
International Journal of Central Asian Studies Volume 20. 2016

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den

Sah I. Abbas’in Sonuna Kadar)

Hazarahs under Safavıd’s Effect (towards the
End of Shah Abbas I from Shah Ismail I)

Gulay Karadag Cinar

Afyon Kocatepe University, Turkey

Özet: Türk ve Moğol topluluklarından oluşan Hazara kabileleri ile
Safevî yönetimi arasındaki ilk iletişim 16. yüzyılın ilk yarısında tezahür
etmiştir. Timurlular Devleti’nin son bulmasıyla Horasan’ın güney
kesimleri Babur Şah’ın hakimiyetine girdi. Bu bölgenin sakinleri olan
Hazaralar, Babur idaresinde bir kısmı Sunnî bir kısmı Şiî topluluklar
olarak varlıklarını sürdürürken Şah Tahmasb’ın saltanat yıllarından
itibaren birçok defa Safevî ordusunun saldırılarına maruz kalmışlardır.
Saldırıların gerçek sebebi Safevî-Babur ilişkilerinin bozulması ve
tarafların karşılıklı güç gösterisidir. Fakat devletlerin mücadele
sahasındaki yerleşik halk yani Hazaralar bu çatışmalardan etkilenen
başlıca unsurlardan oldu. Nitekim bölge hakimiyetine dönük bu
mücadelelerin akabinde Safevî yönetimine dahil olan ve kalabalık
gruplar halinde mezhep değiştirerek Şîʻa inancına geçen Hazara
topluluklarına tesadüf edilecektir. Bu çalışmada Safevî kroniklerine
yansıdığı ölçüde İran nüfuzundaki Hazaralar ve onların Safevî
hakimiyetindeki yeni siyasî ve toplumsal yapılanması tartışılacaktır.

76 Gulay Karadag Cinar

Anahtar Kelimeler: Safevî Devleti, Babur Devleti, Hazaralar,
Güney Horasan.

Abstract: Hazarah tribe composed of Turk and Moghul peoples.
First contact between Hazarah tribe and Safavid state started in the first
half of 16th century. Southern Khorasan was seized by Babur Shah when
Timurid State fell down. In this period Hazarahs who were residents of
Southern Khorasan and depended to Babur consist of two groups as
Sunni and Shii. Shahs of Safavid repeatedly attacked to Southern
Khorasan since the sovereignty of Shah Tahmasb I. There are two main
reasons of these attacks. Firstly, the good relations between Safavid and
Babur deteriorated secondly these two states were competing with each
other. Finally, both Shah Tahmasb I and Shah Abbas I seized Kandahar.
However, Hazarahs were most affected by these conflicts. These attacks
caused that some of Hazarah tribes accepted administration of Safavid
State. Moreover, Hazarahs, in crowd groups, converted to Shia sect from
Sunni sect with influence of Shiite Safavid. In this paper will be
discussed Hazarahs in Iran domination and their new political and social
structure as have been benefited from Safavid chronicles.

Keywords: Safavid State, The Mughal Empire, Hazarahs,
Southern Khorasan.

Giriş

Son yapılan araştırmalara göre Afganistanlı Hazaralar’ın kökeni M.

S. I. yüzyılda Ceyhun’u geçerek Güney Horasan’a gelen demirci
kabilelerinden Kuşanlar’a dayanmaktadır. Harezmşahlar’a kadar bölgede

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 77

güçlü bir şekilde hissedilen Türk etkisi, XIII. yüzyılda Moğol
seferlerinin başlamasıyla zayıfladı ve tarih boyunca Berberistan,
Garcistan, Toharistan ve Babur ile birlikte Hazaracat adıyla anılan saha
bu iki toplumun başlıca yerleşim merkezi oldu (Yazıcı, 2011, s.486-490).

Hazara ismi, Cengiz Han’dan itibaren Kandahar ve Kabil
bölgesindeki dağlık kabilelere verilen genel bir isim olarak karşımıza
çıkmaktadır. Babur Şah’ın 1506 yılında Afganistan’ı ele geçirme girişimi
esnasında gelişmiş sosyal yapıya ve bütünleşmiş gelenek-göreneklere
sahip Hazara halkıyla karşılaştığı görülür (Bacon, s. 241, 244)1.

Babur Şah, Kabil dolaylarındaki Hazara ve Nikuderi kabilelerinin
Geryu (Kernud) ile Gur’un dağlık alanlarında (Babur Şah, 1993, II, s.
197) ve Gazne dağlarında mevcut olduklarını bildirir. Gazne
dağlarındaki bazı Hazara kabilelerinin Moğol dilinde konuştuklarını ve
bölgenin Hazaralar’ın Afganlar ile birlikte vilayetin göçebe halkını
oluşturdukları ifade eder (Babur Şah, 1993, s. 203). Yine Kabil’den Gur
vilayetine doğru ilerleyen yol üzerinde bulunan Gurbend sahasında
Şah’ın ifade ettiği üzere özellikle dere başlarında Hazaralar yer alır
(Babur Şah, 1993, s. 210). Kabil’e bağlı yerleşim sahalarından
Bedrav’da Hazaralar yine göçebe sınıfı teşkil etmektedir. Onlar arasında
en kalabalık Hazara grubu Sultan Mesudî Hazaraları’dır. Bu tarihlerde
Kabil çevresindeki Hazaralar’ın vergi vermek suretiyle Babur Devleti’ne
bağlı oldukları görülür (Babur Şah, 1993, s. 218)2.

Babur Şah, Kabil’de yaşayan Hazara toplulukları arasında
Türkmen Hazaralar’ı da sayar. Baburnâme’de Türkmen Hazaralar olarak
isimlendirilen grubun “yolları kapattıkları ve her türlü edepsizliği icra
ettikleri” bildirilir (Babur Şah, 1993, s. 248, 308-309)3. Onların bu tavrı
karşısında Babur Şah, H.Şaban 911/M.Ocak 1506 yılı itibariyle Türkmen
Hazaralar üzerine sefere çıkar (Babur Şah, 1993, s. 248-252)4. Bu durum
Hazaralar’ın genelde merkezî otoriteyi benimsemedikleri ve fırsat

78 Gulay Karadag Cinar

buldukça isyan ve baskınlarla tâbi olmaktan ayrıldıklarını gösteren
önemli bir gelişmedir.

Hazaralar’ın sakin oldukları Hazara, Hazaristan veya Hazaracat
olarak ifade edilen bölge, 16. yüzyıl itibariyle Hindistan’ın beş önemli
vilayetinden Kabil ve Kandahar’ın önemli bir bölümünü oluşturur ve
kuzeybatıda Badgis’e kadar olan sahayı içine alır5. 15. yüzyılın sonları
ve 16. yüzyılın ilk yıllarında Timurlu Hüseyin Baykara’nın
hakimiyetinde olan Kandahar bölgesi, onun sadık emirlerinden Zünun
Argun 6 tarafından yönetilmektedir (Islam, 1970, s. 14). Baykara’nın
H.911/M.15067 yılında vefatından kısa bir süre sonra Horasan Ebu’l-
Hayrlı Özbekler’in eline geçmiştir.

Hazaralar’ın otorite tanımayan halleri ve yaşadıkları coğrafyanın
jeopolitik, jeostratejik ve ticarî ehemmiyeti, bölgedeki güçlü devletlerin
dikkatini çekmiştir. 16. yüzyılda Asya’nın üç büyük devleti olan Özbek,
Safevî ve Babur Devleti önce sınırlarının yakın olduğu sahalarda
birbirlerine rakip devletlere dönüşmüşlerdir. Akabinde hakimiyet
sahasını genişletme düşüncesi ile ticari kazanç elde etme arzusu, bu
rekabeti daha da körüklemiştir. Hazara topluluğunun ikamet alanlarından
olan Kandahar vilayeti, Babur Şah’ın da ifadesiyle Hindistan ile Horasan
arasında uzanan kara yolu ticaretinin iki önemli merkezinden biridir
(Babur Şah, 1993, s.199). Bu nedenle yukarıda zikredilen devletlerin
hedefi haline gelmiş ve Kandahar Hazaraları’nın bağlı olduğu siyasi
otorite sürekli el değiştirmiştir. Sonunda süregelen savaş ve kaos hali,
otorite tanımayan bağımsız Hazara topluluklarını meydana getirmiştir.

Şeybanî Han’ın M. 1500 de başlayan Maveraünnehir ve akabinde
Horasan hakimiyeti, H. 913/M. 1508 yılında Kandahar bölgesini de içine
alacak şekilde genişlemiştir. Bu bağlamda Muhammed Şeybanî Han,
Maveraünnehir’den sonra Merv ve Belh gibi Horasan şehirleri üzerinde
hakimiyet tesis edince Kandahar’ın yöneticileri Emir Sultan Ali Argun

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 79

ve Emir Zünun’un oğlu Emir Şuca Beg, Muhammed Şeybanî Han’ın
huzuruna hediyeler göndermişler ve bağlılıklarını arz etmişlerdir.

Şeybanî Han’ın Maveraünnehir’e geri dönmesi üzerine aynı yıl
içerisinde Babur Sultan, Kabil ve Gazne askerleriyle Kandahar’a
gelmiştir. Şuca Beg, kardeşleri ve Argun aşiretine bağlı halkın direnişine
rağmen Kandahar ve Zemindaver Babur Sultan’ın tasarrufuna girmiştir.
Hatta Babur’un oğlu Sultan Nasir Mirza bölgenin yeni idarecisi olarak
tayin edilmiştir.

Şeybanî Han’ın ikinci Kandahar seferi bu gelişmeler üzere hayata
geçirilmiştir. Özbek ordusunun Kandahar’ı kuşatması karşısında çaresiz
kalan Nasir Mirza şehri terk etmiştir. Bu tarihten sonra Kandahar
yöneticileri Şeybanî Han’a tâbi Emir Zünun Argun’un evlatları olmuştur
(Rumlu, 1384, II, s. 1028-1029; Münşî, 1377, s. 148-149). Nitekim bu
tarihten itibaren Kandahar bölgesi ve Kandahar halkı, Özbek, Babur ve
Şeybanîler arasındaki en önemli meselelerden biri haline gelmiştir.

Şah I. İsmail Döneminde Bağımsız Hazaralar ve Özbeklerin
Hazara Seferi

Safevî tarihinde Hazara kabilesinin ilk sahneye çıktığı tarih H.

916/M.1510 yılıdır. Bu tarihte Maveraünnehir’de yükselen güç Özbek
Hanlığı’nın kurucu lideri Muhammed Şeybanî Han, Horasan hakimiyeti
arzusuyla Safevîlere rakip olmuştur. Bu rekabet dolayısıyla Safevî
ordusuyla karşı karşıya gelmeden önce savaşı aleyhine çevirebilecek pek
çok etkeni bertaraf etmek hususunda girişimlerde bulunmuştur. Bu
sebepten Afganistan coğrafyasında yaşayan özellikle Gur ve Garcistan
dağlarında ikamet eden Hazaralar Muhammed Şeybanî Han’ın
hedeflerinden birini teşkil etmiştir.

