

1906-1907 Vergi Ayaklanmaları: 1908 Devrimi'ne Giriş

Üzerinden neredeyse doksan yıl geçmiş olmasına rağmen, 1908 Devrimi hâlâ bir esrar perdesi arkasındadır. Özellikle, Türkiye'de güçlü olan yaygın bir görüşe göre 1908 Devrimi, Osmanlı İmparatorluğu'nu tümüyle çöküşten umutsuzca kurtarmaya yönelik yenileştirme eylemleri zincirinde en son halkayı oluşturan bürokratik bir reform hareketinden başka birşey değildir. Gerek Modernleşme gerekse Bağımlılık kuramlarını savunuyor olsunlar, gerek tarihte devamlılık gerekse kesinti savlarına inanıyor olsunlar, Türk tarihçileri hiç istisnasız, reform savına sarılmakta ve 1908'le birlikte gerçekleşen olaylar zincirini 'Meşrutiyetin İlanı' ya da 'anayasal rejimin kuruluşu' olarak adlandırmaktadırlar. Bu dönemdeki olaylar, beraberlerinde öyle derin toplumsal, siyasal ve ekonomik değişimler getirmiştir ki, olayı, kelimenin tam anlamıyla 'devrim' olarak nitelendirmek ve 1908'in hemen öncesiyle sonrasını anlatır ve yorumlarken konuya bu açıdan yaklaşmak en doğrusu olacaktır.

Türkiye'de yerleşmiş geleneksel tarih anlatımı çerçevesinde 1908 olayları yukarıdan aşağı gerçekleştirilen bürok-

ratik bir reform hareketi olarak görüldüğünden, 'meşrutiyetin ilanı' ya da 'anayasal rejimin kuruluşu'nun, hem devletin hassas durumunun hem de modernleşmenin kaçınılmazlığının farkında olan bir sivil ve askerî bürokrasi tarafından bilinçli olarak yürütülmüş bir planın sonucu olduğu fazla sorgulanmadan kabul edilmektedir. Üstelik, daha da ileri gidilerek, olayın, devletin çıkarlarına zarar veren bir yönetimi devirmek için gizlilik içinde çalışan ordu üyesi 'ilgili' subaylar tarafından gerçekleştirilmiş olduğu da varsayılmaktadır. Yerleşik Türk tarih söyleminde 1908 Devrimi'ni 'devleti iç düşmanlardan ve onların dışarıdaki müttefiklerinden kurtarmak' hedefine yönelik ve *bürokrasi* *çinden gelen bir eylem* olarak tanımlamak oldukça yaygın bir alışkanlıktır. Bu söylemle varsayılan, gidişin kötü olduğunu gören asker -ve sivil- bürokratların devleti kurtarma amacıyla hareket ettiği ve amaçlarının batmakta olduğu söylenen bu devleti yok olmaktan kurtarmaktan başka birşey olmadığını. Böylelikle, 1908'de asker -ve sivil- modernleşme yanlısı bürokratların örgütleyip uygulamaya koyduğu hareketin, 'geleneksel' ve 'çağdışı kalmış' bir Saray bürokrasisi tarafından ayakta tutulan, zayıflamış ve köhnemiş bir hükümetin çökmesine neden olduğu, onun yerine çağdaş bir Türkiye görünümünü benimsemiş 'aydınlanmış' bir rejim getirdiği öne sürülmektedir.

Böylesi bir görüşte, değişimin, hiçbir halk desteği olmaksızın gerçekleştiği sonucu da ortaya çıkmaktadır. Bürokratik yozlaşmanın ve Sultan Abdülhamid'in gizli polislerinin aydınlar üzerinde kurmuş olduğu amansız denetimin neden olduğu genel huzursuzluğun betimlenmesi dışında, gerçek anlamda kapsamlı devrimci etkinliklere yol açmış olabilecek nedenler hakkında hiçbir belirti sunulmamaktadır.

Üstelik bu görüş, 1908 öncesi iki yıllık devrede meydana gelen yaygın, kitlesel huzursuzluklar ile mutlakiyetçi reji-

min çöküşü arasındaki bağlantıyı, şaşkıncı bir biçimde görmezden gelmektedir. Devrim öncesi Türkiye'deki kitlesel huzursuzlukların tarihi hâlâ yazılmayı beklemektedir.

Toplumsal, siyasal ve ekonomik huzursuzluğun tarihine karşı ilgisizlikle bağlantılı olarak, devrim öncesinde oldukça tehlikeli bir boyuta ulaşan İttihad ve Terakki Cemiyeti'nin rejim aleyhtarı kışkırtma hareketleri hakkında hiçbir çözümleme yapılmamış olması da ilginçtir. Tüm bunların sonucu olarak, devrim öncesi dönemde İttihad ve Terakki Cemiyeti'nin çözülmesi yapılırken, alışılmış – sorgulanmayan – tarih stratejilerinden birisi kullanılır: Ya İttihad ve Terakki Cemiyeti'nin önemi bütünüyle inkâr edilir ya da İttihad ve Terakki Cemiyeti üyeleri siyasi sahnenin dışında tutularak eylemlerdeki rolleri azımsanır. İttihad ve Terakki Cemiyeti üyelerinin eylemlerdeki rollerinin azımsanmasında bu üyelerin bir kısmının Türkiye dışında bulunmaları ve devrimci propagandayı yurt dışından yönetmiş olmalarının payı büyüktür. İttihad ve Terakki Cemiyeti üyeleri, Türkiye içinde ya da dışında eylemlerini sürdürmüş olsalar da gelecekte tarih yazımı tarafından, özne değil de, aksesuar gibi betimlenmekte, yasadışı etkinliklerde bulunan 'modernleşmeci' subayların emri altındaymışlar gibi gösterilmektedir. Oysa durum tam tersidir.

1904 Baharına gelindiğinde, vergi yükü, kırsal kesimde köylüler, kasabalarda zanaatkârlar ve esnaf, şehirlerde ise tüccarlar için dayanılmaz bir hal almış bulunuyordu. Buna bir de vergi toplamakla yükümlü mütezimlerin keyfi açgözlülükleri eklenince durum vergi mükellefleri açısından iyiden iyiye zorlaşıyordu.¹ Bu dönemde, bir çeşit gelir ver-

1 Özellikle Anadolu'nun doğusunda yaşayan halkın mütezimlerden çektikleri konusunda etraflı bir rapor için bkz., No.136, Konsolos Thomas H. Norton'dan Dışişleri Bakan Yardımcısı Francis B. Loomis'e, Harput, 13 Ekim 1904, T-579, *Despatches from United States Consuls in Harput, 1895-1906*, Mik-

gisi olan 'temettü'nün, örneğin İzmir'de toplanması bir takım sorunlar doğurmuş, verginin toplanması süresiz askıya alınmıştı.² Benzer olaylar –bu kez tepki adanın yerel Yunan halkından gelse de– 1905 yılının Şubatında Midilli'de de görüldü.³ Hayvanat-ı Ehliye Rüsümü'nun kaldırılması isteğiyle –başka birçok yere ek olarak– 25 Mart 1905'de İskodra'dan, 13 Nisan 1905'de Basra'dan ve 28 Haziran 1905'de Trablusgarb'den İstanbul'a telgraflar gelmişti. Şahsi Verginin kaldırılması isteğiyle de –örneğin, 14 Ocak 1906'da Kastamonu'dan ve 13 Eylül 1906'da Nécid'den– Bab-ı Âli'ye telgraflar çekilmişti.⁴

Hem toprak ağalarına hem de mütezimlere ağır bir biçimde borçlanmış olan köylü tam anlamıyla dar boğazdaydı. Doğu vilâyetlerindeki durum öylesi bir yoksulluk ve sefilliğe neden olmuştu ki, çok sayıda köylü, şehir ve kasabalıların yardımıyla geçinebilmek ümidiyle köylerini terk etmeye başlamıştı.⁵ Gelecek hasattâ evinde kalıp kalmayacağı bile belli olmayan köylü toprağını ekip ekmeme konusunda

rofilm 1, Cilt 1 (27 Eylül 1895-4 Ocak 1905) içinde. Raporun devamı için bkz., No.154, Thomas H. Norton'dan Dışişleri Bakan Yardımcısı Francis B. Loomis'e, Harput, 23 Mayıs 1905, T-579, *Despatches from United States Consuls in Harput, 1895-1906*, Mikrofilm 1, Cilt 2 (5 Ocak 1905-2 Ağustos 1906) içinde.

2. FO. 424/208, Başkonsolos Cumberbatch'den Sir Nicholas O'Conor'a, İzmir, 28 Mart 1905, *Further Correspondence Respecting Asiatic Turkey, 1905*, No.8664, s.40 içinde; ve Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.10.
3. FO. 424/208, Başkonsolos Cumberbatch'den Sir Nicholas O'Conor'a, İzmir, 28 Mart 1905, *Further Correspondence Respecting Asiatic Turkey, 1905*, No.8664, s.40 içinde.
4. Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.11.
5. FO. 424/208, Konsolos Muavini Tyrrell'den Sir Nicholas O'Conor'a, Van, 20 Mart 1905, *Further Correspondence Respecting Asiatic Turkey, 1905*, No.8664, s.43 içinde; ve Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.9.

karara varamıyor, bu belirsizliğin yarattığı huzursuzluktan tarlasını bırakıp gitme düşüncesi doğuyordu. Gelecek yılın borçları için ipotek altına girmiş olan insanlar yarınlardan kuşku duyuyorlardı. Hâsat zamanı geldiğinde, ürün köylüyü beslemek yerine toprak ağası ve mültezimlere gidiyordu. Sürekli artan vergiler, durumu iyice çekilmez bir hale getirmişti.⁶ Görgü tanıklarının anlatımıyla, şehirler kılık ve parasızlıktan çöküyordu. Ticaret durmuş, açlık başgöstermişti. 1906'da başlayan büyük çaplı ayaklanmaların arifesinde "şehir aç, köy aç, ordu aç ve çıplaktı."⁷

Vergi ayaklanmaları olarak bilinen ve 1906 yılının başlarında patlak veren olayların en önemli nedeni, Hükümet'in, biri kişilerden alınacak 'Şahsi Vergi,' diğeri de hayvanlar üzerine konulan 'Hayvanat-ı Ehliye Rüsümü' adında iki yeni vergi toplama kararıydı.⁸ Hükümetin yeni vergileri toplama

6 FO. 424/208, Konsolos Muavini Tyrrell'den Sir Nicholas O'Conor'a, Van, 20 Mart 1905, *Further Correspondence Respecting Asiatic Turkey, 1905, No.8664*, s.43 içinde. Ayrıca bkz., No.136, Konsolos Thomas H. Norton'dan Dışişleri Bakan Yardımcısı Francis B. Loomis'e, Harput, 13 Ekim 1904, T-579, *Despatches from United States Consuls in Harput, 1895-1906*, Mikروفilm 1, Cilt 1 (27 Eylül 1895-4 Ocak 1905) içinde.

7 Münip Yıldırğan, "1904 [sic] Erzurum İsyanı Hatıraları," s.27. Çekilen kılığın boyutlarını ciddi bir biçimde arttıran bir başka neden de 1905-1906 kışının alışlagelmişten çok daha soğuk geçmesiydi. Musul'da 1906 Ocak ayında Dicle nehri donmuş, ısı Sivas'ta -32°C'ye kadar düşmüş, soğuktan Başkale, Van, Mamuret-el-Aziz, Bağdad, Sivas, Amasya, Darende, Konya ve Erbaa'da insanlar donmuştu ("L'hiver à Van," *The Levant Herald and Eastern Express*, 23 Ocak 1906, s.2; "Morts de froid," *The Levant Herald and Eastern Express*, 25 Ocak 1906, s.2; "L'hiver en province," *The Levant Herald and Eastern Express*, 26 Ocak 1906, s.2; "L'hiver," *The Levant Herald and Eastern Express*, 5 Şubat 1906, s.2; ve "L'hiver," *The Levant Herald and Eastern Express*, 10 Şubat 1906, s.2). Kış Makedonya'da da çok şiddetli geçmekteydi. Üsküb'te yakacak sıkıntısı başgöstermiş, kömürün okkası oniki Paraya, odununki ise sekiz Kuruşa kadar yükselmişti ("Les Provinces: L'hiver," *The Levant Herald and Eastern Express*, 29 Ocak 1906, s.2).

8 Münip Yıldırğan, "1904 [sic] Erzurum İsyanı Hatıraları," s.27. Yalnızca koyundan alınmakta olan 'Ağnam Vergisi' 4 Ağustos 1903 tarihinde kaldırılarak, yerine tüm ehli hayvanları içine alan 'Hayvanat-ı Ehliye Rüsümü' ve yine 4

ma girişimiyle birlikte, ülkenin her yerinde sivil itaatsizlik eylemleri düzenlenmeye başlandı. Bu hareketlerin ilki, Anadolu'nun diğer kasabalarından Abdülhamid rejimi tarafından sürgüne gönderilmiş kimselerin yoğun olması dışında hiçbir farkı olmayan Kastamonu'da başladı.

1906 Ocak ayı sonlarında Kastamonu'da yapılan belediye seçimleri, düzene karşı duyulan hoşnutsuzluğun dışavurumu için önemli bir fırsat oluşturdu. Vilâyet her zaman olduğu gibi halka açık yerlere, belediye meclisi üyelerinin seçimi için ilânlar astı. Ama şehir halkı, vergilendirme ve harcamalar üzerine hiçbir denetimleri olmadığı, bu nedenle de seçimin anlamını yitirdiği gerekçesiyle ilânları dikkate almayarak seçimi boykot etti. Seçimleri protesto etmelerinin nedenlerini açıklamak üzere yerel askerî komutana delege yollayan Kastamonulular, askeriye belediyenin harcamalarını kontrol etmesini istediler. Ayrıca, paranın nasıl ve nereye harcandığını bilmeleri için, kendilerinin seçeceği güvenilir kişilerin belediye meclisine seçilmesini talep ettiler. Halk öncelikle, Şahsî Vergi'den şikayetçiydi. Özellikle, vilâyetteki tüm yüksek rütbeli devlet memurlarının vergiden muaf olması dolayısıyla, kendileri de vergi ödemeyi reddediyorlardı. Herşeyden çok, oldukça varlıklı olan Kastamonu Valisi Enis Paşa'nın tek kuruş bile vergi ödemiyor olması şehirde rahatsızlık yaratıyordu. Kastamonu halkının temsilcileri, en varlıklı kişi olarak, şehrin tüm şahsî vergilerinin toplamını Enis Paşa'nın ödemesini istiyorlardı. Askerî

Agustos 1903 tarihinden başlayarak, şehir ve köy halkı ayırt edilmeksizin, herkesin gelir düzeyine göre alınmak üzere 'Şahsî Vergi' konulmuştu (Başbakanlık Arşivi, YM, Nr.11-440 ve Nr.11-438'den nakleden, Muammer Demirel, *İkinci Mesrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.10n). *Hayvanat-ı Ehliye Rüşumu* hakkında daha etraflı bilgi için bkz., "Hayvanat-ı Ehliye Rüşumu," Mehmed Zeki Pakalın, *Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü*, 1, ss.783-784.

komutan bu sorunların kendi görev alanına girmedigini ve sivil bürokrasiyle ilgili olduğunu söyleyerek meseleye karışmayı reddediyordu. Kastamonu'daki tüm ticarî faaliyetleri temsil eden otuziki esnaf ve zanaatkârın imzasını taşıyan bir dilekçe/telgraf bir hafta önce merkezî hükûmete -İstanbul'a- gönderilmiş, fakat her zaman olduğu gibi, Saray dilekçeyi dikkate almamıştı.⁹

Talepleri cevapsız bırakılınca, 21 Ocak'ta, yaklaşık beş yüz kişilik bir topluluk Vilâyet Konağı'nın önünde gösteri düzenlemiş, sonra da Telgrafhane'ye doğru yürüyüşe geçerek binayı ele geçirmişti. Saray'a, vergilerin kaldırılması taleplerini yineleyen telgraflar çeken kalabalığın sayısı akşama doğru dört bin kişiyi bulmuştu. Bu kitle gösterisinde, hem Müslümanlar hem de Ermeniler birlik içinde hareket ediyorlardı. Halk, sabahın ilk saatlerine kadar Saray'dan taleplerine bir cevap gelmesi için umutsuzca bekledi. Vali Enis Paşa olaylardan öylesine korkmuştu ki, gün boyunca bulunduğu yeri terk edemedi. Ertesi gün iki polis memuru Telgrafhane'ye girmeye çalıştılsa da, biri yakalanarak esir alındı, diğeri de kaçmayı zor da olsa başardı.¹⁰ Şehrin ileri gelenlerinin de desteği ile, halkın Telgrafhane'yi işgali tam on gün sürdü. Bu on gün boyunca, isteklerinin kabul edilmesi için merkezî hükûmetle sürekli bağlantı kurmaya çalıştılar. 31 Ocak günü, Müslüman, Ermeni ve Rumlar'dan oluşan büyük bir kalabalık, tekrar Telgrafhane önünde toplanarak, konan ek vergilerin kaldırılması ve Vali ile Defterdar'ın görevden alınması için yeniden gösterilere başladı. Kalabalığa destek vermek amacıyla, dükkân ve işyerleri de gün boyu kapalı kaldı.¹¹

9 "Kastamonu'da Hareket-i İhtilâlkârane," ss.64-66.

10 "Kastamonu'da Hareket-i İhtilâlkârane," ss.65-67.

11 "Kastamonu'da Hareket-i İhtilâlkârane," s.69; ve Ziya Demircioğlu, *Kastamonu Valileri, 1881-1908*, s.87.

