
T.C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANABİLİM DALI

YENİÇAĞ TARİHİ BİLİM DALI

XVIII. YÜZYILIN İLK YARISINDA GÜNEY KAFKASYA:

OSMANLI, SAFEVİ VE RUSYA KISKACINDA

Elvin VALİYEV

YÜKSEK LİSANS TEZİ

Danışman

Doç. Dr. Doğan YÖRÜK

Konya 2014

I

İÇİNDEKİLER

ÖN SÖZ .. V

ÖZET .. VII

ABSTRACT... VIII

KISALTMALAR ... IX

GİRİŞ .. 1

A. AMAÇ VE KAYNAKÇA ... 1
B. GÜNEY KAFKASYA VE COĞRAFYASI ... 4
C. XVI-XVII YÜZYILLARDA GÜNEY KAFKASYA’DA OSMANLI HÂKIMIYETINE GENEL BIR BAKIŞ 7

1. İstanbul’un Fethinden Amasya Antlaşmasına Kadar .. 7
2. XVI. Yüzyılın Sonlarında Osmanlı İmparatorluğu’nun Güney Kafkasya’yı İlhakı 12
3. Şah I. Abbas’ın Yükselişi ve Güney Kafkasya’nın Osmanlı’dan İstidradı 19

BİRİNCİ BÖLÜM ... 22

XVIII. YÜZYILIN BAŞLANGICINDA OSMANLI İMPARATORLUĞU VE GÜNEY
KAFKASYA ... 22

A. XVIII. YÜZYILIN BAŞLANGICINDA OSMANLI İMPARATORLUĞU ... 22
B. XVIII. YÜZYILIN BAŞLANGICINDA SAFEVİ İDARESİNDE GÜNEY KAFKASYA 34

1. Kartli Prensliği ... 36
2. Kahetiya Prensliği ... 40
3. Şirvan Beylerbeyliği .. 43
4. Gence-Karabağ ve Çukur Sa’ad Beylerbeylikleri ... 47

İKİNCİ BÖLÜM .. 53

OSMANLI İMPARATORLUĞU’NUN GÜNEY KAFKASYA SEFERİ VE İLHAKI 53

A. SEFERİN SEBEPLERİ ... 53
1. I. Petro’nun Hazar Seferi .. 53
2. Avrupa Devletlerinin Osmanlı’yı Tahriki.. 56
3. Afganların İsfahan’ı İşgali .. 57

B. OSMANLI İMPARATORLUĞU’NUN GÜNEY KAFKASYA’YA SEFERİ .. 61
1. Osmanlı’nın Sefer Kararı ve Kartli Prensliğinin İlhakı .. 61
2. İstanbul Antlaşması ve Çukur Sa’ad Beylerbeyliğinin İlhakı .. 66
3. Gence-Karabağ Beylerbeyliğinin İlhakı ... 73
4. Kahetiya Prensliğinin İlhakı ... 78

C. 1723-1735 YILLARINDA GÜNEY KAFKASYA’DA OSMANLI HÂKİMİYETİ ... 81
1. İdari Taksimatı .. 81
2. Güney Kafkasya’da Osmanlı Muhafızları ... 86
3. Osmanlı Dönemi Güney Kafkasya’da Sosyo-Ekonomik Yapı ... 87
4. Ermeni Eçmiadzin ve Gürcü Ortodoks Kiliselerinin Durumu ... 91
4. Osmanlı Hâkimiyetine Karşı Ayaklanmalar .. 93

a) Kartli İsyanı ... 93
b) Karabağ Ermeni İsyanı .. 95

ÜÇÜNCÜ BÖLÜM .. 98

GÜNEY KAFKASYA’NIN İLHAKINDAN SONRA İRAN’DA YAŞANAN GELİŞMELER VE
OSMANLI’NIN BÖLGEDEN ÇEKİLMESİ .. 98

A. OSMANLI-AFGAN İLİŞKİLERİ ... 98

II

B. II. TAHMASB’IN İRAN’DA SAFEVİ HÂKİMİYETİNİ YENİDEN TESİSİ .. 101
1. II. Tahmasb’ın Diplomasi Yoluyla Safevi Hâkimiyetini Yeniden Tesisi Çabası 101
2. II. Tahmasb’ın Avşarlı Nadir’i Hizmetine Alması ve Afganların İran Topraklarından Atılması 103
3. II. Tahmasb’ın Osmanlıya Yönelmesi ve Bazı Toprakları Geri Alması 109

C. OSMANLI İMPARATORLUĞUNDA İÇ KARIŞIKLIK VE PATRONA İSYANI ... 112
D. AVŞARLI NADİR’İN YÜKSELİŞ VE OSMANLI İMPARATORLUĞU’NUN GÜNEY KAFKASYA’DAN

ÇEKİLMESİ ... 115
1. Avşarlı Nadir’in Safevi Hâkimiyetini Ele Alması .. 115
2. Osmanlı İmparatorluğu’nun Güney Kafkasya’dan Çekilmesi .. 119

SONUÇ ... 126

BİBLİYOGRAFİ ... 128

III

T. C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Bilimsel Etik Sayfası

 Ö
ğr

en
ci

n
in

Adı Soyadı Elvin Valiyev

Numarası 104202031001

Ana Bilim / Bilim
Dalı

Tarih Ana Bilim Dalı/Yeniçağ Tarihi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tezin Adı
XVIII. Yüzyılın İlk Yarısında Güney Kafkasya: Osmanlı, Safevi ve
Rusya Kıskacında

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel
etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik
davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım
kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden
yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

Öğrencinin imzası

	

IV

T. C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Yüksek Lisans Tezi Kabul Formu

 Ö
ğr

en
ci

n
in

Adı Soyadı Elvin Valiyev

Numarası 104202031001

Ana Bilim / Bilim Dalı Tarih Ana Bilim Dalı/Yeniçağ Tarihi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Doç. Dr. Doğan Yörük

Tezin Adı
XVIII. Yüzyılın İlk Yarısında Güney Kafkasya: Osmanlı, Safevi ve Rusya
Kıskacında

 Yukarıda adı geçen öğrenci tarafından hazırlanan XVIII. Yüzyılın İlk
Yarısında Güney Kafkasya: Osmanlı, Safevi ve Rusya Kıskacında başlıklı bu çalışma
23/01/2014 tarihinde yapılan savunma sınavı sonucunda oybirliği/oyçokluğu ile başarılı
bulunarak, jürimiz tarafından yüksek lisans tezi olarak kabul edilmiştir.

Ünvanı, Adı Soyadı
Elvin Valiyev

Danışmanım

İmza

 Doç. Dr. Doğan Yörük

Prof. Dr. Muhittin Tuş

Doç. Dr. İbrahim Solak

	

V

ÖN	SÖZ	

 Karadeniz’le Hazar Denizi arasında iki kıtanın Avrupa ile Asya’nın birleştiği

önemli bir mevkide bulunan Güney Kafkasya, tarih boyunca çeşitli milletlerin,

halkların, kültürlerin ve devletlerin yerleştiği ve karşılaştığı bölge olmuştur. Güney

Kafkasya’nın bu durumu Avrupa ile Asya arasında transit ticaret yolları üzerindeki

konumu dolayısıyla büyük devletlerin ilgi alanı haline gelmiştir.

 Eski çağlardan beri Avrupa ve Asya’da kurulmuş olan büyük devletler ve

imparatorluklar Güney Kafkasya’ya ilgi duymuş ve bu topraklara sahip olmaya

çalışmışlardır. Diğer imparatorluklar gibi Osmanlı İmparatorluğu da Güney

Kafkasya’ya ilgi duymuş ve kuruluşundan yıkılışına kadar bu bölgeyi elde tutmaya

çalışmıştır.

Bu çalışma XVIII. yüzyılın başlarında Osmanlı İmparatorluğu’nun Güney

Kafkasya’ya sahip olmak için yaptığı mücadele üzerinedir. Bölgeyle ilgili Osmanlı

siyaseti, bir yandan askeri diğer yandan da idari faaliyetlerini içine almaktadır.

Çalışmada Gürcü, Rus, Osmanlı ve kısmen de Ermeni kaynaklarından yararlanılmıştır.

Tez Giriş ve üç ana bölümden oluşmaktadır. Giriş kısmında Güney Kafkasya’nın

coğrafyası iklim şartları ve XVI-XVII. yüzyıllardaki Güney Kafkasya’daki Osmanlı

egemenliğinden bahsedilmiştir.

 Birinci bölümde XVIII. yüzyılın başlangıcından Damat İbrahim Paşa’nın sadaret

makamına gelişine kadar Osmanlı İmparatorluğu’nun durumu ve yabancı ülkelerle

ilişkileri hakkında genel bir bilgi verilmiştir. Bundan başka XVIII. yüzyılın

başlangıcında Güney Kafkasya’nın durumu, buradaki Sünnilerin, Gürcülerin ve

Ermenilerin Safevi egemenliğinden ayrılmak için verdikleri mücadelelerinden, Güney

Kafkasya’yı kasıp kavuran Lezgi isyanlarından bahsedilmiştir.

 İkinci bölümde Osmanlı İmparatorluğu’nun Güney Kafkasya’ya sefer

düzenlemesine ve bölgenin ilhakına neden olan sebepler, karşılaşılan zorluklar ve yerli

halkın Osmanlıya karşı tutumu, bölgenin Osmanlılar tarafından ilhakının sosyo-

ekonomik yönden ne gibi sonuçlar doğurduğu aydınlatılmaya çalışılmıştır. Buna

ilaveten bölgenin ilhakından sonra yapılmış olan tahrirat ve taksimatından, buraya

atanmış muhafızlardan bahsedildiği gibi Gürcü ve Ermeni kiliselerinin durumu,

Osmanlılar tarafından yapılmış olan kalelerin tamiratları, kurulmuş olan mescit ve

vakıflar irdelenmeye çalışılmıştır.

VI

 Son bölümde ise Güney Kafkasya’nın ilhakından sonra Osmanlı

İmparatorluğu’nda ve İran’daki gelişmelerden bahsedilmiştir. Yine bu bölümde 1722

yılında İsfahan’ı ele geçiren Afganlarla ve İsfahan’ın düşmesi üzerine kendisini Kazvin

taraflarında Şah ilan eden II. Tahmasb ile Osmanlı İmparatorluğu’nun ilişkileri

incelenmiştir. Bundan başka Osmanlı İmparatorluğu’nda 1730 yılında vuku bulan

Patrona isyanında ve İran’da Şah II. Tahmasb’ın Nadir Han’ın yardımı sayesinde

istikrarı sağlamasından ve Osmanlı İmparatorluğu’na yönelmesi anlatılmıştır. Ayrıca

Nadir Han’ın Şah II. Tahmasb’ı Safevi tahtından indirerek hâkimiyeti ele almasında ve

1723-1725 yılları arasında Osmanlılar tarafından zapt edilmiş olan toprakların geri

alınması üzerinde durulmuştur.

Tezin hazırlanmasında Rusça kaynakların çevrisinde yardımı bulunan amcam İ.

Omarov’a, Azerbaycan Milli İlimler Akedemisinde çalışmama yardımcı olan Dr. İ.

Aliyeva’ya ve Slavian Üniversitesi öğretim üyesi Ş. Aliyev’e, yine değerli

tavsiyelerinden dolayı Azerbaycan Milli İlimler Akademisi Yeniçağ bölüm başkanı

Prof. Dr. T. T. Mustafazade’ye ve Gürcistan Elyazmalar Enstitüsü öğretim görevlisi

Prof. Dr. Ts. Abulladze’ye, Gürcistan Arşiv ve Kütüphanelerinde çalışmama yardımcı

olan İrakli Artmeladze’ye ve Pastör B. Zauiri’ye, yardımlarından dolayı teşekkür

ederim. Ayrıca bana zaman ayırarak tezimi okuma zahmetine katlanıp Türkçe dil

hatalarını düzeltmesinden dolayı Yeşilkaya Yurt Müdürü Taner Tuzlu hocaya teşekkür

etmeyi kendime borç bilirim.

Çalışmanın hazırlanmasında bana göstermiş olduğu değerli tavsiye ve

önerilerini, yardımlarını esirgemeyen saygı değer Doç. Dr. Doğan Yörük hocama

teşekkür eder ve bunu kendime bir borç bilirim. Ayrıca Selçuk Üniversitesi Bilimsel

Araştırma Projeleri Koordinatörlüğüne 12203010 nolu projemi desteklediğinden dolayı

teşekkürümü bildiriyorum. Yine bu çalışmanın hazırlanması sırasında ister maddi

isterse de manevi olsun bana desteklerini esirgemeyen babam, annem ve halama

teşekkürlerimi arz ederim.

 Elvin Valiyev

 Konya 2013

VII

ÖZET	

 1722 yılında Safevi Devleti’nin başkenti olan İsfahan’ın Afganlar tarafından ele

geçirilmesi üzerine Rusya’nın Kafkasya içlerine doğru ilerlemesi Osmanlıyı tedirgin

etmiş ve bu bölgeye sefer açmıştır. 1723 yılında Serasker İbrahim Paşa komutasındaki

Osmanlı ordusu Tiflis’i aldıktan sonra Gence’ye yönelmiştir. Ancak İbrahim Paşa’nın

serdarlık ettiği Osmanlı ordusu Gence önlerinde başarısız olmuştur. Bunun üzerine

İbrahim Paşa Güney Kafkasya seraskerliğinden alınarak yerine Arifi Ahmet Paşa tayin

edilmiştir.

 Osmanlı Devleti 1724 yılının Haziran ayında Rusya ile Güney Kafkasya’nın

paylaşılmasını ön gören İstanbul anlaşmasını imzaladıktan sonra Revan’a yönelmiştir.

Arifi Ahmet Paşa komutasındaki Osmanlı ordusu yaklaşık üç ay süren kuşatmadan

sonra 1724 yılının Ekim ayında kaleyi ele geçirmiştir. 1725 yılında Serasker Mustafa

Paşa tarafından Gence Kalesi’nin zapt edilmesiyle Gence-Karabağ bölgesi Osmanlılara

bağlanmıştır. Kahetiya’nın Osmanlıya kesin bir şekilde bağlanması ise 1731 yılında

Kral II. Konstantin’in Yusuf Paşa tarafından öldürülmesiyle gerçekleşmiştir. Böylelikle

Güney Kafkasya’nın ilhakı sona ermiştir.

 Osmanlı Devleti bölgedeki hâkimiyetinin düzenliğini sağlamak için özellikle

tahrirat işlemine başlamış Güney Kafkasya’yı Kahetiya hariç Tiflis, Revan ve Gence-

Karabağ olmak üzere üç eyalet birimine ayırmıştır. Bununla da yetinmemiş XVIII.

yüzyılın başlangıcında bölgede yaşanan karışıklık ve seferler dolayısıyla yurtlarını terk

ederek başka yerlere göç eden halkı geri döndürmeye çalışmıştır. Yine bazı vergileri

kaldırarak veya azaltarak halkı rahatlatmaya yönelik adımlar attığı gibi ticaretin

gelişmesi için Aras ve Zengi nehirlerini temizlemiş, emniyet ve asayiş ortamını

sağlamak içinde eşkıyalık hareketlerini önlemeye çalışmıştır. Ayrıca bölgede İslam’ın

yayılması için din adamları gönderdiği gibi Medrese, Mescit ve çeşitli vakıflar

kurmuştur.

 Ancak 1730 yılında Patrona isyanın patlak vermesi ve bu olayın devleti iç

karışıklığa sürüklemesi Osmanlının bölgede tam manasıyla hâkimiyet tesisine engel

olmuştur. Buna karşın Nadir’in İsfahan’da Safevi hâkimiyetini ele geçirip İran’da

istikrarı sağladıktan sonra Safevi Devleti’nin kaybettiği eski topraklarını tekrar almaya

çalışmıştır. Bu maksatla harekete geçen Nadir Han 1734-1735 yıllarındaki yaptığı

savaşlarla 1723-1725 yıllarında kaybettiği Güney Kafkasya topraklarını geri almıştır.

VIII

ABSTRACT	

 Upon the capture of Esfahan, the capital of Safavid Empire in 1722, by Afghans,

Russia's moving into Caussia worried the Ottoman Empire and Ottomans commenced a

campaign to this region. After the Ottoman Army, led by commander General Ibrahim

captured Tbilisi, they headed for Gence. However, Ottoman Army led by General

Ibrahim failed in Gence. Upon this failure, General Ibrahim was impeached from the

position of Caussian Directorship, and General Arifi Ahmet was appointed to the vacant

position instead.

 After signing Istanbul Treaty in June, 1724, which encompassed the partake of

Russia and South Caussia, headed for Revan. Ottoman Army under General Arifi

Ahmet control managed to capture the castle in October, 1724 after a blockade lasting

about three months. In 1725, upon the control of Gence Castle by General Mustafa, the

region between Gence and Karabağ was added to Ottoman territory. The inclusion

Kahetiya to the Ottomans for sure was realized in 1731 upon Constantine II's death by

General Yusuf; thus, the annexation of South Caussia ended likewise.

In order to provide the regular control of the region, Ottoman Empire began

local administration proceedings and divided the South Caussia, except Kahetiya, into

three states as Tbilisi, Ravan and Gence. Furthermore, Ottomans tried to dissuade

people migrating to other regions because of the disorder and campaigns in the region in

the beginning of the 18th century. Moreover, not only did they take some steps by both

abolishing or lessening particular taxes to relieve the public, but also cleaned the rivers

Aras and Zengi, and sustained security and legacy by trying to prevent banditry

activities. They also appointed religious staff and built monastries, mosques and various

foundations in order to spread Islam.

 However, after the breakout of Patrona uprising and the disorder in the empire

caused by this uprising prevented the state from establishing a proper control in the

region. On the contrary, the empire tried to capture the former territories lost by the

Safavid Empire after capturing the Safavid control and setting stability in Iran. Nadir

Han, who took action with this aim, regained the former territories in the South Caussia

between 1723-1725 after the wars fought between 1734-1735.

IX

KISALTMALAR	

A.S.E : Azerbaycan Sovet Ensiklopedisi

A.M.E : Azerbaycan Milli Ensiklopediyası

C. : Cilt

çev. : Çeviren

DİA : Diyanet İslam Ansiklopedisi

Edi. : Editör

Haz. : Hazırlayan

İA : İslam Ansiklopedisi

K.S.E : Kartuli Sabçota Ensiklopedia

Red. : Redaktör

s. : Sayfa

TTK : Türk Tarih Kurumu

Yay. : Yayınları

1

GİRİŞ	

A.	Amaç	ve	Kaynakça	

 Bulunduğu stratejik mevki dolayısıyla daima büyük devletlerin sahip olmaya

çalıştıkları bölgelerden biri olan Güney Kafkasya’ya Osmanlı İmparatorluğu büyük ilgi

duymuş ve XV. yüzyıldan başlayarak bu toprakların ilhakına çalışmıştır. Ancak doğuda

kendisi gibi Türk ve Sünni bir devlet olan Akkoyunluların ve daha sonraki yüzyıllarda

Türk olmasına karşın Şii bir devlet olan Safevilerin mevcut olması Osmanlı

İmparatorluğu’nun bu maksadını gerçekleştirmesine mani olmuştur. Bütün bunlara

karşın Osmanlı İmparatorluğu varlığı boyunca 1590-1612 ve 1723-1735 yıllarında

olmak üzere iki defa Güney Kafkasya’da kendi egemenliğini tesis edebilmiştir.

 Osmanlı İmparatorluğu’nun Güney Kafkasya’daki bu ilk hâkimiyeti dönemiyle

ilgili gerek Türkiye Cumhuriyeti’nde gerekse de Güney Kafkasya Cumhuriyetlerinde

(Azerbaycan, Ermenistan ve Gürcistan) Osmanlı-Safevi İlişkileri, Osmanlı-İran

İlişkileri veya Osmanlı Hâkimiyetinde Gürcistan gibi farklı başlıklar altında yeteri kadar

çalışma yapılmıştır. Buna karşın Güney Kafkasya’daki ikinci hâkimiyetiyle ilgili

çalışmaların sayısı oldukça azdır. İşte bizim bu konuyu seçme maksadımız bu eksikliği

giderebilmektir. Ayrıca ele alınan dönemle ilgili Türkiye’deki çalışmalar Gürcü, Ermeni

ve Rus kaynaklarından yoksun olduğu gibi Güney Kafkasya Cumhuriyetlerinde

yapılmış olan çalışmalar da bunun aksine Türk kaynaklarından yoksundurlar. Bu

bağlamda çalışmamızda Gürcü, Azeri, Rus, Türk ve kısmen de Gürcüceye, Türkçeye,

Rusçaya çevrilmiş olan Ermeni kaynaklardan yararlanılmıştır. Yine Azerbaycan’da bu

bağlamda yapılmış olan çalışmalarda daha çok Hazar Denizi kıyılarındaki Rus

hâkimiyetine ağırlık verildiği halde Osmanlının bölgede olan hâkimiyeti bir iki cümle

ile geçiştirilmeye çalışılmıştır. Biz bu eksikliği göz önünde bulundurarak, söz konusu

çalışmada bunun giderilmesine çalışılmıştır.

 Bu çalışmada Güney Kafkasya’nın tamamı değil, Osmanlı İmparatorluğu

tarafından 1723-1725 yılları arasında ilhak edilen kısmı üzerinde durulmuştur. Güney

Kafkasya’nın batı kısmını teşkil eden ve XV. yüzyıldan beri Osmanlı hâkimiyetlerinde

bulunan Abhazia, Samegrelo, Saatabego Prensliklerine burada değinilmemiştir. Yine

XVIII. yüzyılda Çarlık Rusya’sı tarafından ilhak edilmiş olan Güney Kafkasya’nın doğu

kısmını teşkil eden Hazar Denizi sahili bölgelerinin durumu üzerinde durulmamıştır.

 Çalışmada kullanılan başlıca birinci el kaynaklar şunlardır:

2

 1) Abram Erevantsi, Omebis İstoria, Gürcüceye çev. Liana Davlianidze, Tbilisi

1976.

 Çalıştığımız konuyla alakadar Ermenice yazılmış birinci el kaynaklarından olan

Omebis İstoria (Savaşlar Tarihi) Abram Erevantsi tarafından kaleme alınmıştır. Eser

Osmanlı Safevi savaşlarından ve Osmanlının Güney Kafkasya’yı fethinden

bahsetmektedir. Omebis İstoria İngiliz, Rus ve Gürcü dillerine çevrilmiştir. Burada

Liana Davlianidze tarafından eski Ermeniceden Gürcüceye aktarılmış baskısı kullanıldı.

 2) Yesai Khasan Calalyan Kratkaya İstoriya Stranı Albanskoy (1702-1722),

Rusçaya çev. T. A. Ter-Grigoryan, Bakı 1989.

 Kratkaya İstoriya Stranı Albanskoy (Alban Ülkesinin Kısa Tarihi) eseri, 1702

yılında Alban Kilise Katoğikosu vazifesine tayin edilmiş olan Y. Kh. Calalyan

tarafından kaleme alınmıştır. Y. Kh. Calalyan, Karabağ’ın Aşağı Haçen

sakinlerindendir. Eser XVIII. yüzyılın başlangıcında Safevi Devleti hâkimiyetinde olan

Güney Kafkasya’nın durumu hakkında önemli bilgiler vermektedir. Ayrıca Safevilerin

son dönemde Ermeniler ve diğer halklar üzerine koydukları vergiler anlatılmaktadır.

Bundan başka Şirvan isyancılarının Gence-Karabağ bölgesine karşı akınları ve VI.

Vakhtang’ın faaliyetlerine değinilmektedir. Eski Ermenice ile kaleme alınmış bu eser,

1940 da Azerbaycan SSCB. İlimler Akademisi Tarih Bölümünde T. A. Ter-Grigoryan

tarafından Rusçaya çevrilmiş, ancak 1989 yılında Z. Bünyadov’un redektörlüğü ve

teşebbüsü sonucunda basılabilmıştır. Daha önce eser 1839 Şuşa’da, 1868 de Kudüs de

ve 1876 yılında Petersburg’da M. Brosse tarafından Fransızcaya çevrilerek basılmıştır.

 3) J. T. Kruşinski, Khristian Seyyahın Tarikhi, Azericeye çev. Şahin Fazıl, Bakı

1993.

 Polonyalı seyyah J. T. Kruşinski, ilki 1707’de, ikincisi 1720’de İran’a giden

misyonerlerle birlikte İsfahan’a gitmiştir. Afganların İsfahan’ı ele geçirmelerine şahit

olmuş ve 1725 yılında Şah Eşref’in tahta çıkmasına kadar orada kalmıştır. 1725 yılında

Şah Eşref tarafından Osmanlı İmparatorluğu’na elçi olarak gönderilen Abdulaziz ile

beraber Anadolu’ya gelmiş oradan da vatanına dönmüştür. J. T. Kruşinski, Rodos’ta

bulunduğu zaman bu eseri yazmıştır. Eserde, Şah Hüseyin, Kandehar’da Mir Veys’in

Safevilere karşı faaliyetleri, Afganların İsfahan’a hücumu ve ele geçirmesi ve Mir

Mahmut hakkında bilgiler vermektedir.

 Eser Damat İbrahim Paşa’nın emriyle Osmanlıcaya çevrilmiştir. Ayrıca

İngilizceye, Farsçaya ve 1993 yılında da Farsçadan Şahin Fazıl tarafından Azeri-

3

Türkçesine aktarılmıştır. Çalışmamız da Şahin Fazıl tarafında Azeri-Türkçesine

kazandırılmış olan baskısından yararlanılmıştır.

 4) Vakhuşti Batonişvili, Kartlis Tskhovreba Ağsera Sameposa Sakartvelosa,

Haz. Kaukhçişvili, C. IV, Tbilisi 1973.

Kral VI. Vakhtang’ın oğlu olan yazar, Osmanlı İmparatorluğu’nun Güney

Kafkasya’yı ilhak etmesi üzerine 1725 yılında babasıyla beraber Çarlık Rusya’sına

sığınmıştır. Moskova’ya yerleşen V. Batonişvili 1742-1745 yıllarında Ağstera

Sameposa Sakartvelosa (Gürcüstan Krallıkların Kaydı) eserini yazmıştır.

 Onun bu eseri iki kısımdan oluşmakta; birincisi eski çağlardan XIV. yüzyıla

kadar, ikincisi ise XV yüzyıldan XVIII. yüzyılın yarısına kadarki olayları içermektedir.

Kitap, 1842 yılında Mari Brosse, 1854 yılında D. Çubinaşvili ve başka araştırmacılar

tarafından basılmıştır.

 5) Sekhnia Çkheidze, Sakartvelos Tskhovreba, Haz. Z. Tçitçinadze, Tbilisi 1913.

 Yazar XVII-XVIII yüzyıllarda yaşamış ve Kartli Kralı XI. Giorgi’nin yanında

bulunmuştur. Onun bu eseri 1653-1733 yıllarını kapsamakta ve 1913 yılında Z.

Tçitçinadze tarafından yayına hazırlanmış ve basılmıştır.

 6) Küçükçelebizade Asım Efendi, Asım Tarihi, İstanbul 1282.

Asım Efendi, Damat İbrahim Paşa tarafından 5 Nisan 1723 tarihinde Raşit

Mehmet Efendi’nin yerine vakânüvistlik makamına getirilmiş ve 1730 yılında I.

Mahmut’un tahta geçmesine kadar bu vazifede kalmıştır.

 Asım Efendi’nin 1722’den 1729 yılına kadar olayları ihtiva eden eseri 1740

yılında İbrahim Müteferrika tarafından ve 1865 yılında Matbaa-i Amire tarafından

Raşid Tarihi’nin zeyli olarak basılmıştır. Eser, Osmanlı İmparatorluğu’nun Güney

Kafkasya’yı ilhakı ve bu ilhakı sırasında vuku bulan olayları hakkında malumat

vermektedir.

 7) Kemankeş Mustafa Ağa, Revan Fetihnamesi, Haz. Münir Aktepe, İstanbul

1970.

 Revan Kalesi’nin fethi ile alakalı önemli bir eser olan Revan Fetihnamesi, hassa

silahşörlerinden Kemankeş Mustafa Ağa tarafından kaleme alınmıştır. Eserde 1724

yılında Ahmet Arifi Paşa tarafından Revan Kalesi’nin kuşatılması, ele geçirilmesi,

kuşatma sırasında meydana gelen olaylar anlatılmaktadır. Ayrıca burada Çukur Sa’ad

vilayetinin diğer önemli merkezi olan Nahçivan ve Ordubad’ın alınmasından

bahsedilmektedir. Kemankeş Mustafa Ağa’nın bu eseri 1720-1724 Osmanlı-İran ve

4

Silahşör Kemani Mustafa Ağa’nın Revan Fetih-Namesi adıyla Münir Aktepe tarafından

yayınlanmıştır.

 8) Jozefo Tiflisi, Vakı’at-ı Mir Veys ve Şah Hüseyin, Transkip ve Tahlili Gülcan

Sarıoğlu, Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi,

Hatay 2008.

 Eseri isminden anlaşıldığı gibi Tiflisli bir Ermeni olan Josefo Apisalaymian

tarafından 1725 yılında kaleme alınmıştır. Eser Mir Veys ve onun oğlu Mir Mahmut’un

Safevi Devleti’ne karşı mücadelesinden, Afganların İsfahan’ı kuşatmasından ve Mir

Mahmut’un Safevi taht-tacını ele geçirmesinden bahsetmektedir. J. Tiflisli’nin bu eseri

2008 yılında Gülcan Sarıoğlu tarafından Yüksek Lisans tezi olarak çalışılmıştır.

 9) Vekâyi-i Nefîs Ender-i Tiflis.

 Süleymaniye Kütüphanesi Esad Efendi bölümünde 2435 numaralı bu eser

Gürcüzade tarafından kaleme alınmıştır. Eserde Osmanlıların Tiflis’i fethi, Muhammet

Kulu Han’ın komutasında Kartli bölgesinde Osmanlılara karşı vuku bulan isyandan

bahs edilmektedir. Eser, Prof. Dr. Tsisana Abuladze tarafından Gürcüceye tercüme

edilerek Tbilisis Tapgrois Stigni (Tiflisin İşgali Kitabı) adıyla yayınlanmıştır.

B.	Güney	Kafkasya	ve	Coğrafyası	

 Tarihte ismine ilk defa eski Yunan tragedya şairi Aiskhilos’un M. Ö. 490’da

yazdığı “Zincire Vurulmuş Prometheus” eserinde rastlandığı belirtilen Kafkasya1,

Karadeniz’in kuzeydoğusundaki Taman Yarımadası’ndan başlayıp Hazar Denizi’nin

batısındaki Apşeron Yarımadası’na kadar uzanan, doğu sınırını Hazar Denizi, batı

sınırını Karadeniz, güney sınırını Çoruh, Arpaçay ve Aras nehirleri teşkil eden, kuzey

sınırı olarak da Don nehri ağzı, çok sayda gölün yer aldığı Maniç Bataklığı ve Kuma

nehri kabul edilen dağlık bölgedir. Bazen bu topraklara Kars ve Ardahan’da ilave

edilmiştir2.

 Kafkasya kelimesinin yukarıda belirtiğimiz bölgeye ne maksatla verildiği kesin

olarak bilinmemektedir. İhtimale göre bu bölgeye Kafkasya ismi Karadenizin

güneyinde yaşamış “Kaz-Kaz” olarak isimlendirilen halkla alakalı olarak verilmiştir3.

1 M. Sadık Bilge, Osmanlı Devleti ve Kafkasya, İstanbul 2005, s.13; C. B. Kuliyev (Red.), “Kavkaz” A.
S. E, C. III, Bakı 1979, s.90; M. Sakhokia, “Kavkasia”, K.S.E, C.V, Tbilisi 1980, s.299; Fahrettin
Kırzıoğlu, Osmanlılar’ın Kafkas-Elleri’ni Fethi, Ankara 1998, s.XV.
2 Bilge, Osmanlı, s.13.
3 Kuliyev (Red.), “Kavkaz”, s.90.

6

Hazaran ve Türklerinde Demir Kapu diye nitelendirdkileri Derbend geçididir. Güney

Kafkasya’dan Kuzey Kafkasya’ya geçit sağlayan diğer tarihi geçit ise Orta Kafkaslarda

yer alan Daryal geçididir. Bu geçit Araplar tarafından Bâb-ül Alan olarak

isimlendirilmiş ve Oğuznamelerde Kapulu Derbent Ağzı olarak geçmektedir. Uzunluğu

yaklaşık 230 km olan Daryal geçidi Rusya tarafından 1811-1814 yılları arasında

arabaların geçebileceği şekilde genişletilmiş ve Gürcü Askeri Yolu olarak

isimlendirilmiştir. Bu geçitler haricinde Büyük Kafkas Dağları’nın üstünden İmereti

Askeri Yolu diye isimlendirilen Mamison Geçidi, Klukhor Geçidi ve yine Araplar

tarafından Bab-ı Saib-üs Serir olarak adlandırılan Geylanşah Kapısı gibi 70 kadar küçük

yol ve patika bulunmaktadır10.

 Akarsular yönünden zengin bir bölge olan Kafkasya’da bir çok nehir

bulunmaktadır. Güney Kafkasya’da en büyük nehirler İnguri, Rioni, Mtkvari (Kür) ve

bölgenin güney sınırını teşkil eden Aras nehirleridir. Bu nehirlerden İnguri ve Rioni

Karadenize, Aras ve Doğu Anadoludan doğan Mtkvari ise Hazar Denizi’ne

dökülmektedirler11.

Güney Kafkasya’da ılıman ve karasal (subtropikal) iklim hâkimdir. Burada

iklimin oluşmasında Büyük ve Küçük Kafkas dağlarıyla beraber Hazar Denizi’nin

önemli rolü vardır. Şöyle ki, Büyük Kafkas Dağları kuzeyden gelen soğuğun karşısını

kestiği gibi Küçük Kafkas ve bölgenin güney kısmına yakın yerde yerleşen İran ile Talış

dağları Güneyden gelen sıcaklığının karşısını tamamen almasa da onun etkisini azaltır.

Kuzey soğuğu her ne kadar Büyük Kafkas Dağları’nı aşmasa da Hazar ve Karadeniz

vasıtasıyla Güney Kafkasya iklimine yine de etkisini gösterir. Ayrıca Hazar Denizi

doğudan Merkezi Asya’dan gelen sıcağın etkisini kısmen azaltır12. Bu etkenler

sonucunda Güney Kafkasya’nın Gürcistan bölgesinin yer aldığı Batı bölgesi ılıman

iklim hâkimken Azerbaycan ve Ermenistan’ın yer aldığı bölge ise karasal iklime

sahiptir13.

 Güney Kafkasya’da Gürcistan’ın yer aldığı bölgenin batısında kış sıcaklığı 0

Co’in altına düşmezken, yüksek dağlık kesimlerde ise 0 Co’nin altına düşerek ortalama -

3 Co ile -7 Co olabiliyor. Yaz sıcaklığı ise ortalama 22 Co’den 25 Co kadar yükseliyor.

Bölgenin yıllık yağışı Karadeniz’in tesiri sonucunda Batı kısmında Kolkis ovalığında

10 Gökçe, Kafkasya, s. 4; Bilge, Osmanlı, s.14-15.
11 Kuliyev (Red.), “Kavkaz”, s.91; Bilge, Osmanlı, s.14.
12 Hayyam Rahimov, “İklim”, A. M. E, Bakı 2007, s.30.
13 Murat Şahin, Gürcistan’ın Siyasi Coğrafiyası, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek
Lisan Tezi, İstanbul 1999, s.68, 72.

7

1000 mm’ni aşarak 1300’le 2800 arasında değişmektedir. Doğusunda ise ortalama yağış

durumu 1000 mm’nin aşağısına düşerek 300-900 mm olmaktadır14. Gürcistan

bölgesinin bu yağış durumu Büyük Kafkas ve Meskheti dağ kesimlerinde 3000-4500

mm kadar olduğu görülmektedir15

 Ermenistan’ın yer aldığı bölgede ise kış sıcaklığı 0 Co’nin altına inerek Ocak

ayında ortalama -4 Co’le -5 Co’e arası olurken, yaz sıcaklığı yılın Temmuz ayında 24 Co

ile 25 Co oluyor. Dağlık kesimde ise kış sıcaklığı -9 Co’den -14 Co’e kadar inmekte, yaz

sıcaklığı ise 18 Co ile 20 Co olmaktadır. Yıllık yağmur oranı ise 200-400 mm olmakta,

bu durum dağ kesimlerinde 600-800 mm kadar yükselmektedir16.

Güney Kafkasya’nın büyük kısmını kaplayan Azerbaycan bölgesinde ise yılın en

soğuk ayında kış sıcaklığı -0 Co altına inmezken bölgenin dağlık kesimlerinde bu durum

değişmektedir. Yükseklik arttıkça hava sıcaklığın durumu azalır ve deniz seviyesinden

2000 m yüksekliklerde kış sıcaklığı -7 Co’e kadar inmektedir. Bu yüksekliği 3000 m’ye

varan bölgelerde ise -13 Co kadar olabilmektedir. Yaz sıcaklığı ise Güney Kafkasya’nın

en büyük ovalığı olan Kür-Araz ovalığında 27 Co ile 27 Co kadar yükselmektedir.

Dağlık bölgelerde ise 2000 m yükseklilerde 14 Co’le 16 Co arasında, yüksekliği 3000 m

olan dağ kesimlerinde ise 8 Co ile 10 Co olmaktadır17.

C.	XVI‐XVII	Yüzyıllarda	Güney	Kafkasya’da	Osmanlı	Hâkimiyetine	
Genel	Bir	Bakış	

	 1.	İstanbul’un	Fethinden	Amasya	Antlaşmasına	Kadar	

 Bütün büyük imaparatorlukların ele geçirmek istedikleri bölgelerden biri olan

Güney Kafkasya’ya Osmanlı İmparatorluğu’nun yürüyüşünün ne zaman başladığı ve

burada olan krallıkların Osmanlıya itaati konusunda kaynaklarda belirtilen bilgiler

farklılık arz etmektedir. Osmanlıların Güney Kafkasya’ya ilk yürüyüşününün Orhan

Han döneminde Klarceti bölgesine yapıldığı ve Gürcü Kralı Giorgi Mtskinvali

tarafından püskürtüldüğünü yazan Levan Sanikidze bu bilgiyi nereden aldığını

14 C. B. Kuliyev (Red.), “Gürcistan Sovet Sosialist Respublikası”, A. S. E, s.128; Şahin, Gürcistan, s.69.
15 Kuliyev(Red.), “Gürcistan Sovet Sosialist Respublikası”, s.128.
16 C. B. Kuliyev (Red.), “Ermenistan Sovet Sosialis Respublikası”, A. S. E, C.IV, Bakı 1980, s.83.
17 Rahimov, “İklim”, s.30.

8

belirtmemektedir18. Ama o günkü Osmanlının bulunduğu durum göz önünde

bulundurulduğunda bunun mümkün olmadığı görülmektedir.

 Bundan başka yine XVIII yüzyılda yaşamış Gürcü tarihçisi Vakhuşti Batonişvili

1451 yılında Osmanlı Devleti’nin II. Murat döneminde 50 kadırga ile Sokhum ve deniz

sahillerine baskın yaparak yağmaladıklarını bildirmektedir19. Son Bizans tarihçisi olan

Mikhael Dukas ise Güney Kafkasya’nın Guriya, Megreliya ve Abhazya bölgelerinin

İstanbul’un fethinden önce Osmanlı Devleti’ne tabii olduğunu söylemektedir20. Ayrıca

Ceneviz kaynaklarında bir Osmanlı Donanması’nın 1454 yılında Sohum kentine

saldırarak itaat altına aldığı bilgisinin yer aldığı haberi verilmektedir21. Osmanlı

kaynaklarında ise ne Orhan Gazi, ne II Murat, ne de Sultan II. Mehmet döneminde

yukarıda belirtilen bölgelerin ele geçirildiğine veya itaat altına alındığına dair hiçbir

bilgi yoktur. Sadece Kıvami 18 Şubat 1451 yılında II. Mehmet’in tahta geçtiği zaman

Abhazlıların korkudan telaşa kapıldıklarını zikretmektedir22.

 Sultan II. Mehmet 1451 yılında tahta çıktıktan sonra Osmanlı Devleti’nin

Kafkaslara doğru geliştiği ve Güney Kafkasya’nın bazı bölgelerinin Osmanlı Devleti

egemenliğine girdiği görülmektedir. Sultan II. Mehmet 1453 yılında İstanbul’u ele

geçirdikten sonra sadece Avrupa’nın değil aynı zaman da Güney Kafkasiya’nın

ticaretine büyük darbe inidirmiştir. Buna 1461 yılında Trabzon’un da Osmanlı Devleti

tarafından alınması durumu da eklenince şartlar daha da ağırlaşmıştır23. Osmanlı

Devleti’nin İstanbul ve Trabzon’u ele geçirmesiyle Güney Kafkasya ticaretinin

Karadeniz güzergahı yoluyla Avrupa’dan Asya’ya veya Asya’dan Avrupa’ya geçen

mühim ve strarejik ticaret yollarını kontrol etmesi ve buradan geçen yabancı tacirlere de

ağır gümrük vergisi koyması dolayısıyla Güney Kafkasiya’nın doğusundan geçen

Hazar-Volga yolunun alternatif olarak ön plana çıkmasına neden olmuştur24.

 Avrupa’yı Asya’ya bağlayan tüm ticaret yollarına hakim olma gibi bir politika

izleyen Sultan II. Mehmet, bu defa Güney Kafkasya’nın doğusundan geçen diğer

önemli ticaret yolunu da eline geçirmeye çalışmıştır25. Ancak II. Mehmet’in Güney

18 Levan Sanikidze, Deda İstoria, C. I, Tbilisi 1986, s.192.
19 Vakhuşti Batonişvili, Kartlis Tskhovreba Akhstera Samepota Sakartvelosa, (Haz. S. ‘Kaukhişvili),
C.IV, Tbilisi 1973, s. 896.
20 Kırzıoğlu, Kafkas, s.2; Bilge, Osmanlı, s.33.
21 Kırzıoğlu, Kafkas, s.6; Nebi Gümüş, “Osmanlıların Gürcistanı Fethi ve İslamlaşma Hareketleri (XVI.
Yüzyıl)”, Osmanlı, C. I, Ankara 1999, s.326.
22 Kırzıoğlu, Kafkas, s.1.
23 Zurab Ançabadze-Viktor Guçua (Red.),Sakartvelos İstoriis Narqvevebi, C. III, Tbilisi 1979, s.736.
24 Yakub Mahmudov, Azerbaycan Dilomatiyası, Bakı 2006, s.56-58;Ançabadze-Guçua (Red.),
Sakartvelos İstoriis Narqvevebi, C.III, s.736.
25 Mahmudov, Diplomatiya, s.74; Yakub Mahmudov, Öyrenilmemeiş Sehifelere, Bakı 1987, s.19.

9

Kafkasya’ya doğru genişleme politikası, diğer bir Türk devleti olan Akkoyunlu

Devleti’nin menfaatleri ile çatışmış ve bu da Akkoyunlu hükümdarı Uzun Hasan’la

rekabete yol açmıştır26. İşte bu rekabet 1473 yılında 1 Ağustos Malatya ve on gün sonra

da 11 Ağustos tarihinde Otlukbeli (Tercan) Savaşı’na neden olmuştur. Bu savaşın

ilkinde Akkoyunlular galib geldiği halde ikincisinde ise Akkoyunlular ağır bir

mağlubiyet almışlardır27.

 Sultan II. Mehmet’in 1481 yılında ölümünden sonra tahta geçen oğlu II. Beyazit

döneminde de Güney Kafkaslara, Trabzon sancakbeği Şahzade Yavuz Selim tarfından

akınlar yapılmıştır. Osmanlı kaynaklarının bildirdiğine göre Selim’in şahzadeliği

döneminde Güney Kafkasya’nın batı kısımlarına (Batı Gürcistan’a) üç defa akın

yapılmıştır. Ancak bu akınlardan sadece İmereti bölgesine yapılan akın haricinde diğer

iki akının hangi bölgeye ve hangi tarihte yapıldığı belli değildir28.

 Sultan Selim 1512 yılında tahta geçtikten sonra daha çok doğu topraklarını ele

geçirmekle ilgilenmiş ve o taraflara seferler düzenlemiştir. Bunun yanı sıra Sultan Selim

döneminde 1515 yılında Sinan Paşa’ya Güney Kafkasya’ya sefer düzenlenmesi ve

Gürcistan’ın ele geçirmesi emrin vermiştir. Ancak bu sefer gerçekleşmemiştir29.

 Gürcü kaynakları 1520 yılında Kartli Kralı Davit’in Kahetiya üzerinde seferde

olduğu zaman Osmanlıların Kartli’ye saldırdığını, bunun üzerine Kral XI. Davit’in

Kahetya üzerine seferini yarım bırakarak geri dönüp Osmanlıları Kartli’den

püskürtüğünü haber vermektedirler30.

 Kanuni Sultan Süleyman döneminde Güney Kafkasya’ya Osmanlı

İmparatorluğu’nun seferleri ve akınları ön plana çıkmıştır. Kanuni 1533 yılında

düzenlediği I. Doğu seferi sırasında, 13 Temmuz 1534 yılında Sadrazam İbrahim

Paşa’nın Tebriz’i ele geçirmesiyle Revan ve Nahçivan da Osmanlıya bağlanmıştır31.

Ayrıca bu sefer sırasında Şirvan hâkimi Şirvanşah II. Sultan Halil Osmanlı

İmparatorluğu’nun hâkimiyeti altına girmiştir32. Ama bu bölgeler Osmanlıların Tebriz’i

terk etmesi üzerine yeniden Safevi Devleti’nin eline geçmiştir33.

26 Kırzıoğlu, Kafkas, s.8; Mahmudov, Diplomatiya, s.80.
27 Z. Bünyadov-Y. Yusifov, Azerbaycan Tarikhi (En Kedim Zamanlardan XX Esredek), Bakı 2005, C.I,
s.393.
28 Kırzıoğlu, Kafkas, s.89, 91.
29 Tsisana Abuladze, Turkuli Stkaroebi XVI s. I Meotkhedis Samtsikhe-Saatabebeos İstorisatvis, Tbilisi
1983, s. 8; Kırzıoğlu, Kafkas, s.114-115.
30 Batonişvili, Kartli, s.396; Mami Dumbadze (Red.), Sakartvelos İstoriis Narkvevebi, C. IV, Tbilisi
1973, s.98-99.
31 Bilge, Osmanlı, s.40; Kırzıoğlu, Kafkas, s.145-146.
32 Mahmudov, Diplomatiya, s.228; Bilge, Osmanlı, s.40; Kırzıoğlu, Kafkas, s.145.
33 Mahmudov, Diplomatiya, s.229; Bilge, Osmanlı, s.41; Kırzıoğlu, Kafkas, s.150.

10

 İki yıl sonra 1536 yılının 4 Temmuz tarihinde Dülkadiroğlu Mehmet Han

tarafından Saatabego’ya sefer düzenlenmiştir. Bu sefer sırasında Oltu, Naman, Şenkaya

ve Livana kaleleri ele geçirilmiş ve sancaklara dönüştürülerek Osmanlı

İmparatorluğu’na ilhak edilmiştir34.

 XVI. yüzyılın ortalarına doğru Osmanlı İmparatorluğu’nun Güney Kafkasya’ya

akınları daha da artmıştır. 1543 yılında Erzurum Beylerbeyi Musa Paşa Kanuni Sultan

Süleyman’ın emri doğrultusunda 22.000 kişilik ordusuyla Saatabego üzerine akın

düzenlemişitir. Ancak Musa Paşa’nın bu akını hezimetle sonuçlanmıştır35.

Musa Paşa’nın bu hezimeti üzerine Osmanlı İmparatorluğu Erzurum ve

Diyarbakır beylerbeylerini 1545 yılında Saatabego üzerine sefere göndermiştir.

Sokhoista yakınlarında Kral III. Bagrat ve birleşmiş Gürcü orduları Osmanlı ordusu

karşısında mağlup olmuştur. Saatabego Osmanlı ordusu tarafından ele geçirilmiş ve

Kvarkvare’nin oğlu III. Kaykhosro atabey olarak tayin edilmiştir36.

Kanuni 1548 yılında Safevi Devleti’ni ortadan kaldırmak, Güney Kafkasya’yı ve

İran’ı ele geçirmek için II. Doğu seferini düzenlemiştir. Bu sefer sırasında Sultan,

Burhan Ali komutasında bir miktar Osmanlı kuvvetini Güney Kafkasya’da ipeğin vatanı

olan Şirvan üzerine göndermiştir. Şirvan üzerine harekete geçen Burhan Ali burada

Safevilere karşı savaşan ve dağlarda gizlenen isyancıların yardımıyla Şirvan’ı ele

geçirmiş ve Şirvanşahlık tahtına oturmuştur. Onun burada hâkimiyeti ve Osmanlılara

olan bağlılığı 1550 yılında ölümüne kadar devam etmiştir37. Ayrıca Kanuni, bu seferde

1547 yılında Osmanlı hâkimiyetinden çıkarak Safevilere itaat eden Saatabego’daki

Gürcüler üzerine Erzurum Beylerbeyi Mehmet Paşa’yı yollamıştı. Mehmet Paşa bu

34 Bilge, Osmanlı, s. 41; Kırzıoğlu, Kafkas, s.161-163; Mikheil Svanidze, Sakartvelo-Osmaletis
Urtiertobis İstoriidan XVI-XVII ss., Tbilisi 1971, s.56-57; Dumbadze (Red.), Sakartvelos İstoriis
Narkvevebi, s.104.
35 Musa Paşa Saatabego’nun Oltu Kalesi’ni kuşatması üzerine Osmanlı ordusunun karşısında
durmayacağını anlayan Bagrat hileye başvurmuştur. Kral III.Bagrat Musa Paşa’ya büyük kıymetli
hediyeler göndermiş ve elçiyle de “ben kulun ne haddine ki, Hazreti Khontkar’ın çerisine karşıkoyayım;
eğer Paşa Hazretleri geri dönerlerse, kalenin anahtarlarını nereye isterlerse gönderip, teslim ederim”
demiştir. Bunun üzerine Musa Paşa kalenin kuşatmasını kaldırarak geri dönmeye karar vermiştir. Ancak
Kral III. Bagrat Musa Paşa’ının çekilmesi üzerine onu takib ederek hazırlıksız yakalamış ordusunu
bozguna uğratmış ve kendisinide katletmiştir. (Sakartvelos İstoriis Narkvevebi, C.IV, s.106; Kırzıoğlu,
Kafkasi, s.173-174; Gümüş, “Osmanlıların Gürcistanı Fethi ve İslamlaşma Hareketleri (XVI. Yüzyıl)”,
s.326-327).
36 Svanidze, Sakartvelo-Osmaleti, s.58-59; Dumbadze (Red.), Sakartvelos İstoriis Narkvevebi, s.106-107;
Kırzıoğlu, Kafkas, s. 175; Gümüş, “Osmanlıların Gürcistanı Fethi ve İslamlaşma Hareketleri (XVI.
Yüzyıl)”, s.327.
37 Sara Aşurbeyli, Şirvanşahlar Dövleti VI-XVI Esrler, çev. Azer Bağırov, Bakı 2006, s.323-324; Bilge,
Osmanlı, s.42.

11

sefer sırasında Panak Kalesini, Parnak, Kormik, Samagar ve Akha hisarlarını ele

geçirerek Saatabego’yu yeniden Osmanlıya bağlamıştır38.

 Kanuni Sultan Süleyman II. Doğu seferinde kışlamak için Halep’te bulunduğu

sırada Gürcülerin Osmanlı topraklarına baskınları üzerine o bölgelerin tamamen

Osmanlıya ilhak edilmesine karar vermiştir. Bunun için 1549 yılının Eylül ayında

üçüncü Vezir Kara Ahmet Paşa’yı 40.000 kişilik bir orduyla Saatabego üzerine

yollamıştır. Yaklaşık altı hafta süren bu sefer sonucunda Kara Ahmed Paşa’nın serdarlık

ettiği Osmanlı ordusu 35 Gürci kalesini ele geçirmiştir. Bu 35 kaleden 14’ü yıkılmış

geri kalan kalelere ise Osmanlı garnizonları yerleştirilmiştir. Ele geçirilen topraklar 4

sancak olarak teşkilatlandırılmış ve imparatorluğa ilhak edilmiştir39. Bu seferde

Osmanlı birlikleri Caneti ve Batum’un deniz sahillerini de ele geçirmişlerdir40. Yine

1552 Eylül ayında Erzurum Beylerbeyi İskender Paşa Safevilerin Osmanlı sınırlarına

baskınları üzerine Revan’a akın düzenleyerek Revan’ı yağmalamış ve İrevan Pazarı’nı

yakmıştır41.

 II. Doğu seferinden sonra Şah I. Tahmasb’ın Güney Kafkaslarda yeniden

istikrarı sağlaması ve Osmanlı topraklarına saldırılar düzenlemesi, Kanuni Sultan

Süleyman’ı 1554 yılında Safeviler üzerine tarihte Nahçivan seferi olarak nitelendirilen

III. Doğu seferini düzenlemeye sevk etmiştir42. Kanuni, Osmanlı ordusunun gelişini

haber alan Safevilerin geri çekilmesi üzerine hiçbir mani ile karşılaşmaksızın 1554

yılının Temmuz’unda Revan, Karabağ ve Nahçivan’ı zapt etmiştir43. Safevilerin

Osmanlı ordusu üzerine ani baskınlar yapması ve onların geçeceği bölgeleri yakması

Sultan Süleyman’ı seferi bırakarak geri dönmeye mecbur etmiştir44. Diğer doğu

seferlerinde olduğu gibi bu sefer sırasında da Kanuni, Vezir-i Azam Ahmet Paşa’yı

Güney Kafkasya’nın batı bölgesi üzerine, Kasım Beyi de Şirvan üzerine yollamıştır45.

 Şirvanşahlar soyundan olan ve daha önce Osmanlı Devleti’ne sığınan Kasım

Mirza Nahçivan seferi sırasında ateşli silahlarla donanmış Osmanlı ordusuyla 1554

38 Kırzıoğlu, Kafkas, s.195-196.
39 Svanidze, Osmaleti, 64-65; Kırzıoğlu, Kafkas, s. 199-222; Remzi Kılıç, XVI. ve XVII. Yüzyıllarda
Osmanlı-İran Siyasi Antlaşmaları, İstanbul 2001, s.52-53; Dumbadze (Red.), Sakartvelos İstoriis
Narkvevebi, , s.109.
40 Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.110.
41 Oktay Efendiyev, Azerbaycan Safeviler Devleti, çev. Kamil Muhtarov, Bakı 2007, s. 87-88, Oktay
Efendiyev (Red.), Azerbaycan Tarihi, C. III, Bakı 2007, s.224.
42 Efendiyev, Safeviler, s.89; Mahmudov, Diplomatiya, s.237.
43 Mamudov, Diplomatiya, s.237; Kırzıoğlu, Kafkas, s.226-227; Kılıç, Osmanlı, s.62; Svanidze, Osmaleti,
s.72.
44 Efendiyev(Red.), Azaerbaycan, C. III, s. 224.
45 Kılıç, Osmanlı, s.69.

12

yılında Kefe üzerinden geçerek Derbent’ten Şirvan’a sokulmuştur. Safevi hâkimiyetine

karşı isyan eden halkla birleşen Kasım Mirza, Buğrut Kalesi’ni ele geçirdikten sonra

Abdullah Han tarafından 2.000 kişiden oluşan ordusuyla mudafaa edilen Gülüstan

Kalesi üzerine yürümüştür. Ancak Gülüstan Kalesi yakınında meydana gelen savaşta

Kasım Mirza mağlup olmuş ve katl edilmiştir. Böylece Sultan Süleyman’ın Şirvan’a

göndermiş olduğu Osmanlı ordusu hezimete uğramış ve Şirvan’ı ele geçirme planı

sonuçsuz kalmıştır46.

 II. Sultan Mehmet’le başlayan Güney Kafkasları ele geçirme politikası torunu

Sultan Selim ve Sultan Süleyman’ın hâkimiyetleri dönemlerinde de devam etmiştir.

Ancak doğu da Şah İsmail’in önderliğinde kurulmuş olan Safevi Devleti’nin mevcut

olması Osmanlı İmparatorluğu’nun bu siyasetini gerçekleştirmesine imkan vermemiştir.

1554 yılında düzenlediği Nahçivan seferinden sonra doğuya doğru genişleyerek Güney

Kafkasya’yı tamamen ele geçirmenin mümkün olmadığını gören Kanuni Şah I.

Tahmasb’ın barış isteğini kabul etmiştir. Böylece 1555 yılının 29 Mayıs tarihinde, iki

Türk devleti arasında neredeyse yarım asır devam eden savaşlara son veren ve Güney

Kafkasya’yı iki imparatorluk arasında paylaşmayı ön gören Amasya antlaşması

imzalanmıştır. Amasya antlaşmasıyla Güney Kafkasya’nın İmereti (Başıaçuk), Guriya,

Samegrelo ve Saatabego’nun Ardahan-Ardançu-Oltu-Tortum kesimleri Osmanlı

İmparatorluğu’nun hâkimiyeti altında, Kartli, Kahetiya, Satabego’nun doğu kesimi,

Şirvan, Gence-Karabağ, Nahçıvan ve Revan Safevi Devleti’nin egemenliğinde

kalmıştır47.

	 2.	 XVI.	 Yüzyılın	 Sonlarında	 Osmanlı	 İmparatorluğu’nun	 Güney	 Kafkasya’yı	
İlhakı		

 1555 yılında imzalanan Amasya antlaşmasından sonra da Osmanlı

İmparatorluğu Güney Kafkasya’nın tamamını ele geçirmek planlarından

vazgeçmemiştir. Ancak doğuda güclü bir Şii devletinin varlığı bu planları ertelemek

zorunda bırakmıştır.

46 Aşurbeyli, Şirvanşahlar, s.325; Efendiyev, Safeviler, s.90-91; Kırzıoğlu, Kafkas, s.224; Efendiyev
(Red.), Azerbaycan, C.III, s.224.
47 Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, C. IV, s.113; Kırzıoğlu, Kafkas, s.245;
Efendiyev(Red.), Azerbaycan, C.III, s.225.

13

1576 yılında I. Şah Tahmasib’ın ölümünden sonra Safevi Devleti’nde iç

karışıklık yaşanmıştır.48. Bu karışıklığından yararlanarak Güney Kafkasya’yı ele

geçirmek isteyen Osmanlı İmparatorluğu 2 Ocak 1578 tarihinde Güney Kafkasya’nın

Gürcistan (Kartli, Kahetiya ve Saatabego’nun doğu kısmı) ve Şirvan bölgelerinin ele

geçirilmesine karar vererek Lala Mustafa Paşa’yı bu bölgeler üzerine Serdar tayin

etmiştir49.

 Osmanlı tarihçileri seferin asıl nedenini I. Tahmasb’dan sonra Safevi tahtına

geçen II. Şah İsmail’in Amasya antlaşmasını bozduğuna bağlamaktadırlar. Onlara göre

II. Şah İsmail başa geçtikten sonra Anodolu’da yeniden Şii propagandaları başlatmış ve

bu maksatla Anadolu’ya halifeler göndermekle beraber Gilan’dan Osmanlı ülkesine

giden bir Osmanlı kervanın yağmalanması emirini vermiştir50. Ancak Azeri Safevi

tarihçisi O. Efendiyev II. Şah İsmail’in Amasya antlaşmasını bozmak için her hangi bir

şey yapmadığını, hatta onun bu anlaşmanın bozulmaması için çalıştığını ve bundan

dolayı ülkesinde yaşayan Sünnilere güzel muamelede bulunduğunu bildirmektedir51.

 Hakikaten de II. İsmail dönemine baktığımız zaman, onun Sünnilere karşı diğer

Şahlara nisbetle daha iyi davranmış, ülkede İslamın ilk üç halifesi olan Ebubekr, Ömer

ve Osman’a lanet okunmasını yasakladığını ve hatta aşırı Şii mollalarını takip ettirdiğini

görmekteyiz52.

 Aslında seferin asıl nedeni Sultan III. Murat’ın atalarının yarım bıraktıkları Şii

Safevi Devleti’ni ortadan kaldırmak düşüncesini gerçekleştirmektir. Ayrıca III. Murat

Güney Kafkasiya’nın zengin ülkelerini, Şirvan ve Azerbaycan ipeğini ele geçirmek,

Hazar Denizi ve İran Körfezi’nde kuvvetlenmek istemiştir53. Bu planları

gerçekleştirmek için görevlendirilen Lala Mustafa Paşa 5 Nisan 1578 tarihinde

Üsküdar’a geçmiştir. Güney Kafkaslara doğru hareket eden Lala Mustafa Paşa’nın

komutasındaki Osmanlı ordusu 9 Ağustos 1578 tarihinde Çıldır ovasında Tokmak Han

komutasındaki Safevi ordusuyla karşılaşmıştır. Öğleden yatsıya kadar devam eden

savaşta Osmanlı ordusu galip gelerek büyük ganimet ele geçirmiştir54.

 Çıldır galibiyetinden sonra Osmanlıya Güney Kafkasların içlerine doğru

ilerlemek için yollar açılmıştır. Bu savaşın ertesi günü yani 10 Ağustos 1578 tarihinde

48 Efendiyev, Safeviler, s.142-143; Efendiyev(Red.), Azerbaycan, C. III, s.226.
49 Bilge, Osmanlı, s.60.
50 Bekir Kütükoğlu, Osmanlı İran Münasebetleri, İstanbul 1993, s.19; Kırzıoğlu, Kafkas, s.259.
51 Efendiyev, Safeviler, s.137.
52 Efendiyev, Safeviler, s.134,136.
53 Aşurbeyli, Şirvanşahlar, 329; Mahmudov, Diplomatiya, s.261.
54 Svanidze, Osmaleti, s.100-108; Kütükoğlu, İran, s.55-56; Kırzıoğlu, Kafkas, s.289-290; Bilge,
Osmanlı, s.64.

