

Specially Prepared for Use in Indian Schools THE STORY OF MY LIFE

BY

M. K. GANDHI

Abridged and Simplified with Topics for Essays by

Bharatan Kumarappa

NAVAJIVAN PUBLISHING HOUSE

AHMEDABAD-380 014

Rupees Ten

© Navajivan Trust, 1955

First Edition, July 1955

This reprint, 15,000 Copies, December 2000

Total : 2,26,000 Copies

The price of this book is

subsidised by Navajivan Trust.

ISBN 81-7229-055-1

Printed and Published by

Jitendra T. Desai

Navajivan Mudranalaya,

Ahmedabad-380 014

INTRODUCTION

It is not my purpose to attempt a real autobiography or story of my life. I simply want to tell the story of my numerous experiments with truth, and as my life consists of nothing but those experiments, the story will take the shape of an autobiography. My experiments in the political field are now known. But I should certainly like to narrate my experiments in the spiritual field which are known only to myself, and from which I have derived such power as I possess for working in the political field. The experiments I am about to relate are spiritual, or rather moral; for the essence of religion is morality.

Only those matters of religion that can be understood as much by children as by older people, will be included in this story. If I can narrate them in a dispassionate and humble spirit many other experiments will ... obtain from them help in their onward march.

The Ashram, Sabarmati,

M. K. Gandhi

26th November, 1925

iii

EDITOR'S NOTE

Gandhiji's Autobiography* and his Satyagraha in South Africa+, as published in English, run into almost 1000 pages. An abridgement++ of these two into a single volume of 283 pages was published in 1952 by the Navajivan Trust. A request was recently received for a still smaller version for use in our schools. This book has been specially prepared to meet the need.

Matters which are not likely to be of much interest to school children have been omitted, and the language has been simplified where possible.

Topics for essays and discussions have been suggested at the end of most of the chapters. They have been framed to suit both higher and lower classes. Teachers may select from them the questions which are within the capacity of their pupils to tackle. An interesting period may be spent by the class discussing together one or other of the more difficult topics, and then in another period the pupils may be asked to write an essay on the topic.

July, 1955

Bharatan Kumarappa

* Published by Navajivan Publishing House, Ahmedabad-380 014, price Rs. 20, Popular Edn.

+ Published by Navajivan Publishing House, Ahmedabad-380 014, price Rs. 15

++ i. e. Gandhiji's Autobiography [Abridged], price Rs. 10

iv

PUBLISHER'S NOTE

In this reprint of the book, Grammar Exercises framed by Dr. C. N.

Zutshi have been omitted as they had been framed according to syllabuses which have been greatly changed now-a-days. Topics for essays and discussions have been placed chapterwise at the end of the book.

This book was originally prepared for use in our schools. The publisher is happy to note that, owing to recent resurgence of interest in Gandhiji, this book has been prescribed as one of the text-books for certain general knowledge examinations by some voluntary educational organizations. Hence it is expected that this reprint will have a wider area of utility than the one that was originally intended for it.

May, 1984

v

CONTENTS

Chapter

Page

INTRODUCTION

iii

EDITOR'S NOTE

iv

PUBLISHER’S NOTE

v

PART I : CHILDHOOD AND YOUTH

1

BIRTH AND PARENTAGE

1

2

AT SCHOOL

2

3

MARRIAGE

7

4

A TRAGIC FRIENDSHIP

8

5

STEALING

11

6

MY FATHER’S ILLNESS AND DEATH

13

7

GLIMPSES OF RELIGION

14

8

PREPARATION FOR ENGLAND

15

9

ON BOARD THE SHIP

18

PART II : IN ENGLAND AS STUDENT

10

IN LONDON

21

11

PLAYING THE ENGLISH GENTLEMAN

22

12

CHANGES

25

13

SHYNESS MY SHIELD

28

14

ACQUAINTANCE WITH RELIGIONS

28

PART III : IN INDIA AS BARRISTER

15

BACK IN INDIA

30

16

THE FIRST SHOCK

32

PART IV : IN SOUTH AFRICA

17

ARRIVAL IN SOUTH AFRICA

35

18

TO PRETORIA

36

19

FIRST DAY IN PRETORIA

42

20

GETTING ACQUAINTED WITH

THE INDIAN PROBLEM

43

21

THE CASE

45

22

MAN PROPOSES, GOD DISPOSES

45

23

THE £ 3 TAX

46

PART V : VISIT TO INDIA

24

IN INDIA

48

PART VI : BACK IN SOUTH AFRICA

25

STORMY ARRIVAL IN SOUTH AFRICA

49

26

SIMPLE LIFE

53

vi

27

A RECOLLECTION AND A PENANCE

55

28

THE BOER WAR

56

29

COSTLY GIFTS

57

PART VII : BACK IN INDIA

30

MY FIRST CONGRESS

58

31

IN BOMBAY

60

PART VIII : IN SOUTH AFRICA AGAIN

32

IN SOUTH AFRICA AGAIN

60

33

STUDY OF THE GITA

61

34

THE MAGIC SPELL OF A BOOK

62

35

THE PHOENIX SETTLEMENT

63

36

THE ZULU REBELLION

63

37

KASTURBA’S COURAGE

64

38

DOMESTIC SATYAGRAHA

66

39

THE ADVENT OF SATYAGRAHA

66

40

IMPRISONMENT

68

41

ASSAULT

68

42

RESUMPTION OF SATYAGRAHA

71

43

THE TRIUMPH OF SATYAGRAHA

73

PART IX : IN INDIA AND FOUNDING OF THE ASHRAM

44

IN POONA

74

45

FOUNDING OF THE ASHRAM

77

PART X : CHAMPARAN

46

THE STAIN OF INDIGO

78

47

THE STAIN REMOVED

80

PART XI : AHMEDABAD LABOUR

48

IN TOUCH WITH LABOUR

81

PART XII : THE KHEDA SATYAGRAHA

49

THE KHEDA SATYAGRAHA

82

50

NEAR DEATH’S DOOR

84

PART XIII : THE ROWLATT ACT AND ENTRANCE INTO POLITICS

51

THE ROWLATT ACT

86

PART XIV : THE BIRTH OF KHADI

52

THE BIRTH OF KHADI

89

53

FAREWELL

90

TOPICS FOR ESSAYS

92

vii

A

“I have nothing new to teach the World.

Truth and non-violence are as old as hills.”

M. K. Gandhi

viii

PART I : CHILDHOOD AND YOUTH

1. BIRTH AND PARENTAGE

My father, Karamchand Gandhi,

prayers. Going to Haveli – the

was Prime Minister in Porbandar.

Vaishnava temple – was one of her

He was a lover of his clan, truth-

daily duties. As far as my memory

ful, brave and generous, but short-

can go back, I do not remember

tempered.

her having ever missed the

He never had any ambition to

 Chaturmas. She would take the accumulate riches and left us very

hardest vows and keep them what-

little property.

ever happened. Illness was no ex-

He had no education. At best, he

cuse for relaxing them. I can recall

might be said to have read up to

her once falling ill when she was

the fifth Gujarati standard. Of his-

tory and geography he was inno-

cent. But his rich experience of

practical affairs stood him in good

stead in the solution of the most

intricate questions and in managing

hundreds of men. Of religious

training he had very little, but he

had that kind of religious culture

which frequent visits to temples

and listening to religious dis-

courses make available to many

Hindus.

The outstanding impression my

mother has left on my memory is

that of saintliness. She was deeply

religious. She would not think of

taking her meals without her daily

The house at Porbandar

1

observing the Chandrayana vow, show his face. And I remember

but the illness was not allowed to

days when, at his sudden appear-

come in the way of the obser-

ance, we would rush and announce

vance. To keep two or three fasts

it to her. She would run out to see

one after another was nothing to

with her own eyes, but by that

her. Living on one meal a day dur-

time the sun would be gone, thus

ing Chaturmas was a habit with depriving her of her meal. “That

her. Not content with that she

does not matter,” she would say

fasted every other day during one

cheerfully, “God did not want me

 Chaturmas. During another

to eat today.” And then she would

 Chaturmas she vowed not to have return to her round of duties.

food without seeing the sun. We

My mother had strong common

children on those days would

sense. She was well informed

stand, staring at the sky, waiting to about all matters of State.

announce the appearance of the

Of these parents I was born at

sun to our mother. Everyone

Porbandar, otherwise known as

knows that at the height of the

Sudamapuri, on the 2nd October

rainy season the sun often does not

1869.

2. AT SCHOOL

I passed my childhood in

From this school I went to the sub-

Porbandar. I remember having

urban school and thence to the

been put to school. It was with

high school, having already

some difficulty that I got through

reached my twelfth year. I do not

the multiplication tables. I recollect remember having ever told a lie,

nothing more of those days than

during this short period, either to

having learnt, in company with

my teachers or to my schoolmates.

other boys, to call our teacher all

I used to be very shy and avoided

kinds of names.

all company. My books and my

I must have been about seven

lessons were my sole companions.

when my father left Porbandar for

To be at school at the stroke of the

Rajkot. There I was put into a pri-

hour and to run back home as soon

mary school, and I can well re-

as the school closed, – that was

member those days. As at

my daily habit. I literally ran back, Porbandar, so here, there is hardly

because I could not bear to talk to

anything to note about my studies.

anybody. I was even afraid lest

2

anyone should poke fun at me.

to look critically at their actions.

There is an incident which oc-

Two other incidents belonging to

curred at the examination during

the same period have always clung

my first year at the high school

to my memory. As a rule I did not

and which is worth recording. Mr.

like any reading beyond my school

Giles, the Educational Inspector,

books. The daily lessons had to be

had come on a visit of inspection.

done, because I did not want to be

He had set us five words to write

taken to task by my teacher, nor to

as a spelling exercise. One of the

deceive him. Therefore, I would do

words was ‘kettle’. I had misspelt

the lessons, but often without my

it. The teacher tried to prompt me

mind in them. Thus when even the

with the point of his boot, but I

lessons could not be done properly,

would not be prompted. It was be-

there was of course no question of

yond me to see that he wanted me

any extra reading. But somehow

to copy the spelling from my

my eyes fell on a book purchased

neighbour’s slate, for I had thought

by my father. It was Shravana*

that the teacher was there to super-

 Pitribhakti Nataka (a play about vise us against copying. The result

Shravana’s devotion to his par-

was that all the boys, except my-

ents). I read it with intense inter-

self, were found to have spelt ev-

est. There came to our place about

ery word correctly. Only I had

the same time wandering show-

been stupid. The teacher tried later

men. One of the pictures I was

to tell me that I should not have

shown was of Shravana carrying,

been so stupid, but without effect.

by means of slings fitted for his

I never could learn the art of

shoulders, his blind parents on a

‘copying’.

pilgrimage. The book and the

Yet the incident did not in the

picture left a permanent impres-

least lessen my respect for my

sion on my mind. “Here is an

teacher. I was, by nature, blind to

example for you to copy,” I said

the faults of elders. Later I came to to myself.

know of many other failings of

Just about this time, I had se-

this teacher, but my regard for him

cured my father’s permission to

remained the same. For I had learnt

see a play performed by a certain

to carry out the orders of elders, not dramatic company. This play –

* Shravana, a young ascetic, was extremely devoted to his blind parents whom he carried in a hammock for a pilgrimage. On his way he was accidentally shot dead by Rama's father, King Dasharatha.

3

 Harishchandra+ – captured my

amongst those coming from the

heart. I could never be tired of see-

Sorath Division of Kathiawad. And

ing it. But how often should I be

in those days there could not have

permitted to go? I kept thinking

been many boys from Sorath in a

about it all the time and I must

class of forty to fifty.

have acted Harishchandra to my-

My own recollection is that I

self times without number. “Why

had not any high regard for my

should not all be truthful like

ability. I used to be astonished

Harishchandra ?” was the question

whenever I won prizes and schol-

I asked myself day and night. To

arships. But I very jealously

follow truth and to go through all

guarded my character. The least

the ordeals Harishchandra went

little fault drew tears from my

through was the one ideal it in-

eyes. When I merited, or seemed

spired in me. I literally believed in to the teacher to merit, a rebuke, it the story of Harishchandra. The

was unbearable for me. I remem-

thought of it all often made me

ber having once received a beating.

weep.

I did not so much mind the pun-

I was not regarded as a dunce at

ishment, as the fact that it was

the high school. I always enjoyed

considered my deserts. I wept pite-

the affection of my teachers. Cer-

ously. That was when I was in the

tificates of progress and character

first or second standard. There was

used to be sent to the parents ev-

another such incident during the

ery year. I never had a bad certifi-

time when I was in the seventh

cate. In fact I even won prizes af-

standard. Dorabji Edulji Gimi was

ter I passed out of the second stan-

the headmaster then. He was popu-

dard. In the fifth and sixth I ob-

lar among boys, as he was a disci-

tained scholarships of rupees four

plinarian, a man of method and a

and ten respectively, an achieve-

good teacher. He had made gym-

ment for which I have to thank

nastics and cricket compulsory for

good luck more than my merit. For

boys of the upper standards. I dis-

the scholarships were not open to

liked both. I never took part in any

all, but reserved for the best boys

exercise, cricket or football, before

+ Harishchandra, according to Hindu epics, was a king. He was famous for his liberality, and unflinching adherence to truth. The celebrated sage Vishwamitra decided to test the king and subjected him to very severe tests including compulsion to put his own wife to death as a witch ! The king, however, stood the test with great courage and truthfulness.

4

they were made compulsory. My

absence, I told him what had hap-

shyness was one of the reasons for

pened. He refused to believe me

this aloofness, which I now see

and ordered me to pay a fine of

was wrong. I then had the false

one or two annas (I cannot now

notion that gymnastics had nothing

recall how much).

to do with education.

I was convicted of lying ! That

I may mention, however, that I

deeply pained me. How was I to

was none the worse for keeping

prove my innocence ? There was

away from exercise. That was be-

no way. I cried in deep anguish. I

cause I had read in books about

saw that a man of truth must also

the benefits of long walks in the

be a man of care. This was the

open air, and having liked the ad-

first and last instance of my care-

vice, I had formed a habit of tak-

lessness in school. I have a faint

ing walks, which has still remained

recollection that I finally succeeded with me. These walks gave me a

in getting the fine refunded. The

fairly hardy constitution.

exemption from exercise was of

The reason of my dislike for

course obtained, as my father

gymnastics was my keen desire to

wrote himself to the headmaster

serve as nurse to my father. As

saying that he wanted me at home

soon as the school closed, I would

after school.

hurry home and begin serving him.

But though I was none the

Compulsory exercise came directly

worse for having neglected exer-

in the way of this service. I re-

cise, I am still paying the penalty

quested Mr. Gimi to exempt me

of another neglect. I do not know

from gymnastics so that I might be

whence I got the notion that good

free to serve my father. But he

handwriting was not a necessary

would not listen to me. Now it so

part of education, but I retained it

happened that one Saturday, when

until I went to England. Bad hand-

we had school in the morning, I

writing should be regarded as a

had to go from home to the school

sign of an imperfect education. I

for gymnastics at 4 o'clock in the

tried later to improve mine, but it

afternoon. I had no watch, and the

was too late. I could never repair

clouds deceived me. Before I

the neglect of my youth.

reached the school the boys had all

Two more incidents of my

left. The next day Mr. Gimi, exam-

school days are worth recording. I

ining the roll, found me marked

had lost one year because of my

absent. Being asked the reason for

marriage, and the teacher wanted

5

me to make good the loss by skip-

harder task. In geometry there was

ping the class – a privilege usually

nothing to memorize, whereas in

allowed to hard-working boys. I

Sanskrit, I thought, everything had

therefore had only six months in

to be learnt by heart. This subject

the third standard and was pro-

also began from the fourth stan-

moted to the fourth after the ex-

dard. As soon as I entered the

aminations which are followed by

sixth I became disheartened. The

the summer vacation. Most sub-

teacher was a hard task-master,

jects were taught in English from

anxious, as I thought, to force the

the fourth standard. I found it very

boys. There was a sort of rivalry

hard. Geometry was a new subject

going on between the Sanskrit and

in which I was not particularly

the Persian teachers. The Persian

strong, and the English medium

teacher was lenient. The boys used

made it still more difficult for me.

to talk among themselves that Per-

The teacher taught the subject very

sian was very easy and the Persian

well but I could not follow him.

teacher very good and considerate

Often I would lose heart and think

to the students. The ‘easiness’

of going back to the third standard,

tempted me and one day I sat in

feeling that the packing of two

the Persian class. the Sanskrit

years’ studies into a single year

teacher was grieved. He called me

was too much. But this would dis-

to his side and said : “How can

credit not only me, but also the

you forget that you are the son of a

teacher; because, counting on my

Vaishnava father ? Won't you learn

ability, he had recommended my

the language of your own reli-

promotion. So the fear of the

gion ? If you have any difficulty,

double discredit kept me at my

why not come to me ? I want to

post. When, however, with much

teach you students Sanskrit to the

effort I reached the thirteenth

best of my ability. As you proceed

proposition of Euclid, the utter

further, you will find in it things of simplicity of the subject became

great interest. You should not lose

clear to me. A subject which only

heart. Come and sit again in the

required a pure and simple use of

Sanskrit class.”

one’s reasoning powers could not

This kindness put me to shame.

be difficult. Ever since that time

I could not disregard my teacher’s

geometry has been both easy and

affection. If I had not acquired the

interesting for me.

little Sanskrit that I learnt then, I Sanskrit, however, proved a

should have found it difficult to

6

take any interest in our sacred

guage, because I have since real-

books. In fact I am sorry now that

ized that every Hindu boy and girl

I was not able to acquire a more

should possess sound Sanskrit

thorough knowledge of the lan-

learning.

3. MARRIAGE

It is my painful duty to have to

with us, married children. I think it record here my marriage at the age

was quite innocent of Kasturba not

of thirteen. As I see the youngsters

to have bothered about my restric-

of the same age about me who are

tions. How could an innocent girl

under my care, and think of my

put up with any restraint on going

own marriage, I am inclined to

to the temple or on going on visits

pity myself and to congratulate

to friends? If I had the right to

them on having escaped my lot. I

restrict her, had not she also a

can see no moral argument in sup-

similar right? All this is clear to

port of such early marriage.

me today. But at that time I had to

I do not think it meant to me

make good my authority as a hus-

anything more than good clothes to

band !

wear, drum beating, marriage pro-

Let not the reader think, how-

cessions, rich dinners and a strange

ever, that ours was a life of con-

girl to play with. We gradually be-

stant quarrels. For my severities

gan to know each other, and to

were all based on love. I wanted to

speak freely together. We were the

make my wife an ideal wife. My

same age. But I took no time in

ambition was to make her live a

assuming the authority of a hus-

pure life, learn what I learnt, and

band.

identify her life and thought with

I would not allow my wife to go

mine.

anywhere without my permission.

I do not think Kasturba had any

And Kasturba was not the girl to

such desire. She did not know to

put up with any such thing. She

read or write. By nature she was

made it a point to go out whenever

simple, independent, persevering

and wherever she liked. More re-

and, with me at least, shy. She was

straint on my part resulted in more

not impatient of her ignorance and

liberty being taken by her and in

I do not recollect my studies hav-

my getting more and more angry.

ing ever made her want to go in

Refusal to speak to one another

for studies herself.

thus became the order of the day

7

4. A TRAGIC FRIENDSHIP

Amongst my few friends at the

was too proud to heed my wife’s

high school I had, at different

warning. But I dared not go

times, two who might be called in-

against the opinion of my mother

timate. One of these friendships

and my eldest brother. Neverthe-

did not last long, though I never

less I pleaded with them saying, “I

gave up my friend. He gave me

know he has the weakness you at-

up, because I made friends with

tribute to him but you do not know

the other. This latter friendship I

his virtues. He cannot lead me

regard as a tragedy in my life. It

astray, as my association with him

lasted long. I formed it in the spirit is meant to reform him. For I am

of a reformer.

sure that if he reforms his ways, he

This companion was originally

will be a splendid man. I beg you

my elder brother’s friend. They

not to be anxious on my account.”

were classmates. I knew his weak-

I do not think this satisfied

nesses, but I regarded him as a

them, but they accepted my expla-

faithful friend. My mother, my el-

nation and let me go my way.

dest brother, and my wife warned

A wave of ‘reform’ was sweep-

me that I was in bad company. I

ing over Rajkot at the time when I

first came across this friend. He

informed me that many of our

teachers were secretly taking meat

and wine. He also named many

well-known people of Rajkot as

belonging to the same company.

There were also, I was told, some

highschool boys among them.

I was surprised and pained. I

asked my friend the reason and he

explained it thus: “We are a weak

people because we do not eat

meat. The English are able to rule

over us, because they are meat-eat-

ers. You know how hardy I am,

and how great a runner too. It is

With a friend

because I am a meat-eater. Meat-

8

eaters do not have boils, and even

Moreover, I was a coward. I

if they sometimes happen to have

used to be afraid of thieves, ghosts

any, these heal quickly. Our teach-

and serpents. I did not dare to stir

ers and other distinguished people

out of doors at night. Darkness

who eat meat are no fools. They

was a terror to me. It was almost

know its virtues. You should do

impossible for me to sleep in the

likewise. There is nothing like try-

dark, as I would imagine ghosts

ing. Try, and see what strength it

coming from one direction, thieves

gives.”

from another and serpents from a

All these pleas on behalf of

third. I could not therefore bear to

meat-eating were not made at a

sleep without a light in the room.

single sitting. They represent the

My friend knew all these weak-

substance of a long and elaborate

nesses of mine. He would tell me

argument which my friend was try-

that he could hold in his hand live

ing to impress upon me from time

serpents, could defy thieves and

to time. My elder brother had al-

did not believe in ghosts.

ready fallen. He therefore sup-

All these had its due effect on

ported my friend’s argument. I cer-

me. I was beaten. It began to grow

tainly looked feeble-bodied by the

on me that meat-eating was good,

side of my brother and this friend.

that it would make me strong and

They were both hardier, physically

daring, and that, if the whole coun-

stronger, and more daring. This

try took to meat-eating, the English

friend’s exploits cast a spell over

could be overcome.

me. He could run long distances

A day was thereupon fixed for

and extraordinarily fast. He was an

beginning the experiment. It had to

adept in high and long jumping.

be done in secret as my parents

He could put up with any amount

were orthodox Vaishnavas, and I

of physical punishment. He would

was extremely devoted to them. I

often display his exploits to me

cannot say that I did not know

and, as one is always dazzled

then that I should have to deceive

when he sees in others the quali-

my parents if I began eating meat.

ties that he lacks himself, I was

But my mind was bent on the ‘re-

dazzled by this friend’s exploits.

form’. It was not a question of

This was followed by a strong de-

having something tasty to eat. I did

sire to be like him. I could hardly

not know that it had a particularly

jump or run. Why should not I

good taste. I wished to be strong

also be as strong as he ?

and daring and wanted my coun-

9

trymen also to be such. The zeal

dishes, if not meat itself. This

for the ‘reform’ blinded me. And

went on for about a year. But not

having ensured secrecy, I per-

more than half a dozen meat-feasts

suaded myself that mere hiding the

were enjoyed in all. I had no

deed from parents was no depar-

money to pay for this ‘reform’. My

ture from truth.

friend had therefore always to find

So the day came. We went in

the money. I had no knowledge

search of a lonely spot by the

where he found it. But find it he

river, and there I saw, for the first did, because he was bent on turn-time in my life, meat. There was

ing me into a meat-eater. But even

baker's bread also. I did not like

his means must have been limited,

either. The goat's meat was as

and hence these feasts had neces-

tough as leather. I simply could not

sarily to be few and far between.

eat it. I was sick and had to leave

Whenever I had occasion to in-

off eating.

dulge in these secret feasts, eating

I had a very bad night after-

at home was impossible. My

wards. A horrible dream haunted

mother would naturally ask me to

me. Every time I dropped off to

come and take my food and want

sleep it would seem as though a

to know the reason why I did not

live goat were crying inside me,

wish to eat. I would say to her, “I

and I would jump up sorry for

have no appetite today; there is

what I had done. But then I would

something wrong with my diges-

remind myself that meat-eating

tion.” I knew I was lying, and ly-

was a duty and so become more

ing to my mother. I also knew that,

cheerful.

if my mother and father came to

My friend was not a man to

know of my having become a

give in easily. He now began to

meat-eater, they would be deeply

cook various delicacies with meat.

shocked. This knowledge was

And for dining, no longer was the

making me feel uneasy.

quiet spot on the river chosen, but

Therefore I said to myself :

a State house, with its dining hall

“Though it is essential to eat meat,

and tables and chairs, about which

and also essential to take up food

my friend had made arrangements

‘reform’ in the country, yet deceiv-

with the chief cook there.

ing and lying to one’s father and

Gradually I got over my dislike

mother is worse than not eating

for bread, gave up my pity for the

meat. In their lifetime, therefore,

goats, and began to enjoy meat-

meat-eating must be given up.

