
 I

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH(GENEL TÜRK TARİHİ)

ANABİLİM DALI

TARİHTE TEBRİZ

YÜKSEK LİSANS TEZİ

CİHAT AYDOĞMUŞOĞLU

ANKARA–2007

 II

T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

TARİHTE TEBRİZ

CİHAT AYDOĞMUŞOĞLU

Tez Danışmanı
Prof. Dr. Eşref BUHARALI

ANKARA–2007

 III

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)

ANABİLİM DALI

TARİHTE TEBRİZ

YÜKSEK LİSANS TEZİ

Tez Danışmanı: Prof. Dr. Eşref BUHARALI

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

 IV

TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve
etik davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan
ederim. Bu kural ve ilkelerin gereği olarak, çalışmada bana ait olmayan
tüm veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi
ayrıca beyan ederim.(……/……/200…)

Tezi Hazırlayan Öğrencinin
Adı ve Soyadı

………………………………………

 İmzası

 ………………………………………

 I

ÖNSÖZ

Tebriz, bugün 2,5 milyon nüfusuyla İran’ın en önemli şehirlerinden birisidir.

Nüfusunun neredeyse tamamını Azeri Türkleri oluşturmaktadır. Dolayısıyla da

konuştukları dil Azeri Türkçesidir ve Türkiye Türkçesine çok yakındır. Tebriz

barındırdığı bu Türk nüfus dolayısıyla İran’daki Türkler ve Azerbaycan

Cumhuriyeti’nde yaşayan Azeri Türkleri için her zaman önemli bir konumda

olmuştur. Bundan dolayı Azerbaycan Türkleri, Tebriz’e “Azerbaycan’ın Anası”

demektedirler. Tarihte de her zaman Azerbaycan’ın başşehri olarak Tebriz

gösterilmiştir.

İran’ın Tahran, Meşhed ve İsfahan’dan sonra dördüncü büyük şehri olan

Tebriz, gerek içinde barındırdığı Türk nüfus ve gerekse İran’ı yüzyıllar boyunca

yöneten Türkler açısından önemli bir merkezdir. Biz bu çalışmamızda Türk tarihi

için önem arz eden Tebriz şehrinin, Selçuklular’ın bölgeye gelişinden (11.yy’ın

başları) Kaçar Hanedanı’nın sonuna (1925) kadarki dönemini incelemeye

çalışacağız.

Çalışmamız 10 bölümden oluşacaktır. İlk önce Tebriz’in bugünkü sosyo-

kültürel durumu hakkında bilgi verilecek ardından da Tebriz’in tüm tarihi hakkında

kısa bir açıklama yapılacaktır. Bunun ardından tezimizin ana konusuna yani

Tebriz’in tarihine geçilecektir. Bu bölüm 7 kısımdan meydana gelecektir. İlk kısımda

bölgeye Türklerin gelişi yani Selçukluların, İran ve Azerbaycan sahalarına

gelişleriyle başlayan süreç ele alınacaktır. Ardından Selçuklulardan sonra kurulan

atabeyliklerden Azerbaycan’a hâkim olan İldenizlilerden bahsedilecektir. Sonra

Moğollardan kaçıp batıya Azerbaycan sahasına gelen Celaleddin Harzemşah

anlatılacak onun ölümünden sonra Azerbaycan ve İran’a hâkim olan İlhanlılar

 II

döneminde Tebriz hakkında bilgi verilecektir. Bu kısım aynı zamanda tezimizin en

ayrıntılı kısmını oluşturacaktır. Çünkü Tebriz İlhanlılar zamanında özellikle de

Gazan Han zamanında tarihinin en iyi dönemini yaşamıştır. Bu dönem anlatılırken

Marco Polo ve İbn-i Batuta gibi Tebriz’i gören seyyahların seyahatnamelerinden

bilgiler verilecektir. İlhanlılardan sonra onların yerini almaya ve miraslarına sahip

çıkmaya çalışan Celayirliler ve Çobaniler dönemindeki durumdan ve mücadelelerden

bahsedilecektir. Bu mücadele devrinden sonra bölgeye hâkim olup güçlü bir devlet

kuran aynı zamanda Türk tarihinin de önemli şahsiyetlerinden olan Timur devrinde

Tebriz’in durumu anlatılacaktır. Timur zamanındaki durum anlatılırken Seyyah

Clavijo’nun Seyahatnamesindeki Tebriz’i anlatan bölümden alıntılar yapılacaktır.

Timur’un ölümünden sonra ise bölge hep mücadelelerin ve hâkimiyet kavgalarının

yaşandığı bir alan olacaktır. Bu mücadelelerde sırasıyla Kara Koyunlular ve Ak

Koyunlular hâkimiyet tesis edeceklerdir. Ak Koyunlular devrinde Uzun Hasan

zamanında Venedik elçisi Barbaro’nun Tebriz hakkında yaptığı tasvirlerden bilgiler

verilecektir. Daha sonra ise Safevi hâkimiyetinden ve Türk-İran savaşlarından

bahsedilecektir. Safevilerden sonra Nadir Şah Afşar’dan söz edilecek ve Kaçar

Hanedanı’nın sonuyla tezimizin siyasi tarih kısmı bitecektir.Tezimizde incelediğimiz

dönemlerde Tebriz’de yapılan mimari yapılar hakkında da bilgi verilecektir.

Tez çalışmamda yardımlarını esirgemeyen kıymetli hocam Sayın Prof. Dr.

Eşref BUHARALI’ ya içtenlikle teşekkürlerimi sunarım. Bu çalışmanın Azerbaycan

ve İran tarihini inceleyen araştırmacılara ve de Tebriz şehrinin siyasi, ekonomik ve

kültürel tarihi hakkında bilgi sahibi olmak isteyenlere yardım olmasını dilerim.

 Cihat AYDOĞMUŞOĞLU

 Ankara, 2007

 III

KISALTMALAR

a.g.e. Adı geçen eser

a.g.m Adı geçen makale

Bkz. Bakınız

c. Cilt

Çev. Çeviren

H. Hicri

İ.A. İslâm Ansiklopedisi

M.E.B Milli Eğitim Bakanlığı

M. Miladi

M.Ö Milattan Önce

M.S Milattan Sonra

p. Page (sayfa)

s. Sayfa

TTK Türk Tarih Kurumu

Vol. Volume (Sayı)

Yaz. Yazan

 IV

İÇİNDEKİLER Sayfa

ÖNSÖZ I

KISALTMALAR III

İÇİNDEKİLER IV

GİRİŞ 1

I. BÖLÜM: TEBRİZ TARİHİNE GENEL BİR BAKIŞ 4

 a) Günümüzde Tebriz 4

 b) Tebriz Şehri ve Tarihi 10

 c) Tebriz’deki Mimari Eserler 17

II. BÖLÜM: BÜYÜK SELÇUKLULAR DÖNEMİNDEN İLHANLI

DÖNEMİNE KADAR TEBRİZ 21

a) Selçuklular Devri 21

b) Azerbaycan Atabegliği Devri 32

c) Celaleddin Harzemşah Devri 37

III. BÖLÜM: İLHANLILAR VE TİMUR DEVRİNDE TEBRİZ 44

a) İlhanlılar Devri 44

b) Celâyirliler ve Çobâniler Devri 65

c) Timur Devri 70

IV. BÖLÜM: TÜRKMEN DEVLETLERİ DÖNEMİNDE TEBRİZ 77

a) Kara Koyunlular Devri 77

b) Ak Koyunlular Devri 86

c) Safevi, Afşar ve Kaçar Hanedanlıkları Devri 93

 V

İÇİNDEKİLER Sayfa

SONUÇ 119

ÖZET 121

SUMMERY 123

KAYNAKÇA 125

 1

GİRİŞ

 Tebriz, bugün İran İslâm Cumhuriyeti sınırları içerisindedir. İran’ın yapay

bir adlandırmayla Doğu Azerbaycan Eyaleti adını verdiği bölgenin en önemli

şehridir. Tahran’a uzaklığı 624 km ve Türkiye sınırına uzaklığı 320 km’dir.

Tebriz’in nüfusu 2,5 milyondur ve bu nüfusla İran’ın dördüncü büyük kenti

durumundadır. Nüfusunun neredeyse tamamını Türkler oluşturmaktadır. Bu

Türklerin Azerbaycan ile yakın sosyo-kültürel bağları vardır. Konuştukları dil de

Türkçe’nin Azeri lehçesi’dir. Bilindiği üzere Azeri lehçesi bugünkü Türkiye

Türkçesi’ne çok yakındır. Hatta Türk lehçeleri içerisinde en yakın olanlarındandır.

Bugün Tebriz’e giden bir Türk vatandaşı şehirde rahatlıkla anlaşabilmektedir.

Özellikle genç nüfus Türkiye Türkçesi’ne çok yakın konuşmaktadır. Zaten

Tebriz’deki Türkler genellikle Türkiye’den yayın yapan televizyon kanallarını

izlemektedirler ve Türkiye’ye de sevgiyle bakmaktadırlar. En önemli şehri Tebriz

olan Güney Azerbaycan’da Türkçe yayın yapan radyo ve televizyon bulunmasına

rağmen tüm okullarda eğitim Farsça yapılmaktadır ve tüm resmi işler resmi dilde

gerçekleştirilmektedir.

 Eskiden beri önemli bir merkez olan Tebriz’in kuruluşunu hazırlayan

etkenlerden biri de kuzey-güney ve doğu-batı doğrultularında önemli yollar üzerinde

(İpek ve Baharat yolları üzerinde) bulunmasıdır. Hatta bu bakımdan tarihte Hindistan

ile İstanbul arasındaki toplanma merkezlerinden biri olarak ele alınmaktadır. Tebriz,

Lajazzo1 ve Trabzon’dan geçerek batıdan, Nişabur ve Ürgenç’ten geçerek Orta Asya

ile Çin’den, Kirman ve Bağdat’tan geçerek Hind’den ve denizlerden, Derbent yolu

1 Lajazzo: Bugün Türkiye Cumhuriyeti sınırları içerisindeki Yumurtalık (Adana’ya bağlı) ilçesinin
eski adıdır.

 2

ile de kuzeyden gelen büyük ticaret yollarının buluşma noktası olmuştu. Bu önemli

konumundan dolayı Tebriz, tarihte ticari olarak da hep canlı olan bir merkezdir.

 Tebriz, bugün dünya siyasetinde gelişen konjonktür gereği, İran’da siyasi ve

stratejik olarak da önem arz etmektedir. Çünkü İran’da yaşayan Türkler açısından

(toplam Türk nüfusun 25–30 milyon arasında olduğu tahmin edilmektedir) Tebriz bir

merkez görevindedir. Geçenlerde meydana gelen yapay karikatür krizinde de tepkiler

yoğun olarak Tebriz’den gelmiştir. Barındırdığı yoğun Türk nüfusu ve Azerbaycan

ile olan münasebetleri sebebiyle Tebriz önemli bir konumdadır. Bundan dolayı

Tebriz için İran’da yaşayan Türklerin kalbi denilebilir. Bunun farkında olan ABD,

İran ile olan problemleri nedeniyle İran’da yaşayan Türkleri özellikle de Azerileri

kullanma amacındadır. Bunun için Tebriz’de Türkçe yayın yapan bir televizyon

kurdurmuştur. Çünkü ABD'nin İran'a yönelik senaryolarında federatif ya da bağımsız

devletlerden birinin güçlü adayı konumunda Güney Azerbaycan bulunmaktadır. 70

milyonluk İran'da Türklerin nüfusunun 25 milyon civarında olduğu tahmin ediliyor

ve bu nüfusun büyük bir çoğunluğunu da Azeriler oluşturmaktadır (İran nüfusunun

%24’ünü) ve zaten İran’da yaşayan Türklerin hepsine birden Azerbaycan Türkleri

denilmektedir. Bu tabirin içine Bayatlar, Şahsevenler, Avşarlar, Karadağlılar,

Halaçlar, Kaşkaylar ve Sungurlar girmektedir. Tabii bunların hepsi Azerbaycan

Türklüğünün parçalarıdırlar ve ayrılmaz bir bütün teşkil etmektedirler. Fakat İran

bilinçli olarak bütünü parçalamak için bu ayrı tanımlamalara gitmektedir.

İran’da yaşayan diğer Türk grupları ise Horasan Türkleri (Türkmenler),

Halaçlar, Kazaklar ve Özbekler dir. Azeriler büyük çoğunlukla Güney Azerbaycan

olarak adlandırılan ve merkezi Tebriz olan bölgede yaşamaktadırlar. Nüfus

yoğunluklarına bakılarak Azerilerin, İran’ın en büyük etnik nüfusunu oluşturduğu

 3

söylenebilir. Bundan faydalanmak isteyen ABD, her fırsatta İran’daki etnik grupları

kışkırtmaya çalışmakta ve İran’daki insan hakları örgütlerine parasal destek

sağlamaktadır. Böylece yapay krizler organize ederek İran’ı içerden vurmayı ve

parçalamayı hedeflemektedir.

 4

I.BÖLÜM

TEBRİZ TARİHİNE GENEL BİR BAKIŞ

a) Günümüzde Tebriz

Tebriz şehri bugün İran İslâm Cumhuriyeti sınırları içerisinde ve bu ülkenin

kuzey-batısında yer almaktadır. Bulunduğu yer İran Azerbaycan’ı olarak da

tanımlanmaktadır.2 Güney Azerbaycan olarak da bilenen bölgenin yüzölçümü

105.952 km2 olup Azerbaycan coğrafyasının büyük bir bölümünü içermektedir.

 Azerbaycan coğrafyasının Türkleşmesi, milâttan önceki yıllardan başlamıştır.

Selçuklular ve İlhanlılar’ı takiben Karakoyunlular, Akkoyunlular, Safevîler, Afşarlar,

Hanlıklar ve Kaçarlar dönemi ile birlikte bugünkü İran’ın güney ve doğu bölgelerine

kadar büyük bir coğrafya Türkleşmiştir. Anadolu coğrafyasının Türkleşmesi de

paralel bir şekilde gerçekleşmiş, her iki bölge de Oğuz boylarının iskânına tâbi

olmuştur. Kısaca tarif edersek, “Kafkas sıradağlarından başlayıp, batıda Anadolu,

doğuda Hazar Denizi ile çevrili, güneyde Basra Körfezi’ne kadar uzanan coğrafya

yüzyıllardan beri Azerbaycan olarak tanımlanmaktadır.3

Tebriz, tarihte de Azerbaycan şehirleri arasında gösterilmiş4 (hatta en

önemlilerinden biri olarak)5 ve de Azerbaycan bölgesinin önemli kalelerinden biri

olarak tanımlanmıştır.6 Hatta İbn-i Said’e göre burası Azerbaycan’ın kaidesi ve en

2 Bugünkü Azerbaycan, Kuzey Azerbaycan olarak; Tebriz’in bulunduğu İran’ın kuzeyindeki bölge ise
Güney Azerbaycan olarak bilinmektedir. Güney Azerbaycan’ın yüzölçümü 104.000 km2 dir. Buradaki
en önemli şehir Tebriz’dir. Güney ve Kuzey Azerbaycan bölgelerini Aras nehri ayırmaktadır. Bu
ayrım Türkmençay Antlaşması’ndan (1828) sonra ortaya çıkmıştır. Türklerin hâkimiyeti devrinde
Güney Azerbaycan daima yaylak, Kuzey Azerbaycan ise kışlak vazifesi görmüştür. Kavmiyet
bakımından her iki Azerbaycan ahalisi de Türk’tür. Bkz: İ.A, “Azerbaycan” maddesi, s.92, cilt 2,
İstanbul Maarif Matbaası, 1944
3 Güney Azerbaycan Gerçeği ve İran’da Siyasi Gelişmeler, Yrd. Doç.Dr. Selma Yel, 2023 Aylık
Dergi, Şubat sayısı.
4 El Mukaddesi, Ahsanü’t-takasim, s.136
5 Es Samani, Kitabu’l-ensab, s. 253
6 Taberi, Tarih-i Rüsûl ve’l-mülûk, s.2190

 5

önemli şehridir. Tebriz, tarihte 13.yy’da Moğollar (İlhanlı Devleti) ve 16.yy’da

Safeviler zamanında başkent olmuştur.

Tebriz’in bugün nüfusu 2,5 milyondur ve bu nüfusun neredeyse tamamı Azeri

Türküdür. Fakat Güney Azerbaycan’da7 büyük şehirlerde bir miktar Fars, bazı

bölgelerde de Ermeni bulunur. Urmiye ve Selmas arasında ve Tebriz civarında birkaç

Ermeni köyü vardır. Tebriz şehir merkezinde bir miktar Farslı da bulunmaktadır.

Tebriz ile Erdebil arasında da Şakakı Türkmenleri yaşamaktadırlar. Bunların Timur

zamanında buraya getirildikleri rivayet edilmektedir.8 Ayrıca Kuzey ve Güney

Azerbaycan’da kâmilen Türkleşmiş Araplar da bulunmaktadır ki bunlar her yerde

seyit ve ulema sınıfına girmektedirler.9

Tebriz, bugün İran Devleti’nin idari yapılanmasında Doğu Azerbaycan

denilen eyaletin merkezidir ve Tebriz şehri kuzeyinde bulunan Azerbaycan

Cumhuriyeti sınırına da 150 km mesafededir. Şehir, yarı kurak yüksek bir havzada,

1350 m yükseltide, Urmiye Gölü’ne dökülen küçük bir akarsuyun kıyısında yer

almaktadır.

 Tebriz bugün İran’ın en önemli ticaret, endüstri ve eğitim merkezlerinden

biridir. Şehir, kuzeyinde Karacadağ’ın, güneyinde volkanik Sahand dağının (3547

m) yükseldiği, batıda Urmiye gölüne doğru eğimli bir ovada yer alır. Bu ova

Acıçay(Talha Rud) ve kolları tarafından sulanır. Acıçay’ın soldan aldığı kol, Meydan

Çayı(Mehran Rud) şehirden geçer.10 Şehirde ayrıca kuzey ve güney semtlerini

7 Tebriz’in en önemli şehri olduğu İran’ın kuzey bölgesine, tarihte her zaman Azerbaycan’ın bir
parçası olması sebebiyle Güney Azerbaycan denmektedir. Fakat İran Devleti ısrarla bu bölgeye Doğu
Azerbaycan demekte ve idari bölümlenmesinde de bu şekilde göstermektedir.
8 İ.A, “Azerbaycan” maddesi, s.92–93, cilt 2, İstanbul Maarif Matbaası, 1944.
9 a.g.e., s. 93
10 Bu şehirden geçen kol şu anda boştur. Sadece kanal vardır.

 6

bağlayan bazı eski köprüler de vardır. Deprem kuşağında yer alan Tebriz’in

çevresinde çok sayıda kaplıca vardır.

Adları ayrı ayrı verilmiş iki ırmak Tebriz’in dış mahallelerinden akan Mihran

Rud ile yine onun gibi Tebriz’in güneyindeki Sehend Dağı’ndan (3700 m) kaynağını

alıp güney batıya doğru akan Serd Rûd (Soğuk Irmak) her ikisi de şehrin kısa bir

mesafe kuzeyinde Serâv Irmağı’na katılırlar. Serhâb ırmağı diye de adlandırılan

Serav Rud, Tebriz’in doğuya doğru 322 km ötesindeki Erdebil’e hâkim Seblân

Kûh’dan [Sebelân Dağları (3820 m)] doğar. Peşpeşe tuzlu bataklıklardan geçerek ve

birçok kollar alan Serav ırmağı, Tebriz şehrinin batıya doğru 40 mil (64.360 km)

kadar ötesindeki bir noktada Urmiye Gölü’ne dökülür. Adını ırmağa veren Serâv

veya Serâb şehri de Tebriz’den Erdebil’e giden yol üzerindedir.11

Sebelan ve Sehend dağları gibi volkanik kütlelerden ibaret araziden geçen

akarsuların taşıdığı alüvyonlardan meydana gelmiş olan Tebriz Ovasının toprakları,

bazı yerlerinde tuzlu, kireçli ve humus bakımından fakir olmalarına rağmen sulu

tarıma oldukça elverişli bir özellik gösterirler.12 Bu sebeple Tebriz’in etrafında

meyve bahçeleri ve buğday tarlaları bulunur.

Yazları çok sıcak ve kışları soğuk olan yani kara ikliminin hâkim olduğu

Tebriz’de yıllık yağış tutarı 350 mm dir. En fazla yağışlar mart ve nisanla ekim

aylarında, en az yağış temmuz ve ağustosta görülür. Bu aylarla beraber eylülü de

içine alan üç aylık devrede kuraklık hüküm sürer. Bu şartlar altında çevrenin tabii

bitki örtüsü bozkır olup otlardan ve dikenli bitkilerden oluşmaktadır.

11 Guy Le Strange, The Lands of Eastern Caliphate, XI. Bölüm (Azerbaycan) (Çev: Dr. Çoşkun
Alptekin), Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi, Sayı 8’den ayrı basım, s. 38,
Sevinç Matbaası, Ankara, 1978
12 Türk Ansiklopedisi, Tebriz maddesi(yaz: C.R. Gürsoy), cilt 31, M.E.B., Ankara, 1982

 7

Tebriz, işlek yollarla, demiryoluyla Tahran’a, Culfa üzerinden Rusya’ya ve

1971 yılından beri de Türkiye demiryollarına bağlanmıştır. Ayrıca bugün

Ankara’dan Tebriz’e otobüs seferleri ve İstanbul – Tebriz arası uçak seferleri de

vardır. Türkiye’nin Gürbulak (İran’ın Bazergan) sınırı kapısından Tahran’a doğru

uzanan transit yol Tebriz’den geçer. Aslında bu tarihi yolun başlangıcı Türkiye’nin

Doğu Karadeniz kıyısındaki Trabzon limanıdır. Tebriz’de ayrıca Havaalanı da

vardır(Furudgâh-ı beyne-l melal-i Tebriz=Tebriz Uluslar arası Havaalanı).

Tarihi İpek Yolu üzerinde bulunan Tebriz, ulaşıma elverişli durumu ile

önemli bir ticaret merkezi olarak gelişmiştir. Bugün de Tebriz’de sanayi ve ticaret

alanında canlı bir faaliyet görülmektedir. Tebriz’in bu ticaret potansiyeli İslam

tarihçilerinin de dikkatini çekmiş onlar da eserlerinde bundan bahsetmişlerdir. Tebriz

hakkında bu eserlerde “Sular bu şehre doğru akar, çeşit çeşit meyve yetişir, ahalisi

zengindir, iyi insanlardır, güzel giyinir ve iyi yiyip içerler, orası tüccarların merkezi

gibi bir yerdir, her yerden Tebriz’e gelirler, Sultana yakın büyük emirlerin evleri

oradadır, Tebriz’in havası çok soğuk olur, çok da kar yağar13; içinden sular geçer,

ağaçları çoktur, fiyatları ucuzdur, meyveler çoktur, camisi şehrin ortasındadır.14 ”

gibi ifadeler kullanmışlardır. Yine Mustevfi Tebriz’in meyve bahçelerinin şehrin

güneyinde yer almış Sehend Dağı’ndan doğan Mihrân Rûd ile sulandığını ve

Tebriz’in çevresinde birçoğu kendi akarsularının adlarıyla adlandırılmış yedi bölge

bulunduğunu söylemektedir.15

1963’ten itibaren Tebriz, İran’ın büyük endüstri merkezlerinden biri haline

gelmeye başlamıştır. Ak Devrim zamanında yeni imar faaliyetlerine girişilmiş, yeni

13 El Kalkaşendi, Suphu’l-a’şa, s.667
14 El Mukaddesi, Ahsanü’t-taksim, s.136
15 Guy Le Strange, The Lands of Eastern Caliphate, XI. Bölüm (Azerbaycan) (Çev: Dr. Çoşkun
Alptekin), Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi, Sayı 8’den ayrı basım, s. 38,
Sevinç Matbaası, Ankara, 1978

 8

caddeler açılmış ve de güzel bir istasyon binası inşa edilmiştir. Şehirle istasyon

arasındaki geniş arazi sanayi tesislerine tahsis olunmuş ve böylece Tebriz etrafa

yayılmıştır.

Tebriz’in doğusunda kuzey ve güney yüksekliklerinin birleştiği bölgede,

üzüm, kayısı, erik, elma, armut, vişne ve kiraz gibi iyi cins meyveler

yetiştirilmektedir. Tebriz’de bahçelerin bulunduğu yerler Bağat-ı Mahalle, Bağmişe,

Maralan ve Şah Gölü (Istahr-ı Şah)16 diye anılır. Şehrin bugün en önemli dinlenme

ve eğlenme yeri olan Şah Gölü tesisleri yaz aylarında serin havası ve güzel manzarası

ile turistlerin de yakın ilgisini çeker. Şehrin batısında da meyve bahçeleri, üzüm

bağları ve buğday tarlaları vardır. Fakat bu bölgenin sanayi tesislerine ayrılmış

bulunmasından dolayısıyla tarım alanlarının çoğu yerini fabrika binalarına ve

yollarına terk etmiştir ve etmektedir. Çevrede bulunan Merağa17 kendine has güzel

üzüm ve diğer meyveleriyle; kuzey-batıda yer alan Merend ise bostan ürünleriyle

Tebriz’in gıda ihtiyacını karşılamaya yardım ederler. Bölgenin kurak olması ve

yeterli mera alanlarının bulunmaması dolayısıyla Tebriz’de hayvancılık

gelişmemiştir. Fakat Muğan ve Serab ovalarında başka otlaklarda ve dağ eteklerinde

hayvancılık yapılmakta ve et, süt ürünleri, deri ve yün Tebriz’e sevk edilmektedir.

Tebriz eskiden beri el sanatlarında özellikle halıcılıkta büyük ün kazanmıştır.

Bugün de Tebriz Kapalı Çarşısı’nda satılan İpek halılar gerçekten eşsizdir.

16.yüzyılda halı dokumacılığı bir göçebe ve köylü sanatı olmaktan çıkarak,

16 Bu gölün ismi devrimden sonra “il gölü(Elgoli)” olarak değişmiştir.
17 Merâga şehri, Tebriz’in aşağı yukarı 70 mil (~112 km) güneyinde, Sehend Dağı’ndan güneye doğru
akan ve sonra batıya kıvrılıp göle ulaşan Sâfi ırmağı (Safi Rud=Acı Çay) üzerindedir. Bkz: Guy Le
Strange, The Lands of Eastern Caliphate, XI. Bölüm (Azerbaycan) (Çev: Dr. Çoşkun Alptekin),
Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi, Sayı 8’den ayrı basım, s. 40, Sevinç
Matbaası, Ankara, 1978

 9

profesyonel tasarım ve imalata dayalı iyi işleyen bir sanayi haline dönüşmüştü.

Tebriz şehri de bu sanayinin merkezi konumundaydı.

Tarihte de kent Hatayi denilen kumaşlarıyla ünlüydü. Tebriz Minyatür Okulu

(Bihzad’ın da bağlı olduğu) 16.yy’da büyük gelişme göstermişti.

Tebriz’de bugün şehir dışında küçük eğirme ve dokuma tesisleri, deri, kibrit,

sabun fabrikaları vardır. Kilim, seccade, iğne işleri gibi küçük sanat dalları da

gelişmiştir. Ayakkabıcılık eskiden olduğu gibi bugün de çok ileridir. Tebriz’de

1963’ten sonra büyük sanayi tesisleri kurulmaya başlanmıştır. Bunların en önemlileri

motor, traktör, çimento, inşaat malzemesi, dokuma, kimya, selüloz ve ağaç sanayi ile

diğer bazı tesislerdir.18

Tebriz Kapalı Çarşısı halen İran’ın en önemli ticaret mekânlarındandır.

Burada her türlü ev eşyası, kuru yemişler, antika eşyalar, cam eşyalar, elektronik

malzemeler ve meşhur Tebriz İpek Halıları satılmaktadır.

Tebriz, Süveyş Kanalının 1869’da açılmasından önceki zamanlarda Dünya

ticaretinde önemli bir merkezdi. Doğu-batı ticaretinde işlevi büyüktü. Avrupa malları

Tebriz üzerinden doğuya giderdi. Fakat Süveyş kanalı açıldıktan sonra Tebriz’in

milletlerarası ticari önemi çok azalmıştır. Bununla beraber İran’ın en faal ticaret

merkezlerinden biri olma niteliğini bugün de korumaktadır. Genel olarak

Azerbaycanlılar ve özel olarak Tebrizliler yaradılıştan ticari yeteneği olan insanlardır

ve bugün İran’ın hemen her tarafında özellikle Tahran’da pazarlara hâkim

bulunmaktadırlar. Bugün Tebriz’in ihraç malları arasında en önemli yeri halı ve kuru

yemişler tutar.

18 Bkz: Türk Ansiklopedisi, Tebriz maddesi(yaz: C.R. Gürsoy), cilt 31, M.E.B., Ankara, 1982

 10

Kültür merkezi olarak da Tebriz, İran’da önemli bir yer tutmaktadır. Çok

sayıda ilk ve orta dereceli okullardan ayrı olarak çeşitli meslek ve öğretmen okulları

ve eğitim enstitüleri vardır. Tebriz Üniversitesi (Danişgâh-ı Tebriz) 13 fakülte ve 2

kolejden oluşmaktadır.19 Halk sağlığı ile ilgili yaklaşık 20 hastahane vardır. El

yazmaları bakımından zengin iki kütüphane(Milli Kütüphane) ile bir müze(Tebriz

Müzesi) önemli kültür kuruluşlarındandır.

19 Bkz: http://www2.tabrizu.ac.ir/

 11

b) Tebriz Şehri ve Tarihi

Tebriz isminin Farsça teb (ateş) ve rîz (akıtan, döken) sözcüklerinin

birleşmesinden (Tebriz-ateş döken) geldiği söylenmektedir. Bunun hikâyesi ise

791’de Abbasi Halifesi Harun Reşid’in ateşli hastalığa yakalanan zevcesi Zübeyde

Hatun’un Tebriz’deki kaplıcalara girip burada iyileşmesidir. Yani Zübeyde Hatun’un

ateşli hastalığı burada iyileştiğinden buranın adı Tebriz (ateş döken) olmuştur.20

Evliya Çelebi’de şehrin ismi “sıtma dökücü” olarak izah edilmiştir.21

Tebriz şehri, göl kıyısından 30 mil (48.270 km) kadar doğuda, Şâhâ adası

veya yarım adası yakınlarında göle dökülen bir ırmak üzerindedir.22

Tebriz’in ne zaman kurulduğu hakkında kesin bilgi yoktur. Şehirde yapılan

arkeolojik kazılara göre Tebriz’in 5 bin yıllık bir geçmişi olduğu tahmin

edilmektedir. Çeşitli kaynaklar III. yy’da şehrin varlığından söz ederler. Gazaka

olarak da bilinen kent adını Büyük İskender’in komutanlarından Atropates’ten alan

Atropatene’nin başkentiydi. Fakat sonra bir depremde yıkıldı ve Arap hâkimiyeti

zamanında tekrar imar edildi.23

 Tebriz’in, III.-VII. yüzyıllar arasında İran’da hüküm sürmüş Sasaniler

zamanında mevcut olduğu söylenebilir.24 Şehrin adı Arap coğrafya kitaplarında

Tibriz, Bizans ve Ermeni kaynaklarında Tavrez ve Tavreş şeklinde geçer.25 Avam

halk buraya Tevriz de demekteydi.26 III. ve IV. yüzyıllarda küçük bir kasabaydı.

20 Bkz: Türk Ansiklopedisi, Tebriz maddesi (yaz: C.R. Gürsoy), cilt 31, M.E.B., Ankara, 1982;
Ana Britannica Genel Kültür Ansiklopedisi, Tebriz maddesi, cilt 20.
21 Evliya Çelebi Seyahatnâmesi, I. Cilt, s. 525, Üçdal Neşriyat, İstanbul, 1984
22 Guy Le Strange, The Lands of Eastern Caliphate, XI. Bölüm (Azerbaycan) (Çev: Dr. Çoşkun
Alptekin), Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi, Sayı 8’den ayrı basım, Sevinç
Matbaası, Ankara, 1978
23 Ana Britannica Genel Kültür Ansiklopedisi, Tebriz maddesi, cilt 20.
24 Türk Ansiklopedisi, Tebriz maddesi(yaz: C.R. Gürsoy), cilt 31, M.E.B., Ankara, 1982;
25 Meydan Larousse Büyük Lügat ve Ansiklopedi, Tebriz maddesi, 11.cilt, Meydan yayınevi, İstanbul,
1990
26 El Kalkaşendi, Süphû’l-a’şâ, s.667

 12

Tebriz’in Araplarca işgali Halife Ömer zamanına rastlamaktadır. Fakat İslâm

fetihleri sırasında bölgenin en önemli şehri Tebriz değil Erdebil idi. 858’de bir

deprem sonucunda yıkılan Tebriz, Halife Mütevekkil (847–861) tarafından yeniden

imar edildi. El-Revad el-Ezdî ve oğullarının merkezi olarak müstahkem bir şehir

görünümü kazandı. 10.yüzyılda ise Tebriz ehemmiyeti haiz olmayan bir şehirdi.27

Yine Mukaddesi 10. yy’da Tebriz’i Cuma camisi bulunan pek çok akarsuyla iyice

sulanan ve meyve bahçeleri ile çevrili hoş bir şehir olarak tasvir eder.28

885–929 yılları arasında Azerbaycan’a Sâciler’in sahip olmalarıyla Tebriz

şehri de Sâciler’in hâkimiyetine girmiştir. Sâciler, ismen Abbasilere bağlı olan

Azerbaycan’da 9.yy’ın sonundan 10. asrın başına kadar hüküm sürmüşlerdir.

Sâcilerin kurucusu Ebu’l-Sâc Divdâd idi ve bu kişi Halife Mütevekkil hizmetinde

bulunmuş bir Türk komutanıydı.29

937’den sonra Müsafiriler, sonra da Revvâdiler Tebriz’e hâkim olmuşlardır.

Emir Ahmedil de bunlardan biri olup Erdebil ve Tebriz şehirlerinin hâkimi idi.30

Tebriz - Eher taraflarını idare eden Revvâdiler, Yemen Araplarının en eski

ailelerinden neşet ettikleri halde sonradan kürtleşmişlerdir. Bunların hâkimiyet

alanları Azerbaycan – özellikle de Tebriz- idi. Abbasi hâkimiyetinin başlarında

Revvad b. Mutanna Tebriz’i tımar olarak elinde tutuyordu. Onun torunları ise

yaklaşık olarak iki yüzyıl içerisinde tamamen Kürtleştiler.31 Tebriz ve Erdebil

27 W. Barthold, Azerbaycan ve Ermenistan (Çev: İsmail Aka), A.Ü. DTCF Tarih Araştırmaları
Dergisi, cilt VIII-XII., Ankara Üniversitesi Basımevi, Ankara, 1975
28 Guy Le Strange, The Lands of Eastern Caliphate, XI. Bölüm (Azerbaycan) (Çev: Dr. Çoşkun
Alptekin), Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi, Sayı 8’den ayrı basım, Sevinç
Matbaası, Ankara, 1978
29 İ.A., “Tebriz” maddesi (CL. Huart), s. 16
30 Safevi Devleti’nin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, Faruk Sümer, s.2, TTK,
Ankara, 1999
31 C. E. Bosworth, a.g.e., s.32,

 13

11.yy’ın sonlarından itibaren ise Ahmedil’in Türk memlükü Ak Sungur ve oğulları

tarafından idare edilecektir.32

İslâm hâkimiyeti döneminde Tebriz oldukça gelişti. Şehrin çevresi surla

çevrildi. Zirai ve ticari hayat gelişti. Bu dönemde Tebriz kumaşları çok ünlüydü.

Tebriz şehri Türk-İslâm şehrinin fiziki temel unsurlarını bünyesinde barındırıyordu.

Kale, şehristan ve rabad unsurları diğer Türk-İslâm şehirlerinde olduğu gibi

Tebriz’de de vardı. Tabii bunlara en önemli unsur olarak Türk-İslâm şehirlerinin

karakteristik yapısı olan Cuma Camisi de eklenmiştir. Bu üç kademe birbirini saran

üç kuşaktan oluşuyordu. Ayrıca İslâmî dönem Türk şehirlerinin en uygun

unsurlarından biri de mahalle idi. Türk mahalle mimarisinin temel unsurları

Tebriz’de de uygulanmıştır. Mahalle kendi içinde bir hayat alanı olduğu için

ihtiyaçlar da orada karşılanıyordu. Mahallenin vazgeçilmez unsurları cami, türbe

veya tekke, bakkal, berber vs. idi.

Arap fütuhatını takiben Azerbaycan’a pek çok Arap getirilmişti. Bunlar

bilhassa Kûfe, Şam ve Basra ahalisinden idi. Bilhassa Hicri 2. asırda pek çok Arap

gelmişti. Halife Ebu Cafer el-Abbasi, Yezid b. Hitam’ı Azerbaycan valisi tayin

edince bu zat bazı Yemen aşiretlerini Basra’dan buraya getirdi. Karacadağ

mıntıkasının bütün şehirleri ve Tebriz bunların mülkü oldu.33

Azerbaycan bölgesinde Abbasilerin zayıflamasından sonra bölgede

Şirvanşahlar, Sâcoğulları, Revvadiler, Sellariler, Ahmediler gibi çeşitli mahalli

idareler teşekkül etmiştir. Bu teşekküller Çağrı Bey, Tuğrul Bey ve Alparslan’ın

bölgeye yaptığı akınların ardından Selçuklu Devleti’nin hâkimiyetini tanıyacak ve

tarih sahnesinden çekileceklerdir.

32 Safevi Devleti’nin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, Faruk Sümer, s.2, TTK,
Ankara, 1999
33 İ.A., Azerbaycan maddesi, s. 97, cilt 2, İstanbul Maarif Matbaası, 1944

 14

Tebriz deprem kuşağında olduğundan tarihte birçok kez depreme maruz

kalmıştır. Bunlardan en zarar vereni 1042 yılındakidir ve çok sayıda kişi hayatını

kaybetmiştir. Şehrin yok olduğu bu depremde yaklaşık 40.000 kişi ölmüştür.34 Bu

deprem meydana geldiğinde Tebriz’e Vahşudanlar hâkim idiler. Tebriz gördüğü

zarardan dolayı zayıf düşmüştü. Vahşudanlar da Selçukluların bu zayıflıktan

yararlanmasından korkmuşlardı. Fakat şehir kısa süre sonra tekrar inşa edildi ve eski

popülerliğine kavuştu.35

Sonra yine Tebriz’de 1273, 1640–1,1664, 1721, 1727, 1755, 1780,1819,

1843, 1851, 1854, 1856, 1862, 1867, 1870, 1874, 1879, 1881, 1883, 1917 yıllarında

da şiddetli depremler olmuştur.36 Tebriz’in tarihini karanlık yapan etkenlerden biri de

bu depremlerdir. Bu depremler neticesinde birçok tarihi yapı ya tamamen yok olmuş

ya da sadece kalıntıları ayakta kalabilmiştir.

1055’te Tuğrul Bey tarafından alınan Tebriz, Selçuklular devrinde büyük bir

önem kazandı. Melikşah’ın ölümünden sonra Sultan olan Berkyaruk ile kardeşi

Muhammed arasındaki mücadelede Berkyaruk Tebriz’in güneyine çekildi. Fakat

kardeşler arasında yapılan anlaşmaya göre Tebriz, Muhammed’e verildi. Sonra Irak

Selçuklularının hâkimiyetine giren Tebriz 1120’de Gürcülerin akınına uğradı. Şehir

1139’da Kara Sungur’un eline geçtiyse de kısa bir süre sonra Azerbaycan

Atabegliği’nin kurucusu İldeniz, bütün Azerbaycan’ı ele geçirdi. Tebriz, Atabeg

Kızıl Arslan devrinde (1186- 1191) Azerbaycan’ın merkezi oldu. 1208’de Gürcü

Kraliçesi Tamara’nın orduları bütün Azerbaycan’a akınlar yaptı ve Tebriz’den ağır

bir fidye aldı. 1213 yılında Tebriz’de bulunan Yakut, o sırada orasının Azerbaycan’ın

34 Bkz: Arnold T. Wilson, Earthquakes in Persia, Bulletin Of the School of Oriental Studies,
University of London, Vol. 6, No. I. (1930), p. 104
35 C. E. Bosworth, The Political and Dynastic History of Iranian World (A.D. 1000–1217), The
Cambridge History of Iran, V, The Seljug and Mongol Period, s.33, Cambridge, 1968
36 Arnold T. Wilson, p.112-129 (List of recorded earthquakes in Persia)

 15

başta gelen şehri olduğunu söyler, Kazvini oranın Attâbî (yani hâreli) ipeği,

kadifeleri ve dokuma kumaşları ile meşhur olduğunu ilave eder.37 Sultan Celaleddin

Harzemşah, 1225’te Tebriz’e gelerek atabegler hanedanına son verdi. Fakat şehir

1230’da Moğolların eline geçti.

