
 
T.C. 

SÜLEYMAN DEMİREL ÜNİVERSİTESİ 
SOSYAL BİLİMLER ENSTİTÜSÜ 

TARİH ANABİLİM DALI 
 
 
 
 

19. YÜZYIL’DA NASTURİLER 
(İdari Sosyal Yapı ve Siyasi İlişkileri) 

 

 

 

DOKTORA TEZİ 

 

 

 

Murat Gökhan DALYAN 

 

 

 

Tez Danışmanı: 
Prof. Dr. Fahrettin TIZLAK 

 
 
 
 
 
 

ISPARTA, 2009 

 


 I

 

ÖZET 

19.YÜZYIL’DA NASTURİLER 

(İdarî-Sosyal Yapı ve Siyasi İlişkileri) 

Murat Gökhan DALYAN 

Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı 
Doktora Tezi, 190 sayfa, Nisan 2009 

 
Danısman: Prof. Dr. Fahrettin TIZLAK 

 
19. yüzyıl boyunca Nasturiler İran ve Osmanlı topraklarının sınır bölgelerinde 

yaşamlarını sürdürmüşlerdir. Bu bölgelerde yaşayan Nasturilerin üçte ikisi Osmanlı 

topraklarında Van-Hakkâri arasında aşiretler olarak Melik adı verilen aşiret liderleri ile 

yaşamaktaydılar. Osmanlı Devleti’nde yaşayan Nasturiler coğrafyanın özelliğinden ve kendi 

yapılarından ötürü daha çok hayvancılıkla uğraşmaktaydılar. İran’da yaşayan üçte birlik 

kısım ise İran’ın kuzeyindeki Urmiye şehrinde yoğun olarak bulunmakta ve Hakkâri’deki 

kardeşlerinin aksine daha medeni yaşam sürmekte ve tarımla uğraşmaktaydılar.  

Nasturilerin yaşadıkları coğrafyada daha çok Kürtler, Ermeniler, Yahudiler ve 

Yezidiler ile ilişkide bulunuyorlardı. Bu gruplardan Nasturilerin Yezidiler ile Ermeniler 

arasındaki ilişkileri 19. yüzyılın ortalarına kadar kötü seyrederken yüzyılın sonunda 

düzelmeye başlamıştır. Kürtler ile olan ilişkilerinde ise daha önceleri ufak tefek olaylar 

dışında belirli sorunları bulunmamaktaydı. Ancak bu ilişki 19. yüzyılın yarısından itibaren 

misyonerlerin ve yabancı güçlerin etkisi ile bozulmuştur. Nasturilerin bir arada yaşadığı 

diğer bir topluluk olan Yahudiler ile olan ilişkilerinde ise onları daima geçmişten kalan 

olumsuz duygular yönlendirmiş ve bu da Nasturilerin onlarla ilişki kurmaktan kaçınmalarına 

neden olmuştur. 

19. Yüzyılda Nasturiler, bağımsızlık için çeşitli devletlerle irtibata geçmişlerdir. Bu 

devletler İngiltere, Fransa ve Rusya’dır. 19. yüzyılın sonuna Fransa ise ilk dönemlerdeki 

mezhepsel ilişkiyi bırakarak siyasi olarak Nasturiler üzerinde nüfuz kazanmaya çalışmıştır. 

Nasturilerin 19. yüzyıldaki Avrupalı devletlerle olan ilişkileri onların 20. yüzyıldaki siyasal 

yaşamlarının belirlenmesinde önemli rol oynamıştır. 

Anahtar Kelimeler; Nasturiler, Mar Şamun, Hakkari, Urmiye, Osmanlı Devleti, 

 

 

 

 


 II

 

NESTORIANS in the 19th CENTURY 

(Administrative-Social Structure and Political Relations) 

Murat Gökhan DALYAN 

Suleyman Demirel University, Institute of Social Science, Department of History 

Ph.D, Thesis, 190 pages, April 2009 

 

Dissertation Advisor: Prof. Fahrettin TIZLAK 
 

Throughout the 19th century, Nestorians sustained their lives on the boundary layers 

of the territories of Iran and the Otoman Empire. Two thirds of Nestorians who inhabited in 

these regions lived with clan leader called Melik in the territories of the Otoman Empire, 

between the provinces of Van and Hakkâri. Nestorians who were one of the subjects of the 

Otoman Empire were mostly engaged in animal-breeding on account of the geographical 

features and their social structure. On the other hand, one third of the Nestorians that 

inhabited in İran were predominantly populated in the province of Urmiye. And to the 

contrary to their brothers that lived in Hakkari, they led a more civilised life and were 

engaged in farming. 

 

As the administrative structure in the 19th century, the social and religious leader of 

all the Nestorians was Nestorian patriarch Mar Şamun. He was succeeded by a Nestorians 

clan leader called Melik as social leader. Apart from the Meliks, İn teh 19th century is 

Nestorian society, religius men were influential on religius an social issues. 

 

In their geography, they were in contact mostly Kurds, Armenians, Jews and 

Yezidies. Out of these groups, Nestorians’ relationships with Yezidies and Armenians were 

abysmal until the early of the 19th century, then their relations got better in the late of the 

century. As for Kurds, they didn’t have spesific problems with them, except for trivial ones. 

However, of the from the beginning second half of the 19th century, these relations got 

corrupted by the effects of missionaries and external powers. Sheep theft and pasture 

disagreement between both sides started to turn into permanent dispute. Nasturies were in 

bad relations with the Jews and they tried to avoid to contact them. 

 

Throughout the 19th century, Nestorians has developed good relationship with many 

countries in order to get support for independence. The relations of Nestorians with 


 III

European countries during 19th century played important role to determine their political 

existence during 20th century. 

 

Key words; Nestorians, Mar Şamun, Hakkari, Urmiye, the Otoman Empire, 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 IV

 
 
 

KISALTMALAR 

ABCFM: American Board of Commissioners for Foreign Missions 
 a.g.e.    : Adı Geçen Eser 

“a.g.m” : Adı Geçen Makale 

 c  : Cilt 

Çev.  : Çeviren 

Haz.  : Hazırlayan 

S.  : Sayı 

s.  : Sayfa 

Sade.  : Sadeleştiren 

Ter.  : Tercüme 

TTK  : Türk Tarih Kurumu 

T.K.A.E: Türk Kültürünü Araştırma Enstitüsü 

T.V.Y.Y: Tarih Vakfı Yurt Yayınları 

Yay.     : Yayınlayan 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 V

19.YÜZYIL’DA NASTURİLER 
(İdari, Sosyal Yapı ve Siyasi İlişkileri) 

   

ÖZET………………………………………………………………...…...……..….....I 

ABSTRACT…………………………………………..………………...….…...……II 

KISALTMALAR……………………………………………...………….…………IV 

İÇİNDEKİLER………………………………………………………………………V 

ÖNSÖZ…………………………………...………………...……………………….IX 

 

GİRİŞ 

TARİHİ TEMELLER 
A-KELDANİLİK……………………………………………………………………..4 

B-NASTURİLİK 

1-Etnik Olarak Nasturilik ……………………………………...……………..5 

2-Dinsel Olarak Nasturilik ve Gelişimi…………….………...……………....7 

3- Osmanlı Hâkimiyetinde Nasturiler…………………………………….....12 

4. Osmanlı Millet Sistemi İçerisinde Nasturiler…………………..…...…….14 

 

I. BÖLÜM 

NASTURİLERLERDE TOPLUMSAL VE İDARİ YAPI  
A-NASTURİLERİN YAŞADIĞI COĞRAFYA……………………………...….....17 

1- Göçebe Nasturilerin Yaşadıkları Coğrafya ……………..………………..17 

3-Yerleşik Nasturilerin Yaşadıkları Coğrafya………..……………….....….23 

B-NASTURİLERDE CEMAAT YAPILANMASI…………………………...…….25 

1.Nasturilerde Kilise ……….………………………………………….…....25 

2.Patriklik Kurumu ……………………………………………...……….….27 

2.1.Patriğin Görev ve Yetkileri…….…………………...………..….29 

2.2.XIX. Yüzyılda Patriğin Otorite Kaybı………………..……...….31 

3.Matran…………………………………………………………...………...32 

4.Nasturi Din Adamları ve Toplumdaki Yeri …………………..…….…….33 

5.Nasturiler Arasında Bölünme ve Çekişme ………………...……………...34 

6.Nasturi Toplumunda Aşiret Reisleri Melikler…………………….…..…..36 


 VI

C- XIX.YÜZYILDA NASTURİ NÜFUSU …………………….….………...….....39 

1-Osmanlı Belgelerine Göre Nasturi Nüfusu………………………...….…..40 

2-Amerikan Misyonerlerine Göre Nasturi Nüfusu………………..…….…..42 

3-İngiliz Misyoner ve Kaynaklarına Göre Nasturi Nüfusu…………......…...46 

5-Fransız Belgelerine Göre Nasturi Nüfusu………………………...……….49 

4. Rus Kaynaklarına Göre Nasturiler ………………………………...……..51 

D-NASTURİLER ARASINDA GÖÇ……………………………………………....52 

1-Mevsimlik ve Geçici Göçler…………………………..…………...……...52 

1.1.Nasturiler Arasında Dilencilik Göçleri………………..………...53 

1.2. Eğitim Göçleri………………………………………...………...56 

2.Nasturilerin Rusya’ya Göçleri……………..………………...………..…..56 

3.İran’a Göçler………………………………………………..………...…...57 

3.1.İran-Osmanlı Sınır Belirsizliğinin Göçlere Etkisi…………….....58 

3.2.Osmanlı Devleti’ne Geri Dönüş Göçleri ve Devletin Tutumu…..59 

 

II. BÖLÜM. 
19. YÜZYILIN İKİNCİ YARISINDA OSMANLI DEVLETİ VE NASTURİLER 

A-OSMANLI –NASTURİ İLİŞKİSİ……………………………………..…………61 
1.Vergi Meselesi………………………………………………………...…..63 

2.Osmanlı Devleti’nin Nasturileri Kazanma Çabaları …………...............…67 

B-NASTURİ-KÜRT ÇATIŞMALARINDA OSMANLI DEVLETİ….…………....71 

C. HAKKÂRİ NASTURİLERİNE YÖNELİK YAPILAN İDARİ  

DÜZENLEMELER ……………………………………………………………...….75 

D.OSMANLI-İRAN SINIR BELİRSİZLİĞİNİN NASTURİLERE 

ETKİSİ……………………………………………………………..…………..…....78 

E.XIX.  YÜZYIL SONUNDA NASTURİLERİN AYRILIKÇI 

HAREKETLER…………………………………………………..……….…….…..80 

 

III. BÖLÜM 
NASTURİLERİN BÖLGEDEKİ TOPLULUKLARLA İLİŞKİLERİ 
A-NASTURİ-ERMENİ İLİŞKİLERİ…………………………...………...…….…..84 

B-NASTURİ-YAHUDİ İLİŞKİLERİ…………..………...…………………………86 


 VII

C-NASTURİ-YEZİDİ İLİŞKİLERİ………………………………………………...88 

D-NASTURİ-KÜRT İLİŞKİLERİ.………..…………………………………...…...91 

1.Nasturiler ve Kürtler Arasında Sosyal İlişkiler……………………..……..92 

2.Kültürel Benzerlikler ……………………………………………………...92 

 2.1.Giyim ve Kuşamda Benzerlikler………………...............………95 

 2.2.Ekonomik Yaşam Benzerliği………...…………...……………..95 

3.Nasturi-Kürt İttifakları …………………………………………………....96 

4.Nasturi-Kürt Kan Davaları…………………..………………………….....97 

5.Bedirhan Bey’in Nasturi Seferleri ve Sonuçları………………………..….99 

5.1.Bedirhan Bey ve Nasturi Seferlerinin Sebepleri………….……...99 

 5.1.1.Nasturi Patriğinin Siyasal Nüfuz Kazanma Çabası…..100 

 5.1.2.Nasturiler Arasında Çekişmeler……………………...102 

  5.1.3.Misyonerlerin Bölgedeki Faaliyetleri……………..….103 

 5.2.Bedirhan Bey’in İlk Nasturi Seferi….……..…………….……..105 

5.3.Bedirhan Bey’in I.Seferinin Sonuçları ………………………...107 

 5.4.Bedirhan Bey’in II. Seferi ve Sonu…………………………….109 

6.Bedirhan Bey Sonrası Dönem………………………………………...….111 

7.Yezdan Şir İsyanı ve Nasturiler …………………………………………112 

8.Şeyh Ubeydullah ve Nasturiler ………………………………………….114
    
D.NASTURİ-KÜRT İLİŞKİLERİNE MİSYONERLERİN ETKİSİ ………...…...116 
 

IV. BÖLÜM 

AVRUPA DEVLETLERİ VE NASTURİLER 
A-İNGİLİZ-NASTURİ İLİŞKİLERİ ………………………………………..….....122 

1.19.Yüzyılın İlk Yarısındaki İlişkileri…………………………………….123 

2.19.Yüzyılın İkinci Yarısındaki İlişkiler ……………………………..…..126 

3.İngiliz Misyonerliğinin İngiliz Politikasına Etkisi…………………….…131 

4.Nasturileri Kazanmak İçin İngiliz Politikaları…………………………...135 

5.Nasturiler’de İngiliz Hayranlığı ve Sonuçları ………………………..….139 

6.I.Dünya Savaşı Öncesinde Nasturi-İngiliz İlişkisi ………………………141 

B-FRANSIZ-NASTURİ İLİŞKİLERİ…………………………………..………....143 

C-ALMAN NASTURİ İLİŞKİLERİ………………………………………………150 


 VIII

D-RUS-NASTURİ İLİŞKİLERİ………………………………...….……………..152 

1.Nasturilere Göre Ruslar ve Rusya Devleti…….…………….……..…….153 

2.Ruslara Göre Nasturiler ..……………………………………..………....154 

SONUÇ………………………………………………………….………...……….163 

BİLİYOGRAFYA……………………………………….…………...…………….168 

TABLOLAR 

Tablo.1………………………………...….…………………………………42 

Tablo.2…………………………………………………………………...….45 

Tablo.3………………………………………………………………………48 

Tablo.4………………………………………………………………….. .…51 

Tablo.5……………………………………………………………………....52 

EKLER 

Ek-1 Haritalar 

Ek-2 Belgeler 

Ek-3 Resimler 

ÖZGEÇMİŞ  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 IX

ÖNSÖZ 

Osmanlı Devleti’nin hâkimiyeti yükselme dönemi ile birlikte Ortadoğu’ya 

taşıyıp bu bölgede siyasi bir güç olarak var olması batıda olduğu gibi, müslim ve 

gayrimüslim kökenli daha başka topluluklarında devlet bünyesi içerisinde yer 

almasını beraberinde getirmiştir. Bu halk kitleleri 19. yüzyıla kadar bir sorun 

olmadan Osmanlı millet sisteminin var olan kanun ve kuralları sayesinde varlıklarını 

sürdürmüşlerdir. 19. yüzyılda Osmanlı Devleti’nin zayıflamasına paralel olarak 

sanayileşmenin de vermiş olduğu güç ile birlikte devlet içindeki azınlıklar, 

emperyalist devletlerin ilgi odağı oldu. Emperyalist devletler kendi çıkarları uğruna 

Osmanlı Devleti’ndeki azınlıkları kullanmaktan çekinmediler. Osmanlı Devleti’nde 

emperyalist güçler tarafından kullanılan ve siyasi oyunlara alet edilen azınlıklardan 

bir tanesi de Nasturilerdir.  

Nasturi, ilk Hristiyanlık tartışmalarından sonra ortaya çıkan mezhebe inanan 

halka verilen isimdir. Nasturiler ilkçağ dönemlerinden itibaren Sasani-Bizans 

çekişmelerinin ortalarında bulundukları için her iki devletten de zaman zaman 

tolerans gördüler. Ancak aynı mezhebe ve dine mensup olmadıkları için büyük 

çoğunlukla eziyetlere ve kırımlara uğradılar. İslam fetihleri ile birlikte Nasturiler  

devlet mekanizmalarında önemli görevlere getirildiler.  Bu dönemde eski Yunan 

eserlerini Arapça’ya çevirerek İslam medeniyetinin kültürel olarak gelişmesine katkı 

sağladılar. Bu yıllarda Nasturi misyonerler Çin’e kadar bütün Orta Asya’da 

misyonerlik faaliyetlerinde bulunarak Hıristiyanlığın yayılmasını sağlamışlardır. Bu 

durum daha sonraki Moğol hâkimiyetleri sırasında onların kendilerine olan toleransı 

sayesinde devletin bazı yöneticilerini Hıristiyan yapabilme umudunun yeşermesine 

olanak sağlamıştır.  Ancak bu umutları, Moğolların bir müddet sonra kendilerine yüz 

çevirip baskı uygulamaya ve onları büyük kırımlardan geçirmeleriyle yok olmuştur. 

 Moğol etkilerinden sonra Ortadoğu’nun dağlık alanlarına çekilen Nasturiler 

burada dış dünyadan uzak bir şekilde yaşamaya başlamışlardır. Daha önceki medeni 

yaşamdan gittikçe uzaklaşarak okuryazarlık ve tıp gibi konulardan geri kalarak 

komşuları Kürtler, Yahudiler ve Yezidiler gibi yaşamaya onların adet ve kültürlerini 

benimsemeye başlamışlardır. Nasturilerin XIX. yüzyıla kadar komşularıyla ortak 

yaşam ülküsü, her iki taraf arasında kültürel bir yakınlık ve benzerlik meydana 

getirmiştir.  


 X

 19. yüzyıl Ortadoğu’daki birçok etnik grubun ve Osmanlı Devleti’nin 20. 

yüzyıldaki konumlarının şekillenmesinde en önemli kavşak yıllarını oluşturmuştur. 

Bu yıllarda Nasturiler, yabancı misyonerlerin etkisi ile komşuları ile yaşam 

ülküsünden ayrışarak farklılaşmışlardır. Bu sebeple komşuları ile ilişkileri sorunlu 

hale gelmiştir. Dış etkilerin bölgeye yansıdığı dönemde Nasturilerin sosyal yaşam 

koşulları, yemekleri, evlilik, adet ve görenekleri tamamen Ortadoğu halklarıyla 

benzerlik göstermektedir.   

Bu çalışmamız Nasturiler hakkında daha önce yapılan çalışmaları 

genişletmek ve daha önceki yapılan çalışmalara katkıda bulunmaktır. 

 

Çalışmamız sırasında bir doktora öğrencisine gösterilmesi gereken ilgiden 

daha çok fazlasını gösteren ve metodolojik olarak yetişmemizde büyük emeği olan 

saygıdeğer danışman hocam Prof. Dr. Fahrettin TIZLAK’a, çalışma konumu 

belirlememde önemli etkileri olan hocam Prof. Dr. Bayram KODAMAN’a, ayrıca 

çalışmam sırasında benden yardımlarını esirgemeyen adeta kendi öğrencisi gibi 

davranan ve çalışmamla ilgili her türlü sorunuma eğilen hocam Prof. Dr. Mehmet 

ÇELİK’e teşekkürü borç bilirim. Ayrıca çalışmamızı okuyarak dilbilgisi ve imla 

konularında gerekli düzeltmeleri yapan Yard. Doç. Dr. Bekir KAYABAŞI’ya, Yard. 

Doç. Dr. Mehmet YILDIZ’a Yard. Doç. Dr.Bahir SELÇUK’a, Araş. Gör. Ömer 

ERDİMEZ’e, Araş. Gör. Esra LÜLE’ye, Araş. Gör. Seda KARAYAZI’ya, Araş. 

Gör.Abdulmuttalip İPEK’e  ve Türkçe öğretmenleri Hanife KUZU’ya, Güler 

BAYRAKTAR’a Özgür ERTUĞRUL’a emeklerinden dolayı sonsuz minnettarım. 

       
Murat Gökhan DALYAN 


 1

 

 

 

 

 

 

 

GİRİŞ 
İnsanoğlu dünya üzerinde, tarihin başlamış olduğu zamandan beri, her dönem 

birbiriyle çekişme halinde ve çıkar alışverişinin içerisinde bulunmuştur. Milletler ve 

devletler çıkarlarını elde etmek, korumak ve tarih boyunca amaçlarını gizlemek için 

çeşitli kılıflar bulmuştur. Bu kılıfların rengi ve biçimi tarih boyunca değişmiş 

olmakla beraber amacı aynıdır. Ortaçağda doğunun zenginliğini elde edebilmek için 

yıllarca süren Haçlı Seferleri’nin kılıfı Müslümanlardan Kudüs’ün kurtarılması iken, 

Yeniçağ’da ise yeni ticaret yollarının aranması ve Hıristiyanlık dinini yayma 

çabasıdır. Bu çabalar soncunda dünyada yeni kıtalar bulunmuş ve sömürgecilik 

başlamıştır.  Yeni kıtaların bulunmasının ardından sömürgeciliğin sonucu olarak 

Avrupa’da sermaye birikimi oluşmuş ve bu birikim sayesinde sanayi devrimi 

gerçekleşmiştir.  Bu devrim sanayileşen milletlerin daha fazla sömürge, pazar ve 

koloni elde etme arzularını tetiklemiştir. Bu amaçla sanayileşen devletler, amaçlarına 

ulaşabilmek ve rakiplerinin önünü kesebilmek için stratejik noktaları tespit etmeye 

başlamışlardır. Avrupa’da sanayi ve politik gelişmeler yaşanırken, siyasi ve 

ekonomik alanda ortaya çıkan Fransız İhtilali, onların bu anlayışını saklayacak olan 

yeni kavramlar ve olgular sunmuştur. Bu olgulardan bağımsızlık ve milliyetçilik, 

sanayileşmiş ülkelerin pazar arayışı ve sömürge amaçlarını gerçekleştirmek için yeni 

fırsatlar yaratmıştır. Bu fırsatlar, emellerine ulaşmalarına engel olacak çok uluslu 

devletleri sıkıştırmak ve gerektiğinde yıkmak için önemli bir araç haline gelmiştir.  

19. yüzyılda milliyetçiliğin ve sömürgeciliğin zirveye çıktığı bu dönemde 

önemli yol ve kavşakların üzerinde bulunan Osmanlı Devleti bu özelliklerinden ötürü 

Avrupalı güçlerin çekişmelerinde odak noktası olmuştur. Özellikle Süveyş 

Kanal’ının da açılması önemini değişen dünya düzeninde bir kat daha artmıştır. Bu 

amaçla Avrupalı devletler, Osmanlı Devleti ile çeşitli imtiyaz antlaşmaları 


 2

imzaladıkları gibi, zamanla bu da yetmeyince kendilerine ülke içerisinde çıkarlarına 

uygun azınlık arayışına girdiler. Bu politikalar da ilk zamanlar Osmanlı Devleti’nin 

direkt tepkisinden çekindikleri ve buna daha uygun bir kılıf olarak misyonerliği 

kullanan Avrupalı devletler, milliyetçilik ve bağımsızlık fikirlerini azınlıklara 

aşıladılar. Milliyetçilik ile tanışan azınlıklar ise kendi dil ve kültürlerini keşfetme ve 

ulusallaşma sürecine girdiler. Azınlıklar kapıldıkları bu yolun sonunda ise Osmanlı 

Devleti’nden ayrılarak bağımsızlık menziline ulaşacakları hayaline kapıldılar. Ancak 

bunu gerçekleştirebilmeleri için güçlü bir dış desteğe ihtiyaçları vardı. Bu nedenle 

yaşadıkları bölgede çıkarları olan Avrupalı devletlerin kendileri ile ilişkiye 

girmesinden memnun olarak onlarla irtibata geçtiler. Çünkü onlar sayesinde güzel 

günlerin geleceğini hayal ediyorlardı. 

Bu süreç zamanla azınlıkların devletten soğumalarına neden olduğu gibi aynı 

bölgeyi paylaştıkları Müslüman komşuları ile ilişkilerinde kopuklukları ve 

çözülmeleri de beraberinde getirmiştir. Bu nedenle 19. yüzyıl aynı zamanda 

imparatorlukların ve çok uluslu devletlerin, kendisine mensup olan halklarla birlikte 

geleceğe yönelik yürümek istediği yolun mayınlandığı yüzyıl olmuştur. Öte yandan 

bu yüzyılda yaşananlar ve tohumu atılan olaylar 20. yüzyılda acıların nedenlerini 

oluşturmuştur.  

19. yüzyılda Osmanlı Devleti’nde milliyetçilik ve bağımsızlık umuduyla 

yaşayan azınlıklardan bir tanesi de Nasturiler’dir. Nasturiler, Hıristiyanlığın 

kabulünden sonra ortaya çıkan mezhep tartışmalarından doğan mezhebe inanan 

kişilere verilen addır. İlkçağdan itibaren yaşadıkları topraklar genel hatlarıyla İran’ın 

Kuzeybatısı, Güneydoğu Anadolu ve Kuzey Irak bölgeleridir. Yaşadıkları 

coğrafyadan ötürü tarih boyunca Bizans-Sasani, Osmanlı-İran gibi Ortadoğu’daki 

egemen güçlerin sınır bölgelerini oluşturmuşlardır. Bu özellik aynı zamanda onların 

çeşitli devletlerin mücadelesi içinde nüfuslarının erimesine neden olmuştur.  19. 

yüzyıla gelindiğinde Osmanlı Devleti ile İran Devleti arasındaki sınır topraklarında 

yaşamlarını sürdüren Nasturilerin, büyük bir çoğunluğu göçebe olarak Osmanlı 

topraklarında hayatlarını idame ettirirken, geri kalan kısmı ise İran’da yerleşik olarak 

yaşamlarını sürdürmekteydiler.   

Nasturiler, 19. yüzyılın ikinci yarısından itibaren Avrupalı devletlerin 

çıkarları için kendileri ile ilgilenilmesinden hoşlandılar.  Başta İngiltere ve Rusya 


 3

olmak üzere emperyalist devletlere gelip kendilerini kurtarmaları için davetiyeler 

gönderdiler. Avrupa devletleri ise uluslararası arenada onları kendi siyasi çıkarlarını 

kollamak için siyasi bir koz olarak gördüler ve Nasturilerin bu taleplerine kayıtsız 

kalamadılar. Onların dış devletlerle olan ilişkileri Müslüman komşuları ile 

aralarındaki küçük sorunların daha da büyümesine ve kalıcı olmasına yol açmıştır. 

İşte bu çalışmamızda Nasturilerin dış devletler ile olan ilişkileri ve komşuları ile olan 

ilişkilerine değinilecektir. Zira 19. yüzyıl, Nasturilerin 20. yüzyıldaki politikalarının 

ve komşularıyla olan ilişkilerinin şekillendiği yüzyıl olduğu kadar, onların dini 

aidiyet duygularının yerini millileşmeye bıraktığı yüzyıl olarak Osmanlı Devleti ile 

olan ilişkilerine yön vermiştir. Bu bağlamda Nasturilerin I. Dünya Savaşı’nda 

yaşadıkları olayların ve 20. yüzyıl Hakkâri-Van ve Musul olaylarının özünü anlamak 

için onların 19. yüzyılını ve yaşadıkları olaylara bakmak gerekmektedir. Bu anlamda 

çalışmamızda onların yaşam koşulları, sosyal ve idari yapıları, bağlı oldukları 

devletler (özellikle Osmanlı Devleti)  ve emperyalist devletlerle olan ilişkilerinin 

nasıl olduğu sorusuna cevap aranacaktır. Ancak konunun büyüklüğü ve zaman olarak 

genişliği nedeniyle bir sınırlamaya gidilmiştir. Bu nedenle onların sadece 19. 

yüzyıldaki sosyal, idari ve siyasi yapılanmaları üzerinde durulmuştur.  Çünkü ele 

aldığımız bölüm dışında konun doktora çalışması olabilecek birçok boyutu 

bulunmaktadır. Misal olarak buna Nasturiler ile Bedirhan Bey, Nasturi-Protestan 

ilişkisi ve I. Dünya Savaşı’nda rolleri örnek verilebilir. Ayrıca bu konular çeşitli 

üniversitelerdeki araştırmacılar tarafından çalışılmakta olduğu için bu konuları 

çalışmamızın merkezine alınmadı sadece Nasturilerin siyasal, sosyal ve idari yapısı 

üzerinde yoğunlaşıldı. 

 

 

 

 

 

 

 

 


 4

 

TARİHİ TEMELLER 

 
A-KELDANİLİK  

Çalışmamızda 19. yüzyılda Nasturileri hakkında bilgi verirken Keldani adı 

sık sık geçeçektir. Bu nedenle Nasturiliğin tarihi seyrinin anlaşılması bağlamında 

Keldanilik kavramının izahı kuşkusuz zaruri bir ihtiyaçtır. Çünkü Milattan önce 2000 

yıllarında Arabistan civarlarından gelen ve Arami kökenli oldukları varsayılan ve 

ilkçağdaki kavimler arası mücadelede yok olan Keldanilerin konumuzla alakası 

mevcut değildir1. Keldanilik kavramı Nasturilikten ayrılıp Katolikliği kabul eden 

Nasturilere, Papalığın 1553 yılından itibaren taktığı isimdir2.  

Görüldüğü üzere Nasturiler ile Keldaniler aynı ırktan gelen fakat farklı 

mezheplere inanan topluluklardır3. Keldaniliğin asıl gelişimi 17. yüzyılın sonu ile 18. 

yüzyılın başlarında gerçekleşmiştir. 1854 yılına geldiğinde Keldanilerin patriklik 

makamı, Babil şehrinde bulunmaktaydı4. 19. yüzyılın boyunca Keldaniler kendi 

aralarında ve Roma ile olan ilişkilerinde bir takım sıkıntılar yaşanmıştır5. 

I.Dünya Savaşı’nın sonrasında Irak’ın Osmanlı topraklarından ayrılmasıyla 

büyük oranda Türkiye dışındaki topraklarda kalan Keldaniler,  günümüzde 

yurtdışında özellikle İran, Irak, Suriye, Lübnan, Hindistan, Rusya, A.B.D ve Avrupa 

ülkelerinde dağınık bir şekilde yaşamaktadırlar.  Ülkemiz topraklarındaki Keldaniler, 

ise Mardin-İdil, Silopi, Hakkâri-Beytüşşebab, Siirt-Pervari, Uludere, Şırnak başta 

olmak üzere çoğunlukla Güneydoğu Anadolu’da meskundurler. Ancak 1980’lerden 

itibaren ilk önce İstanbul’a ardından da Avrupa’ya göç etmektediler. Türkiye’de 

                                                 
1İrfan Işık, Birlikte Olduğumuz Halklar Keldani-Assuri-Süryani-Ermeni, Sorun Yayınları, 
3.Baskı,  İstanbul Kasım–2000, s. 9-12. 
2 Süleyman Hayrullah Örs, Türkiye’de Nasturi Hareketleri (1830-1926), Ankara Üniversitesi, Türk 
İnkılap Tarihi Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara 1988, s.6; Robert DeKelaita,  The 
Origins and Development of Assyrian Nationalism, Submitted to the Committee on International 
Relations Of the University of Chicago MA Thesis paper, <http://www.aina.org/books/oadoan.html>. 
(26.06.2006M), s.6. 
3 Major Frederick Milligen, Kürtler Arasında Doğal Yaşam, Çev. Nuray Mestçi, Doz Yayınları, I. 
Baskı, İstanbul 1998, s. 161.  
4 W.F. Ainsworth, The Claims of the Christian Aborigines of The Turkish or Osmanlı Empire 
Upon Civilized, London 1843, s. 13; Lale Yalçın-Heckmann, Kürtlerde Aşiret ve Akrabalık 
İlişkileri, Çev. Gülhan Erkaya, İletişim Yayınları, I.Baskı, İstanbul 2001, s. 71. 
5 Kadir Albayrak, Keldaniler ve Nasturîler, Vadi Yay. Ankara 1997, s. 114-115. 


 5

1989 yılında nüfusları 4.000-5.000 civarında bulunurken bu sayı Avrupa’ya artan 

göçle birlikte hızla azalmaktadır6. 

 

B-NASTURİLİK 
 

1-Etnik Olarak Nasturilik  

Ortadoğu’nun en eski halklarından biri olarak bilinen Nasturilerin ırksal 

kökeni tam olarak bilinmemektedir7. Bunun en büyük nedeni ise 19. yüzyıla kadar 

Nasturilerin etnik kimlikten daha ziyade dini kimliği kullanmaları ve adı geçen 

yüzyıla kadar dini kimliğe yapılan vurgudur. Ancak 19. yüzyılda dalga dalga yayılan 

milliyetçilik akımı Nasturileri de etkilemiş; bunun sonucu olarak onlar da ortak bir 

geçmiş ve kimlik arayışına yönelmişlerdir8. 

 Etnik kimlik arayışı ırk menşei konusunda kesin yargılara ulaşmaktan ziyade 

muhtelif görüşlerin ortaya çıkması sonucunu doğurmuştur. Bu varsayımlar arasında 

en çok itibar edileni Nasturilerin Aramî ve Asur kökenli olduğu görüştür. Ancak bu 

konuda da taraflar arasında kesin bir uzlaşı olduğu söylenemez9. Nasturilerin 

kökenini Aramilere dayandıranlar tezlerini Nasturilerin dili olan Süryanice’nin 

Aramice ile akraba olmasını delil olarak sunmaktadırlar10. Ancak Nasturiler arasında 

özellikle milliyetçilikten ve misyoner okullarında eğitim görmüş olanlar tarafından 

Aramilik ile olan ırkî bağlantı kabul görmemektedir. Çünkü Aramice’den çıkarılan 

ırk kökeni Nasturilerin kökeninin ne olduğu konusunu daha da karmaşık hale 

sokmaktadır. Zira Aramice, Asurlular ve Babilliler zamanında Mezopotamya, 

Filistin, Suriye ve Anadolu’da yaşayan halkların M.Ö. 7. yüzyıldan itibaren yasa, 

edebiyat, konuşma ve ticaret konularında ortak diliydi. Bu nedenle Aramice 

konuşuyor olmaları onların köken olarak Arami oldukları anlamına gelmediği gibi, 

ırki olarakta Arami bağlantısını daha işin içinden çıkılmaz hale getirmektedir11. Öte 

                                                 
6 Kadir Albayrak, a.g.e.,  s. 116-119. 
7 Salahi R. Sonyel, The Assyrian of Turkey Victims 0f Major Power Policy, TTK., Ankara 2001, s. 
1-2. 
8 Bülent Özdemir, Süryanilerin Dünü Bugünü I.Dünya Savaşı’ında Süryaniler, TTK, Ankara 
2008, s. 10-11. 
9 Bertil Nelhans, Asuri, Arami, Kildani, Süryani,.. Adlandırmalarının Dünü Üzerine, 1990, s. 58; 
Yakup Bilge, Süryaniler Anadolu’nun Solan Rengi, Yeryüzü Yayınları, İstanbul 1991, s. 10-11. 
10  Mustafa Bülbül, Türkiye’nin Süryanileri, Tasam Yayınları, İstanbul 2005,  s. 30. 
11 David Barşawn Perley, Asurlar ve Misyonerler, Çev. Şükran Yurdagül, Nsibin Yayınevi, 
Södertâlje, Haziran 1992,  s. 32. 


 6

yandan Nasturilerin kökeninin Aramiler değil de Asurlular olduğunu savunanlar ise 

tezlerine dayanak olarak, İngiliz Austen Layard’ın* Mezopotamya’da yapmış olduğu 

kazılar sonunda bulmuş olduğu Asur kalıntılarının kıyafet ve fiziki özellikleri ile 19. 

yüzyıl Nasturileri arasında ilişki kurmasını kanıt olarak sunmaktadırlar12. Ancak bu 

görüş gerçekte orijinal bir görüş olmayıp 19. yüzyılda Nasturiler arasında faaliyet 

gösteren misyonerlerin Nasturi ve Süryaniler arasında bir millet bilinci oluşturma ve 

onları bir etnik yapıya dayandırma çabalarından kaynaklanmaktadır13. Çünkü 

Nasturilerin kökeninin Asurlu olduğu ilk önce İngiliz misyonerler ortaya atmış daha 

sonra da bu görüş onların okullarında eğitim gören Nasturi-Süryani aydınlarınca da 

benimsenmiştir. Bunu İngiliz misyonerlerden Isabella L. Bird, 1891 yılında açıkça 

ifade etmiştir. O, Nasturilerin İngiliz misyonerler gelinceye kadar hiçbir oryantalist 

tarafından Asurlu olarak adlandırılmadığını, bunun ilk defa kendileri tarafından ifade 

edildiğini belirtmiştir14. 

Görüldüğü üzere “Asuri” adı Nasturilere ve Süryanilere, Avrupalılarca 

verilmiş bir addı. Çünkü Nasturiler kendilerini misyonerlerin bölgeye gelmesinden 

önce ya mezhepsel inançlarından dolayı Nasturi ya da coğrafi adlandırmalarından 

dolayı Süryani yani Suriyeli olarak adlandırıyorlardı. 19. yüzyılda Nasturiler arasında 

faaliyette bulunan misyonerler, Layard’ın bulduğu benzerlikleri benimseyerek 

Nasturilerin eski Asurluların soyundan geldiğini ileri sürmüşlerdir. Buna önce 

kendilerini daha sonra da Nasturi ve Süryanileri inandırmışlardır15.  

                                                                                                                                          
* Austen Henry Layard, bir İngiliz diplomat ve arkeoloktur. Osmanlı Devleti topraklarına ilk defa 
1840 yılında gelmiştir.  İlk yıllarda Osmanlı Devleti’nin güney doğusunda ve Irak’ta arkeoloji 
kazılarda bulunarak bulduğu tarihi eserleri İngiltere’ye kaçırmıştır. Bu kazılarına 1847 ve 1850 
yıllarda devam etmiş ve daha sonra İngiltere’ye geri dönmüştür.  Ancak 1877 yılında bu sefer Osmanlı 
topraklarına İngiliz büyük elçi olarak görev almıştır. Bu görevi sırasında Kıbrıs’ın İngiltere’ye 
verilmesi gibi birçok önemli konularda aktif görev alarak ülkesine hizmet etmiştir. 
>http://209.85.135.104/search?q=cache:nbIWSs5MeegJ:www.arastiralim.com/ingiliz-arkeoloji-ajani-
layardin-hikayesi+layard&hl=tr&ct=clnk&cd=2&gl=tr&lr=lang_tr.> (15.11.2008.) 
12 Heiki Palva, Dün’den Bugün’e Doğu ve Batı Süryanileri, Nsibin Yayınevi, Södertâlje 1990, s. 58. 
13 Edward Every, “Asurîler”, Çev. Sami Kılıç, Fırat Üniversitesi İlahiyat Fakültesi Dergisi 10:1 
Elazığ  2005, s. 97. 
14 Isabella L. Bird, Jouney of Persia and Kurdistan Including A Summer in The Upper Karun 
Region and Visit to the Nestorian Rayahs Vol. II, John Muarry,  Albemarle Street, London 1891, s. 
237. 
15 William Chauncey Emhardt And George M. Lamsa, The Oldest Christian People A Brief 
Account Of The Assyrian People and the Fateful History of The Nestorian Church, The 
Macmillan Company, New York 1926, s.19-22; Surma d Byat Mar Samcun, Ninova’nın Yakarışı 
Doğu Asur Kilise Gelenekleri ve Patrik Mar Şamun’un Katli, Çev. Meral Barış, Avesta Yayınları 
7, İstanbul 1996, s. 13. 


 7

Misyonerlerin, Nasturileri Asuri olarak yeniden adlandırmalarının altında 

yatan diğer bir sebep de Avrupa’daki Hıristiyan yardım severlerin hafızasında sapkın 

bir mezhebin adı olarak yer etmiş olan Nasturi sözcüğünün yardım toplama 

faaliyetini olumsuz etkileme ihtimaliydi. Bu nedenle misyonerler, Avrupa’da onları 

tanımlamak için Nasturi yerine Asurlu kavramını kullanmışlardır.  Bu konuda İngiliz 

misyonerlik kurumlarından olan Canterbury’un yöneticisi A.C. Tait, “Asur” terimini 

kullanan ilk kişilerin başında gelmiştir16. 

Yukardaki ifadelerden anlaşılacağı üzere Asur adlandırılması aslında batılı 

seyyahlar ve misyonerlerin Osmanlı Devleti’nin doğusuna yaptıkları yolculuklar ve 

misyonerlik faaliyetleri sırasında karşılaştıkları farklı, unutulmuş bu küçük Hıristiyan 

toplumuna siyasi ve dini bir kimlik kazandırmak ve onları bir araya getirmek 

amacıyla kullandıkları bir adlandırmadır. Bu nedenle Süryaniler ve Nasturiler aslında 

ırksal kökeni bölgedeki çeşitli ırkların bir melez karışımına dayanmaktadır. Bizzat 

Asur terimini kullanan İngiliz misyonerleri bile Bunu itiraf etmekten kendilerini 

alamamışlardır. Bunu Wigram “…geride gerçek Asurlar kalmamıştı. Sadece ardı 

ardına çeşitli topluluklardan yapılan evliliklerin meyvesi olan melez bir ırk 

kalmıştı….” şeklinde ifade etmektedir17. Aynı şekilde Süryani din adamları da 

kendilerinin kökenini Mezopotamya’da yaşamış olan ırkların Hıristiyanlığın 

kabulünden sonra din potasında erimesinden oluşan halka dayandırmaktadırlar18. Bu 

nedenle Nasturileri saf bir ırk olarak nitelemek mümkün görülmemektedir. İlkçağ 

medeniyetlerinden arta kalan toplulukların bir mezhep şemşiyesi etrafında toplanmış 

halk olarak tanımlamak daha akla yatkın görülmektedir.  

 

2.Dinsel Olarak Nasturilik ve Gelişimi 

Nasturiliğin kurucusu ve bu mezhebe adını veren Nastur’un doğum tarihi tam 

olarak belli değil ise de rağmen doğum yeri bilinmektedir. Nastur, Roma 

İmparatorluğu’nun Kommagene eyaletine bağlı Germenika/Maraş şehrinde doğmuş; 

öğrenimini ünlü Antakya Akademisi’nde tamamlamıştır. Zeki ve becerikli bir 

                                                 
16 David Gaunt, Katliamlar, Direniş, Koruyucular: I. Dünya Savaşında Doğu Anadolu’da 
Müslüman- Hıristiyan İlişkileri,  Çev. Ali Çakıroğlu, Belge Yay., I.Baskı, İstanbul  Ekim 2007, s. 
45.  
17 W.A.Wigram-Edgar T.A.Wigram, İnsanlığın Beşiği Kürdistan’da Yaşam, Çev. İbrahim Bingöl, 
Avesta Yayınları, I.Baskı İstanbul 2004, s. 111. 
18 Aziz Günel, Türk Süryaniler Tarihi, Oya Matbaası, Diyarbakır 1970, s. 71.  


 8

öğrenci olan Nastur kısa sürede sivrilerek çağının önemli din adamlarından biri 

olarak Anadolu’nun her tarafında tanınmıştır. Constantinopolis Patriği Cicionos’un 

ölümü üzerine hitabeti güçlü olan Nastur, İmparator Theodosius’un dikkatini çekmiş, 

başkent dâhil ülkede devam eden dini tartışmaların son verecek dirayette birisi olarak 

görülmüş ve bu nedenle de Constantinopolis  Patriği olarak atanmıştır19.  

Nastur’un patrikliğinin ilk yıllarında dinî tartışmalarının Meryem üzerinde 

odaklandığı görülmektedir. Mısır ve Suriye’deki din adamları Meryem’e 

Theotokes/Tanrı Anası unvanı veriyorlar ve karşı görüşleri küfürle itham ediyorlardı. 

Meryem’e verilen bu unvanın tesiri bütün ülke gibi başkente de ulaşmıştı. Nastur bu 

görüşe karşıydı; yalnız muhalif olduğu başka bir konu ise İskenderiye Patriği’nin 

İsa’da Monofizit yani tek tabiat/İsa’nın sadece tanrısal doğası olduğu inancıydı. 

Nastur, İsa’da Diofizit/ilahi ve beşeri olmak üzere iki tabiatın var olduğunu 

savunmuştur 20.  

Başkentte bu tür tartışmalar cereyan ederken Nastur’un yakın arkadaşlarından 

Anastas’ın kilisede bir ayin sırasında minberde “Kimse Meryem’e “Tanrı Anası” 

demesin. Çünkü Meryem insandır. Ve netice itibariyle doğurduğu bir beşerden başka 

bir şey değildir. Allah, doğmamış ve doğrulmamıştır. Hele bir beşerden doğduğunu 

söylemek en büyük küfürdür”  sözleriyle İskenderiye Patrikliği’nin ve yandaşlarının 

görüşlerine açıkça karşı çıkmıştır. Anastas’ın bu sözleri Nastur tarafından da tasdik 

edilince halk arasındaki bu konu üzerinde çekişmeler ve münakaşalar daha da 

artmıştır. Bunun üzerine Nastur, bu halk arasındaki dini tartışmalara katılan din 

adamlarını M. 429 yılındaki yerel bir Sinod’da Kilise’den atarak kısa bir süre için 

bile olsa sükûneti sağlamıştır. Kısa sürede sağladığı bu dini otoriteden hemen sonra 

kendi görüşlerini yaymaya girişmiştir. Gönderdiği mektuplarında Nastur görüşlerini, 

“Mesih’te iki doğa ve iki uknum vardır. Meryem, gövdelenen kelamı değil, insan olan 

ve tanrısallıkla ilgisi olmayan saf bir insan doğurmuştur. Daha sonra 30 yaşında 

Mesih vaftiz olurken, üzerine Tanrı’nın kelamı inmiştir. Bu yüzden Meryem’e 

Theotokos, Tanrı Anası denemez. O, Tanrı’nın değil, ancak Mesih’in anasıdır.” 

                                                 
19J. B. Marsden, History of Christian Churches and Sects From the Earliest Ages of Christiantiy 
c. II,  London 1856, s. 96-97; Mehmet Çelik, Süryani Tarihi I, Ayraç Yayınları, I.Baskı, Ankara 
Temmuz 1995, s. 150;Cihangir İleri, Türkiyede Nasturi Sorunu (1830-1926), Ankara Üniversitesi, 
Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara 2000,  s. 29.  
20 Mehmet Çelik-Şinasi Gündüz, Şükran Yaşar, “Şehrin Sosyo-Ekonomik Yapısı”, Edessa’dan 
Urfa’ya I, Editör: Mehmet Çelik,  Ankara 2007, s. 450-52. 


 9

Cümleleriyle özetlemiştir. Ayrıca onun kiliselerde ayin sırasında okunan “Ey bizim 

yerimize Haç’a gerilen Tanrı” bölümünü yasaklaması ve kilise babalarını eleştirmesi 

ülke içinde birçok taraftar bulmasına yol açmış ve bu durum aynı zamanda 

İskenderiye Patriği Kurilos’u da oldukça endişelendirmiştir. Bu nedenle Kurilos, 429 

yılında Nastur ve yandaşlarına karşı hemen sert bildiri yayınlayarak onların 

görüşlerini kınamıştır. Bununla da yetinmeyerek Roma Patriği Celestine’nin de 

desteğini almış, Monofizitizm’in esaslarını teşkil edecek olan 12. maddelik iman 

takririni hazırlamış ve bu Nastur’a göndermiştir. Constantinopolis ve İskenderiye 

Patriklerinin farklı düşünceleri savunmaları ülke içerisinde diğer din adamlarına da 

sirayet etmiş ve her tarafta yoğun tartışmalar başlamıştır. Bu gelişmeler üzerine 

Bizans İmparatoru ülke içindeki çatışmayı bitirmek için bütün ruhanileri bir konsül 

toplantısı için davet etmiştir. Hükümdarın isteği üzerine ülke içindeki ruhaniler M.S 

431 yılında Efes’te toplandılar. Toplantı öncesi Kurilos ve taraftarları, Bizans 

sarayının desteğini almayı başarmış, Antakya Patriği Yuhanna ve ona bağlı 

piskoposlar gelmeden konsülü açarak Nastur’u ve yandaşlarını aforoz edilmesini 

sağlamıştır. Bu konuda Kurilos’a özellikle Urfa Episkoposu Rabbula’nın büyük 

desteği olmuştur. Nitekim daha sonra Rabbula, Nastur’un görüşlerini savunan Urfa 

Akademisi’ni kapattırmıştır21. Bu çekişmesinin altında yatan asıl neden Kurilos ve 

Nastur’un Doğu Hıristiyanlığının liderliğini elde etme istekleridir. Onların nüfuz 

kazanmak için girişmiş oldukları faaliyetler olayları bu seviyeye getirmişti 22. 

Efes Konsülü sonrasında Nastur’un teolojik görüşlerini benimseyen bir grup, 

daha sonra Nasturiler olarak adlandırılmıştır. Özellikle Urfa Episkopos’u Hibas 

döneminde Nasturilerin Urfa’da güçlenmesi23 muhalifleri rahatsız etmiş, onların 

etkinliğini kırmak için çeşitli girişimlere yönelmelerine neden olmuştur. Bu da doğal 

olarak ülkede yeni çekişmeleri de beraberinde getirmiştir. Sonuç olarak da İmparator 

Theodosius ülke içinde yeniden alevlenmeye başlayan tartışmaları sona erdirmek için 

449 yılında ikinci kez bir Efes Konsülü toplamak zorunda kalmıştır. Bu konsülde 
                                                 
21 Mehmet Çelik-Şinasi Gündüz, Şükran Yaşar , “a.g.m.”, s. 427-432, 438-439. 
22 Mehmet Çelik, Fener Patrikhanesi’nin Ökümeniklik İddiasının Tarihi Seyrî, Akademi 
Kitabevi, İzmir–2000, s. 27. 
23 Mehmet Çelik-Şinasi Gündüz, Şükran Yaşar , “a.g.m.”, s. 452. Nastur’un görüşlerinin temelinde 
onun Antakya Akademisi’nden yetişmesi yatmaktadır. Yaklaşık M. 290 yılında kurulan akademinin 
temelleri Aristo eğitim felsefesine dayanmaktaydı. Buna karşılık rakibi İskenderiye Akademisi’nin 
temelini ise Yeni Eflatuncu Felsefe oluşmuştur. Bu nedenle bu okullar zamanla farklı anlayışlara sahip 
olan din adamalarının yetiştiği rakip kurumlar haline gelmiştir. 
Bkz. Kadir Albyrak, a.g.e., s. 73.   


 10

Nasturilik ve onun taraftarları tekrar aforoz edildikleri gibi Hibas da kiliseden 

uzaklaştırılmıştır. Ancak bu sırada Theodosius ölmüş yerine Marcianus imparator 

olmuştur. Taraflar arasındaki mücadeleler devam ettiği için, o da selefi gibi bu 

sorunu çözmek için 451 yılında yeni bir konsül toplamıştır. Ancak Kadıköy Konsül’ü 

denilen bu konsülde diğerlerinden farklı olarak bu sefer Nastur ve onun görüşlerine 

muhalif olanlar aforoz edilmiş ve yerlerine Nastur’un görüşlerini benimseyenler 

atanmıştır. Bütün bu girişimlerin istenilen sonucu vermemesi üzerine bu sefer tahtta 

bulunan İmparator Zenon, toplumdaki çatışmaları bitirmek ve birlikteliği sağlamak 

için 482 yılında Henotikon/Birlik adlı bir fermanı yayınlamıştır. Ancak Zenon’un 

fermanına, Nasturiler pek fazla iltifat etmemişlerdir24.  Çünkü ferman her ne kadar 

Diofizit ve Monofizitleri İsa’nın tabiatı konusundaki tartışmalara değinmeden 

uzlaştırmak amacıyla ilan edilmiş ise de; bu fermanda da yine diğer I. ve II. Efes 

Konsülü’nde olduğu gibi Nastur aforoz edilmiş, Meryem’in de Theotokos olduğu 

vurgulanarak Kurilos’un görüşleri kabul edilmiştir25. Sonuç olarak dini 

tartışmalardan sıkılan ve buna bir son vermek isteyen İmparator Zenon (425-491),  

Nasturilerin Urfa’daki ünlü Urfa Akademisi’ni ikinci defa  kapatarak onları sınır dışı 

etmiş ve Nasturilerin ülke içerisinde bulunmalarını da yasaklamıştır26. Bunun üzerine 

İran’da hüküm süren Sasaniler ise en büyük rakipleri olan Bizans’a karşı Nasturileri 

kullanmak için onlara kolaylıklar sağlayarak İran’a yerleşmelerine izin verdiler27. Bu 

sayede İran bölgesinde Hıristiyanlık, Nişabur ve Ktesiphon gibi kentlere 

yayılmıştır28. Nitekim 502-505 yıllarındaki Sasani-Bizans savaşlarında Nasturiler 

Bizans’a karşı İran tarafında yer almışlardır29. Ancak Sasanilerin Nasturilere 

göstermiş olduğu sıcak tavır her zaman aynı olumlu çizgide devam etmemiş ve  

                                                 
24 Mehmet Çelik-Şükran Yaşar, “Kuruluşundan İslam Fethine Kadar Esessa’nın Siyasi Tarihi”, 
Edessa’dan Urfa’ya I, Editör: Mehmet Çelik,  Ankara 2007, s. 202-203. 
25 Mehmet Çelik Süryani Tarihi c. I, s. 260-261. 
26 Oswald H. Parry, Six Months in an Assyrian Monastry, Gorgias Pres, London 1895, s. 283; 
Harray Charles Luke, Musul ve Azınlıkları, Çev. Utku Kavasoğlu, Nesnel Yayınları, İstanbul 2007, 
s. 75-76; Mehmet Çelik-Şükran Yaşar, “a.g.m.”, s. 203; Mehmet Çelik, Süryani Tarihi c. I, s. 263-
64. 
27 L.N.R., The Book annd its Story; a Narrative for the Young, London MDCCCLVII, s. 103-105; 
Kadir Albayrak, a.g.e., s. 74. Nasturiler burada yerli halka da kendi inanç ve akidelerini öğreterek 
benimsettiler.Bkz. aynı eserler. 
28 Laurence Lockhart, Persian Cities, London 1960, s. 81; Gene R. Garthwaile, The Persians, 
Blackwell Publishing, U.K, 2005, s. 104. 
29 Mehmet Çelik, Süryani Tarihi c.  I, s. 275-281 


 11

Nasturiler baskı ve zulümlerine de maruz kalmışlardır30. Ayrıca bu yıllarda Yunan 

etkisindeki Hıristiyanlık anlayışı ve Bizans baskısı; Doğu Hıristiyanlarını bir yandan 

Batı Hıristiyanlığından ayırırken diğer taraftan da kendi aralarında31 mezhebî görüş 

farklılığından dolayı Batı ve Doğu olmak üzere iki kısma ayırmıştır32. 

Bu dönemde Ortadoğu ve Mezopotamya’da birbirlerine karşı üstünlük 

mücadelesi içinde bulunan Bizans ve Sasanilerin birbirleriyle savaşları sürmekteydi. 

Bu savaşların neticesi olarak her iki devlet de kendi savaş giderlerini karşılamak için 

imparatorlukları dâhilinde bulunan halka ağır vergiler yüklediler. Bu vergilerin en 

ağır kısmı Nasturiler gibi kendi mezheplerinden olmayan vatandaşlardan alındı. Bu 

baskı ve sıkıntılar, Nasturilerin mensubu oldukları devletlere olan bağlılıklarının ve 

sadakatlerinin azalmasına sebep oldu. Bu faktör Suriye ve Mezopotamya’daki 

Müslüman Arapların fetihlerini kolaylaştırmıştır33.  

Anadolu’da Arap hâkimiyetinin başlamasından sonra başa geçen yöneticiler, 

Hıristiyanlığa ve din adamlarına karşı saygılı olmuş; halifeler Hıristiyanlara kayda 

değer bir hoşgörü göstermişlerdir34. Bunun sonucunda Nasturiler, bulundukları 

şehirleri feth etmede onlara yardımcı olmuşlardır35. Arap-İslam devletleri döneminde 

Nasturiler, devlet kademelerinde memur olarak vergi toplayıcılığı, doktorluk vs. gibi 

çok önemli mevkilere getirildiler36. Ayrıca bu dönemde Nasturiler, eski Yunan 

eserlerini tercüme ederek Arapların hizmetine sundular böylece bu eski antik 

eserlerin kaybolmaktan kurtarılmasına yardımcı oldulardır37. Arap hâkimiyetinin 

                                                 
30 Jean-Poul Roux, Orta Asya Tarih ve Uygarlık, Çev. Lale Arslan Özcan, Kabalcı Yayınları, 
İstanbul 2001, s. 216-217. 
31 İbrahim Özçoşar, “Osmanlı Devleti’nde Gayrimüslimlerin İdare Yapısı: Süryani Kadim Örneği”, 
Süryaniler ve Süryanilik I, Orient Yay. No:8. Ankara 2005, s. 268. 
32 Martin Van Bruinessen, “Kürdistan’da Din”, Çev. Nevzat Kıraç, Kürdistan Üzerine Yazılar, 
İletişim Yayınları 161, 3. Baskı, İstanbul 1995, s. 22; Salahi R. Sonyel, The Assyrian of Turkey 
Victims of Major Power Policy, s. 11-12. 
33 Aziz S. Atiya, Doğu Hıristiyanlığı Tarihi, Çev. Nurettin Hiçyılmaz, Doz Yayınları, I. Baskı,  
İstanbul 2005, s. 295; Mehmet Azimli, “Müslüman- Süryani İlişkilerine Giriş”, Süryaniler ve 
Süryanilik I, Orient Yay. No: 8 Ankara 2005, s. 38-47. 
34 Will Durant, İslam Medeniyeti, Ter. Orhan Bahaddin, ,Tercüman 1001 Temel Eser, Tarihsiz, s. 56. 
Aziz  S. Atiya, a.g.e., s. 296. Nasturilerin piskoposu Adiabene ifadesinde;  Müslümanların sanıldığı 
kadar adaletsiz olmadığını, İslamiyet’in Hıristiyanlıktan zannedildiği kadar uzak olmadığını ve din 
adamlarına saygı gösterip kiliselerini koruduklarını belirtmektedir.Bkz. aynı eser. 
35 Mehmet Azimli, “a.g.m”, s. 42-45. 
36 Levent Öztürk, “ Buhtîşû’ B. Cûrcis” , Süryaniler ve Süryanilik IV., Orient Yay No:11, Ankara 
2005, s. 175-179; Abraham Yohannan, Mezopotamya’nınKayıp Halkı Nasturiler, Çev. Meltem 
Deniz, Beybûn Yayınları, I.Baskı, İstanbul 2006, s. 66-67. 
37 William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 75-76; Efrem İsa Yusif, 
Mezopotamya’nın Bilim Öncüleri Süryani Tercüman ve Filozofları, Mustafa Arslan, Doz Yay., 
İstanbul 2007, s. 115-150. Bu dönemde Beytü’l Hikme’de Araplar için tercüme faaliyetlerinde 


 12

getirmiş olduğu rahat ortamdan faydalanan Nasturiler Orta Asya ve Türkistan’da 

misyonerlik faaliyetlerinde bulunarak38  özelikle Kerait, Ongur ve Uygur kabileleri 

arasında Hıristiyanlığı yaymışlardır. Ayrıca onlar, Çin’in güneyinde yaşayan Kerait 

Moğol-Tatar boyunun Hıristiyanlığı kabul etmesinde önemli rol oynamışlardır39. 

1274 yılına gelindiğinde Nasturilerin misyonerlik faaliyetleri sayesinde Çin’de 

kiliseler inşa edildiğini görmekteyiz40. 

Nasturiler, Arap hâkimiyetinden sonra Selçuklu hâkimiyetine de aynı 

nedenlerden ötürü karşı koymamışlardır. Ardından ise Selçukluları yenen Moğolların 

hâkimiyetini kabul etmişlerdir. Başlangıçta Nasturilere karşı oldukça yumuşak ve 

toleranslı davranan Moğolların,41 daha sonra baskı ve zulümlere yönelmeleri 

Nasturilerin, Mezopotamya ovalarından dağlara çekilmek zorunda kalmışlardır42. 

Timur’un Anadolu seferinden sonra asıl yurtları olacak olan Van Gölü ile İran 

sınırları arasında bulunan Urmiye Gölü arasındaki dağlık bölgelere çekilmiş ve bu 

tarihten sonra yaşamlarını Kürtlerle bir arada sürdürmüşlerdir43.  

 
3- Osmanlı Hâkimiyetinde Nasturiler 

Nasturilerin yaşadığı Hakkâri, Bağdat ve Nasturi Kiliselerinin bulunduğu 

Irak’taki topraklar, Osmanlı yönetimine Kanuni Sultan Süleyman döneminde 

1548’de Van’ın fethi sonrasında girmiştir. Dolayısıyla bölgede bulunan Nasturi 

                                                                                                                                          
bulunan Nasturi Huneyn b. İshak, halifeden tercüme ettiği kitapların ağırlığınca para almıştır. Bkz. 
Muammer Sarıkaya, “ Huneyn B. İshak (194/810-259/873)”, Süryaniler ve Süryanilik IV,Orient 
Yay No:11,  Ankara  2005, s. 183-186 
38 Abraham Yohannan, a.g.e., s. 58. Misyonerlik vasıtasıyla, Aşağı Türkistan’a giden Nasturi 
misyonerler büyük başarılar sağlamış başta Semerkant, Buhara, Virkent, Migri ve Talas gibi yerlerde 
mezheplerine taraftarlar toplamışlar aynı zamanda Kaşkar’da bir Metropolitlik kurmuşlardı. Bkz. 
William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 64. 
39 Joseph Torrey, General History of the Christian Religion and Church: From the German of 
Dr. Augutus Neander, Vol. III, Boston 1855, s. 89-90. 
40 Hollis Read,  The Hand of God in History; or, Divine Providence Historically Illustrated in the 
Extension and Establishment of Christanity, Published by Huntington, Hartford, 1849, s. 355-356. 
41 Türk Milli Bütünlüğü İçerisinde Doğu Anadolu,  Boğaziçi Yay. Ankara 1992, s. 8. 
Abdulkadir Yuvalı, İlhanlılar Tarihi I Kuruluş Devri, Erciyes Üniversitesi Yayınları No:77, 
Kayseri 1994, s. 78; Abraham Yohannan, a.g.e., s. 73. 
42 E.B.Soane, a.g.e., s. 174-175; Robert DeKelaita, The Origins and Development of Assyrian 
Nationalism, Submitted to the Committee on International Relations Of the University of Chicago 
MA Thesis paper, < http://www.aina.org/books/oadoan.htm.> (26.06.2006.>  s. 6. 
43Justin Perkins, “ The Nestorian Christians”, The American Biblical Repository, January 1841, 
Second Series, No IX-Whole No. XLI, New York 1841, s. 5. 


 13

aşiretler de Osmanlı idaresine dahil olmuştur44. Osmanlıların bölgeye getirmiş 

olduğu istikrar zamanla bir kısım Nasturinin dağlık bölgelerinden Irak ve 

Mezopotamya’nın düzlüklerine yerleşip tarımla uğraşmalarına sebep olmuştur45.   

19. yüzyılda Nasturiler, Osmanlı-İran devletlerinin topraklarında 

yaşamaktaydılar. Bu iki devletteki Nasturilerin üçte ikilik en önemli kısmı Osmanlı 

topraklarında yaşıyorken geri kalan üçte birlik kısmı ise İran topraklarında 

yaşamaktaydı46. Nasturilerin çoğunluğunun Osmanlı topraklarında yaşamasına 

paralel bir şekilde Nasturi Patriklik kürsüsü de bu devlet sınırları içerisinde 

bulunmaktaydı. Patriklik kürsüsü, 19. yüzyıla kadar geçen süre zarfında Bağdat’tan 

Musul’a oradan da 1779’da Nasturiler için daha güvenli bir yer olan İran sınırındaki 

Hakkâri’ye taşınmıştır47. Bu tarihten sonra patrik, bölgedeki Nasturileri idare etme 

yeri olarak Koçaniş* isimli köyü kendisine merkez olarak seçmiştir. Onun bu köy 

üzerindeki hâkimiyeti devlet tarafından bir aşiret şefi gibi tanınmıştır48. Nasturi 

Patriği’nin kullandığı ünvan olan  “Mar Şamun” adı “Efendimiz Şamun” anlamına 

gelmektedir49. Nasturi Patriği unvan olarak Nasturi Kilisesi’ne Doğu Kilisesi 

denilmesinden dolayı  “Doğu’nun Patriği” unvanını da kullanmıştır50.  

Nasturilerin yaşadığı coğrafyanın elverişsizliği, onların dağ zirvelerinde 

medeniyetten soyutlanmış bir hayat tarzı benimsemelerine neden olmuştur. Bu 

yaşam tarzı Nasturilerin dış dünya ile irtibatlarını koparmış içe dönük kapalı bir 

                                                 
44 Canan Seyfeli, “Osmanlı Devlet Salnamelerinde Süryaniler (1847-1918)”, Süryaniler ve 
Süryanilik I, Hazırlayanlar: Ahmet Taşğın-Eyüp Tanrıverdi- Canan Seyfeli, Orient Yayınlar, Ankara  
2005, s. 50.                                                                                                                                                                               
45 Georgina Ashworth, “Asuriler”, İngiliz Hükûmeti Tarafından Çiğnenen Asur Ulusal Hakları, 
Ter. Jan Bet-Şawoce, Nsibin Yayınları, Tanıklar Dizisi:1, I.Baskı, Södertalje, 1991, s. 27. 
46 J.F.Coakley, The Church of the East and Church of England a History of the Archbishop of 
Canterbury’s Assyrian Mission, Clarendon Pres-Oxford 1992, s. 11. 
47 Austen Henry Layard, Ninova ve Kalıntıları Kürdistan’ın Keldani Hıristiyanları, Yezidiler 
Yada Şeytana Tapanların Ülkesine Bir Gezi, Eski Asur’un Töre ve Sanatlarının Araştırılması, 
Çev. Zafer Avşar, AvestaBasın Yayın, İstanbul 2000, s. 183-84. 
* Bu köy için bakınız Ek-3.1. 
48 Rev. W. A. Wigram, The Assyrian and Their Neighbours, G.Bell & Sons, London 1929, < 
http://www.aina.org/books/aatn.htm.> (17.3.2006), s. 84.                                                                                        
49Edward Cutts, Christians Under the Crescent in Asia, London 1877, s. 201; İ.R. Termen, 1906’da 
Van Bölgesindeki Hakkâri Dağlarına Düzenlenen Bir Gezi İle İlgili Rapor, Çev. Edip İhsan Polat, 
Tiflis 1910, s. 13. 
50 Edward L. Cutts, The Assyrian Christians Report of a Journey, Undertaken By Desire of His 
Grace the Archbishop of Canterbury and His Grace the Archbishop of York, Christians in 
Koordistan and Oroomiah, London 1884,  s. 15; Mehmet Alagöz, Old Habits Die Hard a Reaction 
to Application Tanzimat: Bedirhan Bey’s Revolt, Thesis Submitted To The Institute For Graduate 
Studies In Social Sciences In Partial Fulfillment Of The Requirement For The Degree Of Master Of 
Arts In History, Boğaziçi University, İstanbul 2003, s. 92-93. 


 14

toplum haline gelmeleri sonucunu doğurmuştur. Öyle ki Osmanlı Devleti’nin 

dikkatini pek fazla çekmedikleri gibi 19. yüzyıla kadar Katolikler dışında diğer 

Hıristiyan uluslar ve kiliseler tarafından bile unutulmalarına da neden olmuştur51.  

Osmanlı egemenliğine girdikten sonra Nasturiler 20. yüzyıla kadar 

yaşamlarını göçebe veya yarı göçebe hayvan yetiştiricisi olarak idame ettirmiş; 

aşiretler* halinde örgütlemişlerdir52.  

 

4. Osmanlı Millet Sistemi İçerisinde Nasturiler  

Osmanlı Devleti’nin azınlıklara yönelik politikası daha önceki İslam 

devletlerinin politikalarının bir devamı niteliğindedir. Gerek yabancı devletlerle 

gerekse gayrimüslim tebaa ile yürütülen bu ilişkilerin temel İslami kaynağı olarak 

Muhammed Şeybani’nin Es-Siyerü’l Kebir isimli eserindeki zımmî uygulamaları 

referans alınmıştır53. Ancak Osmanlı Devleti, bu uygulamaları daha da geliştirerek 

kendilerine özgü bir yapıya dönüştürmüş; her bir dini grubu kendi içerisinde bir 

millet olarak değerlendirmiştir. Millet olarak adlandırdığı azınlıkların seçilmiş olan 

dini liderlerinin atamasını onaylayarak onu milletinin bütün işlerinden sorumlusu 

olarak görmüş ve toplumu ile olan ilişkilerde onu tanımıştır54. 

Millet sistemi sayesinde Osmanlı Devleti’nde yaşayan azınlıklar köken, 

kültür ve inanç ayrımı yapılmadan Osmanlı hoşgörüsünden yararlanmışlardır. Bu 

sayede ülke içinde yaşayan azınlıkların kendi ırki ve dini hürriyetlerinin korunması 

sağlanmıştır55.  Aynı zamanda kendi dini liderlerini ve önderlerini serbestçe 

                                                 
51 Eli Smith, Researches of The Rev. E. Smith and Rev. H.G.O. Dwinght in Armenia: Including a 
Jurney Through Asia Minor, and into Georgia and Persia, with a Visit to the Nestorian and 
Chaldean Christians of Oormiah and Salmas, Vol. I, Boston 1833, s. 218; Eliya Vartanov, Sibirya 
Sürgünü Asurîlerin Anıları (1949–1956), Çev. H. Topuzoğlu, Yaba Yayınları, I. Baskı, İstanbul 
2005, s. 29. 
52 Martin Van Bruinessen, “Kürdistan’da Din” Çev. Nevzat Kıraç, Kürdistan Üzerine Yazılar, 
İletişim Yayınları 161, 3. Baskı, İstanbul 1995, s. 22; Hans-Lukas Kıeser, Iskalanmış Barış Doğu 
Vilayetleri’nde Misyonerlik, Etnik Kimlik ve Devlet 1839-1938, Çev. Atilla Dirim, İletişim 
Yayınları, 2. Baskı, İstanbul 2005, s.  63–64. 
*Aşiret Nasturilerinin genel görünümleri için bakınız EK-3.2. 
53 Mehmet Yıldız, “1856 Islahat fermanını Giden Yolda Meşruiyet Arayışları (Uluslararsı Baskılar ve 
Cizye Sorununa Bulunan Çözümün İslâmi Temelleri), Türk Kültürü İncelemeleri Dergisi VII, 
Tisav Yay., İstanbul 2002, s. 86-88.   
54 Gülnihal Bozkurt, Alman-İngiliz Belgelerinin ve Siyasî Gelişmelerin Işığı Altında Gayrimüslim 
Osmanlı Vatandaşlarının Hukuki Durumu (1839-1914), TTKB. Yay., Ankara 1995, s. 10. 
55 Salâhi R. Sonyel, “ Büyük Devletlerin Osmanlı İmparatorluğunu Parçalama Çabalarında Hıristiyan 
Azınlıkların Rolü” Belleten c. XLIX Aralık 1985 Sayı 195, TTKB. Yay., Ankara 1986, s. 648-649. 


 15

seçebilmiş ve özgürce kendi ibadethanelerinde dini vecibelerini yerine 

getirebilmişlerdir.  

Osmanlı Devleti’nde azınlıkların devletle olan ilişkileri Fatih Sultan Mehmet 

zamanında düzenlenmiştir. Bu düzenleme sonunda bütün azınlık cemaat liderleri, 

topluluklarının dini ve sivil en büyük idarecisi olarak tanımlanmıştır. Ayrıca 

gayrimüslimler devlet tarafından dini inanç yapılarına göre belirli bir sınıflandırmaya 

tabi tutulmuştur. Bu düzenleme sonucunda Hıristiyanlar iki ana kilise içerisinde 

kabul edilmiştir. Bunlar: 

1-Rum Ortodoks Kilisesi ve ona bağlı kiliseler. 

2-Gregoryen Ermeni Kilisesi ve ona bağlı kiliseler56. 

 Nasturiler, Osmanlı idari sisteminde bu iki ana kiliseden birisi olan Ermeni 

Kilisesi’ne bağlanmışlardır57. Bunun en büyük nedeni devletin Ortodokslar ve 

Katolikler dışında kalan Monofizit Hıristiyanların, Bogomillerin ve Nasturiler gibi 

toplulukların İstanbul’da kendilerini temsil edecek bir kiliseye sahip olmamasıdır58. 

Bu nedenle adı geçen kiliseler devletle olan ilişkilerini Ermeni Kilisesi vasıtasıyla 

yütümüşlerdir. 

Bu idari yönetim biçiminden dolayı Osmanlı Devleti patrikle olan 

yazışmalarda onu Nasturi Patriği olarak değil de halkından sorumlu kişi olarak 

“Murahhasa”veya “Marhasa”59  ile   “Reis-i Ruhani” olarak tanımlamıştır60. 

19. yüzyıla kadar Osmanlı idari yapılanmasında millet olarak kabul 

edilmeyen Nasturilerin devlet tarafından bir millet olarak tanınma fırsatı, Bedirhan 

Bey’in Nasturi seferlerinin sonunda ortaya çıkmıştır. Ancak patriğin bu sıra bu amaç 

                                                 
56 Yavuz Ercan, Kudüs Ermeni Patrikhanesi, TTKB.,Ankara 1988, s.17-19; Davıd Gaunt, a.g.e., s. 
40. 
57 Bilal Eryılmaz, Osmanlı Devleti’nde Gayri Müslim Tebaanın Yönetimi, 2.Baskı, Risale 
Yayınları, İstanbul 1996, s. 34-35. 
58 İbrahim Özçoşar, 19. Yüzyılda Mardin Süryanileri, Erciyes Üniversitesi Sosyal Bilimler 
Enstitüsü, Basılmamış Doktora Tezi, Erciyes 2006, s. 43. Bkz. Nitekim Nasturiler gibi Ermeni Patriği 
vasıtasıyla devletle ilişkilerini yürüten Süryaniler 1892 yılında Ermenilerden ayrılarak bağımsız olarak 
icra eder hale gelmişlerdir.  Aynı eser. 
59 Yonca Anzerlioğlu, Nasturiler, Tamga Yay., Ankara Temmuz 2000, s. 36. Ayrıca Bkz. Van AYN. 
d 929, s. 92.  Bu unvan Osmanlı Devleti’nde ruhani önderlik manasında kullanılmıştır. Bkz. Murat 
Bebiroğlu, Osmanlı Devleti’nde Gayrimüslim Nizamnameleri, Akademi Matbaası, İstanbul 2008, 
s. 12. 
60 BOA, Y.PRK. DH.  9/26.   


 16

için çağrıldığı İstanbul’a gitmemesi bu durumu engellemiştir61. Bu bahise Bedirhan 

Bey sonrası dönem adlı başlık içerisinde değinilecektir. 

Bedirhan Bey olayından sonra Osmanlı Devleti, Nasturiler ile olan ilişkilerini 

daha sağlıklı ve düzenli yürütmek amacıyla Nasturi Patriği’ni, halkından sorumlu 

resmi devlet memuru olarak görevlendirmiştir62. Nasturiler 19. yüzyıl boyunca 

Osmanlı Devleti’nde bu düzenleme çerçevesinde küçük bir topluluk olarak 

yaşamlarını sürdürmüşlerdir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
61 BOA, İ.MSM. 48/1229; .John Joseph, The Modern Assyrian of the Middle East Encounters 
with Western Christian Missions, Archaeologists, and Colonical Powers, Brill, Lieden-Boston-
Köln 2000, s. 359. 
62 BOA, A.MKT. NZD.  2/24. 


 17

 

 

 

 

 

 

 

I. BÖLÜM 
NASTURİLERLERDE TOPLUMSAL VE İDARİ YAPI 

A-NASTURİLERİN YAŞADIĞI COĞRAFYA 

1- Göçebe Nasturilerin Yaşadıkları Coğrafya  

Kanuni devrinde Nasturilerin yaşamış olduğu Van bölgesi önemli ticari ve 

askeri yolların üzerinde bulunduğu için, Doğu Anadolu’da yapılan düzenlemelerde 

eyalet olarak teşkil edilmiş,63 Hakkâri bölgesi de bu esnada “Ocaklık”* haline 

getirilmiştir64.  Ancak bir müddet sonra Hakkâri’nin “Hükümetlik Sancak”** 

statüsüne alındığı görülmektedir65. Irsi olarak işleyen bu Osmanlı idari sisteminin 

                                                 
63 Bayram Kodaman, Osmanlı Devrinde Doğu Anadolu’nun İdârî Durumu, Ankara 1986, s. 15. 
64 Bayram Kodaman,  II. Abdülhamid Devrinde Hakkâri Sancağında Nasturiler ve İngiliz-Rus 
Emperyalizmi, TTK,  Ayrı Basım, Ankara 1988, s. 1100. 
* Bu sistemde zapt edilen yerlerde topraklar devletin diğer bölgelerinde olduğu gibi tımar olarak 
dağıtılmayıp fetih sırasında sadakat ve bağlılığı görülen beylerle ve hanedanlarına bırakılmıştır. Bu 
sistemde beyler, devlete karşı ihanet ve suç işlememeleri halinde azl ve nasb edilemezlerdi. Sancak 
beyi öldüğünde padişah iradesiyle oğlu, oğlu olmadığında ise ailesinden bir başka erkek beyliğe 
geçerdi.  Ancak ailede başa geçecek kimse kalmadığında ise merkezden bölgeye yeni bir idareci 
gönderilirdi. Osmanlı Devleti’ndeki padişah değişikliklerinde sancak sahiplerinin belgeleri 
yenilenirdi. Bu tür sancak sahibi bey veya aile tasarruflarındaki araziyi asla satamaz, bağışlayamaz 
vakfedemezdi. Yalnızca ocaklığın Şer’i ve Örfi vergisi kendilerine ait olurdu. Bkz. Mehmet Ali Ünal, 
“XVI. Ve XVII. Yüzyıllarda Diyarbekir Eyaletine Tâbi Sancakların İdari Statüleri”, Osmanlı Devri 
Üzerine Makaleler-Araştırmalar, Kardelen Kitabevi, Isparta 1999, s. 171, 177-78; Mehmet Zeki 
Pakalın, Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, M.E.B Yay., İstanbul 1993, s. 639. 
65 Bayram Kodaman, Osmanlı Devrinde Doğu Anadolu’nun îdârî Durumu,  s. 18-23 Osmanlı 
Devleti tarafından uygulanan bu sancak sistemi daha çok Doğu ve Güneydoğu Anadolu’da 
uygulanmıştır. Bkz. Aynı eser s.18-23. 
** Bu sistem ocaklık ile benzer özellik taşımakta olup ondan tek farkı bu sancaklarda tahrirat yapıl 
mamasıdır. Buna rağmen hâkim, her yıl devlete belirli bir meblağı yatırmak, sefer sıralarında orduya 
kendine bağlı askerleri ile katılmak zorundadır. Ayrıca bu sancaklarda kadı kaza merkezlerinde adli 
olarak tek söz sahibidir. Bütün bunlara ek olarak bu sancaklarda merkez ordusunun bir garnizon askeri 
bulunmaktaydı. Yine hükümetlik sancaklarının statüsü sabit ve değişmez değildir. Osmanlı Devleti 
siyasi şartlara göre, gerektiğinde değişikliğe gidebilmekteydi. Sancaklardaki bu değişimler, tahrir 
zamanlarında ve İranla vuku bulan savaşlar esnasında daha çok meydana gelmiştir. Bkz. Mehmet Ali 
Ünal,”Osmanlı Devleti’nde Merkezi Otorite ve Taşra Teşkilatı”, Osmanlı VI, Yeni Türkiye 
Yayınları, Ankara 1999, s. 117-118. 


 18

beyine “hakim”*** denilmektedir66. Hükümetlik sancakların yurtluk-ocaklıklardan 

ve tımardan en büyük farkı bu sancaklarda tahrir yapılmamasıdır67.  

Bütün bu özelliklerine rağmen bu sancakların devlet otoritesinin dışında bir 

çeşit muhtariyete sahip olduklarını düşünmek hatalıdır. Çünkü hükümetlik 

sancaklarda da diğer sancaklarda olduğu gibi devletin mali, adli ve askeri olmak 

üzere sıkı bir otoritesi söz konusudur68. Yine hükümet sancak beyi devlete isyan 

ettiğinde veya halka zulüm ettiğinde sancağın statüsü ve yöneticisi devlet tarafından 

değiştirilmekteydi.69 Ancak 19. yüzyılda Tanzimat’ın getirmiş olduğu düzenlemeler 

sonunda, Doğu Anadolu’da hükümet sancaklığı ve ocaklık gibi idari birimler 

kaldırılarak, merkezi idareye geçilmeye başlanmıştır. Bu nedenle mahalli beylerin 

bölgedeki hâkimiyeti ve nüfuzu azalmıştır70. 

19. yüzyılın ikinci yarısından itibaren Hakkâri’nin idari statüsü bölgedeki 

gelişmelere bağlı olarak sürekli değişiklik arzetmiştir. Bu çerçevede Hakkari 1846 

yılına kadar hükümetlik sancak iken bu tarihten sonra Van’la birlikte doğrudan 

Erzurum vilayetine bağlanmıştır71. Ancak bölgenin Erzurum’a bağlılığı kısa süreli 

olmuştur. Çünkü 1847–1848 yıllarında yapılan düzenlemelerle Hakkari, 

Erzurum’dan ayrılarak vilayet haline getirilmiştir72. Nitekim 1853 yılında Van 

                                                 
66 Mehmet Ali Ünal,”Osmanlı Devleti’nde Merkezi Otorite ve Taşra Teşkilatı”,  s. 117-118. 
*** Hakim, hükümetlikleri idare eden ve sancak beyi derecesinde olan yöneticilerdir. Genellikle 
mahalli beylerden olup kaydı hayat şartı ile görevlerine devam ederlerdi. Bkz. Orhan Kılıç, Osmanlı 
Devleti’nin İdarî Taksimatı- Eyalet ve Sancak Tevcihatı, Elazığ 1997, s. 26.  
67 Nejat Göyünç, “ Osmanlı Devlet’inde Taşra Teşkilatı ( Tanzimat’a Kadar)”, Osmanlı VI, Yeni 
Türkiye Yayınları, Ankara 1999, s. 85;  Mehmet Ali Ünal,”Osmanlı Devleti’nde Merkezi Otorite ve 
Taşra teşkilatı”, Osmanlı VI, Yeni Türkiye Yayınları, Ankara 1999, s. 117-118. 
68 Mehmet Ali Ünal,”Osmanlı Devleti’nde Merkezi Otorite ve Taşra Teşkilatı”, Osmanlı VI, Yeni 
Türkiye Yayınları, Ankara 1999, s. 117-118.  
69 Mehmet Ali Ünal, Osmanlı Müesseleri Tarihi, Fakülte Kitabevi, Isparta 2002, s. 230-231. 
Görüldüğü gibi 19. yüzyıl boyunca Hakkâri Sancağını Osmanlı Devleti coğrafi ve siyasi özelliğinden 
dolayı atadığı yerel yöneticiler aracılığıyla idare etmiştir. Bu nedenle Hakkâri sancağında adli, idari, 
mahalli yönetim Osmanlı Devleti’nin merkezden gönderilen memurlarının değil de mahalli 
otoritelerin idaresi ve kontrolü altında bulunmaktaydı. Bu idare nedeni ile kaymakamlık, nahiyelik, 
oymak müdürlüğü ve aşiret müdürlükleri yerli aşiret liderleri tarafından icra edilmekte olup bu 
görevleri nedeni ile onlara belirli bir maaş verilmekteydi. Bölge yerel memurlar tarafından idare 
edildiği için Osmanlı Devleti vergileri de bölgedeki yerli yöneticiler aracılığıyla toplamaktaydı69. 19. 
yüzyılda Tanzimat’ın getirmiş olduğu düzenlemeler sonunda Doğu Anadolu’da “Hükümet Sancaklığı” 
ve “Ocaklık “ gibi idari sistemler kaldırılarak merkezi idari sisteme geçilmeye başlanmıştır. Bu 
nedenle mahalli beylerin bölgedeki hâkimiyeti ve nüfuzu azalmıştır. Bkz. Bayram Kodaman, Sultan 
II. Abdulhamit Devri Doğu Anadolu Politikası, T.K.A.E. Yayınları 67, Ankara 1987, s. 98 
70 Bayram Kodaman, Osmanlı Devrinde Doğu Anadolu’nun İdârî Durumu, s. 14. 
71 Bayram Kodaman,  II. Abdülhamid Devrinde Hakkâri Sancağında Nasturiler ve İngiliz-Rus 
Emperyalizmi, s. 1100. 
72  BOA, C.DH. 329/16446 


 19

bölgesinin yeni oluşturulan bu eyalete bağlı olduğu görülmektedir73. Bir müddet 

sonra 1858 yılında, Hakkâri vilayet merkezi konumundan düşürülerek tekrar sancağa 

dönüştürülmüştür. Ardından bu kez Van merkez haline getirilmiş, Hakkâri ve çevresi 

ona bağlanmıştır74 Buna rağmen Van’ın vilayet merkezi konumu da Hakkâri gibi 

uzun sürmemiştir. Çünkü bu bölgeler daha sonra Erzurum’a bağlanmıştır75. Bu 

durum 1876 yılında Osmanlı Devleti’nin bölgede yeni bir düzenleme yapıp Van’ı, 

Erzurum’dan ayırarak vilayet haline getirmesine kadar devam etmiştir.  Bu 

düzenleme ile birlikte Hakkâri de Van’a bağlanarak merkezden sonra yeni vilayetin 

en büyük ikinci sancağı konumuna yükselmiştir76.  Anlaşılacağı gibi Hakkâri’nin 

idari statüsü bölgedeki gelişmelere bağlı olarak sürekli olarak değişiklik göstermiştir. 

