
AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ

BAKI DÖVLƏT UNİVERSİTETİ

 Əlyazması hüququnda

ZABİL HƏSRƏT OĞLU BAYRAMOV

AZƏRBAYCAN SƏFƏVİ DÖVLƏTİNİN QURULUŞU

VƏ İDARƏ OLUNMASINDA TÜRK QIZILBAŞ

ƏYANLARININ ROLU

İxtisas: 07. 00. 02-Vətən tarixi

Tarix elmləri doktoru elmi dərəcəsi almaq üçün

təqdim olunmuş dissertasiyanın

A V T O R E F E R A T I

BAKI – 2012

Dissertasiya Bakı Dövlət Universitetinin Tarix fakültəsinin
“Azərbaycan tarixi (təbiət fakültələri üzrə)” kafedrasında yerinə
yetirilmişdir.

Rəsmi opponentlər: Y.M.Mahmudov
 AMEA-nın müxbir üzvü,
 тарих елмляри доктору, professor

 Z.M.Həsənəliyev
 тарих елмляри доктору, профессор

 H.Y.Səfərli
 тарих елмляри доктору, профессор

Aparıcı müəssisə: Azərbaycan Dövlət Pedaqoji Universitetinin
 “Azərbaycan tarixi” kafedrası

Müdafiə Azərbaycan Respublikasının Prezidenti yanında Ali
Attestasiya Komissiyasının 18 mart 2011-ci il tarixli 102 saylı əmri
ilə Bakı Dövlət Universitetinin nəzdində yaradılmış 07.00.02–
“Vətən tarixi” ixtisası üzrə tarix elmləri doktoru elmi dərəcəsi almaq
üçün dissertasiyaların müdafiəsini keçirən D.02.161 Dissertasiya
Şurasının “__18__”__02__ 2012-ci il tarixli iclasında saat ____da
keçiriləcəkdir.

 Ünvan: AZ-1148, Bakı şəhəri, Z.Xəlilov küç. 23

 Dissertasiya ilə Bakı Dövlət Universitetinin elmi
kitabxanasında tanış olmaq mümkündür.

 Avtoreferat “____”_________2012-ci ildə göndərilmişdir.

Dissertasiya Şurasının elmi katibi
tarix elmləri doktoru, professor: R.C.Süleymanov

I. DİSSERTASİYANIN ÜMUMİ SƏCİYYƏSİ

Mövzunun aktuallığı. XX əsrin sonlarında Azərbaycan
yenidən dövlət müstəqilliyini bərpa etdikdən sonra xalqımızın çox
zəngin tarixi keçmişinin, xüsusilə də Azərbaycan tarixinin orta əsrlər
dövrünün bir çox problemlərinin yenidən araşdırılıb öyrənilməsi
böyük əhəmiyyət kəsb edir. Bu həm də ilk növbədə ondan irəli gəlir
ki, Azərbaycan Sovetlər İttifaqının tərkibində olduğu dövrdə nə
Vətən, nə də xarici tarixşünaslıqda Yaxın və Orta Şərq xalqlarının,
Güney Qafqazın orta əsrlər tarixinə həsr olunmuş elmi-tədqiqat
əsərlərində türk və müsəlman xalqlarının zəngin dövlətçilik
təcrübəsinə və ənənələrinə heç də həmişə obyektiv şəkildə
yanaşılmamış, bəzən yanlışlıqlara və təhriflərə yol verilmişdir. Bunu
əsas götürərək hazırki müstəqillik dövründə xalqımızın tarixinin
hərtərəfli şəkildə araşdırılıb öyrənilməsi, tarixi həqiqətlərin üzə
çıxarılaraq obyektiv şəkildə işıqlandırılması tarixçi alimlərimizin
qarşısında duran əsas vəzifələrdən biridir.

 Azərbaycan tarix elminin qarşısında duran vəzifələrə uyğun
olaraq orta yüzillərin yerli və Qərb ədəbiyyatlarındakı tarixi
gerçəklikləri özündə əks etdirən faktların müqayisəli təhlili əsasında
Azərbaycan Səfəvi dövlətinin idarə quruluşunun, dövlətin milli
mahiyyətinin tədqiq edilməsi, tarixi reallıqların açıqlanması da
günümüzün aktual məsələlərindəndir.

XVI yüzilin əvvəllərində Səfəvi dövləti Azərbaycan
cəmiyyətinin mükəmməl bir siyasi təşkilatı kimi meydana çıxmış,
mərkəzi hakimiyyət orqanları təşkil edilmiş və onların arasında
səlahiyyət bölgüsü həyata keçirilmişdir. İnzibati-ərazi bölgüsü
prinsipləri əsasında yerli idarə orqanları yaradılmış və nəticədə ali
hakimiyyətin bütün ölkə ərazisində həyata keçirilməsi təmin
olunmuşdur. Azərbaycan Səfəvi dövlətinin qurulmasında ona arxa
olmuş türk qızılbaş əyanları hərbi-siyasi qüvvə kimi həm mərkəzdə,
həm də yerlərdə dövlətin özülünə, dayağına çevrilmişdir ki, bu da
əslində xalqımızın əski çağlarından mövcud olan dövlətçilik
ənənələrindən irəli gəlirdi. Azərbaycanda Səfəvilərin idarəçilik və
dövlət quruluşu türk oğuz boyundan olan Baharlı və Bayandurlu

sülalərinin hakimiyyəti dövründəki idarəçilik sistemindən formaca o
qədər də fərqli deyildi və adları çəkilən sülalələrin hər üçünün
dövründə mövcud olmuş idarəçilik sistemi araşdırılıb təhlil
olunduqda onların qədim Türk dövlətçilik təcrübəsindən geniş
şəkildə bəhrələndiyi aydın görünür. Eyni zamanda Türkistan və
Osmanlı dövlətçilik ənənələrindən də istifadə olunduğu nəzərə
çarpır.

Ancaq bu günə qədər Azərbaycan Səfəvi dövlətinin quruluşu və
onun idarə olunmasında Türk-Qızılbaş əyanlarının roluna aid ayrıca
tədqiqat işi aparılmadığına görə bu problem lazımi səviyyədə
öyrənilməyibdir. Buna görə də, Azərbaycan Səfəvi dövlətinin idarə
sisteminin araşdırılması, bu dövlətin mahiyyəti və xüsusiyyətlərinin
öyrənilməsi tarixşünaslığımızın aktual məsələlərindəndir. Tədqiqat
zamanı Azərbaycan Səfəvi dövlətinin idarə quruluşunda Qızılbaş-
Türk əyanlarının XVI əsrdə olduğu kimi, XVII yüzillikdə də aparıcı
mövqeyi, sarayda, orduda, diplomatik danışıqlarda türk dilinin
işlənməsi ilə bağlı məsələlərin aydınlaşdırılması dövlətin milli
mahiyyətinin öyrənilməsində başlıca istiqamətverici amil kimi əsas
götürülmüşdür. Səfəvi dövlətinin etnik kimliyi məsələsinin hələ
indiyədək tarixşünaslığımızın gündəmindən düşmədiyini nəzərə
alaraq XVI əsrin əvvəlində meydana çıxmış bu dövlətin elə yara-
nışından Azərbaycan türklərinə məxsusluğunun ilkin qaynaqlar əsa-
sında təsdiq edilməsi, bu dövlətin XVII əsrdə də özünün türk
mahiyyətini qoruyub saxlaması gerçəkliyinin inkardilməz dəlillərlə
sübuta yetirilməsi tarixşünaslığımızda bu dövlətin XVI əsrin sonu-
XVII əsrin əvvəllərindən farslaşaraq İran dövlətinə çevrilməsi haq-
qındakı yanlış fikir və mülahizələrin təkzib edilməsi üçün çox ciddi
elmi əsas yaradır.

Türk əyanlarının dövlətin strukturunda rolu, türk dilinin dövlət
dili kimi işlədilməsi, təkcə dövlətin mahiyyət məsələsini üzə
çıxarmır, həm də Azərbaycan türklərinin bir xalq olaraq qədim və
zəngin dövlətçilik təcrübəsinə malik olduğunu göstərir.

Mövzunun öyrənilmə səviyyəsi: Günümüzə qədər mövzu
ayrıca bir problem kimi araşdırılmamışdır. Doğrudur, istər
Azərbaycan, istərsə də xarici tarixşünaslıqda Səfəvi dövlətinin
tarixinə həsr olunmuş bir çox əsərlərdə dövlət quruluşu qismən də

olsa tədqiq edilmiş, lakin bu əsərlərdə idarə sistemində Qızılbaş-Türk
əsilzadələrinin rolu diqqətdən kənarda qalmışdır.

AMEA-nın müxbir üzvü O.Əfəndiyevin tədqiqatları 1
Azərbaycanın XVI əsr sosial-iqtisadi və siyasi tarixinin konseptual
məsələlərini hərtərəfli şəkildə əks etdirir. Onun əsərləri Azərbaycan
Səfəvi dövləti tarixinin öyrənilməsi üçün çox böyük elmi
əhəmiyyətə, dəyərə malikdir. Müəllif 1981-ci ildə nəşr olunmuş
monoqrafiyasında Səfəvi dövlətinin yaranması, onun ictimai-siyasi,
iqtisadi quruluşunu, beynəlxalq əlaqələrini ilk qaynaqlardan əldə
etdiyi zəngin faktiki materialları təhlil edərək araşdırmış və düzgün
elmi məntiqi nəticələr əldə etmişdir. Onun qeyd olunan əsərindəki
«Səfəvilər dövlətinin siyasi-inzibati quruluşu» adlı sonuncu bölüm
mövzunun araşdırılıb düzgün elmi nəticələr əldə edilməsində xüsusi
əhəmiyyət kəsb etmişdir.

AMEA-nın müxbir üzvü Y.Mahmudovun «Səyyahlar
Azərbaycana gəlir», «Odlar yurduna səyahət», «Səyyahlar, kəşflər,
Azərbaycan», «Ağqoyunlu və Səfəvi dövlətlərinin Qərbi Avropa
ölkələri ilə qarşılıqlı əlaqələri (XV əsrin II yarısı – XVII əsrin
əvvəlləri)» 2 adlı əsərlərində Azərbaycan Səfəvi dövlətinin sosial-
iqtisadi həyatı, siyasi tarixi, mədəniyyəti ilə bağlı məsələlər
işıqlandırılmaqla yanaşı, beynəlxalq əlaqələri də hərtərəfli tədqiq
olunmuşdur. Müəllifin əsərlərində Səfəvi dövlətinin quruluşu, saray
həyatı, Qızılbaş əyanlarına aid dəyərli məlumatlar vardır. Dissertasi-
yanın yazılmasında Y.Mahmudovun əsərlərindən geniş şəkildə
istifadə olunmuşdur.

Ş.Fərzəliyevin 1983-cü ildə nəşr etdirdiyi «Azərbaycan XV-

1 Эфендиев О.А. Образование Азербайджанского государства

Сефевидов в начале ХVI века. Баку: Изд. АН Азерб.ССР, 1961;
Азербайджанское государство Сефевидов в XVI веке. Баку: Изд.
«Элм», 1981.

2 Mahmudov Y.M. Səyyahlar Azərbaycana gəlir.Bakı:«Gənclik», 1977;
Odlar yurduna səyahət. Bakı: «Gənclik», 1980; Səyyahlar, kəşflər,
Azərbaycan. Bakı: «Gənclik», 1985; Взаимоотношения государств
Аккоюнлу и Сефевидов с западноевропейскими странами. Баку:
Издательство Бакинского Университета, 1991.

XVI əsrlərdə» 1 adlı əsərində «Əhsən ət-təvarix» xüsusi tədqiqat
obyekti kimi seçilsə də, dövrün bir çox unikal mənbələrindən də
istifadə olunmuşdur. Əsər Azərbaycanın XV-XVI əsrlərdə sosial-
iqtisadi həyatı və siyasi tarixinə həsr edilmişdir. Müəllif XVI əsrdə
Azərbaycan Səfəvi dövlətinin quruluşu ilə bağlı bir sıra məsələləri də
işıqlandırmışdır.

S.M.Onullahi «XIII-XVII əsrlərdə Təbriz şəhərinin tarixi»2 adlı
əsərində dövrün Şərq və Qərb mənbələrindən əldə etdiyi zəngin
materialları təhlil edərək Təbriz şəhərinin ictimai quruluşu, sosial-
iqtisadi və mədəni həyatının mühüm məsələlərini araşdırmışdır.
Əsərdə Təbriz şəhərinin idarə quruluşu da işıqlandırılmışdır.

Ə.Ə.Rəhmaninin «Azərbaycan XVI əsrin sonu və XVII əsrdə
(1590-1700-cü illər)» 3 adlı əsəri adından da göründüyü kimi
Azərbaycanın sosial-iqtisadi, siyasi tarixi və mədəni həyatına həsr
olunmuşdur. Ancaq müəllif sovet dövrünün bir çox tarixçiləri kimi
bu dönəmdə mövcud olan «yanlış irançılıq konsepsiyasından»
uzaqlaşa bilməmiş, XVI əsrin sonlarında İran etnik elementlərinin
hakimiyyətdə güclənməsi, yəni dövlətin iranlılaşması kimi saxta bir
fikirlə razılaşmaq zorunda qalmışdır. Müəllifin əsərinin «Dil və
ədəbiyyat» fənərciyində dövrün avropalı səyyahlarından Şarden,
Tavernye, Sanson və İran tarixçisi Nəsrulla Fəlsəfinin XVII əsrdə
türkcənin Səfəvilərin rəsmi danışıq və saray dili olduğunu qeyd
etdiklərini yazması, onun birinci fikrinin yanlışlığının bəlli
göstəricisidir. Əsərinin qeyd olunan bəhsində türk dili əvəzinə
azərbaycan dili ifadəsi işlətməsi, Osmanlı türkcəsinin Azərbaycan
türkcəsindən fərqli olduğunu qeyd etməsi də XVII əsrin tarixi
gerçəklikləri ilə səsləşmir.

Süleyman Əliyarlının redaktorluğu, gərgin elmi araşdırmaları
və zəhməti sayəsində 1996-cı ildə nəşr olunan «Azərbaycan tarixi.

1 Fərzəliyev Ş.F. Azərbaycan XV-XVI əsrlərdə. Bakı: «Elm» nəşriyyatı,

1983.
2 Onullahi S.M. XIII-XVII əsrlərdə Təbriz şəhərinin tarixi. Bakı: «Elm»

nəşriyyatı, 1982.
3 Рахмани А.А. Азербайджан в конце XVI и в XVII веке. Баку:

Издательство «Элм», 1981.

Uzaq keçmişdən 1870-ci illərə qədər» 1 dərsliyində «Səfəvi
imperatorluğu (XVI-XVII yüzillər)» fəslinin «Səfəvilərin
hakimiyyətə gəlməsində sosial-siyasi bidətçiliyin yeri, Qızılbaş
təlimi» bölümündə səfəvişünaslıqda Qızılbaş ideologiyası, hərəkatı,
onlara arxa olan zümrələr haqqında elmi konsepsiyanın əsası
qoyulmuşdur. Müəllifin bu konsepsiyası ilə yanaşı, əski türk
dövlətçilik tarixi ilə bağlı araşdırmaları dissertasiyanın yazılmasında
elmi istiqamət kimi qəbul edilərək istifadə olunmuşdur.

