
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

HĠNDĠSTAN’DA HĠNDU MĠLLĠYETÇĠLĠĞĠNĠN KÖKENLERĠ VE 21.

YÜZYILDA YENĠDEN YÜKSELĠġĠ

Yüksek Lisans Tezi

Esra Altınova Telatar

Ankara, 2017

i

T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ULUSLARARASI İLİŞKİLER ANABİLİM DALI

HĠNDĠSTAN’DA HĠNDU MĠLLĠYETÇĠLĠĞĠNĠN KÖKENLERĠ VE 21.

YÜZYILDA YENĠDEN YÜKSELĠġĠ

Yüksek Lisans Tezi

Esra Altınova Telatar

Tez Danışmanı

Prof. Dr. Funda Keskin Ata

Ankara, 2017

ii

iii

1

 “Ufukta görünen kızarıklık, senin barış şafağının ışığı değil,

anayurdum.

Kendi aşırılığının altında ölü yatan dev cesedi milletin benlik

sevgisini küle çevirecek odun yığınlarının parıltısı o.

Senin sabahın Doğu‟nun sabırlı karanlığının ardında

bekliyor, uysal ve sessiz.”

 Rabindranath Tagore

GĠRĠġ

 Dünya nüfusunun yaklaşık beşte birinin yaşadığı ve nüfus artış hızıyla yakın

zamanda dünyanın en kalabalık ülkesi Çin‟i geride bırakacağı tahmin edilen

Hindistan, hem günümüzün yükselen bir gücüdür hem de en eski medeniyetlerden

biri olarak dünya tarihinin önemli bir aktörüdür. Asya‟nın güneyinde geniş bir alanı

kapsayan Hint yarımadasında, tarih öncesi dönemde, Mısır ve Mezopotamya

etkisinden bağımsız, görkemli ve kalıcı kültürel geleneklere temel oluşturan bir Hint

uygarlığı yaratılmıştır.
1
 Günümüzde Hindistan, Pakistan ve Bangladeş‟in yer aldığı

Hindistan alt kıtası zengin bir tarihe ev sahipliği yapmıştır.

 İndus ve Ganj nehirlerinin bereketli topraklarında kurulan Hindistan, doğal

zenginlikleri yüzünden sürekli istilalara uğramıştır. Hint uygarlığının gelişim

merkezi olan İndus ve Ganj vadilerinin yukarı bölümleri, yani Hindistan‟ın Kuzey ya

da Kuzeybatı sınırı istilacıların bu topraklara giriş kapısıdır. Hindistan tarihini

şekillendiren de bu istilalar olmuştur.

1 J. M. Roberts, Dünya Tarihi I. Cilt: Tarih Öncesi Çağlardan 18. Yüzyıla, çev. İdem Erman,

İstanbul, İnkılâp Kitabevi, 2011, s. 123.

2

Hint tarihinin iki büyük değişmezi, kültürel iletken olarak kuzeybatı sınırının

önemi ve Hint uygarlığının sindirici gücü olmuştur.
2
 Hindistan kuzeyden devam

eden akınlara rağmen kültürünü koruyabilmeyi ve diğer uygarlıkları etkileyebilmeyi

başarmıştır. Tarih boyunca çok çeşitli etnik ve dini grupların bu coğrafyaya

yerleşmesiyle ve bu çeşitli grupların etkileşim içinde bir arada yaşamasıyla da

muazzam kültürel bir zenginlik ortaya çıkmıştır.

Hindistan ilk dünya dini olan Hinduizm‟i tarihe kazandırmıştır. Hindistan

tarihinin nabzını bir ulus ve bir ekonomi yaratmaktan çok yarattığı kültür

oluşturmaktadır ve bu kültürde din merkezi bir önem taşımaktadır.
3
 Dünyanın hiçbir

yerinde insanlar yaşamın sırrını, kim olduğumuzu ve yaşama amacımızı Hindistan‟da

olduğu kadar uzun süre ve oradaki kadar derinlemesine araştırmamıştır. Upanişad adı

verilen şiirlerinde ve düzyazılarında Hint bilgeler varoluşumuza ilişkin temel

sorunları tartışmışlardır. Bugün Hinduizm olarak adlandırılan dinin temelinde, ilk

istilacı Arilerin, Upanişad bilgelerinin ve başka bilgelerin inançları vardır, ayrıca

hiçbir zaman bütünüyle yok olmayan eski İndus halkının dini de kısmen Hinduizm‟i

etkilemiştir.
4

Hayatı ve insanı anlamaya çalışan düşüncelerin ve bu düşüncelerin yarattığı

inançların, köklü bir tarihin ve gelişmiş bir kültürün merkezi olan Hindistan‟a

Türkiye‟de gereken önem verilmemektedir. Çağdaş Avrupa‟yı Hint‟in bir devamı

olarak gören Cemil Meriç, bu bağlamda Hindistan‟ı yalnızca Doğu‟yu değil, Batı‟yı

ve modern dünyayı anlamak için de araştırılması gereken bir medeniyet olarak görür.

2 Ibid., s. 432.
3
 Ibid., s. 132.

4 James C. Davis, TaĢ Devrinden Bugüne Tarihimiz Ġnsanın Hikâyesi, çev. Barış Bıçakçı, İstanbul,

Türkiye İş Bankası Kültür Yayınları, 2014, s. 111-114.

3

Meriç, Hindistan‟a olan ilgisizlikten şikâyet eder: “Tanımıyoruz Hint‟i. O ülkeye en

büyük hükümdarını armağan eden Türk, Hint‟i tanımıyor… El-Bîrûni‟ye rağmen

tanımıyoruz Hint‟i… Tanımıyoruz Hint‟i. Tasavvufun ana kaynağı olan Hint‟i

tanımıyoruz… Tanımıyoruz Hint‟i. Kanuni devrinde yazılan ve Osmanlıca‟dan

Avrupa dillerine en fazla çevrilen Hümayunnâme‟ye rağmen tanımıyoruz. Binbir

Gece‟ye, Binbir Gün‟e, Tutinâme‟ye, Ramayana‟ya, Kelile ve Dimne‟ye rağmen

tanımıyoruz…”
5

Cemil Meriç‟in Hindistan‟a olan ilgisizlikten şikâyet ettiği bu yazılarının

üzerinden yarım yüz yıl geçmesine ve bu geçen sürede Hindistan‟ın Asya‟da

yükselen bir güç haline gelmesine rağmen Türkiye‟de Hindistan‟ı konu alan

çalışmaların sayısı hâlâ çok azdır. Hindistan‟ın tarihine olan ilgisizliğin devam ettiği

günümüzde bu çalışma, dünyanın en kalabalık 2. nüfusuna sahip olan bu ülkede

yaşananlara kayıtsız kalınmaması gerektiğine olan inancın bir ürünüdür.

Tarih boyunca istilalara maruz kalan Hindistan‟da bugünkü siyasal ve sosyal

yaşantı büyük oranda İngiliz kolonyal yönetiminin etkileriyle şekillenmiştir.

İngiltere‟nin 17. yüzyılın başında Hindistan‟da ticaret merkezleri kurmasıyla fiilen

başlayan kolonyal yönetim üç yüzyıl sürmüştür. Günümüz Hindistan‟ını ele alan bu

çalışmada, Hindistan‟da kolonyal yönetim altında gelişen Hindu milliyetçiliğinin

bugün geldiği nokta anlatılmaktadır.

Dünyanın en büyük demokrasisi olarak adlandırılan Hindistan‟da demokrasi,

ülkenin kolonyal yönetimden bağımsızlığını kazandığı 1947 yılına kıyasla

gerilemektedir. Hindistan‟da 2014 seçimleri sonucu birinci parti olan Bharatiya

5 Cemil Meriç, Jurnal Cilt I, İstanbul, İletişim Yayınları, 2001, s. 147-148.

4

Janata Partisi (BJP), Hinduları üstün tutan dinsel bir milliyetçiliği benimsemiştir.

1980‟lerde Hindistan‟ın çeşitli bölgelerinde yaşanan ve ölümle sonuçlanan

çatışmalardan sorumlu olan BJP, Hindularla Müslümanlar arasındaki gerginliği

tırmandırma potansiyeli olan bir partidir.

Hindistan kendi içinden nüfusunun tamamına yakını Müslüman olan

Pakistan‟ı çıkarmış olmasına rağmen, dünyanın en kalabalık Müslüman nüfusuna

sahip ülkelerinin başında gelmektedir. Hatta nüfus artış oranına bakılarak,

Hindistan‟ın ilerleyen yıllarda en fazla Müslüman‟ın yaşadığı ülke olacağı tahmin

edilmektedir. Milyonlarca Müslüman‟ın yaşadığı bir ülke olan Hindistan‟da BJP‟nin

Müslüman karşıtlığı üzerinden yaptığı siyaset toplumsal huzursuzluğu son derece

arttırmaktadır.

Kolonyal yönetime karşı verdiği bağımsızlık savaşında kullandığı barışçıl

yöntemlerle tüm dünyaya örnek olan ve postkolonyal dönemde laik bir dünya

görüşünü benimseyen, çoğunluk olan Hindu kimliğini siyasetin dışında tutarak

ülkede yaşayan tüm etnik ve dini gruplara eşit mesafede duran Hindistan‟ın

siyasetinde yaşanan bu dramatik değişim dikkate değerdir. Bu çalışmanın amaçladığı

sonuçlardan biri Hindu milliyetçilerini iktidar yapan bu dramatik değişimin

sebeplerini ortaya koyabilmektir. Bugün ülkeyi yöneten radikal Hindu milliyetçisi

partinin ideolojisinin kolonyal yönetimde şekillendiği varsayımıyla yolan çıkan bu

çalışma üç bölümden oluşmaktadır.

19. yüzyıldan başlatılan bu çalışmanın birinci bölümünde ilk olarak, Hindu

milliyetçiliğinin çekirdeğinin oluştuğu dönem ve bu dönemi başlatan Hint Rönesansı

ele alınmıştır. 19.yüzyılda İngiliz idaresinin altında, o dönemde Hindistan toplumunu

5

etkisi altına alan yozlaşmış geleneklerin terk edilmesinin önünü açan sosyal ve dini

reform hareketlerinin bir yandan Batı değerleriyle tanışmanın bir sonucu olması ama

bir yandan da Batı‟nın egemenliğine bir tepki olarak ortaya çıkması anlatılmıştır.

Kolonyaliste ilk tepki olarak ele alınan Hint Rönesansı‟nın başlattığı uluslaşma

sürecinde Hindistan‟da aynı dönemde ortaya çıkan iki milliyetçiliğin farkları ortaya

koyulmaya çalışılmıştır. Bu bölümde, Hindu milliyetçiliğinin, ılımlı Hint

milliyetçiliğiyle farkı ortaya konulduktan sonra, kolonyal dönemde nasıl şekillendiği

ve yolunu çizen olaylar ve isimler incelenmiştir.

İkinci bölümde, Hindistan‟da postkolonyal dönemde Hindu milliyetçiliğinin

içinde bulunduğu durum anlatılmıştır. Bu dönemde Hindistan‟ın İngiliz

yönetiminden bağımsız olmasıyla, Hint alt kıtasının Hindistan ve Pakistan olarak iki

ayrı devlete bölünmesi eş zamanlı olmuştur. Din temeline göre yapılan bu

bölünmenin barış içinde gerçekleşmemesi Hindularla Müslümanlar arasındaki

gerilimi tırmandırmıştır. Bu gerilimin sonucu olarak da fanatik bir Hindu, Gandhi‟yi

öldürmüştür ve Gandhi‟nin öldürülmesi Hindu milliyetçiliğinin halk nezdinde

desteğini yitirmesine ve Hindu milliyetçisi örgütlenmelerin yasaklanmasına sebep

olmuştur. Bu şekilde gerileyen Hindu milliyetçiliğinin bu dönemde, yasaklar

kalktıktan sonra siyasi alanda örgütlenmesi ele alınmış, bu dönemde kurulan partiler

tanıtılmıştır.

Üçüncü bölümde ise, Hindu milliyetçiliğinin yükselişe geçtiği dönem ele

alınmıştır. Bu bölüme kadar tarihsel arka planı işlenmiş olan Hindu milliyetçiliğinin

artık Hindistan yönetiminde söz sahibi olmaya başladığı 1980li yıllar anlatılmıştır.

Hindu milliyetçisi Bharatiya Janata Partisi‟ni iktidara taşıyan unsurların neler

olduğu, partinin kitleleri nasıl mobilize ettiği bu bölümün inceleme konularını

6

oluşturmaktadır. Son olarak, Narendra Modi iktidarının Hindistan‟daki yaşamı nasıl

etkilediği ve Hindistan‟ın siyasal geleceğini nasıl şekillendireceği değerlendirilmeye

çalışılmıştır.

7

I. BÖLÜM: HĠNDU MĠLLĠYETÇĠLĠĞĠNĠN KOLONYAL DÖNEMDE

ATILAN TEMELĠ

A. KOLONYALĠSTE ĠLK TEPKĠ: HĠNT RÖNESANSI

19. yüzyıl, Hindistan tarihinde önemli bir dönüm noktası olarak kabul

edilebilir. Yüzyılın başlangıcında bütün Hindistan İngiliz yönetimi altına girmiş

bulunuyordu. Sırasıyla Müslümanlar-Araplar, Farslar ya da Afganlar- ve İngilizler

tarafından yenilgiye uğratılan ve hâkimiyet altına alınan Hindistan‟da,
6
 İngiliz idaresi

altında Batı kültürünün etkisiyle bir aydınlanma dönemi yaşanmıştır ve aydınlanma

öncesinin geleneklerinden, inançlarından uzaklaşma eğilimi görülmüştür. 19. yüzyılı

önemli kılan da, Hint Rönesansı, Hint Reformu, Hint Uyanışı isimleriyle anılan, bu

eğilimdir. Hint Rönesansı‟nı ve dolayısıyla da 19. yüzyılı bu çalışma için önemli

kılan şeyse bu dönemde ortaya çıkan dinsel uyanışın ve reform hareketlerinin Hindu

milliyetçiliğinin temelini atmasıdır.

Hindistan‟da milliyetçiliğin ilkelerini sistematik olarak ilk açıklayanlardan

biri olan Bankim Chandra‟ya
7

 göre, Hindistan 700 yıldır bağımlı bir ülkedir.

Bankim, bu bağımlılığın içine Hindistan halkının kültürel başarısızlığı olarak

gördüğü ilk İslam işgallerinden başlayıp İngiliz egemenliğinin kurulmasıyla

sonuçlanan tüm işgal dizisini yerleştirir.
8
 Marx, Bankim Chandra‟dan daha da öteye

giderek, Hindistan toplumunun bir tarihi, hiç değilse bilinen bir tarihi olmadığını

söyler. Hindistan‟ın tarihi dediğimiz şey, Marx‟a göre, imparatorluklarını bu

6 Marc Ferro, Fetihlerden Bağımsızlık Hareketlerine Sömürgecilik Tarihi 13. Yüzyıl – 20. Yüzyıl,

çev. Muna Cedden, Ankara, İmge Kitabevi, 2002, s.344.
7 Partha Chatterjee, Milliyetçi DüĢünce ve Sömürge Dünyası, çev. Sami Oğuz, İstanbul, İletişim

Yayınları, 1996, s. 105.

Bankim Chandra Chattopadhyay‟ın hayatı ve Hindistan‟da iktidar ve kültür üzerine düşünceleri ile

ilgili ayrıntılı bilgi ilgili kitabın 3. bölümünde yer almaktadır.
8 Ibid, s.108-109.

8

direnmeyen ve değişmeyen toplumun edilgin temeli üzerine kurmuş bulunan ve peş

peşe gelen davetsiz yabancıların tarihinden başka bir şey değildir.
9
 Sürekli istilaya

uğrayan bu topraklarda, istilacıların olmadığı dönemlerdeyse hiçbir zaman siyasi bir

birlik oluşturulamamıştır.

Moğol İmparatorluğu‟nun yıkıntılarının ardında ve siyasi bir birliğin olmadığı

Hindistan‟da, var olan kargaşanın sona ermesi bakımından, İngiliz hâkimiyeti halk

tarafından ilk etapta umut verici görülmüştür. Marx, İngiltere‟nin Hindistan‟da

yerine getirmesi gereken, biri yıkıcı diğeri yenileyici olan ikili bir görevi olduğunu

söylemiştir. Nitekim İngiliz yönetimi altında Hint alt kıtasında ilk defa gerçek bir

siyasi birliğin sağlanmasının yanında, İngiliz varlığının ülkede yarattığı etki

sonucunda Hint Rönesansı da gerçekleşmiş olacaktır. İngiltere, bir yandan eski

Asyatik toplumu ortadan kaldırarak, diğer yandan Asya‟da Batı toplumunun maddi

temellerini atarak bu görevleri gerçekleştirecektir. Batı değerlerinin etkisiyle

gerçekleşen sosyal ve dini reformlar Hindistan‟da toplumsal bir devrim yaratırken,

“İngiltere tarihin bilinçsiz bir aleti olmuştur.”
10

Hindistan‟da ulusal ve demokratik uyanışın ifadesi olan sosyal ve dini reform

hareketlerinin Rönesans ve Reform adıyla anılması, bu hareketlerin ivmesini Batı

kültürü ve değerlerinden kazandığının bir göstergesidir. Hint Rönesansı, tıpkı Batı‟da

olduğu gibi Hindistan‟da da radikal değişikliklerin görülmeye başladığı bir süreçtir.

Nasıl ki Avrupa için Rönesans, Orta Çağ ile modern tarih arasındaki bir köprüyse;

Hindistan için de Hint Rönesansı, Hint Orta Çağ‟ından modernliğe geçişin köprüsü

9 Karl Marx ve Friedrich Engels, Seçme Yapıtlar Birinci Cilt, çev. Muzaffer Ardos, Sevim Belli,

Ahmet Kardam, Kenan Somer, Ankara, İlkyaz Basımevi, 1976 (düzenleyen Eriş Yayınları 2003), s.

414.
10 Ibid., s. 412.

9

olmuştur. Hindistan uzmanı, tarihçi Burton Stein‟e göre de “Hindistan‟da ve Hintliler

için „çağdaş tarih‟ 19. yüzyıl ortasında, önceden kısmen belirtileri görülen bir dizi

siyasal, ekonomik ve kültürel oluşumun netleştiği zaman başlamıştır.”
11

 Dolayısıyla

çağdaş tarih Avrupa kültürünün, modern değerlerin Hindistan‟daki sosyal yaşantıyı

etkilemesiyle başlatılmaktadır.

Avrupa‟da Rönesans‟ın etkisiyle, 15. yüzyıldan itibaren skolâstik düşünce

yerini bilimsel düşünceye bırakmıştı ve hayatın birçok alanına rasyonalite egemen

olmaya başlamıştı. Hindistan‟da ise 19. yüzyıla gelindiğinde, hâlâ, Orta Çağ‟a özgü

gelenekler yaygındı. Denizaşırı yolculuğun yasak olduğu, toplumsal yapının kastlarla

bölündüğü, kadınların eğitim hakkının olmadığı, kız bebeklerin öldürüldüğü, dul

kadınların yeniden evlenmelerinin yasak olduğu ve hatta „sati‟
12

 adı verilen gelenek

gereği dul kadınların yakıldığı, çocuk yaşta evliliklerin ve çok eşliliğin oldukça

yaygın olduğu Hindistan‟da reform acil bir ihtiyaçtı. Çağın çok gerisinde kalan bu

sosyal ve dini pratikler Batılı eğitim almış Hint aydınlar tarafından 1800‟lü yılların

ilk çeyreğinden itibaren giderek artan bir şekilde eleştirilmeye başlandı.

19. yüzyıl Hindistan‟ında alt kastların ve kadınların aleyhine işleyen bir

toplumsal yapı mevcuttu. Batılı fikirlerin nüfuzundan önce, dul yakımı, kız

bebeklerin öldürülmesi, peçe (purdah), çocuk yaşta evlilik, dul kadınların yeniden

evlenememesi, çok eşlilik ve tapınak fahişeliği gibi gelenekler Hint toplumunda

11 Burton Stein ve David Arnold, Hindistan Tarihi, çev. Müfit Günay, İstanbul, İnkılâp Kitabevi,

2015, s. 241.
12 Sati, artık uygulanmayan bir Hindu geleneğidir. Sati geleneğine göre, kocası ölen kadın ya kendi

bedenini kocasının yakılması için kullanılacak odun niyetine sunar ya da kocasının ölümünden kısa

bir süre sonra intihar eder. Sati‟nin kelime anlamı iffetli kadındır. Sati geleneğine uyan kadın böylece

kocasının –efendisinin- ölümünden sonra yaşamayarak iffetini kanıtlamaktadır.

10

neredeyse hiçbir itirazla karşılaşmamıştı.
13

 Hint toplumu, cinsiyet eşitliği ve

toplumsal eşitlik konularında Batı uygarlığının etkisiyle, dikkatini toplumu derinden

sarsan toplumsal eşitsizlik konularına yöneltti. Sosyal reformların önemli bir

çoğunluğunu da kadınlarla ilgili olanlar oluşturdu. Nitekim Raja Rammohun Roy‟un

1818 yılında sati geleneğine karşı yazdığı kitapçık, reform hareketinin başlangıcı

olarak kabul edilmektedir.
14

Sati geleneğinin temelinin dinsel inanca dayalı olduğunu iddia edenler

karşısında, bu temeli çürütmek için Roy, geleneğin yaygınlaşmasındaki maddi

temelleri ön plana çıkarmıştır. Örneğin, Bengal‟deki Hindu hukukuna göre, dul kadın

eğer kocasından kalan bir erkek çocuk yoksa kocasının mülkünün sahibi oluyordu.

Bu sebeple, mirasın kadından sonraki varise geçmesi için kadının ölmesini

bekleyenler sati geleneğinden yararlanıyordu.
15

 Satinin toplumda kadının

itibarsızlaşmasının sonuçlarından biri olduğunu düşünen Roy, bu geleneğe karşı

çıkarken aynı zamanda Hindistan toplumunda kadının yerine de ilgi çekmiş

oluyordu:

“Evlilikte kadın kocasının yarısı olarak görülür ancak uygulamada değersiz
hayvanlardan daha kötü muamele görürler. Kadın evde köle gibi çalıştırıldığından,

örneğin hava soğuk ya da yağışlı olsa da, sabah çok erkenden evi temizler, kapları
ovar, döşemeyi yıkar, gece gündüz yemek yapar, yemekleri hazırlayıp kocasına,

babasına [kayınbabası], kaynanasına, görümcelerine, kayınbiraderlerine, dostlara ve

bağlantılarına sunar! Ailenin bütün erkek üyeleri kendilerini doyurduktan sonra,
kadınlar geride ne kalırsa onunla yetinir… Kocasının yoksul olması durumunda her

türlü derde katlanır ve koca zengin olduğu zaman büsbütün dertlidir… Kadın böyle

zalimce davranışa dayanamayacak durumdaysa ayrı yaşamak üzere kocasının evini

terk eder, sonra kocasının yargı önündeki avantajı genellikle kadının onun eline
düşmesi için kâfidir; ayrıldığı için ondan intikam alırken, ona çeşitli yollarla eziyet

etmek için her bahaneye sarılır ve bazen onu bizzat öldürür. Bunlar her gün yaşanan

13 Celalettin Güngör, Sömürgeden Ulusa Hint Milliyetçiliğinin Kökenleri, Ankara, Gazi Kitabevi,

2001, s. 19.
14

 S. Natarajan, A Century of Social Reform in India(P.B. Gajendragarkar‟ın önsözünden), Bombay,

Asia Publishing House, 1962, s. ix.
15 Güngör, op.cit., s. 22-23.

11

yadsınamaz gerçeklerdir. Benim kahrolduğum nokta kadını böylesine bağımlı ve her

türlü ıstıraba açık görürken, onları bağlanıp yakılarak öldürmekten kurtaracak

merhameti hissetmemenizdir.”
16

4 Aralık 1829‟da bu çağdışı gelenek dönemin genel valisi Lord William

Bentink tarafından yasaklandı. Nehru, 1932-1933 yıllarında hapishanedeyken kızı

Indra Gandi‟ye yazdığı mektubunda, İngilizlerin, Hint kadının kocası öldüğünde

yakılması geleneğinin kaldırılmasında büyük rol oynadıklarını ve bu yüzden büyük

övgüye layık oldukların iddia ettiklerini yazmıştır. Nehru‟ya göre ise gerçek şudur,

İngiliz yönetimi, ancak, başlarında Raja Rammohun Roy‟un bulunduğu Hint

reformcularının bu alandaki teşebbüsünün başlamasından yıllarca sonra bu geleneği

kaldırabilmişlerdir. Ve İngilizlerin Hindistan‟da yaptıkları tek reform da bundan

ibarettir.
17

 Hindistan‟da sati başta olmak üzere, topluma ızdırap vermekten başka bir

şeye yaramayan birçok geleneğin arkasında dini sebepler yattığına inanılıyordu, fakat

bu geleneklerin hiçbiri batıl inançtan öteye geçemezdi. Toplumdaki cehalet ve

bozulmanın sonucu uzun bir geçmişi olan bu geleneklerin bir anda terk edilmesini

beklemekse gerçekçi bir tutum değildi. Bu geleneklerden muzdarip olanlar kadar,

onlardan çıkar sağlayanlar veya onlara körü körüne, sıkıca bağlı olanlar da olduğu

için bir anda yasaklanmaları toplumda infiale sebep olabilirdi veya reform

hareketlerine bir güvensizlik yaratabilirdi. Rammohun Roy‟un öncülüğünü yaptığı

reform hareketleriyle bu geleneklerin arkasında yatan maddi ve çoğu zaman zalimce

16

 Aktaran, Stein, op.cit., s. 229-230.
17 Jawaharlal Nehru, Sosyal Devrimler Ulusal SavaĢlar, çev. Mehmet Emin Bozarslan, İstanbul, Ant

Yayınları, 1970, s. 98.

12

olan nedenlere dikkat çekilerek, toplum bu konularda eğitilerek geleneklerin terk

edilmesi zamanın eline teslim edildi.

 Reform hareketlerinin başlangıcını, temsili de olsa, Roy‟un sati için yazdığı

kitapçık olarak belirlense de, bitişi için bir tarih belirlemek mümkün değildir;

reformlarla gelen uyanışın yarattığı dönüşüm yüz yılı da aşan bir döneme yayılmıştır.

Ayrıca, toplumdaki uyanışın boyutunun, geleneklerin ne oranda terk edildiğinin

ortaya koyulması önemli olmakla birlikte bu çalışmanın kapsamını aşmaktadır.
18

Hangi geleneklerin, ne ölçüde ve ne zaman terk edildiğindense, bu geleneklere karşı

çıkan reform hareketlerinin esin kaynaklarını ve ulusal bilincin oluşmasına

katkılarını araştırmak çalışmanın bütünü için daha anlamlıdır.

