
T.C.

MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLAHİYAT ANABİLİM DALI

İSLAM TARİHİ ve SANATLARI BİLİM DALI

SAFEVÎ DEVLETİ’NİN KURULUŞU ve I. ŞAH İSMÂÎL

DEVRİ (907-930/1501-1524)

Yüksek Lisans Tezi

GİYAS ŞÜKÜROV

İstanbul, 2006

T.C.

MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLAHİYAT ANABİLİM DALI

İSLAM TARİHİ ve SANATLARI BİLİM DALI

SAFEVÎ DEVLETİ’NİN KURULUŞU ve I. ŞAH İSMÂÎL

DEVRİ (907-930/1501-1524)

Yüksek Lisans Tezi

Giyas ŞÜKÜROV

Danışman: Prof. Dr. Hulûsi YAVUZ

İstanbul, 2006

 I

İÇİNDEKİLER

İÇİNDEKİLER ... I

ÖNSÖZ.. IV

KISALTMALAR.. VI

GİRİŞ ..1

BİRİNCİ BÖLÜM

ERKEN DEVİR SAFEVÎ ÂİLESİ VE SAFEVİYYE TARÎKATI’NIN
KURULUŞU

A. Safiyyüddin Erdebilî’nin Ataları ...16
1. Fîrûz Şah (Zerrîn Külâh)... 17
2. İvadü’l-Hâss.. 18
3. Muhammed Hâfız... 19
4. Salâhüddin Reşîd.. 19
5. Kutbüddin Ahmed.. 20
6. Şeyh Sâlih.. 20
7. Emînüddin Cibrâîl.. 20

B. Safeviyye Tarîkatı’nın Kuruluşu ve İlk Temsîlcileri..22
1. Safiyyüddin Erdebilî.. 22
2. Sadrüddin Mûsâ.. 26
3. Hâce Alî... 30
4. Şeyh İbrâhîm... 33

C. Safevî Âilesi: Millî ve Dinî Kimlik...35
1. Safevî Âilesi’nin Millî Kimliği.. 35

1.1. Peygamber Soyu Meselesi... 35
1.2. İran Etnik Unsûru .. 40
1.3. Türk Soy Kütüğü ... 44

2. Safevi Âilesi’nin Dinî Kimliği... 45
2.1. Sünni İtikâdına Dâir Rivâyetler .. 46
2.2. Şiî İtikâdına Dâir Rivâyetler.. 46
2.3. Tahlîl.. 47

İKİNCİ BÖLÜM

SAFEVİYYE TARÎKATI’NIN SİYÂSÎLEŞMESİ VE SAFEVÎ DEVLETİ’NİN
TEŞEKKÜL SÜRECİ

A. Cüneyd Safevî: Aşırı Şiîliğe ve Siyâsî Temâyüllere Geçiş...49
1. Cüneyd Tarîkat Postunda.. 50
2. Cüneyd Anadolu’da... 51
3. Cüneyd Karaman’da.. 52
4. Cüneyd Halep’te... 53
5. Trabzon Teşebbüsü.. 54
6. Cüneyd Âmid’de .. 54
7. Çerkesler’e Karşı Savaş ve Cüneyd’in Ölümü.. 56

 II

B. Şeyh Haydar: “Kızılbaşlık Anlayışı”nın Doğuşu...58
1. Şeyh Haydar’ın Erken Devir Faâliyetleri... 58
2. Şirvan Seferi ve Şeyh Haydar’ın Ölümü.. 62
3. “Kızılbaşlık Anlayışı”nın Ortaya Çıkışı... 67

C. Sultan Alî: Erdebil Tarîkat Devleti’nin Kuruluşu ve İnkirâzı ..70
1. Siyâsî Durum .. 70
2. Erdebil Tarîkat Devleti’nin Kuruluşu... 73
3. Sultan Alî’nin Ölümü ve Tarîkat Devletinin İnkirâzı.. 74

ÜÇÜNCÜ BÖLÜM

SAFEVÎ DEVLETİ’NİN KURULUŞU VE GELİŞİMİ

A. İsmâîl Safevî: Çocukluk Yıllları ve Erken Devir Faâliyetleri..77

1. İsmâîl Safevî’nin Çocukluk Yılları... 77
2. Erdebil ve Erzincan Seferleri ... 81
3. Şirvan Seferi ve Şirvanşah Ferruh Yesâr’la Savaş... 85
4. Bakü Kalesi’nin Fethi.. 88

B. Safevî Devleti’nin Kuruluşu ..91
1. Şerur Savaşı ve Safevî Devleti’nin Kuruluşu.. 91
2. Şîa Islâhâtı... 96

C. Safevî Devleti’nin Genişleme ve Yükseliş Safhası .. 103
1. Akkoyunlu Murad Mirza ile Savaş (908/1503) ..103
2. Tebriz’e Uğrayan Yabancı Elçiler...105
3. Şah İsmâîl ve Dulkadıroğulları..112
4. Irâk-ı Arap Seferi ve Bağdâd’ın Fethi ..117
5. Safevî-Şeybanî İlişkileri ve Bâbür Kozu..119

DÖRDÜNCÜ BÖLÜM

OSMANLI-SAFEVÎ MÜNÂSEBETLERİ VE ÇALDIRAN SAVAŞI

1. Anadolu’da Safevî Propagandası ve İsyânlar..129
2. Osmanlı-Safevî Çatışmasının Arka Planı...139
3. Acem Seferi ve Çaldıran Savaşı ..147
4. Diplomatik Teşebbüsler ve İttifâk Arayışları..163

BEŞİNCİ BÖLÜM

ŞAH İSMÂÎL İKTİDÂRININ SON ON YILI

1. Şirvan, Şeki ve Gürcistan Meseleleri..180
2. Horasan İsyânı ve Übeydullah Han’ın Herat Seferi...185
3. Şah İsmâîl’in Ölümü ve Saltanat Kavgaları ..188
4. İsmâîl Safevî Şahsiyeti ..190
5. Şah İsmâîl’in Şâirliği ve Edebî Muhiti...193

SONUÇ... 201

BİBLİYOGRAFYA... 206

EKLER... 220

 III

Ek 1. Resimler...220
Ek 2. Minyatürler..223

 IV

ÖNSÖZ

Safevî Devleti’nin kuruluşu, XVI. yüzyılın dünya düzenini etkileyip,

şekillendiren önemli olaylardan birisidir. Kuruluşundan sonraki on beş yıl boyunca hızlı

bir büyüme kaydeden bu devlet, Azerbaycan, İran ve Irak gibi çeşitli bölgeleri hükmü

altına almış ve devamında Anadolu ve Horasan taraflarına doğru genişleme

teşebbüsünde bulunmuştur. Sonuncu vâkıa sebebiyle Safevî Devleti doğuda

Şeybanîler’le, batıda ise Osmanlı Devleti ile askerî çatışmalara girmiş ve mevzûbâhis

devletlerde vukû bulan çeşitli ayaklanmaları ve ademimerkeziyetçilik meyillerini

desteklemiştir. Safevî Devleti’nin yürütmüş olduğu dış siyâset ve desteklemiş olduğu

faâliyetler, aynı devirde batıdaki Osmanlı ilerleyişini de aksatan önemli bir etken

olmuştur. Dolayısıyla Safevî Devleti’nde yaşanan gelişmeler ve bu gelişmelerin dışarıya

yansımaları, diğer ülkeleri de etkisi altına almış ve dönemin siyasî ve askerî

kutuplaşmasının oluşumuna katkıda bulunmuştur. Venedik ve Portekiz gibi Avrupa

ülkeleri ile Safevîler arasında vâki olan ittifâk teşebbüslerine karşın, Osmanlı-Şeybanî

ittifâkına dâir söylemler bu bağlamdaki kutuplaşmaya birer örnek teşkîl etmiştir.

Safevî Devleti’nin kuruluşu ve genişlemesi, devrin iktisâdî hayâtı ve

uluslararası ticâret münâsebetleri üzerinde de müessir olmuştur. Doğudan batıya uzanan

ticaret yollarının bir kısmını kontrolü altında bulunduran Safevî Devleti, devrin iktisâdî

münâsebetlerinde söz sâhibi olmuş ve bu meyanda gerçekleşen uluslararası ticâret

faâliyetlerinden büyük gelir elde etmiştir. Mevzûbâhis ticârî münâsebetler Anadolu,

Halep ve Hazar-Astarhan ticâret yollarını zamanla kullanışlı kılmış ve bu bölgelere

hükmeden devletlerin mevzûbâhis ticâret muâmelelerinden büyük miktarda gelir

kazanmasına uygun zemin hazırlamıştır.

Elinizdeki bu yüksek lisans tezi de yukarıdaki birkaç cümlede hulasa edilen

süreç üzerinde müessir mevkie sâhip olan Safevî Devleti’nin teşekkül tarihini ve bu

bağlamda meydana gelen çeşitli tarihî olaylar tetkîk edilmektedir. Bu yüksek lisans

tezinin hazırlanması sırasında birçok bilim adamının tavsiye ve yardımlarından istifâde

ettiğimi belirtmekte yarar vardır. Bu şahıslardan Marmara Üniversitesi öğretim

üyelerinin, bilhassa danışman hocam Prof. Dr. Hulûsi Yavuz’un tavsiyelerinden çok

 V

faydalandım. Aynı tavsiyeler araştırma ve yazım sırasında ortaya çıkan pek çok zorluğu

aşmama çok yardım etti. Sayın danışman hocama ve fikir danıştığım diğer tüm bilim

adamlarına tavsiye ve yardımlarından dolayı teşekkür ederim.

Araştırma sırasında bazı bilim merkezlerinin arşiv ve kütüphanelerinden

istifâde ettim. Bu işlerde yapmış oldukları yardım ve katkılardan dolayı Topkapı Sarayı

Müzesi Arşivi, Türkiye Diyanet Vakfı’na bağlı İslâm Araştırmaları Merkezi

Kütüphanesi, İstanbul Üniversitesi Merkez Kütüphanesi, Süleymaniye Kütüphanesi,

İslâm Tarih, Sanat ve Kültür Merkezi Kütüphanesi, Beyazıt Devlet Kütüphanesi, Bilim

ve Sanat Vakfı Kütüphanesi, M. F. Ahundov’un ismini taşıyan Azerbaycan Millî

Kütüphanesi ve Azerbaycan Bilimler Akademisi’nin Merkezî Kütüphane’deki tüm

çalışanlara teşekkür ederim.

Araştırmayı baştan sona kadar okuyup dil ve yazım hatalarını tespit eden, usûl

ve üslûp konularında değerli fikirlerini benimle paylaşan, uyarı ve tavsiyelerde bulunan

değerli arkadaşlarım Hüseyin Üçtepe ve Enver Hacıhaliloğlu’na yapmış oldukları

yardım ve tavsiyelerden dolayı minnettarım. Bundan başka, tezin hazırlanmasında

dolaylı veya doğrudan, uzaktan veya yakından bana yardımı dokunup, burada ismi

zikredilmeyen tüm değerli dostlara şükranlarımı arz ederim.

Giyas ŞÜKÜROV
İstanbul 2006

 VI

KISALTMALAR

a.e. :Aynı eser

ASE :Azerbaycan Sovet Ensiklopediyası

b. :Bin, İbn

bkz. :Bakınız

DİA :Türkiye Diyanet Vakfı İslâm Ansiklopedisi

Nr. :Numara

ed. :Editör

EI² :Encyclopaedia of Islam (new edition, Leiden)

haz. :Hazırlayan

İA :İslâm Ansiklopedisi (Millî Eğitim Bakanlığı)

ö. :Ölüm tarihi

s. :Sayfa

sy. :Sayı

TA :Türk Ansiklopedisi

TD :İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi

t.y. :Tarih yok

thk. :Tahkîk

trc. :Tercüme

TSMA : Topkapı Sarayı Müzesi Arşivi

vd. :Ve diğerleri

vrk. :Varak

y.y. :Yayın yeri yok

GİRİŞ

Azerbaycan, İran, Irak ve Doğu Anadolu bölgelerine hüküm eden Akkoyunlu

Hânedânı’nın XV. yüzyılın son çeyreğinde çöküşe geçmesi üzerine, Safevîler ismiyle

anılan başka bir âile, aynı coğrafyayı hükmü altına alarak siyâsî iktidâra uzanmayı

başarmıştır. Hânedân tesîsinden önceki iki buçuk asır boyunca bu âileye mensûp

şahısların Erdebil şehrinde oturdukları ve günlük hayâtlarını bu civârda geçirdikleri

bilinmektedir. Çoğu kez bu vâkıadan hareketle Safevîler’in tarih sahnesine çıkış yeri

olarak Erdebil şehri kabûl edilmektedir. Şehrin ismi, eski çağlardan beri Erdebil veya

Artavil olarak bilinmektedir. Etimolojik açıdan “arta” mukaddes, “vil” ise şehir, yani

Erdebil, “mukaddes şehir” anlamına gelmektedir1. Şehrin kuruluş tarihi, II.

Yezdicerd’in oğlu Fîrûz devrine (459-484) kadar götürülmektedir2.

Erdebil’in İslâm orduları tarafından fethi ve ahâlîsinin İslâmiyet’i kabûlü ise

İslâm’ın ikinci halîfesi Hz. Ömer tarafından Azerbaycan vâlîliğine tayîn edilen Hüzeyfe

b. Yemân (ö. 36/656) devrinde meydana gelmiştir (22/642). Bu şehri İslâm tarihinde

ehemmiyetli kılan başka bir vâkıa, Bâbek önderliğinde gelişen Hürremiyye Hareketi

olmuştur (201-223/816-838). Abbasî Hilâfeti aleyhine bir ayaklanma şeklinde başlayan

bu hareketin merkezi, Erdebil civârında bulunan dağlık bölgelerdeki köyler olmuştur3.

Abbâsî Hilâfeti’nin çöküşü sırasında, yani milâdî IX. yüzyılın sonlarında Erdebil,

Sâcoğulları’nın eline geçmiş ve emîrliğin merkezi olmuştur. Selçuklular devrinde

şehirde Türk nüfûs çoğalmış, Erdebil ve civârı Bişkin ve Balak isimli iki Türk beyi

tarafından idâre edilmiştir4.

Erdebil şehri, İlhanlılar devrinde önce tahrîp edilmişse de, sonraki yıllarda

yeniden imâr ve inşâ edilip tekrâr askerî ve ticârî merkezlerden biri hâline getirilmiştir.

Gazan Han devrinde (670-703/1271-1304) Vezîr Fazlullah Reşîdüddin (ö. 718/1318) bu

şehre husûsî dikkat göstermiş ve oğullarından biri olan Emîr Muhammed devrinde

1 Eli Ekber Vilayeti, Şah İsmayıl Sefevi Dövründe İranın Xarici Elaqeler Tarixi, Bakı: Elhuda Neşriyyatı,
1998, s. 289–290.
2 Saleh Muhammedoğlu Aliyev, “Erdebil”, DİA, İstanbul 1995, XI, s. 276; Mirza Bala, “Erdebil”, İA,
İstanbul 1993, IV, s. 289; Alî Ekber Dihhudâ, “Erdebîl”, Luğatnâme, Tahran 1328, III/b, s. 1690.
3 Mirza Bala, “Erdebil”, s. 289; Aliyev, “Erdebil”, s. 276.
4 Mirza Bala, “Erdebil”, s. 290.

 2

Erdebil ve civârı Azerbaycan’ın en gelişmiş bölgelerinden biri olmuştur5. Aynı devirde

Safiyyüddin İshâk’ın tesîs edip, Erdebil taraflarında geliştirdiği sûfî tekkesi de bölgenin

manevî hayâtında mühim bir yer tutmuştur. Bilhassa İlhanlılar’dan Gazan Han ve vezîri

Reşîdüddin onun bu faâliyetlerini desteklemişlerdir6. İlhanlılar’dan sonra Akkoyunlu

Hânedânı’nın da siyâsî desteğini edinen Safeviyye mensûpları, zamanla bölgenin en

etkin tarîkatlarından birine dönüşmüş ve manevî temâyülden ayrılıp, siyâsî bir çizgi

tâkip etmeğe başlamışlardır. Bu değişiklik sayesinde bölgenin siyâsî çehresini de

tamâmen değiştirmişlerdir. Safevî âilesi ve bu âileye bağlı müntesiplerin bu şehirde

geçirdikleri tarihî serüven, Safevî tarihinin önemli bir safhasını teşkîl etmektedir. Şeyh

Safiyyüddin’in ortaya çıkışı, tarîkatın kuruluşu, tarîkat müntesiplerinin bir süre sonra

tarîkatın genel çizgisinde esâslı bir değişiklik yaparak bölgede dinî ve siyâsî

teşebbüslerde bulunmaları, manevî liderlikten siyâsî liderliğe, saltanat başkanlığına

yürümeleri ve şehrin Safevîler’in manevî merkezine dönüşmesi bu tarihî serüvenin

başka safhalarını teşkîl etmektedir. Ana hatlarıyla ifâde edilen bu tarihî serüven ve

devâmında I. Şah İsmâîl’in siyâsî iktidâra yükseldiği devir, bir yüksek lisans tezi olarak

takdîm edilecek bu çalışmanın tetkîk mevzûları arasında yer almaktadır. İlerleyen

sayfalarda bu mevzûlarda mevcût olan birtakım sorulara cevâplar aranacaktır. Bu

sorulardan birkaçı şöyledir: Safevî Devleti kendi ismini nereden almaktadır? İlk devir

Safevî âilesinin millî ve dinî kimliği hangi konumdadır? Safevî Devleti’nin kuruluşuna

zemin hazırlayan unsûrlar nelerdir? Devletin kuruluşunda Erdebil (Safevî) şeyhlerinin

ne gibi rolleri olmuştur? Şah İsmâîl kimdir ve onu nasıl algılamamız gerekir? Bu ve

benzeri soruların cevâplarına tüm araştırma boyunca temâs edilecektir.

Araştırma, yeterince aktüel bir mevzûyu ihtivâ etmektedir ve kendi alanı

dışında bir şeyler okumak isteyen eğitimli okura bu alanla ilgili popüler kitaplarda

bulunabilecek bilgilerden daha fazla, sağlam ve kapsamlı bilgi temîn etmeği

amaçlamaktadır. Öncelikle, Osmanlı Devleti’nin yaklaşık olarak iki buçuk asır boyunca

hudût komşusu olup, zaman zaman bazı noktalarda anlaşılmazlıklara kadar varan ve

savaşlarla sonuçlanan Osmanlı-Safevi münâsebetlerinin arka planına nüfûz edebilmek

5 Edward G. Browne, A Literary History of Persia: Modern Times (1500-1924), Cambridge: Cambridge
University Press, 1930, IV, s. 33.
6 Aliyev, “Erdebil”, s. 276–277.

 3

açısından araştırmanın özel önemi vardır. İlâve olarak, Safevî Devleti’nin kurucu

unsûrlarından bazıları, Osmanlı Devleti’nin tebaası olup kaynaklarda sık sık

“Kızılbaşlar” ismiyle zikredilen Türk kabîleleridir. Bu Türk kabîleleri zaman zaman

Anadolu’dan göç ederek, Azerbâycan ve İran coğrafyasına yerleşmiş ve bu

coğarfyadaki aynı kökten olan kabîleler ile siyâsî ve dinî bir bütünleşmeye gidip, Safevî

Devleti’nin teşekkülünde mühim mevki edinmişlerdir. İşin ilginç tarafı, Safeviyye

Tarîkatı’nın ilk devirlerinde Osmanlı Devleti de mütemâdî olarak Safeviyye şeyhlerine

“çerağ akçesi” isimiyle bilinen bahşîşler göndermiştir. Bu vâkıa, tebaanın sempatisine

ilâveten, devlet erkânı içerisinde de Safevîyye yolunun tâkipçilerine ilgi ve hoş niyet

olduğunu anlamak açısından dikkate şâyândır. Zamanla Safevî âilesi devlet kurma

yoluna girmiş ve Osmanlı coğrafyasına doğru genişleme ihtiyâcı hissetmiştir. Genellikle

bu vâkıadan dolayı Osmanlı devlet erkânıyla Safeviyye liderleri arasında anlaşmazlık ve

uçurum meydana gelmiştir. Osmanlı Devleti’nin tebaası arasında ise aksi bir durum

cereyân etmiş, tebaanın Safeviyye Tarîkatı’na bağlılığı ve sempatisi sonraki devirlerde

daha da artış kaydetmiş ve Anadolu’da Safevî yanlısı ayaklanmalar vâki olmuştur.

Devlet erkânı ve tebaa arasındaki bu farklılığın hangi şartlar altında ve nasıl meydana

geldiğini, uçurumun hangi boyutlara ulaştığını anlamak bakımından bu yüksek lisans

tezinde yardımcı nitelikte bazı ipuçları verilmiş ve bazı tahlîller yapılmıştır. Bundan

başka günümüzde Anadolu’da bulunan Alevî topluluğu arasında Safevî Devleti’nin

kurucularına karşı var olan sevgi ve sempatinin kökeni, XIII.-XVI. yüzyıllarda bölgede

vukû bulan olaylarla doğrudan ilişkilidir. Dolayısıyla geçmişte vâki olan olayların

derinlemesine incelenmesi, geçmişten hareketle günümüzü daha iyi şekilde

anlayabilmemize yardım etmiş olur.

Anadolu’nun Alevî kökenli halkının yanı sıra, günümüz Azerbaycan

Cumhuriyeti halkı arasında da Şah İsmâîl sevgisinin yaygın olduğu ve bölge halkının

Şah İsmâîl’e sâhiplenme temâyülü taşıdığı görülmektedir. Bakü şehrinde Şah İsmâîl’in

heykelinin dikilmesi, şehrin en büyük ilçelerinden (reyon) birine Hatâî (Xetai) ismi

verilmesi bunlara birer örnek teşkîl eder. Bütün bu ilgi ve sevgi Şah İsmâîl’in

faâliyetlerini ve Safevî Devleti’ni konu edinen çeşitli akademik çalışmalar yapılmasına,

sempozyumlar düzenlenmesine imkân tanımaktadır. Osmanlı tarihi alanındaki kaynak

ve araştırma eserleri de hesaba katarak yapılmış olan bir ilmî araştırmanın bu

 4

meyandaki çalışmalara katkıda bulunacağı ve yeni açılımlar sağlayacağı umulmaktadır.

Tez yazımı sırasında birtakım teknik kurallara dikkat edilmiştir. Öncelikle,

hicrî tarihle birlikte arada kesme işâreti (907/1501 örneğinde olduğu gibi) konulmuş ve

mîlâdî tarih de gösterilmiştir. Kezâlik, İran’da basılmış olan birtakım kitapların yayın

tarihi şemsî takvîmine göre olduğu için arada kesme işareti konularak onlar da mîlâdî

tarihe çevrilmiştir. Bundan başka sık sık istifâde edilen birtakım sözler kısaltılmış ve bu

kısaltmaların açılımları “Kısaltmalar” bölümünde belirtilmiştir. Yararlanmış olduğumuz

bazı yabancı dillerdeki çalışmaların ismi ve basım yerini dipnot ve bibliyografya

kısmında belirtirken, o dilde yazıldığı şekilde yazmaya gayret sarf ettik. Bundan dolayı

bazı kitapların basıldığı şehirlerin isimlerini kitabın basıldığı dilde ve kapak sayfasında

yazıldığı şekilde yazılmasına özen gösterdik (örneğin, Bakü yerine Bakı gibi). Dipnotlar

kısmında tek bir eserinden istifâde ettiğimiz yazarın eserinin ismini tekrâr belirtmek için

Türkiye’de sık sık kullanılan “a.g.e.” tipli kısaltmalardan kaçındık. Bunun yerine, eserin

ismini hatırlatan birkaç kelime belirttik ve okuyucunun mevzûbahis referansı

hatırlamasına yardımcı olabileceğimizi düşündük. Ayrıca, aynı müellifin birden fazla

eserinden faydalandığımızda bunu dipnot kısmında gösterirken, mevzûbâhis makâle

veya kaynağın en meşhûr kısaltma ismi veya içinden ismi tam ifâde edecek bir ibâreyi

alarak o kısıma yerleştirdik. Diğer teknik meseleleri de bunlara uygun olarak

düzenledik.

Tez bir giriş ve beş bölümden oluşmaktadır. Olaylar kronolojik olarak ele

alındığı için, birinci bölümde Safeviyye Tarîkatı tarihi, ikinci bölümde Safevî

Devleti’nin teşekkül tarihi, üçüncü bölümde Safevî Devleti’nin tesîsi ve genişleme

safhası, dördüncü bölümde Osmanlı-Safevî münâsebetleri ve beşinci bölümde I. Şah

İsmâîl iktidârının son on yılı tetkîk edilmiştir. Giriş’te Safevîler’in tarih sahnesine çıkış

yeri olarak bilinen Erdebil şehri hakkında kısa bilgi verilmiş, tezin konusu, konunun

amacı ve önemi belirtilmiş, tâkip edilen teknik kurallar ve tez planı açıklanmış,

devâmında kaynak ve araştırmalar tanıtılmıştır.

Birinci bölümde Safevî Devleti kuruluşundan önce onun alt yapısını teşkîl eden

Safeviyye Tarîkatı’nın tarihi anlatılmıştır. Bu maksatla bu bölüm üç kısma ayrılmıştır.

Birinci kısımda Safevî âilesinin erken devri ve bu âilenin ilk temsîlcileri araştırılmıştır.

 5

İkinci kısımda Safeviyye Tarîkatının kuruluş süreci tetkîk edilmiştir. Bu kısımda ayrıca

alt başlıklar şeklinde Safevîler’in manevî lideri olan Safiyyüddin Erdebilî’nin atalarıyla

Şeyh Safiyyüddin, Şeyh Sadrüddin, Hâce Alî ve Şeyh İbrâhîm gibi tarîkat liderlerinin

bu tarîkatın genişlemesi için yapmış oldukları faâliyetlerden bahsedilmiştir. Birinci

bölümün üçüncü kısmında Safevî âilesinin temelleri, bilhassa Safevî âilesinin dinî ve

millî kimliği tetkîk edilmiştir.

İkinci bölümde Safeviyye Tarîkatı’nın siyâsîleşmesi ve şeyhlikten şahlığa geçiş

süreci tetkîk edilmiştir. Bu bölüm de üç kısıma ayrılmıştır. Birinci kısımda Safeviyye

Tarîkatı’nın siyâsîleşmesi ve aşırı Şiî inançlara geçiş süreci incelenmiştir. Bu kapsamda

Şeyh Cüneyd’in askerî faâliyetleri, tarîkatın siyâsî yönden yapılanması ve tarîkatın

mezhebî yönden değişime uğraması araştırma konusu yapılmıştır. İkinci kısımda Şeyh

Haydar devrinin askerî seferleri ve Kızılbaşlık anlayışının doğuşu üzerinde durulmuştur.

İkinci bölümün üçüncü kısmında Sultan Alî devri, “Safeviyye Tarîkat Devleti”nin

teşekkülü ve inkırâzı incelenmiştir.

Tezin üçüncü bölümünde Safevî Devleti’nin tesisi ve genişleme süreci tetkîk

edilmiştir. Üçüncü bölüm de üç kısıma ayrılmıştır. Birinci kısmında İsmâîl Safevî’nin

çocukluk yılları ve erken devir faâliyetleri araştırılmıştır. İkinci kısımda Safevîler’in

Akkoyunlular’la savaşından bahsedilmiş ve Safevî Devleti’nin tesîsi sırasında meydana

gelen olaylar tetkîk edilmiştir. Üçüncü kısımda ise Safevî Devleti’nin gelişme ve

genişleme sürecini incelenmiştir. Bu kapsamda Şah İsmâîl’in Fars, Horasan, Irâk- ı Arap

taraflarını ele geçirmesi, Dulkadıroğulları ile savaşı ve yabancı devletlerle kurduğu

diplomatik ilişkilerden bahsedilmiştir.

Dördüncü bölümde Osmanlı-Safevî ilişkileri ve Çaldıran Savaşı tetkîk

edilmiştir. Devâmında Şah İsmâîl’in Şark’ta ve Garp’ta askerî ittifâk ve ticârî ortak

arayışlarından bahsedilmiştir.

Beşinci bölümde ise Şah İsmâîl iktidârının son on yılı mercek altına alınmıştır.

Bu kısımda Gürcistan, Şeki ve Şirvan meseleleri değerlendirilmiş, Horasan isyânı, Şah

İsmâîl’in ölümü ve I. Tahmasb’ın ilk devrine tesâdüf eden saltanat kavgalarından

bahsedilmiştir. Bunların yanında, İsmâîl Safevî şahsiyeti tetkîk edilmiş, “Hatâî”

 6

mahlasıyla şiirler yazan Şah İsmâîl’in şâirliği, edebî muhiti ve kendinden sonraki

devirlerde yaşamış olan şâirler üzerinde bırakmış olduğu edebî tesîrler araştırılmıştır.

Tez hazırlanması sırasında birtakım kaynak ve araştırma eserlere b a ş

vurulmuştur. Onlar hakkında ana hatlarıyla bilgi vermekte yarar vardır. Öncelikle,

Safevîler’in ilk devrinde vukû bulan olaylar hakkında birinci elden sârih kaynak

sıkıntısı vardır. Bu devrin hâdiselerinden bahseden kaynaklar çoğunlukla sonraki

devirlerde yazılmış olup, edisyon kritiği açısından zayıf kalmaktadır. Bundan başka bazı

kaynaklar tahrîf edilmiş ve pek çok mevzûların cereyân şekillerinde değişiklikler

yapılmıştır. Dolayısıyla Safevî tarihi araştırmalarında mevzûbâhis husûsa da ihtimâm ve

dikkat göstermemiz gerekmektedir.

Şah İsmail Tarihi (Ahsenü’t-tevârîh). Hasan B e y Rumlu (ö. 985/1577)

tarafından yazılmıştır. Safevî Devleti’nin kuruluşu ve gelişmesinde rol oynamış olan

Türk kabîleleri hakkında geniş bilgi veren bu eser, 807–985/1405–1577 yılları arasında

Osmanlı-İran münâsebetleri için de birinci elden kaynak durumundadır. Başta İskender

Bey Münşî olmak üzere daha sonraki devir Safevî tarihine dâir kitap yazan bir çok

tarihçi Ahsenü’t-tevârîh eserini kaynak olarak kullanmıştır. Bazı araştırmacıların on iki,

bazılarının da on cilt olduğunu ileri sürdükleri Ahsenü’t-tevârîh’in sadece son iki cildi

günümüze ulaşmıştır. Türkiye, İran, Hindistan, Rusya7 ve Azerbaycan8 gibi birtakım

ülkelerin kütüphanelerinde yazma nüshaları bulunan eserin Gîlân, Mazendaran ve

Talış’a ait olan kısmı B. Dorn tarafından 1858’de yayınlanmıştır. Farsça kaleme alınmış

olan bu eser devrine göre sade bir dilde yazılmış ve yer yer şiirlerle süslenmiştir. Eserin

ilk cildi 807–899/1405–1494, diğeri ise Safevîler’den I. Şah İsmâîl (907–930/1501–

1524) ve I. Tahmasb’ın (930–984/1524–1576) saltanat devirleriyle II. Şah İsmâîl (985–

986/1577–1578) saltanatının ilk yılını içine alan 900–985/1495–1577 yıllarının

olaylarını anlatmaktadır. Eserin en önemli özelliklerinden biri, Safevîler devrinde bölge

halkının toplumsal yapısı hakkında orijinal bilgiler vermesidir. Safevî Devleti’nin lala,

sadr, vekil, kurçi, kurçibaşı ve başka bu gibi idârecilik müesseseleri hakkında da eserde

bilgiler bulunmaktadır. C. N. Seddon, bu eserin çeşitli nüshaları üzerinde bir araştırma

7 St. Petersburg Devlet Kütüphanesi (Rusya), Nr. 287.
8 Azerbaycan Bilimler Akademisi Yazma Eserleri Enstitüsü’nün Kütüphanesi, Nr. B–1696/11455.

 7

yapmış ve eserin son kısmını A Chronicle of the early Safavīs being the Ahsanu’t-

tawārīkh of Hasan-i R ūmlū adıyla İngilizce’ye tercüme edip, 1931 yılında iki cilt

hâlinde yayınlamıştır. Tahran Üniversitesi profesörlerinden Abdülhüseyin Nevaî ise

eserin Nuruosmaniye Kütüphanesi’nde ve İran Meclisi Kütüphanesi’nde bulunan yazma

nüshalarıyla C. N. Seddon neşrini karşılaştırıp, 1981 yılında tashîhli bir neşrini

yapmıştır. Aynı neşri Cevat Cevan Türkçe’ye tercüme etmiş ve 2004 yılında Ardınç

Yayınları’nca neşr edilmiştir. Tez yazımı sırasında bu kitabın Tükçe tercüme neşrinden

faydalandık.

Târîhü Habîbi’s-siyer fî Ahbâri Efrâdi B eşer. Hândemîr lakabıyla bilinen

Giyâsüddîn b. Hümâmiddîn (ö. 942/1535–36) tarafından yazılmıştır. Yaratılıştan

başlayarak Şah İsmâîl’in ölümüne (ö. 930/1524) kadar gelen bu kitap, dünya tarihi

nitelikli bir eserdir. Müellif, Hüseyin Baykara (ö. 911/1506) ve oğulları, I. Şah İsmâîl,

Bâbür (ö. 937/1530) ve Özbek Şeybek Han (ö. 916/1510) devrinde cereyân eden

olayların bir kısmına bizzât katılmış olup, bazı olaylara bizzât şâhit olmuştur. Bu

sebeble aynı eser, yazıldığı devrin tarihi açısından önemli bir kaynaktır. Eserin üçüncü

cildinin dördüncü cüzü Safevîler ilk devrinde meydana gelen olaylara tahsîs edilmiştir.

Hândemîr’in oğlu Emîr Mahmûd 957/1550’de esere I. Şah İsmâîl ve I. Tahmasb

devirlerini de ihtivâ eden bir zeyil yazmıştır. Eserin Rusya9, Azerbaycan10 ve Türkiye11

gibi ülkelerin kütüphanelerinde yazma nüshaları mevcûttur. Bu eser Damad İbrâhim

Paşa’nın (ö. 1143/1730) himmetiyle oluşturulan sekiz kişilik bir tercüme heyet

tarafından Türkçe’ye çevrilmiştir12. Araştırmamız sırasında eserin Tahran baskısını

9 Rusya Kütüphanelerinde bulunan farklı nüshalar hakkında ayrıntılı bilgi için bkz. O. F. Akimuşkin vd.,
Persidskie i Tadjikskie Rukopisi İnstituta Narodov Azii AN SSSR, Moskva 1964, I, s. 151-152.
10 Azerbaycan Bilimler Akademisi Yazma Eserleri Enstitüsü Kütüphanesinde mevcût olan farklı nüshalar
hakkında ayrıntılı bilgi için bkz. Azerbaycan SSR Elmler Akademiyası Respublika Elyazmaları Fondu
“Elyazmalar Katalogu”, (haz. M. A. Sultanov), (ed. H. Aralsı), Bakı: Azerbaycan SSR Elmler
Akademiyası Neşriyyatı, 1963, I, s. 23–25.
11 Süleymaniye Kütüphanesi’nde bu eserin birkaç nüshası mevcûttur. Onların yerleştiği bölüm ve
demirbaş numaraları: 1. Hekimoğlu Bölümü, Nr. 738/1; 2. Hekimoğlu Bölümü, Nr. 739/1; 3. Damad
İbrâhim Paşa Bölümü, Nr. 901; 4. Damad İbrâhim Paşa Bölümü, Nr. 900; 5. Yeni Cami Bölümü, Nr.
842–843; 6. Reisülküttaplık Bölümü, Nr. 638; 7. Hamidiye Bölümü, Nr. 897; 8. Esad Efendi Bölümü, Nr.
2111; 9. Ayasofya Bölümü, Nr. 0.3175.
12 Bu tercümenin Nuruosmâniye Kütüphanesi’nde bir nüshası vardır. Bkz. Giyâseddîn Mahmûd b. Mîr
Hând Muhammed el-Herevî Hândemîr , Habîbü’s-siyer fî Ahbâri Efrâdi’l-beşer Tercümesi,
Nuruosmaniye Kütüphanesi, Nr. 3158. Süleymaniye Kütüphanesi’nin Antalya-Tekelioğlu Bölümü’nde de
Kemal Ahmed Dede tarafından yapılmış olan tercümenin bir yazma nüshası vardır. Bkz. Süleymaniye
Kütüphanesi Antalya-Tekelioğlu Bölümü, Nr. 758.

 8

(1963) kullandık.

Münşeâtü’s-selâtîn. Bu eser Feridun Ahmed Bey (ö. 991/1583) tarafından telîf

edilmiştir. Eser 982/1574’te ikmâl edilmiştir. Feridun Ahmed Bey’e büyük bir şöhret

sağlayan bu eser, Osmanlı pâdişâhlarından III. Murad devrine (982–1003/1574–1595)

kadar gelen hükümdar mektûplarının sûretlerini ihtivâ etmektedir. Eser ilk kez

1264/1848’de İstanbul’da Matbaa- ı Âmire tarafından iki cilt hâlinde yayınlanmıştır.

İkinci kez 1274–1275/1858-1859’da yayınlanmıştır. Kitapta yer alan Safevîler

hakkındaki mektûplar bu araştırma konusuna çok fayda sağlamıştır. Eserin İstanbul

baskısını (1858) kullandık.

XVI. Yüzyılda Yazılmış Grekçe Anonim Osmanlı Tarihi. Vatikan’ın

Barberina Kütüphanesi Yunanca yazmaları arasında bulunan 111 sayılı Grekçe Anonim

Osmanlı Tarihi, Yunan âlimi G. Th. Zoras tarafından Ghronikon peri ton Turkon

Sultanion adı ile 1958’de neşredilmiştir. Aynı eser Şerif Baştav tarafından 1973’te

kaynak tenkîdi ve açıklamalarla Türkçe’ye tercüme edilerek yayınlanmıştır. Bu eserin

Türkçesi’nde II. Bâyezid (886–918/1481–1512) devri hâdiselerini ihtivâ eden bölümün

178–180. sayfalarında Şah İsmâîl’in ortaya çıkışı ve Anadolu’da sebep olduğu

hâdiseleri anlatan kısmı, büyük bir ihtimâlle XVI. yüzyıla dayanmaktadır. Burada

zikredilen tarihî bilgiler, az olmakla berâber, Osmanlı Türkçesi’nde olan kaynaklarda

rastlanmayan bir kısım hâdiseleri nakletmesi bakımından dikkate şâyân bir eserdir.

Araştırmamız sırasında eserin Türkçe tercüme neşrini kullandık.

Safvetü’s-safâ. Tevekkül b . İsmâîl b. Hâc Muhammed el-Erdebil î (ö .

759/1358) tarafından yazılmıştır. Erken devir Safevî âilesinin tarihini anlatmak

bakmından önemli sayılabilecek birinci elden kaynak durumunda olan Safvetü’s-

safâ’nın müellif nüshası henüz ilim âlemince bilinmemektedir. Bu sebeple Safevîler’in

bu erken devriyle ilgili birçok meseleler birbirine karışmıştır. Bu karmaşadan dolayı

bazı Avrupalı bilim adamları, Safevîler’in ataları hakkındaki ilk bilgilerin belirli

yönlerini tahrîf ettiği gibi, İranlı âlimler de önce Safevîler’in menşeini, sonra da

itikâdını istedikleri gibi izâh etmeğe çalışmışlardır. Safevîler’in kökeni hakkında birinci

 9

elden kaynak durumunda olan Safvetü’s-safâ’nın13 en eski nüshası 759/1357 yılına

âittir14.

Safvetü’s-safâ’nın bütün bâb ve fasıllarında anlatılan bütün hikâyelerin

mazmûnu, biri öbürünü tamamlayan izâhları Şeyh Safî’nin tasavvufî ve ârifâne

görüşlerinin tahlîl ve açıklamalarından ibârettir. Eserde Safeviyye Tarîkatı’nın kurucusu

Safiyyüddin Erdebilî’nin nesebi, doğumu, yetişmesi, tahsîli, Şeyh İbrâhîm Zâhid

Gîlânî’ye mürid oluşu, onun vefâtından sonra halîfesi sıfatıyla yürüttüğü irşâd

faâliyetleri, tekkesindeki günlük hayâtı, kerâmetleri, vefâtı, halîfeleri, müridleri ve

bunların kerâmetleri hakkında geniş bilgi verilmektedir.

Selim-nâme. Yazarı “Koca Nişancı” diye bilinen Celâl-zade Mustafa’dır (ö.

975/1567). Eser Kanunî devrinde yazılmıştır. Hacim bakımından bu eser, diğer Selim-

nâmelerden geniştir. I. Selim’in (918–926/1512–1520) doğumuyla başlar ve hiçbir olayı

atlamadan, onun ölümüyle sona erer. Müellifin söz konusu eseri, I. Selim devrinde

Osmanlı-Safevî ilişkileri ve Çaldıran Savaşı hakkında birinci elden kaynak olup,

kıymetli bilgiler ihtivâ etmektedir. Araştırmamız sırasında eserin Ahmet Uğur ve

Mustafa Çuhadar tarafından hazırlanmış neşrinden (Ankara 1990) faydalandık.

13 İbn Bezzâz’ın bu temel eserinin geniş ve kapsamlı tahlîli için bkz. Abbaslı Mirza, “Safevîlerin
Kökenine Dair”, Belleten, XL, sy. 158 (1976), s. 289–301; Ahmed Kesrevî, Şeyh Safî ve Tebâreş, Tahran:
[y.y.], 1355/1976, s. 7-21.
14 Araştırmalarımız sırasında Safvetü’s-safâ’nın Süleymaniye Kütüphanesi ve İstanbul Belediyesi Atatürk
Kitaplığı’nda mevcût dört farklı nüshasını gözden geçirebildik. Bu nüshalardan üçü Süleymaniye
Kütüphanesi’nde bulunmaktadır. Bu nüshalar hakkında bilgi vermekte yarar vardır: 1. Süleymaniye
Kütüphanesi Ayasofya Bölümü, Nr. 0.3099. Eser, 896/1490’da istinsâh edilmiştir. 264 yapraktır. Ta‘lik
hattı ile yazılmış ve her sayfada yirmi beş satır vardır. Eserin ilk varakında Safevî soyunu Hz. Alî’ye
kadar götüren bir nesep şeceresi vardır. Eserin tam adı Mevâhibü’-seniyye fi’l-menâkibi’s-Safeviyye’dir.
Çalışmamızın sonraki sayfalarında bu nüshadan istifâde edilirken, 896/1490 nüshası diye atıf
yapılacaktır. 2. Süleymaniye Kütüphanesi Ayasofya Bölümü, Nr. K. 2123. Eserin bu nüshası ta‘lik hattı
ile yazılmıştır. Müstensih Şihâbüddîn al-Kaşanî tarafından 914/1508’de istinsâh edilmiştir. Eserin her
sayfasında 15 satır olmak üzere 618 yapraktır. Bu nüshanın da ismi hem kayıtlarda hem de kitapta (y. 6a)
Mevâhibü’s-seniyye fi’l-menâkibi’s-Safeviyye şeklinde geçmektedir. Çalışmamızın sonraki sayfalarında
bu nüshadan istifâde edilirken, 914/1508 nüshası diye atıf yapılacaktır. 3. Süleymaniye Kütüphanesi
Hekimoğlu Bölümü, Nr. 775. Bu nüshanın istinsâh tarihi 947/1540’dir. Eser, müstensih Muhammed b.
Hüseyin Kâtib tarafından istinsâh edilmiştir. 641 varak olan bu nüsha, güzel bir ta‘lîk hattı ile yazılmıştır.
Bu nüshada eserin adı Safvetü’s-safâ olarak zikredilmektedir. Çalışmamızın sonraki sayfalarında bu
nüshadan istifâde edilirken, 947/1540 nüshası diye atıf yapılacaktır. 4. İstanbul Belediyesi Atatürk
Kitaplığı, M. Cevdet Yazmaları, Nr. MC. Yz. O.000001. Bu nüsha ise 445 varak olup, yazı hattı ta‘lîktir.
İstanbul Belediyesi Atatürk Kitaplığı’nda Safvetü’s-safâ’nın Osmanlı Türkçesi’ne yapılmış bir tercümesi
de mevcûttur. 79 varakı kapsayan bu tercümenin kim tarafından tercüme edildiği belli değildir. Bkz.
Tevekkülî b. İsmâîl el-Erdebilî, el-Mevâhibü’s-seniyye fi’l-menâkibi’s-Safeviyye Tercümesi, İstanbul
Belediyesi Atatürk Kitaplığı, Nr. OE. Yz. 000642/01.

 10

Selim Şah-nâme. İdrîs Bidlîsî (850-926/1446-1520) tarafından I. Selim’in özel

isteği üzerine yazılmıştır. Kânûnî Sultan Süleyman devrinde İdrîs Bidlîsî’nin oğlu

Ebü’l-Fazl tarafından temize çekilmiştir. Eserde I. Selim devri olayları mensûr ve

manzûm olarak anlatılmıştır. Nesir olarak anlatılan konular manzûm kısımda hülâsa

edilmiştir. Yani her mensûr bölümden sonra bir manzûm bölüm gelir. Farsça yazılmış

olan bu eser üzerinde Hicabi Kırlangıç araştırma yapmış ve bir doktora tezi

hazırlamıştır. 2001 yılında bu doktora tezinin bir kısmı, yani inceleme ve tercüme kısmı

yayınlanmıştır. Bu kaynak eserde aynı devirde Anadolu’da vûku bulan Safevî yanlısı

isyânlar ve erken devir Osmanlı-Safevî münâsebetleri hakkında orijinal bilgiler

bulunmaktadır. Araştırmalarımız sırasında eserin Hicabi Kırlangıç tarafından yapılmış

olan Türkçe tercüme metninden faydalandık.

Târîh-i Âlem-i Ârâ-yi Abbâsî. Bu eser İskender Bey Münşî (ö. 1043/1633)

tarafından 1038/1629 yılında yazılmıştır15. Kitap üç cilt olup, bir mukaddime ile iki

bölümden ibârettir. Mukaddime’de Safevîler’in kökeninden bahsettikten sonra I. Şah

İsmâîl, I. Tahmasib, II. Şah İsmâîl ve Muhammed Hudâbende (986–995/1578–1587)

devirlerini hülâsa eden müellif, “sahîfe” ismi verilen bölümlerin birincisinde Şah

Abbâs’ın doğumundan tahta çıkışına kadar geçen hayâtı ile devrin olaylarını ele

almıştır. İkinci “sahîfe”nin “maksad” denilen ilk kısmında I. Şah Abbas’ın cülûsundan

1025/1616’ya, ikinci maksadda ise yine bu hükümdarın 1039/1629’da ölümüne kadar

geçen Safevî tarihi anlatılmaktadır. Târîh-i Âlem-i Ârâ-yi Abbâsî, Nevşehirli Damad

İbrâhim Paşa’nın (ö. 1143/1730) sadrazamlığı devrinde teşkîl edilen tercüme heyeti

tarafından Osmanlı Türkçesi’ne tercüme edilmiştir. Bu tercümenin İstanbul Topkapı

Sarayı Kütüphanesi16, Nuruosmaniye Kütüphanesi17 ve İstanbul Belediyesi Atatürk

Kitaplığı’nda18 çeşitli nüshaları vardır. Eserin Rusya’da19, Azerbaycan’da20 ve

Türkiye’nin Suleymaniye Kütüphanesi’nde21 birkaç eski yazma nüshası muhâfaza

edilmektedir. Eserin taşbasmasından başka İrec Eşâr’ın neşre hazırladığı baskısı

15 Tahsin Yazıcı, “İskender Bey Münşî”, DİA, İstanbul 2000, XXII, s. 563.
16 Revan Köşkü, Nr. 1426.
17 Nuruosmaniye Kütüphanesi, Nr. 3144.
18 M. Cevdet Yazmaları, Nr. O.000057.
19 Ayrıntılı bilgi için bkz. Akimuşkin vd., Rukopisi, I, s. 95.
20 Eserin Azerbaycan Bilimler Akademisi Yazma Eserleri Enstitüsü Kütüphanesi’nde iki nüshası
bulunmaktadır. Bu nüshalar hakkında ayrıntılı bilgi için bkz. Elyazmalar Katalogu, I, s. 23-25.
21 Esad Efendi Bölümü, Nr. 2088.

 11

1335/1955-1956’da yayınlanmıştır. Ayrıca R. M. Savory bu eseri History of Shah

Abbas The Great (Boulder 1979) adıyla İngilizce’ye tercüme etmiştir. Araştırmamız

sırasında 1377/1998 Tahran baskısından istifâde ettik.

Târîh-i Âlem-i Ârâ-yı Emînî. Yazarı Fazlullah b. Rûzbihân el-İsfahânî’dir (ö.

927/1521). Bu eser Akkoyunlu Sultan Yakûb (883–896/1478–1490) devrini ele

almaktadır. Bununla berâber, bu tarihî kaynak Safeviyye şeyhlerinden Şeyh Haydar ve

onun çocukları olan Sultan Alî, İbrâhim ve İsmâîl hakkında birinci elden kaynak

mâhiyetindedir. Eser, V. F. Minorsky tarafından İngilizce’ye tercüme edilmiş ve 1992

yılında Londra’da yayınlanmıştır. Araştırmamız sırasında bu baskıdan istifâde ettik.

Tevârîh-i Â l -i Osmân. Âşıkpaşazâde nâmıyla bilinen Derviş Ahmed (ö.

889/1484) tarafından yazılmıştır. II. Murâd ve II. Mehmed devirlerini bizzât görmüş

olan Âşık Paşazâde’nin bu devirler hakkındaki kayıtları birinci elden kaynak

niteliğindedir. Müellifin yaşına ve muhtemel ölüm tarihine bakılırsa (ö. 889/1484) 166.

bâbdan sonraki mevzûlar başkaları tarafından kitaba ilâve edilmiştir. Eserdeki mevzûlar

bâblar ve soru-cevâplar şeklinde ele alınmıştır.

Âşıkpaşazâde Tarihi’nin, günümüze kadar birkaç neşri yapılmıştır. Eserin ilk

neşri 1332/1915’te (İstanbul) Alî Bey tarafından yapılmış olup, bu neşirdeki olaylar

908/1502 tarihine kadar işlenmiştir. Friedrich Giese neşrinde (Leipzig 1929) ise olaylar

897/1492 yılına kadar gelir. Atsız’ın yaptığı neşir ise eserin 161 bâbını ve sadece Âli

Bey neşrinde bulunan “fasıl” adlı son bölümü ihtivâ eder22. Bu araştırmada ise eserin

Âli Bey neşri kullanılmıştır. Bu neşirde Erdebil sufilerinin ahvâlini beyân eden bir bâb

mevcût olup, araştırma konusu açısında önemli bilgiler ihtivâ etmektedir.

Tevârîh-i Âl-i Osman. Lutfi Paşa tarafından yazılmıştır. Lutfi Paşa I. Selim ve

Kânûnî Sultan Süleyman devirlerinde yaşamış ve önemli devlet hizmetlerinde

bulunmuştur. Hattâ bir ara ikinci vezîrlik ve sadrazamlık vazîfelerine kadar

yükselmiştir. Tevârîh-i Âl-i Osmân isimli eserinde, başlangıçtan 960/1553 yılına kadarki

Osmanlı tarihini konu edinmiştir. XVI. yüzyılın başlarından 960/1553 tarihine kadar

yaklaşık yarım asırlık devir onun bizzât yaşadığı, müşâhede ettiği, fiîlen içinde

22 Abdulkadır Özcan, “Âşıkpaşazâde”, DİA, İstanbul 1991, IV, s. 7.

 12

bulunduğu hâdiseleri ihtivâ etmesi dolayısıyla birinci elden kaynak niteliği taşımaktadr.

Eserde, I. Selim devri Osmanlı- İran münâsebetleri konusunda önemi hâiz bilgiler

bulunmaktadır.

Tevârîh-i Âl-i Osman. On defter (cilt) olarak, İbn Kemâl Ahmed Şemseddin

Kemâl Paşazâde (873-940/1468-1534) tarafından yazılmıştır. II. Bâyezîd, I. Selim ve

Kânûnî Sultan Süleyman devirlerinde yaşayıp, devlet hizmetinde çalışan bu müverrihin

aynı devirlerin olayları hakkında verdiği bilgiler birinci elden kaynak mâhiyetindedir.

II. Bâyezîd’in husûsî isteği doğrultusunda yazmağa başladığı kitabın her bir defterini bir

Osmanlı pâdişâhına tahsîs etmiştir. Eserin VIII. Defteri’nde II. Bâyezîd devrinin

olayları anlatılmaktadır. VIII. Defter’in transkripsiyon metni, Prof. Dr. Ahmet Uğur

tarafından yayına hazırlanmış ve Türk Tarih Kurumu tarafından 1997’de basılmıştır (ve

biz de araştırmamız sırasında bu baskıyı kullandık). Eser, Osmanlı Devleti’ne komşu

olan milletlerin ve devletlerin tarihleri için de çok önemli bir kaynak olup, özellikle, Şah

İsmâîl’in ortaya çıkışı ve erken devir faâliyetleri hakkında değerli bilgileri ihtivâ

etmektedir.

Bu kaynak eserlerden başka araştırmamızda Topkapı Sarayı Müzesi

Arşivi’nden de istifâde ettik. Bu arşivde yer alan muhtelif içerikli vesîkaların bir kısmı

II. Bâyezîd ve I. Selim devirlerine âit olup, aynı devirlerdeki Osmanlı-Safevî siyâsî

münâsebetlerine, Anadolu’daki Safevî teblîğatı ve Kızılbaş isyânları gibi mevzûlara da

ışık tutmaktadır. Aynı mevzûlarda istifâde ettiğimiz vesîkaların numaraları dipnotlarda

ve bibliyografyada tek tek belirtilmiştir.

Mevzû hakkında birtakım tetkîk eserler de hazırlanmıştır. Bunların muhimleri

arasında şunlar vardır:

History of Shah Ismail. Ghulam Sarwar tarafından telîf edilmiştir. Müellifin

bu eser i Aligarh’da “Muslim University Press” tarafından 1939 tarihinde

yayınlanmıştır. Eserde Safevî ailesinin Şah İsmâîl’e kadarki tarihî seyri ve Şah İsmâîl

devri ana hatları ile işlenmiştir. Bu sebeple de tetkîk mevzûmuz açısından önem arz

etmektedir.

Teşkîl-i Devleti Safevî. Bu eser Muhammed Kerîm Yûsuf Cemâlî tarafından

 13

yazılmış ve 1372/1994’de İsfahan’da yayınlanmıştır. Araştırmacının bu eseri Şeyh

Cüneyd’den başlayarak Safevî Devleti’nin kurulmasına kadarki dönemi kronolojik

olarak izlemek bakımından bu alanda takdîr kazanmıştır. Eserin eleştiriye açık yönü,

Safevîler’in ilk devrine fazla dikkat edilmemesi ve bu husûsun göz ardı edilmesidir.

Buna rağmen Şeyh Cüneyd’den sonraki devire ışık tutacak mâhiyette bir yol tâkip

edilmiş ki bizim de araştırmamıza bu husûs fazlasıyla yardımcı olmuştur. Yazar,

genelde Şeyh Cüneyd’den başlayarak Şah İsmâîl’e kadarki devri kronolojik olarak ele

almış ve devrin olaylarını sırası gelince araştırma konusu yapmıştır.

Şah İsmâîl-i evvel. Bu eser, Menuçehr Parsadust tarafından yazılmış ve 1996

yılında Tahran’da yayınlanmıştır. Eser, Şah İsmâîl devrini genişçe kapsamakla berâber,

zaman zaman Safevî âilesinin temelleri (millî ve dinî kimlik) üzerine de bazı

açıklamalar yapılmıştır. Eserin ikinci faslında yer alan Safevî âilesinin kökeni ve

mezhebi hakkındaki bölümler bizim konumuz için yardımcı nitelikte olan kısımlardır.

Ayrıca araştırmacı birinci bölümde Fîrûz Şah’tan başlayarak Şeyh Haydar’a kadarki

devre kısa da olsa göz atmıştır. Sonraki bölümlerde ise Safevî Devleti’nin kuruluşu ve I.

Şah İsmâîl devri kapsamlı şekilde araştırılmıştır.

Osmanlı-Safevî İlişkileri: Kökenleri ve Gelişimi. The Origins and

Development of the Otoman-Safavid Conflict (906–962/1500–1555) ismiyle ingilizc

neşr edilmiş olan bu eser, Adel Allouche tarafından bir doktora tezi olarak

hazırlanmıştır. Eserde 906–962/1500–1555 yılları arası Osmanlı-Safevî münâsebetlerini

ele alınmaktadır. Araştırmacı her iki devletin kuruluş ve genişleme devirlerini farklı

başlıklar altında irdeledikten sonra, Osmanlı-Safevî ilişkilerini ayrıntılı şekilde

araştırmaktadır. Eserin Ahmet Emin Dağ tarafından Türkçe’ye tercümesi yapılmış ve

2001 yılında neşredilmiştir.

Uzun Hasan ve Şeyh Cüneyd. Walther Hinz tarafından yapılmış bu araştırma,

1936’da Leipzig’de basılmış ve bu baskı esas alınarak, Tevfik Bıyıkoğlu tarafından

Türkçe’ye çevrilmiştir ve Türk Tarih Kurumu tarafından birkaç kez yayınlanmıştır

(1948 ve 1992). Eserin Türkçe tercümesinin tam adı Uzun Hasan ve Şeyh Cüneyd: XV.

 14

Yüzyılda İran’ın Millî Bir Devlet Hâline Yükselişi’dir23. Müellif Safevî Devleti’nin

kuruluşunu incelemeyi ayrı bir cilde bırakarak bu mevzûnun anlaşılmasını

kolaylaştırmak için, daha evvelki yıllarda meydana gelen olaylar, yani “Millî Safevî

Devleti”nin kuruluşunu hazırlayan siyâsî ve dinî hâdiseleri ele almıştır. Eserin isminden

de görüldüğü üzere araştırmacı Safevî Devleti’ni “Millî İran Devleti” olarak

tanımlamaktadır ve bütün eser boyunca yaptığı değerlendirmelerde de bu çizgiyi tâkip

etmektedir. Araştırma konusu XV. yüzyılın ikinci yarısında aynı coğrafyada meydana

gelen vukûâtlara damgasını vuran iki şahıs, yani Uzun Hasan ve Şeyh Cüneyd olduğu

için tercüman da, eserin tercüme neşrine yukarıda sözü edilen ismi vermiştir. Eser,

birtakım Osmanlı Tarihi kaynaklarına ve çeşitli araştırma eserlere baş vurularak

yazılmıştır.

Aynı mevzûnun çeşitli yönleriyle ilgili Türkiye’de de birtakım çalışmalar

yapılmıştır. Bu çalışmalardan birisi, Erciyes Üniversitesi İlahiyat Fakültesi’nde Ömer

Niyazi Uysal tarafından “bitirme tezi” olarak hazırlanmıştır. Yapılan bu lisans tezinin

tam ismi, Şah İsmâîl ve Safevî Devleti’nin Teşekkülü’dür24. Bu çalışma, küçük hacimli

olup ana hatlarıyla Safeviyye Tarikatı’ndan, Safevî Devleti’nin teşekkülünden ve I. Şah

İsmâîl devrinin önemli birkaç olayından bahsetmektedir. Çalışma kaynak yönünden

noksanlı olup, son devirlerde Osmanlı tarihi alanında yazılmış olan birkaç araştırma

eserden istifâde edilerek hazırlanmıştır.

Türkiye’de aynı mevzûnun farklı yönlerini ele alan iki çalışma daha

yapılmıştır. Bu çalışmalardan birincisi, 15. ve 16. Yüzyıllarda Safevi Propagandası ve

Etkileri ismiyle Nilgün Dalkesen tarafından hazırlanıp, Hacettepe Üniversitesi Sosyal

Bilimler Enstitüsü’ne bir yüksek lisans tezi olarak takdîm edilmiştir. Tezde Safevî

propagandasının yapıldığı bölgeler ve propagandayı kolaylaştıran siyâsî, ictimâî,

iktisâdî ve dinî sebepler araştırılmıştır. Propagandanın amacı ve hedef kitlesi, ideolojik

muhtevâsı ve doğurduğu sonuçlar da bu tezin tetkîk mevzûları arasındadır. İkinci

çalışma ise Erdebil Tekkesi’nin Kuruluşu, Gelişmesi ve Anadolu’daki Dinî ve Siyasî

Faaliyetleri ismiyle Mustafa Ekinci tarafından hazırlanıp, Harran Üniversitesi Sosyal

23 Eserin Almanca orijinal ismi, Irans Aufstieg zum Nationalstaat im 15. Jahrhundert’dir.
24 Erciyes Üniversitesi İlahiyat Fakültesi Kütüphanesi, Nr. 1460.

 15

Bilimler Enstitüsü’nde doktora tezi olarak mudâfaa edilmiştir. Çalışmada Erdeil

Tekkesi’nin kuruluşu, işleyişi, Anadolu Türkmen oymakları üzerindeki tesîrleri tetkîk

edilmiştir.

Bu konuda murâcaat ettiğimiz yardımcı nitelikteki birkaç tarihî kaynak,

araştırma eser ve makaleler de vardır. Onların çoğu Türkiye bilim âlemince yeterince

bilindiğinden dolayı onlar hakkında burada ayrıntılı bilgi vermeğe gerek görmeyip,

araştırmanın esas kısmına geçiyoruz.

 16

BİRİNCİ BÖLÜM

ERKEN DEVİR SAFEVÎ ÂİLESİ VE SAFEVİYYE

TARÎKATI’NIN KURULUŞU

A. Safiyyüddin Erdebilî’nin Ataları

XIII. yüzyılın son çeyreğinde İslâm dininin hâkim mevkide olduğu bölgelerde

farklı tezahürleri olan bir manzara dikkat çekmektedir. Önce batıdan gelen Haçlı

orduları, son olarak da doğudan gelen Moğollar’ın şedîd darbeleri karşısında vahdeti

bozulmuş olan İslâm dünyası, aynı devirde genel olarak iki şekilde yeniden yapılanma

süreci geçirmektedir. Bunlardan birincisi siyâsî teşekküllerdir. XIII. yüzyılın sonuyla

XIV. yüzyılın başlangıcında kuruluş safhasını tamamlayıp sonraki devirlerde genişleme

ve gelişme safhasına geçen Osmanlı, Karakoyunlu, Akkoyunlu ve Safevî devletlerinin

tesîsine bu teşekküller alt yapı teşkîl etmiştir. Diğer teşekküller ise coğrafyanın göçebe

ve oturak ahâlîsinin iç dünyasına ve maneviyatına hitâp eden birçok yeni tarîkat ve dinî

cemâatin tesîs ve genişleme sürecine girmesidir. Bu süreç kapsamında, Şiî temayüllü

birkaç tarîkat ve dinî cemâatin de teşekkül bulup genişlediği dikkat çekmektedir.

İmparatorluğun geniş hudûtları içinde önceden var olagelen çeşitli inanç ve itikâtlar

karşısında Moğollar’ın aynı mesâfede dayanmaları, mevzûbâhis dinî teşekküller için

zemîn hazırlar nitelikte olmuştur. Aynı devirde İslâm dünyasının müteferrik durumu ise

bu tarîkat ve dinî cemaâtlerin genişleme ve gelişimine katkıda bulunmuştur. Bu belirsiz

ortamda diğer bazı sebeplerin yanı sıra, resmî dinin, fıkıh ve kelâm gibi disiplinlerin

baskısından bıkan halk da, tasavvufa, çeşitli dinî cemâat ve oluşumlara ılımlı

yaklaşmıştır. Bu süreç kapsamında eskiden mevcût olan tarîkatlara ilgi artarken,

zamanla yenileri de ortaya çıkmıştır25. Şiî kökenli tasavvufî hareketlerin temelindeki

hulûl, tenâsüh ve Mehdîlik gibi aşırılık ifâde eden birtakım fikirler, aynı devirde

bölgede mevcût olan disiplinsiz kitlelerin, özellikle Türkmen aşîretlerinin dikkatini

çekmiştir. Çoğunlukla Anadolu, Azerbaycan ve Suriye’de yaşayan bu Türkmen

aşîretleri arasında yaygınlık kazanmış bu tasavvufî akımlardan kendi ilkel yapılarını

koruyanlar olduğu gibi, taraftarlarını siyâsî ve dünyevî fikirlere doğru sürükleyenler de

25 Mazlum Uyar, “Safevîler Öncesi İran’da Tasavvuf ve Safevî Devletinin Ortaya Çıkışı”, Akademik
Araştırmalar Dergisi, sy. 7–8 (2000–2001), s. 85.

 17

ortaya çıkmıştır. Bunun en bâriz görünümüne Safeviyye örneğinde tesâdüf edilmektedir.

Aynı tarîkat da XIII. yüzyılın sonuyla XIV. yüzyılın başlarında kuruluş safhasını

tamamlamış; başlangıçta Sünni bir yol tâkip etmesine rağmen, zamanla Şiiliğe

yönelmiştir.

Safeviyye Tarîkatı ve onun devâmı niteliğindeki siyâsî görünümlü Safevî

Devleti kendi ismini tarîkatın kurucusu olan Safiyyüddin Erdebilî’den (ö. 735/1334)

almıştır. Âilenin tarih sahnesine çıkışı ise Safiyyüddin Erdebilî’nin atalarından olan

Fîrûz Şah ile başlar. Fîrûz Şah’tan önceki şahıslar hakkında kaynaklar geniş ve sârih

bilgilerden yoksundur. Safevîler’in erken devrinden bahseden birtakım kaynaklarda ve

araştırma eserlerde Şeyh Safiyyüddin’in soyu yedinci imam Mûsâ el-Kâzım’a (ö.

183/799) kadar götürülmüştür. Bundan dolayı Fîrûz Şah’ın da “seyyid”, yani

Peygamber soyundan olduğu iddiâ edilmekte ve sırasıyla babasının Muhammed, onun

babasının Şeref Han, sırasıyla Hasan, Muhammed, İbrâhîm, Cafer, Muhammed, İsmâîl,

Muhammed, Ahmedü’l-Arâbî, Ebû Muhammed Kâsım, Ebü’l-Kâsım Hamza ve yedinci

imam Mûsâ el-Kâzım (ö. 183/799) olduğu söylenmektedir26.

Safevî âilesinin Fîrûz Şah’tan önceki devrinden bahseden rivâyetler çok azdır.

Bu âilenin erken devir önderlerinden biri olan Ebû Muhammed Kâsım b. Ebi’l-Kâsım,

Abbâsî halîfesi Mu’tasım’ın hışmına uğramış ve İsfahan taraflarına kaçmak zorunda

kalmıştır. Ancak burada da rahatlık bulamamış ve 255/869’da İsfahan’ın Oştorcan

köyünde katledilmiştir27. Safevî ecdâdından başka birisi olan İsmâîl b. Ebî Alî ise Herât

taraflarında meşhûr olmuştur. Âilenin tarih sahnesine çıkışı ve faâl siyâsî hayâta atılışı

Fîrûz Şah’la başlamaktadır.

1. Fîrûz Şah (Zerrîn Külâh)

Safevîler’den Erdebil’de ilk ikâmet eden şahıs, “Zerrîn Külâh” lakabı ile

bilinen Fîrûz Şah olmuştur28. Fîrûz Şah, İmâm Rıza’nın Meşhed’deki türbesinin bekçisi

26 Mirza Zeynelâbidîn Şirvanî, Riyâzü’s-siyâha, (thk. Asgar Hâmid Rabbânî), Tahran 1982, s. 35; İbrahim
Aslanoğlu, Şah İsmail Hatayî, İstanbul: Der Yayınları, 1992, s. 3.
27 Vilayeti, Şah İsmayıl Sefevi, s. 29.
28 Kâdî Ahmed b. Muhammed-i Gaffârî Kazvinî, Târîh-i Cihân-ı Ârâ , Tahran: Kitâbfuruşî Hâfız,
1342/1963, s. 258; Hamîd Vehbî, Meşâhîr-i İslâm, İstanbul: Mihran Matbaası, 1301/1884, II/15, s. 450.

 18

idi. İbrâhîm Edhem’in29 torunlarından olan Sultan Ahmed, Sencân (Sencâr)

taraflarından çıkıp, Muğan ve Arrân’ı zaptetmeyi tasarladığında, onu da kendi

berâberinde götürmüştü. Azerbaycan’dan geçerken Erdebil taraflarına uğramıştı. Onun

berâberinde gelen Fîrûz Şah da bu tarihten sonra bu vilâyete yerleşmişti30. Fîrûz Şah’ın

yaklaşık on iki yıl Erdebil’de bulunduğu ve etrafına çok sayıda taraftar topladığı

bilinmektedir. Sonraki yıllarda Fîrûz Şah Erdebil’den Gîlân’a hareket etmiş ve Rengin

köyüne yerleşmişti31. Rengin’e yerleşme sebeplerinin başında hayvan sürüleri için bu

civarda geniş otlakların mevcûtluğu gelmekte i di32. Nitekim Fîrûz Şah ve torunları

hayvâncılık ve ziraât işleriyle iştigâl etmekteydiler33. Dindâr bir kişiliğe sâhip oluşu ve

harâretli dinî hassâsiyeti sebebiyle yerleştiği bölge halkının büyük bir kısmı kısa bir

süre sonra ona bağlanmış ve onun yolunun tâkipçisi olmuştur34. Âbid, zâhid ve münzevî

bir şahıs olan Fîrûz Şah Rengin’de vefât etmiştir35.

2. İvadü’l-Hâss

Fîrûz Şah’tan sonra oğlu İvadü’l-Hâss, âile reîsliği vazîfesini üstlenmiştir.

Onun hakkında çok az şey bilinmektedir. Gerçek ismi İsmâîl olmasına rağmen,

genellikle “İvadü’l-Hâss” ismi ile meşhûr olmuştur36. İvâdü’l-Hâss, âile reîsliği

makâmına geçince Rengin’i terk ederek Erdebil yakınlarındaki köylerden biri olan

İsferancân’a göç etmiş37 ve ömrünün sonuna kadar burada yaşamıştır38. İvadü’l-Hâss,

29 İbrâhîm b. Edhem hakkında ayrıntılı bilgi için bkz: Âlem-i Ârâ-yi Safevî, (ed. Yedullâh Şükrî), [y.y.]:
İntişârât-i İttilaât, 1343/1964, s. 3; Roger Savory, Iran under the Safavids, Cambridge: Cambridge
University Press, 1980, s. 3-4; Browne, History of Persia, IV, s. 36; Babek Cavanşir, Ekber N. Necef,
“Türk Halk İslam Anlayışına Göre Kızılbaşlık ve Şah İsmâîl Hatâ’î”, Şah İsmail Hatâ’î Külliyatı,
İstanbul: Kaknüs Yayınları, 2006, s. 95-98.
30 İbn Bezzâz, 896/1490 nüshası, vrk. 7a; 914/1508 nüshası, vrk. 15a; 947/1540 nüshası, 14a; 1037/1627
nüshası, vrk. 24b; Vilayeti, Şah İsmayıl Sefevi, s. 28, 30.
31 İskender b. Türkman (Münşî), Târîh-i Âlem-i Ârâ-yi Abbâsî, (thk. Muhammed İsmâîl Rıdvânî), Tahran:
Dünyâ-yi kitâb, 1377/1998, I, s. 17; Ghulam Sarwar, History of Shah Ismail Safawi, Aligarh: Author
Muslim University Press, 1939, s. 18; Roger Savory, Iran, s. 4.
32 İbn Bezzâz, 896/1490 nüshası, vrk. 7a; 914/1508 nüshası, vrk. 15a; 947/1540 nüshası, vrk. 14a;
Michel M. Mazzoui, The Origins of the Safawids: Siism, Sufism, and the Gulat, Wiesbaden: Franz Steiner
Verlag, 1972, s. 51.
33 Iysa Ade Bello, “The Safavid Episode: Transition from Spiritual to Temporal Leaders”., Islamic
Studies,XXIII/1, s. 2-3.
34 Savory, Iran, s. 4.
35 Dede Ahmed Efendi Müneccimbaşı, Sahâifü’l-ahbâr, [y.y.]: Matbaa-ı Âmire, 1868, III, s. 179;
Browne, History of Persia, IV, s. 36.
36 Sarwar, History of Shah Ismail, s. 18.
37 İbn Bezzâz, 896/1490 nüshası, vrk. 7a; 1037/1627 nüshası, vrk. 25a; Gaffârî, Cihân-ı Ârâ, s. 258;

 19

misâfirperverliği ve kerâmetleri ile de ün kazanmıştır.

3. Muhammed Hâfız

İvadü’l-Hâss’ın ölümü üzerine onun yerine oğlu Muhammed Hâfız geçerek

âile işlerini yönetmeğe başlamıştır. Muhammed Hâfız hakkında günümüze kadar ulaşan

menkıbevî birkaç rivâyet vardır. Bu rivâyetlere göre Muhammed yedi yaşında olduğu

günlerde kayıp olmuştur. Yedi sene sonra geri dönmüş ve nerede olduğu sual olununca,

cinlerin eline düştüğünü39 ve onların arasında Kur’an hıfz ettiğini belirtmiştir. Bu

olaydan dolayı Muhammed, sonraları “Hâfız” lakabıyla anılmıştır40. Bazı tarihçiler

Muhammed’in kimsenin bilmediği bir yere çekilerek, Kur’an’ı hıfz ettiğini ve sonradan

çıkarak bu yolda bir şâyıa yayarak, halkın dikkatini kendisine çekmek istediğini

yazarlar41. Nitekim halkın arasına dönüş sonrasında onda bazı mistik işâret ve alâmetler

açıkça görülmüştür. Sûfilere özgü elbiseler giymiş, dürüst, dinî ve zâhidâne bir hayât

yolu seçmiştir42.

4. Salâhüddin Reşîd

Muhammed Hâfız vefât edince yerine en büyük oğlu Salâhüddin geçmiştir. Bu

şahıs, kendi mülklerini fakîrlere dağıtarak derviş elbisesi giymiş ve Erdebil

yakınlarındaki Gülhârân köyüne göç etmiştir43. Tüm hayâtı boyunca burada yaşamış,

çiftçilik işleri ve dinî ibâdetlerle meşgûl olmuştur44. Gülhârân ahâlîsi, ona saygı duymuş

ve Muhammed Hâfız’ın müntesipleri arasında yer almışlardır45. Kimi tarihçiye göre

Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 179.
38 İbn Bezzâz, 896/1490 nüshası, vrk. 7a; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 179; Vehbî, Meşâhîr-i
İslâm, II/15, s. 451.
39 Muhammed Hâfız’ın cinler arasında geçen yılları hakkında ayrıntılı bilgi için bkz. Âlem-i Ârâ-yi Safevî,
s. 6; Giyâsüddîn Hümâmüddîn el-Hüseyinî (Hândemîr), Târîhü Habîbi’s-siyer fî Ahbâri Efrâdi Beşer,
(thk. Muhammed Dübeyr Siyâkî), Tahran: Çaphâne-yi Haydarî, 1342/1963, IV, s. 411.
40 Hândemîr, Habîbü’s-siyer, IV, s. 411; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 179; Sarwar, History of
Shah Ismail, s. 18; Browne, History of Persia, IV, s. 36; Savory, Iran, s. 4.
41 Vehbî, Meşâhîr-i İslâm, II/15, s. 451.
42 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 18; Savory, Iran, s. 4; Mazzoui, Origins of the Safawids, s. 51.
43 Hândemîr, Habîbü’s-siyer, IV, s. 411.
44 İbn Bezzâz, 896/1490 nüshası, vrk. 7a; 914/1508 nüshası, vrk. 15b; 947/1540 nüshası, vrk. 14b;
Gaffârî, Cihân-ı Ârâ, s. 258; Vehbî, Meşâhîr-i İslâm, II/15, s. 451-452; Mazzoui, Origins of the Safawids,
s. 51-52; Savory, Iran, s. 4.
45 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 179.

 20

Selâhüddin Reşîd yetmiş yaşında46, kimine göre ise seksen iki yaşında vefât etmiştir47.

5. Kutbüddin Ahmed

Salâhüddin Reşîd’in vefâtından sonra oğlu Kutbüddin Ahmed ona halef

olmuştur. Onun devrinde Safevî âilesi Gülhârân’dan Erdebil’e göç etmiştir48.

Muhtelemelen bu göç olayı ile Gürcüler’in 600/1204’de Erdebil’e saldırıları arasında

yakın bir alâka vardır. Gürcü çarı Bagrat komutanlığındaki Gürcü ordusunun Erdebil’i

muhâsara etmesi üzerine Kutbüddin ve taraftarları Erdebil’i düşmandan müdâfaa

etmeğe çalışmışlardır. İlk çarpışmalarda Kutbüddin’in taraftarları yenilgiye uğramış49,

Kutbüddin’in kendisi ise yaralanmıştır. Gürcüler’in şehirden çekilmesinden sonra,

Kutbüddin’in taraftarları cesetler arasında onu bulmuş ve yoğun bakıma almışlardır.

Tedâvi olumlu sonuç verip, sıhhati iyileşmesine rağmen, Kutbüddin Ahmed, bu olaydan

kısa bir süre sonra vefât etmiştir50.

6. Şeyh Sâlih

Kutbüddin Ahmed’den sonra âile reîsliği makâmına oğlu Sâlih geçmiştir. Sâlih

karakter itibâriyle mütevâzî kişiliğe sahip olup, zâhidâne hayâta meyletmiştir. Dinin

emr ettiği şartlar çerçevesinde yaşamış ve Gülhârân’da vefât etmiştir. Oğlu Emînüddîn

Cibrâîl tarafından orada da defnedilmiştir51.

7. Emînüddin Cibrâîl

Emînüddin Cibrâîl de ataları gibi ziraâtle meşgûl olmuştur. Bundan dolayı

Gülhârân köyünde oturmuş ve hayâtını bu civârda geçirmiştir. Takvâ ve züht hayâtına

düşkünlüğünden dolayı Hoca Kemâleddin Arabşâh’ı kendisine manevî rehber

edinmiştir52. Emînüddin, Erdebil köylerinden biri olan Barûk’ta ikâmet eden Ömer

46 Sarwar, History of Shah Ismail, s. 18.
47 Vilayeti, Şah İsmayıl Sefevi, s. 30.
48 Hândemîr, Habîbü’s-siyer, IV, s. 411.
49 Vehbî, Meşâhîr-i İslâm, II/15, s. 452.
50 Hândemîr, Habîbü’s-siyer, IV, s. 411–412; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 179; Browne,
History of Persia, IV, s. 37; Savory, Iran, s. 4–5; Sarwar, History of Shah Ismail, s. 18–19; Vehbî,
Meşâhîr-i İslâm, II/15, s. 452; Vilayeti, Şah İsmayıl Sefevi, s. 30–31.
51 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 19-20; Sarwar, History of Shah Ismail, s. 19.
52 Browne, History of Persia, IV, s. 37; Sarwar, History of Shah Ismail, s. 19; Savory, Iran, s. 5.

 21

Barûkî’nin “Devletî” isimli kızı ile evlenmiştir. Bu izdivâçtan 650/1252 yılında

Safiyyüddin İshâk doğmuştur53. Safiyyüddin altı yaşında olduğu günlerde babası

Emînüddin Cibrâîl vefât etmiş ve Gülhârân köyüne defnedilmiştir. Muhammed,

Salâhüddin, İsmâîl, Safiyyüddin İshâk, Yakûb ve Fahrüddin isimli altı oğlu ve

Safiyyüddin’den büyük bir kız evlâdı olmuştur54.

53 Vilayeti, Şah İsmayıl Sefevi, s. 31; Abbaslı, “Safevîlerin Kökenine Dair”, s. 297; Browne, History of
Persia, IV, s. 37; Sarwar, History of Shah Ismail, s. 19; Savory, Iran, s. 5.
54 Sarwar, History of Shah Ismail, s. 20.

 22

B. Safeviyye Tarîkatı’nın Kuruluşu ve İlk Temsîlcileri

1. Safiyyüddin Erdebilî

Safevî âilesinin hareketli devri Safiyyüddin Erdebilî’nin âile reîsliği makâmına

oturmasıyla başlamaktadır. Safiyyüddin Erdebilî, yukarıda da bahsi geçtiği üzere

Emînüddin Cibrâîl’le Devletî Hanım’ın izdivâcından doğmuştur. Doğum yeri, atalarının

uzun süreden beri oturdukları Gülhârân’köyü olmuştur55. Safiyyüddin altı erkek

kardeşten beşincisi olarak doğmuştu56. Muhammed, Salâhüddin Reşîd ve İsmâîl isimli

üç büyük erkek kardeşi, Yakûb ve Fahrüddin Yûsuf isimli iki de küçük kardeşi

olmuştur57. Kendisinden büyük bir kız kardeşinin de var olduğundan

bahsedilmektedir58. Safiyyüddin’in doğum tarihi kaynaklarda net olarak

gösterilmemiştir. Ancak 650/1252’de doğmuş olduğu muhtemeldir59.

Safiyyüddin altı yaşında olduğu günlerde babası vefât etmiştir. Hayâtının bu

kadar erken bir devrinde karşılaştığı bu üzücü olay onu karakter yönden çok etkilemiş

ve hâfızasında derin izler bırakmıştır. Bu konuda araştırma yapan bazı bilim adamları

onu ciddî ve arkadaşsız, sosyal hayâttan yoksun bir çocuk olarak tasvîr etmektedirler60.

Erken yaşlardan itibâren dinî mevzûlara merâk salmıştır. Bazı araştırmacılar

Safiyyüddin’in çocukluk yıllarında hayâletler gördüğünü ve görünmez varlıklarla

diyaloğa geçtiğini belirtmektedirler61. Çocukluğunda sık sık Erdebil civârındaki Şeyh

Ferruh Erdebilî’nin, Şeyh Ebû Saîd’in ve Şeyh Şihâbüddin Mahmûd Ahârî’nin

55 Fazlullah b. Ruzbihân el-Huncî, Târîh-i Âlem-i Ârâ-yi Emînî , (ed. Jhon E. Woods), (trc. V. F.
Minorsky), London: The Royal Asiatic Society, 1992, s. 54.
56 Walther Hinz, Uzun Hasah Ve Şeyh Cüneyd: XV. Yüzyılda İran’ın Millî Bir Devlet Hâline Yükselişi,
(trc. Tevfik Bıyıkoğlu), Ankara 1992, s. 5; Browne, History of Persia, IV, s. 19, 23.
57 Bu kardeşlerden Muhammed’in Şiraz’da, Salâhüddin’in ise Lübnan’da vefât ettikleri rivâyet
edilmektedir. Safiyyüddin’den küçük olan iki kardeşin, yani Yakûb ve Fahrüddin Yûsuf’un kabirleri ise
Erdebil’de Şeyh Safî türbesindedir. Ayrıntılı bilgi için bkz. “Safevîler”, TA, Ankara 1980, XXVIII, s. 31.
58 Browne, History of Persia, IV, s. 37–38.
59 Safiyyüddin Erdebilî, doğduğunda Şemsüddin Tebrizî (ö. 645/1247) beş yıl, Şeyh Muhyiddin İbnü’l-
Arabî (ö. 638/1240) on iki yıl ve Şeyh Necmüddin Kubrâ (ö. 618/1220) otuz iki yıl idi ki vefât etmişlerdi.
Hülagü Han’ın İran’ı fethi sırasında Safiyyüddin Erdebilî’nin beş yaşında olduğu söylenmektedir.
Celâlüddin Rûmî (ö. 672/1273) vefât ettiğinde otuz iki, Sâdî Şîrâzî (ö. 693/1293) vefât ettiğinde ise kırk
bir yaşında idi. Ayrıntılı bilgi için bkz. Sarwar, History of Shah Ismail, s. 20; Browne, History of Persia,
IV, s. 37.
60 Vilayeti, Şah İsmayıl Sefevi, s. 31.
61 Savory, Iran, s. 5; Browne, History of Persia, IV, s. 41.

 23

türbelerini ziyâret etmiş ve gününün büyük bir kısmını dua ve ibâdetle geçirmiştir62.

Yirmi yaşlarında bulunduğu günlerde Erdebil ulemâsı arasında kendi

temâyülüne uygun bir mürşid bulamayacağını anlamış ve mürşid aramak için Şiraz

taraflarına gitmiştir. Onun bu ilmî ve irfânî yolculuğunun sebeplerinden bahseden

habere göre, Safiyyüddin bir gece rüyasında göğe uzanan yeşil bir bayrak görmüştür.

Bu rüya üzerine kendisine yardımcı olacak kişiyi bulmak için Şiraz taraflarına

yolculuğa çıkmıştır63. Şiraz’a vârid olunca derslerini tâkip etmek arzusunda olduğu

Şeyh Necîbüddin Buzguş’u (ö. 678/1279) bulamamıştır. Zira bu zât daha önceden vefât

etmişti. Burada Şeyh Ruknüddin Beydavî ve Emîr Abdullah gibi dindâr ve zâhid

dervişlere iltihâk eder. Bu sonuncu zât, Safiyyüddin’e Hazar Denizi kıyılarında

oturduğu söylenen Şeyh Zâhid’i (ö. 700/1301), yani Gîlânlı Tâcüddin İbrâhîm b.

Ravşan Emîr b. Bâbil b. Şeyh Bundâr es-Sencânî’yi tavsiye eder64.

Safiyyüddin’in Şeyh Zâhid’i araması yaklaşık dört sene sürmüştür. Onu en

sonunda Hazar Denizi kıyılarına yakın bir köy olan Hilya Kîrân’da bulmuştur. Bu

buluşma esnasında Safiyyüddin’in yirmi beş, Şeyh Zâhid’in ise altmış yaşında olduğu

söylenmektedir65.

Safiyyüddin’in şeyhiyle olan alâkaları şeyhinin kızı Bîbî Fâtıma ile izdivâç

sayesinde daha da pekişmiştir. Şeyh Zâhid’in 700/1301 yılındaki vefâtı66 üzerine

Safiyyüddin, aynı zamanda kayınpederi olan şeyhinin makâmına geçmiştir. Aslında onu

bu makâma Şeyh Zâhid Gîlânî tayîn etmişti67. Bir şekilde Zâhidiyye Tarîkatı postuna

oturan Safiyyüddin, Zâhidiyye’nin temelleri üzerinde kendi tarîkatını, yani Safeviyye

Tarîkatı’nı tesîs etmiştir. Sonraki günlerde Safiyyüddin, Erdebil’e dönmüş ve bu şehri

62 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 21; Sarwar, History of Shah Ismail, s. 20.
63 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 54.
64 F. B. Babinger, “Safī al-Dīn Ardabīlī”, EI², Leiden 1995, VIII, s. 801.
65 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 6; R. M. Savory, “Safavid Persia”, The Cambridge History of
Islam, (ed. P. M. Holt vd.), Cambridge: At The University Press, 1930, I, s. 395; Mustafa Ekinci, “Erdebil
Tekkesi’nin Kuruluşu, Gelişmesi ve Anadolu’daki Dinî ve Siyâsî Faaliyetleri”, (Yayınlanmamış Doktora
Tezi, Harran Üniversitesi Sosyal Bilimler Enstitüsü Temel İslami Bilimleri Anabilim Dalı İslam
Mezhepleri Tarihi Bilim Dalı, 1997), s. 43.
66 Şeyh Zâhid Gîlânî’nin kabri Azerbaycan’ın Lenkeran bölgesinde yerleşen Şıharklen köyündedir.
Ayrıntılı bilgi için bkz. Sadiq Firudun oğlu Nağıyev, Qızılbaşlıq Haqqında, Bakı: Ebilov, Zeynalov
Neşriyyatı, 1997, s. 24.
67 Âlem-i Ârâ-yi Safevî, s. 14–16; Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 24; Müneccimbaşı, Sahâifü’l-ahbâr,
III, s. 180; Sarwar, History of Shah Ismail, s. 21.

 24

tarîkatın merkezi yapmıştır68.

Safiyyüddin’in intisâp ettiği Şeyh Zâhid, Bedriyye vâsıtasıyla sonradan

Halvetiyye adı ile ortaya çıkacak tarîkatın ananelerine bağlı olup69, Sünni görüşü

benimsemişti. Bundan dolayı Şeyh Safiyyüddin’in de Sünni görüşe bağlı olduğu

düşünülmektedir. Dolayısıyla, Sünni temâyüllü bir tarîkatın temelleri üzerinde tesîs

etmiş olduğu Safeviyye Tarîkatı da başlangıçta Sünni bir çizgi taşımaktaydı70.

Mürşidinin vefâtından sonra Erdebil şehrine taşınan Şeyh Safiyyüddin’in çevresine kısa

zaman zarfında İran, Suriye ve Küçük Asya (Anadolu)’dan çok sayıda müridin cem

olduğu görülmektedir. Bu devirden itibâren sonraki yıllar boyunca bu bölgelerle Erdebil

arasındaki gidiş gelişler çok yoğun olmuştur. Nitekim, üç ay zarfında Meraga ve Tebriz

yolu ile Şeyh’in ziyâretine yaklaşık on üç bin kişi akın etmişti71. Müridlerinin sayısının

yüz bin civârında olduğu tahmîn edilmiş olsa da, bu rakam çokluktan kinâye olsa gerek.

Bölge halkını kendisine mürid edinirken, irşâd şeceresiyle bağlı olduğu tasavvufî- felsefî

görüşlerden de istifâde ettiği söylenmektedir. Örneğin, Âhîlik, Mevleviyye, Kübreviyye

gibi kitlevî, itikâdî ve irfânî akımlara da dikkat göstermiş ve onların potansiyelinden

faydalanarak kendisine büyük miktarda taraftar topluluğu edinmiştir72.

Şeyh Safiyyüddin’in müridleri arasında İlhanlılar’dan Gazan Han’ın vezîri

Reşîdüddin ve Şiilik eğilimi73 ile dikkatleri üzerine çeken İlhanlı hanı Olcaytu Han

(704–717/1304–317) da vardı74. İlhanlı Olcaytu Han onu yeni kurulan Sultaniye şehrine

davet etmiştir. Şeyh Safiyyüddin ise yaşlılığını sebep göstererek özür dilemiş ve davet

edilen Sultaniye şehrine gidememiştir. Netîcede, Olcaytu Han’ı ziyâret etmemiş, fakat

Sultaniye’ye oğlu Sadrüddin’i göndermiştir75.

Şeyh Safiyyüddin’in halk arasındaki hürmeti, izzeti ve nüfûzu Moğollar’dan

68 Savory, “Safavid Persia”, I, s. 395.
69 J. S. Trimingham, The Sufi Orders in Islam, Oxford: The Clarendon Press, 1971, s. 99–100.
70 Reşat Öngören, “Sünni Bir Tarîkattan Şii Bir Devlete: Safeviyye Tarîkatı ve İran Safevî Devleti”, Bilgi
ve Hikmet, sy. 11 (1999), s. 82.
71 Savory, Iran, s. 11.
72 Abbaslı, “Safevîlerin Kökenine Dair”, s. 296.
73 Olcaytu Han’ın Şiîliği hakkında ayrıntılı bilgi için bkz. Abbas İkbal Aştiyânî, Târîhü Îrân ba’de’l-
İslâm, Kahire: Dârü’s-Sakâfe, 1989, s. 476–80.
74 Savory, Iran, s. 10.
75 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 54.

 25

Emîr Çoban’ın da onu ziyâret etmesine sebep olmuştu. Şeyh bu ziyâreti fırsat bilerek,

Moğol idârecilerinin halk üzerindeki baskılarını ona anlatmıştır. Emîr Çoban da onun

bu şikâyetini dikkate alarak baskıyı azaltmıştır. Dolayısıyla Şeyh Safiyyüddin

Moğollar’ın yerel halk üzerindeki baskısını hafiflettirmeyi başarmıştır76. Bu durum halk

nezdinde Safiyyüddin’e ve onun soyundan gelenlere karşı sevgi ve sempati oluşturmuş

ve geniş halk kitlelerinin bu tarîkata bağlanmasına vesîle olmuştur. Bundan dolayı

taraftarları gün geçtikçe artmış, aylarca süren yolculuklara katlanan ziyâretçiler Erdebil

Tekkesi’ne akın etmişlerdir. Müridleri o kadar çoğalmıştı ki, bir keresinde Emîr Çoban:

– “...bizim askerimiz mi çoktur, yoksa sizin müridleriniz mi…” diye sual ettiğinde,

“…sizin askeriniz dahi cümlesiyle müridimizdir...”, diye cevâp vermişti77. Onun

taraftarları arasında Talış, Azerbaycan, Muğan, Anadolu ve Şam bölgelerinden olan

müridler çoğunluk teşkîl etmekteydiler78.

Şeyh Safiyyüddin’in taraftarları arasında, yukarıda da bahsedildiği üzere,

İlhânlılar’ın vezîri Fazlullah Reşîdüddin de vardı. Vezîr Reşîdüddin, Şeyh Safiyyüddin’i

saygıdeğer biri olarak kabûl etmenin yanı sıra, onunla devâmlı mektûplaşmış ve onun

ikâmetgâhına hediyeler göndermiştir79. Şeyh Safiyyüddin’e saygı gösteren şahıslar

arasında devrin meşhûr şâirlerinden Sa‘di Şîrâzî (ö. 693/1293) de vardı. Safiyyüddin’le

Sa‘di’nin görüşmesi Safiyyüddin’in kendisine dinî önder arayışı içinde olduğu günlerde

gerçekleşmişti80.

Şeyh Safiyyüddin, ihtiyârlık çağında Mekke’ye hâc ziyâretine gitmiştir.

Hâcdan döndükten sonra rahatsızlanmış, 735/1334’te, seksenbeş yaşında vefât etmiş81

ve Erdebil’deki dergâhının avlusuna defnedilmiştir.

76 Hamdullah Müstevfî, Târîh-i Guzide, (ed. Abdu’l-Hüseyin Nevâî), Tahran: Emîr Kebîr, 1339/1960, s.
675; Gaffârî, Cihân-ı Ârâ, s. 259.
77 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 180; Vehbî, Meşâhîr-i İslâm , II/15, s. 453; Şeref Han,
Şerefname: Osmanlı-İran Tarihi, (trc. Mehmed Emin Bozarslan), İstanbul: Ant Yayınları, 1971, s. 135.
78 Menuçehr Parsadust, Şah İsmâîl-i evvel, Tahran: Şirket-i Sehâmî, 1375/1996, s. 123.
79 Browne, History of Persia, IV, s. 33; O. A. Efendiev, “Timur i Sefevidskiy Şeykh Khadje Ali”,
Azerbaycan Elmler Akademiyasının Xeberleri (Tarix, Felsefe ve Huquq Seriyası), sy. 1–4 (1997), s. 98;
John Andrew Boyle, “The Evolution of Iran as a National State”, (trc. Berin U. Yurdadağ), Belleten,
XXXIX, sy. 156 (1975), s. 653; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 43.
80 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 54; Sarwar, , s. 20.
81 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 24; Parsadust, Şah İsmâîl, s. 124; Browne, History of Persia, IV, s.
19; Muhammed Hüseyin el-A’lamî el-Hâirî, “Safiyyüddin el-Erdebilî”, Dâiretü’l-Maarifi’ş-Şîiyyeti’l-
Âmme, Beyrût: Menşûrâti Müesseseti’l-A’lâ li’l-metbûât, 1413/1993, XI, s. 284.

 26

Şeyh Safiyyüddin’in Bîbî Fâtıma ile izdivâcından Sadrüddin Mûsâ

(ö.794/1392), Ebû Saîd ve Muhyiddin (ö. 724/1324) doğmuştur. Şeyh’in ikinci evliliği

Âhî Süleymân Gilhârânî’nin kızı ile olmuştur82. Bu izdivâçtan ise Alâüddin ve

Şerefüddin adlı iki erkek çocuk ve ismini bilmediğimiz bir kız çocuk doğmuştur83.

2. Sadrüddin Mûsâ

Şeyh Safiyyüddin’den sonra Safeviyye Tarîkatı postuna Sadrüddin Mûsâ

oturmuştur. Bu zât, Şeyh Safiyyüddin’le Şeyh Zâhid Gîlânî’nin kızı olan Bîbî

Fâtıma’nın izdivâcından doğmuştur (1 Şevvâl 704/27 Nisan 1305)84. Sadrüddin’in

tarîkat şeyhliğine geçişi çok kolay vukû bulmuştur. Çünkü aynı devirde ona bu görevi

üstlenmekte rakîp olabilecek hiçbir kardeşi ortada bulunmuyordu. Kendisinden küçük

üç kardeşi babalarının ölümünden sonra muammalı bir şekilde ölmüştü85. Büyük kardeşi

Muhyiddin ise 724/1324 yılında vefât etmişti86. Kardeşlerinin vefâtıyla sessiz ve sâkin

ortamda tarîkat postuna oturmuşken, sonraki yıllarda durumda değişiklik meydana

gelmiş ve Şeyh Sadrüddin birtakım sorunlarla uğraşmak zorunda kalmıştır. Şöyle ki;

Şeyh Sadrüddin’in sosyal ve siyâsî faâliyetlerine karşı olan bazı halîfeler (Safeviyye’nin

vilâyetlerdeki hânikâh ve zâviye başları) merkezden ayrılıp müstakil olabilmek için

harekete geçmişlerdi. Bu ve buna benzer olaylardan dolayı Şeyh Sadrüddin’in aynı

yılları oldukça gergin ve çatışmalı geçmiş ve birtakım tatsız olaylar meydana

gelmiştir87. Tüm bu zorluklara rağmen, onun devrinde tarîkatın nüfûzu genişlemiştir.

Kısa süre zarfında Safeviyye Tarîkatı taraftarlarının sayısında artış meydana gelmiştir88.