Yine bu nedenle Osmanlı Devleti, 1880 yılında bölgedeki misyonerlerin zararlı 

faaliyetlerini ve Rus etkisini engellemek için Hakkâri’yi vilayet haline getirmiştir77. 

Ancak bu uzun sürmemiş ve kısa bir süre sonra Hakkâri tekrar sancak haline 

getirilmiştir. 1889 yılında Nasturi-Kürt çatışmaları meydana gelmesi üzerine 

Osmanlı Devleti bölgedeki gelişmeleri yakından takip edebilmek ve sorunlarla daha 

iyi ilgilenebilmek için Hakkâri’yi bir kez daha vilayet olarak ittihaz etmiş78 ancak;  

bu da kısa sürmüştür. Daha sonraki dönemlerde 1899 yılında Hakkâri’nin yine79 

Van’a bağlı bir sancak olduğu görülmektedir80. 20. yüzyılın ilk yıllarında da bu idari 

taksimat geçerli olmuştur81. 

Osmanlı Devleti’nde Van bölgesinde özellikle Hakkâri civarı Nasturi 

aşiretlerin yoğun olarak yerleştiği alandı. Nasturilerin yaşadığı bu alanlar engebeli 

arazi yapısına sahip olduğu için toprak taşlı ve bitki örtüsü bakımından zayıftı. Bu 

                                                 
73 Sâlname-i Devlet-i Aliye-i Osmaniye 1267, s. 74; Sâlname-i Devlet-i Aliye-i Osmaniye, 1263, s. 
73-74; Van Ayniyat Defteri 933 s. 1-3, 61; BOA, A. DVN.  89/58. 
74 Sâlname-i Devlet-i Aliye-i Osmaniye 1274, s. 94. 
75 Erzurum Vilâyet Salnamesi 1288, s. 62-68. 
76 Vital Cuniet, La Turquie D’Asie Gêographie Administrative Statisique Descriptive et 
Raisonnêe De Chaque Province De L’Asia-Minuere II, Ernest Leroux, Edıteur 28, Reu Bonaparte, 
28, Paris 1891.s. 716. 
77 BOA, Y.PRK.UM.  4/25. 
78 BOA, DH. MKT. 1636/76. 
79 Sâlname-i Devlet-i Aliye-i Osmaniye 1308, s. 666; Sâlname-i Devlet-i Aliye-i Osmaniye 1310, s. 
702; Sâlname-i Devlet-i Aliye-i Osmaniye 1312, s. 706;  Sâlname-i Devlet-i Aliye-i Osmaniye 
1315, s. 496. 
80 Van Vilayet Salnamesi 1315,  Yayına Haz: Salih Allahverdi-Osman Güven, Van Belediye 
Başkanlığı Kültür ve Sosyal İşler Müdürlüğü Yayınları No:1, Van 1995, s. 88. Van vilayetinin haritası 
için bakınız Ek-1.2. 
81 Sâlname-i Devlet-i Aliye-i Osmaniye 1317, s. 577; Sâlname-i Devlet-i Aliye-i Osmaniye 1319, s. 
660. 


 20

nedenle Nasturiler tarımı genellikle Zap ırmaklarının açmış olduğu derin vadiler 

içerisindeki uygun düzlüklerde ve vadi teraslarında yapabilmekteydiler. Tarım 

alanlarının kısıtlı olması Nasturilerin en küçük alanı bile boş bırakmamasına neden 

olmuştur82.  

Hakkâri bölgesindeki Nasturi yerleşim yerleri, bölgenin coğrafi yapısından 

dolayı dağ eteklerinde ve derin vadilerdeki yamaçlarda dağınık bir şekilde kurulduğu 

için, kış aylarında bu yerlere çığ düşme tehlikesi yoğun olarak yaşanmıştır83.  

Nasturilerin yaşamış olduğu coğrafyada ulaşımda kullanılan yollar genellikle 

dağlar arasındaki patikalardan ibaretti. Buradaki halkın dış dünya ve birbirleri ile 

olan iletişimi yoğun kar yağışı nedeniyle aylarca kesilir, yollar kapanır ve ulaşım 

sağlanamazdı. Bu nedenle Nasturiler karlar eriyinceye kadar dış dünyaya kapalı bir 

şekilde yaşam sürerlerdi84.  

Nasturi bölgelerindeki coğrafya ve yaşam koşulları ulaşım ve yük 

taşımacılığında at yerine katırın tercih edilmesini gerekli kılmıştır. Yine Nasturiler 

aralarındaki ulaşımı ve iletişimi sağlamak için Nasturi köylerini birbirinden ayıran 

Zap ve diğer akarsular üzerine köprüler inşa edilmiş ve bu sayede ulaşımlarını 

sağlamıştır. Yazın yapılan bu yapılar ilkbaharda eriyen karların derelere ve çaylara 

karışması sonunda oluşan seller tarafından süpürülüp götürüldüğünden her sene 

tekrar yapılmak zorundaydı. Bunların bazıları o kadar dar yapılıyordu ki üzerlerinden 

sadece yayalar geçebiliyordu85. Ayrıca Nasturi Tiyari Aşireti’nin yaşadığı bölgelerde 

Nasturiler, Zap suyunu geçebilmek için keçi kılından yapılmış halatlarla asma 

köprüler ve demir kancalarla kıyılara tutturulmuş teleferik benzeri araçlar 
                                                 
82 Justin Perkins, “Journal Of A Tour From To Mosul, Through The Koordish Mountains, And A Visit 
To Ruins Of Nineveh,” American Oriental Society, Boston 1850, s. 100; Captain Richard Claudıus 
James Rich, Residence in Koordistan, and on the Site of Ancient Nineveh; with Journal of 
Voyage Down the Tigris to Bağdat and on Account of Visit to Shirauz and Persepolis, Vol. I, 
London MDCCCXXXVI, s. 156-57. 
83 J.M., “ Mar Bhishu”, Quarterly Report of Assyrian Mission, No. XLVII, Published for the 
Assyrian Mission London 1902, s. 503; E. A. Lalayan, Van Bölgesinde Asurlar, Çev. Edip İhsan 
Polat, Tiflis 1914, M.Y., s. 33. yerleşim yerlerindeki dağınıklık nedeni ile zaman zaman köyler 
parçalara bölünmüş bir biçimde kurulabiliyordu. Misal olarak Hakkâri Bölgesi’ndeki Minyaşi Köyü 
Aşağı ve Yukarı olmak üzere ikiye bölünmüştür. Her iki parça arasında çeyrek mil mesafe vardı. 
Geniş bilgi için Bkz. William Ainsworth, “a.g.m” s. 41-42 
84 The Rev. F. N. Heazal, M.A Mrs. Margoliouth, a.g.e., s. 56; Rew. S.G. Wilson, a.g.e., s. 287. 
Nasturilerin yerleşim yerlerinin coğrafi olarak daha iyi anlaşılması için bakınız Ek-1.1. 
85 Arthur John Maclean And William Henry Browne, The Catholicos of the East and His People, 
Being the Impressions of Five Years Work in the Archbishop of Canterbury’s -Assyrian 
Mission” an Account of the Religious and Secular Life and Opinions of the Esatern Assyrian 
Christians of Kurdistan And Northern Persia (Know also as Nestorians), London 1891, s. 10, 30-
31. 


 21

kullanırlardı. Bu köprülerden sepet ile geçmek oldukça tehlikeli olduğu için zaman 

zaman sepetle yapılan yolculuklar esnasında yolculuklar bazen aşağıya 

düşebiliyorlardı86. Nasturilerin teleferik benzeri ulaşım araçlarda kullandıkları 

sepetlerin kapasitesi bir seferinde bir insan ve iki koyun taşıyabilecek seviyedeydi. 

1889 yılında İngiliz misyoner Brown, Nasturi bölgelerini bu şekilde dolaşmıştı87.  

 Nasturi aşiretlerin yaşamış olduğu coğrafya, bütün olumsuzluklarına rağmen 

onların belirli bir ölçüde dış dünyadan etkilenmeden kendi içlerinde özerk yaşama 

olanağı sağlamıştır88. Bu durum aynı zamanda onların uygarlıktan ve dış dünyadan 

bağımsız kalmalarına da neden olmuştur89.  

Göçebe Nasturiler arasında az miktarda Kürt azınlık yaşamasına rağmen 

genel olarak diğer milletlere karışmadan ayrı bir şekilde yaşamakta ve dışarıdan 

bölgelerine gelen yabancıları hoş karşılamamaktaydılar. Hatta kendi aşiretlerinden 

olmayan başka Nasturiyi bile bölgelerine sokmadıkları gibi sadece çalışmak ve 

zahire almak için bölgelerinden çıkarlardı. Bu durum da Osmanlı Devleti’nin dağlı 

Nasturilerin yaşamış olduğu bölgelerde bir kaymakamlık veya müdürlük 

oluşturmamasının da etkisi büyüktür90. 

Meliklerin idaresindeki aşiret Nasturiler başlarında yerleşiklerin aksine 

devlete sık sık isyan eden silahlı ve kavgacı bir mizaca sahiplerdi. 19. yüzyılın son 

yarısında 13.000 silahlı kuvvet çıkarabilmekteydiler91. Bu aşiretler Tiyari, Cellavi, 

                                                 
86 William Ainsworth, “a.g.m” s. 40; Arthur John Maclean And William Henry Browne, a.g.e., s. 35; 
Bilâl N. Şimşir, British Documents on Ottoman Armenians Vol. I., ( 1856-1880),  TTKB, Ankara 
1989, s. 66.  
87 The Rev. F. N. Heazal, M.A Mrs. Margoliouth, a.g.e., s. 226. 
88William Francis Ainsworth, Travels and Research in Asia Minor, Mesopotamya, Chaldea, and 
Armenia c. II, John W.Parker, West Strand, London MDCCCXLII, s. 209; George Percy Badger, 
The Nestorians and Their Rituals with the Narrative of a Mission to Mesopotamia and 
Coordistan in 1842-1844 Vol. c. I, Joseph Masters, Aldersgate Street, And New Bond Street, London 
MDCCCLII, s. 212. 
89 Eli Smith, a.g.e. c. II,  s. 218; Eliya Vartanov, a.g.e., s. 29; Aziz S. Atiya, a.g.e., s. 306. 
90 BOA, Y.PRK. UM. 3 /40. 1842 yılından itibaren yeniden örgütlenen idari birimlerden sancakların 
başına getirilmiş olan kaymakamların 1871 düzenlemesi ile birlikte kazaların başına getirilmişlerdir. 
Bu düzenlemeye kadar kazalar müdürler tarafından idare edilmekteydi. Bkz. Mehmet Yıldız, 1856 
Islahat Fermanının Tatbiki ve Tepkileri,  İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih 
Ana Bilim Dalı, Basılmamış Doktora Tezi, İstanbul 2003, s. 210-11. 
91 Cihangir İleri, a.g.e., s. 8; Süleyman Hayrullah Örs, a.g.e., s. 8. 
* Frederick G. Coan eserinde, Cilo Aşireti’nin diğer özgür aşiretler arasında saygınlık açısından en 
son sıradaki mevkii işgal ettiğini, evlerinin son derece kirli ve kaba inşa edildiğini ve onların 
kirlilikleri ile diğer aşiretler arasında ün yaptığını belirtmiştir. Yine Coan’a göre Bir Cilolu 5 yıl 
boyunca banyo yapmaması ve yıkanmadığı ile övünebilirdi. Ayrıca Cilolular bulundukları tarlaları ve 
toprakları işlemektense dışarı çıkıp dilenmeyi tercih ederlerdi. Bkz. Frederick G. Coan, Yesterday in 
Persia and Kurdistan, Saunders-Studio Press- California 1939, s. 76. 


 22

Pinyaniş, Al Toşi, Artuşi Bahsi, Sati, Oramari, Siliyahi, Cilo, Hakkâri, Berrawi, 

Tobi, Baz, Dız olarak öne çıkmaktaydılar. Bu aşiretlere bağlı olan köyler ise 

Ainsworth’un gözlemlerine göre şu şekilde sıralanmıştır. 

I- Tiyari Aşireti’ne bağlı 24 köy bulunuyordu. Bu köyler  

1. Aşita, 2.Zawitah, 3.Miniyani, 4.Margi, 5.Kurkah, 6.Lizan, 7.Jematha, 8.Zerni, 

9.Shut, 10.Rawala, 11.Tel Bekin, 12.Beleitha, 13.Oriatha,14.Rowarri, 15.Lagipa, 

16.Matha Kasr, 17.Bezizu,18.Rumtha,19.Sadder, 20.Serspittin, 21.Betkhi, 22.Nehr 

Kal’ahsi, 23.Chamani, 24.Kal’ah thani   

 II.Cilolu*, Aşireti’ne bağlı 12 köy bulunuyordu. 

 4.Marzaya, 5.Thilina, 6.Ummut, 7.Zir, 8.Sirpil, 9.Bobawa, 10.Bibokra, 11. Şemşiki 

/Shemsiki 12.Mur-oriyi 

III:Çölemerki Aşireti’ne bağlı köyler 

1.Julamerik, 2.Koçaniş, 3.Burjullah, 4.Espin, 5.Gavaniş 6.Kotranis, 7.Euranis, 

8.Syrini, 9.Bekajik, 10.Daizi, 11.Shamasha, 12.Murdadishi, 13.Madis, 14.Merzin, 

15.Zerva, 16.Deriki, 17.Kermi, 18.Gesna, 19.Kalanis, 20.Khazakiyin, 21.Kewuli, 

22.Meilawa, 23. Pisa, 24.Alonzo 

 IV.Berrawi, 1.Bebal, 2. Ankari, 3.Malaktah, 4.Bismiyah, 5.Duri, 6.Iyat, 7.Ainah 

Nuni, 8.Akushta, 9.Misakah, 10.Robarah, 11. Dergali, 12.TasHish, 13.Bash, 

14.Hayıs, 15.Derishki 16.Mayah 

V.Tobi Aşireti ve ona bağlı köyler 

1.Gundukta, 2.Muzra, 3.Tomaga, 4.Berijai, 5.Jissah 

VI: Baz Aşireti ve ona bağlı köyler 

1.Orwantiz, 2.Shoavah, 3.Argub, 4.Kojijah,  

VII.Dez/Dız Aşireti ve buna bağlı olan köyler 

1.Rabban Dadishuh, 2.Maddis, 3.Chiri, 4.Suwa, 5.Golosel, 6.Mar Kiriyakos, 

7.Akoshi, 8.Chalchan, 9. Gorsi, 10.Sawams 11.Chemmasha 92.  

 Hakkâri dağlarında bulunan Nasturi aşiretleri arasında en ünlü, en kavgacı ve 

en kalabalık olan aşiret olarak ön plana çıkan Tiyarilerin sahip olduğu köylerin sayısı 

irili ufaklı 70 civarında idi. Bu özellikleriyle Tiyariler bölgede dışarıya kapalı bir 

şekilde yaşamakta ve Osmanlı Devleti’ne düzenli vergi vermekten 

                                                 
92 William Francis Ainsworth, Travels …c. II, s. 285-287; Bu aşiretlerin ve köylerin yaşadığı 
bugünkü adlarını öğrenmek için baktığımız Hakkari yıllığında bulamadığımız için günümüzdeki 
adlarını verememekteyiz. Bkz. Hakkari İl Yıllığı 2003, Ankara 2003. 


 23

kaçınmaktaydılar93.  Buna yaşadıkları bölgelerin ulaşım zorluğu ile vergi ödememeyi 

alışkanlık haline getirmelerinin etkisi büyüktür94. 

Nasturiler, bazı bölgelerde sadece kendileri yoğun olarak bulundukları gibi 

bazı yerlerde Kürtlerle karışık bir şekilde yaşamaktaydılar. Genel anlamda 

bulundukları bölgelerde başlıca komşuları Kürtlerdi95.  

 
2.Yerleşik Nasturilerin Yaşadıkları Coğrafya  

Osmanlı Devleti’nde Nasturilerin yerleşik olarak yaşayanları Musul ve 

Van’daki köylerde tarım ve hayvancılık yapmakta olup,  aşiretlere göre daha az 

sayıda bulunmaktaydı96. Bu Nasturiler daha önce dağılan aşiretlerden kalan ailelerin 

oluşturdukları topluluklardan oluşmaktadır97. 

Yerleşik Nasturiler daha çok İran’ın Kuzeybatısındaki verimli tarım 

sahalarında, Osmanlı Devleti’nin Doğu ve Güneydoğu Anadolu bölgesindeki Van-

Hakkâri, Amediye ve Behdinan bölgelerindeki kasaba ve köylerinde Müslüman 

komşularıyla bir arada yaşamaktaydılar. Bu Nasturiler, dağlı ve konargöçer 

kardeşlerine göre daha uysal ve barışçıl insanlardı98. Yerleşik Nasturilerin bölgedeki 

köyleri ve nüfusları aşiret Nasturileri ile karşılaştırıldığında oldukça az ve 

önemsizdir99.  

Osmanlı Devleti dışında yaşayan kesim ise İran bölgesinde Urmiye, 

Savuçbulak, Uşnu, Tergevar, Mergevar, Bradost, Salamas, Revandüz ve İran 

                                                 
93 Lieut-Colonel Stuart,  Journal of a Residence in Northern Persia and the Provinces of Turkey,  
London MDCCCLIV, s. 324; Isabella L. Bird, a.g.e., s. 314-316; Robert DeKelaita, a.g.e., s. 7. 
94 E. A. Lalayan, a.g.e., s. 34. Tiyari bölgesi ile Thuma bölgesi arasında geçişi kesen kayalara “Vergi 
Memuru Uçurumu” adı verilmekteydi. Rivayete göre Bir Türk memuru buraya kadar gelmiş ve burada 
yarım metre genişliğinde çok dik ve dar patikadan geçememiştir. Bu nedenle kayalığın öbür 
tarafındaki köylüler vergilerden hep muaf kalmışlardır. Bkz. Aynı eser. 
95 BOA, İ.MSM 48/1229; BOA, Y.E.E.  132/26. 
96 BOA, DH. EUM.4şb. 23/113; BOA, İ.MSM 48 /1229; BOA, Y.PRK. UM 3 /40; Charles White, 
Three Years in Constantinople; or, Domestic Manners of the Turks in 1844 Vol. I,  London 1845, 
s. 140; Rev. Rev. Horatıo Southgate, Narrative of a Tour Through Armenia, Kurdistan, Persia 
and Mesopotamia, with an Introduction, and Occasional Observations Upon the Condition of 
Mohammedanism and Christiantiy in Those Countries, Volume c. I, D. Appleton & Co.200 
Broadway, 1840, s. 310 
97 Muzaffer İlhan Erdost, Şemdinli Röportajı, Onur Yay. Ankara 1994, s. 65. 
98 Cihangir İleri, a.g.e., s. 8; Mehmet Alagöz, a.g.e., s. 93. 
99 BOA, Y.PRK. UM. 48/69; William Ainsworth, “An Account of Visit to Chaldeans İnhabiting 
Centrel Kurdistan; and of an Ascent of the Peak of Rewandiz (Tûr Sheikhiwa) in the Summer of 
1840”, Journal of the Royal Geopraphic Society, Vol. 11,1841, pp. 35. Ainsworth’a göre, Osmanlı 
Devleti’ndeki yerleşik Nasturiler, Walti, Neivdi, Gesnak, Daprashin, Burun, Bilicani, Yüksekova, 
Ablak Şemdinli, Shapat, Bratsinnai, Dirakan, Nurwar köylerinde ve Amediye civarlarında yerleşim 
yerlerinde bulunmaktaydılar. Bkz. Aynı eser. 


 24

Azerbaycan’ındaki bölgelerde dağınık bir şekilde,100 rahatsız edilmeden 19. yüzyıla 

kadar hayatlarını sürdürmüşlerdir. İran Devleti’nde yaşayan Nasturilerin sevk ve 

idaresi için hükûmet tarafından “Serparast” adı verilen ve genellikle Ermenilere 

mensup olan bir vali atamıştır101.  Bu görevli, Nasturilerin sorunlarıyla ilgilenerek 

bunlara çözümler bulmaya çalışırdı102.Yine Urmiye’deki Nasturi köylerinin 

idaresinden ve devlete verilecek vergilerin toplanmasından “Kethuda/Kahya” adlı bir 

sorumlu bulunmaktaydı103.  

Urmiyeli Nasturilerin işlemiş oldukları toprakların bir kısmı kendilerine ait 

olmakla birlikte toprağı olmayan Nasturiler, bölgenin zengin toprak sahiplerinin 

arazilerini işlerlerdi. Toprağı olmayanlar çok çalışarak zamanla tarım işçileri 

oldukları İranlı toprak sahiplerinden topraklarını satın alarak kendi mülklerinin sahibi 

olmuşlardır. İran’ın Kuzeybatısı’ndaki bölgede yaşayan Nasturiler 1890’lı yıllarda 

cizye vermekle yükümlüydüler. Buna göre 16 yaşına gelen her erkek askerlikten 

muaf olma karşılığında İngiliz parasıyla 3 sterlin vergi veriyordu. Ancak İran 

hükûmeti son dönemlerde Nasturileri de askere almak için girişimlerde 

bulunmuşur104.  

 İran Nasturileri yer kirası olarak aile başına yıllık 4 sterlin 9 cent* ücret 

ödemek durumundaydılar. Yine evleri kendilerinin değil de bir Müslüman toprak 

sahibinin ise ev kirası olarak iki gün mülk sahibine çalışmak veya bir miktar ücret 

vermek zorundaydılar. Bu ücret her yıl iki kümes hayvanı,  bir yük tezek ve bir 

miktar yumurtadan oluşurdu. Nasturilerin sahip oldukları bağlar* için  verdikleri 

vergi bedeli bağın özelliğine göre değişmekle birlikte 6 cent civarında 

bulunmaktaydı105.  

                                                 
100 William A. Shedd, William A. Shedd, “The Assyrians Of Persia And Eastern Turkey”, Bulletin of 
the American Geographical Society Vol. 35., No. 1., 1903, New York 1903, s. 2; John Joseph, 
a.g.e., s. 86. 
101 Edward Cutts, Christians …, s. 249, 252; John Joseph, a.g.e., s. 100-101. 
102 John Joseph, a.g.e., s. 101. 
103 Edward Cutts, Christians …, s. 256; Isabella L. Bird, a.g.e., s. 116. 
* 1897 yılında İran’da 1 cent 50 İran Dinarı etmektedir. Bkz. Rabbi Mooshie G. Daniel, Modern 
Persia, Urmiye 1897 <www.gutenberg.org.> (22.12.2008.) 
104 Isabella L. Bird, a.g.e., s. 295.  
* İran’da bağların ölçümü için kullanılan arazi ölçü birimine “tanap” adı verilirdi. Nasturilerin almış 
oldukları bağların bir tanapı 7 ile 15 sterlin arasında değişmekteydi.  Bkz. Isabella L. Bird, a.g.e., s. 
295. 
105 Isabella L. Bird, a.g.e., s. 295;  Rew. S.G. Wilson, Persia: Western Mission,  Presbyterian Board 
Of Publication, Philadelphia 1896, s. 25-26; Arthur John Maclean And William Henry Browne, a.g.e., 
s. 121; George N. Curzon, Persia and the Persian Question c. I, Frank Cass & Co.Ltd., London 


 25

İran bölgesinde 19. yüzyıl boyunca Müslüman ve Nasturi halk aynı 

koşullarda yaşamakta ve günlük yaşamlarında dinden kaynaklanan kesin bir ayrım 

bulunmamaktaydı. Bu nedenle taraflar zamanla karşılıklı etkileşim neticesinde 

birbirlerinin bazı geleneklerini ifa eder duruma gelmişlerdir. Bu bağlamda Müslüman 

komşuları, Nasturiler gibi hastalandıklarında şifa dilemek için onlarla birlikte 

kiliselere giderek şifa aramakta veya dileklerde bulunmaktaydılar. Şifa bulduklarında 

veya dilekleri gerçekleştiğinde kiliselerin mum ihtiyacı için bal mumu veya kandil 

yağı getirmekteydiler. Ancak misyonerlerin bölgeye gelişi ve ardından halk arasında 

gerçekleştirdikleri faaliyetler zamanla karşılıklı güven eksikliğine ve taraflar arasında 

ilişkilerin bozulmasına neden olmuştur106.  

 19. yüzyılın sonuna doğru İngiltere’nin politik müdahalesi sonucunda İran 

Nasturilerinin yaşam koşullarında ve devlet nezdindeki vergilendirmelerinde çeşitli 

düzenlemeler yapılmıştır107.  

 

B-NASTURİLERDE CEMAAT YAPILANMASI  

1.Nasturilerde Kilise 

Nasturi toplumu, genel olarak kilise ve din eksenli sosyal yaşam tarzına 

sahiptir. Her şeyin etrafında döndüğü kurum olarak göze çarpan kiliseler, yapıldıkları 

yörenin ihtiyaçlarına göre sağlam kireç taşından inşa edilirdi108. Ayrıca bu 

kiliselerinin giriş yönü genel olarak doğuya bakar,109 kapıları daima alçak ve dar 

                                                                                                                                          
1966, s. 547; John Joseph, a.g.e., s. 87-88; Yonan Şahbaz, İslam’ın Savaşı Bir Hristiyan 
Toplukıyımın Öyküsü,  Çev. Vedii İlmen, Yaba Yayınları, I. Baskı., İstanbul  2006, s. 26-27. 
106 John Joseph, a.g.e., s. 88. 
107 John Joseph, a.g.e., s. 102. 
108 William Francis Ainsworth, Travels …c. II, s. 227; William W. Campell, A Memoir of Mrs. 
Judith S. Grant, Late Missionary to Persia, New York 1844, s. 193; Surma d Byat Mar Samcun, 
a.g.e., s. 18; Rev. Thomas Laurie, Dr.Grant and the Mountain Nestorians, Boston 1853, s.130; 
William Ainsworth, “a.g.m” s. 36-37; Wigram, yapılış özelliklerinden dolayı Nasturi köylerindeki 
kiliselerin köyün düşmanları için halkın kullandığı bir kale olduğunu belirtmektedir. Bkz. Rev. W. A. 
Wigram, The Assyrian and Their Neighbours, s. 98. 
109 George David Malech, History of the Syrian Nation and the Old Evangelical-Apostolic Church 
of the East, Minneapolis 1910, s. 346. Nasturi kiliselerinin kapısının alçak yapılmasının nedenleri 
hakkında birçok rivayet bulunmaktadır. Bunlardan birincisi, kapıların küçük yapılmasının 
mezheplerinden ileri geldiğidir. İkincisi, Hıristiyanların buraları savaş ve baskı dönemlerinde 
düşmanlarına karşı sığınak vazifesi görmesi için dar ve alçak yapılmış olmasıdır. Üçüncüsü ise, 
Nasturilerin mezhepsel çekişme içinde oldukları Katoliklerin minber gibi dini ritüellerinin Nasturi 
kiliselerinin içerisine yerleştirilmesinin engellemek istenmesidir. En sonucu neden de Nasturilerin 
düşmanlarının içeriye girip kilisenin kutsallığının bozulmasını engellemek için kapılarının alçak ve 
dar yapıldığıdır. Bkz. George David Malech, a.g.e., s. 346; Oswald H. Parry, a.g.e., s. 76. 


 26

yapılırdı110. Nasturiler özellikle inşaat sırasında bu konuya çok dikkat ederlerdi111. 

Toplumda yeni inşa edilen bir kilisenin tam anlamı ile ibadet yeri olarak kabul 

edilmesi için patrikleri tarafından kutsanması ve içerisinde bir başlangıç ayini 

gerçekleştirilmesi gerekmekteydi112.  

Yine bu kiliselerde, okuma sırasında kullanılan bir sıra/masa ve birkaç 

süsleme kumaş dışında Katoliklerden farklı olarak hiçbir ikona ve resim 

konulmazdı113.  Ancak Katoliklerin, misyonerlik faaliyetleri sonucunda 19. yüzyılın 

sonlarına doğru Nasturi kiliselerine birtakım sanat değeri olmayan  aziz resimleri ile 

ikonalar konulmaya başlanmıştır114. 

Nasturi toplumunda bazı kiliselerin bakım ve onarım ihtiyaçlarının 

karşılanması için çevrelerinde geniş araziler bulunmaktaydı115. Bu topraklar arasında 

en verimlileri Koçaniş’tekilerdi116. 

Bazı kiliseler ibadet yeri olmasının yanı sıra fakirleri ve yoksulları doyurmak 

için aşevi, yolcular için de kervansaray görevini üstlenmiştir. Bu işlevi olan kilislerin 

harcamaları için bazı topraklar vakfedilmiştir. Bu harcamaları kontrol eden birinci 

derecedeki papaza “Reis Umra” denirdi. Reis Umra’nın yardımcısı ve kilisenin 

hizmetkârı olarak adlandırılan “Quuwank” ise kilise giysi ve eşyalarının, mumlarının 

ve kitaplarının bakımından sorumluydu. Bu kişiler halk tarafından seçilmesine 

rağmen ancak patriğin onayı ile görevlerine başlayabilirlerdi117.  

19. yüzyılda Nasturi papazlarının yetersizliği din adamı yetiştiren eğitim 

sisteminin bozulması ve bu görevin belirli ailelerde kalmasının sonucu olarak Nasturi 

toplumunda bazı bölgelerde üç dört kiliseye bir din adamı* bakar duruma 

                                                 
110 Smith And H.G.O. Dwight, a.g.e., s. 369; Robert E. Speer, The Hakim Sahib the Foreign Doctor 
a Biography of Joseph Plumb Cochran, M.D of Persia, Fleming H. Revell Company, New York 
1911, s. 219. 
s.189; William Francis Ainsworth, Travels …c. II, s. 228; Austen Henry Layard, a.g.e., s. 135. 
111 F.F.I., “More Unpolished Pebbles From The Same Quarry”, Quarterly Report of Assyrian 
Mission, No. XXXVI, Published for the Assyrian Mission London 1899, s. 318. 
112 Austen Henry Layard, a.g.e., s. 138. 
113 Eli Smith And H.G.O. Dwight, a.g.e., s. 369, 371, 388; Austen Henry Layard, a.g.e., s. 135. 
114 Austen Henry Layard, a.g.e., s. 120. 
115 Edward Cutts, Christians …, s. 206. Urmiye Bölgesi’nde bulunan bazı Nasturi kiliseleri ise taş 
yerine kerpiçten yapılmıştır. Bkz. F.F.I., “A School Day At Ula”,Quarterly Report of Assyrian 
Mission, No. XXXI, Published for the Assyrian Mission London 1897, s. 210. 
116 Robert E. Speer, a.g.e., s. 199. 
117 Surma d Byat Mar Samcun, a.g.e., s. 19. Nasturi Kilisesi aynı zamanda bir kervan saray olarak da 
kullanılırdı. Kervansaray olarak kullanılan en önemli kiliselerden bir tanesi Tiyari’deki Mar Sawa 
Kilisesi’ydi. Bu kilise günde yaklaşık iki yüz kişiye hizmet veriyordu. Aynı eser. 
* Nasturi din adamlarının kılık kıyafetlerine bkz.  EK-3.3.   


 27

gelmiştir118. Bu aynı zamanda kiliselerinin bakımsız kalıp harabe olmasına; halkın da 

dini ritüel ve farzlar konusunda cahil kalmasına neden olmuştur. Nasturi din 

adamlarının topluma cevap verme konusundaki yetersizliği Nasturilerin dini 

anlayışında bozulmaları beraberinde getirdiği gibi papazsız kalan Nasturi köylerinin 

de dış dünyadan gelen misyonerlerin kolayca etki alanına girmesini ve mezhep 

değiştirmelerinin önünü açmıştır119. 

Bütün bu olumsuzluklar önce Nasturi toplumunun mezhep yapısının 

bozulmasına, ardından sosyal olarak daha da küçülmesine neden olmuştur.  

 

2.Patriklik Kurumu  

Hem siyasi hem de dinî gücü bünyesinde bulunduran Nasturi Patriği,  

halkının gözünde dünyada yaşayan en kutsal kişi ve Hz. İsa’nın takipçisi olduğu için, 

onun her sözü kanun kabul edilmiş ve sorgulanmadan yerine getirilmiştir120. 19. 

yüzyıldan I. Dünya Savaşı’na kadar Nasturileri yöneten patrikler, Mar Şamun Nonah 

(1785-1825), Mar Şamun Abraham (1825-1861), Mar Şamun Roul (1861-1903) ve 

Mar Şamun Benyamin (1903-1917)’dir121.  

19. yüzyılda Nasturi nüfusunun yoğunluğuna paralel olarak Osmanlı Devleti 

sınırları içinde bulunan122 patrik, Nasturileri 20. yüzyıla kadar Koçaniş Köyü’nden 

yönetmiştir123. İran’daki halkını ise kendisinin belirlediği bir temsilci vasıtasıyla 

idare etmiş ve bu sistem I. Dünya Savaşı’na kadar bu şekilde devam etmiştir124. 

                                                 
118 O. H. Parry, “Englısh, French, American, Syro-Persian”,  Quarterly Report of Assyrian Mission, 
No. XXXIV, Published for the Assyrian Mission London 1898, s. 270-71, s. 271. 
119 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 193-194. 
120 Isabella L. Bird, a.g.e., s. 288; William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 58; 
Major Frederick Millingen, Kürtler Arasında Doğal Yaşam, Çev. Nuray Mestçi, Doz Yaınları, I. 
Baskı, İstanbul 1998, s. 163. 
121 George David Malech, a.g.e., s.321. 
122 Cihangir İleri, a.g.e., s. 42. 1918 yılından sonra, I. Dünya Savaşı’nın ardından bir kez daha 
patrikhane Musul’a, Irak’ın bağımsızlığından sonra da Amerika’ya taşınmıştır. Bkz. Aynı eser aynı 
sayfa. 
123 Lieut-Colonel Stuart,  a.g.e., s. 326; Eli Smith And H.G.O. Dwight, a.g.e., s. 374; Lady Sehil, 
a.g.e., s. 349; Rev. J. H. Shedd, a.g.e., s. 12; Julius Richter, a.g.e., s. 41-42 Aubrey R. Vine, The 
Nestorian Churches a Concise History of Nestorian Christiantiy in Asia from the Persian 
Schism to the Modern Assyrian, Indepent Press, Ltd Memorial Hall, E.C.4, London 1937, s. 183; 
George N. Curzon, Persia … c. I, s. 538-39; Major Frederick Millingen, a.g.e., s. 163. 
124 A.R.E., "Kokha Yaqu Of Anhar” ,Quarterly Report of Assyrian Mission, No. XXXIX, 
Published for the Assyrian Mission London 1900, s. 352-353. 19. yüzyılın son çeyreğinde Nasturi 
Patriği’nin Urmiye Bölgesi’ndeki temsilcisi Kokha Yaqu adlı bir Nasturi idi. Bkz. Aynı eser. 


 28

  Patriklik makamı 1552 yılından itibaren aynı aileden gelen üyeler tarafından 

elde tutulmuştur. Bu âdeti başlatan Nasturi Patriği (1437-1477) Mar Şamun Simon 

IV. Basidi’dir. Ondan sonra patrikliğin tek ailenin elinde kalmasından dolayı125 

patriklik makamın boş kalmaması için aynı aileden birkaç çocuk yetiştirilirdi126.  

Patrik adayı olarak yetiştirilen bu çocukların büyük çoğunluğu patriğin erkek 

kardeşlerinin çocukları veya diğer yakın akrabaları olup, “Nazarites” yani “aday” 

olarak görüldükleri için erken yaşlarından itibaren özel eğitim alırlardı. Eğitimleri 

sırasında adaylardan birisi zamanla ön plana çıkar ve patrik olurdu127. Patrik 

olabilmek için kan bağı dışında uyulması gereken et yemek gibi bazı diyet kuralları*  

vardı. Bunlar, patrik adayı anne karnındayken başlar ve hayatı boyunca devam 

ederdi. Adayların temel yiyecekleri balık, yumurta, süt ve süt ürünleriydi128. Patrik 

adaylık günlerinden itibaren sıkı bir perhiz ile birlikte günlerini oruç ve ibadetlerle 

geçirir ve çocukluktan itibaren sakalını da kesemezdi129. 

Patriklik seçiminde öne çıkan aday, ileri gelen dört bölgenin piskoposları 

tarafından onaylanır ve patrik olarak ilan edilirdi. Nasturi toplumunda her ne kadar 

patrik, din adamları tarafından seçiliyor görünse de asıl etkili olanlar aşiretlerdir130.  

 
                                                 
125 Edward L. Cutts, The Assyrian …, s. 11; Isabella L. Bird, a.g.e., s. 288; Kadir Albayrak, a.g.e., s. 
83. 
126 BOA, Y.PRK.DH.  9/26; Eli Smith, a.g.e. c. II, s. 217; Eli Smith And H.G.O. Dwight, a.g.e., s 
.374; İ.R.Termen, a.g.e., s. 13; Robert E. Speer, a.g.e., s. 168; William Chauncey Emhardt And 
George M. Lamsa, a.g.e., s. 58. 
127 Isabella L. Bird, a.g.e., s. 308-309; Artur Longden, “Vox Populi”, Quarterly Report of the 
Assyrian Mission, No. LIV,  London 1903, s. 595; O.H.Parry,  “Mar Shimun”, Quarterly Report of 
Assyrian Mission, No. XXXIII, s. 255-256;  Bülent Özdemir, a.g.e., s.44. 
*Muhtemel patrik adayına gebe olan kadın Nasturiler tarafından özenle korunur ve el üstünde 
tutulurdu. Muhtemel patrik adayının annesi, doğuma kadar olan süre içerisinde kutsal bir mekana 
kapatılır, burada günlerini oruç ve duayla geçirirdi. Bu süre zarfında anne adayı et ürünlerden uzak 
durarak daha çok turp, havuç ve baharatlardan oluşan yiyeceklerle beslenir, çocuk doğuncaya kadar 
zorunlu olarak perhizine dikkat ederdi. Bkz. Major Frederick Millingen, a.g.e., s. 163; Cihangir İleri, 
a.g.e., s.35. 
128 BOA, Y.PRK. DH. 9/26; Eli Smith, a.g.e. c. II, s. 217; Edward L. Cutts, The Assyrian …, s. 16; 
Vital Cuniet, a.g.e., s. 652; Kadir Albayrak, a.g.e., s. 83. 
129 William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 58. 
130 Cihangir İleri, a.g.e., s. 35. Misal olarak 19. yüzyılın ikinci yarısında Nasturi Patriği Mar Şamun 
öldüğünde yerine adaylardan kardeşi Kaşka Meku’nun oğlu Mar Mokkattis’in seçilmesi bekleniyordu. 
Ancak patriği seçmek için toplananlar kibarlığı, konuk severliği ve açık sözlülüğünden dolayı patriğin 
kız kardeşi Khami’nin oğlu Abraham’ı seçmek istemişlerdir. Bu nedenle Thoma kabilesinin melikleri 
tarafından bir gece kaldırılan Abraham, kiliseye götürülerek patriklik konusunda desteklenmiştir. Bu 
olay, Mokkatis’i sinirlendirmiştir.  O da destek almak için Şemdinli’ye giderek burada Yüksekova 
Nasturileri ile Mira Mardin adlı güçlü bir Kürt aşiret reisinden destek almıştır. Ancak bu çabalarına 
rağmen Mokkatis, Mar Abraham’ın patrik olmasını engelleyememiştir. Mar Mokkatis, bu olaydan iki 
yıl sonra ölmüş ve böylelikle patrik sorunu kendiliğinden çözülmüştür. Bkz. Lady Sehil, a.g.e., s. 353; 
Artur Longden, “a.g..m.”, s. 595.-7. 


 29

2.1.Patriğin Görev ve Yetkileri 

Osmanlı Devleti’nde, Nasturi Patriği’nin devlet ile ilişkisi doğrudan merkezi 

hükümetle olmayıp Van valiliği aracılığıyla yürütülmekteydi. Kendisini ve halkını 

ilgilendiren bir konu olursa bu şehre giden ve yetkililerle görüşen131 patrik, devletin 

Nasturiler hakkında vermiş olduğu emirler ve yasakların yerine getirilmesinden 

sorumluydu. Ayrıca bu hizmetleri karşılığında Osmanlı Devleti’nden maaş aldığı 

gibi oturmuş olduğu köy ve toprakları üzerinde yaşayanlar her türlü vergiden muaf 

tutulmuştur132. 1865 yılında Nasturilerin bağlı oldukları Kürt beyleriyle yaşamış 

oldukları sıkıntılardan sonra Nasturilerden alınacak vergilerin tahsili için Nasturi 

Patriği Mar Şamun görevlendirilmiştir133. Bu tarihten sonra Osmanlı Devleti bu 

konuda Nasturi Patriği’ni tek yetkili olarak görmüş ve onun aracılığıyla vergileri 

temin etmeye çalışmıştır134. Bu bağlamda Nasturi Patriği 19. yüzyılın ikinci 

yarısından sonra vergi toplayıcılığı görevini de icra etmiştir. 

Yönetiminde bulunan Nasturi aşiretlerini yönetmek için bunların başına 

“Melik” adı verilen yöneticiler atayıp veya onları görevden alan Patrik,135 

Nasturilerin davalarını ve sorunlarını “Divanhana” adlı odasında hakem olarak 

çözerdi136.  Bu konularda kilise ve medeni hukuk içerikli bir kitap olan “Sunhadus”’u 

esas alırdı. Bu hakemlik görevinde patriğin, taraflardan suçlu olanına hapis ve para 

cezası verme yetkisi de vardı137. Patriğin bir kişi için verdiği en büyük ceza 

aforozdur138.  

                                                 
131 “Troubles”, Quarterly Report of Assyrian Mission, No. VII, Published for the Assyrian Mission 
London 1892, s. 19-20;  Rev. Justin Perkins, A Residence Of Eight Years In Persia Among The 
Nestorian Christians, Published By Allen, Morrıll & Wardwell, New York 1843, s.  4–5;Yonca 
Anzerlioğlu, a.g.e.,  s. 36–7. 
132 BOA, A. MKT. MHM. 669/3; J.Baillie Fraser, Mesopotamia and Assyria, from the Earliest 
Ages to Present Time; with Illusrations of Their Natural History, New Yok 1842, s. 222; Edward 
Cutts, Edward Cutts, Christians …, s. 202; İ.R. Termen, a.g.e., s. 123; W.A.Wigram-Edgar 
T.A.Wigram, a.g.e., s. 323-26. 
133 BOA, HR.TO. 201/38. 
134 BOA, A.MKT.UM  444/85. 
135 Isabella L. Bird, a.g.e., s. 288. 
136 O.H. Parry, “ Mar Shımun”, Quarterly Report of Assyrian Mission, No. XXXIII, s. 255-257; 
Isabella L. Bird, a.g.e., s. 288. 
137 J.Baillie Fraser, a.g.e., s. 222; Edward Cutts, Edward Cutts, Christians …, s. 202-203;  
William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 58; David Jenks, “Notes On The Creed 
As Used By The East Syrians”, Quarterly Report of Assyrian Mission, No. XXIV, Published for 
the Assyrian Mission London 1895, s. 172; Surma d Byat Mar Samcun, a.g.e., s. 57. Bkz. Verilen 
cezalar için kullanılan hapishane genellikle patriğin Koçaniş’teki malikânesinin bir bölümünü 
oluşturmaktaydı. Bkz. Surma d Byat Mar Samcun, a.g.e., s. 57 
138 William Ainsworth, “a.g.m.”, s. 43;  İ.R.Termen, a.g.e., s. 13; Rev. W. A. Wigram, The Assyrian 
And Their Neighbours, s. 138; Bülent Özdemir, a.g.e., s. 45. 


 30

Nasturi Patriği’nin gelirleri, halkından Melikler aracılığı topladığı vergilerden 

ve çeşitli kiralardan oluşmaktaydı139. Kira dışındaki “Reshitha” adı verilen geliri 140 

standart olmayıp kişinin mal varlığına ve zenginliğine göre değişmekteydi. 

Fakirlerden alınan 100 para iken zenginlerde bu miktar 1 mecidiye/ 20 kuruşa kadar 

çıkmaktaydı141. Bu gelirlerin yanı sıra patrik, dini olarak günahkâr kimselerden tövbe 

cezası 142 ve ilk çıkan sebze ve meyve gibi tarım ürünlerinden elde ettiği “Gheweeth”  

adlı gelirleri de bulunmaktaydı143.  

Bedirhan Bey olayının ardından Osmanlı Devleti, Mar Şamun’u 

Nasturilerden sorumlu resmi bir devlet memuru olarak görmüş ve ona 1 Ocak 1850 

yılından itibaren aylık 100 kuruş maaş bağlamıştır144. 1851/52 yılları arasında 

Nasturi Patriği’nin maaşı 200 kuruş civarında bulunuyordu. Aynı yıl Osmanlı 

Devleti, patriği devlete ısındırmak için maaşına 300 kuruşluk zam yapmıştır145. Mar 

Şamun’un devletten aldığı maaş 19. yüzyıl boyunca ihtiyaçlarına göre sürekli 

artmıştır. Hatta 1892 yılına geldiğinde 1.500 kuruştan 2.500 kuruşa kadar 

çıkmıştır146. Bu maaşın zamlı ve tam zamanında verilmesi* için birçok yazışmalar 

yapıldığını görmekteyiz147.  

                                                 
139 Edward Cutts, Edward Cutts, Christians …, s. 202-203; Rew. S.G. Wilson, a.g.e., s. 101; Pars 
Tuğlacı, Osmanlı Şehirleri, Milliyet Yayınları, İstanbul 1995, s. 142; Major Frederick Millingen, 
a.g.e., s. 40; KP Matiyef, Asurlar, Modern Çağda Asur Ulusal Sorunu,  Çev. Murat Kara, Bet-
Prasa & Bet-Froso, Nsibin Yayınevi, 1996, s. 23; Bülent Özdemir, a.g.e., s. 43; Matiyef, patriği 
melikler aracılığı ile erkeklerden adam başına bir kuruş, kadınlardan ise yarım kuruş vergi aldığını 
belirtmektedir. 
140 George Percy Badger, a.g.e.  c. I, s.260; J.F.Coakley, a.g.e., s.130;  Bülent Özdemir, a.g.e., s.43. 
Muzaffer İlhan Erdost, Şemdinli a.g.e.,  s.65. 
141 Pars Tuğlacı, a.g.e., s. 142. 
142 George Percy Badger, a.g.e. c. I, s.260; Cihangir İleri, a.g.e., s.35. 20. yüzyılın ilk yıllarında 
Nasturi Patriği, halkından adam başına 50 para yardım toplamaktaydı.Bkz. BOA, DH.EUM. 4şb 23 
/113. 
143 George Percy Badger, a.g.e. c. I., s.260; Bülent Özdemir, a.g.e., s.43. 
144 BOA, A.MKT.NZD. 2 /24; George N. Curzon, Persia … c. I, s. 540. 
145 BOA, A.MKT. UM. 79/57. 
146 VGG.d. 940, s. 63; BOA, Y.PRK.UM 13/103; BOA,  DH.MKT. 1995/70; BOA,  DH. MKT. 
1866/97; BOA,  Y.PRK. DH. 9/26. 1905 yılından itibaren patrik ayda 15 lira almaya başlamıştır. Bkz. 
KP Matiyef, a.g.e., s.23. 
*19. yüzyılda Nasturi Patriği Mar Şamun’un çeşitli nedenlerden dolayı maaşını alamadığı dönemler 
olmuştur. Mar Şamun bu dönemlerde Osmanlı Devleti’ne başvurmuştur. Bkz. BOA, DH.MKT. 
1449/11; BOA, DH. MUİ. 7/26. 
147 BOA, Y.PRK.UM 13/103; BOA, DH.MKT. 2030/112. 1894 yılında Nasturi Patriği’nin dini 
gelirleri ailesindeki rakibi Nemrut Efendi’nin çeşitli entrikaları sonucu önemli ölçüde azalmıştır. 
Çünkü Nemrut Efendi, Nasturi Patriği’nin 80 altın değerindeki buğday yükünü ele geçirerek kendi 
tasarrufuna almıştır. Nasturi Patriği, artan kaynak sıkıntısı nedeni ile İngilizlere başvuruda 
bulunmuştur. Bkz. BOA,  A.MKT. MHM. 533/19. 


 31

 19. yüzyılda bölgeye misyonerlerin gelmesi Nasturi Patriği’ne yeni gelir 

kaynakları yaratmıştır. Çünkü patrik dış dünyadan gelen misyonerlere kira 

karşılığında ev tahsis etmiş148 ve onlardan okul açtıkları için para almıştır149. Misal 

olarak İngilizler, misyon faaliyetlerinin geleceği için Nasturi Patriği Mar Şamun’a 

1899 yılında 25 dolar civarında bir para vermişlerdir150.  

 

2.2.XIX. Yüzyılda Patriğin Otorite Kaybı 

Nasturi Patriği Mar Şamun, Hakkâri dağlarında ve halkı arasında her şeye 

sözü geçen küçük bir kral gibi olmasına rağmen 19. yüzyıldan itibaren genç 

Nasturilerin özgürlükçü istekleri karşısında otoritesini kaybetmeye başlamıştır151. 

Bunda gelişen dünya şartlarına göre Nasturi Patriği’nin daha düşük eğitimli olması, 

çağın gerisinde kalması ve görev yetki alanını sadece vergi toplamak ve kendi 

ihtiyacını tahsille sınırlandırmış olması etkili olmuştur152.  

1880’li yılların başında Mar Şamun Roul’un selefi Abraham’ın tam tersine 

Nasturi geleneklerine uymayan düzensiz alışkanlıklarıyla birlikte içki içmesi 

toplumundaki otoritesini ve saygınlığını belirli bir ölçüde kaybetmesine neden 

olmuştur. Oysa daha önce hiç kimse Nasturi Patriği’nin hakkını vermeden kendi 

sürüsü ve malından faydalanmazken şimdi herkes onu, halkından çok kendi çıkarını 

gözeterek, bir maaş karşılığında kendilerini Osmanlı Devleti’ne sattığını 

düşünmekteydiler. Bu nedenle patrik halkından ve Meliklerinden vergilerini düzenli 

bir şekilde alamamış ve geliri belirgin bir şekilde düşmüştür153. Maddi sıkıntıya 

                                                 
148 Mayevyski, a.g.e., s. 145-146. Yine Mar Şamun kendisine ve Kilisesine ait olan bazı evleri 
topraklarına gelen misyonerlere kiralardı.  Bu kiracıların kiraları her sene artış göstermiştir. Patriğin 
kiracılarından Mr. Brown, 1898 yılında senelik 400 lira vermiştir. Brown, Koçaniş’te Mar Şamun’un 
evindeölünceye kadar kiracı olarak kalmıştır.. Mar Şamun’un kiracısı olmak aynı zamanda Mr. Brown 
için iyi bir korunma sağlamıştır.  Mr. Brown’un kirasının yüksek olmasının en önemli nedenlerinden 
birisi de bu olduğu muhakkaktır. Bkz. Aynı eser. 
149 Athelstan Riley, Narrative of a Visit to the Assyrian Christians in Kurdistan Undertaken at 
the Request of the Archbishop of Canterbury in the Autumn of 1884, London 1886, s. 9. 
150 Y. M. Neesan, “A Letter From Mr. Neesan”, Quarterly Report of Assyrian Mission, No. 
XXXVI, Published for the Assyrian Mission London 1901, s. 292-293.  
151 İ.R. Termen, a.g.e., s. 13-14. 
152 George N. Curzon, Persia … c. I, s. 540; Süleyman Hayrullah Örs, a.g.e., s. 63-64. 
153 Bilâl N. Şimşir, British … Vol. I, s. 625. Yine 19. yüzyılın son yıllarında Nasturi Patriği 
misyonerler ve devletle olan ilişkilerinde genel olarak çıkarları doğrultusunda değişken ve dalgalı 
politika yürütmüştür. Onun bu ruh hali misyonerler tarafından gayet iyi bir şekilde analiz edilerek 
patrikle nasıl ilişki kurulacağının bilincine ulaşılmıştır. Bkz. The Fiftieth Annual Report Board of 
Foreign Missions of the Presbyterian Church of the United States of America Presented to the 
General Assembly, May. 1887., New York: Mission House, 23 Centre Street 1887, s. 78-79. 


 32

düşen patrik, Osmanlı Devleti’ne maddi olarak sıkıntıda bulunduğunu belirterek 

maaş konusunda yardım istenmiştir154. 

Bütün bunlar dışında 20. yüzyıla girerken Nasturi Patriği Roul* yaşlanmış ve 

aile içindeki entrikalardan da oldukça etkilenmiştir. Çünkü son on yılda kendisine 

muhalif olan kuzeni Nemrut Efendi, patrik aleyhine bir kampanya yürüterek taraftar 

toplamaya çalışmıştır. Bununla da yetinmeyen Nemrut Efendi, patriğe yakın gördüğü 

İngiliz misyonerlerini adamları vasıtasıyla taciz etmiştir.  20. yüzyıla doğru patrik 

ailesindeki bu mücadele iyice artmıştır155. 1890’lı yılların ortalarında bu çekişme 

sonunda Nasturi Patriği’nin gelirleri azalmış ve Hakkâri meclisindeki azaları ve 

kendisine bağlı bazı kişileri rakibi Nemrut Bey’e kaptırmasına neden olmuştur156. Bu 

nedenle Nasturi Patriği, Nemrut Bey’le olan sorunlarından ötürü Nemrut Bey’e yakın 

gördüğü patriklik adaylarından bir tanesinin görevine son vererek makamından 

uzaklaştırmıştır157. Sonuç olarak 1900’den önce dört olan   “Nazarite” yani aday 

sayısı 1900’de düşerek üçe inmiştir158. 

Bu çekişmeler ve entrikalar sonunda 1902 yılında Nasturi Patriği Mar Şamun, 

Rouel zayıf düşmüş ve yakalanmış olduğu hastalıktan dolayı vefat etmiştir. Bu vefat 

ilanı Van’daki Osmanlı idarecilerine bildirilmiştir159. 

 

3.Matran  

Nasturilerde, dini yaşamda patrikten sonra en önemli mevkii elinde 

bulunduran kişiye “Matran*” adı verilirdi. Patrik Koçaniş’te ikamet ederken, 

Matran, Şemdinli’deki makamında oturmaktaydı.160 Nasturiler, Matran’a “Hnan Isu” 

                                                 
154 BOA, İ.MMS 67/3131. Patriğin  bu başvurusu üzerine onun maaşını 1.500 kuruşa çıkartmıştır. 
Bakınız. Ek-2.2. veEk- 2.3.  
* Nasturi Patriği’nin resmi için bakınız EK- 3.5.  
155 F.N.H., “ From Mr. Heazell’s Diary”, Quarterly Report of Assyrian Mission, No. XXXIX, s. 
346-347. 
156 BOA, A.MKT. MHM. 533/19. 
157 O.H. Parry, “ Mar Shimun”, Quarterly Report of Assyrian Mission, No. XXXIII, s. 256. 
158 O.H.P., “Concerning Many Things”, Quarterly Report of Assyrian Mission, No. XLI, Published 
for the Assyrian Mission London 1900, s. 384-386. 
159 BOA, DH. MKT 681/32. 
* Matran Nasturilerde metropolit seviyesindeki bir din görevlisidir. Aralarındaki en büyük fark 
metropolitin idari görevdeki rütbeyi ifade etmesi buna mukabil Matran’ın ise ruhani bir rütbeyi ifade 
etmesidir. Bkz. İbrahim Özçoşar,  a.g.e,  s. 59. 
160 BOA, A.MKT MHM. 672/19; Eli Smith And H.G.O. Dwight, a.g.e., s. 378; Edward L. Cutts, The 
Assyrian …, s. 15; Arthur John Maclean And William Henry Browne, a.g.e., s. 20-21;Aubrey R. 
Vıne, a.g.e., s. 184. 


 33

(?) da demekteydiler161. Onu diğer Nasturi dinî görevlilerden ayıran en önemli 

özellik, seçilecek olan patriği seçen ve  kutsayan piskoposların başı olmasıdır162.   

Osmanlı Devleti’nin Nasturilerle olan ilişkilerini düzenlemek ve onları 

devlete karşı ısındırma politikası sonucunda 1895 yılından itibaren Nasturi Matranı 

aylık olarak 500 kuruş maaş almaya başlamıştır163. Ayrıca Matran, son dönemlerde 

İngilizlerden de patrik gibi para yardımı almıştır164.  

 

4.Nasturi Din Adamları ve Toplumdaki Yeri  

Nasturiler arasında piskoposların da seçimi aynı patriklikte olduğu gibi belirli 

bir veraset kuralına bağlıydı. Bu veraset kuralının dışına çıkılmadığı için 19. yüzyılda 

zaman zaman çocuk yaşlarda piskoposlara rastlanmaktaydı165. Misal olarak 1897 

yılında Nasturi Matran’ının halefi 4 yaşında bir çocuktu166. Bu durum Nasturi din 

adamlarının* eğitiminde ve seçilişinde aksamaları beraberinde getirdiği gibi din 

adamı olacak çocuk aileden çıkmadığında onların sayısında da düşüşe neden 

olmuştur167. Bu nedenlerden ötürü 19. yüzyılda Nasturi papazlarının birçoğunun 

bilgisi ancak ayinlerini yapabilecek düzeydeydi168.  Buna rağmen Nasturi papazları, 

toplumda okuryazar olan tek sınıftır169.  

Nasturi toplumunda hem siyasi hem de dinî görevleri kişiliklerinde 

birleştiren170   Nasturi papazları genel olarak 30-40 aile için tayin edilirlerdi. Ruhban 

sınıfından farklı olarak bu sınıf evlenebilir, et yiyebilir ve eğer hanımları ölürse 

                                                 
161 Edward Cutts, Edward Cutts, Christians …, s. 204. 
162 Eli Smith And H.G.O. Dwight, a.g.e., s. 378-79, 391; Muzaffer İlhan Erdost, a.g.e., s.62; Kadir 
Albayrak, a.g.e., s. 84. 
163 BOA, DH.MKT. 332/73. 
164 Y. M. Neesan, “A Letter From Mr. Neesan”, Quarterly Report of Assyrian Mission, No. 
XXXVI, s.292-293. 
165Surma d Byat Mar Samcun, a.g.e., s. 48; Cihangir İleri, a.g.e., s. 36. Bu veraset sisteminde Nasturi 
papazlar görevlerini genellikle oğullarına, amcaoğullarına veya damatlarına devrederlerdi.Bkz. 
Report of the American Board of Commissioners for Foreign Mission. Present at the Meeting 
held at Boston, Mass., October 2-5, 1860., Press Of  T.R. Marvin, 42 Congress Street, Boston 1860, 
s. 86. 
166 F.H. I., “In Persian Kurdistan ”,Quarterly Report of Assyrian Mission, No. XXVIII, s. 171. 
*Nasturilerde din adamları ruhani ve papaz sınıfı genel olarak iki kısma ayrılırlardı. Ruhani sınıfı 
Patrik, Metropolit ve piskoposları oluşturuken, Papaz sınıf ise Korpiskopos/Horepiskopos, Arkedikon, 
Papaz/Keşe olarak sınıfından oluşmaktaydı. Ancak bu sınıfların kendi arasında da bir sınıflandrılması 
mevcuttu.  Bkz Surma d Byat Mar Samcun, a.g.e., s. 47-49. 
167 George Percy Badger, a.g.e. c.  I, s. 392-400. 
168 Kadir Albayrak, a.g.e., s. 89. 
169 Eli Smith, a.g.e. c. II, s. 222; E.B.Soane, a.g.e., s. 184. 
170 George Percy Badger, a.g.e. c. I, s. 228; W.R.Hay, a.g.e., s. 91. 


 34

tekrar evlenebilirlerdi. Ancak bu kurallar ruhban sınıfından olan rahipler için geçerli 

değildi.171.  

Birçoğu ya bir el sanatıyla uğraşan ya da küçük bir toprağı işlerleyerek 

geçimlerini sağlayan papazların gelirleri, genel olarak azdı. Ancak halk tarafından 

gönüllü yapılan bağışlar -nikâh törenlerinden-  ve ücretler de onlara ek gelirler 

sağlıyordu172. Ancak Nasturi halkı, papaz masraflarını karşılama konusunda her 

zaman gönüllü değildi. Bu konuda American Board Commissionaries Foreign 

Mission (ABCFM) adlı kuruma bağlı olan misyonerler, Hakkâri dağlarında birçok 

şikâyet dinlemişlerdir173. Çünkü halkın papazlara vermek zorunda olduğu ücret, eğer 

kişi fakir ise, onun mali durumunu sarsıyor ve sıkıntılara sebep oluyordu174. 

 

5-Nasturiler Arasında Bölünme ve Çekişme 

18. yüzyılda Katolik Kilisesi’nin Nasturi Kilisesi’ni kendisine bağlamak için 

yapmış olduğu müdahale sonucunda, Nasturi toplumu bölünmüş ve Mar Şamun’un 

ovalardaki nüfuzu azalmıştır. Bu yüzden 19. yüzyılda patriğe bağlı Nasturilerin çoğu 

İran’ın Urmiye çevresindeki yerleşim bölgeleri ile Van ve Hakkâri dağlarında 

yaşamaktaydı175. 

19. yüzyılda da Nasturiler arasında çekişmeler ve sorunlar artarak devam 

etmiştir. Nasturi toplumunda mezhep değişiklikleri genellikle bir menfaat ilişkisi 

nedeni ile oluyordu. 1832 yılında Mar Şamun tarafından Amediye’ye atanan Mar 

İlyas adındaki papaz, burada bir yıl görev yaptıktan sonra bu yerden daha iyi bir 

konuma sahip olan Musul piskoposluğunu alabilmek için Katolik oldu. Ancak onun 

birdenbire mezhep değiştirmesinden kuşkulanan Katolikler, onu beklediği Musul 
                                                 
171William Ainsworth, “a.g.m” s. 36; Isabella L. Bird, a.g.e., s. 307-308. 
172 Eli Smith, a.g.e. c. II., s.223; George Percy Badger, a.g.e.  c. I, s. 228; Edward L. Cutts, The 
Assyrian …, s. 16; Edward Cutts, Edward Cutts, Christians …, s. 205; Isabella L. Bird, a.g.e., s. 
308-309; William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 59; Kadir Albayrak, a.g.e., s. 
89; Cihangir İleri, a.g.e., s. 36. Bazen nikâh kıyacaklar, bu papazlara verilecek meblağı 
vermediklerinden/veremediklerinden, nikâh törenlerinin ertelendiği olurdu. Nasturi toplumundaki 
papazların iaşe ve günlük işlemlerine yardımcı olmak için papazın cemaatinden her üye, bir iş gününü 
gönüllü olarak papaza ayırmak zorundaydı. Bunun dışında Nasturi çiftçileri elde ettikleri ürünün 
yirmide birini de Nasturi papazlara ayırmak zorundaydılar. Bkz. aynı eserler. 
*ABCFM bağlı olan  misyonerler, 1832 yılından itibaren Nasturilerin yoğun olarak bulunduğu başta 
Urmiye bölgesi olmak üzere misyonerlik faaliyetlerinde bulunmuşlardır. Zamanla bu faaliyetlerini 
Osmanlı topraklarındaki Nasturilere ulaştırmışlardır. Bkz. Rev. Justin Perkins, A Residence …, adlı 
eserin birçok sayfası. 
173 Dwıght W.Marsh, a.g.e., s. 69. 
174 Dwıght W.Marsh, a.g.e., s. 179. 
175 Rev. Justin Perkins, A Residence …, s. 4-5; Rew. S.G. Wilson, a.g.e., s. 348-350. 


 35

piskoposluğu yerine daha küçük dereceli bir göreve atadılar. Mezhep değişikliğiyle 

istediği emele ulaşamayan İlyas daha sonra tekrar Nasturiliğe dönmüştür. Ancak 

onun bu tutumu Nasturi ruhaniler arasında kızgınlığa sebep olduğu için onu eski 

görevi yerine daha küçük bir göreve atayarak aşağıladılar ve bir daha kendisine 

güvenmediler176.  

Nasturiler, bu bölünme sonrasında sürekli olarak Keldaniler ile mücadele 

etmek ve kiliselerini onların elinden kurtarmak için uğraşmak zorunda kaldılar. 

Çünkü 19. yüzyılda Keldaniler, Fransızların desteğiyle Nasturiler üzerinde tahakküm 

kurarak onları baskı altına almaya çalıştığı için Nasturi Patriği, Osmanlı yetkilileri 

nezdinde şikâyetlerde bulunmuştur177. Bölgelerine gelen Katoliklerden 

hoşlanmadıkları ve nefret ettikleri için Nasturiler, onları soymaktan ve ölümle tehdit 

etmekten çekinmemişlerdir. Bu nedenle bölgelerine gelen Katolik olmayan diğer 

misyoner gruplarını tanıyıncaya kadar Katolik muamelesi yaparak onlara sıkıntılar 

yaşatmışlardır178.  

Katolikliği kabul edenlere karşı Nasturilerin olumsuz tavırlar takındıkları ve 

Katolik Kilisesi’nin de onları sıkıştırdığı ve zorladığı Layard’ın eserinde şu şekilde 

anlatılmaktadır. “..Bir baskı ve zulüm sistemi altında ovada yaşayan Keldaniler*  

inançlarından vazgeçmeye ve Roma Kilisesi ile birleşmeye zorlandılar. Doğu 

Patriğinin unvanlarını, işlevlerini kendisine mal eden başka bir patrik, inançlarından 

vazgeçenler tarafından değil onlar için seçildi ve Doğu’nun gerçek patriğine rakip 

oldu. Yine de bu zorla din değiştirme durumlarının hepsinde olduğu gibi değişim 

gerçek değil; görünürde idi. Bugüne kadar insanlar eski dillerini, kronolojilerini, 

kutsal kitaplarındaki eski dillerini kullanmaya devam ettiler. Onlar şimdi bile 

                                                 
176 William Ainsworth, “a.g.m”, 30. Nasturiler arasında bu mezhep mücadelelerinin taraflarından olan 
Alkuş Patriği Eliya’nın torunlarından patriklik veliahdı olan bir Keldani piskopos,  1834 yılında 
Urmiye’ye gelmiş bu bölgede yaşayan Nasturilere kendisinin atalarının eski dini olan Nasturi 
mezhebine dönmüş olduğunu ve Nasturiler onun ruhani liderliğini kabul edecek olurlarsa tüm 
Keldaniler’i aynı inanca döndüreceğini söylemiştir. Ancak onun bu isteği Nasturilerce yerine 
getirilmeyince bu sefer aynı kişi Nasturiler’i Katolikliğe döndürmeye yönelik çalışmalarda yer 
almıştır. Bu olay aslında mezhep olaylarının bir anlamda da Nasturiler üzerinde siyasi nüfuz kurmanın 
bir parçası olduğunu göstermektedir. Bkz. Dr. Asahal Grant, Nasturiler ya da Kayıp Boylar, Çev. 
Meral Barış, Bet-Prasa-Bet-Froso, Nsibin Yayınevi,  Södertalje-Sweden, 1994, s. 16. 
177 Selim Deringil, İktidarın Sembolleri ve İdeoloji II. Abdulhamit Dönemi ( 1876-1909), Çev. Gül 
Çağalı Güven, Y.K.Y.,  2. Baskı, İstanbul Ekim 2002,  s. 126. 
178 William Francis Ainsworth, Travels …c. II, s. 221. 


 36

ırklarının ve inançlarının bu son kutsal kalıntılarını korumak adına Roma Kilisesi ile 

mücadele halindedirler..”179.   

Yeni Katolikler ve Nasturiler arasında çekişmeler toplumda birçok sıkıntıların 

yaşanmasına neden olmuştur. Onların bu politikaları sonucunda Nasturi papaz 

yardımcılarından bir tanesi, Hakkâri’de bulunan, Katolik Kilisesi’ne bağlı bir 

kilisenin duvarlarına gazyağı döküp ayin sırasında ateşe vererek kiliseden ve kilisede 

ibadet edenlerden kurtulmak istemiştir. Wigram tarafından engellenen bu papaz 

yardımcısı gerekçesini ise  “… Ya rabbi ama bilirsiniz ki sonuçta bu Katoliklerin 

putperestlerden farkı pek yoktur. …” diyerek bu girişimin kendince gerekçesini 

açıklamıştır180.  

Bölünme sonrasında iki taraf arasında kiliselerin aidiyeti konusunda 

çekişmeler yaşandığı gibi181 Nasturiler, Musul’daki Süryani Yakubi Kilisesi* ile de 

kilise anlaşmazlığı yaşamıştır. Bu nedenle Nasturiler ve Yakubiler birbirlerinden 19. 

yüzyılın ilk yarısında hiç hoşlanmıyorlardı182. 

Toplumdaki patrikler arası mücadeleden dolayı Nasturiler arasında din işleri 

aksamaya başlamıştır. Bu işe dikkat edilmediği için Nasturi toplumunda din 

değiştirmeler meydana gelmiştir183. 19. yüzyılın başlangıcından itibaren Nasturiler 

gibi mesailerinin çoğunu bu dönemdeki mezhep problemlerini yatıştırmakla 

geçirdiler. Katolik ve Protestanlar tarafından ele geçirilen kilise gelirlerini ve 

mülklerini geri almaya çalıştılar.  

 

6.Nasturi Toplumunda Aşiret Reisleri Melikler 

Hakkâri’nin dağlık bölgelerinde yaşayan göçebe Nasturilerin sosyal 

yapılanmaları komşuları Kürtler gibi aşiretler şeklindeydi. Nasturi aşiretlerinin 

                                                 
* Layard burada Keldaniler derken aslında Nasturileri kastetmektedir. Bk. Aynı eser, s. 173. 
179 Austen Henry Layard, a.g.e., s. 184. 
180 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 370-71. 
181 BOA, A.MKT. MVL. 141/ 66.  
* 6. Yüzyılda Bizans baskısı nedeniyle Süryaniler nerdeyse piskopossuz kalma tehlikesi ile karşı 
karşıya kalmıştır. Ancak Bizans İmparatoru Justinianus (527-565) döneminde imparatoriçenin etkisi 
ile Süryanilerin dini olarak toparlanması için Urfa Monofizit Piskoposu Yahup/Jacob Baradaeus’a 
(527-565) yeni kilise örgütü kurulmasına izin vermiştir. Yakup’ta Süryani Kilisesi’ni yeniden 
canlandırılmıştır. Bu nedenle Süryani Kadimlere Yakubiler de denmiştir. Bkz. Mehmet Çelik, a.g.e., 
s.  296-321. 
182BOA, A.MKT. UM 301/79; Feld Mareşal Helmuth Von Moltke,  Moltke’nin Türkiye 
Mektupları, Çev. Hayrullah Örs, Remzi Kitabevi, İstanbul 1995, s. 208. 
183 John S. Guest, Yezidilerin Tarihi Melekê Tawus ve Mishefa Reş’in İzinde, Çev. İbrahim 
Bingöl, Avesta Yayınları, I.Baskı İstanbul 2001, s. 97. 


 37

başında Melik adı verilen beyler bulunmaktaydı. 19. yüzyılda Kürtlerdeki aşiret 

liderinin görevlerini üstlenen Meliklere Serdar veya Qankayas da denilmektedir184.  

Nasturiler arasında “Tam”, veya “Aujaghi” denilen soylu ailelerden seçilen 

Melikler bu görevlerini, oğullarına eğer oğulları yoksa en büyük kardeşlerine devr 

ederlerdi185. Nasturi toplumunda siyasi konularda en büyük otorite ve yetki mercii 

olan patrikten sonra gelen186 Meliklerin, görevden alınması konusunda tek yetkili 

mercii Mar Şamun’dur. Ancak bu kişiler görevden alındıktan sonra da halk içindeki 

saygınlıklarını veya unvanlarını kaybetmedikleri için 19. yüzyılda bir aşirette birden 

fazla Melik görülebilmekteydi187.  

19. yüzyılda Melikler, liderleri oldukları topluluklarda, kendilerine ait silahlı 

korumalar edinmişlerdir. Bu korumaların var olması Meliklerin Nasturiler arasında 

otoritesini sınır tanımaz hale getirmiş, bu durum aynı zamanda Meliklerin yönetimi 

altında bulunan küçük çiftçilerin ve yoksul kesimin, kendilerini baskı altında 

hissetmelerine neden olmuştur188. Bundan başka dağlı Nasturilerin reisleri, zaman 

zaman emirlerindeki silahlı güçlerle, bölgelerine gelen yabancılar ve yolculara 

yapılan soygunculuk ve hırsızlık olaylarına karışdıkları görülmektedir. Bu anlamda 

1890’lı yıllarda Thuma Aşireti’nden Melik Baboo ile Melik Berku öne plana 

çıkmıştır189.    

                                                 
184 William Francis Ainsworth, Travels …c. II, s. 219; J.Baillie Fraser, a.g.e., s. 222; ; Eli Smith And 
H.G.O. Dwight, a.g.e., s. 375;  Edward L. Cutts, The Assyrian …, s. 16; Arthur John Maclean And 
William Henry Browne, a.g.e., s. 13;Cihangir İleri, a.g.e., s. 47; Süleyman Hayrullah Örs, a.g.e., s. 9. 
Hakkâri dağlarında bulunan aşiretlerin nasıl ki bir aşiret lideri veya bir Meliki bulunuyor ise İran’da 
bulunan yerleşik Nasturi toplumunda aynı Melikin görevlerine benzer işlemleri gören “Kâhya” 
adında, atanmış bir görevli bulunmaktaydı. İran bölgesindeki vergilerin toplanması kâhyaların 
sorumluluğundaydı. Kâhya aynı zamanda görevli olduğu köyün sözcülüğünü de yerine getirmekle 
mükellefti. Vergi topladığı için hükûmetten maaş almazdı; ancak bu görevi nedeniyle devlete vergi de 
ödemezdi. Kâhyalık, İran’daki Nasturi toplumunda önemli bir görev olarak kabul edilmekteydi. Bu 
görev Urmiye köylerinde üst sınıf Nasturilerince gerçekleştirilen bir görev olup her kahya köyden 
arada sırada küçük bir maaş almaktaydı. Yine kâhya köydeki her evlenme işinden belli bir ücret tahsil 
etmekteydi. Aynı Meliklerdeki gibi, köyündeki bütün sosyal ve ahlaki olaylarda köyün en üst yetkili 
amiri konumunda bulunan kişiydi. Bkz. Eli Smith And H.G.O. Dwight, a.g.e., s. 244; Lıeut-Colonel 
Stuart,  a.g.e., s. 324; Arthur John Maclean And William Henry Browne, a.g.e., s. 124-25. 
185 BOA, İ.MSM, 48/1229; Eli Smith, a.g.e. c. II, s. 218; Rev. Justin Perkins, A Residence …, s. 6; 
Edward Cutts, Edward Cutts, Christians …, s. 222; E. A. Lalayan, a.g.e., s. 43-44; Surma d Byat Mar 
Samcun, a.g.e., s. 57; Bülent Özdemir, a.g.e., s. 44. 
186 William Ainsworth, “a.g.m.”, s. 46-47. 
187 İ.R.Termen, a.g.e., s. 15. 
188 KP Matiyef, a.g.e., s. 21. 
189 Rufus Anderson, History of  the Missions of the American Board of Commissioners Foreign 
Missions to the Oriental Churches c. II, Boston 1884, s115; Frederick G. Coan, a.g.e., s. 141-143. 


 38

Melikler, halkın yetiştirmiş olduğu veya ticaretini yapmış olduğu ceviz, tütün, 

sığır, bal gibi ürünlerin pazara nakledilip satılmasından da bir çeşit pazar vergisi 

almaktaydılar.  Melikler, halklarından vergilerini nakdî olarak alırlardı, nakdî yoksa 

aynî olarak ürünlerden ve mallardan haklarını almaktaydılar. Melikler ayrıcalıklı 

konumlarını, kabile içindeki seçkin reislerin ve zenginlerin kızları ile evlenerek 

kuvvetlendirirlerdi190. Tiyari Aşireti’ne bağlı Şumba Köyü’nün Melikinin, patriğin 

kız kardeşi ile evlenmesi buna örnek gösterilebilir191. 

Meliklerin toplumda çeşitli yükümlülükleri bulunmaktaydı. Bunlar arasında 

köylerine gelen yabancılar için ev tesis edilmesi, iaşesi ve onların köyde kalmasından 

da köyün reisi unvanı ile sorumluydu192. Yine Melikler, bölgelerindeki kiliselerin 

tamiri ve bakımından da sorumluydular193.  

Ayrıca Meliklerin görevleri arasında köylerini, kan davalı oldukları 

kardeşlerine ve komşuları Kürtlere karşı savunmak, Mar Şamun’a gönderilecek 

bağışların toplanması ve ona gönderilmesi,  anlaşmazlıklarda hakemlik yapmak, 

savaş zamanında köy ileri gelenlerinin ve reislerinin toplamak ve şavaşlarda aşiretine 

komutanlık yapmak gibi görevleri bulunmaktaydı194.  

Nasturi toplumunda oldukça önemli role sahip olan Melikler ve Meliklik 

Kurumu daha önceleri sadece Nasturi toplumunun kendi içişleri ile ilgili konularda 

patriğe karşı sorumluydu.  Ancak daha sonraki dönemlerde yaşanan olaylar nedeni 

ile Melikler yavaş yavaş Osmanlı Devleti’nin bölgedeki yöneticileri tarafından 

Nasturiler ile ilgili konularda patriğin dışında lider olarak görülmüş ve devlet 

tarafından görevlendirilmeye başlanmıştır.195.  

Nasturi Meliklerin, Osmanlı Devleti ile ilişkilerde önemli roller üstlenmesi 

19. yüzyılın son yıllarında daha da artmıştır. Osmanlı Devleti, 1896 yılında 

Nasturileri devlete ısındırmak ve Nasturiler ile olan ilişkilerini yeniden düzenlemek 

için bölgede yeni bir kaymakamlık merkezi oluşturmuştur. Nasturi aşiretlerinin 

                                                 
190 KP Matiyef, a.g.e., s. 21. 
191 Rev. Thomas Laurie, Dr.Grant and the Mountain Nestorians, s. 138. 
192Rev.Thomas Laurie, Dr.Grant and the Mountain Nestorians, s. 141-42; Dwıght W.Marsh, a.g.e., 
s. 217. 
193 Edward L. Cutts, The Assyrian …, s. 16; Edward Cutts, Edward Cutts, Christians …, s.  245. 
194 Vital Cuniet, a.g.e., s. 650-651;Robert E. Speer, a.g.e., s. 199; KP Matiyef, a.g.e., s. 23. Melikin 
adli işlere baktığı odasına “Melik Divanhanası” denilirdi. Bkz. Frederick G. Coan, a.g.e., s. 75. 
195 BOA, Y.E.E. 132/26; “ The Missionary Herald, Vol. XLVII. February, 1851, No.2.” s.57. 1851 
yılında Tiyari Meliki Petto, Osmanlı Devleti’nin yerel yöneticileriyle Nasturiler arasındaki işlemlerde 
yetkili kişiydi 


 39

bulunmuş olduğu bölgeleri nahiye olarak kabul etmiş ve liderleri olan Meliklere de 

maaş bağlamıştır. Böylece devlet işlerinin Melikler sayesinde kolayca görülmesini 

sağlamak istemiştir196.  

 

C- XIX. YÜZYILDA NASTURİ NÜFUSU   

19. yüzyıl boyunca Nasturi nüfusunun ne kadar olduğu konusunda 

kaynaklarda ve belgelerde kesin bir rakam ve tespit yoktur. Bunun nedenleri arasında 

Nasturilerin yaşamış olduğu bölgelerin coğrafi olarak oldukça parçalanmış ve 

dağınık olması,197 devletin nüfus tespitine yönelik olumsuz tavırları198 ile Nasturi 

Patriği’nin dışarıdan gelen misyonerlere ve bölgedeki Avrupalı konsoloslara halkının 

nüfusunu olduğundan fazla abartarak vermesi gösterilmektedir199. Bu etkenler 

Nasturilerin 19. yüzyıl boyunca nüfusunun ne kadar olduğu konusunda kesin bir 

yargıya ulaşılmasını engellemiştir. 19. yüzyılda Nasturiler ile ilgili nüfus verilerinin 

daha iyi anlaşılması için Nasturi nüfus verileri ülkelere ve milletlere göre ayrılarak 

açıklanmaya ve ardından da bunları belirten bir tablo verilmeye çalışılacaktır.  

 
                                                 
196 BOA, Y.E.E. 132/26. 20. yüzyıla girerken Nasturi aşiretlerinin başlarında şu Melikler 
bulunmaktaydı: 
Yukarı Tiyari Aşireti ve bölgesinde İsmail ve Time/Toma adlı Melikler bulunuyordu. 
Aşağı Tiyari Aşireti ve bölgesinde Melik Petuoğlu bulunmaktaydı. 
Baz Aşireti ve bölgesinde ise Şahin adlı kişi Meliklik yapmaktaydı. 
Tehoma Aşireti ve bölgesini ise Bakos ile Babo/Bayo idare etmekteydi. 
Dız Aşireti ve bölgesini ise İsnivar adlı Melik yürütmekteydi. 
Tal Aşireti ve bölgesini ise adı geçen Yukarı Tiyari ve Tehoma adlı Meliklerin nezaretinde Melik 
Bakos idare etmekteydi. 
Koçaniş bölgesindeki Nasturileri ise Nasturi Patriği Mar Şamun idare etmekteydi. 
Kuş ve Hakkâri bölgesinin Melikliğini ise Yukarı Tiyari Meliki İsmail, Tehoma Melikleri Bakos ve 
Babo’nun gözetiminde idare etmekteydi. 
Halil Nasturi Köyü’nü ise Dız Meliki idare etmekteydi. 
19. yüzyılının sonu ile 20. yüzyılın başlarında Nasturi aşiretleri bu Meliklerle idare edilmekteydi. 
Meliği olmayan aşiretlerin idaresi ise komşu aşiretlerin Melikleri tarafından gerçekleştirilmekteydi. 
1890’larda Tehoma Melikleri ile Yukarı Tiyari Meliki İsmail Nasturiler arasında büyük bir nüfuz 
sahibiydi. Bkz. BOA, Y.PRK. KOM. 10/73. 
197 Lyman Coleman, Ancient Christiantiy Exemplified in the Private, Domestic, Social, and Civil 
Life of Primative Christians, and in the Orginal Institutions, Offices, Ordinances, and Rites of 
the Church, Lippincott, Grambo & Co., Philadelphıa 1858, s. 566-68. 
198 Van Vilayet Salnamesi 1315,  s.95. Nesturilerin nüfus sayımına göterdikleri tavır hakkında Van 
Salnamesi’nde “ Kazai mezkur ahalisinin her nasılsa gösterdikleri huşunetten ve sair bazı mevaniden 
dolayı tahriri nüfus muamelesi icra olunmamış ..” Bkz aynı sayfa 
199 BOA, Y.PRK. ASK 65/81; George Percy Badger, a.g.e. c. I., s. 392; BOA, Y.PRK. ASK 65/81 
konuyla ilgi Osmanlı arşiv belgesine göre  1880’lerde Nasturi nüfusunu yabancı devlet adamlarına 
Nasturi nüfusunu 200.000 olarak veren patriğin bunu abarttığı ortadadır. Zira 1870’lerde Hakkâri 
Bölgesi’nin nüfusunun Müslüman- Hıristiyan ayrımı yapılmaksızın 150.000 ile 200.000 kişi arasında 
olduğu öngörüldüğünde,  patriğin verdiği nüfus rakamlarının ne kadar abartılı olduğu ortadadır. 
1870’lerdeki nüfus için Bakınız BOA, Y.PRK.UM. 4/25. 


 40

1-Osmanlı Belgelerine Göre Nasturi Nüfusu 

19. yüzyılda Nasturilerin büyük bir bölümü Osmanlı Devleti sınırları 

içerisinde yaşamasına rağmen Osmanlı Devleti’ndeki Nasturi nüfusunun ne kadar 

olduğu tam olarak bilinememektedir. Bunun dağınık coğrafya dışında birçok nedeni 

bulunmaktadır200 

 Bu nedenler arasında en önemlisi Nasturilerin, Osmanlı Devleti’nin nüfus 

memurlarına ve nüfus sayımına karşı olan tutum ve mizaçlarından kaynaklanan 

olumsuzluktur. Çünkü Nasturiler 19. yüzyılın sonlarına doğru devletin yapmak 

istediği nüfus sayımlarını başta Mar Şamun Rouel olmak üzere sürekli olarak karşı 

çıkmışlardır201. Bunun için Nasturiler nüfus memurları sayım için geldiğinde ya 

memurları bölgelerine sokmamışlardır ya da sayımın gerçekleşmemesi için daha iç 

bölgelere kaçmışlardır. Bunda sayım sonucu elde edilecek nüfus verilerinin vergi 

düzenlemelerinde kullanacağı korkusu etkili olmuştur202. Misal olarak II. Meclis-i 

Mebusan için yapılacak seçimlerde oy kullancak seçmen nüfusunu belirlemek için 

gönderilen devlet memuru, Cilo Aşireti içindeki nüfus sayımını bitirdikten sonra geri 

dönerken bu kayıtların devlet tarafından vergi ve asker alımı gibi konularda 

kullanılacağından çekinen Nasturiler tarafından görevli yakalanmış ve tuttuğu 

kayıtlar elinden alınarak nüfus verileri yok edilmiştir203. 

Bir başka seferde ise, Nasturilerin nüfus memurlarına yönelik takındıkları bu 

olumsuz tavırdan ötürü Osmanlı Devleti, Yüksekova ve Başkale’deki askerleri nüfus 

memurlarının yanında sevk etmek durumunda kalmıştır. Ancak bu sefer de 

Nasturiler, daha iç bölgelere doğru kaçarak memurların sayımını engellemişlerdir204. 

