
TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

105

(12)

İRAN TÜRK SAFEVİ DEVLETİ’NİN KURULUŞU VE TÜRK TARİHİNE

STRATEJİK ETKİSİ

Yrd. Doç. Dr. M. Serkan TAFLIOĞLU


 Giriş

 Safevi devletinin kuruluşu, daha önceki İslam ordularının İran coğrafyasına

girişi ve Moğol istilaları gibi tarihin önemli olaylarından kabul edilmektedir. İslam

sonrası dönemde ilk defa olarak İran toprakları bir Türk hükümdar altında birliğini

sağlamıştır. Bölgenin önemli uzmanlarına göre Safevi devleti ideal bir Türk

Devletidir.
177

 Bunun ardından günümüzdeki modern manada olmasa da İranlılık

kavramı tekrar bir kimlik olarak ortaya çıkmaya başlamıştır. Şah İsmail, Oniki İmam

Şiiliğini devletin resmi mezhebi yaparak, Sünni Osmanlı ve Özbek devletlerine karşı

kendi devletini ideolojik olarak ayakta tutacak ve onlara karşı bir mücadele edecek bir

unsur sağlamış oluyordu. Toynbee, Tarih Üzerine Çalışma adlı eserinde bu ortaya

çıkışı, Şiiliğin dirilişi ve İslam tarihinde bir sapma olarak değerlendirmektedir.
178

Şüphesiz ki Anadolu ve İran’daki Türkmen unsuruna dayanan Safevi devletinin

kuruluşunu incelerken Osmanlı devleti ile olan ilişkileri değerlendirmek bir nevi

mecburiyettir. Safevi devletinin kuruluş felsefesi ve dış siyaseti gereği ilk hedefi

Anadolu ve Osmanlı Türk hakimiyetidir. Bu bağlamda kuruluş esnasında temel

sorunlar Osmanlı Türk Devleti ile yaşanmıştır. Bu çalışmada ise Safevi devletinin

kuruluşunun Türk ve Bölge jeopolitiği üzerine etkisi ortaya konmaya çalışılacaktır.

 Osmanlı Safevi İlişkisine Genel Bakış

 Safevi Türk Devleti’nin Avrupa devletleri ile diplomatik ilişkiye

başlaması ile Osmanlı Devleti için büyük bir güvenlik sorunu ortaya çıkmış oldu.

İslamlaşma ve Türkleşme sürecini tamamlamakta olan Anadolu ve Irak

coğrafyasında
179

 Safevi Türk Devletinin faaliyetleri ve varlığı, günümüze kadar

etkisini sürdüren Anadolu coğrafyası üzerinde Türklerin mezhepsel ve milli

bütünlüğü üzerinde büyük kırılmalar meydana getirmiştir. Irak ve Anadolu

coğrafyasına siyasi egemenlik sağlamış
180

 Türkler, Anadolu coğrafyasında Siyasi

egemenliği Bizans Rum ve Ermeni krallıklarından almış ve zaman içerisinde diğer

stratejik unsurlarında tamamlanması ile bu hakimiyeti pekiştirmişlerdir. Önemli

Müsteşrik, Anadolu ve Osmanlı Tarihçileri tarafından Doğu ve Güneydoğu

Anadolu’da Türk yerleşim üstünlüğü ve hakimiyeti mutlak şekilde belirtilmektedir.
181


 Yrd. Doç. Dr. M. Serkan TAFLIOĞLU, Niğde Üniversitesi, Siyaset Bilimi ve Uluslar arası İlişkiler

Bölüm Başkanı, staflioglu@gmail.com, staflioglu@nigde.edu.tr.
177

 Gresh, Alain, Vidal, Ortadoğu, Mezopotamya’dan Körfez Savaşı’na, Çev. Hamdi Türe, Alan

Yayıncılık, İstanbul 1991, s. 27, Lewis, Bernand, From Babel to Dragomans Interpreting the Middle

East, Phoenix, 2004.,s.62.
178

 http://www.iranchamber.com/history/articles/reflections_safavid_history_historiography1.php
179

 Köprülü, M. Fuad, Türkiye Tarihi, Yay. Haz. Hanefi Palabıyık, Akçağ, Ankara 2005, s.138, Fetullah

(Samancı), Aziz Kadir, Ettarihi Essiyasi Li’tturkmen Elırak, Darul Saki, London 1999, s. 37, Elaşair

Turkmeniye fi’l-Irak, Hürmüz, Habib, Pamukçu, Ekrem, Kerkuk, Ağustos 2004 , s. 15
180

 Black, Antony, The History of Islamic Political Thought, From the Prophet to the Present,

Routledge, New York, 2001, s. 81
181

 Jorga, Nicolae, Osmanlı İmparatorluğu Tarihi, Çev. Nilüfer Epçeli, Yeditepe Yayınevi, İstanbul

2005, C.2 , s. 277, Cahen, Claude, Osmanlılardan Önce Anadolu, Tarih Yurt Vakfı Yayınları, İstanbul

2000, s. 17.

mailto:staflioglu@gmail.com

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

106

Türk Devletlerine yine tehdit diğer bir Türk devletinden gelmekteydi. İran

coğrafyasında egemen olan Şah İsmail, Osmanlı Türk devleti Hakanı’na Türkçe

mektup yazmakta, Yavuz Sultan Selim ise cevabında farsça yazmaktadır.
182

 O dönem içerisinde iktisadi sıkıntılarda yaşayan Osmanlı Devleti, Safevi

Türk Devletinin hem dini hem siyasi meydan okuması ile karşı karşıya kalmıştır. Bu

durum yeteri kadar Kitabi İslam bilgisine sahip olmayan ama samimi bir şekilde

Müslüman olan Türkmenleri koyu Safevi Şii propagandası ile karşı karşıya

bırakmıştır. Bu durum Türkmenler üzerindeki geleneksel Sunni anlayışta sapmalar

meydana getirmiş, diğer tarihsel ve kültürel unsurlarında etkisiyle ortaya ne Sunni ve

ne Şii olan bir inanç çıkmıştır.
183

 Bu durum zamanla mistik söylem ve unsurlarında

etkileriyle göçebe zümrelerin İslam anlayış ve inancında büyük sapmalar meydana

getirmiştir.
184

 Bu mezhepsel bölünme tarih içerisinde Türk Milli gücü üzerinde bir

zafiyet oluştursa da oluşan Alevi kimliği ırk, dil, kültür, Aile yapısı ve yaşayış biçimi

açısından Türk milletinin bir parçasıdır.
185

 Bir taraftan Kitabi ve Medrese eğitim

sistemi ile kitabi esaslara uygun bir İslam anlayış ve eğitim gelişirken diğer taraftan

göçebe kesim arasında mistik ve eğitimsiz popüler halk müslümanlığı

gelişmekteydi.
186

 Eski düşünce ve inanışların etkisi ile Anadoluya gelen tenasüh

inancı, göçebe kesim arasında yaygın bir inanış olarak değerlendirilmektedir.
187

