

THE CAMBRIDGE HISTORY OF THE KURDS

The Cambridge History of the Kurds is an authoritative and comprehensive volume exploring the social, political and economic features, forces and evolution amongst the Kurds, and in the region known as Kurdistan, from the fifteenth to the twenty-first centuries. Written in a clear and accessible style by leading scholars in the field, the chapters survey key issues and themes vital to any understanding of the Kurds and Kurdistan including Kurdish language; Kurdish art, culture and literature; Kurdistan in the age of empires; political, social and religious movements in Kurdistan; and domestic political developments in the twentieth and twenty-first centuries. Other chapters on gender, diaspora, political economy, tribes, cinema and folklore offer fresh perspectives on the Kurds and Kurdistan as well as neatly meeting an exigent need in Middle Eastern studies. Situating contemporary developments taking place in Kurdish-majority regions within broader histories of the region, it forms a definitive survey of the history of the Kurds and Kurdistan.

HAMIT BOZARSLAN is Director of Studies at École des Hautes Études en Sciences Sociales (EHESS) in Paris. He is the author of a series of books on the Kurdish issue and Middle Eastern politics including *Histoire de la Turquie: De l'Empire à nos jours* (2013), *Le luxe et la violence: Domination et contestation chez Ibn Khaldûn* (2014) and *Révolutions et état de violence: Moyen-Orient, 2011–2015* (2015). He is currently researching anti-democracy in the twenty-first century.

CENGİZ GUNES is Associate Lecturer and Honorary Associate in the Faculty of Arts and Social Sciences at The Open University. He is the author of *The Kurdish National Movement in Turkey: From Protest to Resistance* (2015) and has published widely on different aspects of Kurdish politics across the Middle East.

VELI YADIRGI is a member of staff in the Department of Development Studies at SOAS, University of London, and member of the London Middle East Institute: Neoliberalism, Globalisation and States, as well as the Centre for Ottoman Studies. He is the author of the double award-winning book *The Political Economy of the Kurds of Turkey: From the Ottoman Empire to the Turkish Republic* (2017).

THE CAMBRIDGE
HISTORY OF
THE KURDS

*

Edited by

HAMIT BOZARSLAN

Ecole des Hautes Etudes en Sciences Sociales

CENGIZ GUNES

The Open University

VELI YADIRGI

School of Oriental and African Studies, University of London

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-108-47335-4 — The Cambridge History of the Kurds
 Edited by Hamit Bozarslan, Cengiz Gunes, Veli Yadirgi
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108473354

DOI : 10.1017/9781108623711

© Hamit Bozarslan, Cengiz Gunes and Veli Yadirgi 2021

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2021

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

NAMES: Bozarslan, Hamit, editor. | Gunes, Cengiz, editor. | Yadirgi, Veli, editor.

TITLE: The Cambridge History of the Kurds / edited by Hamit Bozarslan, Ecole des Hautes Etudes
 en Sciences Sociales, Paris, Cengiz Gunes, The Open University, Milton Keynes, Veli Yadirgi,
 School of Oriental and African Studies, University of London.

DESCRIPTION: Cambridge ; New York : Cambridge University Press, 2021. | Includes
 bibliographical references.

IDENTIFIERS: LCCN 2020035613 (print) | LCCN 2020035614 (ebook) | ISBN 9781108473354
 (hardback) | ISBN 9781108623711 (ebook)

SUBJECTS: LCSH: Kurds – History. | Kurdistan – History. | Kurds – Politics and government. |
 Middle East – Ethnic relations.

CLASSIFICATION: LCC DS59.K86 C36 2021 (print) | LCC DS59.K86 (ebook) | DDC 956.6/7–dc23
 LC record available at <https://lcn.loc.gov/2020035613>

LC ebook record available at <https://lcn.loc.gov/2020035614>

ISBN 978-1-108-47335-4 Hardback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate.

Contents

<i>List of Figures</i>	<i>page x</i>
<i>List of Maps</i>	<i>xi</i>
<i>List of Tables</i>	<i>xii</i>
<i>List of Contributors</i>	<i>xiii</i>
<i>Acknowledgements</i>	<i>xxi</i>
<i>List of Abbreviations</i>	<i>xxii</i>

Introduction: The Kurds and the Kurdish Question in the Middle East	1
HAMIT BOZARSLAN, CENGIZ GUNES AND VELI YADIRGI	

PART I HISTORICAL LEGACIES

1 · The Rise and Fall of the Kurdish Emirates (Fifteenth to Nineteenth Centuries)	25
BORIS JAMES	
2 · Negotiating Political Power in the Early Modern Middle East: Kurdish Emirates between the Ottoman Empire and Iranian Dynasties (Sixteenth to Nineteenth Centuries)	45
METIN ATMACA	
3 · The End of Kurdish Autonomy: The Destruction of the Kurdish Emirates in the Ottoman Empire	73
SABRI ATES	
4 · The Kurdish Movement and the End of the Ottoman Empire, 1880–1923	104
DJENE RHYS BAJALAN	

Contents

- 5 · Religious Narrations of the Kurdish Nation during the Late Nineteenth
 and Early Twentieth Centuries 138

