

T. C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İSLAM TARİHİ VE SANATLARI (İSLAM TARİHİ)

ANABİLİM DALI

HİNDİSTAN MATBU’ATINDA

TÜRK KURTULUŞ SAVAŞI VE İNKILÂBI

DOKTORA TEZİ

FİDA HUSSAİN

ANKARA-2012

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İSLAM TARİHİ VE SANATLARI (İSLAM TARİHİ)

ANABİLİM DALI

HİNDİSTAN MATBU’ATINDA

TÜRK KURTULUŞ SAVAŞI VE İNKILÂBI

DOKTORA TEZİ

FİDA HUSSAIN

TEZ DANIŞMANI

PROF. DR. MEHMET ÖZDEMİR

ANKARA-2012

TÜRKİYE CUMHURİYETİ

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin

gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı

ve kaynağını gösterdiğimi ayrıca beyan ederim.(…/…/200…)

Tezi Hazırlayan Öğrencinin

Adı ve Soyadı

FİDA HUSSAİN

İmzası

KISALTMALAR

a.g.e. : Adı geçen eser

a.g.m. : Adı geçen makale ve madde

b. : İbn, bin

bkz. : Bakınız

byy. : Basım Yeri Yok

ed. : Editör

m. ö. : Milattan Önce

s. : Sayfa

trc. : Tercüme Eden

trs. : Tarihsiz

vd. : Ve diğerleri, Ve devamı

İÇİNDEKİLER

ÖNSÖZ ... I

GİRİŞ ... VIII

1. TEZIN AMACI VE ÖNEMI ... VIII

II. YÖNTEM .. X

III. KAYNAKLAR VE ARAŞTIRMALAR .. XI

IV. TÜRK İSTİKLAL SAVAŞI SIRASINDA HİNDİSTAN XIII

A. Etnik ve Dini Durum .. xiii

1. Hinduizm ... xiii

2. Budizm ... xv

3. Jainizm .. xvi

4. Sihizm .. xvii

5. İslam .. xviii

B. Siyasal Durumu .. xix

C. Sosyal Durumu .. xxii

BİRİNCİ BÖLÜM

HİNT MATBUATINA GÖRE BİRİNCİ DÜNYA SAVAŞININ

BAŞLANGICINDA TÜRKİYE

I. TÜRKİYE’NİN TARAFSIZLIĞININ İLANI ... 24

II. SAVAŞ HAZIRLIKLARI .. 25

III. BİRİNCİ DÜNYA SAVAŞINA KATILMAYA İLİŞKİN TÜRKİYE’DE

GÖRÜŞ FARKLILIKLARI... 30

A. Sultan’ın Görüşü ... 30

B. Enver Paşa ve Arkadaşlarının Görüşleri .. 30

C. Bustan Efendi Sadrazamın Görüşleri ... 31

IV. HİNTLİLERİN İNGİLİZLERİN YANINDA YER ALMA YA DA

TARAFSIZLIK ARZUSU .. 32

V. HİNT BASININA GÖRE ALMANYA İLE İTTİFAKIN SEBEPLERİ ... 35

A. Türkiye’nin Kararına Olumlu Bakanlar .. 35

B. Türkiye’nin Kararına Olumsuz Bakanlar .. 36

VI. SAVAŞ İLANINDAN SONRA .. 38

VII. MONDROS ATEŞKEŞ ANTLAŞMASI ... 41

VIII. SAVAŞTA TÜRK ASKERLERİ ... 42

İKİNCİ BÖLÜM

TÜRK KURTULUŞ SAVAŞININ HİNDİSTAN BASININDAKİ

YANSIMALARI

I. TÜRK BAĞIMSIZLIK SAVAŞI ... 45

II. YUNANLILARIN TÜRKİYE’YE SALDIRISI ... 52

III. MUSTAFA KEMAL’İN SAMSUN’A ÇIKIŞI ... 53

IV. HAVZA’YA VARIŞ .. 53

V. AMASYA’YA VARIŞ... 54

VI. ERZURUM VE SİVAS KONGRELERİ .. 55

VII. TEMSİLCİLER MECLİSİ SEÇİMİ .. 56

VIII. BOLŞEVİKLERLE DOSTANE İLİŞKİLER .. 60

IX. ATATÜRK’ÜN MECLİSİ BAŞKANI SEÇİLMESİ 61

X. YUNANLILARIN SALDIRISI .. 62

XI. YUNANLILAR İLE SAKARYA SAVAŞI ... 64

XII. SON SAVAŞ .. 66

ÜÇÜNCÜ BÖLÜM

HİNDİSTAN HALKININ TÜRKİYE’DEKİ GELİŞMELER KARŞISINDAKİ

TEPKİ VE FAALİYETLERİ

I. MEKKE ŞERİFİ HÜSEYİN’İN İSYANI VE HİLAFET TARTIŞMASI . 73

II. ERMENİ KATLİAMI İDDİASI.. 76

III. SEVR ANTLAŞMASI .. 79

IV. LONDRA BARIŞ KONFERANSI .. 84

V. FRANSA, İTALYA VE RUSYA İLE ANTLAŞMALAR 85

VI. MUSTAFA SAGİR’İN İDAM EDİLMESİ .. 87

VII. LOZAN KONFERANSI ... 90

VIII. TÜRKİYE İÇİN HİLAFET HAREKETİ FAALİYETLERİ 93

A. Avrupa Delegasyonu ... 98

B. Afganistan’a Hicret ... 104

C. İşbirliğinden Çekilme Denetimi (Terk-i Mawalat) 108

D. Moplah İsyanı .. 121

IX. MUDANYA BARIŞ KONFERANSI ... 123

X. BOLŞEVİK TEHDİTİ .. 126

DÖRDÜNCÜ BÖLÜM

HİNDİSTAN MATBUATINDA ATATÜRK REFORMLARI

I. TÜRK İNKİLAPLARINDAN HİNDİSTAN

MATBUATINAYANSIYANLAR .. 129

A. Saltanat’ın Hilafet’ten Ayrılması ve Saltanat’ın Kaldırılması 129

B. Hilafet’in Kaldırılması .. 132

1. Olumsuz bakanlar... 132

2. Olumlu bakanlar ... 136

C. Şeriye ve Evkaf Bakanlığı ve Şeyhülislamlığın Kaldırılması 138

D. Şapka Kanunu ... 139

E. Hukuk Reformu .. 139

F. Kadınlara Oy Verme Hakkı Tanınması .. 140

G. Yeni Evlenme Kanunu .. 140

H. Toplumsal Reformlar ... 141

I. Ekonomik Reformlar .. 142

J. Arap Alfabesinden Latin Alfabesine Geçiş ... 142

K. Soyadı Kanununun Kabulü .. 144

L. Arapça Ezanın Yasaklanması .. 145

M. Başkent’in İstanbul’dan Ankara’ya Taşınması 146

II. ATATÜRK REFORMLARINA TEPKİLER .. 147

A. Hintli Düşünürlerin Atatürk ve Türk Devrimi Hakkındaki Görüşleri

 148

1. Muhammed Ali Jinnah ... 149

2. Dr. Muhammed İkbal ... 150

3. Ağa Han ... 154

4. Mevlana Ebu’l- A’lâ Mevdüdi ... 155

SONUÇ .. 156

SUMMARY .. 160

ÖZET... 162

EKLER .. 164

KAYNAKÇA .. 174

 i

ÖNSÖZ

Hindistan ve Türkiye, köklü ve çeşitliliği olan tarihsel bağlara sahip iki

önemli ülkedir. Tarih boyunca bu iki milletin devlet adamları birbirlerine yardımcı

olmuşlardır. Türk halkının Hindistan’a gelmesi ile birlikte Hindistan’ın tarihi

değişmiş, neticede bu durum Hint ve İslam kültürünün parlak sentezine yol açmıştır.

11. yüzyıldan itibaren Müslüman Hindistan’ın neredeyse bütün kültürel yapısında

Türk gelenekleri egemen olmuştur. Sonuçta, Lahore, Delhi ve Hindistan’ın diğer

şehirlerindeki Müslüman elitin yaşam tarzı Türk ve İranlı muadillerinden farklı

değildi. Bu durum, yerel ve Türk unsurlar arasındaki etkileşimden doğan ve adına

Urdu denilen bir dilin oluşumuna yardımcı oldu.
1

Hint hükümdarları ve Osmanlı İmparatorluğu arasında yakın ve düzenli bir

etkileşim olmuştur. Osmanlı ile ilk siyasi ilişki kuran Hintliler Bahmani

hükümdarları olan III. Muhammed Şah (Shah) (1453-1482) ve Mahmud Şah (1482-

1518)’tır. Ayrıca Delhi sultanlarının Suris ve Lodhis dışında hepsi Türk’tü. 18’inci

yüzyılın ikinci yarısı itibariyle Hindistan’ın Osmanlı Türkiyesi’ne bağlılığı bir gerçek

olarak kabul edilmişti. Türk sultanı Hindistan’da Şah Veliyullah (1703-1762)

tarafından emir’el mü’minîn olarak kabul edilmekteydi. Torunu Şah Muhammed

İshak (Ishaq)’ın, 1841’de Makah’a göç etmesiyle birlikte, Osmanlı politikalarını

destekleyen ilk âlim olarak bilinmektedir. Malabar yöneticileri, Doğu Hindistan

1
 S. M. Ikram, History of Muslim Civilization in India and Pakistan, Institute of Islamic

Culture, Lahore, 1982, s. 265.

 ii

Şirketi tarafından tehdit edildiklerinde İstanbul’daki halifeden yardım talebinde

bulundular. 1789 yılında Tipu sultanı Osmanlı Türkiyesi ile askeri ve ticari ittifakı

gerçekleştirmeyi denedi. Osmanlı Devleti ile Rusya arasında, Kırım Hanlığı

nedeniyle savaş çıktığında, Hindistan’daki Müslüman toplumunda “büyük bir ilgi ve

heyecan” hissedildiği bildirilmiştir. Osmanlı Devleti ile dayanışmayı göstermek

amacıyla büyük mitingler yapılmıştır. Tüm Hindistan’da yardım fonu toplamak

amacıyla encümenler ve komiteler teşkil edilmiştir. Zengin ve fakir herkes cömertçe

yardımda bulunmuştur. Dr. Halil Tokar “Ikbal aur Türk”te Ikbal’in Türkler

hakkındaki düşüncelerini değerlendirmiştir. Kitabında olayları anlatırken şu alıntıyı

yapmıştır: Müslüman bir kadın bu kampanyayı desteklemek amacıyla

mücevherlerini bağışlamıştır.
2

Aligarh Koleji’nde, 1897 yılındaki Türk-Yunan Savaşı boyunca, Türklere

karşı Yunanlılara yardım ettiği için İngiliz Hükümeti karşıtı bir huzursuzluk

başlamıştır. Seyyid Ahmet Han (Khan) Efendi, dini bağlar dolayısıyla genç

müslümanların Türklere duyduğu sempatiyi İngiliz Hükümetine bildiren bir basın

açıklaması yapmaya mecbur bırakılmıştır. Tüm Hindistan Müslüman İttifakı’nın

Dakka (Dacca)’daki kuruluş toplantısında Türk ceketleri ve fesleri egemen olmuştur.

Osmanlı Devleti’nde 1908 yılında Jön Türk devrimi gerçekleştiğinde, Hindistan’da

hevesli bir karşılık bulmuştur. 1908 yılındaki Jön Türk Devrimi’nin getirdiği köklü

değişikliklerden ilham alan Deoband Medresesi’nin Sünni uleması, gayri müslimler

tarafından yönetilen sömürge sistemine karşı direnişleri için Osmanlı Devleti’nden

maddi yardım almanın yollarını aramıştır.

2
 Halil Tokar, İqbal Aur Turk, Bazam-i-İqbal, Lahore, 2004, s. 41.

 iii

1911 yılında, İngiliz hükümetinin yardımıyla İtalyanlar Trablus’a

saldırdığında, Türk kardeşlerine bu sıkıntılı dönemde destek olmak amacıyla

Hindistan’da yardım toplanmıştır. O kadar ki, bu yardıma destek olabilmek amacıyla

kadınlar ziynet eşyalarını bağışlamışlardır. Lahor’daki Vatan gazetesinin sahibi

Muhammed İnşahallah (Inshahallah) ve Zamindar gazetesinin sahibi Zafer Ali Han

(1873-1956) Osmanlı Devleti’ne yüksek meblağda para bağışında bulunmuşlardır.
3

Ghulam Hussain Zulfikar (Zulfiqar) Urdu Literature and the Turks adlı eserinde

şöyle yazmıştır: Bhopal’den Nawab Sultan Jahan Begüm (1858-1930) ve Golra

(Punjab)’dan Pir Mihr Ali Şah (1859-1939) da bağış yapanlar arasında yer

almaktadırlar. Seyyid Emir Ali (Ameer Ali) (1849-1928) tarafından 1908 yılında

kurulan Londra Müslüman İttifakı Osmanlı Devleti’ne yardım için gönüllü sayısını

artırma tehdidinde bulunmuştur. Emir Ali, hasta ve yaralı Osmanlılara yardım için

İngiltere’den Trablus’a bir tıbbi yardım göndermiştir.
4
 Bu dönemde, müslüman

öğrenciler arasındaki huzursuzluk büyük çaplıydı ve camilerde toplantılar

düzenleyerek kızgınlıklarını şiddetli ve yüksek bir sesle dile getirmekteydiler. Türk

davasına duydukları sevginin bir simgesi olarak yemekte yedikleri etten vazgeçerek

tasarruf yapmış ve bu tasarrufu Hilal-i Ahmer’e göndermişlerdir. Dr. Halil Tokar

şunu yazmıştır: Punjab’ta bir kadın, tüm malvarlığını ve topraklarını Osmanlı

Devleti’ne Yardım Fonu’na bağışlamıştır. Peşaver (Peshawar)’de bir başka kadın,

3
 Civil and Military Gazette, 1912.

4
 Ghulam Hussain Zulfiqar, “Urdu Literature and the Turks”, Journal of the Research Society of

Pakistan, vol. XXIV No.1. 1987, s. 46.

 iv

yetim çocuğunu satıp elde edeceği geliri Osmanlı Devleti’ne Yardım Fonu’na

bağışlamak istemiştir. İnsanlar çocuğu satın almış ve sonra kadına geri vermişlerdir.
5

Bir yıl sonra Balkan Savaşı başlamıştır. Hindistan müslümanları bu gelişme

karşısında da hemen harekete geçmişlerdir. Türklere yardım etmek için yardım

fonları toplanmıştır. Fakir bir Kuetta kadını tüm dünyevi varlıklarını yardım fonuna

bağışlamıştır.
6
 Bir şair-filozof ve politikacı olan İkbal (1876-1938) Osmanlı Devleti

üzerine üç tane heyecan verici şiir yazmıştır. Meşhur şiirlerinden birisi olan Jawab-i-

Shikwa’yı Lahore’daki Badshadi Camii’nde 1912 yılının Kasım ayında savaşta

yaralanan Türkler için yardım toplanırken okumuştur.
7
 Hindistan Müslümanları

5
 Tokar, s. 41.

6
 India Office Library & Records, Microfilms of Punjab Press Abstracts, vol: XXV. No. 17, s.

475.

7
 Javid İqbal, `The Image of Turkey and Turkish Democracy in İqbal’s thought and his Concept of

a Modern Islamic State`, İqbal Review (ed. M. Munawwar), October1987– Volume: 28–

Number: 3. Bkn. Muhammad Iqbal, Bang-e Dra. s. 206.

Bulgarlar yürüyün marş! Savaş canavarı korkulu ve öfkeli nefeste;

Mesaj geliyor: "Uyuyanlar uyanın! Balkan kazanı kaynıyor."

Bunu keder kaynağı olarak görüyorsunuz; kalbiniz mahçup;

Fakat hayır, gururunuz, fedakarlığınız böylece bir defa daha sınanıyor.

Düşman altında şarjörleriniz kişner mi? Neden korkudan titriyorsunuz?

Asla ama asla nefesleri Cennetin ışığını söndüremeyecek.

Henüz diğer uluslar sizin gerçek değerininizi görmediler,

Varlık aleminin bu dünyayı mükemmelleştirmek için size ihtiyacı var.

Eğer hala dünyayı ayakta tutan birşey varsa, bu sizin şiddetli coşkunuzdur,

Onun iktidarının yıldızını yükseltecek ve refahını şekillendireceksiniz.

Boşa harcanacak zaman yok, daha yapacak çok iş var;

Tevhit ışığının güneşi utandırmak için sizin dokunuşunuza ihtiyacı var!

http://www.allamaiqbal.com/publications/journals/review/oct87/3.htm
http://www.allamaiqbal.com/publications/journals/review/oct87/3.htm

 v

Osmanlı’ya karşı yapılan bu savaşlara duydukları kızgınlıklarını basın aracılığıyla

dile getirmiş ve İngiliz hükümetini Balkan devletlerine yardım etmesinin kötü

sonuçları hakkında uyarmışlardır. Türklere olan sevgilerini göstermek amacıyla

Osmanlı Devleti’ne bir sağlık yardım ekibi göndermeye karar vermişlerdir.

Ankara’da düzenlenmiş olan “Tarihte Türk-Hint İlişkileri” konulu bir sempozyumda

Shamir Hassan Hindistan halkı tarafından gönderilmiş olan bir sağlık

komisyonundan bahsetmiştir. Ona göre, Londra’daki Chairing Cross Hastanesi’nin

eski bir görevlisi olan Dr. Muhtar Ahmet Ensari (Mukhtar Ahmad Ansari) (1880-

1936) başkanlığındaki bir Kızılay yardım ekibi yaralı askerlere bakmak üzere

Avrupa cephesine gönderilmiştir. Bu ekipte birçok nitelikli doktor ve yalnızca erkek

sağlık memurları bulunmaktaydı. Hepsi de Aligarh Koleji’nin eski öğrencileriydi.

Ekip orada yaklaşık 8 ay kalmış ve Osmanlı hasta ve yaralılarına değerli hizmetlerde

bulunmuştur.
8

Saeeduddin Ahmad Dar, “Pakistan’s Relations with Turkey” adlı makalesinde

başlıktan da anlaşıldığı üzere Pakistan’ın Türkiye ile ilişkilerini analiz etmiştir. 1912

yılında Galler Prensi Hindistan’ı ziyaret ettiğinde Müslümanlar, İngilizlerin Türklere

yönelik politikalarını protesto etmek amacıyla, Prensi karşılama törenlerini boykot

etmişlerdir. Yaklaşık 40 bin kadar Müslüman hapse gönderilmiş, birçok avukat

mahkemeleri boykot etmiş, yüzlerce öğrenci okullarına ara vermiş, yüzlerce kişi

kamu görevinden istifa etmiş ve binden fazla kişi Malabar’da öldürülmüştür.
9
 Bu

8
 Shamir Hassan, “Indian National Movement and Independence of Turkey”, Tarihte Türk-Hint

Ilişkileri Sempozyumu Bildirileri. Türk Tarih Kurumu, Ankara, 2006, s. 39.

9
 Saeeduddin Ahmad Dar, Pakistan’s Relations with Turkey, Mustafa Kamal Atatürk, Modern

Turkey and Pakistan: Some Aspects (ed. Riaz. Ahmad), Islamabad, National Institute of

Historical Research, 2005, s. 40.

 vi

durum tarihi Türk-Hint dostluğundan kaynaklanmakta olup, Osmanlı Devleti Birinci

Dünya Savaşı’na katıldığında Hintliler Osmanlı Devleti’ne yardım için öne

çıkmışlardır.

Hindular ve Müslümanlar Osmanlı Devleti’ni parçalanmaktan korumak

amacıyla güçlerini her zaman birleştirmişlerdir. Tarihi süreçte coğrafi uzaklığa

bakmaksızın birbirine yardım etmeye çalışan, birbirini etkileyen bu iki millet

arasındaki etkileşim dikkat çekicidir. Ortaçağ’dan sonra tarihin her safhasında

görülen bu etki Osmanlı’nın çöküş sürecinde, 20. yüzyılın başlarında basın

kaynaklarından açıkça izlenebilmektedir. Bu sürecin en önemli aşamalarından biri

kuşkusuz Türkiye Cumhuriyeti’nin temellerinin atıldığı Kurtuluş Savaşı yılları

olmuştur. Bu dönemde Pakistan halkı geçmişte yaptığı gibi yine Türkiye ile dostane

ilişkiler içinde olmuş, Anadolu’ya yapılan işgalleri, savaşları kınamış, Türk halkına

maddi ve manevi destek vermekten geri durmamıştır. İşte bu desteklerin en

önemlilerinden birisi de kuşkusuz yerel veya uluslar arası yayınlar yapan gazete,

dergi gibi çeşitli kaynaklarda yer alan haberler olmuştur. Dönemin yazılı basın yayın

kaynakları incelendiğinde bu durumun somut verileri daha çok gözler önüne

serilmektedir. Biz tezimizde bu matbuatı inceleyeceğiz. Yukarıda birkaç örnekle

ortaya koyduğumuz iki devlet arasındaki yakın ve araştırmaya değer ilişkiyi dönemin

kaynaklarından edindiğimiz bilgiler ışığında ortaya koyacağız.

Tezin hazırlanma sürecinde danışman Prof. Dr. Mehmet ÖZDEMİR’e

yardımlarından dolayı teşekkür ediyorum. Tez İzleme Komitesi’nde yeralan Prof. Dr.

Ahmet Nedim SERİNSU ve Prof. Dr. Eyup BAŞ hocalarıma teşekkürü borç bilirim.

Türkçe metini okuyarak düzeltmeme yardımcı olan Ahmet Coşkun YILDIRIM’a

müteşekkirim. Uyarıcı tavsiyeleri, teşviği ve dostluğu benim için büyük değere

 vii

sahiptir. Üniversiteye kabulümden beri dil sorunumu çözmemde yardımcı olan

Nurullah YAZAR, Ayşe ERSOY ve Merve ÇETİNEL’e de teşekkürlerimi

iletiyorum. Tez metnini okuyarak düzeltmelerde yardımları dokunan Gümüşhane

Üniversitesi İletişim Fakültesi Araştırma Görevlisi Mustafa AKSOY`a teşekkür

ediyorum. Ayrıca, yardımları için Punjab Üniversitesi Merkez Kütüphanesi Lahore,

Punjab Üniversitesi İslam Merkezi Kütüphanesi Lahore, Punjab Üniversitesi Tarih

Bölümü Kütüphanesi Lahore, Punjab Üniversitesi Öğrenci Merkezi Lahore, Pakistan

Araştırma Derneği Lahore, Punjab Üniversitesi Şarkiyat Fakültesi Kütüphanesi

Lahore, Nazriya Pakistan Vakfı Lahore, Idara-i- Sikafat-i- Islamia (Idara-i- Siqafat-i-

Islamia) Kütüphanesi Lahore, İkbal (Iqbal) Akademi Kütüphanesi Lahore, Punjab

Hükümet Arşivleri Lahore, Lahore Müzesi Kütüphanesi Lahore, Diyal Singh Vakfı

Kütüphanesi Lahore, Cemaat-i İslami (Jemaat-i Islami) Mansura Kütüphanesi

Lahore, Jamia Ashrafia Kütüphanesi Lahor, Jamia Naeemia Kütüphanesi Lahore,

Kaid-i-Azam Quaid-i Azam) Kütüphanesi Lahore, Punjab Halk Kütüphanesi Lahore,

Karaçi (Karachi) Üniversitesi Merkezi Kütüphanesi Karaçi, Karaçi Üniversitesi

İslam Çalışmaları Bölümü Karaçi, Liakat (Liaqat) Ulusal Kütüphanesi Karaçi,

Uluslararası İslam Üniversitesi İslamabad Kütüphanesi İslamabat, Ulusal Kütüphane

İslamabad, Ulusal Arşivler İslamabad, NIHCR Kaid-i-Azam Üniversitesi İslamabad,

Allama İkbal Üniversitesi İslamabad Kütüphanesi, Türkiye’de Türk Tarih Kurumu,

Milli Kütüphane Ankara, Atatürk Araştima Merkezi, Siyasal Fakültesi Kütüphanesi,

Dil, Tarih ve Coğrafya Fakültesi Kütüphanesi, İlahiyat Fakültesi Kütüphanesi ve

ziyaret ettiğim diğer kütüphanelerin personeline ve güvenlik görevlilerine yardımları

için teşekkür ederim.

 viii

GİRİŞ

1. Tezin Amacı ve Önemi

Türkiye’de gerçekleşen olayların aynı zamanda Hindistan Matbuatı’nda nasıl

yankı yarattığını bilmek iki ülke arasında ortak ilişkilerin derinliğini çözmek

açısından önemli bir kazanım olacaktır. Çalışmamızın amacı Türkiye Cumhuriyeti

tarihinde çok büyük öneme sahip olan Kurtuluş Savaşı’nın, keza İnkilab kanunları ve

bunların istikametindeki uygulamaların Hindistan matbuatındaki yansımalarını

ortaya koymaktır. Bunun yanısıra Hindistan halkının tepkisine de yer verilecektir.

O dönemdeki haberleşme ve iletişim imkânları çok gelişmiş olmadığından

“Zamanın şartlarında bir haber nasıl Hindistan’a ulaşıyordu ve İngiltere, Hindistan

halkına nasıl baskı yapıyordu?”, “Kimler Türk lehine ve kimler aleyhine yazıyordu”?

gibi konumuz açısından önemli soruların cevabı da matbuat incelemesinden sonra

ortaya çıkacaktır. Türklere olan saygı ve sevginin Osmanlı’dan sonra hiç

azalmaksızın Türkiye Cumhuriyeti’ne aktarılması, liderlerin özelikle de Mustafa

Kemal’in daha önceki padişaha olan saygıyı görmesi aslında iki ülke arasında

gözardı edilemeyecek bir yakınlığın olduğunun en büyük kanıtıdır. Hindistanlılarca

oluşturulan bu destek hareketinin boyutları, katılımcıları, yankıları vs. bu tez

sayesinde detaylanacak, hem Türk hem de Hindistan/Pakistan tarihi açısından önemli

çalışmaların önünü açacaktır.

Bir millet için uluslararası ilişkilerin çok önemli olduğunu biliyoruz. Türk

tarihinde uluslararası sahada, Cumhuriyetin ilanı ile yeni bir dönem başlamıştır. Bu

dönemin sloganı özgür cumhuriyet, özgür ekonomi ve barışçıl uluslararası

ilişkilerdir. Hindistan da tıpkı Türkiye gibi jeopolitik ve jeostratejik bakımdan çok

 ix

önemli bir noktada bulunmaktadır. Hindistan’a giden deniz yolları bu ülkenin

önemini daha da arttırmıştır. Zaten Türkiye ve Hindistan arasında eskiden beri yakın

temas ve ilişkiler mevcutur. Türkiye’de Kurtuluş Savaşı zamanında bu ilişki yeni bir

boyut kazanmıştır. Zira eskiden beri Osmanlı hayranlığı besleyen bu halk, bu ilgisini

aynı şekilde yeni kurulan cumhuriyete ve kurucularına da yöneltmiştir. Onlar da eğer

Kurtuluş Savaşı olmasaydı bugün Anadolu’da ne Türkler ne de İslam tutunabilecekti,

fikrindeydiler. Her ne kadar İngilizler Mustafa Kemal’i Müslümanların gözünden

düşürmek için çeşitli propagandalar yapmış, sansasyonel yalanlar uydurmuş iseler

de, Hindistan Müslümanları, Mustafa Kemal Türkiye’sine güvenmişlerdi.

Türkiye’deki gelişmelerden etkilenerek o dönemde yazılan kitap, gazete, dergilerde

yapılan konferans ve sempozyumlarda Hint-Müslüman birliğine dikkat çekilmiş,

türdeş ve birleşik bir Hint milleti yaratma fikri öne çıkarılmıştır. Asyalı müslümanlar

o dönemde büyük bir değişimin eşiğinde olduğuna inanıyorlardı. Mustafa Kemal

Paşa’nın zaferi Asya’nın esaret zincirlerini kırmıştır. Türkiye’de bu gelişmeler

Hindistan müslümanlarının kendi kaderleri üzerinde düşünmeye başlamalarını

sağlamıştır. Örneğin Hindu Lider Jawahar Lal Nehru bir gazetede Türkiye’deki

inkılâpları bir sekülarizm hareketi ve İslama aykırı olarak gördüğünde, ünlü

Pakistanlı düşünür Muhammad İkbal buna hemen şiddetle karşı çıkmış ve Türk

inkılâbının İslamın ruhuna aykırı olmadığnı söylemiştir. Zaman geçtikçe bu ilişki

kardeşlik haline dönüşmüştür. Özellikle 1947’de Pakistan’ın Hindistan’dan

ayrıldıktan sonra Pakistan Türkiye kardeşliği, bu duruma bir örnek niteliğindedir. Bu

kardeşlik sadece dini bakımdan değil, bölgesel ve küresel barış açısından da çok

önemlidir.

 x

II. Yöntem

Kökeni Arapça olan fatawa ve ulama gibi kavramlar çevrilmemiş fakat italik

olarak yazılmışlardır. Belli yerlerin değişmiş adları yerine eski adları tercih

edilmiştir. Metinde ilk defa yer alması halinde günümüzdeki adı parantez içinde

belirtilmiştir. Örneğin İngilizce’de “Qur’an” Qureshi, Sadiq, Qazi, Quaid, inqilab,

Farooq veya “Iqbal” olarak yazılıp “q” harfiyle telafuz edilen özel isimler Türkçe’de

“k” harfiyle yazılmıştır. Ve ayni şeklinde “sh” harfleriyle olarak telafuz edilen

isimler Türkçe’ de “ş” harfiyle yazılmıştır.

Her bölümün içeriği aşağıda yer aldığı şekilde belirtilecektir:

İlk Bölüm, Türkiye’nin Birinci Dünya Savaşı’na katılmasının nedenlerine bir

genel bakış sağlamaktadır. Türkiye ve Hindistan arasındaki görüş farklılıkları bu

bölümde ele alınmıştır.

İkinci Bölüm Hindistan matbuatında yer alan bilgiler çerçevesinde Mustafa

Kemal’in liderliğindeki Türk Kurtuluş Savaşı’nı ve Türklerin Yunanlılara karşı cesur

mücadelesini anlatmaktadır.

Üçüncü Bölümde Mekke Şerifi Hüseyin (Sharif Hussain)’in isyanı, Ermeni

Sorunu, Sevr Antlaşması, Bolşevik Devrimi, Londra Barış Konferansı, Fransa, İtalya

ve Rusya ile antlaşmalar, Mustafa Sagir (Saghir)’ in asılması, Avrupa Delegasyonu

ve Hilafet Hareketi konu edilmiştir.

Dördüncü Bölüm ise Mustafa Kemal’in kısa hayat hikâyesi, Atatürk’ün

reformları, Hindistan ve Türkiye’de reformlara karşı tepkiler ile sonuç bölümünden

oluşmaktadır.

 xi

III. Kaynaklar ve Araştırmalar

Biz tezimizde kaynak olarak öncelikle birinci el kaynaklara ulaşmaya çalıştık,

daha sonra ise ikincil kaynaklara yer verdik. Bu çalışma için özellikle basılı

kaynaklardan yararlanılmıştır. Araştırmalarımda İngiliz Hükümeti’nin British

Museum’daki İndia Office Library and Records (IOL&R) özel önem taşımıştır.

IOL&R kaynaklarından sadece 1924 yılına kadar olanı Pakistan’da mevcuttu. Bu

tarihten sonraki kaynaklar İngiltere’de British Museum’un IOL&R bölümünde

bulunmaktadır. Tez çalışmalarım sırasında bu belgelere ulaşmak için İngiltere’ye

vize başvurusunda bulundum. Ancak başvurum reddedildi. Bundan dolayı 1924’ten

sonraki British Museum kaynaklarına ulaşamadım. 1924’ten sonraki birinci

kaynaklarım içinde Syed Suleman Nedevi’nin Al Maaraf isimli dergisi yer

almaktadır. İslamabad’daki Ulusal Arşivler’in zengin özel belge koleksiyonları

oldukça yararlı olmuştur. Günlük gazete kayıtları, haftalık ve aylık dergiler (edebiyat

ve siyaset ile ilgili) ve kitaplar araştırma konusunda bol veri sağlamışlardır. O

dönemin ana kaynakları olan Zamindar, Paisa Akhbar, Sivil ve Askeri Gazete (Civil

and Military Gazette), watan, Aftab-i- Hind ve Jang incelenmiştir. Ma’araf’ın 1928

ve 1937 yılları arasındaki baskıları iyice incelenmiş ve Hintlilerin Atatürk

reformlarına ilişkin görüşlerine dair yararlı bilgiler derlenmiştir. Mevlana Ebu’l- A’lâ

Mevdüdi Aljam’iya’da Atatürk’ü savunmak ve Türk devrimine ilişkin görüşlerini

belirtmek için bir yazı dizisi yazmıştır. Bu yazılar daha sonra Halil Ahmad

Hamdi’nin editörlüğünü yaptığı kitaplarda yer almıştır. Bu kitaplar konuya ilişkin

Mevlana’nın görüşleri hakkında bize bolca bilgi sağlamıştır. Haftalık Peigam dergisi

sürekli olarak Osmanlı Devleti’ndeki son gelişmeleri bildiren haberler veriyordu. Söz

 xii

konusu derginin dosyalarından Türk Kurtuluş Savaşı’na ilişkin bölümümüzü de

çokça yararlandık.

İkincil kaynaklar olarak ise Hindistan’da neşredilen kitaplara ve makaleleri

istifade edilmiştir. Pakistan Araştırma Derneği Dergisinde yayınlanan makaleler

konu hakkında yararlı bilgiler içermektedir. Muhammad Naeem Kureşi, Mohapatra

K. Aswami ve Shamir Hassan gibi Hindistan ve Pakistan’dan bazı bilim adamları

Türkiye’de konferanslar vermişler ve Türk Kurtuluş Savaşı hakkında görüş

bildirmişlerdir. Bu konferanslarda sunulan tebliğler Türk Tarih Kurumu ve Atatürk

Araştirma Merkezi’nde bulunmaktadırlar. Bu tebliğlere çalışmamızda atıfta

bulunulmaktadır. Hintliler Atatürk ve Türk Savaşı hakkında kitap yazmışlardır. Hatta

bizzat savaş sırasında bile bu konuyu ihmal etmemişlerdir. Atatürk ve başarıları

hakkında ilk dikkat çekici kitap 1921 yılında Vecahat Hüseyin Vecahat (Wajahat

Hussain Wajahat) tarafından yazılmıştır. Kurtuluş savaşı sırasnda ve sonrasında

yazılmış olan çok sayıda kitap bu çalışmamız kapsamında incelenmiş ve bu kitaplara

çalışmamızda atıfta bulunulmuştur. Ayrıca, gerekli görülen yerlerde bazı İngilizce ve

Türkçe kaynaklardan da yararlanılmıştır. Muhammad Naeem Kureşi (Qureshi)

tarafından kaleme alınmış olan İngiliz Hint siyasetinde Pan-İslam adlı esere, ki

Hindistan’da basılmadığı halde kaynaklarının çoğu Hindistan’dandır, gerekli

yerlerde atıf yapılmıştır.

Tezimizin konusunun daha iyi anlaşılması için asıl konuya girmeden once

Türk İstiklal Savaşı sırasında Hindistan’ın içinde bulunduğu durumdan bahsetmenin

gerekli olduğu kanaatindeyiz. Bu ülkede hakim olan etnik yapı, dini kültür, sosyal

dinamikler, ekonomik durum ve siyasi güçleri ana hatlarıyla ortaya koymak tezin

gelişiminde ifade edilecek olan bilgileri yorumlamada gerekli olacaktır.

 xiii

IV. Türk İstiklal Savaşı Sırasında Hindistan

A. Etnik ve Dini Durum

Dr. Muhammad Arif Tehrik-i-Pakistan adlı kitabında Hindistan’ın etnik

durumuna ilişkin tahminlerde bulunmuştur. Hindistan halkı şu etnik gruplar halinde

sınıflandırılmışlardır: "Indo-Aryan 72%, Dravidian 25%, Mogol 2%, ve diğer 1%".

Aryanlar Orta Asya ya da Anadolu kökenlidirler. Aryanlar, m. ö. 2000 ile 1000

arasında Hindistan’ı işgal etmişler ve yerli Drawarları Hindistan’ın güney

kesimlerine sürmüşlerdir.
10

Din, Hindistan yaşam ve kültürünün temelidir. Aile ve sosyal yaşamın yanı

sıra önemli sosyal ve siyasal hareketlerin de önemli bir unsurudur. Gündelik yaşam

dini anlamla yüklüdür.

Yagyindrabahadur Singh Social Life in Ancient İndia adlı kitabında dini tarihi

geniş bir bakışla ele almaktadır. Şimdiye kadar kayıtlı tarihin başlangıcından beri

Hint aklı doğanın gizemleri ve Mutlak’ın gerçekleşmesi ile ilgilenmiştir.

Sonuç olarak, çeşitli mezhepleri ve alt mezhepleri ile birlikte tüm dini

sistemler, kendilerince Sonsuz’u ve Öz’ü gerçekleştirmenin, eski gelenekler ve

tezlerden özgürleşmenin yollarını aramışlardır.
11

1. Hinduizm

Hinduizm Hint uygarlığının temel dini ve inancı olarak nufüsun yüzde

80’inindinidir. Vahiy yoluyla gelmiş bir din olmadığı için bir kurucusu ve kesin bir

10

 Muhammad Arif, Tehrik-i-Pakistan, Progressive publishers, Lahore, 1994. s. 7.

11
 Yagyendrabahadur Singh, Social Life in Ancient India, Light and Life Publications, New Delhi,

1981. s. 223.

 xiv

öğretisi bulunmamaktadır. Hinduların sayısız tanrıları vardır. Hinduizm tanrıların ve

ritual görevlerin farklı amaçlar için yapılan farklı yorumlarını bünyesinde

barındırmaktadır.

Muhammad Mujeeb Tarih-i-Pakistan adlı kitabında Hindu edebiyatı

hakkında yazmıştır. Hinduizm, eski Sanskrit edebiyatının geniş bir kısmına

dayanmaktadır: Dört Vida’lar, yorumları ve epik edebiyat. Vedik metinler

çalışmaların büyük çoğunluğunu ve türünü oluşturmaktadır.
12

 Rig-Vida insanların

hayatına özgürce karışan faal tanrıları anlatan lirik ayetler koleksiyonudur. Yajur-

Vida fedakarlık dualarını içermektedir. Samava-Veda bir küfür ve bereket

derlemesidir. Atharva-Veda dini inançları temsil etmektedir.
13

Muhammad Ali Cherag Tarih-i-Pakistan’da Hindu toplumunun mesleki

uzmanlaşmaya dayalı dört farklı grup halinde organize edildiğini belirtmiştir.
14

Hindistan’daki dini hayatı tartışmalarında Richard F.Nyrop İndia a Country Study

adlı eserinde belirttiği üzere toplumun birincil ibadet merkezi evdir. Ortak Hindu

seramonisi, tanrıların ritüel ibadeti ve bereket çağırmaları olan “yajna”dır. Yajna,

kutsal metinlerin okunması eşliğinde tanrılara gönüllerini almak için yiyecek ve

diğer maddelerin arz edilmesini kapsamaktadır. Tapınak rahipleri tapınaklar ve

türbelerle ilgilenmekte ve tanrı adına para toplamaktaydılar. Gurulara büyük saygı

duyulmaktaydı ve zor zamanlarda öğütlerine başvurulmaktaydı.

Hac ve kutsal yerleri ziyaret de oldukça önemlidir. Hac amacıyla birçok

Hindu ülkeyi enine ve boyuna dolaşmaktadır. Dini banyo Hinduizm’de merkezi bir

12

 Arif, s. 8.

13
 Muhammad Mujeeb, Tarikh Tamaddun-i-Hind, Globe Publishers, Lahore, trs. s. 49.

14
 Muhammad Ali Cherag, Tarikh -e- Pakistan, Sang-e- Meel Publications, Lahore, 1993, s. 63.

 xv

öneme sahiptir ve banyo yerlerine yapılan hac sık rastlanan bir durumdur. Dini banyo

için Ganj Nehri en önemli yerdir. Ganj boyunca yüzlerce tapınak ve ilişkili banyo

yerleri bulunmaktadır.

Popüler Hindu dini edebiyatı iki büyük epik hikayeden oluşmaktadır. Bunlar;

Mahabharata (Bharata’nın torunlarının M.Ö. 950 yıllarında gerçekleşen büyük

savaşı) ve Ramayana (Rama’nın hikayesi)’dır.
15

2. Budizm

Budaizm, Buda (aydınlanmış olan) olarak bilinen Siddharatha Gaupta

tarafından M.S. 16. yüz yılın son yıllarında Hinduizmin o dönemdeki yeniden

yapılandırılmasına ilişkin çabalardan birisi olarak geliştirilmiştir. Hızlı bir şekilde

popülerlik kazanmıştır. Kurucusunun ölümünden sonra onun öğretilerine ilişkin

birbirleriyle çatışan çeşitli düşünce okulları ortaya çıkmıştır. Bunlarda ikisi Sri Lanka

ile Güneydoğu Asya’da Theravada Budizmi’ne ve Tibet ile Doğu Asya’da Mahayana

Budizmi’ne dönüşmüşlerdir. Budizm ayrıca Ladakh’daki küçük gruplar, Uttar

Pradesh’in sınır bölgesi, Batı Bengal’in Darjeeling bölgesi ve Arunachal Pradesh’te

görülmektedir.

Buda’nın orjinal öğretileri Vedaların otoritesine, kast sistemine, popüler batıl

inançlara ve Brahman üstünlüğüne karşı bir protesto niteliğindedirler. Buda, uzun

meditasyon ve nihai aydınlanma yoluyla elde ettiği anlayışı dört asil gerçek olarak

dile getirmiştir. Ona göre bu gerçekler insana hayatının gizemlerini açıklamıştır.

15

 Richard F. Nyrop. India a Country Study, Foreign Area Studies the American University,

Washington D.C.1986. s. 139 VD; Cherag, s. 65.

 xvi

İlk asil gerçek ise tüm yaşamın keder olmasıdır. İkincisi yok edilebilen

dünyevi nesnelere duyulan arzunun tüm hüzünlerin kaynağı olmasıdır. Üçüncüsü ise

arzuların dizginlenmesiyle ile hüzünlerin de dizginlendiğidir. Sonuç olarak da bu

dizginlemeye Orta Yol ile ulaşılabilir. Buda, kurtuluş ve yeniden doğum

döngüsünden kurtulmanın doğru bilgi ile olacağını belirtmiştir.
16

3. Jainizm

Jainler ağırlıklı olarak batı sahilinde ve özellikle de Bombay bölgesinde

yoğun olarak bulunmaktadırlar. Hindular çoğunlukla Jainleri Hindu inancının içinde

bir mezhep olarak görmüşlerdir. Jain toplumu kast sistemini korumuştur. Bu toplum

ekonomik başarısı ve halkı için istihdamı teşvik etmesi nedeniyle daha geçerlilik

sahibidir. Jainler Hindistan’da batı eğitiminden faydalanan ilk gruplardandırlar.

Parsis’lerin yanında Jainler ülkedeki en zengin ve şehirli topluluğu

oluşturmaktaydılar. Siyaseten muhafazakar ve istikrarlı olma eğilimindeydiler.

Jainizm M.S. altıncı yüzyılda Kral Bihar’ın oğlu ve Buda’nın çağdaşı olan

Mahavira (büyük kahraman) tarafından Brahman karşıtı bir reform hareketi olarak

kurulmuştur. Tarihsel olarak Budizm ile büyük ölçüde paralellikler arz etmektedir.

Her ikisi de başlangıçta manastır kökenliydi. Buda gibi Mahavirada savaşçı ve

yönetici kastlardan birine mensuptu.

Mahavira’ya göre zihnin ve tutkunun katı bir şekilde kontrolü ile nirvanaya

ulaşılabilir. Yıllarca süren katı bir sadelik sonrasında Mahavira nirvanaya ulaşmış ve

böylece bir Jina (muzaffer ve kurtarıcı) olmuştur. O ve diğer Jinalar tanrı gibi saygı

görmüşlerdir.

16

 Nyrup, s. 156 VD.

 xvii

Jainler birçoğu Hindu tanrıları ile aynı olan çok sayıda tanrıya

inanmaktadırlar.
17

4. Sihizm

Dini hac ve meditasyonla geçen uzun bir zamandan sonra Sih toplumunun ilk

on gurusu arasında birinci olan Nanak Dev yeni bir manevi yol öğretmeye başladı.

Nanak Dev Tanrının birliğine ve tekliğine inandı. Tanrıyı “biçimsiz olan”, “ebedi”,

“tarifsiz” ve “her yerde bulunan” olarak tanımladı.

Kısaca, 1539 yılında ölümünden önce Guru Nanak halefini tayin etti. Bu

yöntem diğer Gurular tarafından onuncu ve sonuncu guruya kadar takip edildi.

Üçüncü guru, Amar Das gurdwaraslarda (tapınak) çeşitli toplu ibadet formları

kurmuştur. Beşinci guru olan Arjan Das ilahilerin ve öğretilerin derlenmesini

sağlamıştır. Ayrıca, Amritsar’da, sonunda Altın Tapınak olarak bilinen bina

kompleksinin inşaatına başlamıştır. Guru Gobind Singh ise son guru olduğunu ilan

etmiş ve ölümüyle birlikte Sih toplumunun geçici liderliğinin Panth’a, Khalsa

toplumuna geçeceğini belirtmiştir. Khalsa ise bizzat Guru Gobind Singh tarafından

kurulmuştur. Bu örgüt ise son derece disiplinli bir örgüt olarak kalmıştır. Üyeleri

belirli yasaklara (tütün yasağı gibi) uyum için yemin etmektedirler. Ayrıca,

aidiyetlerini görünen beş şekilde dışa vurmaktadırlar. Bunlar ise “beş K” olarak

bilinmektedir; Kesh (kesilmeyen saç), Kangha (tarak), Kirpan (hançer), Kara (çelik

bilezik) ve Kachh (dizlerin üzerine kadar olan şort). Ayrıca, Khalsa toplumunda her

erkek Singh, her kadın da Kaur adını almaktadır.