 Oniki

İmam mezhebinde kesinlikle böyle bir kavram ve inanış bulunmamaktadır.
188

 Buna

rağmen Safevi Devleti bu gibi İslam Tevhit inancına karşı olan unsurları bile yoğun

bir şekilde propaganda amaçlı kullanmıştır. Bu sapkın inanç ve anlayışları Osmanlı

Türk hakimiyetini Anadolu’da zayıflatmak için kullanan Safevi devleti, süreç

içerisinde özellikle göçebe kesim üzerinde İslam Tevhit inanışının bozulmasına ve

geleneksel İslam anlayışında yozlaşmalara sebep olmuştur. Bu durum Osmanlı

medrese anlayışında güvenlik kaygısını ön plana çıkarmış, Ulema Safevi propaganda

ve faaliyetlerine cevap niteliğinde fetvalar vermişlerdir. Bu itikadi ve dini güvenlik

kaygısı ve hassasiyet Osmalı medreselerindeki felsefi ilimlerin zamanla geri plana

itilmesine sebep olmuştur.
189

 Safevi Öncesi İran’ın Siyasi Durumu

182

 Lewis, Bernand, The Middle East 2000 Years of History From The Rise of Christianity To The

Present Day, Phoenix, July 2003, London, s. 113-114.
183

 Ocak, Ahmet Yaşar, Türkler, Türkiye ve İslam, Yaklaşım, Yöntem ve Yorum Denemeleri, İletişim

Yayınları, İstanbul, 2003, s. 48.
184

 Ocak, Ahmet Yaşar, Haz. Osmanlı Toplumunda Tasavvuf ve Sufiler, Kaynak, Doktrin, Ayin ve

Erkan, Tarikatlar, Edebiyat, Mimari, İkonografi, Modernizm, Karamustafa, Ahmet, T, “Yesevilik,

Melametilik, Kalenderilik, Vefailik, ve Anadolu Tasavvufunun Kökenleri Sorunu”, Türk Tarih

Kurumu, Ankara 2005, s. 61- 89, Ocak, Ahmet Yaşar, Haz. Tarihten Teolojiye İslam İnançlarında Hz.

Ali, Türk Tarih Kurumu, Ankara 2005, Irene Melikoff, “Bektaşi-Aleviler’de Ali’nin Tanrılaştırılması”,

s. 79- 103, Barthold, W. Köprülü, M. Fuat, İslam Medeniyeti Tarihi, Akçağ, Ankara 2004, s. 226- 227.
185

 Türkdoğan, Orhan, Alevi Bektaşi Kimliği – Sosyo-Antropolojik Araştırma-, Tmaş, İstanbul 2004, s.

627.
186

 Ocak, Ahmet Yaşar, Osmanlı Toplumunda Zındıklar ve Mülhidler (15.-17. Yüzyıllar), Tarih Vakı

Yurt Yayınları, Haziran 2003 İstanbul, s. 80.
187

 Ocak, Ahmet Yaşar, Alevi ve Bektaşi İnançlarının İslam Öncesi Temelleri, İletişim Yayınları,

İstanbul 2005, s. 192.
188

 ElKaşif Elgıta, Muhammed Hüseyin, Asl-ı Eşşia ve Usuluha, Kaddem Lehu Elhuccetul Esseyyid

Murtaza Elaaskeri, Müessetul İlmi Matbuat, Beyrut 1413, s. 60- 61, Gölpınarlı, Abdukbaki, Tarih

Boyunca İslam Mezhepleri ve Şiilik, Der Yayınları, İstanbul 2003, s. 568- 560
189

 Yakuboğlu, Kenan, Osmanlı Medrese Eğitimi ve Felsefesi, Bilimevi , İstanbul 2006, s. 214

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

107

 İslam ordularının İran’ı ele geçirmeleri ile geniş bir coğrafyada hakim olan

Sasani devleti de çökmüş oluyordu. 651 yılında en son Sasani padişahı 3.

Yezdigerd’in ölümüyle İran artık 1502 tarihine Şah İsmail’in Safevi devletini

kurmasına kadar bağımsızlığını kaybedecektir. Bu bağlamda İran’ın bu döneme

kadar diğer ülkeler ile Uluslar arası bir kişilik olarak ilişkileri mevcut değildi.

Abbasilerin döneminde başlarda Halifeliğin etkin bir gücü olsa da zamanla İran ve

Maveraünnehir de Selçuklular, Moğollar, Gazneli, Tahiriler her ne kadar Halifeye

bağlı olsalar da gerçekte buranın fiili hakimi olmuşlardır. Özellikle İslam sonrası

Turanî unsurlar İran’a daha fazla yayılma ve hâkim olma imkânı bulmuşlardır.
190

Özellikle Kuzey Afrika’da Fatımilerin ortaya çıkışıyla Abbasi halifeliği daha da

zayıflamıştır. Moğolların 1258 yılında Bağdat’ı işgal etmesiyle İslam dünyası

bağımsız devletlere ayrılmıştır. Moğollar ilk zamanlardaki askeri başarılarını iç savaş

ve kargaşalıklar sebebiyle fazla devam ettirememişlerdir. Özellikle Mirza Hüseyin

Mirza’nın ölümünden sonra çıkan taht kavgası ve kargaşalıklar bu saltanatın sonunu

getirmiştir. Böylece Akkoyunlu ve Şirvansahi devletleri kendi egemenliklerini

kurmuşlardır. Akkoyunlu Türkmen devleti Diyarbakır, Musul ve Bağdat’ı da

kapsamaktaydı. Akkoyunlular Osmanlı Devleti’nin rakibi konumunda bulunan

Memlüklüler ile sınırdaş konumundaydı. Doğu’da ise Özbek Hanlığı ve Moğolların

egemenliğindeki Hindistan ile komşu durumundaydı. Abbasi halifesinin amcası,

Moğolların Bağdat’a girmesinden sonra Mısır’a sığınmıştı ve oradan Hilafetliği

devam ettirmeye çalışıyordu.

 Timur yenilgisinden sonra ise Osmanlı devleti’nin egemenliğinin

zayıflaması Anadolu da bir süre karışıklığa sebep olmuştu. Fakat Fatih Sultan

Mehmet’in İstanbul’u fethetmesi İslam dünyasında büyük bir tesir yapmıştı. Bu

olaydan sonra diğer bazı gelişmelerinden etkisiyle Memlük Osmanlı rekabeti daha da

ön plana çıkmaya başlamıştı. Timur’un ölümünün ardından İran’da Akkoyunlular,

Karakoyunlu ve Timur’un varislerine karşı daha güçlü bir konumda ortaya çıkmıştı.