Muhtemel Safevî-Özbek savaşı esnasında Hazara halkının
Safevîler tarafında yer alacağı ve bu minvalde Özbek ordusunun

80 Gulay Karadag Cinar

Afganistan ile İran sınırı arasında iki müttefik ordu tarafından
kuşatılacağı endişesi, Şeybanî Han’ı Hazaralar üzerine sefer yapmaya
itmiş olmalıdır (Parsadust, 1377, s. 317). Nitekim Muhammed Şeybanî
Han’ın duyduğu bu kuşku yersiz değildir. Çünkü Safevî Devleti ile
Hazara halkı arasında ortak inanç unsuru vardır. Üstelik bu ortaklık
İslam âleminin kalabalık bir kesimi tarafından yıllar boyunca dışlanmış,
hor görülmüş, İslam ile bağdaştırılamamış Şia inancı noktasında tezahür
etmiştir. Şah İsmail, Şia’yı devletinin resmî mezhebi haline getirirken
Hazaralar da muhtemelen Safevîler’den önce bu mezheple hemhal
olmuştur.

Hazaralar’ın ne zaman İslam diniyle tanıştıkları ve Şia inancına
meylettikleri yönünde elde somut veri yoktur. Ancak 16. yüzyıl
başlarında Afganistan’da yaşayan Hazaralar’ın en azından bir kısmı, bu
inanç sistemiyle bütünleşmiştir. Bazı araştırmacılar M. 724 yılına işaret
ederek Hazaracat’a ulaşan Arapların putperest Hazara halkını
Şiîleştirdiğini ifade ederler (Musevî, 1386, s. 110).

İlhanlı tarihçisi Reşidüddin Fazlullah, bu din değişiminin çok daha
sonra İlhanlılar’ın lideri Gazan Han (1295-1304) döneminde vuku
bulduğunu beyan eder. Buna göre H. 1 Şaban 694/M. 16 Haziran 1295
tarihinde İslam dinini kabul eden Gazan Han ve bütün emirleri doğrudan
Müslüman olmuşlardır. (Reşîdüddin Fazlullah, 2013, s. 243). İlhanlı
devletinin şiîleşmesi, Olcayto ve Ebu Said Han dönemlerinde vuku
bulmuştur. Şia’nın bu şümullü yayılışı, İlhanlı idaresindeki Güney
Horasan bölgesinde de kendini hissettirmiş ve Afganistan bölgesi büyük
oranda bu harekete dahil olmuştur. Musevî, Hazaralar’daki din
değişikliği sürecinin uzun vadede gerçekleştiğini ifade eder. Buna göre
ilk olarak Gazan Han zamanında bir grup Hazara, Şia mezhebine geçmiş
ve bu hareket hem Ebu Said Han’ın hükümranlık döneminde hem de
daha sonra devam etmiştir. Din değişikliği süreci Şah Abbas-ı Safevî
zamanında şiddetlenmiş ve tüm toplumu kapsamıştır. Kısaca

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 81

Hazaralar’ın büyük çoğunluğunun Şia mezhebine geçişi, Safevî
hükümdarı Şah I. Abbas döneminde gerçekleşmiştir8.

Bu tarihten itibaren Şeyh Ali, Badgisi ve Firuzkuhlu Hazaralar,
Sünnî İslam’ın temsilcileri olarak varlık göstermekte ve Afganistan
bölgesindeki Hazaralar ise Oniki İmam, İsmailiye ve Zeydiyye
isimleriyle ayrışan Şia inancını yaşamakta ve yaşatmaktadırlar (Musevî,
1386, s. 112).

Hazaralar’ın Safevî Devleti’nden önce İslam inancının Şia koluna
bağlı olması, Özbeklerin Hazara seferinin gerekçesini kendiliğinden
ortaya çıkarır. Şeybanî Han, Hazaralar’ı Safevîlerin doğal müttefiki
olarak görmekte ve Safevî ile sıcak çatışmalar esnasında Özbekler
aleyhine savaşa müdahil olacaklarından emin vaziyette Safevî seferinden
önce bu sorunu çözüme kavuşturmak istemektedir.

H. 916/M. 1510 yılında Şeybanî Han ve beraberindeki Buhara
ordusu, Hazara ilinde yani Gur ve Garcistan dağlarında ikamet eden
Hazaralar üzerine sefere çıkmıştır. Musahharü’l-Bilâd’da bu sefer bir
gece baskını olarak ifade edilir ve sadece Hazaralar’ın değil, Hazara,
Nikuderi ve Zemindaver’de yaşayan tüm halkların Özbek saldırılarına
maruz kaldığı belirtilir9. Ancak Hazaralar ve diğer göçebe toplulukların
muhtemelen dağlık arazinin sunduğu avantajları kendi lehlerine
kullanmaları ve Özbeklerin bu yabancı topraklarda âtıl kalması, seferin
sonucunu etkilemiştir. Özbekler, Hazaralar’ın güçlü mukavemetiyle
karşılaşmış ve çok sayıda kayıp vermiştir. Asker kaybı onların seferi
sonlandırarak Herat’a geri dönmelerine sebep olmuştur (Parsadust, 1377,
s. 317-318). Arab Katagan, Özbek ordusunun can kaybını dile
getirmemiş fakat “tüm askerlerini, kardeşlerini ve oğullarını dağıttı ve
kendisi Herat’a yerleşti.” demek suretiyle Şeybanî Han’ın Güney
Horasan seferindeki mağlubiyetini ifade etmiştir (Kutgan, 1385, s. 104).

Bu konuda dönemin kroniklerinden Zubdetü’l-Âsâr’ın yazarı
Nasrullahî de kısa bir açıklamaya yer vermiştir. Olayın öncesinde

82 Gulay Karadag Cinar

ülkenin kuzeyindeki Kazak isyanını zikreden Nasrullahî, Özbek-Kazak
mücadelesinde Muhammed Şeybanî Han’ın başarısızlığını ve devletinin
güç kaybettiğini ifade etmiştir. Akabinde devlet yönetiminde bazı
değişiklikler yaparak Türkistan’ı Küçüm Han’dan alıp Seyyid Aşık’a,
Buhara’yı Ubeydullah Sultan’dan yine Seyid Aşık’a, Hisar şehrini ise
Hamza Sultan ve Mehdi Sultan’dan alıp Ubeydullah Sultan’a
devretmiştir. Bu Sultanlar, Horasan’a gidip fetihler yapmak suretiyle
Kazak isyanındaki başarısızlıklarını unutturmak isterlerken Muhammed
Şeybanî Han bizzat emrindeki ordusuyla Hazara ilini ele geçirmek
arzusuyla harekete geçmiştir. Ancak Nasrullahî’nin ifadesiyle Hazara
ilinin sağlam ve korunaklı bir coğrafya olması hasebiyle beklenilen zafer
elde edilememiş ve Özbek ordusu Herat’a geri dönmüştür. Herat’a
vardıklarında ise Safevî hükümdarı Şah I. İsmail’in Irak bölgesinden
topladığı askerlerle Horasan sınırına yaklaştığı haberini almıştır
(Nasrullahî, 5368 no’lu yazma, 472b-473a)10.

Duğlat da Şeybanî Han’ın Hazaralar üzerine düzenlediği seferi
doğrulamaktadır. Ancak Özbek ordusunun Hazara dağlarında hiçbir
Hazaralı’nın izine rastlamadığını beyan etmektedir. Yazarın, başarısızlık
olarak işaret ettiği gelişmeler, yolculuk sırasında çok sayıda hayvanın
telef olması ve coğrafi şartların zorluğu dolayısıyla Özbek ordusunda
safların bozulması durumudur (Duğlat, 2006, s. 404)11.

Görüldüğü üzere hem Özbek hem de Safevî kroniklerinde Şeybanî
Han’ın Hazara seferi başarısızlıkla sonuçlanmış olarak aktarılmaktadır.
Merv savaşından önce Şeybanî Han’ın Şah İsmail’e hitaben kaleme
aldığı mektup ise tam aksini iddia etmektedir. Şeybanî Han, Şah
İsmail’e: “Paranızı devletimizin adına bastırın, ayrıca her mescitte
Cuma günleri devletimiz adına hutbe okuyun ve kendinizi huzurumuza
ulaştırın. Şayet devletimizin hükmünden çıkmaya teşebbüs ederseniz,
şehzademiz Ubeydullah Bahadır Han’ı Buhara, Semerkand, Hezare
(Hazara), Nikuderi, Gur, Garcistan ülkesindeki emir ve askerlerimizle
birlikte sizin üzerinize göndereceğiz ki devletinizi ortadan kaldırsın.

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 83

Eğer fethi gerçekleştiremezse diğer şehzademiz Timur Bahadır Han’ı
Kunduz, Boğlan, Hisar-ı Şadman, Bedehşan ve Türkistan’ın diğer
bölgelerindeki emir ve askerleriyle ülkene göndereceğiz ki sizi mağlup
etsinler.” (Şah İsmail-i Safevî Mecmû‘a, 1368, s. 82-83; Rumlu, 1384,
1043-1044) şeklinde seslenmiştir. Han bu ifadeleriyle Hazara, Gur,
Garcistan ve Nikuderi bölgesini tıpkı Buhara ve Semerkand şehirleri gibi
hakimiyeti altına aldığını ve Şah İsmail kendisine itaat etmekte tereddüt
ederse bu bölgelerdeki sadık emir ve askerleriyle Safevîler üzerine
hücuma geçeceklerini beyan etmiştir. Şu durumda Şeybanî Han’ın
sözleri, Safevî ve Özbek kroniklerini yalanlamakta ve H. 916 tarihli
Güney Horasan seferinin Özbekler lehine başarıyla sonuçlandığına işaret
etmektedir. Hatta bu sefer akabinde Gur ve Garcistan dağlarında yaşayan
halka mensup emir ve askerlerin kendisine bağlandığını ve sadık
kullarından olduğunu ifade etmektedir.

Şeybanî ve Safevî tarihine ait kronikler, seferin neticesi olarak
Özbek ordusunun geri çekildiği hususunda mutabıktırlar. Şu durumda
mektuptaki malum ifadeleri, Şeybanî Han’ın savaş öncesi Şah’a karşı
meydan okuması olarak değerlendirmek mümkündür.

Safevî Şah’ı, Özbeklerin Hazara seferinin akabinde onlarla
savaşmak hususunda kesin kararını vermiş ve hızla sefer hazırlıklarını
başlatmıştır. Amacı önce Horasan’ın önemli şehirlerinden Meşhed’i ve
akabinde Herat ve Merv’i ele geçirmektir. Hazara mağlubiyeti üzerine
Muhammed Şeybanî Han önce Herat’a çekilmiş ve H. evahir-i Receb
916/M. Ekim 1510 tarihinde ise Merv’e sığınmıştır (Rumlu, 1384, s.
1047; İsfehanî, 1372, s. 186-188; Handemir, 1380, s. 506-508; Parsadust,
1377, s. 320)12. Nihayet Merv yakınlarında Kasım ayının son günlerinde
Safevî ve Özbek orduları karşı karşıya gelmişler ve Sultanî Savaşları
adıyla meşhur harbin galibi Safevîler olmuştur13.

