
ATATÜRK KÜLTÜR, DİL VE TARİH YÜKSEK KURUMU
T Ü R K T AR İ H K U R UMU Y AYINLARI

IV. Dizi-Sa. 5a

UZUN HASAN
VE

ŞEYH CÜNEYD

XV. YÜZYILDA İRAN'IN MİLLİ BİR DEVLET
HALİNE YÜKSELİŞİ

WAL THER HINZ

ÇEVİREN
TEVFİK BIYIKLIOGLU

TÜRK TARİH KURUMU BASIMEVİ-ANKARA
1 9 9 2

UZUN HASAN VE ŞEYH CÜNEYD

Birinci baskı : 1948
İkinci baskı 1992

ATATÜRK KÜLTÜR, DİL VE TARİH YÜKSEK KURUMU
TÜR K T AR İ H K U R U M U Y AYINLARI

iV. Dizi - Sa. 5a

UZUN HASAN
VE

ŞEYH CÜNEYD
XV. YÜZYILDA IRAN'IN MiLLi BiR DEVLET

HALİNE YÜ KSELIŞI

WALTHER HINZ

193' da LEIPZIG'DE BASILAN N0SHADAN DiLiMiZE ÇEViREN

TEVFiK BIYIKLIOGLU

2. baskı

TÜRK TARİH KURUMU BASIMEVİ - ANKARA
1 9 9 2

ISBN 975-16-0498-2

ÇEVIREN'IN ÔNSOZO
DÜZELTMELER •
GlRIŞ • • • •

f ÇIN D EKIL E R

1. Safevi Tarikat Tarihinin ana hatları .
Tarikat Pirleri • •
Müridlik . • • . •
Tarikat Kademeleri •
Tarikat Mabedi • .

il. Safevi Tarikat Devletinin başlangıcı

Şeyh Cüneyd'in tarikat reisliti
Şeyh Cüneyd Anadolu'da
Şeyh Cüneyd Karaman'da
Şeyh Cüneyd Suriye'de
Trabzon teşebbüıü • •

III. Uzun Hasan ve Şeyh Cüneyd
Akkoyunlular'ın ilk zamanları • •
Uzun Hasan'ıo ilk muvaffakiyetleri •
Uzun Hasan Akkoyunlular hükümdarı
Cüneyd Amid'te . • . • .
Kalo loannes ve Uzun Hasan
Dış Batı politikası l>ağları •
Cüneyd'in ölümü . . •

iV. Akkoyunluların Uzun Hasan zamanında si­
yasi yükselişleri •
Kürt Beylerinin itaat altına alınması • . • .
Uzun Hasan'ın Gürcistan akınları • • • • •
Uzun Haaan'ın Memluk Devletiyle münasebeti •
Karakoyunlular'la hesaplaşma . • • • . • •
Uı:un Hasan'ın Cihanşah'a karşı kazandıtı zafer
Ebu Said'in Uı:un Haaana karşı zaferi • • • •
Uzun Hasan kuvvet ve kudretin en yüksek nokta-
sında • . • . • . • •
Batı Avrupa - İran . . • . • • •
Akkoyunlu Devletinin İranl ılaşması .

s.,.,.
IX

xv
1

5-13
s
7

10
12

14-22

ıs
16
17
18
19

23-36
23
24
'24
26
27
30
35

37-61

39
39
40
41
42
44

47
48
S6

VI UZUN HASAN VE ŞEYH CÜNEYD

Uzun Hasan'ın ölümü ve yerine geçenler . .
Uzun Hasan'ın ıabıiyeti • • . . • • • •

V. Şeyh Haydar zamanında Safevi Tarikat Devleti
Haydar'ın Erdebil'e girişi . . • • •
Haydar'ın Prenses Marta ile evlenmesi
Haydar'ın harp hazırlıkları • •
Tarikat kıyafeti • • • • • •
Kızılbaıların muhtelif k191mları
Haydar'ın ilk hareketleri • •
Haydar'ın ayaklanması
Sultan Yakub' un müdahalesi
Haydar'ın ölümü . • , • .

VI. Erdebil Tarikat Devletinin son yılları
Sultan Yakub'un ölümü.
Sultan Yakub devrine bir balı:ıı •
Yalı:ub'un ölümünden ıonra çıkan karıııklıklar
Şeyh Sultan Ali lıtabr'ı terkediyor .
Şeyh Sultan Ali'nin ölümü •
lsmail Erdebil'de gizleniyor •
lımail'in Geylan'a kdçması .
lsmail'in Lahican ikameti

VII. Akkoyunlunluların kültür ve teşkilat tarihi

Devlet idarui
Maliye ıiıtemi
Ordu teşkilatı •
Türkmen devri yapıları
Akkoyunlu 1&rayında fikir hayatı .
Uzun Hasan 1&rayında dini hayat

VIII. Geriye bakış

LAHiKA • . • •
KRONOLOJi CETVELi
BIBLIYOGRAFY A
iNDEKS • . • . • •

LEVHALAR

56
57

62-76
62
63
64
65
66
68
71
72
75

86
77-86

79
80
80
81
82
84
84

87-106
87
88
9 1
93
98

103

107

109

127

131

145

1. - Erdebil'de Safevi tarikati mabedinin planı (ı. 16· i7 arasında).
il. - Erdebil mabedindeki büyük avlunun görünüıü (ı. 32·33 ara11nda).
III. - Erdebil'de Şeyh Safi türbesi (ı. 48·49 araıında).
iV. - Erdebil mabedinde Şeyh Safi baremi Bibi Fatma'nın türbesi (ı.

64-65 aruında).

iÇiNDEKiLER Vll
V. - Haydari taç resimli XVI. yüzyıl lran ipekliai (a. 80.81 arasında).
VI. - Erdebil civarında Kiyav'd,. Şeyh Haydar türbesi (ı. 96-97 ara11nda).
Vll. - Akkoyunlu ıikkeleri (ı. 1 11-113 arasında).
Vlll. - Tebriz'de Cihaoıab devrine ait •Mavi Cami• nin iç ıörünüıü (a.

128-12� ara11nda).

HARiTALAR
(Hepsi sondadır.)

1. - Ôn-Aaya'da 1448 'de siya1i durum.
2. - Ak ve Karakoyunluların 1435 'de takribi unırları .
3. - Uzun Hasan zamanında Akkoyanluların aiya1i yayılıı istikametleri.
4. - Uzun Ha1an devleti.

ÇEVIREN'IN ÖNSÖZÜ

Anadolu, XV. yüzyıl içinde, lstanbul'un fethi gibi büyük
zaferlere rağmen, bilhassa siyasi ve dini kargaşalıklar içinde­
dir. Bütün bu hadiseleri doğuran çeşitli amillerin arasında
Ankara mağlubiyetinin hissesi, şüphesiz, büyüktür. Yıldırım'ın
Anadolu'da kurduğu birlik bozulmuş, Anadolu yeniden rakip
beyliklerin çekişmesine sahne olmuştur. Çelebi Mehmed, Os­
manlı devletini, bin müşkülatla dağılmaktan kurtarabilmiştir.
Çelebi Mehmed ve il. Murad, Anadolu beyliklerinden çoğunu
Osmanlı devletine ilhak etmiş olmakla beraber, lstanbul'un
fethinden sonra bile Karamanoğulları, fırsat buldukça, Osmanlı
devletini ciddi surette uğraştırmaktadır. Sinop ve Kastamonu
lsfendiyar oğulları, Alaiye ve civarı Selçuki bakayasından
Lütfi Bey oğlu Kılıç Arslan Bey elindedir. Dulgadır oğulları
(Elbistan, Maraş) ve Ramazan oğulları daha çok Mısır Mem­
lukleri'ne tabi idiler. Bunlardan Dulgadır oğulları'nın XV. yüz­
yılda Anadolu'da cereyan eden hadiselere seyirci kalmadığı
malumdur. Bu son iki beylik XVI. yüzyıl başlarında Yavuz
Selim tarafından ilhak olunmuşlardır.

Anadolu'da bu mahalli gailelerden başka iki dış sebep
Anadolu'nun XV. yüzyıldaki hayatı üzerinde müessir oluyordu.
Bu iki dış hadise, Akkoyunlu akınlarının ve Erdebil Safevi
tahrikatının doğurduğu huzursuzluktur. XV. yüzyıl ile başlıyan
Akkoyunlu akınları Otlukbeli zaferiyle (1473) sona erdiği halde
Safevi tahrikatı ancak Çaldıran zaferiyle (1514) bir dereceye
kadar söndürülebilmiştir.

Timur hadisesinden sonra Osmanlı devletinin za'fından
faydalanan Akkoyunlular Osmanlı ülkesine yaptıkları akınlarla
geniş bir sahada huzursuzluk yarattıkları gibi Karaman oğul­
larını de himayeden geri kalmıyorlardı. Bu akınlara dair, ter­
cümesini takdim ettiğimiz kitaba Türk kaynaklarına göre ilavt:
ettiğimiz sayfa altı notlariyle malumat vermiş bulunuyoruz.
lstanbul'un zaptından sonra Avrupa'nın elinde Osmanlılara
karşı kullanılabilecek güvenilir kuvvet ve vasıta Akkoyunlular
idi. Yukarıda işaret ettiğimiz gibi Otlukbeli zaferi Avrupa'nın
bu son ümidini de kırmış ve Akkoyunlu gailesini de ortadan

x UZUN HASAN VE ŞEYH CÜNEYD

kaldırmıştı. Bununla beraber Kara ve Akkoyunluların Doğu
Arıadolu'da Türk üstünlüğünü yeniden ve bir kat daha kuv·
vetlendirmek hususundaki tarihi rollerini de unutmamak gerektir

Anadolu üzerinde Akkoyunlulardan daha ziyade müessir
olan amil Erdebil Safevilerinin tahrikatıdır. Şiiliği ve Oniki
imam akidesini benimseyen Safevt tahrikatı ilk zamanlarda
Azerbaycan'da yayıldı. Timur hadisesinden sonra ise Suriye,
Irak ve bilhassa Anadolu'nun dini hayatı üzerinde kendini
hissettirmeye başladı. Bu tarikatın beşinci piri Şeyh Cüneyd'in
(1447-60) Osmanlı hükümdarlarından il. Murad ve kısmen Fatih
devirlerine rastlayan pek acayip ziyareti Safeviliğe çok taraf·
tar kazandırmıştı.

Şeyh Cüneyd'e kadar yüzyıldan fazla bir müddet, şeyhlik
ve İrşad sahasında oldukça hürmet ve şöhret kazanmış olan
Erdebil Safevi tarikatı çok müteşebbis ve cesur bir şahsiyet
olan Cüneyd zamanında, sırf bu zatın eseri olarak siyasi
emeller ve hükümranlık gayeleri takip eden bir Safevt tarikat
devleti olmuştur. Bu devletin arazisi, aynı devirdeki Papalık
devleti arazisinden çok küçük olmak üzere, Erdebil kasabası
ve etrafındaki birkaç köyden ibaretti. Azerbaycan'dan başka
Irak, Suriye ve Anadolu'da reislerine her husuı:;ta bağlı pekçok
mürid ve taraftarları olduğu için hakimiyet sahası çok genişti.
Asıl mühim olan mesele bir tarikat mürtdi olan Sufilerin bir
muharebe birliği halinde gelişmeleri idi. Şeyh Cüneyd'in altı
yıl süren Anadolu ziyareti t�.rikata o kadar çok mürtd kazan­
dırmıştı ki sonunda Osmanlı vatandaşı olan bu mürtd ve ta­
raftarlarıyle Şeyh kendi nam ve hesabına o vakitler Komnenler
elindeki Trabzon kalesine bir taarruza bile girişmişti.

Şeyh Cüneyd'in Azerbaycan dışındaki seyahatı çok ibret
alınacak bir hadisedir. Merkezi ve ana 'teşkilatı yabancı bir
ülkede bulunan herhangi bir dini tarikat veya siyasi partinin
millt hudutlar içinde yayılmasına göz yummanın bir devlet için
ne gibi vahim neticeler dogurabileceğini açıkça görmek­
teyiz. Sufilerin en bariz ve tehlikeli vasfı Erdebil'de yani
yabancı bir ülkede b1.1lunan pirlerine son derece bağlı ol­
maları idi. Erdebil'deki Safevt şeyhine tabi olan Osmanlı suftleri
Erdebil tekkesine vergi verirler, Safevtler gibi düşünürlerdi.
Din telakkileri de Şiilik akidelerine uygun olmak zorunda idi.

ÇEVIREN'IN ÔNSÔZÜ XI

Bundan başka, her Sufi, pirin emirlerine körü körüne itaata
mecbur olduğundan onun emriyle, icabederse kendi devletine
karşı silah kullanmaktan çekinmezdi. Bu anlayışa göre Os­
manlı devleti içindeki Sufilerin Erdebil hesabına çalışan bir
beşinci koldan hiç farkları yoktu. Yakın zamanlarda Almanya
dışındaki Naziler, ltalya dışındaki Faşistler nasıl Berlin ve Ro­
ma'ya sadık idiyseler bu gün de Sovyet Rusya dışındaki Kom­
münistler nasıl Moskova'ya bağlı iseler lran dışındaki Osmanlı
Sufileri de Erdebil şeyhine tabi idiler. Bu görüş ve anlayışa
göre zamanımızdaki Nazilik, Faşistlik ve Kommünistlik teşkila­
tını, ruh ve prensip bakımından, eski Safevi teşkilatının daha
genis öiçüde bir taklidi kabul etmekte bir hata olmasa gerektir.

Her halde Safeviliğin Anadolu'da yayılması dini ve siyasi
huzursuzluğa yol açmıştı. Anlaşılan Sufiler, Rafizilikte ve Ehl-i
Sünnet akidesine aykırı hareketlerinde pek ileri gitmeye başla­
mışlardı. Bu hal, bilhassa o zamanlarda tecviz olunmuyordu.
Bundan başka yukarıda da işaret ettiğimiz gibi Osmanlı Sufileri
Erdebil'in her hususta peyki idiler. Bu bağlılık, Azerbaycan ve
Doğu Anadolu'nun bir kısmı, sünnt Akkoyunluların elinde bu­
lundukça, belki, o kadar tehlikeli olmayabilirdi. Fakat Bayındır
sülalesi münkariz olup ta Akkoyunlu imparatorluğu Safevi şeyhi
lsmail'in eline geçince işin rengi tamamiyle değişti. Artık Safevi
şeyhi, eskisi gibi, sadece bir tarikatın veya bir dini devlet
minyatürünün reisi değildi. Safevi şeyhi aynı zamanda lran,
ve Doğu Anadolu'nun bir parçasına hakim bir büyük devletin
mutlak hükümdarı olduştu. lran şahı olan lsmail şiiliği kat'ı
olarak İran'ın devlet dini yapmıştı. Şitlik, lran'ın din bakımın­
dan bariz vasflo olmuştu. Bu halin, lran'ın Osmanlı devleti ve
diğer müslüman devletlerle münasebetinde kendini hisettirmesi
tabii idi. Şah İsmail, o vakte kadar ecdadının feragatlı çalışma
neticesinde dışarıda kazanmış oldukları nüfuz ve hürmeti siyasi
gayeler uğrunda, yani başına geçtiği lran'ın genişletilmesi için
kullanmağa karar verdi. Merhum A h m e t C e v d e t P a ş a
meşhur tarihinde (C. I, S. 18) bu hususa dair aynen şöyle de­
mektedir : "Şah İsmail bir şeyhzade iken Iran şahı ohıp şii mez­
hebini ilan daiyesiyle cemiyetini teksir ve Diyar-ı Şarkı zapt
ve teşhir ettikten sonra Timur tavrını takınarak zucmünce Os­
küdar'a kadar gelip zaptetmeyi kurmuştu,,.

Xll UZUN HASAN VE ŞEYH CÜNEYD

Anadolu'daki Sufilerin Şah lsmail'e bağlılık derecelerini an·
lamak için selamlaşma tarzları hakkında A ş ı k P a ş a - z a de 'nin
bize naklettiğini de görelim. Bu Türk tarihçisinin anlattığına göre
Sufl mürtdleri buluşunca "Selamün aleyküm,, deyecek yerde "Şah,,
derlerdi, hastalarını görmeye gidince de dua yerine yine "Şah,,
derlerdi.

Kuvvetine, bilhassa Osmanlı Sufileri üzerinde kazandığı
nüfuza güvenen Şah lsmail, Nureddin ismindeki haltfesini Ana­
dolu'ya göndererek Varsak, Avşarlı, Karamanlı, Turgutlu, Boz­
oklu, Tekeli ve Hamit taifelerinden topladığı, otuz bin kişi ile
Amasya ve Tokat taraflarını vurdu. Üzerlerine gönderilen Os­
manlı ordusu da yenildi (M ü n e c c i m - b a ş ı, C. III, S. 440 /
441). il. Bayezid, Sufilerin halifelerini ve Erdebil'e giden Sufileri
Rumeli'ye sürdürdü. Yavuz Selim daha ciddi tedbirler almak
zorunda kaldı. Kırk bin kişi tutan Sufi tarafdarı Kızılbaşların
katlini ferman eyledi. Fakat, tehlike bununla da geçiştirilmiş
olmadı. Asıl Safevi hareketini destekleyen ve tarikat ve mezhep
perdesi altında istila politikası takip eden Safevi lran devletiyle
çarpışmak lazımdı. Çaldıran zaferi, Safevi tehlikesini ortadan
kaldırmıştı. Bununla beraber, bugün bile Anadolu'da Kızılbaş­
lığın büsbütün silindiği söylenmezse de, bilhassa, Cumhuriyetin
ilanından beri her türlü siyası ve dini ehemmiyetini kaybetmiş
bulunmaktadır.

Yukarıdaki maruzatımla XV. yüzyılda Osmanlı devletinin
karşılaştığı Akkoyunlu meselesiyle Safevi tehlikesinin bellibaşlı
noktalarını hatırlatmak istedim. Okuyucularım bu hadiselerin
ilmi tahlilini tanınmış lran tarih ve kültür mütehassıslarından
Prof. Dr. Walter Hinz'in tercümesini takdim ettiğimiz kitabında
bulacaklardır. Bize, Uzun Hasan gibi bir Türk hükümdar ve
kahramanının şahsiyetini, inanılır Batı kaynaklarına dayanarak
daha yakından tanıttığı icin müellife ayrıca müteşekkir olmak
mecburiyetindeyiz.

W. Hinz'in Almanca eserinin asıl adı "XV. Yüzyılda lran'ın
milli bir devlet haline yiikselişi,, dir. Müellif lran'da Safevi Devle·
tinin kuruluşunu incelemeyi ayrı bir cilde bırakarak bu mevzuun
anlaşılmasını kolaylaştırmak için, daha evvel, Milll Safevi Dev­
letinin kuruluşunu hazırlayan siyasi ve dini hadiseleri ele
almıştır. incelediği XV. yüzyılın ikinci yarısında geçen hadise·

ÇEVIREN'IN ÔNSOZO Xlil

lere en çok iki şahsiyetin hakim olduğunu görmekteyiz. Bu iki
zattan biri Safevi tarikatının beşinci reisi Şeyh Cüneyd, diğe­
ri de Akkoyunlu hükümdarı Uzun Hasan'dır. Bunun için Türk­
çe tercümesine "Şeyh Cüneyd ve Uzun Hasan" adını koymayı
uygun buldum. Tercümede Almanca aslına sadık kalmakla be­
raber tetkik edilen hadiseler hakkında "Aşık Paşa-zade, Ta­
cütte ... arih, Feridun Bey Münşeatı, Solak.zade, Müneccimbaşı
ve Evliya Çelebi" gibi Türk kaynaklarında rastladığım aydın­
latıcı ve faydalı bazı malumatı da metin dışında sayfaaltı notu
olarak kaydettim.

lstanbul fethinin yaklaşmakta olan beşyüzüncü yıldönümü
münasebetiyle Safevi tarikatını, Akkoyunlular'ı ve bunların
Osmanlı devletiyle temas noktalarını daha esaslı bir surette
incelemek çok yerinde olur. Tercümesini takdim ettiğim bu ki­
tapla bu meseleler hakkında daha etraflı bir tetkikin hazırlan­
masına yol açmış olursam kendimi bahtiyar sayacağım.

TEVFiK BIYIKLIOGLU

D Ü Z E LT ME L E R

Sahife Satır Ynlış Doğru

3 Not 2 Lnzy klopödie Enzyklopi.die
7 23 Kobboron Kal horon
9 Not 3 S1nutoı, Sanutoı

21 25 lonneı loanneı
30 24 Lodivico Lodovico
35 1 1 Tarberıaran Tab.,rseran
41 16 Bera Bira-Birecik
54 1 1 Hoca Hacı
70 18 İlhan tıkan
89 13 1560 1460

102 18 Bannii Bennii

GİRiŞ

Bu kitap yalnız bilginlere, dar manada Şark tarihi araş·
tırıcılarma mahsus değildir. Bilhassa bunlar için de yazılma·
mıştır. Daha çok, ister fikir sahasında, ister ameli sabada
olsun Yakın Şarkın mukadderatı ile samimi ilgisi olanlar göz
önünde tutularak kaleme alınmıştır.

R ı z a Şa h P e h l e v i 'nin eseri olan bugünkü lran bile
esaslı unsurlarında Safevilerin milli devletine (1500-1722) gider.
Bunun gibi, bu günkü lran'ın dahi siyasi liderinin hayatında
devlet kurucusu Şa h 1 s m a i l (1500-1524) yahut torunu
Büyük Şa h A b b a s 'da (1587-1629) gördüğümüz vasıfları ve
hatları ayni şekilde tekrar bulmaktayız.

1. 1 s m a i l 'in devleti kurarken bulduğu miras-ki bu
miras ayni zamanda Araplar, Selçuklular, Moğollar, Tatarlar
ve Türkmenlerin lran'daki 900 yıllık hakimiyetlerinden sonra
lran'ın M i l l i O e v l e t mertebesine yükselişinin temelleridir - bu
araştırmanın konusunu teşkil etmektedir. Bu araştırma, XV.
yüzyılın ikinci yarısı boyunca süren bir tarih devresini ince­
lemektedir. Bu devreyi, ayni zamana rastlıyan ve dış görüşle­
rinin çeşitli olması bakımından bununla mukayese edilebilen
Batı memleketlerdeki R ö n e s s a n s hareketinin doğudaki bir
eşi gibi saymak mümkündür. Fakat, bu devre ameli olarak
incelenmiş değildir.

Bu eseri yazmak fikri, bana 1931 yılı yazında E. G.
B r o w n e 'in lran edebiyat tarihinin dördüncü cildini 1 okur•
ken gelmişti. Bu cilt aşağıdaki sözlerle başlar :

"XV. yüzyıl başlarında, lran'da Safevi Hanedanının yük­
selişi, yalnız lran'ın kendisi ve yakın komşuları için değil
ayni zamanda bütün Avrupa için en büyük tarihi önemi olan
bir olaydın.

Fakat B r o w n e, hemen bundan sonra işe yarar bir
Safevi tarihinin mevcut olmadığını da teslim eder. Bunun

1 Bu cildin adı ıöyledir : A History of Peniaa Literature İD Mo­
dern Times, Cambridıe 1924.

2 UZUN HASAN VE ŞEYH CÜNEYD

sebebini de bahsin genişliğinden ve çeşitli olmasından, bir çok
mühim kaynakların kifayetsizliğinden ve gözetilmesi gereken
temellerin bir çok dillerde yazılmış olmasından, mevzuun esaslı
olarak hazırlanmasındaki güçlük teşkil etmektedir.

Bu kitap, Dünya tarih levhamızdaki bu boşluğun kapa­
tılmasına yardım maksadiyle yazılmıştır. il. I s m a i l'in karışık
devri (1576-77) hakkında bir tetkik daha evvel çıkmıştı 1•

Bu iki eser Iran Safevi milli devletinin, neşrini düşündüğümüz
umumi tarihinin bir hazırlığı olarak mütalea olunmalıdır.

Bu acayip devlet sisteminin gelişmesinde üç ayrı devir
görülmektedir.

1301-1447 : Safevi tarikatı tarihi (Safevi akidesinin yayı­
lışına münhasır) .

1447-1494 : Erdebil'deki dini devletin tarihi (Laik kuvvet­
lerle sıkı münasebete girilmesi).

1500-1722 : Safevilerin milli devlet tarihi (Yeni bir din
inanışına dayanan bir büyük Iran devleti kurulması ve bunun
kuvvetlendirilmesi).

Bu üç devirden birincisi E. G. B r o w n e tarafından
oldukça geniş bir tarzda tasvir olunduğu halde ikinci devir he­
nüz hiç bir taraftan aydınlatılmamış bulunmaktadır. Evvelce de
söylendiği gibi, işte XV. yüzyılın ikinci yarısını kaplayan bu
devir, bu sebepten ötürü bu çalışmamızın esasını teşkil etmiş­
tir. Zira, Safevilerden Şeyh C ü ne y d (1447-1460), Şeyh H a y­
d a r (1460-1488) ve S u it a n A l i 'nin (1488-1494) dolaşık
izleri iyice bilinmeden Iran milli devletinin kuruluşunu ve
bilhassa devletin kurucusu Ş a h İ s m a i l'in (Doğ. 1487, öl.1524)
hizmetlerini takdir imkansız görülür.

Bundan evvel bahsi geçen iki Şeyh (C ü n e y d ve H a y·
d a r) ile Akkoyunlu Türkmenleri reisi ve daha sonraları Batı
İran ve Mezopotamya hükümdarı U z u n H a s a n arasındaki
münasebet bir çok bakımdan bilhassa aydınlatıcıdır. Bu zatın
İslam kültür alemi içindeki hususi vaziyeti üzerine ilk defa
olarak F. B a b i n g er dikkati çekmiştir 2•

ı Walther, Hinz, il. Şah İımail, Mitteihıngen dea Seminara für
Orientalische Sprachen an der Univeraitit Berlin , C. XXXVI, 1939, 11.
kuıım, S. 19 - 100.

2 Der lalam in Kleinaııien, Alman Şark Cemiyeti Mecmua11 (Zeitschr.
der D. M. G.) , C. LXXVI, S, 136, 1922 de.

GiRiŞ 3

Mütehassıslar arasında bile zamanımıza kadar U z u n
H a s a n 'ın adı pek az işitilmişti. Yalnız, P u r g s t a 1 1 J. V o n
H a m m e r ve E. G. B r o w n e, kendi eserlerinin çerçevesi içinde,
fakat umumi olarak, U z u n H a s a n'dan bahsetmişlerdir 1•

Ancak son zamanlarda değerli Rus müsteşriki V. M i n o r s k i j
(Londra) tarih bakımından bu pek mühim şahsiyetle uğraşmış
ve kendisi hakkında iki mühim makale yazmıştı 2•

M i n o r s k i j, bu çalışmalariyle XV. a&ırda Türkmen haki­
miyeti altında lran'ın bütün haricl mühim hadiselerini açıkla­
mağa muvaffak olmuş ve bununla o zamanın kültür tarihinin
yazılmasını hazırlamıştır. Kitabımız siyasi olayları noksansız
tesbit etmekten ziyade kültür ve fikir tarihi bakımından mühim
olan hususları anlamağa çalışacaktır.

Bu kitabın maksadına uygun olarak yalnız müsteşrikleri
ilgilendiren teferruat (Bilhassa M i n or s k i j 'nin araştırmalarını
tamamlayıcı hususlar kastedilmiştir) lahikaya bırakılmıştır.
Bu araştırmanın verdiği neticelerle diğer neşriyat neticelerini
karşılaştırmaktan da vazgeçtik. Çünkü mütehassıs bu muka­
yeseyi kendisi yapabilir, mütehassıs olmayan ise hükmü kal­
mamış fikirleri saymaktan bir şey kazanmaz.

Baş vurulan kaynaklara gelince (Kitabın sonundaki listeye
bak) o zamana ait esaslı vak'anüvis raporları olmamasından
malzemenin, mevzumuza ancak arizi olarak temas eden basılı
yahut el yazması eserlerden (Fars, Türk, Gürcü, Süryani,
Grek, Arap, ltalyan ve Latin dillerinde) alınması lazım gelece­
ğine M i n o r s k i j kanaat getirmiştir. Bunun için bu kitapta
kaynakların alışılmış olan tarzda tenkidine imkan yoktur.

ilk defa olarak, H a s a n R u m 1 u 'nun "Ahsen-üt-tevarihn
adlı tarih kitabından istifade edilmiştir. Bu zat, anlaşıldığına göre,
bu gün ortada bulunmayan bazı vekayinamelerden iktibaslarda
bulunmuştur. Kazvinli Münşi B u d a k 'ın "Cevahir-ül-ahbarn is­
mindeki umumi tarihinden de faydalanılmıştır (Her iki el yaz­
ması 1828 de Ruslar tarafından Erdebil Camisi kütüphanesinden

l Hammer, GOR, Pest 1828, C. il S. 54 - 57, 87 - 90, 105 -123 ; E. G.
Browne : A History of Perııian Literature under Tatar Dominion (A. D.
1265 • 1502) , Canıbridge 1920, S. 404 • 14.

2 Lnzy klopidie des islim' da •Ur.un Hasan• maddeıi, S. 1 123 • 27
ve La Perse au XV e siecle entre la Turquie et Venise, Pariı 1933.

4 UZUN HASAN VE ŞEYH CÜNEYD

Petresburg'a götürülmüştür). Benim, Berlin Kütüphanesinde
bulduğum Kum kadısı A h m e d'e ait vekayiname daha az
verimli olmuştur. Bu eserden 1935 yılında Alman Şark Cemiyeti
Mecmuasında bahsetmiştim. Buna mukabil, şimdiye kadar yalnız
M i n o r s k i j tarafından müracaat edilen ve lsfahan'h "F a z 1 u i­
l a h 1 b n - i R u z b e h a n" tarafından yazılmış olan Kıra) Y a k u p
(1478-1490) zamanına ait Saray vekayinamesi ise işimize çok
yaramıştı (Kaynak listesinin 1, 2, 5, 19 uncu numaralarına bak).

Batı kaynaklarından yalnız A n g i o 1 e 1 1 o s'un raporunda
tenkitli bir usul görülür. Yazısı, Tercan meydan muharebesin­
den (1473) hemen sonra F a t i h S u 1 t a n M e h m e d'in lstan­
bul'a dönüşüyle biter, Lezze nushasında (Rapor hakikaten bu
hadise ile sona ermektedir) S. 61, R a m u s i o ll'de S. 69 b,
Ha k 1 u y t'ta Cilt 49, S. 93.

Son iki nushada, daha sonraları, Barbaro'nun raporuna
göre, yabancı bir el tarafından IX. fasıl eklenmiştir. Bu rapor
da kaynak olarak gösterilmektedir (R a m u s i o 70 a H a k­
i u y t S. 94). X. fasıl - Uz u n H a s a n'ın Gürcistan'a son
seferi - B a r b a r o'da buna tekabül eden bahisle (A 1 d i n e
S. 52 a ff.) hazan harfi harfine uymaktadır. Fasıl XI den
itibaren - Kıral Y a k u p 'un ölümü, Ş a h 1 s m a i 1 'in mey­
dana çıkması - yanlış olarak A n g i o 1 e 1 1 o s 'a atfolunan rapor,
başka ve henüz bilinmiyen kaynaklardan alınma ilavelerle
birlikte meçhul bir "Venedikli tacir n in raporuna dayanmaktadır.
Şu halde, fasıl IX dan itibaren ancak bir müstear - A n g i o­
l e 1 1 o s 'tan bahsolunabilir.

Eserin provalarını gözden geçiren ve bir çok düzeltme
tekliflerinde bulunan Profesör H. H. S c h a e d e r'e kalbi
teşekkürlerimi sunarım.

Eşim de has isimlerin ve ıstılahların sahife numaralarını
gösteren cedveli hazırlamıştır.

1.

SAFEVi T ARİKA Tİ TARİHİNİN
ANA HATLARI

Iran millr Safevi devleti, kuruluşunu, din esaslarına da­
yanan bir insanlar birliğine borçludur.

Bir takım mübarek şeyhler, yüzyıllar kaplıyan nesillerin,
körükörüne sadakatini temin eden bir derviş hareketi meyda­
na getirmişlerdi. Ş a h 1s m a i 1 (1500-1524) , bu hareketi dahi­
yane bir cesaretle siyasi sahaya çevirerek bir milli devlet kur­
masını bilmiştir. Bu inkişafın kökleri Xlll. yüzyıla ve daha ge­
rilere kadar gitmektedir.

Tarikat Pirleri
Safeviler adlarını, tarikatlerinin ceddi olan S a f i y y e d -

d i n 'den almaktadırlar. Bu zat, 1252 yılında, Hazar Denizinin
güney batı kıyılarına yakın E r d e b i 1 civarında dünyaya
gelmiştir. Bu şeyh, ecdadını yedinci imama ve bundan da
Peygamberin yeğeni ve damadı A 1 i'ye kadar geriye götürü
yordu(l) (A).

Safevilerin mübarek bir menşee mensup oldukları iddiası
pek te sarih olmıyan bir mehaza dayanmaktadır. Buna göre, bu
mukaddes sülaleden F i r u z Ş a h adında birisi 1 174 yılında
sırma takke ile Güney Arabistan'dan Azerbaycan'a göç etmiş
imiş. Şeceredeki bazı şüpheli noktalardan ötürü E. G. B r o w n e
bu iddiayı ancak şarta bağlı olarak kabul etmiştir (2).

Safevilerin gerçekten A 1 i nesline mensup olmalarına lran­
lılar'ın inanmalarının ehemmiyetini, lran'ın başka itikattaki

A) On iki imam şunlardır :
1 - Ali el-Murteza, 2 - Hasan el-Muçteba, 3 - Huseyn el-Şehit, 4- Ali

Zeyn el-Abidin el-Seccaç, 5 - Muhammed el - Bakır, 6 - Cafer el - Sadık,
7 - Musa el-Kazım, 8 - Ali el-Rıza, 9 - Muhammed el -Takı, 10 - Ali el-Nakı,
1 1 - Hasan el-Askeri el-Zeki, 12 - Muhammed el-Mehdi el-Hac.

Şiiler, OD ikinci İmamın hayatında kaybolduğuna ve «ahır zamanda,.
meydana çıkacağına inanırlar. Mehdi efsane1ine biraz da bütün iılam
alemi inanır.

6 UZUN HASAN VE ŞEYH CÜNEYD

(Sünniler) düşmanları, batıda Osmanlılar'a ve doğuda Özbek­
ler'e karşı mücadelelerinde bu sülaleye bir kuvvet vermesinde
aramalıdır. Bu günkü İran, Milli İran Devletinin kutsi menşe­
lerini kabul etmemekle beraber Safevilerin kendilerinin bile bu
mensubiyetin doğruluğunda şüpheleri olduğunu sanmaktadır.
Bu son iddiada ifrata varıldığı meydandadu.

Bu sülale babası S a f l'nin, dış hadiseleri bakımından pek
fakir olan hayatını anlatmayı yersiz bulmaktayız. S a f i'nın se­
nelerce araştırmadan sonra 1276 (yahut 1277) yılı kışında Ha­
zer Denizi güney kıyılarında Geylan'da zaviyesinde ziyaret et­
tiği üstadı Ş e y h Z a h i d-i G e y l a n i, müteakip gelişme üzerin­
de pek kat'ı tesiri olmuştur. Bu buluşma esnasında S a f i yirmi
beş, Ş e y h Z a h i d 60 yaşında idi.

Üstadının vefatından sonra, kızı B i b i F a t m a ile evlen­
miş olan S a f 11; onun yerine geçti. S a f i'nin zamanla meşhur
ve muhterem bir şahsiyet olduğu Moğol ilhanlıların veziri ve
tarihçisi R e ş i d ü d d i n'in mektuplarından açıkça anlaşılmak­
tadır. Vezir bu yazısı ile, Peygamberin doğum gününde, her
yıl, tekkeye şarap, yağ, hayvan, şeker, bal ve bu gibi hedi­
yeler vakfettiğini Şeyhe bildirmektedir. R e ş i d ü d d in, Erdebil
valisi oğlu M 1 r A h m e d'e yolladığı bir başka mektupta Şey­
he son derece hürmet göstermesini ve sağlığı ile yakından
alakadar olmasını istemiştir 2 (B).

ı SN 36.
2 E. G. Browne, yukarıda da adı geçen eser, C. iV, S. 19, 33.
(8) Müneccimbaşı, Sahayif-ül-ahbar adlı tarihinde (C. 111. S. 179-180)

Safevilerin Şah İımail'den İmam Musa Kizım'a kadar şeceresini kay­
detmektedir. Musa Kizım'dan daha yukarısı bu eserde gösterilmemiştir.
Kitabımızın lahika (ı) kısmında İse Safevilerin soyları Ali b. Ebi Talib'e
kadar çıkarılmıştır. Bu bahislerde, Gaffari ve Kazvinl i Seyyid Yabya'yı
kaynak olarak ele alan Müneccimbaşıda sülaleden ilk olarak İran'a ge­
len ı Zerrin Külah • ve bu zattan sonra gelen ilk şeyhlerin hayatları hak­
kında bazı tafsilat verilmektedir. incelenen konunun iyice anlaşılması
için bazı kısımlarının buraya alınmasını faydalı buldum :

• Bunlardan ibtida Erdebil'e gelen « Zerrin Külib • Firuz Şah olup
bir ibid ve zihid ve köşeaişin idem idi. Rengin nim mahalde fevtolmuş­
tur. Daha sonra oğlu Avaz ül-Havvas Rengin'den ayrıldı ve Erdebil köy­
lerinden Eıferencan köyünde yerleşti ; burada ölünce, yerine oğlu Muham­
med geçti. Bu Muhammed hakkında Gaffari bir emr-i acip nakleder ki yedi
yaşındayken Muhammed bir gün kayboldu ve yedi yı l sonra boynunda bir

SAFEVİ TARIKATI TARiHiNiN ANA Hı\TLARI 7

Bu mektubun doğruluğundan şüphe edilse bile bu hususta
bir başka lran kaynağına baş vurulabilir. Buna göre, lran'da
hüküm süren Moğol hanı O l c a y t u, başkendi Sultaniye'y i
(1320 yıllarında) kurduktan sonra Devletin en ileri gelen oku·
muşlarını ve din adamlarını huzuruna çağırdı. 11 h a n, S a f i'­
nin gelmediğini anlayınca bir adam gönderip çağırttı is� de
ihtiyarlığını ileri sürerek özür diledi 1•

S a f i 'nin oğlu S a d r e d d i n (1334-92), torunu H o c a A l i
(1392-1429) ve torununun oğlu Ş e y h 1 b r a h i m (1429-1447)
kimseyi istekleriyle iz'ae etmeksizin Safevi postunda oturdular.
Bu zatların şöhretleri Bursa'da Osmanlı Padişahlarının sarayına
kadar varmıştı ; okadar ki buradan Erdebil'e her yıl Çerağ
akçesi adı altında kıymetli hediyeler gönderilirdi 2•

M&ridllk

Bu şartlar altında, vaiz dinlemek ıçın Erdebil Tekkesine
akın halinde ziyaretçilerin koşmasına şaşmamak lazımdır. Fa-

Mushaf asılı olarak meydana çıktı. Sordular, beni cinler kapup arala­
rında Kur'an-ı azim ezberledim deyu cevap verdi ve K u r a n 'i kerim
mahfuzu olmakla Mohammed Hafız deyu telkip olunmuttur. Bu da ölünce
Kalhorau ahalisi oğlu Salahaddin'e itikat ettiler, bunun da yerine oğlu
Kutbeddin geçfi ; buralara saldıran gürcüler Kutbeddin'i yaralayarak öl­
dürdüler deye bıraktılar , sonra yarası timar edilerek iyilettı Daha sonra
oğlu Emineddin birer müddet oturdular, hepsinin kabirleri Kalhoron kö­
yündedir.•

Müneccimbaşı bundan sonra Safi'nin hayatına dair şunları söyle·
mektedir .

• Şeyh Safıyyeddin, bunun oğlu olup salah ve takva Üzere idi. O za.
manın şeyhlerinden Şeyh Zahid Geylani'den inibet eyledi, Ş. Zahid kızı
Bibi Fatma'yı onunla evlendirdi. Zahid Geylini, 700 senelerinde ölünce
postunu Safıyyeddin'e vaaıyet etti, Safi de irtad mevkiine geçerek keramet
ve hirikalarıyle oöhret kazandı: ahalinin çoğu ve Cengiz hükümdarlariyle
emirleri kendisine kemal Üzere itikat ettiler ve çolı: mazalim def'ine bais
oldu. Müritleri o kadar ço�aldı ki bir gün Emir Çoban ona, bizim aske­
rimiz mi çoktur yoksa sizin müritleriniz mi deye sorunca : sizin askeriniz
dahi ciimlesi müridimizdir, ziyadelik nasıl sorulur cevabını verdi. Emir
Çoban ve Sultan Ebu Said dahi kendisine inabet ve itikat Üzere idiler Bu
hal Üzere 73S tarihinde vefat etmiştir. •

ı TAA 134 b.
2 F. Babinger, yukarıda adı geçen eser, 137 ve Bedreddin 81, Leun·

clavius St. 647, Aoıkp. S. 264.

8 UZUN HASAN VE ŞEYH CÜNEYD

kat, ne gibi bir akide güttüklerini de tamamiyle bilmemekteyiz.
Daha ş:e y h S a f 1 zamanında Tebriz ve Meraga yoluyla Ana­
dolu ve lrak'tan Erdebil'e üç ayda gidenlerin sayısı 3000'i
bulmuştu 1• Farsça bir vekayiname bu malumatı tamamlamak
üzere, daha sonraları, Belh ve Buhara gibi doğudan, uzak
yerlerden gelen Safevi mensupları bulunduğunu da yazmak­
tadır 2•

S a d r e d d i n 'in tabileri hakkında bilgimiz yoksa da (C)
S a f i 'nin torunu H o c a A l i 'nin Anadolu' da, bilhassa Teke,
Ha m i t ve K a r a m a n o ğ u l l a r ı gibi Güney beyliklerinde,
pek çok müritleri olduğu (birinci haritaya bak) naklolunur. Bu
hadise şöyle olmuştur :

Türk hükümdarı T i m u r l e n g, 1402 yılında Osmanlı Pa­
dişahı Yıldırım B a y e z i d 'a karşı yaptığı muzafferane Anadolu
seferinden dönerken Ş e y h H o c a A l i 'yi Erdebil zaviyeıJinde
ziyaret etmişti. Mübarek zat, T i m u r üzerinde derin bir tesir
yapmış olacak ki Cihangir, köyleri ve arazisi ile birlikte Erde­
bil'i vakıf olarak Safevilere bağışladı ve Tekkeyi, en fena
caniler için bile melce kabul etti. Bu imtiyaz, yüzlerce yıl böy­
lece sürdü : Vakıfnameler, tam iki yüzyıl sonra Ş a h A b b a s'·
ın askerleri tarafından Batı Türkistan'da bulunmuştur 3•

ı SN 38. 2 E. G. Browne, iV, Sl'de TE.
(C) Müneccimbaşı (C. llI S. 180) Şeyh Sadreddin hakkında :
• . • . • Yerine oğlu Şeyh Sadreddin'i halife eyledi. Bu dahi İrşad ve

müritleriyle iştigal edüp ez cümlee Seyyid Kasım ül·Envar bunun müritlerin­
den idi. Emir Caııi Bey Ôzbeki ve Emir Timur'un kendisine itikatları
vardı» dediğine göre Sadreddin'in Doğu Türkleri arasında büyük nufuz
kazandığı anlaşılmaktadır, Sadreddin zamanında Safeviliğin henüz Ana·
dolu Türklüfrü ile temasa geldifrine ve Batı Türkleri arasında yayıldıfrına
dair ne Müneccimbaşı'da ve ne de Aşıkpaşazade'de bir kayıt bulabildik.
Safevilerin Anadolu ile ilk ciddi temasları Hoca Ali (1392 · 1429) zama­
nında ve Timur'un beraber sürükleyip Hoca Ali'nin tavaıısutu ile salıve·
rilen Oımanlı esirleriyle başlamış olsa gerektir.

3 SN 48, EM 12. Şah Abbas'ın saray katibi İskender Münşi bu ha­
dise ve Anadolu esirlerinin ıerbest bırakılması hususunda şu mülahazaları
serdetmektedir : Bu hususlar hükümdar fermanında kayıtlı olmamakla
beraber halk arasında eskidenberi böyle söylenegeldifri İçin ben de kita­
bıma koydum. Üzerinde Mofrolların damgası ve Emir Timur'un mührü
bulunan ve eski barflerlr. yazılmış bulunan tomarlarda Hoca Ali'nin Ti­
mur'la buluşması ve Hocanın kerametleri ve bugibi hadiseler kaydolun•

SAFEVİ TARİKATİ TARİHiNİN ANA HATLARI 9

Devlet kurucusu Ş a h 1 s m a i l hakkındaki bu nadir veka·
yiname, bu münasebetle şunları anlatmaktadır 1:

T i m u r, H o c a A 1 i 'den daha ne gibi bir hizmette bulu·
nabileceğini ısrarla sordu. Şeyh, hiç bir şeye ihtiyacı olmadığı,
bütün ihtiyaçlarının halk tarafından temin edilmekte olduğu
cevabını verdi. Buna mukabil, Anadolu'dan sürükleyip getirdiği
Türk esirlerini serbest bırakmasını istedi (Bu esirlerin sayısı
30000 gösterilmiş ise de bunun mubalağa olduğu şüphesizdir.
Fakat her halde az da değildirler). T i m u r 'un emriyle bu esir­
ler hemen Ş e y h 'e teslim edildiler. Ş e y h de bunları serbest
bıraktı. Bu esirler de, şükran borcu olarak Safevi tarikatına
bağlandılar. Bunlardan bir çoğu vatanlarına döndüler ; kalan­
ların yerleşmesi için H o c a A l i Erdebil'de bir mahalle ayırdı .
XVII. yüz yılda bile, bu Anadolu Türklerinin torunları S u f i·
y a n - ı R u m 1 u yani Anadolu Sufileri ismini taşıyorlardı 2•

Safevi mensuplarının tarikat pirlerine ne kadar sıkı sıkıya
bağlı olduklarını müritlerin bir muharebe birliği şeklinde geliş­
mesinden sonraki zamanlara ait bazı tasvirlerden anlamak müm­
kündür. Mesela XVI. yüzyıl başlarında bir Venedikli tacir, Safevi
bayrağı altında dövüşen bir çok Suftlerin kendilerini koruyacak
teçhizat kullanmaktan imtina ettiklerini yazmaktadır ; bunun
gibi pirleri için savaşırken daima çıplak göğüsle muhare­
beye giderlerdi 3• Başka seyyahlar da arslanlar gibi döğüş­
tüklerini hikaye ederler ; tarikat pirlerine bağlılıklarının neti­
cesi olan cesaretlerinin Dogu ve Batı memleketlerinde darb-ı
mesel hükmüne geçmesi kolayca anlaşılır. Safevi mensuplarının
çoğu Türktü. Bunun için muharebe türküleri de türkçe olarak
şöyle idi :

Kurban olduğum
(Yahut : Sadaka olduğum)
Pirim, Mürşidim 14

muştur. Bu vesika Belh Üzerine yapılan seferde Andehut kalesinin zaptın­
da (1602) İranlıların eline geçmiş ve Şaha gösterilmişti (ZDMG, C. XV, S.
489, F. v. Erdmann tercümesi).

ı TE 12 b . 2 SN 48, Ross 36.
3 Venedikli tacir (Hakluyl. neşrinde), S. 206; F. Babinger, Marino

Sanutoıı, Tagebücher, S. 41.
4 TE, Cambridge Üniversitesi kütüphanesi yazmaları, Add 2CO, va­

rak 41 a; krş. Browne, adı geçen eser iV, 15.

10 UZUN HASAN VE ŞEYH CÜNEYD

Tarikatın kademeleri

Gayri siyasi bir din birliği olarak Safevi tarikatı makam­
ları hakkında bildiklerimiz pek azdır. Tarikatın başında pir
yahut mürşid olarak her zaman Safevilerden birisi bulunurdu.
Pirlik daima babadan bir oğula intikal ederdi 1 • Varisin küçük
çocuk olması halinde de bu usule riayet olunurdu. Varislik
meselesinde hiç bir kavga veya ikilik çıkmamış olması tarikat
içindeki kademelerin ne kadar kesin olduğunu gösterir. lıeride
görüleceği gibi, yalnız bir defa Safevilerden C a f e r isminde
bir yaşlı zat asıl reisliğe geçecek olanı uzaklaştırarak kendisi
bu derviş tarikatının başına geçmeğe çok uğraşmışsa da sonun­
da yine muvaffak olamamıştır.

Tarikat reisi daha sağlığında yerine geçecek olanı belli
ederdi. Sıiftlerin itikadınca bu suretle manevi bir kudret olan "Ce­
nab-ı Hakka yakınlıkn (Velayet) sırrı da babadan seçilen oğula
geçmiş bulunurdu. Veliahtın, oğullardan en yaşlısı olmasına lü­
zum yoktu. Bunun gibi, mesela Ş e y h 1 b r a h i m üçüncü, Ş e y h
C ü n eyd altıncı çocuk idiler.

Halef, yalnız ruhani riyasete geçmiş olmazdı. Mabet dışın­
da, Erdebil içinde ve etrafındaki köylerden ve araziden (Kal­
horan, Tacı büyük, Talhab, lbrahimabad vs.) alınan vergilerin
vesair gelirlerin idaresi de kendisine düşerdi 2•

Pir ile müridler arasında, hiç olmazsa bazı zamanlarda,
bilhaı;sa uzak yerlerdeki mensupları için mutavassıt şahıslar
olduğu anlaşılmaktadır. Bunlar, bulundukları yerlerde Safevi
akidesine tarafdar kazanmağa çalışırlardı. Bu zatlara "Vekil,,
yahut temsilci manasına " Halife ,, denilirdi 3 • Daha sonraları,
bu aracıların, yahut, Erdebil'e göre taşra grupları reislerinin
üstüne de " Halifet ül-hulefa ,, adı ile daha büyük bir zat tayin
olunmuştur. ilk defa olarak 1508 'de Devlet kurucusu Ş a h 1 s­
m a i l tarafından bu vazife ile Anadolu Sıifilerinin başı tayin
olunan şahıs büyük nüfuz ve itibar kazanmıştır 4•

1 Şah İsmail hemen babası Haydar'ı takibetmemiş, büyük kardeşi
Sultan Ali'nin yerine geçmiştir,

2 SN 113.
3 HR IX, 98a. Sanuto iV. 500, T AA, varak 149 b.
' EM 18, 26; Hinz, Şah İsmail il, S. 59 ve dev.

SAFEVİ TARiKAT! TARiHiNiN ANA HATLARI 11

Erdebil'de bazı kabiliyetli müridler iaşe ve infak işleriyle
de vazifelendirilmişlerdir. Mesela, Ş e y h S a f i zamanında Isfa­
hanlı C e m a 1 e d d i n adında bir seyit fakirlere yiyecek hazırla­
mağa memur edilmişti. Bu iş için bir günde 1000 koyun lazım
gelmişti 1• Safeviler hükümete geçtikten sonra da fakirlere yiye­
cek verilmesi Erdebil tekkesinin esas vazifesini teşkil etmiştir.
Büyük Ş a h A b b a s (XVII. yüzyıl başları) zamanında Erde­
bil Tekkesi mutbahının ihtiyacı doğru olarak bilinmektedir.
Bu hususta bir fikir vermek için Tekkenin senelik erzak ihtiya­
cını aşağıda gösteriyoruz 2•

Pirinç 142500 Kg. Bal 570 Kg.
Et 57000 n Mercimek 4172 ,,
Et suyu 11400 .. Tuz 8550 n

Un 10260 ,, Soğan 4172 n

Zeytinyağı 29255 n Sadeyağ 285 n

Şurup 15076 n Şeker 142 "
Mürid olarak, taşradaki muhib ve mensuplarla Erdebil'deki

asıl müridler arasında fark vardı. M a r i n o S a n u t o s 3 hatıra­
larında Erdebil dervişlerinden bahsederken "pek büyük ve
güzel bir tekkede yatarlardı. Burada yatanların sayısı 300 kişi
kadardı, hepsi rahiplere benzetilebilir. Bunlar, daima ibadet ve
kanaat içinde yaşadıklarından yalnız l r a n 'da değil, bütün
Türkiye, Suriye ve Berberistan'da da büyük saygı görürlerdi . .,
demektedir.

Tarikat mensuplarının sert yaşayışlarını Doğu kaynakları
da tasdik etmektedir 4• Gün, alaca karanlıktan ortalık ağarma­
sına kadar süren bir sükutla başlardı. Arkasından bir saat
zikir ve ibadet edilirdi, zikir akşam da tekrar olunurdu. ikindi
vakti Kur'an okunurdu. Yemek, sade, ekseriya bulgur çorba­
sından ibaretti. Pek çok oruç tutulurdu. Ramazan ayının son
on günü ile Zilhicce ayının ilk on günü inzivada geçirilirdi.
Bunları, kış başında, malum olan 30 günlük "Çile,, denen inziva
ve itikaf takip ederdi 5• Bu inzivada hiç kimse ile temas olun­
maz, tam vecd haline gelinceye kadar oruç, namaz ve ibadetle
vakit geçirilirdi.

ı SN 38. 2 SN lll.
3 Raguza'dan yazılan 6. Kasım 1502 tarihli mektup, Sanuto iV, 500.
' SN 36·38. 5 Çile, farsça çehel = kırk.

12 UZUN HASAN VE ŞEYH CÜNEYD

Tarikat mibedi

F. S a r r e, Erdebil hakkında yazdığı eserde Ş e y h S a fi
mescidinin mimari tarihini incelemiş olduğundan biz burada
yalnız tamamlayıcı bazı mülahazalarda bulunacağız (B. S c h u l z
tarafından yapılan ve S a r r e tarafından yayınlanan yandaki
plana bakınız).

Büyük avlunun sol dar tarafından asıl büyük camiye
içerlek bir kapıdan girilir ; bu ibadet yeri, bu gibi yerler için
nadir bir şekil sayılan, altı köşelidir ; üstü vaktiyle kubbeli
imiş. Kapının sağındaki mimberin yanında Ş e y h S a d r e d ­
d i n 'in (1380 tarihlerinde) Medine' den getirdiği Peygamber'in
kızı F a t m a tarafından yapıldığı söylenilen sancak dururdu 1•

Bu cami en eski bir binadır ; S a r re 'ye göre 2 XIII. yüz·
yıldan kalmadır.

Eskilikte bundan sonra geleni, yerli rivayetlere göre "Bir
kadın türbesi,, 3 olan kubbeli ve dört köşeli kısımdır (planda
çapraz çizgili).

Şüphesiz burası, Ş e y h S a f i 'nin haremi ve muallim ve
mürşidi Erdebilli Ş e y h Z a h i d 'in 1324 yılında (bu hesaba
göre kocasından on yıl önce) Erdebil'de vefat eden kızı B i bi
F a t m a 'nın merkadidir. Bizzat Ş e y h S a f 1 karısının mezan
üstüne bir kubbe yapılmasını i�temişti 4•

Aslında serbest duran binanın yanında Ş e y h S a f i 'nin
türbesi vardır. Türbenin, S a f i 'nin oğlu Ş e y h S a d r e d d i n
tarafından inşasına dair O 1 e a r i u s 'un 6 söylediklerini tamam­
lıyan bir lran kaynağına 6 göre türbe, S a d r e d d i n 'in tali­
matiyle, on senede yapılmıştır. Bu zat, türbedar, hademe, mum,
kandil gibi lüzumlu olan şahısları ve eşyayı da temin ettiği
gibi imaret, hamam vesair yerlerin tertibatını yoluna koymuş­
tur. S a d r e d d i n, Medine'den ustalar getirmiş olduğuna ve
hacca u:r.un ömrünün son zamanlarına doğru (1305-1392) gitti­
ğine göre bina xıv. yüzyılın. son çeyreği içinde yapılmış ol­
mak gerektir (Ç).

ı SN 45. 2 Ardabil 16. 3 Aynı eser S. 13.
4 SN 36; buna kümbet·İ harem denirdi.
s S. 338. � SN 39.
(Ç) Miineccimbaşı'da (C. 111, S. 180) Şeyh Sadreddin'den bahaedi­

lirken •Hatire·İ dir·ı İrşad bunun eseridir• denilmektedir.

SAFEVİ TARİKATI TARiHİNİN ANA HATLARI 13

Binanın XV. yüzyılı ortalarında Ş e y h C ü o e y d ta­
rafından genişletildiği söylenir: bu husus hakkında, yalnız
ol e a r i u s , xvıı. yüz yıl mahalli rivayetlerine 1 dayanarak
malumat vermekte ise de Ş e y h 'in pek hareketli bir hayat
geçirmiş olmasına göre buna pek ihtimal verilemez: bu geniş­
letmenin Erdebil'de daha uzun zaman yaşıyan Ş e y h H a y ­
d a r tarafından yapıldığını kabule, şahsen daha ziyade mü­
temayilim. Beni bu kanaata sevk eden kaynağa göre H A Y -
d a r Erdebil'den geçen derenin kenarında bir bahçe ve bunun
ortasında sağlam bir köşk yaptırmış 2•

"Çinili Köşk,, denilen binanın ne vakit yapıldığı belli de­
ğildir: S a r r e 'ye 9 göre eski zaman yapılarını andıran dış gö­
rünüşü ve diğer binaların umumi çerçevesi içinde intizamsız
bir şekilde durması oldukça erken (belki xıv. yüzyıl) yapıl­
dığını gösterir.

XVI. ve XVII. yüzyıllarda Sefavi hükümdarları zama­
nında mabedin hali hakkında bundan evvel bir çok defalar
ismi geçen S a r r e 'nin eserine ve Iran resim ve mimarlık sa­
natı hakkında hazırlanan hususi araştırmaya bakılmasını tav­
siye ederiz.

1 «Falı:at (Şih Tziaid) Şeyh Cüneyd ııarayı geaiıletmiı, buaa avlular
ve bazı evler elı:lemiıtir • (Oleariuı 339).

2 TAA 147b. 5 Yukarda adı ıeçea eseri, 17.

il.

SAFEVi TARİKAT DEVLETİNİN BAŞLANGICI

Safevi şeyhleri, Şeyh C ü n e y d zamanında, Safevi tarikat
topluluğundan bir dini devlet meydana getirmişlerdi. Son de­
recede dikkate değer bir şahsiyet olan Şeyh C ü n e y d, mute­
kit ve muU bir dervişler heyetinin hudutsuz salahiyetli reisi
sıfatıyle aynı zamanda dünya hakimiyeti ve hükümet iddia­
sında bulundu. Bu arada, bu hükümetin ülke durumu mesele­
sine ikinci derecede teferruat gözüyle bakıldı.

E rdebil şeyhlerinin, zamanın devletleriyle münasebetleri
Şeyh Cüneyd zamanında (1447 - 1460) başlamış değildir. Fakat
bundan evvelki bu münasebetler din ve dünya işlerinin tama­
miyle ayrılması esasına dayanıyordu. Bu hususta Moğol veziri
ve tarihçisi R e ş i d ü d d i n 'in Şeyh S a f i hakkında gösterdiği
ihtimam ve T i m u r 'un Şeyh H o c a A 1 i 'ye karşı yaptığı ce­
milekar muameleler misal olarak sayılabilir. T i m u r 'un oğlu
ve halefi Ş a h r u h da Karakoyunlu hükümdarı K a r a Y u -
s u f 'a karşı seferde, 1412 martı başlarında Kara bağ' da kışla­
dıktan sonra harekete geçerken Erdebil'de Şeyh H o c a A 1 i '
yi ziyaret etmeyi ve kendisiyle din meseleleri hakkında görüş­
meyi ihmal etmemiştir 1 •

Diğer cihetten Safevi tarikat tarihinde hükümdarlarla
şeyhler arasında düşmanca muameleler de görmekteyiz. 1ran'da
C e n g i z hakimiyetinin dağılmak üzere olduğu zamanlarda
M e l e k E ş r e f (Moğol Çoban sülalesinden) Azerbaycanda da
idareyi zorla eline geçirmişti, hali şüpheli görünen Şeyh S a d­
r e d d i n 'i kurnazlıkla başkentli Tebriz'e getirterek onu burada
üç ay kapalı tuttu. Gördüğü bir rüyadan korkarak şeyhi ser­
best bıraktıktan sonra bu hareketinden pişman olarak yaka­
latmak için arkasından asker gönderdi. Fakat, S a d r e d d i n
Geylan'a sıvıştığından takip neticesiz kalmıştı. Bununla bera­
ber, Kıpçak Altınordu hükümdarı C a n ı B e y H a n, 1357 yı-

ı HR IX, 24b.

SAFEVİ TARİKAT DEVLETİNiN BAŞLANGICI 15

lında muvaffakiyetli bir seferle M e 1 e k E ş r e f hakimiyetine
son verdi, ve Erdebil ile dostça münasebetlere girerek şeyhi
U c a n 'da kabul ederken keudisine büyük saygı gösterdi 1•

Ş e y h CÜ n e y d 'in tarikat reisliği

Buna benzer bir hadise, yani bir hükümdarın düşmanca
hareketi, 1477'de Erdebil'de babası (Şeyh-Şah lakabiyle anılan)
Şeyh 1 b r a h i m 'in yerine geçen şeyh C ü n e y d'in talii üzeri­
ne tesir yapmış gibi görünmektedir. Şeyh C ü n e y d 'in Erdebil
postuna oturmasından H o c a A 1 i 'nin en büyük oğlu ve C ü -
n e y d 'in alim ve tecrübeli amcası Şeyh C a f e r memnun ol­
mamıştı. Bu zat, Şeyh 1 b r a h i m zamanında mühim bir mevki
sahibi idi 2•

1447'de Şeyh C ü n e y d 'in kaç yaşında olduğunu bilmi­
yoruz, hakkında hemen hiçbir bilgimiz olmayan babasının al­
tıncı oğlu olduğuna göre o vakit oldukça genç olması icabe­
der; Şeyh C a f e r 'in de yeğenine karşı bir vasi tavrı takındığı
anlaşılmaktadır 3• Şeyh C ü n e y d pek ateşli ve hareketli bir
adamdı ; o, dedesi H o c a A 1 i zamanında açıkça şii bir mahi­
yet almış olan tarikat esrarını istediği gibi değiştirmek ve
genişletmekle kalmamış, mensuplarının ve müridlerinin son de­
recede artmasından cesaret bularak kendini yüksek hakimiyet
planlarına da kaptırmıştır (D).

Şeyh C ü n e y d'in etrafında toplanan sufllerin ve bu tari­
kat mensuplarının çokluğu Karakoyunlu (3) hükümdarı ve Azer­
baycan'ın o zamanki hakimi C i h a n ş a h 'ta emniyetsizlik ve
huzursuzluk uyandırmıştı. Şeyhin mensupları ve müridleri bütün
aileleri ve mallariyle yanına gittiklerinden Erdebil, silahı az
olmakla beraber, oldukça geniş bir ordugah halini almıştı.
Kendisi de koyu bir şii mezhebi mensubu olan C i h a n ş a h
şit mezhebinin mubarek tanıdığı bir zata karşı asker kuvve­
tiyle harekete geçmeyi uygun bulmadı. Bu düşünceyle Şeyh

1 SN 41 - 43 ; Mouradgea d'Ohsson iV, 740/1 ; Hammer, Goldene Hor·
de 311 . 2 SN 50, 94 - 96.

3 el.Gaffari 47b.
(D) •Sultan Cüneyd halife oldu ve iibii ve ecdadı kıyafetini bırakıp

saliitin tarzına girdi. Kara Yusuf oğlu Cihanşah mumaileyhten müteveh··
him olmağla mülkünden tardeylediı. (Müneccimbaşı, C. 111. s. 180).

16 UZUN HASAN VE ŞEYH CÜNEYD

C a f e r'e bir mektup yazarak yeğenini hemen memleketten
çıkarmasını istemekle iktifa etti.

Türkmen hükümdarı, kızlarından birini C a f e r'in ikinci
oğlu S e y i t K a s ı m H a n'a vermiş olduğundan Şeyh C ü­
n e y d'le Şeyh C a f e r arasındaki gerginlik hakkında doğru
bilgisi vardı. Şeyh C a f e r, oğlunun kayınbabasının isteğini
memnunlukla kabul etti ; bu suretle tekkenin idaresi büsbütün
eline geçecekti. Karakoyunluların bir silahlı müdahale tehdidi
altında ve C i h a n ş a h'ın yolladığı arkası kesilmiyen uzak­
laştırma emirleri karşısında kalan Şeyh C ü n e y d, yanında en
sadık müridleri olduğu halde Erdebil'den çıkarak yabancı
ülkelere gitti. Bu hadisenin 1448 yılında cereyan etmiş olması
mümkündür 1•

O vakit, Yakın şark ne haldeydi ? Birinci harita, o vakitki
siyasi dagınıklığı gösterir : Bu durum, Şeyh C ü n e y d gibi
bir adama hakimiyet planlarının gerçekleşmesi için uygun bir
saha gibi göründü. Buna mukabil yirmi yıl sonra küçük hükü­
metler yerine üç büyük devlet meydana çıkmıştı : Asya'daki
ülkesi hemen bütün Anadolu'yu kaplayan ve merkezi lstanbul
olan Osmanlı imparatorluğu ; merkezi K a h i r e'deki Memluk
devleti (Suriye - Mısır) ki bu devlet elli yıl sonra (1517) yine
Osmanlıların eline düşmüştü. Üçüncüsü de merkezi Tebriz'de
bulunan Akkoyunlu devletiydi. Bu devlet U z u n H a s a n
idaresinde Irak ve lran'ı kaplıyordu.

