
 
 

T.C. 

MARMARA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 

TEMEL İSLÂM BİLİMLERİ ANA BİLİM DALI 

İSLÂM MEZHEPLERİ TARİHİ BİLİM DALI 

 

 

 

 

 

M. M. FUTEYYİH'İN NECD EL-İHVAN FIRKASI VEYA BUGÜNKÜ 

VEHHABİLİK İSİMLİ ESERİ IŞIĞINDA NECD İHVANI 

TEŞKİLATI VE SON SUÛD DEVLETİNİN KURULUŞU 

 

 

Yüksek Lisans Tezi 

 

 

 

Osman DEMİRCİ 

 

 

 

 

 

 

 

İSTANBUL - 2013 


 
 

T.C. 

MARMARA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 

TEMEL İSLÂM BİLİMLERİ ANA BİLİM DALI 

İSLÂM MEZHEPLERİ TARİHİ BİLİM DALI 

 

 

 

 

 

M. M. FUTEYYİH'İN NECD EL-İHVAN FIRKASI VEYA BUGÜNKÜ 

VEHHABİLİK İSİMLİ ESERİ IŞIĞINDA NECD İHVANI 

TEŞKİLATI VE SON SUÛD DEVLETİNİN KURULUŞU 

 

 

Yüksek Lisans Tezi 

 

 

 

OSMAN DEMİRCİ 

 

 

Tez Danışmanı: PROF. DR. MEHMET ALİ BÜYÜKKARA 

 

 

 

 

İSTANBUL - 2013 


 
 


i 
 

ÖZET 

YÜKSEK LİSANS TEZİ 

M. M. FUTEYYİH'İN NECD EL-İHVAN FIRKASI VEYA BUGÜNKÜ 

VEHHABİLİK İSİMLİ ESERİ IŞIĞINDA NECD İHVANI TEŞKİLATI VE SON 

SUÛD DEVLETİNİN KURULUŞU 

Osman DEMİRCİ 

Marmara Üniversitesi 

Sosyal Bilimler Enstitüsü 

İslâm Mezhepleri Tarihi Bölümü 

Bu çalışmamızda, Abdülaziz b. Abdurrahman tarafından oluşturulan Necd 

İhvan Fırkası ve bu fırkanın da katkılarıyla gerçekleşen Suûdi Arabistan Devleti'nin 

kuruluşu incelenmiştir. Çalışmamızın giriş bölümünde, Necd bölgesinin coğrafyası, 

iklimi ve tarihi arka planı ele alınmıştır. Ardından birinci bölümde, M. M. Futeyyih'in 

"Necd el-İhvan Fırkası veya Bugünkü Vehhabilik" isimli Osmanlıca eseri yeni 

harflerimize çevrilmiştir. İkinci bölümde ise, bu eser ışığında İhvan Fırkası ve Suûdi 

Arabistan Devleti'nin kuruluşu anlatılmıştır. Bu anlatımda ise, İhvan Fırkası'nın 

kuruluşuna giden süreç, kuruluşu ve yönetim birimleri ele alınmıştır. Arkasından, 

fırkanın sosyal, siyasi, dini ve askeri yapısına yer verilmiştir. Son olarak; devletin 

kurulmasını sağlayan Suûdî fetihler ve bu fetihlerde İhvan Fırkası'nın fonksiyonu 

anlatılmış ve çalışma İhvan Fırkası'nın isyan ve yıkılışı anlatılarak tamamlanmıştır. 

 

 

 

Anahtar Kelimeler: Abdülaziz b. Abdurrahman, İbn Suûd, Necd, İhvan Fırkası, Suûdi 

Arabistan, Vehhabilik, Vehhabiyye, Futeyyih el-Medeni. 


ii 
 

ABSTRACT 

MASTER THESIS 

THE ORGANISATION OF THE IKHWAN OF NAJD AND THE 

ESTABLISHMENT OF THE LAST SAUDI STATE IN THE LIGHT OF THE 

WORK OF M. M. FUTAYYIH ENTITLED NAJD AL-IKHWAN FIRKASI VEYA 

BUGÜNKÜ VEHHABİLİK 

Osman DEMİRCİ 

Marmara Üniversity 

The Institute of Social Science 

Department History of Islamic Sects 

Mainly in this thesis, Najd al-Ikhwan Movement which was the military power 

behind Abdulaziz b. Abdurrahman, the founder of the Saudi Arabia, is analyzed. In the 

introductory chapter; geography, climate and historical background of Najd region are 

briefly outlined. In the first chapter, the Ottoman-Turkish booklet of M. M. Futayyih 

entitled "Najd al-Ikhwan Fırkası veya Bugünkü Vehhabilik" is latinized. This work is a 

first-hand source for the early stage of al-Ikhwan. In the second chapter, in the light of 

this work, al-Ikhwan Movement and its role during the process of the establisment of 

Saudi Arabia are examined. Furthermore, the process that went to the foundation of al-

Ikhwan Movement, its members and hijra locations where they lived, its management 

and administrative units are other significant subjects discussed in the thesis. This 

information enables us to understand the social, political, religious and military 

character of the movement. Subsequent to this, Saudi conquests, its results and, finally, 

the revolt of al-Ikhwan and its disbandment by the Saudi government are studied.  

 

Keywords: Abdülaziz b. Abdurrahman, İbn Saud, Najd, Ikhwan Movement, Saudi 

Arabia, Wahhabism, Wahhabiyya, Futayyih al-Madani. 


iii 
 

İÇİNDEKİLER 

ÖZET ................................................................................................................................. i 

ABSTRACT ..................................................................................................................... ii 

İÇİNDEKİLER ................................................................................................................ iii 

ÖNSÖZ ............................................................................................................................ vi 

KISALTMALAR ........................................................................................................... viii 

 

GİRİŞ 

NECD BÖLGESİ 

1. - COĞRAFYA VE İKLİM ........................................................................................ 1 

2. - NECD BÖLGESİ TARİHİ ARKA PLAN ............................................................. 2 

2.1. - İslâmiyet Öncesi ............................................................................................... 2 

2.2. - İslâmiyet Sonrası .............................................................................................. 2 

2.3. - Dir'iye İttifakı ................................................................................................... 4 

3. - I. SUÛD DEVLETİ (1744-1818) ........................................................................... 5 

4. - II. SUÛD DEVLETİ (1824-1891) .......................................................................... 8 

 

BİRİNCİ BÖLÜM 

NECD EL-İHVAN FIRKASI veya BUGÜNKÜ VEHHÂBİLİK İSİMLİ RİSALENİN 

YENİ HARFLERİMİZE ÇEVRİLMESİ 

1. - MÜELLİF ve ESER HAKKINDA MALUMAT ................................................. 11 

2. - ESERİN YENİ HARFLERİMİZE ÇEVRİLMESİ ............................................... 14 

Mündericât [İçindekiler] .......................................................................................... 15 

Mukaddime .............................................................................................................. 16 

Necd Mukâta‘ası ...................................................................................................... 25 

Âlü'r-Reşîd - Âlü's-Suûd ......................................................................................... 28 

Teşkilât-ı İdâriyye ................................................................................................... 43 

Kuvvâ-yi ‘Umûmiyye Teşkilâtı ............................................................................... 45 

Hâtime ..................................................................................................................... 49 

 

 


iv 
 

İKİNCİ BÖLÜM 

İHVAN FIRKASI ve BUGÜNKÜ SUÛDİ ARABİSTAN'IN KURULUŞU 

1. - İHVAN FIRKASI ÖNCESİ TARİHİ SÜREÇ ..................................................... 54 

1.1. - Riyad'ın Fethi ve İlk Fetihler.......................................................................... 55 

1.2. - İhvan Fırkası'nın Kuruluş Sebepleri ............................................................... 58 

1.3. - İlk İhvan Yerleşim Yerlerinin Oluşumu ........................................................ 59 

2. - İHVAN'IN TEŞKİLAT YAPISI ........................................................................... 61 

2.1. - Yönetim Birimleri .......................................................................................... 62 

2.1.1. - Meclis-i Şûrâ ........................................................................................... 62 

2.1.2. - Beytü'l-Mâl .............................................................................................. 62 

2.1.3. - Gazve Teşkilatı ........................................................................................ 62 

2.2. - Yönetim Görevlileri ....................................................................................... 63 

2.2.1. - İmam ........................................................................................................ 63 

2.2.2. - Vekiller .................................................................................................... 63 

2.2.3. - Emirler ..................................................................................................... 64 

2.2.4. - Hâkimler .................................................................................................. 64 

2.2.5. - Beytü'l-Mâl Memuru ............................................................................... 64 

2.2.6. - Jandarma ve Posta Memurları ................................................................. 64 

2.2.7. - Mutavvî .................................................................................................... 64 

2.2.8. - Tilmiz ...................................................................................................... 65 

3. - HİCRELERDE SOSYAL HAYAT ...................................................................... 65 

3.1. - Hicrelerin Sayı ve Nüfusları ........................................................................... 65 

3.2. - Hicrelerin Yapısı ve Gündelik Hayat ............................................................. 66 

3.3. - Kılık Kıyafet ................................................................................................... 67 

3.4. - Hicrede Kadın ................................................................................................ 68 

4. - DİNİ ZİHNİYET .................................................................................................. 68 

4.1. - İhvan Öncesi Dini Zihniyet ............................................................................ 69 

4.2. - İhvan Sonrası Dini Zihniyet ........................................................................... 70 

5. - ASKERİ ZİHNİYET ve  ASKERİ TEŞKİLAT ................................................... 76 

5.1. - İhvan'ın Katıldığı Suûdî Fetihleri ................................................................... 78 

5.1.1. - İlk Hail Kuşatması ................................................................................... 78 


v 
 

5.1.2. - Hurme Savunması ve Turabe Baskını ..................................................... 79 

5.1.3. - Hail ve Necd'in Tamamının Fethi ........................................................... 81 

5.1.4. - Taif'in Fethi ............................................................................................. 83 

5.1.5. - Mekke'nin Fethi ....................................................................................... 86 

5.1.6. - Medine'nin Fethi ...................................................................................... 88 

5.1.7. - Cidde'nin Fethi ........................................................................................ 90 

6. - HİCAZ'IN FETHİ SONRASI GELİŞEN OLAYLAR ......................................... 91 

6.1. - Hicaz'da Yapılan Islahatlar ............................................................................ 91 

6.2. - Mekke Kongresi ............................................................................................. 92 

6.3. - Mahmil Hadisesi ............................................................................................ 92 

7. - İHVAN İSYANI VE İHVAN'IN SONU .............................................................. 93 

7.1. - Ertaviyye Toplantısı ....................................................................................... 94 

7.2. - Riyad Toplantısı ............................................................................................. 96 

7.3. - Genel İçtima ................................................................................................... 98 

7.4. - İhvan'la İlk Karşılaşma: Sebîle Savaşı ........................................................... 99 

7.5. - İkinci İsyan ve İhvan'ın Sonu ....................................................................... 100 

SONUÇ ......................................................................................................................... 104 

EK 1: ÖRNEK RİSALE SAYFALARI ........................................................................ 108 

KAYNAKÇA ............................................................................................................... 111 

 

 

 

 

 

 

 

 

 

 


vi 
 

ÖNSÖZ 

Suûd ailesi ile Muhammed b. Abdulvehhâb ve onun öğretilerinden meydana 

gelen Vehhâbilik akımının 1744 yılında Diriyye ittifakıyla başlayan birliktelikleri, İslâm 

tarihinde Arap yarımadasında ve özellikle Necd bölgesinde önemli bir rol oynamıştır. 

Suûd ailesinin siyasi ve İbn Abdulvehhâb ailesinin de dini desteğiyle oluşan bu 

birliktelik sonucunda, sırasıyla I. ve II. Suûd Devletleri kurulmuş ve daha sonra bunlar 

çeşitli nedenlerle yıkılmıştır. II. Suûd Devleti'nin yıkılmasıyla Suûd ailesi, Necd 

bölgesinden sürülerek Kuveyt'e yerleşmiş ve burada sürgün hayatı yaşamaya 

başlamışlardır. 

Bu sürgün hayatı, gençlik dönemine gelindiğinde bu durumu bir türlü 

kabullenemeyen aile büyüğü Abdülaziz b. Abdurrahman'ın ortaya çıkmasıyla son  

bulmuştur. Abdülaziz b. Abdurrahman, ailesini sürgün hayatından kurtararak, 

zamanında dedelerinin sahip olduğu toprakları tekrar elde etmek için yola çıkmış ve 

sonucunda başkent Riyad'ı geri alarak III. ve son Suûd Devletini kurmayı başarmıştır. 

Abdulaziz b. Abdurrahman'ın bu mücadelesinde en önemli gücü, tıpkı dedelerinin 

zamanında olduğu gibi, Vehhâbilik akımı etrafında toplanan bedeviler olmuştur. Ancak 

Abdulaziz b. Abdurrahman, atalarından farklı olarak Necd'de yaşayan göçebe 

bedevileri, Vehhâbi bir eğitime tâbî tutarak, İhvan adı altında yerleşik hayata 

geçirmiştir. Yerleşik hayata geçirdiği bu insanlardan, kendisine bağlı büyük bir askeri 

güç oluşturan İbn Suûd, bu gücün yardımıyla siyasal amaçlarına ulaşmıştır. 

Biz de bu çalışmamızda, Abdülaziz b. Abdurrahman'ın son Suûd Devleti'nin 

kuruluşuna giden yolunu ve bu yolda en büyük yardımcısı olan İhvan Fırkası'nı, M. M. 

Futeyyih'in risalesi ışığında ortaya koymaya çalıştık. Arapça ve İngilizce yazılmış 

birçok eserde Arapça aslından, Türkçe yazılmış birçok eserde ise Osmanlıca 

tercümesinden alıntılar yapılan bu eser üzerine yaptığımız çalışmanın, ileride bu alanda 

yapılacak araştırmalara faydalı olmasını ümit ederiz. 

Konunun seçiminde, kaynak tespiti ve yazımı sırasında değerli mesailerini 

bana ayıran ve İslâm Mezhepleri Tarihi alanını daha fazla sevmemi sağlayan danışman 

hocam Prof. Dr. Mehmet Ali Büyükkara'ya şükranlarımı sunarım. Ayrıca  kendileriyle 


vii 
 

yaptığımız mülakatlarda bana, özellikle çevirisini yaptığımız eser ve müellifi hakkında 

çok kıymetli bilgiler veren ve kaynak bulma hususunda yol gösteren Prof. Dr. Zekeriya 

KURŞUN hocama da ayrıca müteşekkirim. Son olarak derslerinde bulunduğum diğer 

bütün hocalarıma, bu yaşıma kadar üzerimde çok emeği olan kıymetli babam, annem ve 

aileme ve kıymetli eşim Büşra DEMİRCİ'ye en içten şükran, sevgi ve saygılarımı 

sunarım.  

 

 

              Osman DEMİRCİ 

            İSTANBUL - 2013 

           

 

 

 

 

 

 

 

 

 

 

 


viii 
 

KISALTMALAR 

a.g.e.   : Adı geçen eser 

a.g.md.  : Adı geçen madde 

a.g.m.   : Adı geçen makale 

a.g.t  : Adı geçen tez 

a.mlf.  : Aynı müellif 

b.   : Bin, İbn 

bkz.  : Bakınız 

c.c.   : Celle Celâlüh 

c.  : Cilt 

çev.   : Çeviri 

DİA   : Türkiye Diyanet Vakfı İslâm Ansiklopedisi 

ed.   : Editör 

Hz.  : Hazreti 

İng.  : İngilizce 

KSÜİFD  : Kahramanmaraş Sütçü İmam Üniversitesi İlahiyat Fakültesi Dergisi 

r.a.  : Radiyallâhu anh 

r.anh.  : Radiyallâhu anhâ 

s.a.v.   : Sallallâhu aleyhi ve sellem 

t.y.  : Tarih yok 

s.   : Sayfa 

vs.   : Vesaire 

y.y.  : Yayın yeri yok 

 

 


 
 

GİRİŞ 

NECD BÖLGESİ 

1. - COĞRAFYA VE İKLİM 

Suûdi Arabistan Devleti'nin topraklarına baktığımızda, ülkenin batısında Hicaz 

ve Asir bölgeleri yer almaktadır. Doğusunda Ahsa Vahası, Katif, Hufuf ve Dehna Çölü 

bulunur. Güneyde Mürre Kabilesi'nin yaşam alanı olan ve yaşama çok elverişli olmayan 

Rubu'l-Hâlî Çölü ve kuzeyde ise Nufud Çölü, Cevf ve Sakaka ile Şemmar Kabilesi'nin 

yaşam alanı Hail bulunmaktadır.1 

Necd bölgesi, işte bu dört bölgenin ortasında ve Arabistan'ın tam merkezinde 

yer alır.2 Diğer bir ifadeyle, Hicaz ile Irak toprakları arasında kalan bölgeye Necd ismi 

verilmektedir. Bölgenin büyük bir kısmı çöllerle kaplıdır. Ayrıca bölgede, volkanik ve 

kireçli taşlarla örtülü dağlar ile bu dağların alçaldığı yerlerde meydana gelen geniş 

vadiler görülür. Bu dağların uzanışı sonucu oluşan ve Basra Körfezi'nden Hicaz ve Kızıl 

Deniz'e giden doğal ticaret yolu, Necd bölgesinin önemini artıran sayılı unsurlardandır. 

Necd bölgesinin en önemli şehirleri olan Büreyde, Uneyze, Harc, Eflac ve Suûdilerin 

anavatanı olan Riyad, bölgenin kalbi kabul edilen Cebel-i Tüveyk bölgesinde 

bulunmaktadır.3 

Necd bölgesinin iklimine baktığımızda ise, bölgede çöl ikliminin hakim olduğu 

görülür. Bu iklimin etkisiyle, bölgede bulunan geniş vadiler yalnızca ilkbahar 

mevsiminde yeşermektedir. Sıcak bir iklime sahip Arabistan topraklarında, sıcaklığın en 

fazla olduğu yer Necd bölgesidir. Sıcaklığın 50 dereceye kadar çıktığı yaz aylarında 

yağış görülmemekte, kış aylarında ise bölge nadiren yağış almaktadır. En soğuk 

zamanlarda dahi sıcaklık 10 derecenin altına düşmemektedir.4 Doğal akarsuların da 

bulunmadığı bölgede su ihtiyacı, yer altı kaynakları olan su kuyuları ile 

karşılanmaktadır. Bölgede sıcaklık sadece kış aylarında, nemsizlğin ve çölün etkisi ile 
                                                           
1 Zekeriya Kurşun, Necid ve Ahsa’da Osmanlı Hakimiyeti, Ankara, 1998, s.1; Hüseyin Hüsnü, Necd Kıtasının Ahvâli 

Umûmiyyesi, İstanbul, 1328, s.10. 
2
 M. Muhammed Futeyyih el-Medenî, Necd el-İhvan Fırkası veya Bugünkü Vehhâbîlik, İstanbul, 1343, s.14; Hüseyin 

Hüsnü, a.g.e., s.9. 
3 Mehmet Ali Büyükkara, İhvandan Cüheyman'a Suûdi Arabistan ve Vehhabilik, İstanbul, 2010, s.13-14. 
4
 Hüseyin Hüsnü, Necd Kıtasının Ahvâli Umûmiyyesi, s.35. 


2 
 

geceleri düşmekte ve soğuk rüzgarlar görülmektedir. Kendine özgü coğrafi özellikleri 

ve iklim şartları bulunan Necd bölgesi, bu özellikleriyle tarih boyunca yalnızca göçebe 

ve yerleşik arap kabilelerin yaşam alanı olarak kalmıştır.5 

2. - NECD BÖLGESİ TARİHİ ARKA PLAN 

2.1. - İslâmiyet Öncesi 

Necd bölgesi, en eski göçebe arap kabilelerin yaşadığı bir coğrafyadır. Bu 

bedevi kabilelerin yanı sıra bölgede, çöllerle çevrili vaha ve vadilerde yaşayan ve 

yerleşik hayatın görüldüğü az sayıda Arap kabileler de bulunmaktadır. Necd bölgesi, 

birbirlerine kan bağı ile bağlanmış ailelerden oluşan kabilelerin yaşam alanı olması 

sebebiyle, İslâm öncesi dönemde bölgenin tamamını idaresi altında bulunduran tek bir 

siyasi iktidardan veya devlet varlığından söz etmek oldukça zordur. Bunun 

sebeplerinden biri de, Necd bölgesinin, göçebe bedevi kabilelerin hayvanlarını otlatmak 

için mera bulma amacıyla yaptığı hareketlerde, kabile alanlarının ihlal edilmesi 

sebebiyle devamlı anlaşmazlıkların ve çatışmaların hakim olduğu bir bölge olmasıdır.6 

Bu gibi nedenlerle yönetim, her kabilenin kendi içinde ve kabile reislerinin 

direktifleriyle sağlanmaktadır. Bu durumun istisnası olarak, bölgede İslâm öncesi 

dönemde kurulan tek devlet, Yemen'deki Himyerilere bağlı bir şekilde, meskun 

kabilelerin birleşimiyle, Necd ve Yemâme'de kurulan Kinde Devleti'dir. 480 ile 529 

yılları arasında yaşayan bu devletin varlığına İranlılar tarafından son verilmiştir.7 

2.2. - İslâmiyet Sonrası 

Necd kabileleri, Hz. Muhammed'in (s.a.v.) İslâm dinine davetinin 

başlamasıyla, O'na gönderdikleri elçiler vasıtasıyla İslâm dinini öğrenmiş ve kabul 

etmişlerdir.8 Ancak Benû Hanife, Benû Esed, Benû Bekr ve Benû Temim gibi bazı 

                                                           
5 Necd kıtasının coğrafya ve iklimi: Futeyyih, Necd el-İhvan Fırkası, s.14-17; Zekeriya Kurşun, "Necid", DİA, C.32, 

s.491; a.mlf.: Necid ve Ahsa’da Osmanlı Hakimiyeti, s.1-11; Mahmûd Şükri al-Âlûsi, Târîhu Necd, Kahire, 1343, s. 

6-7; Hüseyin Hüsnü, a.g.e., s.9-73; Büyükkara, İhvandan Cüheyman'a, s.12-14; Halil Kurt, "Suûdi Arabistan", DİA, 

C. 37, s.580. 
6 Futeyyih, a.g.e., s.4. 
7 Büyükkara, İhvandan Cüheyman'a, s.20; Kurşun, "Necid", s.491; Harun Yıldız, Din Siyaset ve İdeoloji, Haricilik 

Düşüncesinin Doğuşu, Samsun, 1999, s.31. 
8 Futeyyih, Necd el-İhvan Fırkası, s.5-9; Fatih M. Şeker, Osmanlılar ve Vehhâbîlik, İstanbul, 2007, s.198. 


3 
 

kabilelerin İslâm devletine olan bağlılıkları, Hz. Peygamber'in (s.a.v.) vefatıyla son 

bulmuş ve Hz. Ebubekir'in (r.a.) hilafeti sırasında, isyan ederek irtidat etmişlerdir. Yine 

Hz. Peygamber'in (s.a.v.) vefatından sonra ortaya çıkan yalancı peygamberlerin üç 

tanesinin Necd bölgesinden çıktığı görülür (Benü Esed'den Tüleyha b. Hüveylid, Benü 

Temim'den Secah ve Benü Hanife'den Müseylemetü'l-Kezzâb).9 Daha sonra siyasi 

idarenin tekrar tesis edildiği Necd bölgesi, bu sefer Hz. Ali'nin (r.a.) hilafeti döneminde 

ortaya çıkan Haricilik fitnesine ev sahipliği yapmıştır. Haricilik hareketinin çoğu 

mensubu, Necd kabilelerinden Benû Temim, Benû Bekr, Benû Hanife ve Benû 

Seyban'a mensup kişilerden oluşmaktadır.10 

Hz. Ali'nin (r.a.) hilafeti sonrasında, bölgenin idaresini sırasıyla elinde 

bulunduran Emevi, Abbasi, Memlük ve Osmanlı Devletleri, bölgeyi çok fazla 

önemsememişlerdir. Zekat ve öşür vergilerinin toplanması ve padişah adına hutbe 

okutulması gibi merkezi otoritenin varlığını hatırlatan bazı uygulamalar dışında, 

bölgeye çok fazla müdahele etmemişler ve bölge idaresini kabilelerin kendi iç 

dinamiklerine terk etmişlerdir. Bölgede var olan iç çatışmalar sebebiyle de, tarih 

boyunca varlığını koruyabilen kabile sayısı çok fazla değildir. Günümüze kadar 

varlığını sürdüren az sayıdaki bu kabileler, Uneyze, Büreyde, Mutayr, Uteybe, Harb, 

Devâsir, Şehûl ve Kahtan kabileleridir. Kuzey Necd'de yer alan Şemmar, Ahsa ve Necd 

arasında bulunan Ucman ve Necd'in güney çöllerinde yaşayan Mürre kabileleri de yine 

varlığını devam ettirmektedirler. 11 

İslâm sonrası dönemde, yukarıda zikrettiğimiz devletlerin idaresi altında 

yönetilen Necd bölgesi, modern tarzda bir devlet yapısını ilk olarak Osmanlı Devleti ile 

tanımıştır. Bölgenin yapısı gereği Osmanlılar da, vergi toplama ve padişah adına hutbe 

okutma dışında kabilelere çok fazla müdahale etmemişlerdir. Ancak kabile şeyhlerinin 

tayini gibi hususlarda ve kargaşanın arttığı durumlarda bölgeye müdahale ederek, 

otoritelerini korumaya çalışmışlardır. Ancak bölgede yaşayan bedevi kabileler, dini 

otoritenin yokluğuyla dinden uzaklaşmış, kabile kuralları, bir zaman sonra dini 

kuralların önüne geçmiştir. Şirk, bid'at ve hurafeler bölgede çok fazlalaşmıştır. 

                                                           
9 Muhammed b. Ömer el-Fahrî, el-Ahbâru'n-Necdiyye, Riyad, t.y., s.11; Harun Yıldız, Din Siyaset ve İdeoloji, s.107. 
10

 Büyükkara, İhvandan Cüheyman'a, s.21; Kurşun, "Necid", s.491; Harun Yıldız, a.g.e, s.105. 
11

 Kurşun, a.g.md., s.491. 


4 
 

Vehhâbîlik hareketinin en fazla mücadele ettiği davranışlardan olan kabirlere ta'zim, 

velileri takdis ve ağaç, taş gibi varlıklara kutsallık atfetme bölgede çokça 

görülmekteydi.12 İşte böyle bir ortamda, hem Osmanlı Devleti'nin otoritesinin 

zayıflamasına hem de bölgenin kaderinin değişmesine sebep olan olay, Muhammed b. 

Abdülvehhâb13 ve Dir'iye Emiri Muhammed b. Suûd'un14 1744 yılında başlayan 

birliktelikleridir. 

2.3. - Dir'iye İttifakı 

Muhammed b. Abdülvehhâb, görüşleri sebebiyle memleketi Uyeyne'den 

çıkarılıca, Dir'iye emiri Muhammed b. Suûd ile görüşmüş ve dini fikirlerini kendisine 

anlatmıştır. İbn Abdülvehhâb, daha önce Uyeyne emirine de söylediği gibi, fikirlerini 

benimsemesi durumunda bütün Necd'e sahip olabiliceğini Muhammed b. Suûd'a 

inandırmıştır. İbn Abdülvehhâb'ın görüşlerini benimseyen Muhammed b. Suûd, 

kendisini himaye ederek, bu görüşleri yaymasına bütün siyasi gücüyle destek vereceğini 

belirtmiş ancak bu ittifakın gerçekleşmesi için iki şartı olduğunu söylemiştir. Birinci 

şartı, başarılı olmaları durumunda Muhammed b. Abdülvehhâb'ın kendilerini terk 

etmemesi, ikincisi ise, kendisine bağlı kabilelerden topladığı haraca karşı çıkmamasıydı. 

İbn Abdülvehhâb ise siyasi lider olarak tanıdığı Muhammed b. Suûd'a elini uzatarak, 

"ed-dem bi'd-dem ve el-hedm bi'l-hedm" (kanın benim kanım, evin benim evim) 

dedikten sonra, birinci şartını kabul ettiğini, ikinci şartına ise yapacağı fetihler sonucu 

ihtiyaç duymayacağını belirtmiştir. 1744 yılında gerçekleşen ve tarihte Dir'iye İttifakı 

olarak anılan bu antlaşma, Suûd ailesini bölgenin en önemli güçlerinden biri haline 

                                                           
12

 Futeyyih, Necd el-İhvan Fırkası, s.9; el-Fahrî, el-Ahbâru'n-Necdiyye, s.13. 
13

 Muhammed b. Abdülvehhâb'ın hayatı hakkında geniş bilgi için bkz.: Micheal Cook, "Muhammed b. 

Abdülvehhâb", DİA, C. 30, s. 491-492; Emin Said, Tarîhu'd-Devleti's-Suûdiyye, C. 1, Riyad, t.y., s.27-48; Pascal 

Menoret, The Saudi Enigma a History, İng. Çev.: Patrick Camiller, London, 2005, s.43-46; Ayman al-Yassini, 

Religion and State in The Kingdom of Saudi Arabia, Colorado, 1985, s.22-29; al-Âlûsi, Târîhu Necd, s.106-114; 

Hüseyin b. Gannâm eş-Şeyh, Târîhu Necd, neşr: Nasûriddin el-Esed, Beyrut, 1985; Alexei Vassiliev, History of 

Saudi Arabia, New York, 2000, s.65-82; Büyükkara, İhvandan Cüheyman'a, s.21-30; Henry Laoust, İslam'da 

Ayrılıkçı Görüşler, çev.: E.Ruhi Fığlalı-Sabri Hizmetli, İstanbul,1999, s.339-341; Cevad Meşkûr, Mezhepler Tarihi 

Sözlüğü, Ankara, 2011, s.554-558; Yusuf İskender Gözüberk, "Arşiv Vesikaları Işığında İlk Vehhabi Devleti", 

Basılmamış Yüksek Lisans Tezi, Marmara Üniversitesi, 2006, s.17-30. 
14 Muhammed b. Suûd'un hayatı hakkında geniş bilgi için bkz.: es-Seyyid Muhammed eş-Şâhid, "Muhammed b. 

Suûd", DİA, C. 30, s.570-571. 


5 
 

getirecektir.15 Bu ittifakın bir neticesi olarak, sırasıyla I. ve II. Suûd Devletleri ve son 

olarak da bugünkü Suûdi Arabistan kurulmuştur. 

3. - I. SUÛD DEVLETİ (1744-1818) 

Dir'iye ittifakı sonrası, İbn Abdülvehhâb'ın görüşlerinden16 etkilenen birçok 

bedevi, Dir'iye'ye gelerek Muhammed b. Suûd'a bi'at etmişlerdir.17 Muhammed b. Suûd, 

elde ettiği bu insan gücü sayesinde, vefat ettiği 1765 yılına kadar, Sedr, Veşm, Huruc ve 

Arîz'in bir kısmını da içine alan birçok yeri ele geçirerek, Necd'in hemen hemen 

tamamını kontrol altına almıştır.18 Muhammed b. Suûd'un vefatı sonrası, yerine geçen 

oğlu Abdülaziz b. Muhammed (ö.1803)19 döneminde de, babası zamanında var olan 

Vehhâbîlerle ittifak ve askeri operasyonlar devam etmiştir. Hatta İbn Abdülvehhâb'ın 

damadı olması hasebiyle, daha katı bir Vehhâbî olan Abdülaziz b. Suûd, İbn 

Abdülvehhâb'ın fikirlerinin yayılması için daha sıkı çalışmış, babası Muhammed b. 

Suûd'un üzerine gitmeye korktuğu Osmanlı Devleti'nin üzerine gitmekten dahî geri 

kalmamıştır.20 Suûdilerin, savaş ganimetlerinin beşte dördünü askerlere dağıtması ve 

İbn Abdülvehhâb'ın öğretilerine gönül verenlerin bölgeye hicretleri, ordusundaki bedevi 

asker sayısında büyük artış meydan getirmiştir. Bu artışın nedeninin dini olduğu kadar, 

maddi olduğunu da söyleyen Fığlalı, bu görüşünü farklı bir bakış açısıyla şöyle ifade 

ediyor: "Bedevilerin bir müddet evvel, saldırganlık ve yağmacılıkla elde ettikleri 

                                                           
15 Madawi al-Rasheed, Politics in an Arabian Oasıs; The Rashidis of Saudi Arabia, New York&London, 1997, s.30-

32; Said, Tarîh, s. 35-40; Menoret, The Saudi Enigma, s. 48; al-Yassini, Religion, s.23-25; al-Âlûsi, Târîhu Necd, s. 

109-110; Hüseyin b. Gannâm, Târîhu Necd, s.86; el-Fahrî, el-Ahbâru'n-Necdiyye, s.15; Vassiliev, History, s.82-83; 

Büyükkara, İhvandan Cüheyman'a, s.31; a.mlf., "Vehhâbîlik", DİA, C.42, s.611; Mehmet Saffet Sarıkaya, İslam 

Düşünce Tarihinde Mezhepler, İstanbul, 2009, s.113; Ethem Ruhi Fığlalı, Çağımızda İtikadî İslam Mezhepleri, 

İstanbul, 2001, s.107; Mohammad Almana, Arabia Unified, London, 1982, s.79; Shirley Kay & Malin Basil, Saudi 

Arabia, Past and Present, London, 1979, s.12; Muhammad Abdul Jabbar Beg, "The Foundation of The Modern State 

of Saudi Arabia", [Kingdom of Saudi Arabia in 100 Years, ed.: Fahd al-Semmari, Riyad,2008] içinde, s.90; Osman b. 

Bişr, Unvânü'l-Mecd fî Tarihi Necd, Riyad, 1982, C.1, s.40-43; Louis Alexandre Olivier de Corancez, The History of 

The Wahabis, ing. çev.: Eric Tabet, Lübnan, 1995, s.6-8; Abdullah b. Muhammed b. el-Bessâm, Tuhfetü'l-Müştâk fî 

Ahbâri Necd ve'l-Hicaz ve'l-Irak, Kuveyt, 2000, s.193; Zekeriya Kurşun, "Suûdiler", DİA, C.37, s.585; Gözüberk, 

"Arşiv Vesikaları Işığında İlk Vehhabi Devleti", s.45. 
16

 Muhammed b. Abdülvehhâb'ın görüşleri hakkında geniş bilgi için bkz.: Büyükkara, a.g.md., s.612-613; Mustafa 

Öz, "Muhammed b. Abdülvehhâb", DİA, C. 30, s. 492-494; a. mlf.: Başlangıçtan Günümüze İslam Mezhepleri Tarihi, 

İstanbul, 2011, s.627-640; Sarıkaya, a.g.e., s.116-121; Fığlalı, a.g.e., s.110-127; Şeker, Osmanlılar ve Vehhâbilik, 

s.91-115; Kurşun, Necid ve Ahsa’da, s.19-22; Gözüberk, a.g.t, s.30-44. 
17

 Osman b. Bişr, Unvânü'l-Mecd, s.46. 
18 Said, Tarîh, s. 50-53; el-Fahrî, el-Ahbâru'n-Necdiyye, s.16; İbrahim b. Salih b. İsa, Târîhu Ba'zi'l-Havâdisi'l-Vakia 

fî Necd, Riyad, 1966, s.42, 112. 
19 Abdülaziz b. Muhammed hakkında geniş bilgi için bkz.: Feridun Emecen, "Abdülaziz b. Muhammed", DİA, C. 1, 

s. 193-194; Vassiliev, History, s.85-100. 
20

 Kurşun, Necid ve Ahsa’da, s.25-26. 


6 
 

ganimetler, bu defa İbn Abdülvehhâb'ın "tevhid dinini" yaymak için cihad adı altında 

kudsiyet kazanıyor ve meşrulaşıyordu."21 Aynı iddiayı Zekeriya Kurşun da dile 

getirmektedir.22 Elde ettiği güçle Necd'in tamamında kontrolü sağlayan Abdülaziz, 1791 

yılında Umman'a askeri operasyonlar düzenlemiş, 1792 yılında Lahsâ (Ahsa) ve Katîf 

şehrini ele geçirmek için akınlar düzenlenmiş ve üç yılın sonunda 1795 yılında, Ahsa 

tamamıyla ele geçirilmiş, yine Irak sınırlarına doğru akınlar düzenlemiştir.23 1792 

yılında Muhammed b. Abdülvahhâb vefat etmesi üzerine, Suûd ve Vehhâbî birlikteliği, 

sonraki kuşak arasında devam etmiştir.24 1801 yılında Şi'i olan Iraklı Hazâil Kabilesi'nin 

bir Vehhâbî kafilesini vurması üzerine Abdülaziz, oğlu Suûd'u Kerkük'e göndererek 

şehri yağmalatmıştır. Şehri yağmalama sonrası, Kerbela'da yapılan Şi'ilerin Gadir Hûm 

törenlerini de basan Suûd, iki binden fazla Şi'iyi öldürmüş ve bu olay dünyada geniş 

yankı bulmuştur.25 

18 Şubat 1803 tarihinde Taif ele geçirilerek, birçok Taifli öldürülmüş ve 

şehirde bulunan Abdullah b. Abbas'ın (r.a.) türbesi başta olmak üzere tüm türbeler ve 

mezarlar tahrip edilmiştir. 30 Nisan 1803 tarihinde Mekke ele geçirilse de, Mekke şerifi 

Galib, şehri tekrar Vehhâbîlerden geri almıştır.26 Ancak Taif benzeri bir yıkım, işgal 

sırasında Mekke'de de meydana gelmiştir. Hz. Peygamber'in (s.a.v.) ilk hanımı olan Hz. 

Hatice'nin (r.anh.) evi başta olmak üzere, sahabe evleri yıkılmıştır.27 Hz. İbrahim'in 

(a.s.) makamı hariç, Kabe'de bulunan kubbeler yıkılmış ve pek çok kutsal emanet 

yağmalanmıştır.28 Mekke'nin, Şerif Galib yönetimine geçmesi üzerine Di'riye'ye dönen 

Abdülaziz b. Muhammed, Kerbela katliamının intikamını almak isteyen bir Şi'i 

                                                           
21

 Fığlalı, Çağımızda İtikadî İslam Mezhepleri, s.108. 
22

 Kurşun, Necid ve Ahsa’da, s.25. 
23

 Said, Tarîh, s.55-57; Menoret, The Saudi Enigma, s.49; el-Fahrî, el-Ahbâru'n-Necdiyye, s.16; İbrahim b. Salih, 

Târîh, s.126; Kurşun, a.g.e., s.29; Büyükkara, "Vehhâbîlik", s.611. 
24

 al-Yassini, Religion, s.26; Büyükkara, İhvandan Cüheyman'a, s.31; Osman b. Bişr, Unvânü'l-Mecd, s.180; 

Abdullah b. Muhammed, Tuhfetü'l-Müştâk, s.234. 
25 Said, Tarîh, s.56; al-Rasheed, Politics, s.33; Menoret, The Saudi Enigma, s.49; Vassiliev, History, s.96-98; 

Büyükkara, a.g.e., s.31-32; Sarıkaya, İslam Düşünce Tarihinde Mezhepler, s.114; Fığlalı, Çağımızda İtikadî İslam 

Mezhepleri, s.108; Mikhail Rodionov, "The First and Second Saudi States as Reflected in Russian Journals of the 

Time", [Kingdom of Saudi Arabia in 100 Years, ed.: Fahd al-Semmari, Riyad, 2008] içinde, s.15-16; İbrahim b. 

Salih, Târîh, s.129; Osman b. Bişr, a.g.e., s.257; Kurşun, Necid ve Ahsa’da, s.33-34; Gözüberk, "Arşiv Vesikaları 

Işığında İlk Vehhabi Devleti", s.71. 
26

 Kurşun, a.g.e., s.43; Büyükkara, "Vehhâbîlik", s.611. 
27

 al-Rasheed, Politics, s.33; Menoret, The Saudi Enigma, s.49; Osman b. Bişr, Unvânü'l-Mecd, s.263. 
28

 Kurşun, Necid ve Ahsa’da, s.41. 


7 
 

tarafından, 4 Kasım 1803 tarihinde bıçaklanarak öldürülmüştür.29Ancak Abdülaziz b. 

Muhammed'in, bir Şi'i tarafından değil de, Osmanlı Devleti'nin Bağdat valisi tarafından 

teşvik edilen, Hacı Osman adında bir şahıs tarafından öldürüldüğü rivayeti de 

mevcuttur.30 

Abdülaziz'in yarım bıraktığı Hicaz'ın fethine, yerine geçen oğlu Suûd b. 

Abdülaziz devam etmiş ve 1805 yılında Medine şehri Vehhâbîlerin kontrolüne 

geçmiştir.31 Baki Kabristanı başta olmak üzere, şehirde bulunan türbeler burada da 

yıkıma uğramış ve Hz. Peygamber'in (s.a.v.) kabrinde bulunan değerli eşyalar gasp 

edilmiştir.32 1806 yılında ise Mekke yeniden ele geçirilmiş ve tütün kullanımı, müzik 

aletlerinin çalınması gibi yasaklar, şehirde yürürlüğe koyulmuştur. Şehrin yönetiminin, 

Suûd b. Abdülaziz'e biat eden Şerif Galib'te kalmasına karar verilmiştir.33 

Necd, Ahsa ve Hicaz'ı eline geçiren Suûd ailesinin faaliyetleri, Osmanlı 

Devleti'ni önlem almaya sevk etmiştir. Vehhâbî sorununu çözmek için görevlendirilen 

Mısır Valisi Mehmet Ali Paşa, oğlu Tosun Paşa'yı Hicaz'ı geri almak için bir ordu ile 

beraber Hicaz'a göndermiştir. Tosun Paşa, 2 Aralık 1812 tarihinde Medine'yi, 23 Ocak 

1813 tarihinde Mekke'yi ve hemen ardından da Cidde ve Taif'i geri almış, bunun 

üzerine Vehhâbîler, Necd bölgesine geri çekilmek zorunda kalmışlardır.34 

1814 yılında Suûd b. Abdülaziz'in ölmesiyle yerine, Abdullah b. Suûd 

geçmiştir.35 Osmanlı tarafında ise Tosun Paşa'nın ölümüyle kardeşi İbrahim Paşa, 

Arabistan ordularının başına geçmiştir. Bu yeni iki ismin karşılaşmasında, İbrahim Paşa 

Necd'e ilerleyerek ilk olarak Uneyze ve Bureyde'yi ele geçirmiş, 1818 yılında ise, bir ay 

süren kuşatma sonucunda Dir'iye'yi ele geçirerek, Suûd ailesinin bireylerini Mısır'a 

                                                           
29

 Said, Tarîh., s.62-72; Büyükkara, İhvandan Cüheyman'a, s.33; İbrahim b. Salih, Târîh, s.42,130; Osman b. Bişr, 

Unvânü'l-Mecd, s.264; Abdullah b. Muhammed, Tuhfetü'l-Müştâk, s.250. 
30

 Kurşun, Necid ve Ahsa’da, s.35. 
31

 Menoret, The Saudi Enigma, s.49; Osman b. Bişr, Unvânü'l-Mecd, s.288; Kurşun, a.g.e., s.43; Büyükkara, 

"Vehhâbîlik", s.611. 
32

 Kurşun, a.g.e., s.43. 
33

 Said, Tarîh, s.79-82; Vassiliev, History, s.103; Büyükkara, İhvandan Cüheyman'a, s.31; Rodionov, "The First and 

Second Saudi States", s.16; Kurşun, a.g.e., s.44. 
34

 al-Rasheed, Politics, s.37; Büyükkara, "Vehhâbîlik", s.611; Rodionov, a.g.m., s.18; İbrahim b. Salih, Târîh, s.135-

141; Osman b. Bişr, Unvânü'l-Mecd, s.321-339; Kurşun, a.g.e., s.48-51. 
35

 İbrahim b. Salih, a.g.e., s.139; Osman b. Bişr, a.g.e., s.365; Abdullah b. Muhammed, Tuhfetü'l-Müştâk, s.270; 

Kurşun, a.g.e., s.51; Mustafa L. Bilge, "Suûd b. Abdülaziz", DİA, C.37, s.578. 


8 
 

sürgüne göndermiştir. Mısır'dan İstanbul'a gönderilen Abdullah b. Suûd başta olmak 

üzere, birçok aile ferdi ve ulemâ burada idam edilmiştir.36 Böylelikle kurulan ilk Suûd 

Devleti'ne son verilmiş, Dir'iye kasabası, tekrar iskan olunamayacak şekilde tahrip 

edilmiştir. Necd ve Cidde'nin idaresi, Osmanlılar tarafından İbrahim Paşa'ya verilmiş ve 

bölgede otorite tekrardan tesis edilmiştir. 

4. - II. SUÛD DEVLETİ (1824-1891) 

Anlattığımız olaylarla Necd'de sağlanan Osmanlı otoritesi çok uzun sürmedi. 

Bu olaydan sadece iki yıl sonra, Suûd ailesinden İstanbul'da idam edilmeyen  Türkî b. 

Abdullah b. Muhammed b. Suûd, Necd'i ele geçirmek için bölgede çalışmalara başladı. 

Etrafında topladığı taraftarları ile 1824 yılında Riyad'ı ele geçirdi ve burayı merkez 

edindi. Bu tarihten itibaren Suûd ailesinin merkezi, Dir'iye'den Riyad'a kaymış oldu.37 

Riyad'ı ele geçiren Türkî b. Abdullah, ilerlemeye devam ederek Harc ve Uneyze'de, 

ardından Necd'in tamamında kontrolü sağladı. Daha sonra Ahsa, Katif ve Hufuf'u ele 

geçiren Türkî, 1834 yılında, aile içi çekişmeler sonucunda, Cuma namazı çıkışı akrabası 

Mişâri b. Abdurrahman tarafından düzenlenen bir suikast ile öldürüldü.38 Türkî, kısa 

zamanda önemli topraklar kazanmış ve başarı ile ikinci devletin temelini atmıştır. 

Hayatta iken, genişleme politikasındaki bu başarısının arka planında, bölge üzerinde 

önemle duran iki güç, Osmanlılar ve İngilizler arasında yürüttüğü denge politikası 

vardır.39 

Türkî'nin ölümünün ardından, aile içinde yükselen büyük oğul Faysal b. Türkî, 

hanedanın yönetimini eline geçirerek, babası döneminde başlayan genişleme polikitasını 

devam ettirmiştir.40 Ancak bu ilerlemeler esnasında, Osmanlı Devleti'nin Hurşit Paşa 

                                                           
36 al-Rasheed, Politics, s.37; Said, Tarîh, s.121; el-Fahrî, el-Ahbâru'n-Necdiyye, s.17; Vassiliev, History, s.154-155; 

Sarıkaya, İslam Düşünce Tarihinde Mezhepler, s.114; Fığlalı, Çağımızda İtikadî İslam Mezhepleri, s.109; Şeker, 

Osmanlılar ve Vehhâbilik, s. 199; H. Bayram Soy, Arap Milliyetçiliği: Ortaya Çıkışından 1918'e Kadar, Bilig, 30 

(2004-Yaz), s.178; Rodionov, a.g.m., s.18; İbrahim b. Salih, Târîh, s.142-146; Osman b. Bişr, a.g.e., s.389-398; 

Abdullah b. Muhammed, a.g.e., s.272-279; Kurşun, a.g.e., s.52-53. 
37 al-Rasheed, a.g.e., s.38; Kurşun, a.g.e., s.57; Halife b. Abdurrahman el-Mesud, Mevkifu'l-Kaviyye'l-Münevviyetü 

Mine'd-Devleti's-Suûdiyyeti's-Sânî, Riyad, 2005, s.164; Sarıkaya, a.g.e., s.114; İbrahim b. Salih, a.g.e., s.154. 
38 el-Fahrî, el-Ahbâru'n-Necdiyye, s.18; Büyükkara, İhvandan Cüheyman'a, s.35; İbrahim b. Salih, a.g.e., s.161. 
39 Türkî b. Abdullah dönemi hakkında geniş bilgi için bkz.: Said, Tarîh, s. 131-145; el-Mesud, Mevkif, s. 159-216. 
40 Said, a.g.e., s. 145; İbrahim b. Salih, Târîh, s.162; Kurşun, Necid ve Ahsa’da, s.58. 