Safevî ve Şeybanî kronikleri dikkate alındığında, Hazaralar’ın
Özbek ordusu karşısındaki mukavemeti ve hatta başarılarının Safevîleri

84 Gulay Karadag Cinar

Merv savaşı öncesinde siyasî ve dinî bağlamda cesaretlendirdiğini ifade
etmek gerekir. Hazaralar ve Safevîler arasındaki bu ilk temas doğrudan
bir ittifak ya da iletişimin ardından zuhur etmemiştir. Ancak
Şeybanîler’in ortak düşman olması tarafları aynı cephede bir araya
getirmiştir.

Hazaralar’ın büyük oranda Şia inancına mensup bir topluluk
olmasına rağmen Şah Tahmasb dönemine kadar Safevî Devleti ile yakın
ilişkiler içerisinde olmadığı âşikârdır (Javanshir, 2007, s. 811).
Safevîler’in Kandahar seferleri ise bu durumu değiştirmiştir. Kandahar
mevkisinin ele geçirilmesi arzusu, Safevî yönetiminin Hazara topluluğu
ile sıcak temaslar kurmasını sağlamıştır. Hatta zamanla bazı Hazaralar
taraf değiştirmek suretiyle Babur yönetiminden çıkıp Safevî yönetimine
dahil olmuşlardır.

Safevî-Babur İlişkileri Çerçevesinde Hazaralar:
Şah Tahmasb Dönemi

Hazaralar’ın ve onların ikamet sahası olan Kandahar bölgesinin

Safevî ile Babur Devletleri arasında önemli mesele haline gelmesi, ilk
olarak Safevî hanedan ailesinde ortaya çıkan bir problemden
kaynaklanmıştır. Şah’ın kardeşi Sam Mirza, Lalası Ağzuvar Han-ı Şamlu
ile Herat merkezde oturup Horasan valiliği görevini ifa ederken Şah
Tahmasb, Şamlu taifesinden Hüseyin Han’ı öldürtmüştür. Gerekçesi
Hüseyin Han’ın Safevî tahtına damadı Sam Mirza’yı çıkartmak
istemesidir. Sam Mirza hem bu olaya üzüldüğü hem de babasının kendisi
için vereceği hükümden korktuğu için isyan bayrağını çekmiştir.
Osmanlı Sultanı I. Süleyman’ın destek olacağı sözü de isyandaki
kararlılığını pekiştirmiştir (Javanshir, 2007, s. 353-354).

Sam Mirza, Ağzuvar Han ve beraberindeki Şamlular, H. 15 Şaban
941/M. 18 Şubat 1535’te Herat’ı terk ederek Şah Tahmasb’tan izin

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 85

almaksızın Babur Devleti’nin sınırlarına dahil Kandahar üzerine
yürümüşlerdir. Kandahar seferi sırasında ilk olarak Ferah şehri ele
geçirilmiştir. Hace Kelan şehir halkını kale içerisine toplayıp savunmaya
geçerken Sam Mirza ve emrindeki birlikler kaleyi kuşatma altına
almışlardır. Mücadele uzun sürmüş ve Hace Kelan, Lahor’da bulunan
Mirza Kamran’dan destek talep istemiştir. Mirza Kamran ordusunu
toplamış ve Kandahar üzerine harekete geçmiştir. Hace Kelan ve Mirza
Kamran idaresindeki 20 bin kişilik Çağatay ordusu çetin mücadeleler
sırasında Ağzuvar Han’ı katl etmişlerdir. Bu durum Sam Mirza’nın
cesaretini kırmış ve Germsir tarafına kaçmasına sebep olmuştur (Rumlu,
1384, III, s. 1230-1232; Kummî, 1383, I, s. 251-253; Parsadust, 1381, s.
375)14.

Şah Tahmasb’ın arzusu dışında Sam Mirza ile ona destek veren
Şamlu taifesi tarafından gerçekleştirilen Kandahar kuşatması, Babur ile
Safevî ilişkilerini olumsuz etkilemiş ve tarafları karşı karşıya getirmiştir.
Böylece Şah Tahmasb, Horasan hakimiyeti nedeniyle Şeybanîlerle
devam eden mücadelelerine yeni bir cephe daha eklemiş ve Kandahar’ın
Safevî yönetiminde olmasını arzulamıştır.

Şah tahta çıktığı andan M. 1537 yılına kadar Horasan üzerine üç
sefer gerçekleştirmiştir. Bu tarihte gerçekleştireceği dördüncü seferi
diğerlerinden farklı olarak Kandahar’a kadar uzanmaktadır. H. 17 Şaban
943/M. 29 Ocak 1537’te Özbek Han’ı Ubeydullah’ın elinden Herat’ı
almış (Rumlu, 1384, III, s. 1247-1248; Kummî, 1383, I, s. 265) ve
şehirde tekrar Safevî yönetimini tesis etmiştir. H.10 Zilkade 943/M. 20
Nisan 1537 tarihinde ise Horasan seferinin devamı olarak Kandahar’a
doğru harekete geçmiş ve Keçi Hace ile şehrin ileri gelenleri kaleyi
teslim etmişlerdir. Şah, şehir yönetimini emirlerinden Budak Han-ı
Kaçar’a devretmiş ve kendisi Herat’a dönmüştür. Rumlu’nun ifade ettiği
üzere Şah, Herat dönüşünde beraberinde çok sayıda ganimet getirmiştir
(Rumlu, 1384, III, s. 1249-1250; Kummî, 1383, I, s. 271-272). Kandahar

86 Gulay Karadag Cinar

hakimiyeti ile birlikte Zemindaver de Safevî idaresine girmiştir
(Parsadust, 1381, s. 376).

Şah Tahmasb Herat’a geri döndükten sonra Kamran Mirza hiç
vakit kaybetmemiş ve H. 944/M. 1538’te kalabalık bir ordu ile
Kandahar’a saldırmıştır. Kandahar hakimi Budak Han-ı Kaçar ve
beraberindeki Safevî birlikleriyle yaşanan mücadelenin ardından Safevî
tarafı barış isteyerek şehri terk etmiştir (Rumlu, 1384, III, s. 1257;
Javashir, 2007, s. 229). Böylece bir kez daha Kandahar ve çevresi Babur
Devleti’nin hakimiyetine girmiştir.

Safevî kaynaklarında Tahmasb’ın ve Kamran Mirza’nın Kandahar
dolayısıyla rekabetine yer verilirken bu süre zarfında Hazara
topluluklarının durumundan ve tutumundan pek bahsedilmemektedir.
Muhtemelen Hazaralar bölge hakimiyeti dolayısıyla kısa bir süre Safevî
idaresine girmiş; akabinde tekrar merkez Kabil’e bağlanmışlardır. Bu
sırada Safevî yönetimini tercih edip Şah’a tâbi olan Hazara Sultanlarının
varlığından söz etmek mümkündür.

H. 950 sonları/M.1544 yılına geldiğimizde bir grup Hazara’nın
Safevî Devleti’ne hizmet ettiğine şahit oluyoruz. Şöyle ki Babur Şah’ın
oğlu Muhammed Hümayun ve yardımcısı Bayram Han Hindistan’daki
taht mücadeleleri yüzünden Hirmend ırmağından geçerek Sistan’a geçip
İran’a sığınmışlardır (Parsadust, 1381, s. 411). Muhammed Hümayun’un
Şah’dan sığınma talebi üzerine Şah Tahmasb Herat valisi Muhammed
Han Şerafeddinoğlu Tekelü’ye15 bir ferman göndermiş ve şehzadenin H.
12 Zilhicce 950/M. 7 Mart 1544 tarihinde vuku bulan Safevî ülkesine
ilticası mektuptaki ifadesiyle “teveccühü” hususunda duyduğu sevinci
dile getirmiştir. Mektubun devamında bu konudaki isteklerini beyan
etmiştir. Buna göre şehzade ve maiyyeti Herat’a 12 fersah yaklaştığında
şehirden, vilayetten ve sınır yerleşimlerinden Hazara ile Nikuderi
taifeleri de dahil olmak üzere bölgedeki tüm kabilelerin yer aldığı 30 bin
kişiyle karşılanacak ve Herat yöneticisi şehzade Muhammed

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 87

Hüdabende’nin huzuruna getirilecektir. Mektupta şehzadenin Herat’tan
sonraki yolculuğu hususunda dikkatli olunması, Herat’a kadarki alanda
tüm Safevî tebaasının saygısızlıktan kaçındığı ve şehzadenin bundan
sonraki yolculuğunda da aynı titizliğin gösterilmesi gerektiği
belirtilmiştir. Ayrıca mektupta Herat ile Meşhed arasındaki yolculukta en
az 1500 Safevî askerinin şehzadenin hizmetine verilmesi ve yine her gün
1200 tabak padişahlara layık rengarenk yiyecekler ikram edilmesi
istenmiştir (Şah Tahmasb-ı Safevî Mecmû‘a, 1368, s. 56-57)16.

Tahmasb’ın bu mektubundan anlaşılacağı üzere Kandahar’da
yaşayan bir grup Hazara, 1537 yılında Safevî ordusuyla birlikte Herat’a
gelmiş ve bölgeye yerleşmiştir. Hatta göç eden Hazaralar, Safevî
yönetimine dahil olmuşlar ve Şah’ın isteği üzere Baburlu şehzadenin
karşılanmasında görev almışlardır. Nitekim Şah’ın Hazara ve Nikuderi
topluluklarına dair Herat valisine dönük bu talebi, bir amaca hizmet
ediyor olmalıdır. Muhtemelen Şah Tahmasb, şehzade Hümayun’un
ülkesine geri döneceği günleri tasavvur edip sadık müttefiki için destekçi
topluluklar yaratmak hevesindedir. Bu sayede sadece Safevî
yönetimindeki Hazaralar’ı değil onların Kandahar’daki akrabalarını da
Hümayun safına çekme gayretindedir.

Hümayun’un Şah Tahmasb’a sığınması ve onun yardımıyla Babur
tahtını ele geçirme isteği, iki devlet arasındaki ilişkilerin yeniden
iyileşmesini sağlamıştır. Şah Tahmasb ile Hümayun Şah nihayet Ebher
yaylasında (Çemen-i Ebher) ya da Ebher ile Sultaniye arasındaki bir
mevkide bir araya gelmişlerdir (Parsadust, 1381, s. 445). Hümayun Şah
daha sonra Şah Tahmasb’ın ısrarları ve vaat edilen Safevî desteğine
karşılık Şiî inancını kabul etmiş (Parsadust, 1381, s. 448, 453-454, 455)17,
Kandahar’ı aldıktan sonra şehri ve tüm hazinelerini Şah’a teslim
edeceğine dair söz vermiştir. Şah Tahmasb, Hümayun’a yardımcı
olmaları için kalabalık bir Safevî birliği tahsis etmiştir. Şah Tahmasb
emirlerine önce Kandahar ve Zemindaver’i, sonra Kabil ve Gazne’yi
alarak Hümayun’a teslim etmelerini emretmiştir. Böylece Hümayun Şah,

88 Gulay Karadag Cinar

söz konusu Kızılbaş birliği ile birlikte Kandahar’a doğru harekete
geçmiştir (Rumlu, 1384, III, s. 1292; Kummî, 1383, I, s. 309-310).