Babası gibi onun da çok sayıda müridi olmuştur. Şeyh’in müridleri arasında Kıpçak

Hanı Cânî Bey (742–58/1341–57) ve şâir Kâsımü’l-Enver (ö. 837/1433) gibi birçok

meşhûr şahıs da vardı89. Onlardan bilhassa Kâsımü’l-Enver, mürşidinin vefâtından

82 Yılamaz Öztuna, Büyük Türkiye Tarihi, İstanbul: Ötüken Yayınevi, 1977, II, s. 193.
83 Sarwar, History of Shah Ismail, s. 21.
84 Hândemîr, Habîbü’s-siyer, IV, s. 421; Parsadust, Şah İsmâîl, s. 124; Babinger, “Safiy-ed-Din”, İA,
İstanbul 1996, X, s. 65.; J. Calmard, “Sadr-al-Din Mūsā”, EI², Leiden 1995, VIII, s. 755; R. M. Savory,
“Sadr-al-Din Ardabīlī”, EI², Leiden 1995, VIII, s. 752.
85 Savory, Iran, s. 9.
86 Calmard, “Sadr-al-Din”, s. 755.
87 Abbaslı Mirza, “Safevîlerin Kökenine Dair”, s. 294.
88 Savory, Iran, s. 9.
89 Gaffârî, Cihân-ı Ârâ, s. 260-261; Şirvanî, Riyâzü’s-siyâha, s. 36; Müneccimbaşı, Sahâifü’l-ahbâr, III, s.
180; Roger M. Savory, Studies on the History of Safavid Iran, London: Variourum Reprints, 1987, s. 189-

 27

yaklaşık on dört sene önce Herat taraflarında Safevîler lehine propaganda faâliyetinde

bulunmuştu90.

Safeviyye Tarîkatı tarihinin Şeyh Sadrüddin devri genişleme ve toplumda geniş

çapta taraftarlar edinme devri olarak karakterize edilmektedir. Şeyhin kendisi de bu

propaganda faâliyetinin esâs aktörlerinden biri olmuştur. Onun şahsî nüfûzu bu tür

propaganda faâliyetlerinin olumlu yönde sonuçlanmasına etki yapmıştır. Bundan dolayı

şeyhliği boyunca çeşitli siyâsî ve ideolojik güçlerle karşılaşması kaçınılmaz idi.

İlâveten, Şeyh Sadrüddin’in şeyhlik devri İlhanlı İmparatorluğu’nun çöküş yıllarına

tesâdüf etmekte idi. Bu ortamda Şeyh Sadrüddin de devrinin siyâsî olaylarına iyiden

iyiye karışmıştır; Safeviyye Tarîkatı müridlerini silâhlandırmış ve bu silâhlı grupları

Erdebil yakınlarındaki dağlık bölgelerde saklamıştır. Bu askerî teşebbüse muhtemel

sebep olarak, savunduğu bazı fikirlerin mukâvemetle karşılanması ve aynı fikirlerin

yayılması yolunda askerî desteğe ihtiyâç duyulması gösterilebilir. Bundan başka, şehir

ve kırsal bölgelerin bazı emîrleri de zaman zaman Safeviyye müridlerine fiilî

saldırılarda bulunuyorlardı. Bu tür saldırılar karşısında kendilerini koruyabilmeleri için

Şeyh Sadrüddin, müridlerine silâh taşıma ve çatışmaya girme izni vermiştir91. Tüm bu

olaylar Safeviyye şeyhinin şöyle veya böyle şekilde siyâsî olaylara ve çatışmalara

yakından katılmış olduğunu göstermektedir.

Safeviyye Tarîkatı tarihinde zaman zaman hükümdarlarla şeyhler arasında

düşmanca muâmeleler de görmekteyiz. Bunun bâriz bir örneği, Şeyh Sadrüddin ile

Çobanîler’den Melik Eşref (745–757/1344–1356) arasında meydana gelmiştir. Ebû

Saîd’in ölümünden sonra (ö.736/1335) Çobanî soyu ile Celarî soyu iktidâr mücâdelesine

tutuşmuşlardı. Bundan dolayı Erdebil şehri de sık sık el değiştiriyordu. Bu durum, doğal

olarak Safeviyye Tarîkatı önderinin sâbit siyâsî duruş sergilemesini ve kendi konumunu

kesin olarak belirlemesini engelliyordu. Şeyh Sadrüddin’in tarafsızlığı ise Safeviyye

Tarîkatı’nın siyâsîler nezdindeki görünümünü olumsuz etkiliyordu. Nitekim çatışma ve

kargaşa ortamından muzaffer olarak çıkıp Azerbaycan’a hâkim olan Melik Eşref, Şeyh

197; Parsadust, Şah İsmâîl, s. 124.
90 Savory, Studies, s. 197; Adel Allouche, Osmanlı-Safevî İlişkileri: Kökenleri ve Gelişimi, (trc. Ahmed
Emin Dağ), İstanbul: Anka Yayınları, 2001, s. 44.
91 Abbaslı, “Safevîlerin Kökenine Dair”, s. 293–294.

 28

Sadrüddin’e karşı olumsuz tavır takınmış ve Şeyh’i birtakım tehlikelere karşı marûz

bırakmıştır. Şeyh’e karşı birkaç kez suikast tasarlanmışsa da, Şeyh Sadrüddin

müridlerinin zamanında yaptıkları uyarıları sayesinde sâlim kurtulabilmiştir92. Sonraki

günlerde Şeyh Sadrüddin’i kurnazlıkla Tebriz’e davet eden Melik Eşref, onu burada üç

ay hapiste tutmuştur. Ancak gördüğü bir rüya üzerine korkuya kapılmış ve Şeyh’i

serbest bırakmıştır93. Sonradan Şeyh Sadrüddin’i serbest bırakmasından dolayı

pişmânlık duymuş ve yeniden yakalanmasını emretmiştir. Bu maksatla Şeyh

Sadrüddin’in ardından bir bölük asker de göndermiştir94. Melik Eşref’in Erdebil’e

gönderdiği ordunun başında Emîr Orgun Şah bulunuyordu. Emîr’e, Şeyh’i yakalama ve

Moğol melikine teslîm etme fermânı verilmişti. Moğol ordusuna karşı mukâvemet

gösteremeyeceğini anlayan Şeyh Sadrüddin, maiyeti ve müridleri ile Gîlân taraflarına

firâr etmiş ve bir süre orada kalmıştır. Bu yıllarda Melik Eşref onu ele geçirmenin tüm

yollarını denemişse de muvaffak olamamıştır95.

Melik Eşref’in Şeyh Sadrüddin’e karşı sergilediği olumsuz tavırların

temelinde, kuşkusuz siyâsî temâyüller bulunmaktaydı. Çünkü Melik Eşref, Şeyh

Sadrüddin’in gün geçtikçe artan nüfûzundan endişe edip kendi iktidârı için onu tehlike

kaynağı olarak görmeğe başlamıştı. Aslında aynı durum sadece Safeviyye şeyhine

munhâsır değildi. Nitekim devrin diğer bazı dindâr, meşhûr şahısları da aynı türden

baskıya marûz kalmışlardı96. Bunlar arasında Kâdî Muhyiddîn Berdaî de vardı. Bu

baskılardan kurtulmak için Berdaî ve diğer şahıslar Kıpçak Cânî Bey’e (742–58/1341–

57) sığınmış ve ondan yardım istemişlerdi. Cânî Bey de onların istekleri üzerine

758/1356’da Azerbaycan’a bir askerî sefer yapmıştı. Cânî Bey’le Melik Eşref arasında

Tebriz yakınlarında vukû bulan savaştan zaferle ayrılan taraf, Cânî Bey olmuştu. Bu

savaşta Melik Eşref’in kaderine mağlûbiyet ve ölüm yazılmıştı (758/1357)97. Bu olay

sonrasında Şeyh Sadrüddin’in Cânî Bey himâyesine girdiği ve onun tam desteğini de

arkasına alarak tarîkat postunda yerini sağlama aldığı görülmektedir. Cânî Bey

92 Sarwar, History of Shah Ismail, s. 22; Abbaslı, “Safevîlerin Kökenine Dair”, s. 294.
93 Parsadust, Şah İsmâîl, s. 125; Browne, History of Persia, IV, s. 45.
94 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 14; Savory, Iran, s. 11–12; Sarwar, History of Shah Ismail, s. 22;
Vilayeti, Şah İsmayıl Sefevi, s. 33.
95 Parsadust, Şah İsmâîl, s. 125; Abbaslı, “Safevîlerin Kökenine Dair”, s. 294.
96 Savory, Iran, s. 11; Gaffârî, Cihân-ı Ârâ, s. 218.
97 Hândemîr, Habîbü’s-siyer, IV, s. 423; Gaffârî, Cihân-ı Ârâ, s. 218; Browne, History of Persia, IV, s,
45; Sarwar, History of Shah Ismail, s. 22; Savory, Iran, s. 12.

 29

Safeviyye’ye âit tüm önceki hakları tanımış98 ve tüm Sâfevî mülklerini soyurgal olarak

Şeyh Sadrüddin’e tahsîs etmişti.

Şeyh Sadrüddin’den bahseden bazı eserlerde Safeviyye şeyhi ile devrinin

hükümdarlarından Emîr Timur’un (772–808/1370–1405) görüşmüş olabileceklerine

dâir yarı efsânevî rivâyetler de yer almaktadır99. Bu rivâyetleri tarihî bir hata olarak

kabûl etmek gerekir. Çünkü mevzûbâhis olay Timur’un Ankara Savaşı’ndan dönüşü

sırasında meydana gelmiştir ki bu devirde Safeviyye Tarîkatı’nın başında Şeyh

Sadrüddin değil, onun halefi olan Hâce Alî durmaktaydı. Nitekim orta çağ

tarihçilerinden İskender b. Türkmen de halk ağzında Şeyh Sadrüddin ile Timur arasında

görüşme vukû bulduğuna dâir rivâyetler olduğunu belirtip, bu yöndeki rivâyetleri hatalı

kabûl etmektedir. Bu tarihçi mevzûbâhis görüşmenin Hâce Ali ile Timur arasında vukû

bulmuş olduğunu ifâde eder100. Zira, bu tarihî verilerden de anlaşılacağı üzere Timur ile

Şeyh Sadrüddin’in görüşmüş olabileceğine dâir rivâyetler orta asırlardan beri bilinmekte

olup, bir tarihî yanılgıyı ifade etmektedir.

Şeyh Sadrüddin babas ı Şeyh Safiyyüddin gibi ömrünün sonlarına doğru

Mekke’ye hâc ziyâretine gitmiştir. Mekke dönüşünden kısa bir süre sonra Erdebil’de

vefât etmiştir (794/1392). Erdebil’de “Hazîne-yi Safeviyye” denilen türbeye

defnedilmiştir101.

Şeyh Sadrüddin, yaklaşık ellidokuz yıl Safeviyye Tarîkatı’nın şeyhliği görevini

yürütmüştür. Sadrüddin’in üç evlâdı olmuştur: Hâce Alî, Şihâbüddîn ve Cemâlüddîn102.

Cemâlüddîn’in kızı Hanzâde Paşa, amcasının oğlu Şeyh İbrâhîm ile evlenmiş ve bu

izdivâçtan tarîkatın beşinci şeyhi olan Cüneyd doğmuştur103.

98 Browne, History of Persia, IV, s. 45.
99 Örnek olarak bkz. Şirvanî, Riyâzü’s-siyâha, s. 36, s. 36–37; Namık Kemâl, Osmanlı Târîhi, İstanbul:
Hürriyet Yayınları, 1972, II, s. 264; Mahmûd Makdîş, Nüzhetü’l-anzâr fî Acâibi’l-ahbâr, (thk. Alî
Zuvadî, Muhammed Mahfûz), Beyrut: Dârü’l-Garbi’l-İslâmî, 1988, II, s. 35.
100 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 28.
101 Abdülbaki Gölpınarlı, Tarih Boyunca İslâm Mezhepleri ve Şiilik, İstanbul: Der Yayınevi, 1979, s. 173;
Calmard, “Sadr-al-Din”, s. 756.
102 Savory, “Sadr-al-Din Ardabīlī”, s. 753; Öztuna, Türkiye Tarihi, II, s. 193–194.
103 Öztuna, Türkiye Tarihi, II, s. 194.

 30

3. Hâce Alî

Hâce Alî 772/1371 dolaylarında Erdebil’de doğmuştur104. Babası Şeyh

Sadrüddin’in 794/1392’deki vefâtı üzerine Safeviyye Tarîkatı şeyhliği makâmına

geçmiştir. Bu makâma babasının sağlığında halef olarak tayîn edildiği

söylenmektedir105. Hâce Alî seleflerine nispeten şanslı biri olup, Safeviyye açısından

tarihî fırsat olarak değerlendirilebilecek bir devirde tarîkat şeyhliği makâmına

oturmuştu. Çünkü devrin devlet adamlarından bazıları Hâce Alî’ye saygı göstermiş ve

onun manevî desteğini kazanmaya dikkat etmişlerdi. Bu devlet adamları arasında Emîr

Timur da vardı. Bu iki şahsın alâkaları ve buluşmaları hakkında ilim âleminde tartışma

vardır106. Bu tartışma, Emîr Timur’un özel saray tarihçileri olan Şerefüddin Yezdî ve

Nizâmüddin Şâmî’nin kendi kitablarına aynı buluşmayı teyît eden her hangi bir kayıt

düşmemelerinden kaynaklanmaktadır. Bu buluşmaya dâir en eski ve dolgun kaynak,

Târîh-i Âlem-i Ârâ-yi Safevî adıyla bilinen anonim bir eserdir. Bu eserde “Timur ve

Hâce Alî’nin görüşmesi” hakkında özel bir bölüm vardır107. Genelikle bu kaynağa

dayanarak, Emîr Timur’la Hâce Alî’nin görüşmüş olabileceği varsayılmaktadır. Konuya

munhasır kapsamlı bir çalışma yapan O. A. Efendiyev’in bu husûsta varmış olduğu

kanaate göre, Timur İmparatorluğu’nda din adamlarına özel ihtimâm ve derin saygı

olduğu için Timur’un Erdebil’e uğrayıp Hâce Alî ile görüşmemesi imkânsız idi108.

Muhtemel buluşma hâdisesine gelince, Emîr Timur 805/1402 yılında Osmanlı

pâdişâhı Yıldırım Bâyezid’e (792–805/1389–1402) karşı yaptığı Anadolu seferinden

dönerken, Erdebil Tekkesi’ne uğramış ve burada Şeyh Hâce Alî ile görüşmüştür109.

Görüşme sırasında Emîr Timur’un Hâce Alî’yi zehirlemek istediği görülmektedir. Ama

her nasılsa bir mucize sonucu tuzak ortaya çıkmış ve Hâce Alî zehri içmemiştir110.

Durum karşısında şaşkına dönen Emîr Timur, Şeyh’i affetmiş ve köyleri ile birlikte

104 Nihat Azamat, “Erdebîlî Alâeddin”, DİA, İstanbul 1995, XI, s. 279.
105 Savory, Iran, s. 13.
106 Ayrıntılı bilgi için bkz. Efendiev, “Timur i Sefevidskiy Şeykh Khadje Ali”, s. 98–102; Muhammed
Kerîm Yûsuf Cemâlî, Teşkîl-i Devlet-i Safevî, İsfahan: İntişârât-ı Emîr Kebîr, 1372/1994, s. 59–60.
107 Menkibevî bir dille anlatılan aynı hikâye hakkında ayrıntılı bilgi için bkz. Âlem-i Ârâ-yi Safevî, s. 23–
25.
108 Efendiev, “Timur i Sefevidskiy Şeykh Khadje Ali”, s. 100–101.
109 Parsadust, Şah İsmâîl, s. 129.
110 Cefer İbrahimov, Sefevilerin Erdebil Hakimiyyeti Tarixine Dair, Bakı: Azerbaycan Dövlet Pedagoji
İnstitutu Neşriyyatı, 1960, s. 8.

 31

Erdebil şehrini vakıf olarak Safeviyye Tarîkatı’na bağışlamıştır111. Şeyh’e bu mekânda

her türlü kayıt ve şarttan âzâde olarak mustakil hareket hakkı tanımış, Erdebil

Tekkesi’ni en ağır suç işlemiş câniler için bile bir sığınak olarak kabûl etmiştir112.

Rivâyetlere göre Emîr Timur, Hâce Alî’den daha ne gibi bir hizmette bulunabileceğini

ısrârla sormuştur. Şeyh ise hiçbir maddî dileği olmadığını ve tüm ihtiyâçlarının halk

tarafından temîn edildiğini belirtmiştir. Bunun yerine Emîr Timur’dan, Anadolu’dan

esîr edip kendi berâberinde götürdüğü Türk esîrlerin serbest bırakılması ricâsında

bulunmuştur113. Bunun üzerine, Emîr Timur’un buyruğu ile esîrler anında serbest

bırakılmışlardır114. Serbest bırakılan esîrler de şükran borcu olarak Safeviyye

Tarîkatı’na intisâp edip, Şeyh’in müridleri ve fikirlerinin yayıcıları olmuşlardır.

Onlardan bir kısmı Erdebil’de kendilerine tahsîs edilen bir mahalleye yerleşmiştir.

“Rumlu” ismi ile anılan bu zümre, sonraki devirlerde Kızılbaş kabîleleri arasında ön

safta yer almış ve Safevîler’in temel askerî güç kaynaklarından birisini teşkîl etmişir.

Geriye kalan kısım ise kendi memleketleri olan Anadolu’ya dönerek, orada Safeviyye

Tarîkatı lehine propaganda faâliyetlerine başlamıştır115.

Timurîler’le Hâce Alî’nin alâkaları Emîr Timur’dan sonra da devâm etmiştir.

111 Timur’un Safevîler’e bahşetmiş olduğu vakıfnâme, 1000/1602-03’de Şah Abbas tarafından Belh’e
gönderilmiş olan Kızılbaş ordusu tarafından o civârda bulunmuş ve Şâh Abbas’a gönderilmiştir.
Mevzûbâhis vakıfnâme hakkında ayrıntılı bilgi için bkz. Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 28; Oqtay
Efendiyev, Azerbaycan Sefeviler Dövleti, Bakı: Azerbaycan Dövlet Neşriyyatı, 1993, s. 186–187; Cemâlî,
Teşkîl-i Devlet-i Safevî, s. 57.
112 Carl Brockelmann, İslâm Ulusları ve Devletleri Tarihi, (trc. Neşet Çağatay), Ankara: Türk Tarih
Kurumu Basımevi, 1992, s. 261; Remzi Kılıç, Kânunî Devri Osmanlı-İran Münâsebetleri (1520-1566),
İstanbul: IQ Kültür Sanat Yayıncılık, 2006, s. 28; Tahsin Yazıcı, “Safevîler”, İA, İstanbul 1963, X, s. 53;
Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 8; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 55; Hüseyin Mîr
Caferî, Safevîler Devrinde İran Kültür ve Medeniyeti, (Yayınlanmamış Doktora Tezi, İstanbul
Üniversitesi Edebiyat Fakültesi Tarih Bölümü ,1972), s. 21.
113 Esîrlerin sayısının otuz binin üzerinde olduğu ifâde edilmektedir. Bkz. M. Fahrettin Kırzıoğlu,
Osmanlılar’ın Kafkas – Elleri’ni Fethi (1451–1590), Ankara: Türk Tarih Kurumu Basımevi, 1998, s. 23;
Abbâs İsmâîl Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye: el-Harbü ve’s-selâmü beyne’l-
Usmâniyyîne ve’s-Safeviyyîn, Beyrût: Dârü’n-nefâis, 1420/1999, s. 40; Kılıç, Kanunî Devri, s. 28; Ekinci,
“Erdebil Tekkesi’nin Kuruluşu”, s. 55; Nilgün Dalkesen, “15. ve 16. Yüzyıllarda Safevî Propogandası ve
Etkileri”, (Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü 1999), s. 33.
114 Âlem-i Ârâ-yi Safevî, s. 26; Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 28; Parsadust, Şah İsmâîl, s. 129; Hinz,
Uzun Hasan ve Şeyh Cüneyd, s. 9; Mîr Caferî, “Safevîler Devrinde İran”, s. 22; Laurence Lockhart,
Persian Cities, London: Luzac and Company LTD, 1960, s. 53; Mahmud İsmayıl, Azerbaycan Tarixi,
Bakı: Azerneşr, 1997, s. 153; Selâhettin Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, İstanbul: Millî Eğitim
Basımevi, 1966, s. 231; Azamat, “Erdebîlî Alâeddin”, s. 279; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s.
55.
115 Yazıcı, “Safevîler”, s. 53; Azamat, “Erdebîlî Alâeddin”, s. 279; Bello, “Safavid Episode”, s. 5; Kerim
Yans, “IV. Murad Devrinde Osmanlı-Safevî Münâsebetleri”, (Yayınlanmamış Doktora Tezi, İstanbul
Üniversitesi Edebiyat Fakültesi Osmanlı Müesseseleri ve Medeniyeti Tarihi Kürsüsü, 1977), s. 2.

 32

Nitekim Emîr Timur’un oğlu Şâhrûh (808–851/1405–1447) da babası gibi Hâce Alî’ye

saygı göstermiştir116. 823/1420’de Kakakoyunlular’a karşı yapılan sefer esnasında

Erdebil şehrine uğrayan Şâhrûh, Şeyh Safiyyüddin’in türbesini ziyâret etmiş ve Hâce

Alî’nin sohbetinde bulunmuştur117.

Bazı araştırmacılar, Hâce Alî devrinde Safeviyye Tarîkatı’nın aşırı Şiîliğe

dayalı bir siyâsî akıma dönüştüğünden bahsetmektedirler118. Ancak bu iddiânın temel

kaynaklarla isbâtlanması oldukça zordur. Zira Hâce Alî’nin öğretilerinde Şiî temâyül

mevcût olsaydı, devrin tarihçilerinin bundan bahsetmemesi imkânsız idi. Bundan başka,

Kudüs halîfesi Şemseddin Muhammed b. Ahmed, Hâce Alî’nin meşhûr bir Hanefî

fakîhi olduğunu da belirtmektedir119. Dolayısıyla aynı devirde Safeviyye şeyhinin Şiî

temâyül taşıdığını söylenemez. Ama burada Hâce Alî’nin Hz. Alî soyundan geldiğine

dâir bir iddiânın aynı devirde güncellik kazandığı mevzûbâhis olabilir. Bunun ise Safevî

tarihinde yeni bir şey olmadığı bilinen bir gerçektir. Nitekim Şeyh Safiyyüddin’in

vefâtının akabinde Safevî âilesinin Hz. Alî soyundan olduğu fikri baş kaldırmış ve

müridler tarafından hemen kabûl görmüştür. Bu durumun Hâce Alî devrinde de devâm

ettiği ve geniş revaç bulduğu söylenebilir. Dolayısıyla Hâce Alî devrinde aşırı Şiîlik

eğilimlerinden ziyâde Şiîliğin merkezinde duran Hz. Alî sevgisi ön plana çıkmıştır

denilebilir.

Hâce Alî de ataları gibi kendi etbâ ve ashâbından bir grup topluluk ile

mukaddes yerleri ziyâret etmek için 830/1427’de Suriye’den geçerek Mekke’ye

gitmiştir. Üçüncü oğlu İbrâhîm’i Erdebil’deki makâmına vekîl olarak bırakmak

istemiştir. Fakat sonradan onu da kendi berâberinde mukaddes yerlere götürmüştür120.

Hâce Alî, hâc ziyâretinden sonra Kudüs şehrine gitmiş ve vefâtına kadar burada ikâmet

etmiştir. Hâce Alî’nin hâc ziyâretinden sonra Kudüs’e yerleşme karârı tarîkat için

116 Makdîş, Nüzhetü’l-anzâr, II, s. 35; Parsadust, Şah İsmâîl, s. 130.
117 İsmail Aka, Mirza Şahruh ve Zamanı (1405–1447), Ankara: Türk Tarih Kurumu Basımevi, 1994, s.
119; Savory, Iran, s. 15; Azamat, “Erdebîlî Alâeddin”, s. 279.
118 Ayrıntılı bilgi için bkz. Browne, History of Persia, IV, s. 46; Savory, Iran, s. 13; Ahmet Uğur, Yavuz
Sultan Selim, Kayseri: Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğü Yayınları, 1992, s. 46;
Alessandro Bausani, The Persians from the Earliest days to the Twentieth Century, (trc. J. B. Donne),
London 1971, s. 136; Bekir Kütükoğlu, Osmanlı-İran Siyâsî Münasebetleri (1578–1612); İstanbul:
İstanbul Fetih Cemiyeti, 1993, s. 1; Bello, “Safavid Episode”, s. 5.
119 Azamat, “Erdebîlî Alâeddin”, s. 279.
120 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 180; Parsadust, Şah İsmâîl, s. 131.

 33

yepyeni bir ufuk açmıştır. Burada Safeviyye şeyhi Suriye’den ve Irâk’tan olan din

âlimleri ile tanışmış ve onlar arasında fıkıhçı ve sûfî lider olarak meşhûr olmuştur121.

Hâce Alî 830/1427’de Kudüs’te vefât etmiş, oğlu İbrâhîm ve müridleri

tarafından orada da defnedilmiştir122. Sonralar, şeyhin kabri üzerinde büyük kubbeli

türbe yapılmıştır123. Hâce Alî’nin İbrâhîm, Ca‘fer ve Abdürrahmân isimli üç erkek

çocuğu olmuştur124. Onlardan özellikle İbrâhîm ve Ca‘fer, tarîkat faâliyetlerinin devâm

etmesinde mühim mevkilerde bulunmuşlardır.

Hâce Alî’nin, Anadolu’da neşet eden tarîkatlardan bazılarının mürşidlerini

yetiştirdiği de söylenmektedir. Şöyle ki; Bayramiyye ve Celvetiyye tarîkatlarının

silsileleri Hacı Bayrâm-ı Velî, Somuncu Baba ve Hâce Alî târıkıyla Safeviyye

silsilesine bağlanmaktadır125.

4. Şeyh İbrâhîm

Bu şahıs hakkında kaynaklardaki bilgiler kısıtlıdır. Kısıtlı bilgiler ışığında Hâce

Alî’den sonra tarîkat şeyhliği makâmına oğlu İbrâhîm’in geçtiği söylenebilir. Hâce Alî

Kudüs’ü ve diğer mukaddes yerleri ziyâret ederken, oğlu İbrâhîm’i de kendi

berâberinde götürmüştü. Hâce Alî Kudüs’te vefât edince oğlu ve müridleri onu orada

defnetmişlerdir. Rivâyetlere göre rahatsızlanan ve öleceğini hisseden Hâce Alî, tarîkat

şeyhliği makâmına oğlu İbrâhim’i tayîn etmiştir126. Şeyh İbrâhîm ise babasının

vefâtından sonra Erdebil’e dönmüş ve Safeviyye Tarîkatı mensûplarınca bu şehirde

muktedâ olarak tanınmıştır127. Şeyh İbrâhîm bu makâma 830/ 1427’de geçmiş ve

yaklaşık yirmi yıl bu görevi yürütmüştür.

121 Allouche, Osmanlı-Safevî İlişkileri, s. 46.
122 Vilayeti, Şah İsmayıl Sefevi, s. 34.
123 Aynı türbe günümüzde “Seyyid Alî Acemî Türbesi” olarak bilinmektedir. Bkz. Browne, History of
Persia, IV, s. 45.
124 Sarwar, History of Shah Ismail, s. 23.
125 Azamat, “Erdebîlî Alâeddin”, s. 279. Somuncu Baba adıyla bilinen Ebû Hamîdüddin Aksarayî, bir
süre Hâce Alî’nin yanında bulunmuş ve onun müridi olmuştur. Sonralar Anadolu’ya dönüp, bu taraflarda
irfân ve irşât faâliyetlerinde bulunmuştur. Somuncu Baba’nın tarîkat silsilesi hakkında ayrıntılı bilgi için
bkz. Ahmed Akgündüz, Arşiv Belgeleri Işığında Somuncu Baba Şeyh Hâmid-i Velî ve Neseb-i Âlîsi ,
İstanbul: es-Seyyid Osman Hulûsi Efendi Vakfı Yayınları, 1992, s. 201-204; Ekinci, “Erdebil Tekkesi’nin
Kuruluşu”, s. 58-59, 101.
126 Hândemîr, Habîbü’s-siyer, IV, s. 424; Allouche, Osmanlı-Safevî İlişkileri, s. 47.
127 Gölpınarlı, İslâm Mezhepleri, s. 174.

 34

Tarîkat şeyhliği boyunca İbrâhîm de aynen babası gibi hürmet ve izzet sâhibi

olmuştur. Tarîkatın propaganda alanını genişletmek ve daha fazla mürid topluluğuna

ulaşmak için gayret ve çabalar sarf etmiştir.

Şeyh İbrâhîm, halk arasında “Şeyh Şah” lakabı ile meşhûr olmuştur128.

Muhtemelen böyle bir adlandırma Erdebil Tekkesi’nin faâliyet alanının ve nüfûzunun

genişlemesi ve manevî tarîkattan askerî tarikâta geçiş yolunda aşama kaydetmesiyle ile

yakından alâkalı olmuştur.

Şeyh İbrâhîm 851/1447’de rahatsızlamış ve vefât etmiştir. Hastalığı esnasında

öleceğini hissederek, yakınlarını toplamış, onlara vaaz ve nasîhatlarda bulunmuş ve

kendi yerine oğlu Cüneyd’i halef olarak tayîn etmiştir129.

Şeyh İbrâhîm’in Cüneyd, Ebû Saîd, Seyyid Ahmed, Bâyezîd, Hâce Cân Mirza

ve Hâcegî isimli altı erkek çocuğu olmuştur130.

128 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 29; Gaffârî, Cihân-ı Ârâ, s. 261; Browne, History of Persia, IV, s.
47 Sarwar, History of Shah Ismail, s. 23.
129 Vilayeti, Şah İsmayıl Sefevi, s. 34.
130 Öztuna, Türkiye Tarihi, II, s. 194; Sarwar, History of Shah Ismail, s. 23.

 35

C. Safevî Âilesi: Millî ve Dinî Kimlik

Safevî tarihinin teşevvüş ve müpmehmlik içeren mevzûlarından biri de bu

âilenin kimlik sorunudur. “Safevî Âilesi: Millî ve Dinî Kimlik” başlığı altında tetkîk

edilecek bu mevzûda iki esâs meseleye temâs edilecektir. Bunlardan ilki Safevî âilesinin

millî kimliği, diğeri ise bu âilenin dinî kimliğidir. Aslında genel bir başlık altında bu

âilenin millî ve dinî kimliği incelenebilirdi. Fakat bu husûslar karmaşıklık ve

müphemlik içerdiği için her bir sorun üzerinde ayrıca durmakta ve derinlemesine

araştırma yapmakta yarar vardır.

1. Safevî Âilesi’nin Millî Kimliği

Safevî Devleti ile ilgili yapılan tarihî araştırmalarda Safevî âilesinin millî

kimliği ve şeceresine dâir üç ana görüş karşımıza çıkmaktadır. Bunlardan birincisi,

Safevîler’in “peygamber soyundan” geldikleri ve dolayısıyla da “seyyid” olduklarına

dâir görüştür. İkinci görüşte, Safevîler’in atalarının İrânî dillerde konuşan halklardan

birinin soyundan geldiği hakkındaki fikirler ileri sürülmektedir. Üçüncü görüş ise

Safevîler’in Türk soyundan geldiklerini ifâde etmektedir. Bu kısımda da bu görüşlerden

her biri ayrıca tetkîk edilecektir.

1.1. Peygamber Soyu Meselesi

Safevî âilesinin kökenini “peygamber soyu”na bağlama çabaları tarihte yeni bir

teşebbüs değil. Safevî Devleti’nin tesîsinden önceki devirlerde de bu gibi çabalara

tesâdüf edilmektedir. Bu çabaların bâriz örnekleri, Safevîler’in ilk devriyle ilgili ana

kaynak o l a n Safvetü’s-safâ eserinde bulunmaktadır. Bu eserin çeşitli nüshalarında

Safevîler’in kökenine ışık tutan birkaç şecere verilmektedir. Bu şecerelerdeki şahıs

sıralamasında kopukluk olmakla berâber, bazı şahıs isimleri de farklı şekillerde

yazılmıştır131. Safvetü’s-safâ’ın 896/1490 yılına âit nüshasının ilk varağındaki şecere

şöyledir: “Neseb-nâme-yi Hazret- i Sultân Seyyid Şeyh Safiyyüddin. es-Sultân Seyyid

Şeyh Safiyyüddin b . Seyyid Şeyh Baba Cibrîl b. Seyyid Kutbüddin b. Seyyid

Salâhüddin b. Seyyid Muhammed b. Seyyid İvad Şah b. Seyyid Fîrûz Şah b. Seyyid

131 İsim farklılığı için bkz. İbn Bezzâz, 896/1490 nüshası, vrk. 1a; 947/1540 nüshası, vrk. 13a.

 36

Muhyiddîn b. Seyyid Alî b. Seyyid Hasan b. Seyyid Ebü’l-Kâsım b. Seyyid Sâbit b.

Seyyid Hüseyin b. Seyyid Dâvud b. Seyyid La‘d … b. İmâm Mûsâ Kâzım ibni’l- imâm

Ca‘feri’s-Sâdık ibni’l- imâm Muhammedi’l-Bâkır ibni’l- imâm Zeynelâbidîn ibni’l-

imâmi’s-seyyidi’ş-şehîd İmâm Hüseyin şehîd- i Kerbelâ … ibni’l- imâm Aliyyi’l-

Mürtazâ…”132. Bundan başka Safvetü’s-safâ’nın çeşitli nüshalarının birinci bâbının “der

zikr- i neseb-i kaddese sırrahû” isimli birinci faslında ve farklı sayfalarında Şeyh

Safiyyüddin’in atalarının adları kaydedilmiştir. Bu sayfalarda Safiyyüddin İshâk’ın

atalarından biri, İmâm Mûsâ Kâzım’ın (ö. 183/799) evlâdından biri olarak gösterilmekte

ve böylece Safevîler’in nesebi birinci imâm Alî b. Ebî Tâlib’e kadar götürülmektedir133.

Bu nesep zincirinin ardından şecereyi doğrulama amacı güden birkaç hikâye

verilmektedir. Bu hikâyelerde Safevîler’in “peygamber soyu”ndan oldukları

söylenmektedir134. Safvetü’s-safâ’dan başka, Safevîler devrini genişçe aksettiren sonraki

devir tarihî kaynaklar ve son devir araştırmalarının bir çoğunda da Safevîler’in soyu,

yaklaşık yirmi beş kuşaktan ibâret nesep zinciri ile yedinci imâm Musâ Kâzım’a, sonra

da birinci imâm Alî b. Ebî Tâlib’e ve ondan da Hz. Muhammed’e kadar

çıkarılmaktadır135. Şecerenâmelerde bazı isim değişiklikleri ile Fîrûz Şah’ın “seyyid”,

yani peygamber soyundan olduğu belirtilmektedir. Bu şecerenâmelerde Firûz Şah’tan

önceki devirlere doğru sırasıyla ismi geçen şahısların, “Muhammed, Şeref Han,

Muhammed, Hasan, Muhammed, İbrâhîm, Ca‘fer, Muhammed, İsmâîl, Muhammed,

Ahmedü’l-Arâbî, Ebû Muhammed Kâsım, Ebü’l-Kâsım Hamza ve yedinci imâm Mûsâ

Kâzım” oldukları söylenmektedir136. Buna benzer, fakat biraz farklılık arz eden başka

şecereler de mevcûttur. Örneğin, meşhûr müsteşriklerden Walther Hinz’in ortaya

çıkardığı Safevî şeceresi yukarıdaki şecerelerden biraz farklılık arz etmektedir: “…Alî

b. Ebû Tâlib, İmâm Hüseyin, İmâm Zeynelâbidin, İmâm Muhammed Bâkır, İmâm

Cafer Sadık, İmâm Mûsâ Kâzım, Seyyid Ebu’l-Kâsım Hamza, Seyyid Ebu’l-Kâsım

132 İbn Bezzâz, 896/1490 nüshası, vrk. 1a.
133 Ayrıntılı bilgi için bkz. İbn Bezzâz, 896/1490 nüshası, vrk 6b-7b; 914/1508 nüshası, vrk. 14b-17b;
947/1540 nüshası, vrk. 13a-16a; 1037/1627 nüshası, vrk. 24a.
134 Aynı rivâyetlerin ilmî tahlîli için bkz. Abbaslı, “Safevîlerin Kökenine Dair”, s. 291–296; Kesrevî, Şeyh
Safî, s. 25–40.
135 Örnek olarak bkz. Gaffârî, Cihân-ı Ârâ, s. 258; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 156–157; Parsadust,
Şah İsmâîl, s. 178–179; Kesrevî, Şeyh Safî, s. 21.
136 Şirvanî, Riyâzü’s-siyâha, s. 35–36; Xace Zeynalabidin Eli Ebdi Bey Şirazi, Tekmiletü’l-exbar, (trc.
Ebülfez Haşım oğlu Rehimli), Bakı: Elm, 1996, s. 29; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 179;
Aslanoğlu, Şah İsmail, s. 3; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 156-157.

 37

Muhammed, Seyyid Muhammed Arâbî, Seyyid A h m e d , Seyyid İ smâ î l , Seyyid

Muhammed, Seyyid Ca‘fer, Seyyid İbrâhîm, Seyyid Muhammed, Hasan, Muhammed,

Şerefşah, Muhammed, Firuz Ş ah Zerrîn Külâh, İvadü’l-Hâss (el-Havvâs), Muhammed

(el-Hâfız), Şeyh Salâhüddin Reşîd, Kutbüddin, Seyyid Sâlih, Şeyh Eminüddin Cibrâîl,

Şeyh Safiyyüddin”137. Bu farklı şecereler başka bir rivâyetle de desteklenmektedir. Bu

rivâyette verilen bilgilere göre Sadrüddin Mûsâ hâc ziyâretinde olduğu günlerde

(770/1369) Medîne şehrine gitmiş ve burada seyyidlerin büyüklerinden Şihâbüddin

Ahmed b. Hüseyin’le görüşmüştür. Görüşme sırasında babalarından Zerrîn Külâh Fîrûz

Şah’ın soy kütüğünün İmâm Musâ Kazım’a ulaştığını ona tasdîk ettirmiştir138.

Bu farklı şecereleri nasıl anlamalıyız ve nasıl değerlendirmeliyiz? Birinci elden

kaynak durumunda olan Safvetü’s-safâ’nın müellif nüshasının ilim âlemince

bilinmediğini yukarıda zikretmiştik. Muhtemelen Safvetü’s-safâ’nın ilk nüshası hesâp

edilen 759/1357 nüshasının başlangıcına, takrîben 777/1376 civârlarında birtakım

ilâveler yapılmış ve bazı kısımlar yeniden yazılarak değiştirilmiştir. Safvetü’s-safâ’daki

bu değişikliklerin zamanla sonraki devir Safevî kaynaklarına da geçmiş olması

muhtemeldir. Yalnız söylenebilir ki tüm bu çabalara rağmen, Safvetü’s-safâ’nın birinci

bâbındaki birinci faslın başlangıcında verilen şecerenin düzenlenmesine yeterince

dikkat ve ihtimâm sarf edilmemiştir. Burada Şeyh Safiyyüddin’in dedesinin adı nasıl

konulmuşsa öyle de kalmış ve “Kutbüddin Ebû Bekr” olarak kaydedilmiştir. Safvetü’s-

safâ’nın sonraki devirlere âit bazı nüshalarında ise sadece “Kutbüddin”, bazen de

“Kutbüddin Ahmed” kelimeleri ad yerine yazılmıştır139. Bu durum, Safvetü’s-safâ’da

yer alan şecerenâmelerin tutarsız olduğu ve değişikliğe marûz kaldığını ortya

çıkarmaktadır.

Safevîler’in “peygamber soyu”ndan olmadıkları hakkında başka bir delîl daha

vardır. Bilindiği üzere, Şeyh Safiyyüddin’in akrabalarından birisinin adı Ömer Barûkî

olmuştur. İmâmlar tarîkı ile “peymgamber soyu”na bağlananlar arasında “Ebû Bekr” ve

137 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 110.
138 Gölpınarlı, İslâm Mezhepleri, s. 173; Calmard, “Sadr-al-Din”, s. 756.
139 İbn Bezzâz, 896/1490 nüshası, vrk. 6b; 914/1508 nüshası, vrk. 14b, 16a. Safvetü’s-safâ’nın
Süleymaniye Kütüphanesi’nde bulunan nüshalarında bile bu fark açıkça dikkat çekmektedir. Örneğin,
947/1540 senesine âit nüshada “Kutbüddin Ebû Bekr” yerine “Kutbüddin Ahmed” yazılmaktadır. Bkz.
İbn Bezzâz, 947/1540 nüshası, vrk. 13a.

 38

“Ömer” adlarına pek tesâdüf edilmiyor. Hattâ bu şecereye bağlı olan şahısların

mevzûbâhis devirlerde Sünniler ile hısımlıktan kaçındıkları da bilinmektedir. Bunun

yanında, erken devir Safeviyye Tarîkatı şeyhleri arasında “seyyid” unvânını istifâde

etmiş olan birisini de bilmiyoruz. Buna karşılık, erken devir Safeviyye önderleri “şeyh”

unvânını kullanmışlar ve çoğu kez de bu lakabla anılmışlardır140. Bu adlandırmaya

sonraki devirlerde “hâce”, “sultan” ve “şah” unvânları da ilâve edilmiştir. Nitekim

Safevî Devleti’nin kurucusu olan Şah İsmâîl’in “şah”, “şeyh”, “şeyhoğlu” unvânları ile

çağrıldığı da bilinen bir gerçektir. Dolayısıyla seyyidlikle ilgili söylentiler gerçeği ifâde

etmeyip, bazı sebeplere bağlı olsa gerek. Safevî şeceresinin imâmlar tarîkıyla

“peygamber soyu”na bağlanması ve bu yolda uyarlamalar yapılması için birçok

muhetemel sebep ileri sürülebilir;

1. Safevîler, kutsal bir kökene, yani imâmlar tarîkı ile peygamber soyuna

bağlılıklarını iddiâ etmek sûretiyle bölgedeki Sünni temâyülden uzak halk kitlelerinin

sempatisini kazanma amacı gütmüş olabilirlerdi. Bu gaye uğruna, Safeviyye

Tarîkat’ının kurucusu olan Şeyh Safiyyüddin İshâk’ın peygamber soyundan olmadığını

gösteren birtakım delîllerin yok edildiği ve geçmişi yansıtan bazı vesîkalarda değişiklik

yapıldığı muhtemeldir141. Aynı mevzûda görüş belirten başka bir Safevî araştırmacısı

Abbaslı Mirza’nın da söylediği üzere, “…zamanlarının toplumsal ve siyâsî hayâtında

büyük rol oynamaya çalışan, çok güçlü bir egemenlik kurmak uğruna yüzyıllar boyu

çarpışan Safevîler, soy sop konusundaki ortaçağın inanç ve ahlâkına kayıtsız

kalamzlardı…”142. Abbaslı Mirza’nın da ifâde ettiği gibi, ortaçağlarda siyâsî hasımları

karşısında çok meşhûr soyla üstünlük taslamak ve taraftar topluluğu edinmek yaygın bir

anlayış idi. Ortaçağlarda hâkimiyetin ele alınması, tutulması, itibârlılığı, devâmlılığı ve

sağlamlılığı için üstün ve herkes tarafından kabûl gören br soydan gelmek son derece

ehemmiyetli idi. Örneğin, birçok Türk hükümdarlarının atalarının uzun bir şecereyle

Yâfes b. Nuh’a bağlandığını bilmekteyiz. Yine, Oğuzlar’ın ilk teşekküllerinden

bahsedilirken, onların neseplerinin de Hz. Nuh’a kadar çıkarıldığını görebiliriz.

Safevîler’in de bu yolda çabalar harcadıkları, kutsiyet taşıyan bir âilenin nesebini

140 Aynı mevzûda ayrıntılı bilgi için bkz. Kesrevî, Şeyh Safî, s. 36–37; Parsadust, Şah İsmâîl, s. 180–182.
141 son devir Safevî tarihçilerinden Savory de bu görüşe yakın bir görüşü savunmaktadır. Bkz. Savory,
“Safavid Persia”, I, s. 394.
142 Abbaslı, “Safevîlerin Kökenine Dair”, s. 309.

 39

arkalarına almak sûretiyle topluma hitâp edip, başarı kazanma peşinde oldukları

söylenebilir.

2. Başka bir sebep olarak, nesep konusundaki tartışmalara ve bununla ilgili her

türlü kışkırtıcı sataşmalara son verme çabası gösterilebilir. Örneğin, Şah İsmâîl’in siyâsî

hasımları, onu “sûfî-beçe”, “sûfî-derviş”, “şeyhoğlu” adlarıyla çağırarak, yazışmalarda

bu tür sözleri hakaret olarak kullanmışlar ve yüce bir soydan olmadığı hâlde onu soylu

kişilerin kanûnî iktidârını ele geçirmeğe çalıştığı iddiâsıyla tenkît etmişlerdir.

Akkoyunlu Hânedânı’nın son temsîlcisi olan Murâd Mirza ile Şah İsmâîl arasındaki

soyluluk üzerine yapılan tartışmalar, bu durumun tipik örneklerinden birisini teşkîl eder.

Benzer ifâdeler, Akkoyunlular’dan Sultan Yakûb’un 893/1488’de II. Bâyezîd’e yazmış

olduğu fethnâmede de ifâde edilmiştir. Sultan Yakûb bu mektûbunda soydan gelen

iktidârın ilâhî temsîlcisi makâmında bulunduğunu belirtmiş, “itaât etmeyenin” ve

“hiyânete uyanın” kılıçla cezâlandırılmasının şer‘en vâcip olduğunu ifâde etmiştir.

Mektûbun devâmında “düşmanların ve âsîlerin başçısı” olan Sultan Haydar’ı “sûfî-

nesep” olduğu hâlde, atalarının adını kötüleyerek, iktidârı ele geçirme teşebbüs ve

çabasından dolayı şiddetle kınamaktadır143. Osmanlı pâdişâhlarından I. Selim de Şah

İsmâîl’e yazdığı mektûplarda ve Çaldıran fethnâmelerinde aynı husûsu sert bir şekilde

ifâde etmiştir. Bu tarihî vesîkalarda Şah İsmâîl’in hükümdar soyundan olmadığını

küçültücü bir üslûpla belirten I. Selim, ona “serdârlık sevdâsından ve sipâhsalarlık

hevâsından ferâgat edip zâviye köşesinde münzevî olmayı” teklîf etmektedir144. Benzeri

durum Şah İsmâîl’in rakîplerinin hükmü altında olan ülkelerde yazılmış olan tarih

kitaplarında da aksini bulmuştur. Bu kitaplarda Safevî şecerenâmesinin ithâl edildiği ve

Şah İsmâîl’in, dolayısıyla da Safevîler’in seyyid, yani peygamber soyundan olmadıkları

ifâde edilmiştir145.

3. Şiîlik’ten, peygamber soyu desteğiyle her yönlü yararlar sağlama amacı da

143 Feridun Ahmed Bey, Münşeâti’s-Selâtîn, İstanbul: Dârü’t-Tıbaati’l-Âmire, 1274/1858, I, s. 309–310.
144 Feridun Bey, Münşeât, I, s. 385–389; Abdüsselam Bilgen, “Adâ’î-yi Şîrâzî ve Selim-nâmesi
(Araştırma, Metin ve Çeviri)”, (Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Doğu Dilleri
ve Edebiyatları Bölümü, 1987), s. 56-57. Mektûbun yanında, Şah İsmâîl’e hırka, misvâk ve şeyhlere
mahsûs bir kuşak da gönderen I. Selim, dolayı yolla da olsa Şah İsmâîl’in hükümdar ve peygamber
soyundan olmayıp, tarîkat şeyhlerinin soyundan olduğuna işâret etmek istemiştir. Bkz. Tansel, Yavuz
Sultan Selim, s. 44; Kılıç, Kanunî Devri, s. 82; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 150.
145 Örnek olarak bkz. Gelibolulu Alî Mustafâ Efendi, Kunhü’l-ahbâr, İstanbul: Takvîmhâne-i Âmire,
1277, III/3, s. 6.

 40

şecere değişikliği için başka bir sebep olmuştur. Safevî soyunun devâmcıları, Hz. Alî

soyuna bağlı kaldıkları süre boyunca, islâmî inancın onlara bir fayda sağlayacağına ve

Hz. Alî sevgisinin her türlü günâhların affedilmesine vesîle olacağına inanmaktaydılar.

Bu durum, Safevîyye müntesiplerini başka arayışlara da sevk etmiştir. Örneğin, Şeyh

Safiyyüddin devrinde Safevî âilesinin “irşâd silsilesi” yolu ile birçok ârif ve sûfî kişilere

bağlanması için çaba harcanmıştır146. Aynı sonucu Şeyh Safiyyüddin’in hayâtından

bahseden eserlerden, özellikle Safvetü’s-safâ’daki “der zikr- i esnâd- ı şecere-yi ve firka-

yi Şeyh Safiyyüddin kaddese sirrahu” adlı bölümdeki birçok hikâye ve rivâyetlerden de

çıkarmak mümkündür.

Sonuç olarak söylenebilir ki, Safevîler’in “peygamber soyu”ndan olmaları

hakkındaki rivâyetler Safevî tarihiyle ilgili kaynaklara sonradan ilâve edilmiştir. Çünkü

bu âile mensûpları muayyen tarîhî devirlerde birtakım siyâsî ve ideolojik fikirleri

müdâfaa etmişlerdir. Bizzât bundan dolayı kimi Arapça, kimi Farsça, kimi de Türkçe

konuşan halklar zamanla onlara intisâp etmiş ve Safeviyye müntesiplerinin sayısını

arttırmışlardır. Dolayısıyla “peygamber soyu”ndan gelmek şeklinde tezâhür eden

seyyidlik vâkıası, tarihî gerçeklerle bağdaşmamasına rağmen, Safevîler tarafından

devâmlı gündemde tutulmuş ve temel propaganda araçlarından birisini teşkîl etmiştir.

1.2. İran Etnik Unsûru

Safevî nesebini Farsça’ya yakın bir dilde konuşan İrânî halklara bağlama

çabaları da tarih araştırmalarında kendi yerini bulmuştur. Bu tür çabalar, genellikle XX.

yüzyılda yapılmış olan birtakım Safevî tarihi araştırmalarında görülmektedir. Bu grubun

başını İranlı bilim adamlarından Ahmet Kesrevî çekmektedir. Kesrevî, Âzerî Yâ Zebân-ı

Bâstân-ı Âzerbâycân adlı bir eser telîf etmiş (1317/1938) ve bu eserinde “Safevîler’in

kökeni” konusundaki fikirlerini de ortaya koymuştur. Aynı görüşleri sonraki yıllarda

yazmış olduğu Şeyh Safî ve Tebâreş isimli başka bir eserinde de tekrârlamıştır.

Kesrevî’nin görüşü mevzûbâhis yıllarda bazı ilmî çevrelerde yankı uyandırmış ve çeşitli

tartışmalara sebep olmuştur. Onun bu kitaplarda yer alan görüşlerini Nasrullâh Felsefî147

146 Aynı husûs kaynaklarda açıkça ifâde edilmiştir. Örnek olarak bkz, Şirvanî, Riyâzü’s-siyâha, s. 36 s.
36.
147 Nasrullâh Felsefî’nin aynı mevzûdaki görüşleri için bkz. Nasrullâh Felsefî, Zendegân-i Şâh Abbâs-i

 41

ve Menuçehr Parsadust148 gibi birçok İranlı bilim adamı da desteklemişlerdir.

Ahmed Kesrevî, Safevîler’in kökeni hakkındaki görüşlerini dil unsûrlarını ön

plana çıkararak ortaya koymuştur. Kesrevî, Şeyh Safî ve atalarının Azerbaycan

Bûmîler’inin soyundan olduklarını ve “Âzerî” dilini konuştuklarını ileri sürmektedir149.

Kesrevî’den sonra aynı mevzûda fikir belirten Safevî araştırmacılarından Nasrullâh

Felsefî ise bu fikri daha da genişletmiş ve Kesrevî’nin tezini açıklığa kavuşturmuştur.

Felsefî, Şeyh Safiyyüddin’in atalarından Zerrîn Külâh’ın 569/1173 yılında Kürdistan

taraflarından Azerbaycan’a geldiğini bildirmektedir. Bundan başka, Safyyüddin’in

atalarının İran soyundan olduklarını belirtip, Âzerî Dili’ni - Azerbaycan’ın yerli

halkının konuştuğu dil olan Bûmî Dili - konuştuklarını ileri sürmektedir150. Her iki

âlim, Bûmîler’i saf Arî ırkından oldukları fikrin üzerinde ittifâk edip, onları İran’ın eski

yerli halklarından birisi olarak görmektedirler. Kesrevî’nin İran Türkleri’nin tarihî

kimliğini açıklamaya yönelik fikirlerinde “Âzerîler” (veya “Bûmîler”) kavramından da

istifâde edip, Safevîler’in kökeninin de bu bağlamda değerlendirme temâyülüne

yöneldiği görülmektedir151.

Ahmed Kesrevî’nin aynı mevzûdaki başka bir değerlendirmesi de karışıklıklara

ve tartışmalara sebep olmuştur. Bu değerlendirmeyi Kesrevî’nin kendi dilinden tâkip

edelim: “…Safvetü’s-safâ’nın elde olan eski nüshalarından birinde yer alan Şeyh

Safî’nin şecerenâmesinde Fîrûz Şah’tan şöyle bahsedilmektedir: el-Kurdî es-Sencânî

Pîrûz Şah Zerrîn Külâh. Açıktır ki, es-Sencânî yanlıştır. Yahut da es-Sencânî, es-

Sencârî’nin değiştirilmiş şeklidir… Sözün kısası, biz öyle anlıyoruz ki, Şeyh Safî’nin

ataları Kürdistan Sencar’ından veya o çevreden gelmişlerdir…”152. Kesrevî’nin

zikrettiği şecerede, öncelikle “el-Kurdî” ibâresi dikkat çekmektedir. Bu ibâre, o

dönemde Safevîler’in kökeni ile ilgili görüşlere yeni bir boyut kazandırmış ve

evvel, Tahran: İntişârât-ı Muhammed Alî İlmî,1358/1980, I, s. 19.
148 İranlı araştırmacılardan Menuçehr Parsadust de Safevî âilesinin “seyyidlik”le bağlantısı olmadığını
belirttikten sonra, “Şeyh Safiyyüddin’in İrânî diyalektlerde konuşan halklardan birine mensûp olduğunu
belirtmektedir. Ayrıntılı bilgi için bkz. Parsadust, Şah İsmâîl, s. 191.
149 Kesrevî, Şeyh Safî, s. 4.
150 Felsefî, Zendegân-ı Şah Abbâs, I, s. 19.
151 Ahmed Kesrevî, İran Türkleri’ni “Arî” ırkından saymış ve onların “Âzerî” isimli bir milletin
devâmcıları oldukları fikrini isbâtlamaya çalışmıştır. Yine bu milletin Selçuklular ve Safevîler
devirlerinde Türkleştiklerini de ifâde etmiştir.
152 Kesrevî, Şeyh Safî, s. 48.

 42

tartışmalar meydana getirmiştir153. Aslında bu tartışmaların kaynağı, Safvetü’s-safâ’nın

çeşitli nüshalarındaki değişiklik ve ilâvelerdir. Örneğin, aynı kaynağın Süleymaniye

Kütüphanesi’ndeki 1490 ve 1508 nüshalarında Fîrûz Şah’tan bahsedilirken “el-Kurdî”

nisbeti kullanılmıştır154. 1540 yılına âit nüshada ise bu nispet kullanılmamış ve sadece

“Fîrûz Şah Zerrîn Külah” denilmiştir155. Burada söylenebilecek söz, Safvetü’s-safâ’nın

bazı nüshalarında mevcût olup, bazı nüshalarında olmayan aynı ibârenin Safevîler’in

kökeni konusunda karışıklık meydana getirdiği, aynı devir ve sonraki devir

kaynaklarıyla desteklenmediği yönündedir. Çünkü, aynı mevzûda herhangi bir tarihî

vesîka, işâret veya alâmet mevcût olsaydı, sonraki devirlerde de bu husûslar Safevîler’in

rakîpleri tarafından dile getirilmiş olurdu. Nitekim seyyidlik konusundaki tutarsızlıklar

zamanla siyâsî malzeme olarak kullanılmıştır. Bu iddiânın da aynı devirde sataşma

malzemesi olarak kullanılması muhtemeldi. Ancak kaynaklarda bu yönde mevcût olan

herhangi bir bilgiye rastlanmamaktadır. Dolayısıyla mevzûbâhis kelimeden hareketle

ileri sürülen bir iddiâ, sağlam delîllerden yoksun olup, ilmî değeri düşüktür.

Kesrevî’nin bahsettiği Sencâr ismi üzerinde durmakta yarar vardır. Aslında

Safvetü’s-safâ’nın başlarında Şeyh Safiyyüddin’in atalarından bahsedilirken onların

İbrâhîm Edhem evlâdından bir hükümdarla birlikte Sencâr (veya Sencân) vilâyeti

taraflarından Azerbaycan’a göç etmiş oldukları156, Muğan ve Arran’ı ele geçirdikten

153 Ahmed Kesrevî’nin bu kanâatini temel dayanak olarak kabûl eden çoğu müsteşrikler, aynı iddiâyı
olduğu şekli ile tekrâr etmenin yanı sıra, temellendirmeğe de çalışmışlardır. Aynı mevzûdaki çeşitli
değerlendirmeler için bkz. Allouche, Osmanlı-Safevî İlişkileri, s. 173–181; David Morgan, Medieval
Persia 1040–1797, London & New York: Longman, 1988, s. 107; Bello, “Safavid Episode”, s. 2; R. M.
Savory, “Safawids”, EI², Leiden 1995, VIII, s. 766; Savory, “Safavid Persia”, I, s. 394. Batılı
müsteşriklerden Bosworth da bu vâkıadan hareketle Safevîler’in Türkçe konuşmalarına rağmen, Kürd
menşeli olduklarını kaydetmiş, ama bu husûstaki şüphelerini de gizletmemiştir. Bkz. C. E. Bosworth,
İslam Devletleri Tarihi, (trc. E. Merçil, M. İşpirli), İstanbul: Oğuz Yayınları, 1980, s. 213. Aynı mevzûda
araştırma yapmış olan birtakım Türkiyeli araştırmacılar aynı fikri tekrârlamak sûretiyle aynı kanâati ifâde
etmişlerdir. Bkz. Faruk Sümer, Safevî Devleti’nin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü,
Ankara: Türk Tarih Kurumu Basımevi, 1999, s. 1; Etem Xemgin, Kürdistan Tarihi (İslâmiyetten
Osmanlılara Kadar), İstanbul 1997, II, s. 242; Ömer Niyazi Uysal, “Şah İsmail ve Safevi Devleti’nin
Teşekkülü”, (Bitirme Tezi, Erciyes Üniversitesi İlahiyat Fakültesi, 1995), s. 8; Ö. Uluçay, Şah Hatayi ve
Alevîlik: İnanç, Töre, Öge ve Ahlak, Adana: [y.y.], 1993, s. 27. Türkiyeli tarihçilerden Zeki Velidi Togan
da aynı mevzûda bir araştırma yapmış ve Safevîler’in atalarından Fîrûz Şah’ın Kürd menşeli olduğu
kanaatine varmıştır. Bkz. Zeki Velidi Togan, “Sur l’origine des Safavides,” Mélanges Louis Massignon,
Damascus: Institut Frnçais de Damas, III, ss. 347-357.
154 İbn Bezzâz, 896/1490 nüshası, vrk. 6b; 914/1508 nüshası, vrk. 15a.
155 İbn Bezzâz, 947/1540 nüshası, vrk. 13a.
156 İbrâhîm Edhem hakkında bkz. Âlem-i Ârâ-yi Safevî, s. 3; Savory, Iran, s. 3-4; Browne, History of
Persia, IV, s. 36; Cavanşir vd., “Türk Halk İslam Anlayışına Göre Kızılbaşlık”, s. 95-98.

 43

sonra, buranın yerli ahâlisinin “Müslüman” yapıldığı157 ve Kızıl Börk Fîrûz’un da aynı

devirde Erdebil’e yerleştiği anlatılmıştır158. Peki burada bahsi geçen bölgenin gerçek

ismi nedir; Sencâr mı, yoksa Sencân mı? Safevî âilesinin kökeni üzerine kapsamlı bir

araştırma yapan Abbaslı Mirza, Kesrevî’nin bu ismi değiştirerek, “Sencân”ı “Sencâr”

yaptığını belirtmekte ve onun bu değiştirme çabasını eleştirmektedir159. Aslında bu

mevzûda kesin bir söz söylemek oldukça zordur. Çünkü Safvetü’s-safâ’nın çeşitli

nüshalarında Fîrûz Şah’ın çıkış yeri olan bölgenin ismi ile Fîrûz Şah’ın nispet edildiği

bölge ismi arasında tenâküz bulunmaktadır. Örneğin, Süleymaniye Kütüphanesi ve

İstanbul Belediyesi Atatürk Kitaplığı’nda mevcût olan çeşitli nüshalar üzerinde

yaptığımız araştırmalar sonucunda Fîrûz Şah’ın çıkış yerinin isminin “Sencâr”, nisbet

edildiği yerin isminin ise “Sencân” olduğu ortaya çıktı160. Bundan başka, İslâm

coğrafyacılarından Yakut el-Hamevî Kitâbü Mu‘cami’l-buldân adlı eserinde Merv

yakınlarında Sencân adlı bir yerden ve orada oturan “el-Kâdî Ebü’l-Hüseyin Alî b.

Muhammed es-Sencâni” adlı bir âlimden bahsmektedir161. Hamevî, Nişâpur civârında

ve Azerbaycan’ın Bâbü’l-ebvâb (Derbent) taraflarında da aynı adlı yerlerin varlığından

da bahsetmektedir. Bu durumda kaynakta (Safvetü’s-safâ) bahsi geçen bölgenin neresi

olduğu tam olarak kesinlik kazanmamış oluyor162.

Safevîler’in kimliği konusunda yapılan araştırmalarda bu âileyi İrânî

halklardan Talışlar’a bağlama çabalarına da rastlamaktayız. Bu çabalar sonunda

Safevîler’in Talış veya Gîlânlı oldukları fikri ileri sürülmüştür163. Bu görüşün temel iki

157 Safvetü’s-safâ’da yer alan bu efsânevî hikâye için bkz. İbn Bezzâz, 896/1490 nüshası, vrk. 7a;
914/1508 nüshası, vrk. 15a; 1037/1627 nüshası, vrk. 24a. Eserde verilmiş olan tarihî bilgilerde tutarsızlık
mevcûttur. Eserde İbrâhîm Edhem’in Sencâr taraflarından çıkıp, Azerbaycan’a geldiği Muğan ve Arran’ın
kâfir olan halkını Müslüman yaptığından söz edilmektedir. Bilindiği üzere aynı bölgelerin ahâlîsinin
İslâm dinini kabûllenmesi tarih itibârile bu kadar geç olmamıştır. Azerbaycan coğrafyasına dâhil olan
Arrân ve Muğan bölgeleri Hz. Ömer devrinde fethedilmiştir (22/642). Hz. Osman Erdebil merkez olmak
üzere Azerbaycan’ın çeşitli şehirlerine asker yerleştirmiş ve İslâmiyet’in yayılması için büyük çaba
harcamıştır. Ayrıntılı bilgi için bkz. Ziya Musa Buniyatov, “Azerbaycan”, DİA, İstanbul 1991, IV, s. 319.
158 Bkz. Safvetü’s-safâ, 896/1490 nüshası, vrk. 7a; 914/1508 nushası, vrk. 15a; Aynı rivâyetlerin ilmî
değerlendirmesi için bkz: Kesrevî, Şeyh Safî, s. 46–47.
159 Abbaslı, “Safevîlerin Kökenine Dair”, s. 328–329.
160 Bkz. İbn Bezzâz, 896/1490 nüshası, vrk. 6b-7a; 914/1508 nushâsı , vrk. 14b-15a; 947/1540 nüshası,
vrk. 14a; 1037/1627 nüshası, vrk. 24a.
161 Şihâbüddîn Ebî Abdullah Yâkût b. Abdullah el-Hamevî er-Rûmî el-Bağdâdî, Kitâbü mu’cami’l-
buldân, Tahran 1956, III, s. 140.
162 Aynı mevzûdaki değerlendirmeler için bkz. Babek Cavanşir vd., “Türk Halk İslam Anlayışına Göre
Kızılbaşlık”, s. 101.
163 Cavanşir vd., “Türk Halk İslam Anlayışına Göre Kızılbaşlık”, s. 93.

 44

dayanağı vardır. İlk dayanak olarak, Şeyh Sadrüddin ve Şeyh İsmâîl’in zor günlerinde

Talış emîrlerinin topraklarına sığınmaları hakkında mevcût olan tarihî kayıtlar

gösterilmiştir. İkinci dayanak ise “Hatâî” mahlasının açılımında Talış dil unsûrunu

kullanma şeklinde tezâhür etmiştir. İddiânın birinci kısmında yer alan barınak meselesi,

Gîlân emîrlerinin aynı devirlerde ademimerkeziyetçi tavırlar sergilemeleri gerçeğiyle

açıklanabilir. Zira hem Moğollar devrinde, hem Akkoyunlular devrinde, hem de

Safevîler’in kendi devirlerinde Gîlân emîrlerinde aynı temâyülün varlığı dikkat

çekmektedir. Dolayısıyla Safevî şeyhlerinin zaman zaman aynı bölgeye sığınmaları

Safevîler’in Talış kökenli olduğu iddiâsını isbâtlamak için yeterli bir delîl değil. Bu

durum otoritenin baskısından kurtulmak ve güvenilir barınak bulmak amaçı gütmüştür.

“Hatâî” mahlasının açıklanmasında Talış dil unsûrunun istifâde edilmesi ise hiçbir

şekilde Safevîler’in Talış veya Gîlânî kökenli olduğu sonucuna götürmez. Çünkü aynı

iddiânın kendisi bile kesin olarak isbâtlanmamıştır ve ilim âlemince tartışmaya açık

görüş olarak kabûl görmüştür.

Sonuç olarak söylenebilir ki, Safevîler’in İrânî halkların soyundan olduklarına

dâir iddiâlar çoğunlukla ideolojik içerikli olup, ilmî kaygı ifâde etmekten uzaktır.

Bundan başka orta asırlara mahsûs bir âidiyet meselesini farklı istikâmetlere

saptırmaktadır.

1.3. Türk Soy Kütüğü

Safevî âilesinin soy kütüğü hakkında var olan görüşlerden biri de onların Türk

kökenli olmalarına dâir görüştür. Kaydetmekte yarar var ki bu görüş, XX. yüzyılın millî

tarih yazıcılığı bağlamında yukarıda bahsi geçen diğer görüşlere tepki olarak ortaya

çıkmış ve güncellik kazanmıştır. Bu görüşün ana hatlarıyla iki dayanağı vardır:

Safeviyye şeyhlerinin muhâtabı olan topluluğun kimliği ve bu topluluk mensûplarının

Safeviyye şeyhlerine murâcaat şekilleri. Safeviyye Tarîkatı’na bağlı olan topluluğun

çoğunlukla Anadolu, Azerbaycan, Horasan, Suriye, Hicâz ve Basra’ya kadar yayılmış

olan göçebe ve yerleşik Türk kabîleleri, kısmen de Farsça konuşan zümrelerden

meydana geldiği ilim âlemince kabûl gören bir görüştür. Bu vâkıadan hareketle

Safeviyye şeyhleri ile taraftarları arasındaki konuşmanın genelde Türkçe cereyân ettiği

ve dolayısıyla da Safeviyye şeyhlerinin kendilerinin de Türk kökenli oldukları

 45

varsayılmaktadır. Safevî araştırmacılarından, özellikle Abbaslı Mirza bu fikri

benimsemektedir. Ona göre Şeyh Safiyyüddin ile müridlerinin konuşma dili Türkçe

(Azerbaycan Türkçesi) olmuştur164. İkinci dayanak ise Âlem-i Â râ-yi Safevî isimli

kaynakta yer alan rivâyetleri temele almaktadır. Bu rivâyetlerden de anlayacağımız

üzere, Şeyh Safiyyüddin’in müridleri ondan bahsederken, “Türk pîri” ve “Türk oğlu”

gibi ifâdeler kullanmışlardır165. Bundan başka, son devir batılı müsteşriklerden bazıları

da Safevîler’in Türk kökenli olmaları husûsunda fikir belirtmektedirler. Örneğin, R. M.

Savory konuya ilişkin görüşlerini şöyle ifâde etmektedir: “…kesin olarak görünen şu ki,

Safevîler, yerli İran halkından olup, Azerbaycan’da kullanılan Azerî Türkçesi

konuşuyorlardı…”166.

Yukarıdaki satırlarda Safevî âilesinin millî kimliği konusunda mevcût olan

birkaç fikri belirtmiş bulunmaktayız. Aynı husûslarda sonuç olarak, birkaç cümle

yazmakta yarar vardır. Öncelikle, bu âilenin kimliğini her hangi bir millete bağlama

temâyülleri millî ve mahallî tarih yazıcılığı bağlamında bir değer ve mana ifâde

etmektedir. Dolayısıyla aynı düşünceler, tarihî vâkıadan ziyâde günümüzün bakış

açısını yansıtmaktadır. Nesebin yüceltildiği orta asır İslâm âleminde ise millî kimlikten

ziyâde dinî kimlik ön planda olmuştur. Dinî kimliğin millî kimlik yerine geçtiği ortamda

ise yukarıda bahsi geçen çaba ve tartışmaların ciddî bir mana ve değer ifâde etmediği

söylenebilir.

2. Safevi Âilesi’nin Dinî Kimliği

Safevî âilesinin manevî atası Şeyh Safiyyüddin’in dinî ve mezhebî yönden

bağlandığı grup hakkında farklı görüşler mevcûttur. Bu mevzûda çeşitli tarihî

kaynaklardan yararlanarak, farklı tahmînler ileri sürülmüştür. Bu görüş ve tahmînlerin

her birini ayrı ayrı belirtip irdelemekte yarar vardır.

164 Abbaslı, “Safevîlerin Kökenine Dair”, s. 318.
165 Safevîler’le ilgili tarihî kaynaklardan Âlem-i Ârâ-yi Safevî isimli eserde müridlerin Şeyh Safiyyüddin’e
“Türk Pîri”, “Türk Oğlu” gibi mürâcaatlarda bulundukları ifâde edilmektedir. Bkz. Âlem-i Ârâ-yi Safevî,
s. 11.
166 Savory, “Safavid Persia”, I, s. 394.

 46

2.1. Sünni İtikâdına Dâir Rivâyetler

Bazı ortaçağ tarihi kaynaklarında ve son devir çalışmalarında sık sık erken

devir Safevî âilesinin itikâdî yönden Sünni temâyül taşıdığı belirtilmektedir. Ortaçağ

tarihçilerinden bunu açık şekilde ifâde edenlerin başında Hamdullah el-Müstevfî (ö.

740/1340) gelmektedir. Müstevfî, Şeyh Safiyyüddin’in ölümünden altı sene sonra, yani

740/1341’da yazmış olduğu Nüzhetü’l-kulûb isimli eserinde Erdebil şehrinden

bahsederken şehrin ahâlîsinin çoğunlukla Şâfiî mezhebine bağlı olduğunu ve onların

Şeyh Safiyyüddin’in yolunu tâkip ettiklerini belirtmektedir167. Çağdaş araştırmacılardan

Franz Babinger de bu görüşü savunmaktadır168. Sonraki devirlerde yazılmış olan başka

bir kaynakta da aynı mevzûda başka bir bilgiye rastlamaktayız. Şöyle ki; Özbek

Übeydullah Han’ın Şah Tahmasıb’a yazmış olduğu mektûp, bu mevzûda bir delîl olarak

kullanılmaktadır. Rivâyetlere göre Übeydullah Han bu mektûbunda Safevîler’in

atalarının başlanıçta Sünni yolun tâkipçileri olduklarına işâret etmiş, sonraki kuşak

Safevî önderlerinin bu yolu tâkip etmekten vazgeçerek Şiî bir yola girdiklerini ve

kendilerini peygamber soyundan gösterme gibi bir çaba içinde olduklarını

belirtmiştir169.

2.2. Şiî İtikâdına Dâir Rivâyetler

İlim âleminde Safevî âilesinin mezhebî yönden Şiî temâyüllü olduğu hakkında

bir varsayım da bulunmaktadır. Bu varsayım, Safvetü’s-safâ’da yer alan birtakım

rivâyetlerden hareketle ortaya atılmıştır. Varsayıma dâir görüşler, esâsen Safvetü’s-

safâ’nın “üç önemli kıssası”ndan kaynaklanmaktadır. Bu kıssalardan özellikle en

mühimi Safvetü’s-safâ’nın birinci bâbının birinci faslında yer alan rivâyettir. Bu

rivâyette, “…Şeyh Sadrüddin buyurdu ki, Şeyh (Safiyyüddin) belirtmiş ki, nesebimiz

seyyidliktir. Ama Alevî mi, yoksa Şerîf mi, söylemedi…”170. Aynısına benzer başka bir

rivâyet, Âlem-i Ârâ-yi Abbâsî’de de yer almaktadır. Bu kaynakta yer alan rivayete göre,

Şeyh Zâhid bir mecliste Safiyyüddin ve kendisinin “Alevî” kökenli olduğunu meclisteki

167 Hamdullâh Müstevfî Kazvînî, Kitâbü Nüzheti’l-kulûb: el-Makâletü’s-sâlise, (ed. Guy Le. Strange,
Fuat Sezgin), Frankfurt: Institut für Geschichte der Arabisch-Islamischen Wissenschaften, 1993, s. 81.
168 Babinger, “Safī al-Dīn”, EI², VIII, s. 801.
169 Parsadust, Şah İsmâîl, s. 187.
170 İbn Bezzâz, 896/1490 nüshası, vrk. 6b; 947/1540 nüshası, vrk. 13b; 1037/1627 nüshası, vrk. 24a.

 47

kişilere bildirmştir171.

2.3. Tahlîl

Yukarıdaki satırlarda kaydedilen rivâyetler ve tarihî veriler genellikle

biribirlerini nakzetmektedir. Peki bu kadar farklılık arz eden rivâyetleri nasıl

anlamalıyız, nasıl değerlendirmeliyiz? Safevîler’in millî kimliğinden bahsedilerken bu

ve benzeri mevzûlar genişçe tartışılmıştır. Bundan başka çeşitli sebeplerden dolayı

Safevîler’in kökenlerini peygamber soyuna bağlamaya çalışdıkları da ifâde edilmiştir.

Burada aynı mevzûya tekrâr dönmemek üzere, devrin sosyal hayâtının ve toplum

yapısının irdelenmesinde yarar vardır. Bu bağlamda, ilk olarak Safevî şeyhlerine bağlı

topluluğun kimliğine ve itikâdi temâyüllerini incelemek gerekmektedir.

Denilebilir ki Safevîyye müridlerinin terkîbi kozmopolit bir yapıya sâhip

olmuştur. Müridler arasında çok sayıda Şâfiî ve Hanefî bulunmuştur. Bundan başka Şiî

(özellikle İsnâ-aşerî ve İsmâîlîler), Mevleviyye, Kübreviyye ve Ahîlik gibi birçok gruba

bağlı taraftar da sayı bakımından az olmamıştır. Muhtemel bir görüşe göre Safeviyye

müridleri arasında az sayıda Budist ve Hıristiyan da olmuştur172. Bu vâkıadan hareketle

şöyle bir kanaate gelmek mümkündür; Safeviyye Tarîkatı tarihinin bu devrinde Şeyh

Safiyyüddin belli bir mezhebe bağlı kalmış olsaydı, Şiîlik ve Sünniliğin çeşitli

gruplarını ve farklı din mensûplarını “Dârü’l- irşâd” etrafında birleştiremezdi. Zira

bundan dolayı kapsayıcı ve farklı itikâtlardan olan grupları bağlayıcı konumda olmak

zorundaydı. Bununla berâber, ilk devirlerde Safevî âilesinin itikâdî yönden Sünni inanca

bağlı olduğu ana hatlarıyla kabûl edilebilir. Çünkü Şeyh Safiyyüddin’in intisâp ettiği

Şeyh Zâhid- i Gîlânî de “Sünni” inancına bağlılığı ile bilinmekteydi. Bu durumda Safevî

âilesinin hangi devirde ve hangi sebeplerden dolayı Şiîliğe yöneldiğine dâir bir mesele

güncelliğini korumaktadır.

Son devir araştırmacılarından Tahsin Yazıcı, Şiîliğin Hâce Alî devrinden

itibâren Safeviyye Tarîkatı’na nüfûz ettiğini ve tarîkat müntesipleri arasında genişçe

171 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 25.
172 Abbaslı, “Safevîlerin Kökenine Dair”, s. 290.

 48

yayıldığını belirtmektedir173. Bu görüşe destek mahiyetli farklı bir delîl de vardır.

Bilindiği üzere Emîr Timur, Ankara savaşından dönüşü sırasında (805/1402) kendi

berâberinde bir miktâr Türkmen esîr götürmüştü. Bu esîrler üzerinde heterodoks İslâm

anlayışı ve Şiîlik temâyülünün müessir olduğu veya en azından Hazreti Alî sevgisinin

üst düzey olduğu söylenmektedir. Bu topluluğun tarîkata bağlanmasından sonra, tarîkat

mensûpları arasında kendi yol ve düşüncelerini yaydıkları kabûl gören bir görüştür. Bu

görüş birtakım müsteşrikler tarafından da desteklenmektedir. Örneğin, Rus

müsteşriklerden Petruşevski de bu göçebe Türkler’in Safeviyye Tarîkatı’nın asıl

karakterini değiştirdiğini iddia etmektedir174.

Şeyh Cüneyd devrinde ise (XV. yüzyılın ikinci yarısında) İran’daki halkın

çoğunluğu Sünni temâyül taşımaktaydı. Aslında Şeyh Cüneyd ve onun oğlu Şeyh

Haydar devirleri tarîkat açısından çok önemli bir safha teşkîl etmiştir. Çünkü Safeviyye

Tarîkatı bu devirlerden başlayarak XV. yüzyıl boyunca sürekli gelişme kaydetmiş ve

buna orantılı olarak Şiî temayüller de tarîkatın en önemli propaganda aracı hâline

gelmiştir. Bu tarihten sonra Safeviyye müntesiplerinin Şiîlik itikâdını benimsemeleri

çeşitli sebeplerle açıklanabilir. O devirde Sünniliğin hâkimiyet alanı çok geniş idi.

Sünniliğin hâkim olduğu topraklarda Şiîlik bid‘at bir mezhep olarak tâkip edilmekte idi.

Özellikle, İran’da ve Anadolu’da oturan yarı göçebe, yarı yerleşik halk kitlelerinin

gözünde toplumun sosyal yönden yeniden yapılandırılması, zulümün, asırlardan beri

devâm edegelen statüko ve baskının kaldırılması Şiîliğin zaferi ve On İkinci İmâm

Mehdî’nin zuhûru ile mümkün olabilirdi. Nitekim Safeviyye şeyhlerinden İsmâîl de ilk

devirlerde her iki düşünceyi politik araç hâline getirmiş ve tarihî fırsatı değerlendirip

siyâsî iktidâra uzanabilmiştir.

Safevî âilesinin dinî kimliği konusunda sonuç olarak birkaç söz söylemek

gerekirse, bu âilenin ilk başlarda Sünni itikâda bağlı olması muhtemeldir. Sırası gelince

bahsedileceği üzere Şeyh Cüneyd devrinde ise Safeviyye Tarîkatı çeşitli sebepler

yüzünden aşırı Şiî temâyüllere yönelmiştir.

173 Bkz. Yazıcı, “Safevîler”, s. 53.
174 İlia P. Petruşevskiy, İslâm der İran, (trc. Kerim Kişâvarz), Tahran: Peyyâm, 1350/1972, s. 388.

 49

İKİNCİ BÖLÜM

SAFEVİYYE TARÎKATI’NIN SİYÂSÎLEŞMESİ VE SAFEVÎ

DEVLETİ’NİN TEŞEKKÜL SÜRECİ

A. Cüneyd Safevî: Aşırı Şiîliğe ve Siyâsî Temâyüllere Geçiş

XV. yüzyılın ikinci yarısından itibâren Safeviyye şeyhlerinin askerî faâliyetlere

giriştikleri görülmektedir. Bu faâliyetler kapsamında Çerkesler’e karşı seferler

düzenlenmiştir. Bu seferler Safeviyye Tarîkatı etrafına çok sayıda mürid toplanmasına

ve tarîkatın nüfûz alanının genişlemesine sebep olmuştur. Zira bu devirde

Azerbaycan’ın Muğan, Karabağ, Talış bölgeleri, Anadolu ve Suriye’nin bir kısmı bu

âilenin nüfûz alanına girmiştir. Bu topraklarda yaşayan geniş kitleler de kendilerini

Safeviyye Tarîkatı’na bağlı saymış, onların manevî ve askerî liderliğini kabûllenmek

sûretiyle askerî seferlere katılmışlardır. Bu tarihten sonra tarîkat liderleri de manevî

liderlikten ziyâde siyâsî kimliğe bürünmüş şahıslar olarak öne çıkmışlardır.

Safevî âilesinin şeyhlikten şahlığa geçiş süreci Cüneyd Safevî devrinde (850-

864/1447–1460) başlamıştır. Bu şahıs tarîkat postuna oturur oturmaz kendisini

doğrudan doğruya siyâsî entrikalar içinde bulmuştur. Bu durum, hem amcası Şeyh

Ca‘fer’in tarîkat şeyhliğini ele geçirme teşebbüsünden, hem de o devirde bölgede tek

otorite olan Karakoyunlu Cihân Şah’ın (842–872/1438–1467) genç Safeviyye şeyhini

(Cüneyd’i) kendisine râkip olarak görüp, bundan kuşku duymasından kaynaklanmıştır.

Atalarının yaşamış oldukları züht hayâtına karşın, Cüneyd’in askerî ve siyâsî temâyüller

taşıması, zenginler gibi müreffeh bir hayât yaşamaya yönelmesi175 ve pâdişâhlara özgü

debdebeli giyimlere özenmesi Cihan Şah’ta ona karşı şüpheler uyandırmıştır. Şeyh

Cüneyd de aynı devirde onun bu şüphelerini tetikleyecek nitelikte faâliyetlere girişmiş

ve şahsî nüfûzunu kullanarak tarîkat devleti tesîs etme hevesine kapılmıştır. Erdebil

şehrini de bu tarîkat devletinin merkezi yapmaya çalışmıştır. Cüneyd’in bu teşebbüsü

hem bölge tarihinde, hem de Safevî tarihinde yeni bir dönemeç olmuş ve yeni bir safha

başlatmıştır.

175 Bu tasvîrler, Osmanlı tarihçilerinden Müneccimbaşı’ının verdiği bilgilerle örtüşmektedir.
Müneccimbaşı da Cüneyd’in babalarının yolundan saparak, abâ ve kıyâfeti bırakıp, pâdişâhlara özgü
giyim kuşamlar giydiğini belirtmektedir. Bkz. Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 180.

 50

1. Cüneyd Tarîkat Postunda

Cüneyd’in tarîkat postuna oturması 851/1447’lere tesâdüf etmektedir. Onun

şeyhlik makâmına oturması amcası Hâce Alî’nin oğlu Ca‘fer’i pek memnûn etmemişti.

Bu zât, kardeşi Şeyh İbrâhîm’in devrinde mühim bir mevkii sâhibi idi ve kardeşinin

ölümünden sonra bu mevkii ile kâni olmayıp, tarîkat şeyhliğine kendisini daha lâyık

görmekteydi176. Cüneyd ile Ca‘fer arasında bazı meselelerde önemli görüş ayrılıkları da

vardı. Cüneyd’in Şiî ağırlıklı temâyüller taşımasına karşın, Şeyh Ca‘fer Sünni temâyüllü

görüşün temsîlcisi durumunda idi. Bundan başka, Cüneyd şeyhliğin gerektirdiği

zâhidâne hayâttan uzaklaşıp sultanlara hâs hayât tarzını benimsemekteydi. Oysaki

Ca‘fer atalarından mîrâs kalan dünya işlerinden uzak ve zühte dayalı bir hayâtın yer

aldığı selef yolunun devâmcısı idi.

Bu genç Safeviyye şeyhi, pâdişâhlara hâs hayât tarzını tercîh etmekle

kalmayıp, tarîkatın genel çizgisini de Şiiliğe doğru değiştirmeğe çalışmıştır. Devâmında

müridlerinin sayısında artış meydana geldiğini görünce âlî hâkimiyet planları

tasarlamaya başlamıştır177. Cüneydin gün geçtikçe genişleyen ihtirâsları Karakoyunlu

Devleti pâdişâhı Cihân Şah’ın endişelerini arttırmış ve onun huzûrunu kaçırmıştır178.

Âlem-i Ârâ-yi Safevî’de verilen bilgiye göre, Cihân Şah Cüneyd’e iki kere mektûp

yazmış ve onu uyarmıştır. Sonuncu mektûpta Şeyh Cüneyd’i tehdît etmiş ve Erdebil’i

terk etmesini istemiştir. Şehri terk etmediği takdîrde katl ve gâretin kaçınılmaz olacağı

mektûpta açıkça ifâde edilmiştir179. Muhtemel bir görüşe göre, Cihân Şah’ı bu faâliyete

Şeyh Ca‘fer teşvîk etmiştir180. Bu teşvîkte bir evlilik bağının da ehemmiyetli olduğu

söylenmektedir. Şöyle ki; Şeyh Ca‘fer’in ikinci oğlu Seyyid Kâsım Han Karakoyunlu

hükümdârının kızlarından biri ile evlenmişti181. Muhtemelen bu akrabalık bağını da

kullanan Şeyh Ca‘fer rakîbini Erdebil’den uzaklaştırmak istemiş ve tarîkat şeyhliği

makâmını ele geçirmeğe çalışmıştır. Sebep ne olursa olsun, Cüneyd bu baskılar

karşısında fazla dayanamamış ve en sonunda Erdebil’i terk etmiştir (852/1448).

176 Öngören, “Sünni Bir Tarikattan Şii Bir Devlete”, s. 83.
177 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 15.
178 Hândemîr, Habîbü’s-siyer, IV, s. 425; Gaffârî, Cihân-ı Ârâ, s. 261.
179 Âlem-i Ârâ-yi Safevî, s. 27–28; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 62–64.
180 Brockelmann, İslam Ulusları, s. 261.
181 M. H. Yınanç, “Cüneyd”, IA, İstanbul 1993, III, s. 244; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 64.

 51

2. Cüneyd Anadolu’da

Erdebil’den çıkarıldıktan sonra Şeyh Cüneyd’in izine Anadolu’da, yani

Osmanlı topraklarında rastlamaktayız. Aslında Cüneyd’in doğrudan Anadolu’ya

yönelişi, Safevî şeyhleri ile Osmanlılar arasında eskiden beri var olagelen bir bağa

dayanmakta idi. Osmanlı pâdişâhları eskiden beri, Safevî şeyhlerine muntazam olarak

her yıl “çerağ akçesi” ismiyle bilinen bahşîşler göndererek, hürmetlerini izhâr

ederlerdi182. Bu bahşîşler devâmlı gönderilmek sûretiyle bir süreklilik arz etmiştir. Hattâ

bir defasında gönderilmeyince, Şeyh Cüneyd, II. Murad’a şikâyette bulunmuştu183. Bu

eski irtibât sebebiyle Cüneyd Erdebil’den çıkarılınca, hemen Anadolu’ya yönelmiştir.

Cüneyd Osmanlı topraklarına ayak basar basmaz, müridlerinden birisi ile II.

Murad’a bir seccâde, bir Kur’an ve bir de tespîh göndermiş, duâ ve ibâdet yapabilmesi

için Kurtbeli’nde oturmasına müsâade istemiştir184. Hediyeleri getiren müridi kabûl

eden Vezîr Halîl Paşa (ö. 857/1453) meseleyi pâdişâha arz etmiştir. II. Murad hediyeleri

kabûl etmiş, ayrıca Şeyh’in istekleri husûsunda Halil Paşa ile bir görüşme yapmıştır. Bu

görüşmenin netîcesi Cüneyd acısından olumsuz olup, “yedi derviş bir posta

oturabildikleri hâlde, bir tahta iki pâdişâh sığmaz” gerekçesiyle onun teklîfi

reddedilmiştir185. Cüneyd’in elçisi sıfatıyla sultana gelen Safevî müridi kendi

berâberinde Cüneyd’e verilmek üzere 200 dukka altın, dervişler için de 1000 akçe ile

şeyhine dönmüştür186. Dolayısıyla Cüneyd’in isteği nazik bir üslûpta reddedilmiştir.

Anadolu’da yerleşebilmek için Osmanlı sarayından olumsuz cevâp almasına

rağmen, bu teşebbüs esnasında Cüneyd’in Anadolu’da ilâve müridler topladığı da

182 Parsadust, Şah İsmâîl, s. 131; Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 234; Kılıç, Kanunî Devri,
s. 27; Nejat Birdoğan, Şah İsmail Hatai: Yaşam ve Yapıtları, İstanbul: Kaynak Yayınları, 2001, s. 13;
Cavanşir vd., “Türk Halk İslam Anlayışına Göre Kızılbaşlık”, s. 106; Azamat, “Erdebîlî Alâeddin”, s.
279; Uysal, “Şah İsmail”, s. 9.
183 Kütükoğlu, Osmanlı-İran Siyasî Münâsebetleri, s. 2; Franz Babinger, Anadolu’da İslâmiyet, (trc.
Ragip Hulûsi; yay. haz. Mehmet Kanar), İstanbul: İnsan Yayınları, 1996, s. 19.
184 Ahmed Âşıkpaşazâde, Tevârîh-i Âl -i Osmân’dan Âşıkpaşazâde Târîhi, İstanbul: Matbaa-ı Âmire,
1332, s. 264; Parsadust, Şah İsmâîl, s. 134; Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 235; Saim
Savaş, XVI. Asırda Anadolu’da Alevîlik, Ankara: Vadi Yayınları, 2002, s. 17; Kılıç, Kanunî Devri, s. 29;
Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 13.
185 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 264.
186 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 264; Parsadust, Şah İsmâîl, s. 134; Cemâlî, Teşkîl-i Devlet-i
Safevî, s. 66; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 17; Seyfettin Erşahin, Akkoyunlular – Siyasal,
Kültürel, Ekonomik ve Sosyal Tarih, Ankara: [y.y.], 2002, s. 166; Savaş, Anadolu’da Alevîlik, s. 17; Kılıç,
Kanunî Devri, s. 29; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 68; Uysal, “Şah İsmail”, s. 13.

 52

bilinmektedir. Muhtemelen bu başarının sırrı, Olcaytu devrinde uygulanmış olan Şiîliği

devlet dini yapma ve etrâf bölgelerde onu yayma propagandasından arda kalan

unsûrlarlarla yakından bağlıydı187. Önceden aynı bölgede yaşayan heterodoks İslâm’a

yakınlık duyan heteredoks temâyüllü aşîretler Cüneyd’le kendi çıkarlarının bağdaştığını

görünce hemen ona yönelmiş ve onun tarafında saf tutmuşlardı. Sünni O s manlı

Devleti’inin merkezleşme ve iskân politikasına karşı duyulan tepki de bu eğilime

katkıda bulunmuştur188. Safeviyye Tarîkatı mensûplarının Hz. Alî ve taraftarlarına

duydukları sevgi ise bu güruh üyelerinin Cüneyd’in tâkip etmiş olduğu yola sıkı şekilde

sarılmaları için kâfi sebep olmuştur. Bundan başka Cüneyd bu zümreler arasında sadece

ünlü bir şeyh âilesine mensûp biri olarak dolaşmamıştır. Onun “seyyid” unvânını da

kullanarak dolaştığı muhakkaktır189. Bu unvân sayesinde de konar göçer Türk aşîretleri

arasından çok sayıda taraftar topladığı düşünülebilir.

3. Cüneyd Karaman’da

Osmanlı pâdişâhı katındaki olumsuz teşebbüsden sonra Şeyh Cüneyd Osmanlı

ülkesini terk ederek Karaman’a gitmiştir. Karaman ahâlîsinin tasavvuf ve sûfilere olan

ilgisi onun başkent Konya’ya yerleşmesine kolaylık sağlamıştır. Konya’da bulunduğu

günlerde Şeyh Cüneyd, Sadreddin Konevî’ye (ö. 673/1274) âit olup, XIII. yüzyılda

yapılmış olan bir tekkede ikâmet etmiştir. Cüneyd’in Konya’ya yaklaşık 854/1450

yılında geldiği ve burada çok kalmadığı bilinmektedir. Konya’da tutunamamasına sebep

olarak Şeyh Abdüllatif el-Kudsî (ö. 856/1452) ile yaptığı dinî münâzaralar

gösterilmektedir190. Tartışmalar sırasında Şeyh Cüneyd’in gerçek kimliği ortaya çıkınca,

Şeyh Abdüllatif misâfirini şiddetli bir dille muâheze etmiş ve ona “bu itikâtla sen kâfir

oldun, bu itikâtta olanlar da kâfir olurlar” söylemiştir. Bu şedîd tartışmalardan sonra

Cüneyd Konya’yı terk etmiş ve Toros dağlarında yaşayan Varsak Türkleri’ne

sığınmıştır. Ancak Şeyh Abdüllatif, Cüneyd’i kolayca elden kaçırmak istemiyordu;

bundan dolayı din işlerinden ziyâde dünya işlerine ehemmiyet veren Karaman beyi

187 Faruk Sümer, “Safevî Tarihi İle İlgili İncelemeler, I. Ve II. Abbas Devirleri”, Türk Dünyası
Araştırmaları Dergisi, sy. 69 (1990), s. 9
188 Gustave Edmund Von Grunebaum, İslâmiyet (Osmanlı Devleti’nin Kuruluşundan Günümüze Kadar),
(trc. Esat Mermi Erendor), Ankara: Bilgi Yayınevi, 1993, II, s. 138.
189 Sümer, Safevî Devletinin Kuruluşu, s. 10.
190 Şeyh Cüneyd’le Şeyh Abdüllatif arasında cereyân eden görüşme ve ilginç mülakat için bkz.
Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 264-265; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 69-70.

 53

İbrâhim’i Şeyh Cüneyd’in faâliyetlerinden haberdar etmiştir. Bu maksatla ona mektûp

yazmış ve Cüneyd’in amacının sûfilik değil, bir emâret kurmak olduğunu bildirmiştir191.

Bu ikâz üzerine İbrâhim Bey, Şeyh Cüneyd’in yakalanıp ona gönderilmesini Varsak

boyu reîsine emretmiştir192. Durumdan haberdar olan Şeyh Cüneyd ise tehlikeden

kurtulmak için Sultanı Çakmak’a (ö. 857/1453) tâbi olan Halep taraflarına firâr etmek

zorunda kalmıştır. Haleb’e geçişin sebebi, muhtemelen o civarda bulunan Türkmenler’i

çekmek olmuştur.

4. Cüneyd Halep’te

Şeyh Cüneyd Anadolu ve Karaman’da tutunamayınca Halep taraflarına

yönelmiştir. Halep bölgesine girince bir üs arayışında bulunmuş ve Ursuz Dağı’nda

yerleşen bir kaleyi ele geçirip burada oturmuştur. Burasını tekke olarak kullanıp müessir

ve geniş bir propaganda faâliyetine başlamıştır. Aynı günlerde Osmanlı topraklarından

ve Irak taraflarından çok sayıda mürid Cüneyd’e gelmiş ve Safeviyye Tarîkatı etrafında

toplanmıştır. Etrafına cem olanlar arasında Samavna kâdîsının oğlu da vardı. Haleb’in

önde gelenelerinden Ahmed Bekrî, Abdülkerim Halîfe ve Zeyneddin Hâfî’nin de onun

müridleri arasında olduğu söylenmektedir193. Sayıları gittikçe artan Safeviyye

mensûplarının faâliyetleri Halep’teki bir çok tasavvuf ehlini rahatsız etmiştir. Bu

rahatsızlıktan dolayı Memlûk Sultanı Çakmak’a (ö. 857/1453) bir dilekçe gönderilerek

ülkesinde yalancı ve fesâtçı birinin dolaştığı ihbâr edilmiştir. Bunun üzerine Sultan

Çakmak da Halep nâibine Şeyh Cüneyd’in yakalanması emrini göndermiştir. Halep

nâibi hastalğı sebebiyle kendi vekîlini Şeyh Cüneyd üzerine göndermiştir. Taraflar

arasında meydana gelen savaşta Şeyh Cüneyd yetmiş müridini kaybetmiştir194. Savaştan

sonra Halep’te tutunamayacağını anlayan Şeyh Cüneyd, kuzey taraflarına firâr etmiştir.

Yolda Türk ve Kürt aşîretlerinin saldırısına uğramış ve etrafındaki müridler de

dağılmıştır. Kendisi ise tamâmen yalnız denilecek bir hâlde Osmanlılar’a bağlı

Karadeniz kıyısındaki Canik’e ulaşmıştır (857/1453).

191 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 265-266; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 70.
192 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 18.
193 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 266.
194 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 266; Uysal, “Şah İsmail”, s. 15; Hâşim Hicâzîfer, Şah İsmâîl-i
evvel ve Ceng-i Çaldıran, Tahran: İntişârât-ı Sâzmân-ı İsnâd-ı Millî-yi Îrân, 1374/1995, s. 26; Ekinci,
“Erdebil Tekkesi’nin Kuruluşu”, s. 71.

 54

5. Trabzon Teşebbüsü

Halep’ten firâr eden Şeyh Cüneyd Canik’e yönelmiş ve taraftarlarına da,

“isteyen, beni Canik’te bulsun” söylemiştir. Canik’e gelen Safeviyye şeyhi buranın

hâkimi Muhammed Bey katına sığınmıştır. Kısa bir süre sonra burada da propaganda

faâliyetlerine başlamıştır. Canik’te etrafına çok sayıda mürid toplayan Şeyh Cüneyd,

Trabzon’a saldırı düzenlemeyi ve şehri ele geçirmeyi hedeflemiştir. Diğer olaylardan

farklı olarak bu teşebbüs, Hıristiyan bir devlete karşı açılan savaş olması sebebiyle,

savaşın karakteri de değişik olmuş ve Safeviyye’ye bağlı topluluk tarafından cihâd

olarak algılanmıştır. Bizzât bu sebeple Şeyh Cüneyd Osmanlılar’a bağlı Canik’te

harâretle karşılanmış ve kalabalık bir grup onun bu faâliyetlerini desteklemiştir.

