
rak Mekke'ye gönderildi (Sincarl, lll, 455-

456; Dahlan , s. 57-58) . Şerif Hasan kendi
bölgesinde asayişi sağlamak için bazı as­
keri faaliyetlere de girişti. Necid bölgesin­
deki bir isyanı bastırmak amacıyla hareke­
te geçip bölgeyi tekrar kendisine bağladı ve
oraya Muhammed b. Fazl'ı tayin etti. Fa­
kat Necid'deki işleri tam yola koyamadan
3 Cemaziyelahir 1010'da (29 Kasım 160 1)
burada vefat etti. Cenazesi Mekke'ye gö­
türülüp Ma'lat Mezarlığı'na defnedildi. Yir­
mi yedi erkek ve yirmi beş (veya on altı) kız
çocuğu olan, yaklaşık elli yıl Mekke emir­
liği yapan Şerif Hasan'dan sonra Mekke
emirliğini oğlu Ebu Talib üstlendi. Şerif
Hasan'ın oğullarından Mekke emlri olan
Füheyd İstanbul'da öldü (ı 020/ı 6 ı ı)
BİBLİYOGRAFYA :

BA. MD, nr. 6, s. 190; nr. 7, s. 152; TSMA. E.
5952; E. 5964; İbn İyils. Beda'i'u'z-zühür, V,
186-189; Feridun Bey. Münşeat, ı , 439, 500; Ali
b. Tilceddin es-Sincilrl, Mena'i/:ıu '/-kerem (i abba­
ri Mekke ve'l-beyt ve vülati ' l-Harem (nşr. Cem ll
Abdu llah M. e i -M ı srl- M ilcide Faysal Zekeriyya),
Mekke 1419/1998, lll, 333-335, 455-456; ayrıca
bk. İndeks ; Ahmed b. Zeynl Dahlan, Jjulaşatü'l­
kelam (i beyani ümera'i'l-Beledi'l·/:ıaram, Kahi­
re 1305, s. 55-61; İsmail Hakkı Uzunçarşılı, Mek­
ke-i Mükerreme Emirleri, Ankara 1972, s. 72-
78; Arif Abdülganl, Tar1i] u ümera'i Mekkete'l­
mükerreme, Dımaşk 1413/1992, s. 705-707; Fe­
ridun Emecen, "Hicaz'da Osmanlı Hakimiyeti­
nin Tesisi ve Ebü Nümey", TED, sy. 14 (1994), s.
100-101. ı:;ı.ı

l!l!J MUSTAFA L. BiLGE

ı
ŞERIF HÜSEYiN

ı

(.:r--> '-"<.rı ')
ei-Melikü 'ş-Şerlf Hüseyn b. Ali

b. Muhammedei-Haseni el-Haşimi

(1 853-ı 93 1)

L Mekke emiri. _j

İstanbul'da doğdu. Haşim! Zevl Avn sü­
lalesinden Şerif Ali Paşa'nın oğlu ve Mek­
ke Emlri Muhammed b. Abdülmuln İbn
Avn'ın torun udur. 1856-1858 yıllarında de­
desin in son emirliği döneminde Mekke'­
de kaldı. 1858'de İstanbul'a döndü. 1861'­
de babasının vefatı üzerine amcası Emir
Abdullah'ın yanına Mekke'ye gitti. Eğiti­
mini burada tamamladı ve 1880'de Zevl
Zeyd ailesinden Abdülmuttalib b. Galib'in
emir tayin edilmesiyle İstanbul'a geldi.
Ekim 1908'de Mekke Emlri Şerif Ali göre­
vinden alınarak yerine amcası Abdullah
Paşa b. Muhammed tayin edildi. Ancak
Abdullah Hicaz'a hareket etmeden vefat
edince uzun süredir vezir rütbesiyle Şu­

ra-yı Devlet üyeliği yapan Şerif Hüseyin
Kasım 1908'de Mekke emlri tayin edildi.
Aralık 1908'de Mekke'ye ulaşan Emir Hü-