Kandahar hakimi Mirza Askeri kalabalık Safevî ordusunun şehre
ulaştığını haber alınca derhal merkezden yani Kamran Mirza’dan destek
talep etmiş ve akabinde silahlanarak savaşı başlatmıştır. Toplamda sekiz
ay boyunca Hümayun Şah ve Safevî ordusu kaleyi kuşatma altında
tutmuştur. Askeri Mirza, Kamran Mirza’nın yardımının ulaşacağından
ümidi kesince Hümayun Şah’ın huzuruna elçiler gönderip aman
dilemiştir. Rumlu, teslim olan Askeri Mirza’nın Kandahar’dan
ayrılmasıyla Çağatay ve Safevî birliklerinin şehre yerleştiğini ve Budak
Sultan’ın şehrin yeni hakimi olduğunu belirtmiştir18.

Kuşatma sırasında Safevîler’in tatbik ettiği yöntemlerden biri,
Kandahar halkını bu savaşın lehlerine sonuçlanmayacağı hususunda
onları ikna etmektir. Kuşatma boyunca çaresiz kalan halka gösterilen
çıkış yolu ise Şah’a teslim olmalarıdır. Zor durumda kalan ve kararsız
olan Kandahar halkından bir grup da Hazaralar’dır. Safevîlerü Şehzade
Hümayun’un nihayetinde şehre gireceği ve bu gelişme yaşanmadan önce
ona tâbi olunması gerekliliğini arz etmişlerdir (Mübarek, 1372, s. 347).

Kaynaklarda Hazaralar’ın bu öneriyi nasıl karşıladığı hususunda
bilgi verilmemişse de olayların gidişatı, cevabın olumsuz olduğunu
düşündürmektedir. Zira Kandahar ve çevresi Safevî birlikleri ile Şehzade
Hümayun’un kuşatması altındayken Hazaralar Kasım Hüseyin Sultan
tarafından baskına uğramış ve yağmalanmışlardır.

Bu hadiseden sonra Dede Beğ-i Hazara yakın görevlileri ve süvari
birliğiyle Hümayun’un huzuruna gelmiştir. Eş zamanlı olarak Kabil
ayanının istekleri Muhammed Hümayun’a ulaştırılmıştır. Hazara
topluluğunun ve Kabil ayanının dilekçelerinin ulaşması, Safevî
ordusunda büyük bir rahatlamaya yol açmıştır. Bu durum Safevî
ordusundaki savaş kararlılığını pekiştirirken Mirza Askeri komutasındaki
kale savunmasının zayıflamasına sebep olmuştur. Yavaş yavaş kaleyi

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 89

terk etmeye başlayanlar arasında Hazara önde gelenlerinden Hızır Han-ı
Hazara da yer almaktadır. Hızır Han beraberindeki 2-3 kişiyle Kuh-ı
Leke tarafına gitmiştir (Mübarek, 1372, s. 348).

Safevî kroniklerinden farklı olarak Ekbernâme’den Hümayun Şah
ile birlik olan Safevî ordusunun sadece Kandahar’da mücadele halinde
olmadığını ve aynı anda Zemindaver’de aktif bir çatışmanın zuhur
ettiğini öğreniyoruz. Safevî ordusunun bu bölgeye yönelmesinin sebebi
Kamran Mirza’nın Kabil’den gelip Zemindaver’e yerleşmesi ve buradaki
Hazara ve Nikuderi halklarından bir grubu mahiyetine dahil etmesidir.
Bunun üzerine Safevî emirlerinden Bayram Han, Muhammed Mirza,
Haydar Sultan vd. Babur birlikleri üzerine harekete geçmiştir. Safevîler
tarafından Kamran Mirza’ya “gaflet uykusundan uyanması, hatasını
telafi etmesi” hususunda mesajlar ulaştırılmıştır. Hatta Behram Mirza, iki
tarafın da kanının akıtılmaması için Kamran Mirza’nın Kabil’e
çekilmesini istemiştir (Mübarek, 1372, s. 342-343).

Akabinde Safevî birlikleri Zemindaver’deki birliğin güçlenmesine
engel olmak için Kandahar ve Gaznin arasında yaşayan Hazaralar
üzerine yürümüşlerdir. Çıkan çatışmalarda Safevî ordusu,
Ekbernâme’nin yazarı Şeyh Ebul Fazl Mübarek tarafından “Devletsiz
Hezareler” (Hezareha-yıbî-devlet) olarak isimlendirilen Hazara
topluluğunun büyük çoğunluğunu katletmiştir (Mübarek, 1372, s. 343)19.

Kandahar başarısının ardından yaklaşık 3-4 gün sonra Kızılbaş
emirleri Şah Tahmasb’ın izni olmaksızın Kandahar’ı terk edip Safevî
ülkesine doğru yola koyulmuştur. Bu suretle Budak Sultan Kandahar’da
güçsüz düşmüştür. Hümayun Şah fırsatı değerlendirip Kandahar’ı Budak
Sultan’dan almış ve Safevî emirinin askerleriyle birlikte Kazvin’e geri
dönmesine müsaade etmiştir. Şehri kendi adamlarından Bayram Han’ın
idaresine bırakıp Babur Devleti’nin payitahtı Kabil’e yönelmiştir. Bu
sırada Hümayun Şah’ın başarıları Babur Devleti’nde duyulmakta ve
birçok devlet ileri geleni, Kamran Mirza’nın yanında olmak yerine

90 Gulay Karadag Cinar

emrindeki süvarilerle birlikte Hümayun Şah’a bağlanmaktaydı. Bu
emirlerden biri, 10 bin kişilik süvarisiyle Hazara bölgesi hakimi Hızır
Han’dır20.

Hümayun Şah, Babur Sultanları ve emirleri tarafından desteklenip
tahta çıkarılınca Şah Tahmasb ile olan ittifakını bozmuştur. Devletin
menfaati gereği Kandahar ve bölgesinin idaresini Baburlu yöneticilere
teslim etmiştir. Bu durum karşısında Şah Tahmasb itidalli davranmış ve
Hümayun Şah ile dostluk ilişkilerini sürdürmeyi istemiştir. Bu
tutumunun altında yatan sebep, Safevî Devleti’ne karşı olası Özbek-
Babur ittifakının oluşmasına mani olmaktır (Javanshir, 2007, s. 235).
Nitekim ilişkiler Hümayun Şah’ın saltanatı boyunca aynı minvalde
devam edecektir.

Hümayun’un vefatı ve oğlu Celaleddin Muhammed Ekber’in
Babur tahtına cülusu ile Şah Tahmasb Kandahar vilayetini baskıyla geri
almaya karar vermiştir. Yeğenlerinden Sultan Hüseyin Mirza’yı (Behram
Mirza’nın oğlu) Kandahar vilayetini ele geçirmekle görevlendirmiştir.
Böylece Kandahar H.965/M.1558 yılında bir kez daha Safevî hudutlarına
dahil edilmiş ve Sultan Hüseyin Mirza’nın yönetimine bırakılmıştır
(Rumlu, 1384, III, s. 1406; Kummî, 1383, I, s. 396-397; Felsefî, 1375, s.
1394).

Safevîlerin Hazara bölgesini ele geçirmeye dönük seferlerinin yanı
sıra zaman zaman yağma amaçlı saldırılarına da tesadüf edilmektedir.
Mesela H. 969/M.1561-1562 yılında Herat yöneticilerinden Hüseyin
Kuli Bey, Hazara vilayetine saldırmış, bölgedeki değerli eşyaları ve
koyunları ele geçirip Herat’a geri dönmüştür (Rumlu, 1384, III, s. 1425).

Hazaralar’ın Şah Tahmasb döneminde gündeme geldiği bir diğer
önemli hadise M. 1567 yılında Gilan’da yaşanan isyan girişimidir. Şah
Tahmasb Gilan’da çıkan asayişsizlik ve isyan üzere Kum, Save,
Azerbaycan, Karacadağ ve Kazvin’in de içinde olduğu çok sayıda
merkezden askeri birlikleri Gilan üzerine göndermiştir (Rumlu, 1384, III,

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 91

s. 1453-1455). Gilan’a sevk edilen birlikler arasında Hazaralar da yer
almaktadır. Şah, Hazara Sultanlarının emrindeki askeri birliklerle
Gilan’a sevki ve bu bölgenin yeniden itaat altına alınması emrini
vermiştir. Konuyla ilgili bilgiye Tahmasb’ın Vekili Masum Bey
Hüseynî’ye21 H. Cemaziyelâhir 975/M. Aralık 1567 tarihinde gönderdiği
fermandan ulaşmaktayız.

Şah, Emir Masum’dan Hazara Sultanlarını silahlı ve teçhizatlı
yaklaşık 2.000 süvari ile birlikte bir araya getirmesini ve isyancı Gilan
hakimini ele geçirmek üzere Gorab-ı Tonekabon’a (تنکابن) 22
göndermesini istemekteydi. Bu fermanın Safevî yönetimindeki Hazaralar
hakkında bilgi vermesi önemli olmakla birlikte fermanda Hazara
Sultanları olarak bahsedilen şahısların Pir Muhammed Sultan-ı Ustaclu,
Şeref Han-ı Kengerlu ve Allah Kuli Sultan-ı Tekelü oldukları görülür23.
Bu durumda Hazara Sultanları olarak bahsedilen kişilerin Hazara halkına
hükmeden Ustaclu, Tekelü ve Kengerlü taifelerine bağlı emirler olduğu
ve Hazara taifesine mensup liderlerin Hazara halkına hükm edecek
yetkiyle donatılmadıkları söylenebilir.

Safevî yönetiminde Hazara ileri gelenlerine yönelik bu güvensizlik
muhtemelen Hazara toplumunun 1500’lü yılları müteakip Safevî-Özbek
ve Babur Devletleri arasındaki çekişmelere binaen daima taraf
değiştirmelerinden kaynaklanmıştır. Aslında bu durum Horasan
bölgesinde ikamet eden tüm Türk ve gayr-i Türk toplulukların hayatta
kalmak amacıyla benimsedikleri genel uygulamadır. Zira bölge
hakimiyetini ele geçiren bu üç devletten her biri Horasan bölgesindeki
nüfuzlarını şiddet kullanarak temin etme yoluna gitmekte ve “itaati”baskı
kullanarak gerçekleştirmekteydiler24.