KAMAL SOLEIMANI

- 6 · The Political Economy of Kurdistan: From Development to
 De-development 166

VELI YADIRGI

PART II

REGIONAL POLITICAL DEVELOPMENTS AND THE
 KURDS IN THE TWENTIETH AND TWENTY-FIRST
 CENTURIES

- 7 · Kurds and Kurdish Nationalism in the Interwar Period 205

METİN YÜKSEL

- 8 · From Tribal Chiefs to Marxist Activists: Kurdistan from 1946 to 1975 229

BÉATRICE GARAPON AND ADNAN ÇELİK

- 9 · Kurdish Politics across the Middle East during the 1970s 250

CENGİZ GUNES

- 10 · Dark Times: Kurdistan in the Turmoil of the Middle East, 1979–2003 269

HAMIT BOZARSLAN

- 11 · Kurds in a New Century: Prospects and Challenges 289

MEHMET GURSES AND DAVID ROMANO

PART III

DOMESTIC POLITICAL DEVELOPMENTS AND THE
 KURDS IN THE TWENTIETH AND TWENTY-FIRST
 CENTURIES

- 12 · Kurdish Nationalism in Turkey, 1898–2018 311

MESUT YEĞEN

- 13 · Why Autonomy Hasn't Been Possible for Kurds in Turkey 333

DERYA BAYIR

Contents

- 14 · The Kurdistan Region of Iraq, 1991–2018 362
 GARETH STANSFIELD
- 15 · Street Protest and Opposition in the Kurdistan Region of Iraq 382
 NICOLE F. WATTS
- 16 · Minority, State and Nation: Kurdish Society in Iran in the
 Aftermath of the Revolution 407
 MASSOUD SHARIFI DRYAZ
- 17 · The Kurdish Question in Syria, 1946–2019 436
 JORDI TEJEL
- 18 · The Yezidis in the Soviet Union 458
 ESTELLE AMY DE LA BRETÈQUE
- PART IV
 RELIGION AND SOCIETY
- 19 · Religion in Kurdistan 477
 MICHIEL LEEZENBERG
- 20 · Religion and Politics in Turkey's Kurdistan from the Beginning of the
 Republic 506
 MEHMET KURT
- 21 · 'Kurdish' Religious Minorities in the Modern World 533
 PHILIP G. KREYENBROEK AND KHANNA OMARKHALI
- 22 · The Kurdish Alevis: The Followers of the Path of Truth (Raa Haq/Riya
 Heqi) 560
 ERDAL GEZİK
- 23 · Tribes and Their Changing Role in Kurdish Politics and Society 581
 HAMIT BOZARSLAN AND CENGİZ GUNES
- PART V
 KURDISH LANGUAGE
- 24 · The History of Kurdish and the Development of Literary Kurmanji 603
 ERGIN ÖPENGİN

Contents

- 25 · The History and Development of Literary Central Kurdish 633
 JAFFER SHEYHOLISLAMI

- 26 · The Kirmanjki (Zazaki) Dialect of Kurdish Language and the Issues It
 Faces 663
 MEHEMED MALMÎSANIJ

PART VI

ART, CULTURE AND LITERATURE

- 27 · From the Wandering Poets to the Stateless Novelists: A Short
 Introduction to Kurdish Literary History 687
 HASHEM AHMADZADEH

- 28 · A History of Kurdish Poetry 707
 FARANGIS GHADERI

- 29 · A History of Kurdish Theatre 729
 MARI R. ROSTAMI

- 30 · A Cinematography of Kurdishness: Identity, Industry and Resistance 752
 BAHAR ŞİMŞEK

- 31 · Kurdish Art and Cultural Production: Rhetoric of the New Kurdish
 Subject 775
 ENGIN SUSTAM

PART VII

TRANSVERSAL DYNAMICS

- 32 · A People beyond the State: Kurdish Movements and Self-determination in
 the Twentieth and Twenty-First Centuries 805
 JOOST JONGERDEN AND AHMET HAMDI AKKAYA

- 33 · Kurdish Transnational Indigeneity 829
 IPEK DEMIR

- 34 · Kurdish Diaspora: A Transnational Imagined Community 848
 BARZOO ELIASSI

Contents

35 · The Women's Movement in Kurdistan-Iraq 869
CHOMAN HARDI

36 · A Struggle within a Struggle: A History of the Kurdistan Women's
Freedom Movement, 1978–2019 893
ISABEL KÄSER

Index 920

Figures

16.1	Voter participation in presidential elections (1979–2017)	<i>page</i> 427
16.2	Voter participation in Iran’s Islamic Consultative Assembly (1979–2016)	428

Maps

o.1	Map of Kurdistan by Sherif Pasha (1919)	<i>page</i> xxvi
o.2	Map of Kurdish inhabited areas	xxviii
25.1	Central Kurdish identified among other major Kurdish varieties	634