Mövzu ilə bağlı bəzi məsələlər R.Məmmədov, Ş.Məmmədova,
M.X.Nemətova, S.B.Aşurbəyli, H.Ciddi, M.X.Heydərov və
S.A.Məmmədovun əsərlərində2 də öz əksini tapmışdır.

Qərb tədqiqatçılarından V.F.Minorski «Təzkirət əl-müluk»
əsərinə şərh və əlavələrində Səfəvilərin dövlət və idarə quruluşu ilə
yanaşı, bəylərbəyiliklərdən də qısa bəhs etmişdir. 3 Alman alimi
Röhrbörn isə «Səfəvilər dövründə əyalətlərin quruluşu» 4 adlı
yazısında ilk qaynaqlara əsasən Azərbaycan bəylərbəyilikləri, onların
inzibati, hərbi və iqtisadi hüquqları ilə bağlı məsələlərə müəyyən
qədər toxunmuşdur. Təəssüflə demək lazımdır ki, müəllif əsərində
müəyyən qüsurlara da yol vermişdir. Vilayətlərdə sədr ilə şeyx ül-

1 Azərbaycan tarixi. Uzaq keçmişdən 1870-ci ilə qədər. Redaktor: tarix

elmləri doktoru, professor, əməkdar elm xadimi Süleyman Əliyarlı, Bakı:
«Azərbaycan» nəşriyyatı, 1996.

2 Məmmədov R. Naxçıvan şəhərinin tarixi oçerki. Bakı: «Elm»
nəşriyyatı, 1977; Məmmədova Ş. Xülasət ət-təvarix Azərbaycan tarixinin
mənbəyi kimi. Bakı: Elm, 1991; Nemətova M.X. Şirvanın XIV-XVI əsrlər
tarixinin öyrənilməsinə dair. Bakı: Azərbaycan SSR EA-nın nəşriyyatı,
1959; Ашурбейли С.Б. Очерк истории средневекового Баку (VIII-
начало XIX вв.). Баку: Изд. АН Азерб. ССР, 1964; Джидди Г.А.
Средневековый город Шемаха IX-XVII века. Баку: Изд. «Элм», 1981;
Гейдаров М.Х. Города и городское ремесло Азербайджана XIII-XVII
вв. Баку: Изд. «Элм», 1982; Мамедов С.А. Азербайджан по
источникам в XV-первой половине XVIII вв. Баку, 1993.

اری حکومت صفوی یا تعلیقان مینورسکی بر تذکرة الملوک، ترجمھ مسعود رجب سازمان اد
 3 1368انتشارات امیر کبیر، : نیار، تھران

چاپخانھ بھمن، : تھران رحر برن، نظام ایلات در دوره صفویھ، ترجمھ کیکاووس جھانداری،4
1349

islamın sinonim kimi işlənməsini göstərməklə yanaşı, o, vilayət
sədrləri haqqında ümumiyyətlə çox az və səthi məlumat vermişdir.

Rocer M.Seyvori də yazılarında 1 Səfəvilərin idarə quruluşu
haqqında olduqca az məlumat vermişdir. Amma onun xəlifət əl-
xüləfa haqqında məlumatı çox maraqlıdır. O, mürşüd-i kamilin naibi
olan xəlifət əl-xüləfanı haqlı olaraq «yarım kral» adlandırır. Bu
təşkilatda Qızılbaş türklərin, türkmanların aparıcı rola malik olması
haqqında ətraflı məlumat versə də, Türk və Türkman tayfalarının
eyni kökdən olmasını nəzərdən qaçırmışdır.

Bir çox rus tədqiqatçıları Səfəvi dövlətinin tarixinə aid
araşdırmalarında dövlət quruluşu, əyalət və şəhər idarə sisteminə yeri
gəldikcə toxunmuşlar. Xüsusilə İ.P.Petruşevskinin əsərlərində 2
Azərbaycan Səfəvi dövlətinin idarə sistemi ilə bağlı daha maraqlı
qeydlər vardır. Müəllifin məqsədi idarə sistemini tədqiq etmək
olmasa da, əsərlərində idarə quruluşuna dair elmi əhəmiyyətə malik
bir çox məsələlərin şərhi verilmişdir. 1949-cu ildə nəşr olunmuş
monoqrafiyasında Səfəvilər dövründə xəlifət əl-xüləfa, əmir əl-üməra
institutları ilə bərabər Azərbaycan, Şirvan, Qarabağ, Çuxur-Səd bəy-
lərbəyilikləri və onların idarə quruluşu barədə də qısa məlumat
verilir. Bu məlumatlar Azərbaycan Səfəvi dövlətinin idarə
quruluşunu öyrənmək üçün çox böyük elmi əhəmiyyətə malikdir.

V.V.Bartold və A.P.Novoseltsevin tədqiqatlarında3 Səfəvi döv-
lətinin tarixinin müəyyən məsələləri öz əksini tapmışdır. P.P.Buşev,

1 Roger Savory. İran under the Safavids. London: Cambridge University
Press, 1980; The office of khalifat al-khulafa under the safavides// Journal
of the American Oriental Society. Vol.85., n.4, Baltimore, 1965.

 2 Петрушевский И.П. Вакфные имения Ардебильского мазара в
XVII веке // Труды Института Истории им. Бакиханова, т.1, Баку:
Изд.АН Азерб.ССР, 1947; Очерки по истории феодальных отношений
в Азербайджане и Армении в XVI начале XIX вв., Ленинград: Изда-
тельство ЛГУ, 1949.

3 Bartold V.V. Müsəlman dünyası tarixində Xəzəryanı bölgələrin yeri.
Azərbaycan dilinə çevirənlər akademik Z.M.Bünyadov və tarix elmləri
namizədi N.R.Ağayeva, Bakı: «Elm» nəşriyyatı, 1999; Новосельцев А.Г.
Города Азербайджана и Восточной Армении в XVII-XVIII вв.// «Ис-
тория СССР», Москва, 1959, №7.

M.S.İvanov, K.K.Kutsiya, Ş.A.Mesxia və N.N.Tumanoviçin əsər-
lərində də Səfəvi dövlətinin quruluşuna aid məlumatlara təsadüf
edilir.1 Ancaq qeyd etdiyimiz kimi, Səfəvilər dövrü ilə məşğul olan
tarixçilərdən heç biri sırf dövlət quruluşunda Qızılbaş-Türk
əyanlarının rolu mövzusunu tədqiq etmədiyindən bu məsələyə əsər-
lərində az yer vermişlər. Lakin onların əsərlərində dövlətin quruluşu
ilə bağlı tədqiq edilən məsələlər mövzunun işlənməsi üçün
istiqamətverici əhəmiyyətə malik olmuşdur.

Türkiyə tarixçilərindən Faruk Sümər «Safevi devletinin
kuruluşu və gelişmesində Anadolu türklerinin rolu» adlı əsərini 2
Səfəvi dövlətinin yaranmasında və inzibati idarə quruluşunda
Qızılbaş-Türk etnosunun həlledici roluna həsr etmişdir. Tarixçilikdə
Azərbaycan Səfəvi dövlətinin tarixi ilə bağlı olan «yanlış
konsepsiya» Faruk Sümərin əsərində ciddi elmi dəlillərlə təkzib
edilir. O, yazır: «Səfəvi dövlətinin «milli bir İran dövləti» olduğu
görüşünün indi ciddi elm adamları arasında tərəfdarı qalmamışdır»3.
F.Sümərin əsəri tədqiq etdiyimiz mövzu ilə birbaşa bağlı olub,
səfəvişünaslıqda ciddi elmi əhəmiyyət kəsb edir. Lakin o, əsərində
dövlətin mərkəzi idarə quruluşunda türk əsilzadələrin rolu ilə bağlı
məsələlərə ötəri toxunur. Həm də Dərbənddən Həmədana, Xəzərdən
Kayseri və Sivasa qədər Oğuz-Səlcuq etnosunun yayılma arealını
nəzərə almamış, burada eyni dilə, düşüncə və təfəkkürə sahib olan

1 Бушев П.П. История посольства и дипломатических отношений

Русского и Иранского государств в 1586-1612 гг. (по русским архивам).
Москва: «Наука», 1976; Иванов М.С. История Ирана. Москва:
Издательство Московской Университета, 1977; Куция К.К. Центральная
власть и эволюция института садра в Сефевидском государстве:
Духовенство и политическая жизнь на Ближнем и Среднем Востоке в
период феодализма. Москва: Издательство «Наука», 1985; Месхиа Ш.А.
Города и городской строй феодальной Грузии XVII-XVIII вв. Тбилиси:
Изд. Тибилисского Государственного Университета, 1959; Туманович
Н.Н. Европейские державы в Персидском заливе в XVI-XIX вв. Москва:
Изд. «Наука», 1982.

2 Faruk Sümer. Safevi devletinin kuruluşu ve gelişmesinde Anadolu
türklerinin rolu. Ankara: Türk Tarih Kurumu Basımevi, 1977.

3 Yenə orada, s.2

türkləri İran və Anadolu türklərinə bölüb, dövlətin yaranmasında
Anadolu türklərinin rolunu şişirtməklə nöqsanlara da yol vermişdir.

Dissertasiyanın yazılmasında müasir İran tarixçilərinin də
əsərlərindən istifadə olunmuşdur. Nəsrullah Fəlsəfi1 I Şah Abbasın
həyat və fəaliyyətinə, daxili və xarici siyasətinə həsr etdiyi əsərində
«Təzkirət əl-müluk»dan əldə etdiyi materiallara istinad edərək
Səfəvilərin dövlət quruluşu haqqında məlumat vermiş, ancaq mərkəzi
və yerli idarələrdə türk əsilzadələrinin roluna toxunmamışdır. Lakin
o, tarixi gerçəkliklə hesablaşmış, Səfəvi dövlətinin meydana gəlməsi
və quruluşunda türk etnosunun üstün mövqeyini qəbul etmişdir.
N.Fəlsəfi və Bastani Parizi2 istisna olmaqla, Səfəvi tarixini araşdıran
İran tarixçilərinin çoxunun, o cümlədən Əhməd Tacbəxş 3 , Niza-
məddin Mücir Şeybani4, Məhəmməd Cavad Məşkurun əsərlərində5
millətçilik mövqeyi, «İrançılıq konsepsiyası» üstünlük təşkil edir.

Tədqiqatın məqsəd və vəzifələri: Bu araşdırmada məqsəd
dövlət hakimiyyəti orqanlarının strukturu, onların arasında səlahiyyət
bölgüsü, mərkəzi və yerli idarəetmədə Qızılbaş-Türk əsilzadələrinin
rolunu ilk qaynaqlar və tədqiqat əsərlərindən əldə edilən faktiki
materialın müqayisəli təhlili əsasında işıqlandırmaqdan ibarətdir.
Qarşıya qoyulmuş məqsədə uyğun olaraq aşağıdakı vəzifələrin
reallaşdırılması nəzərdə tutulmuşdur:

- Dövlətin mahiyyətini dərindən araşdırmaqla etnik
mənsubiyyəti məsələsinə aydınlıq gətirmək;

- Mənbələrdən əldə edilən yeni faktların müqayisəli təhlili
əsasında dövlətin yaranmasında, qorunub saxlanmasında,
hakimiyyətin həyata keçirilməsində – türk etnosunun rolunu
müəyyən etmək;

- Mərkəzi hakimiyyət orqanlarının statusunu araşdırmaq və
onların arasında səlahiyyət bölgüsünü müəyyən etmək;

- «Tarix-i aləm aray-i Abbasi» adlı qaynaqda türk və qeyri-türk

چاپخانھ مھارت،: نصر االله فلسفی، تھران 1364 5-1 . ، زندگانی شاه عباس اول، ج 1

1348چاپخانھ کاویان، : باستانی پاریزی، سیاست و اقتصاد عصر صفوی، تھران 2
.1340چاپخانھ شفق، : احمد تاجبخش، ایران در زمان صفویھ، تبریز 3

 4 1346چاپخانھ دانشگاه، : ھی صفویھ، تھراننظام الدین مجیر شیبانی، تشکیل شاھنشا
 5 1349چاپخانھ بھمن، : محمد جواد مشکور، نظری بھ تاریخ آذربایجان، تھران

elləri və onların mərkəzi və yerli idarələrdə qulluqda olan əmirlərinin
sayı haqqındakı iki siyahını dövrün digər mənbələrindən əldə edilən
yeni faktlarla müqayisəli şəkildə təhlil edib gerçəklikləri üzə
çıxarmaq;

- XVI əsrin sonu-XVII əsrdə ali dövlət hakimiyyəti
orqanlarında, inşa divanında dövləti quran və yaşadan Qızılbaş
türklərinin öz üstün mövqelərini qoruyub saxladıqlarını qaynaqlardan
əldə edilən yeni faktlarla işıqlandırmaq;

- Qızılbaş türklərin əsgəri təşkilatda yeri və rolunu ətraflı şərh
etmək;

-Dini divanda rəhbər vəzifələrə fars ünsürlərinin deyil,
Qızılbaşlarla bağlı mötəbər seyidlərin təyin olunması ilə bağlı
məsələni açıqlamaq;

- İnzibati idarəetmədə hətta XVII əsrdə də Qızılbaş-Türk
əsilzadələrinin üstünlüklərini qoruyub saxladıqlarını ilkin qaynaqlar
əsasında sübut etmək.

Tədqiqatın metodoloji əsası: Dünya tarix elminin və vətən
tarixşünaslığının son nailiyyətləri nəzərə alınaraq tədqiqatda nəzəri
yanaşma, qarşılıqlı müqayisə və ümumiləşdirmədən istifadə
olunmuşdur.

Mövzunun mənbəşünaslığı: İ.P.Petruşevski, O.Ə.Əfəndiyev,
Ə.Ə.Rəhmani, M.X.Heydərov, S.M.Onullahi, Ş.F.Fərzəliyev,
Ş.K.Məmmədova Səfəvilər dövrünün qaynaqlarını araşdırıb, onların
haqqında ətraflı məlumat verdikləri üçün biz ayrı-ayrı mənbələr
haqqında geniş söhbət açmağı lüzumsuz sayırıq. Buna görə də, ancaq
mövzu ilə birbaşa bağlı olan mənbələrin qısa icmalını verməklə
kifayətlənirik.

Səfəvilər dövrünün farsdilli narrativ qaynaqlarından Sədrəddin
Sultan İbrahim əl-Əminin «Fütuhat-i Şahi»1 adlı əsərində Səfəvilərin
şəcərəsi, I Şah İsmayılın uşaqlıq illəri, onun hakimiyyət uğrunda
mücadilələri, hakimiyyətə keçdikdən sonra hərbi yürüşləri (1514-cü
ilə qədər), apardığı döyüşlər haqqında müfəssəl və elmi əhəmiyyətli

 صدرالدین سلطان ابراھیم الامینی، فتوحات شاھی، 1

 Azərbaycan MEA A.A. Bakıxanov adına Tarix İnstitutu arxivi, inv. №
4105

məlumatlar vardır. Qaynaqda Səfəvi dövlətinin yaranması, I Şah
İsmayılın dövlət hakimiyyətini möhkəmləndirmək uğrunda
mücadiləsi tədqiq olunan mövzu üçün xüsusi elmi əhəmiyyət kəsb
edir.