Görüldüğü üzere taraflar arasındaki anlaşmazlık bölge aidiyeti
dolayısıyla başlayan rekabetten kaynaklanmaktadır. Kandahar, Horasan
bölgesi kadar Kabil’in güvenliği açısından da önemlidir. Kaçınılmaz
olarak Kandahar hakimiyeti, Safevî ve Babur arasındaki iyi ilişkilere

92 Gulay Karadag Cinar

zaman zaman ket vurmaktadır. Ancak Şeybanî Hanlığı’nın tehditkar
varlığı ve en büyük rakibi Osmanlı’nın doğal müttefiki olması, Safevî
yöneticilerinin Babur Devleti’ne temkinli yaklaşmasında ve hatta sıcak
ilişkileri muhafaza etmelerinde başlıca etken olmuştur.

Kandahar hakimiyeti dolayısıyla zaman zaman gün yüzüne çıkan
çatışma ve anlaşmazlık hali, Şeybanî Hanlığı’na karşı geliştirilen işbirliği
nedeniyle bazı dönemler askıya alınmıştır. Ancak bilinen bir gerçek
vardır ki Kandahar savaşları tarafların geleneksel dostluk ilişkilerinin
nihai olarak bozulmasında önemli bir etken teşkil etmiştir. Bu
anlaşmazlık Şah I. Abbas’ın hakimiyet sürecinde aynı minvalde
devamlılık göstermiştir.

Safevî Şahı I. Abbas’ın Kandahar’ı Alması

Şah Abbas döneminde Hazaralar’ın yerleşim sahası olan Kandahar

bölgesi, Safevî, Özbek ve Babur devletlerinin önemli sorunları arasında
yer almaya devam etmiştir. Babur Devleti’nin ilk iki hükümdarı Babur
ve Hümayun döneminde Özbekler’e karşı müttefik güç olan Safevî ve
Babur Devletleri, Hümayun’dan sonra aynı sıcak ilişkileri devam
ettirememişlerdir. H. 963/M. 1556 25 tarihinde Babur tahtına çıkan
Celaleddin Muhammed Ekber, H. 965/M. 1558 yılında Şah Tahmasb’ın
Kandahar’ı ele geçirmesi hadisesini hazmedememiş ve Safevîler ile
dostluk ilişkilerini sonlandırmıştır. Tahmasb’dan sonra Safevî yönetimini
devralan II. İsmail ve Muhammed Hüdabende dönemlerinde de dostane
ilişkilerden söz etmek mümkün değildir (Islam, 1970, s. 55).

Şah Abbas ise Horasan valiliğinden itibaren İran ile Hindistan
arasındaki dostluk ilişkilerini yenilemekte kararlılık göstermiştir. İlk
zamanlar babası Muhammed Şah’a karşı bir müttefik arayışında olan
Abbas Mirza, Moğol Han’ı Celaleddin Ekber’e bu düşünceyle yakınlık
göstermiş; H. 996/M. 1588 yılında Safevî Devleti’nin yeni hakimi olarak

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 93

bu defa Özbek Hanı Abdullah ve oğlu Abdülmümin Han’a karşı ittifak
girişimi kapsamında Ekber Şah’a elçiler göndermiştir. Şah Abbas’a göre
Babur ve Safevî Devletleri arasındaki olası birliktelik Özbeklerin
Horasan ve Maveraünnehir üzerindeki nüfuzlarını kırmaya yetecektir. Bu
doğrultuda üç defa Celaleddin Ekber’e çok sayıda hediye ve dostane bir
üslupla kaleme alınmış mektuplar göndermiştir. Ancak Abbas’ın bu
samimi mektupları, beklediği sonucu doğurmamıştır (Islam, 1970, s. 56).
Nitekim Özbekler’in H. 1000/M. 1591-1592 yılında başlattıkları Horasan
seferleri Kandahar vilayetine kadar ulaşmıştır26. Bu tarihten kısa bir süre
önce Abdullah Han, emrindeki Türkistan ordusunu toplamış ve Hazara-
yı Zamin bölgesine yerleştirmiştir (Buharî, I, 240a). Bunun üzerine
bölgedeki Safevî birlikleri Babur Devleti’ne sığınmak suretiyle
Kandahar idaresini Babur Devleti’ne devr etmişlerdir (Felsefî, 1375, IV-
V, s. 1395).

Özbeklerin bu ilerleyişini kolaylaştıran unsurlardan biri de Hint
Padişahı Ekber Şah’ın, elçisini çeşitli hediyeler ve kutsal kitaplarla
birlikte Özbek Han’ı Abdullah’ın huzuruna göndermesi ve iki ülke
arasında dostluk ve ittihat kurulmasını istemesidir. Bu birlikteliğin
temelinde Safevî Devletini yalnızlaştırmak ve hatta gerekli görüldüğü
takdirde ona karşı birlikte harekete geçmek önemli yer tutmaktadır.
Nitekim Baburlu elçi Hakim Humam ve Abdullah Han arasında görüşme
gerçekleşmiş, Babur ve Özbek ittifakı taraflarca onaylanmıştır. Bu
dostluğun gereği olarak Bedehşan ve Horasan Özbeklerin Kabil ve
Kandahar ise Ekber Şah’ın himayesinde kalmıştır (Islam, 1970, s. 54-
55)27 . H. 1003/M. 1594-1595 yılında Celaleddin Ekber’in ordusunun
Kandahar şehrini tamamıyla tasarruf altına aldığı ve tüm mukavemete
rağmen bölge halkı Hazara ve Afganların Babur Devleti’ne tabi
kılındıkları görülmektedir (Yezdanî, 1390, s. 349).

Şah Abbas idaresindeki Safevî yönetiminin ilk hedefi, ülke
içerisindeki karışıklıkları sonlandırmak ve doğudaki düşmanları Şeybanî
Hanlığı’nın Horasan hâkimiyetine son vermektir. H. 3 Ramazan 1006/M.

94 Gulay Karadag Cinar

9 Nisan 1598 yılı, Şah Abbas’ın merkezi otoritesini güçlendirdiği ve
Horasan seferini başlattığı tarihtir. Safevîlerin yeni başkentinden yani
“Darüssaltanat-ı İsfehan”dan ayrılan merkezî ordu (Münşî, 1377, II, s.
905), Kirman ve Fars bölgesi askerleri haricinde toplamda 30 bin kişilik
eyalet askerleriyle bir araya gelmiştir. Bu ordu aynı zamanda
Harezm’deki Özbekler tarafından da desteklenmiştir. Bu sırada Şeybanî
Hanlığı’nda taht değişikliği olmuş ve Abdülmümin Han, babası II.
Abdullah Han’ın vefatı üzere tahta çıkmıştır28.

Tahta geçen Abdülmümin’in hakimiyeti çok uzun sürmemiş ve bir
türlü nihayete erdiremediği muhalif grupların bir gece kurdukları pusuyla
hayatına son verilmiştir. Onun yerine Astrahanîler soyundan Din
Muhammed Han tahta geçmiştir. Din Muhammed Sultan’ın en önemli
icraatı, ard arda yaşanan taht değişikliklerine ve hanedan değişikliğine
rağmen Horasan hakimiyetini ele geçirmek üzere başlattığı seferdir.
Han’ın amacı 10-12 bin Özbek ve 2-3 bin kişilik Hazaracat
kabilelerinden oluşan ordusuyla Safevî ordusunun öncü birliği olan
Ferhad Han ve önde gelen emirlerle savaşmaktır (Münşî, 1377, II, s. S.
913). Ancak Şah Abbas, Özbek ordusunu mağlup etmeyi başarmış ve
Horasan’daki hakimiyetini devam ettirmiştir.

Şah Abbas’ın H. 1007/M. 1599 yılında yeni hedefi Babur Devleti
hudutlarında yer alan Kandahar’ın geri alınmasıdır. Şah, bu amaca
ulaşmak için önce barışçıl yöntemler kullanmıştır. Celaleddin Ekber’e
hitaben yazdığı mektubunda ona “Peder” yani “Baba” olarak hitap etmiş
ve Kandahar’ın gerçekte Safevî yönetiminde olması gerektiğini üstü
kapalı bir şekilde vurgulamıştır. Ancak Şah’ın talebi olumlu yanıt
bulmamıştır. Buna rağmen Şah Abbas, Celaleddin Ekber’e duyduğu
hürmet dolayısıyla onun saltanatı süresince herhangi bir çatışma içerisine
girmemiştir. Celaleddin Ekber’in ölümünden sonra Nureddin Cihangir
olarak maruf Muhammed Selim tahta çıkmıştır (H. 1014/M. 1606)
(Felsefî, 1375, IV-V, s. 1395).

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 95

Bu tarihte Safevî kaynaklarında Hazaralar ile ilgili küçük bir
detay yer almıştır. Hint Babur Han’ı Celaleddin Muhammed Ekber’in
vefatı dolayısıyla Ekber’in oğlu şehzade Selim tahta geçmiştir. Şehzade
Selim’e muhalif olanlar, yaşı küçük olmasına rağmen Selim’in oğlu
Sultan Hüsrev’i tahta çıkarmak istemişlerdir. Ancak bu girişimlerinde
başarılı olamamışlardır. Sultan Hüsrev, taht iddiasından vazgeçmemiş ve
destekçileriyle birlikte Lahor, Pencap tarafına çekilmiştir. Şah Selim de
yıldırım hızıyla oğlunun arkasından hücum etmiştir. Sultan Hüsrev,
Lahor hududuna vardığında Çağatay, Hazara, Afgan, Raçput ve diğer
halklardan yaklaşık 20 bin kişilik bir grubun şehzade Hüsrev’in yanında
yer aldıkları görülmektedir. Şah Selim’in askerlerinin hızla isyancılara
ulaşmaları neticesinde harp vuku bulmuş ve Hüsrev’in ordusu hezimete
uğramıştır. Bu çatışmada en fazla zayiat veren grubun Taife-i Raçput
olduğu belirtilse de Hazaralar’ın da dahil olduğu destekçi halkların ağır
kayıplarından söz etmek mümkündür (Münşî, 1377, II, s. 1161-1162)29.

Bu hadiseden anlaşılacağı üzere bir grup Hazara, H. 1014/M.
1606 yılında Babur Devleti’nin hakimiyeti altındadır ve zaman zaman
devletin iç meselelerinde tarafgir rol üstlenmektedir. Buradan hareketle
tüm Hazaralar’ın Babur ya da Safevîlerin yönetiminde olduğunu
söylemek mümkün değildir. Hatta Hazaralar’ın ülkesi olarak tek bir
bölgeye işaret etmek de mümkün değildir. Çünkü hem Babur hem de
Safevî kaynakları, 16. yüzyılda yaşayan Hazaralar’ın toplam nüfusu
hakkında sağlıklı bilgi vermemektedir.

