


SAKARYA ÜNİVERSİTESİ YAYINLARI 

1. BASKI 2010 SAKARYA 

ISBN: 978-975-7988-85-4 

Bilimsel Araştırma Projesi Sonuç Raporu 

Projenin Başlığı: Anadolu'da Aleviliğin Dünü ve Bugünü 

Proje Yöneticisi: Doç. Dr. Halil İbrahimBULUT 

Proje Yardımcısı: Doç. Dr. Mustafa AK ÇAY 

Kapal<: Mehmet TÜYSÜZ 

Sayfa düzeni: Harun ABACI 

. 

Bu kitabın yayın hakları Sakarya Üniversitesine aittir. 
5846 ve 2936 sayılı fikir ve sanat eserleri yasası hükümleri 

gereğince "Bu kitap hiçbir yöntemle çoğaltılamaz. Resim, şekil, şema, 
grafik ve herhangi bir bölümü yayınevinin izni olmadan kopya 
dil 

, 
e emez. 

Her hakkı Sakarya Üniversitesi ve Proje Yöneticisine aittir. 

Sakarya Üniversitesi Ilahiyat Fakültesi Ozanlar Kampüsü 54040 Adapazan 1 SAKARYA 
Teiefon: O (264) 277 40 02 1 Fax: O (264) 277 98 32/ e-posta: il@sakarva.edu.tr 


SAFEVİYYE TARİKATİ ve TÜRKMENLER 
ÜZERİNDEKİ ROLÜ 

Doç. Dr. Mustafa EKİNCİ* 

A.Şeyh Safiyüddin ve Erdebil Tekkesinin Kuruluşu 
Safiyyüddin'in babasının adı Eminüddin olup, kendisinin lakabı Şeyh 

Ebu'l-Feth İshak Safiyyüddiıı el-Erdebill el-Hüseyni'dir.1 1252 yılında 
Erdebil civarında doğmuş, 12 Eylül 1334 (735h.) yılında da vefat etmiştir.2 

Safiyyüddin'in dedeleri daha önceden gelip Erdebil'e yerleştikleri için 
kendisinin çocukluğu da ·burada geçmiştir. Safiyyüddin, çocukluğundan 
itibaren oldukça olgun ve dindar bir kişiliğe sahipti. Takvayı ön planda 
tutardı. Bir şeyhe intisap etme arzusu ile Şiraz'da Şeyh Rükneddin Beyzavi 
ve Amir Abdullah gibi zahid dervişlere iltihak etti. Sonra, şeyhinin tavsiyesi 
ile Zahid Geylani'ye intisap etti. Şeyhi ölünceye kadar 25 yıl onun yanında 
kaldı. Bu sirada şeyhinin kızı Bibi Fatrna ile evlendi. Şeyhinin ölümünden 
sonra onun yerine geçti.3 Şeyh Safiyüddin'nin zamanla ünü her tarafa 
yayılmaya başlamıştı; Başta halk olmak üzere zamanın devlet adamları 
onun cazibesinekapılmış ve ona hürmet göstermişlerdir.4 

Şeyh zamanında, İran ve etrafına Moğollar hakimdi. Moğollar'ın 
putperestti. Şeyhin gayretleriyle pek çok Moğol İslam'la şereflendi. 
Kendisine bağlananların sayısı her geçen gün arttı. O, çalışmalarını sadece 
kendi çevresine hasretmedi. Fırsat ve zaman buldukça, civar memleketlere 
de irşat gayesiyle birçok seyahat yaptı ve büyük ölçüde de muvaffak oldu 

Safiyyüddin'in, biri Şeyh Zahid'in kızı Bibi Fatma ve diğeri Gilhvaran'lı 
Ahi Süleyman'ın kızı olmak üzere iki hanımı vardı. Birincisinden 
Muhyiddin, Sadrüddin ve Ebu Said doğdu. İkincisinden ise iki oğlanla bir 
kızı dünyaya gelmişlerdir. Safiyyüddin, 85 yaşlarında iken Hacca gitmeye 
niyetlendi. Mekke'ye Hacca gitti ve geldi. Gelişinden 12 gün sonra 85 

e Harran Üniversitesi ilahiyat Fakültesi, öğretim üyesi, 
1 Tevekküli, Safvetü's-Safa, Süleymaniye Ktp., Ayasofya bl. No: 3099, v. 6 b. 
2 Müneccimbaşı, Sahayifü'l-Alıbar, III, 179-180. 
3 Franz Babinger, "Safiyyüddin" İ.A., X, 64. Ayrıca bk. Müneccimbaşı, Sahayifü'l-Ahbar, 

III, 179-180; Edward G. Browne, A Literary History ofPersia, Cambridge 1953, IV, 43. 
4 Browne, History ofPersia, IV, 33. 


Anadolu'da Aleviliğin Dünü ve Bugünü 

yaşındayken vefat etti. V efatından az önce Bibi Fatma' dan olan oğlu 

Sadreddin'i kendisine halef tayin etmişti. 

Sa:fiyüddin'in Ehl-i Sünnet mezhebine mensup olduğu, konunun 
uzmanlarının çoğu tarafından dile getirilmiştir.5 Hoca Ali'ye gelinceye 
kada:ı; Sünni olan bu tarikat adı geçen şeyh zamarunda Şilliğe mütemayil 
bir vaziyet almaya başladı.6 

Abdülbakiy Gölpınarlı ise Safvetü's-Safa' daki bazı ifadeler e dayanarak 
Safi.yyüddin'in Ehl-i Sünnet mezhebierinden birine mensup oluşunu 

ihtiyatla karşılar ve şeybin Sünni veya Şü olduğunun şüpheli olduğunu 
ifade eder.7 Bu arada bir ihtimali daha nazara vererek, belki de Şeyh'in 
mezhebini gizlediğini yani "takiyye" yaptığı iddiasında bulunur.8 

Gölpınarlı'run bu iddiasının doğru olması kanaatirnizce pek mümkün 
görünmemektedir. Çünkü Safi.yyüddin'in, zamarunda yaşadığı İlhanlı 
hükümdan Olcaytu (Hüdabende Muhammed Han) İmamiyye 
mezhebindendi.9 Durum böyle olunca Sa:fiyyüddin'in takiyye yapıp 
mezhebini gizlerneye çalıştığını iddia etmek oldukça zordur. 

Sa:fiyyüddin'e mezhebi sorulunca "Biz Sahabenin mezhebindeniz. 
Dördünü de sevenz, dördüne de dua ederiz. Ruhsat yolunu değil azimet 
yolunu tutanz" demiştir. "Oğlu Sadreddin de annesine eliyle dakunduğu 
zaman, "ev lamestümü'n-nisae"10 ayetine uyarak yeniden abdest almıştır".11 

Bu şekildeki ifadeler kanaatimize göre Safi.yyüddin ve oğlu Sadreddin'in 
Şafii mezhebine mensup olduğunu gösterir. Çünkü Sadreddin bu ayeti 
Şafii mantığıyla yorumlamıştır. Daha da ileri giderek ayetteki "Nisae" 
kelimesini, anne dahil bütün kadınları içine alacak geniş bir manada 
algılamıştır. Ayrıca o asırda Güney Azerbaycan'da Şafii ve Hanbeli 
mezhepleri oldukça revaçtaydı. Kaynakların büyük ekseriyeti de Şeybin 
Şafii olduğunu belirtmektedirler.12 Şeybin "Biz dördünü de severiz, dua 
ederiz" demesi Şü olabileceği ihtimalini ortadan kaldırır. Oğlunun da 
annesine eli değdiği halde (ev lamestümü'n-nisae ayetini çok geniş 

yorumlayarak) ruhsat yolunu değil, azimet yolunu tercih edip abdest 
alması yine kendisinin ve babasının Şafıi mezhebinden olduğunu 

gösterebilir bir durumdur. Şafii mezhebinde kişinin elinin annesine 
değmesi aslında abdesti bozmaz.13 Ama Sadreddin "Nisae" kelimesini 

Franz Babinger, "Safiyyüddin" İ.A., X, 64. 
6 Tahsin Yazıcı, "Safeviler" İ.A., X, 53. 
7 Gölpınarlı, İslam Mezhepleri ve Şii/ik, s. 172. 
8 Gölpınarlı, İslam Mezhepleri ve Şii/ik, s. 173. 
9 Müneccimbaşı, Sahayifü'l-Ahbar, III, 2. 
10 Kur' an, el-Maide, 5/6. 
11 Tevekküli, Safvetii's-Safa, No: 3099, v. 196a. 
12 Ahmet Kesrevi, Şeyh Safi ve Tebareş, Tahran Tarihsiz, s. 58. 
13 Halil Gönenç, Büyük Şafii llmilıali, Hilal Yayınları, İstanbul1975, s. 44. 

144 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

"Anne" yi de içine alacak şekilde çok geniş yorumlayarak abdestini 
tazelemiştir. 

Safiyyüddin'in kurduğu tarikata, çevresindekiler içten ve samimi olarak 
bağlanmıştır. Kendisi de ihlaslı bir hayat tarzını tercih ederek zamanındaki 
devlet adarnlarından yani siyasetten bir dereceye kadar da olsa uzak 
durmuştur. Nitekim ilhanlı hükümdarı Olcaytu'nun davetine, ihtiyarlığını 
bahane ederek icabet etmekten kaçınmıştır.14 Safiyyüddin 12 Eylül1334'de 
vefat ettiğinde dergahının avlusuna defnedilrniştir. Sonradan üstüne 
mükemmel bir sanat eseri olan türbesi yapılrnıştır. 15 

Öte taraftan Safiyyüddin'in nesebi konusu, yani soy şeceresinin Hz. 
Hasan veya Hüseyin yoluyla Hz. Ali'ye ulaşıp ulaşmadığı meselesi 
tartışmalara vesile olmuştur. Safiyyüddin'in hal tercemesine ve Safeviliğe 
dair yazılan Safvetü's-Safa'da soyu, kendisi dahil yirmi birinci göbekte 
yedinci İmam Musa Kazırn'a, yirmialtıncı göbekte de Hz. Ali'ye 
ulaştınlmaktadır.16 Aynı eserin farklı nüshalarında da onun soyunun Hz. 
Ali'ye kadar ulaştırıldığı görülrnektedir. 17 

Müneccirnbaşı Safeviler'in soy zincirini Şah İsmail' den itibaren yirmi 
dokuzuncu göbekte İmam Musa Kazıın'a dayandırır.18 Cedlerinden 
Erdebil'e ilk gelen şahsın Zerrin Külalı Firuzşah olduğunu ifade eder. Ama 
Firuzşah'ın nereden Erdebil'e geldiği hakkında herhangi bir açıklamada 
bulurırnaz. Öte taraftan Kemalpaşa-Zade'nin Kızılbaş Rafizilerle 
savaşmanın caiz olduğuna dair verdiği fetvada Safeviler'in seyyidliğini 

reddetmektedir. Buna rağmen İbn Kemal yine de açık bir kapı bırakarak, 
"Eğer gerçekten nesebi sılılıatlı bir şekilde Al-i Beyte ulaşsa bile onun (Şah 
İsmail'in) diğer kafiderden -dinsizlerden- farkı yoktur ... " diyerek bu 
nesebin onlara bir fayda sağlarnayacağına dikkat çeker.19 

14 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 7. 
15 Gölpmarlı, Islam Mezhepleri ve Şiilik, s. 173. 
16 Tevekküli, Safvetii's-Safa, İstanbul Belediyesi Ktp., Atatürk Kitaplığı, Muallim Cevdet 

Kitapları bl, No: ı, v. 24 a. 
17 Tevekküli, Safvetü's-Safa, No: 2ı23, ı4 b- ısa. 
18 Münecdmbaşı, Sahayifü'l-Alıbar, III, 179; D. Mehmet Doğan, Türkistan-Türkiye 

Gergefinde İran, Yeni Dergi, sayı: 5-6, ı995, s. ı68-ı75; Ahmet Uğur, Yavuz Sultan 
Selim, s. 46; Ali Şeriati, Ali Şiasi Safeı·l Şiasi, Ter. Feyzullah Artinli, Yöneliş Yayınları, 
İstanbul1990, s. ll 1,157; Ahmet Akgündüz, Belgeler Işığıııda Alevi-Sünni Meselesi, Zafer 
Dergisi, Kasım 1994, sayı: 215, s. 11-13; Yılmaz Öztuna, Büyük Türkiye Tarihi, III, 188; 
Mirza Abbaslı, uSafeviler'in Kökenine Dair", Belleten, XL, sayı: 158, Ankara 1976, s. 
287-329; Sürııer, Safevi Devletinin Kurulv.şu, s. 1; Donald Wilber, İran Madilıa ve 
Hadırulıa (İran Past and Present), Arapçaya Ter. Abdü'n-Naim Muhammed Huseyn, 
Darü'l-Kitabi'l-Misri, Kahire 1995, s. 86; Ahmet Kesrevi, Şeyh Safi ve Tebareş, s. 33; 
Harnit Algar, İslam Devriminin Kökleri, işaret Yayınları, Ter. M. Çetin Demirhan, 
İstanbul 1988, s. 22. Adı geçen yazarlar, Safeviierin seyyidlikleriyle ilgili olarak kimisi 
müspet kimisi de menfi olarak kanaatlerini açıklamışlardır. 

19 Kemalpaşa-Zade, Fetevay-ı Kemalpaşa-Zade, v. 46 b. 

145 


Anadolu' da Aleviliğin Dünü ve Bugünü 

Safeviler'in seyyidlikleriyle ilgili yazılan kaynaklardaki hususların 

hemen hemen tamamı Safvetü's-Safa'daki bilgilere dayandırılmaktadır. Bu 
.. eserin değişik nüshalarındaki bilgilerin birbirini tutmadığı hususu da 

bilinmektedir. Nüshalar arasındaki bu farklılıklar, ilgili eserin daha sonra 
istin.sah edilen bazı nüshalarında birtakım değişikliklerin yapıldığını 

göstermektedir. Bununla birlikte tetkik ettiğimiz her üç nüshada da 
Firuzşah Zerrin-Külah'ın Sincar bölgesinden Azerbaycan'a göç ettiği ifade 
edilmektedir. 

Kanaatimize göre Firuzşah, Musul'un batısında ve Diyarbakır'ın da 
güneyinde kalan Sincar bölgesinden Azerbaycan'a göçmüştür. Seyyid bir 
aileden olması kuvvetle muhtemeldir. Bununla birlikte gerçek Ehl-i Beyt, 
İslam'a samirniyetle uyan ve Allah'ın emirlerini yerine getiren kimseler 
olarak kabul edilmiştir. Çünkü bu dünya, imtihan dünyasıdır~ Peygamber 
neslinden olmak günah işlemeye ve yanlış yola sapmaya mani değildir. İbn 
Kemal'in de dediği gibi eğer peygamber çocuğu olmak günah işlemeye 
mani bir durum olsaydı, bütün insanların günah işlernemesi gerekirdi. 
Çünkü bütün insanlar bir peygamber olan Hz. Adem'in çocuklarıdır.20 

a- Şeyh Safiyyüddin ve Sadreddin Dönemleri 

Safıyyüddin, mürşidi Şeyh Zahid Geylfuıi'nin vefatından sonra onun 
postuna oturdu. Şeyhinin Halvetiyye tarikatına mensup olmasına karşılık 
kendisi de Halvetiyye ve Kalenderiyyeyi birleştirerek "Safeviyye" veya 
"Erdebiliyye" denen tarikatı kurdu. Şeyh Safyyüddin tam 35 sene şeyhlik 
makamında kalmıştır?1 

Şeyh Safıyyüddin'in kurduğu tarikata, çevredeki insanlar, kabileler ve 
diğer mürider çok samimi bağlarla bağlanmışlardı. Onun insanlara bu 
denli tesir etmiş olması, onun bu husustaki samimiyetinin bir 
göstergesidir. Kendisinin birçok keramet gösterdiği ifade edilmiştir. Ona 
intisab eden bazı insanların kimini denizde ölümden, kimini dağlarda sis 
ve kar tehlikesinden, kimini de düşmanlarından, kölelikten ve 
hastalıklardan kurtardığı ifade edilmektedir.22 Nihayet 1334 yılında büyük 
bir mürşit şöhretiyle ölmüş ve dergahının avlusuna gömülmüştür. 