9 
 

liderliğinde bölgeye gönderdiği Mısır ordusu ile yaptığı savaşları kaybederek, 1838 

yılında esir edilmiş ve Kahire'de hapse atılmıştır.41 

Mısır eyaletinin başında bulunan Mehmet Ali Paşa, 1840 yılında Osmanlıya 

karşı isyan ederek bağımsızlığını ilan etmiş, Necd'de bulunan kuvvetlerini merkeze 

çekmiştir. İsyan sırasında var olan karmaşadan faydalanan Faysal b. Türkî de, hapisten 

kaçarak ya da bazı görüşlere göre Mısır hükümeti tarafından serbest bırakılarak, 1843 

yılında Necd'e geri gelmiştir.42 Bölgede Osmanlı ile Mehmet Ali Paşa'nın savaşı 

sebebiyle merkezi otoritenin bulunmayışı, Faysal b. Türkî'nin işini kolaylaştırmış ve 

kısa zamanda eski toprakları olan Ahsa, Katif, Bureyde ve Kasîm'i yeniden ele 

geçirerek genişlemesini sürdürmüştür. Bunun üzerine Osmanlı Devleti, kendisi ile 

dengeli bir siyaset sürdüren Faysal'a, devlete bağlı kalmak, padişah adına hutbe 

okutmak ve vergileri devlet adına toplamak kaydıyla, Mart 1848'de kaymakamlık 

vererek maaşa bağlamıştır.43 

1865 yılında Faysal'ın ölmesiyle44 Osmanlı, yeni kaymakamı olarak Faysal'ın 

oğlu Abdullah b. Faysal'ı tanımıştır.45 Ancak Abdullah'ın kardeşi Suûd'un, İngilizlerin 

desteğini de alarak başkaldırması sonucu yeniden başlayan aile içi çekişmeler, Suûd 

ailesinin gücünün zayıflamasına sebep olmuştur. Suûd'a karşı Abdullah'ı destekleyen 

Osmanlı, 1871 yılında Nazif Paşa komutasındaki bir orduyu Ahsa'ya sevkederek, Suûd 

b. Faysal tehlikesini ortadan kaldırmış ve Ahsa merkezli Necd mutasarrıflığını 

kurmuştur. Bu mutasarrıflığın başına getirilen Abdullah b. Faysal'ın karar değiştirerek 

Necd'e dönmesi ile Osmanlı, Suûd ailesinden vazgeçerek yeni bir gücü destekleme 

kararı aldı. Bu güç, Necd'de var olan istikrarsızlıktan faydalanarak, Muhammed b. 

Reşid'in liderliğinde, Hail merkezli olarak ortaya çıkan Şemmar Kabilesi'ydi. Bu 

devirden itibaren Suûd ailesi ile Reşid ailesi arasında devamlı bir mücadele başladı.46 

                                                           
41 al-Rasheed, Politics, s.39; Büyükkara, İhvandan Cüheyman'a, s.35; İbrahim b. Salih, Târîh, s.163-164; Kurşun, 

a.g.e., s.41. 
42

 İbrahim b. Salih, a.g.e., s.166; Kurşun, a.g.e., s.59. 
43 al-Rasheed, Politics, s.39; el-Fahrî, el-Ahbâru'n-Necdiyye, s.19; İbrahim b. Salih, a.g.e., s.166-171; Kurşun, a.g.e., 

s.69. 
44 Faysal b. Türki dönemi hakkında geniş bilgi için bkz.: el-Mesud, Mevkif, s. 217-403. 
45 al-Rasheed, Politics, s.39; İbrahim b. Salih, Târîh, s.177. 
46 Futeyyih, Necd el-İhvan Fırkası, s.18; Büyükkara, İhvandan Cüheyman'a, s.36; İbrahim b. Salih, a.g.e., s.177-193. 


10 
 

Şemmar lideri İbn Reşid, Osmanlı ile bir antlaşma yaparak, onların da 

desteğiyle Ahsa'yı ve Necd'in büyük bir kısmını ele geçirdi. İbn Reşid, ardından 

Suûdileri mağlup ederek Kasîm ile Suûdilerin merkezleri olan Riyad'ı ele geçirdi47 ve 

Suûd ailesi ile şehrin yönetimini 1889 yılında kendisine biat eden Abdullah'ın en küçük 

kardeşi Abdurrahman b. Faysal'a bıraktı. Abdurrahman, Riyad'ı İbn Reşid'in 

hakimiyetinden kurtararak yeniden ele geçirmek için çalışmalar yapınca, İbn Reşid ile 

olan iyi ilişkiler bozuldu. Bunun üzerine İbn Reşid, 1891 yılında Suûd ailesini 

Riyad'dan sürdü ve bu olayla beraber ikinci Suûd Devleti fiili olarak son bulmuş oldu.48 

Suûd ailesinin, bundan sonraki süreçte yaşadıkları sürgün hayatları ve III. Suûd 

Devleti'nin kuruluşuna giden evreyi, çalışmamızın ikinci bölümünde ayrıntılı olarak ele 

alacağız. 

 

 

 

 

 

 

 

 

 

 

 

                                                           
47

 Futeyyih, a.g.e., s.19-20; Kurşun, Necid ve Ahsa’da, s.146. 
48 Futeyyih, a.g.e., s.20; Büyükkara, İhvandan Cüheyman'a, s.36; a.mlf., "Vehhâbîlik", s.611. 


11 
 

BİRİNCİ BÖLÜM 

NECD EL-İHVAN FIRKASI veya BUGÜNKÜ VEHHÂBİLİK İSİMLİ 

RİSALENİN YENİ HARFLERİMİZE ÇEVRİLMESİ 

1. - MÜELLİF ve ESER HAKKINDA MALUMAT 

Çalışmamızın bu bölümünde, Muhammed Muğayrebi Futeyyih el-Medenî'nin 

1343/1924 yılında Osmanlıca olarak yayınlanan ve İhvan Fırkası'nın sosyal, siyasi, dini 

ve askeri yapısıyla alakalı değerli bilgiler içeren Necd el-İhvan Fırkası veya Bugünkü 

Vehhâbîlik adlı risalesi yeni harflerimize çevrilmiştir. Eserin aslı, Arapça olarak 

Fırkatü'l-İhvani'l-İslâmiyye bi-Necd ev Vehhâbiyyetü'l-Yevm ismiyle 1341 yılında 

kaleme alınmıştır. Ancak, eserin Osmanlıca baskısından dipnot veren bazı kaynaklar, 

basım tarihi olarak 1340 tarihini kaydetmektedir.  Böyle olunca, eserin Osmanlıca 

tercümesinin, eserin Arapça aslından önce yazıldığı ve basıldığı izlenimi oluşmaktadır. 

Bunun sebebi ise Osmanlıca baskısının kapağında yer alan, "Bâb-ı Âlî - Hüsn-i Tabîat 

Matbaası, İstanbul, 1340" ibaresidir. Ancak eserin sonunda "Ankara - 1 Muharrem 

1343" şeklinde, diğer bir tarih yer almaktadır. Bu bilgilerden anlaşılmaktadır ki eser, 

Ankara'da Osmanlıca'ya çevrilmiş; ama İstanbul'da Bâb-ı Âlî - Hüsn-i Tabîat 

Matbaası'nda basılmıştır. Eserin kapağında yer alan 1340 tarihi Rûmî tarih, sonunda yer 

alan 1343 tarihi ise Hicrî tarihtir. Böylelikle bu çelişki ortadan kalkmaktadır. Yine bazı 

kaynaklarda müellifin ismi, yanlış bir okuyuşla M. M. Fetîh olarak geçmektedir.49 Bizce 

müellifin isminin, M. M. Futeyyih ya da M. M. Futeyh olarak okunması doğru olan 

okuyuştur. 

Müellifin özgeçmişi hakkında yaptığımız araştırmalarda, M. M. Futeyyih'in 

hayatına dair bir bilgi edinememekle beraber, risalede Necd'de dört yıl öncesinde bizzat 

yaşadığı bir hatırasını anlatmasından, eserin yazımından en az dört yıl önce, Necd 

bölgesinde bulunduğu anlaşılmaktadır. Yine eserin kapağında yer alan "Necd Dîvân-ı 

Siyâsi-i ‘Umûmiyyesi reîs-i sâbıkı" bilgisi de, müellifin geçmişte, Necd'de siyasi bir 

görevde bulunduğunu göstermektedir. Bu konuda görüşlerini aldığımız Zekeriya 

Kurşun'a göre müellif, aslen Mısırlı bir şahıs olup, İbn Suûd'un birçok danışmanından 

                                                           
49

 Fığlalı, Çağımızda İtikadî İslam Mezhepleri, s.123. 


12 
 

sadece birisidir. Necd'de, İbn Suûd ve kabile reislerinin bir araya geldikleri meclis-i şûra 

dışında, divan-ı siyasi-i umûmiyye adı altında bir meclisin varlığına rastlanmamış 

olduğundan, müellif bu bilgiyi, Türkiye'de kullanılan terminoloji ile, Necd'deki 

statüsünü belirtmek için kullanmış olmalıdır. 

Eserde dikkat çeken bir diğer husus müellifin eserde kullanmış olduğu 

üsluptur. İbn Suûd'un yanında çalışmış bir insan olarak, İbn Suûd'a ve İhvan Fırkası'na 

olan hayranlığını açıkça belli etmektedir. Bu eserin İhvan Fırkası'nın İbn Suûd'a karşı 

isyanından önce yazıldığı unutulmamalıdır. Yine müellif, Mekke Emiri Şerif Hüseyin 

hariç, bütün İslâm beldelerinin şeyh ve liderlerini rahmet ve sevgiyle anmaktadır. Bizim 

bu konuda dikkatimizi çeken husus ise, İbn Suûd'a yakınlık gösteren Kuveyt Emiri 

Mübarek dışında, İbn Suûd'a karşı savaşmış olan Osmanlı Devleti padişahları ile İbn 

Reşid ve Yemen Şeyhi İmam Yahya hakkındaki olumlu görüşleridir. Hocalarımızla 

yaptığımız müzakerelere dayanarak, bunun iki sebebi olabileceğini düşünüyoruz. 

Birinci sebebi, eserin yazıldığı 1924 tarihinde, Şerif Hüseyin'e karşı cihad ilan eden ve 

İslâm ülkelerinin desteğini isteyen İbn Suûd'a karşı, İslâm ülkelerinin desteğini 

celbetmektir. Müellif Arabistan'dan, Şerif Hüseyin'in daha önce ihanetine uğramış bir 

ülke olan Türkiye'ye, bu amaçla gelmiş olabilir. Eserin Arapça orjinalinin 

mukaddimesinde yer almadığını tahmin ettiğimiz bölümünde, yazarın İstiklal Savaşı'nı 

ve yeni kurulan Cumhuriyeti metheden satırları50, bu hususu destekleyen bir argüman 

olarak görülebilir. İkinci sebep ise, Mısırlı bir alim olarak, ümmetin zararına işler yapan 

tek liderin Şerif Hüseyin olduğunu, diğer liderlerin ümmet faydasına çalıştığını 

düşünmesi olabilir. 

Eserin çeviri çalışmasına gelince; Osmanlıca aslının tam olarak ortaya 

çıkabilmesi için, birkaç tasarruf hariç, eser üzerinde değişiklik yapılmamıştır. Bu 

tasarruflar ise, eserin hiçbir bölümünde bir eksilme meydana getirmeyen ve daha iyi 

anlaşılabilmesi adına yapılan bazı küçük eklemelerdir. Bu eklemelerin ilki, eserin 

Osmanlıca baskısında çok fazla dikkat edilmeyen noktalama işaretlerinin, tarafımızca 

düzenlenerek, metine uygulanmasıdır. İkinci olarak, bu eser ışığında yazdığımız 

tezimizin diğer bölümlerinde, eserin Osmanlıca aslının sayfa numaraları dikkate 

                                                           
50

 Futeyyih, Necd el-İhvan Fırkası, s.10-11. 


13 
 

alınarak dipnotlar verildiğinden, çalışmamızda eserin sayfa numaraları, "[ ]" parantezi 

içerisinde, [1],[2],[3] şeklinde kalın yazı tipi ile belirtilerek, sayfa başlarında verilmiştir. 

Son olarak, eserin metninde ve dipnotlarında geçen ayetler ve hadisler, Arapça metinleri 

ile verilmiş ve bunların metinde bulunmayan Türkçe tercümeleri, yine "[ ]" parantezi 

içersinde, italik yazı tipi ile yazılarak, metne eklenmiştir. Bu düzenlemeler dışında, 

eserin Osmanlıca metninin aslı aynen muhafaza edilmeye çalışılmış ve kapak ile 

içindekiler kısmı da çalışmanın en başında verilmiştir. Çeviri esnasında "ع" harfleri (‘) 

işareti ile, "ءأ" harfleri ise (’) işareti ile ifade edilmiştir. Ayrıca, örnek teşkil etmesi 

amacıyla, Osmanlıca risalenin ilk iki sayfası ile son sayfası, tezimizin sonunda, ekler 

kısmında verilmiştir. 

Eserin sonunda her ne kadar hata-sevap cetveli yer alsa da, eser birçok baskı 

hatası ihtiva etmektedir. Bu cetvel 17. sayfaya kadar hazırlanmıştır ancak bu sayfalarda 

da bazı hatalar hâlâ bulunmaktadır. Bu hatalar eserde çoğu zaman devrik cümlelere 

neden olmaktadır. Bu devrik cümleleri düzeltmek için, eserin metninde yer alan ancak 

cümlelerin mana bütünlüğünü bozan ve fazlalık olan bazı ekler "˂ ˃" içerisine 

alınmıştır. Yine bazı yerlerde cümlenin mana bütünlüğünü sağlamak adına, eksik kalan 

bazı ekler veya kelimeler "[ ]" içerisinde metne eklenmiştir.  

Eser hakkında bir diğer bilgi, elimizde bulunan nushasının eserin ikinci baskısı 

olmasıdır. Birinci baskısı hakkında ise bir bilgi edinilememiştir. Yine eseri Arapçadan 

Osmanlıcaya tercüme eden kişinin kim olduğuna dair bir bilgi eserde yer almamaktadır. 

Bu nedenle tercümenin müellifin kendisi tarafından mı yoksa başka bir şahıs tarafından 

mı yapıldığı belli değildir. Bundan sonraki başlık altında, eserin yeni harflere çeviri 

çalışması yer almaktadır. 

 

 

 

 

 

 


14 
 

2. - ESERİN YENİ HARFLERİMİZE ÇEVRİLMESİ 

 

ضِْ أمَْ  أرََادَْ بهِِمْ  رَبُّهُمْ  رَشَداً  وَأنََّا لا ندَ رِي أشََرْ  أرُِيدَ بِمَنْ  فِي الأر 

 

NECD 

EL-İHVAN FIRKASI 

Veya 

BUGÜNKÜ VEHHÂBİLİK 

Dînî, Ahlâkî, İctimâ‘î ve Siyâsîdir. 

 

(‘Arapça, Türkçe, Farsça, Urduca dört Müslümân lisânıyla tab‘ edilmiştir. Her 

Müslüman ve Şarkî'nin okuması tavsiye olunur.) 

 

 

Eser: Necd Dîvân-ı Siyâsi-i ‘Umûmiyyesi Reîs-i Sâbıkı 

M. M. FUTEYYİH 

 

 

 

Bâb-ı ‘Âlî – Hüsn-i Tabî‘at Matba‘ası 

İSTANBUL – 1340 


15 
 

Mündericât [İçindekiler] 

 Mukaddime 

 Necd Mukâta‘ası 

 Taksîmât-ı İdâriyyesi 

 Vaz‘iyyet-i Siyâsiyyesi 

 Âlü's-Suûd – Âlü'r-Reşîd 

 Mezhebin Te’sîsiyle ‘Alâkadar İmam Abdülaziz İbn Suûd'un Kürsi-i 

 İmâmete Cülûsundan Evvel ve Sonraki Vekâyı‘ 

 Muhammed el-Abdullah İbnü'r-Reşîd'in Devrinden Sonra Tevâlî Eden 

 Vekâyı‘ ve Hâdisât 

 Mezhebin Bidâyet ve Keyfiyyet-i Teşkili 

 Mevzu‘ u Gâyesi; Esâsâtı 

 Mebde-i İntişârı 

 İntişârındaki Sür‘atin Esbâbı 

 Bâdiye-i Emirde Necd Sükkânının Üzerindeki ‘Avâmil ve Te’sîrâtı 

 Mezhebi Kabûl eden Kabâilin el-Yevm Vese‘at-i Hudûd ve Nüfûzları 

 Ahvâl-i Rûhiyyelerinde Vücûda Getirdiği Teğayyurât 

 Bedâvette Bulunanların Üzerinde Mâddeten İcrâ Eylediği Tahvilât 

 Bedâvetten Hazârata Sevk Edilmesindeki Esbâb ve ‘Avâmil 

 el-Yevm el-İhvân Fırkası'nın ‘Akâid-i Dîniyyesi 

 ‘Avâ’id 

 Etvâr u Ahvâl-i Rûhiyyeleri 

 Sa‘y, Mesken ve Tarz-ı Te‘ayyüşleri 

 Rü’esâ ve Müteneffizleri 

 Teşkilât-ı İdâriyyesi 

 Gazve Tertîbâtı 

 Kuvvâ-yi ‘Umûmiyye Teşkîlâtı 

 Cihâd-ı Ekbere ‘Âid Tafsîlât ve Keyfiyyet-i İ‘lânı 

 İhrâz Ettikleri Muvaffakiyyât 

 Ümerâ-yı Cezîre Arasındaki Vahdet 

 İbnü's-Suûd'un ‘Âlem-i İslâm'a Olan Te‘ahhüdâtı 

 Hicaz'ın İstihlâsından Sonra Müstakbel İdâresi 

 Hâtime 

 

 


16 
 

رِكِينَْ  قلُْ  هَذِهِْ سَبيِلِي أدَ عُو إلَِى الّلِْ عَلَى بصَِيرَةْ  أنَاَ ْ وَمَنِْ اتَّبَعنَِي وَسُب حَانَْ الّلِْ وَمَا أنَاَ ْ مِنَْ ال مُش 

 (Kur’ân-ı Kerim) 

Mukaddime 

Temhîd: Beşerin yaratılışı i‘tibâriyle ferden olsun, müctemi‘an olsun müte‘addid 

gâye ve emeller peşinde bütün hayâtını imrâr eylemekle meftûrdur. İsti‘dâd ve 

kâbiliyyetiyle mütenâsib tenvî‘ eden bu gaye ve emellerin ve istihsâli uğrunda tevessül 

edilen bi'l-cümle vesâ’it ve esbâbın te‘addüd ve kesretine rağmen merci‘ ve müntehâsı 

bir noktaya ma‘tûf, sâbit ve lâ-yetahavvel bir hedefe doğru müteveccihdir. Sa‘âdet, 

sa‘âdet, sa‘âdet... bu kadar.  

Mâddeten ve ma‘nen bütün hissiyyâtın, bu gâyenin nevâline muhtâc ve böyle bir 

ihtiyâcın her gûnâ müşkilât ve mevâni‘a rağmen, tedârük ve istihsâlinde, sâ‘î ve 

müteşebbistir.  

     ----- 

Bizim burada, edyân nokta-i nazarından, heyet-i ictimâ‘iyyenin bâ‘is-i fevz ü 

sa‘âdeti hakkında asıl maksad ve mevzû‘umuza ‘âid ba‘zı esbâb u nukâtı tedkîk edelim: 

Fi'l-hakîka beşerin sa‘âdeti, ıztırâr ve sâ’ik-i tabî‘iyle kurulan cem‘iyyetlerde 

mündemicdir. Ve bir cem‘iyyetin sa‘âdeti, ol cem‘iyyet efrâdının ‘ilm u ‘irfânla efkârını 

tenvîr, halk u ahlaklarını tezkiye ve ıslâh, emniyet ü selâmetlerini ve huzûr, râhatlarını 

te’mîn, ve meşrû‘ bir sûrette mâddeten ve ma‘nen hür ve serbest yaşamalarına vâ-

bestedir.[2] 

Buna binâendir ki, beşerin bidâyet-i hilkatinden berî; cibilliyetinde mağrûs ve 

tekâmüle erdikçe büyüye büyüye nihâyet büyük bir ihtiyâc şeklini almış olan bu yüksek 

gâyenin husûlü maksadıyla, birbiriyle birleşmek luzûm ve mecbûriyyetini hissederek, 

(ihtiyâc her şeyi doğurur) kazıyye-i müsellemesine tevfîkan içlerinden doğan ve kudret-

i fâtıranın ıstıfâ edip, bahşettiği müdhiş ve pek müfrit zekâ ve ‘akıllarıyla feyz ve 

mevâhib-i Samedâniyyesine mazhar olarak kâmil yetişmiş olan büyük ve pek mukaddes 

adamların hârikü'l-‘âde dehâ ve iktidârları sâyesinde, beşeriyyetin büyük telehhüfle 

muhtâc olduğu sa‘âdetin yolunu te’min ve teshîline çalışarak, onları Hâliku'l-kuvvânın 


17 
 

hikmet-i bâliğasıyla ezelen murâd ettiği ve mu‘ayyen birçok kuyûd u nevâmîs-i 

tabî‘iyyenin taht-ı te’sirinde olarak yarattığı, biri diğerinden lâ-yenfekk ve mütenevvi‘ 

sebeblerle biri diğerine merbût, cemâ‘at halinde, muhayyerü'l-‘ukûl olan bu menzûme-i 

hayât vucûda getirilmiştir. 

     ----- 

Ferdî sa‘adetlerini, benî nev‘lerinin sa‘âdetiyle makrûn olmak kanâ‘atiyle, her 

gûnâ meşâkk u mezâhimi irtikât ederek, mahzâ tarik-i necâtı göstermek için gelip geçen 

o mukaddes adamların; Hâlik-i mutlakın kendini tanımak51 ve tanıttırmak52 maksadına 

mebnî; irâde-i ezeliyyesiyle yarattığı kâinat ve mahlûkâtın eşref ü ekmeli olan nev-‘i 

insânın salâh-ı hâlini, ebedî [3] sa‘adetini zâmin îcâb-ı zaman ve mekâna göre her 

kavmin kendi lisânıyla isti‘dâd ve mizâc-ı ‘akliyyeleriyle mütenâsib (meşîet-i 

Rabbâniyesiyle tergîb ve terhîb esâsı üzerine vucûda getirilen) şerâyi‘ ve te‘âlimin neşr 

u tatbîki hususunda teklîf ve der-‘uhde edip gönderdiği Rusul-i Kirâm'dır. 

Sa‘âdet-i beşer için taraf-ı Hak'tan gönderildiklerini dînen tasdîk etmekle 

mükellef olduğumuz bu peygamberlerin, diyânetin te’sirât-ı ma‘neviyyesiyle birçok 

mu‘cizât ve hârikalarla tatbîkine me’mur oldukları te‘âlîm ve şerâyi-‘i İlâhiyye'nin neşr 

ve kabul ettirmelerinde muvaffak oldukları gibi inzâl buyrulan ahkâma mutâva‘at ve 

evâmirine inkıyâd edenlerin mazhar-ı fevz u sa‘âdet, ve etmeyenlerin de dûçâr-ı hüsrân 

ü nedâmet oldukları kütüb-i mukaddesede mesbût olduğu gibi târih-i edyânda da ‘aynen 

vâzıhtır. 

     ----- 

Esâsen bizim bu uzun meşrûhattan maksadımız, mevzû‘umuza ta‘alluku olan bu 

iki netîceye vâsıl olmaktır ki din, nev-‘i insân üzerinde ma‘nen büyük bir te’sîri mevcût 

olduğu gibi, te’sîrât-ı ma‘neviyyesiyle, kabûl ettirilen ahkâm ve kavâ‘idinin de inkıyâd 

ve ri‘âyeti takdîrinde mâddeten matlûb olan cem‘iyetin sa‘âdeti[ne] mûcib olmasıdır. 

                                                           
51

 Hadîs-i Kudsî. [Ben gizli bir hazine idim bilinmekliğimi murad ”كنت كنزا ً مخفيا ً لم اعرف فخلقت الخلق لاعرف  فى عرفونى“ 

ettim ve bu halkı halk eyledim ki bilineyim.] 
52

  .Hadîs-i Kudsî ”لا يعرف الله  الا  الله“ 


18 
 

Fi'l-hakîka diyânetin, daha doğrusu mebde’ ve merci‘i bir ve nefs-i vâhideden53 

yaratılmış bütün mahlûkâtın duygularını, ihtiyâc ve arzularını [4] ve bunların kâffesini 

tatmîn ve te’mîn edebilecek vesâit u esbâbın cümlesinin ma‘lumu ve yed-i kudretinde 

olan; Hâlik-i Celle ve ‘Alâ'nın kavânîn-i İlâhiyyesi, rûh-i beşer üzerinde derin bir nufuz 

u te’sîre mâlik olup, onlar için yegâne çâre-i necât u halâs olduğu nâ-kâbil-i inkâr bir 

hakîkattir. 

Sadedden biraz çıkmış olsak bile, esas mevzû‘umuzda mühim bir rükün teşkil 

eden bu iki nazariyyenin daha fazla tavzîh u tenvîri için Cezîretü'l-‘Arab sükkânının, 

kable'l-İslâm bir an evvelki hâl u vaz‘iyyetlerini tahattur ve mülâhaza edelim. 

     ----- 

Târihen sâbit olduğu üzere bidâyet-i hılkatten beri Cezîretü'l-‘Arab halkının 

asâlet, şecâ‘at, kerem ve zekâ gibi hısâl u mezâyâ ile meftûr - ve fıtrat-ı beşer i‘tibariyle 

- hubb-i riyâset, tefavvuk ve hâkimiyyete meftûn oldukları ma‘lumdur. Cümlesi ‘aynı 

fazâil ü hısâle hâiz necîb bir ‘unsura mensûb olmalarına rağmen, bu yüzden bütün 

oranın kabâil ve ‘aşâiri aralarında kavî bir rekâbet, şedîd bir münâferât mevcûttu. Her 

birisi sâlifü'l-bahs, fazâilin kendisinde mecmû‘ ve diğerlerinden daha fazla müteveffir 

olmak zihniyyetiyle, her ân ve zamanda kendi şân ve şöhretini i‘lâ etmek için her türlü 

vesâite mürâca‘at etmekten geri durmuyor, dâimâ diğerlerinin üzerinde kesb-i fâikiyyet 

etmek fırsatını taharrî ediyordu ki bundan dolayı gûnâ gûn müşâcereler, gazveler, 

muhârebeler ber-devam bulunduğundan, ‘örf, ‘unsur ve cinsiyetin birliğiyle Cezîretü'l-

‘Arab'ta mevcûdiyyeti lâzım gelen vahdet ve tesânüd [5] büsbütün meslûb ve muhtell-i 

kîn, gayz, nefret, şikâk u nifâk bütün şiddetiyle hüküm-fermâ bulunuyordu.54 

Diyânet-i semhânın evân-ı zuhûruna değin, gitgide temâdî ve tevâlî edegelen bu 

mu’sif ahvâl˂in˃ nihâyet ruhlarına büyük bir se’m ü melâl getirdi. Artık herkes 

şekâvetten, cehâlet ve te‘âsetten bıkmış usanmış bir çâre-i necât arıyor. Emniyet ü 

selâmeti, huzûr ve rahatı için bir vâsıta taharrî ediyor, ebedî sa‘âdet yolunu aramak 

mecbûriyyetini hissediyordu.  

                                                           
53

ً وَاحِدةًَ  فَمُسْتقَرًَ  وَمُسْتوَْدَعً  “  ن نَّفْس   O, sizi bir tek nefisten (Âdem'den) yaratandır. (Sizin için) bir kalma] ”وَهُوًَ الَّذِيًَ أنَشَأكَُم م ِ

yeri, bir de emanet olarak konulacağınız yer vardır. (En’am Sûresi/ 98)] 
54

 Te‘addüd-i âlihe, büt-perestlik gibi devâ‘i-i şirkin ve agyârın esbâb-ı mütemmimesindendir. 


19 
 

İşte bu esnâdadır ki Erhamü'r-Râhimîn olan Cenâb-ü Vâhibü'l-‘Atâya'nın - 

dinden başka bir çâre-i halâs olmadığını ve dinsiz kaldıkça ebedî sa‘âdetle yaşamak 

hakkından mahrûm bıraktığı - zavallı ve bî-çâre za‘îf kullarına acıyarak, onlara ve 

onların hâlinden geri kalmayan bütün benî nev‘lerine; şems-i hakîkatin envâr-ı 

sâtı‘asıyla, Hâtemü'l-Enbiyâ ve Rahmete'n-li'l-‘Âlemîn olarak Fahr-i Kâinât (s.a.v) 

Efendimiz Hazretlerini gönderdi. En büyük mu‘cizesi, bedâ‘at ve belâğatı ile ve 

muhkem âyâtıyla bütün şerâyi‘in ahkâmını câmi‘, nev-‘i benî beşerin kâbiliyyet-i 

fıtriyyesine mutâbık, isti‘dâd u mizâc-ı ‘akliyyelerine muvâfık olduğu gibi, sa‘âdet-i 

ebediyyelerini kâfil ve te‘âlimi her ân ve zamân ve mekâna sâlih, menbe-‘i feyz ü 

hikmet, ve şerî‘at-i garrânın üssü'l-esâsı olan Kur’ân-ı Azîmü'ş-şânı55 teblîğ, te‘âlîm ve 

ahkâmını neşr ve tatbîk ve bütün gavâmız ve muğlakâtını hall ve îzâh ile her türlü 

safsata ve hurâfâttan münezzeh, nazarî olmaktan ziyâde ‘amelî, ictimâ‘î, siyâsî bir dîn-i 

kavîm, ebedî [6] ve metînü'd-de‘âim ve Hâlik-i lâ-yezâl'in imdâd-ı mütemâdiyesiyle ilâ 

âhiri'd-devrân pâyidâr kalacak olan bu dîn-i celîl-i İslâmiyye'yi te’sis etti.56 

İşte bu sûretledir ki dînin satvet-i kâhiresiyle, Cezîretü'l-‘Arab'ta hüküm-fermâ 

olan - ricsden, şirk ü agyârdan ve bi'l-cümle devâ‘ı-i şikâk ve nifâktan tathîr edilip, 

kavmin aralarında vahdet ve tesânüdü vad‘ etmekten başka, kelime-i tevhîdin ‘azm u 

îmânıyla muhtelif milel ve ‘anâsırın menâfi-‘i gâyât ve mefkûrelerini birleştirerek, 

Kur’ân-ı ‘Azîmü'ş-şânın te‘âlimiyle kâim, ve ahkâmının tatbîkinde hakkıyla hâdim, biri 

diğerinin vârisi olmak üzere müte‘addid ve kocaman İslâm hükümetleri vucûda 

getirdi.57 

Bütün cihânı istilâ eden kelime-i tevhîd; dînin şevketiyle, kelimetullâhı i‘lâ ile tâ 

Avrupa'nın evâsıtına kadar, saltanat u ‘azametle yüzlerce sene hüküm süren bu İslâm 

hükûmetleri, mâddeten ve ma‘nen nâil oldukları muvaffakiyyât ve ihrâz ettikleri 

futûhât, ‘ulûm ve funûnda tekaddüm ve tekâmül ile [i]ktişâfât ve ihtirâ‘âtda ve bi'l-

cümle sâir sanâyi‘de gösterdikleri berâ‘at ve terakkî ve bugünkü Avrupa medeniyetine 

                                                           
55

 Allah'ın kitabı! Kıyamete kadar onda sizden öncekilerin] ”هذا كتاب الله فيه نبأكم ونبأ من قبلكم ونبأ من بعدكم الى يوم القيامه“ 

olayları, sizden sonrakilerin haberleri ve sizin de hükmünüz vardır.] 
56

 Bugün sizin için dininizi kemale erdirdim. Size nimetimi] ”الْيوَْمًَ أكَْمَلْتًُ لَكُمًْ دِينَكُمًْ وَأتَْمَمْتًُ عَليَْكُمًْ نِعْمَتيِ وَرَضِيتًُ لَكمًُُ الِإسْلامًََ دِين ا“ 

tamamladım ve sizin için din olarak İslam'ı seçtim. (Mâide Sûresi/ 3)] 
57

نها“  ها امر  دي جدد ل نة من ي س ئة]  ل [م لى رأس ك هذه الامة ع سل ل ير الله ل  Hadîs-i Hasen. [Şüphesiz ki, Allah her yüzyılın ”ان

başında bu ümmete dinî işlerini yenileyecek bir müceddid gönderecektir.] 


20 
 

hâdim ve üssü'l-esâs teşkîl edecek derecede [7] terk eyledikleri âsâr-ı medeniyet ve 

‘ümrân,58 hep bu kelime-i tevhîdin ‘azm u îmânıyla vukû‘ bulduğu gibi üç yüz küsûr 

milyon Müslümanın, bir cism-i vâhid hâlinde - el-yevm mâddeten meşhûd olmasa bile - 

ma‘nî ‘örf - ve ‘âdâtta etvâr ve bi'l-cümle ‘an‘anât-i İslâmiyye'de müttehid ve müttefik 

bulunması, diyânetin ruhlar üzerinde icrâ ettiği te’sîr-i ma‘nevî ile din evlatlarına 

bahşeylediği sa‘âdet-i mâddiyye ve ma‘neviyyeden nâşî olduğu kâfî ve vâfî bir delîl-i 

kâtı‘dır.59 

     ----- 

Gerek Kur’ân-ı ‘Azimü'ş-şânın muhkem âyâtından ve gerek tevârîh-i 

İslâmiyye'den vâzıh sûrette öğrendiğimiz vechile, İslâmiyyet'in intişârından beri 

şimdiye kadar gelip geçen o kocaman hükümet-i İslâmiyye'nin her birisinin, devr-i 

tekaddüm ve ikbâlî ile devr-i tedennî ve idbârları hakkındaki esbâb u ‘avâmili kelimenin 

bütün ma‘nâsıyla son derece şâyân-ı teemmül ve biz Müslümanlar için pek büyük bir 

mirsâd-ı ‘ibrettir. 

Hele hudûdullâhı tecâvüz ile dînin kavâ‘id ve ahkâmına muğayyer olarak evâmir 

ve nevâhi-i İlâhiyye'ye gösterdiğimiz ihmâl ve lâubâlilikle, daha doğrusu şerî‘at-i 

garrâdan inhirâf ettiğimiz günden beri ba‘zılarımız felâketten felâkete [8] sürüklenip can 

çekişmekte ve kısmı a‘zamımız emperyalizmin işkence-i zulm ü istibdâdı altında inim 

inim inlemektedir. Tefrikalardan, nice nice belâ ve mihnetlerden mütenebbih ve 

müteyakkız olmayıp, bütün Müslümanların a‘dâ-yı dîninin enzâr-ı müntakimânelerinin 

zillet ve mehâneti altında kindâr mu‘âmelelerine ma‘rûz kaldıkları halde, çeşit çeşit bin 

türlü entrikalar arasında izhâr-ı acz ve ihtiyâr-ı sukût eylemek tezâmun ve ittihâd 

sâyesinde - karşımızda hiçbir kuvvet duramayacağına i‘tikâdımız varken - esbâbına 

tevessül edeceğimiz yerde tefrika neticesinde - zayıf kalmak60 eslâf-ı ‘izâmın mecd-i 

mevrûsu ile, dîn-i celîl-i İslâmî'nin şân u şerefine muğâyirdir. 

                                                           
58

 Avrupa'nın müdakkik ve muhakkiklerinden meşhûr Librî (برى ي  diyor ki: “ ‘Araplar (İslam medeniyeti) târihten (ل

çıkarılırsa Avrupa'nın devr-i medeniyete ilk hatvesinden birkaç asır kadar te’hirine mûcib olur". 
59

ًِ عَليَْكُمًْ إذًِْ كُنْتمًُْ أعَْداَءً  فأَلََّفًَ بيَْنًَ قلُوُبِكُمًْ فأَصَْبَحْتمًُْ بنِِعْمَتهًِِ إِخْوَان ا“     Allah’ın size olan nimetini hatırlayın: Hani siz] ”وَاذْكُرُوا نِعْمَةًَ اللَّّ

birbirinize düşman kişiler idiniz de O, gönüllerinizi birleştirmişti ve O’nun nimeti sayesinde kardeş kimseler 

olmuştunuz.” (Âl-i İmran Sûresi/ 103)] 
60

“ [Sonra gevşersiniz ve gücünüz, devletiniz elden gider. (Enfal Sûresi/ 46)] ”وَلًَ تنَاَزَعُوا فتَفَْشَلوُا وَتذَْهَبًَ رِيحُكُمًْ“  رْصُوصً   مَّ
 Hiç şüphe yok ki Allah, kendi yolunda, duvarları birbirine kenetlenmiş bir] ”ان الله يحُِبً  الَّذِينًَ يقُاَتِلوُنًَ فيِ سَبيِلِهًِ صَف ا ً كَأنََّهُم بنُيَانً 


21 
 

Bizi bu hâle getiren ve böyle envâ-‘i te‘âset ve şekâvet içinde yuvarlanmamıza 

bâ‘is olan esbâb u ‘avâmil hakkıyla nazar-ı i‘tibâra alınacak olursa, dûçâr olduğumuz bu 

gazab-ı İlâhî'den daha büyük bir ders-i ‘ibret ve intibâh olamayacağı gibi, Kur’ân-ı 

‘Azîmü'ş-şânın ahkâmına temessük, evâmir ve nevâhîsine inkıyâd ve itâ‘at etmekten 

başka bir çâre-i halâs u necât bulunamayacağı, bütün ümmet-i Muhammed için kat‘î ve 

sarîh bir burhân-ı kâfîdir.61 

     ----- 

Gerçi bütün ‘âlem-i İslâm, bu hakîkatte müttefiktirler ve diyânetin emrettiği 

vecihle, kâffesinin halâs u necâtı, sa‘âdet ü selâmetinin husûlü ittihâd-ı tezâmüne 

makrûn olduğunu kalben tasdîk ederler. Fakat böyle yüksek bir gâyenin [9] nevâlî ve 

kuvveden fi‘ile çıkması için mükerreren beyân edildiği vecihle, üzerlerinde ancak 

kânûn-i İlâhî'yi hâkim bırakmak sûretiyle, ba‘zı dalkâvûk, riyâkâr ve mütebasbıs ve 

kâse-lîs olanların sâika-i cehâletle dîne idhâl ettikleri safsata ve hurâfâtı def‘ ve erbâb-ı 

bida‘ ve dalâlin ihtirâsât-ı denîâneleriyle dinle hiç de kâbil-i te’lîf olmayan, ihtilâk 

ettikleri birçok bida‘ ve agyârı ref‘ u izâle ile şerî‘at-i garrânın kalben ve gâliben 

hakkıyla ahkâmına merbût ve kâffe-i umûr ve nevâhîsine mutî‘ ve munkâd olmaya 

mütevakkıftır. El-hâsıl kalemen ve lisânen, mâlen ve cismen el ele vererek; 

diyânetimizin en büyük şi‘ârı olan sa‘y u ‘amele muhtâctır.62 

İşte bu sûretle, ‘azm u îmanla esbâbına tevessül edildiği takdirde behemehâl  

muvaffakiyyet ber-kemâldir. Ve bu sâyede âbâ’ ve ecdâdımızdan mevrûs mecd-i 

sâlifemizi i‘âde ve İslâmiyyet'in matlûb olan şân ve şerefini muhâfaza eylemiş olmakla 

berâber, bir cism-i vâhid hâlinde ma‘nen ve mâddeten müttehid ü müttefik bulunduktan 

sonra, bin üç yüz küsûr seneden beri mu‘cizâtı gittikçe inkişâf ve tecessüm etmekte, ve 

muhkem âyâtı bi'l-‘umûm garb ‘âleminin müdakkik ve mütefekkirlerini hayrette 

bırakarak nazarlarında tecellî edegelmekte olan Kur’ân-ı Mübîn'imizin envâr-ı 

                                                                                                                                                                          
bina gibi saf bağlayarak çarpışanları sever. (Saff Sûresi/ 4)], “ًْقوُا ًِ جَمِيع ا وَلًَ تفََرَّ  Hep birlikte Allah'ın] ”وَاعْتصَِمُواًْ بِحَبْلًِ اللّ 

ipine (İslâm’a) sımsıkı yapışın; parçalanmayın. (Âl-i İmran Sûresi/ 103)] 
61

ًُ وَيَغْفِرًْ لَكمًُْ ذنُوُبَكُمًْ“  ًَ فاَتَّبِعوُنِي يحُْببِْكُمًُ اللَّّ  De ki: “Eğer Allah’ı seviyorsanız bana uyun ki, Allah da sizi] ”قلًُْ إنًِْ كُنْتمًُْ تحُِب ونًَ اللَّّ

sevsin ve günahlarınızı bağışlasın. (Âl-i imrân Sûresi/ 31)] “ًْينَصُرْكُم ًَ  Eğer siz Allah’a yardım ederseniz] ”إنِ تنَصُرُوا اللَّّ

(emrini tutar, dinini uygularsanız), O da size yardım eder.” (Muhammed Sûresi/ 7)] 
62

ً مَا سَعىَ وَأنًََّ سَعْيهًَُ سَوْفًَ  يرَُى ثمًَُّ يجُْزَاهًُ الْجَزَاء  الْْوَْفىَ“  نسَانًِ إِلَّ  İnsan için ancak çalıştığı vardır. Şüphesiz onun] ” وَأنَ لَّيْسًَ لِلِْْ

çalışması ileride görülecektir. Sonra çalışmasının karşılığı kendisine tastamam verilecektir. (Necm Sûresi/ 39)] 


22 
 

hidâyetiyle; sa‘âdet-i hakîkiyyeye müteattış benî nev‘imizden milyonlarca halkın bize 

munzamm olacakları pek tabî‘î ve âşikârdır. 

     ----- 

Vâkı‘an bugünkü ‘âlem-i İslâmiyet'in son vaziyyetini nazar-ı tetkîkten [10] 
geçirecek olursak, ümîd-bahş bir halde ve son dereceye kadar mûcib-i memnuniyettir 

denilebilir. Fi'l-hakîka senelerden beri din evlatlarının başına, bahs-i sebkat eden 

mâcerâlara zamîmeten muahharen İslâmiyet'in hâmîsi ve mesned-i yagânesi, son kalan 

bir hükûmet-i İslâmiyyesi'ni ortadan kaldırmak maksadıyla uzun zamandan beri sa‘y-i 

mütemâdiyesiyle çalışan isti‘mâr-ı siyâset-i zâlimânesinin, nihâyet bir takım 

menfa‘atperest, dinsiz, vicdansız ve köle gibi kendilerini a‘dâ-yı dine satmış alçakları 

alt ederek maksûduna vâsıl olması, hâmîsiz kalmış ve esâretin ağır zinciriyle bağlı 

Müslüman dindaşlarımızın üzerinde zulm ü i‘tisâfâtın teşdîd ü tezâyüdü Wilson'un 

ihtirâ‘âtından mandâ, vesâyet gibi ta‘birât-ı mübhemesiyle, bütün ‘âlem-i İslâmiyet'in 

ka‘be-i âmâl ve kıblegâhı olan Beldeteyn-i Mutahharateyn ile Cezîretü'l-‘Arab'ın kısm-ı 

a‘zamını havza-i isti‘mâr altında dûçâr olması, makarr-ı hilâfeti işgâl ve vaktiyle 

saytara-i İslâmiyye'nin zîr-i idârelerindeki vilâyetten olup, Avrupa-yı cenûbînin en hakîr 

u fakîr milleti olan Yûnân'ın bir takım vâhî itmâ‘ ile Anadol[uy]a musallat olması gibi 

Harb-i Umûmî'nin netâyic-i meş’ûmesiyle geçmiş fecâyi‘ u vakâyi-‘i mütevâliye-i 

müessife, ‘umûm için birer durûs-i mev‘izat ve istîkâzdır. 

Hele her gûna yüksüzlüğe rağmen mahzâ, sebât u metânet, ‘azm-i îmân, ve 

salâbet-i dîniyye ile iki küsûr sene devâm etmiş olan bu son istiklâl mücâdelesinin, 

emperyalizm siyâset-i ‘akîmesinin teşvîkiyle, eski efendisine zulmen ve ‘udvânen 

tecâvüz eden alçak düşmanın, Hak Celle ve ‘Alâ'nın kudret-i kâhiresiyle, hârkü'l-‘âde 

ve mu‘cizât kabîlinden olarak, Anadolu'nun ortasından [11] on beş gün zarfında 

Akdeniz'e dökülmesi, sağlam ve pâyidâr temeller üzerinde kurulmuş tam ve mutlak bir 

istiklâle nâ’iliyetle neticelenen bir zaferin sâyesinde, beyne'd-düvel mevki-‘i siyâsîsini 

tanıttırıp âfâk üzerinde yeni doğmuş genç bir Hükûmet-i Cumhûriyye-i İslâmiyye'yi 

görmek, İslâmiyet'in parlak müstakbeline âşikâr bir ‘alâmet ve büyük bir beşerî (mecde) 

telakkî edildiği gibi bütün ‘âlem-i İslâm için mûcib-i intibâh, dininin ‘azm-i îmânıyla 


23 
 

elde edilen bu gibi muvaffakiyyâtın ‘aynen husûl ve nevâli hususunda dâ‘i-i terğîb ve 

teşvîktir. 

