

The Gandhian Confusion

V D Savarkar

© Himani Savarkar,

Savarkar Bhavan, Raja Thakur Path, Shanivar Peth, Pune.

tel :+912025544751

Internet Rights are with Swatantryaveer Savarkar Rashtriya
Smarak Trust, Dadar, Mumbai

The Gandhian Confusion

1. The Way to Freedom
True to his original self,
He would stick to the clamour.
 Sant Tukaram

When, about a year and a half, Mahatmaji announced that, renouncing
politics, he would devote himself to the constructive programme of Khadi, every
patriot - fed-up with his crazy and wasteful politics and disappointed at the loss
caused by that politics in the past six years and at the misdirection our country
suffered due to the confusion- had indeed felt a bit relieved. It was believed that,
at least now onwards, Gandhiji would cease to meddle unduly in politics that is
beyond the ken of his knowledge, intelligence and power; stay away from the
antinational agenda of dampening the spirit of our youth with the useless
quibbling over ‘ahimsa’, ‘asahakarita’, ‘vidhayak karyakram’ etc. and just stick to
his Charkha. But you see him attending the National Congress, upholding that old
crazy programme and dispatching utterly trash letters with reference to the Nagpur
Satyagraha and thus continuing to dabble in politics in spite of his declaration – ‘I
won’t be in active politics.’

This is because he had said-‘I won’t be in active politics.’ only out of
compulsion. When the members of the Swaraj Party walked out of the meeting of
the working committee of the AICC, Gandhiji had said with pretty conceit, “No
problem, what is the use of a useless crowd? Just two followers are enough.” But
his legs teetered when he found it hard to enlist even the two followers with the
help of whom he could turn the Congress into a Khadi Propagating Party and
thereby enable the opposition party in the legislature to rule as it pleased. Those
who remember the hue and cry of Gandhiji and Mohammad Ali in that meeting,
the tears of exasperated disappointment and the final surrender will realize that
Gandhiji announced his resolve not to be in active politics only when he found
himself uprooted from politics. With full government backing, this noble soul set
out to Bengal with a mighty vow to crush the revolutionaries there. But even with
the best of efforts for three months, the underground movements for subverting
the government in Bengal could not be throttled. On the other hand, the legislature
was overwhelmed by the non-cooperationists. The rise of huge Hindu
organizations led to the liquidation of the ominous Khilafat movement. Hence,
with no sympathizers left- whether in legislature or the revolutionaries, in Hindus
or Muslims - Gandhiji had to fake a voluntary renunciation of politics which,
anyway, was inevitable.

But Gandhiji faced the fate of all those forced into retirement. It was

obvious on past so many occasions that, though he seemed outwardly preoccupied

with the Khadi movement, mentally he was eager to dabble in politics at the
slightest possible chance. But when expressly he said that he won’t be active in
politics for some time to come, I was indeed happy for not having to criticize his
politics detrimental to national interests, although it was my duty howsoever
painful. Hence, I kept on ignoring Gandhiji’s sporadic epileptic attacks at the very
mention of words like non-cooperation, non-violent Satyagraha. But some utterly
repugnant statements that he has recently made in the letters and articles of
“Young India” make it imperative that their due cognizance must be taken lest this
poisoning philosophy raises its hood again.

But what kind of philosophy is it? Is it philosophy at all? The only thing

that distinguishes it is gross ignorance of principles. Commenting on
“Satyagraha”, this monk of Sabarmati says, “Why would a Satyagrahi wield a
weapon at all? He will prefer to be a martyr without offering any resistance in the
cause of Truth. Only such a satyagraha can be called non-violent satyagraha.” Oh,
is it so? But recently, your honourable self has given a definition of ‘non-
violence’ that is so fresh that, even though you have mastered the art of forgetting
conveniently what you have said or of admitting your folly of committing a
blunder, you can’t disown it. In reply to a query -as to whether one should kill
rabid dogs or maintain them, feed them, thereby letting them bite more passers by
and thus earn ‘merit’ by observing non-violence- you had said that some minor
violence that is inevitable to avoid major violence is justified. As a result, many
rabid dogs were shot dead. Thousands of Jains held a congregation to condemn
you and even refused to call you a ‘Mahatma’. Yet you neither withdrew that
definition nor condemned the act of shooting down the rabid dogs.

But now, when you say in a letter, “A Satyagrahi won’t wield a weapon as

such. He just can die practicing truth.”, it follows that a Satyagrahi won’t take up a
gun or any other weapon even to kill a rabid dog. Perhaps when the Satyagrahi
bitten by a rabid dog himself goes rabid, his use of teeth may fall under the holy
ken of Satyagraha. To resist rabid dogs without using a weapon means nothing but
to face the dogs and say, “O honourable dogs! It is not right to bite. So please
don’t bite! Now if you are still bent on biting, here I am, a Satyagrahi. I will
neither wince when you bite me nor resist you with a weapon, but will let you
roam freely biting others!” Some pure Satyagraha!