10

When they are no more and I have

This decision I told to my

found my freedom, I will eat meat

friend, and I have never since gone

openly, but until that moment ar-

back to meat.

rives I will keep away from it.”

5. STEALING

I have still to relate some of my

this kind of smoking.

failings during this meat-eating pe-

But we were far from being sat-

riod and also previous to it, which

isfied with such things as these.

date from before my marriage or

Our want of independence began

soon after.

to be painful. It was unbearable

A relative and I became fond of

that we should be unable to do

smoking. Not that we saw any

anything without the elders’ per-

good in smoking, or liked the

mission. At last, in sheer disgust,

smell of a cigarette. We simply

we decided to commit suicide !

imagined a sort of pleasure in

But how were we to do it? From

sending out clouds of smoke from

where were we to get the poison?

our mouths. My uncle had the

We heard that dhatura seeds were habit, and we should copy his ex-an effective poison. Off we went to

ample. But we had no money. So

the jungle in search of these seeds

we began stealing stumps of ciga-

and got them. Evening was thought

rettes thrown away by my uncle.

to be the auspicious hour. We went

The stumps, however, were not

to Kedarji Mandir, put ghee in the always available, and could not

temple-lamp, had the darshan and give out much smoke either. So we

then looked for a lonely corner. But

began to steal coppers from the

our courage failed us. Supposing we

servant’s pocket-money in order to

were not at once killed ? And what

purchase Indian cigarettes. But the

was the good of killing ourselves ?

question was where to keep them.

Why not rather put up with the lack

We could not of course smoke in

of independence ? But we swal-

the presence of elders. We man-

lowed two or three seeds neverthe-

aged somehow for a few weeks on

less. We dared not take more. Both

these stolen coppers. In the mean-

of us did not like to die, and decided time we heard that the stalks of a

to go to Ramji Mandir to calm our-certain plant could be smoked like

selves, and to dismiss the thought of cigarettes. We got them and began

suicide.

11

I realized that it was not easy to

ing me. No. I do not recall his ever

commit suicide.

having beaten any of us. I was

The thought of suicide ulti-

afraid of the pain that I should

mately resulted in both of us bid-

cause him. But I felt that the risk

ding goodbye to the habit of smok-

should be taken; that there could

ing and of stealing the servant’s

not be cleansing without a clean

coppers for the purpose.

confession.

Ever since I have grown up, I

I decided at last to write out the

have never desired to smoke and

confession to submit it to my fa-

have always regarded the habit of

ther, and ask his forgiveness. I

smoking as barbarous, dirty and

wrote it on a slip of paper and

harmful. I have never understood

handed it to him myself. In this

why there is such a desire for

note not only did I confess my

smoking throughout the world. I

guilt, but I asked adequate punish-

cannot bear to travel in a compart-

ment for it, and closed with a re-

ment full of people smoking. I be-

quest to him not to punish himself

come choked.

for my offence. I also pledged my-

But much more serious than this

self never to steal in future.

theft was the one I was guilty of a

I was trembling as I handed the

little later. I stole the coppers when confession to my father. He was

I was twelve or thirteen, possibly

then confined to bed. His bed was

less. The other theft was commit-

a plain wooden plank. I handed

ted when I was fifteen. In this case

him the note and sat opposite the

I stole a bit of gold out of my

plank.

meat-eating brother’s armlet. This

He read it through, and tears

brother had run into a debt of

trickled down his cheeks, wetting

about twenty-five rupees. He had

the paper. For a moment he closed

on his arm an armlet of solid gold.

his eyes in thought and then tore

It was not difficult to clip a bit out up the note. He had sat up to read

of it.

it. He again lay down. I also cried.

Well, it was done, and the debt

I could see my father’s agony. If I

cleared. But this became more than

were a painter I could draw a pic-

I could bear. I resolved never to

ture of the whole scene today. It is

steal again. I also made up my

still so vivid in my mind.

mind to confess it to my father.

Those tears of love cleansed my

But I did not dare to speak. Not

heart, and washed my sin away.

that I was afraid of my father beat-

Only he who has experienced such

12

love can know what it is.

never to commit the sin again,

This sort of forgiveness was not

when offered before one who has

natural to my father. I had thought

the right to receive it, is the purest that he would be angry, say hard

type of repentance. I know that my

things, and strike his forehead. But

confession made my father feel ab-

he was so wonderfully peaceful,

solutely safe about me, and in-

and I believe this was due to my

creased greatly his affection for

clean confession. A clean confes-

me.

sion, combined with a promise

6. MY FATHER’S ILLNESS AND DEATH

The time of which I am now

the wound, and giving my father

speaking is my sixteenth year. My

his medicine. Every night I mas-

father, as we have seen, was bed-

saged his legs and retired only

ridden. My mother, an old servant

when he asked me to do so or af-

of the house, and I were attending

ter he had fallen asleep. I loved to

on him. I had the duties of a nurse,

do this service. I do not remember

which mainly consisted in dressing

ever having neglected it. All the

time at my disposal, after the per-

formance of the daily duties, was

divided between school and attend-

ing on my father. I would only go

out for an evening walk either

when he permitted me or when he

was feeling well.

The dreadful night came. It was

10-30 or 11 p.m. I was giving the

massage. My uncle offered to re-

lieve me. I was glad and went

straight to bed. In five or six min-

utes, however, the servant knocked

at the door. I started with alarm.

“Get up,” he said. “Father is very

ill.” I knew of course that he was

very ill, and so I guessed what

Father Karamchand

‘very ill’ meant at that moment. I

13

sprang out of bed.

So all was over! I felt very un-

“What is the matter ? Do tell

happy that I was not near my fa-

me !”

ther when he died.

“Father is no more.”

7. GLIMPSES OF RELIGION

I have said before that there was

 Ramayana of Tulsidas as the great-in me a fear of ghosts and spirits.

est book in all religious literature.

Rambha, my nurse, suggested, as a

In Rajkot I learnt to be friendly

remedy for this fear, the repetition

to all branches of Hinduism and

of Ramanama or name of God. I sister religions. For my father and

had more faith in her than in her

mother would visit the Haveli as

remedy, and so at a very early age

also Shiva's and Rama's temples,

began repeating Ramanama to cure and would take or send us young-my fear of ghosts and spirits. This

sters there. Jain monks also would

was of course short-lived, but the

pay frequent visits to my father,

good seed sown in childhood was

and would even go out of their

not sown in vain. I think it is due

way to accept food from us – non-

to the seed sown by that good

Jains. They would have talks with

woman Rambha that today

my father on subjects religious and

 Ramanama is a never failing rem-worldly.

edy for me.

He had besides, Mussalman and

During part of his illness my fa-

Parsi friends, who would talk to

ther was in Porbandar. There every

him about their own faiths, and he

evening he used to listen to the

would listen to them always with

 Ramayana. The reader was a great respect, and often with interest.

devotee of Rama. He had a good

Being his nurse, I often had a

voice. He would sing the verses

chance to be present at these talks.

and explain them, losing himself in

These many things combined to

the story and carrying his listeners

teach me toleration for all faiths.

along with him. I must have been

Only Christianity was at the

thirteen at that time, but I quite

time an exception. I developed a

remember being quite taken up by

sort of dislike for it. And for a

his reading. That laid the founda-

reason. In those days Christian

tion of my deep devotion to the

missionaries used to stand in a cor-

 Ramayana. Today I regard the

ner near the high school and

14

preach against Hindus and their

all morality.

gods. I could not endure this.

A Gujarati verse likewise

About the same time, I heard of a

gripped my mind and heart. Its

well-known Hindu having been

teaching – return good for evil –

converted to Christianity. It was

became my guiding principle. It

the talk of the town that when he

became such a passion with me

was baptized, he had to eat beef

that I began numerous experiments

and drink liquor, that he also had

in it. Here are those (for me) won-

to change his clothes, and that

derful lines :

from then on he began to go about

For a bowl of water give a goodly

in European costume including a

meal;

hat. I also heard that the new con-

For a kindly greeting bow thou down

vert had already begun abusing the

with zeal;

religion of his ancestors, their cus-

For a simple penny pay thou back with toms and their country. All these

gold;

things made me dislike Christian-

If thy life be rescued, life do not with-ity.

hold.

But the fact that I had learnt to

Thus the words and actions of the wise be tolerant to other religions did

regard;

not mean that I had any living

Every little service tenfold they reward.

faith in God. But one thing took

But the truly noble know all men as

deep root in me – the conviction

one

that morality is the basis of things

And return with gladness good for evil and that truth is the substance of

done.

8. PREPARATION FOR ENGLAND

My elders wanted me to con-

We had in Mavji Dave, who

tinue my studies at college after

was a shrewd and learned Brah-

school. There was a college in

man, an old friend and adviser of

Bhavnagar as well as in Bombay,

the family. He had kept up his

and as the former was cheaper, I

connection with the family even

decided to go there and join the

after my father's death. He hap-

Samaldas College. I went, but

pened to visit us during my holi-

found everything very difficult. At

days. In conversation with my

the end of the first term, I returned mother and elder brother, he in-home.

quired about my studies. Learning

15

that I was at Samaldas College, he

ter. My elder brother was greatly

said: “The times are changed. And

troubled in his mind. How was he

none of you can expect to succeed

to find the money to send me?

to your father’s gadi (official And was it proper to trust a young

work) without having had a proper

man like me to go abroad alone?

education. Now as this boy is still

My mother was very worried. She

pursuing his studies, you should all

did not like the idea of parting

look to him to keep the gadi. It with me. She had begun making

will take him four or five years to

minute inquiries. Someone had

get his B. A. degree, which will at

told her that young men got lost in

best qualify him for a sixty rupees’

England. Someone else had said

post, not for a Diwanship. If like

that they took to meat; and yet an-

my son he went in for law, it

other that they could not live there

would take him still longer, by

without liquor. “How about all

which time there would be a host

this ?” she asked me. I said : “Will

of lawyers aspiring for a Diwan's

you not trust me? I shall not lie to

post. I would far rather that you

you. I promise that I shall not

sent him to England. Think of that

touch any of those things. If there

barrister who has just come back

were any such danger, would

from England. How stylishly he

Joshiji let me go ?”

lives ! He could get the Diwanship

“I can trust you,” she said. “But

for the asking. I would strongly

how can I trust you in a distant

advise you to send Mohandas to

land? I am confused and know not

England this very year. Kevalram

what to do. I will ask Becharji

has numerous friends in England.

Swami.”

He will give notes of introduction

Becharji Swami was originally a

to them, and Mohandas will have

Modh Bania, but had now become

an easy time of it there.”

a Jain monk. He too was a family

Joshiji – that is how we used to

adviser like Joshiji. He came to

call old Mavji Dave – turned to

my help, and said : “I shall get the

me and asked : “Would you not

boy solemnly to take the three

rather go to England than study

vows, and then he can be allowed

here ?” Nothing could have been

to go.” I vowed not to touch wine,

more welcome to me. I was find-

woman and meat. This done, my

ing my studies difficult. So I

mother gave her permission.

jumped at the proposal and said

The high school had a send-off

that the sooner I was sent the bet-

in my honour. It was an uncom-

16

mon thing for a young man of

To which I replied : “I do not

Rajkot to go to England. I had

think it is at all against our reli-

written out a few words of thanks.

gion to go to England. I intend go-

But I could scarcely read them out.

ing there for further studies. And I

I remember how my head reeled

have already solemnly promised to

and how my whole frame shook as

my mother to keep away from

I stood up to read them.

three things you fear most. I am

With my mother’s permission

sure the vow will keep me safe.”

and blessings, I set off happily for

“But we tell you,” replied the

Bombay, leaving my wife with a

Sheth, “that it is not possible to

baby of a few months. But on ar-

keep our religion there. You know

rival there friends told my brother

my relations with your father and

that the Indian Ocean was rough in

you ought to listen to my advice.”

June and July, and as this was my

“I know those relations”, said I.

first voyage, I should not be al-

“And you are as an elder to me.

lowed to sail until November.

But I am helpless in this matter. I

Meanwhile my caste-people

cannot change my decision to go

were agitated over my going

to England. My father’s friend and

abroad. A general meeting of the

adviser who is a learned Brahman

caste was called and I was sum-

sees no objection to my going to

moned to appear before it. I went.

England, and my mother and

How I suddenly managed to gather

brother have also given me their

up courage I do not know. Fear-

permission.”

less, and without the slightest hesi-

“But will you disregard the or-

tation, I came before the meeting.

ders of the caste ?”

The Sheth – the headman of the

“I am really helpless. I think the

community – who was distantly re-

caste should not interfere in the

lated to me and had been on very

matter.”

good terms with my father, thus

This made the Sheth very angry.

spoke to me :

He swore at me. I sat unmoved. So

“In the opinion of the caste your

the Sheth ordered : “This boy shall

proposal to go to England is not

be treated as an outcaste from to-

proper. Our religion forbids voyages

day. Whoever helps him or goes to

abroad. We have also heard that it is see him off at dock shall be pun-not possible to live there and keep to ishable with a fine of one rupee

our religion. One is obliged to eat

four annas.”

and drink with Europeans !”

The order had no effect on me,

17

and I took my leave of the Sheth.

They also asked him to help me.

But I wondered how my brother

He was an experienced man of

would take it. Fortunately he re-

mature age and knew the world. I

mained firm and wrote to assure

was yet a youth of eighteen with-

me that I had his permission to go,

out any experience of the world.

in spite of the Sheth's order.

Shri Mazmudar told my friends not

A berth was reserved for me by

to worry about me.

my friends in the same cabin as

I sailed at last from Bombay on

that of Shri Tryambakrai

the 4th of September.

Mazmudar, the Junagadh Vakil.

9. ON BOARD THE SHIP

I was not used to talking En-

when there were but few people.

glish, and except for Shri

Shri Mazmudar kept pleading with

Mazmudar all the other passengers

me to associate with the passen-

in the second saloon were English.

gers and to talk with them freely.

I could not speak to them. For I

He told me that lawyers should

could rarely follow their remarks

have a long tongue, and related to

when they came up to speak to

me his legal experience. He ad-

me, and even when I understood I

vised me to take every possible

could not reply. I had to frame ev-

opportunity of talking English and

ery sentence in my mind before I

not to mind making mistakes

could bring it out. I was innocent

which were obviously unavoidable

of the use of knives and forks and

with a foreign tongue. But nothing

had not the boldness to inquire

could make me conquer my shy-

what dishes on the menu were free

ness.

of meat. I therefore never took

An English passenger, wanting

meals at table but always had them

to be nice to me, drew me into

in my cabin, and they consisted

conversation. He was older than I.

principally of sweets and fruits

He asked me what I ate, what I

which I had brought with me. Shri

was, where I was going, why I was

Mazmudar had no difficulty, and

shy, and so on. He also advised me

he mixed with everybody. He

to come to table. He laughed at my

would move about freely on deck,

insistence on not eating meat, and

while I hid myself in the cabin the

said in a friendly way when we

whole day, only going up on deck

were in the Red Sea : “It is all

18

very well so far but you will have

were the last days of September,

to change your decision in the Bay

and I found I was the only person

of Biscay. And it is so cold in En-

wearing such clothes. I left in

gland that one cannot possibly live

charge of an agent of Grindlay and

there without meat.”

Co. all my luggage including the

“But I have heard that people

keys, seeing that many others had

can live there without eating

done the same and I thought I

meat,” I said.

must do like them.

“Rest assured it is a lie,” said

Someone on board had advised

he. “No one, to my knowledge,

us to put up at the Victoria Hotel

lives there without being a meat-

in London. Shri Mazmudar and I

eater. Don’t you see that I am not

accordingly went there. The shame

asking you to take liquor, though I

of being the only person in white

do so? But I do think you should

clothes was already too much for

eat meat, for you cannot live with-

me. And when at the Hotel I was

out it.”

told that I should not get my things

“I thank you for your kind ad-

from Grindlay’s the next day, it be-

vice, but I have solemnly promised

ing a Sunday, I felt very bad.

to my mother not to touch meat,

Dr. Mehta to whom I had wired

and therefore I cannot think of tak-

from Southampton, called at about

ing it. If it be found impossible to

eight o’clock the same evening. He

get on without it, I will far rather

gave me a hearty greeting. He

go back to India than eat meat in

smiled at my being in white flan-

order to remain there.”

nels. As we were talking, I casu-

We entered the Bay of Biscay,

ally picked up his top-hat, and try-

but I did not begin to feel the need

ing to see how smooth it was,

either of meat or liquor. We

passed my hand over it the wrong

reached Southampton, as far as I

way and disturbed the fur. Dr.

remember, on a Saturday. On the

Mehta looked somewhat angrily at

boat I had worn a black suit, the

what I was doing and stopped me.

white flannel one, which my

But the mischief had been done.

friends had got me, having been

The incident was a warning for the

kept especially for wearing when I

future, and Dr. Mehta gave me my

landed. I had thought that white

first lesson in European etiquette.

clothes would suit me better when

“Do not touch other people’s

I stepped ashore, and therefore, I

things,” he said. “Do not ask ques-

did so in white flannels. Those

tions as we usually do in India on

19

first acquaintance; do not talk

this while I had depended on the

loudly; never address people as

foodstuffs which I had brought

‘sir’ whilst speaking to them as we

with me from Bombay.

do in India; only servants and sub-

I was very uneasy even in the

ordinates address their masters that

new rooms. I would continually

way.'' And so on and so forth. He

think of my home and country, and

also told me that it was very ex-

of my mother’s love. At night the

pensive to live in a hotel and re-

tears would stream down my

commended that I should live with

cheeks, and home memories of all

a private family.

sorts made sleep out of the ques-

Shri Mazmudar and I found the

tion. It was impossible to share my

hotel to be a trying affair. It was

misery with anyone. And even if I

also very expensive. There was,

could have done so, where was the

however, a Sindhi fellow-passenger

use? I knew of nothing that would

from Malta who had become

soothe me. Everything was strange

friends with Shri Mazmudar, and

– the people, their ways, and even

as he was not a stranger to Lon-

their dwellings. I was a complete

don, he offered to find rooms for

stranger to English etiquette and

us. We agreed, and on Monday, as

continually had to be on my guard.

soon as we got our baggage, we

There was the additional inconve-

paid up our bills and went to the

nience of the vegetarian vow. Even

rooms rented for us by the Sindhi

the dishes that I could eat were

friend. I remember my hotel bill

tasteless. I thus found myself be-

came to £ 3, an amount which

tween Scylla and Charybdis*. En-

shocked me. And I had practically

gland I could not bear, but to re-

starved in spite of this heavy bill!

turn to India was not to be thought

For I could relish nothing. When I

of. Now that I had come, I must

did not like one thing, I asked for

finish the three years, said the in-

another, but had to pay for both

ner voice.

just the same. The fact is that all

* Scylla is a monster, according to Greek legend, living on the Italian side of the Straits of Messina, and opposite to it is Charybdis, a whirlpool. So the phrase means, being faced with two equally unpleasant alternatives. - Ed.

20

PART II : IN ENGLAND AS STUDENT

10. IN LONDON

riod with –. I will take you there.”

I gratefully accepted the sugges-

tion and removed to the friend’s

rooms. He was all kindness and

attention. He treated me as his

own brother, initiated me into En-

glish ways and manners, and ac-

customed me to talking the lan-

guage. My food, however, became

a serious question. I could not rel-

ish boiled vegetables cooked with-

out salt or spices. The landlady

was at a loss to know what to pre-

pare for me. We had oatmeal por-

ridge for breakfast, which was

fairly filling, but always I starved

In London, as a Bar Student

at lunch and dinner. The friend

continually reasoned with me to

Dr. Mehta went on Monday to

eat meat, but I always pleaded my

the Victoria Hotel expecting to

vow and then remained silent.

find me there. He discovered that

Both for luncheon and dinner we

we had left, got our new address,

had spinach and bread and jam

and met me at our rooms. Dr.

too. I was a good eater and had a

Mehta inspected my room and its

big appetite; but I was ashamed to

furniture and shook his head in

ask for more than two or three

disapproval. “This place won’t

slices of bread, as it did not seem

do,” he said. “We come to England

correct to do so. Added to this,

not so much for the purpose of

there was no milk either for lunch

studies as for gaining experience

or dinner. The friend once got dis-

of English life and customs. And

gusted with this state of things,

for this you need to live with a

and said : “Had you been my own

family. But before you do so, I

brother, I would have sent you

think you had better be for a pe-

away. What is the value of a vow

21

made before an illiterate mother

me hardly an hour. I therefore be-

and in ignorance of conditions

gan to wander about. I went out in

here? It is no vow at all. It would

search of a vegetarian restaurant. I

not be regarded as a vow in law. It

hit on one in Farringdon Street.

is pure superstition to stick to such The sight of it filled me with the

a promise. And I tell you this per-

same joy that a child feels on get-

sistence will not help you to gain

ting a thing after its own heart.

anything here. You confess to hav-

Before I entered I noticed books

ing eaten and liked meat. You took

for sale exhibited under a glass

it where it was absolutely unneces-

window near the door. I saw

sary, and will not where it is quite

among them Salt’s Plea For Veg-

essential. What a pity !”

 etarianism. This I purchased for a But I was unyielding.

shilling and went straight to the

Day in and day out the friend

dining room. This was my first

would argue, but I had an eternal

hearty meal since my arrival in

no to face him with. The more he

England. God had come to my aid.

argued, the firmer I became. Daily

I read Salt’s book from cover to

I would pray for God’s protection

cover and was very much im-

and get it. Not that I had any idea

pressed by it. From the date of

of God. It was faith that was at

reading this book, I may claim to

work – faith of which the seed had

have become a vegetarian by

been sown by the good nurse

choice. I blessed the day on which

Rambha.