Şeyh C ü n e y d'in 1449 - 1456 yıllarında Anadolu ve Su·
riye'deki "acayip misafirliği,, 2 zamanla kayıtlı ve bir defaya
mahsustur ve kültür tarihi bakımından da incelenmesi pek
cazip bir konudur.

Şeyh C il n e y d Anadolu'da

1 r a n'dan çıkarıldıktan sonra, Şeyh C ü n e y d'in hangi
yoldan gittiği pek belli değildir ; ilk izini Anadolu' da, Osmanlı
ülkesinde görmekteyiı. Düşmanı C i h a n ş a h'ın başkendi
Tebriz'den geçemiyeceğinden V a n gölünü güneyde bırakarak
K a r a b a ğ ve Ermenistan üzerinden Anadolu'ya girmiş olması

ı TE 14b ; HR IX, 98a ; SN 50 ; el-Gaffari 47b ; Miiıı. ili. 180 ; EM
. 13, Budak Müıııi 28lb ; Razi 574 a.

2 F. Babiııger , Der lalam Xll, 232de.

Lev. /.

e = Küçük avlu
f = Büyük avlu (�� r� ·.J> G (J·
g = Çeşme:

h = Cami , , Y :;, o /.'.\ \�
i = Şeyh Safi türbesi :1. o ·�) c�
k = Şah lamail' in türbesi <=.

1 = Çini l i mahfel , , · 'J Gt (:;! ' � .
m= Mezar lık Qı /�· <2 '. l

ı;
(i ve k harfleri yanındaki çizgili r· . � yuvarlalc Şeyh Safi'oio haremi 1:3 ·�··

Bibi Fatma'nın merkadidir)

Erdebll'de Safevi tarikatı mabedlala plıllaı

U:eun Hasan r>• Şeyh Cüneyd

SAFEVİ TARiKATi TA�İHINİN ANA HATLARI 17

muhtemeldi. Osmanlı hanedanının Safevi şeyhlerine karşı hedi­
yeler verdiğinden yukarıda bahsolunmuştu. C ü n e y d'in Ana­
dolu'ya gitmesi sebebini bunda aramalıyız. C ü n e y d, Osmanlı
toprağına ayak basarbasmaz müridlerinden birisiyle il. M u·
r a d'a bir seccade, bir Kur'an ve bir tesbih sunarak dua ve
ibadet yapabilmesi için K u r t b e 1 i'nde oturmasına müsaade
edilmesini rica etti.

Hediyeleri getiren mürtdi kabul eden Vezir H a 1 i 1 P a ş a
Padişaha meseleyi arzetti. il. M u r a d hediyeleri kabul etmekle
beraber şeyhin arzuhmnı yerine getirmek hakkında H a 1 i 1
P a ş a 'yla istişarede bulundu.

Padişah bu konuşma esnasında : " Yallah tekkenin kocası
ölmüşdür 1 ,, miitalaasında bulundu. Diğer cihetten vezir de
malüm lran atalar sözünü hatırlattı. Buna göre, yedi derviş
bir postta oturabildikleri halde iki hükümdar dünya kıt'asma
sığamazlarmış. Neticede il. M ur a d hediyeleri getiren müride,
C ü n e y d'e verilmek üzere 200 duka altını, kendisiyle birlikte
gelen dervişlere de 1000 akçe 2 verdi ve gelenlerin hepsini
red cevabiyle efendilerine geri gönderdi 3 (E).

Şeyh C il n e y d Karaman'da

Bu muvaffakiyetsizlik üzerine Şeyh, Osmanlı ülkesini ter·
kederek o vakit (1449) tamamiyle Osmanlılara tabi olmayan
pek az Anadolu beyliklerinden biri olan Karaman'a gitti. Ka·
ramanoğlu hükümdar ailesiyle Karamanlıların, batı komşuları

1 Leuoclavius. st. 648. 2 Gibb 1, 262. 3 Aşıkp. 264.
(E) Aşıkpaşazade'de Cüoeyd'i;; il. Murad'a müracaatı ve Osmaolı

padişahıoıo cevabı şu suret le aolatılmllktadır :
« il. Murad zamaoıoda Şeyh Safi nesliodeo Şeyh Cuoeyd adli bir

kimse zahir oldu : amcuıoa küıtü ; Erdebil'deo çıktı. Rum'a geldi. Sultao
Murad'a bir müridiyle hediyeler göoderdi, bir seccade, bir muıhaf ve bir
tesbih ; dedi ki, Kurtbel iri baoP venio, meskeo edinerek dualariyle meşgul
olayım. Hediyeleri getiren adamı Halil Paşanın yanına götürdüler, O da
Sultan Murad'a arz.etti. Sultao Murad hediyeleri kabul etti ve veziri Halil
Paşa ile müşavere ettiler, bir tahtta iki padiıah aılmaz deye cevap ver­
diler. Gelen kişilerle, Şeyh Cüneyd'e ilci yüz flöri gönderdiler, gelen der­
viılere de bin akçe harçlık verdiler, gönd.,rdiler. Karaman'a Konya'ya
vardı•.

İkinci Murad'ııı verdiği cevaptan Cüneyd'io hakiki fikırlerinin iyice
anlaşılmıı olduğunu görmekteyiz.

Ueun h"cuan l

18 UZUN HASAN VE ŞEYH CÜNEYD

T e k e ve H a m i d o ğ u l l a r ı ahalisinin, evvelce de anlatıldığı
gibi şillere temayülleri vardı 1, Seyh C ü n e y d 'in Karaman baş·
kendi Konya'ya kabul edilmesi bu mulalaayı kuvvetlendirecek
mahiyettedir.

Cüneyd, Konya'da bulunduğu zaman, Xlll. yüzyılda Kon­
yalı Şeyh Sadreddin tarafından kurulan tekkede ikamet etmiş­
tir. Elimizde, Şeyh C ü n e y d 'in 1456 yılına kadar yaptığı se­
yahatların zamanını kesin olarak tesbite yarayacak esaslar
yoktur; Karaman'a 1450 yılında gelmiş olması mümkündür.
Konya'da çok kalmadığı anlaşılıyor, çünkü kendisini kabul et·
miş olan tekkenin şeyhi sünni mezhebindeki A b d ü l l a t i f ile
yaptığı dini münakaşalarda dini itikatlarının mahiyeti meydana
çıkmıştı. O zaman, mutad şii esaslarını dahi aşan bu fikirlerin·
den dolayı Şeyh A b d ü l 1 a t i f 'in misafirini şiddetle muaheze
ettiği ve hatta ona kafir dediği rivayet edilir : "fju itikatla
sen kafir oldun, bu itikatta olanlar da kafir olurlar 2,,

Bu münakaşaların ertesi günü, Şeyh C ü n e y d , sabahle­
yin şafakla Konya'yı terketti ve Toros dağlarında yaşayan
V a r sa k Türkleri arasında tarafdar edinmek maksadiyle oraya
gitti. Yüz yıl sonra

-
bile bu kabile mensupları Safevi hakimi­

yetine taraftar idiler �. Diğer cihetten Şeyh A b d ü l l a t i f, C ü -
n e y d 'i kolayca kaçırmak istemiyordu ; bunun için şii olmayan,
din işlerinden ziyade dünya işlerine ehemmiyet veren karaman
hükümdarı 1 b r a h i m Beyi, Şeyh C ü n e y d 'in tahriklerinden
haberdar etti. Bu ikaz üzerine 1 b r a h i m Bey, Şeyh C ü n e y d'
in tutularak hapsedilmesini V a r s a k aşireti reisine emretti (F).

Şeyh C tl n e y d Surlye'de

Bizim maceracı Safevi, yeni mensuplariyle Memluk Sul­
tanı Ç a k m a k 'a tabi olan Suriye'ye kaçmak suretiyle bu teh-

l Bal..inger, Bedreddin 14, 85 ; Marino Sanutos Tagebücher S. 41,43.
J Aıkp. 265 ; Babinger tercümesi, Bedreddin 81.
1 Safevi ıahının atlı muhafızları arasında, 1576 da, Varsak Türk­

menleri vardı. (HR X, 466) .
(F) •Şeyh Abdüllatif, Karamanoğlu İbrahim Beye haber gönderdi ve

mektup yazarak • Bu Şeyh Cüneyd'in muradı sofuluk değildir ; ı,ıeriat bo­
zup kendu emaret talebeder • dedi. Karamanoğlu dahi Varsak bey lerine • Seyh Cüneyd'i tutun » deye haber gönderdi. Varsaktan bir nice Var11ak
uydurup çıktı, kaçtı {Aııkp. 266).

SAFEVİ TARİK ATİ TARiHİNİN ANA HATLARI 19

likeden de kurtuldu. 1 s k e n d e r u n körfezinde C eb e l A r u s
denilen bir dağda oraların hakimi 1 b n -i B i l a l'dan, haçlılardan
kalma yık�k bir hisarı kiraladı ve burasını tekke olarak kulla­
nılacak kadar tamir ettirdi. Bu kalenin 1229'da yıktırılan ve
bugün A s - s a r e t denilen S a r e p t a olması ihtimalı vardır 1•

Şeyh C ü n e y d, buradan, kendi tarikatını yaymak için
müessir ve geniş bir propagandaya girişti. Suriye, Osmanlı ül­
kesi ve Irak'tan bir çok sufl müridleri koşup gelerek C ü n e y d'
in etrafında toplandılar 2• Bunların arasında, 1416'da Rumeli' de
1. M e h m e d tarafından güçlükle bastırılan isyan hareketinin
başı Şeyh B e d r e d d i n 'in eski mensupları da vardı 3•

Sayısı gittikçe artan Safevi mensuplarının bu tahrikleri
Halep'teki Mevlevi şeyhi A h m e d B e k r i 'yi ve diğer itikadı
bütün şeyhleri çok taciz ettiğinden K a h i r e sultanına bir di­
lekçe sunularak ülkesinde bir yalancı fesatçının dolaşmakta
olmasından şikayet edildi. Bunun üzerine Sultan Ç a k m a k ,
Şeyh C ü n e y d 'in askerle yakalanması için H a 1 e p valisine
talimat verdi. Hasta olan vali yerine vekili, askerle C ü n e y d
üzerine yürüdü.

iki taraf arasındaki muharebede Şeyhin yetmiş adamı öl­
dü; kendisi de kuzeye doğru sıvıştı. Yolda Türk ve Kürt aşi­
retleri önleyip yolunu kestiklerinden müridleri dağıldılar; ken­
disi büsbütün yalnız denecek bir halde Osmanlılara bağlı Ka­
radeniz kıyısındaki C a n i k 'e varabildi 4• Suriye' den çıkarılma
ve bunun üzerine çıkan hadiseler 1453 yılında geçmiş olmalı­
dır ; Çünkü Sultan Ç a k m a k bu yıl içinde vefat etmişti (G).

T r a b z o n teşebbtisii

Şeyh C ü n e y d Canik'te uzun zaman kalarak hararetle
yeni taraftarlar bulmaya çalıştı. 1422 yılındanberi Osmanlıların

ı Babinger, Bedreddin 82. 2 A.şıkp. 265 ; el-Gaffari 47 b.
3 Babinger 55 • 64. ' A.şıkp. 266.
(G) Mısır Sultanı Çakmak'a « Senin vilayetinde DECCAL ı.ahiroldu ,.

deye haber gönderdiler. Mısır Sullanı dahi Haleb naibine " var, onu
Haleb çeriıiyle tut ,. deye haber gönderdi. Haleb naibi hasta idi, Haleb'in
ulu hacibi'ni koştular, Şeyh Cüneyd üzerine vardılar. Cüneyd'in yetmiş
kadar adamını helak ettiler, yirmibeşi Simavnaojtlu adamlarınden idi,
Kendi kaçtı, Canik'e gitti • beni isteyen kişi Canik'te bulsun ı dedi.
(A.şıkp. 266).

20 UZUN HASAN VE ŞEYH CÜNEYD

eline geçen C a n i k 'in merkezi S a m s u n, Şeyhi iyi karşılamış
olmalıdır. Zira, Canik valisi M e h m e d Bey, Şeyhin cüretkar
planlarına ses çıkarmamıştı. Şeyh, Trabzon Grek imparatorlu­
ğunu ele geçirerek yıkıntıları üzerinde kendi hesabına bir dev­
let kurmayı tasarlamıştı.

Osmanlı devleti, Karaman ve Suriye gibi müslüman dev­
letlerinde bir iş yapamayınca kafirlere karşı bir mukaddes
cihat açmasında ne gibi bir mani vardı ? Bu seferki hareketi
müslüman devletlerine olmadığından bu devletlerin hükümdar­
ları önceleri bu teşebbüse seyirci kaldılar ; bu suretle, C ü n e y d
Canik'te birkaç bin kişilik silahlı bir taraftar kuvveti toplaya­
bildi. Bu acayip devlet ahalisinin cesaretsizliği ve orada hü­
kümdarlık eden K o m n e n sülalesi içindeki anlaşmazlık ve
geçimsizlik bilinmeseydi pek kuvvetli Trabzon kalesine silahla
saldırmak planı çok gülünç olurdu. K a 1 o 1 o a n n e s 'in
(1447-1458) babasının tahtını çok kolaylıkla ele geçirebilmesi
komşu hükümdarlara, başka herhangi bir vakadan daha ziyade,
Trabzon Devletinin çürüklüğünü anlatmıştı 1• Şeyh C ü n e y d,
bu durumdan faydalanmaya çalışarak her tarafla münasebeti
kesilmiş olan Trabzon topraklarına 1456 yılında akın etti.

Şeyh C ü n e y d'in - kültür tarihi bakımından pek acayip -
bu akını hakkında yalnız Bizans tarihçisi H a l k o k o n d i 1
etraflıca bilgi vermektedir 2• F a l 1 m e r a y e r, Bizanslının anlat­
tıklarını olduğu gibi almışsa da orada ismi geçen Erdebilli
Z y c h e s 'in Şeyh C ü n e y d demek olduğunu anlıyamamıştır 3•

Şeyhin akınını haberalan K a 1 o 1 o n n e s kuvvetlerini
toplayarak K o r d i 1 e 4 denilen A y a F o k a s manastırına kadar
ilerledi. Aynı zamanda, Grek donanması da kara ordusuyla
birlikte düşmana saldırmak üzere kıyı boyunca yelken açtı.
C ü n e y d 'in kuvvetleri M e l i a r e s civarında yerleşmişler ve
ordugahları ilerisindeki K a p a n i o n boğazını da kuvvetli bir
surette tutmuşlardı.

Bu felaketli gününde imparatora, Trabzon prenslerinden
yalnız M e s o c h a l d i o n prensi P a n s e b a s t o s A l e x a n -

1 Jac. Pb. Fallmerayer, Geııchiclıte deıı Kııiııertbumıı von Trapezunt,
s. 251/2. 2 s. 464-66.

1 Adı geçen eser, S. 252/3 : W. Miller, Trebizond 83/4.
4 Bugün Alça·Kale.

SAFEVİ TARIKATI TARiHiNİN ANA HATLARI 21

d e r yardım etmişti. Bu prens kara ordusuna komuta ediyordu.
imparator da donanmanın başına geçmişti. A 1 e x a n d e r bo­
ğaza saldırırken gemilerden de karaya asker çıkarmasına baş­
lanmıştı. Fakat, bu sırada kopan bir fırtına gemileri sahilden
uzaklaştırdı. Bu halden faydalanan Şeyh C ü n e y d, taarruza
geçerek P a n s e b a s t o s'u oğullariyle birlikte öldürdü ; Grek
ordusunu da kaçırdı. Herkes büyük bir çılgınlık içinde karma­
karışık bir halde başkende sığınıyordu, imparator da gemilerle
oraya gelebilmişti. H a 1 k o k o n d i l'e göre, Trabzonlulardan,
reislerden başka, ancak 30 kişi ölmüş, fakat, çoğu esir düş­
müştü 1• C ü n e y d, bu esirlerin mühim bir kısmını öldürtmüştü.
Bu muvaffakiyetten sonra, C ü n e y d, A y a F o k a s manastınnı
işgal etti ve başkendin duvarlarına kadar ilerledi. Kale muha­
fızlarını korkutmak için, C ü n e y d esir olarak eline geçen sa­
ray imrahor ve başarabacısı M av r o k o s t a s'ı T r a b z o n
surları önünde astırdı.

Şehrin üstüne bir başka felaket de çökmüştü. Şeyhin daha
A y a F o k a s'ta bulunduğu gece bir Ermeni kadını dışkalenin
düşmesi ihtimaline karşı malını daha emniyetli sandığı yukarı
kaleye yerleştirmişti. Boş kalan evinde bir kaza neticesinde
yünlerin tutuşmasından yangın çıkmış ve gece yarısına doğru
civarlara yayılmaya başlamıştı. Bunu gören ahali kendi va­
tandaşlarının hiyanetinden şüphelenerek korku içinde kısmen
G ü r c ü s t a n 'a kaçtı ; şehirde yalnız imparatorla bir kaç bekçi
kaldı. K a 1 o 1 o n n e s bütün gece 50 kişiyi bulmayan kale
muhafızlariyle müdafaa siperlerini dolaşmıştı.

Şeyh C ü n e y d, sabahleyin şehri zaptetmek için kale
kapıları önünde göründü. Fakat, duvarlar okadar kuvvetli idi
ki üç gün yaptığı bütün taarruzlar zayıf bir muhafız kıtası
tarafından püskürtülmüştü. C ü n e y d, bunun üzerine M e s o­
h a 1 d i o n kalesine döndü ; buraya da boşuna taarruzlarda
bulunduktan sonra T r a b z o n bölgesini terketti.

Bu çekilmenin sebebini Şehzade B a y e z i d adına A m a s­
y a vilayetini idare eden hudutbeyi H ı z ı r Beyin hemen aynı
günlerde F a t i h M e h m e d'ten T r a b z o n'a taarruz emri almış
olmasında aramak lazımdır. H ı z ı r Beyin kuvvetli bir orduyla

l s. 465.

22 UZUN HASAN VE ŞEYH CÜNEYD

C a n i k üzerinden doğuya ilerlemesi üzerine hayal sükutuna
uğrayan C ü n e y d için tekrar başka maceralara dönmekten
başka yapılacak bir şey kalmamıştı. imparatorun vasıtası,
askeri ve yiyeceği tükenmişti ; bulaşıcı hastalık ve firar yüzün­
den de Başkent çöl haline gelmişti. Bu sebeplerden ötürü kale­
nin müdafaası zorlaşmıştı. İşte, Şeyh C ü n e y d muharebeleri
T r � b z o n'u bu hale sokmuştu. Şüphesiz, H ı z ı r Bey bu du­
rumdan faydalanmıştır. iki taraf arasında yapılan müzakere
neticesinde Trabzon imparatoru üç yıl evvel (1453) Bizans'ı
zaptetmeye muvaffak olan ve son müstakil Grek devletine de
el atan Osmanlı imparatoruna her yıl 300 altın vergi vermeyi
kabul etti 1 (H).

Bu sıralarda (1456), Kuzey Mezopotamya' da H a s a n Bey
isminde bir Türkmen beyi şöhret kazanmıştı. Pek iri olma­
sından U z u n H a s a n lakabiyle anılan bu zat A k k o y u n 1 u
T ü r k m e n kabilesinin en ileri bir ailesine mensuptu ve 1453
yılındanberi D i y a r b a k ı r 'da hükümdardı. U z u n H a s a n
buradan yaptığı akınlarla ülkesini durmadan genişletiyordu.
H a s a n Bey , müşterek düşman K a r a k o y u n l u hükümdarı
C i h a n ş a h 'a karşı C ü n e y d için muhtemel bir müttefik
olabilirdi. işte, bu sebeple, C Ü n e y d, H a s a n Beyin yanına
gitmeye karar verdi. U z u n H a s a n'ın, dervişlerin ve din
adamlarının dostu olduğu da söylendiğinden C Ü n e y d iyi
kabul göreceğini umuyordu.

Şeyh C ü n e y d ile U z u n H a s a n arasındaki münase­
betleri daha yakından incelemeden evvel biraz daha geriye
giderek A k k o y u n 1 u'ların tarihini ve U z u n H a s a n'ın ilk
zamanlarını umumt çizgileriyle incelemek ihtiyacındayız.

1 f'allmerayer 255 ; Chalcocondyles 466/7 ; Hammer, GOR il, 57 ;
Aşıkp. 266.

\H) Canik'te Mehmet Bey katına vardı, bir kaç bin kişi topladı,
anda:ı Trabzon'a yürüdü. Trabzon Beyi dahi leşker cemed'3p karşı gön­
derdi, Trabzon leşkeriyle uğraştılar, Trabzon leşkerini kırdılar, Trabzon
vilayetini harabettiler. Sivas beylerbeyi Hızır Ağa dahi topladığı askerle
Ciineyd'in Üzerine yürüdü, Cüneyd bunu işidip kaçtı, Uzun Hasan'a
gitti (Aşıkp.).

I I I .

UZUN HASAN VE ŞEYH CÜNEYD
Akkoyunluların ilk zamanları

Bundan evvel bir çok defalar kitapta ismi geçen Akko·
yunlu ve Karakoyunlu Türkmen kabileleri 1 • Türkmen kabile·
leri - Venedikli B a r b a r o 'nun bu iki Türk kabilesinin karşı·
lıklı münasebetini W e 1 f ve W a i b 1 i n g e r ismindeki iki eski
Alman kabilesi arasındaki münasebete benzetmesi yanlı� de­
ğildir2 - XIII. yüzyıl sonlarında Türkistan'dan Azerbaycan'a
göç etmişlerdi ; Karakoyunlular Erzincan ve Sıvas bölgesinde,
Akkoyunlular da Diyarbakır bölgesinde yerleşmişlerdi 3• Ak­
koyunlu reislerinden bir çoğunun ismini bilmekteyiz (4) ; Fakat
U z u n H a s a n 'ın büyük babası olup K ar a 1 1 ü k lakabiyle
anılan O s m a n Bey'le bu kabilenin tarihi şahsiyetler serisi başlar.

O s m a n Bey, cesaret ve zekası sayesinde Karakoyunlular
ve Mısır Memlii.kleriyle yaptığı muharebeler neticesinde Erzin­
can, Mardin, Ruha (Edessa) ve Sıvas'ı alarak arazisini geniş­
letmiş ve ülkesi 2 No. haritada gösterilen şekli almıştı (5). Ka­
rakoyunlularla yaptığı muharebelerde O s m a n B e y 1435'de
Erzurum civarında ölmüştü 4•

K a r a 1 1 ü k 'ün yerine geçen U z u n H a s a n 'ın babası
A l i B e y ilk zamanlarda, vali olarak, Diyarbakır' da Mısır Sul­
tanının hakimiyetini tanımıştı. A l i B e y, biraderi H a m z a ta­
rafından_ yerinden çıkarılınca, kendisi Edirne'ye Osmanlı Sara­
yına kaçmakla beraber bir taraftan da Kahire'ye bir adam
göndererek yardım istemişti (6). Çıkan bu karışıklıkların neticesi
olarak C ü n e y d 'in Erdebil'den çıkarılması hadisesinde tanıdı-

1 Akkoyunlu ve Karak0yunlu isimlerinin, bu Türkmen kabilelerinin
arma ve muharebe işaretlerinden a l ınma olduğu sanıl ırdı ; Minorskij, (S. 4)
bu isimleri, bu kabile sürülerinin cinsile i lgi l i görmektedir.

2 Viaggio 49 :..

3 Cenabi 1 15b ; Mün. i l i , 149 ; Cla vi jo 173.
4 Cenabi l l S b ; Mün. 111 , 156 ; Medzoph 1 4 3 ; Razi 573b ; en-Nu­

ciim VI, 741.

24 UZUN HASAN VE ŞEYH CÜNEYD

ğımız Karakoyunlu hükiimdarı C i h a n ş a h Akkoyunluların
bir çok yerlerini gasbetmişti.

Bir takım maceralardan sonra evvela 1441 yılında A 1 i
B e y, ondan birkaç yıl sonra da kardeşi H a m z a öldüler.

U z u n H a s a n 'ın ilk muvaff akiyeti

U z u n H a s a n 'ın (dogumu 1<!23 de Amid'te) ilk defa
tarih ışığı altına girdiğ� zamanlara yaklaşmaktayız. Kardeşi
C i h a n g i r, daha babasının sağlığında Karakoyunluların al­
dığı yerlerin bir kısmını geri alahilınişti. 1444 yılındanberi
Akkoyunluların başına geçen C i h a n g ; r, memleketine barış
içinde düzen vermeğe çalışıyordu. Fakat, biraz sannt, C i h a n­
g i r, amcaları ve K a r a İ 1 ü k 'ün oğulları K a s ı m B e y ve
Şeyh H a s a n ' la 1-)ozuştu. K a s ı m B e y Kahire Sultanının ya­
nına gitmiş, Şeyh H a s a n ise Karakoyunlularla birleşmişti.
Bunun için C i h a n g i r, 1451 y ılında mühimce bir kuvvetle
kardeşi U z u n H a s a n 'ı, Şeyh H a s a n 'a karşı yolladı. Sa­
vaşta U z u n H a s a n galebe çaldı, amcası ve oğlu öldüler (7).

U z u n H a s a n, ikinci seferini yine kardeşi C i h a n g i r ' in
emriyle serkeş Erzincan valisine karşı yapmıştı. l:fonu, H a s a n •
ın kendiliğinden Doğuda Kürt beylerine karşı yaptığı akınlar
takip etmişti. En nihayet, Osmanlı Türklerinin lstanbul'u aldık­
ları 1453 yılında kardeşi C i h a n g i r 'i başkendi Amid'ten
(Diyarbakır) uzaklaştırdı. Bu iktidarı ele geçirme hadisesi şu
şekilde olduştu (8) :

U z u n H a s a n Akkoyunlalar hükümdarı

U z u n H a s an, bir Kürt aşireti ile dövüştüğü sıralarda>
bir gizli ajanı vasıtasile kardeşinin başkentten çıkarak Mardin
civarında Aladağ'a yaylaya gittiğini öğrendi. U z u n H a s a n
bu fırsattan istifade ederek bir baskın yapmağa karar verdi,
ve Türkmenlerin çoğunu Kemah'ta bırakarak yanına aldığı
seçkin bir miktar askerle Amid'e doğru yola çıktı.

Heyet başkente yaklaşınca, aralarından, U z u n H a s a n
ve 10 kadar sadık arkadaşı kömür ve saman satıcısı kıyafe­
tine girdiler, üst tarafı da şehir yakınlarında her ihtimale karşı
hazır olarak beklediler. Silahlarını elbiselerinin altına gizliyen
U z u n H a s a n ve arkadaşları önlerinde birkaç yüklü eşekle

UZUN HASAN VE ŞEYH CÜNEYD 25

A m i d 'e girdiler ; iç kaleye gelince kılıçlarını çekerek hiçbir
şeyden haberleri olmayan kale muhafızlar ını ve C i h a n g i r 'in
tayin etmiş olduğu vali ve komutanları öldürdüler. Dışarda
bekliyen Türkmenler de şehre hücfimettiler ; ahali de U z u n
H a s a n 'ın hakimiyetini tanıyarak onun adına hutbe okundu
ve para basıldı. Çünkü D i y a r b a k ı r 'a hakim olan U z u n
H a s a n aynı zamanda A k k o y u n l u hükümdarı olmuştu.

Kuvvetli A m i d 'in U z u n H a s a n tarafından zaptını
anlatan F a 1 1 m e r a y e r 'in 1 yazdığına göre bu hadise U z u n
H a s a n 'a büyük bir şöhret temin etmiştir. Doğu memleketle­
rinde herkesin muzaffer komutana koşması, ona itaat etmesi
adet olduğu için U z u n H a s a n kısa bir zamanda kendisinde
geniş ümitlerin uyanmasına yol açan büyük bir ordu topladı.
Cesareti, iyi talii ve tam zamanında ve yerinde cömertliği as­
kerlerinin kayıtsız şartsız itaatini ve kalplerini kazandırmıştı.

Başkentlinin düşmesinin şümullu neticeleri kendini göster­
mekte gecikmedi. Kardeşinin baskınını öğrenen kurnaz C i -
h a n g i r, Mardin kalesini işgal etti. Ve hemen Ruha'daki
üçüncü kardeşi Ü v e y s 'le birleşti. Fakat, U z u n H a s a n,
her ikisinin teslim olmalarını sağladığı gibi giriştiği sayısız
akınlarla hakimiyetini genişletti (9).

U z u n H a s a n 'ın yükselmiye başladığı bu yüzyıllarda
Ş e y h C Ü n e y d 'le buluşulmuştur. Bu buluşma, Yakın Şark
tarihinin gelişmesinde esaslı ehemmiyeti olan bir hadisedir.

Bu buluşmaya bağlı hadiselerin iyice anlaşılması için
U z u n H a s a n 'ın o zamanki hakimiyeti sahasının bilinmesi
lazımdır. 1455 ve 1460 yılları arasında bu saha, 2 No. lu ha­
ritada gösterilen büyük babası K a r a 1 1 ü k O s m a n B e y
zamanındaki genişliği hiçbir suretle bulamamıştı :ı. U z u n H a­
s a n daha ağır sarsıntılar geçirmek zorunda idi. Ş e y h C ü -
n e y d, U z u n H a s a n 'ın Anadolu'dan Doğu lran'da Hora­
san'a kadar hakim olduğu bir zamandan çok evvel yanına
gelmişti. Bu buluşma zamanında U z u n H a s a n, 1457 'de 5000

l Yukarıda adı geçen eser , 259.
2 Sivas Osmanlı ların, Erzurum Karakoyunluların, Ruha ve Mardin

yarı muti ; Harput ise Memlük Sultanının bir tabii olan Elbistan (Ab­
leıtin) hakiminin idi.

26 UZUN HASAN VE ŞEYH CÜNEYD

muharipten fazla bir kuvvet çıkaramıyan ve hakimiyeti müna­
kaşa götüren bir göçebe kabilenin reisi idi. Diğer taraftan
Safevi şeyhinin hemen bu sayıdaki müridleri bu kuvvetle boy
ölçüşemezdi ; fakat şeyhin maiyeti kendisine U z u n H a s a n
yanında şerefli ve itibarlı bir mevki kazandıracak bir dere­
cedeydi.

Bu iki adam arasında ilk münasebetin kuruluşu nokta­
sında kay naklar birbirinden çok ayrılmaktadır. Bütün rivayet­
ler Ş e y h C ü n e y d 'in Trabzon önünden çekilmesinden sonra,
1456 yılı sonlarında, H ı s n ı K e y f 'e gittiğinde birleşmekte­
dir. Fakat, bundan, o vakit E y y u b i sülalesinden müstakil bir
bey idaresinde bulunan D i c l e kenarındaki bir ticaret şehri
ve kale olan şehrin kendisi anlaşılmamalıdır. Belki H ı s il ı
K e y f toprağına girmiş olması kabul olunmalıdır. A h s e n ü t
t e v a r i h 'e 1 göre, C ü n e y d 'le K a r a k o y u n 1 u hükümdarı
arasındaki düşmanlığı bilen U z u n H a s a n, Ş e y h 'e, H ı s n ı
K e y f 'e bir mektup göndererek dostluk ve saygı teminatı
vermiştir. C ü n e y d bu mektubu alınca çok sevinmiştir.

Türk tarihçisi A ş ı k P a ş a z a d e 'ye göre 2(1) ise U z u n
H a s a n ilk zamanlarda Şeyhe karşı düşmanca davranmış,
hatta onu yakalatmıştır. Ş e y h C ü n e y d müşterek düşman
C i h a n ş a h 'a karşı bir müttefik olabileceğini anlattıktan
sonradır ki U z u n H a s a n ona güvenebilmiştir.

işin hakikatını anlamak güçtür ; U z u n H a s a n' ın derviş­
lere gösterdiği müsaadekarlığa bakılırsa Ş e y h'le mülakat hak­
kında A h s e n ü t - t e v a r i h'in anlattığına inanmak gerektir.

C ü n e y d Amid'te

U z u n H a ş a n, Şeyh C ü n e y d'in Hısnı keyf'den hare­
ketini öğrenince onu kabilesi ileri gelenleri vasıtasiyle üç ko­
nak uzaktan karşılattı. iki gün sonra da yanında Akkoyunlu
emirleri olarak Doğuya doğru bizzat kendisi de yola çıktı.
Şeyh'le karşılaşınca atından yare inerek onu kucakladı ve hoş

ı HR IX, 98 a.
2 s. 267
(1) Uzun Hasan Cüneyd'i tutt u . Cüneyd edeT •beni niçin tutanın ?

Cihanşah gibi düşmanın var, benim silahlı yirmi bin sufiye gücüm yeter,
ben de sana yardımcı olay ım• dedi .

UZUN HASAN VE ŞEYH CÜNEYD 27

geldin dedi. U z u n H a s a n ve Şeyh C ü n e y d birlikte yolla­
rına devam ederek maiyetleriyle birlikte altı kapılı Amid'in bir
kapısından şehre girdiler, Amid, dış surlarının sayısız kuleli
siyah duvarları, muhteşem mermer binaları, köşkleri ve kilise­
leriyle Şeyh'in ' sıiflleri üzerinde büyük bir tesir yapmıştı 1•

C ü n e y d, üç yıl U z u n H a s a n'ın misafiri olarak Di·
yarı bakır' da kaldı. U z u n H a s a n Safevi emir ve derviş­
lerinden her birine derecelerine uygun mevkiler vermişti. Şey­
hin bizzat Akkoyunlu hükümdariyle münasebeti de, bazı Türk­
men büyüklerinin kıskançlığı bir tarafa bırakılırsa, gittikçe sa­
mimi idi. Bundan cesaret alan Şeyh C ü n e y d, şonunda U z u n
H a s a n'ın kız kardeşini istedi. 1458 yılında (en geç olarak 1459
başlarında) H a t i c e B e g ü m Şeyh'le evlendirildi. Şeyh'in o
vakit bir Çerkes halayığından H o c a M e h m e d adında bir
oğlu vardı 2•

Şeyh C Ü n e y d ile U z u n H a s a n arasındaki sıkı müna­
sebetin ne dereceye kadar bir tarikat reis ve müridi arasın­
daki durumla izah olunabileceği biraz sonra U z u n H a s a n
sarayında dini hayatla ilgili olarak birlikte incelenecektir. Ak­
koyunlularca bir misafir gibi korunan Şeyh C ü n e y d, zama­
nın tarihi hadiselerini dikkatle takip ediyordu : Bu hadiseler
gittikçe geniş ölçüde Amid etrafında toplanıyordu. Ahalisi
müslüman (daha çok sünni) , Hıristiyan (Rum, Ermeni) ve Ya­
hudilerden ibaret olan şehir Safevi tarikatının yayılmasına pek
elverişli bir yerdi. Körükörüne Şeyh'e bağlanmış binlerce Sufi
kendisine katılıyordu : Şeyh de U z u n H a s a n'ın izniyle Ak­
koyunlu toprağının her tarafında yeni müridler kazanmak va­
zifesiyle halifeler (vekiller) tayin ediyordu 3•

C ü n e y d 'in Amid'te bulunduğu 3 yıl içinde (1456-59)
Yakın Şarkta ne gibi siyasi hadiseler geçmişti ?

Kalo loannes ve Uzun Hasan

Şt:yh C Ü n e y d'in Akkoyunlu başkentine göç etmesinden
bir yıl kadar sonra Trabzon imparatoru K a 1 o 1 o a n n e s'in bir

1 TE 14 b ; EM 13 ; Vened. tac. 145-6 ; Kadı Ahmed 16 a.
2 Budak Münşi 282 a : TE 15 a ; T AA 136 b : el - Gaffari 47 b; SN

67 ; Aşıkp. 267. Cüneyd'in k ız ı •Paşa Hatun'un• da bu sıralardR hayatta
olup olmadığı belli değıldir (Krş. Ron 36) . 3 HR IX, 98 a .

28 UZUN HASAN VE ŞEYH CÜNEYD

elçisi oraya geldi. Bu elçinin vazifesi, Komnenlere pek çok fena­
lık etmiş olan Şeyh'in uzaklaştırılmasını istemek değildi ; bila­
kis gittikçe büyüyen Osmanlı tehlikesine karşı U z u n H a s a n'ın
yardımını temin etmek için gelmişti. F a t i h M e h m e d, Trab­
zon lmparatoriyle akdettiği sulhü, yılda 3000 altın vergiye bağ­
lamıştı. F a t i h, birleşmiş Macar ve Arnavutlara karşı muhare­
be ile meşgul olduğu için Trabzon imparatorluğu işini biraz
sonraya bırakmıştı. Trabzon imparatoru, durumunun kötülüğü­
nü anlıyor ve bundan kurtulmağa çalışıyordu. Kendi korkak
tebaasına güvenemediğinden dışarıdan yardım aramak zorunda
idi ; bu yardım, Osmanlılara ilhak edilmiş veya edilmek üzere
bulunan (Sinop ve Karaman) gibi Anadolu beyliklerinden, ya­
hut C i h a n ş a h'ın Horasan' ı almakla meşgul olduğu lran'dan
gelemezdi.

Bu şartlar altında, sükunet içinde, gittikçe kuvvetini ar­
tırmakta olan U z u n H a s a n Trabzon imparatorunun aradığı
en uygun müttefik olabilirdi. Osmanlılar, Küçük Asya'da uy­
gun hudut elde etmek istediklerinden ergeç Akkoyunlularla
çarpışmaları mukadderdi. Trabzon imparatorluğu ise Kuzey
Batıda Akkoyunluların yanını koruyan bir kale hükmünde idi.

Bu düşüncelere dayanan Rum imparatoru, 1457'de sıkı­
şınca Diyarıbakır'a başvurmuştu. Bu elçiyi göndermekle Grek
imparatoru, babası zamanında başlanmış olan bir politikaya
devamdan başka bir şey yapmamıştır. XV. Yüzyıl başlarında
Trabzon ile Akkoyunlular arasında sıkı münasebetler vardı ; bu
suretle her ikisi, 1420 de birlikte Erzincanı muhasara ederler­
ken Komnen bu iş için lazımgelen mancınık ve havan toplarını
ve lağımları vermişti 1• U z u n H a s a n 'ın büyük babası, K a r a
1 1 ü k, lV. A l e k s i 'nin kızı ile evlenmiş olduğu için siyasi bir­
lik sıhriyet bağlariyle de kuvvetlendirilmişti 2•

A 1 e k s i 'nin oğlu Kalo loannes'in !<aterina adında bir kızı
vardı ki bütün kadınların en güzeli olduğuna bütün Doğu ülke­
lerinde inanılırdı. Bu kız ın şöhreti, Amid'e Türkmen sarayına
ve bütün lran'a yayılmıştı.

ı HR JX, 30 a.
2 Oucas 124-5. Hammer (GOR il, 113) Uzun H asan'ın anuı Kom·

nenlerden biı prensestir der ; bu dotru olamaz, çünkü Sara Hatun'un ba­
bası Pir Ali idi (Havadis 513) . Minorskii (S. 6) bu kadını Diyarbakır'lı
bir Arimi olarak kabul eder.

UZUN HASAN VE ŞEYH CÜNEYD 29

K o m n e n 'in elçisi Diyarı bakır' da müzakereye başlar baş­
lamaz U z u n H a s a n bu prensesi ve cihaz olarak Kapadokya
vilayetini istedi 1• Buna mukabil yalnız ordusunu değil, kendi
şahsını ve hazinesini de Trabzon'u, Osmanlı taarruzlarına karşı
müdafaa için, vereceğini vadetti 2•

Bu cevapla elçi yanına gelince Grek imparatoru U z u n
H a s a n 'ın yardımını temin için bu kadar fedakarlık yapmakta
tereddüt etti. Fakat yalnız başına F a t i h M e h m e d 'e karşı
koyamıyacağını anladığından Türkmen prensinin bütün cı.rzula­
rını kabul etti; ancak, Katerina'nın Amid'te müslüman sarayın·
da Hır;sUyan dinini muhafaza etmesini ve rahibe ve hıristi­
yan maiyetlerini de beraber götürebilmesini şart koştu.

U z u n H a s a n bunları kabul etti ve andlaşma 1458 yı­
lında merasimle imzalandı. K a l o 1 o a n n e s, bu yıl içinde öl­
düğünden kardeşi D a v i d K o m n e n u s 3, Katerina 'yı babasının
ölümünden sonra D i y a r b a k ı r 'a gönderdi. Kız, D e s p i n a­
H a t u n gibi karışık bir Rum· Türk ismi altında mühim bir mev­
ki sahibi oldu.

Trabzon imparatorluğu sınırında, prensesi, U z u n H a -
s a n'ın gönderdiği beyler karşıladılar. Prensesin yanında, kadınlı
erkekli kalabalık bir maiyet vardı. Bunların hepsi sonuna ka­
dar hanımlarıyla beraber kaldılar. Fakat, D i y a r b a k ı r 'da
günlük ibadetini mütedeyyin bir hıristiyan olarak yapabilmesi
için beraberinde pek çok rahip, papas gibi din adamları da
getirmişti. Prensesle akrabalığı olan V e n e d i k Elçisi K a t e­
r i n o Z e n o 'nun ' temin ettiğine göre, Prenses ibadetini hiç
ihmal etmeyen sağlam itikatlı bir hıristiyan imiş.

U z u n H a s a n 'ın Grek Prensesinden üç kızı ve bir oğlu
olmuştur. Kızlardan birisi, devlet kurucusu Şah 1 s m a i l 'in
anasıdır. Erkek çocuk ta 1478'de üvey kardeşleri tarafından
öldürülmüştür. D e s p i n a 'nın kendisi ise D i y a r b a k ı r'da
A y a Y o r g i kilisesinde gömülmüştür. Bir Venedikli tacir, 1507
yılında D e s p i n a 'nın mezarını "kilise kapısının yarımda bir ke·
mer altında sade bir kerpiç,, sanduka altında bulmuştur 5•

l O vakit, Kapadokya'da Komoeolerin bir köyü bile yolctu, fakat
Uz.un Haııan'ıo nazarında hulı:ulı:an buraları onlarındı (Fallmerayer 261).

2 Aynı eııer 259-60 ; Waddinguı Xlll ; vend. tac. 178-9 ; Ramuıio il, 84.
3 Ducas 490 ; Ramuıio il ; Aogiolello, Halı:luyt C. 49 de, S. 73.
4 Ramuıio il, 221 b. 5 Vend. tac. S. 146.

30 UZUN HASAN VE ŞEYH CÜNEYD

Dıı Batı politikası baiları

1458 yılında Amid'te düğün merasimi bitmeden Akkoyun­
lunun Trabzon'la yaptığı ittifakın neticeleri kendisini göstermeye
başladı. Bununla, U z u n H a s a n, kendi tesiri olmaksızın, Doğu
ve Batı memleketleri arasındaki karışık münasebetler ağı içine
girmiş bulunuyordu.

lstanbul'un Türkler tarafından zabtiyle (1453) Avrupa'da
Haçlılar seferi fikirleri yeniden canlanmıştı. 1456 yılında, Papa
ili. C a l i x t Fransisken rahibi L o d o v i c o d a B o 1 o g n a 'yı,
Trabzon ve Gürcüstan'a göndererek bu memleketleri Türklere
karşı sefere kışkırtmak istemişti ; bu pek gayretli, kurnaz, aynı
zamanda kibirli ve vicdansız rahip Gürcüstan'dan dönüşünde
1459'da, U z u n H a s a n 'ın yanına, Amid'e gelerek, onu, K a l o
1 o a n n e s 'in küçük yaştaki oğlu V. Aleksi adına Trabzon'da
hükümdarlık eden imparator D a v i d 'in planlarından haberdar
etti.

D e s p i n a H a t u n, vatanına yardım için, kocası U z u n
H a s a n'ı mütemadiyen Osmanlılara karşı savaşa teşvik ediyor­
du. Fakat, D a v i d, U z u n H a s a n atlılarını Fatih'i durduracak
kuvvette bulmuyordu. Bunun için kardeşi K a l o 1 o a n n e s 'in
düşündüğü ittifak ı, K a f k a s y a ve F ı r a t t a n bügünkü Fran­
sa'da B u r g u n d dukalığına kadar uzanan sahada yaşayan
bütün milletleri de Türklere karşı ayaklandırmak suretiyle ge­
nişletmeyi düşünüyordu. Bu maksatla rahip L o d i v i c o'nun
yardımiyle M i n g r e 1 i hakimi D a d i a n; K a r t l i kıralı; yukarı
K u r i ırmağı boyunda S a m ç e A t a b e y i ve diğer Gürcü bey­
leriyle pazarlığa girişti. Bütün bunlar, rahible birli1<te Avrupa'ya
gitmek üzere elçiler seçtiler 1•

U z u n H a s a n, Papanın elçisine, Trabzon'la birleşme
işinin kendisini okadar ilgilendirmediği hissini vermemek için
kendisi de Batı saraylarına gitmek üzere bir elçi tayin etti.
L o d o v i c o, Sinop Beyi "altını bol, cesareti kıt,, 1 s m a i l'i ve
K a r a m a n b e y i 'ni de Osmanlılara kaşı ittifaka çağırdıktan
sonra 1460 aralık ayı sonunda Doğu memleketlerini temsil
eden bir elçi heyetinin başında Roma'ya vardı.

ı Fallmerayer 264.

UZUN HASAN VE ŞEYH CÜNEYD 31

R o m a halkını hayretlere düşüren cihet, pek parlak
kıyafetler içinde, Trabzon imparatorluğu ile Gürcü Beyleri tem­
silcilerinden başka, U� u n H a s a n 'ın mukaddes hıristiyan
başkendine, R o m a ' ya elçi göndermesi idi. En çok merak
uyandıran da bu müslüman elçiydi. Elçiler heyeti, 1461 yılı
mayısında B u r g u n d dukası F i l i p 'e saygılarını sunduktan
sonra, 1459'da M a n t u a 'da bir Haçlılar meclisi toplamış olan
P a p a il. P i u s 'a ve Avrupa prenslerine, Batı memleketleri­
nin de, Hıristiyanlık düşmanına karşı aynı zamanda harp aç­
maları şartiyle, kendilerinin de doğudan sefer açacakları temi­
natını verirler 1 •

Fransız ve Burgund sarayında en ziyade hayreti çeken
nokta M e z o p o t a m y a Sultanının da bir elçi göndermiş
olmasıydı. Büyük T ü r k F a t i h 'ten ayırmak için K ü ç ü k
T ü r k 2 adı verilen U z u n H a s a n bütün konuşmaların
konusunu teşkil ediyordu, Doğu elçilerine, parlak kabul mera­
simi arasında, en çok üzüntü veren cihet Batı prenslerinin haçlı
seferleri işinde hiç bir gayret göstermemeleri ve bu hususta
pek gevşek davranmaları ve her yerde muvaffakiyetsizlikle
karşılaşmaları olmuştur.

Biz yine Küçük A s y a'ya gelelim. F a t i h'e karşı kurulan
Trabzon • Gürcistan - Mezopotamya üçlü ittifakının dayandığı
biricik gerçek kuvvet şüphesiz Akkoyunlu hükümdarı idi.
Fakat Karakoyunlularla kozunu paylaşmamış olduğundan U z u n
H a s a n'ın kuvveti Türklerle muvaffakiyetli bir çarpışma için
henüz lüzumu kadar olgun değildi (10). Bu suretle Şeyh C ü n e y d
Amid'te yalnız diplomatik faaliyetin değil ayni zamanda hamisi
U z u n H a s a n'ın çapraşık ve değişik savaş gayretlerinin de
şahidi olmakta idi.

Burada, U z u n H a s a n'ın kardeşlerinin (Mardin' de
C i h a n g i r, Ruha'da O v e y s) daimi ayaklanmasından, 1458
yılında Karakoyunlular'a karşı Akkoyunlular'ın yaptığı muzaf­
ferane savaşlardan 3 ve U z u n H a s a n'ın başka küçük muhare­
belerinden bahsetmek istemiyoruz. Biz burada U z u n H a s a n'ın

1 Avalov 242-3, Pastor 221-5.
2 Barante Vlll, 255-70 ; Cingis La Sarra. S. Vll.
3 Bunun için liihikadaki 10. maddeye bkn.

32 UZUN HASAN VE ŞE YH CÜNEYD

C ü n ey d üzerinde derin bir tesir yapan teşebbüsünü incelemek
niyetindeyiz. Bu teşebbüs, 1458 yılında, yani Gürcü prenslerini
de içine alan F a t i h'e karşı ittifakın imzasından evvel, Gür­
cistan'a karşı girişilmiş olan seferdir.

U z u n H a s a n, C i h a n ş a h tarafından harabeye çevrilen
Erzincan'ı zaptedip 1457-58 yılını, başkendi Amid'te geçirdiği
sıralarda yeni aldığı bu yerlerden Gürcistana bir baskın yap·
mayı kurdu. 1458 ilkbaharında, büyük kuvvetlerle harekete
geçti : Fırat'ı da aştı ve Tarmak yaylasında başka atlı kuv­
vetler de topladı 1• Bundan sonra yapılan akın hakkında tafsilat
bize kadar gelmemiştir. 1459 Şubatında U z u n H a s a n'ın gön­
derdiği bir haberci Memlük Sultanı 1 n a l'a, Kahireye giderek
efendisinin altı kaleyi Gürcü kafirlerinin elinden kurtardığını
müjdeledi2• Gürcü kaynakları bu teşebbüsü 1456 yılında olmuş
gibi gösterirlerse de bu kaynaklar XV. yüzyıl için pek
karışıktır.

U z u n H a s a n'ın bilhassa Kartlı'ya taarruz ettiği ve bura­
sını çiğnediği sanılmaktadır. 3 Bu akının tafsilatını bir Suriyeli
tarihçiden öğrenmekteyiz.

U z u n H a s a n kilise ve manastırları yağma etti, esirler
aldı. Şamdan, kase, vazo gibi kilise eşyasını aldı, papas ve
rahipler ve bir çokları öldürüldü. Birçok erkekler, delikanlılar
ve çocuklar birlikte götürüldü ; Hiristiyanlar kısmen satıldılar,
kısmen müslüman yapıldılar, kısmen de köle oldular 4•

Akkoyunlular, pek çok ganimetle yüklü olarak Ercurum'a
döndüler. U z u n H a s a n, buradan, oğlu H a 1 i l ' i ve bazı emir­
lerini Kemah'a karşı gönderdi ; bizzat kendisi de Osmanlılardan
Şibin Karahisar kalesini zaptetti 5• Bundan sonra, U z u n H a­
s a n, 1458 yılı sonunda hoşlandığı Amid'te kışlağa çekildi.
Şey h C ü n e y d de burada Akkoyunlu Türkmenlerinin mu­
harebe hikayelerini dinliyordu. Bu arada, 3 yıllık bir fasıladan
sonra eski maceralarını zihninden geçirmiş olması pek müm·

ı HR IX, 94 a.
2 Havadis 321 : HR IX, 93 a' ya göre, zaptolunan kalelerden birisinin

adı Muhak idi.
ı Cbronique Gcorgieone 3 , BroHet) , 688, 1477 seferinden bahse·

der.
" Behoach 16. s HR JX, 94 a.

� .. " � . Q " � . Vı
 .; ::ı- n
 ... " .;

E
r

d
e

b
ll

 m
a

b
e

d
in

d
e

k
i

b
&

y
il

k
 a

v
lu

n
u

n
 g

&
r

&
n

&
t

il

(S
ol

da
ki

 e
sk

i
Şe

yh
 S

af
i

ca
m

is
i,

sa
ğd

ak
i

XV
I.

yü
zy

ıld
an

 k
al

m
a

ik
in

ci
 c

em
in

in
 d

ış
 d

uv
ar

ıd
ır

)
F.

 S
ar

 re
,

Ar
da

bil
, l

ev
ha

 V

t"-o

t'l
l � :::::

UZUN HASAN VE ŞEYH CÜNEYD 33

kündür. Devlet hakimiyetine varmak fikrini hiç bir zaman
bırakmamış olduğundan bir yıl sonra (1459), gebe karısını
geride bırakarak yanında hatırı sayılır bir mürid ve stifi heyeti
olduğu halde kendisine misafirperverlik gösteren Diyarbakır­
dan ayrıldı.

En erken 1459 yılı temmuzunda hareket etmiş olduğunu
kabul edebiliriz. Osmanlılara karşı giriştiği teşebüsün büyük­
lüğünden korkan Trabzon imparatoru D a v i d'in, U z u n H a­
s a n'a bir elçi göndererek Osmanlılara ödemek mecburiyetinde
olduğu 3000 liranın affedilmesi için lstanbul'da aracılık yap­
masını rica ettiği zaman Şeyh C ü n e y d'in Amid'te bulunmuş
olması ihtimal dahilindedir. U z u n H a s a n kayınbabasının
arzusuna uyarak Amid'ten bir elçi gönderdi ki bu zat 1459
yılında lstanbul'a varmıştır. Heyetin reisi ve U z ,ı.ı n H a s a n'ın
kardeşi oğlu M u r a t Bey yalnız imparator D a v i d'in vergi
borcunun affedilmesini istemekle kalmadı, ayni zamanda daha
ileri giderek F a t i h 'in büyük dedesi 8 a y e z i d zamanından
beri 60 yıldır verilmeyen eğer takımı, halı seccade ve sarık gibi
hediyelerin verilmesini ileri sürdüğü gibi U z u n H a s a n' a,
K o m n e n ailesinden olan karısına cihaz olarak verilmiş olan
Kapadokya yani Kayseri havalisinin de teslim edilmesini
istedi 1 •

Bu kadar yersiz iddialar önünde Osmanlı padişahını.ı ne
yaptığını anlamak için büyük zekaya lüzum olmasa gerektir.
Eğer U z u n H a s a n çok istemekle arzularının hiç olmazsa
bir kısmını elde edebileceğini sanmışsa aldanmış olmalıdır.
F a t i h'in cevabı, müphem olduğu kadar korkutucu idi : "Ya­
kında bizzat gelip vergi işini yoluna koyacağım,,.

Şeyh C ii n e y d, yukarıda sözü geçen siyası anlaşmazlık­
lar kuvvet yolu ile çözülmeden önce Akkoyunlular ülkesinden
çıkmıştı. F a t i h, Karadeniz seferi için kalyonlarını hazırlar­
ken imparator D a v i d de Trabzon kalesinin surlarını Ceneviz
havanlariyle kuvvetlendiriyor, U z u n H a s a n ise Ermenistanı
Türkmen atlariyle yakıp yıkıyordu. Şeyh C ü n e y d'e gelince,
o da ecdadının yerine çekilerek Savalan'ın karh tepelerini,
kerpiç evli, büyük camili Erdebil'in meyve bahçelerini ve tar-

1 Cbalcocondylea 490 ; DucBB 339 ; Waddinguıı 47 ; Fallmarayer 272 ;
Bosio il, 254 ; Hammer, GOR il, 54 ; lorga il, 99 ; Mün. 111, 160.

u�un Hasan 3

34 UZUN HASAN VE ŞEYH CÜNEYD

}alarmı tekrar seyrediyordu. O camiler ki kapıları, 1204 tarih­
lerinde sürüklenmiş 1 oldukları Gürcistan'dan büyük dedesi
S a d r e d d i n tarafından tekrar yerlerine getirilmişti. C ü n e y d
şimdi olgun bir adam olarak Safevi tarikat mabedine yerleşi­
yordu ; müridleri ise dışarıda şehrin önünde ordugahlarını
kurmuşlardı.

Şeyhin, Akkoyunlular hükümdarının kız kardeşi ile evlen­
diği havadisi her tarafa yayılmış ve bu evlenme itibarının art•
masına çok yardım etmişti. Bu şartlar altında, 1 1 yıl önce
memleketten çıkarılmasını İcab ettiren hallerin tekrar baş gös­
termesi hiç de şaşılacak vakalardan sayılmamalıdır. Amcası
Şeyh C a f e r, gene eskisi gibi ona fena bir gözle bakıyordu.
Karakoyunlu hükümdarı C i h a n ş a h da U z u n H a s a n'la
birleşmiş olan Ş e y h C ü n e y d'i 1448 yılındakinden daha teh­
likeli bir rakip sayıyordu. Bunun için, Şeyh C ü n e y d tekrar
Erdebil'den sürüldü 2•

Kendisinin sürülmesini icabında zorla temin etmek için
C i h a n ş a h 'ın asker topladığını gören C ü n e y d tekkenin
idaresini amcasına bırakarak hususi ulaklarla her taraftaki
müridlerini çağırdı. Taraftarlarının toplanmasını şehir dışında
bekledi ; etrafında birkaç bin silahlı toplanınca, 1459 sonbaha­
rında Çerkeslerle "din uğrunan dövüşmek için kuzeye doğru
yola çıktı. Hiçbir muhalefet görmeden Ş i r v a n ş a h'ın ülkesin­
den geçtikten sonra, bir sene önce U z u n H a s a n 'ın Gürcis­
tan sderinde yaptığı gibi, Taberseran'a akın etti . Bundan sonra,
Kafkas dağlarından inerek zengin Şirvan düzlüğünü geçti ve
havası mülayim olan Karabağ'da kışlağa girdi 8•

Buraya kadar işler yolunda gitmişti. Şirvan hakimi, şey­
hin akınını hoş görmemiş, C ü n e y d 'in kendi ülkesini elin­
den almasından şüpheye düşmüştü '· H a s a n R u m 1 u 5, en­
dişeye düşen H a 1 i 1 S u 1 t a n 'ın hediyelerle birlikte bir he­
yeti şeyhe gönderdiğini kaydeder. Türk tarihçisi A ş ı k P a -

ı SN 43-4.
2 HR IX, 89a ; EM 13 ; TE 15 ; Lubb ut • Tev. 166.
s Müo. lif, 180 ; TAA 137a ; EM 14.
4 laken<:ler Münşi tarafından istifade edilip nushası kalmayan Fütu­

hat·ı Yemani'ye göre
s HR ıx, 98a.

UZUN HASAN VE ŞEYH CÜNEYD 35

ş a z a d e 'ye 1 göre ise, Ş i r v a n ş a h, kendisine arazi ver­
gisiyle bağlı Çerkeslere akın yapmasından C ü n e y d 'i mua­
heze etmiştir. H a l i l S u l t a n 'ın, mubarek bir din adamına
karşı harp açmak hususunda herhangi bir tereddüdü var idiyse
bu tereddüt Şeyh C a f e r tarafından Erdebil'den yazılan mek­
tuptan sonra ortadan kalkmış olmalıdır. Kıskanç ve entirikacı
Şeyh C a f e r, bu mektubunda, yeğeninin velayet sahibi ol­
madığını ve bir asi sıfatiyle hemen vücudunun temizlenmesini
istiyordu 2•

Bu mektup üzerine Ş i r v a n ş a h bir ilkbahar seferi için
hazırlanmaya başladı. Tarbersaran hakimi E b u l m a s u m bir
yardımcı kıtası verecekti. C i h a n ş a h'ın da Tebrizden bir
Türkmen müfrezesi gönderdiği sanılmaktadır 8• H a l i 1, silaha
başvurmadan evvel Şeyhe ümerasından birini göndererek Şirvanı
hemen boşaltılmasını istedi ; C ü n e y d bu teşebbüse elçiyi
hemen öldürmekle cevap verdi "'·

C U. n e y d'in ölllmll

Ş i r v a n ş a h, başkenti Şemahi'den bizzat harekete geçti ;
şeyh sıvışmak istedi isede Kafkas'da Elbrus dağ zenciri
batısında Karasu vadisinde çevrildi. 4 Mart 1460 Perşembe
günü vuku bulan muharebede C ü n e y d, bir okla vefat etti 6•
Başlarının öldüğünü anlıyan ve o zamana kadar şiddetle
dayanan Sufiler kaçmıya başladılar. Şeyhin cesedi sadık
mürtdleri tarafından taşınarak civarda gömüldü. Bir çok rapor­
lar bu hususta birleşmektedirler ; yalnız bir kaynak C ü­
n e y d'in cenazesinin bazı Sufiler tarafından Erdebil'e götürül­
düğünü kaydetmektedir 6• C ü n e y d, Kurbal yahut Kurnal
denilen bir yerde gömüldü ; burası, Şeyhin türbesi dolayısiyle
ehemmiyetli bir ziyaretgah olmuştur 7•

Şeyh C ü n e y d'in ölümünden tam bir ay sonra, 1460
yılı nisanında, H a t i c e B e g ü m Amid'te bir erkek çocuk

ı S. 267. 2 HR ıx, 98a. a TE ısa.
' Aşıkp. 267. 5 HR IX, 98 a.
6 Bundan evvel aözü geçen Fütuhat·İ Yemani'ye göre, daha sonraları

Erdebil'de Cüoeyd'in mezarı gösterilmesi hususunda .Şeyh Haydar'ıo ölü·
mü anlatılırken tekrar bahsedilecektir.

1 El-Gaffari 48a ve Müo. ili , 181, SN 67 ye göre: Kar6yil.

36 UZUN HASAN VE ŞEYH CÜNEYD

dünyaya getirdi. Bu çocuğa tam manasiyle bir şii adı olan
"H a y d a r,, 1 yani arslan ismi takıldı. U z u n H a s a n, bu en
genç Safavi çocuğunun vaslliğini, kendisi, üzerine aldı. Karako·
yunlularla muzafferane kat'i neticeli muharebe yapılıp ta Amid
yerine Tebriz U z u n H a s a n'ın merkezi oluncaya kadar
H a y d a r Diyarıbakır'da büyüdü. Bu sıralarda dokuz yaşına
gelen H a y d a r babasının yerine geçmek için Erdebil'e gitti.

H a y d a r'ın hayat ve eseriyle daha yakından alakadar
olmadan önce o zamanki durumun iyice anlaşılabilmesi için bu
arada Akkoyunluların 1460-1470 yıllarında gittikçe yükselen
siyasf inkişafına seri bir göz gezdirmek icabetmektedir.

1 TAA 1!8b, Aııkp. 267.

ıv.
AKKOYUNLULARIN UZUN HASAN ZAMANIN­

DAKi SiY ASI YÜKSELiŞLERi

Şeyh C ü n e y d'in ölümü Safevller'in iktidar mevkiine
geçmek teşebbüslerine ara vermişti. Bu gerilemeyi, U z u n H a­
s a n'ın F a t i h'le yaptığı ilk çarpışmadaki yenilmesi takip et·
miştir. Osmanlılarla hesaplaşma zamanında Meıopotamya - Gür·
cistan - Trabzon üçlü ittifakının akibetini F a l l m e r a y e r 1
uzun boylu incelemiş olduğundan biz burada bu muharebelerin
yalnız neticeleri üzerinde duracağız : F a t i h Sinob'u zahmet·
sizce zaptedip U z u n H a s a n'ı da hissedilir derecede yendik­
ten sonra U z u n H a s a n Osmanlılarla hususi bir barış yap­
mak zorunda kalmıştı (1 1). Gürcüler hiç yardıma gelmediler ve
imparator D a v i d de müttefiklerinin saf dışı edilmelerinden ce­
saretini kaybederek kısa bir mukavemetten sonra Trabzonu
1461 yılında F a t i h 'e teslim etti (l).

1 S. 273 ve devamı.
(1) Koyulhisar'ın ve Trabzon'un zaptı ve Fatih'i Trabzon'u zaptet·

mekten vazgeçirmek için Uzun Hasan'ın an&11 vasıta1iyle yaptıA'ı teıeb­
büse dair Müneccimbaşı ve Aşıkpaşazade'de dikkata değer mal6mat
vardır. Her iki kaynaktaki tafsilatı hülisa olarak vermeyi faideli buldum:

Padişah·ı Rum Sultan Mehmed Gazi, Mahmut Paıaya •Benim hatı­
rımda bir nice nesneler vardır, anı umarım ki ben zaife Allah müye11er
eyleye, biri bu kim şol left>ncliyaroırlu diyarı Ka1tamonu'dur, biri dahi
Koyulhisar'dır ve biri dahi Trabzon' dur ve bunlar benim huzurumu giderir,
daima bunlar benim hayalimden çıkmaz• dedi. Padişah Bursa'ya teveccüh
etti, Mudanya'da oturdu. Mahmut Paıa lıtanbul'da yüz pare gemi donattı,
Sioob'a gönderdi. Gemiler gitmeden İ11fendiyaroırlu lımail Beye •Gemile·
rimizi Trabzon'a gönderiyoruz, dostluk gösterüp işlerini görünüz, lı:ap­
taoın masrafını da veriniz, yetmezae Balı:ırküreıi'nden Padişaha tayin
olunan akçeden harcediniz• deye haber gönderdi. Mahmut Paşa Edirne'ye
giderek Rumeli leşkerini topladı. Bu ıuretle, Bursa'da toplanan ordu
Ankara'ya hareket etti. lımail Beyin de Fatih'in ordusuna katılma11 için
emir gönderildi. lsmail Bey kendisi gelmeyüp otlu Hüseyin Beyi gönderdi.
Bu husus memleketini elinden almaıra sebep ol ııp aman ile hütün mema­
liki elinden alındı. Kendi rıza1iyle lnegöl, Yeniıehir ve Yarhisar vilayetleri

UZUN HASAN VE ŞEYH CÜNEYD

Genel olarak denebilir ki, işlerin bu şekle girmesiyle Ak­
koyunlular K o m n e n'lerle ittifakın kendilerine yüklemiş olduğu
mecburiyetlerden kolayca kurtulmuşlar, fakat U z u n H a s a n 'ın
tuttuğu siyasetin sağladığı faydaları kaybetmemişlerdir. Siyasi
olmaktan ziyade fikri mahiyette olan bu faydalara dayanan
U z u n H a s a n endişesizce Akkoyunluların hakimiyet sahasının
genişletilmesi arzularını gerçekleştirebilirdi. O, ülkesini bilhas­
sa Kürdistan, Gürcistan, Mısır'a bağlı Suriye ve Azerbeycan'a
doğru genişlemek istiyordu.

biis tayio buyuruldu, bir zamao soora Rumeli'de bir büyük eyalet tevcih
oluodu ve ölümüoe kadar orada oturdu.

