

Bölüm 2

OSMANLI DEVLETİ'NİN BOHTAN BÖLGESİNDEKİ BATUAN AŞİRETİ VE AŞİRETİN MÜDAHİL OLDUĞU VAKALAR (1890-1920)

Bilal ALTAN¹

Giriş

Osmanlı Devleti'nde oldukça güçlü bir Kürt aşiret yapısı ve bilinci mevcuttu. Kürt aşiretleri göçebe, yarı göçebe ve yerleşik bir yaşam tarzına sahip bir şekilde emirlikler ya da beylikler bünyesinde uzun yüzyıllar varlıklarını devam ettirmişlerdir. Emirliklerin 19. yüzyılın ilk yarısından itibaren Osmanlı Devleti'nin merkezîyetçi siyaseti bağlamında ortadan kaldırılmaya başlanması, hem aşiretlerin kendilerini sosyo-ekonomik olarak daha fazla hissettirmelerine hem de başlarına buyruk hareket etmelerine olanak sağlamıştır. Osmanlı Devleti'nin idari yapılanması içerisinde Kürtlerin aşiretsel bir güç olarak sorun teşkil etmek suretiyle merkezi yetkililer ve taşra yetkilileri ile karşı karşıya geldikleri bölgelerden biri Bohtan² bölgesiydi.

Eruh, Cizre ve Şırnak genel olarak Bohtan dâhilinde kabul edilen mahallerdir (Streck, 1979). Ufak ve bağımsız denilebilecek aşiretlerin yerleştiği Bohtan'da bir aşiret birliğinden söz edilemez (Military Report on Iraq, 1929). Osmanlı yönetimi buradaki Kürt reislerinin güçlerini azaltmaya ve Bohtan bölgesini doğrudan doğruya merkeze bağlamaya çalışmıştır (Streck, 1979).

Bohtan nehrinin her iki yakasında, Van Gölü'nün güneyinde yer alan Kürt aşiret konfederasyonlarından biri olarak Bohtan Konfederasyonunu gösteren İzady, Bohtan'ın önceleri büyük bir konfederasyon iken 19. yüzyıl sonlarında ve 20. yüzyıl başlarında çözüldüğünü belirtmektedir (Izady, 2013). Bruinessen, Bohtan'da Bohtan Konfederasyonundan ziyade Şillet ve Çohsor adlı iki konfederasyonun varlığına dikkat çekmekte, Şillet Konfederasyonuna Kiçan, Tayan, Harikan, Musareşan ve Batuan aşiretini de dâhil etmektedir (Bruinessen, 2013). İzady, Bohtan Konfederasyonuna dâhil olan aşiretleri Şırnak ve Tayan olarak vermektedir. Batuan

¹ Dr. Öğr. Üyesi, Şırnak Üniversitesi Rektörlüğü, Atatürk İlkeleri ve İnkılap Tarihi Bölümü, altanbil@gmail.com

² Osmanlı belgelerinde Bohtan şeklinde geçen ifade günümüzde halk arasında Botan olarak telaffuz edilmektedir.

Hamidiye Hafif Süvari Alayları, Bohtan bölgesinde siyasi üstünlük ve hâkimiyet kurmada bir araç olduğundan Batuan aşireti alaylara katılmayı talep etmiştir. Ancak Hamidiye Süvari Alayları dışında kalan Batuan aşiretinin aksine Miran aşireti alaylarda önemli mevkiler edinmiştir. Miran Aşireti Reisi Mustafa Paşa'nın alaylar vasıtasıyla önemli ve otoriter bir güç haline gelmesini Batuan aşireti özellikle de reisleri Mehmet Mustafa kabullenememiştir. Bir taraftan Batuan aşiretinin dışlanmışlığı, diğer taraftan Miran aşiretinin sahipleniliş i iki aşiret arasında uzun yıllar süren çatışmaları beraberinde getirmiştir.

Osmanlı Devleti'nin son dönemlerinde birçok asayiş sorununa yol açan Batuan aşireti, Mütareke yıllarında Ermenilerin ve İngilizlerin bölge üzerindeki emellerinin farkında olarak diğer aşiretlerle birlikte isyana kalkışmak dâhil birtakım olumlu girişimlerde bulunmuştur.