I had taken the vow before my

I had not yet started upon regu-

mother. The choice was now made

lar studies. In India I had never

in favour of vegetarianism, the

read a newspaper. But here I suc-

spread of which henceforward be-

ceeded in cultivating a liking for

came my mission.

them by regular reading. This took

11. PLAYING THE ENGLISH GENTLEMAN

Meanwhile my friend had not

to this restaurant evidently imagin-

ceased to worry about me. He one

ing that modesty would prevent me

day invited me to go to the theatre.

from asking any questions. And it

Before the play we were to dine

was a very big company of diners

together at the Holborn Restaurant.

in the midst of which my friend

The friend had planned to take me

and I sat sharing a table between

22

us. The first course was soup. I

ments which fitted one for polite

wondered what it might be made

society. And for this purpose I un-

of, but did not dare ask the friend

dertook the all too impossible task

about it. I therefore summoned the

of becoming an English gentleman.

waiter. My friend saw the move-

The clothes after the Bombay

ment and sternly asked across the

cut that I was wearing were, I

table what was the matter. With

thought, unsuitable for English so-

considerable hesitation I told him

ciety, and I got new ones at the

that I wanted to inquire if the soup

Army and Navy Stores. I also went

was a vegetable soup. “You are too

in for a chimney-pot hat costing

clumsy for decent society,” he an-

nineteen shillings – an excessive

grily exclaimed. “If you cannot be-

price in those days. Not content

have yourself, you had better go.

with this, I wasted ten pounds on

Feed in some other restaurant and

an evening suit made in Bond

await me outside.” This delighted

Street, the centre of fashionable

me. Out I went. There was a veg-

life in London; and got my good

etarian restaurant close by, but it

and noble-hearted brother to send

was closed. So I went without

me a double watch chain of gold.

food that night. I accompanied my

It was not correct to wear a ready-

friend to the theatre, but he never

made tie and I learnt the art of

said a word about the scene I had

tying one for myself. While in In-

created. On my part of course

dia the mirror had been a luxury

there was nothing to say.

permitted on the days when the

That was the last friendly quar-

family barber gave me a shave.

rel we had. It did not affect our

Here I wasted ten minutes every

relations in the least. I could see

day before a huge mirror, watching

and appreciate the love underlying

myself arranging my tie and part-

all my friend’s efforts, and my re-

ing my hair in the correct fashion.

spect for him was all the greater

My hair was by no means soft, and

on account of our differences in

every day it meant a regular

thought and action.

struggle with the brush to keep it

But I decided that I should put

in position. Each time the hat was

him at ease, that I should assure

put on and off, the hand would

him that I would be clumsy no

automatically move towards the

more, but try to become polished

head to adjust the hair, not to men-

and make up for my vegetarianism

tion the other civilized habit of the by cultivating other accomplish-hand every now and then doing the

23

same thing when sitting in pol-

 Elocutionist as the textbook, which ished society.

I purchased. And I began with a

As if all this were not enough to

speech of Pitt’s.

make me look the thing, I directed

But soon I began to ask myself

my attention to other details that

what the purpose of all this was.

were supposed to go towards the

I had not to spend a lifetime in

making of an English gentleman. I

England, I said to myself. What

was told it was necessary for me

then was the use of learning elocu-

to take lessons in dancing, French,

tion? And how could dancing

and elocution or speechmaking.

make a gentleman of me? The vio-

French was not only the language

lin I could learn even in India. I

of neighbouring France, but it was

was a student and ought to go on

a language understood all over Eu-

with my studies. I should qualify

rope where I had a desire to travel.

myself to become a barrister. If my

I decided to take dancing lessons

character made a gentleman of me,

at a class and paid down £ 3 as

so much the better. Otherwise I

fees for a term. I must have taken

should give up the ambition.

about six lessons in three weeks.

These and similar thoughts pos-

But it was beyond me to achieve

sessed me, and I expressed them in

anything like rhythmic motion. I

a letter which I addressed to the

could not follow the piano and

elocution teacher, requesting him

hence found it impossible to keep

to excuse me from further lessons.

time. What then was I to do? The

I had taken only two or three. I

recluse in the fable kept a cat to

wrote a similar letter to the danc-

keep off the rats, and then a cow

ing teacher, and went personally to

to feed the cat with milk, and a

the violin teacher with a request to

man to keep the cow and so on.

dispose of the violin for any price

My ambitions also grew like the

it might fetch. She was rather

family of the recluse. I thought I

friendly to me, so I told her how I

should learn to play the violin in

had discovered that I was pursuing

order to cultivate an ear for West-

a false idea. She encouraged me in

ern music. So I invested £ 3 in a

my decision to make a complete

violin and something more in fees.

change.

I sought a third teacher to give me

This infatuation must have lasted

lessons in elocution and paid him

about three months. Being particular

a preliminary fee of a guinea. He

about dress persisted for years. But

recommended Bell’s Standard

henceforward I became a student.

24

12. CHANGES

Let no one imagine that my ex-

ond stage. The third was yet to

periments in dancing and the like

come.

marked a stage of indulgence in

These changes saved me half the

my life. The reader will have no-

expenses. But how was I to utilize

ticed that even then I knew what I

the time? I knew that Bar examina-

was doing and my expenses were

tions did not require much study,

carefully calculated.

and I therefore did not feel pressed

As I kept strict watch over my

for time. My weak English was a

way of living, I could see that it

perpetual worry to me. I should, I

was necessary to economize. So I

thought, not only be called to the

decided to take rooms on my own

Bar, but have some literary degree

account, instead of living any

as well. I inquired about the Ox-

longer in a family, and also to re-

ford and Cambridge University

move from place to place accord-

courses, consulted a few friends,

ing to the work I had to do, thus

and found that, if I elected to go to gaining expereince at the same

either of these places, that would

time. The rooms were so selected

mean greater expense and a much

as to enable me to reach the place

longer stay in England than I was

of business on foot in half an hour,

prepared for. A friend suggested

and so save fares. Before this I had

that, if I really wanted to have the

always taken some kind of convey-

satisfaction of taking a difficult ex-ance whenever I went anywhere,

amination, I should pass the Lon-

and had to find extra time for

don Matriculation. It meant a good

walks. The new arrangement com-

deal of labour and much addition

bined walks and economy, as it

to my stock of general knowledge,

meant a saving of fares and gave

without any extra expense worth

me walks of eight or ten miles a

the name. I welcomed the sugges-

day. It was mainly this habit of

tion. But the syllabus frightened

long walks that kept me practically

me. Latin and a modern language

free from illness throughout my

were compulsory ! How was I to

stay in England and gave me a

manage Latin? But the friend en-

fairly strong body.

tered a strong plea for it : “Latin is Thus I rented a suite of rooms;

very valuable to lawyers. Knowl-

one for a sitting room and another

edge of Latin is very useful in un-

for a bedroom. This was the sec-

derstanding law-books. And one

25

paper in Roman Law is entirely in

found it to be so.

Latin. Besides a knowledge of

With my preparation for another

Latin means greater command over

trial, I made an effort to simplify

the English Language.” This ap-

my life still further. I felt that my pealed to me and I decided to learn

way of living was still beyond the

Latin, no matter how difficult it

modest means of my family. The

might be. French I had already be-

thought of my struggling brother,

gun, so I thought that should be the

who nobly responded to my regular

modern language. I joined a private

calls for monetary help, deeply

Matriculation class. Examinations

pained me. I saw that most of those

were held every six months and I

who were spending from eight to

had only five months at my dis-

fifteen pounds monthly had the ad-

posal. It was an almost impossible

vantage of scholarships. I had be-

task for me. I converted myself

fore me examples of much simpler

into a serious student. I framed my

living. I came across a fair number

own timetable to the minute; but

of poor students living more hum-

neither my intelligence nor

bly than I. One of them was stay-

memory promised to enable me to

ing in the slums in a room at two

tackle Latin and French besides

shillings a week and living on two

other subjects within the given pe-

pence worth of cocoa and bread

riod. The result was that I failed in per meal from Lockhart’s cheap

Latin. I was sorry but did not lose

Cocoa Rooms. It was far from me

heart. I had acquired a taste for

to think of copying him, but I felt I Latin; also I thought my French

could surely have one room instead

would be all the better for another

of two and cook some of my meals

trial and I would select a new sub-

at home. That would be a saving of

ject in the science group. Chemis-

four to five pounds each month. I

try which was my subject in sci-

also came across books on simple

ence had no attraction for want of

living. I gave up the suite of rooms

experiments, whereas it ought to

and rented one instead, invested in

have been a deeply interesting

a stove, and began cooking my

study. It was one of the compulsory

break-fast at home. The process

subjects in India and so I had se-

scarcely took me more than twenty

lected it for the London Matricula-

minutes for there was only oatmeal

tion. This time, however, I chose

porridge to cook and water to boil

Heat and Light instead of Chemis-

for cocoa. I had lunch out, and for

try. It was said to be easy and I

dinner bread and cocoa at home.

26

Thus I managed to live on a shil-

instead.

ling and three pence a day. This

There were many minor experi-

was also a period of intensive

ments going on along with the

study. Plain living saved me plenty

main one : as for example, giving

of time and I passed my examina-

up starchy foods at one time, living

tion.

on bread and fruit alone at another,

Let not the reader think that this

and once living on cheese, milk

living made my life by any means

and eggs. This last experiment is

a dreary affair. On the contrary the

worth noting. It lasted not even a

change suited me beautifully. It

fortnight. The reformer who advo-

was also more in keeping with the

cated starchless food had spoken

means of my family. My life was

highly of eggs and held that eggs

certainly more truthful and my soul

were not meat. It was apparent that

knew no bounds of joy.

there was no injury done to living

As soon as, or even before, I

creatures in taking eggs. So I took

made alterations in my expenses

eggs in spite of my vow. But the

and my way of living, I began to

lapse was momentary. I had no

make changes in my diet. I stopped

business to put a new interpretation

taking the sweets and spices I had

on the vow. The interpretation of

got from home. The mind having

my mother who administered the

taken a different turn, the fondness

vow was there for me. I knew that

for spices wore away, and I now

her definition of meat included

relished the boiled spinach which

eggs. And as soon as I saw the true

in Richmond tasted insipid, cooked

import of the vow I gave up eggs

without spices. Many such experi-

and the experiment alike.

ments taught me that taste de-

Full of a new convert’s zeal for

pended much on one’s attitude of

vegetarianism, I decided to start a

mind rather than on the tongue.

vegetarian club in my locality. The

The economic consideration was

club went well for a while, but

of course constantly before me.

came to an end in the course of a

There was in those days a body of

few months. For I left the locality,

opinion which regarded tea and

according to my custom of moving

coffee as harmful and favoured co-

from place to place periodically.

coa. And as I was convinced that

But this brief and modest experi-

one should eat only articles that

ence gave me some little training

nourished the body, I gave up tea

in organizing and conducting insti-

and coffee as a rule and took cocoa

tutions.

27

13. SHYNESS MY SHIELD

I was elected to the Executive

tage whatever. In fact I can see

Committee of the Vegetarian Soci-

that, on the contrary, it has been all ety, and made it a point to attend

to my advantage. My hesitancy in

every one of its meetings, but I

speech, which was once an annoy-

always felt tongue-tied. It was only

ance, is now a pleasure. Its great-

in South Africa that I got over this

est benefit has been that it has

shyness, though I never completely

formed the habit of restraining my

overcame it. It was impossible for

thoughts. A man of few words will

me to speak without preparation. I

rarely be thoughtless in his speech;

hesitated whenever I had to face

he will measure every word. My

strange audiences and avoided

shyness has been in reality my

making a speech whenever I could.

shield. It has allowed me to grow.

I must say that, beyond occa-

It has helped me in my discovery

sionally exposing me to laughter,

of truth.

my shyness has been no disadvan-

14. ACQUAINTANCE WITH RELIGIONS

Towards the end of my second

where the translation failed to

year in England I came across two

bring out the meaning. I began

Theosophists, brothers, and both

reading the Gita with them. The

unmarried. They talked to me

verses in the second chapter

about the Gita. They were reading

If one,

Sir Edwin Arnold’s translation –

Ponders on subjects of the sense, there The Song Celestial and they in-springs

vited me to read the original with

Attraction; from attraction grows de-

them. I felt ashamed, as I had read

sire,

the divine poem neither in Sanskrit

Desire flames to fierce passion, passion nor in Gujarati. I had to tell them

breeds

that I had not read the Gita, but

Recklessness; then the memory – all

that I would gladly read it with

betrayed–

them, and that though my knowl-

Lets noble purpose go, and saps the

edge of Sanskrit was meagre, still I

mind,

hoped to be able to understand the

Till purpose, mind, and man are all

original to the extent of telling

undone.

28

made a deep impression on my

narrated to him my Rajkot recol-

mind, and they still ring in my

lections. He was pained to hear

ears. The book struck me as one of

them. He said, “I am a vegetarian.

priceless worth. The impression

I do not drink. Many Christians are

has ever since been growing on me

meat-eaters and drink, no doubt;

with the result that I regard it to-

but neither meat-eating nor drink-

day as the best book for the

ing is enjoined by Scripture. Do

knowledge of Truth. It has af-

please read The Bible.”+ I accepted

forded me invaluable help in my

his advice, and he got me a copy. I

moments of gloom.

began reading it, but I could not

The brothers also recommended

possibly read through the Old Tes-

 The Light of Asia* by Sir Advin tament.

Arnold, whom I knew till then as

But the New Testament pro-

the author only of The Song Celes-duced a different impression, espe-

 tial, and I read it with even greater cially the Sermon on the Mount*

interest than I did the

which went straight to my heart. I

 Bhagavadgita. Once I had begun it compared it with the Gita. The

I could not leave off. I recall hav-

verses, “But I say unto you, that ye

ing read, at the brothers' instance,

resist not evil; but whosoever shall

Madame Blavatsky's Key to The-

smite thee on thy right cheek, turn

 osophy. This book stimulated in to him the other also. And if any

me the desire to read books on

man take away thy coat let him

Hinduism, and made me give up

have thy cloak too.” delighted me

the idea taught by missionaries that

beyond measure and put me in

Hinduism was full of superstition.

mind of Shamal Bhatt’s “For a

About the same time I met a

bowl of water, give a goodly meal”

good Christian from Manchester in

etc. My young mind tried to unify

a vegetarian boarding house. He

the teaching of the Gita, the Light talked to me about Christianity. I

 of Asia and the Sermon on the

*Given in the form of a poem the message of Lord Buddha. – Ed.

+ The Scripture of the Christians. It is in two parts – firstly, the Old Testament, containing several books relating to the period prior to Jesus Christ and secondly, the New Testament, containing books after the time of Jesus Christ. The first four books of the New Testament are called the Gospels and contain the story and teachings of Jesus. –Ed.

*Jesus’s teachings delivered on a mountain side. See Matthew, Chapters V to VII. – Ed.

29

Mount. That renunciation was the

tion left me scarcely any time for

highest form of religion appealed

outside subjects. But I thought that

to me greatly.

I should read more religious books

Beyond this acquaintance with

and acquaint myself with all the

religion I could not go at the mo-

principal religions.

ment, as reading for the examina-

PART III : IN INDIA AS BARRISTER

15. BACK IN INDIA

I passed my examinations, was

foreign land. The news, however,

called to the Bar on the 10th of

was none the less a severe shock

June 1891, and enrolled in the

to me. My grief was even greater

High Court on the 11th. On the

than over my father’s death. Most

12th I sailed for home.

of my cherished hopes were shat-

But notwithstanding my study

tered. But I remember that I did

there was no end to my helpless-

not give myself up to any wild ex-

ness and fear. I did not feel myself

pression of grief. I could even

qualified to practise law. I had read check the tears, and took to life

the laws, but not learnt how to

just as though nothing had hap-

practise law. Besides, I had learnt

pened.

nothing at all of Indian law. I had

The storm in my caste over my

not the slightest idea of Hindu and

foreign voyage was still there. It

Mahomedan Law. I had not even

had divided the caste into two

learnt how to draft a plaint, and

camps, one of which immediately

felt completely helpless. I had seri-

re-admitted me, while the other

ous misgivings as to whether I

was bent on keeping me out. I

should be able even to earn a liv-

never tried to seek admission to

ing by the profession.

the section that had refused it. Nor

My elder brother had come to

did I feel even mental resentment

meet me at the dock in Bombay. I

against any of the headmen of that

was pining to see my mother. My

section. Some of these regarded

brother had kept me ignorant of

me with dislike, but I scrupulously

her death, which took place whilst

avoided hurting their feelings. I

I was still in England. He did not

fully respected their regulations.

want to give me the bad news in a

According to these, none of my re-

30

lations, including my father-in-law

gage me.

and mother-in-law, and even my

Friends advised me to go to

sister and brother-in-law, could en-

Bombay for some time in order to

tertain me; and I would not so

gain experience of the High Court,

much as drink water at their

to study Indian law and to try and

houses. They were prepared se-

get what cases I could. I took up

cretly to lay aside the prohibition,

the suggestion and went. But it

but I did not like to do a thing in

was impossible for me to get along

secret that I would not do in pub-

in Bombay for more than four or

lic.

five months, there being no in-

The result of my scrupulous

come to square with the ever-in-

conduct was that I never had occa-

creasing expenditure. About this

sion to be troubled by the caste;

time, I took up the case of one

nay, I have experienced nothing

Mamibai. It was a ‘small cause’.

but affection and generosity from

“You will have to pay some com-

the general body of the section that

mission to the tout,”* I was told. I

still regards me as outside the

emphatically declined. I gave no

caste. They have even helped me

commission but got Mamibai's

in my work, without ever expect-

case all the same. It was an easy

ing me to do anything for the

case. I charged Rs. 30 for my fees.

caste. It is my conviction that all

The case was not likely to last

these good things are due to my

longer than a day.

non-resistance. Had I agitated for

This was my first appearance in

being admitted to the caste, had I

the Small Cause Court. I had to

attempted to divide it into more

cross-examine the plaintiff's wit-

camps, had I provoked the

ness. I stood up, but my courage

castemen, they would surely have

failed. My head was reeling and I

retaliated and I would have found

felt as though the whole Court was

myself in a whirlpool of agitation.

doing likewise. I could think of no

To start practice in Rajkot

question to ask. The judge must

would have meant sure ridicule. I

have laughed, and the vakils no had hardly the knowledge of a

doubt enjoyed the sight. But I

qualified vakil and yet I expected could not see anything. I sat down

to be paid ten times his fee! No

and told the agent that I could not

client would be fool enough to en-

conduct the case, that he had better

*A man who obtains cases for lawyers. – Ed.

31

engage Shri Patel and have the fee

“But I have passed the London

back from me. Shri Patel was duly

Matriculation with Latin as my

engaged for Rs. 51. To him, of

second language.”

course, the case was child’s play.

“True, but we want a graduate.”

I hastened from the Court, not

There was no help for it. I was

knowing whether my client won or

very disappointed. My brother also

lost her case, but I was ashamed of

felt much worried. We both came

myself, and decided not to take up

to the conclusion that it was no

any more cases untill I had cour-

use spending more time in

age enough to conduct them. So I

Bombay.

thought I might take up a teacher's

So I left Bombay and went to

job. My knowledge of English was

Rajkot, where I set up my own of-

good enough and I should have

fice. Here I got along moderately

loved to teach English to Matricu-

well. Drafting applications and me-

lation boys in some school. In this

morials brought me, on an average,

way I could have met part at least

Rs. 300 a month. For this work I

of the expenses. I came across an

had to thank influence rather than

advertisement in the papers :

my own ability, for my brother’s

‘Wanted an English teacher to

partner had a settled practice. All

teach one hour daily. Salary Rs.

applications etc. which were, really

75.’ The advertisement was from a

or to his mind, of an important

famous high school. I applied for

character, he sent to big barristers.

the post and was called for an in-

To my lot fell the applications to

terview. I went there in high hopes,

be drafted on behalf of his poor

but when the principal found that I

clients.

was not a graduate, he regretfully

refused me.

16. THE FIRST SHOCK

My brother had been secretary

ter had gone to the Political Agent

and adviser to the late Ranasaheb

who was prejudiced against my

of Porbandar before he was in-

brother. Now I had known this of-

stalled on his gadi, and my brother ficer when in England, and he may

at this time suffered under the

be said to have been fairly friendly

charge of having given wrong ad-

to me. My brother thought that I

vice when in that office. The mat-

should avail myself of the friend-

32

ship and putting in a good word on

the meaning of that stiffness, and

his behalf, try to remove the preju-

seemed to be written on his brow.

dice of the Political Agent. I did

Nevertheless I opened my case.

not at all like this idea. I should

The sahib was impatient. “Your not, I thought, try to take advan-brother is an intriguer. I want to

tage of a trifling acquaintance in

hear nothing more from you. I

England. If my brother was really

have no time. If your brother has

at fault, what use was my recom-

anything to say, let him apply

mendation? If he was innocent, he

through the proper channel.” The

should submit a petition in the

answer was enough, was perhaps

proper course and, confident of his

deserved. But selfishness is blind. I innocence, face the result. My

went on with my story. The sahib

brother did not like this advice.

got up and said : “You must go

“You do not know Kathiawad,” he

now.”

said, “and you have yet to know

“But please hear me out,” said

the world. Only influence counts

I. That made him more angry. He

here. It is not proper for you, a

called his peon and ordered him to

brother, to shirk your duty, when

show me the door. I was still hesi-

you can clearly put in a good word

tating when the peon came in,

about me to an officer you know.”

placed his hands on my shoulders

I could not refuse him, so I went

and put me out of the room.

to the officer much against my

The sahib went away as also

will. I knew I had no right to ap-

the peon, and I departed fretting

proach him and was fully con-

and fuming. I at once wrote out

scious that I was compromising

and sent over a note to this effect : my self-respect. But I sought an

“You have insulted me. You have

appointment and got it. I reminded

assaulted me through your peon. If

him of the old acquaintance, but I

you make no amends, I shall have

immediately saw that Kathiawad

to proceed against you.”

was different from England; that

Quick came the answer through

an officer on leave was not the

his sowar :

same as an officer on duty. The

“You were rude to me. I asked

Political Agent owned the acquain-

you to go and you would not. I

tance, but the reminder seemed to

had no option but to order my

stiffen him. “Surely you have not

peon to show you the door. Even

come here to abuse that acquain-

after he asked you to leave the of-

tance, have you ?” appeared to be

fice, you did not do so. He there-

33

fore had to use just enough force

ploit friendship in this way,” said I to send you out. You are at liberty

to myself, and since then I have

to proceed as you wish.”

never been guilty of a breach of

With this answer in my pocket,

that determination. This shock

I came home feeling ashamed, and

changed the course of my life.

told my brother all that had hap-

I was no doubt at fault in hav-

pened. He was grieved, but did not

ing gone to that officer. But his

know how to console me. He

impatience and overbearing anger

spoke to his vakil friends to find were out of all proportion to my

out how to proceed against the

mistake. It did not justify expul-

sahib. Sir Pherozeshah Mehta hap-

sion. Now most of my work would

pened to be in Rajkot at this time,

naturally be in his court. I had no

having come down from Bombay

desire to seek his favour. Indeed,

for some case. But how could a

having once threatened to proceed

junior barrister like me dare to see

against him, I did not like to re-

him? So I sent him the papers of

main silent.

my case, through the vakil who Meanwhile I began to learn

had engaged him and begged for

something of the petty politics of

his advice. “Tell Gandhi,” he said,

the country. Kathiawad, being

“such things are the common expe-

group of small states, naturally had

rience of many vakils and barris-its rich crop of petty intrigues.

ters. He is still fresh from England, Princes were always at the mercy

and hot-blooded. He does not

of others and ready to lend their

know British officers. If he would

ears to flatterers. Even the sahib’s earn something and have an easy

peon had to be coaxed, and the

time here, let him tear up the note

 sahib's shirastedar was more than and pocket the insult. He will gain

his master, as he was his eyes, his

nothing by proceeding against the

ears and his interpreter. The

 sahib, and on the contrary will shirastedar's will was law, and his very likely ruin himself. Tell him

income was always reputed to be

he has yet to know life.”

more than the sahib's. This may The advice was as bitter as poi-have been an exaggeration, but he

son to me, but I had to swallow it.

certainly lived beyond his salary.