Şehriyar hazretleri f sfeodiyaroğlu'ouo memalikini alup içine mus­
tahfızlar tayin ettikten sonra Koyulhisar'ın zaptına yürüdü. Uzun Hasan
bu kaleyi Hüseyin Beyin elinden baskınla almıştı. Fatih, Rumeli beyler­
beyi Hamza Beyi Koyulhisar'ın zaptına memur etmişti; bir müddet
kuşattı, liilı:in zaptedemedi. Koyulhisar'ıo zaptından muvakkaten vazge­
çilerek Uzun Hasan elindeki yerlere akın yapıldı. Fatih bunu duyunca
Koyulhisar'ın zaptına bizzat kendisi gitti. Fatih'in ordusu Koyulhisar'a
yanaşırken Uzun Hasan baskına teşebbüs ettiyse de bir şey yapamadı.
Fatih Uzun Hasan'ın iki müdahelesini bertaraf ettikten sonra Koyulhisar
önüoe gelerek meşhur topçusunu yerleştirdi, top ateşiyle kaleyi zaptetıi.
Bu zaferden sonra, Fatih, Uzun Hasan Üzerine harekete geçerek Erzincau
Üzerine yürü<iü. Uzun Hasan yaptığına pişman olarak validesi Sara
Hatuou ve Çemişkezek hiikimi Şeyh Hasan'ı ve bir kaç beyi sulh
ricasında bulunmalı: Üzere Fatih'e göoderdi. Uzun Hasan'ın kendini henüz
Fatih'le kat'i neticeli bir muharebede boy ölçüşecek kadar kuvvetli
görmediği anlaşılıyor. Bilhusa Koyulhisar'ın zaptında ·çok tesiri görülen
Osmanlı topçusundan gözü korktuğu anlaşı l ıyor. Bunun için Osmanlılarla
çarpışmayı geciktirmeye ve bu zaman zarfında Veoedik'ten siliih, bilhassa
topçu tedarikine çalışmıştır. Buna imk.iin olmadan Fatih 12 Ağustos 1473
te Tercan ovasında Uzun Hasaı.ı'ı kat'i bir mağlubh·ete uğratmıştır.

Fatih, Uzun Hasan'ın barış teklifini kabul ederek Akkoyunlular
Üzerine yürümekten vazgeçti ve kuzeye , Trabzon'a döndü. Bununla
beraber Akkoyuolu elçilerini serbest bırakmıyarak birlikte Trabzoo'a
götürdü. Trabzon'a varılınca Uzuo Hasan'ın aDllSı «bu beoim gelioime
aittir, buou baoa bağışla• dedi ve Trabzoo'a taarruz edilmiyerek kaleoio
haraca bağlaomaııını rica etti. Fatih buoa cevap vermedi. Sioop'taki
gemiler yetişioce karadao ve denizdeo sıkıştırılao kale, kısa bir mukave­
met:en ııoora teslim oldu. Trabzon hazinesinden alınan mallardan
kıymetlileı i Uzuo Hasan'ıo aoasına verildi ve Akkoyunluların sefaret
heyeti de serbest bırakıldı.

AKKOYUNLULARIN SiY ASI YÜKSELiŞLERi 39

Klirt beylerinin itaat altına alınması

Daima bağımsızlık arayan ve birçok kabile ve boylara
ayrılmış olan Kürtler, Anadolu ile lran arasında bir tampon
olarak birçok maceralar geçirmişlerdir. Asırlarca, ne lranlılarm
ne de Türkl�rin zamanımıza kadar Kürtleri tamamiyle devlet­
lerine ilhak edememeleri geopolitik kanunlarının tarihi tezahür­
leri icabından olsa gerektir. Kürdistan, hazan lranlıların, ba­
zan da Türklerin hakimiyeti altında buiunmuştur. Bununla be­
raber, her vakit bozulan müvazene on, onbeş yıl içinde yeni­
den düzelmiştir.

XV. yüzyıl ortalarında Kürt kabilelerinin en büyük kısmı
Karakoyunlu idaresinde idi ; fakat, Batı Kürdistan'da (Bitlis,
Hısnı Keyf, Siird) bu hakimiyet pek zahiri idi. 1460 yılından
sonra Akkoyunlular gittikçe artan bir şiddetle Doğuya doğru
saldırmalarında zaruri olarak Karakoyunlularla çarpışacaklardı.
C i h a n ş a h, Bağdad'ta ayaklanan oğullarını tedip edip dönün­
ce U z u n H a s a n'ın ilerlemelerini kesin olarak durdurmayı
düşündü. 1467 yılında yapılan kat'i neticeli bir muharebeyi Ak·
koyunlular kazanmışlardır ki bundan ileride bahsedeceğiz.

Bununla, ayni zamanda U z u n H a s a n'ın ilk zamanların­
dan beri tasarladığı Kürt kabilelerinin itaat altına alınması için
yol açılmış bulunuyordu. Bu hadiseye 1470 yılında bitmiş ola­
rak bakabiliriz (12).

Akkoyunluların Kürdistan'daki hakimiyetleri, bütün XV.
yüzyıl içinde devam etmiştir. 1478 den 1490 yılına kadar
hükümdarlık eden Y a k u p S u l t a n'ın (U z u n H a s a n'ın oğlu)
ölümünden sonra Akkoyunluların dağılması üzerine Kürtler,
C ü n e y d 'in ve U z u n H a s a n ' ın torunu, 1. Ş a h l s m a i l
tarafından Türkmenlerin yardımiyle yeniden itaat altına alı·
nıncaya kadar muvakkat bir zaman için istiklallerini almışlardı .

Uzan Hasan'ın Gürcistan akınlara

Kürt memleketi, asıl devlet merkezi Diyarbakır'la Karako­
yunluların yenilmesiyle zaptedilen Doğu'da Azerbeycan arasında
irtbatı sağlamak bakımından elde edilmesi zaruri bir saha
idi. Fakat, Gürcü prensleri işinde ahval büsbütün başka idi.

Arazi ve siyasi duruma göre Gürcistan'ın, dar manasiyle,
itaata alınması mümkün olamazdı. Arazi itibariyle dağlar, bu-

40 UZUN HASAN VE ŞE YH CÜNEYD

raların daimi olarak itaat altına alınmasına mani idi ; Akkoyun­
lular halline çalıştıkları diğer siyasi gayelerle birlikte bu güç­
lükleri yenecek bir durumda değildiler. Bununla beraber, bütün
bu Gürcü beyliklerine söz geçirecek umumi bir hükümdar
yoktu ; siy ast bakımdan iç çözülmeleri (1 m r e t i hakimi
B a g r a t i , S a m ç e atabeyi 1 1. K w a r k v a r e, K a r t 1 i kıralı
VIII. G i o r g i 'yi tanımıyorlardı) U z u n H a s a n 'a daimi bir
hakimiyet sağlayacak kadar ilerlememişti. Bir çok muvaffa­
kıyetsizliklerden sonra, XVII. yüzyıl başlarında, Safevilerden
Büyük Ş a h A b b a s, ilk olarak, Gürcistan'ı işgal edebilmiştir.
Fakat, XV. yüzyılda, Gürcistan'a akın yapmak imkanları, cesur
bir ordu komutanı için mevcuttu ve bu imkanlar pek cazipti !

Gürcüler, vücut güzellikleri itibariyle her vakit bütün Şark
milletlerince pek mal<bul sayılırlardı.

U z un H a s a n , bu imkandan, 1458 yılından itibaren, bir
kaç yılda bir defa hiristiyan Gürcülere karşı bir "Cihad,, açmak
suretiyle geniş ölçüde faydalanmış ve bu hareketiyle, Safevi
şeyhlerinin ve daha sonra XVll. yüzyıla kadar bütün Safevi
silsilesinin tekrarladıkları bir örnek vermiştir.

U z u n H a s a n Gürcistan'a 1458, 1463, 1466, 1472 ve 1477
yıllarında beş sefer yapmış ve mühim arazi kazancı yapmaksı­
zın mühim ganimetlerle dönmüştür. ilk akınından daha yukarı­
larda bahsolunmuştu : ikinci ve üçüncü akınlarında 1 m r e t i
ile S a m ç e arasında çıkan anlaşmazlıktan faydalanmıştır ;
1472 akını ise Osmanlılara karşı bir hazırlık mahiyetinde ve
sonuncusu ve en başarılısı ise belki Anadolu'ya karşı bir
yeni taaruz başlangıcı, belki de Osmanlı seferinde U z u n H a­
s a n 'ın lekelenen askeri şerefini düzeltmek için yapılmış olma­
lıdır (13).

U z u n H a s a n 'ın Memluk devletiyle münasebeti

U z u n H a s a n 'ın hakimiyetini Güney Batıya doğru ge­
nişletmek gayretleri doğrudan doğruya Akkoyunlularla Mısır
münasebetlerine dokunuyordu. Çünkü, o zamanlarda bütün
Suriye ve Anadolu'dan bazı yerler (Elbistan) Mısırın idaresin­
de idi. Her iki komşu arasındaki münasebet yıllarca U z u n
H a s a n 'ın zahiren Memluk sultanlarına bağlı olması esasına
dayanıyordu. Akkoyunlu hükümdarı da bu zahirt bağlılığı bir·

AKKOYUNLULARIN SiY ASİ YÜKSELiŞLERi 41

çok sözler ve hazan da zaptedilen kaleler ve şehirlerin anah­
tarlarını göndermekle kuvvetlendirmekten geri kalmıyordu.
Gerçekte, hiçbir vakit mevcut olmayan bu bağlılık U z u n H a -
s a n'a Kahire ile dostça münasebetler sağlıyordu. Ak koyunlular,
Doğuda vahim ihtilaflar karşısında bulundukça bu dostluğun kıy­
meti vardı. Bir fırsatını bularak (1462 ve 1464), Kahire sultanı
zararına Güney-Batıya arazisini genişletmeye çalışmış ve Mem­
luklerle büsbütün bozuşmak ta istemediğinden çok birşey elde
edememişti.

Karakoyunluları yenmekle ve lran'ı zapt etmekle durum
büsbütün değişmişti. O vakit (1470), Osmanlılar'la bir çarpışma
olacağını anlayan ve bunun için Venedik'le münasebete girmiş
bulunan U z u n H a s a n, Kıbrıs açıklarında dolaşan Hırıstiyan
Avrupa donanmalariyle temasa gelebilmek için Mısır ve Suriye
zararına Akdeniz kıyılarına kadar ilerlemek zorunda idi. Bu­
nunla beraber, U z u n H a s a n 'ın, bu maksatla Bera üzerine
yaptığı taarruz (1472-73) muvaffakiyetsizlikle neticelendi ve
Fırat, Memluk devletiyle hudut olarak kaldı.

U z u n H a s a n 'la K a y ı t b a y arasında o vakte kadar
samimi olan münasebetler bu hadiselerden sonra bozuldu. Daha
sonra Osmanlılarla yaptığı muharebede (1473), U z u n H a s a n'
ın mağlup olmasına rağmen, Mısır sultanı, Türkmen'lerin yeni
akınlarından çekiniyordu. Ancak rakibinin 1478'de ölümü Mısır
sultanını bu endişelerinden kurtarabildi (14).

Karakoyunlularla hesaplatma

Doğu Anadolu'dan Horasan'a kadar uzanan sahada, iki
aşiretten hangisinin hakim olacağının, U z u n H a s a n zama­
nında Akkoyunluların kuvvetlenmesinden sonra, belli olması
zaruri olmuştu. C i h a n ş a h, birçok muharebelerden muzaffer
çıktığı için neticenin kendi lehine olacağına inanıyordu. O, bu
muvaffakiyetleri, karşısına kendi ayarında bir düşman çıkma­
dığından kazandığını idrak edemiyordu. C i h a n ş a h zama­
nında Azerbeycan'ın mühim bir kültür merkezi olduğu (Tebriz'de
yaptığı "Gök Cami,, meşhurdur) inkar olunamazsa da bütün
Doğu tarihçileri şahsi ahlakı hakkında menfi hüküm vermekte
söz birliği etmiş gibidirler. Geceleri sabaha kadar sevgilileriyle

42 UZUN HASAN VE ŞEYH CÜNEYD

eğlenip gündüzleri uyku ile vakit geçirdiğinden Osmanlı padi­
.şahı, istihza makamında ona " Gece kuşu,, adını takmıştı.

Buna mukabil düşmanları bile U z u n H a s a n ' ın mühim
ve cazibeli bir insan olduğunu inkar etmezler. Kara ve Akko­
yunlular arasındaki muharebe, esasında, her iki aşiret başları­
nın kavgas1 gibi görünmektedir. Bu mücadelede ise, daha
kuvvetli şahsiyetin kazanması mukadderdi. Bu suretle, önceleri
sayıca daha üstün olan C i h a n ş a h 'ın U z u n H a s a n 'a ye­
nilmesi şaşılacak bir hadise değildir : C i h a n ş a h, 2 Kasım
1467 mağlubiyetinden sonra şerefini, tahtını ve ayni zamanda
hayatını kaybetmiştir. Her iki aşiret arasında geçen bu savaş
vaktin kaynaklarından doğru olarak takip olunabilir 1•

U z u n H a• a n 'ın C i h a n ı a h 'a kartı
kazandığı zafer

C i b a n ş a h, Osmanlı padişahını haberdar ederek yardım
ricasında bulunduktan sonra 15 Mayıs 1467 'de Mezopotam­
ya'yı zaptetmek maksadiyle Tebriz'den hareket etti 2• Bunu öğ­
renen U z u n H a s a n, askerlerini topladı : Kardeşi C i h a n g i r
de oğulları M u r a d ve 1 b r a h i m idaresinde bir yardım kıtası
gönderdi. U z u n H a s a n 'ın zahiren itaatli yazılmış bir mek­
tubu ile uyuşturulan C i h a n ş a h, Hoy yaylağında boş yere
vakit kaybettikten sonra ancak ekim ayında Muş ovasına
vardı.

U z u n H a s a n, F a t i h'e 3 yazdığı bir mektupta "Oradan
bana ait olan Çapakçura geldi,, demekte ve şöyle devam
etmektedir : "Aramızda iki yahut üç saatlik bir yol kalacak
gibi ona karşı hareket ederek yedi gün yürüdüm, yolunu kes­
tim ve çarhacı olarak oğlum H a 1 i 1 'i üç bin atlı ile ileri gön­
derdim. Aynı günde E m i r K a s ı m P e r v a n e c i (Büyük
emtr) , iiç emir ve beş bin atlı ile öncü olarak geldi. Muha-

ı El-Gaffari 40 a-b ; MüD. 111, 161/2 ; Budak Münşi 270 a-b ; AR
323 a-324 a ; ŞN il, 1 14/5 ; HR IX, llO a-112 b.

2 Feridun 1 , 266. Feridun tarafından nakledilen devlet muhaberatı
ihtiyatla karoılanmalıdır ; bununla beraber, bu muhabereler tarihi kay•
naklara dayanmaktadır ; Minorskij, Uzun HBBan'a ait mektupların itimada
lay ık olduklarını belirtmiştir.

3 Feridun 1, 267.

AKKOYUNLULARIN SiY ASİ YÜKSELİŞLERi 43

rebede Allahın inayetiyle zafer benim tarafa meyletti. Kasım
yaralandı ; bir çok emirler ve askerler şehıt oldular ; bir çok­
ları da Fırat'ta boğuldular. C i h a n ş a h üç gün sonra K i ğ ı
havalisine çekildi ; hepsini kovaladım ve iki üç saatlık bir
mesafeye kadar kendisine yaklaştım. Bundan sonra, eğer ora­
dan tekrar hareket ederse bana haber vermeleri ve takip
edebilmekliğim için ileriye birkaç keşşaf gönderdim. E r z i n­
e a n, K e m a h, Ş i b i n k a r a h i s a r ve K e l k i t suyu ha va­
lisine gitmek ve buralarını yağma etmek için ertesi gün hare­
ket etti,, .

Soğuklar başladığı için C i h a n ş a h, askerlerinin çoğunu
koyuvermek zorunda kaldı. Diğer taraftan A k k o y u n 1 u
ümerası da, geri dönmesi için U z u n H a s a n'a müracaat etti­
ler. Mevsimin ilerlemesindeki faydayı, mektuplarında anlattığı
harp hilesine dayanarak, kaçırmak istemedi. Karakoyunlunun
ilk mağlubiyetinden (30 Ekim 1467) sonraki hadiseler R a z i'de 1
o kadar açık tasvir edilmiştir ki biz bu raporu olduğu gibi
buraya aktarmayı uygun bulduk.

" C i h a n ş a h geri dönme kararını verdikten sonra adeti
üzere ağırlıkları önden gönderdi ; kendisi bu defa da ordunun
arkasında kalarak sevgilileriyle eğlenceye daldı. Çapakçur böl­
gesinde Hancik'taki ordugahı ile U z u n H a s a n Türkmenleri
arasında yalnız bir sıradağlar vardı. U z u n H a s a n, ahvali
anlamak için casuslar göndermişti. Bunlardan birisi C i h a n­
ş a h'ın ordugahına gitti ve yüksek sesle atının elinden kurtul­
duğunu haykırdı. Fakat, sarhoş ve sızmış olan ordugahtaki­
lerden kimse ona cevap vermedi.

U z u n H a s a n, bu hali haber alınca fırsatı kaçırmamak
için hemen yola çıktı ve 11 Kasım 1467 sabahı alaca karan­
lıkta C i h a n ş a h'ın yakınına vardı. C i h a n ş a h, çadırı nda
yatıyordu. Yerleştirilmiş olan zayıf nöbetçiler karanlıkta U z u n
H a s a n ordusunun yaklaşmakta olduğunu anlayınca ümera­
dan birisi hükümdara doğru acele ilerledi. Çadır nöbetçisinin
C i h a n ş a h'ı uyandırmak için sarfettiği gayretler boşa git­
mişti. En nihayet emtr bütün ağırlığı ile çadıra yaslanınca
bükülen çadır direğinin gürültüsünden C i h a n ş a h uyandı ve

ı Varak 573 a .

44 UZUN HASAN VE ŞEYH CÜNEYD

ne var diye sordu. Emtr vaziyeti kendisine anlattı ve her
hangi bir tehlikeye inanmıyan hükümdarı hemen müdafaaya
teşvik etti ; bir kısım düşman askerinin ordugahı bastığını
söyledi.

En nihayet, C i h a n ş a h dışarı çıktı ve oğulları M e h­
m e d ve Y u s u f'u U z u n H a s a n'a karşı gönderdi ve ken­
disi teçhizatını takınmaya başladı. Dizliklerirıi geçirmeğe vakit
kalmadan Ş e h z a d e Y u s u f geri gelmiş ve kaybedecek vakit
kalmamış olduğunu söylemişti. C i h a n ş a h hemen atına bindi
ve karlar içinde uzaklaştı.

U z u n H a s a n ordusundan 1 s k e n d e r adında bir
Türkmen, ihtiyar hükümdarı kovaladı ve ona yetişti; C i h a n -
ş a h, şaşkınlıktan kendini tanıtınca asker, hemen oracıkta, onu
öldürdü. Kıymetli elbiselerini kendisi giydi, öldürdüğü hüküm­
darın kafasını da alarak orduya döndü. n

Karakoyunlulardan beş bin Türkmen ölmüş, Ş e h z a d e
M e h m e d öldürülmüş, kardeşi Y u s u f kör olmuş, birçok emir­
ler esir düşmüştü. U z u n H a s a n, C i h a n ş a h'ın kafatasım
T i m u r oğullarından E b u s a ı d 'e Herat'a, Ş e h z a d e M e h -
m e d 'inkini ve divan reisi R ü s t e m D il b ı r s a l'ın kafasını
Osmanlı padişahına gönderdi. Bu son hediye hakkında H a m -
m e r 1 şunları yazmaktadır: Osmanlı menfaatlerine en çok ta­
raftar görünen bu başların seçilmesinde hususi bir incelik
vardır ; bu husus, bilhassa divan reisi için varit olabilirdi :
çünkü bu zat F a t i h 'ten yardım istemek için gönderilen mek­
tubu yazmıştı.

C i h a n ş a h'ın cenazesi 20 Kasım 1467'de Mardin med­
resesi avlusunda gömüldü 2•

E b u • a i d 'in U z a n H a • a n 'a kartı seferi

U z u n H a s a n'ın bu büyük zaferinden sonra C i h a n­
ş a h 'ın oğlu olup babası tarafından daima hapsedildiği için
kendisine akıl hastalığı gelen H a s a n A 1 i, Karakoyunluların
bütün hazinelerini harcıyarak bir büyük ordu toplamağa kalktı.
Fakat, bu gelişi güzel toplanmış, inzibatsız insan yığını Akko­
yunlularla ilk çarpışmada (Marand civarında) dağıldı. Bu vak'a,

ı GOR 11, 557. 2 el·Gaffari, vor. 38 b.

AKKOYUNLULARIN SİY ASİ YÜKSELiŞLERİ 45

1468 ilkbaharında olmuştu 1 ; diğer taraftan H a s a n A 1 i, daha
evvel Türkistan ve Horasan hakimi T i m u r oğullarından E b u­
s a i d 'ten yardım istemiş ve bu zatı bütün Iranı ele geçirmeye
teşvik etmişti. E b u s a 1 d, bunun üzerine sefere karar vererek
Tatar, Kalmuk, Kaşgarlı, ve Horasanlılardan mürekkep bir bü­
yük ordu topladı ve 1468 Martında Herat'tan hareketle Serahs,
Nişabur ve mubarek Meşhed üzerine yürüdü.

Bu şartlar altında Karakoyunlulara karşı kazandığı zaferin
ehemmiyeti kaybolmak tehlikesi başgösterdiğinden U z u n
H a s a n ağır, fakat durmadan ilerleyen T i m u r ordusuna bir­
biri arkasından barış heyetleri gönderiyordu. Boş yere dedele­
rinin T i m u r ailesiyle dostluğunu ileri sürdü. Kendisine yalnız
Azerbeycan bırakılmak suretiyle E b u s a i d 'in lran üzerinde
hakimiyetini tanıdıyse de hiç bir teklif Horasan ordusunun
batıya doğru istila yürüyüşünü durdurmadı 2•

1468 Sonbaharında E b u s a i d, B i s t a m ve R e y 'den
(Tahran yakınında eski Rhages) geçerek eski Moğol başkendi
Sultaniye'ye vardı. Bu haber üzerine U z u n H a s a n hala
Karakoyunlu işgalinde bulunan Tebriz'i zapt etmekten vazgeçe­
rek havası yumuşak Karabağ'da kışlamak üzere kuzeye kıv­
rıldı. Bu sırada, Marand bozgunundan sonra Erdebil'i ziyaret
eden H a s a rı A 1 i tanıdığımız Ş e y h C a f e r'le birlikte Sultani­
ye'ye çekilmişti 3• Buraya geldiklerinin ertesi günü, E b u s a 1 d
Safevi şeyhini ziyaretle kendisiyle uzunca konuştu 4•

Sultaniye'de bir büyük harp şurası toplanmış oldu. Hora­
sanlı emirler bu sırada iyi bir kışlak bulmasını ileri sürdüler ;
Sultaniye'nin kışı pek sert olduğu için U z u n H a s a n'ı Kara­
bağ'dan çıkarmak tavsiye olundu. Gerçekten hayvan yemi
kıtlığı vardı, bundan başka, ruam da baş göstermişti. Bu şart­
lar altında hareket kararlaştırıldı. Ş e y h C a f e r, kar fırtınası
altında, Timurlularla birlikte akrebi pek çok olmakla şöhret
kazanmış olan Meyana'ya kadar geldi : Oradan da ordu için
lüzumlu tedbirleri almak üzere Ç a k ı r 1 ı Ô m e r Beyle birlikte
önden Erdebil'e hareket etti.

1 Müo. 111, 162 ; Budak Muofİ 269 a ; el-Gaffari 40 b.
2 AR 324 a-326 a.
1 AR 327 b ; Budak Muoıi 269 a.
' HR IX, 116 b.

46 UZUN HASAN VE ŞEYH CÜNEYD

Üç gün sonra -bu arada şiddetli don olmuştu- E b u s a ı d
Safevi tarikat merkezine vardı, memleketin bütün ileri gelen­
leri kendisini karşılamışlardı 1• H a s a n A 1 i'yi de Tebriz'e
göndermişti ; bu zat orada pek uygunsuz hareketlerde
bulunmaktan geri kalmamıştır. E b u s a i d 'in kendisi de bin
güçlük içinde Aras vadisine indi ; bir çok ihtiyaç içinde kıvra­
nan askerleri atsız ve kundurasız, derin karlar içinde çırpını­
yorlardı. Fakat, U z u n H a s a n, Çagataylıları ve Horasanlıları
her türlü vasıtaları ve kış otlakları bol olan Karabağ'a girmek­
ten menetti. Düşmanın karşılaştığı güçlükleri arttırmak için, 1463
de babası H a 1 i l'in yerine geçmiş olan Ş i r v a n ş a h F e r r u h
Y e s a r 'ı, ırmak üzerindeki köprülori yıkmağa ve E b u s a i d
askerlerine yiyecek satmamağa mecbur etmişti 2•

Askeri durum ve hava durumu dolayısiyle U z u n H a s a n
lehine dönen bu şartlar altında Muhan ovasında ilk çarpışma
oldu. E b u s a i d 'in öncü komutanı esir düştü : birçok askerleri
de öldürüldü. Timuroğlu işlerin renginin değiştiğini anladı,
şimdi barış heyetleri göndermek sırası kendisine gelmişti. Fakat,
U z u n H a s a n, evvelce yapılan muameleye ayni tarzda karşılık
verdi : E b u s a i d'in annesi bile bir şey elde edemedi, 28 Ocak
1469 da Mahmudabad civarında neticesi hakkında hiç bir şüphe
edilmeyen kat'ı bir muharebe oldu.

E b u s a i d, ağırlıklarını bırakarak canını kurtarmaya
çalıştı ise de U z u n H a s a n'ın oğlu Z e y n e 1 tarafından
yetişilerek yakalandı ve U z u n H a s a n 'ın yanına götürüldü.
U z u n H a s a n, vaziyetin değişmiş olduğunu E b u s a i d 'e
anlattı ise de vücudunu ortadan kaldırmak istemiyordu. Fakat,
Akkoyunlular ordugahında bulunan ve annesi G e v h e r ş a d
B e g ü m 'ün E b u s a i d tarafından öldürülmesinin intikamını
isti yen Ş a h r u h 'un küçük torunlarından Timur şehzadesi
Y a d i g a r M e h m e d 'in israrı üzerine 7 Şubat 1469'da E b u­
s a ı d hayatını kaybdmiş oldu : Kafası Kahireye Memluk sul­
tanına gönderildi 9•

1559 yılından bir Acem vak'anüvisinin tasviri, bu hadi­
senin Türkistan'da dahi ne kadar canlı olarak yaşadığını gös-

ı HR IX, 1 17 b. 2 Zahir ud-Din 324 ; ŞN i l , 1 16.
8 ŞN il, 1 17; Devletşah 478; Hondemir ili, 236: AR 334 a-b; Ha­

vadiı 713/4.

AKKOYUNLULARIN SiYASİ YÜKSELİŞLER i 47

termek itibariyle dikkate değer görülmelidir. Bu tasvire göre
üstün kuvvetlerin hücumuna uğrıyan bir Özbek ordu komutanı
kendi taliini ve hasımlarının akibetini U z u n H a s a n ve
E b u s a i d 'inkileriyle mukayese ederek bu tarihi hatırayı zafer
için sarsılmaz bir kuvvet kaynağı olarak aziz tutuyordu 1•

Türkmen müttefikinin yenildiğini öğrenen H a s a n A l i
Hemedan'a gitmiş ise de, orada, 1469 yılı Nisanında, U z u n
H a s a n 'ın oğlu U ğ u r 1 u M e h m e d tarafından öldürülmüş­
tür 2• Bununla Karakoyunluların son mukavemeti kırılmış ve
Azerbaycan ve lran'ın zengin yerleri, olgun meyve gibi
U z u n H a s a n ' ın kucağına düşmüştü. U z u n H a s a n, her
yere oğullarını vali olarak yerleştirdi : Y a k u p Isf aham,
sonraları Amid'i 3 aldı : U ğ u r l u M e h m e d (biraz sonra
yerine H a l i l tayin olunmuştur) Fars'a 4 gitti : Z e y n e l'e
Kirman düştü : M a k s u d Bağdat valisi oldu ve saire 5•

U z u n H a s a n kuvvet ve kudretin en
yilksek noktasında

U z u n H a s a n, kazandığı bu parlak zaferler neticesinde
Ôn Asya'da bir büyük devlet hükümdarlığına yükselmiş bulu­
nuyordu. Bu devletin hudutları dördüncü haritada gösteril­
miştir. Akkoyunluların asıl yerleri, bu büyük devletin sade
bir batı hudut vilayeti olmuştu. Yeni devlet, bu Akkoyunlular
ülkesinden başka, bütün lran'ı (Horasan müstesna), Ermenistan'ı
ve Mezopotamya'yı içine alıyordu. Bu vakte kadar U z u n
H a s a n Mezopotamya'nın Arab lrak'ı kısmını elde edeme­
mişti. Horasan bile bazı vakitler Türkmenlerin idaresine geçliy·
se de bu hakimiyet devamlı olmamıştır 6 (J).

1 TA 238 a. 2 el·Gaffari 39 b. 3 HR lX, 120 a; Lari 229 a.
' el·Gaffari 40 b. 5 Feridün il, 270; T AA 53h; el·Gaffari 4la.
6 ŞN 11. 1 18/9.
(j) Müneccimbaıı (ili, 163/4), Karakoyunlulara ve Ebuııaid'e karşı

kazanılan zaferlerden sonra, Uzun Hasan ve Akkoyunluların yükselişini.
şu suretle anlatmaktadır: « • • • daha sonra Horuan diyarını da fethedip çok şan ve şeref ka­
zandı. Rum Sultanı Fatih Mehmed ve Mısır Sultanı Kayıtbay vesair mü­
lük ve sultanlardan elçiler geldi. Kendisi de sene-i mezburede (H. 876)
kafile-i hac tertip ve biraderi Üveys Beyi emir·Ül·hac nasb ve iraal eyledi.
Ve Tebriz'i darülmülk ittihaz edioüp etraftan çok ülema ve şeyhler Teb-

48 UZUN HASAN VE ŞEYH CÜNEYD

U z u n H a s a n, ölümüne kadar bu geniş imparatorluğun
hakimi ve hükümdarı olmuştur. Bununla beraber, oğullarından
U ğ u r l u M e h m e d'in Şiraz'da, M a k s u d'un Bağdat' da (1474),
yahut kardeşi O v e y s'in Ruha'da (1475) isyanları, yahut 1475
yılında ülkelerini çöle çeviren veba gibi can sıkıcı vakalar
eksik olmamıştır. Umumi olarak bakılınca U z u n H a s a n
zamanı devletin kuvvet ve istikrar devri sayılabilir. Bununla
beraber, sırf kuvvete dayanan kısımlar bir tarafa bırakılırsa,
devlette ana fikirler görülmez.

Osmanlılarla muharebeleri yüzünden, bilhassa Venedik,
Napoli, Roma, Macaristan ve Buğdan gibi Avrupa devletleriyle
münasebeti dolayısiyle U z u n H a s a n'ın şahsiyeti (Trabzon
ve Gürcistan'la ittifak yaptığı zamanda olduğu gibi) yeniden o
zamanki Batı memleketlerinin görüş sahasına girmiş ve bugün
pek güç anlıyabileceğimiz bir ehemmiyet kazanmıştır. Bu
münasebetlerin daha geniş bir surette incelenmesine kitabın
hacmi ve mevzuu müsait değildir. Bu konu etrafında daha
geniş malumat edinmek istiyenlere G. B e r c h e t'in pek mü­
kemmel kitabı ile kolaylıkla elde edilebilen Akkoyunlu sara­
yındaki Venedik elçilerinin raporlarını tavsiye ederiz.

Batı Avrupa - İran

Bununla beraber, bu münasebetler halkasından olmak
üzere, Akkoyunların Osmanlılarla ikinci ve sonuncu mücadelesi
(1473), kültür tarihi bakımından üzerinde durulmıya değer pek
cazip bir mevzudur.

U z u n H a s a n, Osmanlılarla daha müessir bir şekilde
mücadele edebilmek için, 1472 de, ltalya'ya H a c ı M e h m e d
(Venedik tarihlerinde A z i m a o m e t) adında bir elçi göndere­
rek Osmanlı Türklerine karşı Hıristiyan devletleriyle ittifak
yapmaya ve Venedik Cumhuriyetinden top ve topçu askeri
elde etmeye teşebbüs etmiştir. Venedik, bu arzuyu kabul ede­
rek 1 G i o s a f a t B a r b a r o isminde birisini H a c ı M e b m e d'le
birlikte bu silahları Akkoyunlulara götürmeye memur etti.

riz'de toplandılar. Bunlar, Uzua Haaaa tarafıadaa ia'am edildiler ve ik­
ı.amlara mazhar oldular•.

1 La Repubblica di Veaezia e la Peraia, Turia 1865.

""
...

Erdebll'de Şeyh Safi Türbeal
CXIV. yüzy ıl ortası)

F. S • r r e, Ardabil, levha XII.

Lev. ili.

u�un Hasan "" Şeyh Cüneyd

AKKOYUNLULARIN SlY ASI YÜKSELiŞLERi 49

Bu arada, F a t i h, U z u n H a s a n'a taarruz ve Doğu
Anadolu'da tabii hudutlar elde etmek için, lstanbul'da büyük
hazırlıklara girişmişti (K).

(K) Kara ve Akkoyualularıa, bilhaHa Aklı:oyunlularıa Osmanlılarla
münasebetleri siyasi ve kültür tarihimiz balı:ımıadaa ehemmiyetli bir me·
seledir. Tercümesini takdim ettitimiz kitapta bu noktalara her fıraatta
geoit ölçüde temas edilmektedir. Bununla beraber, biz, yalnız Osmanlı­
ların Alı:koyualularla komtu olmalarını ve iki Türk devleti araaındalı:i
anlatmazlıtıa mahiyetini ve en nihayet Fatih ve Uzun Hasan gibi ilı:i biiyiilı:
ve kahraman Türk hükümdar ve kumandanını Otluk Beli'ade kat'i c;a•ınt·
maya aevkeden sebepleri, Türk kaynaklarına göre, tubit etmeyi faydalı
bulduk :

Karakoyuı.lularla Akkoyualular iki ralı:ip ve dütmaa kabile idiler.
Bu dütmanlık, iki kardeı kabile birer büyücek devlet kurduktan sonra
da, gittikçe artmııtır • .Azerbeycaa'da yerleten Karakoyunlular tii meıı:he­
bine girmitlerdi. Bunlardan, hükümdar sülalesinin meaaup oldutu Baharlı
afİreti Erdebil Safevilerinin dayandıtı baılıca bir kuvvetti. Oımaat.larla
rekabete ve mÜcAdeleye kalk ıtan Akkoyualular ise mezhep itibariyle sinni
idiler. Diyarbalrır, Kemah ve havalisiade yerleten Alı:lı:oyualular, dopdan
ve kuzeyden Karakoyunlular ve batıdan Osmanlılarla c;evrilmitlerdi. Bu
cotrafi durum dolayısiyle Karakoyunlular Osmanlıların müttefiki sayılır·
lardı. Fakat, Osmanlı devleti Akkoyunlulara karıı muvazene te1isi için
Karalı:oyuululBl'la işbirliti yapmayı dütünmemif, yahut, daha c;olı: batıda
meıgul oldutundıau bu itlerle utratmak için vakit ve fınat bulamamıf,
belki de buna lüzum ıörmemittir. Uzun HHan'ın Karakoyunlu devletini
ilhak etmesine bile , Fatih aeyirci kalmıttır.

Gerçi, Yıldırım Bayezid zamanında, Timur'ua önünden kaçıp Osmanlı
devletine sıtınaa Karakoyunlu reisi Kara Yusuf ve Batdat pidifBhı
Sultan Ahmet Celay irli'ain, bir dost ve müttefik gibi kabul edildiklerini
ıörmelı:teyiz. Atılı:paşazade (S. 249) bu husuıta töyle demektedir : •Snl·
tan Ahmet geldi , Kütahya'yı timar verdiler, dört ay durdu yine Batdad'a
gitti ve dahi Kara Yusuf Tebriz'den geldi dokuz ay lı:apuda hizmet etti,
yine Tebriz'e paditah oldu. Fakat, biraz inceleyecek :>lur1ak bu iyi kabu­
lün yalnız Karakoyunlulara münhHır olmadıtını görüyoruz. Nitekim Alı:•
koyunlulardan Ali Bey de iki otlu ile Osmanlılara iltica etmit ve Osmanlı
hükümdarı il. Murat tarafından kendisine lskilip timar olarak verilmittir
(Atıkp. 247·8) • Bunun gibi, Uzun Haaaa'ıa otlu Uturlu Mehmed, Fatih,
Uturln Mehmed'in otlu Ahmod Mirza da il. Bayezid devirlerinde Osmaıalı
ülkesine iltica etmitlerdi.'Bu iki Aklı:oyunlu prensi iyi kabul ıördüktea batlı:a
Osmanlı hükümdarlarının kızlariyle de evlenmiılerdir (Atılı:p. 238, 242
ve 245, Münc. 165, 416) • Muhtelif devirlerde yapılan bu mııamelelerden
Osmanlı devletinin filiyatta Ak ve Karalı:oyualular arasında hiç bir farlı:
gözetmeditiai anlamaktayız. Halbuki, Akkoyualular il. Murat ve Fatih
zamanlarında Osmanlılara kkrtı dütmaaca tecavüz halinde idiler.

Uttan Hasan 4

50 UZUN HASAN VE ŞEYH CÜNEYD

B a r b a r o'nun ve 147l'de Diyarbakır'a gönderilen Vene­
dik elçisi K a t e r i n o Z e n o 'nun raporları, mecburi olarak
Osmanlılar tarafında sefere iştirak etmiş olan Bizanslı A n g i -

Buna mukabil Uzun Hasan, Osmanlılara karşı Karamanlılar, İsfen­
diyaroğulları ve Trabzon İmparatorluğu ile işbirliği yaptığı gibi Hıria­
tiyan Avrupa Devletlerinden bile yardım görebilmek için her çareye baş
vurmuştur.

Osmanlılarla Akkoyunlular arasıodaki husumet Kara llük (Yülük) Osman
Bey zamanından başlar. Kadı Burhaneddin'i öldüren Akkoyunlu reisi Osman
Bey Sivas'ı almaya çalışıyordu. Yıldırım Bayezid'in yetışerek Sivas'ı zaptı
Akkoyunlularla Osmanlılar aruında ilk büyük anlaşmazlık sebebidir (1397).
Timur istilasında ise Osman Beyin Timur tarafını tuttuğu ve « Rum ve
Şam • da Timur'un yaptığı muharebelerde ona hizmet ettiği malumdur.
Timur felaketinden ııonra Osmanlı devletinde başgösteren karışıklıklardan
faydalanan Akkoyunlular Osmanlı topraklarına tecavüzden ve hudut şı;hir
ve köylerini yağma etmekten geri kalmamışlardır. Bu te.�avzler Bayezid'­
ten sonra Otluk Beli muharebesine kadar yarım a91rdan fazla sürmüştür.
Bu zamanda yapılan akın ve tecavüzlerin başlıcaları şunlardır : 1. Çelebi
Mehmed zamanında Akkoyunlu İnal'ın Tokat'a, G;;z\eroğlu'nun Şarki Kara­
hisar'a taarruzu, 'l. il. Murad zamanında (1426) Türkmen taifesinden Kızıl
Koca'nın bir kaç defa Amasya ve Tokad'ı yağma etmesi. 3. Karakoyunlu­
lardan Pir Ômer Bey de Çelebi Mehmed zamanında yine Şebin Karabisar'a
taarruz etti. 4. Fatih devrinde (1472) Uzun Hasan'ın amcası oğlu Yusufça
Mirza'nın Tokat, Kayseri ve Hamideline tecavüzü.

En büyük ve en mühim tecavüzün sonuncusu olduğu meydandadır. Bu son
akından evvel, Uzun Hasan, Cihanşab'ı Çapakçur' da yenerek (1467 Kasım).
Karakoyunlu devletini ilhak etmiş ve bir büyük imparatorluk kurmuştu. Bu
zaferden sonra da kendisince, sıra Osmanlı devletine gelmişti. Fatih,
oğlu Şehzade Mustafa'ya yazdığı mektupta «Cihanşah ve Sultan Ebusaid
vakıalarından sonra Uzun Hasan bu canibe biedebine mektuplar gön­
d�rüp kinayeden bili kalmadığını• haber verdikten sonra yakında bunun
cevabını vermeye hazırlanmakta olduğunu ilave eder. Tac·Ü·ttevarihe göre
•lran ve Turan daverlerine zafer kazanan Uzun Hasan• Fatih'e sen ve
ben demeye başlamıştır.

Uzun Hasan, kabile ve hudut ihtilafları üstünde geniş istila ve
hakimiyet pilinları peşinde koşan bir Türk hükümdarı idi ve hu türlü
pilinları gerçekleştirebilecek cesaret ve yaradılışta idi. Onu, Osmanlı
Devletiyle mücadeleye Venedik Cumhuriyeti ile Papalığın sürdüğü de mu·
haklı:aktır. Fakat, ne de olsa, Akkoyunlular ötedPnberi Osmanlılara
akınlar yapm1kta olduklarından bu ecnebi tahrikleri Uzun Hasan'a da
uygun gelmiştir. Aıııl mesele, Uzun Hasan'ın, yalnız başına bile, Osman­
lılara karşı giriştiği mücadeleyi inad ve cesaretle sonuna kadar götü­
rebilmesidir.

AKKOYUNLULARIN SiYASİ YÜKSELiŞLERi 51

o l e l l o 'nun yazılariyle tamamlanmıştır. Bu üç raporun bir ara­
ya getirilmesinden F a t i h M e h m e d'in harp kudretini kırmak

Uzun Has::ın, Fatih'e karşı en son ve en büyük taarruzu niçin yap­
mıştı, maksadı neydi, Fatih'in /\kkoyıınlular ve Uzun Hasan hakkındaki
politikası neydi, şimdi kıaaca bu noktaları inceleyelim.

Osmanlı devletinin ve Fatih'in Akkoyunlular hakkında kötü niyeti
yoktu. Fatih"in, Koyulhisar'ı aldıktan ııonra elinin altında bir toplu ordu
varken Akkoyunlul&rı bırakıp Trabzon'a dönmesi de bunu göııterir. Hal­
buki, Uzun Hasan'ın Osmanlı mülküne ve tahtına göz diktiği muhak­
kaktır. O, Trabzon'un Fatih tarafından fethine mani olamayınca son
müttefiki Karaman oğullarını himaye suretiyle Osmanlılarla kat'i bir
çarpışmaya karar vermişti. Kendisine sığınan Karamanoğlu Pir Ahmed ve
Kasım Beylere bir kuvvet katarak Karaman'.t gönderdi. Arkasından da
veziri Ômer Beyle amcası oğlu Yusufça Mirza'yı bir orduyla Osmanlı
ülkesine yolladı. Akkoyunlıılar Tokat, Kayseri ve civarını talan ettiler,
Yusufça Mirza Hamideline kader sarktı (1472). Fatih, ancak bu taar­
ruzdan sonra Uzun Hasan Üzerine sefer açmaya karar verdi, yüz bin
kişilik bir orduyla (1473 İlkbaharı) Sivas Üzerinden Erzincan'a yürüdü.
Şebin Karahisar önüne gelince Vezir-i azam Mahmud Paşa •Devletlu Sul­
tanım, hele bu Karahisar'ı alalım Ümıttir ki düşman dahi gele, anınla
haklaşırız• deyerek evveli. bu kalenin zaptını teklif etti. Fatih'in cevabı
şu olmuştur ; •Hey Mahmı• d, ben hisar'ı ne ideyim, ben düşm!l.Da geldim,
düşmanı bulun•. Bu şahane cevap harpte esas maksadın düşman orduııunu
imha etmek olduğunu bu büyüle: Türk kumandanının ağzından da işitmiş
oluyoruz. Erzincan'dan sonraki ille: çarpışmayı Uzun Hasan kazanmıştı.
Uzun Hassn, bu çarpışmada esir düşen Osmanlı beylerinden Turhanoğlu
Ali Beye .. Bundan sonra artık Rum tahtı benim ve Kasr-ı Kayseri nişi­
menim olmak mukarrerdir• demiş. Bu söz, Uzun Hasan'ın Osmanlı
devleti hakkında beslediği emeli açıkça göstermeye kafidir. Hiç olmazsa
Otluk Beli muharebesini kazansaydı Uzun Hasan'ın ne yapacağını bu
sözlerdl'n anlayabiliriz. Her halde Fatih'in peşini bıralc:mıyacak ve İstan·
bul'da Osmanlı tahtına oturacaktı.

Osmanlı lar için bu felaketli ilk çarpışmadan yedi gün sonra (878
Rebiülevvelinin on altıncı günü, 12 Ağuııtos 1473) Üçağızlı civarında Otluk
Beli tepelerindeki asıl büyük savaşı Fatih kazandı. Dikkat ve itinayla
hazırladığı ordunun ilk çarpışmada yenildiğini gören Uzun Hasan .;ekil­
meye karar verdi ve • Can kurtaran boz atınP atlıyarak Tebriz yolunu
tuttu.

Fatih, muharebe sahasında Üç gün kaldıktan sonra •mürüvvet ve
merhamet ederek• Uzun Hasan'ın vilayetini yani devletini yıkmadan ve
Akkoyunlu ordusunu takip etmeden lstanbul'a dönmüştür. Osmanlı tarih·
)erine göre Fatih ve devlet erkanı Otluk Beli zaferinden sonra Uzun
Hasan'ı takip fikrindeydiler. Vezir-i azam Mahmud Paşa bazı esbap ileri
sürerek Fatihi bu takipten vazgeçirmiş. Bizce, Fatih Aklc:oyunlu devletini

52 UZUN HASAN V'E ŞEYH CÜNEYD

için lran-Türkmen süvari kuvvetleriyle Avrupa teknik kabiliye­
tinin birlikte çahşması halinde doğacak hadiseler pek açık
olarak gözümüzün önünde canlanmaktadır.

B a r b a r o 1 :

"iki kalyonla, 12 Şubat 1473 'de Venedikten yola çıktık.
Arkamızdan içinde askerler ve silahlarla U z u n H a s a n 'a
(Assambei) verilmek üzere hediyeleri taşıyan iki büyük kalyon
hareket etti. Ben bunları Karaman'a veyahut o civarda bir sa­
hile götürecektim; U z u n H a s a n da oraya gelerek bu eşyayı
teslim alacaktı . .,

Bu gemilerde tunçtan ve demirden 16 büyük havan, 200
ok atma aleti, 1000 tüfelc, 3000 demir çubuk, mermiler, barut
vesair malzeme vardı. Bundan başka, 5 subayla T o m m a s o
adında bir albay idaresinde bir alay avcı ve topçu askerleri
bulunuyorlardı.

A n g i o l e l l o 2 :

"Mevsim müsait olur olmaz Büyük F a t i h, (1473 Mart
sonunda) lstanbul boğazını geçti; Askerlerin toplanacağı Amas­
ya' da durdu. Pek büyük bir teşebbüse girişeceğinden akla
gelen her tedbire baş vuruldu., .

imha fikrinde olHydı bu •on fırHtı da kaçırmazdı. Bu takdirde, bellı:i
de, Yavuz Selim'in bir Ça ldıran aeferi yapmasına da lüzum lı:almamıt
olurdu. Fatih, yulı:arıdanberi anettitim gibi, Hdece Uzun Hasan'ı cezalan­
dırmalı: i•temiı, Alı:koyunluları yıkmayı lı:asdetmemiştir.

Fatih latanbul'a dönünce Sadr-ı izamın diiomanları tezvire başlıya­
ralı: Mahmud Paıa'nın Uzun Hasan tarafını tutup Padişahı takipten alılı:oy­
dutunu ve eter • ardınca ıridilaeydi Uzun Hann ele geçip gaileei lı:iilli­
yen bertaraf olurdu ve ele geçmeei çok kolaydı• demeye baılamı1Jlar.
Fatih, Uzun Hasan'ı talı:ip etmeditine pi1Jman olmulJ ve ileri yiirüyiiljlte
Mahmud Pa,anın orduyu Şebinkarabi1&r mubaBBraeiyle me1Jgul ederek
daha ileri ıritmemek için yaptıtı teklifi de hatırlayarak kendieini azletmilJ.

Uzun Ha1an'a gelince, o, bu badireden canını lı:urtarabilditine bin
kere razı olarak taallükatına Bir daha Al-i Osman adını anmamaların!
tenbih etmiıtir. Otluk Beli mubarebeai Alı:lı:oyunluların Osmanlı arazieine
tecaviizlerini biiebiitiin durdurmakla kalmamış. yıldızı sönen Uzun HaHn'ın
vefatından (1474) yirmi ilı:i yıl gibi kıBB bir zaman ıonra Alı:koyunlo
devleti, yerini, Şah lsmail'in kurduğu Safevi İran devletine bırakmalı:
zorunda lı:almıljltır.

ı Aldine, S. 22 a-b. 2 Lezze, S. 45 'de.

AKKOYUNLULARIN SiYASI YÜKSELiŞLERi 53

B a r b a r o 1 :

"Kıbrıs'a gelince (1 Nisan 1473) Türklerin içeride ve sahil­
de bütün Karaman şehirlerini zaptettiklerini öğrendik. Bunun
için, bir zaman Famagusta'da kalmaya mecbur olduk. Bu su­
larda, Osmanlılara karşı o vakit, en az 99 gemi dolaşıyordu.
Bunlardan 70'i Venedik, 16'sı Napoli, 22'si Rodos şövalyeleri,
16'sı papa ve S'i de Kıbrıs kıralı 2 tarafından gönderilmişti.
Amiral M o c e n i g o idaresindeki bu donanma Karaman beyi­
nin ricası üzerine Akdeniz kıyılarında Silifke'yi ve başka iki
kaleyi işgal etmişti. B a r b a r o da getirdiği topları U z u n
H a s a n 'a teslim etmek imkanlarını arıyordu,, .

Z e n o 'dan B a r b a r o'ya 8 :

"Silifke'den gönderdiğiniz 9 Mayıs tarihli mektubu aldım.
Bu mektupta 100 kadar kalyonun U z u n H a s a n emrine hazır
olduğunu bildiriyorsunuz. Muhterem birader, bu haberlerinizden
o kadar memnun oldum ki S i g n o r i a 'mızın ve hıristiyanların
büyük işier yapacaklarını Cenab· ı Haktan ümit etmekteyim.

"Daima bu prensin etrafında idim, ve mektubunuzun
muhteviyatından kendisini haberdar ettim. Oğlunu Osmanlı
paşdişahına karşı göndereceğini ve sahile taarruz için büyük
bir ordu ile bizzat kendisinin Karaman'a hareket edeceğinin
size bildirilmesini benden istedi. Bunun için kendini Karaman'
da bekleyiniz ve bana söylediği gibi, mutlaka, iaşe mülahazatı
dolayısiyle bütün Temmuz ayını orada geçirecektir. Bütün
donanmasiyle Karaman'a gitmesi için Amiral M o c e n i g o 'ya
yazmaklığımı bana emretti. Rica ederim mümkün olduğu kadar
mühim bir hareket yap ki bütün lran'da Venedik'in şerefi par­
lasın.

" U z u n H a s a n ordugahında 14 Haziran 1473'de ya­
zılmıştır.

A n g i o l e l l o 4 :

"Her şey tamamlanınca F a t i h, bir Kapodokya şehri olan
Amasya'dan Tokat'a hareket etti. Sivas'a varıldı; oradan bir
nehir akmaktadır, Trabzon dağlarından gelen Halys (Kızılır-

ı A idi ne 22 b.
3 Lettere S. 65/6.

2 Aldine 23 a.

4 s. 50/1.

54 UZUN HASAN VE ŞEYH CÜNEYD

mak) adındaki bu ırmak üzerinde bir büyük taş köprü vardır.
Bu ırmağı geçtikten sonra U z u n H a s a n 'a ait Niksar deni­
len bir kaleye geldik, burada bir kısa çarpışma oldu; bundan
sonra Koyunluhisar'ı yanda bırakarak bir dağ eteğindeki Şi­
binkarahisar ismini taşıyan başka bir kasabaya geldik. Aha­
linin çoğu mal ve mülklerini alarak kaçmışlardı".

B a r b a r o 'dan U z u n H a s a n 'a 1 :

"Zat-ı şahaneniz nezdinde elçi olan K a t e r i n o Z e n o 'ya
bir çok mektuplar göndererek kudretli bir donanma ile Ami­
ral M o c e n i g o 'nun, papalık makamı ve Kıral F e r r a n t e
tarafından gönderilen elçilerin ve ayni zamanda H o c a M e h -
m e d ve acizlerinin buraya geldiğimizi bildirmiştim.

"Zat-ı şahanenizden şunu rica ederim. Buraya teşrif ediniz;
yahut ordunuzdan bir müfreze gönderiniz ki donanmamızla
birlikte Türkleri mağlup edelim. Biz sizin namınıza işe başlı­
yarak Karaman sahillerinde Sigi ve Kurku'yu zaptetmiş bu­
lunuyoruz. Teklif ettiğim gibi, zat-ı şahaneleri bu tarafa gelir­
lerse Cenab-ı Hakkın lütuf ve ihsanı ile muvaffakiyet elde
edilerek Boğazlardan geçip 1stanbul'u zaptedebiliriz.

"Zat-ı şahanelerinin sözü geçen elçisi ile birlikte huzuru­
nuza gelerek saygılarımı sunabilirsem Venedik Cumhuriyeti
adına büyük hareketler yapmak üzere emrinize sayısız havan,
ok atma aleti, tüfenk, top ve pek çok başka malzeme ve ye­
tişmiş her sınıftan askerler vereceğim.

"Kurku limanında 8 Haziran 1473'de yazılmıştır. ,,

U z u n H a s a n'dan B a r b a r o 'ya 2 :

"Sevgili oğlumuz U ğ u r 1 u M e h m e d idaresinde Osman­
lılara karşı 30 000 kahraman ve tecrübeli asker gönderdiğimizi
size bildiririm. Bunun için evvela müsterih olunuz, Karaman'da
hisarlar alınız ve havan toplariyle düşmanın kalelerini zapte­
diniz. Emniyetle seyahatiniz için sizi buraya getirmek üzere
bir müfreze göndereceğiz.

"Harput'ta 17 Temmuz 1473'de yazılmıştır. ,,

l Letter e S. 53. 2 Lettere S. 63.

AKKOYUNLULARIN SiY ASi YÜKSELiŞLERi 55

A n g i o 1 e l l o 1:
"Şibinkarahisar'dan hareketten sonra birkaç gün yuruye­

rek Erzincan'ın büyük ovasına geldik. Şehir kuvvetli olmadığı
için ahalinin büyük kısmı uzaklaşmış ve Fırat'ı geçmişti. Bun­
dan sonra biraz

0
ilerliyerek (Temmuz 1473) Malahiya civarında

nehre yaklaştık,, .

Z e n o 'dan B a r b a r o 'ya 2 :

"U z u n H a s a n, Karaman kıyılarında bir çok yerlerin
zaptedildiğine dair B a r b a r o 'dan mektup alınca hemen bütün
ordugahta davul çaldırarak müttefik V e n e d i k 'in parlak bir
zafer kazandığını ilan etti.

"Her iki ordu, U z u n H a s a n ve F a t i h orduları, bir­
birinden ancak dört yürüyüş uzakta bnlunuyorlar, atlar ve
insanlar iyi teçhizatlıdır. Böylece, Cenab-ı Hak adına, Türklerle
çarpışmak için yolumuza devam ediyoruz.

"Erzincan mıntakasında U z u"n H a s a n ordugahında 26
Temmuz 1473'de yazılmıştır,, .

A n g i o 1 e i l o B:

"Biz F ı r a t 'a vardığımız zaman (2 Ağustos 1473) U z u n
H a s a n da ordusu ile öbür tarafta yerleşti. Hiç şüphesiz, nehir
buralarda geniş ve yer yer derin olduğundan geçileceğini bil­
miyordu. U z u n H a s a n, sonradan öğrenildiği gibi F a t i h 'in
ordugahını görünce şaşırıp kalmış ve uzun zaman konuşmamış,
sonra hiddetini şu anadili türkçe küfürle açığa vurmaktan ken­
dini alıkoyamamıştır : Ey kahpe zade, ne deryadır 1,,

Bu suretle F ı r a t boylarında meydan muharebesi olurken
B a r b a r o boş yere Akkoyunlu askerlerinin gelmesini K ı b­
r ı s 'ta beklemekle istemiyerek vakit kaybediyordu.

U z u n H a s a n'ın lehine çereyan eden ilk çarpışmadan
sonra T e r c a n civarında, 12 Ağustos 1473 'te kat'i neticeli
meydan muharebesi yapıldı. Bu muharebeyi U z u n H a s a n
kaybetmişti. Çünkü Acem ve Türkmen suvarilerilerini biçen
Osmanlı topçusuna karşı koyacak olan Venedik havanları ye­
tişememişti. Bu toplar Karaman kıyılarında seyahat ediyorlardı.

1 s. 5 ı. 2 Lettere 76. 3 s. 52.

56 UZUN HASAN VE ŞEYH CÜNEYD

B a r b a r o, K i 1 i k y a sahilinde K u r u'da bulunduğu sıra­
da, U z u n H a s a n'ın yenildiğini 20 Eylül'de öğrenmişti. B a r­
b a r o, Venedik Dojua gönderdiği bir mektupta 1 : "Bunun
üzerine büyük bir teessür içinde hemen oradan hareket ettim,,
diye yazıyordu. Bu mühim teşebbüs, böylece, B a t ı - 1 r a n ittifa­
kının tam bir muvaffakiyetsizliğiyle sona ermişti.

A k k o y u n 1 a devletinin lranlaşması

F a t i h, zaferden hemen sonra geri döndüğü için T e r­
e a n mağlubiyeti U z u n H a s a n için arazi bakımından büyük
kayıplar getirmemiştir. Bununla beraber manevi tesiri pek
büyük olmuştur ; O s m a n 1 ı 1 a r 1 a Türkmenler arasındaki
mücadele artık sona ermişti. U z u n H a s a n için, Batıda yeni
maceralar peşinde koşacak yerde Akkoyunluların lran'a doğru
yaptıkları geniş arazi kazançlarını kuvvetlendirmenin daha
doğru olacağı meydandadır 2•

Yeni devletin merke2i 1469'da T e b r i z'e nakledilmiş ve
bu hareketle U z u n H a s a n'dan evvel C e n g i z torunlarının
ve 1 1 h a n'ların başından geçen gelişme başlamışh. M i n o r s­
k i j'nin 4 pek doğru olarak söylediği gibi U z u n H a s a n kendini
1 r a n alemine ve 1 r a n hayatına uydurmuş ve 1 r a n Kisraları
arasında yer almıştı "· Hu sefer de, muzaffer taraf 1 r a n'ın
cazibesine kapılarak erimişti. Bu hal, bilhasa, oğlu Y a k u b
zamanında (1478-1490) kendini gösterir ; bu zat daha ziyade
1 r a n devlet işleriyle uğraşmıştı, etraf ve kültürü tamamiyle
lranh olmuştu. Akkoyunlular, bu suretle, Safevilere yol açmış­
lardır. 1. Ş a h 1 s m a i 1 (1501) arazi itibariyle Akkoyunluların
hakimiyetini ortadan kaldırmış ise de siyasi bakımdan onları
devam ettirmekten başka bir şey yapmamıştı.

U z a n H a • a n'ın ölilmü ve yerine geçenler

1477 sonbaharında, U z u n H a s a n, son yaptığı G ü r c ü
seferinden dönerken hastalandı, yatağa düştü. T e b r i z'e gelince

ı Lettere S. 80. 2 Minorskij S. 15. 3 La. Perse 17.
' Şah Abbas tarafından 1599'da Avrupa'ya gönderilen elçinin katibi

Uruç Bey Bayat hırıstiyan olduktan sonra lspanya'da yazdığı hatıratında
şöyle demektedir: Uzun Hasan, kan bakımından Istanbul'daki padişah ka­
dar Türktür, bununla beraber o daima İranlı olduğunu ileri sürerdi ve

AKKOYUNLULARIN �IYASİ YÜKSELİŞLERİ 57

okadar ağırlaştı ki devlet işlerine bakamaz oldu. Karısı S e i­
ç u k Ş a h 8 e g ü m ihtiyaten büyük oğluna haber göndererek
onu Ş i r a z'dan getirtti. H a 1 i 1, hemen babasının hasta yatağına
koşarak emirlerini alabildi. 1478 senesinin 5 Ocak gününü 6
Ocağa bağlayan gecede U z u n H a s a n 54 yaşında öldü.
Kendi tarafından vakfedilmiş olan T e b r i z 'de N a s r i y e
medresesine gömüldü 1•

Babasının ölümünden sonra H a l i 1, D e s p i n a'nın oğlu
ve kendi üvey kardeşi yirmi yaşındaki M a k s u d'a gönderdiği
adamlarla onu zehirletti ve boğdurdu 2• M a k s u d 'u sık sık
gören V e n e d i k Elçisi K o n t a r i n i, onun için ; "G u r l u
M a m e d (M a k s u d'un başka bir üvey kardeşi olan U ğ u r l u
M e h m e d) ile isyan ve fesat tertipleri yaptığından daima
zencire vurulmuştu. ,, demektedir 3•

H a l i l, 1478 ocak ayında, K o n t a r i n i'ye göre 35 ya­
şında, S a h i b a b a d meydanında Akkoyunlu tahtına oturdu;
yanında kendisinden hemen yirmi yaş küçük olan kardeşi Y a -
k u b oturuyordu. Y a k u b, bir müddet sonra, evhama kapıla­
rak, şiddetli don ve kar fırtınasına rağmen annesile birlikte
idare ettiği vilayet merkezi A m i d'e hareket etti 4•

H a l i l'in hükümdarlığı kısa sürmüştür. Y a k u b, karde­
şine karşı ayaklandı, D i y a r b a k ı r ve buna civar şehirlerden
asker yardımı gören Y a k u b ile kardeşi H a l i l arasında 1478
15 Temmuz günü M a r a n d civarında vuku bulan çarpışmada
rl a l i l hayatını kaybetti. Bu suretle 15 yaşındaki Y a k u b,
U z u n H a s a n tahtına oturdu 5•

U z u n .H a s a n'ın ıahalyeti

Bundan evvel çok defalar isimi geçen, U z u n H a s a n
sarayındaki Venedik elçisi sayesinde bu hükümdarın şahsiyeti
üzerinde, başka Şark hükümdarları hakkında bildiklerimizden
çok fazla tafsilata sahip bulunmaktayız.

buoa ehemmiyet verirdi (Doo Juan de Perııia, S. 42 : ııieodo a la verdad
tao Turco de saogre como el (Mebmed il.) : pero preciauase Vııao Caııııaoo
mas de Persiaoo, Moro, que de Turco Aaitico).

1 Razi 573b. 2 T AA 52a; Barbaro, Aldioe S3b.
s Hakluyt, S. 173. 4 TAA S4b-5Sa; Hakluyt S. tn
s T AA 7Sa-83a.

58 UZUN HASAN VE ŞEYH CÜNEYD

G i o s a f a t 8 a r b a r o, tehlikeler atlatarak 1474 Nisanın­
da birçok ta bekledikten sonra T e b r i z'e vardığının ertesi
günü U z u n H a s a n tarafından kabul edilmiştir. Elçi, saray
nazırının beklediği kapıdan girdikten sonra etrafı duvarla
çevrili bir çim sahasından geçirilerek hükümdarın maiyyetiyle
birlikte bulunduğu kemerlerle süslü bir salona götürülmüş.
Salonun ortasında fıskıyeli bir havuz havayı serinleştiriyordu.
U z u n H a s a n'ın kendisi, methale yakın oturmuştu ; yanında
Şark adetine göre şahsi muhafızı ve etrafında çepeçevre dev­
let büyükleri ayakta saygıyle duruyorlardı 1•

B a r b a r o, hükümdarın şahsiyetini daha ziyade tarif et­
memekte ise de onun eksik bıraktığı yerleri K o n t a r i n i ta­
mamlamış bulunmaktadır:

"Hükümdar, yemeklerde daima şarap içer, içkiye çok
tahammülü olduğu anlaşılıyor. Bizi de davet etmekten zevk
duyardı. Daima birçok şarkı okuyanlar ve çalgıcılar hazır
bulunurdu. U z u n H a s a n bunlara ne okuyacaklarını, ne ça­
lacaklarını emrederdi. Kendir.i kaybettiği de olurdu.

