Khilafat Movement & Mopal Rebellion
By Sanjeev Nayyar

March 2001
A few months ago a group of friends were discussing the reasons for Partition when one of them said that the Khilafat (K) Movement was the starting point of Pan-Islamism, making the Muslims believe or must I say reiterate that they constituted a separate nation. My knowledge about the movement was a big zero. Here is it for you. This essay is based on inputs from The History and Culture of Indian People by the Bharitya Vidya Bhavan and the Tragic Story of Partition by H.V. Seshadri. The essay has four chapters.

1. Events in Turkey that gives you a background to Khilafat.

2. The Khilafat movement.

3. The non-cooperation is referred to briefly since it has its origin in the K movement.

4. The Moplah rebellion in Kerala is a result of the K movement.

5. Hindu-Muslim unity!

Events in Turkey – Chapter 1

An attempt was made towards inaugurating a Pan-Islamic movement i.e. the Aligarh movement during the last quarter of the 19th century. It did not succeed but the sentiment never died out altogether. It is proved by the active sympathy of the Indian Muslims (M) towards the Turks in their fight against Italy and the Balkhan powers. Turkey’s entry into the war as an ally of Germany put the Indian M into a quandary. Their natural sympathy lie with the Sultan of Turkey as their Caliph or religious head but as British subjects they were to be loyal to the British throne. Realizing their predicament the British PM, Lloyd George declared on 05/01/1918, that the allies “were not fighting to deprive Turkey of the rich and renowned lands of Asia Minor and Thrace which are predominantly Turkish in race”. These assurances led the Indian M to believe that whatever happened, the territorial integrity and independence of Turkey, so far as her Asiatic dominions would be maintained. However, what happened was different. Thrace was presented to Greece while the Asiatic portions of Turkey passed to England and France. Thus Turkey was dispossessed of her homelands and the Sultan deprived of all real authority. Indian M regarded this as a great betrayal and carried on agitations through out 1919 but to no effect.
At the same time, Mustufa Kemal Pasha a highly gifted leader rose in Turkey brushed aside the weak regime of the Caliph and resolved to make a new, powerful Turkey on modern nationalistic lines. Aware that the Caliph was the religious leader of the Arab world he decided to get rid his country of Arabism and liberate it from the stronghold of the maulvis and mullahs. (Something that Pakistan needs to do today). He was helped by Jamaluddin Afghani, an Arab born in Afghanistan in 1838.

The rise of a powerful state in Turkey did not suit the Brits. They prodded Aga Khan to join hands with the Caliph. Aga Khan and Amir Ali went to Kemal Pasha and begged him to save the Caliph, Abdul Majid. Kemal treated them with contempt and derided Aga Khan (a Shia) and Amir Ali (a Khoja) as heretics of Islam who had no business to advise the Sunni Turkish Muslims. Kemal said that it was ironical that two men who were the pillars of the Brit rule in India had come to advise Turkey on their national policy. He exposed these two men, dethroned Islam from the pedestal of the official state religion and transformed Turkey into a secular state.

But the Khilafat leaders in India would not give up. Under the leadership of the Ali brothers they approached King Abdul Azeez of Arabia to become the new Caliph. The King had the Indians in a corner by asking them “If it is Islam that you are zealous about, why do not you join hands with Gandhi and free India of the Brit rule. That’s what Islam teaches. You come to me as a slave of the Brits and it seems to me that you have come to lead me into a Brit trap”. Next the leaders approached Reza Shah, the ruler of Iran. But Shah proud of his Aryan tradition, evinced little interest.