Ayaklanmanın önderlerinden biri saygınlığıyla Kastamonuluların güvenini kazanmış olan Hakim Esad Efendi idi. Esad Efendi ve onun gibi Kastamonu'ya sürülmüş bir kaç aydın hareketi dikkatle planlamış ve Kastamonu Askerî Kumandanı Ali Rıza Paşa ile önceden görüşerek, hem hareket için onay hem de kendilerine karşı kuvvet kullanılmayacağına dair söz almıştı. Vali Enis Paşa, yeni oluşan bu hareketi öğrenir öğrenmez askerî komutanı ve polis şefini çağırarak, kalabalığı dağıtmalarını, sonra da olayın nedeni ve olayı düzenleyenler hakkında bilgi toplamalarını istedi. Her ikisi de ellerindeki kuvvetlerin zayıflığını ve bir askerî bastırma hareketinin sorumluluğunu üzerlerine alamayacaklarını gerekçe göstererek Vali'ye itiraz ettiler.¹² Soruna askeri bir çözüm bulamayacağını anlayan Enis Paşa, bu sefer şehrin ileri gelenlerini toplayarak, olayları bastırmada nüfuzlarını kullanmalarını söyledi. Bu ileri gelenler arasında Belediye Meclisi üyelerinden Namık Efendi, Şeyh Ataullah Efendi, Şeyh Ziyaeddin Efendi, Said Hemdem Dede, Merdane Efendi ve Kastamonu Müftüsü Mehmed Emin Efendi vardı.¹³ Enis Paşa'nın kalabalıkla konuşmalarını istemesi üzerine, durumu normale döndürmeye çalışarak, ayaklanmanın temsilcileriyle görüşmeyi başaran şehrin ileri gelenlerine, halen sürmekte olan gösterilerin yalnızca vergilerin kaldırılması için değil, aynı zamanda Vali ve birtakım yüksek rütbeli memurların görevden alınmaları için yapıldığı söylendi. İsyanlılar, kendileriyle görüşmeye gelen heyeti, Vali'nin görevden alınmasına ilişkin Sultan'a gönderdikleri dilekçeye imza atana kadar rehin aldılar.¹⁴ Telgrafhane'nin işgali halin sabahtan akşama kadar Vali'nin görevden alındığına

12 Ziya Demircioğlu, *Kastamonu Valileri*, 1881-1908, s.87-88.

13 Ziya Demircioğlu, *Kastamonu Valileri*, 1881-1908, s.87; ve "Kastamonu'da Hareket-i İhtilalkârane," ss.68-69.

14 "Kastamonu'da Hareket-i İhtilalkârane," ss.68-69; ve Ziya Demircioğlu, *Kastamonu Valileri*, 1881-1908, s.89.

ilişkin emrin gelmesini beklediği bir gün daha sürdü. Sonunda Vali ve Defterdar'ın görevden alınmalarına ilişkin istekleri gerçekleşti: 1 Şubat akşamı, Ali Rıza Paşa Saray tarafından Telgrafhane'ye çağrıldı ve kendisiyle yapılan görüşmeden sonra, Saray Vali Enis Paşa'nın azline karar verdi.¹⁵ Hükümet Ali Rıza Paşa'yı vekâleten Valiliğe atadı. Halk, haberin yayılmasını alkışlarla karşıladı ve gecenin geç saatlerine kadar elde ettiği başarıyı kutladı.¹⁶

2 Şubat'ta göreve başlamasıyla birlikte Ali Rıza Paşa, hakkında söylenti çıkmış rüşvetçi memurları görevden almaya başladı. Hükümet, Paşa'dan ayaklanmayı çıkaranlar hakkında bilgi toplaması ve soruşturma açmasını istediysede, Ali Rıza Paşa meselenin üzerine gitmeyi reddederek görevinden istifa etti; çünkü, Ali Rıza Paşa Abdülhamid'in mutlakiyetçi rejiminin şiddetle karşısında yer alıyor ve baskıcı yönetime daha fazla alet olmak istemiyordu.¹⁷

Hükümet çevreleri Kastamonu'nun vergilerden hoşnut olmayan diğer illere de örnek olacağını farkındaydı. Gerçekten de ülkenin diğer bölgelerinde de benzer olaylar baş göstermeye başlamıştı. Sinop'ta birkaç bin kişilik bir grup, Kaymakamlık'a yürümüş, Telgrafhane'yi işgal etmiş ve Sinop Kaymakamı'nı İstanbul'a gitmekte olan bir gemiye zorla bindirmişti.¹⁸ Musul'da da Ocak ayı sonuna doğru, yine

15 FO. 424/210, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 13 Şubat 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.8 içinde; "Kastamonu'da Hareket-i İhtilâlkârane," s.69; ve Ziya Demircioğlu, *Kastamonu Valileri, 1881-1908*, s.90.

16 "Kastamonu'da Hareket-i İhtilâlkârane," s.69; ve Ziya Demircioğlu, *Kastamonu Valileri, 1881-1908*, s.90. Ayrıca bkz., "A Kêrazonde," *Pro Armenia*, 5 Haziran 1906, s.910.

17 Ziya Demircioğlu, *Kastamonu Valileri, 1881-1908*, ss.91-93.

18 FO. 424/210, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 13 Şubat 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.8 içinde; "Kastamonu'da Hareket-i İhtilâlkârane," s.68; ve Iurii Ashotovich Petrosian, *Sovyet Gözüyle Jön Türkler*, s.236.

vergi toplanması yüzünden bir ayaklanma patlak verdi.¹⁹

Ancak, Kastamonu olaylarından sonra en önemli ayaklanma Şubat 1906'da Erzurum'da oldu. Halk zaten 1902'den beri Vali Nâzım Paşa'nın acımasız yönetimi altında eziliyordu. Topladığı vergileri vilâyetin gereksinimleri için kullanacağına, toplamın %25'ine yakın bir bölümünü İstanbul'a gönderiyor, karşılığında da mutlakiyetçi rejimden kişisel çıkarlar sağlıyordu.²⁰ Şahsi Vergi ve Hayvanat-ı Ehliye Rûsumu'nun açıklanması Erzurum'da da bardağı taşıran son damla oldu. Vergilere en şiddetli tepki şehrin varlıklı kesimini temsil eden tacirlerden geliyordu. Bunlar, "Büyük baş hayvanlar için de, insanlar için de koyun gibi vergi verelim, ama bu paralar nereye gidiyor? İşte; askerin ayağında don yok, kıcı görünüyor. İşte; memur aç, sefil ve parasızlık yüzünden hırsızlık yapıyor. İşte; asayiş yok. Ticaret durdu. Rahat yok. İşte; bıçak kemiğe dayandı. Evet; verelim, verelim ama, bunun nereye gittiğini hiç sormayalım mı?" diyordu.²¹

Orgütlenen Erzurumlular 'dededen kalma' bir yöntemle başvurdular: Bir 'Mazhar-ı Umumi' yapılması fikri ortaya çıktı. Mazhar-ı Umumi iki-üç satırlık bir arzuhalden başka bir şey değildi. Mahalle mahalle bütün şehrin yaşı onsekiz ile yetmiş arasındaki tüm erkekleri, hazırlanan defterleri ayrı ayrı imzalayacaklar ve iki 'satırlık' arzuhal ile bu defterleri Vali'ye sunacaklardı. Arzuhalde şu iki madde vardı: "(1) Erzurumdan her ne suretle olursa olsun bundan sonra İs-

19 FO. 424/210, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 13 Şubat 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.8 içinde; ve "Les événements d'Erzeroum," *Pro Armenia*, 20 Kasım 1906, s.997.

20 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.58. "Taşradaki valiler, mutasarrıflar, kaymakamlar, defterdarlar, muhasebeciler, mal müdürleri, jandarmalar, hatta orduya mensup müfrezeler, hep para ile meşguldüler" (Münip Yıldrgan, "1904 [sic] Erzurum İsyanı Hatıraları," s.27).

21 Münip Yıldrgan, "1904 [sic] Erzurum İsyanı Hatıraları," s.28.

tanbul'a para gönderilmeyecek; bütün mahalli ihtiyaçlara ve ordunun ihtiyaçlarına sarf olunacaktır. (2) Hayvanat-ı Ehliye ve Şahsi Vergi kanunlarından bu hudut mıntıkası istisna edilecektir." Toplanan defterler ve iki maddelik arzular, Erzurum esnafından onüç temsilci aracılığıyla Vali'ye sunuldu ve yeni vergilerle Hicaz Demiryolu için alınan ek verginin kaldırılması istendi.²² Vali Nâzım Paşa halkın isteklerini dikkate alacağını söylediye de bunun tam tersini yaptı: 2 Mart'ta İstanbul'a bir telgraf göndererek, bir kaç kışkırtıcının yeni vergiler aleyhine halkı ayaklandığını, fakat gereken bütün önlemin alındığını bildirdi.²³ Alınan önlemleri bütünüyle desteklediğini vurgulayan Hükümet Nâzım Paşa'ya 12 Mart 1906'da gönderdiği telgrafla her iki verginin de toplanması için gerekenin yapılmasını emretti.²⁴ İstanbul'dan istekleri doğrultusunda cevap alamayan Erzurum'un belli-başlı ceplerleri ve İttihad ve Terakki Cemiyeti'nin yerel üyeleri, 'Can Veren' adı altında örgütlenip, merkezi hükümetin yerel temsilcilerine karşı radikal bir hareket başlatma kararı aldılar.²⁵

Erzurum'daki vergi ayaklanması başından beri diğer şehirlerdeki ayaklanmalara göre hem daha iyi örgütlenmiş, hem de daha geniş bir kitleye yayılmıştı. Halk, Vali'nin görevden alınmasını istemekteydi. Esnaf, halka destek olmak

22 Münip Yıldırım, "1904 [sic] Erzurum İsyanı Hatıraları," s.28; Barutçuzade Şevki, "Erzurum Valisi Nâzım Paşa'nın Zamanında Olan Vukuat Hatırası," ss.268-269; Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.58; ve "A Kérazonde," *Pro Armenia*, 5 Haziran 1906, s.910.

23 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.58.

24 Başbakanlık Arşivi, BEO, Erzurum Gelen, 27 Şubat 1321/12 Mart 1906 tarih ve Nr.208456'dan nakleden, Muammer Demirel, *İkinci Mesrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.22.

25 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.59. Ayrıca bkz., "Les événements d'Erzeroum," *Pro Armenia*, 20 Kasım 1906, s.998. Bazı kaynaklarda bu isim 'Can Verir' olarak geçmektedir.

için dükkân kapatma eylemi başlattı. Şehir halkı Saray ile doğrudan iletişim kurabilmek için 13 Mart'ta Telgrafhane'yi işgal etti.²⁶ Vali, Erzurum Müftüsü'nden halkı yatıştırmasını istediye de, Müftü buna yanaşmayarak, vergilerin zaten İslâm'a da aykırı olduğunu ve ayaklanmanın meşru olduğunu belirterek, siyasal otoriteyi çiğnedi ve halka katıldı.²⁷ Olaylar süresince, Erzurum'daki askerî birlikler, üstlerinin ve Vali'nin emirlerine uymadılar ve dolayısıyla, isyanı bastır- mak için hiçbir girişimde bulunmadılar.²⁸ 18 Mart dolayla- rında yine protesto gösterileri yapıldı ve vergilerin kaldırıl- ması için Saray'a çok sayıda telgraf çekildi.²⁹

Nüfusun genelinde en çok rahatsızlık yaratan vergi 'Şahsî Vergi' idi. Bu verginin herkes tarafından reddedilmesinin başlıca nedeni, verginin toplanmasında eşitlik –ve hakkani- yet– prensibinin gözetilmemesiydi. Vergi mükellefleri üç gruba ayrılıp, ödeyecekleri vergi miktarı da dört yüz, iki yüz ve otuzbeş kuruş olarak belirlenmişti. Buna göre, vergi yükünün çoğunun yoksullara düşeceği ve zenginlerin, ken- di olanaklarıyla kıyaslandığında, çok düşük oranda vergi ödeyeceği ortadaydı.³⁰ Bu verginin yarattığı gergin hava

26 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 29 Mart 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.16 içinde.

27 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.60; Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, 1/1, s.338; ve *Mechveret*, No.182 (1 Aralık 1906), s.4'den nakleden, H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.27.

28 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.60.

29 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 3 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.19 içinde; ve FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 12 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.34 içinde.

30 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 20 Mart 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.17 içinde.

şehrin Müslüman nüfusu ile Ermenileri bir araya getirdi. İstanbul'dan hâlâ olumlu bir cevap alınmadığından, Vilâyet Konağı önünde büyük bir gösteriyi birlikte örgütlediler. Halk Vilâyet Konağı'na giderken, hükûmetin duvarlara astığı yeni vergiler hakkındaki afişleri de yırtıyordu.³¹ 25 Mart'ta Erzurum'da vergilerin kaldırılması ile yakından ilgilenen onbeş kadar tüccar ve celep, Kapalıçarşı kuyumcularından Hacı Akif Ağa başkanlığında Tebriz kapısı yakınlarındaki Tophaneli Hanı'nda bir toplantı yaptı. Toplantıda, halkın yoksul durumunun gözönüne alınarak Şahsî Vergi ve Hayvanat-ı Ehliye Rûsumu'nden affedilmesini Hükûmet'ten isteyen bir telgrafın çekilmesi kabul edildi. Saray'ı hayli endişelendiren bu telgraf sonucu Vali'ye olayın bastırılması için emir verildi.³² 28 Mart'ta Vali'nin görevden alınması isteği yineleni ve Erzurum'un tüm dükkânları kepenk indirdi; ne esnaf, ne tüccar, ne de iş sahipleri dükkânlarını, tezgahlarını açmadı. Okulların da kapıları kilitli kaldı. Memurlar bile görevleri başına gitmediler. Protesto gösterilerinin sürdüğü on gün boyunca şehrin kontrolü bütünüyle halkın eline geçti ve devlet otoritesi fiilî olarak ortadan kalktı.³³

31 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 20 Mart 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.17 içinde. 20 Mart 1906 tarihinde İstanbul'dan gelen telgrafta hâlâ vergilerin toplanması için Vali'ye emir verilmekte idi (Başbakanlık Arşivi, İrade-i Hususi, 24 Muharrem 1324/20 Mart 1906 ve Nr.103, Başbakanlık Arşivi, BEO, Erzurum Giden, Nr.209018'den nakleden Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.25).

32 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, ss.59-60.

33 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 3 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.19 içinde; FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 12 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, ss.34-35 içinde; Münip Yıldırğan, "1904 [sic] Erzurum İsyanı Hatıraları," s.29; ve Barutçuzade Şevki, "Erzurum Valisi Nâzım Paşa'nın Zamanında Olan Vukuat Hatırası," s.270.

Bu sırada, Telgraf ve Posta Başmüdüğü ve aynı zamanda yasadışı 'Can Veren' örgütünün üyesi olan Subhi Bey, Vali'nin Hükümet'le haberleşmeyi sürdürürken gerçekleri saptırdığını, olayları olduğundan küçük gösterdiğini ve Erzurum halkının kendisinin görevden alınmasına ilişkin isteklerinin yerine getirilmemesini istediğini, çünkü bunun yönetime karşı yeni hareketlere neden olacağı yolunda Hükümet'e baskıda bulunduğunu tesbit edince, Nâzım Paşa'nın özel telgraf hattını keserek, Vali'nin İstanbul ile görüşmesini engelledi. Vali'nin bu tutumu kamuoyuna yansırken Nâzım Paşa göz hapsine alındı ve bulunduğu yerden ayrılmasına izin verilmedi.³⁴

Verginin kaldırılmasına ilişkin sayısız dilekçenin, şehrin nüfusunu temsil eden tüm gruplar ve sözü geçen tüccarlarca imzalanmış olması ve İstanbul'a gönderilen telgrafların hiç de azımsanmayacak maliyetinin hemen bu tüccarlarca karşılanmış olması, merkezi hükümetin durumun ciddiyetini kavramasını sağladı.³⁵

İstanbul'da durumun vahameti üzerine yapılan Heyet-i Vükela özel toplantısında ayaklanmalara karşı sert önlemler alınması kararına varıldı. Hükümet Erzincan'daki Dördüncü Ordu Kumandanı Müşir Çerkes Mehmed Zeki Paşa'ya becerikli ve güvenilir bir komutanın emri altında Erzurum'a birlik göndermesini, gerekirse kuvvet kullanılarak ayaklanmanın bastırılmasını ve elebaşlarının tutuklanması-

34 Münip Yıldırım, "1904 [sic] Erzurum İsyanı Hatıraları," s.30; ve Mehmed Nusret, *Tarihçe-i Erzurum Yahut Hemşehrilere Armağan*, s.61. Ayrıca bkz., No.198, Konsolos Milo A. Jewitt'den Dışişleri Bakan Yardımcısı'na, Sivas, 13 Nisan 1906, T-681, *Despatches from United States Consuls in Sivas, 1886-1906*, Mikrofilm 2, Cilt 2 (16 Mart 1895-7 Ağustos 1906) içinde.

35 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 12 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.35 içinde.

nı emretti.³⁶ Ancak, mutlakiyetçi hükümetin göz önünde bulundurmadığı, askerî birliklerde kısmen subayların, fakat büyük çoğunlukla erlerin, rejimden duyduğu hoşnutsuzluktu.³⁷ Mehmed Zeki Paşa durumu değerlendirerek Erzurum'a gitmeyi reddetti.³⁸ Çaresiz kalan Hükümet, halkı yatıştırmak için Nâzım Paşa'yı görevden alarak Diyarbakır Valiliği'ne, Diyarbakır Valisi Mehmed Ata Bey'i de Erzurum Valiliği'ne atadı.³⁹ Hükümet'in bundan başka çaresi yoktu: Erzurum halkı isyan hareketine ılımlı bakan askerlere o kadar güveniyordu ki askerlerin kendilerine hiçbir surette ateş açmayacaklarına inanmıştı.⁴⁰

Rahatsızlığın derecesi, halkın hükümet politikalarını eleştirmeyi sürdürmesi ile gittikçe artıyordu. Şikâyetler, bazı memurların yüksek maaşlarından, halkın parasının çar-çur edilmesine ve genelde yerleşik düzenin temelden

36 FO. 424/210, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 9 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, ss.23-24 içinde; ve "A Kérazonde," *Pro Armenia*, 5 Haziran 1906, s.910. Ayrıca bkz., Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.61.

37 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 15 Haziran 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, ss.61-62 içinde.

38 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.61.

39 FO. 424/210, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 9 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.24 içinde; Mahmud Nedim Ulusalkul, *İstibdad Aleyhinde Türk Ulusunun İlk Hareketi: Erzurum İhtilali*, s. 17; Münip Yıldızgan, "1904 [sic] Erzurum İsyanı Hatıraları," s.31; Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.61; İurii Ashotovich Petrosian, *Sovyet Gözüyle Jön Türkler*, s.238; ve No.198, Konsolos Milo A. Jewitt'den Dışişleri Bakan Yardımcısı'na, Sivas, 13 Nisan 1906, T-681, *Despatches from United States Consuls in Sivas, 1886-1906*, Mikrosfilm 2, Cilt 2 (16 Mart 1895-7 Ağustos 1906) içinde. Ayrıca bkz., "Le Mouvement Turc à Erzeroum," *Pro Armenia*, 5 Şubat 1908, s.1230.

40 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 12 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.35 içinde; ve Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.60.

eleştirisine kadar varan bir çeşitlilik gösteriyordu. 1905'te Rusya'da meydana gelen olaylara göndermeler yapılırken, Makedonya'da Batılı devletlerce kurulan ekonomik denetimin Erzurum'da da kurulması yönünde istekler de ifade zeminini buluyordu.⁴¹ Daha özel olarak, Erzurumluların bu günlerde imzaladığı bir dilekçede, halkın çeşitli vergilerden muaf tutulması isteğinin yanısıra, Ermenilerden alınan Bedel-i Askeriye Vergisi'nin azaltılması, Hamidiye Kürd birliklerinin lağvedilmesi, Hükümet tarafından müteahhitlere ve askerlere maaş yerine verilen senet ve kuponların ödenmesi ve son olarak, yerel memurların hareketlerinin ve Vilâyet Bütçesi'nin sıkı denetim altına alınması isteniyordu.⁴²

Mehmed Ata Bey gelinceye kadar Valilik görevini Nâzım Paşa'dan devralan Dördüncü Ordu Topçu Müfettişi Ferik Şevket Paşa'nın vergilerin 'şimdilik' kaldırıldığını ilan etmesine rağmen olaylar devam etti.⁴³ İstanbul Hükümeti'nin bütün bu eleştirilere yanıtı, huzursuzluğun nedenlerini incelemek üzere Erzurum'a Şura-yı Devlet üyelerinden Mustafa Bey ve eski Muş Mutasarrıfı Hüsnü Bey'den oluşan bir heyet yollamak oldu. Heyetin en önemli görevi Şahsî Vergi'yi ödemeyi reddeden halkı yatıştırmaktı. Ancak, olayları yerinde incelemek üzere İstanbul'dan gelen heyete Bayburt'tan Erzurum'a kadar geçtikleri her köy ve kasabadan Hayvanat-ı Ehliye Rüsümü ve Şahsî Vergi'nin kaldırılması yolunda verilen dilekçelerden anlaşılıyordu ki, bu olay öyle kolayca yatıştırılacak gibi değildi ve heyetin İstanbul'a gön-

41 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Connor'a, Erzurum, 12 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.35 içinde.