Tarixçi Xondəmirin (1475-1536) «Həbib-üs-siyər fi əxbar-i
əfrad əl-bəşər», «Name-yi nami» adlı əsərlərində1 də mövzu ilə bağlı
məlumatlar az deyildir. Onun «Həbib-üs-siyər» əsərində dövlətin
mərkəzi idarəçiliyi barədə geniş məlumat verilməsə də, vəzir, sədr,
qazı, şeyx ül-islam, xəlifət ül-xüləfa, kələntər, darğa barədə müəyyən
qədər material vardır. Xondəmirin «Name-yi nami» əsərində verilmiş
fərmanların surəti araşdırılan mövzu ilə bağlı olub, böyük elmi
əhəmiyyət kəsb edir. I Şah İsmayılın 1522-ci ildə Kəmaləddin
Behzadı Təbrizdəki saray kitabxanasına kələntər təyin etməsi
haqqında fərmanın surəti də bu qaynaqda öz əksini tapmışdır.

XVI əsrin tarixi qaynaqları içərisində «Şah Təhmasibin
təzkirəsi» 2 adlı əsərin də xüsusi yeri vardır. 1524-1560-ci illərdə
Səfəvi dövlətində baş vermiş hadisələri əks etdirən həmin əsərdə
dövlətin inzibati quruluşu, vilayətlərə hakim təyinatı ilə bağlı elmi
əhəmiyyətli məlumatlar üstünlük təşkil edir.

Xacə Zeynalabidin Əli Əbdi bəy I Şah Təhmasibin qızı Pərixan
xanıma ithaf etdiyi «Təkmilətül-əxbar» 3 adlı əsərini 1570-ci ildə
Ərdəbil şəhərində yazmışdır. Ümumtarix əsəri olan bu kitab
dünyanın yaranmasından, yəni Adəmdən 1570-ci ilə qədər geniş bir
dövrü əhatə edir. Əsərdə I Şah İsmayıl və I Şah Təhmasib dövründə
mərkəzi və yerli idarələrdə müxtəlif vəzifələrə təyinatlar, Qızılbaş
əmirlərinin dövlət idarələrində roluna aid qiymətli materiallar vardır.

 فی اخبار افراد بشر، تالیف غیاث الدین بن ھمام الدین الحسینی المدعو تاریخ حبیب السیر 1

 خواند امیر، نامھ نامی،;1333بھ خواند امیر، جلد چھارم، تھران، انتشارات دانشگاه،
 MEA M.Füzuli adına Ədəbiyyat İnstitutunun arxivi, inv. № M-

209/3583
2 Şah Təhmasibin təzkirəsi. Fars dilindən tərcümə və müqəddimə

Ə.H.Rəhimovundur. Bakı: Azərbaycan Dövlət nəşriyyatı, 1996.
3 Xacə Zeynalabdin Əli Əbdi bəy Şirazi. Təkmillətül-Əxbar. Fars

dilindən tərcümə Əbülfəz Haşım oğlu Rəhimlinindir, Bakı: Elm, 1996.

Mir Yəhya Qəzvininin (1481-1585) «Lübbət-təvarix»1, 1565-ci
ildə Hindistanda vəfat etmiş Xurşah ibn Qubad əl-Hüseyninin
«Tarix-i elçi-ye Nizamşah»2, Qəzvin qazısı Əhməd ibn Məhəmməd
əl-Qaffarinin 1562-ci ildə yazıb qurtardığı və 1564/6-cı illərə qədərki
hadisələri özündə əks etdirən «Tarix-i cahanara»3, əsərlərində Azər-
baycan və ona qonşu ölkələrin dövlət quruluşu haqqında maraqlı və
həm də olduqca dəyərli məlumatlar vardır. Bu əsərlərdə dövrün bir
çox dövlət məmurlarının qısa tərcümeyi-halı da verilmişdir.

Budaq Qəzvininin «Cəvahir əl-əxbar» 4 adlı ümumtarix
əsərində də mövzu ilə əlaqədar maraqlı materiallar az deyildir. Əsər
Adəmdən 1576-cı ilə qədərki dövrü əhatə edir. Həmin əlyazmanın
nadir nüsxəsi Saltıkov-Şedrin adına Peterburq Kütləvi Dövlət
Kitabxanasında Dornun katoloqunda mühafizə olunur.

Mövzuya aid mühüm mənbələrdən biri də Azərbaycanın Rumlu
elindən olan Həsən bəy Rumlunun «Əhsən ət-təvarix» 5 əsəridir. Bu
əsərin sonuncu cildində 1494-1577-ci illər arasında baş vermiş tarixi
hadisələr əks olunmuşdur. Mənbədə Səfəvilərin Osmanlı, Babur və
Şeybanilərlə qarşılıqlı münasibətləri və münaqişələri təsvir
olunmuşdur. Eyni zamanda Osmanlı, Babur və Şeybani dövlətləri və
onların fəthləri haqqında da məlumatlar verilmişdir.

«Əhsən ət-təvarix»də Azərbaycan Səfəvi dövlətinin mərkəzi və
yerli idarə quruluşunda müxtəlif vəzifələrdə olmuş Qızılbaş-Türk
əsilzadələri haqqındakı məlumatların tədqiq olunan mövzu üçün
mühüm elmi əhəmiyyəti vardır. Əsərin «ölüm hadisələri»
bölümlərində illər üzrə vəfat etmiş əmirlər, din xadimləri haqqında
da məlumatlar verilmişdir. Əsərin elmi əhəmiyyəti ondan ibarətdir
ki, müəllifi şahidi olduğu hadisələrlə yanaşı, dövrün qaynaqlarından

 1363انتشارات بنیاد و گویا، : تھرانیحیی بن عبداللطیف قزوینی، لب التواریخ، 1
 خورشاه بن قباد الحسینی، تاریخ ایلچی نظام شاه، نسخھ خطی موزه بریتانیا 2
 1343انتشارات دانشگاه، : قاضی احمد غفاری، تاریخ جھان آرا، تھران 3
 بوداق قزوینی، جواھرالاخبار، 4

M.E.Saltıkov-Şedrin adına Sankt-Peterburq Dövlət Kütləvi
Kitabxanasının Əlyazmalar Şöbəsi, B. Dorunun kataloqu, N: 288

از : احسن التواریخ، تألیف حسن روملو، بھ سعی و تصحیح چارلس نارمن سیدن، تھران 5
 1342انتشارات کتابخانھ صدر،

əldə etdiyi məlumatları da çatdırmağa səy göstərmişdir.
Dövrün ən maraqlı qaynaqlarından biri də Mahmud Nətənzinin

1599-1600-cü illərdə yazıb bitirdiyi «Nəqavat əl-asar fi zikr-ül-
əxyar» əsəridir1. Mahmud Nətənzi həmin əsərində siyasi hadisələri
sadalamaqla kifayətlənməmiş, həm də onların səbəblərini dəqiq və
yığcam aydınlaşdırmağa çalışmışdır. Bu əsərdə mövzu ilə əlaqədar
elə materiallar vardır ki, onlar dövrün digər mənbələrində yoxdur.

Mövzu ilə bağlı ən dəyərli qaynaqlardan biri də Fəzli
İsfahanınin 1617-ci ildə bitirdiyi «Əfzəl ət-təvarix» əsəridir2. Əsərin
II cildi Şah I Təhmasibin hakimiyyətinin ilk günlərindən 1587-ci ilə
qədərki dövrü əhatə edir. Hələlik bu əsərdən tədqiqatçılar az istifadə
etmişlər və qaynaqda surəti olduğu kimi verilmiş fərmanların bəzisi
arxivlərdə, muzeylərdə yoxdur. Müəllif əsərin bir hissəsini
Qarabağda olarkən yazmışdır.

Qazi Əhməd Quminin (1546-1617) «Xülasət ət-təvarix»
əsərində 3 də Səfəvilərin dövlət aparatı, əyalət və şəhərlərdə idarə
sistemi, yüksək vəzifəli şəxslər, o cümlədən vilayət bəylərbəyi,
kələntərlər, darğalar, qazılar, sədrlər, şeyx ül-islamlar, möhtəsiblər
barədə məlumat vardır. O, özü də müəyyən müddət qazı vəzifəsində
işləmişdir. Qazı Əhməd ibn Mir Münşi Şərəf əd-Din 1546-cı ildə
Qumda anadan olmuş, on yaşında ikən atası ilə birlikdə Məşhədə
getmiş, orada səkkiz il yaşamış, xəttatlıq öyrənmiş, 1566-cı ildən
sarayda yüksək vəzifələrdə çalışmışdır. 1605-ci ildən ömrünün
sonuna qədər isə Hindistanda yaşamışdır. Vəfat tarixi dəqiq məlum
deyildir.

Azərbaycanın mərkəzi idarələrində çalışan məmurlar, vilayət
və şəhər hakimləri, dini təsisatlar barədə çox qiymətli məlumatlarla
zəngin olan qaynaqlardan biri də İsgəndər bəy Münşinin (1560-1634)
«Tarix-i aləm aray-i Abbasi» əsəridir 4 . Bu əsər dövrün digər

 بھمن، چاپخانھ: محمود بن ھدایت االله افوشتھ نطنزی، نقاوة الآثار فی ذکر الاخبار، تھران 1
1350.
 فضلی اصفھانی، افضل التواریخ، نسخھ خطی از موزه بریتانیا 2
موسسھ : ، تھران2-1. قاضی احمد بن شرف الدین الحسینی الحسین القمی، خلاصة التواریخ، ج3

 .1363 دانشگاه، انتشارات و چاپ
 .1350، تھران، چاپ گلشن، 2-1اسکندر بیگ ترکمان، تاریخ عالم آرای عباسی، جلد 4

mənbələrindən fərqlənir. İsgəndər bəy Münşi Səfəvi
hökmdarlarından I Şah İsmayıl, I Şah Təhmasib, II Şah İsmayıl,
Sultan Məhəmməd və I Şah Abbasın hakimiyyətləri dövründəki
hadisələrin bəhsinə yekun vurduqdan sonra, dövrün müxtəlif dini və
dünyəvi vəzifələrində çalışmış şəxslərin soykökü ilə yanaşı, qısa
tərcümeyi-halını da vermişdir. İsgəndər bəy Münşinin Azərbaycan
Səfəvi dövlətinin idarə quruluşu ilə yaxından tanışlığı onun Təbriz,
Ordubad və başqa şəhərləri gəzməsi, hadisələrin əksəriyyətinin
iştirakçısı və müşahidəçisi olması ilə bağlıdır.

I Şah Abbasın sarayında baş münəccim olmuş Cəlaləddin
Məhəmməd Münəccim Yəzdinin «Tarix-i Abbasi» 1 əsəri I Şah
Abbas (1587-1629) dövrünün çox böyük elmi əhəmiyyət kəsb edən
mənbələrindəndir. Əsərdə 1576-1611-ci illərin tarixi hadisələri öz
əksini tapmışdır. Mənbədə dövlətin mərkəzi və yerli idarələrində
müxtəlif vəzifələrdə çalışan Qızılbaş-Türk əsilzadələri haqqında
qiymətli məlumatlara təsadüf edilir.

Seyid Hüseyn bin Murtuza Hüseyni Astrabadi «Əz Şeyx Səfi ta
Şah Səfi»2 adlı əsəri dövrün qiymətli məxəzlərindən olub, adından
göründüyü kimi Şeyx Səfiəddin İshaqdan (1252-1334) Şah Səfiyə
(1629-1642) qədər geniş bir dövrün siyasi tarixi hadisələrinə həsr
olunmuşdur. Əsərdə I Şah Abbas və I Şah Səfinin hakimiyyətinin ilk
illərində dövlət quruluşunda müxtəlif vəzifələrdə çalışmış türk
əsilzadələri haqqında dəyərli materiallara təsadüf edilir. Müəllif I Şah
Abbas dövründə Hatəm bəy Ordubadinin və ondan sonra oğlu Talıb
xan bin Hatəm bəy Nəsiri Ordubadinin baş vəzir olması, Talıb xanın
I Şah Səfinin hakimiyyətinin altıncı ilində qətli barədə müfəssəl
məlumat verir.

Cəlaləddin Məhəmməd Münəccim Yəzdinin oğlu Molla
Kamalın «Zübdət ət-təvarix» 3 adlı əsəri dövrün siyasi tarixi

انتشارات : ملا جلال الدین محمد منجم یزدی، تاریخ عباسی یا روزنامھ ملا جلال، تھران 1
 . 1366وحید،
سید حسین بن مرتضی حسینی آسترآبادی، تاریخ سلطانی از شیخ صفی تا شاه صفی، 2
 .1358چاپخانھ بھمن، : تھران

نسخھ خطی؛ ھمچنین دو کتاب نفیس ملا کمال بن جلال الدین محمد منجم، زبدة التواریخ، 3
 .1334 تاریخ ملا کمال، اراک، –از مدارک اولیھ تاریخ صفویان، خلاصة التواریخ

hadisələrini və dövlət quruluşunda Qızılbaş-Türk əyanlarının rolunu
araşdırmaq baxımından dəyərli bir mənbədir. Əsərin h.1334-cü il
nəşri müəllifi bəlli olmayan «Xülasət ət-təvarix» adlı mənbə ilə
birləşdirilmişdir. Mənbədə I Şah Təhmasibin hakimiyyətə
gəlməsindən başlayaraq 1653-cü ilə qədər geniş bir dövrün siyasi
tarixi hadisələri öz əksini tapmışdır və burada dövlət quruluşu
haqqında da elmi əhəmiyyətli məlumatlar vardır.

Səfəvilər dövrünün tarixçilərindən Məhəmməd Yusif
Qəzvininin «Xold-i bərin» 1 , Məhəmməd Tahir Vəhidin
«Abbasnamə»2, Məhəmməd Xacəki İsfahaninin «Xülasət-üs-siyər»3,
Mirzəbəy Həsən əl-Hüseyni Cunabadinin «Rövzət-üs-səfəviyyə» 4 ,
Azərbaycan bəylərbəyi və Təbriz hakimi Rüstəm xana həsr edilmiş
«Ketab-i colus-i Şah Səfi və ya tarix-i Bicən» 5 əsərlərindən də
mövzunun araşdırılmasında istifadə olunmuşdur.

