
Safevi Tarihi Kaynakçası

Fadlan, İ. (1975). İbn Fadlan Seyahatnâmesi. İstanbul: Bedir Yayınevi.

Yılmazçelik, İ., & Halaçoğlu, A. (1994). Dersim (Tunceli) Tarihi. Ankara: Türk
Halk Kültürünü Araştırma Ve Tanıtma Vakfı Yayınları.

Akaçeri, S. H. (1389/2010). Mukaddemeî ber Münâsebât-ı Din ve Devlet der
İran-i Asr-ı Safevî. Tahran: .

Nevaî, A. (1372/1994). Revabıt-ı İran ve Avrupa der Asr-ı Safevî. Tahran: .

Khoury, D. R. (2003). Osmanlı İmparatırluğu'nda Devlet ve Taşra Toplumu
Musul 1540-1834. İstanbul: Tarih Vakfı Yurt Yayınları.

Akdağ, M. (1963). Büyük Celali Karışıklıklarının Başlaması. Erzurum: Atatürk
Üniversitesi Yayınları.

Sümer, F. (1957). "Azerbaycan'ın Türkleşmesi Tarihine Umumi Bir Bakış".
,Belleten, XXI (83), 429-447

Bacqué-grammont, J. (1989). "Şah İsmail ve Canberdi Gazali İsyanı". Erdem
,Dergisi, 5 (13), 227-237

Abbaslı, M. (1976). "Safevîlerin Kökenine Dair". ,Belleten, XL (158), 287-329

Sahillioğlu, H. (1993). "Dördüncü Murad'ın Bağdat Seferi Menzilnamesi
(Bağdat Seferi Harp Jurnali)". ,Belgeler, XIII (17), 43-81

Baykal, B. S. (1957). "Uzun Hasan'ın Osmanlılara Karşı Kat'i Mücadeleye
Hazırlıkları ve Osmanlı-Akkoyunlu Harbinin Başlaması". Belleten, XXI (82),

,261-296

Bizbirlik, A. (1997). "XVI. Yüzyılın İlk Çeyreğinde Musul Vakıfları". Vakıflar
,Dergisi, (26), 61-64

Evliya Çelebi B. Derviş Muhammed Zıllî (1898). Evliya Çelebi Seyahatnâmesi.
Dersaadet: .

Zeyrek, Y. (1999). IV. Sultan Murad'ın Revan ve Tebriz Seferi Rûznâmesi.
Ankara: Kültür Bakanlığı Yayınları.

Bahadıroğlu (niyazi Birinci), Y. (2005). Şehzade Selim. İstanbul: Nesil Yayınları.

Kılıç, R. (2001). XVI. ve XVII. Yüzyıllarda Osmanlı - İran Siyasi Antlaşmaları..
İstanbul: Tez Yayınları.

Şükürov, Q. (2009). "Safevîler'de Av Geleneğinin Oluşumu ve I. Şah İsmail
Döneminin Av Merasimleri". ,Acta Turcica, I (1), 56-71

İnalcık, H. (1999). "Osmanlı Fetih Yöntemleri". ,Cogito, (19), 115-135

Arıt, F. (1971). Çaldıran Zaferi ve Yavuz Sultan Selim. İstanbul: .

Ocak, A. Y. (2002). "Osmanlı Kaynaklarında ve Modern Türk Tarihçiliğinde
Osmanlı-Safevî Münasebetleri (XVI.- XVII. yüzyıllar)". Belleten, LXVI (246),

,501-516

Kılıç, R. (2006). Kanuni Devri Osmanlı-İran Münasebetleri. Istanbul: Iq Kültür
Sanat Yayıncılık.

Kılıç, R. (1999). "Osmanlı-Özbek Siyasi İlişkileri (1530-1555)". Türk Kültürü

Kılıç, R. (1999). "Osmanlı-Özbek Siyasi İlişkileri (1530-1555)". Türk Kültürü
,Dergisi, XXXVII (437), 523-534

Sefatgol, M. (1381/2003). Sakhtar-i Nehad ve Endîşe-i Dinî der Asr-ı Safevî.
Tahran: .

Kılıç, R. (1987). "Osmanlı Padişahı III.Murat ve Özbek Hükümdarı II.Abdullah
Han Dönemi Osmanlı-Türkistan Dayanışması". Türk Dünyası Tarih Dergisi,

,(151), 41-48

Safevî, Ş. T. (2001). Tezkîre. İstanbul: .

Hüseyin, Ş. (1343/1965). Silsiletü'n-Neseb-i Safaviyye. Berlin: .

Gündüz, A. (1993). 1523 M. (929 H.) tarih ve 998 No'lu Tapu-Tahrir Defterine
Göre Musul, Mardin, Çermik, Harput ve Çemişgezek Sancaklarının Mukayeseli
Tahlili.