 Reform hareketlerinin doğasına baktığımızda, toplumsal eşitsizliğe karşı

çıkışın, batıl inançları terk edip akla ve pozitif bilime olan yönelişin altında Batı

kültürü ve değerlerinin yattığını görebiliyoruz. İngiliz egemenliğinin ülkede neden

olduğu sosyal, kültürel değişimin etkisiyle ve Hint aydınların aldıkları İngilizce

eğitim ile Batılı kurum ve düşüncelerle tanışması sonucunda Hindistan‟da reform

hareketleri başlamıştır. Batılı eğitim almış Hindistanlı aydınlar bu hareketlerin

öncülüğünü yapmıştır fakat hareketin doğası Batı etkisiyle sınırlı değildir. D. D.

Kosambi‟nin tabiriyle reform hareketi bir “yaratıcı içebakış”tır.
19

 Reform hareketleri

ile hem yerli geleneklerin gücü keşfedilmiştir hem de bu gelenekler Batılı değerler

18 Hindistan‟daki 19. Yüzyıl reform hareketleriyle ilgili İngilizce yayınların çokluğu araştırmaya

başladığımda beni oldukça şaşırtmıştı. İngilizce yayınlardaki bereketin aksine bu konuda Türkçe

yazılmış eser bulmak ise neredeyse imkansız. Bu konuyu kapsamlı olarak ele alan tek –en azından

erişebildiğim tek- eser için bk. : Güngör, op.cit., s. 2-37. Konuyla ilgilenenler için ise İngilizce

yayınlardan bazıları: K. N. Panikkar, Culture Ideology Hegemony - Intellectuals and Social

Consciousness in Colonial India, London, Wimbledon Publishing Company, 2002., Nemai Sadhan

Bose, The Indian Awakening and Bengal, Calcutta, Bose Press, 1960., R. C. Majumdar, British

Paramountcy and Indian Renaissance, Bombay, Bharatiya Vidya Bhavan, 1965.
19 K. N. Panikkar, Culture Ideology Hegemony - Intellectuals and Social Consciousness in

Colonial India, London, Wimbledon Publishing Company, 2002, s. viii.

13

bağlamında değerlendirilmiştir. Tarihte büyük bir uygarlığın sahibi olmanın bilinci

reformların öncülerine ilham ve cesaret vermiştir.

İngiliz eğitimi almış aydınlar ve Batı etkisi olmaksızın Hindistan‟da

Rönesans‟ın ortaya çıkıp çıkmayacağı tartışmalı bir konudur. Reform hareketlerinin

doğasına ve reformcuların izlediği yola baktığımızda ilham kaynağının Batı‟dan

geldiğini görebilmek zor değildir. Bununla birlikte, Sir Jodunath Sarkar‟ın da ifade

ettiği gibi “ Hint Rönesansı, Hindistan‟ın kendisini dışarıdaki dünyanın modern

medeniyetinin kollarına atarken, kendi geçmişini tamamıyla gözden çıkarmamasıyla

mümkün olmuştur. Hindistan, modern bilim ve sanatın mabedine çıplak bir dilenci

veya büsbütün bir yabancı olarak değil, geri kalmış ve yoksullaşmış bir ülke olarak

varmıştır.”
20

Hindistan‟da 19. yüzyıldan itibaren, reform hareketlerinin önemli bir sonucu

olarak, ulusun biçimlenme sürecinin başladığını görürüz. Hint Rönesansı her ne

kadar Batı kültürünün ve Hint mirasının başarılı bir sentezi olarak görülse de; bu

sentez tüm Doğu tipi milliyetçiliklerde olduğu gibi bir çelişki içermektedir. Kendi

uluslarının geriliğini Batı Avrupa‟nın gelişmiş ulusları tarafından konan belirli

standartlara göre ölçen Doğu milliyetçiliği, miras aldıkları kültürlerinin uluslarını

ilerleme standartlarına ulaştırmakta yetersiz kaldığının farkındadır. Bu yüzden de,

kültürlerini yeniden-donatmak gerekliliğini hissetmektedirler. Bunu yaparken de ikili

bir reddetmenin derin çelişkisine düşmektedirler: bir yandan hem taklit edilecek hem

de kendi standartları ile aşılacak olan egemenin reddi, diğer yandan da ilerlemeye

20 Nemai Sadhan Bose, The Indian Awakening and Bengal, Calcutta, Bose Press, 1960, s. 9.

14

engel görülen ama aynı zamanda kutsal kabul edilen atalardan kalma tarzların

reddi.
21

Hint Rönesansı ile başlayan uluslaşma sürecinde yaşanan aslında Fanon‟un

siyah insanlara biçtiği kaderdir. Fanon‟a göre, siyah insan için bir tek alınyazısı

vardır; ona kendini tüketircesine peşinden koşma coşkusu veren tek bir kader: Beyaz

olmak.
22

 Ulusu inşa edebilmek için Batı‟nın kimliğinin karşısına kendi kimliğinin

farklılığını da koymak zorunda olan Hindistan da, zaman zaman kendini

tüketircesine “beyaz olma” mücadelesi vermiştir.

Avrupa‟da Rönesans, Reform‟un yolunu açarken Hindistan‟da dinde ve

sosyal hayatta yaşanan dönüşüm birlikte gerçekleşmiştir. Bunun sebebiyse, Hint

toplumunda dini ve sosyal hayatın iç içe geçmiş bir halde olmasıdır. Dinin sosyal

yaşantı üzerindeki etkisinin çok fazla olduğu Hindistan‟da toplumun ulusa

entegrasyonunun sağlanabilmesi için de önce dinde reform yapılması gerekiyordu.

Bu bağlamda, dinde reform saikiyle bir araya gelen topluluklar, dini ve sosyal

reformları birlikte gerçekleştirirken aynı zamanda siyasi bilincin -ulus olma

bilincinin- de temelini atmış oldular. Bu toplulukların en önemlileri Hindistan‟da

milliyetçiliğin gelişmesinin seyrini belirleyen Brahmo Samaj ve Arya Samaj‟dır.

Batılı eğitim almış aydınların öncülüğünü yaptığı reform hareketleri her ne

kadar Batı‟nın değerlerinden etkilenip bu yola çıksa da vardıkları yer milliyetçilik

olduğundan Batı‟yı daha sonra karşısına alacağı bir etki yaratmıştır. Ülke içerisinde

kolonyal yönetime karşı gelişen hoşnutsuzluk arttığından milliyetçi ideoloji halk

21 Chatterjee, Milliyetçi DüĢünce ve Sömürge Dünyası, s.14-15.
22 Frantz Fanon, Siyah Deri Beyaz Maske, çev., Cahit Koytak, İstanbul, Versus Kitap, 2014, s. 5.

15

tabanında da karşılık bulmuştur. Kolonyaliste ilk tepki olarak kabul edebileceğimiz

reform hareketleri ulusal bilincin doğmasını ve gelişmesini sağlamıştır.

1. Brahmo Samaj (Brahmo Topluluğu)

18. yüzyılda toplumun birçok alanına sirayet eden bozulma Hindu dininde de

kendini fazlasıyla göstermekteydi. Hindistan‟da bir yandan batıl inançların ele

geçirdiği bir Hinduizm hüküm sürerken, diğer yandan da ülkede yayılan misyonerlik

faaliyetleri sonucu çok sayıda insan din değiştirip, Hinduizm‟den Hıristiyanlığa

geçiyordu. Hinduizm‟de yaşanan bozulma misyonerlerin işini kolaylaştırmaktaydı

çünkü batıl inançlar yüzünden Hinduizm‟e inancını yitiren insanlar Hıristiyanlığı

kabul ediyordu. Din, toplumu bir arada tutan önemli bir etken olduğundan

Hinduizm‟in acil bir reformasyona ihtiyacı vardı.

Reform hareketlerinin öncüsü olan Rammohun Roy‟un 20 Ağustos 1828‟de

kurduğu Brahmo Samaj, Tanrıcılık yani Tanrı‟nın varlığı ve onun bütün varlıkların

yaratıcısı ve düzenleyicisi olduğu esası üzerine kurulmuştu. Dolayısıyla da, puta

veya diğer başka ilahlara tapmanın aleyhinde olan bir topluluktu.
23

 Hinduizm‟in

özünün Vedalarda ve Upanishadlarda olduğuna inanmakla birlikte, yanılmaz

olduklarına dair bir dogmatizmi desteklemeyen Brahmo Samaj, aklı tek otorite kabul

etmekteydi.

İlk eğitimine Pathsala‟da bir evde aldığı derslerle başlayan Roy önce bir

ulemadan Farsça öğrendi, ardından Arapça öğrenmek için gittiği Patna‟da Kuran‟ı

öğrendi ve Sufi felsefesinden etkilendi. Daha sonra Budizm‟i öğrenmek için Tibet‟e

gitti. Üç dört yılını seyahatle geçirdikten sonra Sanskrit ilminin merkezi Benares‟e

23 Y. Hikmet Bayur, Hindistan Tarihi, Ankara, Türk Tarih Kurumu Basımevi, 1950, s. 478.

16

yerleşti, burada Sankritçe öğrendi ve Hindu dininin kutsal metinlerini okudu.

Babasının ölümünden sonra Murshidabad‟a dönen Roy, burada ilk eseri Tuhfat-ul-

Muwahiddin‟i yazdı. Bu çalışmasında Roy, tüm mezheplerdeki puta tapmaları ve

batıl inançları eleştirirken, Tanrı‟nın birliği doktrinine dayanan ve evrensel bir dinin

temelini atmaya çalışmıştır. Daha sonra Doğu Hindistan Şirketi‟nde çalışmaya

başlayan Roy, beş yılını geçirdiği Rungpore‟de Jainizm‟i de öğrenme fırsatı buldu.

Böylece Hinduizm, Budizm, İslam ve Jainizm öğretileri hakkında edindiği

derinlemesine bilgiler ışığında Roy kendi dini inanç ve ilkelerini belirlemiş oldu.

1815 yılında emekli olup Kalküta‟ya dönen Roy, artık burada kalıp Hinduizm‟i ele

geçiren batıl inançlarla savaşmaya karar vermişti.
24

Roy‟a göre mevcut Hinduizm, hurafeler ve şok eden törenlerle

doldurulmuştu. Vedalarda ve Upanişadlarda bulunan Hindu dininin gerçek doğasının

toplum tarafından öğrenilmesi için, bu kutsal metinlerin bazı kısımlarının mevcut

konuşma diline; daha geniş bir kitleye yayılması için de eğitimlilerin ve yöneticilerin

dili Bengalce‟ye çevrilmesi gerektiğine inanan Roy, Vedalar ve Upanişadları

Bengalce, İngilizce‟ye ve halkın konuşma diline çevirmiştir. Roy, Hristiyan

misyonerlerin dinlerini yayma faaliyetleri sırasında puta tapma ve çok tanrılılık ile

aşağıladığı popüler Hinduizmi, başlattığı tek-tanrılılık inancı ile özüne döndürerek

Bengal‟de Hristiyanlığın yayılışını da durdurmayı başarmıştır.
25

Brahmo Samaj, Hindu dinini ele geçiren batıl inançları dinden arındırmaya

çalışırken aynı zamanda kast sistemine karşı da anti demokratik, insanlık dışı ve anti

ulusal olduğu için savaş açmıştı. Kast sistemine olduğu gibi toplumsal eşitsizlik

24 Bose, op.cit., s. 10-13.
25 Güngör, op.cit., s.15.

17

yaratan kadınlarla ilgili gerici uygulamalara da karşıydı ve kadın-erkek eşitliği,

çocuk yaşta evliliklerin yasaklanması gibi modern değerleri desteklemekteydi.
26

Roy‟un kurucusu olduğu ve eğitimli Hintlilerin büyük bir ilgiyle katıldıkları

Brahmo Samaj, Hinduizm‟de zamanla yuvalanan dogmalara ve batıl inançlara bir

tepki olarak ortaya çıksa da, kendini sadece dini bir hareket olmakla sınırlamamış

aynı zamanda sosyal ve siyasi reformların da öncüsü olmuştur. Batı kültüründen

etkilenen aydınların oluşturduğu Brahmo Samaj, Hint modernleşmesinin başlangıcı

olarak kabul edilebilir.

2. Arya Samaj (Aryan Topluluğu)

Brahmo Samaj‟ın etkisiyle Hindistan‟da benzer dernekler kurulmaya

başlanmıştır. Brahmo Samaj‟dan etkilenip yine onun gibi Hinduizm‟de reform

amacıyla kurulan Arya Samaj, doğurduğu etkiler bakımından bu dernekler arasından

en fazla öne çıkan olmuştur.

1875 yılında Arya Samaj‟ı kuran Svami Dayananda Sarasvati, 1824 yılında

Ortodoks Brahman bir ailede doğmuştur. Genç yaşlarda dini konularda ailesi ile

anlaşamayan Dayananda hayatını sofuluğa adamaya karar vererek, yaşamın ve

ölümün hikmetini çözmek ve kurtuluşa ermek için evi terk etmiştir. 1845‟ten 1860‟a

kadar Hindistan‟ın her tarafını gezen Dayananda; yoga yaptığı dönemlerde yaban

26 A. R. Desai, Social Background of Indian Nationalism, Mumbai, Popular Prakashan, 2000, s.

269.

18

meyveleri dışında bir şey yememiş, aylarca sadece süt içerek hayatını devam

ettirmiştir.
27

Eğitimini Swami Birajananda adındaki bir Hint bilgenin yanında tamamlayan

Dayananda, gurusuna veda ederken aldığı eğitimin karşılığını, hayatını hakikati

yaymaya adayarak ve Ortodoks Hinduizm‟i saran yalanlarla sürekli savaşarak

ödeyeceğinin sözünü vermiştir. Bu amaçla Dayananda, birçok toplulukta kendi

inançlarını vaaz vermiş ve zamanla tanınmış bir figür haline gelmeye başlamıştır. Bu

esnada Kalküta‟da Brahmo Samaj ile yakınlık kurmuştur. Brahmo Samaj‟ın

liderlerinden Keshabchandra Sen‟in, Dayananda‟ya propagandasını halkın dilinde

yapmasının çok yüce bir öneminin olduğu yönünde yaptığı telkinin sonucu bunu

memnuniyetle kabul eden Dayananda, Hindu dilini öğretisini yaymanın aracı

yapmıştır. Öğretisini yaymak için şehir şehir gezen Dayananda sonunda 10 Nisan

1875‟te Bombay‟da Arya Samaj‟ı kurmuştur.
28

Arya Samaj‟ın kuruluşunda belirlenen üç temel ilkesi vardır. Bu ilkelere göre:

Vedalar, Arya Samaj‟ın kabul ettiği tek mutlak otoritedir; Samaj‟ın her üyesi,

kazandığı paranın yüzde birini Arya Samaj, Arya Vidyalaya ve Arya Prakas gazetesi

için ayırmalıdır; Arya Vidyalaya‟da Vedalar ve antik Arsha granthalar çalışılır ve

öğretilir, doğru ve gerçek bir eğitim, erkek ve kadınları geliştirmek için, Vedaların

çizgisinde verilmelidir. Bu ilkeler daha sonra on ilke ile değiştirilse de en önemli ilke

yine “Gerçek Bilginin Kitapları” Vedalardır, olarak kalmıştır. Dayananda Hindu

toplumunda reformun yalnızca Vedic kültürünün ve kurumlarının canlanmasıyla

27

 R. C. Majumdar, British Paramountcy and Indian Renaissance, Bombay, Bharatiya Vidya

Bhavan, 1965, s. 108.
28 Ibid., s. 108-109.

19

mümkün olacağına inanmaktadır ve sosyal reform programını da bu doğrultuda

yapmıştır.
29

Arya Samaj, Brahmo Samaj‟ın aksine, kast sistemine bütünüyle karşı

çıkmamaktadır; Vedic dönemindeki gibi sadece dört kastın olması gerektiğini

savunmaktadır ve bu kastlar doğumla kazanılmamakta, liyakata dayanmaktadır.

Sosyal haklara sahip olma ve eğitim konusunda kadın erkek eşitliğini savunan

Samaj, ülkede hem kız hem erkek çocukları için (Vedic döneminde karma eğitim

var olmadığından karma eğitime karşıdır) ana dilde eğitim veren okullar açmıştır.

Bunların yanında Arya Samaj ayrıca, Brahmanların din adamlığı adı altındaki

diktatörlüğüne; toplumda yaygınlaşan sonsuz sayıdaki anlamsız ayinlere; insanları

birbiriyle savaştıran mezheplere bölen farklı Tanrı ve Tanrıça imgelerine tapmaya;

yüzyıllardır Hinduların zihnini karartan, maneviyatlarını çökerten batıl inançlara

karşı savaş açmıştır.
30

Çocuk evlilikleri, dulların yeniden evlenmesinin yasaklanması ve deniz aşırı

seyahatin sözde kirletici etkileri gibi uygulamaları kutsal metinlere uymayan “cahil

Brahmanlar” tarafından keyfi olarak yürürlüğe konmuş olmakla kınayan

Dayananda
31

 bu yönüyle Roy‟a benzer reformcu bir karakter sergilese de, ağır basan

milliyetçi yönüyle agresif bir Hint kimliği yaratmaya odaklanmıştır.

Dogmalarla ve batıl inançlarla bozulan Hinduizm‟i Vedalarda öğütlenen

formuna geri kazandırmak için kurulan Arya Samaj hem Hristiyanlığın yayılmasına

ve İngilizce eğitime hem de eğitimdeki, dildeki, sosyal yaşantıdaki Müslüman

29

 Ibid., s. 110.
30 Desai, op.cit., s. 272-273.
31 Stein, op.cit., s. 281.

20

etkisine karşıdır.
32

 Dayananda, ulusal ve halka hitap eden bir dinin ulusal uyanış için

ön koşul olduğuna inanıyordu. Dayananda‟ya göre, Vedalarda tarif eden idealler

Hindulara aşılandığında, Hindular güçlenip kendi benliğinin bilincine varacaktır ve

böylece milli kurtuluş karşı konulamaz bir talep halini alcaktır.
33

Hindistan‟da ulusal birliğin temelini dine dayandıran Dayananda, etnik bir

milliyetçiliğin temellerini de atmıştır. Hindu milliyetçiliği olarak adlandıracağımız

bu milliyetçiliğin ötekisi de İngilizler değil, Müslümanlardır. İngiliz işgali

gerçekleştiğinde Hindistan‟da zaten Müslüman işgali devam etmekteydi, İngilizler

yönetimi Hintlilerden değil Müslümanlardan devralmıştı. Dolayısıyla da Hindu

milliyetçilerine göre ulusal birliğin bozulmasını sağlayan asıl düşman

Müslümanlardı. Arya Samaj, Müslümanlar‟a karşı İnek Koruma Hareketi‟ni

başlatmıştır. Bu hareket, gau mata (anne inek)‟yı katleden „Müslümanlar‟a karşı olan

„Hindu‟ toplumunu biraraya getirmiştir ve İngiliz yönetiminden ortak olduğu bu

kıyımı durdurmasını istemiştir. İnek Koruma Hareketi‟nin doğmakta olan Hindu

milliyetçiliği için önemi ortadadır: Müslümanları (ve İngilizleri) Hindu toplumunun

doğal düzenine ve istikrarına yönelmiş bir tehdit olarak konumlandırmaktadır ve

Hindu ulusunun barbar uygulamaların tehdidi altında olduğunu hatırlatmaktadır.

Böylece hem Hindu ulusunu inanmayanların karşısında olan bir toplum olarak

tanımlamakta hem de Hindu erkeklerinden Bharat Mata (Hindistan Ana)‟nın

bütünlüğünü yeniden sağlamaları için savaşmalarını istemektedir.
34

32 Thomas Blom Hansen, The Saffron Wave: Democracy and Hindu Nationalism in Modern

India, Princeton, Princeton University Press, 1999, s. 71.
33

 Ibid, s. 72.
34 Stuart Corbridge and John Harriss, Reinventing India: Liberalization, Hindu Nationalism and

Popular Democracy, Cambridge, Polity Press, 2006, s. 181.

21

Özetle, Arya Samaj bir yandan Brahmo Samaj‟ın başlattığı Hint

modernleşmesiyle uyumlu sosyal reformlara öncülük etmeye devam ederken, bir

yandan da Hindistan‟da militan bir milliyetçiliğin temelini atmıştır. Dayananda, Batı

uygarlığının nüfuzuyla değil, fakat bütün Hindistan boyunca bir Hindu dini ve ortak

kültürünün oluşturulması yoluyla bir Hint ulusu yaratmayı amaçlamıştır. Arya

Samaj‟dan önce Hint reformcuları Batılı düşüncelerin kılavuzluk ettiği reformlar

gerçekleştirirken, artık Batı kültürünün üstünlüğünü reddeden bir ulusal bilinç

doğmaya başlamaktadır. Arya Samaj da Hint toplumunun kültür alanında Batı‟ya

üstün olmasa da ona denk olduğunu kanıtlama mücadelesinin bir parçasıdır. Bu

anlamda da ulusu yeniden inşanın sözcüsü ve kurucusudur.
35

B. HĠNT ULUSAL UYANIġI

1. Hindistan’da Ulus ĠnĢa Süreci

Sömürge toplumlarında görülen milliyetçilik, sömürgeleştirilenin

sömürgeciye karşı geliştirdiği özgürlüğünü geri kazanma mücadelesi –milli

mücadele- olarak kabul görse de, aslında sadece bundan ibaret olmayan çok daha

karmaşık bir süreçtir. Chatterjee‟ye göre milliyetçilik, ister “iyi” ister “kötü” olsun,

tamamıyla Avrupa‟nın siyasi tarihinin bir ürünüdür.
36

 Dolayısıyla, Avrupa‟dan ithal

bir araçla yapılan mücadelenin ne kadar milli olduğu tartışmaya açıktır.

Partha Chatterjee, ulusu hayal edilmiş bir cemaat
37

 olarak tanımlayan

Benedict Anderson‟un, Asya ve Afrika‟daki milliyetçi seçkinlerin, Batı Avrupa,

Kuzey ve Güney Amerika ve Rusya‟daki tarihsel milliyetçiliklerin deneyimleyip,

35 Güngör, op.cit., s. 149.
36

 Partha Chatterjee, Ulus ve Parçaları, çev. İsmail Çekem, İstanbul, İletişim Yayınları, 2002, s. 19.
37 Benedict Anderson, Hayali Cemaatler (Milliyetçiliğin Kökenleri ve Yayılması), çev. İskender

Savaşır, İstanbul, Metis Yayınları, 2015, s. 20.

22

kendilerinden sonraki milliyetçilere sundukları modellerden birini seçtiği yönündeki

tespitine itiraz etmektedir. Bu itiraz, sömürge toplumlarındaki mücadelelerin milli

olma ihtimalini Anderson‟un bu şekilde hiçe saymasınadır. Çünkü Avrupa, Amerika

ve Rusya modellerinden biri seçildiğinde, sömürge karşıtı mücadelenin mahiyetini

belirleyen de sömürgeci olmaktadır ve bu durumda sömürgeleştirilene tahayyül

edeceği bir şey kalmamaktadır.
38

Chatterjee, sömürgeciye karşı verilen mücadele alanını maddi ve manevi alan

olarak ikiye ayırmaktadır. Maddi alan, dışarıdaki alandır; ekonominin, devlet

işlerinin, bilimin ve teknolojinin olduğu bu alanda Batı üstünlüğünü kanıtlamış,

Doğu da bunu kabullenmiştir. Maddi alanda Batı örnek alınmalıdır. Manevi alan ise,

kültürel kimliğin özünü oluşturan unsurları barındıran içerideki alandır.
39

 Mücadeleyi

milli kılan alan manevi da alandır ve ulusun hayatta geçirildiği bu alanda

sömürgecinin müdahalesine karşı çıkılmalıdır.

Antikolonyal mücadelenin mümkün olabilmesi için halkın bu mücadeleyi

benimsemesi gerekir. Bu yüzden de bu mücadeleyi benimseyecek yerli ve güçlü

kimlikler yaratılmalıdır ve kolonyalizme sadece politik ve düşünsel düzeyde değil,

duygusal düzlemde de meydan okunmalıdır. Ulus fikri bu anlamda antikolonyal

enerjileri yönlendirmek açısından güçlü bir vasıtadır.
40

 Ulus fikrini aşılayıp halkın

desteğini almak bu mücadeleye öncülük edeceklerin yükleneceği bir sorumluluk

iken, sömürge yönetimi de bazen halkın mücadeleye dâhil olmasını kolaylaştıracak

adımlar atmaktadır.

38 Chatterjee, Ulus ve Parçaları, s. 20-21.
39

 Ibid., s. 22.
40 Ania Loomba, Kolonyalizm Postkolonyalizm, çev. Mehmet Küçük, İstanbul, Ayrıntı Yayınları,

2000, s. 212.

23

Tarihçi Marc Ferro‟ya göre, James Mill‟in 1817‟de yazdığı ve Hindistan için

“uygarlıklar merdiveninde” yer belirlemeye çalıştığı History of British India adlı

eseri, Hindistan‟da tarihin milliyetçi yapılanmasına başlama işareti veren darbe

olmuştur. Mill‟e göre, Hindistan‟ın bu merdivendeki yeri en alt basamaktır, çünkü

“despotizmin ve rahipliğin bileşimiyle, Hindular fizik bakımından ve moral

bakımından insan ırkının en bağımlı bölümüdür.” Hintler bu aşağılanmaya tepki

olarak başında Surendranath Banerjea‟nın olduğu bir tarih okulu geliştirmişlerdir.
41

Batı‟ya tepki olarak Hint uygarlığının eskiliğini ortaya koyacak olan bu tarih okulu,

uğruna mücadele edilecek alanın zeminini sağlamlaştırdı.