"İri, uzun boylu ve güzeldi; çehresinde pek az tatarlık
izleri vardı, yüzü açık renkteydi. içtiği zaman elleri titrerdi.
Yetmiş yaşında bir adam tesiri yapardı (Gerçekte o vakit 50
yaşındaydı) . Sohbeti hoştu, fakat çok içtiği vakit tehlikeli ola­
bilirdi. Umumiyetle sevimli bir hükümdardı 2 • .,

U z u n H a s a n'ın etrafı hakkında Z e n o'nun anlattığına
göre Türkmen büyükleri kendisine son derecede itaat ederler­
di; hatta çadırına girebilen en büyükleri bile söze başlamak
cesaretinde bulunamazlardı, yalnız ekseriya hükümdar konuşur­
du; bütün söyledikleri en küçük bir muhalefet görmeden tasdik
olunurdu. Ordugahta öyle bir sessizlik vardı ki insan kendini
bir mabette sanırdı 11•

Şark tarihçileri, onun, zeki, makul, karar sahibi, cesur
ve adil bir hükümdar, hud'akar ve iyi ahlaklı, ilim dostu ve
alimler hamisi olduğunu yazarlar 4• Bu hüküm, bugün, hayat
ve icraatı hakkında edindiğimiz tesire ve xvı. yüzyıl başların­
da eski Akkoyunlu arazisinde seyahat eden Venedikli tacirin

1 Barbaro, Aldine 30b-3la. 2 Contarini 73a.
3 Bercbet 134. 4 Cenabi 1 16b; Mün. Ill, 165.

AKKOYUNLULARIN SİYASI YÜKSELİŞLER 59

şu sözlerine uymaktadır: "Büyük H a s a n Bey okadar mükem­
mel ve kabiliyetli bir adamdı ki 1 r a n'da emsali bulunmazdı 1.,,

Akkoyunlular ve hükümdarları hakkındaki bu hülasadan
sonra şimdi Safevi tarikat devletine bakabiliriz. U z u n H a -
s a n'ın Karakoyunlulara ve T i m u r oğullarından E b u s a i d 'e
karşı zaferlerinden sonra bu tarikatın talii Şeyh H a y d a r 'ın
genç omuzlarına yüklenmiş bulunuyordu (L).

ı Hakluyt S. 178.
(L) Uzun Hasan'ın şahsiyetini ve icraatını Müneccimbaşı (Hl, 164/5)

şu suretle hülasa etmektedir :
• 882 senesinde mübarek bayram gecesi hakkın rahmetine kavuştu,

yaptırdığı Nasriye medresesi bahçesinde gömüldü. Yaşı 54, saltanat müd­
deti 10 y ıldır. Validesi Saray (Sara) Hat11ndur. Akıl l ı , adil, cesur, tekva
sahibi ve dindardı, alimleri ve salihleri severdi, hayrat ve hasenat sahibi
bir padişah idi. Çok hayrat yaptırmıştır. Az askerle Cihanşah ve Ebusa­
id gi'::i iki büyük padişaha galebe etmiş, Gürcistan'ı haraca bağlamıştır,
Azerbeycan, Arap ve Acem lrak'ı, Kirman, Fars, Diyarbakır, Kürdistan
ve Ermenistan memleketlerinde hükmeyledi• dedikten sonra büyük Türk
kahramanının ölümünü müteakip çıkan hadiseleri de şu suretle anlatmak­
tad ır : • Uzun Hasan'ın Halil, U{!'urlu Mehmed, Yakub, Mesih, Yu­
suf, Maksud ve Zeynel İsminde yedi erkek evladı vardı. Hasan Bey
ölünce, yerine, vasiyeti Üzere, Halil geçti. Halil'in, tahta geçer geç­
mez biraderi Maksud'u idam ettirmesi diger kardeşlerini iirküttü.
Yakub Beye eyaleti olan Diyarbakır'a gitmesine iz'n verdi ve annesi Sel­
çuk Begümü de beraber gönderdi. Selçuk Begüm, Hasan Bey zama­
nında devlet işlerine karıştığı için yine eskisi gibi hareket etmesinden
çekiniyordu. 883 te Yakub Bey isyan edip asker çekti, Hoy ırmağı kena­
rında iki kardeş muharebe ettiler. Halil muharebede telef oldu, yerine
Yakub geçti ve babası zamanındaki ümerayı yerlerinde bı raktı. Birader­
zadesi Elvend Bey Şiraz'da, Ümeradan Köse Hacı lsfahan'da İsyan ettiler.
Şam emir·Ül-ümerası Peşenk Devadar da Mıs ır ve Şam askeriyle Diyarba­
kır üzerine yürüdü. Yakub bey , bunları bertaraf ettikten sonra, 887 de,
Gürcistan Üzerine sefer edere>k Ahısha'yı fetih etti ve bir çok ganaimle
döndü. 888 de Heşt Behişt İsmiyle anılan güzel binayı pptırdı. 893 te
Ferruh Yesar yardım istemekle Pi zen İsmindeki beyini onun imdadına
gönderdi. Ferruh, düşmanı olan Şeyh Haydar'la muharebe ve onu katletti.
Uzun Hasan, hu Haydar'ın babası Şeyh Cüneyd'e hemşiresini vermişti.
Haydar bu kızdan dünyaya gelmiş olup Yakub'un halası oğlu idi. Fakat,
Haydar'ın katlinden sonra oğullarını lstahr kalesind" bahsetti•.

«Yakub Bey, 896 muharebesinde vefat etmiştir. İçkiye düşkündü, şi­
irden hoşlanırdı . Etrafında toplanan şairler Yakub için güzel kasideler
yazmışlardır. Yerine oğlu Baysungur geçti. Bir sene sonra, bunun da ye­
rine, Hasan Beyin torunu Maksud oğlu Rüstem Bey oturdu. Biraz sonra

60 UZUN HASAN VE ŞEYH CÜNEYD

Şirvan hakiminin isyanı Üzerine 898 senesinde Rüstem Bey topladıtı or­
duyu vezir-i izamı Allahverdi knmandaaında Şirvanlılara karşı gönderdi ;
muharebe meydanında kesilen kafalardan kuleler yapıldı. Aynı yıl içinde
Şirvanlılar topladıkları bir büyük orduyla Azerbeycan Üzerine yürüdüler.
Rüstem, tehlike karfısında Şeyh Haydar'ın lstahr kaluinde mahbus olan
evlidlarını serbest bıraktı ve Şeyh Haydar'ın intikamını alabilmesi için
büyükleri Sultan A li'yi Şirvanlılar Üzerine yolladı. Haydar'ın müridleri
Sultan Ali'nin etrafında toplandılar ve Şirvanlıları yendiler.

Safevi'lerin yardımiyle Şirvanlıları bozmuş olan Rüstem, menıupla·
rının çoklutundan Sultan Ali'den ürktütünden onu ortadan kaldırmak
iıtiyordu, bunu ıezen Sultan Ali Erdebil'e kaçtı ise de Rüıtem Allahver•
di'yi gönderip Sultan Ali'yi biraderleriyle birlikte öldürttü, içlerinden
yalnız İsmail kurtuldu.

902 yılında, Uturlu Mehmed'in otlu Göde Ahmed Bey toplayabil­
diti aakt.rle amcaııı Maksud'un otlu Rüıtem'i öldürüp kendisi Akkoyunlu
tahtına oturdu. Ahmed Bey, Uzun Haııan'ın otlu Uturlu Mehmed'in otlu
idi. Uturlu Mehmed, lıfahan valisi iken bahRSınll darıldıtından lstanbul'a
gelerek Osmanlı padişahı Fitih'e iltica etti ve ikram gördü. Fatih bir
kızını Uturlu Mehmed'e verdi ki Göde Ahmed bu kızdan dünyaya gel­
diti için aynı zarrıanda hem Uzun Haııan·ın hem de Fatih'in torunu
sayılır " ·

Müneccimbaşının Akkoyunluların son zamanları hakkında verditi
dikkate deter izahatına ara vr-�erek bir diter Türk tarihçisinin, Aşıkpaıııa­
zadenin Göde Ahmed hakkında kaydetıiti malumatı da buraya naklet·
meyi faydalı bulduk. Bu mefhur Türk tarihçisi Osmanlı Padişahı 11. Baye·
zid'ten (1481-1512) bahsederken bir kızını «Bayındır Han nesli Uturlu
Han otlu Ahmed'e verdi (�. 238) ,. dedikten ve birn ötede (S. 232)
•Ama bir kızını Bayındır Han neıli Ahmed Mirzaya vermişri ki ol Şarka
padişah olmuştu• diye kaydettikten ıonra Uturlu otlu Ahmed Mirzaya
ayırdıtı bir bahta şu tafıilitı verm"lı:tedir :

•Vilayetinden, Bayındıt' Han otullarından letanbul'a geldiler. Sultan
Bayezid'e iyi peşkeşler getirdiler. Ahmed Mirza'yı itva ettiler, bir gece
kaçırdılar, Sultan Bayezid'in haberi yokken. Tebriz'e Azerbeycan tahtına
ilettiler, Beyleri cemoldular, tahtı teslim ettiler • • • • Ahmed Mirza iki ay
kadar padişah oldu, Viliyet-i Rumdan (Osmanlı ülkeıinden) bir kişi götür­
müştü (l\'oktacıotlu) , anı vezir edindi, anın itvaııiyle kenduye •nuti olan
beyleri kırdı, ihır bir ammiıi otlu vardı Hibe derlerdi Mirza'dan kaçtı,
Mirza ı&rdına düş�ü. buluştular, azim cenk oldu, Ahmed Mirza'yı şehit
ettiler ve ol vezir edindiği Noktacıotlunu pireaare ettiler "·

Uğurlu Mehmec! oğlu Göde Ahmed'in Osmanlı padişahı il . Baye•
:ıid'in kıziyle İstanbul'da evlenmiş oldutunu ve lıtanbul'dan ayrılış şeklini
Aııııkpaşazade'ye göre teıbit ettikten sonra Müneccimbaşı'nın Akkoyunlu­
ların ıon zamanlarına dair verditi tafsilata devam edebiliriz :

•Uğurlu Mehmed büyük bir cürüm işlediti için Fatih tarafından idam
olunmuıııtur. /!> hmed Bey kısa boylu ve ıııekilsiz idi, bunun için kendisine
Göde Ahmed Bey denirdi. Ahmed Bey, dindar ve afif olmakla beraber

AKKOYUNLULARIN SİY ASİ YÜKSELiŞLERİ 61

hasis idi. Gerek Ahmed Bey, gerek şeyhi Nolı:tacıotln asker mevacipleri·
ni vermediler, Ümerayı tazyik ettiler. Kirman valiıi Allahverdi ve Fars
valisi Kasım Bey müttefikan Ahmed Beye isyan ettiler. Ahmed anlarıa
Üzerine varup cenkettiler, lilı:in ha1iılitinden aslı:er ve Ümera yir olmayup
1avaşta Ahmed Bey ve mürşidi Nolı:tacıotlu katlolundular. Altı ay hüküm­
darlık etmiştir. Bundan ıonra Bayındır ıülilesi ara1ına fitne ve şilı:alı:
girdi, nizamları bozuldu. Uzun Hasan evladından üç lı:üçülı: şehzadf' lı:al­
mııtı. Bunlardan Elvend Bey lrak'ta, Mehmed Mirza lıfahao'da ve il. Mu­
rad Azt'rbiycan'da çıkaralı: birbirleriyle dövüştülı:ten sonra az zaman içinde
munlı:ariz oldular.•

v.
ŞEYH HAYDAR ZAMAN INDA SAFEVi

TAR İKAT DEVLETi

H a y d a r 'ın E r d e b i l'e girişi

H a y d a r, dokuz yaşında bir çocuk olarak Akkoyunlu
ordugahında E b u s a i d ile Akkoyunluların kavgalarına şahit
olmuştu. U z u n H a s a n, bu muharebeyi kazandıktan sonra,
1470 yılı başlarında, M u h a n ovasını terk ederek E r d e b i l'e
gittiği zaman kendisiyle beraber bulunan genç H a y d a r da
ilk defa olarak hanedanının tarikat mabedine ayak basmış bu­
lunuyordu 1• Orada, büyük amcası Şeyh C a f e r onu kıska.aç
bakışlarla fakat dostça kabul etti. Çünkü, U z u n H a s a n'la
şaka edilemezdi. U z u n H a s a n Akkoyunlu düşmanları • ilk
önce C i h a n ş a h, arkasından bunun oğlu H a s a n A l i ve en
sonra E b u s a l d • ile birleşmiş olmasından ihtiyarı muaheze
etmemiş görünmektedir ; böyle yapmadığı, Şeyh C a f e r'in
G e y l a n'da Ş e n d a n hakimi lehine cesaretle himaye isteğinde
bulunmasından anlaşılmaktadır. U z u n H a s a n, E r d e b i l'de
merasimle Şe}' h H a y d a r'ı tarikat reisliği makamına oturtmuş­
tur, çünkü gençliğine rağmen onun babası C Ü n e y d'in şerefli
bir halefi olacağına inanıyordu 2•

U z u n H a s a n, ancak 1470 Temmuzunda yeni başkentli
T e b r i z'e geçmek üzere E r d e b i l'den ayrıldı. H a y d a r'ı
büyük amcası C a f e r yetiştiriyordu. C a f e r'in, her şeyden
evel, ona yıldızlardan geleceği anlamak bilgisini (ilm-i nücum)
öğrettiği sanılmaktadır 3• Şurası muhakkaktır ki C a f e r çocu·
ğa karşı iyi duygular beslememekteydi ve çocuğun hürriyetini
birçok hususlarda tahdit etmiştir. Bu sıkıcı vesayet her halde
Şeyh C a f e r'in ölümüyle sona ermiş bulunmalıdır ; fakat bu·
nun ne vakit olduğu pek belli değildir.

l Teiı:eira 36.
2 HR IX, 124 b • 125 a ; T AA 139 a.
3 Rota S. 3.

SAFEVİ TARİKAT DEVLETi 63

Şeyh C ü n e y d'in hakimiyet planlarının birden bire suya
düşmesiyle (1460) Safeviliğin yayılması da bir zaman için duru­
vermişti ; fakat oğlu H a y d a r'ın hususiyle Türkmen prensi ve
1 r a n padişahı U z u n H a s a n'ın, himayesinde, dönüşünden
sonra, E r d e b i l'e akın eden çok sayıda ziyaretçilerden anla­
şıldığı üzere bu hareket yeniden gelişmeye başlamıştır. Bu
sil.fi ve müridlerin hepsi, evvelce olduğu gibi, R u m ülkesinden
yani Anadolu'daki Osmanlı vilayetlerinden, bilhassa K a r a­
m a n, T e k e ve H a m i d e l i gibi güney bölgelerinden ve
Suriye'nin Ş a m havalisinden, G e y l a n ve T a l i ş yani H a z e r
denizinin güney batı ve batı kenarlarından gelmekte idi.

H a y d a r 'ın Prenses M a r t a ile evlenmesi

U z u n H a s a n ve Safevlleri, geçmişteki bütün hadise­
lerden ziyade birbirine bağlayan bir hadise H a y d a r'ın itibar
ve nüfuzunu artırmış bulunuyordu : U z u n H a s a n'ın, Tr a b -
z o n imparatorunun kızı O e s p i n a H a t u n 'la evlenmesinden
dünyaya gelen büyük kızı ile H a y d a r'ın evlenmesi. U z u n
H a s a n'ın bu kadından bir oğlu (M a k s u d, doğ. 1460) ve üç
kızı olmuştu. Bu kızlardan en büyüğüne, annesi M a r t a adını
vermiş olduğu halde Türkmenler arasında H a l i m e B e g i
A k a ismi ve A l e m ş a h B e g ü m lakabiyle çagırılırdı. H a y ­
d a r'la yaşıt olan prenses, belki U z u n H a s a n'ın hükümdarlığı­
nın sonuna doğru E r d e b i l'de resmen evlenmişlerdir. U z u n
H a s a n'ın biraz sonra vefatında (1478), Ş e y h 18 yaşında bile
değildi 1•

Siyasi bakımdan mühim olan bu birleşmeden üç erkek
çocuk dünyaya gelmişti: S u l t a n A l i, 1 s m a i l, ve l b r a h i m.
Bunların ikincisi 1 s m a i l (doğ. 17 Temmuz 1487), kısa fasıla­
larla hemen hemen 900 yıl süren bir yabancı hakimiyetinden
sonra, ilk lran milli devletinin kurucusudur.

Umumiyetle Türk bilinen 1 s m a i l'in hangi ırktan olduğunu
incelemek faydasız olmasa gerektir. Bir çok kuşak geriye doğru
ecdadı takip olunursa lsmail'in damarlarında akan kanda, an­
nesi Marta (yarı Grek, bundan başka baba tarafından da Rum
karışık) dolayısiyle Türk kanının üstün bir durumda olmadığı

1 SN 67 ; EM 14 ; TE 15 b.

64 UZUN HASAN VE ŞEYH CÜNEYD

görülür. Babası bir Grek ve anası bir Gürcü kadını olan, anası
Kira Katerina ve babaları bir Rum ve anaları bir Gürcü olan
ana tarafından büyük anası Kirya Katerina dolayısiyle, anaları
bir aramı hıristiyan kadını ve iki kuşak büyük anneleri Trab­
zonlu prensesler olan U z u n H a s a n ve Hatice kardeşler dola­
yısiyle yabancılık girmiş olunmaktadır (Aşağıdaki şecereyle
krş.) .

Osman Bey--Rum kadın

Şeyh
İbrahim

1-,

1 1
1

Ali Bey Sara

1 --1

iV. Aleksi

1
Kalo İoannes-Gürcü

1
1

kadın
1

1
Cüneyd- Hatice Uzun Hasan

1
Katerina

1
1

1 I, _ ____,.. __ _.
Haydar Marta

1----ı--- 1
İsmail

Bundan başka, İsmail'in ırki vasıfları hakkında Safevi
devlet kurucusunu bir çok defalar T e b r i z'de yakından gör­
müş olan Venedikli tacir bize bazı kıymetli malumat vermekte­
dir. Tacir, lsmail hakkında : "Güzel görünüşlü, pek fazla boylu
olmakla beraber mütenasip vücutludur, şişman ve geniş omuz­
ludur, yüzünün rengi oldukça açıktır, sakalı tıraşlı ise de
bıyığı vardı. Yaradılıştan seyrek saçlıdır, n demektedir 1• A n g i­
o l e l 1 o da ise şu hususlar kaydedilmiştir : "Bu sufi (İsmail)
çok yakışıklıdır. Açık renkli ve ince bir adamdır, sakalı kırmn;ı
olup bıyığı vardır n 2• Bu tariflere göre l s m a i l'de Nordik tesir
görülmektedir.

H a y d a r'ın harp hazırlıkları
İ s m a i l'in babası Şeyh H a y d a r'ın, Şeyh C ü n e y d

tarafından gerçekleştirilemiyen gayeyi her ne pahasına olursa

ı Ramusio il, 90 a. 2 Ramusio il, 73 a.

Lev . i V.

Erdebll mabedinde Şeyh Safi baremi Bibi Fatma'nın

türbesi

(Soldaki Safi'ıı in kendi merkadidir)
F. S a r r e, Denkmaeler persil·cher Baukunst, metin C. [. reı. 39, • · 42.

Uz:au Hnsan ve Şoyh Cii.ngod

SAFEVi TARİKAT DEVLETi 65

olsun bırakmamağa karar vermiş olduğu anlaşılmaktadır. Her
şeyden önce, o, öldürülen babasının intikamını Ş i r v a n ş a h'­
tan almak ateşiyle tutuşmakta idi. Bunun için, bütün dikkatini,
müridlerini silahlandırmaya çevirmiştir. Bu maksatla tekkesini
hatta kendi odalarını silah deposu ve silah imalathanesi haline
koymuştu. Bir İran tarihçisi E r d e b i l'de kamış kalem yerine
kılıçlar görüldüğünü kaydetmektedir 1•

H a y d a r 'ın kendisinin de tüfekçi ustası olduğunu ayni
kaynak göstermektedir 2 : "Başka ustaların yardımı olmaksızın
binlerce mızrak ucu, zırhlı gömlekler, kılıçlar ve kalkanlar yap­
tığını,, bu tarihçi işitmiş. Silah imalatına yalnız ok atmak,
mızrak kullanmak, ok germek, kılıç kullanmak gibi talimler
yapmak yahut müridlerine ders vermek için ara verirdi. Çalışma
kıy af eti derviş entarisi ve su.fi takkesi idi.

Yukarıdaki izahlardan cesur ve harp teçhizatı imalatında
da ehliyetli olduğunu anladığımız Şeyh H a y d a r'ın azimli ve
kararlı bir insan olduğu intibamı edinmekteyiz. Bundan başka
babası C ü n e y d 'ten ziyade müridlerini, siyasi maksatlar için
kullanılacak, adeta bir ordu haline koymasını bilmiştir.

Tarikat kıyafeti

Şeyh H a y d a r 'ın teşkilat kudretine mürldleri için kabul
ettirdiği üniforma şahit olarak gösterilebilir : Tarikat mensup­
ları sırtlarına derviş entarisi giyerler, başlarına da taç deni­
len H a y d a r t sarık sararlardı (resme bakınız). Türkmen sarı­
ğmın kabarık olmasına mukabil, taç beyaz bir tülbent üzerine
sarılan surahi biçiminde, yukarıya doğru gittikçe sivrilen on
iki dilimli kırmızı bir kavuktur. Parmak kalınlığındaki on iki
dilim ve kırmızı renk 3 Safeviliğin alevi akidesini ve mübarek
on iki imamı temsil etmektedir. P e y g a m b e r'le kan akraba­
lığı dolayısiyle yalnız bu on iki 1 m a m onun meşru halefleri
sayıldığından isimleri dilimlerin üstüne işlenmiş bulunmaktadır.
Bu başlığı kullananlara verilen K ı z ı 1 b a ş ismi de yeni sarığın
rengiyle ilgilidir ; önceleri istihza makamında Osmanlıların kul­
landığı bu isim daha sonra umumileşmiştir '·

ı TAA 140 b. 2 TAA 141 a. a Menzel S. 188.
' T AA 114 b ; Houtum-Scbindler S. 1 14-5 ; Karabacek S. 88 ; Ramu·

eio il, 91 a'da Venedikli tiı.cir.
Uzan Ha5an 5

66 UZUN HASAN VE ŞEYH CÜNEYD

Yalnız koyu müridler yeni H a y d a r i başlığı kullandıkları
ıçın bu tacın kabulü muharip Safevi heyetinin dahilen kuvvet­
lenmesine yardım etmiştir. M e n z e l'in pek haklı olarak yazdı­
ğına göre Şarkın din tesiri altında bulunan dünya anlayışı
karşısında derviş kıyafetinde, bilhassa taçta, mistik kuvvet ve
ehemmiyet görmek lazımdır. Bundan başka, U z u n H a s a n'ın
ölümünden sonra (1478) H a y d a r'ın yavaş yavaş Mezopo­
tamya - Irak hükümdar ailesinin himayesini kaybettiği göz
önünde tutulmalıdır. Çünkü, evvelce söylendiği gibi, karrleşi
H a l i l'i 14 Temmuz 1478'de tahtan uzaklaştırmış 1 olan Sultan
Y a k u b, E r d e b i l'deki yeğenine iyi bir gözle bakamazdı.
U z u n H a s a n K ı z ı l b a ş kıyafetinin giyilmesine - eğer ger­
çekle bu kıyafet onun zamanında kabul edilmişse - ses çıkar­
madığı halde, Y a k u b tabaasına Haydari sarığın giyilmesini
yasak etmisti 2•

Bu serpuşun talii oldukça dalgalı olduğu gibi ayni za­
zamanda Safevi tarihinin de bir aynasıdır. H a y d a r'ın ölü­
münden sonra (1488) muvakkaten kullanılmağa başlandığı hal­
de Ş a h 1 s m a i l tarafından tekrar kabul ettirilmiş 3 ve biraz
sonra okadar yayılmıştır ki Venedikliler XVI. yüzyıl başlarında
1 r a n'a, H a l e b yoluyle kervanlarla çok miktarda kırmızı bez
satmak fırsatını bulmuşlardır 4• Ş a h T a h m a s p zamanında
(1540 tarihlerinde) Kızılbaşlar bu kavuğu kullanmamağa başla­
dılar ve xvıı. yüzyılda yalnız hükümdar ailesine pek bağlı
sfıfiler bunu taşımakta devam ediyorlardı.

K ı z ı 1 b a t'ların muhtelif kısımları

Türk ırkından K ı z ı l b a ş'lar 1 r a n büyük hükümdarları
zamanında, xvı. yüzyılda, yeni devletin muharip kuvveti ve
beyleri oldukları için, büyük nüfuz elde ettiler. Türk Kızılbaş­
ların bu nüfuzu, XVII. yüzyılda, büyük Ş a h A b b a s zamanın­
da asıl Fars halkı (T a c i k) ve Gürcü gulamlar bu işe karış-

ı TAA 78 b.
2 Roaa S. 5 - 7.
1 Tercier (S. 765) Kızılbaş aerpuşunun ancak Elvend ve Murad'a

karıı kazanılan zaferden yani 1505 den sonra tekrar giyildiğini yazmakta­
dır ki bu iddiada isabet olmasa gerektir.

• Sanuto VI, 57.

SAFEVi T ARIKA T DEVLETİ 67

tırılıncaya kadar devam etti. Bu değişiklik 1 r a n için bir yük­
selme devri olmuştur.

Bizzat Kızılbaşlar, daha kısmen XV. yüzyılda, menşeleri
ekseriya karanlık birçok kabilelere ayrılırlardı. Safeviliğin sıkı
ve yakın müridleri daha çok serbest ve kabilelere bağlı olma­
yan siifllerden ibaretti. Safevi tarikatı reisleri, Kızılbaş kabile­
lerinin, şii esaslara dayanan ve ilk zamanlarda kuvvetli fikirler
de taşıyan yeni mezhebin ruhani reisi olmakla kalmazlar, aynı
zamanda laik bakımdan da kabile bağının başı da sayılırlardı.
Kızılbaşlığın H a y d a r zamanında kabile teşkilatındaki tesiri
pek kuvvetli olmamakla beraber daha bu zamanda bile bu ba­
kımdan kendini hissettirdiği anlaşılmaktadır : Sultan Y a k u b'un
T e b r i z'de Şeyh H a y d a r"ı ziyaretinden bahseden o zamanın
tarihçisi E r d e b i l şeyhlerinin, sultanlar yani kabile reisleri
gibi muamele gördüklerini kaydetmektedir 1•

Kızılbaş kabileleri hakkında bildiklerimiz aşağıdaki husus­
lardan ibarettir: Bu kdbileler arasında vaktiyle T i m u r l e n g
tarafından H o c a A l i'ye teslim olunan A n a d o l u harp esir­
lerinin çocukları hususi bir yer tutarlar; bunlar E r d e b i l'de
R u m l u olarak ayrı bir mahallede otururlardı. Bu Türkler
XVI. ve XVII. yüzyıllarda Kızılbaş kabilelerinin en kuvvetlisi
idiler.

Bundanbaşka, H a y d a r zamanında o vakitki tarihçilerden
F a z l u l l a h'ın "koyu esmer yüzlü, kirli ve yağmacı,, deye tav­
sif ettiği Ş a m 1 u'lar gelir. isimden de anlaşılacağı gibi bu ce­
maatın S u r i y e'den gelen insanlardan kurulmuş olması muh­
temeldir. Bunlar, XV. yüzyıl sonlarında, A z e r b a y c a n'da,
bilhassa T a r u m ha valisinde yaşarlardı 2• H ü s e y i n B e y
L a l a Ş a m 1 ı adındaki zat Şeyh H a y d a r'ın olduğu gibi
Ş a h 1 s m a i l'in de en yakınları arasında idi 8•

isimleri ilk defa 1488'de duyulan U s t a ç 1 u kabilesinin
menşei büsbütün karanlıktır. Bu Türk kabilesinin E r z i n c a n
havalisinde yerleşmiş olması ' ve esasında Şamlu'ların bi şube­
sini teşkil etmiş olması ihtimal dahilindedir 6•

Aynı tarihlerde K a c a r l a r da sayılmaktadır; bu kabile-

ı TAA 142 b.
5 TAA 154 a.

2 RoH S. 85. 3 EM 18. ' EM 20.

68 UZUN HASAN VE ŞEYH CÜNEYD

den K a r a P i r t Bey adında bir zat H a y d a r zamanında bir
kıtaya komuta ediyordu 1• K a c a r 1 a r'ın aslı hakkında şimdiye
kadar bir bilgi edinemedim ; son zamanlarda Şah R iz a - P e h­
l e v t tarafından uzaklaştırılan K a c a r hanedanı da (1786- 1925)
bu kabiledendir.

Biraz daha sonra, her halde 1500 tarihlerinden daha ev­
vel K a r a m a n l u ve D u l g a d ı r 2 adındaki iki Türk kabile­
sinin ismi geçmektedir. Birinci kabilenin Güney A n a d o l u'dan
geldiği ilk bakışta anlaşılmaktadır. Z ü l k a d ı r dedikleri D u 1-
g a d ı r'ın da Anadolu'nun o vakitler M ı s ı r'a bağlı T u r g u t -
e l i'nden, E 1 b i s t a n'dan geldikleri kanaatına varılmıştır (Bi­
rinci haritaya bak).

Yukarıdakilerden başka Kızılbaş kabileleri ancak devlet
kurucusu Ş a h 1 s m a i l zamanında meydana çıkmaktadır. Bun­
lar arasında T e k e l ü'ler (Anadolu' da T e k e E 1 i 'nden) ve
Güney Azerbaycan'da ve U r m i y e gölü çevrt:sinde yaşayan
A f ş a r l a r vardır 8• B a y a t ' !arın menşei de Kuzey A o a­
d o l u 'da, K a s t a m o n u'ya çıkmaktadır 4 ki bugün bile bu­
rada B a y a t adında bir köy bulunmaktadır. V a r s a k '!ar
da K i l i k y a dağlarından, -:.· o r o s '!ardan gelmişlerdir.

Bu Türk kabileleri ve bunların XV. yüzyılda ve daha
sonraları bugüne kadar lran'ın siyasi hayatında oynadıkları
rol hakkında açık bir fikir edinebilmek için ırk bakımından
İran halkı arasında bir inceleme yapılmasına ihtiyaç vardır.

Şeyh H a y d a r zamanında vücut bulan savaş birlikle­
rinin riayet ettikleri esaslar arasında harekette beraberlik ve
bütün müritlerin tarikat pirine kalben bağlılığı en önde gel­
mektedir.

H a y d a r 'ın ilk hareketleri
Şeyh H a y d a r 'ın silahlanması ve üniformalı tarikat

muhariplerinin toplanması 1483 yılında okadar ilerlemişti ki
yirmi iki yaşındaki Ş e y h ilk seferini hırıstiyan Ç e r k e s '!ere
karşı tevcih etmek hususunda hiç tereddüt etmemişti. Bunu
yaparken de babası C ü n e y d 'in izinden gitmiştir ve daha

1 HR IX, 156 b. 2 Ross 10, 36.
4 Gordlevskii S. 7, not 3.

3 Nikitine 68 ve devamı

SAFAVI TARİKAT DEVLETi 69

çok insanın katılmasını sağlamak ve mürldlerini mükafatlan­
dırmak için sadece bir ganimet akını tasarladığını ve hiçbir
istila düşünmediğini sanmaktayız.

Çerkeslerin yaşadıkları Kuzey Kafkasya'ya giden yol, za­
ruri olarak, Hazar denizinin batı kenarından, dağların deniz
kıyısına çok yaklaştığı yerde bulunan tahkim edilmiş Derbent '­
ten geçmekte idi ; burada yalnız dar bir boğazdan başka geçit
te yoktu. Derbent, bunun için zaptolunmaz bir liman kalesi sayı­
lırdı ; bunun için ona D e m i r k a p u adı verilmişti. Şeyh Hay­
dar, Dağıstan'a girebilmek için, oraların hakimi Ş i r v a n ş a h 'ın
müsaadesini almalı· idi ; Şeyh, Sultan Y a k u b'un bir fermanını
gösterdiğinden bu müsaade isteri'ıiye istemiye kendisine verildi1.

Şeyh'io yaklaştığını duyan Çerkes kabilelerinin bir kısmı
geri çekildi ; diğerleri mukavemete hazırlandılar ; arad;ı yapılan
muharebeyi Şeyh H a y d a r kazandı. Bu zafer, babası C ü ­
n e y d'in intikamını almak içfo, Ş i r v a n ş a h F e r r u h Y e s a r'a
karşı bir akın yapmak fikrini telkin etmişti. Bu fikre, Siifi!er,
Kızılbaşların bir müddet istirahate ihtiyaçları olduğunu ileri
sürerek itirazda bulundular ; böyle bir sefer için daha iyi silah­
lanmaları lüzumunu ileri sürdüler 2•

Bu mutalaaları uygun bulan Şeyh H a y d a r, müridlerinin
başına geçerek 1483 Sonbaharında tekrar Erdebil'e döndü 3•
Şeyh H a y d ar, bu ilk seferinden dönüşünde Ş i r v a n arazi­
sinden geçerken büyük dedesi S a f i'nin üstadı Şeyh Z a b i d-i
G e y 1 a n i 'nin ahfadına miras suretiyle kalmış olan yerleri
teyit ettirdi. 1483 Ağustosunda kendi el yazısiyle yazdığı bir
vakıfnamenin metni bize kadar gelmiştir '· Bu vesikada şöyle
denilmektedir : " Mukan hakimleri ve vergi tahsildarları emre
göre (Zahidi sülalesinin mülkiyet hakkına riayet noktasından)
hareket etmiye ve �eyh'in ahfadına kolaylık göstermiye, saygı
ile muamele etmiye mecburdurlar n • H a y d a r 'ın tuğra ştk­
lindeki imzası bu vesikanın kenarında bulunmakta idi ; eğer bu
vesika doğru ise Şeyh'in bununla idare ve maliye memurlarına
emirler vermesi dikkati çekecek bir hadisedir ; bunu yapa­
bilmesi için Şeyh'in 1483 yılında Güney Şirvan'da hakimiyet
sahibi olması veya böyle bir hak iddiasında bulunmuş olması
lazımdır.

l TAA 14lb. 2 HR ıx, 155a. 3 Veoed. tac. 185. ' SN 103/4.

70 UZUN HASAN VE ŞEYH CÜNEYD

Erdebil'de halka akından getirdiği ganimetleri, bilhassa
kız ve erkek, güzel çerkes esirlerini dağıtıyordu ; ayni zamanda
Kızılbaşlara da bütün kazançlarını, silah ve harp malzemesi
edinmek için harcamalarını emretti. Ganimetin bir kısmını da
yeğeni Y a k u b'a Tebrize yolladı 1•

Şeyh H a y d a r, 1483 ilk baharında da, ayni surette ne·
ticelenen, buna benzer bir akın yaptı 2 ; bu başarılar ve büyük
cömertliği (Mesela hiç bir köyden vergi almazdı) itibarını art­
tırdığından her yerden pek karışık bir mahiyette maceracılar
ve müminler, bayrağı altına toplanmıya başladılar.

Bu hal, klasik bir şekil almış olan gelişmeyi doğurmuştur :
Erdebil tarikat idaresinin kuvvetlenmesi memleket hükümdarını
evhama ve şüpheye düşürmüştür. Sultan Y a k u b'un sarayında
bir toplantıda H a y d a r 'ın akınlarından söz açılınca Hüküm·
dar, Şeyh'in hemen Tebrize gelmesini emretti.

Şeyh sırtında bir eski kaftan, başında bir kirli tac olduğu
halde beraberinde iki yahut üç müridle, 1487 Mayıs başında
başkende geldi ve ilhan Ş a h H ü s e y i n C e 1 a y i r'in (1357-
1382) vakfından olan zaviyeye indi. Akkoyunluların emirleri ve
ileri gelenleri hayır duasını tahsil için onu orada ziyaret ediyor·
lardı ; hatta Sultan bile ziyaretine gitti. Ertesi gün, H a y d a r,
hükümdar tarafından kabul olundu ve aralarında esaslı bir ko·
nuşma cereyan etti. Sarayda hakim olan fikir ve mütalaa, H a y·
d a r'ın harp yapmaktan menedilmesi, kendisinin Erdebil'den
çıkarılması ve her şeyden evvel Anadolu'daki Safevi grupları·
nın başları halifelerle olan münasebetinin kesilmesi yolunda idi;
Bunlar yapılmazsa bir ayaklanma korkusu pek büyük görül·
mekte idi.

Bununla beraber, Y a k u b yeğenine karşı harekete geç­
mek için çok mukavemet gösteriyordu ; Fakat ondan mutlak
bir itaat ve sadakat yemini istiyordu. Bir Kur'an getirildi ve
Kadı S a f i y y e d d i n 1 s a huzurunda kendisine yemin ettirildi �.
Bundan sonra, H a y d a r, serbest bırakıldı, o da hemen ve bel·
kide huzur içinde Erdebil'e döndü. Biraz sonra da Prenses

ı TAA 142a. 2 HR IX, lSSb ; T AA 142b.
' T AA 142 b -143 a, 168a.

SAFEVi TARiKAT DEVLETİ 71

M a r t a'dan ikinci oğlu, gelecekte Safevi devletini kuracak
olan 1 s m a i l dünyaya (17 Temmuz 1487 de) geldi.

Bu arada (18 Mayıs), Sultan Y a k u b Sahend yaylasına
gitmişti ; 1487 Ağustos sonunda başkendine dönerken de Teb­
riz belediye reisi tarafından şehirde veba çıktığı bildirilmesi
üzerine Ucan'da kaldı 1• Sultan bu sebebten Serah ve Erdebil'e
saptı ; Fakat H a y d a r'la orada buluşup buluşmadığını vak'anü­
vis F a z l u l l a h'tan öğrenememiş bulunmaktayız.

Başkendinin bulaşık olduğu teyit edilince S u l t a n Y a­
k u b, güneye doğru Kum şehrine saptı ve 1487 Eylülü sonun­
da oraya vardı ; lsfahan'a yoluna devam etti. 4 Aralıkta yine
bu yoldan döndü ve Akkoyunlular Kum'da kışlağa yerleştiler 2•

H a y d a r'ın ayaklanma••

1488 yılı başlarında, hükümdarın halası H a t i c e B e g ü m,
Erdebil'den Şiilerin mukaddes şehri Kum'a, saraya gelerek
oğlu H a y d a r için Çerkeslere bir akın daha yapmak müsaade­
sini koparmağa çalıştı. Y a k u b - yeğeninin yeminine güvene­
rek - kayınbabası, Ş i r v a n ş a h F e r r u h Y e s a r'a gönder­
diği talimatla yapacağı cihatta Şeyhe yardım etmesini istedi.

U z u n H a s a n'ın kızkardeşi bu cevapla Erdebil'e varır
varmaz Ş e y h H a y d a r, ecdadından miras kalan, bütün mü­
nakale ve arazi güçlüklerine rağmen, yüzlerce millik mesafeyi
aşmasını bilen Safevi muharebe ağını harekete getirdi. Bu su­
retle, her gün, mürid guruplariyle birlikte halifeleri, bilhassa
Hazar kenarında Taliş ve Kafkasya'daki Karabağ'dan, yanında
toplanmağa başladılar 3•

Ş e y h H a y d a r, Kur nehrini geçer geçmez, 9 sene ev­
vel (1469 Ocak ayı) büyük babası U z u n H a s n'ın T i m u r­
o ğ l u E b u s a i d'e karşı zafer kazandığı Mukan ovasında,
M a h m u d a b a d 'a karşı ilerledi. Oranın ahalisi Kızılbaş'ların
yağmasına karşı mukavemete sarılınca Ş e y h H a y d a r öldü­
rülmelerini emretti 4•

Ayni zamanda, Şirvan şaha bir adam göndererek Çerkes­
lere karşı cihat ilan etmiş olduğu için S u l t a n Y a k u b'un

ı TAA 12lb.
8 TAA 143b.

2 TAA 122a, 130b.
• HR ıx. 156a.

72 UZUN HASAN VE ŞEYH CÜNEYD

fermanı hükmünce Derbent üzerinden serbest geçmesine izin
vı::rilmesini istedi. Şeyh, hususi bir adam göndermekle Ş i r v a n'ın
umumi vaziyeti ve askeri hazırlıkları hakkında malumat toplu­
yordu. O s ırada memleket barış ve sükun içinde olduğundan
F e r r u h Y e s a r'ın askerleri her yere dağılmıştı. Ş i r v a n ş a­
h'ın yanında yalnız bir kaç emir ve saray memuru vardı.

H a y d a r'ın casusu, başkent Şemahi'ye geldiği zaman hü­
kümdar, oğullarından bazılarının düğüniyle meşgul imiş. Gelen
adam misafir gibi karşılanarak kendisine hil'at, at ve silah
hediye edilmiş ve bir Şirvanh'nın refakatinde Şeyhe geri gön­
derilmişti. H a y d a r, bu suretle Şirvan'a bir baskın için zaman
ve ahvalin müsait olduğunu öğrenmiş bulunuyordu. F e r r u h
Y e s a r'ın elçisine fena muamele ederek babasının ölümünün
intikamını almak için geldiğini efendisine söylemesini elçiye
tenbih etti. H a y d a r Şemahi önünde bulunacağı günü bile
söylemişti 1•

Sai, kendisine binek atı verilmediğinden, başkende taar­
ruz için H a y d a r 'ın tayiıı ettiği günden ancak bir gün
evvel gelmiş ve bu haber orada büyük hayret uyandırmıştır.
Yerli asker koyverilmiş olduğu gibi Şeyhin de cesaret ve mu­
haripliği iyi bilindiğinden herkes kaçmağı düşünüyordu. F e r·
r u h Y e s a r haremini ve eşyasını başkendi yakınındaki Gü­
listan kalesine gönderdikten sonra kendisi de pek az askerle
şehir surlarının müdafaasını üzerine aldı. Vaktiyle K a l o 1 o­
a n n e s de, Şeyh C ü n e y d 'e karşı Trabzon'u müdafaaya te­
şebbüs etmişti. Hemen ertesi günü, zırh kaplı mavi kaftanlı
ve beyaz-kırmızı serpuşlu Sufiler Şemahi ovasında kaynaşmağa
başladılar 2•

Ş i r v a n ş a h, Gülistan yolunu örtmeye boş yere gay­
ret ediyordu ; H a y d a r tarafından kaleye atıldı ; Kızılbaşlar
da yanmakta olan şehrin ahalisini öldürdüler ve sayısız zulüm
yaptılar 9•

S u 1 t a n Y a k u b 'un mlldahaleal

Bunun üzerine, H a y d a r, Gülistan kalesinin muhasa­
rasına geçti. Bu yerin ismi bugünkü J r a n için pek hoş olmı·

ı TAA 144a. 2 TAA 144b. ' TAA 145a-b.

SAFEVİ TARİKAT DEVLETİ 73

yan bir hadiseyi de hatırlatmaktadır : Burada, 1813 yılında
R u s y a ile bazı l r a n topraklarının terki hakkında bir an­
laşma imza olunmuştur.

Ş e y h, toplarını işletmeye başladı, lağamlar kazıldı, man­
cınıklar yerleştirildi ; bu felaket içinde, Ş i r v a n ş a h kayın
biraderi S u l t a n Y a k u b 'a başvurdu. Mektup, Sultan'ın
eline K u m 'da, G ü z e l d e r e ordugahında geçti ; isyankar
yeğenine karşı harekete geçmiye k arar verilerek eşik ağası
V e l i A k a kumandasında ilk önce bir küçük taarruz müfre­
zesi gönderildi ; kendisi de S u l t a n i y e üzerinden E r d e b i l'e
yürüdü 1 •

Hükümdar, 7 temmuz 1488'de oraya varınca mahallin ha ·
kimi Ö m e r B e y Ç a k ı r l ı saygılarını sundu. Akkoyunlu
Türkmenleri bu fırsattan E r d e b i l 'in verimli tarlalarından
hayvanları için yiyecek biçmekte faydalanmışlardır. · Fakat,
Y a k u b bu zararların hükümdar çiftliklerinin gelirinden öden­
mesini emretti 2• Kendisi de, vaktiyle E b u S a ı d 'in ve babası
U z u n H a s a n 'ın yaptığı gibi, Safevi tekkesine indi. Burada,
H a t i c e ve kızı M a r t a, Şeyhin oğulları A l i, l s m a i l
ve 1 b r a h i m hükümdarı ağırladılar.

Bir müddet sonra Y a k u b, eşik ağasr'ndan Akkoyunlu­
ların yaklaşmasından ürken H a y d a r 'ın, Ş e m a h i ' nin
tüten yıkıntılarını terkederek D e r b e n d üzerinden Çerkes
arazisine gitmek istediğini öğrendi. Bunun üzerine, hemen
E r d e b i l 'den çıktı ; bir konak uzaklaşınca Ş i r v a n ş a h 'ın
katibi, Y a k u b 'un ordugahına geldi.

Bu arada G ü l i s t a n muhasarası rıe halde idi ? F a z-
1 u 1 1 a h, bu husus hakkında Ş i r v a n ş a h devleti vak'a­
nüvisi Ş e r e f e d d i n H ü s e y n 'in raporundaki malumatı
bize nakletmeyi ihmal etmemiştir. Hükümdarına bağlı bu alim
olmasaydı neticeleri bugüne kadar müessir olan hadiselerden
hiç haberimiz olmıyacaktı. Onun vasıtasiyle bir şahidin yakı­
nında geçen hadiseleri ve bu suretle sonradan meydana gelen
muazzam Safevi lran devletinin dayandığı esasları anlamış
bulunuyoruz.

H a y a a r, Gülistan kalesini çevirip muhasaraya başla-

ı TAA 146a-147b. 2 TAA 148a.

74 UZUN HASAN VE ŞEYH CÜNEYD

dığ'ı sırada civardaki Ş i r v a n kıtaları kumandanları, büyük
kuvvetlerle Şeyhe karşı yürümek için birleşmişlerdi. Düşman­
ları bir din adamı olduğu için kumandanlar daha evvel Şirvan
ülemasının da muvafakatini almışlardı. Gizlice, bir adam gön­
dererek muhasara edilen hükümdara ordunun toplanması ve
kurtarma zamanı hakkında bilgi verdiler 1•

Yalnız bu durumda da Safevi haber alma hizmetinin üs­
tünlüğü kendisini göstermiştir : Şirvanşahlıların adamı, H a y­
d a r 'ın bir casusu tarafından tutularak götürdüğü haber Şeyhe
bildirildi. Şeyh, bunun üzerine, hemen kaleyi şimdilik bırakıp
kurtarma ordusuna karşı yürümeyi kararlaştırdı.

Ş i r v a n ş a h, bu hadiseyi düşmanın cesaretsizliğinden
başka bir şeyle yorumlamıyordu ; baskıdan kurtulunca Gülis­
tan'dan çıkarak düşmanı kovalamıya koyuldu ; fakat, yolda,
H a y d a r'ın Gülistan'ı kurtarmaya gelen bir büyük Ş i r v a n
ordusunu yokettiğini ve şimdi de Gülistan'a hücum için gel­
mekte olduğunu öğrendi. Bunun üzerine F e r r u h Y e s a r,
için yakındaki Solut kalesine sığınmaktan başka yapılacak bir
şey kalmamıştı 2•

Bununla beraber, Ş i r v a n ordusu hemen düşmek üzere
bulunan Gülistan kalesinde kapalı kalan Ş i r v a n ş a h'ın kur­
tarılmasını sağlamı�tı. Çünki, H a y d a r, kale önünden çekil·
meden Ş i r v a n ş a h'ın sağ olarak Gülistan'dan çıkabilmesi
mümkün olamazdı, H a y d a r'ın kazandığı zafer sevinçleri ara­
sında, Sultan Y a k u b'un, bir Akkoyunlu ordusunun başında,
kendisine karşı yürümekte olduğu haberi bomba gibi patladı.
Artık biçare Gülistan'ı zaptetmek ihtimali kalmamıştı : Derbend
üzerinden kuzeye doğru sahildeki Taberseran vilayetine kaça­
bilmek çarelerini aramaktan başka yapacak bir şey kalmamıştı.

Sultan Y a k u b'un ordugahındaki devlet katibi Ş e r e f e d­
d i n H ü s e y n'in raporu bu kadardır. Fakat Şeyh, bir sene
evvel (1487), buralarını yağma ettiği için Derbend muhafızı,
kendisinin şimdi buradan geçmesine izin vermemişti 8• Bunun
için, H a y d a r da muhahasaraya koyuldu. Birkaç gün içinde
şehir kulelerinden bir çoğunu harap etti ve ahaliyi de ezdi.
Bu muharebeler esnasında, Şeyh K a r a P i r l B e y (Kaçar

ı TAA 148b. 2 TAA 149a. a V end. tac. 185.

SAFEVi TARiKAT DEVLETi 75

aşiretinden) ismindeki maiyet kumandanlarından birisi vasıta­
siyle Gürcü yardımcı kıt'alariyle takviye edilmiş bir büyük
Türkmen ordusunun Büyük Emtr S ü l e y m a n B e y B i z e n
o ğ l u ve C i h a n g i r'in oğlu Prens l b r a h i m (bu zat hemen
seferden sonra ölmüştür) idarelerinde 14 Temmuz 1488'de yü­
rüyüşe geçtiği ve Savalan dağı boyunca yürümekte olduğu
haberini aldı. Kur nehrini geçen bu Türkmen ordusu Ş i r­
v a n'ın yakılıp yıkılan arazisine girmiş bulunuyordu. H a y­
d a r'ın çekilmesinden sonra SoJut kalesinden çıkmış olan
F e r r u h Y e s a r'ın da askerleriyle birlikte Türkmen ordusuna
katıldığı anlaşılıyor 1•

Bu şartlar altında, Şeyh H a y d a r, Derbend'i bırakarak,
yaklaşmakta olan düşmanı karşılamak üzere güneye yürüyüşe
geçti.

Haydar'ın öl&m&

Taherseran hududunda, Elburz dağı eteğinde, Dartanat
köyü yakınında, 9 Temmuz 1488 günü iki taraf büyük bir
muharebeye tutuştu 2• Bu muharebede Safevi Kızılbaşları "ars­
lanlar gibi dövüştüler,, ve birleşmiş Türkmen ve Şirvanlıların
üçte birini öldürdüler . Bizzat H a y d a r, Y a k u b'un ordu ku­
mandanı S ü 1 e y m a n B e y'i bir mızrak vuruşu ile öldürmeden
eğerinden kaldırdı. Bu S ü l e y m a n B e y, U z u n H a s a n
zamanında, tecrübeli bir asker ve Kürt kalesi Bitlis fatihi
olarak şöhret kazanmıştı. Şe)hin de eceli gelmişti ve gerçekten
muharebe karışıklığı içinde yolunu şaşırmış olan bir okun isabe­
tiyle attan düştü ; Sufiler onu aralarına alarak korudular ;
fakat, Akkoyunluların bir hücum kıt'asmın, Şeyhi koruyan
halkayı yarmasiyle, H a y d a r, düşmanlarının eline düştü. Sul­
tan Y a k u b'un kapıcısı A 1 i A k a Şeyhin kafasını kopardı
ve Türkmen emirlerine gösterdi. Kızılbaşlar, ümitsizlik ve
gazap içinde "kumandanın ölümünden sonra hiç bir kıt'anın
dövüşmediği bir şekilde,, muharebeye devam ettiler 8 ; fakat
muharebenin neticesini değiştiremezlerdi.

Emtrler kazanılan zaferi Sultana bildirdiler ve H a y -

1 TAA lSOa-lSlb, HR IX, 1S6b ; Vend. t11c. 186.
2 TAA 1S2a ; 30 Temmuz tarihini ileri süren NS'den (S. 67) daha

ziyade güvenebilir ; Erdmann S. 490, a T AA 1S6b.

76 UZUN HASAN VE ŞEYH CÜNEYD

d a r 'ın kafasını gönderdiler ; bu kafa, 16 Temmuz 1488 günü
Y a k u b 'a verilmişti ; bundan sonra başkende dönüş başladı.
Y a k u b 'un emriyle Şeyhin kafası ağustos başında T e b r i z
sokaklarında dolaştırıldı ve sonunda hakaretle asıldı. Birisi ka­
fayı aşırdı ve 1502 yılında H a y d a r 'ın oğlu devlet kurucusu
Ş a b 1 s m a i l, muzafferane, Akkoyunlu başkendine girdiği za­
mana kadar mum gibi sapsan kafayı sakladı. Kafayı Ş a h
1 s m a i l'e getiren mürld, bu bağlılığın mükafatını cömertce
bulmuştu 1•

Kızılbaşlar H a yd a r'ın cesedini, matem içinde, ykka­
yarak kefenine sarmışlar ve Taberseran vilayetinin Deh­
kendi kazasının Elfendiyar köyünde gömmüşlerdi 2• Hemen
hemen 22 yıl sonra (1509), Ş a h 1 s m a i l, Şirvana karşı ikinci
seferini yaptığı zaman babasının Taberseran'daki bakiyesini
çıkartarak Erdebil'e taşıttı, ve o civarda Kiyav'da muhteşem
kubbeli bir türbeye gömdürdü (Resme bakınız) 3•

ı HR IX, 157a ; TAA 157a-b. 2 Kadı Ahmed 18b.
' EM 16 ; HR X, 109 ; Je Morgıuı I, Levha XLJX.

VI.

ERDEBIL TARİKAT DEVLETİNİN SON YILLARI

E . G. B r o w n e, Şeyh H a y d a r'ın bu anda "tamamiyle
düşmanlarının eline düşen üç küçük oğlunun talii kadar kötü
ve ümitsiz bir tali olamazdı,, demektedir 1• Çünkü, hemen za­
feri müteakip Sultan Y a k u b, Erdebil'e bir Türkmen kıt' ası
göndermişti ; burada, Sufiler, H a y d a r 'ın en büyük oğlu Sul­
tan A l i'yi, babasına halife tanımışlardı. Fars tarihlerinde "Üç
şeyhzô.de,, adı verilen Şeyh'in üç oğlu anaları M a r t a (Alemşah
Begüm) ile birlikte 1488 Sonbaharında Fars vilayetine sürük­
lendir.

Şiraz valisi M a n s u r B e y P u r n a k çocukları teslim aldı
ve eski Sasani başkentli lstahr'ın bir hisarına kapattı. Ancak
4-5 yıl sonra prenses ve oğulları kaleden kurtarılabilmiştir 2•

Sultan Y a k u b'un ölUmll

Şeyhzadeler, lstahr kalesinde takriben iki sene yaşadıktan
sonra 1490 yılı sonunda, henüz 20 yaşını bitirmemiş olan hü·
kümdar ansızın vefat etti.

Saray vak'anüvisi Fazlullah, Sultan Y a k u b'un 12 yıl sü­
ren hükümdarlığı esnasında ciddi hastalıklardan daima masun
kalmış olduğunu yazar 8• Kışı geçirdiği Karabağ'da havanın
fenalığından her gün pek çok insan ölmekte imiş. Can sıkın·
tısından hükümdar Tebriz'e gitmek istemiş, fakat saray halkı
gitmemesini tavsiye etmiş. Annesi S e l ç u k ş a h B e g ü m'ün
ölümünde (1489 Kasım) hastalanmış, terlemekle iyi olmuş. Fa­
kat, bu sefer hastalığı geçiştiremiyerek 24 Aralık 1490 da Ka­
rabağ'da ölmüş.

1509 tarihlerinden şifahi menkulata dayanan Venedikli
Tacir'in 4 anlattıkları ise başkadır. Ona göre hadise şöyle ol­
muştur :

ı Yukarıda zikredilen eser, iV, •· 48.
2 EM 16/ 17 ; HK IX, 157 a; Hondemir ili, 332/3.
3 T AA 220b • 224a. ' Hakluyt S. 183/4.

78 UZUN HASAN VE ŞEYH CÜNEYD

"Y a k u b, Acem büyüklerinden birinin kızı ile evlenmişti1 ;
zevke düşkün olan bu kadın sarayda ileri gelenlerden birisiyle
sevişmiş ve sevgilisiyle evlenip onu tahta çıkarabilmek için Y a -
k u b'u öldürmek çare ve yollarını aramıştır. Kadın dostu ile
her şeyi kararlaştırdıktan sonra adeti üzere hoş kokulu sularla
yıkanan kocasına öldürücü bir zehir hazırlamıştı. Hükümdar,
8-9 yaşındaki oğlu ile beraber, ikindi vaktinden güneş batın­
caya kadar hamamda kaldı. Çıkınca bitişik harem odalarına
girdi, orada kötü niyetli karısı, bu arada hazırladiğı zehirli
şerbeti bir altın kupa içinde getirdi. Karısı, hükümdarın ha­
mamdan çıkınca bir şey içmek istiyeceğini biliyordu. Kötü ni­
yetleri tatbik edebilmek için kocasına her zamankinden ziyade
yaltaklanıyordu ; fakat, lüzumu kadar kendine hakim olamadığı
için sarardı. Bu halden şüphesi uyanan Y a k u b kadının bütün
yaptıklarını gözönünde bulundurdurdu ve ona itimadı kal:nadı.
Bunun için, kendisinin şerbetten içmesini emretti, öleceğini
bildigi halde kadın şerbetten içti ; daha sonra bardağı kocası­
na uzattı ; o da üst tarafını küçük oğlu ile paylaşarak içti. Ze­
hir okadar kuvvetli idi ki, hepsi gece yarısı öldüler. Ertesi
sabah, birdenbire padişahın, karısının ve oğlunun öldükleri
haberi yayıldı. n

Venedikli tacirin raporu bu kadardır. Bu hikayede ismi
geçen Y a k u b'un beş yaşında olup muvakkaten babasiyle baş­
kende gitmiş olan oğlu B a ys u n g u r olamazdı ; o vakit 9
aylık olan M u r a d da olamazdı. Iran tarihleri Y a k u b'un bu
ikisinden başka oğulları olduğunu kaydetmemiştir. Diğer taraf­
tan Şirvanlı prenses ile evlenmesinden Y a k u b'un T a ç l ı H a­
n ı m adında bir kızı da olduğu kesin olarak bilinmektedir ;
daha sonra, Ş a h 1 s m a i 1 bu kadınla evlenmişti 2•

Y a k u b'un öldürülmesinin doğru olup olmadığını bir
bir tarafa bırakmak zorundayız. Gençliği, sağlık durumu bu
suikastın doğru olduğunu, saray vak'anüvisinin anlattıkları ise

ı Paeudo·Angiolello (S. 99)'da bn zat için •San Mutra Beyi » denil­
mektedir ki anlatılmak istenen zatın Şamahı Beyi olması mümkün görül­
mektedir. Yakub'un Şirvanşah'ın damadı bıılnnmaaı bu ifadeye uygun
gelmektedir. RoH S. 8 de TE.

7 Kadı Ahmed 66 b; Hakluyt'ta Paeudo-Angiolello, S. 106; Babioger,
Marioo Saouto's Tagebücher. S. 45, not 3.

ERDEBİL TAR iKAT DEVLETİNiN SON YILLARI 79

böyle bir teşebbüsün yapılmadığını göstermektedir ; fakat, saray
tarihçisinin, bazı şeyleri söylememek zorunda olduğunu veya
söylemek istemediğini de unutmamalıyız.

Saltan Y a k a b devrine bir bakıt

Y a k u b'un hükümdarlık zamanı umumiyetle sakin idi ;
bu zamanda bütün dikkat ve gayret, devletin iç tekamülüne
çevrilmişti. Hudutlar U z u n H a s a n'ın ölümündeki gibi kal­
mıştı. Babasının sağlığında kendisine taht vadedilmişti. Tercan
muharebesinde (12 Ağustos 1473) U z u n H a s a n kaçtığı
zaman, bütün müzikalar muharebede (Şark'ta müzika sahibi
olmak hükümdarların ve prenslerin hakkıdır) mahvolduğu halde
Y a k u b'un bandosuna bir şey olmamış ve bu hal Y a k u b'un
ileride bir hükümdar olacağına herkesce bir işaret sayılmış 1 •

12 yıl süren hükümdarlığı esnasında hiçbir Avrupalı, dev­
letini ziyaret etmediği için şahsiyeti hakkında, U z u n H as a n'­
da olduğu gibi, açık bilgimiz yoktur. Doğu kaynakları 2, kendi­
sini şiir ve edebiyat dostu olarak gösterdikleri gibi, birçok
aydın insanları (hepsi lranlı olmak üzere) sarayına çektiğini de
yazarlar ; şarap düşmanı değilmiş ve neşeli hayat sürmekten
hoşlanırmış.

Siyasi bakımdan, Şeyh H a y d a r'ın ayaklanması kendisi
için en büyük tehlike olmuştur ; Mahallt ayaklanmalar ve Mısır
Memhiklerinin bir akını (1482) muvaffakiyetle bertaraf edilmiş­
tir 3• Y a k u b, 1479 'da lran'ın Güney Doğu hudut vilayeti
Kirman'a, 1485, 86, 89' da Gürcistan'a, 1487 de Geylan'a, 1488
de Mazenderan'a akınlar yapmıştı. 1487 yılında ise Mekke'yc
umumi bir hac seyahati tertiplemişti. Bundan başka zamanında
Herat, Kahire ve lstanbul'a elçi gönderilmiş, buralardan da
elçiler gelmiş ve devletçe de oldukça hararetli muhabereler
geçmiştir '· Devletinin ağırlık merkezini, Tebriz başkend kal­
makla beraber, lran teşkil ediyordu. Fakat ölümü Akkoyunlular
hakimiyetinin sona ermesini mucib olmuştur.

ı T AA 50 a. 2 Müo. ili, 166.
a Weil V, 341. t TAA tür. yer.

80 UZUN H ASAN VE ŞEYH CÜNEYD

Y a k u b'un ölU.miinden sonra çıkan karışıklıklar

Akkoyunlu Türkmenleri Y a k u b'un ölümünden sonra
kısmen U z u n H a s a n'ın yaşayan son oğlu 22 yaşındaki
M e s i h 'in 1, kısmen de Y a k u b'un oğlu B a y s u n g u r'un
yanına gittiler. B a y s u n g u r tahta geçmiye muvaffak olur ;
Mesih, telef olur ; M e s i h'le birleşmiş olad D e s p i n a'nın
torunu R ü s t e m, Alancak kelesinde hapsedilir. Fakat, B a y·
s u n g u r, bir çocuktur, gayri memnunlar ve bunların arasında
kuvvetli bir emir olan A y b e y, daha yaşlı olan R ü s t e m'e
katılırlar ; A y b e y, R ü s t e m'in muhafazasına memur hapis­
hane müdürünü kazanır, R ü s t e m kurtulur ve başkend üze­
rine bir sefer açar, Merend civarında vukubulan çarpışmada
askerleri, B a y s u n g u r'u bıraktıkları için o da amcası ve
kayın babası Ş i r v a n ş a h'ın yanına sığınır, R ü s t e m ise
muzaffer olarak Tebriz'de tahta oturur (1492). 2

Fakat, R ü s t e m'in hükümdarlığı için B a y s u n g u r'un
teşkil ettiği tehlike ortadan kalkmamıştı ; Akkoyunlu kumandan­
lariyle yapılan istişare neticesinde mevkuf bulunan Safevi
prenslerinin serbest bırakılarak buTtların çok sayıdaki taraftar­
lariyle B a y s u n g u r ve Ş i r v a n ş a h'a karşı mücadeleye gi­
rişilmesi kararlaştırıldı. Bu planın inceliği şurada idi ki, ya
muharebeye alışkın Safeviler B a y s u n g u r'u ortadan kaldırırlar,
y ahut B a y s u n g u r'la yapacakları savaşlarda Safeviler mah­
volacaklardı. Her iki netice de Akkoyunluların işine geliyordu 3•

Şeyh S u 1 t a n A 1 i İstahr'ı terkediyor
Bu suretle, 1493 yılı ilkbaharında Sultan A l i, annesi

M a r t a ve kardeşleri 1 s m a i l ve 1 b r a h i m'le birlikte resmen
Tebriz'e girdi ; R ü s t e m, Tebriz'de A l i'ye hükümdarlara mah­
sus hürmeti göstermeye dikkat ediyordu. Her taraftan koşup
gelen tarikat mensuplarının yardımiyle meydana gelen bir
Türkmen-Sufi ordusunun başına geçen Sultan A l i, B a y s u n­
g u r'u, aralarında vukubulan iki çarpışmada, mahvedercesine
yendiği gibi, Isfahan valisinin ayaklanmasını da bastırdığı için
R ü s t e m'in hükümdarlığını kuvvetlendirmiş oldu 4•

1 Hakluyt'ta Coutariiıi, S. 173. 2 EM 17.
3 Ross 8/9 ; EM 17 : Müu. ili, 166. ' Rosıı 9-12.

Lev. V.