     ----- 

Kezâ en son zamanlarda meşhûdumuz üzere, Gürcistan, Kafkasya'da istiklâl 

uğrunda devâm eden kanlı mücâdeleler, Türkiye, İrân, Afganistan üç İslâm 

hükûmetlerinin aralarında te’sîs edilen ittifâk ve i‘âde-i münâsebet ve her birisinin 

kemâl-i ciddiyet ve neşâtla gösterdiği âsâr-ı terakkî ve intibâh, Hindistan'da, Mısır'da 

siyâsî mücâdelelerle isti‘mârın şiddet ü zagtına rağmen, her birisinin büyük bir ‘azm u 

sebâtla medeniyyet-i İslâmiyye'ye müteveccihen, ‘ilmen ve ‘irfânen gösterdikleri âsâr-ı 

tekaddüm ve i‘tilâ, Afrika'nın şimâlindeki Trablusgarb'lıların başında diyânet-i 

İslâmiyye'ye ve benî dinlerine müte‘addid ve mütemâdî hizmetleriyle ma‘rûf u meşhûd 

bulunan Senûsîler hazarâtının büyük bir sabr u metânetle kahramânâne mücadeleleri, 

Tunus, Cezâyire'de görülen âsâr-i teyakkuz ve inbitâh, Fas'ta bi-zılli İslâm ve medâr-ı 

iftihârı olan Emîr-i Delîr Mevlâ-yı Abdülkerim Hazretleri'nin, bir avuç kahramân 

mücâhidleriyle kazanmakta oldukları intisa˂bâ˃rât-ı mütevâliye, her Müslim için bâ‘is-i 

mefharet ve İslâmiyet'in parlak müstakbeline vâzıh bir ‘alâmettir.[12] 

Hele Cezîretü'l-‘Arab'ta, Yemen'de salâbet-i dîniyyesiyle meşhûr olan İmam 

Yahyâ ve nezdindeki siyâsî ve pek dâhî olan Muhammed Nedim Bey'in tedbîr, iktidâr 

ve pek müfrit zekâsıyla gösterdiği fevkalâde fedâkarlıklar sâyesinde, hıtta-i 

Yemâniyye'yi isti‘mârın selâsil u aglâlinden şimdiye kadar sıyânet edip, fıtraten cenkçi 

ve pek diyânetperver olan Yemen halkından teşkîl ettiği millî ve muntazam bir orduyla 

her muhâceme karşı gösterilen âsâr-i hamâset ve isti‘dâd bi-hakk-ı şâyân takdîs ü 

tebcîldir. 

Necd'deki ümera-yı Cezîre'nin mâ-bihi'ş-şeref ve'l-iftihârı ve sertâc-ı ibtihâcı 

olan İmam Abdülaziz İbn Abdurrahman el-Faysal b. Suûd müsellem-i enâm olan müfrit 

zekâ ve dehâsıyla - tafsîlâtı kısm-ı mahsûsunda münderic - vücûda getirdiği el-İhvân 

Fırka-i İslâmiyyesi'yle, ümerâ-yı Cezîre ve bütün ‘aşâir ve kabâil arasında teşkîl ettiği 

vahdet ve tesânüd sayesinde, İslâmiyet'in dâ‘i-i ittihâd ve tazâmünü olan hacc-ı Beyt-i 

Harâm'ın hakkıyla edâ ve hikmet-i mefrûziyyetinden maksûd mukaddes gâyenin 

kuvveden fi‘ile çıkabilmesi için, İngiltere'nin âlet-i cevr ve hıdâ‘i, şâkk-ı ‘asiyyü'l-


24 
 

İslâm, hâin ve alçak şerîr Hüseyin ve berâberindeki eşrâyı tedmîr ve krâliyet 

mübhemesiyle tâc u saltanat, zulm ü istibdâdını târumâr etmekle, Beldeteyn-i 

Tâhireteyn'i ma‘rûz kalacağı felâketlerden kurtarmak ümîd-i kat‘iyesiyle cihâd-ı 

mukaddes i‘lân ederek, 27 Ramazan 337 tarihli beyannâmesinde ‘âlem-i İslâm'a karşı 

hadem ü te‘ahhüdâtı mukâbilinde gördüğü eser-i teveccühe, müzâheret ü 

mu‘âvenetleriyle hak uğrunda kahramânâne mücâdelelerinde sâbit-i kadem bulunması, 

bâ‘is-i senâ ve ‘azîm bir meserretle karşılanmaktadır. Nevâyâ-yı hâlisânesiyle 

te‘ahhüdâtında sâbit kaldığı müddetçe, kâffe-i ef‘âl ve harekâtı muzafferiyetten [13] 

muzafferiyete netîceleneceği gibi, bütün cumhûr-u müslimînin nevâl-i emel ve 

arzularında büyük bir ‘âmil olacağı cihetle, tevârih-i İslâmiyye'de rif‘at u i‘tibar ile ve 

büyük bir şân u şerefle yâd olunacağı güneş gibi âşikârdır. 

Hülâsâ: Hak Celle ve ‘Alâ'nın tevfîkât-ı sübhâniyyesiyle, bütün ‘âlem-i İslâm'da 

görülen ve büyük bir iftihâr ile karşılanan eser-i tekaddüm ve intibâh, senelerden beri 

envâ-‘i mezellet içinde yuvarlanmakta olan dindaşlarımızın halâsına bâdî ve bâ‘is olup, 

kemâl-i muvaffakiyetle neticepezîr olacağı gibi, bütün ‘âlem-i İslâmiyet'in büyük bir 

ihtiyâc ve arzu-yi tabi‘iyyesiyle kavuşmak istediği sa‘âdet-i ebediyyeye vâsıl olacağı, 

karâin-i kâtı‘a ve şevâhid-i ahvâlden mütehassıl kanâ‘at-ı kâmilemin izhârına müsâra‘at 

eyler ve cümlemizin tevfîkâtını Cenâb-ı Vâhibi'l-‘Atâyâ'dan dilerken, esas maksad ve 

mevzû‘umuz olan el-İhvân Fırkası'na ‘âid ‘akâid ve hakâyık-ı mühimmenin, menba-‘ı 

Hak'tan müstemiden îzâhına başlarım.[14] 

 

 

 

 

 

 

 


25 
 

Necd Mukâta‘ası 

Necd, vazi‘yyet-i coğrâfiyyesi i‘tibâriyle, Cezîretü'l-‘Arab'ın ortasında vâki‘ 

olup, şimâl ve cenûb ve arada bir hadd-ı fâsıl teşkîl eden el-Kasîm dâhil olduğu halde üç 

mıntıka-i münkasımdır.  

Şimâlî mıntıka: Dört günlük mesâfeden üç tarafı kum dağlarıyla muhat, (el-

Cebel) nâmıyla ma‘rûf Hâil ve mülhakâtından ‘ibâret olup, Âlü'r-Reşid'in makarr-ı 

emâretiydi. Hâil, es-Semrâ ve Ecâ’63 dağlarının arasında kâin, latîf bir şehirdir. Havası 

mu‘tedil, arâzisi münbit ve mahsûldârdır, suları şirîn ve oldukça mebzûldür. 

Hurmalıklar ile muhat, buğday, mısır ve her nevi‘ sebze ve meyve yetişen tarla ve 

bahçelikler ile müzeyyendir.64 Toprağın feyz u bereketine rağmen zirâ‘at orada pek 

geridir. Ticâreti de Kuveyt'ten, Kasîm'dan ve Meşhed'den (en-Necef) gelen yabancıların 

elindedir. Yerlileri şecâ‘at ve hamâsetle meşhûr, bir kısmı zirâ‘atle ve kısm-ı a‘zamı 

tembel olup, ikide bir de gazvelere çıkan emîrin ma‘iyyetinde yazılarak, beytü'l-mâldan, 

ve gazvelerden igtinam edebildikleri şeylerden geçinirler.[15] 

İmâretin istinâdgâhı: Hâil ve mülhakâtının yerli ahâlisiyle Şemmâr ‘Aşîreti idi. 

‘Asabiyyet, hamiyyet, hamâset ve şecâ‘atle sâir Necd'in bi'l-‘umûm kabâil ve ‘aşâirine 

fâik olup, üzerinde (kendi efhâzından) merhum Muhammed el-Abdullah İbn Reşîd gibi 

dâhî, dirâyetlî ve pek müdebbir bir emîrin vücûdu takdîrinde, onların kuvvetiyle diğer 

bi'l-‘umûm kabâil ve ‘aşâire icrâ-yı nufûz edebileceği gibi, bi'l-‘umûm Necd ve havâlîsi 

üzerinde hakkıyla bast-ı hâkimiyyet kudretinde olur. 

     ---- 

Cenûbî mıntıka: er-Riyâd nâmıyla ma‘rûf (el-Âriz) ve mülhakâtından ‘ibâret 

olup, Âlü's-Suûd'un makarr-ı emârinidir. 

Havası gâyet sıcak, arâzisi gayri münbit, suları tuzluca ve oldukça gayr-i 

mebzûldür. el-Âriz kasabasının etrafında ufak tefek hurmacıklar ve bahçecikler 

bulunursa da ihtiyâcı te’mîn edecek kadar değildir. Bunun için kasabanın kâffe-i 

                                                           
63

 Cebeli's-Semûil namıyla ma‘ruf bir şöhret-i tarihiyyesi vardır. Ufak tefek bahçeliklerle muhat karyeler ile 

meskûndur. Kuvve-i inbâtiyyesi fazla ve pek çok şelâleleri vardır. Şemmâr Aşireti'nin el-Gaysiyye kabâilinin melce’ 

ve me’vâsıdır. Bu dağların bir kısmında bakır ve altın ma‘denlerini hâvî olduğu bi'l-istikşâf anlaşılmıştır. 
64

 Hâil şehrine tâbi‘ bi'l-cümle kasaba, karyeler de ‘aynı tarzdadır. 


26 
 

ihtiyâcâtı Kuveyt'ten, el-Hasâ'dan ve ‘ale'l-husûs el-Kasîm'dan tedârik ve te’mîn etmek 

mecbûriyyetindedir. Ahâlisi oldukça ticâretle meşgûl, muti‘ ve diyânette fazlaca 

muta‘assıbdır. Ekseriyye ser-kârda bulunan mütedeyyin emîre, muhabbet ve ita‘at-i 

mahsûsaları vardır.  

İmâmetin istinâdgâhı: Mutayr, Uteybe, Harb, Benî Gâlib, Benî Hâcer, ed-

Devâsîr, el-Ucmân ‘aşâir ve kabâili ise de mezhebin intişârından evvel kabâilin 

aralarında ki münâferet ve ittihatsızlık yüzünden, imâmetin yagâne istinâdgâhı [16] el-

Âriz ve mülhakâtı, el-Kasîm, el-Hasâ65 ve el-Katîf Sünnî ahâlisiydi denilebilir. 

El-Kasîm Mıntıkası: Uneyze, Bureyde, er-Res ve mulhakâtlarından ‘ibâret olup, 

Necd'in göbeği mesâbesindedir. En ma‘mûr ve sevkü'l-ceyş nokta-i nazardan en mühim 

mevki‘ye hâiz, bütün Necd'in bi'l-‘umûm kabâil ve ‘aşâirinin merci‘ ve mecme‘idir. 

Havası mu‘tedil, arâzisi münbit ve bereketli, suları şirîn ve fazlaca mebzûldür. Buranın 

mahsûlü fazla olduğundan bütün sükkânının ihtiyacâtını te’mîn ettiği gibi, Necd'in her 

tarafına götürülür. 

Her şehrin etrafı mezrû‘ tarlalar ile müteaddid çiftlik, hurmalık ve bahçeliklerle 

muhat ve mestûrdur. Ol havâlîde her şey yetişir. Zirâ‘at ve ticâret pek ileridedir. 

Ahâlisi ulu'l-emre muti‘, metîn ve her şeye mütehammil, yorulmak bilmez son 

derecede çalışkandır. Bir kısmı zirâ‘atle, ve kısm-ı a‘zamı ticâretle meşgûldür, muktesid 

ve ekseriyyesi zengindir. Necd'in her tarafında icrâ-yı ticâret ettikleri gibi, Kuveyt, el-

Hasâ, Irak, Suriye, Filistin, Mısır ile deve, at vesâire ticâreti te‘âtî ederler. 

Necd'in hazaran ve bedeven, bi'l-‘umûm kabâil ve ‘aşâirinin bütün senevî 

ihtiyâcları [17] bu mıntıkadan tedârik etmek mecburiyyetinde olduklarından, buraya 

hâkim olan emîre itâ‘at göstermek ıztırârındadırlar. Buna binâen mevki-‘i iktisâdîsi 

nisbetinde mevki-‘i siyâsîsi de vardır. Bu mıntıkanın taht-ı hâkimiyyetini alan emir, 

Şemmâr'ın kısm-ı a‘zamı dâhil olduğu halde, bütün ‘aşâir ve kabâili zîr-i idaresine alır 

ve bu vesîle ile bi'l-‘umûm Necd mukâta‘ası üzerinde bast-ı hâkimiyyet edebilir. el-

                                                           
65

 el-Hasâ’ ve iskelesi el-Katîf, Sultan Hamîd zamanında, Memâliki Osmaniyye'nin müstakil bir mutasarrıflığıydı. 

Ahâlînin kendi arzusuyla Âli's-Suûd emâretine iltihâk etmiş ve o günden beri emâret müşâr-ü ileyhânın zîr-i 

idâresinde kalmıştı. Ahâlînin kısm-ı a‘zamı Sünnî ve bir kısmı Şi‘îdir (Revâfıza'dandır). Ticâretgâh bir şehir olup, 

hurmalarıyla ve yerli mensûcâtın kefiye ve ‘abâlarıyla meşhûrdur. 


27 
 

Kasîm halkı herkes ticâretle, işi gücüyle meşgûl olduğundan makâm-ı imâretten ve hırs-

ı cehdden ma‘râdırlar. Üzerlerine bast-ı hâkimiyyet için birbirleriyle uğraşmak 

mecbûriyyetinde kalmış olan Âlü'r-Reşîd ve Âlü's-Suûd emâretlerinin kavî tarafını 

tercih etmek i‘tiyâdındadırlar. Bunu da, sefk-i dimâya sebep olmamak ve ileride 

mütegâllibin şer u batşından emîn olmak ve berây-ı ticâret kâfilelerle her tarafa giden 

Kasîm’lı tâcirlerin mümâne‘atına ve bir türlü tecâvüzlerine ma‘rûz kalmamak 

fikirlerinden nâşîdir.[18] 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


28 
 

Âlü'r-Reşîd - Âlü's-Suûd 

Necd, mine'l-kadîm bu iki üsretin birisinden diğerine, galebe kuvvetiyle, devr u 

intikâl eder. İkisi kerem ve şecâ‘atle me’lûf necîb bir sülâleye mensûb olmalarına 

rağmen, her birisi hakk-ı hâkimiyyeti kendisinde daha fazla müteveffer olmak 

iddi‘âsıyla, birinin diğeri üzerine ta‘addî kâh gâlib kâh mağlup dâimî bir mücâdelede 

bulunarak kavî zayıfı çiğnedikten sonra bütün Necd'i taht-ı hâkimiyyetine almak 

muvaffakiyyetine nâil olurdu. 

Bizim burada her iki imâretin târîh-i siyâsîsini nakletmekte bir fâide-i ‘ameliyye 

görülmemekte ise de, sadetten çıkmış olsak bile, mevzû‘umuzun canlı noktasını teşkîl 

eden İmam Abdülaziz İbn Suûd'un kürsi-i imâmete cülûsünden evvel ve sonraki 

vakâyı‘ı zikretmekte fâideden hâlî değildir. Binâen ‘aleyh Âlü'r-Reşîd'den ve bize en 

ziyâde lâzım olan Muhammed el-Abdullah İbnü'r-Reşîd'in devrinden i‘tibaren tevâlî 

eden vakâyı‘ı tâkip edeceğiz. 

Ma‘lûm olduğu üzere Âlü'r-Reşîd emâretinin ikinci devr-i ikbâli Emîr 

Muhammed el-Abdullah İbnü'r-Reşîd'in kürsi-i emârete ibtidâ-yi cülûsünden i‘tibâren 

başlıyordu (h.1303-m.1880). Merhûm dâhi ve pek tâli‘ âver idi. İktidâr, zekâ ve sehâsı 

sâyesinde kürsi-i emârete geçer geçmez, emâretinin istinâdgâhı olan Şemmâr Aşîreti'ne 

hüsn-i teveccüh ibrâz ederek, cem-‘i şemlleri, mecdlerinin ihyâsı için büyük bir 

dirâyetle neşrine muvaffak olduğu [19] propagandalar ile hamiyet ve ‘asabiyetlerini 

uyandırmış tâ Irak’taki mâ beyne'n-nehrayn el-Curbâ, el-Hâdî, es-Sudeyd Şemmâr 

kabâiline varıncaya kadar, Necd'de mütevattın Abde, Sincâre… Ve ilh, bi'l-‘umûm 

Şemmar Aşîreti'ni, etrafına sarmışdı. 

İlk hamle olarak el-Kasîm'ı istilâ etmesi pek tabi‘ idi. O vakitde, Necd'in cenûb 

mıntıkasında Âlü's-Suûd emâretinde, el-yevm Abdülaziz'in pederi Abdurrahman el-

Faysal İbnu's-Suûd'un ibtidâ-yı cülûsüne tesâdüf ediyordu. Kâh mevzu-‘u istilâ olan el-

Kasîm, zîr-i hâkimiyyetinde olup, vukû-‘i muntazar ba‘zı vakâyı‘ ile, mezkûr mıntıkayı 

gâib etmek korkusuyla, oranın ahâlisinin muhabbetlerini celb ve merbûtiyetlerini daha 

fazla temkîn için oranın umûr-u dâhiliyesini, içlerinden asîl bir üsreye mensûb Bin 

Selim nâm şeyhine tevdi‘ etmiş, bir nevi‘ muhtâriyetle idâre ediyordu. 


29 
 

Vaktâ ki, Şemmâr Aşîreti arkasında olduğu halde, nazarî oranın istilâsına ma‘tûf 

Emir Muhammed Abdullah İbnü'r-Reşîd'in kuvveti karşısında bulunan el-Kasîm 

halkının, bir türlü mukâvemet edemeyeceklerini anlayarak, ileride gazab u batşına 

ma‘rûz kalmamak için hiçbir eser-i mukâvemet göstermeksizin itâ‘ate munkâd 

olmuşlardı. Hâlbuki esas hâkimiyyeti kendisine ‘âid olduğunu bilen İmam 

Abdurrahman İbn Suûd'un, Kasîm'ı elden kaybedeceğini görünce, kendisine merbût 

‘umûm-i kabâili toplayarak Kasîm'ı kurtarmaya yetişmiş ise de takrîben birçok ay kadar 

süren kanlı bir muhârebeden sonra, el-Kasîm'ın İbnü'r-Reşîd tarafından işgâline mâni‘ 

olamamıştı. Kasîm'ın sukûtundan sonra tezelzüle uğrayan İbnü's-Suûd'un kabâili, [20] 

peyderpey İbnü'r-Reşîd'in tâ‘atine girmek mecbûriyyetinde kalmışlardı. İbnü's-Suûd'da 

yalnız kendine sâdık kalmış bir iki kabîle ile el-Âriz, ed-Dir‘iye ve mulhakâtlarının 

ahâlisiyle bir müddet kadar, el-cenûb üzerine yürümeye başlayan Emîr Muhammed el-

Abdullah İbnü'r-Reşîd'e karşı sebât u metânet göstermiş ise de, bir iki kanlı 

müsâdemelerden sonra cenûbî mıntakanın, yani (er-Riyâd ve havâlisinin) istilâsına bâ‘is 

olmuş ve bu sûretle bütün Âlü's-Suûd üsretinin muhâcerât ve Kuveyt şeyhi Mubârek 

İbnü's-Sabah nezdine ilticâ etmesini intâc eylemişti. Kâh Âlü'r-Reşîd'in bu devri 

ikbâlinde Katar'dan Nakratü'ş-Şâm'a ve Irak'ın cenûbundaki (el-Mecera) dan, tâ Asîr'e 

kadar icrâ-yı nufûz ve hâkimiyyet eden Emir Muhammed el-Abdullah'ın kürsi-i 

emâretinde bulunduğu müddetçe Âlü's-Suûd üsreti Kuveyt'te mârrü'z-zikr İbn Sabâh 

nezdinde misâfiraten kalmışlardı. 

Emir Muhammed el-Abdullah İbnü'r-Reşîd'in vefâtı üzerine yerine, merhûm 

Emîr Abdülaziz el-Mit‘ab, (Âlü'r-Reşîd) in makâm-ı emâretine geçmiş idi. Merhûm 

zekî, azimkâr ve son derece şecâ‘at ve besâletiyle meşhûr, pek sert ve haşin idi. 

(h.1318-m.1899). Merhûm cesûr o kadar cesûrdu ki, bütün Cezîretü'l-‘Arab'ta Hz. 

Ali'den sonra onun cesâretinde besâlet ve şecâ‘atinde kimse gelmemiştir denilebilir. 

Fakat me‘a't-teessüf pek tâli‘asız idi. Tâli‘asızlığı fazlaca tehevvüründen, 

dirâyetsizliğinden ve birazda düşüncesiz hareketlerinden nâşî idi. Makâm-ı emârete 

geçtikten sonra kendi kılıcından başka bir istinâdgâh tanımayan mûmâ ileyh, ikide bir 

de ehemmiyetsiz ve hattâ sebepsiz denilecek derecede, ufak tefek ba‘zı kabâilden [21] 

sudûr eden kusûrları, büyük bir günah tarzında telakkî ederek, onları te’dîb maksadıyla 

ikide bir de gazveler saldırırdı. Selefinden böyle sertlik ve huşûnet görmeyen ve 


30 
 

‘ömürlerinde böyle mu‘âmelelere ma‘rûz kalmayan kabâil-i bedeviyyenin, peyderpey 

‘isyânına sebebiyyet vermiş idi. 

Bu esnada idi ki, mağsûb mülk ü hâkimiyyetlerini istirdâd için zurûf u evâne 

intizâren Kuveyt'te, fırsatları sabırsızlıkla tarakkub etmekte olan Âlü's-Suûd üsretinin 

büyük kahramanı,66 aynı fırsatı intizâr etmekte olan İbnü'ş-Şa‘lân67 ile mükâtebede 

bulunarak, Abdülaziz İbnü'r-Reşîd'in ‘aleyhinde kıyâm etmeye teşvîk etmişti. 

Bu teşvîkât neticesinde İbn Şa‘lân, el-Cûbe'nin istirdâdı için hazırlıkta bulunmuş 

ve harekete geldiğini gören Abdülaziz İbnü'r-Reşîd, onun üzerine yürümeye başlamıştı. 

Zâten İbnü's-Suûd'un vâki‘ teşvîkâtından maksadı buydu. İbn Şa‘lân'ın te’dîbine yetişen 

İbnü'r-Reşîd'in gaybûbetinden bi'l-istifâde İbnü's-Suûd, ehli'l-‘Âriz ile muhâberede 

bulunarak, memleketinin istirdâdı için muzâheret ü mu‘âvenetlerinin celbine muvaffak 

olduktan sonra, Kuveyt'ten ancak kırk iki kişi ile ânî, bir gecede ‘Âriz'a hücûm etmiş ve 

ufacık bir müsâdemeden sonra kasabanın işgâline muvaffak olmuş idi ki [22] bu sûretle 

Âlü's-Suûd üsretinin yeniden te’sis-i emâret etmekle, mülk ü memleketlerinin 

istirdâdında birinci muvaffakiyyeti teşkîl ediyordu.   

     ----- 

Kasabanın zabtından sonra, Abdülaziz İbn Suûd'un pederi Abdurrahman ber-

hayât bulunmakla usûlen yine o, makâm-ı emârete ik‘âd olunmuş ise de, İbn Şa‘lân 

meselesinin hallinden sonra üzerlerine yürümeye başlayan Abdülaziz İbnü'r-Reşîd'in 

mütevâlî hücumlarına dayanamayarak, karşısında birkaç def‘a mağlûbiyyetten sonra 

tâli‘asızlığına hamlederek, ber-hayât iken, makâm-ı emâreti, üsretinin mecd ü şerefinin 

istircâ‘ ve i‘âdesinde muvaffak olmuş olan oğlu (ânifen mabhûs ‘anh) Abdülaziz İbn 

Suûd'un liyâkat ve dehâsına terk ve teberru‘ eyledi. 

     ----- 

Abdülaziz 1295 sene-i hicriyyesinde el-Âriz kasabasında tevellüd etmiş, on dört 

yaşına kadar Kur’ân-ı Kerîm'i ezberleyip umûr-i diyânete vâkıf olduktan sonra, 

                                                           
66

 Nâm ve şöhret enâm Abdülaziz İbnü'r-Rahman el-Faysal'dır. 
67

 Er-Ruvâle aşâirinin şeyh ve müteneffizi olup, makarr-ı emâreti, el-Cevf ve sükkânından ‘ibâret olan el-Cûbe 

mukâta‘asıydı. Merhûm Muhammed İbnü'r-Reşîd'in zamanında memleketlerini gâib ederek, Şam garbındaki Dumayr 

havâlisine ilticâ etmişlerdi. 


31 
 

memâlik-i İslâmiyye'nin seyâhatinden ‘avdet eden mürşid-i kâmil denecek derecede 

‘âlim ve müdakkik eş-Şeyh Muhammed b. Abdüllatif'in68 hazâkat-ı üstâdânesiyle [23] 

sarf u nahiv, belâğat, bedî‘, ma‘ânî, mantık, tevhîd, tefsîr, hadîs, mustalah ve'l-hâsıl 

lüzûmlu olan sâir ‘ulûm ve ma‘lûmat-ı dîniyyeyi tahsîl ettiği gibi, ‘ilmü'l-edyân ve bi'l-

‘umûm tevârih-i İslâmiyye'yi mutâla‘a etmiş, ‘ilmen ve ahlâken ümerâ-yı İslâmiyye'nin 

mâ-bihi'l-mecd ve'l-iftihârı münevverü'l-fikir ve tam bir diyanetperverdir. Halîm, metîn, 

yıkılmaz ve sarsılmaz bir ‘azm u irâde sâhibi olup, zekâ ve sehâsı hususunda Cezîretü'l-

‘Arab'ta emsâli tasavvur olunmayacak sûrette fıtraten son derece zekî, kerîm ve tâli‘i 

pek âverdir. Makâm-ı imâmete geçmesiyle Âlü's-Suûd üsretinin yeniden bir devr-i 

ikbâle girmesine bâdî olmuştur.(m.901) 

Zimâm-ı idâreyi eline alır almaz, ilk işi kendi kabâili arasında bir vahdet,  bir 

merbûtiyyet vücûda getirmek çâresini düşünüyordu. Me‘a hâzâ Şerî‘at-i garrânın 

temessüküyle ve hududulâh'ın ikâmesiyle netice-i pezîr olacağını, herkesten evvel 

kendisi takdîr ediyordu. Sebeb-i sa‘âdet olan bu gâyenin husûlü için ,‘ilim ve hünerden 

bî-behre ve şerî‘atin ferâiz ve muharremâtından bî-haber olan kabâil-i bedeviyyenin 

dûçâr oldukları cehâletten kurtarmak için, Şeyh İbn Abdüllatîf'in derîn ‘ilminden, gayret 

ve himmetinden istifâde ederek, bir bedevînin ‘aklı erecek kadar (kâffe-i usûl ve 

mu‘âmelâtı mezheb-i Hanbelî'nin esâsâtına müstenid) muhtasar ve pek basit bir fıkıh ve 

daha [24] doğrusu bir akâid kitabı vücûda getirip, bütün kabâile dağıtmıştı. Ve şeyhin 

himmet-i mürşidânesiyle yetiştirdiği ‘âlim ve hatiplerle, kitâbın metnini ezberletmekten 

başka kabâili peyderpey tatavvu‘a sevk etmişti. 

Fi'l-hakîka itma‘ ve cehâlet dolayısıyla biri diğeri üzerine tecâvüz etmekten 

usanmış olan kabâilin arasında dağılan bu ‘akâid, kabiliyyet ve isti‘dâtlarına mutâbık 

kalarak, peyderpey aralarında intişâr ve tabî‘atiyle kabûl olunmaya başlamış, salâh 

halleri meşhûd olmuştu. İçlerinde, ‘adem-i itâ‘at gösterip de gönderilen ‘âlim ve 

hatipleri tahkîr ve ihânet edenlere, kâh inzâr ve kâh mıntıkanın hâzır ahâlisiyle, imâmete 

                                                           
68

 Üstâz mûmâ-ileyh ‘an-aslı Âriz ahalisinden olup, Medine-i Münevvere'de mebâdi-i tahsilini gördükten ve 

Mısır'daki Câmi‘u'l-Ezher'de ve Tunus'taki Câmiu'z-Zeytune'de sâir ‘ulûm-u dîniyye ve İslâmiyye'yi ‘âlî derecede 

tahsîl-i ikmâl ettikten sonra, âsâr-i İslâmiyye'yi tetkîk maksadıyla Fâs, Marâkeş ve tâ İspanya'nın cenûbuna kadar 

girmiş, Mısır, Hindistan, Afganistan, İran ve Irak'ta icrâ-yı seyahat ettikten sonra tekrar Necd'e dönmüştü. Âriz'a 

muvâseletinden sonra iktidâr-ı ‘âlimânesiyle, câmilerde va‘azlar ile herkesi ‘ilim ve hünere teşvîk ile birçok talebeler 

peydâ etmiş ve verdiği dersler ile herkesin irşâd-ı ta‘lîm ve terbiyesine bâ‘is olmuştu. Bütün halkın muhabbetini 

kazandığı gibi, Âlü's-Suûd'un teveccühüne mazhâr olmuş, Kuveyt'e hicretlerinde üsretin çocuklarının ta‘lîm ve 

terbiyesinin ikmâli için refâkatlerinde bulunuyordu. 


32 
 

sâdık bir iki kabileden müteşekkil gazveler ile tarîk-i hakka da‘vet etmekle bâdî-i 

ita‘atlerine mûcib olmuştu. 

     ----- 

Şeyh b. Abdüllatîf'in ‘akâid kitabında der-miyân olunan usûl ve mu‘âmelât: 

Şeyhin cümle-i müellefâtında olduğu gibi, şirk-i celî ve hafîden tahzîr, erbâb-ı 

bidâ‘ ve dalâli, buğâtı tekfîr ve onları irşâd ve tenvîr ve musir kaldıkça tedmîr etmek, 

Rabbü'l-‘Âlemîn'in tâ‘at ve ‘ubûdiyetine da‘vet, hayır ve şer, nef‘ ve zarârın ve her 

fi‘ilin fâ‘il-i hakîkîsi olduğuna i‘tikad edip kalben ve gâliben rabt-ı kalp eylemek, kaza 

ve kadere, ‘azâb-ı kabre, ba‘s ve neşre-i kıyâmete, cennet ve cehenneme hak olduğu, 

inzâl buyurulan Kur’ân-ı ‘Azîmü'ş-şânın harf ve noktasına varıncaya kadar taraf-ı 

Hak'tan münezzel ve vâsıta-i nüzûlü (Muhammed Mustafa s.a.v) tarafından harfiyyen 

teblîğ edildiğini, nübüvveti ve risâleti hak ve O'ndan başka hiçbir peygamber 

gelmeyeceğine kaviyyen îman [25] etmekle getirdiği şeri‘at-i garrâdan başka bir şeri‘ate 

inkıyâd ve ita‘at etmemek, kitabullâh ve sünen-i peygamberiyyeye münkâd bi'l-‘umûm 

dindaşlarına hürmet ve mu‘âvenet, hudûdullâhı tenfîz ve ikâme eden ulu'l-emre 

hakkıyla ita‘at ve karşılarına gelenler ile a‘dâ-yı dîn[in] rükûn veya fi‘il ve hareketlerini 

tasvîp edenleri tekfîr ve cihâd-ı ekber ile tenkîl etmek, mağfiret ve merhamet-i 

İlâhiyye'yi câlib ef‘âl-i hayrâta, ikbâl, gazab, kahr u batşına bâ‘is ef‘âl-i şerden tevakkî 

etmek… gibi bir cümle usûl ve ahkâmın etbâ‘ını tahrîz, İslâm'ın beş rükünleri olan 

kelime-i şehâdet, namâz, sıyâm zekât, hâc a‘mâl-i ‘ibâdetin mefrûziyetiyle sünen ve 

mendûbâtı ile şerî‘atte vârid evâmir ve nevâhînin fıkh-ı Hanbelî'de olduğu gibi zikir ve 

îzah ettikten sonra cema‘atin fezâili ve cum‘a ve haccın hikmet-i mefrûziyetleriyle 

cihâd-ı ekberin kütüb-i fıkhiyyedeki nusûs ve şerâitini ‘aynen kabûl ile Hanefî, Şâfî, 

Mâlikî mezheplerinin fıkıhlarında tedvîn ettikleri kâffe-i usûl ve mu‘âmelâta hürmet 

eder. 

Fazla olarak; tevessülün mübâhiyetine ve tütünün mekrûhiyetine kâil mezâhibin 

de nokta-i nazarlarına ihtirâm ediyorsa da tevessülün ma‘nâ-yı hakîkîsine vâkıf olan 

kimselerin enderiyeti dolayısıyla, tevessülü - âdetâ mevtâya ta‘abbüd edercesine - 

onlardan istimdâd talep ve du‘âda bulunmaları… gibi harekâtın hiçbir mezhepte tecvîz 

olunmadığı gibi, diyânet-i İslâmiyye'nin esâsetine muğayyer ve binâen ‘aleyh ‘âmmenin 


33 
 

bu hareket ve i‘tikâda devamı takdirinde, şirk ve delâlete dûçâr olacaklarını bedihiyâttan 

görmekte olduğundan, tevessül, [26] emvâttan istimdâd ve kubûru hadd-ı meşrû‘undan 

fazla yükseltmesi gibi bid‘âtı red ve külliyyen tahrîm etmiştir. 

Tütüne gelince: Mezheb-i Hanefî'de kerâhatini nazar-ı i‘tibâra alıyorsa da, gerek 

mezâhib-i selâsede ve gerekse icmâ-‘i ümmetle, mâlen ve bedenen mazarr olduğuna 

müttefekun ‘aleyh olmakla, vücûda mazarratı sâbit olan her şeyi bilerek isti‘mâl etmek 

şer‘an haram olduğu gibi, terkibâtı nokta-i nazardan habâisten sayarak, (ًِي بَِات ًلهَُمًُالطَّ وَيحُِل 

ًالْخَبَآئِثًَ ًعَليَْهِمُ مُ  .Onlara iyi ve temiz şeyleri helâl, kötü ve pis şeyleri haram kılar] (وَيحَُر ِ

(A‘râf Sûresi/ 157)] âyet-i celîleye istinâden bi-nassi'l-Kur’ân tahrîm etmiştir. 

Cemâ‘atle namaz kılmak vücûbu meselesine gelince, sâir mezâhibde sünnet-i 

müekkede olarak i‘tibâr olunuyorsa da, cemâ‘atin fezâili hakkında vârid akvâl ve 

ehâdisle, cum‘a ve haccın mefrûziyetinden esas hikmetine tetâbuku ve ondan mütevellid 

fezâil ve fevâid-i ictimâ‘iyyeyi nazar-ı i‘tibâra alarak, namazı cemâ‘atle kılmak vücûben 

teklîf ve ‘özr-ü meşrû‘u olmaksızın münferiden namaz kılanların, ehl-i sünnet ve'l-

cemâ‘atten hariç olan Şiîlere teşbîhe ve şiddetle zemm ve takbîh eder. 

     ----- 

Mezhebin beyne'l-kabâil bidâyet-i intişarı o zamanlarda, Necd'de Âlü's-Suûd'un 

rakîbi bulunan, Emîr Abdülaziz el-Mit‘ab İbn Reşîd'i son derece düşündürüyordu. 

Ma‘rûz kaldığı tehlikeyi takdîr ve diyânetin intişârıyla emâretine îrâs edeceği vahîm 

netâyici idrâk ederek, bi'l-‘umûm kabâile karşı pek fenâ bir vaz‘iyyet almış ve istinâd 

ettiği kılıcının kuvvetiyle birdenbire bastırmak istemişti. Cenûbun her tarafına gazveler 

ile yağmur gibi kurşunlar yağdırmaya başlamış, [27] mezhebin mübeşşirleri ve onları 

nezdinde kabul edenlerden eline geçenleri kılıçtan geçirirdi. Onlara merhamet veya 

müzâheret ü mu‘âvenette bulunanları da şiddetli sûrette pek fenâ ve feci‘ 

mu‘âmelelerine ma‘rûz bıraktı. Vâki‘an bu tedhîş ve imhâ siyasetine karşı, mezhebin 

te‘ammüm ve intişârı bir müddet tevakkuf etmişse de, cüz’î bir zaman geçmeden bütün 

vakâyı‘, mezhebin lehine inkişâf etmeye başlamış, sür‘atle te‘ammüm ve intişârında 

büyük bir sebep ve ‘âmil olmuştu. Fi'l-hakîka İbnü'r-Reşîd'in, (mezheple, tatavvu‘ 

edenlerin imhası için) mârrü'l-bahs ittihâz ettiği son sert ve şedîd vaz‘iyyeti, diyânetle 


34 
 

me’lûf olan Necd ahâlisinin üzerlerinde büyük bir ‘aksü'l-‘amel yapmış idi. Herkes 

Abdülaziz İbnü'r-Reşîd'e karşı kîn ve nefret beslerken, kerem ve diyânetperverlikle 

muttasıf ve zîr-i idâresindeki mıntıkada şerî‘atin tatbîkiyle ve elinin açıklığıyla iştihâr 

etmiş olan Abdülaziz İbn Suûd'a karşı hürmet ve muhabbet hissetmeye başlamıştı. 

     ----- 

Bir taraftan Abdülaziz İbnü'r-Reşîd'in, şiddet ve sertliğinden bîzâr kalmış olan 

el-Kasîm ahâlisi; tedhîş ve imhâ siyâsetini ta‘kîben Necd'in her tarafını istilâ eden 

gazvelerin yüzünden, emniyet ve âsâyişin mefkûdiyetiyle inkıta-‘i tarîk-i ticâret ve 

müvâsaletin ve buna mümâsil tehaddüs eden ahvâl-i müellimeden son derece galeyâna 

gelerek i‘lân-ı ‘isyân etmiş ve nazarlarında dindâr ve pek ‘âdil olan İbnü's-Suûd'a 

iltihaklarına sebep olmuştu. Diğer taraftan İbnü'r-Reşîd'in tehdîd-i dâimîsinden geri 

kalmayan Kuveyt Şeyhi Merhûm Mubârek İbnü's-Sabah da, Kasîm'ın İbnü's-Suûd'a 

iltihâkından sonra, mâlen yardım ettiği İbnü's-Suûd'un [28] muvaffakiyyetinden ümid-

vâr bulunarak, mûmâ-ileyhin istediği her gûnâ mu‘âvenet ü müzâheretleri dirîğ etmeye 

başlamıştı. 

Son tehaddüs eden bu iki mesele sebebiyle, İbnü'r-Reşîd, Kuveyt'in istilâsından 

ve cenûb kabâili üzerinde mütevâlî gazvelerinden bir müddet sarf-ı nazar ederek, bütün 

kuvvetini Kasîm üzerine yükletmişti. Kasîm'ın inzımâmiyle ve İbn Sabâh'ın mâlen 

mu‘âvenetiyle kesb-i kuvvet etmiş olan İbn Suûd, İbnü'r-Reşîd'in karşısına çıkıp, iki 

üsretin aralarında müessif ve pek feci‘ müte‘addid ve mütevâlî kanlı ma‘rekelerin 

hudûsundan sonra, (eş-Şenâne) nâm-ı meş’um vak‘asında, tam İbnü'r-Reşîd'in 

muzafferiyyetiyle intâc edileceği bir sırada, gece karanlığında serserî bir kurşun 

Abdülaziz İbnü'r-Reşîd'in göğsünden geçerek maktûlen düşmesiyle, etrafındaki Hâil 

ahâlisiyle ba‘zı Şemmâr kabâilinin kuvve-i ma‘neviyyeleri kırılmış, mehzûmiyyetine 

sebep olmuştu.  

Cennet-mekân merhûm Abdülaziz İbnü'r-Reşîd'in hayatına hâtime veren bu 

meş’ûm vaka‘dan sonra artık niza‘ ilerledikçe ilerledi. Ve bidâyetten beri bu iki üsretin 

arasındaki husûmet, bir hâkimiyyet mücâdelesinden ‘ibâret iken artık kan ve intikâm 

şekline girip, ciddî bir kîn ve buğzun te’sîsine bâdî olmuştu. 


35 
 

Bir taraftan Kasîm'ın istirdâdı ve diğer taraftan intikâm ve ahz-i sâr etmek için 

Âlü's-Suûd ve Âlü'r-Reşîd'in aralarında mütehaddes cidâl ve müessif vakâyi‘in, pek çok 

kanların dökülmesine sebebiyet vermesiyle, merhûm Abdülaziz İbnü'r-Reşîd'in tâ 

vefâtına kadar kesb-i tevakkuf etmiş olan mezhebin bi-tekrâr [29] intişârına ve süratle 

te‘ammümüne ayrıca büyük bir sebep teşkîl etmişti. Fi'l-vâki‘a gerek merhûmun 

vefâtından evvel el-İhvân Fırkası'na karşı ittihâz ettiği imhâ siyâsetiyle tevellüd ettiği 

münâferet ve emîreyn arasında tehaddüs eden netâic-i müellime ve gerek merhûmun 

vefâtından sonra iki üsretin arasında tevâlî edegelen müdhîş vakâyı‘, bütün kabâilin 

birbirleriyle birleşip anlaşmak kâbiliyetini vermişti. 

Diğer taraftan hılleden hılleye veya nüzülden nüzüle69 dolaşan hatîblerin 

va‘azaları ile teyakkuz u intibâha gelerek tarîk-i hidâyete gelmişler, pek az bir zamanda 

şâyân-ı hayret bir sûrette umûr-u dîniyyenin kâffe-i usûl ve mu‘âmelâtını öğrendikleri 

gibi, okumak ve yazmakta dahî kâbiliyyet göstermişlerdir. Mütedeyyin olacak her 

kimse, şâyân-ı hayret bir zekâ ile ‘akâid-i dîniyye kitâbını ‘an kalb ezberleyip, okuyup, 

yazmayı öğrendikten sonra sâir boş evkâtını Kur’ân'ın tilâvetiyle geçirmek, bildiği ve 

öğrendiği şeyleri bilmeyenlere öğretmek ((طلب العلم فريضة…) [İlim talep etmek farzdır.] 

hadîsi şerifine tevfîkan) üzerinde bir farîza olduğunu telakkî eder. 

     ----- 

Mezhebin intişârından evvel, (fâtihâ okumasını bilirim) diye iddi‘â eden bir 

bedevîye tesâdüf olunursa, inanmak için onun bizzât ağzından dinlemeye mütevakkıfdı. 

Hâlbuki bu gün öyle bir râddeye geldiler ki, kabîlenin yetmiş yaşından, dokuz yaşına 

kadar erkek olsun kadın olsun mushafın her tarafından bülbül gibi okumayana az 

tesâdüf edilir. Hele okuyup yazmak bilmeyen [30] ve umûr-i dîniyyeye vâkıf olmayan 

pek enderdir. Bu hâl kabâil arasında büyük bir müsâbakaya meydân verdiği gibi birçok 

kimselerin de mezhebe duhullerinde yegâne sebep teşvîk u tergîb olmuştur. Bugün 

müşâhede olunduğu vecihle Abde, Sincâre ve bütün Şemmâr Aşîreti'nin dâhil olduğu 

halde, Harb, Hatîm (Benî Reşîd), Uneyze, ve İbn Şa‘lân aşîretinin, er-Rûvâle'nin kısm-ı 

a‘zamıyla, Mutayr, Uteybe, Benî Hâcer, Benî Gâlib, ed-Devâsir ve'l-hâsıl ‘arzan 

Katar'dan tâ Nakratü'ş-Şam'a ve tûlen Irak hudûdunda el-Mecrâ'dan tâ Asîr'e kadar 

                                                           
69

 Hile veya nezil: Asgarî on beş seyyâh çadırlardan mürekkeb, bedevilerin ‘âileleriyle birlikte yerleştikleri yerdir. 


36 
 

bütün oralarda sâkin bi'l-‘umûm kabâil ve ‘aşâir, umûr-i diyânete vâkıf, okuyup, 

yazmayı öğrenmişlerdir. 

     ----- 

Mezhebi kabul eden bi'l-cümle kabâilin ahvâl-i rûhiyelerinde icrâ ettiği nufûz 

te’sîriyle, mâddeten üzerlerinde büyük bir tebdilât vücûda getirmiştir. 

Pislik ve hemeciyyet içinde yuvarlanan, altı ay ve hatta bir sene bile 

vücudu˂nun˃ su yüzünü görmeyen bir bedevi, bugün nezâfet ve tahârete son derece 

i‘tinâ ederek, el ve ayakları ile vücûdu dâhil olduğu halde sâir etrâfını temîz tutar, (يمان 

 hadîs-i şerîfinin mefhûmunu ileri sürerek nezâfette [.Temizlik imandandır] (النظا فة من الا

kalmakla dâimâ îmân sahibi olmak ister. 

 Ahz u gasb ve ‘ibâdullâhın emvâlini yağma etmekle geçinmek i‘tiyâdında 

olmuş bir bedevî, mütedeyyin olduktan sonra (اللهم اغننا بحلالك عن حرامك) [Allah'ım! Bana 

helal rızık nasip ederek haramlardan koru.] duâsı ağzından düşmemekle berâber, yolda 

geçerken tesâdüf ettiği para veya ona mümessil eşyâyı alıp derhâl mensûb olduğu 

kabîlenin hâkim-i şer‘îsine teslîm etmek mecbûriyyetini hisseder. Bütün yanından geçen 

veya rast geldiği yolculara îcâb eden her türlü irşâdâtı ve muhtâc olduğu mu‘âveneti 

derîğ etmeyeceği gibi bunu bir farîza-i diniyye telakkî eder.[31] 

Kabahat işlemiş olmakla, mensûb olduğu şeyh ve emîrin kendisini da‘veti 

takdîrinde ancak kuvve-i muselleha ile getirilebilmek ‘âdetini almış olan bir bedevî, 

bugün on yaşlarında bir çocuk vâsıtasıyla emîr veya şeyhin da‘veti tefhîm edilince, 

yayan olarak gelir ve isnâd olunan kabahati işlemiş ise şâhide şuhûda hâcet görmeksizin 

i‘tirâf eder ve hadd-ı şer‘înin ikâmesini talep eder. 

Öyle bir râddeye geldiler ki ba‘zen hatâen veya ‘amden günâha giren bir kimse, 

kabahati işlerken onu hiçbir kimse görmediği halde, nedâmet, tevbe ve istiğfâr 

getirmekten başka, kendi kendine hâkim-i şer‘îye gelip cürmünü i‘tirâf eder ve ona 

mukâbil mücâzâtını talep eder. 

Vâkian bu gibi ahvâlin hudûsu, gözle görülmedikten sonra inanılması biraz güç 

olur. Fakat diyânetin ruhları üzerindeki te’sîri ve ‘ale'l-husûs Cezîretü'l-‘Arab halkı 


37 
 

üzerine icrâ ettiği nufûzu takdîr eden kimse, bunun tabi‘i ve pek basit bir şey olduğunu 

teslîm eder. 

Bundan dört sene evvel Necd'de bulunduğum zamanlarda, bu gibi vak‘alardan 

bizzat gözümle iki vak‘ayı müşâhede etmiştim. Ve ‘aynen hâtıra defterime geçirmiştim. 

Duhne'de iken, hâkim nezdinde sabah kahvesine da‘vet olunduğum bir günde 

yirmi yirmi bir yaşlarında bir delikanlı kapıdan içeriye girdi: "Selâm yâ el-İhvân!" 

dedikten sonra: 

-"Hâkim hazretleri, ben dün gece şeytan beni iğvâ etmiş, kebâirden bir günâh 

işlemiş idim. Son derece pişmân oldum. Her sâniye, her dakîka [32] ve her sa‘atte 

hakâyık-ı ahvâlime vâkıf Cenâb-ı Mevlâm'ın gazabından korktum, bütün gece 

uyuyamadım. Bin müşkilâtla fecrin doğmasını bekledim, sabah namazını cemâ‘atle 

kıldıktan sonra doğru buraya geldim. Üzerime hadd-ı şer‘înin ikâmesini talep ederim ki 

işlediğim bu günâhtan Cenâb-ı Allah beni affetsin."  

