 1899 da Başkan Ballot-Beaupre, hazırladığı raporu
şu sözlerle bitiriyordu:

"Derin bir incelemeden sonra kendi hesabıma şu inanca
vardım ki "bordro" Dreyfus tar.atından değil, Esterhazy tara,.
fından yazılm:ış bulunmaktadır."

Bl11kaç gün sonra Esterhazy'nin kendisi, itiraflarının ya­
nısıra yalanlar da uydurarak gazetecilere biı' takım açıkla­
malarda bulundu.

3 His.ziran 1899 da Yargıtay, 22 Aralık 1894 te Alfred Drey­
fus hakkında Paris Askeri V.aliliği 1 No. 1ı H'a.rp Dlvam tara­
fından verilen mahkumiyet karannı bozup iptal ederek sanığın
Rennes �rp Divanı tarafından yargıLanmasını kararlaştırdı.

Hb.va birden değişivermişti: Yarbay Du Paty de Clam 2
Hazirandan beri sahte evrak tanzim edip kullanmaktan sanık
olarak tevıkif edilmiş bulunuyordu. 5 Hlaziranda General Mel'­
cler hakkında "Bakanlık görevini icr.a. sırasınc!.ı işlediği ağır
suçlardan ötürü" soruşturma açıldı. 13 Haziranda Picquart
takipsizlik karon alarak salıverildi ama. üç yüz otuz gün bo­
şuna hapis yatnuş oluyordu !

Şeytanadasına da aşağıdaki resmi telgraf çekilmişti:

F : 12

178 S İ Y A S İ D A V A L A R

"Yıargıtayoa verilen bozma ve iptal kararı gereğince yüz­
başı Dreyfus bundan böyle sürgün rejimine t.Abi olmayıp ale­
lade bir sanık durumuna girmiş bulunduğundan rütbesi iade
edilmiş ve üniformasını yeniden giymesine izin verllmlştlr.
Keyfiyetin kendisine bildirilmesi rica olunur."

Fakat bu değişikll:k gerçek olmaktan çok, görünürde öy­
leydi. Kamu oyu korkunç bir ıJeJı:llde ikiye bölünmüş bulunu­
yordu ve Dreyfus'ün leh ve aleyhindeki duygular hep eskisi
gibi, gayet ateşliydi.

General Mercier hakkında kovuşturmanın başlaması için
R'ennes Hlarp Divanı karannı verinceye kadar beklenmesi ka­
rarlaştınldı. Böylece �rp Divanı General Mercier ile 1894 te
m;!l:hkiim edilen Drey!us aras.ında bir seçim yapmağa zorbna­
rak, eski BaJkan kurtarılmak isteniyordu.

Dreyfus Sfaxs kruvazörüyle Şeytanadasından Fransa'y:a
getirildi. Gemi 30 aaziran aıkşamı Qulberon'a demirledi. Sabık
malıkfım bitkin bir haldeydi ve adı etrafında kopan fırtınadan,
kendisini kurtarmak için yapılan gayretlerden habersizdi. Hle­
ınen Rennes'e getirildi ve 7 Ağust$s 1899 da Harp Divanının
karşısına çıktı. Duruşma 9 Eylüle kadar sürdü. Bütün dô.v.a
yeniden ele alındı, uzun ve ateşli tartışmalar yapıldı. Tanık
olarak dinlenilen General Mercier kendisini vaktiyle o şekilde
davrırtımağa sevkeden sebepleri uzun uzadıya anlattı. Gerçekte
o, böylece savunmasını yapıyor ve sonunda şöyle derneğe ge­
tiriyordu : Ya Dreyfus, ya ben !

Dreyfus'ü tutanlar ar.asında bile onun davranışını beğen­
miyenler ÇJkıyordu. Bitkin ve beceriksiz bir hali vardı. Acemi­
ce değilse bile disipline aşırı bağlı bir tavır takınarak kendini
gevşek gevşek savunuyor, bu da herşeyin sönük geçmesine yol
açıyordu. Yirmi dokuz oturum boyunca, herşey, hummalı bir
şekilde yeniden ele alındı. Avukat Labori yıllardır kendini bu
işe adamıştı ama, gösterdiği 11.teşlilik ve §iddet, hiyerarşiye
bağlı askeri yargıçlar üzerinde pek müspet bir etki yaratrru­
yordu. Yüksek rütbeli subaylara sual sorarken takındığı eda
bazen yargJçları rahatsız etti, kendisi aleyhine çevirdi. Bazı ta­
nıklann dinlenilmesi öyle gergin bir hava içinde geçti ki, kü­
fürler ağızlardan nerdeyse fırlıyacakmış gibi bir hal vardı.

Şehirde dinleyiciler arasında sık sık kavgalar oluyordu.

S İ Y A S İ D A V A L A R 1\79

Mahkem,edeki ç.atışma. sokakta da devam etmekteydi. Avukat
Labori 14 Ağustosta meçhul bir kimse tarafından tabanca ile
yar.alandı. Bunun üzerine mücadeleden vazgeçip yerini daha
mutedil olan avukat Demange'a bırakmak zorunda kaldı.

Savunma avukatlan Alman askeri ataşesi Schwartzkoppen
ile İtalyan askeri ataıjesi Panizmrdl'nin de istinabe yoluyla
ifadelerinin alınmasını istemişlerdi. Hükumet temsilcisi buna
engel oldu ama onların yerine Hıüdeneck von Cernuskl adında
eski bir Bavyeralı subayı dinletti. Hıem casusluk, hem dolan­
dırıcılık y.apan bu adam, dolandıncılıktan 1894 te beıı yıl hapse
hüküm glymJşti. Dreyfus'ün suçlu olduğunu isbat için "saray
müşaviri" olan Mosetlg adında birinin güya kendisine yapmış
olduğu itirafları anlattı. Fa.kat kötü bir tesadüf sonucunda, sa­
raymüşaviri filıin olmayan bu adamın da Viyana'da casusluk­
tan tevkif edildiği öğrenildi.

Buna cevap olarak Labori Almanya İmparatoru ile İtalya
Kıralına birer telgraf çekerek askeri ataıjelerine, Renncs HB·rp
Divanında şahsen ifade vermelerine müsaade etmeleri için
ricada bulundu.

II. Wilhelm cevap vermedi. Faik.at "İmparatorluk Resmi
G'.'lzetesi", Fı>a.nsa'daki Almanya büyükelçiliğlnln doğrudan
doğruya veya dolayJsıyle yüzbaşı Dreyfus'le hiçbir temasta bu­
lunmaclığını : Başbakan Von Bülow'un da bunu 24 Ocak 1898
de Reichstag'da yaptığı açıklama ile teyid ettiğini belirten bir
bildiri yayınLadı.

Son oturumlar çok fırtınalı geçti. H'.ükümet temsilcisi uzun
bir , iddianame okudu. Biraz gevşek bir edası vardı ama, Yar­
gıtayın bozma kararından sonra beklenenin tersine olarak,
uzun uzun konµştuktan sonr.a Dreyfus'u suçl_u bulduğunu söy­
ledi.

Demo.nge buna gayet mantıklı ve heyecanlı bir s.:ı.vunrna
ile cevap verdi. Laborl hemen hemen iyileşmişti ama, konuş­
maktan vazgeçmişti.

Son oturumda heyecan en yüksek haddini buldu. YargJçlar­
cl.an biri olan binbaşı Merle .ağlıyor, bir başka yaı·gıç olan yar­
bay Brognlart hani harıl notlar alıyordu.

Müzakere bitince Dreyfus ikiye karşı beş oyla suçlu gö­
rüldü, fakat hafifletici sebeplerden faydalanarak on yıl ha­
pis ve aııkeri rütbesinin sökülmesi cezaLanna hüküm giydi.

180 S İ Y A S İ D A V A L A R

Bunc:ı didinmeler boşa. gitmJ3 oluyordu. İlk kararın ya­
rattığı rezaletten faydalı bir ders alınacak yerde, ikinci bir
kararla hatada ısr&" edilmiıt oluyordu.

On gün sonra, 19 Eylül 1899 tarihinde Curnliıurbaıtkanı Lou­
bet özel af yetkisini Jı:ullanarak Dreyfus'ün geri kalan hapis
cezasıyle rütbesinin sökülmesi cezasını bağışLadı.

Fakat bu da meseleyi bltirecek değildi. Rennes duruşması
sırasında bütün bu gürültüye sebep olan "bordro"nun üzerine,
Almanya İmpaı�atoru II. Wilhelm tarafından bir takım not­
lar, şeı·hler yazıldığı ileri sürülmüştü. 26 Aralık 1900 gunu
Dreyfus başbakan Waldeck-Rousseau'ya, davası tekrar görül­
mek üzere yeni bir soruşturma açılması için dilekçe verdi:

"Suçsuzluğum: tamd11·. Son nefesime kadar da bunu isbat:ı
çalı!'jacağım. Almanya İmparatorunun kenarına notLar yazdığı
saht"' bordl'Oyu da, Esterhazy'nin elinden çıkmış olan asıl bor­
droyu da yazmış olan, ben değilim. Henty hariç, haksız mah­
kumiyetime sebep oLıınlann başlıcaları henüz hayattadır. Bü­
tün haklarımdan yoksun bırakılmış değilim. Şerefimi korumak,
geı·çeği ortaya ç.ıkarttırmak her insanın hakJudır. Ben de bu
hakkı muhafaza ediyorum. Yeniden soruşturma yapılmasını
dilerim," diyordu.

Hükumet, memJeketı uzun zaman anlaşmazlık içinde y.a­
şat.mış olan bu davanın yeniden ele alınmasından kaçınmak
istiyordu.

O zaman tanınmış gazeteci J ean .Taures Mecliste işe karıııtı :
İşlenen adli hata tamir edilmezse hadise çıkarmak niyetinde
olduğunu söyledi. Bu arada, 1834 teki soruşturma ile görev­
lendiı·i!en General Pellleux'nün H'arbiye bakanına yazdığı çok
önemli hiı· mektubun Rennes
ortaya c;ıkarılmadığmı söyledi.
diyordu :

Harp Divanındaki duruşmıda
General mektubunda şöyle

"Şerefsiz insanlar tarafından aldatıldım. Ast'larımın gü­
venini muhafaza edebileceğimi sanmıyorum, ki bu gtiven ol­
mazsa emir ve kumanda da olamaz. Beri yandan beni sahte
evrak üzerinde çalıştırt<ın şeflerimin ba:ı:ılanna karşı ben de
güvenimi kaybetmiş bulunuyorum. Bu şartlar altında, emek­
liye ayrılmam.:ı' müsaadenizi , dilerim."

O sı rada eski bakanlardan Hımri Brisson söz alclı :

S İ Y A S İ D A V A L A R 181

"Sözünüzü kestiğim lc;ln özür dilerim: Geneı·al Pel­
lieux'nün bu mektubu 31 Ağustos 1898 tarihin i taşıyor, değil
mi ? " diye sordu.

Jaures "evet" deyince ııöyle devam etti:
- "Sayın bqbakan, o zaman benim de üyesi bulunduğum

hükumetin bu mektuptan haberi olnuı.mıııtır."
Eski Harbiye bakanı Cavalgnac, kopan fırtınaya gÖğüs

gerdi. Yuha'lar arasında : "Mektuptan benim de haberim yok­
tu," dedi. Ertesi gün, Harbiye bakanı General Andre çabucak
araııtırmalar yaptıktan sonra bu mektubun seleflerinden Ge­
neral Zurllnden tarafından alıkonulduğunu ve ortaya c;ıkanl­
madığını söyledi.

Bunun üzerine bakanlık arşivlerinde yeni bir aı·aııtırına
yapılm;a.sı kararLaııtırıldı. Bu seferki soruşturma tarafsızlıkla
yürütüldü. O zamana kadar gizli tutulmuş evrak tomarlan
ac;ıldı. Alman ataşesi Schwartzkoppen'in bir takım mektuplan
bulundu. Bunlardan anl�ıldığına göre, içinde "D.. . keratası"
sözleri bulunan vesikanın 1892 tarihinde, yani Dreyfus'ün b'l.­
kanhktaki görevine tayininden önce yazılmış olduğu an19.!;ıldı.
Dreyfus'ün yokettlğl ileri sürülen �ka evrak da yeniden
bulundu. Bunlardan bazılann.a eski tarihler konulduğu tesbit
edildi. Bir takım sahte evrakın nasıl "imal" cdllmiıı olduğu
anl.a.şıldı. Sahte vesikaların asıl metinleri de yeniden tcsblt
edildi. Rütbesinin söküldliğü gün Dreyfus'ün itiraflarda bu­
lunduğu iddia edilmişti. Tam o gün, Albay G�rin tarafından
General Saussier'ye c;ekllen bir telgraf da ele gec;tl ki şöyle
diyordu :

"Dreyfus suc;suz olduğunu ileri süı·dü ve "Yaşasın Fran­
sa ! " diye bağırdı."

Hatta Dreyfus'ün rütbesi aöküldüğÜ gün or.ada hazır bu­
lunan ve onun yaptığı itiraflara şahit olduğu iddia edilen
Cumhuriyet Muhafız kıtaeı subaylarından binbaşı Lebrun­
Renault'nun rap0ru da ele gec;lrildi. Rütbenin söküldüğü gün
bu subay, kendisine verilen ödevi yerine getirdikten sonrn
'lkayd3' değer bir §eY olmamıştır'' diye rapor vermişti.

Soruşturma .altı ay sonra tamamlanarak dosya 19 Eylül
1903 te başbakan Emile Combes'a sunuldu. Adalet bakan ı
Valle davanın yeniden görülmesine yol .9.çacak birçok vesika­
ların elde edildiği sonucuna varareJt dosyayı 23 Aralık 1903 �C'
Yargıtay başsavcısına havale etti.

182 S İ Y A S I D A V A L A R

Yargıtay ba.§savcısı 3 M.art 1904 te tam ve kesin sonucun
anlaeılması için bir ek soruşturma yapılmasına karar verdi.
Bu soruşturma 7 Martta başlay:ıp 19 Kasımda bitti. Bütün tar
nıklaı• yeniden dinlendi, soruşturma ba.§tan başa tekrarlandı
ve bununla ilgili rapor 14 Mart 1906 da verildi.

Ara yerde birçok politik hadiseler olup bittiğinden acele
edilmemişti. Harbiye bakanı General Andre başka bir reza­
letten istifa zorunda kalnuş, Combes kabinesi de devrilmişti.

Nihayet 18 Haziran 1906 da Yargıtayın üç dairesi genel
kurul halinde toptandı. Başsavcı sekiz oturum süren iddiana­
mesiyle ortaya yeni yeni deliller ·koydu. Sonra da Momard,
Dreyfus adına konuştu :

- "Bu adam:, şerefine sürülen lekeyi tem.izlemekten başka
şey istemiyor. Çektiği acılar için hiçbir tazminat talep etmi­
yor; Sadece haklı olduğunu belirten kararın Resmi Gazete'­
dc yay.ınlanmasını diliyor," dedi.

Yargıtay, kararını 12 Temmuzda verdi ve Renncs Harp
Divan.ının 9 Eylül 1899 da verdiği ilamı iptal ederek bu iptal
kararının Resmi Gazete ile Dreyfus'ün seçeceği başkıaı beş
gazetede yayınlanacağını ; yine Dreyfus'ün masrafı Hazineye
ati olmak üzere kararı Paris'le taşrada çık.atı elli gazetede ya­
yınlamağ.a mezun olduğunu bildirdi.