17

 Nyrup, s. 158 vd.

 xviii

On dokuzuncu yüzyılın başlarında Ranjit Singh adında dikkat çekici bir

savaşçı ve devlet adamı Pencap ve şimdi büyük kısmı Pakistan’ın Khyber

Pakhtoonkhawa eyaletinde bulunan Keşmir ve diğer alanları da içeren bir krallık

kurdu. Ranjit Singh’nin 1839 yılında ölümünden sonra krallığı İngiliz hakimiyetine

girdi.
18

5. İslam

İslam yüzyıllardır Hindistan’ın büyük bölümünde hükümdarların diniydi.

Hindistan nüfusunun yüzde 11’i İslamiyeti takip etmektedir. Dolayısıyla

Müslümanlar Hindistan’daki ikinci büyük dini topluluğu oluşturmaktadırlar.

Bengal’de nüfusun yarısından fazlası Müslümandı. Diğer toplumlardaki oran ise

yüzde 5 ile yüzde 50 ya da daha fazlası arasında değişmektedir.

Şii ve Sünni olmak üzere İslamın iki ana kolu da Hindistan’da mevcuttur.

Müslümanların çoğunluğu İslam’ın Sünni mezhebine mensupturlar. Hemen hemen

her Hint köyünde bir cami vardır. Arabistan’daki kutsal mekanlara gidemeyen

Müslümanlar için yerel Müslüman azizlerin türbeleri alternatif yerler olarak hizmet

vermektedirler. Müslümanlar ve Hindular birçok festivali bir arada kutlamalarına

rağmen birbirlerinin camilerine ve tapınaklarına girmemişlerdir.

Müslümanlar genellikle Hindularla barış içinde ve birlikte yaşamışlardır. Aile

yapıları Hindularınkine benzemektedir ve yalnızca az sayıda zengin adamın birden

fazla karısı vardır. Müslümanların çoğu yaşadıkları toplumun dilini ana dilleri olarak

18

 Nyrup, s. 167 vd.

 xix

kullanmışlardır. Bazı eğitimli ve kentli Müslüman, Urdu dilini ana dil olarak

konuşmaktadır.
19

B. Siyasal Durumu

Dr. M.R. Hassaan Hindistan’ın siyasal durumunu İndian Politics and the

British Right 1914-1922 adlı eserinde tartışmıştır. Hindistan’ın Türk kurtuluş

savaşının arifesinde İngiliz hükümeti tarafından yönetildiğini yazmıştır. Hemen

hemen tüm önemli görevler İngiliz görevliler tarafından işgal edilmekteydi. 1913 yılı

Nisan ayında toplam 1.319 Hindistan Sosyal Hizmetleri görevlisinin yanlızca 46

tanesi Hintliydi.
20

 İngiliz Hint Derneği 1851 yılında zamindarların siyasal bir örgütü

olarak kurulmuştu. Deccan ve Madras’ta şubeleri vardı. Genellikle siyasal işlerde

tavsiye için İngiliz hükümeti tarafından istenmişti. Hindistan Ulusal Kongresi 1885

yılında İngiliz yöneticiler tarafından kurulmuş ve yine onların kontrolü altında

tutulmuştu. 1915 yılına kadar Hint politikasını yöneten kişilerin hemen hemen hepsi

profesyonel entelijensiya, üst orta sınıf, avukatlar, öğretmenler, doktorlar, yazarlar ve

az sayıda iş adamından oluşmaktaydı.
21

1912-13 yılları arasında yapılan ve Osmanlı Devleti’nin Avrupa’daki

topraklarını kaybetmesine neden olan Balkan Savaşı esnasında Hintliler Osmanlı

Devleti’ne karşı derin sempati duymuş olmalarına rağmen, Birinci Dünya Savaşında

Osmanlı Devleti’nin yanında değil, Almanya ve Avusturya’ya karşı savaşlarında

yardımcı olmak için Büyük Britanya’nın yanında yer almışlardır. Hindistan bir bütün

19

 Nyrup, s. 160 vd.

20
 M.R. Hassaan, Indian Politics and the British Right 1914-1922, Awami Fikri Mahaz, Karachi,

1986. s. 26.

21
 Hassaan, s. 2-3.

 xx

olarak İngiliz İmparatorluğu ile mutlak dayanışmasını kanıtlamak kararlılığındaydı.

Birçok yönetici ve şef savaşa destek için kişisel hizmetlerini sundular ve yardım

kampanyalarına büyük meblağlarda katkı sağladılar. Bu yönetici şeflerin yanısıra

orta sınıf aydınlar ayrıca Viceroy’a telgraf göndererek İngiliz Hükümetine

bağlılıklarını bildirdiler ve sahada ya da Hindistan’da işbirliğine yönelik yardımlarını

sundular. Örneğin 1914 Ağustosunda Kalküta’da yapılan ve büyük ölçüde yönetici

şefler, büyük toprak sahipleri, Yüksek Mahkemenin Hintli yargıçları ve diğer Hintli

memurların katıldığı bir toplantıda “gücü kuvveti yerinde olan her Hintli’nin

İmparatorluğa karşı görevini yerine getirmek üzere öne çıkması” çağrısı yapıldı.
22

Osmanlı Devleti ile müttefikler arasındaki düşmanlıkların patlak vermesinden

sonra Müslüman Cemiyeti Konseyi 4 Kasım 1914 tarihinde kabul ettiği bir karar ile

Osmanlı Devleti’nin savaşa katılımının Hindistanlı Müslümanların İngiliz tahtına

karşı köklü sadakatını ve içten bağlılığını etkilemeyeceğini Viceroy’a temin etmiştir.

Savaşın ilk ayında tüm sınıflardan ve topluluklardan Hintliler İngiltere’ye

bağlılıklarını bildirdiler. Sözleri destek buldu. Avrupa, Asya ve Afrika’daki çeşitli

askeri operasyon sahnelerinde Hint askerleri de görevlendirildi.
23

 1918 yılında

Birinci Dünya Savaşı sona erdiğinde, Hint askerlerinin gücü sadece Pencap’tan tek

başına 355.000 kişi olmak üzere toplam 1,2 milyon kişiydi.
24

 “Modern South Asia”

adlı kitabında Ayesha Jalal ve Sugata Bose, 1914 yılında savaşın ortaya çıkması ile

birlikte ilk yönetim değişikliğinin İngiliz ve Hint ordu askerlerinin 1/2 oranında

meydana geldiğini farketmişlerdir.

22

 Hassaan, s. 30.

23

 Hassaan, s. 31.

24
 Sugata Bose, Ayesha Jalal, Modern South Asia, Sange-E- Meel Publications, Lahore, 1998. s.

126.

 xxi

Ulusal bir hareket olan Jön Türkler hareketinden etkilenmiş olan Şibli

Nu’mani (Shibli Numani), Abül Kalam Azad, Zafar Ali Han gibi bazı müslüman

kanaat önderleri, İngiliz dış politikasını Osmanlı İmparatorluğu’nu yıpratmaya ve

dünya politikasında müslüman etkisini zayıflatmaya yönelik bir niyet olarak

okumuşlardı. İtalya ve Osmanlı Devleti arasındaki savaş, Rusya ve İngiltere arasında

İran ile ilgili yapılan antlaşma ve yine Balkan savaşının etkileri bağımsız İslami

güçlerin tehlike altında olduğu kaygısını yükseltmişti.
25

 H.H. Dodwell

Hindistan’daki siyasi durumu the Cambridge History of India adlı eserinde

değerlendirmiştir. Ona göre, savaş öncesi günlerde Müslüman basınında güçlü bir

Türk yanlısı propaganda sürdürülmüştür. Muhammad Ali Johar, Zafar Ali Khan ve

Abül Kalam Azad gibi liderler Türk yanlısı duyguların teşvik edilmesinde önemli rol

oynamışlardır. Bu Türk yanlısı duygular savaşın ilk günlerinde Hindistanlı

Müslümanlar arasında büyük ilgi görmekteydi.

Osmanlı Devleti savaş ilan etmeden önce Muhammad Ali Comrade da uzun

bir makale yazmıştı. Bu makalesinde “Eğer Osmanlı Devleti Almanya ile el sıkışırsa,

bunun için iyi nedenleri olacaktır zira geçmişte müttefiklerin kendisine karşı

davranışları bunun yolunu açmıştır” şeklinde yazmıştı. O da dindaşlarından

Hindistan’a bağlılıklarını çekmelerini talep edecek kadar ileri gitmemişti.

Savaş, Hintlilerin çoğu için gizli bir lütuf olmuştu. Hindistan’ın sanayi ve

ticari gelişmesi uyarılmıştı. Düşman ülkelerden daha önce yapılan bazı ithalatlar artık

yapılmıyordu ve bunların Hindistan pazarına yerel üreticilerle ikame edilmesi

gerekiyordu. İngiliz hükümeti düşman ülkelerle ticari ilişkileri durdurmayı

25

 H.D. Dodwell, the Cambridge History of India, Chand & Company (pvt) ltd. New Delhi. trs. s.

577.

 xxii

emretmişti. Böylece Hindistan’ın Almanya ile olan ticareti sona erdi. İngiliz demir ve

çelik firmaları savaş gereksinimlerini üretmekle meşguldu. Hindistan’daki tekstil ve

demir endüstrileri büyük ölçüde ilerleme kaydetmişti.
26

Anayasal bir ilerleme için talep uzun zamandır söz konusuydu. Hindistan’ın

yeni siyasi önemi Hintliler arasında kendine güvenen milliyetçiliğini uyarmıştır. Bu

onları, İngiliz kraliyeti himayesinde bir özyönetim talep etmeye götürdü.

Müslümanlar ve Hindular Hindistan’da özyönetim mücadelelerinde birleştiler. Bir

Kongre kararı, “Majesteleri Kral İmparatorun, İngiliz politikasının amacının ve

niyetinin en erken zamanda Hindistan’a özyönetim hakkını tanımak olduğu şeklinde

bir bildiri yayınlamaktan memnun olması gerektiği”ni belirtmektedir. Mumbai valisi

Lord Willingdon “Savaşta Hintlilerin bağlılığı görüldüğüne göre Hintlilere ülkelerini

yönetmekte büyük insiyatif tanınmalıdır” görüşündeydi. İngiliz yetkililer bu kendi

ülkesini yönetme hareketine düşmanca yaklaşıyorlardı. İngiliz hükümeti eyalet

yetkililerinin müstakil yönetim yanlısı liderlere karşı eylemlerini desteklemiştir.
27

C. Sosyal Durumu

Richard F. Nyrop, İndia a Country Study adlı eserinde bize Hintlilerin sosyal

hayatı ile ilgili bilgi vermektedir. Hindistan toplumu aşırı zıtlıkların ve çelişkilerin

bir arada olduğu bir toplumdu. Kast toplumsal ilişkilerin temel taşı olarak görev

yapmıştır. Bir kişinin tüm akrabaları aynı kasta mensup olmuşlardır. Aile ve

akrabalık günlük yaşamın merkezi ve kast sisteminin en temel unsuru olarak

kalmıştır. Aile dışında bir hayat birçok Hintli için hayal bile edilemezdi.

26

 Dodwell, s. 56.

27
 Dodwell, s. 65.

 xxiii

Kast sistemi, özellikle kentsel Hindistan’da üyeleri için bir yardımlaşma

örgütü olarak görev yapmıştır. Aynı zamanda kaynaklar için de bir ağ niteliğindeydi.

Başarılı öğrenciler için verilen burslar belirli bir kasta mensup öğrencilere

veriliyordu. Kast gazeteleri serbestçe yayınlanıyordu.

Kast sisteminin doğasından dolayı evliliklerin çoğu birbirine yakın ve eşit

aileler arasında gerçekleşmişti. Aileler kızlarının kendi seviyesinin altındaki birisiyle

evlilik yapması hususunda isteksiz olmuşlardır. Ebeveynlerin temel görevi ve nihai

amacı tüm çocukları için uygun evlilikler sağlamaktı. Genellikle kız sahibi aileler

kızlarına uygun bir damat bulma arayışındaydılar. Bir erkeğin en güçlü duygusal

bağları eşinden ziyade ailesiyle kurulmuştu.

İnsanların çoğunluğu köylerde yaşıyordu. Köy, sosyal ilişkilerin temel

odağında yer almaktaydı. Hatta şehre göçmüş olanlar için bile bağlılıklarının

merkezinde köy yer almaktaydı. Tek bir kastın toprağın büyük çoğunluğunu kontrol

ettiği ve en büyük toprak sahibi olduğu yerlerde kast üyeleri yerel ekonomi ve yerel

siyaseti daha etkin bir şekilde kontrol ediyordu.
28

28

 Nyrop, s. 219 vd.

 24

BİRİNCİ BÖLÜM

HİNT MATBUATINA GÖRE BİRİNCİ DÜNYA SAVAŞININ

BAŞLANGICINDA OSMANLI DEVLETİ

I. Osmanlı Devleti’nin Tarafsızlığının İlanı

Birinci Dünya Savaşı’ndan önceki üç yıl içinde Osmanlı Devleti’nin iki

büyük savaşı yürütmesi gerekiyordu. Bunlardan ilki Trablusgarp’ın İtalya tarafından

haksız bir şekilde işgal edilmesi ile başlayan Trablugarp Savaşı, ikincisi de Berlin

Antlaşması’nın şartlarından ve Avrupa’daki etkilerinden meşruiyetini alan Balkan

devletlerinin Türkiye’deki işgalinin yürütüldüğü Balkan Savaşları’dır. 10 Eylül 1914

tarihli Müslüman Mitran’a göre İtalya ve Balkan Devletleri savaşlar sırasında

oldukça yıpratıcı uluslar arası suçları işlemişlerdir. 1911 yılında İtalya karşısında ve

1912-1913 yıllarındaki Balkan Savaşı’nda feci şekilde bozguna uğraması

Türkiye’nin yalnızca askeri güçsüzlüğünü değil, aynı zamanda uluslararası

izolasyonunu da işaret etmektedir. Bu savaşlarda Makedonya, Arnavutluk,

Trakya’nın büyük bölümü, Girit, Kıbrıs, Trablusgarp, On iki Ada, Bulgaristan,

Kosova ve Bosna gibi yerler kaybedilmiştir. Ayrıca, Rusya’ya karşı savaş da felaket

bir yenilgiyle sonuçlanmış ve Kafkaslardaki topraklar kaybedilmiştir. Balkan

cephesindeki beklenmedik askeri bozgunlar Büyük Güçler tarafından Osmanlı

İmparatorluğu’nun çöküşünün son işareti olarak algılanmıştır. Avrupa’nın hasta

adamı imajı ön plana çıkmıştır. İşleri kötüleştirmek bağlamında içerideki merkezkaç

 25

eğilimleri güç ve zemin kazanmıştır. Sadece Ermeni ayrılıkçılar değil, aynı zamanda

Arap milliyetçisi çevreler ve hatta Kürt aşiretlerinin ileri gelenleri doğru zamanda

kendi yönetimlerini kurmak için hazırlıklara başlamışlardır.

Bu savaşlardan dolayı zaten zayıflamış olan Türkiye 4 Ağustos 1914’te

başlayan Birinci Dünya Savaşı’na katılan güçlerden herhangi birisine yardımcı

olabilecek durumda değildi. Sonuçta Osmanlı tarafsızlığını ilan etti. İlk etapta adil ve

eşit bir karar gibi görünmekteydi. Zira Türkiye savaşa girmiş olsaydı kesinlikle

Yunanistan’ı ve muhtemelen de İtalya’yı karşısında bulacağına emindi.
29

 15 Kasım

1914 tarihli Andhrachandrika’da ise bu durum şu sözlerle yorumlanmıştır: İtalya ve

Yunanistan'ın yanı sıra, Rusya Konstantinopolis’i (İstanbul) bombalayacak, Anadolu

ve Arabistan kıyıları ise Fransız ve İngiliz savaş gemileri tarafından

bombalanacaktı.
30

II. Savaş Hazırlıkları

6 Eylül 1914 tarihli Zamindar’da Osmanlı’nın çabuk bir şekilde Trakya’da

yer alan ve sayısı 3 milyon civarında olduğu tahmin edilen ordusunu

hareketlendirmeye başladığı bilgisi yer almaktadır.
31

 26 Eylül 1914 tarihli

Zamindar’da, 10 Kasım tarihli Hindu Nisan’da ve yine 13 Kasım 1914 tarihli

Swadesamitran’da bildirildiği üzere O Richadaya yerine Almanlardan Goeben ve

29

 India Office Library & Records, Bengal, 1914, s.1027

30
 India Office Library & Records, Madras, 1914, s.1608.

31
 India Office Library & Records, Punjab, VOL: XXVII. No: 32, s. 849.

 26

Breslau adlı iki savaş gemisi satın alınmıştır ki bu gemilere İngiliz bahriye nezareti

savaş çıkınca el koymuştur.
32

Maulana Seyyid Abul A`la Mevdüdi, Al-Jammiiye adlı dergisinde “Türkiye

Yunanistan tehlikesine karşı koyabilmek için bu gemileri Brezilya ve İngiltere’den

satın almıştır. Türk milleti bunu ülkesini savunmak için son silah olarak dikkate

almıştır. Türklerin savaş gemisi almasına cevaben Yunanistanda Amerika’dan

Mississipi ve Idaho adlı iki savaş gemisi satın almıştır. Bu iki savaş gemisi

muhtemelen tüm Türk deniz gücünü yok edebilecek durumdaydı. Osmanlı, yaklaşan

tehlikelerden korunmak için Amerika’dan bu gemileri kendisine satmasını istemiştir”

demektedir.
33

 7 Kasım 1914 tarihli Mushir-i Dakhan’da belirtildiği üzere, Türkler

ayrıca çok sayıda at, katır, kömür ve alınabilecek diğer birçok şey satın almıştır. Bu

alınan mallar Beyrut limanında rehin olarak alınmış ve şehirden dışarı çıkarılması

yasaklanmıştı. Tahıl veya yiyecek ihracatına karşı sıkı kurallar vardı. Osmanlı

Hükümeti yabancılara ait olan tüm kömür depolarının mülkiyetine el koymuştu.

Trenlerin çoğuna asker nakli için el konulmuştu. Halep ve Kudüs’te 150.000 kadar

askeri toplanmıştı. Jandarma ve şehirdeki askerlerine, sayıları yetersiz olsa da, yedek

kuvvet olarak yerel milisler de katılmıştı.
34

Mekke'de Hintli hacılar tarafından yazılmış mektuplarda Türk askerlerinin

seferberliği anlatılmaktadır. Bu mektuplara göre böyle bir hareketlilik Trablusgarp ve

Balkan savaşlarında bile görülmemiştir. Beyrut limanının altına mayın yerleştirmesi

32

 India Office Library & Records, s, 897.

33
 Seyyid Abul A`la Mevdüdi, Bang-i-Sehr (ed. K.a.Hamdi), Idara Maaraf i Islami, Lahore, 1993.

s. 341.

34
 India Office Library & Records, Punjab, VOL: XXVII. No: 32, s. 1063, Madras, 1914, s.1538-

52.

 27

için Almanlara izin verilmiştir. Yalnız 30.000 adam Yafa’da seferber edilmiştir.

Hıristiyanlar ve Yahudiler kişi başına £50 ödeme karşılığında askerlik

yükümlülüğünden muaf tutulmuşlardır.
35

Çanakkale Boğazı ve İstanbul Boğazı’ndaki kalelere ağır Alman silahlarının

yerleştirildiği, boğazların tüm yabancı gemilerin geçişine kapatıldığı ve buraların

güvenliğinin Alman komutanlara emanet edildiği şeklinde haberler vardı.

Petrograd’da alınan bir telgrafta Türk ordusunun İran sınırına doğru sefere çıkarıldığı

belirtilmekteydi.
36

 Goeben ve Breslau adlı iki geminin Türk deniz kuvvetleri

tarafından satın alındıktan sonra “Yavuz” ve “Midilli” olarak adlandırıldıkları

kaydedilmektedir.
37

 Bu gemiler Alman mürettebata sahipti. İngiltere deniz kuvvetleri

komutanı Porte hizmetindeyken görevden alınınca Türkiye, İngiltere’nin protestosu

üzerine bu gemileri boşaltmayı reddetti. Türk yetkilileri Bağdat ve Mezopotamya’da

(büyük ölçüde günümüz Irak’ı, kuzeydoğu Suriye, güneydoğu Türkiye ve güneybatı

İran’a tekabül eden bölge) İngiliz unsurlarına dostane olmayan şekilde

davranmışlardı. Goeben’in komutanı tüm Türk donanmasından sorumlu olmuştu.
38

Türk gazeteleri Almanya lehine yanlış haberler yaymaktaydılar.
39

 8 Ekim tarihli

Muslim Mitran Türkiye, Avusturya, Bulgaristan ve Romanya arasında olduğu iddia

edilen ittifakla ilgili çeşitli söylentiler mevcuttu. Bu ittifakın şartlarını sağlamak için

35

 India Office Library & Records, Madras, 1914, s. 1777.

36
 India Office Library & Records, Madras, 1914, s. 1588.

37
 Mehmet Şahingüz. VD, Atatürk İlkeleri ve İnkilap Tarihi. G.Ü. Mesleki Eğitim, Ankara, 1998,

s. 83.

38
 India Office Library & Records, Bengal, 1914, s. 1097.

39
 India Office Library & Records, Vol: XXVII, Lahore, 1914, s. 849.

 28

iki subay sırasıyla Romanya ve Bulgaristan’a gitmişlerdi.
40

 Aynı isimli gazetenin

Macaristan başkentinde yayımlanan bir yazısında, Osmanlı’nın Sırbistan ve

Rusya’ya karşı Avusturya’nın yanında yer aldığı, böylece Almanya ve Avusturya’nın

yanında yer alarak sahip olacağı avantajların müttefiklerin yanında yer almakla elde

edeceği avantajlardan daha fazla olacağını ifade eden bir bilgi yer almıştır.
41

 Bu

suretle Osmanlı, Sırbistan’ın düşmanı olduğu için, Almanya’nın yanında yer almak

niyetinde olduğu şüphesini yaratmaktaydı.

Türkiye’nin savaşa girmesinden 19 gün önceki 10 Kasım 1914 tarihli

Hindu’da yer alan haberler Alman komutasındaki Goaben’in Karadeniz’deki bir Rus

zırhlısına saldırı plandığı şeklindeydi.
42

 İngiliz gazeteleri büyük ölçüde, Türkiye’nin

askeri hazırlıklarının, savaşa girme niyetinin bir kanıtı olduğu fikrindeydiler. Çok

sayıda Hintli Almanya’nın Türkiye’nin tarafsızlığına uzun süre izin vermeyeceği ve

kendi çıkarları için Türkiye’yi savaşa sürüklemek için elinden geleni yapacağı

kanaatindeydiler. Türkiye Avrupa’nın önemli bir geçiş yolu olan Çanakkale’nin

koruyucusuydu ve savaşa katılımı Avrupa’nın siyasi koşullarında oldukça önemliydi.

Ayrıca, Türkiye’nin, Yunanistan’dan Türk vilayeti olan Selanik’i ve Balkan

savaşında İngilizlerin diplomatik baskısı neticesinde Kamil ve Nazım adlı Türk

bakanlar tarafından teslim edilmiş olan ve Türkiye için çok gerekli iki Ege adasını

almak için Yunanistan’a saldırmak amacıyla, kuvvetlerini seferber ettiği şeklinde bir

algı vardı. Aziz Ahmad İslamic Modernism in İndia and Pakistan 1857-1964 adlı

eserinde belirttiği üzere 1914 yılında Türkiye merkezi kuvvetlerin yanında savaşa

40

 India Office Library & Records, Madras, 1914 s.1537.

41
 India Office Library & Records, Madras, 1914, s. 1537.

42
 India Office Library & Records, Vol: XXVII, Lahore, 1914, No:41. s. 967.

 29

girdiğinde, Muhammet Ali adlı parlak bir Aligarh gazetecisi Comrade adlı

gazetesinde “Türklerin tercihi” adlı bir makale yazmış ve bundan dolayı hapse

atılmış, 1919 yılına kadar da hapiste kalmıştı. Aziz Ahmad yukarıda belirtilen

kitabında Selanik’in 1911 yılındaki etnik yapısını belirtmiştir. 1911 yılında

Yunanlılar tarafından alınmadan önce Selanik bir Yunan şehri değildi. Nüfusun

yarısı, İspanya’daki reconquista sonrasında Osmanlı İmparatorluğuna göç eden 16.

yüzyıl mültecilerinin torunları olan Seferad Yahudilerinden oluşmaktaydı.
43

13 Kasım 1914 tarihli Zamındar’da şu görüşlere yer verilir: eğer Osmanlı

Rusya, Fransa, Yunanistan ve İtalya’ya savaş ilan etmiş olsaydı, tarihsel bir bakış

açısından haklı sayılırdı. Çünkü bu devletler tarih boyunca daima Türkleri yıpratma,

parçalama ve Anadolu’dan atma politikaları yürütmüşlerdir. Rusya, Avrupa’da ve

Anadolu’da Türkiye’ye karşı çıkmış olan her isyanı kışkırtmış ve Fransa 1881

yılında Tunus’u işgal etmiştir. Bunlar nezaket gösterilmeyi hak ediyorlar mıydı?
44

Türkiye’nin tarafsız kalmasının ve durumu daha da karmaşık hale getirmekten

kaçınmasının öğütlenmiş olması onların yararına değil miydi? Aciliyet ve gereklilik

nedeniyle Türkler bu bahsolunan güçlere savaş ilan etselerdi, bu davranış adalet,

ahlak ve medeniyete karşı olmak olarak nitelenemezdi.
45

43

 Aziz Ahmad, Islamic Modernism in India and Pakistan 1857-1964, Royal Institute of

International Affairs, Karachi, 1967, s. 132.

44
 India Office Library & Records, Madras, 1914, s.1347.

45
 India Office Library & Records, Punjab, VOL: XXVII. No: 32, 1914, s. 944.

 30

III. Birinci Dünya Savaşına Katılmaya İlişkin Türkiye’de Görüş

Farklılıkları

A. Sultan’ın Görüşü

7 Eylül 1914 tarihli Mushir-i- Dakhan’a göre Osmanlı’da I. Dünya Savaşı’na

katılıp katılmama konusunda subaylar ve politikacılar arasında farklı görüşler

mevcuttu.
46

 18 Eylül 1914 tarihli Kaumi (Qaumi) Raporu’na göre ise, Sultan

tarafsızlık hususunda sabit fikirdeydi ve Avrupalılara bu konuda güvence vermişti.

Bostan Efendi, Talat Bey, veliaht şehzade, büyük vezir, maliye nazırı ile birçok

nazır, tüm siyasi kuruluşlar, ticaret erbabı ve halkın büyük çoğunluğu aynı

fikirdeydiler.
47

 Fakat aynı zamanda her ihtimale karşın deniz ve kara kuvvetlerinin

hazır olması için bir emir yayınlanmıştı.
48

B. Enver Paşa ve Arkadaşlarının Görüşleri

3 Kasım 1914 tarihli Kaumi Raporu’nda şu ifade yer alır: - Cemal Paşa ve

Cavit Bey Üçlü İtilaf’ın silahlı kuvvetlerle desteklenmesi gerektiği

kanaatindeydiler.
49

 Enver Paşa ise, Almanya’ya sempati duyan bir partinin lideri

olarak takdim edilir.
50

 Ayrıca onun “Mevcut krizde ordumuz büyük bir fedakârlık

göstermek zorunda kalacak, kalbini ve aklını kullanacak ve Allah’ın izniyle Balkan

krizlerinin kara lekesi temizlenmiş olacaktır” şeklinde bir bildiri yayınladığı

46

 India Office Library & Records, Madras,1914, s.1304.

47
 India Office Library & Records, Madras,1914, s.1549.

48
 India Office Library & Records, Madras,1914, s.1661.

49
 India Office Library & Records, Madras,1914, s.1661.

50
 India Office Library & Records, Madras,1914, s.1356.

 31

kaydedilir.
51

 Devamla Enver Paşa’nın Türkiye’nin savaşa girmediği takdirde

Rusya’nın daha da güçleneceğini ve Türkiye için ciddi bir tehdit olarak varolmaya

devam edeceğini, öte yandan, Türkiye savaşa girerse, yenilse bile, Rusya’nın

gücünün yıkılacağını ve Türkiye’nin Rusya’ya köle olmayacağını düşündüğüne

işaret ediler. Bir başka kayıtta Enver Paşa’nın bu görüşünün Talat Paşa tarafından da

paylaşıldığı belirtilir ve şöyle denir: “Bu daha sonra Talat Paşa tarafından Amerikan

büyükelçisi Morgan’a ifade edilmiştir. Talat Paşa Morgan’a ‘Rusya bizim en büyük

düşmanımızdır ve ondan çekiniyoruz ve eğer Almanya Rusya’ya saldırırsa

Almanlarla birlikte el ele vererek onu zayıflatma şansına sahip olabiliriz’ demiştir.

Enver Paşa ve arkadaşları vatandaşlarına Mısır’ın işgali için Halep ve Şam’da

100.000 asker bulunduğu güvencesini vermek hususunda endişeliydiler. Böyle

yaparak İngilizleri Mısır’dan çıkarmayı umut ediyorlardı”.
52

C. Bustan Efendi Sadrazamın Görüşleri

18 Eylül 1914 tarihli Qaumi Report gazetesinde bize Sadrazami Bustan

Effendi, Tal’at Bey, veliaht ve Said Halim’in Üçlü İtilafı’n silahlı kuvvetlerle

desteklenmesine karşı oldukları bilgisini vermektedir.
53

 Buna göre onlar

Osmanlı’nın kendisini korumak için her türlü hazırlığı yapması gerektiğini

düşünüyorlardı.
54

 6 Eylül 1914 tarihinde yayımlanmış olan Zamindar’a göre ise

51

 India Office Library & Records, Madras,1914, s. 1495.

52
 India Office Library & Records, Punjab, VOL: XXVII. No: 32, s. 1011.

53
 India Office Library & Records, Madras, Madras, 1914, s.1395.

54
 India Office Library & Records, Madras, Madras,1914, s.1356.

 32

Türklerin büyük çoğunluğu Almanya ve Avusturya’nın Avrupa’da başarılı olması

halinde savaş fikrini ve Yunanistan’a savaş açılmasını destekliyordu.
55

IV. Hintlilerin İngilizlerin Yanında Yer Alma ya da Tarafsızlık Arzusu

Birinci Dünya Savaşı 4 Ağustos 1914 tarihinde başladı. Bu gelişme

Afganistan dahil olmak üzere Güney Asya’da milyonlarca Müslüman arasında

yaygın İslamcı ve milliyetçi duygular uyandırmıştır. Hindistan Müslümanları

İngiltere’nin savaşa girmesiyle birlikte İngiliz Kraliyeti’ne bağlılıklarını beyan

ettiler. Son derece hassas bu durum karşısında Hintli Müslümanlar oldukça

endişeliydiler. Yaşadıkları çıkmaz ise, Türkiye’nin İngiltere karşısında savaşa

katılması durumunda İslamcı duyguları ile İngiliz Kraliyeti’ne olan sadakatlerini

nasıl uzlaştıracakları hususuydu. Müslüman liderler Delhi’de bir araya gelerek

Padişaha Osmanlı’nın savaşa girmemesi için telgraf çekmeye karar verdiler. Abdül

Bari (1878-1926) telgrafında tarafsız kalması ya da İngilizlerin yanında yer alması

için Padişaha yalvardı. Shamir Hassan 2005 yılında Ankara’da düzenlemiş olan

“Tarhite Türkiye-Hindistan ilişkileri” konulu konferansta şunları söylemiştir;

Muhammet Ali (1878-1931) ve Dr. Ensari (1880-1936) 23 Ağustos tarihinde Talat

Bey’e bir telgraf gönderdiler ve “Kesin tarafsızlığın sağlanamaması, Osmanlı ile

İslam dünyası açısından felaket olacak. Savaşa başlamadan önce binlerce defa

düşünün zira İngiltere ile Türkiye arasındaki bir savaş halinde bizim durumumuz son

derece üzücü olacaktır. Lütfen bu mesajı sadrazam ve Enver Paşa’ya iletin” diyerek

kendi görüşlerini bildirdiler.
56

 Her kasabadaki Müslüman birliği padişahın tarafsız

55

 India Office Library & Records, Punjab, VOL: XXVII. No: 32, s. 849.

56
 Shamir Hassan, s. 41.

 33

kalmasını isteyen kararlar aldılar.
57

 Lord Harding, savaş sırasında Osmanlı’nın

tarafsızlığını savunan birçok müslümanın desteğini almıştı. Yeni Delhi’deki İngiliz

hükümeti yerel yönetimlerin ve önde gelen müslüman kişi ve kuruluşların sadakat

bildiriminde bulunmalarını emretmiştir.
58

23 Eylül 1914 tarihinde Türkiye sorununu analiz eden Hablul Matin şöyle

yazmıştır: “Türkiye’nin Avrupa’daki bazı büyük güçlerle samimi dostluk

oluşturması, bütünlüğü açısından hayati önem taşıyan bir konuya dönüşmüştür.

Böyle bir güç olmaksızın Türkiye’nin bir Avrupa devleti olarak varlığını uzun süre

devam ettirebilmesi mümkün değildir. Türkiye dostunu zor zamanlarda kendisini

koruyabilecek Avrupa güçleri arasından seçmek zorundadır. Avrupa’da, aralarında

tercihte bulunabileceği altı tane büyük güç bulunmaktadır. Rusya’nın nesillerdir

kendisine düşman olmasından dolayı Türkiye’nin Rusya ile ittifak kurması mümkün

değildir. Türkiye muhtemelen kısa bir süre önce kendisinden Trablusgarp’ı çalmış

olan İtalya ile de ittifak kuramayacaktır. İngiltere ve Fransa, Türkiye’nin ittifak

kurabileceği diğer iki büyük güçtür. İngiltere ve Fransa, Kırım Savaşı’nda Osmanlı

İmparatorluğu’nun savunması için kanlarını dökmüşlerdir. İngiltere’nin Türkiye

üzerinde diğer Avrupalı güçlere göre daha fazla iddiası vardır. İngiltere, Türkiye ile

dostluk politikasının tüm dünyadaki sadık Muhammedilerin kalbini yumuşatacağının

farkındaydı. Türkiye, Avrupa politikasındaki yerini muhafaza edebilmek için bazı

Hıristiyan devletlerle olan uluslar arası siyasi ilişkilerini dostluk ile karıştırmak

57

 India Office Library & Records, Madras,1914, s.178.

58
 Stanford J. Shaw, The Ottoman Empire in World War I. Turkish Historical Society, Ankara,

2008. s. 1188.

 34

zorunda kalmıştır.” Derginin belirgin inancı, sağduyulu bir şekilde İngiltere ile bir

anlaşmaya varılacağı yönündeydi.
59

Hintliler, özellikle de müslümanlar, Türk devlet adamlarını, Almanya ile el

ele vermek suretiyle Türkiye’nin sadece kendi menfaatlerini değil, aynı zamanda

Hintli müslümanların İngiltere ile Türkiye’yi savaşta düşman olarak görmek

istemeyen arzularını da riske attıkları hususunda etkileyeme çalışmışlardır. Bunlar

Almanya’yı “fırsatçı, koyun kılığına girmiş bir kurt, Türk kuvvetlerinin cansız

bedenini ellerine almak isteyen bir Türkiye düşmanı” şeklinde tasvir etmişlerdir.

Avusturya yoluyla Adriyatik’e girmek ve Türkiye’nin Akdeniz’e, Kızıl Deniz’e ve

Arap Denizi’ne açılan topraklarını almak isteyen Almanya; İtalya ve Avusturya’nın

masum Türk çocukları, kadınları ve güçsüz ihtiyarları öldürerek Türkiye’den büyük

toprak parçası almış olduğu Türk-İtalyan savaşında İtalyanlara yardım etmekle

suçlanmaktadır. 15 Ağustos 1914 tarihli Andhrapatrik, 11 Eylül 1914 tarihli Alhami

ve 20 Kasım 1914 tarihli Jaridah-i- Rozgar’da Türkiye’ye ilişkin olarak Osmanlı’nın

ilk etapta tükenmiş olan enerjisini koruması ve kesinlikle tarafsız kalması; ikinci

olarak da eğer bir müdahale olacaksa, İngiltere’nin yanında yer almaları gerektiğini

tavsiye etmişlerdir.
60

 Çünkü İngiltere Hindistan’daki Müslümanlara göre

Türkiye’nin samimi arkadaşı ve dünyanın en kalabalık müslüman nufüsunun

yöneticisiydi.

59

 India Office Library & Records, Bengal, 1914, s.583.

60
 India Office Library & Records, Punjab, VOL: XXVII. No: 32, s. 989.

 35

V. Hint Basınına Göre Almanya ile İttifakın Sebepleri

4 Kasım 1914 tarihinde, Hintlilerin isteğinin aksine, Osmanlı, müttefiklere

karşı Almanya’nın yanında savaşta yer aldı. 9 Kasım 1914 tarihli Lokaprakasam’da

bu konudaki kamuoyu görüşünü belirtmeye yönelik olarak şu ifade yer almıştır:

Hindistan’da, halifeyi manevi lider olarak kabul eden milyonlarca Hintli müslüman

Türkiye’nin tutumunu dikkatle izlemektedir.
61

 Türkiye’nin üçlü ittifaka karşı savaş

ilanı üzerine görüş farklılıkları görülmekteydi.

A. Türkiye’nin Kararına Olumlu Bakanlar

Bir grup, Osmanlı’nın zaten kendisine hiçbir zaman dost olmamış olan

müttefiklere savaş ilan etme kararının haklı olduğunu düşünüyordu. 31 Mart 1920

tarihli Paisa Akhbar’da bu konu tarihsel perspektif açısından değerlendirilerek şu

ifadeye yer verilmiştir: Osmanlı güçlü bir payitaht, imparatorluk olduğu sürece

İngiltere, Fransa ve diğer devletler onunla dostane ilişkiler sürdürmüşlerdir.
62

 24

Kasım1914 tarihli Yatharthavachaxi’de bu konuya ilişkin görüşler şu ifadelerle

belirtilmiştir: Türk devletinin çöküş sürecinin başlaması ile birlikte bu güçlerin

davranışları değişmeye başladı. Türkiye ile Rusya arasında uzun süren bir husumet

vardı ve Balkan Savaşı’nda Rusya Balkan devletlerine aktif olarak yardım etmişti.

Türkler, Balkan devletleri’nin Rusya’nın teşviki ve desteği nedeniyle savaşa

girdiğine inanıyordu. Türk ve Balkan devletleri arasındaki savaşta İngiltere’nin

sempatisi Balkan Devletleri’nden yanaydı. Balkan ordusu Fransız subayları

tarafından eğitilmiş ve Balkan devletleri Fransa tarafından aktif olarak

61

 India Office Library & Records, Madras, 1914, s. 1774.

62
 India Office Library & Records, Punjab, VOL: XXXIII. No: 15, s. 153

 36

desteklenmişti. Türkler ayrıca, İtalya’nın, İngiltere’nin vermiş olduğu bazı gizli

sözlere dayanarak Türkiye ile savaşa girdiğini düşünmekteydi. Türk-İtalyan

savaşının ortasında Türkiye İngiltere’den Mısır’ı geri vermesini istemiş fakat bu istek

reddedilmiştir. Hatta İngilizler Türk askerlerinin İtalya ile savaşmak için Mısır’dan

geçmelerine bile izin vememişlerdi.
63

 31 Mart 1920 tarihli Paisa Akhbar’a göre, Kral

ve diğer İngiliz devlet adamları, Türk askerinin Trablus’a gelişinin İtalya için ezici

bir yenilgi anlamına geleceğini ve bu durumun sadece İngiltere için değil, aynı

zamanda diğer Hıristiyan güçler için de çok tehlikeli sonuçlar doğuracağını gayet iyi

biliyorlardı. Sadece bu değil, Türkiye Yunanistan’ı yendiğinde de Avrupalı güçler

Türkiye’nin işgal edilen toprakları Yunanlılara geri vermesini sağlamışlardı. Böylece

Türkiye, İngiltere’ye olan güvenini kaybetmişti.
64

 İşte bu şartlarda Türkiye

müttefiklere savaş ilan etmişti.

B. Türkiye’nin Kararına Olumsuz Bakanlar

İngilizler’e sadık olan diğer bir grup ise Türkiye’nin Almanya tarafından

yalanlar, dalkavukluk ve rüşvet yoluyla yanıltıldığını düşünmekteydi. 7 Kasım 1914

tarihli Malayala Manorama’da belirtildiği üzere; gücü ve etkisi giderek büyümekte

olan Jön Türklerin çoğu Alman sarayına davet edilmiş, Alman İmparatoru ve

diğerleri tarafından ağırlanmış ve Türkiye’nin savaşa katılması halinde kendilerine

çeşitli imtiyazların sağlanacağına dair güvence verilmiştir. Jön Türkler bu tür sözler

ve rüşvetler karşısında heyecanlanmışlar ve ülkelerinin refahını dikkate almaksızın

63

 India Office Library & Records, Madras, 1914, s. 17

64
 India Office Library & Records, Punjab, VOL: XXXIII. No: 15, s. 153. India Office Library &

Records, Madras, 1914, s. 1768.

 37

halkın büyük bir bölümünün aksi görüşüne rağmen Türkiye’yi savaşa

sürüklemişlerdir.
65

 4 Kasım 1914 tarihli Malayala Manorama’da şöyle denmektedir:

Bir gazete Enver Paşa’yı Almanlar’dan rüşvet almakla suçlamıştır:
66

 Imam ul din

Ahmad Türkiye’nin dünya şavaşına katılımını Tarih-i-Turk’ te ele almıştır. Orada

yazılana göre Türkiye’ye birçok söz verilmiş olmalıdır. Bunlar: (1) Mısır

İngilizlerden alınacak ve Türkiye’ye geri verilecek, (2) Akdeniz’de Kıbrıs adası,

Midilli, Girit ve diğer Türk adaları gibi başkalarının elinde bulunan adalar

Türkiye’ye geri verilecek, (3) Balkanlar’da kaybedilen topraklar ve Trablus’ta

İtalyanların aldıkları topraklar geri iade edilecek, (4) tüm bunların ötesinde, Türkiye,

kendisini her zaman taciz eden ve ayaklarının altında çiğnemek isteyen Rusya’nın

korkusundan kurtulacaktı.
67

Rusya ile bir savaş fikri, başarı ihtimaliyle desteklenebildiği ölçüde

Türkiye’de kesinlikle rağbet gören bir konuydu.
68

 Almanlar, Türkiye’yi savaşa

sürükleyerek Hindistan, Rusya ve Fas’taki Müslümanları ülkelerinde padişah

taraftarı bir ayaklanma başlatmaları için kışkırtmak istemişlerdi.
69

 4 Kasım 1914

tarihli Deamata, Mukhbir-i- Dakhan ve 7 Kasım 1914 tarihli Jaridah-i- Rozgar’da

konu farklı bir açıdan ele alınmıştır. 6 Kasım1914 tarihli Kaumi Raporu da aynı şeyi

yazmıştır. Türkiye’nin Almanya tarafından, “eğer Türkiye Almanya’nın

düşmanlarına karşı kılıcını çekmezse padişahın sarayının bombalanacağı” şeklinde

65

 India Office Library & Records, Madras, 1914, s. 1772.

66
 India Office Library & Records, Madras, 1915, s. 268.

67
 Imam ul Din Ahmad, Tarih -i-Turk, Kafayat Academy, Karachi, 1960, s. 51.

68
 India Office Library & Records, Bengal, 1914, s. 78.

69
 India Office Library & Records, Madras, 1914, s. 1773.

 38

tehdit edildiğini iddia etmiştir.
70

 11 Kasım 1914 tarihinde Desamatran’da

yayınlanmış olan rapora göre Padişah, Enver Paşa’nın partisi karşısında çaresiz ve

desteksiz kalmıştı.
71

 18 Kasım 1914 tarihli Jaridah-i Rozgar’a göre ise, Ekim 1914

tarihinde Enver Paşa’nın etkisi öyle artmıştı ki, kendisini mutlak surette bağımsız

olarak kabul etmeye başlamıştı.
72

 11 Kasım 1914 tarihli Mukhbir-i- Dakhanı

Türkiye’nin birinci dünya savaşına girme nedenlerine başka bir tane daha ekledi.

Buna göre; Almanya’nın yanında yer almanın bir diğer nedeni de Türkiye’de askeri

ve sivil bürokraside önemli görevlerde bulunan ve Türk içişlerine karışma

hususunda iyi bir fırsata sahip olan on bin kadar Alman’ın mevcudiyetiydi.
73

VI. Savaş İlanından Sonra

Zahid Anwar şöyle yazmaktadır: Hindistanlı müslümanlar Türkiye’nin savaşa

girdiğini öğrenince şoka girmişlerdi. Bir açmaza düşmüslerdi. Zira bir tarafta İngiliz

yöneticiler savaşta onların yardımını istiyor, diğer tarafta da dindaşları Türkler

Almanya ile birlikte İngiltere’ye karşı savaşta yer alıyordu.
74

 Zaten kalpleri Balkan

devletleri’nin Türkiye’den ayrılması üzerine yaralanmıştı. Şimdi Türkiye yine

yenilirse Kutsal İslami merkezlerin kaderinin ne olacağına dair kaygıları vardı.

Seyyid Reis Ahmad Jafri, Ali Bratharan adlı eserinde meşhur şair Allame Şibli

Nu’mani’den şu alıntıyı yapmıştır::

70

 India Office Library & Records, Madras, 1914, s. 1776.

71
 India Office Library & Records, Madras, 1914, s. 1848.

72
 India Office Library & Records, Madras, 1914, s. 1915.

73
 India Office Library & Records, Madras, 1914, s. 1854.

74
 Zahid Anwar, `Indian Freedom Fighters in Central Asia (1914-1939)`, Journal of the Research

Society of Pakistan, vol. 45: No.2. 2008, s. 147.

 39

“Fas gitti, İran gitti

Bak! Türkiye’nin Hasta Adamı ne kadar hayatta kalır.”
75

Paisa Akhbar (Lahore) 5 Eylül 1914’te Fazal Hak Deobandi’den Urduca bir

şiir yayınlamıştır. “Avrupa’daki Savaş” adlı şiir şöyledir:

“Gör şimdi Balkan medeniyetinin sonucunu

Seyret çaresiz kurbanların kan çiçeklerini.”
76

30 Aralık 1914 tarihli Sher-i- Punjab’a göre ise, Türkiye Şeyhülislamı bir

fetva yayınlamış ve her müslümanın görevinin İslam düşmanları olan İngiliz, Fransız

ve Ruslara karşı son nefeslerine kadar savaşmak olduğunu bildirmiştir. Fetva tüm

dünyada dağıtılmıştır. Ayrıca, fetva müslümanların İngiliz, Rus ve Fransız ordularına

katılmalarına cevaz vermemiştir.
77

P.C. Bamford Histories of non-co-operation and Khilafat Movements adlı

esrinde şoyle yazmıştır: İngiliz Hükümeti müffetik saldırılarına karşı Arabistan ve

Irak’taki kutsal yerlerin dokunulmazlığı hakkında müslümanlara güvence vermiştir.