14

Saatabego Prensi Manuçar Osmanlı ordugahına gelerek itaatini arz etmiş ve Güney

Kafkasya’nın içlerine doğru gerçekleşecek seferlerde kılavuzluk etmeyi kabul etmiştir.

Lala Mustafa Paşa Saatabego’yu ele geçirdikten sonra Kartli üzerine yürümüştür.

Osmanlı ordusunun Kartli üzerine yürüdüğünü haber alan Kartli Kralı Davit, Tiflis’i

yakarak dağlara çekilmiştir. Lala Mustafa Paşa 24 Ağustos’ta Tiflis’e vararak, hiçbir

direnişle karşılaşmaksızın şehri ele geçirmiştir. Tiflis ele geçirildikten sonra tahriratı

yapılarak beylerbeyliğe dönüştürülmüştür55. Ayrıca Tiflis’te ikisi padişahın, birisi de

serdarın adına olmak üzere üç kilise cami’ye dönüştürülmüştür56.

 Tiflis Beylerbeyliği teşkilatlandırıldıktan ve kalelere garnizonlar yerleştirildikten

sonra, 30 Ağustos’ta Osmanlı ordusu Güney Kafkasya’nın doğu kısmlarına doğru

harekete geçmiştir. 1 (5) Eylül tarihinde Kahetiya Kralı II. Aleksandır Sortitçala’ya

Osmanlı ordugahının bulunduğu yere gelerek itaatini bildirmiştir. Böylece Kahetiya

bölgesi Osmanlı egemenliğine geçmiştir. Ayrıca II. Aleksandır’a bu itaatliğinden dolayı

Kahetiya bölgesi kendisine yurtluk ocaklık olarak tevcih edilmiştir57. Bundan sonra Lala

Mustafa Paşa Şirvan’a doğru ilerlemeye devam etmiştir. Osmanlı ilerlemesinin

durdurmak amacıyla Safevi Devleti Emir Han komutasında 20.000 kişiden oluşan bir

ordu göndermiştir. 10 Eylül tarihinde Koyun geçidi yakınlarında vuku bulan savaşta

Safevi ordusu mağlup olarak dağılmıştır58.

 Bu savaştan sonra Kanık Nehri’ni geçen Osmanlı ordusu kısa bir zamanda

Şirvan bölgesini zapt etmiştir59. Şirvan bölgesinin fethi tamamlandıktan sonra Lala

Mustafa Paşa, bölgeyi Şamahı ve Derbent beylerbeyliği olarak teşkilatlandırmış ve

Şirvan’da burakılacak olan orduya Özdemir oğlu Osman Paşa’yı serdar tayin ederek, 8

Ekim 1578 tarihinde Erzurum’da kışlamak için bölgeyi terketmiştir60.

 Lala Mustafa Paşa Güney Kafkasya’dan ayrılması üzerine Safevi Devleti

Osmanlı İmparatorluğu’nun ele geçirdiği Güney Kafkasya topraklarının istidradına

çalışmıştır. Bu maksatla Alamut Kalesi’nde hapiste bulunan eski Kartli Kralı I. Simon

55 Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, C. IV, s.128; Svanidze, Osmaleti, s.113-114;
Kütükoğlu, İran, s.58; Kırzıoğlu, Kafkas, s.292; Efendiyev, Safeviler, s.147.
56 Kırzıoğlu, Kafkas, s.292; Kütükoğlu, İran, s.58.
57 Svanidze, Osmaleti, s.117-120; Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.128-129;
Kırzıoğlu, Kafkas, s.297; Kütükoğlu, İran, s.58-59.
58 Kütükoğlu, İran, s.59-61; Kırzıoğlu, Kafkas, s.299; Bilge, Osmanlı, s.62.
59 Svanidze, Osmaleti, s.121; Efendiyev, Safeviler, s. 149; Kütükoğlu, İran, s.63-64; Kırzıoğlu, Kafkas,
s.301.
60 Efendiyev, Safeviler, s.150; Aşurbeyli, Şirvanşahlar, s.330; Kırzıoğlu, Kafkas, s.304-306; Kütükoğlu,
İran, s.66-70.

15

serbest bırakılarak Tiflis üzerine gönderilmiştir61. Bunun yanı sıra Şirvan’ın istidradı

için de Vezir Salman Han Şamahı üzerine yollanmıştır.

1578 yılının 28 Kasım’ında Mollahasan mevkiinde Osmanlı-Kırım birlikleriyle

Kızılbaşlar arasında vuku bulan savaşta Mirza Salman’ın komutanlık ettiği Safevi

ordusu galip gelmiş ve Adil Giray esir edilmiştir. Bu mağlubiyetten sonra Osman Paşa

Şamahı’yı terk ederek Derbent’e çekilmiştir. Böylece Kızılbaşlar Derbent kısmı hariç

Şirvan bölgesinde egemenliklerini yeniden tesis etmişlerdir62.

 1579 yılında Osmanlı ve Kırım birleşmiş orduları Şirvan bölgesini Safevilerden

tekrar geri almışlardır63. Ancak 1580 yılında Mirza Salman, Emir Han, Kulu Bey

Korçubaşı, Şahruk Han ve başka emirleri komutasındaki Safevi ordusu Şirvan’da Şah

hâkimiyetini yeniden tesis etmeyi başarmıştır64.

 1580 yılında Safevilerle Osmanlılar arasında barış müzakerelerinin başlamasına

karşın Osmanlı ve Kırım birliklerinin Şirvan’ı Osmanlıya kazandırma çabaları devam

etmiştir. Ancak onların bu çabalarının karşısı Şirvan’ın başarılı Beylerbeyi Peyker Han

tarafından alınmıştır. Peyker Han’ın ölümü üzerine yerine beylerbeyi tayin edilen

Karadağlı Halife Ensar döneminde Şirvan’da Safevi otoritesi zayıflamış ve onun 1582

yılında ölümünden sonra buraya tayin edilen Kızılbaş emirlerinden hiç biri Şirvan’da

duramayarak kaçmışlardır. Bunu fırsat bilen Osman Paşa Şirvan bölgesinin tamamını

yeniden Osmalı İmparatorluğu’na katmıştır65.

 1582 yılında barış müzakerelerinin kesilmesiyle Osmanlı İmparatorluğu’nun

Güney Kafkaslara seferleri yeniden başlamıştır. 29 Aralık 1582 yılında şark serdarlığına

getirilen Ferhat Paşa Revan’ı ele geçirmekle görevlendirniştir. Ferhat Paşa 13 Nisan

1583’te Üsküdar’ı terk ederek Revan üzerine yürümüştür. Revan hâkimi Tokmak Han

Osmanlı ordusunun Revan üzerine yürüdüğünü haber almış ve Şah’dan herhangi bir

yardımcı kuvvet alamaması üzerine Nahçivan’a geri çekilmiştir. Ferhad Paşa Revan’ı

hiç bir mukavemetle karşılaşmaksızın ele geçirerek 45 gün zarfında burada kale inşa

ettirerek içine kalenin muhafazası için dizdarlar yerleştirmiştir66.

61 Svanidze, Osmaleti, s.137-138; Kütükoğlu, İran, s.98-102.
62 Kütükoğlu, İran, s.85-96; Kırzıoğlu, Kafkas, s.331-332; Efendiyev(Red.), Azerbaycan, C.III, s.228;
Efendiyev, Safeviler, s.153-155.
63 Efendiyev, Safeviler, s.163-164; Efendiyev(Red.), Azerbaycan, C.III, s.229; Kırzıoğlu, Kafkas, s.333-
334; Kütükoğlu, İran, s.104-107.
64 Efendiyev, Safeviler, s.173-174; Kütükoğlu, İran, s.123-124.
65 Efendiyev, Safeviler, s.175.
66 Kütükoğlu, İran, s.135-137; Kırzıoğlu, Kafkas, s.338; Svanidze, Osmaleti, s.159; Efendiyev,
Azerbaycan, C. III, s.230; Efendiyev, Safeviler, s.179.

16

 Sultan III. Murat 15 Mart 1585 tarihinde Ferhad Paşa’nın şark serdarlığına son

vererek yerine Özdemir oğlu Osman Paşa’yı tayin etmiş ve Safevilerin başkenti olan

Tebriz üzerine yollamıştır67. Bundan sonra yaklaşık iki yıl 1587 yılına kadar savaşlar

Tebriz ve Bağdat etrafındaki bölgelere taşınmıştır. Bu durumdan yararlanan I. Simon

Lore Kalesi’ni Osmanlı İmparatorluğu’ndan geri almıştır68.

 1586 yılında Özdemir Oğlu Osman Paşa’nın ölümünden sonra şark serdarlığına

yeniden Ferhad Paşa tayin edilmiştir. Aynı yıl Safevilerle müzakerelere başlanılmış ve

hatta anlaşmaya varılmıştır. Ancak 1586 yılında tahtın varisi olan Hamza Mirza’nın

ölümü ve I. Şah Abbas’ın tahta geçmesi üzerine bu müzakereler kesilmiş, yeniden

seferler başlamıştır69.

 30 Temmuz 1587 yılında şark serdarı Ferhad Paşa Saatabego’da Manuçar’ın

isyanını bastırmak ve Kartli’de Simon’un taarruzlarına son vermek için Erzurum’dan

haraketle Güney Kafkasya üzerine yürümüştür. Ferhad Paşa Kars’a vardığında

ordusunu ikiye ayırarak Çıldır Beylerbeyi Çerkez İskender Paşazade Ahmed Paşa’yı

Manuçar üzerine göndermiş, kendisi de Kartli bölgesine haraket etmiştir. Manuçar,

Ahmet Paşa’nın komutasındaki Osmanlı ordusu karşısında fazla direniş

gösterememiştir. Saatabego’nun içlerine doğru ilerleyen Osmanlı birlikleri Ahıska

kentini zapt ederek Çıldır Beylerbeyliğine ilhak etmişlerdir. Kartli üzerine hareket eden

Ferhad Paşa ordusuyla 11 Eylül’de Gori’ye vararak burada 13 Eylül’de kale inşasına

başlamış ve Eylül sonu kalenin yapımı tamamlanmıştır. Ayrıca burada bulunan büyük

bir kiliseyi de padişah adına camiye dönüştürmüştür70.

 Safevi Devleti’nin başına Şah I. Abbas’ın gelmesiyle barış müzakereleri

kesilmiş ve o, Osmanlılar tarafından ele geçirilmiş olan topraklarının istidradı için

hazırlıklar görmeye başlamıştır. Bu hazırlıkların haberi Erzurum’da konaklamakta olan

Şark Serdarı Ferhad Paşa tarafından öğrenilince derhal harakete geçilmesine karar

verilmiştir. Ferhad Paşa 25 Temmuz 1588 tarihinde ordusuyla Erzurum’dan Gence’ye

doğru harekete geçmiştir. Osmanlı ordusunun Gence üzerine yürüdüğünü haber alan

Gence-Karabağ Beylerbeyi Kacarlu Ziyadoğlu Muhammed Han Gence’yi tahliye

ederek Aras Nehri’ne doğru geri çekilmiştir. Safevilerin Gence Kalesi’ni tahliye etmesi

üzerine Osmanlı ordusu 1588 yılının Eylül ayında Gence-Karabağ bölgesini Osmanlı

67 Bilge, Osmanlı, s.65; Svanidze, Osmaleti, s.163.
68 Svanidze, Osmaleti, s.163;Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, C. IV, s.138.
69 Svanidze, Osmaleti, s.163-164; Kütükoğlu, İran, s.187.
70 Kütükoğlu, İran s.188-190; Svanidze, Osmaleti, s.164-167; Dumbadze(Red.), Sakartvelos İstoriis
Narkvevebi, s.138-139.

17

İmparatorluğu’na ilhak etmiştir. Gence-Karabağ’ın ilhakiyla Güney Kafkasya’ının

Nahçivan bölgesi haric bütün bölgeleri zapt edilmiştir71. Nahçivan bölgesi ise 1588-

1589 yıllarında Revan Beylerbeyi Hızır Paşa tarafından ele geçirilerek Revan

Beylerbeyliğine bağlanmıştır72.

 Bir tarftan Osmanlı İmpartorluğu’nun ve Özbek kuvvetlerinin Safevi Devleti’nin

topraklarının içlerine doğru ilerlemesi, diğer taraftan ülkede iç karışıklığın, yer yer

isyanların baş göstermesi I. Şah Abbas’ın Osmanlı İmparatorluğu ile çok ağır şartlarda

anlaşma yapmağa sevk etmiştir. Böylece neredeyse 12 yıl süren savaşlardan sonra 21

Mart 1590 yılında Osmanlı İmparatorluğu ile Safevi Devleti arasında İstanbul barış

antlaşması imzalanmıştır. Bu antlaşma ile Osmanlı İmparatorluğu Güney Kafkasya’nın

tamamını ele geçirmiştir.

 Osmanlı İmparatorluğu Güney Kafkasya’yı ele geçirdikten sonra burada kendi

idari sistemini kurmuştur. Kahetiya haricinde bütün bölgeler beylerbeyliğe

dönüştürülmüştür. Kahetiya bölgesi ise Kahetiya Kralı II Aleksandır’a yurtluk ocaklık

olarak verilmiş ve yıllık haraca bağlanmıştır. Bu yıllık haracın miktarı otuz yük ipek, on

güzel genç delikanlı ve on billurbeden bakire kız, on kanat ispir şevarden ve on kanat

Hicaz atmaca olmuştur73.

 Diğer ele geçirilmiş bölgelere gelince Şirvan bölgesi Şamahı ve Derbent olmak

üzere iki eyalete ayrılmıştır. Şamahı Eyaleti 1. Şamahı, 2. Lahıc, 3.Aktaş, 4.Kabala,

5.Salyan, 6. Zerdav, 7. Şeki, 8. Badku (Bakü), 9. Havuz, 10. Sa’adru, 11. Siryan,

12.Gassâni, 13. Khudaveri, 14.Ereş, 15. Mahmudabad, sancaklardan oluşmuştur.

Derbent Eyaleti ise sekiz sancak olarak Demirkapu Kalesi, Şaburan, Akhtı, Kuba,

Müskür,Küre, Çırak ve Rüstav şeklinde teşkilatlandırılmıştır74.

 Gence-Karabağ Eyaleti ise yedi sancaktan oluşmuştur. Bunlar Gence, Barza’a,

Haçin, Ahıs-Abad, Dizak, Hekkeri ve Verende olarak isimlendirilen sancaklar

olmuştur75.

 Revan ve Nahçivan birleştirilerek Revan Eyaleti kurulmuştur. Revan Eyaleti

yedi sancaktan oluşmuştur. Bunlardan dördü Revan Kazası, Aralık Kazası, Talın Kazası

71 Kütükoğlu, İran, s.191-194; Kırzıoğlu, Kafkas, s.366-371; Efendiyev, Safeviler, s.194.
72 Kırzıoğlu, Kafkas, s.373.
73 Svanidze, Osmaleti, s.117.
74 Kırzıoğlu, Kafkas, s.305; Aşutbeyli, Şirvanşahlar, s.330.
75 Mirza Bala, “Gence” İ. A, C. IV, Ankara 1977 s. 764; Kırzıoğlu, Kafkas, s.372-373.

18

ve Ağcakala olmak üzere Revan’ın, diğer üç sancağ olan Şarur, Nahçivan ve Ordubad

ise Nahçivan’ın olmuştur76.

 Kartli bölgesine gelince Tiflis, Lori Gori ve Dumanisi beylerbeyliğine

bölünmüşse de sonra Dumanisi ve Gori beylerbeylikleri kaldırılarak Tiflis

Beylerbeyliği’ne birleştirilmiştir. Tiflis Beylerbeyliği Tiflis, Somkhurut, Ağcakala, Gori,

Triyaleti ve Kaygula olmak üzere altı sancaktan oluşmuştur77. Güney Kafkasya’da

kurulan eyaletlere nisbeten daha küçük olan Lore Eyaleti, Penbek, Taşır ve Arpalı

sancaklardan meydana gelmiştir78.

 1590 yılında imzalanan İstanbul antlaşmasından sonra Osmanlılar tarafından

zapt edilmiş topraklarda, savaş zamanı ve Osmanlıların gelmesi üzerine Şirvan, Gence-

Karabağ, Revan ve Kartli ahalisinin bir kısmı kendi yerlerini terk ettiğinden dolayı bir

çok yerler boş kalmıştır. Osmanlı İmparatorluğu bu firar edenleri geri döndürmek için

bazı tedbirler alımıştır. Bunun için yerli idareci amirler hükumetin emri doğrultusunda

onların geri dönmeleri için sık sık tenbihlerde ve teşviklerde bulunmuşlardır. Ancak

bunun aksine bazı idareci amirler de yerli halkı kendi yurtlarından firara zorlayacak

hareketlerde bulunduğu görülmüştür79.

 Ayrıca Azeri tarihçileri Osmanlı hâkimiyeti döneminde ele geçirilmiş bölgeler

de yaşayan Şii ahali takibatlara maruz kalmıştır. Bu Şii takibatları sadece alt sınıf

ahaliye değil, üst sınıf insanlara da tatbik edilmiştir. Şii ahali zorla Sünnileştirilmeye

çalışılmıştır. Bu takibatlar sadece Şii değil, Hrıstiyanlara da yapılmıştır. Hatta

Osmanlılar, Şii Müslümanları bile esir ederek Kefe, İstanbul ve Mısır’ın köle

pazarlarında satmışlardır80.

 Azeri Safevi tarihçisi O. Efendiyev, yaklaşık 20 yıl süren Osmanlı hâkimiyeti

döneminde Güney Kafkasya’nın iktisadi olarak sarsıldığını, Osmanlı feodalların ülkenin

servetlerini talan ettiklerini ve bunun sonucunda iktisadi hayatın tamamiyle

bozulduğunu belirtmektedir81.

 Osmanlıların Şirvan topraklarını ele geçirilmesiyle buradan geçen Hazar-Volga

ticaret yolu eski önemini kaybetmiştır. Her ne kadar Osmanlı hâkimiyeti döneminde

76 Kırzıoğlu, Kafkasi, s.348.
77 Kırzıoğlu, Kafkas, s.296; Bilge, Osmanlı, s.215.
78 Bilge, Osmanlı, s.221.
79 Kütükoğlu, İran, s.234.
80 Efendiyev(Red.), Azerbaycan, C. III, s.264; Bünyadov-Yusifov, Azerbaycan, C. I, s.488.
81 Efendiyev, Safeviler, s.195.

19

Hazar-Volga ticaret yolu zayıflasa da ticaret tamamen kesilmemiştir. Bu devirde de Rus

tacirler ipek ticareti yapmaya devam etmişlerdir82.

 Güney Kafkasya’da Osmanlı hâkimiyeti döneminde dikkat çekici olaylardan

birisi de Kartli Kralı I. Simon’un isyanı olmuştur. Kral I. Simon 1598 yılında Osmanlı

İmparatorluğu’na baş kaldırarak yıllık harac ödemeyi durdurmuş ve dokuz ay süren

kuşatmadan sonra I. Simon 1599 yılında Gori Kalesi’ni ele geçirmiştir. Bunun üzerine

isyanların, Güney Kafkasya’nın diğer bölgelere de yayılmasından korkan Osmanlı

İmparatorluğu derhal harekete geçerek, Tebriz Beylerbeyi Cafer Paşa’yı Kral I.

Simon’un üzerine yollamıştır. Kral I. Simon Osmanlı ordusunun kendi üzerine

yürüdüğünü haber alması üzerine onu karşılamak için çıkmıştır. Tiflis yakınlarında

vuku bulan savaşta Gürcüler sayca çok büyük olan Osmanlı ordularına karşı fazla

dayanamamış ve mağlup olmuşlardır. Bu savaşın sonucunda Kral I. Simon Osmanlılar

tarafından esir olarak ele geçirilmiş ve İstanbul’a getirilerek Yedkule’ye koyulmuş ve

ölümüne kadar burada kalmıştır83.

3.	Şah	I.	Abbas’ın	Yükselişi	ve	Güney	Kafkasya’nın	Osmanlı’dan	İstidradı	

 1588 yılında hâkimiyete gelen Şah Abbas yukarıda ifade ettiğimiz gibi doğudan

Özbeklerin ve batıdan Osmanlıların işgalleri, diğer taraftan devletin iç karışıklığından

dolayı Osmanlı İmparatorluğu ile 1590 yılında çok ağır şartlarda barış yapmaya mecbur

olmuştu. O, antlaşma yaptıktan sonra devletin iç işlerini düzenlemek işine koyulmuştur.

 Şah Abbas XVII. yüzyılın başlangıcında Osmanlı İmparatorluğu’nun Celali

isyanları ve Avusturya İmparatorluğu ile harple meşgul olmasından istifade ederek

saldırıya geçmiştir. 27 Eylül 1603 yılında Şah Abbas büyük bir orduyla Tebriz üzerine

hareket ederek şehri vire ile teslim almıştır. Şah Abbas Tebriz’i ele geçirdikten sonra

Nahçıvan üzerine yürümüştür. Safevi ordularının Nahçivan üzerine geldiğini haber alan

Osmanlı ordusu şehri terk ederek Revan’a çekilmiştir. Hiçbir mukavemetle

karşılaşmaksızın Safevi ordusu 26 Ekim 1603 tarihinde Nahçivan’ı ele geçirmiştir84.

 Nahçivan’ı ele geçirdikten sonra Revan üzerine yürüyen Safevi ordusu 16

Kasım 1603 tarihinde oldukca iyi bir şekilde istihkamlandırılmış olan Revan Kalesi’ni

kuşatmıştır. Kalenin kuşatması uzun süre devam etmiştir. Osmanlı İmparatorluğu hem

82 Aşurbeyli, Şirvanşahlar, s.342; Bünyadov-Yusifov, Azerbaycan, C. I, s.488.
83 Svanidze, Osmaleti, s.226-227; Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.147-148.
84 Kütükoğlu, İran, s.261-263; Bilge, Osmanlı, s.68; Svanidze, Osmaleti s. 231; Efendiyev(Red.),
Azerbaycan, C. III, s.278-279.

20

Avusturya harbiyle, hem de Celali isyanlarıyla uğraştığından Revan’a gerekli yardımı

gönderememiş ve 8 Haziran 1604 tarihinde vire ile teslim alınmıştır. Revan daha

düşmeden önce, kuşatma sırasında Kartli ve Kahetiya Kralları Şah Abbas’ın yanına

gelerek itaatini bildirmişlerdir85.

 Şah I. Abbas Revan’ı ele geçirdikten sonra Karabağ üzerine yürümek istemişse

de Cığalızade Sinan Paşa’nın serdarlığı altında Osmanlı ordusunun Safeviler üzerine

yürüdüğünü haber almıştır. Bunun üzerine Şah Abbas daha önce atalarının uyguladığı

geri çekilme taktiğini kullanarak ordunun geçeceği yol güzergahını yakıp yıkarak

İran’ın içlerine çekilmiştir. Cığalızade Sinan Paşa Revan, Nahçivan ve diğer Osmanlı

ordusunun geçeceği yolların yakıldığını görmesi üzerine fazla gidemeyerek kışlamak

için Erzurum’a dönmüştür86. Sinan Paşa kışı Erzurum’da geçirdikten sonra 1605 yılının

19 Mayıs tarihinde Tebriz’e doğru harekete geçmiştir. Bu seferde Osmanlı ordusu 7

Kasım tarihinde Urmiya Gölü yakınlarında Sufyan mevkiinde Safevi ordusuyla karşı

karşıya gelmişlerdir. Bu savaşta Osmanlı ordusu ağır mağlubiyet almış, Sinan Paşa

kendi başını kaçarak kurtarmıştır87. Bu savaştan sonra Şah I. Abbas Karabağ’a

yönelerek Gence Kalesi’ni kuşatmıştır. Dört ay süren kuşatmadan sonra 5 Haziran 1606

yılında Gence Safevilere teslim olmuştur. Gence’yi ele geçirdikten sonra Tiflis’e

yönelen Şah Abbas kaleyi hiç bir mukavemetle karşılaşmaksızın Osmanlı

garnizonundan teslim almıştır88.

 Şah Abbas Tiflis’i zaptından sonra Şirvan üzerine hareket etmiş ve 1607 yılının

9 Ocak’ta Şamahı’ya varmıştır. Bu zaman Bakü ve Derbent ahalisi Osmanlı

yöneticilerine karşı isyan etmişler, Bakü isyancıları şehri ele geçirmiş ve Şamahı’da

bulunan Şah Abbas’a teslim etmişlerdir. Bakü’den sonra Osmanlılara isyan eden

Derbent halkı da Şah’tan yardım istemişlerdir. Derbent ahalisinin bu teklifi üzerine Şah

Abbas onlara yardım kuvvet yollamıştır. Böylece Mart ayının başlangıcında Derbent

Kalesi’nde bulunan Osmanlı hâkimiyetine son verilmiştir. Şah Abbas Derbent ahalisini

bu yaptıklarından dolayı bütün devlet vergilerinden muaf tutmuştur. Osmanlıların

Şirvan’daki, son mevkii olan Şamahı Kalesi ise 27 Haziran 1607 yılında zapt

edilmiştir89.

85 Bünyadov-Yusifov, Azerbaycan i, s.498; Efendiyev(Red.), Azerbaycan, III, s.279-280; Bilge, Osmanlı,
s.68; Kütükoğlu, İran, s.266.
86 Kütükoğlu, İran, s.270-273; Svanidze, Osmaleti, s.233-234.
87 Kütükoğlu, İran, s.273-274; Svanidze, Osmaleti, s.236; Efendiyev(Red), Azerbaycan, C. III, s.281-282.
88 Svanidze, Osmaleti, s.236-237; Dumbadze(Red), Sakartvelos İstoriis Narkvevebi, 252-253;
Efendiyev(Red.), Azerbaycan, C.III, s.282.
89 M. Bünyadov-Yusifov, Azerbaycan, s.502-503; Efendiyev(Red.), Azerbaycan, C.III, s.282-283.

21

 Şah Abbas Güney Kafkasya’da Osmanlı hâkimiyetine teker teker son verirken,

Osmanlı Celali isyanları yüzünden bu durumu sadece izlemekle yetinmek zorunda

kalmıştır. Osmanlı Devleti Şah Abbas üzerine bir kaç defa ordu yollamışsa da Celali

isyanları nedeniyle fazla bir faydası olmamıştır90. Bunun üzerine Osmanlı

İmparatorluğu Safevi Devleti ile müzakerelere başlamıştır. Yapılan müzakereler

sonucunda 20 Kasım 1612 tarihinde Osmanlı İmparatorluğu ile Safevi Devleti arasında

tarihe Nasuh Paşa Antlaşması olarakta geçen İstanbul antlaşması imzalanmıştır. Bu

antlaşmanın şartlarna göre Güney Kafkasya’nın Kartli, Kahetiya, Şirvan, Gence-

Karabağ ve Revan bölgelerinde Osmanlı İmparatorluğu’nun hâkimiyetine son

verilmiştir91.

 Nasuh Paşa antlaşmasından sonra Güney Kafkasya’dan vazgeçmek istemeyen

Osmanlı İmparatorluğu sadrazam Öküz Mehmet Paşa ve ondan sonra sadarete gelmiş

olan Halil Paşa dönemlerinde Güney Kafkasya üzerine seferler düzenlenmiştir. Ancak

bu seferler hiç bir sonuç doğurmamıştır92.

 Güney Kafkasya’da Safevi hükümranlığını bir türlü kabullenemeyen Osmanlı

İmparatorluğu 1634 yılnda bizzat Padişah IV. Murat’ın da iştirakıyla Revan üzerine

yürümüştür. Revan Kalesi 10 (8) Ağustos 1635 tarihinde Osmanlı ordusu tarafından

kuşatılmıştır. 12 gün süren kuşatmadan sonra kale Osmanlılara teslim olmuştur. Kaleyi

ele geçirdikten sonra 13 gün burada konaklanmış, kale tamir edilmiş, içine asker

yerleştirilmiş ve Tebriz üzerine sefere çıkılmıştır. Tebriz tarafları yağmalandıktan sonra

Van’a gelinmiş, Padişah oradan da İstanbul’a dönmüştür93. Ancak Revan’da Osmanlı

hâkmiyeti fazla uzun sürmemiş ve 1636 yılının Nisan ayında tekrar Safevilerin eline

geçmiştir. 1637-1638 yılları arasında Bağdat uğrunda İki imparatorluk arasında devam

eden savaşlardan sonra 17 Mayıs 1639 tarihinde uzun süren savaşlara son veren Kasr-ı

Şirin Antlaşması imzalanmıştır. Bu anlaşmayla Osmanlı İmparatorluğu Güney

Kafkasya’nın Kartli, Kahetiya, Şirvan, Gence-Karabağ ve Revan bölgelerinden

tamamiyle vazgeçmek zorunda kalmış, zikr edilmiş bölgelerde Safevi Devleti’nin

hâkimiyetini kabullenmiştir94.

90 Bilge, Osmanlı, s.69.
91 Kütükoğlu, İran, s.277-278; Bilge, Osmanlı, s.71; Efendiyev(Red.), Azerbaycan, C.III, s.284.
92 Svanidze, Osmaleti, s.264-274; Kılıç, Osmanlı, s.170-172; Bünyadov-Yüsifov, Azerbaycan, C.I, s.505;
Efendiyev(Red.), Azerbaycan, C.III, s.285-286.
93 Süheyl Ünver, “Dördüncü Sultan Murad’ın Revan Seferi Kronolojisi”, Belleten, C.XVI, Sayı 64, (Ekim
1952), s.557-576; Kılıç, Osmanlı, s.188-189; Efendiyev(Red.), Azerbaycan, C. III, s.288.
94 Bünyadov-Yusifov, Azerbaycan, s.507-508; Efendiyev(Red.), Azerbaycan, C.III, s.288-289; Kılıç,
Osmanlı, s.189,195-196.

22

BİRİNCİ	BÖLÜM	

XVIII.	YÜZYILIN	BAŞLANGICINDA	OSMANLI	
İMPARATORLUĞU	VE	GÜNEY	KAFKASYA	

A.	XVIII.	Yüzyılın	Başlangıcında	Osmanlı	İmparatorluğu	

XVIII. yüzyıla Osmanlı İmparatorluğu büyük toprak kayıplarıyla girmiştir.

Mukaddes Liga devletleriyle (Avusturya, Venedik, Lehistan ve Rusya) sürdürdüğü uzun

savaşlardan sonra Karlofça antlaşmasını imzalamaya mecbur kalmıştır. Bu anlaşmanın

sonucunda Osmanlı İmparatorluğu Macarıstan, Transilvanya ve Esklovanya’yı

Avusturya’ya, Mora’yı Venedik’e, Podolya ve sağ sahil Ukrayna’yı Lehistan’a, 1700

yılında İstanbul antlaşmasıyla da Azak Kalesi’ni Rusya’ya bırakmak zorunda

kalmıştır95. Bu savaşlar Osmanlı İmparatorluğu’nda sadece toprak kaybına sebebiyet

vermemiş, devletin askeri, idari, sosyal ve ekonomik durumunun da bozulmasına neden

olmuştur. Bu devletlerle yapılan savaşlar sonucu devletin hazinesi boşalmış,

soygunculuk ve eşkıyalık, kadıların, naiplerin, valilerin kendi başınalığı çoğalmış,

merkezden uzak olan eyaletlerde imparatorluktan kopmak derecesine varan isyan

hareketleri baş göstermesine de sebebiyet vermiştir.

Osmanlı İmparatorluğu’nun Kutsal Liga devletlerine karşı savaştan mağlup

ayrılması onun dış siyasetteki eski satvetini kaybettirmiştir. İlk defa bu savaşların

verdiği kayıplar sonucunda Osmanlı İmparatorluğu İngiltere ve Hollanda96 gibi Avrupa

devletlerine müracaat ederek barışın tesisi için tavassutta bulunmasını istemiştir97.

Bütün bunların yanında XVIII. yüzyılın başlangıcında Osmanlı İmparatorluğu

büyük bir nüfusa sahip, maddi ve manevi kaynaklarla zengin, dünyanın en büyük

devletlerinden biridir. Her ne kadar Avrupa’da artık eski egemenliğini kaybetse de

Ortadoğu’da egemen bir devlettir.

95 Alphonse de Lamartine, Osmanlı Tarihi, çev. Serhat Bayram, İstanbul 1995 s.785; Akdes Nimet Kurat,
“XVIII. yüzyıl Başı Avrupa Umumi Harbinde Türkiye’nin Tarafsızlığı”, Belleten, C. VII, Sayı 26,
Ankara 1943, s.257; Virginia H. Aksan, Kuşatılmış Bir İmparatorluk Osmanlı Harpleri 1700-1870, çev.
Gül Çağalı Güven, İstanbul 2010, s.21.
96 Bu iki devlet XVIII. Yüzyılın ilk yarısında Osmanlı İmparatorluğunun dış siyasetinde etkin bir rol
oynamıştır.
97 Aksan, Osmanlı Harpleri, s.30.

23

Karlofça antlaşmasından sonra imparatorluk biraz soluk almış ve aynı dönemde

sadarette olan Vezir-i âzam Amcazade Hüseyin Paşa imparatorluğu eski durumuna

getirmek için ıslahatlara koyulmuştur. Bu maksatla ilk önce savaş sırasında halka

yüklenmiş olan ağır vergi yükünü ve ödemedikleri vergilerini bağışlamıştır. Yine

Sadrazam ordunun ıslahına yönelmiştir. Savaş dolayısıyla çoğalan yeniçeri listesini

gözden geçirmiş ve 1701 yılının Temmuz ayında yayınladığı bir fermanla yeniçeriliğe

hariçten alınan şehirli ve köylüler, yeniçeri ocağından olmasına rağmen

görevlendirildikleri hizmetten kaçınanlar yeniçerilikten atılmıştır. Böylece 70.000 olan

yeniçeri sayısı 34.000’e, topçu ordusunun sayısı ise 6.000’den 1.250 kişiye

indirilmiştir98. Amcazade Hüseyin Paşa donanmaya da büyük önem vermiş ve

yenilemişti. Yenileme işlerinde Kaptanıderya Mezzamoroto Hüseyin Paşa’nın büyük

emeği olmuştur99. Bundan başka Paşa Hicaz asayişini sağlamış, hacıların selametle

yolculuk yapmalarını temin etmiş, Urban şekavetine son vermiştir100.

Ama Vezir-i azam’ın bu faliyetleri o dönem Padişah’ın lalası olan Şeyhülislam

Feyzullah Efendi’nin muhalefetiyle karşılaştığından fazla sürmemiş ve 1702 yılının

Eylül ayında görevinden uzaklaştırılmış veya istifa ettirilmiştir101.

Amcazade’den sonra sadarete Şeyhülislam Feyzullah Efendi’nin isteği

doğrultusunda Bosna’da Avusturya orduları komutanı Prens Eguen’e karşı başarılar

elde etmiş ve Urban isyanını bastırmış olan Daltaban Mustafa Paşa getirilmiştir. Ama

Daltaban Mustafa Paşa’nın savaş eğlimli olması, Karlofça barışının sağlanmasında

parmağı olanlara baskı yapması ve imparatorluğun her işine burnunu sokan Şeyhülislam

Feyzullah Efendi’yi aradan kaldırmak için planlar yapması sonucunda sadaretten

uzaklaştırılmış ve idam edilmiştir102.

Daltaban Mustafa Paşa’dan sonra vezir-i âzamlığa yine Şeyhülislam Feyzullah

Efendi’nin tavsiyesi üzerine Korlofça anlaşmasında büyük emeği olan diplomat Rami

Mehmet Paşa getirilmiştir. Rami Paşa sadarete geldiği ilk günden ekonomik olarak

bozulmuş olan Osmanlı İmparatorluğu’nu kalkındırmaya çalışmıştır. Bu maksatla yerli

98 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi Karlofça Anlaşmasından XVIII. Yüzyılın Sonlarına Kadar, C.
IV/1, Ankara, s.7-8; Baron Joseph Von Hammer Purgstall, Büyük Osmanlı Tarihi, C. VII, çev. Vecdi
Bürün, İstanbul 1994, s. 46; Yücel Özkaya, 18. Yüzyılda Osmanlı Toplumu, İstanbul 2010, s.34-35;
Robert Mantran, Osmanlı İmparatorluğu Tarihi, C. I. çev. Server Tanili, İstanbul 1992, s.331.
99 Özkaya, 18. Yüzyıl, s. 56-57;Hammer, Osmanlı, C. VII, s. 46; Uzunçarşılı, Osmanlı, C. IV, s.10.
100 Uzunçarşılı, Osmanlı, C. IV, s.3-5.
101 Lamartine, Osmanlı, s.786.
102 Lamartine, Osmanlı, s.787; Dimitri Kantemir, Osmanlı İmperatorluğunun Yükseliş ve Çöküş Tarihi, C.
II, (çev. Özdemir Çobanoğlu), İstanbul 2002, s.835-838; Hammer, Osmanlı, C. VII, s.52-62; Nicolae
Jorga, Osmanlı İmparatorluğu Tarihi, çev. Nilüfer Epçeli, C. IV, İstanbul 2005 s.244.

24

mallarının gelişmesi için Selanik kumaş imalathanelerine, Yahudi ve Bursa ipek

imalathanelerinin Rum sahiplerine fermanlar vererek çeşitli kumaş ve dokumalar imal

etmelerini istemiştir103. Bundan başka Rami Paşa imparatorluğun merkezinden uzak

olan Doğu ve Batı eyaletlerinde istikrarın sağlanması için kaleleri güçlendirmiş ve asker

sayısını yükseltmiştir104. Ancak Osmanlı İmparatorluğu’nun kalkınması için yapılan bu

çalışmalar 1703 yılında Padişah değişikliği ile sonuçlanan Edirne isyanın çıkmasıyla

yarım kalmış, imparatorluğu yeni bir iç karışıklığa sürüklemiştir.

 Dönemin Şeyhülislamı olan Feyzullah Efendi Padişah II Mustafa’nın kendisine

karşı olan hürmetinden ve İmparatorluğun iç karışıklığından yararlanarak iktidarını

güçlendirmiş ve devletin yüksek makamlarına kendi akrabalarını yerleştirmiştir.

Feyzullah Efendi’nin bu davranışları ister ulema, isterse de halk arasında ona karşı bir

hoşnutsuzluk doğurmuştur105. Bununla beraber Padişah’ın özellikle Karlofça

anlaşmasından sonra İstanbul’da değil de Edirne’de oturması ve devlet işlerini

boşlayarak avcılıkla uğraşması, orada saraylar yaptırması İstanbul erkânı arasında

memnuniyetsizlik yaratmıştır106.

Bütün bunlarla beraber isyanın kopmasında en etken rol uzun savaşlar

sonucunda boşalan hazinenin doldurulamaması ve askerlerin ulufelerini vaktinde

alamamaları olmuştur. İsyan 17 Temmuz 1703 tarihinde askeri taifeden olan cebecilerin

ulufelerini alamadıkları gerekçesiyle başkaldırması ve yeniçerilerin onlara katılmasıyla

başlamıştır. 18 Temmuz’da isyancıların At meydanında toplanması ve daha da

güçlenmesi üzerine ayaklanmanın bastırılması için İstanbul kaymakamı Köprülü

Abdullah Paşa bazı teşebbüslerde bulunmuşsa da bastıramayacağını anlayınca durumu

Edirne’ye Padişah’a bildirmiştir107.

At meydanında toplanmış olan isyancılar Şeyhülislamlık makamına İmam

Mehmet Efendi’yi108, sadrazamlık makamına Kavanoz Ahmet Paşa’yı, Çalık Ahmet

Ağa’yı da yeniçeri ağalığına atamışlardır. Ayrıca 22 Temmuz’da isyancılar,

Şeyhülislam Feyzullah Efendi’yi ve onun dört oğlunun görevlerinden uzaklaştırılmasını

103 Hammer, Osmanlı, C. VII, s.68; Uzunçarşılı, Osmanlı, C. IV/1, s.320; Özkaya, 18. Yüzyıl, s.146.
104 Hammer, Osmanlı, C. VII, s.65.
105 Uzunçarşılı, Osmanlı, C. IV/1, s.315-16; Harnd D. Andreasyan, “Balatalı Georg’a göre Edirne
Vakası”, İstanbul Üniversitesi Edebiyat Fakultesi Tarih Dergisi, C. XI, Sayı 15 (Eylül 1960), s.48-49.
106 Mustafa Nuri Paşa, Netayic ül-Vukuat Kurumları ve Örgütleriyle Osmanlı Tarihi, C. III-IV, Haz.
Neşet Çağatay, Ankara 1987, s.23; Kantemir, Osmanlı, s.839.
107 Uzunçarşılı, Osmanlı, C. IV, s.327.
108 İsyancılar daha önce Paşmakçızade Ali Efendiyi şeyhulislam seçmişlerdir. Ancak o, bunu
istemediğinden kendisini hastalığa vurmuş ve görevinde uzaklaşdırılmışdır. bkz. Uzunçarşılı, C. IV, s.27-
28.

25

ve kendisinin de Edirne’yi terk ederek İstanbul’a gelip oturmasını, aksi takdirde

Edirne’ye geleceklerini bildiren bir mektubu temsilcileriyle Padişah’a

göndermişlerdir109. Padişah isyancıların istekleri üzerine Feyzullah Efendi’nin ve dört

oğlunun görevlerinden azlederek, yakında İstanbul’a geleceğini bir mektupla

bildirmiştir110. Ancak İsyancılar bunun kendilerine karşı bir tuzak olduğunu söyleyerek,

8 Ağustos tarihinde Edirne üzerine yürümüşlerdir. Sultan II. Mustafa onların Edirne’ye

doğru yola çıktıklarını haberini alır almaz ayaklanmayı askeri yolla bastırmak için

Vezir-i âzamı görevlendirmiştir111.

İsyancılar Silivri’ye vardıklarında bir toplantı tertip etmiş ve II. Mustafa’yı

tahttan indirerek, ana baba bir kardeşi olan III. Ahmet’i tahta geçirmeye karar

vermişlerdir112.

20 Ağustos tarihinde Padişah ordusuyla isyancılar arasında bir günlük mesafe

olduğu halde Vezir-i âzam siperler kazılmasını bildirmiştir. Ancak daha önce

isyancılarla anlaşmış olan askerler siperler kazılmasına itiraz ederek kitleler halinde

isyancılara katılmışlardır. Bu durum karşısında Vezir-i âzam kaçmış, Padişah da

Edirne’ye dönmek mecburiyetinde kalmıştır. Ertesi gün yani 21 Ağustos da isyancılar

Edirne sarayı üzerine hareket ederek ordugâh kurmuşlardır. Tahttan vazgeçmekten

başka çaresi olmayan II. Mustafa kardeşi III. Ahmet’e saltanatı teslim etmiştir. Böylece

36 gün sürmüş olan isyan III Ahmet’in tahta geçmesiyle son bulmuştur113.

Saltanata yükselmeyi isyancılara borçlu olduğunu iyi bilen Sultan III. Ahmet ilk

başta isyancıların her isteğini yerine getirmiş ve onların, imparatorluğun yüksek

makamlarına atadıklarını onaylamak zorunda kalmıştı114. Ancak kısa sürede isyan

elebaşlarının hükümetin her işine müdahale etmeleri ve devlet ricalini sıkıştırmaları

üzerine Sultan III. Ahmet bunları temizlemeğe karar vermiştir115. Temizleme işine ilk

önce isyanın elebaşı olan Karakaşi Mehmet’ten başlanılmış, kendisine bir kaftan ve

kılıç verilerek Mekke’ye gönderilmiştir. Ancak ardınca bir kapıcıbaşı gönderilerek

Halep’e varır varmaz öldürülmesi bildirilmiştir. Yeniçeri ağalığı ile yetinmeyen ve

vezir-i âzamlık isteyen Çalık Ahmet, vezirlik verilmek bahanesiyle saraya davet edilmiş

109Mustafa, Netayic ül-Vukuat, C. III-IV, s.23; Hammer, Osmanlı, C. VII, s. 78; Uzunçarşılı, Osmanlı, C.
IV, s.27-28; Kantemir, Osmanlı, s.842; Andreasyan, “Balatalı Georg’a göre Edirne Vakası”, s.52-53.
110 Hammer, Osmanlı, C. VII, s.79-80; Uzunçarşılı, Osmanlı, C. IV, s.29-30.
111 Hammer, Osmanlı, C. VII, s.82.
112 Uzunçarşılı, Osmanlı, C. IV/1, s.34; Hammer, Osmanlı, C. VII, s.83-84.
113 Hammer, Osmanlı, C. VII, s.84-85; Mustafa, Netayic ül-Vukuat, C. III-IV, s.24.
114 Mücteba İlgürel, “III. Ahmed”, Doğuştan Günümüze Büyük İslam Tarihi, C. XI, İstanbul 1993, s.115;
Kantemir, Osmanlı, s.849; Hammer, Osmanlı, C. VII, s.88; Lamartine, Osmanlı, s.791.
115 Uzunçarşılı, Osmanlı, C. IV, s.40-41.

26

ve katledilmişti. İsyancıların sadrazam olarak atadıkları Durnacı/Kavanoz Ahmet Paşa

ise isyancıların onu bu makama baskıyla getirdikleri bilindiğinden hayatı affedilerek

İnebaht’a sürülmüştür116.

Kavanoz Ahmet Paşa’dan sonra sadarete Moralı bir Rum dönmesi olan

Padişah’ın eniştesi Enişte Hasan Paşa getirilmiştir117. Sadrazam isyancıların atamış

olduğu Şeyhülislam İmam Mehmet Efendi’yi makamından uzaklaştırarak sürgüne

göndermiş, yerine Paşmakçı-zade Ali Efendi tayin ettirmiştir118.

Tarihçi Dimitri Kantemir’in belirttiğine göre Hasan Paşa’nın sadrazamlığa

getirilmesinden sonra onun emriyle isyana katılmış olan on dört binden fazla asker,

ayrıca birçok paşa, subay ve ordu kumandanları katledilmiştir119. Bu ise sonraki

dönemlerde Osmanlı İmparatorluğu’nun askeri eleman yetersizliğine sebebiyet

vermiştir.

Sultan III. Ahmet’in bu asilerin temizlenmesine karşı, Yeniçeri Ağası Çalık

Ahmet Paşa’nın katlinden ve Kavanoz Ahmet Paşa’nın azlinden sonra bazı

serdengeçtiler ile elliye yakın şahıs isyan çıkarma teşebbüsünde bulunmuşlardır. Ancak

hemen isyan bastırılmış ve isyan çıkarmak isteyen elebaşları yakalanarak idam

edilmişlerdir. Bu isyan teşebbüsüne cebecileri de teşvik etmiş olması gerekçesiyle

Cebecibaşı Boşnak İbrahim Ağa Bağdat’a sürgün edilerek orada öldürülmüştür120.

Sultan III. Ahmet isyancı elebaşlarını tasviye etmesine rağmen imparatorluğun

iç işlerinde tam istikrar sağlayamamıştır. İsyandan sonra üst üste yaşanan üç vezir-i

âzam değişikliği bunun açık göstergesidir. Kendisine asilerin temizlenmesinde büyük

yardımı dokunmasına karşın Enişte Hasan Paşa <Hırs-u-tama’ı serhad-i mübalağayı

açmış> dolayısıyla 28 Eylül 1704 yılında sadaretten uzaklaştırılarak yerine Girit

valiliğinde bulunan Kalaykoz Ahmet Paşa getirilmiştir. Ahmet Paşa da bu mevkide

sadece üç ay kala bilmiştir. Şeyhülislam Paşmakçı-zade Ali Efendi’yi bir ihtilal tertip

etmekle suçladığı için 25 Aralık 1704 tarihinde görevinden azledilerek Coos adasına

sürülmüştür. Kalaykoz Ahmet Paşa’dan sonra sadaret mevkiine Osmancıklı Baltacı

Mehmet Paşa getirilmiştir. Diğer iki sadrazam gibi Baltacı Mehmet Paşa da bu

116 Kantemir, Osmanlı, C.II, s.850; Lamartine, Osmanlı, s.792; İsmail Hami Danışmend, İzahlı Osmanlı
Tarihi Kronolojisi, C. IV, İstanbul 1972, s.1.
117 Danışmendi, Kronoloji, C. IV, s.1; Kantemir, Osmanlı, C.II, s.850; Uzunçarşılı, Osmanlı, C. IV, s.44.
118 Hammer, Osmanlı, C. VII, s.100-101; Uzunçarşılı, Osmanlı, C. IV, s.44-45.
119 Kantemir, Osmanlı, C.II, s.850.
120 Uzunçarşılı, Osmanlı, C. IV, s.44.

27

makamda fazla kalamamış ve 3 Mayıs 1706 yılında görevinden uzaklaştırılmış, yerine

Silahtar Çorulu Ali Paşa getirilmiştir121.

Çorulu Ali Paşa’nın sadarete geldikten sonra ilk işi iç karışıklığın çıkmasında ve

isyanların patlak vermesinde büyük rolü olan, uzun savaşlar sonucunda boşalmış

imparatorluk hazinesini doldurmak olmuştur. O, bunun için bazı tedbirler almıştır. Bu

maksatla hazineye zarar veren Kırım Hanı’nın defterlüler listesine yirmiden fazla ücretli

müteferrika, yirmiden fazla ücretli çavuş, yirmiden çok sipahi, silahtar, otuz tımar ve

zeamet sahibi yazdıramayacağına karar vermiştir. Vezirler ise yukarıda Kırım Han’ı için

belirtilen miktarın yarısından fazlasını yazdırma hakkına sahip olamayacaklardır122.

Ali Paşa sadece imparatorluğun ekonomik olarak kalkınması için değil, Osmanlı

donanmasında da önemli değişiklikler yapmıştır. Donanmanın güçlendirilmesi için

gemiler inşa edilmiş, toplar ve lengerler döşenmiştir. Ayrıca bu zamana kadar Kalyon

için gerekli olan 70-80 kantar demirlerin (lengerler) İngiltere’den getirilmesine son

verilmiştir. Vezir-i âzam Ali Paşa’nın emri doğrultusunda ve Humbaracı ocağından

Usta Ali sayesinde İstanbul’da bunun yapılması için bir dökümhane inşa edilmiş ve 51

zira uzunluğunda bir kalyon yapılmıştır.123.

Sadrazam Ali Paşa’nın, imparatorluğun ekonomik olarak kalkınması için

gösterdiği çaba kısa sürede sonuçlarını vermeye başlamış ve onun sadareti döneminde

imparatorlukta bir sakinlik dönemi yaşanmıştır. Ancak bu sakinlik 1709 yılının

Temmuz ayında Poltova’da Rus Çarı karşısında mağlup olan İsveç Kralı XII. Karl’ın

Osmanlı İmparatorluğu’na sığınmasıyla bozulmuştur.

İsveç Kralı XII. Karl daha Poltava Savaşı baş göstermeden önce Osmanlı

İmparatorluğu’na Çarlık Rusya’sına karşı birleşmek teklifinde bulunmuş ve askeri

yardım istemiştir. Ancak Osmanlı İmparatorluğu XII. Karl’ı kendisi için Çar I.

Petro’dan daha tehlikeli gördüğünden herhangi bir askeri destek göndermemiş ve ayrıca

Rusya’ya karşı savaşa meyilli olan Kırım Hanı’nı sert bir dille uyararak Rusya’yla

ilişkilerini bozacak herhangi bir harekette bulunmamasını bildirmiştir124. Ancak İsveç

Kralı’nın Osmanlı İmparatorluğu’na sığınması Osmanlı İmparatorluğu’nun Rusya’yla

olan ilişkilerini değiştirmiş ve savaş rüzgârları esmeye başlamıştır. Rusya ile İstanbul

121 Danışmend, Kronoloji, C.IV, s.2; Kantemir, Osmanlı, C.II, s.851-852; Lamartine, Osmanlı, s.792-793;
Hammer, Osmanlı, C. VII, s.103-111; Jorga, Osmanlı, C. IV, s.246.
122 Hammer, Osmanlı, C. VII, s.125-126.
123 Özkaya, 18. Yüzyıl, s.57; Hammer, Osmanlı, C. VII, s.126.
124 Hammer, Osmanlı, C. VII, s.133; Mustafa, Netayic ül-Vukuat, C. III-IV, s.25-26; V. E. Şutov,
“Osmanlı Devletinin 1700-1909 Kuzey Savaşı Yıllarındaki Tutumu”, Belleten, C. LIII, Sayı 207-208,
Ankara 1989, s.933; Kantemir, Osmanlı, C.II, s.853; Danişmend, Kronoloji, C. IV, İstanbul 1972 s.3.

28

antlaşmasını yenilemesi dolayısıyla 15 Temmuz 1710 tarihinde Çorulu Ali Paşa

sadrazamlıktan azledilerek Kefe’ye gönderilmiştir. Yerine ise Köprülü ailesinden olan

Numan Paşa getirilmiştir125.

Ancak Köprülüzade Numan Paşa da sadarette fazla kalamamış aynı yılın 18

Ağustos’unda görevinden azledilerek sadarete ikinci defa Baltacı Mehmet Paşa

getirilmiştir. Paşa önceki iki sadrazamın Rusya’ya karşı savaş açmama nedenlerinden

azlettiklerini bildiğinden, ilk iş olarak derhal savaş hazırlıklarına başlaması olmuştur.

1710 yılının 20 Kasım tarihinde Safa Köşkü’nde yapılan toplantıda Çarlık Rusya’sına

karşı savaş kararı alınmıştır126.

Savaş nedeni olarak ise İsveç Kralı XII. Karl ve Kazakların Hetmanı

Mazepa’nın Osmanlı Devleti’ne iltica ederken onları takip eden Rus askerlerinin

Osmanlı hududunu 48 saatlik mesafede geçerek İsveçlilerle savaşması ve üç yüze kadar

askeri esir almış olması ileri sürülmüştür127. Yine Çar Petro’nun Osmanlı Devleti’ne

mensup Ortodoks tebalarına mektuplar yazarak devlete karşı ayaklanmaya teşvik etmesi

savaş nedeni olarak gösterilmiştir128.

Baltacı Mehmet Paşa sefer mevsiminin gelmesiyle 1711 yılının Nisan ayında

tarihe Prut seferi olarak geçen sefere başlamıştır. Osmanlı Ordusu Tuna Nehri’ni

geçerek Prut suyuna vardığında 18 Temmuz’da Rus ordusuyla karşı karşıya gelmiştir.

Arkadan Kırım ordusunun gelmesiyle sıkışan Çar ordusu Osmanlı ordusu tarafından

kuşatılmıştır129.

Barış teklifinde bulunmaktan başka bir yolu bulunmayan Çar I. Petro karısı

Katerina’nın tavsiyesiyle Maraşal Şeremetiyef tarafından yazılan mektupla Baltacı

Mehmet Paşa’ya iki defa sulh teklifinde bulunmuştur. Baltacı Mehmet Paşa üç günlük

kuşatma sırasında yaptığı hücumlar sonucunda yeniçerilerin bozukluğunu ve harpten

yüz çevirmelerini görünce Rusya tarafından gelen ikinci barış teklifini kabul etmiştir130.

Ayrıca Mehmet Paşa daha sulh müzakerelerine izin vermeden önce ordugahta bir

meşveret tertip etmiş ve yapılan müzakereler sonucunda barışın yapılmasına karar

verilmiştir.

125 Uzunçarşılı, Osmanlı, C.IV, s.68-70; İlgürel, “III. Ahmed”, C. XI, İstanbul 1993, s.116-117; Jorga,
Osmanlı, C. IV, s.254.
126 Hammer, Osmanlı, C. VII, s.143; Raşid Mehmed Efendi, Tarih-i Raşid, C. III, İstanbul 1282, s.341.
127 Ahmed Cavid Bey, Osmanlı Rus İlişkileri Tarihi, Haz. Adnan Baycar, İstanbul 2004, s.169; Raşid
Mehmed Efendi, Tarih-i Raşid, C. III, s.339-341; Uzunçarşılı, Osmanlı, C. IV, s. 62,65.
128 Uzunçarşılı, Osmanlı, C. IV, s. 70; B. H. Sumner, Büyük Petro ve Osmanlı imparatorluğu, çev. Eşref
Bengi Özbilen, İstanbul 1993, s.28.
129 Mustafa, Netayic ül-Vukuat, C. III-IV, s. 26; Jorga, s.261.
130 İsmail Hâmi Danışmend, Baltacı’nın Prut Zaferi, İstanbul 1955 s.7; Danişmend, Kronoloji, C.IV, s.4.

29

Yapılan müzakereler sonucunda oldukça kolay şartlar altında 1711 yılının 22

Temmuz tarihinde Rusya ile Osmanlı İmparatorluğu arasında Prut anlaşması

yapılmıştı131. Bu antlaşmanın şartlarına göre 1696 yılında Rusya tarafından ele geçirilen

Azak Kalesi toplarla beraber Osmanlı İmparatorluğu’na iade edilecek, Kamaniçe ve

ötesinde bulunan kaleler yıkılacak, Ruslar Kazakların iç işlerine karışmayacak,

entrikalar çevirmekle Osmanlı İmparatorluğu’nun canını sıkan Rus elçisi İstanbul’da

bulundurulmayacak ve İsveç Kralı Ruslar tarafından hiçbir mümanaat ve taarruza

uğramadan serbestçe kendi memleketine dönecektir132.

Bu barış ilk önce İstanbul’da büyük sevinç yaratmıştır. Ancak bu sevinç, barışın

yapılmasına karşı olan XII. Karl ve Baltacı’nın İstanbul’da olan düşmanları Silahtar

Damat Ali Paşa, Şeyhülislam Paşmakçı-zade Ali Efendi ve Darüssaade Ağası Süleyman

Ağa sayesinde fazla uzun sürmemiştir. Onlar, Padişah’a Baltacı Mehmet Paşa’nın bu

savaşta Rus ordusunu tamamen yok etme şansı olduğu halde bunu yapmadığını ve

rüşvet karşılığında kolay şartlarda barış aktetiğini bildirmişlerdir. Bunun tesiri

görülmeyince de, Baltacı Mehmet Paşa’nın Edirne’de fazla kalması üzerine onu devlete

karşı isyanla suçlamışlardır. İlk önce bunlara önem vermeyen Padişah III. Ahmet, 20

Kasım 1711 tarihinde kamoyunda şayiaların daha da genişlemesi üzerine Baltacı

Mehmet Paşa’yı vezir-i âzamlıktan azlederek yerine Yeniçeri Ağası Gürcü Yusuf

Paşa’yı getirmiştir133.

Rusya’nın yukarıda belirtilen şartları yerine getirmemesinden dolayı 2 Aralık

1711 tarihinde Rusya’ya yeniden savaş ilan edilmişti. Ancak Rusya’nın Prut

antlaşmasının bazı şartlarını hayata geçirmesi üzerine İngiltere ve Hollanda elçilerinin

arabuluculuğu ile 1712 yılının Nisan ayında anlaşma yenilenmiştir134. Ancak bu

anlaşmadan 6 ay gibi bir süre geçmesine rağmen Rusya’nın anlaşma şartlarını yerine

getirmemesi üzerine 11 Kasım 1712 tarihinde yeniden savaşa karar alınmıştır. Bu savaş

kararının alınmasının ertesi günü savaş hazırlıklarını ağırdan alması üzerine Gürcü

Yusuf Paşa sadrazamlıktan uzaklaştırılarak yerine Abaza Süleyman Paşa getirilmiştir.

Ayrıca Osmanlı İmparatorluğu ile Çarlık Rusya’sı arasındaki gerginlik daha

ortadan kalkmadığı halde, Rusya’yla savaşın çıkmasında büyük payı olan XII. Karl’ın

vatanına dönmek istememesi tatsız olayların yaşanmasına sebebiyet vermiştir. XII. Karl

131 Uzunçarşılı, Osmanlı, C. IV, s.83; Danişmend, Kronoloji, C. IV s.4.
132 Lamartine, Osmanlı, s.811; Uzunçarşılı, Osmanlı, C. IV, s.84-85.
133 Uzunçarşılı, Osmanlı, C. IV, s.86-89; Mustafa, Netayic ül-Vukuat, C.III-IV, s.26-27; Hammer,
Osmanlı, C. VII, s.154-155.
134 Hammer, Osmanlı, C. VII, s.155-156; Jorga, Osmanlı, C. IV, s.264; Danişmend, Kronoloji, C.IV, s.5.

30

Rusya’dan Osmanlı yardımıyla intikam almadan vatanına dönmek istemediğinden

dolayı kendisine memleketine dönmek için yapılan teklifleri çeşitli bahanelerle

geçiştirmeye çalışmıştır. Bunun üzerine Vezir-i âzam Abaza Süleyman Paşa ve

Şeyhülislam Ebe-zade’nin kararı doğrultusunda Kral zorla Dimotaka’ya getirilmiştir.

Osmanlı İmparatorluğu’nda mülteci bir misafir olarak bulunan Kral’a karşı yapılmış

olan bu muamele efkâr-ı umumiyece fena görüldüğünden, bu işin tertipçisi olan

Sadrazam Abaza Süleyman Paşa, Şeyhülislam Ebe-zade Abdullah Efendi ve Kırım Hanı

Devlet Giray makamlarından uzaklaştırılmıştır. Abaza Süleyman Paşa’dan sonra

boşalan sadrazamlık makamına Kaptan-ı Derya Hoca İbrahim Paşa getirilmiştir. Ancak

Hoca İbrahim Paşa da bu makamda fazla kalamamış ve 21 gün sonra Padişah’ın gözde

damadı Ali Paşa’yı katletmek istediğinden dolayı görevinden azledilmiş ve

öldürülmüştür. Bunun üzerine 27 Nisan 1713 tarihinde, imparatorluğun idari işlerinde

büyük etkisi bulunan ve tarihe Şehit Ali Paşa olarak da geçen Damat Ali Paşa

getirilmiştir135.