Moğollar ve İlhanlıların ilk devirlerinde Tebriz’in yönetimi Melik

Sadreddin’e verildi. 1263’de Kafkasya’ya bir sefer yapan Hülagu dönüşte Tebriz’e

geldi ve burada bulunan Kıpçak asıllı tacirleri öldürttü. Tebriz Abaka Han

devrinde(1265–1281) İlhanlıların başkenti oldu. Şehir en parlak dönemini Gazan

Hanın saltanatı sırasında yaşadı. Bu dönemde Tebriz başkent idi. Bu hükümdar

1299’tan sonra şehirde geniş bir imar faaliyetine girişti. 1336’tan sonra Tebriz’e

Celayirliler hâkim oldu. Timur istilasına kadar süren bu dönemde Tebriz, yeniden

imar edildi. 1392’te kesin olarak Timur’un eline geçen şehir imparatorluğun batı

eyaletlerinin idari merkezi oldu. İmar faaliyetleriyle şehir geliştirildi ve de önemi

arttı. Timur bu eyaletin yönetimini oğullarına verdi. Ölümünden sonra şehir

Timur’un oğulları arasında el değiştirdi.

1406’da Tebriz, Karakoyunlu hükümdarı Kara Yusuf’un eline geçti. Kara

koyunlular zamanında da Tebriz başkent olarak kullanıldı. Timur’un yerine geçen

Şahruh, 1436’da Tebriz’i kesin olarak ülkesine kattı. Şehrin yönetimini oğlu

Cihanşah’a verdi. Cihanşah devrinde Tebriz’de meşhur Gökmescit ve daha birçok

bina yapıldı. 1468’de Tebriz Uzun Hasan tarafından alındı. Ak Koyunlular devrinde

Tebriz’de büyük gelişmeler yaşandı. Yeni saraylar, camiler ve hastaneler yapıldı. Şah

İsmail 1500’de Tebriz’i Safevi Devleti’nin topraklarına kattı. Şehir halkını Şii

mezhebine girmeye zorladı; direnenlere işkenceler yaptı. Bir süre Safevilerin

37 Guy Le Strange, The Lands of Eastern Caliphate, XI. Bölüm (Azerbaycan) (Çev: Dr. Çoşkun
Alptekin), Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi, Sayı 8’den ayrı basım, s. 38,
Sevinç Matbaası, Ankara, 1978

 16

başkenti olan Tebriz, Yavuz Sultan Selim zamanındaki Çaldıran Savaşından sonra

(1514) Osmanlıların eline geçti. Bu tarihten sonra Tebriz Osmanlılarla Safeviler

arasında birçok kere el değiştirdi. Sonuçta Amasya Antlaşması ile (1555) İranlılarda

kaldı. III. Murat döneminde başlayan 1578–1590 Türk-İran savaşı sırasında,

Sadrazam ve Serdâr-ı Ekrem Özdemiroğlu Osman Paşa tarafından teslim alınarak

İstanbul Antlaşması uyarınca Kafkasya ve Azerbaycan ile birlikte Osmanlı

yönetimine geçti. İran’da Safevi birliğini yeniden sağlayan Abbas I tarafından geri

alınan kent, II. Osman döneminde Türk-İran savaşına son veren Serav Barışı (1618)

ile Safevilere bırakıldı. IV. Murat zamanındaki Revan Seferi esnasında Türk

ordusunca ele geçirilen Tebriz, Padişahın Bağdat Seferi’nden sonra imzalanan Kasr-ı

Şirin (1639) Antlaşmasıyla yeniden İran yönetimine geçti. İran’da Safevi

Hanedanı’nın çöküşü üzerine (1723) Doğu Cephesi’nde başlayan Osmanlı Harekâtı

sırasında Azerbaycan Seraskeri Köprülüzâde Abdullah Paşa komutasında altı gün

süren şiddetli savaşlar sonunda kente girildi(1725). Tebriz muhafızı Kara Mustafa

Paşa’nın bir gece 75 bin askeri yüzüstü bırakıp kaçması üzerine kent İran

kuvvetlerinin kuşatmasına yenik düşüp geri alındı ve Türk askerlerinin çoğu kılıçtan

geçirildi (1730). Sonra Tebriz, bir ara Hekimoğlu Ali Paşa tarafından kan

dökülmeksizin alındıysa da İran’da Afşar Hanedanı’nın kurucusu Nadir Şah ile

yapılan antlaşma gereği 1746’da tekrar geri verildi.

1827’de İran’ın zayıf durumundan (yeni kurulan Kaçar Hanedanı’nın

zayıflığından) yararlanmak isteyen Ruslar, Azerbaycan ile Tebriz ve etrafındaki

şehirleri işgal ettiler. Ancak Türk-Rus savaşının başlaması üzerine yapılan

Türkmençay Antlaşmasıyla bir yıl sonra Tebriz, İran’da kaldı. Bâbiliğin kurucusu

1850 yılında Bâb burada idam edildi. Bundan sonra Tebriz, İran’daki Kaçar

 17

Hanedanlığı’nın veliahtlarının resmi oturma yeri oldu. Uzun bir barış döneminden

sonra 1908’de Muhammet Ali Şah döneminde Azeriler şehirde büyük bir isyan

çıkardı. Ruslar ve İngilizler duruma el koydular. 1909’da Ruslar Tebriz’i işgal etti.

Birinci Dünya Savaşı’nın başında Ruslar Tebriz’i boşalttılar. Türk kuvvetleri şehre

girdi. Fakat sonra Ruslar tekrar şehre hâkim oldular. Rusya’da ihtilal çıkınca (Ekim

1917), Kazım Karabekir Paşa kumandanlığındaki Türk kuvvetleri 1918’de Tebriz’e

girdi. Ancak Mondros Ateşkesinden sonra İngilizlerin duruma el koymasından sonra

kent 1919 ortalarında İran’a geri verildi.

İkinci Dünya Savaşı sırasında şehir Ruslar tarafından (Kızıl Ordu) yeniden

işgal edildi.(1941) Ruslar burada muhtar bir cumhuriyet kurdular (Azerbaycan

Özerk Cumhuriyeti) ve de Tebriz bu Cumhuriyet’in merkezi oldu. Bu durum

1946’ya kadar sürdü. Sonra İran Şah’ı Rıza Pehlevi, Tebriz’i tekrar İran topraklarına

kattı. Tebriz kenti 1978–79 yıllarında ayaklanmalara, İran Devrimi sırasında da kent

halkıyla İran ordusu arasında çatışmalara sahne oldu.

 18

c) Tebriz’deki Mimari Eserler

 Tebriz şehrinin gelişme safhaları hakkında gerek tarihi kaynaklara gerek

kalıntıları hâlâ mevcut olan eski binalara ve yeni belgelere dayanarak bazı fikirler

edinmek mümkündür. 13.-14.yüzyıllarda Orta Asya’dan Anadolu’ya kadar geniş bir

sahayı hâkimiyetleri altına almış olan İlhanlılar, Tebriz’i merkez yapmışlar; yeni

pazarlar, camiler, hamamlar, surlar v.b. yapılar inşa etmişlerdir. Tebriz şehrinde ve

etrafında yaptırdıkları tarihi binalar, su tesisatı, yeraltı kanalları (selden korunmak

için), büyük su barajı, camiler ve kaleler ile İlhanlılar deyim yerindeyse Tebriz

şehrini adeta süslemişlerdir. Tebriz’in eski abideleri bu devre aittir. İlhanlılar,

kendilerini anıt türbelerin inşasına adayarak eski İranlı mimari biçimleri Tebriz,

Sultaniye ve Varamin anıtları için uyarlamışlardı.

 Bugün şehrin içerisinde bir parkın zemininden 26 m yükselen muhteşem tuğla

bina, Ark-ı Ali Şah (Ali Şah Kalesi) veya daha eski kimliğiyle Mescid-i Ali Şah

(1313–1322) İlhanlılar zamandan kalmadır. 1322 tarihinden önce cami olarak

kullanılan bu kale, yalınlığı, büyüklüğü ve tuğla işçiliğindeki ustalığıyla dikkatleri

çekmektedir. Taceddin Ali Şah tarafından yaptırılan bu binanın eni 30 metre,

yüksekliği 26 metre ve duvarlarının eni 10 metredir.38

 1392’de Timur istilasından sonra eyalet merkezi olan Tebriz, kısa zamanda

yeniden eski enginliğine kavuşmuş, tekrar devlet merkezi haline getirilmiştir.

Medrese, kütüphane ve başka bölümleriyle birlikte İmarât-i Muzafferiyye diye anılan

Gök Mescit (Cihan Şah Camii) bu devre aittir. 39

 Tebriz’de meydana gelen şiddetli depremler, harpler ve Şii-Sünni çekişmesi

neticesinde şehirde bulunan çok sayıda mimari yapı yok olmuş veya zarar görmüştür.

38 http://www.irankulturevi.com (İran İslam Cumhuriyeti Kültür Müsteşarlığının bir tanıtım sitesidir)
39 Türk Ansiklopedisi, “Tebriz maddesi” (C.R.Gürsoy), M.E.B., Ankara, 1982

 19

Sağlam olarak veya harabe halinde zamanımıza kadar kalan ve mahiyetleri az çok

tespit edilen eserlerin başlıcaları Şanb-i Gazan ve Rub Raşidi mahallelerinin

kalıntıları, su yolları, Vezir Taceddin Ali Şah Camii, Devlet Hâne ve Gök Mescit’tir.

 Gök Mescit (veya Mescid-i Kebud, 1465–66) çinileriyle ünlüdür ve

Tebriz’deki en önemli tarihsel kalıntılardandır. Yapı, Tebriz’in Hıyaban denilen doğu

kapısında yer almaktadır. Zamanında son derece zarif ve güzel bir bina olan Gök

Mescit’ten günümüzde sadece kalıntılar vardır. Bu yapı 15.yy’da bölgede hâkimiyet

süren Türkmen Kara Koyunlu hükümdarlarından Cihanşah (1437–1467) zamanına

aittir. Caminin en ilginç yapısal özelliği kubbeli avlunun kemerli yapısıdır. Çapı

16.75 m olan büyük kubbe, sekiz büyük kolondan gelen eşit açıklıkta sekiz büyük

kemerle desteklenmekteydi.40 Onu süsleyen çinilerinin renginden dolayı yapıya Gök

Mescit denilmektedir. Çinicilik sanatındaki çeşitlilik ve inceliği, renklerin uyumu

onun “İslâm Firuzesi” şeklinde tanınmasına sebep olmuştur.41 Bu eser, cami,

medrese, kütüphane v.s. müştemilatı ile birlikte Muzafferiye İmareti adını taşıyordu.

Camiye bitişik olarak son derecede güzel ve yüksek bir kümbet yapmışlardı.

Becerikli mühendisler ve dikkatli nakkaşlar, o kümbeti görülmemiş resimler ve

altınla süsleyip donatmışlar ve çok miktarda emlak vakfetmişlerdi.42

Gök Mescit, Tebriz’de meydana gelen depremlerden oldukça etkilenmiş ve

zarar görmüştür. Cihanşah’ın ayrıca Tebriz’deki hayratına ait vakfiyeleri43 ve

Tebriz’de yine bazı kitabeleri de mevcuttur.44

40 Bkz. The Cambridge History of Iran, vol. 6, p. 757, The Timurid and Safavid Periods, edited by
Peter Jackson, Cambridge University Press, Cambridge, 1986
41 http://www.irankulturevi.com (İran İslam Cumhuriyeti Kültür Müsteşarlığının bir tanıtım sitesidir)
42 Ahsenü’t-Tevârih, s. 448
43 Cihan Şah’ın Tebriz’deki hayatına ait vakfiyelerin suretleri Süleymaniye, Es’ad Efendi
Kütüphanesindeki 3340 numaralı mecmuadadır. (Faruk Sümer’in Bibliyografyasından alıntı)
44 Kara Koyunlular, F. Sümer, TTK, Ankara, 1992

 20

 Tebriz’de Gazan Han’ın 12 cepheli türbesinin kalıntıları da vardır.

Ayrıca İldenizliler yani Azerbaycan Atabekleri devrinde Atabeg Özbek de Tebriz’de

büyük masraflarla güzel bir köşk yaptırmıştı. Bu köşkü İbn-i Esir’in ifadesine göre

Celaleddin Harzemşah da Tebriz’i alınca görmüş ve köşkü, önündeki mükemmel

bahçeleri, manzarayı seyretmişti.45

 Tebriz’in kapılarından birinin Efrasyab’ın başı defnedilmiş olması sebebinden

“Darvaza-i sar” ismini aldığı da söylenmektedir.46 Yine son Fars Atabeği Abeş’in

(vefatı 1286) istirahatgâhı da Tebriz’dedir.47

 Akkoyunlu Sultanı Uzun Hasan’ın (1466–1478) yaptırdığı Hasan Padişah

mescidinin yazılarını dönemin ünlü hattatı Yakut-ı Mustasimi yazmıştı. Evliya

Çelebi’nin övgüyle söz ettiği yapı necef taşları ile süslüydü. Mihrabın yanlarında

kehribara benzeyen siyah taştan iki sütun bulunuyordu. Ayrıca caminin sağında ve

solunda işlemeli iki minaresi vardı.48

Nasriye medresesi ve darüşşifası da 1477’de Uzun Hasan’ın oğlu Yakup

tarafından caminin yanında yapılmıştır. Bugün Uzun Hasan Camiinin binasından

hiçbir iz kalmamıştır.

Evliya Çelebi, Tebriz’i ziyareti sırasında Uzun Hasan Camii’ni görmüş ve bu

yapı hakkında seyahatnamesine şu kayıtları düşmüştür: “ [Hasan Padişah Camii’ni]

Azerbaycan hükümdarlarından Sultan Uzun Hasan yaptırmıştır. Uzun Hasan, Sultan

Fatih ile yaptığı savaşta yenilerek Tebriz’e kaçmış ve burada ölmüştür. Kabri bu

caminin güneyindedir. İç ve dışının dört tarafı, kubbelerinin hepsi çini ile işlenmiştir.

Mihrap ve minberi, müezzin mahfili nakkaşlık sanatının emsalsiz bir örneği olup

45 İbnü’l Esir, İslâm Tarihi (El Kamil fit-târih Tercümesi), 12.cilt, s.394, Bahar yayınları, İstanbul,
1987
46 İ.A., Azerbaycan maddesi, s.97, İstanbul Maarif Matbaası, 1944
47 Bertold Spuler, İran Moğolları(Çev: C.Köprülü), s.197, TTK, Ankara, 1987
48 Ahsenü’t-Tevârih, s.542

 21

kimse bir desteresini bile vuramaz. Dört tarafında olan pencereleri demircilik sanatı

ile işlenmiş olup necef taşları ile baştanbaşa süslenmiş ve parlatılmıştır. Bütün kapı

ve pencereleri üzerinde vezinli kitabeler vardır.”49

Tebriz, Safeviler zamanında da bir süre devlet merkezi olmuş fakat daha

sonra Türk akınlarından uzakta bulunan Kazvin başkent yapılmıştır. 18.yüzyılda

Kaçarlar zamanında Tebriz’e büyük önem verilmiş, İran’da ilk matbaa burada

kurulmuş, Fetihname ve Gülistan gibi eserler basılmıştır. Rus saldırılarına karşı

kullanılmak üzere askeri malzeme imal eden tesisler, top dökümevleri ve

cephanelikler meydana getirilmiş ve bunlar dolaylı olarak şehrin gelişmesinde rol

oynamıştır. İçinde ayrı ayrı dükkânları ve iş yerleri olan kervansaraylar, büyük

binalar ve camiler yapılmış, geniş meydanlar ve caddeler açılmıştır. İpekli, pamuklu

kumaş, ham ipek, kap- kacak, mücevherat, kadın süs eşyası, kokulu ve yağlı

maddeler v.b. ticareti gelişmiştir. 50

 Tebriz’deki mimari yapıların en önemlilerinden biri de Sultan Celayir

tarafından yaptırılmış, 20.000 odalı muhteşem saraydır. Fakat bugün Devlethane

veya Hane-i İkbal diye anılan bir kısmı ayaktadır. Tebriz’de bulunduğunda burayı

gören İspanyol elçi Clavijo bu saray hakkında şunları söylemektedir: “ Biz bu binalar

içinde bilhassa birini ziyaret ettik. Burası çok muhteşem bir saraydı. Saray

duvarlarla çevrilmiş ve mükemmel bir surette inşa olunmuştu. Sarayda 20.000 oda

ve daire vardı. Bize anlatıldığına göre bu saray Sultan Celayir tarafından

yaptırılmıştı. Ahmet Celayir, saltanatının ilk senelerinde burasını, Mısır’dan gelen

vergileri muhafaza için inşa etmiş ve buraya Devlethane adını vermişti. Bu muazzam

49 Evliya Çelebi Seyahatnamesi, s. 527, I.cilt, Üçdal Neşriyat, İstanbul, 1984
50 Türk Ansiklopedisi, “Tebriz maddesi” (C.R.Gürsoy), M.E.B., Ankara, 1982

 22

sarayın büyük bir kısmı henüz eski vaziyetini muhafaza etmektedir. Tebriz’in buna

benzeyen başka binaları Timur’un en büyük oğlu Miran Şah’ın emriyle yıkılmıştır.”51

 Son olarak Tebriz’in bugünkü imar yapısı hakkında bilgi verecek

olursak, 1926 yılında devlet yönetimi Pehlevi Hanedanına geçince şehrin

gelişmesinde bir duraklama olmuştur. Bunun sebebi Kaçar devrinde olduğu gibi

veliahdın artık bu şehirde oturmamasıdır. İlgi azaldığından bir kısım tüccarların

Tahran’a göçmesi şehir ekonomisine büyük bir darbe indirmiştir. Ancak Rıza Şah-ı

Kebir emriyle bütün ülkede imar planları uygulanmaya başlanınca Tebriz’de yeni

birkaç cadde açılmış, bazı devlet binaları yapılmış ve bu suretle şehrin çehresi

kısmen değişmiştir. 1963’ten itibaren Tebriz, İran’ın büyük endüstri merkezlerinden

biri haline gelmeye başlamıştır. “Ak Devrim52” zamanında yeni imar faaliyetlerine

girişilmiş, yeni caddeler açılmış; o zaman için yalnız İran’ın değil fakat aynı

zamanda Orta Doğu’nun en büyük ve en donanımlı istasyon binası Tebriz’de inşa

edilmiş ve yeni yapılan demir yollarıyla Türkiye üzerinden Avrupa’ya, Orta Doğu

şehirlerine ve Tahran’a bağlantı sağlanmıştır. Şehirle istasyon arasındaki geniş arazi

sanayi tesislerine ayrılmış ve böylece Tebriz etrafa yayılmıştır. Ayrıca bugün

Tebriz’de her türlü meyvenin yetiştiği bahçeler (Bağat-ı Mahalle, Bağmişe,

Maralan), Kapalıçarşı, devlet daireleri, Tebriz Arkeoloji Müzesi, Tebriz Üniversitesi

(tüm bölümleri tek yerleşke içindedir), Şah Gölü (şehrin en önemli dinlenme ve

eğlence yeri), Şairler Mezarlığı (Dünya’da tek), askerî garnizon, öğretim merkezi,

havaalanı, radyo ve televizyon tesisleri bulunmaktadır.

51 Timur Devrinde Semerkand’a Seyahat, Clavio, (Çev: Ö.R. Doğrul), s.89, Nakışlar yayınevi,
İstanbul, 1975
52 Ak devrim, İran’da Şah’ın 1962 yılında ABD başkanı Kennedy’nin tavsiyesine uyarak
gerçekleştirmek istediği toprak reformunun adıdır. Fakat halk bu reforma tepki göstermiş ve
çatışmalar olmuştur. Rejimle halk karşı karşıya gelmiş ve tepkiler Ayetullah Humeyni’nin bir
devrimle 1979’da İran İslâm Cumhuriyeti’ni kurmasına kadar devam etmiştir.

 23

II. BÖLÜM

BÜYÜK SELÇUKLULAR DÖNEMİNDEN İLHANLILAR DÖNEMİNE

KADAR TEBRİZ

a) Selçuklular Devri

 Selçukluların Azerbaycan’a akınlar düzenlediği dönemlerde Tebriz’de

Revvadiler hüküm sürmekteydi. Ebu’l Heyca Revvadi bu devletin kurucusu olarak

bilinmektedir. Revvadi sülalesinin Arap kökenli olduğu bilinmektedir. Sülalenin

adıyla devlet anılmıştır. 8. yy’da Tebriz’de, Meraga’da, Eher’de, Karadağ’da

hâkimiyet kurdukları kaydedilmektedir.

 1040/1041 yılında (H.432) Revvadilerden Vehsudan b. Mehlan, Tebriz

şehrinde Oğuzlardan çok sayıda insanı öldürdü. Vehsudan Oğuzlardan büyük bir

cemaati kendileri için hazırladığı bir ziyafete davet etmişti. Bunlar yiyip içtikten

sonra ileri gelenlerden otuz kişiyi tevkif etti. Bunun üzerine kalanların cesaretleri

kırıldı, moralleri bozuldu. Vehsudan burada Oğuzlardan birçok kişiyi öldürdü.

Bunun üzerine Urmiye’de oturan Oğuzlar toplanıp Musul’a bağlı olan Hakkâri

kasabasına gittiler.53

1042 yılının Ekim ayında Tebriz’de deprem oldu. Deprem sonucunda kale

hisarları yıkıldığından Revvadi Vehsudan Tebriz’i terk ederek başka bir kaleye göçtü

ve şehrin yeniden imarı sona ermeden 1054 yılında Tuğrul Bey’in başkanlık ettiği

Selçuklu Türkleri Tebriz’e hücum edeceklerdir.

Müstevfi, Tebriz hakkında uzun bir izahat verir. O, 1043 yılında (h.434)

şehirde deprem olduğunu ve de çok sayıda insanın öldüğünü belirtir. Şehrin tekrar

imar edildiğini ve etrafının 6.000 kadem uzunluğunda on kapılı bir duvarla

53 İbnü’l-Esir, El Kamil fit tarih, s.297

 24

çevrildiğini anlatır. Bu duvar ta 14.yüzyıla Gazan Han’ın eski duvarın dış kısmında

büyük mahalleler yaptırmasına, bunları yeni bir duvarla çevirmeye başlamasına

kadar ayakta kalmıştır.54

 Türklerin Azerbaycan’a ilk gelişlerinin Saka-İskit döneminde başladığı

tahmin edilmektedir. M.S. 395 yılında Hun Türkleri Balkanlara inerken bir kısmının

Kafkaslar yoluyla Anadolu’ya ve Azerbaycan’a girdikleri bilinmektedir. Selçuklu

Hanedanlığının başkanlığındaki Türklerin Azerbaycan bölgesinde ilk görülmeleri ise

11.yy’ın başlarına (1015–1021) rastlamaktadır. Dandanakan Zaferi’ni (1040) takip

eden yıllarda da Azerbaycan ve Doğu Anadolu’ya Türkmenlerin gelmesiyle dengeler

büyük ölçüde değişecektir.55

 Selçuklular bölgeye geldiklerinde Azerbaycan’da Hazarlar ve onlara yakın

olan Bulgarlar, Ağaçeriler, Belençerler, Borçalılar ve özellikle Kengerliler

yaşıyorlardı. Kıpçaklar da kuzeyden gelip bu ülkede yerleşmişlerdi.56

Tebriz, Büyük Selçuklular tarihinde oldukça nadir zikredilmiştir. Zira bu

devrede siyasi, iktisadi, sosyal bakımlardan Tebriz tarihi ile alâkalı geniş bir bilgi

elde bulunmamaktadır.57

Bizans İmparatoru’nun muhasaraya çıkması üzerine (Malazgirt Savaşı’ndan

az bir süre önce) Alp Arslan, veziri Nizamülmülk’ü ve zevcesi Hatun’u ağırlıklarıyla

beraber Tebriz’e göndermişti. Sultan Tuğrul ile Mesut arasındaki muharebede de

54 Guy Le Strange, The Lands of Eastern Caliphate, XI. Bölüm (Azerbaycan) (Çev: Dr. Coşkun
Alptekin), Atatürk Üniversitesi Edebiyat Fakültesi Araştırma Dergisi, Sayı 8’den ayrı basım, Sevinç
Matbaası, s. 38, Ankara, 1978
55 İbrahim Tellioğlu, XI-XIII. Yüzyıllarda Türk-Gürcü İlişkileri, s.37, Elazığ, 2005
56 Cevat Heyet, Azerbaycan’ın Türkleşmesi ve Azerbaycan Türkçesinin Teşekkülü, s. 10, Modern
Türklük Araştırmaları Dergisi, c.1, sayı I, Kasım 2004
57 Büyük Selçuklular ve Halefleri Devrinde Tebriz, M. R. Amuzeyneddinî, (Çev: Altan Çetin), s.100,
Nüsha (Şarkiyat Araştırmaları Dergisi), yıl: IV, sayı:13, Bahar 2004

 25

kışın gelmesi üzerine Tuğrul kışı geçirmek için Tebriz’e gelmiş ve kalesinde ikamet

etmişti.58

Selçuklular devrinde Tebriz, Azerbaycan’ın merkezi durumundaydı.

Mukaddesi’ye göre ülkenin en güzel şehirleri Tebriz ile Mukan idi. Adı geçen bu her

iki şehir de etraflarını saran bahçeler ile ülkenin birer cenneti ve İslâm devrinde

kuzey ikliminin birer incisi idi.

1054 yılında Gürcü Kralı Bagrat tarafından da desteklenen bir Bizans ordusu

Gence’yi kuşatmış olmasına rağmen Tuğrul Bey, Azerbaycan’a gelmiş Gence ve

Tebriz’de kendi adına hutbe okutmuş, Erzurum’a kadar ilerleyen Türk kuvvetleri

Çoruh ve Kelkit vadilerini ele geçirmişlerdir.59 Tuğrul Bey’in Kafkasya’ya ve

Anadolu’ya yaptığı bu seferler esnasında Tebriz’de hâkim Revâdiler Devleti

hükümdarı Vehsudan ile Gence’de hâkim Şeddadoğulları Devleti hükümdarı Ebu’l

Esvâr ve diğer mahalli hükümdarlar Büyük Selçuklu İmparatorluğu’nun vasallığını

kabul ettikleri için yerlerinde bırakılmışlardır. Tuğrul Bey bunlardan vasal

hükümdarlar olarak yerlerinde bırakılmaları karşılığında Selçuklu hükümdarı adına

hutbe okutmak, para bastırmak gibi en klasik vasallık alametlerinden başka yıllık

vergi ödemelerini, sadakatlerinin teminatı olarak Selçuklu Devleti nezdinde rehineler

bulundurmalarını ve yardımcı askeri kuvvetler vermelerini şart koşmuştu.60

Sultan Tuğrul, 1062 yılında Azerbaycan ve Arran’a gelerek buraları yeniden

kendisine tâbi kıldıktan ve özellikle sürdürülen Anadolu harekâtını inceleyip

denetledikten sonra Irak’a gitmek üzere bu bölgeden ayrılmıştır.61

58 Irak ve Horasan Selçukluları Tarihi, Maarif Matbaası, İstanbul, 1943
59 Tarihte ve Günümüzde Azerbaycan, Saadettin Gömeç, Yeni Forum Aylık Siyaset İktisat Kültür
Dergisi, cilt 14, sayı 291, Ağustos, 1993
60 Selçuklu Devleti Türk Tarihi, M. Altay Köymen, s.148, TTK, Ankara, 2004
61 Bkz. Anadolu’nun Fethi Selçuklular Dönemi, Ali Sevim, s.57, TTK, Ankara, 2000

 26

Tuğrul Bey, halifenin kızı ile evlenmesini Tebriz havalisinde tesis etmişti.62

Halife, 454 (Hicrî) senesi (~1062 Miladi) Muharrem ayında Tuğrul Bey’in akit

isteğine (kızıyla evlenme isteğine) muvafakat cevabı verdi. Tuğrul Bey bu sırada

Tebriz civarında idi ve bu habere son derece sevindi. Halifenin kızının tahtırevanı

Tebriz’e ulaşınca şehri kutlamalar ve tören çadırları kapladı. Büyük bir ziyafet

verildi ve Saltanat Çadırı’nın önünde dirhem ve dinarlar saçıldı.63 Akit, Tebriz

açığında Muhayyem denilen yerde icra edildi.64 400.000 dinar başlık parası

gönderildi.65

Sultan Alparslan (1064–1072), devlet yönetiminde istikrarı sağladıktan sonra

devletin fetih planlarına uygun olarak Sultan Tuğrul zamanında yapılan Anadolu

seferlerini sürdürmek amacıyla Şubat 1064 tarihinde başkent Rey’den hareketle

Azerbaycan’a geldi. Burada ordusuna katılan kalabalık Türkmen kuvvetleriyle

Urmiye Gölü’nün kuzey doğusundaki Merend kentine geldiği zaman Anadolu’ya

sürekli akınlar yapmakta olan Emir Tuğtekin, huzuruna çıkıp giriştiği akınlar ve

Anadolu’ya ulaşan yollar hakkında kendisine bilgi arz etmiştir.66

Selçuklu Sultanı Alparslan Azerbaycan’a gittiği zaman Revvadiler’in dâhili

bağımsızlığını tamamen ortadan kaldırarak 1065’te Tebriz’e bir Selçuklu emiri tayin

etmiştir. Bununla da Revvadiler devleti bağımsızlığını yitirerek Selçukluların

hâkimiyeti altına geçti.67

62 İslâm Ansiklopedisi, Tebriz maddesi, cilt12, M.E.B., İstanbul, 1974
63 M.A. Köymen, Selçuklu Devri Türk Tarihi, s. 193, TTK, Ankara, 2004
64 Bkz: Irak ve Horasan Selçukluları Tarihi, Türk Tarih Kurumu yayınları, Maarif Matbaası, İstanbul,
1943
65 İbn-i Cevzi, El Muntazam, s.1938,
66 Anadolu’nun Fethi Selçuklular Dönemi, Ali Sevim, s.59, TTK, Ankara, 2000
67 Zülfiyye Veliyeva, 11. – 15. Yüzyıllarda Azerbaycan’da Türkmenler (Oğuzlar), Basılmamış
Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Danışman Doç. Dr. Üçler
BULDUK, Ankara, 2000

 27

Sultan Alparslan, Malazgirt Savaşı’ndan (1071) önce Azerbaycan’a dönmüş

ve Hoy şehrini merkez ittihaz ederek hazırlıklara başlamıştı. Mecîd Rızâzâde

Amuzeyeddinî ise makalesinde Malazgirt savaşında Alp Arslan’ın komutan ve

askerlerini toplama merkezinin Tebriz olduğu ve Sultan’ın Selçuklu kuvvetlerini bu

şehirde düzenlediğini savunmaktadır.68 Sultan Alparslan, savaştan önce Hatun ile

hazinelerini vezir Nizamü’l-mülk’ün idaresinde kendisine arkadan acele asker

yetiştirmesi talimatıyla Tebriz’e göndermişti.69

Sultan Berkyaruk (1092–1104), kardeşi Muhammet (Mehmet) ile mücadelesi

sırasında H.494’te (1100/1101) Tebriz’in güneyindeki dağlık bölgeye çekildi. İki

Selçuklu sultanına mensup âlimler araya girerek bu uzun saltanat mücadelelerinde

memleketlerin harap olduğunu, derya gibi kan aktığını ve Haçlılar ile şiddetli

savaşlar cereyan ettiğini ileri sürdüler.70 Bu sebepten 1104 senesinde kardeşlerin

arasında yapılan anlaşmada Selçuklu İmparatorluğu iki sultan arasında taksim edildi

ve Tebriz, Muhammet’e düştü; Muhammet buraya vezir olarak Sa’d el-Mülk’ü tayin

etti.71 Sultan Berkyaruk ile kardeşi Mehmet arasındaki bu sürtüşme hakkında İbn-i

Cevzi’de de malumat vardır. Orada “hicri 496 senesinde Sultan Mehmet, Berkyaruk

ile Cemadi’l-ahirenin Çarşamba günü savaştılar. Sultan Mehmet, Ahlat tarafına geçti

ve ondan sonra da Tebriz’e çekildi. Berkyaruk Zincar’ı geçti ve sonra aralarında sulh

oldu” denilmektedir.72

1112’de Tebriz’in sahibi olarak Sukman el-Kutbî görünmektedir. O,

Muhammet’i destekleyenlerdendi. Sokman el-Kutbi’nin Tebriz emiri olması

68 Büyük Selçuklular ve Halefleri Devrinde Tebriz, M. R. Amuzeyneddinî, (Çev: Altan Çetin), s.112,
Nüsha (Şarkiyat Araştırmaları Dergisi), yıl: IV, sayı:13, Bahar 2004
69 Selçuklu Devri Türk Tarihi, M. Altay Köymen, s. 264, TTK, Ankara, 2004
70 Doğu Anadolu Türk Devletleri Tarihi, Osman Turan, s.105, Ötüken yayınları, İstanbul, 2004
71 İslâm Ansiklopedisi, Tebriz maddesi, cilt 12, M.E.B., İstanbul, 1974
72 İbnü’l Cevzi, Kitabü’l - Muntazam, sh. 20048

 28

dolayısıyla Ahlat Emirliği bir müddet Azerbaycan vilayetine bağlı kalmış ve daha

sonra Irak Sultanlığı’na bağlı büyük emaretlerden biri olmuştur.73

Sökmenliler Beyliği’ni74 kuran Sökmen el-Kutbî, Tebriz ile birlikte

Muradiye, Ahlat, Erciş, Adilcevaz, Malazgirt, Van, Tercan, Silvan, Muş, Bitlis,

Erzen il ve ilçelerinin de yönetimini ele geçirmeyi başardı. Sökmen beyliğini böylece

kurduktan sonra Muhammed Tapar’ın hizmetinde kalmış, onun giriştiği saltanat ve

Haçlı savaşlarına onunla birlikte katılmıştı.75 Sökmen el-Kutbî, H.504

(M.1110/1111) senesine kadar Tebriz ve Azerbaycan’ın bazı eyaletlerinde idareyi

sürdürmüştür. H. 505 (M.1111/1112) senesinde Şam hâkimi Atabek Tuğtekin’e

Frenklere karşı yardıma gittiği sırada Halep yakınlarında hastalanarak ölmüştür.

Onun ölümünden sonra bu fırsattan yararlanan Emir Ahmedil Tebriz’de idareye

gelmeye çalışmıştır. Sultan Muhammet’ten Sökmen’e bırakılmış olan şehirlerin

kendisine bırakılmasını istemeye karar verdi. Ancak Sultan Muhammed’in

Ahmedil’in bu isteğine muvafakat edip etmediği bilinmemektedir.76

 İdari merkezi Hemedan olan Irak Selçukluları kolu idaresinde,

Azerbaycan daha müsait bir rol oynadı. 1121’de Sultan Mahmut, Gürcülerin akınları

ile dehşete kapılmış şehir halkını sakinleştirmek ve moral vermek için bir süre

Tebriz’de ikamet etmiştir. Bu devirde Azerbaycan atabeğinin adı Gündoğdu idi.

Onun ölümünden sonra (1121) Meraga emiri Ak Sungur Ahmedili, Tebriz’i

Tuğrul’un (Sultan’ın kardeşi) elinden almaya teşebbüs etti ise başarılı olamadı.

73 Mükrimin Halil Yinanç, Türkiye Tarihi Selçuklular Devri, s.155, İstanbul, 1944
74 Tarihte Sökmenliler, Ahlatşahlar ve Ermenşahlar adlarıyla anılan bu Türk beyliği, Sultan
Alparslan’ın yeğeni Azerbaycan Selçuklu Genel Valisi Kutbeddin İsmail İl Arslan’ın Türk asıllı
yetiştirmesi olan Sökmen el-Kutbî tarafından 1110 yılında kurulmuştur. Bkz: Ali Sevim, Anadolu’nun
Fethi (Selçuklular Dönemi), s.188, TTK, Ankara, 2000.
75 a.g.e., s.188-189
76 Büyük Selçuklular ve Halefleri Devrinde Tebriz, M. R. Amuzeyneddinî, (Çev: Altan Çetin), s.113,
Nüsha (Şarkiyat Araştırmaları Dergisi), yıl: IV, sayı:13, Bahar 2004

 29

Mahmut 1122 yılında Tebriz kapısında öldürülen Musullu Emir Cuyûş’u

Azerbaycan’a tayin etti.

Mahmut’un ölümünden (1131) sonra kardeşi Mesut, Tebriz’i işgal etti ise de

Mahmut’un oğlu Davut tarafından muhasara edildi. Neticede Davut, Tebriz’e yerleşti

ve bu şehirden Azerbaycan, Arrân ve Ermenistan’dan oluşan büyük bir bölgeyi (ikta

olarak) idare etti(1132–1139). Sonra Sultan Mesut zamanında, Azerbaycan ve Arran,

Tuğrul I’in eski kölesi Atabeg Ak Sungur’a teslim edildi. Onun idare merkezi

Erdebil idi. Sultan Mesut’un saltanatı isyan eden emirlerle mücadele içinde geçti. Bu

mücadeleler Irak Selçuklu Devleti’ni yıprattı. Yine bu mücadeleler sırasında Melik

Davut bin Sultan Mahmut, 1143 senesinde (h.538) Tebriz’de Batıniler elinde bir hile

ile öldürüldü. Sultan Mesut bunun amcası idi ve kızını ona nikâhlamış ve Tebriz

şehrini kendisine vermiş, orada hükümet tahtına oturtmuştu.77

 Meraga ve Tebriz’in idaresi kendisine verilen Ak Sungur’un ölümünden

sonra kendisine Emir Çavlı el-Tuğrulî halef oldu ise de Azerbaycan Atabegliği’nin

kurucusu İldeniz hemen Azerbaycan’a yerleşti ve böylece Tebriz’de Azerbaycan

Atabegleri (İldenizliler) devri başlamış oldu.

 Anadolu’nun Müslüman ve Hıristiyan kavimleri arasında bir

milletlerarası köprü vazifesi görerek dünya ticaret yollarına açılmasından sonra bu

ülkenin iktisadi ve kültürel yükselişi ve zengin bir memleket haline gelmesi Selçuklu

fetihlerinin neticelerinden biridir. Anadolu, Selçuklu istilası sayesinde İslâm

Medeniyeti hudutları dâhiline girdikten ve bu ülke için ticari gelişmeyi önleyen

engeller kalktıktan sonra süratli bir iktisadi ve medeni yükselme devri açılmıştır.

Daha XII. asırda İstanbul ile Konya, Tebriz arasında bir ticaret yolu işliyordu. Osman

77 Ahbârü’d-Devleti’s-Selçukiyye, Çev: Necati Lügal, s.79, TTK, Ankara, 1999

 30

Turan, Altun-aba Kervansarayının vakfiyesinde Konya ile Beyşehir yolu üzerinde

Konya’da yerleşmiş Tebrizli bir tacir Hacı Bahtiyar bin Abdullah’a ait başka bir

vakıf kervansaraydan daha bahsedildiğini belirtmektedir.78 Bu da göstermektedir ki

Tebriz ile Anadolu arasında gidip gelen bir ticaret yolu vardı ve faal olarak

işlemekteydi. Örneğin, 1133 yılında 400 kişilik Azerbaycanlı tüccarlardan oluşan bir

ticaret kervanı şiddetli bir kar içinde yolda ölmüştü.79 Antalya’dan gelen kervanlar

Konya ve Kayseri’ye uğrayarak Sivas’a varıyor oradan Erzincan-Erzurum yolu ile

Tebriz’e gidiyordu.80 Fakat Türkler ile Bizanslılar ve Haçlılar arasında meydana

gelen savaşlar ticareti de etkiliyor bazen yollar güvenli olmadığından ticaret de

sekteye uğrayabiliyordu.

11. – 12. yüzyıllar Müslüman dünyasının doğusunda Selçuklu egemenliğinin

oluşması, Azerbaycan’da kentleşme olgusunu hızlandırmıştı. Gence, Nahçivan,

Tebriz, Şamahı sadece Kafkaslarda değil, Müslüman Doğusunda da mühim siyasi-

yönetimsel, iktisadi ve medeni merkezler olmuşlardı. Selçuklu Sultanı Gıyaseddin

Tapar (1105–1118) zamanında Nahçivan’da 150–200 bin, Tebriz’de 100–120 bin

kişi yaşıyordu. Büyük Selçuklu sultanları ve onların Atabeglerinin kurucu faaliyeti

ve elverişli siyasi, sosyal-iktisadi ve kültürel durum 11.-12. yüzyıllarda Gence,

Nahçivan ve Tebriz gibi başkentlerin yükselişini temin etti.81

Selçuklular zamanında şehirlerin müdafaa sistemi daha da sağlamlaştırılmış,

şehirlerin kale duvarlarının özellikle de şehir kapılarının sanatsal görünüşüne çok

önem verilmiştir. Şehirlerin planları iyi hazırlanmış, şehirlerde yaşayanların rahat ve

78 Selçuklular ve İslâmiyet, Osman Turan, s.114, Ötüken yayınları, İstanbul, 2005
79 Selçuklular Tarihi ve Türk-İslâm Medeniyeti, Osman Turan, s. 359, Boğaziçi yayınları, İstanbul,
1996
80 Selçuklular ve İslâmiyet, Osman Turan, s.132, Ötüken yayınları, İstanbul, 2005

81 Selçuklular Döneminde Müslüman Doğusunda Kentleşme Durumları ve Azerbaycan’da Şehir
Kültürü, Tarih Dostiyev, XIV. Türk Tarih Kongresi (9–13 Eylül 2002) Bildirileri, I.cilt, s.453, TTK,
Ankara, 2005

 31

medeni yaşayabilmesi için tedbirler alınmış ve birtakım imar faaliyetleri yapılmıştır.