Nasturilerin devletin nüfus sayımına karşı göstermiş oldukları olumsuz tavırlarından 

dolayı Nasturilerin sırasıyla bağlı olmuş oldukları Erzurum205 ve Van206 

Salnameleri’nde Nasturiler ile ilgili direkt olarak nüfus kayıtları bulunmamaktadır207. 

Bütün bu engellemelere rağmen Osmanlı Devleti 1890’lı yıllardan itibaren sürekli 
                                                 
200 Lyman Coleman, a.g.e., s. 567-68. 
201 BOA, Y.A.HUS. 305/77; BOA,  DH.MKT. 1886/97; BOA,  A.MKT. MHM. 533/19; J.F. Coakley, 
a.g.e., s. 203. 
202BOA,Y.PRK.DH.9/26.Nasturiler, Osmanlı Devleti’nin bölgede sayım yapmasını engellemelerinden 
dolayı 1894 yılında sayım için en bir iki alay gerektiği, Osmanlı arşiv belgelerinde ifade edilmiştir. 
Bkz. BOA, Y.PRK.UM. 32/20. 
203 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 218-19. 
204 VGG.d. 940, s. 67. 
205 Erzurum Vilayet Salnâmesi 1293,  s. 141, 147. 
206 Van Vilayet Salnamesi 1315,  s. 95. 
207 Erzurum Vilayet Salnâmesi 1293 s. 141, 147. 


 41

olarak Nasturilerin nüfuslarını tespit etmeye çalışmış208 ve bu çabası 20. yüzyılın 

başlarında dahi devam etmiştir209. Osmanlı arşivinde tespit ettiğimiz kadarıyla 

Osmanlı Devleti’ndeki Nasturi nüfusu tarih sırası itibariyle şu şekildedir: 

1880’daki arşiv belgesinde Nasturi nüfusu, Keldaniler de dâhil İran 

bölgesiyle birlikte tahmini olarak 25.000 hane olarak gösterilmiştir210. 

1889/1890’da yapılan sayımda Osmanlı Devleti, Hakkâri civarında yaklaşık 

10.000 Nasturi hanesini tespit etmiştir211. 

1895 yılındaki Van Vilayetinden Mehmet Ali Ağa’nın araştırmalarında 

tahminen bütün Nasturi nüfusunun 70-80 bin civarında olduğu ifade edilmiştir212. 

1899-1900 yıllarında en büyük altı Nasturi aşiretinin toplam nüfusu 28.000 

civarında verilmekle birlikte Tiyari, Cilo, Tehoma, Baz, Tal, Dız aşiretlerinin köyleri 

arasında en büyük köy olarak Aşita Köyü verilmiş ve hane sayısı 80 olarak 

gösterilmiştir. Sayım sonucunda Nasturi köylerinin 10 hane ile 40 hane arasında 

olduğu varsayılmıştır. Bu Osmanlı belgesinin Nasturi nüfusu açısından tek eksikliği, 

sadece Hakkâri’deki aşiretlerin bulunmuş olduğu bölgenin nüfusunu ele almış 

olmasıdır 213.    

Yukarda belirttiğimiz üzere Osmanlı Devleti’nde Nasturilerin nüfuslarının ne 

kadar olduğunun belirsizliği 20. yüzyılda da aynı şekilde kalmıştır. Konunun daha iyi 

anlaşıla bilmesi için daha önce verilen nüfus verileri aşağıdaki tabloya dökülmüştür. 

 

 
                                                 
208 BOA, Y.A.HUS. 305/77. 
209BOA, DH. İD.  21-1/64; BOA, DH. EUM.4şb.  23/ 113.  1907 yılında Osmanlı Devleti ve İran 
bölgesinde toplam 80.000 civarında olduğu belirtilmiştir.Yine aynı tarihlerdeki diğer bir Osmanlı 
arşiv belgesinde de Nasturilerin toplam nüfusunun  80.000 civarında olduğu belirtilmiştir. Bkz. BOA, 
Y.PRK. UM. 48/69. Justin Mc Carty ise,   1911 yılındaki Nasturilerin nüfusunu,  Keldaniler ve 
Yezidiler ile birlikte toplam 62.400 olarak belirtmiştir. Bkz. Justin Mc Carty, Müslümanlar ve 
Azınlıklar Osmanlı Anadolusun’da Nüfus ve İmparatorluğun Sonu, Çev. Bilge Umar, İnkılap 
Kitabevi Yay., İstanbul 1998, s.103-104. 
210 BOA, Y.PRK. UM.  3/40. 
211 BOA, Y.A. HUS.  266/66. 
212 BOA, Y.PRK.DH. 9/26. Osmanlı Devleti’nde Nasturilerin yerleşik olarak yaşayanlar Musul ve 
Van’daki köylerde yaşamaktaydı. Yerleşik Nasturilerin nüfusu aşiret Nasturilerinden daha azdı. Bkz. 
BOA, DH. EUM.4şb. 23/113; BOA,  İ.MSM 48/1229; BOA, Y.PRK. UM 3/40; Arthur John Maclean 
And William Henry Browne, a.g.e., London 1891, s. 9-10; Rev. Justin Perkins, A Residence …, s. 4-
6;  The Rev. F. N. Heazal, M.A Mrs. Margoliouth, Kurds & Christians, London 1913, s. 12; Rev. 
Horatıo Southgate, a.g.e., s. 310. 
213 BOA, Y.PRK. UM. 48/69; BOA, Y.PRK. KOM. 73/10. Yine aynı tarihli farklı bir Osmanlı arşiv 
belgesinde ise Nasturilerin nüfusu Hakkâri bölgesinde 19.203 olarak verilmiştir. Bkz. BOA, Y.PRK. 
KOM. 73/10. 


 42

Tablo 1-Osmanlı Belgelerine Göre Nasturi Nüfusu 

Kayıt 

Tarihi 

Urmiye 

Bölgesi 

Nüfusu 

Hakkâri 

Bölgesi 

Nüfusu 

Kullanıla

n Hane 

ve 

Çarpanı 

Genel 

Toplam 

Açıklama Tahminde 

Bulunan 

Kişi veya 

Kişiler 

1880      25.000 

Hane  

Osmanlı ve 

İran bölgeleri 

dahil 

Osmanlı 

Memurları 

1890-94  10.000 

Hane 

   Osmanlı 

Memurları 

1895    70-

80.000 

Osmanlı ve 

İran bölgeleri 

Dahil 

Mehmet 

Ali Ağa 

1899-

1900 

 28.000   Aşita Köyü 80 

hane göst. 

Osmanlı 

Memurları 

1900  19.203    Osmanlı 

Memurları 

 

2-Amerikan Misyonerlerine Göre Nasturi Nüfusu 

19. yüzyılda Nasturilerin nüfusları hakkında bilgi veren kaynaklar arasında 

Amerikan misyonerlerinin hatırat ve raporları da bulunmaktadır. Çünkü 19. yüzyılın 

ilk yarısından itibaren Amerikalılar, Nasturiler arasında onları Protestanlaştırmak için 

misyonerlik faaliyetlerinde bulunmuşlardır. Bu süreçte Amerikan misyonerleri gerek 

merkezlerine gönderdikleri raporlarında gerekse kendi hatıratlarında Nasturiler 

hakkında bilgi verirken onların nüfuslarına da değinmişlerdir. Ancak bu konuya 

değinen kaynaklarının geneline bakıldığında verilen rakamların ve çarpanlarının 

birbirini tutmadığı görülecektir. Ayrıca misyonerler tarafından verilen nüfus 

rakamlarının ülkelere göre dağılımında da çelişkiler bulunmaktadır. Bu nedenle 

nüfus verilerine ihtiyatla yaklaşılması gerekmektedir. Konunun daha iyi 

anlaşılabilmesi için aşağıda Amerikalıların, Nasturiler hakkındaki nüfus verileri tarih 

önceliğine göre verilecektir. 


 43

Nasturi nüfusu hakkında bilgi veren ilk Amerikan kaynağı 1830 yılında 

Nasturiler hakkında araştırma yapması için ABCFM tarafından gönderilen 

misyonerler Eli Smith ve Dwight’tir. Bu misyonerler, Kosrava’lı Keldanilerden bazı 

kesin olmayan nüfus bilgilerini kaydetmişlerdir. Bu kayıtlarda Nasturi nüfusunun 

14.054 hane ve yaklaşık 70.000 bin kişi olduğu ifade edilmiştir. Onlara göre bu hane 

sayısının 4000–5000’ni İran topraklarında, geri kalan 9.000–10.000 hane ise Osmanlı 

Devleti’nde yaşamaktadır. Bu misyonerlerin verdikleri hane sayısını genel nüfus 

verisine böldüğümüzde Elı Smıth ve Dwight’in her Nasturi hanesinin 5 kişi olarak 

kabul ettikleri ortaya çıkmaktadır214  

 1844 yılında Thomas Laurie215 ve ABCFM yayın organı olan Annual 

Reportta,  Hakkâri dağlarında yaşayan Nasturilerin nüfusunu tahmini 40.000 olarak 

vermektedirler. Ancak bu kayıtlarda hane sayısı hakkında bilgi bulunmamaktadır216. 

1849 yılında Nasturiler ile ilgili nüfus tespitinde bulunan diğer bir misyoner 

Azariah Smith ise Nasturi nüfusunu 50.000 ve hanedeki nüfus sayısını 10 olarak 

kabul etmiştir. Ona göre toplamda 5.000 Nasturi ailesi bulunmaktadır ki bunun 1.522 

hanesi sadece Tiyari bölgesinde yaşamaktadır217.  

Nasturiler ile ilgili bir diğer nüfus verisini de 1850’de Amerikalı misyoner D. 

Stoddard vermiştir. Ona göre Nasturi nüfusu, yaklaşık olarak 100.000 civarında 

bulunmakta ve bu nüfusun yarısı Hakkâri dağlarında diğer yarısı da Urmiye 

Bölgesi’ndeki köylerde yaşamaktadır218. Onun da bu kaydı genel olarak diğer 

Amerikan misyonerleri gibi bir tahminden öteye geçmemektedir. Yine diğer 

Amerikalı misyonerlerin aksine onun Nasturi nüfusunu her iki ülkeye eşit bölmüş 

olması da konuya ne kadar yabancı olduğunu göstermektedir. 

Justin Perkins’e ait 1851 yılındaki bir başka misyoner kaydında ise Nasturi 

nüfusu diğer Amerikalı misyonerlere göre oldukça yüksek verilmektedir. Çünkü 

Perkins’e göre yalnız Tiyari’de 50.000 kişi yaşamaktadır. Osmanlı Devleti’nin burası 

dışında diğer bölgelerinde 60.000, İran’da ise 30.000 Nasturi’nin yaşadığını ileri 

                                                 
214 Eli Smith, a.g.e. c. II, s. 218-219; Eli Smith And H.G.O. Dwight, a.g.e., s. 375-76.  
215 Justin Perkins And Thomas Laurie, a.g.e., s. 28 
216 Report of the American Board of Commissioners for Foreign Mission. Present at the Thirty-
Fifth  Annual Meeting, held in the City of Worcester, Massachusetts.,  Sept.10-13, 1844, s. 149. 
217 Azariah Smith, “Contrıbutıon To The Geograpy Of Central Kurdistan, In The A Letter To The 
Corresponding Secretary”, Journal of the Oriental Society, Second Volume, New York & London 
MDCCCLI, s. 68-9. 
218 L.N.R., a.g.e., s. 432. 


 44

sürerek toplam Nasturi nüfusunu 140.000 kişi olarak vermiştir. O’da Azariah Smith 

gibi hesaplamalarında hane sayısını 10 kişi olarak kabul etmiştir.  

Bütün bunlara rağmen Justin Perkins’in nüfus verileri tahminlere dayanmakta 

ve kesin değildir. Zaten kendisi de Nasturi nüfusu hakkında tam bir bilgisinin 

olmadığını ifade etmiştir. Misal olarak onun verdiği rakamlara göre Tiyari’de 5.000 

hane olduğunu görmekteyiz ki; bu da daha önceki Amerikan misyonerlerinin verdiği 

rakamlarla çelişmektedir219. Yine Justin Perkins,  Thomas Laurie ile yazmış olduğu 

diğer bir eserde bu sefer nüfusunu bu sefer 150.000 civarında vermiştir220. Bütün 

bunlar Perkins’in Nasturi nüfusu hakkında kesin bir bilgisi olmadığını ortaya 

koymaktadır. Ayrıca Perkins’in diğer eserlerinden ve makalelerinden anlaşılacağı 

üzere, kendisinin Hakkâri civarında bulunan Nasturilerin bölgesinde bulunmadığını 

belirtmesi de gözden kaçırılmamalıdır.  

1851 yılındaki Annual Report’da Hakkâri dağlarındaki Nasturilerin nüfusu 

yaklaşık 40.000 olarak verilmiştir. Bu kayıtta da daha önceki kayıtta olduğu gibi 

hane sayısı ve hane sayısını belirlemede kullanılan çarpanlar belirtilmemiş ve diğer 

kayıtlarla da çelişmektedir221. 

1862 yılında Nasturi nüfusu hakkında bilgi veren Mr. Rhea’ya göre Nasturi 

nüfusunun üçte biri İran sınırları içerisindeki Urmiye Bölgesi’nde yaşamaktadır. 

Geriye kalan üçte ikilik kısım ise Osmanlı Devleti’nin Hakkâri-Van bölgesinde 

bulunmaktadır. Rhea, Urmiye’deki Nasturi nüfusunu 25.000 olarak vermiştir. Buna 

göre Osmanlı Devleti’ndeki Nasturi nüfusu 50.000 civarında olup her iki ülkede 

yaşayan Nasturi nüfusu toplamda 75.000 civarında bulunmaktadır222. Mr. Rhea’nın 

kayıtlarında hane sayısı hakkında bir bilgi bulunmamaktadır. 

1871 yılında Rev. J. H. Shedd ise Nasturi nüfusunu Osmanlı Devleti’nde 

80.000 ve Urmiye Bölgesi’nde 30.000 olmak üzere toplam 110.000 olarak tahmin 

etmiştir. Yine onun kayıtlarında da hane sayısı ve kullanılan çarpan sayısı 

bulunmamaktadır223.  

                                                 
219 Justin Perkins, “ The Nestorian Christians”, s. 10. 
220 Justin Perkins And Thomas Laurie, a.g.e., s. 5. 
221 Report of the American Board of Commissioners for Foreign Mission. Present at the Forty-
Second  Annual Meeting, held in Portland, Maine,  Sept. 9-12,  1851., s. 87. 
222 Dwıght W.Marsh, a.g.e., s. 291. 
223 Rev. J. H. Shedd, a.g.e., s. 11. 


 45

Aynı dönemdeki diğer bir misyoner Speer ise, Nasturi nüfusunun tam olarak 

tespitinin zor olduğunu ifade ettikten sonra nüfusun 100.000’den fazla olmadığını 

belirtmiştir. Speer, bu rakamın da üçte birinin İran bölgesinde, geri kalanın ise 

Osmanlı topraklarında yaşadığını belirtmiştir224.   

1896 yılında Julius Richter’e göre, Nasturilerin nüfusu 100.000 civarında 

olup bunun 56.000’ ini Osmanlı topraklarında yaşarken geri kalan kısmı İran 

topraklarında yaşamaktadır225.  

1903 yılında Nasturi nüfusu hakkında bilgi veren William A. Shedd ise 

çarpım rakamları bakımından diğer Amerikalı misyonerlerden ayrılmaktadır. Çünkü 

diğerleri Nasturi hane sayısı için aynı çarpım rakamlarını kullanırken Shedd ise 

nedenini belirtmeden Hakkâri’deki Nasturi hane sayısını 7 ile Urmiye Bölgesi’ndeki 

Nasturi hanelerini ise 5 ile çarpmıştır. 

Shedd’in hesabına göre Urmiye Bölgesi’nde 6.350 hane bulunmakta ve bu 

hanelerin 5’le çarpımına göre burada 31.750 kişi yaşamaktadır. Osmanlı Devleti’nde 

ise Shedd, Nasturileri yerleşik ve göçebe olarak iki kısma ayırmıştır. Buna göre 

Osmanlı Devleti’nde Nasturiler, 26.600 aşiret ve 22.295 yerleşik olmak üzere 48.895 

kişidir. Genel toplamda ise Nasturi nüfusu 80.645 kişiden oluşmaktadır226. Ancak bu 

hesaplamalarda Shedd’in nedenini belirtmeden farklı nüfus çarpanları kullanması 

verdiği rakamların geçerliliğinin düşük olduğu intibaını uyandırmaktadır. 

Yine Amerikan misyonerlerinin nüfus verileri konunun daha iyi bir şekilde 

anlaşılması için aşağıda tobloya dökülerek bir kez daha gösterilmiştir. 

 

Tablo-2. Amerikan Misyonerlerine Göre Nasturi Nüfusu 

Kayıt 
Tarihi 
 

Urmiye 
Bölgesi 
Nüfusu 

Hakkari 
Bölgesi 
Nüfusu 

Kullanılan Hane 
ve Çarpanı 

Genel 
Toplam 

Açıklama Tahminde 
Bulunan 
Kişi veya 
Kişiler 

1832 4000–
5000 
Hane  

9.000-
10.000 
Hane  

14.054 x 5  70.000  Elı Smith 
ve Dwight 

1844  40.000 
Nüfus 

 40.000  Thomas 
Laurie 

                                                 
224 Robert E. Speer, a.g.e., s. 20. 
225 Julius Richter, a.g.e., s. 41. 
226 William A. Shedd, “a.g.m.”, s. 7. 
. 


 46

1844  40.000   40.000  Annual 
1849   10 50.000  Azariah 

Smith 
1850 50.000 50.000  100.000 Her iki 

tarafa eşit 
sayılmış 

D. 
Stoddard 

1851 30.000 110.000 10 140.000  Justin 
Perkins 

1851  40.000    Annual 
Report 

1862 25.000 50.000  75.000  Samuel 
Rhea 

1871 30.000 80.000  110.000  J. H. Shedd 
1896 44.000 56.000  100.000  Julius 

Richter 
 33.000 61.000  10.000  Robert 

Speer 
1903 31.750 48.895 Urmiye için 5 

Osmanlı Devleti 
için  7 
kullanılmıştır. 

80.645  William A. 
Shedd 

 

3.İngiliz Misyoner ve Kaynaklarına Göre Nasturi Nüfusu  

19. yüzyılda Nasturiler arasında misyonerlik faaliyetlerinde bulunan 

milletlerden bir tanesi de İngilizlerdir.  Bu nedenle Nasturi nüfusu hakkında onlarda 

bir takım sayısal verilerde bulunmuşlardır. Yine misyonerler dışında İngiliz devlet 

görevlileri de politik çıkarları gereği Nasturiler ile ilgili kayıtlar tutmuşlardır.  Ancak 

onların da nüfus kayıtları ve bunu elde etmek için kullandıkları çarpanlar Amerikan 

verilerinde olduğu gibi birbirini tutmamaktadır. Ayrıca Nasturi nüfusu hakkında bilgi 

veren bazı İngiliz misyonerler Nasturilerin kendilerine nüfuslarını abartarak 

verdiklerini belirtmektedirler227.  Bütün bu nedenlerden ötürü İngiliz kaynaklarının 

vermiş olduğu nüfus bilgilerine de Amerikan misyonerlerinde olduğu gibi ihtiyatla 

yaklaşılması gerekmektedir. Konun daha iyi anlaşılabilmesi için aynı Amerikan 

kaynaklarında olduğu gibi Nasturi nüfusu hakkında veride bulunan İngiliz kaynakları 

da aşağıdaki gibi kronolojik bir şekilde verilecektir. 

19. yüzyılda Nasturi nüfusu hakkında bilgi veren ilk İngiliz 1830’da J.Baillie 

Fraser’dir. Fraser, Osmanlı devletindeki Nasturilerin nüfusunu 14.000 aile tahmini 

                                                 
227 George Percy Badger, a.g.e. c. I, s.392 


 47

olarak vermiştir. Bunun dışında İran’daki Nasturiler ile nüfus çarpanları hakkında bir 

bilgi vermemiştir228.  

1838 yılında İngiltere’nin İran elçisi Nasturi Patriği Mar Şamun’un ifadesine 

dayanarak Nasturilerin 40.000 haneden oluştuğunu belirtmektedir. Ancak hane sayısı 

hakkında bilgi vermemiştir229.  

Nasturi nüfusu hakkında ilk kez veride bulunan İngiliz misyoner ise İngiliz 

Kilisesi adına araştırma yapması için görevlendirilen William Ainsworth’tur. 

Ainsworth, 1840 yılında bölgeye yaptığı gezi sırasında İngiliz Kilisesi’ne sunmak 

üzere Nasturi aşiretlerinin nüfusu hakkında bazı tahmini kayıtlar tutmuştur. 

Ainsworth bu kayıtlarında Osmanlı Devleti’ndeki Nasturi köylerini ortalama 20 hane 

ve her hanede yaşayan kişi sayısını ise 8 olarak kabul etmiştir. Ona göre tahminen 

Osmanlı Devleti’nde yerleşik ve göçebe olmak üzere toplam 27.840 Nasturi 

yaşamaktadır 230. 

Ainsworth’un ardından 1842 yılında Nasturiler arasında misyon başlatması 

için gönderilen Badger da tutuğu kayıtlarda tahminen Osmanlı Devleti’nde 11.378, 

İran’da ise 4.500 hane olmak üzere toplam 15.878 hane Nasturinin yaşadığını 

belirterek toplam nüfusu 70.000 kişi olarak vermiştir.  Badger’in vermiş olduğu 

nüfus rakamını hane sayısına böldüğümüzde hane sayısının 4-5 arasında değiştiği 

görülmektedir231. 

1866 yılında İran’daki İngilizlerin resmi görevlisi Thompson’un tahminine 

göre Urmiye’de 20.000 Nasturi yaşamaktadır. Ancak Osmanlı Devleti’nde nüfus 

hakkında bir verisi yoktur.232. 

 1870’de Nasturiler arasında bulunan İngilizlerden Major Frederick 

Mıllıngen, Nasturi nüfusunu Hakkâri bölgesinde 60.000 olarak vermektedir. Ancak 

Urmiye bölgesi nüfusu hakkında bir verisi yoktur233. 

1877 yılında Edward L.Cutts ise, Archbishop misyonerlik kurumu için 

yapmış olduğu Nasturi araştırmalarında Osmanlı ve İran Devletleri’nde Nasturi 
                                                 
228 J.Baillie Fraser, a.g.e., s. 222. 
229 Eli Smith, a.g.e. c. II, s. 218-219; Eli Smith And H.G.O. Dwight, a.g.e., s. 375-76. 
230 William Ainsworth, “a.g.m.,” s. 35. 
231 George Percy Badger, a.g.e. c. I, s. 392-400. 
232 Rufus Anderson, History … c. II, s. 295. 
233 Major Frederick Millingen, a.g.e., s. 163. 
* Cutts gibi diğer İngiliz misyonerleri de Arthur John Maclean ve William Henry Browne ‘de Nasturi 
hane halkının 7-8 kişi olduğunu belirtmektedirler. Bkz. Arthur John Maclean And William Henry 
Browne, a.g.e., s. 122. 


 48

nüfusunu tahminen 10.638 hane olarak tespit etmiştir. Yine Ona’a göre Nasturi hane 

halkı 7-8* kişiden oluşmaktadır. Cutts’un verdiği rakamların çarpımından ortalama 

Nasturi nüfusunun 74.466 kişi olduğu ortaya çıkmaktadır.234.  

Aynı tarihlerdeki İngiliz resmi belgelerinde ise Nasturi nüfusu Keldanilerle 

birlikte 111.010 kişi olarak verilmiştir235. Bu verinin Cutts’un verdiği rakamdan daha 

fazla olmasının nedeni Nasturi nüfusuna Keldani nüfusunun da eklenmesinden 

kaynaklanmaktadır. Yine onun hane halkı sayısından farklı olarak bu belgede hane 

halkı 6 olarak gösterilmiştir. Ancak bu nüfusun Osmanlı Devleti ve İran’daki 

dağılımı verilmemiştir236. 

1878 yılında Berlin Konferansı sırasında Nasturiler 14.000 hane kabul 

edilmiştir. Ancak daha sonra İngiliz arşivinde Nasturi nüfusu 1880 yılında Ermeni 

Patriği’ne dayanılarak 85.000 olarak ifade edilmiştir. Yine İngiliz arşivinde aynı 

tarihte bu sefer Sir C. Dilke’ye göre Nasturi nüfusu 84.000 kişi olarak verildiği 

Salahi R.Sonyel tarafından belirtilmektedir237. 

1891 yılında Lord Curzon ise Urmiye bölgesindeki Nasturilerin nüfusunu 

Keldanilerle birlikte 23.000 olarak vermiştir. Curzon, Osmanlı Devleti’ndeki 

Nasturiler ve onların hane sayısı hakkında bilgi vermemektedir238.  Görüldüğü üzere 

İngiliz miyoner ve devlet adamlarının tuttukları nüfus kayıtları arasında da bir 

tutarlılık bulunmamaktadır. Diğer kayıtlarda olduğu gibi İngiliz kaynaklarınında 

daha iyi nlaşılabilmesi için yukarıda verilen veriler aşağıdaki tabloda gösterilmiştir. 

 

Tablo-3. İngiliz Misyoner ve Kaynaklarına Göre Nasturi Nüfusu  

Kayıt 
Tarihi 

Urmiye 
Bölgesi 
Nüfusu 

Hakkari 
Bölgesi 
Nüfusu 

Kullanılan 
Hane ve 
Çarpanı 

Genel 
Toplam 

 Tahminde Bulunan 
Kişi veya Kişiler 

1830  14.000 
hane 

    J.Baıllıe Fraser 

1838  2.280 2280 x 8 27.840  Ainsworth 

                                                 
234 Edward L. Cutts, The Assyrian …, s. 11, 34; Edward Cutts, Edward Cutts, Christians …, s. 175, 
353-359. 1877 yılında Edward L.Cutts,  kendi tahmini dışında Amerikan misyonerlerinin tahminlerini 
de kullanmıştır. Amerikan misyonerlerine göre Nasturi nüfusu İran bölgesinde 25.000, Osmanlı 
Devleti’nde 56.000 olmak üzere toplamda 81.000 kişidir. Bkz. aynı eserler. 
235 Bilâl N. Şimşir, British … Vol. I, s. 63, 66. 
236 Cihangir İleri, a.g.e., s. 8. 
237 Salahi R. Sonyel, The Assyrian of Turkey Victims of Major Power Policy, s. 13. 
238 George N. Curzon, Persia and the Persian Question c. II, Frank Cass & Co., London 1966, s. 
493.  


 49

hane 
1840 4.500 

hane 
11.378 
hane 

15.878 x 
4-5 

70.000  Badger 

1866 20.000     Thompson 
1869  110.000   Siirt 

dışında 
tamamı 

Consul Taylor 

1870  60.000    Major Frederick 
Mıllıngen 

1877 25.000 56.000  81.000  Edward L.Cutts’un 
Amerikan 
misyonerlerden 
aldığı tahmin 

1877 24.822 49.644 10.638x 7-
8 

74.466  Edward L.Cutts’un 
kendi tahmini 
 

1877   6 111.010  İngiliz Arşivi 
1878  14.000    Berlin 

Konferansında 
1880  84.000    Sir C. Dilke’nin 

Resmi rakamı 
  85.000    Ermeni patriğinin 

Rakamı 
1880  53.940    Van Konsolos 

YardımcısıClayton 
1880  61.778    İngiliz Resmi 

Rakamı 
1890  80.000    Isabella L. Bird 
1891 
1891 

23.000     Curzon 

   6-7   Arthur John 
Maclean ve 
William Henry 
Browne 

 

 

4-Fransız Kaynaklarına Göre Nasturi Nüfusu  

 19. yüzyılda Nasturi nüfusu hakkında bilgi veren en önemli Fransız 

kaynakların başında Vital Cuinet gelmektedir. 1891 yılında Nasturilerin yaşamış 

olduğu Hakkâri-Van bölgesinde gezilerde bulunan Cuinet, bu gezisi sırasında Nasturi 

nüfusunu yerleşik 40.000 ve aşiret 52.000 olmak üzere toplamda 92.000 olarak 


 50

vermiştir239. Ancak biz bu rakamın Urmiye’deki Nasturileri de kapsadığını 

düşünmekteyiz. 

Vital Cuinet, dışında diğer bir Fransız kaynak ise Fransa’nın Osmanlı 

Devleti’ni konu alan  “ Annuarie Oriental du Commerce de l’ Industri’e de l’ 

Administrie de  et de la Magistrature Anne’e ” adlı yıllıklarıdır. Bu yıllıklarda ilk kez 

bu yıllıklarda 1893-94 senelerinden itibaren yer almaya başlamıştır. Bu yıllıktaki 

Van-Hakkâri çevresindeki Nasturi nüfusu 40.000 yerleşik ve 52.000 aşiret olmak 

üzere toplam 92.000 olarak kişidir240. Yine bu sayıyı takip eden 1895-97 yıllarına ait 

olan diğer yıllıklarda da Nasturi nüfusu değişmemiş aynı veriler tekrarlanmıştır241. 

Hatta bu veriler 1915 yılına kadar yayınlanmış olan bütün sayılarda 

tekrarlanmıştır242. Fransız yıllıklarında nüfus verilerinin uzun bir süre değişmemesi 

ve Vital Cuinet ile nüfus verilerinin aynı olması bu verilerin Cuinet’ten alındığı 

intibaını uyandırmaktadır. Fransız kaynaklarının da nüfus verileri konun anlaşılması 

bağlamında aşağıda tabloda gösterilecektir. 

 

Tablo-4.Fransız Kaynaklarına Göre Nasturi Nüfusu  

Kayıt 
Tarihi 
 

Urmiye 
Bölgesi 
Nüfusu 

Hakkari 
Bölgesi 
Nüfusu 

Kullanılan 
Hane ve 
Çarpanı 

Genel 
Toplam 

Açıklama Tahminde 
Bulunan Kişi 
veya Kişiler 

1891  92.000     Vital Cuinet 

                                                 
239 Vital Cuinet, a.g.e., s. 656; Bülent Özdemir, a.g.e., s. 54. 
240 Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la Magistrature 
Anne’e 1893-94, Cervati Preres, Costantinopole 1894, s. 947: Ancak 1891 yılına ait olanında Van-
Hakkâri çevresinde yaşayan Nasturilerin nüfus oranı verilmemiştir. Bu yıllarda sadece 300.000 
Müslüman nüfus verilmiştir. Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie 
de  et de la Magistrature Anne’e 1891, Cervati Preres, Costantinopole 1891, s. 878 
 Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la Magistrature 
Anne’e 1895, Cervati Preres, Costantinopole 1895, s. 940. 
241 Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la Magistrature 
Anne’e 1896-97, Cervati Preres, Costantinopole 1897, s. 1088. 
242 Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la Magistrature 
Anne’e 1903, Cervati Preres, Costantinopole 1903, s. 1672; Annuarie Oriental du Commerce de l’ 
Industri’e de l’ Administrie de  et de la Magistrature Anne’e 1905, Cervati Preres, Costantinopole 
1905, s. 1702. 1915 yılına ait olan Fransız yıllıklarında nüfus verileri değişmiştir. Bu yılda Van-
Hakkari bölgesinde Müslüman nüfus artmış Nasturi nüfusu gerilemiştir. Buna göre Nasturi nüfusu 50 
bin ile 60 bin arasında değişmekteydi. Bkz. Annuarie Oriental du Commerce de l’ Industri’e de l’ 
Administrie de  et de la Magistrature Anne’e 1915, Cervati Preres, Costantinopole 1915, s. 1557. 
Aynı şekilde Leon Dominian’da Osmanlı Devleti’ndeki Nasturi nüfusunu 60.000 olarak vermektedir. 
Bkz. Leon Dominian, “The Peoples Of Northern And Central Asiatic Turkey”, Bulletin of the 
American Geographical Society, Vol. 47, No. 11  (1915), s. 871. 


 51

1893-
94 
 
 

 92.000    Annuarie 
Oriental Du 
Commerce 

1895  92.000    Annuarie 
Oriental Du 
Commerce 

 

5. Rus Kaynaklarına Göre Nasturiler  

 19. yüzyılda Ruslar Ortadoğu’daki çıkarları gereği Nasturiler ile ilgilenmişler 

ve onlar hakkında çeşitli araştırmalarda bulunmuşlardır. Bu araştırmalarında 

Nasturilerin diğer özellikleriyle birlikte nüfus verilerini de toplamışlardır. Bu 

yüzyılda Nasturiler arasında gezip nüfus tahmininde bulunan Rus görevlilerin 

başında Mayevsky gelmektedir. Mayevsky,  bu araştırmalarında Osmanlı 

Devleti’ndeki Nasturilerin hane sayısını 8.199 ve hane başına kişi sayısını 8 olarak 

belirtmiştir. O elde ettiği bütün bu hane ve çarpan sayısını kullanarak Osmanlı 

Devleti’ndeki Nasturi nüfusunun 65.592 kişi olduğunu belirtmektedir243.  Ancak 

buna Mayevsky’in verdiği rakamlar Fransız Cuinet’in vermiş olduğu rakamların 

1896 yılında yüzde on revize edilmiş halidir ve bunu bizzat kendisi ifade 

etmektedir244. Bu nedenle özgün değildir. Mayevsky’den sonra başka Rus görevliler 

de Rusya’nın çıkarları gereği Nasturiler ile ilgili, başta nüfus olmak üzere çeşitli 

kayıtlar tutmaya devam etmişlerdir. Ancak bu kayıtlarında da bir birliktelik 

yoktur245.  Mayevsky’in verdiği nüfus rakamları aşağıda olduğu gibi gösterilmiştir. 

 

Tablo-5. Rus Kaynaklarına Göre Nasturiler  

Kayıt 
Tarihi 
 

Urmiye 
Bölgesi 
Nüfusu 

Hakkari 
Bölgesi 
Nüfusu 

Kullanılan 
Hane ve 
Çarpanı 

Genel 
Toplam 

Tahminde 
Bulunan Kişi 
veya Kişiler 

1896  65.592 8.199x8   Maveysky 
 

                                                 
243 Mayevsky, a.g.e., s. 377-381 
244 Mayevsky, a.g.e., s. 129. 
245 R.İ.Termen, a.g.e., s. 12. Mayevsky’den sonra Rus Konsolos Yardımcısı Termen’in 1906 
Nasturiler hakkında araştırmalarda bulunmuştur. Ona göre Nasturi nüfusu Osmanlı Devleti’nde 7365 
hane, İran’da da 4000 hane olmak üzere toplam 11.365 hane Nasturi bulunmaktadır. Bkz. aynı eser 
aynı sayfa. Yine 1914 yılında Nasturiler arasında araştırmalarda bulunan Rus konsolos yardımcısı E. 
A. Lalayan,  Van-Hakkâri bölgesinde 9.428 hane Nasturinin yaşadığını ve bunların sayısının 79.000 
olduğunu belirtmektedir. Bkz. E. A. Lalayan, a.g.e., s. 35-36 


 52

19. yüzyılda bölgede bulunan bütün misyoner ve seyyahların nüfus verilerine 

genel olarak bakıldığında aynı tarihte farklı kişilerce verilen nüfus rakamlarının ve 

bu rakamları elde etmede kullanılan hane çarpanlarının bile birbirini tutmadığı 

görülmektedir. Bunun nedenleri arasında Nasturi bölgelerinde faaliyette bulunan 

misyonerlerin ve seyyahların ilk amacının nüfus tespiti olmaması, verileri 

Nasturilerin ifadelerine göre tahmini olarak belirtmeleri ve 19. yüzyılda dışarından 

hami arayan Nasturi Patriği’nin dış devlet temsilcileri karşısında etki yaratabilmek ve 

dikkatlerini çekebilmek için nüfuslarını abartarak vermesi olarak görülmektedir.  

Osmanlı Devleti’ndeki nüfus verilerinin birbirinden farklı olmasının temel 

nedeni ise daha önce belirttiğimiz gibi Nasturilerin Osmanlı Devleti’nin nüfus 

sayımlarına gösterdikleri olumsuz tavırlarından kaynaklanmaktadır. Buna rağmen 

elde ettiğimiz sonuçlar ve ele aldığımız bütün nüfus verilerinin incelenip genel 

ortalamasına bakıldığında 19. yüzyıldaki Nasturilerin nüfusunun genelinin 65.000-

75.000 arasında olması muhtemeldir. Bu nedenle Nasturi nüfusun 40.000-55.000 

arasındaki kısmın Osmanlı Devleti’nde geri kalan  20.000-25.000  kısmı ise İran’daki 

yaşadığını düşünmekteyiz. 

 

D-NASTURİLER ARASINDA GÖÇ 

 Ondokuzuncu yüzyılda Nasturiler zaman zaman çevre illere ve ülkelere göç 

etmekteydiler. Bunun nedenleri arasında; yaşadıkları bölgelerde ortaya çıkan 

kıtlıklar,246 geçim kaynaklarının yetersizliği, Kürtlerin baskılarından kurtulmak, 

vergi memurlarından kaçmak,247 eğitim almak ve dış ülkelerde dilenmek gibi 

sebepler vardır248. 

 

1-Mevsimlik ve Geçici Göçler 

Nasturilerin yaşamış oldukları coğrafyada gerek tarım sahalarının azlığı ve 

gerekse yaşamsal koşulların zor olmasından dolayı Nasturiler hayatlarını idame 

etmek için ülke içindeki çeşitli merkezlere çalışmaya gitmekteydiler. Nasturiler bu 

merkezlerde çeşitli işlerde çalıştıktıktan sonra kazandıkları paralarla memleketlerine 

                                                 
246 BOA, A.MKT. MHM 672/21. 
247 VGG.d. 939, s. 34; David Jenks, “The Famine In Nochea”, Quarterly Report of Assyrian 
Mission, No. XI, s. 23-24. 
248 Robert E. Speer, a.g.e., s. 67-69. 


 53

dönerlerdi. Yaşadıkları ülke dışında Nasturiler bazen de aynı gerekçelerle dış 

ülkelere göç ediyor ve burada bir süre çalıştıktan sonra geri dönüyorlardı249.   

Nasturiler, iş aramak için başta Musul ve Urmiye şehri olmak üzere 

çevrelerindeki büyük şehirlere giderlerdi. Hakkâri’de bu konuda Baz, Tal, Cilo 

Nasturi aşiretlerine mensup olanlar ön planda olup 250 bunlar kışın memleketlerinden 

çıkar, Musul’a giderlerdi. Burada ilkbaharın sonuna kadar duvarcılık, sepetçilik ve 

demircilik yaparlar, yaz mevsimine doğru tekrar memleketlerine dönerlerdi251. 

Herhangi bir zanaat vasfı olmayanlar ise Musul’un zengin tarım sahalarında tarım 

işçisi olarak çalışırlardı252. Osmanlı Devleti’nde bulunan Nasturiler’in yazın çalışmak 

ve para kazanmak, kıtlık zamanlarında da yiyecek bulabilmek amacıyla geçici olarak 

göç ettikleri başka bir merkez de İran’ın Urmiye şehriydi253. 

 

1.1.Nasturiler Arasında Dilencilik Amaçlı Göçleri  

Nasturiler 19. yüzyılda sadece yurtdışına çalışmak için değil aynı zamanda 

dindaşlarının arasında dilenmek için de seyhatlerde bulunurlardı. Yurtdışına 

dilencilik yapmak için giden Nasturi grupları arasında en ünlüleri Cilolulardı. Öyle ki 

Wigram, Ciloluların bu amaçla Amerika ve Küba’ya kadar gittiklerini ve buralarda 

faaliyet gösterdiklerini ifade etmektedir. Bu insanlar dilenerek para kazanmak için 

Rusya, Hindistan, Amerika ve diğer Avrupa ülkelerine gittiklerinde çok değişik 

hilelere başvurmuşlardır. Çünkü Nasturiler, başta Amerika olmak üzere, batılı 

ülkelerde yaşayan Hıristiyanların, Osmanlı topraklarındaki kadim Hırıstiyanlara karşı 

sempati duyduklarını ve yardım için büyük paralar vermeye hazır olduklarını 

keşfetmişlerdi254. Ancak yurtdışına yapılan bu dilencilik göçleri bireysel bir şekilde 

değil tam tersine organize bir şekilde yapılmaktaydı. Çünkü Nasturilerin dilenmek 

                                                 
249 Frederick G. Coan, a.g.e., s. 97. 
250 Arthur John Maclean And William Henry Browne, a.g.e., s. 44. 
251 George Percy Badger, a.g.e. c. I, s. 216; William A. Shedd, “a.g.m”, s. 4; The Sixty-Second 
Annual Report Board of Foreign Missions of the Presbyterian Church of the United States of 
America Presented to the General Assembly, May. 1899., New York, Mission House, 53 Fifth 
Avenue. 1899, s. 198-199; W.H.Browne, “Report Of Station.1900-1901”,Quarterly Report of 
Assyrian Mission, No. XLVI, s. 460-464. 
252 BOA, İ.MVL. 162/4716. 
253 Robert E. Speer, a.g.e., s. 67-69. 
254 Y.PRK.DH. 9/26; Arthur John Maclean And William Henry Browne, a.g.e., s. 44; Frederick G. 
Coan, a.g.e., s. 76; Robert DeKelaita, a.g.e., s. 7. Yüksekova’daki bazı Nasturiler zaman zaman hem 
çalışmak hemde dilenmek için Urmiye Bölgesi’ne giderlerdi. Bkz. Hollis Read, a.g.e., s. 362. 


 54

veya çalışmak için gidecekleri ülkelerin birer kâhyası bulunmaktaydı. Bu kişiler, 

gidecek olanların ilgili ülkelerdeki çalışma yerlerini ve maişetlerini ayarlarlardı255.   

İngiliz misyoneri F.N.H, Cilo bölgesindeki bir Nasturinin Avrupa’dan 

Uzakdoğu’daki Japonya ve Çin’e kadar olan coğrafyaya seyahat ettiğini 

söylemiştir256. Yine başka bir misyoner Frederick G. Coan da Nasturilerin  bir 

kısmının dilencilikleri sırasında çeşitli ülkelerde halka anlattıkları üzücü, gerçek dışı 

hikâyelerden kazandıklarının tamamını içkiye veya yüksek yaşam standartlarına 

harcadıklarını ifade etmektedir. Onların dış dünyadaki bu tür yalan yanlış hikâye ve 

faaliyetleri, Osmanlı Devleti’nin tepkisine sebep olmuştur. Bu nedenle devlet bu 

harekete kalkışan Cilo Aşireti’ne mensup bazı kişilerin yurtlarına dönmelerine izin 

vermemiştir. Bunun sonucu olarak onlar da Musul çevresindeki köylere dağılmış ve 

yaşamlarını oralarda sürdürmüşlerdir257. Bölgede bulunan Amerikan ve İngiliz 

misyonerleri, Nasturilerin yurtdışında yardım toplayabilmek için bağışçılara 

kendilerinden tahsil ettikleri paraları ülkelerindeki çocuklar için okul yaptırmak ve 

anasız babasız çocuklar için yetimhane açmak için topladıklarını ifade ettiklerini 

belirtmektedirler.  Ayrıca bunun için de hazırladıkları kâğıtlarda patriğin mührünü 

taklit ederek belgelerini daha inandırıcı hale getirdiklerini ve böylelikle de 

uydurdukları öyküler ve masallar sayesinde dışarıdaki halkı kandırarak servetler elde 

ettiklerini belirtmektedirler258. 

Son dönemlerde Nasturiler dış dünyadan gelen misyonerlerin kendi 

ülkelerinde nasıl para topladıklarının farkına varmışlardır.  Bu nedenle onlarda aynı 

yolu seçerek misyonerler gibi Nasturilere yani kendi halklarına yardım topladıklarını 

ileri sürmüşlerdir. Ayrıca dilenci Nasturiler Avrupa’da daha fazla yardım 

                                                 
255 BOA, Y.PRK.DH. 9/26. 
256 F.N.H., “Going Up To The Feast”, Quarterly Report of Assyrian Mission, No. XLI, s. 377-379. 
Nasturilerin 1830’lu yıllarda bile yurt dışına dilencilik yapmak için gittikleri Perkins tarafından ifade 
edilmiştir Bkz. Rev. Justin Perkins, A Residence …, s. 6. 
257 Frederick G. Coan, a.g.e., s. 76-77. 
258 Arthur John Maclean And William Henry Browne, a.g.e., s. 137; The Sixty-Third Annual Report 
Board of Foreign Missions of the Presbyterian Church of the United States of America 
Presented to the General Assembly, May. 1900., Presbyterian Building, 156 Fifth Avenue New 
York 1900, s. 198; W. A.Wigram-Edgar T.A.Wigram, a.g.e., s. 212-213; Julius Richter, a.g.e., s. 292-
293; Frederick G. Coan, a.g.e., s. 76. Yine F. N. Heazal’e göre yurt dışına Nasturilere yönelik 
yetimhane veya okul açmaya yardım toplamak için giden Nasturi dilencilerin büyük bir çoğunluğunun 
bu paraları kendi amaçları için kullandığını, nadir olarak en dürüstünün, en iyi niyetlisinin bile 
yardımsever Hıristiyanlardan topladığı yardımların üçte birini veya daha da iyimser olarak yarısını 
ancak toplama amaçlarına sarfettiğini belirtmiştir. Bkz. The Rev. F. N. Heazal, M.A Mrs. 
Margoliouth, a.g.e., s. 15-16; Julius Richter, a.g.e., s. 314. 


 55

toplayabilmek amacıyla yardım topladıkları topluluğun mezhebini göz önünde 

bulundurmuşlardır. Bu şekilde Nasturiler para için bir gün vaftiz oluyorlar, ertesi gün 

Anglikan, üçüncü gün Katolik, dördüncü gün ise Doğulu bir Ortodoks 

olabiliyorlardı. 

Nasturilerin bu şekilde Avrupa’da girişmiş oldukları faaliyetler, 

misyonerlerin yardım toplama işlemlerinin ve gelirlerinin azalmasına neden oldu. 

Çünkü Avrupa’daki Hıristiyan halk Nasturilerin eğitim ve öğretim faaliyetlerini 

desteklemek için paralarını misyonerlere değil Nasturi dilencilere vermiştir. Bu 

durumdan ve gelirlerinin azalmasından oldukça rahatsız olan İngiliz misyoner grubu, 

çareyi Guardian gazetesine ilan vererek Nasturi dilenciler konusunda halkı 

uyarmakta bulmuştur259. 

 Nasturi sivil halkı gibi Nasturi din adamları da zaman zaman Rus 

topraklarına, kendi kiliseleri için dilenmek üzere seyahatlerde bulunuyor260 ve 

özellikle bu ülkenin güneydoğusundaki şehirlere gidiyorlardı. William A. Shedd’e 

göre bu şehirlerde papaz veya piskopos olarak dilencilik yapan Nasturiler, halkı, 

azizlerin kutsal emanetleri olduğuna inandırdıkları eşyaları satarak veya kiliselerine 

yardım bahanesi gibi çeşitli numaralarla Rusları kandırarak onlardan oldukça yüklü 

miktarlarda ruble sızdırmışlardır. Bu amaçla özellikle Rusya’da Kiev ve 

Vladivostok’a kadar olan yerleşim yerlerini dolaşmışlardır261.  

Bu yolu kullanmayan Nasturiler ise Müslüman komşularının kendilerine 

yönelik baskıcı tutumlarına dair asılsız hikâyeler anlatarak onlardan küçük miktarda 

bağışlar elde ediyorlardı. Bazen de Nasturiler topladıkları bu paraları, daha sonra 

şaşalı bir şekilde çarçur ederek memleketlerine beş parasız olarak dönüyor, böylece 

komşularının alaylarına hedef oluyorlardı262. 19. yüzyıl boyunca Nasturilerin bu 

dilencilik alışkanlığı devam etmiştir. 1899 yılında bile hala Rus topraklarına gidip 

dilencilik yapan Nasturilere rastlanmaktaydı263. 

Bu sahte dilenci ve papazlar anlattıkları masallarla Osmanlı Devleti’nin 

dışarıdaki halk üzerindeki imajına da büyük darbe vuruyorlardı.  Bu nedenle Osmanlı 
                                                 
259 Artur Maclean-A.H. Lang, “A Warning (Exract From Guardian, January 11h, 1888)”, Quarterly 
Report of Assyrian Mission, No.VI, London 1891, s. 17-18. 
260 BOA, HR. TO. 90/95; Robert E. Speer, a.g.e., s. 19. 
261 William A. Shedd, “a.g.m”, s. 4. 
262 William A. Shedd, “a.g.m”, s. 4; Julius Richter, a.g.e., s. 294. 
263 O.H.P., “Mar Bishu”, Quarterly Report of Assyrian Mission, No. XXXVIII, Published for the 
Assyrian Mission London 1899,s.326. 


 56

Devleti, elçiliklerini Nasturilerin Avrupa ülkelerinde dilencilik yapmak için çıkmış 

oldukları geziler konusunda uyarmıştır264. Osmanlı Nasturilerinin 1900 yılında bu 

amaçla gezdikleri ve yardım topladıkları en popüler ülke Avusturya olarak göze 

çarpmaktadır265. 

1.2. Eğitim Amaçlı Göçler 

19. yüzyılda Amerikan misyonerleri sayesinde birçok Nasturi, Amerika’ya 

göç etmiş ve bu ülkeye yerleşmiştir266. Nasturilerden eğitim için yurt dışına 

gidenlerin büyük bir bölümü geri dönmedi, dönenlerin bir kısmı da çeşitli olaylara 

karışarak Osmanlı Devleti’ne zaman zaman sorunlar çıkardılar267. 

Eğitimlerinin sonunda geri dönen Nasturilerin bir kısmı da halkı arasında 

misyoner olarak çalışmıştır. Misal olarak ABCFM’nin okullarında okuyan ve onlar 

sayesinde Amerika’ya gidip tıp okuyarak geri dönen Dr. Yohannan Sayyid ve 1843 

yılında Mar Yohanna örneğinde olduğu gibi.268 Nasturiler arasında Amerika dışında 

eğitim için Avrupa ülkelerine gidenlerine de rastlanıyordu. Wasriba Köyü’nde, 

Kaşka adlı Nasturi Almanya’da bir müddet kalmış, orada Almancayı öğrenmiş ve bir 

müddet sonra geri dönmüştür269. Yine Thuma bölgesindeki Hoca Süleyman 1870’li 

yılların sonu ile 1880’li yılların ortalarında Fransa’da on üç yıl kalarak eğitim 

görmüş, daha sonra da topraklarına dönerek Meliklik yapmıştır270. Yine aynı şekilde 

İngiliz Archbishop* misyonerlerinin vasıtasıyla Oshana adlı Urmiyeli bir Nasturi 

İskoçya’da tıp eğitimi aldıktan sonra Nasturilerin arasına geri dönmüştür271.  

2. Nasturilerin Rusya’ya Göçleri 

İran’daki Nasturilerin, Rusya’ya göç etmeleri ve yerleşmeleri 1828–1829 

yıllarındaki Osmanlı-Rus Savaşı’na kadar gitmektedir. Bu savaşta Rusların yanında 

yer almaları onların bir kısmının bu ülkeye göç etmesini ve yerleşmesini 

                                                 
264 BOA, DH.MKT. 1835/118; BOA,  DH. İD 90/15. 
265 The Sixty-Third Annual Report Board of Foreign Missions of the Presbyterian Church of 
The United States of America Presented to the General Assembly, May. 1900., s. 198-199. 
266 William A. Shedd, “a.g.m”, s. 6; Frederick G. Coan, a.g.e., s. 229; John S. Guest, a.g.e, s. 266; 
E.B.Soane, a.g.e., s. 183. 
267 Heiki Palva, a.g.e., s. 63. 
268 Dwıght W.Marsh, a.g.e., s. 51; Frederick G. Coan, a.g.e., s. 139. 
269 Letters From Assyria” s. 22. 
270 Frederick G. Coan, a.g.e., s. 142. 
* Bu İngiliz misyonerlik kurumu Nasturiler arasında misyonerlik faaliyetleri gerçekleştirmek için 
kurulmuştur. Bkz. Şamil Mutlu, Osmanlı Devleti’nde Misyoner Okulları, Gökkubbe Yay., 2.Baskı, 
İstanbul 2005, s. 248. 
271 The Rev. F. N. Heazal, M.A Mrs. Margoliouth, a.g.e., s. 71. 


 57

sağlamıştır272. Bu tarihten sonra Rusya’daki Nasturilerin sayısı hızla artmıştır273. 

Özellikle yoğun olarak Tiflis civarlarına 274 yerleşen Nasturiler zamanla burada 

ticaret ve işçilikle uğraşan zengin ve varlıklı bir koloni oluşturmayı başarmışlardır275. 

Bu koloni de özellikle Urmiye bölgesinden göç edenler daha çoğunluktaydı276.  

Nasturilerin Rus toprakları içerisinde Gürcistan dışında genel olarak 

yerleştikleri diğer bölge ise Ermenistan’dı. İlk başta Rusya’ya gelen aile sayısı 100 

iken daha sonra bu sayı sürekli artmış ve 1897 yılında Rusya’daki resmi sayıya göre 

sadece Erivan’da 1.500 Nasturi yaşarkentoplamda bu ülkde yaşayan Nasturilerin 

sayısı 6.038 kişiyi bulmuştur. 

Rusya’ya göç eden Nasturiler sırasıyla önce Nahcivan bölgesine yerleşmişler 

ve burada bir müddet kaldıktan daha sonra Tataristan’a göç etmişlerdir. En sonunda 

ise Nasturiler, Tataristan’dan Erivan yakınlarındaki İkalizala, Dinvari ve Kolyasar 

köylerine göç etmiş ve yerleşmişlerdir. Bu göç hareketleri sonunda Rusya’ya 

yerleşen Nasturiler eski mezheplerini bırakarak Rus Ortodoks mezhebini kabul 

etmişlerdir277. 1898 yılında Rusların bölgeye demir yolu inşa etmeleri, bu bölgeye 

çalışmak için göç eden Nasturilerin işlerini kolaylaştırmıştır278.  

 

3.İran’a Göçleri 

Osmanlı Devleti’ne bağlı olan Nasturiler, çeşitli nedenlerle İran’a göç 

etmekteydiler279. Bir müddet sonra bu göç hareketine katılmış olanlar, Osmanlı 

                                                 
272 Eli Smith, a.g.e. c. II, s. 188; Report of the American Board of Commissioners for Foreign 
Missions, Read at the Twenty-Ninth Annual Meeting, held in the City of Portland, Maine, 
September 12, 13 & 14, 1838, Printed for the Broad By Crocker And Brewster, Boston 1838, s. 77; 
Robert E. Speer, a.g.e., s. 20-21; Edward L. Cutts, The Assyrian …, s. 30-31; KP Matiyef, a.g.e., s. 
24. 
273 Rev. Thomas Laurie, And Dr.Grant, The Mountain Nestorians, s. 66. 
274 Arthur John Maclean And William Henry Browne, a.g.e., s. 137-39; E.B.Soane, a.g.e., s. 182; 
Micheal Abdalla, The Syrian Community Of Qameshli In North-Eastern Syria In The Years 1925–
1970, Etnologıa Polona, Vol. 17, 1992, s.87. 
275 Robert E. Speer, a.g.e.,  s. 51. 
276 Eli Smith And H.G.O. Dwight, a.g.e., s. 393 ; “ The Calcutta Christian Observer (New Series) 
No.7., July 1840” The Calcutta Christian Observer. Edit By Christian Ministers of  Varıous 
Denominatians Vol. I, January to December 1840,  Calcutta 1840, s. 426, 433. 
277Arthur John Maclean And William Henry Browne, a.g.e., s. 137; Julius Richter, a.g.e., s. 295; KP 
Matiyef, a.g.e., s. 26-27. 
278 William A. Shedd, “a.g.m.”, s. 4; The Sixty-Second Annual Report Board of Foreign Missions 
of the Presbyterian Church of the United States of America Presented to the General Assembly, 
May. 1899., s. 195. 
279 VGG.d. 939, s. 34; David Jenks, “The Famıne In Nochea”, Quarterly Report of Assyrian 
Mission, No. XI, s. 23-24. 


 58

Devleti’ne geri dönmek için başvuruda bulunuyorlardı280. 1897 yılında Hakkâri 

bölgesinde meydan gelen kıtlık olayı nedeniyle Hakkâri, Yüksekova ve diğer bazı 

bölgelerden çok sayıda Nasturi, kıtılığın zararlı etkilerinden kaçmak için Urmiye 

bölgesine göç etmiştir281. Ancak bunların Nasturilerin bir kısmı geri dönerken geri 

kısmı ise Urmiye’de kalmaya devam etmişlerdir282.  19. yüzyıl boyunca Urmiye 

bölgesine göç edip orada kalan Nasturiler ile geri dönenlerin ne kadar olduğu tam 

olarak bilinmemektedir. 

 

3.1.İran-Osmanlı Sınır Belirsizliğinin Göçlere Etkisi 

Osmanlı Devleti ile İran arasındaki sınır bölgesinin coğrafi olarak engebeli 

bir yapıya sahip olması tarafların kesin bir denetimini engellemiştir. Bunun sonucu 

olarak zaman zaman aşiretler bu iki ülkenin topraklarına geçebiliyor ve çeşitli 

sıkıntılara sebebiyet verebiliyorlardı283. Bunu kolaylaştıran etkenlerin başında sınır 

boylarında genellikle Nasturi ve Kürt köyleri parça parça konumlanmış olmasının 

etkisi büyüktür284. Hakkâri’nin dağlık bölgelerinde yaşayan Nasturiler, bu durumdan 

faydalanarak yazları para kazanmak için Urmiye şehrine göç ederlerdi285.  

Türk-İran sınırından Kürtlerin zaman zaman geçişleri, Türk ve İran devletleri 

arasındaki sürtüşmelerin başlıca nedenlerinden birini oluşturmuştur286. Sınır ihlaliyle 

yapılan hırsızlık işlerinde Osmanlı sınırlarında bulunan Nasturi köylerinin koyunları 

İran Kürtlerince çalınırken İran sınır bölgelerinde bulunan Nasturi köyleri de 

Osmanlı Devleti’nin sınırları içerisinde bulunan Kürtler tarafından çalınmaktaydı. 

Sınır bölgesinin denetimi zor olduğu için her iki taraf da bu tür olayların 

önlenmesi konusunda birbirini suçlamaktaydılar. Nasturiler bu tür durumlarda 

                                                 
280 BOA, DH.MKT. 274/72; BOA, HR. TO. 261/83. 
281 The Sixty-First Annual Report Board of Foreign Missions of the Presbyterian Church of the 
United States of America Presented o the General Assembly, May. 1898., Presbyterian Building, 
156 Fifth Avenue, New York 1898, s. 188-189. 
282 The Sixty-Second Annual Report Board of Foreign Missions of the Presbyterian Church of 
the United States of America Presented to the General Assembly, May. 1899., s. 199-202. 
283 Robert E. Speer, a.g.e., s. 200-201; Gabriele Yonan, Asur Soykırımı Unutulan Bir Holocaust, 
Çeviren: Erol Sever, Pencere Yayınları, I. Baskı, İstanbul 1999, s. 65. 
284 Arthur John Maclean And William Henry Browne, a.g.e., s. 136-37. 
285 Rev. Justin Perkins, A A Residence …, s. 6-7. 
286 BOA, A. MKT. MHM. 668/11; Gabriele Yonan, a.g.e., s. 67. Osmanlı-İran sınırının gevşek olması 
soygunlara sebep olduğu gibi aynı zamanda ABCFM misyonerlerinin Hakkâri dağlarındaki 
Nasturilere, Urmiye’de basmış oldukları kitap ve materyalleri rahatça ulaştırmasını da sağlıyordu. 
Ancak bu işlem zaman zaman soygunlar nedeni ile kesintilere  uğruyordu Bkz. Dwıght W.Marsh, 
a.g.e., s. 245. 


 59

bölgedeki konsolosları devreye sokuyorlardı. Bu konsoloslar, ilgili devletler 

nezdinde girişimde bulunarak Nasturilerin emtialarının geri alınması konusunda 

baskıda bulunuyordu. Bu tür hırsızlık olaylarına ilkbahar ve sonbaharda yani 

yaylalara gidiş ve dönüş mevsimlerinde daha çok rastlanmaktaydı287.   

 

3.2.Osmanlı Devletine Geri Dönüş Göçleri ve Devletin Tutumu 

Ondokuzuncu yüzyılın son dönemlerinde daha önce de anlatıldığı üzere 

çeşitli nedenlerden ötürü İran’a göçler olmuştur. Ancak bu göçmenler sürekli olarak 

İran’da ikamet etmemiş ve bir müddet sonra geri dönmüşlerdir288. Bu yüzyılın 

sonlarına doğru bu tür göçler Nasturiler tarafından sıklıkla tekrarlanmıştır289. 

Bu bağlamda 1896-97 yıllarında Hakkâri’deki Nasturiler, Kürtlerle yaşamış 

oldukları sorunlar sonucunda Urmiye’deki dindaşlarının bulunduğu merkezlere göç 

etmişlerdir. Speer’e göre bu göçmenler yaklaşık 6.000 kişi civarındaydı. Urmiye’ye 

göç eden Hakkârili Nasturiler, buradaki kardeşlerinden düzenli barınacak yer ve 

yeterli gıda yardımı alamadıkları için oldukça sıkıntı çekmişler290 ve bir müddet 

sonra yurtlarına geri dönmek için Osmanlı devlet yöneticilerine başvuruda 

bulunmuşlardır291. 

Yine aynı şekilde Çukurca ve Yüksekova Nasturilerinden 200 hane,292 

Hakkâri ve Durri köylerinden İran’a göç eden Nasturilerin bir kısmı İran’da 

umduklarını bulamadıları için Osmanlı Devleti’ne geri dönmek istemişlerdir. Bu 

konuda kendilerine sıkıntı çıkaran İranlı yetkililerin engelini aşmak için Osmanlı 

Devleti’ne başvurmuşlardır293. 

           Osmanlı yetkilileri Nasturilere her konuda yardım sağlayarak, onların 

sıkıntılarının çözümüne yardımcı olmuşlardır294. Bu bağlamda 1899 yılında kıtlık ve 

                                                 
287 Arthur John Maclean And William Henry Browne, a.g.e., s. 21-22. Bu Kürt aşiretlerinden bazıları 
da Osmanlı Devleti’nin memurları kendilerinden vergi toplamak için geldiği zaman Herki ve Ertuşi 
aşiretleri gibi bütün sürüleriyle birlikte İran sınırını geçiyorlardı. Böylelikle vergi sezonundan 
sürülerini ve mal varlıklarını koruyorlardı. Bkz. Aynı eser s. 27-28. 
288 David Jenks, “The Famıne In Nochea”, Quarterly Report of Assyrian Mission, No. XI, s. 23-24. 
289 The Rev. F. N. Heazal, M.A Mrs. Margoliouth, a.g.e., s. 65. 
290 The Sixty-First Annual Report Board of Foreign Missions of The Presbyterian Church of 
The United States of America Presented to the General Assembly, May. 1898., s. 188-189; Robert 
E. Speer, a.g.e., s. 206-208. 
291 BOA, DH.MKT. 274/72; BOA, HR. TO. 261/83. 
292 BOA, A.MKT. MHM 672/21.. 
293 BOA, DH.MKT. 2363/122. 
294. BOA, Y.PRK. AZN  7/35; BOA, DH.MKT. 2363/122; BOA, A.MKT. MHM. 672/19. 


 60

Kürtlerin baskısı neticesinde topraklarını terk ederek İran bölgesine göç eden Iyal, 

Pagi ve Mar Bıshu halkının topraklarına geri dönüşü hazırlığında Van valisi, Başkale 

mutasarrıfı ve Dız kaymakamı Nasturilere müşfik bir şekilde yardımcı olmuşlardır. 

Osmanlı Devleti, geri dönmek isteyen Nasturilerin göç yolunda her türlü emniyeti 

sağladığı gibi, onların topraklarını ekmeleri için gerekli olan tohumluğu da 

sağlamıştır.  Darı tohumu bu hususta dikkat çekmektedir. Yüksekova’ya geri dönen 

Nasturilere de boş kalan topraklarını ekmeleri için buğday dağıtımı yapılmıştır295. Bu 

yardımlar sayesinde aynı yılın kışına doğru Gevar’daki Nasturiler, topraklarına hint 

mısırı, fasülye ve tütün gibi tarım ürünlerini ekmişlerdir296. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
295 O.P.H., “The Turkish Exıles”, Quarterly Report of Assyrian Mission, No. XXXVII, Published 
for the Assyrian Mission London 1899, s. 31-311; J.F.Coakley, a.g.e., s. 215. 
296 O.H.P., “Mar Bıshu”, Quarterly Report of Assyrian Mission, No. XXXVIII, s. 324-328. Türkiye 
sınırları içerisinde kalan Nasturiler ise bölgedeki sosyo ekonomik koşullar ve nüfuslarının azalmasıyla 
birlikte Doğu ve Güneydoğu Anadolu’dan çeşitli Ortadoğu ve Avrupa ülkelerine doğru göç etmeye 
başlamışlardır. Bu göç dalgalarıyla birlikte Hakkâri ve Güneydoğu Anadolu’daki en son Nasturi köyü 
de 1980 yılında Hakkâri’den göç etmiştir. Bu son göçle birlikte bölgede hiçbir Nasturi köyü 
kalmamıştır. Nasturiler ile ilgili olarak edindiğimiz bu bilgileri Süryani yazar Muzaffer İris’ten 
edinmiş bulunmaktayız. 


 61

 

 

 

 

 

 

II. BÖLÜM. 
19. YÜZYILIN İKİNCİ YARISINDA OSMANLI DEVLETİ VE 

NASTURİLER 

A-OSMANLI –NASTURİ İLİŞKİSİ  

Osmanlı yönetimine girdikten sonra kendi iç işlerinde serbest olup sadece 

vergi zamanlarında vergilerini ödemekle yükümlü olan Nasturileri,  Osmanlı Devleti, 

ödenen bu vergilere karşılık dinsel ve kültürel konularda tamamen serbest bırakmış 

ve her türlü tehlikeye karşı onları korumayı üstlenmiştir. Ancak 19. yüzyıl boyunca 

Hakkâri ve çevresinde aşiret düzeninde yaşayan Nasturilerin, vergilerini düzenli 

ödemedikleri görülmektedir297.  Bunu 1830’lu yıllarda bölgede bulunan J.Baillie 

Fraser,  Nasturi aşiretlerinin Hakkâri sancağına bağlı olarak yaşadıklarını, adı sözde 

kalan çok düşük miktarda vergi verdiklerini ve kendi bölgelerinde büyük bir 

zenginlik içinde yaşadıklarını, her türlü maden ve ürüne sahip olduklarını 

belirtmiştir298. Yine aynı şekilde 1837 yılında Hakkâri bölgesindeki Nasturiler 

hakkında araştırmalarda bulunmak için Revanduz‘a gelen Dr. Grant, burada paşayla 

yapmış olduğu görüşmede paşanın kendisine, onların devlete düzenli vergi vermeyen 

ve oldukça vahşi şekilde yaşayan bir topluluk olduğunu ifade ettiğini belirtmiştir299.  

Osmanlı Devleti’nde 1839 yılında ilan edilen Tanzimat Fermanı’yla birlikte 

bütün halkın eşit bir şekilde askere alınması gündeme gelmiştir. Ancak bu 

uygulamanın pratikte birçok sıkıntılar ve zorluklar ihtiva ettiği anlaşılınca bundan 

vazgeçilmiştir. Uygulamada meydana gelebilecek sıkıntıları Ahmet Cevdet Paşa, 
                                                 
297Mayevyski, a.g.e., s. 135; Cihangir İleri, a.g.e., s. 42; Cihangir İleri, “Osmanlı Devleti’ndeki 
Nasturilerin Genel Durumu ve Nasturi İsyanları”, Süryaniler ve Süryanilik I, Hazırlayanlar: Ahmet 
Taşğın-Eyüp Tanrıverdi- Canan Seyfeli, Orient Yayınlar, 2005, s. 141-142. 
298 J.Baillie Fraser, a.g.e., s. 222. 
299 Report of the American Board of Commissioners for Foreign Missions, Read at the Twenty-
Eight Annual Meeting, held in the City of Newark, N.J. , September 13, 14 & 15, 1837, Printed 
for the Broad By Crocker and Brewster, Boston 1837, s. 66-67. 


 62

“Hıristiyanlar papaz isterler. Yahudiler de haham ister. Bir taburda bir sürü 

ruhanîler bulunmak lazım gelir. Müslümanların ramazanı, Hıristiyanların eyyam-ı 

muhtelife de perhizleri var. Böyle muhlat bir heyet nasıl idare olunacak” sözleriyle 

açıklamıştır. Gayrimüslimlerin askere alınmasında meydana gelebilecek 

olumsuzluklar nedeni ile mecburi askerlik yerine gayrimüslimler belirli bir bedel 

karşılığında bu görevden muaf tutulmuşlardır. Aynı gerekçeler nedeniyle Nasturiler 

de askerlik vazifesinden bedel karşılığında muaf tutulmuşlardır300. Bu konu bir kez 

daha Berlin Antlaşması sırasında da gündeme gelmiş ise de aynı gerekçelerle 

reddedilmiştir301. Bütün bu düzenlemelere rağmen Nasturiler 19. yüzyıl boyunca 

askere alınmadıkları gibi vermeleri gereken askerlik bedelini de vermemişlerdir302. 

19. yüzyıl boyunca Nasturilerin huzur ve mutluluğu Osmanlı Devleti’nin 

bölgedeki hâkimiyetine dayanmaktaydı. Osmanlı Devleti’nin güçlü olduğu 

zamanlarda Nasturiler kendilerini her türlü tehlike ve olay karşısında daha rahat ve 

güvende hissetmişlerdir. Bunu Mısır meselesi nedeniyle bölgede ortaya çıkan 

karışıklıklar ve olaylar kanıtlamıştır. Aynı şekilde Layard: Bu gerçeği “…Sultan’ın 

otoritesi dağlarda kendini tekrar kabul ettirdikten sonra, Nasturiler kendi inançlarını 

çekinmeden, özgürce açıklayabilecek, acıları henüz unutulmayan saldırılardan 

duyduğu dehşetli korkuyu üzerinden atacak, çalışkanlıkları ve gayretleri ile belki 

yeniden, yaşadıkları dağlık bölgeleri hayata kavuşturmayı, canlandırmayı 

başaracaklardır…” sözleriyle teyit etmektedir303. Zira Osmanlı Devleti, Nasturiler 

ile olan ilişkilerinde sadece onlardan vergi almamış aynı zamanda onların genel 

olarak şikâyetlerini dikkate alarak şikâyetlerinin giderilmesi için gerekli tedbirleri 

uygulamıştır. Misal olarak 1848 yılında bölgede tesis edilen otoritenin sonrasında 

Tanzimat Fermanı’nın bölgede uygulanmasında keyfi davranışta bulunarak 

                                                 
300 Ahmet Cevdet Paşa, Maruzat, Yay. Yusuf Halaçoğlu, Çağrı Yayınları, İstanbul 1980, s. 113-114. 
Ahmet Cedet Paşa, bu olayı “Hıristiyanlar papaz isterler. Yahudiler de haham ister. Bir taburda bir 
sürü rûhâniler bulunmak lazım gelir. Müslümanların ramazanı, Hıristiyanların eyyam-ı muhteLifede 
perhizleri var. Böyle muhlat bir heyet nasıl idare olunacak..” diye ifade etmiştir. Bkz. Aynı eser aynı 
yer. Bu asker meselesi 20. yüzyılda da gündeme gelmiş ve ancak Nasturiler tarafından pek kabul 
görmemiştir. Onlar hizmetinden, bölgelerinin uzak olduğu ve kendilerinin yollarda perişan olacakları 
gerekçesi ile muaf olmak için Osmanlı Devletine başvurmuşlardır. Onlara verilen cevapta, Kanun-i 
Esasi’nin 245 sayılı kanununa göre askerliğin her Osmanlı vatandaşı için bir şeref ve onur olduğu 
belirtilerek Nasturilerin bu isteği geri çevrilmiştir. Bkz. BOA, DH.MUİ, 66-1/40. 
301 BOA, İ.DUİT 146/41. 
302 Bilâl N. Şimşir, British Documents on Ottoman Armenians Vol. II, ( 1880-1890),  TTKB, 
Ankara 1989, s. 127. 
303 Austen Henry Layard, a.g.e., s. 190. 


 63

Nasturileri rahatsız eden Cizre idarecisi Mustafa Paşa ve bölgenin ileri gelen Kürtler, 

Nasturilerin şikâyet dilekçesi neticesinde azledilerek mahkemeye verilmiş ve 

bölgede asayişin sağlanılmıştır304.  

Yine bu uygulamalar ışığında 1849 yılında Hakkâri yöneticisi Nur Ali Bey 

bölgedeki Nasturilere karşı sert tutumu ve işlediği suçlardan dolayı görevinden 

alınarak İstabul’da hapsedilmiştir305. Böylelikle devlet tarafından bölgede güven 

ortamı sağlanmıştır. 

 

1.Vergi Meselesi 

19. yüzyıl boyunca Osmanlı Devleti, Nasturilerden vergi tahsil edebilmek 

adına birçok girişimde bulunmuş olmasına rağmen bunda tam bir başarı 

kazanamamıştır. Bunun en büyük nedeni Nasturi nüfus kayıtlarının tam olarak 

yazılıp tutulmaması ve yaşadıkları coğrafyanın olumsuz şartlarını kullanan 

Nasturilerin vergi vermek istememesidir306.  

Bazı dönemlerde de Nasturiler kendilerinden ikinci defa vergi alınmaya 

çalışıldığını ileri sürerek, devlete vergi vermek istememişlerdir. Misal olarak 1851 

yılındaki vergi tahsilinde böyle bir bu durumla karşılaşılmıştır307. Devlet tarafından 

yapılan araştırma sonucunda Nasturilerden ikinci defa vergi alımının söz konusu 

olmadığı, bu şayianın sadece onların vergi vermek istemediklerinden kaynaklandığı 

ortaya çıkmıştır. Bu sonuç üzerine Osmanlı Devleti, bölgedeki yetkililere vergilerin 

zor kullanılarak değil de hüsn-i niyet ve iyi muameleyle alınmasını emrettiği gibi 

Nasturilerin ekonomik durumunun bozukluğu dikkate alınarak ertesi yıl alınacak 

vergilerinin bir kısmının tenziline karar vermiştir.  Bir daha böyle bir olayla 

karşılaşılmaması için yetkililerden vergilerinin biriktirilmeden alınmasının daha 

yerinde olduğu bildirilmiş,  buna bir sonraki sene daha fazla dikkat etmeleri 

istenmiştir308. Bu şekilde ertesi sene Nasturiler incitilmeden 25.500 kuruş vergi 

                                                 
304BOA, İ.MVL 131/3493. Mustafa Paşa ve beraberindekiler bölgede tanzimatın uygulanmasını kendi 
lehlerine kullanıp Nasturilerden 50 gruş olan ev vergisini 85 gruş ve ürün vergisinin yarısını almak 
istemişlerdir. Aynı belge BOA, İ.MVL 131/3493. 
305 Report of the American Board of Commissioners for Foreign Mission. Present at the Fortıeth  
Annual Meeting, held in Pittisfield, Massachusetts,  Sept.11-14,  1849, Press Of  T.R. Marvin, 24 
Congress Street, Boston 1849, s.133-134. 
306 BOA, A.MKT. MVL. 41/20; BOA, İ.MVL. 162/4716; BOA, A.MKT. NZD. 14/80. 
307 BOA, A.MKT. NZD. 2/29. 
308 BOA, İ.MVL. 179/5364.  


 64

alındığı gibi309 bu toleranslı durum cizye tahsili sırasında da gözetilmiştir. Ayrıca bu 

tür sıkıntıların yaşanmaması için Nasturilerin nüfusu kendi ifadelerine göre 

yazılmış,310  bölgede asayişin ve düzenin sağlanılmasına çalışılmıştır311.  

1858 yılında da, daha önceden olduğu gibi Nasturiler vergi vermemek için 

kendilerinden ikinci defa vergi alındığını iddia ederek bu duruma karşı çıkmışlardır. 

Bunun üzerine Osmanlı Devleti de, Nasturilerden alınan vergi makbuzlarının 

kendisine ibraz edilmesini, böylece bu konuda gerekli işlemlerin yapılacağını ifa 

etmiştir. Ancak vergi makbuzlarının olmaması halinde de yine Nasturilere haksızlık 

yapılmaması için vergi defteri ve memurların durumunun da gözden  geçirileceği 

belirtilmiştir. Yapılacak incelemeler ve soruşturmalar sonunda Nasturilerin yanlış 

beyanda bulunduklarının ortaya çıkması halinde, onlardan ödenmemiş vergileri zor 

kullanılarak değil de müşfik bir şekilde, kaba kuvvet kullanılmadan, suhuletle 

alınmasına dikkat edilmesi hususunda bölgedeki yetkilileri uyarmış ve bundan sonra 

bu tür sıkıntılara mahal vermemek için vergilerin geçiktirilmeden senesinde 

toplanılmasını istemiştir. Ayrıca uzun bir süreden beri misyonerlerle ilişkide bulunan 

Nasturi Patriği Mar Şamun Abraham’ın da devlete ısındırılması amacıyla taltif 

edilmesi için hazırlıklar yapılmıştır312. Patrik ancak 1862 yılında ikinci derecedeki 

Mecidiye Nişanı ile taltif edilmiştir313. 

                                                 
309 BOA, İ.MVL. 179/5364. 
310 BOA, A.MKT. MHM 40/65; BOA,  İ.MVL. 179/5364. 19. yüzyıl boyunca Nasturilerden cizye 
tahsil edilmesine çalışılmasına rağmen Osmanlı Devleti’nin Nasturilerden ne kadar cizye tahsil ettiği 
tam olarak bilinmemektedir. Çünkü cizye defterlerindeki yükümlü kişilerin kaçının Nasturi kaçının 
Ermeni olduğunun kayıtlarda ayrı ayrı olarak belirtilmemesi, Van ve Hakkâri cizyelerinin, kayıtlarda 
bir olarak gösterilmesi buna engel olmuştur. Bkz. BOA, ML. VRD. CMH No: 1269. s. 4; BOA, ML. 
VRD. CMH No: 1310 Misal olarak 1853 yılında Osmanlı Devleti, Hakkâri Bölgesi’nde bütün Gayri 
Müslimlerden toplamda 129.495 kuruş cizye tahsil etmiştir. Bu miktar, 7.994 kişiden tahsil edilmiştir. 
Bu kişilerin kaçının Nasturi kaçının Ermeni olduğu kayıtlarda ayrı ayrı olarak belirtilmediğinden 
Nasturilerden ne kadar vergi tahsil edildiği bilinmemektedir. Bkz Bkz. BOA,  ML. VRD. CMH No: 
1269. s. 4 
311 BOA, İ.MVL. 179/5364. 
312 BOA, A.MKT. UM. 415/3. “Eğerci bu davaya muvafık yedlerinde makbuz senedi yoğ ise de ol 
vakit akçeyi tahsil etmiş olan memurların senet vermiş oldukları mahallerine mütedabir olup bu da 
gayet tedkik.. meydana çıkacağından burada tahkik ile icabına bakılmak üzere taifeyi merkume 
hakkında hiçbir suretle muamele-i tazyik ve izaç vuku’a getirtilmeyerek sahihen tebeyyün idecek 
zimmet-i miriyenin suhuletle ve mümkün olacağı mertebe hüsn-ü istihsaline bakılması…” Bkz. Aynı 
belge. 
313 BOA, A.DVN. MHM.  34 /96; BOA,  A.MKT. UM 522/90. 


 65

 Bu olayda da görüldüğü gibi Osmanlı Devleti, Nasturilerden vergi tahsilinde 

birçok sıkıntılar yaşamıştır. Bazen de devlet vergileri tahsil edebilmek için vergi 

memurlarının yanına askerler vermek zorunda kalmıştır314. 

1865 yılında Nasturilerden Kürt ağaları vasıtasıyla alınan vergiler nedeni ile 

sıkıntılar yaşanmıştır. Bu konudaki şikâyetler üzerine devlet, bölgeye durumun 

araştırılması için memurlar göndermiştir. Bu memurların tahkikatından sonra 

vergilerin devlete verilmesi görevi Nasturi Patriği’ne verildiği gibi, bir milyon kuruşa 

kadar ulaşan vergi borçları da Nasturilerin durumlarını göz önünde bulundurarak 

affedilmiştir315. 

 Cizye kayıtların belirsizliğine rağmen, 4 Temmuz 1865’te Osmanlı 

Devleti’nin Nasturilerden 8.510 kuruş vergi tahsil etmiş olduğunu görmekteyiz316. 

1870 yılından itibaren devletin, Nasturilerle ilgili işlemlerde düzen sağlamak için 

çeşitli girişimleri hep tek taraflı olmuş ve sonuçsuz kalmıştır317. 

Osmanlı Devleti, Nasturilerin devlet ile ilişkilerinin düzenlenmesi ve onların 

medenileştirilmesi konusunda 1873 yılında birtakım hazırlıklara girişmiş ve 

yazışmalar yapmıştır. Ayrıca Nasturilerin bu düzenlemelere karşı gelmeleri 

durumunda ise bölgeye asker sevki planlanmıştır318. Ancak bu plan, daha sonraki 

gelişmelerden anlaşıldığı üzere istenilen sonucu doğurmamıştır. 

 Nasturilerin vergilerini düzenli olarak vermemeleri, 19. yüzyıl boyunca 

sürekli olarak tekrar etmiştir. Buna rağmen Osmanlı Devleti vergileri güzellikle 

almaya çalışmıştır. 1879 yılının sonunda vergilerini vermedikleri için Hakkâri 

kaymakamı Timuroğlu Hasan Bey, Nasturileri vermeleri gereken meblağı vermeleri 

konusunda ikna etmeye çalışmıştır. Aksi takdirde Nasturiler üzerine asker sevk 

edeceğini belirtmiştir. Bu olayı haber alan Başkale Mutasarrıfı Tosun Paşa, derhal 

Hasan Bey’e emir göndererek O’na, bu tür girişimlerden uzak durmasını 

emretmiştir319.  

                                                 
314 BOA, A.MKT. UM. 390/51. 1860 yılında da aynı şekilde vergi alımı gerçekleştrilmiştir. Bkz . aynı 
belge Ayrıca Nasturiler, bölgenin coğrafi şartlarından dolayı vergilerini yetiştirmiş oldukları koyunlar 
sayesinde öderlerdi. Bkz. Van AYN.d 929, s  92; Julius Richter, a.g.e., s.292-293;  
315 BOA, HR.TO. 201/38. 
316 BOA, A.MKT. MHM. 336/79. 
317 AYNİYAT BEO. AYN.d 929, s. 92. Osmanlı Devleti İlk kez 1862 yılında Nasturilerden vergi 
tahsili sırasında onların mağdur olmamalarını için vergilerin Nasturi Patriği Mar Şamun vasıtasıyla 
alınmasını düşünmüştür. Bkz. BOA,  A.MKT. UM 444/85. 
318 BOA, A.MKT.MHM 443/33. 
319 Bilâl N. Şimşir, British … Vol. I, s. 657. 


 66

Nasturilerin vergi meselesine yaklaşımlarını dini ve topluluk lideri olan Mar 

Şamun Benyamin,  “… Halkım, özgür aşiretler olarak Türkiye’de yaşayan 80.000 

candan ibarettir. Kürt aşiretleri gibi ne vergi verirler ne de asker yollarlar. Türk 

memurları bizim bölgemize gelemez. Aşiretlerimiz eski çağlardan beri silahlıdır. On 

yaşındaki çocuklar atış eğitimi görür..”   ifadeleriyle belirterek Osmanlı Devleti’ne  

vergi verme konusunda  pek istekli olmadıklarını açıklamıştır320. Yukarıdaki 

açıklamayı teyid eden diğer bir gelişme de Osmanlı memurlarının, Nasturilerin 

yaşadığı bölge “Tahsildar Kayası” denilen yerden öteye görevli memur gidememiş 

olmasıdır321. 19. yüzyılın sonlarına doğru Nasturilerin, devlete olan vergileri 

zamanında ödemedikleri için borçları giderek yükseldi ve sonuçta bu ödenmeyen 

borçlar Nasturiler ile devlet arasında huzursuzluğa neden oldu. Bu aşiretlerin devlete 

olan vergi borçlarının toplamı 16.000 altını geçmişti. Nasturilerin, devlete vermeleri 

gereken vergileri ödememelerinin nedenlerinin başında, onların isteksizliğinin yanı 

sıra gelir kaynaklarının kısıtlı olması da önemli bir etkendir. Çünkü göçebe 

Nasturilerin oturdukları bölge dağlık ve ekilebilir alan kısıtlıydı ve bu da zaman 

zaman onların vergi konusunda sıkıntı yaşamasına neden olmuştur322.  

