


ASOS JOURNAL

The Journal of Academic Social Science

Akademik Sosyal Arařtırmalar Dergisi, Yıl: 4, Sayı: 32, Kasım 2016, s. 148-161

Yayın Geliř Tarihi / Article Arrival Date
20.09.2016

Yayınlanma Tarihi / The Publication Date
10.11.2016

Yrd. Doç. Dr. İbrahim Caner TÜRK

Erzincan Üniversitesi, Fen Edebiyat Fakültesi, Tarih Bölümü
icanerturk25@hotmail.com

Yrd. Doç. Dr. Meriç AYBAR

Erzincan Üniversitesi, Tarih Bölümü
meric_aybar@hotmail.com

KIRIM HARBİNDE İZZEDDİN ŞİR(YEZDANŞİR) İSYANI VE DIŐ MÜDAHELELER

Öz

Rusların Kafkasların güneyine inmesiyle birlikte, Türkiye ve İran'la olan harplerinde Kürt aşiretleriyle münasebet tesisine giriştiđi görölmektedir. Kırım Harbi sırasında da durum aynı olmakla bunlardan yararlanma yoluna gitmeye çalıştıkları görölmektedir. Bunlardan Hakkari Bölgesi Hakimi İzzeddin Şir(Yezdanişir) en fazla üzerinde durulan kişiydi. 1854 Rusların Kafkas sınırındaki Çengel Zaferi'nden sonra Osmanlı Ordusu'ndaki Kürtler evlerine dağılmakla, bu durumdan istifadeyle İzzeddin Şir isyan etti. İsyân bütün güney illerini karışıklığa sürükledi. Uzun süren isyan müttefik İngiliz konsoloslu ve Musul Paşası'nın çalışmalarıyla İzzeddin Şir'in yakalanarak İstanbul'a gönderilmesiyle yatıştı. İsyân sırasında dış müdahaleler dikkate değerd. Bölge valileri ve ordu kumandanı isyanda İran ve Rus memurlarının parmağının olduğunun anlaşıldığını bildiriyordu.

Anahtar kelimeler: Kırım Harbi, İzzeddin Şir(Yezdanişir) İsyanı, Müdahaleler.

IZZEDDİN ŞİR(YEZDANŞİR) REBELLION DURING THE WAR OF CRIMEA AND THE EXTERNAL INTERFERENCES

Abstract

It is seen that Russia tried to establish relations with Kurdish tribes during their wars against Turkey and Iran, when they went down to the south of Caucasus. The case was the same during Crimean War as well, and Russia was trying to benefit from those situations. Among the Kurdish tribe chieftains, İzzeddin Şir (Yezdanşir), the leader of Hakkari zone, was the one who was dealt with most. When the Kurdish in Ottoman Army went home after Russia's victory of Çengel War in the Caucasian border in 1854, İzzeddin Şir revolted at by taking the advantage of the situation. The rebellion caused a chaos in all southern cities. The long-continued rebellion was quelled by the efforts of the ally British consul and the Pasha of Mosul. Foreign intervention during the rebellion was remarkable. Regional governors and military commander reported that Iranian and Russian officers had a hand in the rebellion.

Keywords: War of Crimea, İzzeddin Şir(Yezdanşir) Rebellion, Interferences.

I. Giriş

Bu çalışmada 1855'de Kırım Harbi esnasında Osmanlı topraklarında çıkan İzzeddin Şir(Yezdanşir) isyanı ve bu isyana dışarıdan gelen müdahaleler analiz edilmeye çalışıldı.

1853-1856 Kırım Harbi ve ardından imzalanan Paris Antlaşması, 1815 Viyana Kongresinden sonra dünya devletler dengesinin yeniden şekillendiği bir dönüm noktasıdır. Rusya tarafından bozulan devletlerarası denge yeniden kurulmuştur. Bu sürecin Avrupa cephesi üzerine yapılmış birçok çalışma bulunmasına rağmen doğu ve Ortadoğu tarafı ihmal edilmiştir.

Rusya, savaş sırasında Avrupa Devletleri'nin Osmanlı Devleti yanında yer alması üzerine ittifak arayışlarıyla Osmanlı Devleti'nin zayıf ve tek başına bulunduğu doğu cephesinde daha önce bu bölgede Osmanlı Devleti'ne karşı 5-6 kez ittifaka girmiş olduğu İran'ı harekete geçirmeye çalışmıştır. Baskı, tahrik ve tehditlerle, İran İdarecilerinin akıllarını çelen vaatleriyle İran'ı ittifakına almayı başarmıştır.

Gizli tutulan ittifaknameyle Rusların amacı, Anadolu ve Bağdat taraflarından Osmanlı Devleti'nin rahatsız edilmesi ve bu bölgelerde asker bulundurmamak zorunda kalacak Osmanlı Devleti'nin Kafkas Cephesinde zayıf kalmasıydı. Bunu gerçekleştirmenin yollarından birisi de bölgedeki Aşiretlerin-Kürtlerin isyan ettirilmesi idi.

II. Başlangıcından Kırım Harbi'ne Kadar Dış Devletlerin Osmanlı Kürtleri'ne Müdahaleleri

Rusların Kafkasların güneyine inmesiyle birlikte, Türkiye ve İran'la olan harplerinde Kürt aşiretleriyle münasebet tesisine giriştiği görülmektedir.

Rusların gözlemediği bir husus, Kürtler üzerinde İran Hükümeti'nin nüfuzu Türkiye'nin nüfuzundan daha etkiliydi ve hatta İran Hükümeti'nin nüfuzu Türk Kürtlerine de tesirli idi¹.

Nitekim İran bunlarla münasebetle, savaşlarda bunlardan yararlanma yoluna da gidiyordu. 1804-1813 Rus-İran Harbinde Abbas Mirza Osmanlı Kürtlerini de ayarlamaya çalışmakla bunda başarılı da olmuştu².

Ancak hem İran'ın hem de Osmanlı Devleti'nin Ruslar karşısında aldığı mağlubiyetler (1826-1827 İran, 1828-29 Osmanlı-Rus Savaşları)³ iki devletin de Kürtler üzerindeki nüfuzunu azalttığı gibi, asi Kürtlerin cezalandırılmak istenmesi bunların Rus tarafına meyletmelerine de neden oluyordu⁴.

Nitekim 1828 yılında Rus-İran savaşlarında Erdelan'a giren Rus askerleri burada Safeviler'in ünlü kütüphanelerinden biri olan Erdelan Kütüphanesi'ni Rusya'ya götürdüler. Bunların içinde Kürtlerle ilgili bilgiler de bulunuyordu ki Farsça bir "Şerefname" nüshasını düşüncelerine uygun olarak değerlendirmeye aldılar⁵.