Anca.ık affa uğranuş olmak sayeşinde yedi yıldır hapisten
çıknuş olan Dreyfus, böylece şerefini, itibannı yeniden k.a­
zannuş oluyordu.

Meclis 88 e karşı 343 oyla, diı.vıı.run yeniden görülmesini ve
gerçeğin ortaya çı.kmasını sağlayanlara minnet ve şükranla­
rını bildirdi. 32 ye karşı 442 oyla Dreyfus'ün yeniden orduya
alınmasını kararlaştırdı. Rütbesi binbaşılığa yükseltilen Drey­
fus'e 20 Temmuz 1906 da "L�ion d'H'onneur" nişanı verildi.

Dreyfus davası yüzünden başkalannın uğradıklıa·rı haksız­
lıklar da tamir edildi :

Picquart tekrar ordu hizmetine girdi ve rütbesi tuğgene­
ralliğe yükseltildi. Picquart'ın bu mah�ilmlyetteki yolsuzluğu
ilk defa kendisine açnuş olduğu .avukat Leblois, evvelce azle­
dilmiş olduğu Parla vır. Belediye dairesine onursal b.aşkan
tayin edildi.

Böylelikle, Fransa'yı tam on iki yıl �kiye bölm'Üş olan
Dreyfus meselesi hak ve adaletin yerini bulmasıyla son 1 erdi.

M A R E Ş A L P � T A I N

"Vatansever mi, vata n haini mi ?"
:Hakkında. bu sorunun en çok sorulduğu bir insan varsa.

o da Fransa Mareşali ve "Devlet Başkanı" Phillppe Pıetain'­
dir.

Petain, Pas-de-Calais ilinin Cauchy-lı.-J.a-Tour kasabasında,
24 Nisan 1856 da doğdu. Hlarp Okulu ile Sait-Cyr okulunu bi­
tirdikten sonra 1J914 yılına kadar çeşitli askeri görevlerde bu­
lundu. 1. Dünya savaşı patlak verdiği sırada. 68 yaşındaydı.
O devrin kumandanlan hep taarruz savaııı düııünceslni ileri
sürerlerken P.etain, piyadenin, topçunun koruyucu ate!linin de
yardımıyle, savunmada .k.alması yolunda bir stratejik görliııü
savunuyordu. Nitekim ,sava!lın ı;ridiııi kendisini haklı çıkardı.

P,etain ilkin 25 Ekim 1914 de bir piyade alayının kuman­
danlığına tayin edildi. Mayıs 1915 de Arra.s yakınındaki taar­
ruzda başarı gösterdi. Aynı yılın Haziran ayında general rüt­
besiyle II. Ordu kumandanlığına tayin edildi. Dört ay sonra
ünlü Şıı.mpanya taarruzunu yaptı. Fransa'ya 80.000 ölü ile
100.000 yaralı ve h!!.staya malolan bu taarruz pek de başarılı
olmadı.

1916 da Almanlar Verdun'de büyük taarruzlarına giriştik­
leri sırada. P.etain'e bu taarruzu her ne bahasına olursa olsun
durdurmaik emri verildi. Bu harekat Fransa'ya 350.000 kişiye
maloldu ama, P\etain Verdun'ü tuttu, Almanlara çok ağır ka­
yıplar verdirdi ve halkın çok sevdiği bir milli kahraman ha­
line geldi. Nisan 1917 de Genelkurmay başkanlığma, M\.lyısta
da. Ordu başkumandanlığı.na atandı.

Sav.aşın uzu·n sürmesi, uğranılan ağır kayıplar ve katla..
nılan büyük yoksunluklar yüzünden, bu arada Fransız asker-­
lerinin maneviyatı çok bozulmuştu. Onun için PıMain'ln b�­
Jıca. görevi, orduda bir ayaklanmayı önlemek oldu. Hem.en ge­
rekli tedbirleri aldı ve Fransız ordusunu 1918 deki son Alman
taarruzunu karşılayacak hale getirdi. 1918 Mlartından sonra
P,etaın "genlSrallssime" Foch'la birlikte Fransız - İngiliz - Am.t>·
rika.n kuvvetlerinin yapacağ:ı harekatı yönetmekle görevlenclt-

184 S İ Y A S I D A V A L A R

rildi, Ağustos ve Eylül taaITuzlarını hazırLadı ve Alınan kıta­
larını Ardennes dağlarının gerisine sürdü.

Kazandığı bu başarılar üzerine iki dünya savaşı arasında
herkes Petain'a kurtancı gözüyle bakın.ağa başladı. Fransa
Mareşali sıfatiyle büyük sevgi ve saygı görüyor, herkes onu
büyiik bir askeri otorite sayıyordu.

Pktaln 1920 - 30 arasında Yüksek Savaş Kurulu asbaşkan­
lığı yaptı. 1925 te Fas mücahidi Abd-Ü! Kerlm'le sava.şan Fran•
sız kuvvetlerinin başkum!andanlığını yaptı. 1934 te Fl'll;Ilsa'nın
buhranlı bir devresinde işbaşına gelen Gaston Doumergue
kabinesinde Harbiye bakanlı$ı, 1939 - 1940 da da İspa.ny.a'da
büyiikelçilik yaptı.

I. Dünya savaşındaki silah .arkadaşları Joffre'la Foch'un
ölümünden sonra, Fransız askeri işlerine �tain hakim oldu
ve savunma stratejisinin ateşli bir müdafii olarak kaldı. Bu
stratejinin sonucu olarak Maglnot tahkim1l hattı y.apıldı. Tank·
la uç.ağın ge!lşmesi dolayıslyle ortaya çJkan yeni unsurlar da
yine bu strateji yüzünden ihmal edildi.

Bu i!ltratejl , ye·nı bir savaş çıkarsa yüzblnlerce Fransızın
canını korumak amacını gütmekteydi ; birbiri ardınca kurulan
kabinelerin, ayrıca Frans.ız kamu oyu'nun da pek hoşuna git­
ti. Silahlı kuvvetler yeniden cihazlandınlıp modernleştirilecek
yerde hantal ve hareketsiz tahkimııtla müdafaa hatıan inşa
olundu.

Petain askeri doktı-inlerde olduğu gibi politika.da: da mu­
hafaz'l-kardı. 1936 da Fransa'da sol eğilimli partilerin katılma­
sıyle "Ha�k Cephesi" hükumeti kurulduğu zaman, yaşlı Ma­
reşal parlıimanter bir hükumete ve sosy.alist düşüncelere kar�
şı beslediği antipatiyi, buna karşılık da "memleketlerine kuv­
vet ve itibar kazandıran" diktatörlük rejimlerine karşı bes­
lediği sevgi ve hayranlığı açığa vurmaktan çekinmedi.

1939 da II. Dünya savaşı patlak verdiği sırada IÜtaln, bü­
tün umudların yöneldiği bir hedef haline geldi. Herkes savaş
için gerekli kuvvetli bir hükO.met kurulsun ve Üçüncü Cum­
huriyetin parlıimanter rejimi son bulsun istiyordu.

Fakat Fransız ordusu miodası geçmiş prensiplere göre teır
kilatıanrmş bulunuyordu. Alman ordusunun hareketliliği ve
ağır baskısı karşısında, makineleşmiş teçhizata sahip değildi.
Bu yüzden Fransa 1940 da çabucak yenlllverdl. Bunun üzerine
Fransa yeniden gözlerini �taln'e çevirdi ·Gerçi yaşlı Mareşal

S İ Y A S I D A V A L A R 185

iki dünya savaşı sırasında çoğu zaman bozguncu bir tavır ta­
kınmıııtı ama, yine de I. · Dünya savaııırun parlak zaferlerini
hatırlatıyordu. M41.yıs 1940 da devrin başbakanı Paul Reynaud
P.etain'I Madrid'den geri çağırdı. 16 Hlaziranda da Cumlıurbaş­
kanı Albert Lebrun, yeni kabineyi kurma görevini Pf-Jtain'e
verdi. P�tain'ln yapacağı başlıca Bd iş vardı: Askeri bozgun
üzerine ortaya çıkan teşkilat bozukluğunu yoluna sokmak ve
Almanya ile hemen bir mütareke imzalamak. 22 Ik,ziranda Al­
manya ile, 24 Haziranda da İtalya ile mütareke imzalandı.

Bu mütarekelerin şartlarına göre Fransa anavatanda
100.000 kişiyi aşmayacak ol.an bir "mütareke ordusu" bulun­
duracaktı. Memleket iki bölg·eye ayrJldı : Kuzey bölgesi ile At­
lantlk ilayısı Alman askeri: işgali altında kaldı ; Güney böl­
gesiyle Akdeniz kıyıları ise doğrudan doğruya Fransız hüklı­
meti tarafınd.an idare edilecekti.

10 Temmuzda Milli Meclis Vichy'de toplanarak yeni ana­
yasanın hazırlanması iııini P!�tain'e verdi. Bunun üzerine �
tain kendini Devlet Başkanı ilan etti ve kendine sırasıyle Pierre
La.wıl'i ve Pierre- Etienne Flandin'i başbakan seçti.

F�tain bu sıfatla 1940 Temmuzundan 1944 te Fransa'run
kurtuluşuna kadar Vichy hükumetlerinin başında vazife göı·­
dü, kendi çıkardığı anayasaya dayanarak otoriter rejim.ini
devam ettirdi. Kendi deyişine göre başlıca amacı Fransa'yı
savaşın dışında tutmak, Almanya bir yandan İngiltere ile çar­
pışıp öbür yandan Rusya'da adamakıllı batağa saplanırken
mütareke şartlarına saygı göstermek, sonunda da durumun
Fransa lehine dönmesini beklemekti.

Fakat IÜtain bu anı:açları güderken Almanlarla oldukça
faal bir işbirliği del yapmak zorunda kaldı. Almany.:ı. da Fr.an­
sa'dan olan işgücü ve malzeme isteklerini arttırdıkça arttırdı.
1941 de Amiral Jean Darlan b.aşbak.an sıfatiyle Laval'in yerine
geçti, faıkat La.va! Nisan 1942 de yine iktidara döndü ve Vlchy
rejimi çi:ikünceye kadar gerçek bir hakim sı!atiyle onun ba­
şında kaldı.

Söylendiğine göre Pdtain çok yaşlanıp ihtiyarlamış, olup
bitenleri anlıyamıyacak hale gelmiııU. Ayrıca kendi adına ya­
pılan iııleri de kavrıyamamaktaydı.

Normandiya çıkarması Haziran 1944 te yapılınca aynı yı-
1.ın Ağustosunda P!�taln Vicny'den aynlıp Belfort'a gitti. Ey-

186 S İ Y A S İ D A V A L A R

lülde Belfort'dan Sigrn.aringen'e gitti ama Fransa'nın kurtu­
luşundan sonra, 1945 Nisanında yine yurduna döndü.

Kurtuluştan sonra. General Charles de Gaulle'un kurduğu
geçici hü:kfımet, 1940 tan beri tam: yetki ile yaptığı işler için
Bdtaln'a mahkemeye verdi. Yaşlı M'areşal 1945 te askeri rüt­
belerinin sökülmesine, ölüme, milli şerefsizliğe ve mallannın
müsaderesine mahıkii.m oldu. Ölüm cezası sonradan müebbed
hapse çevrildi. 23 Temmuz 1951 de de öldü.

Fak.at asıl Fl�tain davasını gözden geçirmeden önce, Ma·
reşalin kendi siyasi hasımlarından öcalmak için açtırdığı bir
davadan, Riom şehrinde yapılan duruşmadan sözetmek yerin­
de olacaktır.

10 Temmuz 1940 da, y.ani bozgundan bir ay kadar iionra
yayınlanan anayasa, daha önce de de<liğimiz gibi, bütün ikti­
dan Mareşal Pı�tain'in eline vermiş bulunmaktaydı. O da ken·
dl otoritesine dayanar.ak ve kendi im.zasiyle birçok kanun me­
tinleri yayınlıyara:k, o zamana kadar yürürlükte olan ka­
nunları kaldırdı. Kendi hasımlarını siyasi adalete teslim et­
mek için tedbirler aldı. Yanı açıkçası, bir öcalma işine girişti.

Bu hasımlar, savaştan önceki devrin sabık başbakanlarıyle
bakanlarıydı. Bunlar suç işledikleri takdirde, eski kanunlara
göre, senato tar.:ı!ından yargılanmaları gerekmekteydi. 30 Tem­
muz 1940 da çıkan 5 No. Jı kanunla, senatonun yargı mercii
olarak oynadığı rol onun elinden alınarak bir yüce adalet
divanına verildi. Bu yüce divan, senatonun eskiden s.ahip ol­
duğu yargı yetkilerine, daha genişletilmiş olarak, sahip bu­
lunmaktaydı.

Eski başbakanlarla bakanlar ve bunLarın emirleri altında
olan yüksek sivil ve askeri memurlar görevlerini yerine geti­
rirken suç işlemişler ya da işgal ettikleri makamların yetki­
lerini kötüye kullanmışlarsa, bu yüce div.an tarafından yar­
gılanacaklardı.

Çok geniş olan bu yeni suçlama formülü, keyfiliğe ve in­
diliğe büyük yer bıralunaktaydı.

1 Ağustos günü yayınlanan bir kararnameyle yüce diva­
nın yine o gün, R!om'cLa toplanacağı bildirildi. Görevi, 4 Eh'lÜI
L939 dan önce işgal ettikleri makamların kendilerine bahşetti­
ği yetkileri kötüye kullanarak Fransa'nın banş hal!nden sa­
vaş haline geçişinden sorumlu olan bakanlarLııı bunların en
yakm yardımcılarını· arayıp bularak yargılmaktı. Gerçekte ise

S İ Y A S İ D A V A L A R 187

Fietain bazı politik davranışları cezalandırmak .amacını gtidü·
yordu.

Vlchy'ye yerleşmiş olan Fransız hükumeti böyle yapallken,
Almianların arzulanna uygun hareket etmekteydi : Çünkü Al·
manlar, savaşın başlayışından Fransa'nın sorumlu olduğunu,
yine bir Fransız makamı tarafından ilan ettirmek istiyorlardı.

Vichy hükumeti yargıç olarak, kendilerine sanık diye gön·
derilecek kimseleri mahkum edeceklerinden emin olduğu, gü­
venilir kişileri seçmişti. Yargılama usulünde de değl;ıiklik y.a,­
p.ılmış, 8 Aralık 1897 tarihli kanuna göre sanıkların, avukat·
!arı da hazır bulundukları halde sorguya çekilmeleri gerekir·
ken, onlar bu haktan yoksun bırakılmışlardı. Buna kar;ıılık
yargıçlar gazetecilere demeçlerde bulunarak - savunma avukat­
larının hazır bulunmadıkları - sorgulama işinin gizliliğini bo­
yuna çiğniyorlardı.

İşte, •aralarında birkaç tane de eski bakanın bulunduğu
birçok kimseler, bu çe�it bl r yargı mercllnin karş.ısına çıkarıl­
dı. Fakat Mareşal, Ntain yüce divanın çabuk iş görmediği ka­
nısına kapılarak buna yeni bir yargı ı,ıekli daha ekledi :

Görevlerini o n yıldan eksik bir zamandan beri ıra· etmekte
olup işgal ettLkleıi makamların kendilerine bahşettiği yetkiyi
kötüye kullanmıı,ı olan bakanlarla yüksek rütbeli sivil ve as­
keri memurlar, Devlet ı;ıeflnln ı,ıekll ve usulünü tesbit edeceği
bir soruşturmadan sonra, yine onun tarafından tazmin.at ve
para cezası ödemeğe, aynca geçici ya da kesin olarak medeni
haklardan yoksunluk, idareten göz.altında bulundurulma, bir
kalede hapsedilme gibi cezalara çarptırılablleceklerdi. Bu ce­
zalar, mut.ad kanuni yollardan açılabilecek başka kovuştuı·­
malara engel olmay:acaktı.