I pocketed the insult, but also prof-

This atmosphere appeared to

ited by it. “Never again shall I

me to be poisonous, and how to

place myself in such a false posi-

remain in it was a problem for me.

tion, never again shall I try to ex-

I was thoroughly depressed and

34

my brother clearly saw it. We both

lawyer better than ourselves. And

felt that, if I could secure some

he would have the advantage of

job, I should be free from this at-

seeing a new part of the world and

mosphere of intrigue. But without

of making new acquaintances.”

intrigue a ministership or judge-

“How long do you require my

ship was out of the question. And

services ?” I asked. “And what will

the quarrel with the sahib stood in be the payment ?”

the way of my practice. I did not

“Not more than a year. We will

know what to do.

pay you a first class return fare

In the meantime a Meman firm

and a sum of £ 105, all found.”

from Porbandar wrote to my

This was hardly going there as

brother making the following of-

a barrister. It was going as a ser-

fer : “We have business in South

vant of the firm. But I wanted

Africa. Ours is a big firm, and we

somehow to leave India. There was

have a big case there in the Court,

also the tempting opportunity of

our claim being £ 40,000. It has

seeing a new country, and of hav-

been going on for a long time. We

ing new experience. Also I could

have engaged the services of the

send £ 105 to my brother and help

best vakils and barristers. If you in the expenses of the household. I

sent your brother there, he would

closed with the offer without any

be useful to us and also to himself.

bargaining, and got ready to go to

He would be able to instruct our

South Africa.

PART IV : IN SOUTH AFRICA

17. ARRIVAL IN SOUTH AFRICA

The port of Natal is Durban also

knew Abdulla Sheth behaved to-

known as Port Natal. Abdulla

wards him, and it stung me.

Sheth was there to receive me. As

Abdulla Sheth had got used to it.

the ship arrived at the quay and I

Those who looked at me did so

watched the people coming on

with a certain amount of curiosity.

board to meet their friends, I ob-

My dress marked me out from

served that Indians were not held

other Indians. I had a frock-coat

in much respect. I could not fail to

and a turban, in imitation of the

notice a sort of snobbishness about

Bengal pugree.

the manner in which those who

On the second or third day of

35

me to several people and seated

me next to his attorney. The Ma-

gistrate kept staring at me and fi-

nally asked me to take off my tur-

ban. This I refused to do and left

the court.

So here too there was fighting

in store for me.

I wrote to the press about the

incident and defended the wearing

of my turban in the court. The

question was very much discussed

in the papers, which described me

as an “unwelcome visitor”. Thus

the incident gave me an unex-

pected advertisement in South Af-

rica within a few days of my ar-

Barrister Gandhi

rival there. My turban stayed with

my arrival he took me to see the

me practically until the end of my

Durban court. There he introduced

stay in South Africa.

18. TO PRETORIA

The firm received a letter from

ter my arrival, I left Durban. A

their lawyers saying preparations

first class seat was booked for me.

should be made for the case, and

It was usual there to pay five shil-

that Abdulla Sheth should go to

lings extra, if one needed a bed-

Pretoria himself or send a repre-

ding. Abdulla Sheth insisted that I

sentative. Abdulla Sheth gave me

should book a bedding, but out of

this letter to read, and asked me if

obstinacy and pride and with a

I would go to Pretoria. “I can only

view to saving five shillings, I de-

say after I have understood the

clined. Abdulla Sheth warned me.

case from you,” said I. “At present

“Look, now,” said he, “this is a

I do not know what I have to do

different country from India. Thank

there.” He thereupon asked his

God, we have enough and to spare.

clerks to explain the case to me.

Please do not stint yourself in any-

On the seventh or eighth day af-

thing that you may need.”

36

I thanked him and asked him

ment and the train steamed away. I

not to be anxious.

went and sat in the waiting room,

The train reached Maritzburg,

keeping my handbag with me, and

the capital of Natal, at about 9

leaving the other luggage where it

p.m. Beddings used to be provided

was. The railway authorities had

at this station. A railway servant

taken charge of it.

came and asked me if I wanted

It was winter, and winter in the

one. “No,” said I, “I have one with

higher regions of South Africa is

me.” He went away. But a passen-

severely cold. Maritzburg being at

ger came next, and looked me up

a high altitude, the cold was ex-

and down. He saw that I was a

tremely bitter. My overcoat was in

‘coloured’ man. This disturbed

my luggage, but I did not dare to

him. Out he went and came in

ask for it lest I should be insulted

again with one or two officials.

again, so I sat and shivered. There

They all kept quiet, when another

was no light in the room. A pas-

official came to me and said,

senger came in at about midnight

“Come along, you must go to the

and possibly wanted to talk to me.

van compartment.”

But I was in no mood to talk.

“But I have a first class ticket,”

I began to think of my duty.

said I.

Should I fight for my rights or go

“That doesn’t matter,” rejoined

back to India, or should I go on to

the other. “I tell you, you must go

Pretoria without minding the in-

to the van compartment.”

sults, and return to India after fin-

“I tell you, I was permitted to

ishing the case? It would be cow-

travel in this compartment at

ardice to run back to India without

Durban, and I insist on going on in

fulfilling my obligation. The hard-

it.”

ship to which I was subjected was

“No, you won’t,” said the offi-

superficial – only a symptom of

cial. “You must leave this compart-

the deep disease of colour preju-

ment, or else I shall have to call a

dice. I should try, if possible, to

police constable to push you out.”

root out the disease and suffer

“Yes, you may. I refuse to get

hardships in the process. Redress

out voluntarily.”

for wrongs I should seek only to

The constable came. He took me

the extent that would be necessary

by the hand and pushed me out.

for the removal of the colour

My luggage was also taken out. I

prejudice.

refused to go to the other compart-

So, I decided to take the next

37

available train to Pretoria.

which was not cancelled by the

The following morning I sent a

break of the journey at Maritzburg

long telegram to the General Man-

for a day; besides, Abdulla Sheth

ager of the Railway and also in-

had sent a wire to the coach agent

formed Abdulla Sheth, who imme-

at Charlestown.

diately met the General Manager.

But the agent only needed a pre-

The Manager justified the conduct

text for putting me off, and so,

of the railway authorities, but in-

when he discovered me to be a

formed him that he had already in-

stranger, he said, “Your ticket is

structed the Station Master to see

cancelled.” I gave him the proper

that I reached my destination.

reply. The reason at the back of his

Abdulla Sheth wired to the Indian

mind was not want of accommoda-

merchants in Maritzburg and to

tion, but quite another. Passengers

friends in other places to meet me

had to be accommodated inside the

and look after me. The merchants

coach, but as I was regarded as a

came to see me at the station and

‘coolie’ and looked a stranger, it

tried to comfort me by narrating

would be proper, thought the

their own hardships and explaining

‘leader’, as the white man in

that what had happened to me was

charge of the coach was called, not

nothing unusual. They also said

to seat me with the white passen-

that Indians travelling first or sec-

gers. There were seats on either

ond class had to expect trouble

side of the coachbox. The leader

from railway officials and white

sat on one of these as a rule. To-

passengers. The day was thus spent

day he sat inside and gave me his

in listening to these tales of woe.

seat. I knew it was sheer injustice

The evening train arrived. There

and an insult, but I thought it bet-

was a reserved berth for me. I now

ter to pocket it. I could not have

purchased at Maritzburg the bed-

forced myself inside, and if I had

ding ticket I had refused to book at

raised a protest, the coach would

Durban.

have gone off without me. This

The train reached Charlestown

would have meant the loss of an-

in the morning. There was no rail-

other day, and Heaven only knows

way, in those days, between

what would have happened the

Charlestown and Johannesburg, but

next day. So, much as I fretted

only a stage-coach, which halted at

within myself, I prudently sat next

Standerton for the night en route. I the coachman.

possessed a ticket for the coach,

At about three o'clock the coach

38

reached Pardekoph. Now the

cried the man, but he seemed

leader desired to sit where I was

somewhat ashamed and stopped

seated, as he wanted to smoke and

beating me. He let go my arm,

possibly to have some fresh air. So

swore at me a little more, and ask-

he took a piece of dirty sack-cloth

ing the Hottentot servant who was

from the driver, spread it on the

sitting on the other side of the

footboard and, addressing me said,

coachbox to sit on the footboard,

“Sami, you sit on this, I want to sit took the seat so vacated.

near the driver.” The insult was

The passengers took their seats

more than I could bear. In fear and

and, the whistle given, the coach

trembling I said to him, “It was

rattled away. My heart was beating

you who seated me here, though I

fast within my breast, and I was

should have been accommodated

wondering whether I should ever

inside. I put up with the insult.

reach my destination alive. The

Now that you want to sit outside

man cast an angry look at me now

and smoke, you would have me sit

and then and, pointing his finger at

at your feet. I will not do so, but I me, growled : “Take care, let me

am prepared to sit inside.”

once get to Standerton and I shall

As I was struggling through

show you what I do.” I sat speech-

these sentences, the man came

less and prayed to God to help me.

down upon me and began heavily

After dark we reached

to box my ears. He seized me by

Standerton and I heaved a sigh of

the arm and tried to drag me

relief on seeing some Indian faces.

down. I clung to the brass rails of

As soon as I got down, these

the coachbox and was determined

friends said : “We are here to re-

to keep my hold even at the risk of

ceive you and take you to Isa

breaking my wristbones. The pas-

Sheth’s shop. We have had a tele-

sengers were witnessing the scene

gram from Dada Abdulla.” I was

– the man swearing at me, drag-

very glad, and we went to Sheth

ging and beating me, and I remain-

Isa Haji Summar's shop.

ing still. He was strong, and I was

I wanted to inform the agent of

weak. Some of the passengers

the Coach Company of the whole

were moved to pity and exclaimed:

affair. So I wrote him a letter, nar-

“Man, let him alone. Don’t beat

rating everything that had hap-

him. He is not to blame. He is

pened, and drawing his attention to

right. If he can’t stay there, let him the threat this man had held out. I

come and sit with us.” “No fear,”

also asked for an assurance that he

39

would accommodate me with the

Kasam Kamruddin's shop. Here I

other passengers inside the coach

found Abdul Gani Sheth expecting

when we started the next morning.

me, and he gave me a cordial

To which the agent replied to this

greeting. He had a hearty laugh

effect : “From Standerton we have

over the story of my experience at

a bigger coach with different men

the hotel. “How ever did you ex-

in charge. The man complained of

pect to be admitted to a hotel?” he

will not be there tomorrow, and

said.

you will have a seat with the other

“Why not ?” I asked.

passengers.” This somewhat re-

“You will come to know after

lieved me. I had, of course, no in-

you have stayed here a few days,”

tention of proceeding against the

said he.

man who had assaulted me, and so

“Look now, you have to go to

the chapter of the assault closed

Pretoria tomorrow. You will have

there.

to travel third class. Conditions in

In the morning Isa Sheth’s man

the Transvaal are worse than in

took me to the coach. I got a good

Natal. First and second class tick-

seat and reached Johannesburg

ets are never issued to Indians.”

quite safely that night.

I sent for the railway regulations

Standerton is a small village and

and read them. There was a loop-

Johannesburg a big city. Abdulla

hole. The language of the old

Sheth had wired to Johannesburg

Transvaal enactments was not very

also and given me the name and

exact or precise; that of the rail-

address of Muhammad Kasam

way regulations was even less so.

Kamruddin’s firm there. Their man

I said to the Sheth : “I wish to

had come to receive me at the

go first class, and if I cannot, I

stage, but neither did I see him nor

shall prefer to take a cab to

did he recognize me. So I decided

Pretoria, a matter of only thirty-

to go to a hotel. I knew the names

seven miles.”

of several. Taking a cab I asked to

Sheth Abdul Gani drew my at-

be driven to the Grand National

tention to the extra time and

Hotel. I saw the Manager and

money this would mean, but

asked for a room. He looked at me

agreed to my proposal to travel

for a moment, and politely saying,

first, and accordingly we sent a

“I am very sorry, we are full up,”

note to the station master. I men-

bade me good-bye. So I asked the

tioned in my note that I was a bar-

cabman to drive to Muhammad

rister and that I always travelled

40

first. I also stated in the letter that you are a gentleman.”

I needed to reach Pretoria as early

With these words he booked the

as possible, that as there was no

ticket. I thanked him and gave him

time to await his reply I would re-

the necessary assurance.

ceive it in person at the station,

Sheth Abdul Gani had come to

and that I should expect to get a

see me off at the station. The inci-

first class ticket. There was of

dent gave him an agreeable sur-

course a purpose behind asking for

prise, but he warned me saying : “I

the reply in person. I thought that,

shall be thankful if you reach

if the station master gave a written

Pretoria all right. I am afraid the

reply, he would certainly say “no”,

guard will not leave you in peace

especially because he would have

in the first class and even if he

his own notion of a “coolie” bar-

does, the passengers will not.”

rister. I would therefore appear be-

I took my seat in a first class

fore him in faultless English dress,

compartment and the train started.

talk to him and possibly persuade

At Germiston the guard came to

him to issue a first class ticket. So I examine the tickets. He was angry

went to the station master in a frock-to find me there, and signalled to

coat and necktie, placed a sovereign

me with his finger to go to the

for my fare on the counter and asked

third class. I showed him my first

for a first class ticket.

class ticket. “That does not mat-

“You sent me that note ?” he

ter,” said he, “remove to the third

asked.

class.”

“That is so. I shall be much

There was only one English pas-

obliged if you will give me a

senger in the compartment. He

ticket. I must reach Pretoria today.”

took the guard to task. “What do

He smiled and, moved to pity,

you mean by troubling the gentle-

said: “I am not a Transvaaler. I am

man ?” he said. “Don’t you see he

a Hollander. I appreciate your feel-

has a first class ticket? I do not

ings, and you have my sympathy. I

mind in the least his travelling

do want to give you a ticket – on

with me.” Addressing me, he said,

one condition, however, that, if the

“You should make yourself com-

guard should ask you to shift to

fortable where you are.”

the third class, you will not in-

The guard muttered : “If you

volve me in the affair, by which I

want to travel with a coolie, what

mean that you should not proceed

do I care?” and went away.

against the railway company. I

At about eight o'clock in the

wish you a safe journey. I can see

evening the train reached Pretoria.

41

19. FIRST DAY IN PRETORIA

Pretoria station in 1893 was

drew Mr. Johnston aside to speak

quite different from what it was in

to him, and the latter agreed to ac-

1914. The lights were burning

commodate me for the night, on

dimly. The travellers were few. I

condition that I should have my

let all the other passengers go and

dinner served in my room.

thought that, as soon as the ticket

“I assure you,” said he, “that I

collector was fairly free, I would

have no colour prejudice. But I

hand him my ticket and ask him if

have only European custom, and if

he could direct me to some small

I allowed you to eat in the dining

hotel or any other such place

room, my guests might be of-

where I might go; otherwise I

fended and even go away.”

would spend the night at the sta-

“Thank you,” said I, “even for

tion. I must confess I shrank from

accommodating me for the night. I

asking him even this, for I was

am now more or less acquainted

afraid of being insulted.

with the conditions here, and I un-

The station became clear of all

derstand your difficulty. I do not

passengers. I gave my ticket to the

mind your serving the dinner in

ticket collector and began my in-

my room. I hope to be able to

quiries. He replied to me courte-

make some other arrangement to-

ously, but I saw that he could not

morrow.”

be of any considerable help. But

I was shown into a room where

an American Negro who was

I now sat waiting for the dinner

standing near by broke into the

and thinking, as I was quite alone.

conversation.

There were not many guests in the

“I see,” said he, “that you are an

hotel, and I had expected the

utter stranger here, without any

waiter to come very shortly with

friends. If you will come with me I

the dinner. Instead Mr. Johnston

will take you to a small hotel, of

appeared. He said : “I was

which the proprietor is an Ameri-

ashamed of having asked you to

can who is very well known to me.

have your dinner here. So I spoke

I think he will accept you.”

to the other guests about you, and

I had my own doubts about the

asked them if they would mind

offer, but I thanked him and ac-

your having your dinner in the din-

cepted his suggestion. He took me

ing room. They said they had no

to Johnston’s Family Hotel. He

objection, and that they did not

42

mind your staying here as long as

formation. And of course, you will

you liked. Please, therefore, come

make communication with my cli-

to the dining room, if you will,

ent easy for me, as I shall now ask

and stay here as long as you

for all the information I want from

wish.” I thanked him again, went

him through you. That is certainly

to the dining room and had a

an advantage. I have not yet found

hearty dinner.

rooms for you. I thought I had bet-

Next morning I called on the at-

ter do so after having seen you.

torney, Mr. A. W. Baker. Abdulla

There is a fearful amount of colour

Sheth had given me some descrip-

prejudice here, and therefore it is

tion of him, so his cordial recep-

not easy to find lodging for such

tion did not surprise me. He re-

as you. But I know a poor woman.

ceived me very warmly and made

She is the wife of a baker. I think

kind inquiries. I explained all

she will take you and thus add to

about myself. Thereupon he said:

her income at the same time.

“We have no work for you here as

Come, let us go to her place.”

barrister, for we have engaged the

So he took me to her house. He

best lawyer. The case is a pro-

spoke with her privately about me,

longed and complicated one, so I

and she agreed to accept me as a

shall take your assistance only to

boarder at 35 shillings a week.

the extent of getting necessary in-

20. GETTING ACQUAINTED WITH THE INDIAN PROBLEM

My stay in Pretoria enabled me

places set apart for them, and in

to make a deep study of the social,

practice even that was not to be

economic and political condition

ownership. They had no vote. All

of the Indians in the Transvaal and

this was under the special law for

the Orange Free State. I had no

Asiatics, to whom the laws for the

idea that this study was to be of

coloured people were also applied.

invaluable service to me in the fu-

Under these latter, Indians might

ture.

not walk on public footpaths, and

It was provided under the

might not move out of doors after

amended law that all Indians

9 p.m. without a permit. I often

should pay a poll tax of £ 3 as fee

went out at night for a walk with a

for entry into the Transvaal. They

friend, Mr. Coates, and we rarely

might not own land except in

got back home much before ten

43

o'clock. What if the police arrested

man before the house indicated

me? Mr. Coates was more con-

that it belonged to some official. I

cerned about this than I. He had to

nearly always went along the foot-

issue passes to his Negro servants.

path past this patrol without the

But how could he give one to me?

slightest hitch or hindrance.

Only a master might issue a permit

Now the man on duty used to be

to a servant. If I had wanted one,

changed from time to time. Once

and even if Mr. Coates had been

one of these men, without giving

ready to give it, he could not have

me the slightest warning, without

done so, for it would have been

even asking me to leave the foot-

fraud.

path, pushed and kicked me into

So Mr. Coates or some friend of

the street. I was dismayed. Before

his took me to the State Attorney,

I could question him as to his

Dr. Krause. We turned out to be

behaviour, Mr. Coates, who hap-

barristers of the same Inn. The fact

pened to be passing the spot on

that I needed a pass to enable me

horseback, hailed me and said :

to be out of doors after 9 p.m. was

“Gandhi, I have seen everything.

too much for him. He expressed

I shall gladly be your witness in

sympathy for me. Instead of order-

court if you proceed against the

ing for me a pass, he gave me a

man. I am very sorry you have

letter authorizing me to be out of

been so rudely assaulted.”

doors at all hours without police

“You need not be sorry,” I said.

interference. I always kept this let-

“What does the poor man know?

ter on me whenever I went out.

All coloured people are the same

The fact that I never had to make

to him. He no doubt treats Negroes

use of it was a mere accident.

just as he has treated me. I have

The consequences of the regula-

made it a rule not to go to court in

tion regarding the use of footpaths

respect of any personal grievance.

were rather serious for me. I al-

So I do not intend to proceed

ways went out for a walk through

against him.”

President Street to an open plain.

“That is just like you,” said Mr.

President Kruger’s house was in

Coates, “but do think it over again.

this street – a very modest building

We must teach such men a les-

without a garden and, not distin-

son.” He then spoke to the police-

guishable from other houses in its

man and scolded him. I could not

neighbourhood.

follow their talk as it was in

Only the presence of a police-

Dutch, the policeman being a Boer.

44

But he apologized to me, for

different walk.

which there was no need. I had

I saw that South Africa was no

already forgiven him.

country for a self-respecting In-

But I never again went through

dian, and my mind became more

this street. There would be other

and more occupied with the ques-

men coming in this man's place

tion as to how this state of things

and ignorant of the incident, they

might be improved. But my princi-

would behave likewise. Why

pal duty for the moment was to

should I unnecessarily court an-

attend to the case of Dada

other kick ? I therefore selected a

Abdulla.

21. THE CASE

I saw that the facts of Dada

tion. My joy was boundless. I had

Abdulla's case made it very strong

learnt the true practice of law. I

indeed, and that the law was

had learnt to find out the better

bound to be on his side. But I also

side of human nature and to enter

saw that the case, if it were per-

men’s hearts. I realized that the

sisted in, would ruin both him and

true function of a lawyer was to

his opponent, who were relatives

unite parties driven apart by a

and both belonged to the same

quarrel. The lesson was so burnt

city. No one knew how long the

into me that a large part of my

case might go on. I felt that my

time during the twenty years of my

duty was to befriend both parties

practice as a lawyer was occupied

and bring them together. I strained

in bringing about private compro-

every nerve to bring about a com-

mises of hundreds of cases. I lost

promise and succeeded.

nothing thereby – not even money,

Both were happy over the result,

certainly not my soul.

and both rose in the public estima-

22. MAN PROPOSES, GOD DISPOSES

The case having been con-

Abdulla Sheth was not the man to

cluded, I had no reason for staying

let me sail without a send-off. He

in Pretoria. So I went back to

gave a farewell party in my honour

Durban and began to make prepa-

at Sydenham.

rations for my return home. But

It was proposed to spend the

45

whole day there. Whilst I was

self-respect.”

turning over the sheets of some of

The other guests were listening

the newspapers I found there, I

to this conversation with attention.

chanced to see a paragraph in a

One of them said: “Shall I tell you

corner of one of them under the

what should be done? You cancel

title ‘Indian Franchise’. It was with your passage by this boat, stay

reference to the Bill then before

here a month longer, and we will

the House of Legislature, which

fight as you direct us.” All the oth-

sought to deprive the Indians of

ers supported him.

their right to elect members of the

It was now impossible for me to

Natal Legislative Assembly. I was

leave Natal. The Indian friends

ignorant of the Bill and so were

surrounded me on all sides and

the rest of the guests who had

begged me to remain there perma-

gathered there.

nently. Thus I settled in Natal.