Şah Abbas ile Cihangir (Selim) arasındaki münasebetler
bağlamında Şah’ın Cihangir’e ilk mektubu, babasının vefatından
duyduğu üzüntü ve tahta cülusu için tebrik mesajlarını içermektedir.
Akabinde devam eden yazışmalarda Şah Abbas kimi zaman apaçık kimi
zaman dolaylı olarak Kandahar’ın iade edilmesi talebini Cihangir’e
iletmiştir. Bu bağlamda H. 1030/M. 1621 yılına kadar devletler
arasındaki ilişkiler elçiler vasıtasıyla sürdürülmüştür. Şah Abbas, dostane
bir yaklaşımla Kandahar’ı alamayacağını anlayınca H. 1031/M.1622 yılı

96 Gulay Karadag Cinar

baharında gerçekleştirdiği Horasan ziyaretinde av bahanesiyle Kandahar
sınır hattını geçmiş ve Ferah şehrinden Hind hakimi Abdulaziz Han’a
“Bizim ve sizin memleket birdir ve arada ayrılık yoktur ve biri diğerine
bir sebepten saldırmaz.” sözlerini içeren bir mesaj göndermiştir (Münşî,
1377, III, s. 1609; Felsefî, 1375, IV-V, s. 1400). Abdulaziz Han, Şah’ın
mesajına “İyi olan budur ki Şah bu istekten vazgeçsin ve aynı yerden
(Ferah) Horasan’a geri dönsün” şeklinde cevap vermiştir. Şah Abbas
hiç beklemediği bu cevap karşısında H. 8 Recep 1031/M. 19 Mayıs
1622’de Kandahar kalesini kuşatmıştır. Cihangir Han Kandahar
hududunu korumakla görevli yaklaşık 5 bin süvariye destek olmak üzere
hemen ordusunu toplamıştır. Amacı sadece Kandahar’ı savunmak değil,
İsfehan’a kadar olan hattı ele geçirmektir (Felsefî, 1375, IV-V, s. 1401).

Şah Abbas Kandahar’ı muhasara ettikten sonra kaleyi top
darbelerine maruz bırakmıştır. Kandahar hakimi ve şehrin büyükleri
çaresiz kaleyi terk edip teslim olmuşlardır (Felsefî, 1375, IV-V, s.
1402)30. Böylece Kandahar tekrar Safevî topraklarına dahil olmuştur.
Ayrıca Şah Abbas’ın hakimiyet sahası bu kale ile sınırlı kalmamış,
Zemindaver ve Kandahar’a bağlı diğer kaleler de Safevîlerin eline
geçmiştir. Doğal olarak bölge halkı Afgan ve Hazaralar itaat altına
alınmıştır (Sistanî, 1383, s. 445).

Şah Abbas’ın bu başarısı sonucu Kandahar ve çevresinde
oluşturduğu hakimiyeti büyük oranda bölge halkının Şia inancını
benimsemesinde etkin rol oynamıştır. Nitekim II. Abbas döneminde
Kandahar’da Safevî memuru olarak hizmet veren Kıssasu’l-Hakanî’nin
yazarı Veli Kuli Şamlu bölgedeki Hazara kabilelerinin tam anlamıyla Şiî
olduklarını belirtmektedir (Islam, 1970, s. 181). Şamlu’dan çok sonra
Orta Asya gezisine çıkan Vámbéry de Hazaralar’ın Şah Abbas
döneminde Safevî yönetiminin baskısıyla bu mezhebe meyl ettiğini
beyan etmiştir (Vámbéry,1864, s. 204). Bu bilgilerden hareketle Şah
Abbas’ın 1622 tarihli Kandahar hakimiyetinin sıradan bir olay olarak
görülmemesi gerekmektedir. Bu zaferin ardından Babur ile Safevîler

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 97

arasında Kandahar meselesi dolayısıyla çatışmalar devam etmiştir.
Ancak Hazara halkının büyük çoğunluğu bu dönemde benimsedikleri Şia
inancını günümüze kadar yaşamaya devam etmişlerdir.

Sonuç

16. yüzyılda Ön Asya ve Orta Asya’da yeni kurulan Türk

devletleri, coğrafi saha ve nüfus bakımından büyüme sancıları
yaşamışlardır. Bu ortak talep tarafları yani Özbek, Safevî ve Babur
devletlerini Hazara bölgesinde karşı karşıya getirmiştir. Bu bağlamda en
yoğun rekabet Babur ve Safevî Devletleri arasında zuhur etmiştir.

Başta Kandahar olmak üzere tüm Hazara bölgesi, 1535-1622
yılları arasında Babur ve Safevî devletleri arasında sürekli el değiştirmiş
ve Hazara toplulukları bu mücadeleler sonrasında galip devletin
yönetimini kabul etmişlerdir. Ancak saldırıların sıklığı dolayısıyla
bölgedeki karışıklık ortamı esasen Hazaralar’ı bağımsız hareket etmeye
zorlamış ve bazı kaynaklarda Hazaralar “Devletsiz Hazaralar” ismiyle
anılmışlardır.

Bu noktada Hazaralar’ın Safevî Devletine tam bir teslimiyet
göstermesi, Şah adına savaşlara katılmaları ve Şah’ın buyruğu
doğrultusunda kendilerinden olmayan emirlerin idaresini kabullenmeleri,
onların Safevî hakimiyetinde güvende ve mutlu oldukları şeklinde
değerlendirilebilir. Onların bu rahatlığı, mensubu bulundukları mezhebin
Safevî Devleti’nin resmî dinini oluşturmasından kaynaklanmış olmalıdır.
Aynı zamanda Safevî ülkesindeki sükûnet ortamı, Hazaralar’ın hayatını
kolaylaştırmıştır. Nitekim bu manevi durum Hazaralar nezdinde tebaa
olma duygusunu güçlendirmiştir.

1 Babur’un hatıratından yaptığı çıkarımla Bacon, Babur Şah’ın Hazara ismini
merkezî Afganistan dağlarında özellikle Kabil’in batısındaki Geryu (Kernud) ile

98 Gulay Karadag Cinar

Gur’un dağlık alanlarında ikamet eden Moğol soylu kabilelere has bir isim
olarak kullandığını beyan etmektedir. Ancak Babur Şah bu bilgiye yer vermekle
birlikte gerçekte Hazara ve Nikuderi’lerin ikamet ettikleri tek yer olarak ifade
etmemiştir. Hatırat’ta Kabil çevresindeki yerler ile birlikte Gur, Gazne ve
Kandahar, Hazara yerleşim sahası olarak geçer. Ayrıca Baburnâme dikkatle
incelendiğinde, tüm Hazaralar’ın sadece Moğol soylu oldukları çıkarımının da
hatalı olduğu görülür. Zira Babur Şah, Hazaralar’ı Moğol dili konuşan Hazaralar
ve Türkmen Hazaralar olarak tasnif etmiştir. (Bkz. Babur Şah, 1993, s. 197, 203,
248); Howorth, Hazaralar’ın soyunu Hülagu Han Moğolları’na dayandırmakta
ve soyguncu kabileler olarak tanımladığı bu topluluğun yaşadığı coğrafyayı
Kuzeybatı Afganistan olarak zikretmektedir (Howorth, 1880, s. 706).
2 Babur Şah, H.910/M.1504-1505 yılında Sultan Mesudî Hazaralar’ı için vergi
olarak birçok koyun ve at talep ettiklerini, ancak onların bu vergiyi ödemeyi
kabul etmediklerini beyan eder. Bunun üzerine Babur Şah’ın Çetu civarındaki
Sultan Mesudî Hazaralar’ı üzerine sefere çıktığı ve başarısız olduğunu görülür.
Aynı şekilde Türkmen Hazaralar da zaman zaman isyan içerisinde olmuşlardır
(Bkz. Babur Şah, 1993, s. 225, 248-252).
3 Babur Şah savaşmakta ve ok atmakta maharetli Hazaralar’dan sadece birkaç
kişinin ok atışlarıyla kalabalık Babur ordusuna Bamyan üzerinden geçişte sıkıntı
çıkardıklarını beyan etmektedir.
4 Babur’un bu seferi lehte sonuçlanmış ve Babur askerleri Hoş deresinde bir
mağaraya saklanmış halde buldukları Hazaralar’ı birkaç denemeden sonra
mağlup etmişlerdir. Bu çatışma sırasında 70-80 kişi esir düşmüş ve
öldürülmüştür.
5 Javanshir, bazı araştırmacılar tarafından Hazara bölgesinin Kandahar vilayeti
içerisinde yer aldığı iddiasını nakletmektedir. (Javanshir, 2007, s. 687).
6 Babur Şah, Kandahar’daki Zünun Argun hakimiyetini Hazara ve Nikuderi
toplulukları karşısında elde edilmiş önemli bir başarı olarak anlatır. Bu zatın 70-
80 kişilik bir kuvvetle ve kılıç maharetiyle malum toplulukları mağlup ettiğini
bildirir ve “Hazara ve Nikuderileri o kadar az adamla yola getiren kimse
olmamıştır.” diyerek bu toplulukların 16. yüzyılda nasıl tanındıkları konusunda
da bilgi verir. (Babur Şah, II, 1993, s. 269).

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 99

7 Sultan Hüseyin Mirza, H. 11 Zilhicce 911/M. 5 Mayıs 1506 tarihinde Baba
İlahi kasabasında vefat etmiştir (Rumlu, 1384, II, s. 1011; Babur Şah, II, 1993, s.
253).
8 Musevî, Gazan Han’ın doğrudan Şii İslam’ı kabul ettiğini ve kendisinden
sonra da bu eğilimin İlhanlı Devleti bünyesinde devam ettiğini beyan etmektedir.
(Musevî, 1386, s. 111); Ancak Gazan Han’ın 14 Safer 696/12 Aralık 1296
tarihinde Bağdat’a gitmesi ve burada kaldığı süre zarfında hem Şia’nın
İmamlarından İmam Kazım’ın türbesini ziyaret etmesi hem de İmam-ı Azam
Ebu Hanife-i Kufî’ye misafir olması, aslında onun her iki mezhebe de eşit
mesafede olduğunu gösterir (Reşîdüddin Fazlullah, 2013, s. 262).
9 Muhammed Yar b. Arab Kutgan tarafından 1605-1610 yıllarında kaleme
alınan Musahharü’l-Bilâd’a göre, Şeybani Han Amuderya’nın ötesindeki yani
Horasan mıntıkasında Hüseyin Baykara’nın soyundan Timurlu Mirzalarla
mücadele etmiş ve Merv, Herat, Belh, Kunduz şehirleri üzerinde hâkimiyet tesis
etmiştir (Kutgan, 1385, s. 71-95, 104); Howorth, Hazara seferinin tarihini 1510
yılı yaz mevsimini başı olarak ifade etmiştir (Howorth, 1880, s. 706).
10 Abdullah bin Muhammed bin Ali Nasrullahî, Zübdetü’l-Âsâr, Özbekistan
Bilimler Akademisi, El Biruni Şark Şinaslık Enstitüsü, 5368 no’lu yazma (472b-
473a). Dönemin Özbek kroniği Şeybânînâme’de Muhammed Şeybanî Han’ın
1505 yılındaki Harezm seferi nakledilen son hadisedir. Bu nedenle Hazara
bölgesine gerçekleştirilen Özbek seferi hakkında bilgi yer almamaktadır (Bkz.
Molla Binâ’î Kemaleddin Ali, 1997).
11 Howorth, Özbeklerin düşmana ulaşamaması, sarp kayalıklardan ilerlerken
askerlerin yaşadıkları sıkıntılar ve hayvanların telef olması nedeniyle Helmund
nehri boyunca zorunlu bir geri dönüşün başladığını belirtmektedir (Howorth,
1880, s. 706).
12 Kutgan, Güney Horasan bölgesi sakinlerinden Hazaralar karşısındaki Özbek
mağlubiyetinin Şah İsmail tarafından ganimet yani iyi bir fırsat olarak
değerlendirildiğini ve Irakeyn, Fars, Kirman, Luristan ve Azerbaycan’dan
sonsuz sayıda asker toplayıp hızla Şeybanî Han tarafına hücuma geçtiğini
bildirir (Kutgan, 1385, s. 104-105).
13 Şah İsmail’in bu başarısıyla Safevî ülkesinin hududu, neredeyse Sasani
zamanındaki sınırlara ulaşmıştır. 916 yılında Safevî ülkesi, İran’ın tüm eyalet ve