 When, in the context of rabid dogs, Gandhiji admitted that some minor
violence that is inevitable to avoid major violence is justified, I felt that at least
now after life-long track record of follies, he has come to have some grasp of true
non-violence. These utterances of his are amongst the few that Gandhiji has

uttered in his entire political career in his sobriety, I thought. But, the truth is,
Gandhiji’s sobriety too is just a passing phase in his stupor. Just as a novice boy
happens to hit the ball in a perfect manner, Gandhiji happens to say or do
something correctly, albeit by mistake, in the political game. Because, the next
moment he commits another mistake of regarding that correct deed as a mistake. If
a Satyagrahi is so non-violent a person as to regard wielding a weapon as immoral
or sinful, isn’t one who organizes a mass massacre of dogs by cornering and
shooting them himself a wicked killer? And what about the leader of the
government agents crying hoarse during the world war, “Join the army! Go to war
as an unconditional help to the British.” And that crazy lunatic who went about,
till he himself took ill, for enlisting unconditional support of the British for the
unconditional massacre of the Germans – he was a staunch advocate of non-
violence indeed ! Mowing down the Germans who are not the enemies of
Hindusthan and are interested in making friendship with us is not violence. But
wielding a weapon in self defense against our sworn enemies for generations is
violence! If just holding a weapon is an act of shame for a Satyagrahi, why did
you call a weapon wielding surgeon and get yourself operated on when your life
was threateaned? Didn’t you just wipe out with the surgical scalpel a whole nation
of germs inhabiting your stomach and flourishing like an Australian colony? How
was that violence justified? Why didn’t you practice what you preach to the
Satyagrahi heroes and just stand up before the germs or the Germans and embrace
death protesting against their actions?

 But, notwithstanding his sublime and broad heart, the Mahatma has a very
narrow and immature head. His heart gets carried away by enchanting words like
ahimsa, compassion, forgiveness. But, being incapable of grasping the true core of
these principles, and having no ability left to realize this, he happens to babble
incoherently. In fact, the definition of non-violence quoted above is etched in
various Hindu religious texts. But Gandhiji started studying these after he turned
fifty and forgot what he learnt in less than a year. This explains how he writes, “A
true Satyagrahi won’t even think of touching a weapon. Even wielding a staff is
against the spirit of Satyagraha. (And in the same breath) But killing the Germans
intending to help us get freedom with weapons in order to support the British who
have enslaved us is consistent with the spirit of Satyagraha.” Till date, Gandhiji
has made so many of such conflicting comments and deeds that they would make
up a compendium. His utterances and acts are full of meaningless words and
incomprehensible meanings. At least this Maharashtra is sick of the chaos that
Gandhiji has wrought in the entire Hindusthan with his terms such as swaraj,
khadi, shuddha swadeshi, asahayoga, Satyagraha, ahimsa or asahakar. And of
each one of such terms, Gandhiji has given so many conflicting meanings and
definitions that, if all of

them were to be put together, they would make even an idiot burst out laughing.
But the chaos has done so much harm to the national cause and has made this
country so lethargic and lackluster that, instead of humour, a disgusted mind is
filled with deep grief and anger.

 Quibbling over the armed resistance in Nagpur, Gandhi says that the topic
of resistance is release of the political detainees in Bengal and not the Arms Act,
and therefore, contravention of the act is beside the point. But when a Satyagraha
against the Rowlett Act was started, Gandhiji himself went on a selling spree of
the confiscated books against the Press Act in retaliation of the Rowlett act.
People had then raised the same objection. “If you are against Rowlett Act, break
it. Breaking some other act amounts to digression.” Now, if violating an unjust act
in any situation was justifiable then, why is violating a humiliating Arms Act now
not justifiable? But the ego hell-bent on calling a wrong right is hardened enough
to again call it wrong.

 He adds further that a movement to break basic moral laws can’t isn’t
entitled to be called Satyagraha. Just as it is against the spirit of Satyagraha to
break the law against stealing, so it to break the law against arms. And the man
who regards holding a weapon in self-defense – mind you, just holding – as sinful
as stealing, doesn’t have any qualms about joining the British army to butcher the
Germans. You are just dumbfounded.

 And yet, so long as there is a new born class of dimwit naives in this
country - which regards this babel of hollow words as some kind of mysterious
philosophy and is incapable of perceiving even the most obvious things – it
becomes imperative to treat this childish hairsplitting as if it were a matter of
importance.

 After branding the Satyagraha launched by Patriot Awari as futile, immoral,
torturous and unbecoming of a Satyagrahi; Mahatmaji has mercifully
condescended to recommend in the same article an alternative remedy for the
release of the detainees in Bengal. A remedy that is sure-shot, moral, non-violent
and becoming a true Satyagrahi. It is really worth noting and preserving in a
museum next to a Paleolithic skull. He says, ‘Everyone should go to Calcutta on
foot. If that is not possible, then one may travel by train.’ And do what? Attack a
jail by millions, break it open and set the political detainees free - the way the
French did with Bastille? God forbid! Nothing of the sort. Look at what Gandhiji
says. ‘Everyone should set out from Nagpur on foot, reach Calcutta, climb up the
compound-wall of the Governor’s bungalow and cry out, “Release the political
detainees!” That’s all! And then on should get oneself shut in the prison. Perhaps

suspecting that there may still be something lacking in this sure-fire remedy,
Gandhiji further adds, “But a Satyagrahi must be utterly harmless and disarmed.”

 Oh, what a remedy! Everybody, including youngsters, going from Nagpur
to Calcutta on foot so that half the energy is lost in the journey alone; or travel by
train so that the tickets of the satyagrahis alone will add thousands of rupees to the
exchequer of the imperial railways. And what is the gain at the cost of either the
thousands of rupees of the blistered, bleeding feet? Just a cry at the Governor’s
door- if allowed- “Release the political detainees!” Just a cry!

 As if the Governor is born deaf. As if the Governor, who keeps a track of
people’s talks with their wives in their kitchens, is going to learn something more
if we give a cry at his bungalow. As if the slogans for releasing the political
detainees in the meetings and on the roads of Nagpur hasn’t reached the governor
and hence needs a ruckus at his bungalow!