Akkoyunlu hükümranı Uzun Hasan, Anadolu’dan geçen ticaret yollarına hakim olmak

için Anadolu’da ki beylikleri Osmanlı’ya karşı kendi tarafından toplamaya

çalışıyordu. Uzun Hasan, daha sonra Şah İsmail tarafından da izlenecek bir siyaset

olan Hıristiyan devletler ile Osmanlı’ya karşı ittifak içine girmeye çalışıyordu.

Doğu’da Osmanlı’ya yaptığı bazı askeri saldırılar ile Hıristiyan devletlere de mesaj

vermeye çalışmaktaydı. Uzun Hasan’ın Osmanlı Padişahını Trabzon’a saldırmaması

için uyarıda bulunması ve ardından gelen yıllarda Venedik ile ortak Osmanlı’ya

saldırma girişimleri sonucu 1475 yılında Uzun Hasan’a ağır bir darbe indirilmiştir.

Osmanlı Devleti’nin Anadolu üzerindeki hakimiyetinin kuvvetlenmesi ve genişlemesi

İran’ın ticaret ağına baskı oluşturmaktaydı. Bu bağlamda Anadolu yarımadasının

hâkimiyeti Osmanlı ve İran arasında bir rekabet alanı oluşturmaktaydı.

 Safevi’lerin Doğuşu ve İran’da Hâkimiyeti

 Devletin adı Şah İsmail’in dedesi Seyh Safiyuddin’den gelmekte ve bu

soy oniki imamdan yedincisine kadar götürülmektedir. Bu savdaki kabul Feyruzşah

Zerrin Kulah ailesinden biri 1174 yılında Yemen’den Azerbaycan’a göç etmiştir. Her

ne kadar Şah İsmail’in Peygamber soyundan gelmediği daha sonraları tarihi olarak

190

 Ta’i, Ali, Buhran-ı Huviyet der İran, Neşr-i Şadegan, Tahran 1382, s. 162.

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

108

tespit edilse bile günümüzde birçok İranlı tarihçi ve araştırmacı hala Şah İsmail’i

peygamber soyundan geldiğini iddia eden şecereyi kullanmaktadırlar.
191

 İran’da ki

tarihi kitaplarda Şah İsmail’in Türklüğünü vurgulamaktan kaçınmak için onu büyük

bir İran vatanseveri olarak ifade etmektedirler. Muasır İran tarihçileri Safevi Devletini

kuranların Türk olduğunu kabul etmektedirler.
192

 Şah İsmail’in İran’da liderliğini kabul ettirip Safevi devletini kurması

İslam devlet tarihinde tartışmasız önemli bir dönüm noktası olmuştur. Sufi Tarikatının

geleneksel lideri olan Şah İsmail hem dini lider hem de devlet başkanı konumunda

bulunmaktaydı. Kendisine kutsiyet atfedilmekte hatta hakkında ilahilik söylemleri

yapılmaktaydı. Bu durum Şah İsmail’in liderlik vasfını daha da kuvvetlendirmekteydi.

İlk zamanlar suni olan Erdebil tarikatı Şeyh Cüneyd’in siyasi hedefleri doğrultusunda

zaman içerisinde kendi itikadından sapmıştır.
193

 Safevi ismi de, Azerbaycan da

bulunan Erdebil’de ki tarikatın kurucusu Şeyh Safiyeddin İshak’dan gelmektedir. Şah

İsmail’in zamanında değiştirilen şeceresi oniki imam’a kadar götürülmektedir.

Timur’un Osmanlı ve Memlüklere karşı almış olduğu galibiyet ve üstünlük bölgede

Türkmen unsurunu güçlendirmiş ve Türkmenler arasındaki etkileşimi arttırmıştır.

Bölgede zaten geçmişten beri var olan Türkmen isyanlarının ve Beyliklerin tekrar güç

kazanmasına sebep olmuştur. Bu dönem Türkmen itikatları hakkında modern İran

tarihçileri Şii olduklarını hatta Gali inancına sahip olduğunu Şah İsmail’in çabuk

yükselmesinin sebeplerinden birinin de bu olduğunu belirtmektedirler.
194

 Türkiye

Selçukluları zamanından başlayan ve sonra devam eden Türkmen isyanlarının bir

gelenek ve bir nevi öğreti oluşturması Safevi tahrikleri için bir zemin hazırlamıştır.

Ayrıca Toroslar ve Doğu Anadolu ve İran hattında Türkmenler arasındaki sıkıntılar

hızla yayılmaya müsait bir zemine sahipti. İran’da iki önemli Türkmen devleti

Akkoyunlu ve Karakoyunlular rekabetine sahne olmaktaydı. Akkoyunlu suni,

Karakoyunlu devletinin ise Şii olması bu rekabette diğer bir unsuru teşkil etmekteydi.

Bu dönemde Şeyh Cüneyt, Erdebil’den Karakoyunlular tarafından çıkarılmasının

ardından Anadolu’ya geçti. Karaman eyaletinin başkenti Konya’da kendisinin

Hz.Ali’nin soyundan geldiği söylentileri yayılmaya başladı. Şii düşünce ve

söylemlerinin önplana çıkması ve Şeyh Cüneyd’in siyasi emelleri olduğunun ortaya

çıkması Osmanlı ve Memlüklü devletlerinde rahatsızlık yaratmıştı. Şeyh Cüneyt

bunun ardından Uzun Hasan’ın hakim olduğu Diyarbakır’a geçti. Uzun Hasan, şeyh

Cüneyd’i yanına almakla Karakoyunlulara karşı kendi gücünü arttıracağını

düşünmekteydi. Şeyh Cüneyd Kafkasya taraflarına gazve düzenlemeye çalışarak

bölgede itibarını arttırmak ve namını duyurmaya çalışıyordu. Bu bölgede bulunan

Şirvan beyliği ile sorunlar yaşadı ve 1460 yılında Şirvan’a yaptığı saldırı sırasında

öldü.