Damat Ali Paşa sadarete geldikten sonra ilk işi yaklaşık beş yıldır bir türlü

sonuçlandırılamayan Rusya meselesini yoluna koymak olmuştur. 24 Haziran 1713

yılında İngiliz ve Hollanda elçilerinin tavassutuyla Çarlık Rusya’sıyla Edirne antlaşması

yapılmıştır. Ayrıca Osmanlı İmparatorluğu ile Rusya arasında ilişkilerin bozulmasında,

bir türlü sonuca bağlanamamasında ve üç sadrazamın görevinden uzaklaştırılmasında

büyük rolü olan İsveç Kralı XII. Karl 12 Eylül 1714 yılında memleketine

gönderilmiştir136.

Osmanlı İmparatorluğu’nu eski kudretine ve Karlofça anlaşmasından önceki

sınırlarına kavuşturmak isteyen Sadrazam Ali Paşa önce iç durumu düzeltmeye

koyulmuştur. O her göreve işi bilen yetenekli ve becerikli kişilerin atanmasına önem

vermiştir. Bütün vilayet valilerine kendi kaleminden çıkan bildiriler yollayarak adaletle

ve doğrulukla iş görmelerini, halka eziyet etmemelerini bildirmiştir137.

Damat Ali Paşa narh-ı ruziye konusunda da bazı tedbirler almıştır. Bu maksatla

taşrada narh hususunun yalnız kadılara ve muhtesiplere havale olunmamasını, her

eşyanın değeriyle satılmasını önermiştir.138

135 Danışmend, Kronoloji, C.IV, s.5-6; Lamartine, Osmanlı, s. 815-816; Hammer, Osmanlı, C.VII, s.155-
158; Mustafa, Netayic ül-Vukuat, C. III-IV, s.28-29.
136 Uzunçarşılı, Osmanlı, C. IV, s. 94-95; Danışmend, Kronoloji, C.IV, s.7.
137 Mustafa, Netayic ül-Vukuat, C. III-IV, s.29.
138 Özkaya, 18. Yüzyıl, s.320.

31

 Sultan II. Mustafa döneminde, hazineye yıllık arazi ödeme bedeli (mukataa),

hayat boyu ödeme (malikane) şekline dönüştürülmüştür. Böylece zenginler bütün

araziyi bir kere vergisini ödeyerek malikane şekline getirmiş ve hayatı boyunca vergi

vermekten kurtulmuşlardır. Sonrada bu arazileri el altından kiraya vermişlerdir. Damat

Ali Paşa bu uygulamayı hem devlet hazinesine ziyan verdiğinden hem de ağır yükler

altında ezilen köylüyü zor durumda bıraktığından kaldırmıştır. Bütün malikaneleri

şahısların elinden alarak imparatorluk idaresine vermiştir. Bundan başka Damat İbrahim

Paşa Anadolu muhasebe kayıtlarını ve bir zamandan beri ihmal edilmiş olan Posta

hizmetlerini düzene sokmuştur139.

Vezir-i âzam’ın yaptığı önemli faaliyetlerden birisi de 1711 yılından beri

İmparatorluğu uğraştıran Karadağ isyanını bastırması olmuştur. Karadağ isyanı Prut

seferi sırasında I. Petro’nun Osmanlı İmparatorluğu boyunduruğunda olan Ortodoks

Hristiyanları ayaklandırmak için yaptığı propagandalar sonucunda başlamıştır140. Prut

savaşından sonra Bosna Valisi Ahmet Paşa serasker tayin edilerek Karadağ isyancıları

üzerine yollanmıştır. Ahmet Paşa isyancıları bertaraf ettikten sonra isyancıların

sığındıkları manastırları da yıkarak isyanın elebaşları olan Mihail ve Vladika’yı firara

mecbur etmiştir. İsyancılar tekrar isyan edecek olurlarsa yedi yaşından yukarı herkesin

katledilmesine dair senet vermelerine rağmen Serasker Ahmet Paşa avdet ettikten sonra

tekrar ayaklanmışlardır. Ama bu defa Rusların teşvikiyle değil Venediklilerin teşvikiyle

ayaklanmışlardır141. Bunun üzerine, Damat Ali Paşa sadarete geldikten yaklaşık bir yıl

sonra Bosna Valisi Köprülü-zade Numan Paşa’yı 1714 yılının Mayıs’ında isyanı

bastırmakla görevlendirilmiştir. Numan Paşa aldığı emir üzerine büyük orduyla

isyancılar üzerine yürümüş ve imha etmiş, geri kalanlar ise Venedik Cumhuriyeti’ne

sığınmışlardır142.

Sadrazam Damat Ali Paşa’nın bastırttığı diğer bir isyan, Karadağ isyanı ile

hemen hemen aynı dönemde, Prut seferi sırasında başlayan ve bir türlü bastırılamayan

Mısır isyanı olmuştur. Bu isyanı bastırmak için Damat Ali Paşa Abdullah Paşa’yı

görevlendirmiştir. Kısa bir süre içinde Mısır’da isyan bastırılmış ve asayiş

sağlanmıştır143.

139 Hammer, Osmanlı, C. VII, s.176.
140 Sumner, Petro, s.52; İlgürel, “III. Ahmed”, s.121.
141 Uzunçarşılı, Osmanlı, C. IV, s.99.
142 Uzunçarşılı, Osmanlı, C. IV, s.99-101; Sumner, Petro, s.54; Jorga, Osmanlı, C. IV, s.272.
143 Hammer, Osmanlı, C. VII, s.160-163.

32

Almış olduğu tedbirlerle asayişi sağlayan Damat Ali Paşa Osmanlı

İmparatorluğu’nun dış siyasetindeki eski satvetini geri döndürmeğe çalışmıştır. Bu

maksatla Karlofça antlaşmasıyla kaybedilmiş toprakların istirdadına koyulmuş ve 8

Aralık 1714 yılında Venedik’e savaş ilan edilmiştir. Savaş nedeni olarak ise Karadağ

isyancılarını sığındırmak ve Akdeniz’de Osmanlı ticaret gemilerine Venedikliler

tarafından el konması olmuştur.

14 Mayıs 1715 yılında Osmanlı İmparatorluğu Mora’nın istirdadı için

Venedik’e karşı sefere başlamıştır. Kısa süre zarfında Osmanlı ordusu Mora’nın

kalelerini birer birer ele geçirmiş ve 22 Ağustos 1715 tarihinde Modon’un zaptıyla

Mora’nın fethi tamamlanmıştır. Mora’dan başka Venedik Cumhuriyeti’nden Girit

adasında bulunan Suda ve İspinalonga kaleleri de zapt edilmiştir144. Venedik’e karşı

kısa sürede böyle başarıların elde edilmesinde, o topraklarda yaşayan Katoliklerin

zulmüne maruz kalmış Rumların da büyük rolü olmuştur145.

Osmanlı İmparatorluğu Mora seferi sırasında önce Avusturya’ya Müteferrika

İbrahim Efendiyi elçi olarak yollamış ve Prens Eugen’den Avusturya

İmparatorluğu’ndan Rus savaşında olduğu gibi tarafsız kalmasını istemiştir. Ancak

Prens Eguen bu nâmeye derhal cevap vermemiş elçiyi yaklaşık dört ay oyalamıştır. Dört

aydan sonra da kesin cevap belirtmeyerek Müteferrika İbrahim Efendiyi Osmanlı

İmparatorluğu’nun Venedik’le yapacağı sulh de aracı olabileceğini belirten bir mektupla

8 Mart 1715 tarihinde geri göndermiştir146.

Ancak Osmanlı İmparatorluğu’nun Venedik’e karşı kısa zamanda kazandığı

zaferler Avusturya İmparatorluğu’nu telaşlandırmıştır. Venedik’ten sonra sıranın

kendilerine geleceğini iyi bilen Avusturya İmparatorluğu Venedik’le 15 Nisan 1716

yılında tedafüi ve taarruzi bir ittifak anlaşması yapmıştır. Bu anlaşmadan sonra

Avusturya, Osmanlı’dan Venedik’ten ele geçirilmiş toprakların derhal iadesini ve

tazminat ödemesini istemiş, aksi takdirde kendisinin de Osmanlıya karşı savaşa

başlayacağını bildirmiştir. Avusturya İmparatorluğu’nun bu savaş tehdidi üzerine 24

Nisan 1716 tarihinde yapılan meşverette Avusturya’ya karşı savaş kararı alınmıştır. Bu

meşverette, Avusturya ile savaşta büyük hazırlıkların gerekli olduğundan dolayı bazı

devlet ricali buna karşı çıkmış ve seferin ertelenmesi için çabalamışlardır. Ancak eski

144 Uzunçarşılı, Osmanlı, C. IV, s.102-108; Hammer, Osmanlı, C. VII, s.166-173; Danişmend, Kronoloji,
C.IV, s.7-8; Mustafa, Netayic ül-Vukuat, C. III-IV, s.30-31.
145 Jorga, Osmanlı, C. IV, s.273-275.
146 Hammer, Osmanlı, C. VII, s.183; Uzunçarşılı, Osmanlı, C. IV, s.109-110.

33

kudretini kaybetmiş olan Venedik’e karşı kazandığı zaferden gururlanan Sadrazam Ali

Paşa’ya söz geçirememişlerdir147.

Damat Ali Paşa’nın ısrarı sonucunda 24 Mayıs 1716 yılında yaklaşık iki yıl

sürecek ve Avusturya İmparatorluğu’na büyük toprak kaptırılacak olan Avusturya

seferine başlanılmıştır. Aynı yılın 5 Ağustos tarihinde Varadin’de baş gösteren savaşta

Osmanlı ordusu Prens Eguen’in komutanlık ettiği Avusturya ordusu karşısında hezimete

uğrayarak kaçmağa başlamıştır. Osmanlı ordusunun kaçmasını önlemek isteyen Damat

Ali Paşa alnından kurşunla vurularak savaş meydanında can vermiştir148. Damat Ali

Paşa’nın ölmesi üzerine boşalan sadrazamlık makamına Halil Paşa getirilmiş ve

serasker tayin edilerek Avusturya’ya karşı sefere yollanmıştır. Varadin savaşından

yaklaşık bir yıl sonra 16 Ağustos 1717 tarihinde Belgrad yakınlarında baş gösteren

savaşta yine Osmanlı ordusu mağlup olmuştur149. Osmanlı İmparatorluğu Varadin

hezimetiyle Macaristan’da bulunan son eyaleti Tımaşvar150 Belgrad yakınlarındaki

mağlubiyetle de Belgrad’ı Avusturya’ya kaptırmıştır. Belgrat mağlubiyeti üzerine Hacı

Halil Paşa görevinden uzaklaştırılmış yerine 26 Ağustos 1717’de Nişancı Mehmet Paşa

getirilmiştir.

Belgrad’ı ele geçirdikten sonra Avusturya orduları komutanı Prens Eugen

Osmanlı İmparatorluğu’nun içlerine doğru ilerlemeyerek sulh yapılması için teklifte

bulunmuştur. Yapılan müzakereler sonucunda İngiltere ve Hollanda elçilerinin

tavassutuyla 1 Şubat 1718’de Avusturya İmparatorluğu ile Osmanlı İmparatorluğu

arasında mütareke aktedilmiştir. Venedik, Osmanlının Avusturya ile olan savaşı

dolayısıyla ikinci plana atılmış olduğundan Avusturya’nın Osmanlı İmparatorluğu ile

sulh için müzakerelere başlaması üzerine yalnız başına savaşı devam ettirme kudreti

olmadığından anlaşma yoluna gitmeğe mecbur kalmıştır. Hem sulh müzakereleri, hem

de savaş hazırlıkları yapıldığı sırada sadrazam Nişancı Mehmet Paşa 9 Mayıs 1718 de

sadaretten azledilerek yerine Nevşehirli Damat İbrahim Paşa atanmıştır. Nevşehirli

Damat İbrahim Paşa’nın sadarete gelmesiyle Osmanlı tarihinde Lale devri başlamıştır.

Damat İbrahim Paşa’nın sadarete geldikten sonra yaptığı ilk iş Avusturya ve

Venedik ile bir süredir devam eden barış müzakerelerini sonuçlandırmak olmuştur.

Yapılan uzun müzakereler sonunda 21 Temmuz 1718 yılında Avusturya İmparatorluğu

147 Danişmend, Kronoloji, C.IV, s.9; Uzunçarşılı, Osmanlı, C. IV, s.111-113; Mustafa, Netayic ül-Vukuat,
C.III-IV, s.31.
148 Hammer, Osmanlı, C.VII, s.192-195; Uzunçarşılı, C.IV, s.115-120.
149 Uzunçarşılı, Osmanlı, C.IV, s.132-146; Danışmend, Kronoloji, C. IV, s.10-12.
150 Uzunçarşılı, Osmanlı, C.IV, s. 126-129; Hammer, Osmanlı, C. VII, s.201-203; Jorga, Osmanlı, C.IV,
s.285-286.

34

ve Venedik Cumhuriyeti ile Pasarofça antlaşması yapılmıştır. Bu anlaşma ile Osmanlı

İmparatorluğu Tımaşvar ve Belgrad’ı Avusturya İmparatorluğu’na kaptırmıştır.

Venedik Cumhuriyeti’ne ise Dalmaçay’ı ve Hersek’i vermiş, Mora ise Osmanlı

İmparatorluğu’na bırakılmıştır151.

B.	 XVIII.	 Yüzyılın	 Başlangıcında	 Safevi	 İdaresinde	 Güney	
Kafkasya	

XVIII. yüzyılın başlangıcında Güney Kafkasya iki büyük Türk devleti olan

Osmanlı ve Safevi İmparatorluğun hâkimiyeti altında idi. Güney Kafkasya’nın büyük

bir kısmı: Kartli, Kahetiya, Şirvan, Gence-Karabağ, Revan ve Nahçivan Safevi

hâkimiyetinin, Güney Kafkasya’nın batı kısmı: Saatabego, İmereti, Abhaziya ve Guriya

ise Osmanlı İmparatorluğu’nun hâkimiyetinde idi. Biz bu başlıkta XVIII. yüzyılın

başlangıcında Güney Kafkasya başlığında sadece Safevi hâkimiyetinde olan bölgeler

üzerinde duracağız.

Safevi hâkimiyeti altında olan Güney Kafkasya; Şirvan, Gence-Karabağ ve

Çukur Sa’ad beylerbeyliğine taksim edilerek Şah tarafından tayin edilen beylerbeyi

tarafından yönetilmiştir. Çoğunluğunu Gürcülerin oluşturduğu bölge olan Kartli ve

Kahetiya ise iki prenslik şeklinde yine Şah tarafından yerli kraliyet neslinden tayin

edilen valiler tarafından idare edilmiştir152.

XVIII. yüzyılın başlangıcında Safevi hâkimiyeti zayıflamış ve inhitata

başlamıştı. Bu dönem Safevi Devleti’nin başında haremde büyümüş olan askeri, idari

kabiliyetlerden yoksun ve dindar bir şahıs olan Şah Sultan Hüseyin bulunuyordu. Şah I.

Süleyman’ın 1694 yılında ölümü üzerine saray hâcelerinin yardımıyla tahta geçen

Hüseyin Mirza, kendisi üzerinde büyük tesiri olan Şeyhülislam Muhammet Bağır el-

Meclisi’nin isteği doğrultusunda hareket etmiş ve onu sarayda itimadü-d devle kadar

nüfuzu bulunan Mollabaşı makamına getirmiştir153. Şah Hüseyin tarafından Mollabaşı

makamına getirilen Muhammet Bağır ülkede Şiilik mezhebinin yayılmasına ve

güçlenmesine çalışmıştır. İslam’ın Sünni mezhebinden olanlar ve diğer dine mensup

151 Uzunçarşılı, Osmanlı, C. IV, s.132-146; Danışmend, Kronoloji, C. IV, s.10-12.
152 Sadık Müfti Bilge, Osmanlı Çağı’nda Kafkasya 1454-1829 (Tarih-Toplum-Ekonomi), İstanbul, 2012,
s.127.
153 Zülfiye Veliyeva, Safevi Devlet Teşkilatı (Tezkiretü’l-Mülk’e Göre), Ankara Üniversitesi Sosyal
Bilimler Enstitüsü, Doktora Tezi, Ankara 2007, s.401.

35

olanlara karşı bazen zor kullanmıştır154. Dönemin Alban Kilisesi Katoğikosu olmuş olan

Yesay Khasan Calalyan, Şah Hüseyin döneminde Hristiyanların Müslümanlaştırıldığını

belirtmektedir. O, Hristiyan iken Müslüman olanların diğer akrabalarının mal

varlıklarını Hristiyanlara göre kolay bir şekilde elden alma yetkisinin verildiğini,

bununla da Hristiyanları zor durumda kaldıklarını anlatmaktadır155.

Şah Hüseyin saray hâcelerine babası Şah Süleyman’ın hasta olduğu süre

boyunca hizmet gösterdikleri için onlara büyük saygı göstermiştir. Bu hürmetten

istifade eden hâceler sarayda büyük rol sahibi olmuşlardı. Sarayda hâcelerin rolü o

derece yükselmişti ki, devletin en büyük vazifelerine onların isteğiyle herhangi biri

tayin ediliyor veya uzaklaştırılabiliyordu. Bu da sarayda iç karışıklığın artmasına,

hâceler arasında adavetin ortaya çıkmasına neden olmuştur. Saray içinde olan iç

karışıklığın eyaletlere nüfuz etmesi feodallerin kendi başınalığını ve kanunsuzluğu

artırmıştır. Bütün bunlar ise köylülerin soyulması, kendi topraklarını bırakarak

kaçmaları ve devlet hazinesinin boşalmasıyla sonuçlanmıştır.

Gün geçtikçe artan hâcelerin ihtiyaçlarını devlet hazinesi artık karşılayamaz

olmuştur. Hâcelerin ihtiyaçları o duruma gelmişti ki, ağır vergiler sadece çiftçilere

değil, zenginlere ve üst tabakanın insanlarına da uygulanmıştır. Bu da devletin önemli

kesimini oluşturan zenginlerin ve orta sınıfın fakirleşmesine neden olmuştur156.

Saray, hâcelerin ve ayanların elinde bir oyuncağa dönüşmüştür. Şah Hüseyin

onların baskısı sonucunda 1704 yılında ahalinin kayıta alınmasını ve yeni vergilerin

tatbik edilmesine dair ferman yayınlamıştır. Y. Kh. Calalyan bu vergiler hakkında

şunları kaydetmektedir: “Hâkimiyetinin onuncu yılında Şah Hüseyin –Ermeni halkını ve

hâkimiyeti altında olan bütün tayfalarının kayda alınmasına dair emir vermiştir.

Böylece onun (Şahın) memurları, onun evine (hâkimiyetine) sadık olan adamlar,

kâtipler, mirzalar düzgün ve hatasız bir şekilde yaşı 15-den yukarı olan herkesi kayda

almak için yola koyuldular. (Ardınca) o (Şah) yeni tehdit edici ferman yayınladı: Kim

tahrirden kaçan bir adam bulursa kafası benim(şahın) mal varlığı ise bulanın

olacaktır…”157.

154 Mehman Süleymanov, Nadir Şah, Tehran 2010, s.52.
155 Esai Khasan-Calalyan, Kratkaya İstorya Starnı Albanskoy (1702-1722), Ruscaya çev. Ter-Grigoryan,
Baku 1989, s.21.
156 Süleymanov, Nadir, s.55.
157 Calalyan, Alban, s.18-19.

36

Bu tahrirat ve vergilendirmeden sonra ahali üzerine abikuran158 vergisi,

şehzadelerin ihtiyaçlarını karşılamak için şehzade vergisi ve şeş dinar adlandırılan yeni

vergiler ilave edilmiştir. Bu vergilerde üç kat artırılmıştır. Bütün bunlardan sonra bir

türlü devlet hazinesini dolduramayan Şah yeni bir ferman yayınlayarak ülkesinde

bulunan bütün eyaletlerin, köy ve kasabalarda toprak, su, bağ, otlak, ağaç ve insan için

gerekli olan bütün şeylerin kayda geçirilmesini istemiş ve buna uygun olarak yeni

vergiler tayin edilmiştir. Daha eski vergilerin yükünü kaldıramayan halk bu vergilerin

artırılmasıyla tamamen yoksullaşmıştır159.

Şah Hüseyin’in aldığı bu tedbirler devlete hiçbir fayda sağlamamış aksine

ülkenin dağılmasını daha da hızlandırmıştır. Bütün bunlar ise Safevi Devleti’ne karşı

yer yer isyanların kopmasına ve uzak bölgelerde bulunan halkların merkezden koparak

kendi devletlerini kurma hareketlerinin doğmasına sebep olmuştur. Bu önemli

hareketlerden birisi de hiç şüphesiz Güney Kafkasya da bulunan: Gürcü, Ermeni ve

Azeri halklarının bağımsızlık harekâtı olmuştur.

 Şimdi ise burada Osmanlı İmparatorluğu’nun ve Çarlık Rusya’sının 1724

yılında Güney Kafkasya’yı aralarında bölüştürmeyi öngören İstanbul antlaşmasına

kadar olan Güney Kafkasya’nın genel durumu üzerinde durulacaktır. Buradaki halkın

Safevi Devleti’ne karşı ayaklanmalarından ve kendi devletlerini kurmak için

gösterdikleri bağımsızlık çabaları ana hatlarıyla anlatılmaya çalışılacaktır.

1.	Kartli	Prensliği	

XVIII. yüzyılın başlangıcında Safevi hâkimiyetinde Gürcülerin yaşadıkları iki

krallıktan biri olan Kartli Krallığı’nın başında 1688 yılında Şah tarafından tayin edilmiş

Erekle bulunuyordu. 1703 yılında kendisini Şah’a affettiren XI. Giorgi yeniden Kartli

krallığına tayin edilmiştir. Ancak XI. Giorgi Şah tarafından İsfahan’da

alıkonulduğundan Kartli’nin idareciliğine XI. Giorgi’nin yeğeni VI. Vakhtang canişin

(vali) olarak tayin edilmiştir160.

VI. Vakhtang’ın Kartli’ye canişin tayin edilmesiyle burada bir aydınlanma

dönemi başlamıştır. VI. Vakhtang ilk iş olarak Erekle döneminde ortaya çıkmış olan

düzensizliği düzeltmeye çalışmış, onun döneminde atanmış olan ehliyetsiz şahısları ve

158 Toprak suvarmak için alınan su vergisi
159 Calalyan, Alban, s.20.
160 Niko Berdzenişvili, “Sakartvelo XVIII Saukuneşi”, Sakartvelos İstoriis Sakitkhebi, C. II, Tbilisi 1965,
s.186; Levan Menabde, Vakhtang VI, Tbilis 2011, s.29-30; Mari Brosse, Sakartvelos İstoria, Gürcüce
çev. Simon Ğoğoberidze, C. II, Tbilisi 1900, s.50.

37

yakınlarını görevlerinden uzaklaştırmıştır. Ayrıca VI. Vakhtang haksız bir şekilde

elinden alınmış köylünün topraklarını iade etmiştir. Bundan başka Erekle döneminde

kendi toprağını terk ederek Kahetiya’ya ve dağlara sığınmış köylülerin geri dönmelerine

çalışmıştır. Yine VI. Vakhtang çiftçiliğin yükselmesi için eskimiş veya deforme olmuş

suvarma kanallarını onarmıştır. Onun tarafından yapılan değişikliklerden birisi de

Erekle tarafından atanmış Mtskheta Katalikosluğunun değiştirilmesi olmuştur. 1705

yılında VI. Vakhtang’ın başkanlığında kilise meclisi toplanmış ve katolikosluğa kendi

kardeşi Doment atanmıştır. Bu yolla VI. Vakhtang kilisenin desteğini arkasına almıştır.

1704-1708 yıllarında VI. Vakhtang’ın özel gayretiyle krallığın idaresini, feodal-

köylü ilişkilerini tanzim eden “Dasturmali” kanunnamesi hazırlanmıştır. Bu kanunname

Yahudi, Yunan, Ermeni ve eski Gürcü kanunnamelerinden derlenmiştir161.

VI. Vakhtang hâkimiyeti döneminde kültür alanında Kartli’de büyük yükseliş

yaşanmıştır. 1709 yılında Rahip Antimoz İverieli’nin yardımıyla Vakhtang Tiflis de ilk

Gürcü matbaasını kurmuştur. Bu matbaada ilk olarak İncil ve ayinler kitabı basılmıştır.

Bundan başka burada Şota Rustavelli’nin meşhur Vepkhistkavasani eseri basılarak

çoğaltılmıştır162. Bu dönemde Gürcü tarihine de büyük önem verilmiş Ber

Egnataşvili’nin başkanlık ettiği özel bir komisiyon kurulmuş ve XIV. yüzyıldan XVIII.

yüzyıla kadar Gürcistan Tarihi yazılmıştır. Bu komisiyonda yetişen Vakhuşti

Batonişvili daha sonra XVIII. yüzyıl Gürcistan’ın coğrafyası ve tarihi için önemli bir

eser olan Ağstera Sameposa Sakartvelosa eserini yazmıştır. Bundan başka Gürcü babası

olarak adlandırılan Rahip Sulkhan Saba Orbalyan Gürcü sözlüğünü hazırlamıştır163.

XVIII. yüzyılın başında VI. Vakhtang tarafından görülen bütün bu işler kısa

sürede Kartli’nin ekonomik olarak yükselişine sebep olmuştur. Bütün bunların yanında

ülkede VI. Vakhtang’a karşı çıkan ve onun gördüğü faaliyetlerinden hoşlanmayan

tavadlar bulunmaktaydılar. Bunun üzerine VI. Vakhtang muhafız ordusu anlamına gelen

Mtsvelta Cari ordusunu kurmuş ve bu ordu her bölüğün başında Asistavi bulunan üç

tüfekçi bölükten oluşmuştur164.

Bu dönemlerde Safevi Devleti’nin doğusunda Kandehar’da Afganlar

ayaklanmıştır. Şah bu ayaklanmayı bastırmak için yanında alıkoyduğu Kartli Kralı XI.

Giorgi’yi göndermiştir. Ama 1709 yılında XI. Giorgi’nin isyancılar tarafından

161 Berdzenişvili, “Sakartvelo XVIII Saukuneşi”, C.II, s.187-189; Brosse, Sakartvelo, C.II, s.51.
162 Bilge, Kafkasya, s.173-174; Berdzenişvili, “Sakartvelo XVIII Saukuneşi”, C. IV, s.190.
163 Nikolaz Berdzenişvili, Simon Canaşia, Gürcüstan Tarihi Başlangıçtan 19. Yüzyıla Kadar, çev. Hayri
Harioğlu İstanbul 2000, s.264.
164 Berdzenişvili, “Sakartvelo XVIII Saukuneşi”, C.II, s.192; Dumbadze (Red.), Sakartvelos İstoriis
Narkvevebi, s.400.

38

öldürülmesi üzerine Şah Kartli Krallığı’na XI. Giorgi’nin kardeşi Keykhosrov’u

atayarak Kandehar’da bulunan Safevi orduları seraskerliğine getirmiş ve Kandehar’a

yollamıştır. Keykhosrov’un krallığı döneminde de VI. Vakhtang’ın Kartli’de canişinliği

devam etmiştir. 1711 yılında Keykhosrov’un Kandehar’da Afgan isyancılarca

öldürülmesi üzerine VI. Vakhtang Kartli Krallığı’na getirilmek için Şah tarafından

İsfahan’a davet edilmiştir165.

Şah’ın fermanı üzerine VI. Vakhtang, krallığının idaresini kardeşi Simon’a

bırakarak 1712 yılının Nisan ayında büyük bir heyetle İsfahan’a gitmiştir. Bu yolculukta

VI. Vakhtang’a danışmanlık yapan S. S. Orbelyan da eşlik etmiştir166. Ancak VI.

Vakhtang İsfahan’a vardıktan sonra İslam dinini kabul etmediği için krallığını elde

edememiştir. VI. Vakhtang’ın Müslümanlığı kabul etmemesi üzerine Şah onu yarım esir

olarak Kirman’a yollamış ve Kartli’nin idareciliğini kardeşi Ali Kulu Han ismini alarak

Müslüman olan İese’ye vermiştir167.

Bunun üzerine VI. Vakhtang Safevi Devleti’nin boyunduruğundan çıkmak ve

Kartli’de hâkimiyetini elde etmek için o dönem Avrupa’da egemen devlet olan, aynı

zaman da Safevi Devleti ile iyi ilişkileri bulunan Fransa Kralı XIV. Lui’den yardım

istemeye karar vermiştir. Bu maksatla danışmanı olan Rahip S. S. Orbelyan’ı elçi olarak

Fransa’ya yollamıştır. S. S. Orbeliyan bu niyetle 1713 yılında Fransa’ya gitmiş Fransa

Kralı ile görüşmüş ve oradan da Roma’ya giderek Papa XI. Klement’in huzuruna

çıkmıştır. Ancak Fransa 1715 yılında Safevilerle yapmış olduğu anlaşmayla kazandığı

büyük avantajları kaybetmek istemediğinden S. S. Orbeliyan vatanına eli boş

gönderilmiştir168.

Kartli Krallığı’nı elde eden İese Şah’ın izniyle 1714 yılın Ekim ayında Tiflis’e

varmıştır. İese’nin Tiflis’e yakınlaşması haberini alan VI. Vakhtang’ın ailesi kenti terk

ederek dağlara çekilmişlerdir. İese’nin Kartli’de hâkimiyeti döneminde Lezgilerin

baskınları artmış ve önlenemez hale gelmiştir169.

S. S. Orbeliya’nın 1716 yılında yaklaşık üç yıl süren yolculuktan sonra eli boş

olarak dönmesi üzerine VI. Vakhtang Kartli’nin hâkimiyetini elde etmek için

Müslümanlığı kabul etmiş ve Hüseyin Kulu Han ismini almıştır. Vakhtang’ın

165 Berdzenişvili-Canaşia, Gürcüstan, s.265; Berdzenişvili, “Sakartvelo XVIII Saukuneşi”, C.IV, s.193;
Devid Lengi, Sakartvelos Samepos Ukanaskneli Stlebi, Gürcüceye çev. Mikheil Gamkraelidze, Tbilisi
2003, s.118.
166 Dumbadze (Red.), Sakartvelos İstoriis Narkvevebi, s.403; Borosse, Sakartvelo, C.II, s.55.
167 Berdzenişvili, “Sakartvelo XVIII Saukuneşi”, C.IV, s.193; Borosse, Sakartvelo, C.II, s.56.
168 Lengi, Samepo, s.120-122; Berdzenişvili, “Sakartvelo XVIII Saukuneşi”, C.II, s.193; Berdzenişvili-
Canaşia, Gürcüstan, s.266.
169 Lengi, Samepo, s.122; Brosse, Sakartvelo, C.II, s.57-58.

39

Müslümanlığı kabul etmesi ve İese’nin Kartli’de Lezgilerin baskınlarını önleyememesi

üzerine Şah Kartli Krallığı’nı VI. Vakhtang’a vermiştir. Ama Şah, VI. Vakhtang’ın

1719 yılına kadar Tiflis’e dönmesine izin vermemiştir. Bu dönem Kartli’nin

canişinliğine ise Müslümanlığı kabul ederek Şah-Navaz ismini alan Vakhtang’ın oğlu

Bakar170 getirilmiştir. Ama Bakar, o dönem Güney Kafkasya’nın her tarafını

yağmalayan Lezgilerin saldırılarını önleyememiştir. Durumun daha kritik hal arz

etmeye başlaması üzerine Lezgilerin baskın ve yağmalarını önlemek için Şah VI.

Vakhtang’ı 1719 yılında serdar tayin ederek Tiflis’e yollamıştır171.

VI. Vakhtang Tiflis’e döndükten ve Kartli’nin iç işlerini düzene soktuktan sonra

1721 yılının son baharında Şah’ın yönlendirmesiyle Lezgiler üzerine yürümüştür. Bu

sırada Lezgiler artık Şamahı’yı ele geçirmiş ve Gence yakınlarına kadar gelmişlerdir.

Bunun üzerine VI. Vakhtang Gence üzerine hareket ederek Lezgileri kaçmaya

zorlamıştır. Bu defa VI. Vakhtang’ın bu zaferinden korkuya kapılan Şah, ondan derhal

Lezgiler üzerine seferinden vazgeçmesini istemiştir. Bunun üzerine VI. Vakhtang

Lezgiler üzerine olan yürüyüşünü yarıda kesmek mecburiyetinde kalmış ve bir daha Şah

adına kılıç çekmeyeceğine dair yemin ederek Tiflis’e dönmüştür172.

Lezgiler üzerine seferi yarım bırakarak Tiflis’e dönen VI. Vakhtang daha Safevi

şahı yanında yarım esir olduğu zamanki niyetini: “Gürcistan’ı Safevi hâkimiyeti

altından çıkarmak” gerçekleştirmeye koyulmuştur. O, bu konuda aynı inancı paylaşan

ve yükselmekte olan Rusya’dan askeri yardım istemiş ve 1721 yılında Rusya Çarı I.

Petro ile Safevilere karşı birlikte hareket etme konusunda anlaşma yapmıştır. VI.

Vakhtang’ın Rusya’yla ilişkileri daha İran’da bulunduğu zaman başlamıştır. O, I. Petro

tarafından Safevi Devleti’ne elçi olarak gönderilmiş olan Artemi Volinski ile irtibat

kurmuş ve onunla Şah’ın dikkatini çekmemek için elçisi Parsadan Bey vasıtasıyla

birkaç defa görüşmüştür173.

I. Petro’yla yapmış olduğu anlaşma doğrultusunda VI. Vakhtang Rusya’nın

Hazar sahillerine sefere başlaması üzerine Rus orduları ile birleşmek için 1722 yılının

Ağustos ayı sonlarında Gence’ye doğru harekete geçmiştir. Anlaşmaya göre Gürcü

170 Kral VI. Vakhtang’ın oğlu olan Bakar Safeviler tarafından Kartli canişinliğine tayin edildiği zaman Şii
Müslümanlığını kabul ederek Şah-Navaz ismini almıştır. Bölgenin Osmanlılar tarafından sonra zabtından
sonra Bakar Sünni Müslümanlığını kabul ederek İbrahim Paşa ismini almıştır. Ancak biz burada
kendisinin asıl ismi olan Bakar’ı kullanacağız
171 Dumbadze (Red.), Sakartvelos İstoriis Narkvevebi, s.408; Nana Soloğaşvili, Kartl-Kakhetis Politikuri
Mdgomareoba XVIII. S-is I Nakhevarşi, Tbilisi 2010, s.100-107; Brosse, Sakartvelo, C.II, s.58-59.
172 Solağaşvili, Kartl-Kakheti, s.117-119; Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.413; Lengi,
Samepo, s.123.
173 Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s. 414-416.

40

ordusu Gence’de Ermenilerle birlikte Rus ordusuyla birleşmeli ve Safevilere karşı olan

yürüyüşleri devam ettirmeli idi174. Ancak I. Petro’nun Hazar sahili seferinin

başarısızlıkla sonuçlanması VI. Vakhtang’ın planlarını alt-üst etmekle kalmamış, onu

daha zor ve sıkıntılı bir duruma sokmuştur.

Bu sırada 1722 yılının 8 Mart tarihinde Gülnabad savaşında Afganlar Safevileri

mağlup ederek İsfahan’ı kuşatmışlardır. Şah İsfahan’ın kuşatılması üzerine VI.

Vakhtang’dan yardım istemiştir. Ancak VI. Vakhtang Şah’a yardım göndermemekle

kalmamış, babasının Rusya’yla birleşme politikasına karşı olan Bakar, Şah’a yardıma

giderken, onu yarı yoldan geri döndürmüştür175. Bunun üzerine Şah Kartli’nin

hâkimiyetini VI. Vakhtang’dan alarak daha yeni seçilmiş Kahetiya Kralı II.

Konstantin’e vermiştir176. Safevi Devleti’nin çöküşünü ve Güney Kafkasya’da ortaya

çıkmış olan karışıklığı göz önüne alan II. Konstantin VI. Vakhtang’la birleşme yoluna

gitmiştir. Ancak VI. Vakhtang buna yanaşmamış ve onun gönderdiği elçileri hapse

atmıştır. VI. Vakhtang’ın bu küstahlığına karşı sinirlenen II. Konstantin, ordusunu

toparlayarak Tiflis üzerine yürümüştür. Ancak II. Konstantin’in bu seferi başarısızlıkla

sonuçlanmış ve kaçarak canını zor kurtarmıştır. II. Konstantin başarısızlıkla sonuçlanan

bu seferden sonra Lezgilerle anlaşma yaparak büyük bir orduyla 1723 yılın 4

Mayıs’ında yeniden Tiflis kapılarına dayanmıştır. Bu defa VI. Vakhtang’ı hazırlıksız bir

şekilde yakalayan II. Konstantin Tiflis’i ele geçirmiştir. Tiflis’i terk etmeye mecbur olan

VI. Vakhtang Kartli’nin içerilerine doğru Gori’ye çekilmiştir177.

2.	Kahetiya	Prensliği	

Safevilerin hâkimiyeti altında olan diğer bir Gürcü prensliği Kahetiya Krallığı

olmuştur. XVIII. yüzyılın başlangıcında Kahetiya Krallığı yaklaşık otuz yıl Gürcü

Kraliyet neslinden olmayan ve Şah tarafından tayin edilmiş valiler tarafından

yönetilmiştir. 1703 yılında Şah Sultan Hüseyin Kahetiya Krallığı’na Kartli Kralı

Erekle’yi atayarak yanında alıkoymuş ve canişinliğine de onun Müslüman olan oğlu II.

Davit İmam Kulu Han’ı atamıştır178. Neredeyse VI. Vakhtang’la ayni tarihlerde

174 Georgi Paçadze, Ruset Sakartvelos Urtiertobis İstoriisadtvis (XVIII s. I Meotkhedi), Tbilisi 1960,
s.100.
175 Lang, Samepo, s. 126; Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.417.
176 Solağaşvili, Kartl-Kakheti, s.126; Lengi, Samepo, s.127.
177 Solağaşvili, Kartl-Kakheti, s.141-143.
178 N. Berzenişvili, “Sakartvelo XVIII Saukuneşi”, C. II, s.186; Solağaşvili, Kartl-Kakheti, s.65.

41

Kahetiya canişinliğine atanmış olan II. Davit, Vakhtang’dan farklı olarak Safevi

sarayında doğmuş ve büyümüştür. Bundan dolayıdır ki, onun Kahetya’ya canişinliğine

tayininden sonra Kartlideki gibi önemli değişiklikler yaşanmamış ve ülkeyi daha çok Şii

İslam adetlerine göre yönetmiştir179.

XVII. yüzyılın ikinci yarısından sonra Kahetiya’ya Şah tarafından tayin edilmiş

olan beceriksiz Fars idareciler sayesinde Kahetiya Güney Kafkasya’da gün geçtikçe

daha da güçlenen Lezgi-Avarların at oynattığı meydana dönmüş ve onların baskınları

sonucu ülke harabeleşmiştir. II. Davit canişinliğne geldikten sonra ilk iş olarak Lezgi-

Avarların baskınlarını önlemeye çalışmıştır. Onlar üzerine yaptığı birkaç yürüyüşle bazı

başarılar elde etmiş, hatta bir süreliğine de olsa onları vergiye bile bağlamıştır. Ancak

1706 yılında II. Davit’in Lezgi-Avarlar üzerine yürüyüşü tam bir hezimetle

sonuçlanmış, kendisi de esirlikten zar-zor kaçarak kurtulmuştur. II. Davit bu

başarısızlıktan sonra Kahetiya’nın doğu kısmını kaybetmiştir. Bundan başka II. Davit

Lezgi-Avar akınlarından korunmak için krallığın merkezini Karaağac’dan Telav’a

taşımıştır180.

1709 yılında Kahetiya Kralı Erekle’nin İsfahan’da ölmesi üzerine II. Davit İmam

Kulu Han Kahetiya krallık postunu almak için 1712 yılında İsfahan’a gitmiş ve 1715

yılına kadar orada kalmıştır. Bu zaman zarfında Kahetiya Krallığı’nı II. Davit tarafından

tayin edilmiş çocuk yaştaki kardeşi Teymuraz ve annesi Kraliçe Ana idare etmiştir181.

Başka bir Gürcü kaynakta ise o dönem Kahetiya’nın hakikatte Nikoloz Alaverdeli

tarafından idare edildiği belirtilmiştir182. II. Davit’in Safevi sarayında bulunduğu zaman

Lezgi-Avarların baskınları daha da artarak çekilmez bir hal almıştır. Lezgi-Avarların bu

baskınlarından dolayı Teymuraz ve Kraliçe Anna sık sık yerlerini değiştirerek bazen

Telav, bazen Manav, bazen de Mağaro’da ikamet etmişlerdir183. II. Davit’in İsfahan’da

bulunduğu sırada Kahetiya’da baş gösteren önemli hadiselerden biri de Kahetiya’nın

doğu kısmında yaşayan köylülerin Lezgi-Avarların tarafına geçmesi ve onların

Gürcistan’ın daha da içerilerine doğru baskınlarına yol açması ve yardım etmesi

olmuştur184.

179 D. Megreladze, “Masalebi XVIII S. Otsiani Stlebis Kartl-Kakhetis İstorisatvis”, Masalebi
Sakartvelosa da Kavkasiis İstoriisatvis, C. 33, Tbilisi 1960, s.111; Solağaşvili, Kartl-Kakhet, s.72.
180 Solağaşvili, Kartl-Kaheti, s.77-79; Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.409.
181 Solağaşvili, Kartl-Kakheti, s.87.
182 Dumbadze(Red.), Sakartvelos İstoriis Narkveveb, s.409.
183 Solağaşvili, Kartl-Kakheti, s.95.
184 Solağaşvili, Kartl-Kakheti, s.90.

42

Hem VI. Vakhtang’ın, hem de II. Davit’in İsfahan’da bulunmasından yararlanan

Lezgi-Avar akıncıları Gürcü topraklarına baskınlarını artırmışlardır. Onlar Gürcü köy

ve kentlerini yağmalayarak insanları kaçırmış ve köle olarak satmışlardı. Artık kendisi

içinde büyük bir tehlike haline gelmiş olan Lezgi-Avarların Gürcistan topraklarına

hücumlarını önlemek için Şah Sultan Hüseyin 1715 yılında II. Davit’in vatanına

dönmesine izin vermiştir. Kahetiya’ya yani vatanına dönen II. Davit Lezgi-Avarların

yağmalarını önlemek konusuna büyük önem vermiş ve bu amaçla bazı tedbirler almıştır.

Bu maksatla 1716 yılında II. Davit Lezgi-Avar akıncılarıyla savaşmak için babası

Erekle’nin hizmetinde bulunmuş olan Vezir Kiasa’yı Kahetiya ordusu serdarlığına

getirmiş ve Kizik Mouravı olarak tayin etmiştir. Vezir Kiasa kısa süre içerisinde Lezgi-

Avarlara karşı başarılar elde etmişse de belli bir zaman sonra Lezgi-Avarların akınları

yeniden başlamıştır185. II. Davit İmam Kulu Han Lezgi-Avarlara karşı bazı önemli

askeri tedbirler almış, buna rağmen sonuç alamamış, onların Kahetiya topraklarına

akınlarını ve yağmalarını önleyememiştir. Bunun üzerine II. Davit Nikoloz

Alaverdeli’nin tavsiyesiyle Lezgi-Avarlarla anlaşma yoluna gitmekle bunu önlemeye

çalışmıştır. Lezgi-Avarlarla anlaşma yapmış olan II. Davit, Kahetya topraklarına akın

yapmamak karşılığında yıllık 100 tümen haraç vermeyi kabul etmiştir186. Ancak Gürcü

kaynakları bu anlaşmada herhangi bir haraçtan bahsetmemekte, Kahetiyalıların Lezgi-

Avarların Kartli topraklarına akınlar yapmasına dair hiçbir mani çıkarmamak ve bu

akınlarda kılavuzluk yapacaklarına dair şartlarda anlaşma yaptığını belirtmektedirler187.

Bu anlaşmadan sonra Kahetiya topraklarında Lezgi-Avarların akınları kısmen

azaldığı görülse de Güney Kafkasya’nın diğer bölgelerinde daha da çoğalmış ve

genişlemiştir. Şah bu tehlikeyi önlemek için Safevi sarayında alıkoyduğu VI.

Vakhtang’ı Tiflis’e göndermeye karar vermiştir. VI. Vaktang 1719 yılında Tiflis’e

döndükten sonra aynı yılın aralık ayında Saptsle köyünde II. Davit’le buluşmuş ve

Lezgi-Avar akıncılarına karşı birlikte hareket etmek konusunda anlaşmışlardır. Bu

maksatla 1720 yılın ilkbaharında VI. Vakhtang Erasti Kaplanişvili’nin komutasında

Kartli ordusunun ön birliklerini Lezgi-Avarlarla savaşmak için Kahetiya’ya

185 Solağaşvili, Kartl-Kakheti, s.102-103; Tengiz Papuaşvili, Çar-Belakani İstoriuli Narkvevi, Tbilisi
1972, s.35.
186 Papuaşvili, Çar-Belakani, s.35; Solağaşvili, Kartl-Kakheti, s.106; Molla Mehemmed el-Cari, Car
Salnamesi, çev. Sevda Süleymanova, Bakü 1997, s.36.
187 Papuaşvili, Çar-Belekani, s.36; Solağaşvili, Kartl-Kakheti, s.107.

43

göndermiştir. Ancak II. Davit Lezgi-Avarlara karşı savaşmaya cesaret edemediğinden

Kartli ordusu yaklaşık 3 ay Kahetiya’da kaldıktan sonra geri dönmüştür188.

II. Davit’in hâkimiyetinin son yıllarında Kahetiya lezgileşme tehlikesiyle yüz

yüze kalmıştır. 1719-1722 yıllarında Kahetiya’nın doğu köyleri Lezgi-Avarların

akınlarından kurtulmak için onların tarafına geçmiş ve onların Güney Kafkasya’nın

diğer bölgelerine akınlarında iştirak etmeye başlamışlardır. 1722 yılında II. Davit İmam

Kulu Han’ın ölümünden sonra Kahetiya’nın idareciliğine onun kardeşi II. Konstantin

Muhammet Kulu Han atanmıştır. Onun hâkimiyeti döneminde Lezgi-Avarların

Kahetiya topraklarına akınları en üst düzeye çıkmıştır189. Kardeşi II. Davit gibi Lezgi-

Avarların akınlarına son vermek isteyen II. Konstantin VI. Vakhtang’la anlaşmak için

çaba göstermişse de, o buna yanaşmamış hatta II. Konstantin’in elçilerini

hapsettirmiştir. Bunun üzerine II. Konstantin kendi kardeşi gibi Lezgi-Avar

akıncılarıyla anlaşma yoluna gitmiştir. 1723 yılında II. Konstantin Lezgi-Avarlarla

anlaşarak Tiflis’e saldırmış ve şehri ele geçirmiştir190.

3.	Şirvan	Beylerbeyliği	

XVIII. yüzyılın başlangıcında merkezi Şamahı kenti olan ve halkının çoğunu

Sünnilerin oluşturduğu Şirvan Beylerbeyliği isyancıların barınağı durumundaydı. Şah

Hüseyin’in Sünnileri takibe alması ve feodallerin kendi başına buyruk hareketleri yerli

Sünni halk arasında devlete karşı memnuniyetsizliğin oluşmasına ve yer yer

ayaklanmaların çıkmasına sebep olmuştur. Ayrıca Şirvan feodalleri arasında bazıları

merkezden kopmaya çalışıp Şah’ın emirlerini dinlemeyerek merkezden istenen vergiyi

ve orduyu göndermemeye başlamışlardır.

Ayrıca Kartli ve Kahetiya’ya Müslümanlığın Şii inancını benimsemiş olan

yerli Gürcü kraliyet aileden gelenleri atayarak devletin kuzey muhafızlığını onlara

vermiş ve I.Şah Abbas’tan beri Carlılara ödenmiş haracı kesmişti. Bu da Şirvan’da 1707

yılında Şah hâkimiyetine karşı kuzey muhafızları sayılan Carlı Lezgi-Avarlar arasında

ilk isyanın patlak vermesine sebep olmuştur. Ama Carlı Lezgi-Avarların bu isyanı fazla

uzun sürmemiş kısa süre içerisinde Şah tarafından gönderilen Kahetiya Kralı İmam

Kulu Han’ın komutasındaki Safevi ordusu tarafından bastırılmıştır.

188 Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.410; Solağaşvili, Kartl-Kakheti, s.111.
189 Papuaşvili, Çar-Belekani, s.36- 38.
190 Solağaşvili, Kartl-Kakheti, s.136-142.

44

1711 yılında Carlı Lezgi-Avarlar yeniden ayaklanmış ve bu isyancılara

Tsakhurlarla beraber Şah’ın aşırı Şii siyasetinden bıkmış Şirvan’ın yerli Sünni

ahalisinin de katılmasıyla büyümüştür. Bu isyana İli-su hâkimi Ali Sultan rehberlik

etmiştir. Ali Sultan’ın rehberlik ettiği isyancılar Şirvan Beylerbeyliğinin merkezi olan

Şamah’ı kentini, Gence-Karabağ Eyaletinin Kabala, Gence, Kazak, Ağstafa, Şemseddil,

Şemkir, Berde’ye kadar olan şehirlerine akın ederek karşılarına çıkan köyleri ve feodal

malikanelerini yağmalamış ve yakmışlardır.

Şah bu isyan önlemek için Güney Kafkasya’da bulunan yerli hâkimleri seferber

etmiştir. Şirvan Beylerbeyi Hasan Ali Han isyancıları önlemek için 15.000 kişilik

orduyla onların karşısına çıkmıştır. Ancak Şeki mahalında baş gösteren savaşta

isyancılar galip gelmiş ve Şirvan Beylerbeyi Hasan Ali savaş meydanında can vermiştir.

Gence Beylerbeyi Uğurlu Han ve Şeki Hanı Kiçik Han da isyancıların önünü almaya

çalışmışlarsa da buna muvaffak olamamışlardır191.

Carlılar tarafından 1711 yılında başlatılan isyanın nasıl bir şekilde

sonuçlandığını bilmiyoruz. Elimizde bulunan kaynaklar isyanın daha sonraki gidişatı

konusunda her hangi bir malumat vermemektedir. Büyük ihtimalle bu isyan akıncı

karakterli olmuştur ya da Şirvan’da Hacı Davut tarafından başlatılan isyana

katılmışlardır.

Şirvan Beylerbeyliğinde Şah hâkimiyetine karşı baş gösteren en büyük ve

önemli ayaklanma Müşkür mahalının Dedeli köyünden olan Hacı Davut’un rehberlik

ettiği ayaklanma olmuştur. İsyana rehberlik etmiş olan Hacı Davut’un tarih sahnesine ne

zaman çıktığı kesin olarak bilinmemektedir. Bazı tarihçiler 1711 yılında isyancı akıncı

grupların elebaşı olarak ortaya çıktığını belirtmektedirler. Ayrıca Hacı Davut’un diğer

bir özelliği ne zengin bir feodal ailenin ne de ruhani bir ailenin çocuğu olmaması

olmuştur. O sade bir ailenin çocuğu olmuş, ancak onun sonradan yaptığı Mekke ve

Medine ziyareti ve Hacı unvanı alması Dağıstan ve Şirvan’da nüfuzunun artmasına

sebep olmuştur192.

Safevi Devleti’ne karşı ayaklanan küçük çaplı silahlı köylü isyancıları birleştiren

Hacı Davut, Gazikumuk hâkimi Surhay Han’la müttefik olarak Şirvan’ın Şabran ve

191 Fuad Aliyev, Antiiranskie Vıstupleniyai i Borba Protiv Tureskoy Okkupatsii v Azerbaydjane v Pervoy
Polovine XVIII v., Baku 1975, s.17-18; Efendiyev, Azerbayan, C. III, s. 381-382; Tofiq Mustafazade,
“Şirvan XVIII Esrin 20-ci İllerinde” Elmi Eserler, C.XXVIII, Bakü 2008, s.122; Tofik Mustafazade,
XVIII Yüzillik-XIX Yüzilliyin Evvellerinde Osmanlı-Azerbaycan Münasebetleri, Bakü 2002, s.17.
192 Aliyev, Antiiran, s.21-22; Efendiyev(Red.), Azerbaycan, C. III, s.387.

45

Hudat kalelerini ele geçirmiştir193. Hacı Davut isyanı daha da güçlendirmek için isyana

dini bir veche kazandırmış ve isyanın maksadının Sünnileri Şii zulmünden kurtarmak

olduğu fikrini yaymıştır. Hatta bu konuda daha da ileri giden Hacı Davut kendisinin

Sünnileri Şii zulmünden kurtarıcı olarak Allah tarafından gönderildiğini iddia etmiştir.

Ancak Hacı Davut’un Şirvan’da bu ilk isyanı 1719 yılının sonlarında Safevi orduları

tarafından bastırılmıştır. İsyanın bastırılmasından sonra Hacı Davut ele geçirilerek

Derbent hapishanelerinin birine konulmuş, onun müttefiki olan Surhay Han ise

Dağıstan’a kaçarak canını kurtarmıştır194.

Ancak gün geçtikçe zayıflayan Safevi Devleti’nin iç karışıklığından yararlanan

Hacı Davut kısa süre sonra Derbent hapishanesinden kaçarak yeniden isyan bayrağını

açmıştır. Bu sefer Şirvan’ı Safevi Devleti’nin hâkimiyeti altından kurtararak müstakil

bir devlet kurmayı amaçlayan Hacı Davut yeniden Dağıstan feodalleri ve Surhay Han’la

ittifak kurarak Şamahı, Bakü ve Derbent’e saldırmıştır. Ancak başarısız olarak geri

çekilmiştir. Maksadını kötü silahlanmış köylüler ve Dağıstan akıncıları vasıtasıyla

gerçekleştiremeyeceğini ve Şah’ın ordusuna karşı savaşmak için daha güçlü bir

müttefikin gerekliliğini anlayan Hacı Davut I. Petro’ya yakınlaşmaya çalışmıştır195.

Hacı Davut bu maksatla I. Petro’ya müracaat ederek Rusya’nın himayesini kabul

etmeye ve Çar’a hizmet etmeye hazır olduğunu belirterek Safevilere karşı savaşta askeri

yardım istemiştir. Aynı zamanda Rus tüccarlarını Şirvan’a davet ederek onlar için kolay

şartların sağlanacağını vadetmiştir. Ancak Çar I. Petro Hacı Davut’un bu ilk

müracaatına aldırış etmemiş ve herhangi bir cevap vermemiştir. Fakat Hacı Davut’un

Çar’a ikinci müracaatı üzerine I. Petro bunun Rusya’nın güneye doğru genişleme

politikasına uygun olmadığından Hacı Davut’a herhangi bir asker göndermeyeceğini

bildirmiştir196.

Rusya’dan umduğu askeri yardımı alamayan Hacı Davut 1721 yılının Ağustos

ayında emrinde bulunan isyancılarla, müttefiki Surhay Han’ın ve Ali Sultan’ın

ordusuyla beraber Şirvan Beylerbeyliğinin merkezi olan Şamahı’ya yürümüş ve orayı

kuşatmıştır. Hacı Davut Şamahı kentini yaklaşık 15 gün süren kuşatmadan sonra kalede

193 Mustafazade, Osmanlı, s.17-18.
194 Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”, s.122-123; Efendiyev(Red.), Azerbaycan, C.III,
s.387-388; Aliyev, Antiiran, s.24; Abdurrakhmanov, Azerbaidjan, s.21.
195 Efendiyev(Red.), Azerbaycan, C.III, s.389; Abdurrakhmanov, Azerbaidjan, s.21.
196 Tofik Mustafazade, XVIII Esrin Birinci Yarısında Azerbaycanda Rusyaya Meylin Güclenmesi, Bakı
1986, s.16-17; Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”, s.123.

46

bulunan Sünnilerin yardımıyla ele geçirmiştir197. Şamahı’nın alınmasında yerli sade

halkın yanısıra kentin nüfuzlu adamlarının da yardımı olmuştur. Bu konuda 23 Ağustos

1722 yılında I. Petro ile gizli bir şekilde görüşmüş olan Derbentli Murtuz Kulu haber

vermekte ve bu nüfuzlu şahısların ismini şöyle sıralamaktadır Hacı İbrahim, Hacı

Mehemmed Emin ve Hacı İsmail198.

Şamahı’yı ele geçirdikten sonra Hacı Davut Şirvan’ın diğer kaleleri olan Bakü

ve Derbent’e yönelmiştir. Ama onun Bakü ve Derbent saldırısı başarısızlıkla

sonuçlanmış ve ordusu Bakü yakınlarında Kurt Kapısı olarak isimlendirilen yerde Bakü

garnizonu tarafından mağlup edilmiştir199.

Şamahı Kalesi’nin düşmesi Gence-Karabağ ve Çukur Sa’ad beylerbeylerinin

korkuya kapılmasına neden olmuş ve bu da onları Şah’tan yardım istemeye sevk

etmiştir. Ama bu dönemde Şah’ın kendisi de yardıma muhtaç olduğundan herhangi bir

yardım gönderememiştir. Bunun üzerine Gence-Karabağ ve Çukur Sa’ad beylerbeyleri

Şirvan isyancılarına kendileri karşı koyma mecburiyetinde kalmışlardır. Bu maksatla

Gence-Karabağ ve Çukur Sa’ad Beylerbeyleri büyük bir orduyla 1721 yılının

sonbaharında isyancılar üzerine yürümüşlerdir. Bundan haberdar olan Hacı Davut

derhal hareket edip Kür Nehri’ni geçerek onlara saldırmış ve geri çekilmeye mecbur

etmiştir. Gence-Karabağ ve Çukur Sa’ad beylerbeyliği ordularının geri çekilmesi

üzerine Hacı Davut onları Karabağ dağlarına kadar takip etmiş ve Dizak, Varand ve

Haçen arazilerini yağmalamışlardır. Bundan başka İsyancılar bu yürüyüş sırasında

Gence’yi de kuşatmışlarsa da alamayarak geri çekilmişlerdir200.

Hacı Davut günden güne maksadını gerçekleştirmek için adım-adım ilerlerken

Çarlık Rusya’sının saldırı tehlikesiyle karşı karşıya kalmıştır. Daha XVIII. yüzyılın ilk

yıllarından Şirvan’ı ve özellikle Hazar sahil bölgelerini ele geçirmek isteyen ve bunu

için fırsat arayan I. Petro Şamahı’nın isyancılar tarafından ele geçirilmesi sırasında

kalede bulunan ve Safevi tüccarlarını korumaya kalkan Rus tüccarlarının soyulmasını

ve öldürülmesini fırsat bilerek tarihte Hazar Sahili Seferi olarak bilinen sefere çıkmaya

karar vermiştir. 1722 yılında Temmuz ayında I. Petro Hazar sahili seferine başlayarak

Derbent tarafına doğru harekete geçmiştir. 1722 yılın 23 Ağustos tarihinde I. Petro’nun

şehire yaklaşmasını haber alan Derbent Naibi İmamkulu Bey kalenin anahtarlarını ve

197 Aliyev, Antiiran, s.29; Abbaskulu Ağa Bakıhanov, Gülüstani-İrem, Bakı 2010 s.149; Mustafazade,
“Şirvan XVIII Esrin 20-ci İllerinde”, s.123; Efendiyev(Red.), Azerbaycan, C.III, s.391.
198 Aliyev, Antiiran, s.32.
199 Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”, s.123; Efendiyev(Red.), Azerbaycan, C. III, s.391.
200 Aliyev, Antiiran, s.34-45; Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde” s.124.

47

XVI. yüzyıla ait Derbentname eserini Çar’a takdim ederek kaleyi Ruslara teslim

etmiştir. Hedefinin Şirvan’ı işgal etmek olduğunu ve I. Petro’nun nizamlı ordusuna

karşı fazla direniş gösteremeyeceğini anlayan Hacı Davut himaye edilmesi için Osmanlı

İmparatorluğu’na müracaat etmiştir201. Güney Kafkasya’da başka bir devletin

hâkimiyetini tanımak istemeyen Osmanlı İmparatorluğu Hacı Davut’un teklifini büyük

bir memnuniyetle kabul etmiştir. Osmanlı İmparatorluğu 1722 yılının Aralık ayında

Hacı Davut’u himayesine aldığın resmen açıklamıştır. Ayrıca Hacı Davut’u Şirvan Hanı

atayarak kendisine hanlık nişanesi olarak sancak, davul, gürz ve kılıç yollamıştır202.

4.	Gence‐Karabağ	ve	Çukur	Sa’ad	Beylerbeylikleri	

Safevi Devleti’nin Güney Kafkasya’da bulunan bu iki beylerbeyliğini bir başlık

altında değerlendirmemizin nedeni bu dönemle ilgili Gence ve Revan konusunda bilgi

yetersizliğinin olmasıdır. Diğer bir husus ise burada Safevi Devleti’ne karşıt hareketerin

sadece bu beyliklerde yaşayan Ermeniler tarafından yapılmasıdır. Safevi Devleti’nde

İsfahan yakınlarında bulunan Culfa’dan sonra en çok Ermenilerin yaşadığı yer Gence-

Karabağ ve Çukur Sa’ad beylerbeylikleri olmuştur203.