 But, I say, why confine the use of such a sure-fire elixir on a specific
trouble of the political detainees? Why not strike at the root of all these evils –
servitude- with this unfailing weapon (sorry, with a khadi thread)? Why stop with
the governor of Calcutta? Here is our suggestion to every Gahdhianized (read
confused) Satyagrahi fighter – first of all each one should reach Kashmir and
climb up the Himalayas. Then crossing the Gobi desert one should swim across
the Dead Sea and reach England. Then, after a thorough bath and purification of
body, mind and speech, one should get dressed in immaculately clean attire. Thus,
when the soul is utterly disarmed and harmless, one should reach- (as far as one is
allowed) - the precincts of the Buckingham Imperial Palace, the abode of the King
of British Empire, and cry out, “Give us freedom!”

 Right! If just sloganeering helps, why ask only for the release of the
political detainees of Bengal? Why not prostrate before His Highness King
George’s Palace and come back with the alms of freedom in your begging bowl?
Some time back, Gandhiji had sprung up the remedy of khadi thread for getting
freedom in six months. But even that loses its luster before this new remedy of
sloganeering. Poor Mahatma is coming up with remedy after remedy to gain
freedom! But to no avail! ‘These irreverent Maharashtrians! They have no faith at
all!’

 One may, at times, ignore with half a smile these ‘remedies’ as childish. But
when Gandhiji starts speaking of his crazy philosophy to explain the heart of these
remedies, it causes nausea instead of smile. Because, his remedies don’t mislead
the gullible people as much as does his crazy philosophy! About these remedies,

he says, “Perhaps, this kind of march to Calcutta and slogans there may not yield
quick results! But you should remember that ultimately, Self-sacrifice wins!

 Three cheers for ‘Self-sacrifice’! You know, the sacrifice one has to do for
the means that results in the maximum gain at the minimum loss is called true
self-sacrifice. But one who knowingly follows a path that is most gruelling and
futile is treading the path of self-destruction, not self-sacrifice! To reach Madras
(Chennai) from Mumbai, if a quirky idiot turns first to the Himalayas and then
landing in Japan reaches Madras (Chennai) via United States, he is after self-
destruction and not self-sacrifice. Turn your back to your fertile land and do
farming in the Saharan desert! Why? Because self-sacrifice is never in vain! If
self-sacrifice alone were so important, why squander your money over the
railways to reach Calcutta? Tie a heavy stone securely to your neck, hoist yourself
on the brink of a well in Nagpur, cry “Release the political detainees!” and
commit suicide!

 Well, enough of this demoralization of the nation, becoming only of a
sworn enemy of the nation, under the glib garb of self-sacrifice, atmabala,
Satyagraha, ahimsa, satya et al. enough of this mockery of politics. Enough of this
Gandhian confusion! “Go to Calcutta on foot and give slogans!” Yes, if you really
want do something worthy for your country, trample on this childish philosophy
and this effete science! And don’t ask like a granny, “Does this fit into
‘Satyagraha’?” Ask, like Shivaji, “Does it result in the maximum damage to the
wicked enemy with minimum loss to us?” Don’t care a dime whether it is called
Satyagraha (passive resistance) or Shastragraha (Active armed resistance.) by the
naïve or the shrewd populace.

 Look at Mussolini planning to cover the whole of Italy with a roof of fighter
planes blocking sunshine. Look at Lenin and Trotsky subverting the Czarist rule
and raising a whole nation of red guards capable of combating the European
rulers. Look at China; it’s driving away the foreign invaders with its millions of
well equipped soldiers. And look at England! Even without tanks, submarines,
planes and bombs it is silently running the empire as effectively as a clock. Every
British citizen is virtually a Mussolini. Look at those Japanese dwarfs, that clean-
shaven, sword brandishing Kemal Pasha, that teeny-weeny Amir of Afghanistan
moving from door to door giving a cry of the forthcoming Jihad. And in this huge
tumultuous battlefield, look at these lousy Chakravartis in whose hands you have
entrusted the fate of India! They are indeed going to make India Chakravarti by
turning the spinning wheel (chakra). Yes, they will go on foot from Nagpur to the
governor’s lodge at Calcutta and get all the political detainees released just by

shouting slogans. If you want to spin khadi, live just on fruits and vegetables, wear
only a loincloth and undertake fasts, you are welcome to follow them. Because in
these virtues they are the most competent preachers. But if you want freedom, if
the urge to be free is making you restless, if your faces lose their luster with shame
at the very sight of the foreign flag parading nonchalantly on the soil of
Hindusthan then my dear young brothers, get up and go consult the Russians, the
Italians, the Irish; ask that Shivaji, that Chandragupta, that Yashodharman. Ask
them, “What are the ways and means to freedom?” because they themselves have
trodden the path and have got concrete results. You can choose from amongst
those paths the one that is just and suits your circumstances. Notwithstanding the
extent of his scholarship and mastery over Sanskrit, Mr. Bhandarkar can’t be
appointed a royal physician. We acknowledge that Gandhiji is a Mahatma and as
such and so far as he does not dabble in matters outside his proper territory, he is
venerable. Yet persons like him who shudder and are appalled at the very first
bang in the freedom struggle and who are totally politically immature can’t be our
political mentors. Here you need a Chanakya, a Samartha Ramdas. It is just not
Gandhiji’s cup of tea.
 11- 8 – 1927

2. Gandhiji and these Naïve Hindus!

How natural it is that when Gandhiji called Abdul Rashid ‘bhai’
(brother) and infuriated the whole Hindu world, he spoke in his defense!
Every actor has to act in such a way to give the best justice to his role. We
all know that the whole world is a stage and we all are the actors. As
Gandhiji is playing the role of a Mahatma (a noble soul) it is but natural that
his dialogues should be such as to lend colour to that role and not like a
petty mortal like Samartha Ramdas who says, “To be proud of what is just
is not to be proud at all. Because justice and injustice can never be equal.”
and defends the caste into which he is born.