seyin'in en önemli görevi, Hicaz demiryo­
lunun kullanılmasıyla gelir kaybına uğra­
yan bedevlierin isyanını bastırmak ve ha­
cıların güvenliğini sağlamaktı. Emir Hüse­
yin , hacıların güvenliğini sağlayacak ka­
dar askeri destek alamadığı için Ocak 1909'­
da istifa eden emir-i hac Abdurrahman Yu­
suf'un yerine kardeşi N asır ile oğlu Abdul­
lah'ı görevlendirdi ve hacıların emniyetle
Şam'a dönmesini sağlayıp hem merkezi
hükümet hem de bedevi kabileleri nezdin­
de itibarını arttırdı.

1909 baharından itibaren vilayet üst dü­
zey bürokratlarıyla olan anlaşmazlıkları
ve özellikle mahalli İttihatçılar'ın çıkardığı
Şemsü'l-hakika gazetesinin basımı ve içe­
riğiyle ilgili şikayetlerini istanbul'a bildiren
Emir Hüseyin'in kendisine muhalif görev­
lileri korumakla suçladığı Vali Fuad Paşa .

Ekim 1909'da görevden alındı ve yerine
Bağdat Valisi Şevket Paşa tayin edildi. Şe­
rif Hüseyin'in gönderilmelerinde ısrar et­
tiği Hasan Mekl<i ve Abdullah Kasım'ın Şu­

bat 191 O ara seçimlerinde terfi ederek ay­
rılmaları ve Temmuz 1910'da Medine'nin,
Hicaz vilayetine bağlı bir sancak statüsün­
den muhafızlık baki kalmak üzere müsta­
kil sancak statüsüne geçirilmesi onu mem­
nun etmedi. Bu aşamada İttihat ve Te­
rakKi yönetimini karşısına almamakla bir­
likte kendi gücünü arttırıcı politikalarına
devam etti. Medine muhafızının desteği­
ni almadan Temmuz 1910'da Kasim böl­
gesinin vergilerini toplama gerekçesiyle
İbn Suud'a karşı bir askeri harekat ger­
çekleştirdi. Bu aynı zamanda Kasim böl­
gesi kabileleri nezdinde bir güç gösterisi
anlamına geliyor ve İbn Suud'a değil ken­
disine itaat etmelerini istiyordu. 1912 se­
çimlerinde İttihatçılar'ın güç kaybına uğ­
raması Şerif Hüseyin'in işine yaradı.

1. Dünya Savaşı öncesinde Şerif Hüse­
yin ile İttihat ve TerakKi iktidarı ve bölge­
deki temsilcileri olarak Medine muhafızı
ve Hicaz valisi arasında gerginlik artmak­
tayd ı. Osmanlı yönetimi, emiri otoritesi
Mekke ile sınırlı bir görevli şeklinde gör­
me eğilimini ortaya koyarken Şerif Hüse­
yin bölgede söz sahibi olduğunu kabul et­
tirmeye çalışıyordu. Ocak 1912'de oğlu Ab­
dullah'ı Hidiv Abbas Hilmi'nin desteğini al­
mak maksadıyla Kahire'ye gönderdi. Bri­
tanya temsilcisi Lord Kitchener ile ilk de­
fa bu seyahat sırasında görüştüğü belir­
tilir. 1912 yılından itibaren İttihatçılar ' ın
merkezdeki siyasi meseleler üzerinde yo­
ğunlaşması Şerif Hüseyin'in bölgede gü­
cünü arttırmasını sağladı. 1912 seçimle­
rinde iki oğlu Abdullah ile Faysal'ı Mekke
ve Cidde temsilcileri sıfatıyla Meclis-i Meb-