(2006). Şah İsmail Hataî Külliyatı. İstanbul: .

Sabityan, Z. (1925). Esnâd ve Nâmehâ-yı Târihi Devre-i Safeviye. Tahran:
Sermaye-i Kitabhâne-i İbn-i Sina.

Küçükdağ, Y. (1999). "Osmanlı Devleti'nin Şah İsmail'in Anadolu'yu Şiileştirme
Çalışmalarını Engellemeye Yönelik Önlemleri". "Osmanlı Ansiklopedisi" (Cilt 4)

 , 269-281. Ankara: Yeni TürkiyeOsmanlı Devleti'nin 700. Kuruluş Yıldönümü (4)
Yayınları.

İnbaşı, M. (1999). "Dördüncü Murad'ın Bağdat Seferi Masraf Defteri". Atatürk
,Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi, (12), 277-287

Aydın, E. (2000). Osmanlı Gerçeği. istanbul: Çağdaş.

Handmir, E. M. (1370/1992). Tarîh-i Şah İsmail ve Şah Tahmasb-ı Safevî.
Tahran: .

Sevim, A., & Yücel, Y. (1991). Osmanlı Klasik Döneminin Üç Hükümdarı: Fatih -
Yavuz - Kanuni. Ankara: Türk Tarih Kurumu Yayınları.

Özkök, B. (1919). "Osmanlılar Devrinde Dersim İsyanları". Askeri Mecmua, 55
 ,(106),

Bahadıroğlu (niyazi Birinci), Y. (2005). Yavuz Sultan Selim. İstanbul: Nesil
Yayınları.

Akdağ, M. (1963). Celali İsyanları (1550-1603). Ankara: D.T.C.F..

Şah İsmail Hata (2006). Şah İsmail Hayat'i Külliyatı, Türkçe
Divanı,Nasihatname,Dehname,Tuyuğlar,Koşmalar,Geraylılar,Varsağılar ve
Bayatılar. İstanbul: Kaktüs.

Çay, A. (1987). "Safeviler-Afşarlar-Kaçarlar". , 565-566.Tarihte Türk Devletleri
Ankara: .

Hasan-ı Rumlu (2006). Ahsenü't-tevarih, I. Ankara: Türk Tarih Kurumu.

Emecen, F. M. (2010). Yavuz Sultan Selim. İstanbul: Yitik Hazine Yayınları.

Uzunçarşılı, İ. H. (1988). Osmanlı Devleti Teşkilâtından Kapıkulu Ocakları.
Ankara: Türk Tarih Kurumu.

Kütükoğlu, B. (1960). "Şah Tahmasb'ın III. Murad'a Cülus Tebriki". İstanbul
,Üniversitesi Edebiyat Fakültesi Tarih Dergisi, 11 (15), 1-24

Aka, İ. (2006). "İran'ın Sınır Boylarında Göçebeler - Şahsevenlerin Toplumsal ve
Politik Tarihi". ,Belleten, LXX (259), 1005-1010

Marufoğlu, S. (2003). "Osmanlı Döneminde Irak Şiileri". Toplumsal Tarih
,Dergisi, (114), 98-101

Demir, A. (2007). XVI. Yüzyılda Samsun-Ayıntab Hattı Boyunca Yerleşme, Nüfus
ve Ekonomi.

Şener, C. (2002). Osmanlı Arşivi'nde mühimme ve irade defterleri'nde
Aleviler-Bektaşiler : 130 adet orjinal belge (Osmanlıca/Türkçe). İstanbul:
Karacaahmet Sultan Derneği Yayınları.

Afyoncu, E. (2010). Osmanlı İmparatorluğunda Askeri İsyanlar ve Darbeler.
İstanbul: Yeditepe Yayınları.

Felsefi, N. (1381/2003). Ceng-i Mihenî-i İraniyân der Çaldıran. Tahran: .

Mustafa Efendi, S. (1999). Tarih - i Selânikî (971 - 1003 / 1563 - 1595) Cilt 1.
Ankara: Türk Tarih Kurumu Yayınları.

Uğur, A. (2001). Yavuz Sultan Selim'in Siyasi ve Askeri Hayatı. İstanbul: .

Kafkasyalı, A. (2002). İran Türk Edebiyatı Antolojisi -I-. Erzurum: Atatürk
Üniversitesi Kazım Karabekir Eğitim Fakültesi.

Çiçek, K. (1996). "Osmanlı Devleti'nde Nüfus Hareketleri ve Yerleşme". Yeni
,Türkiye Dergisi, 2 (8), 102-124

Kılıç, R. (1987). "Kanuni Sultan Süleyman'ın Irakeyn Seferi-II". Türk Dünyası
,Tarih Dergisi, (149), 17-23

Tekindağ, M. C. (1967). "Yeni Kaynak ve Vesikaların Işığı Altında Yavuz Sultan
Selim'in İran Seferi". İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, 17

,(22), 49-78

Gündüz, T. (2009). Uzun Hasan - Fatih Mücadelesi Döneminde Doğuda Venedik
Elçileri. İstanbul: Yeditepe Yayınevi.