Gence-Karabağ ve Çukur Sa’ad beylerbeyliklerinde Ermenilerin Safevi

Devleti’ne karşıt hareketleri, devletin zayıfladığı ve feodallerin kendine buyruk

davranışlarının yeni başladığı XVII. yüzyılın 70’li yıllarında başlamıştır. Bu maksatla

1677 yılında Hakob Jugaets’in başkanlığında Eçmiadizin Kilisesi’nde Ermeni âli

ruhanilerinin ve meliklerinin bulunduğu gizli bir müşavere gerçekleştirilmiştir. Bu

müşaverede Safevi hâkimiyetinden kurtulma planları yapılmış ve Avrupa devletlerinden

yardım istemek için üç dini ve üç dünyevi şahıstan oluşan bir heyetin gönderilmesine

karar verilmiştir. Müşaverede alınan karar üzerine Eçmiadizin Katoğıkosu H. Jugaets’in

başkanlığı ile heyet Roma Papa’sı ve Avrupa devletlerinden yardım istemek için

Avrupa yolculuğuna çıkmışlardır. Ama bu yolculuk daha yeni başlamışken 1 Ağustos

1680 tarihinde 82 yaşında olan H. Jugaets’in İstanbul’da ölümüyle son bulmuştur.

Katoğikos H. Jugaets’in ölümü üzerine daha sonra Ermeni bağımsızlık harekâtının

önderi olacak İsrail Ori hariç heyetin diğer üyeleri İstanbul’dan Revan’a geri

201 Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”, s.125; Efendiyev(Red.), Azerbaycan, C. III, s.392-
393.
202Hammer, Osmanlı, C.VII, s.294; Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”,s.125.
203 Bilge, Kafkasya, s.310.

48

dönmüşlerdir. İsrail Ori İstanbul’dan Avrupa’ya giden tüccarlara katılarak yolculuğuna

devam etmiş ve 1699 yılına kadar Avrupa da kalmıştır204.

Bundan başka Ermeniler XVII. yüzyılın 70’li yıllarında Çarlık Rusya’sına

mektupla müracaat ederek yardım istemişlerdir. Mektupta Ermenilerin Safevi

hâkimiyetinde zor durumda oldukları, kendilerine ağır vergilerin yüklendiği ve din

değiştirmeye mecbur edildiklerini bildirerek Rusya’dan himaye edilmelerini

istemişlerdir205.

Tüccarlara katılarak yolculuğuna devam eden İ. Ori önce Venedik’e gitmiştir.

1683 de ise Venedik’ten ayrılarak Paris’e giden İ. Ori Fransız ordusuna yazılmış ve

1688-1695 yıllarında Fransa ve İngiltere arasında vuku bulan savaşlarda yer almıştır. Bu

savaş sırasında 1695 yılında İ. Ori İngilizler tarafından esir alınmıştır. Ancak esirlikten

kaçmayı başaran İ. Ori Almanya Prensliğine sığınmış ve Palatin Elektörü II. Johann

Wilhem Von Pfalz-Neuburg’un hizmetine girmiştir206. Johann Wilhelm’in hizmetinde

bulunduğu sırada İ. Ori Ermeni halkının Safevi zulmünden kurtulması ve Ermeni

Krallığı’nın kurulması için yardım istemiştir. Ayrıca o kurulacak olan Ermeni Krallığın

tahtına öncülük etmeleri teklifinde bulunmuştur207. İ. Ori’nin isteklerini rağbetle

karşılayan J. Wilhelm İ. Ori’yi Kartli Kralı’na, Ermeni meliklerine ve katoğikosluğuna

yazmış olduğu mektuplarla Güney Kafkasya’ya göndermiştir. Bundan başka İ. Ori 1698

yılında Avusturya İmparatoru I. Leopold’un huzuruna çıkmışsa da bir sonuç

alamamıştır. Nisan 1699 yılında İ. Ori J. Wilhelm’in mektuplarıyla Revan’a dönmüştür.

Ama Safevi Devleti’nde şartların değişmiş olmasından dolayı J. Wilhelm’in mektupları

ve İ. Ori’nin planları istediği sonucu doğurmamıştır208.

Safevi Devleti’nin gün geçtikçe zayıflaması, vergilerin artırılması ve feodallerin

kendine buyruk hareketlerinin artması üzerine Ermeni melikleri 1699 yılının Nisan

ayında Angeghakot köyünde bir araya gelerek toplantı gerçekleştirmişlerdir.

Angeghakot toplantısında Ermeni melikleri Safevi hâkimiyetinden kurtulmak için

Ermeni ordusunun kurulmasına ve Safevilere karşı silahlı mücadelenin yapılmasına

204 Bilge, Kafkasya, s.312; Guram Maisuradze, Kartveli da Somekhi Khalkhebis Urtiertoba XIII-XVIII
Saukunebşi, Tbilisi 1982, s.196; Gültekin Necefli, XVIII Esrde Azerbaycan Erazisinde Ermeni Dövleti
Yaradılması Cehdleri, Bakı 2007, s.41; Garabet Basmacyan, Ermeni Modern Tarihi ve Ermeni Sürgünleri
Krallığın Yıkılışından (1335) Kitabın İlk Yayınlandığı Yıla Kadar (1916), çev. Mehmet Baytimur,
İstanbul 2011, s.38-39; George A. Bournoutian, Ermenilerin Tarihi Ermeni Halkının Tarihine Kısa Bir
Bakış, çev. Ender Abadoğlu-Ohaanes Kılıçdağ, İstanbul 2011, s.186-187 .
205 P. T. Arutyunyan, Osvoboditelnoe Dvijenie Armyanskogo Naroda v Pervoy Çetverti XVIII Veka,
Moskova 1954, s.137.
206 Bilge, Kafkasya, s.313; Bornoutian, Ermeniler, s.187.
207 Barnoutian, Ermeniler, s.87; Basmacyan, Ermeni, s.39.
208 Necefli, Ermeni, s.42; Bilge, Kafkasya, s.313.

49

karar vermişlerdir. Bu toplantıda Safevilere karşı mücadele de Gürcülerin ve Osmanlı

hâkimiyeti altında yaşayan Ermenilerin dahi bu mücadeleye katılması konusu müzakere

edilmiştir. Osmanlı hâkimiyetinde yaşayan 80.000 Ermenin bu mücadeleye katılacağı

ve ayrıca maddi yardımın yapılacağı belirtilmiştir209. Güney Kafkasya Hristiyanlarının

daima istedikleri ve bir türlü gerçekleşmeyen Papa ve Avrupa devletlerinden yardım

konusunda Angeghakot toplantısında unutulmamıştır. Bu maksatla Papa XII. İnnocent,

II. Johann Wilhelm ve Çar I. Petro’ya ricâname ve mektuplar yazılarak yardım istenmiş

ve İ. Ori yardımcısı Vardaped Minas Tigranyanla beraber yeniden İstanbul üzerinden

Avrupa’ya gönderilmiştir. Lakin Papa’ya ve diğer Katolik Avrupa devletlerine

gönderilmiş mektuplar umutları yeşertmemiştir.

Avrupa’yı gezerek Çarlık Rusya’sına varan İ. Ori ve M. Tigranyan 14 Temmuz

1701 yılında I. Petro’nun huzuruna kabul edilmiş ve kendisine Ermeni melikleri

tarafından yazılmış mektup ve ricanâmesini takdim etmiştir210. İ. Ori Çar’ın huzurunda

bulunduğu sırada Ermenilerin 250 yıldan daha fazla süredir Müslümanların zulmü

altında olduklarını, kendilerine kaldıramayacakları vergiler koyduğunu, zorla

Müslümanlaştırıldıklarını bildirerek bu zorbalıktan kurtarılmalarını istemiştir211. Ayrıca

İ. Ori Çar Petro’dan 10-12.000 kişilik askeri yardım istemiş ve eğer bu kadar ordunun

Güney Kafkasya’ya girerse 100.000 kişilik silahlanmış Ermenin onlara katılacaklarını,

düşmana karşı birlikte mücadele edeceklerini bildirmiştir212.

1707 yılına kadar Moskova’da kalan İ. Ori Çar Petro’dan kendisine albaylık

rütbesinin verilmesini ve Güney Kafkasya’da Rus ordusuna sefer zamanı öncülük

etmesi için Astrahan’da Ermenilerden oluşan bir odunun kurulmasını istemiştir. Ayrıca

kurulacak bu orduya 15-20.000 ruble değerinde Amsterdam’dan silah almış olan İ. Ori

bunun Astrahan’a getirilmesi için Çar’dan izin istemiştir213.

I. Petro tarafından Rus tebaası olarak 1707 yılında İ. Ori 50 kişiden oluşan bir

heyetle sefir olarak Safevi sarayına gönderilmiştir. Safevi sarayına gönderilen İ. Ori’ye

özel bir talimat verilmiş ve Rusların Güney Kafkasya seferi için gerekli olacak

Hristiyan tebaası arasında propaganda yapılması, istihkâm kaleleri ve yolları hakkında

detaylı malumatları toparlayarak iletmesi bildirilmiştir. Moskova Astarhan yolu

güzergâhıyla Şamahı’ya gelen İ. Ori buradan İsfahan’a gitmek için Şah’tan izin

209 Arutyunyan, Armyan, s.139.
210 Arutyunyan, Armyan, s.141; Boutnoutian, Ermeniler, s.187; Bilge, Kafkasya, s.313.
211 Bilge, Kafkasya, s.313; Arutyunyan, Armyan, s.150.
212 Sevil Kerimova, Çarizmin Azerbaycanı İşğalında ve Müstemlekeçilik Siyasetinde Ermeni
Siyasetbazların Rolu, Bakı 1995, s.28; Necefli, Ermeni, s.52-53.
213 Arutyunyan, Armyan, s.150.

50

istemiştir. Ancak iki yıl Şah tarafından bekletilerek 1709 yılına kadar kabul

edilmemiştir. Bu zaman zarfında İ. Ori yerli Hıristiyan keşişlerle, Gandzasar

Katoğikosu Yesay Khasan Calalyan ve Ermeni melikleri ile temaslarını sürdürmüş ve

Karbağ Ermeni halkını silahlandırmaya çalışmıştır. İ. Ori 1709 yılında Şah tarafından

kabul edilmiş Papa XII. İnnocent’in ve Çar I. Petro’nun mektuplarını Şah Sultan

Hüseyin’e takdim etmiştir. Şah Hüseyin de getirmiş olduğu mektupları aldıktan sonra I.

Petro’ya mektup yazmış ve elçiyle geri göndermiştir. Ancak İ. Ori Moskova’ya

varamamış ve 1711 yılında Astarhan’da bulunduğu sırada ölmüştür214. İ. Ori’nin

ölümünden sonra Ermeni melikleri ile Papa, Avrupa devletleri ve özellikle Çarlık

Rusya’sı arasında ilişkiler İ. Ori’nin yardımcısı olan Minas Vardepad Tigranyan

tarafından sürdürülmüştür. Minas Tigranyan İ. Ori’den farklı olarak Ermenilerin

azadlığını silah yoluyla değil, kilise yoluyla gerçekleştirmeye çalışmıştır.

Ancak onun Avrupa’da olduğu zaman Kotolikliği, Rusya’da olduğu zaman

Ortodoks inancını kabul etmesi Ermeni Eçmiadzin kilisesiyle düşmanlığa neden olmuş

ve nüfuzunun düşmesine sebep olmuştur. Ayrıca M. Tigranyan Ermeni feodalleri ve

büyük tüccarları arasında da sevilmemiştir. Bunun yanı sıra Ermeni tarihçisi Leo, M.

Tigraniyan’ın Ermeni Kurtuluş harekâtındaki önemine dikkat çekerek eğer Minas

Vardapet olmasaydı kurtuluş harekâtı Ermeniler arasında kısa sürelik rüya gibi

kaybolurdu demiştir215.

Ermeniler Safevilere karşı silahlı mücadele için yaptıkları hazırlıklara ve

çabalarına karşın 1722 yılına kadar her hangi bir isyan harekâtında bulunmamışlardır.

Safevi Devleti’nin Afganlar tarafından mağlup edilmesi ve Çar Petro’nun artık daha

kesin adımlarla Güney Kafkasya seferi için hazırlıklar yapması üzerine David Beg adlı

kimsenin komutanlığı altında Ermeni halkı Safevilere karşı silahlı mücadeleye

başlamıştır. Davit Beg Ermenilerin yaşadığı bölgelerde Safevi hâkimiyetine son vermiş,

burada olan Safevi feodallerini kovarak Karabağ Melikliği adıyla bir meliklik

kurmuştur216.

Arutunyan olayların şahidi Monakh Mkhitar’ın hatıralarına dayanarak David

Beg’in başlattığı bu harekâtın Osmanlı hâkimiyetinde bulunan Ermeni halkına büyük

etki yaptığını ve imparatorluğa karşı ayaklandıklarını belirtmektedir. Bu

214 Necefli, Ermeni, s.64- 68; Bournoutian, Ermeniler, s.187; Bilge, Kafkasya, s.317.
215 Arutyunyan, Armyan, s.150-151.
216 Bilge, Kafkasya, s.315; Arutyunyan, Armyan, s.158.

51

ayaklanmalarının Osmanlı hâkimiyetinde olan Van, Rştuni ve Bzuni eyaletlerinde

olduğunu bildirmektedir217.

Ermenistan’ın kurtuluş harekâtında Gandzasar Katoğikosu Yesayi Khasan

Calaliyan’da büyük rol oynamıştır. Katoğikos Y. Kh. Calalyan 23 Eylül 1718 ve 1

Nisan 1721 tarihlerinde Çar I. Petro’ya yazdığı mektuplarda Karabağ Ermeni halkının,

meliklerinin ve kendisinin Çarlık Rusya’sının hâkimiyetini kabul etmeğe ve hizmet

etmeğe hazır olduğunu bildirmiştir218.

Y. Kh. Calalyan Ermenilerin I. Petro’nun Hazar Sahili seferine iştirak etmesi

için 28 Mayıs 1722 tarihinde Kartli Kralı VI. Vakhtang’la görüşmek için Tiflise gitmiş

ve yaklaşık dört ay orada kalmıştır. Aynı yılın 18 Eylül tarihinde VI. Vakhtang’ın

emriyle Ermeni ordularını kendi ordusuna katmak için Y. Kh. Calalyan’ı Karabağ’a

yollamıştır. Y. H. Calalyan Avan, Şrvana, Şahni ve Saruhan yüzbaşılarının komutanları

altında topladığı orduyla Çarlık Rusya’sı ile birleşmek için Gence yakınlarına gelmiş

olan Gürcü ordularının yanına gelmiştir. Ancak I. Petro’nun Hazar sahili seferinin

başarısızlıkla sonuçlanması üzerine ordusuyla Karabağ içlerine geri çekilmek

mecburiyetinde kalmışlardır219.

XVIII. yüzyılın başlangıcında Güney Kafkasya’yı kasıp-kavuran Lezgi akınlar

da Gence-Karabağ Beylerbeyliğini etkilemiştir. Gence-Karabağ üzerine Lezgilerin ilk

baskınları 1711 yılında Carlıların ikinci isyanı sırasında olmuştur. Ali Sultan’ın

rehberlik ettiği bu isyancılar Şirvan Beylerbeyliği gibi Gence-Karabağ Beylerbeyliğine

akınlar ederek Gence, Kazak, Ağstafa, Şemşedil, Şemkir kentlerini ve Berde’ye kadar

bütün köy ve kasabalarını tahrip etmişlerdir. Ali Sultan 1721 yılında 8.000 kişiden fazla

olan orduyla yeniden Gence üzerine baskın düzenlemiştir. Ancak bu defa Ali Sultan

Gence halkı tarafından ağır bir mağlubiyete uğratılmış ve 1000’e kadar kayıp vererek

geri dönmek mecburiyetinde kalmıştır220.

Gence-Karabağ Beylerbeyliği için daha çok yıkıcı olan Lezgi akınları 1722

yılının ilkbaharında gerçekleşmiştir. Bu akınlarda Lezgiler Dizak, Haçın, Varand ve

Gence-Karabağ Beylerbeyliğinin diğer bölgeleri tahrip etmişlerdir. Lezgi akıncılar bu

tahriplerden, birçok esir ve ganimetler ele geçirdikten sonra Gence Kalesi’ni

kuşatmışlardır. Genceliler Lezgi akıncılarının kaleyi kuşatması üzerine Kartli Kralı VI.

Vakhtang’a müracaat etmiş ve belli bir haraç ödemek karşılığında yardım etmesini

217 Arutyunyan, Armyan, s.158.
218 Bilge, Kafkasya, s.314.
219 Calalyan, Alban, s.33-35.
220 Calalyan, Alban, s.23-24; Efendiyev (Red.),Azerbaycan Tarihi, C.III, s.382.

52

istemişlerdir. VI. Vakhtang’ın 40.000 kişilik bir orduyla Gence’ye yakınlaşması üzerine

Lezgiler kuşatmayı kaldırarak kendi yerlerine çekilmiştiler. Ancak Gence halkı VI.

Vakhtang’a vaadettikleri haraçı vermemeleri üzerine bu sefer Vakhtang Gence-Karabağ

Beylerbeyliğini tahrip etmiştir221.

Anonim bir Ermeni kaynağında Lezgilerin Revan’a akın etmek istemişler, ancak

Erzurum Paşa’sının Lezgilere Rivan gittiğinizde Eçmiadizin kilisesine giremez ve talan

yapamazsınız, zira o kilise bize aittir diye yazılı bir emirini göndermesi üzerine her

hangi bir akın düzenlememişlerdir222. Osmanlı Paşa’sının Lezgilere bu emri büyük

ihtimalle Hacı Davut’un Osmanlı himayesine girmesinden sonra olmuştur. Aksi

takdirde kendine buyruk olan Lezgiler Osmanlı Paşa’sını dinlemezlerdi. Lezgilerin

Revan’a akınlar düzenlememelerin nedeni büyük ihtimalle Lezgilerin bulunduğu

yerlerden daha uzakta yerleşmiş olmasından kaynaklanmıştır.

221 Calalyan, Alban, s.29-32.
222 Hrand D. Andreasyan (çev. ve yay. hazırlayan),Osmanlı-İran-Rus İlişkilerine Ait İki Kaynak, s. 33.

53

İKİNCİ	BÖLÜM	

OSMANLI	İMPARATORLUĞU’NUN	GÜNEY	KAFKASYA	SEFERİ	
VE	İLHAKI	

A.	Seferin	Sebepleri	

1.	I.	Petro’nun	Hazar	Seferi	

Osmanlı İmparatorluğu’nun Güney Kafkasya’ya sefer düzenlemesine neden olan

sebeplerden biri hiç şüphesiz Çarlık Rusya’sının Hazar sahillerine inerek Güney

Kafkasları ele geçirmesine çalışması olmuştur. Şöyle ki, XVIII. yüzyılın başlangıcında

Osmanlı İmparatorluğu ile Safevi Devleti iç karışıklıklarla boğuşurken Çarlık Rusya’sı

I. Petro’nun başkanlığı altında sıcak denizlere açılmak ve Güneye yayılmak için

mücadele etmiştir. Bu maksatla Çar I. Petro 1696 yılında Osmanlı İmparatorluğu’ndan

Azak Kalesi’ni almakla Karadeniz’e çıkmak için ilk adımını atmıştır. Ancak Çar I.

Petro 1700 yılında İsveç’le başladığı Kuzey savaşından dolayı Osmanlı İmparatorluğu

ile barış akdetmek ve Karadeniz vasıtasıyla sıcak denizlere inme maksadını ertelemek

mecburiyetinde kalmıştır.

1711 yılında Prut savaşında Çar I. Petro Osmanlı İmparatorluğu’na karşı

kaybettiği savaştan sonra Azak Kalesi’ni Osmanlı İmparatorluğu’na iade etmek zorunda

kalmıştır. Bu savaştan sonra Karadeniz vasıtasıyla sıcak denizlere inemeyeceğini

anlayan Çar I. Petro bu sefer rotayı Hazar Denizi’ne çevirmiştir223.

Çar I. Petro, Safevi Devleti’ndeki iç karışıklığa rağmen Kuzey savaşı dolayısıyla

1722 yılına kadar askeri bir harekâta geçememiştir. Ancak Şah Sultan Hüseyin’in 1713

yılında Çarlık Rusya’sına yakınlaşmaya çalışması ve dostluk ve ticaret antlaşmasını

sağlamak için Feyzullah Bey’i Petersburg’a göndermesi üzerine Çar I. Petro Artemi

Volinski’yi istihbarat toplamak için elçi sıfatıyla Safevi Devleti’ne yollamıştır.

İsfahan’a varan A. Volinski 30 Haziran 1717 yılında Çarlık Rusya’sı ile Safevi Devleti

arasında 10 maddeden oluşan ticaret anlaşması imzalamıştır224. Yaklaşık dört yıl Safevi

Devleti’nde kalan A. Volinski Çar’dan aldığı gizli emir doğrultusunda Rusya’nın

223 Mustafa Budak, “Kafkasya ve Osmanlı Devleti (XV-XX. Yüzyıllar)”, Osmanlı, C. I, Ankara 1999,
s.595.
224 Paiçadze, Ruset, s.65.

54

Safeviler üzerine yapacağı sefer için gerekli bilgileri toplamış ve bu bilgileri şifreli

mektuplarla I. Petro’ya iletmiştir. Ayrıca bu elçilik sırasında A. Volinski, Safevi

Devleti’nin Hristiyan tebaası olan Gürcü ve Ermenilerle gizli bir şekilde irtibat kurarak

onları Rus Devleti’ne meylettirmeye çalışmıştır225.

Çar I. Petro 1721 yılında İsveç ile 20 yıl aşkın bir süre devam eden Kuzey

savaşını sonlandıran Niştad antlaşmasını yaptıktan sonra, Safevi Devleti’ne karşı savaş

için ciddi bir şekilde hazırlık yapmaya başlamıştır. Safevi Devleti’nde şartların

değişmesi, Osmanlı İmparatorluğu’nun Safevi topraklarını ele geçirmek için hazırlık

yapmasına neden olmuştur. Bu bağlamda Safevi Devleti’ne karşı ayaklanarak

Şamahı’yı ele geçiren Hacı Davut’un himaye edilmesi I. Petro’yu sefer hazırlıklarını

tam bitiremeden 1722 yılında sefere çıkmaya mecbur etmiştir226. Çar I. Petro Hazar

sahili seferine başlamadan önce asıl düşüncesi olan işgalcilik amacını gizlemiştir.

Seferin maksadının Safevi Devleti’ne yardım etmek ve Şamahı Kalesinin ele

geçirilmesi sırasında Rus tüccarlarını katlederek onların 400.000 tümenlik mallarını

gasp etmiş olan isyancıları cezalandırmak olduğunu bildirmiştir. Çar I. Petro bunu

Manifesto şeklinde hazırlattırıp Azeri Türkçesi’ne tercüme ettirerek yayınlatmıştır. Bu

manifesto Azeri Türkçesi’nde matbaada basılmış ilk eserdir227.

18 Temmuz 1722 tarihinde Çar I. Petro 22.000 yaya, 9.000 suvari 5.000 kişilik

bir donanma ile kara ve deniz yoluyla Astarhan’dan Derbent’e doğru harekete

geçmiştir228. Rus ordusunun kente yaklaştığını haber alan Derbent naibi İmam Kulu Bey

23 Ağustos’ta Çar’ı kentin dışında karşılayarak Derbent Kalesi’nin gümüş anahtarlarını

ve XVI. yüzyıla ait Derbentname eserini ona takdim etmiştir229.

Çar I. Petro Derbent Kalesi’ni teslim aldıktan sonra buraya Rus garnizonu ve

artileryasını yerleştirmiş, kentin komendantı olarak Albay Yungeri’yi tayin etmiştir.

İmam Kulu Bey ise Çar’a gösterdiği sadakatinden dolayı kendisi naiplik vazifesinde

bırakılmıştır. Derbent’teki işleri tamamladıktan sonra seferini devam ettirmek niyetinde

olan Çar I. Petro, 5 Eylül tarihinde podporuçik230 F. Lunini, kalenin teslim edilmesini

225 Paiçadze, Ruset, s.63-65; İsmail Mehmetov, Türk Kafkasyası’nda Siyasi ve Etnik Yapı Eski Çağlardan
Günümüze Azerbaycan Tarihi, çev. Ekber N. Necef-Şamil Necefov, İstanbul 2009, s.470;
Efendiyev(Red.), Azerbaycan, C. III, s.383-386.
226 Mustafazade, XVIII Esr, s.21-22; Payçadze, Ruseti, s.31-35.
227 Mehmetov, Türk, s.471; Efendiyev(Red.), Azerbaycan, C. III, s.393; Mustafazade, XVIII Esr, s.22.
228 N. Pavlenko, Birinci Piyotr, Azericeye çev. Enver Kuliyev-Şöle Ebülfez Kızı, Bakı 1991, s.279;
Mehmetov, Türk, s.471.
229Pavlenko, Pyotr, s.279; Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”,s.125; E. N. Kuliyev,
Azerbaycan-Rusya Münasibetleri Tarikhinden (XV-XVIII Esrler), s.29.
230 Çar ordusunda askeri rütbe

55

isteyen bir fermanla Bakü Kalesi’ne yollamıştır. Ancak kale sakinleri F. Lunin’i kaleye

almamış ve kalenin isyancılardan korunması için yabancılara ihtiyaçlarının

olmadıklarını Çar’a bildirmelerini istemişlerdir. Bunun üzerine 10 Eylül’de askeri yolla

Bakü’yü ele geçirmek isteyen Çar I. Petro Derbent’ten Bakü’ye doğru harekete

geçmiştir231.

Ancak ordu için gerekli olan erzak taşıyan gemilerin Hazar Denizi’nde fırtınaya

yakalanması üzerine erzağın harap olması, sıcak havaya alışamayan Rus askerleri

arasında hastalıkların çoğalması, orduda açlığın giderek artması ve aynı zamanda

Petersburg Sarayı’nda senatörler arasında ihtilafın ortaya çıkması I. Petro’yu Bakü

üzerindeki seferini bir yıllığına ertelemeye mecbur etmiştir. 18 Eylül 1722 yılında Çar I.

Petro Derbent’te Albay Yunger rehberliği altında Rus ordusunu bırakarak Rusya’ya

dönmüştür232. Çar I. Petro geri dönüşte Astrahan’da bulunduğu zaman Rus ordusu

komutanlığına General Matyuşkin’i atayarak Bakü’nün işgali için görevlendirmiştir.

Osmanlı İmparatorluğu’nun Safevi sınır bölgelerine asker toplaması I. Petro’yu tedirgin

etmiş ve General Matyuşkin’den Bakü’nün işgali için acele etmesini bildirmiştir.

I. Petro’dan almış olduğu talimat üzerine General Matyuşkin 6 Temmuz 1723

yılında Bakü körfezine girerek kaleyi kuşatmıştır. Kaleyi kuşatan General Matyuşkin

Bakü sakinlerinden kalenin teslim edilmesini istemiştir. Ancak kalede bulunanlar teklifi

kabul etmeyerek Ruslara karşı kaleyi savunmaya çalışmışlardır. Bunun üzerine Rus

ordusu Bakü Kalesi’ni top ateşine tutmuştur. Dört gün süren top ateşi sonucunda kalede

bulunan Rus meyilli Yüzbaşı Dergah Kulu Bey’in teşebbüsü ile Bakü Kalesi Ruslara

teslim edilmiştir233. Kalenin Ruslara tesliminde büyük rolü olan Dergah Kulu Bey,

komutasında bulunan 700 kişilik birliğiyle Rusların hizmetine girmiştir. Bakü Sultan’ı

Mehemmed Hüseyin ise General Matyuşkin’in emri doğrultusunda Hacı Davut’la

irtibatı bulunması ve devlet gelirlerini zimmetine geçirmek suçuyla hapsedilmiştir234.

Bakü Kalesi’ni ele geçirdikten sonra Rus ordusu, Osmanlı ordusunun Güney

Kafkasya’ya girmesi ve Hacı Davut’u kendi himayesi altına alması üzerine Güney

Kafkasya’nın içlerine doğru fazla gidememiş ve Hazar sahili bölgelerini ele geçirmekle

yetinmiştir.

231 Mustafazade, Osmanlı, s.30.
232 Mustafazade, Osmanlı, s.31; Payçadze, Ruset, s.95-96.
233 Kuliyev, Rusya, s. 30-31; Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”, s.125.
234 Mustafazade, “Şirvan XVIII Esrin 20-ci İllerinde”, s.126.

56

2.	Avrupa	Devletlerinin	Osmanlı’yı	Tahriki	

XVIII. yüzyılın başlangıcından itibaren Osmanlı İmparatorluğu’nun dış

siyasetinde önemli bir etken haline gelen Avrupa devletleri, Osmanlının Güney

Kafkasya’ya sefer açmasında da büyük rol oynamışlardır. Safevi Devleti’nin Afgan

işgali sırasında, Çarlık Rusya’nın Güney Kafkasya’yı ve Safevi Devleti’nin zengin ipek

ve ipek ticari yolları olan bölgelerini ele geçirmek için hazırlıklar yapması Avrupa

devletlerini tedirgin etmiştir. Safevi ipeğinin Rusya’ya taşınmasıyla Osmanlı

İmparatorluğu’ndan elde etmiş oldukları ticari çıkarların bir şeye yaramayacağını,

ayrıca bu çıkarları Rusya’dan elde edemeyeceklerini anlayan İngiltere, Hollanda,

Venedik ve Avusturya devletleri Rusya’nın Safevi Devleti’nin topraklarını ele

geçirmemesi için Osmanlı İmparatorluğu’nu Güney Kafkasya’ya müdahale etmesi için

tahrik etmişlerdir. Osmanlı İmparatorluğu’nda bulunan İngiliz, Venedik ve Avusturya

elçileri, Bâb-ı Âli’inin Safevilere karşı sefere çıkması için her yolu deneyerek bir an

önce Güney Kafkasya topraklarını ilhak etmesini istemişlerdir235. Aksi taktirde,

Rusya’nın harekete geçerek Safevi hâkimiyeti altında olan Ermeni ve Gürcü

topraklarını ele geçireceği sonra da Osmanlı İmparatorluğu’na saldıracağı şeklinde

beyanda bulunmuşlardır236. Hatta zikredilen Avrupa devletlerinin elçileri Osmanlı

İmparatorluğu’nu Güney Kafkasya üzerine harekete geçirmek için 7 Haziran 1722

tarihinde Viyana’dan I. Petro’nun Astrahan’da Safevi Devleti üzerine yapacağı sefer

için hazırlıklar yaptığına dair haberin yer aldığı gazetelerini İstanbul’a getirmişlerdir237.

Osmanlı İmparatorluğu’nun Güney Kafkasya üzerine sefer düzenlemesinde,

Avrupa devletleri arasında en önemli rolü Çarlık Rusya’sının güçlenmesini istemeyen

İngiltere oynamıştır. Rusya’nın XVIII. yüzyılın başlangıcından başlayarak gün geçtikçe

daha da güçlenmesi, İsveç’le yaklaşık 20 yıl sürdürdüğü savaştan sonra Baltik

Denizi’ne açılması ve ekonomik olarak kalkınması İngilizleri tedirgin etmiştir. Bundan

başka Rusya’nın Güney Kafkasya’ya sefere başlaması ve Hazar sahilinde önemli ipek

ticari yollarını ele geçirmesi İngiltere’nin İngiliz-Hindistan ticaretine zarar vereceği

korkusu yaratmıştır238.

Rusya’nın güçlenmesini ve onun Hazar sahili bölgelerini ele geçirmesini

istemeyen İngiltere her vasıta ile Osmanlı İmparatorluğu’nu Güney Kafkasya

235 Abdurrakhmanov, Azerbaidjan, s.25.
236 Mustafazade Tevfik Teyyuboğlu, “XVIII. Yüzyılın İlk Yarısında Kafkaslarda Osmanlı-Rus İlişkileri”,
Osmanlı, C.I, Ankara 2002, s. 262; Payçadze, Ruset, s.128.
237 Payçadze, Ruset, s.129.
238 Paiçadze, Ruset, s.129; Mustafazade, Osmanlı, s.33.

57

topraklarını ilhak etmesi için harekete geçirmeye çalışmıştır. İstanbul’da bulunan İngiliz

elçisi A. Stenyan Osmanlı yöneticilerine Çar I. Petro’nun maksadının sınırlarını

Osmanlı toprakları aleyhine genişletmek olduğunu belirtmiştir. Ayrıca İngiliz elçisi A.

Stenyan Rus Çarının hiçbir Avrupa ülkesiyle dost olmadığına, Ruslarla savaşmak zor

olmadığı gibi muvaffakiyet elde etmek mümkündür diye Osmanlı yöneticilerini

inandırmaya çalışmıştır239.

İngiltere, Osmanlı İmparatorluğu ile Çarlık Rusya’sını karşı karşıya getirmek

için tehdit ve teşvik yoluna da başvurmuştur. İstanbul’da bulunan İngiliz elçisi A.

Stenyan, eğer Sultan Çarlık Rusya’sının doğuya, yani Safevi topraklarına harekatının

önünü almazsa İngiltere ve başka Avrupa devletleri Osmanlı İmparatorluğu ile dostluk

ilişkilerini bozacaklarını bildirmiştir. Elçi, şayet Bâb-ı Âli Çarlık Rusya’sına savaş ilan

ederse İngiltere Kraliçesi tarafından kendisine maddi yardım gönderileceğini de

eklemişti240.

3.	Afganların	İsfahan’ı	İşgali		

Osmanlı İmparatorluğu’nun Güney Kafkasya’yı ilhak etmeye sevk eden en

başlıca sebep Safevi Devleti’nin zayıflaması ve devlet merkezinin Afganlar tarafından

işgali olmuştur. Şöyle ki, Şah Sultan Hüseyin’in 1694 yılında tahta geçmesinden sonra

hocası olan Muhammed Bakır’ın tesiri altında kalarak aşırı Şii siyaset yürütmesi Safevi

Devleti hâkimiyeti altında yaşayan Sünni Müslümanlar arasında huzursuzluk

doğurmuştur. Şah Hüseyin’in bu aşırı Şii politikasına karşı ilk tepki Safevilerle Türk-

Hint Devleti arasında rekabet alanı olan Kandehar’da baş göstermiştir. Afganlar Türk-

Hint hükümdarı Şah Alem’in desteğini alarak Safevi Devleti’ne karşı isyan bayrağını

açmışlardır. Bunun üzerine Şah, isyanı bastırmak için Müslüman olarak Şah Nevaz Han

ismini alan Kartli Kralı XI. Giorgi’yi Kandehar’a göndermiştir. Kandehar’a varan XI.

Giorgi bölgede asayişi temin etmiş ve devlete karşı başkaldıran muhalifleri katletmiştir.

Ayrıca Afgan kabileleri arasında büyük nüfuzu olan Mir Veys’i yakalayarak İsfahan’a

yollamıştır241. XI. Giorgi Mir Veys’i İsfahan’a yolladıktan sonra Şah’a ve devlet

239 Mustafazade, Osmanlı, s. 41; Paiçadze, Ruset, s. 141; A. Abdurakhmanov, Azerbaydjan Vo
Vzaimootnoşeniyakh Rossii, Turtsii i İrana v Pervoy Polovine XVIII v. Baku 1964, s. 35; Mustafazade,
“XVIII. Yüzyılın İlk Yarısında Kafkaslarda Osmanlı-Rus İlişkileri”, s.563.
240 Abdurakhmanov, Azerbaydjan, s.35.
241 Yılmaz Karadeniz, İran Tarihi (1700-1925), İstanbu 2012, s.73-74; Ensar Köse, XVIII. Yüzyıl
Başlarında Kafkaslar’da Nüfuz Mücâdelesi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek
Lisans Tezi, İstanbul 1996, s.41; Gülcan Sarıoğlu, Yozefo Tiflisi’nin “Vâkı’at-ı Mir Veys ve Şâh Hüseyin”

58

adamlarına “Mir Veys’in vücudu bu diyarda fitne-fesada sebep olur. Onun kafasında

isyan ve tuğyan havası vardır. Onun oraya varır varmaz alıkonulmasını, geri dönmesi

için izin verilmemesine” dair bir yazı yollamış ve katledilmesini istemiştir242.

Ancak İsfahan’a varan Mir Veys burada bulunduğu sırada saraydaki

karışıklıktan, devlet adamları arasındaki fikir ayrılıklarından ve sarayda dönen

entrikalardan yararlanarak Şah’ın itimadını kazanabilmiştir. Mir Veys sadece Şah’ın

itimadını kazanmakla kalmamış Şah I. Abbas’tan sonra gitmesi zor olan Mekke’ye Hac

ziyareti için izin koparmayı dahi başarmıştır. Hac ziyareti için Mekke’ye giden Mir

Veys Mekke ve Medine’nin büyük din alimlerinden Şii Safevi Devleti’ne karşı

ayaklanmanın vacib olduğuna dair fetva alabilmiştir. Mir Veys hac ziyaretini

tamamladıktan sonra İsfahan’a dönmüş oradan da memleketi olan Kandehar’a ricat

etmiştir243. Ayrıca Safevi Sarayı’nda kendisini yakalayarak buraya yollayan XI. Giorgi

aleyhine Şah’ı kışkırtmış ve İtimadü’d-devle’den onun katledilmesi için gizli bir izin

almıştır244.

Kandehar’a dönen Mir Veys gizli bir şekilde Afgan kabilelerini Safevilere karşı

ayaklandırmaya çalışmış ve XI. Giorgi’yi öldürmek için tuzak kurmuştur. XI.

Giorgi’nin ordusunu etraf bölgelerin birinde baş gösteren isyanı bastırmak için

göndermiş olmasını fırsat bilen Mir Veys, onu bir meclise davet etmiştir. Mir Veys,

mecliste içtiği şaraptan sarhoş olan XI. Giorgi ve onun az sayıdaki ordusunu

katletmiştir. Ardınca da Giorgi’nin elbiselerini giyerek Kandehar Kalesi’ni hiçbir engel

ile karşılamaksızın ele geçirmiştir245. Kaleyi ele geçiren Mir Veys Hindistan Padişahına

haber göndererek Safevi Şah’ının kendisine karşı göndereceği ordusunun karşısına

çıkmak için yardım göndermesini ve himaye edilmesini istemiştir246 .

Şah Sultan Hüseyin Kandehar’da baş gösteren isyandan haberdar olur olmaz

isyanı bastırmak için 1710 yılında XI. Giorgi’nin kardeşi Keyhüsrev’i 12.000 kişilik bir

orduyla Kandehar’a yollamıştır. Şah’ın kendisinin üzerine ordu yolladığını haber alan

Mir Veys derhal kaleyi tahkim ederek etraf bölgeleri yakmıştır. Keyhüsrev Kandehar’a

vardıktan sonra kaleyi kuşatmışsa da kış mevsiminin gelmesi ve daha önceden Mir

Veys tarafından kale etrafındaki bölgelerin yakılmış olduğundan erzak kıtlığının

Adlı Eserinin Tahlili ve Transkribi, Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans
Tezi, Hatay 2008, s.33.
242 T. Kruşinski, Khristian Seyyahın Tarikhi, Azericeye çev. Şahin Fazıl, Bakı 1993, s. 29; Sarıoğlu,
Yozefo, s.34.
243 Kruşinski, Khristian, s.29-32; Köse, Kafkaslar, s.42.
244 Kruşinski, Khristian, s.31; Köse, Kafkaslar, s.42; Sarıoğlu, Yozefo, s.35.
245 Sarıoğlu, Yozefo, s.35-37; Kruşinski, Khristian, s.36-38.
246 Kruşinski, Khristian, s.38.

59

yaşanması Acem askerleri arasında firarın başlamasına sebep olmuştur. Bunun üzerine

etrafında sadece Gürcülerden oluşan az sayıda askeri kalan Keyhüsrev kuşatmayı

kaldırmak mecburiyetinde kalmıştır. Keyhüsrev geri dönüşü esnasında Mir Veys

tarafından takip edilmiş ve askerleriyle birlikte katledilmiştir247. Bundan başka Şah

Hüseyin Mir Veys’in üzerine dört defa ordu göndermişse de her defasında mağlup

edilerek geri püskürtülmüştür. Mir Veys 1715 yılında ölümüne kadar Kandehar’ı mutlak

hakim olarak yönetmiştir248.

Mir Veys’in ölümünden sonra Kandehar hakimliğine kardeşi Abdullah

getirilmiştir. Abdullah Afganları ve Kandehar’ı yeniden Safevi Devleti’ne bağlamış,

ancak bu durum fazla uzun sürmemiştir. Mir Veys’in oğlu Mir Mahmut 1717 yılında

amcasını katlederek Afganları yeniden Safevi Devleti’ne karşı ayaklanmışlardır249.

Onun Kandehar’da hâkimiyeti ele almasıyla Afgan isyanı yeni bir ivme kazanmıştır.

Bundan sonra Afganlar sadece Safevi hâkimiyetinden kurtulmak için çabalamamış, aynı

zamanda topraklarını da ele geçirmeye çalışmışlardır. Bu maksatla Mir Mahmut bütün

hazırlıkları tamamladıktan sonra 1719 yılında yaklaşık 11.000 kişilik bir Afgan

ordusuyla Kirman üzerine yürümüştür. Kirman hâkimi isyancı Afgan ordusunun

yaklaştığı haberini alması üzerine kaleyi terk ederek kaçmıştır. Mir Mahmut başıboş

kalan Kirman Kalesi’ni hiçbir mukavemetle karşılaşmaksızın ele geçirmiştir. Ancak Mir

Mahmut bu kalede fazla tutunamamıştır. Mir Mahmut Şah tarafından Lütf Ali Han

komutasında büyük Kızılbaş ordusunun gelişi üzerine Kirman Kalesi’ni terk ederek

Kandehar’a çekilmiştir250.

Safevi sarayında gün geçtikçe saray ayanları arasında entrikaların artması

sonucu İtimadü’d-devle Feteli Han, Osmanlı İmparatorluğu’na meyil etmiş Kürt beyleri

ile ittifak yapmakla suçlanmış ve gözlerine mil çekilmiştir. Kirman’ı Mir Mahmut’tan

geri alan Lütf Ali Han, Feteli Han’ın akrabası olması dolayısıyla Şiraz’a davet edilerek

hapsedilmiştir251. Bunun üzerine Mir Mahmut Safevi Sarayı’nda yaşanan karışıklıktan

yararlanarak 1721 yılında yeniden Kirman üzerine yürümüştür. Mir Mahmut yine hiçbir

mukavemetle karşılaşmaksızın Kirman Kalesi’ni ele geçirmişse de Sa’du’l-Rüstem

Muhammed tarafından savunulan iç kaleyi ele geçirememiştir. Mir Mahmut, bir miktar

Afgan askerini burada bırakarak 1722 yılında Yezd üzerine yürümüştür. Ancak Yezd’i

247 Karadeniz, İran, s.77; Sarıoğlu, Yozefo, s.38.
248 Karadeniz, İran, s.77.
249 Kruşinski, Khristian, s.41-42; Sarıoğlu, Yozefo, s.40; Karadeniz, İran, s.77-78.
250 Köse, Kafkaslar, s.43; Kruşinski, Khristian, s.45-46; Karadeniz, İran, s.83.
251 Kruşinski, Khristian, s.46-48.

60

de ele geçirememiş ve rotasını devletin merkezi olan İsfahan’a çevirerek, İsfahan’dan

64 mil mesafede karargah kurmuştur252.

Afgan isyancı ordusunun İsfahan’a 64 mil mesafede karargah kurduğunu haber

alan Şah Sultan Hüseyin önce Mir Mahmut’a geri dönme karşılığında 15.000 tümen253

teklif etmiştir. Bu teklifi kabul edilmemesi üzerine savaş hazırlıklarına ve etraf

bölgelerden asker toplanmasına başlanmıştır254. Şah’ın emri doğrultusunda toplanan

50.000 kişilik Safevi ordusu on adet balyemez ve on dört pare şahı topla İsfahan’dan

dört saatlik mesafedeki Gülnabad’a hareket etmiştir. Safevi ordusunun Gülnabad

mevkiine gelmesinden iki gün sonra, Mir Mahmut’un komutanlık ettiği 28.000 kişiden

oluşan ve develer üzerinde taşınan 100 adet küçük topla donatılmış Afgan ordusu

Gülnabad’dan bir fersah mesafedeki mevkie yerleşmiştir.

8 Mart 1722 yılında başlayan savaş asker ve silah bakımından Safevilere göre

daha az olan Afganların galibiyeti ile sonuçlanmıştır. Bu savaşta Safevi ordusu

10.000255 kayıp, 24 veya 25 adet büyük top, çok sayıda savaş teçhizatı ve 25.000 tümen

değerinde altın sikkeyi Afganlara ganimet olarak bırakarak İsfahan Kalesi’ne geri

çekilmiştir256.

Mir Mahmut Safevi ordusunun geri çekilmesini sahte ricat olarak telaki

ettiğinden Safevi ordusunu takip etmemiş ve üç gün savaş alanında kalmıştır. Akabinde

Afgan isyancıları Şehristan üzerine yürümüşler fakat ele geçirememiş ve 8 gün süren

savaştan sonra geri dönmek mecburiyetinde kalmışlardır.

Mir Mahmut başarısız Şehristan hücumundan sonra Ferahabad ve Ermenilerin

yaşadığı yer olan Culfa üzerine yürümüştür. Mir Mahmut hiçbir karşı duruşla

karşılaşmaksızın Ferahabadı ele geçirmiştir. Culfa Ermenileri ilk başta Afganlara karşı

mukavemet göstermişlerse de, İsfahan’dan istedikleri yardımın gelmemesi üzerine

teslim olmuşlardır257. Ferahabad’ı ve Culfa’yı ele geçiren Afganlar İsfahan üzerine

yürüyerek Zayende Nehri üzerindeki köprüden geçmeye çalışmışlardır. Ancak köprüden

geçmek için yapılan ilk iki hamle başarısız olmuştur. Bunun üzerine Mir Mahmut, Şah

Sultan Hüseyin’e haber göndererek Hamedan ve Kirman’ın kendisine teslim edilmesini,

bir şehzade kızının kendisiyle evlenmesini ve 100.000 tümen verilmesini istemiş ve

252 Köse, Kafkaslar, s. 43; Karadeniz, İran, s.85; Sarıoğlu, Yozefo, s.42.
253 Yozefo Tiflisi 600 kese tümen olarak kaytediyor
254 Sarıoğlu, Yozefo, s. 43; Karadeniz, İran, s.85.
255Gülûnabad savaşında Safevi ordusunun verdiği kayıp konusunda farklı bilgiler mevcuttur. Kaynaklarda
Safevi ordusunun kaybı Yosef Tiblisi 6.000, Petros di Sarkıs 1.700 kişi olarak belirtmektedir.
256 Kruşinski, Khristian, s.52-53; Karadeniz, İran, s.85-87; Sarıoğlu, Yozefo, s.43-46.
257 Osmanlı-İran-Rus, s.7; Sarıoğlu, Yozefo, s.47; Kruşinski, Khristian, s.56-57.

61

karşılığında Kandehar’a geri döneceğini bildirmiştir. Ancak Şah Hüseyin bu teklifi

kabul etmemiştir. Bunun üzerine harekete geçen Mir Mahmut zorda olsa köprüyü ele

geçirerek 6 Mayıs 1722 tarihinde İsfahan Kalesi’ni kuşatmıştır258.

Afganların İsfahan Kalesi’ni kuşatması 8 ay sürmüştür. Bu zaman zarfında

kuşatma altında bulunan Şah Sultan Hüseyin etraf bölgelerin hakimlerinden yardım

istemiştir. Şah hâkimiyetinde olan diğer beyliklerden ordu toplamak için Tahmasb

Mirza’yı gizli olarak kuşatmadan kaçırarak Kazvin’e göndermiştir. Luristan hâkimi Ali

Merdan Han etraf beylerden topladığı orduyla İsfahan’da kuşatma altında bulunan

Şah’a yardıma gelmişse de Mir Mahmut tarafından püskürtülmüştür. İsfahan’a bütün

giriş ve çıkışların kapanmış olması İsfahan ahalisi arasında açlığa yol açmış ve ekmek

bulamaz hale gelmiştir. İnsanlar açlıktan köpek, kedi, deri, hayvan gübresi, eski

pabuçları ve yakaladıkları her bir hayvanı yemeğe başlamışlardır. Şehir ahalisi arasında

açlıktan ölenlerin sayısının gün geçtikçe artması ve Kazvin’de bulunan Tahmasb

Mirza’dan herhangi bir askeri yardımın gelmemesi üzerin Şah Sultan Hüseyin, Safevi

tacını ve İsfahan Kalesi’ni Mir Mahmut’a teslim etmek mecburiyetinde kalmıştır. 23

Ekim 1722 tarihinde Şah Hüseyin bizzat kendisi Mir Mahmut’un karargahına giderek

başında bulunan tacı çıkarmış ve kendi eliyle onun başına koymuştur. Böylece İsfahan

ve Safevi tacı Mir Mahmut tarafından ele geçirilmiştir259.

B.	Osmanlı	İmparatorluğu’nun	Güney	Kafkasya’ya	Seferi	

1.	Osmanlı’nın	Sefer	Kararı	ve	Kartli	Prensliği’nin	İlhakı	

XVIII. yüzyılın başlangıcında Safevi Devleti’nde baş gösteren iç karışıklıklara

ve isyanlara Osmanlı İmparatorluğu kayıtsız kalmamış ve olayların gidişatını sınır

beylerinin merkeze göndermiş olukları raporlarla takip etmiştir. Safevi Devleti’nin iç

karışıklığının gün geçtikçe daha da ağırlaşması ve isyanların bütün ülkeyi sarması

üzerine Osmanlı İmparatorluğu Safevi Devleti’nin iç durumunu daha yakından

öğrenmek için elçi gönderilmesine karar vermiştir. Bu maksatla 1720 yılının Ağustos

ayında şıkk-ı sâni payesiyle Dürri Ahmet Efendi Safevi Devleti’ne elçi olarak

258 Karadeniz, İran, s.88.
259 Sarıoğlu, Yozefo, s.49-50; Kruşinski, Khristian, s.60-70;Osmanlı-İran-Rus, s.12-14; Karadeniz, İran,
s.90.

62

gönderilmiştir260. Safevi Devleti’ne elçi olarak gönderilen Dürri Ahmet Efendi

görünüşte iki devlet arasındaki dostluğu müstenid ve 1718 yılında yapılmış Pasarofça

antlaşmasına göre Osmanlı İmparatorluğu arazisinden geçecek olan Avusturya-Safevi

ticaret yoluna ait muamelenin tekamül etmesi meselesini görüşmek için gitmiştir.

Bununla beraber asıl amaç Safevi Devleti’nde baş göstermiş olan Afgan isyanı ve

devletin iç durumu hakkında malumat toplamaktı261.

1720 yılının Ağustos ayında İstanbul’dan yola çıkan Dürri Ahmet Efendi aynı

yılının 11 Kasım tarihinde Safevi sınırına varmıştır. Osmanlı elçisi Safevi Sarayı’nda

güzel bir merasimle karşılanmıştır. Ancak, Şehit Ali Paşa döneminde Mora seferinden

sonra Safeviler üzerine sefer yapılacağına dair haberler nedeniyle Safevi devlet

ricalinde, Osmanlının, devletinin düştüğü iç karışıklıklardan yararlanarak bazı haklar

talep edeceği yönünde huzursuzluk oluşmuştur. Fakat elçinin Şah tarafından

kabulünden ve Padişah tarafından gönderilen namelerin içeriği açıklandıktan sonra bu

korku ve endişenin boş olduğu anlaşılmıştır262.

Yaklaşık altı buçuk ay Safevi Devleti’nde kalan Dürri Ahmet Efendi 5 Aralık

1721 tarihinde İstanbul’a dönmüştür263. Dürri Ahmet Efendi elçi olarak bulunduğu

sırada Damat İbrahim Paşa’dan aldığı talimat doğrultusunda Şah’ın divanı, devlet

idaresi, halkı, şehirleri, kaleleri, askeri ve iç durumu, komşu ülkelerle ilişkileri, ülkede

baş göstermiş olan Afgan ve Lezgi isyanları hakkında malumat toplamıştır. İstanbul’a

vardıktan sonra Dürri Efendi topladığı bütün bu malumatları Sefaret-name şeklinde

Padişah Sultan III. Ahmet’e takdim etmiştir264.

Dürri Ahmet Efendi’ye ilaveten Erzurum valisi Silahtar İbrahim Paşa ve Bağdat

valisi Eyyüplu Hasan Paşa’nın durmadan Safevi Devleti’nin iç karışıklığının gün

geçtikçe arttığı ve İsfahan’ın Afgan isyancıları tarafından kuşatıldığı hakkında bilgiler

göndermişlerdir. Ayrıca Silahtar İbrahim Paşa merkeze gönderdiği istihbarat bilgilerinin

teyidi için Tebriz’de bulunan Fransız tüccarlarının Erzurum ve İzmir’de bulunan

ortaklarına İsfahan’ın kuşatılması ve Safevilerin iç durumu hakkında gönderdikleri

mektupların birer örneklerini de İstanbul’a göndermiştir.

260 Köse, Kafkaslar, s.45; Karadeniz, İran, s.95-96; Mary Lucille Shay, Venedik Balyosların Bakışıyla
Osmanlı İmparatorluğu Lale Devri Ve Sonrası (1720-1734), çev. Münir Akın, İstanbul 2009, s.118.
261 Münir Aktepe, “Dürri Ahmet Efendi’nin İran Sefareti”, Belgelerle Türk Tarih Dergisi, Sayı 1, Ankara
(Ekim 1967), s.57; Köse, Kafkaslar, s.45-46.
262 Aktepe, İran Sefareti, Sayı 3, s.64-65.
263 Aktepe, İran Sefareti, Sayı 5, s.56.
264 Aktepe, İran Sefareti, Sayı 6, s.82-83.

63

Sınır beylerinin durmadan göndermiş oldukları malumatlar, Çarlık Rusya’sının

Güney Kafkasya’ya sefer hazırlıkları yapması ve Avrupa devletlerinin tahriki üzerine

İstanbul’da bulunan Safevi elçisi Murtaza Kulu Han geri gönderilmiştir. 15 Mayıs 1722

tarihinde devlet adamlarının iştirakiyle Safevi meselesini tartışmak için Büyük Divan

toplantısı düzenlenmiştir265. Bu Divan toplantısında yapılan müzakereler sonucunda

aşağıdaki kararlar alınmıştır:

1. Afgan kabileleri, Mir Üveys oğlu Mahmut Han idaresinde, Kandehar’da isyan

etmiş ve birçok İran şehirleri bunlar tarafından zapt edildikten sonra, İran’ın hükümet

merkezi olan İsfahan şehri dahi muhasara altına alınmıştır.

2. İran dahilindeki bu isyanın, Osmanlı devleti sınırına sirayet etmesi muhtemel

görüldüğünden, keyfiyet, Osmanlı İmparatorluğunun doğu sınırları için de büyük bir

tehlike arz etmektedir.

3. Bu itibarla, evvelce Osmanlı Devleti’ne ait bulunuyorken, sonradan İran’a

terk edilmiş olan, doğu sınırları üzerindeki, Revan, Tebriz, Gence ve Tiflis gibi daha

bazı kal’a ve şehirler, tekrar Osmanlı İmparatorluğu sınırları içine alınarak, devletin

doğu hududunun emniyeti sağlanmalıdır.

4. Mu’teber telâkki olunan bir çok fıkıh kitablarına nazaran, Râfizi tâifesi,

mürted ve küfr erbabından sayıldığı içün, bunlarla savaşmak dahi müşrikler ile harb

etmeye müsavidir.

5. Nihayet, Osmanlı devleti’nin doğuda âsâyiş ve emniyetini sağlamak,

Müslüman Türklerle meskun bir kısım şehirleri, şi’ilerin zulmünden kurtarmak için,

buraları zapt etmek maksadile, İran’a savaş açmakta hiçbir mahzur yoktur266.

Divan toplantısında alınan savaş kararına rağmen Safevi devletine karşı herhangi

bir sefer başlatılmamış ve İsfahan’ın düşmesine kadar beklenmesi uygun görülmüştür.

Bu karara muhalefet eden Erzurum Valisi Silahtar İbrahim Paşa’ya “Madem ki Darül-

Mülk-i Şah-ı Acem olan İsfahan düşmemiştir, taraf-ı Devlet-i aliyyemden İran

memleketine tecavüz olunduğuna rızay-ı hümayunum olmamağla yerinden hareket

eyleyemeyesin; İsfahan’ın düştüğü haberi alınır alınmaz derhal harekâta başlayasın”

diye ferman buyurularak herhangi bir taarruza geçmemesi bildirilmiştir267.

Kartli topraklarını ele geçirmeyi aklına koyan Silahtar İbrahim Paşa bu sefer

Tiflis taraflarına gönderdiği çuhadarın getirmiş olduğu “Tiflis Hanı İranlılarla itaatten

265 Uzunçarşılı, Osmanlı, C. IV, s.173; Münir Aktepe, 1720-1724 Osmanlı-İran ve Silahşör Kemani
Mustafa Ağa’nın Revan Fetih-Namesi, İstanbul 1970, s.12.
266 Aktepe, Revan, s.13-14; Köse, Kafkaslar, s.54.
267 Uzunçarşılı, Osmanlı, C.IV, s.175; Aktepe, Revan, s.14.

64

çıkıp müstakil bir hükumet kurarak etrafındaki yerleri emri altına alıp kendisine itaat

etmeyen Müslüman Lezgi taifesine taarruz ettiğini ve maksadının Şirvan ve havalisini

istila etmek olduğunu” haberini merkeze iletmiştir. Bunun üzerine yapılan müzakereler

sonucunda Kartli üzerine yapılacak seferi Safevilerle olan sulhü bozmayacağından 1722

yılının Ekim ayında Erzurum Valisi Silahtar İbrahim Paşa’nın Kartli üzerine

yürümesine izin verilmiştir268. Ayrıca bu arada İsfahan’ın düşmesi haberinin alınması

üzerine dönemin Şeyhülislamı Yenişehirli Abdullah Efendi’den Safevi toprakları

üzerine yapılacak seferin meşruluğuna dair fetva alınmıştır269.

Osmanlı İmparatorluğu’nun Güney Kafkasya üzerindeki niyetlerini bilen Kartli

Kralı VI. Vakhtang, I. Petro ile birleşme planının başarısızlığa uğraması üzerine yüzünü

yeniden Avrupa’ya çevirerek Osmanlıya karşı yardım istemiştir. Bu maksatla 1722

yılının 29 Kasım’ında İstanbul’da bulunan Avusturya elçisi vasıtasıyla Papa XIII.

İnnocent ve Avusturya İmparatoru VI. Karlos’a mektupla müracaat etmiştir. VI.

Vakhtang, Papa XIII. İnnocent’e yazdığı mektupta, “Osmanlı Sultanı Krallığımı ve

burada bulunan Hristiyanları yok etmek için hazırlık yapıyor. Bizim tek umudumuz

sensin ve senin yardımıyla Osmanlıya karşı bir Hristiyan devleti bize yardım edebilir”

demekte idi. Yine aynı tarihte Avusturya İmparatoru’na yazılmış olan bir başka

mektupta VI. Vakhtang, Müslümanların liderinin buradan o kadarda uzak olmadığını,

ordularını topladığını, Krallığını yok etmek ve memlekette bulunan Hristiyanlığı

kökünden kesmek istediğini söylemiştir. Böyle korkunç bir durumda tek umutlarının

kendileri olduğunu, kuvvetle ya da diplomatik yolla kendilerini tehdit eden ve yürüyüş

için hazırlıklar yapan Osmanlı İmparatorluğu’nun önlenmesini istemiştir. Daha önceki

yüzyıllarda Gürcü Kralları tarafından Avrupa devletlerinden Osmanlıya karşı istenmiş

olan müracaatlar gibi VI. Vakhtang’ın bu müracaatı da sonuçsuz kalmıştır270.

Serasker İbrahim Paşa sefere başlamadan önce birkaç defa VI. Vakhtang’a

elçilerini göndererek Devlet-i Âliye’ye itaat göstermesini istemiştir. Ancak Kartli Kralı

Vakhtang bazı şartlar ileri sürerek Seraskeri oyalamaya çalışmıştır271. Bu yolla zaman

kazanmaya çalışan Vakhtang müttefiki olan I. Petro’ya arka arkaya mektuplar

göndererek Osmanlıya karşı askeri yardım istemiştir272.

268 Uzunçarşılı, Osmanlı, C.IV, s.177; Aktepe, Revan, s.16.
269 Uzunçarşılı, Osmanlı, C.IV, s.176; M. Aktepe, Revan, s. 18; Hammer, Osmanlı, C. VII, s.297.
270 İlia Tabağua, Sakartvelo-Saprangetis Urtiertoba (XVIII Saukunis Pirveli Meotkhedi), Tbilisi 1972,
s.315.
271 Küçükçelebizade Asım Efendi, Tarih-i Asım, İstanbul 1282 s.45.
272 Dumbadze, Sakartvelos İstoriis Narkvevebi, C. IV, s.420; Vakhtang’ın müracaat üzerine I. Petro
Osmanlı ordularının karşısını kesmek A. Baskakov’un komutanlığı altında 2 000 kişilik askeri bir birlik

65

Erzurum Valisi Silahtar İbrahim Paşa Kars’ta bulunduğu sırada Kahetiya Kralı

II. Konstantin Muhammed Kulu Han, Kazvin’de kendisini Şah ilan eden Tahmasb’den

aldığı emir üzerine kiraladığı Lezgi askeri birlikleriyle Kartli’nin başkenti olan Tiflis’i 4

Mayıs 1723 tarihinde ele geçirmiştir. Silahtar İbrahim Paşa Kartli Kralı VI. Vakhtang’ın

kenti terk ederek Tiflis yakınlarındaki Gori kentine, oğlu Bakar’ın ise Tüşet’e çekildiği

haberini almıştı273. Kartli’de vuku bulan bu olaylardan haberdar olan Serasker İbrahim

Paşa, Vakhtang’a elçisini göndererek “akrabasından birisini gönderip itaatini bildirdiği

taktirde, II. Konstantin Mehmet Kulu Han’ı Tiflis’ten kovalayarak hâkimiyetinin

yeniden kendisine tesis edileceğini” bildirilmiştir. Osmanlıya itaat etmekten başka

çaresi olmayan VI. Vakhtang, kardeşi İese ve oğlu Bakar’ı Kars’ta bulunan Serasker

İbrahim Paşa’ya yollamıştır274. İbrahim Paşa Kars’tan Tiflis’e doğru hareketle Çıldır

Eyaletine tabi Akhalkalaki Sancağının Poka köyüne vardığı zaman VI. Vakhtang

tarafından gönderilmiş olan İese ve Bakar karargaha gelerek Devlet-i Âliyeye itaatini

arz ederek Gori Kalesi’ni teslim etmeye hazır olduklarını bildirmişlerdir275.