Azərbaycan Səfəvi dövlətinin idarə quruluşunu öyrənmək üçün
Mirzə Səmianın 1725-ci ildə yazdığı «Təzkirət əl-müluk»6 əsərinin
xüsusi əhəmiyyəti vardır. Əsərdə verilən məlumatlardan aydın olur
ki, qaynağın müəllifi dövlət təşkilatı məsələlərinə mükəmməl bələd
olmuşdur. Əsərdə Azərbaycan Səfəvi dövlətinin quruluşu, haki-
miyyət orqanlarının statusu, məmurların səlahiyyəti, onların ləqəb və
titulları haqqında ətraflı məlumat verilmişdir. Qeyd etmək lazımdır

؛ ھمچنین رجوع شود بھ .1372چاپخانھ شیرین، : محمد یوسف قزوینی، خلد برین، تھران 1
 نسخھ خطی موزه بریتانیا

؛ ھمچنین رجوع 1329ان، اراک، محمد طاھر وحید، عباس نامھ، بھ تصحیح ابراھیم دھق 2
 .شود بھ نسخھ خطی پتربورق

 . محمد معصوم ابن خواجگی اصفھانی، خلاصة السیر 3
 M.E.Saltıkov-Şedrin adına Sankt-Peterburq, Dövlət Kütləvi

Kitabxanasının əlyazmalar şöbəsi, B. Dorunun kataloqu 303; Azərbaycan
MEA A.A.Bakıxanov adına Tarix İnstitutunun Elmi Arxivi, inv. № 4876
(2), Fotosurət.

 روضة الصفویھ، تالیف میرزا بیک پسر حسن حسینی جونابادی، 4
 Azərbaycan MEA A.A.Bakıxanov adına Tarix İnstitutu arxivi, inv. №

2614 (4), fotosurət.
 تاریخ بیجن، نسخھ موزه بریتانیا 5
 انتشارات ذکرة الملوک، بھ کوشش دکتر سید محمد بیر سیاقی، تھران،میرزا سمیعا، ت 6

 .1368امیر کبیر،

ki, «Təzkirət əl-müluk» əsərinin əlyazmalarından birinin fotoşəkli
1943-cü ildə məşhur şərqşünas V.Minorski tərəfindən Kembriç
şəhərində nəşr edilmişdir. Həmin nəşrdə «Təzkirət əl-müluk»
əsərinin əlyazmasının fotoşəklindən başqa, onun ingilis dilinə
tərcüməsi və geniş izahı verilmişdir. 1956-cı ildə İran alimi
Məhəmməd Dəbir Səyaqi həmin əsəri Tehranda yenidən nəşr
etdirmişdir. Daha sonra İran alimlərindən Məsud Rəcəbniya
V.Minorskinin həmin əsəri haqqında izahlarını «Səfəvi hökumətinin
idarə təşkilatı» adı altında 1958-ci ildə Tehranda nəşr etdirmişdir.

Dövrün Osmanlı tarixçilərindən Xoca Sədəddin Əfəndi,
Mustafa Əfəndi, Evliyə Çələbi, avropalı səyyahlardan Vinçenso
Alessandri, Don Qarsiya de Silva, Pyetro della Valle, Adam Oleari,
Jan Battist Tavernye, Yan Streys, Engelbert Kempfer, Cemelli
Kareri, Sansonun əsərlərində, rəsmi sənədlərdə Səfəvi dövlətinin
quruluşu və idarəetmə sistemində Qızılbaş-Türk əsilzadələrinin
roluna aid elmi əhəmiyyətli məlumatlara təsadüf edilmiş və bu
məlumatlardan tədqiqat işində yeri gəldikcə istifadə olunmuşdur.

Tədqiqatın elmi yeniliyi: Mövzu ilk mənbələr, dövrün Avropa
ədəbiyyatlarından əldə edilən faktiki materialların müqayisəli təhlili
əsasında araşdırılmışdır. Dissertasiya işi Azərbaycan
tarixşünaslığında bu sahədə ilk tədqiqat işidir və əsərdə bir sıra
əhəmiyyətli müddəalar irəli sürülmüşdür.

- Yeni faktlar əsasında dövlətin yaranmasında, qorunub saxlan-
masında türk etnosunun önəmli və üstün mövqeyi işıqlandırılmışdır;

- Ali hakimiyyət orqanlarının təşkili, onların arasında
səlahiyyət bölgüsü, statusları tədqiq olunmuş və əsərdə bu məsələlər
ətraflı şəkildə öz əksini tapmışdır;

- «Tarix-i aləm aray-i Abbasi» də türk və qeyri-türk elləri və
onların idarəçilikdə, qulluqda olan əmirlərinin sayına aid siyahılar
araşdırılmış və XVI əsdə olduğu kimi, XVII əsrin əvvəllərində də
dövlət quruluşunda Qızılbaş-Türk əmirlərinin üstün mövqeləri
işıqlandırılmışdır;

- Səfəvi dövlətini qurub-yaradan Qızılbaş-Türk əmirlərinin XVI
əsrin sonu - XVII əsrdə ali hakimiyyət orqanlarında, inzibati
idarəetmədə üstün və aparıcı rolu yeni faktlarla əsaslandırılmış, tarixi
gerçəkliklər üzə çıxarılmışdır;

- Dövlətin əsgəri təşkilatı ətraflı şəkildə araşdırılmış bir sıra
qaranlıq məsələlər aydınlaşdırılmışdır;

- Dini divan da geniş səpkidə araşdırılmış və bu divanda rəhbər
vəzifələrə şahlıq sülaləsi ilə qohum olan seyidlərin təyin olunması
kimi maraqlı məsələlər aydınlaşdırılmışdır.

Tədqiqatın praktik əhəmiyyəti: Dissertasiya işində ilk
qaynaqlardan əldə edilmiş faktların müqayisəli təhlili əsasında XVI
yüzilin sonu – XVII yüzildə Qızılbaş-Türk etnosunun dövlət
quruluşunda üstün mövqeyinə aid yeni elmi müddəaların irəli
sürülməsi, tarixi gerçəkliklərin üzə çıxarılması nəzəri baxımdan çox
böyük əhəmiyyət kəsb etmişdir.

Dissertasiyadakı materiallardan Azərbaycan tarixi üzrə dərslik
və dərs vəsaiti tərtib edilməsində, həmçinin ali və orta ixtisas
məktəblərində Azərbaycan tarixi fənninin tədrisində, magistraturada
xüsusi kursların oxunmasında istifadə oluna bilər.

İşin aprobasiyası: Dissertasiya işi Bakı Dövlət Universitetinin
Azərbaycan tarixi (təbiət fakültələri üzrə) kafedrasının 12 dekabr
2009-cu il tarixli iclasında müzakirə edilmiş və müdafiəyə
buraxılmaq üçün məsləhət görülmüşdür. Dissertasiya işinin əsas
məzmununu əhatə edən müddəaları müəllifin monoqrafiya və elmi
məqalələrində, həmçinin elmi nəzəri konfranslardakı çıxışlarında əks
olunmuşdur.

Dissertasiyanın quruluşu: Dissertasiya işi giriş, üç fəsil,
nəticə və ədəbiyyat siyahısından ibarətdir.

II. DİSSERTASİYANIN ƏSAS MƏZMUNU

Girişdə mövzunun aktuallığı və elmi əhəmiyyəti
əsaslandırılmış, problemin öyrənilmə dərəcəsi müəyyənləşdirilmiş,
tarixşünaslığı təhlil edilmiş, məqsəd və vəzifələri və elmi yeniliyi,
mənbəşünaslıq bazası, metodoloji əsası, praktik əhəmiyyəti
göstərilmişdir.

Birinci fəsil «Azərbaycan Səfəvi dövlətinin idarə quruluşu»
adlanır. Bu fəsildə ali dövlət hakimiyyəti orqanlarının təşkili və bu
orqanlar arasında səlahiyyət bölgüsü, onların statusu, dövlətin
mahiyyəti, quruluşu və hakimiyyətin həyata keçirilməsində Türk
Qızılbaş əyanlarının rolu araşdırılmışdır.

Fəslin birinci bölümündə göstərilir ki, Azərbaycan Səfəvi
dövləti monarxiya üsul-idarəsinin, yəni hakimiyyətin irsən keçən
idarəçilik formasının mövcud olduğu klassik müsəlman dövləti idi.
Səfəvi dövləti vahid siyasi təşkilat olub, hakimiyyəti bütün
imperiyanın ərazisi və əhalisini əhatə etsə də, idarəetmə sistemində
özünə qədərki Türk dövlətlərinə aid spesifik xüsusiyyətlərə malik
olmuş və onun üçün səciyyəvi olan institutlar, əlamətlər dövrün
başqa Şərq xalqlarının dövlətlərində mövcud olmamışdır. Səfəvi
dövləti ərazisində bütün sosial zümrələrin mənafeyini ifadə edən
siyasi orqan kimi fəaliyyət göstərmişdir.

O.Əfəndiyevin yazdığı kimi, Səfəvilər dövlətinin yaranmasında
Azərbaycan türk etnosu həlledici rol oynamış və bu dövləti
«konqlomerat imperiya» kimi şərh edən baxışlar doğru deyildir1. Ona
görə ki, Fars, Yəzd, Kirman, Xorasan, Astrabad, Mazandaran və
Gilanda aralarında çəkişmələr olan yerli sülalələrin hakimiyyəti
devrilib, inzibati ərazi bölgüsü prinsipləri əsasında vilayətlər
yaradılmışdı. Səfəvi dövlət quruluşunun formasına uyğun olaraq
mərkəzlə yerli idarəetmə aparatı arasında qarşılıqlı münasibətlər milli
deyil, inzibati-ərazi bölgüsü prinsiplərinə dayanırdı. Digər tərəfdən
ölkə daxilində əmtəə-pul münasibətləri başlıca iqtisadi əlaqə forması

1 Əfəndiyev O.A. Azərbaycan Səfəvilər dövləti. Bakı: Azərbaycan

Dövlət nəşriyyatı, 1993, s.32-33

olub, valilik və vilayətlər vahid iqtsadi-siyasi mərkəz ətrafında
birləşmişdi.

Bu bölümdə Azərbaycan Səfəvi dövlətinin yaranması zəngin
qaynaq materiallarının təhlili ilə əsaslandırılır. Dövrün mötəbər
mənbələrinin bu barədə verdiyi məlumatlar Azərbaycan adı ilə
Səfəvi dövlətinin yaranmasını əsaslı surətdə sübut edir. XVI yüzilin
80-ci illərində ölkədə baş vermiş separatizmin qarşısını almaq və
hakimiyyəti möhkəmləndirmək məqsədi ilə qeyri-türk el, oymaq
əmirlərinə də dövlət idarəetmə orqanlarında vəzifələr verilsə də, bu
dövlətin milli mahiyyətini dəyişə biməmişdi. İtaliyalı səyyah Pyetro
della Vallenin I Şah Abbasın dövründə ölkənin əsilzadələri və əsgəri
təşkilatının qızılbaşlardan ibarət olduğunu qeyd etməsi1 fikrimizin
doğruluğunu təsdiq edir.

Səfəvilər dövlətinin tarixinə həsr olunmuş bir çox tədqiqatlarda
qaynaq materialları birtərəfli təhlil edilmiş və Səfəvilərin soykökü,
bu dövlətin yaranışı, mahiyyəti təhrif edilmiş, «İran», «Fars» dövləti
kimi xarakterizə edilərək ciddi səhvlərə yol verilmişdir. F. Sümərin
yazdığı kimi Səfəvi dövlətini quran və yaşadan türklər Qızılbaş,
yaxud türk adlanırdı. Bu təkcə dövlətin əsgəri baxımdan dayandığı
türk ünsürü adını ifadə etmir, həm də onun qurub yaşatdığı dövlətin
«Dövlət-i Qızılbaş» və hakim olduğu yerin isə «Ölke-i Qızılbaş»2
adlanması mənasını da ifadə edir.

İsgəndər bəy Münşi Türkmanın «Tarix-i aləm aray-i Abbasi»
adlı əsərində türk və qeyri-türk tayfaları və onların mərkəzi və yerli
idarələrdə qulluqda olan əmirlərinin sayı haqqında 1576, 1628-ci illər
üzrə iki siyahı vardır. Bu siyahılar üzrə hərtərəfli müqayisəli təhlillər
tarixçilikdə bu günə qədər XVI əsrin sonu-XVII əsrin əvvəllərində
Səfəvi dövlət quruluşunda türk soylu qızılbaşların sıxışdırılması və
qeyri-türk elementlərinin rolunun artması ilə bağlı olan fikrin əksini
göstərir və I Şah Abbasın kadr siyasətinin sadəcə dövlət
hakimiyyətinin möhkəmləndirilməsi məqsədini güddüyünü isbat

1 Səfərname-ye Pyetro della Valle. Tərcome-ye əz mətni əsli-ye italiyai

doktor Şüaəddin Şəfa, Tehran: Şerkəte enteşarate elm və Fərhəngi,
h.1348,s.50
 2 F.Sümər. Göstərilən əsəri, s.149, 150, 151

edir.
İsgəndər bəy Münşinin Səfəvi dövlətinin idarəçilik və dövlət

quruluşunda önəmli rola malik olmuş tayfalar və onların əmirlərinin
siyahısı Səfəvi dövlətinin tarixini araşdırmış tədqiqatçılardan
V.Minorski və İ.P.Petruşevskinin diqqətindən kənarda qalmamışdır.

 İsgəndər bəy Münşinin əsərindəki 1576-cı il siyahısı üzrə
apardıqları təhlilə əsasən V.Minorski türk əmirlərinin sayının 59
nəfər, İ.P.Petruşevski isə 61 nəfər olduğunu qeyd etmişdir.1 Halbuki
apardığımız düzgün hesablamalar nəticəsində aydın olmuşdur ki,
siyahıda göstərilən 114 nəfər əmirdən 84 nəfərin adı qeyd
olunmuşdur ki, onlardan 72 nəfəri türk, 12 nəfəri isə talış, kürd,
lurlardan ibarət olmuşdur.2

İ.P.Petruşevski qaynaqdakı ikinci siyahını (1628) təhlil edərək
«ümumi sayı 90 nəfər olan əmirdən, yalnız Qızılbaş əmir 35 nəfər
idi»-deməklə3 - yenə də səhvə yol verir. Əvvəla, İsgəndər bəy Münşi
sonuncu siyahıda əmirlərinin sayının 90 yox, 92 nəfər olduğunu
yazmışdır.4 İkinci isə siyahıda 92 əmirdən 76 nəfərin adı yazılmışdır
ki, aparılan hesablamalar əsasında bu əmirlərdən 35 yox, 54 nəfərin
türk olduğu müəyyən edilmişdir. Ancaq onu da göstərmək lazımdır
ki, birinci siyahı kimi ikinci siyahı da yarımçıq olmaqla, burada
1628-ci ildə mərkəzi və yerli idarələrdə müxtəlif vəzifələrdə çalışan
əmirlərin ümumi sayı tam əks olunmamışdır. Siyahıda qulam hərbi
təşkilatının yuxarı zümrəsinə daxil olan və müxtəlif vaxtlarda yerli
idarələrdə vəzifələrə təyin olunmuş 21 nəfər əmir haqqında məlumat
verilmişdir. Ancaq mənbədə onlardan 3 nəfər əmire bozorq, 7 xan və
8 sultanın, yəni 15 nəfərin adı çəkilmişdi. 5 Pyetro della Vallenin
yazdığı kimi bu qulamların da təlim və ünsiyyət dili türk dili olub,

1 V.Minorski. Göstərilən əsəri, s.22; И.П.Петрушевски. Очерки…,

с.109
2 Bax: İsgəndər bəy Münşi. Tarix-i aləm aray-i Abbasi, s. 138-

141.
3 И.П.Петрушевски. Очерки…, с.109
4 İsgəndər bəy Münşi. Tarix-i aləm aray-i Abbasi, s.1084
5 Yenə orada, s.1088-1089

başqa dil bilmirdilər.1 Qeyd olunan siyahılardan göründüyü kimi, I
Şah Abbasın dövründə də Türk Qızılbaş əsilzadələri dövlətin
idarəetmə orqanlarında əvvəlki nüfuzlarını qoruyub saxlamış və yenə
də dövlətin əsas dayağı hesab olunurdular.