Civârdaki diğer Müslüman emîrler de Şeyh’in bu amaç ve faâliyetlerine başlangıçta

hiçbir tepki göstermemişlerdir.

Trebizond Rum İmparatorluğu’nun başında aynı günlerde Kalo İoannes (851–

863/1446–1458) durmaktaydı. Vukû bulan ilk çarpışmada Şeyh Cüneyd’in ordusu

düşmanını yenmiş ve başkent Trabzon’a doğru büyük bir ilerleme kaydetmiştir. Açık

meydan savaşında yenilen Trebizond R um İmparatoru, gemi ile kaçarak hayâtını

tehlikeden kurtarabilmiş ve Trabzon kalesine sığınmıştır. Trabzon önlerine kadar gelen

Cüneyd’in hızını bu kez Trabzon surları kesmiştir. Aynı günlerde Trabzon’u alabilmek

için birkaç teşebbüs daha yapılmıştır; fakat şehir alınamamıştır. Trabzon’un Safevî

şeyhinin eline geçmesini beklenmedik bir durum önlemiştir. Bu sıralar Osmanlı

Pâdişâhı II. Mehmed’in (855–886/1451–1481) Trabzon’a taarruz amacıyla

görevlendirdiği Hızır Bey ordusunun Ganik üzerinden kuzeye doğru ilerleme haberi

Cüneyd’e ulaşınca, Şeyh Cüneyd bölgeyi terk etmiş ve Akkoyunlu beyi Uzun Hasan’a

(856–883/1452–1478) sığınmıştır195.

6. Cüneyd Âmid’de

Trabzon önlerindeki başarısız teşebbüsten sonra Şeyh Cüneyd’i Âmid

(Diyarbakır) civârında görmekteyiz. Âmid, tarihinin bu devrinde Akkoyunlular’dan

Uzun Hasan’ın kontrolü altında idi. Bölgedeki Türk beylerini etrafına toplayan Uzun

195 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 266-267; Erşahin, Akkoyunlular, s. 166.

 55

Hasan yeni bir devlet tesîs etme çabası içinde idi. Aynı günlerde Uzun Hasan,

Karakoyunlular’a muhâlefet eden tüm kuvvetleri kendi etrafında toplamaya çalışıyordu.

Şeyh Cüneyd’le Cihan Şah’ın siyâsî husûmet içinde olduklarının da farkındaydı.

Bundan başka Şeyh Cüneyd’in Şiî temâyüllü gruplar üzerinde müessir olduğunu da

hesâba katıyordu. Uzun Hasan ve Cüneyd arasındaki yakınlaşma sebeplerini bir tarafa

bırakarak, konunun özüne gelmek gerekirse, Cüneyd’in Trabzon’dan çekilip, Hısnı

Keyf etraflarına yöneldiği esnada Uzun Hasan ona bir mektûp yazmış, dostluk ve saygı

mesajlarını ona iletmiştir196.

Dostluk mesajını kabûl eden Şeyh Cüneyd, Hısnı Keyf’ten Âmid’e hareket

emiş ve burada Uzun Hasan tarafından saygıyla karşılanmış ve misafir olarak üç sene

Uzun Hasan’ın yanında kalmıştır. Uzun Hasan’la Şeyh Cüneyd’in yakınlığı bir evlilik

bağıyla daha da pekişmiştir. Şöyle ki; Cüneyd, Uzun Hasan’ın kızkardeşi Hatîce

Begüm’le evlenmiştir (862/1458)197.

Akkoyunlular tarafından bir misâfir olarak kabûl edilen ve Uzun Hasan’ın

himâyesi altında rahatlayan, dış baskılardan kurtulan Şeyh Cüneyd’in önünde geniş bir

propaganda alanı açılmıştı. Uzun Hasan’ın rızasını da alarak Akkoyunlu ülkesinin her

tarafına yeni müridler kazanmak için halîfeler göndermiştir198.

Akkoyunlu Uzun Hasan ile Osmanlı Pâdişâhı II. Mehmed arasındaki Trabzon

sorununa ilişkin politik gerginlik meydana geldiği günlerde, Şeyh Cüneyd yeniden

Erdebil taraflarında göründü. O n b i r yıl aradan sonra, Şeyh Cüneyd’in yeniden

Erdebil’e dönüşü amcası Şeyh Ca‘fer’i rahatsız ettiği kadar, eski rakîbi Cihan Şah’ı da

endişelendirmişti. Bundan dolayı Cüneyd’in Erdebil civârındaki faâliyetleri Cihan

Şah’ın dikkatini hemen çekmiştir. Tehlikeyi sezen Cihân Şah, bazı önlemler almış ve

196 Söz konusu temînat mektûbu birtakım kaynaklar tarafından teyît edilmemektedir. Örneğin,
Âşıkpaşazâde’ye göre, Uzun Hasan ilk başlarda Şeyh Cüneyd’e düşmanca davranmış, hattâ onu hapse
atmıştır. Şeyh Cüneyd müşterek düşmanları Cihân Şah’a karşı bir müttefik olabileceğini imâ ettikten
sonradır ki Uzun Hasan ona güvenebilmiş ve serbest bırakmıştır. Bkz. Âşıkpaşazâde, Tevârîh-i Âl -i
Osmân, s. 267.
197 Hândemîr, Habîbü’s-siyer, IV, s. 425; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 180; Cemâlî, Teşkîl-i
Devlet-i Safevî, s. 67-68; Dalkesen, “Safevî Propagandası”, s. 5.
198 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 27.

 56

Şeyh Cüneyd’i ikinci kez Erdebil’den uzaklaştırmıştır199.

7. Çerkesler’e Karşı Savaş ve Cüneyd’in Ölümü

Erdebil Tekkesi’nin idâresini yeniden amcasına bırakmak zorunda kalan Şeyh

Cüneyd, bu kez yön değiştirmiş ve kuzeye doğru ilerleyip, Çerkesler’e saldırmıştır

(863/1459). Çerkesler, aynı devirde Kuzey Kafkasya bölgesinde oturuyorlardı ve onlara

giden yol Hazar Denizi’nin batı kenarından ve alınmaz bir kale olarak addedilen

Derbent’ten geçiyordu. Aynı devirde Derbent Kalesi’ni Şirvanşahlar ellerinde

bulunduruyorlardı. Dolayısıyla Çerkesler üzerine yürüyebilmek için Cüneyd’in

Şirvanşahlar ülkesinden geçmesi gerekiyordu. Şirvan şahı olan Halîl, Şeyh Cüneyd’in

geçmişteki faâliyetlerinden haberdar idi ve Cüneyd’in Şirvan’ı ele geçirme

teşebbüsünde bulunabileceği husûsunda endişe duymaktaydı. Bazı araştırmacılar da,

Cüneyd’in amcası Şeyh Ca‘fer’in Şirvanşah’a göndermiş olduğu bir mektûptan söz

etmektedirler. Bu mektûpta Şeyh Ca‘fer, yeğeninin “şeyhlik makâmı”nda

bulunmadığını ve âsî sıfatıyla hemen ortadan kaldırılması gerektiğini talep etmişti200.

Âşıkpâşazâde ise Şirvanşah Halîl’in, Cüneyd’e sefer yapacağı bölge halkının kendi

tebaası olduğunu ve ona haraç verdiklerini bildirdiğini kaydetmiştir201. Cüneyd’in

tuttuğu yoldan dönmeyeceğini anlayan Şirvanşah, ittifâk arayışında bulunmuş ve

Karakoyunlu Cihân Şah’la birleşmiştir202. Cüneyd’in kuvvetleri ile birleşik Şirvan-

Karakoyunlu ordusu arasındaki esas savaş, Samur nehrinin sol sâhilinde Kıpçak Köyü

yakınlığında vukû bulmuştur203. 860/1460 tarihinde meydana gelen savaşta Şeyh

Cüneyd’e bir ok isâbet etmiş ve Safeviyye şeyhi hemen oracıkta vefât etmiştir. Müridler

ise mürşidin ölümünü duyunca bozguna uğramış ve kaçmaya başlamışlar. Savaştan

sonra şeyhin cesedi bir grup müridi tarafından Kurbal, yahut Kurnal denilen bir yere

götürülmüş ve orada defnedilmiştir204.

199 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 34; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 76-77.
200 Erşahin, Akkoyunlular, s. 167; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 35; M. H. Yınanç, “Cüneyd”, s.
244; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 77.
201 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 267.
202 Mahmud İsmayıl, Azerbaycan Tarixi, s. 147.
203 Sara Aşurbeyli, Şirvanşahlar Dövleti, (trc. Azer Bağırov), Bakı: Azerbaycan Dövlet Neşriyyatı, 1997,
s. 297.
204 Gaffârî, Cihân-ı Ârâ, s. 262; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 180–181; Hinz, Uzun Hasan ve
Şeyh Cüneyd, s. 35; Browne, History of Persia, IV, s. 47; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 77;

 57

Erdebil şeyhlerinin devlet adamları ile ilişkilerinin Cüneyd devrinde

başlamadığı kesin olarak bilinmektedir. Ancak Şeyh Cüneyd devri bazı husûslardan

dolayı seleflerinin devirlerinden farklı olmuştur. Şeyh Cüneyd’den evvelkiler din ve

dünya işlerini genellikle birbirinden ayrı tutmaya çalışmışlar. Cüneyd ise tarîkat

tarihinde radikal bir değişiklik gerçekleştirmiş ve bu ikisinin sentezinden oluşan bir

anlayışı uygulamaya koymuş, tarîkatın manevî gücüne siyâsî gücü de ilâve etmiştir.

Dolayısıyla, Şeyh Cüneyd Safeviyye Tarîkatı tarihinde siyâsî isteklerini net olarak açığa

vuran ilk şeyhtir. Bundan dolayı dolaştığı bölgelerde çok sayıda mürid edinmiş ve

onların inançlarına hitâp ederek, onları kendi tarafına kolayca toplayabilmiştir. Hattâ

Anadolu’daki bu aşırı inançlı oymakların Cüneyd’e bağlılığı o kadar ilerlemişti ki, onun

ölümünden sonra, Haydar dört veya beş yaşında bulunduğu günlerde, Tokat taraflarında

gerçek ismi Celâl olan birisi “Şeyh Cüneyd” adı ile ortaya çıkmış ve etrâfına yaklaşık

yirmi bin kişi toplayarak isyân etmişti. İsyân yatırıldıktan sonra, aynı şahıs II.

Mehmed’e getirilmiş ve Cüneyd’i tanıyan kişiler tarafından Cüneyd olmadığı

kanıtlanınca salı verilmiştir205.

Şeyh Cüneyd devrinden başlayarak, tarîkat şeyhine “sultan” lakabı da

takılmıştır. Dolayısıyla askerî bir topluluğun başında bazı bölgelere seferler düzenleyen

Cüneyd’e zamanla “Şeyh Cüneyd” denildiği gibi “Sultan Cüneyd” de denilmiştir206. Bu

vâkıadan da anlayacağımız üzere Cüneyd’in tarîkat başına geçmesi, Safeviyye

Tarîkatı’nda köklü bir değişiklik getirmiştir. Bu değişiklik sadece inanç yönüyle kısıtlı

kalmayıp, siyâsî hayâtta da kendi tesîrlerini göstermiştir.

Uysal, “Şah İsmail”, s. 19.
205 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 267.
206 Parsadust, Şah İsmâîl, s. 134; 140, 142.

 58

B. Şeyh Haydar: “Kızılbaşlık Anlayışı”nın Doğuşu

Şeyh Cüneyd’den sonra Safevî müntesiplerinin Şeyh Haydar etrafında

toplandıkları görülmektedir. Şeyh Haydar devri, Safeviyye Tarîkatı açısından

silâhlanma devri olarak bilinmektedir. Bu devirde Kızılbaşlık anlayışı zühûr etmiş ve

ayrıca Kuzey Kafkasya Bölgesi’ne birkaç askerî sefer düzenlenmiştir.

1. Şeyh Haydar’ın Erken Devir Faâliyetleri

Şeyh Cüneyd’in vefâtından sonra geriye iki oğlu kalmıştır. Onlardan birisi

Çerkes kızından doğmuş olan Hâce Muhammed idi. Diğeri ise Şeyh Cüneyd’in Uzun

Hasan’ın kızkardeşi Hatîce Begüm’le evliliğinden doğan “Haydar” isimli çocuk idi207.

İkinci çocuk, Şeyh Cüneyd’in ölümünden bir ay kadar sonra Âmid’de doğmuştu.

Çocuğa “aslan” manasına gelen “Haydar” ismi verilmiştir. Müteâkip on yıl boyunca bu

çocuğun, yani Haydar’ın Uzun Hasan himâyesinde yetiştiği görülmektedir208. Bu

himâye ve vesâyet vâkıası Haydar’ı çok şanslı kılmış ve çok erken yaşta tarîkat şeyhliği

makâmına yükseltmiştir. Uzun Hasan’ın kendisi de onu Erdebil Tekkesi’ne vâris olarak

görmüş ve onu tekkenin başına getirmeyi tasarlamıştır.

Haydar bu makâma getirildiğinde yaklaşık on yaşında idi. Bu kadar genç bir

yaşta böylesine bir makâma getirilmesi siyâsî bir mercinin isteği doğrultusunda

gerçekleşmişti. Söz konusu durum, Uzun Hasan’ın ona olan güveninin bir göstergesi

idi. Belki de Uzun Hasan, Haydar’ı Erdebil Tekkesi şeyhliğine oturtmakla, devrin

büyük güç odaklarından birisini kendi kontrolü altında tutmak istemişti. Nitekim bu

uzun vadeli siyâset birkaç kez işe yaramıştır. Örneğin; Uzun Hasan’ın Timurîler’den

olan Ebû Saîd (855–874/1451–1469) ile savaşında (874/1469) Haydar’ın müridleri

Akkoyunlu safında yer almışlardı.

Haydar’ın tarîkat merkezine yönelip şeyhliğe oturduğu sıralarda tarîkat işlerini

Şeyh Ca‘fer yürütmekteydi. O, Haydar’a verilen bu değeri, her ne kadar kıskançlıkla

karşılamış olsa da yapabileceği bir şey yoktu. Zira, eskilerden beri, Haydar’ın babası

207 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 267.
208 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 57; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 35–36; Brockelmann,
İslam Ulusları, s. 261; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 78.

 59

Şeyh Cüneyd Akkoyunlu yandaşlı mevkii ile biliniyordu. Osya ki Şeyh Ca‘fer bu

süreçte önce Akkoyunlular’ın ezeli rakîbi olan Karakoyunlu Devleti’nin tarafını, sonra

ise Timurîler’den Ebû Saîd tarafını tutmuştur. Bu tarihî düşmanlığı es geçen Uzun

Hasan’ın Şeyh Ca‘fer’e Haydar üzerinde hâmilik hakkı tanıdığı da görülmektedir209. Bu

hâmîlik durumu onun (Şeyh Cafer’in) vefâtı ile son bulmuştur210.

Haydar, Cüneyd’in müridleri tarafından büyük heves ve şevkle tarîkat şeyhi

olarak kabûl görmüş ve Uzun Hasan’ın onu şeyh yapma girişimi onları yeterince

memnûn etmiştir. Aslında müridler de Şeyh Cüneyd’in katlinden kısa bir süre sonra

Cüneyd’in büyük oğlu Hoca Mehmed’i bertaraf etmiş ve annesi aracılığıyla Akkoyunlu

soyuna bağlanan küçük oğul Haydar’ı kendilerine muktedâ addedip onun etrafında

toplanmaya başlamışlardır211.

Şeyh Haydar’a babasından şu üç mîras kalmıştı: 1. Tarîkatın rûhânî liderliği. 2.

Gâzî sûfilerden oluşan ordu komutanlığı. 3. Akkoyunlu yönetici âilesinin ona ve

tekkeye gösterdiği itibâr ve ihtimâm212.

Şeyh Haydar bu miraslara çok önem vermiştir. Nitekim Şeyh Haydar’ın yaptığı

ilk icraât Akkoyunlular ile askerî ve siyâsî birliği korumak olmuştur. Bu birlik, Uzun

Hasan’ın Trebizond İmparatoru Calo Johannes’in kızı Despina Hatûn (Katerina)213 ile

evliliğinden doğan kızı Âlemşah Beyim214 ile nikâh sonucunda daha da pekişmiştir215.

209 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, Azerbaycan Tarixi, (ed. Z. M. Bünyadov, Y. B.
Yusifov), Bakı: Azerbaycan Dövlet Neşriyyatı, 1994, s. 395.
210 Şeyh Cafer’in ölüm tarihi kesin olarak bilinmemektedir. Yılmaz Öztuna’ya göre, Şeyh Cafer tahmînen
880/1475’te vefât etmiştir. Bkz. Öztuna, Türkiye Tarihi, II, s. 194.
211 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 181; M. H. Yınanç, Haydar’ın Şeyh Cüneyd’in vasiyeti üzerine
bu makâma getirildiğinden bahsetmiş olsa da, Cüneyd’in ölümü sırasında Haydar’ın hâla doğmamış
olduğu gerçeği bu durumu imkânsız hâle getirmektedir. M. H. Yınanç’ın aynı mevzûdaki fikirleri için
bkz. M. H. Yınanç, “Cüneyd”, s. 245.
212Allouche, Osmanlı-Safevî İlişkileri, s. 57; Öngören, “Sünni Bir Tarikattan Şii Bir Devlete”, s. 85.
213 Despina Hatun (Katerina) Trebizond Rum İmparatoru Calo Johannes’in kızı olup, 1458 yılında
Akkoyunlu beyi Uzun Hasan’la nikâhlanmıştı. Bu evlilikten Uzun Hasan’ın üç kızı ve bir oğlu olmuştur.
Katerina ömrünün sonuna kadar Hıristiyan olarak yaşamış ve Hıristiyan olarak da ölmüştür. Mezarı
Diyarbakır’daki Aya Yorgi Kilisesi’nin bahçesindedir. Bkz. Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s.
75.
214 Uzun Hasan’ın bu kızı Marta ve Halîme adlarıyla da tarihî kayıtlara geçmiştir. Aynı mevzûda ayrıntılı
bilgi için bkz. Aşurbeyli, Şirvanşahlar Dövleti, s. 302; Browne, History of Persia, IV, s. 47; Hicâzîfer,
Şah İsmâîl, s. 36; Parsadust, Şah İsmâîl, s. 143; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 82.
215 Hândemîr, Habîbü’s-siyer, IV, s. 427; Gaffârî, Cihân-ı Ârâ, s. 262; Solakzâde Mehmed Hemdemî
Çelebî, Târîh, İstanbul: Mahmûd Bey Matbaası, 1298, s. 315; Savory, Iran, s. 18; Cemâlî, Teşkîl-i Devlet-
i Safevî, s. 76; Sümer, Safevî Devleti’nin Kuruluşu, s. 12; Erşahin, Akkoyunlular, s. 168; Hicâzîfer, Şah

 60

Bu evlilikten sonra Şeyh Haydar’ın faâliyetlerinde genişleme meydana gelmiştir. Bu

faâliyetler, babası Cüneyd’in tasarlayıp gerçekleştirmeye çalıştığı muhayyile ile

paralellik arz etmekteydi. Önceki devirde Şeyh Cüneyd’in planlarının suya düşmesi,

Safeviyye’nin askerî yönden yayılmasını duraklatmıştı. Oğlu Haydar’ın Akkoyunlu

pâdişâhı Uzun Hasan’ın desteğini de arkasına alarak faâliyetlere başlaması, bu

yayılmayı yeniden harekete geçirmiştir.

Aynı günlerde Erdebil’e çok sayıda mürid akın etmiştir. Bu müridler,

çoğunlukla Karaman, Tekke, Hamid bölgelerinden, Suriye’nin Şam havâlisinden, Gîlân

ve Talış, yani Hazar Denizi’nin güneybatı taraflarından geliyorlardı216. Müridler

Erdebil’e uğrayıp şeyhlerini ziyâret ediyorlardı. Şeyh Haydar da burada onları özel bir

denemeye tâbi tutuyor ve onlardan yetenekli olanları bir süreliğine tarîkat merkezinde

tutuyordu. Burada onları husûsî bir talîme tâbi tutup yetiştiriyor ve sonra “halîfe”

unvânıyla memleketlerine gönderiyordu. Halîfeler kendi memleketlerine döndükten

sonra, oralarda tarîkat lehinde teblîğât yapıyorlardı. Bu teblîğâtlar tarîkata maddî ve

manevî yardım toplama amacı güdüyordu. İran’da pek az mensûbu bulunan tarîkatın

başı Azerbaycan’ın Erdebil şehrinde, gövdesi ise Anadolu’da bulunuyordu217. Hattâ bu

kadar zahmete katlanıp Erdebil’e gideceklerine, Medine’ye gidip, Hz. Peygamber’in

türbesini ziyâret etmelerini tavsiye eden Sünni komşularına: - “Biz diriye varırız, ölüye

değil.” diye cevâp veriyorlardı218.

Tarihin bu devrinde Safeviyye Tarîkatı’nın tamâmen siyâsîleşip askerî bir

tarîkata dönüştüğü görülmektedir. Şeyhliğinin ilk devrinden itibâren Haydar’ın kendisi

de Erdebil’e akın eden bu ziyâretçilerden müteşekkil devâmlı silâh taşıyan bir ordu

teşkîl etme çabası içinde i di. Tarîkat ordusuna silâh temîn etmek için Şeyh’in bizzât

çalıştığı, kılıç ve kalkan imâlâtına özel önem verdiği rivâyet edilmektedir219.

İsmâîl, s. 36; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 82; Dalkesen, “Safevî Propagandası”, s. 7.
216 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 63; Dalkesen, “Safevî Propagandası”, s. 7.
217 Kılıç, Kanunî Devri, s. 32; Sümer, Safevî Devletinin Kuruluşu, s. 12; Öngören, “Sünni Bir Tarikattan
Şii Bir Devlete”, s. 85.
218 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 268; Öngören, “Sünni Bir Tarikattan Şii Bir Devlete”, s. 89;
Şahin Fazil Ferzelibeyli, Azerbaycan ve Osmanlı İmperiyası, Bakı: “Kür” Neşriyyatı, 1999, s. 125;
Sümer, Safevî Devletinin Kuruluşu, s. 12; Kılıç, Kanunî Devri, s. 27-28; Birdoğan, Şah İsmail Hatai, s.
21; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 87; Uysal, “Şah İsmail”, s. 24.
219 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 58–59; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 83.

 61

Şeyh Haydar’ın silâhlanma ve üniformalı muhâripler toplama teşebbüsünün

888/1483 yılında askerî bir seferle sonuçlandığı görülmektedir. Yirmi iki yaşında olan

Şeyh Haydar, babasının yolunu tâkip ederek ilk seferini Çerkesler’e karşı tevcîh

etmiştir220. Seferin, ganîmet kazanma akını olarak tasarlandığı varsayılmaktadır.

Haydar’ın intikâm peşinden koşarak, babasının kâtillerine karşı savaş başlatmış olduğu

da muhtemel bir görüştür221. Bu savaştan başarı ve çok sayıda esîrle dönen Şeyh

Haydar, 892/1487 tarihinde aynı bölgeye ikinci bir sefer daha yapmış ve bu seferden de

yaklaşık altı bin civârında esîrle dönmüştür222.

Safeviyye’nin bu kadar hızlı bir yol katedip, askerî tarîkata dönüşmesi, doğal

olarak dönemin Akkoyunlu pâdişâhı Sultan Yakûb’da şüphe ve telaş uyandırmıştır.

Saraydaki bir toplantı esnasında Şeyh Haydar’ın seferlerinden söz açılıp, saray

erkânının kaygısı dile getirilince hükümdar, şeyhin hemen başkent Tebriz’e gelmesini

emretmiştir. Şeyh Haydar sırtında eski bir kaftan, başında kirli bir tâc olduğu hâlde

berâberinde iki yahut üç müridle başkente gelmiş ve Şah Hüseyin Celâyir’in

vakıflarından olan bir zâviyeye yerleşmiştir. İlk gün Akkoyunlu ileri gelenlerinden

müteşekkil kalabalık bir grup burada onu ziyâret etmiştir. Ertesi gün Şeyh Haydar,

hükümdar tarafından kabûl edilmiş ve aralarında bir konuşma cereyân etmiştir.

Akkoyunlu sarayına hâkim olan görüş, Şeyh Haydar’ın aynı temâyüllü seferlerden men

edilip Erdebil’den çıkarılması ve her şeyden önce Anadolu’daki kalabalık taraftarları ile

alâkalarının kesilmesi yönünde idi223. Bunlar yapılamazsa kısa bir süre sonra Haydar’ın

merkezî hükümete karşı ayaklanacağı beklenir bir durumdu224. Aslında Şeyh Haydar,

888/1484’de böyle bir teşebbüste bulunmuştu. Aynı yıl Maku bölgesinde Akkoyunlu

Devleti’ne karşı bir isyân çıkmış ve Şeyh Haydar da bu isyânı başından beri

desteklemişti. Bu amaçla Topal Ahmed’e kendi adamını göndermiş ve işbirliği

teklifînde bulunmuştu225. Bu ve benzeri teşebbüslerin doğurduğu olumsuz havaya

220 Şeyh Haydar’ın bu ilk seferi ve sonuçları hakkında ayrıntılı bilgi için bkz. Hinz, Uzun Hasan ve Şeyh
Cüneyd, s. 69–70.
221 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 53, 59.
222 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 60; Aşurbeyli, Şirvanşahlar Dövleti, s. 303; Ekinci, “Erdebil
Tekkesi’nin Kuruluşu”, s. 88.
223 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 60; Dilaver Akkoyunlu, Akkoyunlular ve Bayburt, Ankara:
[y.y.], 1992, s. 126.
224 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 70.
225 İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 16; S. A. Memmedov, “Azerbaycanın Feodal

 62

rağmen, Sultan Yakûb bu defa yeğenine karşı müsâmahalı davranmış, ondan mutlak

itaât ve sadâkat yemîni istemiştir. Akkoyunlu sultanının isteği üzerine bir Kur’an

getirilmiş, Kâdı Safiyyüddin Îsâ huzûrunda Şeyh Haydar’a yemîn ettirilmiştir226. Yalnız

bundan sonra Haydar serbest bırakılmış ve huzûr içinde Erdebil’e dönmüştür227.

2. Şirvan Seferi ve Şeyh Haydar’ın Ölümü

Erken devir Safeviyye Tarîkatı askerî birliklerinin kuzey rotasını tâkip ederek

Çerkesler üzerine seferler düzenlediklerini yukarıda zikretmiştik. Ne var ki bu seferler

sırasında Derbend’e ulaşıp Çerkesler’e uğrayabilmek için Safeviyye Tarîkatı

askerlerinin Şirvanşahlar Devleti’nin228 kontrolünde olan Şirvan Bölgesi’nden229

geçmeleri gerekiyordu. Nitekim önceki yıllarda Şeyh Cüneyd de bu yolu tâkip ederek

Şirvan’a uğramış ve burada katledilmiştir. Sonraki devirde Cüneyd’in oğlu Haydar da

bu yol tâkip edip Çerkesler üzerine yürümüştür. Ancak Akkoyunlu Sultanı Yakûb onun

faâliyetlerini sınırlamış ve Çerkesler üzerine yapılacak olan fetih faâliyetlerini

yasaklamıştır. Sonraki yıllarda ise hiçbir engelin Şeyh Haydar’ın önünü kesemediği ve

yeniden Şirvan üzerinden Çerkesler üzerine sefer düzenleme teşebbüsünde bulunduğu

görülmektedir. Ancak, bu defa ihtiyâtlı davranmış ve Akkoyunlu pâdişâhının

müsâadesini alma gereksinimi duymuştur.

Dövletleri”, Azerbaycan Tarixi, (ed. Z. M. Bünyadov, Y. B. Yusifov), Bakı: Azerbaycan Dövlet
Neşriyyatı, 1994, s. 391.
226 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 61; Parsadust, Şah İsmâîl, s. 149; Erşahin, Akkoyunlular, s. 168;
Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 88.
227 Şeref Han Bitlisî, Akkoyunlu Sultanı Yakûb’un Şirvan hükümdârı Ferruh Yesâr’ın kızı ile evlendiğini
kaydetmiştir. Yine Şeref Han’ın kayıtlarına göre Sultan Yakûb, eşinin hatırını hoş etmek için Şirvan
üzerinden Çerkesler’e karşı cihâda giden Şeyh Haydar’ı bu seferlerden menetmeğe çalışmıştı. Bkz. Şeref
Han, Şerefname, s. 135.
228 Siyâsî açıdan Şirvan bölgesinin tarihi Şirvanşahlar Devleti’nin tarihi ile neredeyse özdeşleşmiş gibidir.
Bu devletin tarihi genel olarak dört devre ayrılmaktadır: Erken Devir Şirvanşahlar, Mezyedîler,
Kesrânîler ve Derbendîler devri. Bu mevzûnun tetkîk alanına giren devir ise son Şirvanşahlar, yani
Derbendîler devridir. Coğrafî açıdan ise Şirvan, Kür nehrinden Derbend kalesine kadar olan toprakları
kapsayan bir vilâyet olup, günümüzde Azerbaycan Cumhuriyeti sınırları içinde bulunmaktadır. Şirvan
bölgesi ve Şirvanşahlar Devleti hakkında ayrıntılı bilgi için bkz. Müneccimbaşı, Sahâifü’l-ahbâr, III, s.
177-179; Sara Aşurbeyli, Şirvanşahlar Dövleti, (trc. Azer Bağırov), Bakı: Azerbaycan Dövlet Neşriyyatı,
1997; Sara Aşurbeyli, Bakı Şeheri Tarixi, (trc. Azer Bağırov), Bakı: Azerbaycan Dövlet Neşriyyatı, 1998;
W. Barthold, “Şirvan”, İA, XI, s. 572; W. Barthold, “Şirvanşah”, İA, XI, s. 573; “Şirvan”, ASE, X, s. 540;
“Şirvanşahlar”, ASE, Bakı 1987, X, s. 542.
229 Şirvan kelimesi “aslanlar dîyârı”, “aslanlar meskeni” manalarına gelmektedir. Günümüzde
Azerbaycan, Orta Asya, İran ve Kuzey Irak’ta da aynı ismi taşıyan yer isimlerine tesâdüf etmek
mümkündür. Ayrıntılı bilgi için bkz. “Şirvan”, ASE, Bakı 1987, X, s. 540.

 63

893/1488 yılı başlarında, Sultan Yakûb’un halası Hatîce Begüm, o günlerde

Kum’da bulunan Akkoyunlu pâdişâhına gitmiş ve oğlu Haydar için Çerkesler’e karşı bir

askerî sefer düzenleme izni istemiştir230. Yeğeninin yemînine güvenen Sultan Yakûb,

ona sefer izni vermiş, aynı zamanda kayınpederi Şirvanşah Ferruh Yesâr’a (869–

906/1465–1500) bir mektûp göndererek Şeyh’in yapacağı cihâdda ona yardımcı olmayı

istemiştir231. Annesinin olumlu bir haberle Erdebil’e dönüşü Şeyh Haydar’ı çok

memnûn etmiş ve tüm müridlerini toplayarak harekete geçmiştir. Şirvan’a doğru

yolculuğu sırasında esâs hedeften saparak Gence ve Berde arasında yerleşen Cerabert

Kalesi’ne saldırmış ve burada yaşayan zımmîleri esîr almıştır232. Devâmında Kür

Nehri’ni geçip Mahmûdâbâd’a doğru ilerlemiştir. Şirvanşah’a da bir elçi göndererek

Çerkesler’e karşı cihâd ilân etmiş olduğunu ve Sultan Yakûb’un fermânı mûcibince

Derbend üzerinden adı geçen bölgeye serbest geçmesinin temîn edilmesini talep

etmiştir233. Aslında bu elçi bir casus idi. Şirvan ülkesinde gözlemlerde bulunup,

Şirvanşah Ferruh Yesâr’ın savaşa ne kadar hazır olup olmadığı husûsunda Şey Haydar’a

bir rapor hazırlaması gerekirdi. Şeyh Haydar da bu rapor doğrultusunda bir faâliyet

planı hazırlamayı düşünüyordu. O sıralar, memleketi barış ve sükûn içinde olan Ferruh

Yesâr’ın ordusu memleketin farklı köşelerine dağılmıştı. Şirvanşah’ın yanında yalnız

birkaç emîr ve saray muhâfızları vardı.

Şeyh Haydar’ın casusu başkent Şemahi’ye vardığı sırada Şirvanşah,

çocuklarından birkaçının düğün işleriyle uğraşmaktaydı. Gelen elçi misâfir olarak

ağırlanıp kendisine hil‘at, at ve silâh hediye edilmiş ve Haydar’ın talepleri dikkatle

dinlenmiştir. Sonraki günlerde aynı muâmeleyle uğurlanan Safeviyye elçisinin yanında

Şirvanşah’ın cevâbını götüren bir de Şirvan elçisi vardı. Elçiler Şeyh Haydar’ın

ordugâhına vardıktan sonra Safeviyye şeyhi kendi elçisinin raporunu değerlendirmiş ve

bu rapor doğrultusunda Şirvan’a saldırmak için uygun zaman ve koşulun oluştuğu

kanısına vararak, yeni bir faâliyet planı hazırlamıştır234.

230 Parsadust, Şah İsmâîl, s. 152.
231 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 61; Aşurbeyli, Şirvanşahlar Dövleti, s. 303; Parsadust, Şah
İsmâîl, s. 149–150; Hicâzîfer, Şah İsmâîl, s. 37.
232 Aşurbeyli, Şirvanşahlar Dövleti, s. 303.
233 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 62; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 71–72.
234 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 62; Akkoyunlu, Akkoyunlular ve Bayburt, s. 126.

 64

Ferruh Yesâr’ın elçisine ise fenâ muâmele edilmiştir. Cüneyd’in kâtilleri ile

hesaplaşma vaktinin yetiştiğini efendisine söylemesi elçiye tenbih edilerek, ülkesine

gönderilmiştir. Yaya olarak gönderildiği için elçi başkent Şemahi’ye Haydar’ın tayîn

ettiği vakitten bir gün önce ulaşabilmiştir. Haber karşı tarafta şok etkisi yapmış235 ve

Şirvanşah’ı çok zor durumda bırakmıştır. Âilesini Gülistan Kalesi’ne gönderen Ferruh

Yesâr, Şeyh Haydar’a karşı direnip, başkent Şemahi’yi savunmaya çalışsa da buna

muvaffak olamamıştır236. Şeyh Haydar’ın kuvvetleri tarafından mağlûp edilen Ferruh

Yesâr, Gülistan Kalesi’ne çekilmiştir237. Bunun üzerine Haydar da, Gülistan Kalesi’ni

muhâsara etmiştir238. Muhâsarada olan Ferruh Yesâr’ın Sultan Yakûb’dan yardım

istemek dışında yapabileceği bir şey yok idi. Bundan dolayı Sultan Yakûb’u durumdan

haberdar etmiş ve yardım talebinde bulunmuştur239.

İsyânkâr yeğenini cezalandırmak için harekete geçen Sultan Yakûb, Veli Ağa

komutanlığında bir öncü bölük göndermiş240 ve kendisi de Erdebil üzerine yürümüştür.

Bu ilk önlemler sayesinde Sultan Yakûb, beklenmedik bir duruma karşın, Haydar’ın

esâs güç merkezi olan Erdebil şehrini kendi kontrolü altına almış oluyordu.

Gülistan’ı muhâsara eden Şeyh Haydar, Sultan Yakûb’un gönderdiği orduyu

karşılamak üzere geri çekilince, Şirvanşah bunu düşman ordusunun cesâretsizliği olarak

değerlendirmiş ve onu tâkibe koyulmuştur. Ancak Akkoyunlu öncü bölüğünü yenilgiye

uğratan Şeyh Haydar’ın yeniden Şirvanşah üzerine yürümesi haberini duyunca

yakındaki Sulut Kalesi’ne sığınmaktan başka bir çare bulamamıştır.

Şeyh Haydar’ın kazandığı bu zaferler kalıcı olmayıp, hiçbir kesin sonuca

götürmüyordu. Bundan dolayı alternatif hareket planı hazırlayıp, Derbent üzerinden

güneye doğru, Tabersaran Vilâyeti’ne kaçmaya teşebbüs etmiştir. Derbent muhâfızları

235 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 62.
236 İbn Ruzbihân, Haydar taraftarlarının başkent Şemahi’yi ele geçirdikten sonra şehirde katliâm ve
yağma yaptıklarından genişçe bahsetmektedir. Bkz. İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 63.
237 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 72; Akkoyunlu, Akkoyunlular ve Bayburt, s. 126–127.
238 İbn Ruzbihân, Gülistan muhâsarasında Şeyh Haydar’ın toplardan istifâde ettiğini kaydetmektedir. İbn
Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 63.
239 Gaffârî, Cihân-ı Ârâ, s. 262; Hândemîr, Habîbü’s-siyer, IV, s. 434–435; Müneccimbaşı, Sahâifü’l-
ahbâr, III, s. 177; İsmail Hakkı Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri,
Ankara: Türk Tarih Kurumu Basımevi, 1969, s. 195; Hicâzîfer, Şah İsmâîl, s. 37; Parsadust, Şah İsmâîl, s.
152; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 89.
240 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 64.

 65

ise bu geçişi engellemişlerdir. Bundan dolayı Derbend’in fethiyle uğraşan Şeyh Haydar,

bu planı da gerçekleştirememiştir. Sulut Kalesi’nden çıkan Ferruh Yesâr’la ile

Süleyman Bicenoğlu komutanlığındaki Akkoyunlu ve Şirvan ordularının onun üzerine

yürümesi, Şeyh Haydar’ın Debend’i ele geçirme teşebbüsünü engellemiştir. Bunun

üzerine Şeyh de Derbent muhâsarasından vaz geçmiş ve müttefik kuvvetler üzerine

yürümüştür241.

29 Receb 893/9 Temmuz 1488’de taraflar arasında Taberseran hudûtlarında

yerleşen Elburz Dağı eteğindeki Dartanat Köyü yakınlarında savaş vukû bulmuştur242.

Bu savaş Şeyh Haydar’ın sonu olmuştur. Şöyle ki; Safeviyye şeyhi savaş meydanında

maktûl düşmüştür. Şeyhlerinin maktûl düştüğünü gören Safevîyye müridleri bozguna

uğramış243 ve kaçmaya başlamışlardır. Şeyh Haydar’ın kafasını kesen Alî Ağa ise onu

Sultan Yakûb’a götürmüştür244. Hükümdarın emri ile Şeyh Haydar’ın kafası Tebriz

sokaklarında teşhîr edilmiştir245. İbn Ruzbihân göre Haydar’ın kafası iki gün başkentte

teşhîr edilmiş ve sonra annesine gönderilmiştir246. Tabersaran Savaşı’ndan geriye kalan

bir grup mürid ise Şeyh Haydar’ın başsız cesedini bulup yıkamış ve kefene sararak

Taberseran Vilâyeti’nin Dehkendi Kazası’nın Elfendiyar Köyü’nde toprağa

gömmüştür247.

Haydar’ın ölüm haberi komşu ülkelerde, özellikle Osmanlı ülkesinde derin

yankı uyandırmıştır. Şeyh Haydar’ın ölümü sonrasında II. Bâyezid’e mektûp yazan

Sultan Yakûb, şeyhin bir intikâm peşinden koşarak Şirvan’a saldırdığını belirtip,

241 Sarwar, History of Shah Ismail, s. 25.
242 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 67; Uysal, “Şah İsmail”, s. 27.
243 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 181; Uzunçarşılı, Anadolu Beylikleri, s. 195.
244 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 69; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 103; Hicâzîfer, Şah
İsmâîl, s. 38; Parsadust, Şah İsmâîl, s. 154; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 90.
245 Safeviyye müntesiplerinden birisi bu kafayı almış ve muhâfaza etmiştir. 907/1501 yılında Şah İsmâîl,
muzafferâne şekilde Tebriz’e girence, aynı mürid de bu kafayı Şâh İsmâîl’e takdîm etmiş ve bunun
karşılığında büyük bir mükâfat almıştır. Bkz. Akkoyunlu, Akkoyunlular ve Bayburt, s. 127; Parsadust,
Şah İsmâîl, s. 154; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 90.
246 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 69.
247 Şeyh Haydar’ın savaştan sonra defnedildiği yer hakkında farklı görüşler mevcûttur. Son devir
araştırmalarına göre Şeyh Haydar’ın cesedi, Azerbaycan Cumhuriyeti’nin Abşeron bölgesinin Tıhlı
Köyü’nde toprağa gömülmüştür. Bkz. Nağıyev, Qızılbaşlıq, s. 24; “Şeyx Heyder”, ASE, Bakı 1987, X, s.
488. Bu olaydan yaklaşık yirmi iki yıl sonra (915/1509), Şâh İsmâîl, Şirvan’a karşı ikinci seferini yaptığı
günlerde babasının Taberseran’daki mezarını bulmuş ve Erdebil’e taşıtıp ecdâdının kabirlerine yakın bir
yerde, Kiyav’da muhteşem kubbeli bir türbeye defnetmiştir. Bkz. Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 36;
Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 76; Browne, History of Persia, IV, s. 48–49; R. M. Savory,
“Haydar”, EI², Leiden 1971, III, s. 316.

 66

Şirvanşah’ın yardım talebi üzerine bu şer topluluğunun def‘i için Süleymân Bey

komutanlığında bir ordu gönderdiğini, harp esnasında şeyhin maktûl düştüğünü ve bu

işin tüm İslâm ümmetine fayda sağlayacağını bildirmiştir248. Sultan Yakûb’a gönderdiği

cevâp mektûbunda bu durumdan memnûniyetini açıkca izhâr eden II. Bâyezîd ise

Haydar taraftarlarını sapık bir güruh olarak nitelendirmiş ve onlara beddua etmiştir249.

Dolayısıyla II. Bâyezîd de kuvvetli bir ordu ve geniş bir ülkeye sâhip olmasına rağmen,

Haydar’ın gittikçe sınırları genişleyen siyâsî faâliyetlerinden rahatsızlık duymuştur.

Aslında aynı günlerde tarîkatın Anadolu’da geniş revâç bulmasında II. Bâyezid’in

gevşek idâresinin de pek mühim bir rolü olmuştur.

Şeyh Haydar devri, Safeviyye Tarîkatı açısından siyâsî ve dinî otoritenin tek

merkezde bütünleşme safhası olarak görülmektedir. Uzun Hasan’ın kızı ile evlilik

tarîkatın nüfûz alanını genişlettiği gibi, bu âileye siyâsî bir yetki de vermiştir. Haydar’ın

çocukları artık dinî bir otoritenin avantajını kullanmakla berâber, Akkoyunlu Pâdişâhı

Uzun Hasan’ın torunları olmaları hasebiyle siyâsî mefkûreyi de benimsemişlerdi. Şeyh

Haydar ayaklanması Safevî âilesinin siyâsî güç olarak tezâhür edip teşekkül bulma

yolunda ikinci çabası idi. Bu çaba da bir önceki çaba gibi başarısızlıkla sonuçlanmıştır.

Şeyh Haydar’ın karakteri hakkında çeşitli tasvîrler yapılmıştır. Onun kişisel

huylarından bahseden İbn Ruzbihân, şeyhi devlet otoritesine karşı ayaklanmış bir eşkıya

veya âsi olarak nitelendirmektedir250. Bundan başka onun cesûr olduğunu ve devrinin

savaş âletlerini (ok, yay ve kılıcı) iyi kullandığını da belirtmektedir251.

Şeyh Haydar’ın Âlemşah Beyim ile olan evliliğinden Sultan Alî, İbrâhîm ve

İsmâîl isimli üç erkek çocuk doğmuştur252. Bu evlilikten aynı zamanda üç kız çocuk da

doğmuştur253. Çağdaş Safevî araştırmacılarından Ghulam Sarwar ise yukarıda isimleri

zikredilen çocuklardan başka, Şeyh Haydar’ın başka bir evlilikten Muhammed Mirza,

248 Feridun Bey, Münşeât, I, s. 309–311; Abdülhüseyin Nevâî, Esnâd-ü Mükâtebât-ı Târîh-i İrân ez Tîmûr
tâ Şâh İsmâîl, Tahran: İntişârât-ı İlmî ve Ferhengî, 1370/1991, s. 615-619.
249 Feridun Bey, Münşeât, I, s. 312; Allouche, Osmanlı-Safevî İlişkileri, s. 64; Nevâî, Esnâd-ü Mükâtebât,
s. 620-623.
250 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 63–64.
251 a.e., s. 59.
252 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 181; Vehbî, Meşâhîr-i İslâm, II/15, s. 457; Hicâzîfer, Şah
İsmâîl, s. 36.
253 Browne, History of Persia, IV, s. 48.

 67

Süleymân Mirza, Hasan Mirza ve Dâvûd Mirza adlı dört oğlunun da olduğunu

belirtmektedir254.

3. “Kızılbaşlık Anlayışı”nın Ortaya Çıkışı

 “Kızılbaşlık” anlayışının doğuşu ve Safeviyye Tarîkatı’na haml olunması

Safevî araştırmacılarını ilgilendiren ehemmiyetli mevzûlardan biridir. Mevzûbâhis

mesele kendi berâberinde birtakım soruları da güncelleştirmektedir: XVI. yüzyıldan bu

yana Osmanlı kaynakları ve bu alanda yapılmış olan tetkîk eserlerde menfî anlamda

kullanılan bu kelime ne anlama gelmektedir? Ne zaman ve nasıl vukû bulmuştur? Ve bu

kavram Safevîler açısından ne manaya gelmeketdir?

Yukarıda belirtilen sorular bu kısmın araştırma konusunu teşkîl edecektir.

“Kızılbaşlık” anlayışının köklü bir mâzîye sâhip olduğu kesindir. Örneğin, Altaylı

Şamanlar dinî ayinler sırasında hayvan derisinden yapılan ve göğüslüğü açık olan cübbe

giymişler ve başlarına üzerinde dağ tavuğu tüyü bulunan “kırmızı külâh” takmışlar.

Tarihte kırmızı sarık kullanan ve benzer giyim kuşamları olan başka gruplar da

olmuştur. Sasanîler devrinde mevcût olan Zerdüşt dininin taraftarları ve İslâm devrinde

zuhûr eden Bâtınîler buna birer örnek teşkîl eder. Bundan başka Hürremîler Hareketi ve

onun başçısı Bâbek el-Hürremî’nin (ö. 223/838) de aynı renkte sarık kullandığı ve aynı

motifli elbise giydiği bilinmektedir. Sonraki devirlerde Safevîler’in atası olarak

zikredilen Fîrûz Şah da “Zerrîn Kulâh” lakabıyla anılmaktadır255. Farsça’da “zerrîn”

“kızıl”, “kulâh” ise “börk, başlık” manasına gelmektedir. Bu vâkıadan hareketle “Zerrîn

Kulâh” isminin “kızıl börk”, yani “kızıl başlık taşıyan şahıs” manasına geldiği

söylenebilir. Fîrûz Şah’ın bu lakapla anılmasının sebebi onun böyle bir başlık giymesi

ile yakından alâkalı olduğu muhtemel bir görüştür.

Yukarıda verilen bilgiler Kızılbaşlık alâmetlerinin önceki devirlerde de

kullanımda olduğunu göstermektedir. Ancak Safevîler öncesinde bu alâmetlerin belli bir

topluluğa atfedilmek yolu ile terimleştiği söylenemez. Gerçekte aynı alâmetlerin

görünümü olan “Kızılbaşlık” kelimesi Safevîler’in faâl propaganda faâliyetleri sonunda

254 Sarwar, History of Shah Ismail, s. 26.
255 İbn Bezzâz, 896/1490 nüshası, vrk. 7a; Gaffârî, Cihân-ı Ârâ, s. 258; Vehbî, Meşâhîr-i İslâm, II/15, s.
450; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 83.

 68

terimleşm i ş v e çok sayıda taraftar topluluğuna haml olunmuştur. Bu kavramın

Safeviyye Tarîkatına bağlı topluluğuna atfı Şeyh Haydar döneminde başlamıştır. Çünkü

“Kızılbaşlık” anlayışını, “Kızılbaş” adını, Kızılbaş giyim, kuşamını Safeviyye

müntesipleri arasına sokan ilk şeyh, Haydar olmuştur. Bu tatbikâtın başlangıç tarihi,

Haydar’ın Şirvan üzerine seferinden önceki devire tesâdüf etmektedir256. Bu tatbîkatın

başlaması bir menkibeye bağlanmaktadır. Rivâyetlere göre rüyasında Hz. Alî’yi gören

Şeyh Haydar, onun isteği doğrultusunda böyle bir tatbîkâta baş vurmuştur257. Bu

rüyâdan sonra Şeyh Haydar da Safeviyye Tarîkatı’na bağlı tüm müridlerin bu kırmızı

sarığı kullanmalarını emretmiştir258. Bu fermân sonunda çok sayıda kişinin bu yeni

tatbîkâta tâbi olduğu ve bu başlıkları giydikleri görülmektedir. Bu tatbîkât sonrasında

Safevî müntesiplerinin kesin bir şekilde Kızılbaş nâmıyla anıldıkları da bilinmektedir259.

Bu giyimi ilk kuşanan kişinin, Haydar’ın bizzât kendisi olduğu söylenmektedir260.

Şirvan’dan geçerek Çerkesler’e karşı yaptığı ikinci seferden sonra âcilen Tebriz’e

çağrılan Şeyh Haydar, Akkoyunlu Sultanı Yakûb’un huzûruna da bu kıyâfetle

çıkmıştır261.

Kızılbaşlığın ilk belirgin alâmetleri onların giyim, kuşamlarında görülmektedir.

Safeviyye müridleri on iki püsküllü kırmızı külâh giymekteydiler. Bu yeni külahın on

iki püskülü Şiîliğin on iki imâmına nisbet edilmekteydi. Sonraki yıllarda bu külâhlar

“Tâc- ı Haydar” adını almıştır262. Bu tâcı giyenler, sakallarını kesiyor, bıyıkları ise

uzatıyorlardı. Tıraş sırasında başlarında bir tutam tüy tutuyorlardı263. Dolayısıyla

Kızılbaşlığın ilk belirgin alâmetleri giyim-kuşamda aksini bulmuştur.

İlk başlarda Safeviyye Tarîkatı’na bağlı müridlerin simgesi olan bu kıyâfet,

sonraki yıllarda Anadolu, Suriye ve İran coğrafyasına taşınmış ve aynı bölgelerde

256 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 181.
257 Cl. Huart, “Haydar”, İA, İstanbul 1964, V/1, s. 387; Savory, “Kizil-Bash”, EI², Leiden 1979, V, s. 243.
258 Süleyman Eliyarlı, “Qurtuluş Herekatı – Feodal Dövletleri”, Azerbaycan Tarixi, (ed. Süleyman
Eliyarlı), Bakı: Azerbaycan Neşriyyatı, 1996, s. 324.
259 Grekçe Anonim Osmanlı Tarihi, s. 178–179; Parsadust, Şah İsmâîl, s. 150.
260 İbn Ruzbihân, Âlem-i Ârâ-yi Emînî, s. 58; Hândemîr, Habîbü’s-siyer, IV, s. 426.
261 Akkoyunlu, Akkoyunlular ve Bayburt, s. 126.
262 Babinger, “Safiy-ed-Din”, İA, X, s. 65; Remzi Kılıç, XVI ve XVII. Yüzyıllarda Osmalı-İran Siyâsî
Antlaşmaları, İstanbul: Tez Yayınları, 2001, s. 12; Allouche, Osmanlı-Safevî İlişkileri, s. 60; Yans,
“Osmanlı-Safevî Münâsebetleri”, s. 3.
263 Bausani, The Persians, s. 137.

 69

kullanılmaya başlamıştır. Bu bölgelerin heterodoks İslâm inancına bağlı toplulukların

bu giyisileri hevesle kabûllendikleri görülmektedir. Sünni İslâm inancı ile bağdaşmayan

düşüncelere sâhip insanların bu giyisileri kabûllenmeleri, başlangıçtan itibâren tepkilere

yol açmtır. Fakat bu tepkiler, giyisilerin getirdiği yeni inanç sisteminin yayılmasını da

önleyememiştir. Dolayısıyla Kızılbaş başlığı mevzûbâhis coğrafyada Şeyh Haydar

devrinde kullanılmaya başlamış ve bu inanç sistemi bu tarihten sonra

kavramsallaşmıştır. Bu ismi taşıyan grubu iki kısıma ayırmak mümkündür: 1. Safevî

Devleti’nin kuruluşuna ve gelişmesine katkıda bulunup, daha sonra bu devletin seyfiye

sınıfını teşkîl eden vatandaş topluluğu. 2. Anadolu’da Safevîler’e manen yakınlık

duyan, içlerinde Hz. Alî ve Şah İsmâîl sevgisi taşıyan Safevî sempatizani topluluk.

Birinci kategoride zikredilen topluluğun, Safevî Devleti’nde kendisine hayâtiyet

bulduğu ve Şiî ıslâhâtının da etkisiyle doktrinleşmiş İsnâ Aşâriyye inancını

benimsedikleri görülmektedir. Şiî ıslâhâtından ve doktrinleşmiş İsnâ Aşâriyye

inancından nasibini alamayan ikinci kategoriye dâhil olan topluluğun ise Osmanlı

Devleti’nin toplum yapısına tam uyum sağlayıp şekillendikleri ve tam anlamıyla

merkeze bağlı kaldıkları söylenemez. Anadolu’da bulunan bu topluluğun sayısı zamanla

kalabalıklaşmış ve etkileri Rumeli’ne kadar uzanıp, Osmanlı Devleti içinde gerçek

anlamıyla bir “beşinci kol”a dönüşmüştür.

Bu konuda sonuç olarak şunları söyleyebiliriz ki, Şeyh Haydar’ın Safeviyye

Tarîkatı şeyhi gibi yeni bir tatbîkât başlatmasından önce de kızıl börk giyme geleneği

mevcût olmuştur. Şeyh Haydar devrinde ise Safeviyye Tarîkatı bu geleneği

ilerletilmiştir. Dolayısıyla bu simgeden neşet bulan düşünce, siyâsî yönden yapılanma

sürecine girmiştir. Şeyh Haydar da propaganda faâliyetinde bulunduğu bölgelerde

önceden mevcût olan birtakım değerleri, gelenek ve görenekleri benimsemiş, onlardan

kendi planlarını gerçekleştirmek için faydalanmaya çalışmıştır. Bu meyanda Safevî

taraftarlarına “Kızılbaşlar” denilmesi de Şeyh Haydar’ın faâliyet ve tatbîkâtıyla

yakından ilgilidir. Böylece bu tabîrin, ortaçağdan yeni çağa geçiş devrinde Safevî

Devleti’nin vatandaş topluluğu ve Anadolu’daki Safevî sempatizani topluluk için

kullanıldığı ortaya çıkmış oluyor.

 70

C. Sultan Alî: Erdebil Tarîkat Devleti’nin Kuruluşu ve İnkirâzı

Safevî âilesinin şeyhlikten şahlığa geçiş yolundaki üçüncü teşebbüsü Şeyh

Haydar’ın oğlu Sultan Alî devrinde vukû bulmuştur. Akkoyunlu Devleti’nin içinde

bulunduğu karışıklık ve inhitât devri, Safeviyye müntesiplerine bu üçüncü fırsatı

tanımıştır. Sultan Alî önderliğinde ve Akkoyunlu Devleti himâyesinde olup, Erdebil

şehri merkez olmak üzere kurulan bu tarîkat devletinin geçirtiği süreç bu bölümün

araştırma konusunu teşkîl edecektir.

1. Siyâsî Durum

Uzun Hasan’ın ölümü (883/1478) sonrasında Akkoyunlu Devleti’nin başına

Sultan Halîl (ö. 883/1478) geçmiştir. Fakat aynı zât, kısa bir süre sonra suikasta uğramış

ve öldürülmüştür. Ondan sonra Akkoyunlu tahtına kardeşi Sultan Yakûb (883–

896/1478–1490) geçmiştir. Sultan Yakûb Akkoyunlu Devleti’ni on iki yıl yönetmiştir.

Onun hükümdarlık yılları Akkoyunlu Devleti açısından sukûn ve huzûr yılları olmuştur.

Aynı günlerde Akkoyunlular açısından tehlike teşkîl edecek kaydadeğer bir vukûât

meydana gelmemiştir. Gerçi 887/1482’de bir Memlûk saldırısı gerçekleşmişse de, bu

saldırı muvaffakiyetle bertâraf edilmiştir.

Devirin en önemli olayı, Şeyh Haydar ayaklanmasından kaynaklanan

rahatsızlık ve huzûrsuzluk olmuştur. Ayaklanma, doğrudan Akkoyunlular’ı hedef

almamıştır. Ancak Şeyh Haydar’ın etkinliği ve siyâsî faâliyetleri Akkoyunlu Sultanı

Yakûb’ın huzûrunu kaçırmış ve Safeviyye şeyhinin faâliyetlerini önleme gereksinimi

hissetmiştir. Bu kadar huzûrsuz bir ortamda Şeyh Haydar’ın Çerkesler’e karşı

düzenlediği seferler Akkoyunlu pâdişâhına ender bulunur bir fırsat tanımıştır. Bu fırsatı

iyi değerlendiren Sultan Yakûb, Şeyh Haydar’ı ortadan kaldırmakla yetinmeyip onun

geri kalan üç erkek çocuğuna karşı da özel önlemler almıştır.

Şeyh Haydar’ın öldürülmesi üzerine (893/1488) Safeviyye müridleri Haydar’ın

büyük oğlu Alî’nin (893-900/1488–1495) etrâfına toplanmışlardır. Bu yeni örgütlenme

karşısında da rahatsızlık duyan Sultan Yakûb, kız kardeşi Âlemşah Begüm ve onun üç

oğlu Sultan Alî, İbrâhîm ve İsmâîl’i Şiraz’a göndermiştir. Şiraz vâlîsi Mansûr Bey

 71

Pornak da onları İstahr Kalesi’ne264 hapse atmıştır265. Şeref Han Bitlisî, çocukların

küçük olmasından dolayı, Sultan Yakûb’un onları öldürmediğini ve önce Ahtamar

Kalesi’ne, sonra ise Şiraz’daki İstahr Kalesi’ne hapsettiğini belirtmektedir266. Laurance

Lockhart267, S. A. Memmedov268, S. Aşurbeyli269 ve Süleyman Eliyarlı270 başta olmak

üzere bazı son devir Safevî araştırmacıları da Haydar’ın çocuklarının, ilk başlarda Van

Gölü’ndeki Ahtamr kalesine hapsedilmeleri fikrini desteklemektedirler. Kaydetmekte

yarar vardır ki Şeyh Haydar’ın sadece Akkoyunlu prensesi Alemşah Begüm ile

evliliğinden doğan çocukları hapse atılmışlardı. Diğer evlilikten olan çocuklar ise

serbest kalmışlardır271.

Sultan Yakûb’un 896/1490 yılındaki ölümü üzerine Akkoyunlu Devleti’nde

taht kavgaları baş göstermiş ve yeni iktidâr çatışmaları çıkmıştır. Taht mücâdelesi ilk

olarak Uzun Hasan’ın yirmi iki yaşlı oğlu Mesih Mirza ile Sultan Yakûb’un dokuz yaşlı

oğlu Baysungur Mirza arasında yaşanmıştır272. Sonraki yıllarda bu mücâdeleye Uğurlu

Mehmed’in oğlu Mahmûd da katılmıştır. Ama genelde XV. yüzyılın son on yılında

Akkoyunlu sülâlesinden sekiz kişi Akkoyunlu tahtı için mücâdeleye girişmişti273.

Kıyasıya yaşanan mücâdeleyi en başta Baysungur kazanmış ve iki yıl gibi kısa bir süre

zarfında babasının tahtına oturmaya muvaffak olmuştur. Fakat Baysungur’un yaşının

küçük olduğunu bahâne göstererek devlet işlerinde önemli nüfûza sâhip Aybe Sultan274

264 İstahr Kalesi hakkında ayrıntılı bilgi için bkz. M. Strek , “Istahr”, İA, İstanbul 1967, V/2, s. 1133.
265 Hândemîr, Habîbü’s-siyer, IV, s. 436; Gaffârî, Cihân-ı Ârâ, s. 262; Şirvanî, Riyâzü’s-siyâha, s. 36, s.
40; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 181; Gelibolulu, Kunhü’l-ahbâr, III/3, s. 7; İsmail Hakkı
Uzunçarşılı, Osmanlı Tarihi: İstanbul’un Fethinden Kanunî Sultan Süleyman’ın Ölümüne Kadar, Ankara:
Türk Tarih Kurumu Basımevi, 1983, II, s. 227; Sümer, Safevî Devleti’nin Kuruluşu, s. 14; Erşahin,
Akkoyunlular, s. 169; Allouche, Osmanlı-Safevî İlişkileri, s. 64; Parsadust, Şah İsmâîl, s. 154; İsmail
Hikmet Ertaylan, Azerbaycan Edebiyatı Tarihi: İslamiyetin Zuhurundan Miladın On Sekizinci Asrına
Kadar, Bakü: Azerneşr Matbaası, 1928, II, s. 13; Browne, History of Persia, IV, s. 49; Cavanşir vd.,
“Türk Halk İslam Anlayışına Göre Kızılbaşlık”, s. 111; Faruk Sümer, “Akkoyunlular”, DİA, İstanbul
1989, II, s. 273; Tahsin Yazıcı, “Şah İsmail”, İA, İstanbul 1970, XI, s. 275; Uysal, “Şah İsmail”, s. 28.
266 Şeref Han, Şerefname, s. 135-136.
267 Lockhart, Persian Cities, s. 53.
268 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 396.
269 Aşurbeyli, Şirvanşahlar Dövleti, s. 307.
270 Eliyarlı, “Qurtuluş Herekatı”, s. 325.
271 Şeyh Haydar iki evlilikten toplam yedi erkek çocuğu doğmuştur. Uzun Hasan’ın kızı Alemşah Begüm
ile evliliğinden Alî, İbrâhîm ve İsmaîl isimli üç erkek çocuk, Circassian isimli câriyeden ise Hasan,
Süleymân, Dâvûd ve Mahmûd isimli dört erkek çocuğu olmuştur. Ayrıntılı bilgi için bkz. Allouche,
Osmanlı-Safevî İlişkileri, s. 64.
272 Erşahin, Akkoyunlular, s. 120.
273 Süleyman Memmedov, Azerbaycan XV-XVII Esrin Birinci Yarısında, Bakı: APİ-nin Neşri, 1981, s. 22.
274 Aybe Sultan İbe Sultan veya Ebîh Sultan lakabıyla meşhûr olan bu şahsın gerçek ismi İbrâhim Bek b.

 72

başta olmak üzere bir grup devlet erkânı, Akkoyunlu hükümdar soyundan olan Maksûd

Bey’in oğlu Rüstem Mirza’nın etrâfında toplanmış ve onu tahta çıkarmaya

çalışmışlardır275. Rüstem Mirza ve Baysungur taraftarları arasında Merend taraflarında

vukû bulan savaşta, Baysungur yenilmiş ve akrabalık bağları bulunan Şirvanşah Ferruh

Yesâr’a276 sığınmak zorunda kalmıştır. Rüstem Mirza ise muzafferâne şekilde başkent

Tebriz’e girip şahlık tahtına oturmuştur (897/1492).

Baysungur’un savaşta yenilgiye uğraması, onun tamâmen bertaraf edildiği

anlamına gelmiyordu. Baysungur’un Şirvan’da bulunması Rüstem Şah’nın saltanatı için

önemli bir tehlike kaynağı teşkîl ediyordu. Üstüne üstelik Rüstem Şah, Baysungur’un

savaş hazırlıkları içinde olduğuna dâir haberler de almıştı. Devletin içinde bulunduğu

zayıflık, Rüstem Şah’a kesin önlemler alma ve tehlikeyi bertaraf etme imkânı

vermiyordu. Bu durum karşısında Rüstem Şah alternatif yollar aramaya başlamıştır. Bu

maksatla Akkoyunlu ileri gelenleriyle bir istişâre toplantısı yapmıştır ve bu toplantıdan

Şeyh Haydar’ın çocuklarının serbest bırakılması kararı çıkmıştır. Anlaşılan, Rüstem Şah

Safevîler’in desteğini arkasına almak sûretiyle Baysungur ve müttefiki Şirvanşah’la

savaşacaktı. Üzerinde titizlikle düşünülen bu plan, Akkoyunlu Rüstem Şah’a iki önemli

fırsat tanıyordu: 1. Muhârebeye alışkın Safeviyye müridleri Baysungur’u ortadan

kaldıracak ve önemli bir tehlikeyi bertaraf etmiş olacaklardı. Muhakkak ki onların

kendileri de bu savaşta zayıf düşmüş olacaklardı. Zayıf düşmüş olan Safeviyye

müridlerini bertaraf etmek ise Rüstem Şah’ı pek zorlamayacaktı. 2. Baysungur’la

yapacakları savaşta Safevîler mahvolacaklardı. Tüm gücünü Safevîler’e karşı kullanan

Baysungur ise Rüstem Şah’la savaşacak durumda olmayacaktı. Bundan dolayı kolayca

bertaraf edilecek bir rakîp olacaktı. Her iki ihtimâl, Rüstem Şah’ın işine geliyordu.

Dana Halîl idi. Bu şahıs Akkoyunlu Devleti’nin çözülme ve çöküş devrinde ordu komutanlığı görevini
üstlenmiştir. Sultan Yakûb’un ölümünden sonra yıldızı parlayan Aybe Sultan, Rüstem Şah ve Ahmed
Mirza devirlerinde birtakım saray entrikalarında iştirâk etmiştir. Ahmed Mirza’in ölümünden sonra Aybe
Sultan, Elvend-Muhammedî Bey mücâdelesinde Elvend’in yanında yer almış ve 904/1498’de vukû bulan
savaşta ölmüştür. Aybe Sultan’ın faâliyetleri hakkında ayrıntılı bilgi için bkz. Hândemîr, Habîbü’s-siyer,
IV, s. 438–445; Gaffârî, Cihân-ı Ârâ, s. 255; Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 39–40; Âlem-i Ârâ-yi
Safevî, s. 36–39.
275 S. A. Memmedov, “Azerbaycanın Feodal Dövletleri”, s. 383.
276 Baysungur Mirza, Şirvanşah Ferruh Yesâr’ın kızı ile evlenmişti. Bkz. Parsadust, Şah İsmâîl, s. 152.

 73

2. Erdebil Tarîkat Devleti’nin Kuruluşu

898/1493 yılı ilkbaharında Sultan Alî, annesi Alemşah Beyim, kardeşleri

İsmâîl ve İbrâhîm serbest bırakıldılar. Onlara olan saygı ve değeri göstermek amacıyla

Rüstem Şah, tarîkatın yeni lideri olan Sultan Alî’yi Tebriz’e davet etmiştir. Burada ona

hükümdarlara hâs bir karşılama töreni düzenlenmiştir. Görüşmeler sırasında Rüstem

Şah, vaktiyle Safevî âilesinin marûz kalmış olduğu haksızlıkların kısa zamanda

giderileceği ve yaraların sarılacağı husûsunda Sultan Alî’ye vaatlerde bulunmuştur277.

Safevî âilesinin serbest bırakılması ve Sultan Alî’nin tarîkat postuna

oturduğuna dâir haberler civâr bölgelere yayılınca her taraftan Safeviyye müntesipleri

akıp gelmeye başlamışlar. Şeyh Haydar devirinde olduğu gibi askerî yapılanmaya

gidilmiş ve tarîkat mensûplarından müteşekkil bir ordu kurulmuştur. Ordunun başına da

Sultan Alî geçmiştir. Amaçların değişik olmasına rağmen, bu askerî kuvvetin ilk

kullanıldığı yön, bir kez daha Şirvan tarafları olmuştur. Çünkü Şirvanşah’ın da desteğini

arkasına alan Baysungur’un Tebriz istikâmetinde harekete geçtiğine dâir haberler

alınmıştı. Bu haberler üzerine Sultan Alî de kendi ordusuyla Baysungur’u karşılamaya

çıkmıştır. Taraflar arasında meydana gelen savaşın sonucu, Safevîler açısından kesin bir

zafer idi. Aslında Safeviyye birlikleri, ilk kez amaçları dışına çıkmış ve başka bir

devletin bekâsını sağlamak için savaşa girmişlerdi. Safeviyye müridlerinin Akkoyunlu

saltanat kavgalarına karışmaları ve bu kavgada belirleyici unsûra çevrilmeleri sadece bu

olayla kısıtlı kalmamıştır. Örneğin, İsfahan vâlisinin isyânını bastırmak da Sultan Alîye

havâle edilmişti. Genç Safeviyye Şeyhi, bu görevi de başarıyla tamamlamış ve isyânı

bastırabilmiştir278.

Muzaffer olarak Tebriz’e dönen Sultan Alî’yi burada Rüstem Şah özel bir

törenle karşılamıştır279. Sonraki günlerde Tebriz’de Sultan Alî’nin şerefine kutlamalar

yapılmıştır. Zafere karşılık olarak onun tarîkat reîsliği resmen tanınmış ve atalarının

mülkü olan Erdebil şehrinin idâresi Sultan Alî’ye verilmiştir. Bu durum, Safevîler’in

siyâsî bir güç olarak tanınması anlamına geliyordu. Akkoyunlu Hânedânı, dolayılı olsa

277 Savory, Iran, s. 21.
278 Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 93.
279 Yazıcı, “Şah İsmail”, s. 275.

 74

da kendi içinde küçük bir devletin varlığını kabûl etmek zorunda kalmıştı280. Bununla

da Erdebil şehri, yeniden dinî ve siyâsî olayların merkezi hâline gelmiştir. Safeviyye

müntesipleri aynı günlerde gruplar hâlinde genç şeyherini ziyârete yönelmiş ve Erdebil

Tekkesi’ne bol miktârda nezîr ve hediyeler getirmişlerdir. Dolayısıyla Erdebil Tekkesi

mâlî ve askerî yönden güçlenmiş ve gelişme kaydetmeye başlamıştır. Bu durum, siyâsî

bir örgütlenmenin ve devletleşmenin de alâmetleri idi. Askerî ve siyâsî yönden

örgütlenme, siyâsî olaylara karışmak sûretiyle çoğu kez belirleyici rol üstlenme,

bağımsız bir emîr olarak hareket etme, “pâdişâh” gibi lakapların Sultan Alî’ye haml

olunması281 gibi tarihî verilerden hareketle merkezi Erdebil şehri olan bir tarîkat

devletinin varlığından söz edilebilir. Yalnız bu devletin hukûkî zeminde

Akkouyunlular’a bağlı olup, fiilî olarak bağımsız olduğunu belirtmekte yarar vardır.

3. Sultan Alî’nin Ölümü ve Tarîkat Devletinin İnkirâzı

Akkoyunlu hükümdarı Rüstem Şah’ın muhâliflere karşı Sultan Alî’nin

müridlerinden faydalanması Akkoyunlular için başka br tehlike kaynağı meydana

getirmişti. S ö z konusu durum, Safevî ailesinin Akkoyunlu Devleti üzerindeki

nüfûzunun artmasına vesîle olmuş282 ve âdemi merkeziyetçilik meyillerini de

kuvvetlendirmişti. Şöyle ki; Sultan Alî’nin her geçen gün biraz daha güçlenmesi ve

parlayan yıldızı sonunda Rüstem Şah’ın teşvîşe düşmesi için yeterli sebep olmuştu.

Durumun farkında olan Rüstem +Şah’ın da, vakit kaybetmeden âcil önlemler alması ve

olayların işleyişine çare bulması gerekiyordu. Bunun en rahat yolu ise Sultan Alî’yi

başkent Tebriz’e çağırıp, burada onun müridleri ile olan irtibâtını kesmek idi.

Planını tatbîke koyan Rüstem Şah, Sultan Alî’yi başkent Tebriz’e dâvet

etmiştir (898/1493)283. Davete icâbet eden sonbaharda başkenti ziyâret etmiş ve orada

orada saygı ile muâmele edilmiştir. Ancak önceden tasarlanmış plan gereğince, onun

müridleriyle buluşması önlenmiş ve etrafı etrâfı câsuslarla çevrilmişti284. Bununla da

280 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 396; Eliyarlı, “Qurtuluş Herekatı”, s. 326.
281 Ortaçağ tarihçilerinden Hândemîr, Sultan Alî’den “pâdişâh” olarak bahsetmektedir. Bkz. Hândemîr,
Habîbü’s-siyer, IV, s. 440.
282 Yazıcı, “Safevîler”, s. 54.
283 Hasan Rumlu, Şah İsmail Tarihi (Ahsenü’-t-tevârih), (trc. Cevat Cevan), Ankara: Ardıç Yayınları,
2004, s. 3.
284 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 81.

 75

Akkoyunlu egemenliğine son verebilecek Safevî kuvvetleri ve onun kumandanı kontrol

altına alınmış oluyordu. Tüm bu önlemlere rağmen, Sultan Alî’nin müridleri tarîkat

şeyhleri ile irtibât kurabiliyorlardı. Safeviyye müridlerinin her bir hareketinden

kuşkulanan Rüstem Şah, sonunda tasarladığı planı hayâta geçirmek için teşebbüste

bulunmuş285 ve Sultan Alî’ye suikast düzenlemek istemiştir. Ancak Sultan Alî’ye

bağlılığı ile bilinen Türkmenler’den birisi Rüstem Şah’ın planını ifşâ edince, şeyh de

müridleri ile iletişime geçerek, firâr etmiş ve Erdebil’e ulaşmaya çalışmıştır. Ertesi gün

bu haberi duyan Rüstem Şah, Aybe Sultan ve Alî Han’ı beş bin asker ile alelacele

Safeviyye şeyhini tâkibe göndermiştir. Rüstem Şah: – “Eğer, Allah göstermesin, Sultan

Alî, bir defa Erdebil’e varırsa ona karşı gönderilecek on bin Türkmen bile bir şey

yapamaz!” diyordu286.

Tebriz’deki esâretten kurtularak Erdebil’e kaçmaya çalışan Sultan Alî, onu

tâkip eden Akkoyunlu ordusu ile savaşın kaçınılmaz olduğunu hissetmişti. Bu sebeple

tarîkat ileri gelenleri ile bir istişâre toplantısı yapmıştır. Bu toplantıda savaşın

kaçınılmaz olduğunu belirtip, savaşta öleceğini sezdiğini söylemiş ve İsmaîl’i kendisine

vâris tayîn etmiştir287. Toplantıdan çıkan karar doğrultusunda, tarîkatın ileri gelenleri

arasından Hüseyin Bey Lala, Kara Piri Bey Kaçar, Abdal Bey ve Dede Bey gibi yedi

sûfi seçilmiş, İbrâhim ve İsmâîl’i Erdebil’e götürmeleri ve orada onları saklayıp

korumaları husûsunda görevlendirilmişlerdir. Sultan Alî’nin kendisi ise savaş

hazırlıklarına başlamıştır. Vukû bulan savaşta ilk başlarda Safevîler üstün gelmişlerdir.

Zafer kazandıklarını zanneden bir grup Safeviyye müridi düşmanı tâkip etmeyi bırakıp,

yağmaya koyulmuştur. Safeviyye mürdilerinin başı yağmaya karıştığı sırada Aybe

Sultan komutanlığında pusuda bekleyen Akkoyunlu ordusu Sultan Alî’nin müridlerine

saldırmış ve onları kılıçtan geçirmeğe başlamıştır. Sultan Alî komutanlığındaki üç yüz

kişilik bir Safeviyye grubu Akkoyunlular’la savaşa tutuşmuştur. Savaş sırasında Sultan

Alî atıyla birlikte bir dereye yuvarlanmış ve üzerine saldıran düşmanları onun başını

keserek Rüstem Şah’a götürmüşlerdir288. Sonraki günlerde, Sultan Alî’nin annesi

285 Akkoyunlu, Akkoyunlular ve Bayburt, s. 133.
286 Cemâlî, Teşkîl-i Devlet-i Safevî, s. 108; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 81–82; Savory, Iran, s.
21.
287 Rumlu, Şah İsmail Tarihi, s. 4; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 94, 106.
288 Rumlu, Şah İsmail Tarihi, s. 4.

 76

Âlemşah Begüm, onun cesedini Erdebil’e getirtmiş ve dedelerinin kabirlerine yakın bir

yerde defnetmiştir289.

Bu mağlûbiyetten sonra Akkoyunlu ordusu Erdebil’e girmiş ve Şeyh Haydar’ın

geri kalan iki çocuğunu aramaya koyulmuştur. Arama sırasında şehirde çok sayıda kişi

katledilmiş ve evler yağmalanmıştır. Aynı günlerde, Şeyh Haydar’ın Erdebil’deki evinin

bile yağlamalandığı rivâyet edilmektedir290.

Sultan Alî’nın ölümüyle birlikte Erdebil Tarîkat Devleti’nin de sona erdiği

söylenebilir. Safevîler’in bölgedeki bu tarihî serüveni dikkatle incelendikte bu âileye

bağlı topluluğun sürekli gelişim kaydettiği ve güçlendiği görülmektedir. Örneğin, Şeyh

Cüneyd, Şirvanşah Halîl’e karşı âciz bir durumda olmasına karşın, bir sonraki kuşaktan

Şeyh Haydar, Halîl’in oğlu Ferruh Yesâr’ı kolayca yenebilecek bir güce ulaşmıştı. Fakat

Akkoyunlu Devleti’inin olaya faâl müdâhalesi ve Şirvan’a yardımı sayesinde Şirvanşah

yenilgiden kurtulmuş ve Şeyh Haydar katledilmişti. Bir sonraki kuşaktan Sultan Alî’in

devrinde Safevîler öylesine güçlenmişlerdi ki, artık onlar Akkoyunlu Devleti’nin

devâmiyetini sağlayacak bir güçe sâhiptiler. Şah İsmâîl’in devrinde ise bölgede artık

Safevîler’e karşı dayanabilecek hiçbir önemli rakîp bulunuyordu.

Sultan Alî’nin bu kısa süreli hâkimiyeti devrinde ortaya çıkan karakterler ve

onların kazanmış olduğu deneyim, Şah İsmâîl devrinde tesîs edilen ve kurumsallaşan

Safevî Devlet’ine nüve teşkîl etmiştir. Şah İsmâîl’in de bu deneyimden yeterince

faydalanıldığı söylenebilir. Nitekim Safevî Devleti’nin kuruluşu esnasında devlet

kademelerine İsmâîl’in babası Haydar ve kardeşi Sultan Alî devrinde onlarla savaşan ve

onların yolunu yakından tâkip eden birkaç güvenilir şahıs getirilmişti. Hüseyin Bey

Lala, Hâdım Bey, Dede Bey, Piri Bey Kaçar bunlardan sadece birkaçı idi. Dolayısıyla

Şeyh Haydar’ın askerî faâliyetleri ve Sultan Alî devrindeki kısa süreli devletçilik

deneyimi Safevî Devleti’nin çekirdeğini oluşturmuş ve erken devir Safevî yönetici

sınıfının omurga sütûnunu teşkîl etmiştir.

289 Rumlu, Şah İsmail Tarihi, s. 5; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 94.
290 Âlem-i Ârâ-yi Safevî, s. 39.

 77

ÜÇÜNCÜ BÖLÜM

SAFEVÎ DEVLETİ’NİN KURULUŞU VE GELİŞİMİ

A. İsmâîl Safevî: Çocukluk Yıllları ve Erken Devir Faâliyetleri

Yukarıdaki satırlarda bahsi geçtiği üzere, Safeviyye şeyhi olan Sultan Alî

ölümünden birkaç saat önce kardeşi İsmâîl’i Safeviyye Tarîkatı şeyhliğine tayîn

etmiştir. Tarîkat şeyhliğine atandığı sırada İsmâîl’in henüz sekiz yaşını doldurmadığı

görülmektedir. Bu kadar küçük bir yaşta tarîkat işleriyle uğraşması imkânsız idi ve hattâ

hayâtı tehlikede idi. Bu tehlikenin farkında olan Safeviyye müridleri, beş seneyi içeren

müteâkip yıllar boyunca bu küçük Safeviyye şeyhini himâye edip büyütmüş ve

karşıdaki büyük mücâdeleye hazırlamışlardır. Bu bölümde de İsmâîl Safevî’nin

hayatının aynı devresi ve erken devir faâliyetlerinin tetkîk edilecektir.

1. İsmâîl Safevî’nin Çocukluk Yılları

Şeyh Haydar’la Uzun Hasan’ın kızı Âlemşah Begüm’in evliliğinden üç erkek

çocuk doğmuştur. Onlardan yaşça en küçüğü olan İsmâîl Mirza, 25 Receb 892/17

Temmuz 1487 tarihinde Erdebil’de doğmuştur291. İsmâîl Safevî’nin çocukluk yılları

İstahr kalesinde hapiste geçmiştir. Akkoyunlu Hânedânı’nın içinde bulunduğu saltanat

kavgaları tarihin bir süresinde bu âileye serbestlik kazandırmış olsa da, bu mesût

günlerin ömrü çok kısa olmuştur. Sultan Alî’nin Akkoyunlular’la çatışma esnasında

vukû bulan ölümü, Safeviyye müntesiplerine büyük bir darbe vurmuştur. Buna ilâveten,

Safeviyye Tarîkatı şeyhliğine bülûğ yaşına ermemiş bir çocuk tayîn edilmşti292. Küçük

yaşlarında olmasına rağmen, İsmâîl Safevî’in varlığı, Akkoyunlu Hânedânı mensûpları

tarafından tehlike kaynağı olarak addediliyordu. Bundan dolayı hakkında ölüm fermanı

verilmiş olup, her yerde aranıyordu293.

291 Gaffârî, Cihân-ı Ârâ, s. 263; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 182; Şirvanî, Riyâzü’s-siyâha, s.
36, s. 39; Sarwar, History of Shah Ismail, s. 25; R. M. Savory, “Ismail I”, EI², Leiden 1978, IV, s. 186;
Allouche, Osmanlı-Safevî İlişkileri, s. 68; Browne, History of Persia, IV, s. 49; Parsadust, Şah İsmâîl, s.
217; Seyyidağa Onullahi, “XVI-XVII Yüzillerde Azerbaycan Medeniyyeti”, Azerbaycan Tarixi, (ed.
Süleyman Eliyarlı), Bakı: Azerbaycan Neşriyyatı, 1996, s. 427.
292 Rumlu, Şah İsmail Tarihi, s. 4.
293 Safevî soyundan İsmâîl dışında İbrâhîm isimli bir çocuk daha vardı. İbrâhîm hakkında kaynaklar sârih
bilgilerden yoksundur. Kaynak ve araştırmalardan bir kısmı, İbrâhîm’in kısa bir süre sonra on iki püsküllü

 78

Sultan Alî’nin ölümünden sonra meydana gelen kargaşa devrinde, arda kalan

iki küçük çocuk (İsmâîl ve İbrâhîm) tekkenin gizli sığınağında gizletilmiştir. Erdebil’e

giren Aybe Sultan komutanlığındaki Türkmen birlikleri İsmâîl’i ve kardeşini her yerde

aramaya koyulmuşlardı. Şehir ahâlîsini sıkıştırarak her yeri yağma etmiş ve her yeri

aramışlardı. Bu kadar geniş çaplı arama sebebiyle İsmâîl Safevî’nin muhâfızları onu

tekkeden çıkarmış ve Kâdı Ahmed Kakulî’nin evine götürmüşler. Bu zât, İsmâîl’i

memnûniyetle kabûl etmiş ve bir ay boyunca onu evinde saklamıştır294. Akkoyunlu

askerleri Safeviyye müridlerinin evlerini mahalle mahalle aradıkları için İsmâîl, sonraki

günlerde Hancan adlı bir kadının evine götürülmüştür. Bu kadın, yedi yaşındaki çocuğa

bir ay kadar bakmıştır. Cüneyd’in kızkardeşi olan Paşa Hatûn, aynı günlerde devâmlı

olarak İsmâîl’i ziyâret etmiştir. Başka hiç kimse onun nerde olduğundan haberdar

olmamıştır. Kendi annesi Âlemşah Beğüm bile onun nerede saklandığından habersiz

olmuştur295. İsmâîl’in yerinin ona bildirilmemesinin muhtemel sebebi, Akkoyunlu

komutanı Aybe Sultan’ın Âlemşah Begüm’e eziyet ederek İsmâîl ve kardeşi İbrâhim’in

yerini öğrenebileceğinden kaynaklanan endişe ve korku olmuştur.

Aybe Sultan’ın gittikçe artan baskısı karşısında İsmâîl Safevî’nin muhâfızları

endişeye kapılmışlardı. Çünkü onun saklandığı yer açığa çıkabilirdi. Bundan dolayı dört

hafta sonra Paşa Hatûn, İsmâîl’i Zülkadir kabîlesinden olup cerrâhlık yapan Uba

ismindeki başka bir kadının evine götürmüştür296. Bu kadının evi Rumlular’ın, yani

Hâce Alî’nin ricâsı üzerine Emîr Timur’un serbest bırakmış olduğu Anadolulu esîrlerin

mahallesinde idi. Ama burası da baskıdan kaçanlar için güvenilir bir yer sayılmazdı. Bu

sebeple Uba da İsmâîl’i ve kardeşini Erdebil’in Cuma Camii’ne götürmüş ve burada

Allahverdi Ağa adlı birisinin türbesinde gizletmiştir297. Bu camiide, bir Safeviyye

müridi de saklanmıştı. Uba, bu müride genç şehzadeleri göstermiş ve onlara nasıl

yardımcı olabileceğini sormuştur. Bu Safeviyye müntesibi, Uba’ya savaş meydanından

“Haydarî Tâc”ı çıkararak, Türkmen tekkesi giydiğini ve yeniden Erdebil’e döndüğünü belirtmektedirler.
Bkz. Hândemîr, Habîbü’s-siyer, IV, s. 442; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 85. Batılı
araştırmacılardan birkaçı ise onun İsmâîl ile berâber Gîlân’a gittiğini ve sonradan elbiselerini değiştirerek,
geri döndüğünü belirtmektedirler. Bkz. Lockhart, Persian Cities, s. 53; Sarwar, History of Shah Ismail, s.
32.
294 Rumlu, Şah İsmail Tarihi, s. 6.
295 a.e., s. 6.
296 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 83.
297 Rumlu, Şah İsmail Tarihi, s. 6; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 37.

 79

sağ kurtulup Erdebil civârındaki Bağru dağında saklanan seksen müridin varlığından

bahsetmiştir. Bundan başka aynı müridlerin, Şeyh Haydar’ın çocuklarına yardım etmek

için her an hazır bulunduklarını da ifâde etmiştir. Uba’nın tavsiyesi üzerine yaralı

mürid, sığınağı terk etmiş ve bu haberi müridlerin başçısı Rüstem Bey Karamanlu’ya

götürmüştür298. Bu haber üzerine Rüstem Bey ve emrinde hazır bulunanlar gece yarısı

İsmâîl ve İbrâhîm’in bulunduğu sığınağa gelmişler ve onları oradan alıp Bağru dağına,

sonra ise Kargan köyünde vâiz olan Ferruhzâd’ın evine gitmişler299. Ancak kısa bir süre

sonra Erdebil’in İsmâîl için emîn bir yer olmadığı anlaşılmıştır. Çünkü Aybe Sultan bu

sığınak değişikliğinden haberdar olmuştu. İsmâîl’i saklayan Uba isimli kadın

hapsedilmiş ve Rüstem Şah tarafından Tebriz’in baş meydanında asılmıştı. Paşa

Hatun’un eşi olan Muhammed Bey ve yakınları ise hapse atılmış, yalnız üç bin tenge

ceza ödemekle kurtulabilmişlerdi300.

Aynı günlerde Safeviyye ileri gelenleri bir istişâre toplantısı yapmış ve bu

toplantıda İsmâîl Safevî’nin Reşt’e götürülmesi uygun bulunmuştur. Reşt’e yolculuk

sırasında İsmâîl ve kardeşi İbrâhim’e Rüstem Bey Karamanlu, Ahmed Bey ve onun

kardeşi Muhammed Bey Türkmen’le berâber 80 Kızılbaş müridi de eşlik etmiştir.

Evvelce Tulnov hâkimi Emîr Muzaffer’in yanına gelmişler. Aybe Sultan bu yolculuktan

haberdar olunca, Emîr Muzaffer’e tehdît dolu bir mektûp yazarak ondan İsmâîl’i ve

kardeşi İbrâhîm’i istemiştir. Tulnov hâkimi, aynı mazmûnda başka bir mektûbu Halhal

hâkimi Cayir Bey Pornak’tan da almıştı301. Emîr Muzaffer her iki talebi reddetmiştir.

Ancak kardeşlerin bu kadar âşikâr şekilde Emîr Muzaffer himâyesinde bulunmaları çok

tehlikeli bir durum ortaya çıkarıyordu ve her an baskına marûz kalabilirlerdi. Bu sebeple

de İsmâîl ve kardeşi İbrâhîm, Gîlân’a bağlı Gaskar’a götürülmüşler. Gîlân, tarihinin bu

devrinde Akkoyunlu hâkimiyetini tanımakla berâber, yarıbağımsız bir beylik olarak

varlığını sürdürüyordu. Gaskar hâkimi Emîr Siyâvuş, İsmâîl’i bizzât karşılamış ve

Reşt’e hareket edene kadar kendi evinde misâfir etmiştir302. İsmâîl ve Safeviyye

müridleri, üç gün Emîr Siyavuş’a misâfir olduktan sonra, Reşt’e hareket etmişler. Reşt’e

298 Rumlu, Şah İsmail Tarihi, s. 7.
299 Rumlu, Şah İsmail Tarihi, s. 7; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 83.
300 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 84.
301 Rumlu, Şah İsmail Tarihi, s. 8; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 397.
302 Rumlu, Şah İsmail Tarihi, s. 9.

 80

varınca şehir merkezinde yerleşen “Beyaz Camii”de ikâmet etmişler303. Ancak Reşt

şehri de İsmâîl açısından emîn bir yer değildi. Bundan endişe duyan müridler onu, Gîlân

hâkimi Mirza Alî’nin de dâveti üzerine, Gîlân’a bağlı Lâhicân bölgesine götürmüşler304.

Mirza Alî, İsmâîl’i ve berâberindekileri misâfirperverlikle karşılamış ve onların

her türlü ihtiyâçlarını temîn etmeğe çalışmıştır. Bundan sonraki günlerde İsmâîl

Safevî’nin eğitimine özel ihtimâm gösterilmiştir. Onu eğitmek için Hoca Şemseddin

Lâhicî adlı bir öğretmen bulunmuştur. Hoca Şemseddin ona okuma-yazma öğretmekle

berâber, ayrıca Kur’an tilâveti de vermiştir305. Aynı günlerde Safeviyye Tarîkatı

müntesipleri de şeyhlerini unutmamış ve zaman zaman onun ziyâretine gelmişlerdir. Bu

ziyâretler tehlike arz ettiği için müridler belli aralıklarla ve gizlice gelmişlerdir. Ne var

ki bu kadar titizlik, İsmâîl Safevî’nin tâkipten kurtulduğu ve emîn ellerde olduğu

anlamına gelmiyordu. Rüstem Şah’ın hafiyeleri, İsmâîl safevî’nin Gîlân’da barındığına

dâir bilgileri ele geçirmiş ve Rüstem Şah’a iletmişlerdi. Bu istihbârât haberi üzerine,

Rüstem Şah da İsmâîl Safevî’nin teslîmi husûsunda Gîlân hâkimine baskı yapmıştır.

Başlangıçta dostça ve nezîh bir üslûpta yapılan teşebbüslerle bu sorunu halletmeğe

çalışan Rüstem Şah, tüm diplomatik teşebbüslerin sonuç vermediğini görünce Gîlân

hâkimini tehdît etmiştir. Lâhicân’a Kâsım Bey Türkmen komutanlığında üç yüz kişilik

bir Akkoyunlu bölüğü göndermiş ve İsmâîl’i talep etmiştir. Rivâyetlere göre, İsmâîl’i

almak için gelen heyeti geçiştirebilmek için Karkiya Mirza Alî, Kur’an’a yemîn etmek

zorunda kalmıştır306. Ama öncelikle küçük bir hîleye baş vurmuştur. İsmâîl’i bir ağaç

dalından asılmış olan sepete oturtan Mirza Alî, Akkoyunlu komutanının karşısına geçip,

İsmâîl Safevî’nin kendi toprakları üzerinde olmadığı husûsunda Kur’an’a el basmış ve

yemîn etmişti307.

Yemîn üzerine Akkoyunlu komutanı saraya dönmüş ve bu haberi Rüstem

Şah’a iletmiştir. Devrin tarihî kayıtlarından da anlaşılacağı üzere Rüstem Şah cevâptan

303 Cemâlî, Teşkîl-i Devlet-i Safevî, s. 113-114.
304 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 84.
305 Rumlu, Şah İsmail Tarihi, s. 11; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 117–118; Hicâzîfer, Şah İsmâîl, s.
48; Süleyman Eliyarlı, “Sefevilerin Hakimiyyete Gelmesinde Sosial-Siyasi Bid’etçiliyin Yeri – Qızılbaş
Te’limi”, Azerbaycan Tarixi, (ed. Süleyman Eliyarlı), Bakı: Azerbaycan Neşriyyatı, 1996, s. 364.
306 Cemâlî, Teşkîl-i Devlet-i Safevî, s. 117; Erşahin, Akkoyunlular, s. 169; Ö. Uluçay, Şah Hatayi ve
Alevîlik, s. 28; Browne, History of Persia, IV, s. 50.
307 Âlem-i Ârâ-yi Safevî, s. 44; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 117; Ezizağa Memmedov, Şah İsmayıl
Xetayi, Bakı: Yazıçı, 1988, s. 15; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 108.

 81

pek memnûn kalmayarak Gîlân’a askerî sefer hazırlıklarına başlamıştır. Ne var ki

beklenmedik bir olay, İsmâîl açısından tehlike arz edecek bu durumu ortadan

kaldırmıştır. Bu sıralar, Uğurlu Mehmed’in oğlu Ahmed Mirza308, babası Uzun

Hasan’ın tahtına geçmek üzere harekete geçmişti. Bundan dolayı Rüstem Şah da Gîlân

seferini ertelemiş ve tüm kuvvetlerini birleştirerek Ahmed Mirza’yı karşılamaya

çıkmıştır. Kendisinin de katıldığı savaşta komutanı Aybe Sultan’ın ihâneti yüzünden

mağlûp olmuş ve savaş meydanında maktûl düşmüştür. Savaştan zaferle çıkan Ahmed

Mirza ise müzafferâne şekilde Tebrîz’e girip adına hutbe okutmuş ve sikke bastırmıştır

(902/1496)309. Ne var ki Akkoyunlu Devleti’nin içinde bulunduğu istikrârsızlık ve

entrikalar Ahmed Bey’in de sonunu getirmiştir. Ahmed Bey’in ölümüyle birlikte

Akkoyunlu tahtındaki Osmanlı vesâyeti de sona ermiştir (17 Rabîü’l-âhir 903/13 Aralık

1497).

2. Erdebil ve Erzincan Seferleri

Ahmed Bey’in ölümü Akkoyunlu Devleti’ni yeni bir saltanat kavgasına

sürüklemiştir. Bu kavga ve kargaşa ortamında iki taraf karşı karşıya gelmekte o lup,

Uzun Hasan’ın torunlarından Elvend Mirza ve Murad Mirza Akkoyunlu tahtı uğrunda

birbirleriyle kıyasıya mücâdeleye koyulmuşlardı310. Devletin ileri gelenleri kendi

çıkarları doğrultusunda taraf tutuyorlardı. Sonunda her iki tarafı tatmîn eden çözüm

yolu bulunmuş ve Akkoyunlu saltanatı prensler arasında paylaşılmıştır (905/1499).

308 Ahmed Mirza, Uzun Hasan’ın oğlu olan Uğurlu Mehmed’in Fâtih Sultan Mehmed’in kızı ile olan
izdivâcından doğmuştur. Uğurlu Mehmed, babasına muhtemel halef olarak görülmesine rağmen, babası
ile arası açılmış ve ona karşı ayaklanmıştır. Babası ile yaptığı savaşta yenilmiş ve Akkoyunlu Devleti
sınırları içerisinde tutunamayacağını anlayınca, II. Mehmed’in sarayına sığınmak zorunda kalmıştır.
Uğurlu Mehmed’in ilticâ talebini kabûl edip, ona müsâmahakâr davranan II. Mehmet, kendi kızını onunla
evlendirmiştir. Osmanlı Devleti’nden de yardım alan Uğurlu Mehmed zaman zaman babasının
memleketine bazı sınır baskınları yapmıştır. Nitekim bu baskınlardan birinde de öldürülmüştür.
Akkoyunlu Devleti’nde vukû bulan iç savaşlar sırasında bir grup Akkoyunlu devlet erkânı Uğurlu
Mehmed’in geri kalan oğlu Ahmed Bey’i Akkoyunlu tahtına çıkarmayı tasarlamış ve bu yolda çalışmalar
yapmışlardı. Yukarıdaki satırlarda bahsi geçen Ahmed Mirza de aynı şahıstır. Uğurlu Mehmed hakkında
ayrıntılı bilgi için bkz. Hoca Sadeddin Efendi, Tâcü’t-tevârîh, (haz. İsmet Parmaksızoğlu), Ankara:
Kültür Bakanlığı Yayınları, 1979, III, s. 330-332; Hadîdî, Tevârîh-i Âl-i Osmân, (haz. Necdet Öztürk),
İstanbul: Edebiyat Fakültesi Basımevi, 1991, s. 344-346; İbrahimov, Sefevilerin Erdebil Hakimiyeti, s.
27–29.
309 Rumlu, Şah İsmail Tarihi, s. 17-18.
310 Ahmed Bey’in ölümü sonrasında Akkoyunlu tahtı uğrunda vukû bulan saltanat kavgaları hakkında
ayrıntılı bilgi için bkz. Gaffârî, Cihân-ı Ârâ, s. 256-258; İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 31–
32.