Babasının yerine şeyh olan Sadreddin de (1305-1392m.) irşat işine 

devam etti. Seyyid Kasımü'l-Envar, Emir Cani Beg Özbeki ve Emir Timur 
gibi birçok ünlü şahsiyet ona mürit oldu.23 Bu şahıslar ona hürmet edip 
saygı gösterdiğine göre Sadreddin'in şöhretinin doğu Türkmenleri ve 
Özbekler arasında da yayıldığı ve büyük saygı gördüğü anlaşılmaktadır. 

2° Kemalpaşa-zade, Fetevay-ı Kemalpaşa-zade, v. 46 b. 
21 Browne, History ofPersia, IV, 43. 
22 Browne, History ofPersia, IV, 38. 
23 Müneccimbaşı, Sahayifü'l-Ahbar, III, 180. 

146 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

Sadreddin'in şöhreti doğuda bilindiği gibi Doğu Anadolu bölgesindeki 
Türkmenler tarafından da biliniyordu. Şeyh Safiyüddin ve oğlu Sadreddin 
dönemlerinde Anadolu' dan Erde bil' e gidip gelenlerin sayısı oldukça 
kabanktı. Bu sayının üç ay içinde üç bin civarında olduğu tarih 
kitaplarında zikredilmektedir.24 Erdebil Tekkesi'nin şöhreti, batı 
Türkmenleri arasında ve Osmanlı Devletinde de bilinmekteydi. 
Osman:lılar, bu gibi irşat faaliyetinde bulunan tekke ve zaYiyelere teşvikkar 
davrandıklarından Erdebil Tekkesi'ne de Bursa'dan her sene hediye 
yollarlardı. Bu gönderdikleri hediyelere "Çerağ Akçesi" diyorlardı.25 

Şeyh Sadreddin, 87 yıllık hayatının tam 59 senesini şeyhlik makamında 
geçirdi. Ömrünün sonuna doğru babası gibi Hac görevini ifa etti. 
Dönüşünden hemen sonra 1392 yılında vefat etti. Ölümünden evvel oğlu 
Hoca Ali'yi Erdebil Şeyhi ilan etti.26 Sadreddin'in ölümü esnasında Tekke 
artık tam manasıyla büyük bir müessese haline gelmişti. 

Hoca Ali ve Oğlu İbrahim Dönemi 

Şeyh Sadreddin'in 1392'deki ölümünden sonra babasının vasiyeti gereği 
yerine oğlu Hoca Ali Erdebil Şeyhi olmuştu. O, 1371 yılında Erdebil'de 
doğdu. 27 Gençliğinde iyi bir eğitim gördü. Daha çok Hoca Ali unvanıyla 
bilinir. Timur, 1402 yılında Osmanlı Sultanı Yıldırım Bayezid'i yendikten 
sonra dönüşünde Hoca Ali'nin tekkesine uğramış ve onu ziyaret etmiştir. 
Timur'un Hoca Ali'yi ziyaret edişinde kaynakların çoğu müttefiktir. Bu 
tarihte Hoca Ali 33 yaşları civarındadır. O, görünüşü, yaşayışı ve 
davranışlarıyla Timur'u etkilemiş ve onun üzerinde müspet tesir 
bırakmıştır. Bundan dolayı Timur, Erdebil ve köylerinin bütün gelirlerini 
Erdebil Tekkesi'ne bırakmıştır.28 Tekke'nin varidatı arasında bu köylerin 
gelirleri önemli bir yer tutar. Timur, Hoca Ali'ye bu köyleri vermekle 
kalmadı. Ayrıca ona bu bölgede serbest hareket etme ayrıcalığı taıudı. Bu 
bir nevi geniş bir özerklikti. Hoca Ali'ye, bu arazi içinde her türlü kayıt ve 
şarttan azade olarak hareket etme hakkı tanınması, bazı istenilmeyen 
durumların da meydana gelmesine sebep oldu. Bu ayrıcalığından dolayı 
Erdebil ve civarı, cemiyete zararlı birçok kimsenin de sığınağı haline 
gelmişti.29 

Tiınur'tin, Hoca Ali'yi ziyareti esnasında ona tanıdığı bir ayrıcalık daha 
vardı. O da şuydu: Timur, Ankara savaşında yendiği Osmanlı ordusundan 

24 Şeyh Hüseyin b. Şeyh Abdal, Silsiletü'n-Nesebi's-Safeviyye, s. 38. 
25 Tahsin Yazıcı, "Safeviler" İ.A., X, 53. 
26 Browne, History of Persia, IV, 45. 
27 Nihat Azamat, "Erdebili Alaaddin", D.İ.A., XI, 279. 
28 Togan, "Azerbaycan", İ.A., II, 112; Yazıcı, "Safeviler", İ.A., X, 53; Hirız, Uzun Hasan ve 

Şeyh Cüneyd, s. 8. 
29 Yazıcı, "Safeviler", t.A., X, 53. 

147 


Anadolu' da Aleviliğin Dünü ve Bugünü 

ve Anadolu halkından bir kısmını esir etmişti. Bu esirleri de beraberinde 
götürüyordu. Hoca Ali'nin tavassut etmesiyle bu esirlerin bir kısmını 
ş_erbest bıraktı.30 Bu esirlerin bir kısmı Erdebil'e yerleşti ve Erdebil 
Tekkesi'ne mürit oldular. Bir kısmı da tekrar Anadolu'ya döndü ve Erdebil 
Tekke.si'nin Anadolu'daki gönüllü propagandacısı oldular. 

Hoca Ali'nin bu hadiselerden soİıra ünü ve itibarı daha da arttı. 

Anadolu' daki Türkmen kabileleri üzerinde tesir sahası daha da 
genişlemeye başladı. Ancak Anadolu'daki Türkmen kabileleri üzerinde asıl 
etkiyi ileride de geleceği gibi Şeyh Cüneyd yapacaktİr. 

Erdebil Tekkesi kurucusu Şeyh Safiyyüddin ve oğlu Sadreddin'in Sünni 
olup Şafii mezhebine mansub olduklarını daha önce ifade etmiştik. Ancak 
onlarda İmamiyye mezhebindeki gibi aşırıya kaçmayan bir Ehl-i Beyt 
sevgisi de vardı. Fakat Hoca Ali zamanında Erdebil Şeyhi ve müritleri Hz. 
Ali'ye karşı muhabbette biraz ifratkar bir tutum içine girmeye başladılar. 
Mezhep olarak da İmamiyye mezhebine yanaşma ve mezhebin esaslarını 
kabul etme meyli müşahade edilmeye başlandı. Bu, Şilliğe meyletmenin ilk 
işaretleriydi. Tekke'nin, Şilliğe meyletme hadisesinin Hoca Ali zamanında 
başladığı hususunda kaynaklar müttefiktir.31 

Hoca Ali, Timur tarafından kendisine verilen Erdebil ve köylerinde 
bağımsız bir şekilde hareket ettiğinden, insanlara hükmetmenin bir bakıma 
tadına varmıştı. Özerk de olsa yine bir nevi fiili olarak devlet başkanı gibi 
davranıyordu. Bu durumdan sonra Hoca Ali'de insanların manevi hayatına 
hükrnetmenin yanında bir de maddi hayatlarını tanzim etme fikrinin 
doğmuş olması kuvvetle muhtemeldir. İmamiyye mezhebine göre ise 
hilafet (devlet başkanlığı), zaten Ehl-i Beyt'ten olanların hakkıdır. Diğer 
insanlar hilafeti onlardan gasbetmişlerdir. Hoca Ali'nin kendisi de (kendi 
fikrine göre) Ehl-i Beyt'ten olduğuna göre devlet başkanı olmak onun da 
hakkıydı. Ehl-i Sünnet mezheplerinde böyle bir anlayışın olmadığı açıktır. 
İşte kanaatimizce Hoca Ali'nin Ehl-i Sünnet'ten uzaklaşıp, İmamiyye 
mezhebine meyletmesinin sebeplerinden biri de, İmamiyye mezhebinin 
"İmamet ve hilafet" görüşünün onun anlayışına daha uygun gelmesiydi. Bu 
fiili duruma rağmen Hoca Ali, siyasi niyetini açığa vurmarnış ve bir devlet 
kurma teşebbüsünde bulunmamıştır. O kendisine tanınan statüye uyarak 
hizmetlerine devam etmiştir. Bu hizmetlerine devam ederken de İmamiyye 
mezhebini daha çok benimsemiş ve bunu yavaş yavaş müritlerine de kabul 
ettirmeye çalışmıştır. 

30 Bekir Kütükoğlu, "Osmanlı-İran Siyasi Münasebetleri", İÜEF Yayınlan, No: 888, 
İstanbul 1962, I, 2; Yazıcı, "Safeviler" İ.A., X, 53; Hinz, Uzun Hasan ve Şeylı Cüneyd, s. 9. 

31 Kütükoğlu, Osmanlı-İran Siyası Münasebetleri, I, 1; Fığlalı, Türkiyede Alevilik-Bektaşilik, 
s. 130-131; Uğur, Yavuz Sultan Selim, s. 46; Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 15. 

148 


Mustafa Ekinci 1 Safeviyye Tarikati ve Tütkmenler Üzerindeki Rolü 

Hoca Ali, Tek.l{esi'nde birçok mürit yetiştirmiştir. Erdebil Tekkesi'ne 
İslam dünyasının birçok yerinden müritler gelmekteydi. Bu müritler kendi 
seyr-i silluklarını bitirdikten sonra irşat için ya tekrar kendi 
memleketlerine, ya da başka yerlere gönderiliyorlardı. Onlar gittikleri 
yerde hem halkı irşat eder, hem de dalaylı olarak Erdebil Ocağının 
şöhretinin artmasına sebep olurlardı. İşte böyle seyr-i silluk için gidip daha 
sonra memleketine gönderilen mürltierden biri de Samuncu Baba olarak 
bilinen Ebu Hamidüddin Aksarayi'dir. Samuncu Babanın Erdebil'den 
ayrıldıktan sonra Anadolu'ya gelip ölünceye kadar burada vazife yaptığı 
bilinmektedir.32 

Samuncu Baba/Ebu Hamid Anadolu'ya geldikten sonra o da insanları 
irşat etmiş ve mürit yetiştirmiştir. Onun Anadolu' daki müritlerinden en 
meşhuru hiç şüphesiz Hacı Bayram Veli'dir. Hacı Bayram, Bayramiyye 
tarikatının kurucusudur. Fatih'in hocalarından Akşemseddin de Hacı 

Bayram'ın iki önemli halifesinden biridir. Bayramiyye, Hacı Bayram, Ebu 
Hamid ve Hoca Ali sUsilesiyle Safevi şeyhlerine dayanır. 

Hoca Ali, masum imamlarm yasını tutmak amacıyla sürekli siyahlar 
giyinirdi.33 Bu yüzden ona "Hace Aliyy-i Siyahpuş" da denıniştir.34 Hoca 
Ali'nin yas tutmak maksadıyla sürekli siyahlar giyinmesi, onun Şii akideyi 
tamamen benimsemiş olduğunu gösterir. 

Hoca Ali, örnrünün soruarına doğru Hac görevini yerine getirmek 
istedi. Bu maksatla 1427 yılında büyük bir mürit topluluğuyla yola çıktı. Bu 
seferi sırasında oğlu İbrahim de beraberindedir. Hac farizasını yerine 
getirdikten sonra bir süre daha Mekke'de kaldı. Memleketine dönerken 
Kudüs'e uğradı, ancak burada hastalandı ve öldü (1429). Cenazesi, Mescid­
i Aksa'nın yanında bulunan Babü'r-Rahme kabristanına defnedildi. 

İbrahim ise, babasının ölümünden sonra Erde bil' e döndü ve babasının 
yerine geçti. O da selefieri gibi irşat işine devam etmiştir. Osmanlılar 

tarafından Erdebil'e gönderilen "Çerağ Akçesi", Şeyh İbrahim zamanında 
da devam etmiştir. Babasının üçüncü çocuğu olan Şeyh İbrahim 851/1447 
yılında vefat etti. Kabri Erdebil'dedir.35 

Hoca Ali'nin Şilliğe mütemayil fikirleri benimsernesinden sonra tarikat, 
bilhassa SfuırıJ alınayan zü.rnreler arasında hızla yayılmaya başladı. Bilhassa 
İran-Irak-Suriye ve Anadolu'da bulunan batıni zümreler bu tarikatın 

32 La'li-Zade, Tarikat-ı Aliyye-i Bayranıiyye, a.y; Hamidüddin Aksarayi (Somuncu 
Baba)'nin Hoca Ali'nin mi yoksa Hoca Ali'nin babası Sadreddin'in mi müridi olduğu 
tartışmalıdır. Bu konuda geniş bilgi için bkz. Ahmet Akgündüz, Arşiv Belgeleri Işığında 
Sanıuncu Baba ve Neseb-i Alisi, İstanbul 1995, s. 41-42. 

33 Browne, History ofPersia, IV, 46. 
34 Gölpmarlı, islam Mezhepleri ve Şillik, s. 174. 
35 Browne, History ofPersia, IV, 47. 

149 


Anadolu' da Aleviliğin Dünü ve Bugünü 

etrafında toplanmaya başladılar.36 İlhanlı hükümdan Olcaytu'nun (ö. 
1316m.) "On iki İmam Şilliğini" kabul etmesi de Anadolu'da Sünni 

. ,olmayan köyler ve göçebeler tarafından sevinçle karşılanmıştı. Olcaytu'nun 
Şilliği kabul etmesi üzerine Anadolu'da bu çevrelerde Ebu Bekir, Ömer ve 
Osm~ adlarının anılması yasaklanmıştı.37 Ama bütün bunlara rağmen 
belirtmek gerekir ki, Hoca Ali'nin Şilliği, ilk üç Halife'ye düşman olma ve 
oıılara kin besleme şeklindeki çok aşırı ve müfrit bir Şiilik değildi. 

Şeyh C üney d ve Anadolu' daki Faaliyetleri 

Şeyh İbrahim'in oğlu Şeyh Cüneyd (öl.l460m.), babasının vefatından 
(öl.ı447m.) sonra genç denebilecek bir yaşta Erdebil Tekkesi'ne şeyh 

olmuştur. Ancak amcası Şeyh Cafer ile hem şeyhlik hem de tekkeye hakim 
olma hususunda mücadele etmiş, neticede Erdebil'i terketmek zorunda 
kalmıştır. Kanaatiınize göre Şeyh İbrahim'in ölümünden sorıra şeyhlik, 
Cüneyd'e kalmış olmalıdır. Fakat Şeyh Cafer, Cüneyd'in o tarihlerde hem 
genç hem de delidolu bir şahsiyete ve ayrıca aşırı bazı inançlara sahip 
oluşundan dolayı, onu şeyhlik makarnına uygun görmediği 

anlaşılmaktadır. Bu mücadele sürecinde Şeyh Cafer, Karakoyunlu 
hükümdarı Cihanşah'ın da yardımıyla kendisini Tekke'nin şeyhi ilan 
etmiştir. Cihanşah, adamları vasıtasıyla elbetteki tarikatın f2aliyetlerini 
yakından takip ediyordu. Şeyh Cüneyd'in yapısını, siyasi bazı niyetleri 
olduğunu öğrenmiş olmalıdır. Çünkü Şeyh Cüneyd, amcasıyla arası 

açıldığı zaman kendisine taraftar olan müritleriyle Arran, Azerbaycan, 
Doğu Anadolu ve İran'ın diğer bazı bölgelerini gezdi. Etrafa halifeler 
gön4erdi ve yer yer isyanlar çıkardı.38 Neticede Şeyh Cüneyd'in bu 
hareketlerini kendi devletinin bekası için uygun görmeyen Cihanşah, Şeyh 
Cafer'e mektup yazarak Şeyh Cüneyd'in Erdebil'de kalmasının uygun 
olmayacağını söyledi. Bu hadiseden sonra Şeyh Cüneyd, Erdebil'de 
tutunarnadı ve orayı terk etmek zorunda kaldı.39 

Şeyh Cüneyd, yapısı itibariyle cerbezeli, faal ve ikna kabiliyetine sahip 
biriydi. Tabiri caizse kabına sığmayan bu genç şeyh, bir şeyler yapmak 
istiyordu. Onun arzusu sade bir şeyh olarak kalmak değildi. Siyasi bazı 
düşünceleri de vardı. Şeyhlik kendisine babasından kalmıştı. Şah olmanın 
ise bir bedeli olacaktı. Ve o bu bedeli ödemeye hazırdı. İşte Şeyh Cüneyd'in 

36 Köprülü, Anadolu'da İslamiyet, sayı: 5, s. 394, 395; Kütükoğhi, Osmanlı-İran Siyasi 
Münasebetleri, I, 1. 

37 Olcaytu'nun Şiiliği kabulu ve neşrine çalışması ile ilgili geniş bÜgi için bkz. Köprülü, 
Anadolu'da İslamiyet, sayı: 5, s. 394-397; Browne, History of Persia, III, 46-51; Sümer, 
Safevi Devletinin Kuruluşu., s. 9-10. 