Ağustos ayında işe başlayan bir .adalet kuruluna, durum­
ları en geç 15 Eki m gününe ·kadar sonuca bağlanmak istenen
birkaç kişi sevkedlldi. İşin tuhafı şu ki, Rlom yüce divanı da
bu gibileri yargılamağa .ayrıca devam edecekti. Bu tedbir de
sözde yargı kuvvetini siyasi iktidarın müdahalelerinden bağ'!­
şık tutmak için alınmıştı. Aslında ise Mareşal P'�tain yüce di­
vanın vereceği biı· mahkumiyet kararının y.ıı;rarlarını, kendi
çabuklaştırılmış adalet mekanizmasının vereceği kararlardan
çıkacak faydalarla mezcetmek istiyordu. Nitekim Mareşal 15
Ekim günli bir mesaj yayınlıyarak §Öyle dedi : "Bugün ilk ola­
rak bir cezaya çarptırılmış olan başlıca suçlular, dAva sonunda
bu cezanın d.aha da ağırlaştığını �örecekleı·dlr,"

188 S İ Y A S İ D A V A L A R

Gerçekten, F jtain yine 15 Ekim günü radyoda bir konuş­
ma yapa·rak, sonradan faaliyete geçmiş olan adalet kunılunun
kararlarını bildirdi: Buna göre eSkl bqba.kanlardan Daladler
ile IHon Blum ve başkumandan General Gamelln, ifadeleri
alınıp sorguya dahi çekllmeden, bir kalede mahpus tutulacak­
lardı (Yine eski bB!ib.akanlardan Paul Reynaud ile eski bakan­
lardan Georges Mandel'e de aynı ceza verilmişti.) .

Bu, tamamen şahsi bir karardı ve R.iom'da açılrruş olan
soruşturma dosyasına başvurmağa dahi hacet görmeksizin ha­
reket eden bir kurulun mütaleası üzerine verilmişti. Kurul bu
kararı verirken sadece başsavcının h.azırladığı iddianameye
dayanm,ıştı. Ancak, savaşın başlamasından doğan sorumlulu­
ğun açık oturumlarda ele alınmasından kaçırulmış, bil'kaç ki­
şinin şahsında cumhuriyet rejimi mahküm edilmek istenmişti.
Bu bakımdan da iddianame, o birkaç kişiye alabildiğine yüklen­
miş bulunuyordu.

Riom yüce divanının oturumları 19 Şubat 1942 günü baş­
ladı. Savaşın başlamasından sorumlu olanlar yargılanrruyacağı­
na göre eski başbakanlardan Paul Reynaud ile eski bak.anlar­
dan Georges Mandel otunımida hazır bulunmuyorlardı. Sadece
beş kişi vardı ki bunlar: Eski başbakan ve savaş başladığı
sırada harbiye bakanı olan Daladier ; 1936 - 1937 yıUannda baş­
bakanlık etmiş olan Leon Blum; eski başkumı:ından General
Camelin ; eski hava bakanı Guy La Chambre ve Geriel denetçi
Jacomıet idi.

Duruşma başlamadan önce basına bazı direktifler verilmiş­
ti ki, davanın havası bunlardan da. çok iyi anlaşılmaktaydı:
Davanın konusu 1936 Mayısıyle 1940 Mayısı .araaında savaş için
gerekli hazırlıklann yapılmamış olmasıyla sınırlanrruş bulun­
maktadır ve bu, unutulmamalıdır ... KaIIJıU oyu'nun dikkati otu­
rumlarda meydana çık.:ıcak olan, kara ve hava ordularırun
teşkilatıanmalarındakl ve endüstriyel seferberliğe hazırlanışta­
·ki noksanlardan doğan suçlayıcı olayların ortaya koyacağı va­
him sorumluluıklar üzerine çekilecektir . . . Sanıkların, iktidarda
olduklan ciddi dönem.de makamlannın kendilerine yüklediği
görevleri yerine getirmemiş oldukları özellikle belirtilecektir ...
Görülen dava, ordunun davası olamaz: Çünkü kıtalar olsun,
bunların şefleri olsun hepsi, modern bir savaşta çok lüzumlu
araçlara sahip olmaksızın dövüşmek zorunda kalrruşlardır. Bu
nokta da iyice göııterilecektır.

S İ Y A S I D A V A L A R 189

Oturum açılınca başkan §U .açıklamayı yaptı :
- "Adalet kurulunun mütaleası üzerine verilrnJş olan ce­

zalar, kovuşturmaya engel olmayacağı gibi bir suçluluk kari­
nesi de olmayacaktır. Bunlan biz sanki yokmuş sayıyoruz."

Kimliklerin tesbitlnden sonra General Gamelln söz alarak
savunma yapmıyacağını söyledi. Gerçekten, söyliyeceği bir şey
de yoktu: Çtinkü askeri harekat ve dolayısiyle kendisinin ver­
diği emirlerin yerine getiriliş tarzı ve 1936 dan önceki (Yani
Mareşal P,etain'ln harbiye bakanı olduğu dönemdeki) savaş
hazırlıklarmda görülen aksaklıklar, davanın dışında tutul­
muştu.

General, sözlerine şunları da ekledi :
- "Bunları anlatırsam Fransız y a d a yabancı birtakım

kimseleı·in adlarını da söylemek zorunda kalacağım. Oysa,
memleketin yüksek menfaatleri bu adların davadan uzak tu­
tulmasını gerektirmektedir."

r.;�on Blum'un avukatı yüce divanın kanuni dayanaktan
yoksun olduğunu ileri sürdü:

-- "Gerçi 10 Temmuz 1940 tarihli kanun, Devlet baııkanı­
nına yeni bir anayasa tanzimi bakımından tam yetki vermiş­
tir ama, aynı kanun bu anayasanın milletın onayına sunula­
cağını ve onun hükümlerine uygun olarak teşkil edilecek ku­
rumlar tarafıdan uygulanacağını da belirtmektedir. Bu işlem­
lerin hiçbiri yapılmanuştır," dedi.

Fakat yüce divan bu savunmayı kabul etmedi.
Daha sonra söz alan Daladier'nin avukatı kanun geçmişi

kapsamadığı (makable şıimil olmadığı) konusunu ortaya attı :
-- "Müvekkilim işgal ettiği makamın kendisine yüklediği

görevleri yerine getirmemi§ veya bunları kötüye kullanmış ol­
maktan suçlanmaktadır. Bu olaylar 30 Teırunuz 1940 tan ön­
ce cereyan etmiştir. Kanun ise bunları o tarihten başlıyar.aık
suç haline sokmaktadır, onun için hakkında kovuşturma açıl­
ması yersizdir," dedi.

Divan bu savunmayı da kabul etmedi ve böylelikle, İn­
san Hlakları Bildirisinin de yer .alıp Büyük Fransız İhtilalin­
den beri modern ceza hukukunun kilit taşı sayıl:ın bir ilkeyi
çiğnemiş oldu.

Ondan sonra da olaylarla ilgili sorgulama başladı. . Bun­
ları burada incelemek ve hatta özetlemek sözkonusu olamaz.
Yalnız şu kadarını belirtmek yerinde olur ki, gerek Daladier,

190 S İ Y A S I D A V A L A R

ge!'ek Blum gayet sıkı savunmalar yaptılar ve çoğu zaman
kendilerini suçlayanları suçlar duruma. geçtiler.

Daha açık şe.kilde hedef tutulan Daladier, yaptığı işleri
haklı göstermek için sarih rakamlar ileri sürdü. Hükumetin,
milli savunma ile görevli bakanın ve genelkurmayın payLarı­
na ne kadar sorum!luluk dÜ!iitÜğÜnÜ aç�k olarak gösterdi ve
şöyle devam etti:

- "Bana ehliyetsizlik gösteı·di diyenlere şunları hatırlatı­
rım: 1934 de harbiye bakanı olan Mareşal plStaln, Senatonun
ordu komisyonunda yaptığı demeçt�, Sedan kesiminin tehli­
keli olmadığını söylemişti. Oysa, düşman kuvvetleri (yani, Al­
nı.an ordusu) cepheyi bu kesimden yararak Fransız topraılda­
rına. girmiştir."

Daha sonra swa·, tanıkların dinlenilmesine geldi. Tama­
men askeri nitelikte olan konular ele alınmamak istenmişti
ama, mecburi olarak bunlara da dokunmak gerekti. Duruş­
mada özellikle beliren nokta şu oldu : Eldeki araçların, malze­
menin hepsi kullanılmamıştı. Buna sebep neydi?

Daladier bunu sorduktan sonra şöyle dedi:
-- "Felakete sebep olabilecek etkilerin neleı· olduğu he­

nii.,, yeteri ·kadar aydınlanmış değildir."
Fakat divan, hu noktayı pek ele almak istem1yordu ta,

bii. Riom davasının aldığ.ı gidişten kaygıya düşen Vlchy hü·­
kfımeti de birdenbire bunu durdurm'3ğa karar verdi.

Son oturum 2 Nisanda yapılmış, divan çalışmalarına 14
Nis:ı.na kadar ara vermişti. 14 Nisanda da Resmi Gazete'de
11 Nisan tarihini taşıyan bir kararname çıktı ve devam etmek­
te olan davanın durdurulduğunu bildirdi : Divan, ne türlü o­
lursa olsun, bütün sorumlulerı arayıp bulmak için soruş­
tu1·mayı tamamlıyacaktı. Fakat, kararname hükümlerine gö­
re, döne dol3şa yine aynı noktaya ulaşılmaktaydı : Yani, boz­
gundan ·kimlerin sorumlu oldukları araştırılacak yerde, sava­
şın ilanından kimlerin sorumlu oldukları araştırılıyordu.

Kararnameden önceki gerekçede : "Sanıkların iddialarını
şişil'erek veya değiştirerek kamu oyu'nu yeniden ikiye böJme­
ğe t�alış:ın, Fransa'nın milletlerarası münasebetlerini tehlike­
ye düşünnek suretiyle dış güvenliğini tehdit altında bırakma­
ğa kadar varan zararlı kampanyaları önlemek için'', gerçe­
ğin tam olarak araştırılmasın3 karar verildi�! bildirilmektey­
di.

S İ Y A S İ D A V A L A R 191

Tuhafı şu ki, bu .karar yüce dlvnın haberi olmaksızın ve­
rilmişti ve amacı da, kendisine yeni bir görev verir gibi gö­
ı·ünerek, onu uykuya yatırmaktan başka şey değildi. Son­
radan yüce divanın hiç sözü edilmedi. Yargıçlar pek acele
etmeksizin bir.kaç tanığı dinlemekle yetindiler ama, hiçbir
sonuca da ulaşılmadı.

Bununla birlikte kararnamede : "29 Temmuz 1881 tarihli
kanunun 38. maddesi, yüce divan tarafından görülen davalar
için uygulanmaz," diye qir hüküm vardı. Bu 38. madde, id­
dianame, ithamname v.b. her türlü d.8.va evrakının açık otu­
rumda okunmadan önce yayınlanmasını yasalı. ediyordu. Ka­
Nl.rmune gereğince bu hüJcüm uygulanmayınca iddianame halk
arasında geniş ölçüde yayınlandı ama, savunmalar yayınlan­
madı. O zamanlar başvurulan propaganda usullerine uygun
olarak d.a iddianame çok büyük sayıda. bastırılıp her yana da­
ğıtıldı.

Böylece, "tarihin en büyük davası" diye adlandırılan bu
dava, bir sonuca varmadan bitmiş oldu. Doğrusu şu ki da­
va, bir sıra acıklı tuhaflıklardan ibaret oldu : Yüce divan,
iktidar tar.afından kurulmuş olmakla beraber, yine .onun ta­
rafından gevşek bulunmuştu. Acaip bir kombinezona başvuru­
l :ıl'ak, Mareşal Pktain'in şahsi •adaleti yüce divanın adaleti
üzerine çıkarılmış, mareşalin kendi adamlarından kurulu bir
meclis de bu konuda mütalaalarda bulunmuştur. Sanıklara
bu meclisin mütalaası üzerine birtakım cezalar verildikten
sonra bunlar, daha ağır cezalar görsünler diye, yeniden yüce
divana sevkedllmişlerdi. Daha ağır bir ceza da ancak ölüm
olabilirdi. Bunun üzerine Riom davasının beklenmedik sonuç­
lal'ından ve ortaya çıkarmak üzere olduğu yeni sorumluluk­
lardan korkulmuş, d.8.va y.anda b.ıra.kılmıştı. Bütün bu henga­
mede ise bir tek şey değişmeden kalmaktaydı : Sanıklar bir
kalede mahpus tutuluyorlardı.

Sonunda Nazi Almanyasına teslim edildiler . . .

Fakat politika denen nesne, Luna Park'larda görülen
cinsten bir "dönme dolap" tır: Bakarsınız, demin yukarıda
olan, biraz sonra aşağıya iner. Nitekim! 1944-1945 te politika­
nın dönme dolabı yine dönmüş, Vichy hükumetinin hasımla­
rı ve kurbanl:ı.rı iktidara geçmişlerdi. Bazı misillemeler ya­
pılması kaçırulmaz bir şeydi. Mareşalin ve istilacı Devletin
"saltanatı" sırasında işlenen "gayrımllli" fiilleri cezalandırmak

192 S İ Y A S İ D A V A L A R

ıçın politik biı' adalet mekanizmasının kurulması herhalde ge­
rekil görünüyordu.

Sa�aş esnasında meydana gelen Fransız Gizli Mukavemet
Hareketinin kurduğu çeşitli yargı mercileri zaten daha önce­
ki rejimJnkilerden çok başkaydı. Mletinler yazılırken hukuk
ilkelerine saygı gösteıilmeğe çalı!lllmış, çoğu zaman da bu,
başarılmıştı. Adaletin seyri nlzamlanmak istenmiııti ama, uygu­
lam.'I: alanmda hu amaca her z.aman erişilemedi. Çünkü dört yıl­
lık baskı ve zulümden sonra tutkulal" son haddine varmıştı. Bu
yargı mercilerinin üyeleri de alt tarafı insandılar ve birçok
durumlarda kendilerini toplumun sürükleylşlerlnden, itiııle­
rinden bağıııık tutamıyorlardı.

Hiç değilse bu, başlangıçta böyle oldu. · Çünkü bu türlü
mahkemelerin yargı usulleri de halk yığınlarının hıncına, öf­
kesine uygun bir gidi§ gösterir: İlk zamanlarda çok sıkı ve
sertken, sonradan gevşer; hatta Fransa tarihinin bu en dra­
matik dönemi üzerine unutkanlık kanadlarını gerince, kimi
zıman beklenmedikk bir hoşgörürlük dahi gösterir.

Vichy hüküm.etinin yaptığı işlemlerin başlıca sorumluları
için 18 Kasım 1944 tarihli bir e mirname, belirli amaçlarla iıı
görecek olan özel bir yüce divan kurmuştu.

Bu yüce divan, sıfatları uzun bir liste halinde sayılmış
olan kimseleıi yargılamakla görevliydi. Bunlar, anavatan Fran­
sasında 17 H,aziran 1940, Fransa Cumhuriyeti hükumetinin kı­
ta toprağında yeniden kuruluşuna kadar bu bölgede iş gör­
müş olan hükumetlerin çalışmalarına görevleri dolayısiyle ka­
tılmış olan kim.selerdi.