Ruslar bu bölgedeki savaşlarında Kürtleri kendileri için bir piyon olarak görmeye başlamışlardı⁶. 1828-1829 savaşında Paskieviç'in Erzurum'un alınması için Kürtlerden yardım istediği bilinmektedir⁷. Bunların ayarlanması için Çar'dan yüz bin altın istemiş ve bu isteği de uygun görülümüştü⁸. Bu çalışmalar sonucu, Kürt Ağaları, Osmanlı Toprakları'nın işgaline sessiz kalmış, böylece sol tarafını güvence altına alan Paskieviç'in Erzurum'u düşürmesi de kolaylaşmıştı⁹. Paskieviç'in Kürtler üzerindeki bu başarıları, hareket kol ordusu içerisinde dört İslam ordusunun teşkili Ruslar için iyi bir misal olacaktır¹⁰.

Osmanlı Devleti ile İran arasındaki en önemli sorunlardan birisi de sınırlardaki konar-göçer Kürt Aşiretleri'nin canları istediğinde bir bu tarafa, bir diğer tarafa geçmeleri, talan ve eşkıyalıkla yerleşik ahaliye de zarar vermeleriydi.

Bölgeye vazifeli olarak gönderilip gözlemlerini mektuplarla dile getiren Prusyalı Subay Helmuth von Moltke, Kürtler için; "Kürtler her bakımdan komşusunun Arap'ın aksidir, sadece haydutluk bakımından ikisinin zevki aynıdır" demektedir¹¹.

Osmanlı Devleti ile İran arasındaki gidiş gelişleriyle bunlar savaşlara da neden olmuştu. 1823 yılında Haydaranlı Aşiret'in neden olduğu savaş, Mısır sorunu sırasında Kaab Aşireti'nin iki devleti savaş durumuna getirmeleri gibi.

İki devletin aralarındaki veya Ruslarla olan mücadelelerinde bunların bu durumdan faydalanarak eşkıyalık, talan hareketleriyle asayişsizliğe de sebep oldukları, içerisinde buldukları orduyu dahi soyacak kadar ileri gittikleri görülmektedir.

Nitekim Moltke mektuplarında, 1840 Nizip'teki bozgun sonrası Osmanlı Kuvvetleri'nin yarısından çoğunu oluşturan Kürtlerin kendi subay ve arkadaşlarına ateş ettiklerini, yollarını

¹ Pavel Averyanof, *Ondokuzuncu Asırda Rusya-Türkiye-İran Muharebeleri*, Ter. Mülazım Adil, Yüzbaşı Mustafa, Ankara, 1926, s. 4; Mehmet Bayrak, *Kürtler ve Mücadeleleri*, Ankara 1993, s.54-55.

² Tekin Erer, *Kürt Meselesi*, İstanbul 1990, s.31; Averyanof, *a.g.e.*, s. 7.

³ Zaur Aliyev, "Rusya ve İran Arasında 1828 Yılında Türkmençay Antlaşmasının Gizli Taraflarına Işık Tutan Tarihi Belgeler Üzerine", *ASOS Journal-The Journal of Academic Social Science*, Akademik Sosyal Araştırmalar Dergisi, Yıl: 4, Sayı: 23, Mart 2016, s. 325.

⁴ Erer, *a.g.e.*, s.32; Averyanof, *a.g.e.*, s. 24.

⁵ Minorski, *Kürtler*, İstanbul 1977, s. 44.

⁶ Halfin, *XIX. Yüzyılda Kürdistan Üzerinde Mücadeleler*, İstanbul 1992, s. 37-39.

⁷ Halfin, *a.g.e.*, s. 40; Averyanof, *a.g.e.*, s. 33; Erer, *a.g.e.*, s. 31.

⁸ Averyanof, *a.g.e.*, s. 34; Halfin, *a.g.e.*, s. 40; Erer, *a.g.e.*, s.31.

⁹ Averyanof, *a.g.e.*, s. 35; Erer, *a.g.e.*, s.32.

¹⁰ Suat Akgül, *Yakın Tarihimize Dersim İsyanları ve Gerçekler*, İstanbul 1992, s.107; Averyanof, *a.g.e.*, s.42.

¹¹ Hetmuth Von Feldmareşal Moltke, *Moltke'nin Türkiye Mektupları*, Çev: Hayrullah Örs, İstanbul 1969, s. 188.

kestiklerini ve bizzat Hafız Paşa'ya birçok defa saldırdıklarını ve keyifli türkülerle köylerine yollandıklarını yazıyordu¹².

Kırım Harbi döneminde de durum aynı olmuş, bozulan Osmanlı Orduları'nı yağmaladıkları gibi,¹³ Rusların Kars'ı almak için yaptıkları ilk taarruz başarısız olmakla, Rus Ordusundaki Kürtler ve Aşiretler gerideki Rus Ordusunu boş görerek yağma edip dağılmışlardı¹⁴.

III. Kırım Harbi Sırasındaki Müdahaleler ve İzzeddin Şir(Yezdanşir) İsyanı

Rusların daha önceki deneyimleri doğrultusunda Kırım Harbi sırasında da bunlardan yararlanma yoluna gitmeye çalıştıkları görülmektedir. Harp sırasında Rusya'da bir bilim kurulu Kürtler hakkında çalışmalar yapmaktaydı¹⁵. Mamafih muharebe esnasında yalnız hudut mıntkasında yaşayan Kürtlerle değil, Van Gölü güneyindeki Kürtlerle de münasebete girdikleri görülmektedir.

Bu münasebet 1853 senesinin sonunda ve 1854 senesinde gelişerek Kars ve Erivan harp harekâtları bölgesinde dahi artmıştı¹⁶. Başgedikler savaşında Türk Ordusu bozulunca Ruslar 1828-1829 Harbindeki gibi yüzbinlerce altınla ve İran vasıtasıyla Kürtleri ayartmaya çalışmaya başladılar¹⁷. Bu konuda Rusların mektuplarına cevaplar gelmekte gecikmedi. Bunlardan Hakkari Bölgesi Hakimi İzzeddin Şir(Yezdanşir) en fazla üzerinde durulan kişiydi.

Rus teşvik ve tahrikiyle Kürt beylerinden Ahmet Ağa ve Cafer Ağa Rusların yanında yer alarak Osmanlılara taarruzda bulunurken yine bunlardan Ali Ağa Ruslarla mektuplaşmakla Rus birliklerinin bölgeye ulaşması talebinde bulunmuş, bu gerçekleşmeyince de kendi Kürtleriyle acele İran'a nakletmişti¹⁸. Bundan da işin içinde İran'ın da olduğu anlaşılmaktaydı. Nitekim Rus memurları arada yapılan gizli antlaşma gereği İran topraklarından sınır bölgelerine sık sık gelip gitmekteydi.

Nitekim Çar bu konuda paralar göndererek raporlar istiyordu. 1854'de kurulan münasebetin devam ettirilmesini istiyor, yazdığı mektuplarında İran'daki Rus elçisi Dolgorkof'tan Kürtlerin isyan ettirilmeleri, büyüklerine para ve hediye gönderilmesini istiyordu¹⁹.

