
I. DÜNYA HARBİ SIRASINDA ŞERİF HÜSEYİN’İN SİYASİ
FAALİYETLERİ

Deniz DOĞRU
*

Birinci Dünya Savaşının başlamasının temel sebepleri, XIX.
Yüzyıldaki siyasi ve ekonomik gelişmeler sonucunda ortaya çıkmıştır.
Bununla beraber Fransız İhtilali’nin ortaya çıkardığı yeni fikirler,
liberalizm hareketiyle birlikte, dünyayı kimin yöneteceği sorununun
doğurduğu rekabet ve güçlü bir madde olarak petrolün keşfi de etkili
olmuştur. İngiltere bu rekabet içerisinde, Akdeniz’de olduğu gibi,
Arap Yarımadası’nın birçok yerinde de nüfuzunu arttırabilme
faaliyetlerini sürdürmekteydi. İngiltere, bir taraftan uzun süredir
sömürgesi durumunda olan Hindistan’ın deniz yolunun güvenliğini
sağlamak, bir yandan da yüzyılın keşfi niteliğindeki “petrolün” ana
vatanı Arabistan Yarımadası üzerindeki etkinliğini arttırma
çabasındaydı. Dolayısıyla İngiltere XIX. Yüzyıldaki dış politikasını
bu iki ilke üzerine inşa etmiştir. 1 İngiltere’nin bu deniz aşırı politikası
Osmanlı Devleti egemenliğindeki Arabistan Yarımadası toprakları
üzerinde cereyan etmekteydi. İngiltere bu hedefleri doğrultusunda,
Arabistan Yarımadasına sahip olabilme ya da kendi himayesinde bir
iktidar oluşturma yoluna başvuracaktır. İngiltere bu politikasını
Arabistan Yarımadası’nda yaygınlaştırmada Mekke Emiri Şerif
Hüseyin’i mihenk olarak almıştır. Böyle bir yola başvurmalarının
nedeni ise, Şerif Hüseyin’in temeli Arap Milliyetçiliği2 olan bir Arap
Krallığı kurma ve başkanı olma düşüncesini bilmeleridir. İlk temas
Şerif Hüseyin’in oğlu Abdullah vasıtasıyla 1912 yılında Kahire’de

* Okt., AKÜ, Atatürk İlkeleri İnkılap Tarihi Bölümü Okutmanı
1 Fahir Armaoğlu, 20.Yüzyıl Siyasi Tarihi, Türkiye İş Bankası Yay.Ankara 1992.

s.99-100; Salahi Sonyel, “Albay T.E. Lawrence, Haşimi Araplarını, Osmanlı
İmparatorluğuna Karşı Ayaklanmaları İçin Nasıl Aldattı”, Belleten, Cilt. LI, Sayı
199, S.235.; Süleyman Kocabaş, Osmanlı İsyanlarında Yabancı Parmağı. Vatan
Yay. Kayseri 1992 .s.93.

2 Bessam TİBİ, Arap Milliyetçiliği. (Çev. Taşkın Temiz), Yöneliş Yay. İstanbul
1998 .s. 155.

__ Deniz Doğru 52

İngiltere Başkonsolosu Lord Kitchener’le sağlandı.3 Daha sonra 1914
yılında Kahire’de tekrar bir araya gelmişlerdir. Bu görüşmede
Abdullah babasının düşüncelerini ve Hicaz’ın durumunu Lord
Kitchener’a şu şekilde ifade etmiştir: “Bugünkü gerginliğin sebebi,

Türkler’in Şerif’lik makamının yetkilerini kırmak ve Hicaz’da oraya

uygun olmayan bürokratik bir yönetim kurma isteğinden doğmakta ise

de, bu ancak gerginliğin bu ana mahsus sebebidir. Hicaz meselesi

Arab meselesinin ancak bir kısmıdır...”
 4

 Abdullah’ın bu açıklamalarına karşılık Lord Kitchener,
Hicaz’ın mevccut durumunun korunması gerektiğini ifade eder.
Kitchener’in bu kadar ihtiyatlı konuşmasının nedeni ise İngiltere’nin
Şerif’i desteklemekte henüz tam kararlı olmayışıdır. Fakat bu
görüşmede kesin bir sonuç ortaya çıkmasa da, Şerif Hüseyin’in bu
sıralarda isyan düşüncesine sahip olduğunu gösterir.5