 82

Varılan anlaşmaya göre, Kızılüzen Nehri taraflar arasında sınır hattı olup, Âmid,

Azerbaycan’ın Kür Nehri’nden güneye doğru olan kısmı, Karabağ ve Arrân vilâyetleri

Elvend Mirza’ya verilmiştir. Irâk-ı Arap, Fars ve Kirman’ı ise Murad Mirza’ya

bırakılmıştır311. Yalnız bu anlaşma da nihâî bir çözüm olmamıştır. Şehzâdeler bu kez de

kendi nüfûz alanlarındaki kargaşa ve çatışmalarla uğraşmak zorunda kalmışlardır.

Akkoyunlu vârislerinin içinde bulunduğu bu kargaşa ve çatışma ortamından,

kuşkusuz ki İsmâîl Safevî de haberdar idi. Siyâsî sahnede hızlı değişikliklerin meydana

geldiği bu günlerde, Safeviyye şeyhi henüz on üç yaşını doldurmamıştı. Bu kadar küçük

yaşta bir çocuğun bu tür olaylara merak salması, olayları dikkatle tâkip etmesi her

hâlükârda onu verilmiş olan özel eğitimle yakından ilgili olmalıydı. İsmâîl Safevî’ye

hep babalarının yolunu tâkip etmesi öğretilmiş ve bu ülkü doğrultusunda büyütülmüştü.

Seleflerinden farklı olarak onun baş kaldırması ve siyâsî sahnede yer alması için meşrû

zemîn dahi bulunmuştu. Hz. Alî silsilesiyle peygamber soyundan olmasına dâir iddiâ,

anne taraftan babası Uzun Hasan’ın tahtına vârislik iddiâsıyla da desteklenmekteydi312.

Aynı günlerde, Akkoyunlu Devleti’nin içinde bulunduğu siyâsî buhran ve

saltanat kavgaları İsmâîl Safevî’nin Gîlân’dan harekete geçmesi için zemin hazırlar

nitelikte idi313. Fakat İsmâîl Safevî’nin hâmisi konumunda olan Gîlân hâkimi Karkiya

Mirza, yaşının azlığını ileri sürerek, her vecihle İsmâîl Safevî’nin harekete geçmesine

muhâlefet ediyordu. İsmâîl Safevî’nin yaşça küçük olması ve ondan sonra Safevî

soyundan hayâtta kimsenin kalmamış olması Karkiya Mirza’yı kaygılandıran en önemli

etkenlerdendi. Meydana gelecek her hangi bir kötü sonuç, Safevî âilesi ve onlara bağlı

olan topluluğun tüm çabalarını boşa çıkarabilirdi. Durum her ne kadar ayaklanma için

müsâit gözükse de, İsmâîl Safevî’nin karşısında üç önemli rakîp varlığını

sürdürmekteydi: Şirvan’da Ferruh Yesâr, Tebriz’de Elvend Mirza ve Fars’ta Murâd

311 Rumlu, Şah İsmail Tarihi, s. 32; Sümer, Safevî Devletinin Kuruluşu, s. 16; Erşahin, Akkoyunlular, s.
131; Sümer, “Akkoyunlular”, s. 273; S. A. Memmedov, “Azerbaycanın Feodal Dövletleri”, s. 385.-386.
312 Şah İsmâîl’in Akkoyunlu Devleti’ne vârisliği konusundaki tartışmalar için bkz. Kılıç, Kanunî Devri, s.
137; Oqtay Efendiyev, “Azerbaycan XIII-XVII Esrlerde”, Azerbaycan Tarixi, (ed. İgrar Eliyev), Bakı;
Elm, 1993, s. 162; O. Efendiyev, “Azerbaycan Sefeviler Dövleti Ağqoyunlu Dövletinin Varisidir”,
Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri konfransın materialları), (ed.
Şöhret Selimbeyli), Bakı: “Serbest Düşünce”, 2001, s. 118; Oktay Efendizade, Safevi Devleti’nin
Kuruluşunda Azerî Türklerinin Rölü (XI. Türk Tarih Kongresi’nden ayrıbasım), Ankara: Türk Tarih
Kurumu Basımevi, 1994, s. 816; Yazıcı, “Şah İsmail”, s. 278.
313 Solakzâde, Târîh, s. 316

 83

Mirza314. Bu üç siyâsî rakîp İran ve Azerbaycan coğrafyasına tamâmen hâkim olmasalar

bile önemli rakîplerdi ve başlıbaşına tehlike kaynağı olabilirlerdi. Bu muhâlefetle

Karkiya Mirza da muhtemelen bu olguları göz önünde bulundurmuş idi.

Karkiya Mirza’nın tüm ısrârlarına rağmen, İsmâîl Safevî fikrinden dönmemiş

ve harekete geçme kararı almıştır315. Lâhicân’dan Erdebil’e yolculuğu sırasında,

Hüseyin Bey Lala Şamlu, Abdullah Bey, Hâdim Bey, Rüstem Bey Karamanlu, İlyas

Bey Aykutoğlu Hınıslu, Dede Bey ve Kara Piri Bey Kacar gibi Safeviyye ileri gelenleri

İsmâîl Safevî’ye eşlik ediyordu. Harekete koyulan kâfilenin ilk hedefi, Deylem yolu ile

Tarom’a ulaşmıştır. Bu yolu tâkip etmekte amaç, o civardaki Rumlu ve Şamlu

kabîlelerinden olan müridleri kâfileye celbetmek ve onlardan bir ordu teşkîl etmek idi.

Tarom’a ulaşıldıktan sonra, ordu gözden geçirilmiş ve asker sayısının bin beş yüze

ulaştığı ortaya çıkmıştır (Muharrem 905/Ağustos 1499)316. Burada yapılan istişâre

toplantısında İsmâîl Safevî’nin tamâmen yeni bir misyon üstlendiğini görülmektedir.

Mola sırasında alınan kararlar sonucunda Erdebil ve Erzincan taraflarına seferler

yapmak ve aynı bölgelerdeki Safeviyye müntesiplerini orduya celbetmek amaçlanmıştır.

Bundan başka İsmâîl Safevî, atalarının Erdebil’deki türbesini de ziyâret etmek istiyordu.

Ziyâreti gerçekleştirmek için sonraki günlerde Erdebil taraflarına yönelen

İsmâîl Safevî, şehre girmiş ve burada atalarının türbesini ziyâret etmiştir. Ziyâreti

tamamlayan İsmâîl Safevî ve müridleri, şehir vâlîsi Sultan Alî Bey Çakurlu tarafından

şehri biran evvel terk etmeleri husûsunda uyarı almışlardır. Bunun üzerine İsmâîl Safevî

ve müridleri Erdebil’i terk etmek zorunda kalmışlardır317.

Erdebil’den ayrılan İsmâîl Safevî, Ercivan’a yönelmiş ve burada kışlamıştır.

Ercivan’dan ise Çukursaad’a geçmiş ve burada (Çökçe gölü kıyılarında) Karakoyunlu

Cihan Şah’ın torunu olduğunu iddiâ eden Sultan Hüseyin Bârânî ile karşılaşmıştır. Bu

şahıs, Akkoyunlu Devleti’nin bocalama ve çöküş döneminden faydalanıp, babalarının

kaybedilmiş tahtını geri almak için mücâdeleye koyulmuştu318. İsmâîl Safevî’nin aynı

314 Parsadust, Şah İsmâîl, s. 297.
315 Hândemîr, Habîbü’s-siyer, IV, s. 447; Şirazi, Tekmiletü’l-exbar, s. 30; Rumlu, Şah İsmail Tarihi, s. 33.
316 Şirazi, Tekmiletü’l-exbar, s. 30; Rumlu, Şah İsmail Tarihi, s. 34.
317 Rumlu, Şah İsmail Tarihi, s. 35; Allouche, Osmanlı-Safevî İlişkileri, s. 69, 80.
318 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 45; Sarwar, History of Shah Ismail, s. 34.

 84

bölgeye geldiğini duyan Bârânî, ona bir elçi göndermiş ve İsmâîl Safevî’yi misâfir

olarak ağırlamak isteğini ifâde etmiştir. İsmâîl Safevî ve müridleri birkaç gün ona

misâfir olmuş ve onun egemenliği altında bulunan topraklara yerleşmişlerdir. Fakat bir

süre sonra bu şahsın gerçek niyet ve maksadının dostluk ve sadâkat olmadığı

anlaşılmıştır. Safeviyye ileri gelenlerinin toplandığı “meşveret meclisi”nden çıkan karar

doğrultusunda Safevîler bölgeden ayrılmış ve Çukursaad’a doğru hareket etmişlerdir319.

İsmâîl Safevî’nin bir sonraki yolculuğu Anadolu’ya idi. Bu maksatla

Kağızman, Erzurum ve Tercan yolunu tâkip ederek Sarıkaya Yaylası’na yönelmiş ve

orada konuşlanmıştır. Burada bir av merasimi düzenlenmiş ve bu devirde on üç yaşında

olan İsmâîl Safevî, tek başına ava çıkmış ve bir ayı avlamıştır320. İsmâîl Safevî ve

müridleri sonraki günlerde Sarıkaya’dan Erzincan’a yönelmişlerdir. Hiçbir engelle

karşılaşmaksızın Erzincan’a gelebilmeleri, o devirde Akkoyunlu Devleti’nin nasıl bir

çalkalanma ve çözülme dönemi geçirdiğini bâriz şekilde göstermektedir.

İsmâîl Safevî’nin Anadolu’ya gelişi, müridleri arasında büyük bir sevinç ve

heyecan meydana getirmiştir. Hattâ öyle ki, Şeyh’in geldiğini haber alan Dulkadırlı bir

genç, düğün gününün akşamı gerdeğe bile girmeden Erzincan’a koşmuştur321. Bu sefer

sırasında Ustaclu, Şamlu, Rumlu, Tekelu, Dulkadırlı ve Avşar gibi Türk oymakları onun

etrafında toplanmışlardır. Bu Türk kabîleleri, çoğunlukla Orta ve Güney Anadolu’dan

idi322.

Osmanlı Devleti’nin bu sıralar batıda fetihlerle uğraşması Orta ve Güney

Anadolu’da Safeviyye sempatizanlarının çoğalmasına ve İsmâîl Safevî ile rahat

iletişime geçebilmelerine revaç vermişti. Bununla berâber, İsmâîl Safevî’nin Erzincan’a

geldiğine dâir haber Osmanlı sarayına ulaşınca, bazı tedbîrler alınmıştır. Bu kapsamda

Anadolu Beylerbeyi Yahyâ Paşa Ankara taraflarına sevk edilmiş ve Amasya vâlîsi

319 Rumlu, Şah İsmail Tarihi, s. 43; Şirazi, Tekmiletü’l-exbar, s. 31; Hândemîr, Habîbü’s-siyer, IV, s.
450-451; Nazim Ceferli, Sefeviler Dövleti: Hakimiyyet ve İdareçilik Orqanları, Bakı: “Hüquq edebiyyatı”
neşriyyatı, 2000, s. 41; Sümer, Safevî Devletinin Kuruluşu, s. 18; Eliyarlı, “Sefevilerin Hakimiyyete
Gelmesinde Sosial-Siyasi Bid’etçiliyin Yeri”, s. 365.
320 Rumlu, Şah İsmail Tarihi, s. 44-45; Hândemîr, Habîbü’s-siyer, IV, s. 452-453.
321 Gaffârî, Cihân-ı Ârâ, s. 264; Sümer, Safevî Devletinin Kuruluşu, s. 18; Mirze Abbaslı, Şah İsmayıl
Xetainin Ömür Yoılu Miniatürlerde, Bakı: İşıq Neşriyyatı, 1981, s. 12; Ekinci, “Erdebil Tekkesi’nin
Kuruluşu”, s. 111.
322 Kılıç, Osmalı-İran Siyâsî Antlaşmaları, s. 13.

 85

Sultan Ahmed’e ise orduyu zinde tutma emri verilmişti323. Sonraki günlerde İsmâîl

Safevî, etrafına cem olan müridlerle Şirvan taraflarına yönelmesi üzerine Osmanlı

ordusu da eski mevkiine çekilmiştir.

Anadolu’ya bu sefer sonucunda İsmâîl Safevî’nin etrafında yedi bini aşkın bir

asker toplandığı görülmektedir. Burada İsmâîl Safevî’nin katılımıyla Safevî ileri

gelenleri bir istişâre toplantısı yapmışlardır. Toplantı öncesinde Safevî ileri gelenlerinin

müstakbel bir hareket planı yok idi. Onlardan bir kısmı Anadolu’da kalıp diğer

müridlerin de cem olmasını beklemeği, bir kısmı Çukursaad taraflarına sefer etmeği,

başka bir kısmı ise Gürcistan’a saldırmayı teklîf ediyordu324. Toplantı sırasında bu

görüşlerden her biri ele alınarak müzâkere edilmiş ve netîcede reddedilmiştir.

Toplantıdan kesin bir sonuç çıkmamış ve karar İsmâîl Safevî’ye bırakılmıştır. İsmâîl

Safevî de rüyada “imâmlar”la istişârede bulunup onların tavsiyeleri doğrultusunda

hareket edeceğini bildirmiştir. Ertesi gün İsmâîl Safevî, devlet adamlarını huzûruna

çağırmış ve hareket planını açıklamıştır. Bu hareket planına göre Safevîler’in öncelikle

eski düşman Şirvanşahlar üzerine yürümeleri gerekiyordu325.

3. Şirvan Seferi ve Şirvanşah Ferruh Yesâr’la Savaş

Erzincan seferinin hemen ardından İsmâîl Safevî ve müridleri Şirvan bölgesine

yönelmişlerdir. Aslında Şirvan seferiyle ilgili karar, İsmâîl Safevî’nin bir “sâdık rüyası”

üzerine alınmıştır. İsmâîl Safevî bu kararı, “imâmlar”ın isteği doğrultusunda aldığını

söylüyordu. Tarihî gerçek ise başka yönde idi. İsmâîl Safevî aynı günlerde Şirvan

tahtından ziyâde Tebriz tahtıyla ilgilenmekteydi. Tebriz’e saldırmak ise üç düşmanın

(Evlend Mirza, Murad Mirza ve Ferruh Yesâr) ittifâk oluşturmasına ve bir yerde hareket

etmesine sebebiyet verebilirdi. Dolayısıyla Safevî bölükleri aynı anda üç düşmanla

savaşmak zorunda kalacaklardı326. Muhtemel ittifâk fikri, Kızılbaşlar’ın zafer şansını da

tehlikeye düşürmüş oluyordu. Bu ihtimâlı göz önünde bulunduran İsmâîl Safevî

pragmatik bir siyâset tâkip etmiş ve en zayıf rakîp olan Şirvanşahlar üzerine

323 Solakzâde, Târîh, s. 316–317; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 430; Hoca Sadeddin, Tâcü’t-
tevârîh, III, s. 345.
324 Hândemîr, Habîbü’s-siyer, IV, s. 453.
325 Rumlu, Şah İsmail Tarihi, s. 51–52; Mahmud İsmayıl, Azerbaycan Tarixi, s. 154; Ceferli, Sefeviler
Dövleti, s. 41; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 399.
326 Hândemîr, Habîbü’s-siyer, IV, s. 453-454; İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 20.

 86

yürümüştür. Bu seferin, İsmâîl Safevî ve müridleri açısından başka bir ehemmiyeti de

vardı. XV. yüzyılın ikinci yarısında Safevîler’in Çerkesler üzerine birkaç sefer

yaptıklarını ve bu seferler sırasında İsmâîl Safevî’nin dedesi Cüneyd ve babası

Haydar’ın Şirvanşahlar’la savaşlarda maktûl düştüklerini yukarıda kaydetmiştik. Bu

eski düşmanlıktan kaynaklanan intikâm duygusunun da İsmâîl Safevî ve müridlerini

Şirvan seferine sevk etmiş olduğu düşünülebilir.

Hasan Bey Rumlu’nun verdiği bilgilere göre, Şirvan seferi sırasında İsmâîl

Safevî’nin etrafına Ustaclu, Şâmlu, Rumlu, Tekelü, Dulkadrlı, Avşar, Kaçar, Varsak ve

Karadağ kabîlelerinden yaklaşık yedi bin asker toplanmıştır327. Şirvan yolculuğu

sırasında Safevî ordusundan Hulefâ Bey ve İlyas Bey komutanlığında bir bölük ayrılıp,

Gürcistan’a girmiş ve Ahalsihi hâkimi III Kvarkvare üzerine yürümüştür. Aynı Safevî

bölüğü sonraki günlerde Menteş Kalesi’ne de saldırmıştır328. Bu seferlerde, ganîmet

kazanma ve ordunun âcil ihtiyâçlarını karşılama amacı güdülmüş olduğu muhtemeldir.

Ahalsihi ve Menteş çatışmalarının ardından Bayram Bey Karamanlu

komutanlığındaki bir Safevî öncü bölüğü Kür Nehri’nden geçmek için uygun bir mevki

olan “Koyun Ölümü” geçidine gönderilmiştir. Bu bölüğün karşı sâhile geçip aynı

stratejik mevkiyi kontrol altında tutması ön görülmüştür. Anlaşılan, bu faâliyet planı

sayesinde İsmâîl Safevî, Şirvanşah ordusunu beklenmedik bir yerden, ansızın basmak

istiyordu. Dolayısıyla Kür Nehri’nden geçebilmek için gemiler hazırlanmasına ihtiyâç

kalmayacaktı ve ayrıca vakit kaybı da olmayacaktı. Ancak gönderilen öncü bölük, karşı

sâhile geçememiş ve nehir kıyısında esâs orduyu beklemek zorunda kalmıştır. Esâs

Safevî ordusu ırmağın kıyısına varınca, İsmâîl Safevî askerlerin şaşkın bakışları altında

atını suya vurmuş ve karşı sâhile geçmiştir. Bunun üzerine askerler de onu tâkip

etmişlerdir329.

Kür N ehri’ni geçen Safevî ordusu Şirvan’ın içlerine doğru ilerlemeye

başlamıştır. Şirvanşah Ferruh Yesâr ise başkent Şemahi’yi savunamayıp Kabele’ye

kaçmıştır. Bundan dolayı İsmâîl Safevî, başkent Şemâhi’yi kolayca ele geçirmiş ve

327 Rumlu, Şah İsmail Tarihi, s. 53; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 182.
328 Rumlu, Şah İsmail Tarihi, s. 52; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 399.
329 Rumlu, Şah İsmail Tarihi, s. 52-53; Abbaslı, Şah İsmayıl, s. 12; Cemâlî, Teşkîl-i Devlet-i Safevî, s.
136.

 87

birkaç gün Şemahi’de kalmıştır. Birkaç gün sonra Şirvanşah’ın, Buğrut Kalesi

yakınlarında bulunduğunu öğrenip, onu tâkîp kararı almıştır. Aslında Şirvanşah, Buğrut

civârında olup, buradan Gülistan Kalesi’ne çekilmeyi ve savunma yapmayı

planlıyordu330. Ancak Şirvanşah bu planı gerçekleştiremedi. Çünkü İsmâîl Safevî’nin

öncü birlikleri erken davranmış ve onun Gülistan Kalesi’ne giden yolunu kapatmışlardı.

Safevîler’le Şirvanşahlar arasındaki esâs ve kesin sonuca götüren savaş, 906/1500

yılının sonlarına doğru Gülistan Kalesi yakınlarında, Cebânî denilen mevkide vukû

bulmuştur. Rivâyetlere göre İsmâîl Safevî’nin yedi bin kişilik süvarisine karşın,

Şirvanşah, yirmi bin kişilik süvari ve altı bin kişilik yaya ordusu çıkarmıştı331. Savaşın

başlangıcında, görünüşe bakılırsa, Safevî ordusunun sağ ve sol cinâhları bozguna

uğrarken, sadece İsmâîl Safevî’nin kendisinin bulunduğu merkezdeki kuvvetler şiddetle

direnmiştir. Muhtemel bir savaş taktiğinden habersiz olan Şirvan kuvvetleri,

Safevîler’in bozguna uğradığını zannederek ileri atılmışlardır. Ancak beklenmedik bir

durumla karşılaşmışlardır. Her taraftan üzerlerine gelen Safevî süvari birliklerinin

saldırılarına dayaranamayarak bozguna uğramış ve kaçmaya başlamışlardır. Savaşta

yenildiğini anlayan Ferruh Yesâr da kaçmaya çalışmıştır. Lâkin tâkipcilerden

kurtulamamıştır. Gülistan Kalesi yakınlarında Hüseyin Bey Lala’nin mehteri olan

Şahgeldi adlı bir Kızılbaş, Ferruh Yesâr’ı yakalayıp katletmiş ve kafasını İsmâîl

Safevî’ye takdîm etmiştir332. Savaştan sonra İsmâîl Safevî, atlar ve katırlar da dâhil

olmak üzere, Şirvan ordusundan ele geçirilen bütün ganîmetin suya atılmasını

emretmiştir333. Onun emri yerine yetirilmiş ve tüm ganîmet imhâ edilmiştir. Savaş

meydanında üç gün kalan İsmâîl Safevî, sonraki günlerde başkent Şemahi’’ye dönmüş

ve burada şehrin ileri gelenleri tarafından ihtirâmla karşılanmıştır.

Cebânî Savaşı’nda Şirvan ordusu kesin bir yenilgiye uğramıştı. Bundan dolayı

Şirvan’da İsmâîl Safevî’nin karşısında dayanabilecek önemli bir rakîp kalmamıştı.

Bununla berâber çeşitli bölgelerde küçük çapta direnişler devâm etmekteydi. Bu

direnişlerden birisini Ferruh Yesâr’ın savaştan sağ kurtulan oğullarından İbrâhîm

330 Aşurbeyli, Şirvanşahlar Dövleti, s. 309.
331 Rumlu, Şah İsmail Tarihi, s. 53; Şeref Han, Şerefname, s. 136; Parsadust, Şah İsmâîl, s. 259.
332 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 41; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s.
400.
333 Sümer, Safevî Devletinin Kuruluşu, s. 20; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 113.

 88

(Şeyhşah) yönetiyordu334. İbrâhîm Şeyhşah, Hazar Denizi kıyısında yerleşen Şehrinov’a

gitmiş ve burada babasının askerlerinden arda kalan kuvvetleri toplamaya başlamıştır.

Bundan dolayı İsmâîl Safevî, komutanlarından Hâdim Bey’i onun üzerine göndermiştir.

Hâdım Bey’in sefer haberini duyan Şeyhşah ise savaşa girmeyi göze alamayıp, gemi ile

bölgeyi terk etmiş ve Gîlân taraflarına firâr etmiştir335.

4. Bakü Kalesi’nin Fethi

Ana hatlarıyla bakıldığında İsmâîl Safevî’nin Şirvan seferi başarılı bulunabilir.

Fakat bu seferin Şirvan’ı tamâmen ele geçirmek için yeterli olduğu söylenemez.

Gülistan Kalesi ve Bakü şehrinde küçük çaplı birkaç direniş, Şirvan’ın tamâmen zabtını

zorlaştırıyordu. Aynı mevkilere çekilen Şirvan ahâlîsi Safevîler’e direnmiş ve teslîm

olmayı reddetmişlerdi. Bu direniş mıntıkalarından biri olan Bakü şehri, İsmâîl Safevî

açısından özel önem arz etmekteydi. Çünkü XV. yüzyılın bu son devresinde Bakü,

Şirvanşahlar Devleti’nin ikinci büyük şehri idi. Şirvanşahlar Devleti’nin hazînesi bu

şehirde bulunuyordu. Ayrıca, burası transit yollar üzerinde bulunan önemli bir liman

şehri idi. Bu durum, Bakü’yü önemli bir ticâret merkezine de dönüştürmüştü. Bunun

yanında, Bakü’nün coğrafî konumu, şehrin ele geçirilmesini zorlaştırıyordu. Şehir üç

taraftan denizle ihâta olunup, karadan ise surların önüne su dolu bir hendek

çekilmişti336.

Bakü’nün bu ticârî ve coğrafî öneminin farkında olan İsmâîl Safevî de Cebânî

Savaşı’ndan sonra ele geçirilecek bölgeler arasında önceliği bu şehre vermiştir. Bakü’yü

zabt etmek için komutanlarından Muhammed Bey Ustaclu ve İlyas Bey Hınıslı’yı Bakü

üzerine sevk etmiştir337. Kendisi ise kışlamak amacıyla Mahmudâbâd’a gitmiştir338.

Ancak İsmâîl Safevî’nin komutanları ilk teşebbüste şehri ele geçirememişler ve şehri

muhâsara etmişlerdir. Bu haberi duyan İsmâîl Safevî, kışlaktan ayrılıp Bakü önlerine

gelmiş ve muhâsarayı bizzât yönetmiştir. Muhâsarada olan şehrin savunmasını Ferruh

334 Aşurbeyli, Şirvanşahlar Dövleti, s. 312.
335 Rumlu, Şah İsmail Tarihi, s. 55; Gaffârî, Cihân-ı Ârâ, s. 265; Şirazi, Tekmiletü’l-exbar, s. 32; Sümer,
Safevî Devletinin Kuruluşu, s. 21; Parsadust, Şah İsmâîl, s. 259-260.
336 Aşurbeyli, Bakı Şeheri, s. 90; Abbaslı, Şah İsmayıl, s. 13.
337 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 41.
338 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 400; Eliyarlı, “Sefevilerin Hakimiyyete
Gelmesinde Sosial-Siyasi Bid’etçiliyin Yeri”, s. 366.

 89

Yesâr’ın oğlu Kâdî Bey’in eşi teşkîl etmişti339.

Bakü önlerine kadar gelen İsmâîl Safevî, bir elçi göndererek şehrin teslîm

olmasını talep etmiştir. Talebe cevâp olarak Kâdî Bey’in eşi, İsmâîl Safevî’nin elçisini

idâm ettirmiştir340. Şehrin telsîm edilmesi taraftarı olup, bu yönde fikir bildiren Bakü

kâdısı Ebü’l-Fettâh da aynı cezâya çarptırılmıştır341. Bu olay üzerine İsmâîl Safevî,

kaleyi almak için hazırlıklar başlatmıştır. Önce kaleye giden yol üzerindeki su

hendeğini toprak ve taşla doldurtmuştur. Sonra ise kale burçları altından lağım attırmış

ve burçlardan birisini yıktırmıştır. Aynı yönde üç gün devâm eden savaştan sonra şehir

teslîm olmuştur.

İsmâîl Safevî’in kazabından ve yağmalarından korkan birtakım şehir ileri

geleni, ellerinde Kur’an İsmâîl’e gelmiş ve af dilemişlerdir. Yapılan görüşmeler

sonunda Bakü ahâlîsi İsmâîl’e bin tümen meblağında vergi ödemeği kabûl etmiştir342.

Buna mukâbil İsmâîl Safevî de şehirde katil ve yağmanın durdurulması yönünde bir

fermân yayınlamıştır.

İsmâîl Safevî’in emîrlerinden Hâdim Bey komutanlığında şehre giren Safevî

birlikleri, Şirvanşahlar’ın hazînesini ele geçirmişlerdir. Burada, İsmâîl Safevî’nin

atalarından Şeyh Cüneyd’in ölümüne sebebiyet vermiş olan Şirvanşah Halîlullah’ın

kabri bulunmuş ve Hâdim Bey’in emriyle kemikleri kabirden çıkartılıp yakılmıştır343.

Bu zâtın kabri altından çok sayıda altın para bulunduğu da rivâyet edilmektedir344.

Cebâni Savaşı’ndan sonraki süreçte, Şirvanşahlar’dan arda kalan kuvvetler

Bakü dışında, Gülistan, Baykurd ve Sohrab kalelerinde de direnişi devâm ettiriyorlardı.

Bakü kuşatmasını başarıyla sonuçlandıran İsmâîl Safevî, sonraki günlerde

339 Rumlu, Şah İsmail Tarihi, s. 56.
340 Rumlu, Şah İsmail Tarihi, s. 56; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 42; S. A. Memmedov,
“Azerbaycan Sefeviler Dövleti”, s. 400.
341 Rumlu, Şah İsmail Tarihi, s. 56; Aşurbeyli, Bakı Şeheri, s. 90; Aşurbeyli, Şirvanşahlar Dövleti, s.
314.
342 Rumlu, Şah İsmail Tarihi, s. 57; Efendiyev, “Azerbaycan XIII-XVII Esrlerde”, s. 161–162; Aşurbeyli,
Şirvanşahlar Dövleti, s. 314; Eliyarlı, “Sefevilerin Hakimiyyete Gelmesinde Sosial-Siyasi Bid’etçiliyin
Yeri”, s. 366.
343 Rumlu, Şah İsmail Tarihi, s. 57; Hândemîr, Habîbü’s-siyer, IV, s. 461-462; Browne, History of Persia,
IV, s. 52; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 401; Aşurbeyli, Şirvanşahlar Dövleti, s.
314; Sarwar, History of Shah Ismail, s. 37.
344Hândemîr, Habîbü’s-siyer, IV, s. 461-462; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 43.

 90

Şirvanşahlar’ın ikinci sığınağı, yani Gülistan Kalesi üzerine yürümüş ve burasını

muhâsara etmiştir.

 91

B. Safevî Devleti’nin Kuruluşu

Şirvanşahlar Devleti’nin yenilgiye uğratıp, birkaç önemli kalesini ele geçiren

Safevîler’in sonraki süreçte Akkoyunlular çatışmaya girdikleri görülmektedir. Aynı

çatışmalar kapsamında meydana gelen Şerur Savaşı’ndan sonra İsmâîl Safevî’nin

karşısında bölgede durabilecek ikinci bir güç kalmamıştı. Bundan dolayı Safevîler de

Akkoyunlu başkenti Tebriz’i ele geçirerek, Akkoyunlu Hânedânı’nı ilgâ etmiş ve onun

yerinde Safevîler Hânedânı’nı tesîs etmişlerdir. Bu kısımda söz konusu olayların

gelişim süreci tetkîk edilecektir.

1. Şerur Savaşı ve Safevî Devleti’nin Kuruluşu

Şirvanşahlar Devleti’nin önemli kalelerinden olan Gülistan’ın muhâsarası

sırasında İsmâîl Safevî’nin beklenmedik bir karar aldığı görülmektedir. İsmâîl, bu

kararın gece rüyada “imâmlar” tarafından ona beyân edildiğini belirtiyordu345 ve kararı

fevkelâde bir ilhâm olarak yorumluyordu. Ancak tarihî gerçek başka idi. Aslında aynı

günlerde İsmâîl Safevî, Akkoyunlular’dan Elvend Mirza’nın durumunu araştırmak için

Karabağ taraflarına bir casus göndermişti. Gönderilen casus görevini başarıyla ifâ etmiş

ve Elvend Mirza’nın büyük bir ordu toplayarak sefere çıktığına dâir haberi İsmâîl

Safevî’ye ulaştırmıştı346.

Elvend Mirza’nın sefer haberini duyan İsmâîl Safevî, Hüseyin Bey Lala,

Muhammed Bey Ustaclu, Hâdim Bey ve Abdi Bey Şamlu gibi Safevî ileri gelenlerini

toplamış ve onlarla bir istişâre toplantısı yapmıştır. Bu toplantıda ilginç bir diyalog

yaşanmıştır. İsmâîl Safevî onlara: – “Sizin için Azerbaycan tahtı mı önemli? Yoksa

Gülistan kalesi mi önemli?” diye sual etmiştir. Toplantıda bulunanların hepsi bir

ağızdan: – “Azerbaycan tahtı daha önemli!” diye cevâp vermişlerdir347. Bunun üzerine

İsmâîl Safevî, Cuş Mirza’yı Kür ve Aras nehirlerinin birleştiği yere, esâs kuvvetlerin

nehri geçebilmesini temîn edecek bir köprü inşâ etmek için göndermiştir. Kara Piri Bey

345 Rumlu, Şah İsmail Tarihi, s. 57.
346 a.e., s. 69.
347 Rumlu, Şah İsmail Tarihi, s. 57-58; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 44; Abbaslı, Şah
İsmayıl, s. 18; Ceferli, Sefeviler Dövleti, s. 42; Efendizade, Safevi Devleti’nin Kuruluşunda Azerî
Türklerinin Rölü, s. 815; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 401; Eliyarlı, “Sefevilerin
Hakimiyyete Gelmesinde Sosial-Siyasi Bid’etçiliyin Yeri”, s. 367.

 92

Kacar (Tozkoparan lakabı ile meşhûr idi) ve İlyas Bey Halvacı oğlunu ise öncü

kuvvetlere komutan tayîn etmiş ve Nahçivan taraflarına göndermiştir. Elvend Mirza ise

Kızılbaşlar’ın Nahçivan’a gelen yolunu kapatmak istemiş ve bu amaçla Osman Bey

Mosullu’yu Akkoyunlu öncü kuvvetlerinin komutanı tayîn edip aynı bölgeye sevk

etmiştir. Nahçivan taraflarında Osman Bey Mosullu ile İlyas Bey karşılaşmış ve mevki

ele geçirmek için savaşa başlamışlardır. Vukû bulan savaşta Osman Bey Mosullu

yenilgiye uğramış ve esîr düşmüştür.

Esâs savaş öncesinde İsmâîl Safevî ile Elvend Mirza’nın birbirlerine mektûplar

yazdıkları ve birtakım diplomatik teşebbüslerde bulundukları görülmektedir. Elvend

Mirza, İsmâîl Safevî’ye, Şirvan’a dönmeyi ve o tarafların idâresi ile yetinmeyi telkîn

etmiştir348. Buna karşılık olarak İsmâîl Safevî de Elvend Mirza’nın birinci imâm Hz.

Alî’nin yolunu tutup, Şiîliği kabûl etmesini teklîf etmiştir. Yalnız Şiiliği kabûl ettikten

sonra onu kardeş olarak kabûl edip, onun yolunda kılıç sallayacağını ve onun adına

hutbe okutup sikke bastıracağını bildirmiştir349. Bu teklîflerden hiçbirinin taraflar için

kabûl edilir olmadığı önceden belli olan bir gerçekti. Nitekim, her iki taraf da teklîfleri

karşılıklı olarak reddetmişlerdir. Bunun üzerine taraflar Şerur çölüne yönelmiş ve orada

savaş düzeni almışlardır.

İsmâîl Safevî taraftarlarıyla Elvend Mirza’nın ordusu arasındaki savaş

907/1501’de vukû bulmuştur350. Tarih kitaplarında, Elvend Mirza’nın otuz bin kişilik

ordusuna karşın, İsmâîl Safevî’nin yedi bin kişilik bir ordu çıkardığı kayıtlıdır.

Askerlerinin sayına güvenemeyen Elvend Mirza’nın özel önlemler aldığı görülmektedir.

Bu doğrultuda develeri arka sırada dizip, birbirlerine zincirlemeyi emretmiştir. Bununla

da askerlerinin savaş meydanından kaçmalarını önlemeyi düşünmüştür351. Önlemlere

rağmen, meydana gelen savaşta Akkoyunlular’ın bir kısmı firâr etmiş ve Safevîler’in

zafer kazanmalarını kolaylaştırmıştır. Savaş sırasında Elvend Mirza’nın

komutanlarından Latîf Bey, Sidi Bey, Mûsâ Bey ve Karaca Mahmûd Bey maktûl

düşmüşlerdir. Elvend Mirza’nın kendisi ise savaş meydanından kaçarak Erzincan’a

348 Vilayeti, Şah İsmayıl Sefevi, s. 100; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 101.
349 John E. Woods, Akkoyunlular: Aşîret, Konfederasyon, İmparatorluk, (trc. Sibel Özdemir), İstanbul:
Milliyet Gazetesi, 1993, s. 301; Vilayeti, Şah İsmayıl Sefevi, s. 101.
350 Gaffârî, Cihân-ı Ârâ, s. 256–257.
351 Rumlu, Şah İsmail Tarihi, s. 71.

 93

ulaşmış ve yalnız bu şekilde kurtulabilmiştir352.

Şerur zaferinden sonra, eski Akkoyunlu coğrafyasında İsmâil Safevî’nin

karşısında hiçbir ciddî rakîp bulunmuyordu ve bu sebeple başkent Tebriz’in yolu ona

açık i d i . İ smâî l Safevî de bu tarihî fırsatı değerlendirmekte geç kalmamış ve

970/1501’de Tebriz’e girip Akkoyunlu Elvend’in saltanatına son vererek onun yerine

Safevî Hânedânı’nı tesîs etmiştir353. İlk icraât olarak, Şiîliği resmî devlet mezhebi ilân

etmiştir. Buna muvâfık olarak hutbeye “Oniki İmâm”ın ismini ilâve etmiştir. Ayrıca,

çarşı ve pazarlarda Ebû Bekr, Ömer ve Osman’ın kötülenmesi ve lanetlenmesini, buna

karşı gelenlerin başlarının koparılmasını buyurmuştur354. Yeni sikkeler basılmış ve

onların üzerine “lâ ilâhe illallâh ve Muhammedun Resûlullâh ve Aliyyün veliyyullâh”

cümleleri yazılmıştır355.

Yeni kurulan devletin başkanına şah ismi verilmişti. Şah, devletin mutlak

hâkimi olup, sınırsız salâhiyet sâhibi idi. Tüm önemli kararları kendisi veriyor, hattâ

savaş kararı bile alabiliyordu. Şah, memleketin hem dinî, hem de dünyevî idârecisi

352 Şerur Savaşı’ndan sonra Erzincan’a kaçmak zorunda kalan Elvend Mirza’nın, burada asker toplamak
sûretiyle yeni bir savaş hazırlandığı görülmektedir. Bunun yanında, Doğu Anadolu’dan Tebriz’e giden
yolu kapatmış, göç ve ziyâretleri engellemeğe çalışmıştır. Bu olaylar üzerine 908/1502 yılının
ilkbaharında Şah İsmâîl, Elvend üzerine bir sefer düzenlemiştir. Tercan’ın kuzeyinde Sarıkaya
yakınlarında vukû bulan savaşta Elvend Mirza, bir kez daha mağlûp olmuş ve firâr etmiştir. Savaş
meydanından kaçan Elvend Mirza, bu kez Tebriz’e yönelmiş ve asker toplayıp yeni bir savaşa
hazırlanmak istemiştir. Ancak Şah İsmâîl’in Tebriz’e dönüşü üzerine yolunu değişmiş ve Hemedan
üzerinden Bağdâd taraflarına kaçmıştır. Sonraki yıllarda Diyarbakır’a dönmüştür. Burada Diyarbakır
hâkimi Ayı Kasım’ı mağlûbiyete uğratmış ve kısa süreliğine bölgenin idâresini ele almıştır.
910/1504’deki ölümüne kadar onun burada yaşadığı muhtemeldir. Ayrıntılı bilgi için bkz. Rumlu, Şah
İsmail Tarihi, s. 77-78; Hândemîr, Habîbü’s-siyer, IV, s. 466, 468-469; Sarwar, History of Shah Ismail, s.
43-44; İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 33–34; Vilayeti, Şah İsmayıl Sefevi, s. 40–41; Sümer,
Safevî Devletinin Kuruluşu, s. 22–23; Zabil Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması – Şirvan
ve Şekinin Tabe Edilmesi”, Azerbaycan Tarixi, (ed. Süleyman Eliyarlı), Bakı: Azerbaycan Neşriyyatı,
1996, s.371; Uysal, “Şah İsmail”, s. 36.
353 Birtakım çağdaş araştırmalar, Şerur Savaşı’ndan muzaffer ayrılan İsmâîl’in Tebriz’e girip Akkoyunlu
mîrâsı üzerine oturduğu ve Uzun Hasan’ın vârisi sıfatıyla devleti idâreye başladığı husûsunda fikir
belirtmektedirler. Örnek olarak bkz. E. İsayev, “Ağqoyunlu Evlendin Şerur düzündeki meğlubiyyeti”,
Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri konfransın materialları), (ed.
Şöhret Selimbeyli), Bakı: “Serbest Düşünce”, 2001, s. 22; Efendiyev, “Azerbaycan Sefeviler Dövleti
Ağqoyunlu Dövletinin Varisidir”, s. 118; Efendiyev, “Azerbaycan XIII-XVII Esrlerde”, s. 162; Oqtay
Efendiyev, “Şah İsmayıl Xetainin Şexsiyyetine Dair”, Şah İsmayıl ve Onun Dövrü (beynelxalq konfrans),
(ed. Hamlet İsaxanlı), Bakı: Khazar University Press, 1997, s. 41–42.
354 Rumlu, Şah İsmail Tarihi, s. 74; Kılıç, Kanunî Devri, s. 36; Ahmed Tâc-i Bahş, Îrân der Zamân-ı
Safeviyye, Tebrîz: Kitâbfuruşî Çehr, 1340/1961, s. 36; Parsadust, Şah İsmâîl, s. 278.
355 Münşî, Âlem-i Ârâ-yi Abbâsî, I, s. 47; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 115.

 94

idi356. Yönetim kurumları şahın gözetimi altında yapılandırılıyor, atamaları şah kendisi

yapıyordu. Vekîl, emîrü’l-ümerâ, sadr, vezîr, eşikağası, halîfetü’l-hulefâ, kurçibaşı,

tavacıbaşı, avcıbaşı ve mühürdâr da bu yeni devletin yönetici sınıfının isimlerinden

birkaçı idi. Safevî Devleti’nin tesîsi esnasında Hüseyin Bey Şamlu’nun emîrü’l-

ümerâlık, Şemsüddîn Gîlânî’nin ise sadaret makâmına getirildikleri görülmektedir357.

Dede Bey kurçibaşı, Tekelü Sarı Ali Bey mühürdar, Şamlu Abdî Bey tavacıbaşı, İlyas

Bey Halvacıoğlu avcıbaşı tayîn edilmişti. Ali Bey Rumlu gibi birkaç Safevî ileri geleni

taşra vâlîliklerinde görev almıştı. Önceleri Akkoyunlu Hânedânı’nın hizmetinde

bulunmuş olan Emîr Zekeriyye Keçeci de vezîrlik makâmına getirilmişti. Şah İsmâîl,

ona “Miftâhü Âzerbâycân”, yani “Azerbaycan’ın Anahtarı” lakabını takmıştır358.

Safevî devlet müesseseleri arasında sadâret v e halîfetü’l-hulefâ

müesseselerinin husûsî bir yeri vardı. Safevîler’den önce bölgeye hâkim olan diğer

devletlerde varlığına rastlanmayan sadâret makâmı, Şah İsmâîl’in işbaşına gelmesi

sonrasında ihdâs edilmiş olup, bu makâmı yöneten şahıs her türlü dinî müesseseleri

kontrolü altında bulunduruyordu. Bu makâma, Şah İsmâîl’e çocukluk yıllarında Arapça

ve Farsça dersleri vermiş olan Kâdî Şemsüddîn Lâhicî tayîn edilmişti359. Halîfetü’l-

hulefâ müessesesinin ise Şeyh Safiyyüddin devrinde tesîs edildiği bilinmektedir. Bu

müessesenin başında duran şahıs, Safevî şeyhlerinin Anadolu ve diğer bölgelerdeki

temsîlcilerinin reîsi mevkiinde idi360. Halîfetü’l-hulefâ, tarîkat içinde “Mürşid- i

Kâmil”den (yani Şah İsmâîl’den) sonra ikinci şahıs sayılmaktaydı. Bu görevde bulunan

şahıs, Safeviyye Tarîkatı’na bağlı müntesiplerin tüm faâliyetlerine nezâret ediyordu.

Müessesenin hemen hemen her bölgede halîfe isimli birer temsîlcisi vardı. Onların

verdikleri emir ve fermânlar şah adına geçmekte ve bu emirlere kayıtsız şartsız

uyulmaktaydı361.

356 Ceferli, Sefeviler Dövleti, s. 13.
357 Gaffârî, Cihân-ı Ârâ, s. 266; Şirazi, Tekmiletü’l-exbar, s. 33; Müneccimbaşı, Sahâifü’l-ahbâr, III, s.
182.
358 Şirazi, Tekmiletü’l-exbar, s. 33; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 182; Abbaslı, Şah İsmayıl, s.
18; Ceferli, Sefeviler Dövleti, s. 58; Parsadust, Şah İsmâîl, s. 281.
359 Mazlum Uyar, İmâmiye Şîası’nda Düşünce Ekolleri Ahbârîlik, İstanbul: Ayışığı Kitapları, 2000, s.
145.
360 Ceferli, Sefeviler Dövleti, s. 92.
361 “Safeviyye halîfeleri” konusunda ayrıntılı bilgi için bkz. Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s.
102-105.

 95

İlk devirlerde atalarının ve müridlerinin uğradıkları şiddet ve baskıya karşı

çıkan, bazı durumlarda intikâm amacı gütmüş olan İsmâîl Safevî, sonraki yıllarda

çökmekte olan Akkoyunlu tahtını ele geçirmek sûretiyle yeni bir devlet tesîs edebilmiş

ve kısa zaman zarfında arzusundan fazlasına kavuşmuştu. Devletin teokratik nitelikte

olduğu söylenebilir. Çünkü, Şah İsmâîl ve halefleri menşelerini Hz. Alî soyuna

dayandırmakla birlikte Şiî imâmların tekrâr yeni bir vücûdda tecessüm edeceğine dâir

yarı ilâhî bir iddiâ ile de ortaya çıkmışlardı362. Uzun Hasan’ın kurmuş olduğu saltanat,

sadece kılıç ve kalkana dayanıyordu. Oysa ki torunu İsmâîl Safevî, arakasına manevî

gücü de almıştı. Devlet çeşitli kabîlelerden teşekkül bulmuştu; ama hiçbir şekilde

kabîleleler ittifâkı değildi. Kabîle bağlarından yararlanan, fakat gerektiğinde yüksek bir

çağrı adına onları bir araya toplayabilen dinî kardeşlik idi363. Kızılbaşlar adı ile çağrılan

bu kabîleler, siyâsî ve manevî olarak Safevîler’e bağlı olup, bu bağlılığı manevî bir borç

olarak kabûl etmekteydiler.

Kaos içinde bulunan bu coğrafyada Safevîler’in sıyrılarak bağımsız ve güçlü

bir devlet kurabilmeleri çeşitli sebeplerle izâh edilmektedir. XV. yüzyılın sonlarına

doğru bölgede sosyal yaşam çok zorlaşmıştı. Uzun Hasan’dan sonra Akkoyunlu Devleti

sürekli gerileme kaydetmiş, çözülme ve çöküş devrine girmişti. İç savaşlar ve saltanat

kavgaları ekonomik gerilemeyi de kendi berâberinde getirmekteydi. Sık sık meydana

gelen savaşlarda çok sayıda köylü hayâtını kaybediyor ve dolayısıyla tarıma büyük

darbeler vurulmuş oluyordu. Ekonomik gerilemenin göstergesi olan açlık ve sefâlet,

göçebe kabîlelerin yanı sıra, şehir ve köy halkının da Safevîler safında yer almasını

sağlıyordu. Başarının temelinde manevî bağlılık da yatıyordu. Geniş bir coğrafyaya

yayılmış olan çok sayıda mürid ile Şah İsmâîl arasındaki en önemli bağ, “şeyh-mürid

ilişkisi” idi. Bu ilişki kapsamında Safevî Devleti sınırları dışındaki müridler de kontrol

altında tutulup, Safevî devlet politikasına uygun faâliyetlere yönlendiriliyorlardı.

Safeviyye Tarîkatı’na bağlı müridler, aynı zamanda tarîkatın silâhlı askerleri idiler.

İhtiyâç hâsıl olduğu an, bu kadar geniş coğrafyaya yayılmış olan tarîkat mensûbu

müridler şeyhlerinin çağrısına hemen yanıt veriyor ve gönderilen fermânlara

362 Bosworth, İslâm Devletleri Tarihi, s. 214.
363 Marshall G. S. Hodgson, The Venture of Islam: Conscience and History in a World Civilization,
Chicago & London: The University of Chicago Press, 1974, III, s. 30.

 96

uyuyorlardı. Bunlar dışında, komşu devletlerin Safevîler’e yönelik propagandaları ve

onları İslâm dışı gösterme çabaları da bu devlet vatandaşlarının birbirlerine

kenetlenmelerine, inançlarına daha derinden sarılmalarına sebep oluyordu. Şiîlik

doktrini de aynı bâbda bir araç olup, Şah İsmâîl iktidârının sonraki yılları boyunca

sürekli gündemde tutulmuştur.

2. Şîa Islâhâtı

Safevî Devleti’nin kuruluşundan sonra bölgede uygulanan en mühim işlerden

birisi, dinî sâhada yapılan ıslâhât olmuştur. Bu ıslahât, ahâlisinin çoğunluğu Sünni olan

bir coğrafyada mezhebî değişiklik yapılarak, Şiîliğin hâkim mezhep kılınması şeklinde

tezâhür etmiştir. Aslında İran coğrafyasında devlet tarafından desteklenen Şiîlik

faâliyetlerinin Safevîler’le başlamadığı, bilinen bir gerçektir. Safevîler’den önceki

devirde İran ve Irak coğrafyasına hükmeden Deylem asıllı Büveyhîler’in (319-453/932–

1062) Şiî temâyüllü oldukları bilinmektedir. Büveyhîler, “Gadîr- i Hum” gününün

bayram olarak kutlanmasını ve Hz. Hüseyin için matem tutulmasını emretmişlerdi.

Fakat bağımsızlıklarını tehlikeye düşürmekten endişe duydukları için sonralar aşırı Şiî

grupları desteklemekten uzak kalmışlardır364. Fâtımîler devrinde (296-566/909–1171)

de Şiîlik siyâsî otoriteden büyük destek görmüştür. Ancak mevzûbâhis hânedân farklı

coğrafyaya, yani Kuzey Afrika, Mısır ve Suriye’ye hükmediyordu. Bundan başka

Fâtımî Devleti’nin esâsı, İsnâ Aşariye’den ziyâde İsmâîlîlik hareketine dayanıyordu365.

İlhanlılar’dan Olcaytu Muhammed Hudâbende (707–717/1304–1317) devrinde ise

önceki dönemlere nisbeten geniş çaplı bir tatbîkâta gidilmiş ve bu mezhebî akım

Anadolu’nun bilhassa Sivas, Amasya, Tokat ve Yozgat yörelerindeki Türk ve Moğol

kabîleleri ile köylüler arasında çok sayıda taraftar topluluğu edinmişti366. İlhanlılar

devrindeki tatbîkâtın, Olcaytu’nun kendi itikâdıyla doğrudan bağlantısı vardı. Çünkü

Şiîliği kabûl etmiş olan Olcaytu, bir fermân yayınlayarak ilk üç halîfenin isimlerini

hutbe ve sikkelerden kaldırmış, hutbelerde Hz. Alî ve iki evlâdının (ikinci ve üçüncü

imâmların) adlarını zikrettirmiş ve sikkelerde yalnız Hz. Alî’nin ismini

364 Erdoğan Merçil, “Büveyhîler, DİA, İstanbul 1992, VI, s. 499.
365 Eymen Fuâd Seyyid, “Fâtımîler”, DİA, İstanbul 1995, XII, s. 228.
366 Sümer, “Safevî Tarihi ile İlgili İncelemeler”, s. 9.

 97

darbettirmiştir367. Müteâkip yıllarda Olcaytu’nun, bu mezhebin usûl ve akâidini

araştırmak ve yaymak amacıyla okullar kurduğu görülmektedir. Bu yeni okullarda

altmış kadar hoca, iki yüz civârında da öğrenci, Şiîlik akâidi üzerine tedrîs ve talîm

yapıyordu. Ülkede bu yeni mezhebin akâidini bilen çok az ilim adamı bulunmasından

dolayı başka bölgelerden âlimler başkent Sultâniyye’ye dâvet edilmiş ve burada onlara

her türlü çalışma imkânı temîn edilmişti. Bu âlimler arasında Cemâlüddîn el-Hasan

İbnü’l-Mutahhar el-Hillî (ö. 726/1325) ve oğlu Fahruddîn Muhammed (ö. 771/1369) de

vardı. Hillî ve tâkipçileri mevzûbâhis devirde bu alanda olan boşluğu kısmen de olsa

doldurmaya çalışmışlardır. Dolayısıyla devlet ricâli ile Şiî ulemâ ittifâkının temelleri bu

devirde atılmıştır. Ne var ki Şiî ulemânın siyâsî otorite ile olan bu ilişkisi çok uzun

sürmemiştir. Olcaytu döneminin sonuyla Ebû Saîd döneminin başlangıcında Moğollar

yeniden Sünni temâyüle dönmüşlerdir368. Aslında bu dönüşümde Kazvîn, Şîrâz ve

İsfahan gibi şehirlerin ahâlîsinin tepkileri önemli rol oynamıştır. Çünkü Şiî temâyülün

ağır bastığı günlerde aynı bölgelerin ahâlîsi Sünnilikten kaynaklanan tassup hissinden

hareketle Şiîleşme temâyülüne direnmiş ve Sünni temâyülde ısrâr e derek itaât

etmemişlerdir. Bu meyanda vukû bulan ayaklanmaları önlemek amacıyla İlhanlılar da

yeni bir fermân yayınlayıp, sikke ve hutbeye ilk üç halîfenin isimlerini tekrâr ilâve

etmişlerdir369.

Şiî ulemânın Büveyhîler ve İlhanlılar’la yapılan bu dirsek temâsları, bölgedeki

itikâdî görünümü değiştirme gücüne sâhip olmamıştır. Zira, XIV. ve XV. yüzyıllarda

İran’da Şiî nüfûs hâlâ azınlık konumunda idi. Büyük toprak sâhipleri ve şehir ahâlisi,

itikâdî yönden çoğunlukla Sünni temâyül taşımaktaydı. Aynı durum Azerbaycan ve

Horasan halkı için de geçerliydi. Bu iki bölge halkı çoğunlukla Sünni olup, Hanefî

mezhebine bağlı bulunmaktaydı. Mâzendaran ve Gîlân bölgelerinin durumu ise biraz

farklılık arz etmekteydi. Bu iki bölgede Şiîlik hâkim konumda olup, ahâlînin az bir

kısmı Yezîdî idi370. Şah İsmâîl Tebriz’de tahta oturduğu günlerde Tebriz şehrinin

nüfûsu yaklaşık üç yüz bin kişi olup, bu nüfûsun üçte ikisi de Sünni idi371. Aynı devirde

367 Aştiyânî, Târîhü İran, s. 479–480.
368 Mazlum Uyar, Şiî Ulemânın Otoritesinin Temelleri, İstanbul: Kaknüs Yayınları, 2004, s. 82.
369 Aştiyânî, Târîhü İran, s. 480.
370 Şirvanî, Riyâzü’s-siyâha, s. 36, 42.
371 Browne, History of Persia, IV, s. 53; Savory, Iran, s. 29.

 98

diğer bölgelerde de Şiîler azınlık konumunda idiler. Sadece Kum, Kaşan ve Rey’de

ahâlînin çoğunluk kısmını teşkîl ediyorlardı372.

Şah İsmâîl devrinde ise tüm bu dengeler değişmiş ve mevzûbâhis coğrafya

mezhebî yönden yeniden yapılanmıştır. Mezhebî oran konusundaki uyarılara rağmen,

Şah İsmâîl, radikal bir adım atmış ve Şiîliği resmî devlet mezhebi olarak kabûl etmek

sûretiyle bu değişimi gerçekleştirmek istemiştir373. Cülûs merâsimi öncesinde İsmâîl

Safevî ve emîrleri arasında aynı mevzûda bir istişâre toplantısı yapılmış ve bu toplantıda

İsmâîl Safevî devlet erkânının fikirlerini sormuştur. Safevî ileri gelenleri bu mevzûda

aklıselim davranmış ve yapılacak değişimin kargaşa ortamı oluşturup, Tebrîz ahâlisi

arasında kışkırtıcı bir eyleme dönüşeceği fikrini belirtmişlerdir. Ne var ki Şah İsmâîl

aynı fikirde olmamış ve - “eğer tebaa bana karşı çıkarsa, ben de Allah’ın yardımı ile

kılıca el atar ve bir kişiyi b i le sağ bırakmam” diye cevâp vermiştir374. Bu olayın

gerçekleştiği gün hutbe okunan camideki her iki şahıs arasına elinde hancer veya kılıç

olan bir Kızılbaş dikilmiş ve mezhebî değişim gerçekleşmiştir375. Halkın çoğunluğunun

Şah İsmâîl’i bir velî, kutsal şahıs olarak görmesi de Şiîliğin kabûlü ve yerleşmesini

kolaylaştırmıştır.

Mezhebî ıslâhât, şeklî bakımdan pek çok yenilik meydana getirmiştir. Örneğin,

bu ıslâhât, ezân üzerinde müessir olmuş ve ezâna “Eşhedü enne Aliyyen Veliyullâh”

lafzı ilâve edilmiştir376. Câmilerde ilk üç halîfeye lânet okunmaya başlamıştır377. Şîa

ıslâhâtı para biriminde bile kendi etkisini göstermiştir. Yeni basılan sikkelerin üzerinde

“Allah’dan başka ilâh yoktur, Muhammed Allah’ın elçisi, Alî Allah’ın dostudur”

yazıyordu. Sikkenin arka yüzüne ise Şîa’nın on iki imamının adı ve “mukaddes halîfe”

Alî’nin ismi ile berâber, küçültülmüş şekilde Şah İsmâîl’in ismi de darbedilmişti378.

Mezhebî yenilik, Safevî askerlerinin savaş naralarında da ön plana çıkmıştır.

372 Hicâzîfer, Şah İsmâîl, s. 53.
373 Brockelmann, İslam Ulusları, s. 263.
374 Parsadust, Şah İsmâîl, s. 277; Browne, History of Persia, IV, s. 22, 53; Vilayeti, Şah İsmayıl Sefevi, s.
40; Savory, Iran, s. 29; Cemâlî, Teşkîl-i Devlet-i Safevî, s. 149; Hicâzîfer, Şah İsmâîl, s. 53.
375 Parsadust, Şah İsmâîl, s. 278.
376 Hândemîr, Habîbü’s-siyer, IV, s. 467.
377 Cemâlî, Teşkîl-i Devlet-i Safevî, s. 151; Yazıcı, “Safevîler” , s. 54; Browne, History of Persia, IV, s.
53–54.
378 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 48–49; Sarwar, History of Shah Ismail, s. 39.

 99

Safevî askerlerinin savaş narası “Allâh, Allâh, Aliyyun Veliyullâh” şeklinde idi379. Yine

sonraki yıllarda hütbe üzerinde başka değişiklikler yapılmıştır. Örneğin, Safevîler’den

önce Şîa usûl ulemâsı tarafından kullanılan “sultan” ve “âdil imâm” tabîrleri,

911/1505’ten itibâren Şah İsmâîl’in yayınladığı bir fermânla onun kendisi için de

istifâde edilmiş ve hutbelerde okunmaya başlamıştır380.

Şîa ıslâhâtının gerçekleştirildiği günlerde Safevî coğrafyasında Şîa temâyüllü

fukehâ ve mütekellimin sayısı çok azdı. Bundan dolayı Arap coğrafyasındaki Şiî ulemâ

Tebriz’e davet edilmiş, talîm ve tedrîs işlerinde onlara öncelik tanınmıştır. Safevî

şahının katında gördükleri himâye ve teşvîk sayesinde, sonraki yıllarda çok sayıda Şiî

din âlimi Safevî Devleti’ne göç etmiştir. Bu âlimler devlet müesseselerinde, talîm ve

tedrîs işlerinde önemli görevler üstlenmişlerdir. Bu durum, sonraki yıllarda devletle

dinin kenetlenmesine ve Safevîler’e bağlı Şiî ulemâ sınıfının oluşumuna sebebiyet

vermiştir381.

Halkının çoğunluğu Sünni olan bir coğrafyada Şiîlik propagandası yapmak ve

mezhebî değişim gerçekleştirmek, sonraki süreçte tepkiler uyandırmış ve isyânlara

sebep olmuştur. Örneğin; İsfahan, Şîrâz, Kazerun ve Yezd Sünniler’i Şiîleştirmeye

mukâvemet göstermişlerdir. Ancak bu mukâvemetlerin akîbeti fecî olmuş ve

direnişçiler katliâma uğramışlardır382. Şiîleştirme faâliyetine en fazla Sünni ulemânın

mukâvemet gösterdiği görülmektedir. Bundan dolayı mukâvemet gösteren Sünni

ulemânın bir kısmı ya öldürülmüş, ya da Sünniliğin hâkim konumda olduğu komşu

devletlere hicret etmek zorunda kalmıştır. Sünni ulemânın şiddete marûz kaldığı

bölgelerin başında Şîrâz gelmekteydi. Şah İsmâîl Şîraz’a girdiğinde, ulemânın

çoğunluğu muhâlif cephede yer alıyordu. Şah, onları huzûruna çağırıp, üç halîfeye lanet

okumalarını emretmiştir. Sünni ulemâ, bu emre karşı direnmiş ve bundan dolayı

cezalandırılmışlardır. Onlardan Şemsüddin el-Hurfî isimli sadece bir âlim, Şah’ın

emrine boyun eğmiş ve bu sûretle kurtulabilmiştir383. Başka Sünni ulemâ katli, Herat

379 Browne, History of Persia, IV, s. 52-53; Trimingham, The Sufi Orders, s. 100.
380 Uyar, Şiî Ulemânın Otoritesinin Temelleri, s. 108.
381 Safevîler’de devlet-ulemâ münâsebetleri konusunda ayrıntılı bilgi için bkz. Uyar, İmâmiye Şîası’nda
Düşünce Ekolleri, s. 140–147.
382 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 50.
383 Uyar, İmâmiye Şîası’nda Düşünce Ekolleri, s. 137.

 100

taraflarında meydana gelmiştir. Şah İsmâîl Herat’ı ele geçirdiği vakit (916/1510),

Mevlânâ Sadreddin Taftâzânî neslinden olan Şeyhülislâm Seyfeddin Ahmed

Taftâzânî’yi katlettirmiş ve bu neslinden olan pek çok kişiyi cezalandırmıştır384. Ceza

ve katliâmlardan dolayı aynı bölgelerde yaşayan bazı Sünni din bilginlerinin hicret

etmek zorunda kaldıklarını yukarıda zikretmiştik. Hicret etmek zorunda kalan Sünni

âlîmler, çoğunlukla Timurîler’e bağlı Herat’a sığınmışlardır. Safevîler’in Horasan

bölgesini ele geçirmelerinden sonra ise bu âlimlerin Buhara taraflarına hicret ettikleri

görülmektedir.

Mezhebî değişimden, Safevî coğrafyasının tarîkat ve dinî cemâatleri de

nasiplerini almıştır. Safevîler’in iktidâra yükseldiği devirde bölgede birkaç müessir

tarîkat vardı. Onlardan Nurbahşiyye, Zehebiyye, Nimetullâhiyye, Kevâkibzâdeler385,

Halvetiyye ve Kübreviyye’nin386 isimleri zikredilebilir. Ne var ki Şîa ıslâhâtı sonrasında

Safevîler’in bu tasavvufî akım ve tarîkatları tasfiye yoluna gittikleri görülmektedir. Bu

süreçte kendi ilkelerinde ısrârla dayanan Sünni temâyüllü tarîkatlardan bazılarının

şeyhleri ülkeden sürülmüş, bazıları ise bu yeni düzene ayak uydurarak ya Şiîliğin

ilkelerini kabûl etmişler, ya da Şiî bir yüz takınarak387 faâliyetlerini devâm

ettirmişlerdir388. Sünni temâyüllü tarîkatlar bu tür bir değişime uğrarken, öte yandan

Şiîliğe sıcak bakan bazı tarîkatlar ise himâye görmüşlerdir. Örneğin; Nimetullâhiyye

Tarîkatı Şiî yanlı olduğunu deklare etmiş ve bundan sonra tarîkatın başında bulunan

384 Gazi Zahirüddin Muhammed Babur, Vekayi: Babur’un Hâtıratı, (trc. Reşit Rahmeti Arat), Ankara:
Türk Tarih Kurumu Basımevi, 1987, II, s. 194.
385 Kevâkibzâdeler, Halep taraflarında yaygın idiler. Bu grubun ortaya çıkması Safeviyye şeyhlerinden
Şeyh İbrâhîm’in oğlu Ebû Yahyâ Muhammed’in adı ile bağlıdır. Ebû Yahyâ Muhammed, Halep civârında
ikâmet etmiş ve demircilikle uğraşmaya başlamıştır. Yıldız şeklinde yaptığı demir mıhlara “yıldızlar”
manasına gelen “kevâkib” denildiği için Ebû Yahyâ Muhammed de “Kevâkibî” ismiyle anılmaya
başlanmıştır. Sonralar tasavvuf yolunu seçmiş ve Safeviyye’yi o civârda yaymaya başlamıştır. Bundan
dolayı onun silsilesinden gelenlere “Kevâkibzâdeler” denilmiştir. Ayrıntılı bilgi için bkz. Gölpınarlı,
İslâm Mezhepleri, s. 174; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 60.
386 Kübreviyye Tarîkatı da Safeviyye gibi Sünni temâyülden Şiî temâyüle geçiş yapmıştı. Fakat bu geçiş
tedricî değil, âniden baş vermiştir.
387 Bu yolu seçen tarîkatlara örnek olarak Zehebiyye Tarîkatı gösterilebilir. Zehebiyye’nin şeyhi Emîr
Seyyid Ahmed Lâleh (ö. 913/1507) idi. Bu şahıs, önceki devirlerde Sünni temâyül taşımaktaydı. Safevî
Devleti’nin kuruluşundan sonra Seyyid Ahmed’in irfân faâliyetini terk ettiği ve Şah İsmâîl tarafından
himâye gördüğü söylenmektedir. Oğlu Emîr Şihâbüddîn Lâleh (ö. 940/1534) ise tarîkat faâliyetlerini
tamâmen bırakmış ve kısa süreliğine olsa da, Safevî Devleti’nin sadârat makâmında görev almıştır.
Ayrıntılı bilgi için bkz. Öngören, “Sünni Bir Tarikattan Şii Bir Devlete”, s. 88.
388 Hodgson, The Venture of Islam, III, s. 35.

 101

Nizâmüddîn Abdülbâkî’ye (ö. 920/1514) sadaret görevi verilmiştir (917/1511)389.

Nimetullâhiyye Tarîkatı ile Safevîler’in ilişkileri sonraki devirlerde de devâm etmiştir.

Muhtemelen bundan dolayıdır ki XVI. yüzyılın ikinci yarısında Nimetullâhiyye’nin

mühim merkezlerinden biri de Tebriz şehrinde yerleşen Nimetullâhiyye Tekkesi

olmuştur390. Şiîliği savunan başka bir tarîkat ise Nurbahşiyye Tarîkatı idi. Bu tarîkatın

mürşidi Şeyh Kâsım’a (ö. 917/1511) Rey’de bir mâlikâne tahsîs edilmişti391.

Başlangıçta Safeviyye ile yakın ilişki içinde olan başka bir tarîkat ise Halvetiyye idi.

Hazar Denizi’nin güneybatısında bulunan Gîlân bölgesindeki Lâhicân’da doğup

büyüyen Ömer el-Halvetî (ö. 800/1397), İbrâhim Zâhid Gîlânî’nin halîfesi olarak

Hârezm’de irşâd faâliyetlerinde bulunan amcası Âhî Muhammed Halvetî’ye (ö.

780/1378) intisâp etmiş ve onun ölümünden sonra irşâd makâmına geçmiştir. Ömer el-

Halvetî, sonraki yıllarda Karakoyunlu hâkimiyetinde bulunan Tebrîz şehrine gitmiş ve

irşâd faâliyetlerini bu şehirde devâm ettirmiştir392. Akkoyunlular’ın güçlü olduğu

zamanlarda, Halvetiyye’nin büyüklerinden olan İbrâhim Gülşenî (ö. 940/1534), hocası

Dede Ömer Rüşenî’nin (ö. 892/1487) Tebriz’deki zâviyesinde irşâd faâliyetlerini devâm

ettirmekteydi. Akkoyunlular’ın siyâsî güçlerini kaybetmesiyle burada bulunan

Halvetîler de, devâmlı artış kaydeden bir Safevî baskısı ile karşılaşmışlardır. Sonunda

Gülşenî, oğlu Ahmed Hayalî’yi de berâberine alıp Diyarbakır’a, oradan da Kudüs

üzerinden Mısır’a kaçmak zorunda kalmıştır393. Halvetîler’in diğer bir kısmı ise,

Şirvanşahlar Devleti’ne tâbi olan Bakü şehrinde ikâmet eden Yahyâ Şirvanî (ö.

868/1463) kanalıyla faâliyetlerini devâm ettirmişlerdir.

Tüm bu bilgilerden de anlaşılacağı üzere, bölgede tek başına iktidâr olup halkın

manevî desteğini arkasına alan Safeviyye, Şîa ıslâhâtına orantılı olarak Safevî

coğrafyasında bulunan Sünni temâyüllü tarîkatlara hayât hakkı tanımamış, Şiî temâyüllü

tarîkatlara karşı, kısmen de olsa nâzik davranmış ve onlara nisbî bir hayât hakkı

tanımıştır. Sonraki süreçte ise Safevî coğrafyasında bulunan tarîkatların düşüş içinde

389 Şirazi, Tekmiletü’l-exbar, s. 44-45; Uyar, Şiî Ulemânın Otoritesinin Temelleri, s. 115.
390 Said Arjomand, The Shadow of God and the Hidden İmam. Religion, Political Order, and Societal
Change in Shi’ite İran from beginning to 1890, Chicago & London: The University of Chicago Pres,
1984, s. 116–117.
391 Öngören, “Sünni Bir Tarikattan Şii Bir Devlete”, s. 88.
392 Süleyman Uludağ, “Halvetiyye”, DİA, İstanbul 1997, XV, s. 393–394.
393 Öngören, “Sünni Bir Tarikattan Şii Bir Devlete”, s. 88; Uyar, Şiî Ulemânın Otoritesinin Temelleri, s.
114; Arjomand, The Shadow of God, s. 113.

 102

oldukları, Safevîler’in sonuna doğru Nurbahşiyye ve Zehebiyye dışında tüm tarîkatların

tarîh sahnesini terk ettikleri (veya terk etmek zorunda kaldıkları) görülmektedir394.

394 Uyar, Şiî Ulemânın Otoritesinin Temelleri, s. 114.

 103

C. Safevî Devleti’nin Genişleme ve Yükseliş Safhası

907/1501 yılında vukû bulan Şerur Savaşı’ndan sonra kurulan Şiî temayüllü

Safevî Devleti, Sünni temayüllü Müslüman güçlerle kuşatılmıştı. Kuzeybatıda

Osmanlılar, doğuda Şeybanîler ve batıda Memlûkler bu yeni devletin sınır komşuları

idi. Bu kadar güçlü devletlerle sınır komşusu olmasına rağmen, kuruluşunun ilk on beş

yılı boyunca Safevî Devleti hızlı bir genişleme kaydetmiş ve devrinin müessir

güçlerinden birine dönüşmüştür. Bu bölümde devrin süper güçlerinin kuşatması altında

bulunan Safevî Devleti’nin gelişim ve büyüme süreci araştırılacak ve bu meyanda vukû

bulmuş olan olayların geniş tasvîri verilecektir.

1. Akkoyunlu Murad Mirza ile Savaş (908/1503)

Şirvan seferi ve Akkoyunlu Elvend üzerindeki zaferden sonra, Şah İsmâîl’in

bazı küçük çaplı olaylarla uğraştığı, kurduğu devleti genişletme ve geliştirme yolunda

çabalar sarfettiği görülmektedir. Aynı devirde Şah İsmâîl’in faâliyet alanında onun

planlarına engel teşkîl edecek başka bir güçlü rakîp daha vardı. Bu rakîp, Fars ve Irâk- ı

Arap bölgelerini elinde bulunduran Akkoyunlu Murad Mirza idi. 908 senesinin

sonlarına doğru (1503 yılının başlarında) Şah İsmâîl ona bir mektup yazmış ve teslîm

olması karşılığında Irak- ı Arab’ı ona verebileceğini ifâde etmişti395. Murad Mirza ise

Şah İsmâîl’in bu teklîfini geri çevirmiş ve savaş hazırlıklarına başlamıştır. Dolayısıyla

bu meyandaki tüm diplomatik teşebbüsler sonuçsuz kalmış ve taraflar arasında savaş

kaçınılmaz bir hâle gelmiştir.

908 yılının zi’l-hicce ayında (haziran 1503) Şah İsmâîl, on iki bin kişiden

müteşekkil bir ordu ile Tebriz’den çıkıp Kızılüzen nehrini geçmiş ve Hemedan üzerine

yürümüştür396. Bu haber Murad Mirza’ya ulaşınca, yetmiş bin askerden müteşekkil ordu

ile onu karşılamaya çıkmıştır397. 24 Zi’l-hicce 908/21 Haziran 1503 tarihinde Hemedan

yakınlarında taraflar arasında kesin sonuca götüren bir savaş vukû bulmuştur.

395 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 45.
396 Mahmud İsmayıl, Azerbaycan Tarixi, s. 155.
397 Murad Mirza’nın bu kadar fazla ordu toplayabilmesi, annesi Gövher Sultan’ın Akkoyunlu emîrleri
üzerindeki nüfûzu ve otoritelerini kaybetmek istemeyen Akkoyunlu emîrlerinin özel çabası sayesinde
mümkün olmuştur. Ayrıntılı bilgi için bkz. Sarwar, History of Shah Ismail, a. 44; İbrahimov, Sefevilerin
Erdebil Hakimiyeti, s. 34.

 104

Akkoyunlu ordusnun sağ cinâhına Alî Bey Türkman, sol cinâhına Murad Bey, öncü

birliğe ise Kum hâkimi İslanmış Bey komutanlık ediyordu398. Safevî ordusunun öncü

birliğine Hâdim Bey ve Mansûr Bey Kıpçak komutanlık ediyorlardı. Cinâhlarda Dede

Bey, Hüseyin Bey Lala, Muhammed Han Ustaclu, Bayram Bey Karamanlı, Ebdi Bey

Şamlu, Sarıalî Bey bulunuyordu. Merkezdeki birliğe ise Şah İsmâîl’in kendisi

komutanlık yapıyordu. Kara Piri Bey Kaçar komutanlığında 1500 kişilik bir bölük ise

ihtiyâtta saklanmıştı. Savaş sırasında bu ihtiyâtta saklanan bölük, çok önemli rol

oynamış ve beklenmedik bir anda saldırıya geçerek Akkoyunlu ordusunu şaşkına

uğratmış ve firâr etmesine sebep olmuştur.

Hemedan yakınlarında meydana gelen savaşın sonucu, Şah İsmâîl açısından

kesin bir zafer idi. Murad Mirza’nın komutanları - Alî Bey Türkman, Güzel Ahmed

Bayandur (Aybe Sultan’ın kardeşi) ve Islanmış Bey - ya savaş meydanında öldürülmüş,

ya da esîr alınarak katledilmişlerdi. Akkoyunlu prensinin genel kaybı, on binin üzerinde

idi399. Savaş meydanında yenilgiye uğradığını gören Murad Mirza’nın kendisi ise

saltanat sevdasını terk edip, Şiraz taraflarına firâr etmiştir400. Onu tâkip eden Şah İsmâîl,

aynı yıl içinde Şiraz’ı da ele geçirmiştir. Bu sebeple Murad Mirza da Yezd taraflarına

çekilmiştir. Safevî ordusunun Yezd civârında görünmesi üzerine Murad Mirza Haleb’e

gitmiş ve burada Memlûkler Devleti’nden yardım ummuştur. Fakat bu meyandaki

beklentilerine olumlu bir yanıt alamamıştır. Memlûkler’den gerekli yardımı alamayınca,

Dulkadırlı Beyliği’ne gitmiştir. Burada Dulkadırlı ülkesinin yöneticisi Alâüddevle

Bey’le görüşmüş ve onun katında olumlu izlenimler bırakarak Dulkadırlı Beyliğine

yerleşmiştir. Burada bulunduğu günlerde, Dulkadırlı Beyi ile sıkı temâsta olmuş ve

sonunda onun kızı Benlü Hatun ile evlenerek akrabalık bağı tesîs etmiştir401. Bu

faâliyetler sayesinde Dulkadırlı beyinin desteğini de arkasına alarak, kaybedilmiş

Akkoyunlu tahtını geri alma planları yapmıştır. Fakat Şah İsmâîl’in Dulkadırlı seferi

(916/1510), Murad Mirza’ya bu planları gerekleştirme fırsatı tanımamıştır. Dolayısıyla

bu son Akkoyunlu prensi, saltanat muhayyilesini bir süre ertelemek zorunda kalmıştır. I.

398 Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 371.
399 Şirazi, Tekmiletü’l-exbar, s. 36; Şeref Han, Şerefname, s. 138.
400 Rumlu, Şah İsmail Tarihi, s. 83; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 182; Şeref Han, Şerefname, s.
138.
401 Rumlu, Şah İsmail Tarihi, s. 185; Uzunçarşılı, Osmanlı Tarihi, II, s. 228; Uzunçarşılı, Anadolu
Beylikleri, Ankara: Türk Tarih Kurumu Basımevi, 1969, s. 197.

 105

Selim’in Azerbaycan seferi sırasında Murad Mirza, Osmanlı Devleti’nden yana tavır

koymuş ve Osmanlı desteği görmüştür. Ancak Murad Mirza’nın, 920/1514 yılında bir

sınır çatışması sırasında vâki olan ölümü üzerine bu işbirliği de sona ermiştir402. Onun

ölümü, Safevîler’e yönelik son Akkoyunlu tehdîdini de ortadan kaldırmıştır.

Hemedan Savaşı, Akkoynulu Devleti’nin varlığını sona erdirmekle birlikte,

Fars, Irâk- ı Arap (Bağdad merkez olmak üzere şimdiki Irak) ve Irâk- ı Acem (Hemedan

dâhil İran’ın tüm güney vilayetleri) bölgelerinin kapılarını Şah İsmâîl’e açmıştır.

Nitekim Murad’ı tâkip eden Şah İsmâîl, kısa süre zarfında İran içlerine doğru ilerlemiş

ve Şiraz’ı ele geçirmiştir. Aynı sene içinde Şah İsmâîl Kum’u, Kaşan’ı ve İsfahan’ı da

zabt etmiştir. 910/1504’de Gülhendan, Firuzgun, Ust kalelerini, 911/1505’de ise

Horasan dışında tüm İran’ı ele geçirmiştir.

2. Tebriz’e Uğrayan Yabancı Elçiler

Safevî Devleti’nin kuruluşundan birkaç yıl sonra yabancı devlet elçilerinin

başkent Tebriz’e uğrayıp Şah İsmâîl’le görüştükleri, diplomatik ve askerî düzeyde

ilişkiler kurmaktan yana tavır sergiledikleri görülmektedir. Bu elçiler arasında Hüseyin

Baykara (875-911/1470–1505) ve II. Bâyezîd’den gelen elçiler olduğu gibi, birtakım

Avrupa devletlerinden gelen elçiler de vardır. Aslında Şah İsmâîl iktidârının ilk üç

senesi boyunca Safevî sarayına, komşu devletlerden hiçbir elçi uğramamıştır. Komşu

devletlerden Tebriz’e elçi gönderen ilk pâdişâh, Timurlular’dan Sultan Hüseyin

Baykara olmuştur. Hüseyin Baykara, bu elçi vâsıtasıyla Şah İsmâîl’e bir mektûp da

göndermiştir. Timurlu elçisinin getirdiği mektûbun üslûbu uygun görülmemiş ve elçi

geri gönderilmiştir403. Bu sıralar Horasan’da iç karışıklık çıkmıştı. İlâveten, Özbek

Şeybek Han’ın saldırısı sebebiyle Sultan Hüseyin Baykara’nın tahtı sallanmaya

başlamıştı. Şah İsmâîl’den alacağı askerî yardım sayesinde hem kendi iktidârını

sağlamlaştıracağını, hem de Özbekler’e karşı Safevîler’i kullanabileceğini uman

Hüseyin Baykara, bir kez daha Şah İsmâîl’e mektûp yazmıştır. İlk mektûbu yazan kâtibi

ise cezâlandırılması için elçi ile berâber Şah İsmâîl’e göndermiştir. Elçi berâberinde

402 Murad Mirza, Urfa taraflarında meydana gelen bir sınır çatışmasında hayâtını kaybetmiş ve kafası
kesilip Şah İsmâîl’e gönderilmiştir. Bkz. Rumlu, Şah İsmail Tarihi, s. 185-186.
403 Parsadust, Şah İsmâîl, s. 293.

 106

ozan ve rakkâse takımı da Safevî sarayına gitmiştir. Şah İsmâîl, elçilik heyetini saygıyla

kabûl edip, ozanları kendi yanında tutmuş, rakkâse takımını ise geri göndermiştir.

Bundan başka, dokunaklı uslûpta bir mektûp yazıp, Hüseyin Baykara’ya göndermiştir.

Mektûpta, saz takımı ve hûrîlere benzeyen rakkâselerin Horasan sarayının eğlence

meclisleri için uygun olabileceğine işâret etmiş, kendisinin savaş adamı olduğunu ifâde

ederek bu tür sohbet arkadaşlarına ihtiyâç duymadığını belirtmiştir404. Bundan başka,

kendi elçisiyle Safevî sarayının sadeliğini, zevk ve eglence hayâtını gösterebilmek için

bir ozan takımı da göndermiştir. Muhtemelen, dolayı yolla olsa da, Şah İsmâîl,

ordusunun ve saray eşrâfının nelerden zevk aldığını ve nelere değer verdiğini göstermek

istemiştir.

Safevî sarayına ikinci elçiyi, Osmanlı Pâdişâhı II Bâyezîd göndermiştir.

Aslında 905/1499 yılında düzenlenen Erzincan seferi sırasında Safevîler’le Osmanlılar

arasında ilk diplomatik teşebbüsün gerçekleştiği söylenebilir. Zira, bu sefer sırasında II.

Bâyezîd’e iltimâs mektûbu yazan İsmâîl Safevî, Ustaclu oymağından geriye kalan yaşlı

ve zayıfların korunmasını Osmanlı pâdişâhından istirhâm etmiştir405. Osmanlı

Devleti’nin ilk elçisi ise 911/1505 yılında Safevî sarayına uğramıştır406. Azerbaycan ve

Fars bölgelerini fethinden dolayı Şah İsmâîl’i tebrîk için gönderilen bu elçi, Safevî

sarayında ihtirâmla kabûl edilmiştir407. Bu elçinin Şah İsmâîl’e takdîm ettiği mektûptan

da anlayacağımız üzere Osmanlı pâdişâhı, Şah İsmâîl’i pâdişâh olarak tanımanın yanı

sıra, diplomatik düzeyde ilişkiler kurulmasından yana tavır da sergilemiştir408. Başka bir

Osmanlı elçisinin, Trabzon vâlîsi Şehzade Selim’in, Safevî topraklarına tecâvüzü

dolayısıyla İstanbul’a gönderilen Safevî elçisine mukâbele olarak gönderildiği

bilinmektedir. Muteâkip süreçte her iki devletin zâhiren de olsa dostça geçindikleri ve

karşılıklı olarak birbirlerine elçiler ve hediyeler gönderdikleri de vâkidir.

Avrupa’dan gelen elçiler ise genelde cülûsu münâsebetiyle Şah İsmâîl’i tebrik

etmişlerdir. Bundan başka, ticarî ve askerî alanlarda işbirliği teklîflerinde

404 Abbaslı, Şah İsmayıl, s. 21.
405 Şirazi, Tekmiletü’l-exbar, s. 32; Sümer, Safevî Devletinin Kuruluşu, s. 19; Kılıç, Kanunî Devri, s. 39;
Uysal, “Şah İsmail”, s. 35.
406 Şirazi, Tekmiletü’l-exbar, s. 38.
407 Rumlu, Şah İsmail Tarihi, s. 105; Ferzelibeyli, Azerbaycan ve Osmanlı İmperiyası, s. 127–128.
408 İsmayıl Hüseynov, İsmayıl Sefevi, Bakı: [y.y.], 1943, s. 12.

 107

bulunmuşlardır. Osmanlı Devleti’nin Doğu Avrupa’da yürüttüğü askerî siyâsetin

sınırlarının sürekli Batı Avrupa’ya doğru genişlemesi karşısında dayanamayan ve

yeterince bunalıma girmiş olan Batı Avrupa ülkeleri, Doğu’da ilk kıvılcımları gözüken

bu yeni devlet ve ideolojiyi sevinçle karşılamaktaydılar. Safevî Devleti’nin kuruluşunun

erken devrinde Batı Avrupa ülkelerinin kralları ve halkı, Şah İsmâîl ve taraftarları

hakkında muhayyileye dayanan bir görüşe sâhiptiler. Onlara göre Şah İsmâîl bir kral

olmakla berâber, neredeyse bir “peygamber”409 ve çok ehemmiyetli bir siyâsî figür idi.

“Türkler’i (Osmanlılar’ı) durduracak tek şahıs” idi410. Batılılar, Şah İsmâîl’in İslâm’a

aykırı gibi gözüken bazı davranışları ile Hıristiyanlık’ta mevcût olan birtakım doğaüstü

olaylar arasında benzerlik kuruyor411 ve Şah İsmâîl’i Hıristiyanlık’taki Mesih’e

benzetmeye çalışıyorlardı. Şah İsmâîl’i ve taraftarlarını Hıristiyan adlandıramıyorlardı,

fakat aşırıya giderek Şah İsmâîl’i Hıristiyan temâyüllü bir mezhebin önderi ve

müridlerini ise bu mezhebin üyeleri olarak addediyorlardı412. Bundan başka, Şah İsmâîl,

Avrupa’da “Büyük Sufi” (Great Sophi), taraftarları ise “Sufiler” (Sufîs) olarak

biliniyordu413. Safevî müridleri, bazen Haçlı şövalyelerine de benzetiliyordu414. Onlara

göre, Şah İsmâîl, kendi servetini her an dağıtmaya hazır olan bir şahıs ve müridlerine

şehitlik için ilhâm kaynağı olan bir “Doğulu” idi.

Safevîler’le ilişki kurmak isteyen batı ülkeleri arasında Venedik Cumhuriyeti,

Portekiz Krallığı ve Papalık Kurumu önde gelmekteydi. Batı ülkelerinden Venedik

Cumhuriyeti, o sıralar Osmanlı Devleti sınırları içinde olan Karaman Eyaleti’inde

meydana gelen isyândan da faydalanmak sûretiyle Karaman-Safevî-Venedik ittifâkının

oluşturulması için çaba harcamaktaydı415. Tebriz sarayına uğrayan ilk batılı elçi de

Constantino Laschari isimli bir Venedikli idi. Laschari, Karaman Beyliği ve Safevî

409 Allouche, Osmanlı-Safevî İlişkileri, s. 91.
410 Palmira Brummet, “The Myth of Shah Ismail Safavi: Political Rhetoric and “Dvine” Kingship”,
Medieval Christian Perceptions of Islam: A Book of Essays, (ed. John Victor Tolan), New York: Garland
Publishing, 1996, s. 340.
411 Palmira Brummett, Ottoman Seapower and Levantine Diplomacy in the Age of Discovery, New York:
State University of New York, 1994, s. 31.
412 Papa II. Julius (909-919/1503–1513), Şah İsmâîl’e çok umut besliyordu. Aralarında kesin bir
muhâbereye dâir bilgi bulunmamasına rağmen, Papa, Safevî şahının Hıristiyanlığı kabûl edeceğine
inanmaktaydı. Bkz. Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 24.
413 Browne, History of Persia, IV, s. 20–21.
414 Brummet, “The Myth of Shah Ismail”, s. 350–351.
415 Karaman İsyânı sırasında Mustafa Karamanoğlu’nun Venedik Cumhuriyeti ve Safevîler’le kurduğu
ilişkilerin ayrıntılı tasvîri için bkz. Allouche, Osmanlı-Safevî İlişkileri, s. 83–84; 91–92.

 108

Devleti ile görüşmeler yapmış ve ülkesine döndükten sonra (rabîü’l-âhir 908/kasım

1502) seferiyle ilgili kendi hükümetine bir rapor vermişti. Laschari’nin izlenimlerine

göre, “...Safevî ordusunun Türk menşeli savaşçıları çok iyi derecede silâh

kullanabiliyorlar. Onların tek sorunu, ateşli silâh ve attır. Bunları da elde etmek için

sürekli çaba sarfediyorlar...”416. Batı ülkelerinin bu diplomatik teşebbüslerine Şah

İsmâîl’in olumlu cevâp verdiği ve Alî Bey isimli bir Safevî elçisini Avrupa’ya

gönderdiği bilinmektedir. 1505 yılının ocak ayında (recep 910) Venedik Cumhuriyeti

doju Leonardo Loredano’ya yazdığı mektûpta Safevî şahı, şunları yazıyordu: “… Biz

tüm Acem ülkesini ele geçirdik ve şimdi burası çiçek açmaktadır. Allah’ın kerâmetine

inanıyoruz ve düşman üzerinde daha büyük zaferler kazanacağımıza umut ediyoruz.

Venedik Cumhuriyeti ve diğer Batı ülkeleriyle askerî ve siyâsî ittifâk kurmak için Alî

Bey’i Avrupa’ya gönderdik…”417.

Şah İsmâil’in Venedik katındaki bir başka diplomatik teşebbüsü, 913/1508

yılında vâki olmuştur. Safevî şahı, Venedik’le Uzun Hasan devrinde kurulmuş olan

ilişkileri göz önünde bulundurmuş ve Osmanlılar’a karşı yeni bir ittifâk kurulmasını

teklîf etmiştir. Bundan başka, Venedik’ten ateşli silâh ve top da istemiştir. Ayrıca

Osmanlı-Safevî savaşı esnasında Venedik donanmasının Yunanistan ve Anadolu

sâhillerini vurmak sûretiyle Osmanlı’yı denizden meşgûl etmesini talep etmiştir418.

Onun elçisi Venedik’te çok iyi karşılanmış olmakla berâber, olumlu bir sonuç elde

edemeden Kıbrıs ve Suriye yolu ile Tebriz’e dönmüştür. Safevî elçisini çok sayıda

hediye ile uğurlayan Venedik doju, Şah İsmâîl’e yazmış olduğu mektûbunda İran

kralları ile Venedik arasında eskiden beri var olan dostluk ve ittifâkı unutmadığını

belirtip, Şah İsmâîl’in de ittifâk teşebbüsünde iştiyâklı davranmasından memnûniyet

duyduğunu ifâde etmiştir. Fakat beş yıl önce II. Bâyezid’le imzalanan barış antlaşmasını

bozmayı düşünmediğini ifâde eden Venedik doju, Safevîler’le dostluğa çok önem

verdiğini ve sırası gelince Türkler’e karşı mücâdeleye girebileceğini de bildirmiştir419.

Aslında Venedik, bu sıralar Şah İsmâîl ile işbiriliğine girmekten tamâmen uzak idi.

416 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 418.
417 a.g.m., s. 419.
418 Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 245.
419 Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 245–246; Giorgio Rota, “Safevî İranı İle Venedik
Cumhuriyeti Arasındaki Diplomatik İlişkilere Genel Bir Bakış”, (trc. Nasuh Uslu), Türkler, Ankara 2002,
VI, s. 900.

 109

Çünkü kendisine karşı kurulmuş olan Cambrai İttifâkı karşısında dayanamamış ve

914/1509’da büyük bir hezimete uğramıştı. Bu sıralar başka bir devlete yardım etmek

bir tarafa, kendisini bile savunacak güce sâhip değildi420. Bununla berâber, askerî ittifâk

talep eden Safevî şahının isteklerine kayıtsız kalamamıştır. 914/1509 yılında gelmiş

olan beş kişiden müteşekkil Safevî elçilik heyeti ile Şah İsmâîl’e top dökümü ustaları

göndermiştir. Fakat bu heyet ve Venedikli elemanlar 1510 yılının ağustos (916 yılının

rabîü’l-âh i r) ay ında Memlûkler egemenliğindeki Suriye’nin el-Bîre bölgesinde

tutuklanmışlardır. Böylece Safevî Devleti’nin Venedik Cumhuriyeti’yle kurmak istediği

muhtemel ittifâk haberleri ve ateşli silâh edinme çabaları da fâş olmuştur421.

Şah İsmâîl, Rodos Şövalyeleri Gran Maestrosu Emery d’Amboise (908-

918/1503-1513) ile de irtibâta geçmiştir. Safevîler’le Rodos Şövalyelerini yaklaştıran en

önemli vâkıa, o sıralar Rodos’ta bulunan Şehzade Murad meselesi idi. Şah İsmâîl,

Rodos Şövalyeleri Gran Maestrosu’na yazmış olduğu 13 Cemâziye’l-evvel 912/1 Ekim

1506 tarihli mektûbunda Osmanlı pâdişâhı II. Bâyezîd’i zor durumda bırakmak için

Şehzade Murad’ın serbest bırakılmasını talep etmiştir. II. Bâyezîd ile bozuşmayı

menfaatlerine uygun bulmayan şövalyeler ise bu teklîfe iltifât etmemişlerdir422.

Şah İsmâîl’in iletişime geçip ilişkileri geliştirmek istediği diğer bir batı ülkesi

ise Portekiz Krallığı idi. Akdeniz yoluyla Asya’ya geçiş yolları üzerindeki Osmanlı

eğemenliği, Portekiz ve İspanya başta olmak üzere birtakım Batı ülkelerini yeni coğrafî

keşiflere ittiği bilinen bir gerçektir. 892/1486’da Bartolomey Diaz komutanlığındaki bir

Portekiz heyetinin Ümit Burnu’ndan geçip Hint Okyanusu’na ulaşması, 904/1498’de

Vasco de Gama adlı başka bir Portekizli denizcinin Ümit Burnu ve Hint Okyanusu’nu

aşarak Hindistan’a varması ve Kalakut kıyılarına çıkması Batı Avrupa ülkelerinin

Asya’ya açılmaları için yeni fırsatlar doğurmuştur. 908/1502’de ikinci kez Hindistan’a

seyâhât eden Vasco de Gama, bu civârlarda geniş çaplı istîlâ faâliyetlerinde

bulunmuştur. Müteâkip süreçte Portekizliler, komşu ülkelerle ilgilenmiş ve bu

kapsamda Basra Körfezi’ndeki Hürmüz Limanı’nı ele geçirmeye çalışmışlardır.

420 Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 226.
421 Allouche, Osmanlı-Safevî İlişkileri, s. 101.
422 Şerafettin Turan, “Rodos’un Zaptından Malta Muhasarasına”, Kanunî Armağanı, Ankara: Türk Tarih
Kurumu Basımevi, 1970, s. 52.

 110

Safevîler’le Portekizlilerin karşılaşıp iletişime geçmesi de Hürmüz mıntıkası sebebiyle

olmuştur. 913/1508 yılından sonra Şah İsmâîl tarafından Hürmüz’e gönderilen Safevî

elçisi, burada Portekiz temsîlcisi Alphonso de Albuguerque ile görüşmüştür.

Albuguerque de yıllık haraç olarak Safevî şahına bir miktar top mermisi, tüfek ve barut

göndermiştir423.

Portekizlilerle bu ilk buluşma sonrasında Şah İsmâîl, Portekiz’in Hindistan

naîbü’s-sultanına da bir elçi göndermiştir. Bu sefâret, Osmanlı Devleti’ne karşı

gerçekleştirilen ilk Portekiz-Safevî görüşmesidir. 915/1510’dan beri Portekiz’in

Hindistan naîbü’-sultanı tayîn edilen Albuguerque, Şah İsmâîl’in elçisini harâretle

karşılamış ve onu Goa şehrinde ağırlamıştır. Safevî elçisinin Albuguerque açısından

özel bir önemi vardı. Zira Kızıl Deniz, Basra Körfezi ve Omman civârlarında her an bir

Osmanlı donanması gözükebilirdi. Osmanlı tehlikesi ve Portekiz Krallığı’nın bölgesel

merakları, Albuguerque’yi müttefik arayışına itiyordu. Bundan dolayı Albuguerque, Şah

İsmâîl’in elçisini sevinçle karşılamış, akabinde Gomes de Carrolhosa ve Frei Joa isimli

elçilerini de Şah İsmâîl’e göndermiştir (zi’l-hicce 915/mart 1510). Bu elçiler aracılığıyla

siyâsî ve askerî alanlarda Safevîler’e ittifâk teklîfinde bulunmak istemiştir.

Albuguerque, Şah İsmâîl’e yazdığı mektûbunda, onun üstün meziyetlerinden

bahsettikten sonra, Portekiz Krallığı’nın büyüklüğünden ve azametinden söz açmıştır.

Bundan başka, Şah İsmâîl’in Portekiz’e elçi göndermesinin isâbetli olacağını da

vurgulamıştır. Fakat Albuguerque’nin bu sefâreti Tebriz’deki Safevî sarayına

ulaşamamıştır. Çünkü Gomes de Carrolhosa, Hürmüz’de vefât etmiş, sefer arkadaşları

ise Hindistan’a dönmüşlerdir. 916/1510 yılında Emîr Ebû İshâk isimli başka bir Safevî

elçisi daha Goa’ya gitmiş ve Albuguerque ile görüşmüştür. Safevî elçisi, Gomes de

Carrolhosa’nın ölümünden dolayı Şah İsmâîl’in esef duyduğunu ifâde etmiş ve

Albuguerque’nin başka elçiler göndermesini de talep etmiştir424. Bu sıralar

Hindistan’daki iç isyânları bastırmaya çalışan Albuguerque, Safevî elçisinin bu teklîfine

pek bir ilgi göstermemiştir.