Gökbilgin, M. T. (1957). "Arz ve Raporlarına Göre İbrahim Paşa'nın Irakeyn
Seferindeki İlk Tedbirleri ve Fütuhatı". ,Belleten, XXI (83), 449-482

Turan, Ş. (1961). Kanuni'nin Oğlu Şehzade Bayezid Vak'ası. Ankara: Dil Ve
Tarih, Coğrafya Fakültesi Yayınları - Türk Tarih Kurumu Basımevi.

Foran, J. (1958). Tarih-i Tahavvülat-ı İçtimai İran. Tahran: .

Kılıç Schubel, N. (1999). "XVI. Yüzyıl Avrasya Dünyasında Bölgesel Birlik ve
Çeşitlilik, Osmanlı Özbek, Safevi ve Hind Babürlü İmparatorlukları: Bütünsel
Bir Yaklaşım". "Osmanlı Ansiklopedisi" (Cilt 4) Osmanlı Devleti'nin 700. Kuruluş

 , 431-442. Ankara: Yeni Türkiye Yayınları.Yıldönümü (4)

Gündüz, T. (1997). Anadolu'da Türkmen Aşiretleri, Bozulus Türkmenleri
1540-1640. İstanbul: Bilge Yayınevi.

Newman, A. J. (2008). Safavid Iran: Rebirth of a Persian Empire. London: I. B.
Tauris.

Cezar, M. (1960). Mufassal Osmanlı tarihi. İstanbul: Baha Matbaası.

Cezar, M. (1960). Mufassal Osmanlı tarihi. İstanbul: Baha Matbaası.

Gündüz, T. (2010). Son Kızılbaş Şah İsmail. İstanbul: Yeditepe Yayınevi.

Kazvinî, A. (2011). Safevi Tarihi. Ankara: Birleşik Yayınevi.

Kafkasyalı, A. (2002). İran Türk Edebiyatı Antolojisi -II-. Erzurum: Atatürk
Üniversitesi Kazım Karabekir Eğitim Fakültesi.

Gündüz, T. (1997). Anadolu'da Türkmen Aşiretleri, Bozulus Türkmenleri
1540-1640. Ankara: .

Varlık, M. Ç. (1993). "Çaldıran Savaşı". , 193-195.İslam Ansiklopedisi, VIII
İstanbul: .

Sümer, F. (). "Tavil, Canbolatoğlu, Kalenderoğlu Nam Büyük Celalilerin Hayat
ve Sergüzeştleri". ,Resimli Tarih Mecmuası, 3 (34), 1795-1800

Bilgili , A. S. (2002). "Azerbaycan Türkmenleri Tarihi". ,Türkler, 7 (),

Kılıç, R. (1987). "Kanuni Sultan Süleyman'ın Irakeyn Seferi-I". Türk Dünyası
,Tarih Dergisi, (148), 57-64

Stump Karakaya, A. (2006). "Kızılbaş, Bektaşi, Safevi İlişkilerine Dair 17.
Yüzyıldan Yeni Bir Belge". International Journal of Turkish Studies: IJTS /

,University of Wisconsin, 30 (2), 117-130

Yılmaz, M. (2009). Cihangir Sultan-Yavuz Sultan Selim. İstanbul: Elit Kültür
Yayınları.

Kevserani, V. (). Osmanlı Ve Safeviler'de Din Devlet İlişkileri. : Denge Yayınları.

Ocak, A. Y. (1999). Osmanlı İmparatorluğunda Marjinal Sûfîlik: Kalenderîler
(XIV-XVII Yüzyıllar). Ankara: Türk Tarih Kurumu.

Caferyan, R. (1379/2001). Safeviye der Arsa-i Din, Ferheng, Siyaset. Tahran: .

Novidî, D. (1386/2008). Tağyirat-ı İctimaî-İktisadî der İran Asr-ı Safevî. Tahran:
.

Uğur, A. (1983). "Kemal Paşa-zade ve Şah İsmail (Safeviler)". Erciyes
,Üniversitesi İlahiyat Fakültesi Dergisi, 4 (), s. 13-29

Güleç, C. (2011). İnanç ve Ahlak Bağlamında Alevi Öğretisi. Ankara: Yurt Kitap
Yayın.

Yıldırım, R. (2011). "Abdallar, Akıncılar, Bektaşilik ve Ehli-Beyt Sevgisi:
Yemini'nin Muhiti ve Meşrebi Üzerine Notlar". ,Belleten, LXXV (272), 51-85

Parsadost, M. (1375/1999). Şah İsmail-i Evvel. Tahran: .