Mamafih Moltke bu bölge için: "Bu bölgedeki mirasla gelen aile nüfuz ve iktidarlarını yıkabilmek Osmanlı Devleti için asla mümkün olmamıştır. Kürt beylerinin adamları üzerinde büyük bir egemenlikleri vardı. Beyler aralarında savaşır, Osmanlı Devleti'nin egemenliğine karşı koyarlar, vergi vermekten kaçınırlar, asker toplanmasına müsaade etmezler ve son sığınak olarak da yüksek dağlarda kendileri için yaptıkları kalelere çekilirler" demektedir²⁰.

Sultan II. Mahmut'un gücü merkezileştirme çalışmaları neticesi, "Kürtler ve Aşiretlerinde Anadolu'da yerleşik hayata geçirilmeleri ile devlete bağlanmaları ve düzenlenip bir araya

¹² Moltke, *a.g.e.*, s. 271.

¹³ Averyanof, *a.g.e.*, s. 53-54.

¹⁴ Ahmet Cevdet Paşa, *Tezâkir 1-12*, Yay. Cavit Baysun, Ankara, 1991, s. 59.

¹⁵ Minorski, *a.g.e.*, s. 44; Erer, *a.g.e.*, s.33.

¹⁶ Celile Celil, *XIX. Yüzyılda Osmanlı İmparatorluğu'nda Kürtler*, Rusça'dan çev. Mehmet Demir, Ankara, 1992, s. 159; Halfin, *a.g.e.*, s. 56; Averyanof, *a.g.e.*, s. 47.

¹⁷ Averyanof, *a.g.e.*, s. 49.

¹⁸ Averyanof, *a.g.e.*, s. 59; Erer, *a.g.e.*, s.32.

¹⁹ AKTİ(Sobranie Kavkazskoy Arheografiçekoy Komissiey, Arhiv Glavnogo Upravlenia Nametsnika Kazkazskogo-Kafkas Arkeoğrafi Komisyonu tarafından toplanan malzemeler, Kafkas Valisinin yönetimine ilişkin arşiv) , c.X, s.750.

²⁰ Moltke, *a.g.e.*, s. 188-189.

getirilme çalışmaları²¹ yine Tanzimat'ın getirdiği yeniliklerle medeni nizamların uygulanmaya başlanmasıyla, daha önce hiç vergi vermeyip, askerlik yapmayan Kürtlerin şikayete başladıkları görülmektedir²².

Aynı dönemde bölgeye ulaşan Amerikan ve İngiliz misyonerlerinin çalışmalarıyla Nasturi Asurileri Protestan, Kürtleri ise Hıristiyan yapma çalışmaları,²³ Müslümanlarla Hıristiyanlar arasında düşmanlıklara neden olduğu gibi, Bedirhan İsyanı'nın sebeplerinden biri olmuştur.

Cizre Hakimi Bedirhan İsyanı'nın bastırılmasında yardımcı görülen bölgenin önde gelen beylerinden İzzeddin Şir (Yezdanşir), Bedirhan'dan sonra kendi bölgesinin mütesellimliğine atandı. Fakat daha sonra yeni nizamlar gereği bölgede garnizonlar kurularak paşalıklar oluşturuldu²⁴.

Bu durum Yezdanşir'in düşmanlıkla Osmanlı Hükümeti'nin en buhranlı bir döneminde intikam almak emelini beslemesine neden oldu²⁵.

1854 Rusların Kafkas sınırındaki Çengel Zaferinden sonra Osmanlı Ordusu'ndaki Kürtler evine dağılmakla, bu durumdan istifadeyle İzzeddin Şir (Yezdanşir) isyan bayrağını çekti²⁶. İsyan kısa sürede genişleyerek Bitlis, Şehrizar, Musul Şehirlerini de içine alarak bütün güney illerini karışıklığa sürüklemişti.²⁷ İzzeddin Şir(Yezdanşir), Erivan-Rus müfrezesiyle de mektuplaşarak Erzurum'a karşı yapılacak harekâta katılma teklifini de yapıyordu²⁸. Uzun süren isyan müttefik İngiliz Konsolosu ve Musul Paşası'nın çalışmalarıyla İzzeddin Şir(Yezdanşir)'in yakalanarak İstanbul'a gönderilmesiyle yatışacaktı²⁹.

İsyanın gelişimi şu şekildeydi: Kırım Savaşı başladıktan sonra cephede görev almak bahanesiyle İzzeddin Şir'in Musul'dan Cizre'ye geldiği görülmekteydi. Nitekim çeşitli vesilelerle oyalanıp bölgedeki aşiretleri hükümet güçlerine karşı tahrik etmeye başladı. Etrafında topladığı silahlı adamlar vasıtasıyla Cizre ve Bohtan bölgesini ele geçirmek niyetinde olan İzzeddin Şir kendisine karşı çıkan meclis üyelerini, nahiye müdürlerini şiddetle cezalandırmakta, civardaki kalelerden Osmanlı askerlerini çıkararak kendi adamlarını yerleştirmekteydi.³⁰

Etrafındaki kalabalık inanılmaz bir hızla çoğalıyordu. Etrafındaki kalabalığın sayısı iki üç hafta içerisinde onbeş-yirmi bin kişiye ulaşacaktı. İçlerinden birçoğu da durumu yağma için fırsat bildiklerinden isyancılara katılmışlardı. Osmanlı idarecilerinin problemi görüşmelerle halletme düşüncesi isyanı iyice alevlendirmişti. Cizre'de olup bitenler, akıllara birkaç yıl önce bölgeyi büyük bir karışıklığa sürükleyen Bedirhan İsyanı'nı getirmişti. Ruslarla devam etmekte olan savaşı fırsat bilerek harekete geçen İzzeddin Şir'in yeni bir Bedirhan haline gelmesinden korkuluyordu.³¹

²¹ Başbakanlık Osmanlı Arşivi (B.O.A.), İrade-i Mesail-i Muhimme, "Ekrađ ve Aşayire Dair", Mazbata, 1998; A. Haluk Çay, *Her Yönüyle Kürt Dosyası*, Ankara 1996, s.282; Martin van Bruinessen, *Ağa, Şeyh, Devlet*, İstanbul 2006, s.340-341; Suat Parlar, *Türkler ve Kürtler-Ortaođuda İktidar ve İsyan Gelenekleri*, İstanbul, 2005, s. 403.

²² Lütfi Paşa, *Tarih-i Lütfi*, Neşreden: Abdurrahman Şeref, VIII, Dersaadet, 1327, s. 474-479; Erol Kurubaş, *Başlangıcından 1960'a Deđin, Kürt Sorununun Uluslar Arası Boyutu*, İstanbul 1977, s.20; Çay, *a.g.e.*, s.282; Bruinessen, *a.g.e.*, s.277-278; Minorski, *a.g.e.*, s. 26; Moltke, *a.g.e.*, s. 192.