Antikolonyal mücadeleyi yönetecek olan aydınlara göre dil de, Chatterjee‟nin

belirlediği manevi alanın içinde yer alan, sömürgeciden korunması gereken kültürel

kimliğin önemli bir bileşeniydi. 1934 yılında, Bengal Kamu Eğitim Komitesi‟nin

başkanı olan Thomas Babington Macaulay, Hindistan‟da tamamen İngiliz usulü bir

eğitimin uygulanması gerektiğini, “Bir Avrupa kütüphanesinin tek bir rafının bile

Hindistan ve Arabistan‟ın bütün yerel edebiyatından daha değerli olduğunu” iddia

ederek, savunmaktaydı. “Kanı ve rengi bakımından Hintli ama zevkleri, görüşleri,

ahlakı ve zekâsı bakımından İngiliz olan yeni bir insan sınıfı” yaratmak niyetinde

olan Macaulay, bu niyetin altında yatan sebepleri şu şekilde açıklamıştır: “İngiliz

eğitimi görmüş hiçbir Hindu kendi dinine içten bir şekilde bağlı kalamaz. Eğitim

planlarımız izlendiği takdirde, Bengal‟in saygıdeğer sınıfları içinde tek bir puta

tapanın dahi kalmayacağı benim sağlam kanaatimdir.”
42

 Macaulay, İngiliz eğitimi

sayesinde kendi yönetimlerine sadık bir halk yetiştirmeyi planlarken İngiliz

41 Ferro, op.cit., s., 343.
42 Anderson, op.cit., s. 107.

24

eğitiminin Hindistan‟da yarattığı sonuçlar uzun vadede çok daha farklı oldu. İngiliz

eğitimi almış aydınlar Hindistan‟da ulusal uyanışın öncüleri oldular.

Milliyetçilerin daha sonra Hindistan‟ın ilk bağımsızlık savaşı olarak

adlandırdıkları 1857 Ayaklanması‟nı da ateşleyen sömürgecinin ulusun şekillenmeye

başladığı manevi alana müdahale girişimi olmuştur. Sömürge yönetiminin toplumda

yaratmış olduğu diğer bütün huzursuzlukların üzerine orduda Hint askerlere dağıtılan

tüfeklerin hayvan yağıyla yağlanması sipahilerin ayaklanmasının arkasındaki itici

güç olmuştur. Orduya getirilen bu yeni model tüfeklerin, yağlandıktan sonra tüfeğe

yerleştirilmesi için ısırılması gerekiyordu. Kullanılan yağın hayvani olduğu söylentisi

sipahiler arasında isyana kadar uzayan bir huzursuzluk yarattı, çünkü bu, ineğin

Hindular için kutsal olması, domuzun da Müslümanlar için haram olması sebebiyle

kabul edilemezdi.
43

Ayrıca fişeklerin bu şekilde kullanılmasının askerlerin dini

tabularına aykırı olmasının yanında, Hint askerlerinin Hristiyanlığa dönmesi için

İngilizlerin bunu kasten yapmış olduğu söylentisi askerleri isyana teşvik etmişti.
44

Bu

yeni model tüfeğin kullanılmaya başlanmasından önce de değişen askerlik yasası ile

askerlerin sadece Hindistan‟da değil, Burma‟da veya başka yerlerde denizaşırı

görevlendirilebileceği düzenlenmişti ve deniz aşırı yolculuk Hinduların, özellikle üst

kattan olanların, inançlarına aykırıydı.
45

 Bu şekilde İngilizlerin ulusal bilinci

oluşturan kültürel zemini sarsmaya yönelik müdahaleleri, İngiliz yönetimine karşı ilk

ciddi isyanı doğurmuştu. Çünkü yavaş yavaş bu alanda ulusal kimliğin kriterleri

şekillenmeye başlamıştı.

43 Güngör, op.cit., s. 39.
44

 Hermann Kulke and Dietmar Rothermund, Hindistan Tarihi, çev. Müfit Günay, Ankara, İmge

Kitabevi, 2001, s. 362.
45 Güngör, op.cit., s.40.

25

Sömürge yönetiminin Hint toplumunun diline, dinine, kültürüne yönelik

oluşturduğu bu gibi tehditler, toplumda yarattığı hoşnutsuzlukla antikolonyal

mücadele için var olması gereken ulusal bilincin yaratılacağı uygun zemini

hazırlamıştır. Hintli aydınların öncülük ettiği dini ve sosyal reformlar da toplumdaki

ulusal uyanışın bu mücadeleye kanalize edilmesinin yolunu açmıştır.

Reform hareketleri ortak bir Tanrı‟yı, ortak bir tarihi canlandırarak ulusal bir

birlik kurulmasına öncülük etmiştir. Brahmo Samaj‟ın yaydığı fikirleri

benimseyenler Hindistanlıları, dil, din, ırk temelli ayırmaksızın, ulusal birliğin

parçası olarak gören sivil bir milliyetçilik inşa ederken; Arya Samaj‟ın etkisine

kapılanlar Hindu dini ve kültürünü önceleyen dolayısıyla bu dinden olmayanları

dışarıda bırakan etnik bir milliyetçilik inşa ettiler.

Modern anlamıyla uluslar Avrupa‟da Orta Çağ sona erene kadar ortaya

çıkmamışlardır.
46

 Hindistan‟da da Hint Rönesansı‟nın Hint orta çağını sona

erdirmesiyle ulusçuluk fikri ortaya çıkmıştır ve bu fikir ilerleyen yıllarda bağımsızlık

mücadelesine öncülük etmiştir ve sonunda Hindistan ulus devleti kurulmuştur.

Hindistan‟daki ulusal bilincin ilk örgütlü hareketi Hint Ulusal Kongresi‟dir.

2. Kongre’de Birbirine Paralel GeliĢen Ġki Milliyetçilik

28 Aralık 1885 tarihinde Bombay‟da Hint Ulusal Kongresi‟nin ilk toplantısı

gerçekleştiğinde, 1850‟lerden sonra gelişmeye başlayan ulusal bilinç siyasi arenada

ilk meyvesini vermiş oldu. 19. yüzyılda gerçekleşen dini ve sosyal reform

hareketlerinin seyri ile Hindistan‟daki ulusal bilincin siyasi mücadeledeki seyri

46 Edward Hallett Carr, Milliyetçilik ve Sonrası, çev. Osman Akınhay, İstanbul, İletişim Yayınları,

1993, s. 11.

26

birbiriyle çok benzerdir. Kongre‟nin ilk yıllarında izlediği politikalar reform

döneminin ilk topluluğu Brahmo Samaj‟ın inandığı değerlerle son derece uyumludur.

Raja Rammohun Roy‟un liderliğindeki Brahmo Samaj Hint

modernleşmesinin yolunu açacak reformlara öncülük etmişti. Brahmo Samaj ulusal

birliği Batılı değerleri toplumda yerleştirerek sağlayabileceğine inanıyordu.

Kongre‟nin ilk 20 yılında izlediği siyaset de bu yönde oldu. Tıpkı sosyal ve dini

reformlara öncülük eden liderler gibi Kongre‟nin liderleri de İngiliz eğitimi almış

aydınlardan oluşuyordu. Kongre‟nin bu liderleri ilerlemenin ancak İngilizlerle

işbirliği ile mümkün olabileceğine inanıyorlardı.

İlerleyen yıllarda Hindistan‟ın bağımsızlık hareketinde önemli rol oynayacak

olan Kongre‟nin ilk toplanma amacı İngiliz egemenliğine karşı çıkmak değildi.

İngiliz egemenliğine olan sadakati ve İngiliz yönetiminin ilerici yönüne olan inancı

dolayısıyla Kongre‟nin ilk dönemde amacı işbirliği ile ülke yönetimi sorumluluğuna

daha fazla katılmak olmuştur.
47

 Uzun yıllar Kongre bu amaçla varlığını devam

ettirmiştir ve hükümetten yalnızca idareyi iyileştirecek anayasal taleplerde

bulunmuştur.

 Kongre içinde zamanla İngiliz idaresinden memnun olmayan ve Kongre‟nin

anayasal taleplerle bir ilerleme kaydedemeyeceğine inanan ve bu yüzden de

Kongre‟nin amaçlarıyla ve kullandığı yöntemlerle uzlaşamayan bir grup oluştu.

İngilizlerle işbirliği ve Batı değerleriyle uyumun Hindistan‟a iyilik getirmeyeceğine

inanan bu grup, kolonyal yönetime savaşçı yöntemlerle karşı koyulması gerektiğine

inanıyordu.

47 Güngör, op.cit., s. 202.

27

 Kongre‟nin ilk yıllarda izlediği politikalar ilhamını Brahmo Samaj‟dan

alırken, Kongre içinde gelişen bu yeni grup Arya Samaj yönelimliydi. Militan

talepleri olan bu grup Kongre içinde aşırılar olarak adlandırıldı. Aşırılar, Dayananda

gibi Hindistan‟da birliğin kaynağının Hindu dini ve değerleri olduğunu

savunuyorlardı.

Aşırıların lideri Bal Gangadhar Tilak‟tı. Mazzini‟nin kültürel

milliyetçiliğinden etkilenen Tilak, coşkun bir milliyetçiliğin en önemli özelliğinin

ortak bir ruhu, tarihi ve kültürü paylaşmak olduğuna inanıyordu. Tilak ayrıca İnek

Koruma Hareketi‟nden sevilen dini festivallerin ve sembollerin “kitleleri

millileştirme” çabasında güçlü simgesel değeri olduğunu öğrenmişti. Tilak‟ın

düzenlediği Ganapati Utsav (Ganapati onuruna festival) ve Maratha Kralı

Shivaji‟nin doğum günü kutlaması Hindu kimliğinin yaratılmasına büyük ölçüde

katkı sağlayacaktı.
48

Tilak arkadaşı Namjashi ile Ganapati festivallerinin düzenlenmesine karar

verdikten sonra, 1896-1897 yıllarında fil başlı Tanrı Ganesh onuruna yapılan

kutlamalar tüm Hindistan‟a yayılmıştır. Hem Brahmanların hem de Brahman

olmayanların saygı duyduğu bir figür olan Ganesh, kastların böldüğü Hindistan‟da

ortak bir dini değer olduğundan milliyetçi bağları güçlendirecekti.
49

 Shivaji ise

Moğol İmparatorluğu ile Dekkan‟daki Müslüman hükümdar Bijapur Sultanı‟na karşı

büyük bir ayaklanmaya önderlik eden 17. yüzyıl savaşçısıdır. Shivaji, 1659‟da

Dekkan‟da Maratha gerillalarıyla savaştığında Bijapur ordusunun komutanı Afzal

Han‟ı haince öldürmekle suçlanmaktadır. Bu öldürmenin etik yönü 1897 Shivaji

48

 Hansen, op.cit., s. 75.
49 N. R. Inamdar, Political Thought and Leadership of Lokmanya Tilak, New Delhi, Concept

Publishing Company, 1983, s. 8.

28

festivalinde tartışıldığında, Tilak, Bagavad Gita‟da Tanrı Krişna‟nın Arjuna‟ya

savaşta öldürmenin bencil nedenlerle yapılmadıkça izin verilebildiğini söylediğini

öne sürerek bu öldürmenin savunmasını yapmıştır.
50

 Böylece hem Müslümanların

düşmanlığının tarihsel boyutu hatırlatılıyordu, hem de İngilizlere karşı bağımsızlık

için şiddet kullanımı haklılaştırılmış oluyordu.

 Kongre içinde amaçlar ve yöntemler konusunda anlaşamayan iki grup iki

farklı milliyetçilik ideolojisi geliştirdiler. Ilımlılar‟ın milliyetçiliğini Hindistan

milliyetçiliği, Aşırılar‟ın milliyetçiliğini ise Hindu milliyetçiliği olarak

adlandırabiliriz. Reform döneminde temelleri atılan ve Kongre içinde gelişen bu iki

milliyetçilik bağımsızlık mücadelesinde ve bağımsızlık döneminden sonra Hindistan

siyasetine yön veren iki ayrı güç olmuştur.

C. HĠNDU MĠLLĠYETÇĠLĠĞĠ

1. Hindu Milliyetçiliğinin Manifestosu: Hindutva

Hindu milliyetçileri ezel ve ebed bir Hindu ulusunun varlığından söz etseler

de, bu ulusun inşası 19. yüzyılda başlamıştır. “İtalya‟yı yarattık; şimdi sıra İtalyanları

yaratmaya geldi” diyen Mazzini‟yi örnek alan Vinayak Damodar Savarkar, Hinduluk

ideolojisinin yaratıcısıdır. Savarkar‟ın 1923 yılında yayımlanan “Hindutva: Who is a

Hindu?” adlı eseri Hindu milliyetçiliğinin manifestosudur.

Neo-Sanskrit bir isim olan Hindutva, Sanskritçe‟nin maskülen soneki „-

tva‟nın, „Hindu‟ ya eklenmesiyle oluşturulmuştur ve Hinduluk anlamına gelmektedir.

Hindutva kelimesi Chandranath Basu‟nun kullanmasıyla 1890‟larda Bengal‟de

50 Güngör, op.cit., s. 228-229.

29

popülerleşmiştir ve sonra da Tilak gibi milliyetçi şahsiyetler tarafından

kullanılmıştır. Çağdaş kullanımı ise Savarkar‟dan türemiştir.
51

1980‟ler sonrası Hindu milliyetçiliğinin ideolojisi, politik talepleri ve kitlesel

eylemleri, “Savarkarism” içinden şekillendiği için
52

, Savarkar ve Hindutva, yükselen

Hindu milliyetçiliğini anlamak yolunda önemli bir adımdır.

Veer (cesur, kahraman) Savarkar olarak da anılan Savarkar, günümüz

Hindistan‟ında sömürgeci İngiliz güçleriyle Hindistan‟ın içinde ve dışında savaşan,

gözü pek ve cesur bir romantik figür olarak ünlüdür. Savarkar‟ın sosyal ve politik

düşüncelerini konu alan çalışmalarda bile hagiografikal tonda bir anlatım söz

konusudur. Savarkar‟ın İngilizlere karşı isyana teşvik eden faaliyetleri ve Hinduizm‟i

Müslümanlara karşı şiddetli „müdafaa‟sı on-on iki yaşlarından başlatılıp -Müslüman

okul çocuklarıyla politik amaçlı kavgaları nakledilerek – politik olgunluk dönemiyle

devam ettirilerek anlatılmaktadır. Hem İngiliz sömürge yönetimine hem de

Müslümanlara karşı Hindu militanlığı, şiddet, maskülen güç ve cesaret

hagiografilerindeki hâkim temadır.
53

Savarkar‟ın ilk ciddi politik katılımı, 1899 yılında devrimci milliyetçi genç

bir gruptan oluşan Mitra Mela (Arkadaş Grubu)‟nın kurucu üyelerinden olmasıyla

gerçekleşmiştir. Daha sonra bu grup, 1904 yılında Savarkar tarafından Giuseppe

Mazzini‟nin “Genç İtalya”sını model alan, gizli devrimci organizasyon Abhinav

Bharat (Genç Hindistan)‟a dönüştürülmüştür. Mazzini, Savarkar için çok önemli bir

51 Chetan Bhatt, Hindu Nationalism Origins, Ideologies and Modern Myths, New York, Oxford,

2001, s. 77.
52 Idem; Corbridge and Harriss, op.cit., s.184.
53 Bhatt, op.cit., s. 79.

30

ilham kaynağıdır. Savarkar‟ın ilk etkili çalışması da “Mazzini‟nin Hayatı”nı Marathi

diline çevirmesidir.

1904 yılında Bengal‟de hukuk eğitimine başlayan Savarkar, mezuniyetinde,

İngiltere‟de mesleki yeterlilik kazanmak için verilen „Shivaji‟ bursunu kazanmıştır.

Burs için Savarkar‟ı öneren Bal Gangadhar Tilak, Savarkar‟ın referans mektubunu da

yazmıştır. 1906 yılında, 23 yaşındayken İngiltere‟ye giden Savarkar, Highgate‟de

India House‟de kalmıştır ve avukatlık için Gray‟s Inn‟deki mahkemelerden birine

kaydolmuştur. India House, Arya Samaj geçmişi olan ve özerk yönetimler, devrimci

milliyetçi bağlantılar konusunda aktif, avukat Shyamji Krishnavarna tarafından, Hint

öğrencilerin kalması için kurulmuştur.
54

 Savarkar, India House‟de kalırken, Abhinav

Bharat‟ın cephe örgütlerinden olan Özgür Hindistan Topluluğu‟nu örgütlemiştir.

Örgütün amacı yurtdışındaki Hindistanlıları devrimci, milliyetçi amaçlarla bir araya

toplamaktır.

Londra‟da politik faaliyetleriyle, gizli örgüt bağlantılarıyla tanınan;

İngilizlere karşı şiddet içeren yöntemleri savunduğu bilinen Savarkar, 1910 yılında,

Devlet Sekreteri Yardımcısı Curzon Wyllie için yapılan suikast planında yer aldığı

için tutuklanır. Önce Andamar adalarında sonra Ratragiri‟de hapis yatan Savarkar,

“Hindutva; Who is a Hindu?” kitabını tutukluyken yazmış, kitap 1923 yılında

Nagpur‟da önce isimsiz yayımlanmıştır. Bu kitap, Hindu milliyetçiliğinin şartı

niteliğindeydi ve milliyetçiliğin ideolojisi zamanla Hindutva kelimesiyle anılır

olmuştur.
55

54

 Ibid., s.80-81.
55 Christophe Jaffrelot (ed.), Hindu Nationalism: A Reader, Princeton and Oxford, Princeton

University Press, 2007, s. 85.

31

Savarkar, kitabını hapisteyken Hilafet Hareketi‟nden olanlarla yapmış olduğu

temaslar sonrasında yazmıştır. Hilafetçilerin tutumu, Savarkar‟ı gerçek

düşmanlarının İngilizler değil, Müslümanlar olduğuna kesin bir şekilde ikna etmiştir.

Savarkar‟a göre Müslümanlar gerçek ulusun, Hindu Rashtra, varlığına bir tehlike

oluşturuyorlardı.
56

 Müslümanlar yalnızca devam eden milliyetçi mücadeleleri

dolayısıyla değil, aynı zamanda görünürdeki kendilerine güvenlerinin ve birlik olmuş

güçlerinin, Hindular arasında özgüven kaybına ve kendilerine zarar veren bir

zayıflığa yol açmasından kaynaklı da tehlikedir.
57

2. Hindu Mahasabha (Büyük Hindu Birliği)

Hindu Mahasabha aslında 1907 yılında kurulan Pencap‟taki Hindu Sabha‟nın

devamıdır. Hükümetin 1901‟de çıkardığı Toprağın Devri Kanunu tüccar sınıfının

çıkarlarına ters düşüyordu. Kanunun kominal bir karakteri vardı çünkü karardan

olumsuz etkilenenler tüccar kastlarına (Banialar, Khatriler, Aroralar, v.s.) mensup

kent tabanlı Hindular iken; faydalananlar genelde Müslüman köylülerdi.
58

 İngilizler

bu kanunu kendi yöntemlerini destekleyen kırsaldakileri korumak için çıkarmıştı.

Daha sonra, 1906 yılında Lord Minto‟nun Müslüman delegasyonuna ayrı seçim

sözünü vermesi Hindu elitleri kızdıran ikinci gelişme oldu. 1907 yılında Hindu

şehirli elitleri, Arya Samaj liderlerinin etkisi altında, Hindu Sabha‟ları (Hindu

Birlikleri) kurdu.
59

19. yüzyılın ikinci yarısında ve 20. yüzyılın ilk 10 yılında, çeşitli Hindu

hareketlerini ortak bir platformda birleştirmek için çok sayıda teşebbüs olmuştur. Bu

56 Ibid., s. 85-86.
57 Hansen, op.cit., s. 80.
58

 T. C. A. Raghavan, “Origins and Development of Hindu Mahasabha Ideology: The Call of V D

Savarkar and Bhai Parmanand”, Economic and Political Weekly, Vol. 18, No. 15, 1983, s. 598.
59 Jaffrelot, op.cit., s. 13.

32

teşebbüslerin en öne çıkanlarından olan Hindu Sabha‟ların kuruluş amacı önerilen

anayasal reformlarda Hindularınq2 çıkarlarını korumaktır. Hindu Sabha kökeninde

yereldi ama giderek bölgesel ve eyaletler arası ağları genişliyordu. 1912 yılında

Hindu Üniversitesi Topluluğu kurulunca Sabha‟lar bir araya geldi, yeni Sabha‟lar

kuruldu. 1915‟e gelindiğinde ise bir araya toplanarak Akhil Bharatiya Hindu

Mahasabha (Bütün Hindistan Hindu Birliği) adını aldılar.
60

1915‟te kurulan Hindu Mahasabha, farklı bölgelerden ve farklı teolojik

geleneklerden olan üst kastlardaki Hinduları bir araya getirdi. Mahasabha‟nın üyeleri

aynı zamanda Kongre‟ de de yer aldığından Birlik etkili bir varlık gösteremiyordu.

Başlangıçta, 1922 yılından önce, Hindu Mahasabha, gerçek manada bir Bütün-

Hindistan Birliği de olamadı. Uttar Pradesh ile Pencap arasındaki, Hindu

hareketlerini birleştiren eyaletler arası bir organizasyon şeklindeydi.

1920‟lerde Hindu Mahasabha yeniden canlanmaya başladı. Somut olarak

tecrübe edilemeyen ama hissedilen bir tehdide tepki olarak Hindu milliyetçiliği

belirginleşmekteydi. Bu sefer tehdit olan Hristiyan misyonerler veya sömürge

yöneticileri değil, Müslümanlardı. Müslümanlar sadece ayrı seçmenler meselesi

yüzünden değil artık hilafet hareketi içindeki mobilizasyonları dolayısıyla da tehdit

oluşturuyorlardı. Hindu milliyetçilerine göre, hilafet hareketi İngilizlere karşı olsa da;

Müslümanların mobilizasyonu, sosyo-ekonomik sebeplerle sıkça karşı karşıya

geldikleri Hinduları açık hedef haline getiriyordu. Ayrıca, 1920‟lerde artan

60 Richard Gordon, “The Hindu Mahasabha and the Indian National Congress, 1915 to 1926”,

Modern Asian Studies, Vol. 9, No. 2, 1975, s. 148-150.

33

Müslüman isyanları da bir Hindu reaksiyonu oluşturdu. 1919‟dan beri düzenli

toplanmayan Mahasabha 1921‟de Haridwar‟da bir araya geldi.
61

Kongre üyelerinin oluşturduğu bir alt grup görünümündeki Mahasabha,

Kongre içindeki bir lobi faaliyeti gibiydi. Bu pozisyon Mahasabha‟nın genel

duruşunu zayıflatıyordu. Gandi‟nin planı Hinduizm‟i reformist ve evrenselci bir

düzene oturtmak olduğundan, Mahasabha‟ya, Kongre‟de ve özellikle kamusal alanda

manevra alanı bırakmıyordu. Bu sebeplerle, Mahasabha Kongre‟den kopmak

durumunda kaldı. Ve ancak, 1930‟larda Savarkar‟ın liderliğinde gerçek bir parti

oldu.
62

3. Rashtriya Swayamsevak Sangh (Milli Gönüllüler Örgütü)

19. yüzyıl ve 20. yüzyılın başlarında sömürge yönetimi alt kıtada toprak

sisteminde çeşitli radikal dönüşümler yapmıştır. Malabar‟da toprak sistemine yapılan

bu müdahaleler, dine ve kasta göre şekillenen çok baskıcı bir toprak sahipliği

sistemini ortaya çıkarmıştır. Yüksek kasttan olan Hindular, İngilizlerin kontrolünde

toprak yöneticiliği yaparken; Müslüman köylüler, Moplahlar, ağır koşullar altında

çalıştırılıyorlardı.
63

 Eşitsiz koşulların yarattığı huzursuzluk ortamında, 1921 yılında

Moplah Ayaklanması (Malabar İsyanı) patlak verdi.

İsyan çıkarken Malabar‟lı Müslümanlar, üç bölgede bağımsızlıklarını ilan

etmiş, bin beş yüze yakın Hindu‟yu katletmiş ve iki bine yakın Hindu‟yu din

değiştirmeye zorlamışlardır. Moplah isyancılarını kınayan Dr.Annie Besant, isyanın

boyutlarını şu sözlerle ifade etmiştir: “Çok fazla sayıda cinayet işlediler ve dinden

61 Jaffrelot, op.cit., s. 13.
62

 Ibid., s.14.
63Manu Bhagavan, “Princely States and the Hindu Imaginery: Exploring the Cartography of Hindu

Nationalism in Colonial India”, The Journal of Asian Studies, vol. 67, no. 3, 2008, s. 884.

34

döndüremedikleri Hinduları kovdular veya öldürdüler. Yüz binlerce insan

üzerlerindeki kıyafetleri dışında hiçbir şeylerini alamadan evlerinden edildi.”
64

Gandi‟nin Müslümanlarla işbirliği çabalarından ve Hilafet Hareketi‟nden

rahatsız olan Hindu milliyetçileri için Moplah Ayaklanması, Hilafet Hareketi gibi,

Müslüman tehdidinin bir göstergesiydi. Hindu milliyetçilerine göre, Malabar‟da

olanlar ve Hilafet Hareketi bir bütün olarak din merceğinden okunmalıydı ve

Müslüman tehdidine militanca karşılık verilmeliydi.
65

İzleyen yıllarda Hindu

milliyetçileri bu taleplerin tezahürü olarak örgütlenmeye başladı. 1925 yılında

Keshav Baliram Hedgewar‟ın kurduğu Rashtriya Swayamsevak Sangh (Milli

Gönüllüler Örgütü), bu örgütlenmenin önemli bir parçasıdır.

Hindu milliyetçilerinin düşmanı, İngilizlerden ziyade Müslümanlardı. Küçük

bir ülke olan İngiltere‟nin, Hindistan gibi büyük bir ülke üzerindeki kilometrelerce

öteden kontrolü esasında şaşılması gerekilen bir durumdu. Hintlilerin zayıflıkları bu

kontrolü mümkün kılmıştı dolayısıyla da İngiliz işgalinden çıkarılması gereken

dersler vardı. RSS‟nin kurucusu Hedgewar da küçük yaşlarından itibaren,

esaretlerinin kökeninde yatan sebepleri düşünüp, onu yok etmek için çareler

arıyordu. Milliyetçi ideoloji, ulusu nasıl şanlı bir tarihe dayandırarak anlatıyorsa; bu

ideolojiden beslenen yazarlar da ulusu inşa eden “kahraman”ların hayatlarını ayrı

coşkunlukla anlatır. Hedgewar‟ın çocuk yaşlardan beri Hinduların esaretine çözüm

aradığını anlatan M.G.Chritkara‟ya göre, Hedgewar‟ın hayatının yegane amacı,

Hinduların kaybettikleri gururlarının ve benlik davalarının farkına varması ve

64

 M. G. Chitkara, Rashtriya Swayamsevak Sangh National Upsurge, New Delhi, A.P.H.

Publishing Corporation, 2004, s. 4.
65 Bhagavan, op.cit., s. 884.