Örneğin su teçhizatı, sokak ve meydanların döşenmesi ve yeşilleşme, kanalizasyon

kurgularının inşası gibi şehir halkı için önemli faaliyetlere ağırlık verilmiştir.82

Şehirlerin hızlı gelişimin temelini sanat ve ticaret oluşturuyordu. Yazılı

kaynaklar 11.-12. yüzyıllarda Azerbaycan şehirlerinin mühim sanatkârlık ve ticaret

merkezleri olduğunu vurgularlar. Kaynaklardan birinde de denilir ki “ öyle bir sanat-

meslek yok ki Tebriz’de olmasın”.83

Azerbaycan şehirlerinin iktisadi durumunda ticaretin ehemmiyeti büyük idi.

Sanatkârlık ve ticaret birbirini tamamlayarak karşılıklı surette biri diğerinin

gelişmesine müspet tesir göstermiştir. Azerbaycan şehirlerinin kervan ve transit

yollarının kesiştiği ve kaynaştığı mekânda bulunması uluslar arası ticari faaliyetlerin

kalkınmasını hızlandırmıştı. Azerbaycan’ın her şehri ayrı ayrı sanayi mamulleri

ihracı üzerine meşhur idi. Tebriz’in ticari malları ipek parçalar, örtüler, kaftanlar,

mühürler, oyma nakışlı sanatsal ciltlerden oluşuyordu. Gence’de ipek parçalar, deri,

keçe; Nahçivan’da parça, örtü, halı çuha ve seramik, Bakü’de tuz üretilirdi.

Azerbaycan şehirlerinin bu devirde Müslüman Doğu ülkeleri, Çin ve Hindistan’la

ticaret ilişkileri mevcut idi. Ayrıca şehirlerde kültürel seviye yüksek idi. Şehirlerde

okul ve medreseler faaliyet gösterirdi. Şehir aydınları Türk, Fars ve Arap dillerini

biliyor ve bu dillerden çalışmalarında istifade ediyorlardı. Önemli şehir

merkezlerinde (Tebriz, Gence, Nahçivan, Marağa, Şamahı) egemen sülalelerin bilim

ve sanatın koruyuculuğunu üstlenmesi sayesinde bilim ve edebiyat gelişmişti.

Selçukluların eğitim sistemine getirdikleri yeniliklerden biri yüksek eğitim

müessesesi rolünü oynayan medreselerin kurulması ve yaygınlaştırılması idi. Büyük

82 A.g.m.
83 A.g.m., s. 456

 32

şehirlerde birkaç medrese faaliyet gösterirdi. Medreselerde dini eğitimin yanında

matematik, astronomi, fizik ve kimya dersleri de okutulmakta idi. Şehirlerde

kütüphaneler, şairler meclisi ve diğer medeniyet kurumları faaliyet göstermekte idi.84

84 a.g.m., s.458

 33

b) Azerbaycan Atabegliği Devri85

Aslen Kıpçak Türklerinden olup Irak Selçuklu Sultanı Mesut zamanında bu

devlette kudreti ve becerikliliği sayesinde yükselen ve emrinde daima 50.000

Türkmen süvarisi bulunan Şemseddin İldeniz, Azerbaycan umumi valisi iken Gürcü

ve Abhaza saldırılarına karşı koruduğu Arran ve Şirvan havalisini Selçuklulara

bağladığı bu bölgeyi 1146’dan itibaren müstakil idareye başlamış ve bir sülale

kurmuştur. İldeniz’in merkezi Nahçivan ve Gence’nin bağlı olduğu Tebriz şehri idi.86

İldeniz, Azerbaycan eyaletini h.622’ye (~M.1225) kadar idare etti. Atabeg

Şemseddin İldeniz devrinde Tebriz şehri, çok büyümüş ve bayındır hale gelmişti.87

Tebriz, Meragalı Ahmedili emirleri elinde iken, İldeniz mensuplarının merkezi önce

Azerbaycan’ın kuzey batısında bulunuyordu, zira atabeg Pehlivan(İldeniz’in oğlu),

Tebriz’i Ak-Sungur b. Ahmedili’nin küçük oğlu Felek-üd-Din’den ancak

h.570(M.1174/75)’te alıp, kardeşi Kızıl Arslan’a verdi. Atabeg Pehlivan ve babası

Atabeg İldeniz’in saltanat devirlerinde Irak’ın ve Azerbaycan’ın varidatını

Nahcıvan’a yakın bulunan Alınca kalesinde topluyorlardı. Bu kalede ne varsa hepsi

Atabeg Pehlivan’ın zevcesi Zahide Hatun’un elinde idi.88

Tebriz’in kesin olarak Azerbaycan’ın merkezi olması Kızıl Arslan’ın atabeg

olduğu zamana (1186–1191) rastlar. Kızıl Arslan Tebriz’i işgal ederken ordusunda

hayli Kıpçak askeri vardı. Tebriz ahalisinin Türk kısmında her halde Kıpçak unsuru

85 Azerbaycan Atabegliği veya İldenizliler (1146–1225), Azerbaycan’ın büyük kısmıyla Arrân ve
Cibâl bölgesinin kuzeyini kapsayan kuzey-batı İran’ı idare eden bir Atabeg hanedanıdır. Hanedanın
kurucusu da Şemseddin İldeniz’dir. Bkz: Erdoğan Merçil, Müslüman Türk Devletleri Tarihi, s.200,
TTK, Ankara, 1993
86 Tarihte ve Günümüzde Azerbaycan, Saadettin Gömeç, Yeni Forum Aylık Siyaset İktisat Kültür
Dergisi, cilt 14, sayı 291, Ağustos, 1993
87 Selçuklular Döneminde Müslüman Doğusunda Kentleşme Durumları ve Azerbaycan’da Şehir
Kültürü, Tarih Dostiyev, XIV. Türk Tarih Kongresi (9–13 Eylül 2002) Bildirileri, I.cilt, s.453, TTK,
Ankara, 2005
88 Ahbârü’d-Devleti’s-Selçukiyye, Çev: Necati Lügal, s. 127, TTK, Ankara, 1999

 34

da bir yer tutmuş olacaktır.89 Tebriz dışında Meraga şehrinde de Kıpçak zümreleri

yaşamaktaydı.

Kızıl Arslan’ın vefatından sonra ise Azerbaycan, Atabeg Ebubekir’in payına

düşmüştür ve de Azerbaycan emirleri de ona biat edip buyruğuna girmişlerdir.90

 1205’te emir Kara Sungur Alaaddin Ahmedili, Erdebil atabeği ile birleşerek

Kızıl Arslan’ın halefi Ebubekir’den Tebriz’i almaya çalıştıysa da başarılı olamadı ve

Kara Sungur Meraga’yı kaybetti. Bu çekişmelerden de anlaşıldığı gibi Ahmedililer

Tebriz’i bırakmak istememişlerdi.

 İldenizliler zamanında Tebriz’e Gürcü akınları da olmuştur. Gürcü Kraliçesi

Tamarra zamanında Gürcü birlikleri bir akın esnasında Merend’den gelirken Tebriz

ahalisinden fidye-i necat (kurtuluş fidyesi) aldılarsa da memleketin huzurunu

bozmadılar. 1210 yılında olan bu akın hakkında Gürcistan Tarihi’nde şunlar

yazılıdır: “ Onlar, böyle bir zaferden dolayı Allah’a karşı minnet ve sevinç duyguları

içinde Tavrej (Tebriz) şehrine doğru yola çıktılar ve Devsofan Dağı içinden geçtiler.

Gürcü askerlerinin gelişini haber alan adı geçen şehrin halkı korku içine düştü. Basit

şehirliler, hocalar, ileri gelenler ve köleler, bir vergi ve hediyeler vermek suretiyle

Gürcü savaşçıları teskin etmek ve onlardan barış için teminat dilemenin lazım

olduğuna karar verdiler. Böylelikle onlar bir anlaşma yaparak şehri yağmadan

kurtarmak için mümessiller gönderdiler. Onlar, altın, gümüş, mücevherat ve inciden

çok kıymetli hediyeler vaat ettiler. Buna hayret eden Gürcü senyörleri Zakaria ve

İvane barışı bozmamağa ve memleketi tahribat yapmadan terk etmeğe söz verdiler.

Bunun için yeminli teminat verdiler. Tebriz kadıları, hocaları ve diğer büyükleri

altın, gümüş kıymetli eşya, mücevherat, inci, elbise, at, katır ve develer ve ordunun

89 İ.A., Azerbaycan maddesi, s.102, İstanbul Maarif Matbaası, 1944
90 “ Azerbaycan Atabegleri (İldenizliler) (1146–1225)”, Hüseyin Kayhan, Genel Türk Tarihi, Yeni
Türkiye Yayınları, cilt 3, Ankara, 2002.

 35

ihtiyacı kadar yiyecek takdim ettiler. Büyük ve küçük bütün Gürcüler servete

boğuldu.” 91

1213 yılında Tebriz’i ziyaret eden Yakut, Tebriz’den önemli bir sanat

merkezi olarak bahsetmektedir. Yakut eserinde Tebriz hakkında şunları

söylemektedir: “ Tebriz, Azerbaycan’ın en önemli şehirlerinden birisidir. Mamur ve

güzel bir şehirdir. Suru muhkemdir. Şehrin ortasından akarsular geçer. Etrafı bağ-

bahçelerle (bostanlarla) çevrilidir. Burada meyveler ucuzdur. Gördüğüm yerler

arasında buranın kayısısı en tatlı olanıdır. Binaları kırmızı tuğladan, nakışlı ve çok

sağlamdır. Revad El Ezdi burayı Mütevekkil zamanında ele geçirinceye kadar

eskiden burası bir köydü. Revad’ın oğlu ve kendisi burada saraylar yaptılar ve

şehrin surunu tahkim ettiler. Halk da artık orada oturmaya başladı. Burada Ata,

Saklatun, Hıtai ve Atlas cinsinden kumaşlar dokunur ve diğer ülkelere de ihraç

olunur. Buradan Tatarlar da 618’de geçti. Halkı onlara pek çok şey vererek şehri

onların elinden kurtardı. Ve Allah burayı korudu. Buradan çok sayıda ilim adamları

çıkmıştır.” 92

Moğollar 1220 kışında Tebriz surları önünde göründüler. Azerbaycan

hükümdarı Özbek Moğollara karşı koyma zahmetine girmeksizin eğlencesine, gece-

gündüz hiç ayrılmadığı şarabına devam ederek rahatını bozmamış ve onların

uzaklaşmalarını mühim bir fidye (bol mal, eşya, giyecek ve binek hayvanları)

karşılığında sağlamayı başarmıştı.93 Atabeg Özbek, Moğollara tek başına karşı

koyamayacağını anladığı için Gürcülerle bir anlaşma imzaladı. Ayrıca Ahlat ve El-

91 Gürcistan Tarihi (Eski çağlardan 1212 yılına kadar), (Gürcüce’den çeviren: M.F. Brosset, Çev:
Hrand D. Andreasyan, Yayına hazırlayan: E.Merçil,) s. 417–18, TTK, Ankara, 2003
92 Yakut bin Abdullah El Hamevi, Mu’cemü’l-Buldan, böl. 2434, s. 15, Darü’l Kütübi’l İlmiyye,
Beyrut, Lübnan
93 İbnü’l Esir, İslâm Tarihi (El Kamil fit-târih Tercümesi), 12.cilt, s.333, Bahar yayınları, İstanbul,
1987

 36

Cezire hakimi Eyyubi meliki Eşref’e de haber yollayarak bu ittifaka katılmasını

istemişti. Fakat ertesi yıl Moğollar ziyaretlerini yeniledi. Bu sefer Atabeg Özbek

Nahçivan’a kaçtı ise de Tebriz’deki mukavemet cesur Şemseddin et-Tuğai tarafından

teşkilatlandırıldı. Şemseddin şehir halkını etrafında birlik halinde toplayıp

maneviyatlarını güçlendirmiş ve düşmana karşı koymaları için onlara cesaret vererek

korkaklık ve bunun sonucunda meydana gelecek her türlü zillet ve hakaretten hatta

büyük felaketlerden onları uzak tutmaya ve bundan sakındırmaya çalışmıştı.94 Ayrıca

gücü yettiğince bütün gayretini sarf ederek şehri müstahkem bir hale getirmeye

çalışmıştı. Moğollar Tebriz’e yaklaştıklarında şehir halkının ettikleri söz birliğini ve

kendilerine karşı çarpışmak üzere kesin kararlı olup kaleyi iyice müstahkem hale

getirerek surlarını tamir edip hendeklerini de iyice kazdıklarını öğrenmişlerdi.

Nihayet iki taraf belli miktarda fidyede anlaştı. Moğollar bu fidye (mal ve eşya)

karşılığında Tebriz şehrine dokunmadan gittiler. Azerbaycan’da Tebriz’den başka

hiçbir şehir Moğol yağmasından masun kalmamıştı. Sadece Tebriz kendini Moğol

istilasından koruyabilmişti. Moğollar şehre dokunmayıp gittikten sonra Özbek

Tebriz’e girdi. 1224’te ise Moğollardan bir grup tekrar Özbek’e geldi ve Tebriz’de

bulunan tüm Harizmlilerin teslimini istedi. Çünkü bu sırada Celaleddin Harzemşah

Moğollarla savaşıyordu ve onlara başına bela olmuştu. Özbek bu isteğe uymada

acele etti. Harizmlileri Moğollara teslim etti ve de ayrıca mal, kumaş, binek hayvanı

ve hediye yolladı. Bunun üzerine Moğollar Tebriz’e ilişmeden Horasan’a geri

döndüler.95 Daha sonra bir ara Tiflis’ten Azerbaycan’a bir Gürcü saldırısı olduysa da

Atabeg Özbek’in kuvvetleri tarafından mağlup edildiler. (1225)

94 a.g.e, s.342
95 a.g.e., s.380

 37

Bu sırada Moğollardan kaçan Celaleddin Harzemşah sahneye çıktı.

Harzemşahlar Devleti hükümdarı Celaleddin hemen Meraga’dan96 Tebriz’e hareket

etti ve şehre girdi. Çünkü Atabeg Özbek’in kendisine karşı Gürcülerle birleşip ittifak

kurmasını istemiyordu. Hemen bölgeye vararak taraflarla tek tek hesaplaşmayı

çıkarlarına daha uygun buluyordu.

96 Merâga şehri, Tebriz’in aşağı yukarı 70 mil (~112 km) güneyinde, Sehend Dağı’ndan güneye doğru
akan ve sonra batıya kıvrılıp göle ulaşan Sâfi ırmağı (Safi Rud=Acı Çay) üzerindedir.

 38

c) Celaleddin Harzemşah Devri

 4 Ağustos 1225’te Sultan Celaleddin Harzemşah Tebriz’e girdiğinde

Azerbaycan Atabegi Özbek, Celaleddin’in korkusundan payitaht Tebriz’den kaçıp

Gence’ye gitmişti.97 Böylece savunmasız kalan şehri Celaleddin kolayca ele

geçirmişti. Burada Tarih-i Cihan Güşa’da geçen bir ayrıntıyı olduğu gibi nakletmenin

uygun olacağı kanaatindeyiz: “ Sultan, oradan sonra Arran ve Azerbaycan’a doğru

yürüdü. Oranın hâkimi olan Atabeg Öz Beg, Sultan’ın geldiğini duyunca ona karşı

koymak cesaretini kendinde görmediği için eşi Sultan Tuğrul’un98 kızı Melike’yi

bırakarak Tebriz’den kaçtı. Sultan Celaleddin Tebriz önüne vardı ve orayı kuşatma

altına aldı. Şehirde bulunan Atabeg’in komutanları ona karşı zorlu bir savaş

verdiler. O sırada Melike, Sultan’ı yenmenin mümkün olmadığını anladığını ve bir

yandan da kendini bırakıp kaçmış olan Atabeg’e kalbi kırık olduğu için Sultan’a gizli

olarak bir adam gönderip ona kocasıyla arasındaki bağların koptuğunu ve ondan

boşandığını göstererek Bağdat ve Şam imamlarından aldığı fetvayla beraber savaş

durduğu zaman çeyizini alıp Nahcivan’da Sultan ile evlenebileceğini bildiren bir

mektup gönderdi. Bu haberi alan Sultan ona aynı elçiyle bir nişan yüzüğü yolladı. İki

gün sonra Melike şehrin büyüklerini ve emirlerini çağırıp onlara şehrin önünde

güçlü bir padişah var. Atabeg ona karşı koymaya cesaret edemeden kaçtı. Eğer

onunla anlaşıp şehri ona teslim etmezsek şehri zorla alır ve babasının Semerkant

halkına yaptığını yapar. Eğer kabul ederseniz kadıları ile şehrin ileri gelenlerini ona

gönderip Atabeg’in haremine dokunmaması ve onları serbest bırakması şartıyla

şehri teslim edelim. Atabeg’in yakınları olan sizlerin başka görüşleri varsa onları da

dinleyelim dedi. Orada bulunan herkes Melike’nin fikrine uydu ve onun görüşünü

97 a.g.e., s.392
98 Irak Selçuklularının son hükümdarı Tuğrul II (1177–1194).

 39

makul buldu. Sonra başkadı İzzettin Kazvini’yi birkaç saray görevlisi ile Sultan’ın

yanına gönderdiler. Ondan bağışlanmalarını diledikten sonra Atabeg’in haremine

dokunmaması ve onların nereye isterlerse oraya gitmelerine izin vermesi konusunda

söz istediler. Sultan onların teklifini kabul etti.”99

Celaleddin Mengüberti, böylece karargâhını Tebriz’de kurdu.100 Buraya bir

şahne atayarak şehri yönetmesini ve askerlerin ahalinin malına el uzatmalarını

engellemesini emretti.101 Askerlerden halka eziyet edip mallarına el uzatanların

derhal idamını talep etti. Bu şahne Tebriz’de ikamet edip askerlerin bu gibi

davranışlarını ve halka olan eziyetlerini önlemiş, hiç kimsenin kimseye zararı

dokunmaz olmuştu. Ayrıca Celaleddin halka güç yetirebileceklerinin dışında her

hangi bir şey ödememelerini emretmiş onlar da bu emre uymuşlardı.

Celaleddin, Anadolu Sultanı Alâaddin Keykubat ile Eyyubi Meliklerine

elçiler yollayarak yardım istedi. Tebriz havalisindeki şehirleri de hemen kendisine

bağladı.

Şehir halkı Celaleddin Harzemşah gibi cesur bir müdafi bulmaktan memnun

idi. Çünkü Celaleddin Moğollara karşı yaptığı savaşlarla ün kazanmıştı. Celaleddin

Harzemşah kudretini hemen Tiflis’e (Gürcülere) karşı bir sefer ile gösterdi. Fakat bu

sırada Tebriz’de Atabeg Özbek taraftarlarının ayaklanmasını haber alınca hemen

şehre geri döndü. Tebriz’deki isyanın başı olan Şemseddin et-Tuğraî ve diğer

adamları derhal yakalattı ve öldürttü.102 Tebriz’i tekrar itaat altına alan Celaleddin bu

arada Atabeg Özbek’in eski zevcesi ile de evlendi. Sonra tekrar bir sefere çıkıp

99 Tarih-i Cihan Güşa, Cüveyni (Çev: Mürsel Öztürk), s.352–353, T.C. Kültür Bakanlığı yayınları,
Ankara, 1998
100 İslâm Ansiklopedisi, “Celâleddin Harzemşah” maddesi (yaz: M.Halil Yınanç), M.E. Basımevi,
İstanbul, 1945
101 İbnü’l Esir, İslâm Tarihi (El Kamil fit-târih Tercümesi), 12.cilt, s.393, Bahar yayınları, İstanbul,
1987
102 a.g.e., s.398

 40

Gence’yi fethetti. Bu sırada karısı İnanç Hatun’un (Tarih-i Cihan Güşa’da Melike

olarak geçiyor) kendi rızasıyla Celaleddin’in karısı olmasına üzülen ve kederlenen

Atabeg Özbek, Hoy yakınlarındaki Alıncak Kalesine çekildi ve orada kederinden

öldü (1225). Atabeg Özbek, Şemseddin İldeniz’in büyük mücadelelerle kurduğu

Azerbaycan Atabegliği Devleti’ni onun ölümünden elli yıl sonra şahsi hataları

sonucunda çökertmişti. Atabeg Özbek, kendi hâkimiyeti zamanında Tebriz’de büyük

masraflarla, bahçeler içinde güzel bir köşk yaptırmıştı. Bu köşkü gören ve inceleyen

Sultan Celaleddin burasının tembellik için uygun bir yer olduğunu ve burayı

kullanmayacağını söyledi. Zaten Celaleddin kesinlikle tembel olmayan ve sık sık

hareket halinde olan bir şahsiyetti. Buna uygun olarak da Tebriz’e gelişinden kısa bir

süre sonra Gürcüler üzerine sefere çıkmıştı.103

Celaleddin Harzemşah, tekrar Gürcistan’a girerek Tiflis’i kuşattı ve bir

asırdan beri Müslümanların elinden çıkmış olan bu meşhur şehri zapt etti(1226).

Celaleddin, Türkmen uluslarından Yıva ulusunun Azerbaycan’da karışıklıklar

çıkardığını duyanca Azerbaycan’a döndü ve Türkmenleri darmadağın etti. Yıvalar

Celaleddin’in Gürcülerle ve Ahlat’ın zaptı ile uğraşmasını fırsat sayıp ticaret

kervanlarına saldırarak yolların emniyetini ortadan kaldırıyorlardı. Bu arada Tebriz

tüccarlarının Erzurum’dan Tebriz’e getirmekte oldukları 20.000 koyunu da Tebriz

yakınında ellerine geçirmişlerdi. Tabii bunun üzerine hemen geri dönen Celaleddin

hazırlıksız yakalanan Yıvaları çoğunu öldürttü. Çoluk çocukları esir alındı ve

davarların pek çoğu da ele geçirildi.104

103 C. E. Bosworth, The Political and Dynastic History of Iranian World (A.D. 1000–1217), The
Cambridge History of Iran, V, The Seljug and Mongol Period, p.327, Cambridge, 1968
104 Zülfiyye Veliyeva, 11. – 15. Yüzyıllarda Azerbaycan’da Türkmenler (Oğuzlar), Basılmamış
Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Danışman Doç. Dr. Üçler
BULDUK, Ankara, 2000

 41

Kış mevsimini Tebriz’de geçirdiği esnada Gürcülerin tekrar Tiflis’i

aldıklarını ve oradaki Harezm askerlerini öldürdüklerini duyan Celaleddin, 1227

ilkbaharında bir kere daha Tiflis’e geldi ise de Gürcülerin şehri yakarak çekilmiş

olduklarını gördü. Azerbaycan’a dönen Celaleddin, Eyyubilere karşı bir sefer

hazırlığına girişti. 1228 senesinde Ahlat’a yürüyüşe hazırlanırken Moğolların

muhtelif noyanlar kumandasında olarak mühimce kuvvetler ile Ceyhun’u geçip, Irak-

ı Acem’e yürüdüklerini haber aldı. Bütün ordusu ile onları karşılamaya gitti. 26

Ağustos 1228’de Moğollar ile Türkler arasında Isfahan önünde meydana gelen

savaşta Sultan Celaleddin, kardeşi ve sağ taraf kumandanı Gıyaseddin’in ihanet edip

kaçmış olmasına rağmen Moğolları bozguna uğrattı ise de takip esnasında Moğollar

pusuya koydukları kuvvetler ile saldırarak onun sol taraf kuvvetlerini bozdular.

Bizzat Sultan zorlukla kurtulup Lûristan’a kaçtı. Fakat Moğollar da pek çok kayıp

verdiklerinden bu zaferden yararlanamayıp geri çekildiler ve Mâverâünnehr’e

döndüler.

Celaleddin’in Irak-ı Acem’de bulunmasından istifade eden Atabeg devleti

ümerası Azerbaycan’da eski devleti yeniden tesis için faaliyete geçtikleri gibi Ahlat

kumandanı Hacip Ali de tekrar Azerbaycan’a girdi.

Sultan Celaleddin Azerbaycan’a döndükten sonra bu memleketin bozulmuş

olan durumunu düzeltmeye çalıştı. Bir taraftan Kıpçaklara elçiler gönderip onları

müşterek düşman Moğollara karşı savaşmaya teşvik ve davet ederken bir taraftan da

Gürcülerle uğraşıyordu. 1229 senesinde Gürcülerle olan savaşta onları yendi. Bu

savaşta Sultan bizzat çok iyi savaşmıştı. Tekrar Tiflis’i alan Sultan bazı müstahkem

kaleleri de ele geçirdi.

 42

Gürcülerin bu şekilde ezilmiş olması Sultan Celaleddin’in şöhretini artırdı.

Fakat harpte bu kadar maharetli olan Sultan’ın dış siyasette tedbirli ve yetenekli

olamaması bütün bu şöhreti ve başarıları yok etti. Gürcistan işinden sonra Celaleddin

Ahlat’ı kuşattı(1229 Ağustos). Doğu Anadolu’da Türklüğün büyük merkezi, sadr-ı

İslâmdan beri daima Müslümanlar elinde kalmış ve büyük ticaret yolu üzerinde

olması sebebiyle zengin ve mamur bir yer olan Ahlat’ın, kuşatma esnasında harap

edilmesi bütün İslam Dünyasında Celaleddin’e karşı olan sevgiyi nefrete dönüştürdü.

Celaleddin, Moğolların 1231 ilkbaharında Ocan’dan hareketle kendisini

takibe çıktıklarını duyarak Gence’ye gitti. Gence’de kalmayı uygun bulmayarak

oradan da El Cezire’ye yürüdü. Moğollar da onu takip ediyorlardı. Sultan 1231

Ağustosunda Dicle köprüsü civarında baskına uğradı ve maiyeti öldürüldü. Kendisi

dağlara kaçtı ise de bir Kürt aşireti tarafından yakalandı. Burada birisi onun kim

olduğunu öğrenir öğrenmez Ahlat’ta telef olan kardeşinin intikamını almak üzere

Sultan Celaleddin Harzemşah’ı öldürdü.

Celaleddin, Tebriz’i 6 yıl muhafaza etti ise de sonuna doğru başarısızlıkları

kadar şahsi davranışı ile de vaziyeti ciddi suretle sarsılmıştı.105 İbn-i Esir, Hicri 128.

sene olaylarını anlatırken (M.1230/31) Celaleddin Harzemşah ile Tebriz halkı

arasında olan bir olaya da değinir. Buna göre Tebriz yakınlarında Celaleddin’in çok

sevdiği bir hizmetçisi ölür. Celaleddin, Tebriz’e ulaştığında bütün şehir halkının

çıkıp bu hizmetçinin cenazesini karşılamalarını ister. Halk cenazeyi karşıladıkları

halde Celaleddin onları şehrin dışına fazla çıkmadıkları için kınamıştı. Ayrıca da

halkın hüznünü ve ağıtları az bulmuştu. Bunlar için halkın cezalandırılmasını

105 Celaleddin Harzemşah, Moğolların saldırılarına kadar Azerbaycan’da kalmıştı. Bkz: İbnü’l Esir,
İslâm Tarihi (El Kamil fit-târih Tercümesi), 12.cilt, s.455, Bahar yayınları, İstanbul, 1987

 43

istemişti. Fakat emirleri ve kumandanları Tebriz halkına şefaat edince Celaleddin

halkın cezalandırılmasından vazgeçmişti.106

 Bir ara 1230’da bir Türkmen reisi Tebriz havalisini yağmalamaya bile

cesaret etmişti. 1231’de Celaleddin Harzemşah, Azerbaycan’ı terk etti ve Moğollar

ülkenin gerçekten can damarı olan Tebriz’i de alarak bütün eyaleti boyundurukları

altına aldılar. Moğolların Tebriz’i almalarıyla ilgili İbn-i Esir şunları söylemektedir:

“ Azerbaycan’ın merkezi durumunda ve en büyük şehirlerinden birisi olan Tebriz de

aynı şekilde Moğollara itaat etmişti. Halbuki gerek şehir gerekse şehir halkı

Müslümanların bölgede başvurdukları biricik halk ve şehir idi. Bu Moğol kitlesinin

kumandanı şehir yakınlarında bir yerde konaklayarak Tebrizlilere haber gönderip

onları itaate çağırmış ve boyun eğmedikleri taktirde tehdit etmişti. Bunun üzerine

Tebrizliler bu Moğol kumandanına büyük hediyeler, çeşitli kumaşlar, ipekler ve

benzeri hediyeler ulaştırmış hatta ister istemez içki bile alıp götürmüşlerdi.

Tebrizlilerin bu şekilde itaat ettiklerini gören Moğol kumandanı onlara gönderdiği

cevapta bu davranışlarından dolayı teşekkür ediyor ve şehrin ileri gelenlerinden

şehir kumandanı ve yöneticisinin huzuruna gelmesini istiyordu. Bu istek üzerine şehir

kadısı ve şehrin ileri gelenleri bir araya gelip Moğol kumandanına gittiler, fakat

şehrin asıl reisi herkesin başvurduğu kimse olan Şemseddin et-Tuğrai kendisini

gizlemiş ve bu makam ve mevkiini Moğollara hissettirmeksizin şehirde kalmıştı.

Tebriz kadısı ileri gelenlerle birlikte Moğol kumandanının huzuruna vardığında

kumandan onlara Şemseddin et-Tuğrai’nin neden yanına gelmediğini sormuş, onlar

da şöyle cevap vermişlerdi: O köşesine çekilmiş bir kimsedir; yönetimle,

hükümdarlarla hiçbir ilişkisi yoktur, asıl şehrin yöneticileri bizleriz. Bu sözler

106 a.g.e., s.459

 44

üzerine Moğol kumandanı susmuş, sonra şehirde Hatai kumaş imal eden

sanatkârların huzuruna getirilmesini istemişti. Bu sanatkârlardan hükümdarlarına

güzel kumaşlar isteyecek ve ona gönderecekti. Çünkü bu Tebriz’i saran ve itaati

altına alan Moğol kumandanı asıl büyük hükümdara bağlı idi. Bu sanatkârlar gelip

kumandanın huzuruna çıkmışlar, o da istediği kumaşları onlara imal ettirmişti.

Ayrıca da bu kumandan hükümdarına (Büyük Moğol Hanına) özel bir elbise

dikilmesini istemişti.”107

 Moğol komutan Çermagun Noyan, eşrafı getirtti ve ağır bir fidye-i necat

aldı. Büyük Han Ögedey’in kullanmasına tahsis edilmiş hatâi kumaşlar dokumaları

için dokuma işçilerine emirler verdi ve yıllık verginin miktarını tespit etti. Zaten

Güyük’ün devrinden beri bütün Arrân ve Azerbaycan’ın fiili idaresi Moğolların

İranlı bir müttefiki olan melik Sadreddin’in elinde idi.

Moğolların üç kere Tebriz yakınlarına gelip her seferinde ahalinin paralarla,

hediyelerle ve fidyelerle onları vazgeçirmesi bile şehrin ahalisinin o dönemdeki

maddi imkânlarının, sanayinin ve ticaretin iyi olduğunu gösterir.

107 a.g.e., s. 466

 45

III. BÖLÜM

İLHANLILAR VE TİMUR DEVRİNDE TEBRİZ

a) İlhanlılar Devri

 Tebriz’i başkent olarak kullanan İlhanlı İmparatorluğu (1258–1334),

13. ve 14.yüzyıllarda hâkimiyetini Irak ve Orta Anadolu’ya kadar genişletmişti.108

Tebriz şehri de İran’ın başşehri olduğu 13.yy’da ve Moğol hâkimiyeti devrinde

gitgide gelişmişti. Başkent olmasının sebebi bir dereceye kadar daima kuzeyden

ülkeyi tehdit eden akın ve yağmaların def’i için askeri kuvvet bulundurulması

lüzumu idi. Ayrıca daima göçebeleri kendine doğru çeken memleketin tabiî vaziyeti

de biraz olsun buna tesir etti. Göçebeler buralarda sürüleri için yüksek otlaklar

kendileri için ise rüzgârdan korunan kışlaklar buluyorlardı. 109

Azerbaycan’ın kati olarak Türklerle iskânı da yine İlhanlılar zamanına

rastlamaktadır. Selçuklu Türklerinin gelmesiyle hızlanan Azerbaycan’ın Türkleşme

süreci İlhanlılar zamanında tamamlanmıştır. Moğollar ile birlikte çok sayıda Türk de

Azerbaycan’a gelmişti. Moğollar zamanında Horasan’dan dahi birçok Türkmen

Azerbaycan’a göç etti. Aynı zamanda Ak Koyunlu, Kara Koyunlular da bu dönemde

Türkistan’dan Anadolu’nun doğusuna ve 15.yy’da oralardan Azerbaycan’a

geldiler.110

108 “Ottoman Studies in Iran”, Fariba Zarinebaf-Shahr, XIII. Türk Tarih Kongresi (Ankara, 4-8 Ekim
1999), TTK, Ankara, 2002
109 W. Barthold, Azerbaycan ve Ermenistan (Çev: İsmail Aka), A.Ü. DTCF Tarih Araştırmaları
Dergisi, cilt VIII-XII., s.79, Ankara Üniversitesi Basımevi, Ankara, 1975
110 Cevat Heyet, Azerbaycan’ın Türkleşmesi ve Azerbaycan Türkçesinin Teşekkülü, s. 11, Modern
Türklük Araştırmaları Dergisi, c.1, sayı I, Kasım 2004

 46

 İlhanlılardan sonra Azerbaycan’ın tamamıyla Türkleşmesi ve her yerde

aynı lehçenin konuşulması üzerine Arrân ve Şirvan taraflarındaki Türklere,

Azerbaycan Türkleri yahut Azeri Türkler denilmeye başlanmıştır. 111

 1258’de Bağdat’ın zaptından sonra Hülagü, Azerbaycan’a yöneldi ve

Meraga’ya yerleşti. 1263’de kuzey Kafkasya’da Berkay birlikleri tarafından mağlup

edildikten sonra Hülagu Tebriz’e döndü. Kendi sülalesi zamanında mühim bir

gelişme gösteren Tebriz’i Hülagu başşehir yapmıştı. Hülagu, Azerbaycan sahasına

bilhassa kıymet veriyordu. Hatta bu husus yüzünden Altın Orda ile ihtilaf çıkmıştı.

Hülagu Azerbaycan’ın güzel otlaklarına kıymet veriyordu. Bu bakımdan Moğollar

Kür nehrinin aşağı sahasında bulunan Mugan bozkırını kışlak olarak, Karadağ’ın

eteklerindeki otlakları da yaylak olarak çok sevmişlerdi. Ayrıca Hülagu ve halefleri

Azerbaycan şehir ve köylerinin sanayine (bilhassa dokumacılığa) büyük önem

veriyorlardı. Bu yüzden iki aile Cuci ve Hülagu aileleri (yani Altın Orda ile

İlhanlılar) mücadele halindeydi 112

Azerbaycan’a hâkim olmak için Altın Orda ile yapılan mücadelede iki devlet

arasındaki ticaret de zarar görmüştür. Hülagu, Tebriz’de Berke Han adına ticaret

yapan tüccarların öldürülmelerini ve mallarının müsadere edilmesini emretmişti. Bu

tüccarlar da paralarını ve kıymetli eşyalarını Tebriz eşrafına emanet etti. Tüccarlar

öldürülünce bu eşyalar Tebriz eşrafının elinde kalmıştı. Altın Ordu Han’ı Berke de

buna misilleme olarak İlhanlı Devleti’ne mensup tacirleri öldürdü ve aynı şekilde

hareket etti. Bunun neticesinde gidiş – geliş yolları ve tacirlerin seyahatleri ve sanayi

faaliyeti sekteye uğramış oldu.113

111 İ.A., Azerbaycan maddesi, s.94, İstanbul Maarif Matbaası, 1944
112 A.Y. YAKUBOVSKIY, Altın Ordu ve İnhitatı (Çev: Hasan EREN) , s.58-59, Maarif Vekaleti
Yayınları, İstanbul, 1955
113 a.g.e., s.59-60

 47

 Hülagu, devlet merkezi seçilen Tebriz’e Hoca Nasreddin Tûsî başta olmak

üzere devrin ünlü ilim adamlarını toplamıştır. Yine Hülagu’nun Büyük Han’ın emri

ile batıya gelmesiyle daha önce kendisinden kilometrelerce uzaklıktaki Moğol

Devleti’ne tâbi olan Türkiye Selçuklu Sultanları II. İzzeddin Keykavus ve IV. Kılıç

Arslan kardeşler bu defa tâbinin tâbii durumuna düşmüşler ve Hülagu’nun isteği

üzerine ağır hediyelerle İlhanlı Devleti başkenti Tebriz’e gelmişlerdi.114 Daha sonra

Hülagu Tebriz’deki Kıpçak menşeli tacirleri katletti. Hülagu’nun 1264’te iktaların

dağıtılması esnasında Tebriz eyaletinin idaresi melik Sadreddin’e bırakıldı.

Tebriz, Abaka Han devrinde (1265 -1282) resmi başkent oldu115 ve

Olcaytu’nun tahta çıkışına kadar Abaka’nın halefleri devrinde bu durumunu korudu.

İlhanlıların Azerbaycan’ı devletin siyasi merkezine çevirdiği ve Tebriz şehrinin de

Abaka Han zamanından itibaren devletin başkenti olduğu kaydedilmektedir.116

Abaka Han devrinin ilk zamanlarında Altın Ordu ile de anlaşmaya varılmış

gibi bir durum ortaya çıkmıştı. Hatta Cuci ailesi Tebriz ve Meraga’dan birtakım

gelirler almışlardı. Lakin Berke Han bununla yetinmeyip Tebriz’de bir cami ve

kumaş fabrikası yaptırmak istediğini Abaka Han’a iletti. Abaka Han bunları kabul

etti. Bu yapılar inşa edildi. Berke Han’ın bu yapılardan amacı, Tebriz ahalisini

kendine ısındırmak ve onların kanuni hanları olduğunu hissettirmek idi.117 Fakat iki

devlet arasında mücadele başlayınca ve Berke, Abaka’yı mağlup edince Abaka kızdı

ve fabrikaları yıktırdı.

114 “ İlhanlı Devleti’nin kuruluşu ve Memlûklerle İlk Teması” (Ayşe D. Erdem Kuşçu), Türkler, Yeni
Türkiye yayınları, 8.cilt, s.367, Ankara, 2002
115 1265 senesinde Moğol prenslerinden Abaka (1265–81), çok eski bir kültür merkezi olan Tebriz’i
batıda Mısır’a, doğuda Amuderya’ya kadar uzanan Önasya’daki devletin başkenti yaptı. Bkz: “ Doğu
ile Batı Arasında Bir Ortaçağ Kültür Merkezi: Tebriz”, Prof.Karl Jahn, İslâm Tetkikleri Enstitüsü
Dergisi, cilt 4, cüz 3–4, Edebiyat Fakültesi Basımevi, İstanbul, 1971
116 Azerbaycan Tarihi, Z.Bünyadov-Y.Yusifov, s.325
117 A.Y. YAKUBOVSKIY, Altın Ordu ve İnhitatı (Çev: Hasan EREN) , s.60, Maarif Vekâleti
Yayınları, İstanbul, 1955

 48

Tebriz, uzun tarihi boyunca tekrar tekrar politik ve kültürel sahalarda mühim

bir rol oynamış ve Türkmenlerden İldeniz’in hükümdarlığı sırasında Azerbaycan’ın

başkenti dahi olmuştu (1186 ile 1191 tarihleri arasında). Moğollara hemen hemen

mücadelesiz teslim olduğu zaman hatırı sayılır bir kültürel hayata sahip zengin bir

ticaret şehri idi. Fakat çok az politik ehemmiyeti haiz idi. Abaka’nın Tebriz’i

devletinin resmi merkezi yapma kararı bu büyük taşra şehrinin kaderinde esaslı bir

dönüm noktası olmuştur. Abaka’nın hâkimiyet sahasının henüz Moğol

İmparatorluğu’nun esaslı bir kısmını teşkil ettiği düşünülürse ancak vuku bulan

değişikliğin ehemmiyeti tam olarak anlaşılır. Böylece Tebriz, bu muazzam

imparatorluğun batısında birkaç sene önce Büyük Hakan Kubilay tarafından

başkentliğe yükseltilen Pekin şehri ile aynı mühim rolü oynuyordu.118 Tebriz,

Lajazzo119 ve Trabzon’dan geçerek batıdan, Nişabur ve Ürgenç’ten geçerek Orta

Asya ile Çin’den, Kirman ve Bağdat’tan geçerek Hind’den ve denizlerden, Derbent

yolu ile de kuzeyden gelen büyük ticaret yollarının buluşma noktası olmuştu.120

Antalya’dan gelen kervanlar Konya ve Kayseri’ye uğrayarak Sivas’a varıyor oradan

Erzincan-Erzurum yolu ile Tebriz’e gidiyordu. İlhanlılar zamanında Tebriz,

Bağdat’ın yerine geçerek İslâm dünyasının en büyük merkezi haline gelince de bu

yol ve üzerindeki tüm şehirler önem kazanmışlardı. Ayrıca Tebriz’de Bizans ve

Frenklerin ve daha mühim olarak da (1304’ten başlayarak) Cenevizlilerin kolonileri

vardı. Cenevizliler, İlhanlıların batıyla olan diplomatik ilişkilerinde önemli roller

oynuyorlardı.