We all Hindus sincerely believe that even the worst criminal must get

someone to defend his case. So, what is wrong if Gandhiji goes to the
rescue of Abdul Rashid? Perhaps none other that Gandhiji would have been
better suited to back him!

But look at these credulous Hindus! When Gandhiji volunteered to
defend ‘Bhai’ Abdul Rashid, they asked, “If Abdul Rashid is ‘bhai’, why
didn’t Gandhiji also call Gopinath Saha a ‘Bhai’?” If defending Abdul
Rashid’s case is just and consistent with his position as a Mahatma, how
come he didn’t choke with emotion and come forward with the same
spontaneity to support Gopinath Saha’s case? Not only that, why did he
spew fire against Deshbandhu Chittaranjan Das when the latter was a bit
lenient to Gopinath?”

You naïve Hindus! Don’t you know why? Because Gopinath Saha was a

Hindu ! Would it become a Mahatma if he took the side of a Hindu like
Gopinath and called him a ‘Bhai’ with tears in the eyes? Similarly, it was
but natural that Gandhiji would take Das to task when Deshbandhu
Chittaranjan Das and his All Bengal Provincial Council dared support a
murderer and a Hindu at that. What right did Das have to defend a Hindu
murderer? Nobody else but a Mahatma can have the right to defend a
murderer!

Perhaps, in spite of Gopinath Saha’s crime of being a Hindu, Mahatmaji

would have uttered a few soft word for him. He would have prayed to God
for the peace of Gopinath’s soul the way he did for Abdul Rashid’s. But had
Gopinath murdered a Hindu monk? He had murdered an innocent
gentleman. Let alone a Deshbandhu, not even a Mahatma has the right to
take sides with one killing an English gentleman and to call him a ‘Bhai’
with tearful eyes. All holy codes, from Indian Penal Code to Special
Ordinance Act, agree on this. But these poor naïve Hindu’s will never grasp
these subtle nuances!

Speaking in the same context, Gandhiji said, “I am a friend of the

Muslims. I have a blood relationship with them. They are my brothers.”
Now what is wrong with this? The Muslims are truly our blood brothers. A
majority of them were forcibly converted to Islam; hence Hindu blood still
runs through their blood vessels. On a still higher level, Muslims too are
humans, therefore, so by virtue of being human we share the same blood.
So didn’t Mahatmaji tell the truth when se called the Muslims his blood
brothers?

But these naïve Hindus! They immediately point out – Last year, when a

revolutionary had said that the blood of Pratap and Shivaji courses through
our veins, Gandhiji had responded with righteous indignation, “No! Our
veins can’t have blood of Shivaji or Pratap! Hindus have different castes;

therefore you can’t say that a Brahmin or a Bania has the blood of a
Maratha or a Rajput.

And don’t you see, wherein lies the magnanimity in one Hindu admitting

that he has the blood of a Shivaji, Pratap or Govindsingh; that they are his
brothers? A common man may honestly say this. But to say that Muslims
are one’s friends, that they are one’s blood brothers; and that too on the very
day when the Hindu blood of Shraddhananda was shed by the Muslim
blood, adds to the glory of a Mahatma.

Now, if you can’t say that you have the blood of Shivaji, Vasishtha or

Shraddhananda because the castes prevent Hindus from intermarriages, then
to say that the blood of a Muslim, who was forcibly converted from one of
these castes, courses through your veins appears inconsistent. To the naïve
Hindus this will appear as inconsistent. But they should know that such
logical rules are not binding on the Mahatmas. Otherwise, how could the
Mahatmaji, who firmly held that it is wrong to wield a weapon against a
rascal raping your very sister as it amounts to violence, take sides with the
British and obstinately go about till he was ill asking Indian youth to join
British army in order to massacre the Germans?