19. yüzyılın bitimine doğru genel olarak Osmanlı Devleti’nin Nasturilerden 

almış olduğu senelik verginin çok büyük bir miktarda olmayıp önemsiz bir meblağ 

olduğu misyonerlerce de belirtilmektedir. Ancak Nasturiler bu önemsiz vergiyi bile 

sürekli ve düzenli olarak vermemişlerdir323. Osmanlı Devleti ise buna rağmen 

Nasturilerden vergiyi zor kullanarak değil, gönül hoşluğu ile alabilmek için çeşitli 

yollar denemiştir. Devletin kullanmış olduğu yollardan bir tanesi, ileri gelen 

Nasturilere çeşitli hediyeler verilmesi ve gönüllerinin alınarak vergilerin 

toplanmasıdır. Bu şekilde özellikle Hakkâri Kaymakamı Kâmil Bey, Nasturiler ile iyi 

                                                 
320 Gabriele Yonan, a.g.e., s. 256. Mayevsky, Nasturilerin Osmanlı Devleti’ne vermiş oldukları 
vergilerin devlete sadece bağlılıklarından dolayı değil aynı zamanda topraklarının tarıma uygun 
olmamasından dolayı İran ve Rusya gibi dış memleketlere gidebilmek için verdiğini de ifade 
etmektedir. Bkz. Mayevyski, a.g.e., s. 135. 
321 Bazil Nikitin, Kürtler Sosyolojik ve Tarihi İnceleme I, Çev. H.D ve A.S, Özgürlük yolu Yay. 
İstanbul 1976, s. 260. 
322 Mayevyski, a.g.e., s. 135; Süleyman Hayrullah Örs, a.g.e., s. 21; Cihangir İleri, “a.g.m”,  s. 141-
142. Rus Mayevskiy, 1890’lı yılların ortalarına doğru Nasturiler, vergi olarak Osmanlı Devletine 
(yıllık aşiret olarak) Tiyari’ler 500, Tahumlar 150, Cilolar ise 70 lira olarak ödüyorlardı Bkz. 
Mayevyski, a.g.e., s. 135. Aşiretlerin vergi miktarlarının farklı olması Osmanlı Devleti’nin vergi alımı 
sırasında aşiretlerin maddi durumunu göz önünde bulunduğunu göstermektedir. 
323 William A. Shedd, “a.g.m.”,  s. 7. 


 67

ilişkiler kurmuştur324. Bütün bu girişimlere rağmen Nasturiler 19. yüzyıl boyunca 

düzenli olarak vergi vermeme tutumlarını sürdürmüşlerdir. 

 

2. Osmanlı Devleti’nin Nasturileri Kazanma Çabaları  

19. yüzyılda Osmanlı Devleti vergi alımlarında Nasturilerin maddi 

durumlarını gözetmiştir. Bunu 1870’lerde Van-Hakkâri Bölgesi’nde Major Frederick 

Millingen, bölgedeki yaşam koşullarının zorluğunun fakında olan Van paşalarının, 

hazine vergilerinin ödenmesinde onlara karşı gayet yumuşak davrandığını 

belirtmektedir325. 1880 yılında Osmanlı Devleti, Nasturileri devlete ısındırma ve 

yabancı güçlere meyletmesini engellemek için patriğin daha önce ödenmesinde 

aksamalardan kaynaklanan sıkıntılar çözülmüş ve daha önce alamadığı maaşlar 

kendisine ödenmiştir326. 

1892 yılında Nasturi Patriği Mar Şamun Rouel’a almış olduğu maaştan daha 

yüksek bir maaş bağlayan Osmanlı Devleti, bu sayede patriğin devlete bağlılığını 

arttırmayı ve ihtiyaçlarını daha iyi karşılamayı düşünmüştür327. Buna rağmen Mar 

Şamun, çeşitli zamanlarda fırsatlardan faydalanıp bağımsızlık kazanmak ve yabancı 

devletleri devletin iç işlerine karıştırmak amacıyla çeşitli mektuplar göndermiştir328. 

Misal olarak bu mektuplardan 1894 yılında Osmanlı Devleti tarafından ele geçirilmiş 

ve Nasturi Patriği’nin kuzeni Nemrut Efendi tarafından biraz bozuk tercüme edilmiş 

bir tanesinin içeriğinde şu ifadeler bulunuyordu:  

“Melik Berçu, Melik Petu bildiğiniz gibi o vakit benim kağıdım size yetişsun 

duan ediniz Melik İsmail ve Tuhub’dan Melik Babu ve Melik Elyaşu’yla aşağı 

kiliseye giriniz kilisenin içinde baş Keşe’ye yemin ediniz haç ve İncil’deki bu  

gönderdiğim kağıttan bir söz dışaru çıkmasun ondan sonra kağıdımı çıkarınız 

semertaçide(semercide) olan kağıdımı okuyunuz eğer biriniz yemin etmek istemez ise 

onu bu maslahata karıştırmayınız ve işi ana beyan etmeyeniz hiç hiç kim ki bu sırrı 

beyan itse kara kara mührümü gönderip(anı) mahrum iderim. Ve Senhadus’da anın 

                                                 
324 BOA, Y.PRK.DH. 9/26. 
325 Major Frederick Millingen, a.g.e., s. 164. 
326 Cihangir İleri, a.g.e., s. 61. 
327 BOA, Y.PRK.UM. 13/103; BOA, DH.MKT. 1995/70. 
328 BOA, İ.HUS. 12/1310. Za-86; BOA, Y.A.HUS. 278/70; BOA, İ.HUS 4/1310. Ra/21; Bilâl N. 
Şimşir, British … Vol. I, s. 666-667. Bu mektuplar hakkında yapılan yazışmalara örnek olarak 
bakınız Ek-2.5 ve Ek-2.7. 
 


 68

üzerine gitsin elhak tarafında an sahnın(?)  tarafında ve melikler tarafında o adam 

mahrum olsun çünkü kendi milletinin sırrıdır. Fakat çok mukayyid olunuz kağıtları 

adamlar eline girmesin  her vakit ki kilisenin içinde yazdırınız….     

…“Duadan sonra size malumdur ki; ne kadar cevr ve eziyetleri ve zulümleri 

bizim milletimiz o kafir İslamlardan yalancı peygamberlerinin zamanından şimdiye 

kadar her çendeki zulümleri var imiş bazı vakitler buka/Puta(?) merhamet 

gösterirlerdi.  Lakin şimdiki tahtın üzerine oturdı. Bu sultandan Hamid ve siz de 

isteyiniz ki bunun tahtı dönsün çünkü kafir ve hain bir düşmandır. Hıristiyanlara 

istiyor ki bir gün kendü ahalisindeki askerlerin süngülerini Hıristiyanların kanlarıyla 

serhun itsün her çendeki Avrupa’dan bayamıyor/Koyamıyor fakat ticariye ediyor. 

Eşik yolları Hıristiyanlardan küssün bundan malumdurki şimdi hayır alındı.  

Halil Paşa Hıristiyanların yanlarında rağbeti vardır. İslamlardan ziyade 

çabuk azl etti. Onun yerine gönderdiği bir adam ki temam Hıristiyanlara düşmandır 

ve Allah tanımaz bir adamdır. Hala yetişmemiş ki azli de Bağos Karabas biraderimiz 

ki bu bizim köklerimizde sair devletlerle bir tel gibiydi ve mukaddes Rusya devletine 

ilettiğimiz hususu çabuk bildirdiğinden habs etti. Nisaniyan Karabet gibi bir esbab 

idi. Maşrıkda olan Hıristiyanlarığını( Hıristiyanlığını) Ermeniler ve Nasturiler içün 

bu esbab idi. Bunlar ki ne kadar faideli sözlerini ispatdır buyurdu. Karındaşlarını 

şimdi hazırlamış çok başkadır. Bu fenalık ki siz de yapun bunu içün gönderilmiş 

bizim yanımızda semerci Ohannes* ipek ve kütük bahanesiyle fakat maksad budur ki 

efkarı bize bildürsünki ne hazırlanmış size yapar bu düşmanın elinden hem de size 

bildirecek değil şimdi Rusya devleti deniz gibi dalgalarını bu ovalarda atsun 

alacağunu alsun bu ükayı (ilhakı) içün bir bahane arıyorlar. Onların bahanesi kan 

dökülmesi olacak nasıl ki çok defalar size malumat vermişim Rusya devleti arslan 

gibidir. Kan kokusu arkasında gezer bu ayda kendülerinize çabuk tedarik ediniz bir 

kavga açınız aşağı berva illerinden eğer yapabiliseniz sizin kanlarınız nedniyle beş 

kağıt yazar o kansız Türk tarafınızdan (tarafından ) Ermeni lisanıyla  

Biri Rusya imparatoru içün İngiliz senatosu için o yerleri o size gösterecektir. 

O yerler içün siz ehemmiyetle şikayet idesiniz. Biz de yazarak ……Bu  yazacağınız 

yerlerdir.ettiğiniz şu kadar kafidir.başka şeylerde Ohannese doğrudur……..Bunu 

kabul itmesun…. Her kim bu sırrı başkalarının yanında açar ise o haindir. Haram 

olsun  


 69

Ruil Mar Şamun şefkatli Maşrık Patriği 329 

Bu mektuplardaki ifadeler Nasturi Patriği Rouel’un 19. yüzyılın son 

yıllarındaki siyasal faaliyetlerini göstermesi açısından önemlidir. Çünkü bu 

mektupların içeriğinde Nasturi Patriği yalnız Osmanlı Devleti’ne karşı olumsuz bakış 

açışını yansıtmakla kalmamış aynı zamanda Rusya’nın Doğu Anadolu’yu ele 

geçirmesi için ona sebepler yaratmak istemiştir. Bunun için de patrik bizzat 

Nasturilere bulundukları bölgelerde isyan ve karışıklarla birlikte kanlı olaylar 

çıkartmalarını istemiştir. Çünkü daha sonra bu yerleri Türkler katliam yapıyor 

diyerek başta Ruslar ve İngilizler olmak üzere büyük devletlerin kamuoyuna 

duyurarak, dışarıdan destek alacaklarını planlamıştır.  Bu amaçla da Nasturi Patriği 

planını gerçekleştirebilmek için Ermenilerle ilişkiye girmiş ve onlar aracılığıyla 

Ruslarla mektuplaşmıştır. Ancak bu mektuplardan bazıları ele geçirilince, devlet 

patriğin faaliyetlerinden haberdar olmuş ve Nasturi Patriği’nin oyunu bozulmuştur330. 

Osmanlı Devleti, yakalanan bu mektuplarından dolayı Patriği, Van-

Başkale’ye görüşmeye çağırmıştır; fakat Nasturi Patriği, yaptıklarından dolayı ilk 

başta yetkililerle görüşmelerden çekinmiştir. Daha sonra ise Başkale’ye giderek 

buradaki Osmanlı devlet görevlilerine ifade vermiştir. Buradaki Osmanlı yetkilileri, 

patriğe çeşitli uyarılarda bulunmuş ve olayların daha fazla büyümemesi için patriğin 

pişmanlık içeren sözlerini kabul ederek onu cezalandırmamışlardır331. Çünkü 

Osmanlı Devleti bölgedeki var olan karışıklıkların patriğin cezalandırılmasıyla 

birlikte daha da artmasını önlemek istemiştir. Hatta Osmanlı Devleti patriği 

cezalandırmadığı gibi tam tersine olay sonrasında Nasturi Patriği’nin devletle olan 

ilişkisini daha da sağlama almak ve patriğin devlete olan bağlılığını arttırmak için bir 

müddet sonra onu bir nişan ile taltif etmeyi kararlaştırmıştır332. Yine bir müddet 

                                                 
*Ohannes, Van bölgesi Ermenilerinin önde gelen din adamlarından birisidir. Bu dönemde Nasturiler 
bağımsızlık içeren mektupların iletmesi için onu kullanmışlardır. Yine aynı kişi Nasturilerin Ruslarla 
olan ilişkilerini İngiliz görevlisi Clayton’a bildirmiştir. Bkz. Bilâl N. Şimşir, British … Vol. I, s.  666-
667. 
329 BOA, İ.HUS 4/1310. Ra/21. 
330 BOA, İ.HUS 4/1310. Ra/21. 
331 BOA, VGG.d. 940, s. 61-62; BOA, İ.HUS. 14/1311. N.56; BOA, İ.HUS. 1310.Ra/16;  BOA,  Y.A. 
HUS. 266/66; BOA, Y.A.HUS.278/118. Nasturi Patriği yakalanan mektupları nedeni ile Van-
Başkale’ye geldiğinde devlet yetkililerine hoş görünmek için buradaki Osmanlı askerlerine 25 lira 
civarında bir para dağıtma teşebbüsatında bulunmuştur. Osmanlı görevlileri de Nasturi Patriği’nin 
askerlere hediye olarak dağıttığı paraların nasıl değerlendirileceğini amirlerine sormak zorunda 
kalmışlardır. Bu paraların patrik tarafından ne için dağıtıldığı patriğin mektubunun içeriğinden 
anlaşılmaktadır. Bkz. BOA, Y.MTV. 72/10. 
332 BOA, A.MKT. MHM. 669/5; BOA, A. MKT. MHM. 669/3. 


 70

sonra aynı politika gereği Nasturi Patriği Mar Şamun Rouel, şal ve saat gibi çeşitli 

hediyeler ile ödüllendirilerek333  maaşında iyileştirmeler yapılmıştır334. 

Ayrıca Osmanlı Devleti bu tür ödüllendirmeler dışında patrik ailesinin 

sorunlarına eğilmiş ve onlara yardımcı olmuştur. 1894 yılında patriğin hasta kardeşi 

Şammasha Ihsak’ın tedavi için İran’daki Amerikan hastanesine gidişinde güvenli bir 

şekilde seyahat edebilmesi için yanına jandarmalar vermiştir. Ancak İran’a giden 

patriğin kardeşi yakalandığı hastalıktan kurtulamayarak 1895 yılının Şubat ayında 

vefat etmiştir. Osmanlı Devleti’nin Urmiye Şehbenderi, vefat eden kişinin Osmanlı 

vatandaşı ve patriğin kardeşi olmasından ötürü cenaze işlemlerinin sorunsuz bir 

şekilde yerine getirilebilmesi için İran yetkilileri nezdinde girişimlerde bulunmuş ve 

cenaze törenine bizzat katılmıştır335. 

 Osmanlı Devleti, son dönemlerinde Nasturilerin durumları ile yakından 

ilgilenmeye başlamıştır. Nasturi-Kürt çatışmasının devlete zarar verdiğini ve 

bölgedeki misyonerlerin de bu durumun daha da kötüleşmesine neden olduklarını 

fark etmiştir. Bu nedenle devlet bölgedeki yapıyı yerinde araştırması için 1895 

yılında Kolağalarından Mehmet Ali Ağa görevlendirilmiştir336.  

Osmanlı Devleti, Nasturilerin ıslahı meselesinde tek taraflı olarak yalnız 

Müslüman memurlardan faydalanmamıştır; aynı zamanda Nasturilerin de bu 

konudaki görüşlerini alabilmek ve tepkilerini ölçmek için Tiyari Aşireti Reisi Melik 

İsmail Efendi’nin görüşlerine de başvurmuştur337. Ancak bu çalışma sonunda alınan 

önlemler Nasturiler ile Kürtler arasındaki sorunları tam olarak çözmediği için devlet 

tekrar memurlar göndermek zorunda kalmıştır338.  

Bütün bunlara ek olarak Osmanlı Devleti bölgenin ıslahı için Nasturilerin 

yaşamış olduğu coğrafyada Nasturilere karşı sert davranışlarda bulunan devlet 

yetkilileri hakkında verilen dilekçeleri uygulamaya koymuş ve gerekli tahkikatı 

                                                 
333 BOA, İ.DH. 73 /4461.  Patriğin nişanları için ayrıca Bakınız Ek- 2.4. 
334 BOA, İ.MMS 67/3131    
335 David Jenks, “Funeral Of Shammasha Ishai (Deacon Jesse)”, Report of Assyrian Mission, No. 
XX, Published for the Assyrian Mission London 1895, s.106-109; Robert E. Speer, a.g.e., s.190; The 
Rev. F. N. Heazal, M.A Mrs. Margoliouth, a.g.e., s.98-99. 
336 BOA, Y.PRK.DH..  9/26 
337BOA,Y.PRK. UM. 34/77. Tiyari İsmail Efendi, 1883 yılından beri Hakkâri Meclisi başkâtipliğinde 
bulunmaktaydı. Bkz aynı belge 
338  BOA, DH. TMLKS. 96/37 


 71

gerçekleştirmiştir339. Ayrıca Osmanlı Devleti, Nasturilerin devletle olan bağlarını 

daha da kuvvetlendirmek amacıyla Nasturilerden bazı kimseleri önemli görevlere 

getirmiştir. Bu politika uyarınca Petros adındaki Nasturiyi İran’ın Urmiye 

Bölgesi’ndeki işleri takip etmek için Şehbender olarak görevlendirmiştir340.  

Alınan bütün bu tedbirler ve yapılmak istenen bütün bu düzenlemeler 

Osmanlı Devleti’nin Nasturileri devlet içerisinde tutabilmek ve Kürtlerle olan 

sorunlarını çözmek istemesinden kaynaklanmıştır.341 Ancak devletin bu çabalarına 

rağmen bölgede istenilen sonuç elde edilememiştir. Bunun sebepleri arasında342 

Nasturilerin, bölgedeki misyonerlerin ve yabancı devlet görevlilerinin etkisi ile 

Osmanlı Devleti’nin bölgede gerçekleştirmek istediği düzenlemelere karşı 

takındıkları olumsuz tutmun payı büyüktür343.  

 

B- NASTURİ-KÜRT ÇATIŞMALARINDA OSMANLI DEVLETİ  

19. yüzyıl boyunca Nasturilerle Kürtler arasında sık sık yayla anlaşmazlığı 

yaşanmakta ve bu nedenle aralarında geçici çatışmalar çıkmaktaydı. Ancak bu tür 

olaylar 20. yüzyıla yaklaşırken ciddileşmeye ve sürekli hâle gelmeye başlamıştır.  

Son dönemde meydana gelen çatışmalar başında 31 Temmuz 1888 günü meydana 

gelen olay göze çarpmaktadır. Bu hadisede Aşita Köyü’nün yakınlarındaki 

yaylalarda bulunan Nasturilerin sürüleri yağmalanmış, birkaç kişi öldürülmüş ve 

kadınların da karıştığı tatsız olaylar yaşanmıştır. Ardından da Tiyarili Nasturilerin de 

Kürtlerden intikam almak için bir araya gelmeye başladıkları duyulunca her iki taraf 

da savaş hazırlığı yapmaya başlamıştır. Bu sırada Kürtlerin sayısı 8.000’e ulaşmıştır. 

Bu Nasturilerle ilgili bir sorun olduğu için derhal İngiliz elçisi de devreye girmiş ve 

onlar lehine çalışmalarda bulunmuştur. Osmanlı Devleti de bu olaylar sırasında 

bölgede asayişi sağlamak adına harekete geçmiş ve olayların büyümeden 

                                                 
339 BOA, DH. MKT. 2020/ 60. 1892 yılında Osmanlı Devleti Nasturilerin devlet yetkilileri hakkındaki 
şikâyetlerini işleme koymuş ve onların mağduriyetini önlemeye çalışmıştır. Oramar Nasturilerinin, 
hakkında şikâyette bulunduğu Emin Ağa hakkında soruşturma açılarak görevden alınmıştır. Bkz. 
BOA, İ.DH. 73 /4461. 
340BOA,  DH. KMS. 23/43. 
341 BOA, DH. MKT. 1691/12. 
342  Lord Markworth, M.P, “Exract From Page 175 Of a Diary In Asiatic  Turkey”,   Quarterly 
Report of Assyrian Mission, No. XXXIII, Published for the Assyrian Mission London 1899, s.277-
78. 
343 BOA, Y.A.HUS. 278 /16. 1893 yılında Osmanlı Devleti, Nasturileri ıslah için onlar arasında okul 
açmak istemiştir. Ancak Nasturi Patriği, bunun gerçekleşeceğine inanmamış hatt İngiliz lerin etkisiyle 
bu plana soğuk bakmıştır. Bkz aynı belge. 


 72

önlenmesini sağladığı344 gibi bu olaylara karışan Kürt aşiretlerini cezalandırmak ve 

çalınan koyunları tekrar Nasturilere iadesini sağlamak için, Hakkâri ve 

Beytüşşebab’ta bulunan askerlerini, faillerin takibiyle görevlendirmiştir345. Böylece 

Gerdi Aşireti‘nin 1888 yılında Nasturi yaylalarından çaldığı koyunlardan 300 tanesi* 

geri alınarak Nasturilere teslim edilmiştir346. Aynı olayların devamı olarak Nasturi 

aşiretlerinden Tiyarilerin intikam için Amediye’ye saldırma planları, taraflar arasında 

yapılan görüşmeler ve alınan önlemler sonunda engellenmiştir347.  

Osmanlı Devleti, 1888 yılının çeşitli dönemlerinde Kürtler ile Nasturiler 

arasında meydana gelen çatışmaların önünü alabilmek ve asayişi tekrar 

sağlayabilmek için, bölge dinamiklerini de göz önünde bulundurmuş ve bölgesel 

liderleri mensup oldukları cemaatin teskin edilmesi için görevlendirmiştir348. Ayrıca 

Nasturi Patriği Mar Şamun Rouel ile Kürt aşiretlerinin ileri gelenlerini bir araya 

getirerek taraflar arasındaki sürtüşmenin sona erdirilmesine çalıştığı gibi çeşitli çevre 

vilayetlerden de asayişin sağlanması için bölgeye asker göndermiştir349. Misal olarak 

Hakkari ve çevresine Musul, Van gibi çevre illerden dört tabur piyade ile iki alay 

süvari gönderilmiştir350. Yine bu önlemlerin devamı olarak bir tabur Hakkâri’de, iki 

bölüğün de Bervari ve İmadiye’de bulundurulması kararlaştırılmış ve bu bölgede 

askerin lojistik imkânlarının araştırılmasına karar verilmiştir351. Osmanlı Devleti, 

                                                 
344BOA, A.MKT.UM.  367/9; Arthur John Maclean And William Henry Browne, a.g.e., s. 38. 1888 
yılındaki Nasturi-Kürt olaylarının büyümeden önlenilmesi ve yatıştırılmasında Van Valisi Halil 
Paşa’nın iki tabur asker ile bölgedeki Kürtleri dağıtmasının payı büyüktür. Bkz. J.F.Coakley, a.g.e., s. 
126. 
345 BOA, DH.MKT. 1537/109. 
346BOA, DH.MKT. 1550/12; BOA, Y.PRK. MYD. 7/112; J.F.Coakley, a.g.e., s. 126. Osmanlı Devleti 
1890 yılında Nasturileri soyup paralarını gasp eden  Kürtleri takip ederek Nasturilerden gasp edilmiş 
paranın geri verilmesini sağladığı gibi olaya karışan Kürtleri de hapse atmıştır. Bkz. Bilâl N. Şimşir, 
British … Vol. II, s. 690. 
347BOA, DH.MKT.  1535/72. Yine aynı yıl Pervari Kürtleri ile Nasturiler arasında çıkan çatışmalarda 
da aynı yol izlenmiştir. Bkz. BOA,Y.MTV. 35/141. 
*Başka belgelerde bu aşiretin adı Kivi ve çalınan koyun sayısı ise 375 olarak gösterilmiştir. Bkz. 
VGG.d. 929, s. 5; BOA,DH. MKT.  1564/63; BOA, Y.PRK. BŞK. 14/ 15. 
348 BOA,A. MKT. MHM. 278/78; BOA, DH. MKT. 2383/15; BOA,Y.PRK. MYD. 7/38; 
BOA,Y.PRK.MYD. 7/44; BOA, DH.MKT.  1886/104; BOA, Y.PRK. MYD. 7/87; BOA, Y.PRK. 
MYD. 8/10. Osmanlı Devleti çatışmaların önlenilmesi için yalnız tarafların ileri gelenlerini 
görevlendirmediği gibi bizzat bölgedeki yetkililerine de Nasturi ve Kürt yerleşim bölgelerine 
gitmelerini ve her iki tarafa da nasihatlerde bulunmalarını istemiştir. Bkz. DH. MKT. 1567/73. 
349 BOA,DH.MKT. 1551/38; BOA, DH.MKT. 1567/15; BOA, Y.PRK.MYD. 7/42;  
BOA,Y.RKM.MYD. 7/125; BOA, Y.PRK.BŞK. 13/52; BOA,Y.PRK. MYD. 7/112; BOA, Y.PRK. 
ASK.  51/2. 
350 BOA,Y.PRK.MYD. 7/86; BOA,Y.PRK. MYD. 7/93; BOA, Y.PRK. MYD. 7/43; BOA,Y.PRK. 
MYD. 7/38; BOA, Y.PRKM. MYD. 7/44. 
351 BOA, Y.PRK. BŞK. 14/23; BOA, Y. MTV. 35/2   


 73

bunlara ek olarak taraflar arasındaki sorunların izalesi için bir komisyon kurulmasına 

karar vermiştir352.  

Yapılan çalışmalar ve alınan önlemler sonunda 1890 yılında Nasturiler ile 

Kürtler arasında var olan çatışmalar uzlaşma ile sonuçlandırılmıştır353. Barışın 

devamı yolunda çalışan Nasturi ve Kürt reislerine Musul vilayetinden Şeyh 

Muhammed’in ve bölgedeki diğer yetkililerin resmî yazıları nihayetinde nişanlar 

verilmiş ve bu kişiler taltif edilmiştir.354 Bölgedeki bu olaylar ve görevlilerce 

gerçekleştirilen icraatlar Van Valisi Hakkı Paşa tarafından İstanbul’a bildirilmiştir355.  

Bu barış süreç tarafların göçebe özelliği, ekonomik saha darlığı ve 

misyonerlerin etkisi nedeniyle kısa süreli olmuş ve bir müddet sonra çatışmalar 

tekrar fasılalarla görülmeye devam etmiştir356. Hatta Osmanlı Devleti,  bu nedenle 

son dönemlerde bazı Nasturi köylerini, Kürt saldırılarından korumak için geçici 

olarak buralarda asker bulundurmuştur357. Bu bağlamda Elbak kazasındaki Nasturi 

Erci ve Ensi köylerine 1891 yılında bir bölük asker yerleştirilmiştir358. Yine devlet 

1897 yılında Milan Kürtlerinin, Mahmudi kazasına bağlı Saray Köyü’ne saldırmaları 

esnasında Nasturi köyünde bulunan askerler, Milan Aşireti’nin yağma ve talan 

faaliyetlerine engel olmuşlardır359. 

                                                 
352 BOA, Y.MTV. 36/32; BOA, Y.PRK. MYD. 7/85.  
353 BOA, Y.PRK. BŞK. 14/15; BOA ,Y.MTV. 36/32. 
354 BOA, Y.PRK.UM. 13/103; BOA, Y.PRK.MYD. 7/115. 
355 BOA, DH.MKT. 1563/89.  
356 BOA, A.MKT. MHM. 668/14; BOA,Y.MTV. 146/75; BOA, Y.E.E. 132/26. Misal olarak son 
dönemlerde Nasturiler ile Kürt aşiretleri arasında özellikle Ertuşiler ile büyük koyun hırsızlığı ve 
sürtüşmeler meydana gelmiştir. 1897 yılında Ertuşiler Nasturi yaylalarında bulunan Nasturilerin 
koyunlarını çalmıştır. Nasturiler de Ertuşilerden intikam almak için toplanmaya başladıklarında 
Osmanlı Devleti bölgede bir çatışmanın engelleyebilmek ve Nasturilerden çalınan koyunları 
Ertuşilerden alabilmek için bölgeye asker sevk ettiği gibi üç de dağ topu göndermiştir.  Çalınan 
koyunları geri almaya çalışmasının yanı sıra bölgeye memurlar göndererek olayın tamamen önlenmesi 
için gerekli önlemleri almaya çalışmıştır. Yine ertesi yıl 1898 yılında Ertuşi Aşireti ile Nasturi Tiyari 
Aşireti arasında koyun hırsızlığı nedeniyle çatışmalar yaşanmıştır. Ertuşiler 400 Nasturi koyunu gasp 
edince Tiyari Aşireti de Ertuşilerden intikam almak için Levin nahiyesine saldırmıştır. Osmanlı 
Devleti de asayişi sağlamak için bölgeye iki tabur piyade askeri ile iki dağ topu sevk etmiştir. Bkz. 
Aynı belgeler. 
357 BOA, A.MKT. MHM. 613/27; Albay Faiz Demircioğlu, Ermeni Mezalimi (1895-1920), T.K.A.E. 
Yay.,  Ankara 1985,  s.6. 
358 BOA,DH. MKT. 1883/41. Ancak bu askerlerin köylere yerleştirilmesinden bir müddet sonra 
Nasturiler, Osmanlı Devleti’ne askerlerin bölgelerinden çekilmesini istemişlerdir. Bu istekler 
neticesinde başta Hakkâri sancağına bağlı Elbak kazasındaki Erci Köyü olmak üzere Osmanlı Devleti 
askerleri bu bölgeden çekilmişlerdir. Bu asker çekme kararı uygulamaya 1891 yılında bölgede 
asayişin sağlanmasından sonra Nasturilerin isteği üzerine yürürlüğe konulmuştur. Bkz. BOA, 
DH.MKT. 1911/66. 
359 BOA,Y.A.HUS. 248/133. Nasturi Saray Köyü Osmanlı Devleti sınırları içerisindeki Kürtler 
tarafından pek fazla yıkıma uğraması istenen köyler arasında bulunmazdı. Bu köy özellikle İran 


 74

Yine aynı şekilde 1895 yılında Bervari Kürtleri ile Nasturi Tiyari Aşireti 

arasında meydana gelen çatışmalarda olayların büyümesini engellemek için devlet, 

Amediye, Van ve Musul’da bulunan askerleri bölgeye sevk ettiği gibi Bervari 

Aşireti’ni teskin etmesi için de önde gelen din adamlarını görevlendirilmiştir360. 

Devletin Nasturiler ve Kürtler arasında asayişi sağlamak için görevlendirdiği 

askerler, Nasturiler arasında memnuniyet uyandırmış ve askerlerden bazılarının 

ödüllendirilmesi için 1896 yılında Nasturiler tarafından yetkililere dilekçe 

verilmiştir361. 19. yüzyılın son yıllarında Osmanlı Devleti asayişi sağlamak için 

Nasturiler ve Kürtler arasında çatışma ihtimali bulunan kaza ve köylere kışla ve 

küçük karakollar inşa etmeyi kararlaştırmıştır. Bu sayede tarafların çatışmasının önü 

alınacağı gibi, bölgede asayişin de sağlanılmasına da çalışılmıştır362. 

1900 yılında devlet tarafından Hakkâri aşiretleri ile Nasturiler arasında çıkan 

arbedede kimin suçlu olduğunun ortaya çıkması için yapılan tahkikat sonucu 

Kürtlerin suçlu oldukları belirlenmiş ve suçu sabit görülenler tezyic edilmiştir363. 

Aynı yıl Osmanlı Devleti, çatışmaların önünü almak için tarafların ileri gelen din 

adamları arasında bir antlaşma zemini oluşturmaya çalışmıştır. Bu amaçla Levin 

nahiyesindeki Müslümanlar ile aşağı ve yukarı Tiyari Aşiretlerinin ileri gelenlerini 

Hakkâri’ye dört saat uzaklıkta bulunan Durri Köyü’nde toplamıştır. Köyde her iki 

taraf da iki yıl öncesinde meydana gelen olaylar neticesinde birbirilerinden 

kuşkulandıklarını ve bu nedenle birbirlerinin yurtlarına gitmediklerini belirterek 

çatışmalar nedeniyle ticarî zararlara uğradıklarını; ayrıca daha evvel meydana gelen 

ve huzursuzluk yaratan tecavüz, hırsızlık gibi hadiselerinin unutulmasının uygun 

olacağı noktasında uzlaşmışlardır. Bu amaçla bir senet imzalayarak bundan sonra 

herhangi bir menfi olayda Osmanlı mahkemelerinin vereceği en ağır cezaları kabul 

ettiklerini belirterek barışmışlardır364.  

                                                                                                                                          
bölgesine hicret etmek isteyen Kürtlerin uğrak yeri olması ve de kendi aralarındaki anlaşmalık 
çıktığında tarafların görüştüğü tarafsız bölge olarak kabul ederlerdi. Bkz. Major Frederick Millingen, 
a.g.e., s. 194-195. 
360 BOA, DH.MKT. 239/ 72. 
361 BOA, Y.MTV. 119/118. 
362 BOA, Y.PRK. KOM. 10/3. 
363 BOA, Y.MTV.  202/25. Yine bazı dönemlerde  Osmanlı Devleti   Kürt–Nasturi ilişkisinde ortalığı 
karıştıran ve sorunlara sebebiyet veren  bazı şahısları sürgüne göndererek taraflar arasındaki sorunu 
halletmeye çalışmıştır. Bkz. BOA, DH.MKT  2063/33. 
364 BOA, Y.PRK. KOM. 10/73. 


 75

Ayrıca devlet, Hakkâri Bölgesi’nde taraflar arasındaki sorunların çözümü için 

mülki idarede birtakım değişiklikler yaparak bölgede meydana gelebilecek nahoş 

olayların önünü almaya çalışmıştır365. 

Tarafların barışmasına rağmen Osmanlı Devleti’nin doğu topraklarında 19. 

yüzyılın bitimi ile 20. yüzyılın başlangıcı esnasında bölgede misyonerlerin etkisi ile 

Nasturi-Kürt çatışmaları mütemadiyen olarak sürmüş ve bu çatışmalar 20. yüzyıla 

miras kalmıştır366. Bunda bölge halkının büyük bir bölümünün göçebe olmasından 

dolayı sorunların izalesi için gönderilen askerlerin bir bölgede uzun süre kalamamış 

ve bir süre sonra da geri çekilmek zorunda kalmış olması en önemli etkenlerin 

başında gelmektedir. 

 

C.HAKKÂRİ NASTURİLERİNE YÖNELİK YAPILAN İDARİ 

DÜZENLEMELER 

Osmanlı Devleti, 19. yüzyılın sonlarından itibaren devleti uğraştıran Ermeni 

meselesi gibi, bir Nasturi meselesi ortaya çıkmasından endişelenmekteydi367. Bu 

nedenle 19. yüzyılın son çeyreğinde bölgede Nasturi–Kürt ilişkilerinin, koyun 

hırsızlığı ve çoban yaralamalarından daha da ileri boyutlara ulaşıp, kalıcı sorunlara 

neden olmaması için bazı düzenlemelere gitmiştir. Bu çerçevede gerçekleştirilen 

reformlar içerisinde Nasturilere de yer verilmiştir. Bu bağlamda, Hakkâri idare 

meclisinde Patriğin kuzeni Nemrut Efendi, idari işlemlerde görev almıştır. Osmanlı 

Devleti tarafından yapılan çalışmalar bölgede bulunan Nasturiler ve misyonerler 

tarafından da takdir edilmiştir. Ancak Osmanlı-Rus Savaşı’nın etkileri sonunda 

bölgede tekrar asayiş bozulmaya ve sorunlar çıkmaya başlamıştır368. 

                                                 
365 VGG.d. 939, s. 5; BOA, DH.MKT.  572/74; BOA, A.MKT. MHM. 668/14; BOA, Y.PRK. MYD. 
7/92.  “…tarafeyn beyninde henüz henüz müsademe vuku’a gelmemiş ise de birbirinden ağnam 
sürerek ve çobanları vurmak gibi takrizât vaki olmuş ve iki taraf dahi kendü dairelerinde niyet-i 
tecemmu üzere bulunmuşlardır.Saye-i muvafakiye.. hazreti mülükanede tevcihat devletleriyle buraca 
plan teşebbüsattan gerçi hüsn-ü semare hasıl olarak istidad gelür ise asker sevki her halde lazımdır. 
Zira böyle mühim cesim işlerde harekat-ı askeriyeden dolayı biraz mesarif-i nakliye vukuundan nahl 
olunmak kavaid-i ihtiyatkariye münafidir. Asker sevkinin hiçbir lüzum ve faidesi olmamış olsa bile 
ahali nazarında devlet memurları ahali ahvalinden ğaflet değildir. Bir hadise vukuunda çarçabuk 
yetişiyorlar gibi ha istikbale taalluk eder tesiratı inkâr olunmaz…”  Bkz. Aynı belge. 
366 BOA, Y.MTV. 146/72; BOA, Y.PRK. MYD. 17/79; BOA, DH. EUM. EMN. 30/25; The Sixty-
Fourth Annual Report Board of Foreign Missions of the Presbyterian Church of the United 
States of America Presented to the General Assembly, May. 1901., New York , Mission House, 53 
Fifth Avenue. 1901, s. 243-45; Cihangir İleri, a.g.e., s. 48. 
367 BOA,Y.PRK.DH.  9/26 
368 Arthur John Maclean And William Henry Browne, a.g.e., s. 25; J.F.Coakley, a.g.e., s. 126. 


 76

Osmanlı Devleti bu nedenle bölgedeki gelişmeleri yakından takip edebilmek 

ve sorunlarla daha iyi ilgilenebilmek için 1889 yılında, Hakkâri’yi vilayet, Çölemerik 

kasabasını ise merkez ittihaz etmiştir369. Ancak daha önce de belirtildiği gibi 

Hakkâri’nin vilayetliği kısa sürmüştür. 

Bunun dışında Osmanlı Devleti, Nasturileri kendisine ısındırmak ve devlete 

bağlamak için son dönemlerde onları mahalli idarede görevlere getirmiş ve çeşitli 

nişanlar ile taltif etmiştir. Bu amaçla Hakkâri meclis idare azalığında bulunan Nasturi 

ileri gelenlerinden Nemrut Efendi taltif edilmiştir370. Yine önemli Nasturi 

aşiretlerinden olan Tiyari Aşireti reislerinden İsmail ile ileri gelen Nasturi din 

adamlarından Toma, Yüksekova Nasturilerden Melik İşon, aynı şekilde Osmanlı 

Devleti tarafından Mecidiye Nişanı ile taltif edildiği gibi371 bu politika uyarınca da  

19. yüzyılın son yılına kadar devlete hizmet eden Nasturiler ödüllendirilmeye devam 

edilmiştir372.  

              Ancak daha önce alınan önlemlerin yeterli gelmediği görülünce 1896 yılında 

Osmanlı Devleti, bölgede yeniden düzenlemelere gitmiştir.  Bu çerçevede Hakkâri 

sancağında, Nasturilerin en yoğun olduğu bölgede yeni bir kaza merkezi oluşturarak 

bölgeyi yabancıların etkilerinden korumak istemiştir. Yeni kaza, özellikle Nasturiler 

için teşkil edildiği için memurluklarda büyük oranda onlara yer verilmeye 

çalışılmıştır. Bu amaçla kaymakamlığına üçüncü dereceden bir nişanla Nasturi 

Patriği’nin yeğeni David Efendi, kaymakam muavinliğine de Hakkâri ailelerinden 

Ahmet Bey, Bidayet Mahkeme Reisliği’ne de daha önce sancak idare azalığında 

bulunan patriğin amcazadesi Nemrut Efendi getirilmiştir. Ayrıca bütün bu atamalar 

ve düzenlemeler yapılırken Nasturiler arasında sıkıntı yaşanmaması için Nasturi 

Patriği’nin rızası gözetilmiştir373.  

                                                 
369 BOA, DH. MKT. 1636/76. 
370 BOA, DH.MKT. 16/49. Nemrut Bey’in Hakkâri meclis üyeliğine seçilmesinde kendisinin Nasturi 
ileri gelenlerinden birisi olduğu kadar hem Türkçe ve Süryanice’yi akıcı bir şekilde konuşabilmesi 
etkili olmuştur.  Nasturiler arasında Türkçe bilen insan sayısı oldukça az olması bu tercihin nedenini 
açıklamaktadır. Bkz. J.F.Coakley, a.g.e., s. 131-132. 
371 BOA, DH.MKT. 16/49. 
372 BOA, DH. MKT. 2299/19. 
373BOA, Y.E.E. 132/26. Yine Nasturi bölgelerinde çeşitli düzenlemeler ve ıslahatlar 
gerçekleştirilmiştir. Bu bölgede bir nahiye kurularak müdürlüğüne 2.000 kuruş maaşla Patriğin yeğeni 
David Efendi getirilmesi planlanmıştır. Ancak bu bir müddet sonra bu fikriden vazgeçilerek bölgede 
bir kaza merkezi oluşturulması karlaştırılmıştır. Bkz. Bayram Kodaman, , Sultan II. Abdulhamit 
Devri Doğu Anadolu Politikası, s. 102. 


 77

Osmanlı Devleti, Hakkâri mutasarrıflığına bağlı Tiyari bölgesinde yeni 

oluşturmuş olduğu kazada ayrıca Nasturi aşiretlerinin bulunmuş olduğu bölgeleri de 

nahiye sınıfına sokarak bu bölgelerin düzen ve intizamı için Nasturi Meliklerini 

görevlendirmiştir. Bu Melikler, bölgelerinde devlet temsilcisi olarak görülmüş ve 

maaşa bağlanmışlardır. Yeni kaymakamlığın bölgedeki asayiş işlerini düzenleyip 

kontrol altında tutması için Van askeri karargâhından bir yüzbaşı ve maiyetindeki 

askerler gönderilerek burada yeni teşkil edilen karakolda görevlendirilmiştir. 

Osmanlı Devleti’nin bu kazayı oluşturma amacı vergi almak değil, sadece bölgedeki 

işleri düzene sokmak ve Nasturilerin devletle olan irtibatını daha düzenli hale 

getirmektir. Zaten yeni teşkil edilen bu kazanın gelir gider durumuna bakıldığında 

gelirlerin giderleri karşılamadığı görülecektir. Zira yeni kazanın harcamaları 200.000 

bin kuruşun üzerindeyken Osmanlı Devleti, bölgeden senede sadece 153.164 kuruş 

vergi toplayabilmekteydi. Nasturi aşiretlerinin yalnız 100 binden fazla koyunu 

bulunduğu göze alındığında devlet tarafından toplanan verginin ne kadar az olduğu 

ortadadır374. İsmini tespit edemediğimiz bu kazanın varlığı muhtemelen 1889 

yılındaki Hakkâri’nin vilayet olması gibi kısa sürmüş olmalıdır. Zira 1899 tarihli Van 

Salnamesi’nde bu kazayı tespit edemedik375. Bu nedenle bu kazanın kısa bir süre için 

var olduğu düşüncesindeyiz. 

Osmanlı Devleti, tarafından alınan önlemler çerçevesinde Nasturi-Kürt 

çatışmalarının önü alınmak istenmiştir. Bunun için neler yapılması gerektiği 

konusunda görevlendirilen Van vilayeti memurlarından Ziyaeddin Bey’in 1900 

yılında hazırladığı raporlar doğrultusunda iki taraf arasında çatışma bölgelerinde 

geçici kuvvet bulundurmak yerine, bu yerlere yakın Beytüşşebab, Levin ve Hakkari 

gibi mahallerde küçük karakollar kurulması kararlaştırmıştır. Bu karakollar 

vasıtasıyla çatışmalarının önüne geçileceği öngörülmekteydi. Yine bu amaçla Levin 

ve Beytüşşebab gibi nahiyeler ile Hakkâri merkez ittihaz edilerek kaza haline 

getirilmiş ve burada hükümet işlerinin idare edileceği bir bina kurulması 

                                                 
374BOA,Y.E.E. 132/ 26; Bayram Kodaman, II. Abdülhamid Devrinde Hakkâri Sancağında 
Nasturiler ve İngiliz-Rus Emperyalizmi, s. 108-109; Süleyman Hayrullah Örs, a.g.e., s. 64. 
375 Van Vilayet Salnamesi, s. 88-104. Bu salnamede Mar Şamun’un Çal nahiyesi’nde, melik Nisan 
ise Şemdinli’deki idare meclisinde görev almıştır. Bkz. aynı eser.  


 78

kararlaştırılmıştır376. Bu iş için ilk başta 60.000 kuruş para ayrılmışken377 daha sonra 

bu meblağ 100.000 kuruşa çıkartılmıştır378.  

Osmanlı Devleti, bu nedenle 1900 yılının bahar ayında karakolun inşasına 

başlanılması için ilk dilim olarak 15.000 kuruş göndermiş ve karakol bitinceye kadar 

yetkililere 100.000 kuruşluk harcama yetkisi vermiştir379. Alınan bütün bu tedbirler 

Osmanlı Devleti’nin mümkün olduğunca taraflar arasında süregelen arazi 

anlaşmazlıklarını çatışmaya mahal vermeden çözmek istemesinden 

kaynaklanmaktadır.380 Ancak bu çabalara rağmen istenilen sonuç elde edilememiştir. 

Çünkü Nasturiler arasında Türkçe’yi bilen kişilerin sayısının oldukça az olması ve 

aynı şekilde Osmanlı Devleti’nde de Nasturilerin dili olan Süryaniceyi bilen 

görevlilerin oldukça az olması Nasturiler ile Osmanlı Devleti arasındaki iletişimi 

olumsuz etkilemiştir381. 

 

D. OSMANLI-İRAN SINIR BELİRSİZLİĞİNİN NASTURİLERE 

ETKİSİ 

Osmanlı Devleti’nin İran Devleti ile olan sınırı coğrafi özelliklerinden dolayı 

kesin bir denetimden yoksundu. Bu nedenle her iki tarafın sınıra yakın yerleşim 

yerlerinde zaman zaman eşkıyalık faaliyetleri görülmekteydi. Misal olarak İran’ın 

meşhur eşkıyalarından Mirza Han, sınırı geçip Osmanlı Devleti’ne bağlı topraklarda 

yaşayan Nasturi köylerine girip onlara ait malları gasp etmiştir. Bu olay üzerine 

Osmanlı askerleri tarafından takip edilen Mirza, bu takipten kurtulmak için 

yağmaladığı eşyanın bir kısmını bırakmış ise de takibin devamında yağmalanan 

hayvanat ve mallar tamamen geri alınarak gerçek sahibi olan Nasturilere geri 

verilmiştir382.  

                                                 
376 BOA, DH. TMLKS. 96/37; BOA, DH. MKT. 584/40. “Van vilayeti dahilinde bulunan Nasturiler 
ile Kürtlerin yekdiğerine tecavüz edememesi içün Levin nahiyesi merkezinde yarım taburluk bir kışla 
ve Pinyaniş ve Dürri mevkilerinde yarım bölüklük üç bab karakolhane inşasıyla asker ikamesi cânib-i 
vilayette iş’arı inşaat için i’ane i’tası tayin olunan ağaçlardan maada sarf-ı lazım gelen onyedi bin 
kuruşun vilayeti mezbûreninin seni haliyle ta’mirat ve inşaat terkibinde tesviyesi hususuna… “ Bkz. 
Aynı belge. 
377 BOA, Y.PRK. KOM. 10/73. 
378 BOA, Y.A.S.HUS. 412/30. 
379BOA,  Y.A.S.HUS. 412/30. 
380 BOA, DH. MKT. 1691/12. 
381  Lord Markworth, M.P, “Exract From Page 175 Of a Diary In Asiatic Turkey”,   Quarterly Report 
of Assyrian Mission, No. XXXIII,  s. 277-78. 
382 BOA, Y.PRK.ASK. 73/40 


 79

İki devlet arasındaki sınırların çetrefilli olması, bu bölgelerde yaşayan 

Nasturilerin Kürt aşiretlerince yağmalarına maruz kalmalarına neden olmuştur. Bu 

nedenle Osmanlı Devleti, zaman zaman Nasturilere eziyet eden ve zarar veren 

eşkiyaları takip etmek ve def etmek için harekâtlarda bulunmuştur383.  Bu bağlamda 

1852 yılında Cizre bölgesi aşiretlerinden Küban ve Rikkan Aşireti’nin reisi Pürü, 

Nasturilerin bulunmuş olduğu bölgeye gelerek köylerini yağmalamış ve mallarını 

gasp etmiştir. Bu olay üzerine Osmanlı Devleti, Nasturilerin mağdur olmaması için 

Van ve Hakkâri valilerini uyarmış ve eşkıyanın üzerine gidilip sorumluların 

cezalandırılmasını istemiştir384. 

Yine 1893 yılında İran sınırlarından Osmanlı topraklarına geçen Kürt Şikak 

Aşireti, Dız bölgesindeki Nasturi yaylalarından 500 civarında koyun çalmıştır. Bu 

olay üzerine Osmanlı Devleti, İran devleti nezdinde girişimlerde bulunduğu gibi 

Nasturilerden çalınan koyunları geri almaya çalışmıştır385. 1896 yılının Temmuz 

ayında yine Şikak Aşireti’nden Timur Ağa’nın, emrindeki 150 atlı ile Elbak 

kazasından içeri girip Mar Şamun’un ikametgâhı Koçaniş’e saldıracağı haber 

alınmıştır. Nasturi Patriği’nin makamını korumak için Osmanlı Devleti’nin bölgede 

bulunan kuvvetleri Koçaniş’e sevk edilerek Timur Ağa’nın bölgeye tecavüzü ve 

yağması önlenmiştir386.  

Ayrıca Osmanlı Devleti tarafından İran sınır bölgesinden sürekli olarak 

Nasturilerin yaşamış olduğu bölgelerde yağma ve talan faaliyetlerinde bulunan İran 

eşkıyasının önlenmesi için Erci Köyü’ne bir bölük asker yerleştirilmiştir. Böylelikle 

Nasturilerin güvenliği sağlanmıştır387.Yine aynı şekilde Osmanlı Devleti, 1897 

yılında sınırdaki Hane-i Sor Köyü’ne saldırıp Nasturileri katleden Ermenilerin bu 

saldırıları, İran yetkilerin göz yumması sayesinde gerçekleştirdiklerini fark etmiştir. 

Bu nedenle Osmanlı Devleti bu tür olayların bir daha olmaması ve sorumluların 

cezalandırılması için İran yetkilileriyle görüşmelerde bulunmuştur388. Taraflar 

arasında yapılan görüşmeler sonunda Hane-i Sor Köyü’ndeki Nasturileri katledip 

                                                 
383 BOA, A.MKT. MVL. 51/42 
384 BOA, A.MKT. MVL. 48/78. 
385 BOA, DH.MKT. 152/7 
386 BOA, A. MKT. MHM. 669/3. 
387 BOA, Y.PRK.ASK. 71/ 64. 
388 BOA, A. MKT. MHM.  671/7. 


 80

İran’a kaçan Ermeniler teslim alınmış ve katiller cezalandırılmıştır389. Osmanlı 

Devleti ile İran Devleti’nin sınır kontrol sorunu, 19. yüzyıl boyunca devam etmiş ve 

zaman zaman hem Nasturilerin hem de her iki devletin bu yüzden sıkıntılar 

yaşamasına neden olmuştur. 

 

E. XIX.  YÜZYIL SONUNDA NASTURİLERİN AYRILIKÇI HAREKETLERİ

 Nasturiler, 19. yüzyılın ilk yarısından itibaren Osmanlı Devleti’nin bölgede 

merkezi otoritesinin zayıfladığını fark ederek, Ermeniler gibi çeşitli devletlerin 

sempatisini kazanmak için bazı faaliyetlerde bulunmuşlardır390.  

Nasturilerin 19. yüzyıl boyunca izlemiş oldukları genel politika, Ortadoğu’da 

hâkimiyet kurmak isteyen İngiltere ve Rusya’nın, politik çıkarları ve manevralarını 

kendi menfaatleri için sürekli olarak takip etmek olmuştur. Rusya’nın, Osmanlı 

Devleti ile sürekli savaş halinde olması, coğrafi olarak kendilerine yakın görünmesi, 

Nasturilerde, Rusların bir gün kendilerini kurtaracağı fikrinin yerleşmesine neden 

olmuştur. Bu amaçla ne zaman sınırda Rusların ayak seslerini duysalar hemen 

durumlarının kötü olduğunu, Osmanlı Devleti tarafından baskı altında tutulduklarını 

Ruslara bildirerek eğer onlar bölgelerini işgal ederlerse yardımcı olacaklarını 

bildirmişlerdir. Nasturiler bununla da yetinmeyerek, bu istekleri gerçekleştiği 

takdirde onların himayesi için mezheplerini kabul edeceklerini açıkça ifade etmekten 

kaçınmamışlardır. Ancak Rusların bölgeden çekilmesi veya Osmanlı Devleti’ne 

yönelik politika değişikliğine gitmesi durumunda bu sefer 19. yüzyılın en büyük 

emperyalist gücü olan İngilizlere sosyal durumlarından şikâyet eden mektuplar 

yazmışlardır. İngiliz politikacılardan istedikleri desteği bulamayınca bu sefer İngiliz 

Kilisesi mensuplarından din ve eğitim alanında yardım istemişlerdir. Buradaki amaç 

misyonerler aracılığıyla diplomatların dikkatini çekmektir391. Onların bu planı 

bölgeye gelen misyonerlerce de bilinmektedir392. Bunun için 1863 yılında Nasturi 

Patriği, İngiltere Kraliçesi’ne, devletin kendilerine baskı yaptığını, kiliselerini 

                                                 
389 BOA, A.MKT. MHM. 671/4. 
390 BOA, Y.A. HUS. 278/70; BOA,  İ.HUS. 14/1311.N.56; BOA, Y.A. HUS. 235/119; BOA, Y. 
MTV. 63/77.  
391BOA, Y.PRK. UM. 3/40. İran Nasturileri 1828 yılında Rus-İran Savaşı sonucunda imzalanan 
Türkmençay Anlaşması’ndan sonra, umuda kapılıp, Rusya’nın büyük bir Hıristiyan güç olarak 
kendilerini İran hâkimiyetinden kurtaracaklarını düşünmeye başlamışlardır. Bkz. J.F.Coakley, a.g.e., 
s. 17. 
392  BOA, HR. SYS. 2819/7; Isabella L. Bird, a.g.e., s.  295; Süleyman Hayrullah Örs, a.g.e., s. 40. 


 81

ellerinden almak istediğini ve kendilerinden maddi güçlerinin üzerinde vergi aldığı 

gibi vs. konularda şikâyette bulunarak, kendisinden müdahale ve himaye 

beklediklerini belirten bir mektup yazmıştır393. Nasturiler bu şekilde devlet üzerinde 

bir baskı oluşturmayı da amaçlamış ve zaman zaman 1891 yılında olduğu gibi bu 

konuda başarılı da olmuşlardır. İngiltere, 1891 yılında Nasturilere baskı yapıldığı 

iddiasyla Osmanlı Devleti’ni uyarmıştır. Bu girişimler üzerine devlet, Nasturilere 

baskı meselesinin yerinde araştırılması için bölgedeki yetkililerle yazışmıştır. 

Bölgedeki memurların tahkikatı sonunda Hakkâri’den gelen yazıda “Hakkâri’de 

Nasturiler haklarında şimdiye kadar muamele-i refiadan bir an geri kalınmadığı gibi 

ve hiçbir surette muamele-i tazyika ne icra edilip ve ne de tasvir-i tasmim olunduğu 

ve bu babdaki ifadaatın külliyence bi usul ve esâsi olduğu” 394 ifadesiyle Nasturilere 

karşı baskı uygulanmadığı bildirilmiştir.   

Nasturilerin çağrısı üzerine 1886 yılından itibaren bölgede faaliyet gösteren 

İngiliz misyonerler, Nasturilere umdukları gibi koruma sağlamamıştır. Bu nedenle 

Nasturi Patriği, yeni bir hami arayışına girmiş ve yüzünü Musul’da bulunan 

Katoliklere dönmüştür. Mar Şamun Rouel, Katoliklerle Hakkâri bölgesindeki Aşita 

Köyü’nde Katolikliğe geçiş ve himaye için pazarlıklar yapmıştır. Yalnız bu durumu 

haber alan Amerikan ve İngiliz misyonerlerin tehdit ve çabaları sonucunda bu 

arzusundan vazgeçmiştir395. 

1890’lı yılların sonlarına doğru Nasturiler üzerinde İngiliz nüfuzunun 

artmasına* rağmen Nasturiler, Rusları da unutmamışlar ve sürekli olarak onlarla 

ilişkilerini sıcak tutmaya çalışmışlardır. Çünkü Nasturi Patriği iki devlet arasında 

çıkarları doğrultusunda bir denge politikası uygulamak istemiştir396. 1895 yılında 

patrik ile Van Rus Konsolosu arasında bir kurye hattı kurulmuştur. Bu hat sayesinde 

Tiyarili Nasturi Keşe Toma da beş kez Rusya’ya giderek buradaki yetkililerle 

                                                 
393BOA, HR.TO. 240/26.  “..devleti aliye vergüyü haddinden ziyade tezyid etmiş olup halbuki fersa 
tahammül olan iş bu vergünün böyle ziraat ve hirareten hali bir mahalde te’diye ve ifzası mümkün 
değildir. Saniyen Osmanlılar kadimden berü Nasturilerin yadi tasarruflarında bulunan Kilisay-ı 
emlakını zabt etmeğe çalışmakata hatta iş bu emlakin zabt içün ekradı tahrik ve teşvik ile beraber 
Nasturiler hakkında ezher ciheti zülm teaddi itmekte olup…”  Bkz. Aynı belge.  
394 BOA, A.MKT. MHM. 670/13. Yine misyonerlere göre Nasturiler için önemli olan kendilerine para 
yardımı ile korunma sağlanmasıdır.Bkz. Bülent Özdemir, a.g.e., s. 30. 
395 Rew. S. G. Wilson, a.g.e., s. 102-103 
*1890-1900 yılları arasında Nasturi Patriği İngiliz misyonerleri vasıtası ile dışarıya Osmanlı Devleti 
aleyhine mektuplar yazmaktaydı. Bkz. BOA, Y.PRK. UM. 30/10. 
396 BOA, Y.A.HUS. 305/77 Mar Şamun, 1894’te İngilizlerle ilişkilerinde sorun yaşadığında Rusya ile 
olan ilişkisi yüzünden bu ülkeye kaçacağı şayiası ortaya çıkmıştır. Bkz. Aynı belge. 


 82

görüşmelerde bulunmuştur. Dönüşünde ise Mar Şamun’a Rus Konsolosu tarafından 

hediye olarak verilen gümüş bir saati beraberinde getirmiştir397.  

Nasturilerin yabancı güçlere dayanma politikası kendi aralarındaki 

mücadelelerine de yansımıştır. 1898 yılında patrik, son yıllarda İngilizlere yakın 

iken, rakibi Nemrut Efendi ise Ruslarla irtibat halinde bulunup zaman zaman 

Rusya’ya gitmekteydi398. 

1900 yılında Patrik, İngilizler lehine, halkı üzerindeki etkisini kullanarak 

misyonerlerin faaliyetlerinde halk tarafından gösterilen tepkinin ve zorlukların önünü 

almaya çalışmakta399 olmasına rağmen Ruslarla ilişkisini de sürdürmeye devam 

etmiştir400. 

Nasturilerin bu dönemini  ve patriğin politikasını  Eliya Vartanov, 20. yüzyıla 

girerken babasının anılarına dayanarak: “..Asuriler genellikle Araplar, Kürtler ve 

Türklerden oluşan Müslüman komşularının arasında barış içinde yaşarlardı.. 

Çoğunlukla, ayrı millet ve halklardan olan bu insanların arasındaki ilişkiler, iyi 

anlaşan komşular arasında olduğu gibi dostça sürüyordu… 

…Asurilerin pederi patrik Mar Şamun, halkı için daha güzel, daha rahat bir 

gelecek ve yazgı arıyordu. Patrik’in aslında tam olarak ne amaçladığı bugün çok zor 

ifade edilebilir: Halkının kendi kendini yönetmesi, halkı için güvenli bir ortam, 

bağımsız bir Asur devleti ya da farklı bir şey. Her durumda umudunu Rusya ve 

İngiltere’ye bağlamıştı. Patrik, bu devletleri büyük birer müttefik olmalarının yanı 

sıra dost olarak da görüyordu, iki ülkenin diplomatları da konuşmaları esnasında 

büyük söz vermişlerdi. I. Dünya Savaşı başladıktan birkaç ay sonra Rusya ve 

İngiltere’nin resmi yetkililerinin etkisinde kalan Patrik Mar Şamun, danışmanlarıyla 

görüştükten sonra Asurilere Türkiye’ye karşı savaşma emrini verdi…..”401 ifadeleri 

ile özetlemektedir. 

Nasturiler, I. Dünya Savaşı’nın arifesinde bağımsızlık hülyasıyla Ruslarla 

yoğun bir ilişkiye girmişlerdi. Rus vaatlerinin büyük etkisiyle I. Dünya Savaşı’nda 

                                                 
397 BOA, Y.PRK. DH. 9/26. 
398 BOA, Y.E.E. 132/26. 
399 O.H.P., “ Concerning Many Things”, Quarterly Report of Assyrian Mission, No. XLI, s. 386. 
400 BOA, DH. KMS. 23/43. Patriğin ilişkilerde önceliği İngilizlere verdiği sıralarda adamları 
vasıtasıyla Ruslarla ilişkilerini kurmuştur. Misal olarak Petros adlı Nasturi, Ruslarla irtibat kurarak 
Nasturilerin Rus himayesine girmesine, Osmanlı Devleti’nin ise himayesinden kurtularak 
bağımsızlıklarını kazanmaya çalışmaktaydı. Bkz. aynı eser. 
401 Eliya Vartanov, a.g.e., s. 47-48.   


 83

İtilaf devletlerinin yanında yer almayı kararlaştırmış ve Osmanlı Devleti’ne karşı 

savaş ilan etmişlerdir. Aslında müttefiklerin yanında savaşmaya karar veren 

Nasturiler müttefiklerine oranla sayı ve askerce pek fazla değillerdi. Buna karşın 

bulundukları konum ve coğrafya oldukça önemli idi. 

 Nasturilerin, İtilaf devletlerinin tatlı vaatlerine kanarak girişmiş oldukları bu 

tehlikeli macera aslında onlar için ölümcül bir darbe olmuştur. Sonuç olarak I. Dünya 

Savaşı’ndan önceki toplam nüfusları savaşlar, kıtlıklar ve göçler sonunda azalmış, 

oldukça az bir sayıya düşmüştür. Nasturilerin kalkışmış oldukları bağımsızlık 

hareketleri bu küçük topluluğun ilk önce büyük devletlerce kullanılmasına daha 

sonra da bir kenara atılıp parçalanmalarına yol açmıştır. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 84

 

 

 

 

 

 

III. BÖLÜM 
NASTURİLERİN BÖLGEDEKİ TOPLULUKLARLA İLİŞKİLERİ 

Nasturilerin yaşam tarzları onların bir arada yaşadıkları komşuları ile 

ilişkilerini de etkilemiştir.  Nasturilerin yerleşik olan kısmı genel olarak Kürt, 

Ermeni, Yahudi ve Yezidiler ile birlikte yaşarken, göçebe kısmı ise genel olarak 

kendi içlerinde, aynı coğrafyayı ve yaşamsal koşullarını paylaştıkları Kürtlerle ilişki 

içinde bulunmaktaydı. 

 

A-NASTURİ-ERMENİ İLİŞKİLERİ  

Hakkâri’de yaşayan Ermenilerle, Nasturiler arasında sosyal ilişkiler 

mezhepsel farklılıklarının da etkisiyle 19. yüzyılın sonuna kadar olan süreçte çok iyi 

değildi. Bu nedenle Nasturiler, Ermenilere kız dahi vermezlerdi. Şayet bu tür bir 

evlilik olacaksa bile oldukça zor şartlarda ve yüksek din adamlarının onayı ile 

olurdu. Başka şekilde olması imkânsızdı402 ve  bu bile çoğu kez istisna idi. 1840 

yılında bölgede bulunan Amerikalı misyoner Dr. Grant, Nasturilerin Ermenilerle olan 

ilişkisini “..Nasturiler, Ermenilerle … yakın bağlar oluşturmazlardı. Akrabalık gibi 

bağlar çok nadir görülen şeylerdi. Ermenilerin Nasturi kadınlarla evlenme 

isteklerine karşı yüksek kilise adamları böyle bir yakınlığı yasaklama yolunu 

seçmişlerdi…… Köyün ileri gelen Ermenilerden birisi o köyün bir Nasturi kızını 

oğluyla evlendirmek için izin isteyen bir dilekçeyi piskoposa sundu. Piskopos 

olumsuz bir yanıt gönderdi. Ayrıca kentte aynı ricada bulunulduğunu ve hatta 

karşılığında para bile önerildiğini söyledi; fakat bu durumda piskopos ricayı geri 

çevirip ricada bulunan kişiye bir an önce gözünün önünden kaybolmasını da 

söylemişti ki halkının hiçbir zaman Ermeni olmasına izin veremezdi….” ifadeleriyle 

                                                 
402 KP Matiyef, a.g.e.,  s. 20. 


 85

belirtmiştir. Nasturiler, kiliselerinde kullanmış oldukları resim ve şekillerden dolayı 

Ermenileri putperestlerden biraz farklı olarak görür ve pek fazla sevmezlerdi403.  

1870’li yıllarda bölgede bulunan Millingen de aynı şekilde taraflar arasındaki 

ilişkilerin, iyi olmadığını, Nasturilerin Ermenilere karşı düşmanlık beslediklerini ve 

bu nedenle hasat zamanlarında onların köylerine saldırarak ürünlerini ve emtialarını 

zorla ellerinden aldıklarını belirtmektedir 404. Nasturiler ayrıca küçümsedikleri 

Ermenileri kendilerinin yemediği pis ve yasaklanmış olan domuz eti gibi yiyecekleri 

yemekle suçluyorlardı405. İki topluluk arasında var olan ayırım ve soğukluk 

Nasturilerin Ermeniler arasında asimile olmalarını da önlemiştir.   

19. yüzyılın son dönemlerinde, bu iki topluluk misyonerlerin ve 

Protestanlığın etkisi ile birbirlerine yaklaşmaya başlamışlar ve bu yakınlaşmanın 

sonucunda birbirlerinin topluluklarında vaiz olarak görev almaya başlamışlardır406. 

Aynı zamanda 19. yüzyıl sonlarına doğru her iki tarafta da başlayan bağımsızlık 

isteğinin güçlenmesi, Nasturiler ile Ermenilerin birbirlerine olan yaklaşımlarının 

olumlu yönde değişmesine neden olmuştur. Bu da zamanla tarafların ayrılık 

konusunda işbirliğini beraberinde getirmiştir. Bunun sonucu olarak İran’ın Urmiye 

Ermenileri, Nasturi Patriğine ait olan evrakları ve mesajları yabancı devletlere ve 

görevlilere iletmeye başlamışlardır407. Bu yakınlık nedeni ile 1894’te Nasturi Patriği, 

Osmanlı Devleti’nin takibatından kaçan komitacı Ermenileri kabul etmiştir408. Bu 

şekilde ilişkilerin düzelmeye başlamasına rağmen İran bölgesinden gelen Ermeni 

komitacılar zaman zaman Osmanlı-İran sınır bölgelerinde yaşamakta olan 

Nasturilerin mallarını yağmalama ve talan faaliyetlerinde bulunmuşlardır. 1896 
                                                 
403 Dr. Asahal Grant, a.g.e., s. 70. 19. yüzyılın son çeyreğinde Nasturiler arasında misyon 
faaliyetlerinde bulunan İngiliz misyoneri Wigram onların dağlı sert ahlaki değerlerini yumuşatmak 
için Van’a  götürdüğünde, Nasturiler yemeklerini yedikten sonra hemen sokağa çıkıp önlerine gelen 
her Ermeni’yi döverek kırbaçlamaya başladılar. Bahaneleri ise Ermenilerin onların uzun saçlarına 
güldüğü idi. Olayın geçek sebebi ise Nasturilerin  “...bu aşağılık yaratıklar kendi yerlerinin nerde 
olduğunu ne kadar erken öğrenirlerse, herkesin rahatı için  o kadar iyi olurmuş..”  ifadeleriyle 
kendilerini Ermenilerden üstün görmeleriydi. Bu nedenle gezinin ertesi günü yine bir misyoner 
okulunun Ermeni müdürünü yakalayıp onun üzerinde birdirbir oynamışlardır. Tabiî ki yukarıdaki 
gerekçeye bağlı olarak Ermeni’yi zorla bu oyuna katmışlardır. Bkz W.A.Wigram-Edgar T.A.Wigram, 
a.g.e., s. 354-55. 
404 Major Frederick Millingen, a.g.e., s. 163. 
405 Dr. Asahal Grant, a.g.e., s. 70. 
406 The Thirth-Fourth Annual Report Board of Foreign Missions of the Presbyterian Church of 
the United States of America Presented to the General Assembly, May. 1871, Mission House, 23 
Centre Street,  New York 1871, s.  49. 
407 Y.MTV. 49/38. 
408 Y.PRK. AZN. 7/35. Yine Ermeniler zaman zaman 1892 yılında olduğu gibi Nasturi kıyafetleriyle 
İran sınırlarını geçerek Osmanlı topraklarında eylemlere kalkışmışlardır. Bkz. Y.PRK.BŞK. 20/84. 


 86

yılında aynı şekilde Nasturi köyü olan Hane-i Sor Köyü’nü yağmalayan komitacılar 

Osmanlı Devleti’nin kolluk kuvvetleri tarafından yakalanmış ve bu tür olaylar 

önlenmiştir409.  

Ayrıca Nasturiler, 19. yüzyılın son yıllarında Ermenilerin çıkarmış olduğu 

isyanlar ve huzursuzluklar sayesinde Avrupalı devletlerin desteğini kazanarak 

sempati topladıklarını fark etmişlerdir. Bu nedenle onlar da aynı yoldan gitmeye 

çabalamış ve girişimlerde bulunmuşlardır410. 19. yüzyılın ilk dönemlerinde taraflar 

arasında ilişkiler kötüyken, yüzyılın sonlarına doğru karşılıklı olarak düzelmeye 

başlamış ve Osmanlı Devleti’ne karşı işbirliğine kadar varmıştır. 

 

B-NASTURİ-YAHUDİ İLİŞKİLERİ  

İran’da ve Osmanlı Devleti’nin Mezopotamya topraklarında yaşayan 

Yahudiler, Babil istilasından sonra yıkılan I.Yahudi Devleti’nden sürgün edilen 

boyların kalıntısı olarak yaşamaktaydılar411. Osmanlı Devleti’nin bu bölgesinde 

sayıları 20.000’i geçmeyen Yahudiler, Nasturilerle komşu olarak Zab bölgesi, Habur, 
412 Amediye gibi yerlerde yaşıyorlardı413.  

Yahudilerle aynı coğrafyada yaşayan Nasturilerin ırkı, Yahudilerin mensup 

olduğu semitik ırka akraba olup onlarla aynı gelenek ve benzer özellikleri 

taşımaktadır414.  Tarafların ırkî benzer özelliklerinin yoğun olarak vurgulanması 

misyon faaliyetlerinde bulunmak için bu bölgeye gelen Amerikalı misyonerler 

tarafından gerçekleştirilmiştir. Çünkü Amerikalı misyonerler, Nasturileri kadim 

günlerden kalan Yahudilerin kalıntıları olduğunu düşünmüşler415 ve onların 

                                                 
409 BOA, A.MKT.MHM. 671/7. 
410 BOA, Y.PRK.UM. 32/20. I. Dünya Savaşı sırasında Osmanlı Devleti’nden ayrılmak isteyen bu iki 
millet aralarındaki buzları eritmiş ve İngilizlerle bir olarak Osmanlı Devleti’ne ve Osmanlı Devleti’nin 
bağlı olduğu taraflara karşı savaşmışlardır. Bkz. BOA, DH. KMS. 50-3/17; Eliya Vartanov, a.g.e., s. 
51. 
411 Rew. W.S.Tyler, Memoir of Rev. Henry Lobdell, M.D. Late Missionary of the American 
Board At Musul: Including The Early History of the Assyrian Mission, Published By The 
American Tract Society, Boston 1859, s. 153. 
412 Dr. Asahal Grant, a.g.e., s.54. 
413 The Rev. F. N. Heazal, M.A Mrs. Margoliouth , a.g.e., s.151; John S. Guest, a.g.e., s. 110. 
Amediye’de 70 hane Yahudi ve bunlara ait 3 sinagog vardı. Ekonomik açıdan zayıf olan bu 
Yahudilerin 20 hane Nasturi komşuları vardı ki bunlardan 5’i Katolik olmuştu. Bunlardan başka 60 
hane Müslüman ve 5 hane de Ermeni komşuları vardı. Bkz. William Ainsworth, “a.g.m”., s. 29. 
414 William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 57. 
415 William Francis Ainsworth, Travels …c. II, s. 258-259; Eli Smith And H.G.O. Dwight, a.g.e., s. 
393; W.S.W. Vaux, Nineveh and Persepolis: an Historical Sketch of Ancient Assyria an Persia, 
with an Account of the Recent Researches in Those Countries,  London MDCCCL s. 55;  J. B. 


 87

Hıristiyanlaşmış Yahudiler olduklarını ileri sürmüşlerdir416. Oysa İngilizler, bu 

görüşe karşın onların Asuri olduklarını varsaymışlardır417. 

 Osmanlı Devleti’nin doğu bölgesinde yaşayan Yahudiler, topluluk olarak 

Nasturiler için pek de iç açıcı gelmiyordu. Nasturiler için onlar hor görülen ve 

varlıklarından hoşlanılmayan bir ırktı; ama yine de bazı Nasturi papazları 

kendilerinin Yahudilerin soyundan geldiklerini kabul etmiş ve bunu Dr. Grant’a ifade 

etmekten çekinmemişlerdir. Ancak Nasturi toplumunun çoğunluğu bunu açığa 

vurmuyordu. Dr.Grant’a göre bunun en büyük nedeni ise toplumdan dışlanma 

korkusuydu. Nasturiler nasıl ki Yahudilerden hoşlanmıyorlarsa onlarda Nasturileri en 

az onlar kadar azılı düşmanları olarak görüyorlardı. Bu nedenle taraflar aynı 

kökenden gelme düşüncesini kabul etmiyorlardı. Buna rağmen Urmiye kentinin 

Yahudileri, Nasturi dilinin bir şivesini kullandıkları için birbirinin dilini 

anlıyordu.418.  

19. yüzyılda tarafların birbirleri ile ilişkileri son derece kısıtlıydı. İki grubun 

da birbiri ile iş ve ticaret ilişkileri dışında ilişkileri yok denecek kadar azdı. 

Nasturilerle Yahudiler arasındaki ilişkiler son derece soğuk olduğunu Grant’ın 

“…bir Nasturi bir Yahudi ile yemek yemez, birbirlerinin evlerine de çok seyrek 

olarak giderler…” sözleri kanıtlamaktadır419.  Yine aynı şekilde İngiliz misyoner 

Wigram, Nasturilerin Yahudilerden nefret ettiklerini hatta zaman zaman 

Hakkâri’deki Nasturi aşiretlerin sırf bu nedenlerle Yahudi köylerine saldırdıklarını 

belirtmektedir420. 

Nasturi Yahudi ilişkilerindeki soğukluk ve zayıflığa rağmen Nasturilerin 

yıllık vergi zamanı geldiğinde Yahudiler bu durumu bir fırsata çevirirlerdi. Çünkü 

Yahudiler, Nasturilerin vergi zamanlarında verebilecekleri hazır paraları olmadığını 

                                                                                                                                          
Marsden, a.g.e., s. 106; Rufus Anderson, History of  The Missions of the American Board of 
Commissioners Foreign Missions to the Oriental Churches c. I, Boston 1872, s. 200. 
416 Hollis Read, a.g.e., s. 352-353. 
417 Artur Maclean, “Some Charcterstics of the Eastern Assyrians”, Quareterly Report of Assyrian 
Mission, No.VI, London 1891, s. 12-13. 
418 Dr. Asahal Grant, a.g.e., s. 48-51,60; Rev. Justin Perkins, A Residence …, s. 2 Dr.Grant Urmiyeli 
bir Nasturi ile Amediyeli bir Yahudi’nin konuşmalarının birbirinden farksız olduğunu söylemiştir. 
Bkz. Aynı sayfa 
419 Dr. Asahal Grant, a.g.e., s. 60. 
420 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 370-71.  19. yüzyılda Hakkârili Nasturi Tiyariler 
sürekli olarak Bervari yakınlarındaki Yahudi köylerine saldırmışlardır. Onlara göre düzenlemiş 
oldukları bu saldırıların amacı onlara karşı olan nefretlerini göstermekti. İngiliz misyoneri Wigram, 
Nasturiler arasında bulunduğu yıllarda bir seferinde Nasturiler Paskalya yortusundan önceki cuma 
günü Yahudi köylerine art arda üç saldırı düzenlediklerine şahit olmuştur. Bkz. Aynı eser aynı sayfa. 


 88

bildikleri için vergi zamanları onların bulunduğu bölgeye gidip eşyalarını ve 

mallarını ucuz bir fiyata alırlar, bu şekilde durumu kendi lehlerine çevirirlerdi421. 

 19. yüzyıl boyunca Nasturilerin Yahudilerle olan ilişkileri soğuk, birbirinden 

kopuk bir şekilde sürmüştür. Bunda birbirlerine karşı olan gelenek ve inançlarının 

etkisi büyüktür. 

 

C-NASTURİ-YEZİDİ İLİŞKİLERİ  

19. yüzyılda Nasturiler, kendilerine komşu topluluklardan birisi olan 

Yezidileri şeytana olan saygılarından dolayı pek fazla sevmezlerdi422. Yine de her iki 

topluluğun aynı coğrafya üzerinde yaşamaları iki tarafın da mecburen birbirleri ile 

ilişki içinde olmasını sağlamıştır423.  

19. yüzyılda Yezidilerin kutsal tapınaklarının bekçiliğini Katolik bir Nasturi 

aile yapmaktaydı. Onların inancına göre eğer bu aile tapınağın bakıcılığını yapmayı 

bırakır veya onlardan bu ayrıcalık alınırsa yılan ve çeşitli sürüngenler saklandıkları 

yerden çıkıp bütün bölgeye yayılacaklardı424.  Bir de bunların yanı sıra Yezidilerin 

kutsal mekânlarının yakınlarında, Nasturiler ve diğer Süryanilerce de önemli 

atfedilen Rabban Hürmüz Manastırı,  bulunuyordu425. Bu yakın coğrafya tarafların 

birbirlerinden etkilenmesini kolaylaştırmıştır. 

 Nasturi-Yezidi ilişkisinde zaman zaman tarafların kendi ana kitleleriyle 

irtibatlarının kopması sonucu küçük toplulukların kültürünün ve ırkının aidiyeti 

karşılıklı olarak değişmiştir.426. Örnek olarak Sincar’da boş bırakılan piskoposluk 

merkezi neticesinde aksayan din işlerinden dolayı dinlerini, adetlerini ve 

geleneklerini unutan bir Nasturi taifesi ile karşılaşan Yezidi din adamları, onlara 

inançları ile ilgili sorular sormuşlardı. Ancak onlardan yeterli cevap alamayınca bu 

sefer onlara papazları veya imamları olup olmadıklarını sormuşlardır. Bu soruya 

hayır cevabını alınca, o halde buradaki Nasturilerin de kendilerinden yani Yezidi 

                                                 
421 The Rev. F. N. Heazal, M.A Mrs. Margoliouth, a.g.e., s. 64-65; David Jenks, “The Famine In 
Nochea”, Quarterly Report of Assyrian Mission, No. XI, Published for the Assyrian Mission 
London 1892, s. 23-24. 
422 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 133. 
423 İbrahim Özçoşar, a.g.e,  s. 183. 
424 Ahmet Turan, Türk Kültürü Araştırmaları Doğu Anadolu ve Güneydoğu Anadolu I,  Milli 
Folklar Yay. Ankara 1991, s. 69. 
425 William Ainsworth, “a.g.m”., s. 23. 
426 John S. Guest, a.g.e., s. 97.  


 89

olduklarını, belirterek onlara Yezidiliğin inanç ve öğretilerini öğreterek bu 

topluluğun Yezidileşmesini sağlamışlardır427.   

Nasturiler ile Yezidiler arasındaki din ve kimlik geçişlerinin kolay olmasının 

temel nedeni Yezidilerin birtakım dini ayin ve adetlerinin Hıristiyanlığın bazı 

ayinlerine benzemesinden kaynaklanmıştır. Misal olarak Yezidilerde doğan çocuk, 

doğumdan sonra yedi gün içinde Şeyh Adi’nin yanında bulunan sarnıcın suyu ile 

vaftiz edilirdi. Bu suyun zemzem kuyusundan geldiğine inanılırdı. Bu vaftiz işlemi 

Hıristiyanlara Yezidilerin kendileri ile ilgili bağlantıları olduğunu 

düşündürmüştür428.  

19. yüzyılda taraflar arasındaki ilişkileri gözlemleyen misyonerler, Yezidileri 

sahip oldukları bu tür özelliklerinden ötürü Hıristiyanlara daha yakın görmüşlerdir. 

Çünkü onlar, camiye hiç gitmedikleri halde zaman zaman Nasturi kiliselerine 

gelirler, kilisenin eşiğini öperler, kiliseye girmeden önce de ayakkabılarını 

çıkarırlardı429.  

Yezidilerin Nasturiler ile bütün bu benzer özelliklerine rağmen Nasturiler, 

onları dinsiz, sapkın bir mezhep olarak görmekteydiler. Nasturilerin bu duygularını 

Layard, Ravenduz Beyi’nin Yezidileri hizaya getirmek için çıkmış olduğu sefer 

sırasında “..nefret edilen kafir bir mezhebin yok oluşunu zevkle izliyorlardı….”  

diyerek betimlemiştir430. Çünkü Yezidiler de zaman zaman yağma faaliyetlerinde 

Nasturilerin elindeki Hıristiyan manastırlarını ele geçirmiş ve içindeki rahipleri 

öldürmüşlerdir431. Bu yüzden Nasturiler dini nedenlerden dolayı 19. yüzyılın 

sonlarına kadar onlardan son derece katı bir dindarlıkla nefret ediyordu432.  Buna 

rağmen taraflar arasında çıkarlar kesiştiğinde birbirlerine yardımcı olmaktan da geri 

kalmamışlardır433.  

                                                 
427 İbrahim Özçoşar, a.g.e, s. 182. 
428 Austen Henry Layard, a.g.e., s. 198, 208; John S. Guest, a.g.e., s. 78 Aynı şekilde Yezidiler de 
Kürtçe konuşmalarına rağmen kendilerini tarihsel ve ruhsal olarak kendi aralarında etnik ilişkiye sıcak 
bakmamalarına rağmen inançları farklı da olsa  kökenlerini Asur kimliğine daynadırarak,  Nasturiler 
ile yakınlık kurabilmektedirler. Bkz. İbrahim Özçoşar, a.g.e, s. 181. 
429Rev. W. A. Wigram, The Assyrian and Their Neighbours, s. 121;Erol Sever, Yezidilik ve 
Yezidilerin Kökeni, Berfin Yayınları, 4. Baskı, İstanbul 2006, s. 71. 
430 Austen Henry Layard, a.g.e., s. 195; İbrahim Özçoşar, a.g.e, s. 183. 
431 Roger Lecot, Yezidiler Din Tarih ve Toplumsal Hayat Cebel Sincar ve Suriye Yezidileri 
Üzerine Alan Araştırması, Çev. Ayşe Meral, Avesta Yayınları, I.Baskı, İstanbul 2001, s. 93–94. 
432 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 139. 
433 Çengiz Çakaloğlu, P.Averyanof’a Göre Doğu Anadolu, Atatürk Üniversitesi, Sosyal Bilimler 
Enstitüsü, Basılmamış Yüksek Lisan Tezi, Erzurum 1995, s. 167. 1830 yılında Yezidi lideri olan 


 90

19. yüzyılın başlarından itibaren batılı misyonerlerin Osmanlı Devleti’nin 

doğu topraklarındaki Hıristiyanlar arasında girişmiş oldukları faaliyetler ve 

misyonlar, Nasturiler kadar Yezidilerin de ilgisini çekmiştir434. Bu nedenle onlar da 

Nasturiler gibi misyonerlerin ilgisini ve desteğini kazanabilmek için Hıristiyanlarla 

ilişkilerini düzenlemek ve düzeltmek için sadece Müslüman tüccar ve yolcuları 

soyuyor ve öldürüyorlardı. Bu nedenle artık Nasturilere pek fazla dokumuyorlardı435. 

Yine iki topluluk arasındaki ilişkinin yumuşamasında, karşılarında duran ve 

bölgelerinde yayılan Kürtlerin etkisinin önemi de büyüktür436. Çünkü Yezidiler de 

Nasturiler gibi Bedirhan Bey’in seferlerinden zarar görerek çok sıkıntı 

yaşamışlardır437. 

19. yüzyılın ikinci yarısında misyonerlerin ilgisini çekebilmek için Yezidi 

Reisi Cesim Bey, misyonerlere Nasturilerle olan iyi ilişkilerinden bahsederek 

eskiden onlarla bir olduklarını fakat zamanla ayrı milletlere dönüştüklerini ifade 

etmiştir. Cesim Bey, aralarındaki iyi ilişkiler nedeni ile Nasturi Patriği Abraham’ın, 

kendisini davet ettiğini, orada 5 yıl kalmaktan mutluluk duyacağını ifade etmiştir438. 

Aynı şekilde 20. yüzyılın ilk yıllarında Yezidi Miri Ali Bey ile Mar Şamun 

Benyam’in selefleri gibi birbirleriyle iyi bir iletişime sahiptiler439. Hatta bu dönemde 

Yezidilerin Mirî olan Ali Bey’in sekreterliğini bir Katolik Nasturi yapmıştır440. 

Yezidilerle Nasturiler arasındaki ilişkiler, Hakkâri’de bulunan bir Yezidi 

topluluğunun Şeyhan ve Cebeli Sincar’a taşınmasına kadar devam etmiştir441.  

Nasturi-Yezidi ilişkileri açısından belki de en önemli gelişme, Nasturi papaz 

ve Nasturi kökenli konsolos yardımcılarının Yezidilerin kutsal kitapları ve 

gelenekleri hakkında batılılara aracılık ve tercümanlık yapmaları olmuştur. Bu 

sayede Avrupalılar, Yezidiler hakkında fikir sahibi olmuşlardır 442.  