35

toplumun örgütlenmesidir. Hindu ulusu böylece en yüce başarıları, görkemi ve

ihtişamı kazanabilecektir. Hedgewar, bu amaç doğrultusunda RSS‟ i kurmuştur.
66

Savarkar, Hindu milliyetçiliğinin ideolojisini ortaya koymuştu. Fakat

Hinduların Müslüman tehdidi karşısında ne yapacaklarının hareket planını

tasarlamamıştı. 1920‟lerin ortasında Savarkar‟ı ziyaret eden Hedgewar ise bu görevi

üstlendi. RSS‟nin amacı sadece Hindutva ideolojisini yaymak değil, aynı zamanda

topluma fiziki güç aşılamaktı.
67

 Hedgewar, güçlü ve organize olmuş Müslümanlar

karşısında zayıf ve bölünmüş durumdaki Hinduların militan, birleşik ve saldırgan bir

güç olarak kuvvetlenmesi gerektiğine inanıyordu. Bu amaçlar doğrultusunda, Mayıs

1926‟dan itibaren gönüllülerle günlük fiziksel aktivitelere, askeri tatbikat ve

yürüyüşlere, ideolojik eğitimlere başlanıldı. Her gün kendilerini fizik olarak

güçlendiren gönüllüler ayrıca “anavatan ve kutsal topraklara”, RSS‟nin safran renkli

bayrağına dualar ediyorlardı.
68

 Yani, Hindu ulusuna hizmet etmek için bir araya

gelen gönüllüler (swayamsevak) fiziksel zindelik ve ideolojik bağlılık esasına göre

RSS çatısı altında eğitiliyorlardı.

Hedgewar RSS‟nin örgüt yapısının gelişmesi için sürekli çaba harcamıştır.

1926‟dan itibaren gönüllüler RSS‟nin üniformalarını giymek zorundaydı. Ertesi yıl

RSS‟nin yıllık subay yetiştirme kampları eğitime başladı. 1928‟de RSS ilk kalabalık

gönüllü grubunu üstlendi ve gönüllüler ömür boyu hizmet ve Hindu ulusunun

korunması ve gelişmesi için kendilerini bir bütün olarak -beden, zihin ve varlıklarını-

sundukları bağlılık yeminini ettiler. Gönüllüler için RSS bayrağı onların tek

“rehberi” ve “gerçek öğretmeni”ydi ve onun için bağışta bulunuyorlardı. 1930‟lardan

66

 Chitkara, op.cit., s.5-6.
67 Jaffrelot, op.cit., s. 16.
68 Bhatt, op.cit., s. 119.

36

itibaren RSS, pracharak (tam zamanlı örgütçü) sistemini kurmaya başladı. Pracharak,

sisteminde yetişmiş swayamsevak kadroları shakha (şube) açmak ve ideolojilerini

yaymak için başka bölgelere gönderiliyorlardı.
69

Shakhalar, RSS‟nin en küçük

birimidir. Sürekli artarak, Ağustos 2015‟e gelindiğinde sayıları Hindistan genelinde

51.335‟ i bulmuştur.
70

RSS, dünyadaki en büyük gönüllülük organizasyonu olma iddiasındadır.

Herhangi bir üyelik prosedürü olmayan RSS‟ye katılmak isteyen herkes, en

yakınındaki Shakha‟ya giderek, üye olabilmektedir. Üyelik ücreti veya katılım

önkoşulu olmayan örgütte Shakhaya gitmeyi sürdüren herkes RSS‟nin bir üyesi

kabul edilmektedir.
71

 RSS, üyelik kaydı tutmadığını iddia etmektedir, bu yüzden

gönüllülerin tam sayısı bilinmemektedir. Fakat 2,5 milyon ile 6 milyon arasında

olduğu tahmin edilmektedir.
72

RSS, Hedgewar‟ın liderliğinde Maharashtra‟dan kuzey Hindistan‟a kadar

yayılmıştır. 1940‟da Hedgewar öldüğünde yerine, Benares Hindu Üniversitesi‟nde

hoca olan Madhav Sadashiv Golwalkar geçmiştir. Golwalkar, örgütün felsefesini ve

örgüt doktrinini geliştirmek için çalışmıştır.
73

 Golwalkar, apolitizmi RSS‟de kural

haline getirmiştir.
74

 RSS, açıkça Hindu milliyetçiliğine olan bağlılığını ilan etse de,

bazı sosyal ve ekonomik konularda görüşlerini açıklamaktan kaçınmaktadır ve

69 Ibid., s.120.
70 The Times of India, “RSS is on a roll: Number of Shakhas up 61% in 5years”,

http://timesofindia.indiatimes.com/india/RSS-is-on-a-roll-Number-of-shakhas-up-61-in-5-

years/articleshow/48498034.cms, (12.08.2016).
71 Rashtriya Swayamsevak Sangh, “Basic FAQ on RSS”, http://rss.org/faq.aspx, (12.08.2016).
72 Bhatt, op.cit., s.113.
73 Bruce Desmond Graham, Hindu Nationalism and Indian Politics: the Origins and Development

of the Bharatiya Jana Sangh, Cambridge, Cambridge University Press, 2008 (digitally printed

version), s. 7.
74 Jaffrelot, op.cit., s. 17.

http://timesofindia.indiatimes.com/india/RSS-is-on-a-roll-Number-of-shakhas-up-61-in-5-years/articleshow/48498034.cms
http://timesofindia.indiatimes.com/india/RSS-is-on-a-roll-Number-of-shakhas-up-61-in-5-years/articleshow/48498034.cms
http://rss.org/faq.aspx

37

böylece siyaseten değişken kalabilmekte ve partiler karşısında hiç beklenmeyen hızla

değişen pozisyonlar olabilmektedir.
75

RSS, Hindistan bağımsızlık hareketinden de uzak durmuştur ve sömürge

yönetimine karşı herhangi bir tutum geliştirmemiştir. Hinduların asıl düşmanlarının

Müslümanlar olduğuna inandığından Hindu milliyetçileri, Hilafet Hareketi‟nden beri

Müslümanlarla işbirliği yapma çabasında olan Gandi‟ye karşı tutum almışlardır.

Hindistan‟ın bağımsızlığı bölünmeyi de beraberinde getirdi ve alt kıta, Hindistan ve

Pakistan olarak, din temelinde bölündü. Siyasal sınır bir şekilde çizilmişti fakat

Hindular ve Müslümanlar arasındaki gerilimi dindirememişti ve karşılıklı yapılan

katliamları önleyememişti.

Gandi bölünme sonrası katliamları durdurmak ve Pakistan‟la iyi ilişkiler

kurmak istiyordu. Pakistan‟ın, Hindistan‟dan hazine fonlarını paylaşmasını istemesi

Hindu milliyetçilerini çok kızdırmıştı. Gandi ise adaletli davranmak niyetinde

olduğundan taksimi onayladı ve adil bir paylaşımı kabul etti. Radikal Hindulara göre

bu hıyanetin son haddiydi.
76

 Hinduların Müslümanlara olan öfkesi Gandi‟ye

yönelmişti. Ve Gandi, 30 Ocak 1948‟ de eski RSS üyesi Nathuran Godse tarafından

uğradığı suikast sonucu öldürüldü. Tüm ülkeyi yasa boğan Gandi‟nin ölümü; RSS

için yasaklanma, birçok örgüt üyesi için tutuklanma ve faaliyetlerine yer altında

devam etme anlamına geliyordu.

75 Graham, op.cit., s. 7.
76 Kulke and Rothermund, op.cit., s. 443.

38

II. BÖLÜM: BAĞIMSIZLIK SONRASI HĠNDU MĠLLĠYETÇĠLĠĞĠ

A. GANDĠ SUĠKASTI SONRASI HĠNDU MĠLLĠYETÇĠLĠĞĠNĠN DURUMU

Hindu milliyetçileri ülkenin bölünmesini bir mağlubiyet olarak görüyordu ve

onlara göre bu mağlubiyet, Gandi‟nin Müslümanlara verdiği tavizlerin bir

sonucuydu. RSS‟ye göre, Müslümanların iyi niyetine inananlar (Gandi dâhil),

tehlikeli derecede naifti ve bu sebeple onlar, kitlesel cinayetlerden ve milyonlarca

insanın ölmesinden sorumluydular.
77

Alt kıtanın sınırları Hindistan ve Pakistan için iki ayrı devlet olarak

çizildiğinde, sınırın her iki tarafında azınlık olarak kalanlar çoğunluğun saldırılarına,

yağmalarına ve tecavüzlerine maruz kalmıştır. Gazeteler bir ay içinde 4 milyon

göçmenin Hindistan‟ın kuzeyine göçtüğünü yazıyordu. Delhi‟den hareket eden ve

tıka basa mültecilerle dolu olan 9 vagonlu bir tren Pakistan‟a vardığında trende

sadece 8 Müslüman sağ kalmış, diğerleri yolculuk süresince öldürülmüştü.

Hindularla Müslümanlar arasında yaşanan şiddet olaylarında 1 milyon insan hayatını

kaybetmiş; 10 milyondan fazla Müslüman, Hindu ve Sih evlerini terk ederek sınırın

öte tarafında sığınmacı olmuşlardı.
78

Hindu milliyetçilerinin bölünmenin mağlubiyetinden dolayı hissettikleri öfke

bölünme sonrası yaşanan şiddet olaylarıyla katlanmıştır. 12 Ocak 1948‟de Gandi,

Hindu, Müslüman ve Sihler arasında düşmanlığın sona ermesi ve dostluğun

kurulması amacıyla ölüm orucuna
79

 başlayacağını açıklamıştır. Toplum liderlerinden

77 Hansen, op.cit., s. 95.
78 Judith E. Walsh, A Brief History of India, New York, Facts on File, 2006, s. 204-205.
79 Oruç, Gandhi’nin pasif direniş politikasının bir parçası olarak kullandığı bir araçtır. Gandhi,
Hindistan’ın bağımsızlık mücadelesi boyunca 17 kere oruç eyleminde bulunmuştur, en uzun oruç
eylemi 21 gün sürmüştür.

39

kavganın sona ereceğinin sözünü alınca da 18 Ocak‟ta orucu sonlandırmıştır.
80

Komünal nefretin bu denli yayıldığı bir ortamda Gandi‟nin bu eylemi Hindu

milliyetçileri tarafından Müslüman yanlısı bir eylem olarak yorumlanmıştır. Fanatik

bir Hindu olan Nathuram Godse, 30 Ocak 1948‟de Gandi‟yi öldürdüğünde

bölünmenin ve şiddet olaylarının ona göre sorumlusu olan Gandi‟den bir nevi

intikamını almış olacaktır.

Suikastin gerçekleştiği gün Gandi geç kaldığı akşam duasına yetişmek için

aceleyle ilerlerken Godse, “Namaste, Gandhiji”
81

 diye seslenerek Gandi‟yi durdurup

3 el ateş etmiştir. Yere yığılan Gandi çok geçmeden orada ölmüştür.
82

 Gandi‟nin

uğradığı suikast sonucu ölmesi, suikastçisinin Hindu milliyetçisi olmasından dolayı,

Hindu milliyetçiliğinin postkolonyal Hindistan‟da izleyeceği seyri büyük oranda

etkilemiştir. Gandi‟nin Müslümanlara karşı izlediği politikalar onu Hindu

milliyetçilerinin öfkesinin hedefi haline getirirken; uğradığı suikast sonucu ölmesi

de, Hindu milliyetçilerini toplumsal öfkenin hedefi haline getirmiştir. Hindu

milliyetçilerine yönelen öfke ilk zamanlarda hareketin gerilemesine sebep olurken,

daha sonra siyasal alanda örgütlenmesi neden olmuştur.

Genç bir Maharashtralı olan Nathuram Godse Hindu Mahasabha‟ya bağlı,

aşırılıkçı, küçük bir gönüllülük örgütü olan Rashtra Dal‟ın üyesiydi ve daha önce de

1930‟larda RSS‟ye üyeydi.
83

 Godse‟nin 8 Kasım 1948‟de mahkemeye yaptığı son

80 Graham, op.cit., s. 10.
81 Namaste, Hindistan’da selam vermek için kullanılan bir saygı sözcüğüdür. Sanskritçe kökenli olan
bu sözcük, içimdeki Tanrı içindeki Tanrı’yı selamlar anlamına gelmektedir. Gandi’nin sonuna eklenen
–ji de aynı şekilde Hindi dilinde saygı belirten bir son ektir.
82 Stephen Murphy, “Last Day of the Mahatma”, Journal of the Geological Society of India, Vol. 79,
January 2012, s. 10.
83 Graham, op.cit., s. 11.

40

savunma, cinayetin ardında yatan sebepleri anlamak açısından birincil kaynak

olduğundan dolayı önemlidir.

“Dindar bir Brahman aileye doğduğum için Hindu dinine, Hindu tarihine ve Hindu

kültürüne saygıyı içselleştirmiştim. Haliyle de Hinduizm‟le bir bütün olarak gurur
duyuyordum. Büyüdükçe, dini veya siyasi hiçbir öğretiye körü körüne bağlanmayan

bir özgür düşünme eğilimi geliştirdim. Bu yüzden de dokunulmazlığın
84

 ve kast

sisteminin ortadan kalkması için aktif olarak çalıştım. RSS‟nin kast karşıtı hareketleri

örgütleyen kanadına katıldım ve tüm Hinduların eşit olduğunu, kastın veya mesleğin
doğumla kazanılmaması ve liyakata dayalı belirlenmesi gerektiğini savundum.

…Ravana, Chanakiya, Dadabhai Naoroji, Vivekanand, Gokhale ve Tilak‟ın
konuşmaları ve yazılarıyla birlikte, Hindistan‟ın ve İngiltere, Fransa, Amerika, Rusya

gibi önde gelen ülkelerin antik ve modern dönem tarihlerini okudum. Üstelik

sosyalizmin ve Marksizm‟in temel ilkelerini okudum. Ama tüm bunların ötesinde,
ilgiyle Veer Savarkar ve Gandhiji‟nin konuşmalarını ve yazılarını okudum. Bana göre,

bu iki liderin dünya görüşleri Hindistan halkının düşüncelerine ve eylemlerine son 30

yıldır, diğer bütün faktörlerden daha fazla etkide bulunmuştur.

Tüm bu okumalar ve düşünceler, beni bir vatansever ve dünya vatandaşı olarak, ilk

görevimin Hindu vatanına ve Hindulara hizmet etmek olduğuna inandırmıştır. 300

milyon Hindu‟nun özgürlüğünü güvence altına almak ve onların çıkarlarını savunmak
otomatik olarak tüm Hindistan‟ın, insan ırkının beşte birinin, özgürlüğünü ve refahını

sağlamak olacaktır. Bu inanç kendimi Hindu Sanghtanist ideolojisine ve programına

adamama sebep oldu; Hindustan‟ın, anavatanımın, ulusal bağımsızlığını elde etmek ve
korumak ve onu insanlığın gerçek bir hizmetçisi yapmak yalnızca böyle mümkün

olabilirdi.

1920‟den itibaren, Lokamanya Tilak öldükten sonra, Gandhiji‟nin Kongre‟deki etkisi
ilk olarak artmıştır, sonra da en üstün konuma gelmiştir… Gandhi halkı bilinçlendirme

konusunda tarihi bir başarı göstermiştir ve bu etkiyi hakikat ve pasif direniş gibi

sloganlarla desteklemiştir. Duyarlı veya aydın hiçbir kimse bu sloganlara karşı
çıkmayacaktır… Fakat günden güne insanlığın büyük çoğunluğunun bu yüce

değerlere normal hayatında özenle bağlı kalabileceğini düşünmek hayalden başka bir

şey değildir.

… Aslında gurur, sorumluluk ve insanın dostlarına, soyuna, vatanına duyduğu sevgi

bizi pasif direnişe itibar etmemeye ve güç kullanmaya zorlar. Ben hiçbir zaman bir

saldırı karşısında yapılan silahlı direnişin adaletsizlik olduğuna ikna olamam. Böyle
bir düşmana direnmek ve mümkünse onu güç kullanarak yenmenin dini ve ahlaki bir

görev olduğuna inanıyorum. [Ramayana‟da] Rama fırtınalı bir dövüşte Ravana‟yı

öldürdü ve Sita‟yı rahatlattı. [Mahabharata‟da] Krishna, kötülüklerine son vermek için
Kansa‟yı öldürdü; Arjuna saygıdeğer Bhishma da dâhil birçok arkadaşını ve

akrabasını, saldırganın tarafında olduğu için, öldürmek zorunda kalmıştır. Rama,

Krishna ve Arjuna‟yı şiddetten dolayı suçlu ilan etmesi Mahatma‟nın insan
eylemlerinin doğası hakkındaki bilgisizliğini ortaya çıkarmaktadır.

Daha yakın tarihte, Chhatrapati Shivaji kahramanca bir mücadele vererek

Müslümanların tiranlığını önce kontrol altına almış, sonra da yok etmiştir. Shivaji için

84 Paryalar olarak da adlandırılan dokunulmazlar Hindistan’da toplumdaki en aşağı tabakadır. Hiçbir
hakkı olmayan dokunulmazlar kast sisteminin de dışında kalmaktadırlar.

41

saldırgan Afzal Han‟ı öldürmek zaruriydi çünkü başarısız olsa kendi hayatını

kaybedecekti. Shivaji, Rana Pratap ve Guru Gobind Singh gibi tarihin büyük

savaşçılarını anlamsız bir vatanseverlikle suçlamak Gandhiji‟nin kendini
beğenmişliğini ortaya çıkarmaktadır. Pasifist Gandhi ülkeye hakikat ve pasif direniş

adı altında sayısız felaketi getirmişken, Rana Pratap, Shivaji ve Guru ülkenin

insanlarına getirdiği özgürlük ile bu liderler her zaman kalplerde kutsal bir yerde

olmuştur.

32 yıllık biriken öfke, Gandhi‟nin Müslüman yanlısı orucuyla doruğa ulaşınca,

sonunda Gandhi‟nin varlığına acilen bir son vermem konusunda beni kışkırttı. Gandhi
Güney Afrika‟da Hint toplumunun haklarını ve refahını savunmak konusunda çok

iyiydi. Fakat sonunda Hindistan‟a döndüğünde neyin doğru neyin yanlış olduğu

konusunda nihai karar vericinin kendisi olduğu öznel bir mentalite geliştirmiştir. Eğer
ülke onun liderliğini istiyorsa, onun yanılmazlığını kabul etmek zorundaydı; eğer

istemiyorsa, Kongre‟den uzak kalacaktı ve kendi yoluna devam edecekti.

… Ağustos 1946‟dan itibaren Müslüman Ligi‟nin özel orduları Hinduları katletmeye
başladı… Hindu kanı Benal‟den Karaçi‟ye doğru akmaya başladı… Milliyetçiliği ve

sosyalizmle övünen Kongre gizlice, süngü zoruyla Pakistan‟ı kabul etti ve Cinnah‟a

teslim oldu. Hindistan canlı canlı kesildi ve topraklarının üçte biri 15 Ağustos
1947‟den itibaren bize yabancı toprak oldu.

… Gandhi‟nin 30 yıllık tartışmasız diktatörlüğünün başarısı ve Kongre‟nin „özgürlük‟
ve „gücün barışçıl transferi‟ dediği şey budur. Hindu-Müslüman birliği balonu

sonunda patladı ve Nehru‟nun ve onun alayının rızasıyla teokratik bir devlet

kuruldu… Kongre‟nin üst kadrosu, Gandhi‟nin rızasıyla, ülkeyi parçalayınca zihnim

müthiş bir öfkeyle doldu.

Gandhi ulusun babası olarak anılmaktadır. Fakat bölünmeye rıza göstererek vatana

ihanet ettiği için babalık görevini yerine getirememiştir. Açıkça Gandhi‟nin görevinde
başarısız olduğunu söyleyebilirim. O, Pakistan‟ın babası olduğunu kanıtlamıştır…

Özetle söyleyecek olursam, düşündüm ve Gandhiji‟yi öldürdüğümde tamamen bir

harabeye döneceğimi, insanlardan nefretten başka bir şey bekleyemeyeceğimi ve
hayatımdan bile daha önemli olan gururumu kaybedeceğimi gördüm. Fakat aynı

zamanda Gandhi‟nin yokluğunda Hindistan‟ın kendini kanıtlayacağını, intikamını

alacağını, silahlı kuvvetlerle daha güçlü olacağını hissettim. Şüphesiz benim hayatım

bir harabeye dönecekti ama ulusumuz Pakistan‟ın tacizlerinden kurtulacaktı. İnsanlar
beni herhangi bir duygudan yoksun veya aptal olarak görecektir, fakat ulusun inşası

için gerekli dersleri almakta özgür olacaklardır.

İyice düşündükten sonra konuyla ilgili kararımı aldım ama kimseye söylemedim.

Cesaretimi topladım ve 30 Ocak 1948‟de Birla House‟deki dua alanında Gandhi‟yi

vurdum. Ben politikaları ve eylemleri milyonlarca Hindu‟ya yıkım getiren bir insanı
vurdum. Böyle bir faile hesap verdirecek bir yasal mekanizma olmadığından bu

ölümcül vuruşu yaptım. Kişisel olarak kimseye karşı kötü bir duygu beslemiyorum

ama haksız yere Müslümanların lehine politikalar üreten hükümete saygı

duymuyorum. Ama aynı zamanda bu politikaların tamamen Gandhi‟nin varlığından
kaynaklandığını da açıkça görebiliyorum.

… Şimdi mahkeme huzurunda yaptığım şeyin sorumluluğunu kabul etmek için
duruyorum ve elbette hakim bana uyun gördüğü cezayı verecektir. Ama şunu eklemek

isterim ki, bana merhamet gösterilmesini istemiyorum veya başkasının benim adıma

merhamet dilemesini de istemiyorum. Tüm eleştirilere rağmen eylemimin ahlaki

42

yönüne duyduğum güven hiç sarsılmadı. Hiç şüphem yok ki, gelecekte tarihin dürüst

yazarları eylemimi tartacaktır ve bir gün ona hak ettiği değeri vereceklerdir.”
85

Godse‟nin savunmasını dinleyen 3 hâkimden biri olan G. D. Khosla‟nın

“Eğer o gün savunmayı dinleyenler jüride yer alsaydı ve Godse‟nin savunmasını

değerlendirme görevi onlara verilseydi, ezici çoğunluğun kararının Godse „suçlu

değildir‟ şeklinde olacağına hiç şüphem yoktur”
86

 şeklindeki yorumu savunmanın ne

kadar etkileyici olduğunu ortaya koymaktadır. Yapmış olduğu savunma Godse‟yi

idam edilmekten kurtaramamıştır, Kasım ayında Godse suikastte kendisine yardım

eden Narayan Apte ile birlikte idam edilmiştir. Godse ve Apte idam edildikten birkaç

saat sonra cesetleri hapishanenin dışında yakılmış ve ilerde yakma işleminin

yapıldığı alanın yeri tespit edilip, oraya tapınak yapılması ihtimalini önlemek için de

bütün alana çim ekilmiştir.
87

Bağımsızlık mücadelesinin simgesi haline gelen ve her koşulda şiddete

başvurmaya karşı olan bir liderin suikasta kurban gitmesi Hindistan halkında derin

bir üzüntü yaratmıştır. Gandi‟nin ölümünden duyduğu üzüntüyü Hindistan halkı

destansı bir şekilde dışa vurmuştur. Cenaze töreninin ardından ülkede iki hafta

sürecek ulusal yas ilan edilmiştir ve sonra Gandi‟nin külleri Allahabad‟da suya

bırakılmıştır. Gandi‟nin öldürülmesine tepkisi çok büyük olan halkın cenaze

merasimine katılımı çok yoğun olmuştur. Allahabad‟da nehrin kıyısında yas

tutanların sayısının bir milyondan fazla olduğu tahmin edilmektedir.
88

85 Smile O Smile, “Why I Killed Gandhi-Nathuram Godse’s Final Address to the Court”,
http://www.smileosmile.com/celebrities/why-i-killed-gandhi-nathuram-godses-final-address-to-the-
court/, (10.11.2016).
86G. D. Khosla, The Murder of the Mahatma, Mumbai, Jaico Publishing House, 1965, s.48.
87 Ibid., s. 53.
88 Yasmin Khan, “ Performing Peace: Gandhi’s assassination as a critical moment in the consolidation
of the Nehruvian state”, Modern Asian Studies, Vol. 45, No. 1, January 2011, s. 57-58.

http://www.smileosmile.com/celebrities/why-i-killed-gandhi-nathuram-godses-final-address-to-the-court/
http://www.smileosmile.com/celebrities/why-i-killed-gandhi-nathuram-godses-final-address-to-the-court/

43

Gandi‟nin cenazesi 1947‟deki Bağımsızlık Günü‟nden sonra devletin

düzenlediği ilk tören olmuştur. Cenaze merasimi „geleneksel‟ Hindu cenaze

merasimlerinden farklı yeni ritüellerin icat edildiği bir tören şeklinde gerçekleşmiştir,

örneğin tabut Gandi‟nin yakınları tarafından değil de arabada taşınmıştır ve bu

cenaze aracında Nehru ve Patel gibi liderler Gandi‟nin oğluyla birlikte yer

almışlardır. Gandi‟nin cenazesinde düpedüz bir ironi yaratacak şekilde militarizm

gözlenmiştir; 4000 asker, 1000 silahlı er, 100 polis ve 100 donanma cenaze töreninde

yürümüştür. Böylelikle cenaze töreni tüm detaylarıyla devletin ve Kongre‟nin güç

gösterisine dönüşmüştür.
89

Kongre‟nin Gandi‟nin cenaze törenini ve ölümünün yarattığı matem havasını

kendi iktidarını meşrulaştıracak bir araca çevirmekteki başarısının yanında, halkın

Hindu milliyetçilerinin sosyal ve siyasi görüşlerine karşı gelişen tepkisi de avantaj

dengesini Kongre‟nin ılımlı politikaları yönünde değiştirmiştir.
90

 RSS ve Mahasabha

suikast sonrası Hintlilerin gazabına uğramıştır; her ikisinin de üyelerine,

shakhalarına, ofislerine ve mal varlıklarına yönelik saldırılar gerçekleşmiştir.
91

Hindistan‟ın bağımsızlığının ilk yıllarından itibaren uzun bir dönem

Hindistan siyasetine yön verecek olan Jawaharlal Nehru hiçbir zaman Hindu

milliyetçisi görüşleri paylaşmamıştır. Kongre içinde, Nehru Ilımlılar‟ın çizgisinde

siyaset yaparken, sağ kanadı ve daha otoriter bir yönelimi temsil eden ise

Vallabhbhai Patel olmuştur.
92

 Nehru azınlık haklarını gözeten ve Pakistan‟ın

varlığını tanıyan, seküler bir devlet inşa etme fikrine bağlıyken; Patel, hukukun

89 Ibid., s. 64-65.
90 Graham, op.cit., s. 12.
91 Bhatt, op.cit., s. 145.
92 Corbridge and Harriss, op.cit., s. 43-44.

44

üstünlüğü ilkesini ve tüm halklara eşit muameleyi desteklemesine rağmen,

Pakistan‟ın samimiyetini ve Hindistanlı Müslümanların ülkeye sadakatlerini

sorgulamakta ısrarcıdır.
93

Nehru, hayattayken Gandi tarafından desteklenmesine rağmen kabinede ona

karşı ciddi bir muhalefet söz konusuydu. Patel‟in konumu ise daha güçlüydü hem

kabine içinde destekleniyordu hem de Kongre‟nin birçok liderinin ona karşı bağlılığı

söz konusuydu. Patel ve destekçileri, Nehru‟nun seküler politikalarına doğrudan

muhalefet etmektense, hükümete Pakistan ile ilgili meselelerde Hindu çoğunluğun

hassasiyetlerine göre davranması konusunda baskı yapıyorlardı. Patel‟e göre Kongre

böyle bir pozisyon alırsa, Hindu Mahasabha‟nın üyeleri ve destekçileri bağlılıklarını

iktidar partisine sunacaktı, böylece Mahasabha ya kendini feshedecekti ya da sadece

kültürel konulara odaklanacaktı, aynı şekilde RSS üyeleri de Kongre içinde

kendilerine yer arayacaklardı.
94

Godse‟nin Gandi‟yi öldürmesinden sonra Kongre içinde Patel‟in artık bu gibi

fikirleri dillendirmeye devam etmesi mümkün değildi. Kongre‟nin kapılarını

Mahasabha ve RSS‟nin üyelerine açmanın artık savunulacak bir tarafı kalmamıştı.