118 “ Doğu ile Batı Arasında Bir Ortaçağ Kültür Merkezi: Tebriz”, Prof. Karl Jahn, İslâm Tetkikleri
Enstitüsü Dergisi, s.29, cilt 4, cüz 3–4, Edebiyat Fakültesi Basımevi, İstanbul, 1971
119 Lajazzo, bugünkü Yumurtalık (Adana iline bağlı) ilçesidir. Venedikliler bu şehre Lajazzo ismini
vermişlerdi. Bkz: Yumurtalık Kaymakamlığı resmi web sitesi (www.yumurtalik.gov.tr)
120 Heyd, Yakın Doğu Ticaret Tarihi, TTK

 49

Moğol İmparatorluğu’nun iki başkentinin (Pekin ve Tebriz) mevkileri aslında

dikkate değer bir coğrafi konumdaydı. Her ikisi de Moğol İmparatorluğu’nun en uç

taraflarında yani bir zamanlar Cengiz Han İmparatorluğu’nun doğmuş olduğu

bölgelerden çok uzakta yer alırlar. Her iki hadisede de ağırlık merkezlerinin göçebe

bölgelerden alınıp şehir kültürü sahalarına yerleştirilmesi maksadı düşünülmüştür.

Yani Moğol İmparatorluğu’nu, kendisini çeviren iki yüksek kültür olan Çin ve İran

kültürleri sahalarına nakletme işlemi yapılmıştır. Fakat bu, her iki kültür için

geçmişin ağır sarsıntılarından sonra yeniden yükselme fırsatı doğurmuş ve de

Moğollar hâkim zümre içinde asimile olup gitmişlerdir.

Tebriz, başkent olarak seçilmesi ile Moğolların hâkimiyeti altında birleşen

İran bölgelerinin bir politik merkezi olarak kalmıştır. Burada yapılan politika İran

sınırlarının dışına taşıyor ve de uluslar arası bir işlev kazanıyordu. Bu siyasi

faaliyetler esnasında Tebriz çok çeşitli hususlarda doğu ve batı arasında bir aracı

olmuştur. Şehir İlhanlı Abaka’dan itibaren Olcaytu’nun idaresi altında bulunan

zamana kadar iktisadi ve kültürel hayatının en parlak devrini yaşarken, bir taraftan

Büyük Han’ın, diğer Moğol prenslerinin, Hindistan ve Mısır’ın elçileri diğer taraftan

Avrupa Krallarının, Bizans İmparatorunun ve aynı derecede ehemmiyetli Papa’nın

elçileri burada buluşuyordu.121

İlhanlılar zamanında Tebriz’de bulunan çoğu ruhani sınıfa mensup bütün

dünyadan gelen çeşitli diplomatik temsilciler arasında çok kültürlü kişiler vardı. Bu

kişiler Tebriz’in hatta bütün İslâm dünyasının kültürel hayatına katkıda bulundular.

Büyük Han ve diğer Moğol prensleri diplomatik vazifeler için çok defa Avrupalı

tüccarları memur etmişlerdir. Eğer yolları İran üzerinden geçiyorsa tabii bunlar

121 Karl Jahn, s.30

 50

evvelâ Tebriz’e uğrarlardı. Bu tüccarlar, o devirde mamur bir şehir olan Tebriz’in

ticari manada önemli haber ve bilgilerini ve de bu şehrin dinî, kültürel, siyasî ve

sosyal hayatı hakkında bazı değerli tetkik ve gözlemlerini eserlerinde belirtmişlerdir.

Erzincan, Selçuklulara bağlı olmakla beraber Abaka Han (1265–1282), 1277

yılında Anadolu seferinden dönerken, bu şehre uğramış, vezir Şemseddin

Cüveyni'nin tavsiyesi ile Selçukluların borçlarına karşılık beldeyi "Has-İncü" olarak

Moğol hanedanının mülkiyetine almış, şehir ve bölgeye ait kumaşlar ve mallar

hayvanlara yükletilerek Han ile birlikte Bayburt yolu ile Tebriz'e gönderilmişti.

Abaka Han’ın kardeşi Alaaddin Mayıs 1281’de Bağdat’tan kalkıp Abaka’nın

sarayının bulunduğu Tebriz şehrine gitti. Beraberinde iki hazine altın götürdü.122

Abaka Han’dan sonra tahta Müslüman olan kardeşi Ahmet Teküdar geçtiyse

de tahtta fazla kalamadı; ona karşı oluşturulan ittifak neticesinde öldürüldü ve yerine

Argun Han, İlhanlı tahtına geçti (1284).

Argun Han’ın kalbi kardeşi Alaaddin’e karşı kin ve öfke doluydu. 1282

yılında kışlamak için Horasan’dan kalkıp Bağdat’a gittiğinde Alaaddin’in yakınlarına

eziyet etti. Alaaddin’in Bağdat’taki yardımcısı ve en yakınlarından bir süre önce

vefat etmiş olan Necmeddin Asfar’ı mezardan çıkarttırıp yola attırdı. Bunu duyan

Alaaddin çok üzüldü. Başına ağrılar girdi ve bu yüzden 1283 tarihinde vefat etti.

Naaşını Tebriz’e götürüp Çerendab mezarlığına defnettiler.123

 Argun Han’ın (1284–1292) saltanatı sırasında 1289 yılında Yahudi asıllı

vezir Sad’üd-devle yeğeni Ebu Mansur’u Tebriz’e tayin etti. Argun Han zamanında

Tebriz’de birtakım imar faaliyetleri başlamıştı. Argun, Şenb köyünde ve Tebriz’in

batı taraflarında bazı imar faaliyetlerinde bulundu ve adı geçen köy Arguniye olarak

122 Tarih-i Cihan Güşa, Cüveyni (Çev: Mürsel Öztürk), s. 30, T.C Kültür Bakanlığı yayınları, Ankara,
1998
123 a.g.e., s. 43

 51

adlandırıldı. Argun henüz İslâmiyet’i kabul etmemişti ve onun yaptırdığı en mühim

bina putperestler için bir tapınak olup mabedin duvarlarına bizzat Argun Han’ın

tasvirini çizmişlerdi. Bu mabet, Argun Han’ın oğlu Gazan Han zamanında

yıkılacaktır.124

Argun Han’ın ölmesi üzerine İlhanlı tahtına Geyhatu geçmiştir (1292).

Geyhatu devrinde Tebriz’in varidatı 80 tuman idi. Onun zamanında Tebriz nezih ve

mamur bir şehir idi.125

Geyhatu Han devrinde, 1294’te kâğıt paraların piyasaya sürülmesi ve de

madeni paraların kullanımının yasaklanması neticesinde Tebriz şehri bir kargaşalığa

sahne oldu. 126 Geyhatu’nun selefleri zamanında zaten büyük ölçüde kendini

göstermiş olan para sıkıntısı, baş vezir Sadreddin Ahmed İbn Abdürrezzak

Haledi’nin de teşvikiyle Geyhatu’yu bu tedbiri almaya zorladı. Böylece kâğıt paralar

Tebriz’de ve devletin birçok şehrinde basıldı.127 Fakat Tebriz ahalisinin çoğu bu

kâğıt parayı kullanmak istemedi. Madeni paranın yasaklanması da tansiyonu iyice

yükseltmişti. Bunun neticesinde de halk pazarlarda sattıkları ürünleri geri çekti.

Neredeyse pazarlarda hiçbir şey bulunamaz olmuştu. Halk meyve yemek için

bahçelere saldırıyordu. Çok kalabalık olan şehirde artık insan bulunamaz hale

gelmişti. Karavan ticareti kesilmiş her yerde soyguncular türemişti.128 Şehirde

iktisadi hayat felce uğramıştı. Memleketin baştan başa harap olup batması tehlikesi

124 W. Barthold, Azerbaycan ve Ermenistan (Çev: İsmail Aka), A.Ü. DTCF Tarih Araştırmaları
Dergisi, cilt VIII-XII., s.80, Ankara Üniversitesi Basımevi, Ankara, 1975
125 Müsâmeretü’l-Ahbâr, Kerimüddin Mahmud-i Aksarayî, (Çev: Mürsel Öztürk), s.192, TTK,
Ankara, 2000
126 Geyhatu’nun müsrif ve eğlence düşkünü olması sebebiyle devletin mali gücü zayıflamıştı. Veziri
Ahmet el-Halif ona kâğıt para basmayı teklif etti. Böylece Çinliler örnek alınarak İlhanlı Devleti’nde
ilk defa 1294 yılında kâğıt para tedavüle çıkarıldı. Geyhatu kâğıt paraları piyasaya sürünce madeni
paraları yasakladı. Ancak halktan büyük tepkiler geldiği ve iktisadi hayat felce uğradığı için dört ay
sonra bu yasak kaldırılmıştır. “İlhanlılar” (Prof. Dr. Abdülkadir Yuvalı), Türkler, Yeni Türkiye
yayınları, 8.cilt, s.361, Ankara, 2002
127 Bertold Spuler, İran Moğolları (Çev: C.Köprülü), s.100–101, TTK, Ankara, 1987
128 Bertold Spuler, History of the Mongols, p.140, London, 1972

 52

baş göstermişti. Bunun neticesinde kısa bir süre sonra Geyhatu Han, geri adım attı.

Madeni para yasağı kaldırıldı. Devlet hazinesi eriyip gitmişti. Kâğıt para çıkarmakla

devlet gelirini hesaba katmaksızın umumî tedavül vasıtası temini unutulmuştu; bu

yeni icadın iyice bilinmemesi, devletin mali icraatına karşı güvenin ortadan kalkmış

bulunması, düşünülenin tam tersini hâsıl etmişti.129 Neyse ki bir süre sonra yanlıştan

dönülmüş ve şehirler normal yaşantısına geri dönmüştür.

 İlhanlılar zamanında vergi sisteminin ağırlığı da diğer memleketlere nispetle

daha çok hissedilmişti. İlhanlı veziri Reşidettin, Tebriz gibi merkezi şehirlerin

ahalisinin vergi memurlarından (baskaklardan) kaçtıklarını, şehirde kalanların bile

evlerini kapatarak, kapı yerine pencereden girip çıkmak gibi hilelere tevessül

ettiklerini söylemektedir.130

Geyhatu devrinde 1293 veya 1294 yılında İlhanlı İmparatorluğuna ulaşan

ünlü seyyah Marco Polo131, Tebriz hakkında şunları söylemektedir: “ Tebriz, Irak

eyaletine ait olan, çok tanınmış, üstün, geniş ve çok asil bir şehirdir. Buranın halkı

genellikle ticaret ve imal eşya ile uğraşır ve bu işlerle geçinir. Bu imal eşyayı değişik

ipek çeşitlerinden meydana gelen eşyalar oluşturur. Bazen bu eşyalar altın ile

birlikte dokunur(yani ipek ve altın karışımı), ve yüksek fiyata satılır. Tebriz, ticaret

için çok avantajlı bir konumda yer almaktadır ki Hindistan’dan, Bağdat’tan,

Musul’dan, Hürmüz’den ve Avrupa’nın diğer şehirlerinden gelen tüccarlar buraya

uğrarlar, çok sayıda mal alıp satarlar. Çok değerli taşlar ve inciler bol miktarda bu

yerden (Tebriz’den) temin edilebilir. Buradaki tüccarlar varlıklıdır fakat halkı

129 Bertold Spuler, İran Moğolları (Çev: C.Köprülü), s.101, TTK, Ankara, 1987
130 İ.A, Azerbaycan maddesi, s. 104, İstanbul Maarif Matbaası, 1944
131 Marco Polo (1254–1324), Venedikli tacir ve İpek yolu üzerinde yolculuk yapan en ünlü batılı
seyyahtır. Asya’ya yolculuğu 24 yıl sürmüştür. Çin’de başkent Pekin’de Kubilay Han’ı ziyaret etmiş
ve tüm Çin’i görmüştür. Tebriz’den 1272 yılında ve de dönüşte 1294 veya 1295’de geçmiştir. Moğol
hâkimiyeti altındaki İran hakkında ilk haberler ona aittir.

 53

genelde fakirdir. Tebriz halkı, farklı milletlerden oluşur.(Nesturiler, Ermeniler,

Yakubiler, Gürcüler, İranlılar ve de Muhammed’in takipçileri yani Tebrizliler diye

anılan Müslümanlar ki Tebriz nüfusunun çoğunluğunu oluştururlar.) Her halkın

kendine özgü lisanı vardır. Şehir en iyi meyvelerin yetiştirildiği bahçelerle

çevrilidir.”132

Marco Polo’nun ifadelerine göre gıda ve ihtiyaç maddeleri Bağdat, Musul,

Keşmir ve diğer şehirlerden getirtilirdi. Özellikle Cenovalılar olmak üzere Latin

tüccarlar şehre gelip bu nevi ürünleri satın alırlardı. Değerli eşyalar, tekstil ürünleri,

boyalar, baharatlar Trabzon üzerinden Tebriz’e ulaştırılıyordu. İtalyan, Fransız,

Flaman ince dokunmuş kumaşları Trabzon üzerinden Tebriz’e götürülürdü. Tebriz-

Trabzon yolu 13. ve 15.yüzyıllar arasında yoğun bir şekilde işlemiştir. İtalyanlar da

bu süreçte Tebriz’in yetkilileriyle ilişki kurmaya devam etmişlerdir.

Tebriz, en parlak devrini Gazan Han’ın saltanatında (1295–1304) yaşadı.

Şehir geniş bir ülkenin başşehri için gerekli olan büyüklüğe bu dönemde

kavuşmuştu. Öyle ki Tebriz, İlhanlı İmparatorluğunun başkenti olarak kazandığı

değeri ve önemli statüyü bir daha kesinlikle kazanamayacaktır.133

Gazan Han’ın merkezî hükümeti, Tebriz’den Hindistan, Orta Asya ve

Karadeniz’e açılan güzergâhlardaki yol güvenliğini sağlama görevini üstlenmişti.

Yani ticareti koruma siyaseti İlhanlılar zamanında da devam etti. Ticaret bu siyasete

uygun olarak ülkenin her yerinde gelişmişti. Tebriz o zamanki dünyanın en zengin

şehirlerinden biri olmuştu. Şehrin her tarafla münasebeti vardı. Şehirde her türlü

madde bulunabiliyordu.

132 The Travel of Marco Polo, edited by Ernest Rhys, yay: J.M.Dent & Sons Ltd, Everman’s Library,
1939, London
133 “Ottoman Studies in Iran”, Fariba Zarinebaf-Shahr, XIII. Türk Tarih Kongresi (Ankara, 4–8 Ekim
1999), TTK, Ankara, 2002

 54

Tebriz’den Trabzon’a giden güzergâh, Doğu ile Batı arasındaki ticarette

hayati bir rol oynaması sebebiyle özellikle iyi gözetlendi ve korundu. Trabzon hem

Tebriz için Batıya açılan asıl liman kapısıydı ve hem de Batının Tebriz’e ulaşmasını

sağlayan asıl kapıydı. Örneğin İtalyanlar devletin toprakları içinde - mesela 1304

tarihinde Cenevizliler - başkent Tebriz’de ticaret yuvaları kurmuşlardı. İlhanlılar da

onların bu ticaret faaliyetlerinden faydalandıkları için bu ecnebiler burada oldukça

müstakil bir faaliyet gösteriyorlardı.134

 İlhanlılar başşehirlere (Tebriz ve Sultaniye) özel bir ilgi göstermişlerdi. Bu

şehirlerin başkent oluşları uluslararası ticaret yolları açısından önemine göre

belirlenmiştir. Tebriz’in başşehre giden yolun kesişme noktasında olduğu ve bu

nedenle şehrin mümkün olabildiğince geliştirildiği bilinmektedir. O nedenle Gazan

Han’ın başarıları muazzamdır. Çünkü o reformlarıyla Tebriz’i daha da geliştirdi ve

böylece daha çok insan Tebriz’e yerleşmek istedi. Tarihi kaynaklar Tebriz’e

yerleşmek isteyenlerin şehre sığmayacak kadar çok olduğunu söylemektedir. Bu

nedenle şehre yeni gelenler şehir duvarlarının yakınlarında yerleşmek zorunda kaldı.

Gazan Han’ın yeni duvarlar ve şehrin etrafında yeni bariyerler inşa etmesi gerekti.

Gazan Han’ın emriyle bütün şehirlerin kapılarında pazarlar, kervansaraylar,

hamamlar, atölyeler ve canlı hayvan satmaya müsait pazaryerleri inşa edildi.

Reşidüddin’in belirttiğine göre bunlar şehre değişik kapılardan girebilecek olan

tüccarlar için yaptırılmıştır. 135

Moğol hükümdarları tarafından korunan sanayi yüksek bir gelişme

göstermişti. Gazan Han’ın şahsen bazı işçiliklerde maharet sahibi olduğu da makul

134 Bertold Spuler, İran Moğolları, s.474, TTK, Ankara, 1987
135 “İlhanlı Devleti’nin Uluslar arası Ticaret Politikası ve Halefi Olan Türk Olan Devletler” (Makale)
(Manana Gabashvili), Türkler, Yeni Türkiye yayınları, 8.cilt, Ankara, 2002

 55

haberler arasındadır. Yine İlhanlılar zamanında Tebriz’de kadınlar ipek böceği

yetiştirirlerdi.136

Gazan Han’ın talimatnamesine göre Bizanslı ve batılı tüccarların bagajları ve

eşyaları aynı zamanda Tebriz gümrük idaresinin de personeli olan yerel gümrük

görevlilerinin huzurunda bu mekânlarda kontrol edilmek zorundaydı. Bu durum

Tebriz’in kontrol sistemi hakkında bilgi verir.137

Gazan Han’ın reformlarını ilk başlatan Reşidüddin’in ve Moğol tarihçilerin

Kuzey İran ve Tebriz’in önemini özellikle vurgulaması bir tesadüf değildir.

 Reşidüddin, başşehri yeni bölgelerle geliştirdi ve bu bölgeleri Raşidiye (Rab-ı

Raşidi) olarak adlandırdı.138 Bu bölgelerde 30.000 mesken, 30 kervansaray ve 1.500

han ile birlikte ticaretle alakalı pek çok müessese teşekkül ettirdi. Bu bölgelere

özellikle diğer milletlerden ve bölgelerden olan kalifiye işçiler ve zanaatkârlar

yerleştirildi. Bunlar büyük sayıda Türklerden başka Yunanlı, Ermeni, Hintli, Rus,

Zenci ve başka milletlere mensup idi. Bunların hepsi bir dereceye kadar evkaf

köleleri idi. Kendilerine aileleriyle oturacakları evler tahsis edilir ve de oturdukları

yerleri terk etmelerine izin verilmezdi. Bu mahallede oturanlar arasında hattatlar ve

minyatürcüler de vardı. Minyatür sanatındaki meşhur Tebriz üslubu burada gelişmiş

olmalıdır. Reşidüddin’in kurduğu kütüphanede müstensihler de yoğun olarak

çalışmaktaydılar. Rab-ı Raşidi’de masraflı sulama sistemleri, bahçeler, lüks döşeli

binalar, camiler, hamamlar, zaviye, ilmi enstitüler, hastaneler, kervansaraylar, evler

136 Bertold Spuler, İran Moğolları, s.475, TTK, Ankara, 1987
137 a. g. makale, s.386–393
138 Surun içinde Kûh-i Valiyan (şimdiki Kûh-i Surhâb) bayırı üzerinde meşhur vezir Reşidettin
tarafından bir takım güzel binalar vücuda getirildi. Mahalle o tarihten itibaren Rab-ı Raşidi (Şahristan-
i Raşidi) adını aldı. Reşidettin’in oğlundan yeni mahallenin köylerinden birini iskân etmek üzere
Rûm’dan 40 delikanlı ve genç kızın gönderilmesini talep ettiği bir mektubu vardır. Bkz: İslam
Ansiklopedisi, Tebriz maddesi, s. 86, M.E. B, İstanbul, 1971

 56

ve fabrikalar vardı. Bunların giderleri Reşidüddin’in şahsi serveti ve devletin yaptığı

yardımlar ile karşılanırdı. Ayrıca burada İlhanlı devletinin her yanından gelmiş çok

sayıda öğrenci tahsil görür ve de birçok ilim adamı tetkik yapardı.

Vezir Reşidüddin’in başlattığı bu yapılaşma onun oğlu Gıyasüddin tarafından

da devam ettirilmiştir. Fakat Reşidüddin’in 1318, oğlunun da 1336 yıllarında

öldürülmelerinin ardından bu mahalle iki defa yağmalandı ve binalar ağır tahribata

uğratıldı. Ayrıca bu büyük devlet adamının kütüphanesi ve koleksiyonu da dağıtıldı.

Mahallenin, yağma ve tahribatlardan başka asıl çöküş sebeplerinden birisi de vakıf

gelirlerinin kesilmesi olmuştur. Devlet yardımları ise gitgide azalmıştır.

Tebriz’in konumu, Bağdat’ın düşmesi, Kafkaslardan güneye giden ticaret

yolunun değişmesi, Karadeniz’deki yeni durum ve Gazan Han’ın parasal sistemle

ilgili reformları sonucunda daha önemli bir hale gelmişti. Gazan Han’ın emriyle

gümüş ve altının ağırlığı Tebriz yöntemi diye adlandırılabilecek başka bir birim

kullanılarak belirlenmek zorundaydı. Gazan Han zamanında Tebriz’in tamga

vergisinden olan hâsılatı 115 tümen yani 1.150.000 dinara çıkmıştı.139

Gazan Han döneminde şehir, cami, medrese, türbe, darüşşifa, gözlemevi,

kitaplık, hamam, kervansaray, çarşı gibi yapılarla donatıldı ve surlar yenilendi.140

Selçuklu geleneğini sürdüren bu yapılar depremler ve savaşlar sonucu ortadan

kalkmıştır. Eski kaynaklar Gazan Han’ın türbesinin kule biçiminde olduğunu

anlatırlar.(Evliya Çelebi ve Kâtip Çelebi yapıyı Galata Kulesi’ne benzetirler)

Şehirde ayrıca Ortodoks, Nesturi, Yakubi ve Hıristiyan kiliseleri de bulunmaktaydı.

139 Selçuklular Tarihi ve Türk-İslâm Medeniyeti, Osman Turan, s.494, Boğaziçi yayınları, İstanbul,
1996
140 Ayrıca Gazan Han’ın emriyle Tebriz civarında bir rasathane inşa edilmiş ve ona bir de dünyevi
ilimler medresesi ilave olunmuştur. Bkz: İslâm Ansiklopedisi, Gazan Han maddesi (W.Barthold),
s.730, c.4, M.E.B., İstanbul, 1945

 57

İlhanlıların Hıristiyanlara, bunların mallarına ve İran’ın bazı yerlerindeki katı

geleneklerine saygılı davrandıkları bilinmektedir.

 Gazan Han, ilk olarak 25 Temmuz 1295’te Tebriz’e girmişti. Şehrin

batısında Acı-çay’ın sol kıyısındaki Şam köyünde Argun tarafından inşa ettirilmiş

olan saraya inmişti.141 Hemen puthânelerin, kiliselerin, havraların yıkılmasını

emretti. Tebriz ve Arbela kiliseleri yıkıldı ve Tebriz’de bazı piskoposluk daireleri

tahrip edildi. Fakat sonraki yıl Ermeni Kralı Hethum’un ricası üzerine bu emir

kaldırıldı. Fakat bilhassa Tebriz’de bazı mabetler başta Budist ibadethaneleri olmak

üzere bunun kurbanı olmuşlardı. 1297 yılında bazı şahıslar Tebriz’de kilise eşyalarını

yağma edebileceklerini sanıp o yolda hareket edince, Gazan Han bunları

cezalandırdı. Ayrıca da hükümdar cizye ödeyen Hıristiyanlarla Yahudilerin taciz

edilmemeleri için verdiği emirde ısrarla sebat etmişti.142 Yani Gazan Han’ın tahta

çıkıp İslâmiyet’i kabul etmesiyle başlayan gayri müslimlere karşı taşkınlıklar, yine

Gazan Han’ın İslâm esaslarına bağlılığı ve adaleti ve hemen aldığı yerinde tedbirler

sayesinde durdurulmuştu.

İranlı Moğol hükümdarların en dâhisi olan Gazan Han, Suriye savaşından

dönüşünde 1299’dan itibaren bütün bir dizi inşaata başladı. Ebedi istirahat yeri

olarak Tebriz’in batısındaki Şam’a karar verdi. Burada o zamana kadar İslâm

dünyasının en yüksek abidesi olarak telakki edilmiş olan Merv’deki Sultan Sencer

kümbetinden daha yüksek bir bina inşa olundu. Bunu kendi türbesi olarak

düşünmüştü. 17.yy’a kadar bütün ziyaretçilerin hayranlığını uyandırdığı çinilerle

süslü, kubbeli bu türbe etrafındaki bütün yapıların üstünde yükseliyordu.143 Büyük

141 Gazan Han’ın babası Argun Han (1284–91) daha sonraları Şam olarak adlandırılan yerde kendi
adını taşıyan (Arguniye) isimli bir dış mahalle ve saray inşa ettirmişti.
142 Bertold Spuler, İran Moğolları, s.244, TTK, Ankara, 1987
143 Gazan Han’ın bu türbesi 1611 yılında I.Şah Abbas tarafından tamamen yıktırılmıştır.

 58

bir kubbe ile örtülü bulunan bu türbenin yanında bir câmi, çocuklar için bir okul (yüz

kişilik), iki medrese (biri şafilerin diğeri Hanefilerin), seyyidler için bir yurt, bir

hastane, rasathâne, bir kütüphane, bir evrak hazinesi, bir içme suyu sarnıcı ve bir

hamam vardı. Bu eserler, Dindarlığın Kapıları (Abvâbu’l-Birr) veya Şam-Gazan diye

adlandırılmıştır. Bu tesislerin bakımı için gelirleri 100 altın tuman’a ulaşan vakıflar

kurulmuştu. Bu inşaat ve maksatları bakımından tamamen İslâm tasavvuruna uygun

olan muhteşem yapılar dini, hayır işleri ile ilgili, ilmi, sıhhi maksatlara hizmet

etmekteydi. Zamanının en önemli bilim adamları dolgun ücretler verilerek ve bütün

harcamaları ömür boyu karşılanarak bu kuruluşlara atanmışlardı.144 Yeni şehrin her

bir kapısında bir kervansaray, bir çarşı ve bir hamam yapıldı. Uzak ülkelerden meyve

ağaçları getirilmişti.

Tebriz’de ölen ve bıraktıkları tereke ile cenazeleri kaldırılamayan gariplerin

gömülme masraflarının temini, fakir dul kadınlara yardım edilmesi, sahipsiz

çocukların büyütülmesi ve bir sanat öğrenecek yaşa gelinceye kadar terbiye edilmesi

ve okutulması, Tebriz’den sekiz fersaha145 kadar mesafede olan köprü ve yolların

bakım ve tamiri, hatta efendilerinin testilerini kırdıklarından dolayı müşkül durumda

kalan uşaklara ve kışın yemsiz kalan kuşlara gerekli yardımların yapılması için

vakfiyeye ayrıca kayıtlar konmuştu.146

Gazan Han, 1300 yılı baharında Meraga’ya uğrayarak orada uzun bir müddet

kalmış ve bu sırada Meraga Rasathanesini uzun uzadıya tetkik etmiştir. Bu

incelemenin kendisinde uyandırdığı netice olarak da yukarıda adı geçen Şam

mevkiinde bir rasathane yaptırmıştı. Gazan Han’ın Tebriz’deki rasathanesi’nin en

dikkate değer tarafı bu rasathanenin vakıf iratları bulunması ve vakfiyede bir

144 Bkz: A History of Persia, P. M. Sykes, p. 192, London, 1915
145 Bir fersah yaklaşık olarak 4 km’dir.
146 Gazan Han Rasathanesi, Aydın Sayılı, Belleten, X / 40, s.625–640, 1946

 59

müderris, bir muîd ve muhtelif öğrenciler için para ayrılmış olmasıdır. Rasathanenin

haznedarı ile rasathanede diğer işler için çalışanlara da vakıf gelirlerinden aylıklar

bağlanmıştı. Bu rasathanede resmi olarak iyi teşkilatlandırılmış bir astronomi

öğretim müessesesi bulunuyordu.147

Tebriz şehrinin içinde de büyük imar faaliyetlerine girişildi. O zamana kadar

surun uzunluğu 6.000 adım iken Gazan Han onu dört buçuk fersah tutan 25.000

adımlık yeni bir sur ile çevirdi. Bu şekilde bütün bahçeler ve civar köyler şehre dâhil

edilmiş oldu.148 Fakat Gazan Han’ın ölümü ile bazı yerlerin inşası tamamlanamadan

kalmıştır. Ayrıca Gazan Han, Tebriz’deki büyük meydana Türkçe bir isim “Kutlug

Meydan” adını vermişti.149

Gazan Han zamanında Tebriz’in Amu-Derya’dan Mısır’a kadar uzanan

imparatorluğun hakiki merkezi olduğu vakıasına dikkati çekmek istercesine altın ve

gümüş paralar ve ölçüler Tebriz vâhid-i kıyasîsine göre birleştirildi.150

 Gazan Han 1304 yılında büyük bir merasimle Şam’daki (Tebriz

yakınlarındadır) türbeye gömüldü. Gazan Han’ın Tebriz’e bir merhale mesafedeki bir

yere (Küçük Şam’a) gömüldüğünü ve burada çok sayıda imar faaliyetlerinin yapılıp

vakıfların teşekkül ettirildiğini 15.yy Mısır müverrihi El-Aynî de söylemektedir.151

 İran Moğol Devleti bu hükümdar öldüğü zaman iç ve dış politika bakımından

en yüksek noktasına varmış bulunuyordu. Gazan Han’ın gömüldüğü Şam-Gazan

mevkiini 1331 veya 1332 yılında gören İbn-i Batuta152 orayı şöyle tasvir etmektedir :

“ Tebriz’e vasıl olarak haricinde Şam denilen yere indik. Orada Irak padişahı

147 A.g.m., s.627
148 Nüzhetül Kulûb, Hamdullah Mustufi (Kazvini), Leyden, 1913
149 İ.A, “ Azerbaycan ” maddesi, s.106
150 İ.A., “Tebriz” maddesi, s. 86
151 El-Ayni, İkdü’l-Cuman fi Tarih-i Ehli’z-Zeman, s.447
152 İbn-i Batuta, 14.yy İslâm seyyahıdır. 1325’te başladığı yolculuğunu 1355’te bitirmiştir.

 60

Kazan’ın kabri vardır. Yanında güzel bir medrese ile bir zâviye bulunur. Zâviyede

yolculara yemek verilir. Yemekler et, ekmek, pilav ve tatlıdan ibarettir. Emir beni

nehirler ve ağaçlar arasında bulunan bu zâviyede ziyaret etti.153”

 Gazan Han’ın türbesinin de bulunduğu Şam-Gazan mevkiini 17.yy’ın

ortalarında gören Evliya Çelebi ise şunları söylemektedir:

“ Burası Cengiz oğulları asrında İrem bağına benzer bir yer olup, Şam’a benzediği

ve Şam tarafında olduğu için adına Şam derlermiş. Sonra Gazan burada sağlam bir

kale yaparak adına Gazan demiş. Bin kadar reayasını vergiden affedip bu kaleye

yerleştirmiş. Sonra kendisine bir türbe yaptırmak için Acem, Arap, Hint mühendis ve

mimarlarını toplayarak çok yüksek ve görülmeye değer bir bina yaptırmış.

İstanbul’daki Galata kulesine benzer bir kubbedir. Ama gördüğüm vakit kapısının bir

tarafı depremden yıkılarak yerle bir olmuştu. Bütün İran halkının bu Mahmut Şam

Gazan’a itikatları olduğundan her sene binlerce kurbanlık koyunlar gelir. Çok derin

bir kuyusu vardır ki temmuz ayında bile suyu buz gibidir.” 154

Gazan Han’ın kabrini gördükten sonra Tebriz’e giren İbn-i Batuta o dönemin

Tebriz’ini (14.yy ortaları) şöyle anlatmaktadır: “ Bâb-ı Bağdat denilen kapıdan şehre

girip Suk-ı Kazan adıyla meşhur ve büyük bir çarşıya vardım. Bu çarşı dünya

ülkelerinde görmüş olduğum çarşıların en güzelidir. Orada her sanata ait ayrı bir

yer vardır. Kuyumcu çarşısından geçerken, gördüğüm çeşit çeşit mücevherat

gözlerimi kamaştırdı. Mücevherat, üzerine güzel bir elbise giyinmiş ve beline ipek

kuşak bağlamış güzel yüzlü kadın köleler elinde idi. Bunlar tüccarın önünde durarak

cevahiri Türk kadınlarına gösterirler ve kadınlar mücevher satın almakta

birbirleriyle yarış ederlerdi. Bunu bir fitne addeder ve böyle bir şeyden Cenab-ı

153 Muhammet El Tanci, İbn-i Batuta Seyahatnamesi, s.159, Üçdal Neşriyat, İstanbul, 1983
154 Evliya Çelebi Seyahatnamesi, s. 539, I. cilt, Üçdal Neşriyat, İstanbul, 1984

 61

Hakka sığınırım. Anber ve misk çarşısına girdikte dahi o durumun aynını ve belki de

daha beterini gördük155.”

 Gazan Han’ın halefi olan Olcaytu (1304–1316), 1305 yılından itibaren

Sultaniye’de yeni bir payitaht meydana getirmek düşüncesindeydi. Fakat asırlarca

süren alışkanlıkları değiştirmek kolay değildi; daha 1315’te Kıpçaklı Özbek’in

elçisinin, Mugan-Erdebil-Sultaniye yolu biraz daha kısa olduğu halde Tebriz yolunu

takip etmişti. Yine de Olcaytu Han, Kazvin ile Tebriz arasında Sultaniye adlı yeni

bir şehir kurdurdu. Bu şehir devletin yıkılışına kadar saltanat merkezi olarak

kalmıştır. Olcaytu zamanında Müslümanlar Tebriz’de bulunan bir Hıristiyan

kilisesinin camiye tebdiline çalışmışlarsa da hükümdar bunu reddetmiş fakat buna

mukabil 1307/8’de Ermenistan ile Gürcistan halkına İslâm’a geçmeleri için tazyik

yapılması talebini kabul etmişti.156

Taceddin Ali Şah’ın Tebriz’de muhteşem bir caminin (Mescid-i Ali Şah,

1313–1322) inşasına başlamış olması da Tebriz’in önemini göstermesi bakımından

oldukça dikkat çekicidir. Bu camiyi Tebriz’i ziyaret ettiğinde gören İbn-i Batuta

şöyle demektedir: “ Bundan sonra Ceylan adıyla bilinen vezir Ali Paşa’nın inşa

ettirmiş olduğu câmiye vardık. Dışında bir medrese ile bir de zâviye bulunur. Câmiin

avlusu mermer ile ve duvarları kaşanî denilen bir nevi çini ile döşelidir. Ortasından

su geçer. Orada çeşitli ağaçlar ile üzüm kütükleri ve yasemin ağacı mevcuttur. Bu

câminin avlusunda her gün ikindi namazından sonra Yasin, Feth ve Amme surelerini

okumak adettir. Şehir sakinleri bunu dinlemek için orada toplanır157.” Türkiye

Selçukluları Tarihi alanında çok önemli bir kaynak olan Müsâmeretü’l-Ahbâr adlı

eserde de İlhanlı Devleti’nin vezirlik ve sahib-i divanlık makamına sahip olan

155 Muhammet El Tanci, İbn-i Batuta Seyahatnamesi, Üçdal Neşriyat, İstanbul, 1983
156 Bertold Spuler, İran Moğolları (Çev: C. Köprülü), s.245, TTK, Ankara, 1987
157 Muhammet El Tanci, İbn-i Batuta Seyahatnamesi, Üçdal Neşriyat, İstanbul, 1983

 62

Taceddin Ali Şah-ı Gilanî’nin yaptırmış olduğu bu cami hakkında şu ifadeler yer

almaktadır: “ O [Taceddin Alişah-ı Gilanî], gerçekten hayır sahibi bir vezir idi.

Tebriz’de öyle bir caminin temelini atmıştır ki Şam (Dımaşk) camisinin dışında

dünyanın hiçbir ülkesinde benzerini gösteremezler. Onun eşi yoktur.”158 Bu yapının

bazı kalıntıları şehrin güney batısında Erg’de bugüne kadar ayakta kalmıştır.

 Ebu Sait (1316–1335) devrinde 1317 yılında vezir Reşidettin Tebriz’e

çekildi ve idam edildiği ertesi yıla kadar oradan çıkmadı. Serveti müsadere olundu.

Rab-ı Raşidi yağma edildi. Bununla beraber yine Ebu Said tarafından iktidara davet

edilmiş olan Reşidettin’in oğlu Gıyaseddin, Rab-ı Raşidi’yi büyütmeye devam etti.

Ebu Said’in yaptırmış olduğu türbede gömülmesi olayından payitahtın henüz

Sultaniye’de bulunduğunu varsayabiliriz.

 Ebu Said zamanında Mısır Sultanı 1322 senesinde İlhanlılara bir elçi

gönderip dostane münasebetler kurmak istemiştir. Elçinin Tebriz’de Han ile imza

ettiği muahedename Cuma günü minberden ilan edilmiştir.159

 Ebu Said’in halefi olan Arpa, Tagatu (veya Bagatu) savaşını

kaybedince onun veziri Gıyaseddin, galip Ali Pâdşâh Oyrat tarafından öldürüldü.

Reşidettin ailesinin malları, Tebriz halkının yağmasına terk edildi ve bu sebeple

nâdir koleksiyonlar ve kıymetli kitaplar kayboldu.

 W.Barthold makalesinde, Hamdullah-ı Kazvini’nin Nuzhetü’l-Kulûb

adlı eserinde 1339 yılında bütün İran’da Tebriz gibi büyük binaları ve güzellikte

onun eşi başka bir yer bulunmadığını yazdığını belirtmektedir.160 İlhanlılar

zamanının yüksek maliye memurlarından olan Kazvini’nin bu adı geçen eserinde

158 Müsâmeretü’l-Ahbâr, s. 254, TTK, Ankara, 2000
159 Doğu Anadolu Türk Devletleri Tarihi, Osman Turan, s.210, Ötüken yayınları, İstanbul, 2004
160 W. Barthold, Azerbaycan ve Ermenistan (Çev: İsmail Aka), A.Ü. DTCF Tarih Araştırmaları
Dergisi, cilt VIII-XII., s.81, Ankara Üniversitesi Basımevi, Ankara, 1975

 63

ayrıca Tebriz şehrinin 1340 yılı resmi devlet – Azerbaycan’ın 31 tümeni teker teker

sayılarak gösterilen - vergisinin 2.384.200 dinar olduğu belirtilmişti.161

 İlhanlılar devrinde Tebriz, İslâm dünyasının en büyük şehri olmuştu.

Vergileri İngiltere veya Fransa Krallıklarına eşit bulunuyordu. İngiliz seyyahı

Maundeville’nin gözlem ve tasvirlerine göre 1332’de dünyanın en zengin ve büyük

şehri olan Tebriz’in yalnız ticari vergileri en zengin bir Hıristiyan kralının bütün

memleketinden aldığı vergilerden daha fazladır. Tebriz’i 1318’de gören Fransız

seyyahı keşiş Oderic de şehrin vergilerinin Fransa Krallığından daha ziyade

olduğunu söyler.162 Bu betimlemelerden, ticaret ve emniyet sayesinde ekonomik

olarak çok zenginleşmiş ve gelişmiş olan Tebriz’in bütçesinin neredeyse bir devlet

bütçesi gibi olduğu anlaşılmaktadır.