I Şah Abbasa qədər, onun dövründə və ondan sonrakı Səfəvi
şahları zamanı Azərbaycan türkcəsi dövlət, saray və rəsmi
diplomatiya dili statusuna malik olmuşdu. Pyetro della Valle
Azərbaycan Səfəvi məmləkətinin bir çox vilayətlərini gəzmiş və
dəfələrlə I Şah Abbasın sarayında rəsmi məclislərdə iştirak etmişdi.
O, özünün şəxsi müşahidələrinə istinad edərək yazır ki. Səfəvi
ölkəsində türk dili dövlət və saray dilidir.2 Adam Oleari və Engelbert
Kempferin də Azərbaycan türkcəsinin gerçək dövlət dili statusu
daşıdığını qeyd etmələri3 Səfəvilərin hakimiyyətinin sonuna qədər bu
dilin imperiyada işlək dil kimi üstün mövqeyə malik olmasını təsdiq
edir.

Fəslin ikinci bölümündə dövlətin mərkəzi idarə quruluşunda
əmirlərin rolu, statusu və etnik kimlikləri araşdırılıb təhlil edilmişdir.
Dövlətin mərkəzi idarə quruluşunda müxtəlif yüksək vəzifələrdə
çalışan əmirlər «üməra-ye dövlətxane-ye mübarek»-mübarək
dövlətxana əmirləri adı ilə məlumdurlar. Onlardan qorçubaşı,
qullarağası, eşikağasıbaşı, tüfəngçiağasından ibarət dörd nəfər
dövlətin əsas dayaqları hesab olunurdu. Qeyd olunan bu dörd nəfərlə
birlikdə vəzir-i əzəm (baş vəzir), divanbəyi, vaqiyənəvis, yəni cəmi
yeddi nəfər əski çağlardan bəri «üməra-ye canqi» adlanırdı. Bir çox
qaynaqlarda moğollar və teymurluların dövründə dövlətin məşvərət,
yəni gənəşik şurası «Canqi və məsləhət» şəklində verilmişdir ki, bu
da Səfəvilər dövrünün qaynaqlarında da «canqi» istilahının
«gənəşiyə» sinonim olaraq işlədildiyini deməyə əsas verir. Şah

1 Səfərname-ye Pyetro della Valle, s.81
2 Yenə orada, s.21, 25, 50, 229-238
3 Адам Олеарий. Подробное описание путешествие Голштинского

посольства в Москвию и Персию в 1633, 1636 и 1639 годах. Пер. с
немец. П. Барсова, Москва: Университетская типография, 1870, s.114,
554, 813; Engelbert Kempfer. Dər dərbare Şahənşahe İran. Tərcome-ye
Keykavus Cahandari, Tehran: Entaşarate Danişqah, h.1350, s.167

Sultan Hüseynin zamanında nazir, mustoufi əl-məmalik və əmir-e
şikarbaşı da canqi əmirləri tərkibinə daxil olmuşdular.1

Sanson yazır ki, məmləkətin bütün işləri Dövlət şurasında həll
edilir ki, bu şura bərabər sayda məzhəbi, hüquqi və hərbi
müşavirlərdən ibarətdir. Onlar ağıllı, təcrübəli adam arasından
seçilmiş, hamısı bacarıqlı, düşüncəli, çevik, nüfuzlu və fəaldırlar.2
Sansonun Dövlət şurası, yaxud dövlət heyəti adlandırdığı bu orqan
«gənəşik şurası», yəni Ali məclis olub, dövlət əhəmiyyətli məsələlər
bu məclisdə müzakirə edilir və əcnəbi ölkələrdən gələn səfirlər də
şuranın üzvlərinin iştirakı ilə rəsmi qaydada qəbul olunurdular.
Məclis baş vəzirin çıxışı ilə açılır və burada vəzifələrə təyinat,
müəyyən yüksək vəzifəli məmurların maaşının artırılması,
mükafatlara təqdimata, ərizə və şikayətlərə də baxılırdı.3 Əslində Ali
məclis məşvərətli orqan olub, Şahın iradəsinə uyğun fəaliyyət
göstərirdi.

Mərkəzi dövlət strukturunda ali nəzarət divanına baş vəzir
(vəzir-i əzəm) başçılıq edir və o, Şahdan sonra yüksək vəzifə sahibi
olub, hüquq və səlahiyyətinə görə Şahın naibi hesab edilirdi. Mərkəzi
dövlət aparatında bütün idarələrin, yerli orqanların fəaliyyətinə
tutduğu vəzifəyə görə nəzarət edən baş vəzir, həm də xarici ölkə
elçiləri ilə danışıqlar aparmaq, müqavilə bağlamaq səlahiyyətinə də
malik idi. 4 Qaynaqlarda baş vəzir əmire divan, sahib-i divan və hətta
vəkil ünvanı ilə də yazıya alınmışdı.

İsgəndər bəy Münşinin əsərindən əldə etdiyimiz məlumatları
təhlil edərkən məlum olmuşdur ki, I Şah Abbasın hakimiyyəti
dövründə (1587-1629) altı nəfər ali divan vəzirindən üç nəfər türk
əyanı, iki nəfər seyid, yalnız bir nəfəri fars ünsürü olmuşdu.5 Bu

1 Təzkirət əl-müluk, s.5; V.Minorski. Göstərilən əsəri,s.78; Həsən bəy

Rumlu. Əhsən ət-təvarix, s.244
2 Səfərname-ye Sanson, Tərcome-ye Tağı Təfəzzüli, Tehran. h.1346,

s.170
3 Engelbert Kempfer. Dər dərbare...s.170
4 Təzkirət əl-müluk.s.5-7; Səfərname-ye Sanson, s.44.
5 İsgəndər bəy Münşi. Tarix-i aləm aray-i Abbasi, s.381, 402, 404, 409,

439, 807. 968, 1013, 1022, 1090, 1091

faktlar bəzi elmi ədəbiyyatlarda I Şah Abbasdan etibarən dövlətin
iranlılaşması haqqındakı fikirlərin tarixi gerçəklik olmadığının bəlli
göstəricisidir. 1632-ci ildə isə baş vəzir vəzifəsinə Xacə Nəsrəddin
Tusinin nəslindən olan Talıb xan (Mirzə Əbutalıb) bin Hatəm bəy
Ordubadi Nəsri təyin edilmiş və o, 1635-ci ilə qədər bu vəzifədə
olmuşdu.1

Fəslin üçüncü böümündə göstərilir ki, Azərbaycan Səfəvi
dövlətində hakimiyyətin həyata keçirilməsi vasitəsi, yəni mexanizmi
olan orqan və təsisatların özünəməxsus strukturu mövcud olmuşdu
və bu sosial-iqtisadi, milli, qismən də coğrafi amillə bağlı idi. Dövlət
və saray təşkilatı münşi əl-məmalik, möhürdar, davatdar, sərxətnevis,
zabitənəvis, sahib-i tocih, avaracənəvis, dəftərdar, paytaxt vəziri,
mustoufi-ye xassə, əmiraxurbaşı, nazir-i dəvvab, hərəm
eşikağasıbaşı, həkimbaşi, münəccimbaşı, sahib-i cəm, dəftərxana
darğası adlı orqan və təsisatlardan ibarət olmuşdu.

Dövrün mənbələrində münşi əl-məmalik «münşi-ye divane əla»
ünvanı ilə də verilmişdi. Seyid Hüseyn bin Murtəza Hüseyni
Astrabadinin əsərində 1537-ci ildə Əmir Zəkəriyyə Təbrizi
Köcəcinin qardaşı Məhəmməd bəyin münşi əl-məmalik vəzifəsinə
təyin edildiyini görürük.2

Möhürdarlıq dövlət aparatının həm səlahiyyətli, həm də başqa
orqanlardan asılı olmayan ünsürü idi. Bu vəzifə bir qayda olaraq
Təkəli, Türkman və Zülqədər əmirlərinə verilirdi. Mənbələrdə nadir
hallarda sülalə üzvlərindən də möhürdar vəzifəsinə təyinata təsadüf
edilir.3 II Şah İsmayılın dövründə onun əmisi oğlu İbrahim Mirzənin
möhürdar olduğunu görürük.4

Fəslin dördüncü bölümündə ordunun dövlət və şah qoşunundan
ibarət iki hissəyə bölünməsi elmi cəhətdən əsaslandırılmış, vilayət

1 Seyid Hüseyn Astrabadi. Tarix-i Soltani...s.249, 250; Tarix-i Molla

Kamal, s.84, 89
2 Seyid Hüseyn Astrabadi. Tarix-i Soltani...s.66
3 Məhəmməd Yusif Qəzvini. Xolde-bərin, s.55, 128, 496. 536; İsgəndər

bəy Münşi. Tarix-i aləm aray-i Abbasi, s.223, 381, 384, 385. 444; Seyid
Hüseyn Astrabadi. Tarix-i Soltani...s.245, 256

4 Məhəmməd Yusif Qəzvini. Xolde-bərin, s.536

hakimlərinin alayları, qorçular dövlət, qulam, topçu və tüfəngçilər isə
şah qoşun növü olduğu göstərilmişdir. Birinci qoşun növünü dövlət
maliyələşdirirdi. İkincinin bütün xərclərini Şah öz şəxsi gəliri
hesabına ödəyirdi.1

«Təzkirət əl-müluk»da vilayət hakimlərinə tabe olan daimi
Türk-Qızılbaş qoşunu haqqındakı məlumatlar üzrə V.Minorskinin
apardığı hesablamalara görə onların ümumi sayının 58.289 nəfər və
İ.P.Petruşevski isə 59.496 nəfərdən ibarət olduğunu göstərmişdir.2

Ölkəni içəridən və dışarıdan qoruyan qorçular Səfəvi xassə
əsgərləri olub I Şah İsmayıl tərəfindən Cığatay hərbi təşkilatı
nümunəsində yaradılmışdı. Ancaq bu əsgəri təşkilat Azərbaycanda I
Şah İsmayıla qədər də mövcud olmuşdu.3 Qaynaqlarda qorçuların
sayı haqqındakı məlumatlar müxtəlifdir. Bu da sözsüz ki, ayrı-ayrı
şahların onların sayını artırması, yaxud da azaltması ilə əlaqədardır.
Qorçuların sayının Pyetro della Valle 12.000 nəfər, Tavernye 22.000
nəfər, Şarden ilə 30.000 nəfər olduğunu yazmışdır.4

Qulam, topçu, tüfəngçi nizami hərbi alaylarını I Şah Abbas
yaratmış və onun dövründə bu hərbi hissələrin sayı 44.000 nəfər
olmuşdu. 5 I Şah Abbasın vəfatı əsnasında ordunun ümumi sayı
120.000 nəfərdən ibarət olub, onun 50.000 nəfərini üç yeni alay
təşkil edirdi. Bu vaxt sarayı qoruyan 10.000 nəfər nəzərə
alınmadıqda vilayət qoşunlarının sayı 70.000 nəfərdən çox deyildi. 6

«Dini divan» adlanan ikinci fəsildə ali ruhani idarəsinin
strukturu, hüquq və səlahiyyəti, dünyəvi hakimiyyətlə dini
təsisatların qarşılıqlı münasibətləri dövrün qaynaqlarından əldə
edilən materialların müqayisəli təhlili əsasında araşdırılmışdır.

1 Səfərname-ye Şarden, Tərcome-ye Eğbal Yəğmai, c.1-5, Tehran:
Çapxane-ye Heydəri, h.1372-1374, c.3, s.1191

2 V.Minorski. Göstərilən əsəri, s.53; И.П.Петрушевски. Очерки…,
с.144

3 Səfərname-ye Sanson, s.46; F.Sümər. Göstərilən əsəri, s.240
4 Səfərname-ye Pyetro della Valle, s. 351; Safərname-ye

Tavernye. Tərcome-ye Əbuturab Nuri, İsfahan: Çapxane-ye Pərvin,
h.1336 s. 592; Səfərname-ye Şarden, c.3, s. 1191.

5 Bax: И.П.Петрушевски. Очерки…, с.81
6 Səfərname-ye Şarden, c.3, s.1197

Fəsilin birinci bölümündə göstərilir ki, Səfəvi dövlətinin
mərkəzi hakimiyyət orqanları arasındakı səlahiyyət bölgüsünə uyğun
olaraq «divan əs-sədarə», yəni ali ruhani idarəsi də təsis edilmişdi.
V.Minorskiyə görə «dini divan»ın başçısı sədr olub, Səfəvilərin
hakimiyyətinin ilk illərində «sədr moqufat» adlanırdı.1 O.Əfəndiyev
dövrün mənbələrinə əsaslanaraq yazır ki, ölkə torpaqlarının divan və
xassəyə bölünməsinə uyğun olaraq ərazi əlaməti əsasında sədr
vəzifəsi də iki şəxs arasında bölünür. Ancaq «Təzkirət əl-müluk»da
sədarət vəzifəsinin xassə və amməyə (məmalik) bölünməsinin adi
təcrübədən irəli gəldiyi bildirilir.2

Minorskinin sədr institutu ilə bağlı apardığı təhlillərdən aydın
olur ki, Şah Abbas Sani (1642-1666) sədrin nüfuzunu zəiflətmək
üçün onu özünə baş vəzir təyin etmiş və sədrin məqamı 17 ay başqa
bir vəzifənin rəhbərliyi altında qalmışdı. Şah Süleyman (1666-1694)
isə sədrlik vəzifəsini yenə xassə və amməyə böldü. Sədre xassə şahın
xalisə əmlakının, sədre ammə isə əmlake ammənin, yəni xassə istisna
olmaqla, dövlətin digər inzibati vahidlərinin «dini divana» aid olan
işləri ilə məşğul olmalı idilər. Sədr xassə rütbəsinə görə, sədr
ammədən üstün idi.3

«Təzkirət əl-müluk»da da sədarət institutu haqqında müfəssəl
məlumatlar vardır. Qaynaqda göstərilir ki, şəri hakimlərini, təfvizi
vəqflərin (şahın nəzarəti altında idarə edilən vəqflər) mübaşirləri
vəzifəyə sədr təyin edirdi. (Mübaşir - vəqf təsərrüfatını idarə edən
məmur olub, vəqfin illik gəlirini müəyyən edərək onu mouqufat
dəftərində qeydiyyata alır, bu gəlirdən həvalələri hazırlayır, vəqf
torpaqlarının yenidən əkilməsi üçün vəsait ayırırdı). Seyidlərin
ağsaqqalları, üləmalar, müdərrislər, şeyx ül-islamlar, pişnamazlar,
qazılar, mütəvəllilər, xeyriyyə müəssisələrinin gözətçiləri, vəqflərin
nazirləri, mustoufiləri, mirzələr, ölüyuyanlar, qəbirqazanların
ağsaqqalları və başqa işçilər ona tabe idilər.4 Sədr məscid və vəqf
əmlakını idarə edən və bu dini müəssisələrdə çalışan, işçi və