Hâkim sordu: "İşlediğin günâh nedir oğlum!" 

-"Hâkim hazretleri! Pek çirkin… Utanıyorum… Fakat… F… fakat ne 

yapayım… Günâhı işlerken Hâlik'ımdan utanıp korkmadıktan sonra, benim gibi 

mahlûklardan niye utanayım." 

-Hâkim "doğru oğlum söyle söyle, lâ hayâe fi'd-dîn" [dini konularda utanma 

yoktur] ve kâtibe dönerek "zabt tutun" emrini verdi; 

-"Efendim. Geçen dört aydan evvel vefât eden bir kardeşimin ‘âilesiyle zinâ 

ettim." 

-"O karı ile nerede buluştun?" 

-"Bu kadın hâlâ evimizde oturuyor. Kardeşimin vefâtından sonra pederim beni 

onunla izdivâç ettirmek fikrindedir. ‘İdde-i şer‘iyyesinin hitâmını bekliyordu. Her ne ise 

şeytan fikrime girdi, (zâten o benim zevcem gibi, ‘iddetini bekliyorduk, ‘iddet bitti, 

husûsa ki her ikimiz râzı olduktan sonra kim ihbâr eder… gibi) bir takım bâtıl fikirler ile 

kendimi aldattım, evde yalnız ikimiz kaldığımız dün ki gecede bu günâhı irtikâb ettim."  


38 
 

Hâkim sordu: 

-"Fi‘il-i zinâyı irtikâb etmeden evvel aranızda sen benim zevcemsin, o da sen 

benim zevcim gibi lakırtılar geçmiş mi?" [33] 

-"Hâyır efendim." 

Hâkim maznûna nezârethâne gibi diğer başka bir odada beklemesini emretti ve 

derhâl kadını ondan istedi. Kadın da, nişanlısının vak‘ayı hâkime ihbâr ettiğini 

bilmeyerek, hâkimin huzûruna geldi: Hâkim isticvâb etti: 

-"Sen dün yatsı vaktinde neredeydin? 

-"Efendim evdeydim." 

-"Yalnız mıydın. Evde başka kim vardı?" 

-"Hayır efendim yalnız değildim. O… bizim… Selman vardı." 

-"Onunla ne gibi münâsebetiniz vardır. Ve ne için onun evinde 

bulunuyorsunuz?" 

-"Kocamın vefâtından beri nezdlerinde bulunuyorum. Çünkü kayınpeder evden 

çıkmaklığıma râzı olmadı. Selman ile evlendirmek istiyordu." 

-"Dün gece bu adamla zinâ ettiğini ihbâr eden oldu ne dersiniz?" Kadın kızardı, 

boynunu eğdi. 

-"Cevap istiyorum." dedi. Kadın gözünü yerden kaldırmaksızın: 

-"Efendim… Şey." 

-"Söyle kızım, yalan mıdır? Sizi gören yalnız tek bir adamdır. Doğru değilse 

subût yoktur. Şer‘an sana bir şey lâzım gelmez." 

-"Efendim. Doğrudur. Saklayamam. Çünkü başka gören Allah da vardır. Yalan 

diye ikinci bir günâha gireceğim yerde… Evet doğrudur hâkim hazretleri, şeytan iğvâ 

etti, cezâ-i şer‘îye müstehakım." 


39 
 

Bunun üzerine hâkim her birisine tenfîzi lâzım gelen seksen değneği [34] 

indirerek tevbe ve istiğfâr ettirip ve bir daha yapmamaları için îcâb eden nasihati 

verdikten sonra çıktılar gittiler. 

Ertâviyye'de iken bundan daha garîp bir vak‘aya hâzır bulunmuştum. 

Mutayr aşîretine mensûb elli, elli beş yaşlarında bir adam, Uneyze aşîretinin el-

Ğadâvira kabîlesine mensûb bir adama yollarda rast gelmiş, başında el-İhvân ‘alâme-i 

fârikası olan küçücük (mendil kadar) beyaz sarığı göremeyince, hâl-i cehâlette 

bulunduğunu fark etti. Umûr-i dîyânetten sordu, cevap alamayınca, cebinden ‘akâid 

kitabını çıkararak "bunun içindekini bilip i‘tikâd etmeyene Müslüman denmez" 

dedikten sonra umûr-i diyânetini öğretmek için onunla berâber karyesine gelmesini 

teklîf etti, "öğrenmek istediğim vakit öğreteni bulurum, sana ihtiyâcım yok." 

gibi… ötekinin ‘izzet-i nefsine dokunacak sözler söyledi. Mutayrî dayanamadı, 

‘asabiyyete gelerek "vây kâfir vây…" Ve sâik tehevvur ile tüfeğinin ucuyla Uneyzî'nin 

göğsüne dayanmış - Müslümanlığını, îmanlığını tecdîd ve onunla beraber gideceğini 

esnâ-yı münâze‘ada söylemiş ise de - hâl-i ‘asabiyette bulunan Mutayrî sözünü 

dinlemeyerek öldürdü. Cinâyetin vukû‘undan sonra, bir ay kadar saklayabildiği, ve 

nihâyet maktûlün vefâtından evvel söylediği sözler ile Müslümanlığını, itâ‘atini izhâr 

ettiği halde onu öldürmesi büyük bir cinâyet olduğunu anladı. Bu müddet zarfında 

büyük bir ‘azâb içinde kaldığı ve nihayet bu ğazab-ı İlâhî'den kurtulmak üzere hadd-i 

şer‘înin tenfîzi için huzûr-u hâkime geldi.[35] 

Hâkim bu sözleri zabta geçirdikten sonra, ondan kısas almak için usûlen tanzîmi 

lâzım gelen mazbata-i hükmiyyenin, tasdîk veya nakzı için imâmete gönderileceği 

cihetle, on beş gün sonra gelmesini emretti. 

----- 

Bu ne hâl, bu ne seri‘ tebeddül, dün ki adam öldürmekten haz alan o taş yürekli 

bedevî, bugün işlediği bir cinâyetten nâdim olarak, mağrifetallâha mazhar olmak 

i‘tikâdıyla, hadd-ı şer‘îyi kendi diliyle talep etmesi, diyânetin rûh-i beşer üzerinde ne 

dereceye kadar icrâ-yı nufûz etmekte olduğuna, vâdih sûrette ‘amelî bir misâl olup, 

bundan daha büyük bir misâl olamaz. 


40 
 

----- 

Mezheb ta‘ammümünden beri, Necd'de bi'l-‘umûm kabâili, tedrîci sûrette 

bedâvetten hazârata sevk etmesinde de büyük bir ‘âmil teşkîl etmektedir.  

Fi'l-hakîka mezhebin intişârından sonra tedeyyün ve tetavvu‘ eden bi'l-cümle 

kabâilin hâl-i bedâvetlerinde, diyânette mükellef oldukları a‘mâli hakkıyla edâ etmek 

mümkün olamayacağını idrâk etmişlerdir. Bütün kuvvetiyle ruhlarının en derin 

noktasına kadar nufûz eden diyânetin te’sîriyle, onları Allah'a takrîb edecek kâffe-i 

a‘mâl ve ‘ibâdâtı edâ etmek, umûr-i dîniyyelerini öğrenmek, ikide bir de cihâda da‘vet 

olunmak dînî vazîfeleriyle meşgûl bulunmaları, bedâvetin tarz-ı hayâtını teşkîl eden 

deve, koyun, davar ve bi'l-cümle mevâşîlerini ihmâl olunmuş ve bu sûretle sâhipsiz 

olarak kalmıştır. Her fırsatı kaçırmayan dâhî ve pek zeki İmam Abdülaziz, bu hallerden 

istifâde ederek, hatiplerin [36] propagandalarıyla onların bütün helâl ve mevâşîlerini 

sattırıp, mücteme‘an, ‘aşîre ‘aşîre hâlinde, çadır yerine ebniyede ittihâz-ı sukûnet 

eylemelerini teşvîk etmiştir. Fi'l-vâki‘a böyle propagandalar büyük bir hüsn-i te’sîr icrâ 

ettiğinden, her ‘aşîretin başındaki büyük şeyhlerini imâmete göndererek, imâmetin 

istihsân edip muvâfık bulduğu yerde olmak şartıyla, her kabîle efrâdının kendine bir 

evin binâsı için müsâ‘ade ve me’zûniyyet talebinde bulunmuşlardır. Bütün 

memnûniyetiyle râzı ve nefsü'l-emrde asıl bu fikretin müsebbibi olan imâm, muvâfakat 

göstererek Mutayr aşîretine (el-Ertâviyye), Uteybe (el-Ğatğat) Harb için (Duhne), diğer 

Benî Gâlib, Benî Hâcer (Fureysân), Şemmâr için (Leyyine, Ümmü’r-Radame) … elh, 

ta‘ayyün ve tahsîs ettiği gibi, onları daha fazla teşvîk etmek için, binâya başlayanlara 

ayrı ayrı mâlen mu‘âvenette bulunacağını, va‘ad, ve fi‘len yardımda bulunmuştur. 

Bunun üzerine kabâil fevcen fevcen, bütün mevâşîlerini, çadırlarını satarak (ً ة  مِنًْ قوَُّ

 /Onlara karşı gücünüz yettiği kadar kuvvet hazırlayın. (Enfal Sûresi] (وَأعَِد وا لهَُمًْ مَا اسْتطََعْتمُ

60)] âyet-i celîlesine tevfîkan, imâmetin emriyle herkesin kendine bir hecîn, bir kısrak, 

bir tüfenk, bir kılınç tedârik ederek mu‘ayyen kariyyelere hicrete başlamışlardır. Gitgide 

kesb-i sukûnet edilmiş olan bu kariyyeler, büyük bir kasaba haline gelmiş olup, hâlâ 

büyümekte ve gittikçe tevessü‘ etmektedir. (Ekserîsinin etrafında hurmacıklar ile ufak 

bahçeler ile müzeyyen olduğu ra’yü'l-‘ayn müşâhede olunmuştur.) 

     ----- 


41 
 

Mütetavvi‘lerin ‘akâid-i dîniyyesi: Kelimenin bütün ma‘nâsıyla, Allah'tan başka 

bir şeye i‘tikâdları yoktur. Ve kuvvet-i mutlakasından başka bir kuvvet tanımazlar. 

Rızkını, hayât ve memâtını, ba‘s u neşrini, hesâb ve mîzânı, cennet ve cehennemi [37] 

Hâlik'in yed kudretinde bulunduğu gibi nef‘ ve zarârı da yegâne irâde-i Rabbâniye'nin 

elinde bulunduğuna kaviyyen i‘tikad ederler. Evliyânın bi'l-cümle kerâmeti ancak 

hayatlarıyla kâim olduğunu, (ًَي ِتوُن  Şüphesiz sen (!Ey Muhammed)] (إنَِّكًَ مَي ِتً   وَإنَِّهُم  مَّ

öleceksin ve şüphesiz onlar da öleceklerdir. (Zümer Sûresi/30)] âyet-i kerîmesinin 

mefhûm-i zâhirîsine istinâd ederek, evliyâya ve bi'l-cümle emvâta i‘tikâdları olmadığı 

gibi kubûru hadd-i şer‘îsinden fazla yükselmesi, emvâtı gayr-i meşru‘ sûrette ziyâret, 

hicb u muskaları birer bid‘at telakkî ederler, teşe’üm ve tatayyuru hiçbir sûretle tecvîz 

etmezler. Ulu'l-emre itâ‘at hakkındaki fermân-ı İlâhî'ye hakkıyla ri‘âyet ve tatbîk edip, 

şerî‘ate münkâd emirlerinin kâffe-i evâmirini harfiyyen tenfîz ederler. Ulu'l-emre karşı 

gelenleri îmansız ve mürted addederler. (ة وحرفتي الجهاد  Her Peygamberin] (لكلً  نبي حرف

bir zanâati vardır. Benim zanâatım cihattır.] hadis-i şerîfini nazar-i i‘tibâra alarak, 

cihâdı son derece takdîs ederler. Evlerinden cihâda çıktıkları vakit ya gâzi veya şehit 

i‘tikâdıyla çıkarlar. Cihad, cehâleti Cezîretü'l-‘Arab'tan yagâne râfi‘ u müzîli olduğu 

gibi, sa‘âdetin husûlüne en büyük bir vâsıta olduğunu takdîr ve kaviyyen i‘tikad ederler. 

Cehâlette kalmasını tercîh edenlerin, (imâmetin muvâfakatıyla) gazveyle tetavvu‘larını 

farîza olarak telakkî ederler. Ve bu gibi olanlardan eline geçip hâlâ eski cehâletinde ısrâr 

ettiği takdîrde takrîben ilallâh olarak ta‘zîb ederler ve ancak salâh hâlini gördükten 

sonra terk ederler. 

     ----- 

Tetavvu‘ edenlerin ‘avâid-i ahlâk ve etvârı hakkında fazla söz söylemek zâiddir. 

Diyânetin te’sîriyle, hep o bildiğimiz eski bedâvetin ‘avâid ve etvârı değişmiş, yerine 

yine hepimizin ma‘lûmu olan ahlâk ve ‘avâid-i [38] İslâmiyye ile tehallük ve ta‘avvüd 

etmekte oldukları kemâl-i sürûrla müşâhede olunmaktadır. Hak ve doğruluğa son derece 

mütemessikdirler. Hased, riyâ, kizb u gıybet, nemîme ve ona mümessil hisâl-i dînie 

yerine, sıdk-ı ihlâs, birbirine muhabbet, yek-dîğerine emniyet ve i‘timad ve hak yolunda 

yek-dîğere mutâva‘at ve mu‘âvenet gibi ahlâk-ı fâzıla hüküm-fermâdır. 


42 
 

Cümlesinin cehennemden ve Hâlik'in envâ-‘i ‘azâb ve gazâbından, kalplerinde 

dehşetli bir rû‘ ve korku müstevlî olduğu gibi, cennete, Hâk Celle ve ‘Âlâ'nın merhamet 

ve ğufrânına, tasavvur olunmayacak derecede bir hiss-i aşk, şevk ve haşyet mevcuttur. 

Sabah ve ‘ale'l-ekser yatsı namazından sonra câmi‘lerde va‘az dinlerlerken, ağlaşmaları, 

tevbe ve istiğfârları, kasabanın her tarafında Kur’ân tilâveti, tehlîl ve tekbirleri 

işitilirken, insanın tabi‘atiyle onları gıbta ve kalbinde onlara karşı büyük bir muhabbet 

duyar. Hele o eski bedâvet hâliyle bugünkü bulundukları bu hâl mukâyese edildikte, 

Hâlik-i lâ-yezel'in diyânette bıraktığı bu kadar nufûz ve te’sirât-ı ma‘neviyyeye hayran 

olmamak kâbil değildir. 

Sa‘y, mesken ve tarz-ı te‘ayyüşlerine gelince: Mütetavvi‘ bulunanların her 

birisinin, kabilesine ta‘yin edilen karyede, kudret ve ihtiyâcı nisbetinde bir ev binâ eder. 

A‘zamî üç veya dört odadan ‘ibâret olan bu hânelerde ikâmet ederek, odalardan birisini 

gelen misâfire, diğer ikisinden biri yemek, içmek, yatıp kalkmak için ve diğeri de senevî 

ihtiyâcât-ı beytiyyesine lâzım olan zahîre ve sâireye tahsîs ederler. 

Hâl-i hazırda bulunduğu zamanlarda hânenin karşısında veyâhut karyenin [39} 

hâricinde kendisine verilen tarlaya, kendi ve ‘âilesiyle, muhtâc olduğu senelik buğdayı 

tedârik için her gün gider. Çalışır çabalar. Öğle üstü herkesin tarlasından ‘avdeti 

mukarrerdir. Hânesinde yemeği hazırlamış olan ‘âilesiyle öğle yemeğini tenâvül ettikten 

sonra ikisi birlikte câmi‘e giderler. Namazı cemâ‘atle kılarlar. İki sa‘at kadar sürmesi 

mu‘tâd olan va‘azı dinledikten sonra refîkası eve ‘avdet eder, kendisi de işine gidip 

devâm eder. Ekin ve yâhut işi olmadığı zamanlarda evkâtını Kur’ân'ın tilâvetiyle, dîne 

‘âid ‘akâid-i dîniyyenin müzâkeresiyle imrâr eder. 

Beş vakit namaz câmi‘lerde kılınır. Her namazın ‘akabinde va‘azlar dinlenir. 

Yatsı namazından sonra hânelere ‘avdet edilir. Sabahleyin yine ‘aynı minvâl… Namazı 

cemâ‘atle kılmakda te’hir veya ihmâl gösteren kimse, velev ki bir vakit olsun, birinci 

seferde câmi‘ imamından nasihat edilir. İkinci seferinde kasabanın hâkim-i şer‘iyyesi 

tarafından inzâr edilir. Üçüncüsünde ‘alâ melei’l-eşhâd ta‘zîr edilir. Meşrû‘ ve kesb-i 

subût edecek bir ma‘zeret gösterdiği takdirde kurtulur. Her namazın ‘akabinde câmi‘ 

imamı, câmi‘inin müdâvimlerinin isimlerini bir [bir] okur, hâzır bulunmayan kimsenin 

isminin karşısına (nûn) işâreti vad‘ ile câmi‘den çıktıktan sonra ilk işi, câmi‘ye 


43 
 

gelmeyenleri yoklar. O meyânda birisinin hastalığı tezâhür ederse, halk ziyâretine 

müsâra‘at eder. Hastalığının nisbetine göre tesellî edilir, i‘âde-i ‘âkibeti için du‘âlar 

okunur. Muhtâc ise kendisine lâzım olan mu‘âveneti el birliğiyle ibrâz edilir. [40] 

     ----- 

Bi'l-‘umûm Necd ahâlisinin ma‘îşetleri de pek basîttir. Pirinç, buğday ve 

hurmadan te’mîn ederler, fazla olarak evlerinde beslediği bir iki davarın veya bir ineğin 

sütünden ve yapılan yoğurtla da te‘ayyüş ederler. 

     ----- 

El-İhvân Fırkası'nın rüesâları: Başta şeyhü'l-İslâm olmak üzere Şeyh 

Muhammed İbn Abdullatîf, el-Ertâviyye emîri ve bütün Mutayr Aşîreti’nin şeyh ve 

müteneffizi Faysal ed-Devîş, el-Hurme emîri Şerîf Hâlid İbn Lüey, Uteybe'nin (el-

Ğatğat) emîri ve hâkimi İbn Hume[y]d, Benî Harb (Duhne)'nin emîri İbn Nuhayt, 

Şemmâr'ın (Leyyine) İbn Cibrîl ve İbn Senyân ve ona mümessil cümlesinin İmâm-ı 

şöhret-i enâm Abdülaziz İbn Suûd'un zîr-i idâresinde, büyük bir dehâ ve dirâyetle 

istediği gibi idâre ve icrâ-yı nufûz eder. 

     ----- 

Teşkilât-ı İdâriyye 

Teşkilât-ı İdâriyye: İmam İbn Suûd'un, zîr-i idâresinde bi'l-cümle şehir, kasaba 

ve karyelerin teşkilâtı son derece basîttir. Kasaba büyük olsun, küçük olsun ‘ale'l-itlâk 

bir emîr ve bir şerî‘at hâkimi ile idâre edilir. Ve bir de mu‘itlerinde bir beytü'l-mâl 

me’mûruyla bir iki kâtip ve posta veya jandarma makâmında a‘zamî on kişi 

bulundurulur. 

Emîrin vazîfesi, meclisü'ş-şûrâ kararlarının (imâmın imzâsıyla) teblîğ, tatbîk ve 

tenfîzine me’mûrdur.[41] 

Hâkimin vazîfesi ise, halkın arasında şerî‘at ahkâmının tatbîkine me’mûrdur. 

Bütün şehir, kasaba ve karyelerdeki hâkimler, doğrudan doğruya şeyhü'l-İslâm'a 


44 
 

merbûttur. Emîrleri ise doğrudan doğruya imâmete merbûtturlar. Ta‘yînleri, meclisü's-

şûrânın intihâbıyla ve imâmetin tasvîbiyle olur.  

Meclisü's-Şûrâ: Başında imam olmak üzere, şeyhü'l-İslâm ve mârrü'z-zikr el-

İhvân Fırkası'nın bi'l-‘umûm ruesâ ve müteneffizlerinden müteşekkildir. Vazîfesi, 

mukâta‘anın dâhilî ve hâricî bi'l-‘umûm mesâilinde te‘âti-i efkâr ve meşverette 

bulunmak, umûr-i şer‘iyye-i idâriyye ve siyâsiyyesini tetkîk ve teftîş etmektir. Zekâtın 

cibâyeti, beytü'l-mâlin bi'l-cümle vâridât ve mesârif-i ‘umûmiyyesi, ğazve tertibâtı, 

cihâdın i‘lânı, şerî‘at kararıyla i‘dâm olunacak kimselerin hükmünün tedkîk ve tasdîki, 

şeyhü'l-İslâm'ın intihâbı, mülhakâta gönderilecek hükkâm ve ümerânın intihâbı… bu 

cümledendir. İctimâ‘ı mu‘ayyen değildir. İmâm tarafından görülen lüzûm üzerine da‘vet 

edebileceği gibi kendileri de istedikleri ân u zamânda, ta‘yîn-i ictimâ‘ ederler. 

     ----- 

İmâmetin ma‘iyyetinde şeyhü'l-İslâm, beytü'l-mâlin ‘umûmî me’mûru (vekîli), 

guzât-ı cemi‘ ve ta‘yîn edilen yere ihzâr etmeye me’mûr (cihâd vekîli), umûr-i hâriciyye 

ve siyâsiyye vekîli nâmıyla dört vekîli vardır. Bunlardan şeyhü'l-İslâm'ın ta‘yîni, 

meclisü's-şûrânın intihâbıyla ve imâmetin tasvîbiyle, ve diğer üç vekîl ise imâmetin 

intihâbıyla ve meclisü'ş-şûrânın tasvîbiyle te‘ayyün olunur. 

     ----- 

Vâridât; zekât, ganâ’im, cizye, i‘ânât-ı İslâmiyye'den ‘ibârettir. [42] Zekât 

şerî‘atin usûl ve muâmelâtı dâiresinde, seneden seneye tahsîl edilir. Ve ‘aynı usûl-i 

şer‘iyye dâiresinde tevzî‘i lâzım gelen mikdârı sarf edildikten sonra mütebâkîsi beytü'l-

mâle verilir. 

Ganâ’im; bunun bir kısmı, fâsık veya hâl-i tâ‘atte bulunmayanların tatvî‘i 

maksadıyla i‘zâm olunan gazvelerin kesb ettikleri emti‘ânın humûsu, beytü'l-mâle 

verilir. Diğer kısmı da başta imâm olmak üzere, cihâd-ı ekber olursa istihsâl olunan 

ğanâ’imin iki kısmı beytü'l-mâle ve bir kısmı fukarâya ve iki kısmı da mücâhidîn 

arasında tevzî‘ edilir. Cizye; başlıca el-Hasâ ve el-Katîf'te ve diğer mülhakâtta bulunan 

Şî‘i, Yahûdi ve Salabelerden (kıbtî) şer‘an alınması lâzım gelen resm-i ma‘lûmdur. 

Bunlar doğrudan doğruya beytü'l-mâle verilir. 


45 
 

İ‘ânât-i İslâmiyye; ‘umûm-i dindâşlardan, cihâd ve ıslâh-ı memleket nâmına 

toplanılan mâddî mu‘âvenâttır. Kezâlik bunlar doğrudan doğruya beytü'l-mâle ‘âittir. 

Beytü'l-mâl; Cihâda lâzım bi'l-‘umûm edevât ve zehâir-i harbiyye, pederleri 

cihâdda şehîd olmuş ‘âile ve çocuklar (erâmil ve eytâm), mecrûh ve hastalar ile câhil ve 

çocukların ta‘lîm ve terbiyyesi ve bi'l-‘umûm mukâta‘anın menâfi-‘i ‘umûmiyyesinde 

sarf edilir. 

Gazve Teşkilâtı; Bunun bir kısmı ihtiyârî ve bir kısmı mecbûrîdir. İhtiyârî 

kısmı; imâmetin muvâfakatını istihsâl etmek şartıyla, kabîlenin muhtelif tabakalarından 

toplanıp, başlarında mensûb oldukları kabîle reisi [43] veya müteneffizlerinden birisini 

emîr intihâb edip, mukâta‘anın hudûdu hâricinde cehâlette kalmış olanları tatvî‘ etmek 

maksadıyla giden ufak tefek çetelerdir. 

Mecbûrî kısmı ise imâmetin emriyle, (meclisü'ş-şûrâ karârı üzerine) diyânet ve 

imâmete karşı gelenler ile cehâlette kalmasında musirr olan kabîlelerin tatvî‘i için, 

kuvvâ-yi ‘umûmiyyeden ifrâz edilip gönderilen gazvelerdir. 

Kuvvâ-yi ‘Umûmiyye Teşkilâtı 

Kuvvâ-yi ‘Umûmiyye Teşkilâtı: Bütün el-İhvân Fırkası'nın kuvvetleri beş kola 

taksîm olunmuştur.70 

1- Şimâl-i Şarkî: Irak hattasıdır. Karargâhı bir kısmı Leyyine'de ve bir kısmı da 

Ümmü'r-Radame'dedir. Reîsi İbn Cibril, İbn Senyân; vazîfesi el-Mecrâ ve 

Irak hattının imtidâdında, bi'l-‘umum Uneyze'nin el-İmârât ve İbn Hezâl 

‘aşâiriyle diğer tetavvu‘ etmek istemeyen ez-Zafîr (İbn Suvayd Aşîreti) ve 

Şemmâr, el-Cezîre'den el-Hâdî, el-Curbâ ve es-Sudeyd kabâilinden 

mütebâkî, cehâlette kalanların tatvî‘ine hâdimdir. 

2- Şimâl-i Garbî: Bâdiyetü'ş-Şâm hattasıdır. Karargâhı el-Cûba'dadır. Za‘îm ve 

müteneffizi İbn Mu‘ammer, İbn Dağmî'dir. Vazîfesi bi'l-‘umûm Bâdiyetü'ş-

Şâm tâ Ma‘ân'a kadar, İbn Şa‘lân'ın er-Rûvâle Aşîreti'yle, İbn Cendel, İbn 

Mülham, Sultânü't-Tayyâr, İbn Sumeyr gibi… Uneyze'den ma‘dûd olanlar 

                                                           
70

 1921 senesinde Âlü'r-Reşîd üsretinin, el-İhvân Fırkası'na inzimâmından sonra son yapılan teşkilattır ki o zamânın 

vaz‘iyyetine nazaran tertîb olunmuştur. 


46 
 

ile Benî Sahr, Benî Atiyye, el-Hüveydât ‘aşâirinden mütebâkî olanların 

tatvî‘ine hâdimdir. [44] 

3- Hicaz'ın (Medine) şimâl hattasıdır: ‘Umûm karargâhı (Duhne), bir kısmı da 

(Temiyye)'dedir. Za‘îm ve müteneffizi İbn Nuhayt'tir. Hayber ve Medine 

havâlîsinde bulunan Ferhânü'l-Eydâ Sultanü'l-Fakîr ‘Uneyze kabâiliyle, 

(Hetîm: Benî Reşîd) ile Benî Sâlim, Velid Muhammed, ve Mesrûh'dan 

mütebâkî cüz-i kısmının tatvî‘ine hâdimdir.71 

4- Hicaz'ın (Mekke) el-Cenûb hattasıdır. Karargâhı el-Hurme'dedir. Za‘îm ve 

müteneffizi eş-Şerîf Halid İbn Lüey'dir.72 Mekke'nin havâlisiyle, Mekke ile 

Medine-i Münevvere'yi rabt eden tarîkü'ş-şarkî ve'l-fer‘îde bulunan bi'l-

‘umûm Humrân, Süleym, Zubeyd ve Mesrûh ve Benî Sâlim gibi Harb 

‘aşâirine mensûb kabâilin tatvî‘ine hâdimdir. 

5- İhtiyât koludur. Karargâhı el-Ertâviyye'dedir. Müteneffizi Faysal ed-

Devîş'tir. Vazifesi, Hicaz'ın şimâl ve cenûb hattasına imdâddır. Görülen 

luzûm üzerine istenilen cihete icrâ-yı hareket eder. 

Cihâd-ı Ekber İ‘lânı: Şerî‘atte meşrûh nusûsa tevfîken, i‘dâ-yı dîn, mürteddîn, 

bugât ve şakk-ı ‘asî'l-İslâm edenlere i‘lân edilir. 

Keyfiyyet-i İ‘lânı: Evvelce beyân olunduğu vecihle, meclis-i şûrânın ittifâk [45] 

ârâsıyla i‘lân edilir. Başında imâm olmak üzere, sâlifü'z-zikr bi'l-‘umûm kullarıyla 

birlikte cihâd-ı ekber sancağının etrafında toplanıp, meclis-i şûrânın ittihâz edeceği 

mukarrerâta tevfîken tehlîl ve tekbîr sadâları arasında icrâ-yı hareket eder. 

     ----- 

Pek kısa bir zamânda bu hâle gelen el-İhvân Fırkası'nın ihrâz ettikleri 

muvaffakiyâtın, nâ-kâbil hesâb olduğu müstağni-i îzahdır. Yalnız şunu söylemekle 

iktifâ edelim ki sâlifü'l-bahs meşrûhattan anlaşıldığı vecihle, Katar veya Kuveyt'ten tâ 

Şam hudûduna ve el-Mecrâ'dan (Irak hudûdundan) tâ (Asîr)'e kadar temdîd ve tevsî‘ 

                                                           
71

 El-Hâit, el-Hanâkiye, es-Suvârikiyye, es-Sâyebiyye'de bulunan müfrezeler, bu kula merbûttur. 
72

 Mûmâ ileyh, pek zekî ve münevver olup, şerîr Hüseyin'in i‘lân-ı ‘isyânında Hicaz'da bulunuyordu. Hüseyin'in 

halka olan zulm ü istibdâdının ve İslâmiyet'e yakışmayacak sûrette irtikâb ettiği şenâyi‘ ve fezâyi‘in içinde 

bulunması, gayret ü hamiyet-i dîniyyeye gayr-ı lâyık olduğunu bilerek, el-Ays'da Şerîr'in orta oğlu Abdullah'ın 

ma‘îyyetinde bulunduğu bir sırada, büyük bir müfreze ile muslihan İbn Suûd'a iltihâk etmişti (m.1918). 


47 
 

ettikleri hudûd, son bu üç sene zarfında kazandıkları muzafferiyâtın semere-i 

iktitâfiyesidir. Kendi hudûdları dâhilinde el-yevm hiçbir tek muhâlife tesâdüf 

edilmemekte olduğu gibi cümlesinin, dîn kuvvetiyle Ceziretü'l-Arab'ı tevhîd etmeyi 

kendisine bir hedef ittihâz eden İmam Abdülaziz İbn Suûd'un tek bir işâretiyle, cihâd-ı 

ekber sancağının etrâfında toplanırlar. 

     ----- 

Bugünkü günde yegâne emel ve gâyeleri: Nazarlar nice bâğî ve mürtedi, 

cihâd-ı ekber ile tenkîli farz-ı ‘ayn olarak kaviyyen i‘tikâd ettikleri, şâkk-ı ‘asî'l-İslâm 

olan şerîr Hüseyin'i, hâin ‘avenesiyle birlikte tedmîr ve imhâ etmektir. 

     ----- 

Fi'l-hakîka hâin ve herkesten evvel, kendine zâlim olan şerîr Hüseyin'in [46] bu 

dereceye kadar bütün Müslümanların nazarında mebğûz u menfûr kalması, bir takım 

şahsî menâfî‘ ve ihtirâsât uğrunda dîn ve vicdânını satarak, İslâmiyet'e karşı irtikâb 

ettiği cinâyât ve lâ-yuhsâ denâ’etlerden nâşî olduğu der-kârdır.  

Gerek Mekke imâretine ta‘yîn olunmadan evvel, tabasbus ve riyâkârlıkla 

İstanbul'da gösterdiği vatanperverlik, ve gerek imârete geçtikten sonra Mekke'de, 

müste‘âr ve zâhirî bir taaffüfle geçirdiği dûrî-şâne hayâtıyla, izhâr ettiği tevâzu‘ ve sahte 

diyânetperverlikle ‘âlemi aldattığını zannederken; şeytanet ve mel‘ûnetin timsâl-i 

mücessemi olmasına rağmen; kendisi aldanmıştır. İngiltere'nin, makâsıd-ı zâlime-i 

isti‘mâriyyesinin temkîni husûsunda senelerden beri ortadan kaldırmak istediği 

İslâmiyet'in, mesned-i yegânesi olan kocaman bir hükûmet-i İslâmiyye'nin hedm ve 

sarhına muvaffak olabilmesi için, ileri sürdüğü itma‘ ve mevhûm va‘adleriyle aldatıp, 

sırf âmâl ve menâfi‘in istihsâli yolunda köle gibi istihdâm ile iki ‘unsur-u necîbin biri 

diğerinden tefrîkine bâ‘is fitne ve fesâdın yegâne âleti olarak kullandığı bu dinsiz, bu 

vicdansız, bu alçağı; sekiz sa‘atlik mesâfede Mekke ile Cidde arasındaki yolun emniyet 

ve âsâyişini te’mîn etmekten ‘âciz iken, melikü'l-‘Arab olarak bütün Cezîretü'l-‘Arab'a 

hâkim olmak hülyâsıyla, on yaşındaki bir çocuğun idrâk edebileceği, vâhî ve mevhûm 

va‘adlere kapılarak muhtelif ecnâs ve ‘anâsıra rağmen, bu kadar seneden beri o 

kocaman İslâm imparatorluğunu idare eden necîb Türkleri, irtidât ve Almanlaşmakla, 


48 
 

zulm ü i‘tisâfâtla ithâm ederek (hükûmet cihâd-ı mukaddesi i‘lan etmek sûretiyle 

muztârran iştirâk ettiği Harb-i ‘Umûmî'den bi’l-istifâde) velîni‘metine karşı i‘lân-ı isyân 

edip, [47] medh ü senâya mûcib bir muvaffâkiyetle neticeleyeceğini ümîd ederken, 

a‘dâ-yı dînin menâfi‘ ve gâyât-ı hasîsesinin te’mîninde en büyük sebep ve ‘âmil olması, 

bâtıl ithâmâtıyla efkâr-ı ‘âmmeyi tesmîm ile benî kavmini zulm ü i‘tisâfâttan tahlîs ve 

gâbir mecdelerini i‘âde etmek gibi kâzib emelleriyle halkın bir kısmını iğvâ ve teşvîk 

ettiği halde neticede, onları, isti‘mârın ağır selâsil u ağlâliyle bağlandırıp, dîn 

düşmanının hakîkî zulm ü istibdâdı altında envâ-‘i meşâkile ma‘rûz bırakmaktan başka, 

emâkin-i mukaddese-i İslâmiyye'den ma‘dûd Beytü'l-Makdis'i, dünyânın en zelîl ve 

hakîr Yahûdî milletinin zîr-i hâkimiyyetine girmesine sebeb olması ve ‘ilâveten (Versay 

Mü‘âhedesi'nin mütemmimâtından) kıblegâh-ı İslâm'ın pek büyük ve vahîm tehlikelere, 

daha doğrusu İngilizlerin himâyesine ma‘rûz bırakması gibi müte‘addid ve lâ-yuğfer 

cinâyâtın, târîh-i İslâm'da ve her Müslümanın kalbinde medâ'd-devrân nefret ve la‘netle 

yâd olunacağı gibi, diğerlerine ‘ibreten dünyâ ve âhirette kudret-i kâhirenin saht u 

gazabına ve envâ-‘i ‘azâb ve intikâmına ma‘rûz kalacağı pek tab‘îdir. 

     ----- 

İşte bu meyânda son günlerde başına tevâlî edegelen mesâibin, intikâm-ı 

İlâhî'nin baş mukaddimesini teşkîl etmekte olduğu ‘ayânen zâhirdir. 

Fi'l-hakîka böyle bir intikâmın vâsıtası telakkî olunabilen Abdülaziz İbn Suûd'un 

müdhiş mesâ‘ı ve teşebbüsâtıyla, hâinin başına büyük bir darbe-i kâziye indirecek ve 

dünyadaki cezâsını çektireceği gibi, Beytullâh el-Harâm'ın ma‘rûz kaldığı vahîm 

tehlikelerden kurtaracağına kanâ‘atimiz ber-kemâldir. Bu husustaki gayret ve hamiyyet-

i dîniyyesi, Harb-i ‘Umûmî'de ittihâz ettiği [48] vaz‘iyyetle ve ‘ale'l-husûs Şerîr'in i‘lân-

ı ‘isyânından sonra hiyanetine karşı te‘ayyün ettiği hatt-ı hareketle, ibrâz ettiği gibi, 

Fahri Paşa Medine-i Münevvere'yi teslim etmeden evvel aralarında cereyân eden 

muhâbere üzerine, (ve bu yüzden İngilizlerin el-Hasâ ve el-Katif'i işgâl etmekdeki her 

gün tehdîdâtlarına rağmen) Fahri Paşa'ya imdâd ve Medine'yi kurtarmak için el-Âriz'dan 

kalkıp tâ el-Hanâki'ye kadar gelmesiyle isbât etmişti.73 Tarafının hüsn-i niyetiyle 

cereyân etmiş olan muhâbere, büyük bir muvaffakiyetle neticelenecekti. Ne çâre ki 

                                                           
73

 El-Hanâkiyye Medine-i Münevvere'den üç günlük mesafede bulunur. 


49 
 

Medine'nin hatt-ı difâ‘ındaki mühîm mevki‘i işgâl eden kuvve-i seferiyyenin ümerâ ve 

zâbıtândan ba‘zılarının bîr dervişteki Şerîr'in büyük oğlu Ali'ye iltihâk ve oradan vuku‘ 

bulan teşvîkleri üzerine, Medine'dekiler de İstanbul'un zâil Ferid hükümetinden gelen 

teslîm emrinin kumandanlıktan tenfîz edilmediğini bahâne ittihâz ederek paşaya karşı 

gelmişler ve Medine'nin İbn Suûd'un muvâsaletinden evvel Şerîf'e teslimine sebep 

olmuşlardı. Artık Medine'nin sukûtu üzerine Şerîr'in eline geçen edevât u mühimmât ve 

malzeme-i harbiyye ile, kesb ettiği kuvvetle o ândan sonraki İngilizlerden kazandığı 

hüsn-i teveccüh ve mu‘âvenât-ı mütevâliyye(y)i mes’elenin bu güne kadar te’hîrine ve 

pek çok kanların dökülmesine bâdî olmuştu. Turabe, ‘Uşeyre, Küleyh meşhûr vak‘aları 

bu cümledendi. Me‘a hâzâ bütün bu müşkilâta rağmen, bir taraftan yegâne hedefi olan 

Ceziretü'l-Arab'ın tevhîdi gâyesine doğru dîn kuvvetiyle muvaffakiyâtı tevâlî ederken 

diğer taraftan asıl bu gâyenin husûlüne hâdim olan ve sabırsızlıkla intizâr etmekte 

olduğumuz makâmât-ı [49] mukaddesenin istihlâsı hakkındaki kâffe-i mesâ‘ii ve 

teşebbüsâtın zaferden zafere neticelenmekte olduğunu, memnûniyetle müşâhede 

ediyoruz. (ًَوَكَانًَ حَق ا ً عَليَْنَا نَصْرًُ الْمُؤْمِنِين) [Mü’minlere yardım etmek ise üzerimizde bir haktır 

(Rûm Sûresi/ 47)]. 

Hâtime 

Hüsn-i nevâyâsını ve ‘âlemi İslâm'a karşı sıdk-ı vefâsını, bugünkü ef‘âl ü 

hareketiyle isbât etmekte olan İbn Suûd'un, üzerine vecîbe telakkî ettiği Şerîr'in tedmîri 

ve Hicâz'ı kurtardıktan sonra (ol arâzi-i mukaddesenin müstakbel idâresini ‘âlem-i 

İslâmiyet'in re’yine terk ve ol bâbdaki ittihâz edilecek kâffe-i mukarrerâtına itâ‘at ve 

muvâfakat göstermek) hakkındaki te‘ahhüdâtında sâbit kalacağını kat‘iyyen ümîd 

ediyoruz. Binâen ‘aleyh bundan sonra terettüb eden ve İslâmiyet'in sa‘âdetini mûcib 

olabilecek olan diğer muhim vâcibâtı; son zamana kadar tevâlî eden durûs-i ‘ibreden, 

haccın hikmet-i mefrûziyetini idrâk edip hakkıyla tatbîk etmek ‘azm-i kat‘îsinde 

bulunan İslâmiyet'in büyük dâhî ve mütefekkir kahramanlarına düşer.74 Artık dört yüz 

milyonun kıblegâhı ve matmah-ı enzârı olan Hicaz'ın diyâneten mevki-‘i siyâsîsini, 

kıymet ve ehemmiyetini takdîr ederek bütün ‘âlem-i İslâmiyet'in enzâr-ı himâyesi 

                                                           
74

 “ ًوَلوًَْألَْقىًَمَعاَذِيرَهًُ نسَانًُ عَلىَ نَفْسِهًِ بصَِيرَة ً    ”.Hatta mazeretlerini ortaya koysa da, o gün insan kendi aleyhine şahittir] ”بَلًِ الْإِ

(Kıyâme/ 14,15)] 

http://www.facebook.com/KURANgentr
http://www.facebook.com/KURANgentr


50 
 

altında, her türlü tecâvüz ve ta‘arruzdan masûn, bî-taraf bir hükûmet-i İslâmiyye'nin 

teşkîline musâra‘at edilmelidir. Orada kurulacak olan hükümet[in] emniyet ve âsâyişi, 

hac ve ziyârete gelecek bi'l-‘umûm hüccâc ve züvvârın rahat ve selâmetlerinin te’mînine 

[50] kâdir olabilmesi için, hükûmet mâkinesinin tedvîrine lâzım olan kâffe-i ihtiyâcât-ı 

mâddiyye ve ma‘neviyyesini düşünecek ve onun başındaki emîr dâhil olduğu halde, 

bütün vülât ve me’mûrînin kâffe-i ef‘âl ve harekâtını murâkabe edebilecek şimendûferin 

temdîdi, elektrik, su Müslüman şirketlerinin te’sîsine muktedir olabilecek… gibi dört 

yüz milyon Müslümanın refâh ve sa‘âdetlerini mûcib bi'l-cümle a‘mâl ve ef‘âl-i 

hayriyyenin sür‘atle vücûda getirilmesinde kudret ve liyâkat gösterebilecek, bütün 

‘âlem-i İslâmiyet'in ittifâk-ı ârâsıyla her türlü hırs u cehdden mu‘arrâ İslâmiyet'in dâhî 

ve muktedîr büyük adamlarından intihâb edilip, ‘umûmî bir kongre-i İslâmiyye vücûda 

getirilmelidir. Cehâlette yuvarlanmakta olan bî-çâre Müslüman çocuklarının dîni, ahlâkî 

ve ictimâ‘î bir terbiye ile ta‘lîm ve fikirlerini tenvîr etmekle berâber, İslâmiyet'e hâdim 

hakîkî bir mürşid-i kâmil ve câmi‘a-i İslâmiyye'ye bir ‘uzv-i ‘âmil yetiştirebilecek 

büyük bir İslâm câmi‘ası te’sîs edilmelidir. Hac zamanlarında bütün Müslümanların 

basr u basîretlerini tenvîr ve biri diğerinin vaz‘iyyet ü ahvâlinden haberdâr edecek, 

kalemen ve lisânen va‘az ve irşâda muktedir bütün Müslüman lisânlarıyla gazete, risâle, 

mecmû‘a neşr u te’lîf edebilmek, İslâmiyet'in hakîkî sa‘âdet yolunu gösterebilecek 

‘âlim, kâmil ve mürşidler gönderilmelidir. Mutâla‘ahâneler, âsâr ve bi'l-cümle 

müellefât-ı İslâmiyye, medeniyye ve ahlâkiyyeyi câmi‘ kütüphâneler vucûda 

getirmelidir…ilh gibi mâddeten, ma‘nen ümmet-i Muhammed'in sa‘âdetini mûcib ve 

İslâmiyet'e karşı üzerimize terettüb eden vâcibât-ı dîniyyenin îfâsına bâ‘is olan esbâb ve 

vesâitin tevessülüne [51] müsâra‘at edilmelidir. (ًِعَلىَ  الْبر ًِ وَالتَّقْوَى وَلًَ تعََاوَنوُاًْ عَلَى الِإثْمًِ وَالْعدُوَْان 

 İyilik ve takva üzere yardımlaşın. Ama günâh ve düşmanlık üzere] (وَتعََاوَنوُاًْ

yardımlaşmayın (Mâide Sûresi/ 2)], (ًًَتفُْلِحُون ًلعََلَّكُمْ َ ًاللّ   Allah’a karşı gelmekten] (وَاتَّقوُاْ

sakının ki kurtuluşa eresiniz (Âl-i imrân Sûresi/ 200)]. 

İçimizde zâ‘ifü'l-himme olup da bütün marrü'l-bahs zikrettiğimiz şeyleri, hayâlî 

bir roman gibi telakkî edenler bulunabilir ve (adam sen de bu gibi şeyler paraya 

mütevakkıftır. Bu kadar fedâkarlığı gösterecek kim vardır…) îrâd-ı suâl edenler olursa, 

bu gibilere cevâbımız pek basittir; (ة الرجال تهد الجبال  (azim ve himmet dağları yıkar‘ (هم 

ve bu meseli ‘âmmîde; son bu istiklal mücâdelelerinden Türk'ün mahzâ himmet ve ‘azm 


51 
 

u îmânıyla ibrâz ettiği mu‘cizât ve havâriku'l-‘âdâtla; te’yîd ve takviye edersek, 

cevâbımız müskît olur zannındayım. Me‘a hâzâ böyle bir cevâb kâfî gelmediği takdîrde, 

her gûnâ yüksüzlüğe rağmen (İngiltere’nin istilâ siyâset-i gaddârânesini büsbütün alt üst 

edip tank, teyyâre ve son tarzda toplar ile techîz ettiği Yûnan ordusunu on beş gün 

zarfında târumâr eden necîb Türk dindaşlarımızın, pek cüzî bir müddet zarfında 

hâriku'l-‘âdetten olarak yokluktan varlığa tâm ve mutlak bir istiklâle mâlik bütün milel-i 

İslâmiye'nin mirsâd, ‘ibret ve intibâhı ve fi'l-hakîka mâ-bihi’l-iftihârı olan o mukaddes 

cumhûriyet-i İslâmiyye'yi vücûda getiren, o ‘azm u îmânı taşıyan, o yüksek rûhtan ve 

bunlara mümâsil bu necîb rûha mâlik olanlardan sormalıdır. Kâh alacağı mukni‘ 

cevapla mûcib ders ve intibâhı olmakla beraber bâ‘is ‘azm u himmeti olur. Para 

meselesine gelince; ma‘lûm olduğu [52] üzere Hicaz, dört yüz milyon Müslümanın dîni 

yurdu i‘tibâr edilecek olursa, seneden seneye hacca gelen milyon hacılardan, onlarca 

ehemmiyetsiz telakkî olunabilecek derecede, her bir hacıdan mu‘ayyen bir resm istifâ 

olunduğu takdirde, milyonlara bâliğ olur. Kezâlik hac zamanlarında her bir hacının 

fedve etmesiyle mükellef olduğu kurbanların, çukurlara atılıp boşa gideceği yerde, et ve 

derisinden istifâde ederek, inşâ edilecek fabrika vâsıtasıyla, konserve ve sâire hâlinde 

hârice satılması mümkündür. Kezâlik bu da milyonlar getirir. Temdîd edilebilecek 

şimendûferlerden, elektrik ve su şirketlerinden asîl Hicaz'ın gümrük, rüsûm, vergi, 

a‘şâr… ve sâireden külliyetli miktâr para getirmekten başka, vaktiyle makâmât-ı 

mukaddese-i İslâmiyye'ye tahsîs edilmiş bi'l-‘umûm evkâf vâridâtı dâhil olduğu halde, 

milyonlarca lira getireceği tabî‘îdir. İşte milyonlara bâliğ olan bu paraların maksadımıza 

ve bizim yegâne arzu ettiğimiz yüksek gâyenin mâddeten husûlüne kâfî olduğu gibi, 

bütün serd ettiğimiz yegâne esbâba tevessül edip, kuvveden fi‘ile ihrâcı için yalnız ve 

yalnız ‘azm u himeme muhtâc ve müteveffiktir. 