Haydari taç re•lmll XVI. yilzyıl iran lpekll•l
T. L e m a n H a r e 'nin yayınladıtı • Apollo • -- A. Journal of tho Arts iıimli

kitabının XIll. cildinden alınmı,tır.

Uzun Ha•an "" Şogh Cünogd

ERDEBİL TARİKAT DEVLETİNİN SON YILLARI 81

U z u n H a s a n'ın erkek çocuklarının, bu sıralarda, Akko­
yunlu Devleti üzerindeki hakimiyetlerini Safevi Tarikatı men­
suplarının silah yardımıyile devam ettirebilmeleri fena neticeler
doğurabilirdi ; bizzat Safevilerin Akkoyunlu devletine hakim
olmaları artık bir zaman meselesi halini almıştı. C ü n e y d, bir
küçük vilayet prensi olan Şirvanşah H a 1 i 1 'e karşı aciz bir
dururnda idi ; H a y d a r, H a 1 i l'in oğlu F e r r u h y e s a r'ı
kolayca yenecek bir dere•!eye gelmişti ; fakat, Akkoyunluya
karşı yenildi ; Sultan A 1 i, R ü s t e m'in müttefiki olarak muhare­
beye karışmakla Akkoyunlu Devletinin devamını sağlamış ve
bu hizmetine karşı alçakca hiyanet görmüştü. Yalnız kendi
mürld ve mensuplarına dayanan 1 s m a i 1 ise, dağılmış olan
Akkoyunlular Devletini yere sererek bu devletin yıkıntıları
üzerinde bir milli Iran Devleti kurmağa muvaffak olmuştur.

S u l t a n A l l'nln öltlmU

Muzaffer Sultan A l i, Tebriz'e dönmüş ve orada Rüstem ta­
rafından merasimle kabul olunmuştur. A l i, bundan sonra babası­
nın halefi olarak Erdebil Tarikat Devletinin idaresini eline almak
üzere saraydan çıkmıştı. Tarikat merkezi, yeniden dini ve si­
yasi hadiselerin merkezi olmu§tu, müridler ve mensuplar küme
halinde akın ediyorlardı ve Safevi tarikatının bu derece kuv­
vetlenmesi Sultan R ü s t e m'in hoşuna gitmiyordu.

Bu hadiselerin karşısında R ü s t e m, bir adam göndererek
1493 Sonbaharı geçmeden Şeyh'i Tebriz'e getirtti, görünüşle
saygı ile muamele etmekle beraber, gerçekte Sı'.iftlerle buluş­
masını önlemek için etrafını casuslarla çevirdi 1•

Saray, kış mevsimini Hoy'da geçirdi. Sultan A 1 i'nin taraftar­
ları, ruhani reislerine gizli vasıtalarla para ve yiyecek yolladılar ;
fakat, S u 1 t a n R ü s t e m'in bundan haberi olmuştu. Safevilerin
birçok hareketlerinden kuşkulanan hükümdar, yaylaya gitmek
üzere Hoy'dan ayrılırken Safevilerin ortadan kaldırılmalarını
tasarlamıştı ; Şeyhe bağlı olan bir Türkmen, R ü s t e m'in niyet­
lerini Sultan A 1 i'ye ifşa etti ve o da Sufilerden en sıkı mah­
remleriyle mutabık kalarak hemen o gece içinde Erdebil'e kaçtı.

Ertesi gün Sultan R ü s t e m bu hadiseyi öğrenince A y-

1 Rou 12/3.
Uzun Hasmı 6

82 UZUN HASAN VE ŞEYH CÜNEYD

b e y S u 1 t a n'ı ve yeğeni H ü s e y i n B e y A l i H a n'ı acele
Şeyhin takibine gönderdi. Sultan R ü s t e m, " eğer ,, diyordu
" Allah göstermesin, Sultan A l i, bir defa Erdebil'e varırsa ona
karşı gönderilecek 10000 Türkmen bile birşey yapamaz 1 1 ,,

Kaçmakta olan Safeviler, Erdebil yakınında Şamasi kö·
yüne vardıkları zaman · kaynakların yazdığına göre· Sultan
A l i'ye, yakında hayatının sona ereceğine c!air bir duygu gel·
mişti. Bunun için, küçük kardeşi 1 s m a i l ' i yanına çağırdı, ba·
şına Haydari tacını koydu ve kendi yerine geçirdi. Ayni za­
manda ecdadından miras olarak intikal eden esrarlı ve gizli
bilgiyi de 1 s m a i l'e tebliğ etti. Bundan sonra, aralarında H ü -
s e y i n B e y L a 1 a, K a r a P i r i B e y K a ç a r, A b d a 1 8 e y
ve Talişli D e d e b e y de bulunan en emniyetli yedi Sufi seçti;
bütün bunlar Şah 1 s m a i 1 zamanında devlet büyükleri ara·
sına girmişlerdir. 1 s m a i 1 ve 1 b r a h i m'i emniyet içersinde
Erdebil'e götürmeleri için Şeyh A 1 i kardeşlerini bu yedi kişi­
ye emanet etti, kendisi de takip edenlerle uğraşmıya başladı.

Vukubulan çarpışmada ilk önce Sultan A 1 i üstün geldi ;
fakat, takip sırasında taraftarları y ağmaya koyuldular, kendisi
de zayıf bir kuvvetle düşmanın peşini bırakmadı ; bu sırada
önüne çıkan bir derenin içine atiyle birlikte yuvarlandı ve
özenginin dolaşmasiyle boğuldu ; Prenses M a r t a, matem için­
de büyük oğlunun cesedini Erdebil'e taşıttı ve 1494 yılı yazın·
da ecdadının yanına gömdürdü 2•

i • m a i 1 Erdebll'de gizleniyor

Ş�yh H a y d a r'ın hayatta kalan iki oğlunun, bilhass 1 s -
m a i l'in başından geçen hadiseler E. D e n i s o n R o s s tara­
fından işlenen ve sahibi şimdiye kadar belli olmıyan nadir bir
eserde anlatılmaktadır. Buna göre, Sultan A l i'nin ölümünden
sonra geçen hadiseler şunlardır : Prenses M a r t a (A l e m ş a h
B e g ü m), Sultan A 1 i'yi gömdürürken, iki oğlunu, Erdebil'e
varınca ilk önce tarikat ibadethanesininin mağarasına gönder­
mişti. Ertesi günü, A y b e y ve emrindeki Tiirkmenler şehza­
deleri aramak üzere şehre girdiler. Halkı sıkıştırdılar, her şeyi

ı Roııs, 14 te TE
2 Rou, S. 14/5 te TE ; HR X, 2 ve devamı ; Kadı Ahmed 19 b.

ERDEBİL TARİKAT DEVLETİNiN SON YILLARI 83

yağma ettiler, aşırdılar ve her yeri araştırdılar. 1 s m a i l, kor­
kudan tekkeden çıkarak yakındaki K a d ı A h m e t K a k u 1 I'
nin evine sığındı. Bu zat, 1 s m a i l'i memnuniyetle kabul etti
ve üç gün gizledi 1•

Türkmenler evleri pek sıkı araştırdıklarından 1 s m a i l'i
H a n c a n ismindeki bir kadının evine götürmeyi uygun buldu.
Bu kadın, yedi yaşındaki çocuğa bir ay baktı. M e h m e d i
B e y isminde bir Türkmenle evli olan halası, yani Şeyh C ü -
n e y d'ın kız kadeşi P a ş a H a t u n arasıra 1 s m a i l'i ziyaret
ediyordu. Başka hiç kimse, hatta annesi bile, nerede olduğu­
nu bilmiyordu.

A y b e y S u 1 t a n Erdebil'de bulundukça annesine, mah­
sus, 1 s m a i l'in bulunduğu yer söylenmemişti. Çünkü, A y b e y,
Prenses M a r t a'yı : söyletmek için ona eziyet ettirmekten çe­
kinmezdi ; fakat, annesi de bir şey bilmediğinden saklandığı
yeri ifşa edemezdi 2•

Dört hafta geçince P a ş a H a t u n, 1 s m a i l'i Zülkadir
aşiretinden cerrahlık yapan U b a ismindeki başka bir kadının
evine geçirtti. Bu ev, Rumluların yani H o c a A l i'nin şefaatiy­
ie serbest bırakılan T i m u r esirlerinin mahallesinde idi. Fakat
Sultan R ü s t e m bu iki çocuğun ortadan kaldırılmaları için
sıkı emirler verdiğinden bu mahalle de Türkmenler tarafından
araştırılınca U b a, çocuğu E r d e b i l'in daha yüksek bir yerin­
deki Cuma mescidine götürdü. Kadın, 1 s m a i l'i orada bir tür­
bede sakladı, annesine de 1 s m a i !'in hayatta olduğuna dair
haber gönderdi. Camide, muharebede y aralanmış olan bir sôfl
de gizlenmişti. U b a, bu sofiye prensi gösterince bu zat, Türk­
menlerin elinden kurtulup kaçan 80 sofinin E r d e b i l civarında
B a ğ r u dağında gizlenmiş olduklarını 1 s m a i l'e anlattı, ve
bunların yalnız kamil reislerinden emir beklediklerini de ilave
etti 3•

U b a, camiyi terketmesini ve arkadaşlarına da haber
vermesini Sofiye tavsiyt: etti ; bunun üzerine bu Sufilerin başı
R il" s t e m B e y K a r a m a n 1 ı maiyyetiyle birlikte gece yarısı
camiye gelerek 1 s m a i l'i aldı ve onu Bağru dağına doğru,
Kargan köyünde vaiz F e r r u h z a d'ın evine götürdü.

1 Ross 35. 2 Ross 36. 3 Ross 37.

84 UZUN HASAN VE ŞEYH CÜNEYD

Bundan sonra Sufilerin ileri gelenleri 1 s m a i l'in en emin
olarak nereye götürülmesi uygun olacağını aralarında konuş­
tular ve sonunda hepsi prensin ilk önce Reşt'e gitmesini uy­
gun buldular.

İ s m a i l'in Geylan'a kaçması

P a ş a H a t u n'un kocası M e h m e d i B e y'le Reşt
hakimi E m l r 1 s h a k arasında çoktanberi dostluk vardı. Biraz
sonra, 1 s m a i l'in Erdebil yakınlarında lüzumu kadar emniyette
olmadığı anlaşıldı ; çünkü A y b e y S u l t a n, l s m a i l'in kaçırı­
lacağını duymuştu. Bunun için, prens gene ilk önce Geylan
bölgesinde bulunan Gaskar'a götürüldü ; Geylan, Akkoyunlu­
ların hakimiyetini tanımış olmakla beraber, nisbı:ten bir beylik
halinde istiklalini koruyabilmişti.

Gaskar hakimi Emir S i y,a v u ş, l s m a i l'i, bizzat karşı­
ladı, ve Reşt'e doğru yoluna devam edinceye kadar kendi
evinde misafir etti 1 ; Reşt'e kadar l s m a i l'le beraber gitti ve
yerine döndü. 1 s m a i l, Batı Geylan'ın başkendine gelince
Vali l s h a k'ın, kendi evine misafir olması için yaptığı ricalara
rağmen pek beğendiği " Beyaz Cami" 'ye indi. Caminin yakı­
nında Emfr Necm isminde birinin kuyumcu dükkanı vardı ; bu
adam kaçak çocukld yakından ilgilenmiye başladı.

Reşt te, yeter derecede emin bir yer sayılmadığından,
l s m a i l, Reşt'te de çok oturmadı. Doğu Geylan'da Lahican
hakimi kendisini yanına çağırdı. 1 s m a i l bu daveti kabul etti
ve M i r z a A l i kendisine bu suretle Lahican'da, Key Efridun
medresesi karşısında bir yer hazırladı.

Bu arada, A y b e y S u l t a n, U b a'yı hapsettirmiş ve ona
zorla herşeyi söyletmişti 2• Sultan R ü s t e m, bu işe okadar kızdı
ki, kadıncağızın Tebriz'de Pazar meydanında asılmasını emretti.
M e h m e d i B e y ve başka yardımcıların yardımcıları hapse
atıldılar ; sonunda Me h m e d i B e y, 30000 tenge ceza öde­
mekle kurtuldu.

İ • m a i l'in Lahican ikameti

Lahican beyi K a r g i y a M i r z a A 1 i, gücü yettiği kadar

1 Ross 38. 2 Ross 39.

ERDEBİL TARiKAT DEVLETİNiN SON YILLARI 85
l s m a i l'e baktı, ve çocuğa Hoca Ş e m ş e d d i n adında bir
öğretmen buldu ; Lahicanlı öğretmen talebesine okuyup yazma
öğrettiği gibi Kur'an da okutuyordu. Bu sırada Safevi mensup­
ları, tarikat reislerine hediyeler göndermekten, hatta bizzat
gelip kendisini ziyaretten geri kalmıyorlardı ; fakat, 1 s m a i l'i
tehlikeye sokmamak için hemen Anadolu'ya, ' Karadağ'a yahut
Ahar'a dönüyorlardı. Bütün bunlar en sıkı bir gizlilik içinde
oluyordu. Reşt kuyumcusu N e c i m Lahican'a l s m a i !'le bera­
ber gitmişti ; Beyin kardeşleri de onunla münasebette idiler ve
çocuk bu suretle delikanlı olmağa başladı 1•

l s m a i l'iıı karpeşi l b r a h i m ve yine onunla birlikte
buluııan üvey kardeşi S ü l e y m a n, Geylan'da bir müddet otur­
duktan sonra Erdebil'e dönmek istediler. Bunun için 12 dilimli
Haydar[tacını çıkarıp onun yerine adet üzere Akkoyunluların
kullandığı bir Türkmen takkesi giydiler. Bu yolda, Erdebil'e
hareket ettiler. l b r a h i m'in hareketinden sonra l s m a i 1 has­
talandı, tam bir sene yatak ta yattıktan sonra iyileşti. Bundan
sonra halası P a ş a H a t u n bir adam göndererek 1 s m a i 1 'in
hatırını sordurdu ve ona ufak tefek hediyeler yolladı.

lsmail, gerçi bir kenarda, uzak Lahican'ın sessizliği içinde
büyüyordu ; fakat bu hal kendisini saklayan Geylan Beyi için
tehlikesiz değildi. 1 s m a i l'i teslim ettirmek için Akkoyunlular
sarayından Lahican'a yapılan, ilk önce dostça, teşebbüslerden,
sonraları sıkıştırmak vt: en nihayet tehdit için gönderilen he­
yetlerden tafsilatiyle bahsetmek istemiyoruz. K a r g i y a A l i
M i r z a, l s m a i l'in Sfıfilerinin tavsiye ettikleri aşağıdaki şekilde
karar kıldı :

Bir ağaca iple bağladığı bir sepetin içine 1 s m a i l'i
oturttuktan sonra S u 1 t a n R ü s t e m elçilerinin karşısına geçip
1 s m a i l'in kendi topraklarında bulunmadığına yemin etti. Bu­
nun üzerine heyet istemiyerek geri gitti ; fakat R ü s t e m bu
neticeden memnun kalmadı ve Geylan'a askerle yürümek isterken
yeğeni Göde (C ü c e) A h m e t ve A y b e y tarafından ansızın
öldürüldü, tacını ve hayatını kaybetti 2• Bu hadiseler 1497 yılında
olmuştur.

1 s m a i l'in çok erken gelişip olgunlaşan şahsiyeti dünya

1 Ross 40. ı Roas 47·50.

86 UZUN HASAN VE ŞEYH CÜNEYD

tarihinin çok dikkate değer tezahürlerinden biridir ; Akkoyunlu
Devletinin çözülmiye başlaması bu kabiliyetteki 1 s m a i l'e gizli
kalamazdı. Henüz 13 yaşını bitirmemiş bir çocuk olan 1 s m a i I,
büyük babası U z u n H a s a n'ın bıraktığı mirasın başına geçmek
üzere 1498 yılı sonunda Lahican'dan çıktığı zaman Erdebil
Tarikat Devleti sona ermekte ve lran Safevi " Devletinin tarihi
başlamakta idi (M).

1 s m a i l'in, kendine taassup derecesinde bağlı bir mürld­
ler liderliğinden bütün lran ve Mezopotamya hükümdarlığına
yükselişini bundan sonraki ciltte anlatacağız. Bundan evvel,
Akkoyunluların Safevilere bıraktıkları fikir mirasını incelemek
vazifesi karşısında bulunmaktayız.

(M) •Haydar'ın bir oıtlu dahi zahir oldu İsmail adlı ; müridleri ana
ti.bi oldular. Okadar ki cemi memlekette olan müridleri birbiriyle bu·
luşunca •Soli.mün aleyküm• deyecek yerde cŞi.h!• derlerdi. Hutalarını
görmeye varınca dua yerinde •Sah!• derlerdi. Rum vilayetinde olan
(Anadolu'daki) müridlerine sünnet ehli : «bunca zahmet çekip Erdebil'e
varacağınıza Mekke'ye varsanız, Hazret-i Resulü ziyaret etseniz daha iyi
olmaz mı• derlerdi. Sufiler de « Biz diriye varırız, ölüye varmayız » ceva­
bını verirlerdi• (Müneccimbaşı ili, s. 268).

Şi.h İsmail'den 433 yıl sonra, A lmanya'da, Nazi Partisi iktidarı
eline geçirince, tıpkı lran Sufileri gibi, eski selim Gün Aydın (guten
Morgen) yerine Heil Hitler (sağ ul, yaşa Hitler)l yahut sadece •H t f -
L E R!• selamını kabul ettirdiler. Zahiren pek sade görünen bu değişiklik
bir tarikat reisinin veya bir siyasi parti şefinin mutlak hakimiyet ve ira­
deli mabut derecesine yükseltilmesinden başka bir şey değildir. Müstesna
şahsiyetlerin kahraman, yarı mabut hatta mabut sayılmaları inBBnlık ka­
dar eskidir. Eski Mısır'da, Babil°de, Aııur'da kırallar tanrılar gibi hürmet
görmüşler ve mabut sayılmışlardır. Eski Romal ılarda da imparatorlar
adına mi.betler yapılmış ve imparator kültü resmi ibadet sayılmıştır.
Ankara'daki Avgusteum, imparator Avgustus; Ramesseum ise Mısır'da
Karnak'ta, il. Ramses adına yapılan muhteşem mabetlerdir.

VII .

AKKOYUNLULARIN KÜL TÜR VE TEŞKİLAT
TARİHİ

Devlet idaresi

U z u n H a s a n Devleti, sosyal ve ırk bakımlarından
esaslı iki kısımdan ibarettir : Hakim ve muharip sınıf göçebe
Türkmenler ve yerleşmiş çiftçiler, san'atkarlar ve münevver
halk ki bunların büyük kısmı Farstı. Minorskij 1, evvelce, Sel­
çuklular, Timur Oğulları ve Karakoyunlular gibi, memleketin
yeni hakimlerinin de barışcıl lran ahalisine yabancı kalmış ol­
duğunu yazmaktadır. Sayı ve kültürce yerliler üstündü ve ye­
ni Türkmen istilacıları tedricen lranlılaşacaklardı.

Sivil idarenin evvelce olduğu gibi lranlılar tarafından
yürütülmesi de bu suretle izah olunabilir ; U z u n H a s a n'ın dört
vezirinden birisi Kirmanlı, bir ikincisi Şirazlı ve diğer ikisi de
adlarına göre hüküm vermek caizse. hanlı idiler 2• Son olarak
sözü geçenlerden Ş e m s e d d i n Z e k e r i y a, 1 500 yılında
Ş a h 1 s m a i l'e geldi, ve hükümdar tarafından vezir-i azam
olarak kullanıldı 3•

1 m a d e d d i n S e 1 m a n - ı D e y 1 e m ı, 1478 Ocak ayından,
ayni yılı n Ağustos ayında, lsfahan'da katline kadar S u 1 t a n
H a 1 i l zamanında vezir idi 4 ; memleketi Deylem ile Hazar de­
nizinin güneyindeki kıyı vilayetleri ve İran'ın doğusundaki
Kirman, lran'da Ari kanının en çok devam etmiş olduğu böl­
geden sayılır. S e 1 m a n'ın devlet ve maliye işlerindeki liyakati
bütün o zamanki eserlerde hususi surette belirtilmektedir. A 1 a
B e y h a k i, S u l t a n H a 1 i l'in kısa saltanatında sadr, yani va­
kıf vesair işlerde ulemanın başı idi. Bu zat, U z u n H a sa n'ın
ölüm haberini lstanbul'da Osmanlı padişahına tebliğe memur
edilmişti 5• S u 1 t a n Y a k u b zamanında "sadr" vazifesi Savuç­
bulaklı Kadı S a f i y y ü d d i n 1 s a'ya verilmişti ; U z u n H a s a n

ı La Pene S. 11 . 2 Hoodemir 111, 330.
s HR X, 54. ' T AA 64 a. s T AA 64 b.

88 UZUN HASAN VE ŞEYH CÜNEYD

bu zatı, Müstevfi·i memalik yani maliye bakanı H o c a Ş ü k ­
r u l l a h 'ın (Bu da lrnnlı idi) teklifi üzerine Ş e h z a d e Y a k u b'
un öğretmenliğine getirmişti 1• Y a k u b, hükümdar olunca üsta­
dı da yalnız sadırlığa yükselmekle kalmadı , "vekil,, de oldu ;
Bunu, saltanat naibi olarak kabul edebiliriz. Her halde S a f i y -
y ü d d i n 1 s a'nın ayni zamanda Vezirlik yaptığı da anlaşılmak­
tadır. Bilindiği gibi, 1487 yılında, Ş e y h H a y d a r, bu zatın
önünde sadakat yemini etmiş, fakat bu yemin çabuk unutul­
muştu.

O zamana ait kaynaklarda, devlet ve saray memuriyetleri
arasında mühürdar ve imrahorluk gibi vazifeler sayılmaktadır.
U z u n H a s a n zamanında Ş e y h A 1 i B e y mühürdar idi ; bu
zat ayni zamanda Hısnı Keyf hakimi olduğu için bir Kürt ol­
ması mümkündür 2• Buna mukabil i ınrahorun bir Türkmen ol­
duğu anlaşılmaktadır 3•

Akkoyunlular zamanındaki sivil idare hakkında daha
ziyade tafsilat vermeye lüzum görmüyoruz. Çünkü, bu husus
ancak lran'm umumi teşkilat tarihi çerçevesi içinde daha iyi
anlaşılabilir.

Maliye sistemi

En büyük para ölçüsü, kesin olarak kıymeti pek belli
olmayan Tümendir. 1571 yıllarında, bir Tümen 20 duka karşı­
lığı ' olduğu halde bundan yüz yıl önce bir Emir veya Sadrın
yılda 1000 Tümen aylık aldığı öğrenilince Tümenin kıymeti
hakkında ortalama bir fikir edinmek mümkün olur 5•

Karakoyunlular, bilhassa C i h a n ş a h zamanında, arazi
vergisini yüksek koydukları halde Akkoyunlular bu vergiyi
hafifletmeye çalışmışlardır. U z u n H a s an, şehir ahalisinden
alınacak vergiler hakkında kendi adını taşıyan Kanunname·i
Hasan Beg'i yapmıştır. Bu kanun o kadar uygundu ki kendi­
sinden sonra Safaviler zamanında, XVI. yüzyılda bile hakimi­
yet sahalarında mer'i olmakta devam etmiştir 6•

H a 1 i 1, Hükümdar olunca (1478), zengin Fars vilayetine
(Başkendi Şiraz) uygun bir miktar olarak 5000 Tebriz Tümeni

1 Liri 229 a. 2 TAA 82 b. a TAA 83 a.
' Krş. W. Hinz, Şah İsmail il., S. 56.
s TAA SS b, 67 a. 6 ŞN 11. 120.

AKKOYUNLULARIN KÜLTÜR VE TEŞKİLAT TARiHİ 89

vergi koyduğu halde 1 ondan sonra gelen kardeşi Y a k u b bu
yükü azaltmağa çalışmıştır. 1479 yılında, Acem Irak'ın­
da (Başkenti Isfahan), geri kalmış arazi vergisi olarak
devlet maliye encümeni 70000 tümen salmıştır. 2 Y a k u b, 1487
yılında Geylan vilayetinin vergilerini tayin ederken 1200 tümen
gibi makul sınırlar içinde kalmıştır 3•

Akkoyunlular Devletinde "Haraç,, denilen arazi vergisinden
başka Timurlulardan kalma bir de "Damga,, adlı bir Ticaret ve
Sanayi verxisi vardı. Damga, bütün islim dünyasında şeriata
aykırı bulunarak iyi sayılmamıştır : Ekseriya hükümdarlar din
adamlarına yaranmak için bu vergiyi kaldırmışlardır ; fakat,
bir müddet sonra tekrar koymuşlardı. Timur oğullarından A b u­
s a i d, 1560 yı lında, Semerkand ve Buhara'da Damgayı kaldır­
mıştır 4 •

. lran'da U z u n H a s a n ve halefleri zamanında ticaret ve
sanayi vergisi vardı. Çünki Mekke'ye hac dolayısiyle 1486 yılında
S u 1 t a n, Y a k u b tarafından çıkarılan bir emirnamede bu
vergiden açıkça bahsohınmuştur. 5 Saray tarihçisi F a z l u 1 1 a h'­
ın nişanını taşıyan bu emre göre, Akkoyunlular arazisinden
geçecek hacılardan aşağıda sayılan vergiler alınmayacaktır :

a) Ticaret ve Sanayi vergisi, (Damga) ,
b) Eşya Gümrüğü (Bac) ,
c) Geçiş vergisi, Toprak bastı parası (Rahdiiri).
Bunun için yalnız valilere, belediye başkanlarına ve Saray

divanındaki maliye müfettişlerine bu yolda emir verilmekle iktifa
olunmıyarak Ticaret ve Sanayi vergisini loplamağa memur
damgacı'lara (bunlar Damgahane denilen binalarda iş görürler­
di), Farsça bacdar denilen Gümrük tahsi-ldarlarına ve rahdar" -
lara (Yol memurlarına) ve aynı zamanda bütün yol bekçileriyle
Kale komutanlarına da gerekli talimat verilmişti.

Damgadan, bilhassa 1510 yılında, Ş a h l s m a i 1 zama­
nında bahsolunmuştu. Venedikli tacirin anlattığına göre 6 Teb­
riz'de, pazarda dükkanı olan her tacir yaptığı işin şubesine göre,
eskidenberi lran'da adet olduğu üzere günde ikiden altı aspere

1 TAA 64a. 2 TAA 9la. a TAA 126a-b.
4 Bartbold-Hinz, Ulug Beg und seine Zeit, S. 160, 214.
5 TAA 1 17a·b. 6 Halduyt S. 172.

90 UZUN HASAN VE ŞEYH CÜNEYD

kadar, hatta bir duka ödemek zorunda idi. Bunun gibi hallerine
göre bütün san'at ustaları için de bir vergi tespit olunmuştu.
Aynı adamın haber verdiğine göre, gümrük tarifesi (Bac)
hırıstiyanlar için % 10, müslümanlar için % 5 idi. Malın başka
yere götürülmesi halinde transit vergisi az hesaplanırdı 1•

Akkoyunlu hükümdarları tarafından bastırılan paralar hak­
kında bir fikir edinmek için yanda fotoğrafları görülen 9 Ak­
koyunlu parasına bakılmalıdır. Bu paralar şunlardır :

U z u n H a s a n paraları :

1. Aslında T i m u r'un oğlu Ş a h r u h'un paraları ; bu
paraya U z u n H a s a n'ın ismi damgalanarak kullanılmıştır.
Bu gümüş para üzerinde şunlar okunmaktadır.

adi
Hasan Bey
Şiraz
(720)

(Damgadaki sene yanlış olup muteber değildir).

2. Yine bir mukabil damga ile Akkoyunlu ülkesinde geçer­
liğe konan Ş a h R u h'un bir gümüş parası. Üzerindeki yazı
yukarıdaki gibidir ; yalnız, ordu' da basılmıştır. 706 yılı, yine
yanlıştır. Darphane memurlarının bu gibi yanlışlıkları az değil­
dir. Ordu işaretinden Uzun H a s a n'ın seferlerinde beraberinde
bir Darphane bulundurduğu anlaşılmaktadır.

3. U z u n H a s a n'ın bir gümüş parası. Basıldığı yer ve
sene gösterilmemiştir :

Es-sultan ül-a' zam
Hasan
Halleda'llahu [mülkehuj

S u 1 t a n Y a k u b'un paraları :

4. Eski bir para üzerine :

adi
Sultan 892
Yakub
Yezd

ı ayn. eser S. 173.

AKKOYUNLULARIN KÜLTÜR VE TEŞKİLAT TARİHİ 91

5. Gümüş para :

Es-sultan-ül-adil
Tebriz
Yakub Han
Hali eda' llahu mülke hu

6. Gümüş para :

Ali es-sultan [ü]l-adil [Os]man
Yakub
duribe
Bağdad

7. Sultan B a y s u n g u r'un gümüş parası :

Es-sultan-ül-adil­
Baysungur
Sultan Han
Hal/eda' llahu mülkehu
sene 895

8. Sultan R ü s t e m'in gümüş parası :

Es-sultan ül-adil
Rüstem Han
Hallada'llahu mülke[hu]

Berlin'de, Devlet Meskı1kat Müzesi memurlarından Dr. Hel­
i i g e, Akkoyunluların, Timur ve Kırım Tatarları gibi bir arması
olduğunu ileri sürmüştür. Aynı zamanda damga denilmekte
olan bu arma Karakoyunlularınkinin aksine olarak bütün para­
lar üzerinde bulunmaktadır. Şu şekilde :

'LD

olan arma sağ aşağıda, 9. resimde bilhassa açıkça görülmek­
tedir. Bu işaretin, aslında sürülerde mülkiyet işareti olarak kul·
lanılmış olması muhtemeldir.

Ordu Teşkilatı

Akkoyunlu devletinde hükümdar, harp ve suihte baş­
komutan idi. Bu bakımdan ordunun idaresi elinde idi. Valiler

92 UZUN HASAN VE ŞEYH CÜNEYD

ve bunlar hesabına şehirleri idare eden kaymakamlar Devlet
otoritesinin tem:ıilcisi ve mahalli kuvvetlerin kumandanları sayı­
lırlardı. Vilayetlerdeki kuvvet sahipleri hükümdarın talimatına
göre muayyen miktarda atlı ve yaya kuvvet toplayıp emrolu­
nan yere gitmek zorunda idiler, çıkaracakları kuvvet kendi­
lerine verilen timar'ın gelirine göre hesap olunurdu 1•

Asker maaşı Zeno'ya göre, altı ayda bir ödenmek
üzere, insan ve at için birlikte yılda 40-60 duka kadar tutu­
yordu z.

Barbaro, bize U z u n H a s a n'ın ordu kuvveti hakkında
doğru bilgi vermiştir. Bu zat, 1474 yılında yoklama maksadiyle
toplanmış olan orduda esaslı bir inceleme yapmıştır. Barbaro,
hizmetçisiyle birlikte kale nizamındaki ordugahı yayan dolaşmış
ve saydığı her şey için cebjne bir fasulye koymak suretiyle bir
istatistik tutmuştur.

Böylece, B a r b a r o, muharip atlıların sayısın ı 1 500 bul­
muştur. Bundan başka, 2000 silahlı köle, çoban ve mekkareci,
1000 tüfekli avcı ve 3000 oklu asker vardı ki muharip asker­
lerin sayısı 21000'i buluyordu. Bu askerler, 6000 çadırda yer­
leştirilmişlerdi ; ekseriya ordu ile birlikte götürülen ev eşyası
ve ailelerin taşınması için de 300ü0 deve, beşer bin mekkare
ve katıra ve 2000 merkebe ihtiyaç görülmüştür. B a r b a r o,
kadınların 10000, hizmetçi ve köle kadınların da 5000 oldu­
ğunu kaydetmektedir ; bundan başka, on iki yaştan aşağı
6000, bu yaştan yukarı 5000 çocuk ta bu yekuna eklenmelidir.
Tabloyu tamamlamak için ordugahta 20000 küçük ha)'van ve
2000 sığır bulunduğunu söylemeliyiz 3•

B a r b a r o'nun ordugahı yarım günde dolaşmış olması
şaşılacak bir şey değildir. Bununla beraber, birlik mevcutları­
nın Batı ülkelerinde sanıldığından daha az olduğu anlaşılmak­
tadır ; Halbuki, Z e n o'nun verdiği malumata göre U z u n H a-

l İran' da bu gibi timarlar için tiyı'.il - ekseriya toyiil telaffuz olunur -
tabiri kullanılmıştır; diğer cihetten Doğu Türkistan'a mahsus olup MoQollar
tarafından yayılan siyurgal tabiri ilimlere ve medrese ve cami gibi dini
müe1111eselere verilen toprak için kullanılırdı. Şah Tabmasp'ın bir emirna­
mesinde pren Behramın malikanesi içinden 1:-ir yer bir şeyhe •siyurgal»
olarak verilmiıtir (SN 100).

2 Berchet 134. 3 Barbaro, Viaggio 38 a·b,

AKKOYUNLULARIN KÜLTÜR VE TEŞKİLAT TAR iHi 93

s a n'ın askeri kuvvetlerinin yüz, hatta iki yüz bin kişi olduğu
söyleniyordu.

Birlikler, daha çok yay, kılıç ve kalkanla teçhiz olun­
muştu ; B a r b a r o, bu hususta bize şu rakamları vermektedir:
10000 ağır ok atma aleti, 5000 kalkan , yalnız 1000 mızrak 1•
ileri gelen Türkmenlerin güzel işlenmiş başlıkları ve zırh göm­
lekleri bulunurdu ; 2000 beygir için de yere kadar uzanan
levhacıklardan yapılmış zırh örtüler vardı. Zengin olmayan
muhariplerin savaş atları ok işlemiyecek kadar kalın deri, ipek
yahut keçe ile sarılmıştı ı. Hemen hiç topçuları yoktu. 1473 ilk­
baharında Mısırlılara karşı yapılan seferde Akkoyunlu ordu­
sunda yalnız iki havanla iki mancınık bulunuyordu 8• Bu eksik­
likleri Venediklilerin yardımıyle tamamlamak için girişilen
teşebbüslerden daha yukarıda etraflıca bahsetmiştik.

T U. r k m e n d e v r i y a p ı l a r ı

Akkoyunlu hükümdarların ve bilhassa U z u n H a s a n ve
Y a k u b'un yapı faaliyetleri hakkındaki bilgimiz pek azdır.
Mesela, U z u n H a s a n'ın T e b r i z'deki camisi, unutulmuş gi­
bidir. Bu cami, Karakoyunlu hükümdarı C i h a n ş a h 'ın
yaptırdığı ve 1 r a n'h ustaların vucuda getirdikleri en güzel
eserlerden sayılan G ö k C a m i ile karıştırılmamalıdır (Resme
bakınız).

U z u n H a s a n'ın camisi, anlaşıldığına göre, başkendin
dışında Akkoyunlu hükümdarlarının saraylarının bulunduğu
S a h i b - A b a d denilen kısımda idi ; burası asıl T e b r i z'den
bir dere ile ayrılmıştı '· Venedikli tacirin anlattığına göre orada
büyük ölçüde ve muhteşem tesisler yapılmıştı. 1478 yılının ocak
ayında H a 1 i l'in ve aynı yılın temmuzunda Y a k u b'un tahta
çıkma merasiminin yapıldığı bir büyük meydanda, diğer bina­
lardan başka, U z u n H a s a n'ın yukarıda sözü geçen camisi de
bulunuyordu ; bu cami pek büyük olduğu gibi cami ve odalar
mermer sıva (stuk) ve mavi-altın sarısı çinilerle süslenmişti ö.
1535 yılında, Hasan Padişah camii çok acayip bir idam man­
zarasına sahne olmuştu :".O vakit Ş a h T a h m a s p iki caniyi bir

ı Ayn. esr. 2 Contarini 76a ; Barbaro, ayn. en. 38 a.
3 Barbaro, Lettere 27. 4 Ven. tac. 173. 5 Ayn. esr. 177.

94 UZUN HASAN VE ŞEYH CÜNEYD

kafes ıçıne koydurarak caminin iki minaresi arasına arstırmış
ve yaktırmıştı 1 • Osmanlı padişahı iV. M u r a d'ın seferinde
(1635) T e b r i z'in bütün binalarından yalnız U z u n H a s a n
camii sağlam kalmıştı 2 (N).

Büyük meydanın batı tarafında, kemerli ve beyaz bir
cümle kapısı vardı ki buradan geçilerek bahçe içindeki saraya
girilirdi .. H e ş t B e h i ş t (Sekiz Cennet Sarayı) adı verilen bu
pek güzel sarayın, Venedikli tacirin sandığı gibi, U z u n H a­
s a n'ın zamanında yapıldığı pek belli değildir ; U z u n H a s a n
tarafından başlanmış ve Y a k u b zamanında bitmiş olması
mümkündür. Saray tarihçisi F a z l u l 1 a h'a göre, yapı 1486
yılında tamamlanmıştır 11•

Bu saray hakkındaki bilgimizi Venedikli tacire 4 borçlu­
yuz. Bir katlı olan esas bina yuvarlak, muhteşem bir kubbe ile
örtülmüştü. Bina, dört salon ve bir çok küçük odalardan mü­
rekkepti. "Bütün salonlar ve odalar, çeşitli şekilde çini ve yal­
dızlarla süslenmişti ; o kadar güzel bezenmişti ki bunları tarif
için söz bulmaktan acizim. Evvelce de söylendiği gibi bu saray
bir bahçe içinde ve Mastaba denilen bir düzlükte idi. Bu plat­
formun her köşesine tunçtan ejderha şeklinde bir su hazinesi
kondurulmuştu ; bunlar o kadar ustalıklı yapılmıştı ki görenler
canlı sanırlardı. Sarayın içinde büyük salonun tavanına yaldızlı,
gümüşlü ve mavi renkte çeşitli resimler yapılmıştı ; bu resimler,
muharebeleri, İstanbul padişahından U z u n H a s a n'a gönderi­
len sefaret heyetlerini, U z u n H a s a n'ı, o.t üstünde, köpekler
ve atmacalarla yaptığı av partilerini ve sair hadiseleri canlan-

ı EM 117. 2 Ha,.ı Kalfıl (Ki.tip Çelebi), Cihannüma 381.
(N) Evliya Çelebi (S. 249) Uzun Hasan camiini şu suretle tarif et­

mektedir :
•Sultan Hasan camii, A zerbaycan hükümdarlarından Sultan Uzun

Hasan'ın binakerdesidir. Uzun hasan, Fatih ile muharebede ma!l'lıiben
Tebriz'e kaçmış ve burada merhum olmuştur. Kabri bu camiin yanında­
dır. İc;i dışı, kubbeleri çini ile süslenmiştir. Mihrab ve minberi, müezzin
mahfeli sanatın emsalsiz bir Örneğidir. Pencereleri neceftaşlui)le süslü­
dür • • • • BÜtün kapı ve pencereleri üzerinde mevzun kitabeler vardır • • • •
Mihrabının iki tarafında iki mevzun sütun vardır ki her oiri bir İran Tu­
ran haracı değerinde güya guherbii (kehrebar) dır. Bu sütunların naziri
sair diyarlarda yoktur».

3 T AA l lSb. 4 S. 174. ve dev.

A KKOYUNLULARIN KÜLTÜR VE TEŞKİLAT TARİHİ 95

dırıyordu. Yeri bir büyük ipek halı örtüyordu. Ok menzili
açıkta tek taklı harem dairesi vardı ; bu dairenin oddlarında
bin kadın yaşayabilirdi. Bu hörem dairesinin bir yanında bir
yaz evi kurulmuştu; yaldızlı ve mavi çinilerle süslü ve pek
mükemmel bir surette döşenmiş bu evde baş kadın ve nedime­
leri ince oya işleriyle vakit geçirirlerdi. Asıl bahçenin, Kuze­
ye, Güneye ve Doğuya olmak üzere üç kapısı vardı (Ev­
velce de söylendiği gibi sonuncusu meydana karşı idi) ,, .

Yukarıda sözü geçen Uzun Hasan Camii müştemila­
tından bir medrese vardı ki U z u n H a s a n bunun avlusunda
gömülmüştür. Kendisi tarafından yaptırılan bu medresenin adı
"Nasriyge Medresesi., dir 1 • Bunun yakınında D e s p i n a 'nın
oğlu Y a k u b'un yaptırdığı Maksudiyge Camii 2 bulunmaktadır.
F a z l u 1 a h'a 3 göre Sultan Y a k u b da Nasriyye Camii isminde
Tebriz'de bir cami yaptırmıştır. Biz, bunu şüpheli görmekteyiz ;
çünkü, bu isim U z u n H a s a n medresesinin ismini ve U z u n
H a s a n'ın E b u N a s r olan lakabını andırmaktadır. 24 aralık
1490 da vefat eden ve bu camide gömülen Y a k u b'un, babası
tarafından başlanmış olan bir eseri bitirmiş olmasından kenisi­
nin y anlış olarak bu caminin banisi oiarak gösterildiğini san­
maktayız.

Birçok defa ismi geçen " Sahih - Abad ,, meydanında bir
küçük köşten başka Uzun Hasan Camii'nden sadece bir
duvarla ayrılmış bulunan bir büyük hastahane vardı. Akkoyunlu
hükümdarları bu köşkten halk eğlencelerini ve alayları seyre­
derler veyahut burada yabancı devlet temsilcilerini kabul
ederlerdi. Hastahaneye hatta duvara beyg irierin yanaşamaması
için hastahane avlusunun kenarı bir demir zincirle çevrilmişti.

Venedikli tacirin anlattığına göre 4 U z u n H a s a n ve
Y a k u b zamanında hastahanede binden fazla muhtaç ve sakat
varmış ve hastahanenin geniş odaları halılarla döşeli imiş. İçi
de camiden daha süslü imiş. Hastahaneye bitişik mutbaktan sa­
ray hesabına fakirlere yemek dağıtılırmış. O vakit için mutat ol­
mıyan bu içtimaı tesis Y a k u b'un ölümünden sonra bozulmuştur.
U z u n H a s a n'ın kardeşi C i h a n g i r'in Mardinde yaptırdığı

ı Mir'at ul·Buldan 1, 341 ; Wilson 65 ; Evliya il, 249.
2 ŞN il , 12 1 . 3 TAA 223b. 4 S. 177/8.

96 UZUN HASAN VE ŞEYH CÜNEYD

hastahanenin yanında da bunun gibi bir aşhane ve misafirhane
vardı ; 1474 yılında Kıbrıs'tan Tebriz'e gitmek üzere Mardin'den
geçen B a r b a r o da burada misafir olmutşur 1 •

Bunlardan başka, U z u n H a s a n'a ait dini binalardan iki
cami (Abhar ve Tercan' da 2) , Erzincan'da iki Ermeni kilisesi(!)
(bunlardan biri S i m o n, diğeri Vaftizci Y a h ya adına vakfedil­
miştir 8) ile 400 kadar tekke ve zaviye zikredilmeye değer 4•

U z u n H a s a n Tercan ikliminden ve civarından okadar
hoşlanmıştı ki, orada Hasan - Abad adlı bir yeni şehir kurmayı
bile düşünmüştü ; Tercan camii bu düşüncesinin canlı bir
şahididir. Fakat, 1473 yılının 12 Ağustos bozgunundan sonra
bu gibi düşüncelerin gerçekleşmesine yer kalmamıştı 5 (0). Bun­
dan başka, Tebriz'de Kayseriyye denilen çarşı da U z u n H a­
s a n devrine aittir. Dört köşeli ve pek geniş olan bu çarşıda
kıymetli taşlar ve nadir kumaşlar satılırdı 6• Erzurum'dan iki
günlük mesafede bir kaya üzerinde yapılmış olan Hasankale
de şöhret almıştı 7• Nahcivan, Koyulhisar, Erzurum ve Selmas
kaleleri de U z u n H a s a n zamanında tamir ve ıslah edil­
mişlerdir. Urmiye gölüne doğru fırlamış bir kaya üzerinde 8

yapılmış olan Güvercin Kalesinde (Selmas), bozuk olmasından
dolayı C h a n y k o v 'un okuyamadığı kitabenin de U z u n
H a s a n'a ait olduğunu M i n o r s k i j 9 ileri sürmüştü. Biz de
bu tahminin yerinde olduğu fikrindeyiz.

l Barbaro , Viaggio 28b.

2 Budak Müoşi 27 l b ; Evliya il, 20 1 .

3 Bercbet, 1 34 te Zeno.
' T AA 21a : «zifoige tıe rrbiit tıe hiingiih»
5 Evliya il, 202.

(0) Evliya S. 201-202 : • • Tercan ovasına geldilr. Hasan Bey
camii menziline konduk. Azerbaycan hükümdarı Uzun Haaan'ıo bioası gö­
rülmeğe değer nurlu bir camidir. Ama köy arası, cemaat dü,küoü hir ca­
midir. Hükümdar buranın havasını suyuou beQ'enüp Tercan sahrası başı oda
bu camii yapmıştır ki malrsadı buraya bir büyük ,ebir inşa ederek ismini
H a s a n - Jı.. b a d koymaktı. Akibet bu sahrarla Fatib'e kartı mağlup olarak
Erziocao'a k .. çtı. Bu ııahra öyle bir mubarnbe meydanıdır ki bala köylüler
çıft ıoürerken yerde adam kemikleri bulurlar. Bir çok ta mal ve menil
bulunur•.

6 Chardin il, 322. 7 Evliya il, 249 ; Ta vernier 1, 21.

8 Krş. •Caucase• mecmuas ı , Tiflis 1852, Nr. 22.

9 La Pene. S. 23, Not 32.

Lev. VI.

Erdebil c i v a rı nda Klyav'da Şeyh Haydar t6rbe•I

(X V I . yüzyı l başlaogıc ı)
J. de M o r g a n , Mission Sciontifique on Porso, C. 1, levha XLIV, S . 348

u�an Hasan �e Ş•ylı Cüneyd

AKKOYUNLULARIN KÜLTÜR VE TEŞKiLAT TARİHi 97

Bundan başka, Erzurum'un kuzeyinde, Fırat üzerindeki
taş köprü de U z u n H a s a n 'a aittir ; bu köprü, Akkoyun­
luların, Gürcü ülkesine seri akınlar yapmasını sağlıyordu.
Bunun gibi, C e l a l e d d i n R u m i 'nb oğlunun gömülü bu­
lunduğu Erzincan Mevlevihanesi yakınındaki darphane de bu
hükümdar zamanında yapılmıştır 1 (Ô).

Bu münasebetle U z u n H a s a n ' ın karısı S e 1 ç u k
Ş a h B e g ü m tarafından yaptırılan binalara temas etmek
isteriz. Bu hükümdar zevcesi, kocasının hayatında ve oğlu
Y a k u b 'un hükümdarlığı esnasında divanda nüfuz sahibi

1 Evliya , Hammer tercümesi, 1 87. 202.
(Ô) Ev liva Çelebi (S. 198 ve 220) Hasankale ve Koyulhisar'a dair

aşatıdaki tafsilatı vermekt .. dir : • Azerbaycan hakimi Uzun Hasan bunu
Fatih'in korkusundan yeniden yap t ı rmışt.r. Onun için Hasankale namiyle
meşhurdur. Pasin sahrasına götüs verip eflake serçekmiş ili bir kale<lir.
Paııin sahrasının şimalinde bir dat etetinde ıemalara ser çekmiş yalçın
kaya iizerinde bir içkalesi vardır ki dotu tarafından, Ilıcadan & şatı in­
san bakamaz, sahray a götüs vermiş mehabetli kehkeşane benzer bir taş
kaledir. Buraya at, eşek çıkamaz. Bu iç kalenin çevresi bin adımdır.
Bunun aşağı tarafında asıl şehri çevreleyen iki katlı dışkale vardır, çev­
resi altı bin ad ımdır. Dört köşe, uzunca, taştan bir kaledir, uzaktan
beyaz kutu gibi görünür • •

«Koyulhisar' ı , Fa tih'in korkusundan Uzun Hasan bina etmiştir. Fa­
kat, sonra Fatih tarafından zaptolun mııştur. Kaleei yalçın kaya Üzerinde
sengin biııa, çar-köşe bir kale- i rinidır. Dairen miidar cürmü bin üç yüz
adımdır» .

Evliya Çelebi (S. 380) Eı zincan Darphanesini ve Erzurum ve r­
zincan'ıu, dotudaki siyasi değişikliklere muvazi bir şekilde, elden ele
geçişini şu suretle anlatmaktadır: • . . . Erzincan taraflarına Uzun Hasan
malik olarak burada sikke ve hutbe sahibi olmuştur. Hila Mevlevihane
kurbünde darphanesi zahirdir. Beri taraftan Yıld ır ım Bayezid vefat edüp
Erzincan'da ise Uzun Hasan müıtekil olmuştur. Yıldır ım Handan sonra
şehzadeleri Musa, İBB, Süleyman ve Mehmet Çelebiler zamanında A.nadolıı
hercümerc olup nihayet Çelebi Sultan Mehmet müıtakil padişah olmuştur. O
zaman Uzun Hasanla uğraşmağa vakti olmadığından Uzun Hasan ti Fatih
zamanına kadar mülk-i Osmaniye eluzatmakla vakit geçirmiştir. Nihayet, 878

senesinde Fatih bunu meşhur savaşta mağlup ederek ve bütün E r z u r u m
ve E r z i n c a n taraftarlarını alarak buraların ikinci fatihi olmuştur. Son­
raları , il. Bayezid Han asrında Sul tan Selim şehzidelikle Trabzon'da
vali iken lımail birtakrib Erzincan'ı zaptetmiştir. Sonra, Sultan Selim
taht-ı Osmaniye şan ve şevketle cülus ettikte Şah İsmail üzerine ordu çe­
küp Erzincan sahrasına gelmiş 921 senesinde bilaharp aman ile bu
Erzincan'ı almış, o halde Erzincan'ın üçüncü fatihi olmuştu •.

Ueun Hu.san 7

98 UZUN HASAN VE ŞEYH CÜNEYD

olduğu gibi 1489 Kasım ayında vefatına kadar bu büyük iti­
barını muhafaza etmiştir. Tebriz'deki cami de çok para ve
emek sarfiyle bu kadın tarafından genişletilmiştir. Bu caminin
eski mihrab yerinde içi renkli çinilerle süslü bir yiıksek kubbe
yaptırmıştır 1•

Akkoyunlu sarayında fikir hayatı

O vakitki şarkın en mühim alimlerinden birisi olan S e­
m e r k a n d 'lı A l i K u ş ç u, Akkoyunluların en parlak zama­
manında, yani 1470-72 yıllarında bir müddet U z u n H a s a n'­
ın sarayında bulunmuştu.

A l i K u ş ç u, T i m u r 'un torunu ve Ş a h r u h 'un
halefi U l u ğ B e y'in sarayında yetişmişti ; babası M e h m e d
de bu sarayda Kuşçubaşı idi. U l u ğ B e y 2, hükümdarlıktan
ziyade alim olarak şöhret bulmuştu ; bu şöhretini bilhassa
S e m e r k a n d 'teki rasadhanesine ve kendi emriyle kendi
nezaretinde meydana gelen astronomik cedvellere borçludur.
U 1 u ğ B e y 'in çalışma arkadaşları ölünce A 1 i K u ş ç u 'nun
şahsında bir yeni arkadaş bulmuştu. A 1 i K u ş ç u, 1394 'te
doğmuş olan U 1 u ğ B e y'den daha gençti ; U 1 u ğ B e y ced­
veller için yazdığı önsözde şöyle demektedir : "Bunun üzerine,
A l i b. M e h m e d 'in, gençliğinden beri ilim sahasında
kendini göstermiş olan muhterem oğlu 3 bu işlere katıldı,,. A l i
K u ş ç u, U l u ğ için yalnız bir alim değildi, aynı zamanda
kendisinden hiçbir şeyini gizlemediği en iyi bir dostu idi 4•

U 1 u ğ B e y'in ölümünden hemen sonra (25 yahut 27 Ekim
1449) rasadhanesi faaliyetini kesti ; Şarkın en birinci astronomi
alimi A l i K u ş ç u da S e m e r k a n d 'i terketti. Bundan
sonra, tarihler, A l i K u ş ç u 'nun hacca niyet ettiğini ve
Tebriz'de U z u n H a s a n 'ın sarayında göründüğünü yazar­
lar ; herhalde, bu hadise 1470 yılından önce olamazdı. Hüküm­
dar, alimi iltifatla karşılamıştı 6•

Bundan sonra, U z u n H a s a n, A 1 i K u ş ç u 'yu 1471
(yahut 1472) yılında bir büyük sefaret heyetinin başında F a -

l T AA 216 b • 218 a. 2 Krı. Barthold-Hinz.
3 Sedillot, Prol. 290 : •Fer:r.entl.-i Ercmentl.•.
4 Barthold-Hinz, S. 165.
s Mün. ili, 164 ; Bihi11ti 186 a ; ŞN 11, 124.

AKKOYUNLULARIN KÜLTÜR VE TEŞKiLAT TARİHİ 99

t i h M e h m e d 'e, l s t a n b u l 'a göndermişti. Fatih, K u ş -
ç u 'yu çok iyi kabul etmekle beraber T e b r i z 'e dönmesine
izin vermiyerek 1 s t a n b u l 'da alıkoymuştur. A l i K u ş ç u,
F a t i h 'in Akkoyunlu seferinde (1473) büyük hükümdarla
birlikte bulunmuştu ; 1 s t a n b u l 'a dönüşünden sonra kendi­
sine Ayasofya medresesinde yevmiye 200 akçe tahsisatla mü­
derrislik verilen bu alim, 1 s t a n b u l 'da 1474 yılında vefat
ederek E y y u b S u l t a n 'da gömülmüştür 1•

U z u n H a s a n, hem H e r a t, 1 s t a n b u l ve K a h i r e'
den geri kalmamak için ve hem de şahsan kendisinin ilim mese­
lelerine karşı duyduğu alaka ve merak dolayısiyle bir çok
alimleri bol atiyyelerle sarayına çekmeye çalışmıştır 2• T e r c a n
muharebesinde F a t i h 'in eline düşen alimler arasında M e v -
l a n a M a h m u d Ş a r i h i (Bu zat sonradan E d i r n e defter­
darı ve kadısı olmuştur), Ş i r a z 1 ı M e h m e d M ü n ş i ve fıkıh
alimi l m a m A 1 i sa.yılmak tadır 3• Osmanlıların, U z u n H a s a n'
ın yüzlerce ciit el yazması kütüphanesini ele geçirdikleri an­
laşılmaktadır 4• Timuroğlu E b u S a i d'in hattatı Nişaburlu A b·
d ü 1 h a y, M o k a n ovası zaferinden sonra (1469) U z u n H a -
s a n ' ın teveccühünü kazanarak hükümdarın ölümüne kadar
Akkoyunlu sarayında kalmıştır �.

U z u n H a s a n ' ın sarayında Tahranlı M e v l a n a E b u
B e k i r adında bir tarihçi de vardı, Hükümdarın yakınlarından
olan bu zatın yazdığı " Tarih-i Selatin· i Türkmen ,, isimli kitap
kaybolmuştur 6• Meşhur 1 r a n tarihçisi H o n d e m i r bir kaç
sene sonra bu eseri görememiş olmakla beraber 7 M ü n e c­
c i m b a ş ı ve H a s a n R u m l u 'nun bundan faydalandık­
larına hükmolunabilir. M e v 1 a n a E b u b e k i r 'in yazdığı ese­
rin, Sultan Y a k u b'un tarihçisi Isfahanlı F a z l u l l a h i b n-i
R u z b e h a n'ın bahsettiği 8 " K i t a b - ı D i y a r b e k r i y y e ,. nin
kendisi olması mümkündür. U z u n H a s a n'ın şimdiye kadar
tetkik edilememesinin başlıca sebebi bu kaynak eserin kay­
bolmasındandır

1 T aşköprüzade 182 ; Müri Üt·tev. 463 ; Brockelmano il, 234 ve dev.
2 Razi 57 b. 3 Bibişti '200 b. • Miiri üt-tev. 461.
5 Huart 213. 6 EM 14 ; Reşebit 87 b.
1 ili, 330. e TAA 13b.

100 UZUN HASAN VE ŞEYH CÜNEYD

Edip ve kadı C e m a l e d d i n M e h m e d b. E s a d
D e v v a n ı (1427'de K a z e r u n'da doğ. , 1502/3 de ö l m.) o
vakit doğrudan doğruya sarayda çalışmamıştır ; bu zat bu gün
bile doğu memleketlerinde bilinen ve aranan Ahlô.k·ı Celali
adlı pratik felsefe kitabını U z u n H a s a n'ın oğlu ve
F a r s eyaleti valisi H a 1 i l'in arzusu üzerine yazmış ve ön­
sözünde eserini Akkoyunlu hükümdarına ithaf etmiştir 1•

Safevi hareketinin gelişme devrinde yaşamış olup bir çok
münasebetlerle kendisinden bahsettiğimiz Sultan Y a k u b 'un
tarihçisinin yazdığı Tarih·i Alemô.rô.y·ı Emini adlı eseri de
zikretmek gerektir. Bu isim, asıl adı F a z 1 u 1 1 a h i b n-i
R u z b e h a n olan müellifin E m i n 1 lakabiyle ilgilidir. H o­
c a M o 1 1 a da denilen müellif Isfahanlı idi 2; babası R u z -
b e h a n orada yüksek bir idare memuru idi, sonradan emek­
liye ayrılmıştı. Dayısı Hoca 1 s m a i l S a d i de yüksek bir
memur imiş. B a ğ d a d 'ta P l r B u d a k'ın maiyyetinde sadr
iken B u d a k'ın, babası C i h a n ş a h'a karşı isyanına iştirak
etmeyen bu zat U z u n H a s a n 'ın Karakoyunluları yenme­
sinden sonra Ş i r a z'da U ğ u r 1 u M e h m e d'in divanına
memur edilmiş; bundan sonra da sanat aşıkı Timuroğullarından
H ü s e y i n B a y k a r a'nın H e r a t 'ta katipliğini yapmıştır.

F a z 1 u 1 1 a h da (1450 de doğmuştur) gençliğinde Hi­
caz'a birkaç defa giderek bu mübarek yerlerde, bilhassa Me­
dine'de ilim adamları ile tanışmıştır. 1472'de U z u n H a s a n'ın
D e s p i n a 'dan olan oğlu M a k s u d 'u Bağdat'ta ziyaret etmiş­
ti. Acem Irakı'na döndükten sonra Şiraz Medresesinde oku­
muş ve Arapça birkaç din kitabı ile Farsça bir eser yazmıştır.

1486 yılında, F a z 1 u 1 1 a h, Azerbaycan'a seyahat ederek
Temmuzda Sehend'de Akkoyunlu yazlık ordugahında S u i t a n
Y a k u b'un huzuruna kabul olunarak yer öptü ve yazdığı Fars­
ca kitabı sundu. Y a k u b, kitabın üslfıbu hakkında bir fikir
edinmek için mukaddemesini okuttu; hükümdar kitabı beğendi
ve kendi devrinin tarihini yazmak vazifesini ona verdi. F a z l u 1-

1 Rieu, CPM il. 442 - 443 a ; W. F. Tbompson tarafından yapılan
İngilizçe tercümesi : Practical pbilo11opby of tbe Mubammadan people,
Landon 1839 (Oriental Translation Fund) ; Mııbammed Kazım Sirizi tab'ı :
Kalkuta 1911.

2 Tafsilat, TAA tür. yer. den alınmıotır.

A KKOYUNLULARIN KÜLTÜR VE TEŞKiLAT TARİHi 101

1 a h gördüğü ve bildiği hadiseleri yazmış ve kendisinden ev­
velkilerini de duyduğu gibi kaydetmiştir. Bununla beraber,
kitabına ancak gerçekten olmuş hadiseleri kaydetmiştir. Ki­
tap, ancak B a y s u n g u r zamanında, yani 1490-93 arasında
bitebilmiştir.

F a z l u l l a h, "Devlet vak'anüvisi yani tarihçisi,, tayin
olunduğu sıralarda. ayni zamanda, Herat sarayına, dayısı gibi,
divana münşi yani katip olarak girmişti. 1487 Sonbaharında,
Tebriz'e, H ü s e y i n B a y k a r a'nın bir elçisi, yukarıda sözü
geçen dayının kaleme aldığı bir yazıyı getirmiş ve buna cevap
yazılmasını da Sultan Y a k u b, F a z l u l l a h'a emretmişti. Da­
ha sonra, F a z l u 1 l a h, kendisi tarafından tasvir olunan Sa­
fevi isyanı esnasında Sultan Y a k u b'la birlikte Erdebil'e git­
mişti; Şeyh H a y d a r'ın orada, bir park içinde yaptırmış ol­
duğu bir müstahkem binadan bahsetmesi şahsi müşahedesine
dayanmaktadır.

Akkoyunluların dağılmasından sonra, sünnl olan F a z -
l u l l a h, şil olan Safevllerin açık bir düşmanı olduğu için,
Türkistana giderek 1508 yılında Özbek Hanı M e h m e t Ş e y­
b a n rnin maiyyetinde, Buhara'dan, bu zatın Kazaklara" yaptığı
üçüncü sefere katılmıştır. Yolda hastalanarak Sağana'ka git­
mişti. Buhara'da başlamış, olduğu "Mihmanname·i Buhara,, adlı
tarih kitabını 1509 Eylülünde Herat'ta bitirmişti, bu kitap Batı
Türkistan'ın o zamanki ahvalini anlatmaktadır 1• F a z l u 1 1 a h,
13 Nisan 1521 de Buhara' da Ô�bek hizmetinde vefat etmiştir 2•

Şimdiye kadar ismi bile pek bilinmiyen bu tarihçinin ha­
yatını uzun uzadıya incelememizin sebebi şudur : Kültür tarihi
bakımından kat'i ehemmiyeti olan nokta, devrinin hükümdar­
larının harbe ait yaptıklarından ziyade fikir adamlarının, asıl
kültür yaratıcılarının yani alim, san'atkar, şair, devlet memuru,
din mensupları, işçiler ve çiftçiler hakkındaki bilgidir. Sözü
geçen saray tarihçisinin talii, XVI. yüzyıl dönümunde Yakın
Şark'ın durumu bakımından bilhassa ehemmiyetlidir. Halis kan
İranlı, Isfahanlı Tacik olan bu zat lran kurtuluşunu sağla­
yacak olan Safevi hareketini kavrıyamadan kendi millJetine ve

ı Tele yazması. lstanbul'da, lı:rş. Tauer, S. 481-3.

2 HR X, 174.

102 UZUN HASAN VE ŞEYH CÜNEYD

ırkdaşlarına hükmeden ve bunları tazyik eden Akkoyunlu
Türk prenslerine, Özbeklere hizmet etmektedir.

Bundan başka, aslen Y a k u b'un sarayında, kalem me­
muru olup sonraları Osmanlı hükümdarları hakkında yazdığı
Farsca tarih kitabı dolayısiyle şöhret kazanmış olan diğer bir
tarihçi daha vardır : Bir Kürt ve Sünni olan Bitlisli 1 d r i s.
Bu zat tarafından kaleme alınmış olup Sultan Y a k u b'un, 1485
yılında Osmanlı Padişahı il. B a y a z ı d'a gönderdiği bir
tebrik mektubu bu hükümdarın takdir ve dikkatini çekmişti.

Ş a h 1 s m a i 1, lran devletini kurunca (1501) 1 d r i s de
F a z 1 u 1 1 a h gibi doğuya değil, lstanbul'a, Bab-ı Aliye seyahat
etmişti 1•

S u l t a n Y a k u b'un teveccühünü kazanan İran şairle­
rinden K ü ç ü k H a f ı z denilen Şirazlı B a b a F i g a n l de
zikredilmeye değer; bundan başka H ü s e y i n B a y k a r a
zamanında pek ince bir kültür merkezi haline gelen Herat'la
münasebeti olan E h l i·i Ş i r a z i, en son olarak, usta bir nazım
üstadı, hattat ve müzik bilgini B a n n a i de vardı ; tenkide pek
düşkün olan sonuncu bilgin ileri gelen Timur devlet adamlarından
şair M i r A l i Ş i r hakkında yazdığı hicviyeden ötürü He­
rat'tan kaçmak zorunda kalmıştı. B e n n a i, S u 1 t a n Y a k u b'­
un sarayında, Behram ve Behruz adındaki kitabını yaz­
mış ve bu hükümdarın ölümünden sonra M e h m e d Ş e y •
b a n i, H e r a t'ı eline geçirince evine dönmüştü 2• Her hangi
bir sebebten Herat'ta tutunamıyan şairlerin Akkoyunlu baş­
kendine doldukları sanılmaktadır.