Hindistan’daki iç isyânları bastırmayı başaran Albuguerque’nin, 919/1513’te

423 Vilayeti, Şah İsmayıl Sefevi, s. 232–233.
424 a.e., s. 234–235.

 111

yeniden Şah İsmâîl’le iletişime geçmek istediği görülmektedir. Şah İsmâîl katında

önceden yapılmış olan temâsları güncellemek amacıyla elçi Miguel Ferreira’yı Tebriz’e

göndermiştir425. Elçinin berâberinde Joao Ferreira isimli bir keşiş de vardı. Elçi

Tebriz’de bulunduğu sırada Safevî Devleti’nin askerî gücü, siyâsî ve iktisâdî durumu

hakkında izlenimler edinmiş ve bu bilgileri ülkesine iletmiştir. Miguel Ferreira

Tebriz’de bulunduğu günlerde Hâce Alî Han isimli başka bir Safevî elçisi ise Hindistan

naîbü’s-sultanı Albuguerque’yi ziyâret etmiş ve Şah İsmâîl’in Portekiz Kralı’na

yazılmış olan mektûbunu ona ulaştırmıştır. Bu mektûpta Şah İsmâîl, Portekiz Kralı ile

dostluk ilişkileri kurmak istediğini ve onu müttefik olarak gördüğünü ifâde etmiştir.

Fakat Albuguerque’nin Portekiz Kralı’na yazmış olduğu mektûpta Şah İsmâîl’in bu

sıralar Hürmüz Adası’nı ele geçirmeye çalıştığı da belirtilmiştir426. Aslında aynı

günlerde Bahreyn’i ele geçiren Safevîler, dikkatlerini Hürmüz’e çevirmişlerdi. Hürmüz

emîri Seyfeddin Ebû Nasr’la Şah İsmâîl arasında gözle görülür bir yakınlaşma söz

konusu idi. Safevî Devleti’yle yakın dirsek temâsına geçen Hürmüz emîri, bir adım

daha atmış ve Hindistan naîbü’s-sultanına gönderilen yıllık vergiyi ödemekten imtinâ

etmişti. Portekiz Krallığı’nın nüfûz ve çıkarlarının bölgede tehlikeye girmesinden

endişe duyan Hindistan naîbü’s-sultanı Albuguerque, bu durum karşısında savaş

hazırlıklarına başlamış ve Hürmüz’ü ele geçirme planları yapmıştır. Olayların gelişim

sürecinden de görüldüğü gibi, Basra Körfezi ve Hürmüz Adası konularındaki çıkar

çatışması Çaldıran Savaşı arefesinde Portekiz-Safevî ilişkilerini olumsuz etkilemiş ve

diplomatik düzeyde sık sık ifâde edilen ittifâk ve dostluk vaatleri kağıt üzerinde

kalmıştır.

Sonuç itibâriyle, Çaldıran Savaşı’na kadar olan süreçte Avrupa devletleriyle,

özellikle Venedik ve Portekiz’le yapılan dirsek temâsları ve ittifâk arayışları Safevîler

açısından pek bir işe yaramamış ve bu teşebbüsler sadece diplomatik düzeyde kalmıştır.

Ama ticârî alanda değişik durum vâki olmuş ve Avrupa devletleriyle yapılan ticârî

faâliyetlerde artış kaydedilmiştir. Aynı devirde bilhassa Culfa tâcirleri, Safevî- Avrupa

ticâretinde üstünlüğü ele geçirmişlerdir427. Bu türden ticârî faâliyetlerin sonraki süreçte

425 Parsadust, Şah İsmâîl, s. 650.
426 Vilayeti, Şah İsmayıl Sefevi, s. 236.
427 İsmayıl Hüseynov, İsmayıl Sefevi, s. 14.

 112

de devâm ettiği, özellikle Çaldıran Savaşı’ndan sonra Hazar yoluyla Volga Nehri’ne

ulaşmaya çalışan Safevî tâcirlerinin, buradan Batı ülkeleriyle ilişkiye geçip, ticârî

faâliyetlerde bulundukları görülmektedir.

3. Şah İsmâîl ve Dulkadıroğulları

Safevî Devleti Irâk ve Anadolu coğrafyasına doğru genişleme kaydettiği

sıralarda, Oğuzlar’ın Bozok koluna mensûp Dulkadıroğulları428 ile çatıştığı

görülmektedir. Bu sırada Dulkadıroğulları Elbistan ve Maraş merkez olmak üzere

doğuda Harput’tan batıda Kırşehir’e, kuzeyde Bozok (Yozgat) ile Sivas’ın güneyinde

Gemerek ve Gürün’den Hatay’a bağlı Hassa’ya kadar yayılan bölge üzerinde hüküm

sürmekteydi. Aslında Safevî-Dulkadırlı ilişkileri, Safevî Devleti’nin kuruluşunun ilk

yıllarında başlamıştır. Bu yıllarda Dulkadırlı Beyliği’nden, özellikle Bozok yöresinden

çok sayıda Türkmen, Şah İsmâîl tarafına geçmiş ve onun hizmetine girmiştir.

Başlangıçta, Dulkadırlı Beyliğinin başında bulunan Alâüddevle Bey (884-921/1480-

1515), bu Türkmen topluluğunun göçüne kayıtsız kalmış ve hiçbir tepki göstermemiştir.

Ancak sayıları artıp, göç dalgası tehlikeli boyuta ulaşınca, Alâüddevle Bey, göçü

engellemeye çalışmıştır429.

Şah İsmâîl için Türkmenler’in göçü, ordusuna taze kuvvetlerin katılması

açısından önemli idi. Göç engelini ortadan kaldırmak ve Dulkadıroğulları’nın desteğini

almak için Şah İsmâil, Alâüddevle Bey’in kızı Benlü Hatun’a tâlip olmuştur. Dulkadırlı

beyi önce kızını Şah İsmâîl’e vereceğine dâir vaatte bulunmuş, ancak sonra onun

Şiîliğini bahâne gösterip, bu fikirden vazgeçmiştir. Onuru kırılan ve amacına

ulaşamayan Şah İsmâîl de, Akkoyunlu Elvend üzerine yapılan Tercan Seferi sırasında

Alâüddevle Bey üzerine de bir ordu göndermiştir430. Ancak Elvend’in Tebriz’e yönelip

iktidârı ele geçirme teşebbüsünde bulunduğunu duyunca Alâüddevle Bey’le olan

hesaplaşmayı erteleyip, üzerine gönderdiği askeri geri çekmiş ve Tebriz’e dönmüştür431.

Safevî cephesinde bu gelişmeler yaşanırken, aynı günlerde Alâüddevle Bey ise

428 Refet Yinanç, “Dulkadıroğulları”, DİA, İstanbul 1994, IX, s. 553.
429 Sümer, Safevî Devletinin Kuruluşu, s. 25.
430 Refet Yinanç, Dulkadir Beyliği, Ankara: Türk Tarih Kurumu Basımevi, 1989, s. 90.
431 Gelibolulu, Kunhü’l-ahbâr, III/3, s. 8.

 113

Akkoyunlu Devleti’nin güneydoğu Anadolu’daki eski topraklarını ele geçirme planları

yapıyordu. Akkoyunlu şehzadesi Elvend’in ölümünden sonra (910/1504) Alâüddevle

Bey kardeşi Abdürrezzak’ı, oğulları Ahmed ve Şahruh’u Uzun Hasan’ın oğullarından

olan Uğurlu Mehmed’in oğlu Zeynal’la birlikte Diyarbakır’a göndermişti. Bu faâliyetler

sonucunda Diyarbakır, Mardin ve Urfa şehirleri ele geçirilmiş ve Dulkadırlı Beyliği’nin

hudûtları genişlemişti. Ancak aynı günlerde Dulkadıroğulları’nın bu civârdaki işleri

kolay olmamış ve yeni zapt edilen bölgeler başka çatışmalara sahne olmuştur. Aynı

bölgelerin Dulkadıroğulları’nca zaptından kısa bir süre sonra Akkoyunlu Elvend’in eski

komutanlarından olan Emîr Bey onlarla çatışmaya girmiş ve Dulkadırlı ordusunu geri

püskürtmüştü. Ancak sonraki günlerde Dulkadıroğulları karşısında dayanamayacağını

anlamış ve bu baskıdan kurtulmak için Şah İsmâîl’e bağlılığını ifâde etmiştir432.

Dulkadıroğulları’nın Âmid ve civâr bölgeler üzerindeki iddiâları, eski

Akkoyunlu coğrafyasını iktidârı altında cem eden Şah İsmâîl açısından kabûl edilemez

bir durumdu. Şah İsmâîl için Dulkadıroğulları üzerine bir sefer düzenlemek artık

stratejik açıdan zorunlu hâle gelmişti. Sürekli olarak Safevî tâkibinden kaçmakta olan

Akkoyunlu şehzadesi Elvend’in kardeşi olan Murad, Alâüddevle’ye ilticâ etmiş ve

ondan sığınak istemişti. Alâüddevle de Murad Mirza’ya yardım etmekle kalmayıp, Şah

İsmâîl’e vermeği vaat ettiği kızı Benlü Hatun’u Murad Mirza ile evlendirmişti433. Bu

son Akkoyunlu şehzadesinin Dulkadıroğulları’nca kollanması, sürekli olarak Safevîler

için tehdît ve tehlike unsûru oluşturuyordu. Bardağı taşıran son damla ise Alâüddevle

sarayına gönderilen Oğlan Emet Ustaclu isimli Safevî elçisi “el içinde ta’zîr ve teşhîr

edilmiş” olması ve Közgölü Kalesi’ne hapse atılması olmuştur434. Dulkadırlı seferiyle

Şah İsmâîl, Dulkadır beyine ve Tebriz tahtı için pusuya yatan son Akkoyunlu vârisine

gözdağı verme ve gövde gösterisinde bulunma amacını güdüyordu.

Sıcak Şah İsmâîl tehdîdi ile karşı karşıya olan Alâüddevle Bey, ittifâk

arayışlarında bulunmuş ve Osmanlı pâdişâhı II. Bâyezîd’den yardım istemiştir.

Alâüddevle Bey’in yardım talebine II. Bâyezîd pek ilgi göstermemiştir. Şah İsmâîl’in

Dulkadır seferi sırasında II. Bâyezîd, sadece kendi ülkesinin iç güvenliğini, özellikle de

432 Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 372.
433 Uzunçarşılı, Osmanlı Tarihi, II, s. 228; Allouche, Osmanlı-Safevî İlişkileri, s. 94.
434 Sümer, Safevî Devletinin Kuruluşu, s. 27–28.

 114

bu çatışmaların yaşandığı doğu sınırının emniyetini sağlamakla yetinmiştir. Bu maksatla

Karagöz Paşa komutanlığında Ankara’ya bir ordu sevk etmiş435, Amasya vâlîsi Şehzade

Ahmed ise kuvvetlerini harekete geçirerek Amasya ve Tokat arasındaki geçitleri tutmak

sûretiyle Şah İsmâîl’in hareket yoluna göre bir faâliyet planı tertîp etmiştir436.

Alâüddevle Bey, yardım için Memlûkler sarayına da başvurmuştu. Memlûkler ise Şah

İsmâîl’le ilişkilerin bozulmasını göze alamayıp, bu talebe cevâp vermemişler ve sessiz

kalmayı tercîh etmişlerdir.

Sefer hazırlıklarını tamamlayan Şah İsmâîl’in, 913/1507 yılında Elbistan’a

doğru yola çıktığı görülmektedir. Amacı Erzincan ve Suşehri yolu ile Osmanlı sınırına

ulaşmak ve buradan Dulkadır ülkesine geçmek idi. Osmanlı topraklarından geçtiği

sırada bir müddet hudûtta beklemiş ve Anadolu’da bulunan Safevî taraftarlarının orduya

katılmasını ummuştur. Osmanlı topraklarında bulunduğu günlerde hiçbir tahrîbât

faâliyetinde bulunmamış ve Safevî askerlerinin de bu tür faâliyetlerini menetmiştir437.

Şah İsmâîl’in doğrudan doğruya Alâüddevle üzerine gitmeyip, Osmanlı ülkesi sınırında

beklemesi iki maksada yöneliktir: Biri, Alâüddevle’nin savaş için hazırlanmasına fırsat

tanımayıp hiç ummadığı bir yerden taarruz etmesi, diğeri ise Osmanlı hudûdunu geçip

Osmanlı idâresindeki Safevî yanlısı topluluğu tahrîk ile onlara cesâret verme çabası

olmuştur438. Birinci maksadın stratejik açıdan işe yaradığı söylenebilir. İkinci maksatta

ise muvaffak olamamış ve Şah İsmâîl’in bu tahrîk edici faâliyeti Anadolu’daki Safevî

sempatizanlarını harekete geçirmek için yeterli olmamıştır. Bunda Osmanlı’nın Şah

İsmâîl’in bu hedeflerini önceden fark edip, tedbîrlerini almış olmasının büyük bir

etkisinin olduğu söylenebilir. Osmanlı hudûtlarında bulunma amacının hâsıl olmadığını

görünce Şah İsmâîl, II. Bâyezid’e Osmanlı ülkesinden Dulkadır topraklarına

geçmesinden dolayı özür dilediği bir mektûp yazmıştır. Bunda gözettiği amaç ise

Dulkadırlı seferine giderken, Osmanlı’nın düşmanlığını üzerine çekmemek olmalıdır.

Osmanlı pâdişâhı ise bu gelişmenin amacını kavramakla birlikte, cevâp mektûbunda

435 İbn Kemâl, Tevârîh-i Âl-i Osmân: VIII. Defter (Transkripsiyon), (haz. Prof. Dr. Ahmet Uğur), Ankara:
Türk Tarih Kurumu Basımevi, 1997, s. 253-254; Lutfi Paşa’ya göre Ankara’ya sevk edilen ordunun
başında vezîr Yahyâ Paşa bulunmaktaydı. Bkz. Lutfi Paşa, Tevârîh-i Âl-i Osmân, (haz. Ali Bey), İstanbul:
Enderun Kitabevi, 1990, s. 201. Aynı husûs Solakzâde tarafından da teyît edilmektedir. Bkz. Solakzâde,
Târîh, s. 319.
436 İbn Kemâl, VIII. Defter, s. 252.
437 a.e., s. 251.
438 Uzunçarşılı, Osmanlı Tarihi, II, s. 228.

 115

Safevî şahına parlak unvânlarla hitâp etme ve ilişkileri bozmama yolunu seçmiştir439.

Şah İsmâîl aynı zamanda Memük Sultanı Kansu Gavrî’ye de bir elçi göndermiş ve

dönüş güzergahında yer alan Memlûk Derebeyi Ramazanoğulları’na âit Adana ve

Tarsus toprakları konusundaki dileklerini ona iletmiştir. Nitekim Safevî ordusu

Dulkadır seferinden dönüşü sırasında bu yolu kullanmış ve buradan kendi topraklarına

geçmiştir440.

İlk Safevî-Dulkadırlı karşılaşması, Safevî öncü kuvvetleri ile Dulkadırlı keşif

kuvvetleri arasında meydana gelmiştir. Alâüddevle Bey’in oğlu Sarıkaplan

komutanlığındaki Dulkadırlı keşif kuvvetleri, Hüseyin Bey Lala komutanlığındaki

Safevî öncü kuvvetlerini bozguna uğratmıştır. Safevî komutanının kendisi Hüseyin Bey

Lala bile atını suya vurup, zorlukla canını kurtarabilmiştir441. A n c a k

Dulkadıroğulları’nın Sarıkaplan komutasındaki keşif kuvveti, Safevîler’in karşısında

duracak güce sâhip değildi ve bundan dolayı geri çekilmiştir. İşin ilginç olan tarafı,

Dulkadıroğulları’nın Alâüddevle Bey komutasındaki esâs ordusunun da Safevîler’in

kaşrısında dayanamayacağını anlayarak, Turna Dağı’na çekilmesidir442. Turna Dağı

önlerinde ordu kuran Şah İsmâîl, bir süre burada beklemiş, fakat Alâüddevle Bey’in

dağdan inmeyip, savaşa girmeyeceğini anlayınca ona “Ala dana”443 (benekli buzağı)

lakabını takmıştır444.

Kışın yaklaşması üzerine de Muhammed Han Ustaclu’yu Diyarbakır vâlîsi

tayîn eden Şah İsmâîl, Elbistan’dan ayrılmıştır445. Dönüşü sırasında Elbistan ve Maraş

şehirlerini teslîm almış, yağmalamış ve yakıp yıkmıştır446. Şah İsmâîl, dönüş yolu

üzerindeki Harput’u da ele geçirmiştir. Dönüş sırasında Sultan Yakûb devri Akkoyunlu

komutanlarından Gülâbî Bey’in oğlu Emîr Bey, Şah İsmâîl’e gelmiş ve Safevîler’e

439 Mektuplar için bkz. Feridun Bey, Münşeât, I, s. 346-347.
440 Allouche, Osmanlı-Safevî İlişkileri, s. 99-100.
441 Rumlu, Şah İsmail Tarihi, s. 116.
442 Rumlu, Şah İsmail Tarihi, s. 115; İbn Kemâl, VIII. Defter, s. 255; Uğur, Yavuz Sultan Selim, s. 51;
Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 243; Sarwar, History of Shah Ismail, s. 52.
443 Şah İsmâîl, bu lakabı Alâüddevle Bey’in hem kendisine meydan okuması, hem de savaşmaktan
kaçmasından dolayı vermiştir.
444 Rumlu, Şah İsmail Tarihi, s. 116; Parsadust, Şah İsmâîl, s. 299.
445 Rumlu, Şah İsmail Tarihi, s. 116; Hândemîr, Habîbü’s-siyer, IV, s. 488; Sarwar, History of Shah
Ismail, s. 53; Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 372.
446 Yinanç, Dulkadir Beyliği, s. 93.

 116

sadâkatini ifâde etmiştir. Bu sadâkati karşısında Şah İsmâîl de onu mühürdarlık

vazîfesiyle ödüllendirmiştir447. Emîr Bey’in Şah İsmâîl hizmetine girmesiyle Musullu

oymağı da Safevî bayrağı altına girmiştir. Bu durum ise geniş ve fethi kolay olmayan

Diyarbakır bölgesinin Safevî Devleti’nin idâresi altına girmesine yardımcı olmuştur448.

Şah İsmâîl’in uzaklaşmasını duyan Alâüddevle Bey, Diyarbakır ve Urfa’da

Safevîler’e karşı direnen taraftarlarına yardım için kuvvet göndermişse de

Dulkadıroğulları’nın bu girişimleri başarısızlıkla sonuçlanmıştır. Safevîler’in Diyarbakır

vâlîsi Muhammed Han Ustaclu 914-915/1509-1510 yılları arasında iki kez

Dulkadıroğulları’nı yenilgiye uğratmayı başarmıştır. Savaşlar sırasında önce

Alâüddevle’nin oğlu Sarıkaplan ve ünlü komutanı Erduvana Bey esîr alınarak

öldürülmüş ve kafaları Şah İsmâîl’e gönderilmiştir449. Bunun üzerine Alâüddevle Bey,

Sarıkaplan ve Erduvana Bey’in öcünü almak için oğulları Kör Şahruh ve Ahmed Bey

komutanlığındaki bir orduyu Muhammed Han Ustaclu’nun üzerine göndermiştir. Bu

savaşta da Dulkadırlı ordusu yeniden yenilgiye uğramış ve Kör Şahruh ve Ahmed Bey

başta olmak üzere ellinin üzerinde Dulkadırlı ileri geleni esîr alınmıştır. Onlardan

Alâüddevle Bey’in iki oğlu katledilmiş, kafaları da Şah İsmâîl’e gönderilmiştir450. Şah

İsmâîl de, Muhammed Han’ın bu başarılı faâliyetlerinden memnûniyet duymuş ve ona

altın işlemeli bir tâc ve değerli taşlarla süslenmiş bir kılıç göndermiştir. Oğulları ve

komutanlarını savaş meydanında kaybeden Alâüddevle Bey ise karalar bağlamış ve

matem tutmuştur451. Sonunda Diyarbakır’ı alamayacağını anlayan Alâüddevle Bey,

Safevîler’le sulh yapma yolları aramış ve bu doğrultuda faâliyetlerde bulunmuştur452.

Nitekim sonraki yıllarda Dulkadıroğulları ile Safevîler arasında bir dostluk tesîs edildiği

ve bu dostluğun bir saldırmazlık antlaşması ile noktalandığı görülmektedir. I. Selim’in

Safevîler üzerine düzenlediği seferde Dukkadırlı Beyliği’nin konumu seferin başarısı

açısından çok önemli görülmekteydi. Bunun için Osmanlı Dulkadıroğulları’nın

desteğini almaya yönelik bir girişimde bulunmuş, fakat Alâüddevle Bey, bu isteği çeşitli

bahaneler öne sürerek reddetmiştir. Reddetmekle kalmamış, Osmanlı-Safevî

447 Rumlu, Şah İsmail Tarihi, s. 116; Uysal, “Şah İsmail”, s. 39; Sarwar, History of Shah Ismail, s. 53.
448 Sümer, Safevî Devletinin Kuruluşu, s. 30; Kılıç, Kanunî Devri, s. 43.
449 Rumlu, Şah İsmail Tarihi, s. 118; Şeref Han, Şerefname, s. 145; Sarwar, History of Shah Ismail, s. 53.
450 Şirazi, Tekmiletü’l-exbar, s. 40; Rumlu, Şah İsmail Tarihi, s. 130; Şeref Han, Şerefname, s. 145.
451 Rumlu, Şah İsmail Tarihi, s. 130.
452 Yinanç, “Dulkadıroğulları”, s. 556.

 117

rekâbetinde Şah İsmâîl tarafını tutmuştur. Bu kesin tutum, muhtemel Safevî-Dulkadırlı

ittifâkını teyît edici mâhiyette olmuştur. Zira Alâüddevle Bey, Safevîler’e karşı çeşitli

devlet ve beyliklerle ittifâk yapan I. Selim’in, Safevî sorununu çözdükten sonra kendi

beyliğine yönelik büyük bir tehdît unsûru olacağını düşünüyordu. Bu yüzden ilerlemiş

yaşını bahâne göstererek Alâüddevle Bey, sefere katılmamış, hattâ sonraki süreçte

Osmanlı ordusuna zorluk çıkarmıştır453. İzlemiş olduğu bu olumsuz politikanın

karşılığını ise Çaldıran Savaşı’ndan hemen sonra almıştır454. Sinan Paşa

komutanlığındaki Osmanlı ordusuyla Ördekli mevkiinde savaşa tutuşan

Dulkadıroğulları yenilgiye uğratılmış, Alâüddevle Bey’in kendisi de savaş meydanında

öldürülmüştür (1 Cemâziye’l-evvel 921/13 Haziran 1515)455.

4. Irâk-ı Arap Seferi ve Bağdâd’ın Fethi

909-914/1504-1509 yılları arasında Şah İsmâîl’in Irâk- ı Arab’a yönelip

burasını ele geçirme planları yaptığı görülmektedir. Mevzûbâhis bölge aynı devirde

önemli bir transit bölgesi olup, Tebriz-Şam rotasını tâkip eden ticâret kervânlarının

uğrak yeri idi456. Bölgenin iktisâdî ehemmiyetinin yanı sıra, ideolojik ve siyâsî

ehemmiyeti de vardı. Çünkü Irâk- ı Arap’ta bulunan Kerbela şehri, Şîa geleneğinde

önemli bir yere sâhipti. Ş îa imâmlarından birkaçının kabri burada bulunmakta idi. Bu

nedenlerden dolayı Irâk- ı Arap Safevîler açısından önemli olup, Safevî genişleme

siyâsetinin ön ayaklarından birisini teşkîl ediyordu. Buna ilâveten, dönemin siyasî

ortamı da bu istilâ faâliyetleri için uygundu. Aynı günlerde Irâk- ı Arap’ta Şah İsmâîl’in

karşısında dayanabilecek hiçbir önemli güç bulunmuyordu. Son önemli mukâvemet,

908/1503 yılında Hemedan yakınlarında meydana gelen Elmakulağı Savaşı’nda yok

olmuştu. Elmakulağı Savaşı’ndan sonra Akkoyunlular’dan arda kalan birkaç emîr, Irâk- ı

Arab’ı ele geçirip, bölgeyi yönetmeye başlamıştı. Müteâkip yıllarda emîn adımlarla

453 Hoca Sadeddin, Tâcü’-tevârîh, IV, s. 181-182; Uğur, Yavuz Sultan Selim, s. 61.
454 I. Selim’in Osmanlı Devleti’nin başına geçişinden sonra Alâüddevle Bey, siyâsî açıdan Osmanlı
Devleti’nden uzaklaşma yolunu tutmuştur. Hattâ I. Selim’in cülûsunu bile tebrîk etmemiştir. Ayrıntılı
bilgi için bkz. Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 457-458; Yinanç, Dulkadir Beyliği, s. 96.
455 Alâüddevle Bey’in ölümü üzerine Alî Bey, Dulkadır Beyliği’nin başına geçmiş, fakat bu makâmda
uzun süre kalamayıp, yedi sene sonra, yani 928/1522’de katledilmiştir. Alî Bey’in ölümünden sonra
Dulkadırlı Beyliği Osmanlı topraklarına katılmış ve Maraş merkez olmak üzere bir eyâlet tesîs edilmiştir.
Ayrıntılı bilgi için bkz. Yınanç, “Dulkadıroğulları”, s. 556.
456 Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye, s. 93.

 118

genişleme kaydeden Safevî Devleti’nin hudûtları da batı ve kuzeybatı yönlerinde Irak

hudûtlarına kadar genişlemişti. 1508 dolaylarında Safevîler açısından yeni çatışma

bölgesi Irâk tarafları idi.

914/1508 yılında Şah İsmâîl, Halîl Yasavul isimli elçisini Bağdâd hâkimi Barik

Bey Pornak’a göndermiştir. Safevî elçisi, berâberinde değerli hediyeler ve Şah İsmâîl’in

mektûbunu getirmişti. Bu mektûpta Safevî şahı, Kerbela, Necef ve Bağdâd’da bulunan

imâmların kabrilerini ziyâret etmek fikrinde olduğunu bildirmiş ve ayrıca Barik Bey

Pornak’tan mutlak itâat istemişti457. Barik Bey, önce itâatini arz etmek maksadıyla Şah

İsmâîl’e bir elçi ve hediyeler göndermiş olsa da, sonraki günlerde korkuya kapılmış ve

savaşa hazırlanmıştır458. Ancak Bağdâd ahâlîsinin teslîm olma yönünde temâyül

göstermesi ve Hüseyin Bey Lala komutanlığındaki Safevî öncü bölüğünün Bağdâd

yakınlarında görünmesi üzerine mukâvemetin br işe yaramayacağını anlayan Barik Bey,

şehri bırakarak kaçmayı tercîh etmiştir459. Şehir ahâlîsi ise Şah İsmâîl’in adına hutbe

okutmuş ve onu Bağdâd’a davet etmiştir.

Davete icâbet eden Şah İsmâîl de 22 Recep 914/16 Kasım 1508’de Bağdâd’a

girmiştir. Şehre girişi sırasında ahâlî onu karşılamaya çıkmış, duâ ve senâda bulunup

karşısında kurbanlar kesmişlerdir. Bağdâd’ı ele geçiren Şah İsmâîl’in, Musa Kazım’ın

kabri üzerinde bir kubbe inşâ edip, Ebû Hanîfe’nin kabrini tahrîp etmiş ve Sünni

temâyüllü bazı âlimleri de katlettirmiştir460. Daha sonra şehirde asâyişi berkemâl edip,

Bağdâd ve çevresinin idâresini Hâdim Bey’e vermiştir461. Sonraki günlerde Bağdâd’dan

ayrılan Şah İsmâîl, Şiîler tarafından mukaddes kabûl edilen Necef, Kerbelâ ve

Kâzımeyn taraflarına yönelmiş ve imâmların bu civârda bulunan kabirlerini ziyâret

etmiştir462. Ziyâreti sırasında imâmların türbelerinin tabanlarına altun işlemeli kilimler

457 Vilayeti, Şah İsmayıl Sefevi, s. 41.
458 Şirazi, Tekmiletü’l-exbar, s. 40–41.
459 Abbaslı, Şah İsmayıl, s. 26.
460 Vecih Kevserânî, Osmanlı ve Safevilerde Din-Devlet İlişkileri, (trc. Muhlis Canyürek), İstanbul:
Denge Yayınları, 1992, s. 59; Kılıç, Kanunî Devri, s. 43; Yazıcı, “Şah İsmail”, s. 276.
461 Bağdât ve çevresinin vâlîliğine tayîn edilen Hâdim Bey’e burada aynı zamanda halîfetü’l-hulefâ
ünvânı da verilmiştir. Bkz. Rumlu, Şah İsmail Tarihi, s. 127-128; Hândemîr, Habîbü’s-siyer, IV, s. 496;
Gaffârî, Cihân-ı Ârâ, s. 272; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 184; Parsadust, Şah İsmâîl, s. 302;
Sarwar, History of Shah Ismail, s. 55.
462 Şirazi, Tekmiletü’l-exbar, s. 41.

 119

döşetmiş ve tavanlarına ise altın kandîller astırmıştır463. Mukaddes toprakların idârî

işlerine ise Seyyid Muhammed Kemûne’yi tayîn etmiştir464.

5. Safevî-Şeybanî İlişkileri ve Bâbür Kozu

Şah İsmâîl iktidârının ilk on yılı boyunca Safevî Devleti sürekli genişleme

kaydetmiş ve devletin kuzeydoğu sınırı Horasan hudûtlarına kadar varmıştı. Tarihinin

bu devrinde Horasan Vilâyeti önemli bir ticâret bölgesi olup, doğudan batıya uzanan

transit yol üzerinde bulunuyordu465. Bu kadar önemli bir siyâsî ve iktisâdî bölge, XVI.

yüzyılın ilk çeyreğinde Şah İsmâîl’in dikkatini üzerine çekmiş ve Safevî genişleme

politikasının bir uzantısı olarak ele geçirilecek bölgeler arasında yerini almıştı466.

Bundan başka, önceki devirlerde Horasan taraflarında Safeviyye propagandası yapılmış

ve Kâsımü’l-Enver örneğinde olduğu gibi pek çok muhterem şahıs Safeviyye yolunun

müntesibi olmuştu. Safevî genişleme politikasının temel çizgisi Safeviyye müridlerinin

yaygın olduğu bölgelere doğru yayılma şeklinde gerçekleştiği iç in Şah İsmâîl’in

Horasan teşebbüsünün bir amacının da bu olduğu düşünülebilir. Ancak aynı devirde

Horasan Vilâyeti üzerinde otorite kurmaya çalışan başka bir rakîp güç daha vardı. Orta

Asya’ya hükmeden Özbek Şeybanîler de Horasan’ı ele geçirme planları yapıyorlardı.

Şeybanîler Devleti’in başında bulunan Şeybek Han (906-916/1500–1510)467, Timur

soyundan gelen Bâbür Mirza’yı yenilgiye uğratmış, Buhara ve Semerkand şehirlerini

ele geçirmişti. Devâmında Timur soyundan olup, Horasan bölgesine hükmeden Hüseyin

Baykara’nın torunlarıyla mücadeleye koyulmuştu. Hüseyin Baykara da aynı tehlikeyi

bertaraf etmek için Şah İsmâîl’le iletişime geçmişti. Ancak Hüseyin Baykara’nın

ölümünden sonra iki devlet arasındaki ilişki inkıtâya uğramıştır.

463 Abbaslı, Şah İsmayıl, s. 26.
464 Sarwar, History of Shah Ismail, s. 55.
465 Horasan bölgesi, aynı devirde Çin ve Hindistan’la yapılan ticârette önemli transit bolgesi idi. Bu
husûsta ayrıntılı bilgi için bkz. Babur, Vekayi, II, s. 139, Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye,
54-55.
466 Ezizağa Memmedov, Şah İsmayıl Xetayi, s. 17.
467 Şeybek Han’ın gerçek ismi, Muhammed Şahbehthan idi. Şeybek Han, Cengiz neslinden olması
hasebiyle Cuci Han’ın oğlu Şeyban Han’ın adını, Farsça yazdığı şiirlerinde mahlas olarak kullanmış ve
böylece “Şeybanî Han” nâmıyla tanınmıştır. Şiiliğe olumsuz yaklaşımı ve Şah İsmâîl’in soyu hakkındaki
aşağılayıcı sözlerinden dolayı Şeybek Han, ortaçağ Safevî müelliflerin hışımına uğramış ve onun ismi
Şeybe veya Şeybek Han şeklinde tarihî kayıtlara geçmiştir. Şah İsmâîl ve taraftarlarının kızıl tâc
giymelerine karşın, Özbek Şeybek Han da yeşil sarık sarmış ve bundan dolayı ona “yeşilbaş” denilmiştir.

 120

Hüseyin Baykara’nın torunları devrinde de Timurlular’ı tehdît eden Şeybanî

tehlikesi devâm etmiştir. O esnada Şeybek Han, Horasan’ın tamamını istilâ etmeyi

tasarladığı için bu meyanda birtakım faâliyetlerde bulunmuş, Estarabad, Damgan ve

Kirman şehirlerini ele geçirip, devletinin sınırlarını Kirman ve Y ezd taraflarına kadar

genişletmişti468. Sonraki yıllarda Hüseyin Baykara’nuın torunu Bedîüzzaman Mirza,

Özbekler’in saldırıları karşısında dayanamamış ve Şah ismâîl’e sığınmak zorunda

kalmıştır469. Bu ilticâ sırasında Safevî şahından yardım talebinde bulunduğu d a

muhtemeldir. Bu durum, Şah İsmâîl’in dikkatini Horasan üzerine çevirmiş ve Horasan

bölgesinin kontrolü meselesini gündeme taşımıştır. Dolayısıyla Horasan meselesi,

Safevîler’le Şeybanîler’i karşı karşıya getirmiş ve çatışmanın temel sebeplerinden

birisini teşkîl etmiştir470.

Şeybek Han, Horasan’da istilâ faâliyetlerinde bulunduğu günlerde Şah İsmâîl,

Irâk- ı Arap ve Şirvan işleriyle ilgileniyordu. Bundan dolayı Horasan işleriyle hemen

ilgilenemeyip, kendi elçisini Şeybek Han’a göndermiş, fitne, fesattan uzak kalmasını

tavsiye etmiş ve savaşa girmek fikrinden onu uzaklaştırmaya çalışmıştır. Bu maksatla

Muhammed Bey Rumlu ve Kâdî Nûrullâh Sadr gibi elçilerini Şeybek Han’a

göndermiştir. Ancak bu teşebbüs sonuçsuz kalmış, Şeybek Han’ın Horasan’daki

mağrûrane hareketleri, Kirman hâkimi Hâce Şey Muhammed’i katli ve şehri

yağmalatması taraflar arasındaki savaşı kaçınılmaz hâle getirmiştir. Şeybek Han,

Horasan bölgesinin belli başlı merkezlerini ele geçirdikten sonra Şah İsmâîl’e tehdît

savuran ve aşağılayıcı bir dil ile yazılan bir mektûp da göndermiştir. Bu mektûpta,

Ubyedullah Han ve Timur Han’ı ayrı ayrı Şah İsmâîl üzerine göndereceğini belirten

Şeybek Han, bunlardan bir sonuç çıkmazsa, asıl Şeybanî kuvvetleriyle İran ve

Azerbaycan hudûtlarına girip, buraları ele geçireceğini, Irâk- ı Arap ve Hicaz’ı da

saltanatına katacağını yazmaktaydı. Kezâlik, İslâm’ın başlıca rükûnlarından biri olan

“Hâcc edâsı” için Mekke’yi ziyâret etmeyi düşündüğünü, bundan dolayı geçeceyi tüm

yolları tamîr etmesini, ismine hutbe okutup sikke bastırmasını, gelişi esnâsında onu

karşılayıp yüce tahtının ayağına gelmesini ve güzel hediyeler hazırlamasını Şah İsmâîl’e

468 Vilayeti, Şah İsmayıl Sefevi, s. 46.
469 Rumlu, Şah İsmail Tarihi, s. 131; Şeref Han, Şerefname, s. 147.
470 Allouche, Osmanlı-Safevî İlişkileri, s. 11, 41, 76.

 121

âmirâne bir üslûp ile yazmıştı471.

Şah İsmâîl’in Şeyhzâde- i Lâhicî adıyla meşhûr Şeyh Muhyiddin Ahmed

başkanlığındaki elçilerle Şeybek Han’a gönderdiği mektûp ise farklı bir üslûpta

yazılmıştır. Bu mektûpta, Şah İsmâîl itikât ve görüşlerini açıklamış, ülkeler arasında

ticârî ilişkilere konulan ambargonun kaldırılmasını teklîf etmiştir. Bununla berâber

Şeybek Han’ın “hâcc edâsı” isteğine cevâben, gelişi esnasında iyi karşılanacağını

belirtip, bu karşılama merâsiminin sekizinci Şiî imâmının Meşhed’deki kabrini ziyârete

dönüşeceğini umduğunu kaydetmiştir472. Kirman’da meydana gelen olaylardan dolayı

Şeybek Han’ı azarlayan Safevî şahı, Kirman’ın verâseten babalarından ona kalmış olan

mülklerden biri olduğunu belirtmiş ve Özbek hanını sulh ve sefâya davet etmiştir. Şah

İsmâîl’in mektûbuna yazdığı cevâpta ise Şeybek Han, kendisinin pâdişâhlık soyunu

hatırlatıp, Akkoyunlular’la akrabalığından hareketle Şah İsmâîl’in saltanat iddiâsına

kapılmaya hakkı olmadığını bildirmiştir. Özbek hanı, Şah İsmâîl’e soy-sopunu

hatırlatmak için bir asâ ve keşkül de göndermiştir. Şah İsmâîl’in Kirman’a vârislik

iddiâsını reddeden Özbek hanı, kendisinin Pers hükümdarı olarak tanınmasını talep

etmiş ve ayrıca “hâcc edâsı” için acele ettiğini ve buluşma yerinin tayîn edilmesi

gerektiğini de belirtmiştir473. Şah İsmâîl de cevâp mektûbunda Şeybek Han’ın İran

tahtına vârislik hukûkunu nereden devraldığını anlayamadığını ifâde etmiş, ayrıca

“Mekke ziyâreti” için rakîbinin acele etmeyip beklemesini tavsiye etmiştir. Bundan

başka Nevrûz’dan sonra yetmiş batman ağırlığındaki altınla İmâm Mûsâ e r -Rıza’nın

Meşhed’deki kabrini ziyârete geleceğini de kaydetmiştir474.

Şah İsmâîl’in resmî notalar niteliğindeki bu mektûplarını dikkate almayan

Şeybek Han, 916/1510’da Hezâre ve Nekûderi kabîleleri üzerine yürümüş, fakat

yenilgiye uğrayrak geri çekilmek zorunda kalmıştır. Bu sıralar ülkenin batı

taraflarındaki ayaklanmalara son veren Şah İsmâîl de, Horasan hudûtlarına ordu sevk

etmiştir. Özbek komutanları Übeydullah Han ve Timur Sultan’dan yardım kuvvetleri

471 Rumlu, Şah İsmail Tarihi, s. 137-140; Abdülhüseyin Nevâî, Şâh İsmâîl Safevî Mecmûe-yi Esnâd ve
Mukâtebât-ı Târîhî, Tahran: İntişârât-ı Bünyâd-ı Ferheng, 1347/1969, s. 81–84; Vilayeti, Şah İsmayıl
Sefevi, s. 59–60; Sarwar, History of Shah Ismail, s. 58.
472 Nevâî, Şâh İsmâîl Safevî, s. 44–52; Vilayeti, Şah İsmayıl Sefevi, s. 48–52.
473 Vilayeti, Şah İsmayıl Sefevi, s. 47.
474 Nevâî, Şâh İsmâîl Safevî, s. 71–73; Vilayeti, Şah İsmayıl Sefevi, s. 64–66.

 122

bekleyen Şeybek Han, Herat’ı terk ile Merv’e çekilmiş ve savunma hazırlıklarına

başlamıştır. Hiçbir mukâvemetle karşılaşmaksızın Meşhed’e ulaşan Şah İsmâîl, burada

ihrâm giyip sekizinci imâm Ali b. Mûsâ er-Rıza’nın turbesini tavâf etmiş ve o civârda

bulunan seyyidlere çeşitli hediyeler dağıtmıştır475.

İmâm Rıza’nın dergâhını ziyâreti sırasında Şeybek Han’ın Merv’e kapandığına

dâir bilgiler alan Şah İsmâîl, Dâne Muhammed Bey Afşar komutanlığındaki Safevî

öncü birliğini Merv taraflarına göndermiştir. Sonraki günlerde Şah’ın kendisi de esas

orduyla Merv’e yönelmiş ve şehri muhâsara etmiştir. Bir hafta boyunca Safevî ordusu

Merv Kalesi’ne başarısız hamleler yapmış, fakat kaleyi alamamıştır. Muhâsaranın

uzaması Safevîler’in işine gelmediğinden, Şah İsmâîl askerî hîleye başvurmuştur. Önce

Şeybek Han’ı cesâretlendirip, Merv dışına çıkmasını sağlamak ve sonra da geri gelip

onu yok etmek için sunî ric‘at planı hazırlamıştır476. Bu maksatla Şeybek Han’a

kışkırtıcı ve alaylı bir mektûp yazarak kışlamak için ülkesine dönmek zorunda kaldığını

bildirtmiştir477.

Muhâsarayı kaldıran Şah İsmâîl, Merv’in üç fersah uzaklığına çekilmiştir.

Ordudan bir bölük ayırarak Mahmûdî Nehri kıyısında bırakmış ve Özbek ordusu

köprüye yaklaştığı sırada, onlara gözüküp geri çekilmeleri ve esâs Safevî ordusuyla

birleşmeleri yönünde onlara talîmât vermiştir.

Safevî ordusunun çekilme haberini duyan Şeybek Han, Safevîler’in sınıra

kadar durmayacağını zannetmiş, fakat ilk gün tedbiri elden bırakmayarak Merv’den

dışarı çıkmamıştır478. Merv’de devletin ileri gelenleri ile bir toplantı yapmış ve

Safevîler’in tâkibi konusunu masaya yatırmıştır. Toplantıda Şeybanîler Devleti’nin ileri

gelenlerinden Kanber Bey ve Canvefa Mirza, Merv’i terk etmeyerek, Übeydullah Han

ve Timur Sultan’ı da bekleyip, onların ordularıyla berâber Safevîler üzerine yürümeyi

teklîf etmişlerdir. Ancak Şeybek Han, kendini begenmişliği, gurûru ve eşi Moğul

Hanım’ın da tahrîkiyle tâkip kararı almıştır479. Hâkezâ Şah İsmâîl’in tasarladığı hîle

475 Rumlu, Şah İsmail Tarihi, s. 142-143.
476 Rumlu, Şah İsmail Tarihi, s. 145-146; Parsadust, Şah İsmâîl, s. 320-321.
477 Hândemîr, Habîbü’s-siyer, IV, s. 510-511; Vilayeti, Şah İsmayıl Sefevi, s. 70.
478 Hândemîr, Habîbü’s-siyer, IV, s. 511.
479 Rumlu, Şah İsmail Tarihi, s. 146; Parsadust, Şah İsmâîl, s. 322.

 123

tutmuş, emîrlerinin sözünü dinlemeyen Şeybek Han, kaleden çıkarak Safevî ordusunu

tâkibe koyulmuştur. Şeybanî ordusu Mahmûdî nehri kıyısına varınca Emîr Bey

Türkman komutanlığındaki üç yüz kişiden müteşekkil Safevî öncü bölüğü kaçmaya

başlamıştır. Bu firâr olayı, Şeybek Han’ı daha da hırslandırmış ve onları tâkibe

koyulmuştur. Ancak karşısında esâs Safevî ordusunu savaşa hazır şekilde görünce

şaşkına uğramıştır. Bunun üzerine ordusunu savaş düzenine sokmuş, kendisi ordunun

merkezinde mevki tutmuş, sağ ve sol kanatları ise Kanber Bey ve Canvefa Mirza’ya

bırakmıştır. Safevi ordusunun sağ ve sol kanatlarına Emîr Necm, Bayram Bey

Karamanlu, Div Sultan Rumlu, Hüseyin Bey Lala, Dede Bey Abdal gibi ünlü Safevî

emîrleri komutanlık yapıyorlardı480. 29 Şaban 916/1 Aralık 1510’da Mahmûdî nehri

kıyısında meydana gelen savaşın sonucu Safevîler açısından kesin zafer idi. Özbekler

on binin üzerinde kayıp vermişlerdi481. Şeybanî komutanlarından Kanber Bey ve

Canvefa Mirza ise esîr alınıp öldürülmüşlerdi.

Savaş meydanında yenildiğini gören Şeybek Han, beş yüz süvari ile berâber bir

harâbe kaleye sığınmış ve kurtulmaya çalışmıştır. Safevîler’in bu kaleye hücûmu

sonucunda arbede yaşanmış ve Şeybek Han da bu arbedede ölmüştür. Ölümünden sonra

kafası kesilip Şah İsmâîl’e sunulmuştur482. Şah İsmâîl de, Şeybek Han’ın kafasının

derisini soydurtmuş ve kafatasından kendisine bir şarap kadehi yaptırtmıştır483.

Kafatasının derisine ise saman doldurtup, zaferine alâmet olarak İstanbul’a II.

Bayezid’e göndermiştir484. II. Bâyezîd ise bu davranış karşısında serinkanlı kalıp, Şah

İsmâîl’e bu tür işlerden uzak kalmayı ve Müslümanlar arasında kan dökmekten vaz

geçmeyi tavsiye etmekle yetinmiştir485. Şeybanîler’le savaştan sonra Şah İsmâîl,

Memlûk Sultanı Kansu Gavrî’ye de bir mektûp yazmıştır. Bu mektûpta Şeybanîler’in

Mâverâünnehr ve Horasan bölgelerini ele geçirip, o taraflarda katliâm ve garet

yaptıklarını bildirmiştir. Bu sebeplerden dolayı kendilerinin o taraflara yöneldiklerini ve

480 Rumlu, Şah İsmail Tarihi, s. 148.
481 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 184; Sarwar, History of Shah Ismail, s. 63.
482 Hândemîr, Habîbü’s-siyer, IV, s. 513; Şirazi, Tekmiletü’l-exbar, s. 43; Şeref Han, Şerefname, s. 149;
Sarwar, History of Shah Ismail, s. 62-63.
483 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 184; Yazıcı, “Şah İsmail”, s. 276; Şeref Han, Şerefname, s. 149;
Ertaylan, Azerbaycan Edebiyatı Tarihi, II, s. 15; Parsadust, Şah İsmâîl, s. 323; Browne, History of Persia,
IV, s. 65; Sarwar, History of Shah Ismail, s. 63; Dalkesen, “Safevî Propagandası”, s. 50.
484 Rumlu, Şah İsmail Tarihi, s. 150; Vilayeti, Şah İsmayıl Sefevi, s. 72; Allouche, Osmanlı-Safevî
İlişkileri, s. 103; Browne, History of Persia, IV, s. 65; Dalkesen, “Safevî Propagandası”, s. 50.
485 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 405.

 124

Şeybanîler’i yenilgiye uğratarak, bu sorunu ortadan kaldırdıklarını ifâde etmiştir486.

Mahmûdî Nehri kıyısında meydana gelen savaş, Şah İsmâîl’e çok önemli bir

fırsat tanımıştır. Bu fırsatı iyi değerlendiren Safevî ordusu, çok kısa zamanda Belh,

Herat, Merv, Bedehşan ve Kandehar şehirleri Safevî Devleti’ne bağlı birer kale hâline

getirmiştir487.

Şeybek Han’ın ölümünden sonra, Şeybanîler’den Timur Han Semerkand’da,

Übeydullah Han Buhara’da, Kuşun Han ise Türkstan’da hüküm sürmeye başlamışlardır.

Onlardan özellikle Übeydullah Han, sürekli olarak Safevî hudûtlarına tecâvüz etmekte

ve çok sayıda yağma faâliyetlerinde bulunmaktaydı. Sonraki yıllarda Şeybanîler’den

geri kalan bu üç şehzadenin kuvvetlerini birlşetirip Şah İsmâîl üzerine yürüme planları

yaptıkları da görülmektedir. Ancak ilk aşamada taraflar arasında savaş vukû

bulmamıştır. Übeydullah Han ve Timur Sultan’ın elçileri Şah İsmâîl’e gelip, armağan

ve hediyeler sunmuş ve Şah İsmâîl’e bağlılıklarını ifâde etmişlerdir488. Bunun üzerine

Şah İsmâîl’le Özbek hanları arasında antlaşma yapılmış ve Amu Derya Nehri her iki

devlet arasında sınır olarak kabûl edilmiştir489. Ancak bu antlaşma kısa süreli olmuştur.

Bir süre sonra Karakum bölgesinden dolayı taraflar arasında yeni bir tartışma çıkmış ve

birtakım sınır çatışmaları yaşanmıştır.

Özbek hanlarının yeni saldırıları karşısında Şah İsmâîl, Timur soyundan gelen

başka bir şehzade olan Bâbür’le ittifâka girmiş ve Şeybanîler’e karşı ondan

yararlanmaya çalışmıştır. İktidârının ilk yıllarında Şeybek Han, diğer Tîmûrîler’in yanı

sıra, Bâbür’ü de yenilgiye uğratıp Semerkand ve Buhara’yı ele geçirmiş ve Bâbür’ü

Afganistan’a firâr etmek zorunda bırakmıştır490. Bu durum, doğal olarak Bâbür’ü ittifâk

arayışına itmiş ve Şah İsmâîl’le yakınlaşmasına vesîle olmuştur. Aslında Bâbür’le Şah

İsmâîl arasındaki dostluğun başlangıcı, husûsî bir sebebe bağlı idi. Şeybek Han’ın

yenilgisinden sonra savaş meydanında alınan esîrler arasında Bâbür’ün kızkardeşi

(Hanzade Beyim) de vardı. Esîr olmasına rağmen, Şah İsmâîl ona iyi muâmele etmiş ve

486 Nevâî, Şâh İsmâîl Safevî, s. 93–96; Vilayeti, Şah İsmayıl Sefevi, s. 273–275.
487 Abbaslı, Şah İsmayıl, s. 6.
488 Rumlu, Şah İsmail Tarihi, s. 153; Şeref Han, Şerefname, s. 150.
489 Hândemîr, Habîbü’s-siyer, IV, s. 519; Vilayeti, Şah İsmayıl Sefevi, s. 76.
490 Vilayeti, Şah İsmayıl Sefevi, s. 45–46.

 125

Bâbür’e göndermiştir491. Şah İsmâîl’in bu hoş niyeti ve müsâmahakar davranışı,

müteâkip yıllarda Bâbür’le onun arasında üst düzey dostluk ilişkilerinin kurulmasına

vesîle olmuştur. Şah İsmâîl bir taraftan Özbek hanlarıyla antlaşma yaparken, diğer

taraftan da Bâbür’le diplomatik görüşmelerde bulunup, onu Özbekler’le savaşa ve

Mâverâünnehr bölgesini ele geçirmeye teşvîk etmiştir. Şah İsmâîl’le Bâbür arasında

bağlanan ahitnâmeye göre Safevîler Bâbür’ü askerî ve lojistik y ö n d e n

destekleyeceklerdi. Bunun karşılığında Bâbür’ün de Mâverâünnehr bölgesinde Şah

İsmâîl’in adına hutbe okutup, sikke kestirmesi gerekirdi492.

Safevîler’in desteğini edinen Bâbür, harekete geçmiş ve Kâbil’den Bedehşan’a

gelmiştir. Burada Bedehşan hâkimi Han Mirza’nın kuvvetleri ile birleşmiş ve Özbekler

üzerine yürümüştür. Bâbür’le Özbekler arasında vukû bulan savaşta zafer Bâbür’den

yana cereyan etmiştir493. Sonraki günlerde Ahmed Bey Sûfîoğlu ve Şahruh Bey Afşar

komutanlığında yardıma gelen Safevî kuvvetleri ile birleşen Bâbür ordusu, Buhara ve

Semerkand üzerine yürümüştür. Birleşik Bâbür-Safevî ordusu karşısında

dayanamayacaklarını anlayan Özbekler, hükümet merkezini boşaltıp, Türkistan

taraflarına çekilmişlerdir. Bunun üzerine Bâbür, savaşmadan Semerkand’ı ele geçirip

tahta çıkmış, on iki imâm adına hutbe okutmuş ve Şah İsmâîl’in adına sikke

bastırmıştır494. Ancak Bâbür’ün Mâverâünnehr hâkimiyeti uzun sürmemiştir. Safevî

ordusunun bölgeden ayrılmasından sonra Özbekler geri dönerek Bâbür’ün ordusuna

saldırmışlardır. Özbekler’in karşısında dayanamayacağını anlayan Bâbür ise Hisar- ı

Şadman’a çekilmiş ve Safevîler’in Belh Vâlîsi Bayram Han Karamanlu’dan yardım

istemiştir. Bayram Han Karamanlu’nun gönderdiği askerî yardım haberlerini duyan

Özbekler, yeniden Mâverâünnehr’e çekilmişlerdir. Özbekler’le sınırda meydana gelen

çatışma haberlerini duyan Şah İsmâîl ise Horasan’da işleri yoluna koymak amacıyla

Emîr Necm Sânî komutanlığında on iki bin kişilik bir takviye ordusunu bölgeye sevk

etmiştir.

491 Sarwar, History of Shah Ismail, s. 63; Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 373;
Vilayeti, Şah İsmayıl Sefevi, s. 75; Uysal, “Şah İsmail”, s. 40.
492 Hândemîr, Habîbü’s-siyer, IV, s. 524.
493 Vilayeti, Şah İsmayıl Sefevi, s. 77.
494 Rumlu, Şah İsmail Tarihi, s. 156; Savory, Iran, s. 36; Vilayeti, Şah İsmayıl Sefevi, s. 78; Parsadust,
Şah İsmâîl, s. 331; Enver Konukçu, “Bâbür”, DİA, İstanbul 1991, IV, s. 395.

 126

Emîr Necm Sânî, Belh’e ulaştıktan sonra Herât vâlîsi Hüseyin Bey Lala, Belh

vâlîsi Bayram Han Karamanlu ve bölgede bulunan diğer Safevî emîr ve komutanları bir

araya toplayarak Mâverâünnehr’i fetih planları yapmıştır. Amu Derya (Ceyhun)

Nehri’ni geçtikten sonra Bâbür de ona katılmış ve Buhara istikâmetinde ilerlemişlerdir.

Bâbür ve Emîr Necm Sânî komutanlığındaki Safevî ordusunun Mâverâünnehr seferini

duyan Özbek hanları (Timur Sultan, Ebû Saîd Sultan, Übeydullah Sultan ve Cani Bey

Sultan), âcil toplanıp kuvvetlerini birleştirmiş ve Safevîler’e karşı çıkmışlardır.

Kucdevan Kalesi yakınlarında meydana gelen savaşta Safevî ordusu yenilgiye uğramış

ve çok sayıda kayıp vermiştir (918/1512). Ölenler arasında Belh vâlîsi Bayram Han

Karamanlu da vardı. Safevî ordusunun genel komutanı Emîr Necm Sânî esîr olarak

Özbekler’in eline geçmiş ve Übeydullah Han’ın emriyle katledilmiştir495.

Kucdevan Savaşı’nda Safevî ordusunun mağlûp olduğunu gören Bâbür Mirza,

askerleri ve komutanlarıyla birlikte Horasan’a kaçmıştır. Cânî Bey Sultan

komutanlığındaki Özbek orudusu Horasan bölgesini ele geçirmek amacıyla onu tâkibe

koyulmuş ve Herat önlerine kadar gelmiştir. Bölgede bulunan Safevî emîrlerinden

Hüseyin Bey Lala, Ahmed Bey Sûfîoğlu, Giyâseddîn Muhammed kuvvetlerini

birleştirerek, şehri savunmaya çalışmışlardır. Fakat Übeydullah Han’ın gönderdiği

takviye kuvvetleriyle daha da güçlenmiş olan Özbek ordusu karşısında

dayanamamışlardır. Böylece iki ay sonra Herat şehri Özbekler’in eline geçmiştir (3

Muharrem 919/11 Mart 1513). Özbekler’den Timur Sultan ise Tus ve Meşhed de

şehirlerini ele geçirmiştir.

Kucdevan yenilgisi Herat, Tus ve Meşhed gibi şehirlerin düşüşü Şah İsmâîl’in

dikkatini yeniden Horasan bölgesine çevirmiş ve onu yeni bir Horasan seferine sevk

etmiştir. 918/1513 yılına tesâdüf eden bu sefer haberini duyan Özbek hanlarından

Übeydullah Han, önce Merv’e, oradan da Buhara’ya çekilmiştir. Timur Sultan ise

Herat’tan Semerkand’a çekilip, Ceyhun nehri boyunca geçen sınır hattında savunma

hazırlıklarına başlamıştır. Savaş yapmadan Herat’ı ele geçiren Şah İsmâîl ise Meşhed’e

yönelmiş ve burada İmâm Rıza’nın kabrini ziyâret etmiştir. Komutanları da Belh ve

495 Vilayeti, Şah İsmayıl Sefevi, s. 78–79.

 127

Kandehar’ı ele geçirip, Horasan fethini tamamlamışlardır496.

Şah İsmâîl’le Bâbür’ün Horasan ve Mâverâünnehr bölgeleri konusundaki

işbirliği, yaklaşık dört sene sürmüş ve 920/1514’ten sonraki süreçte inkıtâya uğramıştır.

Bu inkıtânın temel sebebi olarak, 920/1514 yılında vukû bulmuş olan Çaldıran

Savaşı’nın sonuçları gösterilebilir. Zira Çaldıran’da ağır bir yenilgi alan Şah İsmâîl,

doğudaki işleri erteleyip, tüm çabasını batıdaki tehlikeyi önlemeye sarf etmiştir.

Çaldıran Savaşı’ndan sonra Şah İsmâîl’de eski güç ve kudreti göremeyen Bâbür ise

atalarının tahtını ele geçiremeyeceğini anlayıp, Kunduz’dan ayrılmış ve Hindikuş’un

güneyine geçerek Kâbil’e dönmüştür. Bu tarihten sonra Bâbür’ün batıdaki iddiâlardan

vazgeçip, doğuya yöneldiği, Kâbil pâdişâhı olarak Hindistan’ı ele geçirme planları

yaptığı görülmektedir.

Safevî – Şeybanî (Özbek) ilişkilerinin genel karakteri hakkında sonuç olarak

birkaç söz söylemek gerekirse, bu ilişkilerin genelde çatışma ve şiddete dayandığı

görülmektedir. Tarihinin bu devrinde uluslarası ticâret yollarının geçtiği bir güzergâh

olup, ekonomik yönden büyük gelir kaynağı olan Horasan bölgesine hükmetme

isteğinden dolayı, bu iki hânedânın sürekli çatışma ve savaş içinde olduğu söylenebilir.

Bundan başka Horasan bölgesinde eskiden beri var olan Safevî propagandası ve aynı

bölgedeki Safeviyye sempatizanları Safevî Devleti’nin Horasan bölgesine yönelmesine

ve aynı bölgenin de ele geçirilecek bölgeler arasında yer almasına vesîle olmuştur.

916/1510 yılında Şeybek Han’ı yenilgiye uğratıp, Meşhed, Merv, Belh ve

Herat gibi şehirleri ele geçiren Şah İsmâîl, Horasan bölgesini neredeyse tamâmen

hâkimiyeti altına almış gibi gözüküyordu. Ancak bu kez Übeydullah Han, Timur Sultan

ve Kuşun gibi Özbek hanları karşısına dikilmiş ve onunla mücâdeleye koyulmuşlardır.

Bu durum karşısında Şah İsmâîl ise Timurlular soyundan olan Bâbür Mirza’yı askerî

yönden desteklemiş ve onu Mâverâünnehr fethine teşvîk etmiştir. Bu siyâset sayesinde

Şah İsmâîl, Özbek hanlarıyla kendi devleti arasında bir “tampon bölge” (devlet)

oluşturma hesâpları yapmıştır. Çaldıran Savaşı’na kadar olan süreçte bu siyâsetin

başarılı olduğu, Özbekler’le mücâdelede Bâbür’ün ilâve bir güç kaynağı teşkîl ederek

496 a.e., s. 80–81.

 128

Özbekler’i zayıflattığı ve Şah İsmâîl’in bölgeye yönelik siyâsetine katkıda bulunduğu

söylenebilir. Ancak Çaldıran Savaşı’ndan sonra ise durumda değişiklik meydana

gelmiştir. 920/1514 yılında Şah İsmâîl’in Çaldıran’da I. Selim karşısında yenilgisi,

Özbekler’in Mâverâünnehir’de güçlenmesine sebebiyet vermiştir. Aynı günlerde Özbek

saldırıları karşısında daha fazla dayanamayacağını anlayan Bâbür ise şansını Afganistan

taraflarında deneme kararı almış ve merkezi Kâbil olmak üzere yeni bir devlet kurma

planları yapmıştır497. Devâmında doğuya, yani Hindistan taraflarına yayılma politikası

güttüğü için Bâbür-Şah İsmâîl işbirliği de inkıtâya uğramıştır. Bu başarısız teşebbüsten

sonra Şah İsmâîl de Horasan ötesinde “tampon bölge” oluşturma siyâsetini rafa

kaldırmak zorunda kalmıştır. Özbek hanları ise Osmanlı Pâdişâhı I. Selim gibi güçlü bir

müttefik bulmuş ve onun doğu siyâsetiyle örtüşen bir siyâset yürütmeye çalışmışlardır.

Nitekim Çaldıran Savaşı sırasında ve savaştan sonra I. Selim’in Özbek hanlarını,

özellikle Übeydullah Han’ı Safeviler’le mücâdelede müttefik edindiği ve onu sürekli

olarak Safevî sınırlarına tecâvüze teşvîk ettiği bilinmektedir. Söz konusu ilişkilerin

içeriğinden bu çalışmanın “Osmanlı-Safevî İlişkileri ve Çaldıran Savaşı” bölümünde

bahsedilecektir.

497 Konukçu, s. 395.

 129

DÖRDÜNCÜ BÖLÜM

OSMANLI-SAFEVÎ MÜNÂSEBETLERİ VE ÇALDIRAN

SAVAŞI

II. Bâyezîd ve I. Selim devirlerindeki Osmanlı-Safevî münâsebetlerinin

araştırma konusu yapıldığı bu bölümde, Anadolu’da Safevî propagandası ve bunun bir

uzantısı olarak Şahkulu ve Nur Alî isyânlarından bahsedilecektir. Akabinde I. Selim’in

Acem Seferi ve Çaldıran Savaşı araştırılacaktır. Son kısımda ise Çaldıran Savaşı

sonrasında taraflar arasında yaşanan diplomatik ilişkilerden ve Şah İsmâîl’in Avrupa ve

Asya’daki ittifâk arayışlarından bahesedilecektir.

1. Anadolu’da Safevî Propagandası ve İsyânlar

Erken devir Safevî âilesinin Osmanlı Devleti ile yakın münâsebette olduğu ve

Bursa’da oturan Osmanlı pâdişâhlarının bu âileye itibâr gösterip, her sene onlara “çerağ

akçesi” gönderdikleri bilinen bir gerçektir498. Safevî âilesinin Osmanlı ülkesi,

dolayısıyla da Anadolu halkıyla doğrudan ilişkiye geçmesi ise Hâce Alî devrinde

başlamıştır. Ankara savaşından dönen Timur’un berâberindeki esîrleri, Hâce Alî’nin

dileği üzerine, serbest bırakması Türkmen topluluğun canü gönülden Safevîler’e

bağlanmasına vesîle olmuştur. Bu esîrlerin büyük bir kısmı, sonraki yıllarda Anadolu’ya

geri dönmüş ve böylece burada bir Safevî mürid kitlesi oluşmuştur. Karakoyunlu

hükümdarı Cihân Şah’ın baskısı karşısında dayanamayan Şeyh Cüneyd de Erdebil’i

terki sırasında ilk olarak bu topluluğa yönelmiş ve Osmanlı sarayından izin isteyerek

Anadolu’ya yerleşmek istemiştir. Fakat Osmanlı pâdişâhı II. Murad, Safeviyye şeyhinin

gerçek niyetini bilmiş olsa gerek ki onun bu talebini kabûl etmemiştir.

Şeyh Cüneyd’den sonra Safeviyye Tarîkatı postuna oturan Şeyh Haydar’ın

askerî faâliyetleri, Akkoyunlu ve Şirvanşahlar devletlerini rahatsız ettiği kadar, Osmanlı

Devleti’ni de rahatsız etmiştir. II. Bâyezîd’e yazmış olduğu bir mektûbunda Akkoyunlu

Pâdişâhı Yakûb, Şeyh Haydar’ın bir intikâm peşinden koşarak Şirvan’a saldırdığını

498 Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 234–235; Erşahin, Akkoyunlular, s. 164; Kılıç, Kanunî
Devri, s. 27; Birdoğan, Şah İsmail Hatai,s. 13; Cavanşir vd., “Türk Halk İslam Anlayışına Göre
Kızılbaşlık”, s. 106; Azamat, “Erdebîlî Alâeddin”, s. 279; Uysal, “Şah İsmail”, s. 9.

 130

belirtmiştir. Mektûbun devâmında Şirvanşah’ın kendisinden yardım talebinde

bulunduğunu ve bu talep üzerine kendisinin bu şer topluluğun def‘i için Süleymân Bey

komutanlığında bir ordu gönderdiğini, bu ordunun Şeyh Haydar’ın ordusunu yenerek

savaş meydanında kendisini öldürdüğünü öğrenmekteyiz499. II. Bâyezid, Sultan

Yakûb’a gönderdiği cevâp mektûbunda, Şeyh Haydar’ı sapık bir güruhun önderi olarak

tanıtıp, onun ref‘inin kendisini memnûn ettiğini ifâde etmiştir500.

Şeyh Haydar’dan sonra Safeviyye şeyhi olan Sultan Alî devrinde Osmanlı-

Safevî münâsebetleri hakkında kaynaklarda dikkate değer bir kayda rastlamamaktayız.

Ama ondan sonra Safeviyye şeyhi olan İsmâîl devrindeki münâsebetler hakkında,

kaynaklarda çok sayıda kayıt ve malûmâtlara rastlıyoruz. Bu bilgiler ışığında Safeviyye

Şeyhi İsmâîl’in Osmanlı Devleti’yle ilk ilişkisinin 1499’da düzenlenen Erzincan Seferi

sırasında vukû bulduğu söylenebilir. Aynı günlerde Şeyh İsmâîl’in şer ve fesât

amellerinden ihtiyât eden II. Bâyezîd, Anadolu Beylerbeyi Yahyâ Paşa

komutanlığındaki bir orduyu Ankara taraflarına sevk etmiş ve Amasya vâlîsi Şehzade

Ahmed’e de İsmâîl’in bölgedeki faâliyetlerini yakından tâkibe alması husûsunda

teblîğde bulunmuştur. Şeyh İsmâîl’in Erzincan dolaylarından asker toplayıp,

Şirvanşahlar ve Akkoyunlular coğrafyasına yönelmesi üzerine Osmanlı ordusu da eski

mevkiine çekilmiştir501.

İlk Osmanlı-Safevî sefâret ilişkilerinin temelinin de, Şeyh İsmâîl’in Erzincan

Seferi sırasında atılmış olduğu muhtemeldir. Erzincan’da bulunduğu günlerde çeşitli

Türkmenler arasından asker toplayan Şeyh İsmâîl, II. Bâyezîd’e iltimâs mektûbu yazmış

ve Ustaclu kabîlesinden geriye kalan yaşlı ve zayıfların korunmasını Osmanlı

pâdişâhından istirhâm etmiştir502. II. Bâyezîd’in bu istirhâmı nasıl cevâpladığı

konusunda bilgi sâhibi değiliz. Fakat bilinen tek gerçek, Şeyh İsmâîl’in faâliyetlerinin

Osmanlı pâdişâhını rahatsız ettiği ve ona bağlı topluluğun bertaraf edilmesi hakkında

fikir belirttiği yönündedidir. Bu durum, Şerur Savaşı’nda tahtını kaybetmiş olan

499 Feridun Bey, Münşeât, I, s. 309–311; Nevâî, Esnâd-ü Mükâtebât, s. 615-619.
500 Feridun Bey, Münşeât, I, s. 312; Nevâî, Esnâd-ü Mükâtebât, s. 620-623.
501 Solakzâde, Târîh, s. 316-317; Hoca Sadeddin, Tâcü’t-tevârîh, III, s. 345-346; Müneccimbaşı,
Sahâifü’l-ahbâr, III, s. 430.
502 Şirazi, Tekmiletü’l-exbar, s. 32; Sümer, Safevî Devletinin Kuruluşu, s. 19; Kılıç, Kanunî Devri, s. 39;
Uysal, “Şah İsmail”, s. 35.

 131

Akkoyunlu şehzadesi Elvend ile II. Bâyezîd arasında gidip gelen mektûplarda belirgin

şekilde görülmektedir. II. Bâyezîd’e yazmış olduğu mektûbunda, Akkoyunlular’ın son

durumundan bahseden Elvend Mirza, Osmanlı pâdişâhından yardım ummuştur503. II.

Bâyezid ise aynı günlerde iktidârdan düşmüş olan Akkoyunlu şehzadesini desteklemek

sûretiyle Akkoyunlular’ı Safevîler’e karşı kullanmak istemiştir. Dolayısıyla, Elvend

Mirza’nın mektûbu, II. Bâyezîd’i memnûn etmenin yanı sıra, ona ender bulunur bir

fırsat vermiştir. Bu vesîleyle Osmanlı pâdişâhı, Akkoyunlu şehzadesine ümit veren,

birlik ve berâberliğin lüzûmunu anlatan bir cevâp mektûbu yazmıştır. Mektûpta

sembolik bir üslûp kullanan II. Bâyezid, Kızılbaşlar’ın faâliyete geçmesiyle birlikte

bölgede ışığın azalıp, zulmetin arttığını kaydetmiş, ama hiçbir engelin güneş ışığının

önünü kesemeyeceğini belirtmiştir. Şah İsmâîl taraftarlarını “yağı Kızılbaş tâifesi”

adlandıran Osmanlı pâdişâhı, Akkoyunlu şehzadelerinin güçlerini birleştirmek yolu ile

bu topluluğu ortadan kaldırabileceklerine işâret etmiş ve kendisinin de bu işlere yakın

ilgi göstereceğini ifâde etmiştir504.

Müteâkip yıllarda II. Bâyezîd, Safevîler’in faâliyetlerini yakın tâkibe almıştır.

Bu meyanda sârih bilgi sıkıntısı yaşayan Osmanlı pâdişâhı, Safevî Devleti sınırında

bulunan bölgelerin hâkimlerine mektûplar yazmış ve Safevîler’le ilgili her türlü

yenilikten haberdar olma isteğini ifâde etmiştir. Bu mektûplardan birisi, Diyarbakır

hâkîmi Hacı Rüstem Bey’e yazılmıştır. Ona yazdığı mektûbunda II. Bâyezîd,

Akkoyunlular’la Safevîler arasında yaşanan taht mücâdelesinden bahsettikten sonra

gerçek durum kendilerine arz edilmediği için bu konuda sahîh bilgi sıkıntısı yaşandığını

belirtmiştir. Hacı Rüstem Bey’den ise söz konusu sıkıntının giderilmesi husûsunda çaba

sarf etmesi talep edilmiştir505. II. Bâyezîd’in mektûbunu cevâplayan Hacı Rüstem Bey,

Şah İsmâîl’in Akkoyunlu pâdişâhları Elvend ve Murad’ı yenilgiye uğrattığını

bildirmiştir. Bundan başka, Mısır sultanı ile ittifâka girerek, yakında Diyarbakır ve

503 Feridun Bey, Münşeât, I, s. 351–352; Nevâî, Şâh İsmâîl Safevî, s. 21–24; Vilayeti, Şah İsmayıl Sefevi,
s. 102–103.
504 Feridun Bey, Münşeât, I, s. 352–353; Nevâî, Şâh İsmâîl Safevî, s. 25–28; Vilayeti, Şah İsmayıl Sefevi,
s. 103–105; Yazıcı, “Şah İsmail”, s. 277.
505 Feridun Bey, Münşeât, I, s. 353; Nevâî, Şâh İsmâîl Safevî, s. 31; Nevâî, Esnâd-ü Mükâtebât, s. 710;
Vilayeti, Şah İsmayıl Sefevi, s. 105–106; Parsadust, Şah İsmâîl, s. 360.

 132

Maraş üzerine bir sefer planladığını da haber vermiştir506.

Safevîler’le ilgili sahîh bilgiler edinen II. Bâyezîd, sonraki süreçte Safevîler’e

karşı ılımlı politika yürütmeğe başlamış ve Tebriz sarayı ile diplomatik düzeyde ilişkiler

kurmuştur. İlk Osmanlı elçisi 911/1505 yılında Safevî sarayına gitmiştir507. Muhammed

Çavuş Balaban isimli bu Osmanlı elçisi, Safevî sarayında ihtirâmla kabûl edilmiştir.

Gönderilen elçi, yeni bölgelerin fethinden dolayı Şah İsmâîl’i tebrîk etmiş ve ona çeşitli

hediyelerle birlikte iki mektûp da sunmuştur. Bu mektûplarında Safevî şahına dostluk

ve sevgi duygularını izhâr eden ve başarılardan dolayı onu kutlayan II. Bâyezîd, birkaç

önemli husûsa dikkat çekmiştir. II. Bâyezîd’in üzerinde durduğu husûslar arasında

şunlar vardı: Katliâm olayları ve halk katında önemli yeri olan âlim ve zevâtın

kabirlerinin dağıtılması hükümdarların adlarını tarihte kötüye çıkarır; Bir tarîkatı

yaymak adına o tarîkatı bir devletin propaganda âletine dönüştürmek, İslâm ümmeti

arasına tefrîka salmanın yanı sıra, İslâm’ın maddî ve manevî kuvvetini zayıflatıp,

düşmanları güçlendirir; İran coğrafyasına hâkim olabilmek için kılıç yolunu tutup sert

politika tâkip etmekte devâm etmek, Doğu’da ve Batı’da bulunan pek çok devletin

Safevîler’e karşı siyâsetini şekillendirip, siyâset sahnesinde olumsuz vâkıalar ve

gelişmeler doğurur. Bunların yanında, yukarıda sıralanan fikir ve telkînlerin dikkate

alınması durumunda Osmanlı-Safevî dostluk ilişkilerinin de tesîs edilebileceği mektûpta

ifâde edilmiştir508.

Şah İsmâîl açısından Osmanlı elçisinin özel bir önemi vardı. Zira Osmanlı

pâdişâhı, İsmâîl’i şah olarak tanımanın yanı sıra, Safevî Devleti’yle diplomatik düzeyde

ilişkiler kurulmasından yana bir tavır sergilemiş ve ılımlı politika teklîfinde

bulunmuştu509. Ancak Şah İsmâîl’in bu olumlu gelişmeye cevâbı tahrîk edici olmuş ve

sert temayüller içermiştir. Elçinin gözleri karşısında iki Sünni âlim yakılmış ve bundan

başka elçiye Müslümanlarca yenilmesi yasak olan domuz eti verilmiştir. Bununla da

kalmayıp, bir sonraki süreçte İstanbul’a bir elçi gönderen Şah İsmâîl, anne taraftan

Trebizond İmparatoru Calo Johannes Komnenus’un torunu olduğunu ifâde etmiş ve

506 Feridun Bey, Münşeât, I, s. 353–354; Nevâî, Şâh İsmâîl Safevî, s. 32–33; Nevâî, Esnâd-ü Mükâtebât,
s. 711; Vilayeti, Şah İsmayıl Sefevi, s. 106.
507 Şirazi, Tekmiletü’l-exbar, s. 38.
508 Vilayeti, Şah İsmayıl Sefevi, s. 107-109.
509 İsmayıl Hüseynov, İsmayıl Sefevi, s. 12.

 133

Trabzon sancağını Osmanlı Devleti’nden istemiştir510. Osmanlı pâdişâhının diplomatik

düzeydeki yakınlaşma çabası ve uzlaşmacı siyâsetine Safevî şahının sert yanıtı, taraflar

arasında gerilim oluşmasına ve savaş rüzgarı esmesine sebep olmuştur. Müteâkip

yıllarda Anadolu’ya yönelik Safevî propagandasında artış meydana gelmesi, bu

gerilimin muhtemel bir uzantısıdır. Anadolu’daki Safevî etkinliğinin farkında olan

Osmanlı Devleti’nin üst makâmlarında bulunan yöneticiler ise aynı nüfûz etkinliğini

kırmaya, özellikle Anadolu’dan İran’a yönelen göç dalgasını durdurmaya çalışmışlardır.

Aynı süreçte Osmanlı coğrafyasındaki Safevî etkinliğinin boyutları çok genişlemişti.

Örneğin, başkent İstanbul’da iki yüz kadar Safevî sempatizanı âile bulunmaktaydı.

Durumun farkında olan II. Bâyezîd, bu topluluğa karşı sert tavır takınmış, onların

evlerini yakıp yıkmış, kendilerini ise katlettirmiştir511.

906/1501 yılında vâki olan Karaman isyânı ve isyânın başcısı Karamanoğlu

Mustafa’yla Şah İsmâîl arasındaki ilişkiye dâir tahmînler, Osmanlı pâdişâhının

Kızılbaşlar hakkındaki şüphelerini kamçılamıştır. Bu sıralar II. Bâyezîd, doğrudan

doğruya Şah İsmâîl’i hedef alan bir askerî operasyon başlatmamıştır. Bunun yerine Şah

İsmâîl’in beslenme kaynağını kurutmaya çalışmış ve Anadolu’dan otuz bini aşkın

Safevî sempatizanı Osmanlı tebaasını Mora gibi yeni fethedilmiş topraklara göç

ettirmiştir512. Bundan başka sınır güvenliğini arttırmak sûretiyle başlangıçta Şah İsmâîl’i

ziyâret amaçlı olup, sonradan göç dalgasına dönüşen hareketi önlenmeğe çalışmıştır513.

II. Bâyezîd’e yazdığı mektûpta Şah İsmâîl de bu husûsa dikkat çekerek, Anadolu’dan

onu ziyârete gelen müridlerinin zorluklarla karşılaştıklarını belirtmiş ve II. Bâyezîd’den

bu sorunun biran önce çözüme kavuşturulmasını talep etmiştir514. II. Bâyezîd ise Şah

İsmâîl’e yazdığı cevâp mektûbunda onu ziyâret amaçıyla Anadolu’yu terk eden

insanların, savaş ve kâzâlardan yayınarak bir daha geri dönmediklerini belirtmiş ve

önlemlerin de bu meyanda alındığını ifâde etmiştir. Bu mektûpta, ziyâret amacıyla

510 Allouche, Osmanlı-Safevî İlişkileri, s. 97.
511 Grekçe Anonim Osmanlı Tarihi, s. 179.
512 Allouche, Osmanlı-Safevî İlişkileri, s. 95; Metin Kunt, “Siyasal Tarih (1300-1600)”, Türkiye Tarihi 2:
Osmanlı Devleti 1300-1600, (yay. yön. Sina Akşin), İstanbul: Cem Yayınevi, 1997, II, s. 111.
513 Hoca Sadeddin, Tâcü’t-tevârîh, III, s. 346; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 430; Parsadust, Şah
İsmâîl, s. 367-368; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 125.
514 Feridun Bey, Münşeât, I, s. 345; Solakzâde, Târîh, s. 317; Hoca Sadeddin, Tâcü’t-tevârîh, III, s. 346;
Sümer, Safevî Devletinin Kuruluşu, s. 25; Kılıç, Kanunî Devri, s. 40; Uysal, “Şah İsmail”, s. 38.

 134

Safevî şahına gidenlere kolaylıklar sağlanacağı da bildirilmiştir515.

Anadolu’dan Mora’ya nüfûs göçü d e Şah İsmâîl’in Anadolu’daki Safevî

etkinliğini bitirme ve Safevî sempatizanı topluluğun dayanışma gücünü zayıflatma

amacı gütmüştür. Ancak bu tedbîrlerin yeterli olduğu ve sorunu kökünden hallettiği

söylenemez. Nitekim sonraki yıllarda tersine bir durum meydana gelmiş, Anadolu’daki

Safevî propagandası çok müessir olmuş, Kızılbaşlar’ın bulaştıkları olayların çap ve

boyutu daha da genişlemiştir. Bu süreçte, Osmanlı Devleti’nin Amasya vâlîsi Şehzade

Ahmed’in oğlu Murad da Kızılbaşlar’ın etkisi altında kalarak Safevîler’in safına

geçmiştir. Karaman Vâlîsi Şehzade Şehinşah’ın da Safevî taraftarlarına iltizâm ettiği

görülmektedir516. Hânedân mensûbu bu şahısların Anadolu’daki Şah İsmâîl

taraftarlarına besledikleri rağbet ve yakınlık duygusu, söz konusu propagandanın aynı

devirde Anadolu’da genişçe revaç bulduğunun birer göstergesidir.

II. Bâyezid’in Trabzon sancak beyi olan oğlu Şehzade Selim ise Safevîler

hakkında babası gibi ılımlı düşünmeyip, sert politika tâkip edilmesi gerektiğini

savunuyordu. Şehzade Selim, izlenen ılımlı siyâsete tahammül edemeyerek Trabzon

sancak beyi sıfatıyla Safevî topraklarına baskınlar düzenlemiş ve askerî operasyonlar

gerçekleştirmiştir. Bu seferler sonunda Erzincan ve Bayburt civârlarını tahrîp etmiş ve

birkaç Safevî kalesini zapt etmiştir517. Şehzade Selim’in bu faâliyetlerini protesto etmek

amacıyla İstanbul’a gelen Safevî elçisi, Şah İsmâîl’in dostluk mesajı ve barışçıl

fikirlerini II. Bâyezid’e iletmiş ve Şehzade Selim’i Osmanlı pâdişâhına şikâyet

etmiştir518. Elçinin verdiği temînâtı kabûl eden II. Bâyezid, Şehzade Selim’i azarlamış

ve sadece kendi sancağının muhâfazası ile meşgûl olup, başka topraklara tecâvüz

etmemesini ve ele geçirdiği kalelerden çekilmesini emretmiştir519. İstanbul’dan gelen

ikâz sonunda Şehzade Selim, Safevîler’den almış olduğu Erzincan, Bayburd ve

515 Feridun Bey, Münşeât, I, s. 345–346; Kılıç, Kanunî Devri, s. 40; Ekinci, “Erdebil Tekkesi’nin
Kuruluşu”, s. 126.
516 Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 238.
517 Şükrî-i Bitlisî, Selim-nâme, (haz. Mustafa Argunşah), Kayseri: Erciyes Üniversitesi Yayınları, 1997, s.
67-68; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 432.
518 Kırzıoğlu, Osmanlılar’ın Kafkas Elleri’ni Fethi, s. 94; Kılıç, Kanunî Devri, s. 46-47.
519 Celâl-zade-Mustafa, Selim-nâme, (haz. Ahmet Uğur, Mustafa Çuhadar), Ankara: Kültür Bakanlığı
Yayınları, 1990, s. 50; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 432-433; Jean-Louis Bacqué-Grammont,
“XVI. Yüzyılın İlk Yarısında Osmanlılar ve Safevîler”, Prof. Dr. Bekir Kütükoğlu’na Armağan, İstanbul:
Edebiyat Fakültesi Basımevi, 1991, s. 207; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 130.

 135

Kemah’ı yeniden Safevîler’e terk etmiştir520. Ancak bu meyandaki faâliyetlerini

durdurmamış, Şah İsmâîl’in elinden sağ kurtulan Akkoyunlu Türkmen beyleri ve

ahâlîsinin ilticâ başvurusunu kabûl etmiş ve onları Trabzon ile Rize arasına

yerleştirmiştir521.

Safevîler’le Osmanlılar arasında başka bir diplomatik görüşme, Şah İsmâîl’in

Dulkadıroğulları üzerine yürüdüğü günlerde yapılmıştır. Yukarıdaki sayfalarda bahsi

geçtiği üzere, 913/1508 yılında Şah İsmâîl, Osmanlı topraklarından geçmek sûretiyle

Dulkadırlı Beyliği’ne bir sefer düzenlemişti. Sefer sırasında Osmanlı tebaasının can ve

mal varlığına dokunulmamasını emretmiş ve Osmanlı pâdişâhına da bir mektûp yazarak

durumu arz etmıştı522. Osmanlı pâdişâhı da cevâp mektûbunda Osmanlı tebaasının

zarara uğramadığından dolayı memnûniyetini ifâde etmiş ve Şah İsmâîl’in bu

meyandaki çaba ve gayretlerini olumlu bulmuştur523.

II. Bâyezîd devrinin sonlarına doğru Osmanlı-Safevî ilişkilerinde gerilim

meydana geldiği görülmektedir. Osmanlı-Safevî ilişkilerindeki gerilim ve şiddetin ilk

belirtisi, Şah İsmâîl’in Horasan seferi sonrasında vukû bulmuştur. 916/1510’da Özbek

Şeybani Han’ı yenilgiye uğratan Şah İsmâîl, onun başını kestirmiş ve derisine saman

doldurtup Osmanlı sarayına göndermiştir. Bu olay, II. Bâyezîd’i rahatsız etmiş ve Şah

İsmâîl’e bu tür faâliyetlerden uzak durması yönünde tavsiyelerde bulunmuştur524. Şah

İsmâîl’in Anadolu’ya yönelik propaganda faâliyetleri de gerilimi oluşturan önemli

unsûrlardan biri olmuştur. Aynı devirde Şah İsmâîl, Anadolu’da Şîa teblîgâtı yapmak ve

Safevî yanlısı grubu harekete geçirmek amacıyla Anadolu’ya iki halîfe göndermişti. Bu

halîfelerden birisi, Osmanlı tarihi kaynaklarında ve bazı son devir tetkîk eserlerde

“Şeytankulu”525 nâmıyla da anılan Şahkulu526 idi. Şahkulu, II. Bâyezîd’in iktidâr

520 Kırzıoğlu, Osmanlılar’ın Kafkas Elleri’ni Fethi, s. 100.
521 Kılıç, Kanunî Devri, s. 60.
522 Feridun Bey, Münşeât, I, s. 346–347; Nevâî, Şâh İsmâîl Safevî, s. 61–62; Vilayeti, Şah İsmayıl Sefevi,
s. 110.
523 Feridun Bey, Münşeât, I, s. 346–347; Nevâî, Şâh İsmâîl Safevî, s. 63–64; Vilayeti, Şah İsmayıl Sefevi,
s. 110.
524 Vilayeti, Şah İsmayıl Sefevi, s. 111.
525 Birtakım Osmanlı tarihi kaynaklarında ve bazı son devir araştırma eserlerde Şahkulu Halîfe,
“Şeytankulu” nâmıyla da anılmaktadır. Örnek olarak bkz. Celâl-zade, Selim-nâme, s.71; Lutfi Paşa,
Tevârîh, s. 201; Solakzâde, Târîh, s. 329, 336; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 43; Müneccimbaşı,
Sahâifü’l-ahbâr, III, s. 438; Şeref Han, Şerefname, s. 147; Uzunçarşılı, Osmanlı Tarihi, II, s. 230; Bilgen,
“Adâ’î-yi Şîrâzî”, s. 29; Çağatay Uluçay, “Yavuz Sultan Selim Nasıl Pâdişâh Oldu?”, TD, VI, sy. 9 (Mart

 136

yıllarının sonlarına doğru şehzadeler arasında meydana gelen saltanat kavgalarından da

faydalanarak isyân bayrağı açmıştır. Şahkulu, Batı ve Güney Anadolu’nun çeşitli şehir,

kasaba ve köylerinde; dağlarda ve obalarda oturan her çeşit levent ve adı kötüye çıkmış

insanları ayaklandırmış ve civâr bölgeleri yağmalatıp, mukâvemet gösterenleri yok

etmiştir527. Antalya’dan Sivas’a kadar yayılan Şahkulu İsyânı, Osmanlı Devleti için

ciddî bir tehlike hâline gelmiş ve Anadolu’daki Türkmen kabîlelerinin ikiye

bölünmesine sebep olmuştur. Safevî şâhının vekîli olmakla berâber, bazen de

“mehdilik” ve “peygamberlik” iddiâlarında da bulunan Şahkulu528, Burdur’a girip,

“hükümet” kurmuş ve bölgenin yönetmini ele geçirmiştir529. Anadolu Beylerbeyi

Karagöz Paşa, bu haberi Kütahya’da duymuş ve bir miktar asker toplayıp, isyânı

bastırmaya yönelmiştir. Vukû bulan savaşta Osmanlı ordusu yenilgiye uğramış, paşanın

kendisi de savaş meydanından kaçmıştır. Fakat sonraki günlerde yakalanmış ve Kütahya

Kalesi önünde büyük bir gösteriyle katledilmiştir530. Şahkulu, Kütahya ve havâlîsini

yağma ettikten sonra, Şehzade Korkut kuvvetlerine saldırmış ve Alaşehir ovasında

yapılan savaşta Korkut’un kuvvetlerini perîşân etmiştir. Savaşta pek çok bey

öldürülmüş, Şehzade Korkut ise Manisa Kalesi’ne sığınmak zorunda kalmıştır531.

Şahkulu, önce Bursa üzerine yürümeyi düşünmüş, fakat sonra bu fikirden vazgeçmiştir.

Olayların çapının genişlemesi üzerine sadrazam Alî Paşa, Şahkulu üzerine bir ordu

sevkedip onu muhâsara etmiş ise de Şahkulu muhâsaradan kurtulmuştur. Muhâsarayı

yarıp kurtulan Şahkulu, yirmi bin kişiden müteşekkil ordusuyla Karaman taraflarına

yönelmiştir. Buradan Acem diyarına gitmek ve Şah İsmâîl’le birleşmek istemiştir532.

1954), s. 61; Kılıç, Kanunî Devri, s. 50; Yazıcı, “Şah İsmail”, s. 276; Şinasi Altundağ, “Selim I.”, İA,
İstanbul 1993, X, s. 426; Uysal, “Şah İsmail”, s. 41.
526 Şahkulu, Şeyh Haydar devrinde Safeviyye Tarîkatı’nın Anadolu halîfesi olan Hasan’ın oğlu idi. Hasan
Halîfe hakkında ayrıntılı bilgi için bkz. Rumlu, Şah İsmail Tarihi, s. 157-158; Uzunçarşılı, Osmanlı
Tarihi, II, s. 230; Kılıç, Kanunî Devri, s. 50.
527 Celâl-zade, Selim-nâme, s.72.
528 TSMA, Nr. 2829; Kılıç, Kanunî Devri, s. 50; Uluçay, “Yavuz Sultan Selim Nasıl Pâdişâh Oldu?”, TD,
sy. 9, s. 61; Altundağ, “Selim I”, s. 426.
529 Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 374.
530 TSMA, Nr. 5035; Celâl-zade, Selim-nâme, s.74; Solakzâde, Târîh, s. 329-330; Hoca Sadeddin, Tâcü’t-
tevârîh, IV, s. 45; Hadîdî, Tevârîh, s. 360; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 437; Uzunçarşılı,
Osmanlı Tarihi, II, s. 255; İsmail Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi, İstanbul: Tükiye
Yayınevi, 1947, I, s. 418; Kılıç, Kanunî Devri, s. 51; Uluçay, “Yavuz Sultan Selim Nasıl Pâdişâh Oldu?”,
TD, sy. 9, s. 68; Altundağ, “Selim I”, s. 426; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 133.
531 TSMA, Nr. 5451; Uluçay, “Yavuz Sultan Selim Nasıl Pâdişâh Oldu?”, TD, sy. 9, s. 70; Altundağ,
“Selim I”, s. 426.
532 İdrîs-i Bidlîsî, Selim Şah-nâme, (haz. Dr. Hicabi Kırlangıç), Ankara: Kültür Bakanlığı Yayınları, 2001,

 137

Karaman’a girişi sırasında Haydar Paşa ile karşılaşıp savaşa giren Şahkulu, onu da

mağlûbiyete uğratmıştır. Kayseri ve Sivas arasında yerleşen Çubuk Ovası’nda ise Vezîr

Hâdim Alî Paşa’nın yönettiği Osmanlı ordusuyla karşılaşmış ve onları da mağlûbiyete

uğratmıştır533. Osmanlı vezîri bu savaşta maktûl düşmüştür. Şahkulu’nun kendisi ise

yaralanmış ve bir süre sonra ölmüştür534. Sayısı yaklaşık olarak on beş bin kişiye ulaşan

Şahkulu ordusu ise Safevî sınırlarına doğru sıkıştırılmıştır. Burada bozgunculuk çıkaran

Şahkulu ordusu, Tebriz’den Rum’a gelen bir kervânı yağmalamış ve çok sayıda taciri

öldürmüştür535. Onların bu son faâliyetlerini Şah İsmâîl de tasvîp etmemiş ve ileri

gelenlerini idâm ettirmiştir536. Geri kalanları ise emîrleri arasında paylaştırıp

Azerbaycan’ın ayrı ayrı bölgelerine yerleştirmiştir.

Şahkulu İsyânı sırasında Anadolu’da her iki taraftan da elli bini aşkın insan

öldürülmüş, binlerce ev yağmalanıp halkı da esir edilmiştir537. Bölgede kontrolü

sağlamaya çalışan Osmanlı Devleti ise isyânı, zorlukla da olsa, yatıştırabilmiş ve

isyânda çekirdek bölge olan Antalya ve İsparta civârı halkının büyük bir kısmını Modon

ve Koron taraflarına sürmüştür538.

Şahkulu İsyânı’ndan dolayı II.Bâyezîd’in Şah İsmâîl’e bir mektûp yazıp, bazı

uyarılarda bulunduğu da bilinmektedir. Bu mektûpta, bir mezhebi yaymak adına

Müslümanların kanının dökülmesinin kabûl edilmez olduğu ifâde edilmiştir. Şah

İsmâîl’in Anadolu’yu ele geçirme teşebbüslerine değinen II. Bâyezîd, Şah’ İsmâîl’in

bundan ümidini kesmesi gerektiğini belirtip, Orta Asya ve Hindistan taraflarına

s. 88.
533 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 63; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 438; Uğur, Yavuz
Sultan Selim, s. 18; Sümer, Safevî Devletinin Kuruluşu, s. 33; Uluçay, “Yavuz Sultan Selim Nasıl Pâdişâh
Oldu?”, TD, sy. 9, s. 72.
534 Kılıç, Kanunî Devri, s. 53.
535 Rumlu, Şah İsmail Tarihi, s. 155; Bidlîsî, Selim Şah-nâme, s. 88; Solakzâde, Târîh, s. 336; Hoca
Sadeddin, Tâcü’t-tevârîh, IV, s. 65; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 185, 438; Uzunçarşılı, Osmanlı
Tarihi, II, s. 231; Kılıç, Kanunî Devri, s. 53; Altundağ, “Selim I”, s. 426; Ekinci, “Erdebil Tekkesi’nin
Kuruluşu”, s. 136.
536 Şirazi, Tekmiletü’l-exbar, s. 44; Bidlîsî, Selim Şah-nâme, s. 88; Uzunçarşılı, Osmanlı Tarihi, II, s. 231;
Parsadust, Şah İsmâîl, s. 374; Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 374; Allouche,
Osmanlı-Safevî İlişkileri, s. 105; Kılıç, Kanunî Devri, s. 53; Altundağ, “Selim I”, s. 426; Ekinci, “Erdebil
Tekkesi’nin Kuruluşu”, s. 136.
537 Bidlîsî, Selim Şah-nâme, s. 89; M. C. Şehabeddin Tekindağ, “Yeni Kaynak ve Vesîkaların Işığı
Altında Yavuz Sultan Selim’in İran Seferi”, TD, XVII, sy. 22 (Mart 1967), s. 51.
538 Uzunçarşılı, Osmanlı Tarihi, II, s. 231; Tansel, Sultan II. Bâyezit’in Siyâsî Hayâtı, s. 237; Birdoğan,
Şah İsmail Hatai, s. 17; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 131; Dalkesen, “Safevî
Propagandası”, s. 31; Uysal, “Şah İsmail”, s. 45.

 138

yönelmesini tavsiye etmiştir. Aksi durumda, batıda faâliyette bulunan Osmanlı

gâzilerinin doğuya yönelip, Safevîler’le savaşabileceklerini dile getirmiştir539.

Şahkulu’nun öldürülüp ordusunun bozguna uğratılması ve ardından Osmanlı

pâdişâhının diplomatik uyarısı Şah İsmâîl’in pes ettiği ve Safevî tehlikesinin sona erdiği

anlamına gelmiyordu. Şah İsmâîl tarafından gönderilen Nur Alî isimli başka bir halîfe,

917/1512’de Orta Anadolu’da isyân çıkarmayı başarmıştır. Nur Alî Halîfe, Varsak,

Avşar, Karamanlu, Turgudlu, Bozoklu, Tekelü ve Hamidlu kabîlelerinden taraftar

toplayıp harekete geçmek için görevlendirilmişti540. Karahisar’da iken Sivas, Amasya,

Tokat civârından yirmi bin kadar asker toplayan Nur Alî Halîfe, Şehzade Ahmed’le

Şehzade Selim arasında vâki olan taht kavgasından da faydalanarak, faâliyetlerini

genişledebilmişti. Bu faâliyetleri kapsamında Tokat yakınlarında Fâik Bey

komutanlığındaki bir Osmanlı ordusunu yenilgiye uğratmıştır (918/1512). Bu olaydan

sonra Tokat’a girmiş ve burada Şah İsmâîl’in adına hutbe okutmuştur541. Aynı günlerde

Çorum ve Amasya yakınlarında İsâ Halîfe komutanlığında başka bir Safevî yanlısı

topluluk da isyân etmiştir. Şehzade Murad’ı542 da kendi saflarına alan bu insanlar,

köylere taarruz etmiş ve çok sayıda kişiyi katletmişlerdir. Anadolu’da vukû bulan bu

çatışma ve isyân hareketlerini bastırmak amacıyla Osmanlı Merkezî Hükümeti

Yularkastı Sinan Paşa, Köylühisar’a göndermiştir. Meydana gelen savaşta Osmanlı

ordusu yenilgiye uğramış ve iki bin kadar kayıp vermiştir. Ölenler arasında Sinan Paşa

da vardı543. Bu savaştan sonra Nur Alî Halîfe, ordusuyla Erzincan üzerinden Safevî

Devleti sınırlarına geçmiştir.