:ıa TahsinYazı cı, "Safeviler" İ.A., X, 53-54. 
39 Müneccimbaşı, Sahayifü'l-Ahbar, III, 180. 

ıso 


Mustafa Ekinci 1 Sı.ıfeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

bu fikirlerinden dolayı Safevi Ocağı, yavaş yavaş siyasi bir tarikata dönüşün 
ve tavır değişikliğinin ilk işaretlerini veriyordu.40 

Erdebil'i terk etmek zorunda kalan Şeyh Cüneyd, Anadolu'ya geçti ve 
zamanın Osmanlı padişahı Murat II (öl.145lm.)'ye bir mushaf, bir seccade 
ve bir tesbih göndererek41 kendisine Kurtbeli'nde bir yurt edinmesine 
müsaade etmesini istedi. Padişah gelen elçileri hoş karşılamakla beraber 
onları bazı heruyelerle geri gönderdi. Sultan Murat, "bir Taht'a iki padişah 
sığmaz" diyerek şeyhin Osmanlı topraklarında yurt edinmesine müsaade 
etmedi.42 Şeyh Cüneyd'in Anadolu'ya geliş tarihi, tartışmalı olmakla 
beraber büyük bir ihtinıalle 1449'dur. 

Osmanlı topraklarında kendisine yer bulamayan Şeyh Cüneyd, o 
zamanlar Osmanlı hakimiyetine henüz tam manasıyla geçmemiş olan 
Karamanoğullarının ülkesi olan Konya'ya gitti.43 Konya'da Sadreddin 
Konevi'nin kurmuş bulunduğu zaviyeye misafir oldu. O esnada zaviyenin 
şeyhi, Zeyniyye tarikatının kurucusu Şeyh Zeynüddin Hafi'nin halifesi olan 
Abdüllatif Makdisi idi.44 Şeyh Abdüllatif, Şeyh Cüneyd'in fikirlerinden 
daha önce de haberdardı. Bu yüzden onunla görüşmeden evine çekildi.45 

Aradaki irtibatı ise Şeyh Cüneyd'in hocası ve ileride Fatih Sultan 
Mehmed' e de hocalık46 yapacak olan Molla Hayreddin sağlıyordu. Nihayet 
bir gün dini bir mesele dolayısıyla karşı karşıya gelip tartıştılar. 

Tartışmanın neticesinde Şeyh Cüneyd'in fikirleri tamamen anlaşılmıştı. Bu 
tartışmadan anlaşıldığı kadarıyla Şeyh Cüneyd, Peygamber Efendimizin 
sahabelerine iyi gözle bakmıyordu. Hilafetin Hz. Ali'nin ve çocuklarının 
hakkı olduğunu ileri sürüyordu. Ashab hakkında övücü ayetler nazil 
olmuştur diyen Abdüllatife de "ol ayetler ashab hakkında nazil olduğu 
vakit sen orda mıydın?" diyerek onun görüşlerine katılmadığını 

belirtiyordu.47 Cüneyd'in bu sözünden, bu ayetleri Makdisi gibi anlamadığı 
diğer bir tabirle bu konuda İınamiyye alimlerinin görüşlerini benimsediği 
anlaşılmaktadır. Sünni bir zat olan Şeyh Abdüllatif Makdisi de, 
görüşlerinden dolayı Şeyh Cüneyd'i küfürle itharn etti. "Bu itikatla sen 
kafir oldun, bu itikatta olanlar da kafir olurlar"48 dedi. 

Bu tartışmalardan sonra Şeyh Cüneyd Konya'da daha fazla 
kalamayacağım anladı ve o günün sabahında şafakla beraber Konya' dan 

40 Yazıcı, "Safeviler" İ.A., X, 54; Bala, "Erdebil" İ.A., IV, 291. 
41 Aşıkpaşa-Zade, Tevarilı-i Al-i Osman, Nşr. Ali Bey, İstanbul 1332, s. 264. 
42 Aşıkpaşa, Tevarih, s. 264. 
43 Aşıkpaşa, Tevarilı, s. 264; Tahsin Yazıcı, "Cüneyd-i Safevi" D.İ.A., VIII, 123-124. 
1
'
1 Aşıkpaşa, Tevarih, s. 264. 

45 Yazıcı, "Cüneyd-i Safevi", D.İ.A., VIII, 123-124. 
45 Yılmaz Öztuna, Büyük Türkiye Tarihi, II, 473; Süıner, Safevi Devletinin Kuruluşu, s. 74. 
47 Aşıkpaşa,Tevarilı, s. 265; Mükrimin Halil Yınanç, "Cüneyd" İ.A., III, 243. 
48 Aşıkpaşa, Tevarih, s. 265. 

151 


Anadolu' da Aleviliğin Dünü ve Bugünü 

ayrıldı. Toros dağlarında yaşayan Varsak Türklerinin arasına gitti. 
Maksadı, onlar arasında dolaşarak kendi itikadını ve fıkirlerini yaymaktı. 
Bu çalışmalarında son derece muvaffak olduğu anlaşılmaktadır. Çünkü 
"Yüz yıl" sonra bile bu kabileye mensup olan kimseler İran Safevi 
hakimiyetine taraftar idiler. Şeyh Cüneyd'in Varsak Türklerinin arasına 
gitmesinden sonra, Şeyh Abdüllatif, Kararnan hükümdan olan İbrahim 
Bey'e haber göndermiş ve onu "Bu Şeyh Cüneyd'in muradı sofuluk 
değildir. Şeriat bozup kendi emaret taleb eder"49 diye ikaz etmiştir. Bu 
ikazdan sonra İbrahim Bey, Varsak Aşireti reisinden Şeyh Cüneyd'in 
yakalanıp hapsedilmesini istedi. Varsak Aşiret reisinin büyük bir ihtimalle 
bilerek gevşek davranmasından dolayı Şeyh Cüneyd bu tehlikeyi de 
atlatarak Antakya civarına gitti.50 

Şeyh Cüneyd Antakya mıntıkasına geldiğinde İskenderun körfezi 
civarında Cebel-i Arus denilen bir dağda bir hisarı mesken edindi. Burayı, 
oraların hakimi olan İbn Bilal' den kirala dı ve Tekke olarak kullanmaya 
başladı. Şeyh Cüneyd buradayken hem Varsak Türkmenlerinden, hem de 
Irak ve Suriye' den birçok kişi onu ziyaret ediyordu. Bu arada şunu da 
kaydetmek gerekir ki Şeyh Cüneyd, hiçbir zaman siyasi bir maksat · 
güttüğünü saklama ihtiyacını hissetmemiştir. Bundan dolayı onu sevip 
sayanların yanında, macera düşkünü olup kendi memleketinde kendine 
göre bir yer bulamayanlar da onun etrafında toplanıyorlardı. Bu arada 
Şeyh Bedreddin'in bir kısım adamları da gelip Antakya'da Şeyh Cüneyd'e 
iltihak ettiler.51 Sayıları çoğalan Şeyh Cüneyd'in müritleri boş durmuyorlar, 
aşırı itikatlarını yayarak taraftar bulmaya çalışıyorlardı. Bu çalışmalardan 
rahat~ız olan o civardaki Sünni şeyhler ve bilhassa Halep'teki Mevlevi şeyhi 
Ahmed Bekri, Kahire Sultanı Sultan Çakmak'ı, Şeyh Cüneyd'in 
faaliyetlerinden haberdar ettiler. Bu haber üzerine harekete geçen Sultan 
Çakmak, Şeyh Cüneyd'in yakalanması için Halep valisini görevlendirdi. 
Yapılan savaşta Şeyh Cüneyd'in yetmiş müridi öldürüldü. Cüneyd burada 
tutunamayacağını anlayınca burayı da terk etti. Yolda bölgedeki bir kısım 
aşiretler yolunu kestiklerinden müritleri dağıldı. Kendisi de az bir kısım 
müridiyle kuzeye doğru yönelerek "Beni arayan kişi Canik' de bulsun" 

·diyerek Canik'e gitti (1453).52 

Şeyh Cüneyd, Antakya' da iken dolaştığı köylüler ve göçebeler arasında 
kendisine çok sayıda taraftar buldu. Bilhassa, Halep ile Antep arasında 
kışlayan ve Sivas-Gürün-Gemerek' e de yayiaya çıkan Şamlular'ın çoğunu 
müritleri arasına katmıştı. Şamlular, Avşar, Beğdilli, İnanlu, Harbendelu ve 

49 Aşıkpaşa, Tevarilı, s. 266. 
50 Aşıkpaşa, Tevarilı, s. 266. 
51 Aşıkpaşa, Tevarih, s. 266. 
52 Aşıkpaşa, Tevarilı, s. 266. 

152 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

Bayat abalarından meydana geliyordu.53 Bu Şamlular'ın büyük bir kısmı 
daha sonra İran' a göç edecek ve Safevi Devletinin kurulmasına yardımcı 
olacaklardır. Şeyh Cüneyd, bu göçebelerin arasında dolaşıp fikirlerini 
yayarken aynı zamanda kendisinin seyyid, yani Hz. Ali ile Hz. Fatıma'nın 
soyundan geldiğini iddia ediyordu. Bu seyyid olarak bilinme özelliği ona 
gerçekten bir ayrıcalık veriyor ve sözünün dinlenmesini netice veriyordu. 
Göçebelerin siyasi bakımdan tatmin edilememiş olmaları hem kendilerini 
hem de köylüleri Şeyh Cüneyd'e bağlayan başka bir faktördü.54 

Şeyh Cüneyd, Canik bölgesinde üç yli kadar faaliyet gösterdi. Onun 
buradaki hedefi, Trabzon Rum Devletiydi ve amacını gerçekleştirme 

hususunda ilınitli idi. Çünkü Trabzon Rum Devleti hem Müslüman 
değildi, hem zayıfbir devletti ve hem de iç karışıklıklar içindeydi.55 

Şeyh Cüneyd, Antakya'dayken Türkmen aşiretlerinden Şamlular'ı 

müridieri arasına kattığı gibi Canik'teyken de yine Türkmen aşiretlerinden 
Ustacalular'ı müridieri arasına kattı. "Bunlar, Amasya-Sıvas-Tokat ve bir 
kısmı da Kırşehir civarında yaşayan oldukça kalabalık bir oymaktı".56 Şeyh, 
Ustacalulardan edindiği müritlerinden bir ordu teşkil ederek Trabzon'a 
doğru yola çıktı ve kale duvarlarına kadar yaklaşınayı başardı. Ancak kaleyi 
henüz alamamıştı. Bu arada İstanbul' u fethedip işlerini düzene koyan Fatih 
Sultan Mehmed de aynı gayeyle Hızır Bey'i görevlendirmişti. Osmanlı 
devletinin hedefi, zayıflamış Trabzon Rum Devletini vergiye bağlamak ve 
ayrıca Şeyh Cüneyd gailesinden kurtulmaktı. Bunun inanasının ne demek 
olduğunu gayet iyi bilen Şeyh Cüneyd, kuşatmayı kaldırarak müritleriyle 
beraber başka bir diyara, Akkoyunlular'm başkenti olan Diyarbakır'a 

doğru yola çıktı. 

Şeyh Cüneyd'in Diyarbakır' daki durumunu anlatmadan önce şu 

durumun açıklığa kavuşturulması yerinde olacaktır. Şeyhin bazı aşırı 

fikirlere sahip olduğu bilinmekteydi. Şeyh Cüneyd acaba Anadolu'ya 
gelmezden önce mi bu fıkirlere sahipti? Yoksa Anadolu'ya geldikten sonra 
mı bu fikirleri benimsedi? Başka bir ifadeyle "Şeyh Cüneyd Anadolu'ya 
geldiğinde Şii miydi?" Bu husus tartışılmıştır. Faruk Sümer' e göre "Onun 
bu ülkeye geldikten sonra Şiiliği kabul etmesi de müinkün, hatta belki 
muhtemeldir".57 Faruk Sümer'in Şeyh Cüneyd hakkındaki bu tespitinin 
doğru olma ihtimali kanaatirnize göre oldukça zordur. Çünkü Şeyh, 

Anadolu'ya gelmezden önce bu fikirleri tamamen benimsemişti. 

Karakoyunlu hükümdan Cihanşah da onu, böylesi siyasi fikirlerinden 

53 S ümer, Sıifevt Devletinin Kuruluşu, s. 172. 
54 Sümer, Safevi Devletinin Kuruluşu, s. 10. 
55 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 20. 
56 Sümer, Safevi Devletinin Kurulıışu, s. 44. 
57 Sümer, Safevi Devletinin Kuruluşu, s. 10. 

153 


Anadolu' da Aleviliğin Dünü ve Bugünü 

dolayı tabir caiz ise sınır dışı etmişti. Yine Murat II Han onun siyasi 
niyetini sezdiği için Osmanlı ülkesinde ona yurt vermemişti. Daha sonra 

. gittiği Konya'da tartıştığı Şeyh Abdüllatife Peygamber efendimizin 
vefatından sonra hilafete en layık olan kişinin Hz. Ali ve · çocukları 
old~ğunu açıkça ifade etmişti.58 Bütün bunlar onun Anadolu'ya gelmezden 
önce bir Şii olduğunu ve Şia inancnn da tamamen benimsemiş olduğunu 
gösteren delillerdir. Şurası da muhakkaktır ki, Şeyh Cüneyd henüz 
Erdebil' deyken bazı aşırı fikirlere sahipti. Anıa Anadolu'yu dolaştıktan 
sonra orada daha önce bulunan batinilerin fikirlerinden etkilenmiş olması 
ve Ehl-i Sünnet fikriyatma mensup kimselerin de ona gösterdiği aşırı tepki 
neticesinde onun bu husustaki fikirlerinin daha da keskin bir hal aldığı 
söylenebilir. Netice olarak Murat II Han'ın ona Osmanlı ülkesinde yurt 
vermeyişi, Şeyh Abdüllatifin onu bazı fikirlerinden dolayı tekfiretmesi ve 
Halep Mevlevi Şeyhi Ahmed Bekri'nin de onu aşırı inançlarından dolayı 
Mısır saltanına şikayet etmesi, onun itikadının ve siyasi fikirlerinin 
aşırılığını ve dolayısıyla da henüz Anadolu'ya gelmezden önce bir Şii 

olduğunu kesin olarak gösterir. Hatta Şeyh Cüneyd'in Anadolu'daki bazı 
Kızılbaş müridieri o kadar aşırı bir itikat ve inanç içindeydiler ki Cüneyd'i, 
Mehdi, Peygamber ve hatta Allah olarak biliyorlardı.59 Şeyh Cüneyd'in, 
kendisine isnat olunan bu uluhiyet fikrini kabul edip etmediğine dair 
elimizde kesin bir delil bulunmasa da,60 Şeyh Cüneyd'in onların bu 
fikirlerini reddetmemesi, ıslaha çalışmaması ve uyarmaması kendisinin 
içinde bulunduğu aşırı itikadın açık bir delili olarak kabul edilebilir. 