U z u n H a s a n, lranlı şairlere karşı bol atıyyeler ve ih­
sanlarda bulunarak cömertce davrandığı halde -sarayında Türk­
çe konuşulduğu bir tarafa bırakılırsa - maiyyetindeki şairler
arasında ehemmiyetli bir isme rastlamamaktayız. Bununla be­
raber C a m i'nin U z u n H a s a n sarayına yaptığı ziyaret
bir istisna teşkil eder.

Batı ülkelerinde tanınmış olan pek az Iran klasiklerinden
biri sayılan ve vaktinde pek beğenilen bu şair Mekke'ye git-

1 Babinger, GOW 45 / 6 ; Der lslam, C. 19 (1 93 1), S. 131 - 1 57 de
Mehmed Şükrü, Das Heşt Bihişt des İdris Bitlisi.

2 Huart 212/3, Krymskij 1 38.

AKKOYUNLULARIN KÜLTÜR VE TEŞKiLAT TARiHi 103

mek üzere 1472 Ağustosunda Herat'tan yola çıkmıştı ; dönüşte
Haleb'e vardığı günde U z u n H a s a n da Tercan'da yenil­
mişti (12 Ağustos 1473). C a m i, buradan sonra Bire üzerinden
Amid'e varmış ve harp halinin doğurduğu kargaşalık yüzün­
den emniyetle seyahat edebilmesi için oranın valisi M e h m e d
B e y, yanına muhafız olarak 300 Türkmen katmıştı ; C a m i,
bunların himayesinde 17 Ekim 1473'de Tebrize varmıı:ıtır. U -
z u n H a s a n, C a m i'yi karşılamak için en yakınlarını -Kadı
ve tarihçisi E b u b e k i r T a h r a n 1 ve D e r v i ş K a s ı m
Ş a k a d i 1 - göndermişti ; bu iki kişinin arkasından da diğer
büyükler ve ileri gelenler takip ettiler. Şair, merasimle hüküm­
darın yanına götürüldü ; U z u n H a s a n da kendisini saygı
ile kabul ederek ihsanlarda bulundu ve sarayında kalmasını
rica etti. C a m i, buna rağmen, ancak 10 gün b.ldı ve yaşlı
annesini bir daha görmek istediğini bahane ederek Herat'a
döndü 1•

U z u n H a • a n ••rayında dini hayat

Devamlı harplar ve bundan doğan iktisadi darlık dolayı­
siyle XV. yüzyılda Anadolu'nun bir dini kaynaşma geçirdiği
yapılan incelemelerle meydana çıkmıştır. Safeviliğin çabuk ya­
yılmasını da kolaylaştıran bu hareketin U z u n H a s a n sara­
yında da tesirini görtermesi tabii idi. Bununla beraber, biz, bu­
rada din tarihi tetkikleriyle uğraşmadığımız için bu hususta
yalnız konumuzu ilgilendiren noktalara dokunacağız.

B u d a k M ü o ş i 2, E m i r H a s a n 'ın maiyyetinde bir çok
din alimlerinin bulunduğunu ve huzurunda f ı k ı h, h a d i s, ve
t e f s i r hakkında tartışmalar yapıldığını tarihinde kaydetmek­
tedir. Hükümdar olmadan önce de şeyh ve alimlerle sohbet ve
ülfetten hoşlanırdı.

U z u n H a s a n 'ın dini temayüllerini, itikat meselelerinde
şahsi fikirlerini anlatan bir diğer tarihi kaynağın 3 ışığı altında
din adamlarıyla münasebet meselesi çözülmüş bulunmaktadır.

Bu kaynakta şöyle denilmektedir : " U z u n H a s a n 'ın
K u r ' a n okuduğu ve Türklere has şekilde her mesele hakkında
tefekküre daldığı hikaye olunur. Bu tetkiklerinden bazılarını

ı Reşehit 84 b.87 b. 2 Varak 269 b. 3 Liri 228 b-229 a .

104 UZUN HASAN VE ŞEYH CÜNEYD

yazdırıp süslettikten sonra ciltletirdi. Devrin bütün mühim
ediplerini huzuruna çağırtıp yazdıklarını bunlara okurdu.

Dinleyenler, tabiatiyle okunan şeyleri pek beğenirlerdi ;
her kesçe sayılan bir din alimi olan Isfahanlı M e v l a n a A l i
F e r m e 'den başka aykırı fikirde bulunan çıkmazdı. Bu zat,
okunan şeylerin uydurma ve düzensiz laflardan ibaret olduğunu
söylemekten çekinmemiştir. Bunun üzerine, U z u n H a s a n,
her kesin yanında böyle uygunsuzca konuşmasına şaştı ve "Sen
deli misin ?,, diye sordu. M e v l a n a A l i, deli olmadığını temin
ettikten sonra şunları ilave etti :

"Beni din gayreti böyle konuşturur. Burada hazır olanların
hepsi de benim haklı olduğumu bilirler. Sizi memnun etmek
için doğruyu söylemezler. Onlarca hoş görünmek mülahazası
hakikattan üstündür.,,

Bunun üzerine, H a s a n Bey, toplu bir halde bulunan
ulemaya M e v l a n a A 1 i 'in söylediklerinin doğru olup olmadı­
ğını sordu ; hepsi de, "Evet doğrudur,,, dediler. M e v l a n a, ne­
zaketsizce konuşmuş olmakla beraber K u r ' a n ve diğer din
kitapları Arapça yazılmış olduğundan iyice Arapça bilinmeden
bunların içinden çıkmanın kolay olmadığını, aksi takdirde dine
aykırı hükümler vermek tehlikesi baş göstereceğini anlattılar,,

Alimlerin bu hareketleri karşısında U z u n H a s a n 'ın
fikrinde ısrar etmemesi dikkate değer bir noktadır. Bila­
kis su getirtti ve herkesin yanında yazdıklarını sildi.

Bu hikayenin de gösterdiği gibi Uzun Hasan yaradı­
lışında dervişliğe meyli olan bir adamdı ; bunu kuvvetlen­
diren bir çok misaller vardır. Şeyh Cüneyd işinde siyası dü­
şünceler müessir olmakla beraber Safevilere muzaheret göster­
mesi sebebsiz değildir ; U z u n H a s a n'ın üç mahrem arkada­
şından birisinin derviş K a s ı m Ş a k a d i l olması da boş olmasa
gerektir : Memleketinin her tarafında dört bin tekke ve zaviye
yaptırması da düşüncesiz bir hareket değildir. Bu cümleden ola­
rak U z u n H a s a n'ın davalara ve şikayetlere bakması da dikkata
değer bir tarzda yapılmakta idi. Budak Münşf'nin 1 yazdığına
göre "U z u n H a s a n sabah namazını kılınca divanın toplan­
ması için davul çalınırdı. Bundan sonra, kendisi de sırtında bir

1 Varak 269 b.

AKKOYUNLU LARIN KÜLTÜR VE TEŞKİLAT TARiHi 105

derviş abası ve belinde bir yün kuşak olduğu halde gelirdi,
bir de gocuk giyerdi. Bu kıyafette tahtına otururdu, sol ve sa­
ğında prensler ve emirler bulunurdu. Şikayeti olan fakir veya
d�rviş her kimse huzuruna çağırır, davasını dinler, bir sözle
hükmünü verirdi. Divanda katipler de bulunduğu için hüküm­
darın emirleri hemen bir kağıda yazılarak dava sahibine veri­
lirdi. Bu emirler mutlak olup hiç bir suretle değiştirilemezdi.

U z u n H a s a n'ın Safevi tarikatına mensup ve bazı l r a n
kaynaklarının 1 ileri sürdüğü gibi, Şeyh C ü n e y d'in bir müridi
olduğu hakkındaki iddialar şüphe ile karşılanmalıdır. Şu cihet te
göz önünde tu tulmalıdır ki U z u n H a s a n yalnız Safevilere de·
ğil bütün şeyh ve dervişlere teveccüh gösterirdi ; Safavllere ise,
siyasi nufuzları dolayısiyle, hususi mevki verdiği muhakkaktır.
Mesela, rivayet edildiğine göre, Batı Anadolu'da Aydınlı sufl
şeyhi D c d e Ô m e r, U z u n H a s a n'ın ve karısı S e l ç u k H a­
t u n'un teveccühlerini kazanmış olduğu için U z u n H a s a n ta­
rafından T e b r i z'e davet olunmuş ve C i h a n ş a h'm dindar
karısının yaptırdığı tekke, S e 1 ç u k H a t u n'un babası tarafın­
dan Şeyh Ô m e r'e verilmiştir 2•

Yukarıdakilerden, U z u n H a s a n'ın şahsan sıiftliğe ve
dolayısiyle şilliğe yakın olduğu söylenebilirse de diğer cihetten
hasmı C i h a n ş a h'ın ve Karakoyunluların mensup oldukları
ş i l l i ğ i reddettiği de muhakkaktır. Akkoyunlular, mezhep iti­
bariyle, sünnl idiler. 1464 y ılı ilkbaharında, C i h a n ş a h'ın
oğlu H a s a n A l i Arabistan'dan dönerken U z u n H a s a n'ın
yanına sığındığı zaman (H a s a n A 1 i'yi babası 1459 da sür­
müştü) Diyarbakır sarayında rafıziliğini meydana koyunca
U z u n H a s a n kendisini memleketten çıkarmak zorunda kal­
mıştır 9• Misal olarak H a s a n A l i'nin beş vakit namazı ve lü­
zumu halinde gusül abdestini ihmal etmesi hiç hoşa gitmemiştir.

Bu münasebetle U z u n H a s a n'ın hıristiyanlık karşısın­
daki durumuna da ilişmek istiyoruz. Hükümdarın 1 s a dinine
müsamaha gösterdiği şüphesizdir ; D e s p i n a Hat u n'la evlenme­
sini, Ermeni kilisesi inşasında gösterdiği yardımı hatırlamak ka­
fidir. Batı alemi, U z u n H a s a n'ı hıristiyanlığa karşı müsama­
hakar olmilktan daha ileri ve açıktan açığa hıristiyan dostu bir

ı Razi 574 ; TE 14b. 2 Taşköprüzide 282. 3 HR IX, 104 b.

106 UZUN HASAN VE ŞEYH CÜNEYD

T ü r k bilirdi. Venedik'le ittifakı ve Osmanlılara karşı besledi­
ği düşmanlık dolayısiyle 1470 yıllarında, H a s a n B e:y, Avru­
paca, hakkında en harikulade şeyler anlatılan romantik bir
şahsiyet olmuştu. Bir Latin tarihi 1, onu, hıristiyanlığın yalnız
dostu olarak göstermekle kalmamış, sağ omuzunda haç taşıdı­
ğını kaydedecek kadar ileri gitmiştir. Diğer taraftan hıristiyan
G ü r c ü s t a n' a yaptığı beş akının batı aleminde kötü bir yan­
kı, hatta onun hıristiyan dostluğu hakkında şüphe bile uyan·
dırmaması şaşılacak bir şeydir. Gerçekte, U z u n H a s a n hıristi­
yanhğa karşı müsamahalı idi, fakat yalnız okadar . .

Codex latious Monaceosis 18770, yaprak 192.

vııı .
GERİYE BAKIŞ

Uzun Hasan'ın Safevilere bıraktığı kültür müesseselerini
de ana çizgileriyle gözden geçirmiş bulunuyoruz. Bu miras, yal­
nız başına, XVI. yüzyılda Safeviler idaresinde 1 r a n'ın kültür
alanında yükselişine kaynak teşkil edecek ve bu yükselişi izah
edecek derecede çeşitli ve esaslı değildi.

H o r a s a n'ın U z u n H a s a n'ın elinde bulunmaması Ak­
koyunlu devletinde medeniyet cihetinden kati tesirini göster­
miştir ; bilindiği gibi E b u S a i d yenildikten sonra Doğu 1 r a n
eyaletini de ele geçirmek için yapılan teşebbüs müsbet bir
netice vermemişti. H o r a s a n, o zaman en olğun İran kültürünün
merkezi idi ve bütün gayretlerine rağmen, Akkoyunlular, T e b­
r i z'de, H e r a t'taki Timuroğulları sarayının manevi parlaklığıyle
ölçülebilecek bir şey ortaya koyamamışlardır.

Bu zaviyeden bakılınca Ş a h 1 s m a i l'in kurduğu S a f e v i
D e v l e t i 'nin H o r a s a n'ı da içine alması tesiri pek büyük bir
kültür hadisesidir. 1 r a n'ın milli kuvvetleri, Safevi idaresinde,
fikir ve sanat hayatının her sahasında (belki şiir müstesna),
U z u n H :ı s a n'ın yahut oğullarının yabancı sayılan hakimiyet­
leri zamanından büsbütün başka bir şekilde gelişme imkanı
buldular.

XV. yüzyılda T ü r k m e n hakimiyetinin doğurduğu hadi­
seler, burada bir dereceye kadar noksansız gözden geçirilemi­
yecek kadar çok çeşitli ve birbiri içine girmiş hareketli bir
manzara arzederler. Umumt çerçevenin bütünlüğünü muhafaza
arzusu ile kusursuzluğun birleştirilmesi ekseriya mümkün olamaz.
Toplu bir inceleme yolunda çıkan bir güçlük de XV. yüzyılın
ikinci yarısının İran için bir intikal devresi oluşudur. Fakat,
bu yarım asırlık zaman İ r a n'ın millt doğuşunu hazırladığı gibi
buna bağlı bulunan İranlılığın yaratıcı kültürüne kendini gös­
termesine yol açtığı için çok ehemmiyetli bir devre say ılmak
gerektir.

LAHiKA

(1) S a f e v i l e r ş e c e r e s i :

A l i b. E b u T a l i b - 1 m a m H ü s e y i n - 1 m a m Z e y­
n e l A b i d i n - i m a m M u h a m m e d B a k ı r - i m a m C a f e r
S a d ı k - i m a m M u s a K a z ı m S e y y i d E b u l K a s ı m
H a m z a - S e y y i d E b u l K a s ı m M u h a m m e d - S e y y i d
M u h a m m e d A r a b 1 - S e y y i d A h ın e d - S e y y i d 1 s m a­
i l - S e y y i d M u h a m m e d - S e y y i d C a f e r - S e y y i d
l b r a h i m - S e y y i d M u h a m m e d - H a s a n M u h a m ­
m e d - Ş e r e f ş a h - M u h a m m e d - F ir u z ş a h - ı Z e r r i n
K ü 1 a h - 1 v a z u l H a f ı z (E l - H a v v a s) - M u h a m m e d (E l
H a f ı z) - Ş e y h S a 1 a h u d d i n R a ş i d - K u t b ü d d i n - S e y­
y i d S a l i h - Ş e y h E m i n Ü d d i n C e b r a i l - Ş e y h S a ­
f i y y ü d d i n E b u l F e t h 1 s h a k.

(2) TA 2 b ; bu eserde, Ş e m s ü d d e v l e F a h r e d d i n
T u r a n ş a h b. E y y ü b Yemen'i zaptetmiş olduğu için Sey­
yid F i r u z ş a h-ı Z e r r i n K ü l a h 'ın bu memleketi terkettiği
kaydolunmuştur ; Seyyid, 569/1173-4 yılında R e n g i n mevki­
inde yerleşmiş. Gerçekte, Salabuddin'in kardeşi T u r a n ş a h
1174 yılında, Yemen' de Eyyubl hakimiyetini kurmuştu (1 b n
- ü l - E s i r XI, 260 v. d.).

R e n g i n, G e y l a n'ın ormanlı dağlarının eteklerinde
bulunmaktadır, F i r u z ş a h'ın sürüleri çok olduğu için otlağı
bol olan bu yeri seçmişti.

Oğlu 1 v a z, E r d e b il civarında E s f e r e n c a n'a
göçtü ; bunun torunu da K a l h o r a n'da yerleşti ; Şeyh S a f i
de burada doğdu. Bu zat da, Safevi şeyhlerinin daimi merke­
zini E r d e b i l'de kurdu (SN 12-17).

1 10 UZUN HASAN VE ŞEYH CÜNEYD

Muhammed Saıahuddia lomall Yakub
(ısım. Şiraz'da) (llım. L&haaa'da)

1l SAFIYY0DDIN
(dot. 1252, lll&ma. 12

eyi. 1334)

Fahreddin
Yaoaf

1
1

Muhyiddin 2) SADREDDiN
(dot. 26 aiua 1305,
1534 de pir, ilim.

1393)

Eha Said Alleddla Şerefeddia

1
3) SULTAN HOCA 'ALI

(1392 de pir, ilim.
ocak 1429 da

Fillotin'de)

r
1

1
Şahabeddin Cemaleddla

1
Cafer Abdurrahman 4) IBRAHIM - ----- Han:ı:lido Paıa

(1429 da pir, (lbrahlm ile evleamlttlr)
ilim. 1447)

1
1

Ebu Said Seyyid Bayazıd Hoca
Ahmed Caa

Mirza

Hoca Muhammed

7) SULTAN 'Ali
(llım. 1494)

1
Hocel<I S) ŞEYH CONEYD

(1447 de. pir, ilim •
.f. mart 1460)

1
6) ŞEYH HAYDAR

(dot. aban 1460,
11ım. 9 tem. 1488)

1
1

1
8) ISMAIL

(dot. 17 tem. 1487,
1502. de ıah, ilim. 23

mAJI• 1524)

lbrablm

(3) K a r a k o y u n l u t a r i h i n i n a n a h a t l a r ı :

V. Minorskij, Akkoyunlular ve Karakoyunlular hakkmda
Gibb Memorial Series'de geniş neşriyat yapacağını mektupla
bize haber verdiği için "Baranı" de denilen Karakoyunlular
hakkında teferruatlı bir inceleme bu eserin planı dışında
bırakılmıştır. Bunun için burada ancak esaslı noktalar hak­
kında kısa bilgi vermekle iktifa edeceğiz, (M ü n e c c i m
B a ş ı III, 149-152 ; E l - G a.f f a r i 36b-38a ; M e h m e d b. M e h­
m e d 44).

LAHiKA 111

Karakoyunlular içinde ayrı bir kabile olan "Baharlılar,,
daha sonraları Safevi hareketinin belli başlı mensupları ve mü­
dafileri olmuşlardır. Karakoyunluların bilinen ilk hükümdarı
yukarıda sözü geçen kabileden B a y r a m H o c a olup diğer
bazı yerler arasında Musul ve Erçiş'i zaptetmişti. Kendisinden
sonra, 782/1380 de oğlu K a r a M e h m e d geçmiş, bu da 792/
1390 da ölünce K a r a Y u s u f hükümdar olmuştur.

K a r a Y u s u f :

Başkendi Tebriz olmak üzere Azerbaycan'da hükümdar­
lık etmiştir. T i m u r'a karşı Osmanlı hükümdarı B a y a z ı d'ın
yanına sığınmış ve ancak T i m u r'un ölümünden sonra Ta­
tarların yaptıkları zararları telafi edebilmiştir. 809/1412 yılında
Şirvan hakimi Ş e y h 1 b r a h i m ve Gürcistan kıralı K o n s -
t a n t i n'i yenmiştir; 822/1419 yılında Acem Irakını ele geçir­
miştir. 823 Zilhiccesi/1420 yılı Aralık ayında T i m u r oğulla­
rından Ş a h r u h büyük bir ordu ile Horasan'dan üzerine
yürüdüğü sıralarda ölmüştür. Altı oğlu vardı: P f r B u d a k,
1 s k e n d e r, C i h a n ş a h, Ş a h M e h m e d, E s p i n ve
E b u S a i d.

K a r a l s k e n d e r :

P t r B u d a k, babasından biraz sonra öldüğü için yeri­
ne, K a r a l s k e n d e r geçmişti. 27 Recep 824/28 T cmmuz
142l 'de Ş a h r u h'a karşı yaptığı savaşla yenildi ve kaçmak
zorunda kaldı. Ş a h r u h döndükten sonra 1 s k e n d e r tek­
rar Azerbaycan'ı ele geçirdi. 828/1425'de Ahlat hakimini, 830/
1427'de Kürdistan hakimini yendi. 17 Zilhicce 827-17 Eylül
1428'de tekrar saldıran Ş a h r u h'la dövüşmek zorunda kaldı,
gene .)'enildi ve Osmanlılara sığındı. Bu sırada kardeşi E b u
S a i d, Ş a h r u h tarafından Tebriz hakimliğine tayin olundu.
K a r a 1 s k e n d e r tekrar yerine döndü. E b u S a f d'i ye·
nerek devleti eline geçirdi.

C i h a n ş a h :

838/1435'de Ş a h r u h, üçüncü defa olarak Horasan'dan
gelerek bu senenin ağustos ayında, C i h a n ş a h'ı Azerbaycan
naibi tayin etti. Ertesi yıl kardeşi K a r a l s k e n d e r Osmanlı
ülkesinden dönünce 1436 yılı Temmuz ayı sonunda Tebriz ci-

1 12 UZUN HASAN VE ŞEYH CÜNEYD

varında Sofyan'da dövüştüler. K a r a 1 s k e n d e r yenildi ve
yakındaki Alancak kalesine çekildi ve burada da 25 Şevval
841/21 Nisan 1438 de (E 1 - G a f f a r t 38a, E n - N ü c u m VI
855'e göre Zilkade 841 /26 Nisan 1438 de) aleyhine kışkırtılan
oğlu Ş a h K u b a d tarafından öldürülmüştür. C i h a n ş a h ,
K a r a 1 s k e n d e r'in ölümünün öcünü aldı ve diğer kardeş­
leri Ş a h M e h m e d ve E s p a n o vakit ölmüş oldukları için
(Bunlar Bağdad valiliğinde birbirini degiştirmişlerdi) ülkesinde
hiç bir rakibi kalmamıştı.

(4) U z u n H a s a n' ın ecdadı :

E 1 - G a f f a r i, varak 39b U z u n H a s a n'ın şeceresini 52
göbekte O ğ u z H a n'a (O g u z H a n'ın dördüncü oğlu Gök Han
vasıtasiyle) kadar götürmektedir. Hakkında başka bilgimiz olan
ilk Akkoyunlu reisi (C e n a b i 1 15b ye göre) M u s u l 'u zabtetmiş
olan (geçici olarak) A 1 a:e d d i n b. T u r A 1 i Bey'dir (M ü r i
ü t - t e v a r i h 481) . Bunun arkasından kardeşi F a h r e d d i n
K u t 1 u (yahut Kutluğ) gelir, bu zatın ölümünden sonra da
oğlu B a h a ü d d i n O s m a n B e y (K a r a 1 1 ü k) Akkoyun­
luların (bunlara Gök Han'ın en büyük oğluna nisbetle B a y ı n­
d ı r ı y y e veya B a y ı n d u r ı de denirdi) başına geçti.

(5) O s m a n B e y :

T i m u r 1 e n g, 1400 yılında A n a d o 1 u 'ya gelince O s­
m a n B e y Timur ordusiyle birlikte S u r i y e ve A n a d o 1 u 'da
savaşlarda bulundu (C 1 a v i i o 134), bu hizmetine karşılık
Timur da O s m a n B e y'e D i y a r b a k ı r havalisini verdi.
O s m a n Bey, kendisine verilen ülkeye hakim oldu ve civar­
daki diğer beyleri uzaklaştırdı. O s m a n B e y, T i m u r 'un ölü­
münden sonra, Karakoyunluların hükümdarı K a r a Y u s u f b.
M e h m e d ' in (792/1390 - 823/1420) T i m u r 'un torunu E b u
B e k i r b. M i r a n ş a h ile harp halinde bulunmasından fayda­
lanarak 1408 'de R u b a 'yı zaptetti ve M a r d i n 'i muhasara
etti (M ü n. 111. 155 - 6, 149).

O s m a n Bey, 831/1428 yılında, S i v a s ve T o k a t hü­
kümdarı K a d ı B u r h a n e d d i n A h m e d 'i, 838/1435'de Halep
ve Şam hakimi M e l i k A d i l C e k e m 'ı ve Mardin kuman­
danı M e 1 i k Z a h i r 1 s a 'yı yendi (C e n a b ı 115b) (P).

(P) Osman Bey, Sivas hakimi Kadı Bürhaneddin'i 798/1395 yılında

Akkoyunlu alkkelerl

(Uıun Has11D, Yakub, Baysungur ve Rüatem'in)
Esaa reıimleri Berlln devlet müzeai meakUkit daireılndedir

Lev. V/l.

U�un Ha•an ,,. Şeyh C;;neyd

LAHiKA 1 13

Karakoyunlu hükümdarı 1 s k e n d e r b. K a r a Y u s u f,
üçüncü defa olarak doğu lran'dan gelen Timuroğullarından
Ş a h r u h 'un önünden kaçarak Osmanlılara sığınmak isteyince
O s m a n Bey, E r z u r u m civarında kendisine karşı koydu
(R a z l 573 b). Muharebede kafasından yaralanan O s m a n B e y
E r z u r u m 'a götürüldü. Burada ölen seksen yaşındaki ihtiyar
hükümdar, oğlu Ş e y h H a s a n tarafından gömüldü (Sefer
839/1435 Ağustos sonu) (E 1-G a f f a r i 40 a, HR IX, 48 b) . 1 s·
k e n d e r, Akkoyunluların bu mağlubiyetinden sonra E r z u •
r u m 'u aldı ve mezarı açtırarak ölünün gövdesinden ayırttığı
kafasını K a r a 1 1 ü k ailesinden birçok kişilerinkiyle beraber
K a h i r e 'ye Memlfiklar sarayına gönderdi ; Sultan M e 1 i k
E ş r e f, kafaları Z u v e y l e kapısında üç gün asılı bıraktı
(Kasım 1435) (E n · N ü c u m VI, 740, C e n a b i 1 15 b).

(6) A l i B e y

K a r a 1 1 ü k (O s m a n Bey)' in 1435 'te ölümünden sonra
yedi oğlu kalmıştı (Bayazıd babasiyle birlikte Erzurum'da öl·
müştü) : A 1 i (Diyarbakır'da), H a m z a (Kemah'ta), Y a k u b
(Erzincan'da), M a h m u d (Diyarbakır'da), M e h m e d, K a s ı m
ve Ş e y h H a s a n (sondaki şecereye bakınız, A ş ı k p. 247;
B i h i ş t i 185 b 'ye göre O s m a n 'm Murad isminde bir oğlu
daha vardı).

Evvela A l i, babasının yerine geçti ; bu zat, en büyük
oğlu Cihangir'i Amid'te bırakarak daha küçük oğlu Hasan'ı
(Uzun Hasan) rehine olarak Kahire'ye gönderdi. Fakat, Sultan
Melik Eşref, o vakit Akkoyunlulara kızgın olduğu için (Kara
Osman, 1406'da, Mardin'e yaptığı akında Mısır askerlerini yen­
mişti, HR IX, 5b) genç şehzade hapse atılmıştı. Aynı zamanda
bir Memluk ordusu da Amid'e yürı.idü, Cihangir yakalanarak
kardeşi Uzun Hasan'ın yanına Kahire'ye gönderildi. Ali, tees­
sür içinde, Kara lskender'le dövüşmek için Harput'a gitti ise de
ertesi sene (1437) Amid'e döndü (HR IX, 50 a • 5 1 b).

Bundan biraz sonra, Akkoyunlu hükümdarlığında, A l i'·
nin karşısına türlü güçlükler çıktı ; kardeşi Hamza, Mardin'den
Diyarbakır'a gelerek (1437) Ali Beyi ve Mahmud'u kovaladı

mağl6p etmiftir. Müellifin bu vak'ayı 831/1428 de olmuş gibi göstermesi
bir zuhul eseri olsa gerektir (Mütercim).

Uıeun Huan 8

1 1 4 UZUN HASAN V E ŞEYH CÜNEYD

(Ekim ayında, E n-N ü c u m VI, 757); Mehmed'i kendine çekerek
kandırdı. Mahmud, Karakoyunlu hükümdarı Cihanşah'ın yanına
kaçtı ; Ali Bey de Osmanlı hükümdarı il. Murad'a sığındı.
Oğulları Uzun Hasan ve Üveys'i (Kahire'de esir bulunan şeh­
zadelerin tekrar serbest bırakıldıkları anlaşılıyor) yardım
istemek üzere Sultan Melik Eşref'in } anına gönderdi (M ü n. 111,
156, HR IX, 52a). En büyük oğlu Cihangir, Haleb civarında
H ı s n-ı M a n s u r 'da kaldı ve amcası Yakub 1438 Haziran
ortasında bir Mısır ordusuna Erzincan kapılarını açmak zo­
runda kalınca kendisi de orada yeni sultanın (Barsbay) valisi
oldu (El-M a k r i z ı 147a; daha fazla tafsilat için bk. W e i l, 207/8).

Bu arada, Ali Bey, Osmanlı padişahından 1 s k i l i b'i ti­
mar olarak almıştı ; daha sonra, Haleb'e gitmiş ve bunun üze­
rine Sultan Çakmak kendisine ihsanda bulunmuş ve kardeşine
bir miktar toprak vermesi için Hamza'ya tavsiyede bulunmuştu.
Ali, bu suretle A d r a h a y arazisini aldı, 1441 'te Haleb'te
öldükten sonra (H R IX, 53 a) buralarını Uzun Hasan işgal et­
mişti ; Hamza da, üç yıl sonra, Uzun Hasan'ın kardeşi Cihan­
gir'i Hısn·ı Mansur'dan Mardin'e çağırdı Vf' orada ölürken ken­
disine halef tayin etti (A ş ı k p. 248 ; M ü n. ili, 156'ye göre
Hamza Amid'te ölmüştür ; E n-N Ü c u m vıı, 296 ya göre Hamza,
Receb 848j1444 Ekim ayında ölmüştür).

(7) Cenabi 1 19b ve Mısır kaynaklarına göre (En-N ü c ı1 m
VII, 291, ve H a v a d i s 79) Karakoyunlu reisi C i h a n ş a h,
1450 yıllarında Diyarbakır ve Mardin'i C i h a n g i r'den
koparmıştı. C i h a n g i r Haleb'e kaçtı,Sultan Çakmak da
Karakoyunluların bir baskıııına karşı asker gönderdi. 1451
Nisan başında (H a v a d i s 104), Cihangir'in, kardeşi Uzun
Hasan'ı aynı adı taşıyan amcasına karşı gönderdiği
Kahire'de haber alındı. Uzun Hasan, Kara llük oğlu Şeyh Ha­
san'ı, geceleyin, emrine verilmiş olan Karakoyunlu askerleriyle
birlikte haskına uğratarak yendi ve Cihangir'in yanına Amid'e
gitti.

Bundan da anlaşılacağı gibi Uzun Hasan, Şeyh Hasan'ı
yenmekle kardeşini son derecede tehlikeli bir durumdan kur­
tarmıştır ; 1452 ilkbaharında Cihanşah da Diyarbakır' dan Teb·
riz'e çekilmek ve Cihangir'le barış yapmak zorunda kalmıştır
(H a v a d i s 127). Diğer amcası Kasım'ın, kaynaklarda hiç sözü

LAHiKA 1 1 5

geçmemiştir ; bu zat, R u h a'yı Mısır Sultanının yardımıyle almış
olsa bile bu şehri Uzun Hasan'ın kardeşi Ü v e y s'e hemen
vermiş olmalıdır. M ü n e c c i m b a ş ı (111, 157), Uzun Hasan'dan
değil, K a s ı m'dan bahsetmektedir ; bu zata göre Kasım Bey,
Uzun Hasan tarafından kaçmaya mecbur edilmiş ve kaçarken
ailesini, sürülerini ve her şeyini kaybetmiştir. Fakat Uzun Hasan
amcasına ailesini gerigöndermiş.

(8) Mün. IIl 157, C e n a b i 1 16a, A ş ı k p . 248, B u d a k
M ü n ş ı 269a, H a v a d i s 137 ye göre bu vak'a 856/1452 yılına
düşmektedir. Bu son esere göre Uzun Hasan'ın şehri zaptettik­
ten sonra anahtarlarını Sultan Çakmak'a Kahire'ye gönderdiği
ve Sultanın da teşekkür ederek bu zaptı uygun bulduğu ve
anahtarları tekrar Uzun Hasan'a geri gönderdiği anlaşılmaktadır.

(9) Uzun Hasan' ın Amid'i zaptettikten sonraki (1454-58)
icraatı hakkında M ü n. 111, 157-9'da bazı tafsilat bulmaktayız.
Cihangir, Ruha'ya gidince Uzun Hasan Mardin'e kaçan iki
kardeşine karşı savaşarak Rı:ıha'yı aldı, bundan sonra Mardin'i
kuşattı, fakat annesi S a r a H a t u n araya girerek Uzun Hasan'ı
Amid'e dönmeye mecbur etti. Bunun arkasından Karakoyunlu
arazisine -akınlar yapıldı (Erzurum, Avnik ve Bayburt havali­
sinin talan edilmesi, Erzincanın neticesiz muhasarası).

Ertesi yıl (1455) Uzun Hasan tekrar Erzincan'a sefer açtı ;
bu sırada attan düştü ve bir bacağı kırıldı. Kendisi ağır hasta
iken kardeşi Cihangir ayaklandı ve itaat altına alınıncaya ka­
dar Amid etrafındaki yerleri talan etti. Karakoyunlulara kaçmak
isterken yine Sara Hatunun tesiri altında yapılan müzakereler­
den sonra kardeşine teslim olmak zorunda kaldı. Cihangir
Mardin'e, Uzun Hasan Amid'e döndüler.

Aynı hal, üçüncü, dördüncü ve beşinci defa tekrarlandı.
Cihangir'in en son ayaklanması en tehlikelisi idi : Uzun Hasan'­
ın Karadağ' da (Diyarbakır'ın güney doğusunda) kış orduga­
hında bulunduğu bir sırada Cihangir, Karakoyunlulardan asker
yardımı istedi. Uzun Hasan, ast kardeşini Mardin'de kuşatırken
Cihanşah maiyyet kumandanlarından Rüstem Beyi ve kuvvetli
bir Türkmen kıt'ası göndermişti. Cihangir'i muhasaradan kur­
tarmak üzere gelen asker yaklaşınca Uzun Hasan bunları
F ı r a t boyunda karşıladı ; Rüstem Bey esir edilerek kafası
koparıldı ; Karakoyunlu Ali Şükür Bey idaresindeki bir ikinci

1 16 UZUN HASAN VE ŞEYH CÜNEYD

taarruz da püskürtüldü ; bu zat ve oğlu Pir Ali bir kalede
hapsedildiler, 700 esir de öldürüldü.

Uzun Hasan'ın Karakoyunlularla bu ikinci çarpışması 1457
mayısında olmuştur (En - N ü c u m VII, 485 ; B e n s c h lO'a de
bkn.). Uzun Hasan Kahire' ye, Sultan 1 n a l 'a bir ulak gönde­
rerek zaferi müjdelemeyi ihmal etmedi. Şevval 861 / Ağustos ­
Eyh11 1457'de Mısır başkendine varan ulak hediye olarak ga­
nimet mallarından kıymetli silahlar götürmüştü (H a v a d i s 302).

Bundan sonra, Uzun Hasan tekrar Mardin'e giderek Ci­
hangir'i kuşattı, kale düşmeden önce S a r a H a t u n'un aracılığı
ile bir uzlaşmaya varıldı ; bu uzlaşma, aynı zamanda ayaklan­
mış alan, R u h a 'daki üçüncü kardeşi O v e y s 'e de genişletil­
di. Cihangir'in oğlu A l i H a n M i r z a rehine olarak Uzun Ha­
san'ın yanına geldi.

Uzun Hasan, bundan sonra, hemen Erzincan'a sefer açtı
ve aynı sene içinde (1457) şehir ve kale eline geçti ve yeğe­
ni H u r ş i d Beyi vali olarak Erzincan'da bırakarak ganimet­
lerle birlikte Amid'e döndü ; Karakoyunluların Amid'te esir
olarak bulundurulan emirlerine karşı alicenaplık gösterdi ve
ihsanlara boğduğu bu adamları Cihanşaha, T e b r i z 'e geri
gönderdi (HR IX, 83b-84b).

(10) C i h a n ş a h 'ın y ü k s e l i ş i.

C i h a n ş a h , mutlak hakimiyetini sağlamlaştırdıktan
sonra Timuroğullarının zararına Azerbaycan'dan daima Güneye
ve Doğuya doğru genişleme}'e çalışıyordu. 1452 de Acem
Irak ı'nı zaptetti ve bunu yaparken de Isfahan halkından çoğu
öldürüldü. 1453 yılında, - F a t i h lstanbul'u, U z u n H a s a n da
Dıyarbakır'ı bu yılda zaptetmişlerdir - Fars ve Kirman vila­
yetleri de eline geçmişti. Fars'a oğlu P i r B u d a k 'ı naip
olarak oturtmuştu.

C i h a n ş a h, Timurllerden E b u l K a s ı m B a b ü r'­
ün ölümünden sonra Horasan'ı da almayı düşünmüştü ; bu
suretle Mazenderan'dan sonra Şaban 862 / Haziran 1458 de
Herat'ı da aldı ve yarım yıl orada kaldı. Bu arada, C i h a n­
ş a h, Azerbaycan'da hapsettiği oğlu H a s a n A l i'nin kurtu­
larak ayaklandığını ve Timur oğlu E b u S a i d 'in Türkis·
tan'dan gelmekte olduğunu öğrendi.

LAHİKA 1 1 7

Bu şartlar içinde Herat'da barış yapılarak C i h a n ş a h
Horasan'dan vazgeçti ; fakat, lran'dan aldığı diğer yerleri mu­
hafaza etti. Sefer 863 / 1458 Aralık ayı ortasında C i h a n ş a h
Herat'tan ayrılarak seri yürüyüşlerle Azerbaycan'a gitti ve
Maku kalesinde savunmııya çalışan oğlunu te'dip etti. H a s a n
A l i 'yi U z u n H a s a n'ın asi amcası M a h m u d B e y ve Kürd
emiri A r a p ş a h kurtarmışlar ve Tebriz hakimliğine de oturt­
muşlardı. U z u n H a s a n kale düştükten sonra oğlunu idam
etmek istiyordu; fakat, karısı H a t u n C a n B e g ü m üvey oğlu­
nun cezasını sürgün edilmeye çevirtti. H a s a n A 1 i Arabistan'a
gitti ; 1461 i l k b a h a r ı n d a oradan babasının yanına d ö n ü nce i y i
kabul gördü (M ü n e c. III, A R 279a-284 b, ŞN il, 108 C e n a b i
1 19b, E l - G a f fart 38b, Hondem i r III, 230, HR lX, 96a-b, 104b).

Evvelce söz dinlememesi yüzünden vazifesi Fars'tan
Bağdad'a çevrilmiş olan C i h a n ş a h oğlu P t r B u d a k
ayaklandı ve 869 sonu / 1465 Ağustosunda C i h a n ş a h Bağ­
dad'ı kuşattı; U z u n H a s a n tarafından Amid'den sürülmüş
olan H a s a n A 1 i de oraya kaçmıştı. Açlık ve bulaşıcı has­
talıklar dolayısiyle zayıflamış olan Bağdad bir yıl süren bir
muhasaradan sonra düştü. Babasının şartlarını kabul ve bun­
lara emniyet eden P i r B u d a k 2 Zilkade 870/16 Haziran
1466 da kardeşi M u h a m m e d i tarafından öldürüldü; so­
nuncuya da, mükafat olarak, C i h a n ş a h Bağdad valiliğini
verdi. H a s a n A 1 i yeniden Maku'ya sürüldü (E 1 - G a f f a r i
38 b, C e n a b i 1 19 b, M ü n e c. III, 253, ŞN il, 1 13/4, H o n­
d e m i r III, 234, HR IX, 105 a).

Akkoyunlularla neticeli muharebe ve hesaplaşma ertesi
yıl içinde yapılmıştır (1468).

(1 1) U z u n H a s a n - F a t i h M e h m e d arasındaki
çatışma hakkında F a 1 1 m e r a y e r (S. 283 ve dev.) ve H a m­
m e r 'in söylediklerini tamamlamak istiyoruz.

U z u n H a s a n, 1458 de ele geçirdiği Şebinkarahisar'­
dan sonra - 1459 yılında gönderilen sefaret heyetinin müsbet
bir netice elde edememesine cevap olarnk- biraz daha batıdaki
Koyulhisar'ı da aldı ; buradaki Osmanlı kumandanı H ü s e y i n
B e y vazifesi başında değildi.

146 1 ilkbaharında F a t i h M e h m e d, " Üçlü ittifak .. a
karşı sefer açtı; 1 s m a i 1 'den aldığı Sinop'a karşı Rumeli'de

1 18 UZUN HASAN VE ŞEYH CÜNEYD

Filibe civarında Durkani şehrini kendisine verdi (B i h i ş t ı 1 72 a) ;
bundan sonra U z u n H a s a n ' ın eline geçen Koyulhisar hu­
dut kalesine yürüdü . Akkoyunluların buradaki kumar.danı
Yar Ali Bey kaleyi Fatihe teslime mecbur olmuştu.

Türkmenler, takviye alıncaya kadar K e m a h civarında
taşlar arasında hazırladıkları siperlerde müdafaada kalarak
toplanmağa çalışıyorlardı. U z u n H a s a n evvela bir müfreze
ile Yusuf Bey'i, Yar Ali Bey ve Emir Bey Musullu'yu önden
gönderdi ; bunlar, yaptıkları muharebede Osmanlılara 200 ka­
dar zayiat verdirdiler. Bundan bir kaç gün sonra U z u n H a­
s a n Akkoyunlulcırın büyük kısmını yeğeni Hurşid Bey ida­
resinde Erzincan civarında M u n z u r dağında pusuya yer­
leştirdi; Anadolu Beylerbeyi Gedik Ahmed Paşa da kuvvetli
birliklerle ilerledi ve pusuya rağmen üstünlük elde etti.

Bu durum karşısında, U z u n H a s a n müzakerelere gi·
rişmeyi uygun buldu ve anası S a r a H a t u n'u Çimişge­
zekli Şeyh Hasan'la birlikte F a t i h 'e gönderdi; bunlar bir
hususi barış yap!lmasını temine muvaffak oldular; bununla be­
reber, F a t i h, B a y b u r d üzerinden T r a b z o n 'a giderken
bir ihtiyat tedbiri olarak bunları da birlikte götürdü.

Kaynaklar : M ü n. 111, 160, HR IX 94 a-95 b, 342-3,
A ş ı k p. 158-61, R u h i Ç e l e b i 141 a-142 b, C h a l c o c o n ·
d y l e s 481-3, S a d e d d i n 476-7, S o l a k z a d e 223.

(12) U z u n H a s a n 'ı n K ü r d i s t a n 'ı i t a a t a l t ı n a
a l m a s ı :

Tercil ve Atak hakimi Hasan Sey oğlu Ö m e r B e y
adındaki Kürd beyi U z u n H a s a n'a çok bağlı idi : okadar
ki arazisini U z u n H a s a n'a bağışladığı gibi kızını da verdi;
U z u n H a s a n'ın ilk oğlu Z e y n e l'in anası bu kadındır. Bir
çok sebeblerden dolayı bu toprakların 1455 yılından daha ev­
vel alınmış olması icap etmektedir. Bir müddet sonra (1467),
U z u n H a s a n kayın babasına Bitlis'in idaresini verdi ;
Ô m e r B e y öldükten sonra burası oğlu B u d a k B e y'e
kaldı (ŞN I, 250/1).

U z u n H a s a n, 1462 yılı başında, M e l i k H a l e f tara­
fından şiddetle müdafaa edilen Hısn Keyf kalesini kuşatmıştı.
Eyyub oğullarından olan bu zatın yeğeni Türkmenlerin teşvikiyle

LAHiKA 1 19

M e l i k H a 1 e f 'i hamamda öldürdüğünden kale Zilkade 866-
Ağustos 1492 de düştü. Öldürülenin Z e y n e l A b i d ı n is­
mindeki biraderi ve Hısn'ın bütün emirleri idam olundular.
Diğer askerler esir olarak Amid'e götürüldü ; U z u n H a s a n
Hısn-ı Keyf hakimliğine oğlu Sultan H a l i l'i tayin etti (B e h n -
s c h 12/3, ŞN 1, 154/5, E n - N ü c fı m VII, 712).

U z u n H a s a n, arkasından Siird'i kuşattı, emirlerinden
K u r H a l i l B e y de Haysam kalesini, oranın Beyi K ö r A h­
m e d'ten aldı (B e h n s c h 13) .

Karakoyunlular yenildikten sonra U z u n H a s a n, 1468 de
en iyi komutanlarından Bizen oğlu S ü 1 e y m a n B e y 'i Bitlisin
alı nmasına memur etti. Buranın komutanı H a c ı M e h m e d
oğlu E m i r 1 b r a h i m kaleyi üç yıl müdafaa etti ; kuşatan as­
kerler ilkbaharda gelirler, kışa doğru yerlerine giderlerdi. Açlık ve
hastalı:... yüzünden müzakereye girişmek zorunda kalan E m i r
1 b r a h i m kaleyi teslim «:derek U z u n H a s a n'ın ;-anına
Tebriz'e gitti ; U z u n H a s a n da Kum'da oturmak şartiyle
kendisine dolgun bir aylık bağladı (ŞN I, 387-90).

Bitlis kuşatılırken bir taraftan da Hakkari bölgesi ele geçi­
rildi ; Hakkari başkentli Cölemerik hakimi M e l i k 1 z z e d d i n
Ş ı r, Ak koyunlu emirleri S u f i H a 1 i l ve A r a b ş a h B e y ta­
rafından öldürüldü (ŞN I, 92-3).

En son olarak (1470) Cezire vilayeti de U z u n H a s a n'ın
kendisi tarafından zaptolundu ; bu sırada Bohti'nin ileri gelen­
leri de öldüler ; K e k M e h m e d esir olarak Acem Irak'ına
getirildi ; yerleri de, tanınmış Türkmen emiri Ç e 1 e b i B e y'e
verildi (ŞN I, 123, F e r i d u n 1, 270, B e h n s c h 14) .

(13) Uzun Hasan'ın Gürcülere karşı giriştiği seferler de
şöyle olmuştur :

ilk akından (1458), daha evvel, genişce bahsedilmişti.

Yalnız Gürcü kaynaklarının kaydettikleri ikinci akın (1463)
hakkındaki bilgi birbirini nakzedecek mahiyettedir. Gürcistan'ın
o zamanki iç durumu (Fatihin Trabzon'a taarruzu sırasında
Gürcü prenslerinin hareketsiz davranmaları da bu hususta mü­
essir olmuştur) bu akının yapılmasına vesile olmuştur : 1462 de,
Kıral VIII. G i o r g i, Cichori muharebesi neticesi olarak ülke­
sinin batı kısımlarını lmeretci prensi B a g r a t i'ye vermek zo-

120 UZUN HASAN VE ŞEYH CÜNEYD

runda kalmıştı ; Guria prensi E ri s t ca v i, Mingreli hakimi D a­
d i a n L i p a r i tci ve Abhazetci prensi de B a g r a t i ile birleş­
mişlerdi. B a g r a tci, ayni yıl içinde Kutayis'de kırallık tacını
giymişti ; bu sırada yenilen VIII. G i o r g i de vergi vermiyen
Samçe Atabeyi il. K v a r k v a r g e'ye hareket etmiş, bu sonun­
cusu da lmeretci'ye kaçmıştı.

Bir yıl sonra (1463), K v a r k v a r e, U z u n H a s a n'la ittifak
ederek onun yardımiyle aciz kıra! VIII. G i o r g i'yi yenmeye
ve tekrar Samçe'yi ele geçirmeye muvaffak oldu. U z u n H a s cı n­
'ın kendisinin bu sefere katılmıyarak ordu komutanı D e r v i ş
G i 1 a k l'yi ve T i m u r B e y'i gönderdiği anlaşılmaktadır ; bun­
lar da Kartli ve Somheti'yi talan etmişlerdir (B r o s s e t I, 688, il,
382, 686 ; C h r o n i q u e g e o r g i e n n e 4 ; A 1 1 e n 133-7).

Üçüncü akın 1466 ilkbaharında yapılmıştır. U z u n H a­
s an, Ahalsik kalesini aldı, Gürcülerin esir ettikleri Müslüman
esirleri kurtardı ve bir çok ganimetle yüklü olarak Erzurum'a
döndü ; buradan da yola çıkarak Karahisar ve Tercan arasın­
daki yerleri itaat altına aldı (M ü n e c. III, 160, H. R IX, 108b).

U z u n H a s a n, dördüncü se'feri (1472), Osmanlılara
karşı aynı sene içinde yaptığı sefer için gereken vasıtaları
tedarik etmek, kolay kazanılmış zaferlerle askerlerinin manevi­
yatını yükseltmek ve aynı zamanda arkasını emiyet altına
almak için açmıştır. U z u n H a s a n'ın evvela Samçe'ye gittiği
anlaşılıyor ; bir çok hıristiyanları-papaz, rahip ve saire-öldürdü;
hatta Atskur'dan aldığı Meryem Ana resmini de askerleri bir­
likte alıp götürdüler (D r o s s e t il, 322).

Beşinci sefer (1477), F a t i h'in Uzun Hasan'ı yenmesinden
sonra (1473) serkeşliğe sapan Gürcü valilerine hadlerini bildir­
mek için açılmıştır.

Bu teşebbüs hakkında, o zaman bu hadiseleri görmüş olan
Venedikli tacirin raporu sayesinde oldukça doğru malumatımız
vardır. Uzun Hasan, Tebriz'den aşağı yukarı 20,000 atlı ve
6000 ağırlık nakliyecisiyle kuzey batıya hareket etmiş ve Os­
manlılara karşı sefere çıktığını yaymıştı. Yedi gün yürüdükten
sonra Karadenize doğru saptı ve öncüsü balta ve ateşle yol
açarak T i f l i s'e vardı, bu şehir karşı koymadan kapılarını
açmıştı (Yalnız S o m h e tc i'de ehemmiyetsiz vuruşmalar olmuştu).
III. Konstantin saygıyle kar;ılandı, B a g r a t i, R a d ş a'ya sa-

LAHiKA 121

vuştu. Uzun Hasan, bundan sonra, M u h r a n'deı ordugah kurdu.
Buradan gönderdiği akıncı müfrezeleri K a r tel i ve T'i a n e t'i'ye
kadar gittiler, K a h e tci prensi 1. G i o r g i hediyeler ve köleler
sunarak itaat teminatı vermeye çalıştı.

Bir çok ganimetler alındıktan sonra, Uzun Hasan, 1 m e r e t'i
kıralı B a g r a t i, S a m ç e Atabeyi K v a r k v a r e ile 16.000
duka vergi ödemek şartiyle barış yaptı ve kıral lll. K o n s t a n­
t i n'i bir Türkmen kuvvetiyle Tiflis'te bıraktı ; ansızın hastala­
nan Uzun Hasan, 1477 sonlarında, beraberinde 5000 esirle,
Tebriz'e döndü (B a r b a r o, V i a g g i o, 52a-53a, B r o s s e t il,
1, S. 13 ve 148, B e h n s c h 16, M ü n. 111, 164, E 1- G a f f a r 1 41a).

(14) U z u n H a s a n'la M ı s ı r a r a s ı n d a k i m ü n a s e­
b e t l e r, Weil (V. Cilt) tarafından etraflıca incelendiği için biz bu­
rada yalnız Akkoyunluların Memlukler ülkesine yaptıkları dört
akın hakkında tamamlayıcı bazı mülahazalar ileri sürmekle ik­
tifa edeceğiz.

Birinci akın, Şam valisi C a n ı m'ın Uzun Hasan'a kaçma­
siyle ilgilidir ; Uzun Hasan, 1462 şubatında Sultan Ç a k m a k
nezdinde bu zat için şefaatta bulunmuş ise de bir fayda ver­
memiştir. Aynı seneni'l haziranında, Uzun Hasan, valiye, oğlu
kumandasında yardımcı Türkmen askerleri vermiş ve bunlar
B i r e'ye kadar ilerlemişlerse de Kuzey Suriye zaptolunmamış­
tır. Uzun Hasan, 6 Ekim 1462'de, Mısır Sultanına bir mektup
göndererek on bin dinar ve H a r p u t verilmek şartiyle barış
teklif etmişse de kabul olunmamıstır ; bu arada, 22 Aralık 1463
te C a n ı m da R u h a'da ölmüştür (En • N ü c (ı m, Vll, 704,
706, 773, li a v a d i s 417·8, 425, 434, Et · T u l u n i 56a·b) (R).

ikinci akın : P a z u k 1 Kürdlerinden bir müfrezenin, G a r­
g a r'ı zaptettiği 1464 Mayıs ortalarında Kahire'de haber alındı.
19 Haziran 1464'te Uzun Hasan'ın bir elçisi, Haleb Atabeyi
1 n a l tarafından kuşatılmış olan G a r g a r'ın anahtarını, kale
henüz Uzun Hasan'ın eline geçmemiş olduğu halde, Sultan
H o ş k a d e m'e sunmuştu. Kürdler kalenin yalnız anahtarlarını
Akkoyunlulara vermişlerdi; asıl kale ise, daha sonra, 1464 ara­
lık ayında teslim alınabilmişti. Uzun Hasan, 18 Şubat 1455'da
Kahire' de G a r g a r'ın teslimine karşı tekrar H a r p u t'u ve on

(R) Rub3, Urla'n ı n Orta zamandaki İsmi. Bira, Bire, Birecilı:'in
eski ismi.

122 UZUN HASAN VE ŞEYH CÜNEYD

bin dinar istiyordu; S u 1 t a n bu defa da kabul etmeyince Uzun
Hasan pilanını değiştirmek zorunda kaldı; bununla beraber
G a r g a r'a bir karşılık elde etmek için E 1 b i s t a n hakimi
M e 1 i k A r s la n D u 1 g a d i r üzerine yürüdü ve bundan hiley·
le H a r p u t'u aldı.

Uzun Hasan, Mısır sultanı H o ş k a d e m'e bu baskın neti­
celerini kabul ettirmek için R u h a valisi E m i r M u s a T ü r k -
m e n ' i Kahire'ye gönderdi, 16 şubat 1466'da Kahireye varan
M u s a, H a r p u t'un anahtarlarını . Sultana sundu. U;:.un Hasan,
aynı zamanda annesi S a r a H a t u n'u da Kahire'ye göndermişti;
bu kadın da, 8 Martta Kahire'ye varmıştı. H o ş k a d e m, bu
zahiri saygı ve itaat gösterişleriyle memnun olur gibi göründü
(H a v a d i s 466, 471, 490-94, 500-1 , 507-8 513- 15).

Uzun Hasan'ırı Suriye' ye üçüncü akınına, W e i 1 (V. 340)
ancak kısaca dokunduğundan biz biraz daha tafsilat ver­
meyi uygun bulduk. Bu teşebbüs, Osmanlılara karşı tasarladığı
büyük seferin bir parçasıdır ve Uzun Hasan'ı Akdenize ve bu­
rada dolaşan V e n e d i k filosuna kavuşturacaktı.

1472 Kasım ayında, Uzun Hasan askerlerinin K a h t a ve
G a r g a r'ı zaptettikleri Kahire' de duyuldu. Mısır Sultanı, hemen
aynı :y ılın aralık ayında, Y e ş b e k ü d-D e v a d a r isminde bir
emiri, Akkoyunlular tarafından kuşatılmış olan B i r e'ye gön·
derdi. Memluk hükümdarlarının bir tabii olan K ı b r ı s kıralı
Y a k o p o'nun B i r e'ye gönderdiği adamlar vasıtasıyle muha­
saranın tafsilatını oldukça doğru olarak biliyoruz. Yeşbek'in
emrinde 9000 Memluk askeri ve 25 000·30 000 kişilik başka
kuvvetlerle havan, ağır mancınıklar ve başka tipte toplar vkrdı.
8 Nisan 1473'te Kıbrıs elçisi B t r e'yi dolaşmış ve şehir varoş·
larının Uzun Hasan askerleri tarafından tahrip edildiğini gör­
müş. Uzun Hasan askerlerinin fena teçhiz edilmiş oldukları
intibamı edinmiş, kaleden bir çıkış hareketi yapılınca bu as­
kerler fena dövüşmüşler. Kuşatılmış olan Mısır askerlerinin
Uzun Hasan tarafının yaptığı yeraltı lağamlarına karşı açtık­
ları lağamları da Kıbrıs elçisi dolaşmış, Uzun Hasan'ın lağam­
ları kale duvarlarına kadar yaklaşmış imiş. Çadırların çoklu­
ğuna rağmen Türkmenler daha zayıftı ve D e v a d a r'ın kaleye
Fırat yoluyle yiyecek ulaştırabilecek sayıda gemileri varmış.
Kuşatma işini iki oğluna bırakmış olan U z u n H a s a n asker-

LAHiKA 123

leri, 9 Nisan 1473'te bir şey yapamıyarak Fırat boyunca çekil­
diler. Uzun Hasan'ın iki oğlu da bu savaşlarda yaralanmış­
lardı (l b n-i l y a s il, 140-144 ; Ta r i h - i K a y ı t b a y 14 a,
B e h n s c h 14, B a r b a r o, L e t t e r e 14, 26/27).

Uzun Hasan'ın 1475 temmuzunda Suriye toprağına yaptığı
d ö r d Ü n c ü ve s o n u n c u a k ı n ı, isyan eden oğlu U ğ u r 1 u
M e h m e d'e karşı idi, bu savaşta Uğurlu Mehmed Halebli yar­
dımcı askerlerle birlikte yenildi, Haleb Atabeyi inal el-Hakim
de öldü. Bu hadiseler üzerine <iultan K a i ı t b a y telaşa düş­
müştü ; bununla beraber, Uzun Hasan başka bir harekete
girişmeden yerine çekildi (1 b n-i 1 y a s il, 159).

Akkoyunluların Mısır'a karşı güttükleri politikanın tefer­
rüatı hakkında M i n o r s k i j'nin esaslı incelemelerine başvu­
rulmasını tavsiye ederiz (L a P e r s e, S. 21).

(15) Şeyh C ü n e y d'in ve Şeyh Haydar'ın merkadleri
meselesi pek karışıktir. C ü n e y d'in cenazesinin Erdebil'e gö­
türülmemiş olması ihtimal dahilindedir. Tekke bekçileri XVII.
yüzyıldanberi orada Cüneyd'in mezarını göstermektedirler ;
S a r r e (S. 12) yerli rivayetlere dayanarak Şeyh Safi türbesi
dışındaki mezarlıkta bulunan dört mezardan birisini Şeyh
Cüneyd'e atfetmekte ise de B e r e z i n (s. 24) Şeyh Cüneyd
ve Şeyh Haydar'ın cami arkasındaki mezarlıkta gelişi güzel
gömülü olduklarını kaydetmektedir.

Şeyh Haydar'ın merkadinin Erdebil civarında K i y a v'da
bulunması (d e M o r g a n, Cilt 1, levha XIX) işi büsbütün karış­
tırmaktadır, s a r r e'ye göre bu abide xv. yüzyılın ikinci
yarısına ait olmak lazımgelir.

Bütün kaynaklar ve sair hususlar göz önünde tutulunca
aşağıdaki netice en makul bir hal tarzı gibi görünür :

Şeyh Safi türbesinde, bu zatın muhteşem merkadinin
önündeki "alçak ve sade tahta sandukalar .. (S a r r e, S. 12) Şeyh
Safı'nin Yakub ve Fahreddin adlarındaki iki küçük kardeşine
aittir (SN 36) ; bunlardan birisinin üzerinde XllI-XIV. yiizyıl
Musul işi gümüş kakma tezyinat vardır. Arkadaki iki merka­
din Şeyh Safi'nin oğlu Şeyh Sadreddin'e ve Saff'nin küçük
torunu Şeyh lbrahim'e bağlanması mümkündür ; çünkü, torunu
Hoca Ali Filistin' de gömülüdür (K a d ı A h m e d 15 a'ya göre

124 UZUN HASAN VE ŞEYH CÜNEYD

Kudüs'te l s a'nın merkadi yakınında olup 1429 Ocak ayında
ölmüştür).

Cüneyd, 1460 yılında K u r b a l (yahut Kurnal)'da maktul
düşerek orada gömülmüş olmalıdır. Haydar'ın ise 1510 yılında
K i y a v türbesine gömülmüş olduğunu kabul etmek lcabeder ;
daha sonra, Erdebil'e götürülmüş olması pek az muhtemel
görünmektedir.

Haydar'ın en büyük oğlu Sultan Ali'nin, 1494 yılında,
annesi Prenses Marta (Alemşah Begüm)'nın teşebbüsiyle Erde­
bil'e nakledildiğini biliyoruz (R o s s 15). ikinci oğlu Şah lsma­
il'in Erdebil mabedinde hususi bir türbesi vardır. Şah Tah­
masp (öl. 1576) esasen Meşhed'te gömülü idi ; fakat, mezarı
Ôzbek'ler tarafından yıkılmıştır ; il. İsmail ve Mehmed Huda­
bende ise Erdebil'de gömülüdürler.

LAHiKA

Akkoyunluların •oyatacı

Alaeddln

2) Ali
(lllm. 1441)

4) Clhanırfr
(lllm. 1468)

1

Tar Ali

1
Fahreddin Kutlai

1
1) 'Oaman BeJ' Kara-hak

(lllm. 105)

1
3) Hamza Yakub Mahmud Mehmed Kuım

(lllm. 14")

Halil

5) UZUN HASAN 0.-eJ'•
(1453-1478) (lllm. 1475)

A

p

ll ________ M_u

�

ra

�

d

1

-

br

-

a

�

!m 1
Han (lllm. 1'78) (lllm. 29.IX.1'88)

ZeJ'Del
(lllm. 1473)

1
Mahmud

(lllm. 1491)

Utarlu
Mehmed

(lllm. 1'77)

1

1 1
6) Halli Makaud

(lllm. 1'78) (lllm. 1478)

1
9) RBatem

7) Yakub lleatlı
(1'78-1490) (lllm. 1491)

Ahmed
(lllm. 1498) (1492 • 1497)

12) Mehmed
(1499-1500)

125

$•J'h Haaaa

1
ea,.azıd

Yaauf
(lllm. 1<190)

13) El ... ad
(1498-1502)

8) Ba,.aaaırar
(dot. HSS lllm. 93)

11) Murad

Eh•end
(lllm. 1479)

Ali

(dot. 2.ıv.ım, ısım. 1504)

126

Pir Badak
(ilim. 1421)

1
Şah Kabad

(ilim. 1438)

Eba Yuouf
(lllm. 1468)

UZUN HASAN VE ŞEYH CÜNEZD

Karakoyunluların •oyağacı

1
4) lokender
(llm. 1438)

1
1

EiTend

Muha-edt
(ilim. 1467)

lhrahim

1) Bayram Hoca
(ilim. 1380)

1
2) Kara Mehmed

(lim. 1390)

1
3) Kara Yuouf

(lllm. 1420)

1
5) Cihanf&h

(1435-67)

Pir Badak
(lim. 1466)

Şah Mehmed
(lim. 1434)

6) Haoan Ali
(ilim. 1469)

Eobln
(ilim. 1435)

Ebu Said
(lim.1430)

Ebul Kuım Hamza
(lllm. 1468) (llm. 1468)

KRONOLOJi CEDVELI
1252 Safevt ailesinin ceddi Şeyh Safiyyüddin Erdebil civa-

rında doğuyor.
1277 Safl'nin Şeyh Zahid Geylanf'ye mürfd oluşu.
1305 Safi'nin oğlu Sadreddin'in doğumu.
1324 Şeyh Zahid Geylani'nin kızı ve Şeyh Safi'nin karısı Bibi

F atma'nın ölümü.
1334 Sadreddin, Safevi tarikatı reisi.
1357 Sadreddin'in Ucan'da Altınordu hükümdarı Cani Bey

Han tarafından saygıyle kabulü.

1380 Kara Mehmed'in Karakoyunluların başına geçişi.
1390 Kara Yusuf, Karakoyunlu hükümdarı.
1392 Şeyh Sadreddin'in ölümü ve oğlu Hoca Ali'nin tarikat

reisline geçmesi.
1402 Timur'un Hoca Ali'y i Erdebil'de ziyaret etmesi.
1408 Akkoyunlu hükümdarı Osman Bey Kara liük, Ruha'yı

zaptediyor.
1412 (Mart) Timur'un halefi Şahruh, Şeyh Hoca Ali'yi Er­

debil'de ziyaret ediyor. - Kara Yusuf'un Şirvanşah
lbrahim'i yenmesi

1420 (Ocak) Kara Yusuf'un ölümü.
1421 (28 Temmuz) Şahruh, Karakoyunlu hükümdarı Kara

lskender'i yeniyor.
1423 (?) Uzun Hasan, Diyarbakır'da doğuyor.
1427 Akkoyunlu hükümdarı Osman Bey, Sivas ve Tokat'ı

zaptediyor. - (17 Eyi.) Şahruh'un Kara lskender'i bir
daha yenmesi, kardeşi Ebu Satd'in Karakoyunluların
başına geçirilmesi.

1429 Şeyh Hoca Ali'nin Filistin'de ölümü, Şeyh-Şah denilen
oğlu lbrahim'in Safevt tarikatı reisliğine geçişi.

1435 Cihanşah, Şahruh tarafından Karakoyunlu tahtına otur­
tuluyor. - (Ağustos) Kara liük Osman Bey, Erzurum
civarında Kara lskender'le savaşırken ölüyor.

1438 (Nisan) Kara lskender'in, oğlu Şah Kubad tarafından
öldürülmesi.