KAYNAKLAR

Cumhurbaşkanlığı Osmanlı Arşivi (BOA)

1. Bâb-ı âli Evrak Odası (BEO.): 176/13151/0-2, 11 N 1310 (29 Mart 1893); 211/15818/0-3, 15 ZA 1310 (31 Mayıs 1893); 213/15953, 19 ZA 1310 (4 Haziran 1893); 253/18968, 26 M 1311 (9 Ağustos 1893); 284/21283, 20 RA 1311 (1 Ekim 1893); 324/24268, 30 CA 1311 (9 Aralık 1893); 318/23816/5, 19 CA 1311 (28 Kasım 1893); 318/23817, 18 CA 1311 (27 Kasım 1893); 774/57996, 20 ZA 1313 (3 Mayıs 1896); 774/57996, 20 ZA 1313 (3 Mayıs 1896); 1622/121617, 02 ZA 1318 (21 Şubat 1901); 1810/135741, 06 Z 1319 (16 Mart 1902); 3093/231918, 23 CA 1325 (4 Temmuz 1907); 3137/235214/1-3, 21 B 1325 (30 Ağustos 1907); 3147/235952/1-3, 08.08.1325 (16 Eylül 1907); 3214/241014/1-3, 18 ZA 1325 (23 Aralık 1907); 3225/241830/1, 02 Z 1325 (6 Ocak 1908); 68/29, 27 L 1336 (5 Ağustos 1918).
2. Dâhiliye Nezareti Emniyet-i Umumiye Müdüriyeti Asayiş (DH. EUM. AYŞ.): 4/83/2, 12 B 1337 (13 Nisan 1919).
3. Dâhiliye Nezareti Emniyet i Umumiye Müdüriyeti Umum (DH. EUM. EMN.): 113/20, 19 R 1332 (17 Mart 1914).
4. Dâhiliye Nezareti Mektubi Kalemi (DH. MKT.): 93/16, 09 M 1311 (23 Temmuz 1893); 125/39, 21 S 1311 (3 Eylül 1893); 396/39, 18 M 1313 (11 Temmuz 1895); 406/37, 10 S 1313 (2 Ağustos 1895); 433/11, 04 R 1313 (24 Eylül 1895).
5. Dâhiliye Nezareti Şifre Evrakı (DH. ŞFR.): 153/113, 11 Ş 1309 (11 Mart 1891); 161/14, 09 ZA 1310 (25 Ağustos 1893); 175/140/1-2, 19 M 1313 (12 Temmuz 1895); 176/2/1-2, 20 M 1313 (13 Temmuz 1895); 199/28, 28 R 1314 (6 Ekim 1896); 230/50, 10 Ş 1316 (24 Aralık 1898); 230/101, 18 Ş 1316 (1 Ocak 1899); 238/55, 06 RA 1317 (15 Temmuz 1899); 290/64, 19 CA 1320 (24 Ağustos 1902); 255/118, 01 ZA 1318 (20 Şubat 1901); 297/1, 12 Ş 1320 (14 Kasım 1902); 301/116, 12 ZA 1320 (10 Şubat 1903); 516/77, 15 C 1334 (19 Nisan 1916).
6. Dâhiliye Tesri-i Muamelat ve Islahat Komisyonu Muamelat Evrakı (DH. TMİK. M.): 38/71/1, 09 R 1315 (7 Eylül 1897); 52/4/1-3, 04 Z 1315 (26 Nisan 1898); 70/16, 06 M 1317 (17 Mayıs 1899); 73/30, 15 RA 1317 (24 Temmuz 1899); 100/9, 06 ZA 1318 (25 Şubat 1901); 121/2/2, 17 Z 1319 (27 Mart 1902); 134/18/5-24, 24 B 1320 (27 Ekim 1902); 141/11/1-3, 02 M 1321 (31 Mart 1903); 158/13, 27 Ş 1321 (18 Kasım 1903); 204/7, 14 C 1323 (16 Ağustos 1905); 254/61, 15 CA 1325 (23 Eylül 1907); 270/24, 29 R 1326 (31 Mayıs 1908).

Tarih ve Siyaset Bilimi Arařtırmaları II

7. İrade Dosya Usulü (İ. DUİT.): 118/11, 12 B 1337 (13 Nisan 1919).
8. İrade Hususi (İ. HUS.): 95/19, 05 Z 1319 (15 Mart 1902).
9. Hariciye Tahrirat (HR. TH.): 357/25/1, 02 Z 1325 (6 Ocak 1908).
10. Şûrâ-yı Devlet (ŞD.): 430/41, 13 ZA 1324 (29 Aralık 1906); 1471/32, 14 ZA 1313 (27 Nisan 1896); 1887/8/4-6, 10 Ş 1338 (29 Nisan 1920); 1888/22/1-3, 27 R 1328 (8 Mayıs 1910).
11. Yıldız Perakende Evrakı Askeri Maruzat (Y. PRK. ASK.): 95/78; 24 CA 1311 (3 Aralık 1893).
12. Yıldız Perakende Evrakı Umumi (Y. PRK. UM.): 19/64, 01 R 1308 (17 Kasım 1890).
13. Yıldız Mütenevvi Maruzat Evrakı (Y. MTV.): 49/2, 01 Ş 1308 (12 Mart 1891); 87/134/1-3, 19 CA 1311 (28 Kasım 1893); 167/195, 23 R 1315 (21 Eylül 1897); 253/62, 08 N 1321 (28 Kasım 1903).
14. Yıldız Sadaret Hususi Maruzat Evrakı (Y. A. HUS.): 279/106, 16 S 1311 (29 Ağustos 1893); 285/48/2, 20 CA 1311 (29 Kasım 1893).