Şeyh Cüneyd, beş bin kişilik silahlı birliğiyle Diyarbakır'a doğru yola 
çıkt~. Akkoyunlu hükümdarı Uzun Hasan, Karakoyunla hükümdan 
Cihanşah'a karşı ondan faydalanmak amacıyla Şeyh Cüneyd'i Diyarbakır'a 
davet etti. Şeyh Cüneyd bu durumdan fazlasıyla memnun kaldı. Zamanla 
Uzun Hasan ile Şeyh Cüneyd arasında dostluk kuruldu. Uzun Hasan ile 
Şeyh . Cüneyd'in münasebeti oldukça dostane idi. Bunda elbette, 
Cihanşah'ın ikisinin de düşmanı olmasının rolü irıkar edilemez. Çünkü 
Uzun Hasan'ın ileriye dönük siyasi planları vardı. Şeyh Cüneyd, bu 
dostane durumdan istifade ile Uzun Hasan'ın kız kardeşi olan Hatice 
Begüm'ü istedi. Uzun Hasan da onun bu isteğini kabul ederek kız 

kardeşini onunla evlendirdi (1458).61 Bu evlilik, Şeyh Cüneyd'e hem 
Akkoyurılu memleketinde, hem de komşu ülkelerde büyük bir itibar 
kazandırdı. Bu arada, Şeyh Cüneyd, Anıid sarayında otururken, müritlerini 

58 Aşıkpaşa, Tevarilı, s. 295. 
59 Fazlullah b. Ruzbihan, Tarilı-i Alem Aray-i Emini, Süleymaniye Ktp., Fatih bl., No: 4430, 

v. 132 a, 134 a, 135 b, 136 a. 
60 Reşat Öngeren, Safeviyye Tarikatı, Bilgi ve Hikmet Dergisi, İz Yayıncılık, sayı: 1, 1995, s. 

83. 
61 Müneccimbaşı, Sahayifü'l-Alıbar, III, 181. 

154 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

etrafa göndererek usta bir şekilde kendi propagandasını yapmaktan da geri 
kalmıyordu.62 

Şeyh Cüneyd, Amid'de yaklaşık olarak 3 yıl kaldı (1456-1459). Bu üç yıl 
içinde civar meınleketlerdeki, bilhassa Azerbaycan' daki siyasi hadiseleri de 
çok yakından takip ediyordu. Bu arada Osmanlı Devleti karşısında çok zor 
duruma düşüp vergi vermek zorunda kalan Trabzon Rum Devleti de, 
Osmanlılara karşı Uzun Hasan'dan yardım istedi. Buna karşılık Uzun 
Hasan Rum devlet başkanının kızı Katerina'yı istedi ve düğün 1 458' de 
yapıldı. Bu evlilikten Uzun Hasan'ın bir oğlu ve üç kızı oldu. Katerina'nın 
bu üç kızından biri ileride Şeyh Cüneyd'in Hatice Begüm'den doğacak olan 
oğlu Haydar'la evlenecek ve bu izdivaçtan da Şah İsmail doğacaktır. 

Şeyh Cüneyd, yakın şarkta bütün bu olup bitenleri sabırla takip ediyor 
ve harekete geçebileceği uygun zemin gözetiyordu. Nihayet baba ocağı 
Erdebil'i ele geçirmek için 1459'da Diyarbakır'dan ayrıldı ve Erdebil'e 
ulaştı. Müritlerini civar köylere dağıttı. İleriye dönük planlarını . 
gerçekleştirmek üzere harekete geçmesi gerekiyordu. Bu niyetle 
müritlerinin toplanması için etrafa hususi ulaklar gönderdi.63 Müritlerinin 
başına geçen Şeyh Cüneyd 1459 yılının sonbaharında "din uğruna"64 

Çerkezlere saldırdı. Şirvan Hakimi Halilullah, Şeyh Cüneyd'in yaptığı bu 
seferden son derece rahatsız olmuştu. Bu yüzden Karabağ'da bulunan Şeyh 
Cüneyd'e hediyelerle birlikte bir heyet gönderdi. Bu heyet, "arazi 
vergisiyle" Şirvan Beyi'ne bağlı bulunan Çerkezlere yaptığı akın yüzünden 
Şeyh Cüneyd'i muaheze etti. Doğrusu Şeyh Cüneyd de Şirvan Beyi'ni pek 
kaale alınıyordu. Sayıca az, fakat Şeyhleri uğrunda cansiperane bir şekilde 
çarpışan müritlerine güveniyordu. Şeyh Cüneyd bu müritlerine 
güvenmekte haldıydı. Çünkü gerçekten de onun uğrunda bağırları açık bir 
şekilde cesaretle çarpışıyorlardı. Diğer taraftan Şiı'Van Beyi de şöhretli bir 
din adarnma karşı savaş açıp açmamakta tereddüt ediyordu. Bu arada 
bilfiil siyasete karışmamış olan Şeyh Cafer, Şirvan Beyi'ne bir mektup 
yolladı. Bu mektubunda "Y eğeninin velayet sahibi olmadığını ve bir asi 
sıfatıyla öldürülebileceğini belirtiyordu". Bu mektuptan sonra cesareti 
artan Şirvan Beyi, Cihanşah'ın da yardımıyla Şeyh Cüneyd'e savaş açtı. 
Çarpışma bütün şiddetiyle devam ederken kendisine bir ok isabet eden 
Şeyh Cüneyd savaş meydanında öldü (4 Mart 1460 Perşembe).65 

Şeyh Cüneyd ölümünden önce oğlu Haydar'ın doğduğu kabul 
edilınektedir. Babasının Haydar'ı vasiyet etmesinin sebebi de gayet açıktır. 

62 HLrız, Uzun Hasan ve Şeyh Ciineyd, s. 27. 
63 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 34. 
64 Aşıkpaşa, Tevarih, s. 267. 
65 Aşıkpaşa, Tevarih, s. 267; Yınanç, "Cüneyd" İ.A., III, 242-244; Hinz, Uzun Hasan ve 

Şeyh Cüneyd, s. 35; Yazıcı, "Cüneyd-ı Safevi" D.İ.A., VIII, 123-124; Gölpınarlı, İslam 
Mezhepleri ve Şiilik, s. 17 4. 

155 


Anadolu'da Aleviliğin Dünü ve Bugünü 

Çünkü Haydar, · Akkoyunlu hükümdarı Uzun Hasan'ın yeğenidir. 

Dayısının, dar zamanlarında onun yardımına koşacağı kesindir. Şeybin 
mürltieri de gerçekten vasiyete uyarak Haydar'ın etrafında toplandılar. 

· Haydar'ın varlığı aynı zamanda müritlerin dağılmalarını da önlüyordu. 
Haydar 9 yaşına kadar Diyarbakır'da kaldı. Uzun Hasan'ın vesayeti 
altındaydı. Erdebil'de ise Safevi Tekkesi'nin başmda Şeyh Cafer 
bulunmaktaydı. Bu arada beklenen Akkoyunlu-Karakoyunlu çarpışması da 
yaklaşıyordu. 1467 yılında yapılan savaşta Uzun Hasan, Cihanşah'ı yendi. 
U zun Hasan kazandığı bu zaferle Karakoyunluları kesin bir hezimete 
uğratmış ama henüz başkentleri Tebriz' e girememişti.66 

2- Şeyh Haydar Dönemi 

Şeyh Haydar henüz on yaşmda olduğu için onun eğitim ve öğretimiyle 
amcası Şeyh Cafer ilgilendi. Şeyh Cüneyd'in ölümünden sonra biraz 
duraklama gösteren tarikat işleri, Haydar'ın şeyh olmasıyla tekrar canlandı. 
Anadolu'daki Şeyh Cüneyd'in müridleri, onun oğlu olan yeni şeyhleri 
Haydar'ı yalnız bırakmadılar. Bilhassa Anadolu'dan olmak üzere çeşitli 

yerlerden ziyaretçiler birbirini takip etti. Şeyh Haydar'ın müritleri de 
gittikçe çoğalmaya başlıyordu. Bu arada Akkoyunlulara yenildikten sonra 
onlara iltihak etmeyen birçok Karakoyunlu boyları da Şeyh Haydar' a 
meylettiler ve ona mürit oldular.67 Bu katılmalar, mürit sayısını daha da 
çoğalttı. 

Şeyh Haydar'ın faaliyetleri bu minval üzere devam edip gidiyordu. 
Şeyh, artık 17-18 yaşları civarındaydı ve evlenmesi icab ediyordu. Uzun 
Hasan'ın Trabzon Rum prenslerinden Despipa Hatun ile evlenmiş 

olduğunu (1458) daha önce belirtmiştik. İşte Uzun Hasan'ın bu kadından 
bir erkek oğlu ile üç kızı olmuştu. Bu kızlardan en büyüğünün adı Alemşah 
Halime Begüm' dü ve Şeyh Haydar'la yaşıttı. Despina Hatun ise kızına 
Marta adını koymuştu ve öyle çağırırdı. İşte Uzun Hasan bu kızını Şeyh 
Haydar'la Erdebil'de evlendirdi.68 Evlenme tarihi tam kesin olmamakla 
birlikte Uzun Hasan'ın (öl.I478m.) hükümdarlığının sonuna doğru olduğu 
büyük bir ihtimal dahilindedir. Şeyh Haydar'm, dayısı Uzun Hasan'ın 
kızıyla evlenmesi, onun ününü ve şöhretini daha da arttırdı. Konumunu 
güçlendirdi. Şeyh Haydar'ın bu evliliğinden üç oğlu oldu. Bunlar Sultan 
Ali, İsmail ve İbrahim'dir.69 

00 Uzunçarşılı, Anadolu Beylikleri, s. 188-198; V. Minorsky, "Uzun Hasan" İ.A., XIII, 91-
96. 

67 Ymanç, "Akkoyunlular" İ.A., I, 261. 
6S Müneccimbaş;, Sahayifü'l-Alıbar, III, 181; Kütükoğlu, Osmanlı İran Siyasi 

Münasebetleri, I,2; Cl. Huart, "Haydar" İ.A., V/I, 387. 
69 Müneccimbaşı, Salıayifü'l-Alıbar, III, 181. 

156 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

Şeyh Haydar siyasi maksatlarını saklama gereği duymamıştır. Önce 
babasının katili olan Şirvan Şahı'ndan intikamını alacak daha sonra ise 
eğer zaman ve zemin elverirse siyasi maksadını da tahakkuk ettirecekti. 
Babası Şeyh Cüneyd'den oğlu Şeyh Haydar'a şu üç husus miras olarak 
kalmıştı. 1- Tarikatın ruhani liderliği 2- Müslüman olan düşmanlarıyla 
olduğu kadar, Müslüman olmayan komşularıyla da savaşmaya istekli gazi 
sufilerden meydana gelen bir ordunun kumandanlığı 3- Akkoyunlu 
yönetici ailesi içinde sağlam bir mevki.70 Şeyh Haydar, Akkoyunlular 
içindeki sağlam mevkisinin de yardımıyla müritlerinin tamamını 

silahıandırmaya başladı. İlk hedef Şirvan Beyi'ydi. Çünkü o, babasını. 
öldürmüştü. Haydar ise intikam peşindeydi. Tekkesi'ni bir silah 
imalathanesi haline getirdi. Haydar'ın kendisi de bir silah ustasıydı. Bu 
T ekke' de hep beraber binlerce kılıç, mızrak, ok ve yay gibi savaş aletleri 
yapmışlardı. Bu savaş malzemesinin imalatı yanında müritlerine hem ders 
verir, hem de onlara savaş talirni yaptırırdı. Bütün bu özelliklerinden 
dolayı Şeyh Haydar'ın da babası Cüneyd gibi gayet çalışkan, faal, cerbezeli, 
organizatör ve kabına sığmayan bir kişiliğe sahip olduğu anlaşılmaktadır.71 

Şeyh Haydar, müritlerini silahlandırmanın yanı sıra onlara bir de 
ürıiforma denebilecek bir kıyafet hazırlattı. Buna göre müritler sırtıarına 
entari geçirecekler ve başlarına da Tac-ı Haydari denilen bir kavuk 
giyeceklerdi. Bu kavuk on iki dilimli olup kızıl renktedir.72 On iki dilim ise 
İsnaaşeriyye olan mezheplerinin görüşüne uygun olarak Ehl-i Beyt'ten olan 
on iki imaını ifade etmektedir. Her bir dilim, parmak kalınlığında olup, 
üzerine birer imanım ismi işlenmiştir. Başlarına bu şekil bir kavuk veya taç 
giydiklerinden dolayı, bundan böyle Erdebil Ocağı mensuplarına 

"Kızılbaş" denecektir. Önceleri tamtmak maksadıyla bu isim kullanılırken, 
daha sonra onları tahkir makanıında kullanıla gelmiştir. Erdebil sufileri ise 
"Kızılbaş" kelimesini daima iftiharla kullanmışlardır. Devletlerini "Devlet-i 
Kızılbaş", hükümdarlarını "Padişah-ı Kızılbaş" ve ülkelerini de "Ülke-i 
Kızılbaş" şeklinde tabir etmişlerdir.73 

Bu başlığın kullamlması çok sıkı bir şekilde takip edilmiştir. Ancak 
Haydar'ın ölümünden sonra biraz gevşeme göstermişse de Şah İsmail 
(öl.l524m.) onu yeniden mecbur hale getirmiştir. Bir ara o kadar çok 
kullanılmıştı ki halk kırmızı bez bulamaz olmuştu. Bu fırsattan istifade 
eden Venedikliler de, Halep üzerinden iran'a kervanlarla çok miktarda 

70 Adel Allouche, The Origins and Development of the Ottoman-Safavid Conflict (1500-
1555), k'laus Schwarz Verlag, Berlin 1983, s. 48. 

71 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 65. 
72 Müneccimbaşı, Sahayifü'l-Ahbar, III, 181-182; J. Von Haınmer, Osmanlı Tarihi, Ter. 

Mehınek Ata, M.E.B. Yayınları, İstanbul 1991, I, 339; Abdülbakiy Gölpınarlı, "Kızılbaş" 
l.A., VI, 789; CL Huart, " Haydar" l.A., V, 387. 

73 Sümer, Safevi Devletinin Kuruluşu, s. III. 

157 


Anadolu'da Aleviliğin Dünü ve Bugünü 

kırmızı bez ihraç etmişlerdir. Şah İsmail'irı oğlu Şah Tahmasb zamanında 
bu başlık eski itibarını kaybetmeye başladı ve nispeten terk edildi. Daha 

. mutedil bir şahsiyete sahip olan Şah Tahrnasb'ın, (öl.1576m.) bunu 
kullanmayı mecbur hale getirme işini sevmediği anlaşılmaktadır. Ancak 
yirıe. de hükümdar ailesirıe candan bağlı olanlar bir süre daha bu başlığı 
kullanmışlardır. 

On iki dilimli kızıl taç aslında orijirıal olarak Şeyh Haydar'ın icat ettiği 
bir serpuş değildir. Ancak o, eski rengirıi kabul etmekle beraber kendirıe 
göre yeni bir şekil vermiş ve bunu müritlerirıe mecbur tutmuştur. Bu 
yüzden, onun başlığa verdiği yeni şekilden dolayı ona "Tac-ı Haydari" 
denmiştir. Haydar'ın bu tacı ne zaman mecbur ettiği bilirımemektedir. 

Ancak Uzun Hasan'ın ölümünden sonra yerine geçen oğlu Sultan Yakup, 
tebaasına, Haydari tacın giyilmesirıi yasaklamıştı. 