42 A. M. Valuyskiy, "Jön Türk Hareketi Öncesinde—Moskova Arşivi Belgelerine Göre—Doğu Anadolu'da Ayaklanmalar," s.138.

43 Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.27; ve Barutçuzade Sevki, "Erzurum Valisi Nâzım Paşa'nın Zamanında Olan Vukuat Hatırası," s.271.

derdiği rapora göre kesinlikle tek bir merkezden yönetiliyordu.⁴⁴

Daha önce Diyarbakır Valisi olan Mehmed Ata Bey 3 Mayıs'ta Erzurum'a geldi.⁴⁵ Vali görevine, vilâyet memurlarının ve askerlerin maaşlarını ödeyerek ve rüşvet yiyen memurları görevden alarak başladı. Daha sonra, halkın ödemeyi reddettiği vergileri toplama emrini verdi.⁴⁶ Tüm bunlara ek olarak, devrimci ayaklanmayı bastırmak için elebaşları hakkında kovuşturma başlattı.⁴⁷ İstanbul'dan verilen kovuşturma emrinde ayaklanmanın tek bir merkezden -İttihad ve Terakki Cemiyeti'nin Paris'teki merkezinden- yönetilmekte olduğuna dikkat çekilerek, soruşturmanın bu yönüne özel-

44 "Nouvelles d'Orient," *Pro Armenia*, 20 Mayıs 1906, s.908; Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşçirilere Armağan*, s.62; ve Başbakanlık Arşivi, BEO, Erzurum Giden, Nr.208456'dan nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.28.

45 "Lettre à Erzeroum," *The Levant Herald and Eastern Express*, 17 Mayıs 1906, s.2; "A Erzeroum," *Pro Armenia*, 5 Ağustos 1906, s.942; H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.29; ve Barutçuzade Şevki, "Erzurum Valisi Nâzım Paşa'nın Zamanında Olan Vukuat Hatırası," s.271. 9 Ocak 1906'da Diyarbakır Valisi atanmadan önce, Mehmed Ata Bey—Nurullah Ataç'ın babası—Mekteb-i Sultan'de—Galatasaray Lisesi—Edebiyat Öğretmenliği yapmış ve, daha sonra, Maliye Nezareti'nde Mektupçu olarak çalışmıştı. 1882 yılına kadar Dar-ül-Fünun'da Türk Edebiyatı Tarihi Müderrisliğinde bulunmuş, sonra da Mekteb-i Mülkiye'ye geçerek burada Fransızca Okutmanlığı yapmıştı (*Pro Armenia*, 5 Kasım 1906, s.991; "La ville faits divers," *The Levant Herald and Eastern Express*, 24 Ocak 1906, s.2; ve Ali Çankaya, *Yeni Mülkiye Tarihi ve Mülkiyeliler*, 2, ss.1033-1034). Mehmed Ata Bey üzerine ek bilgi için bkz., İbrahim Alaettin Gövsa, *Türk Meshurları Ansiklopedisi*, s.49; ve *Büyük Larousse Sözlük ve Ansiklopedisi*, 2, s.943.

46 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşçirilere Armağan*, s.62; ve "Les événements d'Erzeroum," *Pro Armenia*, 20 Kasım 1906, s.997.

47 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşçirilere Armağan*, s.62. Mehmed Ata Bey, yürüttüğü kovuşturmanın sonucunu, suçlu gördüğü kimselerin isimlerini de eklediği bir raporla, 13 Eylül 1906'da İstanbul'a yolladı (Başbakanlık Arşivi, İrade Dahiliye, 25 Şaban 1324 [14 Ekim 1906], Numara 18 içinde Mehmed Ata Bey'in 31 Ağustos 1322/14 Eylül 1906 tarihli telgrafından nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, ss.31-33).

likle önem verilmesi isteniyordu.⁴⁸

Nisan ayı başında ayaklanma Erzurum'a yakın Bayburt, Narman ve Hasankale'ye de yayıldıysa da, Erzurum'daki dükkân kapama eylemleri yalnızca Hasankale'de görüldü.⁴⁹ Daha sonra vergi ayaklanmaları Trabzon, Sivas, Giresun, Kayseri ve Anadolu'nun diğer ticaret merkezlerine de yayıldı.⁵⁰ Şahsî Vergi ve Hayvanat-ı Ehliye Rûsumu imparatorluğun Makedonyalı tebası için de büyük yükler getiriyordu. Nitekim, Nisan ayında Kastamonu, Musul, Erzurum, Sivas ve diğer yerleşim yerlerinde yaşananlara benzer ayaklanmalar Makedonya'da da başgöstermeye başladı. Haziran ayında yine Anadolu'da -Zeytin'da- yeni vergilerin yanısıra eski vergilerin toplanmak istenmesi nedeniyle büyük bir huzursuzluk yaşandı.⁵¹

Trabzon'da da yeni vergiler nedeniyle ancak askeri destek ile bastırılabilen ciddi bir halk ayaklanması patlak verdi. Birlikler ayaklanmayı bastırabildilerse de, vergilerin toplanmasını sağlayamadılar. Halk tarafından yapılan gösteriler sonucu Vali Reşad Bey şehri terk etmek zorunda bırakıldı.⁵²

48 Başbakanlık Arşivi, BEO, Erzurum Gelen, 13 Nisan 1322/26 Nisan 1906 tarih ve Nr.214142'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.16.

49 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 12 Nisan 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.36 içinde.

50 *Terakki*, Nr.10'dan nakleden, Tanık Zafer Tunaya, *Türkiye'de Siyasi Partiler*, 1859-1952, s.142n; H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.21; ve "A Kêrazonde," *Pro Armenia*, 5 Haziran 1906, s.910. Ayrıca bkz., Mehmed Reşid, "Erzurum İsyanı bir Meşrutiyet İnkılabı Olabilirdi," *Hürriyet*, 29 Kasım 1950'den nakleden, Tanık Zafer Tunaya, *Türkiye'de Siyasi Partiler*, 1859-1952, s.142n.

51 "Limpôt sur le bétail," *Pro Armenia*, 5 Mayıs 1906, s.894; ve "Les impôts arriérés," *Pro Armenia*, 20 Haziran 1906, s.917.

52 İurii Ashotovich Petrosian, *Sovyet Gözüyle Jön Türkler*, ss.234-238; H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.21; "A Trébizonde," *Pro Armenia*, 5 Haziran 1906, s.910; ve "Le mouvement turc," *Pro Armenia*, 5 Kasım 1906, s.991.

Bütün bu baskılara dayanamayan Hükümet, 1903'dan beri Trabzon Valiliği yapmakta olan Reşad Bey'i yetersizlik nedeniyle görevden almak ve yerine vekâleten Hacı Arif Paşa'yı atamak zorunda kaldı.⁵³

Haziran sonunda Bitlis'te patlak veren ayaklanmadaysa bir polis komiseri ölmüş ve Vali de yaralanmıştı. Daha önceki olaylarda olduğu gibi halk Postahane'yi ele geçirmiş ve Vali'nin görevden alınması için İstanbul'a telgraflar çekmişti. Halk, Hükümet'in şiddet kullanma tehdidine, şiddetle karşılık verince, çaresiz kalan Hükümet Vali'yi görevden aldı.⁵⁴

Temmuz ortalarında yeni vergiyi protesto eden halk, Samsun'da da ayaklandı. Samsun'da halktan kimselerin ölümünü de kapsayan ciddi olayların meydana gelmediği tek bir gün yoktu. Olayları gizli tutmak için yerel yönetim, halkı –özellikle de Ermenileri– Telgrafhane'den uzak tutuyordu.⁵⁵

Vergi ayaklanmalarının boyutu mutlakiyetçi rejimi halkı memnun edecek bir takım önlemler almaya zorladı. Hükümet Mayıs ayında Van, Bitlis ve Trabzon Valilerine birer talimatname yollayarak Valilerin teftiş gezilerine çıkarak halktaki hoşnutsuzluğun nedenlerini tesbit etmelerini istedi. Hükümet valilerden ayrıca halka adilâne davranmayan ve görevini suistimal eden tüm memurları da görevden al-

53 Mahmut Goloğlu, *Trabzon Tarihi: Fetihten Kurtuluşa Kadar*, ss.232-234; ve FO. 424/210, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 29 Mayıs 1906. *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.38 içinde. Saray'la ilişkileri iyi olan Reşad Bey bir süre sonra terfi ederek bu sefer Edirne'ye Vali olarak atandı ("News Items: Court and Diplomatic," *Levant Herald and Eastern Express*, *Weekly Commercial Budget*, 27/9 (2 Mart 1907), s.115).

54 Fransız Dışişleri Bakanlığı belgelerinden aktaran, Ömer Sami Coşar, "Çakırcalı Mehmet Efe: 7," *Milliyet*, 2 Haziran 1973, s.5.

55 "Les impôts à Samsoun," *Pro Armenia*, 20 Kasım 1906, s.997.

maları konusunda uyardı. Bu direktiflerin bir sonucu olarak Hınıs Kaymakamı yetersizlik nedeniyle görevinden alındı. Bitlis Valisi Ferid Bey ise Eylül ayı başında bir teftiş turuna çıkarak sorunları yerinde tesbit etmeye çalıştı.⁵⁶

Bu arada, sorunların kaynağı olan yeni vergilerin toplanmasına ilişkin hiçbir girişimde bulunulmuyordu. Elde etmiş olduğu başarıdan cesaret alan Erzurum halkı, rejime getirdikleri eleştiri dozunu daha da arttırarak, yönetimin yerel gereksinimler dışında herhangi bir vergilendirmeye gitme hakkı olup olmadığını sorgulamaya başladı. Halkın temsil hakkı olmaksızın vergilendirilmesi karşısında özellikle şehrin ileri gelenlerinin yüksek sesle muhalefet yapmaya başlamış olması, devlet otoritesine karşı saygının ne kadar azalmış olduğunun açık bir kanıtıydı.⁵⁷

Yeni vergilerin halkta yarattığı huzursuzluk ve hoşnutsuzluk Ankara'da da sivil itaatsizlik ve ayaklanma hareketlerine neden oldu. Burada da Telgrafhane ele geçirilerek, vergilerin kaldırılması ve Vali'nin görevden alınması için Saray'a telgraflar çekildi. Hükümet, diğer vilâyetlerde olduğu gibi, burada da halkın isteğine boyun eğdi ve Ankara Valisi'ni görevden aldı.⁵⁸

Eylül ayı boyunca ve Ekim ayının başlarında Hükümet İzmir'de, yurt dışındaki devrimci hareketle bağlantıları olduğu gerekçesiyle yedi Ermeni devrimciyi tutukladı. Hükümet, ayrıca Saray casusları sayesinde çok sayıda Türk, Rum, Musevi ve Ermeni'yi de devrimci etkinliklerde buldukları

56 FO. 424/210, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 29 Mayıs 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.38 içinde: ve "A Bitlis," *Pro Armenia*, 20 Aralık 1906, s.1013.

57 FO. 424/210, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 15 Haziran 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.61 içinde.

58 *Mechveret*, No.178 (1 Ağustos 1906), s.8'den nakleden, H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.19.

rı iddiasıyla tutuklayarak hapse attı. Ayrıca, Manisa'da da devrimci hareketle ilgili bir soruşturma yürütülmeye başlandı.⁵⁹

Yeni vergiler yüzünden Ekim başlarında Trabzon'da ciddi olaylar patlak verdi. Yeni konulan vergileri ödemeyi reddeden halkın ayaklanması ancak askeri birliklerin müdahalesiyle kontrol altına alınabildi. Vali, ayaklanmanın daha ileri boyutlara ulaşabileceği endişesiyle bu vergilerin toplanmasını ertelemek zorunda kaldı.⁶⁰

Erzurum'daki huzursuzluk 1906 Sonbaharında yeniden alevlendi. 21 Ekim'de şehrin Müslüman ve Hıristiyan halkı, artık daha fazla vergi ödemeye halleri kalmadığını söyleyerek, yeni vergilerin kaldırılması isteğiyle, birlikte hareket ettiler. Müftü halkın huzursuzluğunu Erzurum Valisi Mehmed Ata Bey'e ilettiyse de, Vali halkın isteklerine kulak asmadı ve vergilerin kaldırılmasının mümkün olmadığını, kendisinin de vergileri toplamaya kararlı olduğunu söyledi. İsteklerinin reddedilişi üzerine halk, kurulu düzeni hedefleyen şiddetli bir gösteri düzenledi. Yerel polis örgütü ve jandarma, halkın üzerine ateş açarak birçok kişinin ölümüne neden oldu. Bu şiddet hareketiyle iyiden iyiye dehşete kapılan halk, şiddete şiddetle karşılık vererek pek çok jandarma ve polisin yanı sıra, Jandarma Kumandanını da öldürdü.⁶¹

Mehmed Ata Bey, Mart'ta meydana gelen olayların sorumlularının bulunması için İstinaf Mahkemesi Reisi Tahir Efendi ile Serkomiser Sabri Efendi'den oluşan bir araştırma komisyonu kurmuştu. Komisyon, topladığı bilgileri Eylül ayında Vali'ye sundu. Vali de kendisine sunulan listeyi İstan-

59. "A Smyrne," *Pro Armenia*, 5 Kasım 1906, s.990.

60. "Le mouvement turc," *Pro Armenia*, 5 Kasım 1906, s.991.

61. "Les événements d'Erzeroum," *Pro Armenia*, 20 Kasım 1906, ss.997-998.

bul'a göndererek emir beklemeye başladı. Hareketin önde gelen liderleri olarak yirmiiki kişinin ismi verilmişti. Bu yirmiiki kişilik listede Erzurum Müftüsü Hacı Lütfullah Efendi, önde gelen tüccar ve avukatlar ve İttihad ve Terakki Cemiyeti ile bağlantısı bulunan, yasadışı 'Can Veren' devrimci örgütünün lideri Durak Bey'in de isimleri bulunuyordu.⁶²

22 Ekim'de İstanbul'dan gelen cevapta, Hükümet, Vali Mehmed Ata Bey'e, Müftü ve Mart olaylarında rolü olan çok sayıda Müslümanın hemen tutuklanarak sürgüne gönderilmesi emrini verdi.⁶³ Aynı gece, tutuklananların sayısı altmışı buldu.⁶⁴ Müftü ve diğerleri -Tahsin Bey, Kirlizade Yusuf Efendi ve Hoca Şevket Efendi- tutuklanmalarından hemen sonra Dördüncü Ordu merkezi olan Erzincan'a doğru yola çıkarıldı.⁶⁵ Erzurum'un önemli isimlerinden ve is-

62 Basbakanlık Arşivi, İrade Dahiliye, 25 Şaban 1324 [14 Ekim 1906], Numara 18 içinde Mehmed Ata Bey'in 31 Ağustos 1322 [13 Eylül 1906] tarihli telgrafından nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, ss.31-33; ve Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, ss.63-64. 1908 Devrimi'nden sonra, 1912 Genel Seçimleri'nde Hacı Lütfullah Efendi Meclis-i Mebusan'a bağımsız Erzurum Mebusu olarak girdi. Avukat Seyfullah Efendi ise Devrim'den sonra, hem 1908, hem de 1914 Genel Seçimleri sonucu Meclis-i Mebusan'da Erzurum'u temsil etti (Feroz Ahmad ve Dankwart A. Rustow, "İkinci Meşrutiyet Döneminde Meclisler, 1908-1918," s.278).

63 FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.135 içinde; Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.33; Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.64; Barutçuzade Sevki, "Erzurum Vafisi Nâzım Paşa'nın Zamanında Olan Vukuat Hatırası," s.272; ve "Le Mouvement Turc à Erzeroum," *Pro Armenia*, 5 Subat 1908, s.1231.

64 "Les événements d'Erzeroum," *Pro Armenia*, 5 Aralık 1906, s.1005; ve "Les événements d'Erzeroum," *Pro Armenia*, 20 Aralık 1906, s.1013.

65 FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.135 içinde; Mahmud Nedim Ulusalkul, *İstibdad Aleyhinde Türk Ulusunun İlk Hareketi: Erzurum İhtilali*, s.21; Münip Yıldızan, "1904 [sic] Erzurum İsyanı Hatıraları," s.32; ve Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.65.

yanın önderlerinden Hacı Akif Ağa, kendisini tutuklamaya gelen jandarmalara karşı ciddi bir direniş gösterince olaylar şehre yayıldı ve halk, tutukluların saliverilmeleri için hemen örgütlendi.⁶⁶ Tutuklanmaların yapıldığı gecenin sabahı, öfkeli Müslümanlardan oluşan büyük bir kalabalık Pastırmacı Hanı'nın önünde topladıktan sonra Vilâyet Konağı'nı kuşatarak sürgüne gönderilenlerin Erzurum'a geri getirilmelerini istedi.⁶⁷ Vali, Hükümet Konağı'ndan kaçarak başka bir eve sığınmak zorunda kaldı, fakat yakalanarak İbrahim Paşa Camii'ne hapsedildi.⁶⁸ Aynı gün, ilerleyen saatlerde, çığrından çıkmış topluluk, Gürcü Kapısı Karakolu'na sığınmış olmalarına rağmen, Serkomiser Tevfik Bey, oğlu İkinci Komiser Tahir Efendi ve Polis Abdülğani'yi Karakol'dan çıkarıp, çarşı ortasında önce döve döve öldürdü, sonra da cesetlerin ayaklarına ip takarak sokaklarda sürüttü. Her iki olayda da jandarma, galeyana gelmiş halka müdahale etmedi.⁶⁹ Daha sonra, Jandarma Komutanını arama-

66 Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, ss.65-66.

67 FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.135 içinde; ve "Les événements d'Erzeroum," *Pro Armenia*, 5 Aralık 1906, s.1005.

68 FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.135 içinde; FO. 424/210, Konsolos Shipley'den G. Barclay'e, Erzurum, 27 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.173 içinde; Münip Yıldırğan, "1904 [sic] Erzurum İsyanı Hatıraları," s.33; Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.66; Barutçuzade Şevki, "Erzurum Valisi Nâzım Paşa'nın Zamanında Olan Vukuat Hatırası," s.272; M. Sabri, "Anadolu Kiyamaları," s.71; ve "Les événements d'Erzeroum", *Pro Armenia*, 5 Aralık 1906, s.1005.

69 FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.135 içinde; Başbakanlık Arşivi, İrade Maliye, 29 Şevval 1325 [5 Aralık 1907], Nr.31'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.34; Mahmud Nedim Ulusalkul, *İstibdad Aleyhinde Türk Ulusunun İlk Hareketi: Erzurum İhtilâli*, s.22; Münip Yıldırğan, "1904 [sic] Erzurum İsyanı Hatıraları," s.33; Barutçuzade Şevki, "Erzurum Valisi Nâzım Paşa'nın Zamanında

ya giden topluluk, komutanın ve polis komiserinin evine zarar verdi ve bir başka polis memurunu öldürdü. Tüm bunlar olurken, sivillere ve sivillerin mallarına zarar verilmemesine özellikle dikkat edildi.⁷⁰

Elli kişiden oluşan silahlı bir grup Erzurumlu, sürgüne gönderilen önderlerini bulmak için şehirden ayrıldı. Hapisteki Vali ölüm tehdidiyle sürgündekilerin geri dönmeleri için yeni bir emir vermeye zorlandı. Erzurum Müftüsü ile onunla birlikte tutuklananlar o gün Erzurum'a geri getirildi ve gece yarısı şehre girişlerinde büyük bir merasimle karşılandı.⁷¹ Ertesi gün Müftü'nün emriyle dükkânlar açıldı ve Vali'nin, konağına dönmesine izin verildi. Sivil otorite tam anlamıyla çökmüş, hükümet binaları, halka sempati duydukları gözlenen askerler tarafından gün boyunca koruma altına alınmıştı.⁷² Ertesi gün hayat yine eskisi gibi sürmeye devam etti: "Gene dükkânlar açıldı; gene alışveriş başladı;

Olan Vukuat Hatırası," s.273; A. M. Valuyskiy, "Jön Türk Hareketi Öncesinde—Moskova Arşivi Belgelerine Göre—Doğu Anadolu'da Ayaklanmalar," s.140; Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilerle Armağan*, s.66; ve "Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:152," *Milliyet*, 27 Eylül 1934, s.2.

70 FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.135 içinde; M. Sabri, "Anadolu Kıyamları," s.71; ve Münip Yıldız, "1904 [sic] Erzurum İsyanı Hatıraları," s.33.