     ----- 

Ey dindaşlar, ey gayret ve hamiyyet-i dîniyye erbâbı! Gafletten, kahr u zilletten 

sizi yegâne kurtaracak, mâddeten ve ma‘nen fevz ve hakîki sa‘âdetinizi mûcib ve sebep 

olabilecek olan yegâne ahkâm-ı celîle-i Kur’âniyye'nin temessüküyle, kelimetullâhın 

i‘lâsıdır, şeref ve mecd-i İslâmiyet'in muhâfazasıdır, diyânet, rûh ve îmânınızın 

yükselmesidir ki buna hiçbir kimse mâni‘ olamaz, [53] ve esbâbına tevessül edilse dâhî, 

diyânete, daha doğrusu (kelimenin bütün ma‘nâsıyla) İslâmiyet'e tecâvüz veya şe‘âir-i 


52 
 

İslâmiyye’den mümâne‘at edecek dünyâda hiçbir kuvvet cesâret edemez ve bulunmaz 

da.75 Mâzîden ‘ibret almış ey müteyakkız ve İslâmiyet'in dâhî, mütefekkir ve büyük 

adamları! Dîn-i celîl-i İslâmî'ye gâyet parlak ve şa‘şa‘adâr bir müstakbel keşfolunuyor 

ve buna da hazreti Kur’ân inbâ’ ediyor.76 Binâen ‘aleyh el ele vererek, dört yüz küsûr 

seneden beri İslâmiyetin hâmîsi ve mesned-i yegânesi, ‘azm-i metânet ve ‘ulûhimmetle, 

diyânet ve vatanperverlikle mütemâyız, ve akvâm-ı şarkiyye içinde büyük bir liyâkat ve 

kâbiliyyet gösterip, en yüksek bir mevki‘i ihrâz eden bütün Müslümanların merci-‘i 

enzârı ve hilâfetin şahs-ı ma‘neviyyesinde mündemic bulunan asîl necîb Türk 

dindaşlarımızın, bir ‘adüv lâ-yenfekk hâlinde etrâfına sarılarak İslâmiyet'in matlûb olan 

vahdet ve tesânüdüne doğru sarsılmaz bir himmetle ve yıkılmaz bir ‘azm u irâde, ikdâm 

ve mütemâdî bir sa‘y ve ‘amel ile çalışınız. Gayret ve hamiyyet-i dîniyyenizi gösteriniz 

ki mecmû‘un sa‘âdetine müstevcib olan üzerimizde dînen terettüb eden vazâif ve 

vâcibât-ı mühimmenin edâ ve îfâsıyla, dört yüz milyonun telehhüfle muhtâc olduğu 

sa‘âdet-i ebediyyeye îsâl etmiş olursunuz. 

ًوَالْمُؤْمِنوُنًَ) ًوَرَسُولهُُ ًعَمَلكَُمْ ُ ًاللّ  ًفسََيَرَى ًاعْمَلوُاْ  .De ki:“(Yapacağınızı) yapın] (وَقلُِ

Yaptıklarınızı Allah da, Resûlü de, mü’minler de göreceklerdir (Tevbe Sûresi/ 105)]. 

İkdâm, sa‘y ve ‘amel bizden [54] himmet, iktidâr ve hüsn-i tedbîr müteneffiz 

büyüklerimizden, ve cümlemizin tevfîkâtı da Hâliku'l-Kuvvâ'dan beklerken; gayret ve 

hamiyyet-i dîniyyesine hayran olduğum, müte‘addid mâddî yardımlarıyla ve büyük 

mu‘âmele-i dil-nüvezânesiyle benî bahr-ı ihsânına gark edip, ile'l-ebed kendisine 

medyûn-i minnet ve şükrân bırakan (fâideden hâlî olmayan) şu küçücük eserimin neşr u 

tab‘ında yegâne sebep olan timsâl-i şîmet ve mürüvvet Kirmânzâde es-Seyyid el-Hâc 

                                                           
75 “ ًَ قوَِيً  عَزِيزً  ًُ لَْغَْلِبَنًَّ أنَاَ وَرُسُلِي إنًَِّ اللَّّ  .Allah, “Ben ve Rasüllerim mutlaka galip geleceğiz” diye yazmıştır] ”كَتبًََ اللَّّ

(Mücadele Sûresi/ 21)] 
ًِ وَالَّذِينًَ مَعهًَُ أشَِدَّاء عَلىَ الْكُفَّارًِ رُحَمَاء بيَْنَهُمًْ“ 76 سُولًُ اللَّّ د ً رَّ حَمَّ ًِ شَهِيدا ً م   ,O] ”هُوًَ الَّذِي أرَْسَلًَ رَسُولهًَُ باِلْهُدىَ وَدِينًِ الْحَق ًِ لِيظُْهِرَهًُ عَلىَ الدين كُل ِهًِ وَكَفىَ باِللَّّ

Rasûlünü hidayet ve hak dinle gönderdi ki, o dini tüm dinlere üstün kılsın. Tanık olarak Allah yeter. Muhammed 

Allah’ın Rasûlüdür. Onunla beraber olanlar, inkârcılara karşı çok çetin, kendi aralarında çok merhametlidirler. 

(Fetih Sûresi/ 28-29)], “ الِحَاتًِليََسْتخَْلِفنََّهُمًفيًِالْْرَْضًِكَمَاًاسْتخَْلفًََالَّذِينًَمِنوَعَدًَ ًُالَّذِينًَآمَنوُاًمِنكُمًْوَعَمِلوُاًالصَّ ًلَهُمًْدِينَهُمًُالَّذِيًًاللَّّ ننََّ قبَْلِهِمًْوَليَمَُك ِ

ًأمَْن ا ًخَوْفِهِمْ ًبَعْدِ ن ًم ِ لنََّهُم ًوَليَبُدَ ِ ًلَهُمْ  Allah, içinizden, iman edip de salih ameller işleyenlere, kendilerinden önce] ”ارْتضََى

geçenleri egemen kıldığı gibi onları da yeryüzünde mutlaka egemen kılacağına, onlar için hoşnut ve razı olduğu 

dinlerini iyice yerleştireceğine, yaşadıkları korkularının ardından kendilerini mutlaka emniyete kavuşturacağına dair 

vaadde bulunmuştur. (Nûr Sûresi/ 55)] 

 

http://www.facebook.com/KURANgentr
http://www.facebook.com/KURANgentr
http://www.facebook.com/KURANgentr
http://www.facebook.com/KURANgentr
http://www.facebook.com/KURANgentr
http://www.facebook.com/KURANgentr


53 
 

Hâfız Muhammed ‘Âlâüddîn Bey'e ebedî minnettarlığımla, hissiyân-ı şükrgüzârânemin 

takdîmine vecîbe ‘add eder, hatm-i kelâm eylerim. 

      ANKARA - 1 MUHARREM 343 

       M. M. FUTEYYİH 

        SON 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


54 
 

İKİNCİ BÖLÜM 

İHVAN FIRKASI ve BUGÜNKÜ SUÛDİ ARABİSTAN'IN KURULUŞU 

1. - İHVAN FIRKASI ÖNCESİ TARİHİ SÜREÇ 

Son Suûd devletinin kurucusu olan Abdülaziz İbn Suûd, dünyaya gözlerini 

1880 yılında Riyad'da açmış ve ömrünün ilk yıllarını doğduğu bu şehirde geçirmiştir.77 

Burada ilk dini eğitimini, Şeyh Muhammed b. Abdullatif78 ve diğer vehhabi ulemâdan 

almıştır. Babası Abdurrahman'ın Reşidoğulları ile olan mücadelesini kaybetmesi 

üzerine, Riyad'ı terk ederek bir süre çölde Mürre kabilesinin topraklarında ve 

bedevilerinin arasında yaşamıştır. Bu süre zarfında bedevileri ve yaşam tarzlarını 

yakından tanıma şansı elde etmiştir. Onlar gibi oturup kalkmayı, hızlı deve sürmeyi, 

çölde avlanmayı ve uzun yolculukları çok az bir yiyecek ve su ile tamamlamayı 

öğrenmiştir.79 

Daha sonra Kuveyt Şeyhi Muhammed'in daveti üzerine, ailesi ile birlikte 

Kuveyt'e gelmiş ve kendilerine büyük bir misafirperverlik gösteren emirin tahsis ettiği 

konakta yaşamaya başlamıştır.80 Sonraki süreçte İbn Suûd'u çok seven ve sık sık 

ziyaretine gelen Muhammed'in kardeşi Mübarek'in, abisini öldürerek Kuveyt'in başına 

geçmesiyle, Suûd ailesinin kaderi değişmiştir. Mübarek'in İbn Suûd'a olan sevgisi,  

devletin başındayken de devam etmiş ve onu yanından ayırmamıştır. Mübarek'le 

beraber devlet işlerinin görüşüldüğü toplantılara ve sohbetlere iştirak eden İbn Suûd, 

ülke yönetimi hakkında tecrübeler elde etmiştir. Ayrıca liman ülkesi olması hasebiyle, 

ticaretin gelişmiş olduğu ve dış ülkelerden gelen tüccarlara çok fazla  rastlanan 

Kuveyt'in bu özelliği sayesinde, Arap yarımadasının dışında kalan dış dünyayı da 

nispeten tanımıştır.81 

                                                           
 Abdülaziz b. Abdurrahman b. Faysal b. Türki b. Abdullah Muhammed b. Suûd, tezimiz içerisinde daha çok 

tanındığı isim olan İbn Suûd ile ifade edilecektir. 
77 Futeyyih, Necd el-İhvan Fırkası, s.22-23; Hulusi Yavuz, "Abdülaziz b. Suûd", DİA, C. I, s.194. 
78

 Şeyh Muhammed b. Abdullatif hakkında bilgi için bkz.: Futeyyih, a.g.e., s.22. 
79

 H.C. Armstrong, Arabistan Kralı'nın Yaşam Öyküsü: Abdülaziz bin Suûd, Çev.: Gülsüm Aldemir İstanbul, 2007, 

s.12-27. 
80

 Said, Tarîh, C.2, s.21; Kurşun, Necid ve Ahsa’da, s.146. 
81

 Futeyyih, Necd el-İhvan Fırkası, s.20; Armstrong, Arabistan Kralı, s.27-33; Yavuz, "Abdülaziz b. Suûd", s.194. 


55 
 

1.1. - Riyad'ın Fethi ve İlk Fetihler 

İbn Suûd, artık on dokuz yaşına gelmiş, dini eğitimini almış, çölü, bedevileri ve 

onların yaşam tarzını çok iyi bilen, devlet yönetimi hakkında tecrübe edinmiş ve dış 

dünya üzerinde fikir sahibi olan bir genç olmuştu. İbn Suûd, babası tarafından bu yaşına 

kadar, dedelerinin daha önce iki kere kurduğu ancak sonradan yıkılan Suûd devletini 

tekrar canlandırma fikriyle büyütülmüştür. Kuveyt'te yaşadıkları sürgün hayatı rahat bir 

ortamda sürse de bu, Ibn Suûd'a çok ağır gelen bir zillet hayatı şeklinde geçmişti. Artık 

büyümüştü ve bu hayatı sürdürmek zorunda değildi. Çocukluğunda Reşidoğulları'nın 

yönetimi altında Riyad'da yaşarken, daha sonra Mürre Kabilesi ile beraberken, çölde 

yıldızlar altında geçirdiği gecelerde ve Kuveyt'te devam eden sürgün hayatı boyunca 

devamlı üzerinde kafa yorduğu, Suûd devletini tekrar canlandırma fikrini hayata 

geçirmek için artık harekete geçebilirdi.  

Bu düşüncesini paylaştığı babası Abdurrahman'dan, bunun daha erken olduğu 

ve şartların uygun olmadığı cevabını alsa da, onu ikna etmeyi başardı. Bu konuda 

teşvikini görüğü Mubarek'ten otuz deve, otuz tüfek ve iki yüz altın alan İbn Suûd, 

liderliğini kabul etmeye hazır ve savaşma hevesiyle dolu otuz arkadaşı ile on köleyi de 

alarak yola çıktı.82 

Yolda Aclan ve İbn Reşid'e ait birer karargah ve birkaç kervan yolu keserek 

ganimet elde etti. Ganimet haberini duyan bedevilerden kendisine katılanlar oldu. 

Ancak İbn Suûd'un amacı ganimet elde etmek değil, Necd kabilelerini ve Riyad'ı 

ayaklandırmaktı. Kabileler ayaklanmaya razı olmadılar. Daha önceki ayaklanmalarında 

olduğu gibi, İbn Reşid tarafından şiddetli bir şekilde cezalandırılmaktan korkuyorlardı. 

Gücünü artıramayan İbn Suûd, ganimet de elde edemeyince, etrafına toplanan 

bedevileri kaybetti. İbn Suûd, yanındaki sadık kırk adamıyla kalmıştı. Kuveyt'ten, 

babası Abdurrahman geri dönmesini söyleyen haberciler gönderiyordu. İbn Suûd'un 

                                                           
82 Futeyyih, a.g.e., s.21; Said, Tarîh, s.24; Armstrong, a.g.e., s.41; William Facey, Riyadh, The Old City, London, 

1992, s.184. 


56 
 

buna cevabı ise ülkesinin, İbn Reşid'in elinde durmasına ve ailesinin daha fazla 

sürünmesine razı olmayacağı şeklinde oldu.83 

İbn Suûd adamlarını topladı ve geri dönmeyeceğini, ölüm kalım savaşı 

yapacağını onlarla paylaştı. Onlar da kendisiyle beraber olduklarını İbn Suûd'a 

belirttiler. Ardından kendilerine hedef olarak, Riyad'ı ani bir gece baskını ile ele 

geçirmeyi belirlediler. Bir süre kendilerini çölde unutturup, Kuveyt'e döndüklerine dair 

haberler yaydılar. İbn Reşid'in kendilerini unuttuklarından emin olunca, 1902 yılının 

Ramazan ayında harekete geçtiler ve etrafı surlarla çevrili şehre vardılar.84 

Kırk kişilik bir grupla Riyad'a sardırıp, ele geçirme ihtimali olmadığından İbn 

Suûd ve altı adamı bir gece gizlice surlardan geçerek şehre girdiler. Valinin evine yakın 

bir eve girerek konağı izlemeye koyuldular. Vali sabah güneş doğduktan bir saat sonra 

konağa geliyordu. İşte tam o sırada saldırıp, valiyi öldüreceklerdi. Güneş doğup, vali 

arkasında muhafızlarıyla görülünce, penceredeki adamları tarafından korunan İbn Suûd, 

nâralar atarak valinin üzerine saldırdı ve onu yaraladı. Muhafızlar ve İbn Suûd'un 

adamları arasındaki başlayan çarpışma devam ederken, İbn Suûd'un elinden kaçan vali 

camii merdivenlerine geldiğinde, İbn Suûd'un kuzeni İbn Cilâvî tarafından öldürüldü. 

Valinin ölmesiyle adamlarının bir kısmı kaçtı, bir kısmı da teslim oldu. İbn Suûd derhal 

şehre haber salıp, Riyad'ı ele geçirdiğini duyurdu. İbn Reşid'in emri altında olmak 

istemeyen Riyad halkı, eski yöneticileri Suûd ailesinin bu genç bireyine biat ettiler. İbn 

Suûd başarmıştı ve ileride kuracağı üçüncü Suûd Devleti'nin başkenti olacak olan 

Riyad, 15 Ocak 1902 tarihi itibariyle artık İbn Suûd'un elindeydi.85 

Riyad'ı ele geçiren İbn Suûd, Kuveyt'te bulunan babası Abdurrahman ve 

ailesini buraya çağırdı. Abdurrahman, Riyad'a geldiğinde kendisine verilen emirlik 

                                                           
83

 Armstrong, a.g.e., s.44-45. 
84

 Armstrong, a.g.e., s.47-48. 
85 Futeyyih, Necd el-İhvan Fırkası, s.21; H.Sj.B. Philby, Arabian Jubile, London, 1952, s.11; a. mlf.: Sa'udi Arabia, 

London, 1955, s.239; Emin er-Reyhânî, Târîhu Necdi'l-Hadîs, Beyrut, 1988, s. 121-132; Büyükkara, İhvandan 

Cüheyman'a, s.37; H. Ezber Bodur, "Vehhabi Hareketi ve Küresel Terör", KSÜİFD 2 (2003), s.8; Muhittin Ataman  

Yurdanur Kuşcu, "Suûdi Arabistan'daki Siyasal ve Toplumsal Hareketlerin Gelişimini Etkileyen Faktörler", Alternatif 

Politika, 4/1 (26 Şubat 2012), s.6; Armstrong, a.g.e., s.49-54; Yavuz, "Abdülaziz b. Suûd", s.194; Zekeriya Kurşun, 

"Suûdi Arabistan", DİA, C. 37, s.581-582; a.mlf., Necid ve Ahsa’da, s.166-167; a.mlf., "Suûdiler", s.87; Hakkı 

Dursun Yıldız, "Arabistan", DİA, C. III, s.258; Said, Tarîh, s.24-28; Madawi al-Rasheed, A History of Saudi Arabia, 

New York, 2003, s.39-40; Gary Troeller, The Birth of Saudi Arabia, London, 1976, s.20-21 al-Yassini, Religion, 

s.40; Shirley Kay & Malin Basil, Saudi Arabia, Past and Present, s.10; Facey, Riyadh, s.187; Robert Lacey, The 

Kingdom, London, 1981, s.65; İbrahim b. Salih, Târîh, s.201. 


57 
 

görevini, yaşlılığından dolayı oğlu İbn Suûd'a bıraktı. Nesilden nesile geçen Suûd 

hükümdarlık kılıcı, büyük camide, Cuma namazından sonra yapılan bir törenle 

kendisine verilen İbn Suûd, Vehhâbî emiri oldu. Hisbe vazifesi de İbn Abdulvehhâb 

soyundan gelen Abdülaziz b. Abdullatif'e verildi. Böylelikle Suûd ve İbn Abdulvehhâb 

aileleri arasındaki ittifakının devam ettiği de ilan edilmiş oldu.86 

İbn Suûd, İbn Reşid'in şehre saldırmasını beklemek ve savunma taktiği 

uygulamak istemiyordu. Riyad'ın ele geçirilmesinde gösterdiği başarının tesadüf 

olmadığını ispat etmek için, şehrin surlarını kuvvetlendirip, yönetimi babasına 

bırakarak, yanına aldığı adamlarıyla yeni topraklar kazanmak için Riyad'dan ayrıldı. 

İbn Suûd, kendisinin kuzeye, Hail'e doğru hamle yapmasını bekleyen İbn 

Reşid'in bu beklentisini bildiğinden, ters bir hamle ile Riyad'ın güneyine doğru ilerledi. 

Güneyde yer alan Eflac ve Harc bölgelerinde yaşayan Devâsir kabilesi şeyhleri, İbn 

Reşid'e düşmanlık besleyen ve İbn Suûd'un annesi ile akrabalık bağları bulunan kişiler 

olduğundan, 1902 yılında buraları da kendisine bağladı. İbn Reşid'in askerleri 

arkalarından takip etseler de, İbn Suûd'u yakalayamıyorlardı. İbn Suûd ise kazandığı 

hürmet ve sevgi ile köyden köye geçerek, halkı kendi adına ayaklandırıyordu.87 

Riyad'ı geri almak için bir ordu ile gelen İbn Reşid, şehri kuşatmakla uğraşmak 

yerine karar değiştirerek, İbn Suûd'un üzerine gitmeye karar vermişti. İbn Suûd ise 

aşiretleri ikna edip, oluşturduğu ordu ile Düleym'e geldi. Burada meydana gelen savaşta 

galip gelen İbn Suûd, halk arasında kendisine olan inancı da arttırmış oldu.88 İbn Suûd, 

1903 yılı sonlarında Kasîm bölgesine ilerlemeye karar verdi. Burası İbn Reşid'in 

kontrolünde olsa da halk içinde İbn Suûd'u destekleyenler bir hayli fazlaydı. 1904 yılına 

gelindiğinde, Kasîm bölgesini ve iki önemli şehri, Uneyze ve Bureyde'yi ele geçirdi ve 

İbn Reşid'i Necd bölgesi dışına sürükledi.89 Aynı yıl içerisinde Sedr ve Veşm 

mıntıkalarını da kontrolü altına aldı. Böylelikle Necd bölgesinin büyük bir kısmı, tekrar 

                                                           
86 Futeyyih, a.g.e., s.22; Lacey, a.g.e., s.63-67; Armstrong, a.g.e., s.56-57; Yavuz, a.g.md., s.194; Philby, Sa'udi 

Arabia, s.240; a.mlf.: Arabian Jubile, s.12; Hayreddîn ez-Zirikli, Şibhu'l-Cezîre fî ‘Ahdi'l-Melik ‘Abdulazîz, Beyrut, 

1985, s.130-131. 
87

 Futeyyih, a.g.e., s.27; Armstrong, a.g.e., s.58-59; Kurşun, Necid ve Ahsa’da, s.167. 
88

 Armstrong, a.g.e., s.59-65. 
89

 Said, Tarîh, s.37; Philby, Arabian Jubile, s.14. 


58 
 

Suûd ailesinin eline geçmiş oldu. İbn Suûd Riyad'a döndüğünde, babası tarafından 

törenle Necd emiri ilan edildi.90 

İbn Suûd'un bu hızlı yükselişi, bölgenin asıl hakimi olan Osmanlı Devleti'nin 

dikkatini çekti. 1904 yılında Kasîm'in tekrar almak isteyen Osmanlı ve İbn Reşid 

ordusu, İbn Suûd'u yenilgiye uğrattı. Aynı yılın sonunda İbn Suûd, Osmanlılara karşı bir 

zafer kazanmasına rağmen, böyle güçlü bir devletle karşı karşıya gelmeye henüz hazır 

olmadığından, Osmanlı hükümdarına bir mektup yazarak özür diledi. Aynı özür, Kuveyt 

emiri aracılığıyla, 1905 yılında Osmanlı Devleti ile bir araya gelen baba Abdurrahman 

tarafından tekrarlandı. Osmanlı Devleti tarafından Necd hakimiyeti kabul edilen İbn 

Suûd, İbn Reşid'in bölgeden uzak tutulması kaydıyla, Kasîm ve Necd'de bir Osmanlı 

birliğinin konuşlanmasını kabul etmek zorunda kaldı.91 

1906 yılına gelindiğinde İbn Suûd, kendisine karşı büyük bir ordu hazırlayarak 

harekete geçen İbn Reşid'in ordusunu, Muhenna köyünde konakladıkları bir gece 

sırasında ani bir baskın ile bozguna uğrattı. Ordusunu toparlama başarısı gösteremeyen 

İbn Reşid, çatışma sırasında öldürüldü.92 Reşid ailesine büyük bir darbe indiren İbn 

Suûd, Necd'de bulunan Osmanlı garnizonuna tecrid uygulamaya başladı. Garnizona 

giden kervanlara izin vermiyor ve güvenliklerini sağlamada duyarsız kalıyordu. Arap ve 

Balkan ülkelerinde baş gösteren bağımsızlık hareketleri ile uğraşan Osmanlı Devleti, 

tecrid ile uğraşmak yerine, Ahsa gibi önemli bir şehri de alan İbn Suûd'a, Osmanlı'ya 

bağlı kalmak şartıyla Necd valiliği ve paşa ünvanı vererek Necd'i terketti. Necd 

valiliğini almasının ardından İbn Suûd, 1912 yılına kadar Necd köylerinin de hepsini ele 

geçirerek, bölgede tam bir hakimiyet kurmuş oldu.93 

1.2. - İhvan Fırkası'nın Kuruluş Sebepleri 

Necd'de bulunan şehirlerin ve bedevi köylerin hakimiyetini elinde bulunduran 

İbn Suûd'un, sağlaması gereken en önemli şey istikrardı. Necd ve Ahsa'nın fetihlerinde 

                                                           
90

 Philby, a.g.e., s.14; a.mlf., Sa'udi Arabia, s. 242-243; ez-Zirikli, Şibhu'l-Cezîre, s.145; Büyükkara, İhvandan 

Cüheyman'a, s.43; David Howard, King Ibn Saud (1880-1953): Founder of Saudi Arabia, y.y, t.y., s.37-38; 

Armstrong, Arabistan Kralı, s.67-68; Said, Tarîh, s.102; al-Rasheed, A History, s.40. 
91

 Howard, a.g.e., s.51-54; Armstrong, a.g.e., s.69-75; Kurşun, Necid ve Ahsa’da, s.178. 
92

 Futeyyih, Necd el-İhvan Fırkası, s.28; Philby, Sa'udi Arabia, s.250. 
93

 Howard, King Ibn Saud, s.62-66; Armstrong, Arabistan Kralı, s.76-77; Beg, "The Foundation", s.91. 


59 
 

gösterdiği başarı, kendisine büyük bir prestij kazandırmıştı. Bu prestij ve kılıcının 

gücüyle, geçen on yıllık süreçte halkını kontrol altında tutabilmişti. Fakat düzenli bir 

devlet yapısı içerisinde tarih boyunca itaat altına alınamayan bedevi kabileler, İbn 

Suûd'un ordusunun büyük bir kısmını oluşturmaktaydı. Gösterdikleri bağlılık, ipekten 

iplikler üzerinden olan bu bedevi kabileler, en ufak bir başarısızlıkta itaat ettikleri 

emirlerine yüz çevirebilecek, hatta kendi ordusunu yağmalayabilecek bir yapıdaydılar. 

Göçebe hayat tarzlarının gereği olarak devamlı hareket halinde olduklarından, onları 

bulup cezalandırmak da çok zordu. İbn Suûd, geçmişte edindiği tecrübe ile bu cezaların 

uzun soluklu bir sonuç vermediğini de biliyordu. Bu sebeple onları, sistemli bir yapı 

içerisinde yerleşik hayata geçirerek, kontrol altında tutmasını sağlayacak bir plan 

uygulamaya karar verdi.94 

Amacı, kabileciliği ve göçebeliği ortadan kaldırıp, yerleşik hayatın yaşanacağı, 

kan davalarına ve yağmalara son verecek bir sistem oluşturmaktı. Vehhâbî ulemânın 

desteğiyle bedevileri dini bir eğitime tâbî tutacak, kabile bağlarının yerine din 

kardeşliğini tesis edecekti. Böylece aşiret kanunlarının yerine Allah'ın kanunlarının 

uygulandığı ve Vehhâbî imamın emirlerine itaat edilen bir toplum meydana gelecekti. 95 

1.3. - İlk İhvan Yerleşim Yerlerinin Oluşumu 

İbn Suûd, ilk olarak babasının da hazır bulunduğu bir toplantı düzenleyerek söz 

konusu fikrini ulemâya sundu. Planın en önemli ayağını din oluşturduğu için onların 

desteğine ihtiyacı vardı. Onlardan bu desteği sağlayan İbn Suûd, bedevi aşiretlere 

mutavvi denilen davetçiler gönderdi. Davetçiler kabilelere tevhidin önemi, yağma ve 

kan davalarının kötülüğü, iman ve amelin birlikteliğinin ehemmiyeti, şehirlerde ve 

bedâvette dini yaşamanın zorunluluğu ve şirk ve bid'atten sakınmanın gerekliliği 

hakkında vaazlar verdi. Yıllar önce İbn Abdulvahhâb'ın, davetinde en fazla kullandığı 

hicret kavramı ile insanları, dini tam manasıyla yaşayacakları yerlere hicret etmenin 

vucûbiyeti konusunda ikna etmeye çalıştılar. Hayvancılığı bırakıp, yerleşik hayatta Hz. 

Peygamber (s.a.v) tarafından övülen toprağı ekip biçmeyi, onlara teklif ettiler. Eğer İbn 

                                                           
94

 Armstrong, a.g.e., s.102-103; Almana, Arabia Unified, s.80. 
95

 Futeyyih, Necd el-İhvan Fırkası, s.23-24; Büyükkara, İhvandan Cüheyman'a, s.49; er-Reyhânî, Târîh, s.260; 

Armstrong, a.g.e., s.103; Muhittin Ataman  Yurdanur Kuşcu, "Suûdi Arabistan'daki Siyasal", s.7; Kurşun, "Suûdi 

Arabistan", s.582. 


60 
 

Suûd'un davetine icabet ederlerse, bu güzellikler içinde yaşama imkanı bulacakları, 

dinlerini tam anlamıyla uygulayabilecekleri, güvenliklerini daha rahat 

sağlayabilecekleri yerleşim yerlerine (hicre) sahip olacaklardı.96 

Ayrıca İbn Suûd, aşiret reislerini Riyad'a çağırarak orada ağırlıyor ve dini bir 

eğitime tâbî tutarak, bu düşüncesini onlara benimsetmeye çalışıyordu. Aynı zamanda 

aşiret reislerine, Riyad'da kendilerine bir ev edinmelerini emrederek, onları kontrol etme 

gücünü artırıyordu. Eğitimini tamamlayan reisler, aşiretlerine geri gönderiliyor, 

insanları hicrelere yerleşmeye teşvik etmeleri, gerekli bütün yardım ve koordinasyonu 

sağlamaları kendilerinden isteniyordu.97 

1912 yılı sonlarında, söz konusu davetçilerin anlattıklarını makul bulan Mutayr 

ve Harb kabilelerinden meydana gelen elli kişilik bir grup, at ve develerini satıp, 

yerleşik hayat için gerekli malzemeleri temin ederek, Duhne yakınlarında ve 

Bureyde'nin doğusunda bulunan Ertâviyye denilen yere geldiler. Burası, zaman zaman 

yolcular ve çobanlar tarafından kullanılan, birkaç tatlı su kuyusuna ve bir miktar hurma 

ağacına sahip, bakımsız bir araziydi. İbn Suûd, buraya gelen kişilere maddi yardımda 

bulunarak, tarım yapmaları, camii ve evlerini inşa etmeleri için gerekli olan malzemeyi 

de kendilerine gönderdi. Ayrıca dini eğitimlerini almaları için sıradan bir mutavvî 

göndermek yerine, Abdullah el-Engarî gibi seçkin bir alimi buraya göndermiştir. 

Böylece bu insanlar, İhvan Fırkası'nın oluşumunu başlatan ilk hicreyi hayata geçirmiş 

oldular.98 

Ertâviyye hicresinin kurulmasından sonra, Vehhâbî davetçilerden etkilenen 

diğer bedevi kabileler de kendi hicrelerini kurmaya başladılar. Uteybe Kabilesi el-

Ğatğat'ta, Harb Kabilesi Duhne'de ve ardından da Kahtan Kabilesi kendi hicrelerini 

                                                           
 İhvân'a katılan bedevi kabileler tarafından çölde kurulan yeni yerleşim yerleridir. 
96

 Futeyyih, a.g.e., s.36-37; er-Reyhânî, a.g.e., s.261-6; Armstrong, a.g.e., s.105; Bodur, "Vehhabi Hareketi", s.9; al-

Yassini, Religion, s.53; Büyükkara, "Vehhâbîlik", s.611. 
97

 Futeyyih, a.g.e., s.36; Büyükkara, İhvandan Cüheyman'a, s.50. 
98 Futeyyih, a.g.e., s.36; Philby, Arabian Jubile, s.23; a.mlf, Sa’udi Arabia, s.261; Armstrong, Arabistan Kralı, s.105; 

D. Van Der Meulen, The Wells of Ibn Sa’ud, London, 1957, s.65-66; Büyükkara, a.g.e., s.51; Lacey, The Kingdom, 

141; Almana, Arabia Unified, s.80-81; al-Rasheed, A History, s.60; Troeller, The Birth, s.129; al-Yassini, Religion, 

s.52; Lacey, The Kingdom,s.141-142; Mudî bint Mansur b. Abdülaziz, el-Hicre ve Netâicuhâ fî Asri'l-Melik, Beyrut, 

1993, s.95-96. 


61 
 

kurdular. Bunu takip eden on yıllık süre zarfında, yüz ilâ yüz elli civârında hicre 

kuruldu.99 

Böylelikle aynı milletten olan bu bedevi insanlar, göçebe hayat tarzlarını, şirk 

ve bid'at yuvası olarak tarif ettikleri çölleri ve aralarındaki düşmanlıkları geride bırakıp, 

Allah'ın ve O'nun yeryüzündeki halifesi olan Vehhâbî imamın isteğiyle, bu hicrelere 

hicret ederek kardeş olmuşlar ve İhvan Fırkası'nı oluşturmuşlardır. Artık İbn Suûd, 

kontrol altında tutulması önceden bir hayli zor olan, şimdi ise tamamıyla kendisine itaat 

eden insanların oluşturduğu, yeri geldiğinde bir medrese, yeri geldiğinde askerî bir 

garnizon olan yerleşim yerlerine sahip olmuştur. Tezimizin bundan sonraki bölümünde, 

bu İhvan Fırkası'nı ve onların büyük katkısı ile vücuda gelen, son Suûdî Arabistan 

Devleti'nin kuruluşunu inceleyeceğiz. 

2. - İHVAN'IN TEŞKİLAT YAPISI 

Bu kısımda, İhvan Fırkası'nın teşkilat yapısını ortaya koyacağız. Bu incelemeyi 

yaparken öncelikli olarak, yönetimi oluşturan meclis türü yapıları ele alacağız. Bu 

meclislerin kimler tarafından oluştuğunu, çalıştıkları faaliyet alanlarını, hangi konularda 

kararlar alındığını ortaya koyduktan sonra, bu meclislerdeki görevlileri, onların yetki ve 

sorumluluklarını müstakil olarak inceleyeceğiz. Böylelikle İhvan Fırkası'nın teşkilat 

yapısını incelerken, aynı zamanda ülke yönetiminde var olan hiyerarşiyi de görmüş 

olacağız. Bu konudaki bilgileri verirken konuyu sistemli ve ayrıntılı olarak ele alan M. 

Futeyyih'in risalesinden faydalanacağız. Ancak burada şu bilgiyi vermek gerekir ki, 

Futeyyih'in yaptığı bu sistemli tasnif, Arap Yarımadası'nda ve bedeviler arasında 

uygulanması zor olan bir sistemdir. Bu sebeple Futeyyih bu tasnifi, diğer ülkelerin 

kullandığı yönetim sistemlerini göz önüne alarak, bu sistemlerin kurumlarına referansla 

oluşturduğunu varsaymaktayız.  

                                                           
99

 Futeyyih, a.g.e., s.36; er-Reyhânî, Târîh, s.261-4; Büyükkara, a.g.e., s.53; Kurşun, "Suûdi Arabistan", s.582; 

Yavuz, "Abdülaziz b. Suûd", s.195; Meulen, a.g.e., s.66; Philby, a.g.e., s.262; al-Rasheed, A History, s.61; Lacey, 

a.g.e.,s.145-146. 


62 
 

2.1. - Yönetim Birimleri 

2.1.1. - Meclis-i Şûrâ 

Ülke yönetiminin en üst karar organıdır. Başında İmam (İbn Suûd) olmak 

üzere, imamın vekilleri ile İhvan Fırkası'nın reis ve müteneffizleri denen icracılardan 

oluşur. Görevi, ülke yönetimiyle ilgili hususları müzakere ederek görüş bildirmek, 

siyasi ve idari konuları inceleyerek teftiş etmektir. Beytü'l-mâlın kontrolü, cihad ilanı, 

şer'i kararların uygulanması, şeyhü'l-İslâm'ın ve hicrelerde görevlendirilen hâkim ve 

emirlerin seçimi konularında kararlar alır. İmam ve üyelerin daveti üzerine toplanan 

meclisin, belirli bir toplanma zamanı yoktur.100 

2.1.2. - Beytü'l-Mâl 

Başında imamın beytü'l-mâl vekili bulunan devletin mâlî birimidir. Beytü'l-

mâldaki para, vâridât denilen gelirlerden oluşmaktadır. Vâridâtın kısımları da zekat, 

ganimet, cizye ve iânât-ı İslâmiyyedir. Zekat, şeriatin belirlediği kâideler ile seneden 

seneye Müslümanlardan tahsil edilir. Lazım gelen miktarın sarfından sonra kalan 

miktar, beytü'l-mâle bırakılır. 

Ganimet ise savaşlarda düşmanlardan elde edilen gelirlerdir. Kazanılan 

ganimetin beşte biri beytü'l-mâle bırakılır. Cizye, halk içinde bulunan Şii, Yahudi ve 

Kıptîlerden şer'an alınan vergidir. Bunun tamamı beytü'l-mâle kalır. Son gelir kalemi 

iânet-i İslâmiyye de, Müslümanlardan zekat dışında cihad ve ülke ihtiyaçları için alınan 

paradır ve tamamı beytü'l-mâle bırakılır.101 

2.1.3. - Gazve Teşkilatı 

İmamın askeri vekilinin başında bulunduğu devlet birimidir. İmam ve meclis-i 

şûrâ tarafından verilen cihad kararlarının uygulanmasından sorumludur.102 Bu konuyu 

İhvan Fırkası'nın askeri yapısında inceleyeceğimiz için, burada detaya girmeyeceğiz. 

                                                           
100

 Futeyyih, a.g.e., s.41. 
101

 Futeyyih, a.g.e., s.42. 
102

 Futeyyih, a.g.e., s.42-43. 


63 
 

İbn Suûd'un oluşturduğu yönetim sistemi bu birimlerden meydana 

gelmekteydi. Bundan sonraki kısımda, bu birimlerin içerisinde yer alan görevlileri, en 

yetkili kişi olan imamdan başlayarak müstakil olarak ele alacağız. 

2.2. - Yönetim Görevlileri 

2.2.1. - İmam 

Devlet yönetiminin başında, her hususta en yetkili kişi olarak İbn Suûd 

bulunmaktadır. İmam, meclis-i şûrânın verdiği kararlarda, askerî ve mâli konularda, 

hâkimlerin verdiği kararların uygulanmasında ve diğer bütün hususlarda son sözü 

söyleyen kişidir. Yönetim birimleri ve görevlilerinin tamamı, İbn Suûd'a bağlı ve ona 

karşı sorumludur.103 

2.2.2. - Vekiller 

İmamın hukûkî, askerî, mâlî ve siyasi işlerinden sorumlu olarak görev yapan 

dört tane vekili bulunmaktadır. Hukûkî vekil olarak görev yapan şeyhü'l-İslâm, meclis-i 

şûranın önerisi ve imamın onayı ile, diğer üç vekili ise imamın önerisi ve meclis-i 

şûrânın onayı ile seçilmektedir. 104 

Şeyhü'l-İslâm, şerîat kanunlarının uygulanması ve denetlenmesinden 

sorumludur. Hicre ve şehirlerde bulunan hâkimler, mutavvîler ve tilmiz denilen sınıf 

kendisine bağlıdır.105 

Mâlî konulardan sorumlu vekil, beytü'l-mâlin idaresi ve hicrelerde görev yapan 

beytü'l-mâl memurlarının denetlenmesi görevlerinde bulunur. Zekat, ganimet, cizye ve 

diğer gelirlerin toplanması ve gerekli yerlere harcanması hususunda imama yardımcı 

olur. 

Askerî vekil, cihad kararlarının uygulanması ve ordunun hazırlanmasından 

sorumludur. Ayrıca hicrelerin güvenliklerinin sağlanması ve hicrelerde görev alan 

                                                           
103

 Futeyyih, a.g.e., s.40-41. 
104

 Futeyyih, a.g.e., s.41. 
105

 Futeyyih, a.g.e., s.41. 


64 
 

jandarmaların denetlenmesi askerî vekilin görevlerindendir. Siyasi işlerden sorumlu 

vekil ise ülkenin iç ve dış siyasetinde imama yardım etmektir. Bu vekillerin tamamı 

doğrudan imama bağlı ve ona karşı sorumludur.106 

2.2.3. - Emirler 

Meclis-i şûrâ tarafından seçilen ve hicre yönetiminin başında bulunan 

kişilerdir. Emirin başta gelen görevleri, merkezden gelen talimatların uygulanması, 

askeri faaliyetlerin hazırlığı, zekatların toplanması ve hicre düzeninin sağlanmasıdır. 

Ayrıca emirler, meclis-i şûra toplantılarına katılma ve oy kullanma hakkına sahiptir.107 

Bu emirlerden bazı önemli isimleri, Futeyyih'in risalesinde görmekteyiz.108 

2.2.4. - Hâkimler 

Hicrelerde dînî otoriteyi temsil eden kişilerdir. Şeriat kanunlarının tatbiki ve 

denetlenmesi, davalarının görülmesi ve anlaşmazlıkların çözülmesi, eğitim ve öğretim 

faaliyetlerinin gerçekleştirilmesi ile mutavvîlerin denetlenmesinden sorumludur. 

Şeyhü'l-İslâma bağlıdır ve ona karşı doğrudan sorumludur.109 

2.2.5. - Beytü'l-Mâl Memuru 

Hicrelerde zekatların ve diğer gelirlerin toplanmasında emirlere yardım ederler. 

2.2.6. - Jandarma ve Posta Memurları 

Özellikle cihad zamanlarında olmak üzere, hicrelerde güvenliğin 

sağlanmasından ve imam ile hicreler arasında iletişimin kurulmasından sorumludur. 

2.2.7. - Mutavvî 

Hicrelerde hâkimlerin yardımcıları olarak görev yapan memurlardır. Halkın 

dînî ve ahlakî yaşayışlarını kontrol ederek, gerekli yerlerde halkı ikaz ederler.  Ayrıca 

                                                           
106

 Futeyyih, a.g.e., s.41-42. 
107

 Futeyyih, a.g.e., s.41. 
108

 Futeyyih, a.g.e., s.40.  
109

 Futeyyih, a.g.e., s.41. 


65 
 

irşad faaliyetlerinde bulunmak, güvenlik tedbirlerinin uygulanması ve zekatların 

toplanması görevlerinde bulunurlar.110 

2.2.8. - Tilmiz 

Dînî hiyerarşinin en alt seviyesinde yer alan ve mutavvî olmak üzere eğitim 

alan kişilerdir.111 

3. - HİCRELERDE SOSYAL HAYAT 

Bu başlık altında İhvan Fırkası üyelerinin, bedevilikten yerleşik hayata 

geçtikten sonra kurdukları hicreleri, hicrelerin yapısını, hicrelerde yaşayanların yaşam 

tarzlarını ve günlük hayatlarını inceleyeceğiz. 

3.1. - Hicrelerin Sayı ve Nüfusları 

İhvan Fırkası'nın sosyal yaşam alanı olan hicrelerin birçoğu Necd sınırları 

içerisinde yer almaktadır. Bununla beraber Rubu'l-Hâlî'den Suriye'ye, Ahsâ'dan Hicaz'a 

kadar birçok hicre kurulmuştur.112 İlk ve en büyük hicre olan Ertâviyye'nin kuruluşu ile 

artan hicre sayısı yirmi yıllık süreçte Habib'e göre 222 adettir. Habib'in verdiği rakam 

verilen en yüksek rakamdır. Philby'e göre ise sayı 200 civarındadır.113 En düşük sayıyı 

ise 125 hicre kurulduğunu söyleyen Gouldrup telaffuz etmektedir.114 Bu bilgiler 

ışığında,  bazı hicrelerin kısa süreli kurulup dağıldığını da göz önüne alarak, ortalama 

150 hicrenin kurulduğu söylenebilir. 

Hicre sayısında meydana gelen artışa paralel olarak, buralarda yaşayan insan 

sayısında artışlar meydana gelmiştir. Ertaviyye nufusu için verilen on bin, yirmi bin ve 

otuz bin rakamları, zamanın şartlarına göre biraz abartılı sayılmaktadır. Gerçeğe en 

yakın hicre nüfus tahmini, Helms'in hicre başına verdiği ortalama bin beş yüz 

                                                           
110

 Futeyyih, a.g.e., s.41-42. 
111

 Büyükkara, İhvandan Cüheyman'a, s.62; Joseph Kostiner, The Making of Saudi Arabia 1916-1936: From 

Chieftaincy to Monorchical State, New York&Oxford, 1993, s.74. 
112

Futeyyih, Necd el-İhvan Fırkası, s.30; John S. Habib, Ibn Sa’ud’s Warriors of Islam, Leiden, 1978, s.58. 
113

 Philby, Arabian Jubile, s.23. 
114 Lawrence Gouldrup, "The Ikhwân Movement of Central Arabia", Arabian Studies, 6 (1982), s.163. 


66 
 

rakamıdır.115 Bu rakam büyük hicreler olan Ertaviyye ve el-Ğatğat gibi hicrelerde biraz 

daha fazladır.  

3.2. - Hicrelerin Yapısı ve Gündelik Hayat 

Hicrelerin yapısına bakıldığında ise birçoğu çamurdan yapılma surlar, hurma 

ağaçları ve ufak bahçeler ile çevrili yerlerdir. Giriş, surlarda bulunan kapılardan 

yapılmaktadır. Hicrenin ortasında bir meydan bulunmakta, meydanda ise bir camii, bir 

kaç bakkal ile at ahırları ve yemlikleri bulunmaktadır.  Evler, bahçesinde bir kuyu 

bulunacak şekilde, süs ve gösterişten uzak üç ya da dört odalı olarak inşa edilir. 

Odalardan biri yeme içme, biri yatmak için kullanılırdı. Ayrıca misafirlerin ağırlanması 

ile malzemelerin koyulduğu kiler tarzı birer oda da bulunurdu.116 

Çöl hayatını terk ederek buralara yerleşen bedevilerin yaşam tarzları ve 

gündelik hayatlarında da büyük değişiklikler olmuştur. Sabit bir yaşam alanı olmayan, 

çölde kendi kanunlarına göre yaşayan bu insanlar artık, kurulan bu küçüklü büyüklü 

şehirlerde, bir düzen ve program dahilinde hayatlarına devam etmekteydi. Hicrelerde bir 

gün içerisinde yapılan günlük faaliyetleri, M. Futeyyih'in risalesinde görmekteyiz. 