539 Vilayeti, Şah İsmayıl Sefevi, s. 113–114.
540 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 440-441.
541 Rumlu, Şah İsmail Tarihi, s. 165; Uzunçarşılı, Osmanlı Tarihi, II, s. 229; Tansel, Sultan II. Bâyezit’in
Siyâsî Hayâtı, s. 257; Sümer, Safevî Devletinin Kuruluşu, s. 35; Kılıç, Kanunî Devri, s. 63; Bayramlı, “I
İsmayıl ve İmperatorluğun Yaradılması”, s. 375; Allouche, Osmanlı-Safevî İlişkileri, s. 106; Dalkesen,
“Safevî Propagandası”, s. 66; Şerafettin Turan, “Bâyezîd II”, DİA, İstanbul 1992, V, s. 234; Mustafa
Çetin Varlık, “Çaldıran Savaşı”, DİA, İstanbul 1993, VIII, s. 193; Tekindağ, “Sultan Selim’in İran
Seferi”, s. 51.
542 Şehzade Murad, Şehzde Ahmed’in oğlu idi. Dedesi II. Bâyezîd tarafından Amasya Vâlîsi tayîn
edilmişti. Amasya civârının idâresi ile meşgûl olan Şehzade Murad, Amasya ve Çorum taraflarındaki
Kızılbaşlar’ın tesîri altında kalmış ve onların itikâtlarını benimsemiştir. Aynı mevzûda ayrıntılı bilgi için
bkz. Uzunçarşılı, Osmanlı Tarihi, II, s. 256; Çağatay Uluçay, “Yavuz Sultan Selim Nasıl Pâdişâh Oldu?”,
TD, V I I , sy. 10, s. 127-128; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 136; Dalkesen, “Safevî
Propagandası”, s. 66.
543 Rumlu, Şah İsmail Tarihi, s. 166; Allouche, Osmanlı-Safevî İlişkileri, s. 107.

 139

Şahkulu İsyânı ve Nur Alî Halîfe Olayı, Anadolu’daki Safevî propagandasının

bir ürünü olmanın yanı sıra, tebaanın merkezden hoşnutsuzluğunun da ifâdesi idi. Bu

hoşnutsuzluk, devlet memûrlarının ve resmî İslâm temsîlcilerinin bölgede sık sık

görünmelerinden ve Türkmenler’in geleneksel özgürlüklerinin kısıtlanmasından

kaynaklanıyordu544. Merkezi temsîl eden memûrların aynı bölgelerde bulaşmış oldukları

rüşvet vâkıasını ve timâr tevcîhinde yapılan hatalardan dolayı timârları ellerinden alınan

sipâhîlerin (bilhassa Teke sipâhîlerinin) hoşnutsuzluklarını da bu sebepler arasına ilâve

etmek gerekir545.

Nur Alî Halîfe İsyânı’ndan sonra da Anadolu’daki çatışma ve şiddet

durmamıştır. I. Selim’in devletin başına geçmesiyle birlikte Osmanlı Devleti’nin

Anadolu’daki bu türden faâliyetlere son verme çabası sarfettiği görülmektedir. Bu

kapsamda Anadolu’daki Safevî taraftarları tespît edilmiş ve onlara karşı sert politikalar

izlenmiştir. Birtakım kaynak ve araştırma eserler, Çaldıran Savaşı’ndan önce

Anadolu’da yedi yaştan yetmiş yaşa kadar yaklaşık kırk bin Kızılbaş’ın tespît edildiğini

belirtip, onların bir kısmının katledildiğinden, bir kısmının ise hapse atıldığından

bahsetmektedirler546. Katledilenlerin miktârı husûsundaki tartışmaları bir tarafa

bırakarak, bu tür faâliyetlerin, iç emniyeti sağlamak amacıyla alınan önlemler

kapsamında gerçekleştirildiği söylenebilir.

2. Osmanlı-Safevî Çatışmasının Arka Planı

I. Selim devrinde zirve noktasına ulaşan Osmanlı-Safevî çatışmasının çeşitli

sebepleri vardır. Çoğu kez bu çatışma, s a l t b i r mezhebî çekişme olarak

değerlendirilmektedir. Konuyu bu bağlamda ele almak, sebep ve etkenleri sadece bu

544 Kunt, “Siyasal Tarih”, II, s. 108; Bacqué-Grammont, “Osmanlılar ve Safevîler”, s. 206.
545 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 44.
546 Solakzâde, Târîh, s. 360-361; Bidlîsî, Selim Şah-nâme, s. 130, 136; Hoca Sadeddin, Tâcü’t-tevârîh,
IV, s. 176; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 450; Mustafa Nuri Paşa, Netayic ül-Vukuat: Kurumları
ve Örgütleriyle Osmanlı Tarihi, (sadeleştiren, notlar ve açıklamaları ekleyen: Prof. Dr. Neşet Çağatay),
Ankara: Türk Tarih Kurumu Basımevi, 1992, s. 80; Uzunçarşılı, Osmanlı Tarihi, II, s. 257-258;
Selâhettin Tansel, Yavuz Sultan Selim, Ankara: Millî Eğitim Basımevi, 1969, s. 38; Danişmend, Osmanlı
Tarihi Kronolojisi, II, s. 7; Abbaslı, Şah İsmayıl, s. 32; Savaş, Anadolu’da Alevîlik, s. 70–71; Kılıç,
Kanunî Devri, s. 68; Ertaylan, Azerbaycan Edebiyatı Tarihi, II, s. 16; Altundağ, “Selim I”, s. 426;
Bayramlı, “I İsmayıl ve İmparatorluğun Yaradılması”, s. 375; Mustafa Çetin, “Çaldıran”, DİA, VIII, s.
193; Allouche, Osmanlı-Safevî İlişkileri, s. 125; Tekindağ, “Sultan Selim’in İran Seferi”, s. 56; Ekinci,
“Erdebil Tekkesi’nin Kuruluşu”, s. 141.

 140

kapsamda değerlendirmek, çatışmanın koyu taassup ürünü olduğu sonucuna götürmekte

ve sorunu basîtleştirmektedir. Devrin siyâsî, askerî ve iktisâdî şartlarının bütüncül bir

yaklaşımla değerlendirilmesi sonucunda söylenebilir ki mezhebî ayrılık, Osmanlı-Safevî

çatışmasının yegâne ve belirleyici sebebini teşkîl etmemiştir. Her iki devletin

kendilerini birer mezhebe bağlı göstermeleri, aralarındaki çatışmaya ideolojik bir boyut

kazandırmış ve her iki fırkaya bağlı tebaanın devletlerine sıkı şekilde bağlanmalarına

vesîle olmuştur. Bu bağlamda mezhebî farklılık, savaşın yegâne sebebi olmaktan ziyâde

tutuşturucusu ve fitilleyicisi olmuştur. Peki, bu durumda Osmanlı-Safevî çatışmasının

gerçek sebepleri neler olmuştur?

Çatışmaya temel teşkîl eden iki önemli sebep ileri sürülebilir: 1. Devletin doğu

sınırlarını güvence altına almak sûretiyle iç istikrârı temîni meselesi. 2. Devletler

arasında cereyân eden ticârî ilişkiler ve ticâret kervânlarının geçtiği uluslarası

güzergâhların kontrolü meselesi.

Bilindiği üzere, Orta Asya’dan gelen Oğuzlar’ın Kayı boyunun tesîs etmiş

olduğu Osmanlı Devleti, kuruluşunun ilk devresinden itibâren sürekli olarak batı

yönünde ilerleme ve genişleme kaydetmiştir. Timur tehlikesinden sonra sadece

Akkoyunlu Uzun Hasan devrinde Osmanlı Devleti, doğu sınırlarında ciddî bir tehlike

hissetmiş, fakat II. Mehmed’in Akkoyunlu seferiyle bu tehlike atlatılmıştır. XV.

yüzyılın sonlarına doğru ise Osmanlı Devleti’nin doğu sınırları, Osmanlı’nın siyâsî

mücâdelesi ile uyum içinde olan Türk boylarının iskânına bırakılmıştı. XV. yüzyılın son

yirmi yılı boyunca mevzûbâhis coğrafyada tehlike teşkîl edebilecek hiçbir önemli vâkıa

meydana gelmemiştir. XVI. yüzyılın ilk on yılında ise aynı coğrafyanın durumunda

değişiklik meydana geldiği görülmektedir. Bu tarihten sonra Şah İsmâîl’in devlet kurup,

civâr bölgeleri hâkimiyeti altına alması, ilâveten Anadolu coğrafyasında da taraftarlar

edinmesi, Osmanlı Devleti açısından önemli bir tehlike kaynağı teşkîl etmeğe

başlamıştır. II. Bâyezîd iktidârının son on yılında bu bölgede meydana gelen olaylar

Anadolu sınırları boyunca Osmanlı Devleti’nin güvenliğinin sağlam olmadığı gerçeğini

ortaya koymuştur. Nitekim bu sınır güvensizliği, Anadolu’da Safevî propagandasının

gün geçtikçe hız kazanmasına ve iç istikrârın bozulmasına sebep olmuştur. Safevîler’in

bu saldırgan politikası, II. Bâyezîd iktidârının son yıllarında daha da şiddetlenmiştir. I.

 141

Selim devrinde ise durumda değişiklik meydana gelmiştir. Devletin başına geçen yeni

Osmanlı sultanı, batıdaki askerî faâliyetleri askıya almış ve doğuya yönelme ihtiyâcı

hissetmiştir. Bu kapsamda 920/1514 yılında düzenlenen bir Acem Seferi ile I. Selim

Safevî Devleti’ne öldürücü bir darbe vurarak, Osmanlı’nın doğu sınırlarını güvence

altına almış ve çatışmayı Safevî topraklarına taşımayı başarmıştır. Akâbinde Mısır,

Suriye ve Hicaz bölgelerini de ele geçirmiş ve böylece Safevî Devleti’ni bir çembere

alarak, genişlemesini ve tehlike arz etmesini durdurmaya çalışmıştır.

Osmanlı-Safevi çatışmasına başka bir sebep olarak, uluslararası ticaretten elde

edilen gelirlerin paylaşımı ve bu ticâretin gerçekleştiği yollara nezâret meselesi

gösterilebilir547. Safevî Devleti, genellikle “ipek ticâret”inden ve bu ticâretin

gerçekleştiği uluslararası ticâret yolları üzerinde yerleşen güzergâhlardan büyük

mikdârda gelir elde etmekteydi548. Safevîler’in başkenti olan Tebriz şehri aynı devirde

önemli bir ticaret merkezi idi. Doğu’dan, bilhassa Çin ve Hindistan’dan buraya getirilen

veya Safevî Devleti’nde üretilen ipek ve baharat ürünleri buradan komşu ülkelere

nakledilip, Avrupa ülkelerine ulaştırılıyordu. Başkent Tebriz’i, Merv, Rey gibi Safevî

şehirlerini Avrupa ülkeleri ile birleştiren birkaç ana hat vardı: 1. Irak ve Suriye

üzerinden geçen karayolları; 2. Hürmüz Limanı’ndan Hint Okyanusu’na çıkış ve

Portekiz’le ticâret; 3. Hazar güzergâhı; 4. Anadolu güzergâhı.

Ulaşım hatlarından birincisi, Safevîler’in ilk devrinde Memlûkler Devleti’nin

kontrolünde idi. Aynı yol Safevîler öncesi devirlerde de bilinmekte olup, aynı

güzergâhta canlı bir ticâret trafiği yaşanmaktaydı. XV. yüzyıl boyunca Akkoyunlu

tâcirleri bu güzergâhtan istifâde edip Halep pazarına çıkıyorlardı549. Bir sonraki devirde

547 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 420; M. Abdullayev, M. Baxışov, “Sefeviler
Dövletinin Beynelxalq Münasibetlerde İştirakı”, Azerbaycan Dövletçilik Tarixinde Sefeviler Dövletinin
Yeri (elmi-nezeri konfransın materialları, (ed. Şöhret Selimbeyli), Bakı: “Serbest Düşünce”, 2001, s. 5;
M. Qurbanov, “Avropa Ölkelerinin Sefeviler Dövletine Qarşı Siyaseti”, Azerbaycan Dövletçilik
Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri konfransın materialları, (ed. Şöhret Selimbeyli), Bakı:
“Serbest Düşünce”, 2001, s. 26.
548 Çeşitli ülkelere giden ticâret kervânlarının uğrak yeri olan Tebriz, Şemahi, Gence, Şeki gibi Safevî
şehirleri tarihin bu devrinde sürekli gelişme ve büyüme kaydediyorlardı. Bu şehirlerden alınan ipek,
baharat ve diğer ürünler Venedik, Cenova, Portekiz, İspanya başta olmak üzere Avrupa’nın çeşitli
ülkelerine taşınmaktaydı. Aynı mevzûda ayrıntılı bilgi için bkz. A. Memmedov, “Sefevi-Avropa Elaqeleri
(XVI-XVII esrler)”, Azerbaycan Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri konfransın
materialları), (ed. Şöhret Selimbeyli), (ed. Şöhret Selimbeyli), Bakı: “Serbest Düşünce, 2001, s. 13–15.
549 Aynı devirde ipek ticâretinden elde edilen gelirler, Osmanlı-Memlûk rekâbetinde (892-893/1487-

 142

Safevî tâcirleri de bu yolu kullanarak, Irak’tan geçip Halep ve Şam’a ulaşıyorlardı.

Venedikli, Fransız ve İngiliz tâcirler de deniz yoluyla bu şehirlere varıyorlardı. Böylece

İran’dan gelen ham ipek, bu şehirlerde alıcısını buluyordu. Bu devirde Memlûkler’le

Safevîler’in uzlaşmacı politika izlemiş olmaları iktisâdî ilişkilerde de olumlu hava

estiriyordu. Ancak aynı devirde Memlûkler’in siyâsî zayıflığı, bu devletin uluslarası

ticâretteki konumunu da etkiliyordu. Bundan başka aynı devirde Venedik-Memlûk

ilişkilerinde olumsuz hava esmekte ve bu olumsuz hava ipek ticâretine de tesîr

etmekteydi. Aynı süreçte Venedik, alternatif yol arayışına gitmiş ve Osmanlı-Memlûk

çekişmesinden de faydalanarak iktisâdî anlamda Osmanlı tarafını tutmuştur. Dahası I.

Selim devrinde Osmanlı Devleti, Memlûk hâkimiyeti altında bulunan bu coğrafyayı da

ele geçirmiş ve Safevî tâcirlerine bu hudûtlarda da ambargo tatbîk etmeğe başlamıştır.

Dolayısıyla Irâk-Suriye güzergâhı, dönemin siyâsî güçleri arasında çatışma noktası

olup, zamanla Safevî tâcirleri açısından elverişsiz bir rota hâline gelmiştir550.

İkinci güzergâh ise büyük coğrafî keşflerle, bilhassa Ümit Burnu’nun keşfiyle

işlevsellik kazanmıştır. Ancak bu istikâmete de, bilindiği üzere, Portekizliler zâten

nezâret etmekteydi. Portekiz Krallığı ile Safevîler arasında Hürmüz limanı sebebiyle bir

çatışma söz konusu idi. Bundan başka, Portekiz aracılığıyla bu güzergâhla taşınan

ürünler, yolun uzaklığı sebebiyle pahalıya mal oluyordu. Aynı durum, bu güzergâhtaki

Avrupalı alıcılarla Safevî tâcirlerinin ticâretini olumsuz yönde etkiliyordu.

Portekizliler’in Hürmüz ve civârında yürüttükleri işgâl siyâseti de bu ticârî ilişkilere

tesîr ediyordu. Bu olumsuzluklara rağmen, Çaldıran Savaşı’ndan sonraki süreçte bu

yöndeki ticâret güncellik kazanmış ve 921/1515 yılında imzâlanmış bir antlaşma ile

Portekiz Krallığı Safevîler’in ticârî olarak dünyaya açılımlarını temîn etmeğe

çalışmıştır551.

Üçüncü yönde yapılan ticâret ise Hazar Denizi vâsıtasıyla gerçekleşiyordu.

Estarabad’dan Hazar yoluyla Astarhan’a ulaşan tâcirlerin getirdiği mallar buradan iki

1488) Akkoyunlu Devleti’nin tarafsız kalmasına sebep olmuştur. Çünkü Halep ve Bursa gibi önemli satış
pazarlarından birincisi Memlûk, ikincisi ise Osmanlı kontrolünde idi. Bu devletler arasındaki mücâdelede
taraf tutmak, Akkoyunlu tâcirlerinin ambargo ile karşılaşmalarına sebep olabilirdi. Bkz. Dalkesen,
“Safevî Propagandası”, s. 57.
550 I râk-Suriye güzergâhı hakkında ayrıntılı bilgi için bkz. Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-
Îrâniyye, s. 55-57.
551 Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye, s. 67.

 143

yöne taşınıyordu. Birinci hat Tana’ya kadar uzuyor, burada Venedikli ve Cenovalı

tâcirler ticâret mallarını satın alıp kendi ülkelerine götürüyorlardı. Yine Astarhan’dan

başlayan ikinci hat ise Moskova Knezliği’nin başkenti Moskova’ya kadar uzuyordu. Bu

son iki güzergâhtan müteşekkil kervân yolunu XIV. yüzyıl boyunca Altınordu Devleti

elinde bulunduruyordu. 743/1343 yılından başlayarak, Azak’taki İtalyan tâcirleri

Altınordu’dan baskı görüyorlardı. Bu baskı üzerine İtalya’daki ipek fiyatları da iki

misline çıkmıştı552. Bundan dolayı İtalyan tâcirleri de alternatif yol arayışına gitmiş ve

başka güzergâhlara yönelmişlerdir. Bu yön değişimi, Estarabad-Astarhan yolunu

kullanışsız kılıp, onun ticârî ehemmiyetini kaybettirmiştir. Ancak Çaldıran Savaşı’ndan

sonraki ambargo devrinde aynı güzergâh yeniden gündeme gelmiş ve işlevsellik

kazanmıştır. Mevzûbâhis süreçte aynı yönde iki başka kervân yolu da güncellik

kazanmıştır. Bu yollardan birincisi Şemahi, Bakü ve Derbend üzerinden geçip Rus

topraklarına ulaşıyordu. İkinci kervan yolu ise Nahçivan ve Çukursaad üzerinden geçip

Tiflis’e varıyor ve buradan batı taraflarına açılıyordu553. Nitekim her iki yol da, XVI.

yüzyıl boyunca Osmanlı-Safevî çatışmasının yaşandığı ve sürekli el değiştiren bölgeler

arasında yer almıştır.

Çaldıran Savaşın’a değin süreçte Safevî tâcirleri için en önemli ve kârlı kervân

yolu, Anadolu güzergâhı idi. Osmanlı Devleti öncesi Selçuklular ve Moğollar devrinde

İran’ın ticâret malları, bilhassa ince İran ipeği, Trabzon’da ve İskenderun Körfezi’nde

Batı tâcirleri tarafından satın alınıp, ülkelerine götürülüyordu. Bu devirde Memlûkler’le

İran Moğolları arasındaki mücâdele sebebiyle Mısır ve Suriye bölgelerinden geçen

yollara alternatif olarak Anadolu ticâret yollarının ehemmiyeti artmaya başlamıştı.

Osmanlı Devleti’nin yükselişine paralel olarak, başkent Bursa şehri de önemli bir ticâret

ve sanâyî merkezine dönüşmüştü. Bu yeni ticâret ve sanâyî merkezi, Acem tâcirlerinin

iştiyâklı davranıp, emniyetle gelebildikleri câzip bir pazar idi. Çünkü, XV. yüzyıl

Avrupa’sında ipekli sanâyî büyük bir gelişme kaydetmiş ve İran ipeği aranır bir ham

madde kaynağı olmuştur554. Bursa pazarı da İranlı ve Batılı tâcirlerin (özellikle Ceneviz,

Venedik ve Floransa tâcirlerinin) buluşup, rahat şekilde alış verişlerini yapabilecekleri

552 Halil İnalcık, Osmanlı İmparatorluğu: Toplum ve Ekonomi Üzerinde Arşiv Çalışmaları, İncelemeler,
İstanbul: Eren Yayıncılık, 1996, s. 208.
553 Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye, s. 57-58.
554 İnalcık, Osmanlı İmparatorluğu: Toplum ve Ekonomi, s. 208.

 144

uygun bir ticâret merkezi idi. Bunun üzerine Acem tâcirleri de Tebriz-Bursa

istikâmetini tâkip edip Bursa’ya ulaşıyor ve burada ürünlerini satabiliyorlardı. Buradan

alınan ürünler de Avrupa ülkelerine taşınıyordu. Yukarıda da belirtildiği üzere, özellikle

İtalya’nın gelişen ipekli dokuma sanâyîsi, XV. ve XVI. yüzyıllarda Bursa pazarından

ithâl edilen İran ham ipeğine bağımlı hâle gelmiştir. 1500 dolaylarında Bursa

pazarındaki İran ipeği ticâreti çok canlı idi. Yabancı tüccâr, ipek kervânlarının Bursa’ya

varışını sabırsızlıkla bekliyor; mümkün olduğu kadar çok ipek satın almak için keskin

bir rekâbet içinde bulunuyordu555. Ne var ki Tebriz-Bursa itikâmetinin de kendisine

özgü olumsuzlukları ve sorunları vardı. Erzurum-Erzincan-Tokat güzergâhını tâkip

ettikten sonra ikiye ayrılan Tebriz-Bursa kervân yolu, birisi kuzeyden Amasya-

Kastamonu-Bolu ve diğeri güneyden Çorum-Ankara üzerinden Bursa’ya

kavuşuyordu556. Bu güzergâha nezâret meselesi, doğuya doğru Osmanlı genişlemesinin

istikâmetini de tayîn eden âmillerden birisini teşkîl etmiştir. Osmanlılar, I. Murad

devrinde Çorum-Osmancık istikâmetinde ilerleyebilmişlerdi. I. Bâyezîd devrinde ise

Erzincan’a kadar bu yol üzerindeki bütün mühim merkezler Osmanlılar’ın eline

geçmişti. Sonraki yıllarda Osmanlı egemenliğindeki bu güzergâhta ortaya çıkan

sorunlar, genelde bu yolun emniyetinin temîn edilmesi ve Osmanlı kontrolündeki

gümrük bölgelerinde alınan vergilerle ilgili idi. Amasya’nın bu devirde Osmanlı

şehzadelerinin pâyitaht şehrine dönüşmesinde de muhtemelen Bursa’nın iktisâdî

öneminin büyük payı vardı. Çünkü Tebriz-Bursa kervan yolunun emniyet meselesi çok

mühim idi. Emniyet konusundaki şikâyetlerden dolayı, Osmanlı’nın doğu siyâsetinin

idâre edildiği başlıca merkez olan Amasya’da oturan şehzade, emniyetin temîn

edilmesine sürekli dikkat gösteriyordu. Emniyet meselesinin yanı sıra, ortaya çıkan

diğer bir sorun ise gümrük meselesi idi. Kervânlar resmen saptanan güzergâhları

izlemek zorunda olup, birkaç kez vergi ödüyorlardı. Bu kapsamda Tebriz’den gelen

kervânlar ilk gümrüklerini Tokat’ta, ikinci gümrüklerini ise Bursa’da ödüyorlardı557.

Aslında söz konusu uygulama, 877/1473 yılında II. Mehmed’in emriyle başlatılmıştır.

Tebriz’den gelen Akkoyunlu tâcirleri de bu durumdan rahatsızlıklarını ve şikâyetlerini

555 Halil İnalcık, Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi, (trc. Halil Berktay), İstanbul:
Eren Yayınclık, 2000, I, s. 280.
556 İnalcık, Osmanlı İmparatorluğu: Toplum ve Ekonomi, s. 209.
557 İna lc ık , Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi, I, s. 245; İnalcık, Osmanlı
İmparatorluğu: Toplum ve Ekonomi, s. 209.

 145

sürekli ifâde ediyorlardı. Akkoyunlu Pâdişâhı Uzun Hasan, II. Mehmed’in bu

uygulamasını haksız bulup, kötülüyordu. Hattâ bir keresinde Tokat’a saldırıp, şehri

tahrîp etmişti558. Bu saldırıda Acem tâcirlerine uygulanan gümrüğün ve çatışan

çıkarların önemli etken olduğu söylenebilir.

Safevîler devrinde de Acem tâcirleri aynı kervân yolunu tâkip edip, İtalyan

tâcirleri ve Şark mallarının bir antreposu durumunda bulunan Bursa pazarına

çıkıyorlardı. Bursa’ya getirilen ham ipekten 914/1508’de 5.45 milyon akçe,

918/1512’de 7.35 milyon akçe, 919/1513’te ise 7.30 milyon akçe mîzân (tartı) vergisi

alınmıştı559. Bursa’daki ipek ticâretinin ezici çoğunluğunu elinde bulunduran Safevî

tâcirleri de, gümrük mıntıkalarında yaşanan durumdan duydukları rahatsızlık ve

hoşnutsuzluğu sürekli dile getiriyorlardı. Bundan başka aynı durum, Osmanlı pâdişâhına

karşı politik propaganda malzemesi olarak da kullanılıyordu. Anadolu’daki Safevî

yanlısı Kızılbaşları ayaklanmaları, özellikle Şahkulu’nun Bursa hudûtlarına kadar gelip,

şehri ele geçirme teşebbüsü ve Nur Alî Halîfe’nin Tokat’ı ele geçirip, burasını bir

Safevî kenti yapma teşebbüsü, Safevîler’in mevzûbâhis ekonomik kaygıya yönelik

muhtemel bir çözüm çabası idi. Bu vâkıalar erken devir Osmanlı-Safevî çatışmasının,

genellikle ticâret kervânlarının geçtiği Doğu Anadolu, Irâk, Suriye, Şirvan ve Gürcistan

gibi merkezî ticâret yolları üzerinde meydana geldiğini göstermektedir560. Bu bağlamda

ekonomik düzeydeki çatışma ve sorunların, erken devir Osmanlı-Safevî çatışmasının

temel motiflerinden birisini teşkîl ettiği ve askerî alandaki Osmanlı-Safevî çatışmasını

şekillendirdiği söylenebilir.

Tarihin bu devrinde Osmanlı-Safevî çatışması için çok sayıda bahâne de vardı.

I. Selim’in cülûsunu tebrîk için Asya ve Avrupa’nın pek çok devletinden elçiler gelmiş

olup, kendi hükümdarlarının tebrîk mektuplarını I. Selim’e iletmişlerdi. Bu elçiler

arasında sınır komşusu olan Safevî Devleti’nin elçisinin yokluğu, I. Selim’in Osmanlı

tahtına oturmasından Şah İsmâîl’in pek memnûn kalmadığı manasına geliyordu. Bunun

558 Hadîdî, Tevârîh, s. 423; Mehmet Neşrî, Kitâb-ı Cihân-nümâ Neşri Tarihi, (haz. Faik Reşit Ünat ve
Mehmed A. Köymen), Ankara: Türk Tarih Kurumu Basımevi, 1957, II, s. 799.
559 İnalcık, Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi, I, s. 278.
560 Uluslarası ticâret yollarına nezâret, aynı zamanda büyük bir gelir kaynağına sâhip olmak anlamına da
geliyordu. Örneğin, 934/1528 yılında Halep ve Şam eyâletlerinden Osmanlı hazînesine yirmi iki milyon
akçe gelir dâhil olmuştur. Bkz. Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye, s. 79.

 146

yanında Şah İsmâîl, I. Selim’e muhâlefet eden şehzadelerle de ilişkiye geçmiş ve

Yavuz’a karşı mücâdelede Şehzade Ahmed’i ve oğlu Şehzade Murad’ı desteklemiştir.

Şehzade Ahmed’in ölümünden sonra oğlu Murad, Şah İsmâîl’in sarayına sığınmıştır.

Şah İsmâîl de Fars vilâyetinin bir kısmının idâresini ona vermiştir561. Sonraki süreçte I.

Selim, Safevî sempatizanı olarak bilinen bu şehzadeyi geri almak ve Diyarbakır şehrinin

verâseten kendisine âit olduğunu belirtmek amacıyla Safevîler’e bir elçi göndermiştir

(919/1513). I. Selim’in gönderdiği elçi, Şah İsmâîl’le İsfahan’da görüşmüştür. Aslında

I. Selim’in herhangi bir Diyarbakır verâseti söz konusu değildi ve Osmanlı pâdişâhının

Diyarbakır konusundaki iddiâları bir provakasyon olup, savaşı başlatmak için bir

bahâne idi. Şah İsmâil ise göndermiş olduğu cevâpta, I. Selim’in yeğenini (şehzade

Ahmed’in oğlu Murad’ı) bir misâfir olarak gördüğünü ve bu sebeple misâfiri teslîm

edemeyeceğini belirtmiştir. Ayrıca, I. Selim’in Diyarbakır konusundaki iddiâlarını

alaycı bir üslûpla yalanlamış ve bu eyâletin fetih yoluyla kendisine âit olduğunu,

bundan dolayı sadece askerî operasyonla el değiştireceğini ifâde etmiştir562. Bu elçilik

teşebbüsünün başarısızlıkla sonuçlanması, ikili ilişkilerde olumsuz bir hava estirmiş ve

zâten gergin olan ortamı bir kat daha germiştir. Öte yandan, Şah İsmâîl’in Diyarbakır

vâlîsi Muhammed Han Ustaclu, I. Selim’e tehdît savuran pervasızca bir mektûp

yazmıştır563. Mektûpla berâber I. Selim’e kılıç ve kadın elbisesi de göndermiştir564. Şah

İsmâîl’in Diyarbakır vâlîsinin mektûbu ve gönderdiği eşyalar savaş için muhakkak ki

fitilleyici rol oynamıştır.

I. Selim’le er geç karşılaşacağının farkında olan Şah İsmâîl, aynı günlerde

ittifâk arayışına gitmiş ve civâr bölgelerin emîr ve sultanları ile diplomatik

görüşmelerde bulunmuştur. Bu kapsamda Memlûk Sultanı Kansu Gavrî ve Dulkadırlı

Alâüddevle Bey’e elçiler göndermiş ve onlara askerî ittifâk teklîfinde bulunmuştur565.

Ne var ki bu askerî ittifâk meselesi söylem olarak kalmış ve işlevsel olamamıştır.

Müteâkip yıllarda I. Selim ise muhtemel ittifâk üyelerini birer birer ortadan kaldırmıştır.

561 Vilayeti, Şah İsmayıl Sefevi, s. 114.
562 Allouche, Osmanlı-Safevî İlişkileri, s. 121-122; Sarwar, History of Shah Ismail, s. 73-74.
563 Rumlu, Şah İsmail Tarihi, s. 177; Sümer, Safevî Devletinin Kuruluşu, s. 39; Kılıç, Kanunî Devri, s. 76;
Sarwar, History of Shah Ismail, s. 73-74; Tekindağ, “Sultan Selim’in İran Seferi”, s. 57.
564 Vilayeti, Şah İsmayıl Sefevi, s. 125; Allouche, Osmanlı-Safevî İlişkileri, s. 119.
565 Vilayeti, Şah İsmayıl Sefevi, s. 114–115.

 147

Safevî Devleti üzerine yürümeden önce I. Selim de çok sayıda önlem almış ve

ittifâk arayışlarında bulunmuştur. Önlemler kapsamında Anadolu ve Rumeli

beylebeyleri ve sancak beylerine, mahallî kâdîlara ve bütün ilgililere fermânlar

göndermiş ve memleketin her tarafında güvenlik önelemlerini arttırmıştır. Oğlu Şehzade

Süleyman’ı da Manisa’dan Edirne’ye çağırmış ve yerine memûr olarak bırakmıştır566.

Ayrıca, Avrupa ülkeleri, bilhassa Macarıstan, Venedik, Moldova ile barış yapmış ve

Kırım hanları ile dostluk mukâveleleri imzalamıştır. Yine, Özbek Übeydullah Han’a

mektûp yazarak, Safevî Devleti üzerine yürümeyi düşündüğünü belirtmiş ve bu husûsta

Übeydullah Han’dan yardım talebinde bulunup, Horasan’a saldırmasını istemiştir567.

Übeydullah Han ise cevâp mektûbunda, Cengiz soyundan olan beylerin toplanıp

kurultay kurduklarını ve Safevî Devleti üzerine yürümek için karâra vardıklarını

belirtmiştir568. Gerek mesâfenin uzak olması, gerekse de ulakların Safevî topraklarından

geçmeyip dolayı bir yol tâkip etmesi Osmanlı-Şeybanî mektûplaşmalarını

zorlaştırıyordu. Dolayısıyla mektûplarda sık sık ifâde edilmiş olan ortak hareket planı,

iletişimin yavaşlığı yüzünden hiçbir zaman gerçekleşmemiş ve taraflar farklı zaman

dilimlerinde Safevîler’le çatışmışlardır. I. Selim, Akkoyunlu beylerinden Sirâceddin

Muhammed b. Ferruhşad’a da bir mektûp yazmış ve onu kendi tarafına çekmek

istemiştir. İslâm’ın düşmanlarını aradan götürmek ve zulümün kökünü kesmek için bu

Akkoyunlu emîrinin yardımını talep etmiştir569. Fakat bu emîr, Şah İsmâîl’e karşı

çıkacak kuvvete sâhip değildi. Bundan dolayı I. Selim’e yazdığı cevâp mektûbunda

korkusunu açıkça ifâde etmiş570 ve keşfiyât haberleri dışında Osmanlı pâdişâhına

kaydadeğer bir yararı dokunmamıştır.

3. Acem Seferi ve Çaldıran Savaşı

I. Selim, Edirne’de bulunduğu günlerde dîvânı toplayıp hareket planını

müzâkereye açmıştır. Rivâyetlere göre, bu mecliste I. Selim, meclistekilere hitâben,

566 Bidlîsî, Selim Şah-nâme, s. 145; Solakzâde, Târîh, s. 360; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 175;
Şükrî, Selim-nâme, s. 143; Hadîdî, Tevârîh, s. 388; Uğur, Yavuz Sultan Selim, s. 59; Danişmend, Osmanlı
Tarihi Kronolojisi, II, s. 6; Tekindağ, “Sultan Selim’in İran Seferi”, s. 58.
567 Ferudun Bey, Münşeât, I, s. 374–377; Nevâî, Şâh İsmâîl Safevî, s. 115–122; Vilayeti, Şah İsmayıl
Sefevi, s. 127–128; Kılıç, Kanunî Devri, s. 79-80.
568 Ferudun Bey, Münşeât, I, s. 377–379; Nevâî, Şâh İsmâîl Safevî, s. 127–132; Vilayeti, Şah İsmayıl
Sefevi, s. 129–131; Kılıç, Kanunî Devri, s. 87-88.
569 Nevâî, Şâh İsmâîl Safevî, s. 151–152; Kılıç, Kanunî Devri, s. 79.
570 Nevâî, Şâh İsmâîl Safevî, s. 153–154.

 148

Erdebilli Şah İsmâîl’in ecdâdının yolundan saparak Anadolu’daki bazı kuvvetlerle

birleştiğini, dini terk edip küfür ve lanet saçan bir mezhebi yaydığını, Müslümanlara

eziyet ettiğini belirtmiş ve ilk işinin onlarla mücâdele olacağını vurgulamıştır571. I.

Selim’in bu konuşması, toplantıda bulunanlar üzerinde müessir olmuş ve aynı toplantıda

hareket karârı alınmıştır. Bundan başka ulemâ meclisinden Şah İsmâîl ve Kızılbaşlar’la

savaşa dâir fetvâ da çıkmıştır. Altında Hamza Saru Görez’in572 imzası bulunan fetvâda,

Şah İsmâîl ve taraftarları kâfir ve mülhid adlandırılmış, ona uyanların kanının helâl

olduğu, kendilerinin öldürülüp, mallarının yağmalanması gerektiği, onlarla harbin

kâfirlerle harpten daha mühim olduğu ve yeryüzünü onların sapıklıklarından

temizlemek gerektiği ifâde edilmiştir573.

Hazırlıkları tamamlayan I. Selim, 22 Muharrem 920/19 Mart 1514 tarihinde

Edirne’den İstanbul’a hareket etmiştir. On gün sonra, yani 2 Sefer 920/29 Mart 1514’te

571 İstişâre toplantısının ayrıntılı tasvîri için bkz: Bidlîsî, Selim Şah-nâme, s. 121-124; Şükrî, Selim-nâme,
s. 134-141.
572 Hamza Saru Görez hakkında ayrıntılı bilgi için bkz. Bursalı Mehmed Tâhir, Osmânlı Müellifleri,
İstanbul: Matbaa-ı Âmire, 1333, I, s. 341; Ebü’l-Hayr İsâmüddîn Ahmed Efendi Taşköprüzâde, eş-
Şekâikü’nü‘mâniyye fî ulemâi’d-Devleti’l-Osmâniyye, Beyrût: Dârü’l-kitâbi’l-arabî, 1975, s. 181;
Mehmed Süreyya, Sicill-i Osmânî, İstanbul: Matbaa-ı Âmire, 1327/1909, IV, s. 581; Jean-Louis Bacqué-
Grammont, Les Ottomans, Les Safavides et Leurs Voisins, Istanbul: Nederlands Historisch-
Archaeologisch Instituut, 1987, s. 51-53; İsmail Safa Üstün, “Hersey and Legitimacy in the Otoman
Empire in the Sixteenth Century”, (Yayınlanmamış Doktora Tezi, University of Manchester Faculty of
Arts Department of Middle Eastern Studies, 1991), s. 35-36.
573 Topkapı Sarayı Müzesi Arşivi’nde mevzûbâhis fetvânın üç ayrı nüshâsı vardır; Bkz. TSMA, Nr. 5960;
6401; 12077; Aynı fetvânın transkripsiyon metni için bkz. Kılıç, Kanunî Devri, s. 73-74; Ekinci, “Erdebil
Tekkesi’nin Kuruluşu”, s. 146-147. Söz konusu fetva hakkındaki ilmî değerlendirme için bkz. Üstün,
“Hersey and Legitimacy in the Otoman Empire”, s. 35-49; Aynı mevzûda Kemâl Paşazâde de bir fetvâ
vermiştir. Bu fetvâ, Hamzâ Saru Görez’in fetvâsına benzemekte ve aynı türden kelimeler sarfedilip,
Safevî yanlısı kitle “İslâm karşıtı grup” olarak addedilmektedir. Kemâl Paşazâde’nin fetvâsı için bkz.
Şemseddin Ahmed b. Süleymân İbn Kemâl, Fetvâ fî Hakki Kızılbaş, Süleymaniye Kütüphanesi Esad
Efendi Bölümü, Nr. 3548, vrk. 45a-48a; Tekindağ, “Sultan Selim’in İran Seferi”, s. 77-78; Allouche,
Osmanlı-Safevî İlişkileri, s. 188-190; Bundan başka, Kemâl Paşazâde aynı mevzûda bir risâle de kaleme
almıştır. Bu risâlede Şah İsmâîl ve taraftarlarının ahvâlini araştırmış, onların ilk üç halîfeye küfür edip
hilâfetlerini inkâr ettiklerini belirtmiştir. İbn Kemâl, Şah İsmâîl ve taraftarlarıyla yapılan savaşların cihâd
olduğunu, bu güruha uyanların katillerinin câiz olup, mallarının helâl ve nikâhlarının geçersiz olduğunu
açıklamıştır. Risâlenin çeşitli nüshaları için bkz. Şemsüddin Ahmed b. Süleymân İbn Kemâl, Risâle fî
Hakki Kızılbaş, Süleymaniye Kütüphanesi Osman Huldi Ö. Bölümü, Nr. 35, vrk. 14a-15a; Şemsüddin
Ahmed b. Süleymân İbn Kemâl, Risâle fî İkfâri Şah İsmâîl ve Külli men Tabiahû, Süleymaniye
Kütüphanesi Pertev Paşa Bölümü, Nr. 621, vrk. 31a-b; Şemsüddin Ahmed b. Süleymân İbn Kemâl, Risâle
fî Tekfîri Şah İsmâîl ve Cünûdihî, Süleymaniye Kütüphanesi Veliyüddin Efendi Bölümü, Nr. 1347, vrk.
218b-219a. Sonraki devirlerde aynı mevzûda başka risâleler de kaleme alınmıştır. Bu risâlelerden birisini
Hüseyin b. Abdullah eş-Şirvanî yazmıştır. Risâlede “Kızılbaş tâifesi”nin düştükleri dalâlet ve tekfîrden
bahsedilmektedir. Bkz. Hüseyin b. Abdullah eş-Şirvanî, Risâle fî Tekfîri Fırkati Kızılbaş ve Beyâni
Dalâletihim, Süleymaniye Kütüphanesi Reîsülküttâb Bölümü, Nr. 1207, vrk. 105b-157a. Başka bir risâle
ise “Kızılbaşlığa Reddiyye” ismiyle Hasan b. Ömer tarafından kaleme alınmıştır. Bkz. Hasan b. Ömer
Sungurî, Kızılbaşlığa Reddiyye, Süleymaniye Kütüphanesi Düğümlü Baba Bölümü, Nr. 197.

 149

İstanbul’a varmış ve Eyüp’teki Fil Çayırı denen yerde çadırını kurmuştur574. Bu

mevkiden gösterişli bir şekilde İstanbul’a girmiş, Eyyûb e l -Ensârî’nin, dedesi II.

Mehmed’in ve babası II. Bâyezîd’in kabirlerini ziyâret etmiştir. Bu mekânlarda fakîrlere

sadaka dağıtmış ve kurbanlar kesmiştir575. İstanbul’da tüm ziyâretlerini tamamlayan I.

Selim, 24 Safer 920/20 Nisan 1514’te top ateşleri ve duâlar eşliğinde Boğaz’dan

Üsküdar’a geçmiş ve Maltepe’de ordu kurmuştur576. Gelibolu’dan geçen askerler de

burada orduya katılmışlardır. Yolda Şah İsmâîl’e mektûp yazmak karârlaştırılmıştır. 27

Safer 920/23 Nisan 1514 tarihinde Tâcî-zâde Ca‘fer Çelebi- i Tuğraî inşâsıyla Farsça bir

mektûp yazılmıştır. Mektûpta Şah İsmâîl’i, “zemâne Efrâsiyâb’ı ve Acem sipâhsaları

Emîr İsmâîl” lafzıyla anan I. Selim, Müslümanlara fenâ muâmele edip, onlara işkence

ve zulüm yaptığını duyduğunu, ona yönelik zındık, mülhid ve mecûsî suçlamaları

olduğunu, ulemânın onun katline fetvâ verdiğini ve bunu icrâ etmek için ipek elbise

yerine zırh giyip savaşa geldiğini belirtmiştir. Bunun yanı sıra, “sünnet- i seniyye”

gereğince ona İslâmiyet’i teklîf etmiş ve yaptıklarından pişman olup istiğfâr ettiği

takdîrde onu affedebileceğini de ifâde emiştir577. Yazılan bu mektûp, Kılıç adlı bir

Safevî casusu ile Şah İsmâîl’e gönderilmiştir. Mektûpta devrin diplomatik kuralları ihlâl

edilmiş ve hakâret içeren ifâdeler kullanılmıştır. Ayrıca, bu ilk mektûpta I. Selim, savaş

için geldiğini ve rakîbini bu husûsta bilgilendirme gereksinimi duyduğunu da ifâde

etmiştir. Rivâyetlere göre, elçi Şah İsmâîl’i Hemedan taraflarında bulmuş ve I. Selim’in

mektûbunu ona iletmiştir. Bu mektûbu okuyan Şah İsmâîl’in çok kızdığı ve saray

erkânına “Dîyâr- ı Rûm”dan çok sayıda mal dolu bir kervânın gelmekte olduğunu

belirtip, onların savaş rûhunu yükseltmek istediği söylenmektedir578.

Osmanlı cephesine dönecek olursak, yoluna devâm eden I. Selim, 17 Rebîü’l-

574 Bidlîsî, Selim Şah-nâme, s. 131; Lutfi Paşa, Tevârîh, s. 208; Solakzâde, Târîh, s. 360; Hoca Sadeddin,
Tâcü’t-tevârîh, IV, s. 175; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 450; Tansel, Yavuz Sultan Selim, s. 38;
Kılıç, Kanunî Devri, s. 77; Tekindağ, “Sultan Selim’in İran Seferi”, s. 57.
575 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 175; Uğur, Yavuz Sultan Selim, s. 57; Kılıç, Kanunî Devri, s.
77.
576 Danişmend, Osmanlı Tarihi Kronolojisi, II, s. 7.
577 Feridun Bey, Münşeât, I, s. 379–381; Celâl-zade, Selim-nâme, s.134–137; Bidlîsî, Selim Şah-nâme, s.
s. 136-142; Lutfi Paşa, Tevârîh, s. 208-213; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 177-180; Nevâî, Şâh
İsmâîl Safevî, s. 143–147; Vilayeti, Şah İsmayıl Sefevi, s. 132–134; Parsadust, Şah İsmâîl, s. 404-405;
Uzunçarşılı, Osmanlı Tarihi, II, s. 260; Kılıç, Kanunî Devri, s. 78-79; Ekinci, “Erdebil Tekkesi’nin
Kuruluşu”, s. 150.
578 Uzunçarşılı, Osmanlı Tarihi, II, s. 260.

 150

evvel 920/12 Mayıs 1514 tarihinde Anadolu’nun saltanat merkezi olan Kütahya’ya

ulaşmıştır. Burada şehrin ileri gelen büyüklerinden olan rahmetli Sultan Seyyid

Gâzî’nin kabrini ziyâret etmiş, fakîrlere yardım etmiş ve şefkatte bulunmuştur579.

Sonraki günlerde Karaman sınırına giren Osmanlı ordusu, Seyyidgâzî ve Konya yoluyla

ilerleyişine devâm etmiştir. Çubuk Ovası’na varınca I. Selim, Dulkadırlı Alâüddevle

Bey’e mektup yazmış ve onu da bu sefere davet etmiştir. Yukarıda da bahsi geçtiği

üzere, Alâüddevle Bey çeşitli bahâneler getirmiş ve bu sefere katılmamıştır. Bundan

başka sonraki günlerde o civârda bulunan Osmanlı ordusunun hareketine de zorluk

çıkarmıştır580. Şimdilik durumu ciddiye almayan I. Selim, Sivas taraflarına yönelmiştir.

Burada orduyu teftîşe tâbi tutmuş, adedi yüz kırk binin üzerinde olan ordudan kırk bin

kişi ayırarak Sivas ve Kayseri arasında bırakmıştır581. Anadolu’da bırakılanlar, genelde

savaş elbiseleri ve atları eksik olanlar idi582. Orduya katılıp, savaşma gücü olmayan

gençler, tedâviye ihtiyâcı olan yaşlılar ve iş beceremeyenler de bu seferden muâf

tutulmuşlardır583. Yüz kırk bin kişilik ordu adedinin yüz bine indirilmesi sayesinde I.

Selim, ordunun temel teçhîzât ve iâşe sorununu da kısmen hafîfletmeyi başarmıştır.

Safevî taraftarlarının Anadolu’da çıkaracağı muhtemel bir isyân da bölgede bırakılan bu

ihtiyât ordusu sayesinde önlenmiştir.

Sefer sırasında Osmanlı ordusunun erzâk meselesi ise birkaç yolla çözülmeye

çalışılmıştır. Kara yolundan katır ve develerle arpa, zahîre ve teçhîzât taşınması için beş

bin kişilik bir grup görevlendirilmiştir. Bundan başka Kara Deniz’den gemilerle

Trabzon’a zahîre ve teçhîzât da taşınmıştır584. Yolculuk sırasında bu tedbîrlerin ne kadar

isâbetli olduğu görülmektedir. Zira Şah İsmâîl’in Diyarbakır vâlîsi Muhammed Han

Ustaclu, çekilirken bölge halkını Safevî Devleti taraflarına göç ettirmiş ve Osmanlı

579 Celâl-zade, Selim-nâme, s.137–138.
580 Solakzâde, Târîh, s. 361; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 181-182; Uzunçarşılı, Osmanlı Tarihi,
II, s. 263; Tansel, Yavuz Sultan Selim, s. 42; Bilgen, “Adâ’î-yi Şîrâzî”, s. 100; Danişmend, Osmanlı
Tarihi Kronolojisi, II, s. 8; Vilayeti, Şah İsmayıl Sefevi, s. 137; Kılıç, Kanunî Devri, s. 81, 110; Tekindağ,
“Sultan Selim’in İran Seferi”, s. 59; Altundağ, “Selim I”, s. 427.
581 Solakzâde, Târîh, s. 361-362; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 183; Müneccimbaşı, Sahâifü’l-
ahbâr, III, s. 451; Danişmend, Osmanlı Tarihi Kronolojisi, I I , s. 8; Sabbâğ, Târîhü’l-alâkâti’l-
Usmâniyye’l-Îrâniyye, s. 129.
582 Celâl-zade, Selim-nâme, s.140.
583 Bidlîsî, Selim Şah-nâme, s. 147; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 183.
584 Bidlîsî, Selim Şah-nâme, s. 147-148; Solakzâde, Târîh, s. 363-364; Hoca Sadeddin, Tâcü’t-tevârîh, IV,
s. 184; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 451; Kılıç, Kanunî Devri, s. 83.

 151

ordusunun geçeceği yolları yakıp yıkmak sûretiyle harâbeye çevirmiştir. Bölge vîrân

olmuş ve ekili dikili bir şey kalmamıştır. Köyler ve kasabalar yıkılmış olup buğday,

arpa ve başka zahîreler telef olmuştur585.

I. Selim’in yukarıda bahsi geçen kışkırtıcı ve dokunaklı mektûbuna rağmen,

Şah İsmâîl sessiz kalmış ve Osmanlı ordusu ile savaşmak için acele etmemiştir. Osmanlı

ordusunun ilerleyişine paralel olarak Safevî kuvvetleri de ülkenin içlerine çekilmiş ve

esâs karşılaşmayı mümkün olduğu kadar ertelemişlerdir. Muhtemelen Safevîler, savaşı

kışa kadar erteleyip kışın zayıf düşecek, erzâk sıkıntısı yüzünden motivasyonu

bozulmuş olacak bir Osmanlı ordusuyla mücâdelenin daha kolay olacağını

düşünüyorlardı. Aynı günlerde Osmanlı ordusunda homurdamalar artık baş göstermeğe

başlamıştı. Çorak ve tahrîp edilmiş arâzîde düşman aramak askerin canını sıkmış,

dedikodular ve isyân belirtileri vukû bulmuştu. Beylerden ve vezîrlerden bazıları da

seferin devâm ettirilmesinden yana değillerdi. Fakat durumu I. Selim’e açacak cesâreti

kendilerinde bulamıyorlardı. Durumu izâh için I. Selim katında hürmeti olan bir şahsı,

yani Hemdem Paşa’yı seçip pâdişâha göndermişlerdir. Ne var ki hiçbir söz ve güç, I.

Selim’i bu seferden döndüremezdi. Hemdem Paşa’nın sözlerine çok kızan I. Selim, onu

fedâ etmiş586 ve böylece uzun süreden beri tasarladığı bir işi bitirmekte ne kadar ısrârlı

ve karârlı olduğunu göstermek istemiştir. Bu olaydan sonra Safevî başkenti Tebriz’e

kadar olan yolu, kırk menzile bölmüş ve her gün bir menzil ilerlemeyi emretmiştir587.

Bu türden şiddet içeren önlemler, geri dönme fikrini ortadan kadırmamış, ancak herkesi

susturmuş ve ordunun bir süre daha yürümesini sağlamıştır. Hemdem Paşa’nın

katlinden sonra asker görünüşte pâdişâhın emrine karşı gelmemişse de, bu rahatsızlığını

zımnen belirtme yoluna gitmiştir. Başka bir ifâdeyle Yeniçeriler, eskimiş ve yırtılmış

çarıklarını tüfekleri üzerine asarak, hâllerini göstermek, yorgunluklarını ve

bıkkınlıklarını dile getirmek istemişlerdir588. Bir keresinde hoşnutsuzluklarını ifâde

585 Bidlîsî, Selim Şah-nâme, s. 162; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 183; Uzunçarşılı, Osmanlı
Tarihi, II, s. 262; Uğur, Yavuz Sultan Selim, s. 62; Vilayeti, Şah İsmayıl Sefevi, s. 139; Kılıç, Kanunî
Devri, s. 82; Tekindağ, “Sultan Selim’in İran Seferi”, s. 60.
586 Bidlîsî, Selim Şah-nâme, s. 149, 153; Şükrî, Selim-nâme, s. 152-153; Müneccimbaşı, Sahâifü’l-ahbâr,
III, s. 451-452; Nuri Paşa, Netayic ül-Vukuat, s. 81; Uzunçarşılı, Osmanlı Tarihi, II, s. 263-264; Tansel,
Yavuz Sultan Selim, s. 47; Kılıç, Kanunî Devri, s. 86-87; Tekindağ, “Sultan Selim’in İran Seferi”, s. 61.
587 Bidlîsî, Selim Şah-nâme, s. 150; Solakzâde, Târîh, s. 363; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 188;
Uğur, Yavuz Sultan Selim, s. 64–65.
588 Celâl-zade, Selim-nâme, s.146; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 189.

 152

etmek için pâdişâhın çadırına kurşun sıkıp, çadırda birkaç delik de açmışlardır589.

Durumun kötüleştiğini sezen I. Selim, büyük bir cesâret örneği sergileyerek ordunun

içine dalmış ve askerleri azarlamıştır. Konuşmasında Şah İsmâîl’in askerlerinin

pâdişâhlarına bağlılıklarını örnek göstermiştir. Yalnız bu cesâsret örneği ve

konuşmadan sonra durum düzelmiş ve ordu yoluna devâm etmiştir590.

Osmanlı hudûtlarını terk edip Safevî topraklarına giren I. Selim, düşmandan bir

haber alamayıp591, onu karşısında göremeyince Şah İsmâîl’e bir mektûp daha yazmıştır.

Farsça yazılan bu mektûpta Osmanlı pâdişâhı, bir önceki mektûpta kaydedilen fikirlerin

hemen hemen aynısını tekrârlamıştır. Kendi yanlış akîdesiyle Müslüman ümmetini

kandıran, dinin esâslarını sarsan, zulüm bayrağı açan Şah İsmâîl’in, sadece tövbe edip

istiğfâr diledikten ve kendisine bağlı eyâletleri Osmanlı mülkü saydıktan sonra

affedilebileceğini ifâde etmiştir592. Bundan başka Şah İsmâîl’e, bir şeyh âilesinden

geldiğini hatırlatmak için hırka, asâ, misvâk ve kuşak göndermiştir593. Erzincan’dan

Türkçe yazılmış olan bir başka metûbunda ise I. Selim, önceki mektûplarda

belirtilenlerin bir hülâsasını çıkarmıştır. Mektûbun devâmında Safevî topraklarına

girmiş olduğunu, ancak rakîpten hiçbir eser görmediğini, korkaklara er meydanında yer

olmadığını, onların ata binip kılıç kuşanmalarının uygun olmadığını belirtmiştir. Ayrıca

ordusundan kırk bin kişiyi ayırıp Anadolu’da bırakmak sûretiyle düşmanına kıyak

geçtiğini de vurgulamıştır594.

Şah İsmâîl ise bu mektûplara sadece bir cevâp mektûbu yazmakla yetinmiştir.

Yumşak bir edâ taşıyan ve ince bir diplomatik üslûpta yazılan bu mektûpta Şah İsmâîl,

589 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 194; Uzunçarşılı, Osmanlı Tarihi, II, s. 264; Namık Kemâl,
Yavuz Sultan Selim, İstanbul: Ötüken Yayınevi, 1968, s. 43; Tekindağ, “Sultan Selim’in İran Seferi”, s.
63.
590 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 452; Uğur, Yavuz Sultan Selim, s. 67–68; Tansel, Yavuz Sultan
Selim, s. 49–50.
591 Sultan Selim’in Şah İsmâîl’e İzmit’te bulunurken yazmış olduğu mektup, Şah İsmâîl’e Hemedân’da
bulunduğu sırada ulaşmıştır. Şah İsmâîl bu mektûbu cevâpsız bırakmıştır.
592 Feridun Bey, Münşeât, I, s. 382–383; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 186-187; Nevâî, Şâh
İsmâîl Safevî, s. 157–161; Parsadust, Şah İsmâîl, s. 407-408; Vilayeti, Şah İsmayıl Sefevi, s. 140–141.
593 Tansel, Yavuz Sultan Selim, s. 44; Kılıç, Kanunî Devri, s. 82; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”,
s. 150.
594 Bkz. Feridun Bey, Münşeât, I, s. 383–384; Bidlîsî, Selim Şah-nâme, s. 150-152; Celâl-zade, Selim-
nâme, s.140–141; Lutfi Paşa, Tevârîh, s . 213-216; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 190-191;
Nevâî, Şâh İsmâîl Safevî, s. 165–166; Parsadust, Şah İsmâîl, s. 411-412; Vilayeti, Şah İsmayıl Sefevi, s.
147–148; Kılıç, Kanunî Devri, s. 83-84.

 153

II. Bâyezîd devrinde Safevîler’le Osmanlı Devleti arasında iyi ilişkiler olduğunu, bu son

düşmançılığı ise anlamlandıramadığını yazıyordu. Yine bu mektûba göre Şah İsmâîl

hâlâ Osmanlılar’ın dostu idi ve bundan dolayı Anadolu’da Timur devrindekine benzer

bir kargaşa çıkmasını istemiyordu. Kendisine gönderilen mektûplarda kullanılan ifâde

tarzını Osmanlı pâdişâhına yakıştıramadığını kaydeden Şah İsmâîl, bunları afyon ile

sarhoş olmuş kâtiplerin birer eseri olarak kabûl ettiğini belirtiyordu. Avlandığı sırada

yazılmış olan bu dostça cevâbın “hüsn- i kabûl” görmediği takdîrde savaşa hazır

olduğunu ve şimdiye kadar bekleme sebebinin de yukarıda belirtilen husûslar olduğunu

ifâde ediyordu595. Şah İsmâîl elçiyle bir de hokka ve macun (afyon) da göndermişti596.

Bununla muhtemelen I. Selim adından yazılmış olan mektûpları, afyon kullanan

kâtiplerin yazmış olabileceğini vurgulamak istemiştir.

I. Selim’e gelen Safevî elçisine işkence yapılmış, Şah İsmâîl’in ordusu ve

hazırlıklarına dâir bilgi alındıktan sonra elçi katledilmiştir597. Safevî elçisini katlettiren

I. Selim, muhtemelen önceki yıllarda Şehzade Murad’ı talep etmek için Safevî sarayına

gönderilen ve burada katledilmiş olan bir Osmanlı elçisinin katline mukâbele etmek

amacı gütmüştür. Elçinin dokunulmaz olup, hiçbir zevâla uğramayacağı fikrinin hâkim

düşünce olduğu ortaçağ dünyasında bu fiîl sıradan bir olay değildi. Elçi katli, Şah

İsmâîl’in duygularını kabartıp, savaş meydanına çekme taktiği de olabilirdi.

Erzurum’a bir konak mesâfede yerleşen Çermik’e gelindiği sırada I. Selim, Şah

İsmâîl’e bir mektûp daha göndermiştir. Türkçe yazılmış olan bu dördüncü mektûbun

üslûbu çok sert ve dokunaklı idi. Bu son mektûbunda I. Selim, savaşmak için büyük bir

ordu ile onun ülkesine geldiğini, büyük hükümdarlar katında memleketin nikâhlı eşle

aynı değerde olduğunu, yiğitlikte ve er meydanında payı olanların buna dayanamayıp

meydana çıkmaları gerektiğini ifâde ediyordu. Ama İsmâîl’de bunlardan hiçbirini

görmediğini, serdarlık ve yiğitlik sevdasından el çekip zâviye köşesine dönmesi

595 Feridun Bey, Münşeât, I, s. 384–385; Bidlîsî, Selim Şah-nâme, s. 166-168; Nevâî, Şâh İsmâîl Safevî, s.
167–169; Parsadust, Şah İsmâîl, s. 412-413; Vilayeti, Şah İsmayıl Sefevi, s. 148–150; Uzunçarşılı,
Osmanlı Tarihi, II, s. 261; Kılıç, Kanunî Devri, s. 84-85; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 151.
596 Bidlîsî, Selim Şah-nâme, s. 152; Celâl-zade, Selim-nâme, s.142; Solakzâde, Târîh, s. 362; Hoca
Sadeddin, Tâcü’t-tevârîh, IV, s. 185; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 451; Kılıç, Kanunî Devri, s.
85; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 151. Şükrî-i Bitlisî’ye göre Şah İsmâîl mektûptan başka bir
tâc ve afyon da göndermişti. Bkz. Şükrî, Selim-nâme, s. 149.
597 Celâl-zade, Selim-nâme, s.142; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 151.

 154

gerektiğini belirtiyordu. Bundan başka askerlerinden kırk binini ayırıp Kayseri ve Sivas

arasında bırakarak, Şah İsmâîl’in korkusunu izâle etmek istediğini ve bir düşmana

“mürüvvet”in sadece bu kadar olabileceğini imâ ediyordu598. I. Selim, mektûpla berâber

kadın elbisesi599, Şah İsmâîl tarafından önceden I. Selim’e gönderilmiş olan “tâc”ın

parçalanmış hâlini ve afyonu Şah İsmâîl’e göndermiştir600. Bu sembollerden kırık tâcın

Safevî şahına yakışacağına veya yakında o tâcın kırılacağına, afyonun ise korkaklara

cesâret getirdiğine ve yakında o taraflarda görüneceği için Safevî şahının cesârete daha

çok ihtiyâcı olduğuna işâret etmek istemiştir.

Sonraki günlerde Şah İsmâîl’i savaş meydanına çekmek için I. Selim, askerî bir

hîle yapmış ve Safevîler’e bir casus göndermiştir. Türkmen beyi Ferruhşad’ın

adamlarından olan Şeyh Ahmed adlı bu casus, özel bir görev üstlenerek Şah İsmâîl’e

gitmiş ve Şah İsmâîl’i iknâ için bir yalan uydurmuştur. Şah İsmâîl’i Ucan Yaylası’nda

bulan casus, kendisini Rumeli beyleri ve Türkmen serverlerinin gönderdiğini belirtmiş,

söz konusu kabîlelerin savaş sırasında Osmanlı’yı terk edip, Safevî saflarına

geçeceklerini, Şah İsmâîl’in yolunda can ve baş koyup dostuna dost, düşmanına düşman

olacaklarını ifâde ettiklerini Şah İsmâîl’e iletmiştir. Onun sözlerine inanan Şah İsmâîl,

casusa bol miktarda hediye vermiş ve Çaldıran’da Osmanlı ordusunu karşılayacağını

bildirmiştir601. Nitekim bu olaydan kısa bir süre sonra Safevî ordusunu Çaldıran

Çölü’nde görmekteyiz.

Savaş öncesinde tarafların askerî şura toplayıp, savaş taktiğini belirledikleri

görülmektedir. Safevî askerî şurasının toplantısında Safevî emîrlerinden Muhammed

Han Ustaclu ve Rumlu Nur Alî, Osmanlı ordusuna gece hücûmu yapmayı ve meydana

gelecek kargaşa ortamından faydalanmayı teklîf etmişlerdir. Ancak Şamlu emîri

Durmuş Han, bu teklîfe muhâlefet etmiş, bu adımı yüreksizlik ve korkaklık olarak

598 Feridun Bey, Münşeât, I, s. 385–386; Celâl-zade, Selim-nâme, s.142–143; Bidlîsî, Selim Şah-nâme, s.
152-153; Lutfi Paşa, Tevârîh, s. 216-218; Nevâî, Şâh İsmâîl Safevî, s. 174–175; Parsadust, Şah İsmâîl, s.
416; Vilayeti, Şah İsmayıl Sefevi, s. 151–152; Uzunçarşılı, Osmanlı Tarihi, II, s. 261; Kılıç, Kanunî
Devri, s. 85-86..
599 Kılıç, Kanunî Devri, s. 89; Tekindağ, “Sultan Selim’in İran Seferi”, s. 62.
600 Şükrî, Selim-nâme, s. 154; Tansel, Yavuz Sultan Selim, s. 48.
601 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 196; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 452; Tansel, Yavuz
Sultan Selim, s. 50–51; Kılıç, Kanunî Devri, s. 89; Bilgen, “Adâ’î-yi Şîrâzî”, s. 71-72.

 155

addedip, “bu sûrun sadece Diyarbakır’da ötüp bir işe yarayabileceğini” bildirmiştir602.

Durmuş Han’ın itirâzını yerinde bulan Şah İsmâîl: - “Ben kervân basan eşkiya

değilim...” söyleyerek, emîrlerin bu teklîfini kabûl etmemiştir603. Muhtemelen Şah

İsmâîl, Osmanlı ordusundaki ateşli silâh ve topların savaş meydanında ne kadar

belirleyici rol oynadığını hesaba katmamış ve Safevî süvari biriklerinin savaş

kahramanlıklarına çok güvenmiştir604.

Savaş öncesinde orduların savaş düzeni şöyle idi; Safevî ordusunun

merkezinde Vezîr Nizâmeddîn Abdulbâkî, Emîr Muhammed Kemûne ve Emîr Seyyid

Şerîf komutanlığındaki Kızılbaş birlikleri yerleşmişlerdi. Sağ cinâh Durmuş Han Şamlu,

Halîl Sultan Dulkadırlı, Hüseyin Bey Lala ve Hâdim Bey Hulefâ’ya bırakılmıştı.

Muhammed Han Ustaclu ve Çayan Sultan komutanlığındaki Diyarbakır askerî birlikleri

ise sol cinâhta mevki tutmuşlardı. Sarı Pîre komutanlığındaki bir grup asker, Safevî

öncü bölüğünü oluşturmuştu. Şah İsmâîl’in kendisi ise seçkin askerler berâberinde

hangi tarafta güçlük çıkarsa o tarafa yönelmek için beklemekteydi605. Safevîler,

Osmanlı ordusunun her iki cinâhına aynı anda hücûm ederek cinâhları ezip, Osmanlı

ordusunun merkezindeki kuvvetleri arkadan kuşatmak üzerine kurulmuştu606. Bu

operasyon sayesinde Osmanlı ordusunun top ateşlerinin etkisiz hâle getirilmesi de

umuluyordu.

Osmanlı ordusunun sağ cinâhına Anadolu Beylerbeyi Sinan Paşa, sol cinâhına

ise Rumeli Beylerbeyi Hasan Paşa komutanlık yapıyordu607. Sultan’ın önünde on iki bin

yeniçeri mevki tutmuştu. Yeniçerilerin ön tarafına arabalar ve develer konulmuş olup,

bunlar siper vazîfesi görecekti. Osmanlı ordusu yaklaşık olarak beş yüz top ve başka

602 Rumlu, Şah İsmail Tarihi, s. 178; Parsadust, Şah İsmâîl, s. 423.
603 Münşî, Âlem-i Ârâ-yi Abbâsî, s. 70; Parsadust, Şah İsmâîl, s. 423-424; Savory, Iran, s. 41; Abbaslı,
Şah İsmayıl, s. 35; Ceferli, Sefeviler Dövleti, s. 43; Vilayeti, Şah İsmayıl Sefevi, s. 156–157; S. A.
Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 409; Z. Hüseynov, “Azerbaycanın Dövlet
Quruculuğunda Şah İsmayıl ve Qızılbaş Fenomenlerinin Evezedilmez Rolu”, Azerbaycanın Dövletçilik
Tarixinde Sefeviler Dövletinin Yeri, (ed. Şöhret Selimbeyli), Bakı: “Serbest Düşünce”, 2001, s. 72.
604 Namık Kemâl, Yavuz Sultan Selim, s. 45.
605 Rumlu, Şah İsmail Tarihi, s. 179-180; Solakzâde, Târîh, s. 366; Lutfi Paşa’ya göre, Şah İsmâîl
ordunun kalbinde, yani merkezde mevki tutmuştu. Bkz. Lutfi Paşa, Tevârîh, s. 220. Şükrî-i Bitlisî ise Şah
İsmâîl’in sağ kanatta mevki tuttuğunu söylemektedir. Bkz. Şükrî, Selim-nâme, s. 172.
606 Tansel, Yavuz Sultan Selim, s. 55; Vilayeti, Şah İsmayıl Sefevi, s. 161.
607 Bidlîsî, Selim Şah-nâme, s. 170; Lutfi Paşa, Tevârîh, s. 227; Solakzâde, Târîh, s. 366; Müneccimbaşı,
Sahâifü’l-ahbâr, III, s. 453; Uzunçarşılı, Osmanlı Tarihi, II, s. 266; Uğur, Yavuz Sultan Selim, s. 71;
Kılıç, Kanunî Devri, s. 93.

 156

ateşli silâhlarla takviye edilmişti608. Osmanlı ordusunun savaş planı, düşman

kuvvetlerini top ateşi mesâfesine çekerek, topların önünden çekilmek ve onların isâbetli

ateş açmalarını sağlayarak, karşı tarafa büyük bir darbe vurmak ve saldırıya geçmek

üzerine kurulmuştu.

2 Recep 920/23 Ağustos 1514 tarihinde Tebriz şehrine yirmi fersah uzaklıkta

bulunan Çaldıran ovasında savaş vukû bulmuştur. Savaşa, akşamdan sabaha kadar şarap

içip sarhoş olan Safevî askerlerinin başlamış oldukları görülmektedir609. Sarı Pîre

komutanlığındaki Safevî öncü bölüğü Osmanlı ordusuna saldırmış, fakat Osmanlı öncü

bölüğünün komutanı Mihaloğlu, Sarı Pîre’nin saldırısını savmıştır610. Osmanlı askerleri

“Allah, Allah”, Safevî askerleri ise “Şah, Şah” naraları ile savaşa katılmışlardır611.

Savaşın genel görünümüne bakılırsa, her iki tarafın sağ kanatlarının kahramanlıklar

sergileyip, büyük başarılar kazandıkları görülmektedir. Anadolu Beylerbeyi Sinan Paşa

komutanlığındaki Osmanlı ordusu taktik gereğince, Muhammed Han Ustaclu

komutanlığındaki Safevî ordusunun saldırıları karşısında geri çekilmiş ve Safevî

askerlerini top ateşi mesâfesine çekmiştir. Yakın mesâfeden açılan top ateşleri,

Muhammed Han Ustaclu ve kuvvetleri için büyük bir felâket olmuştur. Safevî sol

kanadı ağır yara almış ve Muhammed Han savaş meydanında ölmüştür612. Sinan

Paşa’nın kuvvetleri Safevîler’in merkez kuvvetlerine hücûm etmiş ve onları yenilgiye

uğratmıştır. Sol kanat ve merkezden sağ kurutulanların bu esnada başarılı işler yapan

Safevî sağ kanadına yöneldikleri görülmektedir. Zira bu kanada bağlı Osmanlı askerleri,

taktik gereğince, çekilmekte geç kalmış ve bu kanada yerleştirilmiş olan Osmanlı topları

iş görmez hâle gelmiştir. Savaşın bu kızgın anında yeniçerilerin müdâhelesi, savaşın

seyrini değiştirmiştir. Bunun üzerine Şah İsmâîl de yön değişip, Osmanlı ardcı

608 Tekindağ, “Sultan Selim’in İran Seferi”, s. 66.
609 Çaldıran Savaşı’ndan önce Durmuş Han ve diğer komutanlar başta olmak üzere Safevî ordusunun
nerdeyse tamamının akşamdan sabaha kadar şarap içip sarhoş olmuş hâlde savaşa girmesi hakkındaki
bilgi, Şah İsmâîl’in oğlu ve Safevîler’in ikinci pâdişâhı Şah Tahmasb Safevî’nin Tezkire’sinde
geçmektedir. Sultan Selim’le Şah İsmâîl’in savaşını hatırlatıp, Şah Tahmasb’ı ceng ve cidâla davet eden
Kanunî Sultan Süleyman’a cevâbında Şah Tahmasb, aynı husûsu hatırlatmış ve ayrıca babası Şah İsmâîl’i
aldatıp savaştıran Durmuş Han’a da bedduâda bulunmuştur. Bkz. Şah Tahmasb-ı Safevî, Tezkire, (trc.
Hicabi Kırlangıç), İstanbul: Anka Yayınları, 2001, s. 40; Osmanlı kaynaklarından bazıları da aynısına
benzer bilgiler vermektedirler: Örnek olarak bkz. Celâl-zade, Selim-nâme, s.146–147; Lutfi Paşa, Tevârîh,
s. 228-229.
610 Rumlu, Şah İsmail Tarihi, s. 180.
611 Tansel, Yavuz Sultan Selim, s. 56; Danişmend, Osmanlı Tarihi Kronolojisi, II, s. 12.
612 Solakzâde, Târîh, s. 367; Uzunçarşılı, Osmanlı Tarihi, II, s. 268; Kılıç, Kanunî Devri, s. 94.

 157

kuvvetleri üzerine saldırmıştır. Aslında bu yön değiştirme, Safevî ordusunun çabucak

çözülmesine sebep olmuş, Safevî süvârileri deve ve arabaların arasında iş göremez hâle

gelmişlerdir. Savaşın bu kritik anında Şah İsmâîl bir kurşunla bazusundan yaralanmış ve

atı bataklığa saplanmıştır. Bir Osmanlı süvârisinin onun üzerine yöneldiği sırada, Afşar

kabîlesinden olup, kıyafet ve elbisesi Şah İsmâîl’e çok benzeyen Sultan Alî: - “Şah,

benim” diyerek haykırmış ve süvâriyi hedeften saptırmıştır. Ustaclu kabîlesinden Hızır

Ağa adlı başka bir Safevî müntesibi ise atını Şah İsmâîl’e vermiş ve kaçmasını temîn

etmiştir613. Şah İsmâîl’in firârını gören Safevî askerleri de fazla direnmeyip, kaçmaya

koyulmuşlar ve böylece bu korkunç savaş akşama doğru sona ermiştir614.

I. Selim, Safevî askerlerinin tâkip edilmemesini ve kimsenin yağmaya

kalkışmamasını buyurmuştur615. Çünkü bu firârın stratejik bir savaş hîlesi olabileceğini

düşünmüştür. Gece yaklaştığında bölgede hiçbir Safevî tehlikesinin olmadığı anlaşılmış

ve bunun üzerine mallar ve askerî araçlar toplanmıştır616.

Savaş sırasında vukû bulan olaylar hakkında pek çok şaşaalı rivâyet, devrin

kaynaklarının ve birtakım son devir Safevî tarihi araştırmalarının sayfalarını

süslemektedir. Bu rivâyetlerden birinde Şah İsmâîl savaş meydanında Osmanlı

komutanlarından Alî Bey Malkoçoğlu ile karşılaşmış ve kılıcıyla ona ölüm şerbeti

içirmiştir617. Başka bir rivâyete göre, savaşta yenildiğini görüp kükreyen ve savaş

meydanına atılan Şah İsmâîl, kılıcıyla bir Osmanlı topunun namlusunu ikiye bölmüştür.

Bu haberi duyan I. Selim, sonralar aynı kılıcı getirtmiş ve aynı hareketi tekrârlamak

sûretiyle topun namlusunu kesmeye çalışmıştır. Ancak topun namlusunu kesememiştir.

613 Rumlu, Şah İsmail Tarihi, s. 183; Bidlîsî, Selim Şah-nâme, s. 178-179, 186; Solakzâde, Târîh, s. 369;
Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 208; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 454; Uzunçarşılı,
Osmanlı Tarihi, II, s. 268; Parsadust, Şah İsmâîl, s. 432, 482; Tekindağ, “Sultan Selim’in İran Seferi”, s.
69; Sümer, Safevî Devletinin Kuruluşu, s. 46.
614 Çaldıran Savaşı’nın ayrıntılı tasvîri için bkz. Celâl-zade, Selim-nâme, s.147–152; Rumlu, Şah İsmail
Tarihi, s. 177-184; Bidlîsî, Selim Şah-nâme, s. 180-187; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 199-210;
Şükrî, Selim-nâme, s. 161-182; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 453-455; Tansel, Yavuz Sultan
Selim, s. 56–59; Parsadust, Şah İsmâîl, s. 418-432; Danişmend, Osmanlı Tarihi Kronolojisi, II, s. 11–12;
Kılıç, Kanunî Devri, s. 92-97; Sarwar, History of Shah Ismail, s. 78-82; Hicâzîfer, Şah İsmâîl, s. 85-132.
615 Bidlîsî, Selim Şah-nâme, s. 180.
616 Rumlu, Şah İsmail Tarihi, s. 183.
617 Rumlu, Şah İsmail Tarihi, s. 180; Şirazi, Tekmiletü’l-exbar, s. 48; Hândemîr, Habîbü’s-siyer, IV, s.
547; Parsadust, Şah İsmâîl, s. 430; Abbaslı, Şah İsmayıl, s. 37; Vilayeti, Şah İsmayıl Sefevi, s. 163–164;
Tekindağ, “Sultan Selim’in İran Seferi”, s. 68; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 407;
Efendiyev, Azerbaycan Sefeviler Dövleti, s. 51.

 158

Bu durumda I. Selim: - “İsmâîl bana başka bir kılıç göndermiştir, bu aynı kılıç değil.”

söylemiştir. Bu haberi duyan Şah İsmâîl: - “Kılıç aynı kılıçtır, ne yazık ki kol aynı kol

değil.” diye cevâp göndermiştir618. Başka bir rivâyette ise Şah İsmâîl’in benzeri olup

savaş meydanında esîr düşen Sultan Alî Afşar ile I. Selim arasında bir diyalog vukû

bulmuştur. I. Selim, “Şah İsmâîl”e: - “200 bin kişilik bir orduyla, topla, Yeniçeri’yle

senin üzerine geldiğimi bilmiyor muydun? Neden bu kadar az askerle benim karşıma

çıktın, savaşa girdin? Adamlarını mahvettin, kendin ise esîr düştün?”. “Şah İsmâîl”: -

“Senin ordunun sayısının çok olduğunu biliyordum, ama toplardan düzeltilmiş

mevkilere sığınarak kendini hem bu dünyada, hem de obürü dünyada rüsvây edeceğini

hiç bilmiyordum.” diye cevâp veriyor619. Bu ve benzeri rivâyetlerin gerçek ilmî değeri

düşüktür. Ancak her hâlükarda onların var olduğunu bilmekte de yarar vardır.

Savaş meydanında üç gün kalan Osmanlı ordusunda tayînler ve terfîler

yapılmış, askere bahşişler dağıtılmıştır. Vefât eden Rumeli Beylerbeyi Hasan Paşa’nın

yerine Anadolu Beylerbeyi Sinan Paşa getirilmiş, Sinan Paşa’nın yerine ise Karaman

beyi Zeynel Paşa tayîn edilmiştir. Onun yerine de Ferhad Bey geçmiştir620. Savaş

meydanında ölenlerin defninden sonra I. Selim, dîvân kâtiplerini çağırarak, oğlu Sultan

Süleyman’a, Mısır Sultanı Kansu Gavrî’ye, Kırım Hanı Muhammed Giray’a, İstanbul,

Edirne ve Bursa kâdîlarına, Osmanlı Devleti’nin sınır kaleleri olan Mora, Bosna,

Semendire ve Hersek sancaklarına, Osmanlı’ya haraç ödeyen Eflak ve Boğdan

beylerine, Hıristiyan devletlerden Lehistan, Engurus, Rus ve Çek memleketlerinin

krallarına fetihnâmeler yazdırmıştır621. Aynı günlerde Sünni İslâm dünyasının farklı

coğrafyalarında yaşayan Sünni âlimlerden bazıları da I. Selim’e mektûplar yazarak, onu

kutlamış ve Safevîler’e son darbeyi vurması husûsunda onu tahrîk etmişlerdir. Örneğin,

Şah İsmâîl’in baskısı sebebiyle Mâverâünnehr bölgesine kaçan Sünni âlimlerden Hâce

618 Abbaslı, Şah İsmayıl, s. 36–37; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 408–409; Z.
Hüseynov, s. 72; İ. Rzayeva, “Şah İsmayıl Xetai Taleyinde Siyasi, Edebi ve Fiziki Keyfiyyetlerin
Tecessümü”, Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin Yeri, (ed. Şöhret Selimbeyli), Bakı:
“Serbest Düşünce”, 2001, s. 92; M. Aslanlı, D. Quliyev, “Şah İsmayıl Xetai Fiziki Kamillik Haqqında”,
Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin Yeri, (ed. Şöhret Selimbeyli), Bakı: “Serbest
Düşünce”, 2001, s. 129.
619 Vilayeti, Şah İsmayıl Sefevi, s. 164–165; S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 408;
Efendiyev, Azerbaycan Sefeviler Dövleti, s. 52; Z. Hüseynov, s. 72.
620 Uğur, Yavuz Sultan Selim, s. 75–76.
621 Celâl-zade, Selim-nâme, s.153

 159

Molla İsfahânî, I. Selim’e Farsça ve Türkçe olmak üzere iki manzûm mektûp yazmıştır.

Bu mektûplarda I. Selim’in Şah İsmâîl’i yenip tâcını başından indirmesi olayından

duyulan memnûniyet dile getirilmiştir. Mektûbun devâmında, Şah İsmâîl’in başının

gövdeden ayrılması gerektiği de vurgulanmıştır622.

Çaldıran Savaşı’nı müteâkip günlerde I. Selim, Safevî başkenti olan Tebriz

istikâmetinde ilerlemiştir. İlerleyiş sırasında Tebriz ahâlîsine iki mektûp yazılmış ve

onlardan mutlak itâat istenmiştir623. Yenilgiye uğrayan Şah İsmâîl ise Tebriz’i savunma

gücünü kendisinde bulamadığından ülkenin içlerine çekilmek zorunda kalmıştır. Onu

tâkip eden Osmanlı ordusu, Azerbaycan’a girip Hoy ve Merend’i ele geçirmiş ve Tebriz

istikâmetinde ilerleyişine devâm etmiştir. Aynı günlerde Tebriz’i vâlî Hüseyin Bey

Helvacıoğlu yönetiyordu. Şah İsmâîl’in Tebriz’de kalan hazîne ve eşyalarını toplamakla

meşgûl olan vâlî, Osmanlı ordusunun yaklaşması haberini duyunca şehri terk ile firâr

etmiştir624. 16 Receb 920/6 Eylül 1514’de Osmanlı ordusu Surhab (Acısu) denen yere

ulaşmıştır. Burada Tebrizli âlim, sâlih ve zenginlerinden müteşekkil bir heyet, I. Selim’i

karşılamaya çıkmış ve ona pek çok hediyeler sunmuştur625. Yollara değerli Acem

kumaşları ve altın işlemeli bezler sermek sûretiyle Yavuz’un gönlünü almaya

çalışmışlardır626. Tantana ve merâsîmle Tebriz’e giren I. Selim, Tebriz halkına aman

vermiş ve hiç kimsenin şehir ahâlîsine zarar ve ziyan vermemesini emretmiştir627.

Müteâkip günlerde başka icraâtlarda da bulunmuştur. Adına para bastıran I. Selim, Şah

İsmâîl tarafından cephâne yapılmış olan Uzun Hasan Camisi’ni temizletip ibâdete

açtırmıştır. Cuma namazını burada kılıp, kendi ismine hutbe okutmuştur628. Ancak I.

Selim Tebriz’de uzun süre kalmayıp, bir hafta sonra şehirden ayrılmıştır. Muhtemelen I.

Selim’in kendisi de bu sıralar savaşı devâm ettirmenin imkânsızlığını anlamıştı. Zira

yeniçeriler arasında homurdanmalar başlamış olup, ordu savaşın sürüdürlmesinden yana

değildi. Askerler bütün ilkbahar ve yaz boyu yol yürümüş ve zafere ulaşmışlardı.

Bundan sonra savaşın devâm ettirilmesinin ilâve cefâ ve eziyet getireceğini

622 Mektûplar için bkz. Bidlîsî, Selim Şah-nâme, s. 125-130.
623 Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 378.
624 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 219.
625 Celâl-zade, Selim-nâme, s.154.
626 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 220; Tansel, Yavuz Sultan Selim, s. 68.
627 Lutfi Paşa, Tevârîh, s. 235.
628 Şükrî, Selim-nâme, s. 187-189; Tansel, Yavuz Sultan Selim, s. 69; Uğur, Yavuz Sultan Selim, s. 78–79;
Kılıç, Kanunî Devri, s. 102.

 160

düşünüyorlardı. Bundan dolayı rahatsızlıklarını her fırsatta belirtiyorlardı. I. Selim ise

aynı düşünceyi paylaşmıyordu. Kışı Karabağ’da geçirip, ertesi yıl Şah İsmâîl’in üzerine

yürümek, Irak, İran ve Azerbaycan’ı tamâmen ele geçirmek istiyordu. Şartlar ise bu

planı gerçekleştirmek için uygun değildi. Çünkü bazı devlet erkânının da kışkırtmasıyla

ayaklanan askerler, eski elbiselerini mızraklar ucuna takarak, rahatsızlıklarını dile

getirmiş ve isyân belirtileri göstremişlerdi. I. Selim, bu durum karşısında ordunun genel

isteğine uymak zorunda kalmış ve 23 Receb 920/14 Eylül 1514’te dönüş emri

vermiştir629. Bir başka kaynakta ise dönüşün sebebi farklı şekilde açıklanmıştır.

Sevindik Han’a yazmış olduğu Çaldıran fethnâmesinde dönüş meselesine dikkat çeken

I. Selim, Şah İsmâîl’in şerrinden emîn olmadığı için kışlamak amacıyla kendi

topraklarına döndüğünü ifâde etmiştir630.

Tebriz’den ayrılırken I. Selim şâir, nakışçı, yazar, altın işlemeci, halıcı, çitçi ve

ipek böceği yetiştirici mütehassıslarından müteşekkil olup, sayıları yüz civârında

bulunan bir sanatkar grubunun İstanbul’a götürülmesini emretmiştir631. Onlar arasında

Özbekler’in saldırıları karşısında 916/1510’da saltanatı bırakıp Şah İsmâîl’e sığınmış

olan Timurlu Bedîüzzemân Mirza da vardı. I. Selim, bu zâta şefkat gösterip, onu

İstanbul’a nakletmiş ve ona bin akçe günlük tayîn etmiştir. İstanbul’da veba hastalığına

mubtelâ olan Bedîüzzemân Mirza, 923/1517’de vefât etmiş ve Eyüp’te

defnedilmiştir632.

Tebriz’den ayrılan Osmanlı ordusu ise Nahçivan, Çukursaad, Kağızman Niksar

yoluyla Amasya’ya ulaşmıştır (26 Şevvâl 920/24 Kasım 1524). Çukursaad civârında,

orduyu kışkırtan bazı devlet erkânı sorguya çekilmiş ve cezâlandırılmıştır633. Öyle

anlaşılıyor ki, Amasya’ya avdet eden I. Selim, ertesi sene buradan harekete geçmek

fikrinde idi. Bu maksatla top ve cephânesini Karahisar’da bırakmış, askerin ise

629 Bidlîsî, Selim Şah-nâme, s. 202; Uğur, Yavuz Sultan Selim, s. 81–82.
630 Feridun Bey, Münşeât, I, s. 393–394.
631 Farrokh Malekzadeh, İstanbul Topkapı Sarayı Müzesinde Bulunan Şah İsmail-i Safevi’ye Ait Kupa,
İstanbul: Edebiyat Fakültesi Matbaası, 1977, s. 268.
632 Bedîüzzemân Mirza’nın İstanbul’daki hayâtı hakkında ayrıntılı bilgi için bkz. Solakzâde, Târîh, s. 376;
Gelibolulu, Kunhü’l-ahbâr, III/3, s. 5; Uzunçarşılı, Osmanlı Tarihi, II, s. 269; Hoca Sadeddin, Tâcü’t-
tevârîh, IV, s. 224; Şeref Han, Şerefname, s. 159.
633 Uğur, Yavuz Sultan Selim, s. 83; Danişmend, Osmanlı Tarihi Kronolojisi, II, s. 16.

 161

Ankara’da kışlamasını emretmişti634.

Şah İsmâîl’in savaş meydanında yenilgisi ve I. Selim’in zaferi pek çok sebebe

bağlı idi. Öncelikle Safevî ordusunda yeterli sayıda ateşli silâh ve ağır toplar yoktu635.

Ayrıca bu savaşa kadar Safevîler, ateşli silâhın savaşta ne kadar önemli olduğunu

kavrayamamışlardı. Muhammed Han Ustaclu komutanlığındaki Safevî ordusunun sol

kanadının taktik gereğince, topçu atış sahasına celbedilmesi ve burada mahvedilmesi,

Safevîler açısından felâket olmuş ve savaşın seyrini olumsuz yönde etkilemiştir.

Çaldıran Savaşı’ndan bahseden kaynak ve araştırma eserlerin nerdeyse tamâmı, savaşın

kaderini Osmanlı toplarının belirlediği üzerinde fikir birliğine varmaktadırlar636.

Savaşın seyrini başka bir olay da etkilemiştir. Şöyle ki; Şiraz Vâlîsi Halîl Sultan

Dulkadır, savaşın başlarında kendi askerlerini de berâberine alıp savaş meydanından

firâr etmiş637 ve diğer Safevî birliklerini zor durumda bırakmak sûretiyle mağlûbiyetin

mimârlarından olmuştur. Mağlûbiyetin başka sebepleri de vardı. Şah İsmâîl bu savaşa

kadar kendinden çok emîn idi ve kazandığı tüm savaşlar ona “yenilmez bir hükümdar”

ünvânı kazandırmıştı. Bu gereksiz mağrûrluk ve şövalyelik ruhu, Safevî ordusunun

sayıca az olduğunu hesâba katmaması ve askerî hîleye başvurmaktan imtinâ edip taktik

hataya düşmesi ona pahalıya mal olmuştur. Bunların yanında Osmanlı topraklarındaki

taraftar potansiyeli de yeterince hesâplanmamış, onların sayıları, etkinlikleri ve

başkaldırıları hakkındaki tasavvurlarda mübâlağaya varılmıştır.

I. Selim’in Acem Seferi ve Çaldıran Savaşı, Safevî Devleti’ni çökertip, Şiî

634 Kılıç, Kanunî Devri, s. 106; Tekindağ, “Sultan Selim’in İran Seferi”, s. 74.
635 Aynı devrin olaylarından bahseden bazı eserlerde, Çaldıran Savaşı sırasında Safevî ordusunun ateşli
silâhtan yoksun olduğu fikri ifâde edilmiştir. Ancak bu görüşü, gerçek olarak kabûl etmemiz imkânsızdır.
Çünkü Safevîler öncesinde de aynı coğrafyada ateşli silâhlar biliniyordu. Bundan başka 906/1500
yılındaki Bakü kuşatması sırasında vukû bulan çatışmalarda ateşli silâhın, bihassa tüfeklerin kullanıldığı
birtakım çağdaş araşrtımalarla kanıtlanmıştır. Bkz. Abbaslı, Şah İsmayıl, s. 14–17; N. Esedov, “Sefeviler
Dövletinde Ordu Quruluşu ve Herbi Adlar”, Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin
Yeri, (ed. Şöhret Selimbeyli), Bakı: “Serbest Düşünce”, 2001, s. 87–88.
636 Örnek olarak bkz. Rumlu, Şah İsmail Tarihi, s. 182; Nuri Paşa, Netayic ül-Vukuat, s. 82; Uğur, Yavuz
Sultan Selim, s. 72; Savory, Iran, s. 43; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 51; Abbaslı, Şah
İsmayıl, s. 31; Vilayeti, Şah İsmayıl Sefevi, s. 168; Kılıç, Kanunî Devri, s. 95; Tekindağ, “Sultan Selim’in
İran Seferi”, s. 68; Hemid Araslı, “Şah İsmayıl Xetai ve Onun Yaradıcılığı”, Şah İsmayıl Xetai (xronoloji-
tarixi me’lumatlar), (ed. Axund Hacı Kerbelayi Soltan Hüseynqulu oğlu), Bakı: “Ozan”, 1997, s. 245;
Ezizağa Memmedov, Şah İsmayıl Xetai, Bakı: Yazıçı, 1988, s. 19; Altundağ, “Selim I”, s. 427; Kunt,
“Siyasal Tarih”, II, s. 112; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 153.
637 Hândemîr, Habîbü’s-siyer, IV, s. 550-551; Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s.
378.

 162

mezhebini ortadan kaldırmamıştır; fakat Safevî Devleti’ne yıpratıcı bir darbe vurmuştur.

Bu savaşa kadar Şah İsmâîl, zaferden zafere koşuyor, sürekli yükseliş kaydediyordu. Bu

yükselişe paralel olarak yeni topraklar ele geçiriyor ve Safevî Devleti’nin hudûtları

sürekli olarak genişleme kaydediyordu. Çaldıran Savaşı bu yükselişi ve genişlemeyi

durduran en önemli bir vâkıa idi. Savaşın ardından Safevîler’in Anadolu’daki

faâliyetlerinde de gözle görülür bir azalma meydana gelmiş ve Osmanlı-Safevî

çatışması Safevî topraklarına taşınmıştır. Nitekim, sonraki yıllarda Safevîler, Osmanlı

karşısında savunma stratejisine geçmişlerdir638. Bundan başka Çaldıran yenilgisi, Şah

İsmâîl’in kişisel nüfûzuna da büyük bir darbe vurmuştur. Şahla tebaayı birbirine

bağlayan en önemli bağlardan birisi, yani “mürşid-mürid ilişkisi”, bu tarihten sonra

inkıtâya uğramaya başlamıştır. İlahî kerâmeti arkasına alan yenilmezlik unvânı da değer

kaybetmeğe başlamıştır639. Bundan başka, sonralar bazı kaynaklarda “Sûfî-kıran”

nâmıyla anılan Çaldıran çölünde640 meydana gelen bu savaşta, çok sayıda Safevî ileri

geleni de öldürülmüştür. Muhammed Han Ustaclu, Sarı Pîre Ustaclu, Hüseyin Bey Lala,

Baba İlyas Çavuşlu, Sultan Alî Mirza Afşar, Velican Bey Türkman, Mir Abdülbâkî Bey

Türkmen, Mir Seyyid Şerîf ve Seyyid Muhammed Kemûne gibi önemli devlet adamları

maktûl düşenler arasında olmuştur641. Osmanlı Devleti ileri gelenleri arasında da çok

sayıda katledilen vardı. Osmanlı Devleti ileri gelenlerinden Hasan Paşa, Hasan Ağa, Alî

Bey Malkoçoğlu, Muhammed Bey, Uveys Bey, İskender Bey ve Sinân Bey gibi birkaç

paşa ve bey de ölenler arasında idi642. Çaldıran Savaşı’ndan bahseden birtakım kaynak

ve son devir araştırma eserlerde, bu savaşta her iki taraftan otuz bine yakın askerin

öldürülüp643, çok sayıda çocuk ve kadının esîr düştüğü söylenmektedir644.

638 Allouche, Osmanlı-Safevî İlişkileri, s. 112.
639 Savory, Iran, s. 46; Vilayeti, Şah İsmayıl Sefevi, s. 180; Yans, “Osmanlı-Safevî Münâsebetleri”, s. 10.
640 Örnek olarak bkz. Lutfi Paşa, Tevârîh, s. 219; Solakzâde, Târîh, s. 369.
641 Şirazi, Tekmiletü’l-exbar, s. 48; Celâl-zade, Selim-nâme, s.149; Rumlu, Şah İsmail Tarihi, s. 183; Lutfi
Paşa, Tevârîh, s. 230; Hândemîr, Habîbü’s-siyer, IV, s. 547; Şeref Han, Şerefname, s. 158-159; Vilayeti,
Şah İsmayıl Sefevi, s. 166.
642 Lutfi Paşa, Tevârîh, s. 230; Solakzâde, Târîh, s. 367-368; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 453-
454.
643 Muhammed b. Ahmed İbn İyâs el-Hanefî, Bedâiü’z-zuhûr fî Vekâii’d-duhûr, Kâhire: el-Hey’etü’l-
Mısriyyetü’l-âmmetü li’l-kitâb, 1404/1984, IV, s. 400; Tansel, Yavuz Sultan Selim, s. 61.
644 Safevî askerleri savaş meydanına âileleriyle berâber gelmişlerdi. Bundan dolayı savaş sonunda çok
sayıda çocuk ve kadın esîr düşmüştür. Esîr düşenler arasında Şah İsmâîl’in zevcelerinden birisinin de
olduğu söylenmektedir. Aynı mevzûda ayrıntılı bilgi için bkz. Celâl-zade, Selim-nâme, s.152; Hoca
Sadeddin, Tâcü’t-tevârîh, IV, s. 211-212, 214; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 455; Parsadust,

 163

Çaldıran Savaşı’ndan önce Osmanlı-Safevî hudûdu Sivas’a bağlı Suşehri’nden

geçiyor, ondan sonra Fırat’ı tâkip etmek üzere Safevî-Memlûk hudûdu başlıyordu.

Divriği, Dârende, Malatya, Ayıntâb Memlûkler’in, Kemah mustahkem kalesi ile Harput

ve Urfa da Safevîler’in hudût şehirlerini teşkîl ediyordu645. Çaldıran Savaşı’ndan sonra

sınır hattında değişiklik meydana geldiği muhakkaktır. Bu yeni süreçte Safevîler, Doğu

Anadolu ve Kuzey Mezopotamya’daki etkinliklerini ve iddiâlarını kaybetmiş ve

ardından Erzincan, Erzurum ve Diyarbakır şehirlerini Osmanlı Devleti’ne

kaptırmışlardır. Bu kentlerden Diyarbakır’ın kontrolünün özel önemi vardı. Çünkü bu

şehrin ele geçirilmesi, Safevîler’i Anadolu ve Suriye’ye (Haleb’e) bağlayan ana yolların

kontrolü anlamına geliyordu. Dolayısıyla Diyarbakr’ın ele geçirilmesi sayesinde

Osmanlı Devleti Yukarı Fırat bölgesinde önemli bir üs kazanmış oluyordu646. Böyle bir

üs sayesinde müteâkip yıllarda Osmanlılar hem Safevî, hem de Memlûk topraklarında

askerî operasyonlar düzenleyebilirlerdi.