I inquired of Abdulla Sheth

Continued agitation was essential

about it. He said : “What can we

for making an impression on the

understand in these matters? We

Secretary of State for the Colonies.

can only understand things that af-

For this purpose it was thought

fect our trade.” But I was on the

necessary to bring into being a per-

point of returning home and hesi-

manent organization. So I con-

tated to express what was passing

sulted Sheth Abdulla and other

through my mind in this matter. I

friends, and we all decided to have

simply said to Abdulla Sheth :

a public organization of a perma-

“This Bill, if it passes into law,

nent character, and on the 22nd

will make our lot extremely diffi-

May* the Natal Indian Congress

cult. It strikes at the root of our

came into being.

23. THE £ 3 TAX

About the year 1860 the Europe-

manufacture of sugar were impos-

ans in Natal, finding that there was

sible, as the Natal Zulus were not

considerable scope for sugarcane

suited to this form of work. The

cultivation, felt themselves in need

Natal Government therefore corres-

of labour. Without outside labour

ponded with the Indian Govern-

the cultivation of cane and the

ment, and secured their permission

*of 1894

46

to recruit Indian labour. These re-

Through legislation this antago-

cruits were to sign an agreement or

nism found its expression in a bill

indenture to work in Natal for five

to impose a tax on the indentured

years, and at the end of the term

Indians.

they were to be at liberty to settle

We organized a fierce campaign

there and to have full rights of

against this tax. Had the commu-

ownership of land. Those were the

nity given up the struggle, had the

inducements held out to them.

Congress abandoned the campaign

But the Indians gave more than

and submitted to the tax as inevi-

had been expected of them. They

table, the hated tax would have

grew large quantities of vegetables.

continued to be levied from the in-

They introduced a number of In-

dentured Indians until this day, to

dian varieties and made it possible

the eternal shame of the Indians in

to grow the local varieties cheaper.

South Africa and of the whole of

They also introduced the mango.

India.

Nor did their enterprise stop at ag-

By now I had been three years

riculture. They entered trade. They

in South Africa. I had got to know

purchased land for building, and

the people and they had got to

many raised themselves from the

know me. In 1896 I asked permis-

status of labourers to that of own-

sion to go home for six months,

ers of land and houses. Merchants

for I saw that I was in for a long

from India followed them and

stay there. I had established a

settled there for trade.

fairly good practice, and could see

The white traders were alarmed.

that people felt the need of my

When they first welcomed the In-

presence. So I made up my mind

dian labourers, they did not know

to go home, fetch my wife and

their business skill. They might be

children, and then return and settle

tolerated as independent agricultur-

out there. I also saw that, if I went ists, but their competition in trade

home, I might be able to do there

could not be allowed.

some public work by educating

This sowed the seed of the an-

public opinion and creating more

tagonism to Indians. Many other

interest in the Indians in South Af-

factors contributed to its growth.

rica.

47

PART V : VISIT TO INDIA

24. IN INDIA

I went straight to Rajkot without

paring wrappers etc. But I hit upon

halting at Bombay and began to

a much simpler plan. I gathered

make preparations for writing a

together all the children in my lo-

pamphlet on the situation in South

cality and asked them to volunteer

Africa. The writing and publication

two or three hours’ labour of a

of the pamphlet took about a

morning, when they had no school.

month. It had a green cover and

This they willingly agreed to do. I

came to be known afterwards as

promised to bless them, and give

the Green Pamphlet. In it I drew a

them, as a reward, used postage

purposely subdued picture of the

stamps which I had collected. They

condition of Indians in South Af-

got through the work in no time.

rica. Ten thousand copies were

That was my first experiment of

printed and sent to all the papers

having little children as volunteers.

and leaders of every party in India.

Two of those little friends are my

A summary of the article was

co-workers today.

cabled by Reuter to England, and a

It was my intention to educate

summary of that summary was

public opinion in cities on this

cabled to Natal by Reuter’s Lon-

question by organizing meetings,

don office. This cable was not

and Bombay was the first city I

longer than three lines in print. It

chose. After Bombay and Poona I

was a brief, but exaggerated, edi-

went to Madras, and from Madras

tion of the picture I had drawn of

I proceeded to Calcutta. There I

the treatment accorded to the Indi-

received the following cable from

ans in Natal, and it was not in my

Durban: “Parliament opens Janu-

words. We shall see later on the

ary. Return soon.”

effect this had in Natal. In the

So in the beginning of Decem-

meanwhile every paper of note

ber I set sail second time for South

commented at length on the ques-

Africa, now with my wife and two

tion.

sons and the only son of my wid-

To get these pamphlets ready for

owed sister. Another steamship

posting was no small matter. It

 Naderi also sailed for Durban at would have been expensive too, if

the same time. The agents of the

I had employed paid help for pre-

Company were Dada Abdulla and

48

Co. The total number of passen-

whom where bound for the

gers these boats carried must have

Transvaal.

been about eight hundred, half of

PART VI : BACK IN SOUTH AFRICA

25. STORMY ARRIVAL IN SOUTH AFRICA

The two ships cast anchor in the

informed about the daily happen-

port of Durban on or about the

ings in the town. The whites were

18th of December. No passengers

holding monster meetings every

are allowed to land at any of the

day. On one side there was a hand-

South African ports before being

ful of poor Indians and a few of

subjected to a thorough medical

their English friends, and on the

examination. If the ship has any

other were ranged the white men,

passenger suffering from conta-

strong in arms, in numbers, in edu-

gious disease, she has to undergo a

cation and in wealth. They had

period of quarantine. As there had

also the backing of the State, for

been plague in Bombay when we

the Natal Government openly

set sail, we feared that we might

helped them.

have to go through a brief quaran-

We arranged all sorts of games

tine. The doctor came and exam-

on the ships for the entertainment

ined us. He ordered a five days'

of the passengers. I took part in

quarantine because, in his opinion,

the merriment, but my heart was in

plague germs took twenty-three

the combat that was going on in

days at the most to develop. Our

Durban. For I was the real target.

ship was therefore ordered to be

There were two charges against

put in quarantine until the twenty-

me :

third day of our sailing from

1. that whilst in India I had in-

Bombay. But this quarantine order

dulged in unmerited condemnation

had more than health reasons be-

of the Natal whites;

hind it.

2. that with a view to swamping

The white residents of Durban

Natal with Indians I had specially

had been agitating for our repatria-

brought the two shiploads of pas-

tion, and the agitation was one of

sengers to settle there.

the reasons for the order. Dada

But I was absolutely innocent. I

Abdulla and Co. kept us regularly

had induced no one to go to Natal.

49

I did not know the passengers

tion. As the legal adviser of the

when they embarked. And with the

Agent Company I tell you that you

exception of a couple of relatives,

are not bound to carry out the mes-

I did not know the name and ad-

sage you have received from Mr.

dress of even one of the hundreds

Escombe.” After this he came to

of passengers on board. Neither

me and said somewhat to this ef-

had I said, whilst in India, a word

fect : “If you are not afraid, I sug-

about the whites in Natal that I

gest that Mrs. Gandhi and the chil-

had not already said in Natal itself.

dren should drive to Mr.

And I had ample evidence in sup-

Rustomji’s house, whilst you and I

port of all that I had said.

follow them on foot. I do not at all

Thus the days dragged on their

like the idea of your entering the

weary length.

city like a thief in the night. I do

At the end of twenty-three days

not think there is any fear of any-

the ships were permitted to enter

one hurting you. Everything is

the harbour, and orders permitting

quiet now. The whites have all dis-

the passengers to land were

persed. But in any case I am con-

passed.

vinced that you ought not to enter

So the ships were brought into

the city stealthily.” I readily

the dock and the passengers began

agreed. My wife and children

to go ashore. But Mr. Escombe, a

drove safely to Mr. Rustomji’s

member of the Cabinet, had sent

place. With the captain's permis-

word to the captain that, as the

sion I went ashore with Mr.

whites were highly enraged against

Laughton. Mr. Rustomji’s house

me and my life was in danger, my

was about two miles from the

family and I should be advised to

dock.

land at dusk, when the Port Super-

As soon as we landed, some

intendent, Mr. Tatum, would escort

youngsters recognized me and

us home. The captain communi-

shouted “Gandhi, Gandhi.” About

cated the message to me, and I

half a dozen men rushed to the

agreed to act accordingly. But

spot and joined in the shouting.

scarcely half an hour after this, Mr.

Mr. Laughton feared that the

Laughton, a friend and advocate of

crowd might swell and hailed a

the Indian community in Durban,

rickshaw. I had never liked the

came to the captain. He said : “I

idea of being in a rickshaw. This

would like to take Mr. Gandhi

was to be my first experience. But

with me, should he have no objec-

the youngsters would not let me

50

get into it. They frightened the

offer. “They are sure to quiet down

rickshaw boy out of his life, and

when they realize their mistake,” I

he took to his heels. As we went

said. “I have trust in their sense of ahead the crowd continued to

fairness.” Escorted by the police, I

swell, until it became impossible

arrived without further harm at Mr.

to proceed further. They first

Rustomji's place. I had bruises all

caught hold of Mr. Laughton and

over, but no wounds except in one

separated us. Then they pelted me

place. Dr. Dadibarjor, the ship's

with stones, brickbats and rotten

doctor, who was on the spot, ren-

eggs. Someone snatched away my

dered the best possible help.

turban, whilst others began to beat

There was quiet inside, but out-

and kick me. I fainted and caught

side the whites surrounded the

hold of the front railings of a

house. Night was coming on, and

house and stood there to get my

the yelling crowd was shouting,

breath. But it was impossible.

“We must have Gandhi.” The

They came upon me boxing and

quick-sighted Police Superinten-

beating. The wife of the Police Su-

dent was already there trying to

perintendent, who knew me, hap-

keep the crowd under control, not

pened to be passing by. The brave

by threats, but by humouring them.

lady came up, opened her umbrella

But he was not entirely free from

though there was no sun then, and

anxiety. He sent me a message to

stood between the crowd and me.

this effect : “If you would save

This checked the fury of the mob,

your friend's house and property

as it was difficult for them to de-

and also your family, you should

liver blows on me without harming

escape from the house in disguise,

Mrs. Alexander.

as I suggest.”

Meanwhile an Indian youth who

As suggested by the

witnessed the incident had run to

Sperintendent, I put on an Indian

the police station. The Police Su-

constable's uniform and wore on

perintendent, Mr. Alexander, sent a

my head a Madrasi scarf, wrapped

few men to ring me round and

round a plate to serve as a helmet.

take me safely to my destination.

Two detectives accompanied me,

They arrived in time. The police

one of them disguised as an Indian

station lay on our way. As we

merchant and with his face painted

reached there, the Superintendent

to resemble that of an Indian. I

asked me to take refuge in the sta-

forget the disguise of the other. We

tion, but I gratefully declined the

reached a neighbouring shop by a

51

by-lane and, making our way

of harming Mr. Gandhi's wife and

through the gunny bags piled in

children.”

the godown, escaped by the gate of

The crowd sent their representa-

the shop and made our way

tives to search the house. They

through the crowd to a carriage

soon returned with disappointing

that had been kept for me at the

news, and the crowd broke up at

end of the street. In this we drove

last, most of them admiring the

off to the same police station

Superintendent's tactful handling of

where Mr. Alexander had offered

the situation, and a few fretting

me refuge a short time before, and

and fuming.

I thanked him and the detective

The late Mr. Chamberlain, who

officers.

was then Secretary of State for the

Whilst I had been thus effecting

Colonies, cabled asking the Natal

my escape, Mr. Alexander had

Government to prosecute my as-

kept the crowd amused by singing

sailants. Mr. Escombe sent for me,

the tune :

expressed his regret for the injuries

“Hang old Gandhi !

I had sustained, and said : “Believe

On the sour apple tree.”

me, I cannot feel happy over the

When he was informed of my

least little injury done to your per-

safe arrival at the police station, he son. You had a right to accept Mr.

thus broke the news to the crowd :

Laughton's advice and to face the

“Well, your victim has made good

worst, but I am sure that, if you

his escape through a neighbouring

had considered my suggestion

shop. You had better go home

favourably, these sad occurrences

now.” Some of them were angry,

would not have happened. If you

others laughed, some refused to

can identify the assailants, I am

believe the story.

prepared to arrest and prosecute

“Well then,” said the Superin-

them. Mr. Chamberlain also de-

tendent, “if you do not believe me,

sires me to do so.”

you may appoint one or two repre-

To which I gave the following

sentatives, whom I am ready to

reply :

take inside the house. If they suc-

“I do not want to prosecute any-

ceed in finding out Gandhi, I will

one. It is possible that I may be

gladly deliver him to you. But if

able to identify one or two of

they fail, you must disperse. I am

them, but what is the use of get-

sure that you have no intention of

ting them punished? Besides, I do

destroying Mr. Rustomji's house or

not hold the assailants to blame.

52

They were given to understand that

consult anyone. I had made my de-

I had made exaggerated and dam-

cision in the matter before I came

aging statements in India about the

to you. It is my conviction that I

whites in Natal. If they believed

should not prosecute the assailants,

these reports, it is no wonder that

and I am prepared this moment to

they were enraged. The leaders

reduce my decision to writing.”

and, if you will permit me to say

With this I gave him the neces-

so, you are to blame. You could

sary statement.

have guided the people properly,

On the day of landing, a repre-

but you also believed Reuter and

sentation of the Natal Advertiser

assumed that I must have indulged

had come to interview me. He had

in exaggeration. I do not want to

asked me a number of questions,

prosecute anyone. I am sure that,

and in reply I had been able to

when the truth becomes known,

refute every one of the charges that

they will be sorry for their con-

had been levelled against me.

duct.”

This interview and my refusal to

“Would you mind giving me this

prosecute the assailants produced

in writing ?” said Mr. Escombe.

such a profound impression that

“Because I shall have to cable to

the Europeans of Durban were

Mr. Chamberlain to that effect. I

ashamed of their conduct. The

do not want you to make any state-

press declared me to be innocent

ment in haste. You may, if you

and condemned the mob. Thus the

like, consult Mr. Laughton and

lynching ultimately proved to be a

your other friends, before you

blessing for me, that is, for the

come to a final decision. I may

cause. It increased the prestige of

confess, however, that, if you set

the Indian community in South Af-

aside the right of prosecuting your

rica and made my work easier. In

assailants, you will considerably

three or four days I went to my

help me in restoring quiet, besides

house, and it was not long before I

increasing your own reputation.”

settled down again.

“Thank you,” said I. “I need not

26. SIMPLE LIFE

The washerman's bill was heavy,

to three dozen shirts and collars

and as he was besides by no means

proved insufficient for me. Collars

noted for his punctuality, even two

had to be changed daily and shirts,

53

if not daily, at least every alternate my things myself.”

day. This meant a double expense,

In the same way, as I freed my-

which appeared to me unnecessary.

self from slavery to the

So I equipped myself with a wash-

washerman, I threw off dependence

ing outfit to save it. I bought a

on the barber. All people who go to

book on washing, studied the art

England learn there at least the art

and taught it also to my wife. This

of shaving, but none, to my knowl-

no doubt added to my work, but its

edge, learn to cut their own hair. I

novelty made it a pleasure.

had to learn that too. I once went

I shall never forget the first col-

to an English hair-cutter in

lar that I washed myself. I had used

Pretoria. He contemptuously re-

more starch than necessary, the

fused to cut my hair. I certainly felt iron had not been made hot

hurt, but immediately purchased a

enough, and for fear of burning the

pair of clippers and cut my hair

collar I had not pressed it suffi-

before the mirror. I succeeded more

ciently. The result was that, though

or less in cutting the front hair, but the collar was fairly stiff, the su-I spoiled the back. The friends in

perfluous starch continually

the court shook with laughter.

dropped off it. I went to court with

“What's wrong with your hair,

the collar on, thus inviting the ridi-Gandhi? Rats have been at it ?”

cule of brother barristers, but even

“No. The white barber would

in those days I could be indifferent

not condescend to touch my black

to ridicule.

hair,” said I, “so I preferred to cut

“Well,” said I, “this is my first

it myself, no matter how badly.”

experience at washing my own col-

The reply did not surprise the

lars and hence the loose starch. But

friends.

it does not trouble me, and then

The barber was not at fault in

there is the advantage of providing

having refused to cut my hair.

you with so much fun.”

There was every chance of his los-

“But surely, there is no lack of

ing his customers, if he should

laundries here ?” asked a friend.

serve black men. We do not allow

“The laundry bill is very heavy,”

our barbers to serve our ‘untouch-

said I. “The charge for washing a

able’ brethren. I got the reward of

collar is almost as much as its

this in South Africa, not once, but

price, and even then there is the

many times, and the conviction that

eternal dependence on the

it was the punishment for our own

washerman. I prefer by far to wash

sins saved me from becoming angry.

54

27. A RECOLLECTION AND PENANCE

When I was practising in

in hand. But I was a cruelly kind

Durban, my office clerks often

husband. I regarded myself as her

stayed with me, and there were

teacher, and so troubled her out of

among them Hindus and Chris-

my blind love for her.

tians, or to describe them by their

I was far from being satisfied by

provinces, Gujaratis and Tamilians.

her merely carrying the pot. I would

I do not recollect having ever re-

have her do it cheerfully. So I said, garded them as anything but my

raising my voice : “I will not stand

kith and kin. One of the clerks was

this nonsense in my house.”

a Christian, born of so-called un-

The words pierced her like an

touchable parents.

arrow.

The house was built after the

She shouted back : “Keep your

Western model and the rooms

house to yourself and let me go.” I

rightly had no outlets for dirty wa-

forgot myself, and the spring of

ter. Each room had therefore cham-

compassion dried up in me. I

ber-pots. Rather than have these

caught her by the hand, dragged

cleaned by a servant or, a sweeper,

the helpless woman to the gate,

my wife or I attended to them. The

which was just opposite the stair-

clerks who made themselves com-

case, and proceeded to open it

pletely at home would naturally

with the intention of pushing her

clean their own pots, but the

out. The tears were running down

Christian clerk was a newcomer,

her cheeks in torrents, and she

and it was our duty to attend to his

cried : “Have you no sense of

bedroom. My wife managed the

shame ? Must you so far forget

pots of the others, but to clean

yourself? Where am I to go? I

those used by one who had been

have no parents or relatives there

‘untouchable’ seemed to her to be

to shelter me. Being your wife,

the limit, and we fell out. She

you think I must put up with your

could not bear the pots being

cuffs and kicks? For Heaven's sake

cleaned by me, neither did she like

behave yourself, and shut the gate.

doing it herself. Even today I can

Let us not be found making scenes

recall the picture of her scolding

like this !”

me, her eyes red with anger and

I put on a brave face, but was

tears streaming down her cheeks,

really ashamed and shut the gate.

as she descended the staircase, pot

If my wife could not leave me,

55

neither could I leave her. We have

The wife, with her matchless pow-

had numerous quarrels, but the end

ers of endurance, has always been

has always been peace between us.

the victor.

28. THE BOER WAR

I must skip many other experi-

to participate in the defence of the

ences of the period between 1897

British Empire.

and 1899 and come straight to the

Our corps was 1,100 strong,

Boer War.

with nearly 40 leaders. During

I have minutely dealt with the

these days we had to march from

inner struggle regarding this in my

twenty to twenty-five miles a day,

 History of Satyagraha in South Af-bearing the wounded on stretchers.

 rica, and I must not repeat the ar-Amongst the wounded we had the

gument here. I invite the curious to

honour of carrying soldiers like

turn to those pages. Suffice it to

General Woodgate. The corps was

say that my loyalty to the British

disbanded after six weeks' service.

rule drove me to participation with

Our humble work was at the

the British in that war. I felt that, if moment much praised, and the In-I demanded rights as a British citi-

dians' prestige was enhanced.

zen, it was also my duty, as such,

In the Uniform of a leader of the Indian Ambulance Corps 56

29. COSTLY GIFTS

On my relief from war-duty I

ing our life. How then could we

felt that my work was no longer in

afford to have gold watches? How

South Africa but in India. Friends

could we afford to wear gold

at home were also pressing me to

chains and diamond rings? Even

return, and I felt that I should be

then I was telling people to con-

of more service in India. So I re-

quer the infatuation for jewellery.

quested my co-workers to relieve

What was I now to do with the

me. After very great difficulty my

jewellery that had come upon me?

request was conditionally accepted,

I decided that I could not keep

the condition being that I should

these things. I drafted a letter, cre-be ready to go back to South Af-

ating a trust of them in favour of

rica if, within a year, the commu-

the community and appointing

nity should need me. Farewell

Parsi Rustomji and others trustees.

meetings were arranged at every

In the morning I held a consulta-

place, and costly gifts were pre-

tion with my wife and children and

sented to me. The gifts of course

finally got rid of the heavy burden.

included things in gold and silver,

I knew that I should have some

but there were articles of diamond

difficulty in persuading my wife,

as well.

and I was sure that I should have

The evening I was presented

none so far as the children were

with the bulk of these things I had

concerned. So I decided to consti-

a sleepless night. I walked up and

tute them my pleaders.

down my room deeply agitated,

The children readily agreed to

but could find no solution. It was

my proposal. ”We do not need

difficult for me to forgo gifts

these costly presents, we must re-

worth hundreds, it was more diffi-

turn them to the community, and

cult to keep them.

should we ever need them, we

And even if I could keep them,

could easily purchase them,” they

what about my children? What

said.

about my wife? They were being

I was delighted. “Then you will

trained to a life of service and to

plead with mother, won't you ?” I

an understanding that service was

asked them.

its own reward.

“Certainly,” said they. “That is

I had no costly ornaments in the

our business. She does not need to

house. We had been fast simplify-

wear the ornaments. She would

57

want to keep them for us, and if

return the ornaments. I somehow

we don't want them, why should

succeeded in the end in extorting a

she not agree to part with them ?”

consent from her. The gifts re-

But it was easier said than done.

ceived in 1896 and 1901 were all

“You may not need them,” said

returned. A trust-deed was pre-

my wife. “Your children may not

pared, and they were deposited

need them. Cajoled they will dance

with a bank, to be used for the

to your tune. I can understand your

service of the community, accord-

not permitting me to wear them.

ing to my wishes or to those of the

But what about my daughters-in-

trustees.

law? They will be sure to need

I have never since regretted the

them. And who knows what will

step, and as the years have gone

happen tomorrow? I would be the

by, my wife has also seen its wis-

last person to part with gifts so

dom. It has saved us from many

lovingly given.”

temptations.

And thus the torrent of argument

I am definitely of opinion that a

went on, strengthened in the end

public worker should accept no

by tears. But I was determined to

costly gifts.