In 1921, Muhammad Ali had written a letter to the Amir of Afghanistan inviting him to invade India. The Brits got scent of this and arrested the Ali brothers. On his written assurance that he was no opponent of the Brits he was released. In 1921, when the Khilafat agitation was at its peak, Ali again sent a wire to the Amir urging him not to enter into any agreement with the Brits. When Ali was taken to task by the Congress leaders he showed Swami Shraddananada (renowned Arya Samaj leader) a hand written draft of the wire. The Swami writes “What was my astonishment when I saw the draft of the same self-same telegram in the peculiar handwriting of the Father of the non-violent non-cooperation movement”. Writing in the Young India in May 1921 Gandhi said, “I would, in a sense, certainly assist the Amir of Afghanistan if he waged war against the British govt. It is no part of the duty of a non-violent non-cooperator to assist the govt against war made upon it by others. I would rather see India perish at the hands of the Afghans than purchase freedom from Afghan invasion at the cost of her honor. To have India defended by an unrepentant govt that keeps the Khilafat and Punjab wounds still bleeding is to sell India’s honor”. Gandhi was criticized by Lala Lajpat Rai and B C Pal for his statements. Thus it is interesting to note that the Hindu Congress leaders took up the case of the Caliph when the Muslim world itself had refused to do so.

Khilafat Movement – Chapter 2

The annulment of the Partition of Bengal and now the anti-Turkey moves by the British sent waves of hatred and anger among the Muslims for the Brits. The Congress thought that a golden opportunity had been presented to win the Muslims over to their side. At a time when the League was weak and ineffective, the Congress boosted its morale and contributed in no small measure to projecting the League as the sole representative of the Indian Muslims. It was also the first time that the Muslims had remembered the Hindus. Said Maulana Abdul Bari at the Khilafat Conference “The Muslims honor would be at stake if they forget the co-operation of the Hindus. I for my part will say that we should stop cow-killing, because we are children of the same soil”.

In early 1920 the Indian M started an agitation to bring pressure on the Brits to change her policy towards Turkey. This is known as the Khilafat (K) Movement, received enormous strength because of Gandhi’s support. Said he to the Muslims, “Arise, awake or forever be fallen. If the Hindus wish to cultivate eternal friendship of the Muslims, they must perish with them in the attempt to vindicate the honor of Islam”. He felt that the M demand was justified and he was bound to secure the due fulfillment of the pledge the British PM had given to the Indian M during the war.

The last para of the letter Gandhi wrote to the Viceroy immediately after the war conference reads “ In the most scrupulous regard for the right of those M states and the M sentiment as to their places of worship, and your just and timely treatment of India’s claim to Home Rule lies the safety of the empire”. Thus Gandhi had equated the Khilafat movement with India’s freedom movement. It was not suprising that Gandhi was elected president of the All India Khilafat Conference on 24/11/1919. The Conference asked the M to hold threats of boycott and non-cooperation if the Brits did not resolve the Turkish problem to their satisfaction.

The release of the Ali brothers towards the end of December 1919 gave a great fillip to the K movement. Gandhi had a soft corner for them and they took full advantage of it. Swami Shraddananda narrates one such incident at the Khilafat Conference at Nagpur. “The verses of the Koran recited by the Maulanas on that occasion contained frequent references to jehad and the killing of kafirs. But when I drew attention to this phase of the Khilafat movement Gandhi smiled and said they are alluding to the British bureaucracy. In reply I said it was subversive to the idea of non-violence and when the feeling of revulsion came, the Muslims would not refrain from using these verses against the Hindus”. The Moplah rebellion only proves how true the Swami’s words were. Thus the Congress party lent the full support of its power, prestige and organization to fight for an event that had occurred outside India.

Since the Viceroy did not respond favorably to their requests, Gandhi issued a Manifesto on March 10 outlining his course of action if their demands were not met. The Manifesto is important as it contains the first elaboration of Gandhi’s Non-violent non-cooperation movement. “The power that an individual or a nation forsaking violence can generate is a power that is irresistible, non-cooperation is therefore the only remedy available to us. England cannot expect a meek submission by us to an unjust usurpation of rights which to M is a matter of life and death”. Lofty, idealistic sentiments no doubt, but is not pertinent to ask whether England’s treatment of Turkey was a greater humiliation to Indian than England’s treatment of India during the last 150 years and even the recent atrocities in Punjab (Jallianwala Bagh massacre).