Sultan V. Mehmet müttefiklere karşı Cihat ilan etmiştir. Savaşı kutsal bir savaşa

dönüştürmek akıllıcaydı fakat müslüman dünyanın geri kalanında olduğu gibi alt

kıtada da sarsıntı yaratmada başarılı olamadı. Bir isyan veya Cihat söz konusu

değildi. Ali kardeşler, Dr. Muhtar Ahmet Ensari, Hakim Ajmal Han (1864-1927),

Ubeydullah Sindhi (1872-1944) ve Hassan Nizami (1878-1957) gibi altmış dokuz

önde gelen müslüman, müslümanlara İngilizlerebağlılıklarına kuşku düşürecek

hiçbirşey yapmamalarını tavsiye ettiler. Deoband ve Nadwa ulemaları ve ülkedeki

75

 Seyyid Reis Ahmad Jafri, Ali Bratharan, Muhammad Ali Academy, Lahore, 1963, s. 632.

76
 India Office Library & Records, Punjab, VOL: XXVII. No: 32, s. 861.

77
 India Office Library & Records, Punjab, VOL: XXVII. No: 52, s. 20.

 40

birçok encümen aynı şekilde hareket ettiler. Türkiye ile savaş, dini değil de siyasi

sebeplere dayalı olduğu için ve İngiltere’ye karşı Cihat dinen haram olduğu

düşüncesini Bareilly’den Ahmet Raza Han (1865-1921), Kalküta’dan Abdül Hak

(Abdul Haq), Farangi Mahal’den Abdülhamit (d.1932), Golra’dan Pir Mihr Şah ve

Maulvi Seyit Muhammet Razvi ileri sürmüş ve yaymışlardır.
78

Savaş ilerledikçe Hintli müslümanlar son bağımsız müslüman gücün

muhtemel kayboluşunu kavramaya başladılar. Şevket Ali (Shaukat Ali) (1873-1938)

İngilizlerin “aptalca ve yanlış” Türkiye politikasını onaylamadığını belirtmiştir.

Yüzlerce Hintli müslüman hacı Türkiye için savaşmak amacıyla Mekke’de

kalmışlardır.
79

 Lahore’lu bir grup öğrenci Türkiye’ye gitmek ve halife için savaşmak

amacıyla Afganistan’a geçmiştir.
80

 Bazı yerlerde ise müslüman askerler Türklere

karşı savaşmak üzere savaşa gönderilecekleri haberleri üzerine subaylarını

vurmuşlardır.
81

 Aziz Ahmad bu konuda şöyle yazmıştır; Hicaz’da Mevlana Mahmud

el-Hassan (1851-1920), Vali Galip Paşa ve Türk Bakanlar Cemal ve Enver Beylerle

bağlantıya geçmiş ve İngilizlere karşı Cihat beyanını Hindistan’da dağıtmak

amacıyla elde etmiştir. Bu plan Hindistan’da ortaya çıkmış ve nihayetinde bir dizi

tutuklamalar gerçekleşmiştir. Mahmud el-Hasaan da Mekke Şerifi Hüseyin’in emri

uyarınca tutuklanmış ve İngilizlere teslim edilmiştir.
82

78

 P. C. Bamford, Histories of Non Co-operation and Khilafat Movements. Govt of India Press,

Delhi, 1926. s. 120.

79
 India Office Library & Records, Punjab, VOL: XXVII. No: 32, s. 50.

80
 M. Naeem Qureshi, Pan-Islam in British Indian Politics, Bostan, Brill, 1999, s.78.

81
 India Office Library & Records, Punjab, VOL: XXVIII. No: 32, s. 1915.

82
 Aziz Ahmad, s. 136.

 41

Şerif Hüseyin daha sonra Osmanlı hükümetine karşı ayaklanmış ve Mekke,

Cidde ile Taif’i ele geçirmiştir. Lloyd Georgei 5 Ocak 1918 tarihinde tüm İngiliz

siyasi partilerinin desteğiyle “Türkiye’yi, başkentinden ya da Türklerin daha yoğun

olduğu zengin Anadolu ve Trakya topraklarından mahrum bırakmak amacıyla

savaşmadıklarını” söylemiştir.
83

VII. Mondros Ateşkeş Antlaşması

Savaşın en başından beri beklendiği üzere, Türkiye, Almanya ile birlikte,

Türk kuvvetlerinin savaş boyunca tüm cephelerdeki kahramanca mücadelesine

rağmen, kötü bir şekilde yenilgiye uğramıştı. Türkiye’nin kaderi, uzun zamandır

Osmanlı İmparatorluğu’nu bölmeyi ve varlığını Avrupa’dan silmeyi düşünen

müteftiklerin eline düşmüştü.

Türkiye, müttefiklerle 30 Ekim 1918 tarihinde Mondros’ta gönülsüz bir

şekilde ateşkes antlaşması imzaladı. Barışın gelişi Hindistan’da sevinçle karşılandı.

Bunu kutlamak için Hindistan’daki ilk müslüman devletin yöneticisi Yüce

Majesteleri Nizam, bu günü resmi tatil ilan etti, fakir ve ihtiyaç sahiplerine

dağıtılmak üzere ikiyüz elli bin rupi verdi ve egemenliğinin sürdüğü her yerde şükran

hizmetlerinin sağlanmasına komuta etti.
84

 Hatta bazı müslümanlar, Hintli

müslümanların bağlılığı ve savaştaki hizmetleri karşılığında ödül olarak İngilizlerin

yenilmiş olan düşmanlarına cömertçe davranacaklarına inandılar. Fakat Türkiye’ye

dayatılan antlaşma şartları aşağılayıcıydı. Başkan Wilson’un ifade ettiği hususlar ile

83

 Qureshi, Pan-Islam in British Indian Politics, s. 86.

84
 India Office Library & Records, Madras, 1918, s. 7.

 42

barış şartları arasında büyük farklılıklar vardı.
85

 Yakub Mughal (Yaqub Mughal),

Ataturk- Founder of Modren Turkey adlı eserinde şöyle yazmıştır: Türkiye,

topraklarının üçte ikisini kaybetmişti. Çanakkale ve boğazlar, buraları komuta eden

kalelerle birlikte tahliye edilerek müttefiklere teslim edilecekti. Türk kuvvetleri,

telsiz ve telgraf istasyonlarını korumak amacıyla tutulacak küçük birlikler haricinde

terhis edilecekti ve Türk donanması ile deniz ticaret filosu müffetiklerin komutasına

verilecekti. Türk maliyesi de müttefiklerin kontrolü altında olacaktı.
86

İtilaf Devletleri yenilgiye uğramış İmparatorluk üzerinde kendi ekonomik ve

stratejik çıkarlarını güvenceye almanın peşine düşmüşlerdi. İngiltere Boğazlar, İrak

ve Arabistan’da kontrolü ele almak için harekete geçti. Fransa Suriye’yi, İtalya ise

Antalya vilayetini elinde tutmak niyetindeydi.

Müttefikler savaş sırasında bazı antlaşmalar imzalamışlardı. Bu antlaşmalara

göre müttefikler Türkiye’den yanlızca Avrupa’daki topraklarını (İstanbul dahil

olmak üzere) değil, Irak, Filistin, Arabistan ve Suriye gibi doğudaki topraklarını da

almayı tasarlıyorlardı. Böylece Türkiye’ye fiilen hiçbirşey bırakılmamış olacaktı.

Osmanlı İmparatorluğunun muhtemel parçalanması Hintli müslümanlar için bir şok

etkisi yarattı.

VIII. Savaşta Türk Askerleri

17 Eylül 1915 tarihli Watan’da belirtildiği üzere; Türkler bir çok konuda

Almanları örnek almalarına rağmen savaş esirleri konusunda doğal cesaretlerinden

85

 India Office Library & Records, 1919, s. 1035.

86
 Yaqub Mughal, “Kemal Atatürk-Founder of Modren Turkey”, Mustafa Kamal Atatürk,

Modern Turkey and Pakistan: Some Aspects (ed. Riaz. Ahmad), Islamabad, National Institute

of Historical Research, 2005. s. 64.

 43

vazgeçmiş görünüyorlardı.
87

 15

Kasım 1915 tarihli Paisa Akhbar’ın yorumu ise şu

şekildedir: Türkler terbiyeleriyle savaş zamanından beri neredeyse herkesin

sempatisini kazanmışlardır. Bu durum resmi makamlar, gazeteciler ve İngiliz

askerler tarafından da dile getirilmiştir. Genel anlamda Türkler esir antlaşmaları

konusunda tamamen insani davranmışlardır. İngiliz esirlere aylık ödeme yapmışlar

ve onları uygun yerlerde barındırmışlardır. Esareti döneminde ölen bir esir Hıristiyan

mezarlığına tam bir askeri onurla ve törenle gömülmüştür.
88

 29 Kasım tarihli

baskısında aynı gazetede şu haber çıkmıştır; Gelibolu’da savaşan esirlere aynı gün

iletişim kurup haberleri öğrenmelerine izin verilirken sonraki gün de mektup

yazmalarına izin veriliyordu. Birçok yaralı asker de Türkler tarafından tedavi edilmiş

ve ihtiyaçları karşılanmıştır. Tedavisi biten askerlere de ayrıldıklarında çok iyi

kıyafetler ve yiyecekler veriliyordu.
89

23 Kasım 1915 tarihli Paisa Akhbar’da, Yakın Doğu’daki bir muhabirin Port

Said’den İngiliz askerlerinin Türkler hakkındaki görüşlerini bildirdiği habere yer

verilmiştir. Düz Doğu’da yaşanan bir olayı şöyle anlatıyor. Türkler top saldırısında

bir Kırmızı Haçlı çadırı vurdular ve içinde büyük kayıplar oldu. Kısa bir süre sonra

Türk komutan bir mesaj yolladı ve bu istenmeyen olayın yaşanmasından dolayı

duyduğu pişmanlığı iletti. Aynı anda silahlar İngiliz taburunu vurmaya devam

ediyordu ve çadıra da çok yakın bölgelerdi. İngiliz asker Türklerin savaşma

kalitesinin çok iyi olduğu konusunda aynı fikirde olduğunu belirttiği bir yazı

yazmıştır. Savaşta her ne yapıyorlarsa net ve dürüst olarak yapıyorlardı. “Türkler

87

 Watan, lahore, 17 September 1915.

88
 Paisa Akhbar, Lahore, 15 October, 1915.

89
 Paisa Akhbar, 29 October, 1915.

 44

şeytanca savaşıyorlardı ama aynı zamanda centilmence.”
90

 24 Ocak 1916 tarihli

Aftab-i-Hind’de Yakın Doğu’daki bir muhabir olan William G. Shephered’in yazmış

olduğu ve United Press tarafından yayımlanmış bir makaleye yer verilmiştir:

“Almanlar hiçbir zaman ateşkes yanlısı olmadıkları gibi ölülerini gömmüyorlar ve

yaralıları da götürmüyorlardı. Ancak, Türkler ara verme talebimizi hiçbir zaman bu

tür bir düşmanlıkla reddetmediler. Türklerle savaşmak her zaman çok zordu ama

onurlu bir savaştı”. Başka bir asker anlatıyor: “Bir gün biz kendimize ait teçhizatı

hastanenin yakınına bırakmıştık. Türkler bize bir sinyal gönderip onları kaldırmamızı

söylediler. Kazara hastanenin yakınındaki bu yere ateş de edebilirlerdi.

90

 Paisa Akhbar, 23 October, 1915.

 45

İKİNCİ BÖLÜM

TÜRK KURTULUŞ SAVAŞININ HİNDİSTAN BASININDAKİ

YANSIMALARI

I. Türk Bağımsızlık Savaşı

Mütfetikler İstanbul’u, daha sonra da Osmanlı Hükümet koltuğunu, İslam

kültür ve medeniyetinin yurdunu ve hepsinden öte dünyadaki İslam birliğinin

sembolünü kontrol altına aldılar ve 8 Aralık 1918’de Müttefik Askeri Yönetimi

kuruldu. 1918 sonunda Avrupa’nın Hasta Adamı’nın sonunda ölmek üzere olduğu

görünüyordu.
91

Savaşın ilk aşamasında çektikleri sıkıntılardan sonra şans İngilizlerden yana

döndü. Dr. Afzal İkbal Life and Times of Muhammad Ali adlı eserinde şu gözlemde

bulunmuştur: Pan-İslamcılık tehlikesinin bu kadar vahim olmadığı ortaya çıktı. Yani,

itici güç olması biraz fazla ciddiye alınmıştı. Ulusal aidiyetin ümmet ve inanca

kıyasla daha güçlü olduğu görüldü. Araplar ve Suriyeliler bu durumu kendi lehlerine

kullandılar. İranlılar’ın Türkler’e karşı bir sempatisi yoktu. Afganistan Emiri’nin

görüşleri kendi krallığının ve hanedanının kurtuluşuna odaklanmıştı. Hindistan

dışında her yerde müslümanlar farklı oranlarda ümmetten ziyade ulus bilincinden

91

 Afzal İqbal, Life and Times of Muhammad Ali, Institute of Islamic Culture, Lahore, 1974. s.

164.

 46

etkilenmişlerdi.
92

 Hintliler, Türklerin Almanya’nın yanında yer almasını

sevmediklerini belirtmekle birlikte, halifeliğin ve mübarek yerlerin kutsallığını ve

İslami toprakların dokunulmazlığını Türkiye’den talep etmişlerdir.

Savaş sonrası Türkiye’nin kaderi hakkındaki kaygılar ilk olarak Müslüman

Birliği platformunda dile getirilmiştir. 30 ve 31 Aralık 1918 tarihinde Benarsi

Krishna Tiyatrosunda Bengalli Fazıl Hak (Fazil Haq)’ın (1873-1962) başkanlığında

yapılan toplantıya ülkedeki birçok düşünce okulunu ve seminerleri temsil eden çok

sayıda ulema ve birçok önemli lider katılmıştır. Dr Muhtar Ahmed Ensari Ceziret’ül

Arap’daki (Arabistan, Filistin ve Irak) ve Türkiye’de bulunan Halife Sultan’a ait

topraklardaki gayrimüslim kontrolünün kaldırılmasını talep etmişlerdir.
93

 Ansari,

halifenin meşru otoritesine hiç kimsenin sahip çıkamayacağını ve Mekke Şerifi

Hüseyin’in de öldürülmeyi hak ettiğini belirtmiştir.
94

 Bazı çözümler için karar

alınmıştır. Bunların en önemlisi de müslümanların taleplerinin özünü belirtir:

“Tüm Hindistan Müslüman Birliği, müslüman topluluğunun

gerçek duygularının, Hindistan Hükümetinin ve Majestelerinin

Hükümetinin arkasında yer almayı bir görev addeddiğini bildirir, Barış

Konferansı’nda İngiliz temsilcilerin kendi nüfuzlarını kullanarak

bölgesel ve siyasal bir yeniden bölüşümün yapılmasını, İslami hukuku

uyarınca kutsal yerler ve Ceziret’ül Arap üzerinde Türk Sultanının tam

ve bağımsız kontrolünün sağlanmasını talep eder. Çözüme ilişkin yazılı

92

 Afzal Iqbal, s. 164.

93
 M. Kemal Öke, Hilafet Hareketleri, Türkiye Diyanet Vakfı Yayınları, Ankara, 1991. s. 30.

94
 Seyyid Sharifuddin Pirzada, Foundations of Pakistan, National Publishing House, Karachi,

1969, s. 500.

 47

öneriler daha sonra Hindistan Devleti Bakanı Lloyd George ve

Montagu (1879-1924)’ya gönderilmiştir.”

12 Ocak 1919 tarihli Kaumi Raporu’na göre; Hintliler, Şii müslümanların

Nizarî İsma’ilî mezhebinin üçünü başkanı Ekselans Ağa Han’ın (1877-1957)

müttefikler tarafından, Mezopotomya’yı Türkiye topraklarından ayırmak amacıyla,

bu bölgenin yöneticisi olarak atanmasına da karşı çıkmışlardır.
95

 30 Ocak 1919

tarihli Desabhaktan’a göre, İngiliz Hükümetinden Barış Konferansı’nda ve Milletler

Cemiyeti’nde İstanbul ve Çanakkale Boğazı’nın uluslararası yönetime

bırakılmamasını ve asıl sorunun, dünya tarihine tüm Hıristiyan ülkelerin kalan tek

Müslüman ülkeye saldırdıkları şeklinde not düşülmesine izin verip vermemeye karar

vermek olduğunu belirtmişlerdir.
96

 Açık bir şekilde, İstanbul’u uluslararası güçlerin

elinde, Medine’yi Hicaz Krallığı altında, Kudüs’ü gayrimüslim denetim altında;

Bağdat, Necef ve Kerbela vs. gibi şehirleri de İslami hükümetin kontrolü dışında

gösterecek gelecekteki dünya haritasının İslam açısından kabul edilemez olduğunu

ve İslam dünyasında bunun tolere edilmeyeceğini belirtmişlerdir.
97

 Eğer Araplara

ulus olarak bağımsızlık verilecekse, Basra, Mezopotomya, Şam, Suriye, Tunus,

Trablus ve Fas’taki Araplar bağımsızlık kazanacak ve kendi devletlerine sahip

olacaklardır. Böylece tüm bu Arap bölgelerinde Mekke Şerifi Arabistan Kralı olarak

kabul edilmeyecektir.
98

95

 India Office Library & Records, Madras 1919, s.107.

96
 India Office Library & Records, Madras, 1919, s. 178.

97
 India Office Library & Records, Punjab, VOL: XXXII. No: 44, s. 848.

98
 India Office Library & Records, Punjab, VOL: XXXII. No: 44, s. 907.

 48

P.C. Bamford Histories of Non- Co-operation and Khilafat Movements adlı

eserinde Hilafet Hareketinin faaliyetlerini detaylı bir şekilde irdelemiştir. Bu

bağlamda şu tespitleri yapmıştır: 1919 yılının ilk günlerinde Lucknowlu Maulvi

Abdül Bari bazı Ulema’dan hilafet ve kutsal yerlerle ilgili fetvalar almaya

çabalamıştır. Bu doğrultuda belirtilen noktalar şunlardır:

(1) Muhammedilerin görevi bir halife atamaktır.

(2) Türk sultanının Kureyş’ten olmaması, halife olması için engel

oluşturmaz; zira Kureyş rekabeti ne etkili ne de güçlü olmuştur.

(3) Türkiye’nin son sultanı Halifedir ve Muhammediler Halife’nin (Sultan)

halefine uymak zorundadırlar. Sultan’ın kendi kontrolünün ötesindeki

şartlar nedeniyle geçici olarak sınır dışı edilmesi onun Halifelik sıfatı

açısından bir engel teşkil etmemektedir. Dolayısıyla Muhammedilerin

Sultan’a kutsal yerleri geri alması için yardım etmeleri zorunludur.

(4) Arabistan “İslami ülke” tanımına tekabül etmekte olup, Suriye ve

Mezopotomya’yı içermektedir. Böylelikle, tüm dünyadaki

Muhammediler Türkiye Sultan’ına yardım etmek zorundadırlar.

Maulvi Abdül Bari nihayet altmış bir âlimden fetva almayı başardı ve bir

nüshasını Ekselansları’na ve Genel Vali’ye gönderip müslümanların İngilizler ile

dini nedenlerle savaşa girmek zorunda olmaları gibi bir durum olmadığını, özellikle

şeriat kurallarının ihlali gibi bir sınıra kadar kendilerini geri tutabileceklerini

hatırlattı.
99

Hemen hemen aynı zamanda Müşir Hüseyin Kidvai (Mushir Hussain

Kidvai) (1878-1938) tarafından kaleme alınmış olan ve Londra Merkezi İslam

99

 Bamford, s. 137.

 49

Toplumu tarafından bastırılmış olan “Müslüman İmparatorluğunun Geleceği”

başlıklı el ilanında Osmanlı İmparatorluğu’nun gelecekteki durumu ile ilgili bazı

önerilerde bulunulmuştur. Ayrıca, bu ilanda, İngiltere’nin son imparatorluğun

bölünmesinde rol alması halinde İslam düşmanı pozisyonuna düşeceği de

belirtilmiştir. Hâlihazırda müslümanlar güçsüz olabilir. Hatta hipnotize olmuş ya da

aldatılmış da olabilirler. Fakat birgün uyanacaklardır ve İslam düşmanlarına karşı

bir intikam çığlığı oluşacaktır. Daha önce Rusya İslam düşmanı olarak dikkate

alınmıştı. Tüm İslam dünyası Rusya’dan nefret etmişti. İngiltere doğuda Çarlık

Rusyası’nın pozisyonunu almaya hazır mı idi?
100

1 Şubat 1919 tarihli Vakil ve 5 Şubat tarihli Muncipal Gazette’ye göre; bir

milyon nüfusun yaklaşık yedi yüz bini müslüman olan ayrıca İslam kültür ve tarih

merkezi olan İstanbul’un Türkiye’den koparılması için yapılan önerileri protesto

etmek amacıyla Hindistan’daki müslümanlar 31 Ocak 1919 tarihinde, Maulvi Khair

Şah başkanlığında Bande Mataram Salonu’nda toplantı yapmıştı.
101

Hindistanlıların yanında, bazı bağımsız İngilizler de İslami talepler

bağlamında savaş boruları çalmışlar ve Türkiye’nin bölünmesi ile kutsal yerlerin

Muhammedilerden alınması halinde, tüm İslam dünyasında huzursuzluk ve

memnuniyetsizliğin bir sonuç olarak ortaya çıkacağını, zira hiçbir müslümanın

Kerbela, Necef, Bağdat, Kudüs, Mekke, Medine ve diğer kutsal yerlerde bir

gayrimüslim otoritesini veya kontrolünü bir an bile tolere etmeyeceğini söyleyerek

100

 Bamford, s. 142.

101
 India Office Library & Records, Punjab, VOL: XXXII. No: 7, s. 59, 65.

 50

İngiliz Hükümeti üzerinde etki yaratmışlardır. Müttefiklerin bir konseyi Hindistanlı

müslümanların Türkiye ile ilgili görüşlerinden haberdar olmuştur.
102

Yakub Mughal, Ataturk-Founder of Modren Turkey adlı eserinde Fransız

komutanın İstanbul’a gururlu girişini yazmıştır. 8 Şubat 1919 tarihinde Fransız

komutanı General Francher Esperey, Rumların hediye ettiği beyaz bir at üzerinde

Fatih Sultan Mehmet’in 29 Mayıs 1453’te Bizans düştüğünde İstanbul’a girişini

taklit ederek muzaffer bir şekilde askerlerinin başında Hilafet makamına ve saltanata

girmiştir.
103

 İngiliz Kilisesi Birliği Londra’da, bir zamanlar hıristiyan kilisesi olan ve

500 yıl önce Osmanlı tarafından camiye dönüştürülmüş olan Aya Sofya Kilisesinin

Türklerden geri alınarak Hıristiyanlar için aslına uygun olarak restore edilmesini

tartışmak amacıyla bir toplantı düzenlemişti. 9 Ocak 1919 tarihinde bazı gazetelerde

Filistin’de, daha önce yahudilere ait olan bu ülkede bir yahudi krallığının kurulacağı

yazılmıştır.
104

27 Ağustos 1919 tarihli Tribune’a göre ise; Müttefikler İstanbul ve

Çanakkale’yi işgal etmişti. Yunanlılar, Bulgaristan için bir deniz yolu çıkışı hariç

Trakya’nın tamamını istiyorlardı.
105

 İmparatorluğun Arap illeri hâlihazırda

müttefiklerin elindeydi ve buralara bağımsızlık sözü verilmişti. Müttefikler artık

Türk illerini tehdit etmeye başlamışlardı. Fransız birlikleri Suriye’den Kilikya ve

Adana bölgesinin içlerine ilerlemişti. İngilizler ise Çanakkale, Samsun, Antep ve

Anadolu demiryollarının bütününün yanısıra diğer stratejik noktaları da ele

geçirmişti. 29 Nisan 1919 tarihinde ise İtalyan birlikleri Antalya’ya çıkmış ve savaş

102

 India Office Library & Records, Punjab, Vol: XXXII. No: 13, s. 121.

103
 Mughal, s. 65.

104
 India Office Library & Records, Punjab, VOL: XXXII. No: 13, s. 121.

105
 India Office Library & Records, Punjab, Vol: XXXII. No: No: 35, s. 274.

 51

zamanında yapılmış olan gizli antlaşmalarla kendilerine verilmiş olan yerleri almaya

başlamıştı.
106

 Türkler tarihleri boyunca hiçbir zaman yabancı güçlerin yönetimi

altında bulunmamışlardı. Bu yüzden, ateşkes sonrasında Türk halkı müttefiklere karşı

direniş hareketi başlattı. O dönemde Mustafa Kemal İstanbul’daydı ve Samsun’a 3.

Ordu Müfettişi olarak huzursuzlukları bastırmak ve silahsızlandırmayı hızlandırmak

göreviyle gönderilinceye kadar da İstanbul’da kaldı.

Savaş öncesinde ve savaş sırasında Hindistan’daki müslümanlar Halifeliğe ve

Halifeye bağlıydı fakat bu konudaki kesin taleplerini dile getirmemişlerdi. Böyle bir

durumu oluşturanlar ise Abül Kalam Azad (1888-1958), Muhammed Ali, Hasrat

Mohani (1878-1951), Şevket Ali, Zafer Ali Han (1873-1956) ve diğerleriydi. Bu

hareketin tarihinde ilk defa somut bir öneri Bombay’da Mayıs 1919’da düzenlenen

Encümen Ziya’ül-İslam toplantısında ortaya çıktı. Daha önce sakin ve mantıklı bir

öneriyi savunmuş olan Karamçand Gandhi’nin (1869-1948) huzurunda bir çözüm

önerisi kabul edildi:

“Genel Vali ve Bakan’dan Barış Konferansı öncesinde İngiliz temsilciler

aracılığıyla İngiliz politikasını beyan etmeleri talep edilmişti. Bu temsilcilerin

amacı ise:

(1) Hilafet sorununu Hindistan müslümanlarının istekleri doğrultusunda

çözmek;

(2) Mekke, Medine, Kudüs, Necef, Kerbela, Kadhimain, Bağdat vs. gibi

kutsal yerlerin idaresini Hilafet’ül Müslümanlara emanet etmek;

(3) Türk İmparatorluğunun parçalanmasını teklif etmekten vazgeçmek;

106

 Afzal İqbal, s. 165.

 52

(4) Dört asırdır Hilafet makamı olan ve ağırlıklı olarak müslüman ve Türk

olan İstanbul Türk İmparatorluğu’nun başkenti olarak kalmasını

sağlamak.”
107

II. Yunanlıların Türkiye’ye Saldırısı

Büyük Yunanistan’ı kurmak ve Megaloidea’yı gerçekleştirmek için

Yunanlılar Bulgaristan için bir deniz yolu çıkışı hariç, İzmir ve Trakya’nın tümünü,

istiyorlardı. İngiliz, Fransız ve Amerikan savaş gemilerinin korumasında 15 Mayıs

1919 tarihinde, Mustafa Kemal’in Samsun’a ulaşıp iç bölgelere ilerlemesinden dört

gün once, Yunanlılar İzmir’i işgal ettiler. Yakub Mughal, Ataturk- Founder of

Modren Turkey adlı eserinde Yunanlıların İzmir’de işledikleri vahşeti anlatmıştır. Bu

bağlamda onların evleri yaktılarını ve dükkânlar ile ticari işletmeleri

yağmaladıklarını zikretmektedir. Yine onun verdiği bilgilere göre, Manisa ve Aydın

bölgeleri de ayrıca Yunan ordusu tarafından ele geçirilmişti.
108

 Dr. Afzal Ikbal ise

İzmir’in işgalinin sonuçlarını şu sözcüklerle ifade etmiştir: “İzmir’in işgali Türklerin

sömürgeciliğe karşı isyan hareketini artırmalarına neden olmuştur. Hızla yayılan

isyan kendiliğinden gelişti ve herhangi bir lideri ve yönü mevcut değildi. Yani

karanlıkta bir dalgaydı ve gelecek günlerde nereye yöneleceğini söyleyebilecek

kimse yoktu. Halk ulusal bağımsızlığı korumak için yerel direniş grupları

oluşturmuştu”.
109

107

 Afzal İqbal, s. 178.

108
 Mughal, s. 66.

109
 Afzal İqbal, s. 165.

 53

III. Mustafa Kemal’in Samsun’a Çıkışı

Samsun’a çıktıktan sonra Mustafa Kemal, Türk birliklerinin tamamen

düzensiz ve moralsiz bir halde olduklarını gördü. Yiyecek, giyecek ve silahları

yoktu. Mustafa Kemal kurtuluş savaşı hazırlıklarına bölgedeki direniş grupları ile

iletişim kurarak başladı. Türk ayaklanması sonunda liderini bulmuştu. Yakub

Mughal, Ataturk- Founder of Modren Turkey adlı eserinde Lord Eversley’den şu

alıntıyı yapmıştır: “Mustafa Kemal bu dönemde Türk milletine önderlik etmeye karar

vermemiş olsaydı, Türkiye’nin bağımsız ve egemen bir devlet olarak varlığını devam

ettirebilmesi şüpheli olacaktı”.
110

 Şer (Sher) Muhammad ise Atatürk hakkında şunları

yazmıştır: Atatürk hâlihazırda vatanseverliğini kanıtlamış ve büyük bir general

olarak şöhret kazanmıştı. Trablusgarp ve Balkan savaşlarında (1911-1913)

kahramanlığını göstermişti. Çanakkale’de savaş sırasındaki performansı tüm dünyayı

şaşkına uğratmıştı. Samsun’da bir hafta kadar kaldı. Niyeti ulusal egemenliğe dayalı

koşulsuz olarak bağımsız yeni bir Türk Devleti yaratmaktı.
111

IV. Havza’ya Varış

25 Mayıs 1919’da Atatürk küçük bir kasaba olan Havza’ya ulaştı. Ertesi gün

Havza’nın ileri gelenleri ile bir araya geldi ve onlara şöyle seslendi: “Umutsuzluğa

kapılmayacağız. Gayret edeceğiz ve vatanımızı kurtaracağız. Bizi öldürmek

istemiyorlar, bizi canlı canlı gömmek istiyorlar. Çukurun kenarındayız. Son bir cesur

110

 Mughal, s. 66, Mohammad Sadiq, the Turkish Revolution and the İndian Freedom

Movement, Macmillan India limited, Delhi, 1983. S. 76.

111
 Sher Muhammad Garewal, “Atatürk and Muslim of the Punjab (1914-1924)”, Mustafa Kamal

Atatürk, Modern Turkey and Pakistan: Some Aspects (ed. Riaz. Ahmad), Islamabad,

National Institute of Historical Research, 2005. s. 90.

 54

hareket bizi kurtarabilir. Her durumda geri dönüş yoktur.” İki gün sonra Havza’dan

Anadolu’daki bütün komutanlara, sivil yöneticilere ve ulusal kuruluşlara gizli bir

genelge gönderdi.
112

Müttefikler, Sultan’ın Hükümetine Mustafa Kemal’i İstanbul’a geri çağırması

için baskı yaptılar. Harbiye Nazırı, müttefikleri memnun etmek için 8 Haziran

tarihinde Mustafa Kemal’e İstanbul’a hemen dönmesi yönünde bir telgraf gönderdi.

Mustafa Kemal bu telgrafa cevaben Sultan’a ulusun karşı karşıya olduğu tehlikeyi

tarif eden detaylı bir telgraf gönderdi. Mücadele için ulusu hazırlamak amacıyla

Anadolu’da kalacağını ve bunun için gerekirse görevinden istifa edeceğini ve

İstanbul’ dönmeyeceğini belirtti.
113

V. Amasya’ya Varış

Yakub Mughal Ataturk- Founder of Modren Turkey adlı eserinde diyor

Mustafa Kemal 13 Haziran 1919’da Havza’dan ayrıldı ve “Bağımsızlık

Bildirgesi”nin hazırlandığı meşhur Amasya’ya ulaştı. Burada, mevcut Türk

Devleti’nin ilk kuruluş ve Anayasal belgesi olan anlaşma imzalandı. Ayrıca, Sivas’ta

bir Ulusal Kongre toplanması kararlaştırıldı. Mustafa Kemal, Mondros Ateşkes

Antlaşması’nın ordunun terhis edilmesine ilişkin hükümlerini dikkate almaksızın tüm

kolordu komutanlarına askerlerini seferber etmelerini emretti. Sivas’ta kendisini

tutuklamak için bir komplo düzenlendiğini tespit etti. Bu durum karşısında Mustafa

Kemal, kendisini tutuklamak için bir fırsat arayan Ali Galip’i yakalatarak tabloyu

112

 Mughal, s. 68.

113
 Mughal, s. 68.

 55

tersine çevirdi. 8 Temmuz 1919 tarihinde ordudaki görevlerinden ve komisyondan

istifa etti. Kararını askerlere ve halka tebliğ etti.
114

VI. Erzurum ve Sivas Kongreleri

23 Temmuz 1919 tarihinde Erzurum Kongresi’nin ilk oturumunda Mustafa

Kemal oy birliğiyle kongre başkanı seçildi. Kongrede daha sonra “Misak-ı Milli”

olarak bilinen deklerasyonun bir taslağı hazırlandı.
115

Mustafa Kemal ve arkadaşları tüm Türkiye’yi temsil etmek üzere Sivas’ta bir

delegeler konferansı düzenlemeye karar verdiler. Ağustos 1919 sonu itibariyle

temsilciler Sivas’a gelmeye başladı. Ülkenin her yerinden otuz bir delege kongre’ye

katıldılar. Bunlar Jön Türkler döneminde kendilerine gelen ve kitleler adına

konuşmak isteyen sosyal grupları temsil etmekteydiler.
116

Kongre, Erzurum Kongresi’nde alınan kararları onayladı. Sivas Kongresi

Mustafa Kemal’e birliklerin idaresini ele almak ve onları belirli hedeflere

yönlendirmek fırsatını vermiştir. Sivas’taki Kongre ve bütün kolordu komutanları

Damat Ferit Paşa kabinesinin istifa etmesi ve parlamento seçimlerinin derhal

yapılması talebiyle Sultan Halife’ye telgraf göndermişlerdir.

Telgraflara cevap gelmeyince Mustafa Kemal kontrolü ele aldı. Milli davaya

hizmet etmeye istekli onurlu insanların kuracağı bir hükümet kuruluncaya kadar

İstanbul Hükümeti ile tüm ilişkilerini koparmaya karar verdi. Askeri yetkililere,

telgraf ofislerini ele geçirmelerini ve İstanbul’un ülkenin geri kalanı ile bağını

114

 Mughal, s. 69.

115
 Mughal, s. 70.

116
 Sadiq, s. 83.

 56

koparmaları emrini verdi. Merkezi Hükümet ile bağlantı kesilmişti. Askeri

komutanlar ve valiler bundan sonra yanlızca Mustafa Kemal’den emir alacaklardı.
117

Mustafa Kemal Sivas’ta dört ay kaldı. Fakat seçimler yaklaşıyordu ve

Ankara’ya gitme zamanı gelmişti. Ankara, İstanbul’a demiryolu ile bağlıydı ve güçlü

bir doğal savunmaya sahipti.

VII. Temsilciler Meclisi Seçimi

Seçimler milliyetçilere büyük çoğunluk sağladı. Ayrıca Mustafa Kemal

Erzurum milletvekili olarak seçildi. Yeni seçilen birçok milletvekili liderden talimat

almak için Ankara’ya geldi. Sonra bu milletvekilleri İstanbul’a gittiler. Fakat,

Mustafa Kemal Ankara’da kaldı. Meclis 12 Ocak 1920’de açıldı. Bir hafta sonra

Müttefik temsilcileri, depolarından silah çalınması suçuna iştirakten dolayı Harbiye

Nazırı ve Genel Kurmay Başkanı’nın görevden alınma emrini elde etmeyi başardılar.

Müttefiklerin bu girişimi, Erzurum Kongresi’nde hazırlanmış olan Misak-ı Milli

lehine oy vererek kınayan milletvekillerinin duygularını ters yönde etkilemiştir. Bu

önemli belge Türkiye’nin son sözüydü; “Bağımsızlık Bildirgesi”ydi.
118

3 Temmuz 1919 tarihli Kaumi Raporu’na göre ise; Sir Theodore Morrison

bütün Türk İmparatorluğu’nun bir tür İslami Devlet olmasını önermiştir. Bu öneriye

göre Suriye, Mezopotomya, Arabistan ve Anadolu ayrı krallıklar olacak ve askeri,

deniz gücü, mali yönetim açısından merkezi bir otoriteye bağlı olacaklar ve bu

merkezi otorite de her devletten sırayla seçilerek hilafet görevini üstlenecekti.

Hindistanlılar bu fikri devletlerarası kavgaya yol açacağı gerekçesiyle reddettiler.

117

 Mughal, s. 72.

118
 Mughal, s. 73.

 57

Amerika’ya dış ilişkiler gibi alanlarda bazı manda yetkilerinin verilmesi önerisine

gelince de Türkiye ve Amerika arasındaki ilişkilerde dengesizlik oluşturacağı

gerekçesiyle bu öneri reddedildi.
119

 6 Ağustos 1919 tarihli Kaumi Raporu ise Londra

gazetelerinden World’de yayınlanmış olan bir bilgiyi eleştirmiştir. Ayrıca,

Hindistanlılar, Saltanatın Bursa’ya taşınması ve Halifenin önceden belirlenmiş

bayram günlerinde İstanbul’a gitmesine izin verilecek olmasına karşı

hoşnutsuzluklarını ve kızgınlıklarını gösterdiler.
120

13 Ağustos 1919 tarihli Jaridah Rozgar’a göre; Hindistanlılar İngiltere’ye

defalarca parlamento adına 5 Ocak 1918 tarihinde vermiş oldukları sözü hatırlattılar.

Bu söz, “mevcut savaşın amacı Türkleri başkentlerinden, Trakya’dan ve

Anadolu’nun zengin topraklarından alıkoymak değildir” şeklindeydi. Türkiye’nin

parçalanması hususunda ise Hindistanlı müslümanlar burasının bir müslüman ülke

olarak cezalandırıldığı görüşündeydiler; onlara göre Almanya’nın yanında yer almak

suretiyle suç işleyen tek ülke Türkiye değildi.
121

2 Eylül 1919 tarihli Kaumi Raporu’nda şu anıya atıfta bulunulmuştur: Eylül

1919’da Londra’da Ekselans Ağa Han (Agha Khan) ve Emir Ali gibi müslümanların

da dahil olduğu bir grup Müslümanın, Hindular ve İngilizler tarafından imzalanmış

olan bir dilekçeyi Başbakana takdim ettikleri böylece, Barış Konferansı’nda kabul

edilmiş olan Türkiye’nin bölünmesini ve Türk milletine boyun eğdirilmesi esasına

dayalı yeni durumdan duyulan derin memnuniyetsizliği dile getirdikleri anlatılar.
122

119

 India Office Library & Records, Madras 1919, s.1083.

120
 India Office Library & Records, Madras, 1919, s. 1227.

121
 India Office Library & Records, Madras, 1919, s. 1271.

122
 India Office Library & Records, Madras, 1919, s. 1460.

 58

Diğer bir dilekçe de bazı etkili, ünlü ve seçkin İngilizlere gönderildi. Bu

dilekçe ise Lord Amphtil, Lord Carmichael, Lord Islington, Sir John Hewett, Sir

Theodore Morison, Sir Francis Younghusband ve Sir William Garston tarafından

imzalanmıştı. İmza sahipleri bu konunun tüm dünyayı etkilediğini fakat özellikle

İngiliz hükümeti için özel bir öneminin bulunduğunu belirttiler.
123

 Dünyada

Peygamber’in takipçileri Türkiye’ye son İslam devleti olarak sempati duyuyorlardı

ve onun düşüşünü dinlerine vurulmuş son darbe olarak değerlendiriyorlardı. Siyasi

konularda, diğer faktörlerden daha büyük olan duygusal figürler bağlamında

Muhammedilerin duygularını göz ardı etmek düpedüz aptalca bir hareket olacaktır.

Türklerin yaşadığı şehirlerin yabancı güçlerin egemenliği altında yer alması halinde

buralar kargaşa merkezi olacak ve yangın Asya ve Afrika’ya yayılacaktı.
124

4 Eylül 1919 tarihli Swadesamitron’a göre; Ekselansları Ağa Han ve Seyit

Emir Ali London Times’a bir mektup yazdılar ve bu mektupta böyle bir

parçalanmanın sonu gelmeyen savaş tohumlarını ekeceğini ve müslümanların

gücendireceğini belirttiler.
125

 Avrupalılar bu iki kıtanın duygularını göz ardı

edemezlerdi. Tüm bu çabalar, mümkün olduğunca, Muhammediler arasındaki

ılımlıları tatmin etmek için Avrupa’nın taleplerini karşılamak ve aynı zamanda

Osmanlı İmparatorluğu’nu korumak amacıyla sarf edilmeliydi. İngiltere ve diğer

ülkelerin halkı bu durumu çok dikkatli bir şekilde incelemeli ve böyle bir çözümü

kabul etmeye hazır olmalıydılar.
126

123

 India Office Library & Records, , Madras, 1919, s. 1476.

124
 India Office Library & Records, Punjab, VOL: XXXII. No: 47, s. 419.

125
 India Office Library & Records, Madra, 1919, s.1396.

126
 India Office Library & Records, Madras, 1919, s. 1778.

 59

26 Kasım 1919 tarihli Municipal Gazette bize Almanya’nın, müttefiklerin en

güçlü ve amansız düşmanı olduğu halde, topraklarının sadece küçük bir bölümünden

vazgeçmek ve Polonya’nın bir kısmını özgür bırakmak zorunda kaldığnı Almanya ile

ticarete devam edildiğini anlatır. Keza bu gazeteye göre, Büyük Savaşın

sebeplerinden birisi olan Avusturya’nın tüm varlıklarını korumasına izin verilmişti.

Sadece ayrılmayı isteyen belirli toprakları Avusturya’dan ayrılmıştı. Bulgaristan’ı

varlıklarından ayırmak yerine bu ülkeye bir deniz limanı sözü verilmişti. Romanya

savaş boyunca üç defa taraf değiştirdi, fakat buna rağmen ödül olarak bir bölgenin

verilmesine hak kazandığı göz önüne alındı.
127

Hindistan’da her yerde İngiltere’nin bu ağır sorumluluğunu

gerçekleştirmesine yönelik mitingler düzenlendi. Bu mitinglerde, Istanbul ve Trakya

gibi Türkiye’deki kutsal yerlerin Türkiye’den ayrılıp başka bir ülkeye verilmemesi

hususunda İngiliz hükümetini bilgilendirmek için kararlar alındı. Lucknow’da 21

Eylül 1919’da alınan bir kararl, 17 Ocak 1919 tarihinin tüm Hindistan’da Hilafet

günü olarak kabul edilmesine karar verildi. Bu karar, Türkiye’nin bölünmesinin

Hilafete yönelik kabul edilemez bir müdahale olduğunu ve müslüman dünyasında

sürekli huzursuzluk tohumlarını yayacağını belirtmekteydi. 18 Kasım 1919 tarihli

Kaumi Raporu’na göre ise Madras’da düzenlenen bir mitinge en az yüz elli bin kişi

katılmıştı.
128

1 Aralık 1919 tarihli Al-Fazal’da ifade ediler ki, belirli semtlerde başlayan bir

hareket bağlamında Muhammediler, Türk sorunu kendi isteklerine göre çözüme

127

 India Office Library & Records, Punjab, VOL: XXXII. No: 42, s. 372.

128
 India Office Library & Records, Madras 1919, s.1661.

 60

kavuşmadıkça barış kutlamalarına katılmama kararı almışlardı. Bu hareket

Bombay’da doğmuş ve akabinde birkaç yerde daha mitingler gerçekleştirilmişti.
129

VIII. Bolşeviklerle Dostane İlişkiler

Kadı (Qazi) Muhammad Adeel; Mustafa Kemal’in Bolşeviklerle olan

ilişkilerini Tehrik-i-Khilafat adlı eserinde büyük bir başarı olarak anlatmıştır.

Almanya ile birliktelikten yarar sağlayamayan Türk milliyetçileri artık Bolşeviklerle

ittifak kuruyorlardı. Bolşevikler İngiltere’nin amansız düşmanıydılar. Ankara’ya

silah ve mühimmat sağlamakta cömerttiler.
130

 22 Nisan 1920 tarihli Paisa Akhbar’a

göre Mustafa Kemal Anadolu’da Rus devrimcileri gibi bir sosyalist hükümet

kurmaya çalışmıştı.
131

İstanbul Hükümeti, Mustafa Kemal’in ordudaki görevinden alınmasına dair

eski kararnameyi geri çekmişti. Osmanlı politikasındaki bu değişim karşısında

harekete geçen İngilizler 16 Mart 1920’de İstanbul’u resmen işgal ettiler ve

Temsilciler Meclisini feshettiler. Yakup Mughal’a göre İstanbul’un işgal edilmesi ve

Temsilciler Meclisi’nin feshedilmesi Anadolu’da ulusal bir hükümet kurmanın

önündeki yasal engeli ortadan kaldırdı.
132

Syed Reis Ahmad Jafri, Ali Bratharan adlı eserinde şöyle yazmıştır: Nisan

ayında, İstanbul’da bir savaş mahkemesi Mustafa Kemal ve diğer milliyetçileri ölüm

cezasına çarptırdı. 11 Nisan 1920’de Şeyhülislam milliyetçileri öldürmenin dini bir

129

 India Office Library & Records, Punjab, VOL: XXXII. No: 52, s. 418.