100 Gulay Karadag Cinar

vilayetleri, Şirvan, Eran, Ermenistan-ı şarkî, Erzincan, Azerbaycan, Diyarbekir,
Kürdistan, Kirmanşahan, Hemeden (Alişikar), Luristan, Irak-ı Arab, Huzistan,
Fars, Kirman, Sistan, Irak-ı Acem, Gilan, Mazenderan, Gürgan, Horasan, Herat,
Belh ve Merv ülkelerinden oluşmaktadır. Horasan’ın kuzey-doğusunda yer alan
Amuderya nehri İran ile Özbekler arasında sınır olmuştur (Parsadust,1377, s.
324).
14 İsyancı Safevî şehzadesi bu hareketinden pişman olup Şah Tahmasb’dan af
dilemişse de kaçınılmaz sonu değiştirememiştir. Herat şehri Şamlu taifesinin
elinden alınıp Tekelü taifesinin emirlerinden Muhammed Mirza’ya verilmiştir
(Javanshir, 2007,s. 354-355).
15 Muhammed Han Şerafeddinoğlu Tekelü aynı zamanda Şah Tahmasb’ın en
büyük oğlunun lalasıdır. Safevî yönetiminde bulunduğu müddetçe Şah’ın çeşitli
lütuf ve muhabbetine mazhar olmuştur (Şah Tahmasb-ı Safevî Mecmû‘a, 1368, s.
53)
16 Rumlu, Herat hakimi Muhammed Han’ın 20 Zilkade 951/2 Şubat 1545
tarihinde şehzade Hümayun’un Herat’a yaklaşması dolayısıyla Herat’ın ayan ve
ekabirinden bir grubu, heyeti karşılamak üzere gönderdiğini belirtir. Herat’a bir
fersah uzakta Malan köyünde (Kummî, yeri Malan köprüsü olarak belirtmiştir.)
Hümayun’un heyeti ile bir araya gelen Safevî heyetinde Muhmmed Han,
çocuklarından bazıları ve Sultanlar yer almaktaydı (Rumlu, 1384, III, s. 1289;
Kummî, 1383, I, s. 304).
17 Hümayun Şah hatıratında Şah Tahmasb’ın kendisine ve adamlarına mezhep
değişikliği hususunda baskı yaptığını, hatta bir gün Tahmasb’ın Sultaniye
şehrine doğru ilerlerken kendisine büyük bir odun gönderdiğini ve “Eğer o ve
adamları Şii olmazlarsa bu odunla kendileri için cenazelerinin yakılacağı bir
odun yığını yapsın” demiştir. Hümayun Şah bu mesaja karşılık kendisinin ve
adamlarının mezheplerine bağlı olduklarını ondan ayrılamayacaklarını beyan
etmiştir (Humâyân Shah, 2009, s. 65).
18 Kummî ve Rumlu, tam tarih belirtmemekle birlikte bu hadiseye 951 yılı
olayları içerisinde yer verir (Rumlu,1384, III, s. 1293; Kummî, 1383, I, s. 310);
ancak Ekbernâme’de Hümayun’un ve beraberindeki Safevî ordusunun Kandahar
şehrine ulaştığı ve şehri 7 Muharrem 952/21 Mart 1545’de kuşattığı
zikredilmektedir (Mübarek, 1372, s. 341); Hümayun Şah’a ait Tezkire’de

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 101

Kandahar şehrinin hazinesinin Tahmasb’a gönderilmek istendiği ve bu isteğin
Baburlu Mirza tarafından arkadaşlığın bir gereği olarak kabul gördüğü ifade
edilmektedir. (Mübarek, 1372, s. 78). Bu bilgiyi Safevî kronikleri de teyit
etmektedir (Bkz. Kummî,1383, I, s. 311). Mirza Askerî’nin akıbetine gelince bir
Safevî kroniği olan Hulasatu’t-Tevârîh’de Mirza Askerî’nin Hümayun Şah’dan
af dilediği ve bu suretle önce hayatının bağışlanarak Kandahar kalesine
hapsedildiği ve ardından adamlarıyla birlikte Hümayun Şah’a itaat etmek
suretiyle mahpusluktan kurutulup Hümayun’un hareminde bir yer edindiği
belirtilir. Mübarek, Kandahar muhafızı aynı zamanda Şehzade Hümayun’un
kardeşi olan Mirza Askeri’nin 25 Cemaziyelâhir 952/3 Eylül 1545’te kaleden
çıktığını ve Şah Tahmasb’ın emriyle Bayram Han tarafından öldürüldüğünü
kaydeder. Görüldüğü üzere Babur kroniği olan Ekbernâme’de Askeri Mirza
hadisesi ile birlikte olayın tarihinde de farklılık mevcuttur. Hadiseler, 952
yılında zuhur etmiş gösterilmektedir. Bu hadiseden sonra verilen bilgiler ise
Safevî kronikleri ile benzerlik gösterir. Şöyle ki akabinde Çağatay ve Kızılbaş
emirleri şehzade Hümayun’un emri altında Kandahar’a girmişlerdir. Şehzade
Hümayun üç gün boyunca şehrin güvenliğini ve nizamını sağlamış, dördüncü
gün idareyi Muhammed Murad Mirza’ya bırakmış ve kendisi Ergundab
sahilinde yer alan Çaharbağ’a yerleşmiştir (Mübarek, 1372, s. 350, 351-352).
19 Neslihan Durak, Hazaralar’ın XVI. yüzyılına başlarında ayrı bir etnik grup
olarak kaynaklara intikal ettiğini ve Afganistan’ın en dağlık bölgelerinde sakin,
biraz başına buyruk ama merkezi otoriteye karşı yükümlülüklerini büyük ölçüde
yerine getiren bir topluluk tanımlamasını yapmıştır. Bu bilgi kısmen doğru
olmakla birlikte Baburnâme ve Ekbernâme’den hareketle bu topluluğun sıklıkla
Babur Devleti’ne başkaldırdığı, içeride ve dışarıda muhalif gruplarla birlikte
hareket ettiği ve dolayısıyla tam anlamıyla sadık bir tebaa olarak
değerlendirilemeyeceği söylenebilir (Bkz. Durak, 2008, s. III).
20 Hümayun Şah Tezkiresi’nde Şah’ın Kabil seyahati boyunca vaktiyle Kamran
Mirza’ya sadık emirlerin kendi hükümranlığını kabul ettiklerine dair mesajlar
gönderdiğini ve bu seyahati dolayısıyla onu cesaaretlendirdiklerini ifade
etmektedir. Hazara dağlarında yer alan Turu (Tyry) kasabasına vardığında, aynı
şekilde şehzade Hindal ve Terdy Beg’in de maiyyetine girdiğini belirtmektedir.
(The Tezkereh al Vakıât, 2009, s. 81); Kummî, 1383, I, s. 311). Hümayun Şah’ın

102 Gulay Karadag Cinar

Kabil’e gelmekte olduğunu öğrenen Kamran Mirza şehri terk etmiş, böylece
Hümayun Şah Kabil’e ulaştığında hem şehrin hem de Babur Devleti’nin yeni
hakimi olarak tahta çıkmıştır (Rumlu, 1384, III, s. 1293-1294).
21 Safevî kroniklerinde bu Safevî emirinin ismi Masum Bey-i Safevî olarak
geçmekte ve Şeyhavend taifesine mensubiyeti ifade edilmektedir (Felsefî, 1375,
I-II, s. 274). Ayrıca “İtimadu’d-devle” yani devletin itimat sahibi vekili” olarak
gösterilmektedir (Parsadust, 1381, s. 572). Anonim bir eser olan Tarih-i
Kızılbaşan’da ise bu şahsın Safevî devlet yönetiminde farklı kademelerde görev
aldığı belirtilmektedir. Şah Tahmasb’ın saltanatının ilk yıllarından itibaren
yıldızı parlayan Masum Bey ilk olarak “korçu” yani Şah’ın saray muhafızı
ekibinden biri olarak görev yapmış ve kısa sürede “yüzbaşılık” görevine terfi
etmiştir. Şah Hümayun, Safevî Devleti’ne sığınmasına müteakip beraberindeki
heyetle 951/1544-1545 yılında gerçekleştirdiği Erdebil ziyareti sırasında Erdebil
tekkesinin mütevellisi olarak görülür. 957/1550-1551 yılında Divan Emiri
makamında görevlendirilmiş ve son olarak 960/1552-1553 yılında Şah Tahmasb
tarafından “Vekil” tayin edilmiştir (Javanshir, 2007, s. 672, 673,674).
22 Tonekabon, İran’ın Mazenderan vilayetine bağlı bir şehirdir.
23 Şah Tahmasb-ı Safevî Mecmû‘a, 1368, s. 133-134.
24 Bu yağma faaliyetlerine örnek teşkil etmesi hasebiyle Özbek şehzadelerinden
Ubeydullah Han’ın 1529 yılında Meşhed ve Herat üzerine yaptığı seferlere
işaret edilebilir. Meşhed halkı katliamdan ve yağmadan çekindikleri için şehri
teslim ederlerken Herat halkı gösterdikleri mukavemete rağmen şehrin düşmesi
üzerine önce 300 kadar Safevî askeri birliği, akabinde Şii halk katledilmiş ve
şehirde yağma faaliyetlerine başlanmıştır. 1530 yılında Şah Tahmasb ile
Ubeydullah Han arasındaki yazışmalarda ise tarafların birbirini Horasan halkına
yapılan eziyetler, katliamlar ve yağmalar hususunda suçladıkları ve bu hareketin
İslam’a ters düştüğü noktasında uyardıkları görülür (Bkz. Çınar, 2011, s. 66, 69-
80).
25 Hümayun Şah’ın ölüm tarihi Tezkirede 11 Rebiülevvel 963/21 Ocak 1556
şeklinde aktarılmıştır (TheTezkereh al Vakıât, 2009, s. 120).
26 Abdullah Han ve Abdülmümin Han’ın H. 1000/M. 1591-1592 yılında
başlattığı Horasan seferi, Harezm Hanlığı’nın ve müttefikleri Safevî birliklerinin
müdahalelerine rağmen başarılı olmuştur. Abdülmümin Han İsferayn, Sebzvar,