 Şeyh Cüneyd hayatı boyunca Türkmen kabilelerini Şii’liği de kullanarak

siyasi bir bütünlük içinde toplamaya çalıştı. Buna rağmen Şeyh Cüneyd’in

Anadolu’ya geldiğinde Şii olup olmadığı tam olarak bilinmemektedir.
195

 Bununla

191

 Velayeti, Ali Ekber, Tarihi Revabıt-ı Haric-i İran der Uhdey-i Şah İsmail Safavi, Muessesiyi Çapı

İntişarati Veziratı Umuru Harici, Tehran 1375, s. 11
192

 Agacari, Haşim, Kaniş-i Din ve Devlet der Asr-ı Safevi, Merkezi Bazşinasi İslam ve İran, Tehran

1380, s.8
193

 Togan, A. Zeki Velidi, Umumi Türk Tarihi’ne Giriş, Enderun Kitabevi, İstanbul 1981, s. 367
194

 Caferiyan Resul, Şia Der İran Ez Agazı ta Karnı Dehomu Hicri, Cildi Devvom, İntişarati Ensariyan,

Kum, 1380, s. 754
195

 Sümer, Faruk, Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, Türk Tarih

Kurumu, Ankara 1999, s.10

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

109

birlikte Uzun Hasan’ın kızıyla yaptığı evlilik onu Akkoyunlu hanedanlığın da hak

sahibi olma durumunu doğuruyordu. Bu sebeple artık Safevi şeyhleri İran

yönetiminde söz sahibi olmuşlardı. Şeyh Cüneyd, Anadolu ve bölgede Türkmenlerin

siyasi ve iktisadi rahatsızlığını da kullanarak Şii söylemleri ile güçlü bir birlik

oluşturmaya başlamıştı. Safevi dönemi uzmanı tarihçilerinde özellikle vurguladığı

gibi Şeyh Cüneyt, bölgedeki suni devletlerin gücüne karşı Şii’liğin oluşturduğu bu

siyasi gücü görmesi kuvvetle muhtemeldir.
196

 Cuneyd’in varisi Uzun Hasan’ın kızı

Hatice Begum’le evliliğinden olan Haydar idi. Haydar’ın yaşı küçük olması sebebiyle

Safevi’lere bağlı kabilelerin oluşturduğu bir heyet Haydar’ın eğitiminden sorumluydu.

Bu dönemde Haydar tekrar Erdebil’e döndü. Haydar, yanına gelen taraftarları askeri

bir gazi gücüne dönüştürmeye başlamıştır. Bu durumun oluşmasında Türkmenlerin

etkisi ve baskısı olması kuvvetle muhtemeldir. Kimi tarihçiler Türkmenlerin savaş

sever yapılarının Safevilerin asıl karakterini tamamen değiştirdiğini

savunmaktadırlar.
197

 Haydar’ın kendi yandaşlarına giymelerini emrettiği kırmızı

başlıktan dolayı Kızılbaş olarak anılmaya başlanmışlardır. Bu dönem içerisinde

Şii’liğin en aşırı düşüncelerini benimsenmiş, Haydar’a uluhiyet atfedilmeye

başlanmıştır. Aynı şekilde Haydar’a secde edilmeye ve namazın ihmal edilmesine

başlanmıştır. Safevi tarikatı kendi manevi gücünü Şii Gulat inancının fikirleriyle

arttırırken, İran’da siyasi açıdan tam bir kaos bulunmaktaydı. Bu durum Safevi

tarikatının gücünü sağlamlaştırmak ve arttırmak iyi bir zemin hazırlamıştır. Haydar,

Kafkasya’da Hıristiyan nüfusun olduğu yerlere akınlara düzenleyerek hem adını

duyurmaya çalışıyor hem de maddi olarak güçlenmeye çalışıyordu. Bu durum

Akkoyunlu hükümdarını ve Şirvan yöneticilerini son derece rahatsız ediyordu. Bunun

üzerine Akkoyunlu hükümdarı emri ile gönderilen askeri birlik Temmuz 1488

tarihinde Tabarsaran’da Haydar’ın birlikleri ile karşılaştı ve Haydar’ın ölümü ile

neticelendi.

 Haydar’ın çocukları bölgeden Akkoyunlu hükümdarı tarafından sürgün’e

gönderilip hapsedildi. Fakat Akkoyunlu hükümdarı Yakup’un ölümünden sonra artık

veliahtlar arasında çatışmalar ülkeyi yönetilemez hale getirmişti. Halefi Baysungur,

kuzeni Rüstem ile taht mücadelesine girmişti, bundan dolayı Kızılbaşların desteğini

almak amacı ile, Haydar’ın çocuklarını Erdebil’e geri getirtti. . Rüstem, buna ilave

olarak Haydar’ın en büyük oğlu Ali’ye padişah unvanı verdi. Rüstem, kendisine karşı

olanların Ali Padişah’ın oluşturduğu Kızılbaş ordusu ile bastırmayı düşünüyordu.

Fakat bölgenin hassas dengeleri, Ali Padişah’ın güçlenmesinin Rüstem’i korkutmasına

yetmişti. Rüstem Akkoyunlu, Safevi tarikatına hizmet veren Kızılbaş Türkmen

komutanları öldürmeye başlamıştı. Şah İsmail abisinin yerine Safevilerin başına

geçtiğinde çocuk yaşta ve taraftarları Rüstem’in baskı ve tehdidi altında Gilan

hakiminin Lahican’daki sarayına sığınmak zorunda kaldı. Şah İsmail, buradan

ayrılana kadar Şemseddin Lahici’den ilk dini eğitimlerini aldı. Bu eğitimlerin içeri

tam olarak sarih değilse de, Şiilik öğretileri üzerine olduğu kuvvetle muhtemeldir.

Gilan’ın doğusunda Ehli Sünnet yanında Zeydilerinde yaşadığı bilinmektedir.
198

Şemseddin Lahici, daha sonra Safevi devletinde, Sadr makamına gelen ilk kişi

olacaktır. Şah İsmail, yandaşları ile Erdebil’e girse de, fazla kalamadan terk etmek

zorunda kalmıştır. Şah İsmail, Türkiye ve Suriye’deki yandaşlarına haber yolarak

196

 Allouche, Adel, Osmanlı- Safevi İlişkileri Kökenleri ve Gelişimi, Çev. Ahmet Emin Dağ, Anka,

İstanbul, 2001, s. 57
197

 a.g.e., s. 59
198

 Caferiyan Resul, a.g.e., s. 771

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

110

gelecek baharda Erzincan’da buluşmak için çağrıda bulundu. Bu çağrıya uyup

gelenler sonradan Kızılbaş ordusunun temelini oluşturan Şamlu, Ustaclu, Kacar,

Varsak, Tekelu, Dulkadir, Rumlu Türkmenleri idi. Şah İsmail, çağrısına uyan Kızılbaş

Türkmen ordusu ile, Şirvan’a saldırıp Şirvan şah’ı öldürdü. Aynı yıl, 1501 yılında

Akkoyunlu şehzadesi olan Elvend ve Murat anlaşarak İran’ı ikiye bölmüşlerdi. Şah

İsmail, Nahçıvan yakınlarında Elvend’in ordusunu yenilgiye uğratarak, Tebriz’e

yöneldi. 1501 yılı ortalarında Tebriz’de kendisini Şah ilan ederek, oniki imam Şiiliğini

Safevi devletinin resmi dini ilan etti. Şah İsmail, önce ezan ile Cuma hutbesini

değiştirmiş ve Halifeler lanete başlatmıştır ve tüm hakim olduğu yerlerde şiddetle

bunları uygulamaya başlamıştır.
199

 Kılıçla sokağa çıkan görevliler Ömer ve Osman’a

lanet olsun dedikten sonra etraftaki insanlar “daha çok olsun” demek zorunda

bırakılmış demeyenler ise öldürülmüştür.
200

 Safevi Devleti’nin Genel Durumu
 Jeopolitik açıdan Osmanlı devleti için hayati bir bölge olan Anadolu

bölgesinde etkili Safevi devletinin kurulması ve Şah İsmail’in burada Osmanlı

aleyhine faaliyetlere başlaması, Osmanlı devleti için hayati bir tehdit oluşturmaktaydı.