130
 Qazi Muhammad Adeel Abbasi, Tehrik-i- Khilafat, progressive Books, Lahore, 1986. s. 207.

131
 India Office Library & Records, Punjab, VOL: XXXIII. No: 18, s. 179.

132
 Mughal, s. 74.

 61

görev olduğunu ilan eden bir fetva yayınladı. Anadolu’daki müftüler yabancı baskısı

altında verilmiş bir fetva olduğu gerekçesiyle bu fetvayı geçersiz ilan ettiler.
133

IX. Atatürk’ün Meclisi Başkanı Seçilmesi

Mustafa Kemal, Ankara’da 23 Nisan 1920 tarihinde açılan ilk Büyük Millet

Meclisi’nin başkanı olarak seçilmişti. İstanbul’dan kaçmayı başaran

milletvekillerinin bir kısmı da bu meclise katılmıştı. Meclis kendisini Türkiye’nin tek

yasal hükümeti ilan etti. Mustafa Kemal Başbakanlık ve Devlet Başkanlığı

görevlerini üstlendi.
134

8 Mayıs 1920 tarihli Khuda Dost’a göre, Londra’dan iyi bilgilendirilmiş bir

muhabir şu habri geçmiştir: Müttefikler Türkiye’deki tüm milliyetçileri tutuklamaya

ve burada bir hainler grubu yaratarak bu hainleri kendi ajanları olarak kullanmaya ve

Türk hükümetinin kontrolünü ellerine almaya niyetliydiler. Asil hedef, barış

şartlarının kabul edilmesini telkin etmek ve Mustafa Kemal Paşa’nın gücünü

kırmaktı. Ayrıca şeyhülislamı Malta’ya sürdüler. Görünürde bir Türk Hükümeti

bulunacak ama Müttefiklerin amaçlarına ulaşmaları da kolay olacaktı. Barış ile ilgili

emirler Türk hükümeti kaynaklı görünse bile aslında bunlar Müttefikler tarafından

verilen emirler olacaktı.
135

Müttefiklerin baskısı altındaki Osmanlı Hükümeti tüm yıkıcı hükümleri ile

birlikte Sevr Barış Antlaşması’nı 10 Ağustos 1920 tarihinde imzalamıştı.
136

 22 Ocak

133

 Jafri, s. 28.

134
 İndia Office Library & Records, Punjab, VOL: XXXIII. No: 17, s. 372.

135
 India Office Library & Records, No: 20, s. 196.

136
 Mughal, s. 76.

 62

1921 tarihinde Sevr Antlaşmasını yenilemek için Paris Konferansı düzenlendi.

Ayrıca, Türk milliyetçilerinin temsilcilerinin davet edilmesi için Londra’da ikinci bir

konferans görüşmesinin yapılmasına karar verildi. Bazı değişiklikler yapıldı, fakat bu

değişiklikler hem yeterli değildi hem de Türk milliyetçileri açısından kabul edilebilir

olmaktan uzaktı. Lloyd George, Türklerin nüfus olarak hakim oldukları yerlerin Türk

kalmasını belirtirken Fransız Bakanlar Türkler lehine antlaşmanın tamamen

değiştirilmesini diliyorlardı. Yunanlılar ise bu hükümleri reddettiler ve Türkiye

sınırlarına başka saldırılar için hazırlıklara başladılar.

X. Yunanlıların Saldırısı

Londra’da barış konferansı devam ederken Yunanlılar Türkiye’ye karşı

savaşı başlattılar ve birçok yeri ele geçirdiler. Barış görüşmeleri devam ederken

savaş yapmak medeniyete ve savaşın bütün ilkelerine aykırı olmasına rağmen

Müttefiklerin hiçbirisi Yunanlıların bu hareketini kınamadı. Yunanlılar Türklere en

ağır zulümleri yaparken İngiliz Hükümeti Hindistanlı müslümanlara buradaki

tarafsızlığını bildiriyordu. 27 Mart ile 31 Mart 1921 arasında İnönü’de şiddetli bir

savaş yaşandı ve Yunanlılar İsmet İnönü komutasındaki birlikler eliyle bir yenilgi

yaşadılar. İkinci zaferin önemli siyasi sonuçları oldu. Bu zafer Türk milletinin Milli

Hükümete olan güvenini artırdı. İngiltere tarafsızlığını ilan etmiş olmasına rağmen

Hindistanlılar İngiltere’nin Yunalılara mühimmat tedarik etmek suretiyle yardımcı

olduğunun bilincindeydiler. Savaşın uzaması sadece İngiliz yardımı sayesinde

olacaktı. Yunanistan deniz filosunun Çanakkale boğazından geçmesine izin verdiler.

21 Mayıs 1921 tarihli Zamindar İngiliz hükümetinin tavrını irdelerken; Yunanlılar

adına Türklere karşı savaşan bir İngiliz Albayın cephede öldürüldüğünü belirtti.

 63

Ayrıca İngilizler Yunanlılara kredi vermeselerdi, Karadeniz ablukası kaldırılsaydı,

mühimmat ve silah Mısır yoluyla temin edilmeseydi, İngilizler Yunanlıları İslami

Hilafete karşı kışkırtmamış olsalardı, Gazi Mustafa Kemal Paşa’nın askerleri

Yunanlıları rahatlıkla ezebilirlerdi diye belirtti.
137

13 Haziran 1921 tarihli Vakil’e göre; Yunanlılara yardımlarına ek olarak,

Lloyd George İtalya’ya bir memorandum göndererek son Türk-İtalyan antlaşmasıyla

İtalya’nın neden Türklere İzmir ve Trakya’yı geri almalarında yardımcı olmak

istediklerini sordu. Bu esnada Ankara Hükümeti General Muhammet Ali Han ve

Moskova’daki Afgan elçisi ile bir saldırı ve savunma ittifakı düzenlemişti.
138

Avam Kamarası’nda İzmir’in Türkiye’ye iade edilmesine ilişkin bir öneri

verilmişti fakat Lloyd George Ankara Hükümeti ile bu görüşmelere başlamayı kabul

etmedi; zira bu iade orada yaşayan yerel hıristiyanları Türklere devretmek anlamına

gelecekti. Bu bahane savaşın dini bir karakteri olduğunu gösterdi. Lord Lamington

ve diğerleri Türk barış antlaşmasını revize etmek için Milletler Cemiyeti’ne

başvurdu, fakat İngiliz başbakanı antlaşmanın tadil edilemeyeceği şeklindeki

görüşünde ısrar etti.

The 12 Ocak 1922 tarihli Vakil’de Ankara’daki Afgan Büyükelçisi dünya

siyasetiyle ilgili bir makale yazdı. Bu makalede; Fransa’nın Osmanlı

İmparatorluğu’na karşı hareketinin kendi içindeki Muhammedi unsurlarda yarattığı

kaosun farkına vararak Türkiye ile barış görüşmelerine başladığını, İtalya’nın ise

Türkiye’nin yıkılması halinde İngilizler için oluşacak büyük tehlikeyi kavramış

olduğunu, böylece Fransa ve İtalya’nın Türklere topraklarını geri vermek konusunda

137

 India Office Library & Records, Punjab, VOL: XXXIV. No: 22, s. 235.

138
 India Office Library & Records, Punjab, Vol: XXXIV. No: 24, s. 253.

 64

istekli olduklarını ve Yunanlılardan yardımlarını çektiklerini yazdı. İngiliz Başbakanı

Yüksek Konseye, Fransızların Türklerle bir anlaşmaya varmak suretiyle aslında

katillerle el sıkışmış olduklarını belirtti.
139

28 Eylül 1922 tarihli Bande Mataram şöyle yazmiştir: İngiltere; Fransa,

Amerika ve diğer devletlerden oluşan bir komisyonun Yunanlıların Türklere karşı

işlediği iddia edilen vahşeti sorgulamak üzere görevlendirilmesini teşvik ediyordu.

Ankara Hükümeti bu öneriye teknik bir itirazda bulunarak böyle bir talepte

bulunanların Türk milliyetçileriyle halen savaşta olduklarını belirtti. Ayrıca,

Hindistanlı Muhammedilerin içler acısı durumu hakkında bir soruşturma açılmasını

talep etti. İzmir’deki Türkler tarafından görevlendirilen ve Fransa ile diğer Avrupa

ülkelerinin de temsil edildiği soruşturma komitesi soruşturma neticesinde İzmir’de

yangını çıkaranın Yunanlılar olduğu sonucuna vardı. Yunanlılar tarafından Türklere

karşı uygulanan zulümler, muhtemelen Fransa ve İtalya’yı Türklere karşı mücadele

etmeye teşvik etmek ve Türklere karşı olan nefreti tüm hıristiyan dünyasına yaymak

için gerçekleştirilmişti.
140

XI. Yunanlılar ile Sakarya Savaşı

10 Temmuz 1921’de Yunanlılar yine Türk cephesine saldırmaya kalkıştılar.

Bu savaş Sakarya Nehri yakınında gerçekleşti. Türk halkı için çok kritik bir zamandı.

Belirleyici olan Sakarya Savaşı 23 Ağustos ile 13 Eylül arasında 22 gün sürdü.
141

139

 India office Library & Records, Punjab, Vol: XXXV.No:4. s. 36.

140
 India Office Library & Records, Punjab, Vol: XXXV. No 40: s. 484.

141
 Abaidullah Qudsi, Azadi Ki Tehreekein, Idara Sikafat-i-Islamia, 1 Lahore, 988, s. 158-9.

 65

Ankara’da ve Anadolu’nun diğer yerlerinde insanlar zaferi kutladılar. Büyük Millet

Meclisi Mustafa Kemal’i Mareşal rütbesine terfi ettirdi ve Gazi ünvanını verdi.
142

Aswini K. Mohaptra, Birinci Dünya Savaşı’nın sonunda gerçekleşen Türk

Kurtuluş Savaşı’na Gandhi yönetimindeki ulusalcı güçlerin vermiş olduğu desteğin

göz ardı edildiğini belirtmiştir. Türk mücadelesine Hindistan’ın desteğini sağlamak

amacıyla Kongre Partisi’nin Ahmedabad mitinginde 1921 yılında şu karar alındı:

“Kongre Gazi Mustafa Kemal’i ve Türkleri başarılarından

dolayı kutlar ve Türk milletine Hindistan’ın sempatisini ve

bağımsızlığını korumak için verdiği savaşta desteğini garanti eder”.
143

Lahore’da çıkan günlük gazete Aftab’ın editörü Vecahat Hüseyin Vecahat

Atatürk hakkında, adı Mustafa Kamal Pasha olan ve Lahor’da 1921 yılında basılan

bir kitap yazdı. Kitabın başlangıcında Vecahat Hüseyin Vecahat’ın Kemal

Atatürk’ün muhteşem başarılarından ilham alan şu şiiri yer almaktaydı:

“Ey Mustafa Kemal, sen Türkiye’yi kurtardın.

Gerçekten sen Mustafa Kemal, müthiş bir iş başardın.”

“Ey Mustafa Kemal, sen soruya aynen Avrupa’nın Türkiye’ye sormuş

olduğu gibi cevap verdin.”

“Ey Mustafa, Yunistan gücünü kaybetti.Sen onu çok zayf ve güçsüz

düşürdün, artık nasıl Türklerle savaşsın.”
144

142

 Mughal, s. 81.

143
 Aswini K. Mohapatra, Tarihte Türk-Hint Ilişkileri Sempozumu Bildirileri, Türk Tarih

Kurumu, Ankara, 2006. s. 26.

144
 Wajahat Hussain Wajahat, Mustafa Kamal Pasha, Gulzar-i-Hind Steem press, Lahore, 1921,

s.1.

 66

XII. Son Savaş

Mustafa Kemal artık daha iyi bir durumdaydı. Modern savaş sanatına dayalı

yeni bir ordu kurmuş ve donatmıştı. Müttefikler savaşı durdurmaya çalıştı. 21

Ağustos 1922 tarihli Siyasat’da Yakub Mughal şöyle yazmıştır: Mart 1922’de

Mustafa Kemal Paşa Yunanlıların Anadolu’dan ve Trakya’dan tamamen çekilmeleri

ve tazminat ödemeleri şartıyla ateşkese razı olmuştu. Fakat öte yandan, İslam ordusu

Orta Doğu, Mısır ve Hindistan’da terhis edilmiş olacaktı. Bu şart Müttefikler

açısından kabul edilebilir değildi ve böylece ateşkes yürürlüğe konulamadı.
145

Mustafa Kemal, Türkiye Büyük Millet Meclisi tarafından başkomutan

yapılmış ve sınırsız yetkilerle donatılmıştı. Fevzi Paşa onun vekili ve Rıfat Paşa da

Harbiye Nazırı olarak atanmıştı. 26 Ağustos 1922’de, Sakarya zaferinden bir yıl

sonra, Yunan ordusu yenilgiye uğratılmış ve mühimmatının çoğunu bırakarak

kaçmıştı. 9 Eylül 1922’de muzaffer Türk ordusu İzmir ve Bursa’yı bağımsızlığa

kavuşturdu. İki hafta içinde tüm Yunan kuvvetleri Anadolu’yu tamamen terk etmek

zorunda bırakılmıştı.

Mevlana Azad, Türklerin Yunan kuvvetlerine karşı kendilerini adamış

oldukları mücadelede karşılaştıkları zorluklara ilişkin tutkulu bir resmi tasvir

etmiştir. Hindistan’ı ziyaret etmiş olan ve Delhi’de bir dizi konferanslar vermiş olan

Halide Edip Hanım bir konferansında savaşın detaylarını anlatmıştır. Türk kuvvetleri

silah yapmak için tren raylarını kullanmışlardı. Türk kadın ve erkekleri doğudan

savaş malzemesi sağlayarak orduya yardım ediyorlardı. Bazen tepelerde kağnı

145

 Mughal, s. 80. Punjab, XXXV. s. 35.

 67

üzerinde ve hatta yürüyerek 400 mil mesafe katediyorlardı.
146

 Yunanlılar kötü

yenilmişlerdi. Yaralılar hariç en az ikiyüz bin Yunan askeri öldürülmüştü.
147

Yunanlıların komutanları tutuklanmış ve Mustafa Kemal’in huzuruna

çıkarılmıştı. Korkudan titriyordu. Fakat Mustafa Kemal onunla el sıkışarak ona çay

ve sigara ikram etti. Sonra ona “savaş kaybetmek ya da kazanmak üzerine bir

oyundur ve siz elinizden geleni yaptınız” diyerek gitmesine izin verdi. Kemal daha

sonra subayların uzun bir konvoy ile takip ettikleri bir araba ile İzmir’e gitti.

Arabalar çiçeklerle donatılmıştı. Büyük bir kalabalık yolun iki tarafında toplanmıştı.

Ağlıyor ve liderleri için dua ediyorlardı. Kadınlar çocukları kucaklarında

kurtarıcılarını görmek için dışarı çıkmışlardı. İnsanlar arabaların yanında koşarak

önderlerine bakıyorlardı. “Çok yaşa Gazi” sloganı her yerden duyuluyordu. İzmir

halkı onun ellerini öpüyor ve gözlerinden sevinç gözyaşları dökülüyordu. Türk halkı

zaferini kutluyordu.
148

 Peigam’ da yayınlanan haberlere göre, Hindistan

müslümanları onu “Seyf’ül İslam”, “İslamın kılıcı” ve “Mücahid-i Hilafet” (Hilafet

yolundaki savaşçı) olarak niteliyorlardı.
149

 Mustafa Kemal’in Ankara’ya gelişini

güzel bir şekilde tasvir eden Kadı Nawab Ali şunu yazmıştır: Mustafa Kemal Ankara

146

 Khalida Adeeb Khanam, Turkey Mein Mashrak-0-Maghrab Ki Kashmakash, (terc. Seyyid

Abid Hussain) Delhi, Maktaba Jamia Millia, 1935, s. 128.

147
 Maulana Abul Kalam Azad (ed.), Peigam, Khuda Bakhsh Library, patna, 1921. s. 2.

148
 Sharif al Mujahid, “Atatürk and the Muslim World: an Interpretation”,içinde: Ahmad, (ed),

Mustafa Kamal Atatürk, Modern Turkey and Pakistan: Some Aspects (ed. Riaz. Ahmad),

Islamabad, National Institute of Historical Research, 2005. s. 30.

149
 Peigam, 1921. s. 13.

 68

Garı’nda binlerce insan tarafından sıcak bir şekilde karşılanmıştı. “Çok yaşa

Mustafa” sloganları karşılamaya eşlik ediyordu.
150

Hindistanlılar Asya ve İslam’ın kaderinin olumlu bir dönüş gerçekleştireceği

hususunda umutluydular. Mustafa Kemal’in çok yakında İstanbul’u geri alacağını

umuyorlardı. Hindistanlılar Türkiye’deki milliyetçi partinin Yunanlıların fesadını

dizginlemesinden memnundular. Yunanlıların Türklerin elinde yenilgiyi tatmasından

duydukları memnuniyeti ifade ediyorlardı. Fransa, İngiltere ve Milletler

Cemiyeti’nin, savaşın Türkiye’ye karşı olması nedeniyle, bu konuda hiç birşey

yapmamış olmalarını kınıyorlardı.
151

Mustafa Kemal büyük bir zafer kazandı ancak sadece Türkiye’nin reformu

onu hoşnut etti. Napolyon’un aksine dünyayı fethetme hayalleri kurmadı. Avrupa’nın

hasta adamını sağlıklı ve güçlü bir devlete dönüştürerek Avrupa’ya aynı şekilde

cevap verdi. Şer Muhammad Garewal Türk Kurtuluş Savaşının Hindistan’daki

yansımalarını şu sözlerle ifade etmektedir: Mustafa Kemal Hintli Müslümanların

kahramanı haline geldi. Yunanlılar karşısındaki zekice zaferleri her yerde

konuşuluyordu. Adı her müslüman evinde takip edilen bir isime dönüştü. Artık

“Mücahid-i Hilafet” (Hilafet Mücahidi), “Batl-i-Hurriyet” Özgürlük Kahramanı,

“Halid-i Sani” (İkinci Halid), “Kaid-i Azam” (Büyük Önder) ve Gazi Mustafa

Kemal Paşa gibi vasıflar eşliğinde saygıyla anılıyordu. Cephede farklı pozlardaki

portreleri çizim odalarında ve dükkânlarda sergileniyordu.
152

 Saeeduddin Ahmad

Dar, Pakistan’s Relations With Turkey adlı eserinde o zamandaki Lahor’un resmini

150

 Qazi Nawab Ali, ‘Mustafa Kamal’. tbyy. s. 71.

151
 India Office Library & Records, Punjab, VOL: XXXV. No: 38, s. 451.

152
 Garewal, Atatürk and Muslim of the Punjab (1914-1924), s. 60.

 69

şu sözcüklerle tasvir etmiştir: Lahor’da anonim olarak güncel konularda şiirlerin

yazıldığı uzun ve köklü bir gelenek vardı. Bir şiirin açılış dizeleri şöyleydi:

“Gazi Mustafa Kemal kötülüklerden korunuyor olabilirsin.

Samarna Çocukları ağlıyor. Neden geç kaldın?”
153

Şer Muhammad Garewal kendi yazdığı “Ataturk’s Emergence and Muslim

Punjab” de adlı makalesi Mustafa Kemal hakkında yazılan bazı şiirleri

zikretmektedir. Allahabad’lı halk şairi Tegh Ensari Atatürk’ün kahramanlığını şöyle

övüyordu:

“ Kurtların, köpeklerin ve domuzların cesur oldukları günler geride kaldı.

Anadolu’nun aslanı öfkeleniyor artık.”

Müttefiklerin aktif yardımıyla İzmir’de Yunanlıların elindeki zulüm ve

cinayetleri anlattıktan sonra şair olayların akışının artık tersine dönmüş olmasından

dolayı mutludur:

“Artık Allah’ın yardımı kimsesiz insanlar ile.

Bu yüzyıl harika bir zaman olacack.”

Bazı Urduca dergiler, tamamen edebi zevk ve yapıda olsalar da, Mustafa

Kemal ve arkadaşlarının hayatları ve başarılarına ışık tutmak hususunda gereken

ilgiyi göstermişlerdir. Lahor’da basılan ve iyi bilinen bir Urduca edebiyat dergisi

olan Hümayun hem şiir hem de nesir alanında Mustafa Kemal ile yakın

arkadaşlarının kişiliklerine ve başarılarına hayranlık duyan özel bir sayı çıkardı.

Hümayun’un baş editörü Mian Beşir Ahmed’in Gazi Mustafa Kemal üzerine şiirleri

oldukça etkileyiciydi. Bir şiirinde aşağıdaki dizeleri yazmıştı:

153

 Saeeduddin Ahmad Dar, s. 40.

 70

“Dünyada hiçbir saygınlığımız yoktu. Düşmanlarımız bizi çok alçak varlıklar

olarak kabul ediyorlardı.

Türkiye’yi her zaman hasta adam olarak dikkate aldılar. Şimdi gücünü

görünce,

Muhteşem performansını görünce, artık sessizler”.

Aynı bağlamda, Mustafa Kemal üzerine olan şiirinde Ameen Hazeen bize

şöyle seslenmektedir:

“Zalim Yunan askerleri neşeyle şımartılmışlardı.

Sayısal güçlerine sevindiler.

Sarhoş olmuş bir şekilde güçlerini artırıyorlardı.

Fakat sen Mustafa! Uzun vadede onları yendin ve

Sonunda onları Trakya’dan çıkarmayı başardın”.

Fakat Mustafa Kemal ve onun misyonu üzerine daha etkileyici ve

düşündürücü şiirler Mevlana Zafer Ali Han (1873-1956) ve Allame İkbal (1877-

1937) tarafından yazılmıştı. Mevlana Zafer Ali Han Mustafa Kemal’e büyük saygı

besliyordu. Onu büyük bir özgürlük savaşçısı ve İslam’ın koruyucusu olarak

görüyordu. Bir dizesi şöyledir:

“Mustafa cephede, kılıcı elinde oldukça,

Niçin korksun İslam çöküşten”.

Mevlana, Mustafa Kemal’in kahramanca mücadelesinde Bedir ve Huneyn

savaşlarındaki müslümanların kahramanca amellerinin yansımalarını görüyordu.

Şöyle yazmıştır:

 71

“Mustafa’nın ışığı parladığında Bedir ve Huneyn’in anılarını yad ettik”.
154

İkbal, büyük ölçüde Mustafa Kemal’in Türkiye’deki rolünden etkilenmiştir.

Mustafa Kemal ve Türklerin davasını kuvvetle desteklemiştir. Türk milliyetçilerinin

Yunanlılara karşı zaferinin güzel haberleri Hindistan’a ulaştığında, Tul`u-I Islam’da

en derin duygularını ifade etmekten kendisini alıkoyamamıştıri:

“Şafağın kanıtı yıldızların solan ışıklarında apaçıktır.

Güneş ufuktan doğar ve gittiği zaman derin bir uyku zamanıdır!”

İkbal, Mustafa Kemal’in zaferi anısına şiir yazmış ve mülümanlarca

zikredildiğinde kötü ruhları engelleyen Allah’ın sıfatlarından bahsederek, askeri

başarısını Mustafa’nın ism-i a`zam’ı olarak ifade etmiştir.
155

İlk Hindistanlı Nobel adayı olan Rabindra Nath Tagore cesur Türklerin

başarılarını şu sözcüklerle belirtmiştir: “Türkiye bir zamanlar Avrupa’nın hasta

adamı olarak anılmaktaydı ama Kemal’in gelişi ile birlikte ölü bir geçmişin

ihtişamını anlatan yeni bir Asya örneği önümüze geldi” şeklinde gözlemini dile

getirmektedir.
156

Türkiye krizi Pan-Helenizm’in yenilgisiyle sona erdiğinde, Zafer Ali Han

sevincini aşağıdaki şiirinde dile getirmiştir.

Görmek için gözün varsa, o zaman bu dünyanın büyülerine bak!

Gökyüzünde Allah’ın gücünün izlerine bak!

154

 Garewal, Ataturk’s Emergence and the Muslim Punjab (1914-1924)`.Journal of the Research

Society of Pakistan, vol. XXXV No.4. 1998. s. 93.

155
 Muhammad Abdullah Qureshi (ed.), “Makatib -I İqbal Banam Girami”, Karachi, 1969, s. 221-

2.

156
 Mohapatra, s. 26.

 72

Karanlık gecenin kıyafeti nasıl mükemmel bir yarık oldu!

Güneş göründü, ne güzel bak!

Nasıl dingin dere tekrar coştu

Her akımda ihtişam içinde gizlenen çöküşe bak!

Nasıl da kurumuş dallar tekrar yeşile döndü!

Sonbahar bahçeden nasıl ayrıldı bak!

Tek bir saldırıda Türkler İzmir’i aldılar.

Bak, bir sıçrayışta nereden nereye ulaştılar:

Yine nehrin genişliği daha önce olduğu gibi

Kıyıdan kıyıya nasıl bir birleştiricidir nehir bak!

Arabistan Resul’ünün çarşısında yine bir koşuşturma var

Kül yanık olmuştur düşmanların dükkânı bak!

Ey ezilenlerin şikayet edeni olan sen,

Yanan Avrupa’nın yükselen dumanına bak!
157

157

 Zulfiqar, İqbal Ek Muta`ali`a, Lahore, 1987. s. 181-2.

 73

ÜÇÜNCÜ BÖLÜM

HİNDİSTAN HALKININ TÜRKİYE’DEKİ GELİŞMELER

KARŞISINDAKİ TEPKİ VE FAALİYETLERİ

I. Mekke Şerifi Hüseyin’in İsyanı ve Hilafet Tartışması

Indıa office Library and records Bengal daki belgede İngiltere’nin Arapları

isyana teşviki ve Türkiye’nin durumu şu cümlelerle özetlenir: İngiltere kendi

geleceğini düşünerek Arapları Türkiye’ye karşı isyan etmeye zorladı. İngiltere için

bu olay Alman gücü karşısında zayıf kalan İngilizlere yardım fırsatı sağlayacaktı.

Hindistan ve Mısır Müslümanları İngiltere’ye oldukça sadıktı, Arap Müslümanlar da,

bir çoğu Osmanlı İmparatorluğu’na bağlı olmasına rağmen, İngiliz tarafındaydılar.

Türkiye’nin durumu oldukça acınacak bir haldeydi.
158

Haziran 1916’da, Arap’ların büyük Britanya politikası Hicaz bölgesinde Şerif

Hüseyin’in isyanına dayanıyordu ve bu isyan Mekke, Taif ve Cidde’de gerçekleşti.
159

Saeeduddin Ahmad Dar, Pakistan’s Relations with Turkey adlı eserinde Hindistan

halkının Şerif Hüseyin’in isyanına verdikleri tepkileri şu sözcüklerle ifade etmiştir:

Hindistan Müslümanları Halife’ye karşı gerçekleştirilen bu isyan karşısında şoka

158

 India Office Library & Records, Bengal 1916, s.923.

159
 Afzal Iqbal, s. 167.

 74

uğramışlardı. Bütün Hint Müslümanları birliği Şerif Hüseyin’in bu tavrı karşısında

kınama bildirisi yayınladılar.
160

Afzal Ikbal Life and Times of Muhammad Ali adlı eserinde şöyle yazmıştır;

Şerif Hüseyin kendini Mekke’nin kralı olarak tanımlamıştı, diğer taraftan Türk

sultanları ise kendilerini kutsal yerlerin hizmetçisi olarak tanıtıyorlardı. Serif

Hüseyin, Müslümanlara olan sadakatsizliği ve kişisel hırsı sebebiyle Hint

Müslümanları tarafından çok defa kınanmıştır. Şerif Hüseyin halifeliğin sadece

Kureyş kabilesinden gelenlerin hakkı olduğu konusunda Mekkeli din alimlerinden

fetva almıştı. Mevlana Mahmud el-Hassan, o dönemlerde fetva makamı olan şahıstı

ve halifeliğin tek kabileye tek ırka ait olduğuna inanmıyordu. Özel bir imtiyaz

sağlayan uygulamalara karşı Halifeye aykırı duran birisiydi.
161

Aziz Ahmad İslamic Modernism in India and Pakistan 1857-1964 adlı

eserinde Mahmut el- Hassan’ın Hicaz’daki faaliyetlerine ilişkin şunlardan

bahsetmiştir: Mahmut el-Hassan savaş süresince Hicaz bölgesinden ayrıldı ve Galip

Paşa ile irtibat kurdu. Hükümetle iletişim kurma olanakları aradı. Cemal ve Enver

paşalarla görüştü. Merkez güçler tarafından kazanılan zafer sonrası rehin tutulan bu

paşalarla görüşmesi ayrı bir öneme sahiptir. Bazı belgeler Hindistan’a kaçırıldı ve

bazı fotoğraflar da İngiliz ajanları tarafından alıkonularak yayımlandı. Mahmut

Hassan Mekke’de tutuklandı ve İngilizler tarafından Malta’da 1917’den 1920’ye

kadar gözaltında tutuldu. Müslümanlar Kasım 1917’de deklare dilen Belfour Bildirisi

ile Hıristiyan kuvvetlerinin hükümranlığına verilen Kudüs sebebiyle çok acı

160

 Saeeduddin Ahmad Dar, s. 40.

161
 Afzal İqbal, s. 167.

 75

çekmekteydiler.
162

 Bu iş Yahudilere verilen sözün yerine getirilmesi sebebiyle de

ayrı bir önem taşımaktadır. 30 – 31 Aralık 1918’de düzenlenen On Birinci Tüm

Hindistan Müslümanları Birliği Konferansı’nda ulema liderleri ve komite başkanı

Dr. Ensari, Şerif Hüseyin’in isyanı ve bunun hilafet üzerindeki etkileri ile ilgili

olarak bir konuşma gerçekleştirdi. Şerif Hüseyin’in isyanı ile ilgili olarak, bunun

sadece Hilafet kurumuna karşı değil, aynı zamanda Allah’ın kanunlarına ve

Peygamber’in kurallarına karşı yapılmış bir hareket olduğunu söyledi. Kutsal

Mekânların sınırları ile ilgili tanımlama ve tüm Arapları, Filistin’i ve

Mezopotamya’yı da ilgilendiren kutsal İslam geleneğinden yaptığı alıntılarla Arap

yarımadasını da içerisine alan Müslümanlık dışı etkilerin ortadan kaldırılması

gerektiğini savundu.
163

P.C. Bamford Histories of Non- Co-operation and Khilafat Movements adlı

eserinde şöyle yazmıştır: Mevlana Abdul Bari kutsal mekânların boşaltılmasıyla ilgili

olarak çözüm önerileri içeren önemli bir konuşma yaptı. Hz. Peygamber’den

nakledilen “Bütün Yahudiler, Hıristiyanlar ve putperestliğe dair ne varsa hepsi kutsal

mekânlardan çıkarılmalıdır,” hadisine dikkat çekti. Hindistanlı Müslümanların,

kutsal mekânların Müslüman olmayanlar tarafından boşaltılmasını sağlamak için

büyük bir çaba içerisinde olmaları gerektiğini belirtti.
164

Aziz Ahmad İslamic Modernism in India and Pakistan 1857-1964 adlı

eserinde dünyanın farklı yerlerindeki Müslümanların tepkilerinden bahsetmiştir.

Hilafetin kaldırılmasından iki gün sonra Şerif Hüseyin halife olduğunu ilan etti.

162

 Aziz Ahmad, s. 134.

163
 Afzal İqbal, s. 169.

164
 Afzal İqbal, s.170; Bamford, s. 133.

 76

Onun bu ilanı İngiliz mandası altındaki Arap ülkelerinden Irak, Ürdün ve Filistin

tarafından tanındı. Mısır ve Hindistan tarafından reddedildi. İngiltere’nin bu yanlış

kararı, Hicaz bölgesinin Vahhabi Ibn Suûd tarafından işgal ve istila edilmesine

sebebiyet verdi. Şerif Hüseyin halifeliğini ilan ettikten yedi ay sonra düştü.
165

II. Ermeni Katliamı İddiası

Osmanlı yönetimi altında Ermeniler yüzyıllar boyunca barış ve huzur

içerisinde yaşadılar. Ticari ve ekonomik hayatlarında oldukça serbest hareket

ediyorlardı. Osmanlı yönetimi altındaki millet sistemi içerisinde “millet-i sadıka”

olarak tanındılar. On dokuzuncu yüzyılın ilk yarısında Rusya’nın Kafkasları

fethetmeye başlamasıyla değişim başladı. Baltık ülkelerinin Türkiye’den

ayrılmasından sonra üçlü antlaşma ile Hıristiyan misyonerlerin cesaretlendirdiği

Ermeniler Osmanlıya karşı isyan hareketi ve Türklere karşı büyük bir karalama

kampanyası başlattılar.

Ermeniler savaş sırasında Türklere olan bağlılıklarından vazgeçtiler ve onları

yalnız bırakmaya karar verdiler. Türk ordusunun himayesinde olan Ermeniler

silahlarıyla birlikte ilk fırsatta Rus ordusuna katıldılar. Birçok Ermeni memur ve

doktor da Rus ordusuna katıldı ve Türk sistemine dair bilgileri de onlarla paylaştılar.

Arka cephede kalan Ermeni doktor ve hemşireler ise tedavi için gelen yaralı Türk

askerlerini öldürmekte tereddüt etmiyorlardı. Ayrıca Ermeniler, Rus ordusuyla

iletişim kurmak suretiyle Türk ordusunun durumu ve şartlarıyla ilgili bilgi vererek,

Rus ordusunun verilen bilgilere göre durumlarını ayarlamalarına sebep oluyordu.

165

 Aziz Ahmad, s. 138.

 77

Türkler de bazı stratejik konumlarda bulunan, düşmana yardım eden

Ermenileri bulundukları yerlerden alarak kendi güvenliklerini sağlamaya çalıştılar.

Bu yer değiştirme işi, ana esasında temelde bir savaş stratejisiydi. Aynı zamanda çok

politik bir karardı ve sonrasında önemli çatışmaları doğurabilirdi. İletişimin sorun

olduğu o günlerde Türklerin katliam yaptığı konusunda birçok söylenti yayılmıştır

ancak bunun doğruluğu hakkında hiçbir bilgi yoktur.

12

Mart 1920 tarihli İttihad’da Avruplı idarecilerin bu konu daki tavırları

şöyle anlatılır: Avrupalı Başbakanlar yalan söyleme konusunda hiç tereddüt

etmiyorlardı. Ermeni katliamı konusundaki hikâyeler geniş bir halk kitlesiyle

paylaşılarak Türklerin ne kadar kötü olduğu gösterilmeye çalışılıyordu. Ermenileri

yeryüzünden silme hikâyesi Hıristiyan ruhaniliğinden türetilmiştir.
166

Bu hikâyeler bağnaz Avrupa ve Amerikalı hıristiyanlar tarafından Türklerin

barbarlığını ve acımasızlığını kanıtlamak amacıyla uydurulmaya çalışılmıştır.

Sinemalar da buna hizmet için harekete geçmiştir. Ağa Han Bombey’de yaptığı

konuşmada Londra’da bir çok filmin gösterime girdiğini ve bu filmler de Türklerin

acımasızlıkla çıplak kadın ve çocuklara işkenceler yaptıklarını, yine Kaliforniya’da

bir yerde siyasi bir partinin –gizli bir kişi aracılığıyla- inanılmaz paralar harcayarak

bu tarz filmleri çektirdiğini, oyunculara Ermeni ve Türk kıyafetleri giydirdiğini,

ayrıca haberlerin bu tarzda servis edilerek gazetelerde yayınlandığını ve bu tarz

kurgusal şeylerle Ermeni katliamını kanıtlamaya çalıştıklarını ifade etmiştir.
167

18 Mart 1920 tarihli Paisa Akhbar’da anlatılalara göre, Lord Robert Cell ve

Lord Bryce, Mr. Gladstone gibi diğer bazı bağnaz devlet adamları, başpiskoposlar ve

166

 India Office Library & Records, Punjab, VOL: XXXIII. No: 12, s. 125.

167
 India Office Library & Records, Madras, 1920, s. 356.

 78

üst düzey piskoposlar Türk’lerin masum ve sivil Ermenileri öldürdüklerini

söylemişlerdir. Hiç şüphe yoktur ki İngiliz Dış İlişkiler Ofisi Türklere karşı

inanılmaz bir düşmanlık sergilemiş ve onların varlıklarını yok etmek istemiştir.

İngiltere papazı bu haksızlığı kabul etmeyerek hakikatte Ermenilerin zalim ve baskıcı

bir millet olduğunu belirtiyor. Türkler başarılı şekilde önlerini kesmelerine rağmen

Ermeniler sürekli olarak isyan çıkartmışlardır. Türkler Kafkaslar’da Ruslarla

savaştıklarında Ermeniler onları arkalarından vurmuşlardır. Bazı ciddi durumlarda

isyanlar acımasızca bastırıldığında bazı masum Ermeniler öldürülmüş olabilir, hiç

kimse bu tarzda öldürmelerin olmadığını söyleyemez.
168

18

Mart 1920 tarihli Arya Gazatte’de ise, bu katliam görüşünün İstanbul’dan

çıkarılıp uydurulduğu dile getirilmektedir.
169

 4

Nisan 1920 Deasbhimasi’de şu görüş

yer almaktadır: Ermeni katliamı Sultan’ın himayesinden çıkmak için iddia edilmişti.

Avrupalı Hıristiyan Hükümetler Ermenilerin bu kötü durumundan tamamen sorumlu

idiler. Onların tavrı, siyaseti her zaman Ermenilerin yanında durmak ve Türkiye’yi

kınamaktı. General Townshend kitabında Sultan yönetimine komplo kurma

konusunda çok istekli olduğunu söylüyor.
170

Hindistan Müslümanları tarafsız bir komisyon teşkil edilmesini, Hilafet

Konferansı’nda yeterli sayıda temsilci olmasını, Ermenistan’da katliam olup

olmadığı konusunda soruşturma yapılmasını talep ettiler.
171

168

 India Office Library & Records, Punjab, VOL: XXXIII. No: 13, s. 135.

169
 India Office Library & Records, Punjab, Vol: XXXIII. No: 14, s. 138.

170
 India Office Library & Records, Madras 1920, s.468.

171
 India Office Library & Records, Madras 1920, s. 467.

 79

III. Sevr Antlaşması

Sevr antlaşması 15 Mayıs 1920’de Paris’te Türk Barış Delegasyo’nuna

müttefik devletler tarafından sunulmuştu. 19

Ağustos 1920 tarihli Muhammadan’da

bu konuya değinilmekte ve şöyle denmektedir: Delegasyona sevri imzalamaları

konusunda baskıda bulunulmuştu. Osmanlı Hükümeti tüm yıkıcı etkilerine rağmen

müttefik güçlerin baskılarıyla Sevr Antlaşması’nı 10 Ağustos 1920’de imzalamıştır.

Türkiye İstanbul’u kaybetme tehdidiyle karşı karşıya kalmıştı. İmzalamazsa yok

olma tehdidi altında bulunuyordu.
172

 İkbal şu şekilde sıralar: Türkiye’ye müttefik

devletler tarafından zorla dayatılan maddeleri:

1- Edirne ve Kırklareli dahil olmak üzere Trakya'nın büyük bölümü

Yunanistan'a; Ceyhan, Antep, Urfa, Mardin ve Cizre kent merkezleri Suriye'ye

bırakılacak, İstanbul Osmanlı Devleti'nin başkenti olarak kalacak (madde 27-36);

2- İstanbul ve Çanakkale Boğazları ile Marmara Denizi silahtan

arındırılacak, savaş ve barış zamanında bütün devletlerin gemilerine açık olacak;

Boğazlar'da deniz trafiği on ülkeden oluşan uluslararası bir komisyon tarafından

yönetilecek; komisyon gerekli gördüğü zaman Müttefik Devletler'in donanmalarını

yardıma çağırabilecek (madde 37-61);

3- İngiliz, Fransız ve İtalyan temsilcilerinden oluşan bir komisyon Fırat'ın

doğusundaki Kürt vilayetlerinde bir yerel yönetim düzeni kuracak; bir yıl sonra

Kürtler dilerse Milletler Cemiyeti'ne bağımsızlık için başvurabilecek (madde 62-64).

4- Yaklaşık olarak bugünkü İzmir ili ile sınırlı alanda Osmanlı İmparatorluğu

egemenlik haklarının kullanımını beş yıl süre ile Yunanistan'a bırakacak; bu sürenin

172

 India Office Library & Records, Madras 1020, s. 945.

 80

sonunda bölgenin Osmanlı veya Yunanistan'a katılması için plebisit yapılacak

(madde 65-83);

5- Osmanlı Ermenistan Cumhuriyeti'ni tanıyacak; Türk-Ermeni sınırını

hakem sıfatıyla ABD Başkanı belirleyecek (Başkan Wilson 22 Kasım 1920'de

verdiği kararla Trabzon, Erzurum, Van ve Bitlis illerini Ermenistan'a Verdi (madde

88-93);

6- Osmanlı savaşta veya daha önce kaybettiği Arap ülkeleri, Kıbrıs ve Ege

Adaları üzerinde hiçbir hak iddia etmeyecek (madde 94-122);

7- Osmanlı din ve dil ayrımı gözetmeksizin tüm vatandaşlarına eşit haklar

verecek, tehcir edilen gayrimüslimlerin malları iade edilecek, azınlıklar her seviyede

okul ve dini kurumlar kurmakta serbest olacak, Osmanlı'nın bu konulardaki

uygulamaları gerekirse Müttefik Devletler tarafından denetlenecek (madde 140-151);

8- Osmanlı İmparatorluğu'nun askeri kuvveti, jandarma dahil 50.700 kişiyle

sınırlı olacak ve ağır silahları bulunmayacaktı.[1][5] Türk donanması tasfiye

edilecek, Marmara Bölgesi'nde askeri tesis bulunduramayacak, askerlik gönüllü ve

paralı olacak, azınlıklar orduya katılabilecek, ordu ve jandarma Müttefik Kontrol

Komisyonu tarafından denetlenecek (madde 152-207);

9- Savaş döneminde katliam ve tehcir suçları işlemekle suçlananlar

yargılanacak (madde 226-230);

10- Osmanlı İmparatorluğu'nun mali durumundan ötürü savaş tazminatı

istenmeyecek, Türkiye'nin Almanya ve müttefiklerine olan borçları silinecek; ancak

Türk maliyesi müttefiklerarası mali komisyonun denetimine alınacak (madde 231-

260);

 81

11- Osmanlı'nın 1914'de tek taraflı olarak fesh ettiği kapitülasyonlar müttefik

devletler vatandaşları lehine yeniden kurulacak (madde 260-268);

12- Türk hukuku ve idari düzeni hemen her alanda Müttefikler tarafından

belirlenen kurallara uygun hale getirilecek; sivil deniz ve demiryolu trafiği Müttefik

devletlerarasında yapılan işbölümü çerçevesinde yönetilecek; iş ve işçi hakları

düzenlenecek (madde 269-414).
173

Delegasyon bu maddelerin kabul edilmesi konusunda Türk Hükümetini

zorlamış ve kendi istedikleri maddelerle oluşturduğu antlaşmayı çok da istekli

olmayan Türklere imzalatmak için belli bir süre vermiştir. Bu delegasyonun başı ve

Türkiye’nin Londra büyükelçisi de olan Tevfik Paşa İngiltere’de büyük insan olarak

anılıyordu, o bu ünlü antlaşmayı imzalamayı reddetti. Paris’e belli bir süreliğine

gelen ve delegasyon üyesi olan Damat Ferit Paşa ve sadrazam tarafından da ikna

edilemedi. Tevfik Paşa sonunda Paris’ten ayrıldı ve onun yerine bu delegasyonun

üyesi olan Tevfik Paşa’ya göre daha uzlaşmacı ve ikna edilebilir olan Raşit Bey

getirildi. Bu yeni oluşturulan delegasyon da antlaşmayı imzalamaya ikna edilemedi

ve antlaşmayı imzalayacak “güvenilir” kişiler yeni ve son delegasyona katılmak

üzere Paris’e gönderildi. Paris’te bulunan, Ağa Han tarafından kurulmuş ve

Hindistan’daki Hilafet Delegasyonunun yardımıyla çalışan “İslami Bilgilendirme

Ofisi”ndeki Türk temsilci bu hain delegasyonun bir üyesiyle görüşmüş ve onunla bu

antlaşmanın maddelerini görüşmek üzere bir konuşma yapmak istemiş ancak bu üye

böyle bir konuşmanın ancak antlaşma imzalandıktan sonra yapılabileceğini

söylemiştir.

173

 Afzal Iqbal, s. 221-223.

 82

1 Haziran 1921’de Swadesamıtran’de yayınlanan bir Fransız liderin

görüşlerine göre, Hindistanlılardan oluşan Hilafet Delegasyonu’na yazdığı mektupta

Ermeni katliamı ile ilgili dayatmanın yanlış sonuçlar doğuracağını söylemiştir. Bu

Fransa’nın Türkiye’ye karşı sempatisi olduğunu gösteriyor. İtalya Başbakanı

Türkiye’ye sunulan barış maddelerinin ne Türk halkı tarafından ne de Türk hükümeti

tarafından onaylanacağını belirtmiştir. Ayrıca İtalya başbakanı eğer savaş Asya’da

patlak verirse ne asker ne de maddi yardımda bulunabileceğini açıklamıştır.
174

15 Mart 1921 tarihli the Qaumi Report’e göre Antlaşma imzalandıktan sonra,

Hindistanlılar Türkiye’ye adil davranılmadığı görüşünde olmuşlardır ve antlaşmanın

6 maddesinin Türkiye’ye karşı herhangi bir dostluğun –dost bakışın- olmadığını

gösterdiğini belirtmişlerdir. Müttefikler, Türkiye’ye kendilerinin hâkimiyet kurmada

zorlanacakları yerleri vermiş, fakat kolayca kontrol edebilecekleri bölgeleri ise

ellerinde tutmuşlardır. Ancak, Müttefikler belki de bir ülkeyi başkentinden mahrum

bırakmanın o ülkede çok büyük rahatsızlığa neden olacağını ve nefret tohumu

ektiğini bilmiyorlardı. Ayrıca, barış adı altında böyle düşmanca bir tavır dürüstlük

kurallarına uygun değildi.
175

Andhrapatrıka 20 june 1920 Büyük Millet Meclisi bu antlaşmanın

Türkiye’nin ölümü olduğunu belirtmiştir. Türk mılliyetçileri kabul edilen bu

antlaşmanın maddelerini reddetmişler ve bunun ülke yokedeceğini bütünlüğünü

söylemişlerdir.
176

 23

Ağustos 1920 tarihli Kaumi Raporu’nda şu bilgi verilmektedir:

Yüzlerce Türk bu barış antlaşmasından son derece rahatsız olmuşlar ve antlaşmayı

174

 India Office Library & Records, Madras, 1920, s. 666.