 İngiltere, Şerif Hüseyin’in hoşnutsuzluğunu ve başkaldırı
isteğini daha önceden fark etmiş olmasına rağmen, Osmanlı Devleti
ile de ilişkisinin tamamen bozulmasını istemiyordu. Bunun birçok
sebebi olduğu halde, iki tanesi özellikle İngiltere’yi tedirgin ediyordu.
İlki Emir’in Araplar üzerindeki etkisinin ne kadar olduğunun
bilinmemesi, ikincisi İngilere idaresi altındaki müslümanların ve diğer
İslam Dünyasının böyle bir hareketi nasıl karşılayacağını
kestirememesiydi.6

 Birinci Cihan Harbi’nin başlaması İngiltere’yi daha kararlı
hareket etmeye zorlamıştır. Bunun en önemli sebebi, Osmanlı
Devleti’nin Almanya’nın yanında savaşa girmesidir. Hindistan deniz
yolu ve petrol bölgeleri her an Almanya’nın eline geçebilirdi. Bu
nedenle İngiltere, hemen Şerif Hüseyin ile ilişkiye girerek kendilerine
yardım ettiği takdirde, bunu karşılıksız bırakmayacaklarını ve her
türlü yabancı saldırıya karşı koruyacakları garantisini verecektir.

3 Yılmaz Altuğ, “Arap Ülkelerinin Osmanlı İmparatorluğu’ndan Ayrılışı”.

Belgelerle Türk Tarihi Dergisi.Nr:25. Ekim 1969. s. 30.
4 Kral Abdullah, Hatıralar.Hayat Tarihi Mecmuası. Nr:6, 1970. s.46-49.
5 Y. Hikmet Bayur, Türk İnkılabı Tarihi. C.III/III. Türk Tarik Kurumu Yay, Ankara

1991. s.197.
6 Ömer Kürkçüoğlu, Osmanlı Devletine Karşı Arap Bağımsızlık Hareketi(1908-

1914), Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yay. Ankara 1982, s.77-79.

__________________________________ Sosyal Bilimler Dergisi 53

Nitekim Osmanlı Devleti daha savaşa girmeden Ağustos 1914 de
İngiltere Kızıldeniz ve Akdeniz de Osmanlı Devleti’ne karşı
faaliyetlerini arttırmıştır.7 İngiltere bir yandan da Şerif Hüseyin ile
ilişkilerini iyi tutabilmek için, Mekke, Medine ve Cidde’nin herhangi
bir saldırıya maruz kalmayacağı propagandasını yapıyordu. Bununla
beraber Araplara erzak temin edeceklerini söylüyordu.

 İngiltere, Arapları Osmanlı Devletine karşı kışkırtmak
amacıyla yaptığı propagandaları 1915 yılının başlarında oldukça
yoğunlaştırdı. 6 Mayıs 1915 tarihinde Arabistan’a uçakla attığı
beyannamede şöyle diyordu: “Almanya ile olan bu meçhul

muharebeye girişmemiz ancak kendisine muhip olan ufak bir

hükümete kabahatsiz olarak ansızın ettiği hücum içindir. Halbuki

bizzat Almanya ahdi daimi ile hükmet-i mezkurenin istiklalini taht-ı

kefaletini almıştı.” 8

 Burada İngilizler, Osmanlı Devleti’nin gayr-i müslim
Almanlarla birlikte savaşa girdiklerini, Arapların Şerif Hüseyin’in
etrafında toplanmaları gerektiğini ifade etmektedir. Nitekim 4
Temmuz 1915 tarihinde Hicaz ve çevresi için gönderdikleri erzağa,
Osmanlı memurlarının el koyduğu haberini yayarak, yeniden erzak
sevk edeceklerini bildiriyorlardı.9 İngiltere’nin yaymaya çalıştığı bu
tür haberlerin aslı olmadığı gibi, Osmanlı’nın yardım gemilerinin
Hicaz Bölgesine ulaştırmaya çalıştığı erzakın, ulaşmaması için
Fransızlarla birlikte engellemeye çalışıyorlardı.