71 Mahmud Nedim Ulusalkul, *İstibdad Aleyhinde Türk Ulusunun İlk Hareketi: Erzurum İhtilali*, s.22; Barutçuzade Şevki, "Erzurum Valisi Nâzım Paşa'nın Zamamında Olan Vukuat Hatırası," s.272; İurii Ashotovich Petrosian, *Sovyet'Gözüyle Jön Türkler*, s.236; FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.135 içinde; FO. 424/210, Konsolos Shipley'den G. Barclay'e, Erzurum, 27 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.173 içinde; "Les événements d'Erzeroum," *Pro Armenia*, 20 Aralık 1906, s.1013; "Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:152," *Milliyet*, 27 Eylül 1934, s.2; ve Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilerle Armağan*, s.66.

72 FO. 424/210, G. Barclay'den Sir Edward Grey'e, Beyoğlu, 25 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, ss.135-136 içinde.

memurlar vazifelerinin başlarına gittiler; alaylar, taburlar aynı saatte talime çıktılar; Mahpushane nöbetçileri gene yerlerinde beklediler; ezanlar gene tam zamanında okundu; çanlar gene tam saatlerini çaldı.”⁷³ Bu arada, 29 Ekim 1906 tarihli bir irade ile Mehmed Ata Bey görevden alındı ve yerine Harput Valisi Mustafa Nuri Bey atandı.⁷⁴ Mustafa Nuri Bey, Mayıs 1906’ya kadar Musul Valiliği görevinde bulunmuş, sonrasında da Diyarbakır ve Harput Valiliklerine atanmıştı.⁷⁵ Yeni Vali Erzurum’a geldiği ilk günden itibaren uzlaşmacı bir tavır takındı. Söylentiye göre, Mustafa Nuri Bey ‘hürriyet taraftarı’ idi. Kötümserlerin, devlet şiddetinin daha da artacağına ilişkin endişeleri gerçekleşmedi. Durumun görece sakin olduğu ve devlet baskısının azaldığı bu ortamda, İttihad ve Terakki Cemiyetinin propaganda ve örgütlenmesi hızla sürmeye devam etti.⁷⁶

Ayaklanma süresince askerler olaylara karışmamışlardı. Daha önce Mart ayaklanmasını bastırmayı reddeden Dör-

73 Münip Yıldrgan, “1904 [sic] Erzurum İsyanı Hatıraları,” s.33; ve Barutçuzade Şevki, “Erzurum Valisi Nâzım Paşa’nın Zamanında Olan Vukuat Hatırası,” s.274.

74 Başbakanlık Arşivi, Irade Dahiliye, 11 Ramazan 1324 [29 Ekim 1906], Nr.24’den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum’da Halk Hareketleri*, s.37; H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.34; “Les événements d’Erzeroum,” *Pro Armenia*, 20 Kasım 1906, s.998; Mahmud Nedim Ulusalkul, *İstibdad Aleyhinde Türk Ulusunun İlk Hareketi: Erzurum İhtilâli*, s.26; ve FO. 424/210, G. Barclay’den Sir Edward Grey’e, Beyoğlu, 30 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.139 içinde.

75 İbrahim Alaettin Gövsa, *Türk Meşhurları Ansiklopedisi*, “Mustafa Nuri Bey,” s.288; ve FO. 424/210, G. Barclay’den Sir Edward Grey’e, Beyoğlu, 30 Ekim 1906, *Further Correspondence Respecting Asiatic Turkey*, No.8984, s.139 içinde.

76 “Le Mouvement Turc à Erzeroum,” *Pro Armenia*, 5 Şubat 1908, s.1231; ve Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.67. Mustafa Nuri Bey, eski düzenin ateşli savunucularından olmadığı için, 1908 Devrimi’nin hemen sonrasında Hazine-i Hassa Nazırlığı ve ardından da Meclis-i Âyan üyeliğine atandı (*Büyük Larousse Sözlük ve Ansiklopedisi*, 14, s.8406).

düncü Ordu Kumandanı Müşir Mehmed Zeki Paşa, bu sefer de Vali'nin emirlerini yerine getirmeyi reddetmiş ve tepkisiz kalmayı seçmişti. Kurulu düzene karşı çıkmada olağanüstü bir başarı gösteren Erzurumluları destekleyen İttihad ve Terakki Cemiyeti'nin Paris'teki liderlik kadrosu, Çerkes Mehmed Zeki Paşa'ya olaylar sırasında göstermiş olduğu tarafsız tutumuyla haklı ve zayıfları korumuş olmasından dolayı kendisini kutlayan bir mektup göndermekte gecikmedi.⁷⁷

Erzurum'daki Ekim ayaklanması, yalnızca adaletsiz vergilendirmeye karşı bir isyan olmaktan çıkmış, kurulu düzenin şiddetle reddedildiği –tam anlamıyla devrimci– bir harekete dönüşmüştü. Özellikle Vali ve Polis Komiserlerinin huzursuzluğun ve şiddetin boy hedefi haline gelmeleri de Abdülhamid'in mutlakiyetçi rejimine duyulan öfkeden kaynaklanıyordu. Yeni konan vergilerin halk tarafından ödenmemesi ve protesto karşısında Valilerin görevden alınmak zorunda kalınması Türkiye tarihinde eşsiz bir olay olarak yorumlanarak İstanbul'daki merkezî hükümette büyük endişe yaratmıştı.⁷⁸

Kurulu düzene karşı gerçekleştirilen Erzurum'daki başarılı direnişin haberleri hemen etrafa yayıldı. Direniş, Vanda ki Müslümanların günlük konuşmalarının bir parçası olmuştu artık. Meydana gelen isyanlardan, tepkisiz davranışlarıyla olayların büyümesine neden olan mutlakiyetçi rejim sorumlu tutuluyordu.⁷⁹

77 Numarasız Mektup, Dr. Nâzım ve Dr. Bahaeddin'den [Mehmed] Zeki Paşa'ya, Paris, Kasım 1906 (Mektubun tam metni için bkz., [İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter i'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, ss.213-214). Ayrıca bkz., "Bahaeddin Şakir Bey'in Brakığı Vesikalara Göre İttihad ve Terakki:152," *Milliyet*, 27 Eylül 1934, s.2.

78 "Les événements d'Erzeroum," *Pro Armenia*, 20 Aralık 1906, s.1013.

79 "Le mouvement turc," *Pro Armenia*, 20 Ocak 1907, s.1029.

Trabzon'daki devrimci etkinlikler de Erzurum olaylarından cesaret alarak ivme kazandı. Hükümet yetkilileri Kasım ayı sonlarında, Trabzon'daki Müslümanlar arasında yeni bir devrimci hareket oluştuğunun farkına varmışlardı. Devrimciler yine halk arasında büyük huzursuzluk yaratan vergi konusunu işliyordular. Devrimci etkinliklerde bulunduğu için İstanbul'dan Trabzon'a sürülmüş birçok kimseden biri olan Ishak Bey, buradaki devrimci hareketi örgütlenme suçuyla tutuklandı. Polis, Ishak Bey'in üzerinde merkezi Paris'te bulunan İttihad ve Terakki Cemiyeti'ne ait bazı belgeler bulmuştu. Bu belgeler yadsınamaz bir biçimde Ishak Bey'in İttihad ve Terakki Cemiyeti ile bağlantıda olduğu kuşkularını doğruluyordu.⁸⁰ Ishak Bey, aralarında Erzurumlu bir molla'nın da bulunduğu pek çok İttihadçı devrimciyle ilişki içindeydi. Trabzon'daki askerî komutan Hamdi Paşa'nın baskısıyla Vali Reşad Bey, durumu İstanbul'a bildirdi. Ishak Bey Hükümetin emriyle tutuklanarak Erzincan'a sürüldü.⁸¹ Erzurumlu Molla, Trabzon'daki devrimci hareketin içindeki en önemli kişilerden biriydi. Şehirde yürüttüğü etkin devrimci propagandaya ek olarak, Hamdi Paşa'ya da açıkça saldırıyordu.⁸²

Hükümet, Vali Reşad Bey'i Trabzon halkının aşırı hoşnutsuzluğu yüzünden görevden almak zorunda kalarak onu önce Konya Valiliği'ne atadı. Ama, Mabeynci Tahsin Paşa'nın himayesinde olan Reşad Bey, Konya Valiliği yerine, daha itibarlı olan Edirne Valiliği'ne atandı.⁸³ Trabzon Valili-

80 "Le mouvement turc," *Pro Armenia*, 5 Ocak 1907, s.1021.

81 "Le mouvement turc," *Pro Armenia*, 20 Ocak 1907, s.1029.

82 "Le mouvement turc," *Pro Armenia*, 20 Ocak 1907, s.1029; ve "Bahaeddin Şakir Bey'in Biraktığı Vesikalara Göre İttihad ve Terakki:127," *Milliyet*, 29 Ağustos 1934, s.2.

83 "A Trébizonde", *Pro Armenia*, 5 Mayıs 1907, s.1086; ve "Bahaeddin Şakir Bey'in Biraktığı Vesikalara Göre İttihad ve Terakki:128 ve 129," *Milliyet*, 30 ve 31 Ağustos 1934, s.2.

gi'ne de Adliye Nezareti Din İşleri Müdürü Ziver Bey atandı ve 19 Şubat'ta Trabzon'a vardı.⁸⁴ Yeni Vali de konmuş olan yeni vergilere dair kanunu tatbik ve Şahsi Vergi'nin tahsiline devam emri verdi.⁸⁵

1907 yılı başlarına gelindiğinde İttihad ve Terakki Cemiyeti yurt içinde ve dışında toplam onyediyi şube açmayı başarmıştı.⁸⁶ Bu başarı, Mart 1906'da yeniden örgütlenmiş olan İttihad ve Terakki Cemiyeti'nin geniş çaplı örgüt kurma etkinliklerinin sonucuydu. İttihad ve Terakki Cemiyeti'nin amacı, yalnızca yurtdışında etkinlik göstererek Sultan Abdülhamid'in Avrupa kamuoyundaki itibarını zedelemektense Türkiye içindeki devrimci propagandayı hızlandırmaktı. İttihad ve Terakki Cemiyeti Paris merkezi 25 Mart 1906'da yurt içinde halen faaliyette olan şubelere gönderdiği genelgede, Türkiye dahilinde devrimci propaganda için çalışacak yeni üyelerin bulunmasını istiyordu. Paris'teki merkez ile Türkiye içinde etkinlik gösteren şubeler arasında yapılacak haberleşme için gizliliği korumak amacıyla yeni şifreler geliştirildi. Merkez eskiden olduğu gibi yine Paris'te kalacak ve Türkiye'deki duruma ilişkin çeşitli kaynaklardan toplama-

84 FO. 424/213, Konsolos Vekili H. E. Wilkie Young, Trabzon, 8 Haziran 1907, "Notes on the General Condition of the Vilayet of Trebizond," *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.12; "Personal," *The Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/7 (16 Şubat 1907), s.89; "News Items: Personal," *The Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/8 (23 Şubat 1907), s.103; "A Trébizonde," *Pro Armenia*, 5 Mayıs 1907, s.1086; ve "Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:128," *Milliyet*, 30 Ağustos 1934, s.2.

85 "A Trébizonde," *Pro Armenia*, 5 Mayıs 1907, s.1086; ve "Lettre de Trébizonde," *Pro Armenia*, 5 Kasım 1907, s.1185.

86 255 Numaralı Mektup, Dr. Bahaeddin Şakir'den İzmir'deki Fırka-i Ahrar temsilcilerine, 3 Şubat 1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] *Dester I*, ss.245-248'den nakleden, Yusuf Hikmet Bayur, *Türk İnkılâbı Tarihi*, 2/4, s.56).

nan bilgiler İttihad ve Terakki Cemiyeti'nin çıkarttığı Türkçe Şura-yı Ümmet ve Fransızca *Mechveret* adlı dergilerde yayınlayacaktı.⁸⁷

İttihad ve Terakki Cemiyeti'nin ilk yerel ilişkileri İmparatorluğun sınırlarında kurulmuştu: Kafkasya Şubesi, Kızanlık'ta Bulgaristan Şubesi, Girit Şubesi, Kahire'de Mısır Şubesi ve Kırım Şubesi.⁸⁸ Ancak, 1906 yılı Ağustos ayından itibaren asıl Türkiye'de şube kurma çabaları başladı. İlk girişimlerden biri Selânik'te yapıldı. İttihad ve Terakki Cemiyeti'nin Paristeki merkezinden gönderilen 6 Ağustos 1906 tarihli bir mektupta kurulu düzeni yıkma amacıyla Selânik'te resmen bir şubenin kurulması arzusu ifade edilmekteydi.⁸⁹ Paris'teki merkez Ekim ayında da Bosna'ya bir şube kurul-

87 1 Numaralı Mektup, Dr. B. Server'den İttihad ve Terakki'nin yerel şubelerine, Paris, 25 Mart 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, ss.196-199).

88 2 Numaralı Mektup, Dr. Bahaeddin Şakir'den Kafkasya Şubesi'ne, Paris, 26 Mart 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I, ss.5-6'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, ss.199-200); 7 Numaralı Mektup, Dr. Bahaeddin Şakir'den Bulgaristan Şubesi'ne, Paris, 2 Nisan 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I, ss.12-13'den nakleden, Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, 2/4, ss.47-48); Numarasız Mektup, Dr. Bahaeddin Şakir'den Girit Şubesi'ne, Paris, 20 Nisan 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, ss.200-201); 48 Numaralı Mektup, Dr. Bahaeddin Şakir'den İttihad ve Terakki Kahire Şubesi Başkanı Ahmed Ferid Tek'e, Paris, 27 Temmuz 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I, ss.74-75'den nakleden, Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, 2/4, s.52); 53 Numaralı Mektup, Dr. Bahaeddin Şakir ve Dr. Nâzım'dan *Tercüman* gazetesi sahibi İsmail Gasprensiki'ye, Paris, 6 Ağustos 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I, s.81'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, s.205).

89 55 Numaralı Mektup, Dr. Bahaeddin Şakir ve Dr. Nâzım'dan Hatib Naci (veya Hüsrev Bey'e ?), Paris, 6 Ağustos 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I, ss.84-87'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, s.207). Ayrıca bkz., Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, 2/4, s.54.

ması için bir mektup gönderdi.⁹⁰ İttihad ve Terakki Cemiyeti 1907 yılının Ocak ayında Erzincan'da bazı şahıslarla temas kurarak devrimci propagandanın o civarda yaygınlaştırılması için teşebbüse geçti.⁹¹ 1907 yılı Şubat ayında kurulmuş olan onyedinci şubeye ek olarak İzmir'de de bir şube kuruldu. Burada, vatandaşlar daha 1906 yılı Şubat ayında Fırka-i Ahrar adlı yasadışı bir örgüt kurmuş ve Paris'teki İttihad ve Terakki Cemiyeti merkeziyle ilişki kurarak Cemiyet'e katılma arzularını bildirmişlerdi. Bu arzuya Paris merkezince verilen yanıtta İzmir'deki girişime destek verilirken, İttihad ve Terakki Cemiyeti'nin amacının yalnızca Sultan Abdülhamid'i tahttan indirip yerine Veliyahd Mehmed Reşad Efendi'nin getirilmesi olmadığı, esas amacın ülkeyi özgürlükçü bir siyasal düzene kavuşturmak olduğu vurgulanıyordu.⁹² Üsküb'te ise, yine aynı yılın Ağustos ayında Mehmed Necib [Draga], Galib [Pasinler] ve Mazhar Bey liderliğinde bir şube kurulmuştu.⁹³ Mitroviçeli tanınmış bir ailenin oğlu olan Mehmed Necib [Draga] İstanbul'da Mekteb-i Mülkiye'de okuyarak buradan 1893 yılında mezun olmuştu. Mezuniyetinden sonra 1902 yılına kadar devlet memuriyetinde çalışmış, ondan sonra memuriyetten istifa ede-

90 Numarasız Mektup, Dr. Nâzım ve Dr. Bahaeddin Şakir'den Bosna'da birine, Paris, 18 Ekim 1906 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, s.211).

91 254 Numaralı Mektup, Dr. Bahaeddin Şakir'den Erzincan'da birine, Paris, Ocak 1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I'den nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, s.222).

92 255 Numaralı Mektup, Dr. Bahaeddin Şakir'den İzmir'deki Fırka-i Ahrar temsilcilerine, Paris, 3 Şubat 1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I. ss.245-248'den nakleden, Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, 2/4, ss.56-57).

93 Galip Pasinler, "Galip Paşa'nın Hatıraları", *Hayat Tarih Mecmuası*, 2/6 (Temmuz 1966), s.5; ve Halil Mentеше, "Eski Meclisi Mebusan Reisi Halil Mentеше'nin Hatıraları. 4: Osmanlı Hürriyet Cemiyeti ve İttihad ve Terakki," *Cumhuriyet*, 16 Ekim 1946, s.2.

rek Üsküb'te avukatlık yapmağa başlamıştı. Memuriyetten istifasını müteakip İttihad ve Terakki Cemiyeti'nin Selânik Şubesi'ne kaydolmuş ve bu örgütte etkin olarak devrimci propaganda çalışmalarına katılmıştı.⁹⁴ İttihad ve Terakki Cemiyeti'nin Manastır Şubesi de Enver ve Hasan Tosun Beylerin başkanlığında kurulmuş bulunuyordu.⁹⁵

Bu arada, Erzurum'daki olaylar görünüşte yatışmış gibi gözükse de mutlakiyetçi rejim aleyhindeki propaganda faaliyeti gizliden gizliye tüm hızıyla devam ediyordu. Önceleri yalnızca devlet işlerindeki kötü yönetimden ve vergilerden şikayette bulunan halk artık hoşnutsuzluğun boyutlarını rejim aleyhtarlığına götürmüştü. Başlangıçta, halkın genel gidişat karşısında duyduğu memnuniyetsizliğin patlak vermesinden ibaretmiş gibi görünen hareket, zamanla hükümet muhalifi bir örgütün kurulmasına yol açtı. 1907 yılına gelindiğinde Erzurum'da şehrin tüm Müslüman mahallelerinden gelen temsilciler aracılığıyla etkinlikte bulunan devrimci örgüt, düzenli olarak toplantılar yapıp yalnızca halkla Valilik arasında zaman zaman çıkan sorunları konuşmuyor, aynı zamanda 1906 yılının Ekim ayında patlak veren Vergi Ayaklanması üzerine devletin alması muhtemel kararlarına karşı nasıl bir tavır takınılacağını da tartışıyordu. Sızan haberlere göre, Erzurum halkı şu anda yeni bir ayaklanma planlamıyor, ancak çıkması kuvvetle muhtemel olaylara karşı şehrin gayr-i Müslim nüfusuyla da ilişkiye geçip takınılacak tavır hakkında Ermenilerle görüşmeler yapıyordu. 1907 yılının Ocak ayında Erzurumlular yine Saray'a telgraflar çekerek Vali'nin uzaklaştırılması için propagandaya başladılar.⁹⁶

Mart ve Ekim aylarındaki ayaklanmalar sırasında, İttihad

94 Ali Çankaya, *Yeni Mülkiye Tarihi ve Mülkiyeliler*, 3, s.512.

95 Halil Mentese, "Eski Meclisi Mebusan Reisi Halil Mentese'nin Hatıraları, 4: Osmanlı Hürriyet Cemiyeti ve İttihad ve Terakki," *Cumhuriyet*, 16 Ekim 1946, s.2

96 FO. 424/212, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 15 Şubat 1907 [s.44]; ve "A Erzeroum," *Pro Armenia*, 5 Mart 1907, s.1053.

ve Terakki Cemiyeti'nin Avrupa'da bastığı devrimci broşürler Erzurum'a da ulaşmıştı. Bunlar sürekli okunup tartışılmaktaydı; ülkenin diğer bölgelerinde durumdan memnun olmayanlarla da aktif bir devrimci haberleşmenin sürdürülmesinde olduğu şüphesizdi. Eğitim görmüş vatandaşlar arasında Rusya ve İran'da meydana gelmiş olan olaylar da tartışılmaktaydı; bu ülkelerdeki devrimci olaylara giderek daha fazla atıfta bulunulması, bazı vatandaşların gidişatı durdurmak için bir devrime ihtiyaç olduğunu göz önünde bulundurmakta olduklarına işaret ediyordu.⁹⁷

Yaygın propaganda çalışmalarına daha 1905 yılında başlamış olan İttihad ve Terakki Cemiyeti'nin yurtdışında bastığı gazeteler ülkeye kaçak olarak sokulmakta, şehir ve kasabalarda yaygın olarak dağıtılmaktaydı. Bu tür yayınlardan özellikle ikisi –*Mechveret* ve *Şura-yı Ümmet*– yaptığı devrimci propaganda ile kurulu düzenin itibarını halkın gözünde düşürmekteydi.⁹⁸ Yurtdışından gizli olarak yurda sokulan gazete ve broşürler şehirden şehire taşınmakta ve dağıtılmaktaydı.⁹⁹ Bunlar yalnızca İttihad ve Terakki Cemiyeti'nin Paris'te bastığı yayınlar değildi; ayrıca, Türkiye'nin içinde bulunduğu ekonomik ve siyasal çıkmaza sütunlarında geniş yer ayıran ve Rusya'da –özellikle, Kafkasya ve

97 FO. 424/212, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 15 Şubat 1907 [s.44]; ve "Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:152," *Milliyet*, 27 Eylül 1934, s.2.