                                                                                                                                          
Mirza Ağa Osmanlı Devleti’ne karşı Ruslarla işbirliği için yaptığı görüşmelerini Nasturiler aracılığı 
ile gerçekleştirmiştir Bkz. Aynı eser. 
434 Arthur John Maclean And William Henry Browne, a.g.e., s. 46; İbrahim Özçoşar, a.g.e, s. 183. 
435 Austen Henry Layard, a.g.e., s. 196. 
436 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 139. 
437 İbrahim Özçoşar, a.g.e, s. 181. Bütün bunlara rağmen Nasturiler le Yezidiler bir birlerine  sempati 
duymadıkları için aynı köylerde oturmaz ve birbirine karışmazlardı. Bkz. Rew. W. S. Tyler, a.g.e., s. 
221; W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 22 
438 John S. Guest, a.g.e., s. 115-18. 
439 John S. Guest, a.g.e., s. 283. 
440 John S. Guest, a.g.e., s. 280. 
441 John S. Guest, a.g.e., s. 118. 
442 John S. Guest, a.g.e., s. 258-59, 263. 


 91

 

D-NASTURİ-KÜRT İLİŞKİLERİ  

1.Nasturiler ve Kürtler Arasında Sosyal İlişkiler 

Osmanlı Devleti’nde Nasturiler, Hakkâri Bölgesi’nde Kürtlerle aynı 

coğrafyada ve aynı koşullarda yaşamaktaydılar443. Bu durum İran’ın Urmiye 

ovalarında yaşayan Nasturiler içinde geçerliydi444. Yoğun oldukları bölgelerde 

Nasturiler; hem kendi köylerindeki ağaların seçiminde hem de Kürt köylerindeki 

yöneticilerin seçiminde etkiliydiler.  Misal olarak 19. yüzyılda Hakkâri’nin 

Kuzeybatısı’ndaki Selay Köyü’nün ağası ve Güney Bervari’nin ağasının seçiminde 

bu kıstas uygulanmıştır. Köylerin idaresi için seçilenlerin meşruiyet kazanması için 

patriğin onayına ihtiyaçları vardı. Bu kişiler genellikle Hıristiyan olurdu. Patriğin de 

onayıyla görevlendirilen şahış, çevredeki diğer Hıristiyan idarecilerle yani Meliklerle 

birlikte bölgeye giderdi. Kürt köylerinde yapılan seçimde Nasturiler etkili 

olabiliyorken Nasturi köy ve yerleşim yerlerinde az da olsa bulunan yerleşik Kürtler 

reislik veya başkanlık seçimlerine karıştırılmazlardı445.   

Nasturilerin yoğun olarak yaşadıkları bölgelerde Nasturiler ile Kürtler 

arasında meydana gelen sorunlarda patrik belirleyici olarak seçilir, birkaç danışmanla 

birlikte kendileri için hazırlanmış odalarda yerlerini alırlardı. Surma Hanım* bu tür 

olayları “ Çatışmanın tarafları odanın kendileri için ayrılmış bölümlerinde sessiz bir 

şekilde beklerlerdi. Sonra patrik ayağa kalkar ve barışın gerekliliği, savaşın 

hukuksal esasları gibi konuları içeren konuşmasını yapar, en sonunda onlara 

birbirlerine dostluk ifadesi olan barışçı selamlarını sunmaları için emir verir, 

böylece uzlaşma sağlanmış olurdu. İki taraf da ayağa kalkarak, ciddi bir şekilde 

birbirlerine selam verirlerdi. Bunun ardından, istedikleri biçimde oturup birbirlerine 

sigara tutar ve birlikte kahve içerlerdi. Patrik her şey tatlıya bağlandıktan sonra 

kimin kime zarar ödemesinde bulunacağını duyurur ya da önceden yapılan 

düzenlemeler gereği böyle bir ödeme söz konusu değilse şu tarihte, şu şu isimli 
                                                 
443 Dündar AliKılıç, Abbâsi Devleti’nden Hakkâri Beyliği’ne İrisân Beyleri, Tarih Düşünce 
Kitapları, İstanbul 2005, s. 49, 53. 
444 Rev. Horatıo Southgate, a.g.e., s. 288; Cengiz Çakaloğlu, a.g.e., s. 150. Kürt Sindi Aşireti ile 
Nasturiler bir arda karışık bir şekilde yaşamaktaydılar. Bkz. Mark Sykes, “The Kurdish Tribes Of The 
Ottoman Empire”, The Journal of the Anthropological Institu of Great Britain and Ireland, Vol. 
38., (Jul-Dec.,1908), s. 460. 
* Surma Hanım,   tam adı Surma d Bayt Mar Samcun olup 1917 yılında öldürülen Nasturi Patriği’nin 
kızkardeşidir.  Bzkınız Ek- 3.6 ve Ek- 3.7. 
445 Surma d Byat Mar Samcun, a.g.e., s. 64-65. 


 92

aşiretler arasında barış görüşmeleri yapılmıştır diye kayıt tutulması işlemine 

geçerdi. Bu dokümanlar patrik ve iki taraf liderlerinin mühür ve imzaları ile birlikte 

saklanırdı…” 446cümleleriyle izah etmiştir.  

Patrik sadece kendi bölgesindeki Kürtler ve Nasturiler arasındaki 

uyuşmazlıkları ve kan davalarını çözmezdi, aynı zamanda komşu bölgelerdeki 

Kürtlerin kendi aralarındaki sorunlarında da tarafların herhangi birisi ile akrabalık 

bağı bulunmadığı için davalılar tarafından hakem seçilir ve sorunların çözümünde 

kendisine güvenilirdi. Misal olarak Osmanlı topraklarında yaşayan son Nasturi 

Patriği’nin kız kardeşi olan Surma Hanım, 19. yüzyılın son yıllarında Ertuşilerin 

liderleri Şakir Ağa ile Hacı Bey arasındaki sorunda Nasturi Patriği’nin hakem 

olduğunu ve Livan bölgesinde yapılan toplantıda sorunu çözdüğünü belirtmiştir447.  

19. yüzyılda taraflar arasında ilişkiler o dönemin doğasına has 

karmaşıklıklara sahiptir. Genel olarak Kürtler ile Nasturiler farklı dinlere 

inanmalarına ve birbirleriyle mücadele etmelerine rağmen zaman zaman birbirlerinin 

mabetlerinden şifa dilemekten kaçınmazlardı448. Yine aynı şekilde Nasturilerin 

düşman olarak kabul ettiği Kürtlerden patriğin özel hizmetkârları vardı. Patriğin kız 

kardeşi Surma Hanım, bu Kürtlerden “..Artuş Aşireti’nden Ahmet Ağa’nın kuzeni ve 

Pinyaniş Aşireti’nden Fatu gibi iyi ailelerden gelen Kürt hizmetkarlarımız vardı; Bu 

kişiler bize çok bağlı ve kendilerini bu göreve adamış insanlardı…” ifadeleri ile 

bahsetmiştir449.  Yukardaki ifadelerde olduğu gibi 19. yüzyılda Nasturi Patriği’nin 

Kürtler arasında büyük bir saygınlığı vardı. Genel olarak dini özelliğinden ona saygı 

duyuluyordu450.  

2.Kültürel Benzerlikler  

Sosyal yaşamda Nasturiler de aynı Kürtler gibi aşiret ve kabileler şeklinde 

örgütlenmiş olup her birinin ayrı bir ismi ve reisi vardı. İki tarafın da aşiret 

sistemindeki reislikleri babadan oğula geçen bir yolla devam ediyordu451.  

                                                 
446 Surma d Byat Mar Samcun, a.g.e., s. 65-66. 
447 Surma d Byat Mar Samcun, a.g.e., s. 65-66; Bülent Özdemir, a.g.e., s. 39. 
448 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 259. Kürt Herki Aşiretinden bir grup insan 
Hıristiyanların hastalıklarının şifa bulduğuna inandıkları Mar Sergius türbesine aşiretlerine mensup 
saralı bir kızın iyileşmesi için bağış ve yardımda bulundukları bilinmektedir. Bkz. Aynı sayfa 
449 Surma d Byat Mar Samcun, a.g.e., s. 61. 
450 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 341. 
451 Jonas Lınderholm, "1915" Doğu Anadolu ve Azerbaycan'da 1. Dünya Savaşı Sırasında 
Asuriler ve Süryaniler (1914–1918), İsveç 1999, s. 3 


 93

Bunların yanı sıra uzun zaman birlikte yaşamanın etkisi ile iki topluluk 

arasında iletişim ve etkileşim o kadar çok artmıştır ki birlikte yaşadıkları bazı 

köylerde Nasturilerin hepsi Kürtçe konuşmaya başlamıştır. Bu da zamanla Kürt-

Nasturi aidiyet kimliğinde değişmelere yol açmıştır. Misal olarak 19. yüzyılda 

Hakkâri’de bulunan bazı Kürt köyleri eskiden Hıristiyan olduklarını inkâr 

etmemekteydi. Bunun sonucu olarak 19. yüzyıla kadar Nasturiler ile Kürtler 

arasındaki ilişkilerde tarafların dini aidiyeti her iki taraf için de pek fazla önem arz 

etmemiştir452. Bu etkileşim taraflar arasında yemek alışkanlığına ve kültürüne de 

yansımıştır. Nasturilerin yaşamış olduğu coğrafyada çok fazla yaban domuzu 

bulunmasına rağmen Nasturi aşiretlerinin geneli, Thuma Aşireti’nin bazı mensupları 

dışında Müslüman komşuları gibi domuz eti yemezlerdi. Wigram, bu duruma 

oldukça şaşırmıştır. “Yaban domuzu ormanlarla kaplı alçak yamaçlarda oldukça 

yaygındı. Ancak avcının domuzu vurmak için önce kendisini ikna etmesi gerekir..”  

diyerek hayretini belirtmiştir. Hatta Tiyari Aşireti’ne mensup bir hanım gelecekte 

Hıristiyanların orduya yazılacağını duyduğunda askerlik görevi sırasında 

çocuklarının domuz eti yemeye başlayacağından oldukça korkmuş* ve buna 

katlanamayacağını belirtmekten kendini alıkoyamamıştır 453. 

Yine kültürel benzerlik olarak Nasturilerde de aynı Müslümanlarda olduğu 

gibi gelin koca evine girerken evinin refah ve bolluk içinde olması için kapının 

eşiğinde gelinin başına kuru üzüm ve tahıl taneleri saçma âdeti vardı454. Bunun 

dışında iki tarafın sosyal tabakaları ve kuralları birbirine oldukça benzemektedir. 

Termen: “ Asurlular, Hıristiyanlığın ilk yıllarından beri var olan eski topluma ve 

göreneklerine bağlı kalmışlardır. Ayrıca komşu Kürtlerden de bazı yabancı 

özellikleri miras almışlardır. Asur aşiretlerinin toplumsal yapıları, Kürtlerinkiyle çok 

benzeşmektedir. Onların da Kürtlerin aşiret liderleri gibi, otoriteye sahip liderleri, 

                                                 
452 John Joseph, a.g.e., s. 60-61. 
* Nasturi kadın yanlış olarak Osmanlı ordusunda domuz yendiğini düşünmekteydi. Bu nedenle 
oğlunun domuz eti yiyeceğinden korkmuştur. Bkz. W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 343-
344. 
453 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 343-344; W.A.G, “Pages From My Persian Diary” , 
Quarterly Report of Assyrian Mission , No. LXII,  London 1905, s. 732. Yine bu bölgelerdeki 
aşiretler tavşan eti bile yemedikleri için Fransızların kurbağa etini yediklerini duyunca çok şaşırmışlar 
ve eğer kendilerinden biri yani Thuma aşiretlerinden biri kurbağa eti yemiş ise bunu hoş 
karşılamayacaklarını ve onu öldürmek zorunda kalacaklarını belirtmişlerdir. Bkz. W.A.Wigram-Edgar 
T.A.Wigram, a.g.e., s. 354. 
454 Dr. Asahal Grant, a.g.e, s. 81. Urmiye’deki bir düğün bakınız. EK-3.3. 


 94

yani Melikleri vardır. Asurlular bazı durumlarda Kürtlerden daha tartışmasız yabanî 

olsalar bile, gerçekte kural ve gelenekleri aynıdır…455   

Geçim kaynakları dışında genel olarak Nasturilerle Kürtler, aynı bölgelerde, 

aynı standartlara sahip göçebe aşiretler olarak yaşamlarını sürdürüyorlardı. Bu 

nedenle her iki tarafın da sert mizaçları ve mücadele özellikleri benzer şekilde 

gelişmiştir. Bu nedenle zaman zaman Nasturilerle Kürtler arasında çeşitli 

nedenlerden kaynaklanan anlaşmazlıklar ve çatışmalar yaşanmıştır. Bu olaylar 

hakkında Wigram: “Gerçekten de, dağlık bölgelerde Nasturiler ve Kürtler arasındaki 

düşmanlık ve savaşlar, genellikle kin gütmeden uzak, bir çeşit sporcu anlayışıyla 

yapılmaktaydı. Savaşanlar, aynı tipte insanlardı, hatta bir dereceye kadar aynı 

kandandılar; ama iki taraf, bu gerçeği kabul etmiyordu… Bazı Kürtler eskiden 

Hıristiyan’dı; bazı Hıristiyanlar da muhtemelen Kürt soyundan geliyordu, ayrıca her 

iki taraf da esir alınan kadınlarla  evlenme geleneği vardı….” diye Kürtler ve 

Nasturiler arasındaki mücadeleleri açıklamaktadır. Bu ifadelerden de anlaşılacağı 

üzere iki taraf arasında kan davası dışındaki mücadeleler genellikle uzun sürmez ve 

taraflar arasında kin tutulmazdı456. Nasturiler ile Kürtler arasında çıkan çatışmalar ise 

her iki tarafın da dini ve sosyal liderlerinin katıldığı bir toplantıda çözülürdü. 

Nasturiler adına Nasturi Patriği Mar Şamun, Kürtler adına da ilgili aşiret reisi 

arabulucu olurdu457.   

19. yüzyılda kültürel olarak iki taraf da birbirlerinin mallarına ve köylerine 

saldırılarda bulunma konusunda aynı arzuyu gösteriyor ve insan kayıplarına sebep 

oluyorlardı458. Bazen de taraflar arasında menfaat birlikteliğinden doğan ittifaklar 

vücuda gelebilmekteydi459.  

 

                                                 
455 İ.R. Termen, a.g.e., s. 16. 
456 Rev. W.A.Wigram, En Küçük Müttefikimiz, Çev. Yaşar Günenç, Nsibin Yayınlar:10, Tanıklar 
Dizisi:2, I.Baskı, Södertâlje-İsveç 1991, s. 22. 
457 George Percy Badger, a.g.e. c. I., s.260. Bir seferinde birisi Kürt, diğeri Nasturi iki aşiret arasında 
meydana gelen sürtüşme sonunda Nasturi Patriği Mar Şamun her iki tarafın da bir araya gelmesi için 
arabuluculuk yapmıştır. Başlangıçta her iki taraf da kuşkuyla birbirine yaklaşmış ve herhangi bir 
çatışmaya hazırlıklı olmak için pusuya da yatmışlardı. Bir ırmağın iki farklı kısmındaki köylerde 
oturan bu iki aşiret anlaşınca kan davalarının sürekli olmadığını kanıtlarcasına birbirlerine aralarında 
geçen kan davası ile ilgili şakalar yapmaktan geri durmamışlardır.Bkz. W.A.Wigram-Edgar 
T.A.Wigram, a.g.e., s. 329-330; F.N.H., “Going Up To The Feast”, Quarterly Report of Assyrian 
Mission, No. XLI, Published for the Assyrian Mission London 1900, s. 377-379. 
458 Erıc Brauer & Raphael Patai, Kürdistanlı Yahudiler, Çev. Fahriye Adsay, Avesta Yayınları, 
I.Baskı, İstanbul 2005, s. 76-77. 
459 Major Frederick Millingen, a.g.e., s. 194. 


 95

 

 

2.1.Giyim ve Kuşamda Benzerlikler 

Nasturilerle Kürtlerin uzun yıllar bir arada yaşamaları ve birbirleriyle olan 

yoğun ilişkileri taraflar arasında kıyafet olarak da büyük bir etkileşime neden 

olmuştur. Bu nedenle 19. yüzyılda her iki toplumda  aynı şekil ve modeldeki 

kıyafetleri giyerlerdi460. Kıyafetler konusunda iki taraf arasındaki tek fark Nasturiler 

tarafından peygamber kabul edilmeyen H.z Muhammed’in rengi saydıkları yeşil 

renkli elbiseleri pek fazla giymemeleriydi. Ayrıca son dönemlerde Nasturiler ile 

Kürtler, Kürtlerin üzerlerindeki kıyafetlerinden değil sadece taşıdıkları silahların 

modernliği ile birbirinden ayrılırlardı.461. 

 

2.2.Ekonomik Yaşam Benzerliği 

Nasturiler ile Kürtler arasında ortak olan noktaların başında her iki tarafta da 

yapılan hayvancılığın daha çok küçükbaş hayvancılığa dayalı olması gelir. Bundan 

başka her iki tarafta da sığır ve eşek çok az beslenirdi462.  Kürtlerin yoğunlukta 

oldukları bölgelerde yaşayan yerleşik Nasturiler de aynı şekilde onlar gibi çiftçilikle 

uğraşmaktaydılar463.  

Sosyal yaşamda olduğu gibi ekonomik yaşamda da Nasturiler ve bazı Kürt 

aşiretleri arasında göreceli olan bir ortak yaşam ülküsü de vardı. Birbirlerinin yayla 

çıkış zamanlarında sürülerini birleştirerek birlikte yaylatmaktaydılar. Misal olarak 

Kürt aşiretlerinden Şikak Aşireti’yle Yüksekova ve Deşt-i Bil Nasturileri, bölgedeki 

otlakları yazın ortak kullanıyorlardı. Yine bu aşiret içerisinde Nasturiler de 

bulunmakta olup bunlar arasında çiftçiler, zanaatkârlar ve 1.000 kadar koyun ve 40 

attan oluşan sürüleriyle hayvancılıkla geçinenler vardı. Bu Hıristiyanların hayvan 

sürüleri, Şikakların sürüleriyle birlikte yazları yaylalara çıkar, bu yayladaki sürünün 
                                                 
460 E.B. Soane, a.g.e., s. 178; Muzaffer İlhan Erdost, a.g.e., s. 60. 
461 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 144-146. 
462 Bazil Nikitin, Kürtler … I, s. 95-97; Bülent Özdemir, a.g.e., s. 39. 
463 Martin Van Bruinessen, “Osmanlıcılıktan Ayrılıkçılığa; Şeyh Sait Ayaklanması’nın Dinî ve Etnik 
Arka Planı”, Çev. Levent Kafadar, Kürdistan Üzerine Yazılar, iletişim Yayınları 161, 3.Baskı, 
İstanbul 1995, s. 128; Bazil Nikitin, Kürtler … I, s. 250-251 Nikitin ayrıca Kürtlerin kendi 
topraklarında bulunan Hıristiyanları kendi topraklarını işlettiklerini belirtmektedir. Ona göre daha 
önceleri Hıristiyanlar Kürt Beylerine korunma için haraç ödemekteydiler. Ancak zamanla bu haracı 
ödeyemeyince Kürt beylerinin birer toprak işçişi durumuna dönüştüklerini belirtmektedir. Ona göre bu 
Hristiyan işçiler, Kürt ağalarının topraklarıyla birlikte alınır ve satılır duruma düşmüşlerdir. Bkz. Aynı 
eser.   


 96

başında mal sahibinin ailesinden bir ya da birkaç kişi bulunurdu. Ailenin geri 

kalanları çalışmak için köylerde kalırlardı. Şikak Aşireti kış gelince yaylalardan 

Nasturilerin yoğun olarak bulunduğu Salmas ve Urmiye düzlüklerine iner ve yayla 

faaliyetleri biterdi464.  

Nasturiler ve Kürtler arasında birlikte yaşamın etkisiyle dini etkileşimler 

meydana gelmiş ve465  bunun sonucu olarak Nasturilerden bazıları Müslümanlığı 

kabul etmiştir466. Dini etkileşimin sonucu olarak Kürt Herki Aşireti, 19. yüzyılda 

yaylalarına çıkış ve yaylarından dönüşlerinde aşiretin güvenliği için içinde St. 

George’un başının bulunduğuna inanılan bir sandık taşırlardı. Yine bu etkileşim 

nedeni ile Hakkâri Bölgesi’ndeki Kürtlerin bazıları, çöreklerinin üzerine haç 

işaretleri yaparlardı467.   

 

3.Nasturi-Kürt İttifakları  

Kürtlerle bir arada yaşayan Nasturiler zaman zaman sorun yaşadıkları Kürt 

aşiretine karşı dost oldukları bir diğer Kürt topluluğunun koruması altına 

giriyorlardı468. Misal olarak 1900’de Oramar Aşireti, Nasturi Tehoma Aşireti’nin bir 

köyüne saldırarak onların koyunlarını götürmüşlerdir. Tehomalılar da Ertuşi Aşireti 

ile müttefiklik kurarak çalınan koyunlarını geri almışlardır469.  Bu gelişmeler dışında 

ayrıca Nasturiler ve Kürtler kan davası yaşamış oldukları dindaşlarına karşı üstünlük 

sağlayabilmek için Kürtler Nasturilerle ittifak kurarken Nasturiler de Kürtlerle 

                                                 
464 Martin Van Bruinessen, “Kürt Aşiretleri ve İran Devleti: Simko Ayaklanması” , Çev. Selda 
Somuncuoğlu, Kürdistan Üzerine Yazılar, iletişim Yayınları 161, 3.Baskı, İstanbul 1995, s. 226. 
Yine taraflar uzun yolculuklar sırasında birbirlerinin kervanlarına katılıyorlardı. Bkz.  William 
Spottisimade, “Sketch Of The Tribes Of Northern Kurdistan”, Transctions of the Etnological 
Society of London Vol. II,  London 1863, s. 245. 
465 Hasan Ünlü, Geçmişten Günümüze Değişik Din ve Mezheplere İnanan Kürtler ve Yaşadıkları 
Yönetim Düzenleri, I. Baskı, İstanbul 2006, s. 116-117. 
466 Şerafeddin Han, Şerefname Kürt Tarihi, Etnoğrafya ve Coğrafyası 1/1., Yay. Françoiş Bernard 
Charmoy, Çev. Celal Kabadayı, Yaba Yay., İstanbul 2006, s. 29. 1908 yılında Hakkari’de bulunan, 
Marka Sykes, Kürtlerin kendisine Nasturilerin, kendilerinin islamiyeti kabulü esnasında  İslamiyeti 
kabul etmeyen kardeşleri olduğunu  söylediklerini belirtmiştir. Bkz. Mark Sykes, “a.g.m”, s. 453. 
467 Wadie Jwaıdeh, Kürt Milliyetçiliğinin Tarihi Kökenleri ve Gelişimi, Çev. İsmail-Çekem-Alper 
Duman, Yayına Haz. Nevzat Kıraç, İletişim Yayınları, 2.Baskı, İstanbul 1999, s. 37-38. 
468 BOA, A. MKT. MHM. 669/1; J.F.Coakley, a.g.e., s. 215. Urmiye Bölgesi’ndeki Mar Gauriel’in 
ölümünden sonra Nasturi Matran’ı sorun yaşamış olduğu Şeyh Sadık’a karşı Kumru Kalesi civarında 
bulunan Musa Bey’in yanına 300 Nasturi hanesi ile giderek korumasına girmiştir. Burada bir yıl kadar 
kalan Matran ve beraberindekiler daha sonra eski yerlerine yerleşmişlerdir. Bkz. Aynı eser s. 215.  
469 Bülent Özdemir, a.g.e., s. 38. 


 97

ittifaklar kurmaktaydılar. Nasturi ve Kürtler arasında düşmanlarına karşı zaman 

zaman kurulan ittifaklar 20. yüzyılın başlarına kadar devam etmiştir470. 

Yine Nasturilerden bazıları çeşitli nedenlerle toplumdan uzaklaştırıldıklarında 

ve dışlandıklarında Kürtlerin yaşamış olduğu bölgelere giderek Müslüman oluyor ve 

Kürt toplumunun bir parçası oluyorlardı471.  

 

4.Nasturi-Kürt Kan Davaları 

Nasturiler ile Kürtler sürekli kan davalarının ve çatışmaların olmasında 

hayvan hırsızlıklarının yanı sıra, hayvanlarını otlatacakları mera ve yaylaların 

sınırlarının tespiti ve aidiyeti konusunda da anlaşmazlıkların etkisi büyüktür472. 

Kürtlerle Nasturi aşiretleri arasında en çok otlak yüzünden ilişkisi bozulan ve 

mücadele etmek zorunda olan Nasturi aşireti Tiyariler’dir. Tiyari Aşireti’nin yaşadığı 

bölgede koyunlarını otlatacak çok fazla mera olmadığı için bu aşiretin sürü sahipleri 

ve çobanları sürülerini otlatmak için sık sık Kürt bölgesine götürüyorlardı. Bu da 

hayvancılıkla uğraşan Kürtler ile Nasturilerin karşı karşıya gelmesine neden 

olmaktaydı473.  Taraflar arasında veya Nasturilerin kendi aralarındaki kavgaların en 

büyük nedeni buydu.  

Nasturilerle Kürtlerin diğer bir anlaşmazlık noktası, her iki tarafın da 

birbirinin mallarını çalması ve yağmalaması meselesidir. Tabiî ki bunda sayısal 

çoğunluk Kürtlerin elindeydi ama coğrafi avantaj ise Nasturilerden yanaydı. Bu 

nedenle Kürtler ne kadar kalabalık olursa olsunlar Nasturiler, sahip olmuş oldukları 

sağlam müstahkem mevkileri ve savaşçılıklarıyla az sayıda bir kuvvetle Kürtleri geri 

püskürtmeyi başarabilmekteydiler. Kanun ve nizamın son dönemlerde oldukça 

zayıfladığı bu bölgelerde, bu tür işler artık olağan sayılıyordu. Anlaşmazlıklar 

genellikle iki tarafın ileri gelenlerinin bir araya gelip anlaşması ya da karşı tarafa 

aynı şekilde karşılık vermesi ile sonuçlanır ve olay kapanırdı474. Ancak bu tür 

                                                 
470 BOA,Y.PRK. BŞK. 14/15; John Joseph, a.g.e., s. 60-61.  
471 O.P.H., “A Disaster In Tergawar”, Quarterly Report of Assyrian Mission, No. XLI, Published 
for the Assyrian Mission London 1900, s. 375-377. 
472 BOA,Y.PRK.BŞK. 16/28; W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 241. 
473 BOA,DH. MKT. 312/28; Arthur John Maclean And William Henry Browne, a.g.e., s. 37; Major 
Frederick Millingen, a.g.e., s. 163-64. 
474 BOA,Y.PRK. DH. 9/36; Asahal Grant, a.g.e., s. 24. Grant, Kürtlerin bir yağması sonucunda karşı 
harekâta kalkan Nasturileri  “.. Bu insanlar gelmişler ve kendilerine yapılan  bazı saldırıların öcünü 
almak adına Amediye surlarının altından Kürtlerin sürülerini kaçırmışlardır. Revandız Kürtleri, 
çevrelerini saran tüm yöreyi ele geçirip Nasturilerin, ülkelerini tehdit eder konuma geldiklerinde 


 98

olayların ciddi bir boyuta ulaşması tehlikesi belirdiğinde Nasturi Patriği Mar Şamun 

ile Kürt aşiretlerinin beyleri önemli roller üstlenmekteydiler475.  

Bazen de sürtüşmeler Nasturi Mevane köylülerinin yaptığı gibi 

Müslümanların dinî değerlerine hakaret etmelerinden kaynaklanmaktaydı. “Ancak 

kabul edilmelidir ki Hıristiyanlar arasındaki en tez canlılar sorunları vahimleştirmek 

için ellerinden geleni ardına koymadılar. İki köpeği asker ve molla gibi giydirerek, 

birine “Ali” diğerine “Muhammed” etiketini koyup birbirleri ile dövüştürmek 

suretiyle Müslümanlar arasında var olan Şii ve Sünni farklılıkları ile alay ettiler…” 
476.   

20. yüzyıla girerken bölgedeki mücadeleler gittikçe daha kanlı ve sürekli 

olmaya başlamıştır. Bunun nedenleri arasında ilk önce yabancı olan misyonerlerin 

daha sonra da onların açmış olduğu yoldan gelen yabancı güçlerin bölgedeki etkinlik 

mücadelesine kalkışmalarıdır. Bu yabancı müdahalesi, halkın birbirlerine karşı daha 

da sert tepkiler vermesine477 ve taraftarlar arasında daha önceden de meydana gelen 

adi koyun hırsızlığı soygun ve çatışmalar gibi geçici lokal olayların büyümesine ve 

mücadelenin şiddetlenmesine neden olmuştur478.  

                                                                                                                                          
Nasturiler 6-7 Kürt’ü ele geçirip onlara saldırma girişimde bulunacak Kürtlere ders olsun diye bu 6-7 
Kürt’ün kafasını kesip onları  bölgelerine ulaştıracak dar bir köprünün üstüne asmışlardır. diye 
belirtmiştir. Bkz aynı sayfalar. 
475 Dr. Asahal Grant, a.g.e., s. 30-31. Nasturilerin Kürt çayırlarında hayvan otlatması nedeniyle bir 
seferinde Nasturi Aşita Köyü sürülerini Habur Nehri’nin kıyısında otlatırken, karşı kıyıdan gece vakti 
Kürtlerin güçlü bir aşiretinin sürpriz bir saldırısına uğramışlardı. Nasturilerden 5.000 kadar koyun 
çalınarak götürülmüştü. Bu olay Aşita köylüleri tarafından duyulduğunda Nasturiler, Kürtlerin 
kışlarını geçirecekleri yere giden geçidi ele geçirdiler. Nasturilerin geçidi tutmuş olduklarını gören 
Kürtler, Hakkâri aşiretlerinin liderine bu duruma müdahalede bulunması için ricada bulundular. 
Hakkâri aşiret beyi de Nasturi Patriği Mar Şamun’a cömert bir armağan göndererek bu olaya bir son 
verilmesi için Nasturileri ikna etmesini istedi. Patrik, Nasturilere sürülerini ve haklarını alma olayını 
başka bir zamana bırakmalarını öğütleyerek geri çekilmelerini istemiştir. Bu sayede Kürtler bu sıkışık 
durumdan rahat bir şekilde kurtulmuşlardır. Gerçekten de Nasturiler köylerine döndükten bir müddet 
sonra hazırlık yaparak Kürtlerin köyüne baskında bulunmuş, köyden 4000 koyun, katır ve başka 
eşyalarını almışlardır. Böylelikle daha önceki kayıplarını karşılayacak derecede belki de daha fazlasını 
karşılayacak derecede mal ve eşya almışlardı. Bu konu bu şekilde sonuçlanmıştır. Bkz. Aynı sayfa. 
476 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 241. 
477 Salâhi R. Sonyel, Minorites and The Destruction of  the Ottoman Empire, Turkish Historical 
Socıety Printıng House- Ankara 1993, s. 253; Martin Van Bruinessen, “Kürdistan’da Din”,s.36; Celile 
Celil, XIX.Yüzyıl Osmanlı İmparatorluğu’nda Kürtler, s. 137; Hatip Yıldız, “Bedirhan Bey ve 
Nasturiler”, Süryaniler ve Süryanilik I, Orient Yayınları, Ankara, Mart–2005, s. 164-165; Mehmet 
Alagöz, a.g.e., s. 97-98. 
478 William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 87-88; John Joseph, a.g.e., s. 76-77; 
J.F. Cookaley, a.g.e., s. 31-33. Misyonerlerin de etkisi ile Nurullah Bey Nasturilerin dini lideri olan 
Patrik Mar Şamun’a otoritesini kabul ettirmek için Patriğin makamı Koçaniş’i yakmıştır. Nurullah 
Bey’in bu hareketi üzerine Patrik Nasturi aşiretlerinden Dız Aşireti’nin yaşadığı bölgeye kaçmıştır. 
Bkz. Aynı eser. 


 99

Bunun dışında misyonerler, yerel Hıristiyanlara her türlü desteği 

vereceklerine ve dini uyanışlarıyla birlikte onlara bağımsızlık sağlayacaklarına söz 

veriyorlardı479. Nasturiler de dış dünyadan gelen misyonerleri büyük bir heyecan 

içerisinde davullarla zurnalarla ve oyunlarla karşılamaktaydılar480. 

Avrupalıların bölgede hissedilen varlığından ve desteğinden dolayı artık 

kendilerini daha güçlü hissetmeye başlayan yerleşik Nasturiler, himayelerinde 

bulundukları Kürt toprak sahiplerine geleneksel olarak ödedikleri toprak vergisini 

vermeyi reddedince bazı çatışmalar meydana gelmiştir. Bütün bu olaylar sonucunda 

Kürtlerin misyonerler ve onlarla ilişkide bulunan yerel Hıristiyanlara karşı eski 

duygularının yerini şüphe ve tedirginlik almıştır481. Kürtlerin bu tedirginliklerinde ve 

şüphelerinde misyonerlerin faaliyetlerinin etkili olduğunu misyonerlerden bizzat 

Edward L. Cutts, itiraf etmiştir482.  

 

5.Bedirhan Bey’in Nasturi Seferleri ve Sonuçları 

 19. yüzyılda Nasturilerin sosyal ve siyasal konumlarını etkileyen olayların 

başında Bedirhan Bey’in Nasturilere yönelik girişmiş olduğu seferler gelmektedir. 

Bu seferler onların çok büyük mal ve nüfus kaybına uğramalarına ve Kürtlerle olan 

ilişkilerinde derin kırılmalara yol açtığı gibi 19. yüzyıl boyunca bu olay 

hafızalarındaki yerini korumuştur.  

 

  5.1.Bedirhan Bey ve Nasturi Seferlerinin Sebepleri 

Bedirhan Bey, Osmanlı Devleti’nin güney doğu toprakları arasında Bohtan 

denilen bölgesinin merkezi olan Cizre’de görev yapan “Azizan” veya “Azizi”  

ünvanıyla anılan ailenin soyundan gelmektedir. 19. yüzyılın ikinci yarısının sonlarına 

doğru Cizre yönetiminde Bedirhan Bey bulunmaktaydı. Bedirhan Bey, Cizre 

yöneticisi olarak bu bölgenin mütesellimi ve sancak yöneticisi olarak Osmanlı 

Devleti’nin idare teşkilatında görev almıştır. Osmanlı Devleti’nde II. Mahmut 

                                                 
479 Celile Celil, XIX. Yüzyıl Osmanlı İmparatorluğu’nda Kürtler, s. 138; Martin Van Bruinessen, 
“Kürt Toplumu ve Modern Devlet; Uluslaştırmaya Karşı Etnik Ulusçuluk”, Çev. Halil Turansal,  
Kürdistan Üzerine Yazılar, İletişim Yayınları 161, 3. Baskı, İstanbul 1995, s. 179.    
480 Rev. Henry Martyn Perkins, Life of Rev. Justin Perkins, Pıoneer Missionary to Persia, Chicago 
1887, s. 20. 
481 Heiki Palva, a.g.e., s. 59-60; Martin Van Bruinessen, “Osmanlıcılıktan Ayrılıkçılığa; Şeyh Sait 
Ayaklanması’nın Dinî ve Etnik Arka Planı”, s. 129. 
482 Edward L. Cutts, The Assyrian …, s. 12. 


 100

döneminde Anadolu genelinde yapılan düzenlemeler sonunda Rediflik Teşkilatı 

kurulmuştur. Cizre Beyi Bedirhan Bey, Anadolu’daki düzenlemeler sonucu Redif 

Miralayı/Redif Albayı olarak görevlendirilmiştir483.  

Bedirhan Bey’in Nasturiler üzerine harekât düzenlemesinde Osmanlı 

Devleti’nin Mısır Paşası olan Mehmet Ali Paşa’ya yenilmesinden dolayı bölgedeki 

otoritesinin sarsılmasının etkisi büyüktür.   Çünkü Osmanlı Devleti’nin bölgedeki 

gücü, Nizip yenilgisi dışında Mezopotamya’daki asi Arap hareketlerini bastırmakla 

uğraşmaktaydı. Bu nedenle Bedirhan Bey, Osmanlı Devleti’nin pek fazla dikkatini 

çekmemiştir. Ayrıca onun isyanında idarecisi olduğu Cizre’nin nereye bağlanacağı 

konusunda çekişme içerisinde olduğu Musul Valisi Mehmet Paşa’yla olan 

anlaşmazlığının da etkisi büyüktür 484. 

 

5.1.1.Nasturi Patriği’nin Siyasal Nüfuz Kazanma Çabası 

Osmanlı Devleti’nin sınırları içerisinde yaşayan Nasturiler Bedirhan Bey’in 

seferine kadar Osmanlı Devleti’ne düzenli olarak vergi vermeseler de bazı bölgelerde 

sadece kendileri yoğun olarak yaşarken bazı bölgelerde komşuları Kürtlerle bir arada 

yaşamaktaydılar. Bedirhan Bey’in seferi öncesinde Nasturiler 10-15 kişilik bir 

kuvvet çıkarmakla birlikte her iki taraf da birbirlerine yönelik geniş çaplı bir çatışma 

yaşamamıştır485.  

Ancak 19. yüzyılın ikinci yarısına girilirken Nasturi Patriği Mar Şamun 

Abraham, Osmanlı Devleti’nin Tanzimat’la açmış olduğu kapıdan kendilerine dış 

dünyadan gelen misyonerleri coşku ile karşılamakta ve onlar sayesinde kendini 

güvende hissetmektedir. Bu öz güven onun ve ona bağlı olan Nasturilerin Kürt 

beylerine haraç vermelerini ve onların mücadelelerine asker olarak katılmalarını 

engellemiştir486. Çünkü Nasturi Patriği Mar Şamun Abraham, Tanzimat’ın bölgeye 

                                                 
483 Hatip Yıldız, Bedirhan Bey ve Nasturiler, Süryaniler ve Süryanilik I, Orient Yayınları, Ankara, 
Mart-2005, s. 163-64.  
484 BOA,İ.MSM. 48/1229; Julius Richter, a.g.e., s. 292-293; Ayhan Aydın, XIX. Yüzyıldan 
Cumhuriyet’e Kadar Doğu ve Güneydoğu Anadolu’daki İsyanlar, Hacettepe Üniversitesi Atatürk 
İlkeleri ve İnkılâp Tarihi Enstitüsü,  Basılmamış Doktora Tezi, Ankara Haziran- 1998, s. 20-21; 
Wadie Jwaıdeh, a.g.e., s. 122-123; Bazil Nikitin, Kürtler 2. Sosyolojik ve Tarihi İnceleme Çev. H.D 
ve A.S, Özgürlük Yolu Yay., İstanbul Mart-1978, s. 32-38; Sinan Hakan, Osmanlı Arşiv 
Belgelerinde Kürtler ve Kürt Direnişleri (1817-1867), Doz Yayınları, İstanbul 2007, s. 124-25; 
Malmisanij, Bedirhaniler ve Bedirhani Ailesi Derneğinin Tutanakları,  Avesta Yay., İstanbul 
2000, s. 15. 
485 BOA, İ.MSM. 48/1229. 
486 Lale Yalçın-Heckmann, a.g.e., s. 75. 


 101

yansıması sonucu birçok Kürt beyinin tasfiye edilerek bölgedeki nüfuzlarının 

azaldığının farkına varmıştı. Bölgede meydana gelmiş olan otorite boşluğundan 

faydalanarak Osmanlı Devleti nezdinde bütün Nasturilerin lideri olarak tanınmak ve 

bölgede güç kazanmasının zamanı geldiğine inanarak birtakım faaliyetlere girişmeye 

başlamıştır.  Bu nedenle Nasturilerin yaşamış olduğu bölgelerde sivil hâkimiyetin 

artık Hakkâri yöneticisi Nurullah Bey ve hamisi Bedirhan Bey’e değil kendisine 

bağlı Meliklere ait olması gerektiğini düşünmekteydi. Bunun için bölgesinde 

Nurullah Bey’in hâkimiyetini tanımama eğilimine girmiştir487. Makamına peşi sıra 

gelen misyonerlerle yaptığı bu görüşmeler Patriği umutlandırdığı gibi aynı zamanda 

da misyonerlerin Nasturi toplumundaki dinamiklere ve çekişmelere karışmasına 

neden olmuştur. Bu çekişmelerde İngilizler Nasturi Patriğini, Amerikalılar ise patriğe 

muhalif olan tarafı desteklemişlerdir. Nasturiler arasında misyonerlik faaliyetlerinde 

başarılı olabilmek için birbirlerini kötüleme yarışında İngilizler daha başarılı 

olmuşlardır488.  

Bu nedenle İngilizlere güvenen Nasturi Patriği, Bağdat’taki İngiliz 

Konsolosu’na, batılı devletlerin silahlanarak kendi lehlerine Osmanlı Devleti’ne ve 

yerel Kürt beylerine yönelik müdahalelerde bulunmasını istemiştir. Ayrıca patrik, 

İngilizler istediği gibi müdahaleye kalkıştıklarında, kendilerine silahlı güçleriyle 

elinden geldiğince yardımcı olacağını belirtmiştir. Onun bu istekleri İngiltere 

Konsolosu tarafından ihtiyatla karşılanmış ve Nasturilere yönelik ellerinden 

gelebilecek her türlü yardımı yapacaklarını ancak patriğin de kendisine yazmış 

olduğu bu mektubu ve bu tür ifadeleri etrafa yaymadan sessizce göndermesini 

istemiştir489.  

İngiliz misyonerleri ile haberleşmekten kendine güven duygusu artan patrik, 

Bedirhan Bey’in aradaki sorunları görüşmek için göndermiş olduğu iki temsilciyi 

yanında bulunan misyonerinin de etkisiyle dinî toplantıları ve işleri olduğu 

bahanesiyle kabul etmemiştir. Çünkü İngilizler, Bedirhan Bey’in elçileri gelmeden 

daha önce Nasturilere Kürt beylerinden ayrılmaları gerektiği konusunda telkinlerde 

bulunmuşlardır. Bunun sonucu olarak Nasturi Patriği, Bedirhan Bey’in 

                                                 
487 Hans-Lukas Kıeser, a.g.e.,  s. 95. 
488 J.F. Cookaley, a.g.e., s. 30-31; Wadie Jwaıdeh, a.g.e., s. 128-129; Mehmet Alagöz, a.g.e., s. 100; 
Selahattin Satılmış, “XIX. Yüzyılda Nasturiler ve İngiliz Misyonerlik Faaliyetleri”, Belleten Sayı: 
261 c.  LXXI., TTK Yay., Ankara 2007, s. 659.  
489John Joseph, a.g.e., s.78; Selahattin Satılmış, “a.g.m.”, s.655. 


 102

temsilcileriyle görüşmediği gibi, kendisinin İngiltere tarafından korunup 

desteklendiği imajını vermek için ikametgâhına bir İngiliz bayrağı dikmiştir. 

Böylelikle çevrede bulunan yöresel güçlere bir mesaj vermek istemiştir. Onun bu 

politikaları Kürtlerle sorunlarının daha da büyümesine neden olmuştur 490.  

 

5.1.2.Nasturiler Arasında Çekişmeler 

1840 yılında misyonerlerin gelişi Nasturiler arasında ile birlik yok olmuş ve 

aralarında nüfuz mücadelesi başlamıştır. Nasturi Patriği Mar Şamun Abraham ile 

Nasturi toplumunun ve Aşita Köyü’nün ileri gelen iki adamı olan Şamaşa Hinno ve 

Kaşa Jindo arasındaki iktidar mücadelesi patriğin bölgede otoritesinin 

tanınmamasıyla son buldu. Taraflar arasında yaşanan bu çatışma sonunda muhalif iki 

din adamı Nasturi Patriği Mar Şamun Abraham’a karşı destek sağlayabilmek için 

Bedirhan Bey ve diğer bir Kürt beyi Nurullah Bey’le irtibata geçmişlerdir491. 

Muhalif Nasturilerden Şamaşa Hinno, patriğin 1842 yılında İngilizlerle 

yaptığı görüşmeler esnasında patriğe düşmanlık duymasından dolayı Bedirhan 

Bey’le görüşerek ondan Nasturilere karşı kalkışacağı harekâtta Aşita Köyü’ne 

saldırmamasını ve işgal durumunda kendi tarafında olmasını istemiş ve bu yolda 

destek sözü almıştır. Bedirhan Bey, bu görüşme sonunda memnun kalarak Hinno’yu 

hediyelere ve övgülere boğmuştur. Diğer bir muhalif Kaşa Jindo da Hinno gibi 

patriğe karşı görüşmelerde bulunmak amacıyla patrikle arası bozuk olan Nurullah 

Bey’le görüşmelerde bulunmuştur. O da aynı şekilde Hinno gibi karşılanmış ve 

ödüllendirilmiştir. Yine bu iki din adamı dışında Nasturi kabileleri arasında önemli 

bir yeri olan Tehoma Aşireti’nin, Nasturi Patriği tarafından bir kenara itilmesi bu 

kabileyi oldukça rahatsız etmiştir. Bu nedenle Tehoma Aşireti, Bedirhan Bey 

tarafından kendi kardeşlerine karşı girişilen harekâta aktif bir biçimde katıldılar ve 

patriğe karşı Nurullah Bey’i desteklemişlerdir492.  

 

 

 
                                                 
490 Wadie Jwaıdeh, a.g.e., s.130; Muzaffer İlhan Erdost, a.g.e., s. 69. 
491 Wadie Jwaıdeh, a.g.e., s.130. 
492 Wadie Jwaıdeh, a.g.e., s. 130. Foggo’da bu kadar ayrıntılı vermese de Jwaıdeh’in söylemlerini 
teyit etmektedir. Bkz. Hacer Yıldırım Foggo, Kırmızı Püskül 1843–1846 Nasturi Katliamı, 
Çiviyazıları, I. Baskı, 2002., s. 62. 


 103

5.1.3.Misyonerlerin Bölgedeki Faaliyetleri 

Nasturi-Kürt ilişkilerinin bozulmasında misyonerlerin etkisi de 

bulunmaktaydı. İlk misyonerlerden sonra misyonerlerin bölgede sık sık görülmesi, 

bölgeyi Nasturiler ile paylaşan Kürtlerin de dikkatini çekmiştir. Kürtler, Hakkâri ve 

Osmanlı Devleti’nin güneydoğusuna gelen bu yabancılardan bir süre sonra rahatsız 

olmuşlardır; çünkü misyonerlerin Nasturileri eğiterek kendilerinden daha üstün bir 

duruma getireceklerinden endişe etmeye başlamışlardır493. Bu nedenle aniden ortaya 

çıkan gittikçe sayıları artan yabancı misyonerlerin Nasturileri kullanarak bölgeye 

yerleşeceği kanısına kapılmışlar, hatta bölgelerine gelen misyonerleri soru 

yağmuruna tutmuşlardır.  Ainsworth’un Nasturiler arasında gözlemlerde bulunmak 

için çıkmış olduğu gezi sırasında Hakkâri’deki reislerden bir tanesi tarafından 

sorguya çekilmiştir. Ainsworth’a Kürt Bey’i “ Ne arıyorsunuz burada? Siz farkında 

değil misiniz Frenklerin bu ülkede bulunmasına izin verilmediğinin? Bu ne iki 

yüzlülük! Ben kesinlikle biliyorum sizin burada ne iş için bulunduğunuzu; Kim bu 

insanları buraya getiriyor….. Siz ülkemizi almak için bölgeye geleceklerin 

öncülerisiniz yine mallarımızı ve mülklerimizi elimizden almak için geldiniz..”  

şeklindeki sözleri Kürtlerin bölgedeki yabancıları nasıl gördüğünü göstermesi 

açısından önem arz etmektedir.   Onlara göre Nasturilerin yeni Avrupalı arkadaşları 

bölgedeki statükoyu bozmak için gelen kişilerdi494.   

Ancak ayak sesleri duyulmaya başlayan Nasturi-Kürt çatışmaları, 

misyonerleri ilgilendirmiyordu. Onları ilgilendiren en önemli şey Nasturilerin 

Katolik olmadan önce Protestan yapılabilmeleriydi. Diğer meseleler onlar için ilk 

zamanlar önemli görünmüyordu. Nasturilerin çekecekleri acılar onları Tanrı’ya 

yaklaştıracak en önemli olaydı495.  Bu nedenle bölgeye gelen misyonerler, rahatlıkla 

onlara bağımsızlığa gidecek olan güzel günler vaad ediyorlardı. Bu tür vaatler 

Nasturilerin kendilerine olan güvenlerinin artmasına ve daha rahat hareket edip 

Kürtlerin tepkisini çekmeyi daha az önemser hale gelmelerini sağlamıştır 496. Yine 

misyonerlerin kışkırtmaları sonunda Hakkâri Beyi Nurullah Bey’e vermiş oldukları 

                                                 
493 BOA, İ.MSM. 48/1229; John Joseph, a.g.e., s. 75-76; Ayhan Aydın, a.g.e., s.23; Mahmut Çetin, 
Kart-Kurt Sesleri,  İsyancı Bedirhan Bey’in Yaramaz Çocukları ve Bir Kardeşlik Politikası, 
Marifet Yayınları, İstanbul 2002, s. 53; Hacer Yıldırım Foggo, a.g.e., s. 42. 
494 William Francis Ainsworth, Travels …c. II, s.  242; John Joseph, a.g.e., s. 75-76 
495 John Joseph, a.g.e., s. 77. 
496 Hatip Yıldız, “a.g.m.”,s. 166-167. 


 104

vergiyi vermekten vazgeçen Nasturilerin bu tutumu, Bedirhan Bey’in ileriki 

dönemlerde onlara karşı harekâta geçmesine neden olacaktır497. 

 Misyonerlerin gelişi ile zaten huzursuz olan Kürtler, Amerikan 

misyonerlerinden Dr.Grant’ın Nasturiler arasında misyonerlik faaliyetlerini yaymak 

için Aşita Köyü’nde inşa etmiş olduğu misyon binasının konumu ve özellikleri 

onların bu tedirginliğini büsbütün arttırmıştır. Kürtler arasında özellikle Nurullah 

Bey ve önde gelen aşiret liderleri, bu binanın bütün vadiye hâkim olan bir tepenin 

yanındaki eski kale civarına kurulmasından dolayı, kale olarak kullanılacağı 

söylentisi yayılmasına neden olmuşlardır. Bu binanın kale veya Hakkâri çevresindeki 

ticaret merkezlerinin yerini alacak bir pazar merkezi olarak kullanılacağı korkusu 

Kürtleri, Nasturiler üzerine düzenlenecek seferde tahrik eden unsurların başında 

görülmektedir. Bu bağlamda bölgedeki Kürtler daha önce sahip oldukları birtakım 

haklardan ötürü misyonerlerin faaliyetlerinin, merkezi hükümetin dikkatini 

çekeceğini ve dolayısıyla kendilerinin de bazı kazançlarını yitireceklerini 

düşündükleri için misyonerlerden dolayı rahatsızlık duymuşlardır498. Nitekim 

Bedirhan Bey’in Nasturi harekâtından sonra bölgede bulunan Layard’ın ifadeleri de 

aynı doğrultuda bulunmaktadır. Onun ifadesi “ ..Dağlardaki kısa, geçici kalma 

süreleri içinde Amerikan misyonerleri tarafından yaptırılmış olan ev ve okul 

yıkıntılarını gezdim. Bu yapılar Kürtleri hem çok kuşkulandırmış hem de 

kıskandırmıştı. Çünkü tek başına duran bir tepenin doruğunda yapıldığı için tüm 

vadiyi gören üstün bir görüş açısına sahipti. Yer daha az gösterişli, yapı daha küçük 

yapılabilirdi. Aralarında oturmaya gelmiş oldukları insanların karakterlerini çok iyi 

bilen bu kişilerin tedbirsizce davranmaları beni çok şaşırttı…”  499 .Bu cümleler 

misyonerlerin, Kürtlerin Nasturilere yönelik harekâtta bulunmasını seçtikleri bina 

yeri ve konumu ile tahrik ettiğini göstermesi açışından önemlidir. 

Misyonerlerin bölgedeki faaliyetlerinden sadece bölge halkı değil Hakkâri 

Bölgesi’nin yöneticisi olan Nurullah Bey de rahatsızlık duyarak, bu dış ülkeden 

                                                 
497 Ayhan Aydın, a.g.e., s. 29-30; Mehmet Alagöz, a.g.e., s. 96; Ayşe Yanardağ, 1914 Bitlis İsyanı, 
Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Kayseri 2005, s. 54. 
498 John Joseph, a.g.e., s. 79; Wadie Jwaıdeh, a.g.e., s. 132-35; Ayşe Yanardağ, a.g.e., s.54. John 
Joseph, Erzurum paşası bu binanın 3.000 bin metrekare bir arsa üzerine kurulmuş olan 250 odadan 
oluşan bir yapı olduğunu belirterek kuşkularını belirtmiştir. Bkz. Aynı eser, s.79. 
499 Austen Henry Layard, a.g.e., s. 134. 


 105

gelen yabancıları Erzurum Paşası’na şikâyet etmiştir500. Bervari Hakimi Abdulsamet 

Bey de hükümete, misyonerlerin Tiyari bölgesinde inşaatına başlamış olduğu binanın 

250 odadan daha fazla bir müştemilatla inşaa edildiğini bütün Nasturilerin bu inşaat 

işiyle uğraştığını haber vermiştir. Bu bina inşaatından Musul’da bulunan Muhammed 

Paşa’nın kendisi de bizzat rahatsızlık duyarak İstanbul’a bina ile ilgili şikâyetlerde 

bulunmuştur. Bunun dışında Muhammed Paşa, Dr.Grant’ı Musul’da bulunan İngiliz 

yardımcı Konsolosu Rassam’a da şikâyet ederek onun sayesinde misyonerleri 

bölgeden ve inşaat işlerinden uzaklaştırmayı amaçlamış ise de bir başarı elde 

edememiştir501.  

Amerikan misyoneri Dr. Grant, Nasturiler üzerine düzenlenen 1843 yılındaki 

birinci sefer öncesinde Bedirhan Bey ve Nurullah Bey’in karargâhında on gün 

kalarak Kürt beylerinin hazırlıklarını yerinde görmüştür. Kürt beylerinden 

misyonerlik faaliyetlerinin merkezi olan Aşita’daki misyon binasına ve üç köye 

saldırmamaları için söz almıştır. Bu sözü aldıktan sonra Dr. Grant beylerin yanından 

ayrılmıştır502.  

Nasturi-Kürt olayları sırasındaki nahoş olayların yaşanmasında misyonerlerin 

rolü olduğunu bizzat Nasturi bölgelerinde faaliyet gösteren Ainsworth’un daha sonra 

itirafı bu fikri doğrulamaktadır503. John Joseph de Nasturilerin Bedirhan Bey 

tarafından katledilmesine İngiliz ve Amerikan misyonerlerinin faaliyetlerinin etkili 

olduğu düşüncesindedir504. Nitekim bölgede faaliyet gösteren İngiliz 

misyonerlerinden Badger, Nasturi Patriği’nin olaylar öncesi Bedirhan Bey ve 

müttefiklerinin kendilerine karşı hazırlık içerisinde olduğunu bildirdiğini ve ondan 

yardım istediğini belirtmektedir; ama buna rağmen Badger kayda değer herhangi bir 

girişimde bulunmamıştır505.  

 

5.2.Bedirhan Bey’in İlk Nasturi Seferi 

Bedirhan Bey döneminde Nasturiler ile Kürtler arasındaki ilişkilerin 

kötüleşmesi; 1841 yılında Nasturi Patriği’ni itaat altına almak isteyen Nurullah 

                                                 
500 Mehmet Alagöz, a.g.e., s. 98. 
501 George Percy Badger, a.g.e.  c. I, s. 187-188. 
502 Mehmet Alagöz, a.g.e., s. 102. 
503 J.F. Cookaley, a.g.e., s. 33. 
504 John Joseph, a.g.e., s. 72. 
505 George Percy Badger, a.g.e.  c. I, s. 271-273. 


 106

Bey’in bu amaç için Koçaniş’i yakıp yıkması ve ardından da patriğin Dız Aşireti’nin 

yaşadığı bölgeye kaçması ile başlamıştır506. Bu olay ileride taraflar arasında 

yaşanacak olan çatışmaların öncü sarsıntısını oluşturmuştur. Ancak olayların 

Nasturiler için olumsuz sonuçlar doğurmasında Bedirhan Bey kadar onların 

misyonerlere güvenip taşkın faaliyetlerde bulunmaları da etkili olmuştur507. Çünkü 

Tiyarili Nasturiler, bölgede faaliyet gösteren misyonerlerin de etkisinde kalarak 

kalabalık nüfuslarına güvenmişler ve Bedirhan Bey’e bağlı bir köydeki seyitlerden 

50 kişiyi katledip köyü yağmalamış ve köyün camisini kiliseye çevirerek bir rahip 

tayin etmişlerdir.  Bu nedenle Bedirhan Bey I. Nasturi seferi öncesinde Nasturileri 

cezalandırması için Nurullah Bey’e bir miktar asker vermiştir. Ancak Nasturiler 

karşısında çok sayıda asker kaybedilmesine rağmen istenilen sonuç alınamamıştır. 

Bu nedenle Bedirhan Bey, Nasturi meselesini bizzat kendisi ele alarak onları 

cezalandırmaya karar vermiştir508.  

 Bu amaçla Bedirhan Bey 1843 yılında Nasturileri cezalandırmak için 

yerleşim yerlerine kuzeyden saldırmıştır. Bu saldırı sırasında ilk önce Dız bölgesine 

gelmiş ve buradan patriğin yaşamış olduğu Koçaniş bölgesine geçmiş ve bölgeyi 

tahrip etmiştir. Onun bu seferi sırasında patrik ve kardeşleri, onun önünden kaçarak 

Musul’a sığınırken Nasturilerin bir bölümü de komşu yerleşim bölgelerine 

sığınmıştır. Herhangi bir bölgeye kaçamayanlar ise cizye ve vergi karşılığında 

Bedirhan Bey’in hükmü altına girmişlerdir.  Bu saldırı Bedirhan Bey’in Nasturiler 

üzerine yaptığı seferlerin ilkini teşkil etmiştir. 

Musul’da sığınmacı olarak bulunan patrik, Amerikalıları: “Ülkem, halkım, her 

şey gitti.. Doktor Grant Tanrı’dan başka geriye bir şey bırakmadı”  sözleriyle 

suçlamıştır509. Mar Şamun’un kendisi kurtulmasına rağmen annesi, kız kardeşleri ve 

birkaç erkek kardeşi Bedirhan Bey’in eline düşmüştür. Bu esirlerden patriğin annesi 

öldürülerek Zap Irmağı’na atılmıştır510.  Bu seferin ardından Bedirhan Bey 

                                                 
506 J.F. Cookaley, a.g.e., s. 32-34. 
507 Cihangir İleri, a.g.e., s. 57. 
508 Wadie Jwaıdeh, a.g.e., s. 128-129; Ayşe Yanardağ, a.g.e., s. 54;Hatip Yıldız, “a.g.m.”, s. 167-68. 
509 Report of the American Board of Commissioners for Foreign Mission. Present at the Thirty-
Fifth  Annual Meeting, held in the City of Worcester, Massachusetts.,  Sept. 10-13, 1844, Printed 
For The Board, By Crocker and Brewster, Boston 1844, s. 146-148; Justin Perkins And Thomas 
Laurie, a.g.e., s .20-21;  Julius Richter, a.g.e., s. 292-293; Lale Yalçın-Heckmann, a.g.e., s. 75; 
Mehmet Alagöz, a.g.e., s. 102-103. 
510Report of the American Board of Commissioners for Foreign Mission. Present at the Thırty-
Fifth  Annual Meeting, held in the City of Worcester, Massachusetts.,  Sept.10-13, 1844, s. 146-


 107

Nasturilerden almış olduğu esirler ile birlikte Cizre’ye geri dönmüştür. Tiyari 

bölgesindeki işleri takip etmesi için de Zeynel Bey adlı birisini bu bölgede vekil 

olarak bırakmıştır511.  

Bedirhan Bey’in Nasturi harekâtı sonunda Tehoma, Cilo ve Baz bölgeleri 

haricinde yakıp yıktığı bölgelerden 125.120 koyun, 5.700 büyükbaş hayvan ve 5.497 

tüfek ele geçirilmiştir. Tehoma, Cilo ve Baz bölgeleri ise istila edilmemiş olup 

sadece bu bölgelerden haraç alınmıştır512.  

Bunun sebebi ise onların harekât sırasında Bedirhan Bey ve Nurullah Bey’i 

desteklemesidir. Ayrıca Tiyari ve Dız bölgesinin doğu kısmındaki Nasturiler, 

Bedirhan Bey’in hâkimiyetini ve ona vergi vermeyi kabul ettiklerinden bu istiladan 

kurtulmuşlardır.513. Bu yerleşim yerlerinin dışında Tiyari bölgesindeki büyük 

köylerden Zavita Köyü’nün Meliği Bedirhan Bey’e bir takım hizmetlerde 

bulunduğundan dolayı harekât sırasında diğer bölgelerin aksine o ve köylüleri 

gözetilerek yağma ve talandan uzak tutulmuştur514. 

 

5.3.Bedirhan Bey’in I. Seferinin Sonuçları  

Olaylar sonunda İngilizler, Osmanlı Devleti nezdinde Bedirhan Bey ve 

adamlarının Nasturileri katledip onlara baskı ve zulümlerde bulunduklarını iddia 

etmişler ve sorumluların cezalandırılmasını istemişlerdir515. Osmanlı Devleti ise 

Bedirhan Bey’in bu harekâtından, Musul Paşası’nın İstanbul’a haber vermesiyle 

                                                                                                                                          
148; Süleyman Hayrullah Örs, a.g.e., s.54-55; Ayhan Aydın, a.g.e., s. 23;; Mehmet Alagöz, a.g.e., 
s.103; Hatip Yıldız, “a.g.m.”s. 168-169. Bedirhan Bey önce Dız Bölgesi’ni yakıp yıkmıştır. Daha 
sonra arazinin ve coğrafi şartların daha çetin olduğu Tiyari bölgesine hareket etmiştir. Tiyari 
Nasturileri, Bedirhan Bey ile kale ve yerleşim yerlerinin bulunduğu mevkiden iki saatlik bir mesafede 
savunma şavaşı yapmış iseler de yenilgiye uğramışlardır. Bu yenilgi üzerine Tiyariler, Kürtlerin 
bölgelerine geçişini önlemek için Zap nehri üzerinden yurtlarına giden köprüyü yıkmışlardır. Ancak 
Bedirhan Bey ve adamları, nehri keleklerle geçerek Nasturileri burada tekrar yenilgiye uğratmışlar, 
Nasturi halkının birçok kayıp vermesine neden olmuşlardır.  
Bu sefer sonunda birçok esir alınmıştır. Bedirhan Bey’in bu seferi sonrasında birçok Nasturi, Musul 
bölgesine kaçarak hayatlarını kurtarmıştır. Geride kalan Nasturiler ise Bedirhan Bey’e vergi vermek 
ve himayesini kabul etmek durumunda kalmışlardır. Bu ilk sefer sonunda Bedirhan Bey Nasturilerden 
50.000 kuruş para tahsil etmiştir. Ayrıca Bedirhan Bey, Amerikan misyonerlerinin bölgede Nasturiler 
için inşaat halinde bulunan misyon binasını da yıkmıştır. Bkz. Mehmet Alagöz, a.g.e., s.103; Hatip 
Yıldız, “a.g.m.”,  s. 168-169. 
511 Hatip Yıldız, “a.g.m.” s. 169. 
512 George Percy Badger, a.g.e.  c. I, s. 366-367. 
513 Mehmet Alagöz, a.g.e., s.103; Report of the American Board of Commissioners for Foreign 
Mission. Present at the Thirty-Fifth  Annual Meeting, held in the City of Worcester, 
Massachusetts.,  Sept.10-13, 1844, s.146. 
514 Austen Henry Layard, a.g.e., s.137. 
515 BOA, HR. TO. 210/48. 


 108

haberdar olmuştur516. Osmanlı Devleti, Bedirhan Bey’in Nasturi seferi sonunda 

ondan bu seferin açıklamasını istemiştir. O ise, kendisini savunmak için Erzurum 

Valisi Kamil Paşa’ya gönderdiği mektupta bu seferin nedenini Nasturilerin 

(Tiyarilerin) itaatsizliği olarak belirtmiştir517. Bu açıklamaya rağmen Bedirhan 

Bey’in Nasturi harekâtı devlet tarafından olumsuz karşılanmıştır. Osmanlı Devleti 

bölgeye yabancı müdahalesini özellikle İngiliz ve Fransızların, Nasturileri bahane 

ederek devletin içişlerine karışmasını istemiyordu. Ayrıca Bedirhan Bey’in 

faaliyetlerini de yakından takip ederek onun ileride devletin başına yeni işler 

açmasını engellemek için önlemler almaya çalışmaktaydı518. Bu sırada Bedirhan Bey 

bölgedeki Nasturi harekâtlarına devam ederek nüfuz kazanma politikasına yönelik 

yeni seferlerin hazırlığında bulunmaktaydı519. 

Bedirhan Bey’in ilk seferinin ardından rahatsızlık duyan Osmanlı Devleti, 

Nasturilerin de bu ülkenin vatandaşı olduğunu söyleyerek onu uyarmış ve bütün 

esirlerin serbest bırakılmasını sağlamaya çalışmıştır. Bu amaçla Bedirhan Bey’in ele 

geçirmiş olduğu; Bağdat, Musul ve Diyarbakır’da esir tuttuğu Nasturilerin, esir 

alınmalarının kanunen ve şer’an yasak olduğunu belirterek ondan esir almış olduğu 

Nasturileri sağ salim, akraba ve çocuklarıyla beraber memleketlerine göndermesini 

istemiştir520. Ayrıca devlet 30 kadar Nasturinin esir olarak götürülmüş oldukları 

merkezler olan Diyarbakır, Musul ve Bağdat gibi yerlerin idarecilerine emirler 

göndererek esir Nasturi ticaretinin durdurulmasını ve şehirlerinde bulunanların 

memleketlerine gönderilmesini emretmiştir521. Bu bağlamda yapılan girişimler 

sonucunda Nasturi piskopos ve papazlarının gözetiminde Diyarbakır’da esir olarak 

bulunan 30 civarındaki esir serbest bıraktırılarak bunların memleketlerine dönmeleri 

                                                 
516 Diyarbakır Ayniyat Defteri No:  609 s. 82. 
517BOA, İ.MSM. 48/1229. 
518 Cihangir İleri, a.g.e., s. 58-60; Sinan Hakan, a.g.e., s. 163. 
519 Mahmut Çetin, a.g.e., s. 53. 
520 BOA, A.MKT. 10/32; BOA, HR.MKT. 2/29; BOA, A.MKT. 146/73; George Percy Badger, a.g.e. 
c. I, s.372-374; Ayhan Aydın, a.g.e., s.24; Mehmet Alagöz, a.g.e., s. 109. 
521 BOA, HR. MKT. 2/29; BOA, A.MKT. 9/59; Diyarbakır Ayniyat Defteri No:  609 s. 7. Osmanlı 
Devleti bölgedeki olayları araştırmak ve Bedirhan Bey’in elindeki esirlerin serbest bırakılmasını 
sağlamak için Kemal Efendi adında bir memuru görevlendirmiştir. Kemal Bey’e bu görevi sırasında 
İngiltere’nin Samsun Yardımcı Konsolosu Mr. Stevens de eşlik etmiştir.1844 yılının Şubat ayında 
Bedirhan Bey’le görüşmelerde sırasında Kemal Bey, Bedirhan Bey’in yanında esir olarak  bulunan 
40-50  Nasturinin serbest bıraktırarak Hakkâri dağlarına geri dönmesini sağlamıştır. Buna rağmen 
Kemal Bey Bedirhan Bey’le görüşmesinden kayda değer bir kazanım elde edememiştir. Bkz. George 
Percy Badger, a.g.e.  I, s. 278-279. 


 109

sağlanmıştır522. Yine Bedirhan Bey’in kiliselerden almış olduğu ganimet ve çeşitli 

eşyalar elinden alınarak sahiplerine geri verilmiştir523. Bu istek Bedirhan Bey’in esir 

etmiş olduğu Nasturilerin tamamının serbest bırakılmasına kadar devam etmiştir524.   

 Bedirhan Bey’in 1843 yılındaki bu seferin ardından İngiltere’nin Musul 

Konsolosu Rassam, onun Nasturi seferleri hakkında İngiltere elçiliğini bilgilendirmiş 

ve Nasturilerin kurtarılması için görüşmelerde bulunmuştur. Nasturi meselesine 

Fransızlar ve Ruslar da katılarak Osmanlı Devleti’ne Bedirhan Bey’i 

cezalandırmasını ve esirlerin serbest bırakılmasını sağlamak için yoğun diplomatik 

baskılarda bulunmuşlardır. İngiliz politikacılardan özellikle Stratford Canning’in 

çalışmaları ön plana çıkmıştır.525.  

 

5.4. Bedirhan Bey’in II. Seferi ve Sonu 

Bedirhan Bey, ilk harekatından sonra Amerikan misyonerlerinin kullanmış 

olduğu Aşita Köyü’ndeki misyon binasını askeri karagâha dönüştürmüştür. 

Hakkâri’yi ve bu bölgeyi kontrol altında tutması için Zeynel Bey’i görevlendirmiştir. 

Zeynel Bey’in karargâhı olan bu binaya Tiyariler tarafından bir intikam saldırısı 

düzenlenmiş ve beş Kürt öldürülmüştür. Buna rağmen bina ele geçirilemediği gibi, 

ikinci Nasturi harekâtını tetiklemiştir. Bu olay Bedirhan Bey’in, bölgede nüfuzunu 

genişletmek ve Nasturi seferini tamamlamak için bu kez en büyük ikinci aşiret olan 

Tehoma üzerine de sefer düzenlemesine neden olmuştur526.  

Layard, Bedirhan Bey’in ikinci Nasturi harekâtı öncesinde Musul Valisi  

Tayyar Paşa’nın bu harekâtın önünü alabilmek için uğraştığını ve onu ikna etme 

konusunda başarılı olamadığını söylemiştir. Bedirhan Bey, bu seferinde özellikle 

Tehoma ve Baz bölgesini hedef almıştır. Layard’a göre bu sefer sonunda yaklaşık 

                                                 
522 BOA, A.MKT. 146/73. 
523 BOA, HR.MKT. 100/11. 
524 BOA, A. MKT. 96/67; İ.MSM. 48/1229. “Devleti Aliye tarafından ... biçare Nasturilerin kaydı 
useradan tahlisleri emri ferman buyrulduktan sonra Nasturi kabilelerinin berveche  münasib tertib ve 
tanzimi hususuna bakılmak iktiza edeceğinden haklarında hüsnü muamele ile icra ayinelerine ruhsat 
verilmesi” …. Geniş şekilde açıklanmaktadır. Bkz. İMSM 
525 George Percy Badger, a.g.e. c. I, s. 271-274; Hormuzd Rassam, Asshur and the Land of Nımrod, 
Being an Account of the Discoveries Made in the Ancient Ruins of Nineveh, Asshur, 
Sepharvaim, Cauh, Babylon, Borsippa, Cuthah, and Van, Including a Narrative of Different 
Journeys in Mesopotamia, Assyria, Asia Minor, and Koordistan, New York: Eaton & Mains 
1897, s. 139; Wadie Jwaıdeh, a.g.e., s. 134; Ayhan Aydın, a.g.e., s. 23; Pars Tuğlacı, a.g.e., s. 142; 
Mahmut Çetin, a.g.e, s. 53; Mehmet Alagöz, a.g.e., s. 108. 
526 Sinan Hakan, a.g.e., s. 161; Austen Henry Layard, a.g.e., s. 135. 


 110

3.000 Nasturi öldürülmüştür527. Bedirhan Bey’in ikinci seferi sonunda devlet 

adamlarından Nazım Bey, Nasturi esirlerin bırakılması ve Bedirhan Bey’in asi 

tavrından vazgeçmesini sağlamak için bölgeye gönderilmiştir. Osmanlı Devleti’nin 

nasihatle olayları çözmek ve yatıştırmak için göndermiş olduğu Nazım Bey, iki ay 

boyunca bütün çabalarına rağmen Bedirhan Bey’i ikna edememiştir528.  

Julıus Richter, Bedirhan Bey iki harekâtının toplamında yaklaşık 11.000 

Nasturi katledip köylerini yakıp yıktığını iddia etmiştir529.  Nasturilere yönelik 

girişilen bu seferler, batı tarafından oldukça büyük bir tepkiyle karşılanmıştır. Batılı 

devletler özellikle de İngilizler, Osmanlı Devleti’nden Bedirhan Bey’e yönelik 

harekete geçmesi için baskılarda bulunmuşlardır. Devlet de faaliyetlerinden rahatsız 

olduğu Bedirhan Bey’i hem cezalandırmak hem de Batılı devletlerin içişlerine 

karışmasını önlemek için harekete geçmiştir530.    

Osmanlı Devleti, Bedirhan Bey’in nasihatlerle yola gelmediğini, kendisinin 

devlet için bir sorun olmaya doğru gittiğinin farkında olduğundan artık bu işi 

nasihatle değil, askeri olarak kökten çözmeye karar vermiştir.  Bu amaçla Anadolu 

ordusunu harekete geçirmiş ve Diyarbakır ve Erzurum gibi merkezlerdeki valilere 

orduya katılmaları için emirler göndermiştir531. Tamamlanan hazırlıklar ışığında 

Osmanlı Devleti, Osman Paşa komutasında bir kuvveti Bedirhan Bey üzerine 

göndermiş ve onu iki yenilgi sonunda teslim almayı başarmıştır. Bedirhan Bey ilk 

önce İstanbul’a getirilmiş, oradan da Girit’in Kandiye şehrine sürgün edilmiştir532.  

Aynı yılın mayıs ayında ise Nasturi Patriği Mar Şamun Abraham, Osmanlı 

Devleti’ne başvurarak, Musul valiliğinin kendisine Hakkâri dağlarına geri dönmesini 

sağlamada yardımcı olmasını istemiştir. Bu konuda Osmanlı Devleti’ne bir mektup 

yazmıştır533. 

                                                 
527 Sinan Hakan, a.g.e., s. 194-195. 
528 Diyarbakır Ayniyat Defteri No:  609, s.48; George Percy Badger, a.g.e. c. I, s.372-374; Ayhan 
Aydın, a.g.e., s. 26-28. Nazım Efendi’nin bütün nasihatlerine rağmen Bedirhan Bey kendisinin uzun 
müddetten beri Osmanlı Devleti’ne hizmet ettiğini söyleyerek Nasturiler konusunda inadından 
vazgeçmemiştir. Bkz ayniyat. 
529 Julius Richter, a.g.e., s. 292-293. 
530 BOA, İ.MSM. 48/1229. 
531 Diyarbakır Ayniyat Defteri No:609, s.48-56; BOA,  İ.MSM. 48/1229. 
532 BOA, HR.MKT. 18/49: George Percy Badger, a.g.e. I, s.373-374; Rufus Anderson, History … c. 
II, s. 343; Nazmi Sevgen, Doğu’da Kürt Meselesi, Harb Akademileri Basımevi, İstanbul 1970. s.10; 
Pars Tuğlacı, a.g.e., s.142; Mahmut Çetin, a.g.e., s.59-61; Mehmet Alagöz, a.g.e., s.119-121. 
533Mahmut Çetin, a.g.e., s.53-54. “Malumdur ki ben Anbariye nahiyesinden Musul’a sığındım ve 
Devlet-i Aliyye’nin şefkatine nail oldum. Musul valileri de bana saygı ve ikramda bulunmuşlardır. 
Şimdi padişahımız sayesinde dağılıp yurtlarından ayrılmış olan Nasturilerin çoğu yerlerine dönüp, 


 111

 

6. Bedirhan Bey Sonrası Dönem 

Bedirhan Bey olayından sonra 1850’lere kadar Osmanlı Devleti, doğu 

topraklarında hüküm süren beylere ve yöneticilere esir edilen ve bunun için çeşitli 

şehirlere nakledilmiş olan Nasturilerin serbest bırakılmalarını çeşitli yazışmalarla 

emretmiştir534.  

Bedirhan Bey’in bölgeden uzaklaştırılmasından sonra Nurullah Bey de 

görevinden azledilmiştir. Osmanlı Devleti, bölgedeki hâkimiyeti tekrar ele alarak 

bölgede askeri garnizonlar kurmaya başlamıştır. Bu bölgelerde kurulan garnizonlar 

sonucunda bölgede asayiş sağlanmıştır. Devletin bölgede tamamen hâkimiyet 

kurmasıyla birlikte patrik Hakkâri’ye geri dönmüştür535.  Patriğin dönmesiyle birlikte 

Osmanlı Devleti, taraflar arasında asayişi sağlamak için bölgeye askerler sevk 

etmiştir. Ayrıca Nasturiler ile ilişkilerini daha düzenli hale getirmek için patriğe 

resmen patrik unvanı vererek onu devlet nezdinde Nasturilerden sorumlu resmî 

yetkili kılmak istemiştir. Ancak bölgede bulunan İngiliz ve Fransız görevlilerin 

Nasturi Patriği’ni etki altına alabilecekleri ve bunun da ileride Osmanlı Devleti için 

sorunlara yol açabileceğinden korkulmuştur. Bu nedenle Nasturi Patriği’ne resmen 

“Patrik” ünvanını vermek yerine kendisine bir berat ile milletinin “reis-i ruhanisi” 

olarak görev verilmiştir. Yine Nasturilerin ve patriğin güvenliğinin sağlanması 

konusunda bölgeye bir mütesellim ile bir miktar asker gönderilmesi 

kararlaştırılmıştır. Bu gönderilecek mütesillim, eskiden olduğu gibi Musul’a değil de 

Erzurum valiliğine bağlı olacaktı. Böylelikle daha önceki idari sürtüşmelerin önü 

alınmaya çalışılmıştır. Bu tedbirler konusunda patriğin de onayı alınarak yürürlüğe 

konulmaya çalışılmıştır536.  

Nasturilerin yaşadıkları üzücü olaylar sonrası Osmanlı Devleti, onların 

ekonomik olarak toparlanabilmeleri ve yaralarını sarabilmeleri için 1846 yılından 

                                                                                                                                          
köylerinde iç rahatlığı ile oturmaktadırlar. Çiftlerini sürüyor, yurtlarını emniyet içinde imar ediyorlar. 
Kilisesiz ve papazsız halk şekavete yönelir. Benim maksadım, o taraflara gidip, onların papazlarını 
seçmek tayin etmek, dağlarda serseri bir şekilde dolaşan halkı toplamak, köylerini imar etmektir. Ama 
devletin izni olmadıkça Anbari’ye dönemem, harap olan yerleri imar edemem. Devletten ricam 
yurduma dönebilmem için Musul valisine gerekli emir ve izni bahşetmesidir. Bkz. Aynı eserler Ayhan 
Aydın, a.g.e., s.25-26 ;Mahmut Çetin, a.g.e., s.53-54.   
534 BOA, A.MKT.UM. 2/65. Şirvan Bey’i Said Bey’e bölgesinde bulunan iki Nasturinin serbest 
bırakılıp memleketlerine gönderilmesi emredilmiştir. Aynı belge 
535 George Percy Badger, a.g.e. c. I, s.372-374 
536BOA, İ.MSM 48/1229. 


 112

itibaren Nasturilere 3 yıl vergi muafiyeti getirmiştir537.  Yine aynı dönemde 

Hakkâri’de kurulan otorite sayesinde bölgede huzur sağlanarak burada bulunan 

devlet yöneticileri halkın sevgisini ve saygısını kazanmıştır538. 

 

7. Yezdan Şir İsyanı ve Nasturiler  

Bedirhan Bey isyanının bastırılması sırasında Osmanlı Devleti’nin yanında 

yer alan Bedirhan’ın yeğeni Yezdan Şir’e bu hizmetinin karşılığında Hakkâri 

Bölgesi’nin yöneticiliği verilmiştir. Bir müddet sonra kendisinin de devlete yönelik 

isyan etme emelinde bulunduğu anlaşıldığından görevinden alınmıştır539. Bu olaydan 

sonra bu bölgelerde idarecilik Türk paşalarına verilerek Hakkâri ve çevresindeki 

önemli şehirlere güvenliği sağlamak için askeri garnizonlar kurulmuştur. Bölgede 

askeri garnizonların kurulması daha önce kendi içişlerinde özerk yaşayan 

Nasturilerin hoşuna gitmemiş, onların eski konumlarını kaybetme korkularını 

tetiklemiştir. Nasturiler, Osmanlı idarecilerinin bölgede bulunmasından ve otoritesini 

güçlendirmesinden rahatsızlık duymuşlardır. Bu nedenle Nasturiler, Kürtlerin 

kendilerine yönelik gerçekleştimiş olduğu kanlı seferleri ve kayıpları unutmuşlar ve 

Yezdan Şir’in idaresinin daha kolay ve onlar için daha iyi olduğunu düşünerek, ona  

Osmanlı Devleti’ne karşı faaliyetlerinde destek vermişlerdir540. 

1854 yılında Kırım Savaşı’nın başlamasıyla birlikte bölgedeki garnizonların 

zayıflamasından istifade eden Yezdan Şir isyan etmiştir. Nasturiler ise bu isyan 

vasıtasıyla Osmanlı Devleti’nden bağımsız olma ümdiyle Yezdan Şir’e 

katılmışlardır541. Bu isyan sırasında Nasturi Patriği ve isyancı Kürtlerin önde 

gelenlerinden Celabi Ağa ile Reşit Ağa, Hakkâri’nin derin vadilerinde silahlı 

güçlerini toplayarak girişecekleri faaliyetlerin neler olacağını konusunda görüş alış 

                                                 
537 BOA, A. MKT. NZD. 14/80. 
538 BOA, A.DVN. 89/58. 
539BOA, A.MKT. UM. 232/91; Rew. W.S.Tyler, a.g.e., s. 352; Dwight W. Marsh, a.g.e., s. 196-
197;Halfin, XIX. Yüzyılda Kürdistan Üzerine Mücadeleler, 2.Baskı, Komal Yayınları, İstanbul,  
Temmuz 1992, s.58; Bazil Nikitin, Kürtler … I, s. 34; Cihangir İleri, a.g.e., s. 60; Ayhan Aydın, 
a.g.e., s. 32. 
540 Bazil Nikitin, Kürtler … I, s. 34; Pars Tuğlacı, a.g.e., s. 142; Avyarov, Osmanlı-Rus ve İran 
Savaşlarında Kürtler 1801-1900, Yay. Muhammed Varlı, Sipan Yay., İstanbul 1995, s. 87-88; 
Süleyman Hayrullah Örs, a.g.e., s. 56; Cengiz Çakaloğlu, a.g.e., s. 80; Halfin, a.g.e., s. 58; Ahmet 
Kahraman, Kürt İsyanları (Tedip ve Tenkil), Doğan Basın Yayın, 2.Baskı, İstanbul 2004, s. 42. 
541 İ.R.Termen, a.g.e., s. 26; Cengiz Çakaloğlu, a.g.e., s. 81; Ayhan Aydın, a.g.e., s. 32. 


 113

verişinde bulunmuşlardır. Patrik bu görüşme hakkında ABCFM misyonerlerine bilgi 

verirken bağımsızlıklarının hareket noktasının bu isyan olacağını vurgulamıştır542.  

Nasturi-Kürt ittifakı Yezdan Şir’in Osmanlı Devleti’nce yakalanmasından 

Kırım Savaşı’nın bitimine kadar devam etmiştir. Yezdan Şir’in yakalanmasından 

sonra başsız kalan isyancı Kürt grupları korunma yollarını araştırmak üzere 

müttefikleri Mar Şamun Abraham’a başvurmuşlardır543. Bütün bu olaylar Ruslarla 

irtibat halinde bulunan Nasturi Patriği Mar Şamun Abraham tarafından Rus Erivan 

Müfrezesi Süvari Kumandanlığı Miralayı Hırşatinski’ye bildirilmiştir544. Mar Şamun, 

Ruslarla irtibatında Yezdan Şir isyanının Kürtler ve Nasturiler için bölgeyi Osmanlı 

Devleti’nden bağımsızlaştıracağını ifade etmiştir. Bu mektupların 12 Nisan 1855 

tarihlisinde bu durumun yanı sıra onlara karşı yapacağı hizmetlerden de 

bahsetmiştir545. Onun bu ilgisi üzerine Ruslar da,  Mar Şamun Abraham’ın 

konumunu ve askeri gücünü öğrenmek istemişlerdir. Bunun üzerine Nasturi Patriği 

Rusları bilgilendirmiştir. Ancak Mar Şamun’un bu girişimi 1856 yılında Rusya ile 

Osmanlı Devleti’nin Paris Barış Antlaşması’nı imzalamasından dolayı akamete 

uğramıştır. Arşiv belgeleri Nasturi Patriği’nin yalnızca Erivan bölgesinde bulunan 

Rus yetkilileriyle değil aynı zamanda Rusya’nın Tebriz Konsolosu ile de iletişim 

halinde olduğunu göstermektedir. Patrik, Ruslarla olan ilişkisinin akamete 

uğramasından sonra yönünü İngilizlere dönerek İngiltere’nin Musul 

Konsolosluğu’yla vasıtasıyla ve İngilizlerle yakınlaşmak istemiştir. Çünkü Kürtlerle 

ittifak kurup bağımsız olma planları akamete uğramıştır. Bu nedenle İngilizlerle 

yakınlaşıp onların Osmanlı Devleti nezdindeki etkisi sayesinde nazik durumu idare 

etmeye çalışmıştır546. Bu amacında başarılı olan Nasturi Patriği Mar Şamun 

Abraham, Yezdan Şir’in isyanında iş birlikçi konumda bulunmasına rağmen 

kendisini Osmanlı Devleti nezdinde temize çıkartmak için Yezdan Şir’in adamlarının 

kendisini ve halkını da rahatsız edip kendilerine zarar verdiğini İngiliz Konsolosu 

vasıtasıyla göndermiş olduğu bir mektupta açıklamaya çalışmıştır547. Böylelikle 

patrik, Osmanlı Devleti’nin tepkisini yumuşatmak istemiş olmalıdır. 