Serasker İbrahim Paşa maiyetindeki Diyarbakır Valisi Vezir Arifi Paşa, Kars

Beylerbeyi İshak Paşa, Şebinkarahisar mutasarrıfı ve 30.000276 kişilik bir orduyla

Tiflis’e doğru harekete geçmiştir. Osmanlı ordusunun Tiflis’e doğru geldiğini haber

alan II. Konstantin Muhammed Kulu Han, herhangi bir mukavemet göstermenin

faydasız olacağından hareketle, Serasker İbrahim Paşa’yı Tiflis dışında karşılayarak

kalenin anahtarlarını ona takdim etmiştir. Böylece hiçbir mukavemetle karşılaşmaksızın

1723 yılının Haziran ayında Tiflis’i ele geçiren Serasker İbrahim Paşa kısa sürede

Kartli’yi ele geçirmiş ve orada bulunan Safevi garnizonunu çıkarmıştır. Bölge Osmanlı

egemenliğine geçtikten sonra Müslümanlığı kabul ederek İbrahim Paşa ismini alan

Bakar’a yıllık 40.000 kuruş ödemek şartıyla Tiflis yurtluk ocaklık olarak verilmiştir.

Ayrıca Serasker Tiflis Kalesi’ni teslim eden II. Konstantin Muhammed Kulu Han’ı

hapsederek Bakar’a teslim etmiştir277. Muhammed Kulu Han’ın kaleyi teslim etmesine

karşı hapsedilmesinin sebebi ise onun Şiilikten dönmemesi ve Safevi taraftarı

olmasından dolayıdır278.

yollamıştır. Ancak Petro’nun bu kararı geç kalınmış bir karar olmuştur. I. Petro’dan daha erken davranan
Silahtar İbrahim Paşa Tiflis’i ele geçrmiştir. (Paiçadze, Ruset, s.145).
273 Küçükçelebizade, Tarih-i Asım, s. 46; Brosse, Sakartvelo, C. II, s.63.
274 Batonişvili, Kartli, C. IV, s.504; Brosse, Sakartvelo, s.64.
275 Küçükçelebizade, Tarih-i Asım, s.47.
276 Jorga, Osmanlı, s.332.
277 Solağaşvili, Kartl-Kakheti, s.147; Brosse, Sakartvelo, C.II, s.64; Sekhnia Çkheidze, Sakartvelos
Tskhovreba, Haz. Z. TÇitçinadze, Tbilisi 1913, s.37.
278 Gurcizade, Tbilisis Dabkrobis Stigni, Gürcüceye Çev. Ts. Abuladze, Tbilisi 1975, s.18.

66

2.	İstanbul	Antlaşması	ve	Çukur	Sa’ad	Beylerbeyliğinin	İlhakı	

Yukarıda ifade edildiği üzere Safevi tahtının Afgan isyancılar tarafından

işgalinden yararlanan Osmanlı İmparatorluğu ve Çarlık Rusya’sı Güney Kafkasya

üzerine yürüyüşe geçmişlerdir. Her iki devletin aynı istikamete doğru hareket etmesi iki

devlet arasındaki ilişkilerin gerginleşmesine ve savaş rüzgarlarının esmesine neden

olmuştur. Ancak Osmanlı İmparatorluğu’nun sadaret mevkiinde sulh taraftarı Damat

İbrahim Paşa’nın bulunması ve Çarlık Rusya’nın Kuzey savaşından daha yeni

çıktığından yeni bir savaşı göze alamaması meselenin sulh yolu ile halledilmesinin

önünü açmıştır. Avusturya İmparatorluğu’na karşı Osmanlı-Rus-Fransa üçler ittifakını

oluşturmaya çalışan Fransa elçisi Marquis de Bonnac’ın tavassutu ile barış görüşmeleri

başlamıştır279.

Ancak Rusya’nın Osmanlı İmparatorluğu’ndan erken davranarak 8 Ağustos

1723 tarihinde Bakü Kalesi’ni ve Gilan’ı ele geçirmesi, ayrıca 1723 Ekim ayında

Petersburg’ta Gilan, Mazendaran ve Astrabad’ın Rusya himayesine geçmesini tasdik

eden anlaşma yapması iki devlet arasında müzakerelerin kesilmesine ve yeniden

münasebetlerin gerginleşmesine sebep olmuştur. Osmanlı İmparatorluğu bunun üzerine

Rusya’dan derhal Bakü ve Derbent kalesinin boşaltılmasını aksi taktirde savaş açacağını

bildirmiştir280. Ayrıca 15 Ocak 1724 tarihinde Osmanlı İmparatorluğu’nda Sultan III.

Ahmet’in de hazır bulunduğu Nevşehirli İbrahim Paşa’nın başkanlığında bütün devlet

ricalinin iştirakiyle bir toplantı tertip edilmiştir. Yapılan bu toplantıda ekseri zevat

savaş taraftarı olmasına karşın kesin bir karar verilmemiş ve herkes Sadrazam İbrahim

Paşa’nın fikrini beklemiştir281. Toplantıda kesin bir kararın çıkmaması üzerine Sultan

III. Ahmet “Çarın bu teklifinden maksûd ve meramı galiba binay-ı sûlhün inhidamıdır.

Ancak avn-i bâri ile bu maküle umûr-ı külliyye-i din ü devlet ve levâzım-ı zaruriye-i

saltanat içün idhar ve i’dad olunan hazâin-i firavaneme gayet ve asker-i bi-payanıma

nihayet yoğıken Moskov Çarı gibi nahçir âzâde-gerdemin, bu makule şive-i

şütürânesine savlet-i şirane ve şevket-i erdeşirânem mütehammil olmamağla, asakir-i

bî-şümar ile üzerine gider ve inşallahü-taalâ nice mesalik ve memalikini zabt ve teshir

ederim. Hemen sefer tedarikine ağaz ve bâb-ı mükaleme yine küşâd ve bâz kılınsın”

279 Mustafazade, “XVIII. Yüzyılın İlk Yarısında Kafkaslarda Osmanlı-Rus İlişkileri”, s.562; Köse,
Kafkaslar, s.68.
280 Uzunçarşılı, Osmanlı, C.IV, s.190-191.
281 Aktepe, Osmanlı, s.26-27; Danışmend, Kronoloji, C.IV, s.14.

67

diye buyurmuştur282. Padişah’ın bu kararı üzerine Rusya’ya karşı savaş için hazırlıklara

başlanmıştır. İlkbaharda sefer için Anadolu ve Rumeli’ye fermanlar gönderilerek

tedariklerin görülmesi bildirilmiş, Azak ve Talman kalelerine asker yerleştirilmiştir283.

Osmanlı İmparatorluğu’nun bu karar ve hazırlıkları üzerine Çar I. Petro bir

yandan bu durumu diplomatik yolla önlemeye çalışırken, diğer taraftan her hangi bir

savaş ihtimaline karşı hazırlıklara başlamıştır. Bu maksatla Çar, Knyaz M. M. Golisin’i

Ukrayna orduları komutanı tayin ederek ordunun savaş için hazır duruma getirilmesini

istemiştir284.

Bütün bu kararlara rağmen sulh taraftarı olan ve savaş çıkmamasını arzu eden

Sadrazam Damat İbrahim Paşa, yaşanan gerginliğin sulh yolu ile halledilmesi için

müzakereleri sürdürmüştür. Yine bölgedeki karışıklığın Fransa ticaretine büyük zarar

vereceğini düşünen ve Avusturya’ya karşı Osmanlı-Rus-Fransa üçler ittifakına çalışan

Fransa elçisi De Bonnac da meselenin sulh yoluyla çözülmesine çalışmıştır. De

Bonnac’ın tavassutu ile yapılan uzun görüşmelerden sonra Osmanlı İmparatorluğu ile

Rusya arasında Safevi topraklarının paylaşılmasını ön geren İstanbul anlaşması

imzalanmıştır. 24 Haziran 1724 tarihinde Osmanlı İmparatorluğu ile Rusya arasında

yapılmış olan ve tarihe İstanbul Muahedesi veya İran Mukâseme-namesi olarak geçen

anlaşma altı madde ve bir hatimeden ibarettir285.

İstanbul antlaşmasının şartlarına göre:

1. Kür ve Aras nehirlerinin birleştiği bölgede, yani üç devletin Rusya, Osmanlı

ve Safevi sınırlarının kavuştuğu yerde, Osmanlı ve Rusya devletlerine istihkamlar ve

garnizonlar bulundurmaya izin veriliyor, fakat sınırdan üç saatlik mesafeden yakın

olmaksızın ve mutlaka bunun üzerine diğer tarafa malumat vermekle Rusya ve Osmanlı

devletleri yeni sınırlarının belirlenmesi için taraflar kendi komiserlerini oraya

göndermeli ve Fransa temsilcisi ile arazilerde sınırları kesin bir şekilde saptamalıdırlar.

2. Şirvan Han’ın ikametgahı olan Şemahı’ya özel hanlık statüsü verilmiştir.

Şemahı bir istihkam olarak sağlam bir hale getirilmeli ve orada Osmanlı Devleti asker

bulundurmamalıdır. Ancak Şamahı Hanı Osmanlı Devleti’ne tabii olmaktan imtina

ederse veya Şemahı ahalisi arasında bir kargaşa çıkarsa Osmanlı ordusu Şemahı’ya gire

bilecektir. Bundan dolayı Osmanlı ordusu Şamahı’ya girmek için harekete karar verdiği

282 Aktepe, Revan, s.27-28.
283 Uzunçarşılı, Osmanlı, C.IV, s.192 dipnot 1.
284 Mustafazade, “XVIII. Yüzyılın İlk Yarısında Kafkaslarda Osmanlı-Rus İlişkileri”, s.563.
285 Danişmend, Kronoloji, C.IV, s.14; Aktepe, Revan, s.28; Uzunçarşılı, Osmanlı, C.IV, s.192;
Mustafazade, “XVIII. Yüzyılın İlk Yarısında Kafkaslarda Osmanlı-Rus İlişkileri”, s.564.

68

zaman Kür nehrini geçinceye kadar Rus orduları kumandanlığına bunu bildirmesi

gereklidir. Osmanlı ordusu Şemahı’da istikrarı sağladıktan sonra geri dönmesi

gereklidir.

3. Bütün Doğu Gürcistan ve Azerbaycan arazisinin çoğu, bu arada Tebriz,

Merend, Marağa, Urmiya, Çoros, Selmas, Tiflis, Gence-Karabağ, Nahçivan, Revan,

Berde, Hemedan, Gum ve Kirmenşah toprakları Osmanlı Devleti’ne katılacaktır.

4. Rusya II. Tahmasb’ı, yukarıda üçüncü maddede belirtilen arazileri Osmanlı

Devleti’ne vermesi için tüm kuvvetiyle baskı uygulayacaktır.

5. II. Tahmasb üçüncü maddede belirtilen arazileri gönüllü olarak Osmanlı

Devleti’ne taviz vermesi karşılığında, Osmanlı ve Rusya Afganlıların Safevi ülkesinden

kovulmalarına yardım edeceklerdir.

6. Eğer II. Tahmasb anlaşma şartlarını kabul etmediği taktirde, Osmanlı ve

Rusya’nın birleşmiş kuvvetleri onu tahtından devirecek ve Safevi tahtına kendi

adamlarını getirecektir286.

Bu anlaşmayla Güney Kafkasya’nın Hazar sahili bölgeleri hariç bütün topraklar:

Kartli, Kahetiya, Gence-Karabağ ve Çukur Sa’ad vilayetleri resmi olarak Osmanlı

İmparatorluğu hâkimiyetine geçmiştir. Kartli haricinde diğer bölgeler fiili olarak daha

Osmanlı idaresinde değildi. Buna ilaveten II. Tahmasb bu anlaşmanın şartlarını kabul

etmemiştir. Bunun üzerine Osmanlı İmparatorluğu zorla bu bölgelerin ele geçirilmesi

için üç istikametten Safevi Devleti’ne karşı harekete geçmiştir287.

İstanbul antlaşması yapılmadan önce Osmanlı İmparatorluğu ile Rusya arasında

müzakereler sürdüğü sırada Güney Kafkasya serdarı olan Silahtar İbrahim Paşa Kartli

topraklarını ele geçirdikten sonra Osmanlı İmparatorluğu için büyük önemi olan Bakü

Kalesi’ni emir aldığı halde ağır davranarak Rusya’ya kaptırdığı için seraskerlikten

azledilmiştir. 1723 yılının Eylül ayında Güney Kafkasya seraskerliğine İbrahim

Paşa’nın yerine Diyarbakır Valisi Veziri Arifi Ahmet Paşa getirilmiştir288. Vezir Arifi

Ahmet Paşa Tiflis’e geldikten sonra Silahtar İbrahim Paşa döneminde yaşanmış

karışıklığa son vermiş ve Kartli vilayetinin Somkheti bölgesinin halkını yeniden itaati

altına alarak vergiye bağlamıştır289.

286 Mustafazade, “XVIII. Yüzyılın İlk Yarısında Kafkaslarda Osmanlı-Rus İlişkileri”, s.569; Nihat Erim,
Devletler Arası Hukuku ve Siyasi Tarih Metinleri, C. I, Ankara 1953, s.75-80.
287 Aktepe, Revan, s.32.
288 Küçükçelebizade, Tarih-i Asım, s.71-72; Uzunçarşılı, Osmanlı, C.IV, s.178.
289 Hammer, Osmanlı, C.VII, s.300.

69

Vezir Arifi Ahmet Paşa Güney Kafkasya seraskerliğine getirildikten sonra 1724

yılının ilkbaharında Çukur Sa’ad vilayetinin merkezi olan Revan’ın ele geçirilmesi için

görevlendirilmiştir. Ermeni kaynakları Arifi Ahmet Paşa’nın Revan üzerine

gönderilmesini Sarı Mustafa Paşa Sultan III. Ahmet’e Afgan Sultanının Şoş (İsfahan)

kentini ele geçirip Hemedan’a geldiğini bu taraflara yürümek niyetinde olduğunu,

Revan ve Tiflis’i ele geçirmek için hazırlık gördüğünü bildirmesine bağlamaktadırlar290.

Vezir Arifi Ahmet Paşa Sultan’dan aldığı talimat üzerine 1724 yılını

ilkbaharında maiyetindeki 60.000 den fazla orduyla Tiflis’ten Revan üzerine

yürümüştür291. Ermeni kaynakları Tiflis’ten Revana doğru hareket eden Osmanlı

ordusunun sayısını 75.000 olarak belirtmektedirler292. Arifi Ahmet Paşa’nın komutanlık

ettiği Osmanlı ordusu 29 Mayıs 1724 tarihinde Kars’ın doğusunda bulunan Arpaçay

mevkiine vardığında kale muhafızlarına elçiler göndererek kaleleri teslim ettikleri

taktirde ahalinin can ve mallarına dokunulmayacağı bildirilmiştir. Bunun üzerine Ararta

Dağ Ermenilerinden bazı başpapazlar Paşa’nın huzuruna gelerek itaatlerini arz

etmişlerdir293.

Serasker Arifi Ahmet Paşa Arpaçay mevkiine vardığı zaman dört gün,

Erzurum’dan on dört kıta balyemez top getirmekte olan Ahmet Ağa’yı beklemiştir.

Ahmet Ağa’nın gelişiyle Revan üzerine yürüyüşe devam edilmiştir. Revan’a

varılmasına yakın Beyazit paşası Mahmut Bey, Toprak Kalası beyi Halil Bey ve birçok

Kürdistan beyleri gelerek Osmanlı ordusuna katılmışlardır294.

Ayrıca Serasker Arifi Paşa daha Arpaçay mevkiinde bulunduğu zaman

Erzurumlu Yavuz Hasan ve Koç Ali’yi 1.800 kişilik bir askerle önceden Revan üzerine

yollamıştır. Osmanlı ön birliklerinin gelişinden haberdar olan Revan Hanı Mihrali Han

onlar üzerine 12.000 kişilik bir ordu yollamıştır. Revan yakınlarında Eğivar olarak

isimlendirilen yerde meydana gelen ilk çarpışmada Kızılbaşlar mağlup olarak geri

çekilmişlerdir. Kızılbaş ordusunun geri çekilmesi üzerine Yavuz Hasan ve Koç Ali’nin

rehberlik ettiği Osmanlı ön birlikleri Ermeni kasabası olan Karpi’yi kuşatmışlardır.

Bunun üzerine kasaba halkı Revan Kalesi’ne sığınmış olan Mihrali Han’a müracaat

ederek askeri yardım gönderilmesini istemişlerdir. Ancak kendisini savunmak için

yeteri kadar askeri bulunmayan Mehrali Han her hangi bir yardım gönderememiştir.

290 Abraam Erevantsi, Omebis İstoria, Gürcüceye çev. Liana Davlianidze, Tiflis 1976, s.20; Osmanlı-
İran-Rus, s.56.
291 Aktepe, Revan, s.34; Hammer, Osmanlı, C.VII, s.317.
292 Erevantse, Omebi, s.20; Osmanlı-İran-Rus, s.56.
293 Hammer, Osmanlı, s.317.
294 Aktepe, Revan, s.45-46.

70

Yardımın gelmediğini gören kasaba halkı bu defa kasabayı kendileri savunmaya karar

vermişlerdir. Bunun için hazırlıklar yaparak evleri ve kasabanın giriş çıkışlarını tahkim

etmişlerdir.

Arkadan gelerek Karpi kasabasına varan Serasker Arifi Ahmet Paşa hücuma

geçmeyerek kasabaya elçisini göndermiş, kasabayı teslim ettikleri taktirde askerleri

tarafından hiçbir fenalık dokunulmayacağı bildirilmiştir. Bunun üzerine kasaba halkı on

gün mühlet istemiş ve Serasker tarafından kendilerine bu mühlet verilmiştir. Bu zaman

zarfında kasaba halkı yeniden Mehrali’ye müracaat ederek askeri yardımın

gönderilmesini istemiş aksi taktirde kasabayı Osmanlılara teslim edeceklerini

bildirmişlerdir. Ama Mehrali Han yine herhangi bir yardım gönderememiştir. Teslim

olmaktan başka çaresinin kalmadığını gören kasaba halkı Seraskerin gönlünü almak için

topladıkları altın, gümüş ve mücevherlerle daha önce kararlaştırılmış olan günde

Serasker Arifi Ahmet Paşa’ya takdim ederek teslim olmuşlardır. Serasker Arifi Paşa

bunun karşılığında kasaba halkının ileri gelenlerden dört kişiyi: Ağababa, Sarkis, Boğos

ve Avak’ı hilatla mükâfatlandırmıştır. Karpi kasabasını teslim alan Arifi Paşa kasabayı

tahkim ederek Revan Kalesi üzerine yürümüştür. Osmanlı ordusunun Revan Kalesi

üzerine yürüdüğünü haber alan etraf köylerin halkı evlerini ve çiftliklerini terk ederek

Revan şehrine sığınmışlardır295.

5 Temmuz 1724 tarihinde Revan önlerine gelen Osmanlı ordusu Sambek-dalma

olarak isimlendirilen mevkii de karargahlarını kurup toplar yerleştirilerek savaş için

hazır duruma geçmiştir296. Revan Kalesi önlerine gelen Arifi Ahmet Paşa, Mihrali

Han’a elçisini göndererek kalenin teslim edilmesini istemiştir. Kalenin muhafızı

bulunan Mehrali Han bu Seraskerin bu teklifi üzerine kendisinin böyle bir yetkiye sahip

olmadığını, teklifini Şah’a ileteceğini, Şah’tan herhangi bir emir gelene kadar kaleyi

teslim etmeyeceğini bildirmiştir297. Mehrali Han’ın kaleyi teslim niyetinde olmadığını

anlayan Serasker Arifi Ahmet Paşa ordusuna kaleye saldırı emrini vermiştir. 6-7

Temmuz tarihlerinde Osmanlı ordusunun saldırısı üzerine başlayan savaşta kalenin

varoşu ele geçirilerek Kızılbaş ve Ermenilerden 10.000 kişi katledilmiş, 15.000 den

fazla kadın, erkek ve kız çocuk esir edilmiştir298. Ayrıca kalenin kuşatılmasından 7 gün

sonra Eçmiadzin kilisesine bir zarar verilmemesine dair Padişah Sultan III. Ahmet

tarafından Serasker Arifi Paşa’ya ferman gelmiştir. Fermanda Eçmiadzine kıymamak,

295 Erevantse, Omebi, s.21-23; Osmanlı-İran-Rus, s.56-58.
296 Aktepe, Revan, s.46.
297 Erevantse, Omebi, s.23; Osmanlı-İran-Rus, s.59.
298 Aktepe, Revan, s.47.

71

askerlerine çiğnetmemek, kimsenin oradan bir şey çalmasına ve orada bulunanlardan

kimseye zarar verilmemesi için askerlerin muhafaza altına alınması bildirilmiştir299.

Revan Kalesi’nin varoşu ele geçirilmesine rağmen kale iyi bir şekilde tahkim

edilmesinden dolayı alınamamıştır. Kaleye her hücumdan sonra kaleden elçiler

gönderilerek teslim olmak için süre istenmiş ve II. Tahmasb’dan yardım talep edilmiştir.

29 Temmuz 1724 tarihinde Nahçivan tarafından Revan’a gelen bir Kızılbaş ele

geçirilerek sorguya çekilmiş ve Şah Tahmasb’ın Mustafa Han komutası altında 30.000

kişilik bir orduyla Revan’a yardım gönderdiği haberi alınmıştır. Bunun üzerine aynı gün

yapılan toplantıda Nahçivan taraflarına asker gönderilmesine karar verilmiştir.

Toplantıda alınan karar üzerine Kürdistan paşalarından Beyazit Paşa, Mahmut Paşa,

Eleşkirt Beyi Halil Bey ve birçok Kürdistan beyleri Nahçivan taraflarına

gönderilmiştir300.

Osmanlı ordusu tarafından Revan Kalesi’nin kuşatması üzerine bir buçuk aydan

fazla zaman geçmesine rağmen her hangi bir sonuç alınamamıştır. Bu zaman zarfında

birkaç defa Osmanlılar tarafından düzenlenen iri çaplı hücumlar ehliyetsiz lağımcılar

dolayısıyla başarısız olmuş ve büyük kayıplar vererek metrislere geri çekilmek

mecburiyeti hasıl olmuştur. Bu başarısız hücumlarla beraber yaz mevsimi dolayısıyla

sıcaklığın artması Osmanlı askerlerinin hastalanmasına ve firar olayların yaşanmasına

sebep olmuştur. Serasker Arifi Ahmet Paşa Osmanlı ordusunda meydana gelen bu

durum üzerine Padişah’a müracaat ederek ya geri çekilmek için izin verilmesine ya da

askeri yardım gönderilmesini istemiştir. Bunun üzerine Padişah III. Ahmet 10.000

kişilik orduyla Kütahya Paşa’sını ve 3.000 kişilik Mısır askerini Revan’a yardıma

yollamıştır. Bundan başka Sultan III. Ahmet Sarı Mustafa Paşa ve Tiflis muhafızı Recep

Paşa’ya Serasker Arifi Paşa’ya yardım için Revan’a gitmelerini buyurmuştur301.

Kuşatma altında bulunan Ermeni ve Kızılbaşların durumuna gelince Osmanlı

ordusunun her hücumu asker kaybına yol açtığı gibi kalede baş gösteren açlık firarlara

sebep olmuştur. Ayrıca Serasker Arifi Paşa’nın Sultan’a müracaatı üzerine 24 Ağustos

da Mısır askerlerinin ve diğer yardım kuvvetlerin gelerek orduyu hümayuna katılması

kaledekileri tedirgin etmeye başlamıştır.

Takviye kuvvetlerinin gelişinden sonra yapılan hücumlar az da olsa başarılı

sonuçlar vermeye başlamıştır. Bundan başka Revan Kalesi’ne II. Tahmasb tarafından

299 Osmanlı-İran-Rus, s.58; Erevantse, Omebi, s.23.
300 Aktepe, Revan, s.51.
301 Osmanlı-İran-Rus, s.59-60; Erevantse, Omebi, s.24,28.

72

Mustafa Kulu Han ve Mansur Han komutasında 8.000 kişilik yardım kuvveti Nahçivan

taraflarına gönderilmiş Osmanlı ordusu tarafından mağlup edilerek engellenmiştir.

Kalede gün geçtikçe açlığın artması, firarların başlaması, diğer taraftan II.

Tahmasb tarafından gönderilen askeri yardımın da engellenmesiyle hiçbir taraftan

yardım alamaz hale gelmişlerdir. Buna karşılık Osmanlı askerin gün geçtikçe daha da

güçlenişi ve farklı bölgelerden de askeri yardımın gelmesiyle daha da çoğalmıştır.

Bunun üzerine kuşatmada bulunanlar 21 Eylül tarihinde teslim olmayı kabul ederek

Erzurum Valisi Mustafa Paşa’nın yanına gelip 20 gün mühlet istemişlerdir. Mustafa

Paşa Osmanlı kaidesine göre mühlet süresinin 3 gün olduğunu ancak beyaz vire bayağı

dikildiği halde iki gün ilave edilebileceğini bildirmiştir. Bunun üzerine kaleden

gönderilenler biz murahhas değiliz buna rıza gösteremeyiz diyerek geri dönmüşlerdir.

Ertesi günü yani 22 Eylül’de Serasker Arifi Ahmet Paşa’nın huzuruna gelen

murahhaslar teslim olmak için 15 gün mühlet istemişlerdir. Serasker Arifi Paşa da

mühlet süresinin 3 gün olduğu ancak 7 güne kadar çıkarılabileceğini belirtilmiş, ancak

mutabakata varılamamış ve murahhasları geri yollamıştır. 23 Eylül’de kaleden

Şeyhülislam olarak tabir ettikleri Hüseyin Efendi Serasker Arifi Paşa’nın huzuruna

gelerek yine teslim olmak için 15 gün mühlet istemiştir. Bunun üzerine Serasker Arifi

Paşa Hüseyin Efendi’ye mühlet süresinin 7 gün olduğunu belirtmiş, teslim olursanız ne

hoş olmasanız buyurun gidin diye buyurarak geri yollamıştır302.

Bu arada 24 Eylül tarihinde Gence’den Revan’a yardıma gelmekte olan

Muhammed Rıza’nın komutanlık etiği 8.000 kişilik Kızılbaş ordusu Tiflis muhafızı

Recep Paşa tarafından mağlup edilmiştir303. Bunun üzerine Osmanlıların teklifini kabul

etmekten başka çaresi olmayan kaledekiler 26 (27) Eylül’de Şeyhülislam Hüseyin

Efendi, Mecnun Beyoğlu’nu, Muhammed Mehdi Bey’i, Muhammed Zaman Bey’i ve

Kasibler Ağası’nı Serasker Arifi Ahmet Paşa’ya göndererek teslim olmayı kabul ederek

teslim şartlarını müzakere etmişlerdir.

Kaleden gönderilen murahhaslar ve Osmanlı Seraskeri arasında yapılan

müzakereler sonucunda: Osmanlı askeri tarafından canlarına ve mallarına taarruz

olunmayacak, ellerinde olan mülk emlaklarına, evlerine, hamamlarına, bağ ve

bahçelerine, dükkanlarına ve değirmenlerine teaddi edilmeyecek ve Safevi şahına

ödedikleri haraçtan fazla haraç ödemeyeceklerdir. Kalenin tesliminden sonra burada

302 Aktepe, Revan, s.59-61; Hammer, Osmanlı, C.VII, s.318;Rehime Dadaşova, Sefevilerin Son Dövrü,
Bakı 2003, s.147.
303 Aktepe, Revan, s.62.

73

kalmayıp da başka yere gitmek isteyene karşı çıkılmayacaktır. Hatta taşımak için davarı

bulunmayana davar bile verilecektir. Ve en önemlisi 3 Ekim tarihinde kalenin Osmanlı

ordusuna teslim edilmesine ve yukarıda zikrolunan murahhasların ise rehine olarak

tutulmalarına karar verilmiştir304.

Teslim şartlarına uygun olarak Revan muhafızı Mehrali Han 3 Ekim 1724

tarihinde yaklaşık üç ay süren kuşatmadan sonra Revan Kalesi’nin anahtarlarını

Osmanlı orduları Seraskeri Arifi Ahmet Paşa’ya takdim etmiştir. Kızılbaşların Revan

Kalesi’ni boşaltması üç gün sürmüştür. Kaleyi teslim alan Arifi Ahmet Paşa kaleye

Osmanlı garnizonunu yerleştirmiştir. Safevileri Osmanlı İmparatorluğu hücumundan

koruyan istehgam bir kale olan Revan Kalesi’nin fethi Padişah Sultan III. Ahmet’i çok

sevindirmiştir305.

Çukur Sa’ad vilayetinin diğer önemli bölgesi olan Nahçivan ve Ordubad ise

kuşatma devam ettiği sırada ele geçirilmiştir. Yukarıda da ifade edildiği gibi Nahçivan

taraflarından gelmekte olan bir Kızılbaş ele geçirilerek sorguya çekilmiş ve Şah II.

Tahmasb’ın Mustafa Han komutanlığında 30.000 kişilik bir orduyu Revan’a yardıma

gönderdiği bilgisi alınmıştır. Bu haber üzerine yapılan müşavereden sonra o taraflara

asker gönderilmesine karar verilmiş ve 29 Temmuz 1724 tarihinde Kürdistan

Paşalarından Beyazit paşası Mahmut Paşa, Eleşkirt beyi Halil Bey ve diğer Kürdistan

paşaları Nahçivan’a gönderilmiştir. Nahçivan taraflarına memur edilen Mahmut Paşa ve

Halil Bey 11 Ağustos tarihinde Nahçivan’a hücum ederek şehri ele geçirmişlerdir306.

Yine aynı paşa ve beyler, II. Tahmasb tarafından Revan’a gönderilen 8.000 kişilik

Kızılbaş ordusunu mağlup ederek Ordubad kentini ele geçirmişlerdir. Böylelikle Çukur

Sa’ad vilayetinin önemli iki kenti Nahçivan ve Ordubad Osmanlı İmparatorluğu’na

ilhak edilmiştir307.

3.	Gence‐Karabağ	Beylerbeyliğinin	İlhakı	

Güney Kafkasya Serdarı olan Silahtar İbrahim Paşa 1723 yılının Temmuz

ayında Kartli vilayetini ele geçirdikten sonra Sultan III. Ahmet’ten aldığı emir üzerine

Kars Beylerbeyi Kara Mustafa Paşa, Çıldır Valisi İshak Paşa ve yanında bulunan

askeriyle Gence üzerine yürümüştür. Serasker İbrahim Paşa daha Gence Kalesi’ni

304 Aktepe, Revan, s.63-64.
305 Aktepe, Revan, s.67; Uzunçarşılı, Osmanlı, C.IV s. 178; Hammer, Osmanlı, C.VII, s.318.
306 Aktepe, Revan, s.53.
307 Aktepe, Revan, s.58.

74

kuşatmadan önce Karabağ Ermeni ordusunun yüzbaşısı olan Avan’a 1723 yılın Ekim

ayında bir mektup yazarak kendisinin Karabağ Ermeni askerleriyle Gence üzerine

yürüyen Osmanlı ordusuna katılmasını teklif etmiş ancak Yüzbaşı Avan Seraskerin bu

teklifini reddetmiştir308.

1723 yılının 9 Ekim tarihinde Gence yakınlarına ulaşan Osmanlı ordusu Sultan

Selim tepesi mevkiinde karargah kurmuşlardır. Ertesi günü Silahtar İbrahim Paşa’nın

komutanlık ettiği ordu hücuma geçmiş ve Bedistan’a kadar varmıştır. Kale tam düşmek

üzere iken çuhadar kıyafetinde birisinin çıkıp, II. Tahmasb tarafından Kartli, Kahetiya

ve Revan beylerbeyliği verilen Muhammed Kulu Han’ın ordugâhı bastı diye bağırması,

Osmanlı askeri arasında kargaşaya yol açmıştır. Bunun üzerine Osmanlı askeri silah ve

toplarını bırakarak bulundukları saflardan ayrılıp karargaha doğru geri çekilmişlerdir.

Bu yalan haberden sonra Serasker İbrahim Paşa ertesi günü büyük gayretle de olsa

askeri yeniden Gence tarafına yönelterek Gencelilere kaptırdığı top ve silahları geri

alabilmiştir. Bundan sonra Serasker İbrahim Paşa Gence Kalesi önünde 17 gün daha

kalarak kaleyi ele geçirmek için yazışma ve muharebe yapmıştır309.

Sovyet tarihçileri o dönem Gence Azerilerinin ve Ermenilerinin I. Petro’ya

yazdıkları müracaat-namelere ve mektuplarına dayanarak Serasker İbrahim Paşa’nın

Gence önlerinde bulunduğu 18-20 günlük zaman zarfında kaleye yaptığı bütün

hücumların kalede bulunan Azeri ve Ermeni halkı tarafından püskürtüldüğünü

belirtmişlerdir310. Ayrıca Ermeni tüccarı Yeğiya Muşeğ’in arşivinde korunan belgeye

göre kalede bulunan Azeri ve Ermeni halkı sadece kaleyi müdafaa etmekle kalmamış

aksi hücuma da geçmişlerdir. Osmanlı ordusuna karşı yapılan böyle hücumların birinde

birkaç tane top bile ele geçirilmiştir. Yine aynı tüccar tarafından bildirildiğine göre

Osmanlı ordusu Gence Kalesi’ne yedi defa hücum etmiş ve her defasında mağlup olarak

geri çekilmiştir311.

Osmanlı ordusu bu 18-20 günlük kuşatmanın son günlerinde kalenin zayıf

istihkamlandırılan mevkiden içeri girmeyi başarmış ve Gence Kalesi’nin bir kısmını

zapt etmiştir. Ancak bunun devamı gelmemiş ve kalenin Azeri ve Ermeni halkı

308 S. A. Memmedov, “Azerbaycan ve Ermeni Halklarının Harici İşğalçılara Karşı Birge Mubarizesi
Tarihinden (1722-1724-cü İller)”, Azerbaycan Tarihi Meseleleri (Aspirant Makaleler Külliyyatı), Bakı
1966, s.236.
309 Küçükçelebizade, Tarih-i Asım, s.74-75; Hammer, Osmanlı, C.VII, s.300.
310 Arutunyan, Armyan, s.166-167; Mustafayev, XVIII Esr, s.30; Aliyev, Antiiran, s.56.
311 Memmedov, “Azerbaycan ve Ermeni Halklarının Harici İşğalçılara Karşı Birge Mubarizesi Tarihinden
(1722-1724-cü İller)”, s.238; Arutunyan, Armyan, s.170; Aliyev, Antiiran, s.57.

75

tarafından aksi hücuma geçilerek Osmanlı askerleri tarafından zapt edilmiş olan

mevkiiler geri alınmıştır312.

Osmanlı İmparatorluğu’nun Gence-Karabağ vilayetini ele geçirmek için yaptığı

ilk hamlede dikkat çeken husus Gence Kalesi üzerine yürüyen Osmanlı askerinin

miktarı ve bu kuşatma sırasında verdiği kayıp olmuştur. Osmanlı kaynaklarında bu

miktar belirtilmezken Ermeni kaynaklarında veya o dönem Gence halkının ileri

gelenleri tarafından I. Petro’ya yazılmış mektuplarda bu miktar 40.000 ile 80.000 arası

belirtilmiştir313. Osmanlı ordusunun Gence Kalesi önünde verdiği kayıp 2.000, 5.000,

7.000, 9.000314 bazen daha da abartılarak 10-12.000’e çıkarılmıştır315.

Bu konuda dikkat çeken diğer husus Osmanlı ordusunun Gence Kalesi önünde

kuşatmayı keserek Tiflis’e doğru geri çekilmesi olmuştur. Osmanlı kaynakları, Serasker

İbrahim Paşa’nın kaleyi ele geçirmek için hücuma hazırlandığında seraskerlikten

alındığını yeni serasker Arifi Ahmet Paşa’ya Gence-Karabağ Eyaletinin Muhammed

Kulu Han’a veraset yoluyla (ocaklık) verildiğini ve kendisine de Gence önlerinden

ayrılıp Tiflis’e dönmesi emredildiğini yazmaktadırlar316.

Sovyet tarihçileri ise Ermeni kaynaklarına ve Çar I. Petro’ya ve diğer Rus

Generallerine Gence-Karabağ halkı tarafından yazılmış mektuplara dayanarak Serasker

İbrahim Paşa’nın Gence Kalesi önlerinde verdiği kayıp üzerine geri çekildiğini

belirtmektedirler. Ayrıca Gence Kalesi önünde bozulan Osmanlı ordusunun bir

bölümünün Tiflis’e bir bölümünün ise İstanbul’a gittiği bildirilmektedir317.

1723 yılının son baharında Serasker İbrahim Paşa’nın komutanlığında Gence

Kalesi’ne hücum eden Osmanlı ordusunun yaklaşık 18-20 gün süren başarısız

hücumlardan geri çekilmesinden sonra, yeni Osmanlı saldırısı tehlikesine karşı

hazırlıklar yapılmıştır. Bu maksatla Azeri feodalleri ve Ermeni melikleri kendi

aralarında olan düşmanlığa son vererek Osmanlıya karşı beraber savaşmaya karar

vermişlerdir. Hatta bu maksatla Gence Azerileri ve Karabağ Ermenileri 1724 yılının

Mart ayında aralarındaki düşmanlığa son vermiş Osmanlı ve Lezgi saldırılarına karşı

birleşme konusunda anlaşma yapmışlardır. Bu anlaşma metni Fars ve Ermeni dilinde

312 Memmedov, “Azerbaycan ve Ermeni Halklarının Harici İşğalçılara Karşı Birge Mubarizesi Tarihinden
(1722-1724-cü İller)”, s.238.
313 Memmedov, “Azerbaycan ve Ermeni Halklarının Harici İşğalçılara Karşı Birge Mubarizesi Tarihinden
(1722-1724-cü İller)”, s.237.
314 Aliyev, Antiiran, s.57; Arutunyan, Armyan, s.170.
315 Memmedov, “Azerbaycan ve Ermeni Halklarının Harici İşğalçılara Karşı Birge Mubarizesi Tarihinden
(1722-1724-cü İller)”, s.238.
316 Asimi, s. 75; Hammer, Osmanlı, C.VII, s.300.
317 Aliyev, Antiiran, s.57; Arutunyan, Armyan, s.170; Mustafayev, XVIII. Esr, s.30.

76

olmuştur. Anlaşmaya göre Osmanlı ordusu veya Dağıstan feodalleri Gence arazisine

girdikleri zaman Ermeniler bütün var gücüyle Gencelilerin yardımına gideceklerdir.

Aynı şekilde Osmanlı orduları veya Dağıstan feodalleri Ermenilere saldırırlarsa Gence

Azerileri bütün kuvveti ile Ermenilerin yardımına gideceklerdir318.

Gence Azerileri ve Karabağ Ermenileri Osmanlıya ve onun Güney

Kafkaslardaki müttefiki olan Dağıstan feodallerine karşı ittifak ettikten sonra büyük bir

devletin yardımı olmadan Osmanlıya karşı savaşamayacağını anladıklarından Çar I.

Petro’ya müracaat ederek Osmanlı İmparatorluğu’na karşı askeri yardımın

gönderilmesini istemişlerdir. Ayrıca Gence-Karabağ Eyaletinin ahalisi Çar I. Petro’dan

sadece askeri yardım değil kendilerini himayesi altına almalarını istemişlerdir. Çar I.

Petro ile Gence-Karabağ ahalisi arasındaki ilişkilerde Ermeni İvan Karapet’in büyük

rolü olmuş ve o Gence-Karabağ vilayetinde Çar I. Petro’nun elçisi olmuştur. Gence-

Karabağ halkı İ. Karapet vasıtasıyla Rusya’ya müracaat ederek 1.000 Rus askerinin

Gence’ye gönderilmesini istemiştir. Gönderilecek olan bu Rus kuvvetlerinin Osmanlıya

karşı savaşta Gürcüleri, Ermenileri ve Azerileri ruhlandıracağı ve Çar’ın buraya gelişine

kadar Osmanlılarla vuruşarak gereken cevabı vereceklerini bildirmişlerdir319.

Gence-Karabağ’ın Ermeni ve Azeri halkının Çar I. Petro’ya askeri yardım için

müracaat etmelerine karşın Rusya’dan her hangi bir yardım gelmemiştir. Çar Gence

taraflarına göndereceği askeri yardımı Osmanlı İmparatorluğu ile savaşa sebebiyet

verebileceğinden ve Rusya’nın da Osmanlı İmparatorluğu ile savaşa girebilecek

seviyede olmadığından Gence-Karabağ’a askeri yardım göndermeye cesaret

edememiştir320.

1724 yılının Haziran ayında Osmanlı İmparatorluğu ile Rusya arasında yapılmış

İstanbul antlaşmasından sonra Silahtar İbrahim Paşa’nın yerine Güney Kafkasya

seraskeri tayin edilen Arifi Ahmet Paşa Afgan hücumu tehlikesinin belirdiği Revan

Kalesi’nin ele geçirilmesi için görevlendirilmiştir321. İstanbul antlaşmasından sonra

Rusya tarafından Gence-Karabağ bölgesine hücum tehlikesi savuşmuş ve Gence

Kalesi’nin ele geçirilmesi ikinci plana atılmıştır. Ancak Revan’ın alınmasından sonra

Osmanlı İmparatorluğu 1724 yılının sonbaharından itibaren Gence ile ilgilenmeye

başlamıştır. Gence Seraskerliğine 1725 yılının Şubat ayında Revan fatihi Arifi Ahmet

Paşa tayin edilerek maiyetine ayrıca Şirvan Hanı Hacı Davut Han da verilmiştir. Mart

318 Kuliyev, Rusya, s.34; Arutunyan, Armyan, s.172-175; Abdurakhmanov, Azerbaydjan, s.45-46.
319 Kuliyev, Rusya, s.35; Abdurakhmanov, Azerbaydjan, s.46.
320 Aliyev, Antiiran, s.65-69; Mustafayev, XVIII. Esr, s.31-32.
321 Erevantsi, Omebi, s.20; Osmanlı-İran-Rus, s.56.

77

1725’te Ahmet Paşa’ya Gence’nin alınması için gerekli olan hazırlıklara bir an evvel

başlamasına dair emir verildiği halde, hiçbir askeri kusuru olmamasına rağmen Revan

Eyaletinin başında bulunması daha uygun görülerek seraskerlikten azledilmiştir. Arifi

Ahmet Paşa’nın yerine Gence seraskerliğine 1725 yılının Mayıs’ında Erzurum Valisi

Vezir Mustafa Paşa getirilmiştir. Ayrıca Paşa’ya mühimmat ve asker ulaşmadan Gence

üzerine hareket etmemesi bildirilmiştir322.

25 Temmuz 1725’te Padişah’tan aldığı talimat üzere Serasker Mustafa Paşa

40.000 kişiden oluşan askerle Gence Kalesi’ne doğru harekete geçmiştir. Arpaçay

mevkiine gelen Serasker Mustafa Paşa, burada ordunun yarım kalmış ihtiyaçlarını

tamamlamak için birkaç gün konaklamış ve ihtiyaçlarını ikmal ettikten sonra harekata

devam etmiştir. Gence Kalesi’ne yaklaşıldığında Gence yolu güzergâhında bulunan Lori

Kalesi’nin zaptına karar verilmiş ve kale kuşatılmıştır. Lori Kalesi 4-5 gün süren

kuşatmadan sonra 3 Ağustos tarihinde teslim olmuştur. Kaleyi ele geçiren Serasker

Mustafa Paşa burada birkaç gün durduktan sonra Gence Kalesi’ne doğru yönelmiştir.

Gence’ye varan Osmanlı ordusu derhal üç koldan metrisler almağa koyulmuştur.

Serasker kaleyi kuşatma altına aldıktan sonra bir elçi göndererek teslim olmalarını

bildirmiştir323. Kaledekiler önce mukavemet göstermişlerse de hiçbir taraftan özellikle

Rusya’dan askeri yardımın gelmemesi üzerine direnişin boşuna olduğu görerek teslim

olmaya karar vermişlerdir324. Gence Kalesi iki gün süren kuşatmadan sonra yani 4(5)

Eylül 1725 tarihinde alınmıştır325. Bazı kaynaklarda kuşatmanın iki ay sürdüğü

belirtilmektedir326. Gence Kalesi’nin böyle kolay bir şekilde teslim olmasında Karabağ

melikleri ve Gence feodallerinin kendi aralarında olan düşmanlığında büyük rolü

olmuştur327.

Osmanlı ordusunun Gence Kalesi’ni zapt etme haberi İstanbul’a 23 Eylül’de

ulaşmıştır. Bunun üzerine Eylül ayının sonlarında Padişah tarafından Gence Seraskeri

Mustafa Paşa’ya Gence’yi zapt etmesi dolayısıyla tebrik fermanı gönderilmiştir. Ayrıca

Ekim ayında Vezir Mustafa Paşa’ya başka bir ferman gönderilerek ahalinin askerin

tecavüzünden korunması, mallarını ve topraklarını Şah Hüseyin dönemindeki gibi

322 İlker Külbilge, 18. Yüzyılın İlk Yarısında Osmanlı-İran Siyasi İlişkileri (1703-1747), Ege Üniversitesi
Sosyal Bilimler Enstitüsü, Doktora Tezi, İzmir 2010, s.178.
323 Küçükçelebizade, Tarih-i Asım, s.293-294; Osmanlı Belgelerinde Karabağ, Yay. Haz. Ali Osman
Çınar vb, İstanbul 2009, s.38.
324 Aliyev, Antiiran, s.77; Mustafazade, Osmanlı, s.72.
325 Küçükçelebizade, Tarih-i Asım, s.294; Bilge, Kafkasya, s.186; Külbilge, İran, s.179.
326 Mustafazade, Osmanlı, s.72; Aliyev, Antiiran, s.77; Efendiyev(Red.), Azerbaycan, C. III, s.399.
327 Memmedov, “Azerbaycan ve Ermeni Halklarının Harici İşğalçılara Karşı Birge Mubarizesi Tarihinden
(1722-1724-cü İller)”, s. 240.

78

kullanmalarına ve tasarruf etmelerine izin verilmesi, kadınların ve çocukların savaş esiri

yapılmaması tenbih edilmiştir328.

4.	Kahetiya	Prensliği’nin	İlhakı	

Osmanlı İmparatorluğu’nun Güney Kafkasya’da son olarak ilhak ettiği arazi ise

II. Konstantin Muhammed Kulu Han’ın krallık yaptığı Kahetiya Krallığı olmuştur.

XVIII. yüzyılın ilk yarısında Kahetiya’nın Osmanlı İmparatorluğu tarafından ilhakı

Osmanlı kaynaklarında veya araştırmalarında Gürcü kaynaklarından farklı bir şekilde

anlatılmış ve bir iki cümle ile geçiştirilmeye çalışılmıştır. Osmanlı kaynaklarında

Kahetiya Kralı olan II. Konstantin Muhammed Kulu Han’ın 1723 yılında Tiflis’in

ilhakından sonra aynı yılın Eylül ayında Osmanlı hâkimiyetini kabul ettiği

bildirilmektedir329. Ayrıca Kahetya ülkesinin 1724 yılında Osmanlı hâkimiyetine

girdiğini ve teşkilatlandırılarak yurtluk-ocaklık olarak II. Konstantin Muhammed Kulu

Han’a verildiğini belirtmekle yetinmektedir330. Hal bu ki II. Konstantin Muhammed

Kulu Han Osmanlı ordusunun Tiflis Kalesi’ne yakınlaşması haberini alır almaz, onları

şehir dışında karşılayarak kalenin anahtarlarını Serasker İbrahim Paşa’ya takdim

etmiştir. Buna karşın II. Konstantin Safevi Devleti’nin orienti olması dolayısıyla

hapsedilmiştir. II. Konstantin, VI. Vakhtang’ın oğlu Müslümanlığı kabul edip İbrahim

ismini alan Bakar’ın yardımıyla hapisten vatanı Kahetiya’ya kaçarak Osmanlıya karşı

hazırlıklar yapmaya başlamıştır331.

Kahetya’ya dönen II. Konstantin bu defa iki düşmanla: Osmanlı İmparatorluğu

ve Car-Balaken Lezgi-Avarlara karşı mücadele etmek mecburiyetinde kalmıştır332. II.

Konstantin Kahetya’ya döndükten sonra Bakar’la kardeşi Teymuraz vasıtasıyla irtibat

kurmuştur. II. Konstantin ve Bakar Osmanlıları Kartli topraklarından çıkarmak için

kuvvetlerini birleştirmeye karar vermişlerdir. Ayrıca Rusya Çarı’na ve Safevi Şah’ı olan

II. Tahmasb’e elçilerini göndererek kendilerine yardım göndermeleri için müracaat

etmişlerdir333. Bunun yanı sıra II. Konstantin Roseb isminde birisini elçi olarak

328 Külbilge, İran, s.179.
329 Bilge, Osmanlı, s.106; Fahameddin Başar, Osmanlı Eyalet Tevcihatı (1717-1730), Ankara 1997, s.154.
330 Bilge, Osmanlı, s.216.
331 Çkheidze, Sakartvelo, s.37; Batonişvili, Kartli, C. IV, s.505.
332 Soloğaşvili, Kartl-Kakheti, s.152; Nana Soloğaşvili, Kakhetis Samepo Konstantine-Mahmadkulikhanis
Mepobis Periodşi (1722-1723), Tbilisi 1993, s.31.
333 Batonişvili, Kartli, s.622; Soloğaşvili, Kartl-Kakheti, s.155-156; Dumbadze(Red.), Sakartvelos İstoriis
Narkvevebi, s.441.

79

Osmanlıya karşı yardım istemek için Rusya’ya göndermiş fakat ondan herhangi bir

cevap alamamıştır. Bunun üzerine II. Konstantin yeniden Ber (Rahip) Zebedi, Ber

Kristepor ve Tavad Davit Becan oğlunu Rusya’ya yardım istemek için elçi olarak

yollamıştır. 1725 yılının Mart ayında elçiler Moskova’ya varmışlar ancak I. Katerina

tarafında bu elçiler kabul edilmemişlerdir334.

II. Konstantin Osmanlıya karşı kuvvetlerini birleştirme konusunda Bakar’la

anlaşma yapmasına karşın herhangi bir fiili bir iş gerçekleştirememiştir. Yalnız Bakar’ın

Rusya’ya sığınmasından sonra 1724 yılında Kartli’de Osmanlı hâkimiyetine karşı isyan

patlak vermiş ve isyancılar II. Konstantin’e müracaat ederek yardım göndermesini,

kendisinin de isyana rehberlik etmesini istemişlerdir. Kartlilerin müracaatı üzerine II.

Konstantin kendi ordusundan başka Mtiellerden, Pşavlardan ve Khevsurlardan oluşan

orduyla Kartli’ye hareket etmiştir. Kartli’ye varan II. Konstantin ve ordusu isyancılarla

birleşerek Kartli’nin ikinci önemli merkezi olan Gori Kalesi üzerine yürümeye karar

vermişlerdir335.

1724 yılının Eylül ayı sonlarında Gori yakınlarında Zedavela olarak

isimlendirilen yerde Osmanlı ordusuyla II. Konstantin’in rehberlik ettiği isyancılar

arasında baş gösteren savaşta isyancılar mağlup olarak dağılmışlardır. Bu isyanın

başarısızlıkla sonuçlanması üzerine II. Konstantin’in durumu daha da ağırlaşmış ve

kendi memleketi olan Kahetya’nın büyük bir kısmı Car-Balaken Lezgi-Avarlar

tarafından işgal olunduğu için ailesi ile beraber Pşav’a kaçmak ve burada yaklaşık bir

yıl yaşamak mecburiyetinde kalmıştır336.

1725 yılında Car-Balaken Lezgi-Avarların Kahetyalıları zorla

Müslümanlaştırması ve mallarını soyması halkın onlara karşı ayaklanmasına sebep

olmuştur. Lezgi-Avar soyguncularına karşı ayaklanan Kahetya halkı onları mağlup

ederek II. Konstantin’in Pşav’dan Telav’a dönmesini istemişlerdir. Pşav’dan

Kahetya’nın merkezi kenti olan Telav’a dönen II. Konstantin Lezgi-Avarlarla Osmanlı

hâkimiyetinde olan Kartli topraklarına akın etmek için Kahetiya’dan hiçbir mânia

yapılmaması karşılığında anlaşma yapmıştır. Bu anlaşmayla II. Konstantin Kahetya’nın

önemli bölümünü Lezgi-Avarlardan geri almıştır. Ayrıca bu anlaşmaya göre Kartli

334Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.442.
335 Soloğaşvili, Kartl-Kakheti, s.161-162; Soloğaşvili, Konstantin-Mahmadkulikhan, s.39-41; Batonişvili,
Kartli, C.IV, s.622-623.
336 Soloğaşvili, Kartl-Kakheti, s.167; Soloğaşvili, Konstantin-Mahmadkkulihan, s. 45.

80

topraklarındaki akınlarda ele geçirdikleri ganimetin belli bir kısmının II. Konstantin’e

vermeleri gerekmiştir337.

Kahetiya’nın merkezi olan Telav’a dönen II. Konstantin Osmanlı İmparatorluğu

ile Car-Balaken bölgesindeki Lezgi-Avarlar arasında meydana gelen düşmanlıktan338

yararlanarak ömrünün sonuna kadar Kahetya’yı Osmanlı ordularının işgalinden

korumuştur. O, bazen Car-Balaken bölgesindeki Lezgi-Avarlara karşı Osmanlılarla,

bazen de Osmanlılara karşı Lezgi-Avarlarla anlaşarak Kahetya’yı yabancıların

işgalinden koruyabilmiştir.

Kahetiya’nın Osmanlılar tarafından ilhakı tehlikesi artınca özellikle 1728 yılında

Osmanlı İmparatorluğu ile Afgan lideri Eşref Han arasında imzalanmış Hemedan

antlaşmasından sonra Osmanlı İmparatorluğu tüm dikkatini İstanbul antlaşması ile

resmen hâkimiyetine geçen ama daha ilhak edilmeyen Kahetya üzerine çevirmiştir. Bu

zamanda Kartli topraklarının idarecisi olarak VI. Vakhtang’ın kardeşi Müslümanlığı

kabul ederek Mustafa Paşa adını alan İese’nin ölümü üzerine yerine İshak Paşa tayin

edilmiştir. Kartli’ye idareci tayin edilen İshak Paşa, Padişah’tan Kahetya’nın ele

geçirilmesi konusunda ayrıca bir emir almıştır.

Ancak II. Konstantin’in ve Kahetyalıların Osmanlı İmparatorluğu’na karşı

cesurca mücadelesi sonucunda Osmanlılar yine uzun zaman Kahetiya topraklarını ele

geçirememişlerdir. Zaman geçtikçe Kahetya’ya Osmanlı hücumlarının artması üzerine

II. Konstantin belli bir haraç ödemek karşılığında Osmanlı İmparatorluğu ile

anlaşmıştır339. Bu anlaşmaya rağmen Osmanlılar II. Konstantin’den her zaman

kuşkulanmışlardır. Bundan dolayı 1731 yılında yukarı Kartli üzerine seferden sonra II.

Konstantin’in ortadan kaldırılmasına karar verilmiş ve bu maksatla Gori’ye davet

edilmiştir. Ancak kendisine karşı kurulan bu tuzağı haber alan II. Konstantin derhal

Kartli’den Telav’a dönmüştür340.

II. Konstantin’in Telav’a dönmesi ve buradaki kaleleri istihkamlandırması

üzerine Osmanlı İmparatorluğu ile II. Konstantin arasındaki zaten iyi olmayan ilişkiler

337 Batonişvili, Kartli, C.IV, s.623; Soloğaşvili, Kartl-Kakheti, s.170-171; Soloğaşvili, Konstantin-
Mahmadkulikhan, s. 48.
338 Osmanlı İmparatorluğu henüz Safevi hakimyetinde olan Güney Kafkasya topraklarını ilhak etmeden
önce Osmanlı İmaratorluğu ile Car-Balaken lezgileri arasında mezhep bağları dolayısıyla iyi ilişkileri
olmuştur. Ancak Osmanlı İmparatorluğu’nun Güney Kafkasya’yı ilhak ettikten sonra Car-Balaken
lezgilere kendi hakimiyeti altında olan bölgelere akınlar etmesini yasaklaması bu ilişkilerin bozulmasına
sebep olmuştur (S. A. Süleymanova, “XVIII. Yüzyılda Azerbaycan’ın Güney Batısındaki Osmanlı Sınır
Muhafızları”, Osmanlı, C. I, Ankara 1999, s.635).
339 Soloğaşvili, Kartl-Kakheti, s.172-173.
340 Soloğaşvili, Kartl-Kakheti, s.177; Soloğaşvili, Konstantin-Mahmadkulikhan, s.48.

81

daha da bozulmuştur. Padişah, Kahetya üzerine orduyla İshak Paşa’nın oğlu Yusuf

Paşa’yı göndermiştir. Kahetya’ya varan Yusuf Paşa II. Konstantin’e elçisini göndererek

anlaşma teklif etmiştir. Bu teklifin kendisine karşı kurulmuş bir tuzak olduğunu anlayan

II. Konstantin Pşav’a kaçmayı düşünmüştür. Ancak Alaverd ve diğer tavadların telkini

sonucu Yusuf Paşa’nın teklifini kabul etmiştir. Yusuf Paşa’nın ordugahına giden II.

Konstantin, Paşa tarafında güzel bir şekilde karşılanmış ve geri dönmesi için izin

verilmiştir. Ata binerek geri dönmeye çalışırken arkasından hançerle vurularak

öldürülmüş ve maiyetinde bulunanlar da katledilmişlerdir.

II. Konstantin’in öldürülmesiyle onun varisleri, kardeşi ve ailenin diğer üyeleri

Telav’ı terk ederek Pşav’a kaçmışlardır. Bunun üzerine Osmanlı ordusu Yusuf Paşa

komutasında bütün Kahetya’yı ele geçirip Karaağac Kalesi’ne ve diğer kalelerine

garnizonlarını yerleştirmiştir. Kahetiya idareciliğine Kartli valisi İshak Paşa’nın oğlu

Yusuf Paşa getirilmiştir. 1732 yılında Kahetya’nın ilhakı ile Osmanlı

İmparatorluğu’nun Güney Kafkasya’daki fetihleri tamamlanmıştır341.

Bu konuda tartışılan diğer bir husus Konstantin’in öldürülmesi tarihi olmuştur.

Vakhuşti Batonişvili ve ona dayanan Gürcü ve yabancı tarihçiler II. Konstantin’in

öldürülmesi tarihini 1729 olarak göstermişlerdir. Yine dönemin tarihçisi olan Sekhnia

Çkheidze ise bu tarihi 1732 olarak vermiştir342. Ancak II. Konstantin’in 1730, 1731,

1732 yıllarına dair vermiş olduğu fermanlarının bulunması bu olayın 1729 yılında değil

1732 yılında vuku bulduğunu doğrulamaktadır343.

C.	1723‐1735	Yıllarında	Güney	Kafkasya’da	Osmanlı	Hâkimiyeti	

1.	İdari	Taksimatı	

Osmanlı İmparatorluğu Güney Kafkasya’yı ilhak ettikten sonra vergilerin

düzenli bir şekilde toplanması için bölgenin tahririni ve taksimini yapmıştır. Yapılan

taksimat sonucunda Osmanlı İmparatorluğu tarafından ilhak edilen Güney Kafkasya

toprakları Tiflis Eyaleti, Gence-Karabağ Eyaleti ve Revan Eyaleti olmak üzere üçe

bölünmüştür. Kahetya bölgesinde ise herhangi bir tahrirat ve taksimat yapılmamıştır.

341 Batonişvili, Kartli, s. 624; Çkheidze, Sakartvelo, s.43-44; Soloğaşvili, Kartl-Kakheti, s. 178-179;
Soloğaşvili, Konstantin-Mahmadkulikhan, s.58; Brose, Sakartvelo, C.II, s.122.
342 Brosse, Sakartvelo, C.II, s.124; Soloğaşvili, Kartl-Kakheti, s.178.
343 Soloğaşvili, Kartl-Kakheti, s.178.

82

 İlk olarak tahrirat işlemine 1723 yılında ilhak edilmiş olan Kartli bölgesinden

başlanmış, 1728 yılında sona ermiş ve merkezi olan Tiflis şehrine ithafen Tiflis Eyaleti

adıyla isimlendirilmiştir. İkinci olarak Çukur Sa’ad vilayetin tahriri yapılmış, 1724

yılında başlanmış 1728 yılında tamamlanmıştır. Çukur Sa’ad vilayeti de Osmanlı

tahriratında Revan Eyaleti olarak kaydedilmiştir. Son olarak da Gence-Karabağ

Eyaletinin tahriratı yapılmıştır. Tahriratına en son başlanmasına karşın Gence-

Karabağ’ın tahriratı diğerlerine göre daha erken tamamlanmıştır. Bu eyaletin tahriratına

1725 yılında başlanmış ve iki yıl süren çalışmalar sonucunda 1727 yılında

tamamlanmıştır344.