While the Mahatama said this, it is worthwhile to note that five years later when the post of Caliphate was abolished by the Turks themselves without creating a stir in the Muslim world. Muslim historian Prof I H Qureshi admits that the claims of the Sultan of Turkey as the supreme religious authority of the Muslim world had no practical influence outside the Ottoman Empire. He adds “But now the Indian Muslims had lost their own liberty, they had reason to feel a strong emotional attachment to a Caliph whom they could claim as their own sovereign, even though in a nominal and religious sense. Indeed before the First World War, prayers for the Turkish Sultan had come to be included in the Friday prayers of Indian mosques”.

Going back in time, in 1912, Muhammad Ali, the leaders of the K movement scoffed at the idea that Indian Muslims should be affected by events outside India or form a pact with the Hindus to bring pressure on the Brits, two features that marked the K movement of 1919. Said J.W. Hore “there is no canon which lays down that the Sultan will always remain the Khalifa”. Criticized by his friends but said the Mahatma “We talk of Hindu-Muslim unity. It would be an empty phrase if the Hindus hold aloof from the Muslims when their vital interests are at take”.

Great sentiment but what Gandhi failed to realize that the Pan-Islamic idea, which inspired the K movement, cut at the very root of Indian nationality. If the sympathy and vital interests of a large section of Indians were bound with a state so distant from India, they could never form a part of Indian nationality. In a way Gandhi admitted that they formed a separate nation, they were in India yet not a part of it. Hindu-Muslim unity is fine but what the Congress failed to understand the Muslim mind and religion. Today, when 2000 year old Buddha statues are destroyed in Afghanistan and the Indian army has lost thousands of soldiers to Islamic terrorism, the Muslims of India rarely take to the streets. However, they are quick to protest publicly on a matter affecting Middle East Muslims.

What did Khilafat achieve? First Muslim fanaticism secured a position of prestige in Indian politics, thereafter; their religious loyalty took precedence over national loyalty. Two the Muslim population so far was divided among various groups and political pulls now became one solid force. Three a new fanatic leadership riding on the crest of the Khilafat wave came to wield the reigns of the Muslim leadership. Four it led to a series of Hindu Muslim riots referred to at the end of chapter three and the Moplah rebellion in chapter four.

Non Cooperation Movement – Chapter 3

On Gandhi’s advice, the Central K Committee on 28/05/1920 accepted non-cooperation as the only acceptable line of action. The All India Congress Committee that met at Varansasi on 30/5/ urged the British government to recall the Viceroy and award punishment to Sir Michael O’Dwyer for the Jallianwala bagh massacre. It also protested against the peace terms offered to Turkey was in violation of the promises made by the Brit govt. The Congress protested but opposed the question of non-cooperation. At a meeting held on June 1, the Muslim leaders appealed to the Hindus to cooperate and support non- – cooperation. Several Hindu leaders sympathized but disagreed with the remedy i.e. non- –cooperation. Others welcomed it but thought the timing was not right.

At a meeting on June 2 of the Central Khilafat Committee Gandhi told the Muslims that non-cooperation was the only way out. A resolution appointing Gandhi and six Muslim leaders was passed then, who were to decide the future course of action. The meeting also resolved that the Swadeshi movement should be undertaken in right earnest. In addition to complete hartal and public meetings, instructions were issued that no one must be forced to close shop, lawyers must be asked to suspend practice, and parents asked to remove their children from schools, titles must be surrendered.

In August, 1920 Gandhi wrote a letter to the Viceroy and returned all the war medals which were awarded to him by the Brits, “Valuable as these honors have been to me, I cannot wear them with an easy conscience so long as my Muslim countrymen have to labor under wrong done to their religious sentiment. I venture to return these medals, in pursuance of the scheme of non-cooperation inaugurated today in connection with the Khilafat Movement". It is proved beyond doubt that the reason for the 1920 Non Cooperation Movement was incidents in Turkey and not the massacre of Indians in Punjab.