98 Cevri [Abdullah Cevdet Karlıdağ?], *İnkılâp Niçin ve Nasıl Oldu?*, s.34'den nakleden, H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.44; ve Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.59.

99 Mehmed Reşid, "Erzurum İsyanı bir Meşrutiyet İnkılabı Olabilirdi," *Hürriyet*, 29 Kasım 1950'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.14; ve Hüsamettin Ertürk, *İki Devrin Perde Arkası*, s.62. İttihad ve Terakki Cemiyeti tarafından görevlendirilerek gizli olarak Doğu Anadolu'ya giden Ömer Naci Bey, posta ile yurtdışından gelen *Şura-yı Ümmet* gazetesini ve diğer yıkıcı propaganda malzemesini bu bölgedeki diğer yerel İttihadçılar yardımıyla dağıtıyordu ("Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:108," *Milliyet*, 9 Ağustos 1934, s.2).

Azerbaycan'da- çıkan bazı Müslüman ve Ermeni gazete ve dergileri de tüm Doğu Anadolu'da bulunabiliyordu.¹⁰⁰ Bu bölgede devrimci gazete/dergi dağıtımı ve İttihad ve Terakki Cemiyeti merkezi ile olan haberleşme büyük ölçüde, Kars Postahanesi Müdürü ve aynı zamanda Rusya'da kuryelik görevini yürüten Ermeni Çarpan aracılığıyla gerçekleştiriliyordu. Çarpan aracılığıyla gelen mektuplar, belgeler ve gazeteler sınırdan geçmek suretiyle İttihad ve Terakki Cemiyeti ile bağlantısı olan Erzurum Postahanesi Müdürü'ne veriliyordu. Erzurum'a gelen bu yayınlar da -örneğin, Hüsamettin [Ertürk] ve Hüseyin Tosun tarafından- Postahane Müdürü'nden alınıp Van, Bitlis, Diyarbakır, Muş ve Erzurum gibi şehirlere dağıtılıyordu.¹⁰¹

Taşımacılık yapanlardan tüccar Serdarzade Sıtkı Bey, Van Valisi'nin Erzurum'daki yetkililere yaptığı ihbar sonucu 27 Şubat'ta Erzurum'da tutuklandı; Sıtkı Bey'in naklettiği balyaların arasında devrimci yayına rastlanmıştı.¹⁰² Serdarzade Sıtkı Bey Erzurum'da Hüseyin Tosun, Durak Bey ve Hoca Seyfeddin Efendi ile birlikte İttihad ve Terakki Cemiyeti Erzurum Şubesi'nin önde gelen üyelerinden biriydi.¹⁰³ Tutuk-

100 Bu gazete ve dergiler, Bakü'de yayınlanan *Hayat*, *Taze Hayat*, *İrşad*, *Molla Nasreddin*, *Progress*, Baku, Baku Haberleri ile Tiflis'de yayınlanan *Vozrojdenie*, *Yergri Tsayni*, *Mşak*, *Tiflis Haberleri* ve *Kafkasya'nın Sesi* idi (H. M. Tsovikyan, "1905 Rus Devrimi'nin Türkiye'deki Devrim Hareketine Etkisi," ss.96-126).

101 Hüsamettin Ertürk, *İki Devrin Perde Arkası*, s.62. Ayrıca bkz., Orhan Türkdoğan, "Hüseyin Tosun: Bir İhtilâlcinin Portresi," ss.74-75.

102 FO. 424/212, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 5 Mart 1907 [s.47]; ve A. M. Valuyskiy, "Jön Türk Hareketi Öncesinde—Moskova Arşivi Belgelerine Göre—Doğu Anadolu'da Ayaklanmalar," s.142.

103 Orhan Türkdoğan, "1906-1907 Erzurum Hürriyet Ayaklanması: 1." s.465; Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve Jön Türkler*, s.221; ve Tarık Zafer Tunaya, *Türkiye'de Siyasi Partiler*, 1859-1952, s.142. 1908 Devrimi sonrasında Hüseyin Tosun Bey 1912 ve 1914 Genel Seçimlerinde Erzurum'dan Mebus seçildi (Feroz Ahmad ve Dankwart A. Rustow, "İkinci Meşrutiyet Döneminde Meclisler, 1908-1918", s.278).

lanmasından hemen sonra Erzurum'daki devrimci örgütün talimatıyla hareket ettikleri anlaşılan bir grup gösterici, Vîlayet Konağı önüne yürüyerek Sıtkı Bey'in tutuklanma nedenini sordular. Şehirde olay çıkması olasılığına karşı Vali bir önlem olarak Erzurum Müftüsü ile şehrin diğer önde gelen Müslümanlarını makamına çağırarak Sıtkı Bey'in tutuklanmasının gerekçesini açıklamış, ancak Vali'nin bu açıklamaları vatandaşlarca doyurucu bulunmamıştı. Erzurumlular, Sıtkı Bey'in şehir dışına sürülmesine engel olmak için şehrin kapılarını tutarken, tevkilhane gardiyanlarına eğer tutuklunun başına birşey gelirse çıkacak olaylardan kendilerinin sorumlu olacağı konusunda ayrıca uyarıda bulundular.¹⁰⁴

Serdarzade Sıtkı Bey'in tutuklanması üzerine başlayan gösteriler 5 Mart'tan 22 Mart'a kadar aralıksız devam etti. İstek aynıydı: adaletsiz vergilerin kaldırılması. Erzurum'daki devrimci örgüt, 8 ve 11 Mart'ta İstanbul'a iki telgraf göndererek isteklerini bildirdi. Alışlageldiği şekilde bu telgraf-lara Saray'ın cevap vermemesi üzerine, yaklaşık yirmi bin kişilik bir kalabalık, 15 Mart'ta Telgrafhane'yi kuşattı. Saray ile doğrudan yapılan haberleşme sonucunda, İstanbul'daki yetkililer durumun vehametini kavradı ve ödün vermeye razı oldu.¹⁰⁵ Vali Mustafa Nuri Bey'in 10 Mart'ta İstanbul'a çektiği telgrafta önerdiği şekilde Hükümet, hemen bir irade çıkartarak 1906 yılının Mart ve Ekim aylarında ortaya çıkan olaylarla ilgili görülerek sürgüne gönderilen tüm devrimcilerin Erzurum'a geri dönmelerini sağlayacak bir genel af ilan etti. İki polis komiserinin öldürülmesi ve Mehmed Ata Bey'in yaralanması ile ilgili davalar da düşecekti. Ama,

104 FO. 424/212, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 3 Mart 1907 [s.45]; ve FO. 424/212, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 5 Mart 1907 [s.47].

105 H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, ss.34-35.

vergi konusunda bir ödün söz konusu değildi: geçmiş iki yılın bakıyeleri affedilmekle beraber, Şahsî Vergi ödenecekti. Erzurum halkı için ayrıcalıklı bir uygulama düşünülemezdi.¹⁰⁶ Erzurumlular ise konan vergilerin kaldırılması konusunda ısrarlıydı. Doğal olarak, açıklanan bu kararlar halkı yatıştırmaya yetmedi. Olayların yatışması şöyle olsun, tam tersine, ertesi gün Müslümanları temsilen kalabalık fakat düzenli dört yüz kişilik bir grup, Vali'yi ziyaret ederek Padişah'ın affını gerektirecek hiçbir suçun mevcut olmadığını ve hiç kimsenin ne Şahsî Vergi'yi ne de Hayvanat-ı Ehliye Rûsumu'nu ödeyeceğini söyledi. Ek olarak, halkın, yükümlülüklerini yerine getiremeyecek kadar yoksul olduğundan bu vergilerin tümünden kaldırılması isteklerinin Hükümet'e iletilmesini rica etti.¹⁰⁷ Valî, bu istekler doğrultusunda, İstanbul'a gönderdiği telgrafda ağır bir yük oluşturan Hayvanat-ı Ehliye Rûsumu'nun toplanmasının ertelenmesi ve Şahsî Vergi'nin herkesten değil de yalnızca zenginlerden alınması yönünde görüş bildirdi.¹⁰⁸ Durumu

106 Başbakanlık Arşivi, İrade Hususi, 25 Muharrem 1325, Nr.76'dan nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.41; H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.35; FO. 424/212, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 25 Mart 1907 [s.54]; ve "Limpôt personnel et le mouvement turc," *Pro Armenia*, 5 Nisan 1907, s.1069.

107 FO. 424/212, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 25 Mart 1907 [s.54]; "Lettre d'Erzeroum," *The Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/15 (13 Nisan 1907), s.206; Başbakanlık Arşivi, İrade Hususi, 5 Safer 1325 [20 Mart 1907], Nr.18'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.42; H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, p.35; ve "Limpôt personnel et le mouvement turc," *Pro Armenia*, 5 Nisan 1907, s.1069. Vali ile görüşen şehrin ileri gelenleri arasında Hacı Akif Ağa, Dava Vekili Seyfullah Efendi, Faruk Bey ve Alyanakzade Tevlik Efendi vardı ("Lettre d'Erzeroum," *The Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/15 (13 Nisan 1907), s.206).

108 Başbakanlık Arşivi, İrade Hususi, 5 Safer 1325 [20 Mart 1907], Nr.18'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.43.

atlatmayı planlayan Hükümet ilk önce, Hayvanat-ı Ehliye Rüsümü'na göre eşek başına verilecek vergiyi beş Kuruş'tan üç Kuruş'a, eşekler dışındaki bütün diğer ehli hayvanlardan alınacak olan vergiyi de on Kuruş'tan üç Kuruş'a indirdi.¹⁰⁹ Hükümet bu ilk ödüne ek olarak, 20 Mart'ta çıkardığı iki irade ile vergilerde halkın lehine tekrar değişiklik yaptı. Buna göre, Şahsî Vergi köy halkı ile silah altında bulunanlardan alınmayacaktı. Vergi, zanaatkar, ticaret erbabı ve sair geliri olanlardan önar Kuruş, sıralanan işleri seyyar olarak yapanlardan beşer Kuruş olarak toplanacaktı. Memurlardan ise daha önce maaşlarının üç günlük kısmı üzerinden hesaplanan vergi, bir günlüğe indirilerek alınacaktı. Hayvanat-ı Ehliye Rüsümü'nun ise Erzurumdan bir süre için toplanmaması karara bağlandı.¹¹⁰ Ancak, halk hiçbir surette vergi ödemeyi kabul etmediği için bu ödünlere bir faydası olmadı. Halk verdiği verginin nasıl harcandığını bilmek istiyordu.¹¹¹ 22 Mart tarihinde halkın her iki vergiye karşı sürdürdüğü direniş, Hükümeti halkın isteklerini kabule mecbur etti. Erzurum Valisi önce vilâyetin Gümrük Nazırı Mazlum Efendi'yi görevden aldı. Nihayet, 25 Mart'ta tüm gazetelerde yayınlanan ve ilgili tüm dairelere iletilen bir irade ile yeni vergiler bütünüyle kaldırıldı. Böylelikle, verdikleri mücadele sonucu isteklerini kabul ettiren Erzurum halkı normal hayata döndü.¹¹²

109 Konsolos A. Peraldi'den Dışişleri Bakanı Pichon'a, Erzurum, 17 Mart 1907'den nakleden, Ömer Sami Coşar, "Çakırcalı Mehmet Efe:7," *Milliyet*, 2 Haziran 1973, s.5.

110 Başbakanlık Arşivi, Irade Maliye, 5 Safer 1325 [20 Mart 1907], Nr. 6 ve 18'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, ss.43-44.

111 Konsolos A. Peraldi'den Dışişleri Bakanı Pichon'a, Erzurum, 26 Mart 1907'den nakleden, Ömer Sami Coşar, "Çakırcalı Mehmet Efe:7," *Milliyet*, 2 Haziran 1973, s.5.

112 FO. 424/212, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 25 Mart 1907 (s.54); "Lettre d'Erzeroum," *Levant Herald and Eastern Express*,

Muş'ta ise, Şubat ayı ortasında yeni vergileri toplama girişimi, zaten ağalara büyük borçları olan ve açlık çeken halk için tam bir felaket oldu.¹¹³ Borçluluğun ve kıtlığın had safhaya vardığı koşullarda yeni vergileri toplama girişimi halkta büyük çapta hoşnutsuzluk yarattı. Çıkan ayaklanmalar sonucu tutuklananların sayısı ve bunlara yapılan işkenceler, tanımı güç boyutlara vardı.¹¹⁴

Van'a atanan yeni Vali Ali Bey Şubat ayında göreve başladı. Hayli acımasız bir kişi olan Ali Bey, derhal baskı politikalarına başvururken yeni vergilerin toplanması konusunda da emir verdi. Şehrin Ermeni, Türk ve Kürd halkı, zaten büyük çaplı bir mali sıkıntı içindeydi; yeni vergilerin toplanması, Vanlıların -yatağından kap-kacağına kadar, ellerinde ne var, ne yoksa- tüm mallarına elkonulması demekti.¹¹⁵

Nisan ayında, Van'daki Rus ve Fransız Konsoloslukları ağırlıklarını halktan yana koyup vergilerin askıya alınmasını sağlayınca olaylar tırmandı. Vali, müdahale karşısında Konsolosluklara karşı kuvvet kullandı. Jandarmalar Fransız Konsolosluğu'na girmeye kalkışılarsa da, karşılarında Konsolosluğu cansiperane koruyan Ermeni devrimcileri buldular. Jandarmalar Rus Konsolosluğu'na saldırdıklarındaysa silahlı çatışmalar çıktı. Her iki ülkenin Konsolosu da bu olayları Vali nezdinde protesto etti. Vali ise, olaylara dev-

Weekly Commercial Budget, 27/18 (4 Mayıs 1907); Başbakanlık Arşivi, İrade Hususi, 10 Safer 1325 [25 Mart 1907], Nr.34'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.44; ve Konsolos A. Peraldi'den Dışişleri Bakanı Pichon'a, Erzurum, 26 Mart 1907'den nakleden, Ömer Sami Coşar, "Çakırcalı Mehmet Efe:7," *Milliyet*, 2 Haziran 1973, s.5.

113 "A Moush," *Pro Armenia*, 5 Nisan 1907, s.1070.

114 "La famine," *Pro Armenia*, 5 Nisan 1907, s.1071.

115 "The New Vali of Van," *The Levant Herald and Eastern Express*, *Weekly Commercial Budget*, (12 Ocak 1907), s.16; ve "Lettres de Van," *Pro Armenia*, 5 Temmuz 1907, s.1120.

rimci grupların neden olduğunu ve hükümet güçlerinin çatışmada bir rolü olmadığını söylediye de, Konsolosluklara yapılan saldırıya katılan bazı vergi tahsildarları ile emrindeki diğer memurları hapsedirdi. Daha sonra –olaylar yatışınca– devrimcilerin peşine düştü. Van Valisi'nin devrimci avına Bitlis Valisi Ferid Paşa da askeri yardım sağladı. Kırsal arazide devrimcileri aramakta olan askeri birlikler, bu bahaneyle köylerde geniş çaplı şiddet ve talana giriştiler. Mali açıdan zaten harap olmuş olan köyler, böylelikle daha da zor bir duruma düştüler.¹¹⁶ Hükümet, bu terör eylemlerinden sonra vergilerin tahsiline devam etti. Ermenilerden alınan Bedelat-ı Nakdiye ve Şahsî Vergi mükellefiyeti –gerekli ön çalışma ve inceleme yapılmadan– göçmüş, ölmüş veya henüz çocuk yaştaki kimseler için de konmuştu; aile fertleri, konan bu vergileri onların yerine ödemek zorunda bırakılıyordu.¹¹⁷

Anadolu'daki huzursuzluk Doğu'da meydana gelenlerle sınırlı değildi. Trabzon'daki olaylar, 15 Mart'ta Askeri Garnizon Kumandanı Hamdi Paşa'ya karşı yapılan suikastle birlikte zirveye ulaştı.¹¹⁸ Rediflerin XIV. Fırkası'nın kumandanı ve Trabzon Garnizon Kumandanı Hamdi Paşa, İttihad ve Terakki Cemiyeti'nin Trabzon Şubesi üyelerinden Naci Bey adlı Trabzon Deposu memuru bir mülazım tarafından öldürüldü.¹¹⁹ Suikastin görünürdeki nedeni, dört aydır

116 "A Van," *Pro Armenia*, 20 Temmuz 1907, s.1125.

117 "Massacres, Famine, Misère, Émigration," *Pro Armenia*, 5 Ağustos 1907, s.1133.

118 "Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:127," *Milliyet*, 29 Ağustos 1934, s.2; ve FO. 424/213, Konsolos Vekili H. E. Wilkie Young, Trabzon, 8 Haziran 1907, "Notes on the General Condition of the Vilayet of Trebizond," *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.12.

119 "Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:126," *Milliyet*, 28 Ağustos 1934, s.2.

ödenmeyen zabıt maaşları ve erat tayınlarıydı.¹²⁰ Gerçekte ise, Naci Bey'e suikast emrini veren, Hamdi Paşa'yı Trabzon halkına karşı despotça davrandığı için ölüme mahkum etmiş olan İttihad ve Terakki Cemiyeti idi. İttihad ve Terakki Cemiyeti'nin Trabzon Şubesi üyeleri yapmış oldukları gizli toplantıda yalnızca Hamdi Paşa'yı değil, şehrin diğer bazı üst düzey mülki ve askeri erkânını da öldürmeyi planlamıştı.¹²¹ Suikastçi yakalanarak ölüme mahkûm edildi. Ancak, Hamdi Paşa'nın öldürülmesi halk arasında o kadar destek ve sempati ile karşılanmıştı ki, Hükûmet infazı ertelemek zorunda kaldı.¹²² Nihayet, 28 Haziran günü Naci Bey, halka hitap etmesine mani olmak için normal olarak infazların yapıldığından farklı bir saatte –sabah saat dörtte– idam edildi.¹²³ Lakin, yenilgiyi kabul eden Hükûmet halka bir ödün vererek Trabzon'un en zengin işadamlarından ve toprak sahiplerinden Nemlizade Cemal Bey'i Belediye Reisliğine tayin etti.¹²⁴ Nemlizade Cemal Bey yalnızca Trabzon'nun 'yarısına' sahip değil aynı zamanda Samsun, Erzurum ve İstanbul'da da mülkleri olan bir ailenin ferdiydi. Nemlizade Cemal Bey ayrıca –Sancakbeyizade Mehmed ve Hasan Beylerle birlikte Lazistan Şubesi'nin liderliğini yürüten akrabası

120 "Assasinats," *Pro Armenia*, 5 Nisan 1907, s.1072.