Şeyh Haydar, müritlerine yeni bir üniforma giydirmekle onlara büyük 
bir moral vermiş oluyordu. Çünkü onlar giydiği kıyafetle Erdebil Ocağı'na 
mensubiyetlerini ifade ediyorlardı. V e bu mensubiyet hissi, onlara manevi 
bir haz vermekle bir "aidiyet" duygusu veriyordu. Ayrıca bu yeni serpuş, 
ideolojileriyle beraber düşünüldüğünde kimliklerini tamamlayıcı yeni bir 
unsur olarak karşunıza çıkmaktadır?4 Bundan sonra Şeyh Haydar artık 
babasının irıtikamını almaya hazırdı. Bu arada müritlerirıin sayısı da gözle 
görülür bir şekilde artmaya devam ediyordu. Müritlerinirı ekserisi de 
yoksul kimselerden meydana geliyordu. İçlerinde sadece birkaç Beg vardı/5 

Diğer taraftan müritleri, Şeyh Cüneyd zamanında olduğu gibi, Şeyh 

Haydar'a da son derece bağlıydılar. Bu aşırı bağlılıktan dolayı Haydar'ın 
bunların yüzünden birtakım kötü alışkanlıklar kazandığı da iddia 
edilmiştir. Müritlerirıin yoğun olarak bulunduğu Anadolu'dan, 
Karacadağ' dan ve Taliş'ten birçok kimse namaz ve orucu bırakmış, 

Haydar'ı kıble ve mescitleri yapmışlardı?6 Bunlar Hacca gitmedikleri gibi, 
birılerce kilometre ötedeki şeyhlerini ziyaret edip adaklarını sunmak için 
birı bir yol zahmetine katlanırlardı. "Bu kadar zahmet çektiğinize göre 
Erdebil yerine Hacca gitsenize" diyenlere de "Biz diriye varırız, ölüye 
değil"77 diyerek Hz. Peygamber (a.s.)'e karşı biedep olduklarını 

gösteriyorlardı/8 İşte bu kadar kendisirıe bağlı olan müritlerini Şeyh 
Haydar da iyi organize etmişti. Müritlerirıden kabiliyeili olanları hususi bir 
şekilde yetiştirerek onları tekrar memleketlerirıe halife olarak gönderirdi. 

74 Mardin, Din ve İdeoloji, s. 27. 
75 Sümer, Safevi Devletinin Kuruluşu, s. 13. 
76 Fazlutlah b. Ruzbihan, Tarih-i Alem Aray-i Emini, v. 132 a, 133 b, 134 a. 
n Aşıkpaşa, Tevarih, s. 268. 
78 Fazlullah ile Aşıkpaşa-zade'nin ifadelerinden anlaşıldığına göre Haydar zamanında 

müritlerin şeyhlerine bağlılıklan, artık meşru denebilecek en son sının da aşmış ve çok 
aşın bir dereceye varmıştır. 

158 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

Bu halifeler, hem tarikatlarını yayıyor, hem de şeyhlerine mal ve para 
topluyorlardı. Haydar'ın bu şekil faal halifelerinden biri de Şah Kulu 
(Şeytan Kulu)'nun babası olan Hasan Halife idi. Bu halife Teke ilinde 
(Antalya-Burdur-Isparta bölgesi) tarikata yüzlerce kişi katmış ve büyük bir 
isyan hareketi olan Şah Kulu olayının da bir nevi hazırlayıcısı olmuştu. 
Tarikatın müritlerinin çogu Anadolu'daydı. Buna karşılık İran'da fazla 
m ün tesibi yoktu. Bir bakıma "tarikatın başı Erdebil' de, gövdesi de 
Anadolu' da idi" .79 

Şeyh Haydar'ın bu kadar çok müridi olduğu için artık bir şeyler 
yapması gerekiyordu. Bu kadar silahianma da boşuna değildi. Artık sefere 
çıkmanın zamanının geldiğine inanan Haydar, ilk seferini Çerkezlere karşı 
yapacaktı. Babası Cüneyd de böyle yapmıştı.80 1483 yılında81 Şeyh Haydar 
bu maksatla yola çıktı. Kuzey Kafkasya'ya geçebilmek için yine Şirvan 
Beyi'nin ülkesinden geçmesi icap ediyordu. Şirvan Şahı'nın izin 
vermeyeceğini bildiğinden Sultan Yakup'tan bir ferman aldı. Şirvan Şahı 
bu müsaadeyi istemeyerek vermek zorunda kaldı. Şeyh Haydar, Kuzey 
Kafkasya'ya Derbent'ten geçti. Burası Kuzey Kafkasya'ya açılan tek geçitti. 
Şeyh Haydar'ın gelmekte olduğunu duyan Çerkez kabileleri karşı 
koydularsa da Şeyh Haydar'ın bu seferi zaferle neticelendi. Bol ganimet 
alarak döndü. Bu zafer, Şeyh Haydar'a güven duygusu vermişti. Diğer 
seferler için onu cesaretlendirmişti. Getirdiği ganimetieri de Erdebil'de 
dağıttı. Şeyhin bu seferdeki asker sayısı on bin civarındaydı. · 1484 yılının 
bahar aylarında Haydar buna benzer bir sefer daha yapmış ve onu da 
başarıyla tamamlarnıştı. Beraberinde de yaklaşık altı bin Hristiyan esir 
getinnişti.82 Bu seferler onun şöhretini daha da artırdı. Bu yüzden 
etrafındaki kalabalık gittikçe çoğalıyordu. Maceracılar da etrafında 

toplanmaya devam ediyorlardı. Şeyhin bu durumu, müritlerinin çoğalması, 
seferlere çıkıp galip gelmesi, Akkoyunlu Devlet adamlarının dikkatini 
elbette çekiyordu. Devlet erkanı, bu konuda Sultan Y akub'u uyarniıştı. Son 
sefer, Sultan'ın da dikkatini çekmiş ve hemen Şeyhin Tebriz'e gelmesini 
emretmişti. Tebriz'e gelen Şeyhi çok kimse, bu arada bazı devlet adamları 
da ziyaret etti. Hatta Sultan Yakub'un da bir nezaket ziyaretinde 
bulunduğu rivayet edilir. Bu ziyaretleri yapmış olmakla mübarek bir din 
adaını olarak bilinen Şeyhin hayır duası talep ediliyordu. Bu ziyaretlerden 
sonra Şeyh Haydar sarayda Sultan tarafından kabul· edildi. Devlet 
erkanıı.'1da hakim olan görüş şöyleydi: Şeyh Haydar, harp yapmaktan men 
edilmelidir, kendisi Erdebil'den çıkarılmalıdır. Bunlar yapılmadığı takdirde 

79 Sümer, Safevi Devletinin Kuruluşu, s. 13, 14. 
80 Hinz, Uzun Hasan ve Şeyh Cüııeyd, s. 68. 
81 Hinz, Uzun Hasan ve Şeyh Cüneyd, s. 69; Faruk Sümer bu tiırihi 1468 olarak verir. 

Ancak biz W alther Hinz'in verdiği tarihi tercih ettik. · 
82 Allouche, The Origiııs and Development, s. 52-53. 

159 


Anadolu' da Aleviliğin Dünü ve Bugünü 

Şeyh Haydar'ın bir gün ayaklanıp isyan etmesi mutlaka tahakkuk 
edecektir. 83 

Bu mütalaaları dinleyen Sultan Yakup, bu fikirlere katılmakla beraber 
Şeyhe son bir fırsat tanımak istedi. Ondan mutlak bir itaat ve kendisine 
sadakat yemini istiyordu. Bu maksatla bir Kur'an-ı Kerim getirildi ve Kadı 
Safiy}rüddin İsa huzurunda ona yemin ettirildi. Daha sonra serbest 
bırakıldı. Şeyh Haydar, Erdebil'e döndü. Bu arada Şeyh Haydar'ın ikinci 
oğlu İsmail 17 Temmuz 1487'de doğdu.84 

Yaptığı seferlerin tadına varan Şeyh Haydar, ettiği yeminden sonra boş 
durmadı. Bu yüzden, annesi Alemşah Begüm'ü, kayınbiraderi olan Sultan 
Yakub'a göndererek yeni bir sefer için izin istedi. Sultan Yakup, eniştesinin 
yaptığı yemine güvenerek, gelen kız kardeşini de kırmayarak bu izni verdi. 
Kayınpederi olan Şirvan Şahı Perruh Y esar' a da haber göndererek Şeyhe 
yardımcı olmasını istedi. Yeni bir sefer için izin alan Şeyh Haydar, 
halifeleri vasıtasıyla istihbarat ağını çalıştırarak müritleriııi topladı. 

Müritlerinin başına geçen Şeyh Haydar, Kür nehrini geçerek 
Mahrnutabad' a doğru ilerledi. Oradan da Şirvan Şahı Perruh Ye sar' a bir 
elçi göndererek kendisine yardımcı olmasını istedi. Haydar'ın asıl maksadı 
ise Şirvan Şahı Perruh Y esar' ı hertaraf etmek idi. Çünkü, Şirvan Şahları 
hem onun babasını öldürmüş hem de onların yapacakları seferlere sürekli 
engel olmaya çalışıyorlardı. Şeyhin gönderdiği bu elçi, aynı zamanda 
Şirvan Şahı'nın içinde bulunduğu durumu öğrenmek için özel olarak 
seçilmiş bir casustu. Haydar'ın casusu döndüğü zaman, Şitvan Şahı'na 
saldırmak için fırsatın uygun olduğunu söyledi. Haydar, Şirvan Şahı'ndan 
intikam almak istiyordu. Daha önce de belirttiğimiz gibi Perruh Y esar'ın 
babasi Halilullah, Haydar'ın babası Cüneyd'i öldürrnüştü. Bu intikam 
duygusu içinde Şeyh Haydar Şirvan Şahı'na saldırdı. Perruh Y esar, iyi bir 
orduya sahip olmasına rağmen Şeyhin cesaret ve muharipliğini iyi 
bildiğinden başkenti Şemahi kalesine sığındı. Diğer taraftan da damadı 
olan Sultan Yakup'a haber göndererek ondan yardım istedi.85 Sultan Y akub 
da, Şeyh Haydar üzerine Biçenoğlu Süleyman Beg kamutasında bir ordu 
gönderdi. Bu ordunun geldiğini haber alan Haydar, kendi müritlerinin 
yiğitliğine ve cesaretine güvenerek bu orduyla çarpışma kararı aldı. 

83 Uzunçarşılı, Anadolu Beylikleri, s. 195. 
84 Hinz, Uzun Hasan ve Şeyh Ciineyd, s. 71; Yazıcı. "Safeviler" maddesinde Şah İsmail'in 

doğum tarihini 17 Temmuz 1488 olarak vermektedir. 1488 tarihinin eğer bir matbaa 
hatası değilse doğru olmadığı kanaatindeyiz. Çünkü Şeyh Haydar'ın kendisi 1488 yılının 
Temmuz ayında öldürülmüştür. İsmail'den daha küçük İbra.1.im adında bir oğlu daha 
olduğuna göre, İsmail'in doğumu mutlaka 1488 yılından önce olmalıdır. 

85 Aşıkpaşa, Tevarilı, s. 268. 

160 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

Muhasaradan kurtulan Perruh Y esar da Süleyman Begin ordusuna 
kat:Jldı.86 · 

Şemahi'nin kuzeyinde, Dartanat köyü yakınında 9 Temmuz 1488 günü 
iki taraf muharebeye tutuştu. Haydar'ın müritleri yine her savaşta olduğu 
gibi cansiperane çarpıştılar. Yiğitliğin hakkını verdiler. Bunun bir sonucu 
olarak Akkoyunlu ve Şirvan Şahı ordusunun üçte biri öldürüldü. Ama bu 
arada savaş esnasında Şeyh Haydar'a da bir ok isabet etti. Atından düştü. 
Sufiler onu aralarına alıp korumak istedilerse de Akkoyunlular'ın bir kıtası, 
Şeyhi koruyan çembere hücum edip yardı. Haydar düşmanlarının eline 
geçmişti. SultanYakub'un kapıcısı Ali Aka, Şeyh'in kafasını kesti ve Şeyhin 
müritlerine gösterdi. Kızılbaşlar Şeyhlerinin ölümünden sonra savaşa 

devam ettilerse de netice değişmedi. Zafer Akkoyunl~ ve Şirvanlılarin oldu. 
Şeyh Haydar, babasının intikamını almak için giriştiği savaşta, intikamını 
alamadığı gibi kendisi de öldü (1488).87 Kesilen kafası Tebriz'de teşhir 
edildi. Sufilerden birisi bu kafayı çalarak sakladı. 1502 yılında, sapsarı hale 
gelmiş kafayı Şah İsmail'e verdi.88 Haydar'ın müritleri onun cesedini 
yıkayıp Taberseran'a gömdüler. Oğlu Şah İsmail, 1509 yılında babasının 
cesedinin bakiyesini Erde bil' e taşıttı ve üzerine kubbeli bir tür be yaptır dı. 89 

Şeyh Cüneyd ile oğlu Şeyh Haydar'ın kendi açılarından bu kadar mürit 
kazanmaları ve onların gönüllerinde taht kurmaları elbetteki onların 

şahsiyetleriyle, hal ve hareketiyle ve davranışlarıyla yakından ilgilidir. Aşırı 
bir akide ve fikre sahip olmaları bu gerçeği değiştirmez. Onların faal, 
çalışkan, cesur, çevresine değer veren, iyi birer organizatör oldukları 

anlaşılınaktadır. 

Erdebil Tekkesi'nin işleyişi 

Şeyh Safiyyüddin'in kurucusu olduğu Erdebil Tekkesi, ilk 
kurulduğunda elbetteki tam manasıyla müesseseleşmemişti. Zamanla, 
Erdebil Tekkesi'ni idare edenler, gelen-giden ziyaretçileri ağırlama, onları 
yedirme, gece kalacakları-yatacakları yerleri temin etme işlerini düzene 
sokmuşlardır. Bu hizmetler Erdebil Tekkesi'nin ilk kurulduğu yıllarda da 
görülüyordu. Ama ilk başlarda ziyaretçilerin sayısı az olduğundan bu 
hizmetler büyük bir problem teşkil etmiyordu. Erdebil şeyhlerinin ünü ve 
şöhreti artınca ziyaretçi sayısında da artışlar oldu. Ziyaretçilerin artışı, bu 
işi bir düzene koymanın gerekliliğini ortaya çıkardı. Tekkede bu işleri 
yerine getirmesi için özel bir bölilin ve tahsisat oluşturulnıuştu. Nitekim 
Şah İsmail, bu müesseseleri idare eden memurlara Erdebil'iı·ı. bir mil 

86 Sümer, Safevi Devletinin Kuruluşu, s. 14. 
87 Hoca Sadeddin, Tacii.'t-Tevarih, III, 344. 
88 Fazlullah b. Ruzbihan, Tarih-i Alem Aray-i Emini, v. 157 a-b. 
89 Hinz, Uzuıı Hasan ve Şeyh Cüneyd, s. 76. 

161 


Anadolu' da Aleviliğin Dünü ve Bugünü 

mesafesinde bulunan Sultanabad köyünü tahsis etmişti. Fakirleri ve 
ziyaretçileri doyurmak için bir defasında 1000 koyun kesrnek icap etmişti.90 

·Ayrıca Tekke'ye bağışlanan veya nezr edilen at, deve, sığır kabilinden 
mallar, hemen satılıp paraya çevrilir, öküz ve koyunlar kesilip fukaraya 
dağıplırdı. Olearius, batıralarında Şeyh Safiyyüddin'in türbesine bağlı bir 
mutfaktan ahaliye her gün üç defa çorba, et ve pilavdan ibaret parasız 
yemek verildiğini, hatta bol olduğu için halkın bu yemeğin bir kısmını 
parayla sattığını yazmaktadır.91 Bu hizmet Safevi Devleti kurulduktan 
sonra da devam etmiştir. 

Diğer taraftan Anadohı' dan ve diğer yerlerden aile efradıyla, 

hayvanlarıyla temelli göçüp Erdebil' e gelen ve oraya yerleşenler de vardı. 
Şeyh Safiyyüddin, XIV. asrın ortalarına doğru büyük bir evliya şöhreti ile 
öldükten sonra Erdebil, ruhani bir merkez haline gelmişti.92 "Bu sıralarda 
Rumlu, Şamlu, Musullu, Kuzanlı, Kavunlu, Dulkadir ve Kaçar Türkmen 
grupları Anadolu ve Suriye'den gelerek Erdebil'e yerleştiler".93 Bu boyları 
daha değişik diğer boylar da takip etmiştir. 