SERTF HÜSEYiN

'usan'a göndermeyi başardı. 1913'te Asir' e
yapılan ikinci harekatta başarılı olması Şe­
rif Hüseyin'i bölgede daha güçlü hale ge­
tirdi. 1. Dünya Savaşı arefesinde Şerif Hü­
seyin ile Ocak 1914'te Hicaz vali ve kuman­
danlığına tayin edilen Vehib Paşa'nın iliş­
kileri iyice gerginleşti. Her ikisi de merke­
zin desteğini alarak diğerinin gücünü sı­
nırlandırmaya çalışıyordu. Vehib Paşa. Şe­
rif Hüseyin'in bağımsız tavırlarından şika­
yet ediyordu ve muhtemelen İngilizler'le
ilişkilerinin de farkındaydı. Temmuz 1914'­
te Osmanlı Devleti'ni yıkmayı hedeflediği
gerekçesiyle emlrin aziedilmesini ve yeri­
ne Şerif Ali'nin tayinini istedi. Hatta Şerif
Hüseyin'in İstanbul'da bulunan ve mebus
olan oğullarının başşehirden ayrılmala­
rına izin verilmemesini bildirdi (Kaya lı, s.
184).

Savaş başladıktan sonra Şerif Hüseyin,
resmi ifadelerinde Osmanlı Devleti 'ne sa­
dık kalacağını ve kendisine düşen vazife­
yi üstleneceğini belirtti. Bu sırada (Şubat
1915) Hicaz'da bulunan birliklerin büyük
çoğunluğu Süveyş'e kaydınldı ve emiri ya­
kın takibe alan Vehib Paşa . Üçüncü Ordu'­
ya tayin edildiği için bölgeden ayrıldı. Ma­
yıs ayında emirin oğlu Faysal, Şam'da Ce­
mal Paşa'yı ziyaret edip desteğini tekrar­
ladı. Bu ziyaret esnasında Paysal'ın Arap
ayrılıkçı hareketine mensup bazı kişilerle
görüştüğü söylenir. Şerif Hüseyin 1 O Tem­
muz'da Osmanlı Devleti ve hilafetiiçin des­
teğini ilan ederken ardından oğlu Abdul­
lah vasıtasıyla İngilizler'le tarihe McMahon­
Şerlf Hüseyin mektupları adıyla geçen
müzakereleri başlattı (ı 4 Temmuz ı 915-

30 Ocak 1916). Bu arada devletin Arap­
lar'dan kurulu askeri birliklerin sayısını art­
tırma teşebbüsünü engellemeye çalıştı. Ci­
had ilanını desteklemedi ve Hicaz demir­
yolunun Mekke'ye kadar uzatılmaması için
gayret gösterdi. Gelişmelerden rahatsız­
lık duyan Osmanlı hükümetinin kendisini
emirlikten alacağından endişelenerek İn­
gilizler'le yaptığı pazarlıklarda Araplar'ın
Osmanlı Devleti'ne karşı ayaklanması du­
rumunda İngiltere'nin kendi krallığını ta­
nımasını istedi. Osmanlı Devleti'ne karşı
İngiltere ile iş birliği kararı alındı ve muh­
temel Arap krallığının sınırları belirlendi
(kuzeyde Mersin , Adana hattından itiba­
ren Birecik, Urfa. Mardin, Midyat ve İran

sınırın a, doğuda Basra körfezinin aşağı­
sından iran'a, güneyde Aden hariç Hint
Okyanusu'na, batıda Kızı ldeniz ve Mer­
sin'e kadar olan topraklar). Şam protoko­
lü diye bilinen bu mutabakat Şerif Hüse­
yin tarafından İngilizler'e aktarıldı; bu çer­
çevede yapılan görüşmeler anlaşma ile so-