Özellikle bölgedeki Türkmen kabileleri üzerindeki Safevi etkisi, bu bölgede Osmanlı

karşıtı isyanları ve mücadeleyi Safevi lehine çevirmekteydi. Osmanlı devleti için

bölgedeki Safevi Şii Türkmen devletinin varlığı, Osmanlı Türk Devletinin bölgedeki

egemenlik temeline açıktan meydan okumaktaydı. Bu devlet hem Türk hem de itikadi

olarak Osmanlı Türk Devletine meydan okumaktaydı. Osmanlı kuruluş döneminden

itibaren kendisini Türk soylu kabul ederek, Selçuklunun varisi ve Türk devleti olarak

nitelemektedir.
201

 Safevi devletinin Batısında ise kendilerini Cengiz Han’ın varisi

kabul eden Şeybani Özbekleri ile Horasan’ın egemenliği üzerinde bir mücadele

bulunmaktaydı. Osmanlı ve Safevi rekabetinden, kendisini mümkün olduğunca denge

konumunda tutmak isteyen Memlüklüler bir o kadar bu iki devletin varlığından

rahatsızlık duymaktaydı. Fakat Osmanlı devletinin Yavuz Sultan Selim döneminde

Anadolu’ya yönelmesi ve askeri üstünlüğü Memlüklülerin, Safevi devletinin yanında

yer almasına sebep olmuştu. Dünya siyaseti açısından diğer bir önemli unsurda

Akdeniz ticaretini hızla ele geçiren Osmanlı Türk devleti karşısında, dönemin önemli

Akdeniz devletlerinden Venedik ve Hıristiyan dünyası üzerinde yarattığı sarsıntı idi.

 Osmanlı Safevi Mücadelesi

 Şah İsmail’in Tebriz’i ele geçirdiği dönem Anadolu’yu kendinsin

merkez üssü olarak görmekteydi. Bu bağlamda Osmanlı ve Memlükler içinde ki

Türkmenler Safevi devletinin doğal yayılma bölgelerini oluşturmaktaydı. Şah İsmail,

Türkmen bölgelerinde isyanlar çıkartıp, halife denen kendi temsilcileri ile vergi

toplamaktaydı. Sultan II. Beyazıt Şah İsmail’in Türkmenler üzerindeki itikadi ve

siyasi etkisini bildiği için ve Akdeniz ve Ege deki fetihlere öncelik vermesi sebebiyle

199

 Muhammed Arif Ispanakçı Paşazade, İngilabi İslam beynel Havas ve Avam Tarihi Zendegani ve

Neberdi Şah İsmail Safevi ve Şah Selimi Osmani Vekayai salhayi 905-930 Hicri, İntişarati Delil, Kum,

1379, s. 48
200

 Şeriati,Ali, Ali Şiası Safevi Şiası, Çev. Feyzullah Artinli, Ekin Yayınları, İstanbul, Haziran 2005, s.

50
201

 Akyol, Taha, Osmanlı ve İran’da Mezhep ve Devlet, s. 113

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

111

temkinli bir siyaset izlemekteydi. Buna ilave olarak Türkmenlerin ata kültürüne uygun

ve kabul gören Şah’ın kutsallaştırılması da Şah’ın Türkmenler üzerindeki etkisini son

derece arttırmaktaydı. Şah İsmail ise Sultan Selim’e yazdığı mektuplarda Anadolu

üzerindeki etkisini abartarak psikolojik üstünlük sağlamak için kullanıyordu.
202

Anadolu’da çıkan isyanlarda Osmanlı devletinin uyguladığı bir takım iktisadi ve siyasi

yapılanmalarından etkisi olduğu muhtemeldir. Diğer bir dış unsur Osmanlı devletinin

Mora’da ilerlemesi, Venedik devletini son derece rahatsız etmekte ve Osmanlı

devletinin merkezi ve arka cephesi konumundaki her sorun Hıristiyan devletlerin

üzerindeki yükü hafifletmektedir. Bu dönemdeki Karaman beyliğinde çıkan isyan

zamanındaki Şah İsmail, Karamanoğlu ve Venedik arasındaki ilişki Safevi devletinin

Osmanlı karşısındaki ana stratejisini ortaya koymaktadır. İsyanın Osmanlı devleti

tarafından bastırılması sonucu Karamanoğlu, Halep’e kaçmış, orada Memlük yönetimi

tarafından tutuklanmıştır. Akkoyunlu devletinin önemli merkezi olan Diyarbakır 1507

yılında Şah İsmail tarafından ele geçirildi hemen ardından Bağdat’a girerek hakimiyeti

altına aldı. 1514 yılında son Akkoyunlu hükümdarı Murad’ın da ölümüyle

Safevi’lerin önünden bir engel daha kalkmış bulunmaktaydı. Sultan II Beyazıt,

isyanlardan sonra Kızılbaş Türkmenlerinden bir kısmını Mora’ya sürgün etmekle

yetinmişti. Kimi tarihçiler tarafından bu tavır temkinli olmakla ifade edilse bazı

tarihçiler tarafından münzevi hayat yaşaması ve basiretsizliğinden kaynaklandığı iddia

edilmektedir.
203

 Şah İsmail ise bunun aksine, kendi tabanını kuvvetlendirmek

açısından kendi egemenliği altındaki bölgelerdeki suniler üzerine büyük katliamlar

yapmakta hatta suni alimlerin cesetlerini bile mezarlarından çıkarmaktaydı. Osmanlı

padişahı, Şah İsmail’e Müslüman kardeşlerine yaptığı zulümlerden hemen vazgeçmesi

gerektiğini açık bir dille ifade etmekteydi. Şah İsmail ise, Osmanlı elçisinin gözleri