Revan Eyaletinin taksimatı yapılırken ona bağlı olarak Nahçivan ve Ordubad

sancağı kurulmuştur. Sonradan Ordubad sancağı kaldırılıp ona bağlı olan araziler

Ordubad, Bazarçayı ve Ağcakale nahiyelerine dönüştürülerek Nahçivan sancağıyla

birleştirilmiştir. Daha sonra yine Ordubad, Bazarçayı ve Ağcakale nahiyeleri de

kaldırılarak Sair Mevazi, Kışlağat ve Dereleyaz nahiyelerine dönüştürülmüştür345.

Tiflis Eyaleti olarak teşkilatlandırılan Kartli toprakları Tiflis Livası, Somkhit

Livası, Ahçakala Livası, Kazak Livası, Gori Livası, Mukhrani Livası, Triyalet Livası ve

Kaygulu Livası olmak üzere toplam 8 livadan oluşmuştur346.

1)Tiflis Livası: 317 köyden oluşan Sabaratiyano Nahiyesi, 28 köy, 13 cemaat ve

3 kışlaktan oluşan Baydar Nahiyesi, 33 cemaat ve 49 kışlaktan ibaret Temürcü Hasanlu

Nahiyesi347ve Dumanisi Nahiyesinden oluşmuştur348. Ancak Gürcü diline tercüme

edilmiş 1728 yılına ait Tiflis Eyaleti Mufassal defterinde Dumanisi Nahiyesi

zikredilmemiştir.

2)Somkhiti Livası: 128 köy, 3 kilise, 2 cemaat ve 1 kışlaktan oluşan Somkhiti

Nahiyesi, 45 köyden oluşan Taşır Nahiyesi ve 89 köy, bir kilise ve bir boş kışlaktan

ibaret Panbak Nahiyesinden oluşmuştur349.

3)Akhça kale Livası: 38 cemaat, 6 kışlak ve 18 köyden oluşan Akhça kala

Nahiyesinden ve ona bağlı Borçalı göçebelerinden ibaret olmuştur350.

344 Gence-Karabağ Eyaletinin Müfessel Defteri, Azericeye çev. ve yay. haz. Hüsameddin Memmedov,
Bakı 2000, s.4.
345 Nakhçıvan Sancağı Müfessel Defteri, Azericeye çev. ve yay. haz. Ziya Bünyadov-Hüsameddin
Memmedov, Bakı 2001, s.11.
346 Ali Sinan Bilgili, “Osmanlı ve Safevi Hâkimiyetlerinde Tiflis (XVIII. Yüzyıl)”, Türk Kültürü
İncelemeleri Dergisi, Sayı 21, İstanbul 2009, s.38.
347 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. II, Gürcüceye çev. ve yay. haz. Sergi Cikia-Nodar
Şengelia, Tbilisi 2010, s.34-259.
348 . Bilgili, “Osmanlı ve Safevi Hakimiyetlerinde Tiflis (XVIII. Yüzyıl)”, s.38.
349 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. II, s.262-389.
350 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. II, s.390-411.

83

4)Kazak Livası: 41 köy ve 7 kışlaktan oluşan Ança Nahiyesi, 63 köyden ibaret

Cavad Nahiyesi, 68 köy ve 3 cemaatten oluşan Ahsabad Nahiyesinden ve 32 köyden

ibaret Terkis Nahiyesinden oluşmuştur351.

5) Gori Livası: 126 köy ve köye bağlı bir kiliseden oluşan Satsitsiano Nahiyesi,

41 köyden oluşan Petre Nahiyesi, 157 köyden ibaret Amilakhvari Nahiyesi, 24 köyden

oluşan Şanşe Nahiyesi ve 23 köyden ibaret Kara/Şav Aragvi Nahiyesinden meydana

gelmiştir352.

6)Mukhrani Livası: 41 köy ve Mtskheta kilisesinden ibaret Mukhrani

Nahiyesinden oluşmuştur. Bu nahiyede bulunan köylerden 41 köyden üçü hariç

diğerleri boştur353.

7)Trialet Livası/Kazası: 79 köyden oluşan Trialet kazasından, 16 köyden oluşan

Gomaret Nahiyesi ve 10 köyden ibaret Gucareti Nahiyesinden oluşmaktadır. Ayrıca bu

livaya mahsus Trialet kazasının 79 köyünden 29 köy Tiflis Mirmiranın hassı, 33 köyü

Has köyler ve 2 köy ise Somkhiti Mirlivasının hassıdır. Gomaret nahiyesi köylerinden

bir köyü Somkhit Mirlivasının hassı, 13 köyü hass ve ikisi ise zeamet olmuştur. Gucaret

nahiyesine bağlı olan 10 köyden onu da zeamet olmuştur354.

8) Kaykulu Livası ise 17 köy ve bir kiliseden ibarettir355.

Revan Eyaleti olarak teşkilatlandırılan Çukur-Sa’ad bölgesi on üç nahiyeden

oluşan Revan livası ve on dört nahiyeden oluşan Nahçivan livasından ibarettir356.

1) Revan Livası 114 köyden oluşan Kırkbulak Nahiyesi, 162 köyden müteşekkil

Kerpi Nahiyesi, 39 köyden müteşekkil Dereçiçek Nahiyesi, 60 köyden oluşan Abaran

Nahiyesi, 48 köyden oluşan Sürmeli Nahiyesi, 67 köyden meydana gelen Eğdir

Nahiyesi, 36 köyden müteşekkil Aralık Nahiyesi, 25 köyden ibaret Sadrak Nahiyesi, 85

köyden oluşan Maku Nahiyesi, 67 köyü bulunan Şerur Nahiyesi, 53 köyden meydana

gelen Vadi Nahiyesi, 92 köyden müteşekkil Garni Nahiyesi ve 166 köyden oluşan

Şüregel Nahiyesinden ibarettir357.

351 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. II, Gürcüceye çev. ve yay. haz. Sergi Ciki-Nodar
Şengelia, Tbilisi 2009, s.412-460.
352 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. I, s.132-438.
353 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. I, s.450-456.
354 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. I, s.507-523.
355 1728 Stlis Tbilisis Vilayetis Didi Davtari, C. I, s.527-539.
356 Raif İvecan, Osmanlı Hakimiyetinde Revan (1724-1746), Marmara Üniversitesi Türkiyat Araştırmaları
Enstitüsü, Doktora Tezi, İstanbul 2007, s.47-49.
357 İvecan, Revan, s.93-134.

84

2) Nahçivan Livası: Şehir ile birlikte 8 köy ve 3 mezradan oluşan Nahçivan

Nahiyesi358, 26 köy, elince kalesi ve bir mezradan oluşan Elince Nahiyesi359, 12 köy ve

2 mezradan müteşekkil Sair Mevazi Nahiyesi360, 21 köyden ve köye bağlı iki mezradan

meydana gelen Dere Şahboz Nahiyesi361, 8 köyü bulunan Melek/Mülki Aslan Nahiyesi,

9 köyden meydana gelen Mevaz Hatun Nahiyesi362, 11 köy ve 3 kışlaktan oluşan

Karabağ Nahiyesi363, 18 köy ve 3 mezradan ibaret Kışlağan Nahiyesi, 4 köyden

meydana gelen Dereşam Nahiyesi364, 36 köy ve bir kazadan (Ordubad) oluşan Azad

Çiran Nahiyesi365, 5 köyden ibaret Şerlot Nahiyesi, 5 köyden oluşan Dere Türkan

Nahiyesi366, 41 köy ve bir yaylaktan oluşan Sisyan Nahiyesi367 ve 97 köy ve 3 mezradan

meydana gelen Dereleyaz/Dere Alakes Nahiyesinden oluşmuştur368.

Osmanlı İmparatorluğu tarafından Güney Kafkasya da taksimatı yapılan ve

teşkilatlandırılan diğer arazi Gence-Karabağ Eyaleti olmuştur. Gence kazası olmak

üzere Khılkhına Livası, Berde Livası, Berküşad Livası, Arasbar Livası, Çülender Livası

ve Lori kazası olmak üzere iki kaza ve beş liva şeklinde teşkilatlandırılmıştır369.

1) Gence Kazası: 56 köy, 3 cemaat ve 8 mezradan müteşekkil Gencebasan

Nahiyesi370 15 köyden oluşan Sungurabad Nahiyesi371, 66 köy, 6 cemaat ve 2 mezradan

müteşekkil Şemkurbasan Nahiyesi372, 11 köy, 7 mezra ve 4 cemaatten meydana gelen

Kurekbasan Nahiyesinden373, 10 köy, 4 mezra ve 2 cemaatten oluşan Küçük

Kürekbasan Nahiyesi374, 8 köyü ve 2 mezrası bulunan Büyük Kürekbasan Nahiyesi375,

17 köyü 1 cemaati bulunan Şuturbasan Nahiyesi376, 12 köyden ibaret Talış Nahiyesi377,

8 köyden meydana gelen Gülüstan Nahiyesi378, 8 köy ve 1 mezradan oluşan Yevlag

358 İvecan, Revan, s.140; Nakhçıvan Sancağının Müfessel Defteri, s.24.
359 İvecan, Revan, s.143; Nakhçıvan Sancağının Müfessel Defteri, s.25.
360 İvecan, Revan, s.146-147; Nakhçıvan Sancağının Müfessel Defteri, s.26.
361 İvecan, Revan, s.148-149; Nakhçıvan Sancağının Müfessel Defteri, s.26-27.
362 İvecan, Revan, s.150; Nakhçıvan Sancağının Müfessel Defteri, s.27.
363 İvecan, Revan, s.154-155; Nakhçıvan Sancağının Müfessel Defteri, s.28.
364 İvecan, Revan, s.156-158; Nakhçıvan Sancağının Müfessel Defteri, s.29.
365 İvecan, Revan, s.159; Nakhçıvan Sancağının Müfessel Defteri, s.30.
366 İvecan, Revan, s.161-163; Nakhçıvan Sancağının Müfessel Defteri, s.31.
367 İvecan, Revan, s.164; Nakhçıvan Sancağının Müfessel Defteri, s.32-33.
368 İvecan, Revan, s.167-171; Nakhçıvan Sancağının Müfessel Defteri, s.33-36.
369 Gence-Karabağ Eyaletinin Müfessel Defteri, s.10.
370 Gence-Karabağ Eyaletinin Müfessel Defteri, s.84-72.
371 Gence-Karabağ Eyaletinin Müfessel Defteri, s.73-78.
372 Gence-Karabağ Eyaletinin Müfessel Defteri, s.79-123.
373 Gence-Karabağ Eyaletinin Müfessel Defteri, s.124-141.
374 Gence-Karabağ Eyaletinin Müfessel Defteri, s.142-152.
375 Gence-Karabağ Eyaletinin Müfessel Defteri, s.152-155.
376 Gence-Karabağ Eyaletinin Müfessel Defteri, s.156-170.
377 Gence-Karabağ Eyaletinin Müfessel Defteri, s.171-176.
378 Gence-Karabağ Eyaletinin Müfessel Defteri, s.177-179.

85

Karamanlı Nahiyesi379, 15 köyden ibaret Dangı Nahiyesi380 olmak üzere toplam 11

Nahiyeden oluşmuştur.

2)Khılkhına Livası 23 köy, 2 cemaat ve köye bağlı bir mezradan oluşan

Khılkhıla Nahiyesi381, 37 köy ve bir mezradan meydana gelen Hasansuyu Nahiyesi382,

19 köyü, 4 cemaati ve 3 mezrası bulunan Tavus Nahiyesi383, 15 köyden ibaret Akıncı

Nahiyesi384, 15 köy ve 1 cemaati bulunan Esrik Nahiyesi385, 25 köy, 3 mezra ve bir

kiliseden müteşekkil Karakaya Nahiyesi386, 17 köy ve 5 mezradan oluşan Türkenler

Nahiyesi387, bir boş köyden oluşan Yukarı Zeyem Nahiyesi ve 14 köyü bulunan Aşağı

Zeyem Nahiyesi388 olmak üzre toplam 9 nahiyeden oluşmuştur.

3)Berde Livası: 5 mahalleden oluşan şehirle birlikte 38 köyden ibaret Berde

Nahiyesi389, 15 köyden oluşan İncerud Nahiyesi390, 40 köyü bulunan Sir Nahiyesi391 ve

22 köyü, bir yaylak ve kışlağı bulunan Bayat Nahiyesinden oluşmuştur392.

4)Berküşad Livası: 96 köy ve 29 mezradan oluşan Berkuşad Nahiyesinden393, 79

köy, üç kışlağı ve 1 mezrası bulunan Dizak Nahiyesinden394, 12 köy ve 2 mezradan

meydana gelen Zaris Nahiyesinden ve 7 köy ve 2 mezradan müteşekkil Kestasf

Nahiyesinden395 oluşmuştur.

5)Arasbar Livası ise 74 köy ve 1 kışlaktan oluşan Arasbar Nahiyesi/Kazası396 ve

27 köy, 6 mezra ve 1 yaylaktan ibaret Hakari Nahiyesinden oluşmuştur397.

6)Çülendar Livası 49 köy ve 10 mezradan oluşan Çülender Nahiyesinden

meydana gelmiştir398.

379 Gence-Karabağ Eyaletinin Müfessel Defteri, s.180-192.
380 Gence-Karabağ Eyaletinin Müfessel Defteri, s.193-204.
381 Gence-Karabağ Eyaletinin Müfessel Defteri, s.205-223.
382 Gence-Karabağ Eyaletinin Müfessel Defteri, s.224-237.
383 Gence-Karabağ Eyaletinin Müfessel Defteri, s.238-250.
384 Gence-Karabağ Eyaletinin Müfessel Defteri, s.251-254.
385 Gence-Karabağ Eyaletinin Müfessel Defteri, s.255-259.
386 Gence-Karabağ Eyaletinin Müfessel Defteri, s.260-266.
387 Gence-Karabağ Eyaletinin Müfessel Defteri, s.267-271.
388 Gence-Karabağ Eyaletinin Müfessel Defteri, s.271-276.
389 Gence-Karabağ Eyaletinin Müfessel Defteri, s.277-306.
390 Gence-Karabağ Eyaletinin Müfessel Defteri, s.307-313.
391 Gence-Karabağ Eyaletinin Müfessel Defteri, s.314-333.
392 Gence-Karabağ Eyaletinin Müfessel Defteri, s.336-341.
393 Gence-Karabağ Eyaletinin Müfessel Defteri, s.489-529.
394 Gence-Karabağ Eyaletinin Müfessel Defteri, s.401-428.
395 Gence-Karabağ Eyaletinin Müfessel Defteri, s.433- 435.
396 Gence-Karabağ Eyaletinin Müfessel Defteri, s.472-484.
397 Gence-Karabağ Eyaletinin Müfessel Defteri, s.485-488.
398 Gence-Karabağ Eyaletinin Müfessel Defteri, s.530-541.

86

7)Lori Kazası da 6 köy, 8 kışlak, 7 mezra ve bir kiliseden müteşekkil bulunan

Kuzey Nahiyesinden399 ve 27 köyü, 2 mezrası ve 1 kışlağı bulunan Güney Nahiyesinden

oluşmuştur400.

Bundan başka Gence-Karabağ Eyaletine bağlı bulunmasına karşın 79 köy ve 10

mezradan oluşan Haçin401, 25 köyü bulunan Çelabert402, 27 köyden meydana gelen

Keştek403, 62 köy ve 33 mezradan müteşekkil Berend404 ve 19 köy, 1 kışlak ve

yaylaktan ibaret Köçez405 nahiyelerin hangi livaya bağlı bulunduğu bilinmemektedir.

2.	Güney	Kafkasya’da	Osmanlı	Muhafızları	

Osmanlı İmparatorluğu Güney Kafkasya’yı ilhak ettikten sonra kendi idaresini

tesis etmiş ve Tiflis valiliğine ilk önce yukarıda zikredildiği gibi VI. Vakhtang’ın oğlu

Müslümanlığı kabul ederek İbrahim Paşa ismini alan Bakar’ı atamıştır. Ancak Osmanlı

İmparatorluğu Güney Kafkasya’da tam manasıyla hâkimiyeti tesis ettikten sonra

Bakar’ı sıkıştırmaya başlamıştır. Bunun üzerine Bakar Kartli topraklarını terk ederek

Rusya’ya sığınmıştır. Osmanlı İmparatorluğu bunun üzerine Tiflis valiliğine Halep

Valisi Recep Paşa’yı getirmiştir. Recep Paşa 12 Eylül 1724’de azledilerek Mehmet

Behram Paşa’ya verilmiştir. Kısa bir süre sonra Mehmet Behram Paşa da azledilmiş ve

14 Haziran 1725’de Çıldır Beylerbeyliği üzerinde kalmak ve Tiflis Kalesi’ni muhafaza

etmek şartıyla İshak Paşa getirilmiştir. İshak Paşa görevini Haziran 1732 yılında Şahin

Mehmet Paşa’ya bırakmışsa da, kısa süre sonra tekrar devralmış ve Nadir Şah

tarafından Tiflis’in ele geçirilmesine kadar bu vazifede kalmıştır406.

Revan Eyaleti ilhak edilip teşkilatlandırıldıktan sonra buranın beylerbeyliğine ve

muhafızlığına Diyarbakır Valisi Arifi Ahmet Paşa getirilmiştir. 15 Haziran 1725 de

Revan muhafızlığına Arifi Ahmet Paşa’nın yerine Vezir Recep Paşa getirilmiştir. Ancak

Recep Paşa’nın ölümü üzerine 14 Kasım 1726 tarihine kadar yeni muhafız Hüseyin

Paşazade Mustafa Bey atanıncaya kadar Revan muhafızlığı Recep Paşa’nın oğlu Ahmet

tarafından yürütülmüştür. Hüseyin Paşazade Mustafa Bey’in Revan muhafızlığı

399 Gence-Karabağ Eyaletinin Müfessel Defteri, s.551-570.
400 Gence-Karabağ Eyaletinin Müfessel Defteri, s.542-550.
401 Gence-Karabağ Eyaletinin Müfessel Defteri, s.342-362.
402 Gence-Karabağ Eyaletinin Müfessel Defteri, s.363-373.
403 Gence-Karabağ Eyaletinin Müfessel Defteri, s.374-379.
404 Gence-Karabağ Eyaletinin Müfessel Defteri, s.380-400.
405 Gence-Karabağ Eyaletinin Müfessel Defteri, s.429-432.
406 Bilgili, “Osmanlı ve Safevi Hakimiyetlerinde Tiflis (XVIII. Yüzyıl)”, s.38-39.

87

yaklaşık olarak bir yıl sürmüş ve 22 Kasım 1727 yılında Vezir Mustafa Paşa atanmıştır.

Vezir Mustafa Paşa’nın da Revan muhafızlığı 1729 yılına kadar sürmüştür. 1729 yılının

Şubat ayında Vezir İbrahim Paşa getirilmiş ve 1733 yılındaki ölümüne kadar bu

vazifesini icra etmiştir. Vezir İbrahim Paşa’nın ölümü üzerine getirilen son Revan

muhafızı ise Vezir Hüseyin Paşa olmuştur407.

Güney Kafkasya’da Osmanlı hâkimiyeti altında olan Gence-Karabağ Eyaletine

gelince buranın valiliğine eski Erzurum Valisi Silahtar İbrahim Paşa tayin edilmiştir408.

1732 yılında Gence muhafızlığına Trabzon Beylerbeyi Şahin Mehmet Paşa tayin

edilmiştir409. Gence beylerbeyliğinde ve muhafızlığında son olarak yani Gence Kalesi

Nadir Şah’a teslim edilinceye kadar Genç Ali Paşa bulunmuştur410.

3.	Osmanlı	Dönemi	Güney	Kafkasya’da	Sosyo‐Ekonomik	Yapı	

Osmanlı İmparatorluğu Güney Kafkasya’yı ilhak ettikten sonra buranın taksimi

ve tahriri ile yetinmemiş savaş ve başka nedenlerle sosyo-ekonomik olarak bozulmuş

olan durumun düzelmesine ve halkın refahını artırmak için çalışmıştır. Bu maksatla

Osmanlı İmparatorluğu Safeviler döneminde mevcut olan esas vergileri bırakmak

şartıyla bazı vergileri kaldırmıştır. Bundan başka kadınlardan, çocuklardan,

ihtiyarlardan, hastalardan ve engellilerden vergi almamıştır411.

Osmanlı hâkimiyeti döneminde Güney Kafkasya’da karşılaşılan en büyük

sorunlardan birisi de kendi yerlerini terk ederek başka yerlere göç etmiş reayanın geri

döndürülmesi olmuştur. Tahrir defterlerine bakıldığında Osmanlı döneminde Güney

Kafkasya bölgesinde köylerin neredeyse yarısının boş olduğu görülmektedir. Bunun

nedeni Osmanlı İmparatorluğu’nun Safevi Devleti’ne savaşa karar vererek yürümesi

üzerine insanların can ve mallarını kaybetme tehlikesi korkusuyla daha emin yerlere göç

etmesi olmuştur. Bundan başka halkın kendi yerlerini terk ederek başka yerlere göç

etmesinde hâkimiyet boşluğundan yararlanan eşkıyaların baskınları ve mezhep

farklılığının da büyük rolü olmuştur. Osmanlı ordusunun Güney Kafkasya’nın

407 İvecan, Revan, s. 63-64; Selçuk İlgaz, Osmanlı Hakimiyetinde Revan (Çuku Sa’ad) (XVI-XVIII.
Yüzyıllar Arasında Sosyo-Ekonomik Tarih), Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi,
Erzurum 2010, s.38.
408 Bilge, Kafkasya, s.222.
409 Bilge, Kafkasya, s.192.
410 Bilge, Kafkasya, s.196; Mustafazade, Osmanlı, s.134.
411 Mustafazade, Osmanlı, s.94.

88

içerilerine doğru ilerlemesi üzerine Sünnilerin kendilerini katledecekleri korkusuyla Şii

Azeriler kendi yerlerini terk ederek kaçmışlardır412.

Osmanlı İmparatorluğu kendi yerlerini terk ederek başka yerlere göç eden

reayanın geri getirilmesi ve güvenliklerinin sağlanmasında gerekli olan tedbirlerin

alınması için yayınlanan fermanlarla bölge valilerine bildirilmiştir413. Bundan başka

Osmanlı İmparatorluğu reayayı kendi yerlerine getirmek amacıyla bölgenin söz sahibi

olan ve dinlenilenleri davetçi olarak onlara göndermiş ve dönmeleri konusunda ikna

etmeye çalışmıştır414. Ayrıca Osmanlı İmparatorluğu Şiilere dokunulmayacağını ve

onların köleleştirilmeyeceğini ilan ederek kaçmış olan reayanın geri dönmesini

kolaylaştırmaya gayret etmiştir415.

Osmanlının Güney Kafkasya’yı zaptıyla doğan diğer bir sorun ise ticaretin

zayıflaması olmuştur. Çünkü buranın ticari hayatı Rusya ve İran’la bağlantılı

olduğundan, Osmanlı İmparatorluğu’nun bölgeye düzenlediği seferler sonucunda bu

ticaret yolları kapanmıştır416. Rusya kendisi için de büyük öneme sahip olan ticaret

yollarının açılması için 1724 yılının müzakerelerinde bu konuya değinmiş ve tüccarların

her iki taraftan zapt edilmiş bölgelerde serbest gidip gelmelerini teklif etmiştir. Ancak

Güney Kafkasya’daki Osmanlı orduları serdarı Arifi Ahmet Paşa, Rusya ile Osmanlı

İmparatorluğu arasında daha sınırların kesinleşmediği, bölge sakinlerinin daha

kendilerinin hangi devletin tebaası olduklarını bilmediklerini ve bundan dolayı her iki

tarafın tüccarlarının soyulma ihtimalinin çok yüksek olduğundan buna izin

verilmemesini ve Rusya’yla ticaretin yapılmasının yasaklanmasını Osmanlı hükümet

merkezine bildirilmiştir417.

Bundan kaynaklanmış olmalı ki, Tiflis reaya esnafı yerlerini terk ederek Revan’a

göç etmişlerdir. Ayrıca Revan’a göç etmiş olan bu reayanın geri dönmesini isteyen

Tiflis muhafızı bulunan İshak Paşa baskı uygulamıştır. Ancak Padişah onun bu

faaliyetlerinden haberdar olması üzerine bu işten vazgeçmesini bildirmiştir418.

412 İvecan, Revan, s.78-81; Sinan Bilgili, İran, Azerbaycan, Ermenistan ve Gürcistan’da Osmanlı
Vakıfları (XVI-XVIII. Yüzyıllar), Ankar 2011, s.20.
413 Ali Sinan Bilgili, “18 Yüzyıl Osmanlı-Safevi Mücadelesinde Ermeniler”, Ermeni Atarştırmaları 2.
Türkiye Kongresi Bildirileri, C. I, Ankara 2007, s.44; Bilgili, “Osmanlı ve Safevi Hakimiyetlerinde Tiflis
(XVIII. Yüzyıl)”, s. 32; İvecan, Revan, s.84.
414 İvecan, Revan, s.83.
415 Mustafazade, Osmanlı, s.100; Hammer, Osmanlı, C. VII, s.323.
416 Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s. 435; Mustafazade, Osmanlı, s.97.
417 Mustafazade, Osmanlı, s.97.
418 Osmanlı Arşiv Kayıtlarında Gürcistan ve Gürcüler, Haz. Mümün Yıldıztaş, İstanbul 2012, s. 178-179

89

Ancak Osmanlı İmparatorluğu o bölgelerde ticaret hayatında yaşanmış bu krizi

olduğu gibi bırakmamış ve ticaretin gelişmesi için bazı tedbirler almıştır. Arifi Ahmet

Paşa Revan’ı zapt ettikten sonra hükümet merkezine bir arıza takdim ederek Revan’ın

üç saatlik mesafeden geçen ve Hazar Denizi’ne dökülen Aras Nehri’nin bazı yerleri

temizlenecek olursa sal ve kelekle zahire vesaire getirilebileceğini bildirmiştir. Eğer

Zengi Nehri de temizlenecek olursa oradan yani Revan’dan üç saat mesafede olan Aras

Nehri’nden Revan Kalesi’nin altına kadar zahire naklinin mümkün olacağı

bildirilmiştir. Bunun üzerine derhal keşif yapılarak temizlik işlerine başlanılması

emredilmiş ve kısa sürede taşımacılık için hazır vaziyete getirilmiştir419. Ayrıca,

özellikle ipek ticaretinin genişlemesi için gümrük rüsumlarını azaltmıştır420. Yine

Revan’da ticaretin canlandırılması için kervansaray tamir edilmiştir421

Osmanlı dönemindeki önemli problemlerden biri de Güney Kafkasya’da özellile

Kartli yani Tiflis Eyaletinin Car-Balaken Lezgi-Avarlar tarafından akınlara uğraması ve

bunun karşısı alınamaması olmuştur. Lezgi-Avarlar zaman zaman Kartli topraklarına

akınlar ederek kadın ve çocukları esir etmiş, hayvanlarını sürmüş ve ellerine

geçirdiklerini götürmüşlerdir. Bu Lezgi-Avar akınları sonucu Kartli ve Kahetya

topraklarında tarım ve hayvancılık yok olma tehlikesiyle karşı karşıya kalmıştır422.

Osmanlı İmparatorluğu, Car-Balaken Lezgi-Avarların Kartli topraklarına olan bu

akınlarını engellemek için Yusuf Paşa komutasında büyük bir ordu yollamıştır. Ancak

Car-Balaken Lezgi-Avarları Osmanlı ordusunu mağlup etmişlerdir423. Osmanlı

İmparatorluğu, hâkimiyeti altında olan Güney Kafkasya topraklarını Car-Balaken

Lezgi-Avarların akınlarını engellemek için anlaşma dahi yapmışsa da424 bunun çok da

faydası olmamış kısa bir süre sonra Lezgi-Avarların akınları yeniden başlamıştır. Bu

akınlar Osmanlı hâkimiyeti döneminde devam etmiştir.

Osmanlı İmparatorluğu Güney Kafkasya’da imar faaliyetlerine büyük önem

vermiştir. Askeri harekâtın bitmesinin ardından Mimar İbrahim Ağa tarafından Tiflis ve

Celayir kaleleri onarıldığı gibi425 Gence Kalesi’nin istihkamlandırılması için iç kale

onarılmış ve 1726 yılının sonlarında Hansarayı etrafında dört kuleli kale inşa

419 Uzunçarşılı, Osmanlı, C. IV, s.178, dıpnot 132; Mustafazade, Osmanlı, s.98.
420 Mustafazade, Osmanlı, s.98.
421 Bilge, Kafkasya, s.514.
422 Berdzenişvili-Canaşia, Gürcüstan, s.270; Dumbadze(Red.), Sakartvelos İstoriis Narkvevebi, s.438;
Çkheidze, Sakartvelo, s. 40-41.
423 Batonişvili, Kartli, s. 511.
424 El-Cari, Salname, s.39.
425 Bilgili, “Osmanlı ve Safevi Hakimiyetlerinde Tiflis (XVIII. Yüzyıl)”, s.31.

90

edilmiştir426. Gence Kalesi’nin onarılması Gence Defterdarı İbrahim Efendi nezaretinde

Lağımcıbaşı Mustafa Ağa tarafından İstanbul, Trabzon, Erzurum, Tiflis ve Revan’dan

getirilmiş olan usta ve neccarlar yapmışlardır. Bu usta, duvarcı ve neccarların ücretleri

Gence hazinesinden ödenmiştir427 Yine Arif Paşa’nın projesi dâhilinde Revan Kalesi

onarılmış, Vali Sarayı inşa edilmiştir. Revan’da bu tamirat ve inşalar için

görevlendirilmiş olan Bina Emini Silahtar Hacı Mehmet Ağa ve Hassa Mimarı

Lağımcıbaşı Mustafa Ağa tarafından Trabzon ve Gümüşhane’den ustalar getirilmiş ve

bu işler için gerekli olan malzemeler ise İstanbul ve Kars’tan temin edilmiştir428. Ayrıca

topların İstanbul’dan Güney Kafkasya’ya ulaştırılması güvenlik ve maliyesi sıkıntı

yarattığından Revan’da tophane kurulmuş, top ve humbara havanları dökülmüştür429.

XVIII. yüzyılda Güney Kafkasya’da Osmanlı egemenliği döneminde kurulmuş

olan müesseselerinden biri Darphaneler olmuştur. 1725 yılında askereler ödenecek

maaşların ve garnizon için yapılacak alımlarda kullanılacak paraların darp edilmesi

amacıyla Padişah’ın emriyle Tiflis ve Revan’da Darphane açılmıştır. Tiflis Darphane

eminliğine Lam’i Halil Efendi, nazırlığına ise Abdurrahman Efendi getirilmiştir430.

Recep Paşa tarafından Revan’da kurulmuş olan Darphane nazırlığına ise Süleyman Bey

görevlendirilmiştir431. Güney Kafkasya’da 1732 yılında Osmanlılar tarafından kurulmuş

olan darphane Gence Darphanesi olmuştur. Bu Darphanede gümüş sikkeler

basılmıştır432. Tiflis ve Revan Darphanelerinde önceleri altın sikkeler basıldığı halde 24

ayar yerine 20 ayarın basılması üzerine 1728 yılının Şubat ayında İstanbul’dan

gönderilmiş olan fermanla altın sikkelerin basılması yasaklanmıştır433.

Osmanlı İmparatorluğu bölgede İslam dinin yayılması için çalışmış ve bu

maksatla Mescit, Medrese ve Vakıf müesseselerini kurmuştur. Osmanlı Gürcüler

arasında İslam dininin yayılmasına büyük önem vermiştir. Bu maksatla Tiflis’te bir çok

Mescit, Medrese ve Vakıf kurduğu gibi orada İslam’ı anlatmak için Nakşibendî

Tarikatine mensup Diyarbakırlı Şeyh İsmail’i görevlendirmiştir. Tiflis’e gelen Şeyh

İsmail bir zafiye ve vakıf kurmuş ve buradaki misyonunu tamamladıktan sonra kendi

426 Mustafazade, Osmanlı, s.99; Faruk Muhrataroğlu, “Tarihin Gence Hafızası III”, Türk Dünyası
Araştırmaları, Sayı 113 (Nisan 1998), s.144.
427 Bilge, Kafkasya, s.521.
428 Bilge, Kafkasya,s. 513.
429 Bilge, Kafkasya, s.515.
430 Bilge, Kafkasya, s.491.
431 Bilge, Kafkasya , s.515.
432 Osmanlı Belgelerinde Karabağ, s.66; Bilge, Kafkasya, s.521.
433 Bilge, Kafkasay, s. 492, 515.

91

yerine halife olarak Tiflis Müftüsü Seyit Kasım’ı tayin ederek Diyarbakır’a

dönmüştür434.

Bundan başka Tiflis’te Osmanlılar tarafından Sultan III. Ahmet, İshak Paşa,

Serasker İbrahim Paşa, onun kethüdası Mehmet Paşa, Hacı Davud adlarına ithafen

camiler, medreseler ve bunlara bağlı vakıflar kurulmuştur435. Osmanlı İmparatorluğu bu

gibi faaliyetlerinin sadece Tiflis’le sınırlandırmamış Gence’de Sultan III. Ahmet adına

bir cami vakfı kurmuştur436. Revan Eyaletinde Sultan III. Ahmet adına cami, medrese

ve vakıf, ondan sonra tahta geçen I. Mahmut adına mescit ve vakıf inşa etmiştir. Ayrıca

Osmanlı Güney Kafkasya’da Ermeniler has olmak üzere Eçmiyazin Vakıf’ı

kurmuştur437.

4.	Ermeni	Eçmiadzin	ve	Gürcü	Ortodoks	Kiliselerinin	Durumu	

Osmanlı İmparatorluğu Güney Kafkasya’da bulunan Ermeni Eçmiadzin

kilisesine büyük değer vermiştir. Yukarıda ifade edildiği gibi Revan’da Ermeniler için

Eçmiadzin kilise vakfı kurulmuştur. Vakfa 1500 somar (18000 kile) buğday ürete bilen

tarlalar, Öşgan ve Masdıra? köylerinin arazisi tahsisi edilmiştir. Yine Kilisenin sahip

olduğu 500 adet koyun da vakıf olarak kaydedilmiştir. Vakıf edilen tarla ve bağlardan

ayrıca öşür ve resim vergisi alınmamıştır. Vakfın yıllık geliri 211222 akçe olmuştur438.

Osmanlı İmparatorluğu Revan’da Gregoryen Ermenilere Eçmiadzin kilisesini

korumak ve bu kilisenin harcamaları için vakfı kurmuştur. Daha Revan Kalesi’nin

kuşatılmasına yeni başlanıldığında Padişah III. Ahmet tarafından Serasker Veziri Arifi

Paşa’ya emir yollayarak Eçmiadzin kilisesine dokunulmaması ve askerlerden kimsenin

kiliseden bir şey çalmamalarını ve dini görevlilere herhangi bir kötü muamelede

bulunulmamasını tenbih etmiştir. Sultan III. Ahmet’in bu emri yollamasında İstanbul

Ermeni Katoğikosunun büyük etkisi olmuştur439. Eçmiadzin kilisesi görevlileri Safeviler

döneminde Şah hazinesine yıllık sadece 350 kuruş vergi ödemekle mükellef

tutulmuşlardır. Ermeniler kendilerine gösterilen bu hoşgörüden dolayı Osmanlıların

Revan’ı kuşatması sırasında Safevilere hizmet etmişlerdir. Kalenin Osmanlılar

434 Osmanlı Arşiv Kayıtlarında Gürcistan ve Gürcüler, s. 160-161
435 Bilgili, “Osmanlı ve Safevi Hakimiyetlerinde Tiflis (XVIII. Yüzyıl)”, s.55-59; Bilge, Vakıflar, s.77-
81.
436 Bilgili, Vakıflar, s.27.
437 Bilgili, Vakıflar, s.53-56; İlgaz, Revan, s.156-160.
438 İlgaz, s.159; Bilgili, Vakıflar, s.55-56.
439 Andreasyan, Osmanlı-İran-Rus, s.58; Erevantsi, Omebi, s.23.

92

tarafından alınmasından sonra Ermenilerin rencide olunmaması için Revan kadısı emr-i

şerif gönderilmesi ricasında bulunmuştur440.

Osmanlı İmparatorluğu Eçmiadzin kilisesi rahiplerine ve papazlarına hoşgörüyle

muamele etmiştir. Onları cizye, ispence ile beraber avarız-ı divaniye ve tekâlif-i örfiye

gibi vergilerden muaf tutmuştur. Bu hoş görüyü sadece Revan’da bulunan Eçmiadzin

kilisesi görevlilerine değil, diğer Ermeni Gregoriyen kiliselerine de göstermiştir. Orada

bulunan rahiplere ve papazlara da aynı ayrıcalıklar tanınmıştır441.

Osmanlı İmparatorluğu Ermeni Eçmiadzin kilisesinde Rus ve İran etkisine son

vererek kendi tesiri altına sokmaya çalışmıştır. Şöyle ki, 1725 yılında Eçmiadzin

Katoğikosu I. Asdvadzaur’un ölümü üzerine Katoğikos seçimini Sultan III. Ahmet,

Revan yerine İstanbul, Kudüs ve Sis Piskoposlarının desteğiyle İstanbul’da yapılmıştır.

1726 yılının İstanbul katoğikos için toplanan Sinod da Ankara Marhasası Zeytunlu II.

Garabed Ulnestsı katoğikos seçilmiştir. Eçmiadzin Kilisesinin Katoğikos seçiminde

Osmanlı Ermenilerinin tesiri, bölgenin Çarlık Rusya’sı tarafından işgali ile son

bulmuştur442.

Osmanlı hâkimiyeti döneminde Güney Kafkasya’daki Ortodoks Gürcülere karşı

Ermeni Gregoryenlerden farklı olarak daha az müsamaha gösterilmiştir. Osmanlı

İmparatorluğu Tiflis’i ele geçirdiği zaman Gürcü halkını kendine çekmek için tavadlara

ve din adamlarına güzel muamelede bulunmuştur. Sultan III. Ahmet Gürcü Ortodoks

Kilisesi katolikosu Doment’in hak ve imtiyazlarını garanti altına alan ferman

yayınlamıştır443. Ancak bütün bunlara rağmen Kartli bölgesinde Osmanlı hâkimiyetinin

tesisinden kısa bir süre sonra durum Osmanlı aleyhine değişmeye başlamıştır. Tiflis

dışında bulunan VI. Vakhtang ve Tiflis Beylerbeyi tayin edilen oğlu Bakar’ın Rusya’ya

sığınması ve Çarlık Rusya’sına karşı meyillerinin ve sığınmaların artması, durumu daha

da kritikleştirmiştir. Gürcü tarihçileri bu dönemde Osmanlı İmparatorluğu’nun Gürcü

din adamlarını sıkıştırdığını ve Ortodoks inancını korumanın tek yolu Rusya’ya

sığınmak olduğunu belirtmektedirler. Gürcü Kilisesi Katolikosu I. Petro’ya müracaatta

bulunarak kendilerine yardım etmesini istemiştir444.

Kartli bölgesinde yaşanan bu durum üzerine bazı büyük din adamları Çarlık

Rusya’sına sığınmak mecburiyetinde kalmışlardır. Bunlar Arkiepiskopos Kristepor,

440 Bilgili, Vakıflar, s.55.
441 İlgaz, Revan, s.70.
442 Bilge, Kafkasya s.320.
443 Bilgili, “Osmanlı ve Safevi Hakimiyetlerinde Tiflis (XVIII. Yüzyıl)”, 32-33; Bilge, Kafkasya, s.490.
444 Kakhaber Çabaşvili-Tamar Revazişvili (Red.), Sakartvelos Samotsikulo Eklesiis İstoria, Tbilisi 2009,
s.1002.

93

Mitropolit Pavel Tbileli ve Episkoposlar: Nikoloz Mroveli, Mangleli Arseni vb. gibi

kişilerdir445.

1725 yılında Kartli bölgesinde vuku bulan Kartli isyanından sonra durum daha

da zorlaşmıştır. Gürcü Katolikosu Doment Tiflis’i terk ederek Osmanlılar tarafından

ilhak edilmemiş olan Lori’ye gitmiştir. Doment’in Tiflis’i terk etmesi üzerine Osmanlı

İmparatorluğu Gürcü Kilisesi Katolikosluğuna Mustafa ismini alarak Müslüman olan ve

fırsat buldukça kardeşi VI. Vakhtang’a karşı çıkan İese’nin tavsiyesi ile Besarion tayin

edilmiştir. Bunun üzerine Lore’de bulunan Doment, Sultan III. Ahmet’le görüşmek için

İstanbul’a giderek Gürcü Hristiyanlara karşı merhamet etmesini istemiştir. İstanbul’da

Doment güzel bir şekilde karşılanmıştır. Anacak İshak Paşa ve İese’nin Doment’in

Tiflis’te yaptıklarını Sultan’a iletmeleri üzerine durum değişmiştir. Bunun üzerine

Doment haps edilerek Tenedos adasına sürgün edilmiştir446.

4.	Osmanlı	Hâkimiyetine	Karşı	Ayaklanmalar	

a)	Kartli	İsyanı	

Güney Kafkasya’daki Osmanlı hâkimiyetine karşı ilk isyan belirtileri, Kartli

bölgesinin ilhakının hemen akabinde daha başlamıştır. Osmanlı İmparatorluğu Kartli

bölgesinin idareciliğine eski Kartli kralı VI. Vahtang’ın oğlu Bakar’ı getirerek bu

bölgeyi kendisine yurtluk ocaklık olarak vermiştir. Ancak Bakar, babasının tahtına

geçmesine vermesine karşın Osmanlıları Kartli bölgesinden çıkarmaya çalışmıştır.

Osmanlı yönetimi bölgenin idaresini II. Konstantin’den alarak Bakar’a vermesine

rağmen Tiflis fatihi İbrahim Paşa’nın bazı hareketleri ayaklanma nedeni olarak

gösterilmiştir. Silahtar İbrahim Paşa Kartli bölgesini işgal ettikten sonra burada bulunan

Safevi tacirlerini kovmakla kalmamış Bakar’a ve yerli Gürcü tavadlara karşı aşağılayıcı

muamelelerde bulunmuştur447. Bakar, Osmanlıları Kartli bölgesinden çıkarmak için

hapse atılmış olan Kahetiya Kralı II. Konstantin’in hapisten kaçmasını sağlamıştır.

Bakar 1724 yılının Ocak ayında Mskheta’da bulunan Konstantin’in kardeşi

Teymuraz’ın aracılığıyla Osmanlılara karşı anlaşma yapmıştır448. Konstantin’le Bakar

445 Çabaşvili-Revazişvili(Red.), Eklesia, s.1003.
446 Brosse, Sakartvelo, C.II, s.65; Batonişvili, Kartli, C.IV, s.508-509.
447 Bilge, Kafkasya, s.182; Shay, Lale Devri, s.142.
448 Batonişvili, Kartli, s.622; Soloğaşvili, Kartl-Kakheti, s.155.

94

Mskheta’da anlaşma yaptıktan sonra Osmanlıları Kartli topraklardan çıkarma

konusunda Kazvin taraflarında bulunan Şah II. Tahmasb’den ve VI. Vakhtang

aracılığıyla da Çar I. Petro’dan yardım istemişlerdir449. Bakar’ın II. Konstantin’le

beraber gördüğü bütün bu hazırlıklara rağmen Kartli’de Osmanlılara karşı herhangi bir

harekete bulunamamıştır. Osmanlı yönetimi Bakar’ın bu gizli faaliyetlerinden haberdar

olmuş olmalı ki, onu Kartli’den uzaklaştırmaya çalışmıştır. Bu maksatla Osmanlı

İmparatorluğu Bakar’ı İstanbul’a davet ederek kendisini Kartli’nin idareciliğinden

alarak Ankara sancağının başına atamak istemiştir. Ancak Bakar, bu teklifi ret ederek

Rusya’ya sığınmıştır450.

Bakar’ın Rusya’ya sığınmasından sonra da Kartli topraklarında isyan

kıvılcımları son bulmamış, tam aksine daha da güçlenmiştir. Kartli’de Osmanlıya karşı

savaş yine Bakar gibi daha önce Osmanlı hâkimiyetini kabul eden tavadlar451 tarafından

devam ettirilmiştir. Kartli bölgesinde Osmanlılara karşı en büyük isyan 1724 yılının

Eylül ayında olmuş, fakat kaynaklarda bu isyanın neden kaynaklandığı belirtilmemiştir.

Bu isyan Kartli bölgesindeki Ksani ve Karakalkan eristavlarının Gori Kalesi’ne üzerine

yürümesiyle başlamıştır. İsyan kısa bir süre içinde bütün Kartli bölgesine yayılmış ve

daha önce Osmanlı İmparatorluğu’na itaat edenlerde katılmışlardır. Osmanlı kaynağında

bu husus şöyle anlatılır: “Gori kalası muhafızı Hasan Paşa vesair ruesai asker ve

itaatde olan tavad sadakat mu’tadlardan İmalahor oğlu Givi Beyin arz ve mahzar ve

mektubları ile feryadçıları gelub kalan ve kiryân arz acz ve istimdâd eylediler ki

cemi’yyeti müşrikin asker pişmâr ile Karakalkan ve Kesan dağlarından inub önlerine

gelen kura ve mezra’yı hark ve hedm ederek filan mahalle geldiler ki yarın yok o bir

gün Gori kala’sını muhasara etseler gerekdir Kartli vilayetinde mukaddema dahili

huzei itaat olanları dahi bilcümle gerek zahiren ve gerek batinenn nakz ahd edub

mesfurlara mutabaat etmişlerdir”.452

Gori yakınlarında meydana gelen bu isyan Tiflis’te sadece halk arasında değil

Osmanlı askerleri ve idarecileri arasında da büyük korku ve telaş yaratmıştır. İsyan

haberinin alınması üzerine Tiflis Beylerbeyi derhal askeri taifeden olan ileri gelenlerin

davet ederek toplantı yapılmıştır. Toplantıda alınan karar doğrultusunda Çorum

Beylerbeyi Ali Paşa ve İese komutasındaki Gürcü askerlerinin de yer aldığı Osmanlı

449 Soloğaşvili, Kartl-Kakheti, s.156.
450 İsmail Hakkı Uzunçarşılı, Osmanlı Tarihi XVIII. Yüzyıl, IV/2, Ankara 1988, s.128.
451 Bilge, Kafkasya, s.182.
452 Vekâyi-i Nefîs Ender-i Tiflis, s.52.

95

ordusu Çıldır Beylerbeyi İshak Paşa komutasında Gori yakınlarında bulunan isyancılar

üzerine gönderilmiştir453.

Kartli isyancıları yalnız başına düzenli Osmanlı ordusuna karşı savaşmanın

imkansızlığını anladıklarından Kahetiya Kralı II. Konstantin Muhammed Kulu Han’a

müracaat ederek kendisinden isyana rehberlik etmesini istemişlerdir. II. Konstantin bu

teklifi büyük bir memnuniyetle kabul etmiştir454. İshak Paşa’nın büyük bir orduyla

Gori’ye doğru harekete geçtiğini haber alan II. Konstantin ve diğer isyancı eristavlar

onlarla karşılaşmak için hazırlık yapmışlardır. Osmanlı ordusunun yürüyüşü üzerine II.

Konstantin, Kahetiyalılardan ve Tuşlardan topladığı orduyla Kartli’ye doğru hareket

ederek Mukhrana varmış ve Kartli isyancılarıyla birleşmiştir. Ayrıca burada II.

Konstantin’in kardeşi Teymuraz da Mtiellerden, Pşavlardan ve Khevsurlardan topladığı

ordusuyla isyancılara katılmıştır. II. Konstantin komutasındaki Gürcü ordusu buradan

Gori’ye doğru harekete geçmiştir. İsyancılar Gori yakınlarında Tedostminda mevkiine

geldiği zaman Samilakhvaro ve Satsitsiano orduları da onlarla birleşmiştir455. II.

Konstantin’nin komutasındaki isyancılar Gori yakınlarında Osmanlı ordusuyla yüz yüze

gelmişlerdir. İsyancı ordusunun miktar kaynaklarda 10.000’den fazla olduğu

belirtilmiştir456. İsyancılar öncü Osmanlı birliklerine karşı başarı elde etmişlerse de, esas

Osmanlı ordusu karşısında fazla duramamış ve mağlup olmuşlardır457.Gürcü kaynakları

Kartli isyancılarının İese’nin ihaneti sonucunda mağlup olduğunu belirtmektedirler.458.

b)	Karabağ	Ermeni	İsyanı	

Güney Kafkasya’da Osmanlı hâkimiyetine karşı diğer bir isyan ise Gence-

Karabağ Eyaletinde daha çok Ermenilerin yaşadığı bölge olan Dizak’ta meydana

gelmiştir. 1725 yılının Mart ayında vuku bulan bu isyana, daha önce Karabağ’da Safevi

idarecilerini kovarak Ermeni Devleti’ni kurmaya çalışan Davit Beg komutanlık etmiştir.

İsyanın nedeni ise Osmanlı Devleti’nin konargöçerleri yerleşik hayata geçirmeye

çalışması, yıllardır süren savaş nedeniyle iktisadi ve içtimai durumu bozulan

köylülerden vergi tahsili ve idarecilerin tavizsiz tutumu gösterilmiştir459.

453 Vekâyi-i Nefîs Ender-i Tiflis, s.55.
454 Batonişvili, Kartli, C.IV, s.622.
455 Solağaşvili, Kartl-Kakheti, s.162.
456 Soloğaşvili, Kartl-Kakheti, s.164.
457 Gurcizade, Tbilisi, s.39-40.
458 Batonişvili, Kartli, C.IV, s. 508; Soloğaşvili, Kartl-Kakheti, s. 165.
459 Bilge, Kafkasya, s. 187.

96

Davit Beg bu isyanda Şah II. Tahmasb’dan yardım almıştır. Şah onu

hükümdarlar hükümdarı unvanı ile Karabağ bölgesinin idarecisi olarak atamıştır460.

Davit Beg Şah’a kendi sadakatini göstermek maksadıyla birkaç Osmanlının kafasını

keserek ona göndermiştir461.

Bundan başka isyancılar daha XVIII. yüzyılın başlangıcında hâkimiyetini

istedikleri Rusya’dan yardım istemeği unutmamışlar defalarca Rusya’dan Osmanlılara

karşı kendilerine yardım edilmesini istemişlerdir. Ancak bütün çabalara rağmen

Rusya’dan umdukları askeri desteği alamamışlardır. İstanbul antlaşmasının şartlarının

bozulmasında korkan Rusya isyancılara herhangi bir yardım göndermemiş, fakat onları

umutsuz da bırakmamıştır.462. Ancak kaynaklarda Rusya’nın bu isyanda Ermenileri

silah ve para ile desteklediği belirtilmektedir463.

 Rusya’dan umduğu yardımı alamayan Davit Beg bu defa Osmanlı hâkimiyetini

istemeyen yerli eşkıyalara ve Şii isyancılara yönelmiştir. Osmanlılara karşı savaşmak

için Davit Beg Karaçolu, Pesyan, Kürt eşkıyalarıyla Bergüşat ahalisi ve hâkimi Fethali

Han ile ittifak yapmıştır464. Ayrıca bu isyana yine yerli hâkimlerden biri olan

Abdürrezzak komutasında Şahsevenler, Mahmudi ve Alaca Alili aşiretleri de iştirak

etmişlerdir465.

Osmanlı İmparatorluğu ilk başlarda bu hususa önem vermediği ve Surhay Han

aracılığıyla bastırmağa çalıştığı gibi gözükmektedir. Surhay Han’ın Avan komutasında

olan Ermeni isyancılara karşı yapmış olduğu hücumlar bunu göstermektedir466. Ayrıca

isyanın 1725 yılın Mart ayında başlamasına karşın Osmanlı İmparatorluğu 1726 yılına

kadar herhangi bir tedbir almamıştır. Ancak isyanın gün geçtikçe daha da güçlenmesi ve

etrafa yayılması Osmanlı yönetimini harekete geçirmiştir. Bu maksatla 1726 yılının

Aralık ayında Erzurum mutasarrıfı ve aynı zamanda Gence ve Şirvan tarafları seraskeri

bulunan Vezir Mustafa Paşa’ya hüküm gönderilerek Tebriz seraskeri Ali Paşa ile

birlikte Dizak’ta karargah kuran isyancılar üzerine gitmesi bildirilmiştir467.

460 Basmacyan, Ermeni, s.43.
461 Dadaşova, Sefeviler, s.216.
462 Necefli, Ermeni, s.98; Dadaşova, Sefeviler, s.216.
463 Tevfik T. Mustafazade, “18. Yüzyılda Osmanlı-Azerbaycan İlişkilerinin Başlıca Merhaleleri”,
Karadeniz araştırmaları, Sayı 1, Çorum 2004, s.26.
464 Osmanlı Belgelerinde Karabağ, s.43.
465 Bilge, Kafkasya, s. 188; Mustafazade, “18. Yüzyılda Osmanlı-Azerbaycan İlişkilerinin Başlıca
Merhaleleri”, s.26.
466 Dadaşova, Sefeviler, s.216.
467 Osmanlı Belgelerinde Karabağ, s.48.

97

1727 yılının başlangıcında Vezir Mustafa Paşa ve Tebriz Seraskeri Ali Paşa

komutasında 15.000 kişiden oluşan Osmanlı ordusu isyancıların karargahı olan Dizak

üzerine yürümüştür. 1727 yılının Eylül ayında Halitzor’da isyancılarla Osmanlı

birlikleri arasındaki savaşta kötü silahlanmış ve teşkilat yapısından yoksun olan

isyancılar düzenli Osmanlı ordusuna karşı fazla duramamış ve mağlup olmuşlardır. Bu

savaşta isyancıların lideri konumundaki Davit Beg katledilmiştir468. Ayrıca bu isyanın

bastırılması sırasında 5.000 kişi kılıçtan geçirilmiş, Şahsevenlere mahsus 1000 çadır

tahrip edilerek 800 esir alınmıştır469. Halitzor bozgunundan sonra isyancılar Davit

Beg’in yardımcıları olan Avan Yüzbaşı ve onun kardeşi Tarhan komutasında Osmanlı

hâkimiyetine karşı küçük çaplı isyanlarının 1729 yılına kadar sürdürmüşlerdir. Ancak

Osmanlı İmparatorluğu Karabağ’da tam manasıyla hâkimiyetini tesis etmesi üzerine

1729 yılında Yüzbaşı Avan ve Kardeşi Tarkhan Çarlık Rusya’sına sığınmak

mecburiyetinde kalmışlardır470.

	

	

	

468 Dadaşova, Sefeviler, s.216; Basmacyan, Ermeni, s.42; Bilge, Kafkasya, s.188.
469 Bilge, Kafkasya, s.188.
470 Necefli, Ermeni, s.98; Bilge, Kafkasya, s.188.

98

ÜÇÜNCÜ	BÖLÜM	

GÜNEY	KAFKASYA’NIN	İLHAKINDAN	SONRA	İRAN’DA	
YAŞANAN	GELİŞMELER	VE	OSMANLI’NIN	BÖLGEDEN	ÇEKİLMESİ	

A.	Osmanlı‐Afgan	İlişkileri	

Safevi Devleti’nin iç karışıklığından yararlanarak harekete geçen Mir

Mahmut’un önderliği altında Afganlar ve Osmanlı İmparatorluğu Safevi Devleti’nin

büyük kısmını ele geçirmişlerdir. Başkent İsfahan’ı işgal ederek Şah Sultan

Hüseyin’den Safevi tacını alan ve kendisini Şah ilan eden Mir Mahmut Safevi

Devleti’nin içerilerine doğru ilerleyen Osmanlı İmparatorluğu’na karşı her hangi bir

tepki göstermemiştir. Bağdat Valisi Ahmet Paşa Hemedan’ı Osmanlı İmparatorluğu’na

ilhak ettikten sonra bir elçi heyetini Mir Mahmut’a yollamıştır. 7 Kasım 1724 tarihinde

İsfahan’a varan Osmanlı elçi heyeti iyi karşılanmamış ve Ahmet Paşa’nın mektubuna

cevap verilmeden heyet geri gönderilmiştir471.

Mir Mahmut’un İsfahan kuşatması sırasında Kazvin’e kaçıp kendisini Şah ilan

eden II. Tahmasb’ı bertaraf etmek için gönderdiği ordunun mağlubiyeti ve diğer

bölgeleri almak için yapılan hücumların başarısızlıkla sonuçlanması, hastalanmasına ve

akli dengesinin bozulmasına sebep olmuştur. Gün geçtikçe hastalığı daha da artan Mir

Mahmut önce hapiste bulunan Şah Hüseyin’in evlatlarını ve İsfahan’ın Şii ahalisini,

sonra da maiyetinde bulunanları katletmeğe başlamıştır. Bu arada Kazvin’de kendisini

Şah ilan eden II. Tahmasb’ın İsfahan’ı geri almak için harekete geçmeğe hazırlandığı

haberi alınmıştır. Bunun üzerine 26 Nisan 1725’te Afgan devlet ricali, Mir Mahmut’u

tahttan indirerek amcazadesi olan Eşref Han’ı getirmişlerdir472. Mir Mahmut ise Eşref

Şah’ın emri ile gece uykuda boğularak öldürülmüştür473.

Eşref Şah İsfahan ve diğer Şii halkın itimadını kazanmak için hâkimiyetinin ilk

döneminde halka güzel muamelede bulunmuştur. O, Mir Mahmut tarafından katledilmiş

olan Şah Hüseyin’in evlatlarını Kum şehrinde bulunan kutsal mezarlığa defnettirmiş,

471 Külbilge, İran, s. 182.
472 Kruşinski, Khristian, s.83-84; Karadeniz, İran, s. 99-101; Uzunçarşılı, Osmanlı, C. IV/1, s.182.
473 Uzunçarşılı, Osmanlı, C. IV/1, s.182; Köse, Kafkaslar, s. 111.

99

ayrıca kendisi Şah Hüseyin’in kızıyla evlenmiştir474. Bunun yanı sıra Eşref Şah, II.

Tahmasb’ı bertaraf etmek için hileye başvurarak ona anlaşma teklifinde bulunmuştur.

Ancak bir süre sonra onun bu hilesi açığa çıkmıştır475. II. Tahmasb’ı bertaraf etme

planının başarısızlıkla sonuçlanması ve Afgan ordusunun İsfahan yakınlarında Haş

olarak isimlendirilen yerde II. Tahmasb’ın ordularına karşı mağlubiyeti üzerine Eşref

Şah’ın halka karşı olan davranışı aksi yöne doğru değişmiştir476.

Eşref Şahın İsfahan’da hâkimiyete gelmesiyle Osmanlı-Afgan ilişkilerinde yeni

bir dönem başlamıştır. Eşref Şah’ın Şah ailesine ve halka karşı kötü muamelede

bulunması üzerine hapiste bulunan Şah Hüseyin Osmanlı İmparatorluğu’na müracaat

ederek kendilerine yardım gönderilmesini istemiştir. Şah Hüseyin’in bu müracaat

üzerine Sadrazam Damat İbrahim Paşa, Eşref Şah’a elçisini göndererek İsfahan’ı terk

etmesini ve Kandehar’a çekilmesini bildirmiştir477. Damat İbrahim Paşa’nın bu

bildirisine sert bir şekilde cevap veren Eşref Şah, 1725 yılının Ekim ayında Sultan

Abdulaziz ve Molla Abdurrahim isimli iki elçisini İstanbul’a yollayarak Osmanlı

İmparatorluğu tarafından ilhak edilmiş olan Safevi topraklarının iade edilmesini

istemiştir478.

Eşref Şah’ın bu talepleri üzerine 1726 yılının Şubat ayında yapılan toplantıda

Afganlara karşı savaş ilan edilmiştir. Ayrıca dönemin Şeyhülislam’ı tarafından verilen

fetvayla, Afganların Sünni olmalarına rağmen Halife-i Müslümîn olan Osmanlı

hükümdarına karşı geldikleri için onlarla savaşın mubah olduğu açıklanmıştır. Bağdat

Valisi Ahmet Paşa’nın maiyetine 50-60.000’e yakın bir ordu verilerek İsfahan üzerine

yollanmıştır479. Ayrıca Eşref Şah’a ve onun baş veziri olan İtimad’ü-d devle’nin

kafalarına mükafat480 koyulmuştur481. Buna ilaveten Eşref Şah’ın bu davranışından

dolayı Afganların hac farziyesini yerine getirmek için bile olsa Osmanlı topraklarına

girmesi yasaklanmıştır482.

474 Karadeniz, İran, s. 102; Köse, Kafkaslar, s. 111; Kruşinski, Khristian, s. 88.
475 Karadeniz, İran, s.102.
476 Köse, Kafkaslar, s.111.
477 Karadeniz, İran, s.103; Köse, Kafkaslar, s.112.
478 Uzunçarşılı, Osmanlı, C. IV, s.183; Karadeniz, İran, s.104;Külbilge, İran, s. 185; Shay, Lale Devri,
s.170.
479 Uzunçarşılı, Osmanlı, C. IV, s.183-184; Karadeniz, İran, s.104; Shay, Lale Devri, s.170.
480 Eşref Şahın kellesini getirene mükafat olarak yüz kese akçe, onun vezirini yakalayana ise elli kese
akçe ayrıca bütün eşya ve mallarının kendilerine verileceği vaad edilmiştir (Uzunçarşılı, Osmanlı, C.
IV/1, 184-Dip. No. 2).
481 Uzunçarşılı, Osmanlı, C. IV, s.184.
482 Külbilge, İran, s.187.