121 "Bahaeddin Şakir Bey'in Braktığı Vesikalara Göre İttihad ve Terakki:127," *Milliyet*, 29 Ağustos 1934, s.2; ve K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," s.821.

122 "Bahaeddin Şakir Bey'in Braktığı Vesikalara Göre İttihad ve Terakki:127," *Milliyet*, 29 Ağustos 1934, s.2; ve FO. 424/213, Konsolos Vekili H. E. Wilkie Young, Trabzon, 8 Haziran 1907, "Notes on the General Condition of the Vilayet of Trebizond," *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.12.

123 K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," s.821; ve "Lettres du Caucase, de Diarbékir et de Trébizonde," *Pro Armenia*, 5 Kasım 1907, s.1185.

124 FO. 424/213, Konsolos Vekili H. E. Wilkie Young, Trabzon, 8 Haziran 1907, "Notes on the General Condition of the Vilayet of Trebizond," *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.12.

Nemlizade Salim Bey gibi- İttihad ve Terakki Cemiyeti'nin Trabzon'daki yeraltı örgütünün etkin üyelerinden biriydi.¹²⁵

İttihad ve Terakki'nin Trabzon'daki devrimci etkinlikleri Naci Bey'in idamıyla hızından hiçbir şey kaybetmeksizin devam etti. Rusya ve İran'daki devrimci hareketlerden ilham alan İttihad ve Terakki Cemiyeti, Mayıs ayında, yeni Vali'nin evinin duvarına meşrutiyet taleplerini ilan ettiği afişler astı.¹²⁶ Yeni Vali Trabzon'daki İttihadçılara sıkı bir baskı uygulamaya başladı. Paris'teki İttihad ve Terakki Cemiyeti merkezine gönderilen bir mektupta, Trabzon'un İstanbul'dan daha berbat bir hale geldiği, mutlakiyetçi yönetimin yirmibeş casusunun şehirde kol gezdiği ve kimseye göz açtırtmadığı yazıyordu. Vali, yurtdışıyla Trabzonlu devrimcilerin haberleşmesini engellemek amacıyla Postahane ve Konsolosluklara yeni memurlar atadı. Artık Postahane'den gelen mektup ve paketler açılmış oldukları saklanmaya bile lüzum görülmeden sahiplerine iletiyordu. Fransız Postahanesi'nde görevli Hükümet yanlısı Fransız bir memur ise şüphelendiği paketleri hemen Sultan Abdülha-

125 Tarık Zafer Tunaya, *Türkiye'de Siyasi Partiler, 1859-1952*, s.143. Dr. Bahaeddin Sakir'e o günlerde gönderilen bir mektuba göre, İttihad ve Terakki Cemiyeti Trabzon Şubesi'nin diğer üyeleri şehrin şu ileri gelenlerinden oluşuyordu: Vali Ziver Bey, Hakim Bahaeddin Efendi, Mektupçu Süreyya Bey, Defterdar Abdurrahman Efendi ile şehir eşrafından Nemlizade Hacı Osman, Şükrü, Belediye Başkanı Nemlizade Cemal Beyler, Mehmed Salih ve Şevki Efendiler, Kethüdazade Galib Bey, tüccardan Samancızade Ziya Efendi, Barutçuzade Ahmed ve Arif Efendiler, Kırzade Şevki Efendi, Kozinzade Fevzi Efendi, Eyübzade Ali Efendi, Arnavutoglu Hasan Efendi, Hacı Bilal oğlu Osman Efendi, Hamamcıoğlu İhsan Bey, Rize'de Tuzcuzade Rifat Efendi ("Bahaeddin Sakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:130," *Milliyet*, 1 Eylül 1934, s.2). Nemlizade Cemal Bey'in bir diğer akrabası—Nemlizade Hacı Osman—1912 Genel Seçimlerinde Trabzon'dan Meclis-i Mebusan'a Mebus olarak girdi (Feroz Ahmad ve Dankwart A. Rustow, "İkinci Meşrutiyet Döneminde Meclisler, 1908-1918," s.277).

126 "Les Musulmans contre Hamid," *Pro Armenia*, 20 Mayıs-5 Haziran 1907, s.1095.

mid'in Trabzon'da görevli casuslarına teslim ediyordu.¹²⁷

Postada karşılaşılan güçlülere rağmen, Trabzon'daki devrimciler yine de Paris ile mektuplaşmayı sürdürmeyi bashedılar. Devrimci propaganda yine eskiden olduğu gibi Trabzon'a ulaşıyordu.¹²⁸ İttihad ve Terakki Cemiyeti merkezinin Lazistan Şubesi'ne gönderdiği uzun bir mektupta, almış bin Osmanlı vatandaşının Rusya'ya iltica etmesiyle sonuçlanan mevcut felaket ve baskı havasından faydalanılması yönünde uyarıda bulunmaktaydı. Cemiyet, mülteciler arasından ülkenin kurtuluşu için mutlakiyete karşı mücadele edecek yeni üyeler kazanılabileceğini ummaktaydı.¹²⁹ İttihad ve Terakki Cemiyeti, Lazistan Şubesi'ne hitaben yazılmış 23 Ağustos 1907 tarihli diğer bir mektupta ise, Türkiye'de parlamenter bir rejimin kurulması yönünde propaganda faaliyetinin arttırılmasını istedi.¹³⁰

127 "Bahaeddin Şakir Bey'in Biraktığı Vesikalara Göre İttihad ve Terakki: 128 ve 129," *Milliyet*, 30 Ağustos 1934 ve 31 Ağustos 1934, s.2.

128 Paris merkezinin Trabzon'a sokaklarda dağıtılmak üzere yolladığı ilanlar, aşağıdaki yazı eklenerek, devrimciler tarafından, Vali ve Kumandanı yollandı:

"Ey kendinizi birşeyler zanneden hayvanlar!

Artık boynunuzda takılı duran saman torbalarını çıkarınız. Arsız çocuklar gibi bir-iki cicili-bicili nişana aldanıp milleti itilaya çalışan gayyurları mahıva kalkışmayınız. Yanlış zehablarınızla zannettiğiniz işlerde dahil olmayan kimseleri zorbalığınızla zalimane ezmeyiniz. İktidarınız varsa takdim ettiğim şu istidanın sahibini arayıp bulunuz. Anlayınız ne kadar iktidarsız olduğunuzu ki, sizin birkaç para için hayvanlar gibi aradığımız ve muzır evrak dediğiniz şeyleri işte ben size rabten gönderdim. Bunların hepsini yapan benim. Gücünüz yetiyorsa beni bulunuz!" ("Bahaeddin Şakir Bey'in Biraktığı Vesikalara Göre İttihad ve Terakki: 128," *Milliyet*, 30 Ağustos 1934, s.2).

129 296 Numaralı Mektup, Dr. Bahaeddin Şakir'den Lazistan Şubesi temsilcilerine, Paris, Haziran 1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I'den nakleden, Ahmed Bedevi Kuran, *İnkılap Tarihimiz ve İttihad ve Terakki*, s.225).

130 340 Numaralı Mektup, Dr. Bahaeddin Şakir'den geçici olarak Kafkasya'da bulunan Lazistan Şubesi'ne, Paris, 23 Ağustos 1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter I, s.382'den nakleden, Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, 2/4, s.124).

Haziran ayında, Bitlis'te ciddi bir olay meydana geldi. Halkın galeyana gelmesine sebep, Vali Ferid Paşa'nın Bitlis Belediye Reisi'ni sürgüne göndermesi oldu. Belediye Reisi, devrimcilere karşı yürütülen soruşturmalarda kendisiyle işbirliği yapmayan memurlara maaşlarını ödemeyen ve hakimleri, yasal sürece dikkat etmeksizin belli şahısları suçlu bulmaya zorlayan Ferid Paşa'yı sürekli eleştirmekteydi. Halk, şehirdeki devrimci liderlerin önderliğinde Vali Ferid Paşa'ya karşı bir gösteri yaparak Vali'yi, şehrin Ermeni ve Müslüman halkı arasında ayrılık yaratarak mutlakiyetçilik aleyhtarı devrimci hareketi bölmeye çalışmakla suçladı. Hükümet Konağı önünde gösteri yapan beş bine yakın Müslüman Vali'yi istifaya çağırdı. Vali, burada çıkan çatışmada bir gösterici tarafından yaralandı. Vali de o arada göstericilerden birini öldürdü. Bunun üzerine halk Vali'yi yakalamaya çalıştıysa da, o, mutlakiyetçi rejim destekçisi subayların yardımıyla kaçmayı başardı ve askerî garnizona sığındı. Askerlerin olaylara müdahale etmemesinden cesaret alan kalabalık, Polis Komiserini linç etti. Polis Komiserinin ve kurulu düzen destekçisi daha birkaç kişinin cesedi Bitlis sokaklarında sürütüldü.¹³¹ Bitlis ayaklanması, İttihad ve Terakki Cemiyeti ile temas halinde olan bir grup şeyh tarafından örgütlenmişti. Şeyhler, ayaklanmanın başlamasıyla Telgrafhane'yi işgal ettiler ve İstanbul'a telgraf çekerek Vali'nin azlını istediler. Saray, askerî kuvvet kullanmakla tehdit edince, şeyhler kontrolleri altında elli bin silahlı Kürd olduğu cevabını verdi. Bunun üzerine Saray, Vali'nin görevden alınmasına ve Erzincan'a nakline karar verdi.¹³² Şehrin idaresi Garnizon Kumandanı Celal Paşa'ya bırakıldı ve

131 K.-J. Basmaçjian, "Le Mouvement révolutionnaire en Asie Mineure," s.824; ve "L'expulsion du vali de Bitlis," *Pro Armenia*, 5 Temmuz 1907, ss.1117-1118.

132 "L'expulsion du vali de Bitlis," *Pro Armenia*, 5 Temmuz 1907, s.1118.

Trabzon Valisi, soruşturma yapmak üzere Bitlis'e gönderildi.¹³³ Tanınmış bir Saray casusu olan Vali Ferid Paşa, Trabzon'a Vali Vekili olarak atanırken yeni Bitlis Valiliği'ne de Van Valisi Tahir Paşa atandı.¹³⁴

Bitlisli şeyhler ve eşraf, Vali'ye karşı gerçekleştirmiş oldukları darbenin başarısıyla kudretlerinin arttığını fark ettiler. Gündelik tartışmalarında, eğer Hükümet reformlar –Avrupa devletleri tarafından dayatılan reformlar değil, kendilerince tatmin edici bulunan reformlar– yapmayacak olursa kendi reformlarını kendileri yaparak uygulayacaklarını açıkça söylemeye başladılar. Söylentilere göre, Bitlis eşrafı, Erzurum ve Van eşrafı ile yakın işbirliği halinde çalışmaktaydı.¹³⁵ Van ve Bitlis'in Müslüman ve Ermeni halkları, zalim mutlakiyetçi rejimi devirme faaliyetlerinde birlikte hareket etmekteydiler.¹³⁶

Paris'teki İttihad ve Terakki Cemiyeti merkezi, Bitlis'te meydana gelen olayları yakından izlemekteydi. Paris'ten Şam Şubesi'ne yazılan bir mektupta, Şam halkının Erzincan ve Bitlis'teki vergi ayaklanmaları hakkında bilgilendirilmesi ve Şam'da da benzer ayaklanmalar çıkartmak için devrimci propagandanın arttırılması istenmekteydi. İttihad ve Terakki Cemiyeti'nin ümidi, Suriye de dahil olmak üzere, Türkiye'de güçlü bir örgüt kurulabilirse, İran ve Rusya örneklerine benzer bir meşruti devrimin Türkiye'de de gerçekleştiri-

133 "L'expulsion du vali de Bitlis," *Pro Armenia*, 5 Temmuz 1907, s.1117; "Les Musulmans contre Hamid," *Pro Armenia*, 20 Mayıs-5 Temmuz 1907, s.1096; ve FO. 424/213, Sir Nicholas O'Conor'dan Sir Edward Grey'e, Tarabya, 4 Temmuz 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.19 içinde.

134 "Faveur hamidienne," *Pro Armenia*, 5 Ağustos 1907, s.1135; ve "Lettre de Trébizonde," *Pro Armenia*, 5 Kasım 1907, s.1185.

135 FO. 424/213, Konsolos Muavini W. B. Heard'den Sir Nicholas O'Conor'a, Bitlis, 25 Ağustos 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.146 içinde.

136 "Solidarité entre Arméniens et Turcs," *Pro Armenia*, 20 Kasım 1907, s.1189.

lebileceği yönündeydi.¹³⁷

Erzurum görünüşte sakindi; fakat devrimci örgüt heyecanından hiçbir şey kaybetmemişti. Devrimci örgüt o denli tanınmış ve sevilmişti ki taraftarları açıkça İttihad ve Terakki Cemiyeti üyesi olduklarını söyleyebilmekteydi. Bu, devrimci hareketin Erzurum'da ne kadar kurumsallaşmış olduğuna işaret eden önemli bir noktaydı. Ayaklanmalar sonucu vergilerin kaldırılması, halkın kendi rızası olmadan konulan vergilere itiraz edebileceğine emin olmasını sağlamıştı. Artık rızaları alınmadan vergilendirilemeyecekleri hakkında oldukça özgürlükçü sayılabilecek bir söylem içindeydiler. Meslek ve ticaret erbabı için getirilen yeni temettü vergisi hakkında da iyi konuşulmuyordu. Erzurum'daki genel kamu, verginin tahsil edilmek istenmesi durumunda, bunun yeni bir ayaklanmaya neden olacağı ve hükümetin başına bela olacağı yönündeydi.¹³⁸ 1907 yazında Saray casuslarının da saklanmak zorunda kalmasıyla birlikte Erzurum'da *Sabah-ül-Hayr* adında hayli revaçta olan aylık bir devrimci dergi yayınlanmaya başladı.¹³⁹

Çok sayıda İttihad ve Terakki Cemiyeti üyesi, 1907 Baharında Erzurum'dan Van'a giderek burada devrimci etkinliklerde bulunmaya başladılar. Hatta burada, yayınladıkları birkaç taşbaskı gazete ve broşürü dağıttılar; ancak Müslümanlar Van'da küçük bir azınlık oluşturduğu için, o zaman resmî makamlar bu konuyla fazla ilgilenmediler. Nisan ayında, İttihad ve Terakki Cemiyeti'nin Van'daki

137 313 Numaralı Mektup, Dr. Bahaeddin Şakir'den Şam Şubesi temsilcisine, Paris, [Haziran veya Temmuz 1907] (İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair) Dester İ'den nakleden, Ahmed Bedevi Kuran, *İnkılap Tarihimiz ve İttihad ve Terakki*, s.236.

138 FO. 424/213, Konsolos Shipley'den Sir Nicholas O'Conor'a, Erzurum, 1 Temmuz 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.30 içinde.

139 "Entre Arméniens et Turcs," *Pro Armenia*, 5 Ekim 1907, s.1165.

üyeleri, mutlakiyetçi rejime karşı güçbirliği yapma olasılığını tartışmak üzere Ermeni Devrimci Federasyonu üeleriyle ortak bir toplantı yaptılar. İttihad ve Terakki Cemiyeti'ne mensup fedailer, Müslümanlar arasında taraftar bulmak ve birliği tesis etmek için ellerinden geleni yapıyorlardı. Başlarında komutanları olmadığı zamanlarda bu yokluktan faydalanarak, erler arasında da aktif bir İttihadçı propaganda kampanyasına giriştiler. Hiç kuşku yoktu ki bu propaganda faaliyetinin bir sonucu olarak halk artık İttihad ve Terakki Cemiyeti fedailerine az-çok sempati duyduğunu ifade etmeye ve hükümet politikalarını açıkça eleştirmeye başlamış, fedailerin propagandası halk arasında bir hayli etkili olmuştu.¹⁴⁰

Van'daki hükümet temsilcileri, Haziran ayı başlarında yaptıkları bir aramada silah ve cephane buldu. Ermenilerin evlerinde yapılan daha sonraki aramalar ise bir sonuç vermedi. Arama sırasında bir İttihad ve Terakki Cemiyeti fedaisi ele geçirildi. Van Valisi, İttihadçı fedailere karşı derhal harekete geçti ve devrimcilerin takip edilip yakalanması için bir askerî birliği görevlendirdi. İttihad ve Terakki Cemiyeti destekçisi devrimcilerin yolu hükümet kuvvetleri tarafından kesildi ve silahlı çatışma çıktı. Bin kadar Türk devrimcinin elinde iki top vardı; bütün gün boyunca hükümet kuvvetleri ile aralarında süren çarpışma sonucunda, hükümet kuvvetleri geçici olarak çekilmek zorunda kaldılar. Askerler, aylardır tayın almamış olmalarının getirdiği isteksizliğin yanısıra, Müslüman ve Ermeni devrimcilerin birleşik gücü karşısında yetersiz kalmaktaydılar. Sırtını artık askeri birliklere dayayamayacağını anlayan Vali, Ermeni devrimciler ve İttihad ve Terakki Cemiyeti fedailerini kar-

140 FO. 424/213, Konsolos Muavini Dickson'dan Sir Nicholas O'Conor'a, Van, 4 Ağustos 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.113 içinde.

şısında güçsüz kalmıştı.¹⁴¹ Müslüman devrimcilerle işbirliği yapmakta olan Ermeni Devrimci Federasyonu üyeleri, Vali'ye gönderdikleri tehdit mektuplarında, müttefikleri olan Türk devrimcilere karşı yürütmekte olduğu askerî harekâtı durdurmazsa öldürüleceğini, diğer tercihinin istifa olduğunu yazmaktaydılar. İttihad ve Terakki Cemiyeti'nin fedailerini de Vali'ye gönderdikleri benzeri mektuplarda Bitlis Valisi'nin başına gelenleri hatırlatmaktaydılar.¹⁴² Van'daki İngiliz Konsolosu'nun 4 Ağustos'ta elde ettiği bilgiye göre, Vali'ye karşı on gün içinde bir suikast girişimi yapılacaktı. Nitekim, Van Valisi Ali Bey, kısa süre sonra Ermeni devrimciler tarafından İstanbul yolunda pusuya düşürülerek öldürüldü.¹⁴³

Van'daki çeşitli devrimci gruplar, Ağustos ayında bir toplantı yaparak, İttihad ve Terakki Cemiyeti ile birlikte ortak hareket ederek Hükümet'e karşı silahlı bir ayaklanma olasılığını tartıştılar. İttihad ve Terakki Cemiyeti'nin fedailerini geniş çaplı bir propaganda faaliyeti yürütmekteydiler. Söylentiye göre, kendi halk mahkemelerini kurmuşlardı bile. Ga-

141 "Près de Van," *Pro Armenia*, 5 Eylül 1907, s.1149; ve FO. 424/213, Sir Nicholas O'Connor'dan Sir Edward Grey'e, Tarabya, 20 Ağustos 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.112 içinde.

142 FO. 424/213, Konsolos Muavini Dickson'dan Sir Nicholas O'Connor'a, Van, 4 Ağustos 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.114 içinde.