²³ İbrahim Etem Gürsel, *Kürtçülük Gerçeđi*, Ankara, 1977, s. 127-128; Halfin, *a.g.e.*, s. 31; Averyanof, *a.g.e.*, s. 80; Parlar, *a.g.e.*, s.403.

²⁴ Sinan Hakan, Osmanlı Arşiv Belgelerinde Kürtler ve Kürt Direnişleri, İstanbul, 2007, s. 283-284; Bayrak, *a.g.e.*, s.55; Celil, *a.g.e.*, s. 162; Halfin, *a.g.e.*, s. 58; Averyanof, *a.g.e.*, s. 81.

²⁵ Averyanof, *a.g.e.*, s. 81.

²⁶ Celil, *a.g.e.*, s. 161; Bayrak, *a.g.e.*, s.55.

²⁷ Gürsel, *a.g.e.*, s. 117-118; Celil, *a.g.e.*, s. 163; Halfin, *a.g.e.*, s. 59; Minorski, *a.g.e.*, s. 27; Erer, *a.g.e.*, s.33; Çay, *a.g.e.*, s.293.

²⁸ Hıdır Göktaş, *Kürtler I, İsyan-Tenkil*, İstanbul 1991, s.17; Minorski, *a.g.e.*, s. 27; Averyanof, *a.g.e.*, s. 82.

²⁹ Wadie Jwaideh, *Kürt Milliyetçiliđinin Tarihi Kökenleri ve Gelişimi*, İstanbul, 1999, s.142; Halfin, *a.g.e.*, s. 60; Celil, *a.g.e.*, s. 166; Averyanof, *a.g.e.*, s. 83.

³⁰ Hakan, *a.g.e.*, s.289; Tuncay Öđün, *Cizreli İzzeddin Şir Bey ve İsyanı*, İstanbul, 2010, s.91, 95-97, 99.

³¹ Öđün, *a.g.e.*, s. 105, 130-131.

Diyarbakır Eyalet Meclisi 18 Kasım 1854 günü Hamdi Paşa'nın başkanlığında İzzeddin Şir'in Cizre ve Bohtan bölgesindeki eylemlerini değerlendirmek üzere toplandı. Hakkındaki söylentileri eylemleriyle de doğruladığı kanaatine varıldı. Yani meclis onun devlete karşı isyan ettiğini resmen onayladı. Meydana gelen hadiseler 19 Kasım 1854 tarihli bir yazı ile Babıâli'ye rapor edildi. Babıâli bu raporla ilk defa İzzeddin Şir'in isyan ettiğinden haberdar oldu.³²

Zaho'ya ilk taarruzunda başarısız olan İzzeddin Şir, isyanı Bohtan bölgesine de yayarak Zaho'da uğradığı yenilginin izlerini silmeye çalışıyordu. Nitekim Kenan Paşa'nın Bohtan'dan Siird'e çekilmesiyle isyan yeniden alevlendi. Osmanlı güçlerinin bölge üzerindeki denetimi, aşiretler üzerindeki caydırıcı etkisi ortadan kalktı. Böylece Bohtan bölgesini tümüyle ele geçiren İzzeddin Şir buradaki aşiretlerin kendisine katılmasıyla birlikte gücünü yeniden artırmaya başladı.³³

Hızla büyüyen isyanın aşiretlerden toplanan başıbozuk ya da nefir-i âmm kuvvetleriyle bastırılmayacağı ortaya çıkınca isyanın iyice büyümeden bastırılabilmesi için bölgeye acilen ağır silahlı düzenli ordu birliklerinin gönderilmesi gerektiği rapor edildi.

Bohtan'daki kuvvetlerin aşiret birliklerinin ihaneti yüzünden Bohtan bölgesinden çekilmek zorunda kaldığını öğrenen Diyarbakır Valisi Hamdi Paşa, Erzurum'daki Anadolu ordusu müşirliğine başvurarak, Bohtan bölgesinin tamamen ayaklandığını ve ekrâd mahlukûna güvenilmeyeceğinin anlaşıldığını bildirdi. İşin iyice çığırından çıkmaması için iki alay piyade nizamiye askeriyeye gerekli mühimmat ve birkaç topun acilen bölgeye gönderilmesini istedi. Babıâli ve seraskerlik makamına da bilgi verildi.³⁴

Cizre'ye ilaveten Siird ve Bohtan bölgesini de tümüyle ele geçiren İzzeddin Şir egemenlik alanını daha da genişletmek istiyordu. Kuzeyde Bitlis ve Hozan'a doğru yayılıp Garzan'a kadar asker göndermek, doğuda Hakkari taraflarını ele geçirmek, batıda ise Midyat'a kadar uzanan bölgeyi zapt etmek niyetindeydi. İzzeddin Şir Cizre hanedanının eski hakimiyet alanı olan Cizre-Bohtan bölgesini bu şekilde ele geçirdikten sonra, buradaki fiili hakimiyetini Osmanlı yönetimine de kabul ettirmek için yetkililerle temasa geçti. Bu maksatla Diyarbakır Valisi ile Anadolu ordusu müşirine bölgenin önde gelen bir takım din adamlarından oluşan heyetler göndererek söz konusu bölge yönetiminin kendisine verilmesini istedi. Taleplerini dile getirirken dayatmacı bir üslup kullanmaktan özenle kaçınmıştı. Yetkilileri isteklerinin bölge halkı tarafından da desteklendiğine inandırmak için yörenin ülema, müftü, şeyh, imam ve bölgesel hanedan mensupları gibi önde gelen kişilerine mahzar adı verilen bir takım tutanaklar imzalatmıştı. Bu tutanaklarda bölge halkının Mardin ve Siird sancaklarının İzzeddin Şir'in yönetimine verilmesinden büyük bir memnuniyet duyacakları ifade ediliyordu.³⁵

Diyarbakır'e heyetler ve mektuplar göndererek Osmanlı Hükümeti'nden Mardin ve Siird sancaklarının yönetimini almak isteyen İzzeddin Şir aynı günlerde adamlarını Erzurum'a kadar gönderip isteklerini Anadolu Ordusu'na da bildirdi. Bazı istekleri kabul edilir ve üzerine varılmazsa kışı ya Cizre dolaylarında geçirerek baharda külliyetli miktarda asker ile orduya katılacağını, ya da Musul'a dönerek evine yerleşeceğini bildirdi.

Anadolu Ordusu yoğun kar yüzünden hareket edemeyecek durumdaydı. Bu yüzden zayıf tutulan sağ cenahının arka kısmına İzzeddin Şir tarafından yöneltilen tehdide karşı yapabileceği fazla bir şey yoktu. Üstelik cephenin karşı tarafından da kaygı verici haberler gelmekteydi. Edinilen istihbarata göre Ruslar saldırıya geçmek niyetindeydiler. Bu yüzden problemin kuvvet sevk edilmeden müzakere yoluyla çözülmesi düşünülüyordu. Ancak bölge valileri ise harekâtın durdurulmasına karşı çıktılar.³⁶

³² Öğün, *a.g.e.*, s.140.