Devamlı surette Tekke'de yatıp-kalkan müritler de vardı. Bunlar 
Tekke'nin görevlileriydi. Bunların sayısı 300 civarındaydı. Hepsi de zühd 
ve takva üzere olmak zorundaydılar. Sürekli ibadet ederlerdi. İbadet 
yapmadıkları zamanlarda Tekke'nin günlük işlerini yürütürlerdi. Kanaat 
içinde yaşayıp, zühd ve takva sahibi. olduklarından dolayı bu· dervişler 
Anadolu, Suriye ve diğer yerlerdeki Tekke sempatizanları tarafından son 
derece saygıyla anılır ve hürmet görürlerdi. 

Tekke' de kalan müritler. belli bazı kurallara uymak zorundaydılar. Bu 
uyma·işi ihlas ile kalpten ve gönüldendi. Herhangi bir zorlama söz konusu 
değildi. Tekke'de gün, tan yerinin ağarmasıyla başlar, bu arada sabah 
namazı cemaatla kılınır, namazdan sonra ise bir saat zikredilirdi. Bu zikir, 
akşamları da tekrarlanırdı. İkindi vakti ise Kur' an okunurdu. Çıkan yemek 
çok sade olmakla beraber müritler çoğu gün oruçlu olurdu. Ramazan 
ayının son on gününü de itikafta geçirirlerdi. Ayrıca Zilhicce ayının ilk on 
gününde de yine itikafa girer ve irızivaya çekilirlerdi. Bunlardan ayrı olarak 
bir de kış başında "Çile" yi tamamlarlardı. Bu itikaflarda, zaten itikafın 
gereği olarak çok mecbur kalmadıkça hiç kimseyle temas etmezler, tam bir 
gönül huzuru içinde oruç tutarak namaz ve nafıle ibadetlerle meşgul 
olurlardı. 

Gerek Tekke'de kalan müritler, gerekse Erdebil Ocağı'nın diğer 

müritleri, şeyhlerine son derece bağlıydılar. Şeyhlerini sevrnede ifrat 

90 Şeyh Hüseylıı, Silsiletü'n-Nesebi's-Safeviyye, s. 38. 
91 Bala, "Erdebil" i.A., IV, 291. 
92 Bala, "Erdebil" J.A., IV, 290-291. 
93 Bala, "Erdebil" i.A., IV, 290-291. 

162 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

derecesinde idiler. Şeyhlerini ifrat derecede sevme hadisesi diğer tekke ve 
ocaklarda da vardır. Tekke'nin müritlerinin büyük çoğunluğu Türk'tü. 
Bunların sevgisi o dereceye varmıştı ki müritlerinin birçoğu daha sonra 
gerçekleşecek savaşlarda pirleri uğrunda çarpışa çarpışa can verirlerdı. 
Şeyh Cüneyd ve Şeyh Haydar zamanındaki savaşlarda çarpışırlarken 

kendilerini koruyacak zırh ve benzeri malzeme kullanmazlar, çıplak 

göğüsle harp ederlerdi. Savaşırlarken söyledikleri sözlerden biri de şuydu: 
"Kurban ve sadaka olduğum pirim mürşidim./Fırka-ı Naciye olan 
Kızıl başlar' ın şiarı budur" .94 

Erdebil Tekkesi, en görkemli dönemini Şah Abbas I döneminde 
yaşamıştır. Tekke'nin arkasında tamamen devlet desteği vardır. Ama 
müritlerin o eski içtenlikleri yoktur. Çünkü işin içine başka gayeler 
girmiştir. Devletteki görevler, makamlar, insanların bunlara göz dikmesi, 
buralara gelmek için yapılan yapmacık hal ve hareketler, şeyhine karşı bir 
müritte bulunması gereken samimiyeti, aşkı, muhabbeti ve ihlası zedeler. 
Bu kural, geçerliliğini Erdebil Ocağı'nda da göstermiştir. Bu yüzden, devlet 
desteğinin arkasında olduğu dönemlerde Erdebil müritlerinde, ilk beş şeyh 
zamanındaki içtenlikten eser kalmamıştır. 

Safevi sülalesine son verip kendisini şah ilan eden Nadir Şah 

zamarnnda ise Tekke, eski itibarını tamamen kaybetmiştir. Çünkü Nadir 
Şah, Şah İsmail I'i ve yaptıklarını beğenmediğini her fusatta ifade etmiş, 
Şah İsmail I zamanında meydana çıkan aşırı fikirleri törpülemeye 
çalışmıştır. Şia mezhebine mensup olanlarla Sünnlleri birbirlerine 
yakınlaştırmaya çalışmış, bu gayeyle bazı ilmi toplantılar düzenlemiş ise de 
Osmanlı Devletinin Şia mezhebini beşinci mezhep olarak kabul etmeyi 
reddetmesi üzerine bu çalışmaları başarısızlıkla sonuçlanmıştır.95 Bu 
çalışmalarında bazı aşırı görüşleri gidermeye muvaffak olmuşsa da halk 
arasına yayılmış ve onlar tarafiridan benimsenmiş bulunan bazı fikirleri de 
tamanıen ortadan kaldıramamıştır. 

Tekkenin Türlrmenler Üzerindeki Etkisi 

Erdebil Tekkesi'nin oluşumundan itibaren ona tabi olaıliarın % 90'ım 

Türkmenler olmuştur. Anadolu, Suriye, Irak ve İran'daki Türkmen 
oymakları, Tekke'nin mürit kaynaklarıydı. Şüphesiz bunda Erdebil Tekkesi 

94 Browne, History of Persia, IV, 15. 
95 Ebu'I-Berekat Abdullah b. Hüseyn el-Bağdadi. es-Süveydi, el-Hiicecü'l-Kat'iyye li 

İttifaki'l-Firaki'l-İslamiyye, Matbaatü's-Saade, Mısır 1323, s. 1-29. Ehl-i Sünnet ile 
Şia'nın üzerinde anlaşanıadıkları konular hakkında geniş bilgi için bkz. Ebu'i-Hasen Ali 
el-Haseni en-Nedvi, Suretani Miitedadetani İnde Ehl-i Sünneti ve'ş-Şiati'l-İmamiyyeti, 
Darü'l-Beşir, Cidde 1990; Şah Abdiliaziz Gulanı Hakinı ed-Devlevi, et-Tulıfetii'l­
İsnaaşeriyye, Arapçaya Ter. eş-Şeyh Hafız Gularri Mulıanınıed b. Mulıyiddin b. Ömer 
el-Eslemi, Tahkik: Muhibbüddin el-Hatib, Baskı yeri yok, Tarilısiz. 

163 


Anadolu' da Aleviliğin Dünü ve Bugünü 

şeyhlerinin Türkçe konuşmalarının tesiri de vardı. Türkmen oymaklarının 
Erdebil Tekkesi'ne, devlet olduktan sonra da Safevilere meyletmesinin bir 
başka sebebi de Osmanlı devlet yönetiminin şekliydi. Bilhassa yeniçeri 
ocağının kurulup, askerin devşirme usulüyle Balkan milletlerinden 
topl~ası, Anadolu' daki Türkmen oymakları üzerinde menfi bir tesir icra 
etmiştir. Bu uygulamayla bir bakıma Türkmen aşiretlerinin devlet 
yönetimine katılmaları engellenmiştir. Osmanlı Devletinin bu 
uygulamalarda kendine göre bazı haklı nedenleri olabilir. Ama netice 
itibariyle Türkmen aşiretleri, yönetim kademelerine gelememişlerdir. Bu 
durum onları devlete yabancılaştırmıştır. Böylece bu oymaklar, kendilerine 
değer veren bir merci aramış ve karşılarında Erdebil Tekkesi'ni 
bulmuşlardır. Osmanlı Devletinin Anadolu'daki batini zümrelere haklı 
olarak iyi gözle bakmaması, zamanla Kızılbaşiara da aynı muameleyi 
yapması neticesinde, bu zümreler devlete olan güvenlerini tamamen 
kaybetmişlerdir. Bu durum onları Erdebil Ocağı'nın taraftarı olmasını 

kolaylaştırmıştır. 

Osmanlı eyaletlerinde icranın başı durumunda olan bazı vali ve 
paşaların adaletsiz bazı tutum ve davranışlarının da bu insanların devletten 
sağumasına ve Erdebil Ocağı'na meyletmesine katkılarının olduğunu 

söylemek mümkündür. Hatta bu uygulamalardan dolayı Osmanlı tarihi 
boyunca birçok isyan hareketleri meydana gelmiştir. 

Türkmen aşiretlerinin Erdebil Ocağı'na meyletnıe sebeplerinden biri de, 
medrese eğitiminden uzak kalmalarıdır. Bu eğitimden uzak kalan oymaklar 
eski örf ve adetlerini -islama muğayir olanlar dahil- devam ettirmişlerdir. 
Örf ve adetlerini bırakmamaları, medrese eğitiminden de uzak kalmaları 
neticesinde onlar dini emirleri yerine getirememişlerdir. İslam dirıinin en 
açık hükÜmlerinden olan namaz ve orucnn bir kısım insanlar tarafından 
yerine getirilmeyişi bu kesimlerin, Sünni kesim tarafından dışlanmasına, 
hatta bir kısmının kafu ve dinsizlikle suçlanınalarma sebep olmuştur. Bu. 
durum iki kesimin birbirinden nefret etmesine neden olmuş, "Alevi" ismi 
altına sığınan ·herkesi Osmanlı' dan uzaklaştırmış, Erdebil Ocağı'na ve 
dolayısıyla İran'a yakınlaştırmıştır. Yukarıda sıraladığımız sebeplerden 
dolayı Anadolu ve Suriye' deki birçok Türkmen oymağı Erdebil Ocağı'na ve 
sonuçta Safevilere muhabbet beslemiştir. Bu muhabbet, oymakları Erdebil 
telkinlerine hazır hale getirmiştir. Safeviler de bu dururndan yararlanmış, 
fırsat buldukça yapabilecekleri her türlü faaliyette bulunmuşlardır. Bu 
arada birçok harisinsan da bu durumdan istifade cihetine gitmiştir. 

Türkırren oymaklarının Erdebil' e besledikleri muhabbeti göstermesi 
bakımından Abdulbakiy Gölpınarlı'nın söyledikleri büyük önem ifade 
etmektedir: "İran ülkesi Safeviler'in eline düşünce bütün ülkede resmi 
mezhep Caferi mezhebi olmuştu. Safeviler, İran' da kendilerini Caferi 

164 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

mezhebinin mürevvici gösterdikleri halde, Anadolu Alevilerine, kendilerini 
bir Sahip-Zuhur, hatta İmam tamtıyorlardı. Anadolu'yu da nüfuzları altına 
alabilmek için gönderdikleri halifeler, Erdebil şehrini adeta Mekke'ye ve 
Kabe'ye muadil gösteriyorlardı. Siyaset, alabildiğine dini inançlan 
istismara başlamıştı. Hem inançları yüzünden, hem gördükleri takibat ve· 
zulüm dolayısıyla bütün Aleviler, Erdebil Ocağı'na bağlanmışlardı. Erdebil 
ziyaretini Hac töreni sayacak kadar ileri gidiyorlardı" .96 

Anadolu ve Suriye Alevileri'nin, Erdebil Ocağı'nın ve Safeviler'in 
propagandalarına kapılmalarımn ve onların fikriyatını benimsernelerinin 
sonucu gerçekten büyük olmuştur. Bu telkinlere inanan birçok oymak göç 
etmiş, bilhassa Doğu ve Güneydoğu Anadolu bölgelerinin nüfusça oldukça 
zayıf kalmasına sebep olmuşlardır. Bu sıralarda Rumlu, Şamlu, Musullu, 
Kuzanlu, Kavanlu, Dulkadır ve Kaçar Türkmen uruğları Anadolu' dan ve 
Suriye' den göç ederek gelip Erde bil' e temelli olarak yerleşmişlerdir. Daha 
sonraları Erdebil'deki Ustacalu, Şamlu, Tekelü, Baharlu, Dulkadır, Afşar ve 
Kaçar adlı yedi Türkmen uruğu Safevi Devletini kuran temel oymaklar 
olmuşlardır.97 

Yine Anadolu ve Suriye' deki Aleviler'in ve batıni zümrelerin Erdebil 
Ocağı'na hem fikren, hem de ·maddeten meyletmeleri, oraya nezir ve 
sadakalarım gönderme} eri, Anadolu' da büyük ölçüde homojen ahin fikri 
yapıyı sarstığı gibi, halkın ve yörenin ekonomik dengesinin bozulmasına 
da sebep olmuşlardır. Bozulan fikri denge, pek çok isyarıın çıkmasına 

neden olmuş, devletin de bu kesimlere karşı ister istemez oldukça sert 
davranması neticesini doğUrm.uştur. Bu hususla ilgili olarak Etheın Ruhi 
Fığlah şöyle der: "Kışkırtılmış diyoruz; çünkü daha onbeşinci yüzyılın ilk 
yarısından itibaren Erdebil Tekkesi'nin Şii propagandası ve arkasından 
ısoı'de Şilliği İran'ın resmi mezhebi ilan eden Şah İsınail'in (öl.l524ın.) 
"Hatayi" mahlaslı ve son derece akıcı, çekici ve saf Türkçe ile söylemiş 
nefesleri, şürleri, yalmz Alevi-Bektaşi zümrelerini tesbir etmekle kalmamış, 
aynı zamanda onun Anadolu'ya saldığı adamlarımn Türkmenleri ve sade 
köylüyü kandırma hususunda en güçlü ve etkili silahı olmuş ve böylece c 

A...1.adolu patlamaya hazır· mayın tarlasına dönmüştü. Artık onaltıncı 

yüzyıldan itibaren Anadolu, tohumları en az iki asır önce saçılmaya, bir 
asır önce de filizlenmeye başlamış olan Batmi-Şii-Safevi ve Hurufi kaynaklı 
fesat unsurlarının, siyasi emellerini tasavvuf ve din kisvesine bürüyerek saf 
ve samimi Türk insanının en hassas ve derinden bağlı olduğu imanını 
karıştırıp bulandırma hususunda hayli başarı kazandığı bir meydan haline 
gelmiştir". 98 

96 Gölpınarlı, İslam Mezhepleri ve Şiflik, s. 149. 
97 Nizameddin Mücir Şeybani, Teşkil-i Şalıenşah-ı Safeviyye, Tahran 1346, s. 79. 
98 Fığlalı, Türkiye'de Alevilik-Bektaşilik, s. 206-207. 

165 


Anadolu'da Aleviliğin Dünü ve Bugünü 

Onaltıncı yüzyılın ilk çeyreğinde, Safevi propagandası o kadar 
yoğunlaşmıştı ki, eğer Yavuz Sultan Selim karşı tedbirleri almasaydı 

. Anadolu'nun büyük bir kısmının Safevi egemenliğiniri altına girmesi işten 
bile değildi. O sıralar Erzincan ve doğusu, güneyde ise Fırat'ın doğusu 
zate_n Safevi hakimiyetinde idi. Yine bu yıllarda Safeviler'in propagandası 
ve telkinatı neticesinde 1512 yılında Akdeniz ve Ege'de Şeytan Kulu; Tokat 
ve Sivas dolaylarında da Nur Halife isyanları çıkınıştır. Bu isyanlar binlerce 
insanın ölümüne ve binlerce insanın da göç etmesine, ayrıca Osmanlı 
Devletinin de kuvvetli bir sarsıntı geçirmesine sebep olmuşlardır. 