                                                 
542 Dwıght W. Marsh, a.g.e., s. 205; İ.R.Termen, a.g.e., s. 26. 
543 İ.R.Termen, a.g.e., s. 26. 
544 Cengiz Çakaloğlu, a.g.e., s. 82-83. 
545 İ.R.Termen, a.g.e., s. 16; Cengiz Çakaloğlu, a.g.e., s. 84-85. 
546 BOA, HR. SYS.  81/ 22. 
547 BOA, A.MKT. UM.  232/91. 


 114

 Yezdan Şir’in yakalanmasından sonra Osmanlı Devleti Nasturi Patriği’nin bu 

hareketlerine rağmen onu görevinden almadığı ve cezalandırmadığı gibi sadece 

geçmiş yıllardan kalan Nasturilerin vergilerinin tahsil edilmesi işlemi ile yetinmiştir. 

Ancak vergi tahsili meselesi de, patriğin çeşitli sözlerle görevli Ahmet Ağa ve Sadık 

Efendi’yi oyalaması ve savsaklaması nedeniyle tam anlamıyla gerçekleşmemiştir548.  

 

8. Şeyh Ubeydullah ve Nasturiler  

Yezdan Şir ayaklanmasının bastırılmasından sonra bölgeye idareci olarak 

gönderilen İsmail Hakkı Paşa, bölgede sükûneti ve asayişi aldığı tedbirlerle 

sağlamıştır549. Yezdan Şir isyanından sonra Hakkâri’de bu sefer Nehri hanedanından 

Şeyh Ubeydullah güç kazanmıştır. Osmanlı Devleti de onun aracılığı ile Herki 

Aşireti ile aynı bölgede yaşayan Nasturilerin İran sınırında yaptığı kaçak tütün 

ticaretinden vergi almak istemiştir. Çünkü bölgeden 30 yıl boyunca devlet düzenli bir 

şekilde vergi toplayamamış ve bölgenin vergi borcu yetmiş yük piastere (kuruş) 

kadar ulaşmıştır. Borçlarının bu kadar artması üzerine Nasturiler eğer devlet, 

kendilerinden birikmiş olan vergilerin tahsiline kalkışması durumunda bölgeden 

kaçacaklarını ifade etmişlerdir. Bu nedenle Şeyh, bu vergi meselesini çözmesi için 

devlet tarafından görevlendirilmiştir. Şeyh Ubeydullah ve Nasturi Patriği, vergi 

meselesini konuşmak ve devlete verilecek vergilerin miktarını belirlemek için bir 

araya gelmişlerdir550. 

Buna rağmen Nasturilerle arası 1879 yılın son aylarına kadar iyi olmayan 

Şeyh Ubeydullah’ın bu tarihten sonra Nasturilerle ilişkilerini iyi bir seviyeye 

getirmeye çalıştığı görülmektedir. Bunda Şeyh’in isyan amacıyla Nasturilerden 

yardım beklentisinin önemi büyüktür551. Bu amaçla Şeyh Ubeydullah, Mar Şamun 

Rouel’a aralarındaki sorunları görüşmek ve halletmek için iki mektup göndermiştir. 

Bu mektuplarında Nasturilere Osmanlı Devleti’ne vergi vermektense kendisi ile 

                                                 
548 BOA, HR. SYS. 81/22. 
549 Cengiz Çakaloğlu, a.g.e., s. 86-5. 
550 Mehmet Fırat Kılıç, Sheikh Ubeydullah’s Movement, The Institute Of Economics And Social 
Sciences Of Bilkent University In Partial Fulfilment Of The Requirements For The Degree Of Master 
of Arts InThe Department Of Political Science And Public Administration Bilkent University Ankara, 
November 2003, s. 54-55. 
551 Süleyman Hayrullah Örs, a.g.e., s. 58; Ahmet Kahraman, a.g.e., s. 46; Mehmet Fırat Kılıç, a.g.e., 
s.65; Ayşe Yanardağ,  a.g.e., s. 59. 


 115

birlikte isyan edip bağımsız prenslikler olmayı önermiştir552.  Celile Celil’e göre ise 

Patrik, Şeyh’in bu isteğine ilk başlarda Osmanlı Devleti’nin boyunduruğundan 

çıkmak ve bağımsız olmak için olumlu yaklaşmıştır. Ancak bölgedeki, İngiliz 

konsolosları Cleyton ve Troter ile Mar Şamun Rouel arasında yapılan görüşmelerde 

İngilizlerin bu isyana katılmaması konusunda kendisini uyarmasından sonra 

çekingen kalmıştır; çünkü patrik, bu görüşmelerde İngilizlerin ve Avrupalıların yakın 

bir zamanda kendileri için bölgeye müdahale edeceğini ve durumlarının düzeleceğini 

düşünmüştür. Bu nedenle Şeyh ile olan ilişkisini askıya almıştır553. Bu durum 

tarafların ilişkisinin bozulmasına yol açtığı gibi Şeyh’in Mar Şamun Rouel’ü 

faaliyetleri hakkında devleti bilgilendirmekle suçlamasına ve taraflar arasındaki 

ilişkiler gerginleşmesine neden olmuştur554.  Taraflar arasındaki gerginliğe rağmen 

Nasturilerden 300 kişi Şeyh Ubeydullah’ın İran seferine katılmış ve kendisi ile 

birlikte İranlılara karşı savaşmıştır555.  

Şeyh Ubeydullah, İran topraklarında kendisine ait kurtarılmış bir bölge 

oluşturmak için girişmiş olduğu harekâtların başarısızlığa uğramasından sonra 

kendini koruma altına almak ve amaçlarında kendisine yardım sağlamak için Nasturi 

Patriği aracılığıyla Rusya korumasına girmek istemiştir. Bu amaçla Nasturi 

Patriği’nin köyüne adamlarından Mahmut’u delege olarak göndermiş ve onun 

vasıtasıyla, Mar Şamun ile bir dizi görüş alışverişinde bulunmuştur556.  

Bu görüşmeler çeşitli zamanlarda devam etmiştir. Taraflar arasında güven 

sağlanmasından sonra Patrik, bu sefer Şeyh Ubeydullah’a Osmanlı Devleti’ne 

yönelik eğer bir isyan çıkartması halinde 15 Melikiyle birlikte destekleyeceğine dair 

söz vermiştir557. Bu gelişmeler üzerine Osmanlı Devleti, Şeyh Ubeydullah isyanının 

ardından bölgede ikinci bir karışıklık çıkmasını engellemek amacıyla Van’da ve 

Hakkâri’de kalmak üzere 12 tabur piyade, bir sahra bataryası, 4 cebel topu ve 100 

süvariden oluşan bir müfreze göndermiştir. Şeyh Ubeydullah’ın bu girişimi bu 

                                                 
552 Bilâl N. Şimşir, British … Vol. I, s. 23-24; Muzaffer İlhan Erdost, a.g.e., s. 43-44. 
553 Celile Celil, 1880 Şeyh Ubeydullah Nehri Kürt Ayaklanması, Çev. M. Aras, Peri Yayınları, 
İstanbul, Mart 1998, s. 82. 
554 Bilâl N. Şimşir, British … Vol. I, s. 625; Muzaffer İlhan Erdost, a.g.e., s. 44. 
555 Celile Celil, 1880 Şeyh Ubeydullah Nehri Kürt Ayaklanması, s. 98; Suat Akgül, Rusya’nın 
Doğu Anadolu Politikası (1918’e Kadar), Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi 
Enstitüsü, Basılmamış Doktora Tezi, Ankara 1995, s. 41. 
556BOA, Y.PRK. ASK. 14/38; Mehmet Fırat Kılıç, a.g.e., s. 87. 
557 Celile Celil, 1880 Şeyh Ubeydullah Nehri Kürt Ayaklanması, s. 111. 


 116

şekilde yatıştırılmıştır. Olayların sona ermesinden sonra gönderilen bu müfreze bir 

sene içerisinde dağıtılmıştır558.  

Bu ittifak girişiminin ardından taraflar arası çatışmalar tekrar başlamıştır. 19. 

yüzyılın sonuna doğru her iki taraf da birbiri aleyhine Osmanlı Devleti yetkililerine 

başvurularda bulunmaya başlamışlardır. Bu nedenle devlet zaman zaman olaylara 

müdahale etmek durumunda kalmıştır559. 

 

F. NASTURİ-KÜRT İLİŞKİLERİNE MİSYONERLERİN ETKİSİ  

19. yüzyılın ortalarına doğru devlet otoritesinin bölgede zayıflamaya 

başlaması, ardından Avrupalı misyonerlerin doğuda unutulmuş, kadim Hıristiyan 

topluluklarını kendi mezheplerine çekmek için bölgeye gelmeleri Nasturi-Kürt 

ilişkisini bozmuştur560. Çünkü Nasturiler ile Kürtler arasında, misyonerler gelinceye 

kadar belirli bir ayrım ve kimlik aidiyeti bulunmamaktaydı. İki taraf da kendi ırksal 

kimliğinin farkında olmadan birbirleri ile ortak yaşam alanı ve ortak yaşam ülküsünü 

paylaşmaktaydılar.  

Bölgeye misyonerlerin el atması ve kendilerine yakın görmüş oldukları 

Hıristiyan kitlesine yönelik gerçekleştirdikleri vaazlar, yaptıkları okullar ve misyon 

binaları, Kürtler ile Nasturiler arasında bir farklılığın ortaya çıkmasına ve  karşılıklı 

olarak birbirlerini sorgulamaya başlamasına neden olmuştur. Misyoner etkisi ile 

Nasturiler kendilerinin farklı bir ırk olduğunu ve batılılar tarafından önemsenen 

önemli bir geçmişe sahip olduklarını düşünüp, şimdi, doğuda kalmış olan küçük bir 

Hıristiyan topluluğu olmalarına rağmen kendilerine bu şekilde yaklaşılmasından 

hoşnut kalmışlardır. Kürtler ise, batılıların sürekli olarak Nasturiler üzerine 

yoğunlaşmaları, onlara okul vs. gibi faaliyet alanları oluşturarak bölgedeki 

farklılıklara vurguda bulunmaları üzerine tepki göstererek Nasturilere yönelik 

kuşkucu bir yaklaşıma büründüler. Bu da zamanla iki taraf arasında meydana gelen 

koyun hırsızlığı*, soygun ve çatışmalar gibi yerel olayların büyümesine ve taraflar 

arasındaki mücadelenin şiddetlenmesine neden olmuştur561.  

                                                 
558 Cengiz Çakaloğlu, a.g.e., s. 124. 
559 BOA, Y.MTV. 35/141. 
560 Celile Celil, XIX. Yüzyıl Osmanlı İmparatorluğu’nda Kürtler, s. 137; Salâhi R. Sonyel, 
Minorities and the Destruction of  the Ottoman Empire, s.253; Martin Van Bruinessen, 
“Kürdistan’da Din”, s.36; Mehmet Alagöz, a.g.e., s.97-98; Hatip Yıldız, “a.g.m.”s.164-165. 
*Koyun hırsızlığı konusunda Nasturiler ile Kürtler arsında birçok sıkıntılar yaşanmıştır. Bkz. Ek- 2.6. 


 117

Ayrıca Kürtler, bölgelerindeki Hıristiyanlara yönelik faaliyetlerde bulunan 

misyonerleri ileride Avrupalı devletlerin kendi bölgelerine yönelik doğrudan veya 

dolaylı yapacakları müdahalelerinin öncü kolları olarak gördüklerinden, 

bölgelerindeki misyonerlerden ve faaliyetlerinden rahatsız olmaya başladılar. Yine 

bu onlar aracılığı ile Avrupalıların bölgedeki güç dengesini Hıristiyanlar lehine 

bozacaklarına inanıyorlardı. Bölgede faaliyet gösteren misyonerler de bunu 

doğrularcasına çalışıyorlardı562. Çünkü kendilerinin bile inanmadığı bir takım gerçek 

dışı hikâyeleri bölgedeki konsolosluklarına veya Osmanlı Devleti’ndeki dışişleri 

yetkililerine bildiriyorlardı. Bunun dışında misyonerler bu tür hikâyeleri Avrupa 

kamuoyuna çeşitli gazeteler aracılığı ile sunarak Nasturiler lehine kamuoyu 

oluşturmaktaydılar. Buna en güzel örnek 1890 yılında İngiltere’de mayıs ve haziran 

ayında yayınlanan “Contemporary Review” adlı dergidir. Bu yayında Nasturilerin 

hikâyeleri yayınlanmıştır563. 

19. yüzyılda kendi mezheplerini Ortadoğu’da yaymak isteyen misyonerler 

Nasturiler arasında kendi misyonlarına üye kazandırmak için her türlü yolu 

denediler564. Bunun için de zaman zaman Hıristiyan halk arasında dolaşarak565 halkı 

devlete karşı kışkırtmak için Müslüman-Hıristiyan huzuruna nifaklar sokmaya 

çalıştılar566. Sözde, Nasturiler lehinde devlet nezdinde çeşitli şikâyet ve girişimlerde 

bulundukları gibi, zaman zaman da kendi hükümetlerinden bölgeye müdahale için 

yardım istediler. Misyonerlerin bu tutumu halk arasında onlara ve faaliyetlerde 

bulundukları Nasturilere karşı huzursuzluğun artmasına sebep oldu567. Çünkü 

misyonerler, kendi mezheplerine dâhil etmek istedikleri Nasturileri yanlarına 

çekebilmek için zaman zaman Osmanlı Devleti’nin resmi görevlilerine, Nasturilere 
                                                                                                                                          
561 William Chauncey Emhardt And George M. Lamsa, a.g.e., s. 87-88; J.F. Cookaley, a.g.e., s. 31-33; 
Mehmet Alagöz, a.g.e., s. 96; John Joseph, a.g.e., s. 76-77; Misyonerlerin de etkisi ile Nurullah Bey 
Nasturilerin dini lideri olan Patrik Mar Şamun’a otoritesini kabul ettirmek için Patriğin makamı 
Koçaniş’i yakmıştır. Nurullah Bey’in bu hareketi üzerine Patrik Nasturi aşiretlerinden Dız Aşireti’nin 
yaşadığı bölgeye kaçmıştır. Bkz. J.F. Cookaley, a.g.e., s. 31-33. 
562 Martin Van Bruinessen, “Kürtler Arasında Bir Siyasî Protesto Aracı Olarak Nakşibendi 
Tarikatı”,s.109; Heiki Palva, a.g.e., s. 59-60. 
563 Isabella L. Bird, a.g.e., s. 279. 
564 BOA,DH. MKT. 2087/7. 
565 VGG.d. 940, s. 38. 
566 Engelhardt, Tanzimat ve Türkiye, Çev. Ali Reşat, I.Baskı, İstanbul Kasım- 1999, s. 296-298.1892 
yılında Amerikalı misyonerlerden Fernuik Keven ( Frederick Coan ) isimli misyoner Nasturi Patriğ’i 
Mar Şamun’u Osmanlı Devleti aleyhine kışkırtmış ve devletin aleyhine kullanılacak ifadeler içeren  
İngilizce bir mektup kaleme almıştır. Bu mektup Nasturi kabilelerinden Tiyari Aşireti reisi İsmail’in 
haber vermesi ile ortaya çıkmıştır. Bkz. BOA, Y.MTV.  69/ 77. 
567 Heiki Palva, a.g.e., s. 57. 


 118

yönelik Müslüman halkın katliam ve benzeri eylemlerde bulunacakları yönünde 

gerçek dışı ihbarlarda bulunuyorlardı568. Bunun dışında tıbbi olarak doktor 

olmamalarına rağmen Nasturilerin sağlığını hiçe sayarak onları gerçek bir doktor 

edasıyla muayene etmiş ve temel bazı ilaçları dağıtmışlardır569.  

 Misyonerler, bazen de Nasturilerin kendi mezheplerine geçişini sağlamak 

amacıyla asılsız iddialarda bulundukları gibi onları kendi korumaları altına 

alacaklarını iddia etmiş ve Osmanlı Devleti’nin uygulamalarının Nasturilere zarar 

verdiği konusunda yaygaralarda bulunarak halkı elde etmeye çalışmışlardır570. Misal 

olarak misyonerler son dönemlerde Henry Martini tüfeklerin Kürtlere devlet 

tarafından Nasturilere karşı dağıtıldığını yaymaktaydılar571. Yine misyonerler, 

devletin taraflar arasında çıkan sorunlarda Kürtlere ayrıcalık tanıyarak müdahale 

etmediğini ve çıkan olayların sonucunda Kürtlerden tazminat alınması ve suçluların 

                                                 
568 BOA, İ.HUS. 157/1325 B-031; Athelstan Riley, Progress and Prospects of the Archbishop’s 
Mission to the Assyrian Christians Being the Report of a Visit to the Mission in the Autumn of 
1888, Two Years After its Foundation; London 1889, s. 10-11. Osmanlı arşivinde misyonerlerin bu 
tür faaliyetleri konusunda oldukça fazla belge bulunmaktadır. Örneğin 1880’lerin sonundan itibaren 
misyonerler sürekli olarak Osmanlı sınırına yakın olan İran sınırında meskûn Nasturilere Osmanlı 
Devleti’ne bağlı olan Müslüman aşiretlerce bir katliam gerçekleştirileceğini Nasturiler arasında 
yaymaya çalışmışlardır. Bu şiaya üzerine devlet tarafından yapılan tahkikat ve Tahran sefaretiyle 
yapılan yazışmalar sonucunda bu söylentinin asılsız olduğu, Koçaniş civarında faaliyet gösteren ve 
Osmanlı topraklarında okul açmalarına izin verilmeyen İngiliz misyonerleri Dr.Brown ve Mc 
Lean/Maklan adlı kişiler tarafından uydurulduğu ortaya çıkmıştır. Bu misyonerlerden Brown uzun 
zamandır patriklik makamı olan Kocaniş’te Nasturiler arasında bulunuyordu. Mclean ise İngilizlerin 
misyon merkezi olan Urmiye’de Nasturiler arasında faaliyette bulunmaktaydı. Osmanlı Devleti bu tür 
yanlış bilgilendirme yapan İngiliz misyonerlerinin bölgeden çıkarılması için bölgede bulunan 
yetkililerine emir vermiştir. Bkz. BOA, DH. MKT. 1552/59; BOA, Y.PRK.UM 13/103; BOA, DH. 
MKT. Dosya No: 1588/85; BOA, Y.PRK. BŞK. 14/15. 
569 Isabella L. Bird, a.g.e., s. 319. Osmanlı Devleti Nasturiler arasında gerçekten doktor olmayan 
kişilerin faaliyet göstermesinden rahatsızlık duyarak onları bölgeden çıkartmaya çalışmıştır. 1887 
yılının sonbaharında ve 1888 yılının baharında bu amaçla bölgede doktorluk yetkisi olmayan İngiliz 
Brown’u çıkartmak için Van Valisi Fikri Paşa çeşitli zamanlarda devlet görevlilerini bu iş için 
göndermiş ise de istediğinde muvaffak olamamıştır. Geniş bilgi için Bkz. Aynı eser aynı sayfa. 
570 BOA, Y.PRK. ASK, 144/84; BOA,  A.MKT. MHM. 642/2. Par De Frans isimli Fransız misyoner 
de bu yolu seçmiş, kışın Musul, yazın ise Van illerine giderek yaşamını sürdüren Ertuşi Aşireti’nin 
Amediye’deki Tiyari Nasturilerinin koyunlarını çaldıklarını Amediye kaymakamı Hakkı Bey’e 
bildirmiştir; ancak görevlendirilen memurların tetkikleri neticesinde Tiyarilerin koyunlarının değil de 
Ertuşilerin 2000 civarındaki koyunlarının Nasturilerce çalındığı ortaya çıkmıştır. Asılsız ihbarı yapan 
kişinin de Par du Frans olduğu belirlenmiştir. Yine aynı kişi aralarında bulunmuş olduğu Nasturilere 
eğer Katolik mezhebini kabul etmezlerse Osmanlı Devleti’nin himayesinden kurtulamayacaklarını 
ama Katolikliği kabul ederlerse Fransız vatandaşı sayılacakları, dolayısıyla onları korumak için bu 
bölgeye Fransız askeri gönderileceğini söylüyordu. Nasturileri Katolikliğe döndürmek için yanında bir 
kasa altın ve Van’da ise dört bin lirası bulunduğunu onlara ifade ediyordu. Bu konuda bölgedeki 
Osmanlı devlet görevlileri ile İran Karakol Kumandanlığı uyarılmıştır. Bkz. Aynı belgeler 
571 Arthur John Maclean And William Henry Browne, a.g.e., s. 38. 


 119

cezalandırılması gibi konularda güçsüz kaldığını ileri sürmüşlerdir572. Bununla da 

yetinmeyen misyonerler, 19. yüzyılın sonlarına doğru bu tür faaliyetleri arttırarak 

Nasturi-Kürt anlaşmazlıklarına müdahale etmeye çalışmış,  gerektiğinde Van’da 

bulunan Konsolos yardımcılarına başvurarak koyun hırsızlıkları gibi adi olayların 

büyümesine ve devletlerarasında sorunlar yaşanmasına neden olmuşlardır573. Şöyle 

ki: Misyonerler bölgedeki konsolosları vasıtasıyla bu konuları İstanbul’daki 

elçilerine ulaştırıyor ve onlar sayesinde kendilerine karşı saldırgan davranan aşiret 

reislerine yaptırım uygulatabiliyorlardı. Bunun sonucunda Kürtlerin misyonerlere ve 

onlarla ilişkide bulunan yerel Hıristiyanlara karşı eski duygularının yerini şüphe ve 

tedirginlik almıştır574. Bütün bunlara ek olarak Nasturiler, son dönemlerinde Osmanlı 

Devleti’nin zayıfladığını fark etmişlerdir. Bu dönemde devletin dış güçlerin 

müdahalelerine son derece açık olduğunu görerek devlet veya komşularıyla olan 

münasebetlerinde sıkıntılar yaşadıklarında, ilişki içinde oldukları misyonerler 

aracılığıyla ilgili devletlerin konsolosluklarına başvurup baskıdan ve çeşitli 

yükümlülüklerden kurtulma yolunu seçmişlerdir575. Çünkü Avrupalılar, yerel 

Hıristiyanlara her türlü desteği vereceklerine ve dini uyanışlarıyla birlikte onlara 

bağımsızlık sağlayacaklarına söz veriyorlardı576.  

19. yüzyılın sonlarına doğru devlet, Kürtler ve Nasturiler arasında meydana 

gelen adi koyun hırsızlığı, yaralama ve öldürme faaliyetlerine zamanla yabancı 

misyonerler ve devlet adamlarının karıştığını fark etmiştir. Bunun da Avrupalı 

devletler tarafından Osmanlı Devleti’nin içişlerine karışmak için bir fırsat, bir bahane 

olarak kullanılacağından endişelenmiştir. Çünkü Osmanlı Devleti, yabancıların, bu 

                                                 
572 BOA, DH.MKT. 1588/85; Athelstan Riley, Progress …, s. 10-13. Bunu ifade eden misyonerler 
daha önce Nasturiler arasında çeşitli faaliyetlerde bulunmalarından dolayı Osmanlı Devleti tarafından 
değişik süre ve tarihlerde gözaltına alınmışlardır. Osmanlı arşiv belgelerinde Mc Lean’ın Hakkâri 
sınırında yakalandığı ve burada 10 gün göz altına alındıktan sonra serbest bırakıldığı ve ardından Mc 
Lean’ın İran sınırındaki Nasturi köyü olan Dız’daki faaliyetlerinden dolayıda burada 5 gün toplamda 
ise 15  gün göz altına alınmıştır. Bkz . BOA,DH.MKT. 1588/85. 
573 Bilâl N. Şimşir, British … Vol. II, s. 596-597, J.F.Coakley, a.g.e., s.125; Bülent Özdemir, a.g.e., 
s.29. Misyonerlerin ve onlarla birlikte çalışan konsolosların faaliyetlerini engellemeye çalışmıştır. Bu 
nedenle Nasturiler arasında bulunan misyonerlerin ve Nasturilerle görüşmelerde bulunan 
konsolosların faaliyetlerini izlemek için mümkün olduğunca yanlarına devlet adamlarından birini 
aldırmaya çalışmışlardır. Bzk. BOA, Y.PRK. UM. 45/2. 
574 VGG.d. 929, s. 6; Heiki Palva, a.g.e., s. 59-60; Martin Van Bruinessen, “Osmanlıcılıktan 
Ayrılıkçılığa; Şeyh Sait Ayaklanması’nın Dinî ve Etnik Arka Planı”, s. 129. 
575 BOA, DH. EUM.4şb. 23/113; BOA, Y.PRK. ASK. 115/83; Isabella L. Bird, a.g.e., s. 319, 279. 
576 Celile Celil, XIX. Yüzyıl Osmanlı İmparatorluğu’nda Kürtler, s. 138; Martin Van Bruinessen, 
“Kürt Toplumu ve Modern Devlet; Uluslaştırmaya Karşı Etnik Ulusçuluk”,Çev. Halil Turansal,  
Kürdistan Üzerine Yazılar, İletişim Yayınları 161, 3.Baskı, İstanbul 1995, s. 179. 


 120

olaylara karışmalarıyla bölgedeki asayiş ve huzur ortamının tamamen bozulmasına 

neden olacağını görmüş ve bu nedenle bu tür olayların önünü almaya çalışmıştır577.  

Ayrıca bölgedeki misyoner ve yabancıların halk arasındaki faaliyetleri sonucunda, 

halkın birbirlerine düşman olmaya başlamasına ve her iki tarafın da ilişkilerinin 

soğumasına neden olduklarını görmüştür578. Ancak devlet tarafından alınmaya 

çalışılan bütün bu önlemlere rağmen 20. yüzyılla birlikte Kürt-Nasturi mücadelesi 

sürekli hale gelmiştir. Misyonerler ve konsolosların etkisi ile Avrupa kamuoyu 

tarafından bu sürtüşmeler Osmanlı Devleti’nin dâhili politikasına karışmak için 

bahane olmuştur579.  

20. yüzyıla girerken Nasturiler ile Kürtler arasında vuku bulan koyun 

hırsızlığı, yağma faaliyetleri her iki taraf arasında artarak devam etmiştir. Çünkü 

bölgede var olan misyonerler kendi amaçlarına uygun olarak Nasturiler ile Kürtler 

arasındaki ilişkilere müdahale ederek olayların daha da kötüleşmesine neden 

olmuştur. Bu durum taraflar arasındaki huzursuzluğun artmasına ve Nasturi-Kürt 

mücadelelerinin kalıcı olmasına yol açmıştır. 

 

 

 

 

 

 

 

 

 

 

 

 
                                                 
577 BOA, Y.E.E. 132/26. Osmanlı Devleti, 19. yüzyılın son dönemlerinde Ermeni meselesi gibi bir 
Nasturi meselesinin ortaya çıkmasından endişe etmiştir. Bkz. BOA, A.MKT. MHM. 668/13. Bu 
nedenle İngiltere gibi devletlerin Nasturiler ile ilgili misyonerlik faaliyetlerinde bulunmasından ve 
onlarla ilgilenmesinden rahatsız olmuştur. Bkz. BOA, HR. SYS.  84/ 90. 
578 BOA, A. MKT. MHM. 613/ 27. 
579 BOA, DH. MKT. 1555/19.; BOA, Y.PRK. MYD. 8/10; BOA, Y.PRK. ASK. 115/83; O.H.P., 
“Politics”, Quarterly Report of Assyrian Mission, No. XLI, Published for the Assyrian Mission 
London 1900, s. 386-387. 


 121

 

 

 

 

 

 

IV. BÖLÜM 
AVRUPA DEVLETLERİ VE NASTURİLER 

A-İNGİLİZ-NASTURİ İLİŞKİLERİ  

19. yüzyılın ilk yıllarından itibaren, Osmanlı Devleti’nin gücünün azalmasına 

bağlı olarak, Ortadoğu’ya ve Mezopotamya’ya olan ilgisi artan İngiltere, özellikle 

Hindistan’a egemen olduktan sonra bu bölgeye giden bütün ulaşım yollarını, Doğu 

Anadolu ve Mezopotamya’yı kendi denetiminde tutmaya çalışmıştır. Bu amaçla 

Osmanlı Devleti’nin doğusu ile İran’ın batısına, bölgenin şartlarını ve özelliklerini 

incelemeleri için seyyah, din adamı ve doğu bilimci gibi farklı adlar altında birçok 

araştırmacı gönderdiği gibi bölgedeki azınlıklarla da ilgilenmeye başlamıştır580.  

Rusların 1828’de İran’ı mağlup ederek Mezopotamya’ya yaklaşmaları ve 

sıcak denizlere inme olasılığı İngiliz egemenliğinde bulunan Londra-Hindistan hattı 

için önemli bir tehdit oluşturmuştur581. Çünkü bu durum Rusya’nın Doğu Anadolu 

Bölgesi; Karadeniz, İskenderun Körfezi ve Basra Körfezi’nin yanı sıra Azerbaycan 

ve Hazar Denizi yoluyla Asya’nın içişlerine açılma imkânını vermekteydi. Bu 

nedenle İngilizler, bu hattı korumak için planlarını bu bölgeler üzerinde yaşayan 

azınlıklar üzerine kurmuştur582. Ayrıca İngilizler bu amaçla Mezopotamya’da Irak ve 

Arabistan gibi Osmanlı topraklarında çeşitli stratejik gezilerde ve casusluk 

faaliyetlerinde bulunmak için çeşitli girişimlerde bulunmaya başlamıştır583. 

 

                                                 
580.Sazonnov, Kader Yılları S. Sazonov’un Anıları Rusya Eski Dışişleri Bakanı (1910-1916), Çev. 
Betil Önuçak, Yay. Haz. Sabahattin Özel, Derin Yay., İstanbul 2002, s. 60; Süleyman Hayrullah Örs, 
a.g.e., s. 36. 
581 John Joseph, a.g.e., s. 109; Selahattin Satılmış, “a.g.m.”, s. 654-655. 
582 Bayram Kodaman,  II. Abdülhamid Devrinde Hakkâri Sancağında Nasturiler ve İngiliz-Rus 
Emperyalizmi, s. 1099. 
583 BOA, Y.PRK.ASK. 107/45. 


 122

 

1.19. Yüzyılın İlk Yarısındaki İlişkiler 

İngilizlerin Nasturilerle karşılaşmaları ve onlar hakkında ilk defa bilgi sahibi 

olmaları, bir devlet şirketi olan “Doğu Hindistan Şirketi”’nin bir görevlisi Clauds 

James Rich’in bölgeyi ziyareti sayesinde gerçekleşmiştir584. Bu tarihten sonra, 

sürekli olarak, değişik zamanlarda İngiltere tarafından görevlendirilen kişiler bölgede 

gezi ve araştırmalarda bulunmuştur. İngilizlerin azınlıklarla ilgilendiğinin farkına 

varan Nasturi Patriği Mar Şamun Abraham da bu durumdan faydalanmak için 1831 

yılından itibaren İngiltere ile irtibat kurmaya çalışmıştır. Bu amaçla İngiltere’nin 

Tebriz elçisi Capt. Champbell’e göndermiş olduğu bir mektupta 40.000 Nasturi 

ailesine hükmettiğini söylemiş ve durumları hakkında onları bilgilendirmiştir585.  

İngiltere, 1835’ten itibaren buharlı gemi taşımacılığı bahanesiyle Hindistan 

ile sürekli ve düzenli bağlantı noktaları oluşturmak amacındaydı. Bunun için 

Ortadoğu’da Osmanlı Devleti’nin doğusunda başta Fırat Nehri olmak üzere nehirler 

üzerinde araştırma yapılması için birtakım görevliler göndermiştir586. Bölgeye sadece 

araştırmacılar ve seyyahlar göndermeyip beraberlerinde misyonerler de 

görevlendirmiştir. Bütün amaç, İngiltere’nin bölgedeki çıkarlarını sağlayacak 

imkânların araştırılması ve korunmasıydı. Bu amaçla iletişime geçilen azınlıklardan 

bir tanesi de Nasturilerdir.  1840’lı yıllardaki İngiliz-Nasturi ilişkisinin başlangıç 

gayesi hakkında Gabriele Yonan’ın “...İngiltere’nin 1840’lardan itibaren gözünü, 

özellikle Osmanlı İmparatorluğunda yaşayan Nasturi Hıristiyanlara dikmiş olduğu 

görülüyordu. Nasturilerin yerleşme bölgeleri Rusya’nın etki alanı içindeydi. O 

zamana kadar yabancı bir koruyucu bulamamış olan bu küçük dağlı halk, İngiliz 

çıkarlarının ön müfrezesi olmaya uygundu. Koçaniş’teki patrik ile ilişki kurmak ve 

                                                 
584 Aubrey R. Vine, a.g.e., s. 176-77. 
585 Eli Smith, a.g.e. c. II, s. 218-219. 
586 Reporto of the American Board of Commissioners for Foreign Missions, Read at the Twenty-
Sixty Annual Meeting, Held in the City Of Baltimore, September 9, 10 & 11, 1835, Printed For he 
Broad By Crocker And Brewster, Boston 1835. s. 52; Colonel Chesney-W. Ainsworth, “ A General 
Statement of the Labours and Proceeding of the Expedition to the Euprates, under the Command of 
Colonel Cheseney; Royal Artilery, F.R.S.”, Journal of the Geoprapical Society of London, Vol.7., 
London 1837, s. 411-439; J.F.Coakley, a.g.e., s. 20; Fahrettin Tızlak, “İngiltere’nin Fırat Nehrinde 
Vapur İşletme Girişimi Hakkında Yeni Bilgiler (1834-1836)”, Ondokuz Mayıs Üniversitesi Eğitim 
Fakültesi Dergisi, Sayı 6, Samsun 1991s. 292-301; Selahattin Satılmış, “a.g.m.”, s. 655. İngiltere, 
Fırat Nehrinde taşımacılık faaliyetlerinde kullanmak için Dicle ve Fırat adında iki tane vapur inşa 
etmiş ve bunları bir müddet Fırat Nehri üzerinde kullanmıştır. Ancak İngiltere’nin bu girişimi Fırat 
Nehri’nin su debisinin değişken olması ve bölgedeki Aneze Araplarının faaliyetleri nedeni ile akamete 
uğramıştır. Geniş bilgi için Bkz. Fahrettin Tızlak, adı geçen eser sayfa 292-301. 


 123

koruyucuculuk üzerine görüşmeler yapmak için bir öncü misyoner heyeti 

gönderildi…”  şeklindeki ifadeleri, İngiltere’nin Nasturilere olan yaklaşımını gözler 

önüne sermektedir. Bu nedenle 1838’den itibaren Nasturilere gönderilen ilk heyet 

yukarıdaki amaçlara uygun olarak misyonerler ve İngiliz Musul Konsolosu 

Rassam’dan oluşuyordu. Oluşturulan bu heyet, misyonerliğin ve bölgedeki politik 

çıkarların birbirlerine hizmet ettiği gerçeğini göstermektedir587.  

Nasturiler ile İngiliz Kilisesi arasındaki ilişkiyi sağlayan Ainsworth ve 

beraberindekilerin, patriğe sunmak için getirmiş olduğu eşyalar o dönem Hakkâri 

dağlarında pek fazla bulunmayan lüks sayılan eşyalardan oluşmaktaydı. Bunlar 

patiska, bir çift bot, zeytinyağı, pipo, buhurdanlık, enfiye ve sabun gibi 

malzemelerdi. Şüphesiz ki bu hediyelerin veriliş amacı Nasturi Patriği’ni etkilemekti. 

İngilizler de tasarladıkları gibi amaçlarına ulaşarak onu memnun etmişlerdi. Nasturi 

Patriği bu hediyelerden oldukça memnun olmakla birlikte onlara saatten hoşlandığını 

belirtmekten geri durmamıştır. 

Taraflar arasında belirli aralıklarla yapılan görüşmeler esnasında, taraflardan 

İngilizler, Nasturi bölgelerinde misyonerlik faaliyetlerinin başlaması üzerinde 

yoğunlaşırken; patrik ise siyasal ilişki konusu üzerinde durmuştur. Görüşmeler 

sonunda Mar Şamun, bölgeye gelecek misyonerler vasıtası ile İngiltere’nin dikkatini 

çekmeyi ve siyasal desteğini alabilmeyi düşünmüş ve daha sonrada  onun koruması 

altına girmeyi ummuştur588.  

Ainsworth’tan sonra bölgeye gelen diğer bir misyoner olan Badger,  Nasturi 

Patriği’nin yanına varmadan önce İngiltere adına daha önce Ainsworth’la birlikte 

böyle bir gezide bulunan Musul Yardımcı Konsolosu Rassam ile görüşmüş, onun 

tavsiyeleri üzerine Mar Şamun’a sunulacak hediyeleri hazırlamıştır. 1843 yılının 

şubat ayında mevsim koşullarının elverişsiz olmasına rağmen İngiliz heyeti buna 

aldırmayarak patrikle görüşmeye gitmiştir. Badger’in, Rassam’ın tavsiyesiyle patriğe 

götürmüş olduğu hediyeler iki çift kırmızı bot, bir teneke enfiye, 20lbs*. sabun, 

20lbs. kahve, 20lbs. tütsü, iki büyük pelerin, bol miktarda el dokuması müslin 

kumaşı**, bol miktarda zencefil, 50 pipo ağızlığı, 50 adet çakmaktaşı,  kalemler, 

                                                 
587 Hormuzd Rassam, a.g.e, s. 147; Gabriele Yonan, a.g.e., s.33-34; Mehmet Alagöz, a.g.e., s. 98. 
588William Francis Ainsworth,  Travels …c. II, s.  246-248;  Robert DeKelaita, a.g.e., s. 7 
* 0.454 gr olarak kullanılan İngiliz ağırlık birimi 
** Müslin kumaşı adını Musul şehrinden almıştır. Bu kumaş ince o dönem için oldukça popüler bir 
kumaş çeşididir. Bkz. Harray Charles Luke, a.g.e., s. 32. 


 124

kağıtlar, bir teleskop ve daha birçok küçük hediyeden oluşmaktaydı. Badger bunun 

dışında Ainsworth’tan farklı olarak patriğin en büyük yardımcısı olan kız kardeşine 

ve ailenin diğer kadın üyelerine de birtakım dikiş iğneleri, çengelli iğne, pamuklular 

ile şerit kumaşlar v.b hediyeler götürmüştür589. Bu dönemde Nasturi Patriği, Avrupalı 

misyonerlerin bölgede etkinlik yarışına girişmesinden dolayı artık bölgede dinî lider 

olmanın dışında siyasî bir figür olma ümidine de kapılmıştır. Bu nedenle Badger 

liderliğindeki İngiliz misyonerlerin faaliyetleri ve çalışmaları, Mar Şamun Abraham’ı 

umutlandırmıştır. Bu umudun vermiş olduğu cesaretle patrik, Bağdat’taki İngiliz 

Konsolosu’na, batılı devletlerin silahlanarak kendilerini Osmanlı Devleti’ne ve yerel 

Kürt beylerine karşı korumak için müdahalelerde bulunmalarını istemiştir. 

Avrupalılar bu müdahaleye kalkıştıklarında ise kendisinin ve halkının da silahlı 

güçleriyle ellerinden geldiğince onlara yardımcı olmaya çalışacaklarını belirtmiştir. 

Patriği’nin bu istekleri konsolos tarafından ihtiyatla karşılanmış ve ona verilen 

cevapta İngilizlerin Nasturilere yönelik ellerinden gelebilecek her türlü yardımı 

yapacaklarını; ancak patriğin de kendisine yazmış olduğu bu mektubu ve bu tür 

ifadeleri ulu orta etrafa yaymadan sessizce iletmesini istemiştir590.  

19. yüzyılda Nasturileri etkileyen Bedirhan Bey, Nasturi seferi öncesinde 

aralarındaki sorunları halletmek için Mar Şamun Abraham’la bir dizi görüşmeler 

gerçekleştirmek istemiştir. Ancak patriğin, daha önceleri İngiliz misyonerlerden 

Badger ile irtibat halinde olup İngiltere’nin bölgedeki görevlilerine güvenmekteydi. 

Bu nedenle Bedirhan Bey’in aradaki sorunları görüşmek için göndermiş olduğu iki 

temsilciyi, yanında bulunan İngiliz misyonerinin de etkisiyle dinî toplantıları ve işleri 

olduğu bahanesiyle kabul etmemiştir. İngiliz faaliyetleri ve propagandaları sonunda 

Nasturi Patriği, Bedirhan Bey’in temsilcileriyle görüşmediği gibi kendisinin bu 

devlet tarafından korunup desteklendiği imajını vermek için ikametgâhına bir İngiliz 

bayrağı dikmiştir591. Rufus Anderson, patriğin bu faaliyetlerini ve İngilizlerle 

işbirliğinde bulunmasının gerçek nedenini patriğin düşüncesizce bağımsız olma 

tutkusuna bağlamaktadır. Bu düşüncesinin oluşmasında patriğin: “Ben İngilizlerle 

soğan kadar ucuz bir bedelle birlik oldum ” sözleri etkili olmuştur.592.  

                                                 
589 George Percy Badger, a.g.e. c. I, s. 196-197. 
590 John Joseph, a.g.e., s. 78; Selahattin Satılmış, “a.g.m.”, s. 655.  
591 Hatip Yıldız, a.g.e., s. 82-83; Hacer Yıldırım Foggo, a.g.e., s. 43-44; Selahattin Satılmış, “a.g.m.”, 
s. 658-59; Hatip Yıldız, a.g.e., s. 82-83. 
592 Rufus Anderson, History … c. I, s. 215. 


 125

Çünkü Nasturi Patriği misyonerler ile yaptığı görüşmelerde, İngiliz Kilisesi 

yöneticisinden aldığı mektuptan ve içeriğinden duymuş olduğu memnuniyeti dile 

getirmiştir. Ayrıca görüşme sırasında İngiliz kilise yöneticilerine Amerikalılarla ve 

diğer misyonerlerle olan ilişkilerini keseceklerine ve sadece onlarla irtibatta 

bulunacaklarına dair söz vermiştir593. Nasturi Patriği’nin, bu ifadelerinden sonra 

İngilizler de onun bu sözlerine güvenerek Mar Şamun Abraham’a halkının ve 

kendisinin durumunun düzeltilmesi için gerekli destekleri sağlayacaklarını ifade 

etmişlerdir. Bunun için misyonerler İstanbul’daki İngiliz büyükelçi ile irtibata 

geçmişlerdir. Elçi de bu görüşmeler ışığında Nasturi Patriği’nin Osmanlı Devleti 

nezdinde sivil ve dinî lider olarak tanınması için çeşitli politik faaliyetler 

yürütmüştür. Ancak kısa bir süre sonra ortaya çıkan Bedirhan Bey’in Nasturiler 

üzerine ilk harekâtı İngilizlerin amaçlarına ulaşmasını engellemiştir. Bedirhan Bey’in 

bölgede çıkartmış olduğu isyan, asayişsizlik ve karışıklıklara neden olmuştur594.  

Bu seferlerden önce Mar Şamun Abraham, İngiliz görevlileri bilgilendirerek 

kendilerine bu konuda yardımcı olmalarını istemiştir. Ama Nasturi Patriği’nin isteği 

nedense İngilizlerce yerine getirilmemiştir595. Onlar, ancak Bedirhan Bey’in 

Nasturilere yönelik seferlerinden sonra Osmanlı Devleti nezdinde girişimlerde 

bulunarak onun ve adamlarının cezalandırılmasını istemişlerdir596. Bu amaçla, 

özellikle İstanbul’da bulunan Sir Canning, Osmanlı Devleti üzerinde bir baskı 

oluşturmaya çalışmıştır. Bu amaçla İngilizler, devletin Bedirhan Bey olayını 

araştırmak ve bu tür olayların önünün alınması amacıyla göndermiş olduğu Kemal 

Bey’e eşlik etmesi için Samsun Yardımcı Konsolosu R. Stevens’i 

görevlendirmişlerdir. Ayrıca Canning, Musul’da bulunan mülteci Nasturilerin 

durumları ile ilgilenerek onlara 200 sterlin civarında para yardımında bulunmuştur. 

Yine İngiliz misyoner kurumu “Society Of London” adlı örgüt 121 sterlin civarında 

yardım yapmıştır. Bölgede bulunan İngiliz misyoner Badger ve ailesi ise Musul 

Yardımcı Konsolosu Rassam ile birlikte bir ev kiralayarak Nasturilere yiyecek ve 

giyecek yardımında bulunmuştur597. Bedirhan Bey olayı doğal olarak Nasturi-İngiliz 

ilişkisinde bir müddet kopukluk meydana getirmiştir. Meydana gelen gelişmeler ve 

                                                 
593 Rufus Anderson, History … c. I, s. 214-217; John Joseph, a.g.e., s. 80-81. 
594 George Percy Badger, a.g.e.  c. I, s. 267-269;  J.F. Cookaley, a.g.e., s. 40-42. 
595 George Percy Badger, a.g.e.  c. I, s. 270-271. 
596 BOA, HR. TO. 210/48; BOA, HR. TO. 210/19. 
597 George Percy Badger, a.g.e. c. I, s. 275-279 


 126

ortamın belirsizliği, İngiliz misyonerlerin geri çekilmesine neden olduğu gibi olan 

ilişkileri de olumsuz etkilemiştir598.  

Bedirhan Bey İsyanı’nın üzerinden bir yıl geçtikten sonra İngilizler 

Nasturilerle tekrar bağlantı kurarak onların durumu ile yeniden ilgilenmeye 

başlamışlardır. Bu amaçla Diyarbakır Konsolosluğu, Hakkâri’deki dağlı Nasturiler 

hakkında ülkesinin dışişleriyle yazışmalarda bulunmuştur. Konsolos yazısında, 

Hakkâri bölgesindeki Nasturileri eğer kendi taraflarına çekebilirlerse İngiltere’nin 

Yakındoğu’daki hedeflerini tehdit eden Rusya’nın güneye doğru genişlemesine 

onların bir tampon olarak engel olabileceği konusunda bilgiler vermiştir. Bu 

gelişmeden sonra İngiltere çıkarları gereği 19. yüzyılın ikinci yarısından itibaren 

bölgede 599 Nasturilerle ilgili her türlü olayı takip etmeye başlayarak, âdi kız kaçırma 

olaylarına bile müdahale etme gereğini duymuştur600. Bu politika nedeniyle Bedirhan 

Bey Olayı’nın sonucu olarak, İran’ın Urmiye bölgesinde mülteci olarak bulunan 

Nasturi Patriği’nin, Hakkâri dağlarına geri dönüp halkının başında bulunmasını 

istemişlerdir601.  

 

2.19.Yüzyılın İkinci Yarısındaki İlişkiler 

Nasturi Patriği’nin dönüşünün ardından -1853 yılında- patrik, İngiltere’ye 

baskı gördüklerini içeren mektup göndermiştir. Bu mektubun gönderilmesinden 

sonra İngiltere, Nasturileri elde tutma politikasına uygun olarak Pinyaşi ve Ertuşi 

Aşiretlerinin Nasturilere baskı yaptığını ileri sürerek, Osmanlı Devleti’ne bir muhtıra 

vermiştir. Osmanlı Devleti de bu tür olayların önlenebilmesi için tedbir olarak ilgili 

aşiretlerin bulunduğu bölgelerin Musul’a bağlanmasını düşünmüştür602.  

Nasturiler, İngiltere’nin kendileri ile politik çıkarlarından dolayı 

ilgilendiğinin farkında olarak onun dikkatini çekebilmek için zaman zaman bu 

devlete mektuplar yazmaya devam etmişlerdir.  Örneğin 1860’ların başında baskı ve 

sıkıntılara maruz kaldıkları iddiasıyla İngiltere Kraliçesi’ne bir şikâyet mektubu 

                                                 
598 Julius Richter, a.g.e., s.309; George N. Curzon, Persia … c. I, s. 543; E.B.Soane, a.g.e., s. 181. 
599 BOA, Y.PRK. UM 3/40; Lale Yalçın-Heckmann, a.g.e., s. 82-83.  
600 BOA, HR.TO. 215/19. 
601 John Joseph, a.g.e., s. 108-109. 
602 BOA, A.MKT.UM 147/43. Nasturiler  kendi bölgelerinde bulunan tarım arazilerinin yetersiz 
olması nedeniyle kışlık hububatlarını sağlamak amacıyla Revanduz ve Çal mevkilerinden Musul ve 
çevre illere gittiklerini ve bu yolculuklar esnasında Pinyaşi ve Ertuşi aşiretleri tarafından 
soyulduklarını ve kötü muamele gördüklerini belirtmişlerdir. Bkz. Aynı belge. 


 127

göndermişlerdir. Bunun üzerine İngiliz dışişleri yetkililerinde Earl Russell, 

Nasturilerin şikâyetlerini gidermek için İstanbul büyükelçileriyle irtibata geçmiş ve 

onun vasıtasıyla Osmanlı Sadrazamı Âli Paşa nezdinde girişimde bulunmuştur603. 

İngiltere bu girişimle de yetinmeyip şikâyet konusunu yerinde araştırması için 

bölgeye 1863 yılının ilk aylarında Diyarbakır İngiliz Konsolosu’nu da göndermiştir. 

Konsolos Taylor da bu amaçla devletin güneydoğusuna ve Hakkâri civarına giderek 

Nasturilerle ilgili araştırmalarda bulunmuş ve hazırladığı raporu büyükelçiliğe 

göndermiştir. Osmanlı toprakları içerisinde bu faaliyetler olurken, İngiltere’nin 

Nasturi politikası doğrultusunda İran büyükelçiliği de aynı şekilde İran’dakiler 

hakkında bu amaçla raporlar yazmış ve araştırmalarda bulunmuştur604.  

Bu araştırmalar sonunda İngilizler, kendilerinden yardım ve himaye talebinde 

bulunan Nasturilerin isteklerinin karşılanmaması durumunda Rus etkisine girecekleri 

ve dolayısıyla İngiltere’nin etkin olmak istediği topraklarda Rusların eline önemli bir 

fırsat geçeceğini fark etmişlerdir. Bu nedenle bu bölgelerdeki yetkililer, üstlerine 

durmu önlemek zorunda olduklarını bildirmişlerdir605. Aynı yıl İngiltere’nin İran’la 

yaşadığı anlaşmazlık nedeniyle bu ülkeye müdahale etme olasılığı Nasturiler için 

büyük bir ümit kaynağı olmuştur. Bu yüzden Osmanlı Devleti’nin kendilerine baskı 

uyguladığını iddia ederek İngiltere Kraliçesi’ne şikâyette bulunmuşlardır.  Bunun 

üzerine İngilizler, Osmanlı Devleti’ne Nasturiler ile ilgili politikalarına son vermeleri 

çağrısında bulunmuştur606.   

Konsolosların bölgedeki gezilerinden 4 yıl sonra yeni Nasturi Patriği Rouel, 

selefi gibi kendisine dışardan bir koruyucu aramakta geçikmemiştir.  Bunun için 

1867 yılında Erzurum’da bulunan Konsolos Taylor’a,  eğer İngiltere kendisine ve 

halkına, Türk ve Kürtlere karşı korunma sağlar ise dinî olarak İngiliz Kilisesi’nin 

idaresini kabul edeceklerine dair bir mektup yollamıştır. Mar Şamun’un istemiş 

olduğu bu himaye talebi o günün politik şartlarında İngilizler tarafından uygun 

                                                 
603 John Joseph, a.g.e., s. 109. 
604Bilâl N. Şimşir, British … Vol. I, s. 67; Fifty-Fourth Annual Report of the American Board of 
Commissioners for Foreign Missions, Present at the Meeting held at Worcester, Mass. October 
4-7, 1864, Press Of T.R. Marvin, 42 Congress Street., Boston. 1864, s. 99; Rufus Anderson, History 
… c. II, s. 149; John Joseph, a.g.e., s. 109; Selahattin Satılmış, “a.g.m.”, s. 660. 
605 J.F.Coakley, a.g.e., s. 53; Selahattin Satılmış, “a.g.m.”, s.660-61. Bölgede araştırma yapan J.G. 
Taylor, bölge hakkındaki raporunda Nasturilerin dışarıdan bir hami arayışı içinde bulunduklarını 
bunun için de Ruslarla ilişkiye girerek onlara jestler yaptıklarını açıklamıştır. Bkz. Bilâl N. Şimşir, 
British … Vol. I, s. 66-67. 
606 BOA, HR.TO.  240/26. 


 128

görülmemiştir607. Çünkü konsolosun ülkesine göndermiş olduğu raporda Nasturilerin 

gerçek amacının kilise ve misyonerlik kuruluşlarının yardımı ile dini ve kültürel 

olarak kalkınmak değil, sadece bu sayede dikkat çekerek bölgeye yabancı bir gücün 

desteğini elde etmek için bu yola başvurduklarını belirtmektedir. Ayrıca Taylor 

raporunda Nasturilerin daha önce de bu amaçla Ruslarla da görüşmelerde 

bulunduklarını belirtmiştir608. 

İngilizlerden istedikleri cevabı alamayan Nasturiler, siyasi hami kazanmak 

için 1870’li yıllarda Ruslar ve İngilizler arasında mekik dokumuşlardır. İngiltere’den 

olumsuz cevap alınca başta Nasturi Patriği, 1868 yılında Rus Kafkas Komutanlığı’na 

yazmış oldukları mektupta, halkının 16.000 haneden oluştuğunu, durumlarının kötü 

olduğunu, yiyecek ekmek bulmadıklarını ve çevresel baskılardan duyduğu 

rahatsızlığı dile getirerek yardım istemiştir.  

Süveyş Kanalı’nın açılmasına yakın bu dönemde 13.000 kişilik bir silahlı 

güce sahip olan Nasturilerin, Rusya’nın himayesine girmek için göstermiş olduğu 

arzu, İngiliz dışişlerini tedirgin etmiştir. Çünkü bu durum Ruslara, Doğu Anadolu’yu 

işgalleri sırasında büyük bir kolaylık sağlayacaktır. Bu nedenle Nasturilerin Ruslarla 

ilişkisini kesmek ve onlar arasındaki Rus sempatizanlığını önlemek istemişlerdir. 

1870’lerin sonlarına doğru, Osmanlı-Rus sınırlarındaki çatışmalar endişelerini daha 

da arttırmıştır609. Onların bu öngörüleri gerçekten de Doksan Üç Harbi’nin çıkması 

ile doğrulanacaktır.  

İngiltere, bu nedenle savaş sırasında Nasturilerin durumu ile yakından 

ilgilenmiştir. Misal olarak 1877 yılının Temmuz ayında İngiltere’nin İstanbul 

büyükelçisi Austen Henry Layard, Nasturilere yönelik Kürtlerin bir harekâta 

girişmek için anlaştıkları konusunda duyumlar aldığını ve Bedirhan Bey 

dönemindeki gibi bir hadise gerçekleştiği takdirde İngiltere’nin bu konu ile yakından 

ilgileneceğini söyleyerek Osmanlı Devleti yetkililerinden bu konuda önlemler 

almasını istemiştir. Layard bu amaçla İngiliz dışişleri görevlisi Earl Derby’in önerisi 

                                                 
607 Fifty-Eight Annual Report of the American Board of Commissioners for Foreign Missions, 
Present at the Meeting held at the Norwich, Connecticut, October 6-9, 1868, Printed At The 
Giberside Press, Cambridge 1868,s.61; Rufus Anderson, History … c. II, s. 297; Aubrey R. Vine, 
a.g.e., s. 178-179; Athelstan Riley, Narrative …, s. 9; George N. Curzon, Persia … c. I, s. 543; 
Selahattin Satılmış, “a.g.m.”, s. 660; Gabriele Yonan, a.g.e., s. 33. 
608 Bilâl N. Şimşir, British … Vol. I, s. 84-86. 
609 John Joseph, a.g.e., s. 110-113. 


 129

ile İngiltere’nin Musul Konsolosu Hurmuzd Rassam’ı Nasturiler ve Kürtler 

arasındaki olayları araştırmak üzere Van-Hakkâri bölgesine göndermiştir610. 

İngiltere bu olayda da Nasturilerin, sadece kendilerinden politik yarar 

sağlamak için başvurduklarını bildiği halde 6 Ağustos 1877’de Rassam’ı 

görevlendirmekten çekinmemiştir. Yine Layard, Nasturiler konusunda Osmanlı 

Devleti yetkilileri nezdinde girişimde bulunarak Diyarbakır valisine talimat 

verilmesini sağlamıştır. Ayrıca Rassam’a Nasturi Patriği ve patrikhanenin ileri 

gelenlerinin kendisine koruma sağlaması için gerekli mektupları vermiştir. Layard, 

konsolosu Nasturi bölgelerine gönderirken onlar üzerindeki etkisini de kullanarak 

komşularıyla iyi geçinmesi konusunda nasihat etmesini istemiştir611.  

 Bu görevi esnasında Rassam, kendilerine gönderilen şikâyetlerin 

abartıldığını, bunun da bölgede savaş nedeniyle asayiş ve güvenliğin zayıf 

olmasından ve Nasturilerin vergi vermemek istemesinden kaynaklandığını belirterek, 

savaştan bölgedeki bütün halkın zarar gördüğünü ifade etmiştir. Yine bölgede Van ve 

Diyarbakır valilerinin, Osmanlı Devleti’nin Ruslarla olan savaşından dolayı az 

sayıdaki kuvvetleriyle ellerinden geldiğince Kürtlerin taşkınlıklarını bastırmaya 

çalıştıklarını ifade etmiştir. Ayrıca Rassam, başta Mar Şamun olmak üzere 

Nasturilerin uzun bir süreden beri vergilerini ödemediklerini ve Osmanlı Devleti 

yetkilileriyle görüşmeye gitmediklerini belirtmiştir612. 

                                                 
610 Bilâl N. Şimşir, British … Vol. I, s. 84-85. Earl Derby sadece Osmanlı Devleti’ndeki Nasturiler ile 
ilgilenmemiş aynı zamanda İran’daki Nasturilerin de durumu konusunda Tahran’daki İngiliz 
elçisinden bu meseleye yoğunlaşmasını istemiştir. Aynı eser. 
611Bilâl N. Şimşir, British … Vol. I, s. 87-89. Kürtlerin Nasturilere baskı yapıp yapmayacağını 
araştıran Rassam, Nasturi bölgedeki gezisi sırasındaki gözlemlerinde, arazilerinin sarp yapısının 
Nasturilere çevredeki düşmanlarına karşı büyük üstünlük sağladığını gözlemlemiştir. Bütün Kürtler 
kendilerine karşı birleşse dahi arazi yapısından dolayı 100 Nasturi savaşçının bölgelerini Bedirhan 
Bey döneminde olduğu gibi aralarında bir ihanet olmadığı takdirde rahatça savunabileceğini ifade 
etmiştir. Bkz. Hormuzd Rassam, a.g.e., s. 143. 
612Bilâl N. Şimşir, British … Vol. I, s. 96-101; Hormuzd Rassam, a.g.e., s. 137-139; J.F.Coakley, 
a.g.e., s. 79.  Rassam, bu konuyu araştırmak için Van-Hakkâri bölgesinde bulunduğu sırada hem 
Müslümanlardan hem de Ermenilerden Nasturiler ve Mar Şamun hakkında onların savaş zamanlarında 
hükümete hiçbir şekilde yardım etmediklerini ve onların bağlı oldukları Van valisi ile niçin 
görüşmekten kaçındıkları hakkındaki şikâyetleri dinlemiştir. Ayrıca Nasturilerin devlete birkaç yıldır 
vergi ödemediklerini ve bu vergi miktarının bir buçuk milyon liraya ulaştığını dinlemiştir.  Rassam, 
Van-Hakkâri bölgesindeki incelemeleri sırasında Nasturilerle devlet arasında bir sorun olduğunu fark 
etmiştir. Nasturilerin devlet görevlileri ile görüşmeye gitmekten kaçınmaya devam etmeleri halinde 
kaçınılmaz olarak devlet karşısında isyancı konuma düşeceklerini fark etmiştir. Ayrıca Kürtlerle olan 
çekişmelerinin de Nasturilerin sorunlarını daha da arttıracağını görmüştür. Bu nedenle Nasturileri bu 
kötü durumdan kurtarmak ve Mar Şamun’a tavsiyede bulunmak için onunla Mar Sava Manastırında 
görüşmüştür.  Bu görüşmede Mar Şamun, Rassam’a Hakkâri’deki yöneticileri hakkında şikâyette 
bulunmuştur. Ona göre yöneticiler Nasturileri varlıklı olarak zannettikleri için vergi miktarlarını 
Nasturi aşiretler arasında hiçbir ayrım göstermeden kendi kafalarına göre yazdıklarını ileri sürmüştür.  


 130

Nasturiler, 1877 yılında İngiltere tarafından yapılan birkaç girişimin 

beklentilerini karşılamaması üzerine yüzlerini 1880’lere doğru tekrar Ruslara 

dönmüşlerdir613. Ancak 1879–80 yıllarına doğru İngiltere, Rusların ilerleyişini 

engellemek ve bölgedeki çıkarlarını korumak amacıyla Osmanlı Devleti’nin 

doğusuna bir askeri ataşelik açınca Nasturiler yeniden bölgenin tamamen İngiliz 

iktidarı altına alınacağını hayal etmeye başladılar. Buna paralel olarak da Nasturiler 

Osmanlı Devleti içerisinde bir takım taşkın hareketlerde bulundular. Ancak bir 

müddet sonra İngiltere, Mısır’ı işgalini tamamlayıp, Rusya’nın da Orta Asya’daki 

meşguliyetinden ve de bölgede zayıflamasının istifade ederek buradaki askeri 

ataşeliğini kapattı. Bu durum üzerine Nasturiler için yine bir tek seçenek kalıyordu. 

O da Rusya idi614.  

İngiltere, Nasturilerle olan ilişkilerinde zikzaklar çizmesine rağmen, genel 

olarak onlarla olan ilişkilerini sürdürmeye gayret etmiş ve sürekli olarak Nasturilerin 

Rusya ile yazışmalarını ve ilişkilerini gözetlemiştir. Misal olarak; Nasturileri 

İngiltere çıkarları doğrultusunda ikna etmesi ve onlara tembihatta bulunması için 

1880 yılında Yüzbaşı Clayton Nasturiler arasına göndermiştir. Çünkü bu dönemde 

İngilizlerden umdukları yardım ve himayeyi alamayan Nasturiler, Rusya’nın 

Kafkasya bölgesi idarecisiyla irtibata geçmişlerdi. Clayton Van’a geldiğinde 

Nasturilerin Ruslarla olan münasebetinden bu münasebeti sağlayan Ermeni Ohannes 

Vartebet sayesinde haberdar olduğu gibi kendisi de bizzat 2 Şubat 1880’de 

Rusya’dan dönen bir Nasturi heyeti ile karşılaşmıştır615. Yüzbaşı Clayton, bu 

durumdan rahatsız olarak Nasturi Patriği Mar Şamun’u uyarmayı tercih etmiştir616. 

Bu bağlamda bilindiği üzre İngilizlerin bu dönemdeki ana politikası Rusya’nın batıya 

doğru yönelmesini yani kendi çıkarlarını tehdit etmesini önlemekti. Bu nedenle 

Van’daki görevlileri başta Major Trotter ve Clayton Rusya’nın azınlıklar arasındaki 

                                                                                                                                          
Mar Şamun ödenmemiş vergi meselesinde ise, Nasturilerin vergilerini aşiret liderleri vasıtasıyla 
düzenli bir şekilde Hakkâri gelip yöneticilerine ödediklerini ancak bu yöneticilerin kendilerine vergi 
makbuzlarını vermediklerini, verdikleri makbuzları ise bir şekilde ellerinden aldıklarını bu nedenle 
devlet karşısında borçlu duruma düştüklerini iddia etmiştir. Bkz. Hormuzd Rassam, a.g.e., s. 137-141. 
613 E.B.Soane, a.g.e., s.181; Aubrey R. Vine, a.g.e., s.179; Heiki Palva, a.g.e., s.59-60; John S. Guest, 
a.g.e. , s. 195-96. 
614 Heiki Palva, a.g.e., s. 60-61. 
615 Bilâl N. Şimşir, British … Vol. I, s. 666-667. Bu konuda Clayton’u Tosun Paşa’da 
bilgilendirmiştir. Bu durum Van’daki görevlilerin Nasturilerin Ruslarla ilişkisini bildiklerini 
göstermektedir. Bkz aynı eser. 
616 Bilâl N. Şimşir, British … Vol. I, s. 692-693. 


 131

faaliyetlerini dikkatle takip etmişlerdir617. Çünkü Nasturiler İngilizlerle görüştükleri 

gibi Ruslarla da irtibatını devam ettirmiştir. Bu irtibat Nasturilerin Rusya’nın etkisine 

doğru kaydığı dönemlerde İngilizleri endişlendirmiştir. Nitekim 1883-84 yıllarında 

İngiltere’nin Van Konsolos Yardımcı H.C.A Eyres, üstlerini bu konuda selefleri gibi 

uyarmıştır618.   

İngiliz-Nasturi ilişkisi bu şekilde aralıklarla ve kesintilerle 1886 yılına kadar 

devam etmiştir. Bu tarihten sonra İngiliz-Nasturi ilişkisi gerek misyonerler 

aracılığıyla gerekse konsoloslar aracılığıyla I. Dünya Savaşı’na kadar kesintisiz 

olarak sürmüştür619.  

 

3.İngiliz Misyonerliğinin İngiliz Politikasına Etkisi 

1880’li yılların gelmesiyle birlikte politikacılar dışında İngiliz Kilisesi de 

Nasturiler ile ilgilenerek onların yoğun olarak bulundukları bölgelere gezilere 

başlamıştır. Bu tarihten sonra İngiliz-Nasturi politikası misyoner kisvesi altında 

yürümüştür. İngiliz Kilisesi’ne mensup misyonerler tarafından gerçekleştirilen keşif 

gezileri neticesinde patrik bir kez daha onların bölgeye gelecekleri hakkında büyük 

bir ümide kapılarak ellerini çabuk tutmasını istemiştir620; çünkü Nasturi Patriği 

bölgeye misyonerlerinin gelmesinden bir süre sonra, bu kişilerin İngiliz yetkilileriyle 

irtibata geçerek kendilerine bu ülkenin himayesini kazandıracaklarını 

düşünmüştür621. Bu bağlamda Mar Şamun, halkı arasında İngilizlerin misyon 

çalışmalarına başlaması konusunda oldukça istekliydi.  Bunun dışında ayrıca 

bölgedeki İngiliz varlığının kendi otoritesini güçlendireceğini umut etmiştir. Patriğin 

bu düşüncesine karşılık onlar ise misyonerler vasıtasıyla bölgedeki gelişmeleri 

yakından takip etmeyi amaçlamışlardır. Gerçekten de misyonerler bölgeye geldikten 

sonra Osmanlı ve Rusya’nın bölgedeki faaliyetleri hakkında casusluk faaliyetlerini 

yürütmüşlerdir. Bu nedenle, geldiklerinden itibaren misyonerler devletlerinin 

bölgedeki konsoloslukları tarafından desteklenmişlerdir. Ancak taraflar arasında 

                                                 
617 Bilâl N. Şimşir, British … Vol. II, s. 299. 
618 Bilâl N. Şimşir, British … Vol. II, s. 492-493. 
619 E.B.Soane, a.g.e., s.181; Abraham Yohannan, a.g.e., s. 20; Gabriele Yonan, a.g.e., s.33. Nasturiler 
ile İngiliz kilisesi arasındaki ilişkiler I. Dünya savaşından sonrada sürmüştür. Bkz. Ek-3.7. 
620 J.F. Coakley, a.g.e., s. 80.  Nasturi Patriği’nin İngiltere’ye göndermiş olduğu Mar Gauriel burada 
bizzat İngiliz Archbishop başkanı Tait’e Nasturi Patriği’nin mektubunu ileterek gönderilecek misyon 
konusunda çeşitli görüşmelerde bulunmuşlardır.  Bkz. Aynı eser s. 84-85. 
621 J.F. Coakley, a.g.e., s. 82-84. 


 132

misyonerlik vasıtasıyla oluşan yakınlaşma, Rusların hiç hoşuna gitmemiştir. Zira 

onlar bölgeyi ve Nasturileri kendi nüfuz bölgeleri içinde görmekteydiler622.  

İngiltere ile ilişkilerin yeniden kurulduğu yıl Van‘a gönderilen Hindistan’daki 

İngiliz askerlerinin ve Bengal kuvvetlerinin subaylarından Bill, buradan Hakkâri’ye 

geçmiş ve Nasturi Patriği Mar Şamun’a İngiltere’den almış olduğu tavsiyeleri 

iletmiştir. Bunlar arasında, Kürtlerle ve Osmanlılarla çatışılmaması ve özellikle de 

Ruslarla hiçbir temas ve anlaşmalarda bulunulmaması gerektiği tavsiyesi vardı 623. 

Görüldüğü üzere İngilizler, Nasturileri kendi kontrollerinde tutmaya gayret etmiş ve 

bunda başarılı olarak onlar üzerinde oldukça büyük etkiye sahip olmuşlardır. Bunun 

sonucu olarak 1890’lardan I. Dünya Savaşı’na kadar Nasturi Patriği’ne çeşitli 

konularda danışmanlıkta bulunan kişi bir İngiliz’di. İngiliz misyoner William Brown 

I.Dünya Savaşı’nda Nasturilerin başında bulunan Mar Şamun Benyamin ve selefi 

Rouel’e çeşitli konularda danışmanlık yapmıştır624.  Brown özellikle Patrik ve 

yüksek din adamlarının nezdinde etkili olmuş625 ve ilerde Nasturilerin başına 

geçecek olan müstakbel Mar Şamun Benyamin’e ve onun ablası Surma Hanım’a eski 

Nasturi metinlerini okuyup İngilizceye çevirecek kadar İngilizce öğretmiştir626.  

 Brown’un, patriği etkilemedeki başarısı Mar Şamun’un İngilizlerden 

bölgelerinde okul açmalarını ve faaliyet göstermelerini istemesine neden olduğu gibi 

patriğin Osmanlı Devleti’nin kendisinden zararlı faaliyetleri nedeni ile Brown’u 

bölgeden uzaklaştırma talebini de geçiştirmesine neden olmuştur.627. Bu sayede 

                                                 
622 Gabriele Yonan, a.g.e., s. 64-65. 
623 Halfin, a.g.e., s. 103. 
624 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 330-332. İngilizlerin misyonerlerinin Nasturiler 
arasındaki faaliyetleri için bakınız EK-3.4. 
625 BOA, Y. PRK. UM. 30/10; BOA, Y.PRK. UM. 48/69. 1889 yılından beri Nasturilerle bir arada 
bulunan Misyoner Brown’un evi, patriğin evinin hemen bitişiğindeydi ama gerçekte patriğin evinin 
bir parçası idi. Ona bu ev Patriğin üvey kardeşi İşhai tarafından verilmiştir. Brown bu evde yaz kış 
kalarak Patrikle ve ileri gelenler ile ilişkide bulunmuştur. Onun ev hizmetleri Patrik’in hizmetçileri 
tarafından karşılanıyordu. Patriğin soytarısı ona her gün pınardan su getiriyordu. Aynı şekilde yemek 
işleri Patriğin de yemeğini hazırlayan Patriğin kız kardeşi Sulti Hanım tarafından yapılıyordu. 
Hizmetine de Tiyari din adamlarından Shammasa Aziz verilmişti. Brown, kaldığı bu süre zarfında her 
gün kiliseye gitmeyi ihmal etmemiştir. Bkz. Athelstan Riley, Progress …, s. 18-19; George N. 
Curzon, Persia … c. I, s. 544; O.H.Parry, “ Mar Shımun”, Quarterly Report of Assyrian Mission, 
No. XXXIII., s. 254-257. 
626 Mayevyski, a.g.e., s. 145-46; P. H. H. Massy, “Exploration in Asiatic Turkey, 1896 to 1903” The 
Geographical Journal, Vol. 26, No. 3. (Sep., 1905), pp.  277. Brown’nun bölgedeki bütün 
faaliyetleri Osmanlı devletinde takip edilmeye çalışılmıştır. Bakınız. Ek-2.1. 
627 W.H.Browne, Artur R.Edington, Y.M.Neesan, “ Sixth Annual Report, English Mission, Urmi”, 
Quarterly Report of Assyrian Mission, No. IX, Published for the Assyrian Mission London 1892, s. 
53-61; Letter to Mar Shimun from Two Priest And Five Chieftmen of the Plain of the Plain Of 


 133

Brown, Nasturiler arasında rahat bir şekilde faaliyet göstermiştir628. Bunun dışında 

Mar Şamun, Osmanlı Devlet’inden izin almaksızın İngiliz misyonere, Nasturiler 

arasında sürekli ikamet edebilmesi için bir ev inşa etmesine müsaade etmiştir629. 

Brown gibi Nasturiler arasında yaşayan ve onların güvenini kazanmış olan 

diğer İngiliz misyonerler de onların Osmanlı Devleti aleyhindeki asılsız iddialarını 

ve bağımsızlık taleplerini içeren çeşitli mektupların yazılmasında ön ayak 

olmuşlardır630. 

Görüldüğü gibi 19. yüzyılın sonuna doğru İngiltere’nin politik çıkarı ile 

misyonerlik örgütünün faaliyetleri birliktelik arz etmiştir. Archbishop’un 

Koçaniş’teki misyoneri Brown, Van’da bulunan İngiliz Konsolosu ile Mar Şamun’un 

görüşmelerini ayarlamış ve çeşitli konularda onu yönlendirmiştir631.  Bu dönemde 

İngilizler, Nasturilerle olan alakalarını artık misyonerlik seviyesinden politik düzeye 

çıkararak, onlar arasında 1893 yılında olduğu gibi zaman zaman politik keşif 

gezilerinde bulunmuşlardır632.  

Ayrıca misyonerler, Nasturiler ile konsoloslar dışındaki diğer İngiliz 

görevlilerinin de görüşmelerine daima aracılık etmişlerdir. Misal olarak misyoner 

Brown, Van İngiliz Konsolosu Major William, R.A, ile İngiliz görevlileri Captain G. 

S. Elliot, R.E., ile İngiliz parlamentosundan  Lord Warkworth, Sir John Stirling’in  

Nasturi Patriği ile 1897 yılında çeşitli konularda görüşmeler yapmalarını ve bölge 

hakkında araştırmalarda bulunmalarını sağlamıştır. Bu görüşmelerden sonra 

İngilizler, Van Valisi Şemşettin Paşa ile görüşerek Nasturilere sorun çıkaran 

yöneticilerin değişmesi için baskı yapmış ve İngiliz misyonerlerinin bölgede rahat 

                                                                                                                                          
Musul”, Quarterly Report of Assyrian Mission, No. XIII, Published for the Assyrian Mission 
London 1893, s. 62-64. 
628 Bilâl N. Şimşir, British … Vol. II, s. 596–597. 
629 W.H.Brown, “Kurdistan”, Quarterly Report of Assyrian Mission, No. XXVII, Published for the 
Assyrian Mission London 1896, s. 151-52. Bunun üzerine Brown, Osmanlı Devleti’nden izinsiz ev 
inşasına başlamıştır. Ancak bölgedeki yetkililerin Brown’un izinsiz inşaatından haberdar olmasıyla 
yetkililer ondan inşaatı durdurmasını istemiştir. Bu istek karşısında Brown, yetkililere inşaat için 
elçilik vasıtasıyla devletten bir irade aldığını bu iradenin yerel makamda kaybolduğunu iddia etmiştir. 
Osmanlı memurları ve Brown arasında izin konusunda çıkan anlaşmazlık üzerine Brown, İngiltere 
Van Konsolosu W. H. William’a başvurmuştur. İngiliz Konsolosu’nun Van Valisi Sadettin Paşa 
nezdindeki girişimleri sonucunda Brown, Koçaniş’teki yarım kalan ev inşaatına tekrar başlamış ve 
evin inşaatını bitirmiştir. Bkz  aynı eser. 
630 BOA, Y.MTV. 63/77. 
631 D.J. “More Urmiana”,Quarterly Report of Assyrian Mission, No. XXXI, Published for the 
Assyrian Mission London 1897, s. 219-221; W.H.Browne, “Qudshanis”,Quarterly Report of 
Assyrian Mission, No. XXXII, Published for the Assyrian Mission London 1898, s. 236-240. 
632 BOA, DH.MKT. 284/27. 


 134

çalışmaları için uygun ortam hazırlamışlardır633. Bölgedeki bu görevliler tarafından 

yapılan bu geziler sürekli devam etmiştir. Bu nedenle 1898 yılında Captain Eliot, 

İngiliz misyonerler ile Nasturiler arasında Hakkâri dağlarında yeni görüşmelerde 

bulunmuştur634. Osmanlı Devleti de İngiliz misyonerlerin ve konsolosların 

Nasturileri devlet aleyhine kışkırttıklarını fark ettiğinden, mümkün olduğunca onların 

bölgedeki faaliyetlerini yakından takip etmeye ve denetim altında tutmaya 

çalışmıştır635. Bu amaçla bölgedeki yetkililerle yazışmalarda bulunmuştur636. 

Devletin bu tür girişimlerine karşın İngiliz misyonerleri Nasturiler arasındaki 

faaliyetlerini genişleterek 1894 yılında 184 kilisesine hâkim olmayı 

başarmışlardır.637.  

Son dönemlerde Mar Şamun Roul, İngilizlerin etkisiyle Ermeniler gibi dış 

devletlerin dikkatini çekecek bir Nasturi meselesi ortaya çıkarmak arzusundaydı. Bu 

arzusunu ifade eden birçok mektup hazırlayarak çeşitli merkezlere göndermiştir. 

Osmanlı Devleti aleyhine yazmış olduğu mektuplardan birkaç tanesi devletin eline 

geçmiştir.  

Devlet patriğin bu tür faaliyetlerinin bir daha tekrarlamasını engellemek için, 

Hakkâri’de bulunan görevlileri bu konuda daha dikkatli davranmaları konusunda 

uyarmış ve zararlı faaliyetleri olan İngiliz misyonerlerin bölgeden çıkartılmasını 

istemiştir638. Ancak misyonerler bölgeden çıkartılamamıştır.  

1895 yılında İngilizler, Osmanlı Devleti’nin Ortadoğu’daki toprakları 

üzerinde ileride gerçekleştirecekleri plânlar için stratejik araştırmalarda bulunarak 

ileriki yıllarda bu bölgeleri kendi nüfuzlarına katma çabası içerisindeydiler639. 1897 

yılında Rus etkisinin Nasturiler arasında tekrar artmasından dolayı telaşa kapılan 

İngilizler, daha önce İran’ın Urmiye şehrine göç etmiş olan Nasturilerin ve Matran’ın 

                                                 
633 W.H. Browne, “ The Mountain Statıon”,Quarterly Report of Assyrian Mission, No. XXXIII, 
Published for the Assyrian Mission London 1898, s.243-247; D.Jenk, “D.V.”,Quarterly Report of 
Assyrian Mission, No. XXXIII, Published for the Assyrian Mission London 1898, s. 247-249; 
J.F.Coakley, a.g.e., s.203; Lale Yalçın-Heckmann, a.g.e., s. 83.  
634 “A Mountain Journey”, Quarterly Report of Assyrian Mission, No. XXXIII, Published for the 
Assyrian Mission London 1898, s. 57-58. 
635 BOA, Y.PRK. UM. 45/2. 
636 BOA,Y.PRK.UM 27/64. Bu dönemde Musul Valisi Osman, Brown’un Nasturileri Protestanlık 
mezhebine kazandırmak için onları çeşitli mal ve emval ile teşvik etmeye çalışmakta onları İngiliz 
himayesine almak için çalıştığına dair bir telgraf name çekmiştir. Bkz. Aynı belge 
637 “Eıght Anniversary, June 2ND, 1894.”, Quarterly Report of Assyrian Mission, No. XVI, 
Published for the Assyrian Mission London 1894, s.47. 
638 BOA, Y.PRK.UM. 32/20.   
639 BOA, Y.PRK. ASK. 107/45; BOA, Y.PRK. UM. 30/10. 


 135

Rus etkisine girmesini engellemek için onların Osmanlı topraklarına göç etmelerine 

yardımcı olarak onlar üzerinde nüfuzlarını arttırmayı amaçlamışlardır640. Yine bu 

nedenle ağırlıklarını Hakkâri dağlarında bulunan Nasturiler üzerinde yoğunlaştırmayı 

kararlaştırmışlardır. Çünkü bu Rus dalgasının, Patrik ve ailesini de etkileyip 

Nasturileri kendi nüfuzlarından Rus nüfuzuna kaydırcağı korkusuna kapılmışlardır. 

Bu tedirginlikleri sırasında Nasturi Patriği ile oldukça iyi ilişkiler içinde bulunan 

Brown, patriğin bu güçlü dalgaya rağmen İngilizlere sadık kalacağını belirtmiştir641. 

Bu politikları ışında İngiltere, 19. yüzyılın son günlerinde Rusya’nın 

Mezopotamya’daki faaliyetlerini yakından takip etmiştir. Onun hareketlerine göre 

İran’ın güneyindeki ve Mezopotamya’daki kuvvetlerine takviyede bulunmuştur. 

Bölgede yaşayan Nasturileri de Rus nüfuzuna bırakmamak için büyük bir gayret 

göstermiştir. Bunun için patriğin ikametgâhında daima bir İngiliz misyoneri 

bulundurup ona destek sunmuşlardır. İngilizler, Nasturiler üzerinde etkili bir izlenim 

bırakmak için oldukça yoğun bir şekilde çalışmışlardır. Bunu için de misyonerlik 

faaliyetleri vasıtasıyla yıllık 3.000 sterlin para harcamışlardır.642. 

 

4.Nasturileri Kazanmak İçin İngiliz Politikaları 

İngiliz devlet görevlileri 19. yüzyıl politikaları uyarınca Nasturilerle 

ilgilenmişler, onların sorunlarını Osmanlı Devleti nezdinde savunmaya 

başlamışlardır. Bedirhan Bey olayından bir müddet sonra İngiltere’nin Musul 

Konsolosu, Nasturilerden iki defa üst üste vergi alındığını bu nedenle zor durumda 

kaldıklarına dair başvuruda bulunmuştur643. Ancak konuyu araştırmak için 

gönderilen memurlar, bunun asılsız bir söylem olduğunu rapor etmişlerdir. Bu rapor 

üzerine konu kapanmıştır644. 1867 yılında Erzurum’daki İngiltere Konsolosu, 

Nasturilere baskılarda bulunulduğu iddiasıyla Osmanlı Devleti nezdinde yeni 

girişimlerde bulunmuştur645. 1886 yılında bölgeye gelen İngiliz misyonerleri de 

Nasturileri kazanmak adına onlar arasında eğitim önceliğini ileri gelen Nasturi din 

                                                 
640 BOA, A.MKT.MHM. 672/19. 
641 J.F.Coakley, a.g.e., s. 225. 
642 İ.R.Termen, a.g.e., s. 30. 
643 BOA, İ.MVL. 162/4716. 
644 BOA,İ.MVL. 179/5364. 
645BOA, HR.TO. 510/60. 


 136

adamlarının çocuklarına ve piskopos namzetlerine vermişlerdir. Böylelikle bu kişiler 

Nasturiler üzerinde nüfuz kurmayı amaçlamışlardır646.  

İngiliz misyonerlik kurumu Archbishop; Nasturileri kazanabilmek ve 

etkinliklerini arttırmak için İngiltere’de onlar için yardım kampanyası düzenleyerek 

kazak, gömlek, etek ve birçok eşya tedarikinde bulunmuşlardır647. 1893 yılında 

Tiyari ve Tehoma Aşiretleri, Bervari idarecisi Reşit Bey’in kendilerine baskı 

uyguladığını belirterek Osmanlı Devleti’ne şikâyette bulunmuşlardır. Osmanlı 

Devleti de bölgedeki durumu göz önüne alarak yapılacak araştırma sonucunda Reşit 

Bey’in ya görevden alınması ya da ona nasihat edilmesi için görevliler 

göndermiştir648. Bu tedbirlere rağmen İngiltere, Osmanlı Devleti’nin içişlerine 

müdahale ederek Reşit Bey’in Nasturilere zulmettiği gerekçesiyle görevinden 

alınması için Osmanlı Devleti’ne bir muhtıra vermiştir649.  

İngilizler, Nasturileri kazanabilmek için patrik ve ailesine yönelik sıcak bir 

yaklaşım içerisindeydiler. 1895 yılında patriğin Tifo hastası olan kardeşini 

Urmiye’de tedavi etmek için kendi misyon binalarında misafir ederek gereken 

alakayı gösterdikleri gibi650 vefatından sonra da Nasturi Patriği’ne baş sağlığı 

dilemek için taziye ziyaretinde bulunmuşlardır651. Ayrıca Hakari bölgelerinde zaman 

zaman ortaya çıkan kıtlıklarda misyonerler, Nasturiler para yardımında bulundukları 

gibi çevre vilayetlerden çeşitli tahıl ürünleri alıp arasında bunu onlar arasında 

dağıtmış ve sempati toplamışlardır652. Aynı politika uyarınca 1895-96 yıllarında 

İran’a göç etmiş olan Nasturilere 200 sterlin civarında bir para yardımında 

bulunmuşlardır653. Bunun dışında, İngiliz misyonerlerden Brown, Nasturi Patriği’nin 

ev halkından biri olmayı başararak onunla birlikte patriğin uymuş olduğu sebze 

diyetini uygulamış ve Nasturi dini ritüellerini uyerine getirmiştir. Bu süre zarfında 

Nasturi ev halkından patriğin kardeşi Ishai’nin çocukları olan Surma ve gelecekteki 

                                                 
646 J.F.Coakley, a.g.e., s. 109. 
647 “ Notes From The Sisters’ Diary”, Quarterly Report of Assyrian Mission, No. XXIX, Published 
for the Assyrian Mission London 1897, s.194. 
648 BOA, Y.MTV 95/91. 
649 BOA, DH.MKT.  28/3. 
650 F.F.I., “More Unpolished Pebbles From The Same Quarry”, Quarterly Report of Assyrian 
Mission, No. XXXVI., s. 302-305. 
651 “Condolence With The Catholıcos”, Quarterly Report of Assyrian Mission, No. XXI, Published 
for the Assyrian Mission London 1895, s. 126-128. 
652 A.R.Edington,“The Famine Fund “ ,Quarterly Report of Assyrian Mission, No. XII, Published 
for the Assyrian Mission London 1893, s. 41-43 
653 J.F.Coakley, a.g.e., s. 215. 