Tables

6.1	Total revenue of the Ottoman Empire, 1527–1528	page 167
6.2	Balance of provincial revenues, 1527–1528 (in million <i>akçes</i>)	168
6.3	Provincial tax-farm revenues of Anatolia and the coastal and northern portions of Syria, early seventeenth century (in <i>akçes</i>)	170
6.4	Principal revenues for the provinces of Diyarbekir and Erzurum, early seventeenth century (in <i>akçes</i>)	170
6.5	English and French imports from the Levant, 1620–1789	171
6.6	<i>Mukataa</i> revenues, 1706–1707 (in million <i>akçes</i>)	172
6.7	Principal <i>mukataas</i> , 1698/1699–1748 (in million <i>akçes</i>)	173
6.8	Revenues of the Diyarbekir <i>Voyvodalıđı</i> , 1797–1798 (in <i>куруş</i>)	174
6.9	Distribution of farm sizes ca. 1900 in the core regions of the Ottoman Empire	178
6.10	Customs revenues collected by the Diyarbekir <i>Voyvodalıđı</i> , 1797–1834	179
6.11	Revenues of the Diyarbekir <i>Voyvodalıđı</i> , 1797–1834 (in <i>куруş</i>)	181
6.12	Imports and exports of Erzurum, 1871–1884 (in pounds sterling)	185
6.13	Imports and exports of Diyarbekir, 1863–1884 (in pounds sterling)	185
6.14	Imports and exports of Diyarbekir, 1890–1913 (in pounds sterling)	186
6.15	Imports and exports of Erzurum, 1890–1913 (in pounds sterling)	187
6.16	Indicators of development, 1913–1928	194
24.1	The speaker population of Kurdish	604
26.1	Distinguishing sounds in Kurdish	669
26.2	‘V’/‘W’ sounds in Kirmanjki and ‘M’ sound in Kurmanji	670
26.3	Sound changes in Kirmanjki and Kurmanji	671
26.4	Sound changes in Kirmanjki and Kurmanji	671
26.5	Further sounds changes in Kirmanjki and Kurmanji	672
26.6	‘B’–‘V’/‘V’–‘B’ sound change examples in Kirmanjki	672
26.7	‘B’–‘V’/‘V’–‘B’ sound change examples in Kurmanji	673
26.8	‘C’–‘J’ sound change examples in Kirmanjki	673
26.9	‘W’–‘H’ sound change examples in Kirmanjki	674

Contributors

HASHEM AHMADZADEH received his doctoral degree in Middle Eastern Studies from Uppsala University in March 2003. His dissertation, 'Nation and Novel: A Study of Persian and Kurdish Narrative Discourse', was published by Uppsala University in the same year. Beside conducting research about various aspects of Kurdish culture and literature, he has taught various courses at the University of Exeter and Uppsala University, Lebanese French University in Kurdistan and the Swedish School of Interpretation. He has widely published and translated on the various aspects of Kurdish politics and literature. Currently, he teaches at the Department of Linguistics and Philology at Uppsala University.

AHMET HAMDI AKKAYA (BS Sociology, Middle East Technical University, Turkey; MSc Sociology and PhD Political Science, Ghent University, Belgium) worked as a Marie-Curie post-doctoral researcher affiliated to the Space and Power Research Group in the Faculty of Political Sciences and Sociology at the Complutense University of Madrid, Spain. His PhD thesis, 'The Kurdistan Workers' Party (PKK): National Liberation, Insurgency and Radical Democracy beyond Borders', examined the emergence and development of the PKK. His main research interests are in identity and nationalism, insurgency and social movements.

ESTELLE AMY DE LA BRETÈQUE is a researcher in Anthropology at the French National Center for Scientific Research (CNRS). She conducted research on melodized speech and narratives of sorrow amongst the Yezidis of Armenia, on women's mourning ceremonies in Azerbaijan and on the laments of Kurdish displaced women in Istanbul and Diyarbakir suburbs. She has published a book on epic narratives and laments amongst the Yezidis of Armenia (*Paroles mélodisées. Récits épiques et lamentations chez les Yézidis d'Arménie*, ed. Classiques-Garnier, 2013) and several articles on vocal repertoires in the Caucasus and Anatolia. She is currently conducting research in the Yezidi diaspora on social and religious changes.

SABRI ATEŞ is Associate Professor in the Department of History at Southern Methodist University. He specializes in Ottoman-Iranian relations, Kurdish history, the late Ottoman Empire, sectarianism in the Middle East and borderlands. He is the author of *Tunalı Hilmi Bey: Osmanlıdan Cumhuriyet'e Bir Aydın* (Istanbul: İletişim Yayınları, 2009), and *The Ottoman-Iranian Borderlands: Making Boundary, 1834–1914* (Cambridge, 2013). At present he is working on his book on the Sheikh Ubeydullah Revolt of 1880.

List of Contributors

METİN ATMACA (BA, University of Ankara, 1999; MA, University of Texas at Austin, 2006; PhD, University of Freiburg, 2013) is Associate Professor in the Department of History at Social Sciences University of Ankara. He has published several monographic articles and book reviews on Ottoman Arab historiography, microhistory in Ottoman studies, Kurdish emirates and the perception of the Kurds in the Middle Eastern historiography in major scholarly journals, such as *Middle Eastern Studies*, *Insight Turkey*, *Oxford Bibliographies Online*, *Journal of World History*, *Ab Imperio* and *Kurdish Studies*. His book *Contributions to Zagrology and Kurdology: V. F. Minorsky and C. J. Edmonds Correspondence (1928–65)* (Brill) with Gennady Kurin is forthcoming.