Coşkun, A. (). İkindi Güneşi Yavuz Sultan Selim. Ankara: Akçağ Yayınları.

(1993). 3 Numaralı Mühimme Defteri (966-968/1558-1560) Özet ve
Transkripsiyon. Ankara: T.C.BAŞBAKANLIK DEVLET ARŞİVLERİ GENEL
MÜDÜRLÜĞÜ Osmanlı Arşivi Daire Başkanlığı.

Ünal, M. A. (1989). XVI. Yüzyılda Harput Sancağı (1518-1566). Ankara: Türk
Tarih Kurumu.

Petroşevski, İ. P. (1354/1976). İslam der İran. Tahran: .

Kılıç, R. (2001). "Osmanlı-İran Arasında Kasr-ı Şirin Barış Antlaşması (1639)".
,Türk Kültürü Dergisi, XXXIX (460), 479-493

(2005). Seyyahların Gözüyle Sultanlar ve Savaşlar. İstanbul: .

Ocak, A. Y. (2000). "Babaîler İsyanından Kızılbaşlığa: Anadolu'da İslâm
Heterodoksisinin Doğuş ve Gelişim Tarihine Kısa Bir Bakış". Belleten, LXIV

,(239), 129-159

Kafkasyalı, A. (2002). İran Türk Edebiyatı Antolojisi -III-. Erzurum: Atatürk
Üniversitesi Kazım Karabekir Eğitim Fakültesi.

Güneş, A. (2005). "Tarih, Tarihçi ve Meşruiyet". Ankara Üniversitesi Osmanlı
,Tarihi Araştırma ve Uygulama Merkezi Dergisi, (17), 28-75

Hamçı, M. (1978). Dördüncü Murad Devrinde Osmanlı-Safevi Hududlarının
Tayini.

Uğur, A. (). "Yavuz Sultan Seli ile Kırım Hanı Mengli Giray ve Oğlu Muhammed
Giray Arasında Geçen İki Konuşma".

Özcan, A. (2007). "Osmanlılar (Medeniyet Tarihi/Askeri Teşkilat)". TDV İslâm
Ansiklopedisi, 509-512. İstanbul: Türkiye Diyanet Vakfı Yayınları.

Sevinç, T. (2011). "İran'a Elçi Olarak Gönderilen Kesriyeli Ahmet Paşa'nın
Sefaret Hazırlığı ve Yolculuğu (1746-1747)". ,Belleten, LXXV (273), 407-446

Roemer, H. R. (1994). "Kızılbaş Türkmenler, Safevî Teokrasisinin Kurucuları ve
Kurbanları". ,Türk Kültürü ve Hacı Bektaş Velî Araştırma Dergisi, (38),

Hakyemez, C. (2014). Osmanlı-İran İlişkileri ve Sünni-Şii İttifakı. İstanbul: Kitap
Yayınevi.

Yans, K. (1977). IV. Murad Devrinde Osmanlı-Safevi Münasebetleri.

Anonim (1361/1983). Tarîh-i Kızılbaşân. Tahran: .

Sadıkî, G. H. (1375/1997). Conbişha-yi Dinî-i İran. Tahran: .

Ensarı, Ş. (1963). 1588-1619 Yılları Arasında Osmanlı ve Şah Abbas.

Abdulhakim, N. (1974). Musul Eyaleti (XVI. Yüzyıl).

Nıkmeneş, R. (1995). I.Şah İsmail Dönemindeki İran-Osmanlı Siyasi İlişkileri.

Aydüz, S. (2004). "Osmanlı Askeri Teknoloji Tarihi: Ateşli Silahlar". Türkiye
,Araştırmaları Literatür Dergisi, 2 (4), 265-295

Yurdaydın, H. G. (). "Türk İslam Tarihçiliği ve Tarihçileri Hakkında Araştırmalar
I. Matrakçı Nasuh, Şahsiyeti, Eserleri".

Lambton, A. K. (2011). "Ortaçağ İranında Sufîler Ve Devlet". Ankara
Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları
Dergisi, 30 (50), ,

Yans, K. (1977). Osmanlı-Safevi Münasebetleri (IV. Murad Devrinde).

(2013). Mısır Fatihi Yavuz Sultan Selim. İstanbul: Çamlıca Basım Yayınları.

Uğur, A. (1992). Yavuz Sultan Selim. Kayseri: Erciyes Üniversitesi Yayınları.