1 V.Minorski. Göstərilən əsəri, s.73
2 Təzkirət əl-müluk.s.2-3; O.Əfəndiyev. Azərbaycan..., s.223-233
3 V.Minorski. Göstərilən əsəri, s.74
4 Təzkirət əl-müluk.s.2

xədəmələrin, müdərrislərin, tələbələrin, vaizlər və başqa din
xadimlərinin vəzifə dərəcələrinə görə aylıq məvaciblərini təyin edir,
artırır, azaldır, yaxud ləğv edirdi.1 Dövlətin idarə quruluşunda ayrı-
ayrı orqanlar arasında səlahiyyət bölgüsünə uyğun olaraq sədr
əzəmlə divanbəyi arasında qanunlara uyğun olan qarşılıqlı
münasibətlər səyyah gündəlikləri ilə müqayisədə «Təzkirət əl-mü-
luk»da daha aydın şəkildə əks olunmuşdur. Qaynaqda göstərilir ki,
divanbəyi səlahiyyətinə aid olan dörd mühüm cinayət hadisəsinə sədr
əzəmin iştirakı olmadan baxıla blməzdi. Ancaq bu cinayət hadisələri
ilə əlaqədar olaraq başqa şəri hakimlərin, hətta sədr əl-məmalikin də
divanbəyinin işinə qarışmağa səlahiyyətləri yoxudu.2

Sədr vəzifəsi I Şah Abbasa kimi, onun da dövründə və ondan
da sonra dövrünün adlı-sanlı seyidlərinə tapşırılırdı. Bu barədə
İsgəndər bəy Münşi yazır: «Bu vəzifə fazil, yüksək dərəcəli və təmiz
seyidlərdən başqa digərlərinə verilmir». 3 Həm də sədr vəzifəsinə
təyin edilən seyidlər Səfəvi Şahlıq sülaləsindən qız alır və qohum
olurdular. Göründüyü kimi, onlar fars ünsürü deyildilər. Engelbert
Kempfer yazır ki, Şah 1670-ci ildə sədr vəzifəsini iki nəfər arasında
böldü ki, onlardan biri qohumu, digəri isə kürəkəni idi.4

Fəslin ikinci bölümündə göstərilir ki, Səfəviyyə sufi-dərviş cə-
miyyətinə pir, yaxud mürşid-i kamil ünvanı ilə başçılıq edən Səfəvi
nəslinin nümayəndələri mötəbər din xadimləri olduqlarına görə
əvvəllər şeyx titulu daşıyırdılar. Onlar 1501-ci ildən Şah titulu qəbul
etdikdən sonra cəmiyyətin mürşid-i kamillik ünvanını özlərində
saxlayırdılar. Xəlifət əl-xüləfa isə onun naibi vəzifəsini icra edirdi.
Qaynaqlarda sufi, dərviş, mürid, qazi, abdal adları ilə yad edilən
xidmətçilər isə Qızılbaş döyüşçüləri, başqa sözlə desək, onun sosial-
hərbi dayağı idi.5 Səfəviyyə cəmiyyətini möhkəmləndirmək və onun

1 Engelbert Kempfer. Dər dərbare...s.122
2 Təzkirət əl-müluk.s.2
3 İsgəndər bəy Münşi. Tarix-i aləm aray-i Abbasi, s.144
4 Engelbert Kempfer. Dər dərbare...s.122
5 Əliyarov S. Azərbaycanda bidətçilik hərəkatına dair ədəbi mənbələrin

araşdırma təcrübəsindən: Azərbaycan filologiyası məsələləri, I buraxılış,
Bakı, 1983, s.179-204

müridlərinin sayını artırmaq, onlara rəhbərlik etmək üçün inanılmış
sufilərdən vəkil, yaxud xəlifələr də təyin olunurdu. Faruk Sümərin
yazdığı kimi, xəlifələr Ərdəbildə cəmiyyətin ideologiyasını
öyrəndikdən sonra öz yerlərinə qayıdıb tayfaları içərisində təbliğat
apararaq mürid toplayan, Qızılbaş ellərinin yuxarı zümrəsinin
başında dayanan təmsilçilərdir. Onların başçılarına xəlifət əl-xüləfa
deyilirdi.1 Qızılbaş süfilər türk tayfalarından olub, vilayətlərə gön-
dərilən xəlifələr və Şahın naibi xəlifət əl-xüləfa da onlardan olurdu.
Minorski tərəfindən yerində deyildiyi kimi, xəlifət əl-xüləfa «Sufi
işləri üçün xüsusi bir katiblik» idi. Şah xəlifət əl-xüləfanın işinə və
bütünlüklə süfilərə, onları hakimiyyətə gətirmiş qüvvələrə, «xanə-
danın» Kiçik Asiyada olan tərəfdarlarına da özü nəzarət edirdi. 2
Xəlifət əl-xüləfanın yerlərdə təbliğat aparan nümayəndələri olan
xəlifələr də öz növbələrində pir qarşısında məsuliyyət daşıyırdılar.

H.945 (1538-39)-cu ildə Şah Təhmasibin xəlifət əl-xüləfa
qoyulması ilə bağlı fərmanında göstərilir ki, xəlifət əl-xüləfa dini
yığıncaqları keçirməli, əhalini pis işlərdən çəkindirməli, məscid
binalarını, mədrəsələri, təkiyyələri, müqəddəs məzarları təmir
etdirməli və müsəlmanları dini vəzifələri yerinə yetirməyə
yönəltməlidir... Fərmanın sonunda göstərilirdi ki, hörmətli seyidlər,
qazılar, hakimlər, vəzirlər, kələntərlər, digər şəxslər ondan başqa
hökm tələb etməsinlər. 3 Bu fərmandan aydın olur ki, dövlət
aparatında çox geniş hüquqları olan xəlifət əl-xüləfa ilə Şah arasında
körpü salan başqa bir məmura heç bir vaxt ehtiyac olmamışdır.

Səfəvilər dövlətinin mahiyyəti ilə bağlı olaraq yaranmış xəlifət
əl-xüləfa institutu XVI-XVII yüzilliklər boyu müəyyən dəyişikliklərə
uğramaqda idi. Bu Şah hakimiyyətinin özünün dəyişməsi ilə paralel
davam edirdi. Belə ki, Şah hakimiyyəti getdikcə güclənib daha çox
dünyəvi mahiyyət aldıqca, Şahın «pir», «mürşid-i kamil» kimi çıxış
etməsi halları azalırdı. Bu proses həm də xəlifət əl-xüləfanın
səlahiyyət və hökmünün getdikcə azalması ilə müşayət olunurdu.

1 F.Sümər. Göstərilən əsəri, s.82
2 V.Minorski. Göstərilən əsəri, s.103-105
3 Hüseyn Mir Cəfəri. Fərmane Şah Təhmasib Səfəvi: Məcəlle-yi

bərrəsiha-ye tarixi, Tehran, 1353 №2, s.99

Üçüncü fəsil «İnzibati idarə sistemi» adlanır. Bu fəsildə
Azərbaycan Səfəvi dövlətinin inzibati quruluşu, inzibati idarəetmə
sistemində, yəni yerlərdə hakimiyyətin həyata keçirilməsində
Qızılbaş Türk əyanlarının rolu, yerli hakimlərin hüquq və
səlahiyyətləri araşdırılmışdır.

Fəslin birinci bölümündə dövrün unikal qaynaqlarından əldə
edilmiş materialların müqayisəli təhlili aparılaraq Azərbaycan Səfəvi
imperatorluğunun Ərəbistan, Luristan, Kürdüstan, Gürcüstandan
ibarət dörd valiliyə və on üç bəylərbəyiliyə bölündüyü
əsaslandırmışdır. Bəylərbəyiliklərdən isə birinci Qəndəhar, ikinci
Şirvan, üçüncü Herat, dördüncü Azərbaycan (Təbriz), beşinci Çuxur-
Səd, altıncı Qarabağ və Gəncə, yeddinci Astrabad, səkkizinci
Kuhgiluyə (Fars), doqquzuncu Kirman, onuncu Mərvi-Şahicahan, on
birinci Qələmrov-i Əlişəkər ölkəsi (Həmədan), on ikinci Məşhəd-i
müqəddəs-i müəlla, on üçüncü Darüssəltəney-i (paytaxt) Qəzvindir.1
Müəllifin Qəzvinin həm paytaxt və həm də on üçüncü bəylərbəyilik
olduğunu qeyd etməsi bu inzibati bölgünün I Şah Abbasdan əvvəlki
dövrə aid olduğunu göstərir. Ona görə ki, XVII yüzillikdə Təbriz,
Qəzvin və Herat şəhəri də «darüssəltənə» ünvanına malik idi.
Sultanın iqamətgahının yerləşdiyi şəhər, yəni İsfahan isə
«məğərərüssəltənə» adlanırdı.2 Digər tərəfdən isə XVII yüzilliyin 80-
ci illərində Qəzvin xassə olduğuna görə, birbaşa mərkəzə tabe olub,
Sansonun yazdığı kimi, darğa tərəfindən idarə edilirdi 3 , yəni
buradakı darğa əslində hakim statusuna malik idi.

Azərbaycan bəylərbəyiliyi əsasən indiki Güney Azərbaycanın
ərazisini əhatə etməklə Zəncan, Sultaniyyə, Muğan, Talış və Qapan
mahalı da ona tabe idi. Mahmud Nətənzi Azərbaycan vilayətinin
ərazisi haqqında yazır ki, Şah Sultan Məhəmməd (1578-1587)
dövründə Əmir xan Əbhər və Sultaniyyə sərhədindən tutmuş Aran
vilayətinin sərhədinə qədər bütün Azərbaycanın hakimi idi.4 1683-
1685-ci illərdə İran və Azərbaycanda olmuş Engelbert Kempfer isə

1 Təzkirət əl-müluk.s.4,5
2V.Minorski. Göstərilən əsəri, s.184
3 Səfərname-ye Sanson, s.6
4 Mahmud bin Hidayətulla Nətənzi. Nəqavat əl-asar..., s.158.

yazırdı: «Azərbaycan Səfəvi imperiyasının şimal-qərbi, Şimali
Midiya və ondan şimal-qərbdə yerləşən torpaqların bir qismini əhatə
edir. Bu vilayət 55 inzibati vahidə bölünmüşdür. Ən mühüm ticarət
mərkəzi olan Təbriz onun mərkəzi şəhəridir. Doqquz digər inzibati
vahid də ona tabedir».1

Çuxur-Səd bəylərbəyi və ona tabe olan mahal və ulkalardan
«Təzkirət əl-müluk»da Naxçıvan tüməni, Maku, Zəruzbil, Sədərək,
Bəyazid qalası, Şadili eli ulkası, Dünbülü eli ulkası, Mağazberdin
adları göstərilmişdir.2

I Şah İsmayılın 1505-ci ildə Qızılvəng monastırı haqqında
verdiyi fərmana Çuxur-Səd hakiminin əməl etməsi haqqında
göstərişi 3 bu bəylərbəyiliyin XVI əsrin əvvəllərində təşkil
olunduğunu göstərir. Çuxur-Səd bəylərbəyliyi barədə İ.P.Petruşevski
yazır: «XVI əsrdə Çuxur-Səd (İrəvan) bəylərbəyiliyinə əmirlər
həmişə Qızılbaş Ustaclı tayfasından təyin olunur və bu tayfanın
obaları İrəvan vilayətində ulkalar alırdılar». 4

Araz və Kür çayları arasında yerləşən qədim Aran torpağı
mərkəzi Gəncə şəhəri olan Qarabağ bəylərbəyiliyi hesab olunmaqla,
onun ərazisi bəzən Tiflisə qədər uzanırdı. 1554-cü ildən sonra Qazax
və Şəmsəddin, I Şah Abbas dövründən Zəyəm, Səfəvilərin
hakimiyyətinin son illərində isə Kaxetiya və Zəngəzur da Qarabağ
bəylərbəyiliyinə tabe olmuşdur.5 H.1106 (1694)-cı ildə Kəlbəli xan
Ziyad oğlu Qacarın Qarabağ bəylərbəyi ilə paralel, həm də Kaxetiya
hakimi təyin edilməsi 6 , bu vaxt Kaxetiyanın da Qarabağa tabe
olduğunu göstərir.

XVI-XVII yüzilliklərdə Qarabağda Qacar, Qaramanlı, Baharlı
tayfaları, Zülqədər elinin Şəmsəddinli obası, onlarla qaynayıb
qarışmış Qazaxlar, Otuziki və İyirmidörd oymaqları əkinçiliklə,

1 Engelbert Kempfer. Dər dərbare...s.158
2 Təzkirət əl-müluk.s.75-76
3 Персидские документы Матенадарана (XV-XVII вв). Указы, т.1,

вып.I, Составил А.Д.Папазян, Ереван, 1956, с.174, 261
4 И.П.Петрушевски. Очерки…, с.121
5 Yenə orada. s.117
6 Röhrbörn. Göstərilən əsəri, s.34

heyvandarlıqla məşğul olurdular. Otuziki obadan meydana gəldiyi
üçün bu adla anılan böyük Türkman topluluğu Qarabağın qədim
sakinləri olub, Tərəkəmə deyilən türklər də yerli Türkman əhalisi idi.
Otuzikinin Qarabağda Müqəddəm, Cavanşir, Əhmədli, Qaraqoyunlu,
Göycəli (Göyçəli), Ozan kimi obaları məlumdur.1

XVI-XVII yüzilliklərdə Qarabağda Qacarların geniş qışlaq və
yaylaqları var idi. Qarabağ bəylərbəyiliyində vəzifələri əsasən Qacar
tayfasından olan əmirlər tuturdu.