PART VII : BACK IN INDIA

30. MY FIRST CONGRESS

After reaching India I spent

do something. He sent you to an-

some time in going about the

other, and he in his turn to a third

country. It was the year 1901 when

and so on; and as for the delegates,

the Congress met at Calcutta under

they were neither here nor there.

the presidentship of Mr. (later Sir)

There was no limit to insanita-

Dinshaw Wacha. And I of course

tion. Pools of water were every-

attended it. It was my first experi-

where. There were only a few la-

ence of the Congress.

trines, and the recollection of their I asked a volunteer where I was

stink still oppresses me. I pointed

to go. He took me to the Ripon

it out to the volunteers. They said

College, where a number of del-

point blank: “That is not our work,

egates were being put up. The vo-

it is the scavenger’s work.” I asked

lunteers were clashing against one

for a broom. The man stared at me

another. You asked one of them to

in wonder. I got one and cleaned

58

the latrine. But that was for my-

most of the leaders.

self. The rush was so great, and

Sir Pherozeshah had agreed to

the latrines were so few, that they

admit my resolution on South Af-

needed frequent cleaning; but that

rica, but I was wondering who

was more than I could do.

would put it before the Subjects

There were yet two days for the

Committee, and when. For there

Congress session to begin. I had

were lengthy speeches to every

made up my mind to offer my ser-

resolution all in English and every

vices to the Congress office in or-

resolution had some well-known

der to gain some experience. Babu

leader to back it. As the night was

Bhupendranath Basu and Sjt.

closing in, my heart beat fast. Ev-

Ghosal were the secretaries. I went

eryone was hurrying to go. It was

to Bhupenbabu and offered my ser-

11 o'clock. I had not the courage to

vices. He looked at me, and said :

speak. I had already met Gokhale,

“I have no work, but possibly

who had looked at my resolution.

Ghosalbabu might have something

So I drew near his chair and whis-

to give you. Please go to him.”

pered to him : “Please do some-

So I went to him. He looked at

thing for me.”

me and said with a smile: “I can

“So we have done ?” said Sir

give you only clerical work. Will

Pherozeshah Mehta.

you do it ?”

“No, no, there is still the resolu-

“Certainly,” said I. “I am here to

tion on South Africa. Mr. Gandhi

do anything that is not beyond my

has been waiting long,” cried out

capacity.”

Gokhale.

Shri Ghosal used to get his shirt

“Have you seen the resolution ?”

buttoned by his bearer. I volun-

asked Sir Pherozeshah.

teered to do the bearer's duty, and I

“Of course.”

loved to do it, as my regard for

“Do you like it ?”

elders was always great. When he

“It is quite good.”

came to know this, he did not

“Well then, let us have it,

mind my doing little acts of per-

Gandhi.”

sonal service for him. In fact he

I read it trembling.

was delighted. The benefit I re-

Gokhale supported it.

ceived from this service is incalcu-

“Unanimously passed,” cried out

lable.

everyone.

In a few days I came to know

“You will have five minutes to

the working of the Congress. I met

speak to it Gandhi,” said Mr. Wacha.

59

The procedure was far from

And yet the very fact that it was

pleasing to me. No one had

passed by the Congress was

troubled to understand the resolu-

enough to delight my heart. The

tion, everyone was in a hurry to go

knowledge that the approval of the

and because Gokhale had seen the

Congress meant that of the whole

resolution, it was not thought nec-

country was enough to delight any-

essary for the rest to see it or un-

one.

derstand it !

31. IN BOMBAY

Gokhale was very anxious that I

tling down as I had intended, I re-

should settle down in Bombay,

ceived an unexpected cable from

practise at the bar and help in pub-

South Africa: “Chamberlain ex-

lic work.

pected here. Please return immedi-

I prospered in my profession

ately.” I remembered my promise

better than I had expected. My

and cabled to say that I should be

South African clients often en-

ready to start the moment they sent

trusted me with some work, and it

me money. They promptly re-

was enough to enable me to pay

sponded. I gave up the chambers

my way.

and started for South Africa.

Just when I seemed to be set-

PART VIII : IN SOUTH AFRICA AGAIN

32. IN SOUTH AFRICA AGAIN

I reached Durban not a day too

“You know,” he said, “that the

soon. There was work waiting for

Imperial Government has little

me. The date for the deputation to

control over self-governing Colo-

wait on Mr. Chamberlain had been

nies. Your grievances seem to be

fixed. I had to draft the memorial

genuine. I shall do what I can, but

to be submitted to him and accom-

you must try your best to placate

pany the deputation.

the Europeans, if you wish to live

Mr. Chamberlain, however, gave

in their midst.”

a cold shoulder to the Indian depu-

The reply cast a chill over the

tation.

members of the deputation. I was

60

my colleagues.

I added : “To tell you the truth,

the work for which you had called

me is practically finished. But I

believe I ought not to leave the

Transvaal, so far as it is possible,

even if you permit me to return

home. Instead of carrying on my

work from Natal, as before, I must

now do so from here. I must no

longer think of returning to India

within a year, but must get en-

rolled in the Transvaal Supreme

Court. I have confidence enough to

deal with this new department. If

In his office at Johannesburg

we do not do this, the community

South Africa

will be driven out of the country.”

So I set the ball rolling, dis-

also disappointed. It was an eye-

cussed things with Indians in

opener for us all, and I saw that

Pretoria and Johannesburg, and ul-

we should start with our work

timately decided to set up office in

afresh. I explained the situation to

Johannesburg.

33. STUDY OF THE GITA

I already had faith in the Gita,

for the toothbrush and twenty for

which had a fascination for me.

the bath. So on the wall opposite I

Now I realized the necessity of

stuck slips of paper on which were

diving deeper into it. I had one or

written the Gita verses and referred

two translations, by means of

to them now and then to help my

which I tried to understand the

memory. This time was found suf-

original Sanskrit. I decided also to

ficient for memorizing the daily

get by heart one or two verses ev-

portion and recalling the verses al-

ery day. For this purpose I em-

ready learnt. I remember having

ployed the time of my morning ab-

thus committed to memory thirteen

lutions. The operation took me

chapters.

thirty-five minutes, fifteen minutes

To me the Gita became the

61

guide of conduct. It became my

else to regard the premiums al-

dictionary of daily reference.

ready paid as lost, for I had be-

Words like aparigraha (non-pos-come convinced that God, who

session) and samabhava (equabi-created my wife and children as

lity) gripped me. How to cultivate

well as myself, would take care of

and preserve that equability was

them. To my brother, who had

the question. Was I to give up all I

been as father to me, I wrote ex-

had and follow Him? Straight

plaining that I had given him all

came the answer: I could not fol-

that I had saved up to that mo-

low Him unless I gave up all I

ment, but that henceforth he

had. I then wrote to

should expect nothing from me,

Ravishankerbhai to allow the in-

for future savings, if any, would be

surance policy to lapse and get

utilized for the benefit of the com-

whatever could be recovered, or

munity.

34. THE MAGIC SPELL OF A BOOK

Mr. Polak, a friend of mine,

The teaching of Unto This Last I came to see me off to Durban, and

understood to be :

left with me a book to read during

1. That the good of the individual

the journey, which he said I was

is contained in the good of all.

sure to like. It was Ruskin's Unto 2. That a lawyer's work has the

 This Last.

same value as the barber's inas-

The book was impossible to lay

much as all have the same right of

aside, once I had begun it. It

earning their livelihood from their

gripped me. Johannesburg to

work.

Durban was a twenty-four hours'

3. That a life of labour, i.e. the life journey. The train reached there in

of the tiller of the soil and the handi-the evening. I could not get any

craftsman is the life worth living.

sleep that night. I determined to

The first of these I knew. The

change my life in accordance with

second I had dimly realized. The

the ideals of the book.

third had never occurred to me.

I believe that I discovered some

 Unto This Last made it as clear as of my deepest convictions reflected

daylight for me that the second and

in this great book of Ruskin, and

the third were contained in the first.

that is why it so captured me and

I arose with the dawn, ready to

made me transform my life.

reduce these principles to practice.

62

35. THE PHOENIX SETTLEMENT

I talked over the whole thing

lowance per head, irrespective of

with Mr. West, who was in charge

colour or nationality.

of the printing of Indian Opinion, Thus the Phoenix Settlement

which was a weekly paper that I

was started in 1904 and there in

was running, described to him the

spite of numerous odds Indian

effect Unto This Last had produced Opinion continued to be published.

on my mind, and proposed that In-

I had now given up all hope of

 dian Opinion should be removed returning to India in the near fu-to a farm, on which everyone

ture. I had promised my wife that I

should labour, drawing the same

would return home within a year.

living wage, and attending to the

The year was gone without any

press work in spare time. Mr. West

prospect of my return, so I decided

approved of the proposal, and £3

to send for her and the children.

was laid down as the monthly al-

36. THE ZULU REBELLION

Just when I felt that I should be

ately accepting the offer.

breathing in peace, an unexpected

I went to Durban and appealed

event happened. The papers

for men. In order to give me a

brought the news of the outbreak

status and to facilitate work, as

of the Zulu ‘rebellion’ in Natal. I

also in accordance with the exist-

bore no grudge against the Zulus,

ing convention, the Chief Medical

they had harmed no Indian. I had

Officer appointed me to the tempo-

doubts about the ‘rebellion’ itself.

rary rank of Sergeant Major and

But I then believed that the British

three men selected by me to the

Empire existed for the welfare of

ranks of sergeants and one to that

the world. Natal had a Volunteer

of corporal. We also received our

Defence Force.

uniforms from the Government.

I considered myself a citizen of

Our Corps was on active service

Natal, being intimately connected

for nearly six weeks. Our main

with it. So I wrote to the Gover-

work was to be the nursing of the

nor, expressing my readiness, if

wounded Zulus. The Medical Of-

necessary, to form an Indian Am-

ficer in charge welcomed us. He

bulance Corps. He replied immedi-

said the white people were not

63

willing nurses for the wounded

end. He hailed our arrival as a

Zulus, that their wounds were fes-

godsend for those innocent people.

tering, and that he was at his wits'

37. KASTURBA’S COURAGE

A medical friend once advised a

consult the patient's wishes in the

surgical operation for my wife, to

matter. You must come yourself. If

which she agreed after some hesi-

you do not leave me free to pre-

tation. She was getting very thin,

scribe whatever diet I like, I will

and the doctor had to perform the

not hold myself responsible for

operation without chloroform. It

your wife's life.”

was successful, but she had to suf-

I took the train for Durban the

fer much pain. She, however, went

same day, and met the doctor who

through it with wonderful bravery.

quietly broke this news to me : “I

The doctor and his wife who

had already given Mrs. Gandhi

nursed her were all attention. This

beef tea when I telephoned to

was in Durban. The doctor gave

you.”

me leave to go to Johannesburg,

“Now, doctor, I call this a

and told me not to have any anxi-

fraud,” said I.

ety about the patient.

“No question of fraud in pre-

In a few days, however, I re-

scribing medicine or diet for a pa-

ceived a letter to the effect that

tient. In fact we doctors consider it Kasturba was worse, too weak to

a virtue to deceive patients or their sit up in bed, and had once be-relatives, if thereby we can save

come unconscious. The doctor

our patients,” said the doctor with

knew that he might not, without

determination.

my consent give her wines or

I was deeply pained, but kept

meat. So he telephoned to me at

cool. The doctor was a good man

Johannesburg for permission to

and a personal friend. He and his

give her beef tea. I replied saying

wife had laid me under a debt of

that I could not grant the permis-

gratitude, but I was not prepared to

sion, but that, if she was in a con-

put up with his medical morals.

dition to express her wish in the

“Doctor, tell me what you pro-

matter she might be consulted and

pose to do now. I would never al-

she was free to do as she liked.

low my wife to be given meat or

“But,” said the doctor, “I refuse to

beef, even if the denial meant her

64

death, unless of course she desired

station was some distance. We had

to take it.”

to take the train from Durban for

“You are welcome to your phi-

Phoenix, whence our Settlement

losophy. I tell you that, so long as

was reached by a road of two

you keep your wife under my treat-

miles and a half. I was undoubt-

ment, I must have the option to

edly taking a very great risk, but I

give her anything I wish. If you

trusted in God, and proceeded with

don't like this, I must regretfully

my task. I sent a messenger to

ask you to remove her. I can't see

Phoenix in advance, with a mes-

her die under my roof.”

sage to West to receive us at the

I think one of my sons was with

station with a hammock, a bottle

me. He entirely agreed with me,

of hot milk and one of hot water,

and said his mother should not be

and six men to carry Kasturba in

given beef tea. I next spoke to

the hammock. I got a rickshaw to

Kasturba herself. She was really

enable me to take her by the next

too weak to be consulted in this

available train, put her into it in

matter. But I thought it my painful

that dangerous condition, and

duty to do so. I told her what had

marched away.

passed between the doctor and my-

Kasturba needed no cheering up.

self. She gave a firm reply : “I will On the contrary, she comforted me,

not take beef tea. It is a rare thing saying : “Nothing will happen to

in this world to be born as a hu-

me. Don’t worry.”

man being, and I would far rather

She was mere skin and bone,

die in your arms than pollute my

having had no nourishment for

body with such abominations.”

days. The station platform was

I pleaded with her. I told her

very large and as the rickshaw

that she was not bound to follow

could not be taken inside, one had

me. I cited to her the instances of

to walk some distance before one

Hindu friends and acquaintances

could reach the train. So I carried

who had no scruples about taking

her in my arms and put her into

meat or wine as medicine. But she

the compartment. From Phoenix

was adamant. “No,” said she,

we carried her in the hammock,

“pray remove me at once.”

and there she slowly picked up

So we decided to leave the place

strength under water-cure treat-

at once. It was drizzling and the

ment.

65

38. DOMESTIC SATYAGRAHA

Now it happened that Kasturba,

claimed in deep sorrow : “Pray

who was well for a brief period

forgive me. Knowing you, I should

after her operation, fell ill again.

not have provoked you. I promise

She had not much faith in my rem-

to go without these things, but for

edies, though she did not resist

heaven's sake take back your vow.

them. She certainly did not ask for

This is too hard on me.”

outside help. So when all my rem-

“It is very good for you to

edies had failed, I entreated her to

forego these articles. I have not the give up salt and pulses. She would

slightest doubt that you will be all

not agree, however much I pleaded

the better without them. As for me,

with her, supporting myself with

I cannot go back on a vow seri-

authorities. At last she challenged

ously taken. And it is sure to ben-

me, saying that even I could not

efit me, for all restraint, whatever

give up these articles if I was ad-

prompts it, is wholesome for men.

vised to do so. I was pained and

You will therefore leave me alone.

equally delighted, – delighted in

It will be a test for me, and a

that I got an opportunity to shower

moral support to you in carrying

my love on her. I said to her :

out your resolve.”

“You are mistaken. If I was ailing

So she gave me up. “You are

and the doctor advised me to give

too obstinate. You will listen to

up these or any other articles, I

none,” she said, and sought relief

should unhesitatingly do so. But

in tears. I would like to count this

there ! Without any medical ad-

incident as an instance of

vice, I give up salt and pulses for

Satyagraha, and it is one of the

one year, whether you do so or

sweetest recollections of my life.

not.”

After this Kasturba began to pick

She was rudely shocked and ex-

up quickly.

39. THE ADVENT OF SATYAGRAHA

On return from duty in connec-

nance published in the Transvaal

tion with the Zulu ‘Rebellion’ I

Government Gazette Extraordinary

met the friends at Phoenix and

of August 22, 1906. It meant abso-

reached Johannesburg. Here I read

lute ruin for Indians in South Af-

with deep horror the draft Ordi-

rica. Under it every Indian, man,

66

woman or child of eight years or

upwards, entitled to reside in the

Transvaal, must register his or her

name with the Registrar of Asiatics

and take out a certificate of

regristration. The applicants for

registration must surrender their

old permits to the Registrar and

state in their applications their

name, residence, caste, age etc.

The Registrar was to note down

important marks of identification

upon the applicant's person, and

take his finger and thumb impres-

sions. Every Indian who failed thus

to apply for registration before a

certain date was to give up his

right of residence in the Transvaal.

Failure to apply would be held to

A Satyagrahi in South Africa

be an offence in law for which a

person could be fined, sent to

the situation and resolved to hold a

prison or even sent away from the

public meeting.

country. Even a person walking on

The meeting was duly held on

public thorough-fares could be re-

September 11, 1906. The most im-

quired to produce his certificate.

portant among the resolutions

Police officers could enter private

passed by the meeting was the fa-

houses in order to inspect certifi-

mous Fourth Resolution, by which

cates. I have never known legisla-

the Indians solemnly determined

tion of this nature being directed

not to submit to the Ordinance in

against free men in any part of the

the event of its becoming law in

world.

the teeth of their opposition, and to The next day there was held a

suffer all the penalties attaching to small meeting of the leading Indi-such non-submission.

ans to whom I explained the Ordi-

None of us knew what name to

nance word by word. It shocked

give to our movement. Shri

them as it had shocked me. All

Maganlal Gandhi suggested the

present realized the seriousness of

word ‘Sadagraha’ meaning ‘firm-

67

ness in a good cause'. I liked the

synonym for force. I thus began to

word, but it did not fully represent

call the Indian movement

the whole idea I wished it to con-

‘Satyagraha’, that is to say, the

vey. I therefore corrected it to

force which is born of Truth and

‘Satyagraha’. Truth (satya) implies Love or non-violence, and gave up

love, and firmness (agraha) brings the use of the phrase ‘passive re-about and therefore serves as a

sistance’, in connection with it.

40. IMPRISONMENT

The officers of the Asiatic De-

register voluntarily and that if the

partment came to think the

majority of the Indians underwent

strength of the movement could

voluntary registration, Government

not by any means be broken so

should repeal the Black Act, as the

long as certain leaders were at

Asiatic Registration Act came to

large. So they arrested some of us.

be called.

The community had resolved to

I was taken to Pretoria to meet

fill up the jail after our arrests.

General Smuts and after discussion

We had been in jail for a fort-

with him of an amendment I had

night, when fresh arrivals brought

suggested, the draft settlement was

the news that there were going on

accepted. The prisoners were re-

some negotiations about a compro-

leased and I went about explaining

mise with the Government. The

the terms of the settlement to my

substance of the proposed settle-

countrymen.

ment was that the Indians should

41. ASSAULT

A couple of Pathans were angry

companions standing outside the

with me for consenting to the giv-

premises. Mir Alam was an old

ing of finger-prints. It had been

client of mine, and used to seek

agreed that the leaders should be

my advice in all his affairs. He

the first to take out certificates on was fully six feet in height and of

the first day. When I reached my

a large and powerful build. Today

office, which was also the office of

for the first time I saw Mir Alam

the Satyagraha Association, I

outside my office instead of inside

found Mir Alam, a Pathan, and his

it, and although his eyes met mine,

68

he for the first time did not salute

beaten in their turn. The noise at-

me. I saluted him and he saluted

tracted some European passers-by

me in return. But he did not today

to the scene. Mir Alam and his

wear his usual smile. I noticed his

companions fled but were caught

angry eyes and took a mental note

by the Europeans. The police ar-

of the fact. I thought that some-

rived in the meanwhile and took

thing was going to happen. The

them away. I was picked up and

Chairman, Mr. Yusuf Mian and

carried into Mr. J. C. Gibson's pri-

other friends arrived, and we set

vate office. When I regained con-

out for the Asiatic Office; Mir

sciousness, I saw Mr. Doke bend-

Alam and his companions fol-

ing over me. “How do you feel ?”

lowed us.

he asked me.

As we were not more than three

“I am all right,” I replied, “but

minutes’ walk from the Registra-

there is pain in the teeth and the

tion Office, Mir Alam came up to

ribs. Where is Mir Alam ?”

me and asked me, “Where are you

“He has been arrested along

going ?”

with the rest.”

“I propose to take out a certifi-

“They should be released.”

cate of registration, giving the ten

“That is all very well. But here

finger-prints.” I replied. “If you

you are in a stranger's office with

will go with me, I will first get

your lip and cheek badly torn. The

you a certificate with an impres-

police are ready to take you to the

sion only of the two thumbs, and

hospital, but if you will go to my

then I will take one for myself,

place, Mrs. Doke and I will look

giving the finger-prints.”

after you as best we can.”

I had scarcely finished the last

“Yes, please take me to your

sentence when a heavy cudgel

place. Thank the police for their

blow descended on my head from

offer but tell them that I prefer to

behind. I at once fainted with the

go with you.”

words He Rama (O God !) on my Mr. Chamney, the Registrar of

lips, lay flat on the ground and had

Asiatic, too now arrived on the

no notion of what followed. But

scene. I was taken in a carriage to

Mir Alam and his companions

this good clergy-man's residence in

gave me more blows and kicks,

Smit Street and a doctor was

some of which were warded off by

called in. Meanwhile I said to Mr.

Yusuf Mian and Thambi Naidoo

Chamney : “I wished to come to

with the result that they too were

your office, give ten finger-prints

69

and take out the first certificate of might not take any steps, but the

registration, but God willed it oth-

assault was committed not in a pri-

erwise. However I have now to re-

vate place but on the high roads

quest you to bring the papers and

and was therefore public offence.

allow me to register at once. I

Several Englishmen too were in a

hope that you will not let anyone

position to tender evidence and the

else register before me.”

offenders must be prosecuted.

“Where is the hurry about it ?”

Upon this the Attorney-General re-

asked Mr. Chamney. “The doctor

arrested Mir Alam and one of his

will be here soon. You please rest

companions who were sentenced

yourself and all will be well. I will to three months' hard labour. Only

issue certificate to others but keep

I was not summoned as a witness.

your name at the head of the list.”

I addressed a short note as fol-

“Not so,” I replied. “I am

lows to the community through the

pledged to take out the first certifi-Chairman and sent it for publica-

cate if I am alive and if it is ac-

tion :

ceptable to God. It is therefore that

“I am well in the brotherly and

I insist upon the papers being

sisterly hands of Mr. and Mrs.

brought here and now.”

Doke. I hope to take up my duty

Upon this Mr. Chamney went

shortly.

away to bring the papers.

“Those who have committed the

The second thing for me to do

act did not know what they were

was to write to the Attorney-Gen-

doing. They thought that I was do-

eral that I did not hold Mir Alam

ing what was wrong. They have

and others guilty for the assault

had their revenge in the only man-

committed upon me, that in any

ner they know. I therefore request

case I did not wish them to be

that no steps be taken against

prosecuted and that I hoped they

them.”

would be let off for my sake. But

Mr. Chamney returned with the

the Europeans of Johannesburg ad-

papers and I gave my finger-prints

dressed a strong letter to the Attor-

but not without pain. I then saw

ney-General saying that whatever

that tears stood in Mr. Chamney's

views Gandhi might hold as re-

eyes. I had often to write bitterly

gards the punishment of criminals,

against him, but this showed me

they could not be given effect to in

how man's heart may be softened

South Africa. Gandhi himself

by events.

70

42. RESUMPTION OF SATYAGRAHA

The Indians had registered vol-

Mir Alam too was present at

untarily. The Government were,

this meeting. He announced that he

therefore, on their part to repeal

had done wrong to assault me as

the Black Act. But instead of re-

he did, and to the great joy of the

pealing the Black Act, General

audience, handed his original cer-

Smuts maintained the Black Act

tificate to be burnt, as he had not

on the statute book and introduced

taken a voluntary certificate. I took into the legislature a measure,

hold of his hand, pressed it with

‘making further provision for the

joy, and assured him once more

registration of Asiatics’: I was

that I had never had in my mind

shocked when I read the Bill.

any resentment against him.