The Special Session of the Congress held in Calcutta on 4/9/1920 was to yet to recover from the demise of the great Tilak. The Congress met in a tense atmosphere to decide upon the momentous but controversial issue of Non-Cooperation. Gandhi sponsored the Resolution for non-cooperation and adoption of Swadeshi and backed by the Ali Brothers, the entire Muslim block but a large section opposed it. It was opposed by Besant, C.R.Das, Jinnah amongst others. Remember that Gandhi had taken the Khilafat decision independent of the Congress before its session.

Tilak, Lajpat Rai, Swami Shraddhananda supported Gandhi. However, prominent Muslims thought differently. Sir Syed strongly decried the belief that the Caliph’s sovergeinity extended over the entire Muslim world. Jinnah too opposed the movement. So you see the Hindu leaders were so keen to prove their sincerity to the Indian Muslims that they went headlong into an agitation on events that did not concern them directly. It was probably the first time that religion and politics were mixed together with disastrous consequences for the sub-continent. Unfortunately Hindu leaders continue to behave the same way today. Is it because most of them grew up in British India or have their minds conditioned by the secular read anti-Hindu English press? On the other hand, Maulana Azad swore by the Caliphate.

Indian leaders with a modern outlook should have known that the Caliphate had ceased to be an important for Muslims worldwide yet they stuck their neck out on the issue. Is it not ironical that they had sympathy for the Turks when they were themselves under foreign rule or did not think about the right of self-determination of the Arabs who were under Turkish rule? When later the Congress adopted non-cooperation for the sake of restoring the old status of the Caliph and Swadeshi, they were invoking two contradictory principles in the same breadth – replacing nationalism by autocracy in the one case and autocracy by nationalism in the other.

Despite weak foundations, it was due to Gandhi’s charisma that the movement caught on. The blind faith in Gandhi was limited to the Hindus but not shared by the Muslims. On 17/9/24, Gandi undertook a fast for 21 days against serious communal riots; he was staying at the house of Muhammad Ali. Yet about a year later Ali said, “However pure Gandhi’s character may be, he must appear to me from the point of view of religion inferior to any Mussalman, even though he is without character. Yes according to my religion and creed, I hold an adulterous and a fallen Mussalman to be better than Mr Gandhi”. So much for the Muslim view of Gandhi although he had staked so much for the Khilafat cause.

Said Jinnah “I thanks you for your kind suggestion offering me to take my share in the new life that has opened up before the country. Your methods have already caused split between and division in the public life of the country, not only amongst Hindus and Muslims, but between Hindus and Hindus and Muslims and Muslims”.

Bottom line is – Khilafat was the reason for the Non-cooperation movement. It was ratified by the Congress after the movement had started. Swaraj was incorporated later. The term was not corned by Gandhi for which we need to go back to the Partition of Bengal in 1905. We owe the word to Bengalis for popularizing it although it was used by men like Swami Dayananda earlier.

The Prince of Wales was to visit India in November 1921. The Congress decided to boycott his visit. He landed in Mumbai on 17/11/ 1921 which observed a total hartal. Swelling crowds joined the meeting at the meeting that Gandhi addressed. However, the mob turned violent later damaging public property. The hartal was observed successfully through out India. Taken in by the sequence of events, the Government declared the Congress and Khilafat volunteer organization as unlawful. Large-scale arrests followed. Under the leadership of C.R. Das Calcutta witnessed large-scale mobilization of volunteers for the civil disobedience movement. This led to their arrests. During the visit of the Prince to Calcutta, the govt offered to remove the repressive measures if Das called off the boycott but Das stuck to his guns.

Keen for a peaceful settlement with the Congress before the Prince’s visit to Calcutta, the Viceroy took the initiative and made an offer, is described in Subhash Chandra Bose’s words “The offer that Malaviya brought was that if the Congress agreed to call off the civil disobedience movement, so that the Prince’s visit would not be boycotted by the public, the govt would simultaneously withdraw the notification declaring the Congress volunteers illegal and release all those who been incarcerated thereunder. They would further summon a Round Table Conference of the representatives of the Government of India and the Congress to settle the future Constitution of India”. Maulana Azad and Deshabandhu Das sent a telegram to Gandhi recommending acceptance of the proposal.