 Osmanlı Devleti, İngiltere’nin Arabistan Yarımadasındaki
faaliyetlerini engellemeye çalışırken, İngiltere ile işbirliğini başından
beri planlayan Şerif Hüseyin de Arap Krallığını gerçekleştirmeye
çalışıyordu. Bir taraftan da İngiltere ile münasebetlerini sürdürüyor,
diğer ya yandan da Suriye’de başlayan Arap Milliyetçiliği hareketi ile
işbirliği zemini arıyordu. Şerif Hüseyin bu iş için oğullarından

7 Genelkurmay Askeri Tarih ve Strateji Enstitüsü Arşivi (Kısaltma A.T.A.S.E.),

Klasör Numara. 164, dosya nu:144/179Fihrist, VIII. Kolordu Kumandanlığı’ndan
Başkumandanlık Vekaleti’ne 18 Kasım 1914 tarihli şifre.

8 A.T.A.S.E. Arşivi , Klasör Numara. 533, dosya nu:52/2085 Fihrist, Hicaz
Kumandan Vekilinden Başkumandanlık’a 6 Mayıs 1915 tarihli beyanname.

9 A.T.A.S.E. Arşivi, Klasör Numara. 533, dosya nu:52/2085 Fihrist, IV. Ordu’dan
Başkumandanlık’a 4 Temmuz 1915 tarihli şifre.

__ Deniz Doğru 54

Faysal’ı, Osmanlı Devleti’nin Çanakkale Harplerindeki durumunu
öğrenmesi için İstanbul’a göndermişti. Faysal, İstanbul’dan
dönüşünde, Suriye’ye uğrayıp, buradaki cemiyetlerle de görüşmeler
yapmıştır.10 Şerif Faysal Mayıs 1915’deki bu ziyareti sonunda, Şam
da El-Fatat ve EL-Ahd gibi cemiyet üyeleriyle de gizli görüşmeler
yapmıştır. Hatta bu gizli görüşmelerde, yargılanacak olan Arap
ihtilalcilerin affedilmesi gerektiğini ifade etmişti. Faysal ile cemiyet
üyeleri arasında yapılan görüşmeler de, Osmanlı Devleti’ne karşı
İngiltere ile işbirliği kararı alındığı gibi, gelecekteki Arap Krallığı’nın
sınırları da belirlendi. 23 Mayıs 1915 tarihli Şam Protokolü olarak
geçen anlaşmada, kurulması planlanan Arap Devleti’nin sınırları şöyle
idi: “37. Paralelde Mersin, Adana hattından itibaren Bireceik, Urfa,

Mardin, Midyat ve İran snırına kadar olan saha:Doğu, Basra

Körfezi’nin aşağısından İran’a kadar:Güney, Aden hariç Hint

Okyanusuna kadar:Batı, Kızıldeniz ve Mersin geçişine kadar

Akdeniz”.
 11

 Şerif Faysal’ın İstanbul intibaları ve Suriye’deki Arap
İhtilalcilerinin tutuklanmaları, Şerif’in Suriye’deki ihtilalcilerle
birleşme düşüncesini engelledi. İngiltere de Çanakkale Harpleri’nde
mağlup olunca Ortadoğu politikasını yeniden gözden geçirmek
zorunda kalmıştır. İngiltere Osmanlı Devleti’ne karşı savaş yükünü
azaltabilmek için, daha önce Araplar’ı destekleme yönündeki
kararsızlığı ortadan kalkmıştır.12

 Şerif Hüseyin de, Şam Protokolü kapsamında oğlu Abdullah
vasıtasıyla Kahire’deki İngiliz Başkonsolos’u Lord Kitchener’e bir
anlaşma yapabilmek için müracaatta bulundu. Fakat, İngiltere ile
Mekke Emiri toprakları paylaşma noktasında anlaşma
yapamamışlardır.13 Nitekim İngiliz Yüksek Komiseri Henry Mac
Mahon’un 24 Ekim 1915 tarihli mektubunda İngiltere’ye bir
anlaşma için müracaat etti. Fakat İngiltere ile Şerif Hüseyin bazı
noktalarda anlaşamamışlardır. Nitekim 6 Kasım 1915 tarihli Henry

10 Cemal Paşa, Hatırat, Arma Yay. İstanbul 1996, s.247.
11 Cemal Paşa, a.g.e. s.242; KOCABAŞ,a.g.e. s.97.
12 Kürkçüoğlu, a.g.e. s.77.
13 Yılmaz Altuğ, “Arap Ülkelerinin Osmanlı İmparatorluğu’ndan Ayrılışı”

Belgelerle Türk Tarihi Dergisi.N.25. Ekim 1969. s.28.