DJENE RHYS BAJALAN is a historian, specializing in the history of the Kurds. He holds a DPhil in Oriental Studies from the University of Oxford and has worked and studied in Turkey, Great Britain and Iraqi Kurdistan. He is currently an assistant professor in the Department of History at Missouri State University and an assistant editor of the *Journal of Kurdish Studies*. He is also the author of *Jön Kürtler: Birinci Dünya Savaşı'ndan Önce Kürt Hareketi 1898–1914 (The Young Kurds: The Kurdish Movement before the First World War)* (2010) and co-editor of *Studies in Kurdish History: Empire, Ethnic and Islam* (2015).

DERYA BAYIR is the author of *Minorities and Nationalism in Turkish Law*. Her interests include international human rights and minority rights, law and religion, the Turkish legal system and Ottoman pluralism. She obtained her doctorate from the School of Law at Queen Mary, University of London. Her thesis was awarded a prize by the Contemporary Turkish Studies Chair at the LSE. Bayır has litigated many cases before the European Court of Human Rights, including the prominent case of *Güveç v. Turkey*. She was affiliated to GLOCUL as a visiting scholar while holding a Leverhulme Research Fellowship to research secular law and religious diversity in Turkey. Her areas of research include human rights, minority rights, diversity and law, ethno-religious diversity in Turkey's legal system, nationalism, Ottoman pluralism, constitutional law and autonomous and federal state systems.

HAMİT BOZARSLAN is a professor and Director of Studies at the École des Hautes Études en Sciences Sociales (EHESS) in Paris. His research interests focus on the historical and political sociology of the Middle East. He holds PhDs in History and in Political Science, respectively, and has been teaching at the EHESS since 1999. His publications include *La question kurde. Etats et minorités au Moyen-Orient* (Paris, Sciences-Pol, 1997), *Histoire de la Turquie de l'Empire à nos jours* (Paris, Tallandier, 2013), *Révolution et état de violence: Moyen-Orient 2010-2015* (Paris, CNRS, 2015) and *Crise, violence et dé-civilisation. Essai sur les angles morts de la cité* (Paris, CNRS, 2019). He is currently researching anti-democracy in the twenty-first century.

ADNAN ÇELİK received his PhD in Social Anthropology from EHESS in Paris with the thesis 'Internal Violence across Time and Space: Revisiting the Kurdish Conflicts in Turkey at the Local Level (From the 19th Century to the War of the 1990s)'. He is the co-author of *A Hundred-Year Curse: In Search of Collective Memory, 1915 Diyarbekir* with Namık Kemal Dinç, and has published several papers in journals such as the *European Journal of Turkish Studies*, *Revue Anatoli* and *Études arméniennes contemporaines*. His current

List of Contributors

research interests include political violence, collective memory, Kurdish and oral history and genocide.

IPEK DEMİR (BA, University of Ankara; MA and PhD University of Sussex; ESRC Postdoctoral Fellow, History and Philosophy of Science, University of Cambridge) is Associate Professor in Sociology and Social Policy (SSP) at the University of Leeds. She previously taught politics and sociology at the universities of Cambridge, Sussex and Leicester, and the Open University. Demir is an interdisciplinary sociologist. Her work sits at the intersections of the fields of diaspora studies, ethno-politics, race and identity, indigeneity, epistemology, politics of knowledge and social and critical thought. Her current work on Kurdish diaspora examines the relationship between identity and epistemology.

BARZOO ELIASSI is Associate Professor at the Department of Social Work at Linnaeus University. Eliassi is also a research associate at Oxford University, and affiliated researcher at the Centre for Refugee Studies, York University, the Centre for Middle Eastern Studies, Lund University, and at the Institute for Research on Migration, Ethnicity and Society, Forte Centre of Excellence, Linköping University. He has published widely on processes of inclusion and exclusion in multi-ethnic societies in the Middle East and Western Europe and wrote the first international book on Kurdish diaspora in Sweden: *Contesting Kurdish Identities in Sweden: Quest for Belonging among Middle Eastern Youth* (Palgrave Macmillan, 2013).

BÉATRICE GARAPON holds a PhD in History and Political Science from Sciences Po Bordeaux. She studied Turkey's transition from one-party rule to democracy in the 1950s through local politics. She has published several papers in journals such as *Esprit*, *Anatoli* and *TV/Series*. Her current research interests include local politics, political anthropology and Turkish political parties.

ERDAL GEZİK is a researcher at the University of Amsterdam. He has studied history and economics in the Netherlands, and published widely on Alevi, Kurdish and Dersim history and religious traditions. He is intensively utilizing oral history method for his works. Currently, Gezik is conducting research on the history of hereditary religious organization of Alevis.

FARANGIS GHADERI is Research Fellow at the Centre for Kurdish Studies at the University of Exeter. She obtained her PhD in Kurdish Studies from the Institute of Arab and Islamic Studies of the University of Exeter in 2016 and her doctoral research examined the emergence and development of modern Kurdish poetry. She is the author of several peer-reviewed articles on Kurdish literature and an editor of the Kurdish-language academic journal *Derwaze*.