 137

Nasturi Patriği Benyamin’e özel eğitim vererek onların durumları ile yakından 

ilgilenerek İngiliz politikasına hizmet etmiştir. İngiliz misyonerlerden bazıları - başta 

Brown olmak üzere – Nasturi Patriği’nin yeğeni olan Surma ile evlenerek bütün 

Nasturilerin desteğini kazanmayı ve böylece kurulacak bu yakınlık sayesinde 

Nasturilerin tamamını kendi kazanmayı planlamışlardır. Ancak onların bu planı 

Arcbishop’un başkanı olan Benson’un karşı çıkması üzerine uygulanmamıştır654. 

1897 yılından itibaren İngilizler Nasturi Patriği’ne maaş bağlayarak onu finanse 

ettikleri gibi655 halkının sorunlarını da Osmanlı Devleti nezdine taşıyarak onların 

avukatlığını yapmışlardır. 1894 yılında Nasturi Patriği’nin, Osmanlı Devleti 

nezdinde Nasturilerden sorumlu millet başı olarak kabul edilmesi ve rakibi olan 

Nemrut Bey karşısında desteklenmesini istemişlerdir. Yine Hakkâri kazasındaki 

Nemrut Bey’in etkisinde bulunan Nasturi temsilcilerinin yerlerine patriğin 

adamlarının atanmasını talep etmişlerdir 656. 1896 yılında çalışmalara ek olarak aynı 

yıl Van’daki İngiliz Konsololuğu’nda görevli kâtip Tesiçe tarafından Nasturi Patriği 

Mar Şamun’a üzerinde İngiliz Kraliçesi’nin, Mar Şamun’un ve İngiliz Archbishop 

liderinin adı geçen bir altın saat hediye etmiştir657.   

İngiliz misyonerler bu girişimin dışında 1898-1899 yılında Nasturi yerleşim 

bölgelerinde ortaya çıkan kıtlıktan etkilenen halka dağıtmak için İngiltere’de bulunan 

merkezleri ile haberleşerek çeşitli yardım fonları oluşturmuşlardır. Yine 

Archbishop’un Amerika’daki üyelerinden gelen 100 doların tamamını özellikle 

Nasturi halkının ileri gelenleri olan beş din ve toplum önderine dağıtmışlardır. 

Bunlar Patrik Mar Şamun, Matran Khnanisu, Mar Yukhanan, Mar Dinka, Mar Sliwa 

adlı kişilerdir658. Yine İngilizler Nasturi Patriği’nin yakın hizmetini görecek olan özel 

görevlileri yetiştirmişler ve bu görevliler Nasturi Patriği’nin yakınında bulunarak ona 

                                                 
654 J.F.Coakley, a.g.e., s. 196-199. 
655 BOA, Y.PRK.DH. 9/26. Nasturi Patriği’nin devlet dışında İngilizlerden de para almaya başladğının 
ortaya çıkıması üzerine 1907 yılından itibaren Nasturi Patriği’nin Osmanlı Devleti’nden almış olduğu 
maaş düşürülerek 1500 kuruşa indirilmiştir. Bu yıllarda Nasturi Patriği, halkından adam başına 50 
para yardım toplamaktaydı. Bkz. BOA, DH. EUM.4şb. 23/113. 
656 BOA, A.MKT. MHM. 533/19. 
657 Bayram Kodaman, Sultan II. Abdulhamit Devri Doğu Anadolu Politikası, s. 99; Bayram 
Kodaman,II. Abdülhamid Devrinde Hakkâri Sancağında Nasturiler ve İngiliz-Rus 
Emperyalizmi, s.1102-106; Süleyman Hayrullah Örs, a.g.e., s. 36. 
658 Y. M. Neesan, “A Letter From Mr. Neesan”, Quarterly Report of Assyrian Mission, No. 
XXXVI, Published for the Assyrian Mission London 1899, s. 292-29 


 138

Osmanlı Devleti ile olan ilişkilerinde yardımcı olmaya çalışmışlardır659.  Çünkü 

İngiltere 19. yüzyılın sonuna doğru Hindistan’a giden yolları kontrol altına almak 

için her yolu denemekteydi. İngiltere bölgeyi sürekli olarak kontrol altına alabilmek 

ve gelişmeleri takip edebilmek için 19. yüzyılın sonlarına doğru Musul gibi bölgenin 

önemli kentlerinde konsolosluklar ve konsolosluk yardımcılıkları açarak buralarda 

daha etkin roller üstelenmeye başlamıştır.660. Bunun dışında İngilizler kendileri için  

stratejik konumdaki bölgelerde araştırmalarda bulunup gerekli gördükleri yerlerin 

haritalarını ve planlarını çıkartmaya başlamışlardır. Bu yerlerden bir tanesi de 

Nasturilerin yaşadığı coğrafyaydı661.  

Bu gelişmeler ışığında İngilizler, 1900 yılının sonuna doğru Nasturilerle 

ilgilenmeye devam etmişler ve açık bir şekilde Kürtler ile Nasturiler arasında taraf 

tutarak Nasturilerin savunuculuğunu üstlenmişlerdir. Artık Nasturilerin koyunlarının 

çalınmasında dahi Osmanlı Devleti nezdinde girişimlerde bulunmuşlardır662.  

1899 yılında Mar Bishu, Pagi ve Iyal Köylerinden İran’a göç etmiş olan 

Nasturilerin topraklarına geri dönmelerini sağlamak için Brown’un önderliğinde Van 

İngiliz Konsolosu Maunsell harekete geçerek İstanbul’daki İngiliz elçiliğini devreye 

sokmuştur. Ayrıca bölgede kıtlık ve göçten kaynaklanan maddî sıkıntıyı ortadan 

kaldırmak için Archbishop’tan 300 ile 400 sterlin civarında para talebinde 

bulunmuşlardır. İngiltere’den gelen bu para bölgedeki halkı heyecanlandırmış663 ve  

Brown tarafından serbestçe Nasturilere dağıtılmıştır664.  

İngilizler, 1890’ların sonlarında bölgedeki konsoloslarının Nasturi Patriği ile 

ilişki kurmasından sonra Kürtlerle olan mücadelelerinde onlar lehine çalışmalarda 

bulunarak Nasturilerin sempatisini ve güvenini kazanmaya çalışmışlardır665. Buna ek 

                                                 
659 O.H.P., “Scholastics. 1898-1899”, Quarterly Report of Assyrian Mission, No. XXXVI, 
Published for the Assyrian Mission London 1899, s. 295. 
660 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 59, 94. 
661 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 226-227; İsmail Mangaltepe-Özlem Kılınççeker, “XIX. 
Yüzyıl Seyahâtnâmelerinde Hakkâri”, III. Van Gölü Havzası Sempozyumu 6-7-8-Haziran 2007 
Hakkari, s. 17. 
662 BOA, A.MKT. MHM. 668/14. 
663 O.P.H., “The Turkish Exıles” ,Quarterly Report of Assyrian Mission, No. XXXVII, Published 
for the Assyrian Mission London 1899, s. 310-311. 
664 F. Cantuar, “Nestorian Dıstress Fund”,Quarterly Report of Assyrian Mission, No. XXXVIII, 
Published for the Assyrian Mission London 1899, s. 323. 
665 W.H.Browne, “ Report Of Station”, 1900-1901”,Quarterly Report of Assyrian Mission, No. 
XLVI, s. 460-464.  1895 yılında Urmiye Nasturi ileri gelenlerinden Mar Gauriel’in ve yakınlarının 
İran sınırlarında öldürülmesi ile olayında Hakkâri bölgesindeki Şeyh Sadık ve adamları İngiliz 
misyonerleri tarafından sorumlu tutulmuştur. Misyonerler vasıtasıyka bu durum konsolosluklara 


 139

olarak İngiliz misyonerleri bölgenin ileri gelenlerine hediyeler vermiş ve para 

bağışlarında bulunmuşlardır. Çünkü Nasturilerin dışarıdan gelen yabancılardan para 

ve hediye almaya düşkün olduklarını fark ederek bu onların zaaflarını oldukça iyi 

kullanmışlardır666.  Bu şekilde İngilizler,  Nasturilere kendilerini benimsetmiş ve 

misyonerlik faaliyetlerinde muhtemel sıkıntıların önünü alarak, onlar arasında hoş 

karşılanmış ve kendileri için yararlı dostluklar kurmuşlardır667. Ayrıca İngiliz 

misyonerler Nasturileri kazanmak için İngiltere’den getirmiş oldukları bazı temel 

ilaçları kullanarak, Nasturileri gerçek bir doktor edasıyla sağlıklarını hiçe sayarak 

tıbbî müdahalelerde bulunmuşlardır. Nasturiler de kendilerine gelen bu doktor 

misyonerlerin gerçek doktor olduklarını sanarak  bu durumdan oldukça memnun 

kalmışlardır668. İngilizlerin, Nasturi Patriği nezdindeki etkisi ve patrik ailesine 

yakınlıkları patrik ailesine mensup diğer rakip üyelerin tepkisine neden olmuştur. Bu 

tepki, İngiliz misyonerlerin Hakkâri dağlarındaki misyon seyahatlerinde muhalif 

Nasturiler tarafından soyulmaları ve korkutulmalarına neden olmuştur669. 1900 

yılında bu tür sıkıntılara rağmen İngilizler Nasturi Patriği’nin ve halkının sempatisini 

kazanmayı başarmışlardır670. 

 

5.Nasturiler’de İngiliz Hayranlığı ve Sonuçları  

Nasturiler, İngilizleri kendilerini himaye edecek ve kendilerine eğitim 

verecek kişiler olarak gördükleri için onlara büyük bir saygı göstermişlerdir 671. 20 

                                                                                                                                          
aksettirilmiş ve onlarda İstanbul’da bulunan büyükelçiliklerine bildirerek olayın aaraştırılması  için 
İngiltere hükûmeti adına Osmanlı Devletine baskıda bulunmuşlardır. Bu baskı neticesinde kurulan 
tahkikat komisyonunda memurlar Şeyh Sadık’ın olayla ilgisi olduğuna dair bir kanıt bulamamışlardır. 
Bkz J.F.Coakley, a.g.e., s. 213-214. 
666 W.H.Browne, “Letter Fom Mr. Browne”, Quarterly Report of Assyrian Mission, No. XXXVIII, 
Published for the Assyrian Mission London 1899, s. 329-30. 
667 O.H.P., “ The Mountain Station ” ,Quarterly Report of Assyrian Mission, No. XXXIX, .s. 343. 
668 F.F.I., “ A Day İn Spring “,Quarterly Report of Assyrian Mission, No. XXXVIII, Published for 
the Assyrian Mission London 1899, s. 334-336. 20. yüzyılın başlarına doğru İngilizler Nasturiler 
arasında tıbbi misyonerlik faaliyetlerinde daha da etkin olabilmek için bölgeye gerçek doktorlar 
göndermek amacıyla birkaç kişiyi eğitmeye başlamışlardır.Bkz. O.P.H., “All About Urmı”, Quarterly 
Report of Assyrian Mission, No. XLIII, Published for the Assyrian Mission London 1901, s. 409-
412. 
669 F.N.H., “ From Mr. Heazell’s Diary”, Quarterly Report of Assyrian Mission, No. XXXIX, 
Published for the Assyrian Mission London 1899, s. 343-346. 
670 W.H.B., “Letter From Mr. Brown”,Quarterly Report of Assyrian Mission, No. XL, s.  361. 
671 J.F.Coakley, a.g.e., s. 128-129. Nasturiler İngiliz misyonerlerine her türlü misafirperverliği 
gösterdikleri gibi misyonerlerin bölgeden çıkartılmaları isteğine Patrik tarafından karşı konulmuştur. 
Yine İngiliz misyonerlerinin ikametgâhı için Nasturi Patriği’nin kardeşinin arazisi tahsisi edildiği gibi 
bina inşaatına gerekli malzeme sağlanmıştır. İngiliz misyoneri Brown’un günlük ihtiyaçları ve 


 140

yüzyıla kadar olan dönemde Nasturilerin kendi aralarında düzenledikleri 

toplantılarda dışarıdan gelmiş İngilizler, onlar için ilginç ve etkili bir kaynak olarak 

görülmüştür. Bu nedenle Nasturi ileri gelenlerinin toplantılarında İngilizlerin 

bulunması arzu edilmiş ve merak ettikleri konular onlara sorulmuştur672. Ayrıca her 

İngiliz onlar için doğuştan doktordur. Her zaman yanında diğer ilaçlar gibi bölgede 

yoğun olarak görülen sıtmaya karşı “kinin” taşıyorlardı. Bu nedenle halk onların 

etrafında toplanıyor ve onlardan yardım istiyordu.673. Bu özellikleriyle İngilizler, 

Nasturiler arasında oldukça popülerdi. Bu bağlamda 20.yüzyılın ilk çeyreğinin 

sonuna kadar, İngilizler için Nasturiler, İngilizler için “Bütün dünyada en büyük 

ulus” ifadesini kullanıyor,674 İngilizler ve İngiltere’ye ait konulara oldukça ilgi 

duyuyorlardı. Sürekli Kraliçe Victorya, Lord Salisbury, Archbishop Kilisesi ve 

İngiltere’nin politikaları hakkında misyonerlere sorular sorarak bu ülke hakkında 

bilgi almaya çalışıyorlardı675. Onlar da Nasturileri etkilemek adına İngiltere’nin 

dünya üzerindeki faaliyetleri hakkında Nasturileri bilgilendirmekteydiler676. 

Nasturiler arasında İngiliz ve İngiltere hayranlığı o kadar yükselmiştir ki patrik 

danışmanı Brown’nun yanına gelip ona; 

“...Bize Güney Afrika’ya nasıl gidilir söyleyebilir misiniz? 

-Güney Afrika’ya mı? Allah aşkına ne diye oraya gitmek istiyorsunuz? 

Şey Rabbi, Siz İngilizlere çok şey borçluyuz. Duyduğumuza göre siz İngilizler 

kayaların arkalarında dövüşmeyi bilmiyormuşsunuz.  Başka bir şey bilmesek de bile 

biz, Hakkâri’de kayaların arklarında dövüşmeyi çok iyi biliyoruz. Gidip size yardım 

                                                                                                                                          
korunması için de Şammaşa Aziz adlı bir Tiayrili görevlendirilmiştir. Brown’un yemekleri de Nasturi 
Patriği’nin kız kardeşi Sulti Hanım tarafından hazırlanmaktaydı. Bkz. Aynı eser.   
672 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 338. 
673 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 217. Nasturiler gibi batıdaki kardeşleri de İngilizlerin 
nüfuz alanında bulunuyorlardı. Batı Süryanilerinin dini liderleri de aynı şekilde Hindistan’daki 
kardeşleriyle olan ilişkilerini düzenlemek ve de Dayru’z Zafaran’a bir matbaa kazandırmak için 
İngiltere’ye yolculuk yapmışlardır. 1874 yılındaki bu yolculukları sırasında İngiliz parlamentosundaki 
görevliler dışında İngiliz kraliçesi Victorya ile görüşmelerde bulunarak onun tarafından oldukça iyi bir 
şekilde kabul edilerek gerekli kolaylıklar sağlanmıştır. Bu dönemde İngiliz misyonerlik 
kuruluşlarından olan Canterbury grubu özellikle Süryaniler arasında gelecekte yapacakları misyon 
çalışmaları için onları önemsemiş ve gerekli alakayı göstermişlerdir. Bkz. Ahmet Taşğın, “Süryani 
Kadim Ortodoks Kilisesinde Yenileşme Çabaları: Deyru’l-Zafaran Manastırında Patriklik Matbaası”, 
s. 12-22. 
674 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 354.55. 
675 F.F.I., “Unpolished Pebbles From A Private Quarry”, Quarterly Report of Assyrian Mission, No. 
XXXV, Published for the Assyrian Mission London 1899, s. 288-89. 
676 W.H.B., “Letter From Mr. Brown”,Quarterly Report of Assyrian Mission, No. XL, s. 361-362. 


 141

etmeyi düşündük…” 677 . Bu sözlerin sahibi ve de patriğin hizmetçilerinden Petros, 

bu amaçla mensup olduğu Baz Aşireti’nden silahlı ve kılıçlı 1000 adam 

toplayabileceğini ifade etmiştir.  Brown’da Nasturilerin bu tavrı konusunda İngiliz 

Konsolosu’nu bilgilendirmiştir678. Nasturiler, İngilizlere o kadar güvenmiş* ve 

inanmıştı ki 20. yüzyılda İngiltere’yle birlikte I. Dünya Savaşı’nda işbirliği 

yapmaktan çekinmemiştir. 

 

6. I.Dünya Savaşı Öncesinde Nasturi-İngiliz İlişkisi  

İngilizler hedeflerine ulaşabilmek için Nasturilerle ilgilenmişler onların yakın 

çevrelerinde bulunarak faaliyetlerini izlemişler onlar için de çalışmalarda 

bulunmuşlardır. Bu amaçlarla Yüzbaşı Greasy, Yüzbaşı Reed, Teğmen Mac Dowell 

gibi ajanlar yıllarca Nasturiler arasında faaliyette bulunmuşlardır. Bu kişilerden 

Yüzbaşı Reed, Koçaniş’teki patriğe komşuluk yapmıştır. Onun görevi patriğin 

faaliyetlerini İngiltere adına izlemekti. I.Dünya Savaşı’na doğru gelişen süreçte 

İngilizler, Mezopotamya’daki çıkarlarını korumak ve Nasturileri bu uğurda 

kullanmak için harekete geçtiler. Patrikle yapmış oldukları toplantılarda patriği 

Kürtlerle-Türklerin kendilerine ve Ermenilere karşı onları kökten kazımak için 

birleştikleri konusunda inandırdılar. Eğer Ermenilerle birlik olup Osmanlı Devleti’ne 

karşı İngiltere’nin yanında yer alırlarsa onları İngiliz himayesine vaat etmişlerdir679.  

Bunu “…. Nasturiler, Araplar için çalışmazlardı. Ama gelecekte haklarının 

verileceğini umarak İngiliz Hükûmeti için gönüllü görev yaparlardı. Biz de onları 
                                                 
677 W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 333-34. 
678 W.H.B., “Letter From Mr. Brown”, Quarterly Report of Assyrian Mission, No. XL, s. 361-64. 
* Nasturiler, İngilizlere o kadar güveniyor ve inanıyorlardı ki Nasturi bir papaz ve Kürt arasında 
Trablusgarp ve Balkan Savaşları konuları konuşulurken Nasturi Papaz eğer kendilerine karşı Kürtler 
tarafından yapılacak herhangi bir olumsuz hareket olursa “..Sizin ellerinizdeyiz, ama bizi 
katlettiğinizde Kral George ne yapacak ?..” diyerek kendilerinin koruyucularının İngiltere ve İngiltere 
Kralı olduğunu belirtmiştir.(Bkz. W.A.Wigram-Edgar T.A.Wigram, a.g.e., s. 390-91) Oysa bu, 
I.Dünya Savaşı’nın sonunda İngilizlere karşı duyulan sıcak duyguların yerini, ihanete uğramışlığın 
vermiş olduğu düş kırıklığından kaynaklanan bir kızgınlık alacaktır. 20. yüzyılın ilk yıllarında 
İngilizlerin misyonerlik faaliyetlerinde Nasturilerin kendi geleneklerine bağlı olmalarından dolayı pek 
fazla bir başarı elde edememişlerdir. Çok az sayıda Nasturi Protestanlaştırmışlardır.(Bkz. BOA, DH. 
EUM.4şb. 23/113) Buna rağmen İngilizler, Ortadoğu’daki çıkarlarını korumak ve kollamak gayesi ile 
doğunun bu Hıristiyan topluluğunun himayesini üstlenmişlerdir. Özellikle çıkarları için kendilerine 
misyoner grupları ve bu misyonerlerin Protestanlaştırdıkları azınlıkları alet etmişlerdir.( Salâhi R. 
Sonyel, “ Büyük Devlet Osmanlı İmparatorluğunu Parçalama çabalarında Hıristiyan Azınlıkların 
Rolü” s.651-652) Çıkarları uğruna Nasturileri istedikleri bölgelerde konuşlandırmayı da ihmal 
etmemişlerdir.(Bkz. BOA, DH.KMS. 50-2/25) 
679 Mnassi S. Amira, Hequq Paymal Seda Asuriha b dast Dewlat Britanya, Tahran-İran, Ocak 
1983. Türkçesi, İngiliz Hükûmeti Tarafından Çiğnenen Asur Ulusal Hakları, Ter. Jan Bet-
Şawoce, Nsibin Yayınları, Tanıklar Dizisi:1, I.Baskı, Södertalje, Eylül 1991,s.9-11. 


 142

rahatça Türkler’e, Araplar’a karşı vb. kullandık….” Sözleriyle de ifade etmekten 

kaçınmamışlardır680.  

Nasturilere, İngilizlerin yanında savaşmaları için verilen vaatlerin başında 

savaşta ve barışta para dâhil her türlü politik yardım ile yaşadığı bölgenin kendilerine 

verileceği szöler geliyordu. Bunun karşılığında onlardan Osmanlı Devleti’ne karşı 

savaşmaları istenmiştir681. Patrik, İngilizlerle olan bu görüşmesinden sonra Nasturi 

aşiret liderleri ve Van’daki Ermeni temsilcilerle Osmanlı Devleti ile ileride olacak 

savaşta birbirlerine yardım konusunda anlaştılar. Bu başarılarından sonra İngiliz 

ajanları bu sefer Osmanlı devlet görevlilerine Nasturilerin Ermenilerle devlet 

aleyhine anlaştıklarını bildirmişlerdir. Osmanlı Devleti, İngilizlerin bölgede daha 

önceki yanlış formasyonlarından dolayı onlara inanmamıştır. Nasturilerin Osmanlı 

Devleti’ne karşı harekete geçeceklerinin doğru olmadığını İngilizlere kanıtlamak için 

onlardan silahlarını devlete teslim etmelerini istemişlerdir. Nasturiler ise bu isteği red 

ederek devlet ile ilişkilerinde I. Dünya Savaşı öncesi güvensizlik ve kuşku 

tohumlarının atılmasına sebep oldular682.  Savaşta itilafların yanında yer alan 

Nasturilerin asker ve sivil görevlilerinin aylıklarının ödenmesini İngiltere, İran 

topraklarındaki Türk ordusunu bulunduğu yerden çıkarılması için bizzat 

üstlenmiştir683. Daha sonra ise I. Dünya Savaşı’nın sonunda kurulan yeni Türkiye 

Cumhuriyeti Devleti ile aralarında sorun olan Musul ve doğu sınırının 

belirlenmesinde bu sefer Nasturileri kendi lehlerinde Türkiye’ye karşı bir koz olarak 

kullanmaktan çekinmemişlerdir684. Amaçlarına ulaştıklarından sonrada onları yüz 

üstü bırakmışlardır. 

 

 

 

 

 

                                                 
680 Süryanilerin Acı Sonu, Çev. Şükran Yurdagül,  Nsibin Yayınevi, 2. Basım, Sweden, 1988, s. 13. 
681 Georgina Ashworth, “a.g.m.”, s.28; Süryanilerin Acı Sonu, s.22-24; Eliya Vartanov, a.g.e., s.66-
67. 
682 Mnassi S. Amira, a.g.e., s.11. 
683 Süryanilerin Acı Sonu, s. 22-24. 
684 Bilâl N. Şimşir, Lozan Telgrafları II. ( Şubat-Ağustos 1923), TTKB,  Ankara 1994, s. 224,233; 
Hikmet Özdemir-Kemal Çicek-Önder Turan-Ramazan Çalık-Yusuf Halaçoğlu, Ermeniler, “Sürgün 
ve Göç” , 2. Baskı, TTKB, 2004, s. 89. 


 143

B. FRANSIZ-NASTURİ İLİŞKİLERİ  

Fransızlar, Osmanlı Devleti’nin doğu sınırındaki Hıristiyanları himaye etme 

konusunda diğer milletlerden daha önce davranmışlar ve 16.yüzyıldaki Osmanlılarla 

olan ilişkilerinden faydalanarak 1535 yılında bu konuda bir anlaşma imzalamayı 

başarmışlardır685. Bu güçlü ilişkilerin başlangıcından itibaren Fransız desteğindeki 

Katolik misyonerler doğudaki Nasturiler ile ilgilenmeye başlamıştır. Katolik 

misyonerler , onların patrik çekişmelerinden de faydalanarak 1553 yılında bir kısmını 

Katolik yapmışlar, onlara Papalık tarafından Keldani adının verilmesini 

sağlamışlardır686. Bu durum Osmanlı Devleti tarafından Fransa’ya verilen 

kapitilasyonların sadece ticari ve siyasi boyutunun olmadığını aynı zamanda dini 

boyutunun da olduğunu göstermektedir.  

1632 yılından itibaren Fransa destekli Capuçin Katolikleri, Mardin, Musul ve 

Amediye’de misyon istasyonları kurdular. Misyon faaliyetlerinde tıbbi çalışmalar 

önlerine çıkan engellerin kaldırılmasını ve uygun bir ortamda çalışmalarını 

sağlamıştır. Capucinlerin Nasturi misyonu 1750 yılına kadar sürmüştür. Bu tarihten 

sonra Fransa desteğiyle bölgedeki faaliyetleri İtalyan Dominikleri devralarak bu 

görevi 1856 yılına kadar sürdürmüşlerdir687. Fransa 1673 yılında IV. Mehmet ile de 

daha önce imzalamış olduğu anlaşmayı yenilemiştir. 19. yüzyıla girerken 

Katoliklerin koruyucusu olduğunu, tekrar 1796 yılında Osmanlı Devleti ile yapılan 

anlaşma tazelemiştir688. Fransızlar doğuya yayılmaya çalışan Katolik Kilisesi’ne 

yardımcı olarak689 onların kısa sürede Musul ve çevresinde kendilerine çok büyük bir 

taraftar kitlesi oluşturmasını sağlamışlardır. 

Katolikler, 1830’lu yıllarda Nasturi Kilisesi’ni tamamen kendi misyonlarına 

kazandırmak için Hakkâri’deki Mar Şamun’a 4.000 tümen İran parası teklif 

                                                 
685 Mehdi Fraşerli, Osmanlı Devleti’nde Kapitilasyonların Uygulanışı, Yay. Haz. Fahrettin Tızlak, 
Fakülte Kitabevi, Isparta 2008, s. 78-79.  
686Ashur Giwargis, The Assyrian Liberation Movement and the French Intervention (1919 –
1922) <http://www.Nineveh.com/The%20Assyrian%20Liberation%20Movement.html.> 
(28.02.2007); Frederick Aprim Chaldeans or Catholic Syrian ! 
http://Nineveh.com/Chaldeans%20or%20Catholic%20Syrian.html. (28.02.2007); Hirmis Aboona, 
How and when Catholicism was imposed on National Churches of Mesopotamia? 
<http://Nineveh.com/How%20and%20when%20Catholicism%20was%20imposed%20on%20Nationa
l%20Churches%20of%20Mesopotamia.html.> (28.02.2007), s. 1-2. 
687 Gabriele Yonan, a.g.e., s.31. Fransa Kapitülasyonların imzalanmasından Osmanlı Devleti’ndeki 
bütün Katolik misyonlarının hamisi olmuş ve kordine etmiştir. Bkz. Mehdi Fraşerli, a.g.e., s. 78-79. 
688 Charles White, a.g.e., s. 139. 
689 Jean-Baptise Tavernier, Tavernier Seyhatnamesi, Çev. Teoman Tunçdoğan, İnkılâp Kitap 
Yayınevi, I. Baskı İstanbul, Haziran 2006, s. 172. 


 144

etmişlerdir. Ancak o bu teklifi kabul etmemiş690 olmasına rağmen Katoliklerin, 

Nasturileri ve din adamlarını para karşılığında kendi mezheplerine kazanma çabaları 

19. yüzyıl boyunca belirli aralıklarla devam etmiştir691. 

Fransız misyonerleri 19. yüzyılın ikinci yarısından sonra Amerikalıların 

bölgeye gelişlerinden itibaren onların çalışmalarından rahatsızlık duymaya 

başladılar. Fransız elçisinin de desteği ile Katolik misyonerler, Amerikalı 

misyonerlere güçlükler çıkartıyorlar ve zaman zaman da onları saf dışı edebilmek 

adına İranlı yetkililere şikâyet ediyorlardı. Çünkü onlar, Amerikalıları kendilerinin 

Nasturi Kilisesi’ni ele geçirmelerine engel olacaklarını biliyorlardı692. Bu nedenle 

onları engellemeye çalışmalarına rağmen Kuzeybatı İran ve Hakkâri dağlarında çok 

büyük bir başarı kazanamadılar. Sadece İran’daki Nasturilerin bir kısmı baskı altında 

kaldıkları dönemlerde geçici olarak sıkıntılardan korunmak için Katolik olmuş gibi 

görünmüşlerdir. Çünkü bu dönemde Fransa tarafından yoğun bir şekilde Katoliklerin 

korunacakları propagandası yapılmaktaydı693. 

Katolikler, İran’ın Urmiye bölgesindeki Nasturileri kazanmak adına onların 

din adamlarına maaşlar bağladıkları gibi, halk arasında Katolikliği seçenlere de 

belirli bir miktarda para yardımında bulunuyorlardı. Bazen de direkt para vermenin 

dışında onlara cizye vergislerini ödemeyip misyon faaliyetlerine adam 

kazanmaktaydılar. Hakkâri bölgesinde ise para karşılığında Katolik misyonunu 

yaymaya çalıştıkları gibi Bedirhan Bey olayının ardından Kürtler tarafından esir 

edilen kadın ve çocukların özgürlüğünü sağlamak için onların bu zor durumundan 

                                                 
690 Eli Smith, a.g.e. c. II., s. 240-241; Smith And H.G.O. Dwight, a.g.e., s. 355, 392. 
691 Oswald H. Parry, a.g.e., s. 271. 
692 Julius Richter, a.g.e., s. 297. 1844 yılında Katolikler İran’ın Urmiye bölgesinde Fransız elçiliğinin 
de araya girmesi ve sonunda Katolikler İran yetkililerine başvurarak kendileri gibi bölgede 
misyonerlik faaliyetlerinde bulunan Amerikalıların da sınır dışı edilmesini istemişlerdir. Katoliklerin 
Fransız elçiliği vasıtasıyla İran hükümetine yapmış oldukları istek kabul edilmiştir. İran hükümeti 
Amerikan misyonerlerini ve faaliyetlerin araştırmak ve yerinde incelemelerde bulunmak için bölgeye 
iki müfettiş göndermiştir. Bölgede incelemelerde bulunan İranlı müfettişler bölgeye gelmeden önce 
Katolikler tarafından etki altına alınmış ve bu etki altında raporlarını hazırlayarak başkente 
dönmüşlerdir. Katoliklerin bu faaliyetleri üzerine Amerikan misyonerlik faaliyetlerinin başında 
bulunan Justin Perkin yanına diğer bir Amerikalı misyoner olan Mr. Stocking’i alarak İran’ın başkenti 
Tahran’a gitmişlerdir.  Tahran’da Amerikalı ve Fransız misyonerleri arasında İranlı yetkilileri 
inandırma çabalarında Amerikalılar Rus elçiliğinin bütün sorumluluğu almasıyla birlikte Katoliklerin 
bu girişimini boşa çıkartmışlardır. Bu olay sonunda Amerikan misyonerleri konumlarını korurken 
Fransız korumasındaki Katolik Kilisesi bölgeden çekilmek zorunda kalmıştır. Geniş bilgi için Bkz. 
Rufus Anderson, History … c. I, s. 318-321; Report of the American Board of Commissioners for 
Foreign Mission. Present at the Thirty-Sixth Annual Meeting, held in Brooklyn, New York,  
Sept. 9-12,  1845., Printed For The Board, By T.R. Marvin. Boston 1845, s. 115-122. 
693 Gabriele Yonan, a.g.e., s.32. 


 145

faydalanarak Katolik olmaları şartını koşmuşlardır. Bu dönemde her zaman olduğu 

gibi Fransız Konsolosu ve misyonerler birlikte çalışarak Nasturilere Katolikliği kabul 

edenlere çeşitli miktarda paralar ve çeşitli maddi kazanımlar sunmaktaydılar. Bir 

seferinde bizzat Musul’da bulunan Keldani Patriği Mar* Ziya’yı kullanarak Nasturi 

Patriği’ne kendilerine katılması koşuluyla 800 sterlin civarında bir para teklifinde 

bulunmuşlardır. Ancak patrik içinde bulunduğu sıkıntılara rağmen bu teklifi geri 

çevirmiştir694.  

1850’lere doğru Fransa’nın etkisinde gelişen Katolik misyonerleri Musul ve 

çevredeki Nasturiler arasında oldukça büyük bir etkiye sahip olarak faaliyetleriyle 

Nasturi Patriği’ni zorlamıştır. Zira Fransızlar üye kazanabilmek için rüşvet dâhil her 

türlü aracı kullanıyorlardı. Bu tarihlerde Katoliklerin Nasturiler arasında mezhep 

değişikliği sağlamak için 40.000 Fransız Piastre’sinin hazırlandığını ABCFM 

misyonerleri kaydetmektedirler. Bu sayede onlar ve Fransızlar Nasturi bölgelerinde 

okullara, kiliselere, rahibe manastırlarına ve diğer varlıklarına sahip olmuşlardır695. 

1845 yılına gelindiğinde Fransa desteğindeki Katolikler, Osmanlı Devleti’nden 

tanınmalarını sağlayan bir belge almayı başarmışlardır. Bu dönemde onların 

etkisinde Keldani Patriği Mar Ziya ile 6 piskoposları bulunmakta bunlar Katoliklerin 

her yıl gönderdikleri paralar ile beslenmekteydiler. Bu yıllarda Mar Ziya yıllık 

20.000 Piastre veya 200 sterlin para alırken diğer piskoposlar da konumlarına göre 

yıllık 2.000 ile 8.000 piastre arasında bir para almaktaydılar696.   

1849’da misyonerlerin Nasturiler arasındaki mezhepsel çalışmaları dışında 

Fransa’nın Musul Konsolosu da bölgedeki Hıristiyanlarla ilişkiye geçmiş, onları 

hizmetine alarak etkinlik kazanmaya çalışmıştır.  Bu amaçla kendilerine konsolosluk 

hizmetinde olduklarına dair kâğıtlar verilmeye başlamıştır.  Osmanlı Devleti bu 

durum karşısında ileride Fransa ile siyasal sorun yaşanması ve içişlerine karışılma 

ihtimaline karşı bu tür faaliyetlerin önüne geçmeye çalışmış ve konsolos tarafından 

verilen kâğıtları toplatmıştır697. Devletin bölgedeki misyonerlerin faaliyetlerini 

                                                 
*Mar Kelimesi efendimiz anlamına gelmektedir. Bkz. tez sayfa 15. 
694 George Percy Badger, a.g.e.  c. I, s. 279; Justin Perkins, Missionary Life in Persia Being Glimses 
of the A Century Of Labros among the Nestorians, s.66-69; Süleyman Hayrullah Örs, a.g.e., s.47-
48. 
695 Rew. W. S. Tyler, a.g.e., s. 166-67; Hollis Read, a.g.e., s. 357; Justin Perkins, Missionary Life …, 
s. 66. 
696 George Percy Badger, a.g.e.  c. I, s. 171; J. B. Marsden, a.g.e., s. 108. 
697  BOA, A.MKT. 187/76 


 146

durdurma girişimine rağmen 1880’lere kadar Katoliker, Nasturiler arasındaki 

faaliyetlerini Fransız koruması ve desteği altında sürdürmüşlerdir698. Öyleki 1885 

yılında Musul’da kadim Süryanilerle Keldaniler arasındaki kilise binasının kimlere 

ait olduğu konusunda ortaya çıkan ihtilafta Keldanileri savunarak onların lehine 

Osmanlı Devleti nezdinde girişimde bulunmuşlardır699. 

Bunun dışında, sürekli olarak Fransız ajan ve misyonerleri bölgede faaliyet 

göstererek Nasturileri her çeşit rüşvetle baskı altına almaya çalışmaktaydılar700. Bu 

çalışmalar 1892 yılında doruk noktasına ulaşmıştır. Bu yılda İngiltere ve Amerika’ya 

Osmanlı’nın güneydoğusundaki dağlık alanlarından Fransızların etkisindeki Katolik 

Kilisesi’nin büyük bir başarı kazandığı haberleri gelmiştir. Buna göre Katolikler 

bütün dağlık alandaki Nasturileri ve patriği kendi mezheplerine geçmesi konusunda 

ikna etmişlerdi701. ABCFM misyonerlerinden Coan’ın bizzat kendisi bu haber 

üzerine Mar Şamun ile görüşmüştür. İlk başta bu olayı kabul etmeyen patrik daha 

sonra Coan tarafından çıkarılan belgeler üzerine Katolik olduğunu itiraf etmiştir. 

Buna gerekçe olarak ise; kendisiyle iktidar mücadelesi içerisinde olan kuzenin, 

Katolikliği kabul ederek kendisine karşı güç kazanmasını göstermiştir. Yine bu 

mezhep değişikliği için kendisinin, piskopos ve papazlarının Katoliklerden 

mezheplerini dağlarda yaymak için hediyeler ve çeşitli armağanlar aldıklarını 

söylemiş ve hatta kendisine takdim edilen hediyelerden biri olan altın saati Coan’a 

göstermiştir. Nasturi Patriğini ikna edebilmek için Amerikalı misyoner, Fransızların 

ve Katoliklerin Nasturilerin geleneksel düşmanları olduğunu, amaçlarının Nasturiliği 

parçalamak ve ortadan kaldırmak olduğunu söylemiştir. Yine kendilerinin ise 

Nasturiliğe ve kendisine büyük saygı duyan gerçek dostları olduğunu ifade etmiştir.  

Fransızlar ve Katolikliğin kazanmış olduğu bu zafer Amerikan misyonerlerinden 

Conan’ın, Mar Şamun’u vazgeçirmesi ile kısa zamanda akamate uğramıştır702. 

                                                 
698 Edward L. Cutts, The Assyrian …, s. 12. 
699  BOA, M.V.  4/68; BOA, M.V.  3/14.  
700 Selim Deringil, a.g.e., s. 126. 
701 “News From The Mission”, Quarterly Report of Assyrian Mission, No. X, Published for the 
Assyrian Mission London 1892, s. 71; Frederick G. Coan, a.g.e., s. 149; J. F. Coakley, a.g.e., s. 176-
177. 
702 The Fifty- Sixth Annual Report Board of Foreign Missions of the Presbyterian Church of the 
United States of America Presented to the General Assembly, May. 1893., New York , Mission 
House, 53 Fifth Avenue. 1893, s. 171-175; Frederick G. Coan, a.g.e., s. 152-154; J.F.Coakley, a.g.e., 
s. 176-177. 


 147

1895 yılında Fransız desteğindeki Katolik misyoner kadrosu 3 Fransız papaz, 

6 rahibe ve 5 Keldani rahibinden oluşmaktaydı703. Aynı yıl Salamas ve diğer İran 

şehirlerindeki Nasturi kiliselerinin büyük bir bölümü onların kontrolüne girmeye 

başlamıştır. Yönetimindeki kiliselerde Katoliklerin etkinlik kurmasından rahatsız 

olan Nasturi Patriği, İran yetkililerine bu durumun önlenmesi için mektup yazmıştır. 

Bu mektup üzerine yapılan araştırma sonucunda Nasturiler lehine karar verilmiştir. 

Bu karardan sonra Fransızlar kararı geri aldırmak için Tebriz’de İranlı yetkililere 50 

sterlin civarında rüşvet teklif etmiş ve daha değişik girişimlerde bulunmalarına 

rağmen İngilizler etkisindeki İranlılar, Nasturileri desteklemişlerdir704. 

1897 yılında İran’ın Urmiye bölgesine Rus etkisindeki Ortodoks Kilisesinin 

gelmesi ile Katolik Kilisesi’nin nüfuz bölgesindeki halkın büyük bir bölümünün 

kontrolü ve hâkimiyeti Rusların kontrolüne geçmiştir.  Çünkü Nasturiler, Rus 

korumasına gireceklerini düşünerek Katoliklerden ayrılmışlardır. Ancak onların kısa 

süre sonra çekilmeleri Nasturileri zor durumda bırakmışsa da Katolik misyonu bir 

daha eski gücüne ulaşamamıştır705. 

Urmiye bölgesinde bu olaylar olurken ertesi yıl Fransa yeniden yoğun bir 

şekilde bu sefer Osmanlı Devleti’ndeki Nasturilerle irtibata geçmek ve onları 

kazanmak için 1898 yılında Per de Frans isimli şahsı Hakkâri ve civarına 

göndermiştir. O da kendisine verilen bu görevi yerine getirmek için Fransızlar ve 

Katolikler lehinde propagandalarda bulunmuştur. Bunu yaparken de Nasturiler 

arasında Osmanlı Devleti’ni karalayıcı birçok asılsız söylevlerde de bulunmayı ihmal 

etmediği gibi Nasturileri, Fransa tarafına çekme faaliyetlerinde kullanmak üzere 

yanında bir kasa para götürmüştür. Katolik olacak Nasturilere verilecek olan paranın 

sadece yanında bulunan kasadakinden ibaret olmadığını,  kendi mezheplerine 

geçmeleri halinde Van’da daha dört bin lira bulundurduğunu ve hiçbir şeyden 

çekinmemeleri gerektiğini belirtmiştir. Frans, Nasturilere para dışında da Katolik 

olmaları durumunda Fransa koruyuculuğuna gireceklerini ve dolayısıyla Fransa 

koruyuculuğunda bulunan bir yere de Fransız askerlerinin gönderileceğini belirterek 

bölgenin ülkesi topraklarına dâhil edilebileceğini imâ etmiştir. Yine sözlerinin 

                                                 
703 J.F.Coakley, a.g.e., s. 180. 
704 “There Are Many Adversarıes”, Report of Assyrian Mission, No. XX, Published for the Assyrian 
Mission London 1895, s. 109-110; J. F. Coakley, a.g.e., s. 182-184. 
705 Robert E. Speer, a.g.e., s. 207. 


 148

devamında, eğer Nasturiler önerilerini kabul etmeyip Osmanlı Devleti içerisinde 

vatandaşlık bağları ile yaşamaya devam ederlerse; devleti’nin zulüm ve baskısından 

kurtulamayacaklarını iddia ederek onları kendi tarafına çekmek için kandırmaya 

çalışmıştır.706  

Per de Frans’ın faaliyetlerini dikkatle izleyen ve rahatsız olan bölgedeki 

yetkililer onu engellemeye ve Nasturilerin yaşamış olduğu bölgeden uzaklaştırmaya 

çalışmışlardır. Bu amaçla Fransız Konsolosluğu’na resmi başvurularda 

bulunmuşlardır707.  Ancak bu dönemde konsolos bizzat kendisi Nasturiler arasında 

Katolik faaliyetlerine yön vermekte ve zaman zaman Nasturilerin bulunduğu 

yerleşim bölgelerine seyahatlerde bulunmaktaydı. Örneğin 1898 yılında Musul 

civarından Hakkâri’ye gelen bir Katolik rahibiyle görüşme bahanesiyle bölgeye 

gitmiştir. Asıl amacı ise daha önce de belirtildiği gibi Katolikliği koordine etmekti708. 

Katolik misyonerlerin bu dönemdeki merkzleri Musul’dur. Nasturileri elde etmek 

için kullanılan bütün planlar bu şehirde yapılmakta ve bu amaç için çeşitli mal ve 

emtiaları burada hazırlanmaktaydı709. Bu yıllarda bu tür misyon işlemlerini kontrol 

eden Musul’da Dominik rütbesinde 2-3 papaz bulunmaktaydı710.  

Osmanlı Devleti bir yıl önce Fransa Konsolosu ile irtibata geçip Nasturiler 

arasındaki faaliyetlerini önlemeye çalıştığı Per de Frans’a engel olamamıştır. Zira o, 

1899 yılında tekrar Hakkâri dağlarında bulunan patrikle görüşerek ona çeşitli 

hediyeler ve önerilerle Katolik akideyi benimsemesini önermiştir. Nasturi Patriği 

Mar Şamun onun önerilerini ve Nasturi köylerinde İngilizlerinkine benzer bir merkez 

kurma isteğine karşı çıkmıştır. Ayrıca bununla da yetinmeyen Mar Şamun,  Per de 

Frans’ın faaliyetlerini İngilizlere bildirmiştir. Katolikler her ne kadar patriği ikna 

edememişlerse de patriklik ailesinden Nemrut Efendi’yi kendi bünyelerine katarak 

Nasturi ailesindeki iktidar çekişmelerden faydalanmışlar ve az da olsa başarı 

kazanmışlardır.  

                                                 
706 BOA, Y.PRK. ASK. 144/84; BOA, A.MKT. MHM. 642/2. 
707 BOA, A.MKT. MHM. 642/2. 
708 BOA, Y.PRK. ASK.  153/36; BOA, A. MKT. MHM: 698/16. 
709 BOA, A.MKT. MHM. 698/16. 
710 Mayevyski, a.g.e., s. 146-47. 


 149

 Per de Frans, Katolikliği kabul eden Nasturilere para verdiği gibi Kürtlere 

karşı onları koruma sözü vermiştir711. Bu amaçla 1899 yılının sonlarına doğru Levin 

bölgesindeki Nasturiler ile Herki Kürtleri arasındaki anlaşmazlığa müdahale etmiş 

ise de Nasturileri kazanma konusunda bir başarı sağlayamadığı gibi onun bu 

kışkırtıcı tavırları Başkale’deki Osmanlı Devlet yetkililerinin tepkisini çekmiştir. Kar 

yağışlarının başlaması üzerine Hakkâri dağlarından tekrar Van şehrine dönmek 

zorunda kalan712 Per de Frans, 1902 yılında bu sefer Van Konsolosu olarak 

Hakkâri’ye gelmiştir713. Burada Mar Şamun Rouel ile görüşmek için  Koçaniş’e 

kadar gelmiş fakat patrik onunla görüşmemiştir. Bunun üzerine Fransız Konsolosu, 

Nemrut’un kardeşi Awishalim ile irtibata geçerek onun aracılığıyla Khanasis adlı 

yerde patriğin kuzeni Nemrut’la görüşmüştür. Bu görüşmede taraflar gelecekte 

Katolikliğe geçecek Nasturiler konusunda neler yapılabileceği ve bu Nasturilerin 

Kürtlere karşı korunmaları için Fransız korumasına alınması ile bunlara  verilecek 

yardım konularında anlaşmaya varmışlardır714. Katoliklerin bu başarılarının 

arkasında Fransız Konsolosu’nun, Fransa ve Avusturya’dan gelen yardımlar 

bulunmaktaydı715. Per de Frans’ın bu faaliyetleri devlet politikası ile misyonerlik 

politikasının birlikte götürüldüğünü göstermektedir. 

20. yüzyıla girerken Fransa’nın korumasında gelişen Katolik misyonu Musul 

ve çevresinde, kayda değer bir cemaate sahiptir. Bu cemaati eğitmek için iyi bir okul 

ile halkın ihtiyaçlarını karşılamak için iyi işleyen bir hastaneye sahiptiler. Vatikan  

ile güçlü ilişkilere sahip olan cemaatin içinde Papa’nın bir temsilci bulunuyordu. Bu 

şekilde Katolik cemaat, I. Dünya savaşına kadar Fransa’nın korumasında parasal 

desteği ile faaliyetlerini sürdürmekte İngilizlerle mücadele halinde 

bulunmaktaydılar716.  

 

 

                                                 
711 W.H.Browne, “Report On The Mountaın Statıon, 1898.”, Quarterly Report of Assyrian Mission, 
No. XXXVII, Published for the Assyrian Mission London 1899, s.  307-309. 
712 W.H.Browne, “Report On The Mountaın Statıon, 1898.”, Quarterly Report of Assyrian Mission, 
No. XXXVII, s. 307-308. 
713 Bâb-ı Âlî Dâire-i Nezâret-i Dâhiliye Aded: 2610; Sadâret Mektubî Kalemi Numara: 2610 
714 Ashur Giwargis, “a.g.m.” s. 2. 
715 O.H. Parry, “English, French, American, Syro-Persian”,  Quarterly Report of Assyrian Mission, 
No. XXXIV, Published for the Assyrian Mission London 1898, s. 270-71. 
716 Gertrude L. Bell, Mezopotamya’da 1915–1920 Sivil Yönetmi, Çev. Vedii İlmen, Yaba Yayınları, 
Mezopotamya Kitaplığı, I.Baskı, İstanbul  2004, s. 102-103; Oswald H. Parry, a.g.e., s. 271, 304. 


 150

C-ALMAN- NASTURİ İLİŞKİLERİ 

Almanların, Nasturiler arasındaki ilk izlenimleri ve seyahâtleri Schultz 

tarafından gerçekleştirilmek istenmiştir. Fransız kralının yardımıyla 1837 yılında 

Hakkâri’ye gelen ve burada Nasturi Patriği Mar Şamun Abraham ile görüşen 

Sulhtz’un bölgedeki taşlara ve madenlere ilgisinden rahatsız olan Kürtlerin lideri 

Nurullah Bey’in talimatı ile öldürülmüştür717. Böylelikle bu girişim sonuçsuz 

kalmıştır. 

Almanya 1870’lere doğru siyasi birliğini kurarak sanayileşmesini de 

tamamladığında Avrupa devletleri oldukça büyük gelişme göstererek birçok  

sömürge elde ettikleri için, o dönemde sömürge yapılacak pek fazla bir yer 

kalmamıştır. Bu nedenle sanayisi için hızla yeni pazar ve hammadde kaynağı 

arayışına giren Almanya, el atılmamış olan ender bölgelerden Ortadoğu ve Osmanlı 

toprakları ile ilgilenmeye başlamıştır718. Bunun için de Alman hükümeti Ortadoğu’ya 

çeşitli araştırmacılar ve seyyahlar göndermiştir. Bunlardan Albert Socin ile Eugen 

Prym 1869-1870 yılında doğu lehçelerini kaydetmek ve gelecek yıllardaki 

ülkelerinin politikasını oluşturmak için gerekli olan ilk alan çalışmalarını 

yapmışlardır. Bu kişiler  tarafından yapılan bu çalışmalar neticesinde Kürtçe, 

Nasturilerin dili olan Yeni Aramca, Yeni Arapça metinler kaydedilerek gelecek 

çalışmalar için öncü çalışmalar gerçekleştirilmiştir. Bu eserler aynı zamanda 

Almanlar için sonraki dönemlerde bölge hakkında coğrafi, dini ve sosyal alanda 

önemli bilgi kaynağını oluşturmuştur. Yaptığı bu çalışmalardan memnun kalınan için 

Socin, 1873 yılında hükümet tarafından tekrar Osmanlı topraklarına gönderilmiştir. 

O’ da bu görevi sırasında, Suriye ve Filistin hakkında bilgiler toplamış ve bu 

bilgilerle bir gezi rehberi hazırlamıştır719.  

Bütün bu tanıma ve keşif çalışmalarına rağmen Almanya bir süre daha 

Avrupa’daki siyasi dengeleri göz önünde bulundurduğundan, açıktan açığa Osmanlı 

                                                 
717Eli Smith And H.G.O. Dwight, a.g.e., s. 402; Report of the American Board of Commissioners 
for Foreign Mission. Present at the Thirty-First Annual Meeting, held in the City of 
Provindence, Rhode Island,  Sept. 9,10, &11, 1840, Printed For The Board, By T.R. Marvin. Boston 
1840, s. 107-108; Report Of The American Board of Commissioners for Foreign Mission. 
Present at the Thirty-Fifth  Annual Meeting, held in The City of Worcester, Massachusetts.,  
Sept. 10-13, 1844, s. 139; Captain Richard Wilbraham, a.g.e., s. 357; “ The Mısıonary Herald, Vol. 
XLVII February, 1851, No.2.” s. 59; William W. Campell, a.g.e., s.195; Rufus Anderson, History … 
c. I, s. 187. 
718 Rifat Uçarol, Siyasi Tarih (1789-1994),  Filiz Kitabevi, İstanbul 1995, s. 388. 
719 Gabriele Yonan, a.g.e., s. 89-90. 


 151

Devleti’ne yönelik bir dış politika izlememiştir. Bu nedenle 1870’lerin sonlarına 

kadar bu bölge ile olan ilişkilerinde Avusturya ve Rusya’nın bakış açısına dayanan 

bir dış politika izlemiştir720. Ancak 1878 yılında Berlin Kongresi’nde İngiltere, 

Doğu’da Rusya’ya karşı bir rakip çıkartmak için, Almanya’yı Ortadoğu ve Osmanlı 

politikasına sokmuştur. Bu nedenle 1878 yılından sonra Almanya, Osmanlı ve 

Ortadoğu’nun konu edildiği “Doğu Meselesi” ile yakından ilgilenmeye 

başlamıştır721.   

1878 Berlin Anlaşmasından sonra “Doğu Meselesi” ile ilgilenmeye başlayan 

Almanya, gelişen sanayisi ve pazar arayışı için Osmanlı Devleti ile daha fazla 

ilgilenmeye başlamıştır. Artan ilgiyle birlikte 1880 yılından itibaren bu ülkenin 

Osmanlı Devleti’ni ve Ortadoğu’yu konu olan çalışmalar hız kazanmıştır. Bu amaçla 

Theodor Nödelke ve Julius Wellhausen gibi bu bölge ile ilgilenen bilim adamları 

bizzat Alman hükümetinin verdiği görevle Doğu’ya gitmiş ve araştırmalara 

başlamışlardır. Onların bu görevleri arasında Alman yayılmacılık politikasına hizmet 

edebilmek için gerekli araştırmaları yapmak ve ileride sömürge faaliyetlerini 

gerçekleştirecek subaylar ve memurlar yetiştirmek de vardı. Bu amaçla Alman bilim 

adamlarından Eduard Sachau, Doğu Dilleri Semineri’ni kurmuştur. Bu kurumda 

özellikle Türkçe, Farsça, Arapça ile diğer doğu dilleri öğretilmiştir. Ardından 1879 

yılında Eduard Sachau, Osmanlı Devleti’nin Doğu ve Güneydoğu topraklarına 

araştırma gezisinde bulunmuştur. Bu gezisi sırasında Eduard Sachau, diğer halklar 

gibi Nasturiler ile de karşılaşmış, onların yaşam koşulları ve dilleri hakkında bilgi 

sahibi olmuştur722.  

Almanya özellikle II. Wilhemle birlikte başlayan yeni dış politikasında 

Osmanlı Devleti’ni zengin bir madde kaynağı ve pazar olarak kendi nüfuzu içinde 

görmüştür. Bu nedenle 19. yüzyılın sonunda Alman bilim adamlarının ve seyyahların 

Osmanlı topraklarındaki çalışmaları hızla artmıştır723. 

Almanya sanayileşmesini tamamlamasından itibaren diğer Avrupalı devletler 

gibi kendisinin ekonomik ve kültürel nüfuzunun Ortadoğu’da yayılmasını sağlamaya 

yönelik misyonerlik faaliyetlerine girişmiştir. Ancak bu işe rakipleri İngiliz, Fransız 

                                                 
720 Fahir Armaoğlu, 19. Yüzyıl Siyâsi Tarihi (1789-1914),  TTK Yay., Ankara 1997, s. 375-76. 
721 Rifat Uçarol, a.g.e., s. 388. 
722 Gabriele Yonan, a.g.e., s. 87-88. 
723 Gabriele Yonan, a.g.e., s. 91. 


 152

ve Amerikalılara göre daha geç başladıkları için, misyonerlik faaliyetleri onlar kadar 

yaygınlaşmamıştır.  Ancak buna rağmen Alman misyonerleri çeşitli gruplarla iletişim 

halinde bulunarak Ortadoğu’da faaliyet göstermişlerdir724.  

Almanlar ile Nasturiler arasında düzenli misyonerlik faaliyeti, İran’ın 

Vezirabad adlı yerleşim bölgesinden Pera Johannes adlı Nasturi’nin 1880’lerde 

Luteran misyoner gruplarından olan Hermansburgs Friends’le ilişkiye geçmesi 

sonucunda başlamıştır725. Bu ilişki sonucu 19. yüzyılın sonlarında gönderilen iki 

misyon görevlisinin Nasturilere yönelik yaklaşımda gösterdikleri hatalar sonucu 

Almanlar Nasturiler arasında istedikleri gibi bir misyonerlik merkezi 

oluşturamadılar726. Bu gecikme nedeni ile Avengelis Luteran Misyonerlik Kurumu, 

Urmiye bölgesinde faaliyetlerine ancak Ocak 1893 yılında Mr. Von Der Heide 

başkanlığında kurulan misyonerlik merkeziyle başlayabilmişlerdir. Bölgedeki diğer  

gruplardan farklı olarak Almanlar misyoner faaliyetlerinde okullarının yanı sıra 

bulunduğu yerlerde yetimhaneler de açmışlardır. 1899 yılına gelindiğinde Alman 

misyonerliğinin başında Dr. Lespius bulunuyordu727.  

Alman Luteranlar bölgeye geldiklerinde diğer misyonerlerin kendilerinden 

önce kurum ve kuruluşlarını faaliyete sokmalarını görmüşlerdir. Diğer misyonerlere 

nazaran I. Dünya Savaşı’na kadar olan süre içinde misyon çalışmalarını Nasturiler 

arasında hızla yaymaya çalışmışlardır. 

 

D. RUS-NASTURİ İLİŞKİLERİ  

19. yüzyılda Rusya’nın temel politikası, Doğu Anadolu üzerinden İskenderun 

Körfezi’ne inerek Akdeniz’e; yine Irak üzerinden Basra Körfezi’ne, oradan da 

Hindistan’a ulaşmaktı. Bunun için de yolu üzerinde bu bölgelerde yaşayan bütün 

sosyal ve etnik yapılardan yararlanmak adına her türlü fırsatı kullanmaya gayret 

göstermiştir728. Bu bağlamda Rusya, Osmanlı Devleti’nde yaşayan Ortodoks ve 

                                                 
724 Ayten Sezer, “Osmanlı’dan Cumhuriyete; Misyonerlerin Türkiye’deki Eğitim ve Öğretim 
Faaliyetleri”, Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi, 
<http://www.edebiyatdergisi.hacettepe.edu.tr.> (01.12.2008.) s. 176. 
725 A.H.Lang, “Curches”, Quarterly Report of Assyrian Mission, No. IX, Published for the Assyrian 
Mission London 1892, s. 67-9; George David Malech, a.g.e., s. 370-380. 
726 George David Malech, a.g.e., s. 370-380. 
727 The Sixty-Second Annual Report Board of Foreign Missions of the Presbyterian Church of 
the United States of America Presented to the General Assembly, May. 1899., s. 196. 
728 Suat Akgül, Rusya’nın Doğu Anadolu Politikası (1918’e Kadar), Hacettepe Üniversitesi Atatürk 
İlkeleri ve İnkılâp Tarihi Enstitüsü, Basılmamış Doktora Tezi, Ankara 1995, s.25. 


 153

Doğu Hıristiyanlarıyla 18. yüzyıldan itibaren ilişkiye geçen Rusya’ya göre; doğudaki 

Hıristiyanlar devlete karşı ayaklanmalara ve ihtilallere kalkışacak, Ruslar da onları 

korumak amacıyla Osmanlı Devleti’ne savaş açacaktır. Bu şekilde istedikleri 

amaçlarına ulaşacaklarını planlamışlardır729.  

19. yüzyılda Ruslarla Nasturilerin yoğun karşılaşmaları, İran’la 1828 yılı 

boyunca yapılan savaşlar sırasında olmuştur730. Bu savaşta Nasturilerin başlarında 

Serhuş komutasında, Rusların yanında savaşmaları ve onların ilerlemesi için İran’ın 

içlerinde rehberlik etmeleri731, onların bir kısmının Rusya’ya göç etmesinin yolunu 

açmıştır. Ancak bu sadece savaşa katılan grup için geçerli olmuştur. Bu nedenle İran 

Nasturilerinin din adamlarından Slaymun, Rusların Güney Kafkasya Kaymakamı’nı 

ziyaret ederek Osmanlı ve İran Nasturilerinin bir bölümünün daha Rus topraklarına 

yerleşmesi için izin istemişse de onun bu isteği o dönem koşullarında Rus kaymakam 

tarafından kabul edilmemiştir. Bununla birlikte kaymakam tarafından Rus dışişlerine 

Nasturiler için izlenecek yol hakkında bir mektup gönderilmiştir. Mektupta “Biz 

Nasturiler’in Kafkasya’ya yerleşmesine izin veremeyiz, ancak onlarla ilişkileri 

sağlamlaştırmak ve İran Hükûmeti karşısında himayelerini sağlamak, onlarla güveni 

pekiştirmek açısından, çok zorunludur. Çünkü gelecekte onlara ihtiyacımız 

olacaktır..”732 ifadeleri Rusya’nın 19. yüzyıl boyunca Nasturi politikasını 

oluşturacaktır. 

1.Nasturilere Göre Ruslar ve Rusya Devleti  

Nasturiler için Rusya, diğer batılı devletlere göre daha somut bir seçenekti; 

çünkü diğer ülkelere nazaran Nasturilerin yaşamış olduğu coğrafyaya en yakın 

emperyalist güçtü. Ayrıca Nasturilerin de yaşamış olduğu İran ve Osmanlı 

topraklarını işgal etme politikası güdüyordu. Bu nedenle Rusların bölgeye olan 

ilgileri Nasturilerin bağımsızlıklarını kazanacakları yönünde büyük bir umut 

beslemesine neden olmaktaydı733. Çünkü Ruslar, Nasturilerden sayıca çok daha az 

olan Karadağlılara, bağımsızlıklarını kazanma noktasında yardımcı olmuşlardı. Bu 

nedenle kendileri de aynı şekilde tam bağımsız olamasalar bile en azından Ruslara 

                                                 
729 Mayevyski, a.g.e., s. 171-72. 
730 George David Malech, a.g.e., s. 323;  John Joseph, a.g.e., s. 109. 
731 KP Matiyef, a.g.e., s. 31. 
732 KP Matiyef, a.g.e., s. 31 
733 Bilâl N. Şimşir, British … Vol. I, s. 67. 


 154

bağlı bir prenslik olmayı arzuluyorlardı. Bunun içinde Ruslarla irtibata geçerek 

zaman zaman onları işgal etmesi için kendi bölgelerine davet etmişlerdir734. 

 Bütün bunlara ek olarak Nasturiler, Rusya’yı baskılardan kaçacakları bir 

liman, Rusları ise kendilerinin doğal hâmisi olarak görmüşlerdir. Bunun sonucu 

olarak da Nasturiler 1840’lı yıllardan itibaren bu ülkenin çeşitli şehirlerine göç 

ederek735  buralarda yaşamaya başlamışlardır736.   

Rusya, Nasturileri kazanmak isteyen çoğu milletten, özellikle 19. yüzyılın 

sonuna doğru bir kat daha ilerideydi. Rus konsoloslukları, Urmiye bölgesinden  gelen 

papazlarına, Osmanlı Nasturilerini Ortodoks yapabilmeleri için gerekli izin 

belgelerini sağladıkları gibi nüfuzlarında tuttukları Urmiye’deki Nasturilerden 

tercüman olarak yararlanmışlardır737.  

 

2.Ruslara Göre Nasturiler  

1840’lı yıllardan itibaren Nasturiler arasında Rus etkisi yoğun olarak 

hissedilmeye başlamıştır. Bu etki neticesinde artık Hakkâri’nin dağlarında bu ülkenin 

Hıristiyanlarının durumları konuşuluyordu738. Bu yıllardan itibaren Osmanlı ve İran 

Nasturileri, Rusya’nın bölgede artan varlığından yararlanmak için yardım ve himaye 

çağrılarını sürekli olarak tekrarlamaya başlamışlardır. Bunun neticesinde 1851 

yılında Urmiye’den Ada Piskoposu Mar Yosip, Rusların Erivan bölgesine giderek 

buradaki yetkililerinden yardım istemiştir739. 

Hakkâri’de bulunan Mar Şamun Abraham’dan da bu birleşme için Osmanlı 

Devleti’nden çekindiği için sözlü onay alınmıştır. Rus temsilci Safonya bu konuda 

elde ettiği bütün gözlemlerini bir rapor halinde ülkesine sunmuştur. Ancak onun bu 

birleşme raporu hükûmet tarafından dış politikaya uygun olmayacağı gerekçesiyle 

reddedilmiştir. Buna rağmen Mar Şamun, Kırım Savaşı sırasında Rusya’nın yanında 

yer almak istediğini açıklamış ve Rus Ortodoks Kilisesi ile birleşme görüşmelerine 

                                                 
734 Bilâl N. Şimşir, British … Vol. I, s. 666-667-692-693. 
735 “ The Calcutta Christian Observer (New Series) No.7., July 1840”, s. 433. 
736 Julius Richter, a.g.e., s. 311-312; Micheal Abdalla, “The Syrian Community Of Qameshli In 
North-Eastern Syria In The Years 1925–1970”, Etnologia Polona, Vol.17, 1992, pp. 87-103. 
737 BOA, Y. PRK. UM. 617/8. 
738 William Ainsworth, “a.g.m” s. 46. 
739 J.F.Coakley, a.g.e., s. 219-220. 


 155

başlanmasını istemiştir. Ayrıca daha önce bu ülkeye göçen eden Nasturiler, Osmanlı 

Devleti’ne karşı Ruslarla birlikte savaşmışlardır740.  

Nasturiler Kırım savaşı sırasında Osmanlı Devleti veya diğer bölgelerdeki 

gelişmelerden mütemadiyen Rusları bilgilendirmeye başlamışlardır. Misal olarak bu 

savaş sırasında doğuda Osmanlı devletine karşı isyan eden Yezdan Şir’in durumunu 

ve bölgedeki gelişmeleri Ruslara haberdar etmişlerdir. Bu savaş sırasında Nasturi 

Patriği Mar Şamun Abraham, Rus Erivan Müfrezesi Süvari Kumandanlığı Miralayı 

Hırşatinski’ye ile ilişki içinde bulunmuştur741. Mar Şamun Abraham Ruslarla 

ilişkisinde müttefiki Yezdanşir’in isyanının Kürtler ve Nasturiler için bölgeyi 

Osmanlı Devleti’nden ve nüfuzundan bağımsızlaştıracağını mektuplar vasıtasıyla 

belirtmiştir. Bu mektupların 12 Nisan 1855 tarihlisinde bu durumun yanı sıra Ruslara 

karşı yapacağı hizmetlerden bahsetmiştir.  Mektupta: 

“ Lütufkâr Miralay!  

Van’a taaruz edecek olursanız bir hafta evvel bana ma’lumat veriniz. Çünkü, ben de 

kendi tarafımdan kıtâımızı izhar edip size iltihak edebileceğim. Hareketinizi tesri’ 

ederseniz Van’ı daha çabuk işgal edersiniz. Bütün bu ahvali Prens Bebutov’a 

ma’lumat vermekle beraber, benim size tarafdar olduğuma ve size muavenet 

edeceğime dair yemin ile Prens cenaplarına te’min ediniz. Kıtaânız Van’a muvasalat 

ettiğinde Musul’dan Van’a kadar bütün sahanın tarafımızdan işgalini vaad 

ediyorum…742” ifadelerinden Nasturi Patriği’nin Rusların gelişini beklediği ve onlara 

bu bölgeleri işgalleri halinde bütün imkânlarını kullanarak sonuna kadar destek 

olacağını, hatta Ruslara savaşta müttefik olarak bütün kuvvetleriyle katılacağı 

anlaşılmaktadır.  

Yine aynı yılın 27 Mayıs tarihli patriğin buna benzer bir diğer mektubunun 

içeriğinden, Rusların kendilerine yardım vaadinden memnun kaldıkları ve bu nedenle 

onun konumunu ve askeri gücünü öğrenmek istedikleri anlaşılmıştır. Zira Mar 

Şamun Abraham’ın Ruslara mektubunda: 

“ Zat-ı âlileri bendenizden hal-i hazırdaki kıtaatımın mevcudunu öğrenmek 

istemişdiniz. Hâkimiyetim zayıf olduğundan ve bütün tabi’lerimden icab edenlerin 

maişetlerini te’min edemediğimden bunların âdetini göstermek pek müşkildir. Hal-i 

                                                 
740 KP Matiyef, a.g.e., s. 31. 
741 Avyarov, a.g.e. s. 87; Çengiz Çakaloğlu, a.g.e., s. 82-83. 
742Avyarov, a.g.e. s. 87; Çengiz Çakaloğlu, a.g.e., s. 84-85. 


 156

hazırda Asuriler’le meskûn idaremde sekiz vilayet olduğunu ve bu vilayetlerin halkı 

size iltihak etmek üzere kıtaatınızın vüruduna intizar ettiklerini arz ederim.….” 

ifadeleriylepatrik, Rusları kendisi ve halkı hakkında bilgilendirerek bir anlamda 

onlardan ellerini çabuk tutmalarını istemiştir. Zira emrindeki adamların ihtiyaçlarını 

karşılamada sıkıntılar yaşadığını ifade etmiştir. Ancak Mar Şamun Abraham’ın 

Ruslarla birlik olup Doğu Anadolu’yu ele geçirme girişimi 1856 yılında Paris Barış 

Antlaşması’nın imzalanmasından dolayı akamete uğramıştır. Çünkü artık savaş 

bitmiş ve Rusların Nasturilere ihtiyaçları kalmamıştır743. 

1863 yılında Urmiye bölgesinde Rusya’nın bölgeyi alacağı şayiası iyice 

yayılmaya başlamıştır. Ancak söylentinin aslı çıkmamış sadece bölgeye araştırma 

yapmak için gizlice iki üç ajan gelmiştir. Bu ajanlar Nasturilere kendilerine 

katılmaları halinde onlara birçok vaatte bulunmaları ve bölgede görünmeleri diğer 

misyonerler ve politik güçler arasında tedirginlik yaratmıştır. Çünkü bu şekilde bile 

Rusların varlığının hissettirilmesi bile Nasturilerden bir kısmının Amerikan 

misyonerlerden ayrılmasına neden olmuştur. Ancak bu girişimin sonu gelmemiştir744.  

Nasturiler Rusya’ya karşı bu kadar istekli ve gönüllü davranmalarına karşın, 

bekledikleri karşılığı bulamışlardır. Bu nedenle 1863 yılında İngiltere’den kendi 

sorunları için yardım talep ettiler. Bu talep sonrasında İngiltere tarafından yapılan 

birkaç girişim kendilerini tatmin etmeyince Nasturiler bu sefer yüzlerini tekrar 

Rusya’ya çevirdiler745. Nasturilerin bu şekilde kadar iki devlet arasında zik zakları 

19. yüzyıl boyunca devam edecektir.  

Nasturiler, Rusya’ya himaye başvurularında, Rus Ortodoks Kilisesi’yle 

birleşme ve onların vesayetine girme talepleri olmuştur. Çünkü Rusya’nın dış 

politikası ile kilisesi’nin misyonerlik faaliyetleri arasında yakın bir iş birliği vardı. 

Hükümet misyonerlik faaliyetleri için kilisenin önündeki engelleri kaldırıyor, o da 

bunun karşılığında Rus hükümetinin siyasal amaçlarına hizmet ediyordu. Bu ikilinin 

                                                 
743 Çengiz Çakaloğlu, a.g.e., s. 85. 
744 Fifty-Second Annual Report of the American Board of Commissioners for Foreign Missions, 
Present at the Meeting held at Sprinfield, Mass,  October 7-10, 1862, Press Of T.R. Marvin, 42 
Congress Street, Boston 1862, s. 110-11; Rufus Anderson, History … c. II, s. 144–145. 
745 Bilâl N. Şimşir, British … Vol. II, s.67; Heiki Palva, a.g.e., s. 59-60. 


 157

arasındaki ilişkiyi fark eden Nasturiler amaçlarına ulaşabilmek adına Ortodoks 

olmayı göze almışlardır746. 

 1880’de ise Nasturiler, Rusların bölgeyi işgal etmelerini istemek için başta 

Van’da Vartebed adlı Ermeni olmak üzere çeşitli kişiler vasıtasıyla Ruslarla irtibata 

geçmek için birçok kez teşebbüste bulunmuşlardır. Ruslardan yardım isteyen 

mektuplarda Nasturi Meliklerinin ve Nasturi Patriği’nin mührü bulunmaktaydı. 

Rusya’ya gönderilen Nasturi heyetlerinden bir tanesi, şubat ayında Tiflis’e ulaşarak 

buradaki yetkililer ile görüşmelerde bulunmuş ve Rusların kendileriyle 

ilgilenmesinden ümitli olarak Nasturiler arasına geri dönmüştür747.  

Osmanlı Devleti’nde yaşayan Nasturilerin bu girişimlerinin yanı sıra Urmiye 

bölgesinin ileri gelen Nasturi din adamları da Tebriz’de bulunan Rus büyük elçisi ile 

görüşerek Ermenilerle birlikte Rus himayesine ve kilisesine girmeyi istediklerini 

belirterek bu önerilerinin kabul edilmesini istemişlerdir748. Ruslar da Nasturilerin 

kendilerine olan bu ilgisinden ve birleşme isteğinden memnun olmuşlardır. Hatta Rus 

Musul Konsolos Yardımcılığı’na 1883 yılında atanan Kartsov, bu başvurunun hemen 

ardından dağdaki Nasturilerle ilişkilerini geliştirmiş ve muhtemelen onları etkilemek 

için ortalıkta Rus askeri elbisesi ile dolaşmıştır749. Rusların Nasturilere yönelik bu tür 

faaliyetleri Nasturiler arasında oldukça etkili olmuştur. Zira 1883-1884 yıllarında 

Nasturiler arasında başta patrik olmak üzere Rus taraftarlığı, başta Mar Şamun Rouel 

olmak üzere artmıştır. Bunun nedenlerini İngiliz Van Konsolos Yardımcısı Eyres, 

Rusların başta Mar Şamun Rouel olmak üzere Nasturiler arasında çok miktarda para, 

madalya ve nişanlar dağıtması şeklinde açıklamaktadır. İşte bütün bunlar Nasturilerin 

Ruslara yakınlık duymasına ve onların himayesini istemelerine neden olmuştur. 

Nasturiler bu isteklerini Ruslara kabul ettirmek için onların mezheplerine geçmeyi 

dahi kabul etmişlerdir750. Nasturilerin bu talep ve önerilerine rağmen Ruslar bir 

müddet sonra dönemin siyasi koşullarının uygun olmamasından dolayı Nasturilerin 

isteklerini karşılamak konusunda istekli olmamıştır. Ama yine de ilerleyen 
                                                 
746 Athelstan Riley, …, s. 5-6. Bu dönemde Nasturi Patriği Mar Şamun’un Ruslarla olan ilişkisini 
Yeremiha adlı bir Nasturi din adamı ile sağlamıştır. Yeremiha bu görevi sırasında Erzurum ve 
Musul’da bulunan Rus konsoloslukları ile görüşmelerde bulunduktan sonra Kars yoluyla Tiflis’e 
ulaşmış ve  buradaki yetkililerlede görüşmelerde bulunmuştur746. Bkz. “HR.SYS. 2819/7” Osmanlı 
Belgelerine Göre Osmanlı-Rus İlişkisi I, ( 1848-1898), Ankara 2006. 
747 BOA, HR.TO. 258/7. 
748 J.F.Coakley, a.g.e., s. 219. 
749 Frederick G. Coan, a.g.e., s. 76; John S. Guest, a.g.e, s. 221-223 
750 Bilâl N. Şimşir, British … Vol. II, s. 492-493, 495. 


 158

dönemlerde Nasturilerden yararlanmak maksadıyla bölgedeki konsolosluklar 

vasıtasıyla Nasturilerle ilişkilerini devam ettrimiş ve onlar arasından tercümanlar 

tutmuşlardır751.  

1886-1890 yılları arasında Urmiye Nasturileri büyük bir Rusya hayranlığına 

kapılmış bulunmaktaydılar. Bu nedenle evlerinin duvarlarını Rus kraliyet ailesinin 

fotoğrafları ile süslüyorlardı752.  

Osmanlı topraklarında yaşayan Nasturiler de aynı şekilde dış dünyadaki 

gelişmeleri bölgelerine gelen yabancılar ve misyonerler yoluyla takip ediyorlardı.  

Bu bağlamda 1898/1899 yıllarında Hakkâri dağlarındaki Tiyari bölgesini dolaşan 

ABCFM misyoneri Coan’a Tiyarili Aşita Köyü sakinleri, Rusların ne zaman gelip 

kendilerini Osmanlı Devleti’nden kurtaracaklarını sormuşlardır. Bu dönemde Tiyari 

ve diğer bölgelerdeki halkın en büyük beklentisi Rusların gelmesiydi753. Bunun için 

de oyıllarda Hakkâri bölgesinin önde gelen din adamları, gizli bir şekilde Urmiye 

bölgesinde bulunan Rus misyoner ve görevlileriyle irtibatta bulunmaktaydılar754. 

 Bu iletişim neticesinde 1899 yılında Van Rus Konsolosu, bölgedeki çıkarları 

doğrultusunda aynı yıl diğer konsoloslar gibi Hakkâri dağlarına giderek bölgedeki 

Nasturi aşiretleri arasında gezilerde bulunmuştur755. Bu gezi sonunda Rus Konsolosu 

Nasturi Patriği ile görüşmüştür756.  

Nasturilerin Rusların gelişine ve onlara gösterdikleri yakınlığa rağmen 

Ruslar, onların Kürtlerle olan sorunlarına hiçbir şekilde müdahale etmemişlerdir. 

Aksine Rusya, bu sorunlardan rahatsız olmayıp çatışmalarından memnuniyet 

duymuştur. Çünkü bu çatışmalar Ruslara, Nasturileri kendi taraflarına çekebilmesi 

için güzel fırsatlar sunmuştur757. Bu olayları bahane ederek Rus konsolosları 

faaliyetlerine hız vermiş ve onları Osmanlı Devleti’ne karşı isyan ve iğfale teşvik 

etmiştir758. Hakkâri dağlarındaki Nasturilerin Rus sempatisine paralel bir şekilde 

                                                 
751 Frederick G. Coan, a.g.e., s. 76; John S. Guest, a.g.e, s. 221-223. 
752 Arthur John Maclean And William Henry Browne, a.g.e., s. 58-59. 
753 Frederick G. Coan, a.g.e., s. 213; Aubrey R. Vine, a.g.e., s. 180. 
754 The Sixty-Third Annual Report Board of Foreign Missions of the Presbyterian Church of the 
United States of America Presented to the General Assembly, May. 1900., s. 198-199. 
755 BOA,Y.PRK. UM. 45/2; W.H.Browne, “Report On The Mountaın Statıon, 1898.”, Quarterly 
Report of Assyrian Mission, No. XXXVII, s. 308-309. 
756 BOA, Y.PRK. UM. 45/2. Rus Konsolosu’nun bu gezisi sırasında Osmanlı yetkilileri de konsolosun 
bölgedeki amaçlarını bildiklerinden dolayı onu izlemesi için yanına bir ajan katarak Nasturiler 
arasındaki her türlü faaliyetini izlemişlerdir. Bzk. Aynı belge. 
757 Süryanilerin Acı Sonu, s. 20. 
758 BOA, İ.HUS. 157 /1325 B–031. 


 159

1887 yılında Rus etkisinin Doğu Anadolu’da tekrar görülmesi üzerine Tiflis’te 

bulunan Nasturi papazı Gabriyel, Gürcistanlı Agzax Bafel aracılığı ile Nasturiler 

adına Rus Ortodoks Kilisesine başvurmuştur.  Kilise Konseyi de bu başvuruyu 

değerlendirmiş ve onların durumunu yerinde görmek üzerine A.İvanof’u İran 

bölgesine göndermiştir. İvanof, buradaki Nasturilerle Rus Kilisesi’ne geçiş hakkında 

görüşmelerini ve incelemelerini tamamladıktan sonra kilise ve hükûmet yetkililerine 

raporunu sunmuştur. Rusya geçmişin aksine bu sefer artık Ortadoğu’daki çıkarlarını 

ve konumunu sağlamlaştırmak adına bu isteği kabul etmiştir. Ayrıca Nasturiler 

göndermiş oldukları mektupta Ruslardan İran’ın Urmiye şehrinde bir başkonsolosluk 

açılmasını istiyorlardı. Bu istek ancak 9 yıl sonra, 1897 yılında Rus papazların 

Nasturilere Ortodoksluğu benimsetmeleri için oluşturulan kurulun gönderilmesi ile 

birlikte gerçekleştirilmiştir759. Bu süre zarfında 1891 yılında Nasturi Patriği Mar 

Şamun Rouel, Ruslarla irtibata geçmek istemiş ve Ruslara Nasturileri himaye konulu 

iki adet mektup yazmış olmasına rağmen istediği işbirliği ortamını elde edememiş760 

ve mektupları Osmanlı Devleti yetkililerinin eline geçmiştir761.   

Rusların Nasturi sorunu ve İran ile ilgilenip bölgeye kalıcı olarak 

yerleşmesinden endişe eden İran hükûmeti, bunu engellemek için son dönemlerine 

kadar bozuk olan ekonomisini İngiliz desteği sayesinde ayakta tutmaktaydı762. Ancak 

1889 yılında İran’ın tütün rejimi ve ekonomik alt yapısı tamamen bozulunca iflasın 

eşiğine gelmiştir. Bu sırada İran’ın kötü durumundan yararlanan Rusya, ekonomik ve 

ticari yardımlarla İran hükümetini finanse etmiştir. 1894 yılında bu nedenle Rusya, 

İran hükûmeti nezdinde etkinliğini arttırarak Kuzeybatı İran’daki politik gücüne yeni 

bir güç katmıştır. Bu uygun ortam sayesinde Rus Ortodoks Kilisesi de Nasturiler 

arasındaki faaliyetlerini rahatça icra edebilmiştir763.  

Ruslar bu yıllarda kendileriyle bağlantı sağlayan Nasturi Melikleri 

aracılığıyla, Nasturi Patriği’nin sempatisini kazanmak için ona hediye olarak gümüş 

saat ve çeşitli hediyeler vermişlerdir.  Ruslar artık Nasturiler ile yakından ilgileniyor 

ve onları ilerideki bir savaşta Osmanlı Devleti’ne karşı Ermenilerle birlikte önemli 
                                                 
759 KP Matiyef, a.g.e., s. 31. 
760 BOA, Y.MTV. 73 /195. 
761 BOA, Y.MTV. 73/195. 
762BOA,Y.PRK. EŞA. 28/85.İran hükümeti İngiltere’nin mali desteği sayesinde ayakta 
durabilmekteydi. Bu döneme kadar 30 milyon frank civarında para yardımında bulunmuşlardır. Bkz 
aynı belge. 
763 J.F.Coakley, a.g.e., s. 220. 


 160

geçitlerin ve mevkilerin tutulması için kullanmayı düşünüyorlardı. Bu amaçla Van 

konsolosları aracılığıyla Patrik ile irtibatta bulunuyorlardı764.  

Ruslar, patrik ile ilişkilerinin yanı sıra Nasturi ileri gelenlerini kullanarak 

Nasturi aşiretler üzerinde de etkili olmuşlardır.  Misal olarak; 1894-1896 yılları 

arasında Nemrut Efendi’yi kendi taraflarına çekerek Hakkâri dağlarında özellikle 

Tehoma ve Tiyari aşiretleri arasında etkili olmaları verilebilir.  Bu ilişki sonunda 

Tiyari Aşireti’nin Meliği Toma, bu yıllar arasında iki defa Rusya’ya giderek burada 

eğitimden geçmiştir. Ondan sonra oğlu İsmail de babası gibi Rus Van Konsolosu 

vasıtasıyla Rusya ile bağlantı kurmuştur. Bu bağlantı neticesinde Melik İsmail zaman 

zaman Van Konsolosu ile görüşmelerde bulunmuştur. Ruslara yapmış olduğu 

hizmetlerden ötürü kendisine Ruslar tarafından bir saat hediye edilmiştir765.  

Rusların bölgede görünmesi ve faaliyetleri sonucunda 1898 yılına kadar 

İran’ın Urmiye bölgesindeki Nasturilerin hepsi Rus papazlarının teşvikiyle Ortodoks 

mezhebini kabul etmişlerdir. Rusya, Urmiye’deki Nasturilerden sonra da Hakkari 

bölgesindeki Nasturileri de yanlarına çekmek için faaliyetlerini yoğunlaştırmıştır. Bu 

nedenle Osmanlı Devleti, Rus Ortodoks misyonerliğini Katolik misyonerliğinden 

daha tehlikeli buluyordu766. Ruslar bu misyonerlik faaliyetleri sırasında Nasturileri 

elde edebilmek için kendilerine, bölgeye geldiklerinde Müslümanları bile 

Ortodoksluğa döndüreceklerini yoksa onların mallarını ve hayvanlarını alarak 

Nasturilere dağıtacaklarını ve onları Sibirya’ya süreceklerini belirtiyorlardı. Onlar da  

büyük bir ümitle Ortodoksluğa geçtikleri için Rusya’nın kendi mezhepdaşlarını 

kurtarmak bahanesiyle bu bölgeyi işgal edeceklerine inandılar767 ve  bu nedenle 

Urmiye’deki Müslüman halka karşı bazı taşkınlık faaliyetlerine dahi giriştiler768.  