Hicrede gün herkesin sabah namazını camide cemaatle kılmasıyla başlar. Namaz çıkışı 

kadın evine giderek ev işleri ile meşgul olur. Erkek ise rızık temini için tarlaya giderek 

çalışır. Öğle üzeri evine gelerek, ailesiyle beraber öğle yemeğini yedikten sonra 

beraberce öğle namazına gidilir. Erkek tarlaya gitmediği diğer boş vakitlerini Kurân-ı 

Kerim tilâveti ve dini eğitim ile meşgul olarak geçirir. 

Sabah ve öğle namazlarında olduğu gibi diğer namazlar da camide cemaatle 

kılınır ve her namazın sonunda verilen vaaz dinlenir. Namaz sonrası, cemaate kimlerin 

gelmediğini tespit etmek için isim isim yoklama yapılır. Cemaate devam etmeyen kişiye 

ilk seferde nasihat edilir. Tekrarlaması durumunda nasihat, yerini ikaza bırakır. Üçüncü 

sefer de cemaate devamda eksiklik gösteren kişinin evine gidilir. Kişi hasta ise bu, bir 

                                                           
115 Christine Moss Helms, The Cohesion of Saudi Arabia: Evolution of Political Identity, London, 1981, s.137; al-

Rasheed, A History, s.61, Büyükkara, İhvandan Cüheyman'a, s.57. 
116

 Futeyyih, Necd el-İhvan Fırkası, s.38; Büyükkara, a.g.e., s.58; Helms, a.g.e., s.140. 


67 
 

hasta ziyareti olur ve dua edilerek ihtiyacı var ise karşılanır. Şayet hasta değil ise 

cezalandırılır.117  

Hicrede ihtiyaç duyulan ve kullanılan besin malzemeleri oldukça az ve basittir. 

Pirinç, buğday, hurma ve evlerinde besledikleri davarlardan elde edilen süt ile yapılan 

yoğurt, İhvan mensubuna kâfî gelmektedir.118 Ancak bir zaman sonra tarım 

faaliyetlerinde tembellik göstermeye başlayan İhvan, gazvelerde geçen sürelerin de 

eklenmesiyle geçimlerini sağlamada sorunlar yaşamaya başlamış ve İbn Suûd'un 

gönderdiği yardımlarla ailesinin ihtiyaçlarını karşılamışlardır. Bu durumun önüne 

geçmek için İbn Suûd, mutavvîlere Allah (c.c) katında zengin Müslüman olmanın ve 

çalışkanlığın faziletlerinden bahseden vaazlar vermelerini emretmiştir. Verilen 

vaazlarda Hz. Ebubekir ve sahabeden örnekler dinleyen İhvan mensuplarında, 

tembellikten kurtulma hususunda olumlu sonuçlar alınmıştır.119 

3.3. - Kılık Kıyafet 

Hicrelere yerleşen İhvan mensuplarının giyim tarzlarında da değişiklikler 

meydana gelmiştir. Bedevilikte başlarına taktıkları ğutreyi kullanmaya devam eden 

İhvan, bunu başta tutmaya yarayan ve cahiliye döneminde de kullanıldığı bilinen ikâli 

terk ederek, Hz. Peygamber'in (s.a.v) sünneti olan sarığı kullanmaya başlamışlardır. 

Elbise olarak, sevb adı verilen ve ayak bileklerine kadar uzanan bir entâri ile bunun 

üzerine mislah denilen bir cübbe giymişlerdir. Bunun yanı sıra genellikle yolculukta 

kullandıkları, deriden yapılma bir terlik ve âsâ şeklinde bir sopayı da yanlarında taşırlar. 

Elbisenin ipek olmasına ve altın takı kullanılmasına izin verilmemektedir. Sakallarını 

bir ölçüye tabi tutmadan bakımsız bir halde bırakan İhvan, bıyıklarını ise dudaklarını 

geçmeyecek ve derileri görülecek şekilde kesmektedir. Saçlarını ise omuzlarına kadar 

uzatarak, kendilerinden olmayanlara karşı haşin bir görüntü sergilemektedirler.120 

                                                           
117

 Futeyyih, a.g.e., s.38-39. 
118

 Futeyyih, a.g.e., s.40. 
119 er-Reyhânî, Târîh, s.264-65; a.mlf, Ibn Sa’oud of Arabia: His People and His Land, London, 1928, s.193-194. 
 Kırmızı ve beyaz damalı geniş baş örtüsü. 
120 er-Reyhânî, Ibn Sa’oud, s.208; Almana, Arabia Unified, s. 90; Büyükkara, İhvandan Cüheyman'a, s.60. 


68 
 

İhvan  için kılık kıyafet, hadislerle belirlenmiş bir konudur ve buna aykırı 

davranılmamalıdır. Bu sebeple hicrelerde ve gittikleri şehirlerde kıyafet ve sakal 

kontrolü yapmakta ve uymayanları ikaz etmektedirler. Uyarıları dikkate almayanların 

elbise ve sakallarını, yanlarında taşıdıkları makaslar ile doğru ölçülerine 

getirmektedirler. Bu hususa verdikleri önem, Ertaviyye'yi ziyareti sırasında entarisi ayak 

bileklerinin altında olan İbn Suûd'un, rızası alınarak elbise daha üstündeyken 

kısaltılmasından anlaşılmaktadır.121 

3.4. - Hicrede Kadın 

Hicrelerde yaşayan bir kadının sosyal hayatı, gündelik ev işleri ile camide 

cemaatle kıldıkları namazlardan ibarettir. Kadının evden çıkması, camiye gitmek 

dışında yasaktır. Her evin bahçesinde bulunan kuyular, kadınların dışarı çıkmasını 

önlemek adına açılmaktadır. Alışveriş içinde dışarı çıkamayan kadınların ihtiyaçları, 

camii önünde not alınıp temin edilerek evlerine teslim edilmektedir. Ertâviyye'yi ziyaret 

eden İbn Suûd'un kızı, bu kurala uymayarak çarşıyı gezmek isteyince, halktan tepki 

görmüş ve oradan uzaklaşmak zorunda kalmıştır. Ancak uzaklaşırken arabasının, İhvan 

mensuplarınca tahrip edilmesini önleyememiştir. Toplum içinde yüksek sesle 

konuşmaları yasak olan kadınlar, birbirlerine seslenmek istediklerinde bunu, iki taşı 

birbirine vurup ses çıkarmak sûretiyle yapmaktadırlar.122 

4. - DİNİ ZİHNİYET 

Necd bölgesinde yaşayan bedevi kabileler, dinin Vehhâbî yorumunu 1744 

yılında başlayan Suûd ve İbn Abdulvehhâb'ın birlikteliğinden beri tanımaktaydılar. 

Ancak Suûd devletlerinin iki kere yıkılması ve Necd'i elinde tutan Reşid ailesinin 

uyguladığı baskı siyaseti ile bu eğitim sekteye uğramıştı.123 İbn Suûd'un hakimiyeti ele 

geçirmesi ile Necd'de yeniden Vehhâbî dini eğitim yoğunluk kazanmıştır.124 Bu eğitim 

ile oluşan İhvan'ın dini zihniyetini anlatmadan, İhvan öncesi bedevilerin dini 

                                                           
121

 Almana, a.g.e., s.90. 
122

 Habib, Ibn Sa’ud’s Warriors, s.54-55. 
123

 Futeyyih, Necd el-İhvan Fırkası, s.26-27. 
124

 Büyükkara, İhvandan Cüheyman'a, s.64. 


69 
 

yaşayışlarını anlatacağız. Böylelikle Vehhâbî eğitimin, İhvan üzerinde meydana 

getirdiği değişimi daha iyi fark etmiş olacağız. 

4.1. - İhvan Öncesi Dini Zihniyet 

İhvan öncesi bedevilerin, İslâmiyet hakkında çok az bilgiye sahip oldukları 

görülmektedir. Kurân-ı Kerim ve Hz. Peygamber'in (s.a.v) hadislerinden uzak bir hayat 

sürmektedirler. Kurân-ı Kerim'den çok az bir yer bilmekte, hatta hiçbir sûre 

bilmemektedirler. Namaza durmak zorunda kaldıklarında, hiçbir sûre bilmediklerinden, 

sadece ağızlarını kımıldattıklarını kendi ifadelerinden öğrenmekteyiz.125 Yine 

bedevilerin birçoğu Fatiha sûresini dahi okuyamayacak durumdaydılar. Pek azı böyle 

önemli bir sûreyi ezbere bilmektedir.126 

Özellikle şehirlerden çok uzak beldelerde dinin kuralları, yerini kabile 

kurallarına bırakmıştı. Yapmış oldukları evliliklerinde şer'i nikah kıymadıkları ve 

çocuklarını sünnet ettirmedikleri görülmekteydi. Yargılamaları şer'i olarak değil, örfî 

olarak yapmaktaydılar. Cezalandırmalarda ve sorgu esnasında, İslâm'a aykırı olarak ateş 

ve diğer işkence şekillerini kullanmaktaydılar.127 

Başkasının malının dokunulmazlığı hususuna hiç riayet etmediklerinden, 

kervanların yollarını kesip gasp ve haydutluk yaparak geçimlerini sağlamaktaydılar. 

Hiçbir kural olmaksızın çok rahat bir şekilde insan öldürmekte ve bunun hesabını 

kimseye vermemekteydiler. İşledikleri suç sebebiyle kendilerini huzura çağıran 

reislerine aldırış etmeyerek, çağrıya kulak vermemekteydiler. Ancak zor kullanarak bir 

bedeviyi sorguya getirmek mümkündü. Çöl hayatının da etkisiyle dinin emri olan 

temizlik hususunda çok zayıflardı. Hatta bir bedevinin vucudunun altı ay ya da bir yıl su 

görmediği zamanlar olmaktaydı.128 Kabile bağları çok kuvvetli olduğu için, 

kendilerinden olmayanları küçük gören bir zihniyet yapısına sahiptiler. Bu bağlar 

sebebiyle kabileler arası başlayan kan davalarının sonu gelmemekteydi.  

                                                           
125

 Habib, Ibn Sa’ud’s Warriors, s.30-31. 
126

 Futeyyih, Necd el-İhvan Fırkası, s.29. 
127

 Habib, Ibn Sa’ud’s Warriors, s.30. 
128

 Futeyyih, Necd el-İhvan Fırkası, s.30. 


70 
 

4.2. - İhvan Sonrası Dini Zihniyet 

İhvan'a katılmadan önce İslâmiyet dışı uygulamalarla dolu böyle bir hayat 

yaşayan bedeviler, bu sebeple İhvan'a katılımlarını cehaletten İslâm'a geçiş olarak 

tanımlamaktadırlar. Bu geçişi sağlayan en önemli faktör, aldıkları Kurân-ı Kerim ve 

hadis eğitimi olmuştur. Bu eğitimin ilk basamağını, İbn Abdülvehhâb'ın risalesinde 

Müddessir sûresinin ilk ayetlerine yaptığı tefsir oluşturmaktadır. Bu ayetlerde "kalk ve 

uyar" emriyle tevhide çağırmak emredilmektedir. Onlar tevhid davetine kulak vererek, 

"elbiseni temizle" ayetiyle davranışlarını şirkten temizlemek adına, bunu 

gerçekleştirecekleri hicrelere yerleşmişlerdir. Tıpkı Hz. Peygamber'in (s.a.v) Mekke'den 

Medine'ye yaptığı hicret gibi bu hicret, Kurân ve sünnet ile kendilerinden 

istenmektedir.129 

Bu farz yerine geldikten sonra, "müminler ancak kardeştirler" ayetinde Allah 

(c.c.) tarafından emredilen kardeşliği tesis etmek ise ikinci görevleridir. Hz. 

Peygamber'in (s.a.v) Medine'de sağladığı kardeşlik, İhvan mensupları arasında, 

mutavvîler tarafından sağlanmaya çalışılmıştır. Hucurât sûresinde, kabilelere 

ayrılmalarının tek nedeninin birbirleriyle tanışmak olduklarını öğrenen İhvan, kabile 

bağlarını ikinci plana atarak, kabileler üstü bir kardeşlik tesis etmeye çalışmıştır.130 

İhvan mensupları Kurân ve sünnetten sonra Vehhâbî öğretiler doğrultusunda 

yazılmış üç risale ile dini eğitimlerine devam ederler. Bunların ilki, İbn Abdulvehhâb 

tarafından yazılan el-Usûlü's-Selâse ve Edilletühâ adlı risaledir. İkincisi İbn 

Abdülvehhâb'ın torunu olan Şeyhu'l-İslâm Abdullah b. Muhammed b. Abdüllatif'in 

akaid risalesidir. Son olarakta Şeyh b. Sahman'ın el-Hidâyetü's-Seniyye adlı risalesi 

İhvan'ın eğitiminde okutulmaktadır.131 

Bu risalelerde ele alınan konulara gelince, öncelikli olarak tevhit inancı 

üzerinde durulmaktadır. Allah'a (c.c.) ve Hz. Peygamber'e (s.a.v.) tam bir tevhit ile iman 

edilmeli ve her türlü şirkten uzak durulmalıdır. Daha sonra risalelerde; dini en iyi 

                                                           
129

 Büyükkara, İhvandan Cüheyman'a, s.53-54. 
130

 Büyükkara, a.g.e., s.54. 
131

 Büyükkara, a.g.e., s.63; Futeyyih, Necd el-İhvan Fırkası, s.22-23. 


71 
 

şekilde öğrenerek tatbik etmek ve diğer insanlara ulaştırmak, gaybî konular olan kader, 

kabir azabı, cennet ve cehennem vs. meselelerine iman etmek, ulu'l-emre itaat etmek ve 

karşı duranlar ile cihat etmek, cihad-ı ekberin fazileti, hak olan diğer fıkhî mezheplere 

hürmet etmek gibi konular işlenmektedir.132 

Risalelerde yer alan ve İhvan'ın dini zihniyetinin oluşmasında en etkili olan 

hususlar ise bid'at, tevessül, cemaatle namaz kılmak ve tütün kullanma yasağıdır. Kurân 

ve sünnette yer almayan yeni uygulamalar bid'attir ve uzak durulmalıdır. Bu sebeple 

İhvan, hem imamları İbn Suûd'un kullandığı modern cihazlara hem de fethedilen 

yerlerdeki mezarlarda bulunan türbe ve kubbelere şiddetle karşı çıkmıştır.133 

Ölüden medet umarcasına duada bulunmak olan tevessül ise şirke sebebiyet 

veren ve uzak durulması gereken bir husustur. Bundan dolayı İhvan, fethettikleri 

yerlerde kabir ziyaretleri yapanları ve kabirde dua edenleri şiddetli bir şekilde 

cezalandırmış, bu nedenlerle ziyaret edilen kutsal mekanların kapılarına kilit vurularak, 

bu uygulamaya engel olunmuştur. Diğer bir mesele ise Hanefi mezhebi dışında, diğer üç 

mezhep tarafından haram kabul edilen tütün kullanımından uzak durmaktır.  Bu nedenle 

İhvan'ın bulunduğu yerlerde aşikar olarak tütün kullanımına rastlamak çok zordur. 

Üzerinde önemle durdukları bir diğer konu da cemaatle namaz kılmaktır. Diğer 

mezheplerde cemaatle namaz, sünnet-i müekkede kabul edilse bile, ilgili hadislerde 

geçen fazilet ve faydaları göz önüne alan Vehhâbîler tarafından vacip addedilmiştir. Bu 

vücûbiyet gereği mazereti olmayan herkesin cemaate devam etmesi gerektiği inancıyla, 

İhvan tarafından yaşadıkları yerlerde bu konu titizlikle kontrol edilmiştir. Fethedilen 

yerlerde cemaate devam hususunda gevşeklik gösteren halk dayakla mescitlere sevk 

edilmiştir.134 

Kurân, sünnet ve söz konusu üç risale üzerinden aldıkları eğitimden sonra 

İhvan mensuplarında büyük değişimler göze çarpar. Vakitlerinin çoğunu daha önce 

hiçbir sûresini bilmedikleri Kurân-ı Kerim'i okuyarak geçirirler. Okudukları risaleler ve 

katıldıkları vaazlar sayesinde usûl ve muâmelat konularında bilgi sahibi olmuşlardır. 

                                                           
132

 Futeyyih, a.g.e., s.24-25. 
133

 Bu konuda örnekler için bkz.: Büyükkara, İhvandan Cüheyman'a, s.95, 98, 100-101, 110. 
134

 Futeyyih, a.g.e., s.25-26. 


72 
 

Risaleleri okumakla kalmayarak ezberler yapmaktadırlar. Vaazlar esnasında 

anlatılanların etkisiyle ağlayacak, tenleri solacak hatta bayılacak bir ruh hali 

kazanmışlardır.135 

Vücutları su görmeyen bu bedeviler, İhvanla beraber "النظا فة من الا يمان" 

(temizlik imandandır) hadisine son derece önem vererek temizlik hususuna dikkat eder 

hale gelmişlerdir. Yol kesip gasp yapan insanlar, artık yolda buldukları veya savaş 

sırasında elde ettikleri büyük miktardaki paraları dahî hicrenin hakimine teslim 

etmektedirler.136 İşlediği suçları kimse bilmese dahî, emir ya da hakimin çağırmasına 

fırsat vermeden, kendileri huzura gelip itiraf etmekte ve cezasını çekerek tövbekar 

olmaktadırlar.  

Hicrelerde bu değişimi ortaya koyan birçok örneğe rastlanmaktadır. Bunların 

en dikkat çekicilerinden iki olaya M. Futeyyih bizzat şahit olmuş ve risalesinde 

anlatmıştır. Bunların ilkinde yirmi yaşlarında bir İhvan mensubu hakimin huzuruna 

gelerek, vefat eden kardeşinin ailesiyle yaptığı zinayı itiraf ederek, Allah'ın (c.c.) 

kendisini affetmesi için tövbe edip, şeriatin kendisine verdiği cezayı çekmeyi kabul 

etmektedir. Hakimin bu ifadeyi doğrulamak için çağırdığı kadın da aynı şekilde suçunu 

kabul edince, şer'i olan seksen değnek cezasını her ikisi de çekip tövbe ederek huzurdan 

ayrılmışlardır. 

İkinci olayda ise Mutayr Aşireti'nden İhvan'a mensup bir adam, Uneyze 

Aşireti'nden başında İhvan sarığı olmayan bir adama yolda rastlamış ve onu cehaletle 

suçlayıp, dini sorular sormaya başlamıştır. Sorularına yanıt alamayınca, yanında 

bulunan akaid risalesini adama vererek kendisi ile hicreye gelmesini talep etmiştir. Bu 

talebine olumsuz cevap alınca kılıcını çekmiş, adam son anda söz dinlese de onu 

öldürmüştür. İşlediği cinayeti bir ay saklayabilen bu adam, son andaki kabulüne rağmen 

Uneyze'li adamı öldürdüğü için çektiği vicdan azabına dayanamayarak, hakime giderek 

hakkında verilecek cezayı talep etmiştir.137  

                                                           
135

 Futeyyih, a.g.e., s.38; er-Reyhânî, Ibn Sa’oud of Arabia, s.195. 
136

 Futeyyih, a.g.e., s.30-31. 
137

 Futeyyih, a.g.e., s.31-35. 


73 
 

Bunlara benzer bir başka olayda ise önceki hayatını gasp ve yağma ile geçiren 

bir İhvan mensubunun, savaş sırasında ele geçirdiği bir kavanoz altına hiç 

dokunmayarak hakime getirmesi, onların dini kavrayış ve yaşayışlarında meydana gelen 

değişimi gözler önüne sermektedir.138 

İhvan'da meydana gelen değişimin tamamının olumlu olduğunu söylemek de 

doğru olmaz. İhvan'ın kendi arasında tesis ettiği kardeşlik, kendilerinden olmayan 

Müslümanlarla karşılaştıklarında unutulmaktadır. Aldıkları eğitimin bir neticesi olarak 

gösterdikleri aşırılıkla, İhvan'dan olmayan insanların şirk diyarlarında yaşadıkları kabul 

edildiğinden, onlara karşı sıfır hoşgörü göstermekteydiler. Yukarıda zikrettiğimiz 

olaydaki gibi hicreye gelmeyi kabul etmeyen bir Müslümanı öldürebildikleri gibi, yeri 

gelince de savaşta ele geçen Müslüman esirleri sorguladıklarında, istenilen cevapları 

vereni İhvan'a katılmadığı için, bilemeyeni de cehaleti yüzünden öldürmekteydiler.139 

Futeyyih'in verdiği bilgiye göre Suûdî topraklarında yaşayan Şiîlerden, tıpkı Yahudi ve 

Hristiyanlar gibi cizye alınışı, dini zihniyetlerinin bir sonucu olarak, Suûdî yönetiminin 

ve İhvân'ın onları İslâm dairesi içerisinde görmediğini göstermektedir.140 Liderleri İbn 

Suûd'un, İngiliz Philby ile yaptığı bir sohbette Türkleri kafir olarak nitelendirmesi 

düşünüldüğünde İhvan'ın bu tavrının sebebi ortaya çıkmaktadır.141 Bunu ortaya koyan 

bir diğer olay da, savaşlarda kadın çocuk demeden öldüren İhvan mensuplarının, 

fırkaları dağıldıktan sonra bu olumsuz durumun sorumlusu olarak İbn Suûd'u işaret 

etmeleridir.142 

İhvan mensupları, hicreleri ziyaret etmek isteyen Müslüman ziyaretçileri 

hemen hicreye kabul etmeyerek bir müddet gözetim altında tutar, imani bir hastalığı 

yoksa elbiselerini değiştirip, guslederek hicreye girmelerine izin verirlerdi. Aynı 

uygulamaya ticaret maksadıyla hicre dışına çıkan İhvan mensupları da maruz 

kalmaktadır.143 

                                                           
138

 Sheikh Hafiz Wahba, Arabian Days, London, 1964, s.129-130. 
139

 Wahba, a.g.e., s.130. 
140

 Futeyyih, Necd el-İhvan Fırkası, s.42. 
141 H.Sj.B. Philby, The Heart of Arabia: A Record of Travel&Exploration, London, 1992, s.371. 
142

 Büyükkara, İhvandan Cüheyman'a, s.68. 
143 T.E. Lawrence, Evolution of a Revolt: Early Postwar Writings of T.E. Lawrence, ed.: Stanley and Rodelle 

Weintraub, London, 1968, s.67. 


74 
 

İhvan'dan olmayan Müslümanlara gösterilen bu sert tavır, gayr-i müslimlere 

karşı da aynıdır. İbn Suûd'un davetiyle ya da herhangi bir sebeple Necd topraklarına 

gelen yabancı ziyaretçiler, İhvan'ın bu sert tutumundan nasibini almaktadırlar. İbn 

Suûd'un davetiyle Riyad'da bulunan Doktor Dame, her evden çıkışında İhvan tarafından 

köpek, kafir gibi sözlü hakaretlerine maruz kaldığını söylemektedir. Bu kişilerle 

konuşan İbn Suûd dahî olsa açıkça eleştirilmekte ve kınanmaktadır.144 

İhvan mensuplarının bu tavırları, bir süre sonra İbn Suûd'u, hem kendi halkı 

hem de yabancılar karşısında zor durumda bırakacak bir raddeye ulaşmıştır. Bunun 

önüne geçilebilmek adına 1919 yılında bir toplantı düzenleyen İbn Suûd, ulema ve 

İhvan'ın bu konuyu konuşmalarını ve İhvan dışı topluluklar hakkında bir karar 

almalarını istemiştir. Toplantı sonucu ulema ve İhvan reisleri şu kararları almışlardır: 

● Bedevi hayata devam edenler, hak din üzere oldukça küfür ile itham 

edilemezler. 

● Başlarına ikal takan ile sarık saran arasında, inançları aynı ise iman 

bakımından bir fark yoktur. 

● Şehir ve kasabalarda oturanlar ile hicrelere göçenler arasında, inançları aynı 

ise iman bakımından bir fark yoktur.  

● İslâm hakimiyeti altında yaşayan bir İhvan mensubunu öldürmek ile hak din 

üzere şehir ya da çölde yaşayan bir insanı öldürmenin cezası aynıdır. 

● Küfrünü açıkça ifade etmedikçe ve hakim ile emirin bir kararı bulunmadıkça, 

bir kimse İhvan'a katılmaya zorlanamaz, katılmadığı için tehdit ve saldırıya maruz 

bırakılamaz. 

● Tövbe yoluyla geçmiş günahların affı mümkündür; ancak bu kararları 

uygulamamakta ısrar edenler cezalandırılacaktır. 

                                                           
144 Louis P. Dame, "Four Months in Najd", The Moslem World, 14 (1924), s.353-354. 


75 
 

Ulema ve İhvan'ın aldığı bu kararların sonuna, İbn Suûd tarafından bir cümle 

eklenerek karara bağlanmıştır. İbn Suûd'un eklediği cümle şudur:  

"Bedevi olsun hadari olsun tüm Müslümanların itikadları birdir. İnanılması 

gerekenlerin aslı, Allah'ın kitabı ve Rasûlünün sünnetidir. Sahabenin, salih selefin, 

sonra İmam Mâlik, İmam Şafi'i, İmam Ahmed b. Hanbel ve İmam Ebû Hanife'den 

oluşan dört imamın hepsinin itikatları asılda aynıdır. Aralarındaki ihtilaflar teferruat 

konularıdır, ama hepsi haktır."145 

Yapılan toplantıda alınan kararlar, Necd sınırları içerisinde yaşayan ama İhvan 

mensubu olmayan bedeviler için olumlu sonuçlar vermiş, toplantı sonrası eskiye kıyasla 

daha rahat ve baskı altında olmadan hayatlarına devam edebilmişlerdir. Ancak Necd 

dışında yaşayan Müslümanlar ve gayr-i müslimler için aynı olumlu yansımadan söz 

etmek güçtür. 

İbn Suûd'u ileride zorlayacak olan İhvan ile ilgili bir diğer husus da, ülkede 

hayatı kolaylaştırmak adına kullanılan yeni icatlara İhvan'ın verdiği dini tepkidir. 

Telgraf, telefon ve fotoğraf makinesi gibi icatların kullanılmasına, bid'at oldukları 

gerekçesiyle şiddetle karşı çıkmışlardır. Bu aletleri kullanan İbn Suûd dahî olsa sert 

tepkiler verilmekte, hatta kurulan telgraf-telefon sistemlerine zarar verilerek kullanılmaz 

hale getirilmektedir. İbn Suûd'un özel izni ile ülkede araştırmalar yapan gazeteci M. 

Esed'in elinde bulunan fotoğraf makinesi sebebiyle, ıssız bir çölün ortasında rehberi 

tarafından kınanarak terk edilmek istenmesi onların bu tavırlarına güzel bir örnek teşkil 

etmektedir.146 

Bedevi hayattan sonra İhvan sayesinde büyük bir değişim göstererek böyle bir 

değişim geçiren bu insanlar, yeni halleri ile İbn Suûd'a bir takım sorunlar çıkarsalar 

dahî, göstermiş oldukları itaat ve sadakat sebebiyle imamları tarafından evlatları gibi 

çok sevilmektedir. Çünkü bu dini coşkuları nedeniyle, savaş alanlarında imamlarına tam 

bir bağlılıkla daha coşkulu bir halde savaşan İhvan, İbn Suûd'a askeri alanda birçok 

başarı ve yeni topraklar kazandırmıştır. Bundan sonraki kısımda İhvan'ın askeri 

                                                           
145

 er-Reyhânî, Târîh, s.433-436; Büyükkara, İhvandan Cüheyman'a, s.74-75. 
146

 Muhammed Esed, Mekke’ye Giden Yol, çev: C. Koytak, İstanbul, 2011, s.54-55. 


76 
 

zihniyetini, yaptığı fetihleri ve bu fetihler sonucunda Suûdî Arabistan Devleti'nin 

kuruluş sürecini inceleyeceğiz. 

5. - ASKERİ ZİHNİYET ve  ASKERİ TEŞKİLAT 

İhvan, kurulduğu andan itibaren İbn Suûd'un askeri kuvvetlerinin en önemli 

kolu olmuştur. Dini duygular ile beslenerek, hem dünyada kazanacakları ganimet, hem 

de ahirette Allah'ın kendilerine bahşedeceği mükafatların vermiş olduğu motivasyonla, 

Suûd ordusunun en sarsılmaz ve en zor anlarda dahî en itaatkâr erleri olmuşlardır.  

Gencinden ihtiyarına, kadınından çocuğuna kadar herkeste bu durum aynıdır. 

Savaşan erkekler, cenneti kazandıracak şehitlik için korkusuzca meydanlara çıkıyorlar, 

savaş alanlarındaki cesaret ve görüntüleri ile karşı tarafa korku salıyorlardı. Savaşa 

giderken "havada cennet kokuyor" diyerek kendilerini motive ediyorlardı. Eşlerini ve 

evlatlarını savaşa "cennette buluşmak üzere" diyerek gönderen kadınlara sahip oldukları 

için de, geride kendilerini düşündürecek bir unsur kalmadığından ölümüne 

savaşmaktadırlar. Bu motivasyonla savaş esnasında önlerine çıkan herkesi, genellikle 

kadın, çocuk ayırt etmeden öldürüyorlardı.147 Eski bedevi yaşamlarının bir getirisi 

olarak, çölde hareket kabiliyetlerinin yüksek olması ve uzun seferlerde mesafeleri hızlı 

ve masrafsız kat etmeleri de İbn Suûd için onları vazgeçilmez kılıyordu. Günler süren 

yolculukları bir miktar hurma, biraz un ve su ile yapabiliyorlardı. Karşılarındaki 

ordunun modern tarza ya da bedevi tarzda olması İhvan için hiçbir fark oluşturmuyordu. 

Her türde yapılan savaşlardan zaferle çıkarak, imamlarının kendilerine olan güvenini 

boşa çıkarmıyorlardı.148 

Bu tür özelliklere sahip İhvan'ın asker sayısı tahminen, 1921 yılında Şemmar 

Aşireti'nin katılımından sonra yüz elli bin civarındadır.149 İbn Suûd, asker sayılarının ve 

hicrelerin çokluğu ve geniş bir alana dağılmış olmaları sebebiyle, İhvan güçlerinden beş 

ana hat oluşturarak, onları bir sistem dahilinde kullanmıştır. Bunlar kuzey doğu hattı, 

                                                           
147

 Almana, Arabia Unified, s.84; Büyükkara, İhvandan Cüheyman'a, s.77-78. 
148

 Büyükkara, a.g.e., s.78-79. 
149

 Habib, Ibn Sa’ud’s Warriors, s.73; al-Rasheed, A History, s.61; İhvan Fırkası'nın aşiretlere göre sınıflandırılmış 

ve asker sayıları verilmiş hicre listesi için bkz.: Mudî bint Mansur b. Abdülaziz, el-Hicre, s.356-357. 


77 
 

kuzey batı hattı, Hicaz'ın kuzey hattı, Hicaz'ın güney hattı ve tedbir hattıdır. Oluşturulan 

bu beş hattı M. Futeyyih'in risalesinde ayrıntısı ile bulmaktayız.150 

Kurulan bu karargahların da gösterdiği gibi her cihat çağrısına İhvan, tüm 

birlikleri ile katılmamaktadır. Gazâ âm (umumi gazâ) ya da cihad-ı ekber (büyük cihad) 

adıyla yapılan savaş çağrısına, İhvan'ın tamamına ilaveten bedevi ve şehir nufusu da 

iştirak ederdi. Gazâ hâs (hususi gazâ) adıyla, itaat altına alınmak istenen ya da "şirkten 

temizlenmesi" gereken aşiret veya köylere yapılan cihatlara ise tüm İhvan yerine, bu ana 

karargahlardan birisinin birlikleri yeterli olmaktaydı. 

Yine hicrelerde bulunan erkekler, belirli bir sistem dahilinde cihata 

çıkmaktadırlar. Hicrelerin asıl askeri gücü, her cihat davetine iştirak eden ve savaş için 

daima hazır bekleyen cihat ehli erkeklerdir. Ziraat ve ticaret ile meşgul oldukları halde, 

takviye güce ihtiyaç duyulduğunda cihada iştirak eden yedek asker sınıfı da 

bulunmaktadır. Diğer bir grup ise, cihad-ı ekber dışında savaşa katılmayan ve hicre 

güvenliği ile sorumlu olan kişilerdir.151 

Kuruluşundan üç yıl kadar sonra önemli bir askeri güç haline gelen İhvan, daha 

önceleri askeri olarak küçük çapta yararlılıklar gösterse dahî, İbn Suûd tarafından ciddi 

bir güç olarak ilk defa 1916 senesinde Ucmanlılara karşı kullanılmıştır. İhvan bünyesine 

katılmak istemeyen Ucman Kabilesi, İbn Suûd'un Osmanlıya karşı yenilgisini de fırsat 

bilerek İbn Suûd'a karşı isyan etmiştir.152 Bunun üzerine İbn Suûd, İhvan kolonilerinden 

topladığı adamlarla Ucmanlılar üzerine gitmiş ve böylelikle İhvan savaş meydanlarına 

adım atmıştır. İbn Suûd'un Kuveyt'le işbirliği halinde olan Ucmanlılarla yaptığı bu 

mücadele sırasında yaşadığı zor anlarda, İhvan birlikleri cesaret ve bağlılıkları ile 

imamlarının güven ve takdirini kazanmıştır.153 İmamları ile katıldıkları ilk harekatta 

kendisini gösteren İhvan, dağılmalarına kadar İbn Suûd'un en önemli askeri gücü olmuş 

ve birçok yerin fethi İhvan'ın artarak büyüyen gücü sayesinde gerçekleşmiştir. Şimdi 

                                                           
150

 Futeyyih, Necd el-İhvan Fırkası, s.43-44. 
151

 Futeyyih, a.g.e., s.44-45; er-Reyhânî, Târîh, s.264; a.mlf., Ibn Sa’oud of Arabia, s. 194; Büyükkara, İhvandan 

Cüheyman'a, s.76-77. 
152

 Yavuz, "Abdülaziz b. Suûd", s.195. 
153

 Armstrong, Arabistan Kralı, s.117-120. 


78 
 

başlıklar altında, İhvan Fırkası'nın katıldığı Suûdî fetihlerini ve devletin genişlemesini 

inceleyeceğiz. 

5.1. - İhvan'ın Katıldığı Suûdî Fetihleri 

5.1.1. - İlk Hail Kuşatması 

İbn Suûd, Kuveyt'in yeni emiri Salim'in destek verdiği Ucmanlıların isyanı ile 

uğraştığı zor bir dönem geçiriyordu. Eski müttefiki Kuveyt, yeni dönemde düşman 

haline gelmişti. Diğer tarafta ise Osmanlılara isyan eden ve kendini Hicaz emiri ilan 

eden Şerif Hüseyin, kendi ailesinden olmasına rağmen, tam bir Vehhâbî olan ve İbn 

Suûd'a bağlı bulunan İbn Lüey'in154 emiri olduğu Hurme kasabasını elde etmek için 

buraya saldırılar düzenliyordu. Hurme emiri İbn Lüey, bu saldırılar karşısında imamları 

İbn Suûd'dan yardım bekliyordu. Hail'de ise İbn Reşid gibi yıllardır mücadele ettiği bir 

rakibi vardı.155 

İbn Suûd, böyle bir ortamda İhvan liderleri ile bir araya gelerek bir istişare 

toplantısı düzenledi. İhvan'ın görüşü, mezhepdaşları Hurmelilere saldıran Şerif 

Hüseyin'e ya da Necd bölgesi için tehdit oluşturan ve ilk saldırılarında tam bir başarı 

sağlayamadıkları Ucman kabilesinin üzerine gitmek yönünde oldu. Hurme'de yaşayan 

Vehhâbîler zor durumda olmalarına rağmen, kendi olanakları ile Şerif Hüseyin'in ilk 

saldırılarını bertaraf etmişlerdi. Hicaz'ın savunması için önemli bir konuma sahip bu 

şehri almak için Şerif Hüseyin, donanımlı bir ordu hazırlığındaydı. İbn Suûd'un 

saldırıları durdurması için Şerif Hüseyin'e yazdığı mektup, açılmadan ve ağır bir cevap 

yazılarak geri gönderilmişti. Ancak İbn Suûd, İngilizlerle yaptığı anlaşma gereği Şerif 

Hüseyin'e şu an saldıramazdı.156  

Ucmanlılar ise bir süre daha bekleyebilirdi. Onlara saldırarak, İngilizlerin 

desteklediği Kuveyt gibi yeni bir cephe açmak, şu an için iyi bir fikir değildi. İbn Suûd, 

İbn Reşid'in üzerine giderek Hail'i ele geçirmek istiyordu. Hicaz'a saldırdığı takdirde, 

                                                           
154

 Futeyyih, Necd el-İhvan Fırkası, s.44. 
155

 Armstrong, Arabistan Kralı, s.149-151. 
156 Büyükkara, İhvandan Cüheyman'a, s.81-82. 


79 
 

İbn Reşid bu boşluktan yararlanarak Necd'e saldırabilirdi. Hail'i alırsa, Necd çöllerinde 

bulunan tüm kabilelerin yönetimini ele geçirmiş olacaktı. Bu fikirlerini ulemâ ve 

İhvan'a kabul ettiren İbn Suûd, Hail için cihat emri verdi. İhvan hicrelerinden bu cihat 

emrine yoğun karşılık buldu.157 

İbn Suûd, cihat emrinden bir ay sonra hazırlanan ordu ile yola çıktı. İlk olarak 

Hail yolu üzerinde bulunan ve İbn Reşid'e bağlı olan Benî Yatraf Kabilesi ile mücadele 

edilerek etkisiz hale getirildi ve Hail'e doğru ilerlemeye devam edildi. İbn Suûd'un 

ordusunun haberini alan İbn Reşid, şehri kuşatma için hazırlıyordu. Ancak işini 

zorlaştıran bir husus vardı, en büyük destekçisi olan Osmanlı Devleti'nin Dünya 

Savaşı'ndan yenilgiyle ayrılması, kendisini Necd'de yalnız bırakmıştı. Bu şartlarda İbn 

Suûd'la savaşmayı göze alamayarak barış teklif etti. Bunu kabul eden İbn Suûd, bol 

miktarda ganimet alarak Hail'in kuşatmasını bitirdi.158 

5.1.2. - Hurme Savunması ve Turabe Baskını 

Hurme kasabası, Hicaz ve Necd sınırında bulunan ve daha önce de belirttiğimiz 

gibi Şerif sülâsesinden olmasına rağmen, katı bir Vehhâbî olması hasebiyle İbn Suûd'a 

bağlılığını sunan Emir İbn Lüey tarafından yönetilen bir yerdir. Necd'in Hicaz'a açılan 

kapısı olması ve Hicaz-Necd ticaret yolunun üzerinde bulunması sebebiyle Şerif 

Hüseyin, Hurme'yi tekrar kendisine bağlamak istiyordu.159 Bu sebeple İbn Lüey ve 

Hurme kadısını Mekke'ye çağırarak uyarmış ve savaşla tehdit etmiştir. Bu uyarılara 

karşılık bulamayınca Hurme'ye akınlar düzenlemiş ancak başarılı olamamıştır. İbn Suûd 

yardım gönderemese de Hurmeliler kendilerini korumuşlardır.160 

1919 yılında Osmanlılardan Medine'yi tamamen alan Şerif Hüseyin, Hurme 

yakınlarında bulunan Turâbe'nin de Vehhâbîliği benimseyerek İbn Suûd'a bağlılıklarını 

bildirmesiyle, olayın daha fazla ilerlememesi için Hurme'ye askeri harekat kararı aldı.161  

Şerif Hüseyin, Hurme'yi ele geçirmek için yaptığı önceki akınlardan daha fazla askeri 

                                                           
157

 Armstrong, Arabistan Kralı, s.155. 
158

 Armstrong, a.g.e., s.155-157. 
159 Büyükkara, İhvandan Cüheyman'a, s.85. 
160

 Büyükkara, a.g.e., s.85-86. 
161 Kostiner, The Making, s.63-64. 


80 
 

içinde barındıran bir ordu hazırladı. İngilizlerden alınan modern silahların da yer aldığı 

ordunun başına oğlu Abdullah'ı komutan tayin etti. İbn Suûd ve Şerif Hüseyin arasında 

gerçekleştirilen arabuluculuk görüşmeleri, Şerif Hüseyin'in tehditvâr konuşmaları ve İbn 

Suûd'dan  Hurme'yi terk etmesinin istenmesi üzerine sonuçsuz kaldı. Bunun üzerine İbn 

Suûd, Şerif Hüseyin'in ordusuna karşı mezhepdaşlarını müdafa için bir İhvan birliğini 

Hurme'ye gönderdi.162 Başında Ğatğat hicresi lideri İbn Bicad'ın bulunduğu bin beş yüz 

kişilik İhvan birliği ile Hurme emiri İbn Lüey liderliğindeki İhvan birliğinden oluşan 

İbn Suûd kuvveti Hurme'yi koruyacaktı.163 

Emir Abdullah ordusuyla beraber Hurme yakınlarında bulunan Turâbe'ye 

gelerek burada kamp kurdu. Düzenli ve çok güçlü bir orduya sahip olan Abdullah, 

gücün vermiş olduğu güvenle kampta hiçbir güvenlik önlemi almamıştı. Haberi alan 

İhvan birlikleri, hızla kamp yerine geldiler ve en iyi yaptıkları şey olan ani bir gece 

baskınıyla, 25 Mayıs 1919'da düşmanı uykuda yakalayarak hiçbir direnişle 

karşılaşmadan kampa hücum ettiler. İhvan, düşmana eman vermeden ve esir dahî 

almadan, hepsini bir bir öldürdü. Abdullah'ın karmaşadan faydalanarak Mekke'ye 

kaçmasıyla ordu tamamen dağıldı ve kaçabilen şanslı kişiler Lüey bölgesine gittiler. On 

bir bin civarında askere ve birçok modern silaha sahip olan ordudan geriye, sadece iki 

yüz kadar asker kurtulabildi.164 Olayın hemen ardından Asir Eyaleti'ne doğru ilerleyen 

İhvan birlikleri, bu eyaletin de bazı bölgelerini ele geçirdiler.165 

Turâbe'de meydana gelen bu katliamın duyulması, en yakın yerde bulunan Taif 

başta olmak üzere, tüm Hicaz'da büyük bir telaş meydana getirdi. İbn Suûd baskın 

sonrası Turâbe'ye geldiğinde, binlerce cesetle dolu bir savaş alanı buldu. Bu sahne 

karşısında İbn Suûd'un üzüntü içinde savaş meydanını gezdiği söylense de, Şerif 

Hüseyin'e hem kendisinin hem de İhvan'ın duyduğu kin düşünüldüğünde, zafer sevinci 

ile dolaşması daha büyük bir ihtimal gibi durmaktadır. Böyle büyük bir zaferi, tüm 

                                                           
162

 Habib, Ibn Sa’ud's Warriors, s.92-93; Armstrong, Arabistan Kralı, s.164. 
163

 ez-Zirikli, Şibhu'l-Cezîre, s.321; Lacey, The Kingdom, s.149. 
164

 Lacey, a.g.e., s.147-150; Kostiner, The Making, s.35-42; ez-Zirikli, a.g.e., s.322-323; Lawrence T.E., Evolution, 

s.68; Büyükkara, İhvandan Cüheyman'a, s.86-87; Habib, Ibn Sa’ud’s Warriors, s.68-69; Yavuz, "Abdülaziz b. Suûd", 

s.195; Said, Tarîh, s.81-91; Troeller, The Birth, s.130-142. 
165 Jacques Benoist-Mechin, Arabian Desnity, İng. çev.: D.Weaver, London, 1957, s.174; Armstrong, Arabistan 

Kralı, s.165-166; Yavuz, a.g.md., s.195; Muhammed Vehim Talib, Târîhu'l-Hicazi's-Siyasî 1916-1925, Beyrut, 2007, 

s.333-337. 


81 
 

ordusu ile değil, sadece iki bin civarında bir İhvan birliği ile kazanan İbn Suûd'un, 

Necd'de ünü oldukça artmış, aynı zamanda Hicaz'ın kapıları da kendisine açılmıştır.166 

Bu düşünce ile İhvan, heyecanla imamlarının Hicaz'a saldırı emri vermesini bekliyordu. 

Ancak İbn Suûd, hala İngiliz desteğine sahip olan Şerif Hüseyin'in üzerine Mekke'ye 

yürüyerek, İngiltere gibi bir büyük devleti karşısına almak istemedi. Bunun uygun bir 

zamanının geleceğini söyleyerek İhvan'ı ikna etti ve Hurme'ye bir garnizon yerleştirerek 

Necd'e geri döndü.167 

5.1.3. - Hail ve Necd'in Tamamının Fethi 

İlk Hail kuşatmasında anlaşmaya varılan İbn Reşid, Osmanlı'nın bölgeyi terk 

etmesiyle ve İbn Suûd'un Hurme meselesini de fırsat bilerek Şerif Hüseyin'e sığındı. 

Kuveyt Emiri Salim ve yeni kurulan Irak Eyaleti'nin başına getirilen Şerif Hüseyin'in 

oğlu Faysal'dan yardım alarak, İbn Suûd ile olan anlaşmasına muhalif davranmaya 

başladı. Necd kabilelerine küçük saldırılar düzenleyerek yağmalar yapıyor ve aynı 

zamanda da İbn Suûd'un kendi üzerindeki egemenliğine son vermek için büyük bir 

saldırıya hazırlanıyordu.168 

Hurme sorununu halleden İbn Suûd, bu durumu haber aldığında, Hicaz üzerine 

yürümek isteyen İhvan'ı ikna ederek, birliklerini Hail'e doğru hareket ettirdi.169 İbn 

Suûd'un Hail üzerine geldiğini haber alan İbn Reşid, şehrin etrafına mevziler kazdırarak 

ve surlarını sağlamlaştırarak kuşatma için hazırlık yaptı.170 Müttefikleri Şerif Hüseyin, 

Faysal ve Salim'den yardım istediğinde ise işler beklediği gibi gitmedi. İbn Suûd'un 

Hail'e saldırmasını isteyen ve teşvik eden İngilizler, Şerif Hüseyin'in ve Salim'in İbn 

Reşid'e yardım girişimlerine destek vermedi. Faysal ise Irak'ta ortaya çıkan isyan ile 

uğraştığı için, İbn Reşid'in yardım isteğini geri çevirdi. İlk kuşatma sonrası İbn Suûd 

tarafından Hail'e gönderilen mutavvilerin çalışmaları sonrası, Hail halkından birçok 

                                                           
166

 Armstrong, a.g.e., s.166. 
167

 Armstrong, a.g.e., s.168; ez-Zirikli, Şibhu'l-Cezîre, s.323; Büyükkara, İhvandan Cüheyman'a, s.87-88. 
168

 Armstrong, a.g.e., s.177. 
169

 Büyükkara, İhvandan Cüheyman'a, s.88. 
170

Vassiliev, History, s.255. 