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 103

Mezinan, Cacerem, Şağan, Corbed ve çevresini ele geçirmiştir (Bkz. Münşî,
1377, II, s. 692-696); Kandahar’a kadar uzanan Özbek seferlerinin ardında
Islam’ın belirttiği üzere Ekber ile Abdullah Han arasındaki anlaşma yer
almaktadır. Bu anlaşma muhtemelen 995/1587 yılında veya bu tarihten kısa bir
süre sonra gerçekleşmiştir. Anlaşmanın temel maddesi Kandahar’a
dayanmaktadır. Ekber Şah sınırlarının güvenliği dolayısıyla Kandahar seferini
ön sıraya almıştır (Islam, 1970, s. 57).
27 Münşî’de bu antlaşmayla ilgili bilgiye Abdülmümin Sultan’ın Osmanlı
Padişahı Sultan III. Murad’a yazmış olduğu mektup vasıtasıyla ulaşmaktayız.
Mektupta Abdülmümin “Aynı zamanda Hind padişahı ile de dostluk
güçlendirildi. Hind padişahı bizim dergahımıza gönderdiği hediyeler ve kutsal
kitapla dostluğunu belirtti. Tüm bunlardan sonra biz de Horasan tarafına
yöneldik. Meşhed’e girdik.” demektedir (Yusuf Münşî, 1380, s. 108).
28 İskender Bey Münşî, Abdülmümin Han’ın ilk icraatları arasında ülke içinde
kendisine muhalif güçleri bertaraf etmesini sayar. Semerkand ve Taşkent
hakimleri merkez Buhara’yı tehdit eden en önemli güçtür. Abdülmümin, Belh
ve Buhara ordularını toplayıp ilk olarak kuzeyindeki ihtilafı durdurmak
istemiştir. Bir diğer önemli icraatı da Özbek Sultanlarından Hazara Han ve
Özbek Han ile harbe tutuşması ve onlar karşısında kazandığı zaferdir. Münşî, bu
Sultanların dışında da Abdülmümin Han’a muhalif sultanların olduğunu söyler
ve onların katl edildiklerini beyan eder (Münşî, 1377, II, s. 906). Muhalif Özbek
Sultanları arasında Hazara Han isimli bir Sultan’a tesadüf edilmesi önemlidir.
Bu ismin Türk-Moğol mirasının 16. yüzyıldaki temsilcisi Şeybanî Hanedanlığı
mensupları tarafından kullanılıyor olması, Kandahar, Zemindaver, Gur
sınırlarında yaşayan Hazaralar ile bu hanedan ailesi arasında akrabalık
ilişkisinin varlığına delil kabul edilebilir.
29 Hezimete uğramalarına rağmen şehzade Hüsrev taraftarlarının şehzadeyi
korudukları ve Lahor nehrini geçirerek hayatta kalmasını sağladıkları
söylenebilir.
30 Sistanî, Kandahar kuşatmasının tarihi için 20 Receb’den sonraki bir tarihe
işaret eder. Kalenin Safevîlere teslim edildiği tarih olarak da 8 Şaban 1031/18
Haziran 1622’yi verir. Bu gelişme üzerine Şah Abbas şehir idaresini Kirman
hakimi Genç Ali Han’a bırakmış ve kendisi 27 Şaban/7 Temmuz Çarşamba

104 Gulay Karadag Cinar

günü Kandahar’dan ayrılmıştır (Sistanî, 1383, s. 443-444). Islam ise Kandahar
kalesinin 11 Şaban 1031/11 Haziran 1622 tarihinde düştüğünü belirtmektedir
(Islam, 1970, s. 82).

KAYNAKÇA

Abdullah Bin Muhammed Bin Ali Nasrullahî, Zübdetü’l-Âsâr,
Özbekistan Bilimler Akademisi, El Biruni Şark Şinaslık
Enstitüsü. 5368 no’lu yazma.

Şah, Babur (1993). BaburnâmeBabur’un Hâtıratı, II, Yay. Reşit
Rahmeti Arat, İstanbul.

Bacon, Elizabeth E. “The Inquiry into the History of the Hazara
Mongols of Afghanistan”, Hazara Mongols of Afghanistan, New
Mexico University press, s. 230-247.

Çinar, Gülay Karadağ (2011). Safevî-Özbek Siyasî İlişkileri ve
Osmanlı’nın Tesiri (1524-1630), Afyon Kocatepe Üniversitesi,
Sosyal Bilimler Enstitüsü, Yayımlanmamış Doktora Tezi,,
Afyonkarahisar.

Durak, Neslihan (2008). Hezâreler/Hazaralar, Malatya.
Felsefî, Nasrullah (1375). Zendegâni-yi Şah Abbâs-ı Evvel, I-II, IV-V,

İntişârât-ı İlmî, Tahran.
Handemir, Gıyaseddin b. Hamidüddinü’l-Hüseynî (1380). Târîh-i

Habîbü’s-Siyer Fî AhbârıEfrâd-ı Beşer, IV, haz. Celaleddin
Hümaî, İntişârât-ı Hayam, Tahran.

Hafız Tanişİbn Mir Muhammed Buharî, Şerefnâme-i Şâhî, I, Sazman-
ı Esnad ve Kitâbhâne-i Millî Cumhur-ı İslam-i İran, Bahş-i
İranşenasi.

Rumlu, Hasan Bey (1384). Âhsenü’t-Tevârîh, II-III, haz. Abdu’l-
Hüseyin Nevaî, İntişârât-ı Esâtîr, Tahran.

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 105

Howorth, Henry Hoyl (1880). History of theMongols From the 9th to the

19th Century, V.II/D.2, London.
Islam, Riazul (1970). Indo-Persian Relations, Iranian Culture

Foundation.
Münşî, İskender Bey (1377). Târîh-iÂlem Ârâ-yı Abbasî, I-II-III, hzl. M.

İ. Rıdvanî, İntişârât-ı Dünya-yı Kitâb, Tahran.
Javanshir, Babak (2007). İran’daki Türk Boyları ve Boy Mensubu

Kişiler (Safevî Dönemi-I. Şah Tahmasb Hâkimiyetinin Sonuna
Kadar/1576), Mimar Sinan Güzel Sanatlar Üniversitesi, Sosyal
Bilimler Enstitüsü, Yayımlanmamış Doktora Tezi, İstanbul.

Kadı Ahmed bin Şerafeddin el Hüseyn el Hüseynî Kummî,
Hulâsatü’t-Tevârîh (1383). I, haz. İhsan İşrakî, İntişârât-ı
Danişgâh-ı Tahran, Tahran.

Melik Şah Hüseyin bin Melik Gıyaseddin Muhammed bin Şah
MahmudSistanî (1383). Târîh-i Sistan ez Edvâr-ı BastânîtâSâl
Hicri Kamerî 1027 İhyaü’l-Mülûk, Yay. Haz. MenuçehrStude,
Tahran.

Duğlat, Mirza Haydar (2006). Tarih-i Reşidî Geride Bıraktıklarımızın
Hikayesi, İstanbul.

Kemaleddin, Ali Molla Binâ’î (1997). Şeybânînâme, Tashih: Kazuyuki
Kubo, Kyoto/Japonya.

Kutgan, Muhammed Yar bin Arap (1385). Musahharü’l-Bilâd,
(Târîh-i Şeybâniyân), haz. Nadire Celalî, Miras-ı Mektup,
Tahran.

Münşî, Muhammed Yusuf (1380). Tezkire-i Mukîm Hânî Seyr-i Târîhî,
Ferhengî ve İctimâî-yi Maveraünnehir der ahd-ı Şeybâniyân ve
Astırahâniyân H/K. 906-1116), haz. Fereşte Sarrafan, Miras-ı
Mektub, Tahran.

106 Gulay Karadag Cinar

İsfehanî, Muhammed Yusuf Vâle-i (1372). Holdeberrîn (Iran der

devre-yi Safeviyye), haz. Mir Haşim Muhaddis, İntişârât-ı
Movkufat, Tahran.

Musevî, Seyid Asker (1386). Hezarehâ-yı Afganistan (târih, ferheng,
iktisad, siyaset), Farsçaya çeviren: Esadullah Şifayi, Eşkyaas
neşr., Kum.

Parsadust, Menuçehr (1381). Şah İsmail-i Evvel PâdişâhîbâEserhâ
-yıdirpây der İran ve İrânî, İntişârât-ı Sihamî, Tahran 1377. Şah
Tahmasb-ı Evvel, İntişâr-ı Sihamî, Tahran.

Fazlullah, Reşîdüddin (2013). Câmiu’t-tevârih (İlhanlılar Kısmı), çev.
İsmail Aka vd., TTK. yay., Ankara.

Şah İsmail-i Safevî Mecmû‘a-yı Esnâd ve Mekâtibât-ı Târîhî Hemrâh
Bâ Yâddâşthâ-yı Tafsîlî, (1368). haz. Abdu’l-Hüseyin Nevaî,
İntişarat-ı Erguvan, Tahran.

Şah Tahmasb-ı Safevî, Mecmû‘a-yiEsnâd ve Mekâtibât-ı Târîh-i
Hemrâhbâ Yâddâştehâ-yı Tafsîli (1368). haz. Abdu’l-Hüseyin
Nevaî, İntişârât-ı Erguvan, Tahran.

Mübarek, Şeyh Ebu’l-Fazl (1372). Ekbernâme Târih-i Gürganiyân-ı
Hind, I, Yay. Haz. Gulam Rıza TabatabaîMecd, Müessese-i
Mutâla‘ât ve Tahkikât-ı Ferhangîneşr., Tahran.

The Tezkereh al Vakıât or Private Memoirs of the Moghul Emperor
Humâyân (2009). translation: Major Charles Stewart, Idarah-i
Adabiyât-ı Delli, Delhi.

Vâmbery, Arminius (1864). Travels in Central Asia, Bring the Account
of a Journey From Teheran Across the Turkoman Desert on the
Eastern Shore of the Caspianto Khiva, Bokharaand Samarcand
Performed in the Year 1863, London.

Yazici, Orhan (2011). “Hazaraların Menşei İle İlgili Yeni Bir Görüş”,
TÜBAR, XXIX, s. 475-492.

Safevi Etkisindeki Hazaralar (Sah I. Ismail’den ... 107

Yezdanî, Hüseyin Ali (1390). Pejuheş-i der Târih-i Hezârehâ, Nâşir:

Muhammed İbrahim Şeriatî Afganistanî, Tahran.

Received 29 Feb 2016, Screened 15 Jul 2016, Accepted 30 Sept 2016

108 Gulay Karadag Cinar