Suikast sonrasında Nehru, Kongre‟de hücuma geçti ve komünalizmin Hindistan‟a

kötülükten başka bir şey getirmediğini ve artık Mahasabha gibi gruplara daha fazla

göz yumulmayacağını açıkladı.
95

Komünal nefretin geldiği boyut artık korkutucu olduğundan hükümet bu

doğrultuda kararlar almıştır. Daha evvel Nehru ve Patel Kongre içinde iki farklı

93 Graham, op.cit., s. 9.
94 Ibid., s.9-10.
95 Ibid., s. 12.

45

eğilimi temsil ederken, şimdi Hindu milliyetçi örgütlenmelere karşı ortak bir tavır

sergileyeceklerdir. Hindu Mahasabha ve RSS, Hindistan hükümeti tarafından

yasalara ve düzene bir tehdit olarak görülmeye başlanmıştır. RSS‟nin başkanı

Golwalkar ve Mahasabha‟nın Genel Sekreteri V.G. Deshpande tutuklanmıştır ve

hükümet şiddeti veya komünal nefreti destekleyen hiçbir örgüte tolerans

gösterilmeyeceğini açıklamıştır. 4 Şubat 1948‟de İçişleri Bakanlığı, RSS‟nin illegal

bir örgüt olduğunu ve liderlerine ve üyelerine yönelik gerçekleşecek tutuklamalarla

faaliyetlerinin asgari düzeye indirileceğini bildiren bir tebliğ yayınlamıştır.
96

Gandi cinayetinin suç ortaklarından olduğu gerekçesiyle ilk olarak Şubat

1948‟de tutuklanan Golwalkar, 6 ay sonra serbest bırakıldığında RSS‟ye yönelik

yasağın kaldırılması talebiyle Patel‟le görüşmüştür. Patel yasağın kaldırılması için

örgütün yazılı bir anayasasının olması gerektiğini bir önkoşul olarak sunmuştur.

Patel‟in sunduğu şartlara göre anayasa, özellikle örgüt liderliğine aday olmanın ve

seçilmenin usullerini belirleyen örgüt içi demokrasiyi; sadece yetişkinlerin (18

yaşından büyüklerin) örgüte üye olabileceğini, örgütün şiddeti terk ettiğini,

Hindistan‟ın anayasasını, ulusal bayrağını ve seküler bir devlet olduğunu kabul

ettiğini taahhüt etmelidir. RSS bu koşulların sadece bir kısmının kabul edilebilir

olduğunu bildirmiştir. Örgüt liderinin (sarganhchalak) seçilmesinin usullerinin

belirlenmesi, yetişkin olmayanların örgüte üye olamaması ve örgütün Hindistan

anayasasını kabul etmesi şartlarını tamamen reddetmiştir.
97

Hindistan devletinin demokratik ve seküler olduğunun kabul edilmesi ve

Hindu devleti fikrinden vazgeçme konusundaki koşullara ilişkin Golwalkar‟ın yanıtı

96 Ibid., s. 11.
97 Bhatt, op.cit., s. 145-146.

46

ise net değildir. Golwalkar, bir Hindu için devletin bugün ve her zaman seküler

olduğunu ileri sürmüştür. Golwalkar Hinduizmin çok çeşitli Hindu inanç ve

mezheplerine karşı olan hoşgörüsünü „sekülerizm‟le bağdaştırmıştır. Golwalkar‟a

göre, RSS hiçbir zaman Hindu olmayan vatandaşları dışlayan bir Hindu egemenliğini

savunmamıştır, böyle bir fikir ancak aşırıların yarattığı bir fantezidir ve dikkate

alınmamalıdır. Özetle, Golwalkar Hindu rashtra (ulusu) fikrinden vazgeçmemiştir

sadece Hindu olmayanların vatandaşlığı hususundaki önceki katı tutumunu terk

etmiştir.
98

Golwalkar-Patel müzakerelerinden istenen sonuç alınamayınca hükümet

merkezi idarenin yanında shakhaları da yasaklamıştır.
99

 RSS, kendi

satyagrahası
100

olarak adlandırdığı direnişle yasaklara karşı gelerek shakhaları açık

tutmuştur.
101

 Hükümetin kararlarını tanımayan Golwalkar 9 Aralık‟ta yeniden

tutuklanır. Golwalkar‟ın yeniden tutuklanmasının ardından RSS, yasakları ve

tutuklamaları protesto eden gösterilere başlamıştır ve bu gösterilerde yer alan birçok

üye gözaltına alınmıştır. Golwalkar 14 Ocak 1949‟da gösterilerin sona erdirilmesi

çağrısı yapınca RSS gösterileri sonlandırmıştır ve müzakere ortamı yeniden

sağlanmıştır.
102

RSS‟ye yönelik yasaklar nihai olarak 11 Temmuz 1949‟da kaldırılır. Yasağın

kaldırılmasının ardından Golwalkar, RSS‟nin başlangıçtaki ilkelerinin hiçbirinden

vazgeçmediğini ve hükümetle hiçbir anlaşmaya varılmadığını açıklamıştır. Katıldığı

bir konferansta Golwalkar Hindistan‟daki Müslümanlara dair bakışını şu şekilde dile

98 Idem.
99 Graham, op.cit., s. 15.
100 satyagraha
101 Bhatt, op.cit., s. 145.
102 Graham, op.cit., s. 15.

47

getirmiştir: “Hindistanlı Müslümanlar ayrı düşünüyor, ayrı hareket ediyor ve ayrı

plan yapıyor. Zaten onlar Müslüman olmayanların cehenneme gideceğine

inanıyorlar. Müslümanlar bölünmeyi de nihai bir başarı olarak görmüyorlar, sadece

ilerisi için atılmış bir adım olarak kabul ediyorlar. Biz de yalnızca Hindulardan

oluşan bir Hindustan kurmalıyız. Ancak bu şekilde „seküler‟ olabiliriz. „Gerçek

sekülerizm‟ için Müslümanlara „Hindu ulusuna‟ ve Hinduların kahramanları olan

Tanrılarına saygı duymaları öğretilmelidir.”
103

 Golwalkar‟ın bu söylediklerine

karşılık bir gazetecinin “Müslümanlara bunları onları döverek mi öğretmeliyiz?”

soruna karşılık ise Golwalkar: “İki çeşit dayak vardır: Annenin çocuğunu dövmesi ve

düşmanlık beslenen kişinin dövülmesi. Bizim dayakla işimiz olmaz. Ama eğer bir

gün döverek öğretecek olursak, bu, annenin çocuğuna sevgisinden ve çocuğunun

iyiliğini istemesinden dolayı attığı bir dayak olur.” cevabını vermiştir.
104

Golwalkar RSS yasağının kalkmasının ardından, hükümetin yaptırımlarının

örgüte ne kadar zarar verdiğini hesap etmek amacıyla, Hindistan‟da uzun bir tura

çıkmıştır. RSS‟nin yasaklandığı dönemde, üyelerinin sayısının 1947‟deki 400.000-

500.000 seviyesinden 100.000‟e düştüğünü gözlemlemiştir. Fakat 1951‟in ilk

çeyreğinde bu sayı yeniden artarak 600.000‟in üzerine çıkmıştır. Bu hızlı iyileşme,

yasak boyunca yerel çalışanlarla liderlerin iletişim ağının bozulmadığını

göstermektedir ve ayrıca örgüt, hükümet baskısı hafifledikten sonra önceki olağan

üyeliği de takviye etmeyi başarmıştır.
105

103 Bhatt, op.cit., s. 146.
104 Ibid., s. 147.
105 Graham, op.cit., s. 17.

48

B. HĠNDU MĠLLĠYETÇĠSĠ ÖRGÜTLENMELER

1. Bharatiya Jana Sangh

Kolonyal yönetim boyunca milliyetçi hareketi yöneten Hint Ulusal Kongresi,

bağımsızlığın ilk yıllarında da siyasete yön veren parti olmuştur. Kongre, tüm

Hindistan‟da bir birlik sağlamak amacıyla, geniş bir yelpazedeki politik fikirleri içine

almıştır ve bir ölçüde de uzlaştırmıştır. 1947‟ye gelindiğinde Kongre içinde yeni

siyasetin nasıl şekilleneceği konusunda farklı görüşleri savunan üç grup vardır.

Bunlardan birincisi, Hindistan‟ı sekülerizmi ve parlamenter sistemi anayasal

düzlemde kuran, demokratik ve liberal bir ülke olarak görmek isterken; ikincisi,

sosyal ve ekonomik örgütlenmenin kolektivist ilkelere dayandığı sosyalist bir devlet

arzu ediyordu; üçüncü grup ise, Hindu gelenekleri ve değerleriyle şekillenen bir

devlete kavuşmak niyetindeydi. Bu gruplardan biri veya daha fazlası kendi seçim

tabanını kurup, iktidar partisinden bağımsız gelişebilecekken Kongre bir süre parti

sistemindeki egemenliğini muhafaza etmiştir.
106

 Davasını ilerletmek isteyen her grup

için Kongre içerisinde kalmak kendi politikaları adına önemli bir etki sahibi olmak

gibi bir kazanç sağlarken, Kongre‟den ayrı bir parti kurmak kendini güçsüz ve izole

olmuş bir alanda bulma riskini taşıyordu.
107

Hindu milliyetçileri Kongre içerisinde Patel tarafından temsil edilirken, Gandhi

suikastı sonrası hem Patel‟in Hindu milliyetçilerine olan desteğini geri çekmesi hem

de Hindu Mahasabha‟nın ve RSS‟nin görmüş olduğu baskılar, Hindu milliyetçisi

hareketin başka platformlarda da savunulması ihtiyacını ortaya çıkarmıştır. RSS‟nin

yasaklanması, hareketin var olma hakkının savunulması için bazı Hindu

106 Ibid., s. 5.
107 Idem.

49

milliyetçilerini siyasete atılmalarının gereği konusunda ikna etmiştir. Çünkü içine

düştükleri durumda parlamento veya başka bir yerde onları savunan hiçbir politikacı

olmamıştır.
108

RSS‟nin siyaset alanında yer alması konusunda örgüt içinde iki farklı görüş

ortaya çıkmıştır. Genç „aktivistler‟ bunun bir ihtiyaç olduğunu savunurken, eski

jenerasyonun oluşturduğu „gelenekçiler‟ böyle bir hareketi desteklememişlerdir.

Golwarkar da başlangıçta isteksizlerin içinde yer almıştır.
109

 Var olan siyasi partilerin

etkinliğine inancı çok az olan bir başka RSS lideri Dada Parmath ise, RSS‟nin siyaset

alanında rol üstlenmesi gerektiğini savunmuştur. Parmarth‟a göre, Kongre, ülkenin

davasını kalbinde taşımıyordu ve iktidarda kalma gibi bir takıntısı vardı. Komünistler

her türlü baskı ve zorlamayı destekliyorlardı. Sosyalistler, halkın güvenini kazanacak

ve bu güveni arttıracak türden bir liderden yoksundular. Hindu Mahasabha,

söyleyecek önemli ve hayati sözleri olsa da takipçilerini bunlara ikna edecek bir

lidere sahip değildi. Bu senaryoda da RSS‟nin diğer siyasi partilerin yerine

getirmekte başarısız olduğu görevleri üstlenmesi gerekiyordu.
110

Postkolonyal dönemde RSS çeşitli alanlarda kendi ideolojisini benimseyen

örgütler kurmuştur ve bu örgütler Sang Parivar (Sang Ailesi) adı altında toplanmıştır.

1948‟de kurulan öğrenci birlikleri, 1955‟te kurulan işçi sendikaları bu örgütlerin ilk

örnekleridir. RSS aktif olmadığı alanlara erişmek için bu paravan örgütleri kurmaya

başlamıştır.
111

 Kısmen özerk kuruluşlar olan bu paravan örgütler, RSS‟nin temel

108 Christophe Jaffrelot, The Hindu Nationalist Movement in India, New York, Columbia University
Press, 1996, s. 116.
109 Pralaya Kanungo, “Myth of the Monolith: The RSS Wrestles to Discipline Its Political Progeny”,
Social Scientist, Vol. 34, No. 11/12, Nov. – Dec. 2006, s. 56.
110 Idem.
111 Christophe Jaffrelot, “Refining the ‘Moderation Thesis’ Regarding ‘Radical Parties’ “, The Jana
Sanh and the BJP between Hindu Nationalism and Coalition Politics in India, 2010. <hal-01069458>

50

ideolojisini paylaşmaktadır ve onların varlığı RSS‟nin Hindistan toplumunun siyasal

kültüründe yönetmek istediği geniş kapsamlı dönüşümü vurgulamaktadır. 1951

yılında Hindu Mahasabha‟nın eski başkanı Shyam Prasah Mokherjee‟nin kurduğu

Jana Sangh da Sang Parivar üyesi bir siyasi partidir.
112

Mokherjee, Jana Sang‟ı kurmadan önce Savarkar‟ın istifa etmesinin ardından

Hindu Mahasabha‟nın başkanlığını yapmıştır. Gandhi suikastı sonrası hükümetle

Mahasabha arasında önemli bir arabulucu gören Mokherjee, Hindistan bağımsız

olduktan sonra Mahasabha‟nın artık sadece Hindularla sınırlı bir parti olmaması

gerektiğini savunmuştur. Suikast sonrası halkın kininin yöneldiği Mahasabha‟da,

Mokherjee‟nin bu fikrini açıklaması daha kolay olmuştur. Başlangıçta

Mokherjee‟nin ılımlı politikalarına karşılık verir gibi olan Mahasabha, Gandhi

suikastinin örgütle bağlantısından dolayı utanç duyduklarını, hükümetin terörü ve

yıkıcı eylemleri yok etmek için gösterdiği çabayı desteklediklerini açıklamıştır. Fakat

daha sonra Mahasabha üyeliğin yalnızca Hindular için mümkün olmasında ısrar

etmiştir. Hinduların dışlayıcı bir birlik olmadan da çıkarlarını koruyabilecek

çoğunlukta olduğunu savunan Mokherjee, Mahasabha‟dan istifa etmiştir.
113

Başlangıçta RSS‟nin siyasete dâhil olması konusunda isteksiz olan Golwalkar,

sonradan Mokherjee ile bir siyasi partinin kurulması konusunda anlaşmıştır fakat

hiçbir zaman kurulacak partinin yapısıyla ilgili Mokherjee ile aynı görüşleri

paylaşmamıştır. Golwalkar RSS‟nin partiye üstün olmasını isterken, Mokherjee bu

fikre sıcak bakmamıştır. 1951 yılında Jana Sangh, partisiz lider Mokherjee ve lidersiz

112 Bhatt, op.cit., s. 149-150.
113 Graham, op.cit., s. 12-14.

51

parti RSS‟nin bir araya gelmesi sonucu ortaya çıkmıştır.
114

 Partinin “tek ulus, tek

ülke, tek kültür” ilkesini benimsemesi ve sekülerizmi “yalnızca Müslümanları

yatıştırma politikasının bir maskesi” olarak tanımlaması RSS‟nin Jana Sangh

üzerindeki etkisini açıkça ortaya koymaktadır.
115

RSS‟nin üyelerinin çoğu Mokherjee‟nin orta sınıfa olan ilgisinden yoksundu ve

Mokherjee‟nin liberal demokratik geleneklere olan inancını paylaşmıyorlardı. RSS

partinin Hindu milliyetçisi ideolojiye bağlı olmasından yanaydı, böylece Hindu dilini

konuşan, disiplinli ve gelenekçi bir Hindu elitinin yaratılacağına inanıyorlardı. RSS

partide hiyerarşi, düzen ve kontrol isterken; Mokherjee Kongre‟ye kapsamlı bir

muhalefeti mümkün kılacak açık, erişilir ve yeni koşullara uyum sağlayan bir parti

yapısını destekliyordu. RSS ile Mokherjee arasındaki önemli anlayış farkına rağmen

parti kuruluş aşamasında olduğundan ve RSS‟nin Mokherjee‟nin liderlik yeteneğinin

farkında olmasından dolayı ciddi anlaşmazlıklar ortaya çıkmamıştır. 1953 yılında

Mokherjee‟nin ölmesiyle de RSS, partinin işleyişine yöne vermede ve içişlerini

kontrol etmede daha etkili bir konuma gelmiştir.
116

 Mokherjee‟nin ölmesiyle Jana

Sangh, Kongre karşısında iktidar olma umudunu taşıyan sağlam bir koalisyonu

kurabilecek potansiyeldeki tek liderden yoksun kalmıştır.
117

2. Shiv Sena

Shiv Sena, 19 Temmuz 1966‟da Bombay‟da “Maharashtralıların refahını

korumak” amacıyla kurulmuş bir partidir. Kendini bir gönüllülük örgütü olarak

tanımlayan parti, genç Maharashtralıların hayal kırıklıkları üzerine kurulmuştur. Shiv

114 Kanungo, op.cit., s. 57.
115 Idem.
116 Ibid., s. 57-58.
117 Graham, op.cit., s. 56.

52

Sena‟ya göre Maharashtralıların, Maharashtra eyaletinde „toprağın çocukları‟ olarak

hayat standartlarını yükseltecek her imkâna ulaşmaları gerekirken, onlar en ufak

imkândan dahi yoksun durumdadır. Parti, „toprağın çocukları‟ endüstrinin geliştirdiği

iş imkânlarından yeteri kadar faydalanamazken, ülkenin doğal kaynaklarının yabancı

girişimciler tarafından sömürülmesinden şikâyet etmektedir. “Maharashtralılar için

Maharashtra” sloganı ile yola çıkan Shiv Sena, Bombay‟da
118

 ev ve iş bulma

konularında Maharashtralılara öncelik verilmesi için merkezi ve yerel hükümete

baskı yapmayı programına koymuştur. Partinin hedefinde olan kesim ise eyaletteki

iyi işlere eyaletin yerlilerinden daha fazla erişme imkânı olan Güney

Hindistanlılardır.
119

 Bombay, Hindistan‟ın bağımsız olduktan sonra izlediği gelişim seyrini en iyi

sergileyen şehirlerden biridir. Hindistan‟ın finans, ticaret ve eğlence başkenti olan

Bombay, bir yandan Hindistan‟ın gelişmiş yüzünü yansıtırken, bir yandan da büyük

gecekondu mahalleleriyle ve evsiz insanlarıyla ülkedeki gelir dağılımındaki

adaletsizliği gözler önüne sermektedir. Bombay nüfusunun büyük çoğunluğu temiz

suya erişemezken veya atık arıtma hizmetlerinden faydalanamazken, şehirde

yaşayanların çok küçük azınlığı rahat bir ömür sürebilecek gelire sahiptir.
120

Bombay‟a ülkenin çeşitli bölgelerinden gerçekleşen göçler de konut sıkıntısı,

118 Maharastra eyaletinin başkenti olan bu şehre 16. yüzyılda Portekizliler ‘iyi körfez’ anlamına gelen
‘Bom Bahia’ ismini vermişlerdir, daha sonra bu isim İngilizceleşerek Bombay olmuştur. 1995 yılında
ise Bombay ismi, Hint tanrıçası Mumba’dan türemiş olan Mumbai ile değiştirilmiştir.
119 Ram Joshi, “The Shiv Sena: A Movement in Search of Legitimacy”, Asian Survey, Vol. 10, No. 11,
Nov., 1970, s. 967-968.
120 Sujata Patel, “The Popularity of the Shiv Sena: Urbanisation and Its Consequences”, Asian Studies
Review, Vol. 19, No. 3, April 1996, s. 42.

53

gecekondu yerleşimleri ve işsizlik gibi sıkıntıları arttırmıştır. Bu koşullarda da,

hayatta kalma ve ekonomik gelişim mücadelesi daha çetin yaşanır hale gelmiştir.
121

 Bombay‟da ekonomik rekabet Maharashtralı olanlarla olmayanlar arasında

sürmektedir ve mücadelenin kaybeden tarafı genelde Maharashtralılar olmaktadır.

Shiv Sena Maharashtralı‟yı konjonktürel olarak değişen çeşitli anlamlarda

kullanmaktadır; Maharashtralı kimi zaman ana dili Marathi olanlar, kimi zaman

Maharashtra veya Bombay‟da 10-15 yıldır yaşayanlar, kimi zaman da

Maharashtra‟nın “neşe ve kederinde birleşenler” olarak tanımlanmaktadır.
122

 Shiv

Sena‟dan evvel Sanyukta Maharashtra Hareketi Maharashtralı kimliğinin ayrı bir

kimlik olduğunu gündeme getirmiştir. Bombay Eyaleti‟nin iki dilli yapısına karşı

çıkan ve Marathi dilini konuşanlar için ayrı bir eyalet talep eden bu hareket başarılı

olmuştur. 1 Mayıs 1960 günü Bombay Eyaleti bölünmüş, Gucerat ve Maharashtra

olarak dil temelinde ayrılan iki eyalet ortaya çıkmıştır.
123

 Fakat tek dilli Maharashtra

eyaletinin kurulması Maharashtralıların ekonomik imkânlara erişmesindeki

dezavantajları ortadan kaldıramamıştır. Maharashtralılar bir yandan ekonomide

kendilerine kıyasla daha girişimci olan Guceratlılar, Parsiler ve Sintlilerle rekabette

üstün gelemezken, diğer yandan İngilizce‟yi az bilmeleri nedeniyle Güney

Hindistanlıların tekeli altına aldıkları beyaz yakalı işlerde onlarla

yarışamamışlardır.
124

121 Roshi, op. cit., s. 969.
122 Mary F. Katzenstein, “Origins of Nativism: The Emergence of Shiv Sena in Bombay”, Asian Survey,
Vol. 13, No. 4, Apr.,1973, s. 387.
123 Ashish Nareshrao Thakare, “The Role of Marathi Newspapers in Samyukta Maharashtra
Movement”, International Journal of Applied Research, Vol. 1, No. 12, 2015, s. 436.
124 Amrita Shah, “How Strong Is the Shiv Sena?”, Imprint, August 1984, s. 20.

54

Shiv Sena‟nın kurucusu olan Bal Thackeray, 1950lerde karikatürist olarak

çalıştığı İngiliz gazetesi Free Press Journal‟daki işinden ayrılınca 1960 yılında

Marmik adlı dergiyi kurmuştur.
125

 Marmik, Bombay‟daki Marathi halkının dikkatini

yerlilere yapılan adaletsizliklere çekmede ve Shiv Sena örgütünün kurulmasına

zemin hazırlamada kilit bir rol oynamıştır.
126

 1963 yılında, Maharashtralıların iş

bulma konusunda ayrımcılığa uğradıklarına dair şikâyetlerinin artması sonucu

Thackeray, çeşitli şirketlerde iyi pozisyonlarda çalışan Maharashtralı olmayanların

isimlerini listeleyerek Marmik‟te yayınlamaya başlamıştır. İlk olarak “Vacha ani

Thanda Basa” (Oku ve Sessiz Kal) başlığıyla yayınlanan isimler Marathileri

kışkırtmayınca Thackeray başlığı “Vacha ani Utha” (Oku ve Yüksel) olarak

değiştirmiştir. Thackeray‟ın “toprağın çocukları” davasına sarılması, Bombay‟daki

Maharashtralı orta sınıf işçilerin ilgisini çekmiş ve sessiz seçmen gençler bu davayı

sahiplenmişlerdir.
127

 Maharashtra‟nın ayrı bir eyalet olmasından sonra da devam

eden Maharashtralıların avantajsız konumunun yarattığı hayal kırıklığı Thackeray‟ın

Marmik‟inin “bilinçlendirmesi” ile artmıştır. Shiv Sena kurulmadan önce

Maharashtra birliği çağrısı ve “yabancılara” saldırılar Marmik‟te başlamıştır.
128

1966‟ya gelindiğinde Maharashtralıların Marmik‟e olan ilgisi artmıştır, tirajı

60.000‟i bulan derginin Bombay‟da 200-300 bin okuyucusu olduğu tahmin

edilmektektedir.
129

 Thackeray artan bu ilginin de bir sonucu olarak

Maharashtralıların haklarının savunulduğu bir örgüte ihtiyacı olduğuna karar

125 Gyan Prakash, Mumbai Fables: A History of Enchanted City, New Jersey, Princeton University
Press, 2010, s. 228.
126 Vaibhav Purandare, Bal Thackeray & The Rise of The Shiv Sena, New Delhi, Roli Books, 2012, s.
32.
127 Ibid., s. 31.
128 Katzenstein, op.cit., s. 394.
129 Idem.

55

vermiştir ve bu ihtiyaç doğrultusunda Haziran 1966‟da Shiv Sena‟yı kurmuştur.