önünde suni şahsiyetlerinden önemli bir ismi yaktırarak meydan okumaktaydı.
204

 Şah İsmail, aynı zamanda Venedik yöneticilerine gönderdiği haberde,

Osmanlı devletine karşı ortak bir siyaset izlenmesini teklif ediyordu. Şah İsmail,

açıkça Osmanlı devletine karşı düşmanca siyaset izlemesine rağmen Sultan II. Beyazıt

bölgenin ve devletin içinde olduğu durumu düşünerek dikkatli bir siyaset takip

etmekteydi. Bu yumuşak siyasetten o zamanlar Trabzon’da vali olan Şehzade Selim

son derece rahatsız olmakta, Şah İsmail’in bölgedeki düşmanca faaliyetlerini yakından

takip etmekteydi. Şah İsmail’in Özbek lider Şeybani ile 1510 yılında ki çarpışmasında

onu malum edip öldürmesi, onu Osmanlıya karşı daha da saldırgan bir tutum içine

sokmuştu. Şeyh Cüneyd ve Şeyh Haydar’a hizmet etmiş kişilerden olan Hasan

Halife’nin oğlu Şahkulu Baba, Osmanlı’ya karşı isyan etti. 1511 yılından Sivas

civarında bu isyan hareketi bastırıldı. Bu sırada Osmanlı devletinde yaşanan kısa

süreli şehzade sorunları Şah İsmail’in bölgedeki faaliyetlerini arttırmasına imkan

sağlamıştı. Anadolu’da Safevilerin temsilcisi konumundaki Nur Ali Halife, Tokat’ı

ele geçirerek Şah İsmail adına Cuma hutbesi okuttu. Şah İsmail, kendi halifeleri

denetiminde Anadolu da çok etkili bir casus ağı kurmuştu. Bu gelişmeler üzerine

Şehzade Selim 1512 yılında, Sultan II. Beyazıt’ı tahtan çekilmeye zorlayacak noktaya

gelecekti. Safevilerin bölgedeki gücünü iyi bilen ve büyük bir kızgınlık içinde olan

Selim’in Padişah olması bölgenin dengesini tamamen değiştirecektir.

202

 İnalcık, Halil, Seçme Eserler II, Devlet-i’Aliyye, Osmanlı İmparatorluğu Üzerine Araştırmalar I,

Türkiye İş Bankası Yayınları, İstanbul, Haziran 2010, s.138.
203

 Kemal, Namık, Osmanlı Tarihi II, Dönüştüren, Mucahit Demirel, Bilge, İstanbul 2005, s.471
204

 Allouche, Adel, a.g.e., s. 97

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

112

 İki Türk Devletinin Savaşı Çaldıran

 Yavuz Sultan Selim, babasının aksine, Ege ve Karadeniz hâkimiyetinden

ziyade Anadolu’da Osmanlı devleti için hayati bir tehlike olarak gördüğü Safevi

devletine yöneldi.
205

 Anadolu’da kendi egemenliklerine meydan okuyan bir Şii

Türkmen devleti olduğu sürece Batı’da mücadele etmenin mümkün olmadığını

düşünüyordu. Osmanlı devleti, kurulduğu andan itibaren yerleşik düzene geçmiş ve

nizami bir orduya sahipti. Her şeyden önemlisi güçlü bir devlet nizamı oluşturmuştu.

Ordu nizami olarak topçu ve silahlı piyade birliklerine ayrılmıştı. Yavuz Sultan Selim,

Kemal Paşazade’den Rafizileri lanetleyen kanları ve mallarının helal olduğunu

söyleyen bir fetva almıştı.
206

 1514 Mart’ın da Sultan Selim, Edirne’de topladığı

orduyla Anadolu istikametinde harekete geçti. Özbek Hanı Ubeydullah’a mektup

göndererek amcasının intikamını alması için uygun zaman olduğunu bildirdi.
207

 Aynı

yılın Nisan ayında Şah İsmail’e de bir mektup yollayarak, Hulefayı Raşidin’e yaptığı

hakaretlerden vazgeçmesini ve zorla aldığı toprakları terk etmesini istedi. Sivas’tan

gönderdiği diğer bir mektupta, kendisini tövbeye ve Osmanlı devletinin egemenliği

altına girmesini isteyerek Şah İsmail’i savaşa zorlamak istiyordu. Bu mektupların

amacı Şah İsmail’i savaşa zorlamaktı çünkü askeri olarak büyük sefer için ordu içinde

bir takım huzursuzluklar baş göstermesi kuvvetle muhtemel idi. Aynı zaman büyük bir

ordunun lojistik ikmali de son derece zordu. Şah İsmail, Osmanlı ordusunun

yürüyüşünü uzatarak İran içlerine çekme ve kışında yardımıyla Osmanlı ordusunun

yorulmasını ve zayiat vermesi hesaplamaktaydı. Sultan Selim, yolladığı mektupla

beraber tesbih ve seccade göndererek, Şah İsmail’e devlet ve savaş işlerini bırakıp

kendisini dervişliğe vermesini tavsiye ediyordu. İlk gönderdiği mektup Farsça

olmasına rağmen bu mektup Türkçe yazılmış ve Şah İsmail’e artık sadece İsmail diye

hitap etmekteydi. Son mektupta ise resmen savaş ilanı ederken Şah İsmail’e kadın

elbisesi göndererek Tebriz’e yöneldi.
208

 Her ne kadar iki ordunun sayısı hakkında

farklı veriler elde bulunmakta ise de, Osmanlı ordusunun sayı ve silah bakımından

daha kuvvetli olduğu bilinmektedir. İranlı tarihçi ve araştırmacılar aradaki sayı farkını

mümkün olduğunca abartmaktadırlar.
209

 Şah İsmail henüz Türkmen aşiretlerden

oluşan ordusunu nizami hale getirememişti bu bağlamda ordunun sevk ve idaresi

daha zor olmaktaydı. Şah İsmail’in askerlerinden kimileri, Şah’a mehdi ve kutsal bir

şahsiyet olarak baktıkları için savaşta zırh bile takmıyorlardı. Onların gözünde Şah’ın

ordusunun yenilmesi mümkün değildi çünkü onun ordusu ahirzaman ordusu idi.

 Buna rağmen Osmanlı ordusunun çok güçlü topçu ve silahlı piyade

birliği bulunmaktaydı. Osmanlı devletinin Çaldıran’da aldığı bu galibiyet, Safevi

devletini doğrudan savunma konumuna sokmuştur. Bu sefer sonucu Erzincan ve

Diyarbakır’ın alınması Osmanlı devletinin Anadolu’daki gücü ve hakimiyeti

sağlamlaştırmıştır. Osmanlı devleti artık İran ve Memlüklülere karşı hakim konuma

geçmişti. Bu yenilginin Safeviler için bir sonucu da Hürmüz boğazındaki

205

 Burda vurgulanmak istenen Yavuz Sultan Selim’in deniz hakimiyetine önem vermediği değildir.