585

SERTF HÜSEYiN

nuçlandı. İngilizler, önceleri stratejik an­
lamda pek önemli görmedikleri Şerif Hü­
seyin isyanına Çanakkale savaşlarında ya­
şadıkları hayal kırıklığından sonra ağırlık
verdiler. Bu yaklaşımda, Suriye ve Kanal
üzerindeki Osmanlı savunmasını zaafa uğ­
ratma arzularının yanı sıra hilafete karşı
Arap ayaklanmasının islam dünyasında
meydana getireceği manevi etkinin ingil­
tere'nin savaş yükünü hafifleteceği düşün­
cesi de rol oynadı. ingiltere, Şerif Hüseyin
ile olan müzakerelerini Fransızlar'a ancak
Kasım 1915'te bildirdi. 9-16 Mayıs 1916
tarihinde yapılan Sykes-Picot Antiaşması
uyarınca Suriye'nin Akka'dan itibaren ku­
zeye doğru bütün kıyıları, Adana ve Mer­
sin bölgeleri Fransa, Bağdat-Basra arası
ile Dicle-Fırat bölgesi ingiltere çıkar bölge­
leri olarak belirlendi. Bu durumda ingilte­
re'nin daha önce Arap krallığı sınırları için­
de kabul ettiği bazı bölgeler Fransızlar'a bı­
rakılıyordu . İngilizler, Aralık 1915'te Necid
bölgesi emiri İbn Suud ile de bir anlaşma
yaparak daha önce Şerif Hüseyin'in ege­
menliğine bırakılan Basra körfezinin güney
kıyılarında Suud hakimiyetini kabul etti.

Cemal Paşa'nın Ağustos 191 S ve Mayıs
1916'da Beyrut ve Şam'da devlete iha­
netle suçladığı bazı Araplar'ı idam ettir­
mesiyle oluşan gergin ortamı değerlendi­
ren Şerif Hüseyin Haziran 1916'da Mek­
ke'de isyanı başlattı ve 27 Haziran tarihli
bildirisinde İttihat ve Terakki yönetimini
dinsizlikle suçlayıp isyanını meşrulaştır­
maya çalıştı. 16 Haziran'da Cidde, 17 Ey­
lül'de Taif düştü . Böylece Medine dışında­
ki önemli Hicaz şehirleri isyancıların eline
geçti (Medine Ocak 1919'a kadar Osman­
lı yönetiminde kaldı) . Şerif Hüseyin Ka­
sım 1916' da kendisini Arap ülkelerinin kra­
lı ilan etti. Ancak isyan ederken beklediği
desteği bulamadı. Pek çok yerden ardı ar­
dına yapılan açıklamalarda Şerif Hüseyin
ihanetle itharn edildi ve müslüman bir
devlete karşı İngilizler'le iş birliği yapmış
olmaktan dolayı lanetlendi. 191 7 Bolşevik
ihtilali'nden sonra savaştan çekilen Rus­
lar tarafından 1916 tarihli Sykes-Picot Ant­
Iaşması'nın ifşa edilmesiyle Filistin toprak­
Iarında bir yahudi devletinin kurulması­
nı destekleyen Kasım 1917 tarihli Balfour
Deklarasyonu, Şerif Hüseyin'in gücünü kı­
ran gelişmelerdi.

Araplar'ın liderliği iddialarını zayıftatıcı

bu gelişmelere rağmen Şerif Hüseyin, Ekim
1918'de I. Dünya Savaşı'nın sona erme­
siyle Arap krallığı kurma girişimine devam
etti. Fakat 1919 Paris barış görüşmelerin­
de beklediği ilgiyi ve desteği göremedi ve
Hicaz'daki etkinliğini yitirmeye başladı. Fi-