 10 - 2 - 1927

3. Which is the Religion of Peace?

 The other day, Gandhiji has written an article in ‘Young India’ in
response to a letter by ‘A Candid Critic’. There many things in this article
which are utterly misleading. Even someone with a casual acquaintance
with the history of Islam will realize the rashness of Gandhiji’s statement
that Islam is a religion of peace. At the end of this article, Gandhiji says,
“The seat of Religion is in the heart.” Oh really? Then if you have a look at
the Islamic heart then you can perceive what Islam as a religion is. How do
you perceive Islam right from the days its propagation began? What
happened when it first trounced Syria? The Christians there suffered
horrible torture and poor people had to leave their motherland. Where did
they go and who gave them asylum? It was the holy Hindus who gave them
asylum in south India. Next, these Mohammedans made an incursion into
the once world-famous Persian empire of Darius. What happened? The
whole of Iran-Persia was devastated, and the Parsis along with their reforms
were on the verge of extinction. Just a boatful of patriotic and religious
Parsis escaped the holocaust and set sails on the frightful ocean with their
holy fire and Zendavesta. Who gave them refuge? It was the Hindus again
who accorded these helpless souls a warm welcome in the loving lap of
their motherland; and to this day Mother India has cared for them just like
her own children. Then this proselytizing tsunami of Islam spread all over
Hindusthan and, beginning with the attacks on Sorati Somanath, Hindusthan
was full of furore with bloodshed, arson and pillage. Gandhiji! Is this a
religion of peace? Till date, many countries have been conquered. Many
conquerors are driven to conquests by the fame they give. But this kind of
carnage was unique, unforeseen. It was with the onslaught of Islam alone
that began the wretched tradition of treating a non-Muslim as a ‘Kafir’,
confiscating his property, abducting and defiling his family and converting
them forcibly to Islam. Just a mention of Muhammad Ghori of Ghazni,
Mahammad Tughlaq, Aurangzeb or Tipu Sultan is enough to bring to our
mind the whole history of Islam. Of course, the three Johars of Chittod
consuming innumerable kids and ladies are in a class by themselves. And
yet Gandhiji says, “Islam is a religion of peace.” True, there are exceptions
to the aforesaid episodes. Some part of Islam does preach compassion; but
the ‘heart’ is different. Gandhiji further says in defense of Islam, “It is true
that Islam is a little bit intimate with the sword, but that is the result of
circumstances.” What these circumstances are is something over which
Mahatmaji is tightlipped! And if the circumstances are to be blamed, then
the advantage must be given to all those suffering in the holocaust of

Muslim carnage – Marathas, Rajputs and Sikhs. But does Mahatmaji have
any historical record as to how many mosques did the Marathas demolish or
how many Muslims did they convert forcibly while founding and expanding
their rule? The Marathas or the Sikhs didn’t demolish a single mosque nor
convert a single Muslim forcibly. So, which one is the religion of peace –
Hinduism or Islam?

 In fact, there is no point in this kind of hairsplitting and digging up
the past doesn’t have any hidden motive. But, when the diagnosis is wrong,
the best of the medicine won’t succeed or rather would be
counterproductive. I have to dwell on the past at length precisely to show
how Mahatmaji’s diagnosis is baseless and anti-historical.

The fact is that the majority of the Muslim don’t regard Hindusthan
as their own country and look upon the Hindus here as thorn in their side. It
is this feeling that is at the root of all this strife. Barring a few reasonable
Muslims, the rest have a longing that - like Turkey, Iran or Afghanistan –
India too should be exclusively an Islamic country, and if that happens, they
will love it as their motherland. The other day, Barrister Amin said in a
meeting in Delhi in clear words, “In the forthcoming decade, every Muslim
should convert at least three Hindus to Islam so that when Independence
comes, it will be unequivocally Islamic. It is this mentality that uproots all
unity, but no Muslim leader protests against this nor attempts to do so. This
is the root cause of the problem, the right diagnosis.

 Gandhiji must have read Barrister Amin’s highly defiant speech in
Delhi. But he, along with his Muslim companions has conveniently kept
mum over it had are indulging in idle talk of trashing the strength of
numbers. Even on such occasions, Gandhiji doesn’t have the courage to
give the Muslims a stern admonition, but when a spirited Aryasamajist
reacts to this kind of cheap bragging of the Muslims, he takes great pride in
attacking him like a peevish cane-wielding teacher. This is what irks the
Hindus. We know that Gandhiji is a Mahatma and therefore beyond all
favouritism. But according to dictionary, favouritism is leaning towards any
party- the other one as well as your own.

 All will be well if this is rectified. Through ‘Young India’, Gandhiji
should teach the Muslims all the Islamic teachings of peace, tolerance and
compassion that he knows. He should also arrange lectures on the hymns of
peace in Islam on the lines of the lectures of his disciples – the Ali brothers-

on the Khilafat movement. If necessary, the Muslims must be made to
swallow a bitter but ultimately beneficial pill to instill nationalism in them.

 But, instead of this when he talks indecisively and treats Hindus as
criminals and keeps mum even when the responsibility is nailed down on
the Muslims in the case of Kohat, it is my duty to assert in a no-nonsense
manner that his diagnosis is wrong and the real cause of the strife is
somewhere else.
 27 – 1 – 1927

4. The Sympathizer of the British.

The ‘Pioneer’ and other periodicals are extremely happy over the

Mahatma Gandhi’s defense of colonial independence and civil
disobedience. Says ‘Pioneer’, “There can be little doubt but that the wide
spread conservative elements in the land will once more rally round the
Government and among them the foremost would be Mahatmaji. The
revolutionary movement in the country would be isolated and left in the air
and there would still be a chance of preserving India for the British
Commonwealth of Nations. If no such step is taken, the futures would be
black indeed.”

 Nowadays, ‘Pioneer’ makes it a point to call Gandhiji ‘Mahatmaji’.
About Gandhiji’s arrest in Calcutta, the ‘Manchester Guardian’ of England
says, “what is wrong with the Government of Bengal? If anyone deserves to
be set free in the interest of the British rule, it is Mahatmaji. What do you
say of the folly of the government which arrests this man and gives the
revolutionaries an unimpeded path?

 Thus, ‘Rally round the Gandhites, is the sole incantation of all the
British diplomats are reciting. It was the same incantation that the Sage
Morley had invoked to crush the revolutionaries in the past. Morley said,

“Rally round the moderates.”, ‘Pioneer’ and ‘Guardian’ say, “Rally round
the Gandhites”.