175
 India Office Library & Records, Madras, 1921, s.375.

176
 India Office Library & Records, Madras, 1920, s.740.

 83

imzalayan Sultana karşı suikast yapılmasını istemişlerdir.
177

 30 Haziran 1920 tarihli

The Qaumi Report’ gazetesinde Hindistanlılar Türkiye’nin imzaladığı bu barış

antlaşmasının maddelerinin halk tarafından kabul edilmediğine inanmışlardır. Bu

antlaşmayı imzalayan Türklerin, İngiltere ve müttefiklerinin destekçileri olduğunu ve

bunların Türkiye’den uzaklaştırılması gerektiğini savunmuşlardır. İnsanlık ruhuna,

adalete ve eşitliğe aykırı olan bu barış antlaşmasının Türkler tarafından

imzalanmasına ne İslam dünyasından ne de dışında kalan yerlerden destek gelmiştir.

Bu Türkiye’ye verilmiş bir ölüm cezası olarak görülmüştür. Arap Yarımadası Hilafet

kontrolüne girmedikçe, İngilizler Bağdat ve Basra’yı vermedikçe, Fransa’ya bağlı

Suriye ve Filistin, Yunanistan’a bağlanan İzmir ve Trakya iade edilmedikçe, bu

antlaşmanın bir barış antlaşması olması mümkün değildi. İngiltere ve Fransa halkı

çok fazla savaş yorgunu idi. Paris’ten Hilafet Delegasyonu’nun gönderdiği bir

telgrafta Sultan’ın bu antlaşmanın maddelerini imzalamaması halinde dünya

Müslümanlarının onun etrafında birleşeceğine dair söz verilmiştir.
178

Dr. Halil Tokar, Ikbal aur Türk adlı eserinde Zafar Ali Khan’ın şiirlerinden

alıntı yapmıştır. Zafer Ali Han bir şiirinde bu antlaşmayı şöyle yansıtmıştır:

“Hıristiyanlar bugün İslam’ın dünya üzerinden silinmesinin zaferini

kutladıklarını söylüyorlar.”
179

Bir İngiliz bu antlaşmanın gelecekte kendileri için asla tatmin edici

olmayacağını belirtmiş ve büyük zarar içerisinde olan müttefik devletlerin Türklere

teşekkür etmeleri gerektiğini söylemiştir. Hindistanlı Müslümanlar bu tarz bir

177

 India Office Library & Records, Madras, 1920, s. 978.

178
 India Office Library & Records, Madras 1920, s.769.

179
 Tokar, s. 15.

 84

antlaşmanın kötü sonuçları olacağını düşünerek silah yardımında bulunmak

gerektiğini belirtmişlerdir.

15 Ocak 1921 tarihli the Qaumı Report’ da müttefik devletler kısa süre sonra

hata yaptıklarını hissetmişler ve İtalya ve Fransa antlaşma maddelerini tekrar

düzenleyerek bazı bölgeleri Türkiye’ye geri iade etme kararı almışlardır, diye

belirtildi.
180

 26 Şubat 1921 tarihli Swadesamıtran’a göre Avrupa’nın önde gelen üç

ülkesinden İtalya ve Fransa tamamen Türkiye’nin hayrına olacak kararlar almışlardır.

İtalya Londra Konferansı’nda bunu müttefiklere açık etmemiştir. Fakat İngiltere

Mezopotamya’da kişisel isteklerini yerine getirmek için değişiklikler noktasında son

derece istekli görünüyordu.
181

IV. Londra Barış Konferansı

Müttefikler antlaşmanın bazı maddelerini gözden geçirmek için Londra’da bir

konferans düzenlemeye karar verdiler. Konferansa Hindistan Müslümanlarından bir

delegasyon da katıldı. 19 Şubat 1921’de toplanan delegasyon Muhammed Chotani

(delegasyon lideri) (1883-1932), Seyid Hasan İmam (konuşmacı) (1871-1933), ve

Ağa Han’dan oluşuyordu. Ayrıca, Chotani’nin danışmanı ve yorumcu olarak Dr.

Ensari, sekreteri olarak ise Abdul Gaffar da katılmışlartır. Daha sonra Dr. Ensari

delegasyonun tam üyesi olmuş ve resmi bir statü kazanmıştır. Kidwai de aynı

zamanda ona yardımcı olarak katılmıştır.

Hindistan delegasyonu 6 Mart 1921’de Londra’ya ulaştığında konferans

bitmek üzereydi. Ancak bu konudaki kendi görüşlerini İngiliz hükümetine belirtme

180

 India Office Library & Records, Madras 1921, s.120.

181
 India Office Library & Records, Madras, 1921, s. 271.

 85

fırsatı verilmişti. Delegasyon üyeleri 11 Mart’ta Hindistan ofisinde Montagu ile

tanıştılar ve 12 Mart’ta da onunla bir söyleşi gerçekleştirdiler.

Hindistanlılar İngiltere’ye dünya Müslümanlarını (Asya’daki) memnun

edecek bir çözüm yolu bulunması ve özellikle Hint Müslümanlarını ilgilendiren

konularda bir çözüm yolu oluşturulması konusunda ısrar ediyorlardı. Onlara,

İngiltere’nin son bir fırsata sahip olduğunu ama bunu kaybederse sonucun İngiltere

tarihinde büyük bir kara leke olarak duracağını belirttiler. Londra Konferansı’nda

Müslümanların isteklerine uygun şekilde kararlar verilseydi –Hindistanlıların dediği

şekilde- bütün problemler tamamen çözülecekti.

Vecahat Hüseyin Vecahat 1921 yılında Mustafa Kemal’in hayatı ve başarıları

ile ilgili bir kitap yazdı. Bu kitap Hindistan’da Mustafa Kemal ile ilgili olarak

yazılmış ilk kitaptı. Mustafa Kemal Paşa adlı kitabında şunu yazmıştır: Bekir Sami

Bey Londra Barış Konferansında Türk milliyetçilerini temsil etmiştir. İslamic

News’ten gelen bir soruya yanıt veren Sami Bey Ankara hükümetinin toplam

bütçesinin 5.5 milyon pound olduğunu, Bolşeviklerle iyi ilişkilere sahip

bulunduklarını, ancak bunun kendilerinin Bolşevik oldukları manasına gelmediğini

söyledi.
182

V. Fransa, İtalya ve Rusya ile Antlaşmalar

20 Nisan 1921 tarihli The Andhrapatrıka gazetesinde 13 Mart 1921’de

Türkiye Ulusal Hükümeti İtalya ile bir antlaşma imzaladığı haberi yer aldı. İtalyanlar

Antakya’dan kuvvetlerini geri çektiler ve Türkiye’nin İzmir ve Trakya’yı geri

182

 Wajahat, s. 79-80.

 86

kazanması konusunda yardım edeceklerini söylediler.
183

 Yakub Mughal Ataturk-

Founder of Modren Turkey adlı kitabında şunu yazmışyır: Ancak İtalya, bunun için

Türkiye’den ekonomik bir talepte bulunmayacağını ve milliyetçi hareketlere barış

konferansında destek vereceğini söyledi. Rusya ile Türkiye arasındaki sınır sorununu

çözen dostluk ve işbirliği antlaşması 16 Mart 1921’de imzalandı. Türkiye Batum’u

Rusya’ya vermeyi kabul etti. Buna karşın Kars ve Ardahan’ın kontrolünü geri aldı.

Yakub Mughal bu antlaşmadan dolayı Türk milliyetçilerini takdir etmiş ve bunu

başka bir başarı olarak nitelemiştir. Çünkü bu antlaşma sayesinde Türkiye

Rusya’dan ulusal bağımsızlık mücadelesinde kullanılmak üzere, yardım malzemesi

para ve bazı savaş ekipmanları aldı.
184

Peigam’da ise şu bildirilmiştir: 22 Ekim 1921’de Türk öğrenciler Bolşevik

delegasyon lideri olan General Gorinof’a biri Türk yapımı Rus biri de Rus yapımı

Türk bayrakları hediye ettiler. Bu iki ülke arasında büyük bir dostluk sağlanması için

önemli bir adım oluşturdu.
185

6 Ocak 1921 tarihli Qaumı Report’ da Moskova Antlaşmasından sonra

Mustafa Kemal 20 Ekim 1921’de Fransa ile bir antlaşma yaparak yeni bir zafere

daha imza attığı haberi yer aldı. Türklerin elindeki Suriye’de savunmayı

güçlendirmek adına, Monseiur Pall Ambritt, Fransa hükümetine Mustafa Kemal

Paşa ile barış görüşmesi konusunda bilgi verdi.
186

 Yakub Mughal Bu antlaşma ile

Türkiye Kilikya dahil bölgede Fransa’nın kontrolündeki tüm bölgeleri geri aldı.

Bunun dışında, antlaşmada ekonomik, siyasi ve askeri konularda herhangi bir taviz

183

 India Office Library & Records, Madras 1921, s.514.

184
 Mughal, s. 79-80.

185
 Peigam, s. 6.

186
 India Office Library & Records, Madras, 1921, s.83.

 87

verilmedi. Buna ek olarak Fransa Suriye’de elinde bulunan yaklaşık sekiz bin Türk

askerini serbest bıraktı ve ulusal hükümete ait askeri cephane ve diğer savaş

malzemelerini iade etti. Bu zamana kadar sadece Rusya Ankara hükümetini

tanımıştı. Bu antlaşma Mustafa Kemal’in diğer bir siyasi zaferini gösteriyordu.

Yakub Mughal’a göre, aynı zamanda bu antlaşma Ankara hükümetine müttefik

devletlerle yapılacak antlaşmalarda daha iyi şartlar öne sürmelerini sağladı.
187

Sawaraj bu durumu 23 Kasım 1921 tarihli sayısında analiz etmiş ve şunu yazmıştır:

Ankara ile Fransa arasındaki antlaşma İngiltere’nin siyasi çevresinde korku sağladı.

Bu antlaşma İngiltere’nin Türkiye’yi yok etmek ve Asya’nın köleleştirilmesi gibi

planlarını engellemişti. Bunun nedeni de İngiltere’nin gizli şekilde Yunanistan’ın

Türkiye’ye karşı isyan etmesine destek vermesidir.
188

VI. Mustafa Sagir’in İdam Edilmesi

10 Haziran 1921 Tamil Nadu gazetesinde Hindistan’a gelen haberlerde

Kemalist hükümetin bir İngiliz casusunu astığı bilgisi yer almaktaydı.
189

 19

Haziran

1921 tarihli Zamindar’da, Vecahat Hüseyin Vecahat ve Dr. Abdullah Awan, Mustafa

Sagir’in özgeçmişlerine yer verildi. Mustafa Sagir Bey’in gerçek adı Sagir Bey idi.

Moradabad bölgesinden biriydi. Ailesi tam olarak bilinmiyordu ancak soylu bir

aileden geldiği ile ilgili bilgiler mevcuttu. İlk eğitimini İngiltere’de alan Mustafa

Sagir mastırını da Edinburgh’da gerçekleştirmiştir. Farsçayı çok akıcı konuşan

Mustafa Sagir az da olsa Fransızca ve Arapça biliyordu.Tutuklandığında 33

187

 Mughal, s. 80.

188
 India Office Library & Records, Punjab, VOL: XXXIV. No: 48, s. 509.

189
 India Office Library & Records, Madras, 1921, s.826.

 88

yaşındaydı. Türkiye’ye gelmeden önce İran’da İngiliz konsolosu olduğunu

söylemişti.
190

 Malihabadli Abdur Razzaak (Abdur Razzaq) 17 Hazirandaki Zamindar

gazetesine şu bilgiyi vermişti: Mustafa Sağır İyi eğitimli, dil öğrenme yeteneğine

sahip, ayyaşvari davranışları olan bir İngiliz casusuydu. Hilafet temsilciler

heyetinden bir üye Mustafa Sagir’in İsviçre’ye gidip burada “şeytani” faaliyetlere

katıldığını belirtti. 1920’de bir Hindistan liderine İstanbul’a gideceğini belirtti.

İstanbul’dan Ankara’ya giden Mustafa Sagir burada kendini Hindistan Hilafet heyeti

üyesi olarak tanıttı. Aleyhte faaliyetleri sebebiyle Kemalistler tarafından öldürüldü.

Kendisi Ankara’da önde gelen bazı kişilerle yakın ilişkiler kurmayı başarmıştı.

Mustafa Kemal’le tanıştı ve Mustafa Kemal kendisinin bir İngiliz ajanı olduğundan

şüphelenmişti. Bu şüphesini hızlıca içişleri bakanı Adnan Bey ile paylaştı.
191

Vecahat Hüseyin Vecahat Londra’daki Mustafa Kemal Paşa adlı kitabinda

şunu yazmıştıi: Mustafa Sagir asılmadan önce bir mahkemede yargılandı. Mahkeme

sırasında bir çok insan da hazır bulundu. Mahkemede kendisinin İngiliz hükümetine

yazdığı mektuplar mahkeme heyetine sunuldu. Mektuplar genç biri tarafından özel

bir kimyasalla incelendi. Bunlar Mustafa Kemal ve onun yapacağı şeylerle ilgili

bilgiler içeriyordu.

Sorulara verdiği cevaplar arasında Mustafa Kemal’i öldürme planı yapan bazı

resmi görevlilerin isimlerini açıkladığına dair bilgiler varmdı. Ayrıca Afganistan

kralı olan Emir Habibullah Han’ın öldürülmesi ile ilgili yapılan entrikaları da

konuşma sırasında açığa çıkardı. Mahkeme sürecinde bazı sorulara çelişkili cevaplar

verdiği gibi yanıtsız bıraktığı sorular da oldu. İngiliz hükümetinin kendisinin hayatını

190

 Wajahat, s. 106.

191
 India Office Library & Records, Punjab, VOL: XXXIV. No: 25, s. 273.

 89

kurtarmak için çalışmalar yapacağını düşünüyordu. Bekir Sami Bey bu konuyu

görüşmek için İngiltere’ye gitti. Türkiye’ye döndükten sonra Türkler Mustafa Sagir

’den bilgi almak için sahte bir gazete düzenleyip İngiltere’nin Mustafa Sagir’i

korumak için hiçbir harekette bulunmayacağını yazdılar. Bunu öğrendikten sonra

Mustafa Sagir bildiklerini itiraf etti ve şuçlu olduğunu kabul etti. İngiliz hükümeti

Ankara’ya gönderdiği mektupta Mustafa Sagir’in hayatını korumak için kendisinin

savaş esiri olarak tutulmasını ve esir değişiminde geri gönderilmesini istiyordu. Fakat

Türkler bu isteği reddettiler ve Mayısın sonlarında Mustafa Sagir idam edildi.
192

21 Haziran 1921 tarihli Paisa Akhbar’a göre İngiliz hükümeti liberal Türkleri

karanlık göstermek suretiyle Hintli müslümanların zihninde güvensizlik ve önyargı

oluşturmaya çalıştı. Onların Müslüman değil ateist olduklarına dair beyanatlarda

bulundular. Ayrıca, Türklerin, dinsiz ve İslamın en büyük düşmanları olan

Bolşeviklerin etkisi altında kaldıklarını söylediler. Onların bu çabalarına cevaben ise

Paisa Akhbar, Ankara hükümetinin yıkılmasının İslam medeniyetinin yıkılması

olacağını net bir şekilde ifade etti.
193

Aynı gazetenin 17 Haziran 1921 tarihli nüshasında Mustafa Sagir’ın idamının

İngiliz hükümetinin Ankara hükümeti üzerinde planları olduğu; Müslümanların

sayısız tuzaklar ve karmaşalarla karşı karşıya kaldıkları gibi değerlendirmelere yer

verilmiştir.
194

 24 Haziran 1921 tarihinde yayınlanmış olan Siyasat’ta, Mevlana Azad

İngiltere’nin Türklere karşı savaş ilan ettiğini açıklıyordu ve Hindistan

192

 Wajahat, s. 104-10; Abdullah Awan, Field Marşal Gazi Mustafa Kemal Paşa, Awan Book

Agency, Sialkot,1939.s.199-203

193
 India Office Library & Records, Punjab, VOL: XXXIV. No: 26, s. 278.

194
 India Office Library & Records, Punjab, Vol: XXXIV. No: 26, s. 278.

 90

Müslümanlarının huzurlarını bırakıp şiddetle silaha sarılmalarını ve İslam’ı

korumaları gerektiğini söylüyordu.
195

VII. Lozan Konferansı

Kadı Muhammad Adeel, Sakarya başarısından sonra İngiltere’nin Mustafa

Kemal’e karşı davranışının değiştiğini söylemiştir. Müttefik devletler İstanbul

hükümeti ile Ankara hükümetini antlaşmak üzere Lozan’a davet etti.
196

 1 Kasım

1922 tarihli Zamindar’a göre Lozan Konferansı’nda aşağıda sayılan maddelerle

İngiliz hükümeti Müslüman dünyayı memnun edecek tarihi bir fırsatı elde etmişti:

(1) Trakya ve Edirne Türk İmparatorluğunun bir parçası olmalıdır.

(2) Halifenin gücü hiçbir şekilde azaltılmamalıdır.

(3) Kutsal Mekanlar yabancıların ve kâfirlerin müdahale ve kontrolünden

arındırılmış olmalıdır.

(4) Arabistan ve Arap Yarımadası gayri müslimlerin elinde olmamalıdır.

(5) Türk ordusuna hiçbir sınırlama getirilmemelidir.

(6) Türkiye’nin mali yönetimi Türklerin elinde kalmalıdır.

(7) Türkiye Milletler Cemiyetine üye olma hakkına sahip olmalıdır.

(8) Türkiye’nin Hıristiyan tebaasına hiçbir yabancı güç müdahale

etmeyecektir.

(9) Çanakkale uluslar arası denetim altında olmamalıdır ve Türkiye’den

boğazları açık ve barış içinde tutması istenmelidir.
197

195

 India Office Library & Records, Madras 1921, s.738.

196
 Abbasi, s. 218.

197
 India Office Library & Records, Punjab, VOL: XXXV. No: 45, s. 548.

 91

2 Şubat 1923 tarihli Nation’ da (Punjab) anlaşmanın şartlarını şöyle

değerlendirmiştir: Antlaşmanın şartlarına bakınca Türkiye’nin bunları reddetmesi

gerekiyordu. Her madde Türkiye’ye karşı adaletsiz şekilde hazırlanmış veya

gelecekte haksız sonuçlar doğuracak şekilde düzenlenmişti.
198

 7 Şubat 1923 tarihli

Siyasat’ta ise bu siyasi durum şu açıdan değerlendirilmiştir: Antlaşma maddesine

göre Türkiye gelecekte Sudan ve Mısır konusunda herhangi bir iddiada

bulunmamalıydı. Keza antlaşma taslağı İstanbul’da Türklerin 19.000’den fazla asker

bulundurmaması gerektiğini ortaya koyuyordu. Türkiye Sırbistan, Romanya,

Yunanistan ve Bulgaristan gibi düşman ülkeler tarafından kuşatılmıştı ve bu

maddenin gerektirdiği üzere güvenliğini ve savunmasını sağlama imkânını elinden

kaçırıyordu. Aynı zamanda önerilen başka konu da Türkiye’nin uluslar arası bir

komisyon tarafından temsil edilmesiydi, Yunanistan da bu komisyona üye ülkeler

arasında bulunuyordu. Türkiye için bundan fazla aşağılayıcı bir durum daha

olamazdı. Türkler bu antlaşmayı imzalamak yerine ölümüne savaşabilirdi. Bu

sebeple görüşmeler kilitlendi ancak bunun sorumlusu Türkiye değildi. İngiltere’nin

bu büyük düşmanlık politikası her yerde artık kendini göstermeye başlamıştı. Eğer

İngiltere, Türkiye’ye tekrar saldırırsa Afganistan Hindistan sınırlarında İngiltere’yle

savaşacaktı. Yine, Mısır ve İrlanda’da ayaklanmalar görülecekti ve Doğu Afrika ve

Hindistan’da sivil itaatsizlik başlayacakdı. Bunların sebebi İngiltere’nin Musul’a

engelleyici kuvvetler gönderememesidir. Fransa ve İtalya Musul’a gidip

savaşamıyorlardı. Ayrıca muhtemelen İran askerleri de Türklere yardım ediyorlardı.

198

 India Office Library & Records, VOL: XXXVI. No: 6, s. 78.

 92

Bu nedenle Büyük Britanya açısından en tehlikeli olan husus Türklere karşı bu

şekilde bir savaş açmasıydı.
199

10 Mart 1923 tarihli Siyasat’ta yayımlanan bir habere göre Afgan

büyükelçisi, Ankara’da Türk’lerin İngilizlerle savaşa girmesi halinde, Afgan

ordusundan altı yüzbin askerin Hindistan sınırında saldırı yapabileceğini

söylüyordu.
200

 8 Nisan 1923 tarihli Zamindar’da ise şu şekilde haber verilmiştir:

İngiliz karşıtı hisler Afganistan ve İran sınırında yükselmeye başladı ve savaş ruhu

yerel kabilelerde yüksek bir yere oturdu. Emir Emanullah Han (Amir Amanullah

Khan) Mustafa Kemal’e yazdığı mektupta kalplerinin onunla birlikte olduğunu

belirtiyordu.
201

 26 Mart tarihli Haryana Tilak’a yazan bir muhabir uluslar arası

duruma ilişkin anket yapmış ve “eğer İngiltere ve Yunanistan Türkiye’ye karşı savaş

açarsa, Bolşevikler derhal arenaya atlayacaktır” demiştir.
202

 14 Nisan 1923 tarihli

Zamindar’da yayınlanan raporlara gore ise; Moskova ile Ankara hükümeti arasında

gizli bir antlaşma imzalanmiştir. Eğer Yunanistan Trakya’ya saldırırsa veya İngiltere

Musul’a petrol için girerse iki hükümet düşmana karşı ortak şekilde hareket edecekti.

Bu sebeple Rusya Musul’a hızlı bir şekilde asker sevkiyatı yapmaya başladı.

Tekrardan Bulgaristan Moskova askerlerinin Trakya’ya direkt olarak geçmesi için

hazırlıklar yapıyordu.
203

Yakub Mughal yazdığı Ataturk Fonder of Modren Turkey adlı eserinde Lozan

konferansı 21 Kasım 1922’de başladığı ve uzun süren görüşmelerle Temmuz 1923’te

199

 India Office Library & Records, Punjab, VOL: XXXVI. No: 8, s. 92.

200
 India Office Library & Records, Punjab, Vol: XXXVI. No: 10, s. 134.

201
 India Office Library & Records, Punjab, Vol: XXXVI. No: 15, s. 190.

202
 India Office Library & Records, Punjab, Vol: XXXVI. No: 14, s. 175.

203
 India Office Library & Records, Punjab, Vol: XXXVI. No: 16, s. 201.

 93

sona erdiği belirtilmektedir. İngiliz hükümetini Lord Curzon temsil ederken Türk

hükümetini İsmet Paşa temsil ediyordu. Görüşmelere ara verildiğinde İsmet Paşa

Türkiye’ye dönüp Mustafa Kemal’le konferans hakkında detayları görüştü. Mustafa

Kemal görüşmeleri gün be gün takip ediyor ve tavsiyelerini komisyon başkanlarına

iletiyordu. Antlaşma maddelerine göre Türkiye önceki sınırlarına çekilecek ve

bağımsız bir devlet olarak tanınacaktı. Osmanlı devleti tarafından Avrupalılara

verilen tüm imtiyazlar iptal edilecekti. Lozan Antlaşması Büyük Millet Meclisi

tarafından kabul edilecekti.
204

3 Ağustos 1923 tarihli Punjab Darpan’a göre Lozan Anlaşması zaferi

Mustafa Kemal’in çabaları ve Hindistan Müslümanları’nın güçlü ve sürekli

protestolarının neticesiydi.
205

 Başbakan Rauf Bey Lozan’da elde edilen başarının

yarıya yakınının Hilafet Hareketi sayesinde sağlandığını belirtmiştir. Bu antlaşma

sürecinde yapılan ve dikkat çeken en önemli şey görüşmelerin Ankara hükümeti ile

Müttefik devletler arasında gerçekleşmesidir. Rusya ve Amerika görüşmelere

katılmamıştır. Rusya Bolşevik devrimi sebebiyle Birleşmiş Milletler tarafından

tanınmıyordu, Amerika ise Avrupa’nın kirli politikasından uzak duruyordu.
206

VIII. Türkiye için Hilafet Hareketi Faaliyetleri

Zarina Salamat’ın Iqbal and Khilafat adlı makaleseine göre Hindistan

müslümanları savaş sonrasında Osmanlı Hilafetinin Türklerde kalması şartıyla

İngiliz Hükümetinin yanında yer aldılar. Türkiye devlet başkanı yanlızca Osmanlı

204

 Mughal, s. 83.

205
 India Office Library & Records, Punjab, VOL: XXXVI. No: 32, s. 409.

206
 Riazul Hassan, “Maulana Muhammad Ali and Mister Gandhi’, Jang, 26 April, 1980.

 94

İmparatorluğu’nun seküler başkanı değil, aynı zamanda tüm dünyadaki

müslümanların da manevi lideriydi.
207

P.C. Bamford Histoies of Non-co-opertation and Khilafat Movements adlı

kitabında İngiliz başbakanı Lloyd George, kutsal yerlerin korunması garantisini

vermişti. Savaştan sonra ise İngilizler sözlerinde durmadılar ve Türkiye’ye dürüst

olmayan bir şekilde davrandılar. Bu nedenle, Hint Müslümanları arasında bir

huzursuzluk oluştu. Hilafeti korumak için bazı yerlerde İl Hilafet Komiteleri kuruldu

fakat bu harekete rehberlik edecek ve hareketi yönlendirecek merkezi bir denetim

birimi yoktu. P.C. Bamford’un Histories of Non- Co-operation and Khilafat

Movements adlı eserine göre; Bu komitelerin ilki Muhammad Jan Muhammad

Chotani’nin başkanlığında Bombay Başkanlığı bünyesinde kurulmuştu. Lucknow

Konferansı’nda bu komiteyi merkezi bir organ olarak tanıyan ve ülke genelinde şube

açmasını tavsiye eden bir karar çıkarılmıştır. 11 Kasım 1919 yılında yapılan bir

mitingde komite adını “Hindistan Merkezi Hilafet Komitesi, Bombay” olarak

değiştirmiştir. Bu komitenin amaç ve hedefleri şu hususları içermekteydi:

1. Türkiye için adil ve onurlu bir barışı güvence altına almak.

2. Saygın Bay Lloyd George’in 5 Ocak 1918 tarihinde yaptığı bir

konuşmasında vermiş olduğu sözlerin yerine getirilmesini ve Türk

İmparatorluğunun bütünlüğünü sağlamak.

207

 Zarina Salamat, “İqbal and Khilafat”, Journal of the Research Society of Pakistan, vol. XXX

No.2. 1993, s. 24.

 95

3. Yukarıda belirtilen amaçları sağlamak için İngiliz milletvekilleri,

Ekselansları, General Bali ve gerekmesi halinde Amerika Birleşik

Devletleri Başkanını’na hatırlatmada bulunmak.

Hâkim Ajmal Han’ın Başkanı olduğu Delhi Hilafet Komitesi 23 ve 24 Kasım

1919 tarihinde Delhi’de Hindistan Hilafet Konferansı düzenlenmesine karar verdi.

Fazlul Hak, yaptığı açılış konuşmasında dinlerine bir zarar gelmeyeceği konusunda

ingilizlerden söz aldıktan sonra Hintli’lerin son savaşta müslümanlarla savaştığını

ancak şimdi ise Osmanlı İmparatorluğunun cenazesi söz konusuyken, İngilizlerin

Hint Müslümanlarından zafer kutlamalarına katılmalarını istediklerini söylemiştir.

Bu yüzden İngiltere’ye inançları kalmamıştı ve böylece Hinduların vermiş olduğu

destekle birlikte uygun bir tavır alacaklardı. Konferans boyunca barış kutlamalarını

ve İngiliz mallarını boykot etmek, İngiltere’ye ve gerekmesi halinde Amerika’ya bir

temsilci heyeti göndermek ve Hilafet ile Kutsal Yerlere müslümanların istekleri

doğrultusunda davranılmaması halinde hükümetle işbirliğini reddetmek için ortak

kararlar alındı.
208

Abdul Rauf Khilafat Movement in the North West Frontier Province A

Historical Perspective adlı makalesinde Dr. Muhtar Ahmet Ensari başkanlığındaki

Anti-Barış Kutlama Komitesi müslümanlara herhangi bir coşku gösterisinde

bulunmamaları ve grevi gözlemlemeleri hususunda çağrıda bulundu. 13 Aralık 1919

tarihinde barış kutlamaları yapıldığında Kuzey Hindistan’daki birçok büyük şehirde

bulunan müslüman toplulukları bu kutlamaları protesto ederek, bunlardan uzak

durdular. Peşaver sakinleri kutlamaları boykot ettiler zira Türklerin kaderinin halen

belirsiz olduğunu ve bu durumu sevinç yerine yas zamanı olarak kabul ettiklerini

208

 Bamford, s. 144.

 96

belirttiler. İslam Lisesi öğrencileri kutlamalar vesilesiyle dağıtılan tatlılardaki kendi

paylarını kabul etmediler. Aynı davranışı iki öğretmen de gösterdi.
209

28 Aralık 1919 Türkiye 1914 yılında İtilaf Devletlerinin yanında savaşa

girdiğinde, Comrade adlı gazetede “Türklerin tercihi” adlı ateşli bir makale yazdığı

için tutuklanan Muhammet Ali Jauhar hapishaneden serbest bırakıldıktan sonra

(1878-1931) Hindistan’ın en güçlü siyasal örgütü haline gelen Merkezi Hilafet

Komitesi’nin en önemli lideri oldu.
210

Abül Kalam Bey Ankara’nın İngilizler tarafından işgal edilme olasılığına dair

haberleri alınca basına bir mektup yazdı ve müslümanlara da işbirliğinden kaçınma

hareketini güçlendirmelerini önerdi. Belgaum Hilafet Komitesi’nde kabul edilen bir

çözüm önerisinde İngilizlerin Türklere karşı Yunanlıları desteklemeye devam

etmeleri halinde Hindistan’ın İmaratorluk ile olan ilişkisini kesmesi ve ayrı bir

cumhuriyet olarak varlığını ilan etmesi hususu dile getirilmiştir. Diğer yerlerde de

benzer öneriler görülmüştür.

Pencap Hilafet Komitesi 1920 yılında 11 ile 18 Mart tarihleri arasındaki

haftayı Türkiye’deki Muhammedilere yardım toplamak için yardım haftası olarak

belirledi.

Sözü edilen konferansta Gandhi, Hindistan’da yaşayan 200 milyon hindunun

görevinin orada yaşayan 80 milyon müslümanın acısını hissetmek olduğunu

belirtmiştir. Gandhi’nin Hilafet Hareketine verdiği destekle Güney Asya tarihinde ilk

209

 Abdul Rauf, “Khilafat Movement in the North West Frontier Province A Historical Perspective”,

Journal of the Research Society of Pakistan, vol. XXXVI, N0.3.1999,s.30.

210
 Aziz Ahmad, s. 132.

 97

defa kitlesel ölçekte müslümanlar ve hindular bir araya gelmiştir. Binlerce hindu ve

müslüman halk açık toplantılarda bir arada oturmuş, kortejlerde birlikte yürümüşler

ve benzer bir şekilde binlercesi de hapse girmiştir.

21 Ocak 1920 tarihli Andhrapatrika’ya göre; 19 Ocak 1920’de otuz dört

üyeden oluşan son derece etkili temsilci heyeti Hindistan Genel Valisi Lord

Chelmsford’a (1868-1933) hizmet etmiştir. Bu heyette Muhammet Ali, Şevket Ali,

Hakim Ajmal Han (1865-1927), Dr. Muhtar Ahmet Ensari, M.K. Gandhi, Mevlana

Abdul Bari, Abül Kalam Azadi Dr. Şerifüddin Kitçlew (Sharifudin Kitchlew) (1884-

1963), Hasrat Mohani ve Swami Şardanand (Sawami Shardnand) da yer almaktaydı.

Heyet bir manifesto ile taleplerinin göz ardı edilmesi halinde Hindistanlı

Muhammedilerin bağlılığının devam ettirmenin mümkün olamayacağını belirtmiştir.

Arabistan ve diğer Muhammedi kutsal yerlerin Türk İmparatorluğuna dahil

edilmesini ve Arapların kendileri için bağımsızlık talep etmeleri durumunda bunu

sağlamak için Türkiye’den bir güvence alınabileceğini talepleri arasında

belirtmişlerdir. Sonuçta, konferans kararlarının müslüman dünyasında yaratacağı

huzursuzluktan Bolşeviklerin fayda sağlayabileceği ve böylece dünya barışının

sağlanmasını geciktirebileceği ihtimaline karşı, Türk sorununu derinlemesine ele

almak ve tatmin edici bir şekilde çözmek konusunda Barış Konferansını teşvik

etmişlerdir.
211

 Reis Ahmad Jafri bu durumu şöyle açıklamıştır: Heyet üyeleri olan

Muhammed Ali Jinnah Bey (1877-1948) ve Pundit Moti Lal Nehru (1861-1931)

toplantı yerine tam zamanında ulaşamamışlardır. Ancak, diğer üyelerle telgraf

aracılığıyla anlaştılar.
212

211

 India Office Library & Records, Madras 1920, s.124.

212
 Jafri, s. 634.

 98

Genel Vali, heyeti akşam kabul etti ve gece yarısından sonra Dışişleri

Bakanına telgraf çekerek heyete verdiği cevabı kendisiyle telgrafta paylaştı. Genel

Vali, heyete Dışişleri Bakanının Paris’te İngiltere Başbakannı ile birlikte olduğunu

ve Hindistanlı müslümanların görüşlerini ivedi bir şekilde ele aldığını belirtti. Ayrıca

Türkiye’nin, İngiltere’ye karşı gönüllü olarak Almanya’nın yanında yer almasının

getirdiği tüm meyvelerinin toplanması gerektiğini ilave etmiştir.
213

A. Avrupa Delegasyonu

Avrupa’ya giden Hilafet Delegasyonu’nun detayları P.C. Bamford’un

Histories of Non- Co-operation and Khilafat Movements adlı eserinde belirtilmiştir.

Buradaki bilgilere göre, 1 Şubat 1920’de Muhammed Ali, Seyit Hüseyin (1888-

1949), Independent’in editörü Seyit Süleyman Nadvi (1884-1953) ve sonradan

katılan Ebu Kasım’dan oluşan bir heyet Bombay’dan Avrupa’ya deniz yoluyla gitti.

İngiliz Dışişleri Bakanlığı, 11 Şubatta Hindistan Ofisi’nden Hilafet Heyetinin

Türkiye’ye gitmek niyetinde olduğunu belirten bir not aldığında büyük bir sinirlilik

hali söz konusu olmuştu. Heyetin planı, İngiltere’deki görevlerini yerine getirdikten

sonra dönüşte İstanbul’u ziyaret etmek ve Sultan ile görüşmekti. Dışişleri Bakanı

Lord Curzon (1859-1925) Türkleri Avrupa’dan defetmek isteyen partinin lideriydi.

Böyle bir heyetin Türkiye’ye geçişine izin verilmeyeceği hususunda ısrarlı olmuştur.

Hindistan’dan sorumlu Devlet Bakanı Montagu, Lord Curzon ile aynı fikirde olup,

Osmanlı Hükümeti ile barış görüşmeleri sonuçlandırılıncaya kadar ne pahasına

olursa olsun heyetin Türkiye için pasaport almasını engelleyecek önlemlerin

213

 Afzal İqbal, s. 186-189.

 99

alınmasının gerektiğini belirtmiştir. Dışişleri Bakanlığı Ofisi gerekli açıklamaları

yayınlamıştır.

Heyet Londra’ya 26 Şubat 1920’de ulaşmıştır. Üyelerden oluşan bir tartışma

grubu, heyeti Avam Kamarası’ndaki parti odasında karşılamıştır. Toplantıya

başkanlık eden George Bernard Shaw acı bir şekilde müslüman bağnazlığından

şikâyet etmiştir. 2 Mart 1920’de heyet, Montagu’nun Paris’te barış görüşmelerinde

bulunduğu dönemde Hindistan’dan sorumlu olan Kabine Bakanı Fisher ile

görüşmüştür. 19 Martta ise Lloyd George ile görüşmüşlerdir. Durumu İngiliz ve

Müttefik Hükümetlerine sunduktan sonra heyet Halifeyle görüşmek üzere İstanbul’a

gitmeyi önermiştir. Fakat Türkiye’yi ziyaret etmelerine izin verilmemiştir.

Görüşme boyunca Başbakan Lloyd George aşağıda belirtilen iddiaları ileri

sürmüştür:

(1) Hilafet yeterli geçici güç ile korunmalıdır.

(2) Arabistan üzerinde herhangi bir kontrol veya manda söz konusu olamaz.

(3) Halife, Mekke, Medine ve Kudüs’ün Kutsal Haremlerinin

koruyucusudur.

(4) Kuvvetli bir psikolojik üstünlük olarak İstanbul elde tutulmalıdır.

(5) Ermeni katliamları ile ilgili olarak eksiksiz bir soruşturma yapılmalıdır.

Başbakan, iddialarına öncelik verilmesinde ılımlı davranan heyeti tebrik

etmişti. Lloyd George önceden hazırlanmış bir konuşma metnini okuyup heyetin

belirttiği hususlara hiç dikkat etmemişti. Başbakan tüm yenilmiş güçlerin eşit

muameleye tabi olacağını belirtti. Türkiye lehine bir istisna yapılamayacağını da

ifade etti. Türkler İngiltere’ye karşı savaşmışlar ve Almanya ile Avustuya gibi

yenilmişlerdi. Avusturya parçalara bölünmüştü. Çok sert ve ağır şartları kabul etmek

 100

durumunda kalan Almanya’dan Alsace, Lorraine ve Polonya alınmıştı. Hem

Almanya hem de Avusturya Hıristiyan ülkelerdi. Dolayısıyla “haçlı seferlerinden

bahsetmenin anlamı yoktu. Lloyd George, Türkiye’ye Muhammedi olduğu için kötü

davranmadıklarını belirtmiştir ve “Avusturya’ya nasıl davranıyorsak Türkiye’ye de

aynı şekilde davranıyoruz” demiştir.
214

Trakya konusunda ise Başbakan gerçeklere ulaşmanın zorluğundan bahsetti

ve Trakya’daki nüfus sayımında Türk ve Yunan nüfusu arasında çok az fark

olmasına değindi. Her ikisine göre Muhammedi nüfus önemli oranda azınlıktaydı.

“Eğer bu doğruysa kendi kaderini tayin prensibi uygulanacak ve tüm Trakya Türk

yönetiminden alınacaktır. Aynı durum İzmir’de uygulanmıştır. Impratorluk

Komitesi’nin çok dikkatli sorgusu neticesinde, nüfusun büyük çoğunluğunun Türk

olmadığı yine büyük çoğunluğun tereddütsüz bir şekilde Türk yönetimine karşı

Yunan yönetimini tercih ettiği ortaya çıkmıştır. Türkler kendi nüfuslarının olduğu

yerde geçici bir güç ve yönetim hakkına sahip olacaklardır. Türkleri kendi

topraklarından yoksun bırakmaktan bahsetmiyoruz ama kendi nüfuslarının çoğunluk

olmadığı yerlerde de yönetime sahip olmalarını istemiyoruz. Avrupa’daki Hıristiyan

topluluklara uyguladığımız yöntem budur ve aynı prensipler Türkler’e de

uygunmalıdır.”
215

M. Naeem Kureşi Pan-Islam in British Indian Politics adlı eserinde şöyle

yazmıştır: Lloyd George, Heyet’in argümanlarına karşı kayıtsız kaldı ve bütün

taleplere karşı ödün vermeyi reddetti. İşine gelen konulara değindi ve Filistin

sorununa veya İzmir’de Türklere karşı yapılan katliamlara ilişkin tartışmaları

214

 Afzal Iqbal, s. 194.

215
 Afzal Iqbal, s, 194.

 101

reddetti. Tüm argümanları tek taraflıydı ve yanlış benzetmeler yapıyordu. Müslüman

gazeteler Lloyd George’in bu tutumunu şiddetle eleştirip kınadılar.
216

P.C.Bamford Histories of Non Co-operation and Khilafat Movements’ da

verdiği bilgiye göre Heyet Mayıs 1920’de Avrupa’ya gitti; ve Fransa, İtalya ve

İsviçre’yi ziyaret etti. 11 Mayıs’ta Paris’ten Halifeye bir telgraf gönderdiler ve bu

telgrafta Avrupa’yı ziyaret nedenlerini anlatıp, Halife’nin Halifelik sıfatıyla

Antlaşmayı reddetmesi halinde müslüman dünyasının verdiği desteğe bağlı olacağını

belirttiler. 28 Mayıs 1920 tarihinde Paris’teyken heyet Halifeye bir çağrıda bulunarak

tüm müslüman dünyasının arkasında olduğunu ve en büyük inancın temsilcisi olarak

öne çıkması gerektiğini belirtti.
217

Muhammad Afzal İqbal the Life and Times of Muhammad Ali’ adlı kitabında

Muhammed Ali Manchester, Edinburg ve Glasgow’da konuşmalar yaptı. Hilafet

Heyetinin bir üyesi olarak Müttefiklerin Türkiye’ye olan tutumunu protesto etmek

için 7.000 mil yol geldiğini açıkladı. Hilafet heyetinin yalnızca dindaşları olan 70

milyon müslüman tarafından gönderilmediğini, 250 milyon vatandaşın iradesini

temsil ettiğini belirtti. Onları buraya getiren sorunun dini bir sorun olduğunu ifade

etti. Müslümanların Halifeliğin parçalanmasına izin vermeyeceğini söyledi. Türkiye

ile yapılan antlaşma onlar için kabul edilemez nitelikte maddeler içermekteydi. Lloyd

George bu protestolara “Türkler bize karşı savaştılar, onları yendik ve onları

cezalandıracağız” diyerek cevap verdi. Fakat Lloyd George Türkleri yenenlerin

Hindistan askerleri olduğunu unuttu. Antlaşma müslüman vicdanını öfkelendirdi.
218

216

 Qureshi, Pan-Islam in British Indian Politics, s. 147.

217
 Bamford, s. 149.

218
 Afzal Iqbal, s. 210.

 102

Muhammad Afzal İqbal yukarda adı geçen kitabında Heyetin, İngiliz

hükümeti herhangi bir ilerleme sağlaması çok zordu. İngiliz hükümeti açıkça

memnuniyetsizdi. Başbakan açıkça Türkiye karşıtı duygular besliyordu. Heyet ayrıca

biraz daha olumlu görüşlere sahip bulunan Bay Askuith ve İşçi Partisi temsilcileri ile

de görüştü.

23 Temmuz 1920 tarihinde Heyet Roma’ya ulaştı. İtalyan Başbakanı Sinyor

Giolitti’ye heyetin varış bilgisi verilmişti. Randevu talep edildi ve talep üzerine

hemen randevu verildi. İtalyan Başbakanı, Hilafet Misyonu’nun amaçlarına duyduğu

sempatiyi dile getirdi ve Türk İmparatorluğunun parçalanmasına izin vermenin hiçbir

zaman bir İtalyan politikası olmadığını ve İtalyan hükümetinin Türkiye’ye

verebileceği tüm desteği ve yardımı verdiğini ve vermeye devam edeceğini belirtti.

Heyet, Avrupa ve özellikle İtalya ile iyi iletişimi olan Mustafa Kemal ile

doğrudan temas halindeydi. Heyet, Türk hükümetiyle Roma’daki İtalyan diplomatik

kurye aracılığıyla yazışmıştı. Mustafa Kemal’in Roma’daki temsilcisi olan Galip

Kemali Bey ile doğrudan iletişim kurmuşlardı. Roma’dan Mustafa Kemal’e

Hindistan müslümanları adına bir mektup yazdılar ve “feci bir barış antlaşmasının

Türk Hükümetine zorla imzalatılacağının kesinleşmesi karşısında tüm müslüman

dünyasından temsilcilerden oluşacak bir kongrenin toplanmasının ve İslamı

birleştirecek nihai kararların alınmasının zamanının geldiğini” söylediler.

Mektup Büyük Millet Meclisi’nde tartışıldı ve Mustafa Kemal’in başkanı

olduğu bir Seçici Komite öneriyi incelemek için görevlendirildi.

Heyet, 11 Ağustos 1920’de Fransa başbakanı Millerand ile görüştü. Başbakan

duygular yerine mantığı ön plana almalarını söyleyerek Heyet’e çok umut vermedi.

Ertesi gün Heyet İngiltere’ye döndü.

 103

Heyet, 1 Şubat 1920 ile 9 Ekim 1920 tarihleri arasında Hindistan dışındaydı.

Bu zaman zarfında 15 Mayıs 1920’de Türkiye ile barış şartları ilan edilmişti.
219

Hindistan’da Abül Kalam Azad, Mevlana Abdül Bari’nin ateşli bir konuşma yaptığı

Kalküta’daki Hilafet Konferansı’na başkanlık etti. “İslam’a göre Hilafet için hak

iddia eden iki kişi varsa, ikinci kişinin kafası vücudundan ayrılmalıdır” dedi.

Görünüşe göre Türkiye’ye karşı isyan etmiş olan Mekke Şerifine atıfta bulunuyordu.

İslam düşmanlarının kırk milyon ve kendilerinin de 70 milyon kişi olduğunu ifade

etti. Onlara karşı mücadele etmeleri gerekirse, silahları ve topları olmasa bile tuğla

atarak dahi onları yaralamaya çalışacaklarını söyledi. Her müslüman onlara bir avuç

toz atsa bile oluşacak yığının altında gömülü kalacaklarını ilave etti. Dinleyenlerin

heycanının zirveye ulaştığı bir sırada hoparlör bozuldu. Gözyaşları sel olmuştu.
220

Merkezi Hilafet Komitesi Sekreteri Şevket Ali, işbirliği yapmamaya dair meşhur

programını özetledi ve 19 Mart 1920’de Türkiye’nin parçalanmasına karşı genel

greve gitmeye davet etti. Bu, o zaman, Hindistan’da görülen ilk Hilafet Günüy’dü.

Hilafet Günü’nü Nisan ayında Ulusal Hafta (6-13 Nisan) takip etti. Bu, hafta

toplantılar ve güçlü konuşmalar yapılması için vesile oldu. Birleşik Eyaletler’de ve

Bengal’de heyecan doruktaydı.
221

Merkezi Hilafet Komitesi şimdi hükümete karşı ciddi eylemlere başlama

arefesindeydi. P.C. Bamford bu konuda şöyle yazmaktadır: 11 Nisan 1920’de

Merkezi Hilafet Komitesi Bombay’da toplandı ve daha ileri bir eylem gerekmesi

halinde, Gandhi’nin asıl üyesi olduğu Özel Komisyon tarafından hazırlanan

219

 Afzal Iqbal, s. 189 vd.