__________________________________ Sosyal Bilimler Dergisi 55

Mac Mahon’nun gönderdiği bir mektupta14 Mersin, Hatay, Şam,
Hama, Humus ve Halep’in doğusunda kalan Suriye topraklarının Arap
sayılmayacağı bahisle, buralarda Fransız çıkarlarının göz önünde
tutulması istendi. Bu mektupta Şerif’in Halifelik isteğinden hiç söz
edilmemiştir. Şerif Hüseyin ile Mac Mahon arasındaki pazarlık 10
Mart 1916’ya kadar devam etmiştir.15 Pazarlıklar sonucunda Şerif
Hüseyin birtakım isteklerinden vazgeçmiştir. İngilizler ile işbirliğine
birtakım haklarından vazgeçerek karar veren Şerif’in bu durumunu
Lawrence şöyle anlatıyor. “Şerif Hüseyin, son derece duygusal olan

ve inandıkları şeylere sezgisel olarak kaptırıveren Araplara iyi kalpli

ve kendilerine yetebilecek kaynakları olduğuna inandırmakta

gerçekten büyük başarı göstermişti. Ardından bizimle işbiriliğine

girişerek, doktrinini ve düşlerini silahlarımızla ve paralarımızla

gerçekleştirebileceğine inandırmıştı bizi. Kabileler, bağımsız bir Arap

Devleti kurulacağına ve kendilerinin de bu devletin yönetimine

katılacağına inandırılmışlardı.”16

 İngiltere ile Şerif Hüseyin arasındaki anlaşma İngiltere’nin
istekleri doğrultusunda gerçekleşmişti. İngiltere’nin asıl polikası,
Kanal üzerindeki Türk gücünü uzaklaştırmaktı. Nitekim Hicaz
bölgesinde Şerif’le anlaşmaları, Osmanlı Devleti’nin Suriye ve
Kanal’daki gücünün bölünmesine neden olmuştur.

 İngiltere, Şerif Hüseyin ile münasebetlerini müttefiki olan
Fransa’ya bildirmemiştir. Fransa Kasım 1915 de bunu öğrenince,
Ortadoğu üzerindeki menfaatlerini koruma çabasına girişti. Bunun
sonucunda İngiltere ile Fransa arasında 9-16 Mayıs 1916 tarihinde
Sykes-Picot Antlaşması yapıldı, bu anlaşmaya göre17 Suriye’nin
Akka’dan itibaren Kuzey’e doğru bütün kıyı bölgesi (Beyrut dahil),
Adana ve Mersin bölgeleri Fransa’nın olacaktı. Bağdat-Basra arası ve
Dicle ile Fırat bölgesi de İngiltere’nin olacaktı. Geri kalan topraklarda
bir Arap Devleti ya da Arap Devletleri Federasyonu kurulacaktı.

14 Altuğ, a.g.m. s.29.
15 Şükrü Mahmud Nedim, Filistin Savaşı(1914-1918), (Çev. Abdullah Es).

Genelkurmay Basımevi, Ankara 1995, s.28.
16 T.E. Lawrence, Bilgeliğin Yedi Direği. (Çev. Yusuf Kaplan), Rey Yayıncılık,

Kayseri 1991, s.136.
17 Armaoğlu, a.g.e., s.126.

__ Deniz Doğru 56

Bunun sonucunda, kurulması düşünülen Arap Devleti’nin sınırları
içinde Akka-Kerkük çizgisinin Kuzey kısmı Fransız nüfuz alanı
olarak, güney kısmı ise İngiliz nüfuz alanı olarak ayrılmıştır.