 They are right in a way. If Hindusthan and the British rule are to be
saved from the clutches of these nasty revolutionaries – to ‘save’
Hindusthan amounts to keep it subjugated under the British Empire – it is
but imperative that we all should uphold the Gandhian programme. Because
in the last five- six years since the moderates were replaced by the non-
violent non-cooperationists, the extremist revolutionary movement could
not be as effectively obstructed by the government backed O’dwyer or the
Rowlett Act as it was by the ways of the Mahatma. To ignore his political
contribution is to be disloyal to the benefactor. We, the non-extremists, non-
violent sympathizers of the British Empire will never forget the favours of
Mahatmaji’s party, nor should the government. We agree with the ‘Pioneer’
and its kin and make a humble suggestion that, instead of obstructing his
path, the government should bear his rail travel expenses and let him roam
across the length and breadth of Hindusthan. Because he can convince the
people of certain things that the government can’t. He alone can dissuade
the people from the path of the revolutionaries, which the government fears
like a deadly poison, and protect the British Empire socially, religiously,
industrially, and educationally in a way of relatively minimum loss and
maximum convenience. In the interest of the British Empire and in the
interest of Hindusthan – because both are synonymous- the government
should never again hinder the Mahatmaji.

 In a way, there need not be any more fear of such hindrance. It is
obvious from the tea party in Delhi that the government has accepted the
recommendations of the ‘Guardian’ and its kin. Mahatma Gandhiji himself
too has accepted the strategy of ensuring release if arrested. This is obvious
from the fact that he himself arranged for his recognizance. Poor non-
cooperation! Died in a cup of tea!

 The ‘Manchester Guardian’ should, however, clarify one thing. Since
when has ‘Mr. Gandhi’ become a venerable Mahatmaji to the British press?
Did he become ‘one of the greatest men of the world’ just now, or was he
already so when he was imprisoned for six years as a ‘swollen headed’?

 Another friendly suggestion: the British newspapers should not
hasten to praise Mahatma Gandhi’s political, religious or social precepts
and programmes. That may give the revolutionaries a chance to criticize
Gandhiji. Secondly, if at all he is to be praised openly, the British should

not at least overtly assert that the revolutionary movement is hacking at the
very roots of the British rule and that Mahatmaji’s teachings and actions are
a cheap and convenient protection against it and hence should be used as
such. Thereby, the revolutionaries can easily prove how Gandhiji’s
programme will never strike at the nerve-centre of the British rule and the
youth otherwise passive will be instigated to attack that nerve-centre. If
necessary, the government should pass a new press act to make such
proclamations of the press punishable. Because, the candid expression of
the press is more detrimental to Gandhiji’s policy and conducive to the
revolutionary movement, than the writings of the revolutionaries
themselves.
 30 – 3 -1929

5. Non-cooperation at Lunch with the Viceroy

The youth conference at Calcutta has declared 10th of May 1057 as the
Independence Day to be observed all over India. Because what is described by the
wise but shrewd British and the naïve slavish Hindi people as “Sepoy Mutiny”
was in fact a National Revolutionary War, a War of Indian Independence which
broke out on 10th of May 1057. Hence, the All India Youth Conference has
decided to celebrate that day as a national festival.

 The spirit of the leaders of the Maharashtrians including Mr. Bhat, who
passed the resolutions to this effect at Pune, Sholapur etc. and revived the memory
of the National war of Revolution in the All India Youth Conference at Calcutta,
is indeed commendable. I hope that our youth from Maharashtra will display the
same spirit in celebrating the day all over Maharashtra and thus take lead in
implementing the resolution all over India.

 In any case, the awareness that the mutiny of 1957 was a national
revolutionary was is here to stay. This truth, amongst others, that ‘Abhinav
Bharat’ saw in the lonely darkness in 1908 is now vividly seen by the whole of
India.

 And that same has happened to the divine vision of the Swatantryalakshmi
(Goddess of Freedom) that ‘Abhinav Bharat’ alone had 25 years ago. In spite of
the constant and express opposition of Motilal Nehru and Gandhiji, the resolution
for complete independence got a thousand votes in its favour in the National
Congress! The Youth Conference went a step ahead and decided that the question
“Freedom or Colonial Rule?” didn’t even merit consideration. It honoured those
stalwarts of the National Congress who openly advocated the goal of complete
independence and asserted that, as Freedom is the birthright of the Indians, there is
nothing to be discussed about it. The conference gave a unanimous, unequivocal
call, “Freedom is my birthright!

 Even young children grasped this self-evident truth. But Mahatma Gandhi
says, “I will have to study this matter at least for one year. Then perhaps I may
understand it. Quite natural! Poet Bhavabhuti has said, “The effect varies with the
material. A pure crystal can reflect the sun but a lump of clay can’t.”

 The historical experience pf the whole mankind for the past four ages isn’t
sufficient for Gandhi. The specific experience of the British rule since the battle of
Placey too is not enough for him. ‘I will wait for one more year.’ he says! He has

vowed not to learn this truth for one whole year, not to let himself be convinced of
this wisdom. The Indian politicians for the last three generations are convinced
that the key to politics is this language of habitual shamelessness- “We will
oppose vehemently if you do this, if you do that.” The government is carrying on
repression for the last eighty years and we are just saying, “Let bygones be
bygones, but no more in future or else…..” Then the government perpetrates
newer atrocities and we stick to our usual ultimatums, “…..but no more in future,
or else….”

 That is what a sissy kid in a school does when it engages in a brawl with a
rough guy. “Don’t you dare me slap again!” it says. And when it gets another
slap, it once again cries out, “Another slap, and….” Just ultimatum after
ultimatum! The wars of ordinary people end with an ultimatum. Ultimatum is the
first blow of the mighty, for the weaklings it is the last. After being at the
receiving end for the last 150 years, we have the cheek to warn the British – “Let
bygones be bygones, but if you don’t grant us independence even this year
then….”