Aydüz, S. (1999). "Osmanlı Devleti'nde Ateşli Silah Sanayii ve Top Döküm
Teknolojisi(1453-1566)". "Osmanlı Ansiklopedisi" (Cilt 6) Osmanlı Devleti'nin

 , 633-645. Ankara: Yeni Türkiye Yayınları.700. Kuruluş Yıldönümü (6)

Geyikoğlu, H. (1998). Selçuklular'dan Safeviler'e Sa'd-Çukuru.

Ocak, A. Y. (1996). Babaîler İsyanı Alevîliğin Tarihsel Altyapısı Yahut
Anadolu'da İslâm-Türk Heterodoksisinin Teşekkülü. İstanbul: Dergâh Yayınları.

Öztuna, Y. (1994). "Yavuz Sultan Selim ve Anadolu Birliği". Tarih ve Medeniyet,
,(1), 7-10

Hinz, W. (1992). Uzun Hasan ve Şeyh Cüneyd. Ankara: Türk Tarih Kurumu.

Nicolle, D. (Ekim 2014). Osmanlı Orduları 1300-1768. İstanbul: Türkiye İş
Bankası Kültür Yayınları.

Savory, R. M. (1382/2004). Tahkikî der Tarih-i İran Asr-ı Safevî. : .

Emecen, F. M. (1999). "Osmanlı Kronikleri ve Biyografi". İslam Araştırmaları
,Dergisi, (3), 83-90

Kütahyalı Firaki Abdurrahman Çelebi (2013). Se'adetname - Yavuz Sultan Selim
Han ve Kanuni Sultan Süleyman Han'ın Gazaları. İstanbul: Kutup Yıldızı
Yayınları.

Uluçay, M. Ç. (1954). "Yavuz Sultan Selim Nasıl Padişah Oldu ?". İstanbul
,Üniversitesi Edebiyat Fakültesi Tarih Dergisi, 6 (9), 53-90

Sümer, F. (). "Celali İsyanlarının Sebebi ve Neticeleri". Resimli Tarih Mecmuası,
,4 (38), 2042-2045

Bayrak, M. (2010). Dersim - Koçgiri
Te'dip-Tenkil-Taqtil-Tehcir-Temsil-Temdin-Tasfiye. Ankara: Özge Yayınları.

Bahadıroğlu (niyazi Birinci), Y. (1993). Mısır'a Doğru. İstanbul: Yeni Asya
Yayınları.

Hemdani, A. R. (1317). Tarih-i İran. Tahran: .

Anonim (1349/1971). Alem-ârâ-yı Şah İsmail. Tahran: .

Kazvinî, E. (1368/1990). Fevâid-i Safeviyye. Tahran: .

Kılıç, R. (2001). XVI ve XVII. Yüzyıllarda Osmanlı-İran Siyasi Antlaşmaları. : Tez
Yayınları.

Müneccimbaşı Dede Derviş Ahmed (1285/ (1868-1869)). Sahaifü'l-Ahbar.
İstanbul: Matbaa-i Âmire.

Gökbilgin, M. T. (1977). "Çaldıran Muharebesi". ,İslam Ansiklopedisi
329a-331b. İstanbul: MEB Basımevi.

Otyakmaz, H. (). "Yavuz Sultan Selim'in İleri Görüşlülüğü". Diyanet Çocuk,
,(266), 24-25

(1987). "Bir Dahi Hükümdar Yavuz Sultan Selim". Türk Dünyası Tarih Dergisi, 3
,(33), 61-62

Khoury, D. R. (2008). Osmanlı İmparatorluğu'nda Devlet Ve Taşra Toplumu
Musul 1540-1834. İstanbul: Tarih Vakfı Yurt Yayınları.

İpşirli, M. (1999). "Osmanlı Tarih Yazıcılığı". , 232-247. Ankara: YeniOsmanlı

İpşirli, M. (1999). "Osmanlı Tarih Yazıcılığı". , 232-247. Ankara: YeniOsmanlı
Türkiye Yayınları.

Kılıç, R. (2001). XVI. ve XVII. Yüzyıllarda Osmanlı-İran Siyasi Antlaşmaları.
İstanbul: Tez Yayınları.

Sümer, F. (1999). Safevî Devleti'nin Kuruluşu ve Gelişiminde Anadolu
Türklerinin Rolü. Ankara: Türk Tarih Kurumu.

Girdivan, H. (1976). "Osmanlı İmparatorluğunda Celali İsyanları (1596-1610)".
,Askeri Tarih Bülteni, (2), 13-30

Kevserani, V. (1992). Osmanlı ve Safevilerde Din-Devlet İlişkisi. İstanbul: Denge
Yayınları.

Barbaro, J. (2005). Anadolu'ya ve İran'a Seyahat. İstanbul: Yeditepe Yayınları.

(1945). Yavuz Sultan Selim. İSTANBUL: Anadolu Türk Kitap Deposu.

Gelibolulu Mustafa Âlî (1997). Künhü'l-Ahbâr. Kayseri: .