128 UZUN HASAN VE ŞEYH CÜNEYD

1444 (Ekim) Cihangir, kardeşi Hamza'nın ölümünden sonra
Akkoyunlularm başına geçiyor.

1447 Şeyh İbrahim'in ölümü, kardeşi Cüneyd tarikat reisi.
1448 (?) Cüneyd'in Erdebil'den sürülmesi.
1450 (?) Cüneyd Karaman'da.
1451 Uzun Hasan, kardeşi Cihangir'i n emriyle amcası Şeyh

Hasan'ı yeniyor.
1452 Karakoyunlu Cihanşah, Acem Irak'ını zaptediyor.- Isfa­

han katl-i amı.
1453 Konstantaniyye'nin yani Istanbul'un Osmanlı Türkleri

tarafından zaptı. - Cüneıd'in Suriye'den çıkarılması.­
Mısır Sultanı Çakmak'ın ölümü. - Uzun Hasan Diyar­
bakır'ı zaptediyor. - Karakoyunlu Cihanşah Fars ve
Kirman'a hakim oluyor.

1455 Uzun Hasan'ın Erzincan'a yaptığı neticesiz sefer.
1456 Şeyh Cüneyd'in Trabzon'u elde etmeğe teşebbüsü, Di­

yarbakır'da Uzun Hasan'a katılması.
1457 (Mayıs) Akkoyunluların, Fırat boyunda Karakoyunlu­

lara karşı kazandığı zafer ; Uzun Hasan'ın Erzincan'ı
zaptı.

1458 Cüneyd, Uzun Hasan'ın kız kardeşi Hadice Begiim ile
evleniyor. - Uzun Hasan'ın Trabzon prensesi Kirya Ka­
terina ile evlenmesi. - Uzun Hasan'ın Gürcülere ilk se­
feri. Cihanşah geçici olarak Herat'ı zaptediyor.

1459 Papanın elçisi Fra Lodovico da Bologna, Uzun Hasan'ı
Batı memleketleriyle birleşmeğe davet ediyor. - Uzun
Hasan'ın, Fatih'e elçi göndermesi. - Cüneyd'in vatanı
Erdebil'e dönmesi. - Cüneyd'in Çerkes'lere seferi.

1460 (4 Mart) Şeyh Cüneyc!'in Şirvanşah'la savaşırken ölme­
si. - (Nisan) Oğlu Haydar'ın Diyarbakırda doğumu. -
Uzun Hasan Koyulhisar'ı zaptediyor - (Aralık) Doğu
memleketlerinden elçilerin Roma'ya gelişi.

1461 Fatih Mehmed'in Kemah civarında Uzun Hasan'a karşı
kazandığı zafer. - Trabzon'un Osmanlılar tarafından
zaptı.

1462 (Ağustos) Hısn-ı Keyf Akkoyunluların eline geçiyor.
1463 Uzun Hasan'ın ikinci Gürcü seferi. - Şirvan'da, Ferruh­

Yesar, babası Halil'in yerine geçiyor.

Lev. V/11.

Tebrlz'.de Ciban,ab devrine ait · Mavi Cami· nln iç g&rün6'6
J. de M o r i' a n, Miss iot1 Scientifique en Perse, C. 1 , Res. 179, S. 328

U#lun Ha.an "" Şeyh Cürıoyd

KRONOLOJi CEDVELI 129

1465 Cihanşah'ın otlu Pfr Budak'ın Bağdad'ta ayaklanması.
- Uzun Hasan Harput'u zaptediyor.

1466 Uzun Hasan'ın Gürcülere karşı üçüncü seferi. - (16
Haziran) Pir Budak'ın Bağdad'ta ölümü.

1467 (11 Kasım) Karakoyunlu hükümdarı Cihanşah'ın Uzun
Hasan tarafından yenilmesi ve öldürülmesi.

1468 Cihanşah'ın oğlu Hasan Ali'nin Marand civarında ye­
nilmesi. - Timuroğullarından Ebu Said'in batı lran'a
akını. - Uzun Hasan'ın kardeşi Cihangir'in ölümü.

1469 (28 ocak) Ebu Said'in Muhan ovasında yenilmesi. -
(7 Şubat) Ebu Said'in idamı. - (Nisan) Hasan Ali'nin
Hemedan civarında ölümü. - Tebriz, Akkoyunlu dev­
letinin başkendi.

1470 Şeyh Haydar dokuz yaşında Erdebil'e gidiyor. - Bü­
tün Kürdistan Akkoyunluların eline geçiyor.

1471 Caterioo Zeno, Venedik elçisi olarak Uzun Hasan'ın
yanında. - Ali Kuşçu (müneccim) Fatih Mehmed sara•
yında Uzun Hasan'ın elçisi.

1472 Uzun Hasan'ın Gürcistan'a dördüncü seferi. - Hacı
Mehmed'in Akkoyunlu elçisi olarak Venedik'e memur
edilmesi.

1473 Osmanl ılara karşı kullanı lmak üzere Akkoyunlulara
Venedik topçusu verilmesi teşebbüsünün akim kalması.
- (1 2 Ağustos) Uzun Hasan'ın Tercan'da mağlubiyeti.
- Şair Cami Akkoyunlu sarayında.

1474 Uzun Hasan'ıo oğullarından Uğurlu Mehmed'in Şiraz'da,
Maksud'un Bağdad'ta neticesiz isyanları. - Venedik
elçisi Barbaro, Uzun Hasan nezdinde. - Alim ve mü­
neccim Ali Kuşçu'nun lstanbui'da vefatı.

1475 Uzun Hasan'ın kardeşi Oveys'in Ruha'da ayaklanması
ve ölümü. - Akkoyunlu devletinde veba çıkması.
Uzun Hasan'ın Suriye'ye akını.

1477 Uzun Hasan'ın Gürcüstan'a beşinci ve sonuncu
seferi. - Uzun Hasan'ın hastalanması. - Oğlu Uğurlu
Mehmed'in ölümü.

1478 (5/6 ocak) Uzun Hasan'ın Tebriz'de ölümü. - Maksud' un,
üvey kardeşi Halil tarafından öldürülmesi. - Halil'in
tahta çıkışı. - Halil, kardeşi Yakub'a karşı savaşırken

U•ım Hasan 9

uo UZUN HASAN VE SEYH CÜNEYD

Merend civarında ölüyor (15 Temmıız). - Yakub'un
tahta çıkışı.

1479 Sultan Yakub'un Kirman akını.
1482 Memluklerin Akkoyunlu toprağına neticesiz akınları.
1483 Şeyh Haydar'ın hırıstiyan Çerkeslere ilk akını.
1485 Sultan Yakub'un Gürcüstan'a akını.
1486 Akkoyunluların Gürcüstan'a tekrar akınları. - Tebriz'de

H e ş t B i h i ş t köşkünün tamamlanması.
1487 (17 Temmuz) Gelecekteki 1. Şah lsmail'in Erdebil'de

doğumu. - Babası Haydar'ın Çerkeslere ikinci akını.
- Şeyh Haydar'ın Tebriz'de Yakub'un sarayında
sorgulanması. - Azerbaycan'da veba. - Akkoyuhlu­
ların Geylan'a akınları. - Mekke'ye Haç ziyareti. -
Hüseyin Baykara'nın Herat'tan elçi gönderilmesi.

1488 Hatice Begüm'ün Kum şehrinde yeğeni Yakub'u ziya­
reti. - Şeyh Haydar'ın Şirvanşah Ferruh-Yesar'a karşı
seferi.- Haydar'ın ölümü (9 temmuz), oğullarının Fars'ta
lstahr kalesine sürüklenmeleri.- Akkoyunluların Mazen­
deran 'a akınları.

1489 (Kasım) Uzun Hasan'ın karısı Selçukşah Begüm'ün
ölümü.

1490 (24 Aralık) Sultan Yakub'un Kafkasya'da ölümü.- Uzun
Hasan'ın en küçük oğlu Yusuf'un ölümü.

1491 Uzun Hasan'ın altıncı oğlu Mesih'in ölümü.
1492 Rüstem'in Tebriz'de Akkoyunlu tahtına oturması.
1493 Safevi Şeyhzadelerinin serbest bırakılması.- Sultan Ali,

Baysungura karşı Rüstem'ın hakimiyetini temin ediyor.
-Sultan Yakub'un oğlu Baysungur'un vefatı.

1494 Sultan Ali'nin, Rüstem'in Türkmenleriyle dövüşürken
ölmesi. - Erdebil'de gizlenen lsmail Geylan'a kaçıyor.

1497 Akkoyunlu Türkmenlerinin lsmail'in teslimini Lahican
Beyinden boşyere istemeleri.- Rüstem'in ölümü.

1498 Uğurlu Mehmed'in oğlu Göde Ahmed'in ölümü.
1499 lsmail, devletini eline geçirmek üzere Lahican'dan

çıkıyor.

B I B L I Y O GR A F Y A

Doğu kaynaklan

Fa r s ç a k ay n a k l a r

1. H a s a n R u m 1 u (HR) : *

"Ahsen üt- tevarih,,
IX. Kısım : Leningrad Devlet kütüphanesinde 287 numaralı

yazma (Krş. Catalogue des Manuscrits et Xglographes Orientaux
de la Bibi. lmp. PubUque de St. Petersbourg, St. Petersbourg,
1852, s. 277 /8) .

X. Kısım (Basma) : A Chronicle of the earlg Safavls, Vol.
[(Persian Text), edited by C. N. S e d d o n, Baroda 1931
[1577'ye kadar].

2. B u d a k M ü n ş i K a z v i n 1 (Budak Münşi) :

"Cevahir ül-ahbar,,
Leningrad Devlet Kütüphanesinde 288 numaralı yazma

(Krş. Catalogue, s. 278) [1576/77'ye kadar].

3. Ş e y h H ü s e y i n b. Ş e y h A b d ü z z a h i d ı (SN) :

"Silsilet un-neseb is-Safevigge,.
Basma : Publications lranschiihr, Nr. 6, Berlin 1343/1924

[XVll. yüzyıl]

4. A n o n i m (TE) :

,, Tarih-i lsmiiil,,
Londra'da lndia Office Kütüphanesi yazmalarından (Krş.

Catalogue of Persian manuscripts in the librarg of tlıe lndia
Office by Hermann Ethe, Oxford 1903, Nr. 536, Sütun 213).
[1530 da yazılmıştır].

• Müellif adlarının yanında parantez içindeki i,aretler metinde k11l­
lanılan k11altmalara tekabül etmektedir.

132 UZUN HASAN VE ŞEYH CÜNEYD

5. F a z 1 u l l a h b. R u z b e h a n e l - 1 s f a h a n 1 (T AA) :

Tarih·i Alem·circig·ı Emini,,
lstanbulda Fatih Kütüphanesindeki 4431 numaralı yazma.

Krş. F. T a u e r 111, s. 481.

Bu yazmanın bir fotokopisini Prof. Ritter'e medyunum.
[1490-93' de biti yor].

6. A b d ü r r e z z a k b. 1 s h a k - ı S e m e r k a n d i (AR):

"Matla us-sa'degn ve meema' ul-bahregn,,
Berlin Devlet Kütüphanesi, Şark kısmında 8° 3404 numa­

ralı yazma (Eserin yeni elde edilen yal nız ikinci cildi ; Krş.
R i e u, CPM 1, 181/3) [1475'te bitiyor]

7. E l - G a f f a r i diye anılan A h m e d b. M u h a m m e d
e l - K a d i (El-Gaff ari) :

" Nusah-ı Cihan-ürci,.
Viyana Milli kütüphanesindeki 837 numaralı yazma (Krş.

G. L. F 1 ü g e l, Katalog, Bd. il, :;. 72/3). [1594/5'te bitiyor].

8. Ş e r e f b. Ş e r e f ü d d i n B i d 1 i s i (ŞN) :

"Şerefncime,.
Sehere/ - Nameh ou Histoire des Kourdes par Sehere/,

Prinee de Bidlis, publiee ... par V. Veliaminof - Zernof, C. 1- 11,
St. Petersbourg 1860 ve 1862 [1596 da telif edilmiştir] .

9. 1 s k e n d e r M ü n ş i (EM) :

" Tarih·i Alem ôrôy· ı Abbasi.
Taşbasması : Tahran 1314/ 1896 [1629'da bitiyor] .

10. H o n d e m i r adiyle anılan G i y a s ü d d i n b. H ü -
m a m ü d d i n (Hondemir) :

"Habib Üs·siger fi ahbarı efrad il-beşer,,
Taşbasması : Tahran 1271/1855 [1524'te bitiyor] .

11 . H a y d a r b. A l i H ü s e y n i R a z i (Razi) :

" Tarih·i Hagdari,,
Berlin Prusya Devlet Kütüphanesi'nde ms. orient. Fol.

BiBLİYOGRAFYA

17 B (Nr. 418)'in 2. cildi (Krş. W. P e r t s c h, Verzeichnis,
s. 408/4 1 1) [1619'da bitiyor].

12. M 1 r Z a h 1 r ü d d i n b. S � y y i d N a s i r ü d d i n
M a r ' a ş i (Zahirüddin) :

" Tarih· i Geglan ve Deglemistann
Basma : H. L. R a b i n o neşri, Reşt 1330/191 1 ·2.

13. E m i r Y a h y a b. A b d ü 1 1 a t i f- i K a z v i n i
(Lübb üt-tevarih) :

"lübb üt·tevririhn
Latince tercümesi � lubb-it Tavarich seu medulla Histori·

arum auctore Ommia lahhia, Ad · Ullati/i Filio, Kazbiniensi;
interpretibus e persico Gilberto Gavlmino et Antonio Gallando,
A. F. B ü s c h i n g tarafından Magasin für die neue Historie
und Geographie, 17. Theil, Halle 1783, s. 5-180 de yayınlan·
mıştır [1541 de telif edilmiştir].

14. M u h a m m e d H a s a n H a n S a n i c ü d · d e v -
1 e (Mir'at ul-Büldan) :

Mir'at ul-Büldan
Taşbasması, C. 1 : Tahran 1294/1877. [XIX. yüzyıla ait].

15. M u s l i h ü d d i n L a r i • i E n s a r i diye anılan
M u h a m m ed (Lari) :

"Mir'at ul·edvrir ve mirkat ül-ahbrirn
Londra'daki British Museum'da Add. 7480 numaralı yazma

(Krş. C h. R i e u, PM I, 1 15/7) (1566/7 de bitiyor].

16. C e 1 a l ü d d i n M u h a m m e d M ü n e c c i m • i
Y e z d t (TA):

" Tarih· i Abbasin

Oxford-Bodleian Kütüphanesinde Elliot 367 numaralı yaz­
ma (Krş. S a c h a u - E t h e, Catalogue of the Persian . , . Ma­
nuscripts in the Bodleian librrırg Part 1, Oxford 1889, Nr. 288,
s. 152/3). (1611'de bitiyor] .

1!14 UZUN HASAN VE ŞEYH CÜNEYD

17. D e v l e t ş a h b. A l a ü d d e v l e B a h t i ş a h ü l­
G a z i (Devletşah) :

" Tezkiret üş-şüera,,
Basma : The Tadhkiratu'sh-Shu'arö. (Memoirs of the Poets)

of Dawlatshö.h bin 'Alö.'ud-Dawla Bakhtlshö.h of Samarqand,
edited by E d v a r d G. B r o w n e (Persian Historical Texts,
vol. 1), London - Leyden 1901 [1487'de telif edilmiştir].

18. A l i b. H ü s e y i n V a i z ü l - K a ş i f t (Reşahat)

"Reşehat ayn il-hayat,,
Berlinde Prusya Devlet Kütüphanesi'nde Sprenger 81 1 nu­

maralı yazma (Krş. W. P e r t s c h, Verzeichnis, Nr. 600, s.
563/4) [1503/04'te bitiyor].

19. K a d ı A h m e d b. M i r M ü n ş i İ b r a h i m i H Ü·
s e y n t (Kum'lu) (Kadı Ahmed) :

"Hültisat üt-tevarih,,
C. V. Yegane yazması : Berlin'de Prusya devlet kütüp­

hinesi'nde 2° 2202 numarada (1895 yılında elde edilmiştir).

Krş. W. H i n z, Eine neuentdeckte Quelle zur Geschichte
lrans im 16. Jahrhundert, ZDMG Bd. 14, Heft 3/4, Leipzig
1935, s. 315-328'de [1593'te bitiyor].

T ü r k ç e k ay n a k l a r

1. M ü n e c c i m - b a ş ı diye anılan A h m e t b. L u t f u l -
l a h (Mün.) :

"Sahaif ül-ahbtir,,
Basma : C. Ill, İstanbul 1285/1868. Krş. F. B a b i n g e r,

GO W, 234/5) [XVII. yüzyıl kaynağı].

2. A ş ı k P a ş a - z a d e diye anılan D e r v i ş A h m e d
(Aşıkp.) :

" Tevarih-i al-i Osman,,
Basma : İstanbul 1232/1914 Aıt Bey neşri. Eserimizde bu

edisyondan faydalanılmıştır; ayrıca F r i e d r i c h G i e s e'nin
yeni neşri ile krş. : Die altosmanische Chronik des 'Aşı�paşazö.de,
Leipzig 1929 ve F. B a b i n g e r, GO W, 35/7 [XV. yüzyıl sonu].

BIBLIYOGRAFY A
3. M u s t a f a C e n a b i (Cenabi) :

• Tarih,,

155

Müellifin, aslında arapça olarak telif ettiği umumi dünya
tarihinin yine kendisi tarafından yapılmış türkçesi ; Viyana' da
Milli Kütüphane'deki 853 Nr. lı yazma (Krş. F 1 ü g e 1 Katalog
il, 85 ve F. B a b i n g e r, GO W 108/9) [1588'de telif edilmiştir].

4. M e h m e d b. M e h m e d e 1 - E d i r n e v i (Mehmed b.
Mehmed) :

"Nuhbet üt-tevarih ve'l-ahbtir,,
Basma : Bir cild içinde 3 kısım, lstanbul 1276/1860. Krş.

F. B a b i n g e r, GO W 182/3 [1620'de telif edilmiştir].

5. B i h i ş t i diye anılan S i n a n Ç e 1 e b i (Bihiştl) :

" Tarih,,
Yegane yazması Londra'da Biritisb Museum'da Add.

7869, krş. C h . R i e u, CTM 44 ve devamı ve F. B a b i n -
g e r, GO W 43/5. Babinger dostane bir tarzda bu yazmanın
kendisinde bulunan fotoğrafından faydalanmamı sağladı [XVI.
Yüzyılın başına ait].

6. F e r i d u n A h m e d (Feridun):

"Münşeat üs-Seltitin,,
Basma: C. 1, Istanbul, Matbaa-i Amire, 1264/1848. Krş.

F. B a b i n g e r, GO W 106/8 [1574'te ikmal edilmiştir].

7. R u h i Ç e 1 e b i (Ruhl Çelebi):

" Tarih,,
Oxford'da Bodleian Library'deki Marsh. 313 numaralı

yazma (krş. U r i, Catul. 1, 303). F. Babinger dostane bir tarz­
da bu yazmanın kendisinde bulunan fotokopisinden faydalan·
mamı sağladı. Keza krş. GO W 42/3 [1511 de bitiyor].

8. H o c a E f e n d i diye anılan S a c d e d d i n (Sa'deddin):

" Tac üt- tevô.rih,,
Basma : Matbaa-i Amire, lstanbul, 1-11, 1279/1863. krş. F.

B a b i n g e r, GO W 123/9 [XVI. yüzyılın son çeyreğine ait].

1S6 UZUN HASAN VE ŞEYH CÜNEYD

9. S o 1 a k - z a d e diye anılan M e h m e d H e m d e m t
(Solak-zade):

" Tarihn
Basma : lstanbul 1297/1879. Krş. F. B a b i n g e r, GO W

203/4 [XVII. yüzyıl].

10. E t T u 1 u n i diye anılan H a s a n b. H ü s e y i n b.
A h m e d (Et-Tuluni) :

"En-nüzhet üs-seniyye fi zikr il-hulefa ve'l-mülrik il­
mrsrrgyen .

A b d ü � s a m e d S e y y i d i A 1 i b. D a v u d e 1 •
D i y a r b e k r i tarafından Arapçadan Türkçeye çevrilmiştir.
Gotha'daki Herzogl. Bibliothek'de bulunan Cod. Turc. 35 nu­
maralı yazma (Krş. W. P e r t s c h, Die Türkischen Handsch­
riften der herzoglichen Bibliothek zu Gotha, Wien 1864, Nr. 156,
s. 128 ve F. B a b i n g e r, GO W 68/9) [XVI. Yüzyıl].

11 . S ü 1 e y m a n b. Ş a m d a n i - ı a d e M e h m e d A ğ a
(Müriyyüttev.) :

"Müriyy üt·tevarih,,
Basma : lstanbul 1338/1920. Krş. F. B a b i n g e r, GO W

306/7 [1774 te bitiyor].

12. E v 1 i y a Ç e 1 e b i (Evliya):

"Seyahatname,,
Basma : C. il. lstanbul 131 4/1896. Krş. F. B a b i n g e r,

GO W 219/222 [XVll. yüzyıl].

Tercümesi : Narrative of Travels in Earope, Asia, and
Africa, in the 17 th century by Evliya Efendi, Translated by
the R i t t e r J o s e p h v o n H a m m e r, C. il, London 1855.

13. A h m e d b. M u s t a f a T a ş k ö p r ü 1 ü - z a d e
(Taşköprülü-zade) :

"Şakayrk·r Nu<manigye,,
Basma : lstanbul 1269/1852. Krş. F. B a b i n g e r, GO W

84/7 [1558'de bitiyor].

BiBLiYOGRAF VA 137
A r a p ç a k a y n a k l a r

1. E b u ' l - M a h a s i n i b n - i T a g r ı b i r d i (En­
Nücüm):

"En-Nücum üz-zahire fi mülUki Mısr ve'l-Kahire,,
W i l l i a m P o p p e r neşri, C. VI, Berkeley 1920-23,

C. VII, Berkeley 1929 [1458'de bitiyor].

2. E b u ' l - M a h a s i n i b n - i T a g r ı b i r d t (Ha­
vadis) :

"Havô.dis üd-dühUr.,
W i l l i a m P o p h e r neşri, �erkeley 1930-32 [1456'da

bitiyor].

3. 1 b n -i 1 y a s diye anılan M u h a m m e d b. A h m e d
(lbn-i lyas) :

"Bedayı"' üz-zuhUr fi vekay{· üd-dühUr,,
Basma: C. il, Kahire 1311/1893 (Publications de la Bibli­

otheque Khediviale, C. 6) [1522'de bitiyor].
4. M a k r i z i diye anılan T a k ı y y ü d - d i n A h m e d (El­

Makrizi) :

Es - sülUk li ma'rifeU düvel il - müluk ,,
Gotha'daki Herzogl. Bibliothek'de bulunan 1620 numaralı

yazma (Krş. W. P e t s c h, Die arabischen Handschriften der
herzogl. Bibliothek zu Gotha, Bd. III, 3, Gotha 1881, s. 238).

5. 1 b n ü 1 - E s 1 r (lbn ül-Esir) :

"Kô.mil üt-tevô.rih,,
Basma : lbn-el-Athiri Chronicon quod perfectissimum ins-

cribitur, C. Xl, C. J. T o r n b e r g neşri, Upsala 1851 .

6 . A n o n i m (Tarih-i Kayıt-bay) :

" 7 arih ül-Melik il-Eşref Kayıt· bay,,
British Museum'daki Or. 3028 numaralı yazma (Krş. C h .

R i e u, Supplement to the Catalogue of the Arabic manuscripts
in the British Museum, London 1894, Nr. 361, s. 353/4).

138 UZUN HASAN VE ŞEYH CÜNEYD

Garp kaynakları

A 1 1 e n , W. E. D., A historg of the Georgian People
/rom the Beginning down to tlıe Russian Conquest in the Nine­
teenth Centurg, London 1932.

A n g i o 1 e 1 1 o, G i o v a n n i M a r i a : bk. L e z z e,
D o n a d o d a,

A v a 1 o v, Z., Zabgtaja Variacija na znokomuju temu-lz
istorii vostoçnago voprosa v X V stoletii. Sbornik slatej posvjaş·
çennih Petru Berngardovicu Struve (Peter Struve şerefine ya­
yınlanan yazılar mecmuası), Prag 1925, s. 241-252.

8 a b i n g e r, F r a n z, Der lslam in Kleinasien, Ztschr.
d. Dtsch. Morgenlan::J. Ges., Bd. 76, Leipzig 1922.

8 a b i n g e r, F r a n z, Die Geschichtsschreiber der Os­
manen und ihre Werke, Leipzig 1927 (GO W).

8 a b i n g e r, F r a n z, Marina Sanutos Tagebücher als
Quelle zur Geschichte der Safawijja, A Volume of Oriental
Studies presented to Professor E. G. Browne, February 1922,
Cambridge 1922, s. 28-50.

B a b i n g e r, F r a n z, Scheich Bedr ed-Din, der Sohn des
Richters tıon Simaw. Ein Beitrag zur Geschichte des Sekten-
wesens im alt·osmanischen Reich. Sonderabdruck aus Der ls­
lam, Bd. IX. Berlin - Leipzig 1921.

B a b i n g e r, F r a n z, Zar Geschichte der Sefewijje, Der
lslam, Bd. XII, Berlin 1922, S. 231/3.

8 a r a n t e, M. d e, Histoire des Ducs de Bourgogne de la
Maison de Valois, 1364-1477, VIII, Paris 1925.

8 a r b a r o, G i o s a f a t, Lettere al Senato di Giosaf aite
Barbara, Ambascialore ad Usun-hasan di Persia, tratte da un­
codice originale deli']. R. Biblioteca di Vienna e annotate per
E n r i c o C o r n e t, Wien 1852.

8 a r b a r o, G i o s a f a t, Viaggio del Magnifico messer
josaphat Barbara - Viaggi /atti da Vinetia, alla Tana, in Parsia,
in lndia, et in Costantinopoli içinde, Venedig 1549 (Aldine).

8 a r t h o 1 d, W., Ulugbeg i ego vremga (Uluğ Bey ve za­
manı), Zapiski Rossiykog Akademii Nauk, C. XIIl, Nr. 5 (Ta­
rih-Filo!. bölümü, VIII. seri), Petrograd 1935-W a 1 t h e r H i n z'

BİBLİYOGRAFYA 159

in Almanca neşri, Leipzig 1935 [Abhandlungen für die Kunde
des Morgenlandes, XXI. Bd. Nr. 1, 252 s.].

8 e h n s c h, O t t o m a r, Rerum seculo quinto decimo in
Mesopotamia gestarum librum e codice Bibliothecae Bodleianae
sgriaco, edidit et interpretatione /atine illustravit, O. 8. Breslau
1838.

8 e r c h e t, G u g l i e l m o, La Repubblica di Venezia e
la Persia, Turin 1865.

B e r e z i n, I., Puteşestvie po Severnoj Persii (Puteşest­
vie po Vostoka, - Iran kuzeyindeki seyahat (Şark seyahatı,
C. il), Kazan 1852.

8 i z a r u s, P e t r u s, Rerum Persucarum Historia, Frank­
furt 1601.

8 o s i o, 1 a c o m o, Deli' lstoria della sacra Religione
et ili. ma Militia di S (an) (Giovanni) Gierosol (imita)no,
Parte Seconde, Rom 1630.

B r o s s e t, M. F., Histoire de la Georgie depuis l'antiqui­
te jusqu'au Xl X e siecle, traduite du georgien, T. 1 (St. Peters­
burg 1849), T. il, 1 (ayni yer, 1856), Additions (ayni yer, 1851).

B r o w n e, E. G., A historg of Persian Literature under
Tarlar Dominion (A. D. 1265· 15fJ2), Cambridge 1920.

8 r o w n e, E. G., A History of Persian Literature in Mo­
dern Times, Cambridge 1924.

B r o v n e, E. G., Note on an apparentlg unique Manusc­
ript Historg of the Safawr Dgnastg of Parsia, }ournal of the
Royal Asiatic Society, London 1921, S. 397·418.

B r y, H a n s D i e t h e r i c h u . H a n s I s r a e l v o n, Aus­
führlicher Bericht / von Ankunfft / Zunehmen / Gesatzenf Regirung
und jö.mmerlichem absterben Mechmeti /, Genealogia seiner
Successorn ... , Frankfurt 1597.

C h a l c o c o n d y l e s : laonici Chalcocondglae Atheniensis
Historiarum Libri Decem, ex recog:ıitione 1 m m a n u e l i s B e k -
k e r i, Bonn 1843.

C h a r d i n, J., Voyages du Chevalier Chardin, en Perse,
et autres lieux de l'Orient, L. L a n g l e s neşri T. il, Paris 1811.

C h e s n e a u, J e a n, Le Voyage de Monsieur d'Aramon
Ambassadeur pour le Roy en levant escript par Noble Homme

140 UZUN HASAN VE ŞEYH CÜNEYD

J e a n C h e s n e a u, l'un des secretaires dudict seigneur-ambas­
sadeur, publie et annote par M. C h. S c h e f e r, Paris 1887.

C h r o n i q u c G e o r g i e n n e, t r a d u i t e p a r M. l:h o s­
s e t j e u n e, Paris 1830.

C i p p i c o, C o r i o 1 a n o, Delle Guerre de' Veneziani neli'
Asia dal mccclxx al mccclxxiii. Libri tre. Venedig 1796.

C o n t a r i n i A m b r o g i o, Viaggio del Magnif ico messer
Ambrogio Contarini Ambasciatore di Venetia ad VSSVN CAS­
SAN Re di Persiıı hora chiamata SOPHl- Viaggi /atti da Vene­
tia, alla Tana, in Persia, in lndia, et in Costantinopoli içinde,
Venedig 1545 (Aldine).

C o r n e t, E n r,i c o, le Guerre dei Veneti neli' Asia 1470-
1474. Documenti cavati dall'Archivio ai Frari in Venezia.
Wien 1856.

D u c a s : Ducae Michaelis Ducae Nepotis Historia Byzan­
tina, recognovit et interprete italo addito s1tpplevit 1 m m a n u -
e 1 8 e k k e r u s, Bono 1834.

D o n a 1 d s o n, D w i g h t M., The Shi'ite Religion- A
History of lslam in Persia a1ıd Irak, London 1933.

E n z y k 1 o p a d i e d e s 1 s 1 a m (El), Band iV, Leiden/
Leipzig 1928.

E r d m a n rı, F r a n z v o n, /skender Munschi und sein
Werk, ZDMG XV, Leipzig 1861, S. 457-501.

F a 1 1 m e r a y e r, J a c o b P h i 1 i p p, Geschichte des Kai­
serthums von Trapezunt, München 1827.

F i n c a t i, L., l'armata di Venezia dal 1470 al 1474,
Archivio Veneto A0 XVll, fasc. 67, S. 31-73, Venedig 1887.

F ı a n d i n, E u g e n e, Voyage en Perse, Tome 1, Paris
1851.

F 1 Ü g e 1, G u s t a v, Die arabischen, persischen und tür­
kischen Handschri/ten der k. u. k. Ho/bibliothek zu Wien,
Wien 1895/7. "'

G i n g i n s L a S a r r a, F. d e, Depeches des Ambassa­
deurs Milanais sur les campagnes de Charles-le-Hardi, Paris/
Genf 1858.

G o r d 1 e v s k i j, Vl. , Kara-Kojunlu. Otdel'nyi ottisk, Baku
1927.

BiBLiYOGRAFYA 141

G u a z z o, M a r c o, Historie di Mssser Marco Guazzo oue
se conteneno le Gverre di Mahometto imperatore de turchi ... con
la Signoria di Venetia, poi con il Re di Parsia vsvncassano,
Venedig 1545.

H a k 1 u y t S o c i e t y : Works issued by The Hak.luyt
Society, C. 59. Kısım il. (A Narrative of ltalian Travels in
Persia in the fifteenth and sixteenth centuries, translated and
edited lıy C h a r 1 e s G r e y), London 1873.

H a m m e r - P u r g s t a 1 1, J o s e p h v o n, Gcschichte des
Osmanischer. Reiches, Band il (Erste Ausgabe), Pest 1828.

H e r b e 1 o t, d' , Bibliotheque Orientale par M o n s i e u r
d'H e r b e l o t, Paris 1697.

H i n z, W a 1 t e r, Schiih Esma'1l il. Ein Beitrag zar Ge­
schichte der Safaviden, MSOS XXXVI. Bd. , il. Abt. , S. 19-100.
Berlin 1 933.

H o r n, P a u 1 , Geschichte lrans in islamischer Zeit,
Grundriss der iranischen Philologie, Bd. il, Strassburg 1900.

H o u t u m - S c h i n d 1 e r, A. , Shiih lsmacil JRAS 1897,
London 1897, S. 1 14 - 6.

H u a r t C 1 e m e n t, Les Calligraphes et les Miniaturistes
de l'Orient · Musulman, Paris 1908.

1 o r g a, N. , Geschichte des Osmanischen Reiches. Nach
den Quellen dargestellt. Bd. il., Gotha 1909.

1 o r g a , N i c o 1 a e, Studi'i' Jstorice asupra Chilief şi Ce­
tdtif Albe, Buka rest 1 900.

K a r a b a c e k, J o s e f v o n, Abendliindische Künstler
zu Konstantinopel im X V. ıınd XVJ. Jahrhundert, Denkschrif­
ten der Akadenıie der Wissenschaften in Wien, Philos. - hisf.
Klasse, 92. Band, Wien 1918.

K r y m s k i j. A., lstoria Persii, eja literaturg i dervise­
skoj teosofii, Trudg po Vostokovedeniju izdaulaemye lazarev-
skim /nstitutom Vostoçnych }azykov, vypusk X VI, T. lll, Nr. 1 ,
Moskova, 19 14-5.

L e n n a, N. d i Ricerche intorno allo storico G. Maria
Angiolello (degli Anzolelli), Patrizio Vicentino (1451- 1525),
Archivio Veneto Tridentino, vol. V., Venedig 1924 .

L e S t r a n g e, G u y, The lands of the Eastern Calipha­
te, Cambridge 1930.

142 UZUN HASAN VE ŞEYH CÜNEYD

L e u n c 1 a v i u s (Joh. Löwenklau von Amelbeurn), His·
toriae Musulmanae Turcorum, de Monumentis ipsorum exscriptae
libri XVll, Frankfurt 1591.

L e z z e, D o n a d o d a, Historia Turchesca (1300-1514).
pupliccıtti, adnotatti, ımpreunti cu o lntroducere de D r. 1. U r s u,
Bukarest 1909.

L ö w e n k l a u (L e u n c 1 a v i u s) H a n s, Neuwe Choro·
nica Türckischer Nation/ von Türcken selbs beschrieben ... durch
Hansen lewenklaw von Amebeurn ... gefabt/gestellt/vbersehen/
vnnd in Truck verfertigt, Frankfuıt 1590.

M a 1 i p i e r o, D o m e n i c o, Annali Veneti dall'anno 1457

al 1500, Parte Prima, Archivio Storico ltaliano, T. Vll, Florenz
1843.

M e d z o p h, T h o m a s d e : bk. N e v e, F e 1 i x.
M e n z e 1, T h e o d o r, Beitriige zur Kenntnis des Der·

wisch·tö.c, mit 4 farbigen Tafeln. Festschrift für Georg Jacob
zum siebzigsten Geburstag, Leipzig 1932, S. 174� 199.

M i 1 1 e r, W i 1 1 i a m, Trebizond, the last Greek Empire,
London 1926.

M i n o r s k i j, V. , la Perse au XVe siecle entre la Tur·
quie et Venise (Publications de la Societe des Etudes lraniennes
et de l'Art Persan, No. 7), Paris 1933.

M o r g a n, J. d e, Mission ScieniifiqııP en Perse, T. !, Etu­
des Geographiques, Paris 1894.

M u i r, S i r W i 1 1 i a m, The Mameluke or Slave Dgnastg
of Eggpt 1260 to 1517 A. D. , London 1896.

M u r a d g e a d'O h s s o n, C. , Histoire des Mongols, de­
puis Tshinguiz-Khan jusqu'a Timour Bey ou Tamerlan, T. iV,
Haag/ Amsterdam 1835.

N e v e, F e 1 i X, E:k.pose des Guerres de Tamer/an et de
Schah-Rokh dans l'Asie Occidentale, d'apres la chronique arme·
nienne inedite de Thomas de Medzoph, Brüssel 1860.

N i k i t i D e, B. , les Afşars d'Urumigeh, Journal Asfotique,
T. CCXIV, Paris 1929, S. 67- 123.

O 1 e a r i u s, A d a m, Of ft begehrte Beschreibung der
Newen Orientalischen Reise, Schleswig 1647.

BİBLİYOGRAFYA 143

P a s t o r, L u d w i g F r e i h e r r v o n, Geschichte der
Pdpste im Zeitalter der Renaissance (Geschichte der Papste
seit dem Ausgang des Mittelalters, Bd. il), Freiburg i. Br.
1928.

P e r t s c h, W i 1 h e 1 m, Verzeichnis der persischen Han·
dschriften der Kgl. Bibliothek zu Berlin, Berlin 1888.

R a m s a y, W i 1 1 i a m M. , The lntermixture of Races
in Asia Minor. Some of its Causes and Eflects. Proceedings
of the Rritish Academg, VII, 1915- 16, London o. J., S.
357-422.

R a m u s i o, G i o v a n n i B a t t i s t a, Navigationi et
viaggi, T. il, Venedig 1583.

R e i n h a r d, J e a n, Edition de]. M. Angiolello (1452-
1525), /. Ses Manuscrits inedits (these complementaire), Besan­
çon 1913.

R e i n h a r d, J e a n, Essai sur J.-M. Angiolello, (These),
Angers 1913.

R i e u, C h a r l e s, Catalogue of the Persian Manuscripts
in the British Museum, 1 : London 1879 ; il : London 1881 ;
Supplement : London 1895.

R i e u, C h a r l e s, Catalague of the Turkish Manuscripts
in the British Museum, London 1888.

R o s s, E. D e n i s o n, The earlg gears of Shah lsmrı'il.
London 1896 (JRAS'den ayrı basım).

R o s s i, E t t o r e, Relazioni tra la Persia e l'Urdine di
San Giovanni a Rodi e a Malta, Rivista degli Studi Orientali
vol. XIII, fasc. 4, Rom 1932-IX, S. 351-361.

R o t a G i o v a n n i, Das leben vnnd gewonheyt. und
gestalt des Sophi Kunigs der Persier, vnnd der Medier • • . (Flug­
schrift), Basım yeri meçhul, 1515.

S a n u t o, M a r i n o, Diarii, T. iV ve VI, Venedig 1881.
S a r r e, F r i e d r i c h, Ardabil. Grabmoschee des Schech

Safi · Denkmaler persischer Baukunst, Teil 11-Berlin 1925.
S e d i l 1 o t, M. L. P. E. A. , Prolegomenes des Tables

Astronomiques d'Oloug-Beg, publies avec notes et variantes,
Paris 1847.

T a m a r a t i, M i c h e 1, L'Eglise Georgienne des origines
;usqu'iı nos jours, Rom 19 10.

144 UZUN HASAN VE ŞEYH CÜNEYD

T a v e r n i e r, J e a n B a p t i s t e, Les six Voyages de
J e a n B ap t i s t e T a v e r n i e r, Ecuyer, Baron d'Aubonne
en Turquie, en Perse, et aux lndes, Premiere Partie, Paris
1676.

T a u e r, F. , Les Manuscrits Persans Historiques des Bib­
liotheques de Stamboul, Parti«ı llJ. Archiv Orıentalni, Bd. 111,
Nr. 3, Dezember 1931 (Prag).

T e i x e i r a, P e d r o, Relaciones d' el origen, descendencia
y succession de lns Reyes de Persia, y de Harmuz, Antwerpen
(Amberes) 16 10.

T e r c i e r, Memoire sıır l'origine de la dynastie des Sophi
en Perse, du nom de Kizilbnsch, ou Tete rouge, que les Turcs
donnent aux Persans, et de l inimitie qui regne entre les deux
Nations. Memoires de litterature de l 'Academie des lnscripti­
ons, T. XXIV, Paris 1761 . S. 754-79.

U s p e n s k i j, F. 1., Oçerki iz lstorii Trapezuntskoj /mpe­
rii, Leningrad 1929.

V e n e d i k 1 i T a c i r : Bk. Hakluyt Socielg.
W a d d i n g u s, L. , Annales Minorum seu Trium Ordinum

a S. Francisco lnstitutorum Auctore A. R. P. L u c a W a d ­
d i n g o H i b e r n o, T. XIII. Rom 1735.

W e i 1, G u s t a v, Geschichte des Abbasidenchali/ats in
Egypten, Band il. (Geschichte der Chalifen, Bd. V). Stuttgart
1862.

W i 1 s o n, R e v. S a m u e l G r a h a m, Persian Life and
Customs, New York 1899.

Z a k a r i a, D i a c r e, Memories historiques sur les Sofis­
Colleclion d'Historiens Armeniens, traduits par M. B r o s s e t,
Tome il, St. Petersburg 1876.

Z e n o, C a t e r i n o : Bk. R a m u s i o, G i o v a n n i B a t­
t i s t a

i N D EK S
ı. Şahı• adları

A
A b b a • 1. (Şah-Büyük), 1 , 8, 1 1 ,

40, 56 n 4, 66.
A b d a 1 B e y (Safevi ricalinden),

82.
A b d Ü 1 b a y (Hattat-Nitapurlu) ,

99.
A b d Ü 1 1 i t i f (Sünni ıeyb), 18.
A b d Ü r r a h m a n b. S u 1 t a n

H o c a A 1 i (Safevilerden) ,
110.

A b m e d (Kum lı:adı11), 4.
A h m e d (Seyyid - Safevil.ırin ecda­

dından), 109.
A b m e d B e le: r i (Haleb Mevlevi

teybi), 19.
A b m e d C e 1 i y i r 1 i (Hülı:üm:lar),

49 K.
A b m e d K a le: u 1 i (Kadı), 83.
A b m e d M i r z a b. U A' u r 1 u

M e b m e d b. U z u n H a ı a n
(blı:. Göde Ahmed Bey), 49 K.
60 L.

A 1 i B e y b a le: i (Sıdr), 87.
A 1 i ü d d i n b. Ş e y h S a f i y y ii d­

d i n - i E r d e b i 1 i, 110.
A 1 i Ü d d i n b. T u r A 1 i (Alı:lı:o­

yunlu). 112, 125.
A l e lı: ı a n d r P a n a e b a a t o a

(Meaocbaldion prenai), 20-1.
A 1 e le: • i iV. (Trabzon Rum impa•

ratoru), 28, 64.
A 1 e le: ı i V. (Trabzon Rum impara­

toru). 30.
A 1 e m f a b B e ı Ü m (bk. Halime

Beıi Aka-Marta), 63, 77, 82,
124.

A 1 i (İmam·Fulı:abidan), 99.

A 1 i A le: a (Uzan Huan aarayında
kapıcı), 75.

A 1 i B e y (Turhan otlu), 51 K.
A 1 i b. E b n T i 1 i b, 5, 6 B, 91,

109.
A 1 i b. H a 1 i 1 b. U z u n H a • a n

B e y, 125.
A l i b. Ş e y b H a y d a r (blı:. Sul­

tan Hoca Ali), 75, 81.
A 1 i b. K a r a l 1 Ü ıı: O • m a n B e y

23, 24, 49 K, 64, 1 13-4, !25.
A 1 i e 1 - M u r t a z a (Onilı:i İmam'•

dan), 5 A.
A 1 i e 1 - N a le: i (Onilı:i imam' dan),

5 A.
A 1 i e 1 - R ı z a (Oniki lmam'dan),

5 A.
A 1 i F e r m e (mevlina-Ulemidan),

104.
A 1 i H a n M i r z a b. C i b a n ı i r

b. A l i (Alı:koyunlu), 116, 125.
A 1 i K u ı ç n (Semerlı:andlı ilim),

98-9, 129.
A 1 i Ş Ü le: Ü r B e y (Karakoyunlu

ümerisından), 1 15.
A 1 i Z e y n e 1 i b i d i n e 1 - S e c­

c a ç (Ooilı:i İmam' dan), 5 A.
A 1 1 a h v e r d i (Alı:lı:oyunlu Rüstem

Bey b. Malı:and'uo veziri), 60
L-61 L.

A n ıı i o 1 e 1 1 u, 4, 50-3, 55, 64.
A r a p f a b B e y (Alı:lı:oyuolu Üme-

riaıodao), 119.
A r a p f a h (Kürd emiri), 1 17.
A 11 1 a n B e y (Dulkadır otlu), 122.
A • • a m b e i (blı:. Uzun Haean), 52.
A ı ı le: P a ı a - z i d e (Oamanlı mü-

verrihi), 26, 34-5.

u.,,,. Hıua11

146 UZUN HASAN VE ŞEYH CÜNEYD

A v a z e 1 - H a v v a s (el-Hafız-Sa­
fevilerin ecdadından), 6 B, 109.

A y b e y (Alı:lı:oyunlu ümeriıından),
80, 82·5.

A z i m a o m e t (bk. Hacı Mehmet•
Uzun Haaau' ın elçiıi), 48.

B

B a b a F i g a n i (Şirazi-Küçük ha­
fız ; ıii.ir), 102.

B a b i n g e r (Franz), 2.
B a b Ü r (Ebu') . Kasım-Timur otul­

ları'ndan), 1 16.
B a g r a t i (Abhazet'i Gürcü prensi),

120.
B a g r a t i (İmeretci Gürcü prensi),

40, 1 19-1 21.
B a h a Ü d d i n O s m a n (blı:. Kara

İlük· 'r ülülı: Oıman Bey), 1 12.
B a r b a r o (Giosafat· Venedilı: elçisi),

4, 23, 48, 50, 52-6, 58, 92-3,
96, 129.

B a r ı b a y (Mısır Memluk sultanı),
1 14.

B a y e z i d 1. (blı:. Yıldırım Bayezid),
33, 1 1 1.

B a y e z i d il. (Osmanlı hükümdarı),
21, 49 K, 60 L, 97 O, 102.

B 11 y e z i dlb. 1 b r a h i m - i S a f e v i,
1 10.

B a y e z i d b. K a r a l 1 Ü lı: O s m a n
B e y, 1 13, 125.

B a y e z i d b. Ş e y h H a s a n b.
K a r a l 1 Ü k O s m a n B e y,
125.

B a y ı n d ı r H a n, 60 L.
B a y r a m H o c a (Karalı:oyunlula­

rın ceddi), 1 1 1 , 126.
B a y ı u o g u r b. Y a k u b (Alı:lı:o­

yunlu), 59 L, 78, 80, 91, 101,
125, 130.

B e d r e d d i n (Şeyh - Samavnalı
otlu), 19.

B e h r a m (Şah Tahm&1b'ın ümeri-
ıındau), 92 n I ,

B e n n ii. i (Şair), 102.
B e r c h e t (G.) , 48.
B e r e z i n, 123.
B e y h a k i (Alii.-Alı:lı:oyunlular za­

manında 1adr), 87.
B i b i F a t m a (Şeyh Safi'nin karııı),

6, 7 B, 12, 127.
B i z e n o t 1 u (bk. Süleyman Bey) ,

75 , 1 19.
B r o w n e (E. G), l, 2, 3, 5, 77,
B u d a lı: B " y b. Ô m e r B e y

(Terci! bakimi), 1 18.
B u d a lı: M ii n ı i (Kazvinli), 3, 103,

104.
B u r h a n e d d i n A h m e d (Kadı­

SivH hükümdarı), 1 12·3.
B Ü y Ü lı: H a ı a n B e y (bk. Uzun

Hasen), 59.
B ü y ü k Ş a h A b b a ı (bk. 1. Ab­

bas), 1 , 11 .

c

C a f e r e 1 - S a d ı lı: (Oniki imam­
dan), 5 A, 109.

C a f e r b. S u 1 t a n H o c a A 1 i
(Şeyh - Safevilerden) , 10, 15,
In. 34-5. 45. 62, 109, 1 10.

C ii. m i (Şair), 102·3
C a n M i r z a b. l b r a h i m (Hoca­

Safevilerden), 1 10.
C a n ı m (Meml6lı:lerin Şam valisi),

12 1 .
C a n i B e y H a n (Altunordu hü-

kümdarı), 14, 127.
C a n i 8 e y Ô z b e lı: i, 8 C.
C e 1 ii. 1 e d d i D·i R u m i, 97.
C e m a 1 e d d i n b. S a d r e d d i n-i

E r d e b i 1 i, 1 10.
C e m a 1 e n· id d i 1 ı f a h a n i (Sey·

yid), 1 1.
C e m a 1 e d d i n M u h em m e d b.

E ,c. d (blı:. Devvii.ni), 100.

İNDEKS 147

C e n ır i z H a n, 7 8, 14, 56.
C h a n y k O Y, 96.
C i h a n ır ir b. A 1 i b. K a r a l 1 Ü k

O 11 m a n 8 e y, 24-5, 3 1 , 42,
95, 1 J3-6, 1 25, 128-9.

C İ h a n ır i r (Timurlenır'in oğlu), 8.
C i h a n ı a h b. K a r a Y u 11 u f

(Karakoyunlu hükümdarı), 15-6,
22, 24, 26, 32, 34, 39, 41-4,
50 K, 59 L, 62, 88, 93, 1 00,
105, 1 1 1 .2, 114-5, 1 17, 126-9.

C Ü n e y d (Şeyh-Safevi), 2, 10, 13-
9, 20-7, 31-6, 37, 39, 59 L, 63-
5, 68-9, 72, 81, 83, 104-5 ' 1 10,
123, 128.

Ç a k ı r 1 ı Ô m e r 8 e y (Akkoyunlu
Ümeriııından), 45.

Ç a k m a le (Mısır Memluk ıultauı),
18-9, 1 14·5, 121. 128.

Ç e 1 e b i M e h m e d (011maol ı hü­
kümdarı), 50 K.

Ç o b a o (Moğol emiri), 7 B.

D

D a d i a n L i p a r i t'i (Minırreli Gür­
cü prenııi), 30, 1 20.

D a v i d K o m n e n o 11 (Trabzon
Rum İmparatoru), 29, 30, 33, 37.

D e d e b e y (Talişli), 82.
D e d e Ô m e r (Aydınlı şeyh), 105.
D e r v i il G ı 1 a le i (Uzun H111n'ın

ümera11ndan). 1 20.
D e ı p i n a H a t u n (Katerina-Uzun

H11an'ın karıııı), 29, 30, 57,
63, 80, 95, 100, 105.

D e v v a n i (Cemaleddin Muhammed
b Eıı<ad - İranlı müellif), 100.

O e y 1 e m i <lmadüddin Selman-Ak­
lcoyunlu veziri), 87.

E

E b u b e le i r b. M i r a n il a h b. T İ·
m u r l e n f• 1 12.

E b u b e k i r · i T a h r a n i \Mev­
lina-Akkoyunluların münşi ve
müverrihi), 99, 103.

E b u ' 1 • K a ı ı ra b. C i h a n ı a b
(Karakoyunlu), 1 26.

E b u ' 1 • m a c ı u m {Taber1eran hi­
lcimi), 35.

E b u N a ı r (bk. Uzun H11an), 95.
E b u S a i d {Timur oğullarından),

44-7, 50 K, 59 , 62, 71, 73, 89,
99, 107, 1 16, 127, 129.

E b u S a i d (İlhanlı hülr.iimdarı),
7 B.

E b u S a i d b. 1 b r a h i m • i S a•
f e v i, 1 10.

E b u S a i d b. K a r a Y u ı u f, 1 1 1,
126.

E b u S a i d b. Ş e y h S a f i y y ü d­
d i n - i E r d e b i l i, 1 10.

E b u Y u ı u f b. C i h a n ı a h (Ka·
rakoyunlu), 126.

E h 1 i · i Ş i r a z i (Şiir), 102.
E 1 v e n d M i r z a b. H a 1 i 1 b.

Uzun Haııan, 66 n 3, 125.

E 1 v e n d b. K a r a l ı k e n d e r,
126.

E 1 v e n d h. Y n ı u f b, U z n n H a·
ı a n, 125.

E m i n i (bk. Fazlullah b. R6zbehan;
Hoca Molla), 100.

E m i n ii d d i n C e b r i i 1 (Şeyh·Sa·
fevilerin ecdadından), 7 B,
109.

E m i r 8 e y M u ı u 1 1 u, 118.
E m i r Ç o b a n, 7 8.
E r i ı t c a v i (Guria Gürcü prenıi),

120.
E ı p i n b. K a r a Y u ı u f, 1 11-2,

126.

F

F a h r ii d d i n (Şeyh Safiyyiiddin'in
kardeıi), 123.

148 UZUN HASAN VE ŞEYH CÜNEYD

F a h r Ü d d i n K u l 1 u B e y b. T u r
A 1 i (Akkoyunluların ceddi),
i 12, 125.

F a l l m e r a y e r. 20, 25, 37, 1 17.
F a t i h S u 1 t a n M e h m e d, 4, 21,

28, 29, 31-3, 37, 42, 44, 47 J.
49, SO K, 51-3, 55-6, 60 L, 94 N,
96 o. 97 o. 98-9, 1 16- 1 19, 120.

F a t ı m a t • Ü z • Z e h r a CHazret-i
Muhammed'io kızı), 12.

F a z 1 u 1 1 a h b. R G z b e h a n (Emi·
ni ; Hoca Molla · Akkoyunlnla·
rın münşi ve müverrihi), 4, 67,
71, 73, 77, 89, 94, 99-100,
101-2.

F e r r a n t e (Kıra!), 54,
F e r r u h • Y e a a r (Şirvan·ıah), 46,

59 L, 69, 71-2, 74-S, 81, 128,
130.

F e r r u h z i d (Viiz), 83.
F i 1 i p (Burgund dukası), 31.
F i r u z t a h (bk. Zerrin külah), S,

6 8, 109.

G

G a f f a r i (Müverrih), 6 B.
G e c e k u f u (Karakoyunlu Cihan·

ıah'ın lakabı), 42.
G e d i k A h m e d P a ı a (Oımaolı

aadr-ı izamı), 1 18.
G e v h e r ı a d B e g ü m, 46.
G e y 1 i n i (Şeyh-Zahid-i), 6.
G i o r g i 1 . (Kahet'i Gürcü prenıi),

120.
G i o r g i vııı. (Kart'li Gürcü pren·

ai), 40, 1 19, 120.
G ö d e A h m e d B e y b. U A" u r 1 u

M e h m e d b. U z u n H a ı a n,
60 L, 61 L, as. 125 , 130.

G ö k H a n (Akkoyunluların ceddi) ,
1 12.

G ö z 1 e r • o A" 1 u, 50 K.
G o r 1 u M a m e d (bk. Ufurlu Meh·

med), 57.

H

H a c ı M e h m e d (Uzun Haaan'ın
Ven edik elçiıi) , 48, 54.

H a 1 i 1 (Şirvanşah), 34, 46, 81, 128.
H a 1 i 1 b. M e h m e d b. K a r a l 1 ii k

O ı m o n B e y, 125.
H a 1 i 1 b. U z u n H a ı a n, 32, 35,

42, 47, 59 L, 66. 87-8, 93, 100,
1 19, 125, 129- 130.

H a 1 i 1 P a ı a (Çandarlı-zide ; Oı·
manlı veziri) , 17.

H a 1 i m e B e g i A k a (bk. Alem·
ıah Begüm ; Marta), 63.

H a 1 k o k o n d i 1 (Bizanslı müverrih),
20-1.

H a m m e r P u r g a t a 1 1 (Joseph
v.), 3 , 44, 1 17.

H a m z a (Seyyid Ebu'I - Kasım · Sa­
fevilerin ecdadından), 109.

H a m z a b. C i h a n t a h (Karako­
yunlu), 126.

H a m z a b. K a r a l 1 Ü k O ı m a n
B e y, 33-4, 1 13-4, 125, 128.

H a m z a B e y (Rumeli beylerbeyi),
38 l.

H a n c a n K a d ı n (Şah lımail 1. in
karısı), 83.

H a n z i d e P a ı a (Şeyh lbrahim-i
Safevi'nin karısı), 1 10.

H a ı a n (Şeyh-Çimişkezekli), 1 18.
H a a a n A 1 i b. C i h a n f a h (Ka·

rakoyunlu), 44-7, 62, 105, 106
-7, 126, 129.

H a s a n B e y (bk. Uzun Haean).
H a s a n e l - A a k e r i e l - Z e k i

(On iki imamdan), 5 A.
H a a a n e 1 • M Ü e t e b a (Oniki

imamdan), 5 A.
H a ı a n R u m 1 u (Abıen-üt-tevirih

müellifi), 3, 34, 99.
H a t i c e B e g Ü m, 27, 35, 64, 71 ,

73, 128, 130.
H a t u n C a n B e g Ü m (Uzun Ha­

aan 'ın kar111), 1 17.

iNDEKS 149

H a v a a (Avaz·ül-Hafız; Safevilerin
ecdadından), 109.

H a y d a r (Şeyh-Safevi), 2, 10 n 1,
13, 35 n 6, 36, 59, 60 L, 62-69,
70-9, 81-2, 86 M, 88, 101, 1 23-
4, 128-9, 130.

H e 1 1 i g e (Dr.), 9 1 .
H ı z ı r 8 e y (Sivas beylerbeyi) ,

21-2.
H i b e l Göde Ahmed Bey'in amca•

zadeai), 60 L.
H i t l e r, 86 M.
H o c a A 1 i b. S a d r e d d i o • i S a­

fevi, 7-9, 14-5, 65, 83, 1 10,
123, 127.

H o c a M e h m ed b. Ş e y h C Ü·
n e y d, 37, 210.

H o c a M o 1 1 a (bk. Fazlullah b.
Ruzbehio·Emini), 100.

H o c e g i b. Ş e y h l b r a h i m-i
S a f e v i, 1 10.

H o n d e m i r, 99.
H o ı lı: a d e m (Mısır Meml6k Sul·

tanı), 121-2.
H u r ı i d B e y (Uzun Haaan'ın ye·

ğni), 1 16, 1 18.
H Ü ı e y i n b. H a z r e t·i A 1 i, 5 A,

109.
H Ü a e y i n B a y lı: a r a, 100-2,

130.
H Ü a e y i n B e y (Koyulhisar' da

Osmanlı kumandanı), 1 17.

H Ü ı e y i n B e y A 1 i H a n, 82.
H Ü a e y i n R e y (lafendiyar utlu

lsm:ıil Bey'in oğlu), 37 l, 38 1.
H Ü ı e y i n B e y L a 1 a Ş a m 1 u,

67, 82.
H Ü a e y i n C e l i y i r i (Şah), 70.

1
l b n - i B i 1 a 1 (Suriyeli derebeyi),

19.
l b r a h i m B e y (Karaman oğlu),

18.

l b r a h i m (Emir, Hacı Mehmed
oğlu, Bitlis kumandanı), 1 19.

l b r a h i m (Seyyid-Safevilerin ecda­
dından), 109.

l b r a h i m (Şeyh-Şirvan hakimi),
11 l, 127.

l b r a h i m b. C i h a n g i r (Akko­
yunlu), 42, 75, 125.

l b r a h i m (Şeyh ; Haydar-ı Safe­
vi'nin oğlu), 7, 10, 15, 63-4,
73, 80, 82. 85, 1 10, 123, 128.

l b r a h i m b. H o c a A 1 i, 1 10.
l b r a h i m b. M u h a m ın e d i b.

C i h a n ı a h (Karakoyunlu),
126.

l d r i a - i B i d 1 i s i (Müverrih), 102.
l m a d ü d d i n S e l m a n - ı D e y ­

i e m i (Vezir), 87.

l n a 1 (Akkoyunlu), 50 K.
1 n a 1 lMıaır Memluk aoltanı), 32,

1 16.

l n a 1 ü 1 - H a k i m (Memluklerin
Haleb atabeyi), 121, 123.

l a a (Peygamber), 105, 124.
İ s a b. B a y e z i d 1. (Osmanlı),

97 o.
l ı h a lı: (Emir - Reşt hakimi), 84.
l a m a i 1 B e y (İsfendiyar oğla), 30,

37 t. 38 t, 1 17.

İ a m a i 1 S ad i (Hoca), 100.
l a m a i 1 (Seyyid - Safevilerin ecda­

dından) , 109,

İ s m a i 1 1. (Şah). 1-2, 4-6 8, 9, 10,
29, 39, 52 K, 56, 63-4, 66-8, 71,
73, 76, 78. 80-7, 89, 102, 1 10,
124, 130.

l a m a i 1 il. (Şah), 2, 124.
İ a k e n d e r (Aklı:oyunlu Türkmen),

44.

l s k e n d e e r (bk. Kara lııkender),
1 11, 1 13, 126.

l s k e n d e r M Ü n ş i (Müverrih),
8 n 3

150 UZUN HASAN VE SEYH CÜNEYD

it

K a d ı B u r h a n e d d i n A h m e d
(Sivaa hükümdarı), SO K, 1 12-3.

K a 1 i lı: • t 111. (Papa), 30.
K a 1 o 1 o a n n e ı (Trabzon Ruru

imparatoru), 20-1, 27·9, 30, 64,
72.

K a r a l l ü lı: - Y ü l ü lı: O ı m a n
B e y, (Babaüddio • Akkoyunlu
devleti lı:urucuıu) , 23, 25 , 28,
SO K, 112-3, 127.

K a r a l a k e n d e r b. K • r a Y a·
a u f, 1 1 1-3, 127.

K a r a M e h m e d b. B a y r a m
H o c a (Karakoyunlu). 1 1 1 ,
126-7.

K a r a P i r i B e y K a ç a r, 68, 75,
82.

K a r a Y u • u f (Karakoyunlu hü­
kümdarı), 14, IS D, 49 K, 1 1 1-
2, 126-7.

K i r ı i y i M i r z a A 1 i. 84-S.
K a a ı m B e y b. K a r a l l ü k O a-

m a n B e y, 24, 61 L, 1 13-S, 125.
K a a ı m B e y (Karaman otlu), Sl K.
K a • ı m H a n (Seyyid) , 16.
K a a ı m P e r v a n e c i (Aklı:oyun·

l.ı Ümeriaındao), 42-3.
K a a ı m Ş a lı: a d i 1 (Dervif), 103-4.
K a t e r i n a (Kalo loannea'in kızı·

bk. Deıpina Hatun), 28-9 , 64,
128.

K a t e r i n o Z e n o (Veaedik elçiai),
so.

K a y ı t b a y (Mıaır MemlGlı: aulta-
nı) , 41, 57 J, 123.

K e lı: M e h m e d (Kürd emir) , 1 19.
K ı z ı l lı: o c a , SO k.
K i r a · K i r y a K a t e r i n a (bir.

D ·apina Hatun • Katerina) , 64,
128.

� o n • t a n t i n 111. (Gürcistan kıra·
lı), 1 1 1 . 120· ı.

K o n t a r i n i, 57.9,

K Ö r A h m e d B e y (Haynm ka­
lesi emiri), 1 19.

K Ö • e H a c ı (Alı:koyunlu Ümeriaın­
dan), 59 L.

K u r H a 1 i 1 B e y (Aklı:oyunlu üme­
riıından), 1 19.

K u t b Ü d d i n b. S a 1 a h ü d d i n
b; M u h a m m e d b. A v a z
e 1 • H a v v a • (Safevilerin ec­
dadından), 7 B . 109.

K ü ç ü lı: H a f ı z (blı:. Baba Figa·
ni·Şirazlı şiir), 102.

K ü ç ü k T ü r k (blı:. Uzun Hasın),
31 .

K w a lı: v a r e il. (S,.mçe atabeyi),
40, 120-1

L

L o d o v i c o d a B o 1 o f u a (Frau•
sisken papa'sı), 30, 128.

il

M a h m u d b. K a r a İ 1 Ü lı: O ı·
m a n B e y, 1 13-4, 125.

M a h m u d b. U t u r 1 u M e h-
m e d b. U z u n H a a a n, 125.

M a h m u d P a ş a (Osmanlı aadr·ı
izamı), 36 I, Si K, 52 K.

M a h m u d Ş a r i h i (Mevlana), 99.
M a lı: a u d b. U z u n H a a a n, 47-8,

57, 59 L, 63, 100, 125, 129.
M a n a u r B e y P u r n a lı: (Şiraz

valisi�, 77.
M a r i n o S a n u t o s, 1 1 .
M a r t a (Prenıes·blı:. Atemıah Be­

güm ; Halime Beıri Aka), 63·4,
71, 73, 77. 80, 82-3. 124.

M a v r o lı: o • t o ı (Trabzon Rum
imparatorluğunda imrahor), 21.

M e h d i (Muhammed el.Hac), S A.
M e h m e d (Ali Kuıçu'nun babaaı),

98.

iNDEKS ısı

M e h m e d Ç e 1 e b i b. B a y e z i d
1. (Oamanlı hükümdarı), 19,
97 o.

M e h m e d b. K a r a l 1 Ü lı: O •·
m a n B e y, 1 13-4, 125.

M u h a m m e d (Seyyid Ebu'I Ka­
sım - Safevilerin ecdadından),
109.

M u h a m m e d e 1 • B i k ı r (Oniki
lmam'd1&n), 5 A, 109.