100

Merkezden aldığı emir doğrultusunda İsfahan üzerine serasker tayin edilen

Ahmet Paşa maiyetinde bulunan 50-60.000 kişilik asker ve lüzumu kadar topla 1726

yılının Ekim ayında Eşref Şah üzerine yürümüştür483. Afganlara savaş ilan edilmesine

rağmen Osmanlı İmparatorluğu Ahmet Paşa’ya Eşref Şah’la anlaşma hususunda yollar

aramasına öncelik vermesini de bildirmiştir484.

Serasker Ahmet Paşa İsfahan’a doğru harekete geçtiği zaman Bab-ı Âliden

aldığı talimat üzerine Eşref Şah’a birkaç defa nasihat-âmiz mektuplar yollayarak

anlaşmanın sağlanması için çaba göstermiştir. Ancak her defasında Eşref Şah tarafından

olumsuz cevap alınmış ve 6 Kasım 1726 tarihinde Osmanlı ordusuyla Afgan ordusu

Hemedan’dan yirmi saat mesafede Andıcan sahrasında karşı karşıya gelmişlerdir.

Burada vuku bulan savaşta Eşref Şah on sekiz Kürt beyinin yardımıyla Osmanlı ordusu

üzerine galebe çalmıştır. Osmanlı ordusu 12.000 kişilik bir kayıp vererek ve elinde

bulunan topları savaş alanında bırakarak Hemedan’a doğru geri çekilmiştir485.

Osmanlı İmparatorluğu’nun Eşref Şah karşısında mağlubiyeti Safevilerden yeni

ilhak edilmiş topraklarda Osmanlı hâkimiyetinin nüfuzunu sarsmıştır. Bu savaştan sonra

özellikle (Güney) Azerbaycan bölgesinde yer-yer Osmanlı İmparatorluğu’na karşı

ayaklanmalar baş göstermeye başlamıştır486. Ayrıca bu mağlubiyet Osmanlı Sarayı’nda

da büyük üzüntü yaratmıştır. Osmanlı merkezi yönetimi mağlubiyetinde Ahmet

Paşa’nın rolü olmasına rağmen seraskerlikten azledilmemiş, aksine hem Afganlardan

intikam alınması, hem de zedelenmiş olan Osmanlı nüfuzunu yeniden tesis etmek için

Ahmet Paşa’yı yeniden serasker tayin ederek daha geniş çaplı hazırlıklara başlamasını

bildirmiştir. Ahmet Paşa komutasındaki Osmanlı ordusu Rumeli’den, Mısır ve Kırım

Kırım takviye birliklerle desteklenmiştir487.

Ancak Osmanlı İmparatorluğu’nun Eşref Şah’a karşı yapmış olduğu geniş çaplı

savaş hazırlıklarına rağmen Osmanlılarla Afganlar arasında her hangi bir savaş vuku

bulmamıştır. Gün geçtikçe II. Tahmasb’ın daha da güçlendiğini ve istikrarı sağladığını

gören Eşref Şah, eskisinden daha güçlü bir Osmanlı ordusuna karşı savaşmanın

kendisini yıpratacağı gibi II. Tahmasb’ın toparlanmasına da yol açacağından

Osmanlılarla anlaşma yoluna gitmiştir488. Bu maksatla Hacı İsmail isimli elçisini

483 Uzunçarşılı, Osmanlı, C. IV, s.184; Karadeniz, İran, s.104.
484 Köse, Kafkasyalar, s.119.
485 Uzunçarşılı, Osmanlı, C. IV/1, s.184; Karadeniz, İran, s.105; Köse, Kafkaslar, s.120; Külbilge, İran,
s.189.
486 Köse, Kafkasya’da Nüfuz Mücadelesi, s.121.
487 Köse, Kafkaslar, s.124; Karadeniz, İran, s.105; Külbilge, İran, s.189.
488 Karadeniz, İran, s.105; Köse, Kafkaslar, s.127-128.

101

Serasker Ahmet Paşa’ya yollayarak Osmanlı İmparatorluğu ile anlaşma yapmak

istediğini ve kendisinden de bu konuda tavassutta bulunmasını istemiştir489.

Eşref Şah’ın sulh için yaptığı bu müracaatı ile başlayan müzakereler sonucunda

Osmanlı İmparatorluğu ile Afganlar arasında 3 Ekim 1727 yılında 12 maddeden oluşan

Hemedan antlaşması imzalanmıştır. Bu anlaşmayla Osmanlı İmparatorluğu Eşref Şah’ın

İsfahan’daki hâkimiyetini tanımıştır. Afganlar ise Osmanlı İmparatorluğu’nun Safevi

Devleti’nden ilhak ettiği topraklardaki hâkimiyetini kabul etmiştir. Bundan başka

Afganlar Andıcan savaşından sonra Osmanlı İmparatorluğu’ndan kopardığı Sultaniye,

Zencan, Tarım ve Ebheri topraklarını geri vermiştir490.

Yapılan antlaşmadan sonra her iki taraftan büyük elçilerin gönderilmesi adet

olduğundan 1728 yılının Ağustos ayında Osmanlı İmparatorluğu tarafından Halep

kadılığından mâzul Müverrih Raşit Efendi İsfahan’a elçi olarak gönderilmiştir. Ayni

şekilde 1728 yılının Haziran ayında Afganlar tarafından Şiraz Hanı Namdar Mehmet

Han elçi olarak İstanbul’a yollanmıştır491.

B.	II.	Tahmasb’ın	İran’da	Safevi	Hâkimiyetini	Yeniden	Tesisi	

1.	II.	Tahmasb’ın	Diplomasi	Yoluyla	Safevi	Hâkimiyetini	Yeniden	Tesisi	
Çabası	

Yukarıda da belirtildiği gibi Afgan isyancılarının lideri olan Mir Mahmut

Gülnabad savaşında Safevi ordusunu mağlup ederek devletin merkezi olan İsfahan

kentini kuşatması esnasında Şah Hüseyin’in üçüncü oğlu Mirza Tahmasb veliaht tayin

edilerek492 1722 yılının 16(17) Haziran’ın gecesi gizlice kuşatmadan kaçırılarak ordu

toplamak için Kaşan taraflarına gönderilmiştir. Önce Kaşan’a sonra da Kazvin’e giden

Tahmasb Mirza yaklaşık 30.000 kadar başı-bozuk ordu toplamasına rağmen ne

yapacağını bilmediğinden yapılan telkinler sonucu İsfahan düştüğü taktirde kendisinin

şah olacağına kanarak İsfahan’a doğru hareket etmemiştir. Bulunduğu yerin hanlarından

birinin kızıyla evlenmek üzere iken İsfahan’ın Afganlar tarafından ele geçirildiği

489 Uzunçarşılı, Osmanlı, C. IV, s.185.
490 Uzunçarşılı, Osmanlı, C. IV, s.186; Köse, Kafkaslar, s.130-131; Külbilge, İran, s.202.
491 Külbilge, İran, s.203-204; Uzunçarşılı, Osmanlı, C. IV, s.186; Karadeniz, İran, s.105.
492 Mirza Tahmasb’tan önce kendisinden iki büyük kardeş şahzade Muhammed ve Mirza Safi veliaht
tayin edilmelerine bakmayatak bir kudret gösterememiş veliahtlıktan alınmışlardır.(Bekir Kütükoğlu,
“Şah II.Tahmasb”, Vekayi’nüvis Makaleler, İstanbul 1994, s.319).

102

haberini almıştır. Bunun üzerine 1722 yılının Kasım ayında Tahmasb Mirza Kazvin’de

kendisini şah ilan ederek adına para bastırmış ve biat için etrafa habercilerini

göndermiştir493.

Kazvin’de Tahmasb Mirzan’ın kendisini Şah ilan ettiğini haber alan Mir

Mahmut onu ele geçirmek için Amanullah Han komutasında 8.000 kişilik bir orduyu

Kazvin’e yollamıştır. Bu haberi alan Şah II. Tahmasb Kazvin’i terk ederek Tebriz’e

çekilmiştir. Amanullah Han hiçbir mukavemetle karşılaşmaksızın Şah II. Tahmasb’ın

itaatinde bulunan Kaşan, Kum ve Kazvin’i ele geçirmiştir. Kazvin halkı her ne kadar ilk

önce fazla zorluk çıkarmadan Amanullah Han’a teslim ve itaat etmesine rağmen

Afganlara karşı ayaklanarak işgalcilerin çoğunu katletmişlerdir. Amanullah Han’da

zorla başını kurtararak yaralı bir şekilde İsfahan’a kaçmıştır494.

Şah II. Tahmasb Afganlar Şiraz kuşatmasında iken İsfahan’ı ele geçirmek için

Feridun Han komutasındaki kuvvetlerini İsfahan üzerine yollamıştır. Safevi ordusu

İsfahan’ın 100 mil kuzeybatısında Gülpayegan mevkiinde Mir Mahmut’un ordusuyla

giriştiği savaşta mağlup olarak geri çekilmiştir495.

Şah II. Tahmasb kendisini Kazvin’de şah ilan ettikten sonra bir taraftan askeri

yolla Afganları İsfahan’dan çıkarmaya çalışırken, diğer bir taraftan da diplomasi

yoluyla kendi şahlığının tanınmasına ve Afganlara karşı müttefik kazanmaya

çalışmıştır. Bu maksatla 1723 yılında Osmanlı İmparatorluğu’na Berhudar Han isimli

birisini elçi olarak göndermiştir. Ancak bu elçi Erzurum’a vardığında Kafkas taraflarına

serasker tayin edilen İbrahim Paşa’nın direktifi doğrultusunda alıkonularak İstanbul’a

gitmesine izin verilmemiştir496. Yine aynı yıl Şah II. Tahmasb’ın İtimadü’d-Devlesi

olan Abdulkerim Han tarafından Murtaza Kulu Bey isimli bir elçi İstanbul’a

gönderilerek vuku bulan ihtilafın halledilmesi ve Afganların Safevi topraklarından

atılması işinde yardım istenmiştir. Ancak Osmanlı İmparatorluğu Safevi hanedanlığının

yıkıldığını ve topraklarının Afganlar ve Ruslar tarafından işgal edildiğini bildirmiştir.

Eğer Osmanlı İmparatorluğu’nun ele geçirmek için çalıştığı toprakları terk ederse Şah

II. Tahmasb’ın Osmanlı İmparatorluğu tarafından himaye edileceği bildirilerek elçi

Ekim 1723 tarihinde geri yollanmıştır497. Şah II. Tahmasb 1726 yılında Osmanlı ile

Afganlar arasında meydana gelen anlaşmazlıktan yararlanarak Osmanlı İmparatorluğu

493 Abdurraman Ateş, Osmanlı-İran Siyasi İlişkileri (1720-1747), Ankara 2012, s. 91-92; Kütükoğlu, “Şah
II.Tahmasb”, s.319.
494 Karadeniz, İran, s. 98-99; Kütükoğlu, “Şah II.Tahmasb”, s.320; Ateş, İran, s. 92.
495 Kütükoğlu, “Şah II.Tahmasb”, s.320; Ateş, İran, s. 92.
496Ateş, İran, s.93.
497Küçükçelebizade, Tarih-i Asım, s.73-74;Ateş, İran, s.94; Kütükoğlu, “Şah II.Tahmasb”, s. 320.

103

ile anlaşmaya çalışmıştır. Bu maksatla Tebriz Seraskeri Köprülüzade Abdullah Paşa’ya

müracaat ederek anlaşma teklifinde bulunmuştur. Osmanlı İmparatorluğu II.

Tahmasb’ın bu müracaatına sıcak bakarak Safevilerden işgal edilmiş toprakların

Osmanlı İmparatorluğu’nda kalması şartıyla bir anlaşmanın sağlanabileceği bildirilmiş

ve ruznameci Mustafa Efendi Tebriz’e yollanmıştır. Ancak Köprülüzade Abdullah

Paşa’nın hastalanması ve seraskerlikten alınarak Rakka Eyaletine gönderilmesi, onun

yerine seraskerliğe Anadolu Valisi Hekimoğlu Ali Paşa’nın atanması üzerine

müzakereler kesilmiş ve bundan bir sonuç çıkmamıştır498.

Osmanlı İmparatorluğu’ndan umduğunu bulamayan Şah II. Tahmasb bu defa

Rusya Çarı I. Petro’ya müracaatta bulunmuştur. 1723 yılında II. Tahmasb İsmail Bey

isimli elçisini Petersburg’a yollayarak Rusya tarafından işgal edilmiş olan Derbent ve

Bakü’de Rus hâkimiyetini tanımıştır. Ayrıca Afganların Safevi topraklarından atılarak

kendisinin İsfahan’da tahta oturması işinde yardım istemiş ve bunun karşılığında

Rusya’ya Gilan, Mazandaran ve Astrabad’ı vereceği taahhüdünde bulunmuştur. Her ne

kadar bu şartlarla II. Tahmasb ve Rusya arasında bir anlaşma yapılmasına rağmen

herhangi bir Rus yardımı gönderilmemiştir499.

2.	 	 II.	 Tahmasb’ın	 Avşarlı	 Nadir’i	 Hizmetine	 Alması	 ve	 Afganların	 İran	
Topraklarından	Atılması	

Diplomasi yoluyla Afganların Safevi topraklarından atılması için yapılan

çabaların sonuçsuz kalması ve Safevi topraklarının Afganlar ve Osmanlı İmparatorluğu

tarafından işgalinin daha da artması Şah II. Tahmasb’ı zor durumda bırakmıştır. Ama

bütün bunlara rağmen Safevi hanedanlığının yeniden tesisinden vaz geçmeyen Şah II.

Tahmasb (Güney) Azerbaycan’ın Osmanlılar tarafından işgalinden sonra Tahran’a

geçmiştir500. Şah Safevi topraklarındaki Afgan ve Osmanlı işgalcilerini tard etmek için

bu defa nüfuzlu ve güçlü yerli hanlarla anlaşma yoluna gitmiştir. Bu maksatla

Kaçarların reisi olan Feth Ali Han ile anlaşarak onu Simnan hâkimliğine ve Safevi

orduları komutanlığına getirip Afganlar üzerine yollamıştır. Şah’tan aldığı emir üzerine

Feth Ali Han, Türkmen ve Kaçarlardan oluşan orduyla Afganlar üzerine yürümüştür.

Tahran yakınlarındaki İbrahimabad mevkiinde baş gösteren savaşta Feth Ali Han

498 Uzunçarşılı, Osmanlı, C, IV, s.186-187.
499 Kütükoğlu, “Şah II. Tahmasb”, s.320; Uzunçarşılı, Osmanlı, C, IV/1, s.187; Ateş, İran, s.94.
500 Kütükoğlu, “Şah II. Tahmasb”, s.321.

104

mağlup olarak önce Mazandaran’a sonrada Damgan’a kaçmıştır. Bu mağlubiyetten

sonra Feth Ali Han ile Şah II. Tahmasb’ın arası açılmıştır. Hatta Feth Ali Han 1726

yılının Mayıs’ında Şah’ın üzerine yürüyerek onu mağlup etmiştir501. Ancak Feth Ali

Han Türkmenlerin Şah’ı desteklediğinden fazla ileri gidemeyerek onunla anlaşma

yoluna gitmiş ve bağışlanmasını isteyerek tekrar onun hizmetine girmiştir502.

Feth Ali Han’ın tekrar hizmetine girmesiyle yaklaşık 18.000 kişiye yakın bir

ordu toplayan Şah 1726 yılında Astrabad’dan Afganların en zayıf bölgesi, aynı zamanda

Şiilerin kutsal bölgesi sayılan Meşhet üzerine yürümeye karar vermiştir. Bu seferde Şah

Feth Ali Han’ı vekilüd’d-devle tayin etmesine karşın nüfuzunu kırmak için ona karşı

rakip çıkarma lüzumunu hissetmiştir. Bu maksatla etrafında bulunan ricalin tavsiyeleri

üzerine, o günlerde kendisinden sıkça bahsettiren Afşarlardan olan Nadir’e Mazendaran

mu’ayyirü’l-memalik’i Hasan Ali Beyi elçi olarak göndermiş ve hizmetine girmesini

istemiştir. Şah’ın elçisini güzel bir şekilde karşılayan Nadir teklifi kabul ederek

maiyetinde bulunan 5.000 kişilik Avşar kuvvetiyle 1726 yılının Eylül’de Habuşan’a

gelerek Şah ile görüşmüş ve onun hizmetine girmiştir503.

Şah II. Tahmasb 1726 yılının 29 Eylül’ünde Feth Ali Han ve Avşarlı Nadir’in

komutanlığında yaklaşık 23.000 kişilik bir orduyla Habuşan’dan Meşhet üzerine

yürümüş ve Kaleyi kuşatmıştır. Kalenin kuşatmasının uzamasıyla orduda Nadir’e karşı

aşırı teveccühün gösterilmesi Feth Ali Han’da ona karşı bir kıskançlık duygusu

oluşmuştur. Bu yüzden ordugahta fazla duramayarak Şah’tan erzak toplamak

bahanesiyle Astrabada dönmek için izin istemiştir. Ayrıca Feth Ali Han, Nadir’in

orduda artan nüfuzunu kırmak için Meşhet Kalesi hâkimi Melik Mahmut’a Safevi

ordusunun hareket planına ait gizli bilgileri mektupla iletmeğe çalışmıştır. Ancak bu

mektubun Nadir’in eline geçmesi ve Şah’ın da bundan haberdar olması üzerine Feth Ali

Han yakalanarak önce hapishaneye atılmış sonrada katledilmiştir504.

Meşhet Kalesi’nin kuşatılması üzerinden iki ay geçmesine rağmen herhangi bir

sonuç alınamamıştır. Ancak Feth Ali Han’ın öldürülmesinden haberdar olan Meşhet

Kalesi hâkimi Melik Mahmut bunu Safevi ordusunu yenmek için büyük fırsat olarak

değerlendirmiş ve savaş için kale dışına çıkmaya karar vermiştir. Ancak Melik Mahmut

kale dışında Safevilerle yaptığı savaşta mağlup olmuş ve kaleye sığınmak

501 Suleymanov, Nadir, s.124; Kütükoğlu, “Şah II. Tahmasb”, s.322; Karadeniz, İran, s.106.
502 Suleymanov, Nadir, s.125.
503 Ateş, İran, s.111-112; Suleymanov, Nadir, s.127.
504 Ateş, İran, s.114; Suleymanov, Nadir, s.128; Kütükoğlu, “Şah II. Tahmasb”, s.323.

105

mecburiyetinde kalmıştır. Ayrıca bu savaşta Melik Mahmut bir çok tecrübeli

komutanlarını kaybederek ağır darbe almıştır505.

Bu mağlubiyet Melik Mahmut’un etrafında bulunanlarda büyük etki bırakmış ve

ona karşı güvensizlik oluşmaya başlamıştır. Melik Mahmut’un komutanlarından biri

olan Pir Mehemmed isimli birisi Nadir’e haber göndererek eğer kendisine Meşhet

hâkimliğini ve dokunulmazlığı verildiği taktirde kalenin Mirali kapısını gece yarısı

kendisine açacağını bildirmiştir. Pir Mehemmed’in ihaneti sonucu Nadir 11 Kasım 1726

tarihinde Meşhet Kalesi’ni ele geçirmiştir506. Safeviler için hem dini açıdan hem de

Horasan gibi büyük bir yeri elinde tutma anlamına gelen Meşhet’in ele geçirilmesi Şah

II. Tahmasb’ı sevindirmiştir. Meşhet’i Afganların elinden alması dolayısıyla Avşarlı

Nadir’i mükâfatlandırarak ona Tahmasb Kulu Han ismini vermiştir507.

Nadir Meşhet’i ele geçirdikten sonra Horasan Eyaletinin diğer hâkimlerine haber

göndererek Şah Tahmasb’a itaat göstermelerini istemiştir. Ancak bu eyalette bulunan

Kürt hâkimleri Nadir’in bu emrine ret cevabı vererek ona karşı hazırlıklar görmeye

başlamışlardır. Kürtler üzerine yürüyen Nadir yaptığı mahalli savaşlarla onları itaati

altına almıştır. Ancak Nadir’in Meşhet’e dönmesi üzerine Kürtler yine ayaklanmışlarsa

da her hangi bir başarı sağlayamamış ve her defasında mağlup olmuşlardır508.

Nadir, Horasan Eyaletinde Kürt hâkimlerine Şah II. Tahmasb’ın hâkimiyetini

kabul ettirip asayişi sağladıktan sonra Meşhet’e dönerek Herat üzerine yürümek için

hazırlıklara başlamıştır. Avşarlı Nadir’in Herat üzerine yürümesine karşılık Şah İsfahan

üzerine hareket ederek Afganların hâkimiyetine son vermek istemiştir. Ama Nadir Şah

Tahmasb’le yaranmış bu ihtilafı kısa sürede hallederek, Herat’ı ele geçirmeden İsfahan

üzerine hareket etmenin tehlikeli olduğuna inandırmış ve onu Herat üzerine yürümeye

ikna edebilmiştir509.

Nadir Kulu Han bütün hazırlıklarını tamamladıktan sonra 1729 yılının Mayıs

ayında 20.000 kişi ve 50 adet kale vuran top ile 40 deveye yüklenmiş zenburek

toplardan oluşan 4.000 topçuyla Meşhet’ten ayrılarak Herat üzerine yola koyulmuştur.

Safevi ordusunun Cam, Fermedabad ve Kariz yoluyla kendilerinin üzerine geldiğini

haber alan Herat’da bulunan Afganlar buna karşı tedbirler almaya başlamışlardır. Ferah

505 Suleymanov, Nadir, s.128; Ateş, İran, s.115.
506 Suleymanov, Nadir, s.128-129; Ateş, İran, s.115-116; Kütükoğlu, “Şah II. Tahmasb”, s.323.
507 Suleymanov, Nadir, s.129; Karadeniz, İran, s.108.
508 Suleymanov, Nadir, s.133-137.
509 Suleymanov, Nadir, s.144; Kütükoğlu, “Şah II. Tahmasb”, s. 325; Nadir’in Şahı Herat üzerine
yürümeğe ikna etmesine bakmayarak şahın etrafındaki ricali tarfından telkini sonucu Şah Tahmasb’le
Nadir’in arası yinede açılmı ve Şah ona karşı askeri tedbirler görmesine bakmayarak onun nüfuzunu kıra
bilmeyerek onunla anlaşmaya mecbur olmuştur (Karadeniz, İran, s.108; Suleymanov, Nadir, s. 145).

106

hâkimi Zülfükar Han’ın, Allahyar Han’ın, Gani Han’ın ve diğer Afgan han ve

hâkimlerinin komutanlığı altında yaklaşık 60.000 kişilik ordu toplayan Afganlar Safevi

ordusunu kalenin dışında karşılamak için Herat Kalesi’nden çıkarak Kafirkale mevkiine

gelmiş ve orada karargâh kurmuşlardır510.

1729 yılının 28 Mayıs tarihinde Nadir Kulu Han’ın komutanlık ettiği Safevi

ordusu Kafirkale yakınlarında Afganlarla karşı-karşıya gelerek savaşa tutuşmuştur.

Kafirkale mevkiinde Safevi orduları ile Afgan orduları arasında vuku bulan savaş üç

gün sürmüş ve Safevi ordularının galibiyetle sonuçlanmıştır511.

Bu savaştan sonra Allahverdi Han komutasında toparlanan Afganlar Safevi

ordusuyla savaşa tutuşmuşlarsa da yine mağlup olarak geri çekilmişlerdir. Bu savaştan

sonra Safevi ordusuna karşı savaşın boşuna olduğunu anlayan Allahverdi Han adamını

gönderip kaleyi teslim ve Şah hâkimiyetini kabul etmeye hazır olduğunu bildirmiştir.

Allahverdi Han’ın bu teklifi kabul edilmiş ve kendisi bu itaatinden dolayı Herat

valiliğine getirilmiştir. Herat Safevi hâkimiyetine bağladıktan sonra Nadir Meşhet’e geri

dönmüştür512.

Nadir Kulu Han komutasunda Safevi ordularının Horasan ve Herat’ı ele

geçirmesi Afgan lideri Eşref Şah’ı tedirgin etmiştir. Birkaç yıl önce yok etmeğe çalıştığı

Safevilerin son üyesi Tahmasb’ın böyle kısa bir sürede yeniden kuvvetlenerek

İsfahan’daki Afgan hâkimiyetini tehdit etmesi üzerine Eşref Şah derhal ordu

toplanmasını ve savaş için hazır duruma getirilmesini emretmiştir. Ayrıca Eşref Şah’ın

emri doğrultusunda gerçekleştirilen toplantıda Şah II. Tahmasb ve Nadir’in bertaraf

edilmesi için Horasan’a hücum edilerek tekrar ele geçirilmesine karar verilmiştir513.

Yapılan toplantıda alınmış kararlar doğrultusunda Eşref Şah topladığı 30.000 ordusuyla

Horasan’a doğru harekete geçmiştir514.

Eşref Şah’ın Horasan’a doğru harekete geçtiğini haber alan Nadir Kulu Han

derhal hazırlıklar yaparak topladığı 25-30.000 kişilik orduyla 12 Eylül 1729 tarihinde

Meşhet’ten ayrılarak Afgan ordusunun üzerine yürümüştür. Her iki tarafın orduları 29

Eylül’de Damga’nın kuzeydoğusundaki Mihmandost mevkiinde karşı-karşıya

gelmişlerdir515. Zikredilen tarihte baş gösteren savaşta Nadir’in komutanlık ettiği Safevi

510 Ateş, İran, s.118; Suleymanov, Nadir, s.146.
511 Suleymanov, Nadir, s.148-151; Ateş, İran, s.119.
512 Suleymanov, Nadir, s.153-154; Ateş, İran, s.119.
513 Suleymanov, Nadir, s.154.
514 Karadeniz, İran, s.108.
515 Eşref Şahın İsfahan’dan ayrılarak Horasan istikametind hareket etmesi Nadir Kulu Han’ın memnun
etmişti. Nadir Kulu Han Horasan ve Herat’ı yeniden Safevi hâkimiyetine kattıktan sonra İsfahan üzerine

107

ordusunun şiddetli top ateşine fazla dayanamayan Eşref Şah’ın Afgan ordusu bozularak

Tahran’a doğru geri çekilmiştir516.

Eşref Şah mağlubiyetin intikamını almak için büyük sayıdaki ordularla

savaşmanın imkansız olduğu iki dağın arasında yerleşen Har olarak isimlendirilen

derede ordusunu yerleştirmiştir. Ancak Nadir, Eşref Şah’ın bütün bu planını gönderdiği

keşifçiler tarafından öğrenmiş ve ona göre aldığı tedbirler sonucu Afgan ordularını

mağlup ederek Eşref Şah’ı İsfahan Kalesi’ne çekilmeğe mecbur etmiştir517.

Safevi ordusu karşısında üst-üste alınmış iki mağlubiyet üzerine İsfahan’a ricat

eden Eşref Şah, İsfahan’ı vermemek için hazırlıklar görmeye başlamıştır. Bu maksatla

hazineden yeteri kadar vesait ayrılarak ordunun sayısı, topların ve zenbureklerin miktarı

artırılmıştır518. Ayrıca Hemadan’daki Osmanlı orduları seraskeri Abdurrahman Paşa’ya

30.000 altın karşılığında 5.000 kişilik askeri yardımın göndermesi istenmiştir.

Abdurrahman Paşa, Eşref Şah’ın müracaat üzerine altını aldıktan sonra orduyu

göndermek istememiştir. Ancak daha önce Eşref Şah’la yapılan antlaşma gereğince

yardım göndermek mecburiyetinde olduğundan Hemedan’ın sağ kolağası Yahya Ağa

komutasında 500 kişilik süvari birliğini Afganların yardımına göndermiştir519.

Safevi ordusunun İsfahan Kalesi üzerine hareket etmesiyle son bir hamle

göstermek için Eşref Şah yeniden düzenlediği ordusu ve Osmanlı İmparatorluğu’ndan

aldığı az sayıdaki destekle İsfahan’ın kuzeybatısında bulunan Mürçe-hort mevkiinde

karargah kurmuştur520. Nadir, Har deresi yakınlarındaki galibiyetten sonra İsfahan’a

çekilmiş olan Eşref Şah üzerine yürümeden önce savaşta ele geçirdiği esirler vasıtasıyla

Eşref Şah’a haber göndererek teslim olmasını ve Şah II. Tahmasb’e itaat göstermesini

bildirmiştir. Nadir tarafından gönderilmiş mektubu okuyan Eşref Şah çılgına dönmüş ve

mektubu yırtarak Safevi ordusunu karşılamak için Mürçe-hort mevkiine gelmiştir521.

13 Kasım 1729 tarihinde vuku bulan Mürçe-hort savaşında diğer iki savaşta

olduğu gibi Safevi ordularına karşı fazla dayanamayan Afganlar mevcut olan top ve

savaş levazımatlarını savaş alanında bırakarak İsfahan’a kaçmıştır. Orada da fazla

hareket etmek istemesine bakmayarak öncelikle onun İsfahan dışına çıkarmaya çalışmıştır. Çünkü Eşref
Şahın İsfahan’dan uzaklaşması ordunu tecteçhizatınırlaştırmakla beraber askerlerini yoracaktı
(Suleymanov, Nadir, s.155).
516 Ateş, İran, s. 122; Karadeniz, İran, s.109; Suleymanov, Nadir, s.158-160.
517 Suleymanov, Nadir, s.162; Ateş, İran, s.122.
518 Suleymanov, Nadir, s.163.
519 Abdi Tarihi 1730 Patrona İhtilali Hakkında Bir Eser, Haz. Faik Reşit Unat, Ankara 1943, s.9-10;
Ateş, İran, s.123.
520 Ateş, İran, s.123; Suleymanov, Nadir, s.164.
521 Suleymanov, Nadir, s.164.

108

duramayan Eşref Şah mal ve mülkü toparlayarak İsfahan’ı terk etmiş ve Şiraz’a

çekilmiştir. Eşref Şah’ın İsfahan’ı terk ederek Şiraz’a çekilmesi üzerine Nadir

komutasındaki Safevi ordusu, 16 Kasım tarihinde İsfahan’a girerek Mir Mahmut

tarafından son verilen Safevi hâkimiyetini yeniden sağlamıştır522.

Nadir Kulu Han İsfahan’ı ele geçirdikten sonra Tahran’da bulunan Şah II.

Tahmasb’e adamlarını göndererek gelmesini bildirmiştir. Haberi alan Şah Tahmasb

Tahran’ı terk ederek İsfahan’a yollanmış ve 29 Kasım 1729 tarihinde kente girmiştir.

Halk tarafından büyük bir sevinçle karşılanan Şah II. Tahmasb tam yedi yıl sonra Mir

Mahmut tarafından işgal edilmiş babasının tahtına oturmuştur523. Şah II. Tahmasb

Nadir’i İsfahan’ı ele geçirmesi dolayısıyla ona vadettiği Horasan, Kirman ve

Mazendaran’ın yönetimini bırakmıştır. Ayrıca kız kardeşlerinden Raziye Hanımı ona

nikâhladığı gibi, diğer kız kardeşi Fatma Sultanı da onun büyük oğlu Rıza Kulu

Mirza’ya nikâhlamıştı524.

Nadir Kulu Han Şah Tahmasb tarafından mükâfatlandırıldıktan sonra Meşhet’e

dönmek istemiştir. Ancak Şah buna izin vermemiş, Şiraz’a çekilmiş olan ve Safeviler

üzerine yeniden hamle için hazırlık yapan Eşref Şah üzerine yollamıştır. Bunun üzerine

son Afgan gailesini bertaraf etmek için 24 Aralık 1729 tarihinde İsfahan’dan Şiraz’a

doğru harekete geçmiştir. Şiraz’dan 5-6 fersah mesafede Zerkan mevkiinde Eşref Şah

ordusuyla karşılaşan Nadir Kulu Han onu mağlup ederek Şiraz’ı terk etmeye mecbur

etmiştir. Nadir Kulu Han bu galibiyetten sonra Şiraz’ı ele geçirmekle Şah Hüseyin

döneminde Afganlar tarafından işgal edilmiş Safevi topraklarını geri alınmıştır. Eşref

Şah ise Zerken’da aldığı mağlubiyet üzerine Kandehar’a kaçtığı zaman yolda Belucların

hücumuna uğrayarak katledilmiştir525.

522 Suleymanov, Nadir, s.166-169; Ateş, İran, s.123; Kütükoğlu, “Şah II. Tahmasb”,, s.326; Karadeniz,
İran, s. 109-110. Dönemin Ermeni tarihçisi Abraam Erevantsi Nadir Kulu Han tarafından İsfahan
Kalesi’nin alınması İran kaynaklarından farklı olarak şu şekilde anlatmaktadır: “Şah II. Tahmasb’den
İsfahan üzerine yürümeye izin alan Nadir Kulu Han Safevi ordusunu kendi isteği doğrultusunda
düzenleyerek İsfahan üzerine yürümüş ve kentten 1 günlük mesafede karargah kurmuştur. Bundan
haberdar olan Afganların Sultanı Eşref Safevi ordusunu karşılamak için büyük bir orduyla kaleden
çıkmıştır. İki taraf arasında vuku bulan kanlı savaştan sonra Afganlar büyük kayıplar vererek kaleye
çekilerek güçlenmişlerdir. Afganların savaş meydanını terk ederek İsfahan Kalesi’ne sığınmaları üzerine
Nadir Kulu Han kale üzerine hareket ederek kuşatmıştır. Safevi ordusu tarafında kuşatmanın devam ettiği
sürede Eşref Şah ve Afganlar gece yarısı gizlin olarak kaleyi terk ederek Şiraza çekilmişlerdir. Afganların
İsfahan’ı terkinden haberdar olmayan Nadir Kulu Han kaleden herhangi bir karışılığın verilmemesi
üzerine ümumi hücuma karar vermiştir. Kale üzerine ümumi hücuma geçen Safevi ordusu kalenin
kapılarını içeri girdiğinde bomboş bulmuştur. Böylece İsfahan Kalesi Safevi ordusu tarafından
alınmıştır”. (Erevantse, Omebi, s.47).
523 Suleymanov, Nadir, s.170; Karadeniz, İran, s.110.
524 Ateş, İran, s.124; Karadeniz, İran, s.111.
525 Karadeniz, İran, s.111; Suleymanov, Nadir, s.172-174; Erevantse, Omebis, s.47-48; Ateş, İran, s.124-
125.

109

3.	II.	Tahmasb’ın	Osmanlıya	Yönelmesi	ve	Bazı	Toprakları	Geri	Alması	

Nadir Kulu Han Safevi topraklarında yaklaşık yedi yıl süren Afgan hâkimiyetine

son verdikten sonra rotasını Osmanlı İmparatorluğu’na çevirmiştir. Şah II. Tahmasb

İsfahan’da tahta geçtikten sonra Rusya’ya gönderdiği bir elçiyle Gilan’ı526, Osmanlı

İmparatorluğu’na gönderdiği başka bir elçiyle de Safevilerden ilhak etmiş olduğu bütün

toprakları iade etmesini istemiştir527. Şah ve Nadir Kulu Han’ın Osmanlı

İmparatorluğu’ndan işgal ettiği toprakların iade talebi daha Afganları İsfahan’dan tard

etmeden önce olmuştur. Mehmandost muharebesi galibiyetinden sonra Şah Tahmasb

Osmanlılardan işgal ettikleri topraklardan çekilmesini bildirmek için Muhammed Veli

Han isimli elçisini İstanbul’a yollamıştır. Ancak elçi Tebriz’de alıkonulmuş ve kısa bir

zaman sonrada orada ölmüştür528.

Nadir Kulu Han Safevi topraklarında Afgan gailesini tamamen savuşturduktan

sonra Osmanlı İmparatorluğu üzerine yapılacak olan sefer için hazırlıklara başlamıştır.

Bu arada Şah Tahmasb İsfahan’da tahta oturduktan sonra Tebriz’de İstanbul’a gitmek

için gönderilmiş olan elçinin ölmesi üzerine Rıza Kulu Han Şamlı isminde birisini onun

yerine aynı maksatla İstanbul’a yollamıştır. İstanbul’a varan Rıza Kulu Han güzel bir

şekilde karşılanmasına rağmen Osmanlı saray ayanı onunla müzakere masasına

geçmemiş ve Şah’ın taleplerine kesin cevap vermeyerek elçiyi beklemeye almıştır529.

Nadir Kulu Han Osmanlılar üzerine yürüyüş için bütün hazırlıklarını

tamamladıktan sonra harekete geçmek için Şah Tahmasb’dan izin istemiştir. Ancak Şah

Tahmasb işgal edilmiş topraklarının iade edilmesi için elçi gönderdiğini ve ondan her

hangi bir haber gelmeden harekete geçmemesini bildirmiştir530. Elçiden bir haber

çıkmaması üzerine Nadir 1730 yılının Mart’ında Hemedan üzerine yol almıştır. Safevi

ordusu Hürremabad yolu ile Burucir’e vardığında Nadir, Hüseyin Kulu Han Zengene

komutasında bir miktar kuvveti Kirmanşah üzerine göndermiş kendisi de buradan

Nihavend üzerine gitmiştir531.

Safevi orduları komutanı Nadir Hemedan üzerine yürüyüşe geçtiği zaman,

Hemedan muhafızı Abdurrahman Paşa’ya haber göndererek derhal zikredilen kenti

526 Çarlık Rusya’sı Gilanı mahv olmaktan koruduğunu bundan dolayı yıllık 80. 000 Tümen ödediği
taktirde iade edilmesine bir problem çıkarmayacağını bildirmiştir. (Erevantse, Omebi, s.48).
527 Erevantse, Omebi, s.48.
528 Suleymanov, Nadir, s.163; Karadeniz, İran, s.134; Ateş, İran, s.129.
529 Suleymanov, Nadir, s.175.
530 Erevantse, Omebi, s.50.
531 Ateş, İran, s.129-130; Suleymanov, Nadir, s.176.

110

boşaltılmasını istemiştir. Bunun üzerine Abdurrahman Paşa etraf bölgelerde bulunan

paşaları davet ederek müşavere yapmıştır532. Müşaverede Van Valisi Timurtaş Paşa

kaleden bütün topları çıkararak Nadir Kulu Han üzerine hücum edilmesini teklif

etmiştir. Ancak Abdurrahman Paşa kendisinin böyle bir yetkisinin olmadığını

söyleyerek Padişah’ın emri olmadan böyle bir şey yapamayacağını söylemiştir533.

Safevi ordularının hücumunun önüne geçmesi için istişareler devam ettiği sırada

Nadir’in Nihavend’i ele geçirdiği ve kale muhafızı olan Osman Ağa’yı da esir aldığı

haberi gelmiştir534. Bu haber üzerine Abdurrahman Paşa elinde mevcut olan belli bir

kısım kuvveti Timurtaş Paşa komutasına vererek Nadir Kulu Han üzerine yollamıştır.

Timurtaş Paşa komutasında hareket eden Osmanlı ordusu Melayir mevkiinde Safevi

orduları ile yüz yüze gelmiş, topçu birliği karşısında fazla tutunamayan Osmanlı ordusu

bozguna uğrayarak Hemedan’a doğru geri çekilmiştir535.

Timurtaş Paşa komutasında Osmanlı ordusunun Melayir savaşında Safeviler

karşısında mağlubiyeti Hemedan’da büyük bir korku ve telaşa neden olmuştur. Bunun

üzerine derhal bir müşavere tertip edilmiştir. İstişarede Abdurrahman Paşa Hemedan

Kalesi’nin oldukça büyük olduğunu ve bunu müdafaa edecek kuvvetlerinin olmadığını

söyleyerek Hemedan’ın boşaltılmasını söylemiştir. Abdurrahman Paşa’nın bu teklifi

üzerine Yeniçeri Serdengeçti Ağaları Padişah’ın kendilerini buraya savaşmak için

gönderdiğini, kaleyi boşaltarak kaçmak için göndermediğini söyleyerek sert bir dille

karşı çıkmışlardır. Yeniçeri Serdengeçti Ağalarının bu şekilde sert çıkmaları üzerine

Abdurrahman Paşa Ben yarın koyup giderim. Bana itaat eden gelir, gelmiyen gendü

bilir buyurmuştur. Abdurrahman Paşa’nın bu cümlesi üzerine müşavere son bulmuş ve

ertesi günü yani 6 Temmuz 1730 tarihinde Osmanlı ordusu Hemedan’ı boşaltmıştır536.

Nihavent’ten Hemedan üzerine harekete geçen Nadir Osmanlılar tarafından

532 Abdi Tarihi, s.14-15; Erevantse, Omebi, s.51; Osmanlı-İran-Rus, s.77; Suleymanov, Nadir, s.176.
533 Erevantse, Omebi, s.52; Osmanlı-İran-Rus, s.78.
534 Fars kaynaklarında belirtiğine göre ise Hemedan muhafızı bulunan Abdurrahman Paşa Nadir Kulu
Han tarafından almış oladuğu Hemedan’ın boşaldılmasını talep eden tehditnamesi üzerine sinirlenmiş ve
şehrin yalnız savaşla ele alınacağını bildirmiştir. Bu tehditname üzerine Abdurrahman Paşa Osman Paşa
ve Ferruh Paşa komutasında 14. 000 kişilik bir ordu vererek Nihavend yakınlarına varmış olan Nadir
Kulu Han üzerine yollamıştır. Safevi ordularıyla Nihavend yakınlarında karşılaşan Osman Paşa ve Ferruh
Paşa komutanlık ettiği Osmanlı ordusu, tedbirsizliği ve safevi ordusunu önemsememeleri üzerine
Osmanlı ordusunun mağlubiyeti ile sonuçlanmıştır. Bu savaşta ayrıca her iki paşa esir
düşmüştür.(Suleymanov, Nadir, s.176-177).
535 Abdi Tarihi, s.18-20; Suleymanov, Nadir, s.178-179; Ateş, İran, s.130.
536 Abdi Tarihi, s.20-21.

111

boşaltıldığından hiçbir mukavemetle karşılaşmaksızın Temmuz ayının ortalarında şehre

girmiştir537.

Nadir Hemedan’ı ele geçirdikten sonra Belucir’de olduğu zaman Kirmanşah

üzerine gönderdiği Hüseyin Kulu Han’ın Kirmanşah muhafızı (hâkimi) Peçuylu Hasan

Paşa tarafından mağlup edilerek geri püskürtüldüğü haberini almıştır. Bunun üzerine

ordusunu toparlayarak Kirmanşah üzerine harekete geçmiştir. Nadir’in Kiramanşah

üzerine hareket ettiğini haber alan Peçuylu Hasan Paşa elinde bulunan top ve savaş

teçhizatını bırakarak Bağdat’a çekilmiştir. Osmanlı birliklerinin Kirmanşah’ı boşaltıp

Bağdat’a çekilmesi üzerine şehre giren Nadir Kulu Han bir bölgeyi daha Osmanlı

İmparatorluğu’ndan kopararak Safevilere geri kazandırmıştır538.

Nadir Kirmanşah’ı zapt ettikten sonra Timurtaş Paşa’ya birkaç defa karşısına

almak için çaba göstermesine rağmen Hemedan’dan kuzeye doğru harekete geçerek

Savuçbulaç, Mukri, Meraga ve Dehharkan’ı ele geçirmiştir539. Safevi ordusunun

Osmanlı İmparatorluğu’nun işgali altında olan eski topraklarını iade etmek için içerlere

doğru ilerlemesi ve teker teker zapt etmesi üzerine Bağdat Valisi Ahmet Paşa o taraflara

serasker tayin edilmiştir. Ahmet Paşa en kısa sürede savaş tedarikini gördükten sonra

Bağdat’tan Hemedan istikametine harekete geçmiştir. Ancak Kasr-ı Şirin mevkiine

vardığında Osmanlı İmparatorluğu’nun İstanbul’da bulunan Safevi elçisiyle Gence,

Tiflis ve Revan’ın Osmanlı’da kalmak şartıyla Hemedan, Kirmanşah, Sine ve Tebriz’in

Safevilere iade edilmesine dair anlaşmaya varıldığını haberini alması üzerine fazla

ilerlemeyerek geri dönmüştür540.

İstanbul’da yukarıda zikredilen şartlar doğrultusunda varılan antlaşmadan sonra

Safevi elçisi Rıza Kulu Han anlaşmanın şartlarını Şah Tahmasb’e bildirdiği gibi Vezir-i

Azam İbrahim Paşa’da Tebriz muhafızı Kara Mustafa Paşa’ya gizlice haber göndererek

Tebriz’i boşaltmasını ve Safevi ordularına teslim etmesini bildirmiştir541. Damat

İbrahim Paşa’nın Kara Mustafa Paşa’ya Tebriz’i boşaltma emrinin gizlice vermesinin

nedeni Tebriz’de bulunan 70-80.000 yakın Osmanlı ordusunun şehri terk etmek

istemeyeceklerinden ve devlete karşı isyan bayrağını kaldıracakları korkusundan

olmuştur. Merkezden aldığı emir üzerine Kara Mustafa Paşa geceleyin belli bir kısım

ordusunu yanına alarak Tebriz’den Van’a çekilmiştir. Kara Mustafa Paşa’nın kenti terk

537 Suleymanov, Nadir, s.180; Erevantse, Omebi, s.53.
538 Suleymanov, Nadir, s.180; Abdi Tarihi, s.24.
539 Suleymanov, Nadir, s.181-184; Ateş, İran, s.132.
540 Abdi Tarihi, s.24-25.
541 Ateş, Osmanlı-İran, s.132; Abdi Tarihi, s. 27.

112

etmesi üzerine başsız kalan Tebriz’deki Osmanlı halkı götürebildiği malı ve mülkünü

alarak şehri terk etmişlerdir542.

Osmanlı ordusunun Tebriz’i boşaltması üzerine Nadir Meraga’dan harekete

geçerek 12 Ağustos 1730’da şehre girmiş ve hiçbir mukavemetle karşılaşmaksızın şehri

ele geçirmiştir. Nadir Tebriz’i ele geçirdikten sonra İstanbul’da Rıza Kulu Han ile

varılan antlaşmanın şartlarını kabullenmeyerek Revan üzerine harekete geçmek

istemiştir. Ancak tam bu sırada Afganların tahrikiyle Horasan’da isyan patlak vermesini

ve isyancıların Nadir’in Meşhet Valisi İbrahim Han’ı mağlup ederek Meşhet üzerine

yürüyüşe geçtikleri haberini almasıyla Nahçivan ve Revan’a harekete geçmekten

vazgeçerek Horasan’a gitmiştir543.

C.	Osmanlı	İmparatorluğunda	İç	Karışıklık	ve	Patrona	İsyanı	

Osmanlı İmparatorluğunun başında bulunan sulh taraftarı Padişah Sultan III.

Ahmet ve Vezir-i Azam Damat İbrahim Paşa, Safevilerin Nadir Kulu Han komutası

altında harekete geçerek imparatorluğun İran ve Azerbaycan’da bulunan topraklarını tek

tek ele geçirmesine karşı hiçbir ciddi tedbir almamıştır. Hatta Şah II. Tahmasb

tarafından elçi olarak İstanbul’a gönderilen Rıza Kulu Han’la anlaşma yapılarak 1724-

1725 yıllarında büyük zahmetle ele geçirilen topraklar savaşın çıkmaması için feda

edilmiştir. Ancak Safevi Devleti bu anlaşmanın tasdikini geciktirerek Güney

Kafkasya’da bulunan eski topraklarını geri almak için hazırlık görmeye başlamıştır.

Bunun üzerine Sultan III. Ahmet Revan, Tiflis, Gence ve Van muhafızlarına fermanlar

yollayarak kalelerini müdafaasını daha da kuvvetlendirmelerini ve işinde gevşek

davranmamalarını aksi taktirde cezalandırılacaklarını bildirmiştir. Ayrıca vilayet ve

sancaklara kendisinin de iştirakiyle Safeviler üzerine sefere çıkacağından hazırlık

yapılmasını isteyen emirler göndermiştir544.

Padişahın sefer sırasında konaklayacağı yerler tespit edilip 27 Temmuz 1730

tarihinde padişahın tuğları çıkarılmış ve 31 Temmuz tarihinde Üsküdar’a nakl

olunmuştur. Ancak Sultan III. Ahmet sefere çıkma saati gelince tereddüt ederek bu işten

vazgeçmiştir.

542 Abdi Tarihi, s.27.
543 Kütükoğlu, “Şah II.Tahmasb”, s.327; Karadeniz, İran, s.135-136; Ateş, İran, s.134-135; Aliev,
Antiiran, s.99-100.
544 Uzunçarşılı, Osmanlı, C. IV, s.201.

113

Yeniçeri Ağası Hasan Ağa bu haberi aldığında şaşırarak Padişah’ın gelmesini

bekleyen yeniçerilerin ve diğer ocakların bunu duydukları zaman

ayaklanabileceklerinden korkmuştur. Bunun üzerine derhal Padişah’a haber göndererek

“Yeniçerilerin kendisini Üsküdar’a geçmelerini beklediklerini, eğer geçmeyecek olursa

veya geçmek istemediği haberi duyulursa ayaklanacaklarını ve bu ayaklanmayı

bastırmaya kadir olamayacağını” bildirmiştir. Bunun üzerine Sultan III. Ahmet

istemeyerek de olsa 3 Ağustos tarihinde Üsküdar’a geçmek mecburiyetinde kalmıştır.

Ancak Padişah’ın sefere çıkmak istemediği herkes tarafından anlaşılmış ve isyan

kıvılcımları belirmeye başlamıştır. Padişah’tan sonra Damat İbrahim Paşa da sefer

çıkmak istemeyerek yerine başka birisinin serasker tayin edilip gönderilmesini

istemiştir. Bütün bunlar üzerine Safeviler tarafından Tebriz’in ele geçirilmesi ve oradaki

halkın katledilmesi haberinin İstanbul ahalisi tarafından bilinmesi, yıllardır Damat

İbrahim Paşa’nın faaliyetlerine karşı olan memnuniyetsizliğin taşması için son damla

olmuştur. Bunun sonucunda 1718 yılda Nevşehirli Damat İbrahim Paşa’nın sadaret

makamına gelmesiyle başlayan ve tarihe Lale devri olarak geçen devri sona erdiren

Patrona isyanı vuku bulmuştur545.

30 Eylül 1730 tarihinde Padişah’ın ve Sadrazam’ın sefere çıkmak için

Üsküdar’da olması ve tatil dolayısıyla İstanbul’da devlet erkânından kimsenin

bulunmasından yararlanan halk Arnavut asıllı on yedince bölükten olan Patrona Halil

rehberliğinde ayaklanmışlardır. İsyanın patlak vermezi üzerine üzerine dükkan sahipleri

dükkanlarını kapayarak evlerine yollanmıştır546. Yeniçeri Ağası Hasan Ağa dükkan

sahiplerinden dükkanlarını kapamamalarını istemiştir. Ancak hiçbir sonuç vermeyince

kendisi de firar ederek gizlenmiştir547.

 İsyan haberinin alınması üzerine Padişah maiyeti ile beraber İstanbul’a

geçmiştir548. İstanbul’a geçtikten sonra isyanın bastırılması için yeni bir toplantı tertip

edilmiştir. Toplantıda bulunan Mısır Kahir beylerinden olan Ali Beyi isyanın derhal

askeri güçle bastırılmasını teklif etmiştir. Ancak onun bu görüşü kabul görmemiş549 ve

545 Şem’dâni-zade Fındıklı Süleyman Efendi, Mür’i’t-Tevârih, Haz. Münir Aktepe, C. I, İstanbul 1976,
s.2-3; Uzunçarşılı, Osmanlı, C. IV/1, s.202-203.
546 Abdi Tarihi, s.29; Hammer, Osmanlı, C. VII, s.369; Şem’dâni-zade, Mür’i’t-Tevârih, C. I, s.6.
547 Abdi Tarihi, s.29.
548 Vak’anüvis Subhi Efendi, Subhi Tarihi Sami ve Şâkir Tarihleri ile Birlikte, Haz. Mesut Aydıner,
İstanbul 2007, s.23; Uzunçarşılı, Osmanlı, C. IV, s. 205; Hammer, Osmanlı, C. VII, s. 369-370; Shay,
Lale Devri, s.36.
549 Abdi Tarihi, s.30-31.

114

yapılan uzun müzakerelerden sonra Damat İbrahim Paşa’nın isteğiyle sancağ-ı şerifin

çıkarılmasına karar verilmiştir. Ama bu da bir sonuç doğurmamıştır550.

Bunun üzerine Sultan III. Ahmet, isyancıların isteklerini öğrenmek maksadıyla

Haseki Ağa’yı At meydanına yollamıştır. İsyancılar, III. Ahmet’le hiçbir davalarının

olmadığını ve sadece Sadrazam Damat İbrahim Paşa’nın, Kethüda Mehmet Paşa’nın,

Şeyhülislam Abdullah Efendi’nin ve daha defterde isimlerini tahrir ettikleri kişilerin

kendilerine teslim etmelerini istemişlerdir551. İsyancıların isteklerini yerine getirmek

mecburiyetinde kalan Padişah 1 Ekim 1730 tarihinde Damat İbrahim Paşa, Kaymakam

Kaymak Mustafa Paşa ve Kethüda Mehmet Paşa boğdurularak552 bir öküz arabasına

koyulmuş ve isyancılara gönderilmiştir553.

Ancak Sultan III. Ahmet’in tahttan feragat etmesini isteyen isyancılar bu idamlarla

yetinmemiş ve isyanı devam ettirmişlerdir. İsyancılar bu idamlardan sonra Sultan

İbrahim nice oldu? Bunun bize cevabı verilsin diyerek asıl niyetlerini dile getirmeye

başlamışlardır554. İsyancıların isteği üzerine idam edilerek kendilerine gönderilen Damat

İbrahim Paşa’nın cesedinin hakiki İbrahim Paşa olmadığını ve onun yerine ona benzer

Kürkçübaşı Manolu’nun katledildiğini söyleyerek cesedi Bab-ı Hümayün önüne

getirerek bırakmışlardır555. İsyancılarının maksadının kendisini tahttan indirmek

olduğunu anlayan Padişah Sultan III. Ahmet Anadolu Kazaskeri Zülali Hasan Efendi

Atmeydanı’na göndererek isyancıların kendisine ve ailesine dokunulmadığı takdirde

tahtan feragat etmek ve yerine şehzade Mahmut’u getirmek istediğini bildirmiştir. Bu

haberi memnuniyetle karşılayan isyancılar, ne kendisine, ne de ailesine

dokunmayacaklarına dair Kur’an üzerine yemin etmişlerdir556. 2 Ekim 1730 tarihinde

Sultan III. Ahmet kardeşi II. Mustafa’nın oğlu Şehzade Mahmut’u alnından öperek

Osmanlı İmparatorluğu tahtına kendi eliyle oturtmuştur557.

550 Uzunçarşılı, Osmanlı, C. IV, s.206; Hammer, Osmanlı, C. VII, s.370; Abdülkadir Özcan, “Patrona
İsyanı”, DİA, C. XXXIV, s.190.
551 Shay, Lale Devri, s.36-37; Abdi Tarihi, s.37-39; Jorga, Osmanlı, C. IV, s.338; Subhi Tarihi, 25-30
552 İsyancıların kendilerine teslim edilmeleri istenen listede bulunan dönemin Şeyhulislamı Abdullah
Efendi ulemaların yanına giderek ağlayarak ve yalvararak öldürülmemsi için yardım göstermelerini
istemiştir. Ulemaların yardımı sayesinde celladın baltası altından başını kurtaran Abdullah Efendi Bozca
adasına sürülmüştür (Şem’dâni-zade, Mür’i’t-Tevârih, C. I, s.10-11; Subhi Tarihi, s.25).
553 Abdi Tarihi, s. 37-39; Jorga, Osmanlı, C. IV, s. 338; Subhi Tarihi, 25-30.
554 Uzunçarşılı, Osmanlı, C. IV/1, s. 209; Subhi Tarihi, s. 31; Shaye, Lale Devri, s.37.
555 Özcan, “Patrona İsyanı”, s.190; Hammer, Osmanlı, C. VII, s.373; Uzunçarşılı, Osmanlı, C. IV, s.209
556 Hammer, Osmanlı, C. VII, s.373; Uzunçarşılı, Osmanlı, C. IV, s.210; Şem’dâni-zade, Mür’i’t-Tevârih,
C. I, s. 11.
557 Özcan, “Patrona İsyanı”, s.191; Sultan III. Ahmed saltanatı kardeşi oğluna verdiği zaman bazı
nasihate bulunarak:“İptidası Vezirine teslim olma ve daima ahvalini tecessüs eyle ve beş on sene birini
vezarette müstakil istihdam eyleme ve kelâm-ı durglarına aslâ itimad etme ve sahib-i merhamet ol ve
sahaveti elden koma ve gayet tasarruf üzere ol. Hala hazinelerde olan malı izaat eyleme ve işini kendin

115

Sultan I. Mahmut 2 Ekim 1730 tarihinde Osmanlı İmparatorluğu tahtına

oturduktan sonra ilk başta isyancıların her isteğini yerine getirdiği gibi, onların devletin

idari işlerinde tayin ettikleri bazı kişileri de onaylamıştır. I. Mahmut tahta geçme

münasebetiyle yeniçerilere, cebecilere, sipahi ve diğer askeri taifesine cülus bahşişi

dağıttıktan sonra İstanbul Kadısı İbrahim Efendi’yi At meydanına yollamış ve

isyancıların çadırlarını kaldırarak dağılmalarını istemiştir. Bununla beraber İsyancılar

dağıldıktan sonra kendilerine dokunulmazlık konusunda Padişah’tan teminat

almışlardır558. Ancak Patrona ve arkadaşları gün geçtikçe devlet işlerine müdahalelerini

artırmaları Sultan I. Mahmut’un onların ortadan kaldırılmaları için yeterli olmuştur559.

İsyancıların bertaraf edilmesi için Sultan I. Mahmut Pehlivan Halil Ağa, o zaman

İstanbul’da bulunan Kırım Hanı Kaplan Giray, Kaptan-ı derya Canımhoca Mehmet Paşa

ve başka devlet ricalinden oluşan gizli bir heyet kurmuştur560. Kurulan bu gizli heyet

yapmış olduğu müşaverede İran seferi dolayısıyla Patrona ve yandaşlarının saraya davet

edilerek katledilmeleri yönünde olmuştur. Bu maksatla 25 Kasım 1730 tarihinde

Patrona ve yandaşları İran seferi için meşveret gerekçesiyle saraya davet edilerek

öldürülmüşlerdir561.

D.	Avşarlı	Nadir’in	Yükseliş	ve	Osmanlı	 İmparatorluğu’nun	Güney	
Kafkasya’dan	Çekilmesi	

1.	Avşarlı	Nadir’in	Safevi	Hâkimiyetini	Ele	Alması	

gör, ele itimad eyleme, işte benim ahvalim sana pend ü nasihat kifayet eder. Hemen sa’y ü ihtimam eyle
ve umurunau âkil ve dindar ve ihtiyar, umûr görmüş ve bu fena dünyada uzun ömür geçirmiş ve rüzgarın
nice türlü türlü derd ü belasın çekmiş pirler ile daima meşveret eyle ve daima Hak subhanehu ve taala
hazretlerinden ruz u şeb niyaz ve arzuhal eyle kim, yaramaz hidmetkar şerrinden emin eyliye. Zira tamâ-
kar ve zalim musahip ve bî-akl nüdema elinde kalan padişahlar felah bulmaz. Padişahlar her dem sabıkta
geçen hünkarların müverrihleri aklını fikrini umûr ve hususlarında ve seferler umurunda akl ü rüşdünü
ve müsahip ve nedim vevezir-i âzamları ve sair vüzerası ve vükelası ve üleması padişahlara nice hidmet
eylemişlerdir fil-cümle tahrir eylemişlerdir. Sen dahi daima ülema ve süleha ve ukalâ ile meşveret eyle,
umur-dîde âdemlere ihsan ü kerem eyle ve müşavereye dahil eyle ve sırrını asla her ademe ve hatta
evladına dahi zinhar ifşa eyleme. Sonra sana bir keder ve nedamet gelmiye ve evlatlarım sana Allah
emaneti olsun bir hoşca gözet”(Abdi Tarihi, s.41).

558 Abdi Tarihi, s.47-48; Uzunçarşılı, Osmanlı, C. IV, s.213.
559 Uzunçarşılı, Osmanlı, C. IV, s.214; Abdi Tarihi, s.52; Şem’dâni-zade, Mür’i’t-Tevârih, C. I, s.15.
560 Şem’dâni-zade, Mür’i’t-Tevârih, C. I, s.16; Abdi Tarihi, s.54; Uzunçarşılı, Osmanlı, C. IV, s. 215.
561 Özcan, “Patrona İsyanı”, s.192; Subhi Tarihi, s. 65-68; Şem’dâni-zade, Mür’i’t-Tevârih, C. I, s.18;
Uzunçarşılı, Osmanlı, C. IV, s.216-217; Shay, Lale Devri, s.39.

116

Yukarıda da ifade edildiği gibi Nadir Kulu Han 12 Ağustos 1730 tarihinde

Tebriz’i Osmanlı İmparatorluğu’ndan geri alarak Nahçivan ve Revan’a doğru yürüyüşe

geçmeye hazırlanmıştır. Ancak Horasan’da Afganların yeniden ayaklanarak Meşhet

kentini tehdit etmeleri üzerine Nahçivan ve Revan’a hareketinden vazgeçerek isyanı

bastırmak için Tebriz’i terk edip Horasan’a gitmiştir. Bu arada Şah II. Tahmasb Safevi

Devleti’nde Nadir’in gün geçtikçe artan nüfuzuna son vermek ve hükümeti artık yalnız

idare etmek istediğinden, Osmanlı İmparatorluğu tarafından işgal edilmiş Güney

Kafkasya topraklarının istidradına karar vermiştir562.