Netice olarak Erdebil Ocağı'nın Türkmen aşiretleri üzerindeki etkileri 
son derece derin izler bırakmıştır. Bu cümleden olarak yukarıda da biraz 
değinildiği gibi Anadolu'daki fıkri birlik ve beraberlik bozulmuş, 

homojenliğini kaybetmiştir. Siyasi birlik ve siyasi otorite de belli bir dönem 
büyük bir zaafa uğramıştır. Buna bağlı olarale Anadolu' da birçok isyan ve 
yağmalama hareketleri zuhur etmiştir. Anadolu'daki Safevi faaliyetleri, 
Yavuz Selim'in babasına karşı harekete geçmesinin de en büyük 
sebeblerinden biri olmuştur. Bu arada Ba.yezid II' nin oğulları .arasında taht 
kavgası başlamıştır. Sultan Ahmed bile Yavuz Selim' e karşı çıkarken 

etrafına, Erdebil Ocağı'na ve Safeviiere meyilli oldukları bilinen Turgutlu 
ve Varsak boylarından asker toplamıştır.99 Sultan Ahmed'in oğlu Şehzade 
Murat'ın da yine etrafına bu tür adamlar toplayarak İran'a sığındığı 
bilinmektedir.100 

Erdebil Ocağı ve Safeviler'in fıkri telkinatları, kendilerine birçok taraftar 
kazandırdığı gibi eskiden Anadolu'da var olup Sünnilikten biraz uzak 
durari diğer gruplara, bilhassa Bektaşilere de tesir etmiştir. Şiiliğe ait olan 
bir takım düşünceler onlar tarafından da benimsenmiştir. Ama bütün 
bunlara rağmen "göçebe ve köylü Türkmenler ve hatta bir kısım şehirlinin 
hararetle bağlı bulunduğu Bektaşiliğin, açık bir Şiilik inancına taraftar 
olduğu ve bu inancı yaydığı hiçbir zaman ileri sürülemez". Hatta "Hacı 
Bektaş an'anasine çok bağlı olan yeniçeriler, Şah İsmail'i pir tanıyan Alevi 
şairlerden farklı olarak, İran seferine dini bir savaş nazarıyla bakıyor, 
Yavuz Selim ve Kanfınl'nin Kızılbaşiara karşı seferlerini tebcil 
ediyorlardı" .101 

Safeviler, Anadolu'da propaganda yaparlarken kendilerinin Hz. Ali'nin 
soyundan (seyyid) olduklarını özellikle vurguluyorlardı.102 Bu durum, 
kendileri de Hz. Ali'nin soyundan (seyyid) olan Anadolu'daki diğer bazı 

99 Uğur, Yavuz Sultan Selim, s. 38. 
100 Yaşar Yücel, Ali Sevim, Türkiye Tarihi, Türk Tarih Kurumu, Ankara 1990, II, 235. 
101 Osman Turan, Tiirk Cihan Hakimiyeti Mefkuresi Tarihi, Turan Neşriyat Yurdu, 

İstanbul1969, II, 264-265. 
102 Togan, "Azerbaycan" İ.A., II, 112; Akgündüz, Belgeler Işığında Alevi-Sü11nf Meselesi, s. 

14. 

166 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

insanlanmızı ister istemez etkilemiştir. Osmanlılar'ın Sünnlliği, Safeviler'in 
ise Şiiliği savunup siyasi mücadelenin bir sonucu olarak savaşa tutuşmaları, 
Anadolu' daki Erdebil müridierinin İran' daki Ocak ile irtibatlarını kesmişti. 
Çaldıran savaşından ve Osmanlılar'ın Anadolu' daki Safevi taraftarlarını 

takibe başlamasından sonra buradaki Alevilik bir bakıma yeraltına çekildi. 
Bu iki husus Erdebil müridierinin dini bakımdan daha da zayıflarnalarına 
yol açtı. Zamanla Anadolu Alevileri arasında -eskiden de var olan- gerçek 
Alevilikle ve İslamiyetle alakası olmayan fikirlerin üzerine yeni fikirler 
edinilmesine yol açtı. Batınl fikirlerin de tesiriyle daha da aşırı bazı 

inançlar yeşerdi ve benimsendi. Bu aşırı itikatlarından dolayı da bazı 
Sünniler onları tekfır ettiler. Neticede iki kısım arasında hiç de 
hakketmedikleri halde derin bir uçurum meydana geldi. Bu fikri uçurum 
asırlarca devam etmiş ve halen de devam etmektedir. 

D- Anadolu' da Safevi Bağlantılı isyanlar 

1- Şah Kulu İsyam 

Şah Kulu, Teke sancağına bağlı Kızılkaya köyünde yaşayan Hasan 
Halife'nin oğludur. Hasan Halife, Erdebil Ocağı'nın Teke ilindeki halifesi 
ve oradaki bütün müridierin başıydı. Şeyh Haydar zamanında Erdebil 
Ocağı'na intisab etmişti.103 Şah Kulu da bu şahsın oğludur ve ayıu köyde 
dünyaya gelmiştir. Çocukluğu, ailesinin denetiminde, kendi köyündeki 
Erdebil müritleri içinde geçmiştir. Çocukluğundan itibaren Kızılbaş 

kültürüyle büyümüş, o değerleri tamamen benimsemiş ve sürekli o havayı 
teneffüs etmiştir. Son derece faal, cesur ve zeki birisi olup, organizatörlük 
kabiliyetine sahipti. Hamid ve Teke havalisi, Safeviler'in en müteassıp 
taraftarlarıydılar.104 Bayezid II'ye suikast girişiminden sonra, bunların bir 
kısmı Mora yarımadasının yeni fethedilen Modon ve Koron şehirlerine 
sürgün edilınişlerdi.105 Bu sıralarda Teke vilayetinin valisi Şehzade 
Korkut' tu. 

Bayezid II'nin yumuşak idaresi yüzünden, Anadolu' da huzursuzluklar 
da başgöstermişti. İdareden memnun olmayan ve dirlikleri elinden alınan 
pek çok sipahi de hoşnutsuzlukları yüzünden Şah Kulu'nun yanında yer 
alınışlardı.106 Bayezid II'nin padişalılıktan feragat etmek isteyip yerine 
şehzade Ahmed'i padişah olarak düşünmesi ve bu maksatla şehzade 
Ahmed' i veliaht olarak ilan· etınesi, şehzadeler arasındaki rekabeti de 
kızıştırmıştı. İstanbul' daki tahtı ele geçirmek düşüncesiyle veya kendi 
ifadesiyle devlete bir çeki düzen vermeye yardımcı olmak maksadıyla 

103 Mücir Şeybani, Teşkil-i Şahenşah-ı Safeviyye, s. 80. 
104 Danişmend, lzalılı Osmanlı Tarihi Kronolojisi, I, 413. 
105 d . Danişrnen , Izah/ı Osmanlı Tarihi Kronolojisi, I, 413. 
106 Çağatay Uluçay, "Yavuz Sultan Selim Nasıl Padişah Oldu?", Tarih Dergisi, sayı: 9, s. 61 

167 


Anadolu' da Aleviliğin Dünü ve Bugünü 

Şehzade Selim, Kefe'ye, ordan da Rumeli'ne geçmişti. Bunu duyan Şehzade 
Korkut da Padişah'tan izin almaksızın gizlice İstanbul' a daha yakın olan 
Manisa'ya askerleriyle beraber gitti. 

Şah Kulu daha önce de perde arkasından organize ettiği bazı 

harekı::tlerle Şehzade Korkut'un gözünü korkutmuştu. Bu ve buna benzer 
diğer bazı hadiselerden dolayı da Şehzade Korkut, Teke ahalisinden pek 
memnun değildi. Şah Kulu ise fırsat kolluyordu. Şehzade Korkut'un sesiz­
sedasız Teke'den ayrıldığını duyunca bunu Bayezid II'nin ölümüne ve 
Şehzade Korkut'un da saltanatı ele geçirmek için İstanbul'a gittiğille yordu. 
Şehzade'nin Teke'den ayrılışını duyan Kızılbaşlar, hicri olarak 10 
Muharrem'e tekabül eden 29 Nisan 1510 günü107 toplanarak Kızılbaş 
töresine göre "Şah Kulu"nu kendilerine reis olarak seçip isyan bayrağını 
açtılar. Bu günün Şiiler tarafından kutsal sayılan bir gün olduğu da bilinen 
bir husustur. isyan bayrağını açan Kızılbaşlar'ın ilk işi, Şehzade Korkut'un 
yola çıkarılan hazineleriyle ağırlıklarını "Elrnalı" köyü civarında 

yağmalamak oldu. Bu yağmalama hareketinden soma da civardaki Kızılbaş 
köylerden kendisine katılanlarla beraber Şah Kulu'nun adamlarının sayısı 
15-20 bine ulaştı. Bu kadar kalabalık silahlı bir grubun isyan etmesi, büyük 
bir felaket ve fitnenin habercisiydi. Şah Kulu, isyandan önce ve soma 
imparatorluk dahilindeki bütün taraftariarına mektuplar yazmış, ve 
hazırlanınalarmı emretmiştir .108 

Şah Kulu'nun mal<sadı ve gayesi, bu isyan hareketiyle bazı imtiyazlar 
elde etmek değildi. Hedefi, şehzadelerin birbirleriyle didişmelerinden 

istifade ederek bütün Osmanlı ülkesini zaptetmekti. Ona göre Bayezid II 
nasıl olsa ölmüştü. Geride kalan ordunun kuvveti parçalanacak, değişik 
vezirler kendi istedikleri şehzadeyi sultan yapmak isteyecekler ve topyekün 
bir şekilde ona karşı çıkamayacaklardı. O ise, şehzadeler birbirleriyle 
uğraşıp dururken istanbul'u ele geçirecekti. Şah Kulu'nun gayesinin bütün 
Osmanlı ülkesini ele geçirmek olduğu hususu kesindir. 109 Böyle büyük bir 
maksad için isyan eden Şah Kulu, Teke civarını yağmaladı. Kendisine 
katılınayanları kılıçtan geçirdi mallarını yağmaladı. Onun bu 
hareketlerinden korkup dehşete düşenierin bir kısmı çareyi kaçıp dağlara 
sığınmakta buldu. Şah Kulu, Teke ve civarını yağmalarlıktan sonra. 
Kütahya'ya doğru yola çıktı. Bu arada en güvendiği adamlarından birini 
kendisine vezir tayin etti. Diğer bazı adamlarını da değişik yerlere 
Beylerbeyi ve Sancakbeyi olarak atadı. Anadolu' daki diğer Erdebil Ocağı 
taraftariarına da mektuplar göndererek harekete geçmelerini istedi. Çünkü 
statü olarak kendisi "Halife" durumundaydı. Diğer taraftan Dikeburun 

107 Hoca Sadeddin, Tacii't-Tevarilı, IV, 43. 
108 Uluçay, "Yavuz Sultan Selim Nasıl Padişah Oldu?" sayı: 9, s. 62. 
109 Danişmend, Osmanlı Tarihi Kronolojisi, I, 418; Sümer, Safevi Devletinin Kuruluşu, s. 33. 

168 

--- - ----------- ~~~ ------- --------------------


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

Türklerinden Gazeloğlu, · Çakır oğlu, U1ama ve Kara Mahmud denen 
cesaretleriyle meşhur olan bazı kimseleri de yanına çekmişti. Bunların ve 
bilhassa Şah Kulu'nun Rafizi-İsmaill itikada sahip olduğu idris-i Bitlisi 
tarafından da ifade edilmiştir .110 

Etrafına bu itikada sahip binlerce insan toplayan Şah Kulu, o zaman 
Anadolu Beylerbeyinin oturduğu şehir olan Kütahya'ya yöneldi. Şah 

Kulu'nun isyan ettiği ve Kütahya'ya doğru geldiğini duyan Anadolu 
Beylerbeyi Karagöz Paşa onun üzerine bir kuvvet gönderdi. Yapılan 

savaşta Osmanlı askeri yeniidi ve büyük ekseriyeti kılıçtan geçirildi.ııı Bu 
zaferden sonra Şah Kulu'nun gelmekte olduğunu duyan Karagöz Paşa 
bizzat kendisi askerin başına geçerek oııları karşılamaya çıktı. Kütahya 
öıılerinde yapılan şiddetli çarpışmada Osmanlı askeri yine yenildi. Karagöz 
Paşa bu savaşta esir alındı. Bütün askerlerin gözü önünde Şah Kulu'nun 
emriyle kazığa vuruldu.· Şah Kulu, yaptığı bu hareketiyle Osmanlı 

ülkesinde kendisine karşı geleceklere gözdağı vermiş oluyordu. Kütahya 
zaferinden sonra Şah Kulu'nun hedefi başkent İstanbul'du. Bursa'ya doğru 
yola çıkarken, Padişah Ba.yezid II'nin ölmediğirıi öğrendi. Bunun üzerine 
planını değiştirerek sığınıp orada tutunabilecek bir kale aradı. Karagöz 
Paşa'nın öldüğünü duyan Şehzade Selim: de ·yeni görev yeri olan 
Semendire'ye gitmekten vazgeçip Zağra' da beklerneye başladı. Şehzade 

Selim: hem Trabzon' da ve hem de diğer görev yerlerinde iken Şalı İsmail'in 
ve Anadolu'daki · Kızılbaşlar'ın faaliyetlerini çok titiz bir şekilde takip 
ediyordu.112 

Şah Kulu'nun Bursa'ya doğru yola çıktığı haberi, Bursa kadısı 

tarafından hemen İstanbul'a bildirildi. İki gün içinde bir yardım gelmediği 
takdirde durumun vahim olacağını haber veriyordu.113 Bunun üzerine 

· Vezir-i Azam Hadım Ali Paşa komutasına üçbin yeniçeri ve dörtbin azap 
askeri verilerek Şah Kulu üzerine gönderildi. Bu haberi alan Şah Kulu 
tekrar güneye doğru inmeye başladı. Uğradığı yerleri yakıp yıkıyor ve 
yağmalıyordu. Manisa valisi Şehzade Korkut, buna mani olmak istediyse 
de muvaffak olamadı. Manisa kalesine çekilmek zorunda kaldı. Meydanı 
boş bulan Şah Kulu, Aydın, Saruhan vilayetlerini de yağmaladı. Burdur, 
Keçiborlu, Korkuteli, Isparta, Gölhisar, Sandıklı ve civadan da isyanın 
başlangıcında yağrnalanmıştı .. Menteşe yöresirıi de yağrnaladıktan sonra 

11° Celal-zade Mustafa, Selim-Name, s. 297; J\Jımet Uğur, Yavuz Sultan Selim, s. 15 (Dipnot 
25). 

ııı Hoca Sadeddin, Tacü't-Tevarilı, IV, 45; Hemdemi Çelebi, Solak-Zade Tarihi, I, 445; 
Danişmend, Osmanlı Tarihi Kronolojisi, I, 418; İsmail Hakkı Uzunçarşılı, "Bayezid II" 
İ.A., ll, 395; J. Von Hammer Purgstall, Osmanlı Devleti Tarihi, Ter. Mehmet ATA, IV, 
1019 .. 

ııı Celal-Zade Mustafa, Selim-Name, s. 283. 
113 Yaşar Yücel, Ali Sevim, Klasik Dönemin Oç Hükümdarı, Fatih, Yavuz, Kanuni, s. 116. 

169 


Anadolu'da Aleviliğin Dünü ve BUı:,oünü 

Antalya kalesine çekilen Şah Kulu, orada Ali Paşa'nın kuvvetlerine karşı 
kayamayacağını anlayınca Kızılkaya denen sarp bir yere çekildi.114 

Hadım Ali Paşa, Şah Kulu üzerine gönderilirken Amasya valisi Şehzade 
Ahmed'in de ona yardımcı olması istenmişti. Fakat Şehzade Ahmed'in 
hesabı başkaydı. Hadım Ali Paşa da Şehzade Ahmed taraftarı olup, onun 
Sultan olmasını istiyordu. Şehzade Ahmed'le Vezir-i Azam Hadım Ali 
Paşanın maksadı, Şah Kulu (Şeytan Kulu) belasını hertaraf edip, bunun 
verdiği güçle Şehzade Ahmed'in padişahlığının yolunu açmaktı. Bu 
maksatla, Kütahya iline bağlı Altundaş mevkiirıde buluşan Şehzade ile 
Vezir-i Azam fikir alışverişinde bulundular. Yeniçerilerden, Şehzade 

Ahmed adına biat almak istedilerse de buna muvaffak olamadılar. 