Çaldıran Savaşı’ndan sonraki yıllarda da I. Selim, mümkün olduğu kadar Şah

İsmâîl karşıtı kuvvetleri kullanma ve onları destekleme yoluna başvurmuştur. Bu

kapsamda bölgedeki Safevî karşıtı bazı Kürd kabîleleri desteklenmiştir. Bundan başka

eski Akkoyunlu şehzadelerinden Murad Mirza’ya bir ordu veren I. Selim, onun Doğu

Anadolu’daki Safevîler karşıtı faâliyetlerini desteklemiştir. Ancak Murad Mirza,

920/1514’de Safevîler’le Urfa yakınlarında yaptığı savaşta yenilmiş ve hayâtını

kaybetmiştir647. Onun ölümü Safevîler’e yönelik son Akkoyunlu tehdît ve tehlikesini de

ortadan kaldırmıştır.

4. Diplomatik Teşebbüsler ve İttifâk Arayışları

Tebriz’den ayrılan I. Selim, kış mevsimini geçirmek amacıyla Amasya’ya

yönelmiştir. Amasya’ya giden yolda Osmanlı ordusu Nahçivan ile Revan çevresini

Şah İsmâîl, s. 477-481; Tansel, Yavuz Sultan Selim, s. 62–65; İsmail Hakkı Uzunçarşılı, “Şah İsmail’in
Zevcesi Taçlı Hanımın Mücevheratı”, Belleten, XXIII, sy. 92, s. 611-619; Uğur, Yavuz Sultan Selim, s.
75; Vilayeti, Şah İsmayıl Sefevi, s. 169–170, 173–176; Danişmend, Osmanlı Tarihi Kronolojisi, II, s. 13–
14; Birdoğan, Şah İsmail Hataiı, s. 32; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 154.
645 Sümer, Safevî Devletinin Kuruluşu, s. 38; Kırzıoğlu, Osmanlılar’ın Kafkas Elleri’ni Fethi, s. 104.
646 Allouche, Osmanlı-Safevî İlişkileri, s. 112.
647 Rumlu, Şah İsmail Tarihi, s. 185-186; Erşahin, Akkoyunlular, s. 133; Allouche, Osmanlı-Safevî
İlişkileri, s. 95; Sümer, “Akkoyunlular”, s. 273.

 164

vurmuştur. Buradan Osmanlı sınırına geçen ordu, Amasya’ya ulaşmış ve ordunun

büyük bir kısmına serbestlik verilmiştir. Rumeli Beylerbeyi Sinan Paşa Ankara’ya

hareket etmiş, yeniçeriler Ayas Ağa komutanlığında İstanbul’a dönmüş, toplar ve

cephâne Karahisar’da bırakılmıştır. Öyle anlaşılıyor ki, Osmanlı padişahı ilkbaharda

Safevîler üzerine bir sefer daha düzenlemeyi düşünüyordu648. Şah İsmâîl ise yeni bir

savaşa girmeyi göze almayıp, I. Selim’le barış yolları aramıştır. Bu amaçla Seyyid

Abdülvehhâb, Kâdî İshâk, Şükrüllâh Muganî ve Hamza Halîfe’den müteşekkil bir elçi

heyetini Amasya’ya göndermiştir (11 Şevvâl 920/29 Kasım 1514). Gelen elçiler büyük

armağanlar sunmuş ve barış isteğinde bulunmuşlardır649. Bunun yanında, Şah İsmâîl’in

Çaldıran’da esîr düşmüş olan zevcesini de geri istemişlerdir650. Elçilerin getirdiği

mektûpta birtakım özürler ve alttan almalar yer alıyordu. Bu mektûpta Şah İsmâîl,

Acem mülkünün kendisine yeteceğini belirtip, gerekli görüldüğü hâlde haraç

ödeyebileceğini ve itâatini arzedeceğini belirtmiştir651. I. Selim ise bu istek ve

dileklerden hiçbirini kabûl etmemiştir. Sebep olarak da, Şah İsmâîl’in fırsat kollayıp,

zaman kazanmak amacıyla diplomatik manevra yaptığı söylenmektedir652. Elçilere ise

dönüş izni verilmemiş ve hapsedilmişlerdir. Onlardan Abdülvahhâb ile Kâdî İshâk

İstanbul’daki Rumeli Hisarı’na, diğerleri ise Dimetoka Kalesi’ne gönderilmiştir653.

921/1515 yılında Şah İsmâîl bir kez daha aynı tür teşebbüste bulunup,

Kemâleddin Hüseyin Bey ve Behram Ağa’dan oluşan bir elçi heyetini, Osmanlı

pâdişâhına göndermiş ve bir kez daha barış teklifînde bulunmuştur. Elçiler yanlarında

değerli hediyeler ve Şah İsmâîl’in mektûbunu getirmişlerdir. Bu mektûpta mağlûbiyetin

sebeplerini sıralayan Şah İsmâîl, savaşı ciddiye almayıp, iyi hazırlanmadığını ve vukû

648 Bu maksatla Dulkadıroğulları sınırına çok mikdârda stok toplamış, ama Dulkadır Bey’inin bu stoklara
saldırısı ve yağması sonucu fikrini değişip Dulkadır Beyliği üzerine sefer düzenlemiştir. Bkz. Rumlu, Şah
İsmail Tarihi, s. 191.
649 Bidlîsî, Selim Şah-nâme, s. 214; Solakzâde, Târîh, s. 373.
650 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 455. Hoca Sadeddin’e göre Çaldıran Savaşı’nda esîr düşen ve
bu elçilik heyetinin geri istediği kadın, Şah İsmâîl’in eşi olmayıp, gözdesidir. Bkz. Hoca Sadeddin,
Tâcü’t-tevârîh, IV, s. 212.
651 Bidlîsî, Selim Şah-nâme, s. 219-220; Kılıç, Kanunî Devri, s. 107-108.
652 Bidlîsî, Selim Şah-nâme, s. 222.
653 Solakzâde, Târîh, s. 373; Bidlîsî, Selim Şah-nâme, s. 214; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 457;
Tansel, Yavuz Sultan Selim, s. 72; Danişmend, Osmanlı Tarihi Kronolojisi, II, s. 17; Tekindağ, “Sultan
Selim’in İran Seferi”, s. 75; Celâl-zade Mustafa’nın verdiği bilgilere göre, I. Selim Amasya’da bulunduğu
sırada Abdülvahhab isimli Safevî elçisi ona gelmiş, meydana gelen tatsız olaylar ve hatalardan dolayı af
dileyip, Şah İsmâîl’in mektûbunu I. Selim’e vermiştir. Elçiye saygılı davranılmış ve Farsça bir cevâp
mektûbu yazılarak aynı şahısla Şah İsmâîl’e gönderilmiştir. Bkz. Celâl-zade, Selim-nâme, s.158–160.

 165

bulanların kaderin işi olduğunu belirtiyordu. Ayrıca, evvelki mektûbu Osmanlı sarayına

ulaştıran elçilerinin maksatlarının barış olduğu ve bu yolda çaba sarfettikleri için serbest

bırakılmaları gerektiğini arz ediyordu. Bundan başka Şah İsmâîl, yolcuların ve ticâret

kervânlarının gidiş gelişlerine müsâade edilmesini de talep ediyordu654. I. Selim, Şah

İsmâîl’in bu mektûbuna da cevâp vermemiş ve gelen elçileri Dimetoka Kalesi’nde

hapsetmiştir655. I. Selim’in bu tavrı, asıl gayeden uzaklaşmayıp, kısa bir bekleme

devrine geçtiği ve hazırlıklar tamamlandıktan sonra yeniden saldırıya geçeceği anlamına

geliyordu. Ancak sonraki yıllarda meydana gelen olaylar ve oluşum safhasındaki

Memlûk-Safevî-Dulkadırlı ittifâkı yeni bir Osmanlı-Safevî çatışmasını ertelemiştir. I.

Selim, ittifâkın nisbeten zayıf üyeleri üzerine yürümüş ve oluşum safhasındaki ittifâk

meyilleri askerî birliğe dönüşmeden, ittifâk üyelerini birer birer avlama yolunu

tutmuştur. Bu kapsamda Dulkadırlı Beyliği Osmanlı topraklarına katılmıştır. Dulkadırlı

Alâüddevle Bey ise meydana gelen savaşta öldürülmüştür656. Dulkadırlı Beyliği’nin

Osmanlı ordusu tarafından ele geçirilmesi, Osmanlı-Memlûk rekâbetini hızlandırmış ve

I. Selim’in Memlûkler üzerine yürümesine sebep olmuştur. Bundan dolayı Safevîler’le

mücâdele de ertelenmiştir.

Doğu’daki diğer rakîplerle uğraştığı günlerde Osmanlı pâdişâhı, Safevî

Devleti’ne karşı sıkı bir ekonomik ambargo politikası da uygulamakta idı. Tebriz-Bursa

güzergâhında hareket eden ticâret kervânlarının taşıdıkları İran ham ipeğinin Avrupa

ülkelerinde rağbet gördüğünden ve bu ülkelerde İran ipeğine büyük talep olduğundan

yukarıda bahsetmiştik. Bunun yanında, Osmanlı ülkesi üzerinden yapılan ipek

ticâretinin Safevîler için mühim bir gelir kaynağı olduğunu da kaydetmiştik. Bu

ekonomik ve stratejik öneminden dolayı, 920/1514 yılının ilkbaharında, yani Çaldıran

Savaşı’ndan önce I. Selim, Safevîler’e karşı ekonomik bir ambargo başlatmıştır. Bu

ambargo I. Selim iktidârı boyunca devâm etmiştir. Bu yıllarda ambargo yasasına

uymayan Acem tâcirlerinin malları müsâdere edilmiş, kendileri ise hapse atılmıştır657. I.

Selim bununla da yetinmeyip, İran’dan her türlü ipek ithâlatını yasaklamıştır. Söz

654 Feridun Bey, Münşeât, I, s. 413–414; Nevâî, Şâh İsmâîl Safevî, s. 235–238; Vilayeti, Şah İsmayıl
Sefevi, s. 185–187.
655 Uzunçarşılı, Osmanlı Tarihi, II, s. 270-271.
656 Lutfi Paşa, Tevârîh, s. 240; Solakzâde, Târîh, s. 376.
657 Allouche, Osmanlı-Safevî İlişkileri, s. 125; Kılıç, Kanunî Devri, s. 118-119.

 166

konusu ambargoda, Safevîler’in Avrupa’ya ipek ihrâcâtını tamâmen durdurma amacı

güdülmüştür. Memlûkler egemenliğindeki Arap ülkeleri de ambargo kapsamına alınmış,

bu ülkelere mal götürmek ve bu ülkelerden mal getirmek yasaklanmıştır658. Herhangi

bir şekilde Acem ipeği bulunduran Türk, Acem veya Arap, her kim olursa olsun ticârî

malların müsâdere edileceği açıklanmıştı659. Aslında Osmanlı pâdişâhının maksadı,

düşmanı esâs gelir kaynağından mahrûm bırakmaktı. Nitekim uygulanan bu yeni

ekonomik politikayla Safevîler’in temel gelir kaynağı kesilmiş oluyordu. Ekonomik

ambargonun başka bir ayağı daha vardı. Bu tâcirlerin Safevî ülkesine savaş nacakları ve

ateşli silâhlar götürdükleri hakkında haberler de dolaşmaktaydı660. Aynı günlerde, bu

silâhların imâlını bilip, bunları kullanabilen kişilerin de bu ticâret kervânlarıyla

Safevîler’e götürüldüğü söylenmekteydi661. Dolayısıyla I. Selim, Safevîler’in ateşli silâh

edinme çabalarını da önlemeye çalışıyordu.

Ekonomik ambargonun şiddetle yaşandığı günlerde Şah İsmâîl ise I. Selim’le

barış yolları aramanın yanı sıra, Doğu ve Batı’daki ittifâk arayışlarını da devâm

ettirmiştir. Bu kapsamda Safevî sarayıyla Memlûk sarayı arsında diplomasi trafiği

yaşanmış ve Şah İsmâîl, Osmanlı-Safevî barışı için Memlûk Sultanı Kansu Gavrî’yi de

devreye sokmak istemiştir. Aslında Memlûk S ultanı Kansu Gavrî, Osmanlılar’ın

Safevîler’le mücâdeleden zaferle ayrılmasından ve toprak kazanmalarından pek

memnûn kalmamıştı. Bunun en bâriz delîli, Osmanlı’nın Çaldıran zaferini duyunca

zafer davulları çaldırmaması ve devâmında dile getirdiği kaygı ve endişe idi662. Safevî

Devleti’nin yenilgiye uğraması ve devâmında Dulkadırlı Beyliği’nin Osmanlı’ya

katılmasından Memlûkler kaygı duymuş ve Safevîler’le ittifâk çalışmalarına başlamıştır.

Aynı günlerde Safevî sarayıyla Memlûkler sarayı arasında elçiler gidip gelmiş ve bir

askerî ittifâk söylemleri gündemi işgâl etmiştir663. Bundan başka Şah İsmâîl, Memlûk

658 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 215; Bilgen, “Adâ’î-yi Şîrâzî”, s. 110; I. Selim, Kansu Gavrîye
yazdığı mektûpta, Arap tâcirlere de uygulanan bu iktisâdî ambargonun içeriğini açıklamış ve sorunun
kendisinden kaynaklanmadığını ifâde etmiştir. Bkz. Feridun Bey, Münşeât, I, s. 344-345; İbn İyâs,
Bedâiü’z-zuhûr, V, s. 45.
659 İnalcık, Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi, I, s. 281.
660 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 214; Uysal, “Şah İsmail”, s. 46.
661 Sümer, Safevî Devletinin Kuruluşu, s. 40–41; Savaş, Anadolu’da Alevîlik, s. 161.
662 İbn İyâs, Bedâiü’z-zuhûr, IV, s. 404; Bilgen, “Adâ’î-yi Şîrâzî”, s. 113; Allouche, Osmanlı-Safevî
İlişkileri, s. 135.
663 Lutfi Paşa, Tevârîh, s. 241-242; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 277; İbn Zünbül ise Çaldıran
Savaşı’ndan sonra Memlûkler’le Safevîler’in ittifâk tesîs ettiklerini kaydetmiştir. Bkz. Ahmed ibn Zünbül

 167

sultanından Osmanlı-Safevî münâsebetlerinde arabulucu olup, durumun düzeltilmesi

için yardımda bulunmasını ricâ etmişti664. Kansu Gavrî ise emîrlerle bir istişâre

toplantısı yapmış ve Şah İsmâîl’in bu talebini müzâkereye açmıştır. Bu toplantıda I.

Selim’e bir elçi gönderip, gerekli görüldüğü takdîrde Osmanlılar’la Safevîler’in arasını

bulmakta Memlûkler’in gereken gayreti göstermeğe hazır bulundukları ifâde

edilmiştir665. Nitekim sonraki günlerde Memlûk Sultanı Kansu Gavrî, Şah İsmâîl’in

isteği ve istişâre toplantısından çıkan karâr doğrultusunda I. Selim’e bir mektûp

yazmıştır. Bu mektûpta Şah İsmâîl’in babası Uzun Hasan’ın Ebû Saîd karşısında

uyguladığı taktiğe başvurabileceğine dikkat çekip, Osmanlı pâdişâhına Safevîler üzerine

sefer yapmak yerine Rodos üzerine yürümeyi tavsiye etmiştir. Kansu Gavrî bu

mektûbunda gerekli bulunduğu takdîrde iki Müslüman pâdişâhı barıştırmak için

arabuluculuk görevi üstlenebileceğini de belirtmiştir666. I. Selim ise Kansu Gavrîye

yazdığı cevâp mektûbunda Şah İsmâîl üzerine yürüyüp, onu ortadan kaldırma fikrinde

karârlı olduğunu bildirmiştir. Bu sebeple de kendisiyle Şah İsmâîl arasına girmemesini

tavsiye etmiştir667. Bu mektûptan hareketle Memlûk sultanının Osmanlı pâdişâhından

istediği barış ve arabuluculuk teşebbüsünün sonuçsuz kaldığı söylenebilir. Sonraki

günlerde Kansu Gavrî’nin Şam’a askerî çıkarma yapması Memlûkler’le Safevîler

arasındaki askerî ittifâk çabalarının I. Selim tarafından anlaşılmasına sebep olmuştur.

Memlûk sultanı ile görüşmeden sonra Şah İsmâîl’in huzûruna giden Safevî elçilerinin

Osmanlı casusları tarafından yakalanması ve onlardan bu askerî ittifâk konusunda

gereken bilgilerin alınması668 üzerine I. Selim hedef değişikliği yapmış ve Memlûkler

üzerine yürümüştür. Memlûk seferi sayesinde I. Selim, çok kısa zamanda bu devleti

ortadan kaldırmış ve Memlûkler coğrafyasını da Osmanlı Devleti hudûtları içine

er-Rammâl el-Mahallî el-Mısrî, Târîhü’s-sultân Selim Han b. Es-sultân Bâyezîd Han, [y.y.: y.y.],
1278/1861, s. 9; Memlûkler’le Safevîler arasında yapılan görüşmelerde, Osmanlılar Şah İsmâîl’i hedef
alarak doğuya doğru ilerlerse, Memlûk ordusunun Osmanlı ordusunu arkadan sarmak sûretiyle Şah
İsmâîl’e yardımcı olacağı hakkında mutâbakat sağlanmıştı. Aynı mevzûda ayrıntılı olarak bkz.
Muhammed Harb, Yavuz Sultan Selim’in Suriye ve Mısır Seferi, İstanbul: Yeni Asya Yayınları, 1986, s.
60-61.
664 Solakzâde, Târîh, s. 384; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 276; Müneccimbaşı, Sahâifü’l-ahbâr,
III, s. 461.
665 Harb, Yavuz Sultan Selim, s. 62.
666 Feridun Bey, Münşeât, I, s. 423–424; Bilgen, “Adâ’î-yi Şîrâzî”, s. 122; Ferzelibeyli, Azerbaycan ve
Osmanlı İmperiyası, s. 134.
667 İbn İyâs, Bedâiü’z-zuhûr, V, s. 60; Uzunçarşılı, Osmanlı Tarihi, II, s. 280-281.
668 Memlûk sultanı ile görüşmeler yapıp ülkelerine dönen Safevî elçileri yolda Osmanlı casusları
tarafından yakalanmışlardı. Aynı mevzûda ayrıntılı bilgi için bkz. Harb, Yavuz Sultan Selim, s. 65.

 168

katmıştır. Dolayısıyla Safevî Devleti’ni bu müttefikten de yoksun bırakmıştır.

Memlûkler’le mücâdelede başarı kazanan Osmanlı pâdişâhı, sonraki günlerde

Şam’a hareket etmiş ve burada kışlamıştır. Şam’da ordusu ile birlikte kışlayan I. Selim,

Safevîler üzerine bir sefer daha düzenlemeyi tasarlamıştır. Buna mukabil, Şah İsmâîl

aynı günlerde Osmanlı-Safevî barışı için çaba harcamış ve bu maksatla 4 Safer 924/15

Şubat 1518 tarihinde Saru Şeyh adlı bir elçiyi Osmanlı pâdişâhına göndermiştir. Gelen

elçi Mısır ve Şam fethinden dolayı Şah İsmâîl’in tebrîknâmesini I. Selim’e takdîm

etmiştir. Bundan başka, Şah İsmâîl’in Osmanlı pâdişâhına itâatini arz eden mektûbunu

I. Selim’e takdîm etmiş ve geçmişten kalma düşmanlıkların unutulup sulh yapılmasını

teklîf etmiştir669. I. Selim ise Safevî Devleti’ne son vermek ve Şiîliği yok etmek istediği

için Şah İsmâîl’in bu barış talebine cevâp vermemiş ve bu elçiyi de başkente gönderip

hapse attırmıştır670. Şam’da kışlamayı sürdüren I. Selim orduyu Fırat nehri sâhiline sevk

etmiştir. Bu sevkiyât I. Selim’in Safevîler üzerine sefer düzenlediği ve Safevîler’le yeni

bir askerî çatışmanın yaşanabileceği manasına geliyordu. Ne var ki, aynı bölgeye

vardığında ordu bu kez de sefere karşı çıkmıştır. I. Selim de ordunun bu genel tavrı

karşısında bu seferi ertelemek ve İstanbul’a dönmek zorunda kalmıştır671.

I. Selim’in a y n ı konudaki azimkârlığı, Şirvanşahlar Devleti’nin başında

bulunan Şeyhşah II. İbrâhîm’e yazdığı “Mısır fetihnâmesi”nde de açıkça ifâde

edilmiştir. Fetihnâmede bu husûsa açıkça imâ eden I. Selim, Kızılbaşlar üzerine

yürüyüp onları refetmenin kâfirlerle savaştan daha zarûrî olduğunu belirtmiştir672. I.

Selim’e yazdığı cevâp mektubunda Mısır fethinden duyduğu sevinç ve memnûniyeti

ifâde eden Şeyhşah II. İbrâhîm ise, Osmanlı-Safevî ilişkilerine de temâs edip, bu

ilişkilerin geleceğinden duyduğu kaygıyı dile getirmiştir. Şeyhşah’ın sözlerine göre, Şah

İsmâîl, Şeyhşah II. İbrâhîm’e yazılan “Mısır fethnâmesi”nden haberdar olmuş ve

Safeviler’le Osmanlılar arasında barış yapılması için Şirvanşah’ın arabulucu olmasını

talep etmiştir. Ancak onun bu talebine müsbet cevap veremeyen Şeyhşah, Osmanlı

669 Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 343; Bilgen, “Adâ’î-yi Şîrâzî”, s. 194-196; Uzunçarşılı,
Osmanlı Tarihi, II, s. 295-296; Parsadust, Şah İsmâîl, s. 555-557.
670 Solakzâde, Târîh, s. 413; Danişmend, Osmanlı Tarihi Kronolojisi, II, s. 47; Kılıç, Kanunî Devri, s.
117; Parsadust, Şah İsmâîl, s. 557.
671 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 470; Kılıç, Kanunî Devri, s. 118.
672 Feridun Bey, Münşeât, I, s. 438–439.

 169

pâdişâhına fikir danışmak istemiş, I. Selim’in olumlu bulacağı takdîrde arabuluculuk

vazîfesini üstlenebileceğine işâret etmiştir. Mektûbun devâmında Şah İsmâîl’in yakında

Osmanlı pâdişâhına elçi göndereceğini belirten Şeyhşah, bu türden diplomatik

teşebbüslerden bir netîce hâsıl olmadığı durumda taraflar arasında büyük bir çatışmanın

yaşanabileceğini de yazmıştır673. I. Selim ise Şeyhşah II. İbrâhîm’e yazmış olduğu

cevâp mektûbunda mevzûbâhis Kızılbaş devletinin elçilerinin barış çabaları

harcamalarına rağmen, o tâifenin hâlâ eski fitne ve fesâtlarında devâm ettiklerini

kaydediyordu. Komşu devletlerin hükümdarlarına bu husûsta mektûp yazıp fikir

aldıktan sonra Safevîler üzerine sefer yapacağını da beyân ediyordu674. Osmanlı

sarayına bir kez daha mektûp yazan Şeyşah II. İbrâhîm, “bunu yapmayın, ey İslâm’ın

Penâhı” lafzıyla, I. Selim’e neredeyse yalvarıp yakarıyordu675.

Şeyhşah II. İbrâhîm’in mektûpları ve diplomatik teşebbüslerinin Osmanlı

pâdişâhını Safevîler üzerine yürümekten alıkoyduğu söylenemez; bilakis, Şeyşah II .

İbrâhîm’den başka Gîlân hâkimi Emîr Dibâce ve Mazandaran hâkimi Mehmet Ağa’ya

da mektûplar yazan I. Selim, geniş çaplı bir sefer hazırlıklarına başlamıştır. Bu

kapsamda çeşitli faâliyetler yürütmüş, Safevî Devleti’nin gerçek askerî ve siyâsî

durumunu öğrenmek amacıyla komşu ülkelerde casusluk şebekesi tesîs etmiştir. Bu

maksatla 923/1517’de Gürcistan’a ve Şirvanşahlar Devleti’ne Osmanlı casusları

gönderilmiş ve Şah İsmâîl tarafının ahvâli araştırılmıştır. Casuslar, Kartli Kralı VIII.

Davud (910-931/1505–1525) ve Şirvanşah II. İbrâhîm’den yardım almışlardır. Sonraki

günlerde bu bilgileri rapor hâline getirmiş ve I. Selim’e iletmişlerdir. Bu mektûplardan

birincisinde Şirvanşah II. İbrâhîm’le işbirliğine varıldığı kayıtlıdır676. İkinci mektûpta

ise Osmanlı casuslarının Şirvan’daki faâliyetlerinden Şah İsmâîl’in haberdar olduğu ve

bu casusları Şirvanşah’tan talep ettiği bildirilmiştir. Bundan başka raporda Şirvanşah’ın

oğlu ile Şah İsmâîl’in kızının nikâhından ve Şirvanşah’la Şah İsmâîl arasında kurulmuş

olan sıkı dostluktan bahsedilmiştir677.

Şah İsmâîl, Osmanlı Devleti’yle barış görüşmeleri yürüttüğü günlerde

673 Şirvanşah II. İbrâhîm’in mektûbu için bkz. Feridun Bey, Münşeât, I, s. 444–445.
674 I. Selim’in II. İbrâhîm’e yazmış olduğu cevâp mektûbu için bkz. Feridun Bey, Münşeât, I, s. 445–446.
675 Şeyhşah II. İbrâhîm’in ikinci mektubu için bkz. Feridun Bey, Münşeât, I, s. 446–447.
676 TSMA, Nr. 3147.
677 TSMA, Nr. 5822/2.

 170

Avrupa’da da ittifâk ve yardım arayışlarına da girişmiştir. Bu meyanda Polonya,

Macaristan, Almanya, İsviçre, Venedik ve Portekiz katında girişimlerde bulunmuş,

Osmanlılarla mücâdelede söz konusu devletlerle ittifâk tesîs etmeğe çalışmıştır. Avrupa

devletleri de Şah İsmâîl’in bu çabalarını olumlu karşılamış, onunla ittifâk ve işbirliği

teşebbüslerine sıcak bakmışlardır.

Diplomatik girişimler kapsamında Şah İsmâîl’in ilk başvurduğu mercî, merkezi

Rodos’da yerleşen İoannitler Tarîkatı’nın reîsi idi. Aslında Safevîler’le Rodos

şövalyeleri arasındaki yakınlaşma 912/1506 gibi erken bir tarihte meydana gelmiştir. O

devride Şah İsmâîl, Şehzade Cem’in Rodos’ta bulunan oğlu Şehzâde Murad’ın serbest

bırakılmasını talep etmişti. Şövalyeler ise II. Bâyezîd’le arayı bozmayı uygun

bulmadıkları için Şah İsmâîl bu meyânda iltifât görmemiş ve olumsuz cevâp almıştır.

Çaldıran Savaşı’ndan sonra da Şah İsmâîl, Rodos Şövalyeleri ile yeniden irtibâta geçmiş

ve St. Jean Şövalyeleri reîsine bir elçi göndermiştir. Muhtemelen 28 Rebîü’l-evvel

921/13 Mayıs 1515’te Rodos’a varan bu Safevî elçisi, burada Gran Maestro Fabrizio de

Garretto ile görüşmüştür. Görüşmelerden somut bir sonuç çıkmamasına rağmen,

şövalyelerin reîsi, Şah İsmâîl’le iletişime geçip mukâbil şartlarını ona bildirmiştir678.

Şah İsmâîl’in Tebriz’den Fabrizio del Carretto’ya yazdığı ikinci mektûpta ise

Safevîler’in Osmanlılar’la yeni bir savaşa hazırlanmakta olduğu belirtilmiş olup, bu

kapsamda Şehzade Murad’ın serbest bırakılması veya Safevîler’e teslîm edilmesi talebi

yinelenmiştir. Ancak Şah İsmâîl’in bütün isrârlarına rağmen Şehzade Murad teslîm

edilmemiştir679. I. Selim’in ölümü üzerine Osmanlı tahtına Kanunî Sultan Süleyman’ın

geçişinden sonra da Şah İsmâîl aynı konuda şövalyeler nezdinde son bir teşebbüste

bulunmuştur. Bu maksatla 24 Cemâziye’l-evvel 927/2 Mayıs 1521 tarihinde Rodos’a bir

elçi göndermiştir. Fakat elçi Rodos Gran Maestrosu ile görüşememiştir. Çünkü Fra

Fabrizio del Garretto aynı günlerde vefât etmişti. Onun yerine tayîn edilmiş olan yeni

maestronun adaya gelişi ise ertelenmişti. Şah İsmâîl’den aldığı direktif doğrultusunda

harekete geçen Safevî elçisi ise aynı günlerde Şehzade Murad’ı ziyâret etmiştir680.

Maestronun adaya varışta geç kalması üzerine Safevî elçisi onunla buluşamayıp, adayı

678 Turan, “Rodos’un Zaptından Malta Muhasarasına”, s. 52.
679 Turan, “Rodos’un Zaptından Malta Muhasarasına”, s. 52; Allouche, Osmanlı-Safevî İlişkileri, s. 141.
680 Turan, “Rodos’un Zaptından Malta Muhasarasına”, s. 53.

 171

terk etmiştir. Zâten kısa bir süre sonra Rodos’un Osmanlılar tarafından fethinden dolayı

muhtemel bir Rodos-Safevî ittifâkı konusundaki söylentiler de tamâmen inkırâza

uğramış ve Şah İsmâîl’in Şehzade Murad meselesindeki talepleri de güncelliğini

kaybetmiştir.

Avrupa devletlerinden Şah İsmâîl’in doğrudan iletişime geçebileceği ve

ilişkileri geliştirebileceği en önemli devlet Portekiz Krallığı idi. Fakat, yukarıda da

kaydı geçtiği üzere, Basra Körfezi ve Hürmüz Adası’ndaki çıkar çatışması Çaldıran

Savaşı öncesinde Portekiz-Safevi ilişkilerini olumsuz yönde etkilemişti. Bahreyn’i ele

geçirmiş olan Şah İsmâîl, aynı devirde dikkatini Hürmüz Adası’na da çevirmiş, adayı

ele geçirme veya en azından kendi egemenliği altına alma hesapları yapıyordu. Çaldıran

Savaşı’ndan sonra ise Safevî Devleti’nin içinde bulunduğu bocalama ve bozulma

devresini fırsat bilen Portekiz’in Hindistan naîbü’s-sultanı Albuegerque, 919 yılının

safer ayında (Mart 1515) 27 gemi ve 2200 leventten oluşan küçük bir donanmayla Basra

Körfezi’ne sefer etmiş ve Hürmüz’ü ele geçirmiştir681. Safevî şahı ise bu olay karşısında

serinkanlı davranıp, çatışmaya girmekten uzak kalmış, Portekiz Krallığı ile ilişkileri

yeniden gözden geçirmiş ve Portekiz’den top ve ateşli silâh almaya çalışmıştır682. Bu

amaçla, Şah İsmail, kendi elçisini Hürmüz’de bulunan Albuguerque’ye göndermiştir.

Yapılan görüşmeler sonunda taraflar arasında bir anlaşma yapılmıştır. Anlaşmaya göre,

Portekiz Krallığı Bahreyn ve Katife işlerinde, Belucistan ve Mikran isyânlarının

bastırılmasında Safevî Devleti’ne yardım etmeliydi. Bunun karşılığında Safevî

Devleti’nin de Hürmüz’ü ele geçirme fikrinden vaz geçmesi gerekiyordu. Bundan

başka, Osmanlı Devleti’yle savaşta Portekiz’le Safevî Devleti müttefik olacak ve aynı

safta yer alacaklardı683.

Tarihin bu devrinde Hürmüz Limanı’nın özel stratejik önemi, Portekiz

Krallığı’nın Safevîler’le dostluk ve müttefiklik ilişkilerinin pekiştirilmesini gerekli

kılıyordu. Bundan dolayı, 921 yılının rabîü’l-evvel (mayıs 1515) ayında Şah İsmâîl’e

Fermao Comesdelemos isimli bir Portekiz elçisi daha gönderilmiştir. Bu elçi ile Şah

681 Vilayeti, Şah İsmayıl Sefevi, s. 238.
682 Ş. İsmayılov, “I Şah İsmayılın Xarici Siyâseti”, Azerbaycanın Dövletçilik Tarixinde Sefeviler
Dövletinin Yeri (elmi-nezeri konfransın materialları), (ed. Şöhret Selimbeyli), Bakı: “Serbest Düşünce”,
2001, s. 12.
683 Vilayeti, Şah İsmayıl Sefevi, s. 238.

 172

İsmâîl’e çok sayıda elmas, yakut, zümrüt, mirvari ve altından oluşan hediyeler, kılıç,

altın işlemeli nize, üç at, altı tüfek, iki top, dört mancınık gönderilmiştir.

Albuegerque’nin Şah İsmâîl’e yazdığı mektûpta, Osmanlı-Safevî savaşında Portekiz

Krallığı’nın Safevî Devleti’nden yana olduğu ve elçilik heyeti berâberinde gönderilen

bir miktar askerî araçla Safevî Devleti’nin lojistik yönden desteklendiği ifâde

edilmiştir684. 921 yılının zi’l-ka’de (aralık 1515) ayında elçi Tebriz’deki Şah sarayına

ulaşmış ve Portekiz Krallığı’nın askerî yardımı Şah İsmâîl tarafından kabûl edilmiştir.

Bu olaydan kısa bir süre sonra Albuguerque vefât etmiş, yerine tayîn edilen Hindistân

naîbü’s-sultanı Lopusoarez ise Portekiz Krallığı’nın bölgesel siyâsetini, ticârî

ilişkilerinin genişletilmesi ve mâlî gelirlerin arttırılması üzerine kurmuştur. Buna

Hürmüz, Bahreyn ve Maskat ahalisiyle Portekizliler arasındaki ihtilâflar ve iç

karışıklıklar da ilâve olununca, Portekiz-Safevî dostluk ilişkileri ve müttefiklik

teşebbüslerinden kaynaklanan askerî yardımla ilgili söylentiler de sekteye uğramıştır.

Şah İsmâîl’le dostluk ve ittifâk ilişkileri kurmak isteyen Avrupa devletleri

arasında İtalyan kent devletlerinden Cenova ve Venedik de vardı. Yukarıdaki satırlarda

da bahsi geçtiği üzere, I. Selim’in İran ipeğine koymuş olduğu ambargo, İtalyan ipekli

dokuma sanayisini en önemli ham madde kaynağından yoksun bırakarak, İtalyan kent

devletlerinin bir süre paniğe kapılmasına sebep olmuştu. Sonraki yıllarda girişimci

Cenovalılar yeni yol arayışına girişmiş ve eski Estarabada-Hazar-Astarhan

güzergâhında ticâret trafiğini yeniden canlandırmaya çalışmışlardır685. Aslında bu

güzergâh önceden de bilinen, kullanışlı bir yol id i . Timur’un Astarhan’ı harabeye

çevirmesinden önce baharat ve ipek, genelde bu güzergâh üzerinden geliyor ve Tana’ya

ulaşıyordu686. Tana’dan da Venedikli ve Cenovalı tâcirler bu ürünleri ülkelerine

taşıyorlardı. Timur devrinde Astarhan’ın tahrîbi bu güzergâha büyük bir darbe vurmuş

ve bu yolu kullanışsız hâle getirmiştir. Ambargo döneminde ise bu güzergâh yeniden

güncellik kazanmış ve alternatif yol olarak kullanıma girmiştir.

Cenova-Safevî ilişkileri genellikle ticâret eksenli olurken, Venedik’in

684 a.e., s. 239.
685 İnalcık, Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi, I, s. 282.
686 Josaphat Barbaro, Anadolu’ya ve İran’a Seyahat, (trc. Tufan Gündüz), İstanbul: Yeditepe Yayınevi,
2005, s. 45.

 173

Safevîler’le ilişkileri ise genelde diplomatik mektûplaşmalar ve Safevî Devleti’nin

askerî ve siyâsî gücünü gösterir malûmâtlar toplamak üzerinde kurulmuştu. 15 Rabîü’l-

evvel 921/29 Nisan 1515 yılınında Venedik Cumhuriyeti’nin Kıbrıs temsîlcisi Zuan

Hradenigo ülkesine gönderdiği raporda “Şah İsmâîl’in yüz bin kişilik ordusu ve ateşli

silâhı olduğunu” belirtiyordu. 23 Şevvâl 924/28 Ekim 1518 tarihli raporda ise “Şah

İsmâîl’in yetmiş bin kişilik ordusu ve Portekiz’den alınan ateşli silâhı olduğu”

kayıtlıydı687. 925/1519 yılında büyük bir savaş tehlikesi beklendiği günlerde Lefkoşa’da

bulunan Venedik temsîlcisi, Halep’ten aldığı haberleri ülkesine iletirken, “Büyük

Türk’ün ordusunun Sufi üzerine sefere hazırlandığı”nı yazıyordu688.

Safevî şahı Avusturya, Almaniya, Holanda, Belçika, Batı Akdeniz adaları ve

İspanya’yı kendi hâkimiyeti altında toplayan V Şarl (922-962/1516–1555) ve

Macaristan kralı II Lüdvig (922–933/1516-1526) ile de yakınlaşmaya çalışıyordu.

İlişkileri başlatan, Macaristan kralı II. Lüdvig olmuştu. Aslında, söz konusu devirde

Viyana kapılarına ulaşmış olan Osmanlı tehdîdi Macaristan kralını, Şah İsmâîl ile

iletişime geçmeye sevk etmişti. Petrus adlı bir râhibi elçi olarak Tebriz’e gönderen II.

Lüdvig, Osmanlılar’la savaşta Macaristan-Safevî ittifâkının oluşturulması teklîfinde

bulunmuştu. II. Lüdvig’in elçisi, Safevî sarayında ihtirâmla karşılanmış ve fikirleri

saygıyla dinlenmiştir689. Şah İsmâîl de aynı elçiyle Macaristan Kralı II. Lüdvig’e ve

Alman imparatoru V. Şarl’a mektûplar göndermiştir. V. Şarl’a gönderilen mektûp

Lâtince yazılmıştı. Muhtemelen bu mektûbu Şah İsmâîl’in dilinden Petrus kaleme

almıştır. Bu mektûptan da anlaşılacağı üzere İsviçre Kralı da önceki yıllarda Şah

İsmâîl’e bir elçi göndermişti. Şah İsmâîl de İsviçre Kralı’na bir mektûp yazmış ve aynı

elçi vâsıtasıyla İsviçre Kralı’na göndermiştir. Ancak, Şah İsmâîl’in bu mektûbuna,

İsviçre Kralı’ndan herhangi bir cevâp gelmemiştir. Yine, V. Şarl’a yazılan mektûptan

edindiğimiz bilgiler ışığında söylenebilir ki, Macaristan Kralı’na yazmış olduğu

mektûbunda Şah İsmâîl, Avrupa devletleri arasındaki düşmanlıkların unutulup barış

yapılması gerektiğini vurgulamıştır. Ayrıca, müşterek düşmana karşı 1519 yılının nisan

ayında (rabîü’l-evvel 923) Avrupalılar’ın batıdan, kendisinin ise doğudan saldırmasını

687 S. A. Memmedov, “Azerbaycan Sefeviler Dövleti”, s. 419.
688 Ferzelibeyli, Azerbaycan ve Osmanlı İmperiyası, s. 136.
689 Vilayeti, Şah İsmayıl Sefevi, s. 246; Parsadust, Şah İsmâîl, s. 652.

 174

teklîf eden Şah İsmâîl, yalnız bu şekilde Osmanlı ordusunu yenebileceklerini

belirtmiştir690. Yollardaki zorluklar yüzünden Şah İsmâîl’in bu mektûbu, altı sene sonra

Alman İmparatoru’na ulaşmıştır. V. Şarl da 1525 yılının ağustos ayında (zi’l-ka’de 931)

Şah İsmâîl’e cevâp mektûbu yazmış ve aynı şahısla, yani Frere Petrus ile Şah İsmâîl’e

göndermiştir. Mektûbun mazmûnundan anlayacağımız üzere V. Şarl, Şah İsmâîl’in

ölümü ve I. Tahmasb’ın tahta oturmasından haberdar olmamıştır. Ayrıca Şah İsmâîl’in

göndermiş olduğu mektûpta imza ve mühürün bulunmayışı, V. Şarl’ı tereddüde salmış

ve bu mektûbun sahîhliyini araştırmak zorunda kalmıştır. Sonunda Şah İsmâîl’in

güvenirliğine itibâr gösteren V. Şarl, ittifâk teşebbüsü ve Osmanlılar’a karşı birlikte

hareket etme teklîfini kabûl etmiş, zaman kaybetmeden bu planı gerçekleştirmenin

gerekliliğini düşünmüştür. Mektûptan anlaşılacağı üzere Şah İsmâîl’den de bu meyanda

amelî faâliyet beklemiştir691.

Petrus’un Safevî Devleti’ne seferi ve Tebriz’e varıp Şah sarayında kabûl

edilmesi husûsunda kaynaklarda bilgi verilmemiştir. Ancak, bu mektûbun Şah İsmâîl’in

eline geçmediği kesindir. Çünkü sefâretin gerçekleştiği günlerde Şah İsmâîl vefât

etmişti. 6 Cemâdi’s-sâni 935 (15 Şubat 1529) tarihinde yazılmış olan bir başka

mektûptan da anlaşılacağı üzere, Alman İmparatoru V. Şarl, Şah İsmâîl’den ümidini

hâlâ kesmemişti. Aynı günlerde Şah İsmâîl’in hayâtta olduğunu düşünerek, ona bir

mektûp daha yazmıştır. V. Şarl, bu mektûbunu John Balbi isimli bir şövalye ile

göndermiştir692. Bu şövalye, aynı zamanda Batı Avrupa’da meydana gelen olaylar

hakkında Şah İsmâîl’i bilgilendirmek için de görevlendirilmişti. Fransızca yazılmış olan

mektûpta Osmanlı sultanının Macaristan’a düzenlediği tahrîpkâr seferlerden ve bunun

Avrupa için ne denli tehlike doğurduğundan bashedilmştir. Mektûpta net olarak bir

ittifâk teklîfinden söz edilmiş, Alman İmparatoru ve Macaristan Kralı’nın, Macaristan

ve İtalya hudûtlarından Osmanlı topraklarına taarruzuna paralel olarak Safevîler’in de

doğudan taarruzu talep edilmiştir693. Mektûbu taşıyan Balbi aynı günlerde Akdeniz ve

Suriye yolu ile Tebriz’e varmaya çalışmıştır. 7 Zi’l-hicce 935/12 Ağustos 1529

tarihinde Haleb’e ulaşan Balbi, 1 Muharrem 936/30 Ağustos 1530 tarihinde Halep’ten

690 Vilayeti, Şah İsmayıl Sefevi, s. 247–248; Sarwar, History of Shah Ismail, s. 88.
691 Vilayeti, Şah İsmayıl Sefevi, s. 249–250; Sarwar, History of Shah Ismail, s. 88-89.
692 Sarwar, History of Shah Ismail, s. 89.
693 Vilayeti, Şah İsmayıl Sefevi, s. 251–252.

 175

V. Şarl’a bir mektup yazmıştır. Bu mektûpta yakın günlerde Tebriz sarayına ulaşacağı

ve bu arada Safevîler’in Osmanlı Devleti ile savaşa başladığı hakkında haberi kendi

imparatoruna yazmıştır. İşin ilginç tarafı, bu mektûpta da Şah İsmâîl’in ölümü ve I.

Tahmasb’ın tahta cülûsuna dair hiçbir bilgi verilmeyip, genellikle sefer sırasındaki

zorluklardan bahsedilmiştir694.

“V. Şarl’ın elçisi Tebriz’e ulaşabildi mi? Ulaşamadı mı? V. Şarl’ın mektûbu

Safevî şahına ulaştı mı? Ulaşmadı mı?”, devrin kaynakları ve son devir Safevî tarihine

dâir araştırmlarda bu sorulara cevâp bulmak zordur. Ancak bilinen tek gerçek, bu

tarihten sonra Safevî Devleti’yle Birleşik Almanya-İspanya İmparatorluğu’nun ilişkileri

inkıtâya uğramış ve yaklaşık yirmi yıl boyunca bu meyanda hiçbir teşebbüs

gerçekleşmemiştir695. Dolayısıyla Şah İsmâîl ve V. Şarl arasındaki mektûplaşmalar ve

Osmanlılar’a karşı ittifâk teşebbüsleri söylemlerden öteye geçememiş ve diplomatik

düzeydeki fikir alış verişi şeklinde kalmıştır.

Şah İsmâîl’in diplomatik ilişkiler kurmak istediği bir başka devlet ise Moskova

Knezliyi olmuştur. Bu ilişkilerde temel amaç ticârî faâliyetleri güçlendirmek ve ateşli

silâh edinmek olmuştur. Bu maksatla Safevî şahının elçileri 927/1521 yılında

Moskova’ya gitmiş ve knez III. Vasili (911-939/1505-1533) ile görüşmüşlerdir.

Elçilerin görevlerini başarıyla ifâ etttikleri ve olumlu sonuçlarla ülkeye döndükleri

söylenebilir. Çağdaş bir araştırmacının da belirttiği üzere Safevî Devleti, sonraki

yıllarda Moskova Knezliyi’nden top ve çok sayıda ateşli silâh alabilmişti696.

Şah İsmâîl’in Avrupa devletleri ile kurmak istediği dostluk ilişkileri ve

müttefiklik teşebbüsleri genellikle sonuçsuz kalmıştır. Fakat bu zeminde atılmış adımlar

sonraki süreçte Safevî-Avrupa ilişkilerine olumlu yansımış ve yeni açılımlar

sağlamıştır. Safevî Devleti, ateşli silâh edinme ve kullanma alanında Avrupa

ülkelerinden özellikle Portekiz’in deneyimlerinden faydalanmayı bilmiştir. Ticâret

694 a.e., s. 252.
695 Balbi’nin bu diplomatik faâliyetinden yaklaşık yirmi yıl sonra V. Şarl, Safevîler’e bir elçi daha
göndermiştir. Bu elçi vâsıtasıyla da Safevî şahını Osmanlılar’la savaşa teşvîk ve tahrîk etmeğe çalışmıştır.
I. Tahmasb mezhebî ve siyâsî mulâhazaları sebebiyle V. Şarl’ın bu teklîfine pek sıcak bakmamıştır.
Dolayısıyla Birleşik Almanya-İspanya İmparatoru V. Şarl’ın bu teşebbüsü de başarısızlıkla
sonuçlanmıştır.
696 Süleyman Memmedov, Azerbaycan XV-XVII Esrin Birinci Yarısında, Bakı: APİ-nin Neşri, 1981, s. 49.

 176

alanında ise Safevî-Avrupa ilişkilerinde önemli gelişmeler kaydedilmiştir. Osmanlı

Devleti’inin Acem ipeği ve Safevî tâcirlerine uyguladığı ambargoya rağmen, Safevî

tâcirleri Hint Okyanusu, Hazar Denizi yoluyla Avrupa ülkeleri ile iletişime geçebilmiş

ve geniş çaplı ticârî faâliyetlerde bulunmuşlardır697.

Şah İsmâîl’in Osmanlı pâdişâhı katında yürüttüğü barış çabaları ve bundan

başka Doğu’da ve Batı’daki ittifâk arayışlarının yanı sıra, Osmanlı karşıtı güçleri

desteklediği de görülmüştür. Yavuz’un Memlûkler’le savaştığı günlerde Safevîler’le

Memlûkler arasında mektûplaşmalar vâki olmuş ve askerî ittifâk söylemleri gündemi

işgâl etmiştir. Bundan başka Osmanlı tehlikesini bertaraf etmek için I. Selim’e sui-kast

düzenlemek ve onu öldürmek meselesi de gündemde bulunmuştur. Böyle

teşebbüslerden birisi Osmanlı pâdişâhının Diyarbakır seferi sırasında meydana

gelmiştir. Şah İsmâîl tarafından gönderilmiş olan birkaç Safevî casusu, geceleyin

pâdişâhın otağını ateşe verip, pâdişâh çıkarsa, onu hançer ile vurmayı tasarlamıştır.

Ancak bu plan deşifre edilmiş ve casuslar ele geçirilip cezâlandırılmışlardır698.

Şah İsmâîl’in, Anadolu’daki Bozok Türkmenleri’nden olan Celâl (Şah Velî)’ın

başlatmış olduğu (Celâlî) isyânı ve Osmanlı’nın Şam Vâlîsi Canberdi Gazâlî isyânını

desteklediğine dâir tahmînler de vardır. Bu isyânlar karşısında Şah İsmâîl’in gerçek

niyet ve düşüncelerinin neler olduğunu açıklığa kavuşturacak tarihî belgeler henüz elde

bulunmamaktadır. Ancak Yavuz nezdine göndermiş olduğu üçüncü elçilik heyetinin

getirdiği teklîflerin reddedilmesinin Şah İsmâîl’i bu adımları atmaya sevk ettiği tahmîn

edilebilir.

I. Selim Safevîler üzerine ikinci sefer hazırlıkları yaptığı günlerde (926/1520)

Bozok kabîlesinden Celâl adlı bir Safevî sempatizanı, Tokat civârında isyân bayrağı

açmış ve “mehdîlik” iddiâsında bulunarak etrâfına yirmi bin kişi toplamayı başarmıştı.

Haberin merkeze ulaşması üzerine, vezîr Ferhat Paşa ile Ali Bey Şehsüvaroğlu âsîler

üzerine sevk edilmiş, Celâl ve taraftarlarına ağır bir darbe vurulup, çoğu kılıçtan

697 Safevî Devleti’nin Hazar-Volga yoluyla Avrupa ülkeleri ve Rusya ile kurduğu ticârî ilişkiler hakkında
ayrıntılı bilgi için bkz. A. Memmedov, “Sefevi-Avropa Elaqeleri”, s. 15.
698 Lutfi Paşa, Asafnâme-i Vezîr Lutfî Paşa, Berlin: 1910, s. 27-28.

 177

geçirilmiştir699. Aynı devirde Şah İsmâîl’in teşvîkiyle zuhûr eden ikinci bir isyân

kıvılcımı ise, Osmanlı Devleti’ne bağlı Şam vilâyetinde meydana gelmiştir. I. Selim’in

Şam’dan ayrılmasından sonraki bir tarihte kaleme alınıp, Musul sancak beyi Mehmed

Bey imzasıyla merkeze gönderilmiş olan mektûptan ve Hadîdî Tarihi’nde verilen

bilgilerden anlaşılacağı üzere, Şah İsmâîl’le Osmanlı’nın Şam vâlîsi Canberdi Gazâlî

arasında bu devirde elçiler gidip gelmiştir. Canberdi Gazâlî, Şah İsmâîl’e gönderdiği

elçi vâsıtasıyla Şam ve Mısır bölgelerinin fethi için ondan yardım istemiştir700. Aynı

husûslar, Bıyıklı Mehmed Paşa’nın araştırma yapıp, merkeze göndermiş olduğu başka

bir mektûpla da kanıtlanmaktadır.

İhâneti ve isyân teebbüsünü kesinlikle affetmeyen, merkezî otoriteye rakîp olup

onu sarsacak ve mevcût düzeni bozabilecek her türlü eylemi şiddetle bastırmaya meyilli

olan I. Selim’in bu durum karşısında sessiz kalmış olması ve hattâ vâlîyi birkaç kez

değerli eşyalarla ödüllendirmesi ilginç bir vâkıadır. Bu durumu açıklamaya teşebbüs

eden muhtemel bir görüşe göre, I. Selim, Şah İsmâîl’i az sayıda bir orduyla Suriye’ye

çekip, burada ölü veya canlı olarak ele geçirebilmek için Şam vâlîsinin faâliyetlerini

başından beri desteklemiştir701. Günümüz araştırmacıları tarafından varsayılan bu plan,

tarihin bu diliminde gerçekleşmemiştir. Bilakis, I. Selim’in 926/1520’deki ölümü

üzerine Canberdi Gazâlî isyân bayrağı açmış, adına hutbe okutup para bastırmıştır702.

926 yılının zi’l-kade ayında (kasım 1520) başlayan isyân yaklaşık bir sene

devâm etmiştir. Etrafına on beş, yirmi bin kadar asker toplayan Şam vâlîsi Halep ve

Mısır’ı ele geçirme planları yapmıştır. Bu kapsamda Halep üzerine asker sevk edip,

699 Lutfi Paşa, Tevârîh, s. 283-284; Solakzâde, Târîh, s. 414-415; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s.
347-348; Şükrî, Selim-nâme, s. 297-302; Uzunçarşılı, Osmanlı Tarihi, II, s. 297; Kılıç, Kanunî Devri, s.
120; Uysal, “Şah İsmail”, s. 47.
700 TSMA, Nr. 5469/2; Hadîdî, Tevârîh, s. 422-423; Feridun Emegen, “Canbirdi Gazâlî”, DİA, İstanbul
1993, VII, s. 142. Musul sancak beyinin mektûbunun latinize edilmiş metni için bkz. Jean-Louis Bacqué-
Grammont, “Şah İsmail ve Canberdi Gazali İsyanı”, (trc. Mahmut H. Şakiroğlu), Erdem Atatürk Kültür
Merkezi Dergisi, V, sy. 13 (Ocak 1989), s. 230-232; Canberdi Gazâlî, Safevîler’in Bağdâd vâlîsi
vâsıtasıyla Şah İsmâîl’e işbirliği teklîfi göndermiştir. Aynı olaydan haberdar olan Hit sancakbeyi Bâli b.
Ahmed Bey, merkeze bir arîza yazıp, durumu Osmanlı pâdişâhına bildirmiştir (Bkz. TSMA, Nr. 1021).
Aynı husûslar, Bıyıklı Mehmed Paşa’nın araştırma yapıp, merkeze göndermiş olduğu başka bir mektûpla
da kanıtlanmaktadır . Bkz. TSMA, Nr.6627/2; Mektûbun latinize edilmiş metni için bkz. Bacqué-
Grammont, “Şah İsmail”, s. 233-234.
701 Bacqué-Grammont, “Şah İsmail”, s. 235.
702 Solakzâde, Târîh, s. 436; İbn Zünbül, Târîhü’s-sultân Selim Han, s. 122; Emegen, “Canbirdi Gazâlî”,
s. 142.

 178

şehri kuşatmıştır703. Bunun üzerine Halep’te bulunan Karaca Paşa, Kanunî Sultan

Süleyman’a yazmış olduğu mektûbunda, Canberdi Gazâlî’nin isyân ederek, Haleb’i

muhâsara ettiğini bildirmiş ve merkezden yardım talep etmiştir. Talep üzerine vezîr

Ferhâd Paşa başkanlığındaki elli bin kişilik bir Osmanlı ordusu, Halep ve Şam

taraflarına sevk edilmiştir704. Dulkadırlı Alî Bey’in de bu orduya takviyede bulunması

istenmiştir. Ferhat Paşa ve Ali Bey Şehsuvaroğlu’nun çabaları sonucunda Canberdi’nin

kuvvetleri Halep’ten çekilmiş ve Şam taraflarında bir köşeye sıkıştırılmıştır. Bu civârda

meydana gelen savaşta Canberdi Gazalî öldürülmüş, isyân ise bastırılmıştır (27 Safer

927/6 Şubat 1521)705. Rivâyetlere göre, Şah İsmâîl de Canberdi isyânını başlangıçtan

itibâren desteklemiş ve âsî vâlîye on adam göndererek planlarını gerçekleştirebilmesi

için ona yardımda bulunmuştur. Hattâ âsî vâlîye yardım amacıyla Osmanlı sınırına

kadar gelmiş, ama Canberdî’nin yenildiğine dâir haber ona ulaşınca Kazvin taraflarına

gitmiştir706.

Kanunî Sultan Süleyman iktidârının ilk yıllarında da Osmanlı-Safevî

ilişkilerinde gerginlik hüküm sürmüştür. Gerginliğin muhtemel sebepleri arasında I.

Selim devrindeki politikanın devâm ettirilmesi ve Şah İsmâîl’in Canberdi İsyânı’nı

destekleme teşebbüsü gösterilebilir. Müteâkip yıllarda ise Osmanlı-Safevî ilişkilerinde

yumşama meydana gelmiş ve Kanunî babasının Safevîler’e karşı uyguladığı birçok

yaptırımlarda değişiklik yapma gereksinimi hissetmiştir. Bu kapsamda ekonomik

ambargo kaldırılmış, hapiste olan Acem tâcirleri serbest bırakılıp, malları emânete

alınmışsa iâde, yoksa tazmîn ettirme yoluna gidilmiştir707. Ekonomik alandaki bu

düzenlemelerden kaynaklanan olumlu hava, diplomasiye de yansımıştır. Diplomatik

düzeydeki ilk ilişkiler 929/1523 yılının son baharında başlatılmıştır. Bu tarihte Şiî

ulemâsından Tâcüddin Hasan Halîfe başkanlığında beş yüz kişiden müteşekkil bir

Safevî elçilik heyeti, mutantan bir şekilde İstanbul’a gelmiştir. Bu heyetten yirmi kişi

703 Uzunçarşılı, Osmanlı Tarihi, II, s. 308.
704 İbn Zünbül’e göre Osmanlı ordusuna Ayas Paşa komutan tayîn edilmiştir. Bkz. İbn Zünbül, Târîhü’s-
sultân Selim Han, s. 122.
705 Lutfi Paşa, Tevârîh, s. 294-295; Solakzâde, Târîh, s. 435-436; Müneccimbaşı, Sahâifü’l-ahbâr, III, s.
476; Uzunçarşılı, Osmanlı Tarihi, II, s. 308.
706 Allouche, Osmanlı-Safevî İlişkileri, s. 142-143.
707 Bacqué-Grammont, “Osmanlılar ve Safevîler”, s. 214; Kılıç, Kanunî Devri, s. 128-129.

 179

karşıya, yani İstanbul’a alınmış, geri kalanları ise Üsküdar’da alıkonulmuştur708.

Devrin sadrazamıyla görüşmelerde bulunan Safevî elçisi, onun vâsıtasıyla Şah

İsmâîl’in mektûbunu Kanunî Sultan Süleyman’a ulaştırmıştır. Mektûpta Şah İsmâîl,

tahta cülûsu ve Rodos fethi dolayısıyla Kanunî’yi tebrîk etmiş, ayrıca I. Selim’in

ölümünden dolayı oğluna başsağlığı dileğini iletmiştir709.

Safevî elçisi tüm teşrîfât kurallarına uyularak ağırlanmış ve Sultan

Süleyman’ın mektûbu berâberinde ülkesine uğurlanmıştır. Cövri Çelebi tarafından

kaleme alınan mektûpta, bağsağlığı dileklerinin, cülus ve Rodos fethi dolayısıyla

gönderilen tebrîklerin kabûl edildiği ifâde edilmiştir710. Söylenebilir ki mektûplaşmalar

şeklinde cereyân eden bu görüşmeler, sadece diplomatik düzeyde kalmış ve hiçbir

şekilde sonraki süreçte meydana gelecek diğer Osmanlı-Safevî çatışmalarını

engelleyecek nitelikte olmamıştır. Nitekim sonraki süreçte Kanunî ile I. Tahmasb

arasında da savaşlar vukû bulmuştur. Bu savaşların, I. Selim’le I. Şah İsmâîl devrinde

temelleri atılmış olan tarihî çatışmanın başka safhalarını teşkîl ettiği söylenebilir.

708 Kılıç, Kanunî Devri, s. 134.
709 Feridun Bey, Münşeât, I, s. 525–526; Nevâî, Şâh İsmâîl Safevî, s. 329–330; Vilayeti, Şah İsmayıl
Sefevi, s. 195; Kırzıoğlu, Osmanlılar’ın Kafkas Elleri’ni Fethi, s. 123; Allouche, Osmanlı-Safevî İlişkileri,
s. 144; Kılıç, Kanunî Devri, s. 134; Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye, s. 174-175.
710 Feridun Bey, Münşeât, I, s. 526–527; Nevâî, Şâh İsmâîl Safevî, s. 333–334; Vilayeti, Şah İsmayıl
Sefevi, s. 197; Sabbâğ, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye, s. 175-176.

 180

BEŞİNCİ BÖLÜM

ŞAH İSMÂÎL İKTİDÂRININ SON ON YILI

Şah İsmâîl iktidârının son devri, Çaldıran Savaşı’ndan sonraki on yılı

kapsamaktadır. Bu on yıllık süre zarfında Şah İsmâîl’in Güney Kafkasya’ya yönelip,

Gürcistan, Şeki ve Şirvan meseleleriyle ilgilendiği ve bu bölgeleri itâati altına almaya

çalıştığı görülmektedir.

1. Şirvan, Şeki ve Gürcistan Meseleleri

906/1500 yılında İsmâîl Safevî’nin Şirvan taraflarına sefer düzenlediğini

üçüncü bölümün ilgili sayfalarında kayd etmiştik. Yine bu sefer sırasında Şirvanşahlar

Devleti’nin yenilgiye uğradığı ve Şirvanşah Ferruh Yesâr’ın da bu savaşta

katledildiğinden bahsetmiştik. Fakat bu sefer hiçbir şekilde Şirvanşahlar Devleti’nin

sona erdiği anlamına gelmiyordu, bilakis Safevîler’in bölgeyi terk etmesinden sonra

Şirvanşahlar yeni bir mücâdeleye girişmişlerdi.

Ferruh Yesâr’dan sonra Şirvanşahlar tahtına oğlu Behram Bey oturmuştur.

Ancak Şah İsmâîl’in komutanlarından Hülefâ Bey’in Şehrinov’a yönelmesi üzerine

Behram Bey Şirvan’dan ayrılmış ve böylece Şirvan tahtı kardeşi Kazı Bey’e kalmıştır.

Bu yeni Şirvanşah ise sadece altı ay iktidârda kalabilmiştir. 907/1501’de oğlu Sultan

Mahmûd ona karşı isyân edip onu öldürmüş ve Şirvan tahtını ele geçirmiştir. Ne var ki

bu devirde bölgeye kargaşa hâkim idi. İstikrârın söz konusu olmadığı bir ortamda Sultan

Mahmûd da bir şey yapamayıp, toplam birkaç gün devlet başkanı olabilmiştir711. Aynı

günlerde halkın desteğini de arkasına aldığı söylenen başka bir Şirvanşah, yani İbrâhîm

Şeyhşah onu Şirvan tahtından uzaklaştırmayı başarmıştır. Tahttan uzaklaştırılan Sultan

Mahmûd ise Şah İsmâîl’e sığınmak zorunda kalmıştır. Aslında Sultan Mahmûd’la

birlikte Şah İsmâîl’in bölgeye bıraktığı nâîb Şahgeldi Ağa712 da Şirvan’ı terk etmiş ve

Şirvan tamâmen kontrolsüz bir bölge hâline gelmiştir.

711 Aşurbeyli, Şirvanşahlar Dövleti, s. 317.
712 907/1501 yılında Akkoyunlu Elvend üzerine yürüyen İsmâîl Safevî, yakın adamlarından Hüseyin Bey
Lala’yı Şirvanâ nâip tayîn etmiştir. Ama aynı zât, sonraki günlerde meydana gelecek kanlı mücâdelede
İsmâîl’i yalnız bırakmak istememiş ve kendi adamlarından Şahgeldi Ağa’yı Şirvan nâibi tayîn etmiştir.
Ayrıntılı bilgi için bkz. Aşurbeyli, Şirvanşahlar Dövleti, s. 314; Efendiyev, Azerbaycan Sefeviler Dövleti,
s. 57.

 181

911/1505 yılında Şah İsmâîl’in dikkatini bir kez daha Şirvan’a yönelttiği

görülmektedir. Sultan Mahmûd komutanlığında bir Safevî ordusunu Şirvan’a gönderen

Şah İsmâîl, muhtemelen Şirvan’ı zaptetme planları yapıyordu. Safevî ordusu karşısında

dayanamayacağını anlayan Şeyhşah II İbrâhîm, Gülistan Kalesi’ne çekilmiş ve savunma

hazırlıklarına başlamıştır. İki ay boyunca Safevîler’in muhâsarasında kalan Gülistan

Kalesi tam düşeceği sırada beklenmedik bir olay vukû bulmuştur. Sultan Mahmûd’un

hizmetçilerinden birisi geceleyin çadırına girerek onu öldürmüş ve kafasını da

Şeyhşah’a göndermiştir. Durumdan oldukça memnûn kalan Şeyhşah, aynı gece kaleden

dışarıya saldırı düzenleyerek Safevî ordusunu yenilgiye uğratmıştır713. Ne var ki

Şeyhşah’ın kendisi de sonraki yıllarda Safevîler’in saldırılarına dayanamayacağını

anlmış ve bundan dolayı barış ve antlaşma yolları aramaya başlamıştır. Yapılan

görüşmeler sonunda Şeyhşah, Safevîler’in hâkimiyetini tanımış ve Şah İsmâîl’in adına

para bastırmıştır714.

Müteâkip yıllarda Şeyhşah’ın bir kez daha bağımsızlık faâliyetlerinde

bulunduğu görülmektedir. Bu kapsamda Osmanlı sarayı ile iletişime geçerek birtakım

diplomatik teşebbüslerde bulunmuştur. Bu tür diplomatik çabalarla Safevîler’e karşı

mücâdelede Şeyhşah’ın Osmanlı yardımı ummuş olduğu muhtemeldir715. Aynı günlerde

meydana gelen başka bir olay, yani Şah İsmâ’il’in Dulkadırlı Seferi (913/1508),

Şeyşah’ın bu tür bağımsızlık faâliyetlerini ateşlemiştir. Şah İsmâîl’in Dulkadıroğullar’ı

ile mücâdelesinden istifâde eden Şeyhşah, isyân bayrağı açarak Şah İsmâîl’in elçilerine

saygızılık yapmış ve bunun peşisıra yıllık vergiyi de göndermemiştir716. Şirvan’da vukû

bulan olaylar, Şah İsmâîl’in dikkatini hemen çekmiştir. Bundan dolayı Şah İsmâîl,

Dulkadırlı Seferi’nden sonra, Şirvan üzerine bir sefer düzenlemiştir (915/1509). Kür

Nehri’ni geçen Safevî ordusu karşısında Bakü ve Şabran kaleleri mukâvemet

gösterememiş ve her iki kale Safevîler’in tâbiyetine geçmiştir717. Şeyhşah ise Baygurd

Kalesi’ne çekilmiştir. Komutanlarından birisini Şemahi üzerine gönderen Şah İsmâîl’in

713 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 178; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 55.
714 Aşurbeyli, Şirvanşahlar Dövleti, s. 318.
715 M.X. Ne’metova, Şirvanın XIV-XVI Esrler Tarixinin Öyrenilmesine Dair, Bakı: Azerbaycan SSR
Elmler Akademiyası Neşriyyatı, 1959, s. 130.
716 Hândemîr, Habîbü’s-siyer, IV, s. 501; İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 36.
717 Rumlu, Şah İsmail Tarihi, s. 133; Hândemîr, Habîbü’s-siyer, IV, s. 502; Münşî, Âlem-i Ârâ-yi Abbâsî,
s. 60.

 182

kendisi ise Derbend üzerine yürümüştür. Derbend bir süre mukâvemet göstermiş, ama

en sonunda teslîm olmayı kabûl etmiştir. Dolayısıyla Şirvan bölgesi yeniden Şah

İsmâîl’in eline geçmiştir718. Şeyhşah II. İbrâhîm de mukâvemetin bir işe yaramayacağını

anlamış ve sonunda anlaşma yolları aramaya başlamıştır. Yapılan görüşmeler sonunda

Şeyhşah, yeniden yıllık vergi vermeğe razı olmuştur. Bundan sonraki yıllarda Şah

İsmâîl’le Şeyhşah arasında ilişkilerin akrabalığa varıncaya kadar geliştiği

görülmektedir. Zira bu süreçte Şeyhşah, Şah İsmâîl’i Horasan fethi sebebiyle tebrîk

etmiş ve Sam Mirza’nın mevlidi sebebiyle Şah İsmâîl’e elçi ve hediyeler göndermiştir.

Bunlara ilâveten, 925/1518’de Şeyhşah, Tebriz’e gitmiş ve Şah İsmâîl’le görüşüp ona

bağlılığını ifâde etmiştir719. B u buluşma sırasında Şeyhşah, Şah İsmâîl’den saygı

görmüş ve Şirvan’daki hâkimiyetinin tescî l i anlamında bir fermânla Şirvan’a

dönmüştür. Şirvan’a dönüşünden sonra oğlu Sultan Halîl’i Tebriz sarayına göndermiştir.

Akâbinde Şah İsmâîl’le yakınlığını pekiştirmek amacıyla Şah İsmâîl’in kızı Perihan

Hanım’ı oğlu Halîl’e istemiştir. Şah İsmâîl’in bu talebi kabûl etmesi üzerine bu düğün

gerçekleşmiştir720. Şah İsmâîl’le Şeyhşah arasındaki akrabalık bağı, Şah İsmâîl’in başka

bir isteği üzerine bir kat daha pekişmiştir. Şah İsmâîl’in Şeyşah’ın kızı ile evlenme

isteği, onu pek memnûn etmiştir. 25 Zi’l-hicce 919/ 5 Kasım 1523’te Tebriz

yakınlarında Şeyhşah’ın kızıyla Şah İsmâîl arasında dillere destan bir düğün

yapılmıştır721.

Şeyhşah II İbrâhîm’in 930/1524’te ölümü üzerine onun yerine Şirvanşahlar

tahtına oğlu II Halîlullah geçmiştir. Sultan Halîl nâmıyla da bilinen bu zât, Şah İsmâîl’in

kızı Perihan Hanım’la da evliliğini kullanarak, diğer taht vârislerini kolayca bertaraf

edebilmiştir. Saltanatının ilk yıllarında Sultan Halîl’in Tebriz sarayı ile iyi geçinmeğe

çalıştığı görülmektedir722. Ancak Şah İsmâîl’in 930/1524’deki ölümü üzerine Tebriz

sarayının ona münâsebeti değişmiş, I. Tahmasb ona inanmamış ve Sultan Halîl’in

faâliyetlerinden şüphe duymaya başlamıştır. Şirvan hükümdarı, her ne kadar

718 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 57–58.
719 Rumlu, Şah İsmail Tarihi, s. 208; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 186.
720 Hândemîr, Habîbü’s-siyer, IV, s. 571; Cihangir Zeynel oğlu, Şirvanşahlar Yurdu, İstanbul: Sebat
Matbaası, 1931, s. 145-146.
721 Hândemîr, Habîbü’s-siyer, IV, s. 599-600; Aşurbeyli, Şirvanşahlar Dövleti, s. 320; Parsadust, Şah
İsmâîl, s. 580; Zeynel oğlu, Şirvanşahlar Yurdu, s. 146.
722 İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 37.

 183

bağımsızlık eylemlerinde bulunmamış olsa da, I. Tahmasb’a karşı ayaklanan Gîlân

hâkimi Sultan Muzaffer’e sığınak vermiştir. Bu olay, I. Tahmasb’ın şüphelerini arttırmış

ve Şirvan-Safevî münâsebetlerini kopma noktasına getirmiştir. I. Tahmasb’ın Şirvan

bölgesini Safevîlere birleştirmek için beklediği fırsat geç kalmamış ve II. Halîlullâh’ın

942/1535’deki ölümü üzerine Şirvan tahtına oğlu Şahruh çıkmıştır. On beş yaşındaki bu

küçük Şirvanşah istikrârı sağlayıp, ülkesine muktedir olamamıştır. Yerli feodalların

iktidâr ihtirâsına Kalender İsyânı723 da ilâve olununca, Şirvan’ın siyâsî durumu, oldukça

kötüleşmiştir. Şirvan’daki siyâsî karışıklıktan faydalanan Safevîler de bu esnâda

Şirvan’a girmişlerdir. Çatışmalar sırasında son Şirvanşah Şahruh, mağlûbiyete uğramış

ve esîr düşmüştür724. Sonraki günlerde Tebriz’e götürülmüş ve bir yıl sonra burada idâm

edilmiştir. Şirvan bölgesi ise iktâ olarak I. Tahmasb’ın kardeşi Alkas Mirza’ya

verilmiştir725. Yaklaşık olarak bin sene Şirvanşahlar tarafından yönetilen Şirvan bölgesi

de böylece Safevî Devleti’ne bağlı bir eyâlete dönüşmüştür726.

906/1500 yılında meydana gelen Şirvan Seferi’nden önce Safevîler’in

Gürcistan’la ilgilendiklerini ve III Kvarkvare üzerine yürüdüklerini yukarıdaki

sayfalarda kaydetmiştik. Ne var ki bu seferler, aynı devirde ganîmet kazanma ve

ordunun acil maddî ihtiyâçlarını giderme amaçı gütmüştür. Çaldıran Savaşı’ndan sonra

ise Şah İsmâîl’in yeniden Güney Kafkasya’ya yönelmiş, bilhassa Gürcistan’ı ele

geçirmeye çalışmıştır. Bu askerî operasyonların birkaç sebebi vardı. Öncelikle

Gürcistan çarları devâmlı olarak Safevîler’e vergi ödeyen ve dolayı yolla da olsa Safevî

tâbiyetinde olan Şeki taraflarına saldırıyor ve dolayısıyla da Safevî hudûtlarına tecâvüz

etmiş oluyorlardı. Şah İsmâîl’in Gürcistan taraflarına sevk ettiği ordular da çoğu kez

Gürcistan çarlaını cezâlandırma ve sınır güvenliğini sağlama amaçı güdüyordu. Bundan

başka, bilindiği üzere Çaldıran Savaşı’ndan sonra Şah İsmâîl Şirvan ve Gürcistan

üzerinden geçen ticâret yolunu canlandırmak ve aynı bölgeler üzerinde kontrolü elde

tutmak istiyordu. Yukarıdaki sayfalarda da belirttiğimiz üzere, bu yönde iki kervân yolu

vardı (Şemahi-Bakü-Derbend yolu ve Nahçivan-Çukursaad-Tiflis yolu) ve bu yolların

723 943/1536 yılında Şirvan’da vukû bulan Kalender İsyânı hakkında bkz. Ne’metova, Şirvan, s. 132–134;
İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 38.
724 Mahmud İsmayıl, Azerbaycan Tarixi, s. 159; Zeynel oğlu, Şirvanşahlar Yurdu, s. 149.
725 Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 178; Aşurbeyli, Şirvanşahlar Dövleti, s. 326.
726 İbrahimov, Sefevilerin Erdebil Hakimiyeti, s. 39; “Şirvanşahlar”, ASE, X, s. 544.

 184

güvenliği Safevîler açısından çok önemli idi. Gürcistan’ın müteferrik çarlıklarının

“tarafsızlıkları” ve sürekli çatışma içinde olmaları bu yolların güvenliği için tehlike

teşkîl etmekteydi. Şah İsmâîl devrinde Safevî ordusunun Gürcistan seferleri de bu

meyandaki ufak tefek zorlukları da betaraf etme amaçı güdüyordu.

Safevîler’in Gürcistan seferleri için formal bahâneler bile bulunmuştu. Aynı

devirde Gürcistan’ın birkaç çarlığa bölünmesi ve sürekli çatışma içinde olmaları

Safevîler’in aynı çarlıkların işine müdâhale etmesine zemîn hazırlıyordu. İmeretiya Çarı

Menüçöhr karşısında yenilgiye uğrayan Meshi (Samtsihi) Çarı IV. Kvarkvare (922-

942/1516–1535) Şah İsmâîl’e gelmiş ve ondan askerî yardım talep etmişti727. Bunun

üzerine Şah İsmâîl de, 923/1517’de Div Sultan komutanlığında Gürcistan’a bir ordu

göndermiş ve İmeretiya Çarı Menüçöhr’ü mağlûbiyete uğratmıştır728. Mağlûbiyete

uğrayan İmeretiya çarı ise firâr etmiş ve Osmanlı Devleti’ne sığınmak zorunda

kalmıştır. Burada Osmanlı sarayı ile görüşmelerde bulunan İmeretiya çarı, Osmanlı

Devleti’nin desteğini de arkasına alarak, Gürcistan için ikinci bir teşebbüste

bulunmuştur. Fakat Şah İsmâîl’in emîrlerinden olan Div Sultan’ın karşısında

dayanamamış ve ikinci kez mağlûbiyete uğramıştır729.

927/1521’de Div Sultan Rumlu, üçüncü kez Gürcistan sınırlarında

görünmektedir. Çünkü aynı yıl içinde Kahetya çarı Şeki’ye hücum etmişti. Aynı

günlerde Şeki hâkimi Hasan Bey de Şah İsmâîl’e mürâcaat etmiş ve yardım talebinde

bulunmuştu. Onun talebine olumlu yanıt veren Şah İsmâîl, Div Sultan’ı üçüncü kez

Gürcistan üzerine sevk etmiştir. Safevî ordusu Kanık (Alazan) ve Kabırrı (İori)

nehirlerini geçerek, Gürcistan’a girmiş ve Gürcistan’ın iç bölgelerine doğru ilerlemeğe

başlamıştır730. Safevî ordusu karşısında dayanamayacağını anlayan Kahetya çarı Levend

Han (926-981/1520–1574) Div Sultan’ın huzûruna gelerek, anlaşma yolları aramış,

onunla birlikte Nahçivan’da bulunan Şah İsmâîl’in huzûruna gelmiş ve barış talebinde

bulunmuştur. Şah İsmâîl’in huzûruna gelenler arasında Gürcistan’ın diğer çarları, yani

IV. Kvarkvare ve Davud Bey de vardı. Yapılan görüşmeler sonunda Gürcü çarları

727 Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 379.
728 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 54.
729 Mahmud İsmayıl, Azerbaycan Tarixi, s. 157.
730 Rumlu, Şah İsmail Tarihi, s. 215; Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 380.

 185

Safevîler’e bağlılıkların ifâde edip cizye ve haraç ödemeyi kabûl etmişlerdir. Ancak

bundan sonra Safevîler’le onlar arasında bir sulh mukâvelesi imzalanmıştır731.

Çaldıran Savaşı sonrasında Şah İsmâîl’in yöneldiği bölgeler arasında Şeki de

vardı. Bu dönemdeki Şeki-Safevî ilişkilerine dâir ilk kayıtlar 925/1519 yılına âittir.

Aynı sene Şirvan, Reşt, Mazandaran hâkimleriyle berâber Şeki hâkimi Hasan Bey de

Tebriz’e gelmiş ve Şah İsmâîl’le görüşmüştür. Hasan Bey bu görüşmede Şah İsmâîl’e

olan sadâkat ve itâatini arz etmiştir732. Bu olaydan yaklaşık beş yıl sonra (930/1524), bu

kez Şah İsmâîl Şeki taraflarında görülmektedir. Şah İsmâîl’in Şeki seferi dinlenme

amaçlı olup, aynı bölgede ilkbaharın gelişini seyir maksadı güdüyordu. Şah İsmâîl’i

burada Şeki hâkimi Hasan Bey ve Şeki’nin ileri gelenleri karşılamış ve ona “hoş geldin”

demişlerdir. Bu ziyâret sırasında Şeki ve Gürcistan arasında yerleşen bir vâdîde büyük

bir av merâsimi düzenlenmiş ve bu merâsime Safevî ve Şeki ileri gelenleri

katılmışlardır. Av merâsimi sonrasında Şah İsmâîl’in Göytepe ve Silan yaylalarına

uğramış ve oradan Erdebil taraflarına yönelmiştir733. Yolda Kahetya çarı Levend Han’ın

Şeki’ye saldırıp, Şeki hâkimi Hasan Bey’i öldürdüğüne dâir haberi duyan Şah İsmâîl,

âsî Gürcü çarına çok kızmış ve onu cezâlandırmak kararına gelmiştir734. Ancak Şah

İsmâîl’in aynı günlerdeki ölümü sebebiyle bu sefer gerçekleşmemiş ve Gürcü çarı da

cezâdan kutulmuştur.

2. Horasan İsyânı ve Übeydullah Han’ın Herat Seferi

Safevî Devleti’nin kuruluşu ve gelişimine paralel olarak Şah İsmâîl’in de 1510

dolaylarında Horasan bölgesine yöneldiğinden yukarıda bahsetmiştik. Yine aynı devirde

Mâverâünnehr bölgesinde hüküm süren Özbek hanlarının da Horasan’ı kendi hâkimiyet

alanlarına katmaya çalıştıkları ve bu meyanda Safevîler’le çıkar çatışmasına girdiklerini

de zikretmiştik. Çaldıran Savaşı arefesinde I. Selim’in Özbek Übeydullah Han’a mektûp

yazıp, onu kendi tarafına çekmek istediğini, Übeydullah Han’ın da Osmanlı sultanına

olumlu yanıt verdiğini de kaydetmiştik.

731 Hândemîr, Habîbü’s-siyer, IV, s. 571-572; Şeref Han, Şerefname, s. 165-166; Mahmud İsmayıl,
Azerbaycan Tarixi, s. 157–158; Efendiyev, Azerbaycan Sefeviler Dövleti, s. 54.
732 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 54.
733 Şirazi, Tekmiletü’l-exbar, s. 53.
734 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 55; Vilayeti, Şah İsmayıl Sefevi, s. 210.

 186

Çaldıran Savaşı’ndan sonraki on yıl boyunca da Horasan bölgesi yeniden Şah

İsmâîl’le Özbek hanları arasında çatışma mıntıkası olarak karşımıza çıkmaktadır.

920/1514 yılının sonlarına doğru Horasan bölgesinde meydana gelen kıtlığa Özbekler’in

saldırıları da ilâve olununca, bölgenin durumu kötüleşmiş ve Herat’ta isyân belirtileri

baş göstermiştir. Horasan vâlîsi Zeynal Han Şamlu da Özbekler’e karşı koyamayınca,

bölgedeki Safevî etkinliği zayıflamaya başlamıştır. Bu sıralar Sultan Hüseyin

Baykara’nın torunlarından olan Muhammed Zaman Mirza de Belh’te isyân etmiştir.

Horasan’daki buhranlı durum ve isyân haberi Şah İsmâîl’e ulaşınca, oğlu Tahmasb

Mirza’yı Horasan vâlîsi, Emîr Han Musullu’yu ise onun lalası tayîn ederek, Horasan

taraflarına göndermiştir735. 922 yılının rabîü’l-evvel (nisan 1516) ayında Herat’a giren

Tahmasb Mirza, mülkî ve mâlî işlerle ilgilenmiş ve bölgeyi yönetmeye başlamıştır.

Aynı devirde Belh şehrinde isyânı devâm ettiren Muhammed Zaman Mirza, Gurcistan

bölgesine girmiş, Herirud civarlarında yağmalama faâliyetlerinde bulunmuş ve bölgeyi

harâbeye çevirmiştir. Sonraki yıllarda Emîr Orduşah başta olmak üzere bölgenin diğer

emîrleri ve Bâbür’le çatışmalara giren Muhammed Zaman Mirza’nın kuvvetleri

zayıflamış, Bâbür karşısında yenilip, Belh’i Bâbür’e bırakmak zorunda kalmıştır. Bu

olaydan sonra Gurcistan eyâletine geçip, Cürcan mıntıkasında meskûnlaşmıştır.

Tahmasb Mirza ise İbrâhîm Sultan, Emîr Muhammed Mir Yûsuf ve Ahmed Sultan

Afşar’ı Muhammed Zaman Mirza üzerine göndermiş ve onun bölgeye saldırılarını

defetmek istemiştir. Müteâkip süreçte Bâbür, Muhammed Zaman Mirza’yı refâketine

almış ve onu Belh vâlîsi tayîn etmiştir. Muhammed Zaman Mirza, bu yeni görevini

Özbekler’in 922/1518’deki saldırısına kadar devâm ettirmiş ve bu tarihten sonra Belh’i

onlara teslîm edip, 937/1530’deki ölümüne kadar Bâbür ve oğlu Humayün’un

himâyesinde yaşamıştır. Özbekler’in 922/1518’deki saldırısına kadar Horasan

bölgesinde isyân ve yağmalama faâliyetlerinde bulunup Safvîler’i uğraştıran bu emîr,

947/1540 yılında Humayün Şah’la Şirhan arasında Gang Nehri kıyısında meydana gelen

savaşta nehirde boğularak ölmüştür736.

Muhammed Zaman Mirza Gucistan’da istîlâ ve yağmalama faâliyetlerinde

735 Hândemîr, Habîbü’s-siyer, IV, s. 553; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 186; Şeref Han,
Şerefname, s. 160-161; Vilayeti, Şah İsmayıl Sefevi, s. 201; Sarwar, History of Shah Ismail, s. 86.
736 Vilayeti, Şah İsmayıl Sefevi, s. 204.

 187

bulunduğu günlerde Tahmasb Mirza, İbrâhîm Sultan’ı ona karşı göndermiş ve

Gucistan’ı ele geçirmiştir. Fakat onun Herat’a dönmesinden sonra Muhammed Zaman

Mirza taraftarları yeniden toparlanmış ve bölgenin kontrolünü ele geçirmişlerdir. Bunun

üzerine Tahmasb Mirza, İbrâhîm Sultan’ı bir kez daha ona karşı göndermiştir. Bu sefer

sayesinde Gucistan bölgesi fethedilmiş ve Muhammed Bey isimli bir Safevî emîri bölge

yönetimine tayîn edilmiştir737.

Özbek emîrlerinden Übeydullah Han, Horasan bölgesindeki isyân ve kargaşa

ortamından faydalanarak, 927/1521 yılında bölgeye bir sefer düzenlemiştir. Yaklaşık

otuz bin kişiden müteşekkil bir orduyla Amu Derya Nehri’ni geçen Özbek orduları

Herat’a yönelmiş ve burasını ele geçirme teşebbüsünde bulunmuştur. Herat

savunmasını, Kızılbaş komutanlarından Emîr Giyâseddin Muhammed b. Mir Yûsuf, Piri

Sultan, Piri Ahmed, Hidâyet Bey ve Kâsım Bey ustlenmişlerdi. Kızılbaşlar, karşı tarafa

aşırı derecede zarar vermek ve onları saldırıdan çekindirmek için şehir etrafındaki tüm

mezraları yakıp savurmuş, buğday anbarlarını şehire taşımışlardır. Bu tedbîrle şehrin

erzâk ihtiyâcını temîn etmenin yanı sıra, Özbek ordularına hiçbir ilâve zahîre kaynağı

bırakmamışlardır. Herat yakınlarında kamp kuran Özbek ordusu, şehre hamle yapmış,

fakat güçlü direnişle karşılaşmıştır. Savaşın uzaması ve erzâk sıkıntısı Özbekler’i

olumsuz etkilemiştir. Bundan dolayı Übeydullah Han kuşatmayı kaldırıp, Buhara’ya

dönmek zorunda kalmıştır738.

Übeydullah Han’ın saldırısının defedilmesinden sonra da Horasan eyaletindeki

buhranlı vaziyet aşılmamış, bu kez de Safevî emîrleri arasında sorun çıkmış ve

Giyâseddin Emîr Muhammed b. Mir Yûsuf katledilmiştir. Bu haberler Tebriz’e

ulaşınca, Şah İsmâîl ikinci oğlu Sam Mirza’yı Horasan vâlîsi, Durmuş Han Şamlu’yu da

onun lalası tayîn etmiştir. Tahmasb Mirza ve lalası Emîr Han Musullu’yu ise geriye,

Tebriz’e çağırmıştır739.

Durmuş Han’ın bölgede geçirdiği idârî reformlar ve yerel yönetim kurumlarına

Safevî yanlısı şahısların tayîninden sonra Horasan eyaletinde istikrâr oluşmuş ve Şah

737 a.e., s. 204–205.
738 Rumlu, Şah İsmail Tarihi, s. 214.
739 Vilayeti, Şah İsmayıl Sefevi, s. 206.

 188

İsmâîl devrinin sonlarına kadar bölge çatışma ve kargaşadan uzak kalmıştır.

3. Şah İsmâîl’in Ölümü ve Saltanat Kavgaları

930/1524 yılının ilkbaharında Şah İsmâîl avlanma ve ilkbaharı seyrteme

amacıyla Şeki bölgesine yönelmiştir. Şeki hâkimi Hasan Bey de çok mikdarda

armağanla Şah İsmâîl’i karşılamaya çıkmıştır. Bu buluşmaya Safevî Devleti’nin ileri

gelenleri ve Şirvanşahlar Devleti’ni idâre eden Şeyhşah II. İbrâhîm de katılmıştır. Şeki

bölgesinin her tarafından kovalanan yabani atlar belli bir bölgede topalanmış ve bu

bölgede büyük bir av merasimi düzenlemiştir740. Av merasiminin ardından Şah İsmâîl

dedelerinin kabirlerini ziyâret amaçıyla Erdebil şehrine yönelmiştir. Ziyâretten sonra

Serâb civârına gitmiş ve Sain Geduk’te konuşlanmıştır. Burada Şah İsmâîl’in sağlığı

bozulmuş, doktor müdâhelesine rağmen durumu iyileşmemiş ve otuz yedi yaşlı Safevî

şahı 19 Recep 930/23 Mayıs 1524 tarihinde vefât etmiştir. Bunun üzerine Şah İsmâîl’in

cenâzesi Erdebil’e götürülmüş ve dedelerinin kabirlerinin yanına defnedilmiştir741.

Şah İsmâîl’in ölümünden bir gün sonra boş kalmış olan Safevî tahtına Şah

İsmâîl’in en büyük oğlu on yaşındaki Tahmasb geçmiştir. I. Tahmasb, her ne kadar üç

yaşından dokuz yaşına kadar Herât’ta vâlîlik yapmış olsa da, bu devir lalası Emîr

Han’ın himâyesinde gerçekleşmiştir. Şah İsmâîl gibi bir otoriter şahın ölümü sonrasında

on yaşında bir şâhın hâkimiyeti temsîl etmesi, Kızılbaş ileri gelenleri arasında

ademimerkeziyetçilik meyillerini güçlendirmiş, kavga ve çatışma ortamı oluşturup

devletin zayıflamasına yol açmıştır. Aslında devlet işlerini I. Tahmasb’ın lalası olup,

Rumlu oymağına mensûp Div Sultan idare ediyordu, ama onun otoritesine muhâlefet

eden Ustaclu emîrleri Köpek Sultan ve Abdullah Han gibi nüfûzlu emîrler de vardı.

Bundan başka İsfahan vâlîsi Çuha Sultan, Meşhed vâlîsi Burun Sultan, Hemedan vâlîsi

Karaca Sultan gibi Tekelü beyleri de iktidâr hevasına kapılmışlardı. Şah İsmâîl’i

mürşid- i kâmil olarak kabûl edip, ona canü gönülden bağlanmış olan bu kabîle reîsleri,

Şah İsmâîl’in ölümünden sonra servet ve şöhret peşinden koşman emîrlere

dönüşmüşlerdi.

740 Rumlu, Şah İsmail Tarihi, s. 225.
741 Rumlu, Şah İsmail Tarihi, s. 226; Müneccimbaşı, Sahâifü’l-ahbâr, III, s. 187; Sarwar, History of Shah
Ismail, s. 94; Yusuf Bey Vezirof, Azerbaycan Edebiyatına Bir Nazar, İstanbul: Matbaa-ı Âmire, 1337, s.
28; Yazıcı, “Şah İsmail”, s. 278.

 189

Tebriz’de oturarak, Ustaclu emîrleri ile baş edemeyeceğini anlayan Div Sultan,

Özbekler’in Horasan’a saldırısını bahâne ederek, başkenti terk edip Taberistan’a

yönelmiş ve diğer Kızılbaş emîrlerini burada toplantıya çağırmıştır. İsfahan vâlîsi Çoha

Sultan Tekeli, Hemedân vâlîsi Karaca Sultan Tekeli, Meşhed vâlîsi Burun Sultan

Tekeli, Şirâz vâlîsi Alî Sultan Dulkadır ve başkaları onun çağrısına olumlu yanıt verip,

askerleriyle berâber onun ordusuna katılmışlar. Herat vâlîsi Durmuş Han ve Estarâbâd

vâlîsi Zeynel Han, her ne kadar Div Sultan’a askerî yardımda bulunmamışlarsa da, ona

karşı muhâlefet de göstermemişlerdir742. Askerî yönden yeterince kuvvetlendiğine

inanan Div Sultan; Köpek Sultan ve Abdullah Han’ı ayrılıkta bertaraf etmek kararına

gelmiştir. Bu meyanda Köpek Sultan’a mektûp yazmış ve kendisini Safevî nâibi olarak

tanımasını teklîf etmiştir. Meselenin sulh yoluyla hallinden yana tavır koyan Köpek

Sultan ise Kızılbaş emîrlerinin müşâveresini teşkîl etme ve sorunları burada çözme

teklîfinde bulunmuştur. Türkmenkend isimli yerde vukû bulan görüşmeden sonra sorun

çözülmüş gibi gözüküyordu. Zira bu toplantıda Safevî eşrâfı mutâbakata varmış ve I.

Tahmasb’ın Tebriz yakınlarındaki sarayına gitmişlerdir743. Ne var ki Kızılbaş emîrleri

arasındaki bu sukûn devri geçici olup, kısa bir süre sonra yeniden iktidâr kavgası

başlamış ve bu kavgalar her iki Safevî emîrinin sonunu getirmiştir. 933/1527’de Köpek

Sultan, 934/1528’de ise Div Sultan öldürülmüştür. Boş kalan emîrü’l-ümerâlık ve

vekîllik makâmlarına ise Çoha Sultan Tekeli oturmuştur. Yeni emîr, diğer Kızılbaş

kabîlelerinin kıskançlığına ve başkaldırısına sebep olacak politik bir hata yapmış ve

devlet vazîfelerine çoğunlukla Tekeli oymağından olan beyleri tayîn etmiştir744. Sonuç

itibâriyle, Çoha Sultan da iktidârı tamâmen ele geçirip, ülkede istikrârı sağlayamamıştır.

Onun 937/1531’deki katli, Safevî Devleti’ni yeni bir çatışma ve istikrârsızlığa

sürüklemiştir. Söz konusu durum Osmanlı Pâdişâhı Kanunî Sultan Süleyman’ın

Azerbaycan seferlerine kadar devâm etmiştir. Safevî ileri gelenleri, dışarıdan vâkî olan

bu tehlike karşısında birleşmek ve iç sorunları geçici olarak ertelemek zorunda

kalmışlardır. Sonraki yıllarda ise devleti yönetebilecek yaşa erişen I. Tahmasb, Kızılbaş

eşrafının direncini kırıp, merkezî hâkimiyeti güçlendirebilmiştir.

742 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 59.
743 Efendiyev, Azerbaycan Sefeviler Dövleti, s. 59.
744 Bayramlı, “I İsmayıl ve İmperatorluğun Yaradılması”, s. 383.

 190

4. İsmâîl Safevî Şahsiyeti

25 Receb 892 yılında Erdebil’de doğan İsmâîl, Safeviyye şeyhi Haydar’ın

Akkoyunlu pâdişâhı Uzun Hasan’ın kızı Alemşah Beyim’le evliliğinden doğan üç erkek

oğlundan biri olmuştur. İki yaşında olduğu günlerde babası Şeyh Haydar savaş

meydanında öldürülmüştür. Üç yaşında bulunduğu günlerde ise annesi ve kardeşleriyle

İstahr Kalesi’nde hapse atılmıştır. Hayâtının yaklaşık beş yılı hapishanede geçen bu

küçük Safeviyye vârisi, hayâtının ilk on yılı boyunca babasını, annesini ve kardeşlerini

kaybetmiş, kendisi ise Safeviyye Tarîkatı’na sâdık müntesiplerin fedâkarlığı ve çabası

sayesinde düşmanlarından kurtulabilmiştir. Yaklaşık beş yıl boyunca Lâhicân’da

Safeviyye müntesiplerinin himâyesinde bulunan İsmâîl Safevî, olgunluk yaşına erince,

Akkoyunlu şehzadelerinin taht kavgalarından da faydalanarak, iktidâra uzanmayı

başarmıştır. Muhtemel bir görüşe göre, âilesi ve taraftarları etrâfında meydana gelen

şiddet eylemleri, bu genç Safevî şeyhinin hâfızasında derin izler bırakmış ve sonraki

hayât yolunda onu şiddet eylemlerine itmiştir.

Safeviyye Tarîkatı’nın soydan geçme şeyhi olan Şah İsmâîl, yalnız cismânî

sıfat ve salâhiyeti hâiz bir hükümdar olmayıp, aynı zamanda rûhânî bir reîs, diğer bir

ifâdeyle, tüm müfrit Şiî Türk kabîlelerini kendi etrâfında birleştiren bir tarîkatın başında

bulunan bir “mürşid-i kâmil” olmuştur745. Bu vasfından dolayı taraftarları, bazen aşırıya

gidip, onu “kurtarıcı” veya “Allah’ın cismânî tecellisi” olarak görmüşlerdir746. Onların

bu ifrât yönelimleri karşısında İsmâîl’in suskun kalıp, musâmahakar davranarak, onlara

karşı sert tavır takınmadığı söylenmektedir747. Muâsırlarından Venedikli bir tâcir, bu

aşırı ihtirâm ve tazîmi şöyle tasvîr eder: “…bu sûfîyi memleketinde halk bir tanrı gibi

sevmekte ve ona sonsuz saygı göstermektedir. Ordu mensûplarından bir kısmı, zırhsız

savaşa girmekte ve savaşın en kızgın anında Şah İsmâîl’in onları koruyacağına

inanarak, düşmanlarıı üzerine atılmaktadırlar…”748. 16. Asırda Yazılmış Anonim

745 Ceferli, Sefeviler Dövleti, s. 29; M. Fuad Köprülü, “Âzerî”, İA, İstanbul 1961, II, s. 133
746 Birtakım Avrupalı ve Türk araştırmacılar Şah İsmâîl’in şiirlerinde aşırıya gittiğini ve müridler
tarafından ona yüklenen “uluhiyyet” vasfını kabûl ettiğini belirtmektedirler. Bu husûs üzerinde ısrârla
duran araştırmacılardan birkaçının çalışmaları için bkz. Mazzoui, Origins of the Safawids, s. 73; Savory,
Iran, s. 23; Allouche, Osmanlı-Safevî İlişkileri, s. 169-170; Öngören, “Sünni Bir Tarikattan Şii Bir
Devlete”, s. 89; Mîr Caferî, “Safevîler Devrinde İran”, s. 43
747 Woods, Akkoyunlular, s. 302.
748 Browne, History of Persia, IV, s. 23, 50-51, 61, Ceferli, Sefeviler Dövleti, s. 32–33; Browne, History
of Persia, IV, s. 23; Sarwar, History of Shah Ismail, s. 101; Mîr Caferî, “Safevîler Devrinde İran”, s. 43.