³³ Öğün, *a.g.e.*, s.150, 153.

³⁴ Hakan, *a.g.e.*, s. 292; Öğün, *a.g.e.*, s. 154.

³⁵ Parlar, *a.g.e.*, s. 420-421; Gürsel, *a.g.e.*, s. 119-120; Öğün, *a.g.e.*, s.159,163.

³⁶ Öğün, *a.g.e.*, s.172,174-175.

Nitekim Hilmi Paşa İzzeddin Şir'in görünürdeki isteği ilkbaharda orduya katılacağından bu kışı Cizre'de geçirmesine izin verilmesi noktasındadır. Gerçekte ise zaman kazanıp etrafındaki eşkıya topluluğuna kuvvet vererek Musul, İmadiye ve Hakkari taraflarındaki ekrâd aşiretlerini de aldatmak ve ayaklandırmak desisesindedir. Bu yüzden bir dakika dahi rahat durmayıp her tarafa adamlar gönderip akçe ve bohçalar vaat ederek aşiretleri şekavete davet etmektedir. İsteklerine güven duyularak kendisine biraz zaman verilecek olursa şu havalilerin düzeni büsbütün bozularak çığırından çıkacaktır. Bu durumda bölge güvenliğinin yeniden sağlanabilmesi için daha fazla külfet ve meşakkate katlanmak gerekecektir demektedir.³⁷

İzzeddin Şir ile görüşmeye gönderilmiş Salih Zeki Bey de İzzeddin Şir'in çeşitli hilelerle fesadını daha da büyütme niyetinde olduğu kanaatine varmıştı. Bu yüzden üzerine kuvvet gönderilmezse sorunun çözülemeyeceği sonucuna varmıştı. Fakat yine de aldığı talimat gereği sevk edilecek birliklere zaman kazandırmak için görüşmeleri sürdürmüş, isyandan vazgeçmesine karşılık kendisine bazı sözler vererek görünürde uzlaşmaya varmıştı. Buna göre başındaki isyancıları dağıtıp Siird'i terk eder ve elindeki beş denk akçeyi teslim etmeyi kabul ederse kendisine Cizre Bohtan Kazası, Kardeşi Mansur Bey'e Hacı Behram Kazası ve Şirvanlı Said Bey'e Şirvan Kazası müdürlükleri verilecekti. Ayrıca Musul'daki ailesinin de yanına gelmesine izin verilecekti.³⁸

Osmanlı yönetimiyle İzzeddin Şir arasında gerçekleşen görüşmelerde karşılıklı güven ortamı oluşmadığından her iki tarafta görüşmeleri silahlı hesaplaşmaya daha iyi hazırlanmak için zaman kazanmak adına sürdürmüşlerdi. Bu yüzden de görüşmeler süresince çatışmalar neredeyse hiç eksik olmamıştı.

Durumun ciddiyetinin anlaşılmasından sonra Meclis-i Mahsus'da uygulanacak yöntem ve yolların ana hatları belirlendi. Buna göre gailenin mümkünse barışçı yollardan, değilse kuvvet kullanılmak suretiyle ortadan kaldırılması kararlaştırıldı. İsyancıların Ruslarla işbirliği halinde olduklarına ve onlar tarafından harekete geçirildiğine dair bir takım haberler alınmıştı. Bu haberlerin gerçek olması halinde nasihat ve vaatlerin işe yaramayıp isyanın genişleyerek daha tehlikeli boyutlara ulaşmasından endişe ediliyordu.³⁹

Nitekim Salih Zeki Bey'in İzzeddin Şir'le yaptığı görüşmelerden bir sonuç alınamayınca bu noktadan sonra askeri harekâta karar verildi. Hilmi Paşa tarafından tasarlanan plan Diyarbekir ve Bağdat eyaletlerince de kabul görüp desteklendi. İzzeddin Şir'i kuzeyden Diyarbekir kuvvetleriyle, güneyden ise Musul ve Bağdat'tan sevk edilen kuvvetlerle sıkıştırıp yok etmek üzere tasarlanan harekâtın detayları 22 Ocak 1855'te Babiâli'ye rapor edildi.⁴⁰

Hamdi Paşa'dan gelen haber üzerine Musul'da hazırlanan kuvvetler Mirliya Mehmet Paşa'nın komutasında isyan bölgesine girmek üzere 10 Şubat 1855 günü harekete geçtiler. İlk önce Midyat asilerden temizlendi. Sonra Zaho alındı. Osmanlı kuvvetlerini Cizre'ye sokmama kararı alan İzzeddin Şir Cizre'ye on iki saat uzaklıktaki Dirûn köyüne bütün güçlerini yığarak istihkamlar yaptı. İsyancı kuvvetlerin Osmanlı kuvvetlerinden fazla olmasına karşın Osmanlı kuvvetleri savaş gücü olarak asilere kıyasla çok iyi durumdaydılar. Bu bölgede ağır silahlarla(toplarla) desteklenmiş düzenli ordu birliklerinin, disiplinsiz isyancı kalabalıklara karşı her zaman büyük bir üstünlüğe sahip olduğu çok iyi biliniyordu. Nitekim 22Şubat 1855 sabahı başlayan Osmanlı taarruzuyla mevzilerini terk ederek köye doğru kaçmaya başlayan asiler, ikinci hücumda tamamen bozularak ağır bir yenilgiye uğradılar. Birçoğu savaş alanında öldürüldü. Köyden çıkarak çöl tarafına kaçmaya çalışanların bir kısmı da sağ olarak ele geçirildi. Geriye kalanlar korku içinde etrafa dağıldılar. İzzeddin Şir ile Kardeşi Mansur da firar edenler arasındaydı. Ağır şekilde bozguna uğrayıp başsız kalan asilerin yeniden toparlanabileceklerine artık ihtimal verilmiyordu. Öteye beriye dağılan asi gruplarını tümüyle

³⁷ Hakan, *a.g.e.*, s. 290; Ögün, *a.g.e.*, s. 180.

³⁸ Ögün, *a.g.e.*, s.189.

³⁹ Ögün, *a.g.e.*, s.217, 228.