 Moğolların Hıristiyanlar ve Yahudilere karşı müsamahalı davranışları

Avrupa ile Moğol hâkimiyetindeki ülkelerin ticari münasebetlerini daha da

geliştirmişti. Ceneviz ve Venedikliler, İlhanlılar ile devamlı temaslarda

bulunuyorlardı. İskenderun Sivas-Erzincan-Erzurum yolu ile Tebriz’e ulaşan kervan

yoluna Cenevizliler ayrı bir değer veriyorlardı. Bundan dolayı 1276 yılında Sivas’ta

ve 1304 yılında ise Tebriz’de Cenevizliler ticaret konsolosluğu açmışlardı. Ayrıca

Trabzon ile Tebriz arasında iktisadi anlaşma bulunuyordu ki “çek” kelimesinin

161 Bkz: İ.A., “Azerbaycan maddesi, s.109. Ayrıca Osman Turan da makalesinde (Selçuklular
Zamanında Sivas Şehri, Dil ve Tarih Coğrafya Fakültesi Dergisi, IX.4.1951) Hamdullah Kazvini’nin
İlhanlı Devleti’nin 1336 yılı bütçesi dolayısıyla Türkiye şehirlerine ait vergileri verirken Tebriz’in adı
geçen yıla ait vergisini de 1.390.000 dinar olarak gösterdiğini belirtmektedir. Yine adı geçen bu
makalede İngiltere’nin bütçesi 4, Fransa’nın da 3 milyon frank olarak gösterilmekte ve Tebriz’in
bütçesinin İngiltere veya Fransa ile mukayese edilince ne büyük bir yekûna bâliğ olduğu
gösterilmektedir.
162 Bkz: Selçuklular Tarihi ve Türk-İslâm Medeniyeti, Osman Turan, s.345, Boğaziçi Yayınları,
İstanbul, 1996

 64

Avrupa dillerine geçişi de yine bu devirdeki doğu ile batı ülkeleri arasındaki ticari

münasebetler ile ilgilidir.163

 İlhanlılar zamanında Tebriz, devrin ticari ve kültürel mübadelelerinin

merkezi ve zamanın en büyük şehirlerinden biriydi. Ticaret sayesinde her taraftan

mal ve eşya Tebriz’de toplanıyor ve Tebriz pazarlarında her türlü eşya kolaylıkla

bulunabiliyordu. Tebriz dünya zenginliklerinin aktığı, ticaretin hareketli olduğu ve

çeşitli sanatların geliştiği en zengin merkezlerden biri haline gelmişti. Öyle ki

İlhanlılar zamanında Tebriz şehrine ait vergilerin toplamı çağdaş İngiltere veya

Fransa krallıklarından her birinin bütçesine neredeyse erişmiş bulunuyordu.

Tebriz’deki hükümdar sarayında Türk (Uygur), Moğol, İranlı, Çinli, Hintli, Avrupalı,

Müslüman, Hıristiyan, Yahudi, Budist ve Şamani her din ve milliyete mensup ilim

adamları bulunuyor ve bu ortam geniş fikir ve kültür değişimlerine ve etkileşimlerine

olanak veriyordu.

 Memlûkların elinde bulunan Hind deniz ticaretine darbe vurmak için

İlhanlılar, Cenevizlilerden yararlanma yoluna gitmişler ve bu maksatla Argun

zamanında Cenevizli ustalar Bağdat’a gönderilerek, Aden’den geçen Hind ticaretine

engel olmak gemi yapımına memur edilmişlerdi.164

 İlhanlı Devleti’nde seçim meclislerinin toplanması için muayyen bir

yer yoktu. Büyükler ya ölüm döşeğinde yatan hükümdarın başucunda toplanırlar

yahut da başkent Tebriz’de toplanırlardı. Eğer hükümdar tahtı cebren ele geçirmişse

muzaffer olduğu yerde toplanırlardı.

 İlhanlılar zamanında bilinen Tebriz Hâkimleri (Valileri) Melik

Sadreddin(1263), Ebu Mansur Muhazzebü’-ddevle(1289) ve 1292 yılında Kutbeddin

163 Timur ve Devleti, İsmail Aka, s.128–129, TTK, Ankara, 2000
164 A.g.e., s. 129

 65

(aynı zamanda baş kadı) idi. Ayrıca İlhanlılar zamanında Tebriz’de askerî

kumandanlar yani “Şıhneler” de bulunuyordu.165

 Tebriz, İlhanlıların merkezi olarak 14.yy’da İran’daki diğer tüm

şehirlere bir üstünlük sağlamıştı. Ana ticaret yolu Tebriz üzerinden geçerek Kuzey

İran’dan doğuya, oradan da geleneksel ipek yolu rotası takip edilerek Horasan’dan

Semerkant’a ve sonunda da Çin’e ulaşıyordu.166 Böylece Doğu-Batı ticaretinde kilit

bir rol oynuyordu.

 İlhanlı hâkimiyetinden sonra Tebriz, Celayirliler, Kara Koyunlular ve

Ak Koyunlular’a merkezlik etmeye devam etmiş ve bu üçünün aralarındaki

hâkimiyet mücadelelerinde odak noktayı oluşturmuştur. Bu yüzden de 14.yy

sonlarında bazı katliam ve yağmalara maruz kalmıştır. Bununla birlikte 15.yy’da hâlâ

ehemmiyetini koruyacaktır.

165 Bertold Spuler, İran Moğolları (C. Köprülü), s.379, TTK, Ankara, 1987
166 Bkz. The Cambridge History of Iran, vol. 6, p. 524–25, The Timurid and Safavid Periods, edited by
Peter Jackson, Cambridge University Press, Cambridge, 1986

 66

b) Celâyirliler ve Çobâniler Devri

 İlhanlıların zayıflamasından sonra bölgede Türk-Moğol göçebe

birliklerinin başında, Celayirliler ve Çobaniler adı altında birbirine rakip ve

İlhanlılar’a halef olmak isteyen iki hanedan ortaya çıkmış idi. Bu ikisinin de amacı

Tebriz’i ele geçirmek ve Tebriz merkez olmak üzere bölgede büyük bir devlet

kurmaktı. Bundan amaç İlhanlı sahasını tekrar ihya etmekti. Bu mücadeleye kısa

süreliğine de olsa Altın Ordu Devleti de karışmıştı. Fakat onlar Canibek Han’dan

sonra çıkan iç karışıklıklar neticesinde bu mücadelede saf dışı kalacaklardır.

1336 yılında Hasan Büzürg Celâyir, Tebriz tahtına kendi adayı Sultan

Muhammed’i yerleştirdi. Bu hadise geçici olmasına rağmen önceki merkeze eski

itibarının iade edildiğini göstermektedir. Hemen Çobânilerden Hasan Küçük kendi

adayları ile sahneye çıktı. Hasan Büzürg, Bağdat’a çekildi ve Hasan Küçük 1340

yılında hâkimiyet sahaları, Irak-ı Acem, Azerbaycan, Arrân, Mugan ve Gürcistan

olmak üzere Süleyman Han’ın tahtına oturdu. Hasan Küçük’ün halefi olan kardeşi

Eşref, 1344’te kendisi Tebriz’de hakiki hâkim olarak kaldığı halde kendisine

Sultaniye’yi ikamet yeri tayin ettiği yeni bir kukla Anuşirvan ilan etti ve hâkimiyetini

Fars’a kadar yaydı. Arrân ve Azerbaycan’ın tamamını fethetmişti. Melik Eşref

zamanında Tebriz’de 1347 yılında pek çok insanın canına mal olan bir Tâun(Veba)

salgını da meydana gelmişti. 167

Melik Eşref’in gaddarlığı ve ağır vergileri, Altın Ordu Hanı Cani Beg’in bir

insani müdahalesine sebebiyet verdi. Zaten ulema sınıfının mümessilleri Cuci ulusu

lehine propaganda yapıyordu. Ayrıca Altın Ordu’nun geleneksel politikasında zaten

Azerbaycan’ın ele geçirilmesi amaçlanmaktaydı. Çünkü bu bölgenin ticari ve

167 Bertold Spuler, İran Moğolları (Çev: C. Köprülü), s.153, TTK, Ankara, 1987

 67

stratejik önemi çok fazlaydı. Hatta bir ara Altın Ordu ve İlhanlı Devleti bu bölge için

mücadele halinde olmuşlardı.

Meşhur kadı Muhyeddin Bedai bile Melik Eşref’in baskısı neticesinde

Canibek Han’ı Tebriz’e sefer açmaya davet etmişti. Canibek Han’ın seferi ve Melik

Eşref ile yapılan savaş neticesinde Eşref, 1355’de Hoy ve Merend arasında mağlup

edildi ve başı Tebriz’de bir caminin kapısına asıldı. Bu suretle kısa bir süreliğine

Azerbaycan, Cuci ulusuna intikal etmiş oldu. Canibek Han, Azerbaycan’ın en mühim

şehri olan Tebriz’de para bastırarak hâkimiyetini ilan etmişti.168 Canibek Han işgal

olunan Azerbaycan’da az bir süre kalmıştı. İşleri onu memleketine çekiyordu. Oğlu

Berdibek’i vekil olarak Tebriz’de Olcay Hatun sarayına bırakarak Altın Ordu

başkenti Saray şehrine geri döndü169.

Canibeg Han’ın Melik Eşref’ten aldıktan sonra Azerbaycan valisi olarak

Tebriz’de bıraktığı şehzade Berdibek, Canibeg Han’ın ağır hastalığı ve ölümü

üzerine babasından izinsiz tahta çıkmak üzere Tebriz’i terk ederek Altınordu

merkezine döndü. Bunun üzerine Tebriz şehrinde de Melik Eşref’in emirlerinden

Ahicuk adındaki emir saltanatını ilan etti. Azerbaycan halkının bu emirin zulümlerini

Celayirli Sultanı Şeyh Üveys’e (1350–1374) iletmeleri üzerine Şeyh Üveys, 1359

yılında Ahicuk üzerine gitmiş ve onu yenerek Celayirli Devleti topraklarına Tebriz,

Selmas, Sultaniye, Erdebil, Hoy ve Şirvan bölgelerini de katmıştır. Böylece İlhanlı

Devleti’nin halefi olduğunu iddia eden Celayirli Sultanı Üveys, Tebriz’i kendi

başkenti yapmıştı. Yani Melik Eşref’in ölümünden sonra Altın Ordu Han’ı Canibeg

Han tarafından alınıp oğlu Berdibeg’in idaresine bırakılan Tebriz ve Azerbaycan

daha sonra 1359 tarihinde Şeyh Üveys tarafından Celayirli hâkimiyetine alınmış, bir

168 A.Y. Yakubovskiy, Altın Ordu ve İnhitatı (Çev: Hasan EREN) , s.158, Maarif Vekâleti Yayınları,
İstanbul, 1955
169 A.g.e., s.159

 68

süredir burada devam eden kötü idare de sona erdirilmiş oluyordu. Bu durum ise

Şeyh Üveys’in ve Celayirlilerin konumunu daha da güçlendirmişti.170 Böylece

Celayirli Devleti’nin (1356–1411) hâkimiyet sahası da Irak-ı Acem, Tebriz ve

Azerbaycan’a kadar genişlemiş oluyordu. Fakat feodal kavgaların bastırılamaması ve

göçebe Türk-Moğol kabile reislerinin şehir ve köy ahalisini baskı altında

bulundurmaları yüzünden Celayirli Devleti de uzun süre yaşamayacaktır.

Özetleyecek olursak, İlhanlı Devleti’nin dağılması üzerine Altın Ordu,

Çobaniler ve Celayirliler yeniden kuvvetli bir şekilde İran ve Tebriz için savaşmaya

başlamıştı. İlhanlıların kalıntıları üzerine başlangıçta bahsettiğimiz, merkezi Tebriz

olan Çobanoğulları (Çobaniler) diye yeni bir Türk politik birimi kurulmuştu. Zaten

Tebriz’i ele geçiren İlhanilerin halefi oluyordu. Çobanoğulları bu savaşın mağduru

oldu (Melik Eşref’in yenilmesi). Altın Ordu Han’ı Canibek (1356–1357),

Çobanoğullarını yendikten sonra Berdibeg’i tahta geçirmişti. O günlerde Tebriz,

Hoy, Nahçivan, Barda ve Meraga’da paralar baba ve oğul adına basılıyordu. Savaş,

Tebriz ve İran’ın da Tebriz-Trabzon ticaret yolundan istifade etmesini olumuz yönde

etkilemişti. 171 Fakat çok geçmeden yukarıda anlatıldığı üzere Berdi Beg’in saltanat

mücadelesi için Altın Ordu başkenti Saray’a gitmesi ve Tebriz’de hâkimiyet ilan

eden vezir Ahicuk’un kötü yönetimi neticesinde Celayirli Devleti Sultan’ı Üveys

Tebriz’i ele geçirmiş ve başkent yapmıştı.

Tebriz kadısı bir cemaatle birlikte Celayirli hükümdarı Sultan Üveys’e

Bağdat Valisi Hoca Mercan’ın isyan ettiğini ve savaş için yola çıktığını bildirdi.172

Bunun üzerine Üveys, 1364 yılında Tebriz’den ayrılıp Bağdat’a gitti. İsyanı bastıran

170 “ İlhanlı Devleti’nin Yıkılış Sürecinde Siyasi Gelişmeler” (Yrd. Doç. Dr. Mustafa Demir),
Türkler, Yeni Türkiye yayınları, 8.cilt, s.376, Ankara, 2002
171 “İlhanlı Devleti’nin Uluslar arası Ticaret Politikası ve Halefi Olan Türk Olan Devletler” (Manana
Gabashvili), Türkler, Yeni Türkiye yayınları, 8.cilt, s.391, Ankara, 2002
172 Makrizi, s. 749

 69

Üveys burada uzun bir süre kaldı. Daha sonra Mardin hükümdarı Melik Mansur’un

kışkırtmasıyla Kara Koyunlu beyi Bayram Hocaya karşı sefere çıktı. Muş

yakınlarında meydana gelen savaşta iki taraftan da pek çok adam öldü. Bayram Hoca

bozguna uğrayarak kaçtı. Kara Koyunlu ülkesi yağmalandı. Bu başarıyı müteakip

Sultan Üveys, Kara Köse yolu ile Tebriz’e gitti.173 Azerbaycan’da ölümüne kadar

mühim bir mesele ile uğraşmayacaktır. Sultan Üveys, Ekim 1374 tarihinde öldü.

Sultan Üveys’in ölüm haberi Fars’a ulaşınca (1375), Mubarizeddin’in halefi

Şah Şuca (Muzafferilerden), Tebriz’i ele geçirmek üzere Şiraz’dan hareket etti.

Üveys’in oğlu Hüseyin mağlup edildi ve Tebriz işgal olundu ise de burada

tutunamayacağını anlayan Şuca, birkaç ay sonra İsfahan’a geri döndü. Bundan sonra

Sultaniye, kuzey batıda Muzafferilerin mülklerinin sınırını oluşturmuştur. Sonra

Celayirli Sultan’ı Hüseyin’in başında bulunduğu ordu vergisini vermeyen Bayram

Hoca’nın üzerine gitti. Bayram Hoca’nın kardeşinin oğlu olan Kara Mehmet’in

bulunduğu Erciş’e gelindi. Burada Bayram Hoca’nın gönderdiği yardım kuvvetleri

yenildi. Erciş kuşatıldı. Bunun üzerine Kara Mehmet, itaat ettiğini ve vergiyi bizzat

Tebriz’e getireceğini söyledi. Bu sözlere inanılarak Celayirli ordusu geri döndü.

Gerçekten de kısa bir süre sonra Kara Mehmet Tebriz’e geldi. Onun bu suretle

sözünde durması iyi bir tesir yaptığından getirdiği vergi de kendisine bağışlandı.174

1382 yılında Hüseyin Celayir, kardeşi Ahmet tarafından Tebriz’de öldürüldü.

Ahmet de Tebriz’de Celayir tahtına oturdu. Fakat akabinde hemen Timur ortaya

çıktığından kardeşi Sultan Ahmed175 (1382–1410) kısa bir müddet için ona halef

173 Kara Koyunlular (Başlangıçtan Cihan Şah’a kadar), Faruk Sümer, s.41–42, TTK, Ankara, 1992
174 A.g.e, s.44
175 Celayirliler arasında en karanlık sima Sultan Ahmet olmuştur. Ahmet, halkın hafızasında en gaddar
ve en dessas hükümdar olarak kalmıştır. Onun zamanında yalnız köylüler ve şehir esnafı değil tacirler
ve aristokratlar da zarar görmüşlerdi. Bkz: A.Y. Yakubovskiy, Altın Ordu ve İnhitatı (Çev: Hasan
EREN) , s.219, Maarif Vekâleti Yayınları, İstanbul, 1955

 70

olabildi. Çünkü Timur, açıkça güney Azerbaycan’ı istila etmek istiyordu.

Azerbaycan’ın zaptıyla Kafkasya’ya giden yollar açılacaktı.

Aralıklarla devam eden hâkimiyetlerinin bütün heyecanlı hadiselerine rağmen

Celayirliler, Tebrizlilerin kalplerinde kendilerine karşı yakın bir ilgi uyandırabildiler.

Onların hakları, Şirvan hâkimleri ve Kara Koyunlular tarafından tanınmış idi.

Tebriz’de inşa ettikleri binalar arasında şunlar sayılabilir: Dımişkiya Türbesi ve

Sultan Üveys’in Clavijo’ya göre 20.000 bölmeyi ihtiva eden Devlethane denilen

büyük binası. Celayirliler devrinde Tebriz’de basılmış sikkeler de vardır.176

Celayirliler zamanında Tebriz’de resim atölyeleri vardı. Timurlular devri

resim sanatının kaynağı olarak da Bağdat ve Tebriz’deki bu Celayirli Okulu ile

güney İran’daki Şiraz Okulu gösterilmektedir. Timur Tebriz’i aldığında bu

atölyelerde çalışanları başkent Semerkand’a götürmüş ve bu sanatkârlar da Timurlu

resmine etki etmişlerdi.177 Bu insanların Semerkand’a götürülmesine rağmen

Tebriz’deki merkezler yani resim atölyeleri faaliyetlerini tamamen

durdurmamışlardı. Örneğin Behzad Okulu Herat’ta ve daha sonra Tebriz’de yeni bir

stil yaratmıştı.

176 İ.A., “Tebriz” maddesi, s.87
177 İ.A., Timurlular maddesi, c.13, s.366, M.E.B, İstanbul, 1974

 71

c) Timur Devri

 Celayirli Sultan’ı Ahmet’in soygunculuğundan ve gaddarlığından bıkan

Tebriz ahalisi Timur’un ajanları tarafından ustalıkla yapılan propagandanın

yayılması için elverişli bir çevre teşkil ediyordu. Tebriz aristokratları arasında Orta

Asya hâkiminin taraftarları gayet kuvvetli idi. Timur ise Sultan Ahmet ile

karşılaşmaya hazırlanıyordu. 1385’te iki taraf Sultaniye yakınlarında

karşılaşmışlardı. Mücadelede Timur galip gelmişti.178 Timur, bu İran’daki ilk istilası

sırasında (1385) Sultânîye’yi ele geçirdikten sonra daha mühim işleri olduğundan

Tebriz’e uğramadan Semerkand’a geri döndü. Hâlbuki Tebriz aristokratları

arasındaki taraftarları onu açıkça davet ediyorlardı.

 Bu sırada Altın Orda’dan Toktamış Han, 1385 yılında hemen Derbend

üzerinden Azerbaycan’a bir seferi heyet gönderdi. İstilacılar, Emir Vali ve Halhal

Hanı tarafından beceriksiz bir şekilde savunulan Tebriz’i aldılar (1386). Toktamış

vergi mukabilindeki 250 tümen altını aldıktan sonra şehri de yağmalattı. Ahalisinin

bir kısmı öldürülmüş, bir kısmı da yaralanmış ve esir edilmişti. Toktamış Han, esirler

ve ganimetlerle Tebriz’den ayrıldı.179

Çok geçmeden Kuzey İran’ı ve bilhassa Azerbaycan’ı hâkimiyeti altına

almaya çalışan Timur, 1386 yılında Tebriz’e doğru ilerledi. Celayirli Sultanı Ahmet,

bu sefer de Bağdat’a kaçtı. Timur kolaylıkla Tebriz’e girdi ve 1386 yazını burada

geçirdi.Bunu takiben de Nahçivan üzerinden Gürcistan’a geçmiştir. Bu seferi

sırasında Kars ve Tiflis ele geçirilip, Gürcistan Kralı V. Bagrat da esir edilmişti.

178 A.Y. Yakubovskiy, Altın Ordu ve İnhitatı (Çev: Hasan EREN) , s.220, Maarif Vekâleti Yayınları,
İstanbul, 1955
179 Toktamış Tebriz’de para da bastırmıştı. Tebriz Darphanesi, Toktamış Dirhemi’ni basmayı
durdurduktan sonra Timur ve Soyurgatmış’ın sikkelerini dışarıya göndermeye yeniden başlamıştır.

 72

1388 yılında ise Kara Koyunlu Kara Mehmed evvelce arz-ı ubûdiyet için

gelmiş olduğu Tebriz’e bu sefer bir fatih sıfatı ile girmiştir. Buradan Mısır Sultanı

Barkuk’a elçiler gönderen Kara Mehmed şehirde onun namına hutbe okutup para

kestirdiğini ve de onun adına (Memluk Sultan’ı adına) nâib olmak istediğini haber

vermiş idi.180 Fakat az bir zaman sonra Kara Mehmet, Kara Pir Hasan adındaki bir

Türkmen emiriyle yaptığı muharebede öldürülür(Nisan 1389). Bunun üzerine

Tebriz’de bulunan Kara Koyunlular da şehri tahliye ederler.181 Bundan sonraki

dönemde Tebriz tekrar Celayirli Sultan’ı Ahmet’in eline geçer fakat onun zayıf

kişiliğinden dolayı Tebriz şehri Celayirli emirlerinin arasında sık sık el

değiştirecektir.

 Kara Koyunlu Kara Yusuf, devlet içerisinde istikrarı sağladıktan sonra

Tebriz üzerine yürüyerek burasını tekrar ele geçirir(1391). Burada bir müddet

kaldıktan sonra şehrin idaresini emirlerinden Satılmış’a bırakıp Doğu Anadolu’ya

döner. Onun buradan ayrılmasından sonra Celayirli emirlerinden Muhammet Siyahi,

Tebriz’i ele geçirmeye çalıştıysa da başarılı olamamıştır. Kara Yusuf, 1392 yılında

Pir Hasan’ın yerine geçen oğlu Hüseyin Bey üzerine yürüyerek onu yenilgiye

uğrattıktan sonra bir kez daha Tebriz'e gitmek zorunda kalmıştır. Bu sırada Tebriz,

Mahmut-i Halhali adında bir emirin eline geçmişti. Kara Yusuf, ikinci kez Tebriz'e

geldiğinde burasını kolaylıkla ele geçirerek ülkesine döndü. Tam bu sırada Timur

ordusunun Anadolu'ya yaklaşmakta olduğu haberi ulaştı. Timur’un gücünün

zirvesinde olduğu bu yıllarda Kara Yusuf ve Sultan Ahmet birlikte Osmanlı Sultan’ı

Yıldırım Bayezid’e sığınacaklardır.

180 Makrizi, s. 894
181 İslâm Ansiklopedisi, “Kara-Koyunlular” maddesi (yaz: F.Sümer), cilt 6, s. 296, Maarif Vekâleti
yayınları, İstanbul, 1955

 73

 Tebriz, 14.yy’da İran’ın ticaret payitahtı ve siyasi merkezi idi. Fakat

Timur, hükümet merkezini Tebriz’den Sultaniye’ye naklederek oraya kendi

tarafından bir memur tayin etmişti. Timur, Sultaniye şehrini işgal ettikten sonra

Tebriz’de sikke bastırmıştı. Timur zamanında Azerbaycan’a batıdan bazı Türkmen

aşiretleri getirilmek suretiyle Oğuz unsurları da bir az daha artmıştır.

 Castille Kralı III. Henri’nin elçisi Clavijo, Tebriz’de bir müddet

kalmıştır.(11–20 Haziran 1404, aralıklarla 28 Şubat–22 Ağustos 1405). Onun

ifadelerine göre – ki aşağıda daha ayrıntılı olarak seyahatnamesindeki ifadeleri

vereceğiz - maruz kaldığı felaketlere rağmen şehir çok canlı idi. Mühim bir ticarete

sahipti. Clavijo, Tebriz’in yollarını, çarşılarını ve binalarını övmektedir.182

 Timur zamanında 1405 senesinde Tebriz’den geçen Klaviyo (Clavijo)183

seyahatnamesinde Tebriz hakkında şunları söylemektedir: “ Tebriz, iki dağ arasında

bir ovadadır. Dağlar, çırılçıplaktır. Şehrin etrafında duvar yoktur. Soldaki dağlar

şehrin hududuna kadar sarkıyor. Bu dağlardan akan ırmakların suları gayri sıhhidir

Onun için içilememektedir. Bunlara mukabil olan dağlar, şehrin gerisine varıyor ve

buraları serin oluyor. Bu dağların tepeleri bütün yıl karla örtülüdür. Buradan akan

ırmaklar çok güzeldir. Sağdaki dağların suları içiliyor. Güneye giden dağların

tepeleri, birbirine o kadar yakındır ki âdeta bir dağın tepesi imiş gibi görünüyor.

Bize anlattıklarına göre eskiden Ceneviz tacirleri burada kendileri için bir kale inşa

etmişler, İlhan onlara bu dağı satmış ve bu sattıktan sonra pişman olmuş. Tebriz’in

sağ tarafındaki dağlardan güneye doğru bir nehir akmaktadır. Nehrin suları şehre

varmadan etrafı sulamak üzere dağılmaktadır. Burada birçok kemerler inşa olunmuş

182 Clavijo, Timur Devrinde Semerkand’a Seyahat, (Çev: Ö.R. Doğrul), Nakışlar yayınevi, İstanbul,
1975
183 Klaviyo, İspanya Kralı tarafından Timur nezdine gönderilen sefaret heyetinin içinde yer almıştı.
1405 yılı Şubat ayında Tebriz’de bulunmuşlar ve şehirde 6 ay kalmışlardı.

 74

ve bunlar vasıtası ile suların şehre varması temin olunmuştur. Tebriz’de güzel yollar

ve meydanlar vardır. Tebriz’de birçok güzel binalar ve evlerle karşılaştık. Şehrin

kapıları meydanlara açılıyor ve meydanların her biri bir kervansaray teşkil

ediyordu. Kervansarayların içinde ayrı ayrı daireler ve mağazalar vardır.

Kervansaraylardan çıktıktan sonra çarşılara varılır ve çarşılarda her çeşit mal

satılır. İpekliler, pamuklular, yünlüler, krepler, taftalar, mücevherler ve türlü türlü

şeyler bulunur. Alışveriş faaliyeti çok canlıdır. Çarşıların bazı yerlerinde kadınlara

ait ziynet malları ile ıtırlar satılmaktadır. Kadınlar buraya gelerek alışveriş

ediyorlar. Buradaki kadınlar beyaz bir çarşaf giyiyor. Yüzlerine at kıllarından

yapılma bir maske takıyorlar. Bu suretle kadınları görenler kim olduklarını

anlayamıyorlar. Tebriz’de birçok muhteşem binalar vardır. Hamamlar vardır,

camiler vardır. Bilhassa şehrin camileri, mavi ve altın sarısı çinilerle tezyin

olunmuştur. Camiler kandillerle aydınlanıyor. Bu kandiller Türk topraklarında

gördüğümüz kandillere benziyor. Tebriz’de bütün bu binaların eskiden yapıldığını o

zaman Tebriz’de şöhretli, servetli adamlar yaşadığını her birinin en güzel konağı

inşa için komşusu ile rekabet ettiğini ve bu uğurda servetler tükettiklerini söylediler.

Tebriz hakikaten zengin ve muhteşem bir şehirdir. Çünkü burada ticaret her gün

ilerliyor. Tebriz ahalisinin eskiden daha çok olduğu söylenmektedir. Fakat Tebriz’de

bugün hiç olmazsa 200.000 hane vardır. Belki de hanelerin sayısı daha çok fazladır.

Tebriz’in umumi meydanlarının birçoğunda pişirilmiş yemekler satılıyor ve

müşteriler bunları rahatlıkla yiyorlardı. Çeşit çeşit yemekler yapılıyor ve yemekleri

takiben bol bol meyveler yenmektedir. Şehrin birçok meydanlarında fıskiyeler ve

 75

çeşmeler vardır. Yazın fıskiyelerin sularına kar atılıyor, herkes su kaplarını

fıskiyelere daldırarak sularını soğutuyor.”184

 Sultan Ahmet Celayir, Tebriz’i ancak yeniden ele geçirmişti ki sözde

Müslümanları himaye etmek için gelmiş olan Timur tarafından kovuldu. Timur,

Şam-Gazan’da ordugâh kurdu ve Tebriz ahalisini bir fidye-i necat (kurtuluş

parası=mâl-i amân) vermeye mecbur etti.185

 1392’de Azerbaycan, Rey, Gilan, Şirvan, Derbend ve Küçük Asya

arazisini içine alan “Hulagu iktâ’ı”(taht-ı Hulagu) Timur’un üçüncü oğlu Miran

Şah’a verilmişti. Tebriz de bu bölgenin merkezi idi. 1394 yılında Hurufiliğin kurucu

önderi Fazlullah, Miran Şah’ın emriyle tutuklanmış ve küfürde bulunmak suçuyla

Tebriz’de idam edilmiştir. Cesedi de sokaklarda dolaştırılmıştır. Miran Şah

gaddarlıklarıyla tanınan bir hükümdardı. Aralarında İlhanlı Veziri Reşidettin’in de

bulunduğu bazı kişilerin kemiklerini Allah’ı inkâr ettiklerini bahane ederek

mezarlarından çıkartmıştı.

Timur 1396 yılında muhteşem ordusuyla ve görkemli maiyetiyle Tebriz’e

geldiğinde Emiran Şah onu büyük saygıyla karşıladı ve bazı hediyeler sundu.186

Fakat bir süre sonra bu şehzade delirdi. Kendini bir takım akılsızca işlere verdi.

Timur’un koruduğu kişileri, kadıları hatta Peygamber sülalesinden gelen bir Arap

emirini idam ettirmiştir. Timur Hindistan seferinden döndükten sonra 1399’da

Azerbaycan’ın yolunu tutmuş ve Miran Şah’ın sefahat arkadaşlarını idam ettirmiştir.

Daha sonra da Tebriz merkez olmak üzere bölgenin yönetimini de Miran Şah’ın oğlu

Mirza Ömer’e verdi(1403).

184 Timur Devrinde Semerkand’a Seyahat, Clavio, (Çev: Ö.R. Doğrul), s. 87–89, Nakışlar yayınevi,
İstanbul, 1975
185 İ.A., “Tebriz” maddesi, s.87
186 Tamerlane or Timur The Great Amir, Translated by J. H. Sanders, From the Arabic Life by Ahmed
Ibn Arabshah, Progressive Boks, p. 71, 40-B, Urdu Bazar, Lahore, 1976

 76

1403’de Miran Şah’ın oğlu Mirza Ömer “Hulagu İkta’ı” ile keza Timur

tarafından batıda ele geçirilmiş bütün arazilerin başına getirilmişti. Babası Miran Şah

Arrân’da, kardeşi Ebubekir El-Cezire’de Mirza Ömer’e tâbi olarak yerleştirildiler.

Timur’un 1405 tarihinde ölümünden sonra devlette mirzalar arasında taht

mücadeleleri ve birtakım kargaşalıklar baş gösterdi. Mirza Ömer ile Ebubekir

arasında uzun bir mücadele başladı. 1405’de Ebubekir, Tebriz’i vergi vermeye

mecbur etti. Ömer, Tebriz’e döndü ise de Türkmenler halka eziyet ettiler ve Ebubekir

şehri tekrar ele geçirdi. Tebriz’den ancak uzaklaşmıştı ki âsi Türkmen reisi Bistam

Câgir, şehre nüfuz etti ise de hemen Şirvanşahlardan Şeyh İbrahim’in yanına sığındı.

1406’da bu sonuncusu Tebriz’i gerçek hükümdarıymış gibi Sultan Ahmet Celayir’e

verdi. Şehir ahalisi bu münasebetle büyük bir sevinç gösterdi. Çünkü ahali acılarla

dolu bir gurbet hayatı geçirdiğinden, onun kötü alışkanlıklarından vazgeçtiğini

sanıyordu. Lâkin Sultan Ahmet, Tebriz’e girer girmez eski sefihane ve rezilâne

hayatına tekrar başlayıp halkı hayal kırıklığına uğrattı. Fakat az bir zaman sonra (23

Ağustos 1406’da) Ebubekir yeniden Tebriz yakınlarındaki Şam-Gazan’a (Şenb-i

Gazan) geldi ise de veba salgınının şiddetle hüküm sürdüğü şehre girmeye cesaret

edemedi.

Timurlular devrinde Orta ve Ön Asya’da sınırları aşan, canlı ve mühim bir

ticaret hayatı vardı. Bununla beraber Tebriz, doğu-batı ticaretinde İlhanlılar

zamanında oynadığı rolü devam ettirememişti. Bizans, Osmanlılar ve Mısır’daki

Memlûkler ile olan ticari ilişkiler için başka yollar düşünülmüştü. Doğuya ve kuzeye,

Çin’e ve Altın Ordu’ya giden ticaret yolları Semerkand’dan kısmen de Kâbil’e ve

Hindistan’a gidip yine oradan gelen ticaret yolu bakımından da önemi olan Herat’tan

 77

geçmekteydi.187 Zaten Timurlu hükümdarları da Semerkand, Şiraz ve Herat’ta

oturuyorlardı. Yani Tebriz bir süre için payitaht olmaktan da çıkmıştı. Sultaniye

özellikle Timur zamanında önem kazanmış ve ticari olarak iyi bir durma gelmişti.

Fakat yine de Tebriz’in önemini tamamen kaybettiğini söyleyemeyiz. Çünkü

Hürmüz’den inci ve sedef gibi kıymetli taşlar Sultaniye ile birlikte Tebriz’e

getirilerek işleniyor, yüzük ve küpe haline getirildikten sonra Kefe ve Trabzon gibi

Hıristiyan şehirleri ile diğer İslâm ülkelerinden gelen tüccarlara devrediliyordu.188

Timur’un ölümünden sonra bölgede Timurlu mirzaları ve Türkmenler (Kara

Koyunlular ve Ak Koyunlular) arasında hâkimiyet mücadeleleri başlayacaktır. Bu

mücadelelerin odak noktası da Azerbaycan ve Tebriz olacaktır.

187 İ.A., Timurlular maddesi, c.13, s.362, M.E.B., İstanbul, 1974
188 Timur ve Devlet, İsmail Aka, s.129, TTK, Ankara, 2000

 78

IV. BÖLÜM

TÜRKMEN DEVLETLERİ DÖNEMİNDE TEBRİZ

a) Kara Koyunlular Devri

Kara Koyunlular, 14. asrın ikinci yarısında Van Gölü kıyısında Erciş

mıntıkası merkez olmak üzere kuzeyde Erzurum, güneyde Musul havalisine kadar

uzanan Doğu Anadolu bölgesinde beylik kuran bir Türkmen kabilesinin adı olup, bu

ad sonraki asırda bu kabilenin etrafında toplanarak Horasan hariç olmak üzere hemen

bütün İran, Azerbaycan, Irak ve Aran ülkelerini idaresi altına almak suretiyle bir

imparatorluk kuran büyük bir siyasi Türk camiasına verilmiştir. 189

14 Ekim 1406 tarihinde Kara Koyunlu Türkmenlerinin reisi Kara Yusuf, Aras

nehri üzerinden geçerek Mirza Ebubekir’i mağlup etti. O da kaçarken Tebriz’i

yağmaladı ve onun ordusunun yağmasından hiçbir şey kurtulamadı. Kara Yusuf’un

Ebubekir’e ve Çağataylılara karşı kazandığı bu ilk zafer onun şöhret ve gücünü

artırdı. Ordusunun eline bol miktarda ganimet geçmiş olduğundan düşmanın

ardından gitmeyerek önce Nahcıvan’a gelmiş biraz sonra da Tebriz ahalisinin şehri

işgal etmesi için kendisini teşvik etmeleri üzerine oraya daruga gönderip kendisi de

kışlamak üzere Merend’e gitti. 1406/7 yılı kışını Merend’de geçiren Kara Yusuf,

bahar olunca Sultaniye üzerine yürüdü. Sultaniye’ye giren Kara Koyunlular şehri

yağma ettikten sonra bu şehrin halkını Tebriz’e, Erdebil’e ve Meraga’ya göçürdüler.

Bunu takiben Kara Yusuf tekrar Tebriz’e döndü.

Mirza Ebubekir ise Kara Yusuf’un Tebriz’e döndüğünü öğrenince hemen

Azerbaycan’a döndü. Kafasına Azerbaycan’ı Türkmenlerden temizlemeyi koymuştu.

Bunun için Kara Yusuf ile savaş kaçınılmazdı. Azerbaycan’ı elinden almak maksadı

189 İslâm Ansiklopedisi, “Kara-Koyunlular” maddesi (yaz: F.Sümer), cilt 6, Maarif Vekâleti yayınları,
İstanbul, 1955

 79

ile Ebubekir’in kendi üzerine geldiğini işiten Kara Yusuf, Şenb-i Gazan’da konup,

hendek kazmaları için Tebriz ahalisini toplattı. Burada iken Azerbaycan’ın ileri gelen

beyleri onun yanına gelerek Çağataylar üzerine yürüdüler. Nihayet iki taraf 21 Nisan

1408’de karşı karşıya geldi. Bistam tarafından yardım görmüş olan Kara Yusuf,

Ebubekir’i Sardarûd (Tebriz’in 8 km kadar güneyinde bir yer)’da mağlup etti.

Ebubekir’in babası Miran Şah bu savaşta öldü ve Tebriz’de Surhâb mezarlığına

gömüldü. Mirza Ebubekir ise kaçmaktan başka bir çare olmadığını görerek maceralı

bir takım işlerden sonra Kirman’a gitmiş ve burada bir savaşta öldürülmüştür(1408).

Böylece Azerbaycan ve Irak-ı Acem daha Timur’un ölümünden 3 yıl geçmesine

rağmen Timurlu mirzaları elinden çıkmış oluyordu. Artık Timur Devleti’nin mühim

bazı bölgeleri ilk defa olarak elden çıkmış ve Kara Koyunlular bir aşiret ve beylikten

bir devlet haline gelmişlerdi. Daha sonraları Şahruh’un 1420, 1429 ve 1434

yıllarında bu taraflara yaptığı seferler ve kazandığı savaşlar olsa da bunlar artık

geçici bir hâkimiyetten başka bir şey olmayacaktır.190

 Kara Yusuf, hâkimiyet bölgelerinin taksimi üzerinde her ikisinin de

Mısır’da sürgünde bulundukları devirde, Sultan Ahmet ile varılan antlaşmaları

hatırlayarak bir hileye başvurdu. Sultan Ahmet’in manevi evladı olarak kabul edilen

Pir Budak’ı büyük bir merasimle Tebriz tahtına oturttu. Ahmet görünüşte bu tertibe

razı oldu ise de Kara Yusuf’un Erzincan’da bulunduğu sırada, Hemedan yaylağının

kendisine bırakılmamasını bahane ederek 29 Temmuz 1410 tarihinde Tebriz’i işgal

etti. Tebriz halkı onu büyük bir sevinç içinde karşıladı. Eski dostu ve gurbet

arkadaşının bu hareketini öğrenen Kara Yusuf, Azerbaycan’a hareket etti ve Tebriz

dolaylarına geldi. Tebriz’in yakınlarında (Tebriz’e iki konak mesafedeki Esed

190 İran’da Türkmen Hâkimiyeti (Kara Koyunlular Devri), İsmail AKA, TTK, Ankara, 2001

 80

köyünde) olan savaşta Sultan Ahmet nihaî bir mağlubiyet aldı (30Ağustos 1410).

Kara Yusuf tarafından Tebriz’de idam edilip Dımişkiya’da baba ve annesinin yanına

gömüldü.191 Cesedi herkesin öldüğüne inanarak fitne çıkarmaması için üç gün

Tebriz’de meydanda bırakılmıştır. Bu münasebetle son Celâyir hükümdarı

Tebrizliler arasında teveccüh kazanmıştı.192 Böylece 1410 yılı sonlarına gelindiğinde

Kara Koyunlular artık Azerbaycan ve Irak-ı Acem’in büyük bir kısmına hâkim olmuş

bulunuyorlardı.

 Tebriz daima Kara Yusuf’un askerî seferlerini tertip ettiği merkez

olarak zikredilmiştir. Timurlu mirzalarını yenmek ve ardından Celayirli Ahmet’i

ortadan kaldırmak suretiyle Azerbaycan’a hâkim olan Kara Yusuf, Timurluların

tehlikeli bir komşusu haline gelmişti.

 Timurlulardan Şahruh, Kara Yusuf’un nüfuzundan korkarak 1414’de

ona karşı ilk seferini tasarladı ise de birtakım sorunlar yüzünden Rey’i geçmedi.