CENGİZ GUNES obtained his PhD at the Department of Government, University of Essex. He is the author of *The Kurdish National Movement in Turkey: From Protest to Resistance* (Routledge, 2012), *The Kurds in a New Middle East: The Changing Geopolitics of a Regional Conflict* (Palgrave Macmillan, 2019) and *The Political Representation of Kurds in Turkey: New*

List of Contributors

Actors and Modes of Participation in a Changing Society (I.B. Tauris, 2021). He is the co-editor of *The Kurdish Question in Turkey: New Perspectives on Violence, Representation, and Reconciliation* (Routledge, 2014) and has published articles in several international journals, including *Nationalities Papers*, *New Left Review* and *Ethnopolitics*. He is currently Associate Lecturer and Honorary Research Associate in Politics at the Open University.

MEHMET GURSES is Professor of Political Science at Florida Atlantic University. His research interests include ethnic and religious conflict, post-civil war peace building and post-civil war democratization. He is the author of *Anatomy of a Civil War: Sociopolitical Impacts of the Kurdish Conflict in Turkey* (University of Michigan Press, 2018) and co-editor of *Conflict, Democratization, and the Kurds in the Middle East: Turkey, Iran, Iraq, and Syria* (Palgrave Macmillan, 2014). He has published extensively in journals, including *International Interactions*, *Social Science Quarterly*, *Party Politics*, *Political Research Quarterly* and *Comparative Politics*.

CHOMAN HARDI is the founding director of the Center for Gender and Development Studies (CGDS) at the American University of Iraq Sulaimani and a co-director of the GCRF Gender, Justice and Security Hub. Her research focuses on women's experiences of political violence as well as their role in social and political movements. At the GCRF Hub, Hardi is researching the role of institutions and practices in the construction of masculinity in the Kurdistan region. Under her leadership, CGDS is developing gender studies resources in Kurdish and Arabic, funded by the European Union. Also, as a poet, she has published collections of poetry in English and Kurdish.

BORIS JAMES is a professor at Montpellier University UPV, France. He holds a PhD in History from Paris Nanterre University. He is a specialist in Islamic and Kurdish history and was a research fellow at IFPO (Institut Français du Proche-Orient) and the head of its Erbil branch in Iraqi Kurdistan from 2014 to 2018. He is the author of several books and articles in French and English, including *Saladin et les Kurdes: perception d'un groupe au temps des Croisades* [Saladin and the Kurds] and 'Constructing the Realm of the Kurds (*al-Mamlaka al-Akradiyya*): Kurdish In-betweenness and Mamluk Ethnic Engineering (1130–1340 CE)'.

JOOST JONGERDEN is Associate Professor of Rural Sociology, Wageningen University, the Netherlands, and Project Professor at the Asian Platform for Global Sustainability and Transcultural Studies at Kyoto University, Japan. He studies the ways in which people develop alternatives to market- and state-induced insecurities. This he refers to as 'Do-It-Yourself Development'. A list of his publications is available at www.joostjongerden.academia.edu.

ISABEL KÄSER is a visiting fellow at the LSE's Middle East Centre. She gained her PhD at SOAS, where she worked on the Kurdish women's freedom movement, looking at the movement's history, knowledge production and transnational mode of organizing between the armed and political spheres. Her work, which speaks to debates around gender and war, militarism and body politics, is currently being turned into a book. She lectures at the University of Bern and is involved in a number of non-governmental

List of Contributors

organizations in London and Iraqi Kurdistan, such as Culture Project, a platform for Kurdish feminist writers, artists and activists.

PHILIP G. KREYENBROEK (PhD, Leiden, 1982) studied Arabic, Persian, Ancient Iranian and religious studies in Amsterdam, Utrecht and London. He has held the posts of Lecturer in Iranian Studies, Utrecht University, 1973–88, Lecturer/Reader in Iranian Languages and Religions, SOAS, 1988–96, and Professor of Iranian Studies, Georg-August University of Göttingen, 1996–2016. He has published widely on oral traditions and minority religions in Iran, especially Zoroastrianism, Yezidism and Yarsanism.

MEHMET KURT is a lecturer at Yale University and Marie-Curie Global Fellow at the London School of Economics and Political Science (LSE). His research lies at the intersection of anthropology, political sociology and ethnography with a specific focus on the Kurdish question, political Islam, youth and civil society in Turkey and among Muslim diasporic communities in Europe and the USA. He currently works on transnational Islamic movements and mobilizations and examines the relationship between state policy and non-state actors to better understand how Muslims experience, live and imagine Islam, ethnonational and transnational identities and belongings in Western countries.

MICHEL LEEZENBERG teaches in the departments of philosophy and religious studies of the University of Amsterdam and has a visiting position at INALCO/Sorbonne in Paris. His research focuses on the history and philosophy of the humanities, comparative literature and the cultural and intellectual history of the Kurds. Among his recent publications are articles on Eli Teremaxi and Mullah Mahmûdê Bayazidi, and on the development of vernacular languages in the modernizing Ottoman Empire and in mandate Iraq; and a book-length study on sexuality and politics in the Islamic world (in Dutch).