586

listin topraklarını ingiliz manda yönetimi­
ne bırakan barış antlaşmasını kabul etme­
di. Bu arada İbn Suud ile Hicaz hakimiye­
ti konusunda çatışmaya girdi. ingilizler'in
Şerif Hüseyin'in iki oğlundan Abdullah'ı
Ürdün, Faysal'ı Irak kralı yapması Şerif Hü­
seyin'in Arap dünyasındaki itibarını iyice
sarstı. 6 Mart 1924'te Türkiye'de halifeli­
ğin kaldırılmasının ardından kendini hali­
fe ilan ettiyse de bu hareketi yakın çevresi
dışında islam dünyasının her yerinde tep­
kiyle karşılandı. Mekke'yi kuşatan Abdü­
laziz b. Suud tarafından krallığına ve ha­
lifelik iddialarına son verildi (ı 6 Ekim 1924)
Emir Hüseyin, Akabe üzerinden Kıbrıs'a
giderek ingilizler'e sığındı. Sürgün hayatı ,
1930 yılında rahatsızlanarak Ürdün emiri
olan oğlu Abdullah'ın yanına gidişine ka­
dar sürdü. Bir yıl sonra öldü ve Kudüs'te
defnedil di.

Şerif Hüseyin'in başlattığı isyan, döne­
min şartları ve takip eden yıllarda doğru­
dan ilgili pek çok çevrenin siyasi-ideolojik
tutumuna bağlı olarak farklı şekillerde yo­
rumlanmıştır. Bunlar arasında yer alan,
Osmanlılar'a karşı bütün Arap alemini tem­
sil eden topyekün bir bağımsızlık hareketi
tezi mevcut bilgi ve belgeler ışığında bu­
gün artık geçerliliğini yitirmiştir. Şerif Hü­
seyin, ingilizler'le pazarlığında 1 OO.OOO'i
aşkın bir kuwet toplayabileceğinden söz
etmiş olsa da İngilizler'in muazzam para
ve lojistik desteklerine rağmen Osmanlı­
lar'a karşı savaşmak için ancak 4-5000 ci­
varında silahlı bir güç oluşturabildiği, bun­
ların da Mekke-Maan hattında İngilizler'e
destek oldukları kayıtlarda yer almıştır.
Bu gücün ı. Dünya Savaşı'nın Suriye-Filis­
tin bölgesindeki gelişmesi üzerinde ne ka­
dar etkili olduğu tartışmalı bir husustur.
Bunların dışında Araplar'ın çoğunlukla Os­
manlı Devleti'ne sadık kaldıkları bilinmek­
tedir.

BİBLİYOGRAFYA :

BA, DH-KMS 17/24 (19 .03.1914); DH-KMS
18/ 19 (24.03. 1914); DH.KMS. , 41/43 (19.08.1916);
DH-SYS 122/5-1 (2.04.1914); DH.EUM.4.Şb., 203/
38 (17.09.1916); Dahiliye Muhaberat-ı Umümiy­
ye İdaresi , nr. 69/3; Meclis-i Vükela Mazbatası, nr.
192; Genelkurmay Askeri Tarih ve Strateji Ensti­
tüsü Arşivi, Klasör 159, Dosya nr. 759; Klasör nr.
164, Dosya nr. 144/179, Fihrist, VIII; Klasör nr.
165, Dosya nr. 159/725; Klasör nr. 533, Dosya
nr. 52/2085; Klasör nr. 533, Dosya nr. 52/2085,
Fihrist, IV; Klasör nr. 2285, Dosya nr. 6/4; Public
Record Office, London, FO 141 /431-3, FO 141/
460, FO 141 /460-8, FO 141 /461-2, FO 141 /
462-1 , FO 141 /817-9, FO 686/52, FO 882/2,
Arab Question, 882/ 13, lndia Office Records, L/
P.S/ 18/ B222, L/ P.S 10/895, L/ P.S/ 18/ B446; Ce­
mal Paşa, Hatırat(İstanbul 1922) (haz. Metin Mar­
tı) . İstanbul 1996, s. 161-162,261-262, 270-274;
Süleyman Musa, el-ljareketü '1-'Arabiyye, Bey-