M e h m e d b. Y u a u f b. U z u n M u h a m m e d e l - H i f ı z b.
H a • a n B e y, 125.

M e h m e d B e y (Amid valiai), 103.
M e h m e d B e y (Caııilı: valiai), 22,

22 H.
M e h m e d H u d a b e n d e (Safevi

9ahı), 124.
M e h m e d M Ü n t i (Şirazlı), 99.
M e h m e d Ş e y b a n i (Ôzbelı: hanı),

101-2.
M e 1 e k E f r e f (Çobani'lerden),

14-5.
M e 1 i k A d i 1 Ç e lı: e m (Şam vali­

ai), 1 12.
M e 1 i it E f r e f (Memluk sultanı),

1 13-4.
M e 1 i k H a 1 e f (Eyyubi'lerden),

1 18-9.

M e l i k l z z e d d i n Ş i r (Cöleme­
rik hilı:imi), 1 19.

M e 1 i lı. Z i h i r 1 a a (Mardin ku­
mandanı), 1 12.

M e n z e 1 (Tbeodor), 66.
M e • i h b. U ı u n H a ı a n B e y,

59 L, 80, 1 25, 130.
M i n o r • k i j (V.) 3, 4, 84, 96, 1 10,

123.
M i r A h m e d (ilhanlı veziri Hoca

Re,idüddin'in otlu · Erdebil va·
lisi), 6.

M i r A 1 i Ş i r (Nevii), 102.
M i r z a A 1 i K i r ır i y i, 84.
M o c e n i ır o (Venedik amirali),53·4.
M u h a m m e d A r a b i (Seyyid -

.Safevilerin ecdadından) , 1 09.

M u h a m m e d (Seyyid-Safevilerin
ecdadından), 109.

M u h a m m e d (Seyyid-Safevilerin
ecdadından), 109.

A v a z e I • H a v v a ı (Safevi­
lerin ecdadından). 68, 7 B,
109.

M 11 h a m m e d e 1 • M e b d i (El-
Ha ; Onilı:i luıam'dan), S A .

M u b a m m e d e 1 - T a k i (Oniki
lmam'dan), 5 A.

M u h a m m e d i B e y (Türkmen
emiri), 8�-4.

M u h a m m e d i b. C i h a n 9 a b
(Karakoyunlu), 44, 1 17, 126.

M u h y i d d i n b. Ş e y b S a f i y­
y ü d d i n . i E r d e b i 1 i, ı ıo.

M u r a d il. (Osmanlı hükümdarı),
17, 49 K, 50 K, l l4.

M u r a d iV. (Oımanlı hükümdarı),
94.

M u r a d b. C i h a n ır i r b. A 1 i
�Aklı:oyunlu), 33, 42, 61, 66 n 3,
125.

M u r a d b. K a r a 1 1 Ü lı: O • m a D
B e y, 11 , 125.

M u r a d b. Y a k u b b, U z u n
H a ı a n B e y, 78, 125.

M u • a Ç e 1 e b i b. B a y e z i d 1.
(Osmanlı hükümdarı), 97 Ô.

M u • a (Emir - Türkmen Ruha valiai).
122.

M u ı a e 1 · K i ı ı m (Oniki imam'·
dan), 5 A, 6 B, 109.

M u • t a t a Ç e 1 e b i b. F a t i b
S cı 1 t a n M e b m e d, 50 K •

N

N o lı: t a c ı • o t 1 o, 60 L, 61 L.
N e c m (Emir • Kuyumcu), 84-5.

152 UZUN HASAN VE ŞEYH CÜNEYD

o
O A' u z H a n, 1 12.
O 1 c a y t u (İlhanlı hükümdarı), 7.
O 1 e a r i u • (Seyyah), 12·3.
O • m a n (Hulefa·i Raıidin'den), 91.
O • m a n 8 e y (ayrıca bk. Kara

İlük-Yülük ; Bahiüddin ; Akko­
yunlu hükümdarı), 23, 25,
so k, 64, 1 13. 1 25, 1�7.

ö
Ô m e r B e y (Akkoyunluların vezi­

ri), 51 K.
Ô ın e r 8 e y Ç a k ı r 1 ı (Akkoyun­

lu Ümerilından), 45, 73.
Ô m e r 8 e y (Hasan Bey otlu -

Atak ve Tercil hikimi), 1 18.

p
P a n a e b a a t o a (A lekaandr • Meao­

chaldion preDBi), 20· 1 .
P a f a H a t u n <Şeyh Cüneyd'in

kızı, 27 n 2, 83.4, 85, J 10.
P e ı e n k D e v a d a r (Şam emir­

ül-ümeri'aı), 5 L.
P e y g a m b e r H a z r e t · i M u ·

h a D\ m e d, 5-6, 12, 65.
P i r A h m e d 8 e y (Karaman-otlu),

51 K.
P i r A 1 i b. A 1 i Ş Ü k Ü r (Karako­

yunlu Ümeriaından), 28 n 2,
1 16.

P i r 8 o d a k b. C i h a n ı a h (Ka­
rakoyunlu), 1 16, 126, 129.

P i r 8 u d a k b. Kara Yusuf (Kara•
koyunlu), 100, 1 1 1 , 1 17, 1 26.

P i r Ô m e r 8 e y (Karakoyunlu
ümeriaından), 50 K.

P i u • il. (Papa), 3 1 .

R
R a z i (Haydar b. Ali Hiiaeyni-Mü­

vrırrih) 43.

R e ı i d Ü d d i n (Cami c üt - tevarib
müellifi • İlhanlı veziri), 6, 14.

R ı z a Ş a h P e h 1 e v i, l, 68.
R o a • (E. Deuiaou), 82.
R Ü • t e m b. M a k a u d b. Uzun
H a a a n, 59 L, 60 L, 80, 81-5 91,

125, 130.
R Ü • t e m D a h ı r a a 1 (Akkoyunlu­

ların divan reiıi), 44.
R Ü • t e m 8 e y (Akkoyunlu Ümeri·

ıından), 1 15.
R Ü • t e m 8 e y K a r a m a n 1 ı, 83.

s
S a d r e d d i n · i E r d e b i 1 i (Şeyh­

Safiyyüddin'in oğlu), 7·8, 12,
14, 18, 34, 1 10, 123.

S a f i (Şeyh- bk. Safiyyüddin).
S a f i y y Ü d d i n (Şeyh - Safevilerin

ceddi), 5-6, 7 8, 8, 11 , 14, 17 E,
69, 1 10, 127.

S a f i y y ü d d i n E b u ') . F e t h
1 a h a le (Safevileriu ecdadın·
dan), 109.

S a f i y y Ü d d i n İ ı a (Kadı-Savuç­
bulaklı), 70, 87·8,

S a 1 i h Ü d d i u b. M u h a m m e d
b. A v a z Ü 1 • H a v v a • (Sa­
fevilerin ecdadından), 7 8, 109.

S a 1 i h Ü d d i u b. R a ı i d (Şeyh­
Safevilerin ecdadından), 109.

S a 1 i h (Seyyid-Safevileriu ecdadın­
dan), 109.

S a m a v n a 1 ı o A' 1 t1 Ş e y h B e d­
r e d d i n, 196.

S a n M u t r a b e y i (Şamahi be·
Jİ ?), 78 D 1.

S a r a H a t u n (Uzun Huan'ın an­
nesi). 28 n 2, 38 1. 59 L, 64,
1 15-6, 1 18 , 1 22.

S a r r e (Friedrich), 12-3, 123.
S c h a e d e r (H. H.), 4.
s c h ti 1 z (8.). 12.

lNDEKS 153

S e 1 ç u k · t a b 8 e g Ü m (Uzun Ha­
san'ın karuı), 57, 59 L, 77, 97,
105, 130,

S e y y i d A b m e d b. l b r a b i m • i
S a f e v i, 1 10.

S e y y i d K a s ı m ü l · E n v a r
(Şiir), 8 C.

S e y y i d K a a ı m H a n (Şeyh Ca­
fer'in oğlu), 16.

8 i y a v u t (Emir · Gaskar hakimi),
84.

S 6 f i H a 1 i 1 (Akkoyunlu emiri),
1 19.

S u 1 t a n A 1 i b. Ş e y h H a y •
d a r • ı S a f e v i, 2, 10 n 1, 63,
77, 80-2, 110, 124, 130.

S u 1 t a n H o c a A 1 i b. S a d r e d­
d i n-i E r d e b i 1 i, 60 L, 1 10.

S Ü 1 e y m a n Ç e 1 e b i b. B a y e­
z i d . (. (011m:ın 1 ı hükümdarı),
97 o.

S Ü 1 e y m a n (Şah l11mail'in üvey
kardeşi), 85.

S ü l e y m a n B e y B i z e n o ğ l u
(Akkoyunlu Ümerasından), 75 ,
1 19.

ş
Ş a b A b b a s (biı:. 1. Abbas ; Sa·

fevi hükümdarı).
ş:a h 1 s m a i 1 (bk. 1. lsmail ; Sa·

fevi hükümdarı).
Ş a h l 11 m a i 1 (bk. il. l11mail ; Safe­

vi hükümdarı).
Ş a h K u b a d b. K a r a 1 a k e n•

d e r (Karakoyunlu), 1 12, 126-7.

Ş a h M e h m e d b. K a r a Y u 11 u f
(Karakoyunlu), 1 1 1, 126.

Ş a b r u h (Timurleng'in otlu), 14,
46, 90, 98, 1 J l, 1 13. 127.

Ş a k a d i 1 (Kaııım·Derviş), 103,
104.

Ş a r i h i (Mevlana Mahmud ; Kadı),
99.

Ş e h a b Ü d d i n b. S a d r Ü d d i n·i
E r d e b i 1 i (Safevilerden),
1 10.

Ş e m 11 ü d d e v l e F a h r e d d i n
T u r a n ş a b b. E y y u b, 109.

Ş e m 11 ii d d i n H o c a (1. Şah la·
mail'n hocası), 85.

Ş e m • Ü d d i n Z e k e r i y y a (Ak­
koyunlu veziri), ffl.

Ş e r e f · t a b (Safevilerin ecdadın·
dan), 109.

Ş e ,. e f Ü d d i n b. S a f i y y Ü d d i n·i
E r d e b i 1 i (Safevilerden), 1 10.

Ş e r e f Ü d d i n H Ü ı e y i n (Şirvan•
şah'ların vak'anüviai) , 73-4.

Ş e y b a n i (bk. Mehmed • Ôzbek
hanı), 101.

Ş e y b A. 1 i B e y (Akkoyunlu dev·
Jetinde mühürdar), 88.

Ş e y b C Ü n e y d (bk. Cüneyd · Sa·
fevilerden).

Ş e y h H a • a n (Çemişke:rek baki­
mi), 38 1

Ş e y b H a a a n b. K a r a 1 1 Ü k O •·
m a n B e y (Akkoyunlu), 24,
1 13-4, 125, 128.

Ş e y b H a y d a r (bk. Haydar · Sa­
fevilerden).

Ş e y h H o c a A 1 i (Sıdrüddin·i
Erdebili'nin otlu ; bk. Sultan
Ali), 8.

Ş e y b 1 b r a b i m (bk. İbrahim · Sa·
fevi'lerden) •

Ş e y b Ş a b (bk. lbrabim b. Hoca
Ali · Safevilerden), 127.

Ş e y h z i. d e ' 1 e r (Seyb Haydar·ı
Safevfnin üç otlu : Sultan Ali,
Şah lımail, İbrahim), 77, 82,
130.

Ş e y b Z i. h i d • i G e y 1i. n i (bk.
Zi.hid-i Geyli.ni).

Ş i b T z i n i d (bk. Şeyh Cüneyd) ,
13.

1 54 UZUN HASAN VE ŞEYH CÜNEYD

Ş Ü lı: r n 1 1 a h (Hoca - Alı:lı:oynnln
devletinde müatevfi-i memililı:),
88.

T

T a ç 1 ı H a n ı m (Alı:lı:oyunlu hii­
hümdarı Yalı:nb'un lı:ızı-Şah la·
mail'in lı:arıaı), 78.

T a h m a • b (Sah-Safevi hükümda­
rı), 92 n 1, 93, 124.

T i m u r 8 e y (Uzun Ha1an'ın Üme­
risından), 120.

T i m u r 1 e n I• 8-9, 14, 49 K, SO K,
67, 83, 90, 98, 1 1 1-2, 127,

T o m m a • o (Venedilı: Cumhuriyeti
albayı), 52.

T u r A 1 i 8 e y (Alı:lı:oyunluların
ceddi) , 1 12, 125.

T u r a n ş a h (blı:. Şemıüddevle Fah·
rüddin b, Eyyub), 109.

T u r h a n o t 1 u A 1 i B e y (Os­
manlı iimeriaından), 51 K.

u

U b a (Kadın cerrah-Şah lımail'in lı:o­
ruyucuın), 83-4.

U t u r 1 u M e h m e d (Uzuu Ha1BD'
ın otlu), 47-9 K, 54, 57, 59 L,
60 L, 100, 123, 125, 129, 130.

U 1 u t B e y (Timurlenı'in toru­
nu), 98.

U r u ç 8 e y 8 a y a t (Şah AbbBS'­
ın elçisi), 56 n 4.

U z u n H a • a n (Alı:lı:oyunlu hü­
kümdarı ; ayrıca blı:. Ha1an
Padişah . Küçülı: Türlı:), 2-4, 16,
22, 23-29, 30-39, 40-49, 50 K,
51 K , 52-9, 61 L, 62-4, 66 , 71 ,
73, 75 , 79, 80-1, 86-9, 90-8,
100, 102·7, 1 1 2·8, 120.3, 125,
127-9.

o
O v e y • b. A 1 i b. K a r a 1 1 ii lı:

O • m a n B e y (Alı:lı:oyunlu),
25, 31, 47 J, 48, 1 14, 1 15-6,
125, 129.

v

V e 1 i A lı: a (Alı:lı:oyunlu Sarayında
eşik ata'aı), 73.

V • a n C a ı a a n o (blı:. Uzun Ha­
Hn), 57 n.

y

Y a d i g i r M e h m e d (Timuriler­
den), 46.

Y a lı: o p o (Kıbrıs lı:ıralı), 122.

Y a lı: n b b. K a r a 1 1 Ü lı: O a m a n
(Akkoyunlu), 1 13-4, 125.

Y a k u b (Şeyh Safiyyüddin'in kar­
deşi), 123.

Y a lı: u b (Uzun Ha1an'ın otlu-Alı:.
koyunlu hülı:ümdarıl, 4, 39, 47,

56-7, 59 L, 66-7, 69-79, 80,
87-9, 90- 1 , 93-5, 97, 99, 100-2,

125, 129-130.

Y a r A 1 i 8 e y (Aklı:oyunlu Ümeri­
aındBD), 1 18.

Y a v u z S u 1 t a n S e 1 i m, 62 K,
79 o.

Y e ş b e k ii d-D e v a d a r (M111r
Memlülı:leri Ümerasından), 122.

Y ı 1 d ı r ı m 8 a y e z i d (Bayezid 1.
Osmanlı hükümdarı), 8, 49 K,
50 K, 97 ô.

Y u ı u f b. C i h a n ı a h (Karako­
yunlu), 44.

Y n ı u f ç a M i r z a (Uzun Ha1an'ın
otlu), SO K, 51 K , 59 L, 1 18,
1 25, 130.

iNDEKS 155

z
Z a h i d - i G e y 1 i n i (Şeyh), 6,

7 B, 12, 69, 127.
Z e n o (Katerino - Venedik elçi•i),

50, 53-5, 58, 92, 129.
Z e r r i n - K Ü 1 i b (blı:. Firuz - ıah­

Safevilerin ecdadından), 6 8,
109.

Z e y n e l b. U z u n H a s a n (A lc.lı:o­
yunln), 46-7 , 59 L, 118, 125.

Z e y n e 1 i b i d i n (Hıın· ı Keyfa
Eyyul:ıilerinden), 1 19.

Z e y n e 1 i b i d i n (Oniki lmam'­
dan), 109.

Z y e h e • (blı:. Şeyh Cüneyd), 20.

il. Yer, kavim ve topluluk
adları

A b h a r, 96.
A b h a z e t c i (Gürcistan' da), 120.
A. b 1 e s t i n (Elbistan), 25 n 2.

A

A c e m 1 r a lı: ı, 59 L, 89, 100, 1 1 1,
1 16, 1 19, 128.

A d r a h a y, 1 14.
A f ı a r 1 a r, 68.
A h a 1 s i lı: (Gürciıtan'da), 120.
A h a r, 85.
A h ı 11 lı: a. 59 L.
A h l a t, 1 1 1 .
A lı: d e n i z, 122.
A lı: d e n i z lı: ı y ı 1 a r ı , 41, 53.
A lı: lı: o y u n 1 u 1 a r, A lı: lı: o y u n 1 u

f ü r lı: m e n 1 e r i, A lı: lı: o­
y u n 1 u d e v 1 e t i, 2, lf>,
22·28, 30-4, 32-9, 40-4. 46-9
K, 51 K. 52 K. 55-9, 60 L,
62 L, 62 . 70-74, 76, 79-80, 81,
84, 86-9. 90, 93, 97-9, 100-7,
1 10, 1 12-4, 121 , 123, 128-9,
130.

A 1 a d a A'· 24.
A 1 a n c a lı:, 80, 1 12.
A 1 - i O s m a n, 52 K.
A 1 m a n y a , 86 M.
A 1 t ı n o r d u d e v 1 e t i, 127.
A 1 t ı n o r d u h Ü k Ü m d a r 1 a r ı,

14.
A m a • y a, 21, 50 K, 52-3.
A m i d (bk. Diyarbakır), 24-9, 30-3,

35-6, 47, 57, 103, 1 13-7, 1 19.

A n a d o 1 u, 8, 9, 16-7, 39, 40, 63,
67, 68, 70, 85, 103, 1 12. 1 18.

<\ n a d o 1 u b e y 1 i k 1 e r i, 17, 28.
A n a d o 1 u • ıl f i 1 e r i (hk. SOfi·

yin-ı Rnmlu), 9, 10.
A n a d o 1 u T Ü r k 1 e r i, 8 C, 9.
A n d e h u t , 9 n.
A n k a r a, 37 1. 86 M.
A r a b i • t a n, 105, 1 17.
A r i m i ' 1 e r, 28 n 2, 64.
A r a p ' 1 a r, 1, 3.
A r a p 1 r a lı: ı, 47, 59 L.
A r a ı v a d i • i, 46.
A • • S a r e t (blı:. Sarepta), 19.
A a u r, 86 M.
A v n i lı:, 1 15.
A s y a, 16.
A t a k, 1 18.
A t ı lı: u r (Gürci•tan'da), 1 20.
A v r u p a. 1 , 30-1, 41 , 48, 52, 56 n

4, 106.
A v r u p a d e v l e t l e r i, 50 K.
A v r u p a l ı 1 ar, 79.
A y a - F o k • m a n a • t ı r ı (bk.

Kordile), 20- 1.
A y a • o f y a m e d r e • e ı i (lstan·

bul'da), 99.
A y a y o r g i k i 1 i • e ı i (Diyarba­

kır' da) , 29.
A y d ı n, 105.
A z e r b a y c a n , 5, 15, 2q, 38-9 , 41,

45, 47, 49 K, 59 L, 60 L, 61 L,

156 UZUN HASAN VE ŞEYH CÜNEYD

67-8, 94 N, 96 O, 97 0, 100,
1 1 1 , 116-7, 130.

B

B B b - ı A 1 i, 102.
B B b i '· 86 M.
B B t d B d, 39, 47-8, 49 K. 91, 100,

1 12 , 129.
B a A' r u d a A' ı (Erdebil civarında),

83.
B a b a r 1 ı T Ü r k m e n a ı i r e t i,

49 K. 1 1 1.
B a le ı r le Ü r e • i, 37 1.
8 i. r i. n i (bk. Karakoyunlu), 1 10.
B a t ı A v r u p a, 48.
B a t ı 1 r a n , 2.
B a t ı K Ü r d Ü • t a n, 39.
B a t ı m e m 1 e le e t 1 e r i , 1, 48, 128.
B a t ı T ü r k i • t a n , 8, 101.
B a t ı T Ü r le 1 e r i, 8 C.
B a y e t 1 a r, 68.
B a y a t k ö y Ü (Kaetamonu vili.ye­

ti'nde), 68.
B a y b u r t, 115 , 1 18.
B a y ı n d ı r • ü 1 i. 1 e e i (bk.

Akkoyanlular). 6 1 L.

B a y ı n d ı r ı y y e (bk. Alı:lı:o-
yunlular), 1 12.

B e 1 b, 8, 9 n.
B e r b e r i • t 11. n, 1 1 .
B e r 1 i n, 91 .
B e r l i n D e v l e t M e a lı: d k i. t

M ü z e • i, 91 .
B e y a z C a m i lR e ııı t 't e) , 84.
B i r a (bk. Bire-Birecik), 41.
B i r e - B i r e c i k, 103, 121-2.
B i • t a m, 45.
B i t 1 i s, 39 75, 1 19.
B i z a n • , 22, 50.
B o t a z 1 a r (İıtanbal ve Çanak-

kale Botazları), 54.
B o b t i, 1 19.
B u t d a n , 48.
B u b a r a, 8, 89, 101 .

B u r g u u d d u le a 1 ı t ı , 30-1.
B u r ı a, 1, 37 1.

c

C a n i le, 19, 20 22, 22 A.
C e b e 1 A r u ı, 19,
C e z i r e, 1 19.
C i c b o r i (Gürcüstan'da), 1 19.
C Ö 1 e m e r i le, 1 19.
C u m a m e • c i d i (Erdebil'de),

83.
C Ü n e y d ' i n t Ü r b e ı i, 123.

ç
Ç a A' a t a y 1 ı 1 a r, 46.
Ç a 1 d ı r a n, 52 K.
Ç a p a k ç u r , 42-3, 50 K.
Ç e m i ı le e z e lı:, 38 1.
Ç e r lı: e ı l e r, 27, 34 - 5, 68 - 71,

128, 130.
Ç e r k e ı a r a z i ı i, 73.
Ç i n i 1 i K ö ı le (Erdebil'de), 13.
Ç o b a n i l e r ı ü l i. l e a i, 1 4.

D

D a ğ i ı t a n , 69.
D a r t a n a t k ö y ü , 75.
D e b k e n d i k a z a a ı, 76.
D e m i r le a p ı (bk. Derbend), 69.
D e r b e u d, 69, 72-5.
D e y 1 e m, 87.
D i c 1 e n e b r i, 26,
D i y a r b a k ı r (bk. Amid) , 2 1 -5,

27-9, 33, 36, 39, 49 K, 50, 57,
59 L, 105, 1 12. 113 - 4, 1 16,
127-8.

D o t u A n a d o 1 u, 41, 49.
D o t u 1 r a n, 107.
D o t u T Ü r k i a t a n, 92 n 1 .
D o A' u T Ü r k 1 e r i , 8 C.
D u 1 g a d i r b o y u , 68.

İNDEKS 157

D u l g a d i r o t u 1 1 a r ı b e y 1 i t i,
122.

D u r k i n i (Filibe civarında), l 18.

E

E d e • • a (bk. kuha-Urfa), 23.
E d i r n e, 23, 37 I, 99.
E 1 b i ı t a n (f\bleatin), 25 n 2, 40,

68, 122.
E 1 b r u z d a t ı, 35, 75.
E 1 f e n d i y a r k ö y ü, 76.
E r c i f, ll l .
E r d e b i 1 , 2, 5 , 7-9, 12-3, 15-6,

23, 33-6 , 45, 49 K, 60 L, 62-
3, 65-6, 69, 10.1. 73, 76-7,
82-3, 86 M, 101, 109, 123-4,
127-9, 130.

E r d e b i 1 c a m i i, 3.
E r d e b i 1 Ş e y h 1 e r i (bk. Safevi

oeyhleri), ıı. 14, 67.
E r d e b i l T a r i k a t d e v l e t i

(bk. Safevi Tarikat devleti),
77, 81, 86.

E r d e b i 1 T e k k e ı i, 7-8, 1 1 .
E r m e n i k i l i s e s i (Erzincan'da) ,

96.
E r m e n i k i 1 i a e 1 e r i (Akkeyunlu

ülkeainde), 105,
E r m e n i l e r , 21 . 27.
E r m e n i • t a n, 16, 33, 37. 59 L.
E r z i n c a n, 26-4, 28, 43, 51 K,

67, 96-7. 1 13, 115-6, 118,
125, 128.

E r z i n c a n d a r p h i n e a i, 97.
E r z i n c a n M e 1 e v i h i n e s i, 97.
E r z İ n c a n o v a s ı , 55.
E r ı. u r u m, 23, 25 n 2, 42, 95-7,

l 13, 1 15, 120, 127.
E • f e r e n c a n (Erdebil köylerin­

den), 6 8, 109.
E y y n b i ' 1 e r, 26.
E y y u b S u 1 t a n (İatanbulda aemt),

99.

F

F a m a tl u • t a , 53.
F a r • e y a 1 e t i, 3, 47, 59 L, 77,

88, 100, 116-7, 128, 130.
F a r a 1 a r (Ayrıca bk. İranlılar), 87.
F ı r a t n e h r i, 30, 32, 41, 41, 55,

97, 1 15, 122, 128.
F i 1 i b c, 1 18.
F i l i 8 t i n, 123, 127.
F r a n a a v e F r a n • ı z 1 a r, �--1.

G

G a r il a r (Gerger), 121-2.
G a a k a r (Geylan'da), 84.
G e y 1 a n, 6, 14, 72-3, 79, 84-5, 89,

109, 130.
G ö k � a m i ITebriz'de), 41, 93.
G e r ek'I e r, 3. 63-4.
G u r i a (Gürciatıın'da), 120.
G Ü li ı t a n k a 1 e a i, 72-4.
G Ü n e y A n a d o 1 u, 68.
G Ü n e y A r a b i a t a n, 5.
G Ü n e y A z e r b a y c a n, 68.
G ü r c ü'I e r, 3, 37, 40, 64, 73, 75,

1 19, 120-1, 128-9.
G Ü r c Ü b e y 1 e r i, 30-2.
G Ü r c Ü b e y 1 i k 1 e r i, 40.
G Ü r c :i ır •ı 1 i m 1 a r, 66.
G Ü r c Ü p r e n ı 1 e r i, 39.
G Ü r c i • t a n, 4, 21, 30, 32, 34,

37-39, 40, 48, 56, 59 L, 79, 97,
105, l l 1, 119. 120-1, 128. 130.

G Ü v e r c i n k a 1 e a i lbk, Selınaa),
96.

G Ü z e 1 d e r e o r d u il i h ı lKum'·
da), 73.

H

H a 1 e b, 19, 66, 103, 112, 1 14.
H a k k i r i, 1 19.
H a 1 y • (bit. Kızılırmak), 53.
H a m i d e 1 i, 50 K, 51 K, 63.

158 UZUN HASAN VE ŞEYH CÜNEYD

H a m i d o A' u 1 1 a r ı, 8, 18.
H a n c i k, 43.
H a r p u t, 25 n 2, 54, 1 13, 121-

2, 129.
H a • a n • i b a d, 96.
H a ı a n k a 1 e, 96, 97 O.
H a ı a n P i d i , a b c a m i i

(Tebriz'de), 93.
H a y • a rn k a 1 e ı i, 1 19.
H a z e r d e n i z İ, 5, 6, 63, 69, 71,

87.
H e m e d a n, 47, 129.
H e r a t, 44-5, 79, 99, 100·2, 103,

107, 117, 128, 130.
H e ı t 8 e b i t t (Tebriz'de aaray),

59 L, 94, 130.
H ı ı n • ı K e y f, 26, 39, 88, 1 18,

1 19, 128.
H ı ı n • ı M a n s u r, 1 14.
H i c a :ı., 100.
H o r a ı a n , 41, 45, 47, 107, 111,

1 16.
H o r a ı a n l ı l a r, 45- 6.
H o y, 81.
H o y ı r m a A' ı, 59 L.
H o y y a y 1 a t ı, 42.

1

1 r a k, 8, 16, 19, 66.
l ı f a h a n , 4, 47, 59 L, 60 L. 71, 80,

87, 89, 101, 104, 1 16, 128.

l
1 b r a b i m • i b a d, 10
1 1 b a n l ı 1 a r, 6, 56.
1 m e r e t' i (Giirciıtan'da), 40, 1 19,

121.
l n e g Ö 1 , 37 İ.
İ r a n, 1 • 2, 5, 6 8, 7, 1 1, 14, 16 •

7, 28, 39, 41, 45, 47, 48, 50 K,
52 • 3, 56, 59, 63, 65, 67, 72 . 3,
79, 86, 94 N. 105, 107, 1 13,
118.

1 r a n k i a r a 1 a r ı, 56.
1 r a n 1 ı l a r (ayrıca bk. Tacik'ler),

39, 79, 86, 10 ı .
İ ı a 'n ı n m e r k a d i (Kudiiı 'de) ,

124.
1 ı f e n d i y a r o t u 1 1 a r ı (Candar

oğulları), 37 I, 38 1, SO K.
1 • k e n d e r u n k ö r f e z i, 19.
İ • k i l i p, 49 K, 1 14.
l ı p a n y a, 56 n 4.
İ ı t a b r, 60 L, 77, 80, 130.
İıtanbul, 4, 24, 30, 33, 49, 51 K, 54,

60 L, 79, 87, 94, 99, 102, 1 16,
128-9.

1 • t a n b u l B o t a z ı, 52.
1 t a 1 y a, 48.
1 t a 1 y a n, 3.

K

K a ç a r l a r , 67-8, 74-5, 82.
K a f k a • d a A' 1 a r ı, 34.
K a f k a ı y a , 30, 35, 69, 71, 130.
K a b e t' i (Giirciıtan'da), 121.
K a b i r e, 16, 19, 23-4, 32, 41, 46,

79, 99, 1 13. 115-6, 122.
K i h t a , 122.
K a 1 h o r a n, 7 8, 10, 109.
K a 1 m u k, 45.
K a p a d o k y a, 29, 33, 53.
K a p a n i o n b o t a z ı, 20.
K a r a b a ğ, 16, 34, 45-6, 71, 77.
K a r a d a t (Diyarbakır güneyinde),

85, 115.
K a r a d � n i :ı;, 19, 33, 120.
K a r a h i • a r • ı Ş a r k i (bk. Şebin­

Karahisar), 51 K, 120.
K a r a k o y u n 1 u 1 a r v e K a r a k o•

y u n 1 a r d e v 1 e t i, 15-6, 22
-5 n 2, 26, 31, 34, 36, 39, 41,
43- 5, 47, 49 K, 50 K, 59, 87-
8, 91, 93, 100, 105, 1 10. 1 1 1-
6, 119, 127-9.

K a r a m a n ii l k e ı i · v i l a y e t i,
17, 20, 28, 51 K, 52 - 5, 63,
128.

iNDEKS 159

K a r a m a n o A' il 1 l a r ı b e y 1 i t i,
8, 17 - 8, 28, 30, 50 K, 51 K,
53.

K a r a m a n 1 ı b o y u, 68, 83.
K a r a a u v a d i a i, 35.
K a r il a a le ö y ü, 83.
K a r t c 1 i (Gürciataa'da), 30, 32, 40,

120-1.
K a r 6 y a 1, 35 a 7.
K a a t a m o a u, 37 1, 68.
K a • sı a r 1 ı 1 a r, 45.
K a y a e r i, 33, SO K, 51 K.
K a y a e r i y y e ç a r ' ı a ı (Tebriz'·

de), 96.
K a z a lc 1 a r, 101.
K i z e r u a, 100.
K e 1 le i t, 43.
K e m a b, 24, 32 , 43, 49 K, 1 13, 1 18,

128.
K e y E f r i d u a m e d r e a e a i (U-

hicaa 'da). 84.
K ı b r ı s, 41 , 53, 55, 96, 122.
K ı b r ı a le ı r a 1 1 ı t ı, 53,
K ı p ç a le, 14.
K ı r ı m T a t a r 1 a r ı, 91.
K ı z ı 1 b a ' 1 a r , (ayrıca blc. Safe-

viler), 65-7 , 69, 70-2, 75-6.
K ı z ı 1 b a t k a b i 1 e 1 e r i, 67-8.
K ı z ı l ı r m a le (Halyı), 53-4.
K i t •. 43.
K i 1 i le y a, 56, 68.
K i r m a n, 47, 59 L, 79, 87 , 1 16. 128,

130.
K i y a v, 76, 123-4.
K o m n e n 1 e r a ü 1 i 1 e ı i (Trab­

zoa'dıt), 20, 28-9, 33, 38.
K o D a t a D t ı D i y y e (blc. la·

taabul), 128.
K o D y a, 17 E . 18.
K o r d i 1 e (Aya FokH maa&1tırı),

20.
K o y ll l h i a a r K o y u a l u -

h i a a r, 36 1, 38 1, 51 K, 54,
96-7 o. 1 17-8, 128.

K u d ü s, 124.

K u m, 4, 71, 73, 1 19, 130.
K u r b a 1 (bk. Kurnal), 35, 1 24.
K u r, K il r i ı r m a t ı, 30, 56,

71, 75.
K il r k u, 34.
K u r a a 1 (blc. Kurbal), 35, 124.
K il r t b e 1 i , 17.
K u t a y i ı (Gürciıtaa'da), 120.
K il z e y A a a d o 1 u, 68-9.
K ll z e y M e z o p o t a m y a, 22.
K ü ç ü k A a y a, 28, 31.
K Ü m b e t • i H a r e m (Erdebil'­

de), 12 D 4.
K Ü r d ' 1 e r, 24, 39, 75, 88, 102,

1 17, 12lı
K Ü r d b a y 1 e ri, 24, 39.
K Ü r d lı: a b i 1 e 1 e r i, 39.
K ü r d i a t a a , 38-9, 59 L, 1 1 1 ,

118, 129.
K ü t a h y ı, 49 K.

L

Lihicaa CGeylaa'da), 84-6, 130.
L a t i a, 3.
L Ü b a a a , 110.

•

M a c a r i • t a n, 48.
M a h m il d·i b a d, 46, 71.
M a lı: ı il d i y e o a m i i (Tebriz'de),

95.
M a k u lı: a 1 e ı i, 1 17.
M a 1 a h i y a, 55.
M a D t u a, 31.
M a r d i a, 23·5, 95-6, 1 12·1 16.
M a r d i a m e d r e a e a i, 44.
M a r o n al, 45.
M a z e a d e r a a, 79, 1 16, 130.
M e d i a e-i m Ü a e v v e r e, 12, 100.
M e lı: lı: e-i M Ü lı: e r r e m e, 79,

89, 102 . 130.
M e 1 i a r e a, 20.

160 UZUN HASAN VE ŞEYH CÜNEYD

M e m 1 G lı: d e v 1 e t i (Mııır'da), 16,
18, 23-5 D 2, 32, 401-1, 46, 79,
93, 113, 1 15-6, 121-3, 128, 130.

M e r a ı a, 8.
M e r e a d. 44, 57, 80, 129, 130.
M e ı o c b a 1 d i o a, 20·1.
M e i b e d, 45, 124.
M e v 1 e v i'I e r, 19.
M e y a a a, 45.
M e z o p o t a m y a, 2, 22, 31, 37,

42, 4i. 66, 86.

M i D ı r e 1 i (ırürciıtao'da), 30,
120.

M ı ı ı r, 16, 23, 3H, 40- 1, 07, J,
58 L, 68, 79, 86 M. 114-6, 121,
123.

M o t o 1 1 a r, 1, 6-8 a 3, 14, 45.
92 D 1.

M u d a a y a, 37 1.
M u b r a D (Gürciltaa'da), 121.
M u k a a u v a ı ı 46, 62, 69, 71,

99. 129.
M u a z u r d a t ı, 1 18.
M u ı u l , 111-2.
M u ı o v a a ı, 42.

N

N a b c i v a a, 96.
N a p o 1 i, 48.
N a p o 1 i lı: ı r a 1 1 ı t ı, 53.
N a ı r i y y e m e d r e ı e a i (Şi­

raz'da), 57, 59 L, 95.
N i lı: ı a r, 54.
N i ı a b u r , 45.

o
O a 1 lı: i J m a m, 5, 65.
O a m a a 1 ı d e v l e t i, O a m a D•

1 ı 1 a r, O a m a D 1 ı Ü 1 k e a i,
6-8, 16-7, 19, 22·5 D 2, 28·9,
30, 32-3, 37, 40-2, 48-9 K, 50
K, 5 1 K, '53-4, 56, 60 L, 63,

65, 97 O, 99, 102, 106, 1 1 l,
113-4, 1 18, 120, 122, 128.

O t 1 u k b e l i, 49 K, 59 K, 51 K.

ô
o D . A • y • • 47.
O z b e k 1 e r, 6, 47, 102, 12 4.
O z b e k b a a 1 ı t ı, 101.

p

P a p a 1 ı k, 30-1 , 50 K, 53-4, 128.
P a ı in o v a a ı, 97 O.
P a z a r m e y d a a ı (Tebriz'de),

84.
P a z u k i K Ü r d 1 e r i, 121 .
P e t e r a b u r I• 4.

R

R a d ı a (Gürciatao'da), 120.
R e a ıı i a, 6 B, 109.
R ., ı t, 84-5.
R e y (bk. Rbagea), 45.
R b a g e a, 45.
R o d o ı ı ö v a l y e l e r i, 53.
R o m a, 30-1, 48, 128.
R o m a 1 ı l a r, 86 M.
R u h a (blı:. EdeHa-Urfa), 23, 25,

31. 48, 1 12. 1 15-6 . 12-12,
127, 129.

R u m ' l a r, 27, 29, 63·4.
R u m (Viliyet-i Rum ; Anadolu),

50 K, 51 K, 63, 86 M.
Rumeli, 19, 38 I, 117.
R u m 1 u ' 1 a r, 83.
R u m l u m a h a l l e s i (Erdebil'­

de), 67.
R u ı 1 a r, 3.
R u a y a, 73.

s
S a f e v i 1 e r, 1. 6, 36-7, 40, 46,

49 K, 56, 60 L, 63, 66, 70,

İNDEKS 161

75, 80-2, 85, 88, 100-1, 103,
107, 109, 127.

S a f e v i d e v 1 e t i (blı:. Safevi•
ler). 2, 5, 52, 64, 71, 73,
86, 107.

S a f e v i ' e y b 1 e r i, 14, 27, 40,
45, 109.

S a f e v i t a r i lı: a t d e v 1 a t i,
59, 62.

S a f e v i t e lı lı: e a i (Erdebil'de),
73.

S a f i y y ü d d i a - i E r d e b i l i
t Ü r b e a i, 123.

S a t a n a lı: , 101.
S a b i b • i b a d m e y d an ı (Teb-

riz'de), 57, 93, 95.
S a m ç e, 30, 40, 120-1.
S a m ç e a t a b e y 1 e r i, 30.
S a m a u a, 20.
S n r e p t a (blı:, Aa-Saret), 19.
S a a a D i 1 e r, 77.
S a v a 1 a n, 33.
S a v a 1 a D d a t ı, 75.
S a v u ç b u 1 a lı:, 87.
S e b e D d y a y 1 a ı ı, 71, 100.
S e 1 m a ı (blı:. Gütercin lı:aleai), 96.
S e 1 ç u lı: 1 a 1 a r, 1.
S e m e r lı: a n d, 89, 98.
S e m e r lı: a n d r a a a d b i n e a i,

9&
S e r a h, 71.
S e r a b a, 45.
S a f i y y Ü d d i n m e ı c i d i, 12.
S i g i , 54.
S i i r d, 39, 1 19.
S i l i f lı: e, 53.
S İ D o p , 28, 30, 37, 38 İ, 1 17.
s i v 8 •• 22-3, 25 D 2, 50 K, 51 K,

53, 1 12, 127.
S o f y a n, 1 12.
S o 1 u t lı: a 1 e a i, 74-5.
S o m b e t c i (Gürciltan'da), 120.
S 6 f i y i n·ı R u m 1 u, 9.
S D 1 t a D İ J e, 7, 45, 73,

S a r i y e, 11 , 16, 18-20, 38, 40-1,
63, 67, 1 12, 122-3, 128-9.

S Ü D D İ ' 1 e r, 6, 18, 27, 101-2, 105,
S ü r y a n i, 3.

•
Ş a m, 50 K, 59 L, 63, 1 12.
Ş a m a a i lı: ö y Ü, 82.
Ş a m 1 u b o y u, 67.
Ş a r lı: i K a r a b i a a r (blı:. Şebin -

Karabiaar), 50 K.
Ş e b i a • K a r a b i a a r, 32, 43, 50

K, 51 K , 52 K, 54-5.
Ş e m a b i, 35, 72-3, 78 D 1.
Ş e a d a a (Geylaa'da), 62.
S i i l e r, 5, 15, 49 K, 67, 7 1, 101,

1os.
Ş i r a z, 48, 57, 59 L, 77, 87-8, 90,

100, 129.
Ş i r a z m e d r e ı e ı i, 100.
Ş i r v a n, 34-5, 69, 72 , 74, 76 , 1 11,

128.
Ş i r v a a 1 ı 1 a r, 75.
Ş i r v a a ' a b 'l a r, 34-S, 46, 60,

65, 69, 71-4, 78 D l, 80-1,
130.

T

T a b e r ı e r a D , 34-S, 74-6.
T a o ı b ü y ü lı:, 10.
T a c i lı: 'I e r, 66, 101.
T a c i lı: g a 1 i m 1 a r , 66,
T a b r a a, 45.
T a I b a b, 10.
T a 1 i ,, 63, 71.
T a r m a lı: y a y 1 a a ı, 32,
r . r 1 m, 67.
T a ı lı: ö p r Ü (Erzurum lı:nzeyiade

Fırat Üzerinde) , 97.
T a t a r 1 a r, l, 45.
T e b r i :ı:, 8, 16, !6, 41-2, 45-7 L

49 K, 51 K, 56-8, 60 L, 62,
64, 67, 70-1, 76 -7, 79, 80-1,

162 UZUN HASAN VE ŞEYH CÜNEYD

84, 88-9, 91, 93-4, 96, 98, 101,
105, 107, 11 1, 1 14, 1 1 6-7, 119,
120, 129, 130.

T e k e i 1 i , 8, 18, 63, 68.
T e k e 1 i 1 e r, 68.
T e r c a n, 4, 55-6, 79, 96, 99, 103,

120, 129.
T e r c a n c a m i i, 96.
T e r c a n o v a s ı, 38 l. 960.
T e r c i 1, 1 18.
T' i a n e t' i (Gürciıtan'da), 121.
T i f l i ı , 120-1.
T i m u r o ğ u 1 1 a r ı, 44-6, 59, 71,

87, 89, 91, 99 . 100, 107, 1 1 1 ,
1 13, 1 16, 129 .

T o k a t, 50 K, 51 K, 53, 1 12, 127.

T o r o ı d a it 1 a r ı , 18, 68.
T r a b z o n, 19, 20-2, 26-9, 30,

33, 37, 38 I, 48, 51 K, 72, 97 O,
1 18, 128.

T r a b z o n d a A' 1 a r ı , 53.
T r a b z o n R u m = G r e lı: 1 m p a­

r a t o r 1 u A' u, 20-2, 27-9,
30-1. 33, 50 K, 63.

T u r a n, 50 K, 94 N.
T n r ı u t e 1 i, 68.
T Ü r k i ı t a o, 23, 45-5, 92 n 1, 101,

1 16.
T Ü r lı: i y e, 11.
T Ü r k 1 e r, 3, 8, 9, 18-9, 24, 29,

30-1, 39, 48, 54-6 D 4, 63, 66
-8, 103, 106, 128.

T Ü r k m e n 1 e r, T ü r lı: m e n a ş i­
r e t 1 e r i, 3, 22-S, 28-9, 32-
3, 39, 41, 44, 47, 50 K, 52, SS
-6, 58, 63, 73, 75, 77 . 80 - 3,
87 - 8, 93, 103, 107, 1 15, 118,
121, 130.

u

u c a n, ıs, 7 1 . 127.
U r m i y e g ö 1 ü, 68, 96.
U ı t a ç 1 u k a b i 1 e ı i, 67.
U z u n H a ı a n c a m i i (Teb­

riz'de), 93, 95.

o
O ç a A' ı z l ı m e v lı: i i, 51 K.

W - V

W a i b l i n g e r A l m a n k a b i l e ·
1 i, 23.

W e 1 f A 1 m a n lı: R b i 1 e ı i, 23.
V 8 D f Ö) Ü, 16.
V a r ı a k ' 1 a r, 18, 68.
V " n e d i lı: · - V e n e d i lı: c u m h u­

r i y e t i - V e n e d i lı: 1 i 1 e r,
4 1 , 48, 50, 52-S, 57, 66, 93,
106, 122, 1 29.

V i 1 i y e t - i R u m, 60 L.

y

Y a h u d i ' 1 e r, 27.
Y 8 k l D Ş a r Jı:, 1, 16, 25, 27. 101.
Y a r b i ı a r, 37 1.
Y e m e n, 109.
Y e m e n E y y u b i 1 e r i. 109.
Y e n i ş e h i r, 38 1.
Y e z d, 90.

z

Z a h i d i ı Ü 1 i 1 e • İ, 69.
Z u v e y 1 e lı: a p ı ı ı, (Kahire' de),

1 13.
Z Ü l lı: a d i r b o y u (bir. Dnllı:adir),

68, 83.

iNDEKS 163

111. ÖaemU maddeler ve
ve terimler

A
A 1ı: ç e, 17.
A lı: lı: o y u D 1 u 1 a r ı D d a m ı a • ı,

91.
A 1ı: 1ı: o y u D 1 u 1 a r ı D o r d ıı ı i b ı ,

92.
A lı: lı: o y u u l u l a r ı o o r d u • i·

1 a b 1 a r ı , 93.
A lı: lı: o y u n l u l a r ı n o r d u t e ,.

lı: i 1 i t ı, 91-3.
A lı: lı: o y u n 1 u 1 a r ı n p a r a 1 a r ı ,

90-1.
A k lı: o y u n 1 u 1 a r ı n • a r a y ı, 48.
A lı: lı: o y u n 1 u 1 a r ı n ' e c e r e • i,

125.
A 1 e v i a lı: i d e s i , 65.
A r a z i v e r g i ı i (Harç), 88-9.
A r i k a n ı, 87.
A s lı: e r m a a ı 1 a r ı, 92.
A • p e r, 89.
A t 1 ı k u v v e t 1 e r, 92.
A v, 94.
A v c ı a • lı: e r, 52.

B
B a c (E,ya gümrütii), 89, 90.
B a c d a r, 89.
B e y a z - lı: ı r m ı ı p ı e r p u ,, 72.

c 'i.
C e n e v i z b a v a u'..L a r ı, 33.
c i b a d, 40.

ç
Ç a 1 ı ı c ı 1 a r (Alı:lı:eyunhı Hra­

yında), 59.
Ç e r a t a k ç e • i, 7.
Ç i 1 e, 11 .

D

D a m ır a (Ticaret ve Sanayi ver­
ıri•İ), 89.

D a m ıc a c ı, 89.
D a m ı a b i n e, 89.
D a v u 1. 55.
D e f t e r d a r, 99.
D e r v i ı 1 e r, 5, 27, 105.
D e r v i ' e n t a r i • i, 65.
D e v 1 e t v a lı: c a n ii v i • i (Alı:lı:o-

yunlular'da), 101.
D i v a n, 44, 86, 97, 100, 105.
D i v a n 1ı: i t i p 1 e r i, 105.
D i v a n r e İ • İ, 44.
D u lı: a a 1 t ı D ı, 17, 88, 90, 92.

E

E m i r, 88.
E m i r ii) . b a c, 47 J.
E m i r ii 1 • ii m e r i, 59 L.
E , i 1ı: a t a • ı, 73.
E t y a ır ii m r ii t ii (blı:. Bac), 89.

G

G e ç i ' v e r ı i • i (blı:. Rabdari),
89.

B

H a b e r a 1 m a • e r v i • i (Safevi-
lerde), 72, 74.

H a c ı 1 a r, 89.
H a ç 1 ı • e f e r i f i lı: r i, 30.
H a ç 1 ı 1 a r m e c 1 i • i (Mau-

tua'da toplanan), 31.
H a 1 i f e (Safevi tarilı:ati'nde), 10,

27, 71.
H a 1 i f e t Ü 1 • b u 1 e f i, 10.
H a r a ç (Arazi vergiai), 89, 94 N.
H a • t a b i n e 1 e r (Aklıcoyunlu

üllıcHinde), 95.6.
H a v a D t o p 1 a r ı, 52, 54-5,

93.
H a y d a r i • a r ı lı:, 65-6.

164 UZUN HASAN VE ŞEYH CÜNEYD

H a y d a r i t a c, 85.
H i 1 c a t, 72.

1
1 m r a b o r, 88.
1 r a D k Ü 1 t Ü r ü, 56, 107.
1 r a D m i 1 1 i d e v 1 e t i, 1, 5,

6, 63, 81.
1 r a D 1 ı y a p ı u a t a 1 a r ı, 93.
1 r a D 1 ı 1 a ı m a, 87,
1 a 1 i m k Ü 1 t Ü r i 1 e m i, 2.

K a d ı, 70, 87, 99,
K a f e ı e h a p s e t m e, 94.
K a 1 k a D , 6S,
K a 1 y o D, 52-3.
K a n u n n i m e· İ H a ı a n B e y, 88.
K a p ı c ı (Akkoyunlu Sarayında). 75
K a r a k o y u D 1 u 1 a r ı D şecereai,

126.
K ı l ı·ç, 65.
K ı r m ı z ı b e z t i c a r e t İ, 66.
K ı ı 1 a k, 34.
K ı z ı 1 b a ı lı: ı y a f e t i, 65-6.
K i 1 i ı e 1 e r (Alı:lı:oyunlu üllı:eainde),

96.
K ö 1 e, 92.
K u , ç u b a ı ı, 98.

•
M 8 D c 1 D 1 lı:, 73, 93.
M a a t a b a, 94.
M a v i lı: a f t a n, 72.
M e lı: lı: i r e c i, 92.
M Ü b Ü r d a r, 88.
M Ü D e c c i m b a ı ı, 99.
M Ü D ' i, 101.
M Ü r i d v e m Ü r i d 1 i lı:, 7-9,

10-- 1 , 19, 33-4, 65-7, 69,
70-1.

M ü a t e v f i · i M e m i 1 i k, 88.
M Ü z i k a 1 a r (Alı:lı:oyunlu ordu­

aunda), 79.

N

N i ' . D, 89.

o
o lı:, 65,
O lı: a t m a i 1 e t i, 52.
O lı: 1 u a ı lı: e r, 92.
O D i lı: i d i 1 i m 1 i H a y d a r'i

t ıı ç, 85.
O r d u, 90.
O r u ç (Safevi tarikatıode), 1 1 .
Q 1 m 8 D J 1 t O p Ç U J U ğ U, 38 l,

55.

p

P e r v a n e c i, 42.
P i r, 5, 7, 9, 10.

R

R a f ı z i 1 i lı:, 105.
R a b d a r, 89.
R a b d a r i (Geçiş vergisi - Top­

rakbHtı paraaı), 89.
R ö n e ı ı a D ı, 1.

s

S a d r, 87·8, 100.
S a f e v i a lı: i d e ı i, 2.
S a f e v i b ü y ü k l e r i n i n 't u r-

b e 1 e r i, 123-4,
S a f e v i m u b a r e b e t Ü r k Ü·

1 e r i, 9.
S a f e v i ı e c e r e ı i, 109-110.
S a f e v i t a r i k a t i, 2, 5-13,

34, 65, 68, 81, 105, 127.
S a f e v i t a r i lı: a t lı: ı y a f e t i,

65.
S a f e v i t a r i lı: a t m a b e d i ,

12, 34.

iNDEKS 165

S a f e v i t a r i k a t i r e i ı l e­
r i, 67.

S a 1 t a n a t n i. i b i (bk. Vekil),
88.

S a r a y d i v a n ı , 89.
S a r a y m e m u r i y e t l e r i

(Akkoyonlularda), 88.
S a r a y n i. z ı r ı, 58.
S i y u r ır a 1, 92 n 1 .
S U f i l e r, 9, 35, 64, 66, 69, 72, 80-

1 , 83-6 M, 105,
S O f i t a k k e ı d, 65.
S u 1 t " n • ı R u m (=Osmanlı hü­

kümdarı), 36 1, 47 J.

ş
S a b b i t a b ı, 86 M.
Ş e y b 1 e r, 5.

T

T a ç, 65·6, 70, 85,
T a r i lı: a t k a d e m e 1 e r i (Sa­

fevilerde), 10.
T a r i k a t p i r 1 e r i (Safeviler­

de), S-7, 9, 10.
T e h r i z t ii m e n i, 88.
T e k k e 1 e r (Alı:lı:oyunlu ülke·

sinde). 96.
T e n il' e, 84.
T i c a r e t v e S a n a y i v e r·

ır i s i (bk. Damga), 89.
T i m s r, 92.
T i y ıı 1 (bk. Toyul), 92 n 1 .
T o p, 54.
T o p ç u a ı k e r, 52, 93, 129.
T o p r a k b a ı t ı p a r a ı ı (bk.

Rabdari), 89.

T o y u 1 (bk. Tiyul), 92 n 1.
T u t r a, 69.
T ü f e k, 52, 54.
T Ü f e k ç i u ı t a ı ı, 65.
T Ü f e k 1 i a v c ı, 92.
T Ü m e n, 88-9.
T Ü r k ç e, 55, 102.
T Ü r k m e n a t 1 a r ı, 33.
T Ü r k m e n ı a r ı t ı, 65.
T ü r k m e n t a k k e ı i, 85.

u

U 1 a k, 34.
U 1 e m i, 87.

v

V a 1 i'I e r, 89, 91.
V e k i 1 (Saltanat niibi), 10, 27,

88.
V e 1 i. y e t, 10, 35.
V e n e d i k b a v a n 1 a r ı, 52,

52, 54-5.
V e n e d i k t o p ç u ı u, 129.
V e r ır i 1 e r, 69, 70, 86-90.
V e r ır i t a b ıı i 1 d a r 1 a r ı, 69.
V e z i r, 87-8.
V e z i r-i i z a m, 60 L, 87.

y

Y a y a k u v v e t 1 e r i, 92.
Y a y l a k, 42.

z

Z i v i y e 1 e r (Akkoyunlo iilke1in·
de), 96.

K
A

R
A

 D
E

N
i

Z

A
K

D

()
�

p
(.

b
••

r.ı
ı

<:
:. l'

.."

,,,,.,

,,,,
I

,.,,.
..

r ,, .,
,,, _

.....

�
,,/

..
ş'im

........ ·

.. ·· ··· ··· · ÖN
AS

YA
' D

A
14

48
 D

E
SIY

AS
T

DU
RU

M

H
A

R
iT

A

1

o Tah
ra

n
Ker

ıa
nşa

h
gum

(J
l

l
A

R.
ı

.,
..,

,. 6,
 B

au
a,.

,'f!M
r

b.
Şala

rMA
) D

E
V

L
E

T
İ

o

DiZ
fu

l
o

laf
a.ha

n

R
A

D
N

I
Z

. ...

 ···�
� .. l""•t

,,
,,,,.,

\ .. -\
,,,,

',

·""'
,,,,

�

'

HA
RİT

A
2

·, -
. -

--
--

. F:
7:u

� -:
:n o -,

·
oS

ıvas

O
,

X'·

�

'
,

\\
.. O

Eri
va

n
'

'
\..

.
'

'-
···"

ı
\

En
�

w
n

/
.

'\.
.

I
\

�

. I "'
Di

ya
rba

kır

•
'

\
. ,

\.
� ··

"·'
····

·....
.....

..... ... ;\.!

(.........

�
�

\
'""

·, ..
.. ·� ..

.... <
.\"

=

�
g�

ı a
/
'

u
=

�

u;.

,{

1
xç;

JJ

/
. ,

u .m
ıg.

1

"'?;

5

. -

r
/

\
..

....
..

,
'

c.
ı•

ı

.._

-

'
'

\
�

�

.
. ·

•
di

n
•

/
-..

.. -
.. .

'

-.
..._

1
Ru

ka

Ma
> O

-'
····

;·
·,

/
./

"·

-.;_
O

.._
 >

• o
• -·-:-:_

,.,,.
.•

,�

'
1...

""
'"

Q

"

.
..................

'
,,_

,
\

S.
U

I
,.

.,
,.

...
'·.

.
"

l
' ····

"
"

/

o
· ····

'
Ha

lep

o ş
am

. :·:

. .. ···
? · ·

···
 ·

· ···
.. ··

.. . .
�

"

'
'

"

f
l

...
....

,.

i
"

..

,

(
,

!

"

:
,

0T
alr

ran

\
,,

· : ... ,___ "' "'

ağd
�

-"
·,

·-
·-

Ak
k

o
y

u
n

lu
la

rı
n

ta

k
ri

b
i

Ulk
e

ıı
nı

r·
ta

rı

(14
35

 d
u

ru
mu

 1
�

·
' ·· .

. ---=
\

,
-

\.
.. . . .

• "'
-

.... '!.
-

-
-

K
a

ra
k

o
y

u
n

lu
la

rı
n

ta

k
ri

b
i

sı
n

ır
­

la
rı

(14

35
 d

u
ru

m
u

)
. _ B

u
g

ıi
n

.k
 il

m
e

m
le

k
e

t
ıı

o
ır

la
rı

K
A

R
A

D
E

N
J

Z

'tn
o

K
as

ta
g

on
u

A
m

as
ya

O

S
M

A
N

L
I

 o

0
A.n

ka
ra

D

E
V

L
E

T
i

.

Ko
ny

a
c bZili

f�
,

H
at

erı
0

 D
E

V
 L

Şa
m

o

.
UZ

UN

HA
SA

N
ZA

MA
NI

ND
A

AK
KO

YU
NL

UL
AR

IN

Si
YA

Sİ

YA
YI

U
Ş

iS
Ti

KA
M

ET
LE

Ri
Ni

GÖ
ST

ER
iR

HA

Ri
TA

'\· .
.

A
K

0".ifi
.erm

an
ş8

h

·· .. .
 · · ..

.. �
···.
\�
····
····
·

. \
Hu
'ii�

;�:;.-
··· .
....
.

H
A

R
iT

A

3 na
\

De
şt

-f

·· ·· ·
· ·· · ... �

eb
ir

· . . · · ·· . .

.. · ··
·····
:

......
..

.........

H
A

R
İT

A

4

O
S

M
A

N
L

I

T·ı
ıis

�

ZA
R
.

o
ı

�

�
·V"

·��
·�

 . .e
·�

�

.�

.. ...
.. z.

..

........ . ..
... .

.. . �

· ·�
· �

i

· :·
.•"

"
..

'-'
Te

br
ız;

•••

·· ç
�

')

�

de
b ·ğ

·
l.J

C.
1.H

L.1
1.

, • .-··'
�

mi
d '

·· . . .
... /

A Z

ER
-:

,. ···

·"
N

er
v

D
EV

LE
T

İ .. �···
�·

·: :
r<

.......•.. ··

. ··
•

·· ·· • .. B A Y
CA

1'.1 .
�

N
,

""'
"'°'!

··· .
. ···

N;

,a
pu

r
H

O
R

A
S

A
N

..
Me

w
po

ta
my

a
· ·..

• .. /

·· -.
..�

·
MAZ

EN
DE

RA
N

"
0,.

..
iz:

:< -::g
 o

M
us

u(
._

.••. •• Ka
zv

in
O.

....,
. � •

 .,. . ,_. .

'\. .

::=or
-
-

ale
n

·
� •• ··�

l
/

'\

oR
er

at

o
Be

lh

�. ..
•

·
:

Tu
n

•
.

�./

�.
0H

am
ad

�!'

B"
ük

f

O

'\

....
....

. .
'!"

" ·

"·
..

uy

1
KU

Hİ
ST

AN

· �

... .
.

.
.

R
A

K
'

.
. ..

•
.. ··

·
\

E
•.,.,

Teb

bazı
'Q.

, •

\i
·"

I
R

A

K
�

·· .
. ..

. ..
...

.
·"

....

.
..

. ..
. . ı

O
Şa

m

.,
Ba

ğd
at

":_ �
....

.
Is

fa
ha

n
/ •

• .. .,
Çö

'l
\

,..·"

l•
·.

. ..
.

o
!

'•
•

"
M

 E
 M

 L
 Ü

 K
 L

 E
 R

 · '\.
. �

�
\

H
���

İ&ı
ı· ;· ·

· ·.
./

 Ye
zl

'"
····

···
·<. ; :·· ··

·· ··
···

· ·· ,
\

s
t

ıi
s

T
A

N
,

.

.
•,

\
.

•
\

·"
\

o
"·

"
•

D
E

V
L

E
T

İ
�

."-
- ,

\
.... · · F

 A
 R

 S

.···
···

Ke
rm

an
 \

\

l
..

......, .,.
.., .

.
:

\
\

.�
·

UZ
UN

HA

SA
N

DE
VL

ET
İ

14
68

-
14

78

o s·
 ıraz

: 1 KER

MA
N\.

 �
· �

.

.t

j

l

ISBN 975 - 16 - 0498 - 2

Fiyatı : 30 000 Lira

	2 - 0003
	2 - 0004
	2 - 0005
	2 - 0006
	2 - 0007
	2 - 0008
	2 - 0009
	2 - 0010
	2 - 0011
	2 - 0012
	2 - 0013
	2 - 0014
	2 - 0015
	2 - 0016
	2 - 0017
	2 - 0018
	2 - 0019
	2 - 0020
	2 - 0021
	2 - 0022
	2 - 0023
	2 - 0024
	2 - 0025
	2 - 0026
	2 - 0027
	2 - 0028
	2 - 0029
	2 - 0030
	2 - 0031
	2 - 0032
	2 - 0033
	2 - 0034
	2 - 0035
	2 - 0036
	2 - 0037
	2 - 0038
	2 - 0039
	2 - 0040
	2 - 0041
	2 - 0042
	2 - 0043
	2 - 0044
	2 - 0045
	2 - 0046
	2 - 0047
	2 - 0048
	2 - 0049
	2 - 0050
	2 - 0051
	2 - 0052
	2 - 0053
	2 - 0054
	2 - 0055_2R
	2 - 0056
	2 - 0057
	2 - 0058
	2 - 0059
	2 - 0060
	2 - 0061
	2 - 0062
	2 - 0063
	2 - 0064
	2 - 0065
	2 - 0066
	2 - 0067
	2 - 0068
	2 - 0069
	2 - 0070
	2 - 0071
	2 - 0072
	2 - 0073
	2 - 0074
	2 - 0075
	2 - 0076
	2 - 0077
	2 - 0078
	2 - 0079
	2 - 0080
	2 - 0081
	2 - 0082
	2 - 0083
	2 - 0084
	2 - 0085
	2 - 0086
	2 - 0087
	2 - 0088
	2 - 0089
	2 - 0090
	2 - 0091
	2 - 0092
	2 - 0093
	2 - 0094
	2 - 0095
	2 - 0096
	2 - 0097
	2 - 0098
	2 - 0099
	2 - 0100
	2 - 0101
	2 - 0102
	2 - 0103
	2 - 0104
	2 - 0105
	2 - 0106
	2 - 0107
	2 - 0108
	2 - 0109
	2 - 0110
	2 - 0111
	2 - 0112
	2 - 0113
	2 - 0114
	2 - 0115
	2 - 0116
	2 - 0117
	2 - 0118
	2 - 0119
	2 - 0120
	2 - 0121
	2 - 0122
	2 - 0123
	2 - 0124
	2 - 0125
	2 - 0126
	2 - 0127
	2 - 0128
	2 - 0129
	2 - 0130
	2 - 0131
	2 - 0132
	2 - 0133
	2 - 0134
	2 - 0135
	2 - 0136
	2 - 0137
	2 - 0138
	2 - 0139
	2 - 0140
	2 - 0141
	2 - 0142
	2 - 0143
	2 - 0144
	2 - 0145
	2 - 0146
	2 - 0147
	2 - 0148
	2 - 0149
	2 - 0150
	2 - 0151
	2 - 0152
	2 - 0153
	2 - 0154
	2 - 0155
	2 - 0156
	2 - 0157
	2 - 0158
	2 - 0159
	2 - 0160
	2 - 0161
	2 - 0162
	2 - 0163
	2 - 0164
	2 - 0165
	2 - 0166
	2 - 0167
	2 - 0168
	2 - 0169
	2 - 0170
	2 - 0171
	2 - 0172
	2 - 0173
	2 - 0174
	2 - 0175
	2 - 0176
	2 - 0177
	2 - 0178
	2 - 0179
	2 - 0180
	2 - 0181
	2 - 0182
	2 - 0183
	2 - 0184
	2 - 0185
	2 - 0186
	2 - 0187
	2 - 0188
	2 - 0189
	2 - 0190
	2 - 0191
	2 - 0192
	2 - 0193
	2 - 0194
	2 - 0195
	2 - 0196
	2 - 0197
	2 - 0198
	2 - 0199
	2 - 0200
	2 - 0201
	2 - 0202
	2 - 0203
	2 - 0204
	2 - 0205
	2 - 0206
	2 - 0207
	2 - 0208
	2 - 0209