Kırkıncı, M. (2010). İslam Birliği ve Yavuz Sultan Selim. İstanbul: Zafer
Yayınları.

Calzonı, I. (). "suriye'deki şii türbeleri, özellikle de seyyide zeynep türbesi".
Accademia nazionale dei lincei, Fondazione leone caetani, (1991/1993),

,191-201

Göyünç, H. N. (1969). XVI. Yüzyılda Mardin Sancağı. İstanbul: İstanbul
Üniversitesi Edebiyat Fakültesi Basımevi.

Bacqué-grammont, J. (1991). "XVI.Yüzyılın İlk Yarısında Osmanlılar ve
Safeviler". , 205-220. İstanbul: İstanbulProf. Dr. Bekir Kütükoğlu'na Armağan
Üniversitesi Edebiyat Fakültesi.

Aydın, E. (2005). Aleviliği Ne Yapmalı?. İstanbul: Nokta Kitap.

Kuran, İ. E. (1987). "Musul Meselesi, 1515-1926". Irak Türkleri Sempozyumu
, 73-79. Ankara: .Tebliğleri, 31 Ocak 1987

Öztürk, N. (2000). Anonim Osmanlı Kroniği (1299 - 1512). İstanbul: Türk
Dünyası Araştırmaları Vakfı Yayınları.

Kesrevi, A. (1379/2001). Şeyh Safi ve Tebareş. Tahran: .

Aydoğmuş, C. (2011). "Gilân Sorunu ve Osmanlı-Safevi Devletleri Arasındaki
Yazışmalar". Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü

,Tarih Araştırmaları Dergisi, 30 (49), 1-12

Harp, M. (1986). Yavuz Sultan Selim'in Suriye ve Mısır Seferi. İstanbul: Yeni
Asya Yayınları.

Ocak, A. Y. (1998). Osmanlı Toplumunda Zındıklar ve Mülhidler (15.-17.
yüzyıllar). İstanbul: Tarih Vakfı Yurt Yayınları.

Sümer, F. (1952). "XVI. asırda Anadolu, Suriye, Irak'ta Yaşayan Türk
Aşiretlerine Umumi Bir Bakış". İstanbul Üniversitesi İktisat Fakültesi

,Mecmuası, 11 (1-4), 509-523

Caferi, H. M. (1972). Safeviler Devrinde İran Kültür ve Medeniyeti.

Bayrak, M. (2013). Kürt ve Alevi Tarihinde Horasan. İstanbul: Öz-Ge Yayınları.

Ahmedî, M. M. (1369/1991). Din ve Devlet Der Asr-ı Safevî. Tahran: .

Ahmedî, M. M. (1369/1991). Din ve Devlet Der Asr-ı Safevî. Tahran: .

Kıvılcımlı, H. (2007). "Celali İsyanları". ,Bilim ve Gelecek, (40),

Dalkesen, N. (1999). 15. ve 16. Yüzyıllarda Safevi Propagandası ve Etkileri.

Erdem, İ. (2005). "Ak-Koyunlu ve Kara-Koyunlu Ordularına Genel Bir Bakış".
Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih

,Araştırmaları Dergisi, 24 (37), 1-21

Tekindağ, M. C. (1968). "Şah Kulu Baba Tekeli İsyanı". Belgelerle Türk Tarihi
,Dergisi, I (4), 54-59

Ekinci, M. (1997). Erdebil Tekkesinin Kuruluşuü, Gelişmesi ve Anadolu'daki
Dini ve Siyasi Faaliyetleri.

Beraziş, E. H. (1392). Revâbıt-i Siyasî ve Diplomatik-i İran ve Cehân Der Ahd-i
Safeviyye. Tahran: Emir Kebir.

Kılıç, R. (1994). Kanuni Sultan Süleyman Devri Osmanlı-İran Münasebetleri
(1520-1566). Kayseri: Erviyes Üniv. Sosyal Bilimler Enstitüsü.

Acun, F. (2002). "Celali İsyanları (1591-1611)". ,Türkler, 9 (), 695-710

Togan, A. Z. (1943). "Azerbeycan". ,İslam Ansiklopedisi, II (), 110

Kutlu, S. (2006). Alevilik-Bektaşilik Yazıları. Ankara: .

Dersimi, M. N. (1992). Kürdistan Tarihinde Dersim. Diyarbakır: Dilan Yayınları.

Hoca Sadeddin Efendi (H. 1279-1280 M. 1862-1863). Tacü't-Tevarih. İstanbul: .

(1919). "Türk Ordusunun Eski Seferlerinden 2 İmha Muharebeleri "Çaldıran ve
Ridaniye"dir". ,Askeri Mecmua, 48 (77),

Baykara, T. (1991). Hınıs ve Malazgirt Sancakları Yer Adları. Ankara: Türk
Tarih Kurumu.