⁴⁰ Ögün, *a.g.e.*, s.237.

ortadan kaldırmak ve İzzeddin Şir'i de ele geçirerek bölgede yeniden düzeni sağlamak için Dirûn Savaşı'ndan sonra harekât devam etti. İsyancılarla işbirliği yapan bazı yağmacı Kürt ve Arap aşiretleri üzerlerine asker gönderilerek cezalandırıldılar. Pek yakında bütün bölgenin isyancılardan temizlenerek İzzeddin Şir'in de ele geçirileceğine artık kesin gözüyle bakılıyordu. Yakalanan asiler arasında cepheden(Kars taraflarından) firar etmiş çok sayıda asker kaçakları da vardı.⁴¹

İzzeddin Şir'in Dirûn'da mağlup edilmesinden sonra bölgedeki durum hükümet kuvvetlerinin lehine döndü. Bölgedeki aşiretler isyancıları desteklemekten vaz geçerek hükümet kuvvetlerine itaat etmeye başladılar. Böylece savaş alanından kaçan asileri takip eden Mehmet Paşa, herhangi bir direnişle karşılaşmadan Cizre'yi kuşattı. Adamlarını savaş alanında kaybeden İzzeddin Şir, orada da tutunamayacağını anlayınca gece karanlığından yararlanarak yüz elli kadar adamıyla firar etti. Dicle'nin karşısındaki Kars-ı Geli Kalesi'ne sığındı. Bölgenin diğer beyleri gibi o da sarp kayalıklar üzerindeki bu kaleyi sıkıştığında kullanabileceği emin bir yer olarak düşünmüştü. İzzeddin Şir'in kaçmasına engel olmak için Kars-ı Geli çevresinde gerekli önlemler alındı. Firar edebileceği yollar tutuldu. Bilahere Siird ve Garzan da kontrol altına alındı. Hükümet kuvvetlerine itaat eden yöre halkının asilere karşı koymaya başlaması, Osmanlı kuvvetlerinin işini kolaylaştırmıştı.⁴²

Hamdi Paşa'nın asilerin yenilgiye uğradıklarına dair 26 Şubat 1855 tarihli raporu Babiâli'de büyük bir memnuniyet yarattı. Rus kuvvetlerine karşı büyük bir savaşı organize etmek zorunda olan Osmanlı yönetimi, cephe gerisindeki riskli bölgede birkaç aydan beri devam eden huzursuzluğun tedirginliği içerisindeydi. Bu bakımdan Hamdi Paşa'dan gelen haberler yüreklere su serpti. Alınan önlemler sayesinde İzzeddin Şir'in çok yakında ele geçirilmesi beklenirken yetkilileri şaşkırtan ve tüm hesapları altüst eden bir gelişme yaşandı. Anadolu Ordusu'nda görev yapan İngiliz Generali Williams, Binbaşı Mahmut Efendi'yi bir mektupla birlikte İzzeddin Şir'le görüşmek üzere Kasr-ı Geli'ye gönderdi. Mahmut Efendi, generalden aldığı yetkiye dayanarak İngiltere ve Fransa hükümetleri adına İzzeddin Şir'e can ve mal güvenliği teklif etmek üzere gelmişti. İsyandan kaçıp teslim olmayı kabul ederse Musul, Bağdat ya da Anadolu Ordusu'ndan hangisini dilerse oraya güven içerisinde götürülecekti. İzzeddin Şir General Williams'ın garantisini hiç tereddüt etmeden kabul etti. Osmanlı kuvvetlerince çepeçevre kuşatılmış olduğundan hemen Mahmut Efendi'ye cevap yazarak biran önce oraya yetişip savaşı durdurmasını istedi ve Mahmut Efendi'ye teslim olmaya karar verdi. Sonra Mahmut Efendi ile birlikte kendisi için güvenli gördüğü Musul'a gitmeye karar verdi. Orada İngiltere ve Fransa konsoloslukları vardı, kendisine verilen sözün yerine getirilmesini onlar da sağlayabilirdi. Böylece İzzeddin Şir kardeşi Mansur, Şirvanlı Said ve Hacı Behramlı Said'in oğlu İbrahim Bey'le beraber 8 Mart 1855 günü Mahmut Efendi refakatinde Musul'a gitmek üzere yola çıktı. Böylece harekâtın yeniden başlatılmasına da gerek kalmadı. Ancak İzzeddin Şir'de böylece Osmanlı kuvvetlerinin eline düşmekten son anda kurtuldu. Kendisi elden kaçırılmış olsa bile isyanın bir şekilde bastırılmış olması yine de memnuniyet yarattı.⁴³

Teslim aldığı asilerle birlikte Musul'a doğru ilerleyen Mahmut Efendi, oraya varmadan iki gün önce İngiliz Konsolosu Rassam'a haber göndererek İngiliz konsolosunun yardım ve himayesini istedi. Sonra Musul'a varıldı ve Mahmut Efendi on beş gün kadar asiyle birlikte İngiliz Konsolosluğu'nda konuk oldu. Babiâli, verilen güvencelerin içeriği konusunda kesin bilgilere sahip olmamakla birlikte İzzeddin Şir'i işlediği cinayet ve soygunlardan dolayı yargılamak ve tüm aile fertleriyle birlikte isyan bölgesinden uzak bir yere göndermek kararındaydı. Hükümetin 29 Mart 1855 günü aldığı bu karar, Sultan Abdülmecit tarafından da onaylanarak kesinlik kazanmıştı. 18 Ağustos 1855'te teslim alınan İzzeddin Şir, 18 Ekim 1855'te İstanbul'a getirildi ve beş ay burda kaldı. Hakkındaki iddialar soruşturuldu. Meclis-i

⁴¹ Minorski, *a.g.e.* , s. 27; Ögün, *a.g.e.* , 238, 241, 243, 245, 247, 251, 253, 254.

⁴² Ögün, *a.g.e.* , s. 259, 263.

⁴³Parlar, *a.g.e.* , s.421; Hakan, *a.g.e.* , s.295-297; Ögün, *a.g.e.* , s. 263, 264, 267, 283, 286.

Vala'da ilk önce idamına karar verilmesine karşın İngiltere'ye verilen garantiden dolayı cezası ömür boyu sürgüne çevrildi ve Vidin'e sürüldü.⁴⁴

İsyan sırasında dış müdahaleler dikkate değerdı. Irak ve Hicaz Ordu Kumandanı ve Bağdat Valisi Mehmet Reşit Paşa, 25 Nisan 1855 (7 Şaban 1271) tarihli yazısında İran'ın bu konuda bir takım harekâtının haber alındığını bildırıyordu.⁴⁵ İran Şahı'nın Osmanlı Devleti'nin güney illerinin bu karışık döneminde yaylağa çıkmak bahanesiyle hududa yakın mahallere gelmek istediği görülmekteydi. Bunun bu karışık durumda Kürtlerin ve aşiretlerin iyice tahrik olmasına ve fenalıkların ortaya çıkmasına neden olacağı ifadesiyle bunun engellenmesi Bağdat Valisi, Irak-Hicaz Ordu Kumandanı Mehmet Reşit Paşa tarafından o dönemde Tahran Osmanlı Büyükelçisi bulunan Ahmet Vefik Efendi (Paşa)⁴⁶ den isteniyordu⁴⁷.