 191

Osmanlı Tarihi isimli bir kaynakta ise Şah İsmâîl’in “peygamberlik iddiası” ile ortaya

çıktığını ve taraftarlarının da ona bu gözle bakıp, bu fikri benimsedikleri

kaydedilmektedir749. Bundan başka Şah İsmâîl’e “Mehdî” vasfının da yüklendiği

bilinmektedir750. Aslında şiirlerinde bu görüşü destekleyen motifler de vardır. Ancak bu

düşünceleri “vahdetü’l-vücûd” nazeriyesi kapsamında değerlendirmekte yarar vardır.

Çünkü Şah İsmâîl tarîkat ve tasavvuf ehli olan bir gelenekten gelmektedir. Bundan

başka bu tür şiirlerini Seyyid Nesîmî (ö. 820/1417) ve Hallâc Mansûr’a (ö. 309/922)

nazîreler olarak yazdığını da belirtmektedir. Şiîrlerinden birinde “ene’l-hakk”

düşüncesini Hallâc Mansûr’dan aldığını net olarak ifâde etmektedir751.

Şah İsmâîl’le taraftarları arasındaki şeyh-mürid ilişkisinin, bazı durumlarda

sınırları aştığı kesindir. Örneğin, müridler, birbirileriyle karşılaştıklarında “selâmun

aleykum” yerine şah derlerdi. Hasta ziyâretinde duâ etmek yerine şah söylemekle

yetinirlerdi. Kendilerine: - “Bunca zahmete katlanarak Erdebil’e gideceğinize, Kâbe’ye

gitseniz, Resûlullâh’ın kabrini ziyâret etseniz daha iyi olmaz mı?” denilince, onlar da: -

“Biz diriye varırız, ölüye değil.” diye cevâp verirlerdi752. Bu durumu Şah İsmâîl’in çok

iyi kullandığı, şahlığı şeyhlikle mezcedip, rûhânî gücüne siyâsî gücü de katmak

sûretiyle devletin sınırları dışındaki toplulukları kendisine bağladığı görülmektedir.

Onun emr ve fermânlarına karşı gelen, sadece devlet otoritesine karşı gelmeyip, aynı

zamanda tarîkat şeyhinin buyruğuna da karşı gelmiş oluyordu. Mevzûbâhis ilişkiden,

Şah İsmâîl, iktidârının ilk on dört yılı boyunca çok istifâde etmiştir. Ancak Çaldıran

Savaşı’ndan sonra, Safevî sınırları dışındaki bölgelerin ahâlîsi üzerinde Şah İsmâîl’in

nüfûz ve etkinliği zayıflamış ve bundan dolayı ilişkilerde de kopukluk meydana

gelmiştir.

Rakîpleri onu efsânevî Turan hükümdarı Efrâsiyâb’a eşdeğer tutuyorlardı.

749 Grekçe Anonim Osmanlı Tarihi, s. 178.
750 Şah İsmâîl’e “Mehdîlik” atfı husûsunda bkz. Gölpınarlı, İslâm Mezhepleri, s. 178; Dalkesen, “Safevî
Propagandası”, s. 15.
751 Şah İsmâîl Safevî-Edebî Hayâtı ve Nefesleri, (haz. Sadeddin Nüzhet Ergun), İstanbul: İstanbul Maarif
Kitaphanesi, 1956, s. 58-59, 156.
752 Âşıkpaşazâde, Tevârîh-i Âl-i Osmân, s. 268; Öngören, “Sünni Bir Tarikattan Şii Bir Devlete”, s. 89;
Ferzelibeyli, Azerbaycan ve Osmanlı İmperiyası, s. 125; Kılıç, Kanunî Devri, s. 27-28; Birdoğan, Şah
İsmail Hatai, s. 21; Ekinci, “Erdebil Tekkesi’nin Kuruluşu”, s. 24.

 192

Bunun yanında Şah İsmâîl’i “Acem sipâhsaları” da adlandırıyorlardı753. Bazen zındık,

kâfir ve mülhid isimlerini de ona takıyorlardı754. Şah İsmâîl’e “Deccâl” yakıştırmasının

yapıldığı hâller de olmuştur755. Onu büyük komutan ve çağın “Dahhâk”ı diye

adlandırıyorlardı. Bundan başka ondan “Dârâb” veya “Dâryâb” (Daryus) diye

bahsediyorlardı756. Bazı durumlarda ise Şah İsmâîl’in “Sâhipkıran” olarak adlandırıldığı

da görülmektedir757. Safevî tarih yazıcılığında ise “Hakan- ı İskender Şan”758, “Hakan-ı

Süleymân Şan”759 ve “Ebü’l-Muzaffer Şah İsmâîl el-Hâdî el-Vâlî”760 lakaplarıyla

anılmıştır.

Anne kucağında ninni yerine dedelerinin kahramanlık hikâyelerini dinlemiştir.

Muhtemelen bu sebeple askerlik işlerine merak salmış ve birtakım meşgaleler sonunda

büyük bir fizikî güce sâhip olmuştur. Bu fiziki gücünün ilk görünümünü, henüz

olgunluk yaşında ortaya koymuştu. On iki yaşındayken Tercan yakınlarında yerleşen

Sarıkaya Yaylası’nda bir av merâsimi düzenlemiş ve bu av merâsiminde bir ayı

avlamıştır761. Daha sonra İrâk’ta da aynısına benzer bir olay gerçekleşmiş ve Şah İsmâîl

burada bir aslan avlamıştır762. Aslında Şah İsmâîl’in av merâsimlerine çok önem verip,

yılın muhtelif mevsimlerinde, özellikle ilkbahar ve güz dönemlerinde Gîlân, Karabağ,

Şahdağı, Erzincan, Hemedan, İsfahan, Horasan ve Şeki bölgelerinden birinde av

merâsimleri düzenlediği bilinmektedir. Av düşkünü olması hasebiyle aslan haberi

getirene at ve eyer, panter haberi getirene de eyersiz at verilmesini buyurmuştu763.

Aslan ve panter avlamaya yalnız giderdi. Ancak büyük av merâsimlerine Şah İsmâîl’le

birlikte Safevî Devleti ileri gelenleri ve ordu da katılıyordu. Av merâsimleri, genellikle

753 Lutfi Paşa, Tevârîh, s. 209; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 177.
754 Feridun Bey, Münşeât, I, s. 379; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s. 169, 178.
755 Hadîdî, Tevârîh, s. 386.
756 Bidlîsî, Selim Şah-nâme, s. 140; Lutfi Paşa, Tevârîh, s. 209; Hoca Sadeddin, Tâcü’t-tevârîh, IV, s.
177; Browne, History of Persia, IV, s. 14.
757 Ceferli, Sefeviler Dövleti, s. 34; Birdoğan, Şah İsmail Hatai, s. 28-29.
758 Örnek olarak bkz. Rumlu, Şah İsmail Tarihi, s. 33, 51, 90, 101, 115, 127, 133, 137, 164, 169, 177,
207, 225.
759 Münşî, Âlem-i Ârâ-yi Abbâsî, s. 53, 54, 56; 60, 64, 69, 70, 74.
760 Malekzadeh, Şah İsmail-i Safevi’ye Ait Kupa, s. 266.
761 Rumlu, Şah İsmail Tarihi, s. 44-45; Hândemîr, Habîbü’s-siyer, IV, s. 452-453; Sarwar, History of
Shah Ismail, s. 100; Birdoğan, Şah İsmail Hatai, s. 22.
762 Rumlu, Şah İsmail Tarihi, s. 128; Hândemîr, Habîbü’s-siyer, IV, s. 496; Sarwar, History of Shah
Ismail, s. 100.
763 Rumlu, Şah İsmail Tarihi, s. 227; Browne, History of Persia, IV, s. 82; Sarwar, History of Shah Ismail,
s. 99.

 193

önemli askerî seferlerden sonra düzenlenirdi764. Muhtemelen av merâsimleri sayesinde

ordu hem dinlenmiş oluyor, hem de askerin savaş alışkanlığı canlı tutulmuş oluyordu765.

Şah İsmâîl’in ölümü hakkında da avcılıkla ilgili bir rivâyet vardır. Bu rivâyete

göre, ölümünden birkaç hafta önce Şeki’ye gitmiş ve bu civârda ava çıkmıştır. Ancak av

sırasında yerli ahâlîden birkaç kişi gelip, bu bölge hayvânlarının avlanmadığını,

hayvânlara kimsenin dokunmadığını ve dokunanın nazara geldiğini belirtmiştir. Şah

İsmâîl ise bu tavsiyeleri dinlemeyip, burada bir av merâsimi düzenlemiştir. Nitekim

avdan birkaç gün sonra hastalanmış ve vefât etmiştir766. Gerçekte ise ölümü verem

hastalığından dolayı olmuştur767.

Şah İsmâîl, yapı yönüyle orta boylu, yakışıklı ve saçları kızıla çalan bir

hükümdardı. Doğuştan sol elini iyi kullanabiliyordu. Devrinin çoğu kahramanlarından

kuvvetli olup, savaş âletlerini kullanmakta mâhirdi. Düzenlenen ok atma

musâbakalarında her on elmadan yedisini vurabildiği söylenmektedir768.

Şah İsmâîl’im dört erkek (Tahmasb, Sam, Alkas ve Bahram) ve beş tane de kız

çocuğu (Haneş, Perihan, Mehin Banu, Firengis ve Zeyneb) olmuştur769.

5. Şah İsmâîl’in Şâirliği ve Edebî Muhiti

Şah İsmâîl bir siyâset adamı, devlet yöneticisi ve tarîkat şeyhi olmanın yanı

sıra, Türkçe, Farsça ve Arapça şiirler yazan duyarlı bir şâir de olmuştur. Hece vezninde

halka yönelik siyâsî ve âşikâne şiirler yazmakla birlikte, arûz vezninde klasik şiire örnek

teşkîl edecek eserler de meydana getirmiştir770. Şiirlerini “Hâtâî” veya “Hatâyî”

mahlasıyla yazdığı bilinmektedir. Bu mahlası kabûl etmesi çeşitli sebeplere

764 Toplu av merâsimlerinden birisi 910/1505 yılında düzenlenmişti. Bu av merâsimi “Kuner Öleng”
ismiyle meşhûrdur. Aynı av merâsiminin ayrıntılı tasvîri için bkz. Hândemîr, Habîbü’s-siyer, IV, s. 481-
482. Başka bir av merâsimi ise 916/1511 yılında Kum taraflarında düzenlenmişti. Bkz. Hândemîr,
Habîbü’s-siyer, IV, s. 521-522.
765 Abbaslı, Şah İsmayıl, s. 23–24.
766 Abbaslı, Şah İsmayıl, s. 24; Ö. Uluçay, Şah Hatayi ve Alevîlik, s. 30.
767 Mir Hidayet Hesari, “Şah İsmayıl Xetainin Yaşayışı ve Yaradıcılığı”, Şah İsmayıl Xetai (xronoloji-
tarixi me’lumatlar), (ed. Axund Hacı Kerbelayi Soltan Hüseynqulu oğlu), Bakı: “Ozan”, 1997, s. 331,
336.
768 Browne, History of Persia, IV, s. 22-23, 61.
769 Rumlu, Şah İsmail Tarihi, s. 227-228; Browne, History of Persia, IV, s. 81; Sarwar, History of Shah
Ismail, s. 94.
770 Ezizağa Memmedov, Şah İsmayıl Xetayi, s. 54–55; Ertaylan, Azerbaycan Edebiyatı Tarihi, II, s. 17.

 194

bağlanmaktadır. Muhtemel bir görüşe göre söz konusu mahlas, “Hatay” adlı bölgenin

isminden alınmıştır771. Aynı bölgenin Orta Asya’da olduğu ve bu bölgedeki ceylanların

miskinin dünyada eşi benzeri olmadığı söylenmektedir. Başka bir görüşte ise “Hatay

miski”nin eşsiz değeri, Şah İsmâîl’in bu mahlası kabûllenmesine vesîle olduğu

söylenmektedir772. “Hatay” kelimesinin “çiçek, çiçekle yapılan süsleme ve Hint

kumaşı” manalarına geldiğini söyleyenler de vardır. Çeşitli inanç sistemlerinin ayrı ayrı,

güzel ve kokulu bir çiçek gibi olduğunu, insanlığın mutlu olması için bu çiçeklerin

âhenkli ve manalı olarak bir araya gelmesi gerektiğine inanan Şah İsmâîl’in bu

sebeplerden dolayı mevzûbâhis mahlası kullandığı söylenmektedir773. Aynı kelime

“Allah karşısında günahkar ve suçlu” manasına da gelmektedir. Nitekim “Hatâî”

mahlasıyla ilgili çözüm çabalarında bu görüş de kabûl görmektedir774. Diğer bir rivâyete

göre Şah İsmâîl, Bağdâd’ı zaptettiğinde Kerbelâ şehrini ziyâret etmiş ve burada

“Kerbelâ Fâcia”sına iştirâk etmiş olan Hûr Şehîd isimli birinin kabrini açtırmıştır.

Sargısı açılan Hûr’un her tarafından tâze kan akması üzerine “hata” ettiğini anlayan Şah

İsmâîl, bu tarihten sonra “Hatâyî” mahlasını almış ve şiirlerini bu mahlasla yazmıştır775.

Saltanatının Türkler’e dayandığı ve yetiştiği çevre bunu gerektirdiği için,

Türkçe’yi de resmî devlet dili olarak kabûl edip, diplomatik yazışmalarda bazen

Türkçe’yi de kullanmış776 ve eserlerinin büyük bölümünü Türkçe yazmıştır. Onun

devrine kadar bölgede Türkçe şiir yazma geleneği yaygın değildi. Birkaç şâir dışında

tüm şâirler Farsça yazıyordu. Şah İsmâîl, Türkçe yazdığı şiirlerle mevzûbâhis

coğrafyadaki şiir geleneğine karşı çıkmış, sarayında Türkçe yazan şâirleri himâye etmek

sûretiyle yeni bir şiir mektebi tesîs etmiştir.

Şah İsmâîl, Nesîmî’nin (ö. 820/1417) tesîri altında arûz vezninde yazdığı

manzûmelerden başka, hece vezninde ve halk ağzıyla sırf dinî propaganda amacı güden

dörtlükler de yazmıştır ki, bunlar son devirlere kadar Anadolu’nun Alevî topluluklarının

771 Meherrem Qasımlı, “Xetayinin Texellüsü”, Şah İsmayıl ve Onun Dövrü (beynelxalq konfrans, 24–26
sentyabr 1997), Bakı: Khazar University Press, 1997, s. 72.
772 Ö. Uluçay, Şah Hatayi ve Alevîlik, s. 31.
773 a.e., s. 30-31.
774 Qasımlı, “Xetayinin Texellüsü”, s. 72–73.
775 Ö. Uluçay, Şah Hatayi ve Alevîlik, s. 31.
776 Örneğin, 918/1512 yılında Şah İsmâîl, Anadolu’daki Turgudlu Kabîlesi reîsine Türkçe mektûp
yazmıştır. Bkz. TSMA, Nr. 5460; Allouche, Osmanlı-Safevî İlişkileri, s. 183-185.

 195

ağzında okunmaktadır. Nesîmî’nin isyânkar rûhu onda daha ileri bir aşama kaydederek

siyâsî bir mana kazanmıştır. Hatâî’nin şiirleri Nesîmî’nin tesîrinde olmakla berâber,

Nesîmî ve Fuzûlî (ö. 963/1556) arasındaki devrin temsîlcîsi de sayılmaktadır.

Eserleri: 1. Dîvân, 2 . Deh-nâme, 3 . Nasîhat-nâme. Bunlardan başka bazı

araştırmacılar Menâkibü’l-esrâr ve Behcetü’l-ehrâr isimli bir eserin de Hatâî’ye âit

olduğunu varsaymaktadırlar777. Eserin yegâne nüshası M. Fuad Köprülü

Kütüphanesi’nde bulunmaktadır. Aynı el yazma üzerinde dikkatli bir tetkîk yapmış olan

M. Fuad Köprülü, Sadedin Nüzhet Ergun ve Nejat Birdoğan bu eserin Hatâî’ye âit

olmadığı kanısına varmışlardır778.

1. Dîvân. Hatâî Türkçe ve Farsça birer dîvân vücûda getirmiştir. Türkçe Dîvânı

arûz ve hece vezni ile yazmış olduğu şiirleri ihtivâ etmekte olup, inançlarını her

yönüyle, samîmî olarak aksettirmektedir. Hatâî Dîvânı’nda kasîde, gazel, rubâî

tarzlarında yazılmış olan şiirlerin yanı sıra, koşmalar ve nefesler tazında da şiirler

bulunmakradır. Bu eseri, Anadolu Alevîleri ve Bektaşî-Hurûfîler arasında yaygın bir

şöhrete sâhiptir. Dîvân’ı, onun bir siyâset adamı ve şair olarak davasını anlatmak ve

anlamak bakımından önemi hâiz bir eserdir. Hatâî Dîvânı’nın Taşkent’te (1535

nüshası), Paris’te (1541 nüshası ve 17. yüzyıla âit nüsha), Erdebil’de (1612 nüshası),

London’da (1613 nüshası), İstanbul’da ve başka şehirlerde çeşitli nüshaları

bulunmaktadır. İstanbul şehrinde bulunan Hatâî Dîvân’ı, İstanbul Belediyesi Atatürk

Kitaplığı Osman Ergin Bölümü yazmaları779 ve İstanbul Millet Kütüphanesi’nin Alî

Emîrî kitapları780 arasında bulunmaktadır. Atatürk Kitaplığı’nda mevcût olan divan

nüshasının arka tarafında (vrk. 103b. 108b) şâirin başka bir eseri, yani Nasîhât-nâme

eseri de yer almaktadır. İstanbul Millet Kütüphanesi’nde mevcût olan nüsha otuz üç

varaktan ibâret olup, 935 beyitli seksen yedi manzûmeden meydana gelmektedir.

Bunlardan kırk biri hece vezniyle, kırk altısı ise arûz vezniyle yazılmıştır. Türkiyeli

777 Muhammed Alî Terbiyet, Dânişmendân-ı Âzerbâycân, Tebriz: Kitâbhâne-yi Firdevsî, [t.y.], s. 136;
Ertaylan, Azerbaycan Edebiyatı Tarihi, II, s. 21.
778 Fuad Köprülü, Türk Edebiyatı’nda İlk Mutasavvıflar, Ankara: Diyanet İşleri Başkanlığı Yayınları,
1966, s. 241; Şah İsmâîl Safevî-Edebî Hayâtı ve Nefesleri, (haz. Sadeddin Nüzhet Ergun), İstanbul:
İstanbul Maarif Kitaphanesi, 1956, s. 36; Birdoğan, Şah İsmail Hatai, s. 24.
779 Bkz. Şah İsmâîl Safevî, Dîvân, İstanbul Belediyesi Atatürk Kitaplığı, Nr. OE. Yz. 000226/2, vrk. 61b-
103a.
780 İstanbul Millet Kütüphanesi Alî Emîrî Efendi Kitapları, Nr. Mzm. 131. Dîvân’ın bu nüshası otuz üç
varak olup, ta‘lîk hattı ile yazılmıştır.

 196

araştırmacılardan Sadeddin Nüzhet Ergun bu eseri tahkîk etmiş ve 1946 yılında

neşrettirmiştir. Hatâî Dîvânı’nın çeşitli ülkelerdeki diğer nüshaları da tahkîk edilmiş ve

birkaç kez yayınlanmıştır. Örneğin, Hatâî araştırmacılarından Bekir Çobanzade ve

Selman Mümtaz 1930’da şâirin dîvânını neşrettirmişlerdir. Bu dîvân, Britaniya ve

Erdebil nüshaları esâsında tertîp edilmiştir.

2. Deh-nâme. Yaklaşık bin beyitten oluşan bu eser, Türkçe yazılmış olup,

mesnevî tarzındadır. Eserin sonunda yer alan beyitten de anlaşılacağı üzere Deh-

nâme’nin yazılış tarihi h. 911/1506’dır. Eserde vukû bulan tüm hâdiseler, birinci şahsın

dilinden anlatılmaktadır. Eserin ilk kısmında altmış iki beyitten oluşan bir “bahariye”,

yani ilkbahar tasvîri vardır. Eserin kahramanları ve bütün sûretleri mecâzî ve temsîlîdir.

Âşık, Ma‘şûka, Bağban gibi beşerî sûretleri olan eserin esâs kahramanı, Âşık ve

Ma’şûka’dır. Âşık muhtemelen şâirin kendisidir. Eserde Sebâ rüzgârı, Ah, Huş ve Göz

Yaşı gibi ikincil sûretler de vardır. Onlar genelde Âşık ve Ma‘şûka’nın vuslata ermesi

için aracı olan elçi rolünü ifâ etmektedirler. Sebâ, Âşık’ın yani şâirin en sâdık elçisi gibi

hareket etmektedir. Ma‘şûka’nın verdiği azaplara dayanarak esîrlikten kurtulur ve

Âşık’a hizmet eder. Âşık’ın sâdık elçilerinden biri de Ah’tır. Ah’ın etkisi karşısında taş

kalpler, dertli gönüller yumşamaktadır. Fakat Hatâî’nin “Ah”ı Ma‘şûka’nın kalbine yol

bulamamaktadır, onun tarafından reddedilmektedir. Ah’ın elçiliğinden menfi cevâp alan

şâir, “Göz Yaşı”na başvurmakta ve ondan yardım istemektedir. Bu kez Ma‘şûka’ya

gönderilen elçi çok kuvvetli olup, sert dağlara tesîr edebilecek güce sâhiptir, işinde

mâhirdir. Ma‘şûka’nın da kalbini etkileyip, onu göz yaşı dökmeğe mecbûr

bırakmaktadır. Fakat Ma‘şûka tedbîrli ve çok ihtiyâtlıdır, çoğu kişinin ona yazmış

olduğu sevgi mektûplarına hemen inanmamaktadır. Âşık’ı sebât ve vefâsından dolayı

beğenen Ma‘şûka, eserin sonuna doğru sabrı övmektedir. Deh-nâme, “Sebâ”nın

getirmiş olduğu müjdeli haber üzerine Âşık’ın gussa ve kederden kurtulması ve vuslat

gününden kaynaklanan sevinç duygusunun doğurduğu memnûnluk hissi ile sona

ermektedir.

Deh-nâme’nin en eski nüshası, Özbekistan Cumhuriyeti Bilimler Akademisi

Şarkiyât Enstitüsü Yazma Eserleri kütüphanesi’nde muhâfaza edilmektedir781. Bu

781 Deh-name’nin farklı nüshaları hakkında ayrıntılı bilgi için bkz. Minaye Cavadova, Şah İsmail Xetainin

 197

yazmanın istinsâh tarihi 942/1535’dir. Eserin ilk edisyon kritiği Selman Mümtaz

tarafından yapılmış ve birkaç pasaj 1923’te “Maarif ve Medeniyet Mecmûası”nda

neşrolunmuştur. Dinî mukaddime kısmı atlanan ikinci neşir ise 1948 yılında yapılmıştır.

Bu neşir, Petersburg Şarkşinaslık Enstitüsü Kütüphanesi’nde bulunan 1035/1626 yılı

nushasına dayanmaktadır782.

3. Nasîhat-nâme. Bu eser de mesnevî tarzında ve Türkçe yazılmıştır. Vezne

tam manasıyla hâkim olan şâirin bu eserinde de her şeyden evvel bir âhenk güzelliği

mevcûttur. Şiirlerinin Alevî halk arasında tutulmasının esâs ve başlıca sebebi de bu

ahenk kudreti ve sağlam ifâde tarzına bağlıdır783. Nasîhat-nâme’deki şiirler sayesinde

Anadolu’nun Türkmen topluluklarını kendisine bağlamış olduğunu söyleyebiliriz. 168

beyitten oluşan Nasîhat-nâme irâde ve kahramanlık, cömertlik ve doğruluk gibi insânî

karakterlerden bahsetmekte, Safeviyye Tarîkatı müntesiplerini savaş ve kahramanlığa

teşvîk etmektedir. Nasîhat-nâme eserinin Türkiye’nin çeşitli kütüphanelerinde nüshaları

bulunmaktadır. Bu nüshalardan iki tanesi İstanbul Belediyesi Atatük Kitaplığı Osman

Ergin yazmaları arasında mevcûttur784.

Şah İsmâîl Hatâî’nin Dîvân, Deh-nâme ve Nasîhat-nâme eserlerinden ve çeşitli

şiirlerinden müteşekkil külliyâtının yazma nushaları, dünyanın birçok kütüphane ve

müzelerine dağılmıştır. Ortaya çıkarıldığı kadarıyla onun bu eserleri Petersburg, Paris,

Londra, Vatikan, Berlin, Kâhire, İstanbul, Tahran, Tebriz, Erdebil, Taşkent ve Bakü

şehirlerinde yazma eserlerin muhâfaza edildiği çeşitli kütüphanelerde bulunmaktadır785.

Şah İsmâîl âlim, şâir ve ressâmlara büyük değer vermiş ve onları sarayında

bulundurmak sûretiyle himâye etmiştir. Örneğin, dönemin büyük ressâmlarından olan

Kemâleddin Behzad (859-942/1455–1536), 916/1510 yılında Tebrize gelmiş ve Şah

Leksikası (“Dehname” Poeması Üzre), Bakı: Elm Neşriyyatı, 1977, s. 16–20.
782 Araslı, “Şah İsmayıl Xetai”, s. 252.
783 Neclâ Pekolcay, İslâmî Türk Edebiyatı, İstanbul: Kitabevi Yayınları, 1996, s. 296.
784 Bu iki nüsha için bkz. Şah İsmâîl Safevî, Nasîhat-nâme, İstanbul Belediyesi Atatürk Kitaplığı, Nr.
OE. Yz. 000226/2, vrk. 103b-108b; Şah İsmâîl, Nasîhat-nâme, İstanbul Belediyesi Atatürk Kitaplığı, Nr.
OE. Yz. 001269/10.
785 Ayrıntılı bilgi için bkz. Babek Cavanşir, Ekber N. Necef, “Şah İsmail’in Eserleri Hakkında”, Şah
İsmail Hatâ’î Külliyatı, İstanbul: Kaknüs Yayınları, 2006, s. 152-156; Ezizağa Memmedov, “Şah İsmayıl
Xetai Eserlerinin Elmi-Tenqidi Metninin Hazırlamasında İstifade Olunan Elyazmaları”, Şah İsmayıl
Xetai: Eserleri, Bakı: Azerbaycan SSR Elmler Akademiyası Neşriyyatı, 1966, I, s. 18-48.

 198

İsmâîl’in himâyesini kazanmıştır786. 928/1522 yılında ise Şah İsmâîl’in Kemâleddin

Behzad’ı saray kütüphanesi reîsliği görevine getirdiği bilinmektedir787. Habîbî, Şâhî,

Sürûrî, Tüfeylî, Penâhî, Fikârî gibi şâirler onun sarayında yaşayarak şâirler meclisine

katılmış ve sarayda yüksek mevki elde etmişlerdir. Onlardan biri olan Habîbî,

Akkoyunlu Sultanı Yakûb’un saray şâirlerinden olup, Akkoyunlu Devleti’nin

çöküşünden sonra Şah İsmâîl’in himâyesine sığınmış, saray şâirleri arasına alınmış ve

“melikü’ş-şüârâ” lakabıyla şöhret kazanmıştır. Fahrî lakaplı başka bir şâir ise mesnevî

tarzında dört kitap yazmıştır. Bunlardan Şâhnâme ismini taşıyan birinci kitapta Fahrî,

Şah İsmâîl’in savaş ve fetihlerinden bahsetmiştir. Sûsenî lakaplı başka bir şâir ise

Akkoyunlu ileri gelenlerinden olup, tamamlanmamış bir dîvânının var olduğu

söylenmekle berâber, bu eser günümüze ulaşmamıştır788. Şah İsmâîl’in himâye etmiş

olduğu şâriler arasında halk ağzıyla şiirler yazan şâirler de vardı. Halk ağzında şiirler

yazan şâirlerden birisi Kurbânî idi. Mevzûbâhis şâir halk ağzında yazmış olduğu

şiirlerle devrin olaylarınının mâhirâne tasvîrini vermeği başarmıştır. Şiirlerinden birinde

Hudaferin Köprüsü’nden “kolu bağlı” geçirildiğini yankılı bir dille tasvîr eden aşık, Şah

İsmâîl’e şikâyette bulunup, ondan haksızlığa karşı önlem almasını talep etmiştir. Başka

bir şiirinde ise Hemedan civârlarında Gülsenem isimli bir kıza âşık olduğunu belirten

Kurbânî, çektiği sıkıntı ve ıstırâpları Hatâî’ye anlatarak ondan yardım istemiştir789.

Şah İsmâîl’in edebî muhiti ve saray şâirleri hakkında ayrıntılı bilgi, I. Tahmasb

devrinde yaşamış edebiyat tarihçilerinden olan Sam Mirza (923-984/1517–1576)’nın

Tuhfe-i Sâmî, Sâdık Bey Afşar (940-1025/1533–1616)’ın Mecmeü’l-havâss eserlerinde

ve Seyyid Azim Şîrvânî’nin Tezkire790 eserinde toplanmıştır. Çağdaş araştırmacılardan

Bekir Çobanzade791, Tourkhan Gandjei792, Sadettin Nüzhet Ergun793, Nejat Birdoğan794,

786 Ezizağa Memmedov, Şah İsmayıl Xetayi, s. 23.
787 Ezizağa Memmedov, “Şah İsmayıl Xetainin Eserleri”, Şah İsmayıl Xetai (xronoloji-tarixi
me’lumatlar), (ed. Axund Hacı Kerbelayi Soltan Hüseynqulu oğlu), Bakı: “Ozan”, 1997, s. 283.
788 Ezizağa Memmedov, “Şah İsmayıl Xetainin Eserleri”, s. 289.
789 Şah İsmâîl Hatâî ve Aşık Kurbanî’nin edebî ilişkileri hakkında ayrıntılı bilgi için bkz. Ezizağa
Memmedov, Şah İsmayıl Xetayi, s. 125–126.
790 Azerbaycan Milli İlimler Akademisi Edebiyat Enstitüsü, Nr. 5359.
791 Bekir Çobanzade’nin Xetai Dili ve Edebi Yaradıcılığı Haqqında isimli 128 sayfalık araştırması için
bkz. Azerbaycan Devlet Arşivi, Nr. 176.
792 Tourkhan Gandjei Hatâî’nin eserlerinin Paris nüshalarını (1541 nushası ve XVII. yüzyıla ait başka bir
nusha), Britanya nushası (XVII. yüzyıl) ve Vatikan nushasını (XVII. yüzyıl) karşılaştırmış, şairin 237
gazel ve 27 kasîdesini içeren bir külliyât neşrettirmiştir. Bkz. IL Canzoniere di Šāh Ismā‘īl Hatā’ī, (haz.
Tourkhan Gandjei), Napoli: Istituto Universitario Orientale, 1959.

 199

Hamid Araslı795, Ezizağa Memmedov796, Babek Cavanşir ve Ekber N. Necef797 de Hatâî

edebî faâliyeti ve muhitine dâir araştırmalar yapmış, ilim âlemine değerli eserler

kazandırmışlardır.

Şah İsmâîl Hatâî’nin edebî faâliyetleri, tasavvufî ve irfânî şiirleri Azerbaycan,

İran ve Anadolu şâirlerinin yanı sıra, başka halklara mensûp şâir ve aşıkları üzerinde de

müessir olmuştur. Örneğin, Hatâî’nin hece veznindeki şiirleri ve dolaylı olarak ona

atfedilen unsûrlar, ermeni aşık ve şâirleri arasında da çok yayılmıştır. Ermeni asıllı

Elyas Muğeş 1133/1721’de Ermeni alfabesiyle tertîp ettiği Nağmeler Mecmûası’na Şah

İsmâîl Hatâî’nin bir gazelini de almıştır. Bundan başka Elyas bu tür şiir ve nağmelerin

aynı devirde Ermeni halkı arasında çok meşhûr olduğunu da kabûl etmiştir798. Hatâî

edebî nefesi, XVIII. yüzyıl ermeni halk aşıklarından olan Sayat Nova (1124-

1210/1712–1795)’nın edebî faâliyeti üzerinde de müessir olmuştur. XVI. yüzyıl

Azerbaycan türkülerinden “Şah Hatâî” tesnîfi, Sayat Nova’nın çok hoşuna gitmiş ve ona

ermeni dilinde bir şiir hasretmiştir. Sayat Nova bu şiirinde Hatâî’den büyük bir üstat

olarak da bahsetmiştir799. Yine aynı şiirsel etkinliğin çağımıza kadar devâm ettiğinden

de bahsedilebilir. XX. yüzyıl ermeni aşıklarından Aşık Sumbat’ın, hece vezninde

793 Sadedin Nüzhet Ergun, Şah İsmâîl’in edebî hayâtı ve nefesleri hakkında araştırmalar yapmış, şâirin
koşma, gazel ve mesnevîlerinden müteşekkil bir külliyâtını yayınlamıştır. Ergûn, bu külliyâtı, İstanbul
Millet Kütüphanesi’ndeki yazma nüsha ile muhtelif mecmûalardan istifâde ederek hazırlamıştır. Bkz. Şah
İsmâîl Safevî-Edebî Hayâtı ve Nefesleri, (haz. Sadeddin Nüzhet Ergun), İstanbul: İstanbul Maarif
Kitaphanesi, 1956.
794 Nejat Birdoğan Şah İsmâîl’in eserleri üzerinde bir çalışma yapmış ve bu çalışmayı farklı isimlerle iki
kez yayınlatmıştır. Bkz. Nejat Birdoğan, Alevîlerin Büyük Hükümdarı Şah İsmail Hatai, İstanbul: Can
Yayınları, 1991; Nejat Birdoğan, Şah İsmail Hatai: Yaşam ve Yapıtları, İstanbul: Kaynak Yayınları,
2001. Bu eserlerde Şah İsmâîl’in hayâtı ve düşüncelerinin hülâsası çıkarılmış, hece ile deyişleri, arûzla
şiîrleri, Nasîhâtnâme ve Deh-nâme eserleri toplanmıştır.
795 Hamid Araslı’nın Şah İsmâîl’in edebî faâliyetiyle ilgili çeşitli araştırmaları vardır. Bundan başka
araştırmacı Hatâî’nin gazellerinden müteşekkil birkaç kitap da neşrettirmiştir. Örnek olarak bkz. Şah
İsmâîl Xetâî, (haz. H. Araslı ve Z. İbrahimov), Baku: Azerbaycanın İran ile Medeni Elaqe Cemiyyetinin
Neşriyyatı, 1956.
796 Ezizağa Memmedov, Hatâî’ni edebî faâliyetinden bahseden bir kitap ve birkaç makale yazmıştır.
Örnek olarak bkz. Ezizağa Memmedov, Şah İsmayıl Xetayi, Bakı: Yazıçı, 1988; Ezizağa Memmedov,
“Şah İsmayıl Xetainin Eserleri”, s. 276–302; Şah İsmayıl Xetai: Eserleri, (haz. Ezizağa Memmedov),
Bakı: Azerbaycan SSR Elmler Akademiyası Neşriyyatı, 1966, I-II.
797 Babek Cavanşir ve Ekber N. Necef, Şah İsmâîl’in tuyuğları, koşmaları, geraylıları, varsağıları,
bayatıları, gazel ve kasîdelerini, Türkçe Dîvân’ını, Nasîhat-nâme v e Deh-nâme eserlerini ihtivâ eden
kapsamlı bir külliyâtını neşre hazırlayıp, 2006 yılında İstanbul’da neşrettirmişlerdir. Külliyât, “Horasan
Türkçesi”nin dil özellikleri dikkate alınarak hazırlanmıştır. Bkz. Şah İsmail Hatâ’î Külliyatı, (haz. Babek
Cavanşir, Ekbe N. Necef), İstanbul: Kaknüs Yayınları, 2006.
798 Ezizağa Memmedov, “Şah İsmayıl Xetainin eserleri”, s. 295.
799 Ezizağa Memmedov, Şah İsmayıl Xetayi, s. 131.

 200

yazmış olduğu şiirlerden birinde Hatâî’ye atıfta bulunmak sûretiyle söz konusu etkinliği

devâm ettirmiş olduğu dikkat çekmektedir800. Aynı kabîlden tesîrler Anadolulu şâirler

üzerinde de müessir olmuştur. Pir Sultan Abdal, Kaygusuz Abdal, Kul Himmet de Hatâî

üslûbundan tesîrlenerek şiirler yazan Anadolulu şâir’lerden sadece birkaçı idi. Bu

şâirlerden özellikle Pir Sultan Abdal, Alevî temayüllü şiirleri ve Hatâî’ye samîmî

bağlılığı ile dikkat çekmektedir.

Sonuç olarak, Şah İsmâîl siyâsî fâaliyette bir devlet adamı, savaş meydanında

bir bahadır olmanın yanı sıra, duyarlı bir şâir de olmuştur. Hem arûz vezniyle, hem de

hece vezniyle şiirler yazmış, Dîvân, Deh-nâme ve Nasîhat-nâme gibi önemli eserler

meydana getirmiştir. İlim ve sanata âşık bir devlet başkanı olması hasebiyle sarayında

şâirler ve sanatcılar her zaman kabûl görüp, önemli mevkilerde bulunmuşlardır.

Türkçe’nin yaygın olmadığı bir şiir coğrafyasında Türkçe hece vezninde şiirler yazarak,

yeni bir çığır açmış ve Türkçe şiir yazan şâirleri teşvîk etmiştir.

800 Aşıq Sumbat, Gözelnâme, Bakı: [y.y.], 1911, s. 3–4.

 201

SONUÇ

907/1501’de tesîs edilen Safevî Devleti, Safeviyye Tarîkatı’nın temelleri

üzerinde inşâ edilmiştir. Bu tarîkatın tarihi yaklaşık iki buçuk asrı ihâta etmektedir. Bu

kadar uzun bir süre boyunca değişime uğrayıp, siyâsî ve itikâdî yönden yeniden

yapılanma dönemine giren bu tarîkat, kendi ismini tarîkatın kurucusu olan Safiyyüddin- i

Erdebilî’den (ö. 735/1334) almıştır. Bu zât, devrin meşhûr şeyhlerinden Şeyh Zâhid

Gîlânî’nin (ö.700/1301) müridlerindendir. Şeyhi hayâttan göç ettikten sonra onun

makâmına geçen Safiyyüddin Erdebilî, XIII. yüzyılın birinci yarısında mürşidinin

tarîkatı olan Zâhidiyye’nin imkânlarından da faydalanarak, “Safeviyye” ismiyle bilinen

kendi tarîkatını tesîs etmiştir.

Safevî âilesinin millî ve dinî kimliği hakkında çeşitli görüşler vardır. Bu mevzû

hakkında kaynaklarda çeşitli ve çelişkili bilgiler bulunmaktadır. Bu karışıklık ve

müphemlikten dolayı muayyen tarîhî devirlerde Safevîler’in kendileri de soylarını

muhterem şeyhlere ve büyük zâtlara, bilhassa Hz. Alî soyuna mensûp göstermeye

çalışmışlardır. Bu durum onların imâmlar soyundan, dolayısıyla da Arap kökenli

olduklarına dâir yanlış bir kanaat doğurmuştur. Bundan başka, erken devir Safevî âilesi

hakkında birinci elden kaynak konumunda olan Safvetü’s-safâ’da yer alan çelişkili

rivâyetler ve yer isimlerinin birbirine karıştırılması yüzünden Safevîler’i İran etnik

unsuruna bağlama çabaları da sarfedilmiştir. Şeyh Safîyyüddin devrinde etrafında

bulunan müridlerin ona “Ey Türk-oğlu, Türk-piri” şeklinde nidâ etmeleri ve bu

nidâların ilk devir kaynaklarına yansımalarından hareketle Safevîler’in “Türk kökenli

olduğun dair bir görüş de ilim âleiminde kabûl görmüştür.

Safevî âilesinin şeyhlikten şahlığa geçişi, Şeyh Cüneyd’in tarîkat postuna

oturmasıyla başlamıştır. Şeyh Cüneyd, mevzûbâhis tarîkatın nüfûzunu siyâsî bir silâh

olarak kullanmaya teşebbüs etmiş ve tarîkat devleti tesîs etmeye çalışmıştır. Erdebil

şehrini de bu tarîkat devletinin merkezi yapmak için teşebbüslerde bulunmuştur.

Bununla da hem bölge tarihinde, hem de Safeviyye tarihinde yeni bir dönemeç ve yeni

bir sayfa açmıştır. Cüneyd devrinde tarîkatın başında duran şahsa “şeyh” denilmekle

berâber, “sultan” lakabı da kullanılmaya başlamıştır. Askerî bir topluluğun başında bazı

bölgelere seferler düzenleyen Cüneyd’e, “Şeyh Cüneyd” denildiği gibi, “Sultan

 202

Cüneyd” de denilmiştir.

Şeyh Cüneyd’in faâliyetleri sonucunda birtakım aşırı inanç ve uygulamalar

Safeviyye Tarîkatı’na girmiştir. Bu aşırı inançlar, Cüneyd’den sonra oğlu Haydar

zamanında daha da artmış ve torunu Şah İsmâîl ile birlikte son hadde varmıştır. Bu aşırı

inançlar, Cüneyd’e “Allah”, oğlu Haydar’a ise “Allah’ın oğlu” vasfının yakıştırılması

şeklinde tezâhür etmiştir. Aynı durum, Cüneyd’in torunlarından Şah İsmâîl için de

geçerlidir.

Cüneyd’den sonra gelen Safevî şeyhleri, devrin siyâsî olaylarına iyiden iyiye

karışmış, siyâsî ve askerî nüfûzlarını çatışma ortamında genişletmişlerdir. Şeyh Cüneyd,

Çerkesler üzerine olan seferi sırasında Şirvanşahlar Devleti’ne yenik düşmüştür. Oğlu

Haydar, Şirvanşah Halîl’in oğlu Ferruh Yesâr’ı kolayca yenebilecek bir güce erişmiş,

ama Akkoyunlu Devleti’inin müdâhalesi ile yenilgiye uğramıştır. Haydar’ın oğlu Sultan

Alî’in devrinde Safevîler, Akkoyunlu Devleti’nin ayakta kalmasını sağlayacak bir güç

ve etkinliğe ulaşmışlardı. Sultan Alî’nin ölümünden sonra tarîkat liderliğini üstlenen

İsmâîl’in devrinde ise bölgede Safevîler’e karşı dayanabilecek ikinci önemli bir râkip

bulunmuyordu.

Safevî Devleti’nin kurulmasından sonra bölgede uygulanan en mühim işlerden

birisi dinî sâhada yapılan ıslâhat olmuştur. Bu ıslâhât, ahâlîsinin çoğunluğu Sünni olan

bir bölgede mezhep değişikliği yaparak, Şiîliği hâkim mezhep yapmak şeklinde tezâhür

etmiştir. Bu yeni mezhebî oluşum çerçevesinde Şah İsmâîl, bir devlet başkanı olmanın

yanı sıra, tebaanın bir manevî önderi ve dinî lideri de olmuştur. Mürşid- i kâmil olarak

addedilen Şah İsmâîl, Safeviyye Tarîkatı müntesipleri arasında tek meşrû siyâsî otorite

olarak kabûl edilmiştir. Bundan dolayı Safeviyye taraftarları “mürşid- i kâmil”, yani Şah

İsmâîl uğrunda her türlü fedâkârlığa hazır vaziyette olmuşlardır. Silâhsız olarak savaş

meydanına girmeyi bile göze almışlardır. Şah İsmâîl’e olan bağlılık ve sadâkatleri

sebebiyle erken devirlerde, çoğu yönetim kurumlarına da bu şahıslar tayîn edilmişlerdir.

Safevî Devleti’nin meşrûiyeti de birkaç yolla temîn edilmeye çalışılmıştır. Şah

İsmâîl’in anne taraftan Akkoyunlu Pâdişâhı Uzun Hasan’ın soyundan gelmesi ona bir

dereceye kadar iktidâr hakkı tanımıştır. Ama Safevîler’in Hz. Alî soyundan olmasına

 203

dâir iddiâ ve rivâyetler daha çok gündemde tutulmuş ve temel meşrûiyet kaynağı teşkîl

etmiştir. Bundan başka “On İki İmam Şiîliği”nin Safevîler’in resmî mezhebi olarak ilân

edilmesi de, bu yeni devlet için meşrû bir zemîn teşkîl etmiştir.

Safevî Devleti, Anadolu’daki konar-göçer Türk kabîleleriyle Azerbaycan ve

İran coğrafyasındaki aynı kökten olan kabîlelerin siyâsî vahdeti sonucunda teşekkül

bulmuştur. Genişleme ve gelişime paralel olarak bu siyâsî vahdete bölgenin diğer Ari

menşeli halkları da katılmışlardır.

Safevîler’in iş başına geçmesinden sonra devletin iç işlerinde resmî dil olarak,

Farsça ile berâber, Türkçe de kullanılmaya başlamıştır. Şah İsmâîl devrinden itibâren

hükümdar âilesinin, bütün askerî aristokrasinin ve ordunun ana dili olan Türkçe

(Azerbaycan Türk Dili) resmî dil ve edebiyat dili olmuş ve sarayda kendi yerini almaya

başlamıştır. Yine, diplomatik ilişkilerde Farsça’nın yanı sıra, Türkçe de kullanılmıştır.

Divan yazışmalarında duruma göre değişiklik meydana gelmiştir. Türkler’in çoğunluk

komununda olduğu bölgelere Türkçe, İran dilli halkların çoğunluk konumunda olduğu

bölgelere ise Farsça mektûp ve fermânlar yazılmıştır.

Şah İsmâîl devrindeki Osmanlı-Safevî çekişmesi, salt bir mezhebî çatışma

olmamıştır. Çatışmanın sebepleri arasında devletin iç güvenliğini sağlayan stratejik

bölgelerin kontrolü meselesi ve uluslarası ticâret yollarının geçtiği bölgelere nezâret

meselesi de yer almıştır. Bu kapsamda Şah İsmâîl, Anadolu’daki geniş mürid kitlesini

harekete geçirmiş ve stratejik bölgeler üzerindeki kontrolü ele geçirmeye çalışmıştır.

Nitekim Şahkulu ve Nur Alî Halîfe isyânları da her iki devlet açısından stratejik öneme

sâhip bölgeler üzerinde meydana gelmiştir. I. Selim’in Azerbaycan seferi ve bunun bir

sonucu olarak Çaldıran Savaşı ise Safevîler’i saldırgan politikadan vaz geçip,

savunmaya yönelik politika izlemeye zorlamıştır. Çaldıran Savaşı, Safevî Devleti’ni

ortadan kaldıramamıştır, ama Şah İsmâîl’in şahsî nüfûzuna darbe vurmuş ve çatışmayı

Safevî topraklarına taşımıştır. Çaldıran mağlûbiyetinden sonra Şah İsmâîl,

Osmanlılar’la sulh yapabilmek için dönemin Müslüman devletlerinin arabulucu

olmalarını istemiş ve bu maksatla çeşitli diplomatik faaliyetler yürütmüştür. Onun isteği

doğrultusunda, Şirvanşahlar Devleti’nin başında bulunan Şeyhşah II. İbrâhîm ve

Memlûk Sultanı Kansu Gavrî arabulucu olmuş ve he riki devlet arasındaki siyâsî

 204

gerilimi düşürmeye çalışmışlardır. Fakat I. Selim tüm bu çabaları ve teklîfleri geri

çevirmiştir. Dolayısıyla Şah İsmâîl’in arabulucu devletlerin çabaları sayesinde sulh

yapma teşebbüsleri de başarısızlıkla sonuçlanmıştır. Şah İsmâîl, aynı devirde Batı

ülkeleri ile siyâsî-askerî ittifâk tesîs etmeye çalışmış ve bu kapsamda Venedik

Cumhuriyeti, Portekiz Krallığı, Papalık Kurumu ve Habusburglar’dan V. Şarl ile de

ilişkiler kurmak istemiştir. Ancak bu çabalardan da elle tutulur bir sonuç çıkmamıştır.

Osmanlı-Safevî siyâsî ilişkilerindeki gerilim, I. Selim iktidârı boyunca devâm

etmiştir. Siyâsî gerilime ilâveten, I. Selim, Safevîler’e karşı ekonomik ambargo da

uygulamıştır. Ambargo kapsamında Erzincan ve Tokat üzerinden Bursa’ya getirilip,

burada İtalyan tâcirlere pazarlanan Acem ipeğinin alışı ve satışı yasaklanmıştır. Bu

adımla I. Selim, Safevîler’in temel gelir kaynağını kesmek istemiştir. Ambargo, İtalyan

dokuma sanayisini olumsuz etkilemiş ve bu sanayii Acem ham ipeği ile temîn eden

İtalyan tâcirleri alternatif yollar arayışına itmiştir. Bu kapsamda XIV. ve XV.

yüzyıllarda canlı olup, XVI. yüzyılın ilk çeyreğinde inkıtâya uğramış olan Estarabad-

Hazar-Astarhan-Tana yolu yeniden güncellik kazanmıştır.

Safevî Devleti’nin gelişimi ve genişleme politikası Mâverâünnehr bölgesine

hükmeden Özbek Şeybânîler’le Safevîler’i karşı karşıya getirmiştir. Horasan bölgesine

hükmetme isteği bu iki devletin çatışması için temel sebep teşkîl etmiştir. Şah İsmâîl’in

916/1510 yılında meydana gelen Mahmûdî Savaşı’nda Özbek Şeybek Han’ı yenilgiye

uğratması Horasan sorununu çözmemiş ve tarafları kesin ve bağlayıcı bir sonuca

götürmemiştir. Bu kez Safevîler’in karşısına iki ünlü Özbek komutanı olan Timur

Sultan ve Übeydullah Han dikilmişlerdir. Bu durum karşısında Şah İsmâîl, Timurîler

soyundan olan Bâbür’ü desteklemiş ve Özbekler’e karşı onu kullanıp, Özbekler’le

Safevîler arasında tampon bölge oluşturma hesâpları yapmıştır. Ancak Şah İsmâîl’in

920/1514 yılında Çaldıran’daki mağlûbiyeti Horasan işlerini de etkilemiştir. Bu tarihten

sonra Şah İsmâîl’in yeterli güce sâhip olmadığını fark eden Bâbür, Kâbil taraflarına

çekilmiş, Afganistan ve Hindistan’ı ele geçirme planları yapmıştır. Çaldıran

Savaşı’ndan sonraki süreçte de Özbekler saldırgan politikaya devâm etmiş ve

Osmanlılar’la siyâsî ve askerî ittifâk kapsamında Safevîler’le devâmlı çatışma içinde

olmuşlardır.

 205

Safevî Devleti’nin kurucusu ve ilk hükümdarı Şah İsmâîl olmuştur. Bu şahıs,

Safeviyye şeyhi Haydar’ın Akkoyunlu Pâdişâhı Uzun Hasan’ın kızı Alemşah Beyim’le

evliliğinden doğan üç erkek oğlundan birisidir. İki yaşında olduğu günlerde babası Şeyh

Haydar savaş meydanında öldürülmüştür. Üç yaşında bulunduğu günlerde ise annesi ve

kardeşleriyle İstahr Kalesi’nde hapse atılmıştır. Hayâtının yaklaşık beş yılı hapishânede

geçmiş, ilk on yılı boyunca babasını, annesini ve kardeşlerini kaybetmiştir. Kendisi ise

Safeviyye Tarîkatı’na sâdık müntesiplerin fedâkârlığı ve çabası sayesinde

düşmanlarından kurtulabilmiştir. On üç yaşına kadar Safeviyye müntesiplerinin

himâyesinde büyümüş ve olgunluk yaşına erince, Akkoyunlu şehzadelerinin taht

kavgalarından da faydalanarak, iktidâra uzanmayı başarmıştır.

Safeviyye Tarîkatı’nın soydan geçme şeyhi olan Şah İsmâîl, yalnız cismânî

sıfat ve salâhiyeti hâiz bir hükümdar olmayıp, aynı zamanda rûhânî bir reîs, diğer bir

ifâdeyle, tüm müfrit Şiî Türk kabîlelerini kendi etrâfında birleştiren tarîkatın başında

bulunan bir “mürşid-i kâmil” olmuştur. Siyâsî fâaliyette bir devlet adamı, savaş

meydanında bir bahadır olmanın yanı sıra, duyarlı bir şâir de olmuştur. “Hatâî”

mahlasıyla hem arûz vezninde, hem de hece vezninde şiirler yazmış ve Dîvân, Deh-

nâme ve Nasîhat-nâme gibi önemli edebî eserler meydana getirmiştir. İlim ve sanata

âşık bir devlet başkanı olması hasebiyle, sarayında şâirler ve sanatcılar her zaman kabûl

görüp, önemli mevkilerde bulunmuşlardır. Türkçe’nin yaygın olmadığı bir şiir

coğrafyasında Türkçe hece vezninde şiirler yazarak, yeni bir edebî çığır açmış ve

“şâirler meclisi”ne katılanların Türkçe şiirler yazmalarını teşvîk etmiştir.

 206

BİBLİYOGRAFYA

A. Yazmalar

1. Arşiv Vesîkaları

TSMA (Topkapı Sarayı Müzesi Arşivi), Nr. 1021; 2829; 3147; 5035; 5451; 5460;

5469/2; 5822/2; 5960; 6401; 6627/2; 12077.

2. Yazma Eserler

el-ERDEBÎLÎ, Tevekkül b. İsmâîl b. Hâc (İbn Bezzâz), el-Mevâhibü’s-seniyye fi’l-
menâkibi’s-Safeviyye, (947/1540 nüshası), Süleymaniye Kütüphanesi
Hekimoğlu Bölümü, Nr. 775; (914/1508 nüshası), Süleymaniye Kütüphanesi
Ayasofya Bölümü, Nr. K2123; (896/1490 nüshası), Süleymaniye Kütüphanesi
Ayasofya Bölümü, Nr. 03090.

eş-ŞİRVÂNÎ, Hüseyin b. Abdullah, Risâle fî Tekfîri Fırkati Kızılbaş ve Beyâni
Dalâletihim, Süleymaniye Kütüphanesi Reîsülküttâb Bölümü, Nr. 1207, vrk.
105b-157a.

HATÂÎ, Şah İsmâîl Safevî, Dîvân-ı Hatâî, İstanbul Millet Kütüphanesi Alî Emîrî
Efendi Bölümü, Nr. Mzm. 131.

İBN KEMÂL, Şemseddin Ahmed b. Süleymân, Fetvâ fî Hakki Kızılbaş, Süleymaniye
Kütüphanesi Esad Efendi Bölümü, Nr. 3548, vrk. 45a-48a.

 , Risâle fî Hakki Kızılbaş, Süleymaniye Kütüphanesi Osman Huldi Ö.
Bölümü, Nr. 35, vrk. 14a-15a.

 , Risâle fî İkfâri Şah İsmâîl ve Külli men Tabiahû, Süleymaniye
Kütüphanesi Pertev Paşa Bölümü, Nr. 621, vrk. 31a-b.

 , Risâle fî Tekfîri Şah İsmâîl ve Cünûdihî, Süleymaniye Kütüphanesi
Veliyüddin Efendi Bölümü, Nr. 1347, vrk. 218b-219a.

SAFEVÎ, Şah İsmâîl, Dîvân, İstanbul Belediyesi Atatürk Kitaplığı, Nr. OE. Yz.
000226/2, vrk. 61b-103a.

 , Nasîhat-nâme, İstanbul Belediyesi Atatürk Kitaplığı, Nr. OE. Yz.
000226/2, vrk. 103b-108b; Nr. OE. Yz. 001269/10.

 207

B. Kaynaklar ve Tetkîk Eserler

“Safevîler”, TA, Ankara 1980, XXVIII, ss. 31-33.

 “Şeyx Heyder”, ASE, Bakı 1987, X, s. 488.

“Şirvan”, ASE, Bakı 1987, X, s. 540.

“Şirvanşahlar”, ASE, Bakı 1987, X, ss. 542–544.

ABBASLI, Mirza, “Safevîlerin Kökenine Dair”, Belleten (Türk Tarih Kurumu), XL, sy.
158 (1976), ss. 287–329.

 , Şah İsmayıl Xetainin Ömür Yoılu Miniatürlerde, Bakı: İşıq Neşriyyatı,
1981.

ABDULLAYEV, M.; BAĞIROV, M., “Sefeviler Dövletinin Beynelxalq
Münasibetlerde İştirakı”, Azerbaycan Dövletçilik Tarixinde Sefeviler
Dövletinin Yeri (elmi-nezeri konfransın materialları), Şöhret Selimbeyli (ed.),
Bakı: “Serbest Düşünce”, 2001, ss. 4–6.

AHMED BEY, Feridun, Münşeâtü’s-selâtîn, İstanbul: Dârü’t-Tıbaati’l-Âmire, 1858, I-
II.

AKA, İsmail, Mirza Şahruh ve Zamanı (1405–1447), Ankara: Türk Tarih Kurumu
Basımevi, 1994.

AKGÜNDÜZ, Ahmed, Arşiv Belgeleri Işığında Somuncu Baba Şeyh Hâmid-i Velî ve
Neseb-i Âlîsi, İstanbul: es-Seyyid Osman Hulûsi Efendi Vakfı Yayınları, 1992.

AKİMUŞKİN, O. F.; KUŞEV, V. V.; MİKLUXO-MAKLAY, N. D., MUGİNOV, A.
M.; SALAXETDİNOVA, M. A., Persidskie i Tadjikskie Rukopisi İnstituta
Narodov Azii AN SSSR, Moskva: Nauka, 1964, I-II.

AKKOYUNLU, Dilaver, Akkoyunlular ve Bayburt, Ankara: [y.y.] , 1992.

ALİYEV, Saleh Muhammedoğlu, “Erdebil”, DİA, İstanbul 1995, XI, ss. 276–277.

ALLOUCHE, Adel, Osmanlı-Safevî İlişkileri: Kökenleri ve Gelişimi, Ahmed Emin Dağ
(trc.), İstanbul: Anka Yayınları, 2001.

ALTUNDAĞ, Şinasi, “Selim I.”, İA, İstanbul 1993, X, s. 423-434.

ARASLI, H. (ed.); SULTANOV, M.A. (haz.), Azerbaycan SSR Elmler Akademiyası
Respublika Elyazmaları Fondu “Elyazmalar Katalogu”, Bakı: Azerbaycan
SSR Elmler Akademiyası Neşriyyatı, 1963, I-II.

ARASLI, H.; İBRAHİMOV, Z. (haz.), Şah İsmâîl Hatâî, Baku: Azerbaycanın İran ile
Medeni Elaqe Cemiyyetinin Neşriyyatı, 1956.

 208

ARASLI, Hemid, “Şah İsmayıl Xetai ve Onun Yaradıcılığı”, Şah İsmayıl Xetai
(xronoloji-tarixi me’lumatlar), Axund Hacı Kerbelayi Soltan Hüseynqulu oğlu
(ed.), Bakı: “Ozan”, 1997, ss. 244–252.

ARJOMAND, Said, The Shadow of God and the Hidden İmam. Religion, Political
Order, and Societal Change in Shi’ite İran from beginning to 1890, Chicago &
London: The University of Chicago Press, 1984.

ASLANLI, M.; QULİYEV, D., “Şah İsmayıl Xetai Fiziki Kamillik Haqqında”,
Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri
konfransın materialları), Şöhret Selimbeyli (ed.), Bakı: “Serbest Düşünce”,
2001, ss. 128–131.

ASLANOĞLU, İbrâhîm, Şah İsmail Hatayî, İstanbul: Der Yayınları, 1992.

ÂŞIKPAŞAZÂDE, Ahmed, Tevârîh-i Âl-i Osmân’dan Âşıkpaşazâde Târîhi, İstanbul:
Matbaa- ı Âmire, 1332.

AŞTİYÂNÎ, Abbâs İkbâl, Târîhu İrân ba’de’l-İslâm, Kâhire: Dârü’s-Sakâfe, 1989.

AŞURBEYLİ, Sara, Bakı Şeheri Tarixi, Azer Bağırov (trc.), Bakı: Azerbaycan Dövlet
Neşriyyatı, 1998.

 , Şirvanşahlar Dövleti, Azer Bağırov (trc.), Bakı: Azerbaycan Dövlet
Neşriyyatı, 1997.

AZAMAT, Nihat, “Erdebîlî Alâeddin”, DİA, İstanbul 1995, XI, s. 279.

BABİNGER, F., “Safī al-Dīn Ardebīlī”, EI², Leiden 1995, VIII, s. 801.

 , “SAFİY-ed-DİN”, İA, İstanbul 1966, X, ss. 64–65.

 , Anadolu’da İslâmiyet, Ragip Hulusi (trc.), Mehmet Kanar (haz.), İstanbul:
İnsan Yayınları, 1996.

BABUR, Gazi Zahirüddin Muhammed, Vekayi: Babur’un Hâtıratı, Reşit Rahmeti (trc.),
Ankara: Türk Tarih Kurumu Basımevi, 1987, I-II.

BACQUÉ-GRAMMONT, Jean-Louis, “Şah İsmail ve Canberdi Gazali İsyanı”,
Mahmut H. Şakiroğlu (trc.), Erdem Atatürk Kültür Merkezi Dergisi, V, sy. 13
(Ocak 1989), ss. 227–237.

 , “XVI. Yüzyılın İlk Yarısında Osmanlılar ve Safevîler”, Prof. Dr. Bekir
Kütükoğlu’na Armağan, İstanbul: Edebiyat Fakültesi Basımevi, 1991, ss. 205–
219.

 , Les Ottomans, Les Safavides et Leurs Voisins, Istanbul: Nederlands
Historisch-Archaeologisch Instituut, 1987.

 209

BARBARO, Josaphat, Anadolu’ya ve İran’a Seyahat, Tufan Gündüz (trc.), İstanbul:
Yeditepe Yayınevi, 2005.

BARTHOLD, W., “Şirvan”, İA, İstanbul 1971, XI, ss. 571-573.

 , “Şirvanşah”, İA, İstanbul: Millî Eğitim Bakanlığı Yayınları, 1970, XI, ss.
573-575.

BAŞTAV, Şeref (haz.), 16. Asırda Yazılmış Grekçe Anonim Osmanlı Tarihi (Giriş ve
Metin, 1373–1512), Ankara: Ankara Üniversitesi Dil ve Tarih-Coğrafya
Fakültesi Yayınları, 1973.

BAUSANI, Alessandro, The Persians from the Earliest days to the Twentieth Century,
J. B. Done (trc.), London: Elek Books LTD, 1971.

BAYRAMLI, Zabil, “I İsmayıl ve İmparatorluğun Yaradılması – Şirvan ve Şekinin
Tabe Edilmesi”, Azerbaycan Tarixi, Süleyman Eliyarlı (ed.), Bakı: Azerbaycan
Neşriyyatı, 1996, ss. 371- 398.

BELLO, Iysa Ade, “The Safavid Episod: Transition from Spritual to Temporal
Leaders”, Islamic Studies, XXIII, sy. 1 (Spring 1984), ss. 1-19.

BİDLÎSÎ, İdrîs, Selim Şah-nâme, Dr. Hicabi Kırlangıç (haz.), Ankara: Kültür Bakanlığı
Yayınları, 2001.

BİLGEN, Abdüsselam, “Adâ’î-yi Şîrâzî ve Selim-nâmesi (Araştırma, Metin ve Çeviri)”,
(Yayınlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü
Doğu Dilleri ve Edebiyatları Bölümü, 1987).

BİRDOĞAN, Nejat, Alevîlerin Büyük Hükümdarı Şah İsmail Hatai, İstanbul: Can
Yayınları, 1991.

 , Şah İsmail Hatai: Yaşam ve Yapıtları, İstanbul: Kaynak Yayınları, 2001.

BİTLİSÎ, Şükrî, Selim-nâme, Mustafa Argunşah (haz.), Kayseri: Erciyes Üniversitesi
Yayınları, 1997.

BOSWORTH, C. E., İslam Devletleri Tarihi, E. Merçil, M. İşpirli (trc.), İstanbul: Oğuz
Yayınları, 1980.

BOYLE, John Andrew, “The Evolution of Iran as a National State”, (trc. Berin U.
Yurdadağ), Belleten (Türk Tarih Kurumu), XXXIX, sy. 156 (1975), ss. 645–
657.

BROCKELMANN, Carl, İslâm Ulusları ve Devletleri Tarihi, Neşat Çağatay (trc.),
Ankara: Türk Tarih Kurumu Basımevi, 1992.

BROWNE, Edward G., A Lliterary History of Persia: Modern Times (1500-1924),
Cambridge: Cambridge University Press, 1930, I-IV.

 210

BRUMMET, Palmira, “The Myth of Shah Ismail Safavi: Political Rhetoric and “Dvine”
Kingship”, Medieval Christian Perceptions of Islam: A Book of Essays, John
Victor Tolan (ed.), New York: Garland Publishing, 1996, ss. 331–363.

 , Ottoman Seapower and Levantine Diplomacy in the Age of Discovery,
New York: State University of New York, 1994.

BUNİYATOV, Ziya Musa, “Azerbaycan”, DİA, İstanbul 1991, IV, ss. 317–322.

BURSALI, Mehmed Tâhir, Osmânlı Müellifleri, İstanbul: Matbaa- ı Âmire, 1333, I-III.

CALMARD, J., “Sadr-al-Din Mūsā”, EI², Leiden 1995, VIII, ss. 755-756.

CAVADOVA, Minaye, Şah İsmail Xetainin Leksikası (“Dehname” Poeması Üzre),
Bakı: Elm Neşriyyatı, 1977.

CAVANŞİR, Babek; NECEF, Ekber N., “Şah İsmail’in Eserleri Hakkında”, Şah İsmail
Hatâ’î Külliyatı, İstanbul: Kaknüs Yayınları, 2006, ss. 151-163.

 , “Türk Halk İslam Anlayışına Göre Kızılbaşlık ve Şah İsmâîl Hatâ’î”, Şah
İsmail Hatâ’î Külliyatı, İstanbul: Kaknüs Yayınları, 2006, ss. 23-148.

CEFERLİ, Nazim, Sefeviler Dövleti: Hakimiyyet ve İdareçilik Orqanları, Bakı: “Hüquq
Edebiyyatı” Neşriyyatı, 2000.

CELÂL-ZADE, Mustafa, Selim-nâme, (haz. Ahmet Uğur, Mustafa Çuhadar), Ankara:
Kültür Bakanlığı Yayınları, 1990.

CEMÂLÎ, Muhammed Kerîm Yûsuf, Teşkîl-i Devleti Safevî, İsfahan: İntişârât- ı Emîr
Kebîr, 1372/1994.

DALKESEN, Nilgün, “15. ve 16. Yüzyıllarda Safevî Propogandası ve Etkileri”,
(Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi Sosyal Bilimler
Enstitüsü, 1999).

DANİŞMEND, İsmail Hami, İzahlı Osmanlı Tarihi Kronolojisi, İstanbul: Tükiye
Yayınevi, 1947–48, I-IV.

DİHHUDÂ, Alî Ekber, “Erdebîl”, Luğatnâme, Tahran 1328, III/b, ss. 1690-1692.

EFENDİEV, O. A., “Timur i Sefevidskiy Şeykh Khadje Ali”, Azerbaycan Elmler
Akademiyasının Xeberleri (Tarix, Felsefe ve Huquq Seriyası), sy. 1–4 (1997),
ss. 98–102.

 , “Azerbaycan Sefeviler Dövleti Ağqoyunlu Dövletinin Varisidir”,
Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri
konfransın materialları), Şöhret Selimbeyli (ed.), Bakı: “Serbest Düşünce”,
2001, ss. 117–119.

 211

 , “Azerbaycan XIII-XVII Esirlerde”, Azerbaycan Tarixi, İgrar Eliyev (ed.),
Bakı: Elm, 1993, ss. 159–175.

 , “Şah İsmayıl Xetainin Şexsiyyetine Dair”, Şah İsmayıl ve Onun Dövrü
(beynelxalq konfrans, 24-26 sentyabr 1997), Hamlet İsaxanlı (ed.), Bakı:
Khazar University Press, 1997, ss. 41-42.

 , Azerbaycan Sefeviler Dövleti, Bakı: Azerbaycan Dövlet Neşriyyatı, 1993.

EFENDİZADE, Oktay, Safevi Devleti’nin Kuruluşunda Azerî Türklerinin Rölü (XI.
Türk Tarih Kongresi’nden Ayrıbasım), Ankara: Türk Tarih Kurumu Basımevi,
1994.

EKİNCİ, Mustafa, “Erdebil Tekkesi’nin Kuruluşu, Gelişmesi ve Anadolu’daki Dinî ve
Siyâsî Faaliyetleri”, (Yayınlanmamış Doktora Tezi, Harran Üniversitesi Sosyal
Bilimler Enstitüsü Temel İslami Bilimleri Anabilim Dalı İslam Mezhepleri
Tarihi Bilim Dalı, 1997).

el-HÂİRÎ, Muhammed Hüseyin el-A’lamî, “Safiyyüddin el-Erdebilî”, Dâiretü’l-
Maarifi’ş-Şîiyyeti’l-Âmme, Beyrût: Menşûrâti Müesseseti’l-A’lâ li’l-metbûât,
1413/1993, XI, s. 284.

el-HANEFÎ, Muhammed b. Ahmed İbn İyâs, Bedâiü’z-zuhûr fî vekâii’d-duhûr, Kâhire:
el-Hey’etü’l-Mısriyyetü’l-âmmetü li’l-kitâb, 1404/1984, I-V.

el-HÜSEYİNÎ, Giyâsüddîn Hümmâmüddîn (Hândemîr), Târîhu Habîbi’s-siyer fî Ahbâri
Efrâdi Beşer, Muhammed Dubeyr Siyâkî (thk.), Tahran: Çaphâne-yi Haydarî,
1342/1963, I-IV.

ELİYARLI, Süleyman, “Qurtuluş Herekatı – Feodal Dövletleri”, Azerbaycan Tarixi,
Süleyman Eliyarlı (ed.), Bakı: Azerbaycan Neşriyyatı, 1996, ss. 300–332.

ELİYARLI, Süleyman, “Sefevilerin Hakimiyyete Gelmesinde Sosial-Siyasi
Bid’etçiliyin Yeri – Qızılbaş Te’limi”, Azerbaycan Tarixi, Süleyman Eliyarlı
(ed.), Bakı: Azerbaycan Neşriyyatı, 1996, ss. 364–371.

el-MISRÎ, Ahmed ibn Zünbül er-Rammâl el-Mahallî, Târîhü’s-sultân Selim Han b. Es-
sultân Bâyezîd Han, [y.y.]: [y.y.], 1278/1861.

el-MÜSTEVFÎ, Hamdullâh b. Ebî Bekr b. Ahmed, Târîh-i Guzide, Abd’l-Hüseyin
Nevâî (ed.), Tahran: Emîr Kebîr, 1339/1960.

EMEGEN, Feridun, “Canbirdi Gazâlî”, DİA, İstanbul 1993, VII, ss. 141-143.

ERGUN, Sadedin Nüzhet (haz.), Şah İsmâîl Safevî-Edebî Hayâtı ve Nefesleri, İstanbul:
Maarif Kitâphânesi, 1956.

ERŞAHİN, Seyfettin, Akkoyunlular – Sosyal, Kültürel, Ekonomik ve Sosyal Tarih,
Ankara: [y.y.], 2002.

 212

ERTAYLAN, İsmail Hikmet, Azerbaycan Edebiyatı Tarihi: İslamiyetin Zuhurundan
Miladın On Sekizinci Asrına Kadar, Baku: Azerneşr Matbaası, 1928, I-II.

ESEDOV, N., “Sefeviler Dövletinde Ordu Quruluşu ve Herbi Adlar”, Azerbaycanın
Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri konfransın
materialları), Şöhret Selimbeyli (ed.), Bakı: “Serbest Düşünce”, 2001, ss. 87–
89.

FELSEFÎ, Nasrullâh, Zendegân-i Şâh Abbâs-i evvel, Tahran: İntişârât- ı Muhammed Alî
İlmî,1358/1980, I-V.

FERZELİBEYLİ, Şahin Fazil, Azerbaycan ve Osmanlı İmperiyası, Bakı: “Kür”
Neşriyyatı, 1999.

GAFFÂRÎ, Kâdî Ahmed b. Muhammed (Kazvinî), Târîh-i Cihân-i Ârâ , Tahran:
Kitâbfuruşî Hâfız, 1342/1963.

GANDJEI, Tourkhan (haz.), IL Canzoniere di Šāh Ismā‘īl Hatā’ī, Napoli: Istituto
Universitario Orientale, 1959.

GELİBOLULU, Alî Mustafâ Efendi, Kunhü’l-ahbâr, İstanbul: Takvîmhâne- i Âmire,
1277.

GÖLPINARLI, Abdülbaki, Tarih Boyunca İslâm Mezhepleri ve Şiîlik, İstanbul: Der
Yayınevi, 1979.

GRUNEBAUM, Gustave Edmund Von, İslâmiyet (Osmanlı devleti’nin Kuruluşundan
Günümüze Kadar), Esat Mermi Erendor (trc.), Ankara: Bilgi Yayınevi, 1993, I-
III.

HADÎDÎ, Tevârîh-i Âl-i Osmân, Necdet Öztürk (haz.), İstanbul: Edebiyat Fakültesi
Basımevi, 1991.

HARB, Muhammed, Yavuz Sultan Selim’in Suriye ve Mısır Seferi, İstanbul: Yeni Asya
Yayınları, 1986.

HESARİ, Mir Hidayet, “Şah İsmayıl Xetainin Yaşayışı ve Yaradıcılığı”, Şah İsmayıl
Xetai (xronoloji-tarixi me’lumatlar), Axund Hacı Kerbelayi Soltan Hüseynqulu
oğlu (ed.), Bakı: “Ozan”, 1997, ss. 327–338.

HİCÂZÎFER, Hâşim, Şah İsmâîl-i evvel ve Ceng-i Çaldıran, Tahran: İntişârât- ı
Sâzmân-ı İsnâd- ı Millî-yi Îrân, 1374/1995.

HİNZ, Walther, Uzun Hasah Ve Şeyh Cüneyd: XV. Yüzyılda İran’ın Millî Bir Devlet
Hâline Yükselişi, Tevfik Bıyıkoğlu (trc.), Ankara: Türk Tarih Kurumu
Basımevi, 1992.

Hoca Sadeddin Efendi, Tâcü’t-tevârih, İsmet Parmaksızoğlu (haz.), Ankara: Kültür
Bakanlığı Yayınları, 1974-1979, I-IV.

 213

HODGSON, Marshall G. S., The Venture of Islam: Conscience and History in a World
Civilization, Chicago and London: The University of Chicago Press, 1974, I-
III.

HUART, Cl., “Haydar”, İA, İstanbul 1964, V/1, s. 387.

HÜSEYNOV, İsmayıl, İsmayıl Sefevi, Bakı: [y.y.], 1943.

HÜSEYNOV, Z., “Azerbaycanın Dövlet Quruculuğunda Şah İsmayıl ve Qızılbaş
Fenomenlerinin Evezedilmez Rolu”, Azerbaycanın Dövletçilik Tarixinde
Sefeviler Dövletinin Yeri (elmi-nezeri konfransın materialları), Şöhret
Selimbeyli (ed.), Bakı: “Serbest Düşünce”, 2001, ss. 70–73.

İBN KEMÂL, Tevârîh-i Âl-i Osmân: VIII. Defter (Transkripsiyon), Prof. Dr. Ahmet
Uğur (haz.), Ankara: Türk Tarih Kurumu Basımevi, 1997.

İBRAHİMOV, Cefer, Sefevlerin Erdebil Hakimiyyeti Tarixine Dair, Bakı: Azerbaycan
Dövlet Pedagoji İnstitutu Neşriyyatı, 1960.

İNALCIK, Halil, Osmanlı İmparatorluğu: Toplum ve Ekonomi Üzerinde Arşiv
Çalışmaları, İncelemeler, İstanbul: Eren Yayıncılık, 1996.

 , Osmanlı İmparatorluğunun Ekonomik ve Sosyal Tarihi, Halil Berktay
(trc.), İstanbul: Eren Yayınclık, 2000, I-II.

İSAYEV, E., “Ağqoyunlu Evlendin Şerur Düzündeki Meğlubiyyeti”, Azerbaycanın
Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri konfransın
materialları), Şöhret Selimbeyli (ed.), Bakı: “Serbest Düşünce”, 2001, ss. 20–
23.

İSFAHÂNÎ, Fazlullah b. Ruzbihân el-Hûncî, Târîh-i Âlem-i Ârâ-yi Emînî, Jhon E.
Woods (ed.), V. F. Minorsky (trc.), London: The Royal Asiatic Society, 1992.

İSMAYIL, Mahmud, Azerbaycan Tarixi, Bakı: Azerbaycan Dövlet Neşriyyatı, 1997.

İSMAYILOV, Ş., “I Şah İsmayılın Xarici Siyâseti”, Azerbaycanın Dövletçilik Tarixinde
Sefeviler Dövletinin Yeri (elmi-nezeri konfransın materialları), Şöhret
Selimbeyli (ed.), Bakı: “Serbest Düşünce”, 2001, ss. 10–13.

KAZVÎNÎ, Hamdullâh Müstevfî, Kitâbü Nüzheti’l-kulûb: el-Makâletü’s-sâlise, Guy Le.
Strange, Fuat Sezgin (ed.), Frankfurt: Institut für Geschichte der Arabisch-
Islamischen Wissenschaften, 1993.

KEMÂL, Namık, Osmanlı Târîhi, İstanbul: Hürriyet Yayınları, 1972, I-III.

 , Yavuz Sultan Selim, İstanbul: Ötüken Yayınevi, 1968.

KESREVÎ, Ahmed, Şeyh Safî ve Tebâreş, Tahran: [y.y.], 1355/1976.

 214

KILIÇ, Remzi, Kanunî Devri Osmanlı-İran Münâsebetleri (1520-1566), İstanbul: IQ
Kültür Sanat Yayıncılık, 2006.

 , XVI. ve XVII. Yüzyıllarda Osmalı-İran Siyâsî Antlaşmaları, İstanbul: Tez
Yayınları, 2001.

KIRZIOĞLU, M. Fahrettin, Osmanlılar’ın Kafkas Elleri’ni Fethi (1451–1590), Ankara:
Türk Tarih Kurumu Basımevi, 1998.

KONUKÇU, Enver, “Bâbür”, DİA, İstanbul 1991, IV, ss. 395–396.

KÖPRÜLÜ, Fuad, Türk Edebiyatı’nda İlk Mutasavvıflar, Ankara: Diyanet İşleri
Başkanlığı Yayınları, 1966.

 , “Âzerî”, İA, İstanbul 1961, II, ss. 118–151.

KUNT, Metin, “Siyasal Tarih (1300-1600)”, Türkiye Tarihi 2: Osmanlı Devleti 1300-
1600, Sina Akşin (ed.), İstanbul: Cem Yayınevi, 1997, II, ss. 21-144.

KÜTÜKOĞLU, Bekir, Osmanlı-İran Siyâsî Munasebetleri (1578–1612), İs tanbul:
İstanbul Fetih Cemiyeti, 1993.

LOCKHART, Laurence, Persian Cities, London: Luzac and Company LTD, 1960.

LUTFİ PAŞA, Asafnâme-i Vezîr Lutfî Paşa, Berlin: [y.y], 1910.

 , Tevârîh-i Âl-i Osmân, Âlî Bey (haz.), İstanbul: Enderun Kitabevi, 1990.

MAKDÎŞ, Mahmûd, Nüzhetü’l-anzâr fî Acâibi’l-ahbâr, Alî Zuvadî, Muhammed
Mahfûz (thk.), Beyrut: Dârü’l-Gaarbi’l-İslâmî, 1988, I-II.

MALEKZADEH, Farrokh Malekzadeh, İstanbul Topkapı Sarayı Müzesinde Bulunan
Şah İsmail-i Safevi’ye Ait Kupa, İstanbul: Edebiyat Fakültesi Matbaası, 1977.

MAZZOUİ, Michel M., The Origins of the Safawids: Siism, Sufism, and the Gulat,
Wiesbaden: Franz Steiner Verlag GMBH, 1972.

MEMMEDOV, A., “Sefevi-Avropa Elaqeleri (XVI-XVII esrler)”, Azerbaycan
Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri konfransın
materialları), Şöhret Selimbeyli (ed.), Bakı: “Serbest Düşünce, 2001, ss. 13–
15.

MEMMEDOV, Ezizağa, “Şah İsmayıl Xetainin Eserleri”, Şah İsmayıl Xetai (xronoloji-
tarixi me’lumatlar), Axund Hacı Kerbelayi Soltan Hüseynqulu oğlu (ed.),
Bakı: “Ozan”, 1997, ss. 276–302.

 , “Şah İsmayıl Xetainin Eserlerinin Elmi-Tenqidi Metninin Hazırlamasında
İstifade Olunan Elyazmaları”, Şah İsmayıl Xetai: Eserleri, Bakı: Azerbaycan
SSR Elmler Akademiyası Neşriyyatı, 1966, I, ss. 18-48.

 215

 , Şah İsmayıl Xetayi, Bakı: Yazıçı, 1988.

MEMMEDOV, S.A., “Azerbaycan Sefeviler Dövleti”, Azerbaycan Tarixi, Z. M.
Bünyadov, Y. B. Yusifov (ed.), Bakı: Azerbaycan Dövlet Neşriyyatı, 1994, ss.
392-499.

 , “Azerbaycanın Feodal Dövletleri”, Azerbaycan Tarixi, Z. M. Bünyadov,
Y. B. Yusifov (ed.), Bakı: Azerbaycan Dövlet Neşriyyatı, 1994, ss. 348-391.

MEMMEDOV, Süleyman, Azerbaycan XV-XVII Esrin Birinci Yarısında, Bakı: APİ-nin
Neşri, 1981.

MERÇİL, Erdoğan, “Büveyhîler”, DİA, İstanbul 1992, VI, ss. 496–500.

MÎR CAFERÎ, Hüseyin, “Safevîler Devrinde İran Kültür ve Medeniyeti”,
Yayınlanmamış Doktora Tezi. İstanbul Üniversitesi Edebiyat Fakültesi Tarih
Bölümü, 1972.

Mirza Bala, “Erdebil”, İA, İstanbul 1993, IV, s. 288-293.

MORGAN, David, Medieval Persia 1040–1797, London and New York: Longman,
1988.

MÜNECCİMBAŞI, Derviş Dede Ahmed Efendi, Sahâifü’l-ahbâr, İstanbul: Matbaa- ı
Âmire, 1285/1868, I-III.

MÜNŞÎ, İskender b. Türkman, Târîh-i Âlem-i Ârâ-yi Abbâsî, Muhammed İsmâîl
Rıdvânî (thk.), Tahran: Dünyâ-yi kitâb, 1377/1998, I-III.

NAĞIYEV, Sadiq Firudun oğlu, Qızılbaşlıq Haqqında, Bakı: Ebilov, Zeynalov
Neşriyyatı, 1997.

NE’METOVA, M.X., Şirvanın XIV-XVI Esrler Tarixinin Öyrenilmesine Dair, Bakı:
Azerbaycan SSR Elmler Akademiyası Neşriyyatı, 1959.

NEŞRÎ, Mehmet, Kitâb-ı Cihân-nümâ Neşri Tarihi, Faik Reşit Ünat ve Mehmed A.
Köymen (haz.), Ankara: Türk Tarih Kurumu Basımevi, 1957, I-II.

NEVÂÎ, Abdülhüseyin, Esnâd-ü Mükâtebât-ı Târîh-i İrân ez Tîmûr tâ Şâh İsmâîl,
Tahran: İntişârât- ı İlmî ve Ferhengî, 1370/1991.

 , Şâh İsmâîl Safevî Mecmûe-yi Esnâd ve Mukâtebât-ı Târîhî, Tahran:
İntişârât- ı Bünyâd- ı Ferheng, 1347/1969.

NURİ PAŞA; Mustafa, Netayic ül-Vukuat: Kurumları ve Örgütleriyle Osmanlı Tarihi,
Prof. Dr. Neşet Çağatay (haz.), Ankara: Türk Tarih Kurumu Basımevi, 1992.

ONULLAHİ, Seyyidağa, “XVI-XVII Yüzillerde Azerbaycan Medeniyyeti”,
Azerbaycan Tarixi, Süleyman Eliyarlı (ed.), Bakı: Azerbaycan Neşriyyatı,

 216

1996, ss. 425–459.

ÖNGÖREN, Reşat, “Sünni Bir Tarîkattan Şii Bir Devlete: Safeviyye Tarîkatı ve İran
Safevî Devleti”, Bilgi ve Hikmet, sy. 11 (1999), ss. 82–94.

ÖZCAN, Abdulkadır, “Âşıkpaşazâde”, DİA, İstanbul 1991, IV, ss. 6–7.

ÖZTUNA, Yılamaz, Büyük Türkiye Tarihi, İstanbul: Ötüken Yayınevi, 1977–1979, I-
XIV.

PARSADUST, Menuçehr, Şah İsmâîl-i evvel, Tahran: Şirket- i Sehâmî, 1375/1996.

PEKOLCAY, Neclâ, İslâmî Türk Edebiyatı, İstanbul: Kitabevi Yayınları, 1996.

PETRUŞEVSKİY, İlia P., İslâm der İrân, Kerim Kişâvarz (trc.), Tahran: Peyyâm,
1350/1972.

QASIMLI, Meherrem, “Xetayinin Texellüsü”, Şah İsmayıl ve Onun Dövrü (beynelxalq
konfrans, 24–26 sentyabr 1997), Hamlet İsaxanlı (ed.), Bakı: Khazar
University Press, 1997, ss. 72–74.

QURBANOV, M., “Avropa Ölkelerinin Sefeviler Dövletine Qarşı Siyâseti”,
Azerbaycan Dövletçilik Tarixinde Sefeviler Dövletinin Yeri (elmi-nezeri
konfransın materialları), Şöhret Selimbeyli (ed.), Bakı: “Serbest Düşünce”,
2001, ss. 25–28.

ROTA, Giorgio, “Safevî İranı İle Venedik Cumhuriyeti Arasındaki Diplomatik
İlişkilere Genel Bir Bakış”, Nasuh Uslu (trc.), Türkler, Ankara 2002, VI, ss.
899-906.

RUMLU, Hasan, Şah İsmail Tarihi (Ahsenü’-t-tevârih), Cevat Cevan (trc.), Ankara:
Ardıç Yayınları, 2004.

RZAYEVA, İ., “Şah İsmayıl Xetai Taleyinde Siyasi, Edebi ve Fiziki Keyfiyyetlerin
Tecessümü”, Azerbaycanın Dövletçilik Tarixinde Sefeviler Dövletinin Yeri
(elmi-nezeri konfransın materialları), Şöhret Selimbeyli (ed.), Bakı: “Serbest
Düşünce”, 2001, ss. 89–92.

SABBÂĞ, Abbâs İsmâîl, Târîhü’l-alâkâti’l-Usmâniyye’l-Îrâniyye: el-Harbü ve’s-
selâmü beyne’l-Usmâniyyîne ve’s-Safeviyyîn, Beyrût: Dârü’n-nefâis,
1420/1999.

SAFEVÎ, Şah Tahmasb, Tezkire, Hicabi Kırlangıç (trc.), İstanbul: Anka Yayınları,
2001.

SARWAR, Ghulam Sarwar, History of Shah Ismail Safawi, Aligarh: Author Muslim
University Press, 1939.

SAVAŞ, Saim, XVI. Asırda Anadolu’da Alevîlik, Ankara: Vadi Yayınları, 2002.

 217

SAVORY, R. M., “Haydar”, EI², Leiden 1971, III, s. 316.

 , “Ismail I”, EI², Leiden 1978, IV, ss. 186-188.

 , “Kizil-Bash”, EI², Leiden 1979, V, ss. 243-245.

 , “Sadr-al-Din Ardabīlī”, EI², Leiden 1995, VIII, ss. 752-753.

 , “Safavid Persia”, The Cambridge History of Islam, P. M. Holt, Ann K. S.
Lambton, Bernard Lewis (ed.), Cambridge: At The University Press, 1930, I/A,
ss. 394–430.

 , Iran under the Safavids, Cambridge: Cambridge University Press, 1980.

 , Studies on the History of Safavid Iran, London: Variourum Reprints,
1987.

SEYYİD, Eymen Fuâd, “Fâtımîler”, DİA, İstanbul 1995, XII, ss. 228–237.

SOLAKZÂDE, Mehmed Hemdemî Çelebî, Solakzâde Tarihi, İstanbul: Mahmûd Bey
Matbaası, 1298.

STREK, M., “Istahr”, İA, İstanbul 1967, V/2, ss. 1128-1134.

SUNGURÎ, Hasan b. Ömer, Kızılbaşlığa Reddiyye, Süleymaniye Kütüphanesi Düğümlü
Baba Bölümü, Nr. 197.

SÜMER, Faruk, “Akkoyunlular”, DİA, İstanbul 1989, II, ss. 270–274.

 , “Safevî Tarihi İle İlgili İncelemeler, I. Ve II. Abbas Devirleri”, Türk
Dünyası Araştırmaları, sy. 69 (1990), ss. 9–32.

 , Safevî Devleti’nin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü,
Ankara: Türk Tarih Kurumu Basımevi, 1999.

SÜREYYA, Mehmed, Sicill-i Osmânî, İstanbul: Matbaa- ı Âmire, 1327/1909, I-IV.

Şeref Han, Şerefname: Osmanlı-İran Tarihi, Mehmed Emîn Bozarslan (trc.), İstanbul:
Ant Yayınları, 1971.

ŞİRAZİ, Xace Zeynelabidin Eli Ebdi Bey, Tekmiletü’l-exbar, Ebülfez Haşım oğlu
Rehimli (trc.), Bakı: Elm, 1996.

ŞİRVÂNÎ, Mirza Zeynelâbidin, Riyâzü’siyâha, Asgar Hâmid Rabbanî (thk.), Tahran:
İntişârât- ı Sa’di, 1361/1982.

ŞÜKRÎ, Yedullâh (ed.), Âlem-i Ârâ-yi Safevî, [y.y.]: İntişârât- i İttilaât, 1343/1964.

TÂC-İ BAHŞ, Ahmed, İrân der Zamân-ı Safeviyye, Tebrîz: Kitâbfuruşî Çehr,
1340/1961.

 218

TANSEL, Selâhettin, Sultan II. Bâyezit’in Siyâsî Hayâtı, İstanbul: Millî Eğitim
Basımevi, 1966.

 , Yavuz Sultan Selim, Ankara: Millî Eğitim Basımevi, 1969.

TAŞKÖPRÜZÂDE, Ebü’l-Hayr İsâmüddîn Ahmed Efendi, eş-Şekâikü’nü‘mâniyye fî
ulemâi’d-Devleti’l-Osmâniyye, Beyrût: Dârü’l-kitâbi’l-arabî, 1975.

TEKİNDAĞ, M. C. Şehabeddin, “Yeni Kaynak ve Vesîkaların Işığı Altında Yavuz
Sultan Selim’in İran Seferi”, TD, XVII, sy. 22 (Mart 1967), ss. 49-86.

TERBİYET, Muhammed Alî, Dânişmendân-ı Âzerbâycân, Tebriz: Kitâbhâne-yi
Firdevsî, [t.y.].

TOGAN, Zeki Velidi, “Sur l’origine des Safavides,” Mélanges Louis Massignon,
Damascus: Institut Frnçais de Damas, III, ss. 347-357.

TRIMINGHAM, J. S., The Sufi Orders in Islam, Oxford: The Clarendon Press, 1971.

TURAN, Şerafettin, “Bâyezîd II”, DİA, İstanbul 1992, V, ss. 234–238.

 , “Rodos’un Zaptından Malta Muhasarasına”, Kanunî Armağanı, Ankara:
Türk Tarih Kurumu Yayınları, 1970, ss. 47–117.

UĞUR, Ahmet Uğur, Yavuz Sultan Selim, Kayseri: Erciyes Üniversitesi Sosyal Bilimler
Enstitüsü Müdürlüğü Yayınları, 1992.

ULUÇAY, Çağatay, “Yavuz Sultan Selim Nasıl Pâdişâh Oldu?”, TD, VI, sy. 9 (Mart
1954), s. 53-90; VII, sy. 10, s. 117-142.

ULUÇAY, Ö., Şah Hatayi ve Alevîlik: İnanç, Töre, Öge ve Ahlak, Adana: [y.y.], 1993.

ULUDAĞ, Süleyman, “Halvetiyye”, DİA, İstanbul 1997, XV, ss. 393–395.

UYAR, Mazlum, “Safevîler Öncesi İran’da Tasavvuf ve Safevî Devletinin Ortaya
Çıkışı”, Akademik Araştırmalar Dergisi, sy. 7–8 (2000–2001), ss. 85–99.

 , İmâmiye Şîası’nda Düşünce Ekolleri Ahbârîlik, İstanbul: Ayışığı
Kitapları, 2000.

 , Şiî Ulemânın Otoritesinin Temelleri, İstanbul: Kaknüs Yayınları, 2004.

UYSAL, Ömer Niyazi, “Şah İsmail ve Safevi Devleti’nin Teşekkülü”, (Bitirme Tezi.
Erciyes Üniversitesi İlahiyat Fakültesi, 1995).

UZUNÇARŞILI, İsmail Hakkı, “Şah İsmail’in Zevcesi Taçlı Hanımın Mücevheratı”,
Belleten (Türk Tarih Kurumu), XXIII, sy. 92, ss. 611–619.

 , Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, Ankara: Türk
Tarih Kurumu Basımevi, 1969.

 219

 , Osmanlı Tarihi: İstanbul’un Fethinden Kanunî Sultan Süleyman’ın
Ölümüne Kadar, Ankara: Türk Tarih Kurumu Basımevi, 1983, I-IV.

ÜSTÜN, İsmail Safa, “Hersey and Legitimacy in the Otoman Empire in the Sixteenth
Century”, (Yayınlanmamış Doktora Tezi, University of Manchester Faculty of
Arts Department of Middle Eastern Studies, 1991).

VARLIK, Mustafa Çetin, “Çaldıran Savaşı”, DİA, İstanbul 1993, VIII, ss. 193–195.

VEHBÎ, Hamîd, Meşâhîr-i İslâm, İstanbul: Mehrân Matbaası, 1301/1884, I-II.

VEZİROF, Yusuf Bey, Azerbaycan Edebiyatına Bir Nazar, İstanbul: Matbaa- ı Âmire,
1337.

VİLAYETİ, Eli Ekber, Şah İsmayıl Sefevi Dövründe İranın Xarici Elaqeler Tarixi,
Bakı: Elhuda Neşriyyatı, 1998.

WOODS, John E., Akkoyunlular: Aşîret, Konfederasyon, İmparatorluk, Sibel Özdemir
(trc.), İstanbul: Milliyet Gazetesi, 1993.

XEMGİN, Etem, Kürdistan Tarihi (İslâmiyetten Osmanlılara Kadar), İstanbul: Doz
Basım Yayın Ltd. Şti., 1997, I-III.

YANS, Kerim, “IV. Murad Devrinde Osmanlı-Safevî Münâsebetleri”, (Yayınlanmamış
Doktora Tezi. İstanbul Üniversitesi Edebiyat Fakültesi Osmanlı Müesseseleri
ve Medeniyeti Tarihi Kürsüsü, 1977).

YAZICI, Tahsin, “İskender Bey Münşî”, DİA, İstanbul 2000, XXII, ss. 563–564.

 , “Safevîler”, İA, İstanbul 1963, X, ss. 53–59.

 , “Şah İsmâîl”, İA, İstanbul 1970, XI, ss. 275–279.

YINANÇ, M. H., “Cüneyd”, İA, İstanbul 1993, III, ss. 242-245.

YINANÇ, Refet, “Dulkadıroğulları”, DİA, İstanbul 1994, IX, ss. 553–557.

 , Dulkadir Beyliği, Ankara: Türk Tarih Kurumu Basımevi, 1989.

ZEYNEL OĞLU, Cihangir, Şirvanşahlar Yurdu, İstanbul: Sebat Matbaası, 1931.

 220

EKLER

Ek 1. Resimler

Resim 1. Şah İsmâîl (1487-1524)

(Venedikli bir ressam tarafından çizilen bu resim, Florence’nin Uffizi Galerisi’nde sergilenmektedir).
Kaynak: http://upload.wikimedia.org/wikipedia/commons/3/36/Shah_Ismail_I.jpg (05.06.2006)

http://upload.wikimedia.org/wikipedia/commons/3/36/Shah_Ismail_I.jpg

 221

Resim 2. Şah İsmâîl Devrinde Basılmış Olan Bir Safevî Sikkesi (913/1507)

Kaynak: http://www.parscoins.com/itemdetail.asp?sz=lg&type=S&item=2780 (05.06.2006)

http://www.parscoins.com/itemdetail.asp?sz=lg&type=S&item=2780

 222

Resim 3. Şah İsmâîl Devrinde Basılan Bir Gümüş Sikke

Kaynak: http://users.rcn.com/j-roberts/196.htm (05.06.2006)

http://users.rcn.com/j-roberts/196.htm
http://users.rcn.com/j-roberts/196.htm
http://users.rcn.com/j-roberts/196.htm

 223

Ek 2. Minyatürler

Minyatür 1. Şah İsmâîl’in Cülusu ve Hutbe Merâsimi

Kaynak: http://www.persianconnection.com/persianpainting/MoinMsM/Moin_MsM_f048.html (05.06.2006)

http://www.persianconnection.com/persianpainting/MoinMsM/Moin_MsM_f048.html

 224

Minyatür 2. Hâce Alî-Timur Görüşmesi

Kaynak: http://www.persianconnection.com/persianpainting/MoinMsM/Moin_MsM_f013.html (05.06.2006)

http://www.persianconnection.com/persianpainting/MoinMsM/Moin_MsM_f013.html