 İngiltere bu antlaşma ile Fransa’ya verdiği bölgeleri aynı
zamanda Şerif Hüseyin’in kuracağı Arap Devletinin sınırları
içerisinde de bırakmıştı. İngiltere Şerif Hüseyin’e karşı ikiyüzlü
davranmakla kalmayıp, bir yandan da Necd Bölgesi Emiri İbn-i Suud
ile de Aralık 1915 de bir anlaşma imzalayarak, Basra Körfezi’nin
güney kıyılarında da O’nun egemenliğini tanıdı. Halbuki daha önce
Şerif Hüseyin ile yapılan anlaşma da, bu bölgeler üzerinde Şerif’in
egemenliği tanınmıştı.18

 Şerif Hüseyin, Osmanlı Devleti’ne karşı ayaklanmak için
İngiltere’den ellibin sterlin, silah, cephane ve erzak istedi. İngiltere’de
Kanal üzerindeki amaçlarına ulaşabilmenin yolunu Arap isyanında
görüyordu. Bu nedenle isyan için gerekli hiçbir maddi yardımı
esirgememiştir.19 Bu duruma uygun olarak 1 Şubat 1916’da yapılan
anlaşma gereğince Mekke Emir’i şöyle hareket edecekti. Oğullarından
Ali Medine’ye giderek, bu bölgedeki Arap’larla Osmanlı Devleti’nin
erzak ve cephane nakliyatını engellemek için demiryolunu kesecekti.
Diğer yandan da oğlu Abdullah Suriye’den hareket ederek Osmanlı
Devleti’nin kuzeyden gelecek kuvvetlerine karşı koyacaktı. Ayrıca
Suriye’deki Arap İhtilalcileri ile ilişkiye girerek, Osmanlı ordusundaki
Arap unsurları Türklere karşı ayaklandırılacaktı.20İngiltere ile Şerif
Hüseyin arasındaki münasebetler 1916 yılının Haziran ayında artık
isyanın başlaması için istenen noktaya gelmiştir.

18 Armaoğlu, a.g.e., 125.
19 Kürkçüoğlu, a.g.e., s.99-100.
20 Kürkçüoğlu, a.g.e., s.99.

__________________________________ Sosyal Bilimler Dergisi 57

SONUÇ

Birinci Dünya Savaşı başlamadan hemen önce, dünyadaki
bloklaşmalar ve sömürge yarışı, Osmanlı Devletinin de bloklar
içerisine girmesine neden olmuştur. Osmanlı Devleti tercihini
Almanlar’dan yana kullanmıştır.

Almanya’nın dış politika hedefleri arasında, İngiltere’nin
sömürgesi Hindistan’ı ve petrol bölgesi olan Arabistan Yarımadası’nı
ele geçirmek de vardı. Almanya’nın bu politikasını bilen İngiltere
bunu engelleyebilmek için, bu bölgede kendi egemenliğini ya da
kendi himayesinde bir gücün egemenliğini sağlamak istiyordu.
İngiltere bu politikasını gerçekleştirdiği takdirde, bu bölgelerdeki
Alman tehdidini ortadan kaldıracağı gibi, Osmanlı Devleti’nin askeri
gücünün de bölünmesini sağlayarak, asıl önem verdiği Kanal
Cephesi’nde daha rahat hareket edebilecekti. İngiltere bu politikası
doğrultusunda, Osmanlı Devleti ile arasının açık olduğunu bildiği
Mekke Emiri Şerif Hüseyin ile münasebet kurmuştur. Şerif Hüseyin
liderliğindeki Araplar’ı Osmanlı Devleti’ne karşı ayaklandırmak
istemiştir. Bu sebeplerden dolayı, 1912 yılından itibaren görüşmelerde
bulunduğu Şerif Hüseyin ile temasa geçmiştir.

Şerif Hüseyin’in bağımsız Arap Krallığı kurmak ve Hilafet’in
de Padişah’tan alınması hususunda, İngiltere’nin kendisine yardım
etme isteğini İngiltere kabul edince münasebetler başlamıştır. Şerif
Hüseyin ile İngiltere arasındaki münasebetler Ocak 1916 yılında bir
anlaşmayla sonuçlandı. Şerif Hüseyin anlaşmaya vardığı İngilizler’in
yönlendirmesi ile Osmanlı Devleti’ne 6-10 Haziran 1916’da isyan
bayrağını açmıştır.