Bu kimseler arasından Devlet başkanı , hükümet başkanı,
bakan, müsteşar ve müsteşaı· yardımcısı gibi sıfatıara sahip
olanlar mecburi olarak bu yüce divanın karşısına çıkanlaca.Jc­
lardı.

Şu halde, sözkonusu olan, geçici ve olaganüstü bir yargı
mercii idi ki, bunun görevi Püt3.in hükumetinin, ceza kanu­
nu hükümlerini vahim surette çiğnemJş olan eylemlerini ce­
zalandırmaktan ibaretti. Bu kara�namenin yayınlandığı giln­
den itibaren de, bu gibi durumlara elkoymuş olan başka yar­
gı mercileri, yüce divan tarafından son karar verilinceye ka­
dar, bunl·ıra baknuyacaklardı.

Suçlara o zaman yürürlükte okın ceza sorgulama usulü
kanununun 217-250. maddeleri uygulanacak, ilgililerin yapbk­
ları işler bu kanunun 221. maddesinin kapsamına giriyorsa,

S İ Y A S I P. A V A L A R 193

kendileri yargılanacakb. Yine bu kanunun 229. maddesi uya­
rınca yüce divan kanunun suç saydığı bir eyleme rastlamaz­
sa ya da yeteri kadar suç delili bulamazsa, sanığın salıverilme­
sini k.ararlaştıracaktı. Suçların kanuniliği böylece sağlanmış
oluyordu.

Cezalar da, aynı şekilde kanuni idi. Suçlu oldukları anla­
şılanlann işledikleri fiiller, ceza kanununun 7, 8 ve 9. mad­
delerine göre cezalandırılacaktı. Bu cezaların yan.ısıra, çeşit­
li kaı,arnamelerle ihdas edilmi11 olan "milli şerefııizUk" ceza­
sı da verilecekti. Yalnız bu sonuncu noktada geçmişi kap­
sama (makable ş8.mil olma) ilkesi işlemiyordu : Çünkü, mil­
li şerefsizlik aynı zamanda hem kanunu çiğneyen yeni bir
fiil, hem de yeni bir ceza idi ve ihdasından önceki olaylan
hedef tutmaktaydı. Fak.at 11urası da açıktır ki, ağır suçlar iş­
lemiş kimseler sözkonusu olduğundan, bu noktanın çok bü­
yük bir önemi yoktu.

1944 te kurulan yüce divan -birbirlerinden tamamen apayrı
olan- yargıçlarla jüri üyeleri gibi iki kuruldan meydana gel­
meydi.

Yargıçlar adliye mensubu idiler. Divan baııkanlığını Yar­
gıtay birinci başkanı ya da bu görevi ifa etmekte olan yar­
giç yapacaktı. İki de yardımcısı vardı ki, bunlar Yargıtay Ce­
za: Dairesi Başkanlyle Parla İstinaf Mahkemesi Birinci Baş­
kanı, ya da bu görevleri ifa etmekte olan başka yargıçlardı.
Yargıtay Ceza Dlairesinin en kıdemli iki üyesi de yedek ola­
rak görev almışlardı. Bütün bunla} normaldi.

Buna karşılık, jünnin kuruluş tarzı bB.zı sakıncalar uyan­
dıracak nitelikteydi. Jüri üyeleri 24 kişiydi. Bunlar, geçici
istişare meclisi tarafından hazırlanmış iki listenin herbirin­
den on ikişer tane olmak üzere kur'a ile seçileceklerdi.

Birinci listede 1 Eylı'.ıl 1939 da temsil yetkisini haiz elli
senatör ya da milletvekili; ikinci listede de bu iki kategon­
nin dışında olan elli kişi vardı. H,'ükı'.ımet üyeleri, llstelenn
hiçbirine giremiyordu. Ayrıca, sekiz yedek jüri üyesi de aynı
şartlar altında kur'a ile seçilecekti. Buna. göre, meslek ele­
manlannın yanısıra, yüce divanda politik elemanlal' da bü­
yük ölçüde temsil edilmiş bulunmaktaydı. Bu ise oturumları
daha fırtınalı hale sokmaktan geri duramazdı.

F : 13

194 S İ Y A S İ D A V A L A R

Savcılık makamını bir savcı ile iki yardımcısı işgal et­
mekteydi. Bunlar, Yargıtayla tstinaf Mahkemesinin görevli
ya da emekli yargıçları arasından bakanlar kurulu kararı İle
tıiyln edileceklerdi.

Soruşturma işi adliye mensubu olup, kararnameyle tayin
edilen beş yargıçla geçici istişare mec!isi tarafından tayin e­
dilen altı kişiden meydan.a: gelf!le bir .kurul tarafından yap.ıla­

·caktı. Yine kararnameyle tayin edilen bir yargıç, bu kurula
başkanlık edecekti. Soruşturma kurulunun üyeleri, yüce ada­
let divanının üyesi olamıyacaklardı.

Bu y.argı mekanizması başlıca:, Vlchy'dekl Fransız Devle­
tinin baııkanı Mareşal Petain ile onun uzun zaman başbakan­
lığını yapmış olan Plerre Lava!'! yargıladı ki, biz burada, asıl
önemli olan, Pl.italn dıivasını ele alacağız.

Normandlye çıkarmasından sonra Fransa savaşı, Fran­
sız ve müttefik kuvvetlerin zaferi ile sona erince, Mareşal
Ph1llppe Pletain, Vlchy'den Slgmarlngen'e gitmiş, sonra da İs­
viçre yoluyla Fransa'ya dönerek tevkif edllmiştl.

Devletin giivenllğine kasdetmek, düşmanla işbirliği yap­
mak suçlarından dolayı kendisinin, Fransız Ceza Kanununun
87 ve 75. maddeleri uyarınca yargılanması kararlaştırıldı. Es­
kiden bu suçlara ölüm cezası veren 87. maddede, o Z!l.man ce­
za olarak sadece "kalebendlik" vardı ama, 75. madde ölüm
cezasını da tazammun etmekteydi. İthamnamede Fı9ta.ln'iil
cumhuriyet rejimini yoketmek ve Almanlarla işbirliği yapmiı.k
bakımından eskiden beri beslediği tasavvurlar ve bunlarla il­
gili olaylar uzun uzadıya sayılıp dökülmüştü.

Duruşma 23 Temmuz 1945 giinü ba§ladı ve ��tai'n'in- avukat­
larından biri, 1875 .anayasasına göre, yüce divanın bu dıivayı
görm.eğe yetkisiz olduğunu ileri sürdü (Bu da tuhaf bir ııey­
di doğrusu, çünkü pl�tain bu anayasayı yürürlükten kaldır­
mak için elinden geleni ardına koymamıştı !) . Bu anayasaya
göre Devlet şefi olan cumhurbaşk.anı ancak - adalet divanı
halinde toplanacak olan- Senato tarafından yargılanabilirdi.
Dolayısiyle de, kurulmuş olan yüce adalet divanı anayasa ve
kanunlar bakımından dayanaksız sayılmak gerekti.

Savcı buna şöyle cevıap verdi :
-- ''Petaln, Senato ile Mebuslar Meclisinin blrle,mesin­

den meydana gelen Milli Meclis tarafından cumhurbaşkan­
lığına seçilmiş değildir. Ml!lli Meclis sadece Devleti idare işi­
ni ona tevdi etmiş, F1�taln ise kendisine verilen vekil.Jete ay-

S İ Y A S İ D A V A L A R 195

kırJ olaı·ak iktidarını hemencecik cumhuriyel müesseselerini
yıkmak için kullanmıııtıı·."

Fakat yüce divan, bu işin tartışmasına girişmedi ve avu­
katın itirazını reddetti.

Sonra P �tain mahkemede yazılı bir demeç okudu. Şöyle
diyordu:

- "Fransız milleti, !\filli Meclis halinde toplanmış olan
temsilcileri vasıta.siyle iktidarı bana verdi. Ben de ona he­
sap vermek üzere gelmiş bulunuyorum. Yüce adalet divanı
bu kurulu§ şekliyle Fransız milletini temsil etmemektedir.
Fransa Mareşali ve Devlet Başkanı s.ıfatlyle de ben, yalnız
Fransa halkına hitap ediyorum. Onun için hiçbir soruy.a ce­
vap veı·miyeceğim."

Bununla blr!İkte P'.!ta.in bu demecinde tutumunu epey u­
zun uzadıya haklı göstermeğe çalıştı. Daha sonralan da ga­
yet seyı·ek olaı·ak söz alıp çok kısa oLarak konuştu.

Sanığın iki avukatı da usül bakımında·n bazı noktalara,
soruşturmanın yetersizliğine ve duruııma baıılam.adan önce yü­
ce divan üyelerinin birkaçı tarafından "ihsıia-ı rey" edilmiş ol­
masına itirazda bulundular. Mahkeme salonundaı gürültüler,
patırdılar çıktı. Fakat yüce divan itirazların yersizliğine ve
duruşmanın devamına karar verdi.

İlk tanık olarak eski Bıtşbakan Paul Reynaud dinlenildi.
İfadesi iki oturum sürdü. Onun ardından Fransa faciasının
bellibaşlı aktörleri olan eski Başbakan Paladier, eski Cumhur­
başkanı Lebrun, eski Senato Başlmnı Jeanneney, eski Meclis
Başkanı Herriot, eski Ordular Başkumandanı General Wey­
gand v.b. sırayla ifade verdiler. 1 Ağustos gününe kadar, Fran­
sa bozgununun tarihi bir bir sayılıp döküldü. Tartışmalar az­
çok gelişigüzel bir gidiş aldı ve çoğu zaman da yüce divanın
önüne getirilmiş olan <lavanın çerçevesinden taştı. Herkes
kendi oynad.ığı roıü anlatıyor, kendi tutumunu savunuyordu.
Bütün bunlar tarihçiler için çok ilgi çekiciydi ama, yargıçlar
için öyle değildi. Onla;r bfr tek sanık hakkında karar vermek
durumundaydılar. Bu durum ise çığ gibi yığılmış olan şahsi
kavgalar ve politik çııtışmıılıır .altında kaybolup gitmektey­
di.

Tartışma öze!Ukle mütarekenin hangi şartlar altında im·
zalanmış olduğu noktasında dönüyordu.

196 S İ Y A- S İ D A V A L A R

Oysa, mütarekenin imzası, ��tain'e yorulan suçlar
sında değildi. Mareşalln en amansız hasımlan dahi

ara­
bunda

ceza kanununa aykın bir ta.Taf görmüyorlardı. Gerçi bu, Fran­
sa'nın şerefini kırıcı, menfaatlerini baltalayıcı bir şeydi ama,
yijce divan tam kanunilik bakımından harekete mecbur ol­
duğuna göre, onun nazarında bu eylem, ağır ya da hafif bir
suç teşkil etmemekteydi.

1 Ağustos günü savcı gayet yerinde olarak :
- "M:ütareke bir başlangıçtan ibarettir," dedi. Vatana

ihanet dlvası 11 Temmuz 1940 dan sonraki eyleınler için baş­
lıyac.aktı. Buna göre, dava sınırlanmış olmaktaydı: Mareşal
yalruz -kendi imzasını taşıyan- 10 Temmuz 1940 dan sonraki
eylemler· içi·n yargılanacaktı ama, bu ıııkıllıca progranu uygu­
lamak yine de mümkün olamadı. Bu kararın hemen ardın­
dan, Weyg.and-Reynaud arasında dii.va ile hiç ilgisi olmayan
bir söz düellosu bile cereyan etti. Birçok başka tanıklar da 10
Temm'UZ 1940 dan önceki ol.aylardan sözettller.

Bu arada eski baııbakan Pierre Lava! de uzun uzadıya
konuşar:ak güttüğii politikayı haklı göstermeğe ve savunma­
sını daha önceden yapmğa çalıııtı.

Philippe Pdta.in'e yorulan suçlar arasında, "utanç verici
bir politika gütmüş olmak" vardı. Aynca ceza kanununun yu­
karıda sözünü ettiğimiz maddeleri k.apsamına giren fiilleri iş­
lemiş olma.kla suçlanıyordu. Bu fiiller duruşm3. sırasında sii.­
blt görülerek, 15 Ağustos 1945 tarihli mahkumiyet kararında
bir bir sayılıp döküldü.

Doğrusunu söylemek gerekirse, bu metinde sayılan bir­
çok olaylar, nitelikleri bakımından suç, ya da kabahat olma­
yıp Mareşalin tutumunu, o günlerin havası içinde belirtmek­
teydiler ve karann hukuki gerekçesiyle doğrudan doğruya bir
ilgileri yoktu. Bütün bunlar, sık dizilip basılmış bir yazı ile
altı sayfa tutmaktaydı.

Kararda yüce divan taı·ih sırası gözeterek R.3tain'in tutu­
munu dlıkkatıi bir şekilde incelemiııtl. Savaştan önceki hazır­
lık devresini ani.atıyor ve : "1934 ten başlıyarak, Mareııal ya­
vaıı yavaş ön planda politik bir rol oynıyablleceğlnl düııünme­
ge başlamıştır," diyordu. 1939-1940 da Mareşalin adı etrafında
açılan kampanyıaları hatırlatarak : "Petain bunları durdurmak
için hiçbil' şey yapmamıştır," diye ekliyordu. O sıralarda ba-

S İ Y A S I D A V A L A R 197

zı fesatÇJ gruplann varlığını kaydederek sonradan bunların i­
darecllerinin Vichy hükumeti teşkilatına; girm.iıı olduğunu be­
lirtiyor; Ffüain'in M'JLdrid'de büyükelçi olduğu sırada çevirdi­
ği entrlkalan açığa vuruyordu. Fakat yine kararda belirtildi­
ğine göre, bütün bunlardan, kendisinin Devletin gÜvenllğine
kasdettiğlne dair açık bir delil çıkmam.aktaydı.

Bunun1a: birlikte, yüce divan kararında daha sonra baııka
birtakım eylemleri de sayıp dökmekteydi ki, bunlar hem. Dev­
letin gÜvenllğlne kasdetmek, hem de vatana ihanette bulun­
mak niteliğini taııımaktaydılar ve pek çok sayıda idiler. Yüce
divan kararında birçok defalar (v.b. ...) deyimini kullanmış­
tı. Bu hal hiç şüphesiz bir ceza davası ilamında bir.az anor­
mal görünürse de, Mareşale yorulan ve ancak başlıcaları ele
alınmııı olan suçlann çokluğundan ileri gelmiş bulunmakta­
dır.

Ayrıca kararda. politik bakımdan kusurlu görülecek olay-
1arla suç teşkil eden olaylar; beri yandan da 87. maddeye gö­
re Devletin giiven!lğine kasit ve 75. maddeye göre vatana iha­
net niteliğindeki eylemler birbirine karışmış bulunmaktaydı.
Bununla birlikte şu veya bu nitelikteki suçlamalar döne do­
la:ıa hep aynı kökte birleşiyordu ki, bu, Mareşalin iktidara gel­
mesi üzerine mütarekenin imzalanmış olmasıydı.

Fakat kararda, bir suç olarak mütarekenin üzerinde du­
rulmamıakta, sadece mütarekeyi hazırlamış olan entrikalar ve
bunun imza edileceğinin hangi kötü şarUar altında bildirilmiş
olduğu belirtilmekteydi.

P,�taln radyoda: "Ateşi kesmek zamanı gelmiştir," diye
konuşmuş, Almanya ise mütarekeyi birkaç gÜn sonra imzala­
mış, ara yerde ordunun maneviyatı çökmüş, bu yüzden birçok
Fr.ansız askeri daha esir düşmüştü.