MEHEMED MALMÎSANIJ (Mehmet Tayfun) (MA, University of Borås, Sweden, 1998; PhD, University of Zakho, Iraq, 2017) was born in Diyarbekir in 1952 and studied Iranian languages in Turkey, France, Sweden and Iraq. He has published several works on Kurdish dialects and Kurdish history. He currently teaches at the Kurdish Language and Culture Department at the Mardin Atuklu University in Turkey.

KHANNA OMARKHALI is Researcher and Lecturer in Kurdish Studies at the Institute of Iranian Studies, Free University of Berlin. She was granted her Doctor of Philosophy of Science in 2006 at the Department of Religious Studies, Saint Petersburg State University, Russia. In July 2017, she 'habilitated' in Iranian Studies at the Georg-August University of Göttingen. Her main research covers Yezidism, religious minorities, orality and scripturalization in the Middle East. She has authored works in several languages, including *Religious Minorities in Kurdistan: Beyond the Mainstream* (Wiesbaden, 2014), and *The Yezidi Religious Textual Tradition: From Oral to Written – Categories, Transmission, Scripturalisation and Canonisation of the Yezidi Oral Religious Texts* (Wiesbaden, 2017).

ERGIN ÖPENGİN is a lecturer at the University of Kurdistan-Hewlêr. He obtained his PhD in General Linguistics from Sorbonne Nouvelle and the University of Bamberg in 2013. His

List of Contributors

research is mainly focused on the structural and sociolinguistic aspects of the Kurdish language. He is the author of *The Mukri Variety of Central Kurdish* (Reichert Verlag, 2016), and co-editor of the special issue of *Kurdish Studies* on Kurdish linguistics in 2014 and *Current Issues in Kurdish Linguistics* (Bamberg University Press, 2019). He is the managing editor of *Derwaze: Kurdish Journal of Social Sciences and Humanities* and associate editor of the *Kurdish Studies* journal.

DAVID ROMANO holds the Thomas G. Strong Chair in Middle East Politics at Missouri State University. His work has appeared in journals such as *International Affairs*, *Journal of Refugee Studies*, *Third World Quarterly*, *International Studies Perspectives*, *The Middle East Journal*, *Middle East Policy* and *Ethnopolitics*. He is the author of *The Kurdish Nationalist Movement* (Cambridge, 2006; also translated into Turkish and Persian) and the co-editor, along with Mehmet Gurses, of *Conflict, Democratization and the Kurdish Issue in the Middle East* (Palgrave Macmillan, 2014). Romano was also the recipient of the 2015 Missouri Governor's award for teaching.

MARI R. ROSTAMI is Associate Member at the Centre for Research on Language and Culture Contact, York University, Canada. She is a graduate of the University of Exeter where she obtained her master's and PhD in Kurdish Studies. Her book *Kurdish Nationalism on Stage: Performance, Politics and Resistance in Iraq* (2019) is the first history of Kurdish theatre in English.

MASSOUD SHARIFI DRYAZ is a sociologist, and currently an associate professor at the Autonomous University of Barcelona, a researcher at the CER-Migracions-Barcelona and an associate member of CADIS-EHESS-Paris. He has served as a member of the Catalan Association of Sociology Board of Directors since 2017. He completed his PhD at École des Hautes Études en Sciences Sociales-Paris. His research interests lie in political sociology and social policy. He has published articles and book chapters in *Lexington Books*, *Passés Composés – Humensis*, *Maghreb-Machrek*, *Anatoli*, *Éditions de la Maison des sciences de l'homme* and *Scientific Journal on Intercultural Studies*.

JAFFER SHEYHOLISLAMI has been a graduate faculty member in Linguistics and Language Studies at Carleton University since 2008. His main research interests are sociolinguistics, discourse studies and Kurdish linguistics. He has delivered over twenty keynote and invited talks at international conferences. He has published widely in journals such as *Language Policy*, *Discourse & Society* and *International Journal of the Sociology of Language* (IJSL), has authored *Kurdish Identity, Discourse and New Media* (Palgrave Macmillan, 2011) and was the first editor of a special issue of *IJSL* focusing on Kurdish in 2012. Several of his publications have been translated into other languages.

BAHAR ŞİMŞEK was a research assistant in the Faculty of Communication, Ankara University, until she was dismissed as per an emergency decree in January 2017 due to being a signatory to the petition 'We will not be party to this crime' by the Academics for Peace initiative in Turkey. She has an interdisciplinary background in mathematics, cultural studies and politics. Her research interests include theories of gender, ethnicity and cultural politics.

List of Contributors

KAMAL SOLEIMANI specializes in Islamic and Middle Eastern history and politics. Soleimani received his PhD (2014) in Islamic and Middle Eastern history from Columbia University, New York, and has taught in universities around the world. His work has appeared in such major academic journals as *The British Journal of Sociology*, *Ethnicities*, *Third World Quarterly*, *Postcolonial Studies* and *The Muslim World*. In his first book, *Islam and Competing Nationalisms in the Middle East* (Palgrave Macmillan, 2016), Soleimani questions the foundational epistemologies of the nation-state by focusing on the pivotal and intimate role that Islam played in the nation-state's emergence.