220
 Afzal Iqbal, s. 226.

221
 Afzal Iqbal, s. 227.

 104

aşağıdaki plan doğrultusunda, adım adım Hükümet ile işbirliği yapmaktan çekilmek

şeklinde bir duruşun gösterilmesi gerektiğine karar verdi:

(1) Tüm ünvan ve payelerden feragat edilecek.

(2) Yasama Meclisi üyeleri istifa edecekler.

(3) Özel görevliler görevlerinden ayrılacak.

(4) Polis de dahil olmak üzere düşük dereceli Hükümet görevlileri istifa

edecekler.

(5) Üst düzey Hükümet görevlileri istifa edecekler.

(6) Müslümanlar ordudan çekilecekler.

(7) Vergi ödemek reddedilecek.
222

Merkezi Hilafet Komitesi Mayıs 1920’de aşağıdaki manifestoyu yayınladı:

(1) Avrupa Türkiyesi savaş öncesi sınırlarında bırakılacak.

(2) Ceziret’ül Arap’daki Türk hâkimiyeti devam edecek fakat Araplar

isterlerse kendi hükümetlerini kurabilecekler.

(3) İslam’ın Kutsal Yerleri üzerinde Halife’in kontrolü devam edecek.
223

B. Afganistan’a Hicret

Allahabad’da Haziran 1920’de düzenlenen bir toplantıda, İngiliz

kontrolündeki Hindistan’ın dar-ül harp yani düşman bölgesi olduğunu ve

müslümanların Müslüman Afganistan’a göç edebileceklerini belirten bir fetva

yayınladı. Kavramsal olarak, Hanefi bakış açısına göre hicret algısı, dünyanın dar’ül

222

 Bamford, s. 152.

223
 Bamford, s. 155.

 105

İslam ve dar’ül harb olmak üzere ikiye ayrılmış olarak kabul edilmesinden

kaynaklanmaktadır. Dar’ül İslam, özellikle ibadet ve inananların hayatlarının ve mal

varlığının güvenliğinin sağlanması bağlamında İslami hukuk ve kuralların egemen

olduğu, dar’ül harb ise durumun böyle olmadığı bölgelerdir. Müftülere göre bir

müslüman yanlızca dar’ül İslam’da yaşamalıdır. Dar’ül İslam’ın gayrimüslim istilası

ya da egemenliği neticesinde dar’ül harb’a dönüşmesi halinde müslümanların görevi

dar’ül İslam’a çekilmek ve mümkün olduğunda dar’ül harb’ı tekrar fethetmektir. Bu

fetva, ulema’nın mutabakatı ile yayınlandı. Fetvanın asıl hazırlayıcısı Abül Kalam

Azad şu açıklamayı yaptı.

Şeriatta, güncel olaylarda ve müslümanların menfaatlerinde ve

uygun öğütlerde somutlaşan tüm nedenleri inceledikten sonra Hindistan

müslümanları için hicret etmekten başka şer’i bir alternatifin

kalmadığına dair kanaattimden dolayı tamamen memnuniyet

hissediyorum. Bunu yapmaya imkânı olmayanlar muhacirlere sanki

kendileri hicret edeceklermiş gibi yardım etmelidirler.” Fetva ilk olarak

Ehl-i Hadis (Amritsar) gazetesi’nde 30 Temmuzda yayımlanmıştır.
224

Tüm müslüman nüfusunun göç etmesi mümkün değildi. Geride kalanlara

Hilafet için mücadeleye devam etmeleri ve hükümet ile işbirliğinden çekilmeleri

tavsiye edildi.

Azad’ın etkisi özellikle Pencap, Sind ve birçok yandaşının bulunduğu Kuzey

Batı Sınır Eyaleti’nde (bu orijnal adı idi ama sonra Hayber Pakhtoonkhaw adı

224

 Gulam Rasul Mehr (ed.), Tabarrukat-i-Azad, Lahore, 1959, s. 203-6.

 106

verilmişti.) güçlüydü. Sind’den bir göç hareketi başladı ve bu hareket olağan dışı

etkiler doğurduğu Kuzey Batı Sınır Eyaleti’nde yayıldı. Görünüşe göre dar’ül

İslam’a ulaştıklarına inandıklarında ömürlerinin sonuna kadar Afganistanda

kalacaklardı. Afganistan’lı Emir Emanullah Han (1892-1960) İngiliz Hindistan’ını

terk etmek zorunda hisseden müslümanları ve hinduları karşılama görevini

üstlenmişti. Bu “davet” Hindistan’da büyük yankı uyandırdı. Mevlevîler

minberlerden göç etmeyen müslümanların kâfir olacağına dair vaazlar verdiler. Yerel

basın Afganista’daki pembe yaşantının hesabını yayınladı. İnsanlara muhacirleri

bekleyen kırmızı halı hikâyeleri anlatıldı: Emirîn onlara Cebelü Saraj’da verimli

arazi sözü verdiği, Afganlı din kardeşlerinin onlara yardım edip bakacağı, üç ay

boyunca çalışmak zorunda olmayacakları söylenmekteydi. Hilafetçilerin doğrudan

sorumluluğu olmasa bile bazı mollaların, hicret etmeyenlerin erkeklerin eşlerinden

boşanmış sayılacağı şeklinde bir fetva yayınladığı bildirilmiştir. Mekke ve

Medine’nin İngiliz istilası altında olduğu ve kutsal mabed Kâbe’nin yıkıldığı; Kur’an

okumanın ve öğrenmenin İngiliz Hindistan’ında yasaklandığı; Cuma günü değil de

Pazar gününün ibadet günü olarak belirlendiği, hükümetin vatandaşların

malvarlığının yarısına el koyacağı, ağır bir evlilik vergisinin yürürlüğe koyulacağı,

İngiliz askerlerinin köylerde kadınlara saldırmasına izin verileceği gibi dedikodular

yayılmaya başlamıştı. Bunların köylüler üzerinde büyük etkisi oldu.

Aziz Ahmad’a göre, Hareketin içinde çoğunluğu fakir sınıflardan olan ve

hicret etmenin fakirliğin giderilmesi anlamına geleceğine inanan 18.000 müslüman

yer almaktaydı, bunlar Afgan sınırına ulaştıklarında büyük yokluk içindeydiler ve

yolda birçoğuhastalık ve açlıktan dolayı ölmüştü. Bu durumdan etkilenen insanların

felaketin yaralarını sarmaları uzun zaman almıştır. Afganistan’a göç edip orda

 107

kalanlar, 1930’ların başlarına kadar küçük gruplar halinde yavaş yavaş geri

dönmüşlerdir.
225

Sovyet otoriteleri Hicret Hareketi’ni İngiliz hükümetine karşı kulanmaya

çalışmışlardır. 1920 yılının kışında M.N. Roy’u Taşkent’e, Rusya Türkistan’ının

başkentine ulaşan muhacirlerden oluşan “Özgürlük Ordusu”nun yükselişini

denetlemeye göndermişlerdir. Bu hareket, Hicret Hareketi’nin çökmesinden dolayı

başarısız olmuştur.

Aziz Ahmad’a göre, Hilafet Hareketi’ne genellikle sempati duymakla birlikte

bu harekete doğrudan katılmamış olan Muhammed Ali Jinnah Hicret Hareketine

muhalif olan birkaç müslüman liderden birisiydi. Ahmed Raza Han (1856-1921)

bunun müslümanların arazilerini ucuza almak ve camileri ile mezarlarını ele

geçirmek için bir Hindu hilesi olduğunu ileri sürmüştü.
226

22 Haziran1920’de birçok Müslüman lider ve Ulema tarafından

Merkez Hilafet Komitesi adına imzalanan ve İngiliz kabinesinin

Türkiye ile barış şartlarını gözden geçirmesinin hayati önemi

konusunda uyarılmasını talep eden ve önerilerinin kabul edilmemesi

halinde hükümet ile işbirliği yapmaktan 1 Ağustos 1920 tarihi itibarıyla

çekileceklerini belirten bir ortak metin M.K. Gandhi tarafından

Ekselânsları’na ve Genel Vali’ye gönderilmişti.
227

225

 Aziz Ahmad, s. 136.

226
 Aziz Ahmad, s. 136.

227
 Bamford, s. 159.

 108

C. İşbirliğinden Çekilme Denetimi (Terk-i Mawalat)

Söylemde ve eylemde şiddet içermeyen işbirliğinden çekilme kampanyası 1

Ağustos 1920’de Üçüncü Hilafet Günü’nde başladı. Sevr Antlaşması 10 Ağustos

1920’de imzalanmıştı. 30 Ağustos gününü Hilafet Günü olarak gören müslümanlar

eylemler yaptılar. Böylece İşbirliğinden Çekilme Hareketi başlamış oldu.

Ülkenin birçok yerinde, Hinduların Pencap ve sınırda isteksiz ve gönülsüzce

katılmasına rağmen başarılı olan sivil itaatsizlik eylemleri ve grevler gözlemlendi.

Barış şartlarının gözden geçirilmesi sağlanıncaya kadar, ülkenin birçok yerinde,

İslam hukuku ve müslüman duygularını da içeren halka açık toplantılarla

işbirliğinden çekilme durumu devam etti.

Önde gelen müslümanlar ve Hindular madalyalarını geri verdiler,

sıfatlarından feragat ettiler ve onursal görevlerinden, parlamentodaki ve yargıdaki

görevlerinden istifa ettiler. 24 Temmuz 1920 tarihli Desabakhatan’da Fazlül Hak

(Fazlul Haq) Bey ve Abdül Kasım (Abdul Qasim) Bey ile ilgili şu haberleri

memnuniyetle karşladılar: Fazlül Hak Bey ve Abdül Kasım Bey Bengal Yasama

Meclisi’ndeki görevlerinden onurlu bir şekilde istifa ettiler. 16 Ağustos 1920 tarihli

Libral’a göre; 1 Ağustosta Gandhi “Kayser el Hind”, “Zulwar Madalyası” ve “Boer

Savaşı Madalyası”nı iade etti. Yine protesto mahiyetinde bazı istifalar gözlemlendi.

Bhurgri Bey, Bombay Yasama Meclisi üyeliğinden istifa etti. Asaf Ali Bey mesleğini

bıraktı. Siyasetteki ılımlılığı iyi bilinen Ruchi Ram Bey, Hilafet işçilerinin talebi

üzerine “Rai Sahib” ünvanından vazgeçti.
228

 2 Mayıs 1920 tarihli Desabhimani’de

yayınlanan raporlara göre; Yakup Hüseyin Bey Lord Willington’a sert bir mektup

yazarak Madras Konseyi’ndeki ve Galler Prensi’nin Resepsiyon Komitesi’ndeki

228

 India Office Library & Records, Punjab, VOL: XXXIII, NO. 34. s. 338.

 109

koltuğundan istifa ettiğini bildirdi. Multan’daki 61 öğretmen hükümet yardımı

almayı reddettiler ve üç onurlu yargıç ile bir polis görevlisi görevlerinden istifa

ettiler. Sarala Devi Chodrani madalyalarını iade etti.
229

 Abdul Rauf, Kuzey Batı Sınır

Eyaletindeki Hilafet Hareketi ile ilgili makalesinde şunu belirtmiştir; Mian Hamid

Gul Kaka Khel “Han Sahib” ünvanından feragat etti ve “Kayser el-Hind”

madalyasını iade etti.
230

 Polis Müdürlüğünden 60 kişi istifa etti. Aralık 1920’nin

sonuna kadar 18 ünvan ve 8 şeref payesinden feragat edilmişti. Farklı şehirlerdeki

160 kişi Meclis ve Konsey seçiminde aday olmak için görevlerinden istifa etmişti.

Kamu dairelerinden 121 kişi ve kamu hizmetinden 253 kişi aynı dönemde istifa

etmişti. Toplamda 99 avukat 1921 yılının ilk yarısına kadar işbirliğinden çekilme

kararı uyarınca işlerini askıya aldılar.
231

26 Mayıs 1920 tarihli Desabhaktan’da Kuzey Arcot Bölgesindeki Hilafet

Komitesi Sekreteryası aracılığıyla Müslümanlara bir çağrı yayınladı. Kuzey Arcot

bölgesindeki Hilafet Komitesi’nin sekreteri müslümanlara işbirliğinden çekilme

prensibini benimsemeleri, yasama meclisi seçimlerinde aday olmamaları ve aday

olacak olanlara oy vermemeleri hususunda bir çağrıda bulundu. Ayrıca, Lloyd

George’un müslümanların kutsal yerlerinin işgal edilmeyeceği ve Türkiye ile olan

savaşın dini bir savaş olmadığı yönündeki sözleri üzerine, “Müttefikler savaşı

yardımlarımız sayesinde kazandılar” demiştir. Hepsi de aynı şekilde sözlerini

unutmuş ve müslümanların kutsal yerlerini işgal etmişlerdir. Savaşa adaleti sağlamak

amacıyla giren İngilizler adalet duygularını rüzgâra bırakmışlar ve Türkiye ile

229

 India Office Library & Records, Madras, 1920, s. 897.

230
 Rauf, s. 33.

231
 Qureshi, Pan-Islam in British Indian Politics, s. 251.

 110

antlaşma şartlarını asırlardır barındırdıkları kıskançlık ve dini nefret üzerine

kurmuşlardır.
232

1920 Ekim’inin başlarında Muhammed Ali, heyetle birlikte Avrupa’dan

dönmüştür. O ve heyetin diğer üyeleri, artık yapılması gereken asıl işin Hindistan’da

olduğuna tamamen ikna olmuşlardı. Dikkatler, yardımları artırmaya yoğunlaşmıştır.

Merkezi Hilafet Komitesi şekil olarak Urduca Kuran’dan alıntılar içeren rupi

görünümünde ve kağıt para şeklinde bir rupi değrinde makbuz basmıştır. Bu “

makbuz para” Burma’daki Rangoon’a (Yangon) kadar hatırı sayılır bir dolaşıma

kavuşmuştur. Yardım toplama kampanyasına yoksul kitleler coşkuyla karşılık

vermişti. Yardımlar Hilafet Fonu ve İzmir Fonu olmak üzere iki başlık altında

toplanmıştı. İlk başlık altındaki yardımlar Hindistan’daki hareket için kullanılırken

ikinci başlık Türklere yapılacak yardıma karşılık gelmekteydi. Eylül 1921’de üçüncü

bir fon olan Ankara Fonu, Mustafa Kemal ve Türk milliyetçilerine yardım etmek

amacıyla toplanmaya başlanmıştı. İzmir Fonu daha sonra Ankara Fonu ile

birleştirilmişti. Toplanan paralar güvenilir adamlara emanet edilmiş, hükümet

tarafından el konulması riskine karşı mevduat olarak bankaya yatırılmamıştı. Bu

fonlar Merkezi Hilafet Komite’si’nin Türkiye’ye yüksek meblağları

bağışlayabilmesine ve büyük bir organizasyonu sürdürebilmesine olanak sağlamıştır.

Ayrıca, muhacirleri desteklemek için haftalık bir dergi olan Hilafet’i

yayınlamışlardır.
233

19 ve 21 Kasım 1920 tarihinde Delhi’de Mevlana Mahmud el-Hassan’ın

başkanlığında bir Cemiyetü’l-Ulema toplantısı yapıldı ve burada ordunun da yer

232

 India Office Library & Records, Madras 1920, s.584, 641.

233
 Qureshi, Pan-Islam in British Indian Politics, s. 247.

 111

aldığı tüm hükümet görevlerinin (kamu görevlerinin) haram olduğuna dair bir karar

alındı. Dini açından terk-i muwalat’ı (iş birliği yapmamak) bütün yönleriyle ele alan

detaylı bir fetva idi. Toplantının tutanakları bir sonraki yıla kadar yani Mutafiqa

Fetva büyük ölçüde fark edilinceye kadar yayınlanmadı.
234

 P.C.Bamford daha önce

adı geçen kitabında Bu konudaki bir takim davranış ve faaliyetler gayr-i meşru ilan

ettiğini belirtti.. Bunlar aşağıdaki şekildedir:

(1) Hükümet Meclisleri üyesi olmak

(2) Hükümet Mahkemelerinde görev yapmak

(3) Hükümet tarafından desteklenen okullarda ya da kolejlerde eğitim almak

(4) Onursal yargıçlık ve diğer onursal rütbeler ile hükümet tarafından

verilmiş olan ünvanları elde tutmak

(5) Hükümetin yürüttüğü tüm kamu hizmetlerinde çalışmak haram. Polis ya

da asker olarak orduya hizmet etmek. Zira mübarek Mirac Suresinde

Allah “her kim ki bilinçli olarak bir Muhammediyi katlederse, sonsuza

kadar cehennemde cezalandırılacaktır” demekte ve Peygamber de “bir

Muhammediye silah çeken kimse bundan sonra birMuhammedi değildir”

demiştir.

Bu hükmün altında, aralarında Mevlana Abül Kalam Azad, Delhili M.

Muhammed Kifayetullah (1875-1952), Cawnporelu (Kanpur) Mevlevî Azad Sübhani

(1882-1957), Gazneli Mevlevî Davud (1895-1963), Lucknowlu Mevlevî Abdül Bari,

Amritsarlı Mevlevî Sanaullah (1868-1948), Deoband Okulundan Mevlevî Azizul

234

 Bu tutanaklar broşür şeklinde Hindistan ordusunun birçok biriminde yaygın bir şekilde dağıtıldı.

Aligarh’daki Ulusal Üniversite’nin 40 öğrencisinin Pencap ve Kuzey Batı Sınır Eyaleti’ye

askerler arasında propaganda yapmaya gönderildiği bildirilmiştir.

 112

Rehman Müfti ve Hindistan’ın diğer büyük insanlarının da bulunduğu 120 ulemanın

imzası yer almaktadır. Aynı hüküm Mahatma Gandhi ve Hindistan’ın diğer seçkin

Hindu ve Muhammedî liderleri tarafından da duyurulmuştur.
235

Şubat 1921’de Lucknow’daki Hilafet Konferansı’nda Osmanlı Padişahina

güven ifade eden ve ondan Mustafa Kemal Paşa’nın partisini kabul ve teşvik

etmesini isteyen bir karar alınmıştır.
236

 13 Mart 1921 tarihli Zamindar Benzer bir

karar 21 Şubat 1921’de Karaçi’de Sind Hilafet Komitesi’nin bir toplantısında da

alınmıştır. Pencap Hilafet Komitesi, 1921 yılının 11-18 Mart tarihleri arasını Trakya

ve İzmir’deki Muhammedilere yardım toplama haftası olarak belirlemiştir.
237

 28

Ekim 1921 tarihli Peigam da İzmir ve Trakya’daki Müslümanlara destek olmak

amacıyla bir yardım kampanyası çağrısı yayınlandı.
238

P. C. Bamford Histories of Non-co-operation and Khilafat Movements adlı

eserinde Muhammedilerin umutlarının, Anadolu’daki Türk milliyetçilerinin Mustafa

Kemal’in liderliğinde birleşmesi neticesinde Ankara’ya yöneldiğini belirtti.. Bihar’da

14 ve 15 Haziran 1921 tarihinde yapılan konferansta, Ankara hükümetinin müslüman

dünyasının kaderi ve halifeliğin korunması için kalan tek Muhammedi güç olduğu

kararına varılmıştır.
239

Karaçi’de Temmuz 1921’de düzenlenen bir başka toplantıda Hilafet

programını teyit eden ve Trakya, İzmir ile Kutsal Yerler’e ilişkin talepler içeren

kararlar yinelenmiştir. Toplantıda Halife Sultan Vahdettin’e dinî bağlılık belirtilmiş

235

 Bamford, s. 163,173

236
 Sadiq, s. 107; Afzal Iqbal, s. 256

237
 India Office Library & Records, Punjab, VOL: XXXIV. NO. 12, s. 123

238
 Peigam, 28 October 1921. Bkn. Ekler Resim 10.

239
 Bamford, s. 16.

 113

ve beklentinin Halife’nin “Mustafa Kemal ve arkadaşlarının İslam çıkarlarının

korunması için sürdürdükleri asil mücadelelerini takdir etmesi ve değer vermesi”

olduğunu belirtmişlerdir. En önemli karar ise aşağıdaki şekildedir:

“Bu toplantı, Gazi Mustafa Kemal Paşa ve Ankara Hükümeti’ne

İslam İmparatorluğunun korunmasına yönelik zekice zaferleri ve

kahramanca çabalarından ötürü yürekten tebrikler göndermekte ve aynı

şekilde mümkün olan en tez zamanda müttefik güçlerini Türk

topraklarının her köşesinden defedebilmeleri için Allah’a dua

etmektedir. Bu toplantı yine ısrarla beyan etmektedir ki, mevcut

şartlarda Kutsal Şeriat her müslümana İngiliz ordusuna katılmayı,

orduya hizmet etmeyi ya da orduya yazılmayı teşvik etmeyi

yasaklamaktadır. Genel olarak tüm müslümanlara ve özellikle de

ulemaya farz olan husus bu dinî emri İngiliz Hindistanı ordusundaki her

müslüman askere ulaştırmaktır. Ayrıca bu toplantı İngiliz Hükümeti’nin

doğrudan ya da dolaylı, gizli ya da açık olarak, Ankara Hükümeti’ne

karşı düşmanlığını devam ettirdiğini, Hindistan müslümanlarının

Kongre ile işbirliği içinde sivil itaatsizliğe başvurmak, tamamen

bağımsızlıklarını ilan etmek ve Hindistan Cumhuriyeti bayrağını

göndere çekmek zorunda bırakılacağını bildirmektedir.”
240

Aynı ayda, Hilafet İşbirliğinden Çekilme Komitesi’nin raporu, üyeler Gandhi,

Kitchlew, Şevket Ali ve Ahmed Sadık Khattri’nin imzalarıyla yayınlanmıştır.

Raporda tüm Hindistan askerlerinin, İngiliz Hükümeti’nin kendilerinden Türklere

karşı savaşmalarını istemesi halinde, İngiliz Hükümeti’ne yardım etmeyi

240

 Afzal Iqbal, s. 271.

 114

reddetmeleri gerektiği belirtilmiştir. İngilizler, Hindistan’daki siyasi durumun

kaynamakta olduğunu görmüş ve Türklere karşı Hindistan askerlerini kullanma

planından vazgeçmişlerdir.
241

Hareket için on milyon üyeyi kaydetmek ve Hilafet makbuzlarının satışı

yoluyla İzmir’e ve Muhacirlere vs. yardımcı olmak amacıyla dört milyon rupi

toplanması için bir çağrı yapılmıştır.

Yabancı kumaşlar boykot edilmekteydi fakat resmi olarak 1 Ağustos

1921’de, İşbirliğinden Çekilme Kampanyası’nın yıl dönümünde bu boykot yürürlüğe

girdi. Tüccarlara yabancı kumaş satışını bırakarak Hindistan’a özgü bükülmüş ve

dokunmuş kumaş olan khaddi satmaları yönünde bir çağrı yapıldı. Tüm Hindistan

Hilafet Komitesi halka bir çağrıda bulunarak elde dokunmuş kumaşları

kullanmalarını ve böylece makinede dokunmuş kumaşların İzmir’deki Yunan

katliamlarının mağduru olan Türklere hediye edilebileceğini belirtmiştir. Ayrıca,

Ankara Fonu adında bir yardım fonu başlatarak Mustafa Kemal için 10 milyon rupi

para toplamışlardır. 16 Eylül 1921 tarihli Zamindar’a göre; Bombay, Rangoon,

Kalküta, Delhi ve diğer büyük şehirlerdeki milyonerlere çağrıda bulunarak Avrupa

savaşlarında yaptıkları gibi, Türklere mümkün olduğunda bol miktarda borç

vermelerini istemiştir.
242

 Mohammad Sadik The Turkish Revolution and the İndian

Freedom Movement’ da Muhammedilerden kendi dindaşlarından yüz bin askeri

gönüllü olarak toplamalarını istemiş ve böylece İslami devletin ve kutsal Halifeliğin,

Hindistanlı Muhammedilerin İslamı korumak için kanlarını akıtmaktan kaçındıkları

şeklinde şikâyetinin söz konusu olamayacağını belirtmiştir. Eylül 1921’de Dakka’da

241

 Afzal Iqbal, s. 272.

242
 India Office Library & Records, Punjab, VOL: XXXIV. No: 38, s. 400.

 115

yirmi beş kişi orduya kayıt olmuş ve düzenli olarak tatbikat yapmıştır.
243

 16 Eylül

1921 tarihli Zamindar’a göre; Hindistan Muhammedileri, hasta ve yaralıların

tedavisini sağlamak için Ankara’ya tam donanımlı bir tıbbi misyon

göndermeliydiler.
244

 Bilal N. Şimşir Homage to Mustafa Kamal adlı eserinde şöyle

belirtmektedir: Yardım tutarları Ankara’ya Hollanda Bankası aracılığıyla

gönderilmişti ve ilgili makamlardan kayıt için alındı makbuzları talep edilmiştir.
245

Orduya hizmet etmenin haram olduğunu bildiren müttefik fetvalarının

nüshaları 1921 yılının Şubat ile Mayıs arasında gizlice dağıtılmıştır. Raporlar

askerlerin bu kampanyaya olumlu cevap verdiklerini göstermektedir. Hilafetçiler

meseleyi burada bırakmadılar. Mustafa Kemal’e silah almak için 30 milyon rupilik

bir borç bulmaya çalıştılar. Sonunda, 1923 yılı başlarında Ankara’ya gönderilen para

160.000 sterlini bulmuştu. Bu meblağın nerelerde kullanıldığına ilişkin olarak

Hindistan kaynaklarında herhangi bir bilgi bulunmamakla birlikte, Türk kaynakları

bu paranın çoğunun İş Bankası’nın kuruluşunda ya da Mustafa Kemal’in Milliyetçi

Ordusunda kullanıldığını belirtmektedir.
246

243

 Sadiq, s. 108.

244
 India Office Library & Records, Microfilms of Native Press abstracts, Punjab, VOL: XXXIV.

No: 38, s. 400.

245
 Bilal N. Şimşir. (ed.) Homage to Mustafa Kamal, Institute of Islamic History Culture and

Civilazation, Islamabad, 1981, s. 18.

246
 Mustafa Keskin, Hindistan Muslümanlarının Milli Mücadelede Türkiye’ye Yardımları,

1919-23 Kayseri, 1991, s. 105. Ve Tarihte Türk-Hint İlişkileri adlı bir sempozyumda

Hindistanlı bir akademisyen olan Aswini K. Mohapatra İş Bankası’nın kuruluşunun Hintliler

tarafından gönderilen para ile gerçekleştirildiğini belirtmiş fakat herhangi bir kaynağa atıfta

bulunmamıştır. Bkz. Mohapatra, Tarihte Türk-Hint İlişkileri Sempozumu bildirileri, s. 26.

 116

Galler Prensi Edward, (sonradan Kral-İmparator VIII. Edward) (1894-1972)

Hindistan’ı ziyaret etmiştir. 17 Kasım 1921’de prens Bombay’a ulaşmış ve gelişiyle

birlikte Hindistan’ın birçok önemli şehrinde çeşitli sivil itaatsizlik eylemi olan

grevler meydana gelmiştir. Hükümet, işbirliğinden çekilme taraftarlarının Galler

Prensi’nin gezisine yönelik olarak düzenlemiş oldukları boykotun başarısı karşısında

şaşkındı. Bu durum Bombay’da işbirlikçiler ile işbirliğinden çekilenler (çoğunluğu

müslüman olan) arasında birçok kişinin öldüğü bir çatışmaya yol açmıştı. Hükümet,

Hindistan’ın hemen hemen tüm büyük şehirlerinde yüzlerce Hilefet işçisini ve

liderini tutukladı.

1922 yılı, tüm Hindistan’a yayılmaya başlayan işbirliğinden çekilme ve

Hilafet heyecanıyla başladı. Mahkemelerde binlerce insan tutuklandı. Kitlelerde sivil

itaatsizlik başlatmak için birçok yerde hazırlıklar yapılmaktaydı. Yılın başlarında,

müslümanların aşağıda belirtilen acil işlere odaklanmasını öğütleyen ve altında Seth

Chotani, Hakim Ajmal Han, Dr. Muhtar Ahmet Ensari, Dr. Seyit Mahmud ve Ahmed

Sadik Khattri’nin imzalarının yer aldığı uzun bir manifesto yayınlanmıştı:

(1) Ankara Fonu için 5 milyon toplayın;

(2) Gandhi’nin sözüyle hapishaneleri doldurmak için hazırlıklı olun;

(3) Her ne pahasına olursa olsun şiddetten uzak durun;

(4) Hindu-Müslüman ruhunun kutsal birlikteliğini ihlal etmeyin ve

Mahatma Gandhi’yi yılmadan takip edin.
247

Şubat 1922’de Abül Kalam Azad’ın ateşkes ve mütareke için Hilafet talepleri

yayınlandı. Bu tlepler dört taneydi. Bunlar:

247

 Afzal Iqbal, s. 284

 117

(1) Mezopotomya’daki İngiliz mandası ve egemenliği gerçek anlamda sona

ermelidir ve buralar kendi halkına bırakılmalıdır.

(2) Ayrıca Filistin, bilahare Türklerle bağımsızlık şartlarını görüşmeleri

kaydıyla Hıristiyanlara, Yahudilere ve Müslümanlara bırakılmalıdır.

(3) Osmanlı Hükümeti ve başkenti İstanbul üzerindeki tüm sınırlamalar

kaldırılmalıdır.

(4) Türklerin gelir aldığı ve halen elde tutmak için kılıçlarıyla savaştıkları

Trakya, İzmir ve Anadolu’da Türk egemenliği tanınmalıdır.
248

Tüm ülkede kitlelerin tansiyonu iyice yükselmişti ve çoğunlukla şiddet

içermeyen bir galeyan hızla ilerlemekteydi. 4 Şubat 1922’de, aniden ve hiç

beklenmedik bir şekilde, heyecanlı bir gangster çetesinin elinde bulunan Uttar

Perdeş’deki Çori Çora adlı şehirde 21 polis katledildi. Disiplinsizlik gösterilmesi

şiddetten kaçınma yanlısı Gandhi’yi öfkelendirdi. “İnsanlar disiplinli bir mücadeleye

hazır değil” dedi ve Bardoli de sivil itaatsizlik hareketinin ertelenmesi yönünde

kararını açıkladı. Böylece, hareket belirgin bir başarısızlıkla sonuçlandı. Gandhi

kararını kimseye danışmadan verdi. Hatta, Kongre’nin o zamanki başkanı Hakim

Ajmal Han ve yine o zamanki genel sekreteri Dr. Ensari’ye danışılmamıştı. Bu

durum İşbirliğinden Çekilme Hareketi’nde büyük bir geri gidişi göstermekteydi.

Hilafet Hareketi düzeyinde İşbirliğinden Çekilme Hareketi’ni ani olarak bitirme

kararı müslüman davasına büyük zarar verdi ve müslüman kitleleri moral

bozukluğuna sevketti. Gandhi’ye tam inanmış olan müslüman liderlik sıkıntı içinde

bırakılmıştı.
249

 Farooq Ahmad Dar, “Gandhi ve Hilafet Hareketi” adlı makalesinde

248

 Bamford, s. 187

249
 Bamford, s. 189.

 118

Gandhi’nin Hilafet hareketine kendi siyasi çıkarları uğruna katıldığı kanaatindedir.
250

Maryam Jamila ise, Hilafet hareketine yardım etmek suretiyle Gandhi “ineklerin

korunması hususunda müslümanların sempatisini kazanmayı” istemişti.
251

 Hindu-

Müslüman birliğindeki skandal büyümüştü. Hükümet Gandhi’yi 10 Martta tutukladı

ve onu altı yıl hapse mahkûm etti. İki yıl sonra Gandhi serbest bırakıldı. Hilafet

Hareketi tüm bu olaylardan olumsuz şekilde etkilenmişti.

Mohammad Sadık The Turkish Revolution and the İndian Freedom

Movement adlı eserinde şoyle yazıyor: Mart 1922’de Müttefik liderler Paris’te Türk

barışının şartlarını görüşmek amacıyla bir araya geldiklerinde müslümanlar “tavizsiz

asgari” adlı bir manifesto yayınlayarak Müttefikler üzerinde baskı oluşturmaya

çalıştılar. Ajmal Han ve Muhtar Ahmet Ensari’nin yayınladıkları bu manifesto

Osmanlı İmparatorluğu’nun Türk bölümünde Türk egemenliğinin tamamen

sağlanmasını talep etmekteydi. Buralarda herhangi bir yabancı finansal, ekonomik,

askeri ya da deniz kontrolünün bulunmaması gerektiği manifestoda belirtilmekteydi.

Arapça konuşulan bölümlerde ise gayrimüslim kontrolü olmaksızın tamamen

bağımsızlık verilmesini talep etmişlerdir. Sonuç olarak, İslam’ın Kutsal Yerleri

üzerinde Sultan’ın hükümdarlığının tanınması çağrısında bulunmuştur.
252

Merkezi Hilafet Komitesi 7-9 Haziran 1922 tarihleri arasında Lucknow’da

toplanmıştı. Heyetin büyük çoğunluğu, özellikle ulema hemen sivil itaatsizlik kararı

250

 Farooq Ahmad Dar, “Gandhi and the khilafat Movement”, Journal of the Research Society of

Pakistan, vol. XXXVI No.1. 1999, s. 27.

251
 Maryam Jamila, Islam Aik Nazriyya-Aik Tehrik, (trc. Abad Şahpuri M.A.) Maktaba-i-

Yussoufia, Lahore, 1969. s. 273.

252
 Sadiq, s. 110.

 119

almak eğilimindeydiler. İki tane mevlevînin Cemiyetü’l- Ulema’ya, İran’ın kuzey

doğusundaki Elburz Dağlarında 11. yüzyılın sonları ve 12. yüzyılın başlarında,

suikastleri gerçekleştirecek fedailere izin verilmesini önerdikleri

bildirilmiştir.
253

 1922 yılında, Haziran ayının ortasında Mevlana Bari Bombay’daki

Seth Chotani’ye şöyle bir mektup yazmıştır:

“Sana bazı şeyleri anlatmayı gerekli görüyorum. Amacımız

Türkleri korumaktır ve bunu yapmanın yanlızca iki yolu vardır. İlk

olarak, Yunanlılara yardım edenleri, fikrini değiştirmek suretiyle ya da

zor kullanarak onlara yardım etmekten vazgeçirmeliyiz; ikinci olarak da

Mustafa Kemal’e Yunanlıları ve destekçilerini yenmesi için güçlü bir

şekilde yardım etmeliyiz. Hindistan’daki müslümanların Ankara’nın

elini güçlendirecek yeterince gücünün olmadığını anlıyorum. Küçük bir

miktar onlar için yeterli bir destek olmayacaktır. İşbirliğinden Çekilme

Hareketi’yle Müttefikleri Yunanlılara yardım etmekten alıkoyamayız.

Şimdiye kadar Müttefiklerde böyle bir izlenim oluşmamıştır.

Gördüğüm kadarıyla İşbirliğinden Çekilme Hareketi ölüyor. Birçok

insan da aynı şeyi düşünüyor. Bu şartlar altında Türklerin işbirliği

yapan ya da yapmayanlardan destek almasında bir sakınca

görmüyorum. Mekke Şerifinin ve Emir Faysal’ın akıllarını başlarına

getirmek için bir fırsat doğmuştur. Bunların Türklerle ilişkileri samimi

ve yakın olmalıdır. Bu hususta Şerif ile görüş alışverişinde bulundum

ve bir çözüm getirebilmeyi umuyorum.”
254

253

 Qureshi, Pan-Islam in British Indian Politics, s. 322.

254
 Bamford, s. 204-5.

 120

Ağustos 1922’de Gurdaspur’daki Encümen-i İslamiye’nin başkanı olan Beşir

Ahmed Han Hakim Ajmal Han’a yazmış olduğu bir mektupta Hinduların

Türkiye’nin en acı düşmanları olduğunu belirtmiş ve onları asırlarca Hindistan’da

İslam’ın yıkılmasını beklemekle suçlamıştır. Seth Chotani’ye mektup yazan Müşir

Hussain Kidwai ise, “kardeşlerimizin aklına çarka (dönen çark) dışında başka birşey

gelmiyor. Allah’ın laneti bu çarka üzerinde olsun.” demiştir.
255

Lloyd George’un destek sözü, 1922 yılında Yunanlıların 18 Ağustos’u 19

Ağustos’a bağlayan gece Türk milliyetçileri üzerine yeni bir saldırıya başlamalarına

yol açtı. Fakat bu plan geri tepti. İki hafta içinde Yunanistan Müttefiklere ateşkes

müzakeresi için yalvarmaktaydı. 8 Eylül’de Mustafa Kemal’in kuvvetleri İzmir’i geri

aldı.
256

 Mustafa Kemal’in zaferinin haberi Hindistan’da büyük bir coşku ile

karşılandı. Bilal N. Şimşir Homage to Mustafa Kamal adlı kitabında Paris’teki

Türkiye Büyük Elçiliğin arşivlerinden yararlanarak Chotani’nin, Paris’te Mustafa

Kemal’ın elçisi Ahmed Farid Bey yoluyla Mustafa Kemal’e gönderdiği mesajında,

onun “cesur mücahitlerinin” Yunalıları defetmek ve Trakya ile Anadolu gibi Türk

topraklarında barışı sağlamakta başarılı olacaklarını umduğunu belirttiğini

yazmaktadır.
257

 Müslümanlar 24 Eylül’de Türklerin zaferini kutladılar ve Mustafa

Kemal ile savaşçıları için dua ettiler.

Fakat kısa sürede İngilizlerin Yunanlılar lehine müdahale etme olasılığı

haberi sevinci umutsuzluğa çevirdi. Çatışmanın içine atılmayı reddeden Fransızlar

Çanakkale’deki birliklerini geri çektiler ve İtalyanlar tarafsızlıklarını Türklere garanti

255

 Bamford, s. 204.

256
 Qureshi, Pan-Islam in British Indian Politics, s. 326.

257
 Şimşir, Homage to Mustafa Kamal, s.14.

 121

ettiler. 19 Eylül 1922’de Chotani, İslami Haberler (Londra)’in editörü olan Melik

Abdül Kayyum (Malik Abdul Qayum)’a bir telgraf gönderdi. Bu telegrafta “Eğer

İngiltere Türkiye ile bir savaşa girerse... bir daha Asya’da prestij kazanamaz”

ifadesine yer verdi.
258

D. Moplah İsyanı

Ağustos 1922’de Moplah İsyanı patlak verdi. Malabarlı Moplahlar

çoğunlukla karışık Arap kökenli müslümanlardı ve geçimlerini tarım ve balıkçılıkla

sağlıyorlardı. Farooq Ahmad Dar’a göre bu isyan Hilafet çalkantısının ilk

meyvesiydi. Hilafet hareketini coşkuyla karşıladılar ve başlangıçta merkezi liderliğin

gerekçesini desteklediler. Sonra ise, Hilafeti kurmak için kutsal bir savaş başlatacak

ölçüde öfkeliydiler.
259

 Moplahlar İngiliz yönetimine karşı isyanı büyüttüler. Bu

isyanı bastırmak birkaç ay ve birkaç baskıcı eylemi gerektirdi. Hilafet platformunun

Cihat idiaları genellikle şiddetten uzak kalma çağrısıyla nitelenmekle birlikte, asıl

sorun dar görüşlü Moplahların bildikleri Cihat kavramının şiddet olarak

yorumlanmasından kaynaklanıyordu.

İsyanın liderleri tarafından saredilen bazı sözler isyanın atmosferine biraz ışık

tutmaktadır:

“Swaraj’ı beyaz adamdan zorla da olsa aldık ve bunu kolay bir

şekilde geri vermeyeceğiz. Hindulara İslam ya da ölüm seçeneğini

258

 Afzal Iqbal, s. 291.

259
 Farooq Ahmad Dar, s. 22.

 122

tanıyacağız. Allah yolunda öldürmenin iyi birşey olduğuna dair Kutsal

Peygamber örneği var elimizde. Davamızın başarısı kesindir”.

İsyanı başarılı kılmak için değişik kanallar denenmiştir. Bunlardan biri, rüya

yoluyla bir velinin isyanın zaferle sonuçlanacağını bildirdiğinin yayılmasıydı.

Nitekim Tirurangadili Ali Musaliar (1861-1922)’a rüyasında Mampratti Thangal

(tüm Malabar’da saygı duyulan bir Moplah veli Hilafeti kurma zamanının geldiğini

söylemiş ve şöyle devam etmiştir: “Musaliar ayrıca, Hilafet için büyük savaşa ne

zaman başlanacağına dair Allah’ın bize bir işaret göndereceğini söylemiş ve “ayda

tuhaf birşey gördün mü”, “ayı yeşil, kırmızı, mavi, siyah ve beyaz gördün mü” gibi

soruları kalabalığa sorduktan sonra “evet gördük” cevabını almıştı. Tüm bunlar

Allah’ın sizinle olduğunu göstermektedir. Bundan sonra bütün Müslüman

devletlerimizde artık pahalı bir dava olmayacak. Vekillere ihtiyacımız yok. Çeyrek

Anna (Anna 1 Rupinin 1\16 sıdır. Türkiye’deki karşılığı 12 Türk Kuruşudur)

değerinde bir kağıt için hükümet bizden 150 ve 200 rupi alıyor. Bu adaletsizlik

gitmeli. Yeni Devletimizde özel mülkiyet olmayacak. Hiç kimse gerçekte istediğinin

fazlasına sahip olmayacak. Şimdiki polis sistemini istemiyoruz. Halihazırda köy

başına 16 erkek olmak üzere kendi polisimizi organize ettik. Günde dört Anna

karşılığında hizmet vermeyi kabul ettiler. Kişi başı günlük masraf yanlızca 4 Rupidir.

Taluka ofislerini yok ettik ve iyi sebeplerle hazineyi talan ettik. Hazinedeki para

bizimdir. Basit günlük çalışma rutininin yürütülmesi için böyle pahalı binalar

istemiyoruz. Tüm bu sistem gitmelidir ve tamamen imha etmek dışında hiçbirşey

amacımıza cevap vermeyecektir. Herşeye Kur’an’da yer verilmiştir ve kurduğumuz

yeni Müslüman devlette yanlızca Kur’anî hukuka izin verilecektir. Yenilgiden

korkmayın. İngilizlerin ordusu yoktur. Yanlızca 1.500 askerleri ve iki tane bombaları

 123

vardır. Bu bombalar çalınmıştır. Askerler ise Madras’ta (Channai) sorunlar

yaşamaktadırlar. Beyaz adam bizi aç bırakamaz. Henüz hasat edilmiş bolca tarlamız

bulunmaktadır. Hızlıca ona doğru koşup silahlarını alacağız. Bu yüzden keyifsiz

olmayın. Swaraj’i kazandık, pes etmeyeceğiz. Bildiğiniz üzere, Mekke ve Medine

gayrimüslimlerin elinde olduğunda Hilafet için savaşma zamanıdır ve bize zafer

getirecek bu savaştan sonra dünyada hiçbir gayrimüslim kalmayacaktır diye söylenir

kitaplarımızda.”
260

İlk başta isyan Hükümete karşı yöneltilmişti. Yayıldıkça Hindu toprak

ağalarına karşı bir köylü ayaklanması şeklini aldı. Yılın en kanlı toplu çatışması oldu.

2339 kişi öldürüldü, 1652 kişi yaralandı, 5995 kişi yakalandı ve 39.348 tutuklunun

24.167 tanesi isyan veya daha hafif suçlardan hüküm giydi.
261

IX. Mudanya Barış Konferansı

Türk milliyetçileri, Mudanya’da 3 Ekim 1922’de düzenlenen bir konferansa

katılmaya ikna edildiler. Ankara Müttefiklerin şartlarını 11 Ekim 1922’de kabul etti

ve böylece müzakere imzalanmış oldu. Antlaşma şartları uyarınca Yunanlılar

Trakya’yı boşaltacaklardı, fakat Türkler de nihai bir antlaşmaya kadar burayı işgal

etmeyeceklerdi. Sevr Antlaşması’nın yerini almak üzere Lozan’da antlaşma

görüşmelerinin başlatılmasına Kasım 1922’de karar verildi.
262

260

 Afzal Iqbal, s. 273.

261
 Afzal Iqbal, s. 274.

262
 Afzal Iqbal, s.295.

 124

Merkezi Hilafet Komitesi, 17-19 Ekim 1922 tarihleri arasındaki toplantısında

Mustafa Kemal’i destekleme ve Arap Yarımadasının kaderi belli oluncaya kadar

galeyanhalini devam ettirme kararı aldı. Toplantıda aşağıdaki hususlar tartışılmıştı:

(1) Kemal Paşa’ya bir onur kılıcı ve iki adet uçak sunulması.

(2) Boğazların uluslararası bir statüye kavuşması Hilafetin özgürlüğü için

zararlıdır.

(3) Arabistan’da mevcut durumu incelemek için Hicaz’a bir heyet

gönderilmesi.

(4) Yaklaşan Yakın Doğu Konferansı’na katılmak için Hakim Ajmal Han

başkanlığında bir Hindistan Hilafet Heyeti gönderme teklifi.

(5) Tüm dünyadaki müslüman ülkelerin temsilcilerini Aralık ayında Gaya’da

düzenlenecek Hindistan Hilafet Konferansı’na davet etme teklifi.

Toplantıda daha sonra tüm dünyadaki müslümanların birleşik mücadelesinin

Mezopotomya, Filistin, Hicaz, Yemen ve Suriye tamamen özgürleşinceye kadar

devam edeceğini hükme bağlanmıştır. Komite, çabalarının Kutsal Yerler’deki

gayrimüslim müdahalesini ortadan kaldırıncaya kadar devam edeceğini beyan

etmiştir.
263

 Kalküta Hilafet Komitesi’nin Yürütme Kurucu Mustafa Kemal’e bir uçak

hediye edilmesini hükme bağlamıştır.
264

Akmal Ayubi Turkey adlı kitabında Türkiye’de demokrasinin kuruluşunu

irdelemiştir. Tüm bu zaman boyunca Hint Müslüman’arı Hilafet için

savaşabilecekleri etkin araçları bulmaya çalışıyorlardı ve Ankara’daki Türkler hilafet

kurumunu siyasi iktidar gücünden mahrum bırakmakla meşguldüler. 1 Kasım 1922

263

 Qureshi, Pan-Islam in British Indian Politics, s. 329.