Gandhi replied that he insisted on the release of the Ali brothers and their associates as part of the settlement and also an announcement regarding the date and composition of the Round Table Conference. The Viceroy did not agree to Gandhi’s proposals. Many telegrams passed between Das and Gandhi. By the time Gandhi changed his views, it was too late, the govt had changed its mind. Das was beset with anger and disgust. The chance of a lifetime had been lost, he said. This goes to show the extent Gandhi held India’s future hostage to his love for the Ali brothers or must I say the mirage of Hindu-Muslim unity.

On 01/02/1922, Gandhi wrote to the Viceroy that the people of Bardoli would embark on a civil disobedience movement. He added that he was willing to postpone the Civil Disobedience Movement of an aggressive character provided the govt readdressed the problems of Khilafat, Punjab or Swaraj. As India watched a great battle in the making at Bardoli, it was lost before it had begun. A dastardly crime committed by the people of Chauri Chaura in Uttar Pradesh made Gandhi call off the movement.

At the A.I.C.C. meeting there was wide scale opposition to the calling off of the non-cooperation duly supported by nationalists all over India. There is no doubt that the suspension of the non-cooperation movement had the disastrous effect of developing a spirit of frustration, and this may be regarded as the main cause of political inertia that followed. As very often happens, pent-up energy found an outlet in the Hindu-Muslim riots that followed in the next few years. The Govt correctly gauged the situation, took full advantage of Gandhi’s unpopularity, was tried and sentenced to six years simple imprisonment.

A serious outbreak at Malegon in the Nashik district of Maharashtra caused considerable loss. The town, predominantly Muslim, was largely affected by the Khilafat agitation. The conviction of several Momins in April, 1921, for carrying arms at a mass meeting in contravention of orders, caused great commotion and a Police Constable was roughly handled. When the City Sub-Inspector proceeded to the town a large mob greeted him; the police had to fire some rounds of small shorts. Since the mob did not disperse, they took refuge in a temple. The mob burnt the temple and several neighboring houses. It is alleged that the mob burnt the temple because the inmates refused to surrender the police to the hands of the mob.

In Giridh, Bihar a mob of about 5,000 pelted the Sub-Inspector with stones and brickbats. In Aligarh a similar thing happened on the arrest of a political agitator Malkhan Singh. Similar incidents were reported elsewhere.

In the Madras and Bombay Residencies mobs of hooligans, with the name of Gandhi on their lips, practiced subtle terrorism and intimidation that the govt found difficult to deal with while Khilafat preachers arouses the frenzy of the poor and ignorant Muslims with the cry “Religion in Danger”. The Non-Cooperation Movement was directly and indirectly responsible for much violence but the govt measures were often unnecessarily cruel and harsh, deliberately designed to terrorize the people. However, some of the worst excesses were committed by the people and the Congress was eager to minimize and explain away their enormities as the Govt. was keen to highlight them, justifying the actions of their own officials in Punjab. This is best illustrated by the terrorism of the Moplahs and attitude of the Congress, Khilafat towards the whole episode.

Moplah Rebellion – An OffShoot of the Khilafat Movement – Chapter 4

The Moplahs are a band of fanatic Muslims who have descended from the Arabs who settled in the Malabar Coast in about the 8th or 9th century A.D and married mostly Indian wives. They had over the years acquired an unenviable notoriety for crimes perpetuated under the impulse of religious frenzy. They were responsible for 35 minor outbreaks during the Brit rule, the most terrible being the one that took place in August 1921.

During the early months of 1921, excitement spread speedily from mosque to mosque, village to village. The violent speeches of the Ali brothers, the early approach of Swaraj as foretold in the non-cooperating press, the July resolutions of the Khilafat Conference all added fuel to the fire. All through July and August Khilafat meetings were held in which the Karachi resolution was fervently endorsed. Knives, swords etc were secretly manufactured and preparations were made to the proclaim of the coming of the kingdom of Islam. On Aug 20, the District Magistrate of Calicut with the help of troops attempted to arrest certain leaders who were in the possession of arms at Tirurangadi, a severe encounter took place, which was the a signal for an immediate rebellion throughout the whole locality.