143 FO. 424/213, Konsolos Muavini Dickson'dan Sir Nicholas O'Connor'a, Van, 4 Ağustos 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.114 içinde; ve "Execution," *Pro Armenia*, 5 Ekim 1907, s.1166. Ali Bey'in öldürülmesi üzerine, Hükümet, yerine Bağdad Valisi Abdül Vehab Paşayı yeni Van valisi olarak atadı ("The Vilayet of Van," *Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/41 (12 Ekim 1907), s.494). Ancak atamanın hemen ardından Abdül Vehab Paşa'nın görev yeri değiştirildi ve kendisi Erzurum Valiliği'ne atandı ("Personal," *Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/43 (26 Ekim 1907), s.546).

zete yayınlıyorlardı ve Paris'teki İttihad ve Terakki Cemiyeti merkezi ile sürekli haberleşme içindeydiler.¹⁴⁴

Türk devrimciler, Erzurum'da *Sabah-ül-Hayr* tarafından yayınlanan ve kaçak olarak Van'a getirilmiş olan siyasal programları Van'da dağıttılar. Ülkedeki genel durumu eleştiren ve isteklerini tekrarlayan devrimcilerin temel dayanak noktası Şahsî Vergi'nin kaldırılması isteğiydi. Ancak dağıtılan bu çok önemli siyasal programda, adaletsiz vergilendirmeden daha geniş çaplı meselelere de değinilmekteydi. Kanun-u Esasî'nin ilânı, ırk ve din ayrımı gözetmeksizin kurulacak bir Meclis'in bulunacağı meşruti bir rejimin ve adil bir biçimde halkın çıkarları doğrultusunda çalışacak temsili bir hükümetin kurulması istenmekteydi. Programda ayrıca, Hükümet müdahalesinden masun bir yargı sisteminin kurulması da belirtilmişti. Vilâyet Şuralarının oluşturulması, üyelerinin din veya ırk farkı gözetilmeksizin seçilmesi ve bu Şuraların vilâyet bütçelerini denetlemesi de teklif ediliyordu.¹⁴⁵ Paris'teki İttihad ve Terakki Cemiyeti merkezi ile temas halindeki bu devrimci grupların propaganda faaliyetleri oldukça başarılıydı. Ekim ayı sonuna gelindiğinde, Van'ın Müslüman halkı devrimci saflara geçmiş bulunuyordu.¹⁴⁶

1907 yılının yaz ayları boyunca, Erzurum'daki devrimci faaliyet yeni bir ivme kazanmıştı. Devrimcilerin yayınladığı *Sabah-ül-Hayr* gazetesi bir an önce meşruti rejiminin kurul-

144 FO. 424/213, Konsolos Muavini W. B. Heard'den Sir Nicholas O'Conor'a, Bitlis, 25 Ağustos 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.147 içinde.

145 Bu gazete ve yurtdışında basılan diğer gazetelerin dağıtımı, İttihad ve Terakki Cemiyeti'nin bölgede görevlendirdiği Ömer Naci Bey tarafından gerçekleştiriliyordu ("Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki: 108," *Milliyet*, 9 Ağustos 1934, s.2). *Sabah-ül-Hayr*'da yayımlanmış olan bu bildirinin tam metni için bkz., "La Fédération révolutionnaire turque," *Pro Armenia*, 5 Aralık 1907, s.1197.

146 "Le Mouvement révolutionnaire turc," *Pro Armenia*, 5 Ocak 1908, s.1217.

masını savunuyordu. Binlerce devrimci broşür ve el ilanı sokaklarda dağıtılıyordu. Dağıtılan bildirimlerde Abdülhamid yönetiminin despotizminden, yüksek rütbeli memurların satılmışlığından söz edilerek şöyle deniliyordu: "Onlar ülkenin zenginliklerini yabancılara -demiryolu inşaatı hakkı, kömür ve maden yataklarını işletme hakkı gibi isimler altında- açıkça satıyorlar." Saray'da söz sahibi Arab İzzet Paşa, Tahsin Paşa gibi yüksek rütbeli paşaların yağmacılığı ve rüşvetçiliğinden dem vuruluyor; fakir halktan, zorla -amansız jandarmaların kamçısıyla- alınan paralardan bahsediliyordu. Bildiride, "rejimi yikalım ... [ülkeyi] alçak zalimlerden kurtaralım," deniliyor ve "bu despot rejimden ancak Müslüman ve Hıristiyanlar arasındaki dostluk ve kardeşliğin güçlenmesiyle kurtulunabileceği" savunuluyordu. Rusya'daki olaylardan ve İran halkının başarısından söz edilerek, devletin güçlü ve halkın mutlu olabilmesi için Kanun-u Esasi ve Millet Meclisi'nin gerekli olduğu belirtiliyordu.¹⁴⁷

Devrimciler, Vali Mustafa Nuri Bey'in azledilmesi için de kamuoyu oluşturmaya çalışıyorlardı. Eylül ayına denk gelen Ramazan'da halk, geceleri kahvehanelerde, kurulu düzene karşı girişecekleri faaliyetleri tartışırken, Vali'nin casusları bu konuşmaları dinleyip kaydetmekteydiler. Mustafa Nuri Bey İstanbul'a gönderdiği raporlarda şehirdeki cami

147 "Le Mouvement Turc à Erzeroum," *Pro Armenia*, 5 Şubat 1908, s.1231; ve A. M. Valuyskiy, "Jön Türk Hareketi Öncesinde—Moskova Arşivi Belgelerine Göre—Doğu Anadolu'da Ayaklanmalar," s.148. Abdullah Cevdet [Karlıdağ], yayınladığı bir broşürde, Müslüman olan ve olmayan tüm halka seslenerek Rusya ve İran'da anayasal düzenin değiştirilmesiyle ilgili olayların Türkiye'ye de örnek olmasını dilemekteydi: "Birleşin; yoksul-varlıklar, güçsüz-güçlü, kadın-erkek, genç-yaşlı, hepiniz birleşin. Trabzon halkı, Erzurum halkı, Kastamonu halkları—bu illerin kahraman halkları, yiğit halkları, bizim yiğit kardeşlerimiz—ilk adımı atmış bulunuyorlar. Rusya'ya, İran'a bir göz atınız." (Abdullah Cevdet [Karlıdağ], *Uyanın, Uyanın (Cenevre, 1908)*, s.15'den nakleden, Orhan Türkdoğan, "1906-1907 Erzurum Hürriyet Ayaklanması: 2," s.497).

ve kahvehanelerde yürütülen devrimci faaliyetlerle ilgili bilgi veriyor, şehirdeki devrimcilerin merkezi Paris'te olan İttihad ve Terakki Cemiyeti ile sürekli ilişki içinde bulunduğunu ve şehirde İttihad ve Terakki Cemiyeti'nin onayıyla gösteriler düzenlemekte olduğunu, devrimcilerin askerleri de saflarına kazanmaya çalıştıklarını bildiriyordu.¹⁴⁸ Gerçekten de, İttihad ve Terakki Cemiyeti'nin Paris'teki merkez örgütü Erzurum'a yazdığı mektuplarda devrimci faaliyetin örgütlenmesi ve gerekirse silahlı direnişe girişilmesi yönünde talimat vermekteydi.¹⁴⁹

Devrimciler, yaptıkları sürekli baskı sonucu Eylül ayı sonunda Mustafa Nuri Bey'in istifa etmesini ve Erzurum'u terk etmesini sağladılar.¹⁵⁰ Ancak, Valilik makamına Abdül Vehab Paşa'nın tayinine muhalefet ettilerse de, bu konuda başarı sağlayamadılar.¹⁵¹ Tek niteliği Saray'a olan koşulsuz bağlılığı olan Abdül Vehab Paşa, söylendiğine göre adını bile doğru-dürüst yazamayan birisiydi.¹⁵² İstanbul'dan 19 Ekim'de ayrılan yeni Erzurum Valisi, 30 Ekim'de göreve başladı. Şehir halkı yeni Vali henüz Erzurum'a gelmeden Saray'a telgraf çekerek Vali Vekili Ali Bey'in vergileri tahsil et-

148 "Le Mouvement Turc à Erzeroum," *Pro Armenia*, 5 Şubat 1908, s.1231; ve A. M. Valuyskiy, "Jön Türk Hareketi Öncesinde—Moskova Arşivi Belgelerine Göre—Doğu Anadolu'da Ayaklanmalar," s.148.

149 354 Numaralı Mektup, Dr. Bahaeddin Şakir'den Erzurum Şubesi temsilcisine, Paris, 15 Ekim-1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Difter I, ss.463-464'den nakleden, Yusuf Hikmet Bayur, *Türk İhtilalı Tarihi*, 2/4, ss.81-82).

150 "Le Mouvement Turc à Erzeroum," *Pro Armenia*, 5 Şubat 1908, s.1231.

151 "Contre Hamid," *Pro Armenia*, 20 Ekim 1907, s.1173; "Personal," *The Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/43 (26 Ekim 1907), s.546. Abdül Vehab Paşa 10 Ekim 1907 tarihli bir irade ile Vali atandı (Başbakanlık Arşivi, Irade Dahiliye, 27 Ramazan 1325 [3 Kasım 1907], Nr.24'den nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.49).

152 Mahmud Nedim Ulusalkul, *İstibdad Aleyhinde Türk Ulusunun İlk Hareketi: Erzurum İhtilalı*, s.37.

mekte ısrarı ile adaletsiz tutumunu ve memurların zalimane hareketlerini protesto etmişler, ayrıca, Müftü'nün Erzurum'dan sürülmesine de sert tepki göstermişlerdi.¹⁵³ İttihad ve Terakki Cemiyeti'nin Erzurum Şubesi Kasım ayında şehir sokaklarında bir bildiri dağıtarak mevcut "baskıcı ve mutlakiyetçi hükümet şeklini" devirmek için her dine mensup Osmanlı vatandaşlarını birleşmeye davet etti. Bildiride halk, kurulu düzene –artık başka çare kalmadığı için– zor kullanarak karşı çıkmaya çağrılıyordu. Devrimcilerin amacı 'yeni bir anayasa, özgürlük, adalet ve bir temsili meclis' idi. Benzeri bildiriler Anadolu'nun diğer kasaba ve şehirlerinde de daha önce dağıtılmıştır.¹⁵⁴ Dağıtılan bildirin bir diğer önemli özelliği de halkın ırk ve din ayrımı gözetmeden kurulu düzene karşı birlik içinde hareket etmesinin yeni bir kanıtını oluşturmasıydı. Aslında bu bildiri, Anadolu'nun diğer yerlerinde de görülmeye başlanmış olan örgütlü bir başkaldırının gözle görülen önemli belirtilerinden biriydi.¹⁵⁵

Abdül Vehab Paşa'nın daha önce meydana gelmiş olaylar ve son olarak da dağıtılan bu bildiri üzerine yoğun bir soruşturmaya başlamasıyla, 25 Kasım günü elli-altmış kişi devrimci propaganda faaliyetinde bulunmakla suçlanarak tutuklandı. Tutuklananlar arasında Erzurum'un önde gelen, tanınmış ve zengin, dava vekillerinden Seyfullah Efendi,

153 "Contre Hamid," *Pro Armenia*, 5 Kasım 1907, s.1181; "Contre Hamid," *Pro Armenia*, 20 Ekim 1907, s.1173; "Lettre d'Erzeroum," *The Levant Herald and Eastern Express, Weekly Commercial Budget*, 27/46 (16 Kasım 1907), s.550.

154 FO. 424/213, Sir Nicholas O'Conor'dan Sir Edward Grey'e, Beyoğlu, 19 Kasım 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.186 içinde; İurii Ashotovich Petrosian, *Sovyet Gözâyle Jân Türkler*, s.238; ve H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.36.

155 FO. 424/213, Sir Nicholas O'Conor'dan Sir Edward Grey'e, Beyoğlu, 19 Kasım 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.186 içinde.

ulemadan liberal fikirleriyle bilinen Hacı Şevket Efendi, eski bir ordu müteahhidi olan Faruk Bey, Erzurum Belediyesi'nde görevli Durak Bey, Ziraat Bankası Erzurum Şubesi'nin eski müdürlerinden Uzun Osman Efendi, Erzurum Müftrüsü Hacı Akif Efendi, şehrin tanınmış celeplerinden Şeyh Ahmed Efendi, araba tekerleği imalatçısı Marancı Tevfik ve Marancı Abdullah kardeşler, babası Erzurum'un en zengin kişisi olduğu söylenen tacir İzzet Efendi ile devrimci harekete katılmak için Avrupa'ya kaçmadan önce Harbiye'de Fransızca öğretmenliği yapan ve sonra Türkiye'ye gizlice girerek Erzurum'da faaliyette bulunan Hüseyin Tosun Bey de vardı. Bütün bu tutuklular yasadışı İttihad ve Terakki Cemiyeti üyesi olmakla suçlanmaktaydı.¹⁵⁶ Tutuklananlar arasında bulunan Seyfullah Efendi'nin üzerinde yeni bir anayasanın ilânından ve bir Meclis kurulması gereğinden bahseden çeşitli devrimci belgeler ele geçmişti.¹⁵⁷

156 EO. 424/213, Konsolos Muavini Shipley'den Sir Nicholas O'Conor'a, Erzurum, 2 Aralık 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.245 içinde; Başbakanlık Arşivi, *İrade Hususi*, 20 Şevval 1325 [26 Kasım 1907], Nr.59'dan nakleden, Muammer Demirel, *İkinci Meşrutiyet Öncesi Erzurum'da Halk Hareketleri*, s.51; "Les Musulmans contre Hamid," *Pro Armenia*, 20 Aralık 1907, s.1205; Mehmed Nusret, *Tarihçe-i Erzurum Yahut Hemshehrilere Armağan*, s.70; Barutçuzade Şevki, "Erzurum Valisi Nâzım Paşa'nın Zamanında Olan Vukuat Hatırası," ss.275-276; ve Ahmed Bedevi Kuran, *Osmanlı İmparatorluğu'nda ve Türkiye Cumhuriyeti'nde İnkılap Hareketleri* (İstanbul, 1959), s.393'den nakleden, H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.39. Bu kimseleri şahsen tanıyan biri, tutuklananların büyük çoğunluğunun koyu İttihadçı olduğunu ve o günlerde Erzurum'da devrim için yoğun bir şekilde çalıştıklarını söylemiştir (Önder Göçgün, "II. Meşrutiyet'e Öncülük Eden Bir Hareket: Erzurum İhtilali ve Ona Dair Bazı Belgeler," ss.277-278). Tutuklanan sivillere ek olarak, Abdül Vehab Paşa, Erzurum'daki Kolordu Kumandanı Erkân-ı Harb Miralvası Ahmed Abuk Paşa ve Rus Hudut Kumandanı Erkân-ı Harb Miralayı Fahri Bey'in tebdilini, Hüsamettin Ertürk ve tüm zabitanın tutuklanmasını istemişti. Fakat, Erzincan'daki Dördüncü Ordu Müşiri Zeki Paşa buna izin vermemiştir (Hüsamettin Ertürk, *İki Devrin Perde Arkası*, s.63).

157 "Le Mouvement révolutionnaire turc," *Pro Armenia*, 5 Ocak 1908, s.1218; ve Mahmud Nedim Ulusalkul, *İstibdad Aleyhinde Türk Ulusunun İlk Hareketi: Erzurum İhtilali*, s.38.

Erzurum'daki arama ve tutuklamalar büyük bir hızla devam etti ve kısa sürede toplam tutuklu sayısı doksan ikiyi buldu. Tutuklananlardan seksen tanesi Erzurum'un tanınmış eşrafından büyük celep ve tacirlerdi.¹⁵⁸ Erzurum'daki ayaklanma ile ilgili olarak yakalananların toplam sayısı yapılan yeni tutuklamalarla yüz yetmiş vardı.¹⁵⁹ Ayaklanma, ancak hareketin tüm liderlerinin tutuklanması ve Hükümet'in Erzurum'a takviye birlikler sevketmesiyle bastırılabilirdi.¹⁶⁰ Polislin tutuklulara işkence yaptığı ve gözaltında bulunan iki kişinin bu yüzden öldüğü haberlerinin yayılması üzerine, yüz kadar Erzurumlu kadın ellerinde sopa, balta ve satırla sokağa döküldü ve bir protesto gösterisi yaparak yabancı devletlerin Erzurum'daki Konsoloslarıyla görüştü. Erzurumlu kadınların bu girişimi sonucunda seksen tutuklu salıverildi ve polislin gözaltındakilere yaptığı işkence durduruldu.¹⁶¹

Tutuklamaların ardından Hükümet devrimciler aleyhine düzeni yıkmaya teşebbüsten dava açtı. Erzurum'da, Hakim Salim Bey'in başkanlık ettiği olağanüstü mahkeme Erzurum Vilâyeti'nde devlete karşı işlenen suçlar davasına 28 Ocak 1908'de başladı. Açılan davada, sanıklar, polisleri öldürmek, Vali Mehmed Ata Bey'i yaralamak, Şahsî Vergi ve Hayvanat-ı Ehliye Rûsumu'nu kaldırmaya çalışmak, devlet dü-

158 Iurii Ashotovich Petrosian, *Sovyet Gözüyle Jön Türkler*, ss.238-239; ve H. Zafer Kars, *Belgelerle 1908 Devrimi Öncesinde Anadolu*, s.37.

159 K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," s.822; "Le Mouvement révolutionnaire turc," *Pro Armenia*, 5 Ocak 1908, s.1218; ve "Dans les prisons," *Pro Armenia*, 20 Ocak 1908, s.1222.

160 "Les Musulmans contre Hamid," *Pro Armenia*, 20 Aralık 1907, s.1205; ve Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemşehrilere Armağan*, s.70.