An ‘Ultimatum’ was sent to the

The Committee had already re-

Government by the Satyagrahis. It

ceived upwards of 2,000 certifi-

said in effect, ”If the Asiatic Act is cates to be burnt. These were all

not repealed, the certificates col-

thrown into the fire, soaked with

lected by the Indians would be

kerosene oil and set ablaze by Mr.

burnt, and they would humbly but

Yusuf Mian. The whole assembly

firmly take the consequences.”

rose to their feet and made the

A meeting had been called to

place resound with the echoes of

perform the public ceremony of

their continuous cheers during the

burning the certificates.

burning process. Some of those

As the business of the meeting

who had still withheld their certifi-

was about to commence, a volun-

cates brought them in numbers to

teer arrived on a cycle with a tele-

the platform, and these too were

gram from the Government in

thrown to the flames.

which they regretted the determi-

The reporters of English news-

nation of the Indian community

papers present at the meeting were

and announced their inability to

profoundly impressed with the

change their line of action. The

whole scene and gave vivid de-

telegram was read to the audience

scriptions of the meeting in their

which received it with cheers, as if

papers.

they were glad that the auspicious

During the same year in which

opportunity of burning the certifi-

the Black Act was passed General

cates did not after all slip out of

Smuts carried through the Legisla-

their hands.

ture another Bill called the

71

Transvaal Immigrants Restriction

right to inherit property. This was

Bill. This Act indirectly prevented

an unbearable situation for women

the entry of a single Indian new-

no less than men.

comer into the Transvaal.

Patience was impossible in the

It was absolutely essential for

place of this insult offered to our

the Indians to resist this fresh in-

womanhood. We decided to offer

road on their rights. Several

stubborn Satyagraha irrespective of

Satyagrahis therefore deliberately

the number of fighters. Not only

entered the Transvaal and were im-

could the women now be not pre-

prisoned. I too was arrested again.

vented from joining the struggle,

Gokhale came to South Africa

but we decided even to invite them

in October 1912 to mediate be-

to come into line along with the

tween the Satyagrahis and the

men.

Government. General Botha, ac-

The women’s imprisonment

cording to Gokhale, promised him

worked like a charm upon the

that the Black Act would be re-

labourers on the mines near

pealed in a year and the £ 3 tax

Newcastle who downed their tools

abolished. But this was not done.

and entered the city in succeeding

I wrote to Gokhale about the

batches. As soon as I received the

breach of the pledge and set about

news, I left Phoenix for Newcastle.

making preparations for the ensu-

The labourers were not to be

ing campaign.

counted by tens but by hundreds.

Till now we had dissuaded

And their number might easily

women from courting imprison-

swell into thousands. How was I to

ment. But at this time judgement

house and feed this ever growing

was passed by the South African

multitude? There was a huge gath-

Government which made invalid

ering of men, which was continu-

all marriages that had not been cel-

ously increasing. It was a danger-

ebrated according to Christian rites

ous if not an impossible task to

and registered by the Registrar of

keep them in one place and look

Marriages. Thus at a stroke of the

after them while they had no em-

pen all marriages celebrated ac-

ployment. I thought out a solution

cording to Hindu, Mussalman and

of my problem. I must take this

Zoroastrian rites became illegal,

‘army’ to the Transvaal and see

and the wives concerned were de-

them safely deposited in jail. The

graded to the rank of concubines

strength of the ‘army’ was about

and their children deprived of the

five thousand.

72

43. THE TRIUMPH OF SATYAGRAHA

The Union Government had not

the power to keep thousands of in-

nocent men in jail. The Viceroy

would not tolerate it, and all the

world was waiting to see what

General Smuts would do. The

Union Government now did what

all governments similarly situated

generally do. They get out of such

awkward position by appointing a

commission. It is a general practice

that the recommendations of such

a commission should be accepted

by the State, and therefore under

the guise of carrying out the re-

commendations, governments give

the justice which they have first

refused. General Smuts appointed

Gandhiji and Kasturba :

a commission of three members.

In South Africa, 1913

I entered into correspondence

with General Smuts over the work

dence of the right to enter the

of the commission and came to

Union.

agreement. The commission in its

Thus the great Satyagraha

report recommended acceptance of

struggle closed after eight years,

the demands of the Indian commu-

and it appeared that the Indians in

nity; and within a short time after

South Africa were now at peace.

the issue of the report, the Govern-

On July 18, 1914, I sailed for En-

ment published in the official Ga-

gland on my way back to India. It

zette of the Union the Indians' Re-

was difficult for me to leave South

lief Bill which abolished the £ 3

Africa, where I had passed twenty-

tax, made legal all marriages

one years of my life sharing to the

deemed legal in India, and made a

full in the sweets and bitters of

domicile certificate bearing the

human experience and where I had

holder's thumb-print sufficient evi-

realized my calling in life.

73

PART IX : IN INDIA AND FOUNDING OF THE ASHRAM

44. IN POONA

It was a joy to get back to the

homeland after so many years of

exile.

Gokhale and the members of the

Servants of India Society* over-

whelmed me with affection. So far

as I recollect, Gokhale got all of

them together to meet me. I had a

frank talk with them all on every

sort of subject.

I wanted to have an Ashram

where I could settle down with my

Phoenix family, preferably some-

where in Gujarat, as being a

Gujarati, I thought I was best fitted to serve the country through serving Gujarat. Gokhale liked the

idea. He said: “You should cer-

Arrival in India after

tainly do so. You must look to me

successful Satyagraha

for the expenses of the Ashram,

which I will regard as my own.”

was a pleasure to feel free from

My heart overflowed with joy. It

the responsibility of raising funds.

*Founded by Gokhale and consisting of men pledged to devote all their lives to the service of the country on such allowances as the society may be able to give. Its work covers many fields - political, social, economic and educational; moderate in politics, it is a non-communal organization which does not recognize caste distinctions. It conducts several institutions throughout the country. – Ed.

74

75

76

45. FOUNDING OF THE ASHRAM

The Satyagraha Ashram was

and continue drawing water at any

founded on the 25th of May, 1915

cost. When he saw that we did not

at Kochrab in Ahmedabad.

return his abuse, the man became

We were in all about twenty-five

ashamed and ceased to bother us.

men and women. All had their

All monetary help, however, was

meals in a common kitchen and

stopped. With the stopping of

strove to live as one family.

monetary help came rumours of

The Ashram had been in exist-

proposed social boycott. We were

ence only a few months when we

prepared for all this. I had told my

were put to a test such as I had

companions that, if we were boy-

scarcely expected. I received a let-

cotted and denied the usual facili-

ter from Amritlal Thakkar to this

ties, we would not leave

effect : “A humble and honest un-

Ahmedabad. We would rather go

touchable family is desirous of

and stay in the ‘untouchables’

joining your Ashram. Will you ac-

quarter and live on whatever we

cept them ?”

could get by manual labour.

I wrote to Amritlal Thakkar ex-

Matters came to such a pass that

pressing our willingness to accept

Maganlal Gandhi one day gave me

the family, provided all the mem-

this notice : “We are out of funds

bers were ready to abide by the

and there is nothing for the next

rules of the Ashram.

month.”

They all agreed to abide by the

I quietly replied : “Then we

rules and were accepted.

shall go to the ‘untouchables’

But their admission created a

quarter.”

stir amongst the friends who had

This was not the first time I had

been helping the Ashram. The very

been faced with such a trial. On all

first difficulty was found with re-

such occasions God has sent help

gard to the use of the well, which

at the last moment. One morning

was partly controlled by the owner

shortly after Maganlal had given

of the bungalow. The man in

me warning of our monetary

charge of the water-lift objected

plight, one of the children came

that drops of water from our

and said that a Sheth who was

bucket would pollute him. So he

waiting in a car outside wanted to

took to swearing at us. I told ev-

see me. I went out to him. “I want

eryone to put up with the abuse

to give the Ashram some help.

77

Will you accept it ?” he asked.

went out to see him. He placed in

“Most certainly,” said I. “And I

my hands currency notes of the

confess I am at the present mo-

value of Rs. 13,000 and drove away.

ment at the end of my resources.”

I had never expected this help,

“I shall come tomorrow at this

and what a novel way of rendering

time,” he said. “Will you be

it! The gentleman had never before

here ?”

visited the Ashram. So far as I can

“Yes,” said I, and he left.

remember, I had met him only

Next day, exactly at the ap-

once. No visit, no enquiries, sim-

pointed hour, the car drew up near

ply rendering help and going

our quarters, and the horn was

away! This was a unique experi-

blown. The children came with the

ence for me. We now felt quite

news. The Sheth did not come in. I

safe for a year.

PART X : CHAMPARAN

46. THE STAIN OF INDIGO

The Champaran tenant was

pose it was necessary that I should

bound by law to plant three out of

meet thousands of the ryots. But I

every twenty parts of his land with

thought it essential, before starting indigo for his landlord. This sys-on my inquiry, to know the plant-

tem was known as tinkathia system

ers' side of the case and see the

as, three kathas out of twenty

Commissioner of the Division. I

(which make one acre) had to be

sought and was granted appoint-

planted with indigo.

ments with both.

Rajkumar Shukla was one of the

The Secretary of the Planters'

agriculturists who had suffered un-

Association told me plainly that I

der this system. He wanted me

was an outsider and that I had no

personally to visit Champaran and

business to come between the

see the miseries of the ryots there.

planters and their tenants, but if I

So early in 1917 we left

had any representation to make, I

Calcutta for Champaran. My object

might submit it in writing. I po-

was to inquire into the condition of

litely told him that I did not regard the Champaran agriculturists and

myself as an outsider, and that I

understand their grievances against

had every right to inquire into the

the indigo planters. For this pur-

condition of the tenants if they de-

78

sired me to do so.

intendent overtook us and said that

The Commissioner, on whom I

the latter had sent his compli-

called, advised me forthwith to

ments. I saw what he meant. Hav-

leave Tirhut.

ing left Dharanidhar Babu to pro-

I acquainted my co-workers with

ceed to the original destination, I

all this, and told them that there

got into the hired carriage which

was a likelihood of Government

the messenger had brought. He

stopping me from proceeding fur-

then served on me a notice to

ther, and that I might have to go to

leave Champaran, and drove me to

jail earlier than I had expected, and my place. On his asking me to ac-that, if I was to be arrested, it

knowledge the service of the no-

would be best that the arrest

tice, I wrote to the effect that I did should take place in Motihari or if

not propose to leave Champaran

possible in Bettiah. It was advis-

till my inquiry was finished.

able, therefore, that I should go to

Thereupon I received a summons

those places as early as possible.

to take my trial the next day for

Champaran is a district of the

disobeying the order to leave

Tirhut division in Bihar, and

Champaran.

Motihari is its headquarters.

The news of the notice and the

Rajkumar Shukla's place was in

summons spread like wildfire, and

the vicinity of Bettiah, and the ten-

I was told that Motihari that day

ants in its neighbourhood were the

witnessed unprecedented scenes.

poorest in the district. Rajkumar

Gorakhbabu's house and the court-

Shukla wanted me to see them and

house overflowed with men. Fortu-

I was equally anxious to do so.

nately I had finished all my work

So I started with my co-workers

during the night and so was able to

for Motihari the same day. The

manage the crowds. My compan-

very same day we heard that about

ions proved the greatest help. They

five miles from Motihari a tenant

occupied themselves with regulat-

had been ill-treated. It was decided

ing the crowds, for the latter fol-

that, in company with Babu

lowed me wherever I went.

Dharanidhar Prasad, I should go

A sort of friendliness sprang up

and see him the next morning, and

between the officials – Collector,

we accordingly set off for the

Magistrate, Police Superintendent

place on elephant's back. We had

– and myself. I might have legally

scarcely gone half way when a

resisted the notices served on me.

messenger from the Police Super-

Instead I accepted them all, and

79

my conduct towards the officials

That day in Champaran was an

was correct. They thus saw that I

unforgettable event in my life and

did not want to offend them per-

a red-letter day for the peasants

sonally, but that I wanted to offer

and for me.

civil resistance to their orders. In

The trial began. The Govern-

this way they were put at ease, and

ment pleader, the Magistrate and

instead of harassing me they gladly

other officials were at a loss to

availed themselves of my and my

know what to do.

co-workers' co-operation in regu-

Before I could appear before the

lating the crowds. But it was a vis-

Court to receive the sentence, the

ible demonstration to them of the

Magistrate sent a written message

fact that their authority was

that the Lieutenant Governor had

shaken. The people had for the

ordered the case against me to be

moment lost all fear of punishment

withdrawn, and the Collector wrote

and yielded obedience to the

to me saying that I was at liberty

power of love which their new

to conduct the proposed inquiry,

friends exercised.

and that I might count on whatever

It should be remembered that no

help I needed from the officials.

one knew me in Champaran. And

None of us was prepared for this

yet they received me as though we

prompt and happy issue.

had been age-long friends. It is no

Crowds of peasants came to

exaggeration, but the literal truth,

make their statements, and they

to say that in this meeting with the

were followed by an army of com-

peasants I was face to face with

panions who filled the compound

God, Ahimsa, and Truth.

and garden to over-flowing.

47. THE STAIN REMOVED

The ever growing number of

appoint an inquiry and invited

ryots coming to make their state-

me to be a member of the Com-

ments increased the planters'

mittee.

wrath, and they moved heaven

The Committee voted in favour

and earth to put an end to my

of the ryots, and recommended

inquiry.

that the planters should refund a

But Sir Edward Gait, the Lieu-

portion of the exactions made by

tenant Governor, asked me to see

them which the Committee had

him, expressed his willingness to

found to be unlawful, and that

80

the tinkathia system should be been in existence for about a cen-abolished by law.

tury was thus abolished, and with

The tinkathia system which had it the planters’ raj came to an end.

PART XI : AHMEDABAD LABOUR

48. IN TOUCH WITH LABOUR

At this time there came a letter

2. never to molest blacklegs,

from Shrimati Anasuyabehn about

3. never to depend upon alms,

the condition of labour in

and

Ahmedabad. Wages were low, the

4. to remain firm, no matter how

labourers had long been agitating

long the strike continued, and to

for an increment, and I had a de-

earn bread, during the strike, by

sire to guide them if I could. So I

any other honest labour.

went to Ahmedabad.

The leaders of the strike under-

I was in a most delicate situa-

stood and accepted the conditions,

tion. The mill-hands' case was

and the labourers pledged them-

strong. Shrimati Anasuyabehn had

selves at a general meeting not to

to battle against her own brother,

resume work until either their

Shri Ambalal Sarabhai, who led

terms were accepted or the mill-

the fight on behalf of the mill-

owners agreed to refer the dispute

owners. My relations with them

to arbitration.

were friendly, and that made fight-

For the first two weeks the mill-

ing with them the more difficult. I

hands exhibited great courage and

held consultations with them, and

self-restraint and daily held large

requested them to refer the dispute

meetings. On these occasions I

to arbitration, but they refused to

used to remind them of their

recognize the principle of arbitra-

pledge, and they would shout back

tion.

to me the assurance that they

I had therefore to advise the

would rather die than break their

labourers to go on strike. Before I

word.

did so, I came in very close con-

But later they began to show

tact with them and their leaders,

signs of weakening. I felt deeply

and explained to them the condi-

troubled and began thinking hard

tions of a successful strike:

as to what my duty was in the cir-

1. never to resort to violence,

cumstances.

81

One morning – it was at a mill-

may be able to remain uncon-

hands' meeting – while I was still

cerned, no matter how long the

groping and unable to see my way

strike may continue. As for my

clearly, the light came to me. Un-

fast, it will be broken only after

bidden and all by themselves the

the strike is settled.”

words came to my lips : “Unless

Anasuyabehn and a number of

the strikers rally,” I declared to the other friends and labourers shared

meeting, “and continue the strike

the fast with me on the first day.

till a settlement is reached, or till But after some difficulty I was

they leave the mills altogether, I

able to dissuade them from con-

will not touch any food.”

tinuing it further.

The labourers were

The net result of it was that an

thunderstruck. Tears began to

atmosphere of goodwill was cre-

course down Anasuyabehn's

ated all round. The hearts of the

cheeks. The labourers broke out,

mill-owners were touched, and

“Not you but we shall fast. It

they set about discovering some

would be monstrous if you were to

means for a settlement.

fast. Please forgive us for our

Anasuyabehn's house became the

lapse, we will now remain faithful

meeting place for their discussions.

to our pledge to the end.”

Shri Anandshankar Dhruva inter-

“There is no need for you to

vened and was in the end ap-

fast,” I replied. “It would be

pointed arbitrator, and the strike

enough if you could remain true to

was called off after I had fasted

your pledge. As you know we are

only for three days. The mill-own-

without funds, and we do not want

ers commemorated the event by

to continue our strike by living on

distributing sweets among the

public charity. You should there-

labourers, and thus a settlement

fore try to earn your bare living by

was reached after 21 days’ strike.

some kind of labour, so that you

PART XII : THE KHEDA SATYAGRAHA

49. THE KHEDA SATYAGRAHA

No breathing time was, how-

over, when I had to plunge into the

ever, in store for me. Hardly was

Kheda Satyagraha struggle.

the Ahmedabad mill-hands' strike

A condition approaching famine

82

had arisen in the Kheda district

ened, I advised the people, under

owing to a widespread failure of

the leadership of Shri Mohanlal

crops, and the Patidars of Kheda

Pandya, to remove the crop of on-

were considering the question of

ion from a field which had been,

getting the Government not to col-

in my opinion, wrongly attached.

lect its land revenue for the year.

This was a good opportunity for

Under the Land Revenue Rules,

the people to learn a lesson in

if the crop was four annas* or un-

courting fines or imprisonment,

der, the cultivators could claim full which was the necessary conse-suspension of payment of revenue

quence of such disobedience. For

for the year. According to the offi-

Shri Mohanlal Pandya it was a

cial figures the crop was said to be

thing after his heart. So he volun-

over four annas. The contention of

teered to remove the onion crop

the cultivators, on the other hand,

from the field, and in this seven or

was that it was less than four

eight friends joined him.

annas. But the Government was in

no mood to listen. At last all peti-

tioning and prayer having failed,

after taking counsel with co-work-

ers, I advised the Patidars to resort to Satyagraha.

In the initial stages, though the

people exhibited much courage,

the Government did not seem in-

clined to take strong action. But as

the people's firmness showed no

signs of wavering, the Government

began coercion. The attachment of-

ficers sold people's cattle and

seized whatever movables they

could lay hands on. Penalty notices

were served, and in some cases

standing crops were attached.

With a view to steeling the

hearts of those who were fright-

Kheda Satyagraha : 1918

*i.e. four annas in the rupee (16 annas), or one-fourth the normal.

83

It was impossible for the Gov-

undertaking in respect of the whole

ernment to leave them free. The

district, whether the Mamlatdar's

arrest of Shri Mohanlal and his

undertaking was true for the whole

companions added to the people's

district. He replied that orders in

enthusiasm. When the fear of jail

terms of the Mamlatdar's letter had

disappears, repression puts heart

been already issued. I was not

into the people.

aware of it, but if it was a fact, the A procession escorted the ‘con-people's pledge had been fulfilled.

victs’ to jail, and on that day Shri

The pledge, it will be remembered,

Mohanlal Pandya earned from the

had the same thing for its object,

people the honoured title of` dungli and so we expressed ourselves sat-chor (onion thief) which he enjoys isfied with the orders.

to this day.

The Kheda Satyagraha marks

I was looking for some graceful

the beginning of an awakening

way of ending the struggle which

among the peasants of Gujarat, the

would be acceptable to a

beginning of their true political

Satyagrahi. Such a one appeared

education. The lesson became

quite unexpectedly. The Mamlatdar

firmly impressed on the public

of the Nadiad Taluka sent me word

mind that the salvation of the

that, if well-to-do Patidars paid up, people depends upon themselves,

the poorer ones would be permit-

upon the capacity for suffering and

ted not to pay. I asked for a written sacrifice. Through the Kheda cam-undertaking to that effect, which

paign Satyagraha took firm root in

was given. I inquired of the Col-

the soil of Gujarat.

lector, who alone could give an

50. NEAR DEATH’S DOOR

In those days my food princi-

Kasturba that I should have noth-

pally consisted of groundnut butter

ing for my midday meal, she

and lemons. I knew that it was

tempted me and I yielded. As I

possible to eat too much butter and

was under a vow of taking no milk

injure one's health, and yet I al-

or milk products, she had specially

lowed myself to do so. This gave

prepared for me a sweet wheat

me a slight attack of dysentery.

porridge with oil added to it in-

There was some festival that

stead of ghee. She had reserved

day, and although I had told

too a bowlful of mung for me. I

84

was fond of these things, and I

“What exactly is the nature of

readily took them, hoping that

your vow ?” the doctor inquired.

without coming to grief I should

I told him the whole history and

eat just enough to please Kasturba

the reasons behind my vow, how,

and to satisfy my palate. But the

since I had come to know that the

devil had been only waiting for an

cow and the buffalo were sub-

opportunity. Instead of eating very

jected to the process of phuka, I little I had my fill of the meal.

had taken a strong disgust for

This was sufficient invitation to

milk. Moreover, I had always held

the angel of death. Within an hour

that milk is not the natural diet of

the dysentery appeared in acute

man. I had therefore given up its

form.

use altogether. Kasturba was stand-

I would take no medicine, but

ing near my bed listening all the

preferred to suffer the penalty for

time to this conversation.

my folly. I must have had thirty to

“But surely you cannot have any

forty motions in twenty-four hours.

objection to goat's milk then,” she

I fasted, not taking even fruit

said.

juices in the beginning. The appe-

The doctor added : “If you will

tite had all gone, I felt that I was

take goat's milk, it will be enough

at death's door.

for me.”

Whilst I lay thus ever expectant

I gave in. My intense eagerness

of death, Shankerlal Bankar consti-

to take up the Satyagraha fight had

tuted himself the guardian of my

created in me a strong desire to

health, and pressed me to consult

live, and so I contended myself

Dr. Dalal. Dr. Dalal was called ac-

with adhering to the letter of my

cordingly. His capacity for taking

vow only, and sacrificed its spirit.

instantaneous decisions captured

For although I had only the milk

me.

of the cow and the she-buffalo in

He said : “I cannot rebuild your

mind when I took the vow, by

body unless you take milk. If in

natural implication it covered the

addition you would take iron and

milk of all animals. Nor could it

arsenic injections, I would guaran-

be right for me to use milk at all,

tee fully to make you well.”

so long as I held that milk is not

“You can give me the injec-

the natural diet of man. Yet know-

tions,” I replied, “but milk is a difing all this I agreed to take goat's

ferent question; I have a vow

milk. The memory of this action

against it.”

even now fills me with remorse,

85

and I am constantly thinking how

milk, Dr. Dalal performed on me a

to give up goat's milk. But I can-

successful operation. As I was get-

not yet free myself from that sub-

ting better, my desire to live re-

tlest of temptations, the desire to

vived, especially because God had

serve, which still holds me.

kept work in store for me.