Government property was destroyed. Europeans who did not succeed in escaping were murdered. As soon as the administration was paralyzed, the Moplahs declared that Swaraj had been established. A certain Ali Musliar was proclaimed Raja, Khilafat flags were flown, Ernad and Walluvanad were declared Khilafat kingdoms. The main brunt of the Moplah ferocity was borne, not by the govt but by the Hindus were constituted the majority of the population. Massacres, forcible conversions, desecration of temples, foul outrages upon woman were perpetuated freely till troops could arrive to restore order.

By the end of 1921 the situation was under control. The govt. lost 43 troops with 126 wounded while the Moplahs lost 3,000 people. However, the Muslim leaders put the figure at 10,000 and refer to desecration of mosques, atrocities while suppressing the revolt. Outrages upon a large number of Hindus may be corroborated by independent testimony. It would suffice to refer to a few documents.

1. A statement signed by the Secretary and Treasurer of the Kerala Provincial Congress Committee and Secretary Ernad Khilafat Committee and K.V.Gopala Menon refers to the misdeeds of the Moplahs. “Their wanton and unprovoked attack on the Hindus, the all but wholesale looting of their houses in Ernad etc, the forcible conversion of Hindus in the beginning of the rebellion and the wholesale conversion of those who stuck to their homes in later stages, the brutal murder of inoffensive Hindus without the slightest reason
Except that they are Kafirs or belonged to the same religion as the policemen, who entered their Tangals or entered their mosques, burning of Hindu temples, the outrage on Hindu woman and their forcible conversion and marriage by the Moplahs”.

2. A report dated Calicut, 7/9/1921 published in the Times of India and another dated 6/12/1921 published in the New India, give detailed accounts of the most horrible outrages on women which cannot be reproduced for the sake of decency.

3. Sankaran Nair refers to cases of men who were skinned alive or made to dig their graves before being slaughtered. To read more about the atrocities go to page 362 of the History and Culture of the Indian People published by the Bharitya Vidya Bhavan vol 10.

4. According to the Report of the Enquiry Committee of the Servants of India, the number of Hindus murdered was 1500, the number forcibly converted 20,000 and property looted Rs 3 crs.

5. In a heart-rending petition to Lady Reading, wife of the Viceroy, the Hindu woman of Malabar stated “Your ladyship is doubtless aware that even though our unhappy district has witnessed many Moplah outbreaks in the last one hundred years, the present rebellion is unexampled in magnitude as well as unprecedented in ferocity, pregnant woman cut to pieces and left on the roadsides and in the jungles. We remember how driven out of our native hamlets we wandered, starving and naked, the jungles and forests”.

6. To those who appealed to the Moplahs in the name of Gandhi they said, “Gandhi is a kafir, how can he be our leader?” So much for Gandhi’s Hindu Muslim unity.

7. Said Mrs Annie Besant, “Malabar has taught what Islamic rule means and we do not want to see another specimen of Khilafat Raj in India”.

The Congress leaders at first disbelieved these stories but the tales of hundreds of refugees landing at Calicut, a wave of horror spread among the Hindus who were not blinded by the new-fanged ideas of Hindu-Muslim unity at any cost. Gandhi himself spoke of the “brave God-fearing Moplahs who were fighting for what they considered as religion, and in a manner, which they considered as religious”. Little wonder those Khilafat leaders passed resolutions congratulating the Moplahs on the brave fight they were conducting for the sake of religion.

When truth could not be suppressed any longer, and came out with all its naked hideousness, Gandhi tried to conciliate Hindu opinion by various explanations, denials and censure of the authorities which resulted in the following resolution passed by the Congress at Ahmedabad. “The Congress expresses its firm conviction that the Moplah disturbance was not due to the Non-Cooperation or the Khilafat Movements, specially as preachers of these movements were denied access to the affected parts by the District authorities for six months before the disturbance, but is due to causes wholly unconnected with the two movements, and that the outbreak would not have occurred had the message of non-violence been allowed to reach them.