«Təzkirət əl-müluk»un sonuncu bəhsinin ikinci məqaləsində
Şirvan bəylərbəyinə tabe olan mahal və ulkalardan Salyan, Quba,
Ərəş və Şəki, Dərbənd, Alpout eli ulkası, Bakı, Cəmişkəzək və
Ağdaşın adları qeyd olunmuşdur. 2 Mərkəzi Şamaxı olan Şirvan
bəylərbəyiliyi Kürdən Dərbəndə qədər ərazini əhatə edirdi. Pyetro
Della Valle də dövrün digər qərb müəllifləri kimi gündəliyində
Şirvan əyalətini Albaniya adı ilə vermiş və bu əyalətin Xəzər
sahilində yerləşdiyini, onun sonuncu şəhərinin dəniz sahilində Dəmir
Qapı olduğunu yazmışdır. Müəllifə görə Dəmir Qapı Şirvanın sərhəd
şəhəri olub, ondan quzeyə Qafqaz dağı silsiləsində ləzgilər və bir çox
başqa tayfalar məskun idi. 3 Müəllif Azərbaycan Səfəvi dövlətinin
Şirvan əyalətinin quzeydən sərhədi haqqında dəqiq məlumat
vermişdir. XVII əsrin sonlarında Masse öz müşahidələri əsasında
Şirvan əyalətinin ərazisi haqqında yazır: «İndi Şirvan adlandırılan
əyalət qədim Albaniyadır. Şimaldan Qafqaz dağları Şərqdən Kaspi
dənizi, Cənubdan Kür-Araz qovşağı və Qərbdən Gürcüstanla
həmsərhəddir». 4 A.Volınski də göstərir ki, Şirvan vilayəti Kaspi
dənizi sahilində yerləşən Dərbənd şəhərindən Kürün aşağı axarlarına
qədər geniş bir ərazini əhatə edir.5

1 F.Sümər. Göstərilən əsəri, s.119, 179, 183, 198
2 Təzkirət əl-müluk.s.78
3 Səfərname-ye Pyetro della Valle, s.59
4 Письма иезуитских миссионеров. Перев. С франц. Я.Абезгуз,

AMEA A.A.Bakıxanov adına Tarix İnstitutunun Elmi Arxivi, inv.№471,
s.13

5 Путешественники об Азербайджане.т.1, Составил
З.И.Ямпольский, Баку: Изд.АН Азерб. ССР, 1961, с.375,

Səfəvi dövlətinin Şərq əyaləti Herat, Məşhəd, Qəndəhar və
Mərv-Sistan adlı dörd bəylərbəyiliyə bölünmüşdü.

Herat bəylərbəyinə tabe olan mahal və ulkalar Mərucağ, Fərah,
Xaf, Cam, Bala-Murğab, Pəncdeh, Badqeys, Kərəc, Rudmi, Qur və
Tundan ibarət idi.1

«Təzkirət əl-müluk» da Məşhəd-i müqəddəsə tabe olan mahal
və ulkalardan Sərəxs, Nişapur, Turşiz, Abiverd, Azadvar, Nəsa,
Səbzəvər, Əsfərayin, Horuz və Yesaku (?), Dərun, Türbət,
Bəzavendəkin adları çəkilir.2

«Təzkirət əl-müluk» da Zəmindavər və Quryan, Kuşəklə yanaşı
Kəri və Lukə, Badqeys, Teymuri, Əli Xacə, Mir Arif elləri ulkasının3
da Qəndəhar bəylərbəyiliyinə tabe olduğu qeyd olunmuş, ancaq
sonuncu ellərin Bəluc aşirətləri kimi göstərilməsi aydın deyildir. Ona
görə ki, Teymuri və Kəri (Gəraylı) təmiz türk aşirətləri olduğunu
inkar etmək mümkün deyildir.4 Göstərilən digər ellərin isə Bəlucla
əlaqəsinə dair dövrün başqa qaynaqlarında məlumat verilmir.

Mərv və Sistan bəylərbəyiliyinin «Təzkirət əl-müluk»da ikinci
məqalədə adı qeyd olunmuş, ancaq mahal və ulkaları
göstərilməmişdir.5

Səfəvi dövlətinin Şərq əyalətinin bütün inzibati vahidlərində
Türk Qızılbaş elləri, obalarından ibarət güclü sosial bazası və hərbi
dayağı vardı. Herat, Məşhəd, Qəndəhar və Mərv-Sistan vilayətinə və
onların mahallarına hakim bir qayda olaraq Türk Qızılbaş
əsilzadələri təyin edilirdi.

Gəraylı eli ulkası, Hacılar eli ulkası, Cəlayir eli ulkası, Qaraçöp
və Səhra üzü bölüyü, Göklən və Yomut mahal və ulkalarının
«Təzkirət əl-müluk»da Astrabad bəylərbəyiliyin tərkibində olduqları
qeyd edilir. 6 Türk Gəraylı tirəsi Astrabad əyaləti əhalisinin əsas
hissəsini təşkil edirdi. Gəraylı obaları Xorasan ərazisində də müxtəlif

1 Təzkirət əl-müluk.s.79-80
2 Yenə orada. s.80-82
3 Yenə orada. s.82
4 İsgəndər bəy Münşi. Tarix-i aləm aray-i Abbasi, s.1087
5 Təzkirət əl-müluk.s.82
6 Yenə orada. s.82-83

bölgələrdə məskun idilər.1 Boz Oxun Ağcalı oymağına bağlı olan
Hacıların bir neçə obası isə Kəbud Məscid mahalında yaşayırdılar.2
Türkman Qaraçöp obası, Göklən eli, Yomut eli də Astrabad
vilayətində məskun olub, Göğlən elinin ulkası Qorqanda, Yomut
elinin ulkası isə Astrabadın şimal-şərqində idi.3

«Təzkirət əl-müluk»da Darolmərz (sərhəd bölgəsi) adı ilə qeyd
olunan Gilan Biye-Pas (mərkəzi Rərşt şəhəri idi) və Biye-Piş
(Lahican) adlı iki inzibati bölgədən ibarət olub, hər iki bölgəni
Səfəvilərə tabe olan yerli sülalə idarə edirdi.

Pyetro dela Vale də yazır ki, vaxtilə Gilanın müstəqil hakimi
olmuş, ancaq o, Şah Abbasa tabe olmayaraq ixtişaşa başladığına
görə, bu ölkə Şah tərəfindən çətin savaşla tutulmuşdur. Artıq bu
vilayət birbaşa Şahın nəzarəti altında idarə olunur. Xanı yoxdur. Ona
aid işləri Gilan vəziri adlanan vəzir icra edir.4 Sanson da bu vilayətin
iqamətgahı Rəşt şəhərində olan vəzir tərəfindən idarə olunduğunu
yazmışdır. 5 Hər iki müəllifin qeydlərindən aydın olur ki, Gilan
Məmaliki-məhrusə, yəni Şahın hakimiyyəti altında, ona tabe və
qorunan ölkələrdən olub, 1592-ci ildən isə xassəyə çevrildiyinə görə,
xan deyil, Şahın təyin etdiyi xüsusi vəzir tərəfindən idarə olunurdu.
«Təzkirət əl-müluk»da XVII yüzillikdə Gilanın Kəskər, Kəhdam,
Ranku, Tənkabon 6 mahallarından ibarət olduğu göstərilmişdir.
Ancaq İsəgəndər bəy Münşinin əsərində Gilana vəzirlə yanaşı, hakim
təyin edilməsi faktına təsadüf edilir. Mehdiqulu xan Şamlı Gilana
əmir əl-üməra təyin edilib, Lahican da ona ulka verilir. Xacə Məsih
Gilani isə Gilana vəzir təyin olundu. Ranqu Vəli sultan sufiyə ulka
verildi. Biye-Pasa isə Əli xan hakim təyin olundu.7 Bu zaman Oğuz
Cəpni oymağının bir çox obaları Gilanda məskun idilər. Ehtimal ki,
onların əmirlərinin də Gilanda ulkaları vardı. İsgəndər bəy

1 V.Minorski. Göstərilən əsəri, s.200; F.Sümər. Göstərilən əsəri, s.108
2 V.Minorski. Göstərilən əsəri, s.200
3 Yenə orada. s.201
4 Səfərname-ye Pyetro della Valle, s.158-159
5 Səfərname-ye Sanson, s.60
6 Təzkirət əl-müluk.s.83
7 İsgəndər bəy Münşi. Tarix-i aləm aray-i Abbasi, s.451

Türkmanın əsərində Çəpni əmirlərindən 1595-ci ildə Fumənə hakim
təyin edilən Uğurlu sultanın adı çəkilir.1 Özbəklər Nişapuru 1594-cü
ildə yenidən tutduqda, buranın hakimi Dərviş Məhəmməd xan Rumlu
Gilanda Lahicana (Biye Piş) əmir ül-üməra təyin edilir və o, burada
çox böyük başarılar göstərmişdir.2

«Təzkirət əl-müluk»da adı qeyd olunan Kirman isə Güney-
Doğuda olub, sərhəd vilayəti deyildi, xassə əmlakı tərkibinə daxil
olub, sərkare xassey-i şərifə tərəfindən idarə edilirdi.3

«Təzkirət əl-müluk»da adı çəkilən İraq ayrıca vilayət idi. 4
Adam Oleari yazır ki, o birisi İraq iki ölkənin ortasında (Yəni
Azərbaycanla Fars arasında – Z.B.) yerləşir və Farsla yaxud Persiya
ilə həmsərhəddir. Birincidən fərqli olaraq o, Əcəm İraqı adlanır.
Əhəmiyyətinə görə ən mühüm şəhəri İsfahandır. Senkan, Kaşan,
Savə, Rey, Həmədan, Qum, Şəhrizor, Dərəcəzeyn, Tehran və
Qülpayeqan da Əcəm İraqındadır.5

«Təzkirət əl-müluk»da Qələmrov (tabe olan ərazi)
bəylərbəyiliyinə tabe olan mahal və ulkaların Kərus, Zərinkəmər
ulkası və Tğanmin (?), Həştadcüft ulkası, Hersin, Kəlhor, Xar və
Simnan, Savə və Havə, Rey ulkasından ibarət olduğu göstərilmişdir.6
İsgəndər bəy Münşiyə görə Nəhavənd də Həmədana tabe olub,
əhalisinin çoxu türk idi.7 Həmədan Səfəvilər dövrünün qaynaqlarında
Qələmrov adı ilə yazıya alınmışdır. Ancaq Qaraqoyunlular dövründə
Həmədana Əlişəkər deyilirdi.8

«Təzkirət əl-müluk»da Səfəvi dövlətinin qərb vilayətindən olan
Kürdüstanın Xorxor,Cavanrud və Urman mahallarından ibarət
olduğu göstərilir. 9

1 Yenə orada. s.514-515
2 İsgəndər bəy Münşi.. Tarix-i aləm aray-i Abbasi, s.501
3 Təzkirət əl-müluk.s.83; V.Minorski. Göstərilən əsəri, s.201
4 Yenə orada.
5 Адам Олеарий. Подробное…, с.607
6 Təzkirət əl-müluk.s.74, 75
7 İsgəndər bəy Münşi. Tarix-i aləm aray-i Abbasi, s.634
8 V.Minorski. Göstərilən əsəri, s.202
9 Təzkirət əl-müluk.s.85

Luristan Feyli (Feyli-Lur tayfalarının adıdır) Kirmanşah və
Həmədanın cənubunda olub, Bəxtiyarı və Bane mahalları ona tabe
idi.1 «Xolde-bərin»də II Şah İsmayıl tərəfindən Türk-Qızılbaş Təkəli
elindən Solaq Hüseynə xanlıq titulu verilməsi və onun Luristan
vilayətinə hakim təyin edilməsi qeyd olunmuşdur.2

Fars-Kuhgiluyə bəylərbəyilinə tabe olan ulka və mahallar
Bəhreyn, Zeydabad, Duruğ, Sərvistan, Bəndər Abbas, Dəştistandan
ibarət olub, Kuhgiluyə isə əslində Fars, Xuzistan, Bəxtiyari arasıdakı
ərazidir. XVI-XVII yüzilliyin qaynaqlarında Fars vilayəti, bəzən
Kuhgiluyə adı ilə verilir. 1602-ci ildən Bəhreyn də Kuhgiluyə xanına
tabe edilmişdi.3

Səfəvilər dövründə Fars vilayətinin əhalisinin müəyyən
hissəsini müxtəlif dövrlərdə burada məskunlaşmış türk elləri təşkil
edirdilər. Hələ Səlcuqlular dövründə Türkmən Əfşar tayfasından
xeyli əhali köçüb Kuhgiluyədə məskunlaşmışdı. 4 1617-ci ildə
İspaniya elçisi Don Qarsiya de Silva Larla Şiraz arasında dəfələrlə
Türkman obaları ilə qarşılaşdığını qeyd etmişdir. Səfir Lar mahalında
onları qarşılayan əsilzadələrdən Gülxanım adlı hündür boylu, donqar
burunlu, iti və sərt baxışlı Türkman xanımı haqqında məlumat verir.
O, Larda bir neçə kəndin ömürlük sahibi və həm də hakimi idi.5
Məlum olduğu kimi, Zülqədərlərin yurdu əskidən bəri Fars bölgəsi
olub, onların bir çoxunun ulkası isə Əcəm İraqında idi.6 I Şah İsmayıl
Farsı fəth etdikdən sonra bir qayda olaraq Şiraz valiliyi Zülqədər
əmirlərinə verilir və onların burada hakimiyyəti bu tayfanın
əmirlərinin xüsusi imtiyazı olaraq irsi mahiyyət kəsb edirdi.

“Təzkirət əl-müluk”da Ərəbistan valiliyi və Farsla İsfahan
arasındakı Simrumun7 yalnız adı çəkilir.

1 Yenə orada.
2 Məhəmməd Yusif Qəzvini. Xolde-bərin, s.557
3 Təzkirət əl-müluk.s.85-86; V.Minorski. Göstərilən əsəri, s.205, 206
4 Yenə orada.
5 Səfərname-ye Don Qarsiya de Silva. Fiqeroa. Tərcome-ye Qulamrza

Səmii, Tehran: Çapxane-ye Kətibe, h.1363, s.115,122, 123, 125, 398
6 F.Sümər. Göstərilən əsəri, s.45
7 Təzkirət əl-müluk. s.86

Dövrün mənbələrini diqqətlə nəzərdən keçirdikdə tam aydın
olur ki, XVI-XVII əsrlərdə Səfəvilərin demək olar ki, bütün vilayət
və mahallarında Qızılbaş türk tayfa əmirləri hakimiyyətdə
olmuşdular. Məsələn, Qarabağ və Astrabadda Qacar, Azərbaycanda
Təkəli və Türkman, Çuxur-Səddə Ustaclı, Farsda Zülqədər,
Kirmanda Əfşar, Həmədanda Təkəli, Heratda Şamlı əmirləri
bəylərbəyi olurdular. 1 Nadir hallarda yeni hərbi əsilzadələrdən
bəylərbəyi təyin edilsə də, bu təcrübə özünü doğrultmamışdır.

Onu da qeyd etmək lazımdır ki, inzibati vahidlərin ərazisi sabit
qalmamış, dəfələrlə şəhər, hətta bütöv bir mahal bir vilayətdən
alınmış, digərinə verilmişdir.

Fəslin ikinci bölümündə mötəbər mənbələrdən əldə edilən
materiallar təhlil edilmiş və vilayətlərə bir qayda olaraq türk tayfa
əsilzadələrindən təyin edilməsi əsaslandırılmışdır. Bu hakimlərin hər
biri təyin olunduqları vilayətin bəylərbəyi olmaqla yanaşı, həm də
burada sakin olan türk tayfalarından birinin əmiri, ağsaqqalı və
başçısı idi, onun mülki-inzibati hakimiyyəti həm də hərbi mahiyyət
kəsb edirdi.

 Vilayət hakimi, həm də buradakı tayfa başçısı olan əmir
öldükdə və ya öldürüldükdə onun yerinə həmin tayfanın mötəbər
şəxslərindən başqa biri o tayfaya ağsaqqal (əmir) seçilir, ona sultan
və ya xan titulu verilib, bəylərbəyi təyin edilirdi.