Devletin gÜvenliğine k.asdetmek konusunda karar, şöylo
diyordu :

"P�ain 10 Temmuz 1940 da Milli Meclis'ten Fransa Dev­
leti için yeni bir anayasa hazırlamak görev ve yetkisini al­
mıştır ama, çok geçmeden bütün Cumhuriyet müesseselerini
ortadan kaldırmış, memlekete Alman ve İtalyan rejimleriyle
gittikçe daha f.azla benzerlik gösteren bir rejimi zorla kabul
ettirmiştir. Bu iki memleketin savaşta zafer kazanmış olması
da P�taln'ln yapmakta olduğu devrimi kolayl�tırmıştır. Üs­
telik Petain gülünç sözler söy!lyerek bunu "ulusal devrimimiz"
diye vasıflamaktan d·a: çekinmem.iştir."

198 S İ Y A S İ D A V A L A R

Böylece suç olduğu gibi ortaya çıkmış oluyor; Petain'in
kendisine verilen görev ve yetkiyi kötüye kullanmış olduğu
anlaşılıyordu.

Ayrıca esas bakımından da çok vahim olan bir mesele
vardJ ki, o da şuydu : Mareşal tarafından kurulmuş olan re­
jim, galip Devletler rejimlerinin müesseseleriyle büyük bir
benzerlik göstermekteydi. Buna cevap · olarak bazı hukukçular
kanunun yalnız "babadan evlada geçen kırallık" kunnağı ya­
sak ettiğini ileri sürmüşlerse de, bu teze katılmak imkansız­
dır. Çünkü Fransızlar için Cumhuriyet daima, bir kıralın yok­
luğundan bambaşka ve çok daha fazla bir şey olagelmiştir.
Petain ise yaptığı icraat ve çıkardığı kararnamelerle yalnız
Cumhuriyet rejimini değiştirmekle kalmamış, onu kökünden
yıkmıştı. Bı.İnu lsbat eden birçok olaylar da kararda ısayıl­
mış bulunmaktaydı ki, bunlar arasında: ırkçı kanuni mevzua­
tın kabulü ; tethişçilikle sav.aş bahanesi altında vatanseverleri
ve mukavemetçlleri yakalamak amacını güden özel kanunla­
rın çıkarılması gibi hususlar vardı.

Vatana ihanet konusu üzerinde yüce divan daha uzun u­
zadıya durmaktaydı. Petaln bir sürü fiiller işlemişti. Bun­
ların çoğu -gayet ağır- kabahatler niteliğinde idi .ama, kimisi
de 75. maddenin tarifleri içine giriyordu.

Fakat yarg1çlann dikkatini daha çok kabahat niteliğinde­
ki olaylar çekmişt i : Sözgellmi 1940 Ekiminde Petaln'in Hit­
ler'lı:> Montoire'da buluşup görüşmesi ; ya da P�tai.n'in Laval'a
radyoda kendisinin "Almanya'nın galip gelmesini dilediğini"
söylemesine müsaade etmesi hiç şüphesiz milli duyguları bü­
yük ölçüde incitmişti. I•'akat yakından bakılınca bu üzücü po­
lltlk davranışlar, hele bunların ilki, kanun bakımından ceza­
landırılması gereken birer suç teşkil etmiyorLardı. Mütareke
şartlarının çiğnenmesi sırasında PCtain'in pek çok defalar se­
yirci kalmış olması da bu aradaydJ.

Buna karşılık bazı fiiller düşmanla anlaşma ve uyuşma
yapıldığını isbat etmekteydi :

Mütareke çarpışmalara son vermişti ama, savaşa son ver­
memişti. Almanya, Fransa:'nın düşmanı olarak kalıyordu. Öy­
le bir düşman ki, Fransız makamları onunla temasta bulun­
mak zorundaydılar ; fakat -özellikle Müttefik Devletlerin zara-.
rına olarak- onun tasavvurlarına yardım edememek durumun­
daydllar.

S İ Y A S İ D A V A L A R 199

Gerçi Petaln'in Montoire'da H;ltıer'le yaptığı konuşma
müphem bir işblr!iği vaadi ile sonuçlanmıştı ama, sonradan,
askeri yardım şeklini alan müsbet fiiller işlenmişti.

Sözgelim.i 1941 de Ortadoğu'<lı Almanlara deniz ve kara
üsleri verilmiş ve Almanya ile yapılan askeri lşbir!lği, Fra.lı­
sızların yine Fransızlara karşı silıih kullanmalarına yol aç­
mıştı.

Daha sonra bolşevizmle savaş lejyonu adı altında Doğu
cephesinde Alman üniformasıyla savaşmak üzere, Fransızlar
askere alınnuştı.

Petaln de bu harekata katılmakta olan bir Fransız alba­
yına şunları yazmıştı :

"Almanya'nın önderlik ettiği bu haçlı seferine katılmakla
siz de askeri şerefimizin bir kısnunı elinizde tutuyor ve böy­
lece dünyanın minnetine hak kazanm1ş bulunuyorsunuz."

1942 de Fas'ta ve Cezayir'de Müttefiklere karşı durulmuş,
Tunus'ta Almanya lle sıkı .askeri işbirliği yapılmıştı.

Daha sonra, savaş eslrlerinip değiştirilmesi adı altında,
düşmanın harp çabalarını desteklemek için Almanya'ya Fran­
sız işçileri gönd.erilmllşti.

Mareşalin avukatları, tabii, bu çeşitli fiillerin kapsamını
küçültmeğe çıabalamışlardı. Aynı zamanda onun bütün poli­
t! kasını "iki taraflı bir oyun" diye izaha da çalışmışl.a:rdı: p;e­
tain'in Almanya'ya verdiği tıivizlerin amacı, onun asıl tasav­
.vurlarını gizlemekti. Aslında o, Fransa'nın kendisi de silaha
sarılabileceği gtine kadar, el altından Müttefiklere yardım et­
mek istiyordu. Fakat yüce divan avukıatların bu savunmasını
"llltüttefiklere yardım tasavvurunun, Almanlara rnüsbet ve
filli bil' yardım şeklinde tecelli etmesinin, ,anlaşılmaz bir şey
olduğunu" ileri sürerek, reddetti.

Aynca avukatlar en vahim suçları Plataln'in iş ark.adaşla­
rının ve özellikle Laval'in üstüne atmağa çalışmışlardı. Fakat
yüce divan bu lddLayı da reddetti : ArkadaşLarını kendisi lş­
ba§ına getirdiğine göre, onların yapıp ettiklerinden doğan so­
rumluluğun da M;ıreşale alt olduğunu söyledi.

Böylece Petain, Fransa ile savaş halinde bir Devlet olan
Alınanya'nın teşebbüslerini kolaylaştırmak için onunla uyuşup
anlaşmak; memleketteki hükumet şeklini yıkmak ya dJ. de­
ğiştirmek ve bunu fillen gerçekleştirmek maddelerinden suç­
lu bulunmuş olmaktaydı.

200 S İ Y A S I D A V A L A R

Bu suc;;lardan ötürü Mareşal ölüm, milli şerefsizlik, mal­
lannın müsaderesi, rütbe ve nişanlarının sökülmesi cezaları­
na hüküm giydi (1929 da üyeliğine seçilmiş olduğu Fransız A­
kademisi de kendisinin kaydını sildi) . Fakat yüce adalet di­
vanı, suçlunun c;;ok yaşlı olduğunu gözönüne alarak karannda,
ölüm cezasının infaz edilmemesi dileğini ileri sürmekteydi. Bu­
nun üzerine, P'.!taln Portalet kalesindeki, daha önce bakan
Georges Mandel'ln mahpus tutulduğu, hücreye kapatıldı. 17
Ağustosta cezası General de Gaulle tarafından müebbet hap­
se ı:evrlldl. 23 Temmuz 1951 de de Yeu adasında öldü.

P,�tain'e verilen ölüm cezasım herkes kendi siyasi düşün­
celerine uygun olar.ak değerlendirebilir. Fakat bu karann,
hukuk bakımından IUraz götürür bir tarafı yoktu. Yüce di­
van ceza kanununun 75. maddesinde sayılan fiiller için tesblt
edilen ce?..ayı vermiş bulunmaktaydı.

Yalnız şu var ki kanunda, cezanın tahvil edilmiş olduğu
müebbet hapisten, sözedllroiyordu. Şu halde bu bir kanunsuz..
luktur ama., suçlunun yararına olarak işlenmiş bulunmakta­
dır.

Pdtain davası çok ate3li bir' hava içinde cereyan etti, tut­
kular iki yönlü işledi. Mareşalden yana olanlar da olmıyanlar
da yargıçlara, adliyeye, jüri üyelerine tehditler yağdırdılar.
P .!taln'e o11:ğır bir ceza verilmesi için hükfımetln müdahaleler­
de bulunduğunu ileri sürenler oldu. Aslında hükumet böyle
bir şey yapnuş olsaydı dahi, fayda vermlyecekti. Çünkü za...
ten o zamanlar esen hava, sertlik lehindeydl.

Beri yandan savunma avukatıan, yabancı memleketlere sı­
ğınmııı ol.an bazı tanıklara duruşmaya gelmek üzere serbest
geçiş müsaadesi verilmeyişinden şikayet ettiler. Fakat şu var
ki, bu kimseler mahkemeye gelmemeıkle beraber, ifadelerini
mektuplarla bildirdiler. Bu mektuplar duru3mada okundu, ta­
nıklar da böylelikle bütün söyliyeceklerlnl söylemiş oldular.
Duruşmaya blrc;;ok savunma tanıkları da geldi. Avukatlar sa·
vunm.a.lannı serbest bir hava içinde, uzun uzadıya yaptılar.

Şurası da muhakkak ki, bu davada, tıpkı kanşık dönem­
lerde bakılan bütün öteki politik dava gibi, hiç kimseyi inan­
dınp tatmin etmedi. Mareşalin lehinde olanlar kadar aleyhin­
de olanlar da durumlannı değiştirmediler. Mareşalin isteği
üzerine, avukatlarından ikisi, ortaya yeni oLaylar çı.ktığını ile-,
ri sürerek yargılamanın yenilenmesini talep ettiler. Yargı-

S İ Y A S I D A V A L A R 201

!anmanın yenilenmesini ayrıca isteyenler de oldu ki, bunlann
başında savcı Mıornet ile "Gerçek Petaln Dlivası" başlıklı bir
kitap yazmış olan Louls Noguieres de vardır. Fakat, ayrı ay­
rı amaçlarla ileri sürülen bu istekler, davaya yeni bir şey ila­

ve etmedi. Savunmıı. avukatlannın bu konudaki teşebbüsleri
de bir sonuca ul�madı.

Özet ol.arak Petaln davası bazı bakımlardan XVI. Louls
davasını hatırlatmaktadır. Bu davada da Devlet şefi düııınsn­
le. uyuşup işbirliği yapmaktan suçlandınlmıııtır. Bu dava da
birçok muhalefetlere, itirazlara yol açmıııtır ama, bunlann
sonuçları o kadar vahim olmamıştır. Önce şu sebepten ki,
Pktaln davasının görüldüğii sır.ada bu dava, mllletıerarası hiç­
bir tehlike yaNı.tm,amaktaydı; sonra da şu sebepten ki, �
taln davasına itiraz edenler çok daha az sayıda idiler ve sı­
nırlı bir çevreye mensup bulunmaktaydılar.

Herhalde denebilecek olan şudur ki, XVI. Louls ile Ma­
reşal P.ete.in hakkındaki kararlar çok ayrı şartlar altındaAve­
rilmiştlr. f39nuçlan bakımından daima itiraz götürür bir şey
olan siyasi adalet, bir asır boyunca idaresinin düzgilniüğii ba­
kımından olduğu kadar, kullandığı usullerin dürüstıüğii bakı­
mından da, itiraz götürmez ilerlemeler kaydetmiştir.

NÜRENBERG DAVASI

7 Mıay:ıs 1.945 günü Alman ordusu R.elms'te imzalanan bel­
ge ile kayıtsız ııartsız Müttefiklere teslim olmuıı, böylece İkin­
ci Dünya Savaııı Avrupa topraklarında sona ermlııtı.

Müttefik Devletler bunun üzerine 8 Ağustos 1945 te bir
anlaşma imzaladılar ve büyük Nazi savaş euçlulannı, Nüren­
berg'de kurduklarJ mütteflklerarası bir mahkemede yargılama­
ğa baııladılar.

Sanık olarak mahkemeye verilenler şunlardı :
1 - H'ermann Görlng, Relch Mareşali, Al'man H:ava Kuv­

vetleri �kumandanı (Birçok ııehlrlerin bom'bardıman edilip
yokedilmeslnden özellikle sorumlu) ,

2 - Joachlm, von Ribbentrop, Almanya Dışlıılerl Baıkanı,
3 - Wllhelm von Keitel, Alman Orduları Baııkumandanı,

FeldmareııaJ.
4 - Emet Kaltenbrunner, Gestapo ve S.S. teşkilatları �e­

fl, Himmler'ln sağ kolu,
5 - Alfred Rıosenberg, gazeteci ve yazar, Nazi partisinin

"ideolog" u,
6 - Hians Frank, Polonya Genel Valisi ("Polonya kasa­

bı" adiyle ün salmıştı) ,
7 - Wllhelm Frick, Bohemya (Çekoslovakya) Alman Hi­

maye İdaresi Valisi,
8 - Jullus Stı·etcher, 1 No. lı Yahudi düşmanı ve eski

Frankonya (Bavyera) Genel Valisi,
9 - Frlt.z Sauckel, Thurlngen Genel V0allsl ve Alm.anya'­

dakl yabancı işçiler şefi ,
10 - Alfred Jodl, Alman Ordulan eski Başkumandanı,

Feldmareşal,

11 - Seyss-Inquart, Nazilerin H'.ollanda Genel Valisi,
12 - Miartln Bormann, Nazi Partisi Umuml Merkezi Ge­

nelkurmay Şefi (Hitler'ln s1ğ kolu) ,
1 3 - Kari Dönitz, Alman Donanmasırun son Başkumanda­

nı (Hitler'ln devrilişinden sonra kendisini Alman mlllctinln şe­
fi ilan etm.iııtı) , Aml ral,

S İ Y A S I D A V A L A R 203

14 - �eh Re.eder, Alman Don.anması Başkumandanı (Sa­
va§ın başlangıcındaki korkunç denizaltı harbinden özellikle so­
rumlu) , Amiral,

15 - Rudolf H)3ss, H;itler'in başyardımcısı,
16 - Baldur von Schirach, Eski AJman Gençlik Teşkllıi­

tı §efl ve Viyana Genel Valisi,
17 -- Walter Funk, Nazi Ekonomi Bakanı ve Reichsbank

Genel Müdürü,
18 -· Albert von Speer, İaşe Bakanı ve Alman Savaıı ts­

tihsalatı Şefi,
19 - Constantln von Neurath, Nazilerin eski Dıııişleri Ba­

kanı ve katledilen Heidrich'ten sonra Bohemya (Çekoslovak­
ya) Himaye İdaresi Genel Valisi,

20 - Hjalmar Schacht, Nazilerin eski Ekonomi Bakanı ve
Reichsbank'ın eski Genel Müdürü ("Reich'ın sihirbaz mali­
yecisi" adiyle ün salnuştı) ,

21 - Franz von Papen, eski Alman Başbakanlarından ve
Nazilerin Ankara eski Büytikelçisl (Çevirdiği entrikalarLıı: :ı:nt­
ler'in iktidara gelişinden sanık) ,

22 - - Han a Fritsche, Nazi Propaganda Bakanlığı Radyo
Yayın Şubesi Şefi ve Bakan Göbbels'in sağ kolu.