1420 yılında teşebbüsünü yenilediği sırada ise Kara Yusuf’un ölüm haberi geldi.193

Kara Koyunlu Kara Yusuf, Şahruh’un büyük bir ordu ve filler ile üzerine

yürüdüğünü duyar duymaz derhal mukabeleye hazırlanmış ve bu esnada ağır bir

surette hastalanmasına rağmen kendisini bir mahfe ile taşıttırarak 50.000 kişilik

ordusunun başında Tebriz’den ayrılmış idi. Türkmen ordusunda Tebriz vilayeti

halkından toplanmış piyade askerleri vardı ki İran’da o zamana gelinceye kadar

böyle bir usul mevcut değil idi.194 Kara Koyunlu hükümdarı Kara Yusuf işte bu

191 Timur İmparatorluğu’nun dağılmasından sonra Ahmet Celayir, Celayiroğulları Devleti’ni kısa bir
süre için yeniden kurduysa da 1410 yılında Kara Koyunlular tarafından ortadan kaldırıldı. Bu devletin
başşehri yine Tebriz’di.
192 İ.A., “Tebriz” , s. 88
193 Kara Yusuf’un cesedi önce Tebriz ileri gelenlerinden Seyyid Muhammed-i Kececi ve başkaları
tarafından Tebriz’e götürülmüş oradan da Erciş’e gönderilerek ata ve dedesinin mezarlarının yanına
gömülmüş ise de bugün türbesinin yeri dahi bilinmemektedir. Bkz: İran’da Türkmen Hâkimiyeti
(Kara Koyunlular Devri), İsmail Aka, s.15 n.52, TTK, Ankara, 2001
194 İ.A., “Karakoyunlular”, s. 300

 81

esnada Tebriz yakınlarındaki Ucan’ın kuzey batısında Sistan denilen yerde 13 Kasım

1420 tarihinde vefat etmişti.195

 Karakoyunlu Devleti'nin asıl kurucusu sayılan Kara Yusuf, bu hanedanın en

büyük hükümdarıydı. Ayni zamanda Türk tarihinin de önemli bir siması olan Kara

Yusuf, uzun boylu ve iri yapılı bir kimse olup, son derece yürekli, kudretli, çalışkan

ve irade sahibi bir kimseydi. Ayrıca o, tedbirli, dirayetli, mert ve cömert bir kişiliğe

sahipti.196

 Kara Yusuf’un ölümü üzerine Türkmenlerin karargâhında kargaşalık patlak

verdi ve bir hafta sonra Mirza Baysungur, savaşsız, kan dökülmeden, Tebriz’i işgal

etti. Şahruh, Kara Yusuf’un oğullarını Ermeniye’de mağlup ettikten sonra 1421

yılının yazında Tebriz’e geldi. O Azerbaycan’da ayrıldıktan sonra Tebriz, Kara

Koyunlu İsfend tarafından ele geçirildi. Fakat şehir Kara Yusuf’un oğlu İskender

tarafından İsfend’in elinden alındı ve Tebriz’de (Azerbaycan’da) tekrar Kara

Koyunlu hâkimiyeti başlamış oldu.

 1429’da Kara Yusuf’un oğlu İskender, Sultaniye’yi ele geçirdiği gibi

Timurluların Sultaniye, Kazvin ve Zencan hâkimi Hoca Yusuf’u da tutsak alarak

Kara Koyunluların itibarını iadeye muvaffak oldu. Bu durum neticesinde Şahruh

yeniden bir ordu ile Şam-Gazan’a geldi ve Selmas Ovası’nda Kara Koyunlulara bir

mağlubiyet tattırdı(1429). Bununla beraber 1430 yılının kışında Azerbaycan, Kara

Yusuf’un Şahruh’a arz-ı tazimde bulunmak üzere gelmiş olan oğlu Ebu Said’e teslim

edildi. Ebu Said gerçekten de Şahruh’un katında umduğunu bulmuş ve kendisine

195 Karakoyunlular, Faruk Sümer, s. 110–111, TTK, Ankara, 1992
196 İ.A., Karakoyunlular, s. 301

 82

Azerbaycan bölgesi hâkimliği verilmişti. Fakat bu da uzun sürmedi. Kara İskender

1431 yılında Tebriz’i işgal etti. Ebu Said de ertesi yıl kardeşi (Kara İskender)

tarafından öldürüldü.197

 1430 yılında Tebriz’de kıtlık olmuş ve çok sayıda insan ölmüştür. 1432

yılında da Baba Hacı-yi Iraki, Tebriz beldesini talan etmiştir. 198

 Şahruh, 1434 kışında üçüncü defa olarak Azerbaycan’a geldi. İskender onun

önünden çekilmeyi daha akıllıca buldu fakat kardeşi Cihan Şah, Şahruh’a iltihak

etmekte acele etti. Şahruh, 1436 yazını Tebriz’de geçirdi ve kışa doğru idareyi Cihan

Şah’a bıraktı. Böylece Cihan Şah, Timurluların Tebriz Valiliği’ne getirilmiş oldu.199

 1437 yılında Tebriz beldesinde veba (taun) salgını çıkmış ve bu sebepten

Cihan Şah, Tebriz’e girmeyip Berda’da kışlamak zorunda kalmıştır.200

 Şahruh’un ayrılması üzerine İskender, sığınmış olduğu Osmanlı

topraklarından ayrılarak 1436 yılı baharı sonlarında Azerbaycan’a dönmüş ve Tebriz

yakınında Sufiyan (Sofuâbâd) mevkiinde Cihanşah ile karşılaşmış ise de yenilerek

Alıncak Kalesi’ne sığınmıştır. Fakat o burada oğlu Şah Kubat Mirza tarafından

öldürülmüştür (21 Nisan 1438). 17 yıl kadar Karakoyunlu Devleti'ni idare etmiş olan

İskender Mirza, son derece cesur bir kimseydi. Kuvvetli ordulara sahip ve büyük bir

imparatorluğun başında bulunan Şahruh’a karşı gösterdiği başarılı mücadeleler onun

çok güçlü bir hükümdar olduğunu göstermektedir. Ancak, dışta Çağatay, Akkoyunlu

ve Memlûk baskıları ve içte de kardeşleri ile yaptığı mücadeleler yüzünden

babasından devraldığı güçlü devleti geliştirememiş ve onun sarsılma ve

zayıflamasına sebep olmuştur. Böylelikle Cihanşah (1439–1467), başka hiçbir engel

197 İ.A., “Tebriz” maddesi, s. 88
198 Hasan-Rumlu, Ahsenü’t-Tevârih, s.202,204, (Çev: Mürsel Öztürk), TTK, Ankara, 2006
199 İ.A., Timurlular maddesi, c.13, s.348, M.E.B., İstanbul, 1974
200 Ahsenü’t-Tevârih, s.231

 83

ile karşılaşmaksızın Irak hariç bütün Kara Koyunlu ülkesine kolaylıkla hâkim

olmuştur.201 Böylelikle Tebriz’i Küçük Asya’dan, Basra körfezine ve Herat’a uzanan

bir devletin merkezi yapan Cihan Şah’ın mesleği artık başlamış oluyordu.

Cihan şah, 1440 yılında Erdebil’deki Safevi tarikatı şeyhlerinin de katıldığı

bir ordu ile Gürcülere karşı sefere çıkmış Tiflis’i aldıktan sonra Tebriz’e dönmüştür.

1441 yılında Cihanşah, Fazlallah Astarabadi müritleri olan Hurufileri tartışmadan

(münazara) sonra toplatarak Tebriz’de öldürtmüştür.202

 Cihanşah hâkimiyet yıllarında hep fetihlerde ve seferlerde bulunmuştur.

1444 yılında ikinci Gürcü seferine çıkmış oradan Bağdat emiri olan kardeşi İspend’in

ölümü sonrasında çıkan karışıklıklar üzerine Bağdat’a gitmiş ve bu şehri de 1446

yılında ele geçirmiştir. Bağdat’ta bir müddet kaldıktan sonra Cihan Şah, Tebriz’e

döner. Cihan Şah, metbuu olduğu Şahruh’un 1447 yılında ölümü üzerine “Sultan”,

“Hakan” gibi unvanları da kullanmaya başlar.

Cihanşah 1450 senesinde Diyarbakır yürüyüşüne çıkarken payitahtı olan

Tebriz’i ve bütün Azerbaycan’ı Çağataylıların taarruzuna karşı koruyabilmek için

orada kâfi miktarda kuvvet bırakmıştı. Tebriz’de kalan Cihanşah’ın zevcesi Can

Begim Bağdat’ta bulunan oğlu Pir Budak’a haber gönderip yanına çağırmış ve o da

gelerek bir sene kadar babasına vekâlet etmiştir. Cesaret ve yiğitliği çok fazla olduğu

derecede insafsız ve zalim olan bu şehzade, Tebriz’de müsaderelerde ve zulümlerde

bulunmuş idi. Babasına şikâyetler vuku bulması üzerine 1451 yazında tekrar

Bağdat’a gitmesi için emir gönderilmişti. 203

Şahruh’un ölümü üzerine çıkan kargaşalılardan faydalanan Cihan Şah,

Sultaniye, Kazvin ve İsfahan’ı ele geçirir. Bir süre sonra Fars ve Kirman bölgelerini

201 İran’da Türkmen Hâkimiyeti (Kara Koyunlular Devri), İsmail AKA, s.26, TTK, Ankara, 2001
202 İ.A., “Cihanşah” maddesi, s.175, M.E. Basımevi, İstanbul, 1945;
203 A.g.e., s.177

 84

de Kara Koyunlu topraklarına katar. Fakat bu sıralarda rakip Türkmen grubu Ak

Koyunlular güçlenmeye başlamışlar ve Ak Koyunlu – Kara Koyunlu mücadelesi

kızışmıştır.

Kara Koyunlu Devleti için bu şekilde başarılı işler yapan Cihan Şah’ın son

seferi ise rakip Türkmen grubu Ak Koyunlu Uzun Hasan’a karşı olmuş ve bu sefer

onun sonunu getirmiştir. Ak Koyunlular’a büyük bir darbe indirmek isteyen Cihan

Şah, büyük bir orduyla Tebriz’den hareket eder. Mevsim kışa doğru yaklaşmıştır.

Kışlamak üzere Pasinler’e doğru hareket eden Cihan Şah, Ak Koyunlu beyinin ani

bir baskınına uğrar. Bu sırada 11 Kasım 1467 yılında öldürülür. Esir alınan oğlu ve

kumandanları da aynı akıbete maruz kalmışlardır. Cihan Şah’ın cesedi bilahare

Tebriz’e götürülerek orada yaptırmış olduğu ve lâkabına nispetle Muzafferiye diye

anılan imaretindeki türbesine gömülmüştür. Cihan Sah zamanında Karakoyunlu

Devleti en geniş sınırlarına ulaşmıştı. Azerbaycan, Arran, Irak-ı Arab, Irak-ı Acem,

Fars, Kirman ve Doğu Anadolu egemenlik altına alınmış ve çevredeki devletler de

tâbi hale getirilmişti. Kendini Ak Koyunlulara, Gürcü Krallarına, Şirvanşahlara,

Gilan ve Mazenderan havalisi hükümdarlarına metbû tanıtmış, Timur evlatlarına

karşı ananevi düşmanlığı dolayısıyla Osmanlı ve Mısır devletlerinin tabii dostu olup,

o devletler hükümdarları ile daima eşit bir şekilde muhaberelerde ve münasebetlerde

bulunmuştur.204 Zamanının en büyük hükümdarlarından biri olan Cihan Sah, sert ve

cesur bir kimseydi. Onun ölümünden sonra, Karakoyunlu Devleti'nin yükselme

dönemi sona ermiş ve devlet yavaş yavaş yıkılmaya başlamıştır.

Tebriz’in en dikkate şayan binası olan Gök Mescit veya Muzafferiye isimli

medrese ve mescit, Cihan Şah’ın eseridir. Gök Mescit adını çeşitli tonlardaki firuze

204 A.g.e., s.185

 85

renkli zengin çini mozaik bezemelerinden alır. Tamamen mermer taşla yapılmış ve

çiçekli çinilerle süslenmiştir. Kapısında da ince işçilik dikkati çekmektedir. Meşhur

âlim Celalüddin Devvani, Cihanşah zamanında bu medresede oturarak Risale-i Zevra

ve Şevakil-ül-hur isimli eserlerini burada yazmıştır.205 Orta Asya Türk mimarisinin

güzel numunelerinden biri olan bu yapının bugün ancak harabesi vardır. Bu eserden “

Tebriz’deki Yapılar ” bölümünde bahsedilecektir. Cihanşah’ın zevcesinin de

Tebriz’de büyük bir cami ve medresesi vardı.206

 Cihan şah’ın ölümünden sonra ülkesi dâhilinde durum birden değişip,

karışıklıklar baş göstermiştir. Tabii bunun sonucunda da Kara Koyunlular Devleti

fazla bir süre yaşayamamış ve hâkimiyet Ak Koyunlular’a geçmiştir.

 15. asrın ilk yarısı içinde Doğu Anadolu ve İran’da yarım asırdan ziyade bir

zaman (1330–1410 arası) siyasi hadiseler sebebiyle sönük yanan bir ışığın yeniden

parladığını görülmektedir. Tebriz’i kendilerine merkez yapan Karakoyunlu ve

Akkoyunlu Devletleri inkişaf ederken evvelce İlhanlılar zamanında mühim bir ilim

şehri olan Tebriz’de eski kuvvetini tekrar elde etmeye çalışmakta idiler. 207

 Kara Koyunlular, İran, Irak ve Arran’da 1,5 asırdan fazla devam etmiş olan

Moğol hâkimiyetine fiilen son vermişler ve bu memleketlerde Türkmen nüfuzunu

yeniden tesis etmek suretiyle bilhassa Azerbaycan’ın büyük ölçüde Türkleşmesinde

mühim bir rol oynamışlardır. Fakat buna karşılık 15. asrın başlarından itibaren

muhtelif dalgalar halinde Anadolu’dan İran’a vuku bulan büyük göç hareketlerinin

205 Anadolu Beylikleri ve Ak Koyunlu, Kara Koyunlu Devletleri, İ. Hakkı Uzunçarşılı, s. 186, TTK,
Ankara, 2003
206 A.g.e., s. 186
207 A.g.e., s.224

 86

öncüleri olarak hususiyle bu ülkenin doğu taraflarındaki Türk unsurunun

zayıflamasının da ilk müsebbibi olmuşlardı.208

208 İslâm Ansiklopedisi, “Kara-Koyunlular” maddesi (yaz: F.Sümer), cilt 6, s. 292, Maarif Vekâleti
yayınları, İstanbul, 1955

 87

b) Ak Koyunlular Devri

1467 yılında Cihan Şah, Ermeniye’de ani bir baskına uğradığını ve Ak

Koyunlu Türkmenlerinin reisi Bayındırlı Uzun Hasan tarafından öldürüldüğünü

yukarıda anlatmıştık. Bu olaydan sonra İskender’in iki kızı, Hüseyin Ali tesmiye

olunan derviş kardeşlerini hükümdar ilan ettilerse de Cihan Şah’ın dul kalan karısı

Begüm Hatun, bu macerayı sonuçsuz bıraktı. Bununla beraber Tebriz bir ara Cihan

Şah’ın diğer karısından olan aklî dengesi biraz zayıf oğlu Hasan tarafından işgal

edilmişti.209 O, şehirde bulunan emirlerin hanımlarının hepsini kendi emirlerine ve

nökerlerine bağışlamış, şehir halkının kızlarını da herkese dağıtmıştı.210 Bu zat ayrıca

Begüm Hatunu ve akrabalarını da öldürttü.

Hasan Ali, Timurlu Ebu Said’den yardım almasına rağmen Merend’de

mağlup oldu. Olayların gidişi bizzat Ebu Said’in ölümüyle neticelendi. Bunun

sonucunda Akkoyunlu Uzun Hasan 1468’e doğru Tebriz’i ele geçirip kendi payitahtı

yaptı. 211 Böylece Tebriz’de Ak Koyunlular’ın hâkimiyeti başlamış oluyordu.

 Uzun Hasan devri için Venedik kaynaklarının büyük bir önemi vardır.212

Avrupalılardan Venedik elçileri Barbaro, Caterino Zeno ve Ambrogio Contarini ile

Ruslar tarafından gönderilen Marcus Rufus, 1475 senesinde Tebriz’de Uzun

Hasan’ın nezdinde bulundular.213

 Uzun Hasan’ın bir beylik olan ilk hükümetinin merkezi Diyarbakır idi.

Hükümetinin İmparatorluk derecesine yükselmesi üzerine Uzun Hasan, devlet

209 İ.A. Tebriz, s.89
210 Kitab-ı Diyarbekriyye, Ebu Bekr-i Tihranî, (Çev: M.Öztürk), T.C. Kültür Bakanlığı Yayınları,
s.216, Ankara, 2001
211 Uzun Hasan başkenti Diyarbakır’dan Tebriz’e taşıttırmıştı.
212 Venedik elçileri Katerino Zenon, Iosafat Barbaro, Ambrogio Contarini ve ismi bilinmeyen elçiler
15.yüzyılda sık sık Tebriz’i ziyaret etmiştir. Çünkü Uzun Hasan, Osmanlılara karşı durumunu
korumak için Venediklilerle işbirliği yapma ihtiyacını duymuştu. Aynı şekilde Osmanlılara karşı
Uzun Hasan’ın varlığı da Venedik’in işine geliyordu.
213 İ.A., “Azerbaycan maddesi”, 2.cilt, s. 112, İstanbul Maarif Matbaası, 1944

 88

merkezini Tebriz’e nakletmiştir. Akkoyunlu ülkesinin büyüdüğü ve devletin bir

İmparatorluk haline geldiği bu zamanlarda devlet arazisi, saltanatın eyaleti olan

Azerbaycan ile Diyarbekir, Irak-ı Arap, Fars, Isfahan, Kirman, Kazvin ve Erran

eyaletlerine bölünmüş idi.214

Karakoyunlular’ın müfrit Şiiliğine karşı Uzun Hasan Bey, Sünni mezhebinde

olup onu müdafaa etmiştir. Tebriz’deki Hasan Padişah Mescidi ona aittir. Burada

kendisi ile oğlu Yakup Şah, Rüstem Bey, Göde Ahmet ve Mehmet Beyler ve

Baysungur Mirza medfundurlar. Bina sonradan tamir edilmiştir.215

Tebriz’de ilk Venedik konsolosu ise 1324’de Marco de Molino olmuştur.

Daha sonraları Osmanlılara karşı bir müttefik arayışında olan Venedik için Ak

Koyunlu Uzun Hasan’ın güçlenip Doğu’da Osmanlı’ya bir tehdit oluşturması iki

devleti ortak düşman karşısında yakınlaştırmış ve Venedik’ten İran’a, İran’dan da

Venedik’e elçiler gidip gelmeye başlamıştır. Özellikle Fatih-Uzun Hasan mücadelesi

döneminde İran’a gelen Venedik elçilerinin seyahatnameleri bugün Türkçe’ye

çevrilmiş bulunmaktadır.

1474’te Venedik Cumhuriyeti’nin elçisi olarak Uzun Hasan’a gönderilen

Giosafa Barbaro, her taraftan sefaret heyetlerinin akın ettiği Tebriz’in canlı hayatını

tasvir etmektedir.216 Barbaro, Tebriz’de Uzun Hasan’ın güzel sarayında bir köşkte

misafir edilmiştir. Bu sarayı Barbaro şöyle anlatmaktadır: “ Önce büyük bir kapı ve

dört ya da beş adım uzunluğunda kare şeklinde bir salon. İçinde saray ricalinden

sekiz veya on kişi oturmuşlardı. Sonra aynı kapının yanında bir başka kapı vardı. Bir

kapıcı elinde küçük bir çomak ile kenarında durmuştu. Bu kapıdan girip mantarlarla

214 İ.A., “Akkoyunlular”, s.263
215 Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, s.194, TTK, Ankara, 2003
216 Bkz. Josaphat Barbaro, Anadolu’ya ve İran’a Seyahat, Çev: Tufan Gündüz, Yeditepe yayınevi,
İstanbul, 2005

 89

dolu çayırlık gibi yemyeşil bir bahçeden geçtim. Yaya yolunun sağ tarafına kerpiçten

duvar yapmışlardı. Bizim halimize uygun otuz adımdan daha yüksek bir saray idi.

Bahsettiğim yaya yolu 400–500 adımdan daha uzundu. Bu yerin ortasında içi su dolu

bir havuz vardı. Şah onun ucunda sırmalı bir yastığın üzerine oturmuş başka bir

yastığa da yaslanmış idi. Yanında çıplak kılıçlı bir nöbetçi dikilmişti. Küçük sarayın

her tarafına halılar serilmiş ve en önemli şehzadeler etrafına oturmuşlardı. Bu küçük

sarayın her tarafına çini yapmışlardı. Sadece bizim kullandığımız gibi küçük

mozaikler değil aynı zamanda büyük, oldukça güzel ve muhtelif renklerdeydi.”217

Yine Barbaro Uzun Hasan’ın sarayında çeşitli hayvanların sergilendiğini (kuş

çeşitleri, zürafa, kaplan, aslan, ceylan v.s) söylemektedir. Ayrıca sarayda gördüğü bir

salon hakkında da “ Doğrusu bu salon gerçekten çok güzeldi. Çünkü ağaçları ve

direkleri kubbe şeklinde döndürmüşler ve etrafından nakış işlemeli ve sırmalı ipekli

kumaşlar sarkıtmışlar, salonun tabanına oldukça güzel ve her biri en az 14 adım

uzunluğunda halılar döşemişlerdi. Salonun bir tarafında dört köşeli ve nakışlı büyük

bir çadır görünüyordu. Dört sıranın arasında gölgelik olması için ağaçlar

dikmişlerdi. Bu çadır ile kubbe arasında bocasineden ve içi nakışlı bir otağ

bulunuyordu.” demektedir.218 Ayrıca Barbaro seyahatnamesinin değişik yerlerinde

Tebriz’deki sosyal hayattan bahsetmektedir. Festivallerden, yarışmalardan, ölüler

için yapılan hayır günlerinden, merasimlerden de bilgiler vermektedir.

Barbaro ile eş zamanlı olarak İran’a gönderilen bir diğer Venedik elçisi de

Ambrogio Contarini’dir. Contarini, Barbaro’nun Uzun Hasan’ın sarayına ulaşamama

ihtimali üzerine kuzey yolundan (Orta Avrupa’dan geçip Kafkaslar üzerinden Ak

Koyunlu ülkesine) İran’a gönderilmişti. Contarini 1474 yılının Ağustos ayında

217 a.g.e, s.69
218 a.g.e., s.74

 90

Tebriz’e ulaşmıştı. Onun Tebriz’e ulaştığı esnada Uzun Hasan’ın oğlu Uğurlu

Mehmet ayaklanmış ve ülkede siyasi durum kritik bir vaziyet almıştı. Tebriz’de

şüpheyle karşılanan Contarini ölüm korkusu yüzünden pek fazla şehri de

görememişti. Ancak kısa da olsa Tebriz hakkında seyahatnamesinde bazı bilgilere

yer vermiştir. Contarini 15.yy Tebriz’ini şöyle tasvir etmektedir: “ O gün (3 Ağustos

1474) güneşin batmasına yakın Tebriz’e girdik. Burası bir ovada kurulmuş ve iç

karartıcı bir şekilde kerpiçten duvarlarla çevrilmiş. Bu şehrin yakınında birkaç tane

kızıl renkli dağ görülüyor. Bunlara Tauri dağları deniliyor. Ermeni kilisesine gittim.

Orada küçük bir yeri ikamet etmek ve atlarımızı bağlamak için aldım. Tebriz, büyük

ve kehribar bir şehir olarak görünüyor. Her çeşit öteberi bu diyarda oldukça bol

fakat epey pahalı. Çok sayıda pazarı var. Bol miktarda ipekli ve yünlü kumaşlar ile

neredeyse her türden ticaret mallarını Halep’e taşıyan kervanların geçtiği bir

şehirdir.” 219

Tebriz’de Kayseriyye denilen çarşı da Uzun Hasan devrine aittir. Dört köşeli

ve pek geniş olan bu çarşıda kıymetli taşlar ve nadir kumaşlar satılırdı.220

 Daha 1514’e doğru Tebriz’i ziyaret etmiş olan meçhul Venedikli tacir bile

Uzun Hasan’ın saltanatının ihtişamından bahsetmektedir.221 Uzun Hasan, 11 Ağustos

1473 tarihinde Osmanlı Devleti ile yaptığı Otlukbeli Savaşı’ndan sağ kurtulup

Tebriz’e dönmüştü. Daha sonraları Gürcülerle ve Memlüklüler ile savaşlar yapan

Uzun Hasan, 6 Ocak 1478 yılında Tebriz’de öldü ve inşâ ettiği daha sonra da oğlu

Yakup’a da türbe olarak kullanılan Nasriye medresesine gömüldü.222

219 Uzun Hasan-Fatih Mücadelesi Döneminde Doğu’da Venedik Elçileri (Caterino Zeno ve Ambrogio
Contarini’nin Seyahatnameleri), Çev: Tufan Gündüz, s.88,90, Yeditepe yayınları, İstanbul, 2006
220 Uzun Hasan ve Şeyh Cüneyd, Walter Hinz, s. 96, Çev: Tevfik Bıyıklıoğlu, TTK, Ankara, 1948
221 İ.A., Tebriz, s.89
222 A.g.e., s.89

 91

 XV. asrın en büyük hükümdarlarından biri olan Uzun Hasan zamanında Ak

Koyunlu Devleti, Doğu Anadolu'nun yanı sıra Irak, Iran ve Azerbaycan'a hâkim

olarak büyük bir imparatorluk halini almıştır. Hükümet merkezini Diyarbakır’dan

Tebriz'e taşıyan Uzun Hasan, Anadolu'daki Akkoyunlu Türkmenlerinin bir çoğunu

da İran’a götürerek geniş imparatorluğunun muhtelif bölgelerini bunlara ikta eylemiş

ve bu suretle Doğu Anadolu'da Türk ırkının zayıflamasının amillerinden biri

olmuştur.223

Uzun Hasan, siyasi başarısının yanı sıra ülkesinin imarına ve kültür hayatının

gelişmesine de büyük önem vermiştir. Nitekim Tebriz'de muhteşem bir saray

teşkilatı kurarak devrin ileri gelen ulemâ ve şuarâsını etrafında toplamıştır.224 İlim

adamlarını himaye etmesi dolayısıyla ülkenin her tarafından gelen ilim ve sanat

adamlarının sayısı her geçen gün artmıştır. Bunlardan meşhur Celâlüddin Devvanî,

Ahlâk-i Celâli adındaki ünlü eserini Uzun Hasan Bey'e ithaf etmiştir.225 Bunun

yanında Akkoyunlular'ın tarihi olan Kitâb-i Diyâr-i Bekriyye adlı eser de onun

zamanında Ebu Bekr Tihrânî tarafından yazılmış ve 1471 yılı sonunda

tamamlanmıştır.

 Uzun Hasan’dan sonra tahta Halil Sultan geçti. Fakat onun saltanatı kısa

sürdü. Yakup Bey, hükümdarlığı ele geçirince onu öldürdü. Sultan Yakup, Uzun

Hasan’dan sonra Akkoyunlu hanedanının en değerli hükümdarıdır. Şiraz’da ve

İsfahan’da çıkan isyanları bastırmış, Gürcüler üzerine de seferler yapmıştır.

223 İ.A., “Akkoyunlular”, s. 260
224 a.g.m., s.260
225 Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, İ.H. Uzunçarşılı, s.194, TTK, Ankara,
2003

 92

Sultan Yakup’un kendisi de şair, şair dostu ve iyi tabiatlı bir kimse idi. Babası

gibi ilim adamlarını himaye ederdi.226 Tebriz, onun 12 yıllık saltanatı boyunca

devrin şairlerinin toplandığı en önemli merkez olmuştu.

Sultan Yakup 1481 yılında oğlunun doğum haberini alınca (Mirza

Baysungur’un) Tebriz’e dönmüş ve şehirde şahane ziyafetler (toy) düzenlemiştir.227

Sultan Yakup, oldukça sakin geçen 12 yıllık saltanatı devrinde(1479–1491)

sarayına edipleri çekti ve 1484’de Sâhib-âbâd bahçesinde Heşt-bihişt sarayını inşa

etti.228 Sarayın etrafında çok güzel kokular saçan bahçeler vardı.229 Bu saray

Venedikli tacir tarafından da tasvir edilmiştir. Salonun tavanı üzerinde İran’ın bütün

büyük savaşçıları, elçilik heyetleri v.b. resmedilmiştir. Heşt-bihişt’in yanında 1.000

kadının ikamet edebildiği bir harem, geniş bir meydan, bir câmi ve 1.000 hastayı

barındırabilen bir hastahâne vardı.230 Tarih-i Reşidi’de de Heşt-Bihişt Köşkü,

dünyanın büyük köşkleri arasında gösterilmiştir.231

1486 yılında Tebriz beldesinde veba (taun) çıkmıştır. 1487 yılında da Şeyh

Haydar (Safevi Devleti’nin kurucusu Şah İsmail’in babası) öldürülmüş ve kesilen

başı Tebriz’e Sultan Yakup’a gönderilmiştir. Kesilen başı Tebriz meydanında

asmışlardır.232 1490 yılında da Tebriz’de veba çıkmıştır.233

Sultan Yakup son yıllarında imar faaliyetlerine girişmiş, şairler ve alimler ile

de münasebetler kurmuştur. Zaten kendisi de Türk ve Fars dillerinin her ikisinde de

kuvvetli bir şair idi.234

226 A.g.e, s. 195
227 Ahsenü’t-Tevârih, s. 571
228 İ.A., Tebriz, s.89
229 Ahsenü’t-Tevârih, s.595
230 İ.A., “Tebriz” maddesi (V.Minorsky), s.89
231 Bkz: Tarih-i Reşidî, Mirza Haydar Duğlat, s. 599, Selenge Yayınları, İstanbul, 2006
232 Ahsenü’t-Tevârih, s.582, 585
233 a.g.e., s.592
234 İ.A., Akkoyunlular, s. 261

 93

Sultan Yakup 25 Aralık 1490’da vefat etti. Onun yerine oğlu Baysungur ve

sonra ona karşı çıkarılan Hasan Bey’in torunu Rüstem Mirza (1491) ve onu takiben

de dayısı olan Osmanlı hükümdarı II. Bayezid’in yardımıyla Uğurlu Mehmet’in oğlu

olup, boyunun ve kollarının kısalığı ve şişman olması sebebiyle Göde lâkabıyla

meşhur olan Ahmet Bey, 1497’de Tebriz hükümetini elde ettilerse de saltanatlarını

devam ettiremediler.235

Sultan Yakup’tan sonra çocuklarının küçük olması ve diğer aile efradı

arasında hükümeti bir elde toplamaya muktedir bir hükümdarın çıkmaması, dâhili

mücadelelerle bu imparatorluğun sarsılmasına sebep olmuş ve nihayet Şah İsmail

gibi Şiilik üzerine bir devlet meydana çıkaran genç ve kudretli bir şahsiyetin ortaya

çıkması, parçalanmış olan Ak Koyunlu devletinin hayatına son vermiştir. 236

Kara Koyunlu Cihan Şah, Ak Koyunlu Uzun Hasan ve onun oğlu Yakup

zamanında Tebriz, kitap sanatında ve mimarlıkta tekrar öncü bir merkez olmuştu.237

Ak Koyunlu hâkimiyetinden sonra Tebriz’de 16.yy’ın başlarından itibaren

Safevi hâkimiyeti başlayacak ve bölgede Türk-İran savaşları eksik olmayacaktır.

235 Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, s.196, TTK, Ankara,
236 A.g.e., s.197
237 Bkz. The Cambridge History of Iran, vol. 6, p. 844, The Timurid and Safavid Periods, edited by
Peter Jackson, Cambridge University Press, Cambridge, 1986

 94

c) Safevi, Afşar ve Kaçar Hanedanlıkları Devri

İsmail I, Ak Koyunlu Mirza Elvend’i Şarur’da yendikten sonra 1501 yılında

Tebriz’i işgal etti.238 Burada şahlık tahtına oturan İsmail, şehri başkent yaptı ve 12

İmam adına hutbe okutup para kestirdi. Böylece Safevi Devleti resmen kurulmuş

oluyordu.

Şehrin 200–300 binlik nüfusunun üçte ikisi Sünni olarak tanınıyordu. Fakat

Şah İsmail, onları Şii mezhebine geçmeye zorladı. Direnenlere karşı şiddet gösterdi.

İsmail I, Ak Koyunlulara olan kini dolayısıyla seleflerinin kemiklerini mezarlarından

çıkarttırıp yaktırdı.239

Şah İsmail herhangi bir direnişle karşılaşmadan aldığı Tebriz şehrini

askerlerine yağmalattı. Muhalif grupları tarumar etti. Şeyh Haydar (Şah İsmail’in

babası) ile Derbend’de savaşıp onun ölümüne sebep olan ileri gelenlerden ve

beylerden intikam almak istediğinden onların cesetlerini mezarlarından çıkarmaları

ve pazaryerinde yakmaları emrini verdi. Ayrıca hayat kadınları ve hırsızların da

başlarının kesilmesi ve beylerin cesetleriyle birlikte yakılması emrini verdi.240

 Şah İsmail kışı geçirmekte iken Tebriz’den Emir Zekeriya geldi. İsmail ona

Kilid-i Azerbaycan lâkabını vererek kendine vezir edindi. Emir Zekeriya Tebriz’in

meşhur Muhammed-i Keçeci ailesinden olup uzun müddet Ak Koyunlularda vezirlik

yapmıştı.241

 1511 yılında Tebriz’den Anadolu’ya gelmekte olan 500 kişilik bir tüccar

kafilesi Erzincan civarında baskına uğrayıp katledilir. Bunun üzerine ticareti ve

238 Ak Koyunlu Mirza Elvend, 1498 yılında Tebriz’de tahta çıkmıştı. Fakat artık sonu gelen Ak
Koyunlu Devleti’ni toparlayacak fırsat bulamadan Tebriz, Şah İsmail tarafından işgal edilmişti.
239 İ.A., “Tebriz” maddesi, s.89
240 Doğu’da Venedik Elçileri (Zeno ve Contarini’nin Seyahatnameleri), Çev: Tufan Gündüz, s.55,
Yeditepe yayınları, İstanbul, 2006
241 Safevi Devleti’nin Kuruluşu ve Gelişmesinde Anadolu Türklerinin Rolü, Faruk Sümer, s. 21,TTK,
Ankara, 1999

 95

tüccarı himayeye büyük ehemmiyet veren Şah İsmail bu işi yapanların ele başlarını

öldürtür.242

 Şah İsmail, Mirza Elvend’i bulmak için Erzincan’a hareket ettiği zaman

Elvend tekrar Tebriz’e dönmeye muvaffak oldu. Fakat bunu haber alan Şah İsmail

hemen Tebriz’e döndü. O döndüğünde Elvend Bağdat’a doğru kaçmıştı.

 Çaldıran Savaşı (23 Ağustos 1514), Tebriz yolunu Osmanlılara açmıştı.

Dokuz gün sonra Vezir Ahmet Paşa ve Defterdar Piri Mehmet Çelebi tarafından

şehir işgal edildi. 6 Eylül’de Yavuz Sultan Selim, pek tantanalı bir merasimle şehre

girdi.243 Türkler, şehirde itidalle hareket ettiler. Fakat İran hükümdarları tarafından

toplanmış olan hazineleri zapt ettiler ve birçok usta sanatkârı beraberlerinde

İstanbul’a götürdüler. Ayrıca Azerbaycan’daki Sünni Ak Koyunlu Türkmen boyları

Yavuz Sultan Selim’in emriyle Tebriz’den alınarak Erzurum, Gümüşhane, Bayburt

ve Trabzon’a yerleştirilmiştir.

 Sultan Selim, Çaldıran Savaşı’ndan sonra Tebriz’e geldiğinde şehirde baskıcı

bir takım dinî tedbirler almayı düşünmemişti. Buradan da şehrin büyük ihtimalle

halen Sünni yapısını muhafaza ettiği sonucu çıkarılabilir.244

 Yavuz Sultan Selim, Tebriz’de sadece bir hafta kaldı. Şehir ahalisi ve esnafı

onu lütuf ve iyilikle karşıladı. Çünkü hayatlarını tehlikeye atmanın uygun olmadığını

gördüler. Sultan Selim, Tebriz’de iken Hasan Padişah camiine gidip namaz

kılmıştır.245

242 Osmanlı Tarihi, Uzunçarşılı, s. 231, c.2
243 İ.A, Tebriz, s.89
244 Bkz. The Cambridge History of Iran, vol. 6, p. 641, The Timurid and Safavid Periods, edited by
Peter Jackson, Cambridge University Press, Cambridge, 1986
245 Doğu’da Venedik Elçileri (Zeno ve Contarini’nin Seyahatnameleri), Çev: Tufan Gündüz, s.65,
Yeditepe yayınları, İstanbul, 2006

 96

 Yeniçerilerin savaşa devamdan sakınmaları üzerine Sultan Selim dönmeye

mecbur kaldı. Dönerken Sultan Selim yanında Tebriz’deki sanat erbabı, tüccar ve işe

yarayacaklardan bin haneyi İstanbul’a götürdü.246

 Yavuz Sultan Selim’in Tebriz’den ayrılmasından yaklaşık bir ay sonra Şah

İsmail tekrar Tebriz’e girdi. Bu tarihten itibaren bir süre Tebriz, Osmanlılarla-

Safeviler arasında el değiştirecek, iki tarafın da ağır kayıplar verdiği savaşlar olacak

ve bundan Tebriz halkı da nasibini alacaktır. Çaldıran Savaşı Osmanlıların

Tebriz’den Halep ve Bursa’ya uzanan önemli ticaret yollarının kontrolünü ele

almalarını sağlamıştı. Fakat Osmanlı’nın yayılmasının Doğu Anadolu ve Batı İran’da

hâkimiyeti hedeflemesiyle Osmanlı-Safevi Devletleri arasında kanlı bir rekabet

ortaya çıkmıştı.

 Tebriz’de Şah İsmail zamanında pazarda dükkânı olan her tacir yaptığı işin

şubesine göre eskiden beri İran’da âdet olduğu üzere günde ikiden altı aspere kadar

(hatta bir duka) ödemek zorunda idi. Bunun gibi hallerine göre bütün sanat ustaları

için de vergi tespit olunmuştu. Gümrük tarifesi Hıristiyanlar için %10, Müslümanlar

için %5 idi. Malın başka yere götürülmesi halinde transit vergisi az hesaplanırdı.247

 Vezir-i Azam İbrahim Paşa, hudut hadiseleri sebebiyle İran üzerine serdar

tayin olunarak 1533 yılında İstanbul’dan hareket etti. İbrahim Paşa’nın maksadı

Musul yoluyla Bağdat’a inmekti. Fakat başdefterdar İskender Çelebi’nin teşvikiyle

Tebriz tarafına dönüldü. O sırada av bahanesiyle Şah Tahmasb Tebriz’den ayrılmış

Horasan taraflarına gitmişti. Şayet Tebriz alınırsa Bağdat da kolayca düşeceği

düşünülmüştü. Diyarbakır’dan hareketten sonra büyük küçük bir hayli kale sulhen

teslim oldu ve 13 Temmuz 1534’de İbrahim Paşa muharebesiz olarak Tebriz’e

246 Osmanlı Tarihi, İ.Hakkı Uzunçarşılı, s. 269, c.2, TTK, Ankara, 1983
247 Uzun Hasan ve Şeyh Cüneyd, Walter Hinz, (Çev: Tevfik Bıyıklıoğlu), s. 89 ve 90, TTK, Ankara,
1948

 97

girdi.248 İbrahim Paşa, Şam- Gazan’da bir kale inşasına başladı. Azerbaycan

İmparatorluk topraklarına katılarak bir eyalet halinde teşkilatlandırıldı. Ulama Paşa,

Beylerbeyiliğine tayin edildi. Sultan Süleyman ise 27 Eylül’de Tebriz’e geldi. Şehrin

tamamıyla değiştiğini başka bir ifadeyle Şii olduğunu gördü.249 Daha sonra Bağdat’ı

işgal etti. Tebriz’e dönüşünde buradaki 14 günlük ikameti esnasında idari işlerle

meşgul oldu. Soğuk, Türk ordusunu geri çekilmeye mecbur etti ve İran kuvvetleri

derhal Van’a kadar ilerledi. Şah Tahmasb’ın kardeşi Elkas Mirza’nın tahriki üzerine

Sultan Süleyman 27 Temmuz 1548’de yeniden Tebriz’i işgal ettiyse de şehirde çok

kısa bir süre kaldı. Osmanlıların karşısındaki İran taktiği, erzakın hepsini imha

etmekti. Bu sefer de açlık Türkleri çekilmeye mecbur etti.

 1514 olayları yani Çaldıran Savaşı’nın kaybedilip Osmanlıların başkent

Tebriz’e girmeleri İranlılar için ağır bir ikaz mahiyetinde olmuştu. Bu sebepten

Osmanlı-İran mücadeleleri göz önünde tutularak Şah I.Tahmasp (1524–1576)

devrinde 1548 yılında başkent çok daha doğuya, bir iç bölge şehri olan Kazvin’e

taşınmıştır. Başkent, daha sonraları Şah I. Abbas devrinde buradan da İsfahan’a

taşınacaktır.Tabii başkentin Türklerin oturdukları yerlerden İsfahan’a intikal

ettirilmesi Tebriz’in siyasi ve kültürel önemine şiddetli bir darbe olmuştu.