264
 Bamford, s. 208.

 125

tarihinde saltanat ile hilafet birbirinden ayrılmış ve devletin egemenlik gücü meclise

verilmişti. Son Osmanlı sultanı Vahdettin bu durumu reddetmiş fakat hayatı

tehlikeye girince Sir Charles Harington’dan yardım istemişti. Halife bir İngiliz savaş

gemisi olan Malaya’ya sığınmış ve on yaşındaki oğlu şehzâde Ertuğrul Efendi ile

aralarında Sevr Antlaşması’nı imzalamış olan Rıza Tevfik’in de bulunduğu altı

arkadaşı ile ülkeyi terk ederek Malta’ya doğru yola çıkmıştır. Malta’dan Kral

Hüseyin’in davetlisi olarak Mekke’ye geçmiştir. Uzlaşmak için Mustafa Kemal, artık

Sultan’ın olmayacağını fakat siyasi bir gücü olmayıp sadece dini bir otorite olan

halifelik ünvanını taşıyan bir Osmanlı prensinin bulunacağını beyan etmiştir.

Böylece Sultan, pratikte anayasal bir monarşi ve inanç savunucusu konumuna

indirgenmişti. Hilafet, Sultan Abdülaziz’in 55 yaşındaki oğlu Abdülmecit Efendi’ye

(1868-1944) tevdi edilmiştir.
265

24 Temmuz 1923’te Müttefikler ile Türkiye arasında barış antlaşması

Lozan’da imzalandı. Bu antlaşma ile Türkiye İstanbul ve Trakya ile Boğazlar’ın

kontrolünü geri aldı. Kapitülasyonlar kaldırıldı, küçük düşürücü ekonomik şartlar

değiştirildi ve Osmanlı borçları ile ilgili yükümlülüklerden de feragat edildi. Barış

antlaşmasının sonuçları Türk silahlı kuvvetlerinin zaferi olarak Hindistan genelinde

coşku ile kutlandı. 26 Temmuz 1923’te 25 müslüman üyeden oluşan bir heyet

toplumun şükranlarını sunmak üzere Shimla’da genel valiyi bekledi. Ağa Han,

Hindistan müslümanlarını yeni Türk devletinin gelişmesi için yardım etmeye çağırdı.

Müslümanların kaygılandığı tek sorun artık Arabistan’nın gayrimüslim kontrolünden

kurtarılarak özgürlüğüne kavuşturulmasıydı. Arabistan tamamen özgürleşinceye

kadar galeyan hali devam etmeliydi.

265

 Akmal Ayubi, Turkey, Adara Ulum-i-Islamia, Aligarh,1963, s.198.

 126

29 Ekim 1923’te Türkiye, Mustafa Kemal cumhurbaşkanı, İsmet Paşa’da

başbakan olarak cumhuriyeti ilan etti. 24 Kasım 1923’te Ağa Han ve Emir Ali

Londra’dan İsmet Paşa’ya ortak bir mektup gönderdiler ve bu mektupta “Halife-

İmamın belirsiz konumunun geniş müslüman nüfusu üzerinde yarattığı rahatsız edici

etkiler”e işaret ettiler. Halife ile ilgili kararlarını gözden geçirmeleri ve yetkilerini

yeniden belirleyerek İslam’ın dini ve manevi dayanışmasını sağlamak gerektiği

hususunda Türklere ricada bulundular. Mektup, Ankara’da İsmet Paşa’nın masasına

ulaşmadan once İstanbul basınında yer aldı. Mektubun yayımlanma tarzı Ankara

hükümetini alarma geçirerek provoke etti. Bu durumu, kendilerine karşı sinsi bir

İngiliz kışkırtması, komplonun bir parçası olarak değerlendirdiler.
266

Mart 1924’te Hicaz kralı Hüseyin kendisini halife ilan etti. Abdül Bari ve

Kidwai gibi birkaç istisna dışında Hindistanlılar onu kınadılar ve kendisini halife ilan

etmesini kabul etmediler. Büyük çoğunluk, savaşta İngilizler lehine Türkiye’ye

ihanet ettiği için Kral Hüseyin’den nefret ediyordu. Zamindar gazetesi “eğer Hüseyin

halifelik üzerinde hak iddia ediyorsa, bu taktirde, müslümanların onu öldürmesi

helaldir” diyecek kadar ileri gitti.
267

X. Bolşevik Tehditi

Çarlık Rusyası Osmanlı Türkleri ile yüz yıllardır savaşmaktaydı. Fakat

Bolşevik Devrimi sonrasında Sovyet Rus Hükümeti tarafsızlık politikası izlemiş ve

güçlü bir Türk devletinin Rusya’nın sınırlarını güvence altına alacak en önemli

garanti olduğunu farketmiştir. Rusya, diğer devletlerin iç işlerine müdahale etmemek

266

 Qureshi, Pan-Islam in British Indian Politics, s. 370.

267
 Qureshi, Pan-Islam in British Indian Politics, s. 381.

 127

ilkesine dayanan bir dostluk politikası izlemiştir. Ruslar, eğer Almanya ile ayrı bir

barış yaparlarsa, kendi ülkelerinde kendi kendilerini idare ederek sorunlardan uzak

olacaklarını düşündüler. Galiçya’daki durumu değiştiren bu fikirdi. 3 Mart 1918

tarihinde Birinci Dünya Savaşı’ndan çekildiler. Savaş yeni bir hal aldı. Rusya; Kars,

Ardahan ve Batum’u Türklere verdi. Ayrıca, Doğu Anadolu’daki kuvvetlerini geri

çektiler. Türkiye’nin Ulusal Özgürlük Hareketi devrimci Rusya’nın ideolojisinin

etkisini hissetmiş ve bu rejimle ilişki kurmuştu. Mohammad Sadık, The Turkish

Revolution and the İndian Freedom Movement adlı eserinde Sabahattin Selek’in

“Anadolu İhtilali” adlı kitabından alıntı yapmış ve Türklerin Bolşevik ideolojisinden

etkilendiğini belirterek ülkenin karmaşık durumu için yegane seçenek olarak bunu

öne sürmüşlerdir diye belirtiyor.
268

 Moskova’da Mart 1921’de Rusya ile Türkiye

arasında bir “Dostluk Antlaşması” imzalanmıştı. Yakub Mughal, Ataturk- Fonder of

modren Turkey adlı eserinde, Moskova Antlaşmasının Mustafa Kemal’in uluslar

arası alandaki ilk büyük başarısı olduğunu yazmaktadır. Rusya’nın maddi desteği

Ankara Hükümetine, Yunanlılar ile diğer Batılı Müttefiklere karşı yürüttüğü

mücadelesini daha etkin bir şekilde başlatma ve sürdürme imkânı vermiştir.
269

Hintliler, özellikle de Müslüman olanlar, Rusya’daki gelişmeleri büyük bir ilgiyle

seyrediyorlardı. Aslında, Türkiye üzerindeki etkilerinin farkındaydılar. Bolşevik

devrimini, tüm savaş senaryosunu değiştirebilecek şekilde bölgede büyük bir şans

olarak görüyorlardı.

Birinci Dünya Savaşının başından beri Türkiye ve Hilafet için çalışmakta

olan Hintli Müslümanlar İngiliz hükümetine baskı yapabilmek için Bolşevik

268

 Sadiq, s. 80.

269
 Mughal, s. 78.

 128

bahanesini bulmuşlardı. İngiliz hükümetini, Türk sorununun dünya Müslümanlarının

istekleri doğrultusunda çözülmemesi halinde Bolşeviklerin İngiliz Hindistan’ını işgal

edecekleri savıyla tehdit ediyorlardı. İngiliz hükümetinden Türkiye lehine barış

konferansı başlatmasını istediler.

21 Ocak 1920 tarihli Andrapatrika’ya göre, sadece Müslümanlardan değil,

Gandhi ve Malavya (1861-1946) gibi iyi bilinen Hindu liderlerinden de oluşan bir

Hilafet heyeti Ocak 1920’de Ekselansları Viceroy’u ziyaret etti. Heyet, Arabistan ve

Müslümanlar için kutsal olan diğer yerlerin Türk İmparatorluğunda kalması,

Arapların kendi kendilerini yönetmek istemeleri halinde ise bunun için Türkiye’den

bir güvence alınması taleplerini bir manifesto olarak talep ettiler. Sonuç olarak, Barış

Konferansı’nın Türk sorununu derinlemesine ve tatmin edici bir şekilde çözmesi

tavsiye edildi ve böylece Bolşeviklerin, konferansın Müslüman dünyasında

yaratacağı huzursuzluklardan faydalanmasının ve dünya barışının geciktirilmesinin

önüne geçilmiş oldu.
270

21 Mayıs 1920 tarihli Zamindar’a göre, Rus Bolşeviklerinin faaliyetlerine ve

entrikalarına karşı en iyi çare, Orta Asya’daki Müslüman devletler ve Türkiye ile

barış oluşturulması ve Yunan taraftarlığı gibi aptalca bir fikirden vazgeçilmesi idi.

Aksi halde, tüm Müslüman ülkelerin kendilerini katılmak zorunda hissedecekleri

korkunç bir savaş başlayabilirdi.

Hindistan’ın İngiliz politikaları üzerindeki etkisini Ekselansları Viceroy tek

cümleyle belirtti: Hintli Müslümanlara saygıdan dolayı İstanbul Türklerden

alınmamıştır.
271

270

 India Office Library & Records, Madras 1920, s.124.

271
 India Office Library & Records, Punjab, VOL: XXXIII. No: 24, s. 214.

 129

DÖRDÜNCÜ BÖLÜM

HİNDİSTAN MATBUATINDA ATATÜRK REFORMLARI

I. Türk İnkilaplarından Hindistan MatbuatınaYansıyanlar

A. Saltanat’ın Hilafet’ten Ayrılması ve Saltanat’ın Kaldırılması

Atatürk, Türkiye’yi modern ulusal bir devlet haline getirmek istiyordu.

Birçok ulusçu liderin isteksizliğine rağmen Mustafa Kemal saltanatı faaliyetlerden

uzak tutmaya çalışıyordu. Büyük Millet Meclisi’nde uzun bir oturum sonrasında,

hilafet ve saltanatın kaldırılması için oylama yapıldı. Akmal Ayubi Turkey adlı

eserinde, bu gelişmeyi şöyle anlatır: Mustafa Kemal’in büyük çabalarına rağmen

üyelerin yarısından azı (162/350) buna gerekli desteği vermedi. Uzlaşma arayışında

olan Mustafa Kemal Padişahın olmaması gerektiğini ancak Osmanlı prensinin halife

olarak görülebileceğini, Halifenin sadece dini otorite olarak kalabileceğini ancak

siyasi otorite olamayacağını belirtti. Sonuçta Saltanat 1 Kasım 1922’de kaldırıldı.

Padişah pratikte yönetimden uzaklaştırılmış, padişahın sadece inanç dünyasına

müdahil olması sağlanmıştır. Son padişah Sultan Vahdettin bu kararı reddetti, ancak

hayatının tehlike altında olduğunu fark edince Charles Harington’dan yardım istedi.

Halife, savaş gemisi “Malaya” ile Türkiye’den Malta’ya sığındı. On yaşındaki oğlu

şehzade Ertuğrul ve altı arkadaşı ile birlikte iltica etmiştir. Bunların arasında Sevr

Antlaşması’nı imzalayan Rıza Tevfik de vardı. Daha sonra Malta’dan Mekke’ye Kral

Hüseyin’in davetlisi olarak gitmiştir.
272

272

 Ayubi, s. 198.

 130

1 Aralık 1922 tarihli Vakil’de belirtildiği üzere Osmanlı Devleti’nin son

başbakanı olan Tevfik Paşa’nın istifasıyla, Büyük Millet Meclisi İstanbul

hükümetinin otoritesine son vermiştir. Ayrıca hilafetin Osmanlı soyundan olan

Abdulmecid’e verildiği belirtildi.
273

Akmal Ayubi yazdığı Turkey adlı eserinde önceki sultan Ankara hükümetinin

kararını reddederek Hilafet sorununu çözmek için diğer müslümanlara çağrıda

bulunmuştu. Müslümanlar üzerinde bu çağrı etki yaratmadı. İstanbuldaki sultan ve

halife yanlıları ile Ankara’daki milliyetçiler arasındaki ilişki çok kötü olduğundan,

Kasım 1922’de hilafet ve saltanatın ayrılması çok şaşırtıcı olmadı.

Öte yandan, Türkiye’de Saltanatın kaldırılması haberi Hindistan’a ulaştığında

oradaki müslüman ve gayrimüslim olan tüm insanlarda şaşkınlık yaratmıştı. Zira

Mustafa Kemal’in siyasal ideolojisi hakkında herhangi bir fikirleri yoktu.
274

Halifenin dünyevî gücünün sürdürülmesi Hilafet destekçilerinin temel amaçlarından

biriydi fakat bu durum kışkırtıcıların yelkenlerindeki rüzgârı tamamen uzaklaştırdı.

Buna rağmen hilafetçiler, Ankara hareketinin hilafetin prestijini etkilemeyeceğini ve

bilakis artıracağını ispatlamak için süratle bu argümanlarını unuttular. Merkezi

Hilafet Komitesi’nin sözcüsü Hilafet’in editorü şöyle bir beyanda bulundu:

“İslami bakış açısından, …ne dünyadaki müslümanların

duygularını ne de şeriat hakkında kaygılanan bir dini otoritenin yani

hilafet’ül müslimin’in denetlenmeyen bir makam olaması hiçbir zaman

273

 India Office Library & Records, Punjab, VOL: XXXV, No: 49, s. 600.

274
 Ayubi, s. 198.

 131

amaç edinilmemiştir... İslami toplumun bazı makul gerekçelerle halifeyi

tahttan indirmeye hakkının olabileceği.”
275

Mohammad Sadik kitabında, hilafet hareketinin liderlerinin görüşlerinde bir

değişiklik görüldüğünü belirtmiştir. Kısa süre sonra Hilafet Hareketi liderleri

Kemalist harekete onay verdiler. Bu olaydan yaklaşık bir ay sonra, tüm Hindistan

Hilafet Konferansı, Hindistan Ulusal Konferansı ve Cemiyyet Ulema ü’l Hind aynı

anda Gaya’da buluştular. Hilafet Konferansı bu değişime en olumlu yanıtı verdi.

Konferansın Başkanı Muhtar Ahmet Ensari tahttan indirilen sultanın tamamen bencil

amaçları için milli ve dini çıkarları nasıl feda ettiğini anlattı.
276

Muhammad Naeem Kureşi’ye göre Muhtar Ahmet Ensari Ankara

Hükümetinin anayasasının sultanı anayasal bir monarşi haline getirmeyi

amaçladığına işaret etti. İslami kuralların Sultan-Halife’nin yetkilerini bakanlara

devretmesini onayladığını ifade etti ve anayasal monarşinin böylelikle Şeriat ile

kesinlikle uyum içinde olduğunu belirtti.
277

Chotani Hint müslümanları adına yeni halifeye ve Mustafa Kemal’e destek ve

bağlılık telgrafı gönderdi. Diğer bir telgraf da Bonar Law’a gönderilmişti ve bu

telgrafta, işlerini bağımsız bir şekilde şeriat emirlerine uygun olarak ve dışarıdan bir

baskı olmaksızın yerine getirmesi için Ankara’nın kendi başına bırakılması talep

edilmiştir.
278

 19 Ocak tarihli Bande Mataram’da belirtildiği üzere, Kemal Atatürk

Paşa, Chotani’ye Hindistanlıların Türklere yaptıkları yardımlardan dolayı teşekkür

275

 Qureshi, Pan-Islam in British Indian Politics, s. 338.

276
 Sadiq, s. 111.

277
 Qureshi, Pan-Islam in British Indian Politics, s. 340.

278
 Qureshi, Pan-Islam in British Indian Politics, s. 339.

 132

eden bir mektup yazmıştır.
279

 Naeem Kureşi’nin yazdığına göre Hilafet Konferansı

halifeyi seçmenin, dini ve İslami yöntemlere çok yakın olan yeni usulünü onayladı ve

Mustafa’ya hizmetlerinin karşılığında seyf ü’l-İslam ve mücahid ü’l- Hilafet

ünvanlarını verdi.
280

Mohammad Sadik’in kitabında söz konusu zaferlerin yalnızca İslam’a onur

getirmediği, aynı zamanda tüm Asya Kıtasını onurlandırdığı ifade edilmekteydi.

Ayrıca taleplerini yerine getirirken Hindistan’daki müslümanların Mustafa Kemal’e

duydukları sempati de dile getirilmekteydi.
281

 4 Ocak 1923 tarihli Hindu’da Yakın

Doğu’ya İngiliz savaş gemilerinin gönderildiği ve Lozan Konferansı’nın ihlal

edildiği haberleri üzerine Konferans kendini şu beyanda bulunmakta görevli hissetti:

“Müttefiklerin, özellikle de İngilizlerin, adil olmayan tutumları dolayısıyla Türkiye

ile bir savaşa girilmesi halinde, Hindistan müslümanları propagandalarını polis ve

asker arasında yayacak bir plan dahilinde hızlı bir şekilde sivil itaatsizlik

başlatacaklar, askere alımı durduracaklar, savaş kredilerini reddedecekler, Ankara

lejyonuna katılacaklar, yabancı kumaş ve içki dükkanlarını boykot ederek gıda ve

tahıl ihracatını engelleyeceklerdir”.
282

B. Hilafet’in Kaldırılması

1. Olumsuz Bakanlar

Mansur Akbar Kundi, “Turkey, a Rich Mix of Past and Present” adlı eserinde

şöyle yazmıştır: 29 Ekim 1923’te meclis Türkiye’nin yönetim şeklinin Cumhuriyet

279

 India Office Library & Records, Punjab, VOL: XXXVI. No: 4, s. 50.

280
 Qureshi, Pan-Islam in British Indian Politics, s. 341.

281
 Sadiq, s. 112.

282
 India Office Library & Records, Punjab, VOL: XXXVI. No: 2, s. 21. Ve Sadiq, s.113.

 133

olduğunu ve ülkenin ilk cumhurbaşkanının da Mustafa Kemal olduğunu deklare etti.

Türkiye Büyük Millet Meclisi 3 Mart 1924’te üç yasayı kabul etti. Bunlar; hilafet

kurumunun kaldırılması, Osmanlı hanedan üyelerinin yurt dışına sürülmesi, son

olarak da Şeriye ve Evkaf Vekâletinin kaldırılmasıydı. Bu yasalaşma süreci uzun

süren tartışmalardan sonra 286 vekil içerisinden 158’inin oyuyla kabul edildi. Bu

kanunlar İslam çağının ve ona bağlı kurumların sonu demekti.
283

8 Mart 1924 tarihli Zamindar’da belirtildiği üzere bu konu, yaklaşık 5 yıldır

ulusal hareketin merkezinde yer aldığı için Hindistan’da hafife alınabilecek bir konu

değildi. Hindistan basınında kızgın yorumlar vardı. Zamindar hilafetin

kaldırılamayacak bir kurum olduğunu belirtti.
284

 Lucknow’un Hamdam’ı ise

“Türklerin kendi hükümetlerini seçme hakkı vardı ama Hilafeti ortadan kaldırmaya

hakları yoktu” diye yazmıştır.
285

 Bijnor’un Madina’sı ise Türklerin kendi elleriyle

kendi evlerini yıktıklarından yakınmıştır. Yaygın görüş, Ankara’nın tüm Sünni

dünyasına ait bir kurumu ortadan kaldırmaya hakkının olmadığı şeklindeydi.

Kemalistlere duyulan kızgınlık o kadar yoğundu ki, Hindistan’da toplanan yardımları

almak için gelmiş olan Türk Kızılayı faaliyetlerini kısa kesip geri dönmenin daha

makul olduğunu düşünmüştür.
286

 Abül Kalam Azad halifeliği kaldırmayı büyük bir

gaf olarak adlandırmış ve Türklerin tüm müslüman dünyasını ilgilendiren bir hususta

tek başlarına karar almaya yetkilerinin olmadığını ifade etmiştir.
287

 Ittihad-ül-İslam

283

 Mansur Akbar Kundi, Turkey A Rich Mix of Past and Present, Kalat Publishers, Kuetta, 2003,

s. 140.

284
 Zamindar, 8 March, 1924.

285
 İndia Office Library & Records, Madras 1924, s.98.

286
 Riazul Hassan, “Muhammad Ali and Khilafat fund”, Jang, 25 September, 1970.

287
 Qureshi, Pan-Islam in British Indian Politics, s. 377.

 134

İstanbul’da Hilafetin lağvedilmesinin Mekke Şerifinin Hilafete karşı iddialarını

güçlendireceği görüşündeydi. Al-Munir ise Jön Türklerin bir gaf yaptığını

düşünmekteydi. 18

Mart 1924 tarihli Zamindar’da ise Ankara Meclisinin eyleminin

İslam için fesat ve sorun kapılarını açtığı yazılmıştı. Ankara Meclisinin müslüman

dünyasının kabul edilmiş başını sınırdışı etmeye ya da Halife’nin ofisini kaldırmaya

hakkı yoktu.
288

 Bilal N. Şimşir Muslim University Gazette (Aligarh)’de yayınlanmış

olan ve Sahibzada Aftab Ahmad Khan tarafından yazılmış olan Nationalist Turkey

and the Khilafat adlı makaleden kendince alıntı yapmıştır. Tipik Hilafetçilerin

görüşlerini temsilen şöyle yazmıştır: Hilafet komitesinden önde gelen bir lidere göre

“İslam’a yapılan bu ihanet Mekke Emiri Şerif Hüseyin’in yaptığı ihanetten daha

kötüdür. Hatta Yezid bile hilafeti yıkmak için bir girişimde bulunmamıştır. Hilafeti

yıkan Halaku ise kafirdi. Seyyid Emir Ali bu tasarrufu “Medeniyet için Afet” diye

nitelemiştir.
289

Naeem Kureşi’nin yazdığı kitaba göre 7 Mart günü Şevket Ali, Mustafa

Kemal’e “İslamın Hilafetini korumak için elinizden geleni yapın” mecalinde bir

telgraf göndermiştir. Şevket Ali ve Kifayetullah, Mustafa Kemal’e başka bir telgraf

daha göndererek düşüncesini tekrar gözden geçirmesi ve bu konuyla ilgili daha

yoğun temsili gerçekleştirmek isteyen bir Hindistan heyetine şans vermesi

hususlarında istirhamda bulundular. Bu telgrafta ayrıca, Hilafetçilerin, Mustafa

288

 İndia Office Library & Records, Punjab, VOL: XXXVII, No: 11, s. 101.

289
 Aftab Ahmad Khan, Natiıonalist Turkey and the Khilafat, Dış Basında Atatürk ve Türk

Devrimi C. I. 1922-1924 (ed. Bilal N. Şimşir), Turk Tarih Kurumu Basimevi, Ankara, 1981, s.

732.

 135

Kemal’in halifeliği üstlenmesi durumunu büyük ölçüde memnuniyetle

karşılayacakları iması da yer almaktadır.
290

Muhammad Sadık The Turkish Revolution and the Indian Freedom

Movement adlı eserinde kitabında, 10 Mayıs 1924’te Bombay’da buluşan Hindistan

Hilafet Konferansı’nın Çalışma Komitesi’nin Hindistan müslümanlarından oluşan bir

heyeti, Halifelik ile bağlarını korumanın gerekliliği hususunda Türkleri ikna etmek

üzere Türkiye’ye göndermeye karar verdiğini, fakat heyetin, Hindistan Hükümetinin

kendilerine pasaport vermeyi reddetmesi üzerine yola çıkamadığını berlitti.
291

Aynı konuda, Hindistan Hilafet Konferansı’nın Çalışma Komitesi’nin bir

toplantısı 23 Haziran 1924 tarihinde Delhi’de yapıldı. Sultan Abdülmecit’in tahta

tekrar oturtulması ve böylece onun dini konularda tam yetki ile donatılabileceği

hususununda Türklerden talepte bulunulması önerilmiştir. M. Sadik Muhammed Ali,

hilafetin kaldırılmasıyla birlikte Türk Hükümetinin Avrupa baskısına karşı İslam’ın

savunulması gibi avantajları olan büyük bir silahı kaldırıp attığını belirtmiştir. Ona

göre Mustafa Kemal Cumhurbaşkanlığını sürdürürken, aynı zamanda halife olmayı

da seçmiş olsaydı bu duruma herhangi bir itiraz olmazdı, zira hilafetçiler için değerli

olan halifenin kendisi değil bizzat Halifelik makamıdır.
292

Etkili liderlerin düşüncelerinde bir değişiklik meydana geldi. Abül Kalam

Azad, Zamindar’da bir seri halinde yayınlanan makalelerinde Hilafetin hükümetin ya

da devletin başka bir adı olduğunu ve hükümetin başının aynı zamanda İslam’ın

290

 Qureshi, Pan-Islam in British Indian Politics, s. 378.

291
 Sadiq, s. 121.

292
 Sadiq, s. 121.

 136

halifesi olduğunu savundu.
293

 Hilafet ve başkanlık aynı kurumun yanlızca iki farklı

adı olduğuna göre Cumhuriyetin başkanı aynı zamanda halife olarak da

adlandırılabilirdi.
294

 Muhammed Ali ise Mustafa’nın halife olmasına karşı

çıkmadığını ve hatta bunu arzuladığını beyan etmiştir.

2. Olumlu Bakanlar

Muhammed İkbal the Reconstruction of Religious Thought in İslam adlı

meşhur kitabında ise Türk Meclisi’nin eylemini savunmuş ve hilafetin kaldırılmasını

doğru bulduğunu ifade etmiştir. İkbal’e göre sunni mezhebinde hilafet bir kişi ya da

bir meclise verilebilir ayrıca hilafet sadece islam imparatorluklarının olduğu

dönemlerde etkiliydi. Onun bu görüşleri ilerleyen sayfalarda tartışılılacaktır.
295

Sahibzada Aftab Ahmad Khan Nationalist Turkey and the Khilafat adlı

makalesinde kendi görüşlerini şu şekilde belirtmiştir: Türkiye’nin acılarla dolu son

birkaç yüzyıllık tarihi bağlamında bunu adil bir kararı dı. Hilafetin bir başarısızlıktan

daha kötü olduğu tespit edilmişti. Zira Hilafet, Fas ve Cezayir’de ve hatta Afrika’nın

diğer bölgelerinde yer alan müslümanları himayesi altına alan Avrupalı güçlere karşı

müslümanları korumak için hiçbirşey yapamamıştı. Ayrıca Hilafet, Hindistan’daki

müslüman güçler iç ve dış düşmanları tarafından saldırıya uğradığında onları

korumak için yardım etmemişti. Müslüman ülkelerin cehalet ve yoksulluk

bağlamında yabancı güçlere av olmasının nedenlerini ortadan kaldırmak için

hiçbirşey yapmamıştı. Dolayısıyla Türkler Hilafeti yalnızca gereksiz değil, aynı

293

 Zamindar, 11 May 1924.

294
 Zamindar, 14 May, 1924.

295
 Muhammad Iqbal, The Reconstruction Of Religious Thought In İslam. Sheikh Muhammad

Ashraf, Lahore. 1982. s.162.

 137

zamanda anavatanlarında ulusal yaşam ve birliğin büyümesi ve devamlılığı için bir

tehlike olarak kabul etmişlerdir. Bunun yanısıra, Müslüman aleminin geri kalanı için

de Halifenin yararını da inkâr etmektedirler. Türkler, Hilafet altında tam bir ulusal

yenilenme gerçekleştirme şanslarının hiçbir zaman olmadığına ve olmayacağına

inanıyorlardı ve bu olmaksızın Avrupa’da özgür ve vağımsız olarak var olmaları

artık mümkün değildi.
296

Bu gelişmeye tepkinin ifadesi olarak 15 Mart 1924 tarihli Outlook’ta, bir

cumhuriyetin Hilafetinin, cumhurbaşkanının Hilafeti ile aynı şey olduğu yazılmış,

böyle bir Hilafet anlayışının ne İslam geleneklerine aykırı ne de uyumsuz olduğuna

dikkat çekilmiştir.
297

15 Mart 1924 tarihli Ittihad Islam’da ise Müslümanların duygularını

yatıştırmak için, Hilafet Komitesi ve önde gelen Ulema, müslümanları İslami

dayanışma için çalışmaya çağıran ortak bir bildiri yayınladılar. Yeni bir halife

seçmek için tüm müslüman ülkelerin temsilcilerinden oluşan bir kongreyi teşvik

edebilirlerdi. Liderler, hareketi Kutsal topraklarin yabancı etkisinden ve

kontrolünden kurtarılarak özgürleştirilmesi sorunu üzerinden sürdürmek istiyorlardı.

Hilafet Komitesi’nin ve Ulema’nın Hilafeti yeniden tesis etmek için son çabaları

mevye vermedi.
298

Mohammad Sadık’a göre Hilafetin kaldırılması Hindistan siyasetinde birçok

rengi değiştirmiştir. Çeşitli grupların, özellikle de müslüman aydınların birliği

gözden kayboldu. Hilafet hareketinin çöküşü Hindu-Müslüman birliğinin

296

 Khan, s. 738.

297
 India Office Library & Records, Punjab, VOL: XXXVII, No: 11, s. 102.

298
 India Office Library & Records, Punjab, VOL: XXXVII, No: 2, s. 101.

 138

çatlamasında tek neden olmasa da en önemli nedenlerden birisiydi. Hatta Halifeliğin

kaldırılması Hindu-Müslüman ilişkilerinin bozulma sürecinin başlamasına neden

oldu ve sonuçta ülkenin parçalanmasına yol açtı.
299

C. Şeriye ve Evkaf Bakanlığı ve Şeyhülislamlığın Kaldırılması

Atatürk Şeyhülislamlık Kurumu ve Şer’iye ve Evkaf Vekaleti ile birlikte ona

bağlı okulları da kapattı. Şeriat yerine 1926’da İsveç Medeni kanunu’nu getirtti. Bu

yeni medeni Kanun, çok eşliliği kaldırmış, kadın ve erkeklere evlilikle ilgili

konularda eşit haklar getiren imkânlar sunmuştur.

1922’de saltanatın kaldırılması ile dinin kötüye kullanılması Türkiye’de

kaldırılmıştır. Dini propaganda yapan örgütlerin tümü lağvedilmiştir. Reformlar

günlük hayatta dini sembollerin yasaklanması, fes giyilmesinin yasaklanması, resmi

dairelerde çalışan memurların sakal ve bıyık tıraşı olma zorunluluğunun getirilmesi

şeklinde uygulanmıştır. Nazar Zaidi “Atatürk” adlı eserinde Hindistan ve Türkiye’nin

durumunu karşılaştırmış, Hindistan’daki mollalar gibi Türkiye’deki mollaların da

dini duyguları kullanarak insanları istismar etmelerinden dolayı Türk meclisinin

yaptığı eylemlerinin meşru olduğunu belirtmiştir. Atatürk şeyhlik ve dervişliği de

yasadışı saymıştır. Diğer taraftan kutsal kabul edilen türbe ve ibadet yerlerini de

kapattırmıştır. Ayrıca hiç kimse artık resmi sertifika almadan imam olamayacaktı.
300

299

 Sadiq, s. 124.

300
 Nazar Zaidi, Atatürk, Kuami Kutubhana, Lahore, trs, s.76.

 139

4 Nisan 1928’de Devletin dini İslam ibaresi iki maddeyle düzeltilmiştir.

Cuma vaazları din işleri sorumlusu tarafından kontrol altına alınmış ve Cuma günü

de 1935’e kadar resmi tatil olarak kalmıştır.
301

D. Şapka Kanunu

Atatürk toplumda herkesin farklı şekilde giyinmesinden rahatsızdı. Ona göre

bu, Türk halkı arasındaki farklılığın işaretiydi. Kendi ulusundan farklılıkları

kaldırmaya karar verdi. Anadolu’daki köylere ziyaret programları düzenledi. Kendi

düzenlediği kanunla her memurun şapka giymesine karar verdi. Kendisi de

ziyaretlerde şapka giyiyordu. Her yere giydiği bu şapkayla gidiyordu. Kısa zamanda

şapka giymek çok popüler hale geldi.

Kasım 1925’te tüm erkeklerin Batı tarzı şapka giymeleri yasalaştı ve fes

giymek bir suç olmaya başladı. Kadınlar da peçe giymekten vazgeçtiler ancak bu

yasa olarak meclisten geçmedi.
302

E. Hukuk Reformu

Kundi şöyle yazmıştır: Yasal reformlarla 1926’da tanışıldı. Osmanlı Şerî

Yasası yerini Türk Ceza Kanunu’na bıraktı. Bu yeni kanun üç farklı kanunun

birleşiminden oluşuyordu (İsveç Medeni Kanunu, İtalyan Ceza Kanunu ve Alman

Ticaret Yasası). Bütün İslami yasalar kaldırıldı ve insanlara eşit haklar verildi.

301

 Kundi, s. 140.

302
 Jafri, s. 32.

 140

Müslümanların Müslüman olmayanlarla evliliğine izin verildi ve yetişkinlere

dinlerini değiştirme hakkı tanındı.
303

F. Kadınlara Oy Verme Hakkı Tanınması

Parveen Şevket Ali, kadınlara oy hakkının verilmesini Türkiye’deki

demokratik değişimin işareti olarak görmüştür. Aralık 1934’te kadınlara seçme ve

seçilme hakkı verildi. 1935 seçimlerinde, 17 kadın milletvekili Büyük Millet

Meclisi’ne seçildi. Yaklaşık 400 erkek vekille birlikte mecliste bulundular ve

kendilerini hiç ikinci sınıfmış gibi görmediler. Hayatın her alanında kendilerine

yaşam hakkı buldular ve savunma güçlerine katılacak kadar cesur hissediyorlardı

kendilerini. Halkın arasına da büyük bir cesaretle karıştılar. Ulusal ve uluslararası

etkinliklere de katıldılar. Her yıl İstanbul’da düzenlenen güzellik yarışmasına

katılımlar gerçekleşti. Türkiye Güzeli Keriman Halis, 1932’de dünya güzeli

seçildi.
304

G. Yeni Evlenme Kanunu

Tüm bu yenilikler Türk milleti (milliyetçileri) tarafından kabul edildi ve

Meclis’te “Türk” ismi de deklare edildi. Bu uygulamayla birlikte ülkede yaşayan tüm

Yahudi ve Ermeniler de Türk sayılmış oldu. Kadınlar erkeklerle miras ve mülk

edinme konusunda eşit haklara sahip oldular.
305

 Parveen Şevket Ali, Türkiye’deki

kadınların statüsü ile ilgili olarak kadınlara boşanma hakkının, sosyal, ekonomik ve

303

 Kundi, s. 141.

304
 Ali, Parveen Shaukat, Status of Women in The Muslim World, Aziz Publishers, Lahore, 1975,

s. 139.

305
 Khanam, s. 253.

 141

politik hakların da verildiğini ve böylece bugünlerde birçok yerde halen kadınlarda

bulunmayan hakların verilmiş olduğunu belirtmiştir. Çok eşliliğin kaldırılmasıyla

(İsviçre medeni kanunundan uyarlanan ve Türkiye’de kaldırılan çok eşlilik) Türk

ailesi kendi içinde daha küçülmüş, çekirdek aile durumuna gelmiş ve daha

cumhuriyetçi bir havaya bürünmüştür.
306

Halil Ahmad Hamdi ise Türkiye’yi ziyaret etmiş ve “Turkey-Kadim-o-Jadid”

(Türkiye- Eski ve Modern) adlı eserinde kişisel gözlemlerini anlatmıştır. Bu

eserinde, Türk halkının ikinci evlilikleri ile ilgili olarak karşılaştıkları sorunları

bildirmiştir. Kişisel gözlemlerine göre, evliyken aynı anda ikinci bir eş veya ikiden

fazla eş isteyen erkekler ciddi bir probleme de sebep olmuşlardır. Bu yeni kanunu

kabul etmeyenler ikinci eşlerini “arkadaş-dost” olarak edinmişlerdir. Bu yönelim

gittikçe ülke çapında yaygınlık kazanmış, özellikle kent yaşamında dinine bağlı

insanlar arasında görülmüştür. Bunun manası şuydu; bir kimse İslam hukukuna göre

evliyse kuraldan kaçmış kabul ediliyordu ve eğer ikinci eşini “dost” olarak gösterirse

kurallar buna müsaade ediyordu. İkinci eşi olan erkekler ondan olan çocuklarını ilk

eşi yani yasal olan eşi adına nüfusa kayıt ettiriyorlardı.
307

H. Toplumsal Reformlar

Kadı Nawab Ali Mustafa Kamal adlı eserinde bu reformların yapıldığı

yerlerdeki sosyal durumu anlatmıştır. Ona göre, Mustafa Kemal, oldukça farklı türde

elbiseler giyen insanları görmekten dolayı endişeliydi. Zira, bunun Türk insanı

arasındaki farklılıkların bir göstergesi olduğunu düşünüyordu. Ulustaki bu farklılığı

306

 Parveen Shaukat Ali, s. 129.

307
 Halil Ahmad Hamdi, Turkey Kadim-o-Jadid, Islamic publications Limited, Lahore, 1972, s. 50.

 142

kaldırmaya karar verdi. Eski bir Anadolu köyünü ziyaret etmek için bir program

yaptı. Emrettiği üzere tüm memurlar şapka takmak zorundaydılar. Kendisi de şapka

takmıştı. Her yere kafasındaki şapkayla gitti. Bu şapka kısa sürede tüm ülkede

popüler hale geldi.

Kasım 1925’te, tüm erkeklerin Batı tipi şapka giymelerini zorunlu kılan ve

fes giymeyi suç sayan bir yasa kabul edildi. Kadınlar peçeyi atması teşvik edildi

ancak ulusal düzeyde bu konuda bir yasa kabul edilmedi.
308

I. Ekonomik Reformlar

Almaaraf dergisi ise ekonomik reformların tarihini anlatmıştır. Buna göre,

ekonomik gelişim ülkedeki ekonomik reformlarla başlamıştır. Hükümet fabrikaların

kontrolünü eline geçirmiş ve demiryolu işletmesini de yabancıların elinden almıştır.

Önemli çalışmalarla demiryolu uzunluğu 10 yıl içerisinde iki katına çıkarılmıştır.

Ülke nüfusu yıllarca yaşanan savaşlar sebebiyle oldukça azalmıştı. 1934’te kabul

edilen bir kanunla yabancı ülkelerle Türkiye arasında nüfus mübadelesi

gerçekleştirilmiştir. Yeni gelenler doğu ile batı Anadolu arasında yer değiştirmiştir.

J. Arap Alfabesinden Latin Alfabesine Geçiş

Alfabe değişikliğine dair Süleyman Nedvi’nin değerlendirmeleri mevcuttur.

Ona göre, alfabe değişikliği yeni bir şey değildir. Bu konu Azeri hikâyeci Akunzade

tarafından 1863’te tartışılmıştır. Tanzimat devri süresince ve Kemalist hükümetin ilk

yıllarında bu değişiklik zihinlerde mevcuttu ancak bunu gerçekleştirecek süreç

oluşmamıştı. Fakat şimdi bu uygulama Rusya’da Bolşevikler tarafından hayata

308

 Qazi Nawab Ali. s. 78-80.

 143

geçirilmeye başlandı. Toplumun büyük bir bölümü bu uygulamaya alışkın oldukları

dili kullanmaktan vazgeçmemek için karşı çıkmışlardır. Azerbaycan alfabe

değiştirmeyi kabul etti ancak Dağıstan bunu reddetti. Lenin’in Bolşevik düşüncesini

yayma sebebi Türkleri İslam dünyasından uzaklaştırma isteği olabilir.
309

Haydarabad’ın İslamic Culture adlı eserinde Türkiye’deki alfabe değişikliği

ile ilgili bir Fransız dergisinde makale özeti yayınladı. Makale konuyu tarihsel bir

perspektiften değerlendirmiştir. Ma’araf Şubat 1928 sayısında makaleyi yeniden

yayınladı. Makale de özetle şu görüş yer almaktadı: Atatürk kendinden emin bir

şekilde ve büyük bir çabayla Arap alfabesinden (Osmanlıca) Latin alfabesine geçmek

için uğraştı. İlk adım olarak uluslararası rakamlar Arap sembollerinin yerine getirildi.

Latin alfabesi komisyonu Atatürk’ün rehberliğinde ve kontrolünde hareket ediyordu.

Kendisi bir öğretmen gibi köyden köye şehirden şehre gidip bu yeni alfabeyi

tanıtıyordu.
310

 Ma’araf değişime hayranlık duyarak şöyle yazmıştır: Atatürk eğitimi

zorunlu hale getirip bu yeni alfabeyi öğretmek için de okullar ve kurslar açıyordu.

Her Türk boş zamanında bu kurslara gidip yeni alfabeyi öğreniyordu. Kayıt için

herkesi kabul ediyordu. Kadın, erkek, yaşlı, çocuk, zengin ve fakir herkes bu derslere

katılıyordu. Bu kursu başarıyla bitirenlere komisyon tarafından sertifika veriliyordu.

Yaklaşık bir milyon kadın ve erkek yeni alfabeyle öğrenmeye başlamıştı.
311

A Kayfi Chaudary’nin Jadid Dünya-i-İslam da belirttiği üzere, 1929’dan beri

eğitim okullarda yeni alfabeyle başladı. Bütün kitaplar, yayınlar, sınavlar, resmi

belgeler yeni alfabeye çevrildi ve eski kitap ve yayınların çoğu da İran’a ve Mısır’a

309

 Seyyid Suleman Nadvi (ed.), Ma`araf, Darulmussanifin, Azamgarh, 1928, s. 221.

310
 Jafri, s. 33.

311
 Nadvi (ed.), Ma`araf, 1933, s. 471.

 144

gönderildi. Yabancı öğretmen ve profesörler okullarda eğitim vermeye başladı. Türk

hükümetinin davetlisi olarak ülkeye gelen İsviçreli Profesör Milchi üniversite

eğitimindeki reformları gerçekleştiriyordu. Yenilik sadece bununla kalmadı,

Konstantinapol’ün adı İstanbul olarak, Adiranapol’ün adı Edirne olarak, Angora da

Ankara olarak değiştirildi.
312

1932’de tüm cami minarelerinden ezanın yalnızca Türkçe okunması kanunu

getirildi. Kundi alfabe değişikliğine büyük hayranlık duymuş ve şöyle yazmıştır:

Arap alfabesiyle ilgili olarak çeşitli tartışmalar yaşandı. Türklerin İslam’la uyumu,

binlerce yıldır kullandıkları dilin Türkçe sesiyle uyumsuzluğu ve baskı makinelerinin

basımla ilgili zorlukları doğurmuş ve kitle eğitimi ile ilgili de sorunlar ortaya

çıkarmıştır. Farsça ve Arapça eğitimi okullarda yasaklanmıştır. Arap ve Fars etkisi

kısa zamanda yok oldu. Türk Dil Kurumu kurulduktan sonra yapısı Arapça ve

Farsçaya benzeyen kelimeleri kaldırdı ve bu kelimeler modern dillere benzeyenlerle

değiştirildi. Tüm Türkçe orijinal ve yerel kelimeler araştırılıp bulundu. 1932’de

yaklaşık dört bin yeni terim biyoloji, kimya, matematik ve sanayiye eklendi ve

okullarda uygulamaya geçirildi. Latin alfabesinin Türkçe’de kabulüyle birlikte

insanlar arasındaki edebiyatın değişimi ve eğitimin tamamen değişime uğraması

Türkler için tam bir devrim olmuştur.
313

K. Soyadı Kanununun Kabulü

Ray Shakil Akhtar Turkey in New World Perspective adlı eserinde bu kanunu

değerlendirmiştir. Bu bağlamda, 1935’te Gazi, Paşa ve Efendi gibi ön isimlerin

312

 A. Kayfi Chaudary, Jadid Dünya-i-İslam, Haji Farman Ali and Sons, Lahore, 1968, s. 23.

313
 Kundi, s. 140.

 145

kaldırılıp herkesin soyadı alması zorunlu hale getirilmiştir. Cumhurbaşkanının Gazi

veya Paşa isimleriyle anılması Türk gururunu ve kökenini temsil etmesi açısından

herhangi bir sorun doğurmamıştır. Kendisi buna rağmen Türklerin Babası manasına

gelen “Atatürk” İsmet Paşa ise meclis tarafından kabul edilen “İnönü” soyadını

almıştır. Ray Shakil Akhtar soyadı reformunu ve diğer Kemalist reformların yeni bir

demokratik Türkiye’nin doğdumuna işaret ettiğini belirtmiştir.
314

L. Arapça Ezanın Yasaklanması

Mansur Akbar Kundi, Turkey, a Rich Mix of Past and Present’ adlı eserinde

ise, Arapça ezan okuma uygulamasının 1934’de kaldırıldığını belirtmiştir. Ceza

kanununun 526. Maddesi gereği Türkçe dışında farklı bir dilde ezan okumak

yasaklanmıştır. Bu uygulamayı kabul etmeyenler evlerinde gizlice Arapça ezan

okumaya devam etmişlerdir. Aynı zamanda dini okullarda da durum böyle devam

etmiştir. Bu okulların sayısı çok fazlaydı ancak kolluk kuvvetleri bunları tespit

etmede başarılı olamıyordu. Bu tip okullar Erzurum gibi doğu illerinde çok

yaygındı.
315

Muhammad Abdul Majid Atiki, Kemal’in ne İslam’ı terkettiğini ne de namazı

yasakladığını ya da Şeriatı bozduğunu düşünmektedir. Aslında Atatürk Hz.