 What then? Mahatmaji says, “Nothing else, I will just be a staunch advocate
of complete independence!” And Gandhiji gives this frightening ultimatum not
just quoting the date but also the hour. “I am going to trust the benign motives and
actions of England till 12 of the night of 31st December of 1929.” Could there be a
more threatening ultimatum? But, instead of stopping at ‘12 of the night of 31st
December of 1929’, if he also had added some minutes and a few seconds as well,
would the government have the guts to defy the ultimatum?

 Because, if the government doesn’t prove to be worthy of the trust till 12 at
the night of 31st Dec. 1929 then – “I will just be a staunch advocate of complete
independence!” What a miraculous, cataclysmic, disastrous event will that be!
God knows what may befall the British Empire!

 Because, if Gandhiji had said what he would do once he becomes a staunch
advocate of complete independence, one could have guessed what would befall
the British Empire. But right know the world knows only that Gandhiji will just be
a staunch advocate of complete independence. That is why, there is a bit of worry
over the future of the British Empire. Probably, what will happen will be
essentially the same that happened to this day since Gandhiji ceased to call the
British Empire ‘ Godsend’ and started to move about as an advocate of colonial
independence!

 We kept on saying for the last ten years, “Give us colonial freedom or we
will spin the spinning wheel.” What difference will it make if we say for the next
ten years, “Give us freedom or we will wear Khadi.”? The British won’t care a
damn for what you say. Yes, if it were a matter of doing something, doing
something worth their attention, perhaps the mighty British would take
cognizance of it. They would only be amused with the present ultimatum, not
frightened a bit. They will say tongue in cheek, “OK, so Gandhiji is going to take
one more year to realize the simple truth that a nation is just not possible without
freedom! One more year and he gets hang of this gross truth! But instead of
appreciation of the wisdom that he is going to acquire after one year, we British
feel repulsion for his slavish dim wit that didn’t let him realize this truth that even
a child can grasp!”

 This is, of course, what they will say to themselves. Publicly, they will
praise Gandhiji’s wit, his vision and political acumen as never before – nay, they
have already started this.

 Look at what the ‘Pioneer’ has said with the ‘Times’ in tow, ‘In all the
childish pranks in the National Congress, Gandhiji’s maturity added some
seriousness and foresight. If the National Congress and the national movement are
to be prevented from being hijacked by the nonchalant revolutionaries, the
Viceroy should immediately invite Gandhiji and his kin and hold discussions!”

 And accordingly, you have not just meetings but rounds of luncheons of
Gandhiji and the Governor General. Long live non-cooperation! It was this
Gandhiji who was unhappy when the advocates of independence rejected the
humiliating suggestion to send the resolution to the governor and got it deleted.
Isn’t this a consistent and natural, non-violent non-cooperation meeting the
governor, talking to him, dining with him? Look at those violent, cooperationists –
hypocrites all!

 Gandhiji may well condemn these violent and cooperationist revolutionaries
as sinners and fools for their advocacy of freedom and their justification of violent
revolution even as the last resort. But he should thank them at least for one thing
and that is - the recent lunch.

 The ‘Pioneer’ has expressly said that the tyrannical British polity is backing
non-violent Gandhiji to repress the tyrannical revolutionaries. So, the tyrannical
revolutionaries are of use at least once: Gandhiji and his men had the honour of
dining with the Governor. If these revolutionaries supporting the cause of freedom
were not so keen on their goal, this luncheon at Mr. Patel’s residence won’t have

materialized so soon. The present relations of Hindusthan and England are
especially cordial. That is what adds colour to the recent luncheon. That is why, at
least for that purpose, Gandhiji and his kin should thank the revolutionaries saying
“God bless them.”

 Poor Shrinivas Iyengar! Why did he give the call for independence? If he
too, had decided to rely on the kind-heartedness of the British for one whole year
would he have missed that luncheon? He was sure to get a place at the table – near
it, next to it, below it, anywhere! How could a pucca Brahmin like him forget the
art of ensuring a seat at the lunch?
 10 – 3 - 1929

6. The Monk of Sabarmati

(1)

Some thoughtful and main journalists are wondering as to why

Gandhiji has not so much as even mentioned the martyrdom of Yatindra in
his ‘Young India’. Many of them are in fact dejected. For example,
‘Swatantrya’, the famous Hindi daily of Calcutta. It says, “The faraway
Ireland felt sorry about the self-sacrifice of Martyr Yatindra, even the

government felt some impact, the whole of India was charged. But Gandhiji
is silent as if this event carries no significance. ‘Young India’ just doesn’t
mention Yatindra.” Even the smallest affairs in Sabarmati are cabled across
the country. ‘Young India’ carries columns after columns over them, but it
didn’t have a place even to announce Yatindra’s death. The latest issue of
‘Young India’ dwells at length over the hurdles in Muhammad Ali’s Africa
tour, but Yatindra is not even mentioned. Does he think that Yatindra is
violent? Maybe! His definition of violence is different from the definition
given by Hinduism. And nobody in India today agrees with him. Gandhiji
seems to hold that Yatindra tried to spite the government by slicing off his
own nose. Is he silent because he hurt the government or because he was
violent? Or didn’t he have the time due to his hectic tours or due to the
hustle of managing his citations of honour and the bagfuls of donations?

