Gandhi: Selected Political Writings

Part I: Satyagraha: The Power of Nonviolence

1. How does Gandhi answer the Polish professor’s question concerning human access to absolute truth and certainty? (30-31) Compare with Augustine and Socrates. [Note his claim that Truth is One and is Non-violence.]

2. What does it mean for Gandhi to “serve the truth” or “adhere to the truth”? To be a “seeker after Truth”? (35-37) Compare with Socrates.

3. Gandhi agrees with Tolstoy that, “to return injury for injury does harm both to ourselves and our enemy.” (38) Explain why. Does this mean that we should submit to injustice or tyranny?

4. How does Gandhi describe Ahimsa (non-violence, literally: non-injury) in both its negative form and its positive form? (40)

5. Gandhi writes, “Our non-violence need not be of the strong, but it has to be of the truthful.” (42) Explain the connection, here, between ahimsa and satya (non-violence and truth).

6. Why does Gandhi insist that violent means should not be used even in the service of worthy ends? See his initial response to the Bolshevik Revolution in Russia (43) and his reply to the jailed follower who asks Gandhi, “If it is proved that by killing a few hundred, we can put a stop to the degeneration of 33 millions, will you object to violence on principle?” (43-44)

7. How does Gandhi describe the relation between ahimsa (non-violence) and Truth in his 1930 Letter to Narandas Gandhi?

8. How does Gandhi understand the connection between civility, respect and self-respect? (47-49) Why does he hold that “the spirit of non-violence necessarily leads to humility”? (49)

9. How does Gandhi distinguish between “passive resistance,” “civil disobedience,” “non-cooperation,” and “satyagraha”?

10. Gandhi names Socrates as a “satyagrahi” (53). Is he justified in this evaluation? Describe in detail why or why not.

11. How does Gandhi distinguish between satyagraha and duragraha? (55-57)

12. Gandhi writes, “Most people do not understand the complicated machinery of the Government. They do not realize that every citizen silently but nonetheless certainly sustains the Government of the day in ways of which he has no knowledge. Every citizen therefore renders himself responsible for every act of this Government. And it is quite proper to support it so long as the actions of the Government are bearable. But when they hurt him and his nation, it becomes his duty to withdraw his support.” (58) Compare with Thoreau.

13. How does Gandhi distinguish the “non-violence of the strong from the passive, i.e. negative non-violence of the weak”? (59)

14. How does Gandhi describe the “root meaning” of satyagraha on pp. 61-62? What is the relation to truth? (61-62, 64) What is the “political aspect of opposition to error”?

15. How does Gandhi respond to the challenge that if satyagraha involves the pursuit of truth, and if it is up to each individual to determine that truth for himself, then different individuals will take very different views of the truth to be pursued and serious confusion will result? 964, 62)

16. What does Gandhi mean by the phrase, “strength to fight”? How des he contrast “brute force” and “soul force”? Why does he think both are preferable to cowardice? (70-71)

17. In his March 2, 1930 Letter to Lord Irwin, why does Gandhi say he wants to “convert” the British people? (78) Why does he believe that his planned non-cooperation (the “Salt Satyagraha) aims to “serve” the British people, not harm them?

18. Read “Some Rules of Satyagraha” carefully (81-83) How are they guiding principles of satyagraha reflected in the specific rules Gandhi lays out?

19. How does Gandhi respond to the criticism that his practice of satyagraha goes against the teaching of Jesus that we should “Render unto Caesar that which is Caesar’s”?

20. How does Gandhi respond to the question of whether or not (or how) non-violence can be effective in a riot situation? (85f)

21. How does Gandhi respond to the criticism that fasts are coercive? (88-90) What does he mean, when he says, “You cannot fast against a tyrant… fasting can only be resorted to against a lover”? (89)

22. What does Gandhi mean, when he writes that, “To practice non-violence in mundane matters is to know its true value. It is to bring heaven to earth”? (88) Why does he reject the “two worlds” view that leads people to do something “here on earth” for the sake of acquiring merit in “the other world”?

23. How does Gandhi interpret Thoreau’s famous saying, that “the Government is best which governs the least”? (91)

Part II: Swaraj: Gandhi’s Idea of Freedom

1. What is the relationship between “outward freedom” (national independence/ liberation) and “inward freedom” (swaraj) according to Gandhi?

2. What is the relationship of swaraj to satyagraha? Why did Gandhi hold that true freedom was only possible through non-violent action?

3. Compare Gandhi’s discussion of liberty and rights with that of John Stuart Mill.

4. Why does Gandhi hold that every congress member ought to live their lives in accordance with the declaration of Rights envisioned under a free India (105) even before Independence from British rule, and the establishment of self-rule?

5. Gandhi writes that “there is no duty but creates a corresponding right, and those only are true rights which flow from a due performance of one’s duty.” (106) Explain. (See also 145)

6. What is “true freedom” according to Gandhi? (107 See also 116)

7. What is the agenda of Gandhi’s “constructive program”? (108-10)

8. Note the distinction between “liberty” and “license.” (113)

9. Gandhi writes that, “Religions are different roads converging to the same point.” (111) What does he have in mind? (See 113, 116, 123)

10. Why did Gandhi feel that (true) swaraj could only be attained if untouchability was removed from the hearts of the people? (117ff, See also 118-121, 122-124)

11. Note Gandhi’s reasons for rejecting “satyagraha” at the entrance of the temples by workers and Harijans preventing orthodox persons from entering the temples. (121-122)

12. What is the doctrine of universal good” that Gandhi refers to on the top of page 123 and how is it related to his work to reform the practice of untouchability? How is it an expression of his belief in “the fundamental unity and equality of man”?

13. What is the relation between the pursuit of truth and non-violence? (124, See also 64)

14. Gandhi holds that the Vedas (sacred scripture) are “divine and unwritten” (119). Why? What is the relationship, according to Gandhi, between the written “scriptures,” truth, reason, and the human pursuit of truth, or better, the human attempt to live up to the truth? (See especially 119, 123,124,125 136)

15. On the top of page 127 Gandhi describes swaraj as, “that inward growth which must never stop.” What does he mean? Why must true freedom be an endless inward process of self-development?

16. How does Gandhi view the proper role of women in society? Why does he believe that swaraj is impossible without the advancement of women?

17. Why does Gandhi hold that no one can be free until all are free, that liberty implies equality, and that the only method for achieving this is through non-violence?

18. What basic assumption does “socialism and communism of the West” hold that Gandhi disputes? Why does he disagree? (133 See also 141)

19. What is Gandhi’s “doctrine of trusteeship”? In what way is trusteeship an ideal? (135)

20. Why does Gandhi hold that individuality lies at the root of all progress? (136)

21. What is the “square” of swaraj? (136)

22. Why does Gandhi insist that true democracy depends on ahimsa (non-violence)? (145, 148)

23. Gandhi writes, “rights accrue automatically to him who duly performs his duties.” (145 See also 106) What does he have in mind? Gandhi sees true liberty or swaraj as connected not only to civil rights and liberties (e.g. freedom of speech and action) but also the virtues of discipline and restraint. Explain. (145f)

24. Gandhi repeatedly makes fundamental appeal to both self-sacrifice and self-realization. Are these emphases of his thought compatible? If so, how? If not, why not?