Arařtırma ve İnceleme Eserler

15. Baz, İ., Şarman, N., Cengiz, G., Ölgen, Ş. (2015). *Şırnak Aşiretleri ve Kültürü*, Ankara.
16. Bruinessen, M. V. (2013). *Ağa, Şeyh, Devlet* (B. Yalkut, Çev.). İstanbul: İletişim.
17. Bruinessen, M. V. (2013). *Kürdistan Üzerine Yazılar* (N. Kırac, B. Peker, L. Keskiner vd., Çev.). İstanbul: İletişim.
18. Dinç, F. (2020). *Osmanlı-İran Sınırında Toplum ve Siyaset: Caf Aşireti ve Nasturi Cemaati (1839-1914)*. Basılmamış Doktora Tezi, Hacettepe Üniversitesi, Ankara.
19. Doğan, C. (2010). *Cizre ve Bohtan Emiri Bedirhan Bey (1802-1869)*. Basılmamış Doktora Tezi, Afyon Kocatepe Üniversitesi, Afyon.
20. Ekinci, M. R. (2010). Şırnak'ın İdarî Taksimatı ve İdarî Alanda Meydana Gelen Değişimler (1845-1918). *Uluslararası Şırnak ve Çevresi Sempozyumu (14-16 Mayıs 2010)*, (M. N. Doru, Ed.), içinde (ss. 487-503). Ankara: Şırnak Üniversitesi.
21. Eliaçık, M. (2010). Miran Aşireti Reisi Mustafa Paşa'nın Bölgedeki Vukââtıyla İlgili Arşiv Belgeleri. *Uluslararası Şırnak ve Çevresi Sempozyumu (14-16 Mayıs 2010)*, (M. N. Doru, Ed.), içinde (ss. 135-180). Ankara: Şırnak Üniversitesi.
22. Gurulkan, K. (2010). Osmanlı Arşiv Belgelerinde Şırnak ve Çevresi. *Uluslararası Şırnak ve Çevresi Sempozyumu (14-16 Mayıs 2010)*, (M. N. Doru, Ed.), içinde (ss. 87-98). Ankara: Şırnak Üniversitesi.
23. Gülenç, A. (2013). "Osmanlı İdarî Taksimatında Şırnak Kazası ve Aşiretler Arası Mücadeleler (1850-1914)". Basılmamış Yüksek Lisans Tezi, Gaziantep Üniversitesi, Gaziantep.
24. Hakan, S. (2013). *Türkiye Kurulurken Kürtler (1916-1920)*, İstanbul: İletişim.
25. Hallaçoğlu, Y. (1991). "Aşiret", *Türk Diyanet Vakfı İslam Ansiklopedisi*, C. 4, İstanbul, s. 9.
26. Izady, M. R. (2013). *Bir El kitabı Kürtler*. İstanbul: Doz.
27. Jwaideh, W. (2007). *Kürt Milliyetçiliğinin Tarihi Gelişimi* (İ. Çekem, A. Duman, Çev.). İstanbul: İletişim.
28. Klein, J. (2014). *Hamidiye Alayları İmparatorluğun Sınır Boyları ve Kürt Aşiretleri*. İstanbul: İletişim.
29. Military Report on Mesopotamia, Area 8 (Western Kurdistan), 1923.
30. Military Report on Iraq, Area 9 (Central Kurdistan), Air Ministry Issued August, 1929.
31. Muhammed Emin Zeki Beg, (2015). *Kürtler ve Kürdistan Tarihi* (V. İnce, M. Dağ, R. Adak, Ş. Aslan, Çev.). İstanbul: Nühîhar.
32. Örs, O. (2018). *II. Abdülhamid'in Kürt Politikası 1876-1909*. Basılmamış Doktora Tezi, Ankara Üniversitesi, Ankara.
33. Streck, M. (1979). "Buhtan-Bohtan-Bohtan", *İslâm Ansiklopedisi*. 2. Cilt, İstanbul: Milli Eğitim.
34. Sykes M. (1908). "The Kurdish Tribes of the Ottoman Empire", *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, Vol. 38, ss. 451-486.
35. Uçmaz, A. (2019). *Miran Aşireti ve Mustafa Paşa*. Basılmamış Doktora Tezi, Dicle Üniversitesi, Diyarbakır.