GARETH STANSFIELD is Professor of Middle East Politics and the Al-Qasimi Chair of Arab Gulf Studies at the University of Exeter, where between 2010 and 2015 he served as Director of the Institute of Arab and Islamic Studies (IAIS), standing down for research leave between 2015 and 2019. He is a Fellow of the Royal Society of Arts (FRSA), and elected Fellow of the Academy of Social Sciences (FACSS). He is a Senior Associate Fellow of the Royal United Services Institute and a Global Fellow of the Middle East Program of the Wilson Center in Washington, DC. Between 2002 and 2012, he was an Associate Fellow with special reference to Iraq at the Royal Institute for International Affairs, Chatham House.

ENGIN SUSTAM is an associate researcher at EHESS and at the University of Geneva. He was a visiting lecturer at the University of Paris 8. His research and publications focus on Kurdish studies, post-colonial studies, art theory and social movements. His main interests include, among others, urban uprisings in the Kurdish space and social ecology, and the politics of sovereignty of urban conflict in the world. He is the author of *Kurdish Art and Subalternity* (Paris: L'Harmattan, 2016) and *Unexpected Insurgency: New Spaces for Global Uprisings* (Istanbul: Kalkedon, 2020). He is a member of the reading committee of Teorik Bakis (Istanbul), of online Review (Re)Penser l'Exil (Geneva) and of NGBK Visual Art Berlin and Université Libre et Autonome de Genève.

JORDI TEJEL is a research professor at the Department of History at the University of Neuchâtel, Switzerland, where he leads a project funded by the European Research Council (ERC, Horizon 2020) on borders and state formation in the Middle East in the interwar period. Tejel has extensively published on the Kurdish issue, most notably *Syria's Kurds: History, Politics and Society* (Routledge, 2009), and *La question kurde: passé et présent* (Paris: L'Harmattan, 2014).

NICOLE F. WATTS is Professor of Political Science at San Francisco State University. Her publications include *Activists in Office: Kurdish Protest and Politics in Turkey* (University of Washington Press, 2010) and many articles on dissent, protest and campaigns for political change in the contemporary Kurdistan region of Iraq, especially in Halabja.

VELI YADIRGI (BA, King's College, London; MSc, LSE; PhD, SOAS) is a member of staff in the Department of Development Studies at SOAS, University of London. He is the author of the double award-winning book *The Political Economy of the Kurds of Turkey: From the Ottoman Empire to the Turkish Republic* (Cambridge, 2017). Currently, his research covers a broad range of issues and areas, including comparative politics of the Middle East and

List of Contributors

North Africa (MENA), political economy of the Global South, globalization and regional development, the issues of development in MENA, nationalism and ethnic politics, as well as the social, economic and political history of Turkey and of Kurdistan. He is a member of the London Middle East Institute: Neoliberalism, Globalisation and States, as well as the Centre for Ottoman Studies.

MESUT YEĞEN is a full professor at the Department of Sociology, İstanbul Şehir University. He holds BSc and MSc degrees in Sociology from Middle East Technical University and a PhD in Sociology from the University of Essex. He has taught at the Department of Sociology, Anatolia University, and the Department of Sociology, Middle East Technical University. His research and publications have focused on the Kurdish question, Turkish nationalism, Turkish politics and citizenship in Turkey. He is the editor of the Turkish-Kurdish quarterly *Kürt Tarihi* (*Kurdish History*).

METİN YÜKSEL received his PhD at the University of Chicago's Department of Near Eastern Languages and Civilizations in 2011. He is an associate professor at Hacettepe University in the Department of Political Science and Public Administration, where he teaches world history, colonialism/post-colonialism and society and politics in the Middle East. His research focuses on social and cultural history of the modern Middle East with particular attention to Turkish, Kurdish and Persian literature. His work has appeared in edited volumes and various journals such as *Middle Eastern Studies*, *The Muslim World*, *Iranian Studies*, *Journal of Postcolonial Writing*, *Derwaze*, *Journal of Folklore Research* and *Archiv Orientalní*.

Acknowledgements

It took nearly three years to complete this book. Indubitably, it was an extensive, incredible journey. We are very grateful to all the colleagues who have contributed to this edited volume through their writings and the sharing of their thoughts. Their efforts have turned this volume into a collection of chapters that will enhance our understanding of Kurdish history. Special thanks go to our anonymous reviewers for their constructive and supportive comments and reviews. We would be most ungracious if we were to omit expressing our appreciation of the Cambridge team for their instrumental guidance, editing, time and labour.

Abbreviations

AKP	Adalet Ve Kalkınma Partisi (Justice and Development Party)
AYM	Anayasa Mahkemesi (Constitutional Court)
BDP	Barış ve Demokrasi Partisi (Peace and Democracy Party)
CHP	Cumhuriyet Halk Partisi (Republican People's Party)
CUP	İttihat ve Terakki Cemiyeti (Society for Union and Progress)
DBP	Demokratik Bölgeler Partisi (Democratic Regions Party)
DDKO	Devrimci Doğu Kültür Ocakları (Revolutionary Cultural Hearths of the East)
DEHAP	Demokratik Halk Partisi (Democratic People's Party)
DEP	Demokrasi Partisi (Democracy Party)
DFNS	Democratic Federation of Northern Syria (Federaliya Demokratik a Bakûrê Sûriyê)
Diyanet	Diyanet İşleri Başkanlığı (Directorate of Religious Affairs)
DP	Demokrat Parti (Democrat Party)
DTK	Demokratik Toplum Kongresi (Democratic Society Congress)
DTP	Demokratik Toplum Partisi (Democratic Society Party)
FSA	Free Syria Army
HADEP	Halkın Demokrasi Partisi (People's Democracy Party)
HDP	Halkların Demokratik Partisi (Peoples' Democratic Party)
HEP	Halkın Emek Partisi (People's Labour Party)
Hêvî	Kürd Talebe 'Hêvî' Cemiyeti (Kurdish Students' 'Hope' Society)