Lütfi Paşa’nın Asaafname’sinde geçtiğine göre, Yavuz Sultan Selim Haliç’te güçlü büyük bir tersane

kurdurmak istemektedir. Halaçoğlu, Yusuf, XIV-XVII Osmanlılarda Devlet Teşkilatı ve Sosyal Yapı,

Türk Tarih Kurumu, Ankara 1996, s. 185 Ek -I
206

 Allouch, Adel, a.g.e., s. 122
207

 Mehdi, Abdurrezzak Huşeng, Tarihi Revabıtı Harici İran Ez İbtidai dovrani Safevi ta Payanı Cenki

Dovvom-u Cihani, İntişaratı Emir Kebir, Tehran 1381, s. 19
208

 Sabbag, Abbas İsmail, Tarih-i Alakatül Osmaniyetul İraniye Elharb ves Selam beyne Osmaniyun ve

Safeviyun, Dar-an Nafaes, Beyrut, H. 1420, s. 130
209

 a.g.e., s. 20

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

113

hakimiyetlerini Portekiz’e kaptırmaları olmuştur. Yavuz Sultan Selim Safevileri

iktisadi ve siyasi olarak kuşatmaya almış oluyordu. Bu Anadolu’da Osmanlı

hakimiyeti pekiştirmenin getirdiği doğal bir sonucuydu. Yavuz Sultan Selim’in Şah

yanlısı Türkmenleri tespit ettirip öldürmesi bölgedeki rahatsızlığı daha da arttırmıştır.

Esas itibari ile Anadolu’da Şah tarafından Halife diye isimlendirilen bu kimseler her

türlü casusluk ve beşinci kol faaliyetleri icra etmekteydi.
210

 Şah İsmail’in halifelerinin

Şah adına para ve adam toplamaları bu tedbirleri bir açıdan zorunlu kılmış fakat bu

durum Doğu Anadolu’nun demografik yapısının değişmesine sebep olmuştur.

Türkmen kabileleri İran’a göç etmeye başlamış oradan da Suni nüfus gelmeye

başlamıştır.

 Şah İsmail’in Çaldıran hezimetinden sonra müritleri arasında da büyük

bir hayal kırıklığı yaşanmıştır. Ahir zaman İmam’ı diye inanılan bir insanın savaş

kaybetmesi Şah İsmail’in kutsiyetine büyük bir zarar vermiştir. Daha sonraki

dönemde bir çok Türkmen kabile ile sorun yaşayan Şah İsmail, çok sayıda Türkmeni

de katletmiştir. Şii ulema ve devlet yapılanması daha sonraki dönemlerde oturmaya

başlamıştır. Daha sonra ki dönemlerde bürokraside Farsların önplana çıkması doğal

olarak Farsçayı İran’ın resmi dili olmasına kadar götürmüştür. Bunda İran’ın kolay

yönetilmesi düşüncesinin de rol oynadığı muhtemeldir. Şah İsmail’in kendi vekili

olarak atadığı Farsların, bir çoğu Türkmenler tarafından sevilmeyip öldürülse de

Farsların güçlü bir bürokrasi geleneği sahip olması zamanla Türkmenlerin geri plana

itilmesine sebep olmuştur.

SONUÇ

 İslam ordularının İran’ı fethinden sonra bu coğrafya Şah İsmail’e kadar

kendi adına milli bir bütünlük sağlayamamıştır. Selçuklu ve Timur’dan sonra

otoritenin zayıflaması sonucu bir takım beylikler kendi çapında kendi bölgelerinde

hakim olmuşlardır. Fakat Şah İsmail’e kadar İran adına herhangi bir uluslar arası ilişki

söz konusu değildir. Fatih Sultan Mehmet’in İstanbul’u fethiyle bölgenin jeopolitiği

bu durumdan derinden etkilenmiştir. Asya malları, Anadolu, Karadeniz ve İstanbul

üzerinden Avrupa’ya gitmekteydi. Bu bölgenin tamamıyla Türklerin eline geçmeye

başlaması, Batı dünyasının başka yollar bulmaya sevk etmiştir. O dönem içerisinde

kuvvetli deniz aşırı güce sahip İspanya ve Portekiz yeni arayışlara girişmişlerdir. Bu

bağlamda Portekiz Asya’ya başka deniz yolları ararken Ümit Burnu’nu geçerek Hint

denizine ulaşmış ve Hürmüz Boğazında bazı yerleri işgal etmiştir. Papalık ve dönemin

deniz ticaretine ağırlık veren devletlerinden Venedik Şah İsmail’in teklifi ile irtibata

geçmiştir. Avrupa’da ilerleyen İslam Türk ordusu, Hıristiyan aleminde yarattığı korku

Moğollar zamanında yapıldı gibi cephe gerisi mücadele arayışına girmelerine sebep

olmuştur. Bu bağlamda Şah İsmail’in Safevi Türk Devleti aranan cephe gerisi unsuru

Hıristiyanlara sunmaktaydı.

 Osmanlı devleti merkez üssü olarak balkanları konuşlansa da, Osmanlı

devletinin ana kaynağını Anadolu’daki Türkmen unsurlar oluşturmaktaydı. Ticaret

yolları açısından da bu bölge hayati öneme sahipti. Şah İsmail’in Safevi Türk

Devletini kurup bu bölgede mücadeleye başlaması Osmanlı devletine bu bölgenin

önemini hatırlatmıştır. Osmanlı devletinin yerleşik düzene geçip kurumsallaşması

zamanla Türk unsuru geri plana itilmeye başlanmıştır. Şah İsmail ise göçer

210

 Savaş, Saim, XVI. Asırda Anadolu’da Alevilik, Vadi Yayınları, Ankara 2002, s. 40- 41, Finkel,

Caroline, Osman’s Dream The Story of the Ottaman Empire 1300-1923, John Murray London 2006, s.

181

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

114

konumundaki henüz halk İslam’ını yaşayan Türkmenleri önplana çıkarak bunu

Osmanlı’nın bölgedeki iktisadi baskılarını da kullanarak kendine çekiyordu. Şah

İsmail’in oniki imam Şiiliğini de devletin resmi dini ilan etmesi Osmanlı devletine her

yönden meydan okuma anlamına geliyordu. Çünkü her iki Türk devletinin de ana

insan kaynağı bölgede yaşayan Türkmenlerdi. Bu iki Türk devletinin mücadelesi

sonucu Doğu Anadolu’nun demografik yapısı da bozulmuştur. Anadolu’dan bir çok

Türkmen kabilesi İran’a göç etmiş oradan da Anadolu’ya göç eden insanlar olmuştur.