 29 Mayıs 1555 yılında Amasya’da Türkiye ile İran arasında takriben 30 yıl

sürecek olan ilk barış antlaşması yapılmıştır. Böylece İran ile 37 senedenberi fasılalı

surette devam eden harbe son verilmiş oluyordu. Amasya Barış Antlaşmasına göre

Tebriz, Doğu Anadolu ve Irak-ı Arap Osmanlılar’da kalıyor ve kuzeyde Arpaçay

sınır teşkil ediyordu.250 Bu antlaşma Şah Tahmasb’ın 1576’daki ölümü üzerine

248 Osmanlı Tarihi, Uzunçarşılı, c. 2, s.350
249 Bkz. The Cambridge History of Iran, vol. 6, p. 641, The Timurid and Safavid Periods, edited by
Peter Jackson, Cambridge University Press, Cambridge, 1986
250 Osmanlı Tarihi, Uzunçarşılı, c.2, s. 361

 98

İran’da karışıklıkların çıktığı tarihe kadar yaklaşık 30 yıl yürürlükte kalacak ve bu

süre zarfında da Tebriz Osmanlı hâkimiyetinde yaşayacaktır. Ayrıca antlaşmaya iki

taraf ülkelerinden diğerine sığınacakların iade edileceğine dair bir madde de

eklenmişti.

Amasya Barışı sayesinde İran’da ziraî ve iktisadi hayat canlanarak süratli bir

gelişme göstermiştir. Bunun neticesi olarak da imar hareketleri başlamış, ülkenin

nüfusu artmıştır.251 Ayrıca babası İsmail zamanında zorla uygulanan Şii mezhebi de

onun zamanında halk arasında benimsenmiştir.

Şah Tahmasb’ın ölümünde sonra İran’da taht mücadeleleri başlamış ve

sonuçta da II. Şah İsmail İran tahtına geçmiştir. II. İsmail’in Osmanlı topraklarına

karşı saldırgan bir tutum izlemesi Osmanlılarla olan barış siyasetine gölge

düşürecektir.

 1585 yılında III. Murat’ın vezir-i azamı Özdemiroğlu Osman Paşa, 40.000 kişi

ile yeni bir Tebriz fethine girişti.252 Van valisi 6.000 kişi ile takviye kuvvet gönderdi.

Türkler Çaldıran ve Sofiyan yolu ile Şam-Gazan mevkiine geldiler. İranlı vali Ali

Han, geceleyin ani bir çıkış hareketiyle şehirden kaçtı. Şehir Osmanlılar tarafından

işgal edildi. Hutbe III. Murat adına okundu.

 Şehir etrafında harekâtta bulunan şehzade Hamza Mirza, saldırılarıyla Osmanlı

kuvvetlerine kayıplar verdiriyordu. İranlılar Tebriz’i almak için çok defa hücum

etmişlerdi. Osman Paşa, Tebriz’i korumak bir iç kale yaptırdı. İçine asker

yerleştirildi ve kale zahire ve mühimmatla dolduruldu. Hadım Cafer Paşa, Tebriz

Valisi tayin edildi. Osman Paşa 1585’de vefat etti. Onun kuvvetlerinin başındaki

251 Faruk Sümer, a.g.e., s. 69,
252 İ.A., “Tebriz”, s.90

 99

Ciğalazade, İranlıları yenmeyi başardı ise de İranlılar hemen Osmanlıları şehirde

muhasara ettiler. Arada kanlı çarpışmalar oldu.

1590 yılında İran ile İstanbul Antlaşması yapıldı. Bu barış ile Şah Abbas,

Osmanlıların Mavera-yı Kafkas’ta ve İran’ın batısındaki fetihlerini kabul etmek

zorunda kaldı. Bu antlaşmaya göre Tiflis, Çukur Sad, Karabağ, Şirvan, Azerbaycan

(başşehri Tebriz), Nihavend eyaletleri Osmanlılarda kaldı.253 Bu andan itibaren

Türkler ciddi olarak Tebriz’e yerleşecek ve şehirde imar işlerine ağırlık

vereceklerdir. Fakat İranlıların gözleri daima eski başkentleri üzerinde olacaktır.

Osmanlının gücünün azaldığı veya iç istikrarsızlığa düştüğü her anda İran, hemen

fırsatı değerlendirmeye çalışacaktır.

 Rusya’nın Kırım Hanlığını doğudan kuşatıp Kafkasya’yı da tehdit ettiği

16.yy’ın ikinci yarısında Güney Kafkasya üzerinde Osmanlı-İran mücadelesi bütün

şiddetiyle hüküm sürmekteydi. Timur’dan sonra Güney Kafkasya arazisi yerli

hanedanlar ile buraya hâkim olmaya çalışan Kara Koyunlular, Ak Koyunlular,

Safeviler ve nihayet Osmanlılar arasında sık sık el değiştirmişti. Özellikle 15.yy

ortalarından itibaren Güney Kafkasya ile yakından ilgilenen Osmanlı hükümdarları

Safveilerle uzun süreli mücadelelere girişmişlerdi. Bölgedeki Sünni Müslümanlar

“Halife” sıfatını taşıyan Osmanlı Padişahı’na bağlanırken Şiiler, İran’ın yanında yer

alıyor, Gürcüler ise başlangıçta Osmanlı himayesini tercih ediyorlardı. Ancak

Rusya’nın bölgede ağırlığını hissettirmeye başladığı bu sıralarda halk Osmanlı-İran

savaşlarının sürekliliğinden bıkmış haldeydi. Öte yandan bölgedeki hanlıkların da

birbirleriyle mücadeleleri bitmek bilmiyordu. Osmanlı Devleti İran ile yaptığı uzun

savaşlardan dolayı yıpranmış, Gürcistan ve Azerbaycan toprakları bu savaşlar

253 Uzunçarşılı, c. 3, s. 63

 100

sırasında sık sık el değiştirmiş, meydana gelen istikrarsızlık bölgenin ekonomik ve

siyasi dengesini bozmuştu. 254

 İsfahan’dan Valladolid’e olan yolculuğu esnasında dikkatli bir günlük tutan

Don Juan, seyahatnamesinin birinci bölümünde kendi memleketi olan İran’ı ve

İran’da hüküm süren Safevi Devletini, ortaçağ Pers tarihini; ikinci bölümde Türk-

İran savaşlarını ve anlaşmaları; üçüncü bölümde ise yolculuğu sırasında gördüğü

yerleri anlatmıştır. Bu seyahatnamede Tebriz hakkında şunları söylemektedir:255

“ Tebriz’in nüfusu 80.000 evdir bu da takriben 360.000 kişi eder. Tebriz, çok çeşitli

meyveleri ve çok sayıda koyun sürüleriyle güzel bir yerdir. Azerbaycan halkı çok

savaşçıdır ve Azerbaycan eyaletinin genişliği 150 league256 dir.”

 1603 yılındaki sipahi karışıklıkları III. Mehmet’in otoritesinin zayıfladığı

inancını ortaya çıkarmıştı. Bundan yaralanmak isteyen Şah Abbas, ansızın İsfahan’ı

terk edip Tebriz’e girdi. Böylelikle de İstanbul (Ferhat Paşa) anlaşmasının açtığı 13

yıllık barış devri noktalanmış oluyordu. Şah Abbas, Tebriz’de 20 yıllık Osmanlı

izlerini silmeye çalıştı. Bazı yapılar yıkıldı.

 Sultan I. Ahmet devrinde 1610’da Türkler saldırılarını tekrarlamayı denediler.

Çağalazade Sinan Paşa’nın vefatı üzerine İran’a serdar tayin edilen Vezir-i azam

Murat Paşa, beklenilmeyen bir anda Tebriz önüne geldiyse de Şah Abbas

hazırlıklarını tamamlamıştı. Hiçbir çarpışma olmadı fakat Türkler erzak sıkıntısı

çektiler. Şah Abbas ve Murat Paşa birbirlerine elçi göndermekte devam ederken Türk

ordusu ansızın yolunu değiştirdi. Bu Türk hücumu Tebriz’de yeni bir kalenin

254 Abdullah Saydam, Kırım ve Kafkas Göçleri (1856-1876), s. 28-29; 30-31, TTK, Ankara, 1997
255 Don Juan of Persia: A Shi’ah Catholic (1560–1604), Translated and Edited G. L. Strange, p.43,
George Routledge and Sons LTD, Broadway House, Carter Lane, London, 1926
256 1 league = 5,5 km

 101

inşasına sebebiyet verdi. Yeni kale Rab-ı Raşidi mahallesinde inşa olundu.

Malzemeler eski inşaatlardan ve bilhassa Şam-Gazan’dan tedarik olundu.

Şah Abbas Tebriz, Revan ve Şirvan’ı geri vermeyeceğini Kuyucu Murat

Paşa’ya bir elçiyle bildirmişti. Bunun üzerine iki taraf arasında bir antlaşma

sağlanamamıştı. Murat Paşa bu esnada ölünce yerine Nasuh Paşa Vezir-i Azam oldu

ve Şah’ın teklifini kabul etti. Böylece yeni bir anlaşma (Nasuh Paşa

Antlaşması,1612) yapıldı.257 Bu muahede ile Kanuni ve Şah Abbas zamanındaki

mevcut durum devam ettirildi.258

 1618 yılında bazı Kırım Tatar Hanlarının tahriki ile Van’da bulunan Osmanlı

kuvvetleri ansızın Azerbaycan’ı işgal ettiler. İranlılar Tebriz’i boşalttılar. Yiyecek

bakımından sıkıntı içinde olan Türkler, Tebriz’de yeniden erzak tedarik edip Sarab’a

kadar ilerlediler. Burada bir bozguna uğradılar ve 1612’deki anlaşma şartları

yenilendi.

 Şah I. Abbas’ın ölümünden sonra Türk-İran mücadelesi büyük ölçüde

yeniden başlamıştır. Şah Abbas’ın halefi Şah Şafi devrinde Sultan IV. Murat 1635

yılında Azerbaycan’ı işgal etti ve 12 Eylül’de Tebriz’e girdi. Mevsimin ilerlemesi

sebebiyle Sultan Murat Van’a dönmekte acele etti. Ertesi yılın ilkbaharından itibaren

İranlılar Erivan’a kadar olan mülklerini tekrar işgal ettiler ve 1639 Kasr-ı Şirin

Antlaşması ile genel hatları günümüze kadar süregelen sınırı güvence altına

aldılar.259 Osmanlı Sultanı ve İran Şahı tarafından tasdik edilen Kasr-ı Şirin

Antlaşmasına göre:

1) Bağdat, Basra, Kerkük ve Doğu Anadolu, Osmanlı Devletinde kalacaktı.

257 Osmanlı Tarihi, Uzunçarşılı, c. 3, s. 67
258 Faruk Sümer, s. 90
259 a.g.e., s. 91

 102

2) Revan, Safevî Devletinin olacaktı.

3) Kotor, Mokur ve Kars taraflarındaki kaleler, iki tarafça da yıkılacaktı.

4) Safevîler, İran’da, Eshâb-ı kirama, İslâm âlimlerine ve eserlerine sövülmesini

yasaklayacaklardı.

 Kasr-ı Şirin Antlaşmasının maddeleri, hemen hemen bugünkü Türkiye ile İran

devletlerinin hududunu tespit mahiyetinde olduğundan önemlidir. Kerkük, Basra,

Bağdat ve Revan dışındaki Türkiye-İran hududu, bu antlaşmaya göre bugüne kadar

aynen kalmıştır. Kasr-ı Şirin Antlaşması tasdik edildikten sonra, iki taraf da

hediyeleşip, karşılıklı heyetler gelip gitmiştir. Bu antlaşma ile Azerbaycan ve

merkezi olan Tebriz yeniden Safeviler’in hâkimiyetine geçiyordu. Bu antlaşmanın

açtığı barış dönemi ise 1722 yılına kadar devam edecektir. Fakat bu barış döneminin

1722’de bozulmasına rağmen çizilen sınır üzerinde esaslı bir değişiklik olmayacaktır.

IV. Murat yukarıda bahsedilen Tebriz’i aldığı sürede şehirde bazı

tahribatlarda bulundu. Eski surlar tamamıyla kayboldu. Şam-Gazan’da da tahribat

yapıldı. Sadece Uzun Hasan camiine dokunulmadı. Tabii bu şekildeki tahribatlar iki

taraf tarafından da (Osmanlılar ve İranlılar) yapılmaktaydı. İranlılar da Osmanlı

izlerini silmeye çalışıyordu. Ayrıca iki tarafın da mezheplerinin farklı olması ve iki

tarafın da bu mezheplerin dünyadaki savunucuları ve koruyucuları olması dolayısıyla

arada bazı tahripler ve katliamlar yaşanıyordu. Tabii bundan en çok Tebriz şehri ve

ahalisi muzdarip oluyordu. Buna rağmen yine Tebriz 17.yy’da büyük ve zengin bir

şehir idi. Yaşamak için gerekli olan her şeyi bulmak mümkündü. Şehirde medreseler,

mektepler, kervansaraylar, ekâbir ikametgâhları, tekkeler, bahçeler, mesire yerleri ve

 103

Fransiskan rahiplerinin bir yetimhanesi vardı.260 Kars, Urmiye, Meraga, Erdebil

hanları ve bazı mahalli beyler Tebriz Beylerbeyinin emri altında idi.

 17.yüzyılın ortalarında Tebriz’i gören ünlü Türk seyyahı Evliya Çelebi,

(1611–1682) o dönemki Tebriz hakkında şunları söylemektedir:

“ Moğol dilinde adına Tivris derler. Dürri lisanında Tivriz, Dehkan dilinde Tabriz.

Esas Farisi lisanında Tebriz denir ki sıtma dökücü demektir. Hakikaten bir sıtmalı

adam başka yerden gelip de Tebriz’e girince suyundan taze can bulup sıtmadan

kurtulur. Tebriz’i Halife Harun Reşit kurmuştur. Adı geçen halifenin hanımı buranın

su ve havasından hoşlanarak halifeye hamile kaldığı için bu temiz toprağı uğur yeri

edinmiş. Birçok masraflar ederek büyük bir şehrin yapımına başlanmış, ismine de

Abbasilerin Acem bilginleri tarafından Tebriz denmiştir. Bu yüzden Tebriz, etrafı

ancak üç günde dolaşılabilen bir şehir olmuştur. Sonra Abbasi halifelerinden (El

Mütevekkil alellah) zamanında büyük bir zelzele olmuş ve o zelzeleden Tebriz şehri

yıkılıp, 40.000 kişi yıkıntı arasında kalmıştır. Halife Mütevekkil Bağdat’tan yer

götürmez askerle Tebriz’e gelerek büyük masraflarla şehri yeniden yaptırdığı için

şehrin ikinci kurucusu oldu. Tebriz şehrinde 47 medrese, 20 darü’l- kura,7 darü’l-

hadis, 600 çocuk mektebi, 160 tekke, 6 adet akarsu çeşmesi,1040 adet sebilhane,

1060 mahalle, 1070 saray, 200 kervansaray, 70 tüccar hanı, 110 beka hanı, 7000

dükkân, 12000 tabip, cerrah, göz doktoru ve bilgin, 7000 sâlih, muvahhit, vaiz, nâsih

şeyhleri vardır. Bu şehirde yedi çeşit buğday yetişir. Bakla ve arpası da çoktur.

Pamuğu da yedi çeşittir. Öteki sebzeleri de çoktur. Buranın usta nakkaş ve ressamı,

kuyumcu ve terzisi başka bir ülkede yoktur. Her işin en iyisi bu şehirde mevcuttur.

260 a.g.e, s. 91

 104

Özellikle burada dokunan temiz kumaş, ipek, kadife ve dârâyi her tarafta Tebriz

kumaşı adı ile anılır. Hâsılı geniş, ucuz ve mamur bir ülkedir.”261

 Şah Abbas II (1642–1666), zamanında 1665 yılında İran’a gelmiş olan

Fransız seyyah Chardin, Tebriz’in o dönemde imparatorluğun ikinci en büyük şehri

olduğunu, şehirde bazı yıkıntılara rastladığını ve şehrin önceki neslinin Türklerden

çok çektiğini yazmaktadır.262

 Yine 17.yy’ın ortalarında İran’a gelmiş olan Fransız seyyah Tavernier263 de

gördüğü Tebriz şehri hakkında şu bilgileri vermektedir:

“ Tebriz, doğu kesimi hariç olmak üzere etrafı dağlarla çevrili, hiçbir ağaca

rastlanmayan çırılçıplak bir yaylada kurulmuştur. Tebriz’in Med İmparatorluğu’nun

başkenti olduğu sanılmaktadır. Üstelik çok kalabalık, ticarette ileri gitmiş önemli bir

şehirdir. Binaların ekserisi güneşte pişmiş tuğladandır. Bir katlı, iki katlı veya daha

fazla katlı olurlar. Taraçaların iç tarafları kubbe (tonoz) şeklindedir ve kireçle

beyazlatılmış, kıyılmış samanla ıslatılmış toprakla sıvalıdır. Zanaatkârların sayısı

pek fazladır. İran’da kolaylıkla alıcı bulan kumlu sahtiyan derilerinin en büyük

kısmının yapıldığı yer Tebriz’dir. Bu deriden çizme ve ayakkabı imal edilir. Bu

deriler at, eşek ya da dişi katır derisinden yapılır. Meydan veya büyük alanda güneş

doğarken ve batarken olmak üzere günde iki defa mehterler konser verirler, daha

ziyade davul ve borazan gürültüsü çıkarırlar. Bu birer hükümet merkezi olan İran

şehirlerinde tatbik edilen genel bir adettir. Müzisyenlere bu iş için aylık verilir.”264

261 Evliya Çelebi Seyahatnamesi, s.528–531, I.cilt, Üçdal Neşriyat, İstanbul, 1984
262 Travels in Persia, Sir John Chardin (Abridged), p.21, Dover Publications, Inc, New York
263 Jean Babtiste Tavernier (1605–1689): 40 yıla yakın bir zamanda Türkiye, İran, Hindistan ve
Endonezya’yı dolaşan meşhur Fransız seyyah.
264 XVII. Asır Ortalarında Türkiye üzerinden İran’a Seyahat, J. B. Tavernier, (Çev: Ertuğrul
Gültekin), s. 41, Tercüman 1001 Temel Eser Serisi, 153. Kitap, İstanbul, 1980

 105

 1721 yılında Tebriz’de yine büyük bir deprem olmuş, çok sayıda insan

ölmüş ve şehir tamamen yok olup harabeye dönmüştü.265

 Afgan istilası İran’da derin bir karışıklığa sebep olmuştur. İsfahan’dan

kaçıp Tebriz’e gelmiş bulunan taht varisi Tahmasp, burada 1722 yılında Şah ilan

edildi. II. Tahmasp, 1723 antlaşması ile Kafkas eyaletlerini Rusya’ya bırakınca,

Türkiye kendi emniyeti açısından Tebriz ve Erivan arasındaki sınır yerlerini işgale

mecbur olduğunu dünya kamuoyuna ilan etti. Serasker Köprülü Abdullah Paşa

komutasındaki Türk ordusu 1724 sonbaharında Tebriz önüne geldi. Türkler Tebriz’in

bazı mahallelerini işgal ettiler. İranlılar Şam-Gazan mevkiinde üs kurarak

mukavemet gösterdiler. Türkler bazı başarılar kazandılarsa da mevsimin ilerlemesi

onları çekilmeye zorladı. Ertesi yılın ilkbaharında Köprülü 70.000 kişi ile tekrar

Tebriz’i muhasara etti. Muhasara kısa sürdü fakat çok ağır çarpışmalar oldu. İki

taraftan da çok sayıda asker öldü. İran ordusundan sağ kalanlar Erdebil’e çekildi.

Şehir içindeki şiddetli mukavemetten dolayı da Tebriz halkına itimad edilmeyip

bunlar tehcire tabi tutulmuştur.266 1727 yılındaki antlaşmaya göre İran, Osmanlıların

Sultaniye ve Abhar’a kadar kuzey batı İran’daki tasarrufunu kabul etti. İki yıl sonra

Nadir, Mustafa Paşa ordusunu Tebriz yakınında yendi. 1729’da Tebriz’e girdi.

Binlerce adamı öldürüp, birçoklarını da bazı uzuvları kesilmiş olduğu halde

Anadolu’ya sürdü.267 Patrona isyanına tekaddüm eden İstanbul’daki buhranlı devre,

Nadir’in pek ziyade işine yaramış ve Osmanlı devletinin hudut kumandanları

arasındaki anlaşmazlık, onun 1730–1731 senelerinde bazı kazançlar elde etmesini

kolaylaştırmıştı.

265 Bkz: Arnold T. Wilson, Earthquakes in Persia, Bulletin Of the School of Oriental Studies,
University of London, Vol. 6, No. I. (1930), p. 116
266 Osmanlı Tarihi, Uzunçarşılı, c.4, s. 180
267 İ. A., “Nâdir” maddesi (yaz: V. Minorsky), s. 23, 9.cilt, M.E. Basımevi, İstanbul, 1964

 106

III. Ahmet zamanında 1725’de Tebriz’in yeniden Osmanlı hâkimiyeti altına

alınması neticesinde şehirde bir tahrir yapılmıştır. Bu tahrir çalışmasına göre bir

Yüksek Lisans Tezi hazırlayan Selim Özcan, değerlendirdiği 1727 tarihli Tapu

Tahrir defterine izafeten 18.yy’ın ilk yarısındaki Tebriz hakkında şu sonuçlara

varmıştır: “ 1727 (H.1140) tarihli tapu tahrir defterine göre; Tebriz’de dokuz

mahalle vardır. Bunların altısında sadece Müslümanlar, üçünde de hem gayri

müslimler hem de müslimler birlikte oturmaktaydı. Şehirde barınan nüfusun büyük

çoğunluğunu Türk ve Müslümanlar oluşturmakta idi. Şehirde Müslümanlardan başka

Yahudiler ve Ermeniler oturmaktaydı. Tebriz’de 5563 hanesi müslim ve 664 tanesi

de gayri müslim olmak üzere toplam 6227 hane vardır. Bir haneyi beş kişi olarak

kabul ettiğimizde şehir nüfusunun 31.135 olduğu tahminine varabiliriz. Elde

ettiğimiz bu bilgiye göre nüfusun çoğunun müslim olduğu görülmektedir. Gayri

müslim olarak şehirde bulunan Ermeni ve Yahudiler ise azınlıktadır ve nüfusun

%10.64’ünü oluşturuyorlardı. Toplam şehir nüfusu içerisinde müslimlerin oranı ise

%89.35 idi. İncelediğimiz 1727 tarihli Tebriz tahririnde şehir merkezini içerisine

aldığından ekonomik hayatın temelini sanayi ve ticaretin teşkil ettiğini görmekteyiz.

Ekonomide tarım üretimi de önemli yer tutmaktaydı. Gümrük gelirinin 4.560.000

akçe gibi önemli bir tutar teşkil etmesi ticari faaliyetin canlılığını göstermektedir.

Bunun yanında kumaştan, pamuk veya yünden yapılan dokumalar ile kumaş, keten ve

pamuklu bezin vergilendirilmesinden elde edilen 1.920.000 akçelik gelirin de önemli

bir yekûn tutması dokumacılığın da sanayi açısından önemini göstermektedir.

Tebriz’de üretilen hububat içinde ilk sırayı buğday ve arpa almaktadır. Daha sonra

bu ürünleri sanayi bitkisi olan pamuk ile bağcılık takip etmektedir. Tahrire göre

 107

Tebriz sancağında toplam pamuk üretiminin 15.000 kg idi. Sancakta mevcut olan 9

mahalleden yedisinde bağlar ve bahçeler vardır.” 268

 Türkiye’nin dâhili karışıklıklarından faydalanmak isteyen Şah Tahmasp,

saldırısını tekrarladı ise de Kurican Savaşı’nı kaybetti. Serasker Ali Paşa 1731

kışında tekrar Tebriz’e girdi. Burada bir cami ve medrese yaptırdı. 269 1732 yılında

yapılan antlaşmaya göre İran, Aras nehrinin kuzeyindeki bölgeleri Türkiye’ye

bıraktıysa da Tebriz’i muhafaza etti. Bununla beraber Tebriz antlaşma anında

Osmanlıların elinde olduğundan Babıâli, bu şehrin İran’a iadesinde isteksiz davrandı.

Diğer taraftan Nadir, Mavera-yı Kafkas eyaletlerinin Türkiye’ye terk edilmesini Şah

Tahmasp’ı devirmek için bir koz olarak kullandı. Nadir’in Bağdat yakınındaki

bozgunundan sonra Van Valisi Rüstem Paşa, tekrar Tebriz’i işgal etti. 1734 yılında

Nadir, Tebriz’e gitmek için yola koyuldu ve Mavera-yı Kafkas’taki zaferleri

neticesinde yapılan 1736 antlaşması ile 1639’daki statükoyu yeniden tesis etti.

 26 Şubat 1737 yılında Horasan’daki Afşarların Kırklu oymağına mensup

Nadir Şah Afşar, saltanatı eline almak suretiyle İran’da yaklaşık olarak 240 yıldır

süregelen Safevi Hanedanlığı’na son vermiş oluyordu.

 Nâdir Şâh, Afşarlılar Hânedânının hâkimiyetini genişletmek için 1737’de

Afganistan’ın Kandahar bölgesine gitti. 1738’de Hindistan Seferine çıktı. 1739’da

Delhi’yi aldı. Hindistan’ın İndus Nehri kuzeyindeki eyâletler Afşarlılar

Hânedanlığına ilhak edilip, hazînesini doldurdu. İran halkı üç yıl vergi dışı bırakıldı.

Afşar askerine fazlasıyla ihsânlar dağıtıldı. Nadir Şah, 1740 yılında Türkistan’a

girdi. Karışıklıklar üzerine 1741’de Kafkasya Seferine çıktı. Yolda, Mazenderân

268 Selim Özcan, 1727 (H.1140) Tarihli Tahrir Defterine Göre Tebriz Sancağı, Basılmamış Yüksek
Lisans Tezi, Danışman Doç.Dr. M.Ali Ünal, Ondokuz Mayıs Üniversitesi, Sosyal Bilimler Enstitüsü,
Samsun, 1994
269 İ.A., “Tebriz” maddesi, s. 91

 108

yakınlarında suikasta uğrayarak, yaralandı. Suikastla alâkalı görülen, Veliahd Rızâ

Kulu cezâlandırıldı. Dağıstan’a girildi. Nadir Şah’ın Ruslarla münâsebeti gerginleşti.

İran’da Afşarlı Hânedânına karşı cephe alındı. İsyanlar başladı. Nadir Şah, 1743’te

Osmanlı hâkimiyetindeki Musul’dan Irak’a girdi. Bağdat’a kadar geldi. Bağdat

Vâlisi Eyyûbî Ahmed Paşayla dostça münâsebetler kurup, geri çekildi. 1743’te

Kars’a geldi. Kars başkumandanı Yeğen Mehmed Paşanın hastalanıp vefâtıyla, Nâdir

Şâh, Kâğâverd’de muvaffakiyet kazandı ise de Osmanlılardan anlaşma istedi. 4 Eylül

1746’da Osmanlı - Afşar Antlaşması imzâlandı. Hudut değişikliği olmadı. Tebriz de

İran’da kalmış oldu. Bu suretle 1723’den beri aralıklarla tam 23 yıl süren Osmanlı-

İran Savaşı sona erdiği gibi bu barış aynı zamanda İran ile Osmanlı Devleti

arasındaki savaşlara da son verdi ve günümüze kadar süren bir barış devrini de açmış

oldu.

 Nâdir Şah’ın, Sünnîlere tanıdığı haklar, Eshâb-ı kirâma, mübârek makamlara

ve âlimlere hürmeti, Râfızîlerin çirkin âdetlerini yasaklaması, halkının çoğunluğu Şiî

olan İran’da büyük isyan ve karışıklıkların çıkmasına sebep olmuştu. Temmuz

1747’de, Sîstân İsyanını bastırmak üzere sefere çıktığında, Fethâbâd civârında âsîler

tarafından şehit edildi. Âilesi ve yakınları kılıçtan geçirildi. Hazînesi yağma edildi.

Nâdir Şâhın şehit edilmesiyle, İran’da başlattığı ıslahatlar durdu. Çok kan döküldü.

Kurduğu Afşarlılar Hânedânı ise 1750 yılına kadar İran’a hâkim olmuştur. Daha

sonra İran’da bir müddet tavaif-i mülük devresi yaşanacak ve nihayet 1779 yılında

Türk boylarından Kaçar sülalesinin banisi Aka Mehmet Şah Kaçar, fiilen evvelce de

uzun müddet İran’da hükümran olmakla beraber ancak 1796 tarihinde Nadir Şah gibi

Mugan Ovası’nda saltanatını ilan edecektir.

 109

 Nadir Şah Afşar’ın saltanatının sonuna doğru kargaşalık hissedildiği vakit,

Tebriz halkı Sam Mirza olduğunu iddia eden meçhul bir saltanat müddeisinin tarafını

tuttu. Nadir Şah’ın 1747 yılında ölümü Babıâli’ye İran işlerine karışma fırsatını

sağlayabilirdi. Tebriz divan beyi Ali Han’ın oğlu Rıza Han taht adaylarından biri

lehine Türkiye’nin desteğini rica etmek üzere Erzurum’da bulunduğu zaman Babıâli

tamamen tarafsızlığını muhafaza etmiştir.

 Nadir Şah, Azerbaycan’ı emrinde 30.000 kişi bulunan yeğeni Emir Arslan

Han’a teslim etmişti. Nadir’in ölümünden sonra bu kumandan saltanat

mücadelesinde İbrahim Han’a yardım etti. İbrahim Han 120.000 kişi toplayarak

Tebriz’de kaldı ve burada kendisini hükümdar ilan etti. Fakat çok geçmeden Nadir’in

torunu Şahruh tarafından öldürüldü.

 Azerbaycan’daki Kerim Han’ın hâkimiyet dönemi çok iyi bilinmemektedir.

Önceleri Azerbaycan eyaletine Afganlı Azat Han hâkim olmuştur. 1756’da ise eyalet

Hüseyin Han Kaçar tarafından ondan alındı. Sonra Urmiyeli Ali Han Afşar, Meraga

ve Tebriz’i aldı. Kerim Han 1758 yılında karşı hücuma geçtiyse de Ali Han

Tebriz’de tutundu. İlkbaharda Kerim Han tekrar hücuma geçip Azerbaycan’ı işgal

etti ve 7 ay kuşatmadan sonra Urmiye’yi ele geçirdi.270

1780 yılında ise Tebriz’de büyük bir deprem olmuş ve şehirde büyük hasarlar

meydana gelmiştir. Hatta şehrin büyük bir kısmı yıkılmış ve çok sayıda insan

ölmüştür.271 Yıkılan surların yeniden yapımına hemen depremden sonra başlanmış ve

1782’de bitirilmiştir.272

270 İ.A., “Tebriz”, s. 92
271 Bkz. Bkz: Arnold T. Wilson, Earthquakes in Persia, Bulletin Of the School of Oriental Studies,
University of London, Vol. 6, No. I. (1930), p. 117
272 Gissou Mahmudi, Tebriz’deki İslâm Mimari Eserleri, s.7, Yüksek Lisans Tezi, Danışman Doç.Dr.
Hakkı Acun, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara, 1993

 110

Aka Muhammet Han 1779’da şahlığını ilan etmiştir. Böylece İran’da 1779

yılından 1925 yılına kadar sürecek olan “ Kaçar Hanedanı” devri başlamış oluyordu.

Aka Muhammet Han da tıpkı Şah İsmail gibi başta Kaçarlar olmak üzere sırf Türk

unsuruna dayanarak İran’da yeni bir Türk sülalesinin hâkimiyetini tesis etmiştir.273

1790’ın sonuna doğru Kaçar Hanedanı’nın kurucusu Aka Muhammet,

Azerbaycan’ı işgal için harekete geçti. Aka Muhammet, Tebriz şehrini kendi iktâına

ilave etti. Aka Muhammet Tahran’ı payitaht yapmakla beraber Tebriz, Kaçar

Sülalesinin sonuna kadar veliahtların oturduğu “ darü’s-saltana” olarak kaldı.

İlk Kaçar şahının 1796’da katlinden sonra Azerbaycan’da karışıklıklar çıktı.

Bir süre bazı kabile beyleri arasında hâkimiyet mücadelesi yaşandı. 1799 yılında İran

tahtının varisi Abbas Mirza, kendi beylerbeyi olarak Ahmet Han ile Tebriz’e yerleşti.

Bir süre daha Tebriz’de bazı ailelerin etkinliği devam etti.

Abbas Mirza, babasının tahta geçişini takiben 1799 yılında Nâib-i Saltanat

(tahtın varisi) ilan edilip Azerbaycan Beylerbeyi tayin olundu ve bu eyaletin merkezi

olan Tebriz’e yerleşti. Abbas Mirza, Azerbaycan Beylerbeyi olarak Tebriz’de 1831

yılına kadar ikamet edecektir. Bu süre zarfında Tebriz şehri, Rus sınırına yakın diğer

şehirlerin tersine ticaret ve kültür şehri olarak genişleyip büyümüştür. Barış

zamanlarında Abbas Mirza yazları Tebriz’de kışları da Hoy’da geçirmiştir.274

Rusya tarafından Gürcistan’ın ilhakından itibaren İran-Rusya arasındaki

ihtilaflar artmaya başlamıştı. Tebriz bu dönemde İran’ın faaliyetlerinin merkezi

olmuştu. Abbas Mirza, İran ordusunu Avrupa tarzında modernleştirmeye çalışıyordu.

Bu arada bir İngiliz heyeti Tebriz’e yerleşti. İngiliz ve Rus heyetleri Abbas Mirza’nın

sarayında ikamet ediyorlardı. Tebriz’de ambarlar, top dökümhaneleri, cephanelikler

273 İ. A., “Kaçar” maddesi (yaz. Mirza Bala), s.35
274 The Cambridge History of Iran, vol: 7, p. 150, From Nadir Shah to the Islamic Republic, edited by
P. Avery, Gavin Hambly, Charles Melville, Cambridge University Press, Cambridge, 1991

 111

yapılıyordu. Ancak Tebriz şehri maruz kaldığı felaketlerden sonra yıpranmış ve eski

ihtişamını kaybetmişti. 19.yy’ın başlarında şehrin nüfusu hakkında değişik rakamlar

ileri sürülmüştür.275

1808–1809 yıllarında İran’da bulunan ve Tebriz’i gören İngiliz seyyah

Morier276 Tebriz hakkında şunları söylemektedir:

“ Chardin277 Tebriz hakkında yazdığında Tebriz İran’ın ikinci büyük şehriydi.

Onun yazdığına göre Tebriz’de 15 bin ev, 15 bin dükkan, 3 yüz kervansaray, 50 bin

200 nüfus vardı. Şimdi ise bunun onda biri büyüklüğe sahip desek abartmış

olabiliriz. Modern şehir, neredeyse önceki şehrin ortasında konuşlanmıştır. Şehrin

her yanında ev yıkıntılarını ve sokakların harabelerini görebiliriz ki bu da bize bu

şehir Chardin’in tasvir ettiği şehir mi acaba dedirtir. Tebriz bugün 3 ¼ mil278

genişliğindedir. Etrafı, güneşte kurutulmuş tuğlayla yapılan duvarlarla ve de

birbirleri arasında düzenli aralıklar olmayan kulelerle (ocakta pişmiş tuğlalarla

yapılmış) çevrilmiştir. Her birinde koruma olan yedi kapı vardır. Bu kapılar güneşin

batmasından sonra bir veya iki saat kapatılır. Sabah da güneş doğmadan açılır.

Kapıların anahtarları şehrin valisindedir. Şehrin dışında bir ordugâh kurulmuştur.

Ali Şah Kalesi bugün Tebriz’deki en ilginç yapıdır. Bizim Tebriz’de kaldığımız

sürede Büyükelçi de kendisine Prens tarafından sağlanan bir evde misafir edilmiştir.

Şehrin güneydoğusundaki tepenin eteklerinde bir su değirmeni vardır. Bu değirmen

Tebriz’deki diğer yapılardan daha moderndir. Tuğla, taş ve mermerden yapılmıştır

ve de Prense pahalıya mal olmuştur. Tebriz nüfusunun önemli bir kısmının şehrin dış

275 Tancoigne 50.000–60.000 arası; Dupre 40.000; Kinneir 30.000. Bkz. İ.A. “Tebriz” maddesi, s. 92
276 James Morier (1780–1849) : İngiliz seyyah ve yazar. 1810–1816 yılları arasında İran’da İngiliz
temsilcisi olarak bulunmuştur.
277 Jean Baptiste Chardin (1643–1713) : Orta Doğu’ya ve Hindistan’a giden Fransız seyyah ve
kuyumcu. Chardin, Lyonlu bir tüccar ile 1665 yılında Şah Abbas II zamanında İran’a gitmişti. Yakın
Doğu’yu ve İran’ı anlatan 10 ciltlik bir kitabı vardır (The Travels of Sir John Chardin).
278 1 mil = 1,6 km

 112

mahallelerinde yaşadığını söyleyebiliriz. Tebriz artık Chardin’in betimlediği o

muhteşem şehir değildir. Bütün büyük binalar depremle birlikte yıkılmıştır. Ben

şehrin duvarları boyunca yürüdüm ve tahminimce şehrin etrafı 3 mildir. Kapıların

üçü yeşil lakeli tuğlalarla işlemeli sütunlarla süslenmiştir ve görünüşleri çok

muhteşemdir. Diğer beş kapı ise çok küçük ve bayağıdır. Duvarlar çok zayıf ve

güneşte kurutulmuş çamurdan tuğlalarla onarılmışlardır. Tüm şehir İranlıların

“Meyve hane” dedikleri bahçelerle çevrilidir. Şehrin kuzey batısında siyah taş veya

granit parçalarıyla çevrili büyük bir mezar yeri vardır. Şehrin güney batısında bu

eski mezarlardan birkaç tane daha vardır. İçlerinden birinin yakın dağlardan

çıkarılmış kırmızı bir taştan yapıldığı açıkça bellidir. Tebriz’de bazıları büyük olmak

üzere 12 hamam ve şehir boyunca uzanan bir pazarı vardır. Fakat pazar kirli ve

bayağıdır. Deprem tehlikesi Tebriz halkına evlerini mümkün olduğunca alçak

yapmayı ve yapılarında sıva ve tuğla yerine daha çok ağaç kullanmayı öğretmiştir.

Aynı nedenden ötürü pazarlar sadece ahşap çatılarla örtülüdür.” 279

Rus Ordusunun İran Ordusunu mağlup ederek, Tebriz'e doğru ilerlemeye

hazırlanması üzerine, İran Şahı, Rusya ile anlaşma yoluna girdi. 12 Ekim 1813'de

Karabağ'ın Gülistan Şehri'nde, İran ve Rusya arasında barış imzalandı. Gülistan

Antlaşması ile bütün Azerbaycan Hanlıkları Rusya'ya dâhil edilmesine ve İran, Doğu

Gürcistan ve Dağıstan'da hak iddia etmekten vazgeçmesine rağmen, Revan ve

Nahçivan Hanlıkları İran himayesi altında bağımsızlıklarını koruyabilmişlerdir. Bu

anlaşmadan 13 yıl sonra Rusya ile İran arasındaki savaş yeniden başladı. 1826

yılında, İran Prensi Abbas Mirza, I. Aleksander'in ölüm haberi üzerine 1813'te

imzalanan Gülistan Antlaşması'nı bozmuş ve Ruslarla mücadeleye başlamıştır.

279 A Journey Through Persia, Armenia and Asia Minor to Constantinople In The Years 1808 and
1809, James Morier, London, 1812

 113

Abbas Mirza döneminde Tebriz şehzadelerin yaşadığı yer olduğu için ikinci

başkent olarak görülüyordu. Bu dönemde hanlar ve ticari merkezler gelişmiştir.

Değişik ülkelerden alışveriş için tüccarlar Tebriz’e gelmekteydi.280

1817–1820 yılları arasında İran’a, Gürcistan’a ve Ermenistan’a bir seyahat

yapan ve Tebriz’i gören İngiliz ressam ve seyyah Sir Robert Ker Porter (1777–1842)

Tebriz ile ilgili olarak şunları söylemektedir:

“ Tebriz veya bazılarının dediği gibi Tauris bugün İran tahtının varisinin yani

Prens’in (Abbas Mirza) ikametgâhı ve Azerbaycan’ın başkenti olarak bilinmektedir.