Nevertheless the Congress deplores the acts done by certain Moplahs by way of forcible conversions and destruction of life and property, and is of the opinion that prolongation of the disturbance in Malabar could have been prevented by the Govt of Madras accepting the proffered assistance of Maulana Yakub Hassan and allowing Gandhi to proceed to Malabar, and is further of opinion that the treatment of Moplah prisoners as evidenced by the asphyxiation incident was an act of inhumanity unheard of in modern times and unworthy of a Government that calls itself civilized”.

This resolution is unworthy of a great political organization, which claims to represent India and not any particular community. Its deliberate attempts to minimize the enormity of crimes by fanatic Moplahs upon thousands of hapless Hindus betrays a mentality which generally characteristised govt. communiqués whitewashing crimes perpetuated by officials upon Indians, and both should be strongly denied by an impartial critic. It is ridiculous to maintain that the Moplah rebellion was not due to the Khilafat or Non-cooperation movements in view of the Khilafat meetings that endorsed the Karachi resolution, proclamation of Khilafat kingdom, flags. The tone of the resolution seems apologetic and reminds me of the English media today who are quick to criticize the Hindu for any form of protest but ignore, underplay acts of violence, intolerance by the Muslims, Christians.

Said Hazrat Mohani in his Presidential speech at the session of the Muslim League held at Ahmdebad on 30/12, “The Moplahs justify their action on the ground that at such a critical juncture, when they are engaged in a war against the English, their neighbors read Hindus not only did not help them or observe neutrality but aid and assisted the English in every way. When the Moplahs have left their houses, property and belongings, taken refuge in hills and jungles, it is unfair to characterize as plunder their commandeering of money and other necessaries for their troops from the English or their supporters”.

In describing the Moplah action as a religious war against the Brits, Hazrarbhai regards it as a political movement, which cannot be disassociated from the Khilafat agitation. His justification of the Moplah atrocities is not only puerile in the extreme but is contrary to facts. He ignores that most of the looting of Hindu houses happened on 21, 22, 23 Augusts, before the military had arrived in the affected areas i.e. long before the Moplahs had taken to the jungles.

At the annual session of the Khilafat Conference in 1923, Shaukat Ali, President of the session praised the Moplahs while conceding some Hindus had suffered at their hands, he said the while chapter was a closed book since they had a duty to the brave Moplahs. He announced that he and his brother Muhammad Ali would provide for the maintenance of one Moplah orphan. One looks in vain on the part of the Congress or Hindu leaders to help the victims of the Muslim outrage. May be they would be called communal if they had done so, their minds being so well conditioned by the Brits that helping fellow Hindus was a crime. There was a silver lining, however. The Arya Samajis through their Suddhi Movement converted over 2000 Hindus who had been converted to Islam by the Moplahs.

Hindu Muslim Unity! – Chapter 5

The Khilafat Committee died a natural death after the abolition of the Caliphate by Kemal Pasha in 1924. The Hindu-Muslim unity brought about by Gandhi in 1920-21 was artificial in character and did not produce any real change of heart. It was based on common hatred for the Brits, for different reasons though, by the Muslims on account of the treatment meted out to the Caliphate, by the Hindus for Swaraj. The so-called Nationalists Muslims who had joined Gandhi in 1921 were really Pan-islamists who merely exploited Gandhi for securing redress of the Khilafat wrong. As soon as the Khilafat agitation came to an end, they showed their true colors.

M Ali in another vein, after explaining why the Muslim loyalty to the Brit Govt is incompatible with their loyalty to Islam, said Muhammad Ali in his Presidential Address to the Congress in 1923 “And if we may not co-operate with Great Britian, is it expedient, to put it on the lowest plane, to cease to co-operate with our non-Muslim brethren. What is that happened since that staunch Hindu, Gandhi, went to gaol for advocating the cause of Islam, that we mist cease to co-operate with his co-religionists”.

The Khilafat Movement patronized by Gandhi and the Congress, massacre of the Hindus by the Moplahs, connived at by the Congress and to a certain extent by the Indian Press which blindly followed the Congress left the Hindu Mahasabha as the only organized body to protect the purely Hindu interest.