Peygamber’i çok seviyordu ve onun biyografisini yazmak istiyordu. O Peygamber’in

314

 Ray Shakil Akhtar, Turkey In New World Perspective, , Sang-e-Meel Publications, Lahore,

2003. S. 34.

315
 Kundi, s. 141.

 146

izindeydi. Dualarını halka sunuyordu. Fakat İslam’ı kendi bakış açısına göre

yorumladı.
316

M. Başkent’in İstanbul’dan Ankara’ya Taşınması

Abdul Majid Atiqi Turkan-I Ahrar’da Ankara’yı küçük, çorak bir Anadolu

platosuydu olarak belirtmiştir. Fakat buna rağmen ülkeyi yönetmek için çok uygun

bir yerde bulunuyordu. 18 Mart 1920’de Büyük Millet Meclisi Ankara bir toplantı

düzenleyerek bu şehrin başkent olmasına karar verdi. Nüfusu yaklaşık 40 bin

civarındaydı. Çok sayıda tüccar ve diplomatlar buraya yerleşmeye başladı.
317

Bridgadier Gulzar Ahmad, Turkey– Rebirth of a Nation adlı eserinde şöyle yazmıştır:

9 Ekim 1923’te dışişleri bakanı İsmet Paşa yasayı müzakereye sundu, 4 gün

içerisinde uygulamaya konuldu. “Türkiye devletinin başkenti Ankara olmuştur.”
318

13 Ekim 1923’te Büyük Millet Meclisi Ankara’nın başkent olduğunu ilan etti.

1925’te eski bir şehir modern bir şehir olmaya başladı. Ma’araf o dönemde

Ankara’nın toplam nüfusunun 40.000 kişi olduğunu belirtmiştir
.319

Vecahat Hüseyin Vecahat adlı eserinde, Atatürk’ün Ankara’nın modern bir

şehir olması için çok uğraştığını belirtmiştir. Yine, Macaristanlı bir mühendisin,

Budapeşte’yi örnek alarak bir harita çizdiğini ve yaklaşık 3 bin usta ve işçinin iyi bir

316

 Abdul Majid Atiqi, Turkan-ı Ahrar, Kamil Book Depot, Lahore, trs, s. 78.

317
 Nadvi (ed.), Ma`araf, 1935, s.300.

318
 Bridgadier Gulzar Ahmad, Turkey – Rebirth of a Nation. MA’AREF ltd, Karachi, 1961. s.

193.

319
 Nadvi (ed.), Ma`araf, 1935, s. 303.

 147

ücretle burada çalışmaya başladığını ifade etmiştir. Büyük bir cami ve kütüphanenin

buraya inşa edildiğini de eklemiştir.
320

II. Atatürk Reformlarına Tepkiler

Atatürk fikirlerinde sabit durunca karşısında çok katı muhalif hareketler

gördü. Aralarında isyan çıkartacak kadar muhalif olanlar da vardı ve çeşitli grupları

temsil edenler de. Bunlar Kazım Karabekir, Rauf Bey, Rıfat Paşa, Cavit Bey, Ali

Ferhat Paşa, Halide Edip Hanım, Şeyh Şakir Efendi, Lütfi Fikri Efendi, Halife

Abdulhamit, Esad Efendi, Arif, Kürt lider Şeyh Said, Fethi, Ermeniler, İstanbul

gazeteleri ve dervişler idi.

Kadı Muhammad Adeel şöyle yazmıştır: İnsanların bir kısmı yapılan bu

reformlar karşısında çok kızgınlardı. 13 Şubat 1925’te Kürt lider Şeyh Said

Anadolu’nun doğusunda bölgelerde isyan başlattı. Bu bölgelerde halkın büyük bir

çoğunluğu Kürt kökenliydi. Bunlar Hilafet’in geri getirilmesini talep ediyorlardı ve

Abdulhamid’in oğlu Selim’in sonraki halife olmasını istiyorlardı ancak Kürtler bu

mücadelelerini iki ay sürdürebildiler. Göze çarpan bütün Kürt liderler, en son da

Şeyh Sait olmak üzere idam edildiler. Sadece Diyarbakır’da 40 Kürt lider bu isyanda

idam edildi.
321

Khalil Ahmad Hamdi Turkey- kadim o Jadid adlı kitabında kendi kişisel

gözlemlerine şöyle yer verdi: Mustafa Kemal’in yakın arkadaşı Rıza Nur Lozan

Konferans’ından sonra Mustafa Kemal’den ayrıldı. Atatürk’ün yaptıklarını Hayatım

ve Hatıralarım isimli kitapta yazdı. Orijinali Rıza Nur tarafından yazılan bu kitap

320

 Wajahat, s. 82.

321
 Hamdi, s. 46.

 148

dört baskı yapmıştır. Bu kitabın el yazısı İngiliz Müzesinde kaldıktan 50 yıl sonra

basılmıştır. Bazılarına göre bu kitabı müzede gören bir Türk bunu filme basıp

baskıya vermiş ve yayımlamıştır. Bu kitap Mustafa Kemal ile ilgili birçok sırrı açığa

çıkarmıştır. Bu kitapta iddia edildiğine göre Mustafa Kemal bir İngiliz casusudur ve

Türk değildir.

1926’da Türkiye Millet Meclisi Mustafa Kemal’e karşı bir suikast

teşebbüsünü ortaya çıkardı. Bazı genç erkekler, siyasiler ve kendi partisinin üyeleri

tutuklandı. Sürgüne gönderilenler dışında 18’i de ölüm cezasına çarptırıldı. Mustafa

Kemal kendi parti üyelerine daha yumuşak davrandı ve ölüm cezası alanların

cezalarını on yıl hapis cezasına indirdi.
322

A. Hintli Düşünürlerin Atatürk ve Türk Devrimi Hakkındaki Görüşleri

Buraya kadar verilen bilgilerden anlaşılacağı üzere Hint basını Mustafa

Kemal’in kişiliği ve başarılarının aktarılmasında çok önemli bir rol oynamıştır.

Düzenli olarak haber yapılmış, temsilcilerinden telgrafla haberler gönderilmiş, diğer

gazetelerden çeviriler gerçekleştirilmiş, Türkiye’deki gelişmeleri ve son haberleri

aktaran makaleler, mektuplar ve yorumlar yayımlanmıştır. Anadolu Müslümanları ve

İslam’ın içinde bulunduğu durum hakkında çeşitli şiirler içeren dergiler

yayımlanmıştır. Aynı zamanda Atatürk’ün Yunanlılara ve düşmanlara karşı verdiği

mücadeleleri öven yayımlar da yapılmıştır. Bazı fikir adamları Atatürk hakındaki

düşünceleriyle öne çıkmışlardır. Aşağıdaki satırlarda bu kişilerin görüşleri ele

alınacaktır.

322

 Hamdi, s. 193-194.

 149

1. Muhammed Ali Jinnah

Muhammed Ali Jinnah Mustafa Kemal ile ilgili olarak “Doğu

Müslümanlarında en önde gelen figürdü. İran’da, Afganistan’da, Mısır’da ve tabii ki

Türkiye’de dünyanın geri kalan Müslüman ulusların kendilerine gelmelerini

sağlamıştır. Bu mükemmel adam bu uluslara ilham kaynağı olmuşken Hint

Müslümanları hala bataklıkta mı kalacaklar? Bu cümleler Jinnah’ın Mustafa

Kemal’in ölümünden sonra söylediği sözlerdir. Bu cümlelerden de anlaşıldığı üzere

Mustafa Kemal Jinnah için apaçık bir rol model olmuştur.
323

Jinnah Türkiye’nin sadık ve tutarlı bir destekçisiydi ve yaklaşımı duygusal

değil faydacıydı. Aziz Ahmad İslamic Modernism in İndia and Pakistan adlı

kitabında Ermeni meselesinde Türkiye’yi desteklediğini, ayrıca hilafetin araplara

geçmesi konusundaki tavsiyelere karsı olduğunu belirtti.
324

 Hatta Jinnah taşıdığı

Osmanlı sempatisi sebebiyle “fes” giymeyi moda haline getirmiştir. Dr. Mo’een ul

Din Atik Muhammed Ali Cinnah’la ilgili olarak şu tespiti yapar: Jinnah Türkiye’de

kalıcı olacak değişiklikleri gördü ve bu yüzden Hilafet Hareketine katılmamıştır.

Jinnah Gandi’nin görüşlerini politik ve dini güncesinde kullanırdı.
325

Hilafetin Büyük Millet Meclisi tarafından kabul edilip 3 Mart 1924’te

kaldırılmasının ardından Jinnah Türkiye’deki gelişmeleri memnuniyetle karşılamıştır

ve Atatürk’ün yenilikçi fikirlerini sonuna kadar desteklemiştir.
326

323

 Qureshi, “Muslims of British India and the Kamalist Reform in Turkey, İqbal, Jinnah and

Atatürk”, Atatürk Araştirma Merkezi Dergisi, Sayı 35, Cilt: XII, Temmuz 1996.

324
 Aziz Ahmad, s. 13.

325
 Mo`een ul Din Atiq, “Tehrik-i-khilafat aur Kaid-i-Azam” Ilm-0-Ag`hi, Kaid-i-Azam

Muhammad Ali Jinnah Number, (eds. Ansar ve Din.), Karachi, YY. S. 66.

326
 Salamat, s. 25.

 150

2. Dr. Muhammed İkbal

Âlim Muhammed İkbal Müslümanların ayaklanması konusundaki fikirlerinde

Mustafa Kemal’den büyük oranda etkilenmiştir. İkbal’in umutları Atatürk ile birlikte

yükselmiştir. Farsça yazdığı Piam-I Maşrak adlı meşhur şiir kitabında önemli

hususlar dile getirmiştir. Mustafa Kemal’e Allah’a inanmasını tavsiye etmiş ve

vaziyetinin daha iyi olacağını söylemiştir.

Cilal Soydan “Türkiye Benim Mutaliya İkbalim” adlı eserinde şöyle

yazmıştır: İkbal Hilefet Hareketini desteklememiştir. Hilafet için çalışanların Batıdan

Hilafet dilenmelerinden hoşlanmamıştır. Ona göre, çabayla elde edilmeyen Hilafet

faydasızdı.
327

Hilafet hareketinin Hindistan’da çökmesi ve Türkiye’de de Hilafet

kurumunun kaldırılmasının ardından Müslüman camiada büyük bir kaos ve karmaşa

ortaya çıkmıştır. Sadece İkbal hilafetin kaldırılmasını doğru olarak görmüştür. İkbal

bu durumun korkunç olmadığını savunmuş, Türklerin hilafetin kötülüklerini tecrübe

ettiklerini, bunu yaşadıklarını belirtmiştir. İslam’ın orijinal haline gelmesi için yeni

Türk Cumhuriyeti’nin kurulmasını büyük bir memnuniyetle karşılamıştır. Aynı

şekilde Türk milliyetçiliğinin yükselmesinden de memnun olmuştur.
328

İkbal “ictihad” gücünün mecliste nasıl temsil edildiğine dikkat çektiği

aşağıdaki yazıda Türkiye deneyimlerinden bir örnek sunmaktadır. İkbal şöyle diyor:

“Meclis Kurumunun ictihad gücünü nasıl devreye soktuğuna bir göz atalım.

Sunni geleneğe göre, halifenin veya imamın görüşü kesinlikle alınmalıdır. Burada

sorulması gereken ilk soru hilafetin tek bir kişinin varlığına indirgenip

327

 Cilal Soydan, Turkey Mein Mutaliya İqbal, Yüksek Lisans Tezi, Oriental College, Lahore, s. 27.

328
 Salamat, s. 25.

 151

indirgenmediğidir. Türkiye’deki ictihad İslam ruhunun halife veya imamda veya

seçilmiş bir mecliste vücut bulmasıdır. Bence Türk görüşü mükemmel bir derinliğe

sahiptir. Bu noktayı tartışmak oldukça zordur. Cumhuriyet tipi hükümet sadece İslam

geleneğinden oluşmuyor, İslam dünyasındaki özgür görüşleri de barındırıyor.”
329

İkbal’e göre, Halifelik uzun soluklu birleşik İslam imparatorluğunda oldukça

etkiliydi. İmparatorluk bağımsız siyasi varlık sahasında bir kez bozuldu mu, Halifelik

makamı fonksiyonel yönünü ve İslam organizasyonu içerisindeki kullanılışlığını

yitirir, yetersiz hale gelir. İkbal, Ziya Gökalp’in halifelik makamının evrensel bir

ideal olarak kalması görüşünü savunuyor, dünyanın şu anki politik durumunda bu

kurumun varlığını sürdürmesinin zor olduğunu dile getiriyordu.
330

İkbal için Türkiye’deki hilafet düşüncesi ve İslam yansıması dinamik bir

hareket olarak ve Türkiye’de bir dinamizm örneği olarak ilham kaynağı olmuştur.

İkbal’e göre dünyada şu anda yaşayan Müslüman toplumlar sahip oldukları değerleri

sürekli tekrar etmekteler, ancak Türkiye yaratıcı değerler ortaya çıkarmaktadır.

İkbal, Reconstruction of Religious Thought in İslam adlı eserinde şöyle

yazmıştır: “Şu bir gerçektir ki Türkiye diğer Müslüman toplumlar içerisinde

dogmatik düşünceyi sarsan, ne yaptığını bilen tek devlettir. Entelektüel özgürlük

hakkını tek başına ortaya koyan, idealden gerçeğe tek başına geçen, entelektüel ve

ahlaki mücadelesini tek başına veren devlettir. Türkiye yeni idealleri yaratma

yolundadır. Ona göre, hayat hareket etmeye, değişmeye ve yükseltmeye, yeni arzular

doğurmaya, yeni zorluklar getirmeye ve yeni yorumlar düşündürmeye başlamıştır.
331

329

 Muhammad İqbal, s. 157.

330
 Sadiq, s. 123.

331
 Muhammad Iqbal, s. 162

 152

Son otuz yılda ünlü Hindu lideri Pandit Jawahir Lal Nehru, kaleme aldığı bir

dizi makalede Hindistan’da Müslümanları seküler yaşama adapte olmaya ikna

etmeye çalışıyor ve onlardan Hindistan Ulusal Hareketi’ne katılmalarını istiyordu.

Faydacı bir bakışla gelişim, Latin alfabesine geçiş, Avrupa tarzı kıyafetlerin

giyilmesi, çok eşliliğin kaldırılması, ulema sınıfı gibi dini ayrıcalıklar sağlayan

uygulamaların kaldırılması, din ve devlet işlerinin birbirinden ayrılması, Müslüman

Şahıs Kanunu yerine Avrupa Ceza Yasasının getirilmesi gibi Türkiye’deki

uygulamaları örnek göstererek ulusalcılığı bu yönde hareket ettirmeye çalışıyordu.
332

İkbal ölüm döşeğindeyken bile Türkiye’deki modern reformları savundu ama

İslam’ı da olumsuz bir yere koymadı ve Pandit Jawahir Lal Nehru’ya verdiği cevapta

Türkiye’de insanların Tevhid’e ve peygamberliğe inandığını yazdı, İslam değerini

yok saymadı. Ona göre maslehata dayalı anlayış İslam ile mükemmel bir birliktelik

oluşturabilirdi. Avrupa tarzı kıyafetlerin giyilmesi ve Latin alfabesinin kullanılması

İslam’dan vazgeçmek demek değildi, çünkü İslam bir din olarak bir alfabeyle

tanımlanamaz, belli bir kıyafetle özdeşleştirilemez, belli bir bölgeye özgü olamaz ve

belli bir dil ile sınrlandırlamazdı. Ayrıca çok eşliliğin kaldırılması da İslama aykırı

değildir. Eğer İslam devletinde sosyal şartlar el verirse ve böyle bir talepte

bulunulursa bu mümkündür. Kur’an’ın Türkçe ezberlenmesi Müslüman dünyada

benzeri olmayan bir uygulamadır. Ikbal şu hatalı yargıya dikkat çekmek istiyor:

“Modern bir Arap dili ve edebiyatı öğrencisi Avrupa dilleri dışındaki dillerden

sadece Arapçanın geleceği oldugunu iyi bilir.”
333

332

 Altaf Ahmad Sherwani (ed.), Speeches, Writings and Statements of İqbal, İqbal Academy

Pakistan, Lahore 1944. s. 233.

333
 Sherwani, s. 233.

 153

Dr. Muhammed İkbal Modern Türkiye’nin kurucusu ile ilgili olarak şu

övgüyü yapıyor:

“Güzellik ve güç peygamberliktir. Eğer siyasi bir peygamber olsaydı o

Mustafa Kemal olurdu.”
334

Dr. Halil Tokar, Dr. Muhammad İkbal’in oğlu Javid İkbal tarafından yazılmış

bir otobiyografi olan, Apna Greiban Çak adlı eserden şu satırları nakleder, İkbal’in

ölümünden birkaç hafta önce Güney Afrika Müslümanları Durbin’de büyük bir

camide toplanıp onun sağlığına geri kavuşması için dua ettiler. İkbal bunu

öğrendiğinde yapılan bu duaların Mustafa Kemal ve Jinnah için yapılmasını istedi.
335

Aziz Ahmad Islamic Modernism in India and Pakistan1857-1964 adlı eserinde

Türkiye’de Hilafetin kaldırılmasına ilişkin tepkilerini belirtmiştir. İkbal Büyük Millet

Meclisi tarafından yasal hale getirilen hilafet kurumunun kaldırılmasını tanımasına

rağmen Türk halkının o zamanki duruma göre onayının alınmasını, Türk

sekülarizminin dini uygulamalardan ayrılmasını İslam dışı bir hata olarak görüyordu.

Annemarie Schimmel, İkbal’in Javid Nama adlı kitabının çevirisinde şöyle

yazmıştır: İkbal Türkiye’yi ziyaret etme ve böylece Atatürk devrimlerinin ülkede

mevcut aşırı davranışlara karşı olduğunu görme fırsatı bulamamıştır.
336

 İkbal net

olarak hilafet ile Pan-İslamizm arasında ayrımı ortaya koymuştu. Hilafetin zamanının

geçtiğini, Pan-İslamizmin ise zorunlu olarak geçerliliğini sürdürdüğünü belirtti. Ama

o bunun bir geçiş süreci olduğu, her şeyin tekrar eskiye döneceğini umut ediyordu.
337

334

 Muhammad İqbal, s.27

335
 Tokar, s. 36.

336
 Tokar, s. 35.

337
 Shafiq Ahmad, Iqbal aur Turkey, s. 140.

 154

3. Ağa Han

Saltanatın kaldırılması ile Türkiye’deki evrim süreci kendi devrimci

çizgisinde ilerlemeye başladı. Dışarıda kalanların görüşlerine asgari oranda dikkat

edilmeye başlanmıştı. İngiliz davasında sürekli birlikte var olan Seyyid Emir Ali ve

Ağa Han başbakan İsmet Paşa’ya bir mektup yazarak halifenin belli olmayan

pozisyonundan kaynaklı rahatsız edici etkilere Büyük Millet Meclisi’nin dikkatini

çekmek istemişlerdir. Emir Ali ve Ağa Han dünya çapında tüm Müslümanları

kontrol edecek bir halifenin yerine dini ve ahlaki bir düzenlemenin zorunlu olduğunu

düşünüyorlardı ve bunu yapılması gerekli bir şey olarak görüyorlardı. Mektup

hükümetin eline geçmeden önce Türk basınında yayımlandı. M. Naeem Kureshi’nin

İngiliz kaynaklarından edindiği bilgilere göre bu mektup İstanbul gazetelerine

yollanmadan bir hafta önce kayıtlı postayla İsmet Paşaya gönderilmişti. Ancak o

günlerde mektubun Anadoluya ulaşması bir hafta daha uzun sürüyordu ve çeviri

işleminin gazete bürolarında devlet ofislerinden daha hızlı olması nedeniyle mektup

İstanbul Gazetesi’nde 5 Aralık 1923’te yayınlandı.
338

 Mektup Ankara hükümetininin

dikkatini çekti ve onları kızdırdı zira aynı Ağa Han daha önce tüm Müslüman

dünyaya Batıya karşı yapılan halifenin cihat çağrısına uymamaları gerektiğini

söylüyordu. 26 Şubat 1915 tarihli Zamindar’a göre Onun tavsiyesi Türkiye’nin

Avrupa’daki toprakları bırakması gerektiğiydi. Şimdi ayne Ağa Han Halifeliğin,

Şeriata uygun olarak hayatta kalmasını istiyordu..
339

Bu mektubu yazan Agha Khan ile Amir Ali Türkler tarafından İngiliz ajanı

olarak suçlanmış ve kınanmışlardır. Maulana Muhammad Hussain Azad bir

338

 Qureshi, Pan-Islam in British Indian Politics, s. 368.

339
 India Office Library & Records, Punjab, VOL: XXVIII. No: 40, s. 143.

 155

makalesinde şöyle yazmıştır: Mevlana Muhammed Hüseyin Azad bazı görüşlerini

dile getirdiği mektubunda Türk hükümetine samimi tavsiyelerde bulunmuş ve

arkalarında entrikaların dönmediğini ve gizli güçlerin bulunmadiğini söylemiştir.
340

4. Mevlana Ebu’l- A’lâ Mevdüdi

Dönemin genç akademisyenlerinden olan Mevdüdi Türkiye’deki devrimle

ilgili olarak Al-Jammiiye (Delhi)’ye birçok makale yazmıştır. Bu makalelerde

Türklerin İslam’dan ayrılmadıklarına vurgu yapmıştır. Ona göre gerçek dönemin

kuralları belirleyen Atatürk’ün partisi İslami kurallardan ve bilgiden habersizdi,

yaptıklarını Avrupai bilgilere göre gerçekleştiriyordu. Onlar namaz kılmayı, oruç

tutmayı ve zekât vermeyi reddetmiyorlardı. Diğer Müslümanlar gibi Allah’a ve

Peygamber’e, Kuran’a ve onun öğretilerine inanıyorlardı. Ancak reddettikleri şey,

dinin politik yaşamı düzenlemesiydi. Onlar dinin siyasi kurallarının her toplumda ve

her millette uygulanamayacağına inanıyorlardı, dolayısıyla milletin yapısına ve

günün koşullarına uygun kurallar üretilmeliydi. Bu yüzden Avrupa’nın kurallarını

kendilerine göre uyarladılar. Ancak görünüşte güzel olan bu kurallar onları tamamen

çöküşe götürdü. Mollalar ve dervişler onların bu durumunun sorumlusu olarak

gösterilmiştir.
341

340

 Mehr, s. 250.

341
 Mevdüdi, `Turkey ka Jadid Inkilab`. Aftab-i-Taza, (ed. K. A. Hamdi.), Idara Maaraf- i-Islami,

Lahore, 2007, s. 454.

 156

SONUÇ

Osmanlı Devleti girdiği Trablusgarp ve Balkan Savaşları’ndan büyük

kayıplarla çıkmıştı. I. Dünya Savaşı ilan edildiğinde önce tarafsızlığını ilan eden

Osmanlı kısa bir süre sonra bir oldu bitti ile Almanya’nın yanında savaşa katılmış

oldu. Hindistan Müslümanları İngiltere’nin savaşa girmesiyle birlikte İngiliz

Kraliyeti’ne bağlılıklarını beyan ettiler. Son derece hassas bu durum karşısında Hintli

Müslümanlar oldukça endişeliydiler. Yaşadıkları çıkmaz ise, Türkiye’nin İngiltere

karşısında savaşa katılması durumunda İslamcı duyguları ile İngiliz Kraliyeti’ne olan

sadakatlerini nasıl uzlaştıracakları hususuydu. Türkiye yine yenilirse Kutsal İslami

merkezlerin kaderinin ne olacağına dair kaygıları vardı. Müslüman liderler Delhi’de

bir araya gelerek Padişaha Osmanlı’nın savaşa girmemesi için telgraf çekmeye karar

verdiler. Hindistan’da, halifeyi manevi lider olarak kabul eden milyonlarca Hintli

Müslüman Türkiye’nin tutumu dikkatle izlemekteydi. Türkiye’nin üçlü ittifaka karşı

savaş ilanı üzerine görüş farklılıkları görülmekteydi. Bunların bir kısmı Türkiye’ye

ve Hilafete destek verenler iken diğer kısmı ise İngiliz hükümeti yandaşları idi.

Sultan V. Mehmet müttefiklere karşı Cihat ilan etmiştir. Savaşı kutsal bir

savaşa dönüştürmek akıllıcaydı fakat Müslüman dünyanın geri kalanında olduğu gibi

alt kıtada da sarsıntı yaratmada başarılı olamadı. Hindistanlı aydınlar Türkiye ile

savaşın, dini değil de siyasi sebepler den kaynaklandığı ve İngiltere’ye karşı Cihadın

dinen haram olduğu kanaatinde birleştiler. Fakat savaş ilerledikçe Hintli

Müslümanlar son bağımsız Müslüman gücün kaybolması ihtimalini kavramaya

başladılar.

 157

Türkiye, müttefiklerle 30 Ekim 1918 tarihinde Mondros’ta gönülsüz bir

şekilde ateşkes antlaşması imzaladı. Barışın gelişi Hindistan’da sevinçle karşılandı.

Bunu kutlamak için Hindistan’daki ilk müslüman devletin yöneticisi Yüce

Majesteleri Nizam, bu günü resmi tatil ilan etti, fakir ve ihtiyaç sahiplerine

dağıtılmak üzere ikiyüz elli bin rupi verdi ve egemenliğinin sürdüğü her yerde şükran

hizmetlerinin sağlanmasını emretti. Fakat Türkiye’ye dayatılan antlaşma şartları

aşağılayıcıydı. Böylece Türkiye’ye fiilen hiçbir şey bırakılmamış olacaktı. Osmanlı

İmparatorluğu’nun parçalanması ihtimali Hintli Müslümanlar için bir şok etkisi

yarattı. Bu arada Hindistan gazetelerinde Türklerin ne kadar onurlu ve savaş ahlakı

içerisinde bir harp sürdürdüklerini anlatan pek çok haber yer almıştır.

Hindistanlılar Türk Kurtuluş Savaşı’na destek vermek için İslami talepler

bağlamında savaş boruları çalmışlar ve Türkiye’nin bölünmesi ile kutsal yerlerin

Muhammedilerden alınması halinde, tüm İslam dünyasında huzursuzluk ve

memnuniyetsizliğin ortaya çıkacağı zira hiçbir müslümanın Kerbela, Necef, Bağdat,

Kudüs, Mekke, Medine ve diğer kutsal yerlerde bir gayrimüslim otoritesini veya

kontrolünü bir an bile tolere etmeyeceği gerekçelerini ileri sürerek İngiliz Hükümeti

üzerinde etkili olmaya çalışmışlardır. Aynı şekilde Yunanlılar’ın Türkiye’ye

saldırışını, Mustafa Kemal’in Samsun’a çıkışını, Havza’daki faaliyetlerini, Amasya,

Erzurum ve Sivas Kongrelerini, Temsilciler Meclisi seçimlerini, Bolşevikler ile

ilişkileri, Mustafa Kemal Atatürk’ün meclis başkanı seçilmesini, Sakarya Savaşı’nı

ve Büyük Taarruz’u Hindistan basın ve yayını yakından takip etmiş, bunlarla ilgili

tepki ve temennilerini türlü yollarla halkla paylaşarak, Türkiye’ye destek vermeye

devam etmiştir.

 158

Yukarıda zikredilen hususların dışında Türkiye için oldukça önemli meseleler

olan konular da Hindistan basınında yakından takip edilmiş ve gerek aydınlar

gerekse halk bu bilinci her önemli olayda Türkiye’ye destek şeklinde ortaya

koymuşlardır. Bunların en başında gelenlerden biri Mekke Şerifi Hüseyin’in isyanı

ve hilafet tartışmasıdır. Bu meselede bütün Hint Müslümanları birliği Şerif

Hüseyin’in tavrı karşısında kınama bildirisi yayınladılar. Bu konuyla ilgili dönemin

gazetelerinde dikkat çeken yorumlar okunmaktadır. Bununla birlikte bu savaştan

sonra Batılı devletlerin en çok Türkiye’yi sıkıştırdığı noktalardan biri olan Ermeni

katliamı iddiası konusunda da Türkiye’ye kasıtlı ve organize bir oyun oynandığını

fark eden, bu iddiaların asılsız olduğunu bildiren pek çok yayına rastlamaktayız.

Türkiye’ye imzalatılmak istenen Sevr Anlaşması konusunda Antlaşma imzalandıktan

sonra, Hindistanlılar Türkiye’ye adil davranılmadığı görüşünde olmuşlardır ve

antlaşmanın 6 maddesinin Türkiye’ye karşı herhangi bir dostluğun –dost bakışın-

olmadığını gösterdiğini belirtmişlerdir. Aynı tutum Londra Konferansı ve Fransa,

Rusya ve İtalya ile Türkiye’nin yaptığı anlaşmalarda da devam etmiştir. İngiliz ajanı

Mustafa Sagir’ın idam edilmesi, Lozan Konferansı, Mudanya Barış Konferansı,

Bolşevik İhtilali gibi konular da ilginç detaylarla Hindistan matbuatında yer

bulmuştur. Fakat bunların belki de en ilgi çeken kısmı Halifelik makamı, halifeliğe

verilen önem ve halifeliğin kaldırılması konusunda yaşanan tartışmalardır.

Halifeliğin kaldırılmasına tepki gösterenler olduğu gibi bunun gelinen şartlarda

gerekli olduğunu ve anlayışla karşılanabileceğini ifade eden pek çok fikir adamı da

çıkmıştır. Ayrıca Mustafa Kemal Atatürk’ün modern Türkiye’yi kurarken yaptığı

devrim ve inkılâplar da Hindistan matbuatında önemli yer tutmuş, ilgiyle takip

edilmiştir.

 159

Mevlana Ebu’l- A’lâ Mevdüdi, Ağa Han, Dr. Muhammed İkbal, Muhammed

Ali Jinnah başta olmak üzere en önemli Hintli Düşünürlerin fikirleri de daima

Türkiye devleti ve milletinin yanında olmuştur. Gerek yazıları, şiirleri ile gerekse

bizzat aktif faaliyetleri ile bu önemli fikir insanları hem halklarına hem de

dünyamilletlerine bu iki millet arasındaki müşterek bağı açıkça göstermişlerdir.

 160

SUMMARY

As long as Turkey was a powerful kingdom, England, France and other

European states maintained friendly relations with her. With beginning of the process

of decline of Turkish state a change in behavior of these powers occurred. Turkey

which had ruled Europe for centuries was now leaving her bag and baggage from

Europe. The situation of Turkey in Europe made it a matter of vital importance to her

integrity that she should form a cordial friendship with some of the great powers. She

had to mix in international politics and into friendship with some of the Christian

states to retain her place in European polity. Without such a source of strength, her

existence as a European state could not be of long duration. Turkey had to choose her

friend among the European powers, which would be able to defend her in times of

trouble.

The World War I broke out on 4 August 1914. It roused a wide spread Pan-

Islamic sentiments among the millions of Muslims in South Asia. The Indian

Muslims were extremely worried at the delicate situation. They declared their loyalty

to the British Crown after she had joined the war. They wished Turkey either to

remain neutral or side with Britain. However circumstances led Turkey to join

Germany against the Allies. As the war progressed the Indian Muslims began to

apprehend the probable disappearance of the last independent Muslim Power. They

demanded from British Government the sanctity of the office of the Khalifa and the

Holy Places and inviolability of Islamic territories. They also started a big move to

help their Turk brethrens with men and money. The rich and the poor participated in

 161

the move and set the noblest example of Islamic brotherhood of the whole Islamic

history.

During the war, sharif Hussian of Mecca revolted against the Ottoman

Khilafat but his claim to be a Khalifa was strongly rejected in India. They also used

the Bolshevik revolution in Russia to put pressure on the British government to get

their demands regarding Turkey fulfilled. Turkey fought her war of independence

bravely under the leadership of Mustafa kamal. The Indians, especially the Muslims,

paid huge tribute to Mustafa Kamal over his brilliant successes and his name became

a watch word in every Muslim household. During the process of reforms in Turkey,

the Indians defended the actions of Ataturk and the Turkish Assembly and justified

them all.

 162

ÖZET

Türkiye çok güçlü bir krallık olduğundan İngiltere, Fransa ve diğer Avrupa

ülkeleri onunla iyi geçinmek için çaba sarf ediyorlardı. Türk devletinin çöküş

sürecinin başlamasıyla birlikte bu güçlerin davranışlarında bir değişiklik meydana

geldi. Asırlarca Avrupa’da hüküm sürmüş olan Türkiye artık Avrupa’daki varlığını

terk ediyordu. Türkiye’nin Avrupa’daki durumu, Avrupa’daki büyük güçlerle

oluşturacağı samimi dostluklar nedeniyle Avrupa’nın bütünlüğü açısından hayati bir

öneme sahip olmasını sağlamıştır. Avrupa siyasetindeki yerini koruyabilmek için

bazı Hristiyan devletlerle uluslar arası politika ve dostluk ilişkileri bağlamında

münasebetleri olmuştur. Böylesi bir güç kaynağı olmadan Türkiye bir Avrupa devleti

olarak uzun süre varlığını devam ettiremezdi. Türkiye, dostunu, dara düştüğünde

kendisini savunabilecek olan Avrupa devletleri arasından seçmek zorundaydı.

Birinci Dünya Savaşı 4 Ağustos 1914’te patlak verdi. Savaş Güney Asya’da

yaşayan Müslümanlar arasında Pan-İslamist duyguların uyanmasına sebep oldu.

Hindistan Müslümanları bu hassas konuda çok fazla endişeliydiler. İngiliz

Krallığının savaşa katılmasıyla birlikte krallığa bağlılıklarını bildirdiler. Hintliler

Türkiye’nin tarafsız kalmasından veya İngiltere’nin yanında savaşa girmesinden

yanaydılar. Ancak şartlar Türkiye’yi müttefiklere karşı Almanya’nın yanında savaşa

girmeye yönlendirdi. Savaş devam ederken Hindistanlı Müslümanlar son bağımsız

Müslüman gücün ortadan kalkmasından endişe etmeye başladılar. İngiliz

hükümetinden Halifelik makamının, kutsal mekanların ve İslami bölgelerin

dokunulmazlığını ve kutsallığını talep ettiler. Aynı zamanda Türk kardeşlerine hem

insan gücü olarak hem de maddi anlamda yardım etmek için büyük bir hareket

 163

başlattılar. Zengin fakir herkes bu harekete katıldılar ve İslam tarihi boyunca İslam

kardeşliğinin en soylu örneğini gösterdiler.

Savaş devam ederken Mekke şerifi Hüseyin, Osmanlı Hilafetine karşı isyan

başlattı ve onun iddia ettiği Halifelik Hindistan’da katı bir şekilde reddedildi. Ayrıca

Türkiye’yeilişkin isteklerini yerine getirmesi için İngiliz hükümetine baskı yapmak

amacıyla Bolşevik devrimini de baskı unsuru olarak kullandılar.

Türkiye kurtuluş savaşında Mustafa Kemal liderliğinde çok cesurca bir

mücadele vermiştir. Hindistanlılar, özellikle de Müslümanlar, Mustafa Kemal’in

parlak zaferini oldukça övmüşlerdir ve onun adı her Müslüman evde bir parola gibi

kullanılmaya başlanmıştır. Türkiye’de reformlar devam ederken Hindistanlılar

Atatürk’ün yaptıklarını ve Türk Meclisi’nin gerçekleştirdiklerini haklı bulmuşlar ve

savunmuşlardır.

 164

EKLER

 Resim1: Muhammad Ali Jinnah (1876-1948)

 165

 Resim 2: Muhammad Iqbal (1876-1938)

 166

 Resim 3: Maulana Abül kalam Azad (1888-1958)

 167

 Resim 4: Maulana Abul Ala Maudodi

 168

 Resim 5: Syed Ameer Ali (1849-1928)

 169

 Resim 6: Sir Agha Khan (1877-1978)

 170

 Resim 7: Mohandas Karamchand Gandhi (1869-1948)

 171

 Resim 8: Maulana Zafar Ali Khan (1873-1956)

 172

Resim 9: Türklerin Yunanlıları Ülkelerinden nasıl attıklarını gösteren bir karikatür

(Maulana İnam Ullah Khan, Kamal Ataturk)

 173

 Resim 10: Peigam October 1921. Merkezi Hilafet Komitesi Mustafa Kemal’e

yardım amacıyla bagış toplamak için bu kampanyayı Peigam gazetesinde yayınladı.

 174

KAYNAKÇA

Abbasi, Qazi Muhammad Adeel, Tehreek Khilafat, progressive Books, Lahore,

1986.

Acun, Fatma (ed.), Ataturk ve Turkiye Cumhuriyeti Tarihi, Ankara, 1998.

Afzal, M. Rafique, `A Glimpse on the Life and Thoughts of Maulana Ubaidullah

Sindhi`. Journal of the Research Society of Pakistan, vol. XII No.4. 1975.

Ahmad, Aziz, Islamic Modernism in India and Pakistan1857-1964, Royal

Institute of International Affairs, Karachi, 1967.

Ahmad, Gulzar, Turkey – Rebirth of a Nation. Ma’araf, Karachi, 1961.

Ahmad, İmamuldin, Tarih-i -Türk. Kafayat Academy, Karachi, 1969.

Ahmad, Riaz (ed), “Quaid-i-Azam Jinnah on Mustafa Kamal Ataturk and Modern

Turkey”, Mustafa Kamal Ataturk, Modern Turkey and Pakistan: Some Aspects,

Islamabad, National Institute of Historical Research, 2005.

Ahmad, Shafiq, Iqbal Aur Turkey, Zia-i-aAdab, Bahawalpur, 1988.

Akhtar, Ray Shakil, Turkey in New World Perspective, Sang-e-Meel Publications,

Lahore, 2003.

Ali, Parween Shuakat, Status of Women in the Muslim World, Aziz Publishers,

Lahore, 1975.

Ali, Qazi Nawab, Mustafa Kamal. tbyy.

 175

Anwar, Zahid, `Indian Freedom Fighters in Central Asia (1914-1939)`. Journal of

the Research Society of Pakistan, vol. 45. No. 2. 2008.

Arif, Muhammad, Tehrik-i-Pakistan, Progressive publishers, Lahore, 1994.

Atiq, Mo`een ul Din, `Tehreek-i-khilafat aur Kuaid-i-Azam` Ilm-0-Ag`hi, Qaid-i-

Azam Muhammad Ali Jinnah Number (eds. Z. Ansar, F. Din), Karachi, tbyy.

Atiqi, Abdul Majid, Turkan-ı Ahrar, Kamil Book Depot, Lahore.trs.

Awan, Abdullah, Field Marşal Gazi Mustafa Kemal Paşa, Awan Book Agency,

Sialkot 1939.

Ayubi, Akmal, Turkey, Adara Ulum-i-Islamia, Aligarh, 1963.

Bamford, P. C., Histories of Non Co-operation and Khilafat Movements. Govt of

India Press, Delhi, 1926.

Bose, S., Jalal, A., Modern South Asia, Sange-E- Meel Publications, Lahore, 1998.

Chaudary, A. Kayfi, Jadid Dünya-i-İslam, Haji Farman Ali and Sons, Lahore, 1968.

Cherag, Muhammad Ali, Tarikh -e- Pakistan, Sang-e- Meel Publications, Lahore,

1993.

Dar, Farooq Ahmad, `Gandhi and the khilafat Movement`. Journal of the Research

Society of Pakistan, vol. XXXVI No.1. 1999.

Dar, Saeeduddin Ahmad, `Pakistan’s Relations with Turkey`, Mustafa Kamal

Atatürk, Modern Turkey and Pakistan: Some Aspects (ed. Riaz. Ahmad),

Islamabad, National Institute of Historical Research, 2005.

 176

Dodwell, H.D., the Cambridge History of India, Chand & Company (pvt) ltd. New

Delhi. Tbyy.

Garewal, Sher Muhammad, `Ataturk and the Muslim Punjab (1914-1924)` Mustafa

Kamal Ataturk, Modern Turkey and Pakistan: Some Aspects (ed. Riaz. Ahmad),

 Islamabad, National Institute of Historical Research, 2005.

--------`Ataturk’s Emergence and the Muslim Punjab (1914-1924)`.Journal of the

Research Society of Pakistan, vol. XXXV No.4. 1998.

Hamdi, Halil Ahmad; Turkey Qadim-o-Jadid, Islamic publications Limited,

Lahore, 1972.

Hanam, Khalida Adeeb,Turkey Mein Mashrak-0-Maghrab Ki Kashmakash,

(Terc. Seyyid Abid Hussain), Maktaba Jamia Millia, Delhi, 1935.

Hassan, M.R., Indian Politics and the British Right 1914-1922, Awami Fikri

Mahaz, Karachi, 1986.

Hassan, Shamir, `Indian National Movement and Independence of Turkey`. Tarihte

Türk-Hint Ilişkileri Sempozuumu Bildirileri. Türk Tarih Kurumu, Ankara, 2006.

Ikram, S. M., History of Muslim Civilization in India and Pakistan, Institute of

Islamic Culture, Lahore, 1982.

Iqbal, Afzal, Life and Times of Muhammad Ali, Instiute of Islamic Culture, Lahore

1974.

 177

Iqbal, Javid, `The İmage of Turkey and Turkish Democracy in İkbal’s Thought and

his Concept of a Modern İslamic State`, Iqbal Review (ed. M. Munawwar), October

1987– Volume: 28– Number: 3.

Iqbal, Muhammad, the Reconstruction of Religious Thought in İslam, Sheikh

Muhammad Ashraf. Lahore, 1982.

Jafri, Seyyid Reis Ahmad, Ali Bratharan, Muhammad Ali Academy, Lahore, 1963.

Jamila, Maryam, Islam Aik Nazriyya-Aik Tehreek (Terc, Abad Şahpuri M.A.),

Maktaba-i- Yussoufia, Lahore, 1969.

Keskin, Mustafa, Hindistan Muslümanlarının Milli Mücadelede Türkiye’ye

Yardimleri, 1919-23, Kayseri, 1991.

Khan, Maulana Inamullah, Kamal Ataturk, tbyy.

Kundi, Mansur Akbar, Turkey, a Rich Mix of Past and Present, Kalat Publishers,

kuetta 2003.

Mehr, Gulam Rasul (ed.), Tabarukat-i-Azad, Kitab Manzil, Lahore, 1959.

Mevdüdi, Seyyid Abul A`la, ` Turkey ke Khilaf Propaganda`, Bang-i-Sehr (ed. K.A.

 Hamdi), Idara Maaraf i Islami, Lahore, 1993.

----------- `Turkey ka Jadid Inqilab`, Aftab-i-Taza (ed. K.A. Hamdi), Idara Maaraf-

i-Islami, Lahore, 2007.

Mohapatra, Aswini K., `Bridge to Anatolia Indo-Turkish Relations in Different

Phases of History`, Tarihte Türk -Hint Ilişkileri Sempozuumu Bidirileri, Türk

Tarih Kurumu, Ankara, 2006.

 178

Mughal, Yaqub, `Kemal Ataturk`, Mustafa Kamal Ataturk, Modern Turkey and

Pakistan: Some Aspects (ed. Riaz. Ahmad), National Institute of Historical

Research, Islamabad, 2005.

Mujahid, Sharif al, `Ataturk and the Muslim World; an InterpretationAhmad,

Mustafa Kamal Ataturk, Modern Turkey and Pakistan: Some Aspects (ed. Riaz.

Ahmad), National Institute of Historical Research, Islamabad, 2005.

Mujeeb, Muhammad, Tarikh Tamaddun-i-Hind, Globe Publishers, Lahore, trs.

Nyrop, Richard F., India a Country Study, Foreign Area Studies the American

University, Washington D.C.1986.

Öke, M. Kamal, Hilafet Hareketleri, Türkiye Diyanet Vakfı Yayınları, Ankara,

1991.

Pirzada, Seyyid Sharifuddin, Foundations of Pakistan, National Publishing House,

Karachi, 1969.

Qudsi, Abaidullah, Azadi Ki Tehreekein, , Idara Siqafat-i-Islamia, Lahore, 1988.

Qureshi, M. Naeem, “Muslims of British India and the Kamalist Reform in Turkey,

Iqbal, Jinnah and Atatürk”, ATATÜRK ARAŞTIRMA MERKEZİ DERGİSİ,

Sayı 35, Cilt: XII, Temmuz 1996.

-------- Pan-Islam in British Indian Politics, Bostan, Brill, 1999.

Qureshi, Muhammad Abdullah (ed.), Makatib -I Ikbal Banam Girami, Karachi,

1969.

 179

Rauf, Abdul, `Khilafat Movement in the North West Frontier Province A Historical

Perspective`. Journal of the Research Society of Pakistan, vol. XXXVI N0.3.1999.

Riazul Hassan, Dr, “Muhammad Ali and Khilafat fund” Jang, 25 September, 1970.

--------- “Maulana Muhammad Ali and Mister Gandhi’, Jang, 26 April, 1980.

--------- (ed.), Homage to Mustafa Kamal, Institute of Islamic History Culture and

Civilazation, Islamabad, 1981.

Sadiq, Mohammad, The Turkish Revolution and the İndian Freedom Movement,

Macmillan India limited, Delhi, 1983.

Şahingüz, Mehmet, V.d, Atatürk İlkeleri ve İnkilaap Tarihi. G.Ü. Mesleki Eğitim,

Ankara 1998.

Salamat, Zarina, `Ikbal and Khilafat`, Journal of the Research Society of Pakistan,

vol. XXX No.2. 1993.

Shaw, Stanford J., the Ottoman Empire in World War I, Turkish Historical

Society, Ankara, 2008.

Sherwani, Altaf Ahmad (ed.), Speeches, Writings and Statements of Iqbal, , Ikbal

Academy Pakistan, Lahore, 1944.

 Şimşir, Bilal N. (ed.), Dış Basında Atatürk ve Türk Devrimi C I 1922-1924, Turk

 Tarih Kurumu Basimevi, Ankara, 1981.

Singh, Yagyendrabahadur, Social Life in Ancient India, Light and Life

Publications, New Delhi, 1981.

 180

Tokar, Halil, Ikbal Aur Turk, yüks, Bazam-i-Ikbal, Lahore, 2004.

Turan, Refik V.d, Ataturk İlkeleri ve İnkilap Tarihi, Ankara, 2003.

Wajahat, Hussain Wajahat, Mustafa Kamal Pasha, Gulzar-i-Hind Steem press,

Lahore, 1921.

Zaidi, Nazar, Ataturk, kuami Kutubhana, Lahore, trs.

Zulfiqar, Ghulam Hussain, `Urdu Literature and the Turks`. Journal of the

Research Society of Pakistan, vol. XXIV No.1. 1987.

---------- Iqbal Ek Muta`ali`a, Lahore, 1987.

Tezler

Jilal, Soydan, Turkey Mein Mutaliya Ikbal, yüksek lisans tezi, Lahore, Oriental

College, 1991-1993.

 Gazeteler ve Dergiler

Aftab-I- Hind, Jallandar.

Civil and Military Gazette, Lahore.

Jang, Lahore.

Journal of the Reasearch Society of Pakistan.

Ma’arıf, 1928, 1933, 1934,1935,1936,1937.

Paisa Akhbar, Lahore.

 181

Peigam, Delhi.

Watan, Lahore.

Resmi Kaynaklar

İndia Office Library & Records Microfilms of Bangal Press Abstracts, Bangal.

İndia Office Library & Records, Microfilms of Native Press abstracts, Madras.

İndia Office Library & Records, Microfilms of Punjab Press Abstracts, Lahore.