Osmanlı devleti için Şah İsmail’e bağlı insanların devlet açısından büyük bir zafiyet

ve tehlike oluşturması, sert tedbirler alınmasına sebep olmuştur. Bu durum bölgedeki

Türkmenlerin hem inanç hem de iktisadi açıdan Şah İsmail’e yakınlaşmasını daha da

arttırmıştır. İtikadi bozulma kaygısı Osmanlı Medrese eğitiminde içine kapanmaya

zorlamış felsefe ve riyazi ilimler geri plana itilmeye başlanmıştır. Bu iki Türk

Devletinin mücadelesinden bölgedeki Feodal yapılar fazlasıyla yararlanmışlardır. O

dönem içerisinde, Anadolu ve Kafkaslarda siyasi egemenlik Türklere aittir. Osmanlı

Türk devletinin zamanında güvenlik açısından bölgedeki Feodal unsurlara verdiği

haklar, Feodal unsurların değil aksine Osmanlı Türk hâkimiyetinin bölgedeki tescili

anlamına gelmektedir.

KAYNAKÇA

Akyol, Taha, Osmanlı’da ve İran’da Mezhep ve Devlet, Milliyet, İstanbul

Nisan 1999

Agacari, Haşim, Kaniş-i Din ve Devlet der Asr-ı Safevi, Merkezi Bazşinasi

İslam ve İran, Tehran 1380

Kaşif Elgıta, Muhammed Hüseyn, Asl-ı Eşşia ve Usuluha, Kaddem Lehu

Elhuccetul Esseyyid Murtaza Elaaskeri, Müessetul İlmi Matbuat, Beyrut 1413

Allouche, Adel, Osmanlı- Safevi İlişkileri Kökenleri ve Gelişimi, Çev. Ahmet

Emin Dağ, Anka, İstanbul, 2001.

Barthold, W., Köprülü, M. Fuat, İslam Medeniyeti Tarihi, Akçağ, Ankara

2004.

Black, Antony, The History of İslamic Political Thought, From Prophet to the

Present, Routledge, New York, 2001.

Caferiyan Resul, Şia Der İran Ez Agazı ta Karnı Dehomu Hicri, Cildi Devvom,

İntişarati Ensariyan, Kum, 1380.

Cahen, Claude, Osmanlılardan Önce Anadolu, Tarih Yurt Vakfı Yayınları,

İstanbul 2000

Gölpınarlı, Abdukbaki, Tarih Boyunca İslam Mezhepleri ve Şiilik, Der

Yayınları, İstanbul 2003.

Gresh, Alain, Vidal, Ortadoğu, Mezopotamya’dan Körfez Savaşı’na, Çev.

Hamdi Türe, Alan Yayıncılık, İstanbul 1991.

Jorga, Nicolae, Osmanlı İmparatorluğu Tarihi, Çev. Nilüfer Epçeli, Yeditepe

Yayınevi, İstanbul 2005.

İnancık, Halil, Ed., An Economic and Social History of The Ottoman Empire

Volume Two 1600 – 1914, Cambridge University Press, UK, 1994.

İnalcık, Halil, Seçme Eserler II, Devlet-i’Aliyye, Osmanlı İmparatorluğu

Üzerine Araştırmalar I, Türkiye İş Bankası Yayınları, İstanbul, Haziran 2010.

Kemal, Namık, Osmanlı Tarihi II, Dönüştüren, Mucahit Demirel, Bilge,

İstanbul 2005.

TURAN-SAM * YIL: 2012 * CİLT: 4 * SAYI: 13 * KIŞ, 2012

TURAN STRATEJİK ARAŞTIRMALAR MERKEZİ DERGİSİ

www.turansam.org

115

Köprülü, M. Fuad, Türkiye Tarihi, Yay. Haz. Hanefi Palabıyık, Akçağ, Ankara

2005.

Mehdi, Abdurrezzak Huşeng, Tarih-i Revabıt-ı Haric-i İran Ez İbtidai dovran-i

Safevi ta Payanı Cenk-i Dovvom-u Cihani, İntişaratı Emir Kebir, Tehran 1381.

Muhammed Arif Ispanakçı Paşazade, İngilab-i İslam beynel Havas ve Avam

Tarihi Zendegani ve Neberdi Şah İsmail Safevi ve Şah Selimi Osmanî Vekaya-i

salhayi 905-930 Hicri, İntişarati Delil, Kum, 1379.

Ocak, Ahmet Yaşar, Türkler, Türkiye ve İslam, Yaklaşım, Yöntem ve Yorum

Denemeleri, İletişim Yayınları, İstanbul, 2003.

Ocak, Ahmet Yaşar, Osmanlı Toplumunda Zındıklar ve Mülhidler (15.-17.

Yüzyıllar), Tarih Vakı Yurt Yayınları, Haziran 2003 İstanbul.

Ocak, Ahmet Yaşar, Alevi ve Bektaşi İnançlarının İslam Öncesi Temelleri,

İletişim Yayınları, İstanbul 2005.

Ocak, Ahmet Yaşar, Haz. Osmanlı Toplumunda Tasavvuf ve Sufiler, Kaynak,

Doktrin, ayin ve erkan, tarikatlar, edebiyat, mimari, ikonografi, modernizm, Türk

Tarih Kurumu, Ankara 2005.

Ocak, Ahmet Yaşar, Haz. Tarihten Teolojiye İslam İnançlarında Hz. Ali, Türk

Tarih Kurumu, Ankara 2005.

Sabbag, Abbas İsmail, Tarih-i Alakatül Osmaniyetü-l İraniye Elharb ve-s

Selam beyne Osmaniyun ve Safeviyun, Dar-an Nafaes, Beyrut, H. 1420.

Sümer, Faruk, Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu

Türklerinin Rolü, Türk Tarih Kurumu, Ankara 1999.

Şeriati, Ali, Ali Şiası Safevi Şiası, Çev. Feyzullah Artinli, Ekin Yayınları,

İstanbul, Haziran 2005.

Ta’i, Ali, Buhran-ı Huviyet der İran, Neşr-i Şadegan, Tahran 1382.

Togan, A. Zeki Velidi, Umumi Türk Tarihi’ne Giriş, Enderun Kitabevi,

İstanbul 1981.

Türkdoğan, Orhan, Alevi Bektaşi Kimliği – Sosyo-Antropolojik Araştırma-,

Timaş, İstanbul 2004.

Velayeti, Ali Ekber, Tarihi Revabıt-ı Harici İran der Uhdey-i Şah İsmail

Safavi, Muessesiyi Çapı İntişarati Veziratı Umuru Harici, Tehran 1375.

Yakuboğlu, Kenan, Osmanlı Medrese Eğitimi ve Felsefesi, Bilimevi, İstanbul

2006.

 İnternet Erişim Kaynakları

http://www.iranchamber.com/history/articles/reflections_safavid_history_histo

riography1.php

http://www.iranchamber.com/history/articles/reflections_safavid_history_historiography1.php
http://www.iranchamber.com/history/articles/reflections_safavid_history_historiography1.php