Yeniçeriler "padişahımız sağ iken birinize biatımız makbul değildir" diye 
biat etmekten kaçındılar. Yeniçerilerin bu cevabı, Şehzade Ahmed'i çök 
üzdüğü gibi moralini de oldukça bozdu. Bu olaydan sonra biat işi askıya 
alınmış ve bir an önce isyanın bastırılması ön plana alınmıştı. Ali Paşa, 
Şehzade Ahmed'i, içinde bulunduğu moral bozukluğundan kurtarmak için 
"Bir avuç terk-i bi-devletin ardına düşmek sizlere na revadır. Henüz ben 
yakın iken varayın haklarından geleyin dahi emr-i saltanat sizlere 
mukarrer kılınınıştır, heman payitahta revane olalım bi-mezahım ağyar 
verib taht-ı devlete süvar olun ... " diyerek teselli etmiş ve yalnız olarak 
gitmeğe karar vermişti.115 

Bu hadiseden sonra Ali Paşa, Şah Kulu'nu küçümseyerek Şehzade 
Ahmed'le beraber onun üzerine varmayı zaid gördü. Kendi askerleriyle 
Kızılkaya mevkille sığınan Kızılbaşları kuşattı.116 Kızılkaya denen mevki, 
her tarafı oldukça büyük kayalada kaplı olan bir yer olup bir tarafı da 
Karaman vilayetine açılıyordu. Bu yüzden Ali Paşa, Karaman valisi olan 
Alemşah'ın Lalası Haydar Beye, Kayseri Beyi ile iki bin asker alarak 
Kızılkaya dağının Karaınan cihetindeki çıkışlarını işgal etmesini emretti. 
Kendisi de bağazın girişini tutarak, asilerin dağdan inmesini beklerneye 
başladı. Çünkü asiler ergeç yiyecek sıkıntısı çekeceklerinden dağdan inmek 
zorunda kalacaklardı. Kızılbaşlar bu dağda tam otuzsekiz gün kaldılar. Bu 
sürenin sonunda Şah Kulu, Karaınan cihetinden kayalar arasından bir yol 
açarak yolunu kesen Haydar Bey ve askerlerinden bir kısmını da öldürerek 
oradan çıkıp Kayseri'ye oradan da Sivas'a doğru kaçmaya başladı. Ali Paşa 
ise hadiseden tam iki gün sonra haberdar oldu. Acele olarak yanına ild bin 
yeniçeri alıp onları takip etti. Ordunun geri kalan kısmını Şehzade .. 
Ahmed' e bıraktı. Vezir-i Azam Ali Paşa, asilere Sarımsaklı veya bir rivayete 

114 Uluçay, "Yavuz Sultan Selim Nasıl Padişah Oldu?", Sayı: 9, s. 70. 
ııs Uluçay, "Yavuz Sultan Selim Nasıl Padişah Oldu?", Sayı: 9, s. 71. 
ıı 6 Hoca Sadeddin, Tacü't-Tevarilı, IV, 60; Von Hammer kuşatmaya Şehzade Ahmed'in de 

katıldığını söyler ancak bu ifade diğer kaynakların çoğunda yer almamaktadır. 
Hammer, Osmanlı Devleti Tarihi, IV, 1021. 

170 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

göre de Gökçay denen yerde yetişti. Yapılan savaşta, Karaman askerlerinin 
biraz gevşek davranması yüzünden117 Osmanlı ordusu bozuldu ve Vezir-i 
Azam Hadım Ali Paşa da bu harbte şehid oldu. Bir görüşe göre Şah 
Kulu'nun kendisi de bu harbte öldürüldü.118 Reisierini kaybeden 

. Kızılbaşlar, tekrar kendilerine bir reis seçerek Sivas, Erzincan yoluyla İran'a 
doğru kaçmaya başladılar. İran'a giderken yolda bir Acem kervanını 
sayarak, bu kervanın mallarını yağmaladıkları gibi kervanda biılunan 
birçok insanı da öldürdüler. Bu kervanda öldürülenler arasında Hacc'a 
gitmekte olan Enbiyaname yazan Şeyh İbrahim-i Şebüsteri ve oğlu da 
vardı. Asilerin gözü o kadar kararınıştı ki geçtikleri yerlerde rastladıkları 
birçok masum insanı da öldürüyorlardı. 119 

Kızılbaşlar İran' a vardığında Şah İsmail Bağdad taraflarındaydı. 
Bunların kalabalık bir halde gelmesinden endişe ederek hemen Tebriz'e 
döndü. Kendisi, Osmanlı ülkesi hakkında pekiyi niyete sahip olmasa da 
bunların isyanlarını, yanlış bir zamanda, yanlış bir yerde ve yanlış bir 
padişaha karşı bularak, Acem kervanını soymalarını da affetıneyerek ve 
kendi devletiyle Osmanlı ülkesi arasında herhangi bir tatsızlığın meydana 
gelmesini de istemediğinden, asilerin elebaşlarından ikisini askerlerinin 
gözü önünde büyük kazanlardaki kaynar suya attırarak öldürttü. Diğer 
bazı elebaşları da aynı akıbete uğrattı. Geriye kalan askerleri ise aynıağı 
önceden orada mevcut olanları kendi aynıaklarına kattı. Çünkü Tekeliler, 
daha önce Safevi Devletinin kurulmasına yardımcı olduklarından orada 
oymakları mevcuttu. Geriye kalan askerleri de diğer unsurlar arasında 
dağıttı.120 

Şah Kulu isyanı, Osmanlı ülkesinin bir bölgesini tam manasıyla sarsmış 
ve harabeye çevirmişti. Bu hadise, her iki taraftan binlerce ·insanın 
ölümüne sebep olmuştu. Binlerce ev yağmalanmış, birçok yer de harebeye 
dönmüştü. Bu hadisenin etkisiyle de birçok kimse değişik bazı 

mülahazalarla Kızılbaş olmuştu. Bunlardan bir tanesi de Şehzade 

Ahmed'in oğlu Murat'tı. Şehzade Murat, Şah İsmail'in halifesinin elinden 
kızıl tacı giyerek Kızılbaşlığı kabul etınişti. 121 Murat'ın Kızılbaş olmasında, 

bilhassa Çorum, Tokat, Amasya ve Sivas yöresindeki Kızılbaşlar'ın 

kuvvetinden istifade ederek amcası Seliın' e karşı, babası Şehzade Ahmed' e 
kuvvet sağlayıp onu Osmanlı ülkesine padişah yapmak düşüncesi de rol 

117 Mustafa Ali, Künlıü'l-Ahbar, Süleymaniye Ktp., Esat Efendi bl., No: 2162, v. 208 b-209 a. 
118 Hoca Sadeddin, Tacü't-Tevarih, IV, 63; Hammer, Osmanlı Devleti Tarihi, IV, 1021. Bazı 

kaynaklara göre ise Şah Kulu İran'a varmış, Şah İsmail tarafından öldürülınüştür. 
119 Hoca Sadeddin, Tacü't-Tevarilı, IV, 65. 
120 Hoca Sadeddin, Tacü't-Tevarilı, IV, 67. 
121 Yılmaz Öztuna, Büyük Türkiye Tarihi, III, 191; Yaşar Yücel, Ali Sevim, Klasik Dönernin 

Oç Hükürndan, Fatih, Yavuz, Kanuni, s. 116; Sürner, Safevi Devletinin Kunıluşu, s. 35; 
Uluçay, "Yavuz Sultan Selim Nasıl Padişah Oldu?", Sayı: 9, s. 69. 

171 


Anadolu' da Aleviliğin Dünü ve Bugünü 

oynamış olabilir. Şah Kulu'nun manevi tesirinden etkilenerek Kızılbaş olan 
bir başka ünlü şahıs da Bayezid II' nin Karaman valisi olan oğlu Şelıİ!lşah'tı. 
Bu da Şah Kulu'nun kazandığı zaferlerden etkilenmiş ve bir ara Kızılbaş 
olduğunu açıklamıştı. 122 Ancak Şehinşah çok geçmeden kendi eceliyle 
ölmüşt~r. Yavuz Selim ise bütün bu olup bitenleri Rumeli'nde dikkatli bir 
şekilde takib ediyordu. Anadolu'daki bu hadiseler, aslında Yavuz Selim'e 
padişahlık yolunu açmıştı. Çünkü Şehzade Korkut, cesaretsizliği 

neticesinde bu olayları öııleyemediği gibi, Şah Kulu'na yenilerek Manisa 
kalesine çekilmişti. Şehzade Ah..Tfled ise emri altında büyük bir kuvvet 
olmasına rağmen, Hadım Ali Paşanın şehadetinden sonra asileri takip 
etmemiş ve onların İran'a kaçmalarına fırsat vermişti. Bu hadiseler 
Şehzade Korkut ve Şehzade Ahmed'i yeniçerilerin gözünden düşürmüştü. 
Yeniçeriler, Anadolu'daki bu kadar tahribatın meydana gelmesine, Şehzade 
Ahmed'in ilimalkarlığının ve cesaretsizliğinin sebep olduğu 

inancındaydılar. Bu yüzden Üsküdar'a kadar gelıniş bulunan Şehzade 
Ahmed'i, Vezir-i Azam ve diğer bazı devlet erkanının isteğine rağmen 
İstanbul'a sokmadılar. 123 Daha sonra ise yine yeniçeriler, Bayezid Il' nin 
tahttan feragat etıııesini ve İstanbul' a gelmiş bulunan Yavuz Selim'in 
padişah olmasını sağladılar (1512). 

Yavuz, padişah olduktan sonra ilk iş olarak dahildeki kargaşalıkları 
hertaraf etmek istiyordu. Anadolu'daki Kızılbaş hareketlerini öııleyip 

burayı huzura kavuşturmak isterken, şimdi de önüne ağabeyi Ahmed 
çıkmıştı. Yavuz, önce elinde bulunan şehzadelerin hepsini boğdurttu.124 

Daha sonra devlet adamlarının ağzıyla Şehzade Korkut' a mektuplar 
yollayarak onda da hala sultanlık sevdasının olduğunu tesbit etti. Bir- gece 
ansızın Manisa'yı da bastı. Şehzade Korkut baskın haberiıti alıp kaçtıysa da 
yakalanarak boğduruldu. 125 Sıra ağabeyi Ahmed' e gelmişti. Yavuz Bursa' da 
Vezir-i Azam Koca Mustafa Paşa'yı idam ettikten sonra, sultarılığını ilan 
etmiş bulunan Ahmed' e yine devlet adamlarımn ağzıyla mektuplar yolladı. 
Bu mektuplara göre, güya devlet adamları, Vezir-i Azam'ın katlinden 
sonra zor durumdaydılar. Hayatları tehlikedeydi. Şayet Sultan Ahmed gelip 
Yavuz' a karşı savaşacak olursa, savaş meydanında ilk fırsatta Sultan 
Ahmed'in tarafına geçeceklerdi. Bu siyaseten uydurulınuş . haberlere 
gerçekten inanan Ahmed, ordusuyla beraber Karaman'ı işgal ettikten sonra 
Bursa'ya doğru yürüdü. İki ordu Yenişehir ovasında karşılaştı. İki ordunun 
karşı karşıya gelmesinden sonra, sözü edilen iltihaklar için herhangi bir 
hareketin görülmeınesi Ahmed'i telaşlandırdı. Kendisine yazılan 

122 Uluçay, "Yavuz Sultan Sellin Nasıl Padişah Oldu?", Sayı: 9, s. 69. 
123 Hoca Sadeddin, Tacü't-Tevarih, IV, 68-80. 
124 Uluçay, "Yavuz Sultan Selim Nasıl Padişah Olğu?", Sayı: 10, s. 142. 
125 Uluçay, "Yavuz Sultan Selim Nasıl Padişah Oldu?", Sayı: 11-12, s. 191. 

172 


Mustafa Ekinci 1 Safeviyye Tarikati ve Türkmenler Üzerindeki Rolü 

mektupların düzmece mektuplar olduğunu öğrendiyse de . artık iş işten 

geçmişti. Geri çekilmenin de mümkün olmadığını görünce savaşmak 
zorunda kaldı. Yapılan savaşta yenildL Yavuz' dan özür dileyip 
affedilmesini istedi. Ancak bu isteği kabul edilmedi. Yavuz onu Sinan Ağa 
vasıtasıyla boğdurdu. Na'şı Bursa'da ecdadının yanına defnedildi. 126 Yavuz, 
Korkut, Ahmed ve diğer şehzadeleri hertaraf ettikten soma rakipsiz kaldı 
ve Osmanlı Devletine tamamen hakim oldu. Bundan so ma, Anadolu' da 
çoktan beri mevcut olup alevlenmiş bulunan Kızılbaşlığa ve onun 
kışkımcısı durumunda bulunan Safevi Devletine karşı mücadale etmeye 
hazırdı. 127 

2- Nur Halife İsyanı 

Nur Ali Halife Anadolu'ya geçerek Şah İsmail'in emri üzerine Erzincan 
çevresindeki vilayetlerde bulunan sufilen toplamaya başladı. Bu davet 
üzerine, Şebinkarahisar, Sivas, Amasya, Tokat ve Çorum bölgesi 
Kızılbaşlarından dört bin çadırlık bir topluluk ona katıldı. Bu sırada Yavuz 
Selim, Sultan Ahmed'le mücadeleye hazırlamyordu. Bu durum, Nur 
Ali'nin işini daha da kolaylaştırdı. Nur Ali, bu bölgelerin Kızılbaşıarım 
ayaklandırarak Şah Kulu olayına benzer büyük bir isyan hareketini başlattı. 
Bunlar da uğradıkları yerleri yakıp yılcıyor, kendilerine karşı çıkanları 
öldürüp mallarını yağmalıyorlardı. Daha önceleri Kızılbaşlığını ilan etmiş 
olan Sultan Ahmed'ın oğlu Murat da bunların kuvvetlerinden istifade 
etmek niyetindeydi. Nur Ali Halife, Tokat civarında, Osmanlı kumandanı 
Faik Bey'in kuvvetlerini yendi. Tokat ileri gelenlerinin kendisini 
karşılamaları ve Şah İsmail adına hutbe okutınaya söz vermeleri üzerine 
şehir halkına karışmadı. Kaz Ovasında (Kaz Çayın) yanında onbin Kızılbaş 
bulunan Murat'ın kuvvetleriyle birleşti. Fakat daha sonra Tokat halkının 
verdiği sözden dönüp muhalefete geçtiğini duyunca şehre hücum ederek, 
ileri geleıılerini kılıçtan geçirdi ve şehri yakıp yıktı. 128 

Bu sırada Sultan Ahmed, Karaman' da bulunuyordu. Oğlunun Kızılbaş 
olmasını tasvip etmediği gibi son derece de üzülmüştü. Amasya halkı da 
Sultan Ahmed'den, Nur Ali Halife'ye karşı bir kuvvet göndermesini 
istiyordu. Sultan Ahmed de lalası Y ular Kısdı Sinan Bey kumandasında bir 
kuvvet gönderdi. Y ular Kısdı, Koyulhisar civarında Nur Ali Halife ile 
yaptığı savaşı kaybetti ve kendisi de bu savaşta öldü. Nur Ali Halife, Şah 
İsmail'in kendisine verdiği görevi büyük bir başarı ile yerine getirerek 
onun yanına geri döndü. 129 

126 Hoca Sadeddin, Tacü't-Tevarih, IV, 160-1166. 
127 Hoca Sadeddin, Tacii't-Tevarih, IV, 167. 
128 Uluçay, "Yavuz Sultan Selim Nasıl Padişalı Oldu?", Sayı: .10, s. 130; Sümer, Safevi 

Devletinin Kuruluşu, s. 35. 
129 M. C. Şehabeddin Tekindağ, "Yavuz'un İran Seferi", Tarih Dergisi, Sayı: 22, s. 52. 

173 


Anadolu' da Aleviliğin Dünü ve Bugünü 

Yavuz Selim, bu olayı da dikkatle takip etmiş ve Safevi Devletine karşı 
daha . da bilenmişti. Ayrıca bu tür olaylar, Anadolu' daki Sünni halkta 
Kızılbaşıara karşı bir nefret hissi uyandırıyor ve Safeviler aleyhine fetva 
verecek olan alimierin fetvalarının da dayanak noktalarını teşkil ediyordu. 

174 