Akdağ, M. (1975). Celali İsyanları: Türk Halkının Dirlik ve Düzenlik Kavgası.
Ankara: Bilgi Yayınevi.

Şeref Han B. Şemseddîn Bidlisî (1971). Şerefnâme. İstanbul: Ant Yayınları.

Çetin, F. (2011). "Osmanlı-Safevi Rekabetinin Osmanlı Resmî İdeolojisine
Etkisi". Çankırı Karatekin Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 2 (1),

,12-28

Kütükoğlu, B. (1993). Osmanlı - İran Siyasi Münasebetleri (1578-1612).
İstanbul: İstanbul Fetih Cemiyeti Yayınları.

Gökdemir, A. A., & Ünalan, L. (2014). İran Üzerine Notlar. İstanbul: Dezanj
Yayınları.

Göktürk, B. (1965). "Çaldıran Meydan Muharebesi (23 Ağustos 1514)". Türk
,Kültürü Dergisi, (34), 664-667

Safevî, Ş. T. (1363/1985). Tezkîre-i Şah Tahmasb. Tahran : .

Döğüş, S. (2002). "Osmanlı Devleti'nin Klasik Çağında Din ve Devlet İlişkileri".
,Yeni Türkiye Dergisi, 8 (46), 105-114

Savaş, S. (2002). XVI. Asırda Anadolu'da Alevilik. Ankara: Vadi Yayınları.

Eravcı, H. M. (2010). "Osmanlı-Safevî Münasebetleri İle İlgili Türkçe
Kaynaklar". Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD), (28),

,249-260

Gündüz, T. (2009). "Şah İsmail'in Eşi Taçlı Begüm". Türk Kültürü ve Hacı
,Bektaş Velî Araştırma Dergisi, (51), 223-233

Erickson, E. J., & Uyar, M. (2017). Osmanlı Askeri Tarihi. İstanbul: İş Bankası
Kültür Yayınları.

Vali, A. (2007). Kapitalizm Öncesi İran. : Avesta Yayınları.

Uzunçarşılı, İ. H. (1959). "Şah İsmail'in Zevcesi Taclı Hanımın Mücevharatı".
,Belleten, XXIII (92), 611-621

Aydoğmuşoğlu, C. (2014). Safevi Devleti Tarihi. Ankara: Gece Kitaplığı.

Çelebi, C. M. (1937). Tabakatü'l-memalik ve Derecatü'l-mesalik. İstanbul:
İstanbul Askeri Matbaa.

Özcan, A. (2011). "Uzun Hasan Kanunları ve Osmanlı Dönemine Yansımaları".
Ankara Üniversitesi Osmanlı Tarihi Araştırma ve Uygulama Merkezi Dergisi,

,(29), null

Caferiyan, R. (1392). Siyâset-o Ferheng-i Rûzigâr-i Safevî. Tahran: .

Hoca Sadeddin Efendi (1992). Tacü't-Tevârîh. Eskişehir: .

Erdem, B. (2000). Yavuz Sultan Selim. Ankara: Kültür Bakanlığı Yayınları.

Savaş, S. (2000). "XVI. asırda Safevîler'in Anadolu'daki Faaliyetleri ve Osmanlı
Devleti'nin Buna Karşı Aldığı Tedbirler". Uluslararası Kuruluşunun 700.
Yıldönümünde Bütün Yönleriyle Osmanlı Devleti Kongresi, (7-9 Nisan 1999

, 183-189. Konya: Selçuk Üniversitesi.Konya)

Tansel, S. (1969). Yavuz Sultan Selim. Ankara: Milli Eğitim Bakanlığı.

Aydın, E. (2008). Osmanlı gerçeği. İstanbul: Kırmızı Yayınları.

Ruhani, S. K. (1976). Osmanlı Safevi Esnaf Teşkilatı (XVI. ve XVII. Yüzyıllarda).

İlgürel, M. (1979). "Osmanlı İmparatorluğu'nda Ateşli Silahların Yayılışı".
,İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi, (32), 301-318

Bey, O. (2014). Elçilik Katibinin Kaleminden Safeviler. Ankara: Yurt Kitap Yayın.

Öztürk, M. (1987). "Tarih-i Beyhak Mirza Muhammed Han Kazvini". Belleten, LI
,(199), 407-416

Safa, Z. (2002). İran Edebiyatı Tarihi. Ankara: Nüsha Yayınları.

Niya, S. A. (1369). İlha ve Tavaife-yi Aşair-i Horasan. Tahran: .

Gündüz, T. (2008). Anadolu'da Türkmen Aşiretleri. İstanbul: Yeditepe Yayınevi.