Thackeray, Shiv Sena ile Maharashtralılar aleyhinde gelişen bu ekonomik dengeyi

tersine çevirmeyi amaçlamıştır. Thackeray‟a göre, Güney Hindistanlılar

Maharashtralıların hakkı olan işleri gasp etmişlerdir.
130

 Maharashtralıların kendi

eyaletlerini elde etmelerine rağmen Marathi dilini konuşanların iş bulma

konumlarının değişmemesi ve Marathi dilini konuşmayan etnik grupların özellikle

beyaz yakalı işlerdeki ve ticaret sektöründeki başarıları Thackeray‟a göre kabul

edilebilir değildir.
131

30 Ekim‟de Shivaji Park‟ta yapılan ve yarım milyon insanın katıldığı açılış

toplantısında Thackeray, Shiv Sena‟nın bir siyasi parti değil, isminden de

anlaşılacağı gibi Shivaji‟den esinlenen bir ordu olduğunu açıklamıştır.
132

 “Shiva

Ordusu” anlamına gelen Shiv Sena, ismini hem Maratha‟nın savaşçı kralı Shivaji‟den

hem de Hindu inancındaki yok etme Tanrısı Shiva‟dan almaktadır.
133

 Shiv Sena‟nın

ismindeki Shiva veya Shivaji vurgusu örgüte militan bir karakter kazandırmıştır.

Shiv Sena kuruluşundan itibaren şiddet içeren eylemlerin içinde yer almıştır.

Shiv Sena‟ya göre Hindu milliyetçiliği militan bir milliyetçilik olmalıdır çünkü

şiddet kullanmamak veya pasif direniş gücün değil, zayıflığın işaretidir.
134

 Liderine

sıkıca bağlı bir örgüt olan Shiv Sena, Thackeray‟ın “Özgürlük kan akıtmadan

kazanılmaz”
135

 sözünü kendine yol gösterici olarak kabullenmiştir. İlerleyen yıllarda

130 Mary Fainsod Katzenstein, Uday Singh Mehta, Usha Thakkar, “The Rebirth of Shiv Sena: The
Symbiosis of Discursive and Organizational Power”, The Journal of Asian Studies, Vol. 56, No. 2, May,
1997, s. 374.
131 Ibid., s. 375.
132 Prakash, op.cit., s. 229.
133 Khalid Mahmud, “Thackeray’s Shiv Sena”, The Rise of Hindutva Fundamentalism, South Asian
Studies VII, Islamabad, Institute of Regional Studies, 2003, s. 94.
134 Katzenstein, Mehta ve Thakkar, op.cit., s. 379.
135 Shah, op.cit., s. 23.

56

Hindutva ideolojisine kararlı bir dönüş yapacak olan Shiv Sena‟nın, kurulduğu ilk

yıllarda Hindutva taraftarlığı komünizm karşıtlığı kadar belirgin değildi. Shiv Sena

için popülist Indra Gandhi Kongresi ve emek yönelimli solcu partiler asıl

düşmanlardı çünkü onları kendi popülist projelerine doğrudan tehdit olarak

görüyorlardı.
136

 Komünizm karşıtı olduğunu açıkça ortaya koyan örgüt, solun

kontrolündeki sendikalardan endüstri işçilerinin desteğini kendi tarafına çekmek

istiyordu.
137

Kuruluş amacı Maharashtralıların haklarını savunmak olan örgüt kuruluşunun

ilk yıllarında bu amaç doğrultusunda Güney Hindistanlıları ve komünistleri hedef

alan saldırılar düzenlemiştir. Saldırıları düzenleyenler Sainik olarak adlandırılıyordu,

Shiv Sainik olmak demek Shivaji‟nin ordusunda asker olmak anlamına geliyordu.
138

Sainikler 1967‟de Parel‟deki Komünist Parti ofisine saldırmışlar ve parlamento üyesi

komünist Krishna Desai cinayetinde rol oynamışlardır, Güney Hindistanlıların

restoranlarına saldırılar düzenlemişler ve 1971 yılında Bhiwandi ayaklanmalarında
139

yer almışlardır.
140

 Partinin zamanla amaçları değiştikçe temsil ettiği kesim ve hedef

aldığı kesim değişmiştir fakat amaçlarını gerçekleştirmek için şiddete başvurma

yöntemi değişmemiştir. İlerleyen yıllarda daha geniş bir kesimi temsil etmeye

başlayan ve Hindutva ideolojisini benimseyen örgüt Hindu milliyetçiliğinin ötekisi

Müslümanları hedef almaya başlamıştır.

136 Jayant Lele, “Saffronisation of Shiv Sena: Political Economy City, State and Nation”, Economic and
Political Weekly, June 24, 1995, s. 1524.
137 Mahmud, op.cit., s. 94.
138 Thomas Blom Hansen, Wages of Violence: Naming and Identity in Postcolonial Bombay, New
Jersey, Princeton University Press, 2001, s. 50.
139 Bhiwandi Ayaklanmaları Müslüman karşıtı şiddetin bir örneğidir. Shiv Sena’nın planladığı
ayaklanmalarda 250’den fazla kişi ölmüş, Müslümanların varlıkları kundaklanmış ve Sainikler
Vandalizm uygulamışlardır.
140 Katzenstein, Mehta ve Thakkar, op.cit., s. 374.

57

Bal Thackeray Shiv Sena‟yı kurduğunda bu organizasyonun sadece sosyal bir

forum olduğunun, siyasetle hiçbir bağının olmadığının altını çizse de Shiv Sena,

kurulduktan bir yıl sonra Thane ve Bombay‟da yerel seçimlere katılmıştır ve 1967-

1972 yılları arasında bu şehirlerde tanınmış partilerden biri olmuştur.
141

 1970

boyunca seçimlere düzenli olarak aday çıkarmış fakat başarılı olamamıştır. 1971‟de

Kongre (O) ile işbirliği yapmış ve Lok Sabha (Halk Meclisi) için üç aday göstermiş,

üç seçim bölgesini de kaybetmiştir. 1972‟de parlamento seçimleri için 26 aday

çıkarmış ve sadece Bombay‟dan bir sandalye kazanabilmiştir. Indra Gandhi

hükümetinin ilan ettiği olağanüstü desteklediğini açıklayarak 1977 Lok Sabha

seçimlerinde aday çıkarmamıştır. 1978‟de Janata partisiyle işbirliği yapamayınca

Kongre (I) ile yapmıştır ve parlamento seçimleri için 33 aday çıkarmış ve tüm seçim

bölgelerini kaybetmiştir.
142

 Shiv Sena 1970‟li yıllarda kendine yalnızca yerel

yönetimlerde bir yer edinebilmiştir ve 1990‟lara kadar Bombay-Thane bölgelerinin

dışında siyasi bir varlık gösterememiştir.
143

1980lerin ortasından itibaren partinin ideolojisi büyük bir değişime uğramıştır

ve parti gündemini Hindu milliyetçisi temaları vurgulayan şekilde yeniden

düzenlemiştir. 1984 yılında BJP ile kurduğu siyasi ittifakla da Hindutva‟ya kararlı bir

dönüş gerçekleştirmiştir. Bu tarihlerde partinin Bombay‟da popülerliğini

kaybetmesinin işaretleri görünür hale gelmişti. Aynı zamanda Maratha elitlerinin

141 Suhas Palshikar, “Shiv Sena: A Tiger with Many Faces?”, Economic and Political Weekly, Vol. 39,
No. 14/15, Apr. 3-16, 2004, s. 1497.
142 Idem.
143 Katzenstein, Mehta ve Thakkar, op.cit., s. 374.

58

zayıflamaya başlayan egemenliği militan Hinduizm‟i alt kastlar üzerindeki

hâkimiyetlerini yeniden sağlaştırmak için makul bir alternatif olarak görmüştür.
144

Müslüman karşıtı eleştirilerini arttıran Bal Thackeray takipçilerini kutsal bir

savaş başlatmak için kışkırtmıştır. Shiv Sena‟nın desteklediği Hindu festivalleri daha

lüks ve daha özenle hazırlanır olmuş; parti, Hindu partilerinin ittifak kurması için

onlarla iletişime geçmiş ve 1994‟te 7 Hindu partisine toplanma çağrısında

bulunmuştur. Parti 1984 Bhiwandi ayaklanmalarını ve 1992-93‟te Bombay‟ın tahrip

edilmesini kapsayan giderek artan sayıdaki toplumsal çatışmalarda kendini daha

fazla öne çıkarmaya başlamıştır.
145

3. Bharatiya Janata Partisi

 1977 yılında Olağanüstü Hal‟in
146

 sona ermesinden sonra yapılan seçimlerde

Indira Gandhi‟nin Kongre‟si seçimleri kaybetmiştir ve Morarji Desai‟nin

liderliğindeki Janata koalisyonu % 40‟dan fazla oy alarak 405 sandalyenin 295‟ini

kazanmıştır. Uzun yıllar RSS üyesi olan ve Jana Sangh‟ın kurucularından olan Lal

Krishna Advani ve Atal Bahari Vajpayee, Janata koalisyonunun kilit üyelerinden

olmuşlardır. Koalisyon hükümeti kısa sürmüştür ve Ocak 1980‟de Indira Gandhi

yeniden iktidar olmuştur. Janata koalisyonunda „Jana Sang‟ grubu RSS ile olan

ortaklığından ve Hindu çıkarlarını savunduğundan sebep eleştirilere maruz kalmıştır.

Bu dönemde edindikleri hükümet tecrübesi Advani ve Vajpayee‟yi Hindu

144 Lele, op.cit., s. 1525.
145 Katzenstein, Mehta ve Thakkar, op.cit., s. 374.
146 1970’lerin başında Hindistan’da ekonominin gerilemesi, işsizliğin artması, enflasyonun yükselmesi
ve besin kıtlığı gibi sebepler ciddi krizler yaratmıştır ve 1973 yılından itibaren Indra Gandhi’nin
popülaritesi azalmaya başlamıştır. Ülkede yükselen hoşnutsuzluk ve buna bağlı artan ayaklanmalar
karşısında Indira Gandhi 26 Haziran 1975’te Olağanüstü Hal ilan etmiştir. Bu dönemle ilgili ayrıntılı
bilgi için bk. : Bipan Chandra, Mridula Mukherjee, Aditya Mukherjee, India Since Independence,
India, Penguin Books, 2008.

59

milliyetçisi bir partinin siyaset alanında yer alması konusunda ikna etmiştir ve bu

doğrultuda RSS ve eski Jana Sangh üyeleri BJP‟yi kurmak üzere Janata

koalisyonundan ayrılmışlardır.
147

Eski Jana Sangh liderleri tarafından 1980 yılında Bharatiya Janata Partisi (BJP)

kurulmuştur. İlk başkanı Atal Behari Vajpayee olan BJP, Hindistan siyasetinde daha

kabul edilebilir olmak ve bu alanda kendine müttefikler bulmak adına Jana Sangh‟ın

ideolojisinden daha ılımlı bir ideolojiyle yola çıkmıştır.
148

 Fakat başlangıçta

benimsenen ılımlı politikalar ilerleyen yıllarda yerini radikal politikalara bırakmıştır

ve BJP‟nin politikaya yaklaşımı Jana Sangh‟tan farklı olmamıştır.
149

Parti, 1980‟den 2000‟lere kadar geçen sürede hep aynı çizgide siyaset

yapmamış ve BJP siyasetinde ılımlılık, radikalleşme ve normalleşme dönemleri

yaşanmıştır.
150

 BJP‟nin kurulduktan sonraki ilk dönemde temel hedefi Hindistan

seçim sisteminde Kongre Partisi‟ne karşı güçlü bir alternatif geliştirebilmek

olmuştur. Bu hedef doğrultusunda da Jana Sangh gibi sınırlı bir alanda kalmamak ve

diğer partilerle işbirliği yapabilmek için ılımlı politikalar benimsemiştir.

 Partiyi kurduklarında başkan Vajpayee, Jana Sangh‟ın Hindutva kimliğini

terk etmek istemiştir. Vajpayee, partinin Hindu milliyetçisi mirası yansıtmayan iki

yeni maddeyi benimsediğini açıklamıştır: Gandhi sosyalizmi ve pozitif sekülerizm.

Gandi sosyalizmi ile Hindistan ekonomisinin temel birimi olarak köyün önemle

vurgulandığı Gandhi‟nin kalkınma modeline atıfta bulunuluyordu. Pozitif sekülerizm

147 Bhatt, op.cit., s. 168.
148 Jaffrelot, Hindu Nationalism: A Reader, s. 20.
149 Jaffrelot, The Jana Sangh and the BJP between Hindu Nationalism and Coalition Politics in India,
s. 11.
150 Sebastian Schwecke, New Cultural Identitarian Political Movements in Developing Societies: the
Baharatiya Janata Party, New York, Routledge, 2011, s. 74.

60

ise, Kongre‟nin “sözde sekülerizmi”nin üstü kapalı bir eleştirisiydi, “sözde

sekülerizm” Hindu milliyetçilerinin, iktidar partisinin azınlıkların oylarını elde etmek

için onları “şımartması” anlamında kullandıkları bir ifadeydi.
151

BJP ılımlı söylemleriyle seçimlerde diğer partilerle daha kolay işbirlikleri

kurmayı amaçlamıştır. Fakat parti Kongre‟ye alternatif oluşturabilecek ittifakları

kuramadığı gibi, benimsediği ılımlı politikalardan hoşnut olmayan RSS‟nin

desteğinden de mahrum kalmıştır. 1984 seçimlerinde RSS, BJP‟yi

desteklememiştir.
152

Ilımlı politikalar izlemeye yöneldiğinde RSS‟nin desteğini kaybeden BJP

1990‟lar boyunca ılımlı politikaları terk etmiştir. BJP‟nin Hindistan siyasetinde söz

sahibi olması da bu ılımlı politikaları terk ederek kitleleri mobilize edecek

Müslümanlar karşıtı söylemler benimsemesiyle mümkün olmuştur.

151 Jaffrelot, The Jana Sangh and the BJP between Hindu Nationalism and Coalition Politics in India,
s. 11.
152 Idem.

61

III. BÖLÜM: HĠNDĠSTAN’DA SAĞA ESEN RÜZGÂR: YÜKSELEN HĠNDU

MĠLLĠYETÇĠLĠĞĠ

A. KĠTLELERĠN MOBĠLĠZASYONU VE BJP’YĠ ĠKTĠDARA TAġIYAN

UNSURLAR

Hindistan bağımsız olduktan sonra uzun bir dönem ülkeyi yöneten Hindistan

Ulusal Kongresi, tüm etnik ve dini gruplara eşit mesafede duran bir politika

izlemiştir. Kongre‟nin uzun yıllar devam eden yönetiminin sonucunda Hindistan‟da

eşitlikçi ve seküler bir siyasal kültür yerleşmiştir. Savarkar‟ın öğretilerini ve

Hindutva ideolojisini kendine temel alan Hindu milliyetçiliği, kitleleri mobilize

etmek için Kongre‟nin geliştirdiği siyasal kültürün karşısına Hindu dinini koymuştur.

1980 yılında kurulan ve kurulduğu günden günümüze Hindu milliyetçiliğinin

en önemli temsilcisi konumunda olan BJP, Kongre‟yle rekabet konusunda istikrarlı

bir gelişim izlemiştir. BJP‟den önce Hindu Mahasabha ve Jana Sangh seçimlerde

başarılı olamasalar da Hindu milliyetçiliğinin 1950‟lerde ve 1960‟larda yok

olduğunu veya 1980‟lerde canlanacak Hindu milliyetçiliğinin temelinde RSS‟nin

veya Sangh‟ın bir rolünün olmadığını söylemek doğru değildir. Jana Sangh RSS ile

birlikte, BJP‟nin 1980‟lerde inşa edeceği Hindu milliyetçiliğinin dilinin alt kıtanın

bölünmesinden sonra yeniden üretilmesine yardımcı olmuştur.153

Varlığını Müslüman karşıtlığı temelinde kuran Hindu milliyetçiliği,

Hindularla Müslümanlar arasında inanca ve kültüre bağlı olarak var olan farklılıkları

dini söylemlerine eklemleyerek arttırdığı Hindu-Müslüman gerginliğini kendi iktidar

kampanyasına dönüştürmüştür. Hindu milliyetçileri, Hindutva ideolojisinin kitleler

153 Corbridge and Harriss, op.cit., s. 185.

62

tarafından benimsenmesi için Hindistan‟ın tarihini Hinduların tarihi gibi yeniden

yorumlayarak kendine mal etmiştir. Hindu milliyetçiliği, Hindu dininin ve Hindu

toplumunun tarihini çok eski zamanlara dayandırarak Hindulara Hindistan

topraklarında ayrıcalık ve üstün bir statü kazandırmayı amaçlamıştır. Tarihi çok

eskilere dayandırılan Hindular Hindistan‟ın yerlileri olarak kabul edilirken,

Müslümanlar yabancılar olarak ilan edileceklerdir.154

BJP‟nin 1998 seçimleri için hazırladığı manifesto tarihi, dili, kültürü nasıl

manipüle ettiğini göstermesi açısından önemlidir:

“Hindistan‟daki eşsiz kültürel ve sosyal çeşitlilik, binlerce yıllık ortak yaşam, ortak

ve paylaşılan değerler, inançlar, gelenekler, mücadeleler, neşe ve kederin yanı sıra

tekdüze olmayan bir birliğin sembolleriyle büyük bir medeniyetin dokusunu

örmektedir. Bizim milliyetçi vizyonumuz sadece Bharat‟ın
155

 coğrafi veya siyasi

kimliğiyle sınırlı değildir, aynı zamanda sonsuz kültürel mirasımıza da gönderme

yapmaktadır. Tüm bölgelerin, dillerin, dinlerin merkezi olan bu kültürel miras bir

medeniyetin kimliğidir ve Hindutva‟nın çekirdeğini oluşturan Hindistan‟ın kültürel
milliyetçiliğini tayin etmektedir. Bunun, tarihi “Bharatvarsha” ulusumuzun kimliği

olduğuna inanıyoruz.

Hindutva‟yı hizipçi veya dışlayıcı bir düşünce olarak nitelemeye çalışan tüm

girişimler, Hindistan halkının bu görüşü her defasında reddetmesiyle ve Yüksek

Mahkeme‟nin de sonunda Hindutva‟nın gerçek anlamının ve içeriğinin, sekülerizmin
tanımıyla ve gerçek anlamıyla tutarlı olduğunu tasdik etmesiyle başarısız olmuştur.

Aslına bakarsanız, Hindutva her çeşit inanç ve ibadeti kutsal kabul eder.

Hindutva‟nın politikaya evrilmesi garanti oyların yaratılmasının ve bölgesel çıkarları

yatıştırma politikasının panzehiridir. Hindutva herkes için adalet demektir.

BJP, Hindutva‟nın bu ulusu yeniden harekete geçirecek potansiyelinin olduğuna ve

zorlu ulus inşa görevini üstlenmesi için bu potansiyelin güçlendirilmesi ve disipline
edilmesi gerektiğine inanmaktadır. Bu, ülkeyi daha yüksek performansa ulaştıracak

olan daha büyük bir vatanseverlik düzeyini tetikleyebilir. BJP bu bütünleştirici

fikirleri hesaba katarak, Ayodhya‟da Shri Ram Mandir‟in kurulması için Ram
Janmabhoomi hareketine katılmıştır. Bağımsızlık sonrası tarihin en büyük kitlesel

hareketi olan bu hareket, Hindistan‟daki yönünü şaşırmış politikalara yeniden yön

vermiştir ve kültürel milliyetçiliğin temelini güçlendirmiştir.

154 Manjari Katju, “Mobilization for Hindutva”, Religion, Power and Violence: Expression of

Politics in Contemporary Times, ed. Ram Punjyani, New Delhi, Sage Publications, 2005, s. 178-

179.
155 Bharat, alt kıtanın Sanskritçe ismidir. Hindistan‟ın resmi adı da Hindistan Cumhuriyeti anlamına

gelen Bharat Ganarajya‟dır.

63

BJP, geçici bir tapınağın mevcut olduğu Ayodhya‟daki Ram Janmasthan‟da

muhteşem bir Shri Ram Mandir‟in inşa edilmesine kendini adamıştır. Shri Ram Hint

olma bilincinin merkezinde yer almaktadır. BJP, Ayodhya‟daki Shri Ram Mandir‟in

inşasını kolaylaştıracak her türlü mutabakatı, yasal ve anayasal yolu arayacaktır.”
156

BJP‟nin seçim manifestosunda temsil ettiği milliyetçi ideolojinin kapsayıcı

olduğunu iddia etmesi, Hindutva‟nın her inancı kutsal kabul ettiğini veya herkes için

adalet anlamına geldiğini ilan etmesi Hindu milliyetçiliğinin din temelli bir

milliyetçilik olduğu ve ötekisi olarak gördüğü Müslümanları hedef alan bir program

izlediği gerçeğini değiştirmemiştir. BJP, Hindistan‟daki Hindu çoğunluğun „aşağılık

kompleksi‟nden faydalanarak 157 Kongre‟nin Müslümanların desteğini almak için

„sahte bir sekülerizm‟i benimsediği ve Hinduları kendi ülkelerinde eşitsiz koşullara

mahkûm ettiği iddiasıyla Hinduların desteğini kazanmaya çalışmıştır. Bu iddiaların

yanı sıra medyayı, tarihi değerleri ve toplumun hassas olduğu konuları kullanarak

kitleleri mobilize etmiştir.

1. Devlet Televizyonunda Yayımlanan Ramayana Dizisi

Hindu milliyetçiliğinin fikir babası olan Savarkar, bir ulusun kusursuz bir

dayanışmayı ve kenetlenmeyi sağlayabilmesi için, ideal koşulların bu insanların

hayran oldukları ülkede, Tanrılarının ve Meleklerinin, Kâhinlerinin ve

Peygamberlerinin de ülkesi olan atalarının ülkesinde yaşaması durumunda

bulunabileceğini; onların tarih sahnelerinin mitolojilerinin de sahneleri olduğunu

iddia etmiştir.158 Savarkar‟ın yolundan giden BJP iktidar olabilmek için Hinduların

dayanışmasını ve kenetlenmesini, tarihin kendine sunduğu imkânları kullanarak

156 Bharatiya Janata Party, “Our National Identity”, http://www.bjp.org/documents/manifesto/bjp-

election-manifesto-1998/chapter-2, (10.01.2017).
157 Corbridge and Harriss, op.cit., s. 186.
158 Stein, op.cit., s. 434.

http://www.bjp.org/documents/manifesto/bjp-election-manifesto-1998/chapter-2
http://www.bjp.org/documents/manifesto/bjp-election-manifesto-1998/chapter-2

64

sağlama yoluna gitmiştir ve medya, bu yolda amacını gerçekleştirmek için kullandığı

en etkin araçlardan biri olmuştur.

1987 yılında devlet televizyonu Dudarshan‟da dizi olarak yayımlanmaya

başlayan ve her hafta büyük bir izleyici kitlesini çeken Hindu destanı Ramayana,

Hindu olma bilincinin yaratılmasına önemli bir vesile olmuştur. Hindistan‟da

televizyon olan evlerin yüzde 90‟ında izlendiği tahmin edilen dizi, Rama‟ya genel

bağlılık ve kişisel adanmışlık duygusunu yükseltmiştir. Yorumlarının çeşitliliğiyle

ünlü Ramayana destanının dizide tek bir versiyonundaki fikirler yayılarak bölümler

ortak adanmışlık deneyimi yaşatmaya yönelmiştir. 159

Ramayana dizisi, Hindu milliyetçilerinin yönettiği postkolonyal dönemdeki

en büyük kampanyaya dönüşmüştür ve bundan sonra da Hindistan siyaseti geri

dönülmez bir değişimin içine girmiştir.160 Rama Hindu milliyetçilerinin sahiplendiği

bir değer, bir sembol haline gelmiştir. Ocak 1987‟den, Ağustos 1989‟a kadar

yayınlanmaya devam eden dizi, Ayodhya‟da Babri Mescidi‟nin yıkılıp yerine Ram

tapınağının yapılmasını amaçlayan Ram Janmabhumi hareketinin önemini

arttırmıştır.161

 Birçok farklı yorumunun olduğu bilinen Ramayana destanının şair Valmiki

tarafından yazılanı orijinal versiyon olarak kabul edilmektedir. 162 Bu destanda,

Ravana isimli şeytanın dünya üzerinde kurduğu egemenliğin ortadan kaldırılması

için Tanrı Shiva‟nın Vishnu‟yu görevlendirmesi ve Vishnu‟nun Rama‟nın bedeninde

159 Ibid., s. 436.
160 Arvind Rajagopal, Politics After Television: Religious Nationalism and the Reshaping of the

Indian Politic, Cambridge, Cambridge University Press, 2004, s. i.
161 Ibid., s. 30.
162 Romila Thapar, “Epic and History: Tradition, Dissent and Politics in India”, The Past and

Present Society, No. 125 (Nov., 1989), s. 4.

65

dünyaya gelmesi ve yaşadığı kahramanlıklar anlatılmaktadır.163 Kahraman Rama‟nın

erdem dolu hikâyesi Hindistan‟da büyük bir hayranlık yaratmıştır.

Ramayana dizisinin yayınlanması ile Hindular arasında destek bulan Ram

Janmabhumi hareketi, 1528‟de Moğol İmparatoru Babür zamanında inşa edilen ve

Babri Mescidi olarak bilinen caminin önceden bir Hindu tapınağının ve Rama‟nın

doğum yerinin olduğu alana inşa edildiğini iddia etmektedir. Caminin yıkılması ve

tapınağın “yeniden inşası” için başlatılan seferberlik, Hint tarihçisi Romila Thapar‟ın

sözleriyle “militan, saldırgan ve savaşçı” türde yeni bir Hinduizm‟in doğuşunun

işaretini vermiştir.164

2. Babri Mescidi’nin Yerine Ram Tapınağı’nın ĠnĢası

Hindistan‟da devlet televizyonunda yayınlanan Ramayana dizisi ile ortaya

çıkan Ayodhya‟da bulunan Babri Mescidi‟nin yerine Ram Tapınağı‟nın yapılması

yönündeki Hindu talepleri, BJP lideri Advani tarafından yapılan kampanya ile

kışkırtılmıştır. Advani, Rama gibi giyinip, ok ve yay kuşanarak Hindu arabası gibi

süslenmiş bir ciple 6 bin millik Kuzey Hindistan turuna çıkarak tapınak için bağış ve

destek çağrısında bulunmuştur.165

1989 yılının ortalarında da BJP‟nin bugün Babri Mescidi‟nin bulunduğu

alana Lord Ram için büyük bir tapınak inşa edilmesinin partinin bir numaralı

önceliği olduğunun açıklaması ile Ram Tapınağı meselesi açıkça politik bir mesele

haline getirilmiştir. 166 9 Kasım 1989‟da gerçekleşen genel seçimlerde de Ram

163 Ibid., s. 6-7.
164 Stein, op.cit., s. 436.
165 Ibid., s. 436-437.
166 Rajagopal, op.cit., s. 30.

66

Tapınağı meselesi BJP‟nin seçim kampanyalarının bir aracı haline gelmiştir. 167

Hindistan‟ın seçim tarihindeki en şiddetli toplumsal çatışmalara şahit olan 1989

seçimleri sonucunda hiçbir parti hükümeti tek başına kurabilecek yeter sayısına

ulaşamasa da BJP bir önceki seçimlerde 2 olan sandalye sayısını 88‟e yükseltmiştir.