Aynı yazıda şu aralık gerek İran, gerekse Rus memurları tarafından Mardin tarafında bulunan Kürtlerle haberleşiliyor denilmekte, uygunsuzluğun önüne geçilmesi istenmekteydi. Güneydoğu Anadolu'da İzzeddin Şir(Yezdanşir)'in tahrikiyle isyan başlaması üzerine Bağdat'tan kuvvet gönderilmesi doğru değilken Mirliva Mehmet Paşa kumandasında asker sevk edildiği, Paşanın bu isyanı bastırıp bölgeyi memurlarına teslim edip, Musul'a dönmekte olduğu bildiriliyordu. Rus ve İran memurlarının bazı Kürtler ile haberleştikleri haberlerinin alındığı, bu bozgunculukların önüne geçilmeye çalışıldığı, yine Şehrizor ve Süleymaniye'de halen karışıklık olduğu, bunun buradaki aşiretlerin, İran aşiretleriyle olan bağından kaynaklandığı bildiriliyordu. Bunların uygunsuzlukları nedeniyle mahalli memurlarca terbiyelerine kalkıldığı zaman da İran tarafına geçtikleri bildiriliyordu⁴⁸.

Hükümetin nüfuzunun bu bölgede zaafiyete uğraması nedeniyle de aşiretlerin Süleymaniye ve Kerkük Köylerine zararlı uygunsuzluklara girişmiş oldukları, üzerlerine asker sevkinde İran'a savuşacakları oradan himaye ve kabul görecekları, bunun için uygun zaman beklenerek terbiye edilecekleri, şimdilik yatıştırılacakları bildiriliyordu. Revanduz Sancağı'nda dahi bu aralık karışıklık görüldüğü, bura aşiretlerinin de İran Aşiretleriyle münasebetinin tespit edildiği bildiriliyordu. Revan'dan gelen Molla Aziz adlı kimsenin aşiretleri tahrik ettiğinin tespit edildiği, bunla da işin içinde İran ve Rus memurlarının parmağının olduğunun anlaşıldığı bildiriliyordu. Bahsedilen yerlerde bu uygunsuzlukların yaşandığı bu anda Şah'ın hudutlara yakın yerlere gelmesi halinde tahriklerin aşiretlere tesir etmesiyle çıkacak sonuçların önüne geçilemeyeceği, yabancı müdahalesi olursa fenalığın bir kat daha artacağı ifade ediliyordu.⁴⁹

Abdullah Paşa'nın Süleymaniye Kaymakamlığı'na atanmasıyla uygunsuzlukların önlenildiği, aşiretlerin terbiyeyle bir daha İran'a gidemeyeceği ve İran'ın tesir edemeyeceği şekilde inzibatın sağlandığı bildiriliyordu. Yapılan işlerden dolayı eksilen para ve barutun temini isteniyor, Mirliva Mehmet Paşa komutasındaki asker ile Bağdat'a gönderilmek üzere bölgedeki karışıklığın giderilmesi için İstanbul'dan ve Arabistan Ordusundan vazifelendirilen üç tabur piyade ve bir alay süvarinin Musul'a gönderilmesi isteniyordu. Bu askerin Musul'da ikametleriyle Diyarbakır, Şehrizor ve Hakkâri Eyaletlerindeki uygunsuzlukların da önleneceği bildiriliyordu. Abdi Paşa kumandasındaki askerin de gelmesiyle İran tarafından hudutlara gerçekleştirilecek bir tecavüzde bunun engellenmesine güç yeteceği bildiriliyordu⁵⁰.

⁴⁴ Hakan, *a.g.e.*, s.299-304; Öğün, *a.g.e.*, s. 290, 347, 355, 362-363.

⁴⁵ Başbakanlık Osmanlı Arşivi, Sadaret Mektubu Kalemı Umum Vilayet(B.O.A., A.MKT.UM), 192/61.

⁴⁶ Kırım Harbi öncesinde Osmanlı-Rus ilişkilerinin gerginleştiği, savaşa doğru gidildiği bir konumda, Rus Ordularının Eflak-Boğdan'ı istilasıyla da Osmanlı Devleti hazırlıklara başlamıştır. Ruslarla doğu sınırında da savaşılabacağı ve bunun o bölgedeki dengeleri etkileyeceği hesabıyla bölgenin diğer önemli gücü İran'a o dönemde Ula Sınıf-ı Sanisi rütbesinde başarılı bir hariciyecı olan Ahmet Vefik Efendi(Paşa) sefir olarak gönderilmiştir. Ahmet Vefik Efendi, Rus Elçisi'nin İran'ın birebir savaşa katılması için Şah'a ve ümerasına yaptığı baskıları izale etmede başarılı olmuştur. Bu vazifesi sonunda da rütbesi evvele terfi olunmuştur.

⁴⁷ B.O.A., A.MKT.UM., 192/64, 23 Nisan 1855 (5 Şaban 1271) tarihli yazısı.

⁴⁸ B.O.A., A.MKT.UM., 192/64, Lef.

⁴⁹ B.O.A., A.MKT.UM., 192/ 64, Lef.

⁵⁰ B.O.A., A.MKT.UM., 192/64, 20 Nisan 1855 (2 Şaban 1271) tarihli yazı.

Bağdat Valisi, Irak-Hicaz Ordu Kumandanı Mehmet Reşit Paşa, 25 Nisan 1855 (7 Şaban 1271) tarihli yazısında da; Süleymaniye'nin tekrar Bağdat'a bağlanmasını teklif etmişti. Çünkü burada gündün güne karışıklığın arttığı, aşiretlerin aynı olayların tekrarı durumunda İran'a geçeceği, bunun Süleymaniye ve Revanduz'un İran'ın eline geçmesi demek olacağını bildiriyordu. Buraların İran tarafına geçmeleriyle karışıklığın Bağdat ve Müntefik taraflarına da sirayet edeceği ve her tarafın elden çıkabileceği bildiriliyordu. İran'ın sınıra tecavüzü halinde bir sonuç elde edememesi için Abdullah Paşa'nın bölgeye gönderilmesinin uygun görüldüğü bildiriliyordu⁵¹.

Nitekim bu yazışmalardan kısa bir süre sonra sınırdaki aşiretlerden Leyablı Aşireti'nin İran'a geçtiği görülmüyordu. Merkezden Hakkari Valisi'ne gönderilen bir yazıda İran'a geçen Leyablı Aşireti'nin döndürülmesinin lazım geldiği, oraların ahaliden boş kalmasının uygun olmayacağı bildiriliyordu⁵².

8 Temmuz 1855 (22 Şevval 1271) tarihiyle Diyarbakır Valisi Ahmet İzzet Paşa'dan gelen yazıda da istenilen asker üzerine Sivas'tan süvari alayının yine Halep'ten iki tabur askerin gelmekte olduğunun valilerce bildirildiği, valilerle yapılan görüşmeler neticesi uygun miktar muvazzaf askerin süratle gönderilmesinin istendiği bildiriliyordu. Güneydoğu Anadolu'nun şu anki durumu nedeniyle bu nazik vakitte bir karışıklığa meydan verilmemesi için asker sayısının artırılmasının uygun görüldüğü bildirilmekteydi⁵³.