82 
 

kişinin Vehhâbîliği benimseyerek taraf değiştirmesi de buna eklenince, İbn Reşid 

çaresiz kaldı ve şehri İbn Suûd'a teslim etmeyi kabul etti.171  

1921 yılında şehri teslim alan İbn Suûd, Hail halkına iyi davrandı ve İhvan'ın 

kimseye saldırmamasını sağladı. Şemmâr kabilelerinden bazıları İbn Suûd'a 

bağlılıklarını sunarak İhvan'a katılırken, bazıları da Irak tarafına giderek oraya 

yerleşmeyi tercih etti. İhvan, bu ılımlı tavırdan rahatsız olsa da, elde ettikleri ganimetler 

kendilerini sakinleştirmeye yetti. Çünkü İbn Suûd bu konuda kendilerine yeterince 

cömert davranıyordu. Hatta bu kadar cömert davranmaması gerektiğini söyleyen 

yardımcılarına, "Ektiğimizi biçeriz. Barış ve refah zamanında iyi şeyler ekersem, sıkıntı 

zamanlarında meyvesini alırım. Barışta sırtımdaki bu cübbe dahil her şeyi ihtiyacı olana 

veririm. Savaşta ise ben istediğimde halkım bana herşeyini verir" cevabını verecektir. 

Bu cömertlik sayesinde hem halkı kendisinden memnun kalıyor hem de siyasi geleceği 

daha sağlam bir zeminde ilerliyordu.172 

İbn Suûd, Hail'e bir garnizon yerleştirerek başlarına bir yönetici atadı. 

Kuşatmada öldürülen İbn Reşid'in dul eşi ile evlenerek çocuklarını evlatlık edindi ve 

aileyi kan bağıyla kendine bağladı. Tarih boyunca mücadele içinde olduğu Reşid 

ailesinin topraklarından zaferle Riyad'a dönen İbn Suûd, Necd ve bağlı bölgelerin 

sultanı ve merkezî Arabistan'ın lideri ilan edildi.173 

Hail'in fethi sonrası İhvan ilerlemeye devam etti. Akınlar sonucunda Sakaka ve 

Cevf valisi İbn Suûd'un tarafına geçmek zorunda kaldı.174 İbn Suûd bu kilit yerleri eline 

geçirince, İngilizler planlarının bozulmaması için kendisini daha ciddiye almak zorunda 

kalarak İbn Suûd'a elçiler gönderdiler. Elçiler, İbn Suûd'un İngiliz müttefiki emirlerin 

elindeki yerlere saldırmaması gerektiği konusunun üzerinde durdu. İbn Suûd da 

İngilizlerin gücünün farkında olarak ihtiyatlı hareket ediyor ve ilerleyişini buna göre 

şekillendiriyordu. Ancak İhvan, İbn Suûd kadar ihtiyatlı değildi ve kendi doğrularına 

göre hareket etmeyi tercih edebiliyordu. Nitekim İbn Suûd, İngilizlerle müzekere 

                                                           
171

 Habib, Ibn Sa’ud’s Warriors, s.84-85; Büyükkara, İhvandan Cüheyman'a, s.82; Howard, King Ibn Saud, s.110-

111; Armstrong, Arabistan Kralı, s.178-179; Kurşun, "Suûdi Arabistan", s.583; Said, Tarîh, s.99-101; al-Rasheed, A 

History, s.43-44; Beg, "The Foundation", s.91. 
172

 Armstrong, a.g.e., s.138. 
173

 Armstrong, a.g.e., s.179; Vassiliev, History, s.255; Lacey, The Kingdom, s.162. 
174

 Büyükkara, İhvandan Cüheyman'a, s.83. 


83 
 

ederken Harb Kabilesi'nden bir İhvan grubu, Ürdün sınırında, başkent Amman'a on beş 

mil uzaklıkta bulunan Tureyb adlı bir köye baskın düzenlediler ve herkesi öldürdüler. 

Bunun üzerine Ürdün'ün müttefiki olan İngiltere, silahlı araçlar ve uçaklarla saldırıyı 

düzenleyen İhvan birliğini darmadağın ederek, gücünü İhvan'a ve İbn Suûd'a gösterdi. 

Bin beş yüz kişilik İhvan birliğinden sadece sekiz kişi kurtulabildi ve onlar da İbn Suûd 

tarafından ağır bir şekilde cezalandırıldı.175 Yine İbn Devîş liderliğindeki İhvan 

birliğinin Kuveyt ve Irak sınırına düzenlediği baskınlara, İngilizler aynı sertlikle cevap 

verdi.176 Bu olaylar İbn Suûd'un ihtiyatlı tavrının haklılığını ortaya çıkarmış oldu. 

İngiliz elçilerle yapılan müzakereler sonucu, 7 Kasım 1922'de imzalanan Ukayr 

Antlaşması ile Hail, Şemmar ve Cevf'in hakimi olarak İbn Suûd tanındı. Buna karşılık 

İbn Suûd da, İngilizler tarafından yeni kurulan Ürdün ve Irak eyaletlerinin ve İngiliz 

müttefiki ülkelerin sınırlarını tanımak zorunda kaldı. İngilizler tarafından İbn Suûd'a 

yapılan yardımın devamı ve sınır ihlallerinin yapılmaması kararlaştırıldı. Ayrıca 

sınırlarda hayvan otlatılması için serbest bir bölge oluşturulmasına, vaha ve sınırlarda 

kale inşa edilmemesine karar verildi.177 

5.1.4. - Taif'in Fethi 

İngiltere, Ukayr Antlaşması ile bölgede dört önemli güç oluşturmuştu. Hicaz'da 

Şerif Hüseyin, Ürdün'de ve Irak'ta ise Şerif Hüseyin'in oğulları Abdullah ve Faysal 

kraldı. İbn Suûd ise Necd kralı olarak, baba ve oğullardan oluşan bu üç gücün arasında 

kalmıştı. Üç devlet tarafından yarım ay şeklinde etrafı sarılmış durumda olan İbn Suûd, 

ihtiyatlı davranmaya devam ederek, bu yayı kırmak için doğru zamanın gelmesini 

bekliyordu.  

İngiltere, bu esnada kendi ülkesinde ve Hindistan'da ortaya çıkan karışıklıklarla 

mücadele etmek durumunda kalınca, Arap Yarımadası'nda sorun yaşamamak için 1923 

yılında Kuveyt'te bir konferans düzenledi. Konferansta, yarımadada bulunan bu dört 

devletin bir araya gelerek, aralarındaki sorunları çözmeleri ve antlaşmaları istendi. 

Hurme'yi Şerif Hüseyin'e geri vermesi istenen İbn Suûd'a karşı üç devletin tavrı kabul 

                                                           
175

 er-Reyhânî, Ibn Sa’oud, s.214; Vassiliev, History, s.257. 
176

 Habib, Ibn Sa’ud’s Warriors, s.108; Philby, Sa’udi Arabia, s.286-287; Vassiliev, a.g.e., s.257. 
177

 Meulen, The Wells, s.86-89; Büyükkara, İhvandan Cüheyman'a, s.84; Habib, a.g.e., s.109-110; Armstrong, 

Arabistan Kralı, s.186; Kurşun, "Suûdi Arabistan", s.583; Vassiliev, a.g.e., s.257. 


84 
 

edilemez bir hal alınca, konferans antlaşma sağlanamayarak sona erdi.178 Bunun 

sonucunda da İngiltere, tavrını belli etmek için bu dört devlete yaptığı mâlî yardımı 

kesme kararı aldı.179 

Yardımın kesilmesiyle İbn Suûd çok zor durumda kaldı. Rakiplerinin gelir 

kaynakları olmasına rağmen kendisinin, çölde ganimet dışında bir geliri yoktu. Ukayr 

Antlaşması gereği sınır ülkelere de saldıramayınca, hiçbir geliri kalmamıştı. İhvan, 

ganimet elde edemediği için İbn Suûd'a Hicaz'ın fethi için baskı yapıyordu. Ancak İbn 

Suûd, uygun zamanın gelmesini beklemelerini isteyerek onları yatıştırıyordu.  

İngiltere ise, kurmayı planladığı Arap Konfederasyonu'nun başına geçirmek 

istediği Şerif Hüseyin ile görüşme halindeydi. Görüşmelerde Şerif Hüseyin, 

İngilizlerden gerçekleşmesi zor isteklerde bulunuyordu. Fransızların Suriye'den, 

Yahudilerin de Filistin'den çıkarılarak, buraların kendisine bağlanması hususunda ısrar 

ediyor ve manda yönetimini kabul etmeyerek, Arap kralı ilan edilmeyi istiyordu. 

İngilizler, bu inatçılığı sebebiyle Şerif Hüseyin'e olan desteklerini sorgulamaya 

başladılar.180 İbn Suûd ise antlaşmalara sadık kalmaya gayret ediyor, antlaşmayı ihlal 

eden İhvan mensuplarını cezalandırıyor ve kendisinin sahne alacağı uygun zamanın 

gelmesini bekliyordu.181 

3 Mart 1924 tarihinde Türkiye tarafından halifeliğin kaldırılmasından hemen 

sonra, 6 Mart 1924'te Şerif Hüseyin'in kendisini tüm Müslümanların halifesi ilan etmesi, 

İbn Suûd'a beklediği fırsatı vermiş oldu.182 Bütün Müslümanları ilgilendiren bir konu 

olan halifeliği, Şerif Hüseyin'in haksız yere gasp ettiğini belirterek, kurmaylarını 

Riyad'da topladı. Yapılan toplantı sonucu Hicaz'ın fethedilmesi kararlaştırıldı ve 

Futeyyih'in deyimiyle 27 Ramazan 1337 tarihinde "cihad-ı mukaddes" ilan edildi.183 Bu 

karar için hemen çalışmalara başlanarak, İslâm ülkelerine mektuplar yazıldı. Şerif 

                                                           
178

 Büyükkara, a.g.e., s.88; Vassiliev, a.g.e., s.259; ez-Zirikli, Şibhu'l-Cezîre, s.325-326; Kostiner, The Making, s.65; 

Talib, Târîh, s.344, 367. 
179 İngiltere'nin bu devletlere yaptığı yardımlar hakkında bkz.: M. Metin Hülagü, "İngilizlerin Hicaz İsyanına Maddi 

Yardımları", Belleten, Cilt:LIX/Sayı:225, (Ağustos-1995), s.139-154. 
180

 Armstrong, Arabistan Kralı, s.194-195. 
181

 Armstrong, a.g.e., s.196. 
182

 Almana, Arabia Unified, s.70; Vassiliev, History, s.261; ez-Zirikli, Şibhu'l-Cezîre, s.328; Kostiner, The Making, 

s.66; Talib, Târîh, s.371-372; Armstrong, a.g.e., s.196. 
183

 Futeyyih, Necd el-İhvan Fırkası, s.12; Armstrong, a.g.e., s.204-205. 


85 
 

Hüseyin'in tüm İslâm alemini ilgilendiren bir konu olmasına rağmen halifeliği, kendi 

hırsları sebebiyle kimseye danışmadan kullanmaya çalıştığı vurgulanarak, Hicaz'ı 

fethetme fikri kendilerine sunuldu ve destek istendi. Aynı zamanda Şerif Hüseyin'in 

kutsal toprakların muhafızı olacak kadar değerli bir insan olmadığı ve kutsal topraklarda 

işlenen günahlara göz yumduğu belirtildi. Şerif Hüseyin, hac ibadetini kolaylaştırmak 

yerine daha da zor bir hale getiriyor, hacılardan yüksek vergiler almasına rağmen, 

onların güvenliğini sağlamıyordu. Kendi halkına da zulmederek, ellerinde bulunan 

hayvanları yok pahasına alıp, fahiş fiyatlarla hacılara satıyordu.184 Yazılan mektuplara 

cevap beklenirken sefer için hazırlıklar tamamlandı. Mektuplara cevap veren ülke sayısı 

çok fazla olmasa da, İngiltere'nin himayesinde bulunan Hindistan'ın desteği, İbn Suûd 

için yeterliydi. İngilizler, böyle olunca, Hindistan ve İbn Suûd gibi iki müttefikini 

karşılarına almak istemeyecekti.185 

İbn Suûd, kurmayları ile sefer planını tamamladı ve Hurme şehri üzerinden 

Hicaz'a girme kararı verildi. Babalarına destek gönderememeleri için Abdullah ve 

Faysal'ın üzerine, Ürdün ve Irak'a İhvan birlikleri göndererek onları meşgul etti.186 

Diğer taraftan da İbn Bicad önderliğindeki el-Ğatğat İhvanı'nı Hurme'ye gönderdi. İbn 

Lüey'in önderliğinde Hurme ve Turâbe İhvanı'nın da katılımıyla, üç bin kişi civarındaki 

İhvan birliği Taif'e doğru ilerlemeye başladı.187 Taif, Mekke'nin aşırı sıcak olduğu 

dönemlerde, ülkenin ileri gelenlerinin dinlendikleri, yeşil alanı bol, hoş bir yazlık 

şehirdi. Şerif Hüseyin'in oğlu Ali'nin, bir grup askerle Taif'e geldiği haberini alan İhvan, 

hızla Taif'e ulaştı ve şehre saldırdı. Ağır ateş altında da olsa, İhvan'ın şehre 

yaklaşmasıyla Ali, askerleriyle birlikte şehri terk etti. Ali'nin şehri terketmesi sonucu 

korkuya kapılan şehir halkı, anlaşma isteğiyle şehrin kapılarını açtı. Ancak beklentileri 

olumlu karşılık bulmadı. İhvan, 5 Eylül 1924 tarihinde şehre girdiğinde, şehri 

yağmalamaya ve direnen herkesi öldürmeye başladı. İhvan'ın şehirde dört yüz civarında 

Taif'liyi öldürdüğü tahmin edilmektedir.188 Daha sonra İbn Bicad tarafından geri kalan 

                                                           
184

 Futeyyih, a.g.e., s.46; Armstrong, a.g.e., s.192-193, 200, 205. 
185

 Habib, Ibn Sa’ud's Warriors, s. 111-112; Büyükkara, İhvandan Cüheyman'a, s.89-90; Meulen, The Wells, s.93; 

Kostiner, The Making, s.66; Armstrong, a.g.e., s.206. 
186

 Armstrong, a.g.e., s.208. 
187 Ahmed Abdulğafur Attâr, Sakrü'l-Cezîre, Cidde, 1384, s.136. 
188

 Habib, Ibn Sa’ud’s Warriors, s.113; Büyükkara, İhvandan Cüheyman'a, s.91; al-Yassini, Religion, s.41; Vassiliev, 

History, s.261; ez-Zirikli, Şibhu'l-Cezîre, s.331; Talib, Târîh, s.376-377; Armstrong, Arabistan Kralı, s.208. 


86 
 

halk, şehirden çıkarılarak Mekke'ye yönlendirildi. Şehir halkının boşaltılmasının 

ardından İhvan birlikleri şehri tamamen yağmaladı.189  

Taif'in ele geçirildiğini ve İhvan'ın yaptığı katliamı haber alan İbn Suûd, derhal 

şehre gelerek İhvan'ı kontrol altına aldı. Taif'teki manzarayı gören İbn Suûd'un, bundan 

sonraki seferlerde fethedilen topraklara, ilk olarak İhvan birliklerinin girmemesine özen 

gösterdiği görülmektedir. Ayrıca Taif fethinde zarar gören halka, daha sonra tazminat 

ödeyerek, İhvan'ın ve kendisinin karşı karşıya kalacağı tepkileri yumuşatmaya 

çalışmıştır. Sonuç olarak İbn Suûd, Taif'i ele geçirerek, Hicaz'ın kapılarını kendisi için 

ardına kadar açmıştır.190 

5.1.5. - Mekke'nin Fethi 

Taif'in ele geçirildiğini ve İhvan'ın yaptığı katliamı haber alan Mekke şehrinde 

büyük bir korku hakimdi. Bu korku ile halkın büyük bir kısmı, yanlarına alabildikleri 

malları ile birlikte Cidde'ye doğru kaçmaya başladı. Taif'ten kaçan Ali de askerleri ile 

birlikte Mekke'ye, babasının yanına geldi. Durumu babasına aktardığında Şerif Hüseyin, 

Mekke'ye doğru hareket halinde olan İhvan'la mücadele edebilmek için kabilelere 

toplanmaları emrini verdi. Ancak ne şehir halkı ne de kabileler, Şerif Hüseyin'e olan 

öfkelerinden dolayı bu çağrıya çok fazla cevap vermedi. Şerif Hüseyin'in başında 

olduğu Mekke'yi kurtarmak için kimsenin yardım etmeyeceğini anlayan delegeleri, 

Şerif Hüseyin'e yönetimi oğlu Ali'ye devrederek Mekke'yi terk etmesi konusunda baskı 

yapmaya başladı. Halkın direncinin artması için bunun şart olduğunu söylediler. Şerif 

Hüseyin ise inatçı kişiliği ile buna başta asla yanaşmadı. Ancak en güvendiği adamları 

ve ailesinin de bu yönde görüş belirtmesi ve halkın sarayın önüne gelerek isyan etme 

safhasına gelmesiyle, şehri terk etmeyi kabul etti. Saraydan birçok değerli eşya ve 

altınlarını alarak, Cidde'de kendisini bekleyen gemi ile önce Akabe'ye, daha sonra da 

İngilizlerin kendisi için belirlediği sürgün yeri olan Kıbrıs'a gitti.191 

                                                           
189

 er-Reyhânî, Târîh, s.333-334; Büyükkara, a.g.e., s.92. 
190

 Büyükkara, a.g.e., s.92-93; Meulen, The Wells, s.94; Lacey, The Kingdom, s.181-189; Yavuz, "Abdülaziz b. 

Suûd", s.195; Almana, Arabia Unified, s.71; Said, Tarîh, s.151-154; al-Rasheed, A History, s.46; Kostiner, The 

Making, s.66-67. 
191

 Philby, Sa’udi Arabia, s.288; Almana, a.g.e., s.73; al-Rasheed, a.g.e., s.46; Vassiliev, History, s.262; ez-Zirikli, 

Şibhu'l-Cezîre, s.332-333; Meulen, a.g.e., s.87; Armstrong, Arabistan Kralı, s.210-211. 


87 
 

Yönetimin başına geçirilen Ali, şehri direniş için organize etmeye çalıştı ancak 

korku içinde olan kabileler yine yardıma gelmedi. Bunun üzerine Ali, İngilizlerden 

olaya müdahale etmelerini, İbn Suûd'u durdurmalarını ve kendisine parayla silah 

yardımı yapmalarını istedi. İngilizlerin, bunun dini bir savaş olduğunu ve prensipleri 

gereği olaya müdahil olamayacaklarını belirtmeleri üzerine Ali'nin ümidi azalmaya 

başladı.192 

İbn Suûd ise Taif'te yaşanan olaylardan sonra, İbn Lüey liderliğinde Mekke'ye 

doğru ilerleyen İhvan birliğinin durmasını emrederek, Taif benzeri bir sahnenin ortaya 

çıkmasını engelledi. İbn Suûd, kutsal şehir Mekke'de böyle bir katliam yaşanması 

halinde, İslâm ülkeleri nezdinde zor duruma düşeceğinin farkındaydı. İbn Lüey'e haber 

göndererek, şehre girişlerinde kesinlikle silah kullanmamaya gayret edilmesini ve İhvan 

birliğini titizlikle kontrol altına tutarak, taşkınlık yapmalarının önüne geçmesini istedi. 

İbn Lüey bunun üzerine, şehirde keşif yapmaları için dört İhvan üyesini görevlendirdi. 

Adamlar Mekke'ye geldiklerinde, şehri sakin buldular. 

İbn Suûd'a karşı direnemeyeceğini anlayan Ali, yanına muhafızlarını da alarak 

Cidde'ye kaçmıştı. Liderlerinin kaçtığını duyan halk evlerine kapanarak dışarı 

çıkmıyordu. Keşifci İhvan mensupları halka, Allah'ın ve İbn Suûd'un koruması altında 

güvende olduklarını ve kimsenin zarar görmesine meydan vermeden, şehrin İbn Lüey 

tarafından teslim alınacağını duyurdu. Ertesi gün İbn Lüey, dört bin kişiden oluşan 

İhvan birliği ile ihramlı ve silahlı olarak şehre girdi ve şehri kan dökmeden teslim 

aldı.193 

İbn Lüey'in sıkı denetimi sayesinde İhvan, şehri kan dökmeden ve can kaybı 

yaşanmadan kontrol altına aldı ancak mezheplerinin bazı pratiklerini uygulamaktan geri 

kalmadı. Ma'le Kabristanı'nda bulunan kubbeler ve türbeler yıkılarak, kutsal sayılan 

bazı ziyaret yerleri tahrip edildi ve kapılarına kilit vurularak ziyaret edilmeleri 

engellendi.194 Camilerde cemaate katılmada gevşeklik gösteren ve mezarlarda dua 

                                                           
192

 Armstrong, a.g.e., s.212-213. 
193

 Armstrong, a.g.e., s.140; Büyükkara, İhvandan Cüheyman'a, s. 93-95; al-Rasheed, A History, s.46; al-Yassini, 

Religion, s.41; Vassiliev, History, s.262; ez-Zirikli, Şibhu'l-Cezîre, s.333. 
 Türkiye'de bilinen adıyla Cennet'ül-Muallâ Kabristanı. 
194 Aleksi Vasiliyev, Târîhu Arabiyyeti's-Su’ûdiyye, Beyrut, 1995, s.353. 


88 
 

etmeye devam eden kişiler sert bir şekilde uyarıldı ve uyarıları dikkate almayanlar 

sopalarla dövüldü. Şerif Hüseyin'in sarayı tamamen yağmalanarak, elde edilen mallar 

pazarlarda yok pahasına satıldı. İbn Lüey'in müdahalesi sonucu olaylar daha fazla 

büyümeden durduruldu.195 

Şehir tamamen kontrol altına alınınca, 18 Ekim 1924 tarihinde ihramlı ve 

silahsız olarak İbn Suûd, ulemâ ve askeri birliğiyle beraber şehre giriş yaptı.196 Umre 

ibadetini yerine getiren İbn Suûd, Mekke halkına ve ulemâya bir konuşma yaptı. 

Konuşmasında kutsal şehir Mekke'yi, Şerif Hüseyin zamanında yaşanan kötülüklerden 

temizleyip, Kur'an, sünnet ve hulefâ-i râşidîn yolu üzerine yöneteceğini bildirerek 

Mekkelilerin biatını kabul etti.197 Mekke'de, Şerif Hüseyin sonrası dönemde İbn Suûd'un 

belirttiği olumsuzlukların ortadan kaldırılması için İhvan'ın yürüttüğü çalışmalar, 

işlenen günahlarda, hırsızlık ve gasp olaylarında gözle görülür bir azalma meydana 

getirmiştir.198 

Kutsal topraklardaki olumsuzlukların azalmasından sonra, İbn Suûd'un 

halletmesi gereken bir diğer sorun, İslâm ülkelerinde yayılan, Mekke fethi sonrası 

şehirde Vehhâbîlerce yüz yıl önceki gibi bir yıkım faaliyeti başladığı ve kutsallara 

saygısızlık yapıldığı söylentisinin önünü almaktı. İbn Suûd, İslâm ülkelerine mektuplar 

yazarak bu söylentilerin asılsız olduğunu bildirdi ve temsilciler göndererek bunu 

yerinde müşahede edebileceklerini söyledi. Şehre gelen temsilciler, kısmi tahripler olsa 

da, söylentilerin asılsız olduğunu tespit etmesiyle, bu sorun çözülmüş oldu.199 

5.1.6. - Medine'nin Fethi 

Mekke'de kontrolü sağlayan İbn Suûd, şehrin başına oğlu Faysal'ın 

başkanlığında Mekke'nin ileri gelenlerinden oluşan bir komisyonu getirdi. Ayrıca 

                                                           
195 Meulen, The Wells, s.94; Troeller, The Birth, s.219-220; Philby, Sa’udi Arabia, s.288; er-Reyhânî, Târîh, s.360-

367; Büyükkara, İhvandan Cüheyman'a, s.95. 
196

 ez-Zirikli, Şibhu'l-Cezîre, s.341; Büyükkara, a.g.e., s.95. 
197

 Büyükkara, a.g.e., s.96; Yavuz, "Abdülaziz b. Suûd", s.195. 
198

 Büyükkara, a.g.e., s.96-97. 
199

 Armstrong, Arabistan Kralı, s.219-221. 


89 
 

Mekke'nin askeri muhafızlarının başına İbn Lüey'i, sivil valiliğine de Hafız Vehbe'yi 

atayarak, muhasara altında bulunan Medine'ye yöneldi. 200 

Medine şehri ise Devîş liderliğindeki Ertaviyye İhvan'ı tarafından on aydır 

muhasara altında tutuluyordu. Bu süre zarfında, muhasarayı kırmak için Medine'nin 

başında bulunan Ali, şehrin İhvan tarafından tahribe uğradığı, Mescid-i Nebevi'de 

bulunan yeşil kubbeye ve Hz. Hamza Mescidi'ne zarar verildiği, Devîş'in şehre girerek 

herkesi öldüreceğine dair yeminler ettiği haberlerini etrafa ve İslâm ülkelerine ulaştırdı. 

Bu haberler üzerine İslâm ülkeleri ayağa kalktı. Hindistan hükümeti düzenlediği 

gösterilerle, İran ise ülkede bir gün yas ilan ederek durumu protesto etti. İbn Suûd, bir 

bildiri yayınlayarak bu haberlerin asılsız olduğunu ve iddaların aksine İhvan 

birliklerinin şehre girmeyeceğini İslâm ülkelerine duyurdu.201 

Bu hamle ile diğer Müslümanların desteğini sağlamayı amaçlayan Ali'nin, bu 

beklentisi karşılık bulmasa da, İhvan'ın şehre girişini bir süre engellemiş oldu. Son çare 

olarak İngiltere'den istediği yardıma da İngilizler olumsuz yanıt verince Ali, İhvan'ın 

şehre girmemesi koşuluyla şehri teslim etmeyi kabul etti. Bunun üzerine İbn Suûd, 

Devîş'e İhvan birliğini alarak Necd'e gitmelerini ve oradaki sorunlarla ilgilenmelerini 

emretti. Devîş öfke içinde de olsa, imamları İbn Suûd'un emrine itaat ederek Necd'e 

doğru hareket etti.202 

İhvan'ın gönderilmesinden sonra İbn Suûd, oğlu Muhammed'i Medine'ye 

göndererek, 5 Aralık 1925'te şehri Ali'den teslim aldı.203 İhvan'ın yokluğunda şehir 

halkına herhangi bir zarar verilmedi ancak Vehhâbî ulemânın direktifleriyle, bid'at 

olması hasebiyle Bakî Kabristanı'nda bulunan sahabe türbeleri yıkıldı. İslâm ülkelerinde 

olayların duyulması sonrası, İbn Suûd tarafından tahribatın önüne geçilerek bu tepkiler 

önlenmiş oldu. İbn Suûd tarafından fetih öncesi davet edilen İslâm ülkelerinin 

temsilcileri, Medine'ye gelerek yayılan haberlerin abartılı olduğunu görünce sorun 

                                                           
200

 Armstrong, a.g.e., s.218; Vassiliev, History, s.263. 
201

 Büyükkara, İhvandan Cüheyman'a, s.97-98. 
202

 Armstrong, Arabistan Kralı, s.230-231. 
203

 Troeller, The Birth, s.230-231; Philby, Arabian Jubile, s.76-77; Yavuz, "Abdülaziz b. Suûd", s.195; Almana, 

Arabia Unified, s.74; al-Rasheed, A History, s.46; al-Yassini, Religion, s.41; Armstrong, a.g.e., s.231. 


90 
 

çözüldü.204 Medine'de hakimiyetini ilan eden İbn Suûd, Şerif ailesinin elindeki son yer 

olan Cidde'yi alarak Hicaz'ın tamımını eline geçirmek için harekete geçti. 

5.1.7. - Cidde'nin Fethi 

Medine'nin ele geçmesinden sonra Cidde, İbn Suûd'un kuvvetleri tarafından 

muhasara altına alındı. Ali ise Cidde'ye gelerek, bu son şehri elinde tutmak için 

hazırlıklara başladı. Şehrin etrafına teller çektirerek siperler kazdırdı. Duvarları 

sağlamlaştırdı ve paralı askerler tuttu. Ancak ordusundan geriye kalan az sayıda 

adamları ve paralı askerler dışında savaşacak çok fazla personeli yoktu. Üstelik 

muhasara altında olan şehir, Mekke ve Medine'den kaçan halk ve hacılar sebebiyle çok 

kalabalıktı. Muhasaranın uzamasıyla şehirde yiyecek ve içecek sıkıntısı baş göstermeye 

başladı. Cidde halkı, mâlî sıkıntı sebebiyle deniz aşırı yerlerden gıda malzemesi de 

getiremiyordu. Su sıkıntısını ise deniz suyunu damıtarak çözmeye çalışıyorlardı.205 

Şehirde bulunan yabancı temsilcilerin, İbn Suûd ve Ali arasında barış sağlamak 

için yürüttüğü çalışmalar da sonuçsuz kaldı.206 Ali bu sıkıntılarla uğraşırken, şehirde 

salgın hastalıkların ortaya çıkmasıyla iyice çaresiz kaldı. Duvarlar ve tellerle çevrili 

şehirde sıkışıp kalan yüzlerce insan, açlık ve salgın hastalıklar sebebiyle hayatını 

kaybetti. Bu şartlar altında muhasaraya ve saldırılara daha fazla direnemeyen Ali, 

Medine'de olduğu gibi İhvan'ın şehre girmemesi koşuluyla, şehri İbn Suûd'a teslim 

etmeyi kabul etti. İhvan'ın şehre girmemesi kendisinin de menfaatine olan İbn Suûd, bu 

teklifi kabul etti. Çünkü Cidde, yabancı devletlerin temsilciliklerinin bulunduğu ve çok 

sayıda gayri müslimin yaşadığı merkezi bir liman kentiydi. İhvan'ın şehre girmesiyle 

yapacağı taşkınlıklar ve yabancıların canına ve mallarına gelebilecek herhangi bir zarar, 

İbn Suûd'u uluslararası arenada çok zor durumda bırakabilirdi. İbn Bicad ve İbn Lüey'e, 

İhvan birliklerinin Mekke'den çıkmaması emri verildi. Ali'nin bir İngiliz gemisiyle önce 

Aden'e, oradan da Bağdat'a geçerek şehri terk etmesinin ardından, şehir 22 Aralık 

                                                           
204

 er-Reyhânî, Târîh, s.370. 
205

 Armstrong, Arabistan Kralı, s.231-232. 
206

 Wahba, Arabian Days, s.153-154. 


91 
 

1925'te teslim alındı.207 10 Ocak 1926 tarihinde Cidde'ye gelen İbn Suûd, sade bir 

törenle Hicaz kralı olarak ilan edildi.208 

6. - HİCAZ'IN FETHİ SONRASI GELİŞEN OLAYLAR 

6.1. - Hicaz'da Yapılan Islahatlar 

Hicaz'ın fethinin tamamlanmasıyla İbn Suûd, artık sadece dış dünya ile bağı 

çok fazla bulunmayan Necd çöllerini yönetmiyordu. Fetihlerden sonra dünya siyasetini, 

özellikle İslâm ülkeleri ile olan siyasetini bu yeni ortama göre şekillendirmesi gereğinin 

farkındaydı. Necd topraklarında yaşayan Vehhâbî mezhepdaşları ile, dış siyasetini 

dengeli bir şekilde ve iki tarafı da mutlu edecek tarzda sürdürmeliydi. 

İlk iş olarak, mezhepdaşlarının öncelikli isteği olan, kutsal toprakları işlenen 

suçlardan, şirk ve bid'atlerden temizlemeliydi. Bu konuda göstereceği gevşeklik, 

özellikle İhvan tarafından sert bir şekilde eleştirilebilirdi. Bunu başarmak adına, 

mutavvi sistemini Hicaz'da da uygulamaya koydu. Bir komite oluşturarak, işlenen 

suçları ve karşılığında verilecek cezaları belirledi ve bunun aksine keyfi hareket 

edilmesini yasakladı. Böylelikle İhvan'ın halkı kendi iradesine göre cezalandırmasının 

da önüne geçilmiş oldu.209 Deve ile hızlı bir şekilde hareket eden devriyeler oluşturarak, 

asayişi sağlamaya çalıştı.210 Türbe ziyaretlerini ve tütün kullanımını yasakladı. Sadece 

maddi getirisi yüksek olması sebebiyle, Cidde'de yapılan tütün satışına izin verildi.211 

Cemaate devam etmeyenler, hırsızlık, gasp gibi suçları işleyenler, mutavviler ve kurulan 

devriyeler tarafından müdahale edilerek cezalandırıldı.212 Uygulanan bu siyasetle 

beraber, Hicaz'da var olan olumsuz ortam ve asayişsizlik, büyük oranda ortadan kalkmış 

oldu. 

                                                           
207

 Vasiliyev, Târîh, s.354; Philby, Arabian Jubile, s.74-76; Büyükkara, İhvandan Cüheyman'a, s.99-100; Yavuz, 

"Abdülaziz b. Suûd", s.195; al-Rasheed, A History, s.46; al-Yassini, Religion, s.41. 
208

 Almana, Arabia Unified, s.75; Yavuz, a.g.md., s.195; al-Rasheed, a.g.e., s.46; Kostiner, The Making, s.104; 

Armstrong, Arabistan Kralı, s.232. 
209

 Kostiner, a.g.e., s.110; er-Reyhânî, Târîh, s.379; Vasiliyev, Târîh, s.355; Armstrong, a.g.e., s.245. 
210

 Büyükkara, İhvandan Cüheyman'a, s.102; Armstrong, a.g.e., s.243-244. 
211

 Philby, Arabian Jubile, s.77-78. 
212

 Howard, King Ibn Saud, s.148; Armstrong, Arabistan Kralı, s.244. 


92 
 

6.2. - Mekke Kongresi 

Mezhepdaşlarını memnun eden İbn Suûd, şimdi de İslâm ülkelerini memnun 

etmeli ve fetih öncesi verilen sözleri yerine getirmeliydi. Fetih öncesi, kutsal toprakların 

kaderinin İslâm ülkelerinin ortak kararı ile çizilmesi gerektiği fikrini dile getirmişti. Bu 

düşüncesinin izlerini, Hicaz'ın fethi öncesi yazılan M. Futeyyih'in risalesinde de 

görmekteyiz. Futeyyih, İbn Suûd'un Hicaz'ı, Şerif Hüseyin'in zulmünden kurtararak, 

ümmetin ortak kararlarıyla yöneteceği umudunu risalesinde dile getirmektedir.213 Ancak 

İbn Suûd'un bu fikri, Hicaz fethi sonrası Hicaz kralı olunca değişmiştir. Fetih öncesi 

verdiği sözün gereği olarak, 6 Haziran 1926'da İslâm ülkelerinin fikirlerini almak için 

Mekke'de düzenlediği kongrede yaptığı açılış konuşması, bu durumu ortaya 

koymaktadır.214 İbn Suûd konuşmasında "sizi, kutsal toprakların İslâm kültürünün aslına 

uygun olarak yaşandığı, güvenlik ve temizlik bakımından örnek bir yer olması için 

önerilerinizi dinlemek adına buraya davet ettim" cümlesiyle Hicaz'ın idaresine 

müdahale ettirmeden önerileri dinleyeceğini ortaya koymuştur.215 

Hicaz'ın İslâm ülkeleri tarafından ortak bir şekilde yönetilmesini bekleyerek 

kongreye gelen heyetler, sadece hac konusunda görüş alışverişinde bulunarak, İbn 

Suûd'dan hacca gelen insanların dini pratiklerine müdahale etmemesini isteyebildiler. 

İbn Suûd ise Müslümanların icma'ına aykırı olmadıkça, böyle bir müdahalenin 

olmayacağını garanti etti.216 Ancak sonuç olarak beklediğini bulamayan delegeler, 

ülkelerine memnuniyetsiz bir şekilde dönmüş ve İbn Suûd, İslâm ülkelerinin güvenini 

tam olarak sağlayamamıştır. Yine aynı yıl vuku bulan mahmil hadisesi de, İbn Suûd'u 

İslâm ülkeleri nezdinde  zor durumda bırakmıştır. 

6.3. - Mahmil Hadisesi 

Mahmil kervanı, her yıl hac mevsiminde Mısır'dan yola çıkarak Mekke'ye 

gelen, içinde Kabe'nin yeni örtüsünün ve hac için hediyelerin bulunduğu bir kervandır. 

                                                           
213

 Futeyyih, Necd el-İhvan Fırkası, s.49-50. Belki de Futeyyih, İbn Suûd'a bu konuda teklif götüren 

danışmanlarından birisidir. 
214

 Vassiliev, History, s.266. 
215

 Büyükkara, İhvandan Cüheyman'a, s.104-105; Philby, Arabian Jubile, s.84-86; Armstrong, Arabistan Kralı, 

s.235-235. 
216

 Büyükkara, a.g.e., s.106.  


93 
 

Bu hediyeler, bir deve üzerinde bulunan süslü bir bohça ile taşınırdı. Hicaz'ın 

Vehhâbîlerin eline geçmesinden hemen sonra, 1926 senesi hac mevsiminde, kutsal 

topraklara gelen bu kervanda bulunan süslü bohça ve ona eşlik eden törensel çalgı 

aletlerini gören İhvan'ın olaya müdahale etmesi uzun sürmedi ve "Mısırlıların putu 

geliyor" diyerek kervana saldırdı. Saldırıya mahmilin muhafız birliği ateş açarak 

karşılık verince, çoğu Necd'li olan yirmi beş hacı hayatını kaybetti. Durumu haber alan 

İbn Suûd, olay yerine gelerek ortamı sakinleştirdi. İhvan'ı oradan uzaklaştırarak, 

mahmilin muhafız birliğini hac mevsimi sonuna kadar zindanda tuttu. Bu olay, 

Mısırlılarla olan diplomatik ilişkilerin ve İslâm ülkelerinde İbn Suûd'un imajının 

bozulmasına sebep oldu. İhvan'ın tepkisini de çeken İbn Suûd, bu tepkiyi mahmilin bir 

daha Mekke'ye sokulmayacağı kararıyla dindirmeye çalıştı.217 

Bazı sorunlar ile karşılaşılsa da uygulanan siyasetle beraber Hicaz'da durum 

kısmen kontrol altına alınmış ve geçiş süreci atlatılmış oldu. Ancak İbn Suûd, Hicaz'da 

kontrolü sağlamaya çalışırken, beklemediği bir şekilde Necd'de kendisine karşı muhalif 

görüşlerin ve eleştirilerin olduğu haberiyle yeni ve daha vahim bir durumla karşı karşıya 

kaldı. Kenara çekilmeye zorlanan İhvan, duyduyu rahatsızlıkla, yavaş yavaş sesini 

yükseltmeye ve başkaldırmaya başlamıştı. Bundan sonraki başlık altında, İhvan'ın bu 

rahatsızlıklarını ve bunların ortaya çıkış sebeplerini, bunun sonucunda isyan etmelerini 

ve bu isyan sonucunda İbn Suûd tarafından İhvan Fırkası'nın ortadan kaldırılışını 

inceleyeceğiz.   

7. - İHVAN İSYANI VE İHVAN'IN SONU 

İbn Suûd, Hicaz'ın fethinden sonra ülke yönetimini Necd ve Hicaz yönetimi 

şeklinde iki birime ayırarak, Necd genel valiliğine oğlu Suûd'u, Hicaz genel valiliğine 

de oğlu Faysal'ı getirdi.218 Kendisi ise ikisinin de idarecisi olarak tüm ülkenin kralıydı. 

Bu ayrıma paralel olarak Necd halkını Hicaz'dan, hac mevsimi dışında uzak tutmaya 

özen göstererek, Hicaz'ın kozmopolitik yapısını Necdlilerin taassup ve öfkesinden 

korumaya çalıştı. Yönetimin ana merkezi Riyad iken, dış devletlerle olan münasebetler 

                                                           
217

 Benoist-Mechin, Arabian Desnity, s.189-190; Vasiliyev, Târîh, s.354; Meulen, The Wells, s.105; Büyükkara, 

a.g.e., s.107-108; Almana, Arabia Unified, s.83; Kostiner, The Making, s.106; Armstrong, Arabistan Kralı, s.237. 
218

 Armstrong, a.g.e., s.250. 


94 
 

Hicaz'dan sağlanıyor ve yeni durumlara karşı İhvan'ın göstereceği tepkiler en aza 

indirgenmeye çalışılıyordu. 

Ancak iki bölgeyi birbirinden soyutlama planı tam başarı sağlayamadı ve 

İhvan, uzaklaştırılmaya çalışıldıkları Hicaz'da, işlerin hiç de istemedikleri bir şekilde 

ilerlediğini fark etti. İhvan'a göre, Vehhâbîlik uygulamaları Hicaz'da tam manasıyla 

uygulanmıyor ve bunu sağlayacak çalışmalar yapılmıyordu. Kutsal topraklar 

bid'atlerden tam olarak temizlenmemişti.219 Sigara satışı gibi bir yasak, Cidde'de devam 

etmekteydi. Yabancılarla olan münasebetler çok fazlaydı ve onlardan alınan "şeytan 

aletleri" telefon, telsiz, motorlu araçlar gibi bid'atler, bizzat imamları tarafından 

kullanılmaktaydı.220 

Kendilerinin Hicaz'dan Necd'e dışlanmaları, Hicaz'daki hayatı benimsemeyen 

İhvan'ı çok da rahatsız etmese de, imamlarının  Hicaz için Necd'i geri plana atması 

kendilerini aşırı derecede endişelendiriyordu. Kendisi için her şeyleri ile savaştıkları 

imamları tarafından, Hicaz'ın büyüsüyle terk edildiklerini düşünmeye başladılar. Dahası 

Hicaz'ın fethinden sonra İbn Suûd'un İngilizlerle olan antlaşmaları gereği, şirk ve bid'at 

topraklarına yeni akınlar yapmalarına izin vermemesiyle, ganimetten mahrum 

kalmışlardı. 

7.1. - Ertaviyye Toplantısı 

İhvan liderleri açısından ise olay daha farklı bir boyuttaydı. İlk İhvan hicresi 

Ertaviyye'nin lideri olan Faysal ed-Devîş, Medine muhasarası sırasında verdiği 

mücadeleye rağmen, imamları tarafından şehre sokulmayarak ganimetten mahrum 

bırakılmıştı. En azından çalışmalarının karşılığı olarak Medine valiliğinin kendisine 

verilmesini beklemiş, ancak bu beklentisi karşılık bulmayınca İbn Suûd'a öfke duymaya 

başlamıştı. Yine Taif'in fethini gerçekleştiren el-Ğatğat İhvanı lideri İbn Bicad'ın Taif 

valiliği beklentisi gerçekleşmeyince, imamlarının kendisine hakkını vermediğini 

düşünüyordu. İbn Suûd ile geçmişe dayanan bir düşmalığı bulunan ancak daha sonra 

İhvan'a katılarak Sarrar Hicresi'nin lideri olan İbn Hisleyn ise, imamları tarafından 

                                                           
219

 Büyükkara, İhvandan Cüheyman'a, s.109; Almana, Arabia Unified, s.84-85. 
220

 Philby, Sa’udi Arabia, s.133; Almana, a.g.e., s.84; Vassiliev, History, s.268. 


95 
 

Hicaz'ın fethine katılması reddedilerek ganimetten mahrum bırakılmıştı.221 İmamlarına 

karşı siyasi hırsları ve diğer sebeplerle kızgınlık duyan bu üç lider, Faysal ed-Devîş'in 

daveti üzerine Ertaviyye'de bir araya geldiler. Bir durum değerlendirmesi yaptıktan 

sonra, İbn Suûd'a karşı bir protesto bildirisi açıkladılar. 

1926 yılı sonlarında açıklanan bu bildiride şu konular yer alıyordu: 

● İbn Suûd, Hicaz halkının eski rezilliklerine devam etmesine göz 

yummaktadır. 

● Necd ve Hicaz'da, şeriatta yeri olmayan vergiler koyulmuştur. Ayrıca dinen 

yasak olmasına rağmen, hacılardan ve tütünden vergi alınmaktadır. 

● Suûd toprakları içinde yaşayan Şiilere, İslâmiyet doğru bir şekilde 

anlatılmamakta ve gayri İslâmi uygulamalarına devam etmelerine göz yumulmaktadır. 

● Küfür ve şirk diyarı olan İngiltere ve Mısır'a, oğulları Faysal ve Suûd'u 

gönderen İbn Suûd, hata yapmıştır. 

● Şeytan işi ve yabancı icadı olan bid'atler, (telefon, telsiz, otomobil, vs.) İbn 

Suûd'un sayesinde İslâm topraklarına sokulmuştur. 

● Ürdün ve Iraklı müşrik olmuş Müslümanların, Suûdî topraklarına girmelerine 

göz yumulmaktadır.  

● Necdlilerin ticaret yapmaları yasaklanan Kuveyt, Müslüman bir ülke değilse 

neden onlara karşı cihat ilan edilmemektedir? Küfür ve bid'atlere karşı savaşmaları 

neden imamları tarafından engellenmektedir?222 

                                                           
221

 Büyükkara, İhvandan Cüheyman'a, s.109; Vassiliev, a.g.e., s.273; ez-Zirikli, Şibhu'l-Cezîre, s.471; Kostiner, The 

Making, s.106; Armstrong, Arabistan Kralı, s.253. 
222

 ez-Zirikli, a.g.e., s.472-473; Habib, Ibn Sa’ud’s Warriors, s.122; Büyükkara, a.g.e., s.110; al-Yassini, Religion, 

s.55; Vassiliev, a.g.e., s.273; Kostiner, a.g.e., s.110-111,114; Armstrong, a.g.e., s.254. 


96 
 

7.2. - Riyad Toplantısı 

Bu toplantının ve bildirinin haberini alan İbn Suûd, olayın vehametini 

anlayarak hemen Riyad'a geldi. Zor anlarında sığındığı en güvenilir liman olan ulemâyı 

toplayarak, bir durum değerlendirmesi yaptıktan sonra bu konuların Riyad'da yapılacak 

bir toplantı ile ulemâ karşısında tartışılıp karara bağlanması gerektiğini bildiren bir 

mektubu İhvan liderlerine gönderdi. Mektubun akabinde Ocak 1927'de Riyad'da ulemâ, 

İhvan liderleri ve kabile reislerinin katılımıyla bir toplantı düzenlendi. İhvan liderlerinin 

şikayetleri üzerinde tartışma yapıldıktan sonra, meseleler bir fetva ile karara bağlandı. 

Yayınlanan fetvada karara bağlanan maddeler şunlardır: 

● Ülke topraklarında yaşayan Şiilerin, Vehhâbî İslâmı öğrenmeleri için tüm 

imkanlar seferber edilecektir. Bid'at olan aşure kutlamaları ve türbe ziyaretleri 

yasaklanmıştır. Ziyaret edilen türbeler yıkılacaktır. Namazlarını, cemaatle beş vakit 

olarak kılmaları sağlanacak, bu hususlara karşı çıkan Şiiler ülke dışına sürülecektir. 

● Vahhabi kurallar Hicaz'da titizlikle uygulanacaktır. 

● Medine'de bulunan Hz. Hamza Mescidi, yapılan ziyaretlerde şirk unsuru 

uygulamalar olması sebebiyle yıkılacaktır. 

● İmamları tarafından alınan vergiler şer'i olmasa da, umum faydasına olan ve 

imamlarının emri olan bu hususa itaat edilecektir. 

● Mısır'dan gönderilen mahmil kervanının bir daha kutsal topraklara girmesine 

izin verilmeyecektir. 

● Cihad kararı almada tek yetkili kişi, İslâm dininin ve Müslümanların 

koruyucusu olan İmam İbn Suûd'dur. 

