[image: image6.jpg]

[image: image1.png]

Name:_______________________________________ Date:________________________
Gandhi, Mahatma [image: image2.png]

Compton's by Britannica

[image: image3.png]

[image: image4][image: image5]
� INCLUDEPICTURE "http://www.intervoiceonline.org/assets/2006/12/3/Gandhi_1.jpg" * MERGEFORMATINET ���

Part I: Introduction

(1869–1948). Throughout history most national heroes have been warriors, but Gandhi ended British rule over his native India without striking a single blow. A frail man, he devoted his life to peace and brotherhood in order to achieve social and political progress. Yet less than six months after his nonviolent resistance to British rule won independence for India, he was assassinated by a religious fanatic.

Gandhi was one of the gentlest of men, a devout and almost mystical Hindu, but he had an iron core of determination. Nothing could change his convictions. This combination of traits made him the leader of India's nationalist movement. Some observers called him a master politician. Others believed him a saint. To millions of Hindus he was their beloved Mahatma, meaning “great soul.”

1. What does the term “Mahatma” mean?

Part II: Early Life

Mohandas Karamchand Gandhi was born on Oct. 2, 1869, in Porbandar, near Bombay. His family belonged to the Hindu merchant caste Vaisya. His father had been prime minister of several small native states. Gandhi was married when he was only 13 years old.

When he was 19 he defied custom by going abroad to study. He studied law at University College in London in 1888. Fellow students snubbed him because he was an Indian. In his lonely hours he studied philosophy. In his reading he discovered the principle of nonviolence as enunciated in Henry David Thoreau's “Civil Disobedience,” and he was persuaded by John Ruskin's plea to give up industrialism for farm life and traditional handicrafts—ideals similar to many Hindu religious ideas.

2. Where did Gandhi go to practice law after his tries in Bombay?

3. How were Indians treated in South Africa? (what is this system called- think back to our unit on Africa???)

3. Why was Gandhi imprisoned twice?

Part III: In South Africa

In 1891 Gandhi returned to India from London. Unsuccessful in Bombay, he went to South Africa in 1893. At Natal he was the first so-called “colored”(non-white) lawyer admitted to the supreme court. He then built a large practice.

His interest soon turned to the problem of fellow Indians who had come to South Africa as laborers. He had seen how they were treated as inferiors in India, in England, and then in South Africa. In 1894 he founded the Natal Indian Congress to agitate for Indian rights. Yet he remained loyal to the British Empire. In 1899, during the Boer War, he raised an ambulance corps and served the South African government. In 1906 he gave aid against the Zulu revolt.

Later in 1906, however, Gandhi began his peaceful revolution. He declared he would go to jail or even die before obeying an anti-Asian law. Thousands of Indians joined him in this civil disobedience(non-violent protest) campaign. He was imprisoned twice. Yet in World War I he again organized an ambulance corps for the British before returning home to India in 1914.

Part IV: Return to India

Gandhi's writings and spiritual life won him many Indian followers. They followed him almost blindly in his campaign for “home rule.” His goal was to bring together all classes and religious groups, especially Hindus and Muslims. In 1919 he became a leader in the newly formed Indian National Congress political party, which worked to gain changes and more rights for Indians. In 1920 he launched a noncooperation campaign against Britain, urging Indians to spin their own cotton and to boycott (stay away from) British goods, courts, and government. This led to his imprisonment from 1922 to 1924. In 1930, in protest of a salt tax, Gandhi led thousands of Indians on a 200-mile march to the sea to make their own salt- this was referred to as The Salt March. Again he was put in jail. In 1934 he retired as head of the party (INC) but remained its actual leader. Gradually he became convinced that India would receive no real freedom as long as it remained in the British Empire. Early in World War II, he demanded immediate independence as India's price for aiding Britain in the war. He was imprisoned for the third time, from 1942 to 1944.

5. What was the goal of Gandhi’s campaign against the British?

6. Explain what the purpose was of the Indian National Congress (INC).

7. Identify three nonviolent actions that Gandhi urged Indians to take against Britain.

8. Explain what the purpose was of the Salt March of 1930.

Part V: Victory and Assassination

Gandhi's victory came in 1947 when India won independence. The subcontinent split into two countries (India and Pakistan) and brought Hindu-Muslim riots. Again Gandhi turned to nonviolence, fasting until Delhi rioters pledged peace to him. On Jan. 30, 1948, while on his way to prayer in Delhi, Gandhi was killed by a Hindu who had been maddened by the Mahatma's efforts to reconcile Hindus and Muslims. A [movie] based on his life won several Academy awards in 1983.

9. In what year did India achieve independence?

10. Explain what became of India during the partition.

11. Who killed Gandhi?

In January 1997, nearly 50 years after his assassination, the ashes of Mahatma Gandhi were spread in the Ganges River during a ceremony honoring his memory in Allahabad, India. Tushar Gandhi, the Mahatma's great-grandson, performed the act of dispersing the remains as thousands of onlookers chanted slogans in remembrance of the man who had succeeded, however briefly, in unifying a nation historically divided along religious and ethnic lines.

Following the assassination, Gandhi's body had been cremated. Approximately 20 urns were filled with ashes of the fallen leader, and the urns were transported throughout the country to comply with Gandhi's wish that his remains be immersed in the rivers of the country. One urn from the funeral ceremony was transferred to Cuttack, the capital of the Indian state of Orissa, where it was apparently placed in the state bank vaults. Officials there had no explanation for why the ashes had remained under lock and key for nearly 50 years, though some have suggested that a monument honoring Gandhi, originally scheduled for construction immediately after his assassination, had been canceled. The officials suggested that the existence of the remains had simply been forgotten, especially after the capital of Orissa was moved from Cuttack to Bubanshewar in 1950.