161 "Le Mouvement turc," *Pro Armenia*, 5 Şubat 1908, s.1229; Münip Yıldırım, "1904 [sic] Erzurum İsyamı Hatıraları," s.32; K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," s.822; ve "Bahaeddin Şakir Bey'in Bıraktığı Vesikalara Göre İttihad ve Terakki:131," *Milliyet*, 2 Eylül 1934, s.2.

zenini yıkmaya yönelik hareketlerde bulunarak parlamenter rejim lehinde propaganda yapmak, bu amaçla halk arasında yasadışı yayın, devrimci gazete ve bildiri dağıtmakla suçlanıyordu.¹⁶² Sanıklardan Mezararkalı Mevlûd Ağa'nın savunması durumu tüm çıplaklığıyla gözler önüne seriyordu:

“... Madem ki adaletin huzurundayım, o halde günahı, vebali bana ait olmak üzere olanı-biteni söyleyeyim. Fakat, neresinden başlayayım? Şimdi de onu kestiremiyorum. İki sene, belki de yirmi sene çekilen dertleri, acıları bir araya getirip de bir saat, nihayet iki saat içerisinde onları nasıl anlatayım? Bu memlekette konuşacak şey mi yok? İşte bunları konuşuyorduk, Hakim Efendi: Bu rezaletlere son verilmesi çarelerini konuşurduk... Fakat rica ederim, Hakim Efendi; bu bahsi burada kapayayım, çünkü çok ayıp. Evet; bu memlekette konuşulacak şey mi yok ki? Meselâ: Bunların, Hakim Efendi, bunların hangisi bu memleketin namusunu satarak casusluk yapmıştır? Bunların hangisi milletin hazinesini soymuştur? Bunların hangisi milletin çömleğine, tenceresine, çuluna, yorganına, sırtındaki yırtık gömleğine göz koyup sattırmıştır? Orduyu aç, memuru muhtaç, hasta askeri alakasız, ölen askeri kefensiz bırakıp, çarİYelerle saraylarda vur patlasın, çal oynasın diye cümbüş yapanlar bunlar mıdır? Şunlar ki, daha düne kadar hududların en kahraman bekçileriydiler. O mübarek Erzurum'un ki, her ailesinin mutlaka birkaç şehidi vardır. O mübarek Erzurum'un ki, icab ettiği zaman gene her ailesi birkaç kurban vermekten çekinmeyecektir. Bunlara böyle zulümler, böyle hakaretler yapmak yakışık alır mı? Bunlar birdenbire dinlerini mi değiştirdiler, bunlar birdenbire deli mi oldular? Bunlar ne yaptılar? Hangi haksızlığı yaptılar ki, böyle zincirlere vurulup, zin-

162 A. M. Valuyskiy, “Jön Türk Hareketi Öncesinde –Moskova Arşivi Belgelerine Göre– Doğu Anadolu’da Ayaklanmalar,” s.150.

danlara atıldılar? Bu şehitler ocağı niçin söndürülüyor? Bu zincirler, bu laleler, bu mahkemeler, bu hakimler, bunlar niçin? Bunlar ayıp değil mi, Hakim Efendi? Nihayet hakimlere şeref, mahkemelere adalet, orduya kuvvet, memlekete selamet –hulâsa, huzur ve istirahat– lazım olduğunu, bunlarsız hiçbir memleketin ve hiçbir milletin yaşayamayacağını ve farz-ı muhal yaşasalar da, bu kelepçeli, bu zincirli neslin, bunları birgün kırıp batıracağını konuşuyorduk. Ayıp be! Günahsızlığımızı, masumluğumuzu bir tarafa atın; insan hayvan olsa, köpek olsa bile böyle yapılmaz.”¹⁶³

10 Şubat 1908’de sona eren davalarda, sanıklardan doksan kişi mahkeme önüne çıkarıldı; sekiz kişiye idam, onsekiz kişiye müebbed hapis cezası verildi. Diğer sanıklar daha küçük cezalara çarptırıldılar.¹⁶⁴ İdamla cezalandırılanlar Ser Komiser ve oğlu ile diğer polis memurlarını linç ederek öldüren zanaatkarlardı. Hüseyin Tosun Bey Hükümet’in emri ile cezasını çekmek üzere İstanbul’daki Umumi Hapishane’ye gönderildi. Müebbed kalebendlikle Sinop’a sürgün cezasına çarptırılan yirmi üç kişi arasında ise şehrin tanınmış simaları –Seyfullah Efendi, Faruk Bey, Hacı Akif Ağa, Hacı Şevket Efendi, Durak Bey ve Tahsin Efendi ile Mezararkalı Mevlud Ağa– vardı.¹⁶⁵

Paris’teki İttihad ve Terakki Cemiyeti merkezi 1907 yılı Ekim ayında, bir yıl önce Erzurum’da meydana gelen olaylarda ‘tarafsız’ kalan ve böylece devrimcilere ‘dolaylı destek’ veren Çerkes Mehmed Zeki Paşa’ya bir mektup göndererek

163 Münip Yıldızgan, “1904 [sic] Erzurum İsyanı Hatıraları,” ss.37-38.

164 Iurii Ashotovich Petrosian, *Sovyet Gözüyle Jön Türkler*, s.239; Mehmed Nusret, *Tarihçe-i Erzerum Yahut Hemsöhrilere Armağan*, s.70; K.-J. Basımadjian, “Le Mouvement révolutionnaire en Asie Mineure,” s.822; ve “Le procès d’Erzeroum,” *Pro Armenia*, 20 Mart 1908, s.1254.

165 “Le procès d’Erzeroum,” *Pro Armenia*, 20 Mart 1908, s.1254; Barutçuzade Şevki, “Erzurum Valisi Nâzım Paşa’nın Zamanında Olan Vukuat Hatırası,” s.34; ve Hüsametdin Ertürk, *İki Devrin Perde Arkası*, s.63n.

Dördüncü Ordu'da bir İttihad ve Terakki Cemiyeti Şubesi kurulması ve Cemiyet yayınlarının bölgede düzenli olarak dağıtımı için yardımlarını rica etti.¹⁶⁶ 1906 yılı Ekim ayında olduğu gibi Zeki Paşa, Kasım'daki ayaklanmayı bastırmakta da yine Hükümet'le işbirliğine yanaşmamıştı. Zeki Paşa komutasındaki askeri kuvvete güvenemeyeceğini anlayan Hükümet, bunun üzerine ayaklanmayı bastırmakta başarısız olan birlikleri Bağdad'a sevk etmeye ve Trabzon'daki güvenilir birlikleri Erzurum Garnizonu'na göndermeye karar verdi.¹⁶⁷

İzmir'de ise, yetkililer, Hükümet hesabına çalışan casusların topladığı bilgiler sayesinde Ekim ayında pek çok kimseyi devrimci etkinliklere katıldıkları gerekçesiyle tutukladı. Tutuklamalardan az sonra ihbar üzerine yapılan bir aramada, İzmir limanına yanaşan bir gemide otuz kilo dinamit ile yüz elli kilo barut ve mühimmat ele geçirildi.¹⁶⁸ Anlaşılan, İzmir'de de durum sakin değildi. Diğer bölgelerde olduğu gibi burada da yeni vergilerin tahsilinde zorluklar vardı. Yeni vergiler halkın –özellikle de İzmirli Ermenilerin– ekonomik durumunu güçleştirmekte ve bu nedenle İzmir bölgesinde sürekli bir huzursuzluk havası hüküm sürmekteydi. Sultan Abdülhamid'in tahta çıkışının yıldönümünün kutlanacağı günlerde devrimci propagandanın artması üzerine, Ekim ayı ortalarında geniş çaplı operasyonlar başlatılarak, İzmir ve civarında özellikle Ermenilerin evlerinde aramalar yapıldı; pek çok kişi tutuklandı.¹⁶⁹

166 398 Numaralı Mektup, Dr. Bahaeddin Şakir'den Dördüncü Ordu'da bir subaya, Paris, Ekim 1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Defter İden nakleden, Ahmed Bedevi Kuran, *İnkılâp Tarihimiz ve İttihad ve Terakki*, ss.239-240).

167 K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," s.822.

168 "Explosibles," *Pro Armenia*, 20 Ekim 1907, ss.1173-1174.

169 "A Smyrne," *Pro Armenia*, 5 Aralık 1907, s.1199. Ayrıca bkz., "Bahaeddin Şakir Bey'in Biraktığı Vesikalara Göre İttihad ve Terakki:159," *Milliyet*, 8 Ekim 1934, s.2.

Kasım ayında, Batı Anadolu'nun ekonomik açıdan en önemli vilâyeti olan Aydın'ın pek çok yöresinde, halkın Doğu Anadolu'dakilere benzer istek ve tepkilerle vergi ödeme-yi reddetmekte olduğu haberleri İstanbul'a ulaştı. Batı Ana-dolu'da da vergi ayaklanmalarının yayılması haberi, Hükû-met'i alarma geçirdi: 10 Kasım 1907 tarihli Heyet-i Vükela toplantısının gündemi buydu.¹⁷⁰ Vergi ayaklanmaları, Ara-lık ayında Muğla'ya kadar yayıldı. Muğla'nın çoğunluğu Müslüman olan halkı, vergi ödemeyi reddederek kitle ha-linde Hükûmet Konağı'na yürüdü. Kalabalık ancak polis müdahalesiyle kontrol altına alınabildi. Gösteriyi düzenle-yen liderlerin tutuklanması ise olayı yatıştıracağına tırman-masına neden oldu. Halk, hem isteklerinin yerine getiril-mesi hem de tutukluların hemen serbest bırakılmaları için gösteriye devam etti. Muğla'daki ayaklanma, açık bir şekil-de, Aydın, Konya ve Ankara ayaklanmalarından ilham al-maktaydı.¹⁷¹

Haleb'te ise, Ekim ayı sonlarında yiyecek maddelerinin kıtlığı yüzünden ciddi bir ayaklanma patlak verdi. Müslü-man erkek ve kadınlardan oluşan aç kalabalık, fırınlara ve tahıl depolarına saldırdı ve talana girişti. Tüm dükkanlar, hanlar, kahvehaneler ve lokantalar derhal kapandı. İki yüz kişilik bir kalabalık, Beyrut limanına tahıl taşımak üzere hareket edecek bir trene saldırdı. Yaklaşık üç yüz kadından oluşan başka bir kalabalık da Vali Nâzım Paşa'nın konağına yürüdü. Ne polis ne de jandarma yürüyüş yapan kadınların üzerine saldırmaya cesaret edebildi. Daha sonra, kanun ve nizamı tesis etmek üzere Şam ve Antep'den asker çağrıldı. Çıkan silahlı çatışmada pek çok kişi yaralandı, bir o kadarı da tutuklandı. Tutuklananlara yapılan işkenceler sonucu

170 "Les Musulmans contre Hamid," *Pro Armenia*, 20 Kasım 1907, s.1189.

171 "Violences et pillages," *Pro Armenia*, 20 Ocak 1908, s.1222.

ölenler oldu.¹⁷² Haleb'de meydana gelen olay, Beyrut'ta da yankı buldu. Burada da, kalabalık bir kitle tahıl taşıyan bir yük trenine saldırarak talan etti. Kamu düzeni, ancak kaba kuvvete başvurularak –ve bu arada halktan birçok kişi yaralanarak– sağlanabildi.¹⁷³ Meydana gelen her ayaklanma ve sivil itaatsizlik olayında olduğu gibi, İttihad ve Terakki Cemiyeti merkezi Beyrut'taki devrimci liderlerle de sürekli ilişki içindeydi. Paris'ten Cemiyet'in Beyrut Şubesi'ne gönderilen bir mektupta, Makedonya ve Anadolu'da –özellikle Erzurum, Bitlis, Van ve Trabzon'da– yaygın şekilde örgütlenen İttihad ve Terakki Cemiyeti'nin birçok şubesi olduğu anlatılıyordu. Bu hatırlatmalar yapılarak ve mutlakiyetçi rejimi devirmek için silahlı ayaklanmanın gerekli olduğu ifade edilerek, Beyrutlu devrimcilere cesaret verilmekteydi.¹⁷⁴

Daha ciddi olaylar yine Kasım ayında, Diyarbakır'da meydana geldi. Diyarbakırlı vatandaşlar, İbrahim Paşa kumandasındaki birliklerin taciz ve talanlarına karşı ayaklandılar. Bir Kürd aşiret reisi ve kötü şöhretli Hamidiye alaylarının kumandanı olan İbrahim Paşa, halkın Paşa'nın azli için İstanbul'a ardi ardına yolladığı heyetlere rağmen, mutlakiyetçi rejim tarafından açıkça desteklenmekteydi. İbrahim Paşa'nın on altı bin kişiden oluşan birlikleri, Kasım ayında Diyarbakır'ı kuşattı. Şehrin yağmalanacağından korkan halk, işyerlerini ve dükkanlarını kapatarak önlem aldı.¹⁷⁵ Hükû-

172 "La famine," *Pro Armenia*, 20 Kasım 1907, s.1189; "L'Émeute de Halep," *Pro Armenia*, 20 Aralık 1907, s.1206; ve "Bahaeddin Şakir Bey'in Braktığı Vesikalara Göre İttihad ve Terakki:131," *Milliyet*, 2 Eylül 1934, s.2.

173 "La famine," *Pro Armenia*, 20 Kasım 1907, s.1189.

174 443 Numaralı Mektup, Dr. Bahaeddin Şakir'den Beyrut'taki İttihad ve Terakki Cemiyeti temsilcisine., Paris, 8 (veya 9) Aralık 1907 ([İttihad ve Terakki Cemiyeti'nin Yazışmalarına Dair] Dester I, ss.30-31'den nakleden, Yusuf Hikmet Bayur, *Türk İnkılabı Tarihi*, 2/4, s.143).

175 K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," ss.822-823; F.O. 424/213, Sir Nicholas O'Conor'dan Sir Edward Grey'e, Be-

mete muhalif hareketin liderleri, Cemilpaşazade Mustafa Bey, Faik Bey, Nessi [Nesih?] Efendi, Pirinçizade Arif Efendi gibi eşraftan tanınmış kimselerdi.¹⁷⁶ Halk, Hükümet Konağı'nı ve Telgrafhane'yi işgal ederek, Vali'nin azli ve İbrahim Paşa'nın bastırılması için Saray'a telgraflar çekti.¹⁷⁷ Bu arada, Diyarbakır Valisi Fehmi Bey, yabancı bir Konsolosluga iltica ederek halkın eline geçmekten zor kurtuldu.¹⁷⁸ Diyarbakır halkı, Telgrafhane'yi on bir gün boyunca işgal etti. Dört yüz kişilik bir milis kuvveti Telgrafhane'nin Hükümet kuvvetlerinin eline geçmesine engel oldu. Hükümet, nihayet halkın isteklerini kabul ederek İbrahim Paşa hakkında soruşturmaya başlanacağını ve Vali'yi azledeceğini vaad etti. Halk ayaklanması ancak bu vaadlerden sonra yatıştı.¹⁷⁹ Musul Valisi Mustafa Bey, Diyarbakır Valiliği'ne tayin edildi. Mustafa Bey gelene kadar da Erzincan Valisi Mahmud Arif Paşa Valilik görevini vekaleten yürüttü. Böylelikle, sükunet sağlanabildi.¹⁸⁰

yoğlu, 26 Kasım 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.219 içinde; ve "Les troubles," *Pro Armenia*, 5 Aralık 1907, s.1198.

176 "Les Événements de Diarbékir," *Pro Armenia*, 5 Şubat 1908, s.1231. Pirtuççizade Arif Efendi 1908 Genel Seçimleriyle Meclis-i Mebusan'a girdi (Feriz Ahmad ve Dankwart A. Rustow, "İkinci Mesrutiyet Döneminde Meclisler, 1908-1918," s.276).

177 K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," ss.822-823; FO. 424/213, Sir Nicholas O'Conor'dan Sir Edward Grey'e, Beyoğlu, 26 Kasım 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.219 içinde; ve "Les troubles," *Pro Armenia*, 5 Aralık 1907, s.1198.

178 "Les troubles," *Pro Armenia*, 5 Aralık 1907, s.1198.

179 K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," ss.822-823 ve FO. 424/213, Sir Nicholas O'Conor'dan Sir Edward Grey'e, İstanbul, 26 Kasım 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.190 içinde. Ayrıca bkz., FO. 424/213, Sir Nicholas O'Conor'dan Sir Edward Grey'e, Beyoğlu, 26 Kasım 1907, *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9305, s.219 içinde.

180 "Les troubles," *Pro Armenia*, 5 Aralık 1907, s.1198.

Görünürde İbrahim Paşa'nın yaptıklarını soruşturmak üzere İstanbul'dan gönderilen General Talat Paşa, bunun yerine ayaklanmanın elebaşlarını kovuşturmaya başladı.¹⁸¹ Mehmed Abdül Fazıl adlı bir derviş yakalandı ve üzerinde devrimci hareketle ilgisi olduğunu kanıtlayan belgeler bulundu. Derviş, Talat Paşa'ya bilgi vermeyi reddetmesi üzerine İstanbul'a gönderildi ve burada işkence altında –başka devrimcileri ele vermeden– öldü. Şüpheli birçok kimse ise Trablus Garb'a sürgün edildi.¹⁸² Talat Paşa'nın elde ettiği bilgilere dayanan Hükümet, eşraftan Pirinççizade Arif, Cezirelioğlu Aziz ve kardeşi, Hacı İbrahim ve Hacı Circisoğlu [?] Gani'yi suçlu buldu. Buna rağmen, Hükümet, 30 Mart 1908'de gönderdiği bir telgrafta yenilgiyi kabul etti. Bu kimseler, suçlu bulunmalarına rağmen Sultan'ın merhame-tine mazhar oldular; özellikle aleyhindeki bütün suçlamalara rağmen İbrahim Paşa'nın daha önce affedilmiş olduğu düşünülürse, bu gerekliydi de.¹⁸³

1908 yılının ilk aylarına gelindiğinde, kurulu düzene karşı duyulan memnuniyetsizlik o kadar büyük boyutlara ulaşmıştı ki, yalnızca Anadolu ve Makedonya'da değil, İmparatorluğun en ücra köşelerinde bile, her şehir ve kasabada çeşitli sivil itaatsizlik olayları meydana gelmekteydi. Devlet otoritesinin temsilcilerine karşı girişilen sürekli devrimci kışkırtma ve gösteriler sonucu idari otorite ciddi bir şekilde sarsılmıştı. Gösteriler görünürde mahalli olarak örgütlenmiş olmakla birlikte, İttihad ve Terakki Cemiyeti'nin iyi ör-

181 "Les troubles," *Pro Armenia*, 5 Aralık 1907. s.1198; ve K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," s.822.

182 K.-J. Basmadjian, "Le Mouvement révolutionnaire en Asie Mineure," s.822.

183 FO. 424/215, Konsolos Muavini Heard'den G. Barclay'e, Diyarbakır, 8 Nisan 1908. *Further Correspondence Respecting the Affairs of Asiatic Turkey*, No.9433, s.109A].

gütlenmiş haberleşme ağı sayesinde diğer bölgelerle yaygın bir koordinasyon ve işbirliği yapılmakta olduğu su götürmezdi; İttihad ve Terakki Cemiyeti, merkezi Paris'te olmakla birlikte, İmparatorluğun bütün önemli şehirlerinde örgütlenmeyi başarmıştı. Çıkan bazı olaylarda işin alevlenmesine mahalli huzursuzluklar neden olmuşsa da gösterilerin düzenlenmesinde veya merkezî hükûmete yapılan isteklerde bir gelişigüzelliğe rastlamak mümkün değildir. 1906 yılı başlarında adil olmayan vergilendirmenin kaldırılması veya istismarcı memurların azledilmesi isteklerinden yola çıkan halk gösterileri ve ayaklanmalar, kurulu düzene karşı duyulan genel hoşnutsuzluğun dışavurumu haline geldiler. İlk önceleri bu genel isteklerle ortaya çıkan gösteri ve ayaklanmalarda, 1907 yılı sonları ile 1908 yılı başlarına doğru, seçimler yolu ile oluşturulacak temsili bir Meclis kurulması ve ülke yönetiminin kökten değiştirilmesi yoluyla anayasal bir düzenin kurulması yolunda istekler ileri sürülmeye başlandı.

İmparatorluğun hemen her şehrinde kurulu düzene karşı yapılan yaygın ayaklanma hareketleriyle kuvvet kazanan ve cesaretlenen İttihad ve Terakki Cemiyeti, Sultan Abdülhamid'in mutlakiyetçi rejimini yıkma çabalarını hızlandırdı. 1907 yılının son günlerinde, İttihadcılar ve Ermeni devrimcilerinin Türkiye'deki kurulu düzenin devrimci bir şekilde değiştirilmesi isteği çerçevesinde resmi bir işbirliğine girmeleri, böyle bir durumda ve bu şartlarda gerçekleşmişti. İttihadcılar, artık kurulu düzeni silahlı direniş yoluyla ve gerekirse kan dökerek yıkmaları ve yeni bir siyasal düzen kurmaları gerektiğinden ve bunu yapmaya muktedir olduklarından emin bir hale gelmişlerdi. 1908 yılı baharına gelindiğinde, liberal demokratik rejim istekleri her zamankinden daha güçlü bir biçimde seslendiriliyordu.

Eski rejimin son aylarında, devrimcilerin işini kolaylaştı-

ran, orduda askerler arasında yayılan hoşnutsuzluk ve askerî itaatsizlik olaylarının gittikçe artması olmuştur; bu durum, Hükümet otoritesinin vilâyetlerde daha da zayıflamasına yol açmaktaydı. Mutlakiyetçi rejiminin baskı yapma gücü, 1908 Temmuzuna doğru –haftadan haftaya, aydan aya– gittikçe zayıflamaktaydı.

Bir sonraki bölümde, istibdat rejimine öldürücü darbenin vurulmasında önemli bir rol oynamış olan ordu alt kademelerindeki hoşnutsuzluktan söz edilecektir. Askerî itaatsizlik –ve nihayet askerî ayaklanma– rejimin geniş halk kesimlerini baskı altında tutma gücünü neredeyse bütünüyle ortadan kaldırmıştı. Böyle bir ortamda ise devrimcilerin artık devlet gücünden korkması ve gizlenmesi için bir neden kalmamıştı. Her şey daha açık bir biçimde gelişmeye başlamıştı. İşte 1908 yılının Temmuz ayına yaklaşıldığında Türkiye’de durum bu merkezdeydi.