Mahkemenin yetkisi, Alm.anya!nın kayıtsız şartsız teslim
oluşuna dayanıyordu: Bu teslim oluş dolayısiyle Müttefik iş­
gal bölgelerinde oturan her şahıs, işgal kuvvetlerinin mensup
oldwkları Devletlerin kanuni denetimi ve yargı yetkisi altına
girmiş bulunmaktaydı.

Aylar süren duruşmadan sonra, mahkeme 1 Ekim 1946 d.:ı
kararını bildirdi ve böylece Devletler hukuku tarihinde yeni
bir emsal tesis etmiş oldu.

Okunması iki saat süren karar gereğince, sanıklardan ilk
on ikisi ölüm cezasına mahküm edlldller (Martin Bormann kaç­
nuş olduğu için, hüküm gıyabında verildi, hala da infaz edil­
miş değildir) .

Kararın okunuşunu, idam m:ıhkümları çeşitli tepkilerle
karşıladılar: Görlng, Ribbentrop ve Keitel sıikindiler. Kalten­
brunner her zamanki gibi azimli, mağrur, hoyrat ve korku­
suzdu. Ölüme mahküm olduğunu duyunca -her nedense- esas
vaziyeti aldı. Alfı·ed Rosenbf\rg'in yüzünü de:·in bir ye:'s ifa­
desi kapladı. Streicher ise .Im·r.uı duyunca şaşkına döndü.

(,�eşitli hapis cezalanna hüküm giyenler arasından Rudolf
Hess, Amiral Dönitz, Walter Funk hayret belirtileri gösterdi-

204: S İ Y A S I D A V A L A R

ler. Fakat bunun sevinçten mi, öfkeden mi olduğu a:nlaşılam.a­
dı. Sevincini açıkça belli eden, Baldur von Schirach oldu.
Speer, hakk.ındakl yirmi yıl hapis karannı duyunca, yargıçlar
kurulunu kibarca selB.mladı.

Dr. Schacht, büyilkelçl Von Papen ve Fritsche ise -işle­
dl.kleri başka suçlar varsa bunlar yüzünden .ayrı mahkemeler­
de yargılanmak üzere- beraet etmişlerdi ve -tabii- sevinçlerine
son yoktlL

Karann bildirilmesinden sonra ölüme mahkum edilen Kal­
tenbrunner ile yirmişer yıl hapiso mahkiım edilen Speer ve
Von Schlrach'ta:n başka bütün hükümlüler, a1 talebinde bulun­
dular. Bu arada, kaçmJş olan Bormann da avukatının aracı­
lıkı ile af talebetti.

10 Ekim 1946 günü, af taleplerinin hepsi reddedildi ve ölü­
me mahkum olanlann asılması için hazırlıklara: girişildi.

Asılarak ldam edileceklerini duyan hükümlülerden Göring
ve Keltel, asker oldukları için kurııuna dizilmelerini istediler.
Jodi'un ııu veya bu şekilde ölmeğe önem verdiği yoktu ama,
avukatı onun da kurşuna dizilerek idamı için talepte bulun­
du. Mahkeme bu talepleri de reddetti.

Mahkfımlann asılmalan için kullanılacak ipleri imal gö­
revi, savaş sırasında fabrikası Alman uçakları tar.atından yer­
le bir edilen LondraJı bir fabrikatöre verildi.

Hiikmün infazı sırasında dört müttefik Pevletten birer
gazete muhabiri, ayrıca bir resmi fotoğrafçı hazır bulunacak,
gazete foto muhabirleri cezaevine sokulmJyacaklardı.

Günler geçiyor, hazırlıklar ilerllyoi-du. İdam mahkumları
hekim muayenesinden geçirildi. Bunların en aldırmazı Strei­
cher, en heyecanlıları da Ribbentrop, Göring ve Sauckel ol­
dular.

14 Ekim.de dini ayinlere başlandı. Rosenberg ve Ribben­
trop hariç, bütün mahkümlar günah çıkarttılar, 'kendilerine
yapılan dini telkinleri hfışu içinde dinlediler.

İdam hükmünün infazına 48 saat kala, mahkfımlann du­
rumları şöyleydi :

Keltel kansından haber almış olduğu için, maneviyatı ar­
kadaşlanna göre daha kuvvetliydi. Sauckel ve Seyss-Inquart :
"Yaptıklarımıza pişman değiliz," diyorlardı. Frick : "Ölümü sü­
kO.netıe bekliyorum," dedi. Streicher de alı.kindi. Arkadaşla­
rına boyuna : "Ölünceye kadaı· cesaretinizi kaybetmeyin," di-

S İ Y A S İ D A V A L A R 205

ye öğiitıer veriyordu. Göring, Jodl ve Kaltenbrunner, görüş­
tükleri kimselere: "Oldukça sakin bir gece geçirdik," deml1-
lerdi.

Nitekim. mahkumlar 14/15 Ekim gecesini de genel olarak
s!kin geçirdiler. 15 Ekim sabahı, Kaltenbrunner yeniden gü­
nah çıkarttı. Kaderine örnek bir soğukkanlılıkla boyun eğen
bir hali vardı. Göring ve Seyss-lnquart ise aldırmaz görünüyor­
lardı. Ellerine birer roman ıalnuıılar, boyuna sayfalarını çevi­
riyorlardı.

Nihayet 16 Ekim, yani idam günü gellp çattı. Gazeteci­
ler evlerinden alınıp Nürenberg Adalet Sarayındaki cezaevi­
ne getirlldiler.

Tesbit edilen sıraya göre, ilkin Göring ipe çekilecekti. Fa­
kat, kendisini hücresinden alın.ağa giden görevliler, onun si­
yanür içerek canına kıymış olduğunu gördüler.

Sonra öbür on mahkum, yukarıdaki listede gösterilen sı­
ra ile birer birer ipe çekilerek can verdiler.

İçlerinden en azılısının, yani Görlng'ln kendini öldürdü­
ğünden hiçbirinin haberi olmanuııtı.

Bütün bu iııler olup bittikten sonra, yargılama ve infazla
ilgili iııleri yürüten dörtlü Müttefik komisyou, aşağJdaki bil­
diriyi yayınladı :

"N.ürenberg Milletlerarası Mahkemesi tarafından 1 Ekim
1946 günü haklarında idam hükmü verilen (burada on mah­
kumun adları sayılıyordu) harp suçluları, hüküm huzurumuz­
da i'nfaz olunmak suretiyle idam edllmiıılerdir. Hermann G:ö­
ring 15 Ekim 1946 günü akşamı saat 22.45 te zehir içerek in­
tihar etmlııtır. Bavyera Baııbakanı Dr. H;egner ve Nilrenberg
Başsavcısı Dl'. Leisner, Alman temsilcileri ve resmi müııahlt­
leri sıfatiylc, idam hükmünün infazında hazır bulunmuşlar ve
intihar eden H!errn.ıı.nn Göring'i'n cesedi de kendilerine göste­
rilmiştir."

Böylece, 1939 Eylülünün başından 1945 M;ı.yısırun haftası­
na kadar dünyayı kan ve ateşe bulayan, milyonlarca insanın
ölümüne, milyarlarca llralık servetin hebô. olmasına yol açan
"İkinci Dünya Savaşı" adlı korkunç facianın son perdesi ka·
pannuş oluyordu.

Siyasi adalet ic alanda özel yargı mercileri ve özel yar­
gılama usulleriyle geçmişin sürekll ve inatlı bir anısı olarak
kalmaktadır ama, kötü sonuçları, zarnanınuzda yavaş yavaş

206 S İ YA S İ D A VA LA R

azalmıştır. Buna karşılık, milletlerarusı plii.nda.Jı.i siyasi ada­
let, gelişmesinin henüz emekleme çağında bulunmaktadır .. Ne
var ki, mllletıerarası siyasi adaletin ortaya çıkması dahi salt
kuvvetin saltanatı üzerinde kaydedilmiş bir ileri adım sa­
yılmak gerektir. Bununla birlikte, milletlerarası adalet henüz
oluş halinde bir uygulama olduğundan, bunun yine de· kaçınıl­
maz kusurlarla malul bir yaru vardır.

Milletleııarası siyasi adaletin gerçekleşmiş ilk örneği, Nü­
rnnberg davasıdır.

Bu dava, iç plandan dış plana aktarılan bir siyasi adale­
tin tezahürüdür. Amacı, Devletler topluluğuna yöneltilmiş sui­
kastleri cezalandırmaktı. Bu topluluk gerçi üyelerinin herbi­
rinin yararlandığı iyice belirli bir hukuki statüye sahip değil­
dir ama, yine de bir varlığa, kural ve nizaml:ıra, çoğu zaman
kanuni metinlerle teyid edilmiş törelere, hatta embriyon (rü­
şeym) halinde kurumlar.a sahip gerçek bir toplum sayılmak
lazım değil midir?

Onun güvenliğine saldırmak ve köklerini baltalamak, mil­
li mevzuatın kapsamına giren "Devletin güvenliğine kasdet­
mek" fiiline eşit bir suç değil m:dir? Zaten evrensel vicda­
nın da, böyle bir fiilin mahkum edilmesini ister gibi bir ha­
li vardır.

Fakat böyle bir suçu cezalandırmııık muhakkak ki güç
iştir. Çünkü ortada ne mllletleraraaı bil" ceza kanunu, ne de
bunun hükümleı·ini uygulam3.k için kurulmuş bil' yargı mercii
vardır. Ancak II. Dünya sav.aşının ertesinde bu engeller, Müt­
tefik Devletleri yollarından alıkoym3dı:. Bunlar bir mahkeme
kurdular; bunun çalışma kurallarını tesbit ettiler ve böyle
yaparken ceza hukukunun temel ilkesi olan '"nııllıını C1'Ün�n.
mula poena 8"ine zene <H;içbir suç, hiçbir ceza kanunsuz ola­
maz)" sözünün dikine gitmEmeğe de gayret gösterdiler.

Şüphe yok ki; bu mahkeme, olayların zoruyla, mağlup­
ları yargılayan bir galipler mahkemesi oldu. Bu bakımdan,
geçmişin bazı yargı mercilerine benzedi ki, bunlarda da mağ­
lup sanıklar, galip düşmanlarının huzuruna çıkarlard.1. Nü­
renberg mahkem.esi için bu bakımdan tenkidde bulunmak ko­
laydır. Nitekim lehte olduğu kadar, aleyhte de bu tenkldleri
yapanLar eksik olmadı.

Fakat şurası da doğrudur ki, suçları milletler3rası alan­
da cezalandırmak için yapılan bu !Lk teşebbüs, daha başka­
larının doğmasına yol açacaktır. Bunlar daha az kusurlu olu-

S İ Y A S I D A V A L A R 207
cak ve -henüz taslak halinde olan- mllletlerarası bir toplulu­
ğun gelişmesini izleyecektir.

Henüz işin ilkel ve kabataslak safhasında bulunuyoruz.
Fakat Devletlerin içlerinde olup biten nlzamlaşma işinin bu
alanda da olup bitmesi mümkün, hatta lazım değil midir?

8 Ağustos 1945 günü Müttefik Devletler, dediğimiz gibi,
bit· anlaşma imzalayarak Avrupadaki Mihver Devletlerinin bü­
yük savaş suçlulann.ı yargılamakla görevli bir askeri mah­
keme kurdular. Mahkemeye verilecek oL:a:nlar, savaşın pat­
lak vermesine sebep olarak bunu canice yü.rüten Devlet adam­
ları, idareciler, propagandacılar, askeri şeflerdl.

Faaliyetlerinin etkileri bütün savaş cephe ve alanlanndıa
görülmüş olan bu adamlar -belli bir Devletin askeri mahkeme­
leri tarafından cezalandırılabilecek olan- mevzii savaş suçl.a.­
rı · işlemiş değillerdi. Bununla birlikte, işledikleri fillerin ce­
zasız kalmaması da gerekmekteydi.

Anlaşmaya bir de statü eklenmlşt iki, bu, milletleraraaı ni­
telikteki ceza mahkemesinin kuruluş ve işleyiş tarzını tesblt
ediyordu.

Hüviyeti bakınundan askeri olan mahkeme gerçekte, per­
soneli bakımından, sivildi. Sırasıyla İngiltere, Amerika Birle­
şik Devletleri, Fransa ve Sovyetler Birliğini temsil eden dört
yarg:ıçtan kuruluydu. Herbirinin birer yedeği vardı. Savcı­
lık makamında her millet başına bir üye bulunmaktaydı. Bu
makamın rolü çok genişti, çünkü benimsenen yargılama usu­
lü, Anglo-Sakson suçlama usulüne uygun bulunmaktaydı: Yar­
gıç, soruşturma ve sorgulama bakımından hiçbir yetkiye sa­
hip bulunmuyor, kıa:rşılıkh taraflar arasında sadece bir hakem
rolü oynuyordu.

Beri yandan, anlaşmanın 6. maddesi, rnahkem.enin yargı
yetkisine tabi olaı-ak üç türlü suç kategorisini tesblt etmek­
teydi ki, bunlar: 1 - - Ba.rış aleyhine iıılenen suçLar, 2 - Sa­
vaş suçları, 3 - İnsanlık aleyhine işlenen suçlardı . . Saruklar
avukat tutmak ve tanıklara sual sormak hakkına sahiptiler.

Anlaşmanın ilk maddelerinde mahkemenin her sanık hak­
kında vereceği suçluluk ya da suçsuzluk karannın gerekçeli
ve kesin olacatı, sonradan yeni bir incelemeye tabi tutulnu­
yacağı belirtilmekteydi.

Mahkeme ölüm cezasına veya müsadereye, ya d.a yerinde
göreceği herhangi başka bir cezaya hükmedebilecekti. Baş-

208 S İ Y A S İ D A V A L A R

ka birçok noktalar ya müphem bırakılmış; ya da mahkemenin
takdirine terkedilmiştl.

Dört Devlet tarafından hazırlanan bu statüye on dokuz
Devlet katılmıştı. Geri kalan Devletler ise, bir itirazda bulun­
mamışlardı. Bu durum karşısında, dört Devlet kendilerini m.il­
letıerarası toplumun vekilleri sayabi.lirlerdl.

Beri yandan, savcılık organlan, uygulanacak hukukun ga­
lipler hukuku değil, ınilletlerai:ası töre ve geleneğin herkesçe
kabul edilmiş ilkeleri olduğunu bildirdiler. Onların peşinden,
mahkeme de bu hususu tekrarladı.

Dava başlamadan, iddia makamının dört temsilcisi tarafın­
dan bir ithamname hazırlandı. İlk suçlama maddesi, statünün
aç�kça hedef tutmamış olduğu, suikasttı; Nazilerin giriştikle­
ri teşel;>büsün hem.en vanlması gereken amacı, bir tecavüz sa·
vaşıydı. Bu ise, dolayısiyle, birçok savaş suçları ile insanlık
aleyhine suçlar işlenmesine yol açmıştı.

İkinci suçlama maddesi barış aleyhine işlenen suçlar, ya­
ni tecavüz savaşının ta kendisiydi. Üçüncüsü savaş suçları,
dördüncüsü de insanlık aleyhine işlenen suçlardı.

"Savaş suçları" kavramı eski ve klasiktir. 1899 ve 1907
La $ye anlaşmaları bunu uygulamışlardır. O zamana değin
bu suçları ilgili Devletlerin askeri yargı mercileri ele alıp ken­
di iç ceza hukuklarına dayanarak yargılamışlıa.rdı. Fiiliyatta da
bu gibi suçların hepsi zaten o kanunların kapsamına giriyor­
du.