BJP‟nin bu hızlı yükselişinin sebebi de Ram Tapınağı meselesini seçim

kampanyasına dönüştürmedeki gösterdiği başarıdır.168

1990 Eylül‟ünde Advani‟nin başlatmış olduğu kampanyanın sloganı “mandir

wohin banayenge (tapınağı buraya, yalnızca buraya inşa edeceğiz)” olmuştur.

Advani‟nin bu kampanyası o günün gazetelerinde ulusal birliği ve entegrasyonu

sağlamaya çalıştığı iddia edilerek meşrulaştırılmıştır. Ekim 1990‟da, 100.000 gönüllü

Babri Mescidi‟ni yıkma girişiminde bulunduğunda 30 kişi polis tarafından

öldürülmüştür ve daha sonra meydana gelen ayaklanmalarda da yüzlerce kişi

ölmüştür.169

Babri Mescidi konusunda yıllarca süren gerginlik 1992 yılında Babri

Mescidi‟nin Hindular tarafından yıkılmasıyla sonuçlanmıştır. 6 Aralık 1992‟de,

Ayodhya‟daki 464 yıllık camiye levye, kazma, kürek, çekiş, mızrak ve hatta bambu

çubuklarla saldıran ve caminin kubbesini yıkan kalabalığı televizyondan izleyen

vatandaşlar şaşkına dönmüştür. Yıllardır tartışma konusu olan Babri Mescidi‟nin

Hindu militanlar tarafından yıkılması yalnızca beş saat sürmüştür.170

167 Amera Saeed, “The Babri Masjid Dispute”, The Rise of Hindutva Fundamentalism, s. 284.
168 Ibid., s. 285-286.
169 Ramesh Thakur, “Ayodhya and the Politics of India‟s Secularism: A Double-Standarts

Discourse”, Asian Survey, Vol. 33, No. 7, s. 653.
170 Manju Parikh, “The Debacle at Ayodhya: Why Militant Hinduism Met With a Weak Response”,

Asian Survey, Vol. 33, No. 7, s. 673.

67

Babri Mescidi‟nin yıkılma haberinin yayılması ülke çapında ayaklanmaların

başlamasına sebep olmuştur. Hindistan‟ın bölünmesinden sonra yaşanan en büyük

toplumsal şiddete dönüşen ayaklanmalarda 1700 kişi ölmüş, 5500 kişi de

yaralanmıştır.171Ayodhya ve diğer şehirlerde yaşanan şiddet olaylarında Müslümanlar

asıl kurbanlar olmuşlardır ve yetkililer şiddeti durdurma ve şiddetin kurbanlarını

korumada başarısız olmuştur. 172 Mescidin yıkılması ve sonrasında binlerce

Müslüman‟ın ölmesine sebep olan ayaklanmaların patlak vermesinde BJP

sorumluluğunu inkâr etse de, Kongre liderliğindeki merkez hükümeti BJP‟li dört

eyalet hükümetini görevden almıştır ve içerisinde Advani‟nin de bulunduğu BJP‟li

liderleri tutuklamıştır.173

1992 yılında Babri Mescidi‟nin Hindular tarafından yıkılması ve bu yıkım

sonrasında yaşanan şiddet olayları Hindistan siyasetinde sekülerizmin varlığının

sorgulanmasına sebep olmuştur ve BJP‟nin seçimlerde elde ettiği başarılar bu

sorgulamayı arttırmıştır. 174 Ayodhya‟daki olaylardan sürekli çıkar sağlamanın

peşinde olan BJP 1989‟dan itibaren oylarını sürekli arttırmıştır ve 1996 seçimlerinde

istikrarlı bir çoğunluk hükümeti kuramasa da Lok Sabha‟da en büyük tek parti olarak

çıkmıştır. Daha sonra 1998‟de de BJP‟nin hâkimiyetinde ve Vajpayee‟nin

başkanlığında bir sağ kanat Milli Demokratik İttifak hükümeti iktidara gelmiştir.175

171 Thakur, op.cit., s. 645.
172 Parikh, op.cit., s. 675.
173 Stein, op.cit., s. 437.
174 Pradeep K. Chhibber ve Subhash Misra, “Hindus and the Babri Masjid: The Sectional Basis of

Communal Attitudes, Asian Survey, Vol. 33, No. 7, s. 665.
175 Stein, op.cit., s. 437.

68

3. Bir Hindutva Laboratuvarı: Gucerat

27 Şubat 2002‟de Gucerat eyaletinin Godhra tren istasyonunda, bir yolcu

trenine saldırı gerçekleşmiştir ve saldırıda trenin iki vagonu ateşe verilmiştir. 58

kişinin diri diri yanarak can verdiği saldırının kurbanlarının çoğu Ayodhya‟daki

Rama tapınağından dönen Hindu hacılarken, saldırıyı gerçekleştiren grup Müslüman

yerliler olmuştur.176

Dönemin İçişleri Bakanı olarak görev yapan L. K. Advani tam olarak nasıl

başladığı bilinmeyen yangının „Müslüman teröristler‟ tarafından planlanan bir

komplo olduğunu öne sürmüştür. Bu şekilde yangına Müslümanların sebep olduğu

söylentilerinin yayılması ile birlikte kısa zamanda Godhra yangının intikamı olarak

1000‟den fazla Müslüman öldürülmüş, birçok aile canlı olarak yakılmış, binlerce kişi

evinden zorla sürülmüştür ve Müslümanlar yağmaların, kundaklamaların ve toplu

tecavüzlerin mağduru olmuşlardır.177

Gucerat eyaletinin başkanı olan Narendra Modi birbiri ardına sıralanan şiddet

olaylarını “etki-tepki” meselesi olarak açıklamıştır. Modi, Godhra‟daki yangın

olayının Pakistan tarafından da desteklenen “önceden planlanmış ve kökleri

derinlerde olan bir suikast, soğukkanlı bir saldırı” olduğuna işaret etmiştir. Olaydan

bir süre sonra açıklama yapan Hindistan Başbakanı Atal Behari Vajpayee, Modi‟nin

yorumunu tekrarlamış ve Müslümanları şiddeti başlatmakla ve karşı tarafı provoke

etmekle suçlamıştır: “Godhra olmasaydı, Gucerat trajedisi de olmazdı. Sabarmati

Ekspres‟in masum yolcularının diri diri yakıldığı komplo gerçekleşmese, sonrasında

176 Khalid Mahmud, “Ethnic Cleansing in Gujarat”, The Rise of Hindutva Fundamentalism, s. 1.
177 Ibid., s. 1-2.

69

Gucerat‟ta yaşanan trajedinin önüne geçilebilirdi. Sonraki olaylar şüphesiz

kınanmalıdır fakat ateşi kim yakmıştır?”178

Müslümanlara karşı yapılan bu katliam ve vahşi uygulamalar karşısında Hint

yöneticiler gerekli hassasiyeti göstermezken, dünyada geniş yankılar uyandırmıştır.

Uluslararası Af Örgütü‟nün hazırladığı olaylarla ilgili raporlarda hükümetin Hindu

grupların Müslüman azınlığa yönelik yaygın ve sistematik saldırılarını önlemek ya

da durdurmak için hiçbir şey yapmadığı ortaya koyulmuştur. 2001 yılından başbakan

seçilene kadar Gucerat Eyaleti‟nin Başkanı olan Narendra Modi, 2002 yılında

eyalette meydana gelen Hindu Müslüman çatışmalarında gerekli güvenlik

önlemlerini almayarak Müslümanların şiddete maruz kalmasına seyirci olmakla

suçlanmıştır.179

13 yıl Gucerat‟ın eyalet başkanlığını yapan Modi, Gucerat‟ı “bir Hindutva

laboratuvarı” yapma niyetindeydi 180 , Sangh Parivar‟da aynı şekilde Gucerat‟ın

gelecekte kurmayı istedikleri Hindu devletinin örnek bir laboratuvarı olmasını

istiyordu. 181 Önce uzun yıllar Gucerat‟ı yöneten Modi, şimdi Hindistan‟ı

yönetmektedir. Sangh Parivar‟ın kurmak istediği Hindu devleti kurulmasa da bugün

Hindistan‟da hâkim ideoloji Hindu milliyetçiliğidir. Bu anlamda Hindu milliyetçileri

için Gucerat gerçekten bir laboratuar hizmeti görmüştür, Gucerat‟ta izledikleri

başarılı politikalar Hindu milliyetçiliğini ve Modi‟yi Hindistan‟da iktidara taşımıştır.

178 Howard Spodek, “In the Hindutva Laboratory: Pogroms and Politics in Gujarat, 2002”, Modern

Asian Studies, 44, 2 (2010), s. 350.
179 Dünya Bülteni, “Asya‟nın Yükselen Gücü Hindistan”, http://www.dunyabulteni.net/guneydogu-

asya/317333/asyanin-yukselen-gucu-hindistan-video, (15.01.2017).
180 Stein, op.cit., s. 438.
181 Uday Mehta, “Gujarat-Hindu Rashtra Laboratory”, Religion, Power and Violence: Expression

of Politics in Contemporary Times, s. 290.

http://www.dunyabulteni.net/guneydogu-asya/317333/asyanin-yukselen-gucu-hindistan-video
http://www.dunyabulteni.net/guneydogu-asya/317333/asyanin-yukselen-gucu-hindistan-video

70

B. MODĠ ĠKTĠDARI VE GÜNÜMÜZ HĠNDĠSTANI

Hindistan‟da 2014 genel seçimlerinde başbakanlık için BJP‟nin aday

gösterdiği Narendra Modi, ülkeyi uzun yıllar yöneten Hindistan Ulusal Kongresi‟nin

adayı, Hindistan‟ın ilk başbakanı Jawaharlal Nehru‟nun da torununun oğlu olan

Rahul Gandhi ile yarışmıştır. Narendra Modi başbakanlığa aday olmadan önce 2001

ile 2014 yılları arasında Gucerat‟ta eyalet başkanı olarak görev yapmıştır. 2002

yılında Hindularla Müslümanlar arasında Gucerat‟ta yaşanan şiddet olaylarının

sonucunda birçok Müslüman hayatını kaybetmiştir. Hindistan‟ın bağımsız olduktan

sonra gördüğü en ciddi çatışmaların yaşandığı bir dönemde Gucerat‟ın eyalet başkanı

olan Modi, birçok Müslümanın ölümünün sorumlusu kabul edilen yönetimin başında

olduğundan başbakanlık için tartışmalı bir aday olmuştur. 182

Modi‟nin eyalet başkanlığı döneminde Gucerat‟ta yaşanan şiddet olayları

katliam boyutuna varmış olsa da Modi, başkanlığı döneminde Gucerat‟ta sergilediği

başka alanlardaki başarılarının bu kötü şöhretin önüne geçmesini sağlayabilmiştir.

Hitabet yeteneğiyle ve “Kalkınma Modeli” adını verdiği ekonomi politikalarının

Gucerat‟ta son derece başarılı olmasından elde ettiği şöhretle Modi, Kongre

dönemine damgasını vuran ekonomideki durgunluğu ve yolsuzlukları sona

erdirebileceği ve ülke ekonomisini kalkındırabileceği konusunda umut vaat

etmiştir. 183 Bu umudun yanında etkili bir seçim kampanyası yürüterek 2014

seçimlerinden tek başına iktidar olarak çıkmıştır. Böylelikle Hindu milliyetçiliği

Hindistan‟da iktidar olmanın yanında, günümüzde Hindistan siyasetini iktidarın

verdiği avantajları da kullanarak yeniden şekillendirebilme fırsatı yakalamıştır.

182 John Harriss, “Hindu Nationalism in Action: The Bharatiya Janata Party and Indian Politics”,

South Asia: Journal of South Asian Studies, 2015, Vol. 38, No. 4, s. 712.
183 Idem.

71

BJP, 2014 seçim kampanyasının yürütülmesinde parti bütününü ön planda

tutan bir program yerine lidere odaklı bir strateji benimsemiştir. Gucerat‟ta BJP‟nin

ve Hindu milliyetçiliğinin başarılı siyasetinin mimarı olarak Modi, BJP seçim

kampanyasının odağı olmuştur. Halk meclisi seçimleri için eyaletlere ziyaretlerde

bulunan Modi, benimsediği halkçı söylemle yerel halkın ilgisini çekmekle kalmamış

aynı zamanda Kongre döneminde iktidar ile halk arasında oluşan çatlakları,

kazanıma dönüştürmeyi başarabilmiştir. Çiftçiliğin ana geçim kaynağı olduğu yerde

çiftçilerin, balıkçılığın ana geçim kaynağı olduğu yerde balıkçıların Kongre

hükümetinin politikalarıyla mağdur edildiğini öne süren Modi, halkın isteklerine

karşılık vererek Hindistan genelini Gucerat gibi kalkındıracağını vaat etmiştir.
184

Kongre‟yi hedef alan söylemlerinde Modi, Gucerat eyalet başkanı iken Kongre

iktidarıyla ters düştüğü zamanlarda başkanı olduğu eyaletin Kongre tarafından

mağdur edilmesini önlediğini sıklıkla dile getirmiştir. Bu sayede Gucerat‟ın Modi

yönetimi sayesinde Kongre‟nin yanlış politikalarına karşı direnebildiğini seçmenlerin

dikkatine sunan Modi tıpkı eyaletini Kongre‟ye karşı savunduğu gibi iktidara geldiği

takdirde Hindistan‟ı da Kongre politikalarının yol açtığı sorunlardan kurtaracağını

iddia etmiştir. Kongre hükümeti iktidarda kaldığı sürece hem halkın gözünde günden

güne başarısız olarak addedilmiştir hem de böylelikle Modi‟ye seçim

propagandasında kullanabileceği kozları sunmuş olmuştur.
185

Kongre Partisi iktidarda kaldığı dönemde eşitlikçi bir söylem benimseyerek

Hindistan‟daki tüm etnik grupları içine alan bir politika izlemiştir. Fakat uzun süre

iktidarda kalan Kongre zamanla halktan kopuk bir iktidara dönüşmüştür. Kongre‟nin

184 Christophe Jaffrelot, “The Modi-centric BJP 2014 election camkpaign: new techniques and old
tactics”, Contemporary South Asia, 2015, Vol. 23, No. 2, s. 153- 158.
185 Christophe Jaffrelot, “Narendra Modi between Hindutva and subnationalism: The Gujarati
asmita of a Hindu Hriday Samrat”, India Review, 2016, 15:2, s. 199-200.

72

eksilerini kendisi için artıya dönüştürmede çok başarılı olan Modi, örneğin her

fırsatta “halkın çocuğu” olduğunu belirterek kırsal kesimin oylarını kazanmıştır.

Modi, Kongre iktidarıyla özdeşleşen yolsuzluğu hedef almasıyla, Gucerat‟ın

ekonomik durumunu referans göstererek ekonomiyi düzenleme, gelir adaletsizliğini

ortadan kaldırma ve Kongre iktidarında çok büyük bir soruna dönüşen işsizliğe

çözüm bulma vaatleriyle toplum nezdinde bütün sorunlara hitap edebilen bir lider

görüntüsü çizmiştir. Kongre iktidarı döneminde meydana gelen bu olumsuzluklar

üzerinden tam anlamıyla popülist bir siyaset yürüterek toplumun birçok kesimine

hitap edebilmeyi başarmıştır.

Hindu milliyetçiliğinin Modi‟nin iktidara gelmesiyle kazandığı ivmeye

geçmeden önce 2014 seçimleri öncesinde Hindistan siyasetinde Hindu

milliyetçiliğinin nasıl bir seyir izlediğini akla getirmek gerekir. Öncelikle akılda

tutulması gereken bir nokta Hindu milliyetçiliğinin her zaman etkili bir siyasi hareket

olduğudur. Hindistan‟ın kuzeyinde baskın siyasi hareket genelde Hindu

milliyetçiliğidir. Özellikle 1990 sonrasında uluslararası toplumda sol eksendeki

söylemlerin gücünü yitirmesiyle birlikte artan milliyetçilik akımı Hindistan‟a da

sirayet
186

 etmiştir. Hindistan Kongre‟nin ve uluslararası toplumda solun gücünü

yitirmesiyle Hindu milliyetçiliğinin kötü şöhretini sürekli besleyen siyasi kaynaklar

körelmiştir.

Hindu milliyetçiliğinin tehlikeli bir siyasi oluşum olarak addedilmesinin

sebebi yalnızca sol siyasetin kötülemesinden kaynaklı değildir. Özellikle

Müslümanlara yönelik şiddet olayları bu hareketin geçmişinde unutulmayan bir

186 Yogendra K. Malik ve V. B. Singh, “Bharatiya Janata Party: An Alternative to the Congress (I)?”,
Asian Survey, Vol. 32, No. 4 (Apr., 1992), s. 335.

73

lekedir. Ancak Modi, 2014 seçimlerine giden yolda kötü şöhretinin görmezden

gelinmesini de bir ölçüde sağlayabilmiştir. Özellikle 2002 olaylarından sonra Hindu

milliyetçiliğinin, Müslümanların uğradığı saldırılardan sorumlu tutulması Modi‟yi

ılımlı olmaya zorlamıştır.
187

 Modi‟nin ılımlı milliyetçi çizgiyi yönelmesinde iki

yönlü bir strateji olduğu söylenebilir. Bir yandan Modi Gucerat yönetiminde iken

meydana gelen şiddet olaylarındaki sorumluluğunun, Hindistan iktidarına talip

olurken önüne engel olarak gelmesini önlemek istemiştir. Diğer yandan ise ılımlı

Hindu milliyetçilerinin toplumsal sorunlara hitap ettiğini vurgulayarak Hindu

milliyetçiliğinin üzerindeki bu şiddet lekesinin, Hindistan siyasetini gözlemleyenler

ve seçmen kitlesi tarafından dikkate alınmamasını sağlamak adına çaba göstermiştir.

Hindu milliyetçiliğinin ılımlı ve aşırı kanatlarının olması Modi‟ye bu stratejisini

sürdürebilme imkânı tanımıştır. Örneğin, RSS başına buyruk bir örgüttür
188

 ve ılımlı

milliyetçilik söylemleri bu noktada Hindu milliyetçiliğinin şiddetten beslenen bir

siyasi hareket olmadığını ileri sürme imkânına sahiptir.

Modi iktidarına destek olan toplum kesimleri, Hindistan nüfusu göz önüne

alındığında oldukça detaylı incelemelere tabi tutulmalıdır. Ancak Hindu

milliyetçiliğinin 21. yüzyılda yaşadığı dönüşümü anlamak noktasında Modi‟yi

destekleyen toplumsal kesimler hakkında bir hususa dikkat çekmek gerekir.

Bunlardan birincisi kırsal kesimden aldığı desteğin Hindu milliyetçiliği düşüncesiyle

ilgisidir. Öyle ki Modi‟nin kırsal kesimde yaşayan halkın desteğini kazanmasında

yalnızca halkın içerisinden çıkmış olması etken değildir. Hindu milliyetçileri ve

187 Spodek, op.cit., s. 390.
188 Malik ve Singh, op.cit., s. 326.

74

Müslümanlar arasında Hindistan‟ın kırsal kesimlerinde süregelen gergin ortamda
189

,

Hindu milliyetçiliğini benimseyen Hindistanlılar, başarılı bir Hindu milliyetçisi

olarak Modi‟nin kendilerine her daim Müslümanlarla olan mücadelede destek

olabileceğini varsaymışlardır. Nihayetinde kırsal kesimden bu denli büyük bir

desteği sadece halk yanlısı bir söylemle almamıştır. Dahası seçim kampanyalarında

bütün Hindistan halkına hitap etse de tezat biçimde Müslümanların hayatını

zorlaştırmaktan geri durmayacağını belli etmekten çekinmemiştir. Buradan hareketle

Hindu milliyetçiliğinin iktidarı, Kongre‟den farklı olarak ayrıştırıcı refleksler

gösterebilme potansiyeli barındırmaktadır. Ilımlı da olsa Hindu milliyetçiliği

geleneksel argümanlarını bırakma gibi bir tutum benimsememiş, aksine Hindutva‟yı

2014 dünyasına uyarlamayı uygun bulmuştur.

Modi iktidarı Hindistan yönetimine geleli henüz üç yıl olmuştur. Zaferle

sonuçlanan 2014 seçimlerinde vaatlerin tamamlanmasını beklemek bu bağlamda

erken bir beklenti içine girmek olacaktır. Ancak, Hindistan toplumunun yolsuzluk

konusunda kat edilen mesafeyi takdir ettiğini belirtmek gerekir. Seçim vaatleri

öylesine topluma hitap etmiştir ki eski Kongre taraftarları ve Kongre yönetimi

döneminde ülke ekonomisinden memnun olmayan orta sınıf Hindistanlılar da

Modi‟yi tercih eden seçmenler arasındadır.
190

 Alışılagelmişin dışında bir oydaşmayla

seçimi kazanan Modi‟nin, vaatlerini gerçekleştirmek adına seçim esnasındaki

coşkusunu iktidar politikalarına yansıttığını söylemek güçtür. Bu noktada Modi,

seçim vaatlerinden çabucak vazgeçen bir siyasetçi gibi görünebilir ancak böyle bir

yargılamaya gidilmeden başka bir soruna değinilmesi yerinde olacaktır.

189 Sammyh S. Khan ve Ragini Sen, “ Where Are We Going? Perspective on Hindu-Muslim Relations in
India , Peace Psychologhy in Asia, eds. C. J. Montiel ve N. M. Noor, New York, Springer, 2009, s. 57.
190 Malik ve Singh, op.cit., s. 327.

75

BJP‟nin seçim kampanyasını Modi özelinde kişiselleştirmesi, iktidarın da

kişisel bir iktidar haline gelmesine yol açmıştır. Tek bir kişinin yönetimini bu kadar

ön plana taşımak, diğer siyasi aktörleri görmezden gelmek aynı zamanda iktidarın

ağırlığını bir kişiye yüklemek anlamına gelmektedir. Bu bağlamda Modi, verdiği

sözleri tutacak ise birçok sorunu tek başına halletmesi gerekecektir. Vaatlerinin çoğu,

Hindistan‟da mevcut aksaklıkları gidermek yönündedir. Tek bir kişinin süreç

gerektirecek bu çözümlerin altından kalkması oldukça zordur. Ayrıca Gucerat‟ta

gerçek anlamda gelir adaletsizliğini ortadan kaldıramayan ama eyaletin kalkınmasını

sağlayabilen Modi, seçim vaatlerinde olduğu gibi toplumun geniş bir kesimin

sorunlarını çözmekten uzak bir politika izlemektedir.
191

 Üstelik Modi, tek başına

siyasi kararlar aldığı için Hindu milliyetçiliğini benimseyen siyasi yapı içerisindeki

dengeleri de değiştirmiştir, 2014 seçimlerine giden süreçte Modi Hindu

milliyetçiliğinin ılımlı kanadını seçerek geleneksel yapı içerisindeki dengeleri de

değişime uğratmıştır. Bu durum bazı Hindu milliyetçilerinin tepkisini çekmiştir.

Bunun yanında iktidarının ilk zamanlarında gerek uluslararası toplumda gerekse

Hindistan‟da tahmin edilmeyen bir kabul görmüştür. Öyle ki 2002 olaylarından

sorumlu tutulmasına rağmen uluslararası toplumda Hindistan‟ın yeni liderinin

gördüğü tepkiler azalmıştır.

Modi‟nin tek başına iktidara uzanan hikayesinde Hindistan‟ın sosyal hayatını

etkileyen bir takım unsurların önemini ihmal etmemek gerekir. Ramayana dizisinin

toplum nezdinde beğeni kazanması, Hint geleneklerinin topluma yeniden aşılanması

projesinin başarısı olmuştur. Buna ek olarak Modi‟yi tek başına iktidar yapan

milliyetçi akım 1990ların başından itibaren Hindistan‟da aktif şekilde

191 Harriss, op.cit., s. 715.

76

sürdürülmektedir. 1998 yılında iktidara gelen BJP, 1990ların artan milliyetçi

hareketinin Hindistan‟daki etkisini kanıtlar niteliktedir. 2004‟te yalnızca %2 ile

Kongre Partisi‟ne iktidarı kaptıran BJP, 2014‟te yeniden ve daha güçlü biçimde

iktidarı kazanarak Hindu milliyetçiliğinin, Hindistan‟ın baskın siyasi yapısı haline

gelmesini sağlamıştır. Yetenekli bir siyasetçi olarak Modi, bağlı bulunduğu siyasi

yapının Hindistan siyasetinde pekişmesi adına gerek dış gerekse iç politikayı

ustalıkla kullanabilmektedir. Örneğin en büyük siyasi rakibi Kongre Partisi‟ni

popülist söylemlerle, Hindu milliyetçilerinin karşısındaki en büyük dini grup

Müslümanları ise Pakistan yanlısı olmakla itham ederek siyasi manevra alanını

milliyetçi söylemlerine uygun hale getirebilmektedir. Ancak Hindistan‟ın

uluslararası alanda etkinliğini artırabilmek ve iktidarı Kongre Partisi‟nden

kazanmasına sebep olan bir takım sorunları gerçek anlamda çözebilmek için bazı

açmazların da üstesinden gelmek durumundadır.

Hindistan Modi döneminde yeni sağ politikaların uygulandığı devletler

arasına katılmıştır. Bunun başlıca sebebi, Hindistan‟ın çözüm bekleyen sorunları için

kısa dönemde ihtiyacı olan kaynakları uluslararası sermaye çevrelerinden elde

etmeye yönelik eğilimdir. 21. yüzyılda giderek kuvvetlenen yeni sağ siyaset anlayışı

bu noktada uluslararası sermayenin yakınlık göstermesini sağlayacak iç dinamiklerin

hazırlanmasında önemli bir politika seti oluşturmaktadır. Hali hazırda yeni sağ

siyaset anlayışıyla uyumlu bir siyasi yapıdan gelen Modi, Gucerat‟ı başarılı şekilde

idare ederken yeni sağ politikaları da aynı şekilde başarılı olarak tatbik edebilme

fırsatı yakalamıştır.