rut 1970, s. 66-72; a.mlf., "A Matter of Princip­
le: King Hussein of the Hijaz and the Arabs of
Palestine" , /JMES, IX/ 2 (1978). s. 183-194; E.
Kedourie. In the Angia-Arab Labyrinth: The
McMahon-Husayn Correspondence and /ts ln­
terpretations: 1914-1939, Cambridge 1976; Sa­
leh Muhammad Al-Amr, The Hijaz Under Otto­
manRule, 1869-1914:0ttoman Vali, theSharif
of Mecca and the Growth of British lnfluence,
Riyadh 1978; R. Baker, King Husain and the
Kingdam of Heyaz, Cambridge 1979; Ömer Kürk­
çüoğlu, Osmanlı Devleti 'ne Karşı Arap Bağım­
sızlık Hareketi: 1908-1918, Ankara 1982; İsmail
Hakkı Uzunçarşılı , Mekke-i Mükerreme Emirleri,
Ankara 1984, s. 141-144; D. Fromkin, A Peace to
End All Peace, New York 1989; T. E. Lawrence,
Seven Pillars of Wisdom: A Triumph, London
1990, s. 25-29, 42; The Origins of Arab Nationa­
lism (ed. Rashid Khalidi v.dğr.), New York 1991 ,
s. 54-61 , 204-221; Ahmed Sibal. Taril]u Mekke,
Mekke 1994, s. 560-566, 614; Hasan Kayalı, Arabs
and Young Turks: Ottomanism, Arabism, and
/slamism in the Ottoman Empire: 1908-1918,
Berkeley 1997; H. Alangari, The Struggle for Po­
wer in Arabia: lbn Saud, Hussein and Great Bri­
tain, 1914-1924, lthaca 1998; Ali Fuad Erden, Bi­
rinci Dünya Harbi'nde Suriye Hatıralan (haz. Al­
pay Kabacalı). İstanbul 2003, s. 89-90; Kral Ab­
dullah, Biz Osmanlı 'ya Neden isyan Ettik (tre.
Halit Özkan), İstanbul 2006; M. Talha Çiçek, Şerif
Hüseyin isyanının Türk ve Arap Kimlik İnşa
Süreçlerindeki Etkisinin Analizi (yüksek lisans
tezi, 2007). Sakarya Üniversitesi Sosyal Bilimler
Enstitüsü; Süleyman Yatak, "1914-1916 Yılla­
nnda Osmanlı Devleti ve Mekke Erniri Şerif Hü­
seyin", ilim ve Sanat, sy. 30, İstanbul 1991, s.
70-80; E. Karsh- 1. Karsh, "Myth in the Desert,
or Not the Great Arab Revolt" , MES, XXXIII/2
(1997), s. 267-312; J. Teitelbaum, "Taking Back
the Caliphate: Sharif Husayn !bn Ali, Mustafa
Kemal and the Ottoman Caliphate", Wl, XL/3
(2000), s. 412-424; Azmi Özcan. " Osmanlı Dev­
letinin Son Döneminde Araplar Arasında Hilafet
Karşın Faaliyetler (ı 877· ı 909)", Türk Kültürü in­
celemeleri Dergisi, sy. 12, İstanbul 2005, s. 77-
100; S. H. Longrigg, "al-J:iusayn b. 'Ali", EP (Ing.).
lll, 605-606. r:;;ı;ı

l!lllliJ AzMi ÖZCAN

L

ı

L

ŞERiF el-İDRiSi

(bk. iDRİSi. Şerif).

ŞERiF el-MURTAZA
(~ .rJf ~_r.Jf)

Alemü'l-hüda Ebü 'l-Kasım All
b. el-Hüseyn b. Musa b. Muhammed

el-Alevi eş-Şerif ei-Murtaza
(ö. 436/1044)

İmamiyye'nin önde gelen fıkıh
ve kelam alimi, edebiyatçı,

Bağdat'taki Hilibiler'in nakibi.

_j

-,

_j

355 (966) yılında Bağdat'ta doğdu. Ba­
bası, değişik zamanlarda Bağdat'ta Tfılibi­
ler'in nakibliği görevini üstlenen ve imam
Musa el-Kazım neslinden gelen Ebu Ah-