Van tarafındaki askeri kuvvetin artırılması için de 2 tabur düzenli birliğin gönderilmesinin istendiği görülmekteydi⁵⁴.

Alınan tedbirlerin sonuç vermekte gecikmediği de görülmekteydi. Van ve Hakkari Valisi'ne 21 Ağustos 1855 (7 Zilhicce 1271) tarihinde gönderilen yazıda Van'dan İran'a geçmiş olan Leyablı Aşireti'nin 200 haneleriyle tekrar bu tarafa geçtikleri, uygun mahallere iskan edilmeleri ve taltif edilmeleri, Osmanlı Devleti'ne bağlılıklarının temin edilmesi isteniyordu⁵⁵.

Sonuç

Osmanlı Devleti güney eyaletlerini karışıklığa sürükleyen 1855 İzzeddin Şir(Yezdanşir) İsyanı, bölge devletlerinin ileriye dönük hedeflerine ulaşmak için çıkarttıkları bir isyan özelliği göstermektedir. Nitekim Kürtleri kışkırtanların Rus-İran memurları olduğu, İsyanın İran topraklarından ateşlendiği gibi cezalandırılmak istenen aşiretlerin de direkmen İran'a kaçtıkları görülmektedir.

1855 yılındaki İzzeddin Şir(Yezdanşir) İsyanı, Kırım Harbi'nin Kafkas Cephesi'nde savaşın şiddetlendiği kritik bir dönemde Osmanlı Kuvvetleri'nin kış boyunca harp harekâtı bölgesinden uzaklaştırılmasında başarılı olduğu gibi, Türk Kıtaları'nın isyan sırasında yıpranmasına neden olmuştur. İran sınırı boyunca büyük miktar asker bulundurmak keyfiyeti de Rusların Kars'ı düşürmelerinde etkili olmuştur.

Ruslar, bu bölgede uyguladıkları başarılı politikalarla istediklerini elde etmişlerdir. Kendi ifadeleriyle; Kafkas Cephesindeki başarılarıyla askerlik şereflerini kurtarmışlar, Kırım Cephesinde büyük bir yenilgiye uğrayıp sulh istemek zorunda kalmalarına rağmen şerefli bir barış yaparak ezilip pasifize edilmekten kurtulmuşlardır.

İran ise, ittifaka girmesi karşılığında Ruslar tarafından kendisine kazandırılacağı vaat edilen Herat'a yaptığı taarruzda, bölgeyle yakından ilgilenen ve ittifakın diğer tarafında yer alan İngiltere karşısında Ruslar tarafından yüz üstü bırakılmıştır. Üstelik toprakları istilaya uğramıştır.

⁵¹ B.O.A., A.MKT.UM., 192/64, 25 Nisan 1855 (7 Şaban 1271) tarihli yazı.

⁵² B.O.A., A.MKT.UM., 195/60.

⁵³ B.O.A., A.MKT.UM., 200/51.

⁵⁴ B.O.A., A.MKT.UM., 200/57.

⁵⁵ Başbakanlık Osmanlı Arşivi, Sadaret Mektubi Kalemi Meclis-i Vala(B.O.A., A.MKT.MVL.), 74/57.

KAYNAKLAR

A. Arşiv Belgeleri

1- AKTİ, Sobrannie Kavkazskoy, Arheografiçekoy Komissiey, Arhiv Glavnogo Upravlenia Nametsnika Kazkazskogo, c.X, Tiflis, 1866-1904.(Kafkas Arkeografi Komisyonu Tarafından Toplanan Malzemeler, Kafkas Valisinin Yönetimine İlişkin Arşiv)

2-Başbakanlık Osmanlı Arşivi

a-İradeler Tasnifi

İrade Mesail-i Mühime(Ekrad ve Aşayire Dair)

b-Bab-1 Ali Evrak Odası

Sadaret Mektubu Kalemî Umum Vilayet

Sadaret Mektubu Kalemî Meclis-i Vala.

B. Kaynak ve Araştırma Eserler

1-Ahmed Cevdet Paşa, *Tezakir 1-12*, Ankara, 1991.

2-Akgül, Suat, *Yakın Tarihimizde Dersim İsyanları ve Gerçekler*, İstanbul, 1992.

3- Aliyev, Zaur, “Rusya ve İran Arasında 1828 Yılında Türkmençay Antlaşmasının Gizli Taraflarına Işık Tutan Tarihi Belgeler Üzerine”, *ASOS Journal-The Journal of Academic Social Science*, Akademik Sosyal Araştırmalar Dergisi, Yıl: 4, Sayı: 23, Mart 2016.

4-Averyanof, Pavel, *Ondokuzuncu Asırda Rusya-Türkiye-İran Muharebeleri*, (Çev: Yüzbaşı Mustafa Efendi, Mülazım Adil Efendi), Ankara, 1926.

5-Bayrak, Mehmet, *Kürtler ve Mücadeleleri*, Ankara, 1993.

6-Bruinessen, Martin Van, *Ağa, Şeyh, Devlet*, İstanbul, 2006.

7-Celil, Celile, *XIX. Yüzyılda Osmanlı İmparatorluğunda Kürtler*, (Çev: Mehmet Demir), Ankara, 1992.

8- Çay, A.Haluk, *Her Yönüyle Kürt Dosyası*, Ankara, 1996.

9- Erer, Tekin, *Kürt Meselesi*, İstanbul,1990.

10- Göktaş, Hıdır, *Kürtler I, İsyan-Tenkil*, İstanbul, 1991.

11-Gürsel, İbrahim Etem, *Kürtçülük Gerçeği*, Ankara, 1977.

12-Hakan, Sinan, *Osmanlı Arşiv Belgelerinde Kürtler ve Kürt Direnişleri*, İstanbul, 2007.

13-Halfin, *XIX. Yüzyılda Kürdistan Üzerinde Mücadeleler*, İstanbul, 1992.

14-Jwaideh, Wadie, *Kürt Milliyetçiliğinin Tarihi Kökenleri ve Gelişimi*, İstanbul, 1999.

15-Kurubaş, Erol, *Başlangıcından 1960'a Değın, Kürt Sorununun Uluslararası Boyutu*, İstanbul, 1977.

16-Lütfi Paşa, *Tarih-i Lütfi*, Nşr. Abdurrahman Şeref, VIII, Dersaadet 1327.

17-Minorski, *Kürtler*, İstanbul, 1977.

18-Moltke (Helmuth Von Feldmareşal), *Moltke'nin Türkiye Mektupları*, çev. Hayrullah Örs) İstanbul 1969.

19-Öğün, Tuncay, *Cizreli İzzeddin Şir Bey ve İsyanı*, İstanbul, 2010.

20-Parlar, Suat, *Türkler ve Kürtler-Ortadoğu'da İktidar ve İsyan Gelenekleri*, İstanbul, 2005.