Geleneksel toplum düzenini önceleyerek neoliberal iktisat politikalarını

benimseyen yeni sağ siyaseti gelişmekte olan ekonomilerin hemen hemen tamamında

77

tespit etmek mümkündür. Türkiye ve Hindistan bu manada yeni sağ politikaların

uygulanmasında ve bu politikaları uygulayacak iktidarların seçilmesinde benzer

süreçlerden geçmiştir.
192

 Nüfusu oldukça fazla olan Hindistan‟da halkın çok küçük

bir azınlığı yüksek gelir sahibidir. Bu durum kitlelerin memnun olması için küçük

oranlarda gelir artışının yeterli olmasını sağlamaktadır. Ayrıca dış yatırımı, gerek

sermayenin ülkeye girmesi gerekse işsizlik oranını bir oranda azaltması adına Modi

iktidarı desteklemektedir. Hint sermayesinin Hindistan dışına çıkması gereksiz

görülürken, mümkünse dış kaynaklı sermayenin ülkeye girişini teşvik etmek

Modi‟nin titizlikle yürütmeye çalıştığı bir politikadır.
193

 Bu noktada Modi‟nin siyaset

anlayışı ve uygulamaya devam etmeyi düşündüğü yeni sağ politikalar iç siyasette

açmaza düşebilir. Öyle ki Hindu milliyetçiliği ılımlı kalmayı gerçek anlamda

sürdüremez ise meydana gelecek çatışmalar neticesinde Modi‟nin güvendiği

uluslararası sermaye yeterince destek sağlamayabilir. Hal böyle iken Hindu

milliyetçiliği, yalnızca ılımlı olmakla kalmamalı ve toplumun çatışma dinamiklerini

sönümlemeye yönelik politikalar benimsemelidir. Zira Kongre‟nin

gerçekleştiremediği büyük sıçramayı Modi iktidarı da hala gerçekleştirememiştir.

Her ne kadar yüksek ihracat rakamlarına ulaşsa da çok sert rakiplerin olduğu bir

arenada mücadele etmek durumundadır. Ayrıca Hindistan‟ın mevcut ekonomik

potansiyeli, toplumun Hindistan ekonomisinin şu anki halinden çok daha yüksek

beklentiler içerisine girmesine neden olmaktadır. Hindu milliyetçiliğinin bu

bağlamda coşkulu biçimde geldiği iktidarda, her iktidar sahibi gibi vermesi gereken

ciddi sınavları vardır. Dünyanın en büyük demokrasisinde iktidara gelmek, hiç

şüphesiz iktidarda kalmaktan daha kolaydır. Çin, Pakistan ve Rusya‟nın ortasında

192 Ibid., s.718
193 Daniel Twining, “India’s Modi Wave”, The International Economy, Spring 2014, s. 51.

78

Hindu milliyetçisi bir iktidar, siyasi ideolojisin rasyonel politikalarla

destekleyemediği sürece toplum nezdinde kazandığı itibarı yitirebilir. Toplumun

farklı kesimlerinden destek alabilmek iktidarlar için bir anlamda kudret bir anlamda

zayıflıktır.

79

 SONUÇ

Dünyanın en eski uygarlıklarından birine ev sahipliği yapmış olan Hint

Yarımadası‟nda yüzyıllar boyunca çeşitli halklar bir arada yaşamıştır. Çok çeşitli

etnik ve dini grubun yerleştiği bu coğrafyada, Hindistan‟ın tarihi bu çeşitlilik içinde

şekillenmiştir. Günümüz Hindistan‟ının toplumsal ve siyasal yapısını şekillendiren

en önemli etken de tarih boyunca istilalara maruz kalan Hindistan‟ın son işgalcisi

konumunda olan İngilizlerdir.

Uzun tarihi boyunca kuzeyi ile güneyi arasında siyasi bir birliğin

sağlanamadığı Hindistan‟da ilk defa İngiliz yönetimi altında siyasi birlik

sağlanmıştır. Hindistan‟da İngiliz yönetimi altında siyasi birliğin sağlanmasının

yanında, Batılı değerlerin etkisiyle 19. yüzyılda gerçekleşen dini ve sosyal reform

hareketleri sonucu toplumsal bir devrim gerçekleşmiştir. Hint Rönesansı olarak

adlandırılan bu dini ve sosyal reform hareketleri sonucunda Hindistan‟da ulusun

biçimlenme süreci de başlamıştır.

19. yüzyıl, Hindistan tarihinde önemli bir dönüm noktası olmuştur.

Hindistan‟da sosyal yaşantının en önemli belirleyenlerinden biri olan Hinduizm‟de

meydana gelen bozulmalar ve bu bozulmalar sonucu artan batıl inançlar ve dogmalar

toplumu İngiliz etkisine daha açık bir hale getirmiştir. Dinin toplumu bir arada tutan

en önemli etkenlerden biri olduğuna inanan Hint aydınların artan din değiştirmelerin

önüne geçmek için 19. yüzyılda başlattıkları dinde reform hareketleri Hindistan‟da

ulusal bilincin doğmasına ve gelişmesine sebep olmuştur.

Hindistan‟da reform hareketlerinin öncüsü kabul edilen Rammohun Roy‟un

kurduğu Brahmo Samaj, Hinduizm‟de zamanla yuvalanan dogmalara ve batıl

80

inançlara bir tepki olarak ortaya çıksa da, kendini sadece dini bir hareket olmakla

sınırlamamış aynı zamanda sosyal ve siyasi reformların da öncüsü olmuştur. Aklı tek

otorite kabul eden Brahmo Samaj, Hindistan‟da modernleşmenin öncüsü olmuştur.

Brahmo Samaj gibi dinde reform saikiyle kurulan bir diğer önemli dernek olan Arya

Samaj da Brahmo Samaj‟ın başlattığı Hint modernleşmesiyle uyumlu sosyal

reformlara öncülük etmeye devam ederken, bir yandan da Hindistan‟da militan bir

milliyetçiliğin temelini atmıştır. Hindistan‟da Arya Samaj‟dan önce Batılı

düşüncelerin öncülük ettiği reformlar gerçekleşirken, Arya Samaj‟la birlikte Batı

kültürünün üstünlüğünü reddeden bir bilinç doğmaya başlamıştır.

 Hindistan‟da reform hareketlerine Batılı eğitim almış aydınlar öncülük

etmiştir. Reform hareketleri bu aydınların Batı‟nın değerlerinden etkilenmesinin

sonucu gerçekleşmiş olsa da zamanla Batı‟yı karşısına alan bir harekete

dönüşmüştür. Bu sebeple bu çalışmada, Hindistan‟daki 19. yüzyıl dini ve sosyal

reform hareketleri kolonyaliste karşı ilk tepki olarak değerlendirilmiştir.

Kolonyal yönetim altında milliyetçilik ideolojisiyle tanışan Hindistan‟da iki

farklı milliyetçilik aynı zamanda doğmuş ve gelişmiştir. Hindistan‟ın İngiliz

yönetimine karşı verdiği bağımsızlık mücadelesinde ve bağımsız bir devlet

olmasından sonra Hindistan siyasetine yön veren bu iki farklı milliyetçilik, Hint

milliyetçiliği ve Hindu milliyetçiliğidir. Hint milliyetçiliği, Hindistan‟da yaşayan

herkesi dil, din, soy farkı gözetmeksizin tek bir ulus olarak görme eğilimindeyken;

Hindu milliyetçiliği, Hindu dinini ulusal birliğin vazgeçilmez bir unsuru olarak

görmektedir ve dolayısıyla bu dinden olmayanları dışlayan bir politika izlemektedir.

81

Hindu milliyetçileri siyasi olarak ancak Hindistan‟ın bağımsız olmasından

sonra örgütlenmeye başladıysa da bu çalışmada, Hindu milliyetçiliğinin temelinin

çok daha evvel kolonyal dönemde atıldığı sonucuna varılmıştır. Hint milliyetçiliği ve

Hindu milliyetçiliği, Hindistan‟ın bağımsızlık mücadelesine öncülük eden ve ülkeyi

bağımsız olduktan sonra uzun yıllar yönetecek olan Hint Ulusal Kongresi içerisinde

doğmuştur fakat zamanla amaçları ve kullandıkları yöntemler açısından

farklılaşmışlardır. Hindistan‟da bağımsızlığın beraberinde bölünmenin de gelmesi

Hindu milliyetçilerini tamamen Kongre‟den koparmıştır.

Hindu milliyetçileri Hindistan‟ın din temelinde ikiye bölünmesinden ve

Pakistan‟ın bu bölünmeyle Hindistan‟dan ayrılmasından ılımlı Hint milliyetçilerini

sorumlu tutmuştur. Aynı zamanda bölünmeden sonra Pakistan‟la ilişkileri ılımlı bir

düzeyde sürdürmeye çalışan Mahatma Gandhi‟yi de tavizcilikle suçlamışlardır.

Hindistan bağımsızlığının sembolü haline gelen Gandhi‟nin bir Hindu milliyetçisinin

suikasti sonucu ölmesi postkolonyal dönemde Hindu milliyetçiliğinin gerilemesine

sebep olmuştur. Hindu milliyetçileri bu gerileme döneminden sonra kendilerini siyasi

platformda savunabilmeleri için siyasi olarak örgütlenmeye başlamışlardır.

Hindu milliyetçilerinin kurduğu ilk siyasi parti olan ve bugün Hindistan‟ı

yöneten Bharatiya Janata Partisi(BJP)‟nin öncülü konumundaki Bharatiya Jana

Sangh 1951 yılında kurulmuştur. Hindistan bağımsız olduktan kısa bir süre sonra

Hindu milliyetçileri siyasal anlamda örgütlenmeye başlasa da Hindu milliyetçiliğinin

Hindistan siyasetinde etkin konuma gelmesi 1980 yılında BJP‟nin kurulmasından

sonra mümkün olmuştur.

82

Hindu milliyetçiliğinin yükselişini ele alan ve bu yükselişin ardında yatan

sebepleri ortaya koymaya çalışılan bu çalışmada Hindistan milliyetçiliğinin gelişim

seyri bu şekilde kolonyal dönem ve postkolonyal dönemde ayrı ayrı ele alınmıştır.

1980 yılında BJP‟nin kurulmasıyla Hindu milliyetçiliği için yeni bir dönem

başlamıştır. Kolonyal dönemde temeli atılan ve ideolojisi şekillenen Hindu

milliyetçiliği; postkolonyal dönemin ilk yıllarında, maruz kaldığı baskılar sonucunda

gerilese de yok olmamıştır ve siyasi olarak örgütlenerek bölünen alt kıtada

milliyetçiliğin dilini yeniden üretmiştir; 1980‟lerde başlayan yeni dönemde de

ideolojisini kitlelere benimsetmek için medyayı, tarihi ve toplumun hassas olduğu

konuları kullanmıştır ve başarılı olmuştur.

83

 KAYNAKÇA

A. R. Desai, Social Background of Indian Nationalism, Mumbai, Popular

Prakashan, 2000

Amrita Shah, “How Strong Is the Shiv Sena?”, Imprint, August 1984

Ania Loomba, Kolonyalizm Postkolonyalizm, çev. Mehmet Küçük, İstanbul,

Ayrıntı Yayınları, 2000

Arvind Rajagopal, Politics After Television: Religious Nationalism and the Reshaping of

the Indian Politic, Cambridge, Cambridge University Press, 2004

Ashish Nareshrao Thakare, “The Role of Marathi Newspapers in Samyukta

Maharashtra Movement”, International Journal of Applied Research, Vol.

1, No. 12, 2015

Benedict Anderson, Hayali Cemaatler (Milliyetçiliğin Kökenleri ve Yayılması),

çev. İskender Savaşır, İstanbul, Metis Yayınları, 2015

Bharatiya Janata Party, “Our National Identity”,

http://www.bjp.org/documents/manifesto/bjp-election-manifesto-1998/chapter-2,

(10.01.2017)

Bipan Chandra, Mridula Mukherjee, Aditya Mukherjee, India Since Independence,

India, Penguin Books, 2008

Bruce Desmond Graham, Hindu Nationalism and Indian Politics: the Origins and

Development of the Bharatiya Jana Sangh, Cambridge, Cambridge

University Press, 2008 (digitally printed version)

http://www.bjp.org/documents/manifesto/bjp-election-manifesto-1998/chapter-2

84

Burton Stein ve David Arnold, Hindistan Tarihi, çev. Müfit Günay, İstanbul,

İnkılâp Kitabevi, 2015,

Celalettin Güngör, Sömürgeden Ulusa Hint Milliyetçiliğinin Kökenleri, Ankara,

Gazi Kitabevi, 2001

Christophe Jaffrelot, “Narendra Modi between Hindutva and subnationalism: The

Gujarati asmita of a Hindu Hriday Samrat”, India Review, 2016, 15:2,

Christophe Jaffrelot, “The Modi-centric BJP 2014 election campaign: New

techniques and old tactics”,Contemporary South Asia, 2015, Vol. 23, No. 2

Daniel Twining, “India‟s Modi Wave”, The International Economy, Spring 2014,

Sammyh S. Khan ve Ragini Sen, “ Where Are We Going? Perspective on Hindu-

Muslim Relations in India , Peace Psychologhy in Asia, eds. C. J. Montiel

ve N. M. Noor, New York, Springer, 2009

Yogendra K. Malik ve V. B. Singh, “Bharatiya Janata Party: An Alternative to the

Congress (I)?”, Asian Survey, Vol. 32, No. 4 (Apr., 1992)

Cemil Meriç, Jurnal Cilt I, İstanbul, İletişim Yayınları, 2001

Chetan Bhatt, Hindu Nationalism Origins, Ideologies and Modern Myths, New

York, Oxford, 2001

Christophe Jaffrelot (ed.), Hindu Nationalism: A Reader, Princeton and Oxford,

Princeton University Press, 2007

85

Christophe Jaffrelot, “Refining the „Moderation Thesis‟ Regarding „Radical Parties‟

“, The Jana Sanh and the BJP between Hindu Nationalism and Coalition

Politics in India, 2010. <hal-01069458>

Christophe Jaffrelot, The Hindu Nationalist Movement in India, New York,

Columbia University Press, 1996

Dünya Bülteni, “Asya‟nın Yükselen Gücü Hindistan”,

http://www.dunyabulteni.net/guneydogu-asya/317333/asyanin-yukselen-gucu-

hindistan-video, (15.01.2017)

Edward Hallett Carr, Milliyetçilik ve Sonrası, çev. Osman Akınhay, İstanbul,

İletişim Yayınları, 1993

Frantz Fanon, Siyah Deri Beyaz Maske, çev., Cahit Koytak, İstanbul, Versus Kitap,

2014

G. D. Khosla, The Murder of the Mahatma, Mumbai, Jaico Publishing House,

1965

Gyan Prakash, Mumbai Fables: A History of Enchanted City, New Jersey,

Princeton University Press, 2010

Hermann Kulke and Dietmar Rothermund, Hindistan Tarihi, çev. Müfit Günay,

Ankara, İmge Kitabevi, 2001

Howard Spodek, “In the Hindutva Laboratory: Pogroms and Politics in Gujarat, 2002”,

Modern Asian Studies, 44, 2 (2010)

http://www.dunyabulteni.net/guneydogu-asya/317333/asyanin-yukselen-gucu-hindistan-video
http://www.dunyabulteni.net/guneydogu-asya/317333/asyanin-yukselen-gucu-hindistan-video

86

J. M. Roberts, Dünya Tarihi I. Cilt: Tarih Öncesi Çağlardan 18. Yüzyıla, çev.

İdem Erman, İstanbul, İnkılâp Kitabevi, 2011

James C. Davis, TaĢ Devrinden Bugüne Tarihimiz Ġnsanın Hikâyesi, çev. Barış

Bıçakçı, İstanbul, Türkiye İş Bankası Kültür Yayınları, 2014

Jawaharlal Nehru, Sosyal Devrimler Ulusal SavaĢlar, çev. Mehmet Emin

Bozarslan, İstanbul, Ant Yayınları, 1970

Jayant Lele, “Saffronisation of Shiv Sena: Political Economy City, State and

Nation”, Economic and Political Weekly, June 24, 1995

John Harriss, “Hindu Nationalism in Action: The Bharatiya Janata Party and Indian

Politics”, South Asia: Journal of South Asian Studies, 2015, Vol. 38, No. 4

Judith E. Walsh, A Brief History of India, New York, Facts on File, 2006

K. N. Panikkar, Culture Ideology Hegemony - Intellectuals and Social

Consciousness in Colonial India, London, Wimbledon Publishing

Company, 2002

K. N. Panikkar, Culture Ideology Hegemony - Intellectuals and Social

Consciousness in Colonial India, London, Wimbledon Publishing

Company, 2002

Karl Marx ve Friedrich Engels, Seçme Yapıtlar Birinci Cilt, çev. Muzaffer Ardos,

Sevim Belli, Ahmet Kardam, Kenan Somer, Ankara, İlkyaz Basımevi, 1976

(düzenleyen Eriş Yayınları 2003

87

Khalid Mahmud, “Thackeray‟s Shiv Sena”, The Rise of Hindutva

Fundamentalism, South Asian Studies VII, Islamabad, Institute of Regional

Studies, 2003

M. G. Chitkara, Rashtriya Swayamsevak Sangh National Upsurge, New Delhi,

A.P.H. Publishing Corporation, 2004

Manjari Katju, “Mobilization for Hindutva”, Religion, Power and Violence: Expression of

Politics in Contemporary Times, ed. Ram Punjyani, New Delhi, Sage Publications,

2005

Manju Parikh, “The Debacle at Ayodhya: Why Militant Hinduism Met With a Weak

Response”, Asian Survey, Vol. 33, No. 7

Manu Bhagavan, “Princely States and the Hindu Imaginery: Exploring the

Cartography of Hindu Nationalism in Colonial India”, The Journal of

Asian Studies, vol. 67, no. 3, 2008

Marc Ferro, Fetihlerden Bağımsızlık Hareketlerine Sömürgecilik Tarihi 13.

Yüzyıl – 20. Yüzyıl, çev. Muna Cedden, Ankara, İmge Kitabevi, 2002

Marc Ferro, Fetihlerden Bağımsızlık Hareketlerine Sömürgecilik Tarihi 13.

Yüzyıl – 20. Yüzyıl, çev. Muna Cedden, Ankara, İmge Kitabevi, 2002

Mary F. Katzenstein, “Origins of Nativism: The Emergence of Shiv Sena in

Bombay”, Asian Survey, Vol. 13, No. 4, Apr.,1973

Mary Fainsod Katzenstein, Uday Singh Mehta, Usha Thakkar, “The Rebirth of Shiv

Sena: The Symbiosis of Discursive and Organizational Power”, The Journal

of Asian Studies, Vol. 56, No. 2, May, 1997

88

N. R. Inamdar, Political Thought and Leadership of Lokmanya Tilak, New Delhi,

Concept Publishing Company, 1983

Nemai Sadhan Bose, The Indian Awakening and Bengal, Calcutta, Bose Press,

1960

Nemai Sadhan Bose, The Indian Awakening and Bengal, Calcutta, Bose Press,

1960

Partha Chatterjee, Milliyetçi DüĢünce ve Sömürge Dünyası, çev. Sami Oğuz,

İstanbul, İletişim Yayınları, 1996

Partha Chatterjee, Ulus ve Parçaları, çev. İsmail Çekem, İstanbul, İletişim

Yayınları, 2002

Pradeep K. Chhibber ve Subhash Misra, “Hindus and the Babri Masjid: The Sectional Basis

of Communal Attitudes, Asian Survey, Vol. 33, No. 7

Pralaya Kanungo, “Myth of the Monolith: The RSS Wrestles to Discipline Its

Political Progeny”, Social Scientist, Vol. 34, No. 11/12, Nov. – Dec. 2006

R. C. Majumdar, British Paramountcy and Indian Renaissance, Bombay,

Bharatiya Vidya Bhavan, 1965

R. C. Majumdar, British Paramountcy and Indian Renaissance, Bombay,

Bharatiya Vidya Bhavan, 1965

Ram Joshi, “The Shiv Sena: A Movement in Search of Legitimacy”, Asian Survey,

Vol. 10, No. 11, Nov., 1970

89

Ramesh Thakur, “Ayodhya and the Politics of India‟s Secularism: A Double-Standarts

Discourse”, Asian Survey, Vol. 33, No. 7

Rashtriya Swayamsevak Sangh, “Basic FAQ on RSS”, http://rss.org/faq.aspx,

(12.08.2016).

Richard Gordon, “The Hindu Mahasabha and the Indian National Congress, 1915 to

1926”, Modern Asian Studies, Vol. 9, No. 2, 1975

Romila Thapar, “Epic and History: Tradition, Dissent and Politics in India”, The Past and

Present Society, No. 125 (Nov., 1989)

S. Natarajan, A Century of Social Reform in India(P.B. Gajendragarkar‟ın

önsözünden), Bombay, Asia Publishing House, 1962

Sebastian Schwecke, New Cultural Identitarian Political Movements in

Developing Societies: the Baharatiya Janata Party, New York, Routledge,

2011

Smile O Smile, “Why I Killed Gandhi-Nathuram Godse‟s Final Address to the

Court”, http://www.smileosmile.com/celebrities/why-i-killed-gandhi-

nathuram-godses-final-address-to-the-court/, (10.11.2016)

Stephen Murphy, “Last Day of the Mahatma”, Journal of the Geological Society of

India, Vol. 79, January 2012

Stuart Corbridge and John Harriss, Reinventing India: Liberalization, Hindu

Nationalism and Popular Democracy, Cambridge, Polity Press, 2006

http://rss.org/faq.aspx
http://www.smileosmile.com/celebrities/why-i-killed-gandhi-nathuram-godses-final-address-to-the-court/
http://www.smileosmile.com/celebrities/why-i-killed-gandhi-nathuram-godses-final-address-to-the-court/

90

Suhas Palshikar, “Shiv Sena: A Tiger with Many Faces?”, Economic and Political

Weekly, Vol. 39, No. 14/15, Apr. 3-16, 2004

Sujata Patel, “The Popularity of the Shiv Sena: Urbanisation and Its Consequences”,

Asian Studies Review, Vol. 19, No. 3, April 1996

T. C. A. Raghavan, “Origins and Development of Hindu Mahasabha Ideology: The

Call of V D Savarkar and Bhai Parmanand”, Economic and Political

Weekly, Vol. 18, No. 15, 1983

The Times of India, “RSS is on a roll: Number of Shakhas up 61% in 5years”,

http://timesofindia.indiatimes.com/india/RSS-is-on-a-roll-Number-of-

shakhas-up-61-in-5-years/articleshow/48498034.cms, (12.08.2016)

Thomas Blom Hansen, The Saffron Wave: Democracy and Hindu Nationalism in

Modern India, Princeton, Princeton University Press, 1999

Thomas Blom Hansen, Wages of Violence: Naming and Identity in Postcolonial

Bombay, New Jersey, Princeton University Press, 2001

Vaibhav Purandare, Bal Thackeray & The Rise of The Shiv Sena, New Delhi, Roli

Books, 2012

Y. Hikmet Bayur, Hindistan Tarihi, Ankara, Türk Tarih Kurumu Basımevi, 1950

Yasmin Khan, “ Performing Peace: Gandhi‟s assassination as a critical moment in

the consolidation of the Nehruvian state”, Modern Asian Studies, Vol. 45,

No. 1, January 2011

http://timesofindia.indiatimes.com/india/RSS-is-on-a-roll-Number-of-shakhas-up-61-in-5-years/articleshow/48498034.cms
http://timesofindia.indiatimes.com/india/RSS-is-on-a-roll-Number-of-shakhas-up-61-in-5-years/articleshow/48498034.cms

91

 ÖZET

 Bu çalışmada, Hindistan‟da 21. yüzyılda yükselişe geçen Hindu

milliyetçiliğinin ortaya çıkış süreci ve Hindistan siyasetini nasıl etkilediği

incelenmiştir. Tezin amacı bugün Hindistan‟da iktidar olan Hindu milliyetçiliğinin

anlamlı bir okumasını yapabilmek için bu milliyetçiliğin tarihsel gelişimini ortaya

koyabilmektedir. Çalışmanın birinci bölümü Hindu milliyetçiliğinin ortaya çıktığı

kolonyal dönemi ele almıştır. Kolonyal dönemde Hindistan‟da Hindu

milliyetçiliğiyle eş zamanlı olarak Hint milliyetçiliği de doğmuştur. Bu bölümde, bu

iki milliyetçiliğin farkları ortaya koyulmuş ve tezin asıl konusunu oluşturan Hindu

milliyetçiliğinin kolonyal dönemde nasıl şekillendiği anlatılmıştır. İkinci bölümde,

Hindistan‟ın İngiliz yönetiminden Hindistan ve Pakistan olarak ayrılışının Hindu

milliyetçiliğinde yarattığı öfke sonucu bağımsızlık hareketinin sembolü haline gelen

Mahathma Gandhi‟nin bir Hindu milliyetçisi tarafından öldürülmesinin postkolonyal

Hindistan‟da Hindu milliyetçiliğinin yaşadığı gelişim seyrini nasıl etkilediği ele

alınmıştır. Üçüncü bölümde ise Hindu milliyetçiliğinin Hindistan‟da yükselişe

geçtiği dönem incelenmiştir. Hindu milliyetçiliğini iktidara taşıyan unsurların neler

olduğu açıklanmaya ve Hindu milliyetçiliğinin Hindistan siyasetini nasıl

şekillendirdiği bugün Hindistan‟da iktidar olan Bharatiya Janata Partisi‟nin(BJP)

izlediği politikalar üzerinden ortaya konulmaya çalışılmıştır.

Anahtar Kelimleler: Bharatiya Janata Partisi (BJP), Hindu milliyetçiliği, Hint

milliyetçiliği, Narendra Modi, Rashtriya Swayamsevak Sangh (RSS), Vinayak

Damodar Savarkar.

92

 ABSTRACT

 This study examines the emergence process of Hindu nationalism which is

rising in 21st century in India and how it affects Indian politics. The aim of the thesis

is to demonstrate the historical development of this nationalism in order to make a

meaningful reading of Hindu nationalism, which is ruling India today. First part of

this study discussed the colonial period when Hindu nationalism is emerged. In the

colonial period Indian nationalism was born in India simultaneously with Hindu

nationalism. In this section, the differences of these two nationalisms are revealed

and how the Hindu nationalism that is the main theme of the dissertation was shaped

in the colonial period. In the second part the study, it is discussed how the death of

Mahathma Gandhi who becomes a symbol of independence movement by a Hindu

nationalist, as a result of the anger created by Hindu nationalism that separates India

from British rule as India and Pakistan., has affected the course of development of

Hindu nationalism in postcolonial India. The third and final part of study examines

rising period of Hindu nationalism in India. In this part, it is tried to put forward how

Hindu nationalism shaped Indian politics through the policies of the Bharatiya Janata

Party (BJP) and explain the elements which provides power to Hindu nationalism.

Key Words: Bharatiya Janata Party (BJP), Hindu nationalism, Indian nationalism,

Narendra Modi, Rashtriya Swayamsevak Sangh (RSS), Vinayak Damodar Savarkar.