"İnsanlık aleyhine işlenen suçlar" kavramı ise, tersine,
yeniydi. Öbür kavJ'lıınun çeı-çevesinden taşıyor ve bir önceki
kategoriden olan ayrılığı bakımından, burada çözµlmesi çok
uzun kaçacak olan, nazik meseleler ortaya çıkarıyordu.

Biz burada, mahkemenin çok sınırlı bir şekilde kullandığı
birinci suçlama maddesi üzerinde duracak değiliz: Mahlteme,
suikast suçlamasını ayrı bir itham saymamış ve birinci mad­
deyi ancak belirli bir tecavüz savaşının patlak vermesine se­
bep olanlar hakkında uyguLB;mıştır.

Başlıca suçlama maddesi ikinci madde, yani "barışa karşı
işlenen suçlar" maddesidir ki, burada bizi doğrudan doğru­
ya ilgilendiren de odur. Mahkeme : "Bir tecavüz savaşı aç�k
en büytik mllletıerarası suçtur, öteki suçlardan farkı, onların
hi!psini içine alınış olmasıdır," demiştir.

Hiç şüphe yok ki, Hltıer Almanyaaının idarecileri tecavüz
savaşlarını Devletler hukukunu çiğneyerek, bllere-k ve isteye-

S İ Y A S İ P A V A L A R 209

rek (taammüden) açınııtlardır. Hitler'le hempaları tarelından
hazırlanan bütün bir plan, icra sa.fhasında saıı.t gibi işlemiır
tir. Oysa, Almenya.'nın çe3ltli Avrupa Devletleriyle lmzalaını�
olduğu birçok saldırmazlık paktl.axı, tecavüz sava§larının açıl­
masına. engel olmaktaydı.

Almanya'yı da bağlayan 27 Ağustos 1928 taı1hli Parls pak­
tı ile Devletler, sav.aıı.ın milli politikaya alet edilmesinden res­
men vavzgeçmiıtlerdi. Bu madde özellikle 1934 tarlhll Alman -
Leh andlaşmasında yeralmış bulunmaktaydı. SaVaaJ eski meı;ı­
ruluğıından sıyırmak için ahdi olduğu kadar, doktrinal bir ha­
reket baş1amı3 bulunuyordu.

1927 den başlıyarıaık Milletler Cemiyeti Genel Kurulu -ki
o zaman, Almanya da onun üyesiydi- bir karannda "tecavüz
harbinin milletlerarası bir suç" olduğunu ilan etm.iııtt.

Bu metinlerden hiçbirinin cezai bir müeyyideyi öngörrnüıı
olmadığı bir gerçektir. Yine bir gerçektir ki, bu metinler, Dev­
letler hukukunun klasik süjeleri olan, Devletleri hedef tutu­
yorlar ; o Devletleri yöneten kişileri ise hedef tutmuyorlardı.

Şu halde birinci bakımdan mahkeme yeni bir çığır açmak
zorunda kalmıştır. İkinci bakımdan ise, görüleceği gibi, yeni­
lik sadece zi.hiridir.

Sanıkların savunmasını Almanya'nın büyük Devletler hu­
kuku uzmanlanndan biri olan Prof. H;erma.nn Iahrreisz yaptı.
Gayet .apaçık olan suçlan inkar etmedi. Yalnız, bunlann ce­
zalandırılabileceği hususuna itirazda bulundu :

- ·'Yeni bir �vletler hukukunun eskisinin yerine geçme·k
üzere olduğunu kabul ebek bile, sanıklann bunu şuurlu bir
şekilde çiğnemi3 olmaları gerektir," dedi.

Ona göre, suç kastini suçlayıcı makamın bulup göstermesi
gerekti. Savaşı kanundışı eden Briand-Kellogg paktı, sadece
manevi bir beyanı ihtiva etmekteydi. Sava:ıın milli politikaya
alet edilmesini mahkum ediyordu ama, bunun tarifini bile
yapmıyorc\u.

Prof. IahıTeisz Müttefik Devletlerin birtakım çeşitli dav­
ranıı;larını da belirtti ki, kendisine göre, bu ıkı..vranışLar eski
hukukun, klasik hukukun hala ayakta olduğunu göstermek­
teydi.

Sözgelimi Rusya 1939 da Alm.anya'nın Polonya'ya taarru-

F : 14

210 S İ Y A S İ D A V A L A R

zunun çok yakın olduğunu görerek, bir seldırmB.zlık paktı mas­
kesi altında, Polonya. topraılr.lanru Almanya ile paylaşmak a­
macını güden gizli bir andlaıma lmzalamanuı mıydı ?

Daha önce Milletler Cemiyeti, Çin-Japon anlaşmazlıktnda
çekimser kalmarruş mıydı ?

Yine bu kurumun Habeıılstan meselesinde İtalya'ya karşı
gösterdiği tepki tam,am.en zabiti ve sembolik değil miydi ?

Bu ııartlar altında sanıklara -ldesel değeri ne olursa ol­
sun, henüz oluııma halinde bulunan- bir Devletler hukukunun
kurallanna uymadıklan ve -hatta bir tecavüz savaşı da olsa­
savaşa izin veren geleneksel hukuk uyarınca hareket ettikle­
ri için takazada bulunul!lmazdı. Bunlann tahıslarında geçmi­
şi kapsama.zhk ilkesini çiğnemek ve bunLan iş olup bittikten
sonra yargılamak, yerinde bir. iş değildi.

Beri yandan, yalnız hiçbir metin cezai müejylde ihtiva
etmemekle kalmıyor, fakat yürürlükte olan milletlerarası bel­
gelerdeki tamamen diplomatik nitelikte müeyyideler de ger­
çek kişileri -yani Hltler'le 'ark.adaşlannı� hedef tutmluyordu.
Bunlar sadece Devletlerle ilgiliydi.

Sözgelimi, Blrand-Kellogg paktı şöyle demekle yetiniyor­
du : "Bu andlaşmayı imzalayıp da bundan böyle milli çıkarla­
nnı savaşa başvurarak elde etmeğe çalışacak her Devlet, iş­
bu andlaşmanın sağladıkı menfaatlerden yoksun kalacaktır."
Bu ise, saldırganı cezalandırmak isteyecek iyi niyet sahibi
Devletlere verUmiş bir çeşit izinden başka ııey değildi. Mu­
hakkak olan şu ki, ceza bakımından gerçek kişiler hiçbir su­
retle hedef tutulmarruştı.

Bu deli:ıer, ahlak bakımından savunulması imkansız bir
davayı savunmak için ileri sürülebilecek olanların en az za­
yıf olanıydı. Bununla birlikte, mahkeme, bun•J dl-k�ate almadı.

'·Nullum C?'İm)en sim� lege (Kanunsuz suç olmaz) " ilkesi·
nin Devletlerin egemenliğini sınırlamadığını, ancak genel ola­
rak uyulan bir kuralı formülleştirdiğini ileri sürdü.

Fakat, bu tehlikeli açıklamayı yapmanın lüzumlu olup ol­
m.ııdığı clı sorulmağa değer: Çünkü olaylann takbihe değer ni­
telikleri, milletlerarası taahhütlerin çiğnenmesinden doğmuş
bulunmaktaydı.

Mahkeme, daha yerinde olarak, şu noktayı belirtti : Sa­
nıkl ar, Alman hükumetinde işgal ettikleri makamlar dolayı­
siyle, Almanya tarafından imzalanan andlaşmaların neler ol­
duklarını biliyorlardı. Bu andlaşmalar da milletlerarası an-

S İ Y A S İ D A V A L A R 211

kışmazhkları gidermek için savaşa başvurmayı yasak etmek­
teydiler. Yine sanıklar, kendi Pevletlerl de dahil olmak lize­
re, tecavüz savaııının dünya Devletlerinin çoğu tarafından ka­
nunclışı edildiğini bilmekteydiler. Şu halde, bunlar, Devletler
hukukunu tamamen bilerek, isteyerek; tasarhyarak çiğnemiş­
lerdi. Ortada suç işleme kasdi olduğu muhaJ<kaktı.

Geriye, önceden tesblt edilmiş herhangi bir cezai müey­
yidenin bulunmayışı kalmaktaydı. Bu noktada, kabul etmek
gerektir ki, "NuUa poena shıe lege (Kanunsuz ceza olmaz) " ku­
ralına uygun hareket edilmiş değildir. Bunun gözönüne alın­
mayışını izah için söylenebilecek şey bu kuralın billurlaşnu3,
hatta kanunlaşmış bir hukukun varolmasını gerektirdiği key­
fiyetidir. Bu kural tarih boyunca her zaman uygulanmış da
değildir. Zaten milletlerarıası toplum da bunun emredici tarz­
da uygulanmasını gerektiren bir gelişme safhasına henüz ulaş­
mamış bulunmaktadır. Fakat, tıpkı henüz tam ve kamil bir
hukuki yapıya sahip olmayan topluluklar gibi, o da kendisine
vahim bir zarar verebilecek fiilleri cezalandırmak ihtiyacını,
ne de olsa, duyacaktır. Mahkeme şu düşünce üzerinde ısrar
etmiştir: Dünya vicdanı saldırganı n cezalandırıldığını gör­
mekle hiç de gücenmiyecek ; tersine, onun cezalandınlrruıdığı­
nı görürse incinecektlr.

Bu öyle bir ahlaki telakkidir ki, değerini küçümsemeği kim­
se aklından geçiremez. FaJ<at hukuk alanında buna ne gibi
b!ı· kapsam atfetmek yerinde olur? Orası başka mesele.

Şu halde, - Devletler hukuku suç teşkil eden olayları ka·
nunsuz saydığına göre - suçlama kanuni olmuştur ama, buna
kaı·şılık, verilen cezaların kanuni dayanağı yoktu. Yani "ka­
nunsuz suç olmaz" kuralına saygı gösterilmiş, "kanunsuz ce­
za olmaz" kuralına ise saygı gösterilmemişti.

Kişisel sorumluluklar bakımından yapılan itiraza gelince,
Alman tezine verilecek cevap kolaydı. Bu sorumluluklar hem
şüphe götürmez nitelikteydiler, hem de Devletin hareket ve
faaliyetleri dolayısiyle mazur görülecek cinsten değildiler.

Cezai konuda Versallles andlaşması, savaş kanun ve tö­
relerine göre suç işledikleri anlaşılanların yargılan acaklarını
belirtmişti. l{attıi bu andlaşmanın bir maddesi, "mllletıerarası
ahlak kurallannı ve andlaşmaların kutsal hükümlerini ağır
şekilde çiğnediği" için Almanya İmparatoru II. Wilhelm'in
yaı·gılanması ilkesini bile koyuyordu. Fakat bilindiği gibi

212 S İ Y A S I D A V A L A R

I. Dünya savaııından sonra II. Wilhelm Hollanda'y.a sığınmıı;.
bu hükumet de onu Müttefiklere teslim etmemiııti. Bununla
birlikte, bu emsalin yine de üzerinde durulmağa değer bir ta­
rafı vardı.

Aynca cezai sorumluluk sözkonusu olduğuna göre, bir
Devletin nasıl olup suçlu sandalyesine oturacağı, .akim alm:ı­
yacağı bir şeydir. Fakat buna karşılık şöyle bir düşünce ileri
süıülebilir: Devletler, milletlerarası toplumun birer üyesidir,
fakat eninde sonunda bu toplum, kişilerden meydana gel­
mektediı·. Buna göre, Devvletlerin hak ve ödevleri de, onları
teşkil eden kişilerin hak ve ödevlerinden başka şey dğlldfr.

Duruşma başlarken Amerikalı savcı Jackson kişl9€l so­
rumluluğun gerekli ve mantıki bir şey olduğu noktası üzerin­
de durarak şöyle dedi : "Yalnız Devletleri kapsayan bir Devlet­
letlcr hukuku, ancak savaş yoluyla uygulanabilir. Çünkü bir
Devlet üzerinde b!lskı yapmak için en etkili usul, savaştır.
Yalnız kişileri ilgilendiren cezai müeyyidelerdlr ki banşçı,
- yani savaşa başvurmaksızın - fakat yine de etkili bir tarzda
uygulanabilir."

Sonunda mahkeme de kararında bu hal şeklini h·aoklı bul­
muıı ve şöyle demiştir :

"Savunmada Devletler hukukunun yalnızca egemen Dev­
letlerin fiillerini hedef tuttuğu ve kişisel suçlular hakkında
cezai müeyyideleri ihtiva etmediği ileri sürülmüştüı·. Aynca,
suç say1lan bir fiilin bir Devlet adına işlenmesi h!lllnde bunu
yapanların- Devletin egemenliği ile korunmuş olmak dolayı­
siyle - şahsen sorumlu olamıy.acakları iddia edilmiştir. Mah­
keml' bu tezlerin ne birini, ne de' ötekini kabul etmektediı"
Devletler hukukunun gerçek kişileı·e de ödevler ve sorumluluk­
laı· yükled iği, uzun zamandan beri kabul ed ilegelmektedir."

M)dhkeme, Devletler hukukunu çiğnemekten suçlu kimse­
lerle ilgili çeşitli adli emsali saydıktan sonra şunlan eklemek­
tedir:

"Suçları işleyenler mücerret varlıklar değil, insanlard ı r.
Devletler hukukunun bir müeyyidesi olar.ak da bu suçların ce­
za görmesi gerektir."

Statüde mahkemenin, Avrupa'daki Mihver mensubu mem­
leketler hesabına ferden ya da kendileri de muhtemelen suç­
lu sayılacak olan - bağlı oldukları kurumlar adına hareket e­
den kimseleri , işledikleri savaş suçlarıyle banş ya da insan-

S İ Y A S İ D A V A L A R 213

!ık aleyhine suçlardan ötürü yargılanıp cezalandıracağı belirtil­
mişti. (Kurumlann ortak sorumluluğunu, birazdan buna dön­
mek üzere, şimdilik bir yana bırakalım.)

Kişisel sorumluluklar konusunda özelllkle yönetici organ­
Laı· hedef tutulmaktaydı. Statü de bunlann ileri sürebilecek­
leri iki sorumsuzluk unsurunu önceden bertaraf etmekte ve
şöyle demekteydi : "Devlet �kanı ya da yüksek memur ola­
rak sanıklann resmi sıfattan ne affettirici bir mazeret, ne de
cezayı hafifletici bir sebep olarak kabul edilecektir."

Öbür yandan "sanığın, hüküm.etinin ya da hlyerarşlk bir
üst'ün talim.atı uyannca hareket etmiş olması da onu kendi
şahsi sorumluluğundan kurtaranuyacaıkb. "Ancak mahkeme,
adaletin böyle gerektirdiğine karar verirse," bu keyfiyet "ce­
zanın indirilmesine sebep teşkil edebilecekti." Buna göre ce­
zaların haflfltllmesl ancak ikinci derecede memurların lehi­
ne lşllyebllecek olan bir husustu.

Bir Devletin temsilcilerini bazı hallerde koruyan �vlet­
ler hukuku ilkesi, bu aynı hukuk tarafından mahkfım edllen
fl111ere uygulanamazdı. Bu fiilleri işleyenler· normal yargılama
usulünden kurtulup cezadan bağışık kalm.aık için, kendi resmi
sıfatt.annı ileri süremiyeceklerdl. "Alınan emir" istisnasına ge­
lince, bu da yine yerinde olarak bertaraf edilmiş bulunmaktay­
dı, şöyle k i :

Bütün i ç mevzuat, alınan emrin ancak hukuk nizamına
sarih şekilde aykırı olmaması şartiyle bir savunma· unsuru teş­
kil edeceği noktasında ittifak etmiş bulunmaktadır. Oysa.ki sa­
nıkların savunma unsuru diye' göstermeğe çalıştıkları emirler
- şüphesiz iç hukuk bakımından değil, fak.at - Devletler Hukuku
bakımından açık surette kanunsuzdu.