● Kullanılan yeni icatlarla ilgili, kaynaklarda yeterli bilgi olmaması sebebiyle 

daha sonra karara varılacaktır.223 

                                                           
223

 Vasiliyev, Târîh, s.359; ez-Zirikli, a.g.e., s.473; Wahba, Arabian Days, s134-136; Büyükkara, a.g.e., s.111-112; 

Kostiner, a.g.e., s.111, 116; Armstrong, a.g.e., s.256. 


97 
 

Toplantı sonunda fetva ile karara bağlanan hususlar, İbn Suûd tarafından 

hemen uygulamaya koyuldu. Hicaz'da Vehhâbî kanunların daha titiz uygulanması 

emredildi ve Hz. Hamza Mescid'i yıkıldı. Şiilerle ilgili alınan karar uygulamaya 

koyularak, bu yerlere Vehhâbî mutavviler gönderildi ve Vehhâbîlik anlatıldı. Fetvada 

karara bağlanmamış olsa da, teknolojik aletlerin Necd'de satışı yasaklandı. Medine 

dışında inşa edilen telsiz istasyonları söktürüldü. Cihat konusunda ise barış ortamının 

ümmet faydasına olduğu belirtilerek, cihat isteği reddedildi.224 

İsteklerinin birçoğu yerine getirilen Faysal ed-Devîş ise, cihat ilan edilmemesi 

sebebiyle huzursuz bir şekilde Ertaviyye'ye döndü. İmamları tarafından yasaklanmasına 

rağmen, Hail fethi sonrası Güney Irak'a kaçan bazı Şemmar kabilelerine ve İhvan 

hicrelerine yerleştikten sonra hicreleri terk eden kabilelere akınlar düzenlemeye başladı. 

Cihadı yasaklayan İbn Suûd'un, 20 Mayıs 1927 tarihinde İngiltere ile Cudde 

Antlaşması'nı imzalaması, Devîş'i iyice kızdırdı.225 Antlaşmadan sonra İngiltere'nin 

koruması altında olan Irak topraklarına akınlar yaparak, kabilelere baskı uygulamaya 

başladı.226 Devîş'in düzenlediği akınların artması üzerine Irak lideri Faysal, İngiltere'nin 

de onayını alarak, sınıra karakol inşa ettirmeye başladı. Devîş ise Ukayr Antlaşması'nın 

ihlali olan karakol inşaatına, İbn Suûd'un izni olmaksızın adamlarıyla saldırdı. Busayye 

Karakolu'na yapılan bu saldırıda, çalışan işçilerin ve muhafızların hepsi öldürüldü ve 

inşaat yerle bir edildi.227 

Bu olay üzerine Irak'tan kalkan İngiliz uçakları, Deviş'în hicresi Ertaviyye'yi 

bombaladılar. Hicresine yapılan saldırının ardından Deviş, İbn Bicâd ve İbn Hısleyn'in 

de yardımını alarak, İngilizlerin müttefikleri Irak ve Kuveyt'e saldırılarını artırarak 

devam ettirdi. Bu saldırılara İngilizlerin cevabı çok sert oldu. Uçaklarıyla Necd 

topraklarına girerek, saldırıları düzenleyen İhvan birliklerinin ve hicrelerinin üzerlerine 

                                                           
224

 Büyükkara, a.g.e., s.112; al-Yassini, Religion, s.56. 
225

 Yavuz, "Abdülaziz b. Suûd", s.195; Hakkı Dursun Yıldız, "Arabistan", s.258. 
226

 Büyükkara, İhvandan Cüheyman'a, s.112-113. 
227 Esed, Mekke'ye Giden Yol, s.291-293; Vasiliyev, Târîh, s.361-362; Philby, Sa'udi Arabia, s.306-307; Büyükkara, 

a.g.e., s.113; Kostiner, The Making, s.119; Armstrong, Arabistan Kralı, s.258-259. 


98 
 

bomba yağdırdı. Necd topraklarına yapılan bu saldırıları fırsat bilen Devîş, Necdlilerin 

İngiliz kafirine karşı cihada katılmaları için propaganda yapmaya başladı.228  

7.3. - Genel İçtima 

İbn Suûd, Necd halkının kafir ve müşriklere karşı yapılan cihat çağrısına 

olumlu yanıt vermeleri ve imamlarının sözünden çıkmaları ihtimalini göz önüne alarak, 

Riyad'da tüm Necd'li temsilcilerin katılımıyla genel bir toplantı yapma kararı aldı. Bu 

toplantı ile halkın desteğini ve güvenini alması, kendisine karşı dini sebeplerden ziyade 

siyasi amaçlar güdülerek başlatılan bu isyan girişimini, büyümeden durdurması 

gerekiyordu. 

5 Kasım 1928'de Genel İçtima adıyla anılan bu toplantı Riyad'da başladı. 

Toplantıya ulemâ, vaizler, valiler, Suûdî prensleri, kabile reisleri, İhvan liderleri ve 

halktan birçok kişi katıldı. Toplantıya katılmayan Devîş, İbn Bicâd ve İbn Hısleyn, bir 

nevi İbn Suûd'a meydan okuyorlardı. İbn Suûd, on binden fazla katılımcının sorunlarını 

temsilciler aracılığı ile tek tek dinledi. Bunun ardından toplanan kalabalık gruba bir 

konuşma yaptı. Konuşmasına, bu günlere beraberce hangi zorluklarla geldiklerinden 

bahsederek başladı. Kendisine yöneltilen eleştirilere çözüm üretmek ve Allah'tan af 

dilemek istediğini belirttikten sonra, eğer kendi yönetiminden memnun değillerse, 

huzurda bulunan aile fertlerinden herhangi birini imam olarak seçmelerini istedi. 

Seçtikleri kişiye biat ederek, imamlığı kendisine memnuniyetle bırakacağını belirtti. İbn 

Suûd'un başarıyla yaptığı görevi bırakma blöfü işe yaradı. Katılımcılar, kendisinden 

başka bir kimseye biat etmeyeceklerini söylediler.229 

Bunun üzerine İbn Suûd, kendisine yöneltilen sorulara ve eleştirilere tek tek 

cevap verdi. Eleştiriler genel itibariyle birkaç başlık altında toplanıyordu. Bu eleştiriler, 

İslâm'ın gerekli şekilde öğretilip yaşanmasındaki ihmaller, bid'at olan modern araçların 

kullanılması ve şirk topraklarına cihadın engellenmesiydi. İbn Suûd ise önceki 

toplantıda alınan kararları titizlikle uyguladığını ve verdiği sözleri yerine getirdiğini 

                                                           
228

 Habib, Ibn Sa’ud’s Warriors, s.126-128; al-Yassini, Religion, s.56; Vassiliev, History, s.275; Armstrong, a.g.e., 

s.259. 
229

 Vassiliev, a.g.e., s.277; Büyükkara, İhvandan Cüheyman'a, s.114-115; ez-Zirikli, Şibhu'l-Cezîre, s.485-487; 

Armstrong, a.g.e., s.265. 


99 
 

söyledi. Vehhabi İslâm anlayışının özümsenmesi için, mutavviler göndererek görevini 

yapmıştı. Eğer bir başarısızlık varsa bunun sorumlusu, kendisinden ziyade mutavvilere 

yardım etmeyen kabile reisleriydi. Modern araçları kullanmasında, Kur'an ve sünnetin 

bir yasaklaması olmadığı için, eleştirilmeyi hak etmiyordu. Cihat kararı alma konusunda 

ise tek yetkili kişinin kendisi olduğunu ve barış ortamının ümmetin faydasına olduğu 

için bu durumun devamına karar verdiğini söyledi. Topraklarına İngilizler tarafından 

yapılan saldırılar sebebiyle bir protesto yayınlamıştı. Ancak bu saldırıların sebebi de, 

kendisinin izni olmaksızın Devîş, İbn Bicâd ve İbn Hısleyn tarafından sınırlara yapılan 

saldırılardı.230 

Bu konuşmanın ardından toplantıya gelmeyen üç lider dışındaki İhvan liderleri 

ve kabile reisleri, üzerlerinde konuşulan konular hakkında imamlarının çalışmalarına 

devam etmesini ve eğer kendisine karşı bir başkaldırı olursa, İbn Suûd'un yanında 

olduklarını belirttiler. Böylelikle İbn Suûd, halkının desteğinin her şartta yanında 

olacağı sonucu elde ederek toplantıyı bitirdi.231 Toplanan kalabalık ise imamları 

tarafından verilen hediyelerini alarak evlerine döndüler. Kongre sonucu İbn Suûd'un 

elde ettiği bu destek, başkaldıran İhvan liderler ve akabinde de İhvan Fırkası için sonun 

başlangıcı oldu. 

7.4. - İhvan'la İlk Karşılaşma: Sebîle Savaşı 

Genel içtimada alınan kararlar, beklendiği şekilde toplantıya katılmayan Devîş, 

İbn Bicâd ve İbn Hısleyn tarafından kabul görmedi. Bu üç lider, İbn Suûd'un onayı 

olmadığı halde, Irak ve Kuveyt'e cihat ilanı yaparak saldırılarına devam etti. Yapılan 

saldırılara, tıpkı öncekiler gibi İngilizler tarafından sert bir şekilde karşılık verildi.232 İbn 

Suûd bu saldırılara bir müddet sessiz kaldı. Sadece kabilelere mutavviler göndererek, 

genel ictimada alınan kararlar gereği bu üç lidere karşı dikkatli olmaları ve onlarla 

beraber hareket etmemeleri konusunda uyarılarda bulundu. Ancak İbn Hısleyn'in Necd 

                                                           
230

 Büyükkara, a.g.e., s.115-116; Almana, Arabia Unified, s.86-88. 
231

 Helms, The Cohesion, s.254-256; Lacey, The Kingdom, s.208-210; Vasiliyev, Târîh, s.363-364; Esed, Mekke'ye 

Giden Yol, s.294; Almana, a.g.e., s.86-89; Büyükkara, a.g.e., s.115-117; Philby, Sa'udi Arabia, s.308. 
232

 Kostiner, The Making, s.133; Büyükkara, a.g.e., s.126-127. 


100 
 

köylerinden vergi istemesi ve Hail'den Basra körfezine giden ticaret yolunda, Suûdî 

Devletine bağlı bir kabilenin kervanına saldırılmasıyla İbn Suûd harekete geçti.233 

Bu saldırı, kendi topraklarında açıkça imama karşı yapılmış bir başkaldırı ve 

isyandı. Derhal ulemâyı toplayarak, onların desteğiyle vatandaşlarına yapılan bu saldırı 

sebebiyle üç lideri âsî ilan edip, bunlara karşı cihat kararı aldı. Hızlı bir şekilde ordunun 

toplanması emrini verdi. Danışmanı Hafız Vehbe'yi mutabakat sağlamak ve destek 

almak için İngilizlere gönderdi. On beş bin civarında askerden oluşan ordusuyla 

Riyad'dan hareket eden İbn Suûd, Devîş ve İbn Bicâd'ın askerleriyle, Ertaviyye 

yakınlarında bulunan Sebîle denen düzlükte karşı karşıya geldi. Karşılıklı gidip gelen 

elçilerle barış sağlanamayınca, 30 Mart 1929 günü sabah namazı sonrası İbn Suûd, 

saldırı emri verdi. İki saat kadar süren çarpışmalar sonucunda, İbn Suûd'un ordusu üstün 

gelerek zaferini ilan etti. 

Devîş ve İbn Bicad ağır yaralanmış ve Devîş yakalanmıştı. İbn Bicâd ise 

kurtularak Kuveyt'e doğru kaçtı. İbn Suûd'un huzuruna getirilen Devîş, ağır yaralı 

olması sebebiyle, kendiliğinden ölmesi için İbn Suûd tarafından affedildi ve 

Ertaviyye'ye ailesinin yanına gönderildi. İbn Suûd, bu hamlesi ile Sebile'den kaçan İbn 

Bicâd'ın da aynı muameleyi görme ümidiyle teslim olmasını beklemekteydi. Bu beklenti 

sonuç buldu ve İbn Bicâd el-Ğatğat hicresinde İbn Suûd'un kardeşi Abdullah'a teslim 

oldu. Ardından, beklendiği gibi ölüm cezası almayarak Riyad'da zindana atıldı. İbn 

Suûd ayaklanmayı bastırmasının ardından, Kur'an ve sünnet dışı olan tüm hak 

taleplerinin yasaklandığını ilan etti. 234 

7.5. - İkinci İsyan ve İhvan'ın Sonu 

Sebile savaşıyla İhvan isyanını sonlandırdığını düşünen İbn Suûd, hac ibadeti 

için Mekke'ye gitti. Ancak geride bıraktığı Necd'de yaşanan olaylar bunun aksini 

gösteriyordu. Sebile savaşında bulunmayan Ucman İhvanı lideri İbn Hısleyn, Kuveyt 

topraklarına saldırılar düzenlemeye devam ediyordu. İbn Hısleyn ile ilgilenmesi için 

                                                           
233

 Vasiliyev, Târîh, s.364; Almana, Arabia Unified, s.84-86; Kostiner, a.g.e., s.135; Armstrong, Arabistan Kralı, 

s.268. 
234

 Meulen, The Wells, s.67; Esed, Mekke'ye Giden Yol, s.295; Büyükkara, İhvandan Cüheyman'a, s.126-128; Helms, 

The Cohesion, s.256-259; Vasiliyev, a.g.e., s.365; Philby, Sa'udi Arabia, s. 309; ez-Zirikli, Şibhu'l-Cezîre, s.488; al-

Yassini, Religion, s.56; Kostiner, a.g.e., s.135; Armstrong, a.g.e., s.270-271. 


101 
 

Ahsa valisi İbn Cilûvî görevlendirildi. İbn Cilûvî'nin oğlu Fahd, kendisine verilen yetki 

ile İbn Hısleyn'e bir geçiş tezkeresi göndererek görüşmeye çağırdı. Beş adamıyla 

birlikte görüşmeye gelen İbn Hısleyn, misafir oldukları çadırda adamlarıyla birlikte bir 

pusu sonucu öldürüldü. İbn Hısleyn'in bu tuzak sonucunda öldürülmesiyle, Ucman 

İhvanı ayaklandı. 235 

Devîş ise Ertaviyye'ye geldikten sonra beklenenin aksine iyileşerek sağlığına 

kavuştu ve Irak sınırına saldırılar yapmaya devam etti. Bu saldırıların birinde veliahtı 

olan oğlu Uzeyyiz'in öldürülmesi, Devîş'i İbn Suûd'dan intikam alma hırsıyla 

doldurmuştu. Bu duygularla Ucman isyanına katıldı.236 İsyancı İhvan, bu sefer toplu 

halde değil, dağınık vaziyette kabileler üzerine saldırılar düzenliyor ve Necd'de karmaşa 

çıkarıyordu. Ayrıca bu seferki isyanlarında İhvan'ın, zamanında müşrik diye adlandırıp 

topraklarına saldırdıkları Kuveyt Emiri Salim'den de destek aldığı idda edilmektedir. 

Çünkü Salim, İbn Suûd'un İhvan'ı ortadan kaldırıp, daha da güçlü bir hale gelmesini 

istemiyordu.237 

İsyanı büyümeden ortadan kaldırmak isteyen İbn Suûd, elindeki tüm motorlu 

araçları kullanarak, iki yüz kadar adamıyla süratle Mekke'den Riyad'a geldi. İbn 

Cilûvî'nin yerine, isyanı bastırmak için oğlu Suûd'u görevlendirdi. Sadık İhvan ve 

kabilelerden oluşan birliklerle isyancılarla mücadele edilmeye başlandı. Suûd'un 

birlikleri her yerde isyancıları adım adım takip etmeye ve bozguna uğratmaya başladı. 

Motorlu araçların yardımıyla hızla isyancıların saldırı düzenledikleri yerlere gelerek, 

isyancıları geri püskürtüyorlardı. İngilizlerle iletişime geçilerek, isyancılara silah 

yardımı yapan Kuveyt'e baskı yapılması istendi. İngilizlerin devreye girmesiyle, 

isyancıların Kuveyt'ten aldıkları yardım da kesildi. Böylelikle isyancı İhvan, asker ve 

teknolojik üstünlüğe sahip Suûd birliklerine karşı koyamaz hale geldi. Daha fazla 

mücadele edemeyeceğini anlayan Devîş, ikinci kez bağışlanmayacağını da bildiği için 

                                                           
235

 Almana, Arabia Unified, s.121-122; ez-Zirikli, a.g.e., s.489; Büyükkara, a.g.e., s.129; Kostiner, a.g.e., s.137; 

Armstrong, a.g.e., s.272. 
236

 ez-Zirikli, a.g.e., s.492; Büyükkara, a.g.e., s.128-129. 
237

 Esed, Mekke'ye Giden Yol, s.300. 


102 
 

Kuveyt'e giderek İngilizlere teslim oldu. Ucmanlılar da isyanı daha fazla devam 

ettiremeyerek evlerine dönmeyi tercih ettiler.238 

İhvan isyanının başarısızlıkla sonuçlanmış, İbn Hısleyn öldürülmüş, İbn Bicâd 

ise zindana atılmıştı. Son İhvan isyanı lideri Devîş ise öldürülmeyeceği garantisi 

verilerek, İngilizlerden teslim alındı ve Riyad'a, İbn Bicâd'ın kaldığı zindana atıldı. 

İsyan eden diğer İhvan üyeleri ise çeşitli cezalara çarptırıldılar.239 İhvan isyanı sona 

erdirilmiş ve Necd topraklarında İbn Suûd'un meydan okunamayacak bir güç olduğu 

ortaya çıkmıştı. İbn Suûd, isyan sonrasında İhvana şöyle seslendi: "Ey İhvan! Sizin 

bizim yanımızdaki kıymetiniz, Allah'a ve imamınıza itaatinizdedir. Başkalarının 

haklarına tecavüz etmemeye dikkat edin. Eğer dikkat etmezseniz, bir toz zerresi kadar 

değeriniz kalmaz. Sizi kılıçla fethettik, aynı kılıçla bir arada tutmaya devam 

edeceğiz".240 

İsyan sonrası İbn  Suûd tarafından "aşırıya gidenler" olarak tanımlanan İhvan 

hakkında bir dizi kararlar alındı. Ekim 1929'da gerçekleşen Şa'ra toplantısında alınan 

kararlara göre, İsyana katılan İhvan mensuplarının mallarına el konulacak ve şer'i 

mahkemelerce yargılanacaklardı. İsyan sonucu elde edilen ganimet ise İbn Suûd safında 

mücadele edenler arasında paylaştırıldı. İsyancı hicrelerin birçoğu, kabilelerine göre 

ayrılarak dağıtıldı. Yerleşimin devam ettiği hicrelerde ise yaşam, İhvan adı altında 

olmaksızın devam etti.241 Vermiş oldukları hizmetlerden dolayı, sadık eski ihvan 

üyelerine ve ailelerine maaş bağlanarak hayatlarını devam ettirmeleri sağlandı.242 

İbn Suûd, dini kaygılar barındırsa dahî, daha ziyade siyasi ve maddi beklentiler 

ile kurmuş olduğu İhvan Fırkası'nın varlığına son vermiş oldu. Bizce bunu yapmasının 

iki sebebi vardır. Birinci sebep, ülke sınırları imzalanan antlaşmalar gereği 

genişleyebileceği son sınırlara gelmişti ve bu durumda sınır ötesi saldırılardan ziyade, 

var olan sınırlar korunmalıydı. İhvan ise bu yeni durumu kabullenmek istemiyor ve yeni 

                                                           
238

 Lacey, The Kingdom, s.215-221; Esed, a.g.e., s.296-297; Vasiliyev, Târîh, s.366-368; Philby, Arabian Jubile, 

s.94; a.mlf., Sa’udi Arabia, s.310-312; ez-Zirikli, Şibhu'l-Cezîre, s.489-506; Büyükkara, İhvandan Cüheyman'a, 

s.128-130; Armstrong, Arabistan Kralı, s.273-275. 
239

 Meulen, The Wells, s.67; Büyükkara, a.g.e., s.129-130. 
240

 Armstrong, Arabistan Kralı, s.275. 
241

 ez-Zirikli, Şibhu'l-Cezîre, s.495-497; Büyükkara, İhvandan Cüheyman'a, s.132, 134. 
242

 Büyükkara, a.g.e., s.134. 


103 
 

topraklara saldırarak, ganimet elde etmek istiyordu. İbn Suûd, kendisine İhvan 

tarafından yapılan baskılara rağmen, elde ettiği geniş toprakları muhafaza edip, sınır 

komşuları ve İngilizlerle sorun yaşamamak adına İhvan'dan vazgeçmiştir. Ancak bu 

durumun oluşmasına İbn Suûd kadar, İhvan Fırkası'na dinî kaygılar yanında maddî 

çıkarları sebebiyle de katılan İhvan mensuplarının ganimetten mahrum kalması da sebep 

olmuştur. 

İkinci sebep ise, Hicaz'ın fethinden sonra oluşan yeni ortama İhvan 

mensuplarının adapte olamamasıdır. Bu fetihlerden sonra dış devletlerle olan ilişkileri 

yoğunlaşarak, çok hassas bir terazi üzerinde devam eden İbn Suûd'un, İhvan sebebiyle 

devamlı zor duruma düşmesidir. Bu konuda İbn Suûd'un yaptığı uyarılar, İhvan 

üzerinde etki göstermeyince, önlem almak kaçınılmaz olmuştur. Yine modern icatları 

kullanma arzusunda olan İbn Suûd, bu isteğinden İhvan tarafından mahrum bırakılmak 

istememiştir. Yani sonuç olarak İbn Suûd, İhvan mensuplarına zamanında verilmesini 

istediği katı dini eğitim sebebiyle, yeni ortamda kendisini zor durumda bırakmıştır. Yeni 

ortama ayak uydurmaları ve itidalli davranmaları istenen İhvan mensupları, bu isteğe 

olumlu cevap vermeyince, İbn Suûd tarafından ortadan kaldırılmışlardır. 

İsyanın bastırılması ve isyancıların cezalandırılmasının ardından ülke 

yönetiminde istikrarı sağlayan İbn Suûd, 1932 yılında devletin adını değiştirdi ve 

bugünkü ismini devlete verdi. Necd, Hicaz, Asir, Ahsa ve Bunlara Bağlı Topraklar'ın 

Krallığı adıyla anılan ülkenin ismi, Suûdi Arabistan Krallığı olarak değiştirildi. Devletin 

bayrağı ise yeşil zemin üzerine yazılı kelime-i tevhid ve bu zemin üzerinde bir palmiye 

ağacı ve iki kılıç olarak belirlendi. Bayrakta bulunan palmiye ağacı mülkü simgelerken, 

iki kılıçta Suûdî ve Vehhâbî ittifakını simgelemektedir.243 

 

 

 

 

                                                           
243

 Büyükkara, a.g.e., s.135; a.mlf., "Vehhâbîlik", s.611; Beg, "The Foundation", s.91; Kurşun, "Suûdiler", s.587. 


104 
 

SONUÇ 

Muhammed b. Abdulvehhâb'ın görüşleri çerçevesinde şekillenen Vehhâbîlik, 

İslâm tarihinde önemli bir yer tutan ve günümüze kadar varlığını devam ettiren dini 

hareketlerdendir. Bu hareketin bu denli gelişmesini sağlayan en önemli unsur, Necd 

topraklarında doğan İbn Abdülvehhâb'ın, görüşlerini yaymaya başladığı ilk yer olarak 

yine Necd topraklarını seçmesidir. Ortaya koyduğu sert ve köşeli görüşler, Necd 

bölgesinde yaşayan bedevilerin sert kişiliklerine uyum sağlamış ve bu insanlar 

tarafından kolaylıkla benimsenmiştir. 

Memleketi Uyeyne'den görüşlerinin tehlikeli olduğu gerekçesiyle sürüldükten 

sonra Dir'iye'ye gelen İbn Abdülvehhâb, burada kendisini himaye ederek görüşlerini 

yaymasına yardım edeceği sözünü veren Dir'iye Emiri Muhammed b. Suûd ile 1744 

yılında bir ittifak gerçekleştirmiştir. Bu ittifak, hem onun ailesi hem de Suûd ailesi için 

bir dönüm noktası olmuştur. Bu birliktelik Necd topraklarında birçok taraftar bularak 

büyük bir başarı elde etmiştir. 

Bu başarıyı getiren etkenlere baktığımızda ilk olarak, dinden büyük oranda 

uzaklaşmış bir hayat sürdüren bedevilerin, hayatlarında dine duydukları özlem göze 

çarpmaktadır. İkinci olarak, devamlı kabile savaşları ve kan davaları sebebiyle tam bir 

anarşinin hüküm sürdüğü Necd çöllerinde, tek bir siyasi otoriteye ve güvenli bir hayata 

duyulan özlem gelmektedir. Bu siyasi otorite ise, İbn Abdülvehhâb'ın da biat etmiş 

olduğu İmam Muhammed b. Suûd'dur. Yine davetin başarılı olmasını sağlayan 

etkenlerden bir diğeri, bedevilerin ganimet sevdasıdır. Hayatlarını, dinen yasak 

olmasına rağmen, yapmış oldukları baskınlar ve yağmalarla idame ettiren bedeviler bu 

faaliyetlerini, Suûd ailesinin önderliğinde yapacakları cihat ve bu cihat sonucu elde 

edecekleri ganimetler ile dini bir kimliğe büründürme fırsatı elde etmişlerdir. 

Söz konusu nedenlerle İbn Abdülvehhâb'ın hicret davetine icabet eden birçok 

bedevi, Dir'iye'ye gelerek Muhammed b. Suûd'a biat etmişlerdir. Suûd ailesi, elde 

ettikleri bu insan gücü sayesinde sırasıyla I. ve II. Suûd devletlerini kurmuş ve bu 

devletler bölgenin asıl hakimi Osmanlı Devleti ve Osmanlı Devleti destekli 

Reşidoğulları tarafından yıkılmıştır. İkinci devletin yıkılmasının ardından on yıllık bir 


105 
 

fetret ve sürgün dönemi geçiren aileyi, 1902 yılında Riyad'ı ele geçiren Abdülaziz b. 

Abdurrahman el-Suûd eski günlerine kavuşturmuştur. Riyad'ın fethinden sonraki on 

yıllık süreçte İbn Suûd, tıpkı dedelerinin yaptığı gibi, Vehhâbî mutavvilerin yardımıyla 

elde ettiği insan gücü sayesinde Necd bölgesinin büyük bir kısmını ele geçirmiştir. 

Ancak İbn Suûd, 1912 yılı geldiğinde, dedelerinin uygulamalarından farklı 

olarak, göçebe bedevileri yerleşik hayata geçiren bir planı uygulamaya koymuştur. İbn 

Suûd, gönderdiği mutavviler aracılığıyla, bedevileri göçebe yaşam tarzlarını terk ederek 

yerleşik hayata geçmeleri hususunda teşvik etmiştir. Böylelikle bedeviler, ziraat ve 

ticaret gibi, kendilerine düzenli bir gelir getirecek işlerle meşgul olacak, güvensiz çöl 

ortamında güvenli yerleşim yerlerine sahip olacaklardı. Ayrıca bu yerleşim yerlerinde 

dinlerini daha iyi öğrenecekleri ve yaşayacakları bir ortam bulacaklardı. Bunun 

karşılığında da İbn Suûd, güvenilmesi zor insanlar olan bedevileri, kendisine sıkı sıkıya 

bağlı insanlar haline dönüştürerek otoritesini sağlamlaştıracaktı. 

1912 yılı sonlarına doğru yapılan çalışmalar sonucunda, bu fikre sıcak bakan 

Mutayr ve Harb kabilelerinden elli kişilik bir grubun Ertaviyye'de İbn Suûd'un 

yardımlarıyla kurdukları ilk hicre ile İhvan teşkilatı hayata geçmiş oldu. Ertaviyye'nin 

kuruluşunu takip eden on yıllık süreçte, yetmiş beş ilâ yüz elli hicre kurulmak suretiyle 

bedevilerin büyük bir kısmı İhvan adı altında yerleşik düzene geçti. İbn Suûd ise İhvan 

sayesinde yüz elli bin civarı hazır asker gücüne sahip oldu. Bu askeri güç öyle bir yapı 

arz etmektedir ki, onlar, aldıkları Vehhâbî dini eğitim sayesinde imamlarına tam bir 

bağlılık gösteren ve cennet arzusuyla, geri dönmeyi düşünmeden savaşan insanlardan 

oluşmaktaydı. 

İbn Suûd, sahip olduğu bu askeri gücü sayesinde, 1921 yılında gerçekleşen 

Hail'in fethiyle Necd'in tamamında hakimiyet sağlamıştır. Ardından 1924-1926 yılları 

arasında Hicaz'ın tamamını ele geçirerek, bugünkü Suûdi Arabistan Devleti'nin 

sınırlarına ulaşmıştır. Hicaz'ın ele geçirilmesinin ardından Kuveyt, Ürdün ve Irak 

topraklarına doğru akınlar yapmak isteyen İhvan, İngilizlerle olan antlaşmalarını 

gerekçe gösteren İbn Suûd tarafından engellenmiştir. İbn Suûd'un var olan toprakların 

korunması ve düzenin sağlanması yönündeki isteği, İhvan tarafından eleştiri konusu 

olmuştur. İbn Suûd'un Hicaz'ın fethi sonrası, Necd bölgesini geri plana atması ve İhvan 


106 
 

tarafından bid'at kabul edilen icatların Suûdi topraklarına sokulması, İhvan nezdinde 

imamlarının değerini azaltan diğer bir husus olmuştur. Alt tabakanın dini hassasiyetleri 

ile gösterdikleri bu tepkiler, lider sınıfına geçildiğinde yerini siyasi beklenti ve 

ihtiraslara bırakmaktadır. İbn Suûd'dan bekledikleri ikram ve makamları ele edemeyen 

İhvan liderleri Devîş, İbn Bicâd ve İbn Hısleyn, yukarıdaki hususları bahane ederek İbn 

Suûd'a karşı isyan etmişlerdir. Böylelikle İbn Suûd'un çok değer verdiği İhvan'ın bir 

kısmı, artık düşman haline gelmiştir. 

İbn Suûd, Hicaz'ın fethi sonrası kazandığı büyük güç ile, İhvan Fırkası'nın 

isyanını bastırmakta zorlanmamıştır. İsyancı İhvan'ın iki kez deneyebildiği kendisini 

devirme teşebbüsünü rahatlıkla engelleyen İbn Suûd isyanı sonlandırmıştır. İsyan 

sonucu İbn Hısleyn öldürülmüş, İbn Bicad ve Devîş hapsedilmiştir. İsyanın 

sonlandırılmasıyla beraber, İhvan Fırkası'nı dağıtarak, hicrelerde hayatın İhvan adı 

altında olmaksızın devam etmesine izin verilmiştir. Ülkesinde kendisine muhalefet eden 

herhangi bir güç kalmayan İbn Suûd, topraklarında istikrarı sağlamasının ardından, 

1932 yılında devletin adını Suûdi Arabistan Krallığı olarak değiştirmiştir. Böylelikle 

bugünkü Suûdi Arabistan Devleti kurulmuş ve en fazla on yıl ömür biçilen bu devlet, 

petrolün bulunmasının da etkisiyle, bu tahminleri yanıltarak varlığını günümüze kadar 

güçlendirerek devam ettirmiştir.  

Son Suûdi Arabistan Devleti'nin kuruluşunda İbn Suûd'un en büyük destekçisi 

olan İhvan Fırkası hakkında bilgi aktaran birçok kaynak bulunmaktadır. Bu 

kaynaklardan biri olan M. M. Futeyyih'in Fırkatü'l-İhvani'l-İslâmiyye bi-Necd ev 

Vehhâbiyyetü'l-Yevm ismiyle kaleme aldığı ve Necd el-İhvan Fırkası veya Bugünkü 

Vehhabilik ismiyle Osmanlıca’ya çevrilen eser, hususen İhvan hakkında yazılmış birinci 

el bir kaynak olması sebebiyle büyük önem arz etmektedir. Tezimizin asıl konusunu 

oluşturan bu eser, İhvan Fırkası'na ait genel bir tarihi kronoloji vermekten daha ziyade, 

eserin kapağında da belirtildiği üzere, “dini, ahlâki, ictimâi ve siyâsi” bilgiler 

içermektedir. Bu malumatı müellifin bizzat müşahede ederek tespit etmiş olması, eserin 

kıymetini şüphesiz ki artırmaktadır. İhvan'ın yaşam alanı olan hicrelerin yapısı, evlerin 

mimarisi, gündelik hayatlarını nasıl sürdürdükleri ve geçimlerini nasıl sağladıkları 

eserde yer alan ictimâi bilgilerdir. Bedevilerin, İhvan öncesi dini yaşantılarıyla İhvan'a 


107 
 

katıldıktan sonraki dini yaşantıları arasındaki farkların, müellifin bizzat şahit olduğu 

çarpıcı örneklerle ortaya koyulması, eserdeki dini ve ahlâki bilgileri oluşturmaktadır. 

Yine İhvan Fırkası'nın idari ve askeri teşkilat yapılanmalarının anlatıldığı bölümler, 

fırkanın siyâsi yapısı hakkında bizleri aydınlatmaktadır. Müellif, eserinin yazımı 

esnasında, Hicaz'ı ele geçirmek için çalışmalara başlamış olan İbn Suûd'dan, kendisinin 

ve ümmetin beklentilerinin neler olduğunu anlatarak eserini sonlandırmıştır. 

Tezimizin ikinci bölümünde ele aldığımız İhvan Fırkası ve Suûdi Arabistan'ın 

kuruluşu, Futeyyih'in risalesi ışığında, diğer kaynaklardan da istifade edilerek, daha 

geniş bir şekilde işlenmiştir. İhvan'ın kuruluşuna giden süreç ve bu süreçte İbn Suûd'un 

kazandığı başarıların anlatımıyla başlayan bu bölüm, İhvan'ın kuruluşu ve gelişimi ile 

sürmektedir. Sonrasında, Futeyyih'in risalesinde takip ettiği yöntem üzere devam 

edilerek, İhvan'ın sosyal, dini, siyasi ve askeri yapısı hakkında daha kapsamlı bilgiler 

verilmiştir. Futeyyih'in risalesinin yazımından sonra gerçekleşmesi sebebiyle risalede 

yer alma imkanı bulmayan, İhvan'ın yaptığı son fetihler ve ardından İbn Suûd'a karşı 

başlattıkları isyan sonucu tasfiyelerinin anlatımıyla tezimiz son bulmuştur.  

 

 

 

 

 

 

 

 

 

 


108 
 

EK 1: ÖRNEK RİSALE SAYFALARI 

 


109 
 

 


110 
 

 


111 
 

KAYNAKÇA 

Abdullah b. Muhammed b. el-Bessâm, Tuhfetü'l-Müştâk fî Ahbâri Necd ve'l-Hicaz ve'l-

 Irak, Kuveyt, 2000. 

Almana, Mohammad, Arabia Unified, London, 1982. 

al-Âlûsi, Mahmûd Şükri, Târîhu Necd, Kahire, 1343. 

Armstrong, H.C., Arabistan Kralı'nın Yaşam Öyküsü: Abdülaziz bin Suûd, Çev.: 

 Aldemir Gülsüm, İstanbul, 2007. 

Ataman, Muhittin  Kuşcu, Yurdanur, "Suûdi Arabistan'daki Siyasal ve Toplumsal 

 Hareketlerin Gelişimini Etkileyen Faktörler", Alternatif Politika, 4/1 (26 Şubat 

 2012), s.1-25. 

Attâr, Ahmed Abdulğafur, Sakrü'l-Cezîre, Cidde, 1384. 

Beg, Muhammad Abdul Jabbar, "The Foundation of The Modern State of Saudi 

 Arabia", [Kingdom of Saudi Arabia in 100 Years, ed.: Fahd al-Semmari,  Riyad, 

 2008] içinde, s.87-103. 

Benoist-Mechin, Jacques, Arabian Desnity, Fransızcadan çeviri: D.Weaver, London, 

 1957. 

Bilge, Mustafa L., "Suûd b. Abdülaziz", DİA, C. 37, s.578. 

Bodur, H. Ezber, "Vehhabi Hareketi ve Küresel Terör", KSÜİFD 2 (2003), s.7-20. 

Büyükkara, Mehmet Ali, İhvandan Cüheyman'a Suûdi Arabistan ve Vehhabilik, 

 İstanbul, 2010. 

_____ "Vehhâbîlik", DİA, C. 42, s.611-615. 

Cook, Micheal, "Muhammed b. Abdülvehhâb", DİA, C. 30, s.491-492. 

Dame, Louis P., "Four Months in Najd", The Moslem World, 14 (1924), s.353-362. 


112 
 

Emecen, Feridun, "Abdülaziz b. Muhammed", DİA, C. I, s.193-194. 

Esed, Muhammed, Mekke'ye Giden Yol, çev: C. Koytak, İstanbul, 2011. 

Facey, William, Riyadh, The Old City, London, 1992. 

el-Fahrî, Muhammed b. Ömer, el-Ahbâru'n-Necdiyye, Riyad, t.y.. 

Fığlalı, Ethem Ruhi, Çağımızda İtikadî İslâm Mezhepleri, İstanbul, 2001. 

Futeyyih, M. Muhammed, el-Medenî, Necd el-İhvan Fırkası veya Bugünkü Vehhâbilik, 

 İstanbul, 1343. 

Gouldrup, Lawrence, "The Ikhwân Movement of Central Arabia", Arabian Studies, 6 

 (1982), s.161-169. 

Gözüberk, Yusuf İskender, "Arşiv Vesikaları Işığında İlk Vehhabi Devleti", Basılmamış 

 Yüksek Lisans Tezi, Marmara Üniversitesi, 2006. 

Habib, John S., Ibn Sa'ud's Warriors of Islam, Leiden, 1978. 

Helms, Christine Moss, The Cohesion of Saudi Arabia: Evolution of Political Identity, 

 London, 1981. 

Howard, David, King Ibn Saud (1880-1953): Founder of Saudi Arabia, y.y, t.y.. 

Hülagü, M. Metin, "İngilizlerin Hicaz İsyanına Maddi Yardımları", Belleten, 

 Cilt:LIX/Sayı:225, (Ağustos-1995), s.139-154. 

Hüseyin b. Gannâm, eş-Şeyh, Târîhu Necd, neşr: Nasûriddin el-Esed, Beyrut, 1985. 

Hüseyin Hüsnü, Necd Kıtasının Ahvâl-i Umûmiyyesi, İstanbul, 1328. 

İbrahim b. Salih b. İsa, Târîhu Ba'zi'l-Havâdisi'l-Vakia fî Necd, Riyad, 1966. 

Kay, Shirley & Basil, Malin, Saudi Arabia, Past and Present, London, 1979. 


113 
 

Kostiner, Joseph, The Making of Saudi Arabia 1916-1936: From Chieftaincy to 

 Monorchical  State, New York&Oxford, 1993. 

Kurşun, Zekeriya, Necid ve Ahsa'da Osmanlı Hakimiyeti, Ankara, 1998. 

_____ "Necid", DİA, C. 32, s.491-492. 

_____ "Suûdiler", DİA, C. 37, s.584-587. 

_____ "Suûdi Arabistan", DİA, C. 37, s.581-584. 

Kurt, Halil, "Suûdi Arabistan", DİA, C. 37, s.580-581. 

Lacey, Robert, The Kingdom, London, 1981. 

Lawrence, T.E., Evolution of a Revolt: Early Postwar Writings of T.E. Lawrence, ed.: 

 Stanley Weintraub and Rodelle Weintraub, London, 1968. 

Laoust, Henry, İslâm'da Ayrılıkçı Görüşler, çev.: E. Ruhi Fığlalı- Sabri Hizmetli, 

 İstanbul, 1999. 

Louis Alexandre Olivier de Corancez, The History of The Wahabis, ing. çev.: Eric 

 Tabet, Lübnan, 1995. 

Menoret, Pascal, The Saudi Enigma a History, İng. Çev.: Patrick Camiller, London, 

 2005. 

el-Mesud, Halife b. Abdurrahman, Mevkifu'l-Kaviyyi'l-Münevviye mine'd-Devleti's-

 Suûdiyyeti's-Sânî, Riyad, 2005. 

Meşkûr, Cevad, Mezhepler Tarihi Sözlüğü, Ankara, 2011. 

Meulen, D. Van Der, The Wells of Ibn Sa'ud, London, 1957. 

Mudî bint Mansur b. Abdülaziz, el-Hicre ve Netâicuhâ fî Asri'l-Melik, Beyrut, 1993. 

Osman b. Bişr, Unvânü'l-Mecd fî Tarihi Necd, Riyad, 1982. 


114 
 

Öz, Mustafa, "Muhammed b. Abdülvehhâb", DİA, C. 30, s.493-494. 

_____ Başlangıçtan Günümüze İslâm Mezhepleri Tarihi, İstanbul, 2011. 

Philby, H.Sj.B., Arabian Jubile, London, 1952. 

_____ Sa'udi Arabia, London, 1955. 

_____ The Heart of Arabia: A Record of Travel&Exploration, London, 1992. 

al-Rasheed, Madawi, Politics in an Arabian Oasıs; The Rashidis of Saudi Arabia, 

 New York&London, 1997. 

_____ A History of Saudi Arabia, New York, 2003. 

er-Reyhânî, Emin, Ibn Sa'oud of Arabia: His People and His Land, London, 1928. 

_____ Târîhu Necdi'l-Hadîs, Beyrut, 1988. 

Rodionov, Mikhail, "The First and Second Saudi States as Reflected in Russian Journals 

 of the Time", [Kingdom of Saudi Arabia in 100 Years, ed.: Fahd al-Semmari, 

 Riyad, 2008] içinde, s.7-37. 

Said, Emin, Tarîhu'd-Devleti's-Suûdiyye, Riyad, t.y.. 

Sarıkaya, Mehmet Saffet, İslâm Düşünce Tarihinde Mezhepler, İstanbul, 2009. 

Soy, H. Bayram, Arap Milliyetçiliği: Ortaya Çıkışından 1918'e Kadar, Bilig, 30 (2004-

 Yaz), s.173-202.  

eş-Şâhid, es-Seyyid Muhammed, "Muhammed b. Suûd", DİA, C. 30, s.570-571. 

Şeker, Fatih M., Osmanlılar ve Vehhâbilik, İstanbul, 2007. 

Talib, Muhammed Vehim, Târîhu'l-Hicazi's-Siyasî 1916-1925, Beyrut, 2007. 

Troeller, Gary, The Birth of Saudi Arabia, London, 1976. 

Vassiliev, Alexei, (Vasiliyev, Aleksi), History of Saudi Arabia, New York, 2000. 


115 
 

_____ Târîhu Arabiyyeti's-Su'ûdiyye, Beyrut, 1995. 

Wahba, Sheikh Hafiz, Arabian Days, London, 1964. 

al-Yassini, Ayman, Religion and State in the Kingdom of Saudi Arabia, Colorado, 

 1985. 

Yavuz, Hulusi, "Abdülaziz b. Suûd", DİA, C. I, s.194-195. 

Yıldız, Hakkı Dursun, "Arabistan", DİA, C. III, s.252-258. 

Yıldız, Harun, Din Siyaset ve İdeoloji, Haricilik Düşüncesinin Doğuşu, Samsun, 1999. 

ez-Zirikli, Hayreddîn, Şibhu'l-Cezîre fî ‘Ahdi'l-Melik ‘Abdulazîz, Beyrut, 1985. 

 


	ÖZET
	ABSTRACT
	İÇİNDEKİLER
	ÖNSÖZ
	KISALTMALAR
	GİRİŞ
	NECD BÖLGESİ
	1. - COĞRAFYA VE İKLİM
	2. - NECD BÖLGESİ TARİHİ ARKA PLAN
	2.1. - İslâmiyet Öncesi
	2.2. - İslâmiyet Sonrası
	2.3. - Dir'iye İttifakı

	3. - I. SUÛD DEVLETİ (1744-1818)
	4. - II. SUÛD DEVLETİ (1824-1891)

	BİRİNCİ BÖLÜM
	NECD EL-İHVAN FIRKASI veya BUGÜNKÜ VEHHÂBİLİK İSİMLİ RİSALENİN YENİ HARFLERİMİZE ÇEVRİLMESİ
	1. - MÜELLİF ve ESER HAKKINDA MALUMAT
	2. - ESERİN YENİ HARFLERİMİZE ÇEVRİLMESİ
	Mündericât [İçindekiler]
	Mukaddime
	Necd Mukâta‘ası
	Âlü'r-Reşîd - Âlü's-Suûd
	Teşkilât-ı İdâriyye
	Kuvvâ-yi ‘Umûmiyye Teşkilâtı
	Hâtime


	İKİNCİ BÖLÜM
	İHVAN FIRKASI ve BUGÜNKÜ SUÛDİ ARABİSTAN'IN KURULUŞU
	1. - İHVAN FIRKASI ÖNCESİ TARİHİ SÜREÇ
	1.1. - Riyad'ın Fethi ve İlk Fetihler
	1.2. - İhvan Fırkası'nın Kuruluş Sebepleri
	1.3. - İlk İhvan Yerleşim Yerlerinin Oluşumu

	2. - İHVAN'IN TEŞKİLAT YAPISI
	2.1. - Yönetim Birimleri
	2.1.1. - Meclis-i Şûrâ
	2.1.2. - Beytü'l-Mâl
	2.1.3. - Gazve Teşkilatı

	2.2. - Yönetim Görevlileri
	2.2.1. - İmam
	2.2.2. - Vekiller
	2.2.3. - Emirler
	2.2.4. - Hâkimler
	2.2.5. - Beytü'l-Mâl Memuru
	2.2.6. - Jandarma ve Posta Memurları
	2.2.7. - Mutavvî
	2.2.8. - Tilmiz


	3. - HİCRELERDE SOSYAL HAYAT
	3.1. - Hicrelerin Sayı ve Nüfusları
	3.2. - Hicrelerin Yapısı ve Gündelik Hayat
	3.3. - Kılık Kıyafet
	3.4. - Hicrede Kadın

	4. - DİNİ ZİHNİYET
	4.1. - İhvan Öncesi Dini Zihniyet
	4.2. - İhvan Sonrası Dini Zihniyet

	5. - ASKERİ ZİHNİYET ve  ASKERİ TEŞKİLAT
	5.1. - İhvan'ın Katıldığı Suûdî Fetihleri
	5.1.1. - İlk Hail Kuşatması
	5.1.2. - Hurme Savunması ve Turabe Baskını
	5.1.3. - Hail ve Necd'in Tamamının Fethi
	5.1.4. - Taif'in Fethi
	5.1.5. - Mekke'nin Fethi
	5.1.6. - Medine'nin Fethi
	5.1.7. - Cidde'nin Fethi


	6. - HİCAZ'IN FETHİ SONRASI GELİŞEN OLAYLAR
	6.1. - Hicaz'da Yapılan Islahatlar
	6.2. - Mekke Kongresi
	6.3. - Mahmil Hadisesi

	7. - İHVAN İSYANI VE İHVAN'IN SONU
	7.1. - Ertaviyye Toplantısı
	7.2. - Riyad Toplantısı
	7.3. - Genel İçtima
	7.4. - İhvan'la İlk Karşılaşma: Sebîle Savaşı
	7.5. - İkinci İsyan ve İhvan'ın Sonu


	SONUÇ
	EK 1: ÖRNEK RİSALE SAYFALARI
	KAYNAKÇA