List of Abbreviations

ISIS	Islamic State of Iraq and Syria
KADEK	Kongreya Azadî û Demokrasiya Kurdistanê (Kurdistan Freedom and Democracy Congress)
KCK	Koma Civakan Kurdistan (Kurdistan Communities Union)
KDP (PDK)	Kurdistan Democratic Party (Partiya Demokrat a Kurdistanê)
KDPI (PDK-Iran)	Democratic Party of Iranian Kurdistan
KDPS	Kurdistan Democratic Party in Syria
KNC	Kurdistan National Council (Encûmena Niştimanî ya Kurdî li Sûriyê)
KNK	Kongreya Netawa Kurdistan (Kurdistan National Congress)
KNMC	Kürd Neşr-i Maarif Cemiyeti (Kurdish Society for the Propagation of Education)
Komala	The Revolutionary Organization of the Toilers of Iranian Kurdistan
Komalay JK	Komalay Jiyaway Kurdistan (Society for the Revival of Kurdistan)
Kongra Gel	Kongra Gelê Kurdistan (People's Congress of Kurdistan)
KRG	Kurdistan Regional Government
KRI	Kurdistan Region of Iraq
KSM	Kurdistan Socialist Movement
KSSE	Kurdish Students' Society in Europe
KTC	Kürdistan Teali Cemiyeti (Society for the Betterment of Kurdistan)
KTTC	Kürt Teavün ve Terakki Cemiyeti (Kurdish Society for Mutual Aid and Progress)
KUK	Kürdistan Ulusal Kurtuluşçuları (National Liberators of Kurdistan)
MHP	Milliyetçi Hareket Partisi (Nationalist Movement Party)
MİT	Milli İstihbarat Teşkilatı (National Intelligence Organization)
NATO	North Atlantic Treaty Organization
NES	Autonomous Administration of North and East Syria
OSCE	Organization for Security and Co-operation in Europe
PAJK	Partiya Azadiya Jin a Kurdistan (Freedom Party of Women of Kurdistan)
PAK	Partiya Azadiya Kurdistanê (Kurdistan Freedom Party)

List of Abbreviations

PJAK	Partiya Jiyana Azad a Kurdistanê (Party of Free Life in Kurdistan)
PKK	Partîya Karkerên Kurdistan (Kurdistan Workers' Party)
PSK	Partiya Sosyalîsta Kurdistan (Socialist Party of Kurdistan)
PUK	Patriotic Union of Kurdistan (Yekîtiya Nîştimanî ya Kurdistanê)
PYD	Partiya Yekîtiya Demokrat (Democratic Union Party)
SDC	Syrian Democratic Council (Meclîsa Sûriya Demokratîk)
SDF	Syrian Democratic Forces (Hêzên Sûriya Demokratîk)
SHP	Sosyaldemokrat Halkçı Parti (Social Democratic Populist Party)
TCK	Türk Ceza Kanunu (Turkish Criminal Code)
TEV-DEM	Tevgera Civaka Demokratîk (Movement for a Democratic Society)
TİP	Türkiye İşçi Partisi (Workers' Party of Turkey)
TKDP	Türkiye Kürdistan Demokrat Partisi (Kurdistan Democrat Party of Turkey)
TKSP	Türkiye Kürdistan Sosyalist Partisi (Socialist Party of Turkish Kurdistan)
TMK	<i>Terörle Mücadele Kanunu</i> (Anti-terror Law)
UDG	Ulusal Demokratik Güçbirliği (Union of National Democratic Forces)
Xoybûn	Being Oneself
YPG	Yekîneyên Parastina Gel (People's Defence Units)
YPJ	Yekîneyên Parastina Jin (Women's Defence Units)

Cambridge University Press & Assessment
978-1-108-47335-4 — The Cambridge History of the Kurds
Edited by Hamit Bozarslan , Cengiz Gunes , Veli Yadirgi
Frontmatter
[More Information](#)

Map 0.1 Map of Kurdistan by Sherif Pasha (1919)
 Redrawn based on Memorandum on the Kurd Question submitted to the Paris Peace Conference 1919, Sherif Pasha

Cambridge University Press & Assessment
 978-1-108-47335-4 — The Cambridge History of the Kurds
 Edited by Hamit Bozarslan , Cengiz Gunes , Veli Yadirgi
 Frontmatter
[More Information](#)

Map 0.1 (cont.)

Cambridge University Press & Assessment
 978-1-108-47335-4 — The Cambridge History of the Kurds
 Edited by Hamit Bozarslan , Cengiz Gunes , Veli Yadirgi
 Frontmatter
[More Information](#)

Map 0.2 Map of Kurdish inhabited areas