Kazemzadeh, F. (2000). "İran Tarihçiliği". Tarih İncelemeleri Dergisi, (XV),
,273-277

Canfield, R. L. (2002). Turko-Persia in Historical Perspective. : Cambridge
University Press.

Kanat, C. (2000). "Çaldıran Savaşı Esnasındaki Osmanlı-Safevi Mücadelesinde
Memlûk Devleti'nin Tutumu". ,Türk Dünyası İncelemeleri Dergisi, (IV), 65-74

Dalkıran, S. (). Osmanlı Devletinde Ehli Sünnet'in Şii Akidesine Tenkidleri. :
OSAV.

Aksüt, H. (2012). Aleviler Türkiye-İran-Irak-Suriye-Bulgaristan. Ankara: Yurt
Kitap Yayın.

Safi, Ş. (2008). Makalat - Şeyh Safi Buyruğu. İstanbul: .

Anonim (1370/1992). Alem-ârâ-yı Şah Tahmasb. Tahran: .

Efendi, S. M. (1989). Solakzade Tarihi. Ankara: Kültür Ve Turizm Bakanlığı
Yayınları.

Murphey, R. (2007). Osmanlı'da Ordu ve Savaş 1500-1700. İstanbul: Homer.

Muvahhid, S. (1381/1999). Safiyüddin Erdebilî. Tahran: .

Ünal, T. (1967). "Savaşa Çıkan Osmanlı Ordusunda Lojistik İşleri- IV. Murad'ın
Bağdad Seferi Hazırlıkları". ,Türk Kültürü Dergisi, (58), 726-740

Hasan-ı Rumlu (2004). Şah İsmail Tarihi. Ankara: Ardıç Yayınları.

Münferd, M. F. (1377/1999). Muhaceret-i Ulema-yı Şia ez Cebel-i Amul be İran
der Asr-ı Safevî. Tahran: .

Efendiev, O. (1975). "Le rôle des tribus de langue turque dans la création de
l'Etat safevide". ,Turcica, (VI), 24-33

Baştav, Ş. (1989). "Osmanlılarla Safevilerin Mücadelesi Esnasında Alevilerin
Rolü". ,Türk Kültürü Araştırmaları, XXVII (1-2), 21-27

Şükürov, Q. (2006). Safevî Devleti'nin Kuruluşu ve I. Şah İsmail Devri
(907-930/1501-1524).

Öztuna, Y. (2008). Yavuz Sultan Selim. 2008: Bky.

Türkay, C. (1979). Başbakanlık Arşiv Belgelerine Göre Osmanlı
İmparatorluğu'nda Oymak, Aşiret ve Cemaatler. İstanbul: İşaret Yayınları.

Karamnly, H. M. (1999). "XVI-XVIII. Yüzyıllar Osmanlı-Safevi Savaşları".
"Osmanlı Ansiklopedisi" (Cilt 4) Osmanlı Devleti'nin 700. Kuruluş Yıldönümü (4)
, 502-508. Ankara: Yeni Türkiye Yayınları.

Murtaza, S. H. (1358/1980). Ez Şeyh Sâfî tâ Şah Sâfî. Tahran: .

Karatay, O. (2012). İran ile Turan. İstanbul: Ötüken Neşriyat.

Mehrizi, M. R. (1391). Târîh-i Ferhengî-i Yezd Der Rûzigâr-i Şâh Abbas-i Sânî ve
Şâh Soleymân-i Safevî. Tahran: İntişârât-i Doktor Mahmûd Afşâr.

Kemal, N. (2013). Yavuz Sultan Selim. İstanbul: Çamlıca Basım Yayın.

Ocak, A. Y. (1993). "Selçuklular Döneminde Şii-Sunni İlişkisi". Erdem Dergisi, 8
,(23), 401-418

Sevakıb, C. (1380/2002). Tarih-i Nigârî-i Asr-ı Safevî. Tahran: .

Gulam, S. (1374/1996). Tarih-i Şah İsmail. Tahran: .

Erdoğan Özünlü, E. (2011). Ayntâb Sipahileri: Bir Osmanlı Sancağında Timarlı
Sipahi Olmak (1530-1647). Ankara: Berikan Yayınevi.

Bahadıroğlu (niyazi Birinci), Y. (2014). Son Süvari Yavuz Sultan Selim Han.
İstanbul: İconin.

Şahin, İ., & Emecen, F. M. (1994). Osmanlılarda Divân-Bürokrasi-Ahkâm II.
Bayezid Dönemine Ait 906/1501 Tarihli Ahkâm Defteri. İstanbul: Türk Dünyası
Araştırmaları Vakfı.

Kunt, İ. M. (1978). Sancaktan Eyalete, 1550-1650 Arasında Osmanlı Ümerası ve
İl İdaresi. İstanbul: Boğaziçi Üniversitesi Yayınları.