Early in 1923, there were serious communal clashes in Multan and Amritsar. Later in the year the Muslims started a definite communal movement called Tanzeem and Tabligh in order to organize the Muslims as a virile community. Said Dr Saifuddin K, a well known Muslim leader to the Hindus of Lahore, “Listen my dear Hindu brothers, listen very attentively. If you put obstacles in the path of our Tanzim movement, and do not give us our rights, we shall make common cause with Afghanistan or some other Muslim country and establish rule over India”.

The Moplah atrocities were followed by the terrible incidents in Multan where Muslims massacred and plundered the Hindus and outraged the honor of woman with impunity. A still greater tragedy was enacted at Kohat in North West Frontier Province. One of the worst riots broke out in Calcutta in May 1923, when an Arya Samaj procession was playing music while passing before a mosque. The Aryas claimed that it was a regular practice before never objected to earlier, the Muslims claimed that it disturbed their prayer. In July 1924, riots took place in Delhi on Bakri-id day. Generally riots were confined to British territory and the Indian states were free from them.

Hindu leaders like Lala Lajpat Rai and Pandit M M Malaviya realized that the only way the Hindus could save themselves was by organizing themselves. This was accompanied by the Shuddhi Movement referred to above. Not only did this irritate the Muslims but also the Hindu leaders of the Congress looked at these movements as impediments of Hindu Muslim unity. The Banaras session of the Hindu Mahasabha in Aug 1923, was attended by 1500 delegates and visitors belonging to Sikh, Jain, Buddhist, Samantists and Arya Samaji sects.

Subsequent to the aggressive Shuddhi Movement by the Arya Samajis, the Muslims were highly agitated. The Samajis were infringing on their 1200 years monopoly so they decided to murder a great proponent of the Shuddhi movement Swami Shraddhananda in his sick bed in 1926. Pattabhi Sitaramayya writes “At the Gauhati Congress Session of 1926, Gandhi expounded what true religion was and explained the causes that led to the murder. Now you will perhaps recall why I have called Abdul Rashid (the murderer) my brother and I repeat it. I do not hold him guilty but Guilty are those who excited feelings of hatred against one another”.

This happened a few years after the phasad of Hindu Muslim camaraderie during the Khilafat movement. This agitated the Arya Samajis no end but those who thought unilateral concessions to Muslims was the only way to promote Hindu Muslim unity found fault with the aggressive activities of the Samaj. In protest, the International Aryan League convened an Indian Aryan Congress in November 1927. It was presided over by eminent leader Lala Hans Raj and attended by Lala Lajpat Rai and Pandit Madan Mohan Malviya.

It is very significant that during this period of great communal tension Gandhi kept himself aloof, probably giving up as hopeless any attempt at communal harmony by negotiation after his failure in Lahore in 1924. These events only increased the suspicion, mistrust and hatred between two communities who have different values, cultures.

Muhammad Ali, who was Gandhi’s trusted during the first Satyagraha campaign refused to join him in the second campaign in 1930. At a meeting of the All India Muslim Conference at Bombay held in April 1930, attended by over 20,000 Muslims he said “We refuse to join Mr Gandhi, because his movement is not a movement for the complete independence of India but for making the seventy million of Indian Musalmans dependants of the Hindu Mahasabha”. He told members of the Round Table Conference “Islam is not confined to India. I belong to two circles of equal size but which are not concentric. One is India and the other is Muslim world. We are not nationalists but super-nationalists. In his address as Congress President in 1923 he reminded the audience that “extra-territorial sympathies are part of the quintessence of Islam”.

It was the Congress which had in 1916 recognized the Muslims as a separate political entity, it was Gandhi by his action in respect of the Khilafat movement endorsed the view of Muslim leaders that they were Muslims first and Indians afterwards, that their interests were more bound up with the fate of the Muslim world outside India than that of India herself. What else but Pakistan could anyone expect?

Email feedback to esamskriti@suryaconsulting.net