Engelbert Kempferin yerli hakimlərin vəzifə və titullarına görə
tərtib etdiyi siyahıda xassə əmlakı olan şəhər və vilayətə vəzir və
darğanın hakim statusu ilə təyin olunmasına işarə də edilir. O qeyd
edir ki, vaxtilə bəylərbəyilər tərəfindən idarə olunan məntəqələrin
çoxu bu gün xassə əmlakıdır. Bu əmlakı idarə edən vəzirlər birbaşa
Şaha tabe olub, öz vəzifələrini onun nəzarəti altında yerinə yetirirlər.2
Xassə əmlakına hakim statusu ilə təyin olunan vəzir, yaxud darğanın
hüquq və səlahiyyəti divan ərazisi tərkibindəki vilayət hakimlərinin
hüquqları ilə müqayisədə daha məhdud idi.

Hakimiyyətin həyata keçirilməsi və yerli idarəetmə qaydalarına
uyğun olaraq hakimlər əyalətdə mülkü, hərbi-siyasi orqanların

1 И.П.Петрушевски. Очерки…, с.121

2 Engelbert Kempfer. Dər dərbare..., s. 157, 158.

başçısı olub, burada dini təsisatların da fəaliyyətinə nəzarət edirdilər.
Bəylərbəyi ilə yanaşı, mahal hakimləri də şah tərəfindən təyin

edilir və onlara inzibati və polis funksiyası verilirdi. Mahal hakimi
mahalın daxili sakitliyini təmin etməli, kiçik qoşun dəstəsi saxlamalı,
vergi və mükəlləfiyyətləri vaxtında toplamalı, müharibə vaxtı
öhdəsində olan qoşunla tabe olduğu bəylərbəyinin xidmətinə gəlməli
idi. O, Şahın illik peşkəş və hədiyyələrini də vaxtında göndərməliydi.
Mahal hakimi mühüm məsələlər barədə bəylərbəyi ilə məsləhətləşməklə
birbaşa ona tabe idi.

Nəticədə dissertasiya işinin ümumiləşdirmələri və əsas yekunu öz
əksini tapmışdır.

Dissertasiyanın əsas məzmunu müəllifin nəşr edilmiş

aşağıdakı elmi işlərində öz əksini tapmışdır.

1. Səfəvilər dövləti sisitemində Azərbaycanda yerli və şəhər
idarəçiliyinin qaynaqlarda öyrənilməsi təcrübəsindən:
Azərbaycan tarixi üzrə qaynaqların öyrənilmə problemləri. Bakı,
1988, s.106-116

2. Qarabağ bəylərbəyiliyi// «Elm və həyat», №5, Bakı, 1989, s.9-10
3. Çuxur Səd bəylərbəyiliyi// «Elm və həyat» №6, Bakı, 1990, s.15-

16, (həmmüəllif)
4. XVI-XVII əsrlərdə Azərbaycan dövlət idarəçilik sistemində

sədrin rolu haqqında// Azərbaycan tarixinin problemləri
(Azərbaycan tarixi məsələlərinə həsr olunmuş elmi konfransın
məruzələri), Bakı, 1992, s.65-67

5. Səfəvilər dövlətinin mərkəzi idarə quruluşunda xəlifət əl-xüləfa
vəzifəsi// Azərbaycan tarixinin problemləri (məqalələr toplusu),
Bakı, 1993, s.34-39

6. Səfəvi imperatorluğu (XVI-XVII yüzillər). 12-ci bölüm (2,3,4):
Azərbaycan tarixi (Uzaq keçmişdən 1870-ci illərə qədər), Bakı,
1996, s.371-424

7. Don Qarsiya de Silvanın gündəliyində elçilərin qarşılanması və
qəbulu qaydaları ilə bağlı bəzi məsələlər// Azərbaycan Dövlət
Pedaqoji Universitetinin xəbərləri, humanitar elmlər seriyası.

№2, Bakı, 1999, s.41-46, (həmmüəllif)
8. Azərbaycan Evliyə Çələbinin 1654-cü il «Səyahətnaməsi»ndə.

Bakı, 2000, 170 səh., (həmmüəllif)
9. Evliyə Çələbi və onun «Səyahətnaməsi»ndə Azərbaycan Səfəvi

dövlətinin idarə quruluşunun bəzi məsələləri// Tarix və onun
problemləri, №1, Bakı, 2002, s.12-19, (həmmüəllif)

10. Azərbaycan Səfəvi dövlətinin idarə quruluşunun bəzi məsələləri
Tavernyenin «Səyahətnaməsi»ndə// Bakı Universitetinin
xəbərləri, humanitar elmlər seriyası, №1, 2004, s.131-144

11. Səfəvi dövlətinin idarə quruluşunda xüləfa institutunun yeri//
Bakı Universitetinin xəbərləri, humanitar elmlər seriyası, №2,
2004, s.165-174

12. Mirzə Səmianın «Təzkirət əl-müluk» əsərində «Canqi əmirləri»
institutu ilə bağlı məsələlər// Bakı Universitetinin xəbərləri,
humanitar elmlər seriyası, №3, 2004, s.167-178

13. Jan Şardenin «Səfərnamə»sində Səfəvilər dövlətində dini
divanın təkamülü ilə bağlı bəzi məsələlər// Bakı Universitetinin
xəbərləri, humanitar elmlər seriyası, №4, 2004, s.163-172

14. XVII əsrin 80-ci illərində Səfəvi dövlətinin xarici əlaqələri
səyyah gündəliklərində// Tarix və onun problemləri, №2, Bakı,
2005, s.257-267

15. Azərbaycan Səfəvi dövlətinin quruluşu və idarə sistemi. Bakı,
2006, 258səh.

16. Azərbaycan Səfəvi dövlətinin əsgəri təşkili// AMEA-nın Fəlsəfə
və Siyasi-Hüquqi Tədqiqatlar İnstitutu və AMEA-nın Rəyasət
heyətinin təsisi etdiyi «Şah İsmayıl Xətai» qrupunun birgə
keçirdiyi IV elmi-praktiki konfransın materialları. Bakı. 2007,
s.85-92

17. XVI yüzilin sonu – XVII yüzilin əvvəllərində Azərbaycan Səfəvi
dövlətinin idarə olunmasında Qızılbaş-Türk əyanlarının rolu//
Tarix və onun problemləri (əlavə), №3, Bakı, 2007, s.53-55

18. Сефевидская империя (XVI-XVII столетия), 12 глава (2, 3,
4), История Азербайджана, Баку, 2009, с.347-401

19. Səfəvi dövlətinin əsgəri təşkilatının ali komanda heyəti// Bakı
Universitetinin xəbərləri. Humanitar elmlər seriyası, №1, 2009,
s.140-145.

20. Şirvan bəylərbəyiliyi (XVI-XVII əsrlər)// Pedaqoji Universitetin
xəbərləri. Təbiət, humanitar, pedaqoji-psixoloji elmlər seriyası,
№3, 2009, s.76-82.

21. Azərbaycan Səfəvi dövlətinin ordu qurumunda qorçu alayının
yeri// Tarix və onun problemləri, №1-2, Bakı, 2009, s. 12-16

22. Azərbaycan Səfəvi dövlətinin yeni ordu qurumu (qulam,
tüfəngçi, topçu)// Azərbaycan Milli Elmlər Akademiyası Tarix
İnstitutu Elmi əsərləri, 2009, cild 27, s.91-96.

23. Xacə Zeynalabidin Əli Əbdi bəy Şirazinin “Təkmilətül-Əxbar”
əsərində Azərbaycan Səfəvi dövlətinin idarə quruluşu və
hakimiyyətin həyata keçirilməsində Qızılbaş-Türk əyanları//
Pedaqoji Universitetin xəbərləri. Təbiət humanitar pedaqoji-
psixoloji elmlər seriyası, 2009, №5, s.111-115

24. XVII əsrin Avropa ədəbiyyatında Səfəvi dövlətinin xarici siyasət
məsələləri// Aidə İmamquliyevanın 70 illik yubileyinə həsr
olunmuş “Şərqşünaslığın aktual problemləri” mövzusunda
Respublika elmi konfransının materialları. Bakı, 2009, s.148-152

25. Военная реформа Шаха Аббаса I// Журнал научных
публикации аспирантов и докторантов, №8, Курск, 2009, c.
62-64

26. Место института мухтасибов в структуре управления
государства Сефевидов. Журнал научных публикации
аспирантов и докторантов, № 11, Курск, 2009, с.48-49,
(həmmüəllif)

27. Европейские путешественники о социально-политической
природе Сефевидского государства// Актуальные проблемы
гуманитарных и естественных наук, №11, Москва, 2009,
с.44-47

28. Azerbaycan Safevi devletinin askeri teşkilatı// Tarihin peşinde,
Uluslararası Tarih ve sosial araşdırmalar dergisi, Konya, Ekim
2010, sayı 4, s. 237-240

29. Роль кызылбашей в государственном устройстве в период
правления Шаха Исмаила II Сефевида (1576-1577) (Согласно
сочинению Кази Ахмед Куми «Хуласат ат-таварих»)//
Вестник, серия историческая Казахский Национальный
Университет имени Аль-Фараби, №4 (59), Алмата, 2010, с.

124-127
30. II Şah Abbas dövründə Səfəvi dövlətinin Türküstan xanları ilə

münasibətləri (Məhəmməd Tahir Vəhidin “Abbasnamə” əsəri
üzrə)// Tarix və onun problemləri, №4, Bakı, 2011, s.5-9

31. II Şah Abbasın hakimiyyəti illərində Azərbaycan Səfəvi
dövlətinin daxili və xarici siyasəti. Bakı, 2011, 88 səh.,
(həmmüəllif)

З.Х.Байрамов

Государственный строй Азербаджанской державы
Сефевидов и роль тюркской кызылбашской знати в системе

управления

РЕЗЮМЕ

В соответствии с задачами, стоящими перед
азербайджанской историической наукой, одним из актуальных
вопросов является научное обоснование на основе
сравнительного анализа, всестороннего исследования и
обобщения сведений местных и европейских письменных
источников места и роли тюркских кызылбашских эмиров в
государственном устройстве и системе управления
Азербайджанского государства Сефевидов.

Представленная диссертация состоит из Введения, трех
глав, Заключения и Списка использованной литературы.

Во Введении обоснованы актуальность темы, ее научная
значимость и новизна.

Первая глава озаглавлена «Система управления в
Азербайджанском государстве Сефевидов». В данной главе
рассмотрены имеющие важную научную значимость вопросы
организации центральных органов власти в Азербайджанском
государстве Сефевидов, разделение властных полномочий
между ними, этническая принадлежность этого государства,
место тюркско-кызылбашских эмиров в центральных органах
власти, их роль в качестве военно-политической опоры
государства. В главе особое место отведено исследованию
военной организации государства, на основе весомых
аргументов изложена ведущая роль в ней тюрков-кызылбашей.

Во второй главе-“Управление по делам религии”-изучены
вопросы возникновения и становления государства Сефевидов
как теократической монархии, неограниченной власти шаха в
качестве светского правителя и главы Ардебильского суфийско-
дервишского ордена в статусе муршид-и камил. Несмотря на

единство светской и духовной власти, в соответствии с
существовавшими в государстве правилами о разделении полно-
мочий между центральными органами власти, было учреждено
высшее религиозное управление «диван ас-садара». Этот
институт садарата делился на садр-и хассэ и садр-и амма,
причем обе должности могли поручаться одному лицу. В
ведении садарата находились все религиозные учреждения.

 Третья глава называется «Место тюркско-кызылбашского
сословия в административной системе управления». При
разработке данной темы и сравнительном анализе материалов
первоисточников было выявлено, что наиболее точные и
подробные сведения принадлежат сочинению под названием
«Тазкират ал-мюлук». В результате проведенного в
Азербайджанской империи Сефевидов административного
деления были созданы 13 провинций и 4 наместничества. На
основе принципов территориального разделения были
образованы местные органы власти и обеспечено, тем самым,
проведение в жизнь решений центральной власти. В результате
нашего исследования выявлено, что тюркские кызылбашские
эмиры, как и в центральных органах власти, играли ведущую
роль в системе управления и на местах, являлись главной
опорой трона в организации управления провинциями.

 В Заключении диссертационной работы нашли отражение
обобщенные выводы и итоги проведенного исследования.

Z.H.Bayramov

Structure of Azerbaijani Sefevid’s impair and the role
of gizilbash asistocrasy in its managing

SUMMARY

Corresponding to the duties of the science of Azerbaijan history

on the base of comparable analysis of the facts reflecting historical
realities of local Western literature in Middle ages governmental
structure of Safavi government of Azerbaijan. The roles of Turkish
Gizilbash Emirs in ruling system the research of national essense of
the government; the revealing of historical realities are one of the
actual problems.

Theses consists of the Introduction; 3 chapters, deduction and
the list of literature. The actuality, scientific importance of the
researc have been substantiated.

The first chapter is called “Governmental struture of Safavi
State of Azerbaijan. The organization of central authority; the organs
of Safavi State of Azerbaijan; the division of authority among them,
ethnic origin of this government; the role of Turkish-Gizilbash emirs
in central bodies of State, problems of scientific importance like the
state being of military-political support had been researched. Besides
it military organization had been researched; a ruling position of
Turkish-Gizilbash in this organization had been substantiated with
scientific facts and historical trulhs had been revealed.

The second chapter is called “Relicious Judge” Appearance of
Safavi State of Azerbaijan as teocratic monarchy, absolute authority
of Shah, the leader of Sufi-dervish arden, so his representation of
religious authority with the status of “Murshidi-Kamil” had been
analysed. Though the unity of relegious and absolute authority,
supreme ecclesiastical institution “Divan as-Sadara” was established.
Corresponding to authority rules among central devided into Xassa
(Sadri-Xassa) and was appointed to two posts. The Chairman was
governing religious institutions.

The third chapter is called “The place of Turkish-Gizilbash
estate in administrative governing system”. During the comparable

analysis of the facts in the sources dealing with administrative
structure of Safavi State of Azerbaijan, the Information of “Tazkirat
el-muluk” had been determined to be true and correct.

There was a land division in Safavi Empire, four regions ruled
by governor general and thirteen provinces had been organized. On
the bases of administrative division principles local state bodies had
been created and central authority had been carried out all over the
country. At the end of the research the main features of Turkish-
Gizilbash emirs turning to be the base and support in the country as
in supreme power had been determined.

In the resume the generatization of the main conclusion of the
theses had been reflected.

МИНИСТЕРСТВО ОБРАЗОВАНИЯ АЗЕРБАЙДЖАНСКОЙ РЕСПУБЛИКИ

БАКИНСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

 На правах рукописи

БАЙРАМОВ ЗАБИЛ ХАСРАТ оглы

ГОСУДАРСТВЕННЫЙ СТРОЙ АЗЕРБАДЖАНСКОЙ
ДЕРЖАВЫ СЕФЕВИДОВ И РОЛЬ ТЮРКСКОЙ

КЫЗЫЛБАШСКОЙ ЗНАТИ В СИСТЕМЕ УПРАВЛЕНИЯ

Специальность: 07.00.02 – Отечественная история

А В Т О Р Е Ф Е Р А Т

диссертации на соискание ученой степени
доктора исторических наук

БАКУ - 2012