Şehir Türk-İran savaşlarından etkilenmiştir. Fakat en çok depremler şehre zarar

vermiştir. Birçok bina yıkılmış, insanlar yıkıntıların altında kalmıştır. Tebriz son

zamanlarda Prens’in emirleri doğrultusunda yeniden imar edilmektedir. Bu emirler

doğrultusunda şehir kulelerle ve tabyalarla (burçlarla) korunan kalın bir duvarla

çevrilmiştir. Ayrıca ek olarak çok derin bir hendek de kazılmıştır. Tüm genişliği 6 bin

yard281’ dır.”282

Rus- İran Savaşları 1828 yılına kadar devam etmiştir. Rus ordusu Prens

General Eristow kumandasında Tebriz’e girmiştir. Bu sırada şehirde olmayan Abbas

Mirza bir süre sonra şehre geldi ve başkumandan Kont Paskeviç ile görüştü. Ateşkes

şartları imzalandı fakat bunu Tahran kabul etmedi. Ruslar bunun üzerine tekrar

hücuma geçti ve Urmiye, Meraga ve Erdebil’i ele geçirdi. Bunun üzerine Aras nehri

üzerindeki sınırı kabul eden ve Rus işgaline son veren Türkmençay Barış Antlaşması

yapıldı (1828).283 Bu anlaşmaya göre; Rus Orduları Azerbaycan'ın güney

280 Gissou Mahmudi, Tebriz’deki İslâm Mimari Eserleri, s.162, Yüksek Lisans Tezi, Danışman
Doç.Dr. Hakkı Acun, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü, Ankara, 1993
281 1 yard= 0,9 metre
282 Travels In Georgia, Persia, Armenia, Ancient Babylonia (1817–1820), Sir Robert Ker Porter,
London, 1821
283 İ. A., “Kaçar” maddesi (yaz. Mirza Bala), s. 92

 114

bölgelerinden çekilirken, Revan (Erivan) ve Nahçivan Hanlıkları Rusya'ya bırakıldı.

Türkmençay Antlaşmasıyla Azerbaycan ikiye ayrılmış oldu. Böylece Aras nehrinin

kuzeyi Çarlık Rusyasına, güneyi ise Kaçar sülalesi yönetimindeki İran’a

bırakılmıştır. Artık kuzeyden Rusya, güneyden ve güney doğudan da İngiltere, İran

hudutlarına dayanmış oluyordu. Ayrıca bu antlaşma ile birlikte tarihte hep bir bütün

teşkil eden Azerbaycan coğrafyası ikiye ayrılmış ve günümüzde de devam eden

“Güney Azerbaycan Sorunu” başlamış oluyordu.

19.yy’da İngiltere, Kafkasya ve İran ile olan ilgisinden dolayı İpek Yolu’nun

Trabzon-Erzurum-Tebriz hattını yeniden canlandırmak istemiştir. Bu yüzyılda birçok

İngiliz araştırmacı, seyyah ve elçilik görevlisi İran’a ve Kafkasya’ya gitmiştir. İran’a

gidenler Trabzon-Erzurum-Tebriz yolunu kullanıyorlar ve Tebriz’deki İngiliz elçilik

mensuplarıyla temasa geçiyorlardı. Trabzon-Tebriz ticaret yolunun canlandırılması

İngiltere’ye büyük ekonomik menfaat sağlayacaktı. Bu sebeple de Trabzon’da

konsolosluk açmışlar ve bu sayede bölgeden sağlıklı bilgiler elde etmişlerdir. Fakat

bir süre iyi işleyen bu yol Süveyş Kanalının açılması (1869), Rusya’nın

Dağıstan’daki isyanları (1870) bastırıp sükûneti sağlayıp bu yola rakip olarak Tiflis

(Gürcistan) hattını ortaya çıkarması, yine Rusya’nın Kafkasya’daki ve

Azerbaycan’daki önemli şehirleri birbirlerine ve Karadeniz’e yollarla bağlanması,

Osmanlı eyalet valilerinin illerinden geçen kervanlardan değişik miktarlarda vergi

istemeleri ve de İngiltere’nin Pers Körfezini direkt olarak kullanmaya başlaması gibi

nedenlerle Trabzon-Erzurum-Tebriz üzerinden yapılan ticaretin hacminde düşüşler

olacaktır.284

284 Bkz: Charles Issawi, The Tabriz-Trabzon Trade, 1830–1900: Rise and Decline of a Route,
International Journal of Middle East Studies, Vol. 1, No. 1(Jan.1970), p.22–24

 115

Abbas Mirza devrinden itibaren Tebriz, İran tahtının varislerinin resmi

ikametgâhı olmuştur. Muhammet Şah’ın 1834 yılında tahta çıkmasına kadar İngiliz

ve Rus heyetleri çoğu zaman Tebriz’de kalıyorlardı. Bu heyetlerin Tahran’a

yerleşmesi siyasi rolün Tahran’a geçtiğinin göstergesidir. 19. yy’ın sonuna kadar

genel bir önem arz eden birkaç olay Tebriz’in hayatında iz bırakmıştır. Bunlardan

biri Bab’ın 1850 yılında Tebriz’de idam edilmesidir.285 Ayrıca Şeyh Ubeydullah

komutasındaki Kürtlerin 1880 yılında Tebriz’e şehrine yaklaşması da Tebriz ahalisini

korkutmuştur. Fakat Kürtler Binâb’dan ileri gidememişlerdir.286

Kaçarların iktidarının, Türkmençay Antlaşmasından sonra 20.yy’ın başına

kadar temin ettiği yaklaşık 70 yıllık sükûnet devrinde Tebriz biraz olsun kendine

gelebilmiştir. Kolera ve vebanın korkunç insan kayıplarına rağmen Tebriz’in nüfusu

1840’larda 100 bini buluyordu. 1895’e doğru ise nüfus 150–200 bin arasına

çıkmıştır.287 Tebriz’in ticareti bir durgunluk devrinden sonra bilhassa 1833 ve 1836

yılları arasında gelişti ise de aşırı derecedeki ithalat 1837’de bir krize sebep oldu.

Mavera-yı Kafkas nakliye yolunun açılışı buna denk olan Trabzon-Tebriz yolu için

mühim bir rekabet teşkil etti. 1883’te Rus hükümeti Mavera-yı Kafkas’tan geçen

nakil yolunu kapattı ve bu olay üzerine Rus ticareti kuzey İran pazarlarında rağbet

buldu ise de Trabzon-Tebriz yolu üzerinden ticari emtia akışı da artmıştır.288

285 Mirza Ali Muhammet (Bab) : Peygamber olduğu iddiasını “ Ben ilmin şehriyim Ali benim
kapımdır” hadisinde bahsedilen Ali adındaki kapı benim diyerek savunduğundan Bahailer arasında
Bab olarak anılmıştır. Bahailere göre Bahailik dininin kurucusu Bahaullah’ın gelişini müjdeleyen kişi
olarak bilinen Mirza Ali, 1850 yılında Tebriz'de Şah Nasûriddin'in huzurunda, âlim ve fakihlerle
yaptığı münazara sonunda irtidat (İslam Dininden çıkma) ettiğine hükmedilerek idam edilmiştir.
286 İ.A. “Tebriz” maddesi, s. 93
287 a.g.m., s. 93
288 A.g.e., s. 93

 116

1887–1888 yılları arasında İran’da bulunan İngiliz oryantalist Edward

Browne289 Tebriz hakkında şu tespitlerde bulunmuştur:

“1 Kasım Salı günü Azerbaycan Eyaleti’nin başkenti, İran Veliaht Prensi’nin ikamet

yeri ve de İran’ın en büyük şehirlerinden olan Tebriz’e ulaştık. Şehrin etrafında

büyük bir dış mahalle vardı. Bir kervansaraya indik. Sabahleyin İngiliz

Konsolosluğu’na gittik. Bay Abbott ve karısı bizi çok iyi karşıladı ve Tebriz’de

kalacağımız süre içerisinde bizi misafir etmek istediklerini söyledi. Bu daveti

memnuniyetle kabul ettik. Erzurum’dan beri bir Avrupalıya rastlamamıştık ve

Trabzon’daki İtalya Oteli’nden beri de rahat bir yatakta uyumamıştık. Tebriz’de 4

gün kaldık. Bu süre içerisinde Amerikan misyonerlerinden Bay Whipple ile

tanıştırıldık. Bay Whipple, bizi Tebriz’in sonsuz bir labirente benzeyen pazarlarında

(belki de İran’dakilerin en büyüğü) gezdirdi. Ayrıca İran hakkında derin bilgisi ve

keskin bir zekâsı olan Türk Konsolosu Behçet Bey ile de tanıştık. Tebriz çok önemli

bir şehir olmasına rağmen pazarlarının dışında turistlerin görebileceği çok az yer

vardır. Bunlardan bazıları Mavi Cami (Mescid-i Kebud) ve Kale (Ark) ‘dır. Bu

yapıların ikisini de Tebriz’deki ikinci günümüzde ziyaret ettik. Mavi Cami bugün

neredeyse bir yıkıntı gibidir. Fakat duvarlarını süsleyen yazılar ve çiniler, onun eski

zamanlardan kalma büyük bir yapı olduğuna tanıklık eder gibidir. Kale (orijinalinde

bir cami olduğu da söylenmektedir) sadece bir girişi olan etrafı çevrili bir kareden

ibarettir. Girişin karşısında büyük ve ağır dikdörtgen bir kule yükselir. Kulenin iç sol

duvarındaki bir merdiven ile kuleye çıkılır. Avlunun karşı tarafında şimdi mühimmat

deposu olarak kullanılan geniş bir ambar vardır. Kalenin zirvesinden bakınca şehrin

büyüklüğü anlaşılır. Eski zamanlarda bu yükseklikten suçlular alttaki hendeğe

289 Edward Granville Browne (1862–1926) : İngiliz oryantalist. İran tarihi ve edebiyatı ile ilgili çok
sayıda bilimsel makalesi ve kitabı vardır.

 117

atılırlarmış. Mirza Ali Muhammet’in trajik ölümü de 9 Temmuz 1850 tarihinde bu

noktada veya buraya yakın bir yerde olmuştur.”290

1890–1914 yılları arası İran’da protestolar ve devrim gösterilerinin yoğun

olarak yaşandığı bir devre olmuştur. Bu gösterilerde Tebriz önemli bir rol oynamıştır.

Örneğin 1890’da Tebriz’de tehlikeli bir ihtial hareketi patlak vermiş ve yoğun olarak

tüccarlar ve ulema bu protesto hareketlerinin Meşhed, Isfahan, Tahran ve diğer

yerlere yayılmasına izin vermişlerdi. 291

Genelde ayaklanmalar ve protestolar Tebriz şehrinden başlamıştır. Çünkü

daha modern ekonomisi, uluslar arası ticaret yolları üstünde bulunması ve Rus

Transkafkasya’sı ve İstanbul’un Türkçe konuşan çevreleriyle olan bağlantısı

sebebiyle Tebriz bölgede öncü bir rol oynamaktaydı.292

1908 yılında Tebriz’de bir ayaklanma çıktı. Bu ayaklanmaya sebep olarak

Rusya’daki 1905 İhtilalinden sonra Azerbaycan’da özgürlük ve milli hükümet kurma

fikirlerinin kuvvetlenmesi ve bu gibi fikirlerin İran’daki Türkler arasında da yankı

bulmasını gösterilebilir.293 İran’daki meşrutiyet taraftarı Azerbaycan Türkleri, Settar

Han önderliğinde Şah’ın anayasayı kaldırmasına tepki olarak Tebriz’de

ayaklanmışlardır. Bunun üzerine şehir hükümet kuvvetleri tarafından çevrilmiştir.

Tebriz 11 ay boyunca kuşatılmış, bu kuşatma sırasında pek çok Tebrizli açlıktan ve

hastalıktan ölmüştür. Nisan 1909’da ise İngiliz ve Rus kabineleri “şehre lüzumlu

erzakın girişini kolaylaştırmak, konsoloslukları ve yabancı tebaayı korumak ve

isteyenlerin şehri terk etmelerine yardım etmek için” bir Rus müfrezesini Tebriz’e

290 A Year Amongs The Persians, Edward Granville Browne, p. 63–70, Adam and Charles Black,
London, 1959
291 The Cambridge History of Iran, vol: 7, p. 195, From Nadir Shah to the Islamic Republic, edited by
P. Avery, Gavin Hambly, Charles Melville, Cambridge University Press, Cambridge, 1991
292 a.g.e., s. 204
293 Bilgehan Gökdağ, İran Türklerinde Kimlik Meselesi, s.52, Bilig, sayı 30, 2004

 118

göndermek hususunda fikir birliğine varmışlardır294. General Snarski

kumandasındaki Rus kuvvetleri 30 Nisan 1909’da Tebriz’e girdi. Bu kuvvetlerin

çekilmesi için İran ile Rusya arasındaki çekişmeler 1911 yılana kadar devam etti.

Tebriz fedaileri şehre dağılmış olan Rus müfrezesine saldırılarda bulunuyorlardı.

Buna karşılık olarak da Rusya Voropanov kumandasında bir Rus askeri fırkasını

Tebriz’e gönderdi. Rus askerî mahkemesi Tebriz’de birçok idam kararı verdi. 1912

yılında Azerbaycan’ın batısındaki sorunlu bölgeleri işgal eden Osmanlı birlikleri geri

çekildilerse de Türk-İran sınırı meselesi askıda kaldı. Bundan dolayı I. Dünya

Savaşı’nın çıktığı 1914 yılına kadar Rus kuvvetleri Azerbaycan’da kaldılar.

I. Dünya Savaşı sırasında Enver Paşa’nın Sarıkamış üzerine hücumu

Kafkasya’daki Rus ordusunu tehdit altında bırakmıştı. Bunun üzerine Ruslar

Azerbaycan’ın boşaltılmasını uygun gördüler. 1915 yılında Rus kuvvetleri ve onları

takiben yerli Hıristiyan ahalinin büyük bir kısmı Tebriz’i terk etti.

İran’a biri İttihat ve Terakki hatibi Ömer Naci diğeri de Ömer Fevzi

komutasında iki koldan giren kuvvetler 1915 yılının Ocak ayının başlarında

Urmiye’yi ve 12 Ocak’ta da Tebriz’i almayı başardılar.295 Fakat burada fazla bir süre

kalamadılar ve Ruslar az sonra Tebriz’i tekrar işgal ettiler.

Ruslar, Rus hududunu Tebriz’e bağlayan bir demiryolu inşaatına başladılar.

Bu inşaat 1916’da tamamlandı ve hizmete açıldı. Bu İran arazisinde açılmış ilk

demiryolu oluyordu.296

1917 yılında Rusya’da devrim olmuştu. Bu tarihten itibaren de İran’daki Rus

ordusu teşkilatsız hale gelmişti. Azerbaycan 1918 yılında tahliye edildi. 1918 yılının

Haziran ayında da Osmanlı öncü kuvvetleri Tebriz’e girdi. 8 Temmuz’da Ali İhsan

294 İ.A., “Tebriz” maddesi, s.93
295 Uzunçarşılı, Osmanlı Tarihi, c. 9, s. 490
296 İ.A., Tebriz, s. 94

 119

Paşa ve 25 Ağustos’ta kolordu komutanı Kazım Kara Bekir Paşa Tebriz’e ulaştı. Bu

vaziyet bir yıl kadar devam etti ve İranlılar tekrar Tebriz’e hâkim oldular. 1919

yılında yeni umumi vali Sipehsalar’ın Tebriz’e gelmesiyle Tebriz’de durum biraz

düzelmeye ve işler yoluna girmeye başladı. Fakat Tebriz şehrinde tam asayiş ve

düzen, önce harbiye nazırı daha sonra da İran’ın hükümdarı olan Rıza Han idaresinde

tesis edilecektir.297

Birinci Dünya Savaşı sonrası İran, ülke çapında çeşitli merkezden kopma

eylemlerine sahne olmuştur. Bunlardan en önemlisi Horasan, Gilan ve Azerbaycan

ayrılıkçı isyanlarıydı. Genç yaşlarda olmasına karşın, meşrutiyet harekâtının

önderlerinden sayılan Şey Muhammed Hiyabani “Azerbaycan Demokrat Fırkası”

partisini kurarak (Mart 1918), 7 Nisan 1920’de “Azadistan Devleti” ni kurmuş,

Azerbaycan’ın bağımsızlığını ilan etmiş ve de Tebriz’deki hükümet ajanlarını

şehirden çıkmaya zorlamıştır. “Milli Hükümet” iş başına gelir gelmez reformlar

uygulayarak Azerbaycan’ın demokratikleşme ve modernleşmesi amaçlanmıştı. Ne

yazık ki merkezi yönetim bu girişime fırsat tanımamıştı. 1920 Eylül ayında İran

Hükümeti’nin gönderdiği silahlı birliklerle çatışan “Milli Hükümet” yenilgiye

uğramış, liderleri Hiyebani ise bu çatışma sonucu Tebriz’de şehit düşmüştür(Eylül

1920). Bu olayın ardından Keleyber bölgesinde Kiyemi’nin önderliğinde bir direniş

hareketi başlamış ancak bu isyan da devlet güçlerince bastırılmıştır. 1 Şubat 1922’de

Lahuti’nin liderliğinde Tebriz’de başka bir isyan gerçekleşmiş ancak bu isyan da

hükümetin gönderdiği Rıza Han birlikleri tarafından kanlı bir şekilde bastırılmıştır.298

26 Şubat 1921 barışı ile de Sovyet Hükümeti İran’daki bütün eski

imtiyazlarından vazgeçmiştir.

297 İ. A., Tebriz maddesi, s. 94
298 Arif Keskin, Güney Azerbaycan Milli Hareketine Tarihsel Kısa Bir Bakış, Türkiye Uluslararası
İlişkiler ve Stratejik Analizler Merkezi (www.turksam.org), 22 Haziran 2004

 120

İran Meclisi 31 Ekim 1925 yılında aldığı bir kararla (80 kabul, 5 ret, 30

çekimser) Kaçar Hanedanlığını ilga etmiştir. Böylece Rıza Han devletin başı gibi

hareket etmeye başlamıştır. Sonunda 12 Aralık 1925’de İran Meclisi yaptığı

oturumda oybirliğiyle aldığı bir kararla Rıza Han’ı ve vârislerini İran tahtına

getirmiştir.299

299 The Cambridge History of Iran, vol: 7, p. 224, From Nadir Shah to the Islamic Republic, edited by
P.Avery, Gavin Hambly, Charles Melville, Cambridge University Press, Cambridge, 1991

 121

SONUÇ

Tebriz, tarihte İlhanlılar döneminde özellikle de Gazan Han zamanında en iyi

devrini yaşamıştır. Bu dönemde şehir genişletilmiş, yeni mahalleler yapılmış ve

devletin başkenti olmasından dolayı özel bir konuma sahip olmuştur. Aynı zamanda

Türklerin Azerbaycan’a kesin olarak yerleşmeleri de İlhanlılar zamanına

rastlamaktadır. Yine bu dönemde dünyanın çeşitli yerlerinden heyetler siyasi ve

ticari amaçlarla İlhanlı Devleti’nin başkenti Tebriz’e gelmişlerdir.

Tebriz, 13. ve 14.yüzyıllarda dünya ticaretinde çok önemli bir yere sahip

olmuştur. Doğu-batı ticaretinde kilit rol oynayan Tebriz, tarihi İpek ve Baharat Yolu

üzerinde bulunmasından dolayı bu dönemlerde tüccarlarla dolup taşmıştır. Tabii bu

kazançlardan dolayı da şehrin bir yıllık geliri bazı Avrupa devletlerinin gelirine eşit

seviyeye ulaşmıştır.

İlhanlılardan sonraki dönemde Tebriz, bir ara İlhanlıların yerini almaya

çalışan bazı grupların arasındaki mücadelelerde sık sık el değiştirmiştir. Daha sonra

sahneye Timur çıkmış ve bölgede tekrar bir birliktelik tesis etmiştir. Fakat Timur’un

ölümünden sonra yine bölgede çeşitli gruplar arasında (Çağataylılar, Celayirliler,

Kara Koyunlular, Ak Koyunlular) hâkimiyet mücadelesi başlamış, bu mücadelelerde

önce Kara Koyunlular sonra da Ak Koyunlular başarılı olmuştur. En sonunda da

16.yy’ın başlarında bölgeye Safeviler hâkim olmuşlardır. Daha sonra İran’ın

yönetimini Nadir Şah yani Afşar Hanedanlığı ele geçirmiş, ardından da yine bir Türk

sülalesi olan Kaçar Hanedanlığı İran’ı bir süre yönetmiş ve bu Türk hanedanlarından

sonra 1925 yılında İran’da yönetim Farslılara geçmiştir.

Biz bu çalışmamızda yüzyıllar boyunca Azerbaycan coğrafyasının en önemli

kültür ve ticaret şehri olan Tebriz’in incelediğimiz dönemdeki (11.yy’dan–Kaçar

 122

Hanedanı’nın 1925 yılında son bulmasına kadar) tarihini ve bu dönemde şehrin

sosyo-kültürel durumunu anlatmaya çalıştık. Umarız bu çalışma Azerbaycan’a ve

Tebriz şehrinin tarihine ilgi duyan araştırmacılara fayda sağlar.

 123

ÖZET

Tebriz, bugün İran İslâm Cumhuriyeti’nin sınırları içinde Doğu Azerbaycan

denilen eyaletin merkez şehri durumunda bulunmaktadır. 2,5 milyon nüfusu ve

sosyo-kültürel, ticari ve tarihi konumuyla Tebriz, İran’ın en önemli kentlerindendir.

Ayrıca Tebriz, İran’da yaşayan yaklaşık 25–30 milyon Türk için de bir merkez üs

vazifesi görmektedir.

Tebriz, tarihte özellikle de 13. ve 14.yüzyıllarda İpek ve Baharat yolu

üzerinde bulunması sebebiyle dünya ticaretinde önemli bir konumda bulunmuştur.

Özellikle İlhanlılar zamanında devletin başkenti olması sebebiyle ayrı bir önem

kazanmış, gelişmiş, büyümüş ve bir imparatorluk başşehri olmuştur. Böylece Tebriz,

İlhanlılar zamanında özellikle de Gazan Han devrinde tarihinin en parlak dönemini

yaşamıştır.

Tebriz, bugün bu önemin yanında, gelişen siyasi şartlar gereği yani ABD’nin

İran’daki siyasi sistemi değiştirme isteği bağlamında da kilit rol konumundadır.

Çünkü Tebriz iki milyona aşan nüfusuyla (nüfusunun tamamına yakını Azeri

Türküdür) İran’daki Türkler açısından çok önemli bir şehirdir. Ayrıca Tebriz şehri,

Güney Azerbaycan’ın (İran İslâm Cumhuriyeti’nin idari bölümlenmesinde Doğu

Azerbaycan) merkez şehri olduğu için siyasal ve sosyal açıdan da önemli bir

konumdadır. İran’ı içten parçalamaya ve zayıflatmaya çalışan ABD de İran’daki

Azerileri destekleme çabasındadır. İran’da Azerilerin en yoğun olarak yaşadığı şehir

de Tebriz’dir. Böylece ABD’nin gözü de Tebriz’dedir.

Tebriz tarih boyunca bölgesinde Türklerin toplandığı bir merkez olmuştur. Bu

yüzden de çeşitli gruplar arasındaki hâkimiyet mücadelelerinin odak noktasında

bulunmuştur. İlhanlılar sonrasında onların mirasına konmaya çalışan Celayirliler ve

 124

Çobaniler arasında, Timur sonrasında ise onun halefleri ile Celayirli ve Kara

Koyunlu-Ak Koyunlular arasındaki mücadelelerde hep ön planda olmuştur. Daha

sonra Safeviler zamanında da bir süre merkez olmuş fakat Türk-İran savaşlarını göz

önünde bulunduran ve Yavuz Sultan Selim’in Tebriz’e girişini unutmayan Safeviler

hükümet merkezini Kazvin’e oradan da bir süre sonra İsfahan’a nakletmişlerdir.

Böylece Tebriz artık bir başşehir olmayacaktır. Ancak İran tahtının varisleri Abbas

Mirza’dan itibaren Tebriz’de ikamet edeceklerdir. Yabancı devlet elçileri de bir süre

daha Tebriz’de kalacak daha sonra onlar da Tahran’da ikamet etmeye başlayacaktır.

 125

SUMMARY

Tabriz, is the capital of East Azerbaijan Province in the Islamic Republic of

Iran. It is one of the most important cities in Iran with a population of 2,5 million and

has a gleaming history and culture. Tabriz is also a critical base for nearly 25–30

million Turkish people who live in Iran today.

 Historically, the founding of the city is shrouded in mystery. Most sources

mention the Sassanid era, while others believe it to be even further back in history.

After the Turkic invasion of Iran, Tabriz later became the capital of the Ilkhanate

Empire from about 1270 to1305, of the Aq Quyunlu Dynasty from about 1469 to

about1502, and of the Safavids from 1502-1548. It also fell under Ottoman rule for

some time during the time of the Safavids. In ancient times, Tabriz was known as a

transportation center between the West and the East. Because it was located on the

ancient Silk Road.

 Tabriz has historically been an important center for World Trade especially in

the 13.th and 14.th centuries. Because it was located on the Silk Road and it connected

the West and the East. Especially in the Ilkhanid Period (1256–1353 A.D.), Tabriz

was valuable for the state and Tabriz played a very important role because it was the

capital. At that time, the city developed and grew easily and it became an imperial

capital. Therefore, in the Mahmud Ghazan Khan time (1295–1304 A.D.), Tabriz had

its most brilliant and gleaming era in its history.

 Tabriz has a key geopolitical position because America wants to change the

regime in Iran. Tabriz with a population of 2.5 million (mostly Azeri Turks) is a

 126

very important city for the Turks in Iran. Tabriz is also the largest city in north-

western Iran with a population of almost 2,5 million people. In these days, America

which wants to separate and weaken the Iran from within tries to support Azeri

Turks in Iran. Tabriz is the city which has intensive Azeri Turks live in Iran. As a

result, USA aims to use Tabriz as a key to open Iran.

 Tabriz was a place where the Turks gathered throughout the history. So it was

on the focal point where the various groups fight each other to capture and become

the holy capital the city for their empires. Tabriz was always at front in struggles

between Calayirs and Cobanoguls (after the Ilkhanid Empire) and Calayirs, Qara

Quyunlu and Aq Quyunlu dynasties (after the Tamerlane). After that Tabriz was still

center city for a short time in Safavids Dynasty. But Safavids changed the capital to

Kazvin in Shah Tasmasb era, thinking Turk-Iran Wars and remembering the entering

of Sultan Selim I the Brave to Tabriz.

 In this way, Tabriz was not a capital city. On the other hand, the Princes of

the Persian Crown beginning of the Abbas Mirza were to reside in Tabriz.

Ambassadors too were reside for a short time in Tabriz. Then they were also start to

stay in Tahran.

 127

KAYNAKÇA

Aka, İsmail, İran’da Türkmen Hâkimiyeti (Kara Koyunlular

Devri), TTK, Ankara, 2001

 Timur ve Devleti, TTK, Ankara, 2000

Amuzeyneddinî, M, “Büyük Selçuklular Ve Halefleri Devrinde Tebriz”,

(Çev: Altan Çetin), Nüsha (Şarkiyat Araştırmaları

Dergisi), yıl: IV, sayı: 13, Bahar 2004

Azer, San’an İran Türkleri, Cumhuriyet Matbaası, İstanbul, 1942

Barbaro, Josaphat, Anadolu’ya ve İran’a Seyahat (Çev: Tufan Gündüz),

Yeditepe Yayınevi, İstanbul, Eylül 2005

Barthold, W, “Azerbaycan ve Ermenistan” (Çev: İ. Aka),

Ankara Üniversitesi Dil ve Tarih-Coğrafya

Fakültesi Tarih Araştırmaları Dergisi, cilt VIII-XII,

Ankara Üniversitesi Basımevi, Ankara, 1975

Blaga, Rafael, İran Halkları El Kitabı, 1997

Bosworth, C. E, “The Political and Dynastic History of the Iranian

World (A.D. 1000–1217)”, The Cambridge History of

Iran, V, The Saljug and Mongol Period, Cambridge,

1968

Boyle, A. J, “Dynastic and Political History of the Il-Khans”, The

Cambridge History of Iran, V, The Saljug and

Mongol Period, Cambridge, 1968

Brosset, M, Gürcistan Tarihi (Eski Çağlardan 1212 Yılına

Kadar), TTK, Ankara, 2003

Browne, E. G, A Year Amongs The Persians, Adam and Charles

Black, London, 1959

Bünyadov Ziya, Azerbaycan Tarihi (B. Yusifov ile birlikte), Bakü,

1994

Chardin, John, Travels in Persia (Abridged), Dover Publications, Inc,

New York

Clavijo, Timur Devrinde Semerkand’a Seyahat (Çev: Ö.R.

Doğrul), Nakışlar yayınevi, İstanbul, 1975

 128

Cüveyni, Tarih-i Cihan Güşa, (Çev: Mürsel Öztürk), T.C.

Kültür Bakanlığı Yayınları, Ankara, 1998

Çelebi, Evliya, Evliya Çelebi Seyahatnamesi, Sadeleştiren: T.

Temelkuran, N. Aktaş, M. Çevik, Üçdal Neşriyat,

İstanbul, 1966

Demir, Mustafa, “İlhanlı Devleti’nin Yıkılış Sürecindeki Siyasi

Gelişmeler”, Türkler, Yeni Türkiye Yayınları, c.8,

s.376, Ankara, 2002

D. Juan of Persia, A Shi’ah Catholic (1560-1604), Translated and Edited

G. L. Strange, George Routledge and Sons LTD,

Broadway House, Carter Lane, London, 1926

Dostiyev, Tarih, “Selçuklular Döneminde Müslüman Doğusunda

Kentleşme Durumları ve Azerbaycan’da Şehir

Kültürü”, XIV. Türk Tarih Kongresi (9–13 Eylül

2002) Bildirileri, c.I, s.453, TTK, Ankara, 2005

Duğlat, M. Haydar, Tarih-i Reşidî, (İngilizceye çev: E.D.Ross; Türkçe’ye

çev: Osman Karatay), Selenge Yayınları, İstanbul, 2006

Ebu Bekr-i Tihranî, Kitab-ı Diyarbekriyye, T.C. Kültür Bakanlığı

yayınları, Ankara, 2001

El Tanci, M, İbn-i Batuta Seyahatnamesi, Üçdal Neşriyat, İstanbul,

1983

Gabashvili, M, “İlhanlı Devleti’nin Uluslar arası Ticaret Politikası ve

Halefi Olan Türk Olan Devletler”, Türkler, Yeni

Türkiye Yayınları, c.8, s. 386, Ankara, 2002

Gökdağ, Bilgehan, “ İran Türklerinde Kimlik Meselesi”, Bilig, sayı 30,

s.51–84, 2004, Ahmet Yesevi Üniversitesi

Gömeç, Saadettin, “ Tarihte ve Günümüzde Azerbaycan”, Yeni Forum

Aylık Siyaset, İktisat, Kültür Dergisi, cilt.14, sayı

291, Ağustos, 1993

Günaltay, M. Ş, İran Tarihi, TTK,

Gündüz, Tufan, Uzun Hasan-Fâtih Mücadelesi Döneminde Doğu’da

Venedik Elçileri (Caterino Zeno ve Ambrogio

 129

Contarini’nin Seyahatnâmeleri), Yeditepe yayınları,

İstanbul, 2006

Hasan-ı Rumlu, Ahsenü’t-Tevârih, Çev: Mürsel Öztürk, TTK, Ankara,

2006

Heyd, W, Yakın Doğu Ticaret Tarihi (Çev: E. Z. Karal), TTK,

Ankara, 2000

Heyet, Cevat, “Azerbaycan’ın Türkleşmesi ve Azerbaycan

Türkçesinin Teşekkülü”, Modern Türklük

Araştırmaları Dergisi, c.I, sayı I, Kasım 2004

Hinz, Walter, Uzun Hasan ve Şeyh Cüneyd, (Çev: Tevfik

Bıyıklıoğlu), TTK, Ankara, 1948

Ibn Arabshah, Tamerlane or Timur The Great Amir, Translated by

J.H. Sanders, From The Arabic Life By Ahmed Ibn

Arabshah, Progressive Books, 40-B, Urdu Bazar,

Lahore, Pakistan, 1976

Issawi, Charles, “ The Tabriz-Trabzon Trade, 1830–1900: Rise and

Decline of a Route ”, “ International Journal of

Middle East Studies ”, Vol. 1, No. 1 (Jan., 1970), pp.

18-27

İbnü’l- Esir, İslâm Tarihi (El Kamil fit-târih Tercümesi), Bahar

Yayınları, İstanbul, 1987

Jahn, Karl, “Doğu ile Batı Arasında Bir Ortaçağ Kültür Merkezi:

Tebriz”, İslâm Tetkikleri Enstitüsü Dergisi, cilt:4,

cüz:3–4, Edebiyat Fakültesi Basımevi, İstanbul, 1971

Kafesoğlu, İbrahim, Harezmşahlar Devleti Tarihi, TTK, Ankara, 2002

Kayhan, Hüseyin, “Azerbaycan Atabegleri (İldenizliler, 1146–1225),

 Genel Türk Tarihi, Yeni Türkiye Yayınları, c.3,

 Ankara, 2002

Kazvini, Nüzhetü’l Kulûb, Leyden, 1913

Köymen, M. A, Selçuklu Devri Türk Tarihi, TTK, Ankara, 2004

 130

Kuşçu, A.D, “İlhanlı Devleti’nin Kuruluşu ve Memlüklerle İlk

Teması”, Türkler, Yeni Türkiye Yayınları, c.8, s.364,

Ankara, 2002

Lapidus, I. M, İslâm Toplumları Tarihi, (Çev: Yasin Aktay), cilt I,

İletişim yayınları, İstanbul, 2002

Le Strange, Guy, “The Lands of Eastern Caliphate, 11. Bölüm

(Azerbaycan)”, (Çev: Dr. C. Alptekin), Atatürk Ü.

Edebiyat Fak. Araştırma Dergisi, Sayı 8’den ayrı

basım, Sevinç Matbaası, Ankara, 1978

Lügal, Necati (Çev), Ahbârü’d-devleti’s-Selçukiyye, Türk Tarih Kurumu

Yayınları, Ankara, 1999

Mahmud-i Aksarayî, Müsâmeretü’l-Ahbâr, (Çev: Mürsel Öztürk), TTK,

Ankara, 2000

Mahmudi, Gissou, Tebriz’deki İslâm Mimari Eserleri, Basılmamış

Yüksek Lisans Tezi, Gazi Üniversitesi, Sosyal Bilimler

Enstitüsü, Danışman Doç.Dr. Hakkı Acun, Ankara,

1993

Merçil, Erdoğan, Müslüman-Türk Devletleri Tarihi, TTK, Ankara,

2000

Morier, James, A Journey Through Persia, Armenia and Asia

Minor to Constantinople In The Years 1808 and

1809, Longman, Hurst, Rees, Orme, and Brown,

London, 1812

Özcan, Selim, 1727 (H.1140) Tarihli Tapu Tahrir Defterine Göre

Tebriz Sancağı, Basılmamış Yüksek Lisans Tezi,

Danışman Doç.Dr. M. Ali Ünal, Ondokuz Mayıs

Üniversitesi, Sosyal Bilimler Enstitüsü, Samsun, 1994

Porter, Robert, Travels In Georgia, Persia, Armenia, Ancient

Babylonia (1817–1820), London: Longman, Hurst,

Rees, Orme, and Brown, 1821–22. [Rare Books

Collection]

 131

Raymond, Andre, Ortaçağ’da Müslümanların Yaşayışları (Çev:

B.Üçok), İstanbul, 1972

Rhys, Ernest, The Travel of Marco Polo, J..M..Dent& Sons Ltd,

Everyman’s Library, London, 1939

Sayılı, Aydın, “Gazan Han Rasathanesi”, Belleten, X/40, S.625–640,

1946

Sevim, Ali, Anadolu’nun Fethi: Selçuklular Dönemi, TTK,

Ankara, 2000

Spuler, Bertold, İran Moğolları: İlhanlılar Devri 1220–1350 (Çev:

Cemal Köprülü), TTK, Ankara, 1987

 History of the Mongols, London, 1972

Sümer, Faruk, Karakoyunlular, TTK, Ankara, 1992

 Oğuzlar(Türkmenler), TDAV, İstanbul, 1999

 Safevi Devletinin Kuruluşu ve Gelişmesinde

 Anadolu Türklerinin Rolü, TTK, Ankara, 1999

Sykes, P. M, A History of Persia, Macmillian and Co., Limited St

Martin’s Street, London, 1915

Tavernier, J.B, XVII. Asır Ortalarında Türkiye Üzerinden İran’a

Seyahat, (Çev: Ertuğrul Gültekin), Tercüman 1001

Temel Eser Serisi, 153. Kitap, İstanbul, 1980

Tellioğlu, İbrahim, XI.-XIII. Yüzyıllarda Türk-Gürcü İlişkileri, Elazığ,

 2005

Turan, Osman, Doğu Anadolu Türk Devletleri Tarihi, İstanbul, 1973

 Selçuklular Tarihi ve Türk-İslâm Medeniyeti,

Boğaziçi Yayınları, İstanbul, 1996

 Türk-Cihan Hâkimiyeti Mefkûresi Tarihi, Boğaziçi

yayınları, İstanbul, 1997

 Selçuklular ve İslâmiyet, Ötüken yayınları, 6.basım,

İstanbul, 2005

Uzunçarşılı, İ. H, Anadolu Beylikleri ve Ak-Koyunlu, Kara Koyunlu

Devletleri, TTK, Ankara, 2003

 132

Veliyeva, Zülfiyye, 11.-15.Yüzyıllarda Azerbaycan’da Türkmenler

(Oğuzlar), Basılmamış Yüksek Lisans Tezi, Ankara

Üniversitesi, Sosyal Bilimler Enstitüsü, Danışman Doç.

Dr. Üçler Bulduk, Ankara, 2000

Vezirof, Yusuf, Tarihî, Coğrafî ve İktisadî Azerbaycan, Şehzadebaşı,

Evkaf Matbaası, İstanbul, 1338

Yakubovskiy, A. Y, Altın Ordu ve İnhitatı (Çev: Hasan Eren), Bilim

Eserleri Serisi, Maarif Vekâleti Yayınları, İstanbul,

1955

Yakut El Hemevi, Mu’cemü’l Buldan, Darü’l Kütübi’l İlmiyye, Beyrut,

Lübnan

Yel, Selma, “Güney Azerbaycan Gerçeği ve İran’da Siyasi

Gelişmeler,” 2023, Aylık Dergi, sayı: Şubat

Yinanç, M. Halil, Türkiye Tarihi Selçuklular Devri, İstanbul, 1944

Wilson, Arnold T, “ Earthquakes in Persia ”, “ Bulletin of the School of

Oriental Studies, University of London, Vol. 6, No. 1.

(1930), pp.103–131

Yuvalı, Abdülkadir, “İlhanlılar”, Türkler, c.8, s.359, Yeni Türkiye

Yayınları, Ankara, 2002

Zarinebaf-Shahr, F, “Ottoman Studies in Iran”, XIII. Türk Tarih Kongresi

(Ankara, 4–8 Ekim 1999), TTK, Ankara, 2002

 133

ANSİKLOPEDİ MADDELERİ

- Büyük Larousse Sözlük ve Ansiklopedisi, “Tebriz” maddesi, 23.cilt

- İslâm Ansiklopedisi, “Celaleddin Harzemşah” maddesi, (yaz: M. Halil

Yınanç); “Cihan-şah” maddesi; “Gazan Han” maddesi; M.E. Basımevi,

İstanbul, 1945

- Türk Ansiklopedisi, “Tebriz” maddesi, cilt 31, M.E.B., Ankara, 1982

- Ana Britannica Genel Kültür Ansiklopedisi, “Tebriz” maddesi, cilt:20

- İslâm Ansiklopedisi, “Tebriz” maddesi (yaz: V. Minorsky), 12.cilt;

“Timurlular” maddesi, 13.cilt, M.E.B., İstanbul, 1974

- İslâm Ansiklopedisi, “ Safeviler” maddesi (yaz: Tahsin Yazıcı), 10.cilt,

M.E. Basımevi, 1967

- İslâm Ansiklopedisi, “ Kaçar ” maddesi (yaz: Mirza Bala), 6.cilt, İstanbul

Maarif Matbaası, 1955

- İslâm Ansiklopedisi, “ Nâdir” maddesi (yaz: V. Minorsky), cilt 9, M.E.

Basımevi, İstanbul, 1964

- Meydan Larousse Büyük Lügat ve Ansiklopedisi, “Tebriz” maddesi, cilt

11, İstanbul, 1990

- İslâm Ansiklopedisi, “Kara Koyunlular” maddesi, (yaz: F. Sümer), cilt 6,

Maarif Vekâleti yayınları, İstanbul, 1955

- İslâm Ansiklopedisi, “Azerbaycan” maddesi, cilt:2, İstanbul Maarif

Matbaası, 1944

- İslâm Ansiklopedisi, “Sâcîler” maddesi (yaz: CL. Huart), M.E.B., c.10,

İstanbul, 1967