Güney Kafkasya’yı Nadir Kulu Han’ın yardımı olmaksızın Osmanlı

İmparatorluğu’ndan geri almaya karar vermiş olan Şah, Nadir’in itirazına rağmen

maiyetinde bulunan 18.000 kişilik bir orduyla 1730 yılının Kasım ayında Tebriz

istikametine sefere başlamıştır. 1730 yılının Ocak ayında Tebriz’e varan Şah, Nadir

tarafından buraya vali tayin edilmiş olan Avşarlı Bisutunu Han’ın görevine son vererek

yerine kendi adamlarından Sa’dlu Mehmet Kulu Han’ı tayin etmiştir.

Bir an önce Osmanlılar tarafından 1724-1725 yıllarda zapt edilmiş olan toprakları

geri almak isteyen Şah Tebriz’de fazla kalmayarak Nahçivan ve Revan üzerine harekete

geçmiştir. Osmanlılar, Şah komutasındaki Safevi ordusunun Aras Nehri’ni geçerek

Revan’a geldiğinin haber alınması üzerine Diyarbakır Valisi Hekimoğlu Ali Paşa ve

Timur Paşa komutasında ordu gönderilmiştir. 1731 yılının Mart ayında Revan

yakınlarında Köhne şehir olarak isimlendirilen mevkide Safevi orduları ile karşılaşan

Osmanlı birlikleri mağlup olarak Revan Kalesi’ne sığınmışlardır. Bu galibiyetten sonra

Şah Revan Kalesi’ni kuşatmıştır. Yaklaşık 18 gün süren kuşatmadan sonra hiçbir başarı

elde edemeyen Şah kuşatmayı kaldırıp Tebriz’e geri dönmek zorunda kalmıştır563.

Şah’ın Revan kuşatmasını kaldırarak Tebriz’e doğru geri çekilme nedeni

konusunda farklı görüşler mevcuttur. Bir görüşe göre Şah daha Revan Kalesi’ni

kuşatmadan önce Hekimoğlu Ali Paşa’nın komutanlık ettiği Osmanlı ordusuyla yaptığı

savaşta onu mağlup etmesine rağmen büyük darbe almıştır. Almış olduğu bu darbeli

orduyla Revan Kalesi’ni ele geçiremeyeceğini anlayan Şah kuşatmayı kaldırarak geri

çekilmiştir564. Başka bir görüşe göre ise kuşatma altında bulunan Osmanlı orduları

komutanı Hekimoğlu Ali Paşa, Safevi ordusunun önemli savaşçı birliklerinin komutanı

562 Ateş, İran, s.137-138; Süleymanov, Nadir, s. 206-207; Aliev, Antiiran, s. 100: Ermeni tarihçisi
Abraam Erevantsi ve başka bir anonim ermeni kaynağı ise Şah II. Tahmasb’in Osmanlıların Tebriz ve
Hemedanı Safeviler’den geri almak için harekete geçmesi üzerine Osmanlı İmparatorluğuna sefere
çıktığını belirtmektedir.(Erevamtse, Omebis, s. 60; Osmanlı-İran-Rus İlişkileri, s. 84).
563 Süleymanov, Nadir, s.207-208; Kütükoğlu, “Şah II.Tahmasb”, s.327; Ateş, İran, s.139.
564 Süleymanov, Nadir, s.208.

117

Beluc Nâmdâr Muhammed Han’ı kendi tarafına çekmeyi başararak kaleden yapmış

olduğu hücumlarla Şah’ı kuşatmayı kaldırıp geri çekilmeye mecbur etmiştir. Bundan

başka Şah’ın 18 gün süren kuşatma zarfında her umumi hücumda kaleden top ateşiyle

püskürtülmesi ve orduda baş gösteren kıtlığın da kuşatmayı kaldırıp geri çekilmesinde

büyük rol oynadığı söylenmiştir565.

Revan seferi başarısızlığı Şah’ın sonunu hazırlayan faktörlerinden biri olmuştur.

Şah’ın geri çekilmesiyle Osmanlı İmparatorluğu, Safevi Devleti üzerine Diyarbakır

Valisi Hekimoğlu Ali Paşa’yı Tebriz, Bağdat Hâkimi Ahmet Paşa’yı da Kirmanşah

üzerine iki cepheden harekete geçirmiştir. Ayrıca Şah, Revan’dan geri döndüğü zaman

Timur Paşa’nın baskınına maruz kalmış ve Bağdat Valisi Ahmet Paşa’nın Kirmanşah’a

saldırması üzerine de Tebriz’de duramayarak Kazvin’e çekilmiştir. Kazvin’e çekilmiş

olan Şah burada ordusunu yeniden düzenledikten ve ordusuna yeni birlikler ilave ederek

Safevi topraklarını yeniden işgal etmeye çalışan Osmanlı ordusu üzerine harekete

geçmiştir. Hamedan yakınlarında Bağdat Valisi Ahmet Paşa’nın komutanlık ettiği

Osmanlı ordusuyla karşılaşan Şah mağlup olmuş ve büyük kayıplar vererek Kum’a

çekilmek mecburiyetinde kalmıştır. Osmanlı ordusunun Bağdat’a çekilmesi üzerine Şah

İsfahan’a gitmiştir. Osmanlı ordusu bu galibiyetle 1731 yılının 30 Temmuz’unda

Kirmanşah’ı, 16 Ağustos’unda Hamedan’ı ve 4 Aralık tarihinde de Tebriz’i tekrar zapt

etmiştir.

Şah aldığı mağlubiyetten sonra Bağdat’a çekilmiş olan Osmanlı orduları seraskeri

Ahmet Paşa’ya Muhammed Bakır isminde bir elçisini göndererek barış istemiştir.

Şah’ın müracaatı üzerine başlayan barış müzakereleri sonucunda 1732 yılının Şubat

ayında Safevilerle Osmanlılar arasında tarihe Ahmet Paşa Müsalehası olarak geçen

anlaşma imzalanmıştır. Bu anlaşmaya göre Osmanlı İmparatorluğu zapt etmiş olduğu

Kirmanşah, Hemedan ve Tebriz’i Safevi Devleti’ne iade etmiştir. Karşılığında ise

Safevi Devleti Güney Kafkasya’da bulunan eski Safevi topraklarında Osmanlı

hâkimiyetini tanımıştır. Ancak Bağdat valisi tarafından yapılmış olan bu antlaşma, zapt

edilmiş olduğu halde Kirmanşah’ın, Hamedan’ın ve Tebriz’in geri verilmesinden dolay

I. Mahmut tarafından memnuniyetsizlikle karşılanmıştır. Sultan I. Mahmut her ne kadar

Ahmet Paşa’nın Safevilerle yapmış olduğu anlaşmaya karşı çıksa da bunun feshi için

gerçekleştirmiş olduğu toplantıda karar değişmemiş ve Osmanlı İmparatorluğu bu

anlaşmanın şartlarına rıza göstermiştir.

565 Kütükoğlu, “Şah II. Tahmasb”, s.328 ve dip. 22.

118

Horasan’da isyanı bastırmakla meşgul olan Nadir Şah’ın Osmanlı İmparatorluğu

ile yapmış olduğu anlaşmaya karşı çıkarak, Şah’ın maiyetinde bulunan ordusuyla Kum

veya Tahran’a gelmesini ve orada birleşerek Osmanlılar üzerine beraber sefere

çıkılmasını istemiştir. Ayrıca Nadir yanında bulunan Osmanlı elçisi Mehmet Ağa’ya

yapılmış olan anlaşmayı kabul etmediğini ve 1723-1725 yıllarında Safevi Devleti’nin

bulunduğu iç karışıklıktan yararlanarak işgal edilmiş topraklarını iade etmesini ya da

savaş için hazır olmalarını bildirerek İstanbul’a geri yollamıştır. Bundan başka Bağdat

Valisi Ahmet Paşa’ya da haber göndererek Bağdat üzerine harekete geçeceğini

bildirmiştir566

Ancak Şah Nadir’in bu teklifini kabul etmeyerek Kum veya Tahran’a hareket

etmemiştir. Nadir Horasan’da asayişi sağladıktan ve Osmanlılarla savaş için hazırlıkları

tamamladıktan sonra Tahran’a doğru harekete geçmiştir. Tahran’a vardığında Şah’ın

buraya gelmemesi üzerine Safevi Devleti’nin eski satvetine ve sınırlarına ulaştırma işine

İsfahan’dan başlanılması kanısına vararak oraya yönelmiştir.

Nadir’in ordusuyla beraber İsfahan’a geldiğini haber alan Şah tedirgin olmuş ve

kendisini tahttan indirecek diye korkmuştur. Bundan dolayı Şah İsfahan’ı terk ederek 12

fersah uzaklıktaki Serçeşme köyüne çekilmiştir. Ancak Nadir şehre yakınlaştığı zaman

Şah’a haber göndererek İsfahan’a gelişinin asıl nedenini gizleyerek maksadının şaha

olan hizmetini devam ettirmek ve Safevi düşmanlarına karşı savaşmak olduğunu

bildirmiştir. Bu haber üzerine Şah saraya dönmüştür567.

İsfahan’da yeniden Şah’ın itimadını kazanan Nadir Şah’ı tahttan indirmek için

tuzak kurmuştur. Şöyle ki, Nadir bir yemek meclisi tertip ederek Şah’ı davet etmiştir.

Yemek meclisinde şarabı fazla kaçıran ve sarhoş olan Şah, Nadir’in emri doğrultusunda

elleri kolları bağlanarak ömrünün geri kalan kısmını İmam Rıza’nın türbesinde

geçirmek için Meşhet’e gönderilmiştir. Şah Tahmasb’ın tahttan indirilmesi üzerine

Nadir devlet ileri gelenlerinin iştiraki ile bir toplantı düzenlemiştir. Yapılan müzakereler

sonucunda 31 Ağustos568 veya 7 Eylül569 1732 tarihinde Safevi tahtına Şah II.

Tahmasb’ın 3-6 aylık oğlu III. Abbas getirilmiştir. Safevi tahtına III. Abbas’ı getiren

566 Ateş, İran, s.144.
567 Süleymanov, Nadir, s.212.
568 Kütükoğlu, “Şah II. Tahmasb”, s.332.
569 Süleymanov, Nadir, s.215; Ateş, İran, s.147; Mustafazade, Osmanlı, s.128-126.

119

Nadir kendisini de şahın Vekilü’d-Devle veya Naibu’s-Saltan’ı ilan ederek devletin

idaresini eline almıştır. Şah III. Abbas büyümesi için Kazvin’e gönderilmiştir570.

2.	Osmanlı	İmparatorluğu’nun	Güney	Kafkasya’dan	Çekilmesi	

III. Şah Abbas’ı hâkimiyete getirmekle fiili olarak Safevi idaresini eline geçirmiş

olan Nadir derhal Osmanlı İmparatorluğu üzerine harekete geçmeyerek arkasını

sağlama almak için iç asayişin sağlanmasına yönelmiştir. Bu maksatla Luristan’da isyan

bayrağını kaldıran Bahtiyar’i aşiretini üzerine harekete geçmiştir571.

Nadir yaklaşık bir ay süren mücadele sonucunda Bahtiyari isyanını bastırarak

Safevi Devleti’nde iç asayiş sağlamış ve Osmanlı İmparatorluğu’na yönelmiştir. Nadir

Osmanlı üzerine harekete geçerken dini duygularından yararlanmayı ihmal etmemiştir.

Şöyle ki, Osmanlıya karşı seferin ilkin istikameti Şiilerce mukaddes sayılan Kerbela ve

Necef şehirlerinin yer aldığı Irak olmuştur. 1732 yılının Aralık ayında Kirmanşah’a

gelerek Bağdat’a doğru harekete geçen Nadir, aynı zamanda Uğurlu Han komutasında

bir orduyu da Güney Kafkasya’ya Gence üzerine yollamıştır572. Nadir Kulu Han’ın

Bağdat üzerine harekete geçtiğini haber alan Bağdat Valisi Ahmet Paşa, onun karşısına

Hamedan muhafızı Baclan Ahmet Paşa komutasında bir Osmanlı birliğini göndermiştir.

Kirmanşah yakınlarında yerleşen ve dağlık bölge olan Zerap yakınlarında karargah

kurmuş olan Osmanlı birliği Nadir’in hücumla mağlup olmuş, Ahmet Paşa’da esir

düşmüştür573.

 Zerap yakınlarındaki galibiyetten sonra Nadir Kulu Han Bağdat üzerine

yürüyüşüne devam etmiştir. Nadir Dicle Nehri’ni geçtikten sonra Bağdat Valisi Ahmet

Paşa’yı kale dışına çıkarmak ve yürüyüş esnasında arkadan her hangi bir Osmanlı

tehlikesini önlemek için Kerkük üzerine gitmiştir. Kerkük’teki Osmanlı birliklerinin

kumandanı Sultan Murat, Safevi orduları karşısına çıkmışsa da mağlup olarak kaleye

sığınmıştır574. Ancak Osmanlı kaynaklarında Safevi ordularının Kerkük yakınlarında

mağlup edilerek geri püskürtüldüğü belirtilmektedir. Bunun üzerine Kerkük Kalesi

yakınlarında fazla durmayan Nadir kalenin kuşatmasına 7.000 kişilik bir birlik bırakarak

570 Süleymanov, Nadir, s.215-216; Ateş, Osmanlı, s.147-148; Kütükoğlu, “Şah II.Tahmasb”, s.331-332;
Abdurrakhmanov; Azerbaidjan, s.60; Aliev, Antiiran, s.106.
571 Süleymanov, Nadir, s.219.
572 Mustafazade, Osamanlı, s.126; Uzunçarşılı, Osmanlı, C.IV, s.223.
573 Süleymanov, Nadir, s.220-221; Osmanlı-İran-Rus, s.90-91.
574 Süleymanov, Nadir, s.220-221; Osmanlı-İran-Rus, s.91.

120

100.000 veya 120.000 kişilik bir orduyla Bağdat üzerine yürüyerek kale yakınlarında

karargâh kurmuştur575.

Bağdat Kalesi yakınlarında Safevi ordusunun karargh kurduğunu öğrenen

Bağdat Valisi Ahmet Paşa Diyarbakır Valisi Mustafa Paşa ve Rakka Valisi Ahmet Paşa

komutasında Osmanlı ordusunu göndermiştir. Ancak Nadir komutasındaki Safevi

ordusu Osmanlı ordusunu mağlup ederek kaleye doğru geri çekilmeğe mecbur etmiş ve

1733 yılı kışının sonlarında Bağdat Kalesi kuşatılmıştır576.

Bağdat Kalesi’nin Safevi ordusu tarafından kuşatılması haberi üzerine Bâb-ı âli,

kaleyi kuşatmadan kurtarmak için Erzurum Valisi Topal Osman Paşa komutasında

100.000 kişilik bir orduyla Bağdat taraflarına yollamıştır. Almış olduğu emir

doğrultusunda Bağdat’a doğru yol alan Topal Osman Paşa 100.000 kişilik bir orduyla

Kerkük’ü geçerek Samara mevkiinde karargah kurmuştur. Yaklaşık altı yedi aydır

Bağdat Kalesi’ni kuşatan ve hiçbir ilerleme kaydedemeyen Nadir Osmanlı ordusunun

yakınlaştığını haber alması üzerine kalenin kuşatmasına on iki bin kişilik bir birlik

bırakarak yaklaşık seksen bin kişilik bir orduyla Topal Osman Paşa’nın karargâh

kurduğu mevkie doğru harekete geçmiştir. 19 Temmuz 1733 tarihinde Ducum

mevkiinde iki devletin orduları savaşa tutuşmuşlardır. Sabahın erken saatlerinde

başlamış olan savaş yaklaşık dokuz saat sürmüş ve Topal Osman Paşa’nın komutanlık

ettiği Osmanlı ordusu Nadir’in komutanlık ettiği Safevi ordusunu ağır hezimete

uğratarak kaçmaya mecbur etmiştir. Yaklaşık 40.000 maktul, 300 esir ve bütün savaş

teçhizatını savaş alanında bırakan Nadir yaralı olarak Hemedan ve Kirmanşah’a doğru

geri çekilmiştir577. Bağdat kuşatmasında bulunan Safevi ordusu, ordularının Ducum

savaşında mağlup olduğu haberini almaları üzerine kuşatmayı kaldırarak geri

çekilmişlerdir. Böylece yaklaşık altı yedi ay süren Bağdat Kalesi kuşatmadan 20

Temmuz 1733 yılında kurtarılmıştır578.

Yaralı ve dağınık ordusuyla Hemedan’a çekilmiş olan Nadir Safevi ordusunu

yeniden savaş için hazır vaziyete getirmeyi başlamıştır. Ayrıca Ducum savaşında

mağlubiyetinden dolayı bazı subayları cezalandırdığı gibi savaşta yer alan savaşçılara

575 Şemdanizade, Mür’i’t-Tevârih, C. I, s.33;Ateş, İran, s.153.
576 Süleymanov, Nadir, s.224-227.
577 Şem’dâni-zade, Mür’i’t-Tevârih, C. I, s.33-34; Subhi Tarihi, s. 205-207; Ateş, İran, s.158; Uzunçarşılı,
Osmanlı, C. IV, s. 224; Mustafa, Netayic Ül-Vukuat, C. III-IV, s.42; Osmanlı-İran-Rus, s. 93; Karadeniz,
İran, s.140; Erevante, Omebi, s.71-72.
578 Uzunçarşılı, Osmanlı Tarihi, C. IV, s.224; A. Ateş, Osmanlı İran, s.158; Y. Karadeniz, İran Tarihi,
s.140.

121

200.000 tümen dağıtarak onları yeniden savaşa teşvik etmiştir579. Bundan başka Nadir

güvendiği yakınlarını ve serdarlarını Horasan, Irak, Fas ve Azerbaycan bölgelerine

göndererek asker ve savaş için gerekli olan techizatların teminine çalışmıştır580. Öte

yandan Dücum savaşında sonra Topal Osman Paşa ordunun mühim bir kısmını,

Bağdat’ta kuşatma dolayısıyla meydana gelmiş erzak yetersizliği ve İlkbaharın gelmesi

üzerine kendi yerlerine göndermiştir581. Mustafa Nuri Paşa Netayic Ül-Vukuat adlı

eserinde Bağdat Valisi Ahmet Paşa’nın Topal Osman Paşa’ya güvenmediğini ve

yiyecek yetersizliğini bahane ettiğini belirtmektedir. Bundan dolayı Topal Osman

Paşa’nın ordunun mühim kısmının kendi yerlerine dönmelerine izin verdiğini

belirtmektedir582.

Nadir yaklaşık iki ay süre içinde savaş için bütün hazırlıklarını tamamladıktan

sonra Osmanlı ordusunun dağılmış bulunmasından yararlanarak 1733 yılının Eylül

ayında Irak’a doğru yeniden harekete geçmiştir. Nadir önce Zohab yakınlarında bulunan

Polat Paşa komutasındaki Osmanlı birliklerini mağlup ederek yoluna devam etmiş,

Kerkük yakınlarındaki Leylan mevkiine varmıştır. Kerkük yakınlarında 1733 yılının

Kasım ayında vuku bulan savaşta Nadir’in komutanlık ettiği Safevi ordusu Topal

Osman Paşa’nın serdarlık ettiği Osmanlı ordusunu mağlup etmiştir. Bu savaşta Osmanlı

birlikleri 20.000 ölü ve esir gibi ağır kayıp vermiş ve Osmanlı orduları seraskeri Topal

Osman Paşa savaş alanında can vermiştir.

Bu galibiyetten sonra Nadir Kerkük’ten hareketle Şehrizor, Kerkük, Derne,

Hille, Necef ve Kerbela şehirlerini ele geçirmiş ve Bağdat önlerine gelerek kaleyi

kuşatmıştır. Bağdat kuşatmasından üç gün sonra, merkezden yardım gönderilme

ihtimalinin zor olduğunu anlayan Bağdat Valisi Ahmet Paşa kendi adamlarından birini

Nadir’e göndererek sulh teklifinde bulunmuştur. Safevi ordusunun Ducan

mağlubiyetinden sonra Fas’ta Muhammed Han Beluc önderliğinde başlayan isyanın

genişleyerek İsfahan’ı tehdit etmesi ve bu isyanın başka bölgelere sirayet etmesi üzerine

Nadir Ahmet Paşa’nın teklifini kabul etmeye mecbur olmuştur. Yapılan müzakereler

sonucunda Bağdat Valisi Ahmet Paşa, Padişah I. Mahmut’a danışmadan 1733 yılının 19

Aralık tarihinde Nadir Kulu Han’la 1639 yılında Osmanlı İmparatorluğu ile Safevi

Devleti arasında yapılmış olan anlaşmanın şartlarını öngören bir anlaşma imzalamıştır.

Bu anlaşmaya göre:

579 Ateş, İran, s.160.
580 Süleymanov, Nadir, s.238.
581 Uzunçarşılı, Osmanlı, C. IV, s.226; Ateş, İran, s.161.
582 Mustafa, Netayic Ül-Vukuat, C. III-IV, s.42.

122

1. Osmanlı İmparatorluğu son on yılda ele geçirdiği Tiflis, Revan, Gence-

Karabağ, Şirvan ve Kahetiya Eyaletlerini boşaltacak, iki devlet arasındaki sınırlar Kasr-ı

Şirin antlaşmasına uygun şekilde belirlenecektir.

2. Her iki taraf savaşlar sırasında alınmış esirleri serbest bırakacak ve ele

geçirilmiş toplar iade edilecektir.

3. Safevi hacıları Osmanlı hâkimiyetinde bulunan kutsal yerleri serbestçe ziyaret

edebileceklerdir583.

Ancak 1734 yılının Şubat ayın başlangıcında yapılmış olan Divan toplantısında

Bağdat Valisi Ahmet Paşa’nın Nadir Kulu Han’la yapmış olduğu anlaşma kabul

görmemiştir. Müşaverede Safevi Devleti ile savaşa devam edilmesine karar verilerek

Güney Kafkasya’daki kalelerin istihkamlandırılması ve kalelerde askerlerin artırılması

için fermanlar yayınlanmıştır584. Ayrıca Bağdat Valisi Ahmet Paşa bu anlaşmadan

dolayı görevinden azledilmiş, yerine Vezir İsmail Paşa tayin edilmiştir585.

Osmanlı İmparatorluğu’nun Nadir Kulu Han’la Bağdat Valisi Ahmet Paşa ile

yapılmış anlaşmayı kabul etmemesi, savaş için hazırlık görmesi ve Safevileri barış

müzakereleriyle oyalaması üzerine Nadir yeniden Osmanlılar üzerine harekete

geçmiştir. Ancak Safevi Devleti’nin güney-doğusunda Muhammed Han Beluc

önderliğinde ayaklanan Bahtiyariler isyanının genişleyerek Şiraz’dan Fas körfezine ve

Huzistan’a kadar genişlemesi Nadir Kulu Han’ın Osmanlı üzerine derhal sefere

çıkmasına mani olmuştur586. Bağdat kuşatmasını kaldırdıktan sonra Bahtiyariler üzerine

yürüyüşe geçen Nadir, Muhammed Han Beluc’u mağlup ederek kısa sürede

ayaklanmayı bastırmıştır. Ayrıca isyanın elebaşı olan Muhammed Han Beluc’un

gözlerine mil çekilerek hapishaneye koyulmuştur.

Bahtiyar isyanını bastıran Nadir Kulu Han 1734 yılının ilkbaharında İsfahan’a

dönerek Osmanlı İmparatorluğu üzerine yapılacak sefer için hazırlıklara başlamıştır.

Nadir Kulu Han İsfahan’da bulunduğu zaman Osmanlı elçileri barış için müzakerelerin

devamına çalışmışlardır. Ancak Osmanlı İmparatorluğu’nun Güney Kafkasya’dan

vazgeçmek istememesi üzerine Nadir sefer hazırlıklarını hız vererek 1734 yılının

Haziran ayında İsfahan’dan ayrılıp Hemedan’a gelmiştir. Nadir Hamedan’dan Bağdat’a

doğru harekete geçmeyi düşünmüşse de sonra bu düşünceden vaz geçerek Güney

Kafkasya üzerine yürüyüşe karar vermiş ve Senendec yoluyla Meraga’ya gelmiştir.

583 Süleymanov, Nadir, s.251; Ateş, İran, s.163; Aliev, Antiiran, s.106.
584 Mustafazade, Osmanlı, s.134; A. Ateş, Osmanlı-İran, s.165; Aliev, Antiiran, s.106.
585 Ateş, İran, s.165.
586 Süleymanov, Nadir, s. 252; Ateş, İran, s.166.

123

Güney Kafkaslar üzerine sefere çıkılırken Şirvan Hanı Surhay Han’a elçi gönderilere

Safevi hâkimiyetine geçmesini bildirmiştir. Ancak Surhay Han, elçiyi katletmiş ve

Şirvan’ın Lezgi aslanlarının kılıç gücüyle ele geçirildiğini ve Safevi hâkimiyetini kabul

etmeyeceğini bildirmiştir587.

Surhay Han’ın bu davranışı üzerine Nadir ordusuyla 1734 yılının 10 Ağustos

tarihinde Kür Nehri’ni geçerek Şirvan’ın merkezi olan Şamahı’ya doğru harekete

geçmiştir. Şamahı’ya varan Safevi ordusu orada bulunan Kızılbaşların yardımıyla 24

Ağustos tarihinde kaleyi almış ve Erdebil Hanı Muhammed Kulu Han Seidli’ni Şirvan

hanı tayin etmiştir. Bunun yanı sıra Nadir Şamahı Kalesi’ni yıkarak ahalisini Ağsu’ya

göç ettirmiştir. Surhay Han almış olduğu Osmanlı ve Kırım Tatar yardım birliklerile

Safevi ordusunu Şirvan’dan püskürtmeye çalışmışsa da her defasında mağlup olmuş ve

memleketi olan Kumuk’a çekilmiştir. Ancak orada fazla duramayan Surhay Han

Avaristan’a geçmiştir. Surhay Han’ın Kumuk’u terk ederek Dağıstan’a çekilmesiyle

Nadir Kumuk’u ele geçirerek Surhay Han’ın mülküne el koymuştur. Bundan sonra

Nadir Dağıstan taraflarına seferi devam ettirmek istemişse de kışın yaklaşması üzerine

Gence’ye yönelmiştir.

Rusya tarafından işgal edilmiş yerler hariç Şirvan’ı yeniden Safevi Devleti’ne

ilhak eden Nadir 1734 yılının 22 Ekim tarihinde Kabala kentini terk ederek Ereş

istikametinden Kür Nehri’ni geçerek Gence’ye varmıştır. 6 Kasım 1734’te ordusuyla

Gence’ye vararak Gök Kilise mevkiinde karargâh kuran Nadir Gence Kalesi’ni

kuşatmaya başlamıştır588. Gence Kalesi muhafızı Genç Ali Paşa tarafından İstanbul’a

Safevi ordusunun Gence Kalesi’ni kuşattığı haberinin iletilmesi üzerine Bâb-ı Âli

Abdullah Paşa’yı şark seraskeri tayin ederek Gence üzerine yollamıştır. Ayrıca Osmanlı

İmparatorluğu Gence’ye yakın bulunan Tiflis, Revan, Erzurum ve Çıldır muhafızlarına

haber göndererek derhal Gence’nin imdadına gitmelerini ve o bölgeye serasker tayin

edilen Abdullah Paşa’yla birleşmeleri bildirilmiştir589.

Nadir Gence Kalesi’ni üç aydan fazla kuşatmasına rağmen kaleyi ele

geçirememiş, yapılmış olan hücumlar sırasında büyük kayıplar vererek geri çekilmiştir.

Ayrıca kalenin kuşatılmasında Rus mühendisler de yer almış ama bunun bir faydası

dokunmamıştır. Yine kuşatma sırasında 1735 yılının Mart ayında Rusya ile anlaşma

yapılmış ve bu anlaşmayla Rusya, Bakü ve Derbent’i boşaltarak Safevi Devleti’ne iade

587 Süleymanov, Nadir, s. 258; Ateş, İran, s. 168; Aliev, Antiiran, s. 107-108.
588 Süleymanov, Nadir, s.262; Abdurrakhmanov, Azerbaidjan, s.66; Aliev, Antiiran, s.114.
589 Ateş, İran, s.170.

124

etmiştir. Böylece Şirvan bölgesi yaklaşık 13 yıl sonra yeniden Safevi Devleti’ne

katılmıştır590.

Osmanlı birliklerinin Şark seraskeri Abdullah Paşa komutasında büyük bir

orduyla Kars’a varmasını haber alan Nadir 6 Mayıs 1735’te Gence Kalesi’nin

kuşatmasına Babahan komutasında 12.000 kişiden oluşan bir birliği bırakarak Kars’a

doğru yürüyüşe geçmiştir591. 24 Mayıs 1735 tarihinde Safevi ordusunun Kars

yakınlarına varması üzerine Osmanlı orduları seraskeri Abdullah Paşa Van Valisi Timur

Paşa komutasında 30.000 kişilik bir orduyu Nadir’in üzerine yollamıştır. Kars

yakınlarında gerçekleşen savaşta Osmanlı ordusu mağlup olarak bir kısmı Erzurum

taraflarına kaçarken bir kısmı da Kars Kalesi’ne sığınmıştır592. Serasker Abdullah Paşa,

Nadir’in komutanlık ettiği Safevi ordusunun karşısına çıkmaya cesaret edemeyerek

Kars Kalesi’nden çıkamamıştır. Bunun üzerine Nadir Kars Kalesi’ni kuşatmış fakat

fazla devam ettiremeyerek Serasker Abdullah Paşa’yı kaleden çıkarıp savaşa

tutuşturmak için manevraya girişmiştir. Bu maksatla Kars Kalesi’nin kuşatmasını

kaldırarak Ali Paşa tarafından müdafaa edilen Revan Kalesi üzerine harekete

geçmiştir593.

Nadir’in Revan Kalesi’ne harekete geçmesi üzerine Serasker Abdullah Paşa

Kars Kalesi’nden çıkarak Revan yakınlarında bulunan Safevi ordusuna doğru yürüyüşe

geçmeye mecbur kalmıştır. Serasker Abdullah Paşa hiçbir ön keşif ve gerekli hazırlıklar

yapmadan 80.000 kişilik bir oduyla Kars’tan hareketle Revan’a varmıştır. 18 Haziran

1735 tarihinde Revan yakınlarındaki Bagaverd mevkiinde 70.000 kişiden oluşan Safevi

ordularıyla Osmanlı ordusu sayı itibariyle üstün olmalarına karşın ağır mağlubiyete

uğramışlardır. Tarihe Arpaçay muharebesi olarak geçen bu savaşta Osmanlı ordusu

Seraskeri Abdullah Paşa ve Diyarbakır Valisi Sarı Mustafa Paşa savaş meydanında can

vermişlerdir. Bu savaşta büyük kayıp veren Osmanlı ordusunun bütün top ve

mühimmatı Nadir tarafından ele geçirilmiştir. Arpaçay’ı savaşı mağlubiyetinden sonra

Osmanlı birlikleri Güney Kafkasya’da bulundukları kaleleri teker teker boşaltarak geri

çekilmişlerdir. Nadir bu savaştan sonra Osmanlı birliklerinin Güney Kafkasya’yı

boşaltmaları üzerine hiçbir zorlukla karşılaşmaksızın Gence-Karabağ, Revan, Tiflis ve

590 Ateş, İran, s.171.
591 Süleymanov, Nadir, s.271; Aliev, Antiiran, s.117.
592 Ateş, İran, s.172-173.
593 Ateş, İran, s.173; Süleymanov, Nadir, s.272.

125

Kahetiya’yı tekrar Safevi Devleti’ne kazandırılmıştır. Böylece Güney Kafkasya’da

yaklaşık 12 sene süren Osmanlı hâkimiyeti son bulmuştur594.

594Süleymanov, Nadir, s.273-277 ;Ateş, İran, s.175-178; Aliev, Antiiran, s.118.

126

SONUÇ	

XVIII. yüzyılın başlangıcında Güney Kafkasya’nın büyük bir kısmı Safevi

Devleti’nin hâkimiyeti altında idi. Ancak Safevilerin 1670’lerden itibaren zayıflamaya

başlaması ve akabinde çöküş sürecine girmeleri Güney Kafkasya halkları arasında kendi

bağımsız devletlerini kurma umutlarını yeşertmiştir. Safevilerin çöküşü süreci Osmanlı

İmparatorluğu ve Çarlık Rusya’sının gözünden kaçmamıştır. Bu maksatla her iki devlet

sözde ticaret anlaşması gerekçesiyle elçiler göndererek Safevi Devleti’nin içinde

bulunduğu durumu yakinen öğrenmek istemişlerdir.

1722 yılında İsfahan’ın Afganlar tarafından işgali Osmanlı İmparatorluğu ile

Çarlık Rusya’sının Güney Kafkasya’ya olan sefer planlarını hızlandırmıştır. Osmanlı

İmparatorluğu’ndan önce harekete geçen Rus Çarı I. Petro Hazar Denizi kıyılarını zapt

ederek Güney Kafkasya’nın içlerine doğru ilerlemeye çalışmıştır. Ancak Çar I.

Petro’nun bu planı istediği sonucu doğurmamış ve seferi ertelemek mecburiyetinde

kalmıştır.

Rusya’nın Hazar Denizi sahili bölgelerini zapt etmesi üzerine Osmanlı

İmparatorluğu 1723 yılında Serasker İbrahim Paşa komutasında Güney Kafkasya’ya

sefer harekâtı başlatmıştır. Osmanlı ordusu 1723 yılında Tiflis Kalesi’ni hiçbir direnişle

karşılaşmaksızın zapt etmiş ve Gence’ye taraf yönelmiştir.

1723 yılında Osmanlı İmparatorluğu ile Çarlık Rusya’sının Güney Kafkasya’da

aynı istikamette ilerleyişi yeni bir savaş sinyallerini doğurmuştur. Ancak her iki devletin

bir birinden çekinmesi bu savaşın karşısını almıştır. Bunun sonucunda 1724 yılının

Haziran ayında Fransa elçisi De Bonnac’ın aracılığıyla Osmanlı ve Rusya arasında

Güney Kafkasya’nın paylaşılmasını öngören bir anlaşma imzalanmıştır.

Bu anlaşmayla arkasını sağlama alan Osmanlı İmparatorluğu, İbrahim Paşa’dan

boşalan Kafkasya seraskerliğine getirilen Arifi Ahmet Paşa komutasında 1724 yılının

Ekim ayında Revan Kalesi’ni zapt etmiştir. 1725 yılında ise Gence ve Şirvan Seraskeri

Mustafa Paşa komutasında Gence Kalesi zapt edilerek Gence-Karabağ Eyaleti Osmanlı

İmparatorluğu’na ilhak edilmiştir. Güney Kafkasya’nın huzursuz bölgelerinden biri olan

Kahetiya’nın tam manasıyla ilhak ise 1731 yılında Yusuf Paşa tarafından II.

Konstantin’in öldürülmesine kadar uzamıştır.

1723 yılında Tiflis’in zaptıyla başlayan Güney Kafkasya’daki Osmanlı

hâkimiyeti on iki yıl (1723-1735) sürmüştür. Bu on iki yıllık dönemde Osmanlı

İmparatorluğu Kahetiya hariç bölgenin taksimatını ve tahriratını yaparak Gence-

127

Karabağ, Tiflis ve Revan beylerbeyliklerini kurmuştur. Bu kısa dönem içinde Osmanlı

sadece bölgenin taksim ve tahriratıyla yetinmemiş bölgenin sosyo-ekonomik olarak

kalkınması için de çalışmıştır. Bu maksatla eşkıyaların, isyancıların baskınları ve

Osmanlı ordusunun gelişi üzerine kendi yerlerini terk eden halkın geri dönmelerine çaba

göstermiştir. Bunun yanı sıra bazı vergiler kaldırıldığı gibi ticaretin gelişmesi için Aras

ve Zengi nehirleri temizlenerek Sal ve Keleklerle Hazar Denizi’ne çıkışı sağlanmıştır.

Osmanlı İmparatorluğu Güney Kafkasya’da imar faaliyetlerine büyük önem

vermiş, savaş ve kuşatmalar sırasında hasar görmüş kalelerini onarmıştır. Ayrıca

bölgede İslam’ın gelişmesi için Tiflis, Gence ve Revan gibi merkezlerde yeni mescid,

medrese ve vakıflar kurulmuştur.

Osmanlı İmparatorluğu’nun Güney Kafkasya’yı ilhakı bölgede olumsuz

sonuçların doğmasına da neden olmuştur. Şöyle ki, XVIII. yüzyılın başlangıcında

Güney Kafkasya halkları arasında başlayan kendi bağımsız devletlerini kurma umutları

daha yeşermeden solmuştur. Yine VI. Vakhtang önderliğinde başlanılan Kartli’nin

kalkınması çabaları Osmanlıların gelişi üzerine onun maiyetinde bulunanlarla Rusya’ya

sığınması bu kalkınmayı yarım bırakmıştır. Ayrıca bölgede Osmanlı hâkimiyetinin

tesisinden sonra birçok Gürcü ilim ve din adamı Rusya’ya sığınmışlardır.

Bundan başka Güney Kafkasya’da Osmanlı egemenliğinin varlığı Kahetiya’yı

daha da olumsuz bir şekilde etkilemiştir. Bu dönemde Lezgi-Avarların bölgeye akınları

giderek çoğalmış karşı konulamaz hale gelmiştir. Osmanlılar önceleri sefer dolayısıyla

bu akınları desteklerken zamanla önüne geçememiştir. Sonuçta Kahetiya

yağmalanmakla kalmamış doğudaki bazı bölgelerini de kaybetmiştir.

Sonuç olarak XVIII. yüzyılın ilk yarısındaki Osmanlı İmparatorluğu’nun Güney

Kafkasya’daki on iki yıllık gibi kısa bir hâkimiyeti döneminde sosyo-ekonomik olarak

kalkınması için bazı faaliyetlerde bulunmasına karşın 1730 yıllından sonra

imparatorluğun içinde vuku bulan isyan ve karışıklıklar dolayısıyla istenilen sonucu

doğurmamıştır. Bu karışıklık bölgede Osmanlının Güney Kafkasya’da tam manasıyla

hâkimiyetini tesis ederek asayişi sağlamasına engel olmuştur. Bunun aksine Nadir Han

önderliğinde İsfahan’da istikrarı sağlayan Safeviler 1734-1735 yıllarında Osmanlı

İmparatorluğu ile yaptıkları savaşlarla 1723-1725 yıllarında Güney Kafkasya’da

kaybedilen toprakları geri kazanmışlardır.

128

BİBLİYOGRAFİ	

ABDİ EFENDİ, 1730 Patrona İhtilali Hakkında Bir Eser Abdi Tarihi, Haz. Faik Reşit

Unat, TTK Yay., Ankara 1943.

ABDURRAKHMANOV, Asim, Azerbaidjan Vo Vzaimmootnoşeniyakh Rossii, Turtsii i

İrana v Pervoy Polovine XVIII v., Akademii Nauk Azerbaidjanskoy SSR Yay.,

Bakı 1964

ABULADZE, Tsisana, Turkuli Stk’aroebi XVI s. I Meotkhedis Samtskhe-Saatabegos

İstoriisatvis, Metsniereba Yay., Tbilisi 1983.

AHMET CEVDET PAŞA, “Krım ve Kafkasya Tarihçersi”, Haz. Ahmet Özaydın, Emel,

Sayı 221, Ankara, Temmuz-Ağustos 1997, s.9-30.

AHMED CAVİD BEY, Osmanlı Rus İlişkileri Tarihi, Haz. Adnan Baycar, Yeditepe

Yay., İstanbul 2004.

AKTEPE, Münir, “Dürri Ahmet Efendi’nin İran Sefareti”, Belgelerle Türk Tarih

Dergisi, Sayı 1, İstanbul, Ekim 1967, s.56-60.

__________, “Dürri Ahmet Efendi’nin İran Sefareti”, Belgelerle Türk Tarih Dergisi,

Sayı 3, İstanbul, Aralık 1967, s.64-66.

__________, “Dürri Ahmet Efendi’nin İran Sefareti”, Belgelerle Türk Tarih Dergisi,

Sayı 5, İstanbul, Şubat 1968, s.53-56.

__________, “Dürri Ahmet Efendi’nin İran Sefareti”, Belgelerle Türk Tarih Dergisi,

Sayı 6, İstanbul, Mart 1968, s.82-84.

__________, 1720-1724 Osmanlı-İran ve Silahşör Kemani Mustafa Ağa’nın Revan

Fetih-Namesi, İstanbul Üniversitesi Edebiyat Fakultesi Yay., İstanbul 1970.

ALİEV, Fuad, Antiiranskie Vıstupleniya i Borba Protiv Tureskoy Okkupatsii v

Azerbaidjane v Pervoy Polovine XVIII v., Elm Yay., Baku 1975.

ANDREASYAN, Hrand D., “Balatalı Georg’a Göre Edirne Vâkası”, İstanbul

Üniversitesi Edebiyat Fakultesi Tarih Dergisi, C. XI, Sayı 15, İstanbul 1960,

s.47-64

ANÇABADZE, Zurab – GUÇUA, Viktor (Red.), Sakartvelos İstoriis Narkvevebi, C.

III, Sabçota Sakartvelo Yay., Tbilisi 1979.

ARUTYUNYAN, R. T, Osvoboditelnoe Dvijenie Armuanskogo Naroda v Pervoy

Çetverti XVIII Veka, Akademii Nauk SSSR Yay., Maskva 1954.

AŞURBEYLİ, Sara, Şirvanşahlar Dövleti VI-XVI Esrler, Azericeye çev. Azer Bağırov,

Avrasya Press Yay., Bakı 2006.

129

ATEŞ, Abdurrahman, Osmanlı-İran Siyasi İlişkileri (1720-1747), Altın Post Yay.,

Ankara 2010.

BALA, Mirza, “Gence”, İ.A, C. IV, Milli Eğitim Basımevi, Ankara 1977, s.762-766.

BAKIKHANOV, Abbaskulu Ağa, Gülüstani-İrem, Azericeye çev. M. Askerli, Elmler

Akademiyası Neşriyatı Yay., Bakı 2000.

BASMACYAN, Garabet, Ermeni Modern Tarihi ve Ermeni Sürgünleri Krallığın

Yıkılışından (1375) Kitabın İlk Yayınlandığı Yıla Kadar (1916), çev. Mehmet

Baytimur, Peri Yay., İstanbul 2011.

BAŞAR, Fahreddin, Osmanlı Eyalet Tevcihatı(1717-1730), TTK Yay., Ankara1997.

BATONİŞVİLİ, Vakhuşti, Kartlis Tskhovreba, Haz. S. Kaukhçişvili, C. IV, Sabçota

Sakartvelo Yay., Tbilisi 1973.

BERKOK, İsmail, Tarihte Kafkasya, İstanbul Matbaası Yay., İstanbul 1958.

BERDZENİŞVİLİ, Niko, “Sakartvelo XVIII Saukuneşi”, Sakartvelos İstoriis

Sakitkhebi, C. II, Metsniereba Yay., Tbilisi 1965, s.185-194.

BERDZENİŞVİLİ, Nikolaz-CANİŞİA, Simon, Gürcistan Tarihi Başlangıçtan 19.

Yüzyıla Kadar, çev. Hayri Hayrioğlu, Sorun Yay, İstanbul 2000.

BİLGE, Sadık Müfit, Osmanlı Çağı’nda Kafkasya 1454-1829 (Tarih-Toplum-Ekonomi),

Kitabevi Yay., İstanbul 2012.

______, Osmanlı Devleti ve Kafkasya Osmanlı Varlığı Döneminde Kafkasya’nın Siyasî-

Askerî Tarihi ve İdari Taksimatı (1454-1829), Eren Yay., İstanbul 2005.

BİLGİLİ, Ali Sinan, “Osmanlı ve Safevi Hakimiyetlerinde Tiflis (XVIII. Yüzyıl)”, Türk

Kültürü İncelemeleri Derisi, Sayı 21, İstanbul 2009, s.23-62.

____________, İran, Azerbaycan, Ermenistan ve Gürcistan’da Osmanlı Vakıfları (XVI-

XVIII. Yüzyıllar), Vakıflar Genel Müdürlüğü Yay., Ankara 2011.

____________, “18 Yüzyıl Osmanlı-Safevi Mücadelesinde Ermeniler”, Ermeni

Araştırmaları 2. Türkiye Kongresi Bildirileri, C.I, Ankara 2007, s. 43-58.

BOURNOUTİAN, George, Ermenilerin Tarihi Ermeni Halkının Tarihine Kısa Bir

Bakış, çev. Ender Abadoğlu-Ohaanes Kılıçdağ, Aras Yay., İstanbul 2011.

BROSSE, Mari, Sakartvelos İstoria, Gürcüceye çev. Simon Ğoğoberidze, C.II, Yay.

yok, Tbilisi 1900.

BUDAK, Mustafa, “Kafkasya ve Osmanlı Devleti”, Osmanlı, C. I, Yeni Türkiye Yay.,

Ankara 1999, s. 594-612.

BÜNYADOV, Ziya M. – YUSİFOV, Y. B, Azerbaycan Tarikhi (En Kadim

Zamanlardan XX Esredek), Çırak Yay., Bakı 2005.

130

CALALYAN, Esay Khasan, Kratkaya İstoriya Albanskoy (1702-1722 gg.), Ruscaya

çev. T.İ. Ter-Grigoryan, Elm Yay., Baku 1989.

ÇKHEİDZE, Sekhnia, Sakartvelos Tskhovreba, Haz. Z. Çiçinadze, Elektro-Mbeçdavi,

Tbilisi 1913.

ÇABAŞVİLİ, Kakhaber-REVAZİŞVİLİ, Tamar, Sakartvelos Samotsikulo Eklesiis

İstoria, Alilo Yay., Tbilisi 2009.

DADAŞOVA, Rehime, Sefevilerin Son Dövrü, Nurlan Yay., Bakı 2003.

 DANİŞMEND, İsmail Hami, Baltacı’nın Prut Zaferi, İstanbul Yayınevi Matbası,

İstanbul, 1955.

___________, İzahlı Osmanlı Tarihi Kronolojisi, C. IV, Türkiye Yayınevi Yay.,

İstanbul 1972.

DUMBADZE, Mamia (Red.), Sakartvelos İstoriis Narkvevebi, C. IV, Sabçota

Sakartvelo Yay., Tbilisi 1973.

EFENDİYEV, Oktay, Azerbaycan Sefeviler Dövleti, Azericeye çev. Kamil Mukhtarov,

Bakı 2007.

EFENDİYEV, Oktay (Red.), Azerbaycan Tarikhi XIII – XVIII Esrler, C. III, Elm yay.

Bakı 2007.

EREVANTSİ, Abraam, Omebis İstoria, Gürcüceye çev. Liana Davlianidze,

Metsniereba Yay., Tbilisi 1976.

ERİM, Nihat; Devletlerarası Hukuk ve Siyasi Tarih Metinleri (Osmanlı İmperatorluğu

Andlaşmaları), C. I, TTK Yay., Ankara 1953.

GENCE-KARABAĞ EYALETİNİN MÜFESSEL DEFTERİ, Azericeye çev. ve Yay.

Hazırlayan Hüsameddin Memmedova, Şuşa Yay., Bakı 2000.

GÖKÇE, Cemal, Kafkasya ve Osmanlı İmparatorluğunun Kafkasya Siyaseti, Şamil

Eğitim ve Kültür Vakfı Yay., İstanbul 1979.

GURCİZADE, Tbilisis Dabk’robis Stigni, Gürcüceye çev. Tsisana Abuladze,

Metsniereba Yay., Tbilisi 1975.

GÜMÜŞ, Nebi, “Osmanlıların Gürcistanı Fethi ve İslamlaşma Harekerleri (XVI

Yüzyıl)”, Osmanlı, C. I, Yeni Türkiye Yay. Ankara 1999, s. 326-335.

HAMMER, Baron Joseph Von Prugstall, Büyük Osmanlı Tarihi, C. VII, İkra ve Devran

Yay., İstanbul 1994.

HOİBERG, Dale H. (Edi.), “Kafkasya”, Ana Britanicca Genel Kültür Ansiklopedisi, C.

XII, Ana Yayınculık, İstanbul 2004, s. 400-401.

131

_________, “Transkafkasya”, Ana Britanicca Gene Kültür Ansiklopedisi, C.XXI, Ana

Yayıncılık, İstanbul 2005, s. 188.

İLGAZ, Selçuk, Osmanlı Hakimiyetinde Revan (Çukur Sa’ad) (XVI-XVIII. Yüzyıllar

Arasında Sosyo Ekonomik Tarih), Atatür Üniversitesi Sosyal Bilimler Enstitüsü,

Doktora Tezi, Erzurum 2010.

İLGÜREL, Mücteba, “III. Ahmed”, Doğuştan Günümüze Büyük İslam Tarihi, C. XI,

Çağ Yay., İstanbul 1993, s.115-136.

İVECAN, Raif, Osmanlı Hakimiyetinde Revan (1724-1746), Marmara Üniversitesi

Türkiyat Araştırmaları Enstitüsü, Doktora Tezi, İstanbul 2007.

JORGA, Nicolae, Osmanlı İmparatorluğu Tarihi, çev. Nilüfer Epçeli, C. IV, Yeditepe

Yay., İstanbul 2005.

KANTEMİR, Dimitri, Osmanlı İmperatorluğunun Yükselişi ve Çöküş Tarihi, C. II, çev.

Özdemir Çobanoğlu, Cumhuriyet Kitap Kulübü Yay., İstanbul 2002.

KARADENİZ, Yılmaz, İran Tarihi (1700-1925), Selenge Yay., İstanbul 2012.

KERİMOVA, Sevil, Çarizmin Azerbaycanı İşğalında ve Müstemlekeçilik Siyasetinde

Ermeni Siyasetbazların Rolu, Azerneşr Yay., Bakı 1995.

KILIÇ, Remzi, XVI ve XVII. Yüzyıllarda Osmanlı-İran Siyasi Antlaşmaları, Tez yay.

İstanbul 2001.

KIRZIOĞLU, Fahrettin, Osmanlıları’nın Kafkas-Elleri’ni Fethi, TTK Yay., Ankara

1998.

KRUŞİNSKİ, Yan Tadeuş, Khristian Seyyahın Tarikhi, çev. Şahin Fazıl, Azerneşr Yay.,

Bakı 1993.

KÖSE, Enser, XVIII. Yüzyıl Başlarında Kafkaslar’da Nüfuz Mucadelesi, İstanbul

Üniversitesi Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul 1996.

KULİYEV, E.N, Azerbaycan-Rusya Münasibetleri Tarikhinden (XV-XVIII Esrler),

Kızıl Şark Yay., Bakı 1958.

KULİYEV, C.B (Red.), “Kavkaz”, A.S.E, C.III, Bakı 1979, s. 90-91.

________, “Ermenistan Sovet Sosialis Respublikası”, A.S.E, C. IV, Bakı, 1980, s.81-92.

________, “Gürcistan Sovet Sosialis Respublikası”, A.S.E, C. VI, Bakı 1982, s.128-138.

KURAT, Akdes Nimet, “XVIII. Yüzyıl Başı Avrupa Umumi Harbinde Türkiye’nin

Tarafsızlığı”, Belleten, C. VII, Sayı 26, Ankara 1943, s.245-272.

 KÜÇÜKÇELEBİZADE ASIM EFENDİ, Tarih-i Asım, Amire Matbaası,

İstanbul 1282.

132

KÜLBİLGE, İlker, 18. Yüzyılın İlk Yarısında Osmanlı-İran Siyasi İlişkileri (1703-

1747), Ege Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, İzmir 2010.

KÜTÜKOĞLU, Bekir, Osmanlı-İran Siyasi Münasebetleri (1578-1612), İstanbul

Fethiye Cemiyeti yay., İstanbul 1993.

____________, “Şah II. Tahmasb”, Vekâyi’nüvis Makaleler, İstanbul Fetih Cemiyeti

Yay., İstanbul 1994, s.319-332.

LAMARTİNE, Alphonso De, Osmanlı Tarihi, çev. Serhat Bayram, Toker Yay.,

İstanbul 1995.

LENG, Devid, Sakartvelos Samepos Ukanaskneli Stlebi, Gürcüceye çev. Mikheil

Gamk’relidze, Ekonomikis İnstitutis Stamba Yay., Tbilisi 2003.

MAHMUDOV, Yakub, Azerbaycan Diplomatiyası Ağkoyunlu ve Sefevi Dövletlerinin

Avropa Ölkeleri ile Elakeleri (XV-XVII Yüzillikler), Tehsil Yay., Bakı 2006.

___________, Öyrenilmemiş Sehifeler, Elm Yay., Bakı 1987.

MAİSURADZE, Guram, Kartveli da Somekhi Khalkhebis Urtiertoba XIII-XVIII

Saukunebşi, Metsniereba Yay., Tbilisi 1982.

MANTRAN, Robert, Osmanlı İmparatorluğu Tarihi, C.I, çev. Server Tanili, Adam

Yay., İstanbul 1992.

MEGRELADZE, D, “Masalebi XVIII s. Otsiani Stlebis Kartl-Kakhetis İstoriisatvis”

Masalebi Sakartvelosa da Kavkasiis İstoriisatvis, C. XXXIII, Tbilisi 1960,

s.143-175.

MEHMED RAŞİD, Tarih-i Raşid, C. III, İstanbul 1865.

MEMMEDOVA, S.A, “Azerbaycan ve Ermeni Khalklarının Kharici İşğalçılara Karşı

Birge Mübarizesi Tarikhinden (1722-1724)”, Azerbaycan Tarikhi Meseleleri

(Aspirant Mekaleler Külliyatı), Elm Yay., Bakı 1966, s.231-244.

MEHMETOV, İsmail, Türk Kafkasyası’nda Siyasi ve Etnik Yapı Eski Çağlardan

Günümüze Azerbaycan Tarihi, çev. Ekber N. Necef-Şamil Necefov, Ötüken

Yay., İstanbul 2009.

MENABDE, Levan, Vakhtang VI, Saocakho Bibloteka Yay., Tbilisi 2011.

MOLLA MEHEMMED EL-CARİ, Car Salnamesi, Azericeye çev. Sevda

Süleymanova, Seda Yay., Bakı 1997.

MUHTAROĞLU, Faruk, “Tarihin Gence Hafızası III”, Türk Dünyası Araştırmaları,

Sayı 113, İstanbul, Nisan 1998, s. 131-158.

MUSTAFA NURİ PAŞA, Netayic ül-Vukuat Kurumları ve Örgütleriyle Osmanlı

Tarihi, C. III-IV, Haz. Neşet Çağatay, TTK Yay., Ankara 1987.

133

MUSTAFAZADE, Tevfik Teyyuboğlu, “XVIII. Yüzyılın İlk Yarısında Kafkasyada

Osmanlı Rus İlişkiler”, Osmanlı, C. I, Yeni Türkiye Yay., Ankara 1999, s.561-

569.

______________, “Şirvan XVIII Esrin 20-ci İllerinde”, Elmi Eserler, C. XXVIII, Bakı

2008, s.122-128.

______________, XVIII Yüzillik-XIX Yüzilliyin Evvellerinde Osmanlı-Azerbaycan

Münasibetleri, Elm Yay., Bakı 2002.

______________, XVIII Esrin Birinci Yarısında Azerbaycanda Rusyaya Meylin

Güclenmesi, Elm Yay., Bakı 1986.

______________, “18. Yüzyılda Osmanlı-Azerbaycan İlişkilerinin Başlıca

Merhaleleri”, Karadeniz Araştırmaları, Sayı 1, Çorum 2004, s.21-36.

NECEFLİ, Gültekin, XVIII Esrde Azerbaycan Erazisinde Ermeni Dövleti Yaradılması

Cehtleri, Nurlan Yay., Bakı 2007.

NAKHÇIVAN SANCAĞININ MÜFESSEL DEFTERİ, Azericeye çev. ve Yay.

Hazırlayan Ziya Bünyadov-Hüsameddin Memmedov, Elm Yay., Bakı 2001.

PAİÇADZE, Georgi, Ruset Sakartvelos Urtiertobis İstoriisatvis (XVIII s. I Meotkhedi),

Sabçota Sakartvelo Yay., Tbilisi 1960.

PAPUAŞVİLİ, Tengiz, Çar-Belekanis İstoriuli Narkvevebi, Sabçota Sakartvelo Yay.,

Tbilisi 1972.

PAVLENKO, N, Birinci Piyotur, Azericeye çev. Enver Kuliyev ve Şöle Ebulfezkızı,

Genclik Yay., Bakı 1990.

OSMANLI ARŞİV KAYITLARINDA GÜRCİSTAN VE GÜRCÜLER, Haz. Mümin

Yıldıztaş, Gürcistan Dostluk Derneği, İstanbul 2012.

OSMANLI-İRAN-RUS İLİŞKİLERİNE AİT İKİ KAYNAK, Çev. ve Yay. Hazırlayan

Hrand D. Andreasyan, İstanbul Üniversitesi Edebiyat Fakultesi Matbaası,

İstanbul 1974.

OSMANLI BELGELERİNDE KARABAĞ, Yay. Haz. Ali Osman Çınar, Cemal Gürkan,

Uğurhan Demirbaş, Yusuf İnanç Genç, Devlet Arşivi Genel Müdürlüğü Yay.,

İstanbul 2009.

ÖZCAN, Abdülkadir, “Patrona İsyanı” DİA, C. XXXIV, İstanbul 2007,189-192.

ÖZKAYA, Yücel, 18. Yüzyılda Osmanlı Toplumu, Yapı Kredi Yay., İstanbul 2008.

RAHİMOV, Khayyam, “İklim”, A.M.E, Bakı 2007, s.29-33.

RAŞİDİ MEHMED EFENDİ, Tarih-i Râşid, Amire Matbaası, İstanbul 1282.

SOKHOKİA, M, “Kavkasia” K.S.E, C. V, Sametsniero Yay., Tbilisi 1980, s.299-305.

134

SUBHİ MEHMED EFENDİ, Subhi Tarihi Sami ve Şâkir Tarihleri ile Birlikte, (Haz.

Mesut Aydıner), Kitabevi Yay., İstanbul 2007.

SANİKİDZE, Levan, Deda İstoria, C. I, Tbilisi Universiteti Yay., Tbilisi 1986.

SARIOĞLU, Gülcan, Yozefo Tiflisi’nin “Vâkı’at-ı Mir Veys ve Şah Hüseyin” adlı

Eserinin Tahlili ve Transkribi, Mustafa Kemal Üniversitesi Sosyal Bilimler

Enstitüsü, Yüksek Lisans Tezi, Hatay 2008.

SHAY, Mary Lucille, Venedik Balyosların Bakışıyla Osmanlı İmparatorluğu Lale Devri

ve Sonrası (1720-1234), çev. Münir Akın, Özgü Yay., İstanbul 2009.

SOLOĞAŞVİLİ, Nana, Kartl-Kakhetis Politikuri Mdgomareoba XVIII. S-is I

Nakhevarşi, Sakartvelos Parlamentis Erovnuli Bibloteka Yay., Tbilisi 2010.

_____________, Kakhetis Samepo Konstantine-Muhamadkulikhanis Mepobis Periodşi,

Tbilisis Universiteti Yay., Tbilisi 1993.

SUMNER, B. H, Büyük Petro ve Osmanlı İmperatorluğu, çev. Eşref Bengi Özbilen,

Türk Dünyası Araştırmaları Vakfı Yay., İstanbul 1993.

SULEYMANOV, Mehman, Nadir Şah, Nigar Endişe Yay., Tehran 2010.

SULEYMANOVA, Sevda Ali Kızı, “XVIII. Yüzyılda Azerbaycan’ın Kuzey Batısında

Osmanlı Sınır Muhafızları”, Osmanlı, C. I, Yeni Türkiye Yay. Ankara 1999,

s.631-639.

SVANİDZE, Mikheil, Sakartvelo-Osmaletis Urtiertobis İstoriidan XVI-XVII SS.,

Metsniereba Yay., Tbilisi 1971.

ŞEM’DANİ-ZADE FINDIKLI SULEYMAN EFENDİ, Mür’i’t- Tevârih, Haz. Münir

Aktepe C.I, İstanbul Üniversitesi Edebiyat Fakultesi Yay., İstanbul 1975.

ŞUTOV, V.E, “Osmanlı Devletinin 1700-1709 Kuzey Savaşı Yıllarındaki Tutumu”

Belleten, C. LIII, Sayı 207-208, Ankara 1989, s.904-966.

UZUNÇARŞILI, İsmail Hakkı, Osmanlı Tarihi Karlofça Antlaşmasından XVIII.

Yüzyılın Sonlarına Kadar, C. IV/1 TTK Yay., Ankara 2007.

_____________, Osmanlı Tarihi XVIII. Yüzyıl, C.IV/2, TTK Yay., Ankara 1998

ÜNVER, Süheyl, “Dördüncü Sultan Murad’ın Revan Seferi Kronolojisi”,

Belleten, C. XVI, Sayı 64 Ankara 1952, s.547-576.

TABAĞUA, İlia, Sakartvelo-Saprangetis Urtiertoba (XVIII Saukunis Pirvel

Meotkhedi), Metsniereba Yay., Tbilisi 1972.

VELİYEVA, Zülfiye, Safevi Devlet Teşkilatı (Tezkiretü’l Mülk’e Göre), Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Doktora Tezi, Ankara 2007.

135

VEKÂYİ-İ NEFİS ENDER-İ TİFLİS, Süleymaniye Kütüphanesi Esad Efendi No

2435.

1728 STLİS TBİLİSİS VİLAYETİS DİDİ DAVDARİ, Gürcüceye çev ve Yay. Haz.
Sergi Cikia, Nodar Şengelia, C. I, Horosi Yay. Tbilisi 2009.

1728 STLİS TBİLİSİS VİLAYETİS DİDİ DAVDARİ, Gürcüceye çev ve Yay. Haz. Sergi

Cikia, Nodar Şengelia, C.II, Horosi Yay. Tbilisi 2010.