1899 tarihinde Rusları bölgeye gelmeye teşvik etmek için Ruslarla 

görüşmelerde bulunan Mar Yonan, İran’daki yetkililere Rusların himayesinde 

olduklarını ve onların Ortodoks mezhebine girdiklerini açıklamak istemiştir. Bunun 

için beraberindeki 18 Nasturi din adamı ile Ortodoksluğa geçiş dilekçesini vermek ve 

Ortodoks olarak tanınmak için İran’ın başkentine gitmişlerdir. Ancak İran Devleti 

                                                 
764 BOA, Y.PRK.DH. 9/26. 
765 Bayram Kodaman, a.g.e., s. 100-101; Süleyman Hayrullah Örs, a.g.e., s. 41. 
766 John S. Guest, a.g.e., s. 283; BOA, A.MKT: MHM. 698/16; BOA, A.MKT. MHM 672/19; BOA,  
Y.PRK. UM. 45/2; David Gaunt, a.g.e., s. 46. 
767 Heiki Palva, a.g.e., s. 63. 
768 Frederick G. Coan, a.g.e., s. 244. 


 161

Rusların bölgedeki nüfuzundan çekindiği için bu isteği onaylamamıştır. Aynı yıl 

ayrıca Nasturi bölgesinde ortaya çıkan kıtlık sebebiyle halk sıkıntı çekerken 

Rusya’nın yardım eli uzatmaması, onları kendileri için koruyucu olarak gören 

Nasturileri hayal kırıklığına uğratmıştır769.   

Buna rağmen 1899 yılında Tebriz Rus büyük elçisi İran’da Nasturilerin 

yoğun olarak yaşamış olduğu Urmiye şehrine giderek Nasturileri etkilemeye 

çalışmıştır770. Nasturiler de kendilerine yönelik bazı olumsuzluklara rağmen son 

dönemlerinde kendilerine gösterilen ilgiden memnun olarak misyonerlik 

faaliyetlerinde bulunmak için bölgelerine gelen Rus heyetlerini en parlak ve güzel 

elbiselerini giyerek büyük bir coşku ile karşılamışlardır. Onlara göre Ruslar  bölgeye 

gelen Ortodoks Kilisesiyle politik güçlerini birleştirerek İran’ı Rus toprağı haline 

getirip onlara daha rahat yaşam şartları sağlayacaktı. Bu nedenle onların gelişi onlara 

güzel günlerin habercisi gibi görünmüştür771.  

20. yüzyılın başlarında Ruslar, Nasturiler arasındaki faaliyetlerine devam 

ederek onları bazı hizmetlerinde kullanmışlardır. Bu dönemde özellikle Nasturi 

Petros, Nasturiler hakkında Rusları bilgilendirerek, Osmanlı Devleti’nde bulunan 

Nasturiler hakkında casusluk yapmaktaydı. Yine Rusların, Hakkâri’deki gezileri 

mütemadiyen devam etmiştir. Bu bağlamda 1904 yılında Rusya’nın Osmanlı-İran 

sınır komisyonunda görevli olan Miralay Andery Feksi, Osmanlı Devleti’ndeki 

Nasturiler arasında araştırma yapmak için Osmanlı sınır bölgelerinde gezilerde 

bulunmuştur772.  

I. Dünya Savaşı’na doğru oldukça yoğunlaşan Rus ilgisi karşısında Nasturiler, 

onların bölgeye kendilerini Osmanlı idaresinden kurtarmak geleceklerini 

zannetmişlerdir. Gerçekte ise bu ilginin altında, bu toprakların Basra’ya ulaşabilecek 

en kısa yol olması ve işgal harekâtı sırasında onları kendisine yardımcı olabilecek bir 

unsur olarak görmeleri yatmaktaydı. Bu nedenle Ruslar, I. Dünya Savaşı sırasında 

                                                 
769 Y. M. Neesan, “A Letter From Mr. Neesan”, Quarterly Report of Assyrian Mission, No. 
XXXVI, s. 292-293. 
770 O.P.H., “ About Thıngs In General”, Quarterly Report of Assyrian Mission, No. XXXVII, s. 
313-314. 
771 F.N.H., “The Advance Of The Russians”,  Quarterly Report of Assyrian Mission, No. XXXVII, 
s. 315-317. 
772 BOA, DH.KMS. 23/43. 


 162

Nasturiler ile ittifak yaparak Basra’ya ulaşıp İngiliz kuvvetleriyle birleşmek 

istemişlerdir773.  

Osmanlı Devleti ise Rusların bu amaçlarının farkında olarak Nasturilerin 

Rusların etki alanına girmesini engellemeye çalışmıştır. Ancak Rus propagandası 

onlar arasında Osmanlı Devleti’nin çabalarından çok daha etkili olmuştur. Bunun 

sonucunda Nasturiler I. Dünya Savaşı’nın en başından itibaren Ruslarla ittifak 

kurarak Osmanlı Devleti’ne karşı Van ve Hakkâri bölgelerinde savaşmışlardır. 

Rusların I. Dünya Savaşı’nın bitiminden önce barış antlaşması imzalayarak 

çekilmesiyle birlikte Nasturilerin büyük bir bölümü de onlarla Osmanlı topraklarını 

terk etmek zorunda kalmışlardır774.  Nasturilerin Türkiye’de kalan nüfusunun büyük 

bir bölümü ise zamanla yaşadıkları bölgelerden İstanbul’a ve oradan da Avrupa 

ülkelerine göç etmektedirler.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                 
773 Bkz. Stefanos Yerasimos, a.g.e., s. 282-284 
774 Abraham Yohannan, a.g.e., s. 79; Yonan Şahbaz, a.g.e., s. 31; Dursun Gök, “1924 Türk Basınında 
Musul Meselesi”, Misak-ı Milli ve Türk Dış Politikası’nda Musul, Kerkük ve Erbil Meselesi, 
Sempozyumu, Ankara 1998, s. 60. “Van gölü ile Urmiye arasındaki bölge, Rus Kafkasyası ile 
Basra’yı işgal etmek için Kuveyt’te bekleyen İngilizlerle mümkün olabileceği, Yukarı 
Mezopotamya’nın merkezi Musul arasındaki en kısa yol olduğu için (bu bölge ) çatışmaların kilit 
noktalarından birisiydi. Burası, aynı zamanda Türk savunmasının “yumuşak karnı “ olarak kabul 
edilen bir yerdi. Anadolu’da Ermenilerin en yoğun olduğu tek bölge Van Gölü çevresiydi; Urmiye’de 
Asuriler (Nasturiler), Hakkâri dağlarında ise Nasturi aşiretler yaşıyordu”. Bkz. Stefanos Yerasimos, 
a.g.e., s. 282-284. 


 163

 

 

 

 

 

 

SONUÇ 

Anadolu’da Hristiyanlığı ilk kabul eden topluluklardan birisi olan Nasturiler, 

13. ve15. Yüzyıllarda meydana gelen Moğol ve Timur seferlerinden sonra büyük bir 

çöküş içerisine girmiştir. Bunun sonucu olarak Hakkâri ve Urmiye düzlüklerinde 

yaşayan cahil bir Hristiyan halk topluluğuna dönüşmüşlerdir. Nasturilerin yaşadığı 

coğrafyanın elverişsizliği, onların dağ zirvelerinde medeniyetten soyutlanmış bir 

hayat tarzı benimsemelerine neden olmuştur. Bu yaşam tarzı Nasturilerin dış dünya 

ile irtibatlarını koparmış ve içe dönük kapalı bir toplum haline gelmeleri sonucunu 

doğurmuştur. Öyle ki içerisinde yaşadıkları devletlerin dikkatini pek fazla 

çekmedikleri gibi genel olarak 19. yüzyılın ortalarına kadar diğer Hristiyan ulusları 

ve kiliseleri tarafından bile unutulmalarına neden olmuştur. 

Nasturilerin yaşadığı topraklar olan Van-Hakkari ve Urmiye çevresi Osmanlı-

İran devletleri arasında bölünmüştü. Bu nedenle 19. yüzyılda Nasturilerin üçte ikilik 

en önemli kısmı Osmanlı topraklarında yaşıyorken, geri kalan üçte birlik kısmı ise 

İran topraklarında yaşamaktaydı. Bu iki kısımdan Osmanlı Devleti içerisinde 

yaşayan Nasturiler, 19. yüzyılda kendi içlerinde göçebe ve yerleşik olmak üzere iki 

kısma ayrılmıştır. Göçebeler dağlarda, derin ve engebeli vadilerde Müslüman 

komşularından uzak, “Melik” adı verilen kabile reislerinin emri altında göçebe 

halinde yaşamakta ve nadir olarak yaşadıkları derin vadilerden çıkmaktaydılar. 

Göçebe Nasturiler, yerleşik kardeşlerinin aksine devlete sık sık isyan eden silahlı ve 

kavgacı bir mizaca sahip Nasturi topluluğuydu. Yerleşik olarak yaşayanlar ise genel 

olarak Musul ve Van’daki ova ve köylerde yaşamaktaydılar. Bu yerleşik Nasturiler,  

tarım ile uğraşmakta ve çeşitli Kürt aşiretlerine ve beylerine tabi olarak 

yaşamaktaydılar. 19. yüzyıla kadar olan zaman zarfında yaşamış oldukları coğrafya, 

onların ekonomik faaliyetlerini ve yaşam alışkanlıklarını değiştirmiştir. Hakkâri 

dağlarında bulunan Nasturiler, bir arada yaşadıkları veya komşu oldukları Kürtlerle 


 164

aynı coğrafyanın da getirmiş olduğu zorunlulukla birlikte aynı tür alışkanlıklara ve 

sosyal yaşam görüntüsüne sahip olmuşlardır. Her iki grup da birbirleriyle zaman 

zaman dost olmuş, zaman zaman da birbirleri ile denk bir şekilde mücadele halinde 

bulunmuşlardır.  Osmanlı topraklarında yaşayan Nasturiler, genel olarak 

hayvancılıkla uğraşırken, İran topraklarında yaşayan Nasturiler ise tarımla 

uğraşmışlardır. 

Nasturilerin dini ve sosyal liderlerine Mar Şamun denilmekteydi.  Mar 

Şamun, 19. yüzyıl boyunca Nasturi nüfusunun yoğunluğuna paralel olarak 

Hakkâri’de Koçaniş isimli köyde yaşamıştır. Onun bu köydeki Nasturiler üzerindeki 

hâkimiyeti padişah tarafından bir aşiret şefi gibi tanınmıştır. Ancak Bedirhan Bey 

olayının ardından devlet tarafından Mar Şamun’un Patrik,  Nasturilerin ise millet 

olarak tanınma fırsatı doğmuştur. Bedirhan Bey olayının sonunda Mar Şamun 

Abraham, Osmanlı başkentine çağrılmış; fakat o bu davete uymayarak İstanbul’a 

gitmekten kaçınmıştır. Patriğin bu tutumu Nasturilerin devlet tarafından bir millet ve 

patriğinin de bir lider olarak tanınmasını engellemiştir.  

Osmanlı Devleti, Nasturiler ile olan ilişkisinde ilk dönemlerde Kürt Beylerini 

görevlendirmiş ise de, 19. yüzyılın ikinci yarısından itibaren Nasturi Patriği Mar 

Şamun’u görevlendirmiştir. Bu ilişkilerinde Nasturi Patriğini genel olarak “Reis-i 

Ruhani” olarak tanımlamış ve ona maaş bağlamıştır.  

Osmanlı Devleti, 19. yüzyılın sonlarından itibaren devleti uğraştıran Ermeni 

meselesi gibi, bir Nasturi meselesi ortaya çıkmasından endişelenmiştir. Bunun için 

Osmanlı Devleti 19. yüzyılın son çeyreğinde bölgede Nasturi–Kürt ilişkilerinin, 

koyun hırsızlığı ve çoban yaralamalarından daha da ileri boyutlara ulaşıp, kalıcı 

sorunlara neden olmaması için bazı düzenlemelere gitmiştir. Osmanlı Devleti 

tarafından gerçekleştirilen reformlarda onlara da önemli görevler verilmiştir. Alınan 

bu önlemlerle Nasturiler ile Kürtler arasında son dönemlerde şiddetlenerek artan 

çatışmaların önünü alabilmesi ve bölgedeki gelişmelerin daha yakından takip 

edilmesi amaçlamıştır. Ancak daha önce alınan önlemlerin yeterli gelmediği 

görülünce 1896 yılında Osmanlı Devleti, bölgede yeniden düzenlemelere gitmiştir.  

Bu düzenlemeler çerçevesinde Hakkâri sancağında Nasturilerin en yoğun olduğu 

bölgede yeni bir kaza merkezi oluşturulmasıyla bölgenin yabancı etkilerden, 

olumsuzluklardan korunması amaçlanmıştır. Yeni kaza, özellikle Nasturiler için 


 165

teşkil edildiğinden kaza memurluklarında daha çok Nasturilere yer verilmeye 

çalışılmıştır. Devlet tarafından bu kazanın oluşturulma amacı idari düzenlemelerle 

Nasturilerden vergi almak değil, sadece bölgedeki işleri düzene sokmak ve 

Nasturilerin devletle olan irtibatını daha düzenli hale getirmektir. Zaten yeni teşkil 

edilen bu kazanın giderleri gelirinden çok daha fazla olmuştur. Bu kazanın işlerlik 

kazanması, alınacak diğer önlemlerle Nasturi-Kürt çatışmalarının sona erdirilmesi ve 

bölgede sükûnetin sağlanması amaçlanmıştır. Ancak bütün bu çabalara rağmen bu 

kaza işlerlik kazanmamıştır. Bunda Nasturilerin göçebe olmasının ve bu kazanın 

oluşturulmasına sıcak bakmamalarının etkili olduğu düşüncesindeyiz. 

19. Yüzyılda İran Devleti’nde yaşayan Nasturiler daha çok Kuzeybatı İran 

bölgesinde Urmiye şehri civarında bulunmaktaydılar. Buralardaki halkın sevk ve 

idaresi için İran hükümeti tarafından bir Hıristiyan vali atanmıştır. Bu görevliye 

“Serparast” adı verilmekteydi ve Serparastlar genellikle Ermenilerden oluşmaktaydı. 

İran bölgesinde 19. yüzyıl boyunca Müslüman halk ve Nasturi halkı aynı koşullarda 

yaşamaktaydılar. Urmiye Bölgesi’ndeki halkın günlük yaşamında din kesin bir ayrım 

getirmemiştir. Nasturilerle Müslüman komşuları karşılıklı etkileşim neticesinde 

birbirlerinin birtakım sosyal ritüellerini ifa eder duruma gelmişlerdir. 

19. yüzyılda Nasturi toplumu, kendi içindeki bölünme ve çekişmeler sonunda 

küçülerek güç kaybetmiştir. Onların bu çekişmelerinden faydalanan Katolik Kilisesi, 

Nasturilerden ayırdığı topluluğu Keldani olarak adlandırmıştır.19. yüzyılda 

misyonerler gelinceye kadar Nasturi toplumu, sadece Katolik Kilisesi’yle mücadele 

halinde bulunmaktaydı. 19.Yüzyılın ikinci yarısından itibaren Protestan 

misyonerlerin gelişi ile Nasturi toplumu dış dünya tarafından tekrar keşfedilmiştir. 

Ancak Nasturi bölgesine gelen misyonerler, toplumu daha da bölerek toplumdaki 

mezhepler arası mücadeleyi arttırmış bu da toplumdaki din işlerinin aksamasına 

neden olmuştur. 

Nasturiler, Kürtlerle 19. yüzyıl boyunca sık sık yayla anlaşmazlığı yaşamış ve 

bu nedenle aralarında geçici çatışmalar çıkmıştır. Ancak bu çatışmalar misyonerlerin 

gelişi ile birlikte yeni bir boyut kazanmıştır. 19. yüzyılın ikinci yarısında 

misyonerlerin görünmesinin sonucunda ilk olarak halk arasında kuşkular ortaya 

çıkmış, Müslüman ve Hıristiyan ilişkileri zedelenmiş ve daha sonra da taraflar 

arasındaki sorunlar ciddileşmeye ve sürekli hale gelmeye başlamıştır. Osmanlı 


 166

Devleti ise, 19. yüzyılın sonlarına doğru Kürtler ile Nasturiler arasında meydana 

gelen çatışmaların önünü alabilmek ve bölgedeki asayişi sağlamak için Nasturi 

Patriği Mar Şamun Rouel ile Kürt ileri gelenlerini bir araya getirerek taraflar 

arasındaki sürtüşmenin sona erdirilmesine çalışmıştır. Bu amaçla çeşitli çevre 

vilayetlerden asayişin sağlanması için zaman zaman bölgeye asker göndermiştir. Bu 

şekilde Osmanlı Devleti tarafların çatışmalarını durdurup, mahallî olaylara 

misyonerler vasıtasıyla yabancı güçlerin karışmasını engellemeye, böylece 

Nasturileri devlet içerisinde tutmaya çalışmıştır.  Osmanlı Devleti tarafından bu 

önlemlere rağmen 20. yüzyıla girerken taraflar arasındaki sorunlara Misyonerlerin 

müdahalesi taraflar arasında huzursuzluğu arttırmış, Nasturilerin ve Kürtlerin 

birbirleri ile olan mücadelelerinin kalıcı olmasına yol açmıştır. 

Nasturilerin diğer bir komşuları olan Yahudilerle olan ilişkileri 19. yüzyıl 

boyunca soğuk, birbirinden kopuk bir şekilde sürmüştür. Bunda birbirlerine karşı 

olumsuz olan gelenek ve inançlarının etkisi büyüktür. 

Yezidilerle olan ilişkileri ise ilk dönemlerde karşılıklı olarak kötüydü. 

Nasturiler,  onları dinsiz, sapkın bir mezhep olarak görmekteydiler. Yezidiler ise 

zaman zaman Nasturilere yönelik soygun ve yağma faaliyetlerinde bulunmuşlardır. 

Ancak 19. yüzyılın ikinci yarısından itibaren batılı misyonerlerin Osmanlı 

Devleti’nin doğu topraklarındaki Hristiyanlar arasındaki faaliyetler, Yezidilerin de 

ilgisini çekmiştir. Yezidiler de Nasturiler gibi misyonerlerin ilgisini ve desteğini 

kazanabilmek için artık sadece Müslüman tüccar ve yolcuları soyuyor ve Nasturilere 

pek fazla dokunmuyorlardı. Bu nedenle bu iki gurup arasında karşılıklı bir 

yumuşama dönemi yaşanmıştır. Yine iki topluluk arasındaki ilişkinin 

yumuşamasında, karşılarında duran ve bölgelerinde yayılan Kürtlerin etkisinin önemi 

de büyüktü. Kürtlerden gelen baskılar yüzünden Yezidiler ve Nasturiler 

birbirlerinden nefret etmeyi bırakıp birbirlerine sempati duymaya başlamışlardır. 

Hakkari Bölgesinde yaşayan Ermenilerle, Nasturiler arasında sosyal ilişkiler 

19. yüzyılın sonuna kadar olan süreçte çok iyi değildi. Nasturiler, onlara kız dahi 

vermezlerdi. Ancak 19. yüzyılın son yıllarında Ermenilerin çıkarmış olduğu isyanlar 

ve huzursuzlukların sayesinde Avrupalı devletlerin desteğini kazanarak sempati 

topladıklarını fark eden Nasturiler de bağımsız olmak için onlar gibi davranmaya 

çabalayarak girişimlerde bulunmuşlardır. Ermeniler de kendileri gibi Osmanlı 


 167

Devleti’nden ayrılmak için uğraşan bu küçük azınlık ile ilişkileri düzeltmeye 

başlamış ve onların yurtdışından yardım içeren mektuplarının taşıyıcısı olmuşlardır. 

Bu şekilde gelişen iki topluluğunun ilişkisi zamanla yumuşamış ve Osmanlı 

Devleti’ne karşı olan faaliyetlerde müttefikliğe kadar ulaşmıştır. 

19. yüzyılın son dönemlerine doğru Osmanlı Devleti’nin merkezi otoritesinin 

bölgede zayıfladığını fark eden Nasturiler ayrılık faaliyetlerine girişmeye 

başlamışlardır. Bu amaçla Ermeniler gibi çeşitli devletlerin sempatisini kazanmak 

için yardım isteyen ve devletin baskısı altında ezildiklerini ifade eden mektuplar 

kaleme almışlardır. Bunun dışında 19. yüzyıl boyunca Ortadoğuda hâkimiyet kurmak 

isteyen iki devlet olan İngiltere ve Rusya’nın politik çıkarları ve manevralarını 

sürekli olarak takip etmişler ve birçok politik oyunlara ve zikzaklara başvurarak 

amaçlarını gerçekleştirmeye çalışmışlardır. Bunun için zaman zaman Ruslara 

yanaşmış, zaman zamanda İngilizlere yönelerek yardım isteklerinde bulunmuşlardır. 

İngiltere’nin,  onlar için 19. yüzyıl boyunca süper güç olarak kendilerine, Osmanlı ve 

İran Devleti’nden bağımsızlık yolunu açacağını umuyorlardı. Bu umudun sonucu 

olarak 19. yüzyılın sonuna doğru İngilizler ve İngiltere’ye ait konulara oldukça ilgi 

duymuş ve onun bölgedeki görevlileri ile ilişkide bulunmuşlardır.  İngilizlerden 

umutlarını yitirdikleri anlarda ise hemen yanı başlarındaki Ruslara yönelmişlerdir. 

Çünkü bu ülkenin yaşamış oldukları coğrafyaya en yakın emperyalist güç olarak 

gelecekteki bir savaşta kendilerini bağımsızlığa kavuşturacaklarını düşünmüşlerdir.  

Ruslar ise 19. yüzyılın sonuna doğru çıkacak bir savaşta Nasturileri, Osmanlı 

Devleti’ne karşı Ermenilerle birlikte önemli geçitlerin ve mevkilerin tutulması için 

kullanmayı düşünmüştür. 

Fransa’nın Nasturilerle olan ilişkisi Rusya ve İngiltere’nin aksine Katoliklerin 

hâmisi sıfatıyla onları para ve çeşitli rüşvetlerle Katolikleştirmek için olmuştur. 

Ancak 19. yüzyılın ikinci yarısından itibaren O da Mezopotamya ve Ortadoğu’daki 

çıkarları gereği Nasturilere olan ilgisini mezhepsel düzeyden politik düzeye çıkararak 

Nasturileri para ve himaye önerileriyle elde etmeye çalışmışlardır. 

Nasturilerin hayalini kurdukları gelecek, büyük devletlerin kendi amaçlarını 

gerçekleştirmek için onları kullanıp bir kenara atması ile büyük bir hayal kırıklığına 

dönüşmüştür. 

 


 168

BİBLİYOGRAFYA 

A-OSMANLI ARŞİVİ 

1-DEFTERLER 

1.1-VİLAYETLERDEN GELEN GİNDEN EVRAK DEFTERLER 
BEO.VAN VGG. D. 940 

BEO.VAN VGG. D. 939 

 
1.2-AYNİYAT DEFTERLERİ 

BEO. VAN AYN. D.929.  

BEO. VAN AYN. D. 933. 

BEO. DİYARBAKIR AYN. d 609. 
 

1.3-MALİYE NEZARETİ CİZYE DEFTERLERİ 
ML. VRD. CMH. No: 1310 

ML. VRD. CMH. No: 1329. 

 
2.ARŞİV BELGELERİ 
Bab-ı Asfî Divan Kalemi (A.DVN. MHM) 

Cevdet Dâhiliye (C.DH.) 

Dahiliye Kalem-İ Mahsus (DH.KMS) 

Dâhiliye Nezareti Muhaberat Umumiye Dairesi (DH. MUİ) 

Dâhiliye Nezareti Mektubi Kalemi  (DH.MKT) 

Dâhiliye Nezareti  Emniyet Umumi Müdürlüğü ( DH.EUM) 

Dosya Usulü İradeler Tasnifi (İ.DUİT) 

Emmiyet-İ Umumiye Emniyet  (DH.EUM. EMN) 

Hariciye Siyasi ( HR.SYS.) 

Hariciye Nezareti Mektubi Kalemi (HR. MKT.) 

Hariciye Nezareti Tercüme Odası (HR.TO) 

İradeler Mesalih-i Mühimme (İ.MSM.) 

İradeler Meclis-i Mahsus (İ.MMS), 

İrade Meclis-İ Vala ( İ.MVL) 

İrade Hususi  (İ.HUS) 

İrade-i Dâhiliye (DH. İD.) 

İrade-i Dâhiliye (İ.DH.) 

Meclis-i Vükela Mazbataları (M.V.) 


 169

Saderet Mektubi Kalemi (A.MKT.) 

Sadaret Divan Kalemi (A.DVN) 

Sadaret Mektubi Mühimme Kalemi Evrakı (A.MKT.MHM) 

Saderet Mektubi Kalemi Meclisi Vala Evkrakı (A.MKT. MVL) 

Sadaret Umum Vilayetler Tahriratı ( A.MKT. UM) 

Yıldız Tasnifi Perakende Evrakı Askeri Maruzat (Y.PRK. ASK) 

Yıldız Perakende Evrakı Mabeyn Baş Katipliği (Y.PRK. BŞK.) 

Yıldız Sadaret Hususi Maruzat (Y.A.HUS)  

Yıldız Perakande Dâhiliye (Y.PRK DH) 

Yıldız Parekende Maliyeden Müdevver (Y.PRK.MYD) 

Yıldız Esas ve Sadrazam Kâmil Paşa (Y.E.E.) 

Yıldız Prekande Dahiliye (Y.PRK.DH.) 

Yıldız Prekande Emniyet (Y.PRK. EŞA.) 

Yıldız Tasnifi Mütenevvi Maruzat Evrakı Bölümü (Y.MTV.) 

Yıldız Perakende Komisyonlar Maruzatı ( Y.PRK. KOM.) 

Yıldız Prakende Evrakı Umum Vilayetler Tahriratı (Y.PRK. UM) 

3. SALNÂMELER 
 

A-DEVLET SALNAMELERİ 
Sâlname-i Devlet-i Aliye-i Osmaniye 1263 

Sâlname-i Devlet-i Aliye-i Osmaniye1267. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1270. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1271. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1272. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1273. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1274. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1280. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1290. 

Sâlname-i Devlet-i Aliye-i Osmaniye 1300 

Sâlname-i Devlet-i Aliye-i Osmaniye 1305 

Sâlname-i Devlet-i Aliye-i Osmaniye 1308 

Sâlname-i Devlet-i Aliye-i Osmaniye 1310 

Sâlname-i Devlet-i Aliye-i Osmaniye 1312 


 170

Sâlname-i Devlet-i Aliye-i Osmaniye 1315 

Sâlname-i Devlet-i Aliye-i Osmaniye 1317 

Sâlname-i Devlet-i Aliye-i Osmaniye 1319 

 

B-VİLAYET SALNAMELERİ 

Erzurum Vilayet Salnamesi 1287 

Erzurum Vilayet Salnâmesi1288 

Erzurum Vilayet Salnâmesi 1290 

Erzurum Vilayet Salnâmesi 1291 

Erzurum Vilayet Salnâmesi 1292 

Erzurum Vilayet Salnâmesi 1293 

Erzurum Vilayet Salnâmesi 1294. 

 
KİTAPLAR 
 
AHMET CEVDET PAŞA, Maruzat, Yay. Yusuf Halaçoğlu, Çağrı Yayınları, 
İstanbul 1980. 
 
AINSWORTH, WILLIAM FRANCIS, Travels and Research in Asia Mınor, 
Mesopotamya, Chaldea, and Armenia c. II, John W.Parker,West Strand, London 
MDCCCXLII. 
______________,The Claims Of The Christian Aborigines Of The Turkısh Or 
Osmanlı Empıre Upon Civilized, London 1843.  
 
AKGÜL, SUAT, Rusya’nın Doğu Anadolu Politikası (1918’e Kadar), Rusya’nın 
Doğu Anadolu Politikası (1918’e Kadar), Hacettepe Üniversitesi Atatürk İlkeleri 
ve İnkılap Tarihi Enstitüsü, Basılmamış Doktora Tezi, Ankara 1995. 
 
ALAGÖZ, MEHMET, Old Habits Die Hard A Reaction to Application 
Tanzimat: Bedirhan Bey’s Revolt, Thesis Submitted To The Institute For Graduate 
StuDies İn Social Sciences İn Partial Fulfillment Of The Requirement For The 
Degree Of Master Of Arts İn History, Boğaziçi University, İstanbul 2003.  
 
ALBAYRAK, KADİR, Keldaniler ve Nasturîler,  Vadi Yayınları,  Ankara 1997.  
 
ANDERSON, RUFUS, History of the Missions of the American Board of 
Commissioners Foreign Missions to the Oriental Churches c. I, Boston 1872. 
 
______________, History of the Misions of the American Board of 
Commissioners Foreign Missions to the Oriental Churches c.II, Boston 1884. 
 
ANZERLİOĞLU, YONCA, Nasturiler, Tamga Yayıncılık, Ankara, Temmuz 2000. 


 171

 
ATİYA, AZİZ S.,  Doğu Hıristiyanlığı Tarihi, Çev. Nurettin Hiç Yılmaz, Doz 
Yayınları, I.Baskı, İstanbul Eylül-2005.  
 
AVYAROV, Osmanlı-Rus ve İran Savaşlarında Kürtler 1801-1900, Yay. 
Muhammed Varlı, Sipan Yay. İstanbul 1995. 
 
AYDIN, AYHAN, XIX. Yüzyıldan Cumhuriyet’e Kadar Doğu ve Güneydoğu 
Anadolu’daki İsyanlar, Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılâp Tarihi 
Enstitüsü,  Basılmamış Doktora Tezi, Ankara Haziran- 1998.  
 
BADGER, GEORGE PERCY, The Nestorians and Their Rituals with the 
Narrative of a Mission to Mesopotamia and Coordistan in 1842-1844 Vol. I, 
Joseph Masters, Aldersgate Street, And New Bond Street, London MDCCCLII. 
 
BEBİROĞLU, MURAT, Osmanlı Devleti’nde Gayrimüslim Nizamnameleri, 
Akademi Matbaası, İstanbul 2008. 
 
BELL, GERTRUDE L., Mezopotamya’da 1915–1920 Sivil Yönetmi, Çev. Vedii 
İlmen, Yaba Yayınları, Mezopotamya Kitaplığı, I.Baskı, İstanbul 2004. 
 
BİLGE, YAKUP, Süryaniler Anadolu’nun Solan Rengi, Yeryüzü Yayınları, 
İstanbul 1991. 
 
BİRD, ISABELLA L., Jouney of Persia and Kurdistan including A Summer in 
the Upper Karun Region and Visit  to the  Nestorian Rayahs Vol. II, John 
Muarry , Albemarle Street, London 1891. 
 
BOZKURT, GÜLNİHAL, Alman-İngiliz Belgelerinin ve Siyasî Gelişmelerin Işığı 
Altında Gayrimüslim Osmanlı Vatandaşlarının Hukuki Durumu (1839-1914), 
TTKB. Yay., Ankara 1995. 
 
BÜLBÜL, MUSTAFA, Türkiye’nin Süryanileri, Tasam Yayınları, İstanbul  2005. 
 
CAMPELL, WILLIAM W., A Memoır of Mrs. Judith S. Grant, Late Missionary 
to Persia, New York 1844. 
 
CELİL, CELİLE, 1880 Şeyh Ubeydullah Nehri Kürt Ayaklanması, Çev. M. Aras, 
Peri Yayınları, İstanbul 1998. 
 
______________, XIX. Yüzyıl Osmanlı İmparatorluğu’nda Kürtler, Çev. 
Mehmet Demir, Öz-Ge Yayınları Ankara 1992.  
 
COAKLEY, J.F., The Church of the East and Church of England a History of 
the Archbishop of Canterbury’s Assyrian Mission, Clarendon Pres-Oxford 1992. 
 
COAN, FREDERİCK G.,  Yesterday in Persia and Kurdistan, Saunders-Studıo 
Pres- California 1939. 


 172

 
COLEMAN, LYMAN, Ancient Christianity Exemplified in the Private, 
Domestic, Social, and Civil Life of Primative Christians, and in the Orginal 
Instıtutıons, Offices, Ordinances, and Rites of the Church, Lıppıncott, Grambo & 
Co., Phıladelphıa 1858. 
 
CUINET, VİTAL, La Turquie D’Asie Gêographie Administrative Statisique 
Descriptive et Raisonnêe De Chaque Province De L’Asıe-Mineure c. II, Ernest 
Leroux, Edıteur 28, Reu Bonaparte, 28, Paris 1891. 
 
CURZON, GEORGE N., Persia and The Persian Question c. I, Frank Cass & 
Co.Ltd., London 1966.  
 
______________, Persia and The Persian Question c. II, Frank Cass & Co., London 
1966. 
CUTTS, EDWARD L., The Assyrian Christians. Report of a Journey, 
Undertaken By Desire of His Grace the Archbishop of Canterbury and His 
Grace the Archbishop of York, Christians in Koordistan and Oroomiah, London 
1884. 
______________, Christians Under the Crescent in Asia, London 1877. 
 
ÇAKALOĞLU, ÇENGİZ, P. Averyanof’a Göre Doğu Anadolu, Atatürk 
Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisan Tezi, Erzurum 
1995.  
 
ÇELİK, MEHMET, Süryani Tarihi c. I, Ayraç Yayınları, I.Baskı, Ankara Temmuz 
1995. 
_______________, Fener Patrikhanesi’nin Ökümeniklik İddiasının Tarihi Seyrî, 
Akademi Kitabevi, İzmir–2000. 
 
ÇETİN, MAHMUT,  Kart-Kurt Sesleri,  İsyancı Bedirhan Bey’in Yaramaz 
Çocukları ve Bir Kardeşlik Politikası, Marifet Yayınları, İstanbul 2002. 
 
DEMİRCİOĞLU, ALBAY FAİZ, Ermeni Mezalimi (1895-1920), T.K.A.E. Yay.,  
Ankara 1985. 
 
DERİNGİL, SELİM, İktidarın Sembolleri ve İdeoloji II. Abdulhamit Dönemi ( 
1876-1909), Çev. Gül Çağalı Güven, Y.K.Y.,  2. Baskı, İstanbul Ekim 2002. 
 
DURANT, WİLL, İslam Medeniyeti, Ter. Orhan Bahaddin, Tercüman 1001 Temel 
Eser, Tarihsiz 
.  
DÜNDAR ALİKILIÇ, Abbâsi Devleti’nden Hakkâri Beyliği’ne İrisân Beyleri, 
Tarih düşünce Kitapları, İstanbul 2005. 
 
EMHARDT, WILLIAM CHAUNCEY, AND LAMSA, GEORGE M.,  The Oldest 
Christian People A Brief Account Of The Assyrian People And The Fateful 
History Of The Nestorian Church, The Macmıllan Company, New York 1926.  


 173

 
ENGELHARDT, Tanzimat ve Türkiye, Çev. Ali Reşat, I.Baskı, İstanbul Kasım- 
1999. 
 
ERCAN, YAVUZ,  Kudüs Ermeni Patrikhanesi, TTKB.,Ankara 1988.  
 
ERDOST, MUZAFFER İLHAN,  Şemdinli Röportajı, Onur Yay. Ankara 1994. 
 
ERYILMAZ, BİLAL, Osmanlı Devleti’nde Gayri Müslim Tebaanın Yönetimi, 
2.Baskı, Risale Yayınları, İstanbul 1996. 
 
FOGGO, HACER YILDIRIM, Kırmızı Püskül 1843–1846 Nasturi Katliamı, 
Çiviyazıları, I.Baskı, 2002. 
 
FRASER, J.BAILLIE, Mesopotamia and Assyria, from the Earliest Ages to 
Present Time; with Illusrations of Their Natural History, New Yok 1842. 
 
GARTHWAILE, GENE R., The Persians, Blackwell Publishing, U.K, 2005. 
 
GAUNT, DAVID, Katliamlar, Direniş, Koruyucular: I. Dünya Savaşı’nda Doğu 
Anadolu’da Müslüman- Hıristiyan İlişkileri,  Çev. Ali Çakıroğlu, Belge Yay., 
I.Baskı, İstanbul  Ekim 2007.  
 
GRANT, DR. ASAHAL, Nasturiler ya da Kayıp Boylar, Çev. Meral Barış, Bet-
Prasa-Bet-Froso, Nsibin Yayınevi,  Södertalje-Sweden, 1994. 
 
GUEST, JOHN S.,  Yezidilerin Tarihi Melekê Tawus ve Mıshefa Reş’in İzinde, 
Çev. İbrahim Bingöl, Avesta Yayınları, I.Baskı İstanbul 2001.  
 
GÜNEL, AZİZ, Türk Süryaniler Tarihi, Oya Matbaası, Diyarbakır 1970.  
 
HAKAN, SİNAN, Osmanlı Arşiv Belgelerinde Kürtler ve Kürt Direnişleri (1817-
1867), Doz Yayınları, İstanbul 2007. 
 
HALFİN, XIX. Yüzyılda Kürdistan Üzerine Mücadeleler, 2.Baskı, Komal 
Yayınları, İstanbul,  Temmuz 1992. 
 
HEAZAL, THE REV. F. N., MRS. MARGOLIOUTH, M.A,  Kurds & Christians, 
London 1913. 
 
HECKMANN, LALE YALÇIN, Kürtlerde Aşiret ve Akrabalık İlişkileri, Çev. 
Gülhan Erkaya, İletişim Yayınları, I.Baskı, İstanbul 2001. 
 
IŞIK, İRFAN, Birlikte Olduğumuz Halklar Keldani-Assuri-Süryani-Ermeni, 
Sorun Yayınları, 3.Baskı,  İstanbul Kasım–2000. 
 
İLERİ, CİHANGİR, Türkiyede Nasturi Sorunu (1830-1926), Ankara Üniversitesi, 
Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara 2000. 


 174

 
JOSEPH, JOHN, The Modern Assyrian of the Middle East Encounters with 
Western Christian Missions, Archaeologists, and Colonical Powers, Brıll, 
Lıeden-Boston-Köln 2000. 
 
KAHRAMAN, AHMET, Kürt İsyanları (Tedip ve Tenkil), Doğan Basın Yayın, 
2.Baskı, İstanbul Eylül 2004. 
 
 
KIESER, HANS-LUKAS, Iskalanmış Barış Doğu Vilayetleri’nde Misyonerlik, 
Etnik Kimlik ve Devlet 1839-1938, Çev. Atilla Dirim, İletişim Yayınları, 2.Baskı, 
İstanbul 2005.  
 
KILIÇ, MEHMET FIRAT, Sheikh Ubeydullah’s Movement, The Institute Of 
Economics And Social Sciences Of Bilkent University In Partial Fulfilment Of The 
Requirements For The Degree Of Master of Arts İn The Department Of Polıtıcal 
Scıence And Publıc Admınıstratıon Bilkent Unıversıty Ankara November 2003. 
 
KILIÇ, ORHAN, Osmanlı Devleti’nin İdarî Taksimatı- Eyalet ve Sancak 
Tevcihatı, Elazığ 1997. 
 
KODAMAN, BAYRAM, Osmanlı Devrinde Doğu Anadolu’nun İdârî Durumu, 
Ankara 1986. 
______________,Sultan II. Abdulhamit Devri Doğu Anadolu Politikası, T.K.A.E. 
Yayaınları 67, Ankara 1987. 
 
______________, II. Abdülhamid Devrinde Hakkâri Sancağında Nasturiler ve 
İngiliz-Rus Emperyalizmi, TTK, Ankara 1988. 
 
LALAYAN, E. A.,  Van Bölgesinde Asurlar, Çev. Edip İhsan Polat, Tiflis 1914. 
 
LAYARD, AUSTEN HENRY, Ninova ve Kalıntıları Kürdistan’ın Keldani 
Hıristiyanları, Yezidiler ya da Şeytana Tapanların Ülkesine Bir Gezi, Eski 
Asur’un Töre ve Sanatlarının Araştırılması, Çev. Zafer Avşar, Avesta Basın 
Yayın, İstanbul 2000. 
 
LESCOT, ROGER, Yezidiler Din Traih ve Toplumsal Hayat Cebel Sincar ve 
Suriye Yezidileri Üzerine Alan Araştırması, Çev. Ayşe Meral, Avesta Yayınları, 
I.Baskı, İstanbul 2001. 
 
LINDERHOLM, JONAS, "1915" Doğu Anadolu ve Azerbaycan'da 1.Dünya 
Savaşı Sırasında Asuriler ve Süryaniler (1914–1918), İsveç1999.  
 
LOCKHART, LAURENCE, Persian Cities, London 1960.  
 
LUKE, HARRAY CHARLES, Musul  ve Azınlıkları, Çev. Utku Kavasoğlu, Nesnel 
Yayınları, İstanbul 2007. 
 


 175

MACLEAN, ARTHUR JOHN AND BROWNE, WILLIAM HENRY, The 
Catholicos of the East and His People, Being the Impressions of Five Years 
Work in the Archbishop of Canterbury’s Assyrian Mission” An Account of the 
Religious and Secular Life and Opinions of the Esatern Assyrian Christians of 
Kurdistan and Northern Persia (Know also as Nestorians), London 1891. 
 
MALMİSANİJ, Bedirhaniler ve Bedirhani Ailesi Derneğinin Tutanakları,  
Avesta Yay., İstanbul 2000. 
 
MALECH, GEORGE DAVID, History of the Syrian Nation and the Old 
Evangelical-Apostolic Church of the East, Minneapolis 1910. 
 
MAR SAMCUN, SURMA D BYAT, Ninova’nın Yakarışı Doğu Asur Kilise 
Gelenekleri ve Patrik Mar Şamun’un Katli, Çev. Meral Barış, Avesta Yayınları 7, 
İstanbul 1996.  
 
MARSDEN, J. B., History of Christian Churches and Sects from the Earliest 
Ages of Christianity c. II,  London 1856.  
 
MATİYEF, K.P., Asurlar, Modern Çağda Asur Ulusal Sorunu,  Çev. Murat Kara, 
Bet-Prasa & Bet-Froso, Nsibin Yayınevi, 1996 
 
MC CARTY, JUSTİN, Müslümanlar ve Azınlıklar Osmanlı Anadolu’sunda 
Nüfus ve İmparatorluğun Sonu, Çev.Bilge Umar, İnkılap Kitabevi Yay., İstanbul 
1998. 
 
MEHDÎ FRAŞERLİ, Osmanlı Devleti’nde Kapitilasyonların Uygulanışı, Yay. 
Haz. Fahrettin Tızlak, Fakülte Kitabevi, Isparta 2008. 
 
MILLINGEN, MAJOR FREDERICK, Kürtler Arasında Doğal Yaşam, Çev. 
Nuray Mestçi, Doz Yaınları, I. Baskı, İstanbul 1998. 
 
MOLTKE, FELD MAREŞAL HELMUTH VON, Moltke’nin Türkiye Mektupları, 
Çev. Hayrullah Örs, Remzi Kitabevi, İstanbul 1995. 
 
MUTLU, ŞAMİL, Osmanlı Devleti’nde Misyoner Okulları, Gökkubbe Yay., 
2.Baskı, İstanbul 2005. 
 
NELHANS, BERTİL, Asuri, Arami, Kildani, Süryani Adlandırmalarının Dünü 
Üzerine, Eylül 1990. 
 
NİKİTİN, BAZİL, Kürtler 2. Sosyalojik ve Tarihi İnceleme, Çev. H.D ve A.S, 
Özgürlük yolu Yay., İstanbul Mart-1978. 
 
______________, Kürtler Sosyolojik ve Tarihi İnceleme,  Çev. H.D ve A.S, 
Özgürlük yolu Yay. İstanbul Mart–1978. 
 
Osmanlı Belgelerine Göre Osmanlı Rus İlişkisi I. (1848-1898), Ankara 2006. 


 176

 
ÖRS, SÜLEYMAN HAYRULLAH, Türkiye’de Nasturi Hareketleri (1830-1926), 
Ankara Üniversitesi, Türk İnkılap Tarihi Enstitüsü, Basılmamış Yüksek Lisans Tezi, 
Ankara 1988. 
 
ÖZÇOŞAR, İBRAHİM, 19.Yüzyılda Mardin Mardin Süryanileri, Erciyes 
Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, Erciyes 2006. 
 
ÖZDEMİR, BÜLENT, Süryanilerin Dünü Bugünü I.Dünya Savaşı’ında 
Süryaniler, TTK, Ankara 2008. 
 
PAKALIN, MEHMET ZEKİ,  Osmanlı Tarih Deyimleri ve Terimleri Sözlüğü, 
M.E.B Yay., İstanbul 1993, 
 
PALVA, HEİKİ, Dün’den Bugün’e Doğu ve Batı Süryanileri, Nsibin Yayınevi, 
Södertâlje, Eylül 1990. 
 
PARRY, OSWALD H.,  Six Months in A Syrian Monastry, Gorgıas Pres, London 
1895. 
 
PARS TUĞLACI, Osmanlı Şehirleri, Miliyet Yayınları, İstanbul 1995. 
 
PERKINS, JUSTIN AND LAURIE, THOMAS, Historical Sketch of the Mission to 
the Nestorians and of the Assyria Mission, New York, 1862. 
 
PERKINS, REV. HENRY MARTYN, Life of Rev. Justin Perkins, Pioneer 
Mıssıonary to Persia, Chicago 1887. 
 
PERKİNS, REV. JUSTIN, A Residence Of Eight Years İn Persia Among The 
Nestorian Christians, Published By Allen, Morrıll& Wardwell, New York 1843. 
 
PERLEY, DAVİD BARŞAWN, Asurlar ve Misyonerler, Çev. Şükran Yurdagül, 
Nsibin Yayınevi, Södertâlje, Haziran 1992. 
 
R.,L.N., The Book and its Story; A Narratıve for the Young, London 
MDCCCLVII. 
 
RASSAM, HORMUZD, Asshur and the Land of Nimrod, Being An Account of 
the Discoveries made in the Ancient Ruins of Nineveh, Asshur, Sepharvaim, 
Cauh, Babylon, Borsippa, Cuthah, And Van, Including A Narrative of Different 
Journeys in Mesopotamıa, Assyria, Asia Minor, And Koordistan, New York: 
Eaton & Mains 1897. 
 
READ, HOLLIS, The Hand Of God in History; or, Divine Providence 
Historically Illustrated in the Extension and Establishment of Christanity, 
Published by Huntıngton, Hartford, 1849. 
 


 177

RICH, CLAUDIUS JAMES, Residence in Koordistan, and on The Site of Ancient 
Nineveh; With Journal of Voyage Down the Tigris to Bağdat and on Account of 
Visit to Shırauz and Persepolis, Vol., London MDCCCXXXVI. 
 
RICHTER, JULIUS, A History of Protestan Missions in the Near East,  Fleming 
H.Revell Company, London And Edınburgh 1910.  
 
RILEY, ATHELSTAN, Narrative of a Visit to the Assyrian Christians in 
Kurdistan Undertaken at the Request of the Archbishop of Canterbury in the 
Autumn Of 1884, London 1886. 
 
______________, Progress and Prospects of the Archbishp’s Mission to the 
Assyrian Christians Being the Report of a Visit to the Mission in the Autumn of 
1888, Two Years After its Foundation; London 1889. 
 
ROUX, JEAN-POUL, Orta Asya Tarih ve Uygarlık, Çev. Lale Arslan Özcan, 
Kabalcı Yayınları, İstanbul 2001. 
 
SEHIL, LADY,  Glimpses of Life Manners in Persia, London 1856. 
 
SEVGEN, NAZMİ, Doğu’da Kürt Meselesi, Harb Akademileri Basımevi, İstanbul 
1970. 
SHEDD, REV. J. H., A Sketch of the Persia Mission, New York 1871. 
 
SMITH, ELI, Researches of the Rev. E. Smith and Rev. H.G.O. Dwinght in 
Armenia: Including a Jurney Through Asia Minor, and into Georgia and 
Persia, with a Visit to the Nestorian and Chaldean Christians of  Oormiah and 
Salmas, Vol. I, Boston 1833.  
 
SMITH, ELI, Researches of the Rev. E. Smith and Rev. H.G.O. Dwinght in 
Armenia: Including a Jurney Through Asia Minor, and into Georgia and 
Persia, with a Visit to the Nestorian and Chaldean Christians of Oormiah and 
Salmas, Vol. II, Boston 1833.  
 
SMITH, ELI AND DWIGHT, H.G.O., Missionary Researches in Armenia: 
Including a Journey through Asia Minor, and into Georgia and Persia, with a 
Visit to the Nestorian and Chaldean Christians of Oroomiah and Salmas, 
London 1834. 
 
SOANE, E.B., Mezopotamya ve Kürdistan’a Gizli Yolculuk Kürdistan’ın Kürt 
Aşiretleri ve Keldanilerine İlişkin Tarihsel Notlar, Çev. Fahriye Adsay, Avesta 
Yayınları, İstanbul 2007.  
 
SONYEL, SALAHİ R., The Assyrian of Turkey Vıctıms of Major Power Polıcy, 
TTK. Ankara 2001. 
 
 ______________, Minorities and the Destruction of the Ottoman Empire, 
Turkısh Historıcal Socıety Prıntıng House- Ankara 1993. 


 178

 
SOUTHGATE, REV. HORATIO, Narrative of a Tour through Armenia, 
Kurdistan, Persia and Mesopotamia, with an Introduction, and Occasional 
Observations upon the Condition of Mohammedanism and Christianity in 
Those Countries, Volume I., D.Appleton & Co.200 Broadway, 1840.  
 
SPEER, ROBERT E., The Hakim Sahib the Foreign Doctor a Biography of 
Joseph Plumb Cochran, M.D of Persia,  Flemıng H. Revell Company, New York 
1911. 
 
STUART, LIEUT-COLONEL, Journal of a Residence in Northern Persia and 
The Porvinces of Turkey,  London MDCCCLIV. 
 
SYKES, MARK, Dârü’l-İslâm, Çev. Yılmaz Tezakan, 21. Yüzyıl Yayınları, Ankara 
Şubat 2000. 
 
ŞERAFEDDİN HAN, Şerefname Kürt Tarihi, Etnoğrafya ve Coğrafyası c.1/1, 
Yay. Françoiş Bernard Charmoy, Çev. Celal Kabadayı, Yaba Yay., İstanbul 2006. 
 
ŞİMŞİR, BİLÂL N., Lozan Telgrafları II. ( Şubat-Ağustos 1923), TTKB,  Ankara 
1994. 
 
ŞİMŞİR, BİLÂL N. Britihs Documents on Ottoman Armenians Vol. I, ( 1856-
1880), TTKB, Ankara 1989. 
 
ŞİMŞİR, BİLÂL N. Britihs Documents on Ottoman Armenians Vol. II, ( 1880-
1890), TTKB, Ankara 1989. 
 
TERMEN, İ.R., 1906’da Van Bölgesindeki Hakkâri Dağlarına Düzenlenen Bir 
Gezi İle İlgili Rapor, Çev. Edip İhsan Polat, Tiflis 1910.  
 
TORREY, JOSEPH, General History of the Christian Religion and Church: 
from the German of Dr. Augutus Neander, Vol.III., Boston 1855. 
 
TÜRK MİLLİ BÜTÜNLÜĞÜ İÇERİSİNDE DOĞU ANADOLU,  Boğaziçi Yay. 
Ankara 1992. 
 
TYLER, REW. W.S., Memoir of Rev. Henry Lobdell, M.D. Late Missionary of 
the American Board at Musul: Including the Early History of the Assyrian 
Mission, Published By The American Tract Society, Boston 1859. 
 
ÜNAL, MEHMET ALİ, Osmanlı Müesseleri Tarihi, Fakülte Kitabevi, Isparta-
2002. 
ÜNLÜ, HASAN, Geçmişten Günümüze Değişik Din ve Mezheplere İnanan 
Kürtler ve Yaşadıkları Yönetim Düzenleri, I. Baskı, İstanbul 2006. 
 


 179

VAN VİLAYET SALNAMESİ 1315,  Yayına Haz: Salih Allahverdi-Osman 
Güven, Van Belediye Başkanlığı Kültür ve Sosyal İşler Müdürlüğü Yayınları No:1, 
Van 1995. 
 
VARTANOV, ELİYA, Sibirya Sürgünü Asurîlerin Anıları (1949–1956), Çev. H. 
Topuzoğlu, Yaba Yayınları, I.Baskı, İstanbul Şubat 2005.  
 
VAUX, W.S.W., Nineveh and Persepolis: an Historical Sketch of Ancient 
Assyria an Persia, with an Account of the Recent Researches in Those 
Countries,  London MDCCCL. 
 
VINE, AUBREY R., The Nestorian Churches A Concise History of Nestorian 
Christianity in Asia from the Persian Schism to the Modern Syrian, Indepent 
Pres, Ltd Memorial Hall, E.C.4, London 1937. 
 
W.MARSH, DWIGHT, The Tennesseean in Persia and Koordistan Being Scenes 
and Incıdents in the Life of Sanuel Audley Rhea, Presbytrıan Publıcatıon 
Commıttee, Phıladelphıa, 1865.  
 
W.R.HAY, Kürdistan’da İki Yıl 1918–1920, Çev. Fahri Adsay, I.Baskı, Avesta 
Yayınları, Barış Matbaası, İstanbul 2005. 
 
WADİE JWAIDEH, Kürt Milliyetçiliğinin Tarihi Kökenleri ve Gelişimi, Çev. 
İsmail Çekem-Alper Duman, Yayına Haz. Nevzat Kıraç, İletişim Yayınları, 2.Baskı, 
İstanbul 1999. 
 
WHITE, CHARLES, Three Years in Constantinople; or, Domestic Manners of 
the Turks in 1844 Vol. I,  London 1845. 
 
WİGRAM, REV. W.A., En Küçük Müttefikimiz, Çev. Yaşar Günenç, Nsibin 
Yayınlar:10, Tanıklar Dizisi: 2, I.Baskı, Södertâlje-İsveç, Ekim 1991. 
 
WİGRAM, W.A.- WİAGRAM, EDGAR T.A., İnsanlığın Beşiği Kürdistan’da 
Yaşam, Çev. İbrahim Bingöl, Avesta Yayınları, I.Baskı İstanbul 2004.  
 
WİLSON, REW. S.G., Persia: Western Mission,  Presbyterian Board Of 
Publication, Philadelphia 1896. 
 
WOLFF, JOSEPH, Narratıve of A Mission to in the Years 1843–1845: to 
Ascertain the Fate of Colonel Stoddart and Captain Conolly, Vol. II, London 
1845. 
 
YANARDAĞ, AYŞE 1914 Bitlis İsyanı, Erciyes Üniversitesi, Sosyal Bilimler 
Enstitüsü, Basılmamış Yüksek Lisans Tezi, Kayseri 2005. 
 
YERASİMOS, STEFANOS, Milliyetler ve Sınırlar Balkanlar, Kafkasya ve 
Ortadoğu, Çev. Şirin Tekeli, İstanbul 2004. 
 


 180

YILDIZ, MEHMET, 1856 Islahat Fermanının Tatbiki ve Tepkileri,  İstanbul 
Üniversitesi, Sosyal Bilimler Enstitüsü, Tarih Ana Bilim Dalı, Basılmamış Doktora 
Tezi, İstanbul 2003. 
 
YILDIZ, HASAN, XX. Yüzyıl Başlarında Kürt Siyasası ve Modernizm, Nujen 
Yay. İstanbul 1996. 
 
YOHANNAN, ABRAHAM, Mezopotamya’nın Kayıp Halkı Nasturiler, Çev. 
Meltem Deniz, Beybûn Yayınları, I.Baskı, İstanbul 2006. 
 
YONAN, ŞAHBAZ, İslam’ın Savaşı Bir Hristiyan Toplukıyımın Öyküsü,  Çev. 
Vedii İlmen, Yaba Yayınları, I.Baskı. İstanbul 2006.  
 
YONAN, GABRİELE, Asur Soykırımı Unutulan Bir Holocaust, Çeviren: Erol 
Sever, Pencere Yayınları, I. Baskı 1999. 
 
YUSİF, EFREM İSA, Mezopotamya’nın Bilim Öncüleri Süryani Tercüman ve 
Filozofları, Çev. Mustafa Arslan, Doz Yay., İstanbul 2007.  
 
YUVALI, ABDULKADİR, İlhanlılar Tarihi I Kuruluş Devri, Erciyes Üniversitesi 
Yayınları No:77, Kayseri 1994.  
 
 
MAKALELER 
 
ABDALLA, MİCHEAL, “The Syrian Community Of Qameshli İn North-Eastern 
Syıa In The Years 1925–1970”, Etnologia Polona, Vol.17, 1992 pp.87-103. 
 
AINSWORTH, WILLIAM, “An Account of Visit to Chaldeans Inhabiting Centrel 
Kurdistan; and of an Ascent of the Peak of Rewandiz (Tûr Sheikhiwa) in the 
Summer of 1840”, London 1841.s.35-51. 
 
Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la 
Magistrature Anne’e 1893-94, Cervati Preres, Costantinopole 1894, s. 947. 
 
Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la 
Magistrature Anne’e 1891, Cervati Preres, Costantinopole 1891, s. 878. 
 
Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la 
Magistrature Anne’e 1895, Cervati Preres, Costantinopole 1895, s. 940 
 
Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la 
Magistrature Anne’e 1896-97, Cervati Preres, Costantinopole 1897, s.1088. 
 
Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la 
Magistrature Anne’e 1903, Cervati Preres, Costantinopole 1903, s.1672 
 


 181

Annuarie Oriental du Commerce de l’ Industri’e de l’ Administrie de  et de la 
Magistrature Anne’e 1915, Cervati Preres, Costantinopole 1915, s.1557. 
 
B., S.S., “Letter from Ellen Joanna”, Quarterly Report of the Assyrian Mission , 
No.VI, London 1891. 
 
BROWNE, W.H. , “Qudshanis”,Quarterly Report of Assyrian Mission, No. 
XXXII, Published for the Assyrian Mission London 1898, s.236-240. 
 
______________, “Letter Fom Mr. Browne”,Quarterly Report of Assyrian 
Mission, No. XXXVIII, Published for the Assyrian Mission London 1894, s.329. 
 
BRUINESSEN, MARTİN VAN, “Kürdistan’da Din”, Çev. Nevzat Kıraç, Kürdistan 
Üzerine Yazılar, İletişim Yayınları 161, 3.Baskı, İstanbul 1995, s.22.  
 
BRUINESSEN, MARTİN VAN, “Osmanlıcılıktan Ayrılıkçılığa; Şeyh Sait 
Ayaklanması’nın Dinî ve Etnik Arka Planı”, Çev. Levent Kafadar, Kürdistan 
Üzerine Yazılar, İletişim Yayınları 161, 3.Baskı, İstanbul 1995, s.128.  
 
______________, “Kürt Aşiretleri ve İran Devleti: Simko Ayaklanması” , Çev. Selda 
Somuncuoğlu, Kürdistan Üzerine Yazılar, iletişim Yayınları 161, 3.Baskı, İstanbul 
1995, s.226. 
______________, “Kürt Toplumu ve Modern Devlet; Uluslaştırmaya Karşı Etnik 
Ulusçuluk”,Çev. Halil Turansal,  Kürdistan Üzerine Yazılar, İletişim Yayınları 
161, 3.Baskı, İstanbul 1995, s.179. 
 
______________,“Kürtler Arasında Bir Siyasî Protesto Aracı Olarak Nakşibendi 
Tarikatı”, Çev. Leyla Keskiner, Kürdistan Üzerine Yazılar, iletişim Yayınları 161, 
3.Baskı, İstanbul 1995, s.106. 
 
CANTUAR, F.,  “An Appeal from His Grace the Archbishop of Canterbury” 
Quarterly Report of Assyrian Mission, No. XXXVI, Published for the Assyrian 
Mission London 1899, s.291-92. 
 
ÇELİK, MEHMET- GÜNDÜZ, ŞİNASİ- YAŞAR, ŞÜKRAN, “Şehrin Sosyo-
Ekonomik Yapısı”, Edessa’dan Urfa’ya I., Editör: Mehmet Çelik, Ankara 2007, 
s.450-52. 
 
ÇELİK, MEHMET – YAŞAR, ŞÜKRAN, “Kuruluşundan İslam Fethine Kadar 
Esessa’nın Siyasi Tarihi”, Edessa’dan Urfa’ya I., Editör: Mehmet Çelik, Ankara 
2007, s.202-203. 
 
DEMİRCİ, MUSTAFA, “Helen Düşün Kaynaklarının Arapça’ya Çevirisi ve 
Süryânîler, Süryaniler ve Süryanilik II., Orient Yay. No: 9, Ankara Mart–2005, 
s.41-59. 
 
DOMINIAN, LEON, “The Peoples of Northern and Central Asiatic Turkey”, 
Bulletin of the American Geographical Society, Vol. 47, No. 11. (1915), s.832-871 
 


 182

DORU, NESİM,  “Süryanilerde Felsefe Akademileri”, Süryaniler ve Süryanilik II, 
Orient Yay. No: 9, Ankara Mart–2005, s.63-88. 
 
E.,A.R., "Kokha Yaqu of Anhar” ,Quarterly Report of Assyrian Mission, No. 
XXXIX, Published for the Assyrian Mission London 1900,s.352-353. 
 
E.HEAZELL, F., “A. Mountain Journey”,  Quarterly Report of Assyrian Mission, 
No. XXXIV, Published for the Assyrian Mission London 1898, s.259-265. 
 
EVERY, EDWARD , “Asurîler”, Çev. Sami Kılıç, Fırat Üniversitesi İlahiyat 
Fakültesi Dergisi 10:1 Elazığ 2005, s.97-108. 
 
Fifty-Eight Annual Report of the American Board of Commissioners for 
Foreign Missions, Present at the Meeting held at the Norwich, Connecticut, 
October 6-9, 1868., Printed at the Gibersid & Press, Cambridge 1868, s.55-69. 
 
Fifty-Fourth Annual Report of The American Board of Commissioners for 
Foreign Missions, Present at the Meeting held at Worcester, Mass. October 4-7, 
1864., Press Of T.R. Marvin, 42 Congress Street., Boston. 1864, s.93-99. 
 
Fifty-Second Annual Report of the American Board of Commissioners for 
Foreign Missions, Present at the Meeting held at Sprinfield, Mass,  October 7-
10, 1862., Press Of  T.R. Marvin, 42 Congress Street,Boston 1862, s.107-116. 
 
G.,W.A., “Pages from My Persian Diary” , Quarterly Report of the Assyrian 
Mission, No.LXII,  London 1905, s.732. 
 
H., F. N.,  “From Mr. Heazell’s Diary”, Quarterly Report of Assyrian Mission, 
No. XXXIX., Published for the Assyrian Mission London 1899, s.343-346. 
 
______________, “The Ills That Flesh is Their to”,  Quarterly Report of Assyrian 
Mission, No. XLIV, Published for the Assyrian Mission London 1901. 
 
H., O.P., “A Disaster in Tergawar”, Quarterly Report of Assyrian Mission, No. 
XLI., Published for the Assyrian Mission London 1900, s.375-377. 
 
______________, “Going up to the Feast”, Quarterly Report of Assyrian Mission, 
No. XLI, Published for the Assyrian Mission London 1900, s. 377-379. 
 
______________, “Tyari”, Quarterly Report of Assyrian Mission, No. XL, 
Published for the Assyrian Mission London 1900, s. 365. 
 
H.,O.P., “The Turkish Exiles” ,Quarterly Report of Assyrian Mission, No. 
XXXVII, Published for the Assyrian Mission London 1899,s. 310-311. 
 
HALL, ISAAC H. , “A Charm Worth Reading”, Hebraica, Vol. 8, No. 3/4 (Apr.- 
Jul., 1892), s. 132-133.  
 


 183

______________, “The Nestorian Ritual of Washing Of The Dead”, Hebraica, Vol. 
4, No. 2, (Jan., 1888), s. 82-86. 
 
______________, “Two Nestorian Ritual Prayers”, Hebraica, Vol.7., No. 4 ., July., 
1891, s.241-244. 
 
HEAZELL, F.NICHOLSON, “Kurds”, Quarterly Report of Assyrian Mission, No. 
XLI, Published for the Assyrian Mission, London 1900,s.380-381. 
 
I., F. H., “In Persian Kurdistan ”,Quarterly Report of Assyrian Mission, No. 
XXVIII, Published for the Assyrian Mission London 1897, s.165-173. 
 
______________, “Unpolished Pebbles From A Private Quarry”, Quarterly Report 
of Assyrian Mission, No. XXXV, London, 1889, s.289. 
 
______________, “Yet More Pebbles”, Quarterly Report of Assyrian Mission, 
No. XXXIX, Published for the Assyrian Mission London 1900, s.354-355. 
 
______________, “A School Day At Ula”,Quarterly Report of Assyrian Mission, 
No. XXXI., Published for the Assyrian Mission London 1897, s.210. 
 
_________________, “A Assyrian Betrohal”, Quarterly Report of Assyrian Mission, 
No. XXIII, Published for the Assyrian Mission London 1895, s.147-150. 
 
______________, “Christmas at Gavilan”,Quarterly Report of Assyrian Mission, 
No. XX, Published for the Assyrian Mission London 1894, s.99-104. 
 
______________, “Christmas Day at Ula”,Quarterly Report of Assyrian Mission, 
No. XXXII, Published for the Assyrian Mission London 1898 s.227. 
 
__________, “Easter in Ula, Salmas”, Quarterly Report of Assyrian Mission, No. 
XXI, Published for the Assyrian Mission, London 1895, s. 115-120. 
 
__________, “Note on the Tanura”, Quarterly Report of Assyrian Mission, No. 
XXXVI, Published for the Assyrian Mission London 1899, s300-301. 
 
__________, “On The Crust Of The Snow”, Quarterly Report of Assyrian 
Mission, No. XXIX, Published for the Assyrian Mission London 1897, s. 179-187. 
 
__________, “ A Few more Pebbles”, Quarterly Report of Assyrian Mission, No. 
XXXVII, Published for the Assyrian Mission London 1899, s. 317-319. 
 
__________, “An Episcopal Dinner”, Quarterly Report of Assyrian Mission, No. 
XV, Published for the Assyrian Mission London 1894, s.24-27. 
 
__________, “Homeward Bound”,  Quarterly Report of Assyrian Mission, No. 
XXXIV., Published for the Assyrian Mission London 1898, s. 260. 
 


 184

İLERİ, CİHANGİR, “Osmanlı Devleti’ndeki Nasturilerin Genel Durumu ve Nasturi 
İsyanları”, Süryaniler ve Süryanilik I, Hazırlayanlar: Ahmet Taşğın-Eyüp 
Tanrıverdi- Canan Seyfeli, Orient Yayınlar, Mart 2005, s. 141-142. 
 
J.,D.,“The Assyrian Christmas in Urmi”, Quarterly Report of Assyrian Mission, 
No. XI, Published for the Assyrian Mission London 1892. 
 
JENKS, DAVİD ,“Notes on the Creed As Used By the East Syrians”, Quarterly 
Report of Assyrian Mission, No. XXIV, Published for the Assyrian Mission 
London 1895, s.172. 
 
__________, “Funeral of Shammasha Ishai (Deacon Jesse)”, Report of Assyrian 
Mission, No. XX, Published for the Assyrian Mission London 1895, s. 106-109. 
 
__________, “The Famine in Nochea”, Quarterly Report of Assyrian Mission, No. 
XI, Published for the Assyrian Mission London 1892, s. 23-24. 
 
LANG, A.H., “Churches”, Quarterly Report of Assyrian Mission, No. IX, 
Published for the Assyrian Mission London 1892, s. 66-70. 
 
LAURIE, REV. THOMAS, “Dr.Grant And The Mountain Nestorians”, The 
Christian Examinier and Religious Miscellany, Volume LV, Fourth Series, 
Volume XX, July, Sptember, November, 1853, Boston 1853 s. 131. 
 
LONGDEN, ARTHUR ,“A Holiday in Tergewar”, Quarterly Report of Assyrian 
Mission, No. XLVIII, Published for the Assyrian Mission, London 1902, s.497. 
 
__________, “Vox Populi”, Quarterly Report Of The Assyrian Mission, No. LIV,  
London 1903, s. 595. 
 
M., J., “ Mar Bhishu”, Quarterly Report of Assyrian Mission, No. XLVIII, 
Published for the Assyrian Mission London 1902, s. 503. 
 
M.P, LORD MARKWORTH, “Exract From Page 175 Of a Diğary in Asiatic  
Turkey”, Quarterly Report of Assyrian Mission, No. XXXIII, Published for the 
Assyrian Mission London 1899. 
 
MANGALTEPE, İSMAİL -KILINÇÇEKER, ÖZLEM, “XIX. Yüzyıl 
Seyahâtnâmelerinde Hakkâri”, III. Van Gölü Havzası Sempozyumu 6-7-8-Haziran 
2007 Hakkari, s.1-17. 
 
MASSY, P. H. H.,  “Exploration In Asiatic Turkey, 1896 to 1903” The 
Geographical Journal, Vol. 26, No. 3, (Sep., 1905), pp. 272-303. 
 
MAUNSELL, F.R. , “Central Kurdistan”, The Geographical Journal, Vol. No. 2,  
(Aug.1901), s.212-141. 
 


 185

NEESAN, Y. M.,  “A Letter from Mr. Neesan”, Quarterly Report of Assyrian 
Mission, No. XXXVI, Published for the Assyrian Mission London 1901, s.292-293. 
 
__________, “A Visit to Solduz” ,Quarterly Report of Assyrian Mission, No. 
XXXIX, Published for the Assyrian Mission London 1900, s.352. 
 
__________, “Letter from the Reverend Y.M.Neesan”, Quarterly Report of 
Assyrian Mission, No. XLIV, Published for the Assyrian Mission London 1901, 
s.436-438. 
 
ÖZÇOŞAR, İBRAHİM,  “Osmanlı Devleti’nde Gayrimüslimlerin İdare Yapısı: 
Süryani Kadim Örneği”, Süryaniler ve Süryanilik I, Orient Yay. No:8. Ankara 
Mart-2005, s. 267-296. 
 
ÖZTÜRK, LEVENT, “Buhtîşû’ B. Cûrcis”, Süryaniler ve Süryanilik IV, Orient 
Yay No:11, Mart 2005, s.175-179.  
 
__________, “İslâmiyet’in Yayıldığı Coğrafya’da Yaşayan Hıristiyanların Tarihine 
Genel Bir Bakış Süryaniler ve Süryanilik I, Orient Yay. No:8. Ankara Mart–2005, 
s.11-36. 
 
P.,O.H., “A Chrismast Idlly” ,Quarterly Report of Assyrian Mission, No. 
XXXIX., Published for the Assyrian Mission London 1899,s.348. 
 
__________, “Concerning Many Things”, Quarterly Report of Assyrian Mission, 
No. XLI, Published for the Assyrian Mission London 1900,s.384-386. 
 
______________, “A Human Boy”,Quarterly Report of Assyrian Mission, No. 
XL, Published for the Assyrian Mission London 1900, s.360. 
 
__________, “Chrıstmas At Urmi”, Quarterly Report of Assyrian Mission, No. 
XXXV, Published for the Assyrian Mission London 1898, s.276. 
 
__________, “Mar Bishu”, Quarterly Report of Assyrian Mission, No. XXXVIII, 
Published for the Assyrian Mission London 1899,s.326. 
 
__________, “Qasha Oshana”, Quarterly Report of Assyrian Mission, No. XLV, 
Published for the Assyrian Mission, London 1901, s.454. 
 
__________, “Scholastics. 1898-1899”, Quarterly Report of Assyrian Mission, No. 
XXXVI, Published for the Assyrian Mission London 1899, s. 295.  
 
__________, “Some Customs of the Eastern Assyrians”, Quarterly Report of 
Assyrian Mission, No. XLIV, Published for the Assyrian Mission London 1901, 
s.428-433. 
 


 186

PARRY,O. H., “Englısh, French, American, Syro-Persian”,  Quarterly Report of 
Assyrian Mission, No. XXXIV, Published for the Assyrian Mission London 1898, 
s.270-71. 
 
PERKINS, JUSTIN, “Journal of a Tour from to Mosul, through the Koordish 
Mountains, and a Visit to Ruins of Nineveh,” American Oriental Society, Boston 
1850, s.69-119. 
 
Report of the American Board of Commissioners for Foreign Mission. Present 
at the Thirty-First Annual Meeting, held in the City of  Porvindence, Rhode 
Island,, , Sept. 9,10, &11, 1840, Printed for the Board, By T.R. Marvin. Boston 
1840, s. 105-112. 
 
Report of the American Board of Commissioners for Foreign Mission. Present 
at the Thirty-Fifth  Annual Meeting, held in the City of Worcester, 
Massachusetts.,  Sept.10-13, 1844., Printed For The Board, By T.R. Marvin. Boston 1844, 
s.139-149. 
 
Report of the American Board of Commissioners for Foreign Mission. Present 
at the Thirty-Sixth Annual Meeting, held in Brooklyn, New York,  Sept. 9-12,  
1845., Printed For The Board, By T.R. Marvin. Boston 1845, s.113-126. 
 
Report of the American Board of Commissioners for Foreign Mission. Present 
at the Fortieth  Annual Meeting, held in Pittisfıeld, Massachusetts,  Sept.11-14,  
1849., Press Of  T.R. Marvin, 24 Congress Street, Boston 1849, s.124-134. 
 
Report of the American Board of Commissioners for Foreign Mission. Present 
at the Forty-Second  Annual Meeting, held in Portland,Maine,  Sept.9-12,  1851., 
Press Of  T.R. Marvin, 42 Congress Street, Boston1851, s.82-91. 
 
Report of the American Board of Commissioners for Foreign Mission. Present 
at the Meeting held at Boston, Mass.,October 2-5, 1860., Press Of  T.R. Marvin, 42 
Congress Street, Boston 1860, s.77-89. 
 
Report of the American Board of Commissioners for Foreign Missions, Read at 
the Twenty-Sixty Annual Meeting, held in the City of Baltimore, September 9, 
10 & 11, 1835, Printed for the Broad By Crocker And Brewster, Boston 1835. s.51-
54. 
 
Report of the American Board of Commissioners for Foreign Missions, Read at 
the Twenty-Eight Annual Meeting, held in the City of Newark, N.J. , September 
13, 14 & 15, 1837., Printed for the Broad By Crocker And Brewster, Boston 1837 
s.63-69. 
 
Report of the American Board of Commissioners for Foreign Missions, Read at 
the Twenty-Ninth Annual Meeting, held in the City of Portland, Maıne, 
September 12, 13 & 14, 1838., Printed for the Broad By Crocker And Brewster, Boston 1838, 
s.76-81. 


 187

 
SARIKAVAK, KAZIM, “Urfa-Harran Okulları ve Süryaniler”, Süryaniler ve 
Süryanilik II, Orient Yay. No: 9, Ankara 2005, s.89-99. 
 
SARIKAYA, MUAMMER, “Huneyn B. İshak (194/810-259/873)”, Süryaniler ve 
Süryanilik IV, Orient Yay No:11, Mart 2005, s. 183-186. 
 
SATILMIŞ, SELAHATTİN, “XIX. Yüzyılda Nasturiler ve İngiliz Misyonerlik 
Faaliyetleri”, Belleten Sayı: 261 c. LXXI., TTK Yay., Ankara 2007, s. 653-684.  
 
SEYFELİ, CANAN, “Osmanlı Devlet Salnamelerinde Süryaniler (1847-1918)”, 
Süryaniler ve Süryanilik I, Hazırlayanlar: Ahmet Taşğın-Eyüp Tanrıverdi- Canan 
Seyfeli, Orient Yayınlar, Mart 2005, s.50.  
 
SHEDD, WİLLİAM A.,  “The Assyrians Of Persia And Eastern Turkey”, Bulletin of 
the American Geographical Society Vol. 35., No1., 1903, New York 1903,s. 1-7. 
 
SMITH, AZARIAH, “Contrıbutıon To The Geograpy Of Central Kurdistan, In The 
A Letter To The Corresponding Secretary”, Journal of the Oriental Society, 
Second Volume, New York & London MDCCCLI, s. 68-89. 
 
SONYEL, SALÂHİ R.,  “Büyük Devlet Osmanlı İmparatorluğunu Parçalama 
Çabalarında Hristiyan Azınlıkların Rolü” Belleten c. XLIX Aralık 1985 Sayı 
195,TTKB. Ankara 1986, s. 645-649. 
 
SPOTTISIMADE, WILLIAM, “Sketch of the Tribes of Northern Kurdistan”, 
Transctions of the Etnological Society of London Vol. II,  London 1863, s. 244-
249. 
SYKES, MARK, “The Kürdish Tribes Of The Ottoman Empire”, The Journal of 
the Anthropological Institu of Great Britain and Ireland, Vol. 38, (Jul-
Dec.,1908), s. 451-486. 
 
TANRIVERDİ, EYÜP, “Ana Hatlarıyla Süyanî Edebiyatının Tarihi Gelişimi”, 
Süryaniler ve Süryanilik II, Orient Yay. No: 9, Ankara Mart-2005, s.13-36. 
 
TAŞĞIN, AHMET, “Son Süryani Göçü”, Süryaniler ve Süryanilik IV, Orient Yay 
No:11, Ankara Mart 2005, s. 73-94. 
 
______________, “Süryani Kadim Ortodoks Kilisesinde Yenileşme Çabaları: Deyru’l-
Zafaran Manastırında Patriklik Matbaası”, Süryaniler ve Süryanilik IV., Orient 
Yay. No:11, Ankara Mart- 2005, s. 6-22. 
 
The Fiftieth Annual Report Board of Foreign Missions of the Presbyterian 
Church of the United States ff America Presented to the General Assembly, 
May. 1887., New York: Mission House, 23 Centre Street 1887, s. 73-83. 
 


 188

The Fifty- Sixth Annual Report Board of Foreign Missions of the Presbyterian 
Church of the United States of America Presented to the General Assembly, 
May. 1893., New York , Mıssıon House, 53 Fifth Avenue. 1893. s. 166-178. 
 
The Sixty-First Annual Report Board of Foreign Missions of the Presbyterian 
Church of the United States of America Presented to the General Assembly, 
May. 1898., Presbyterian Building, 156 Fifth Avenue, New York 1898, s. 184-197. 
 
The Sixty-Fourth Annual Report Board of Foreign Missions of the Presbyterian 
Church of the United States of America Presented to the General Assembly, 
May. 1901., New York , Mıssıon House, 53 Fifth Avenue. 1901, s. 253-258. 
 
The Sixty-Second Annual Report Board of Foreign Missions of the Presbyterian 
Church of the United States of America Presented to the General Assembly, 
May. 1899., New York: Presbyterian Building, 156 Fifth Avenue 1899,  s. 193-209.  
 
The Sixty-Third Annual Report Board of Foreign Missions of The Presbyterian 
Church of the United States of America Presented to the General Assembly, 
May. 1900., Presbyterian Building, 156 Fifth Avenue,  New York 1900,  s. 198-208.  
 
The Thirth-Fourth Annual Report Board of Foreign Missions of the 
Presbyterian Church of the United States of America Presented to the General 
Assembly, May. 1871.,  Mıssıon House, 23 Centre Street, New York 1871,  s. 45-54. 
 
TIDSWELL, H.H.,  “English Mission Urmi, Persia, May 3, 1896”, Quarterly 
Report of Assyrian Mission, No. XXVI, Published for the Assyrian Mission 
London 1898. 
 
TIZLAK, FAHRETTİN, “İngiltere’nin Fırat Nehrinde Vapur İşletme Girişimi 
Hakkında Yeni Bilgiler (1834-1836)”, Ondokuz Mayıs Üniversitesi Eğitim 
Fakültesi Dergisi, Sayı 6, Samsun,1991, s. 292-301. 
 
ARTUR MACLEAN, “Some Charcterstics Of The Eastern Assyrians”, Quareterly 
Report Of Syrian Mıssıon, No.VI. London 1891. 
 
ÜNAL, MEHMET ALİ, “XVI. Ve XVII. Yüzyıllarda Diyarbekir Eyaletine Tâbi 
Sancakların İdari Statüleri”, Osmanlı Devri Üzerine Makaleler-Araştırmalar, 
Kardelen Kitabevi, Isparta 1999, s. 170-180. 
 
___________________, ”Osmanlı Devleti’nde Merkezi Otorite ve Taşra teşkilatı”, 
Osmanlı c.VI, Yeni Türkiye Yayınları, Ankara 1999, s. 111-121. 
 
YILDIZ, HATİP, “Bedirhan Bey ve Nasturiler”, Süryaniler ve Süryanilik I, Orient 
Yayınları, Ankara, Mart–2005.s.161-186. 
 
YILDIZ, MEHMET, “1856 Islahat fermanını Giden Yolda Meşruiyet Arayışları 
(Uluslararsı Baskılar ve Cizye Sorununa Bulunan Çözümün İslâmi Temelleri), Türk 
Kültürü İncelemeleri Dergisi VII., Tisav Yay., İstanbul 2002, s.74-114. 


 189

 
İNTERNET KAYNAKLARI 
ABOONA, HİRMİS, How and When Catholicism was Imposed on National 
Churches of 
Mesopotamia?<http://nineveh.com/How%20and%20when%20Catholicism%20was
%20imposed%20on%20National%20Churches%20of%20Mesopotamia.html> 
(28.02.2007.) 
APRİM, FREDERİCK, Chaldeans or Catholic Syrian ! 
<http://nineveh.com/Chaldeans%20or%20Catholic%20Syrian.html> (.28.02.2007.) 
 
DEKELAİTA, ROBERT, The Origins and Development of Assyrian Nationalism, 
Submitted to the Committee on International Relations Of the University of Chicago 
MA Thesis paper, <http://www.aina.org/books/oadoan.html> (.26.06.2006.)  
 
DANIEL, RABBI MOOSHIE G., Modern Persia , Urmiye 1897 
www.gutenberg.org. ( 22.12.2008). 
 
GİWARGİS, ASHUR,  The Assyrian Liberation Movement and the French 
Intervention (1919 –1922) 
<http://www.nineveh.com/The%20Assyrian%20Liberation%20Movement.html> 
(.28.02.2007)  
 
WIGRAM, REV. W. A., The Assyrian and Their Neighbours, G.Bell & Sons, 
London1929,< http://www.aina.org/books/aatn.htm.> ( 17.3.2006). 
 


EK-3.1 
 

 
Nasturi Patriği Mar Şamun’un ikamet ettiği Koçaniş Köyü 

Kaynak : FR. Manunsell, “Central Kurdistan”, The Geographical Journal, Vol. No. 2.,  (Aug.1901), 

s.131. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
EK-3.2 
 
 
 
 

 
 
1900’lerde bir grup Nasturi 

Kaynak : FR. Manunsell, “Central Kurdistan”, The Geographical Journal, Vol. No. 2.,  (Aug.1901), 

s.134 
 
 
 
 
 
 
 
 
 
 


 
 

 
  Bir Nasturi  düğünü Urmiye’de 1897. Kaynak : Rabbi Mooshie G. Daniel, Modern 
Persia , Urmiye 1897/www.gutenberg.org. 22.12.2008 


 
EK-3.3 
 
 
 
 
 
 
 
 
 
Bir Nasturi piskoposu 
Kaynak : Rabbi Mooshie 
G. Daniel,  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
Ek-3.4 
 

 
Ortada Nasturi kıyafetleriyle bir İngiliz misyoneri ve çevresindeki Nasturi savaşçılar 
Kaynak 
:ttp://picasaweb.google.com/Joseph.Hermiz/AssyrianChurch#5186618369769338802. 
14.11.2008. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
EK-3.5 
 
 


 
1863’ten 1903 yılına Kadar Nasturi Patriği Mar Şamun 
 
Kaynak:ttp://picasaweb.google.com/Joseph.Hermiz/AssyrianChurch#518661836976933880
2. 14.11.2008. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
EK-3.6 
 


 
 
 

Patrik ailesi ve Surma 
Hanım Irak 
 
 
Kaynak 
:ttp://picasaweb.google.com/Joseph.Hermiz/AssyrianChurch#5186618369769338802. 
14.11.2008. 
 
 
 
 
 
 
 
 


 
 
EK-3.7 
 
İngiliz Kilisesi üyeleri ve ortada bir Nasturi 
Kaynak 
:ttp://picasaweb.google.com/Joseph.Hermiz/AssyrianChurch#5186618369769338802. 
14.11.2008. 


 
Surma Hanım ve patrikl ailesi 20. yüzyıl 
Kaynak 
:ttp://picasaweb.google.com/Joseph.Hermiz/AssyrianChurch#5186618369769338802. 
14.11.2008. 
 


 190

ÖZGEÇMİŞ 
Kişisel Bilgiler: 

Adı ve Soyadı: Murat Gökhan DALYAN 

Doğum Yeri: Adıyaman/Samsat 

Doğum Yılı: 10.12.1980 

Medeni Hali: Bekâr 

 

Eğitim Durumu: 

Lise: 1994 – 1997 

Lisans: 1997–2001. 

Yüksek Lisans: 2001–2003. 

 

Yabancı Dil(ler) ve Düzeyi: 

l İngilizce C Düzeyi/ 73.750 (Üds) 

2.................................................. 

 

İş Deneyimi: 

2001-2007 Dershane ve MEB’de Öğretmenlik 

2007-2009 Adıyaman Üniversitesi/Eğitim Fakültesi, Araş.Grv. 

 

Bilimsel Yayınlar ve Çalışmalar: 

l ....................................................... 

2....................................................... 

4. 

5. 

Diğer: 
 


	001.pdf
	002.pdf
	003.pdf
	004.pdf
	005.pdf
	006.pdf
	007.pdf
	008.pdf
	009.pdf
	010.pdf