Soon after I began taking goat's

PART XIII : THE ROWLATT ACT AND

ENTRANCE INTO POLITICS

51. THE ROWLATT ACT*

I had hardly begun to feel my

my present helpless condition I

way towards recovery, when I hap-

feel myself to be altogether un-

pened casually to read in the pa-

equal to the task.”

pers the Rowlatt Committee's re-

The Bill had not yet been

port which had just been pub-

gazetted as an Act. I was in a very

lished. Its recommendations

weak condition, but when I re-

startled me. I mentioned my appre-

ceived an invitation from Madras I

hensions to Vallabhbhai, who used

decided to take the risk of the long

to come to see me almost daily.

journey. Rajagopalachari had then

“Something must be done,” said I

only recently left Salem to settle

to him. “But what can we do in

down for legal practice in Madras.

the circumstances?' he asked in re-

We daily discussed together plans

ply. I answered, “If even a handful

of the fight, but beyond the hold-

of men can be found to sign the

ing of public meetings I could not

pledge of resistance, and the pro-

then think of any other

posed measure is passed into law

programme.

in defiance of it, we ought to offer

While we were engaged thus,

Satyagraha at once. If I was not

news was received that the Rowlatt

laid up like this, I should give

Bill had been published as an Act.

battle against it all alone, and ex-

That night I fell asleep while

pect others to follow suit. But in

thinking over the question. To-

*This act was passed in 1919 to provide special powers to the Government to suppress movements aimed against the State. It authorised arrest and detention, without trial, of persons suspected of anti-government activities. – Ed.

86

wards the small hours of the morn-

for Delhi and Amritsar. Before the

ing I woke up somewhat earlier

train had reached Palwal railway

than usual. I was still in that twi-

station, I was served with a written

light condition between sleep and

order to the effect that I was pro-

consciousness when suddenly the

hibited from entering the boundary

idea came to me – it was as if in a

of the Punjab, as my presence

dream. Early in the morning I re-

there was likely to result in a dis-

lated the whole story to

turbance of the peace. I was asked

Rajagopalachari.

by the police to get down from the

“The idea came to me last night

train. I refused to do so saying, “I

in a dream that we should call

want to go to the Punjab in re-

upon the country to observe a gen-

sponse to a pressing invitation, not

eral hartal. Satyagraha is a process to foment unrest, but to end it. I

of self-purification, and ours is a

am therefore sorry that it is not

sacred fight, and it seems to me to

possible for me to comply with

be in the fitness of things that it

this order.”

should be begun with an act of

At Palwal railway station I was

self-purification. Let all the people taken out of the train and put un-of India, therefore, stop their busi-

der police custody. A train from

ness on that day and observe the

Delhi came in a short time. I was

day as one of fasting and prayer.”

made to enter a third class car-

Rajagopalachari was at once

riage, the police party accompany-

taken up with my suggestion.

ing. On reaching Mathura, I was

Other friends too welcomed it

taken to the police barracks, but no

when it was communicated to

police official could tell me as to

them later. I drafted a brief appeal.

what they proposed to do with me

The date of the hartal was first or where I was to be taken next.

fixed on the 30th March 1919, but

Early at 4 o'clock the next morn-

was later changed to 6th April.

ing, I was waked up and put in a

The whole of India from one

goods train that was going towards

end to the other, towns as well as

Bombay. I was released at

villages, observed a complete

Bombay.

 hartal on that day. It was a most There was a great disturbance in

wonderful sight.

the city owing to my arrest. I got

On the night of the 7th I started

into the car. Near Pydhuni* I saw

*a part of Bombay city

87

that a huge crowd had gathered.

and began to run. Some got

On seeing me the people went mad

trampled under foot, others were

with joy. A procession was imme-

badly hurt and crushed. In that

diately formed, and the sky was

seething mass of humanity there

rent with the shouts of Vande

was hardly any room for the horses

 Mataram and Allaho Akbar. At to pass, nor was there any exit by

Pydhuni we sighted a body of

which the people could disperse.

mounted police. Brickbats were

So the lancers blindly cut their

raining down from above. I ap-

way through the crowd. I hardly

pealed to the crowd to be calm but

imagine they could see what they

it seemed as if we should not be

were doing. The whole thing pre-

able to escape the shower of brick-

sented a most dreadful spectacle.

bats. As the procession came out

The horsemen and the people were

of Abdur Rahman Street and was

mixed together in mad confusion.

about to move towards the

Thus the crowd was dispersed and

Crawford Market, it suddenly

its progress checked. Our motor was

found itself faced with a body of

allowed to proceed. I had it stopped

the mounted police, who had ar-

before the Commissioner's office,

rived there to prevent it from pro-

and got down to complain to him

ceeding further in the direction of

about the conduct of the police.

the Fort. The crowd was densely

News came of disturbances in

packed. It had almost broken

Ahmedabad also. I proceeded to

through the police cordon. There

Ahmedabad. I learnt that an at-

was hardly any chance of my voice

tempt had been made to pull up

being heard in that vast assembly.

the rails near the Nadiad railway

Just then the officer in charge of

station, that a Government officer

the mounted police gave the order

had been murdered in Viramgam,

to disperse the crowd, and at once

and that Ahmedabad was under

the mounted party charged upon

martial law. The people were ter-

the crowd brandishing their lances

ror-stricken. They had indulged in

as they went. For a moment I felt

acts of violence and were being

that I would be hurt. But my fear

made to pay for them with interest.

was groundless, the lances just

A police officer was waiting at

grazed the car as the lancers

the station to escort me to Mr.

swiftly passed by. The ranks of the

Pratt, the Commissioner. I found

people were soon broken, and they

him in a state of rage. I spoke to

were thrown into utter confusion,

him gently, and expressed my re-

88

gret for the disturbances. I sug-

pealed to the people to go on a

gested that martial law was unnec-

similar fast for a day, and sug-

essary, and declared my readiness

gested to those who had been

to co-operate in all efforts to re-

guilty of acts of violence to con-

store peace. I asked for permission

fess their guilt.

to hold a public meeting on the

I saw my duty as clear as day-

grounds of the Sabarmati Ashram.

light. It was unbearable for me to

The proposal appealed to him, and

find that the labourers, amongst

the meeting was held, I think, on

whom I had spent a good deal of

Sunday, the 13th of April, and

my time, whom I had served and

martial law was withdrawn the

from whom I had expected better

same day or the day after. Address-

things, had taken part in the riots; I ing the meeting, I tried to bring

felt I was a sharer in their guilt.

home to the people the sense of

I made up my mind to suspend

their wrong, declared a penitential

Satyagraha so long as people had

fast of three days for myself, ap-

not learnt the lesson of peace.

PART XIV : THE BIRTH OF KHADI

52. THE BIRTH OF KHADI

When the Satyagraha Ashram

tary agents of the Indian spinning

was founded at Sabarmati, we in-

mills. This in its turn brought us

troduced a few handlooms there.

into contact with the mills. We

The object that we in the

saw that the aim of the mills was

Ashram set before ourselves was

more and more to weave the yarn

to be able to clothe ourselves en-

spun by them; their co-operation

tirely in cloth manufactured by our

with the handloom weaver was not

own hands. We therefore forthwith

willing, but unavoidable and tem-

gave up the use of mill-woven

porary. We became impatient to be

cloth, and all the members of the

able to spin our own yarn. It was

Ashram resolved to wear hand-

clear that until we could do this

woven cloth made from Indian

ourselves, dependence on the mills

yarn only. By thus adopting cloth

would remain. We did not feel that

woven from mill-yarn as our wear,

we could render any service to the

and propagating it among our

country by continuing as agents of

friends, we made ourselves volun-

Indian spinning mills.

89

We could get neither a spinning

communicated the joyful news to

wheel nor a spinner to teach us

me. The providing of slivers was

how to spin.

found to be a difficult task. On my

I asked every chance visitor to

mentioning the thing to the late

the Ashram, who was likely to

Umar Sobani, he solved the diffi-

possess some information about

culty by immediately undertaking

hand-spinning, about the art.

to send a sufficient supply of sliv-

In the year 1917 I was taken by

ers from his mill.

my Gujarati friends to preside at

I did not like continuously re-

the Broach Educational Confer-

ceiving slivers from him. More-

ence. It was here that I discovered

over, it seemed to me to be funda-

that remarkable lady Gangabehn

mentally wrong to use mill-slivers.

Majmudar. To her I poured out my

If one could use mill-slivers, why

grief about the charkha, and she

not use mill-yarn as well? Surely

lightened my burden by a promise

no mills supplied slivers to the an-

to search for the spinning wheel

cients. How did they make their

till she found it.

slivers then? With these thoughts

At last after no end of wander-

in my mind I suggested to

ing in Gujarat, Gangabehn found

Gangabehn to find carders who

the spinning wheel in Vijapur in

could supply slivers. She confi-

the Baroda State. Quite a number

dently undertook the task. She en-

of people there had spinning

gaged a carder who was prepared

wheels in their homes, but had

to card cotton. He demanded

long since put them away as use-

thirty-five rupees, if not much

less lumber. They expressed to

more, per month. I considered no

Gangabehn their readiness to re-

price too high at the time. She

sume spinning, if someone prom-

trained a few youngsters to make

ised to provide them with a regular

slivers out of the carded cotton.

supply of slivers, and to buy the

Thus the spinning wheel gained a

yarn spun by them. Gangabehn

rapid footing in the Ashram.

53. FAREWELL

The time has now come to bring

hardly anything about it that

these chapters to a close.

people do not know.

My life from this point onward

In fact my pen instinctively re-

has been so public that there is

fuses to proceed further.

90

It is not without regret that I

ful narrative. To describe truth as it have to take leave of the reader.

has appeared to me, has been my

I set a high value on my experi-

ceaseless effort. The exercise has

ments. I do not know whether I

given me great mental peace, be-

have been able to do justice to

cause it has been my fond hope

them. I can only say that I have

that it might bring faith in Truth

spared no pains to give a faith-

and Ahimsa to waverers.

91

TOPICS FOR ESSAYS

CHAPTER 1

CHAPTER 6

1. Describe in your own words the reli-1. In what various ways did Gandhiji

gious devotion of Gandhiji's mother.

serve his sick father?

CHAPTER 2

CHAPTER 7

1. Narrate incidents in Gandhiji's

1. In what way had Gandhiji's nurse,

school-life which illustrate his love of Rambha, helped Gandhiji? How could her truth.

advice help him in later life also?

2. What made Gandhiji specially

2. What was Gandhiji's attitude to the fond of the story of Shravana and of

Ramayana, and how did he come to have Harishchandra ? Relate what you know

such an attitude early in his life?

of these stories.

3. What was his early attitude to vari-3. Gandhiji attached more value to

ous religions and why?

character than to cleverness at books.

4. Did he maintain this attitude

Do you think he was right? Why ?

throughout his life? Illustrate from what 4. “A man of truth must be a man of

you know of his public prayers and other care”, says Gandhiji. Explain Gandhiji's activities.

meaning from the context.

5. What, according to Gandhiji, was

the essence of religion, which he thought CHAPTER 3

he must put into practice at all times? Can 1. Describe in your own words the

you illustrate what he meant as over

early married life of Gandhiji and

against the view that religion consists (a) Kasturba.

in going to temples or observing ceremonies and traditions, or (b) in believing in a CHAPTER 4

particular creed?

1. What reasons led Gandhiji to think that meat-eating was good?

CHAPTER 8

2. What made him give up meat-eat-

1. Narrate the difficulties which

ing?

Gandhiji had before he could leave for 3. One has to be careful about making England.

friends. Why? Illustrate from Gandhiji's experience narrated in this chapter.

CHAPTER 9

1. What difficulties did Gandhiji have CHAPTER 5

on the ship?

1. Relate Gandhiji's experience in re-2. What is the meaning of convention?

gard to smoking.

In what way did Gandhiji go against Brit-2. What was the effect of Gandhiji's

ish convention, when he arrived in En-confession (a) on Gandhiji's father, and gland (a) in regard to dress, (b) food, and (b) on Gandhiji himself? Explain giving (c) manners ?

your own reasons.

3. Why did Gandhiji want to commit

CHAPTER 10

suicide and why did he give up the idea?

1. State the difficulties Gandhiji had in 92

regard to vegetarian food in London, and Gandhiji greatly?

how he became a vegetarian by choice.

3. What lessons could Gandhiji have

learnt from the life and message of the CHAPTER 11

Buddha? Write from what you know of

1. In what various ways did Gandhiji

the Buddha.

try to become an English Gentleman?

2. What made him give up the attempt?

CHAPTER 15

3. What should be our attitude to West-1. How did Gandhiji win over his caste ern culture, for instance, in regard to (a) fellows who had out-casted him? Would clothes, (b) smoking and drinking, (c) re-the method of agitating against them have lation between the sexes, (d) sanitation helped?

and public cleanliness, (e) punctuality, (f) 2. From this, what conclusion do you

business honesty, and (g) group disci-draw as to the more effective way of

pline? Point out anything else Western overcoming opposition } through kindness which we should adopt or discard.

and courtesy or through retaliation and hate?

CHAPTER 12

3. Describe Gandhiji's first appearance 1. Show how careful Gandhiji was in

in court as a lawyer.

regard to the use of money, and how he tried to economize while he was a student CHAPTER 16

in London.

1. Relate in your own words Gandhiji's 2. Comment on `Taste depends more

unpleasant experience with the British Po-on one's attitude of mind than on the litical Agent at Porbandar.

tongue'. Illustrate from Gandhiji's experi-2. What were the circumstances which

ence.

led Gandhiji to leave India and go to 3. What changes did Gandhiji intro-South Africa?

duce in his diet? Why?

4. Gandhiji believed that our food

CHAPTER 17

should be for keeping our bodies in

1. What were Gandhiji's first impres-

health, and not for pleasing our taste. Dis-sions as soon as he reached South Africa?

cuss, giving your views.

CHAPTER 18

CHAPTER 13

1. Describe Gandhiji's first train jour-1. In what way was Gandhiji's shyness ney in South Africa from Durban to

his "shield'? Explain how shyness can be Maritzburg.

an advantage, if possible from your own 2. Relate Gandhiji's experience on the experience.

stage-coach between Charlestown and

Standerton, and his train journey from CHAPTER 14

Johannesburg to Pretoria.

1. What teaching of the Gita appealed to Gandhiji most? What does this teaching CHAPTER 19

mean? Illustrate from your own experi-1. Narrate incidents in Gandhiji's life in ence.

connection with securing hotel accommo-2. What is the Bible? Who preached

dation in South Africa including also mat-the Sermon on the Mount? What teaching ter from the previous chapter.

of the Sermon on the Mount appealed to 93

CHAPTER 20

regarded racial discrimination practised 1. What were the disabilities under

against Indians in South Africa as a pun-which Indians suffered in the Transvaal?

ishment for our own unjust treatment of 2. Describe the assault on Gandhiji for

‘untouchables’.

walking on the footpath in Pretoria.

4. What do you think we should do to

improve the lot of the ‘untouchables ' ?

CHAPTER 21

CHAPTER 27

1. What method did Gandhiji prefer in dealing with legal disputes? Why? What 1. Describe Gandhiji's quarrel with

is the meaning of coming to a compro-

Kasturba over her not cleaning the pot of mise? Illustrate.

the ‘untouchable’ guest.

2. What lesson do you learn from this CHAPTER 22

in regard to forcing people to do the 1. What made Gandhiji give up his

right? What should we do to obtain their plan to return to India after he had fin-co-operation ?

ished his work in the Abdulla case?

CHAPTER 28

CHAPTER 23

1. In what way did Gandhiji help the

1. What is the meaning of ‘indentured British in the Boer War? Why did he help labour ’ ?

them ?

2. What was the £ 3 tax, and why was

CHAPTER 29

it levied on indentured Indians ?

1. What were the reasons which led

CHAPTER 24

Gandhiji not to accept costly gifts for 1. What did Gandhiji do to educate

himself ?

public opinion in India about the ill-treat-2. Do you agree with Gandhiji in his

ment of Indians in South Africa ?

disapproval of jewellery? Give reasons for and against the use of jewellery.

CHAPTER 25

CHAPTER 30

1. What is quarantine ? Why is it instituted ?

1. Narrate Gandhiji's experience at the 2. What were the reasons for the

first Congress which he attended.

Whites agitating against Gandhiji's return CHAPTER 33

to South Africa?

3. Describe Gandhiji's stormy arrival in 1. Relate how Gandhiji memorized the

Durban.

Gita.

4. What made the Whites give up their opposition to Gandhiji in the end ?

2. What effect did the Gita teaching

about non-possession have on Gandhiji ?

CHAPTER 26

CHAPTER 34

1. Describe Gandhiji's efforts to wash his own clothes and cut his own hair.

1. Explain in your own words what les-2. Write an essay on the dignity and

sons Gandhiji learnt from Ruskin's Unto advantage of manual labour.

 This Last.

3. Explain Gandhiji's statement that he 2. From what you may know of

94

Gandhiji’s later activities show in what had on him ?

various ways he put these lessons into practice ?

CHAPTER 42

1. What made Gandhiji resume

CHAPTER 36

Satyagraha against the Asiatic Registration 1. What help did Gandhiji render at the Act ?

time of the Zulu Rebellion ?

2. Describe in your own words what

2. Can it be said that his work at that took place at the burning of the certifi-time and during the Boer War trained him cates ?

for later work? In what way? Relate from 3. In what ways did Gandhiji intensify what you know of his work in his

his campaign till finally the Government Ashrams.

had to come to terms ?

4. Enumerate the various stages in the CHAPTER 37

campaign.

1. Narrate the story of how Kasturba

refused to take beef tea, and Gandhiji's CHAPTER 45

part in it.

1. State the difficulties Gandhiji had in admitting ‘untouchables’ to his Ashram.

CHAPTER 38

How did he overcome them?

1. If Satyagraha means inviting suffer-2. Is it wrong to practise untouchability ing on oneself for the sake of converting in the form of non-mixing of castes and the opponent, show how Gandhiji's

communities ? Why ?

method of getting Kasturba to give up salt 3. What should we do to bring about a and pulses was a case of Satyagraha.

feeling of oneness between (a) all the 2. Have you ever practised such

castes, (b) creeds, and (c) languages of Satyagraha yourself, and with what suc-India ?

cess ?

4. Enumerate what you can do in your

home towards these ends.

CHAPTER 39

1. What led Gandhiji to give the name CHAPTER 47

Satyagraha to his movement of non-vio-1. Describe how Gandhiji managed to

lent resistance? Why did he give up the abolish the indigo planters’ raj in old name, passive resistance, for it ?

Champaran.

2. Study his procedure from the point CHAPTER 40

of view of Satyagraha (or exercising the 1. What form did Satyagraha take

force of Truth and Love), and show how against the Asiatic Registration Act, and this method led to success.

what compromise was effected as the result of it ?

CHAPTER 48

1. Enumerate in your own words how,

CHAPTER 41

according to Gandhiji, a labour strike 1. Describe the assault on Gandhiji by should be conducted.

Mir Alam.

2. Why did Gandhiji fast in connection 2. Why did Gandhiji not want Mir

with the Ahmedabad strike?

Alam to be punished? What effect, do you 3. In what ways did the fast help to

think, Gandhiji's forgiveness would have bring the dispute to a peaceful end?

95

4. Show how the fast was a case of

moves on the part of Gandhiji, from the Satyagraha.

point of view conforming to the conditions of true Satyagraha ?

CHAPTER 49

2. From the instances of Satyagraha

1. Relate the story of the Kheda

narrated in this book, can you frame for Satyagraha.

yourself the main requirements for a true Satyagraha?

CHAPTER 50

1. Relate fully how Gandhiji came to

CHAPTER 52

take goat's milk.

1. Relate the difficulties Gandhiji had 2. If we are not to be cruel to cows, in starting hand-spinning and carding in one of the ways is not to slaughter them.

his Ashram.

Can you enumerate other ways by which 2. Why did Gandhiji insist on hand-we can save or protect the cow?

spinning and weaving? Why was he not

content with mill manufacture of cloth ?

CHAPTER 51

3. Enumerate the advantages and dis-

1. Gandhiji started his Satyagraha cam-advantages of cottage industries versus paign against the Rowlatt Act with a

mill industries, and state your opinion hartal and later suspended the movement.

as to which is preferable for our coun-Can you give reasons justifying these try.

96

97

Document Outline

	INTRODUCTION

	EDITOR'S NOTE

	PUBLISHER'S NOTE

	PART I : CHILDHOOD AND YOUTH

	1. BIRTH AND PARENTAGE

	2. AT SCHOOL

	3. MARRIAGE

	4. A TRAGIC FRIENDSHIP

	5. STEALING

	6. MY FATHER’S ILLNESS AND DEATH

	7. GLIMPSES OF RELIGION

	8. PREPARATION FOR ENGLAND

	9. ON BOARD THE SHIP

	PART II : IN ENGLAND AS STUDENT

	10. IN LONDON

	11. PLAYING THE ENGLISH GENTLEMAN

	12. CHANGES

	13. SHYNESS MY SHIELD

	14. ACQUAINTANCE WITH RELIGIONS

	PART III : IN INDIA AS BARRISTER

	15. BACK IN INDIA

	16. THE FIRST SHOCK

	PART IV : IN SOUTH AFRICA

	17. ARRIVAL IN SOUTH AFRICA

	18. TO PRETORIA

	19. FIRST DAY IN PRETORIA

	20. GETTING ACQUAINTED WITH THE INDIAN PROBLEM

	21. THE CASE

	22. MAN PROPOSES, GOD DISPOSES

	23. THE £ 3 TAX

	PART V : VISIT TO INDIA

	24. IN INDIA

	PART VI : BACK IN SOUTH AFRICA

	25. STORMY ARRIVAL IN SOUTH AFRICA

	26. SIMPLE LIFE

	27. A RECOLLECTION AND PENANCE

	28. THE BOER WAR

	29. COSTLY GIFTS

	PART VII : BACK IN INDIA

	30. MY FIRST CONGRESS

	31. IN BOMBAY

	PART VIII : IN SOUTH AFRICA AGAIN

	32. IN SOUTH AFRICA AGAIN

	33. STUDY OF THE GITA

	34. THE MAGIC SPELL OF A BOOK

	35. THE PHOENIX SETTLEMENT

	36. THE ZULU REBELLION

	37. KASTURBA’S COURAGE

	38. DOMESTIC SATYAGRAHA

	39. THE ADVENT OF SATYAGRAHA

	40. IMPRISONMENT

	41. ASSAULT

	42. RESUMPTION OF SATYAGRAHA

	43. THE TRIUMPH OF SATYAGRAHA

	PART IX : IN INDIA AND FOUNDING OF THE ASHRAM

	44. IN POONA

	45. FOUNDING OF THE ASHRAM

	PART X : CHAMPARAN

	46. THE STAIN OF INDIGO

	47. THE STAIN REMOVED

	PART XI : AHMEDABAD LABOUR

	48. IN TOUCH WITH LABOUR

	PART XII : THE KHEDA SATYAGRAHA

	49. THE KHEDA SATYAGRAHA

	50. NEAR DEATH’S DOOR

	PART XIII : THE ROWLATT ACT ANDENTRANCE INTO POLITICS

	51. THE ROWLATT ACT*

	PART XIV : THE BIRTH OF KHADI

	52. THE BIRTH OF KHADI

	53. FAREWELL

	TOPICS FOR ESSAYS

index-70_1.png
CANDy, | e
nwm«s”

-

index-65_1.png

index-82_1.png

index-76_1.png

index-92_1.png

index-83_1.png

cover.jpeg

index-9_1.png

index-107_1.png
9 lave wot the shadow of a doubt

tiat any man on woman can achicse
what 7 bave, i he on she woutd make
the same effont and caltivate the same

NAVAJIVAN PUBLISHING HOUSE
AHMEDABAD - 380 014

index-17_1.png

index-10_1.png

index-22_1.png

index-1_1.png

index-30_1.png

index-2_1.png

index-45_1.png