Kişisel sorumluluklar - kendileri de toplu halde suçlandı­
rılnuş bulunan - kurumlara mensupluk dolayıslyle ele alınmış
bulunmaktaydı. Statünün 9. maddesi şöyle demekteydi : ''Her­
hangi bir grup ya &ı, kurumun bir üyesi aleyhine dava aç1l­
dığında (kişinin suçluluğunu gösterebilecek herhangi bir fiil
dolayısiyle) mahkeme, bunun üyesi olduğu grup veya kuru­
mun da suçlu olduğunu ilii.n edebilecektir." Bu ise - müşterek
sorumluluğun genel olarak kabul edilmediği - ceza hukukunda
büyük bir yeniliktir.

Savcılık tarafından suçlnndınlıp avukatlar tarafından usu­
Iüne uygun olarak savunulan teşkilat ve kurumlar Nazi parti­
�inin yönetim kurulu : S.S .. S.D., S.A. ve Gestapo teşkihi.tı ; AI-

214 S İ Y A S I D A V A L A R

man Reich'ı kabinesi ; Genelkurmay başkanlığı ve Alman si-
18.hlı kuvvetleri başkumandanlığı idi. Fakat mahkeme son iki­
sinde grup niteliği görmediğinden bunlan hesaba katmamıştı.

S.A. lann rolleri 1934 ten baıılıyarak önemini kaybetmiııti.
Aynca genel olarak bu teşkilat üyelerinin milletlerarası suç
niteliğinde fiillere katıldıklannı gösteren müsbet deliller yok­
tu. Onun için mahkeme bu teşkilatı da bir yana bıraktı.

Relch kabinesi de hesapdışı tutuldu, şu sebepten ki, ka­
binenin 1937 den sonra grup veya teşkilat olarak fiilen çalıştığı
sabit olmamıştı. Aynca üyelerinin sayısı sınırlı olduğundan bu
hal, kabinenin kendisini suçlu saymağ.a lüzum kalmaksızın,
üyelerinin herbirini ferden yargılamağa im.kan veriyordu. Öbür
dört teşkilat ve kurum, yargılandı.

Mahkeme, suçluluğu üç şarta tô.bi tutmuştu : 1 - Teşkila­
tın dış faaiiyeti ,mahkemenin yetkisine giren suçlardan her­
hangi birinin işle·nmesine sebep olmuş bulunmalıydı ; 2 - Üye­
lerinin çoğunluğu gönüllülerden mürekkep olmalıydı ve 3 -
Bu f,aailyetlerin suç teşkil ettiklerinden haberdar bulunma­
lıydı.

Nürenberg'de verilen ınahkümiyet kararları genel olarak
tasvibedildi. Fakat bu, kararların verilmesine hakim olan şart­
lann bazı tenkid.lere yol açmadığı anı.amma 'alınmamalıdır. Şu­
ro.sını kabul etmek gerektk ki, mahkeme i m.kan bulduğu her
sefer, kesin ve açık hukuk ilkelerine bağlı kalmıştır. Nitekim
kendisini kuran statüye saygı göstermekle beraber, bunun hü­
kümlerini dünyanın her yanında .kabul edilmiş kuI'allar.ıı: baş­
vurarak aydınlatmak veya yoruriııamak çarelerini araştırmış­
tır. Suçluluğun ve cezaların kişisel nitelikleri konusunda bu,
özellikle açık o1arak görülmektedir.

İnsanlık aleyhine işlenen suçlar konusunda mahkeme ih­
tiyatlı davranmıştır. Bu suçların ancak savaş başladıktan son­
ra işlenmiş olanlarını yargı1amış ve sanıklardan yalnız
Streicher'le (ölüm) Baldur von Schlrıach'ı (hapis) cezalandır­
mıııtır.

Şu halde, Nürei:ıberg'de verilen kararın hukuk ilkelerini
çiğnediği yolunda ileri sürü.len tenkidlerin ancak pek küçük
bir kısmı yerinde gılrülebllir.

Sık sık yapılıı.n itirazlardan biri de mahkemenin kul'Ulu>;
tarziyle ilgilidir : Bu milletıerarası yargı mercii, aslında müt­
tefiklerarası bir yargı mercii olmu§tur. İçinde ne bir Alman

S İ Y A S t D A V A L A R 215

temsilci, ne de tarafsız bir Devletin temsilcisi vardı.
Mahkemede Alman temsilci bulunmayışı, yapılan suçla­

manın niteliği ile izah olunabilir: Çünkü birkaç kişi va.aıtasiy­
le, bütün bir millet suçlanmaktaydı.

Mahkemede tıarafsız Pevletlerln temsilcisi bulunmayışına
gelince bu, yan-hukuki, yarı-siyasi büyük güçlüklerden ileri
gelm,ekteydi. Bu hali haklı göstennek için şöyle diyenler ol­
muştur: Tecavüz savaşının mahkum edilişi, zamanla gelenek­
sel tarafsızlığın yokolmasına ve suçlu Devletlere karşı askeri
harekata mtılınaktan kaçınan tarafsızların tutumunun tenkid
edilmesine yol açacaktır.

Şurası muhakkak ki, tarafsız Devletlere mensup yargıçLa.�
rın tayini kolay olmaya.caıktı. Hem bunlar mahkemede ne sı­
fatla yer aJ.acaklardı? Kişisel sıfatla mı, yoksa - müttefik yar­
gıçları gibi - her biri kendi Devleti adına mı ? Sonra, mahkeme
heyetine bunların da katılmalannın, kararın manevi otoritesini
fazla arttırıp arttırmayıacağı da sorulmağa değer. Fakat şu da
var ki, y.alnı z mağdurlardan kurulu bu özel ya.rgı organı, no�
ınaJ bir adalet düşüncesine cevap vermemektedir. Sonııa, dai­
mi bir milletlerarası ceza divanının yokluğuna da esef ettir­
mektedir. Zaten Nürenberg mahkemesinin kuruluşuna sebep
de böyle bir kurumun yokluğudur ve mahkeme ancak bu ku­
rumun hazırlık niteliğindeki, henüz eksik bir taslağı olarak
kabul edilebilir.

Mahkeme birçok hallerde Devletler hukukunun boşluklan­
nı doldurmak zorunda kalmıştır ve kararları - hukukçula­
rın uzun zamandır özledikleri - bir kanun külliyatının yazıl­
ması için ancak başlangıç sayılabilir.

M',a.hkeme, cezaların uygulanması için her sanığın dosya­
sını esas olarak alınış, bunun başlıca. unsurlarını karıarında
zikretmiıı, fakat mahkumiyetleri hukuk bakımından sadece şu
nihai formülle gerekçelendirmiştir: "Binaenaleyh, kendilerine
yorulan suçlar dolayısiyle mahkeme mahkum etmlııtir."
Noktalarla gösterdiğimiz yerde de suçluların adlanyle bunlara
verilen ceza1ar sayılmıştır, ki başlangıçta da anlattığımız gibi
bunlann on ikisi asılar.ak idam, üçü müebbet, dördü de sü­
reli (20, 15 ya. da 10 yıl) hapis cezasıd.Jr.

Dikkate değer olan bir nokta da ııudur ki, suç teşkil eden
dört mo.ddenin hepsinden suçlu görülen herhangi bir kimse
ısadec::e hapis ceza.sına ; tek bir maddeden suçlu sörülen bir ba1-

216 S İ Y A S I D A V A L A Rı

ka kimse ise ölüm cezasına çarptırılmıştır. Eski dışişlerl ba­
�anı Von Neurath onbeş yıl hapisle yakayı kurtarmış, fakat
azılı bir Yahudi düşmanı ol.an Strelcher asılmıştır. Gösterilen
sertlik derecesindeki bu ayrılıklar hiç ısüpheslz olayların ga­
yet ince elenip sık dokunmasından ileri gelmiştir ama, bu ha­
lin hiç bir metne dayanmadığı da apaçıktır.

Sözün kıslsı şu ki siyasi .adalet, iç alanda aşmış olduğu
merhalelerdekl aynı tekamül safhalar.mı milletlerarası topluillr
da da geçireceğe benzemektedir. Orada da gitgide bir nizama
bağlanacağı muhakk.a;ktır. Zaten oradaki hareket noktası da­
ha memnuniyet vericidir. Nürenberg mahkemesi eski huku­
kun olağanüstü kurulları, komisyonları i� kıyaslanırsa, bu,
iki yargı mercii arasında ancak dış bakımdıan bir benzerliğe
rastlanacaktır ki bu, sanıkların düşmanlarının, yargıç sandal­
yesine oturmuş olmalarJdır. Buna .karşılık davanın yürtitülüş
tarzında çok büyük ayrıhklar, be·nzemezllkler vardır.

Nürenberg'de şüphe götiirmez hukuki ilkeler araştırılmış,
gizli-kapaklı tarafı olmayan sabit bir yargılama usulü uygu­
lanm1ştır. Bütün bunlar ise eski çağların siyasi adaletine öz­
gü keyfi ve dolambaçlı usullere taban tabana zıttır.

Şu halde, gerçeklcııtirllmesi gereken ilerlemeler daha kü­
çük çaptadır, özellikle şu sebepten ki, mllletlerarası cezalan­
dırma sistemi, daha doğuşunda, medeniyetin eplyce ilerlemiş
bulunması gibi bir avantaja sahip olmuştur. Bu .alanda ilerle­
melerin daha çabuk olacakları da umulabilir. Fakat hukukun
bu gelişimine belllbaşlı engel, Nürenberg duruşmasından beri
Doğu ile Batı al'asındıı. böşgöstermiş yahut daha da v.a:himleş­
miş olan anlaşmazlıktan ; yani kısacası, birbirlerine hasım iki
tane Devletler topluluğunun varlığından ileri gelmektedir. Bun­
lar arasındaki temaslar gittikçe çetin ve kB.l'arsız bir hal al­
maktadır. Bu durum ise herkes tarafından kabul edilecek ye­
ni hukuki kuralların konulmasını, hiç şüphesiz, kolayl�tır­
mamaktadır.

S O N

B i B L / Y O G R A F Y A :

Bu incelemeler dizisini hazırlarken ansiklopedi, sözlük, ga­
zete ve dergi kolleksiyonlan dıııında özelllkle ıııu eserlerden
taydalandık:

Henri Robert: LES GRANDS PROCES de I'H!ISTOIRE,
Maurlce Garçon : LA JUSTICE CONPTEMPOR.AINE,
Pierre Ga.xotte : L'HISTOIRıE de la REVOLUTION FRAN-

ÇAISE (Türkçesi : "Fransız İhtilali Tarihi" başlığı ile çıkmış­
tır),

Gaetano Mosca: L'IDSTOIRE des DOCTRINES POLI­
TIQUES (Türkçesi : "Siyasi Poktrinler Tarihi" baalığı ile çık­
mıştır),

Paul Bastld: LES GRANDS PROCES de l'HlIS'l'OIRE,
John F. Kennedy: PROFILES in COURAGE (Türkçesi:

"Fazilet Mıücadelesi" baıııhğı ile çıkımştır) ,
Cemal Kutay: TÜRKİYE İSTİKLAL ve H'Ü'R!RİYET MÜ­

CADELELERİ T.ı\RİHIİ (XI-XV. ciltler) ,
Kadircan Kaflı : MlİTHAT PAŞA, Demokrasimizin Büyük

Şehidi.

S. T.

	a - 0001
	a - 0002
	a - 0003
	a - 0004
	a - 0005
	a - 0006
	a - 0007
	a - 0008
	a - 0009
	a - 0010
	a - 0011
	a - 0012
	a - 0013
	a - 0014
	a - 0015
	a - 0016
	a - 0017
	a - 0018
	a - 0019
	a - 0020
	a - 0021
	a - 0022
	a - 0023
	a - 0024
	a - 0025
	a - 0026
	a - 0027
	a - 0028
	a - 0029
	a - 0030
	a - 0031
	a - 0032
	a - 0033
	a - 0034
	a - 0035
	a - 0036
	a - 0037
	a - 0038
	a - 0039
	a - 0040
	a - 0041
	a - 0042
	a - 0043
	a - 0044
	a - 0045
	a - 0046
	a - 0047
	a - 0048
	a - 0049
	a - 0050
	a - 0051
	a - 0052
	a - 0053
	a - 0054
	a - 0055
	a - 0056
	a - 0057
	a - 0058
	a - 0059
	a - 0060
	a - 0061
	a - 0062
	a - 0063
	a - 0064
	a - 0065
	a - 0066
	a - 0067
	a - 0068
	a - 0069
	a - 0070
	a - 0071
	a - 0072
	a - 0073
	a - 0074
	a - 0075
	a - 0076
	a - 0077
	a - 0078
	a - 0079
	a - 0080
	a - 0081
	a - 0082
	a - 0083
	a - 0084
	a - 0085
	a - 0086
	a - 0087
	a - 0088
	a - 0089
	a - 0090
	a - 0091
	a - 0092
	a - 0093
	a - 0094
	a - 0095
	a - 0096
	a - 0097
	a - 0098
	a - 0099
	a - 0100
	a - 0101
	a - 0102
	a - 0103
	a - 0104
	a - 0105
	a - 0106
	a - 0107
	a - 0108
	a - 0109
	a - 0110
	a - 0111
	a - 0112
	a - 0113
	a - 0114
	a - 0115
	a - 0116
	a - 0117
	a - 0118
	a - 0119
	a - 0120
	a - 0121
	a - 0122
	a - 0123
	a - 0124
	a - 0125
	a - 0126
	a - 0127
	a - 0128
	a - 0129
	a - 0130
	a - 0131
	a - 0132
	a - 0133
	a - 0134
	a - 0135
	a - 0136
	a - 0137
	a - 0138
	a - 0139
	a - 0140
	a - 0141
	a - 0142
	a - 0143
	a - 0144
	a - 0145
	a - 0146
	a - 0147
	a - 0148
	a - 0149
	a - 0150
	a - 0151
	a - 0152
	a - 0153
	a - 0154
	a - 0155
	a - 0156
	a - 0157
	a - 0158
	a - 0159
	a - 0160
	a - 0161
	a - 0162
	a - 0163
	a - 0164
	a - 0165
	a - 0166
	a - 0167
	a - 0168
	a - 0169
	a - 0170
	a - 0171
	a - 0172
	a - 0173
	a - 0174
	a - 0175
	a - 0176
	a - 0177
	a - 0178
	a - 0179
	a - 0180
	a - 0181
	a - 0182
	a - 0183
	a - 0184
	a - 0185
	a - 0186
	a - 0187
	a - 0188
	a - 0189
	a - 0190
	a - 0191
	a - 0192
	a - 0193
	a - 0194
	a - 0195
	a - 0196
	a - 0197
	a - 0198
	a - 0199
	a - 0200
	a - 0201
	a - 0202
	a - 0203
	a - 0204
	a - 0205
	a - 0206
	a - 0207
	a - 0208
	a - 0209
	a - 0210
	a - 0211
	a - 0212
	a - 0213
	a - 0214
	a - 0215
	a - 0216
	a - 0217
	a - 0218
	a - 0219
	a - 0220