 But those who are surprised at Gandhiji’s oversight of mentioning
Martyr Yatindra themselves forget that expecting this kind of prompt
appropriate action from Gandhiji- who has just completed 60 years of his
life- is doing injustice to his age. How could these people not understand
this?

 And again, what kind of noble deed has Martyr Yatindra done, over
which a great, truth-loving, pacifist, non-violent soul like Mahatma
Gandhiji should waste his time praising it, waste his words?

 Was Yatindra a Muslim? Had he killed a Hindu recluse? Gandhiji
could be blamed if he had not shed tears even after Yatindra had performed
some such ‘worthy’ job. Didn’t he cry out in the public meeting, ‘O my
brother Abdul!’ when Abdul Rashid shot Swami Shraddhananda down? In
the same breath that he announced Swami Shraddhananda’s murder did he
add compassion for ‘Bhai’ Abdul. He even went ahead to write articles in
‘Young India’ asking his don to make a mercy petition when ‘Bhai’ Abdul
was sentenced to death. Yatin was a Hindu, so is Gandhi! What is so
peculiar if on Hindu tries to save the life of another Hindu? It is just natural.
If he had indulged in such natural, routine, ordained matters, he won’t have
ever earned himself the title of ‘Mahatma’. Idiosyncrasy is the soul of a
Mahatma; at least that is what the Indians believe. That is not the fault of
the Mahatma. You assigned him the role of a Mahatma. Can he help it if he
has to play it up to your expectations?

 Mind you, he is not just a Mahatma but a non-violent Mahatma! And
Yatin? A petty violent armed martyr bent on bloodshed in support of

freedom! How do you expect Gandhiji to praise him? When the armed
Indian youngsters had gone to Europe thirsting for the blood of the
Germans, who had done no harm whatsoever to India, had not this very
Mahatma, committed to the cause of utter non-violence, patted the backs of
these utterly non-violent heroes? Nay, he himself admits, “I came down
with fever due to exertion”- enlisting mercenary Indians and asking them to
butcher the Germans in support of Britain in accordance with his non-
violent philosophy of peace. But did Yatin do anything of this sort? Not at
all! The wretched soul, taking up arms for freeing once own country! You
murderer, anyone fights for one own land. What is so special about it? It is
natural, routine. Yes, if had called a rash enemy of your country your friend,
if you had attempted to kill someone in order that someone else’s land could
be usurped by a third party – you would have displayed the marks of
eccentricity, abnormality or oddity which I could openly support in this
country in contravention of the Indian Penal Code and defend my
Mahatmahood.

Some of his opponents claim that Gandhiji should have accorded Yatindra,
not the sympathy he showed for ‘Bhai’ Abdul or the cooperation he gave to
the butchers of Germans, but at least praise for his perseverance for goal –
the way it was done even by the lawyer for prosecution. But they are wrong.
Gandhiji never backs out on praise of bravery or perseverance for a goal.
Didn’t he time and again pat the back of the Moplas for their rebellion,
saying in ‘Young India’- ‘The Moplas are brave people.’? But what kind of
bravery or commitment to a goal have Bhagatsingh, Dutta or Yatindra
displayed? The best that they can be accused for is murder of Saunders in
retaliation of Lalaji’s death. They are indeed guilty of a ‘Dastardly’ act of
timidity; unlike the ‘Brave Moplas’ who didn’t spare not only Hindu men
but also women (wives and daughters alike) whom they attacked, raped,
proselytized and killed. Can the Bhagatsinghs, Duttas or Yatindras boast of
any macho acts like these? Dastardly indeed!

 And the people are angry with Mahatma Gandhiji for not praising
such ‘Dastardly’ guys through his ‘Young India! If Gandhiji had
condemned the Moplas, called Abdul an ass and had not called the
revolutionaries ‘Dastardly’, these very people would look upon him as an
ordinary mortal and not call him a ‘Mahatma’. These people are just crazy.
They first regard idiosyncrasy as the hallmark of a ‘Mahatma’, confer
‘Mahatmahood’ on someone for manifesting it and, when the Mahatma tries
to live up to that image blame him for the same! That is why, Gandhiji
made it clear at Bhopal the other day, “I don’t have much of an affinity for

this democracy. This monarchy is much better. Look at this Nawab of
Bhopal, for example! Simple living incarnate! And how happy and
contented are his subjects!”

 People are upset over ‘Young India’s inability to publish the news of
Yatin’s death. But they should ask themselves as to what importance or
surprise it has so that it deserves a place in Young India or Tarun Bharat or
Navajeevan. At the Sabarmati Ashram there are so many important issues,
crises! The monkeys are ravaging the banana plants can they be killed with
a minimum violence or should they just be threatened and shooed away?
How should the ashramites consume the grains? Just eat them raw or after
half-boiling or full boiling? Or should one soak them instead? Should one
add spices to the vegetables? If yes, how much and in what way? What
should be the amount of chili or salt? Here is a sick cow. Can we kill her?
How? With an injection, or a pill? Or, do we just leave her to her fate? In
the face of these problems of cosmic importance, should one devote the
columns for them or for printing the news of the lives of those petty
revolutionaries who are in the least concerned with the interests of India and
their dastardly death? Its not for nothing that we have named our news letter
‘Young India’. Same is true of ‘Navjeevan’. It is ‘new life’ of young India,
and food is life. Hence, when the great movements in the kitchens of
Sabarmati are being discussed, who cares if a dastardly vagabond in the
Lahore jail survives or dies?

 The foregoing discussion will make it amply clear how the critics of
Gandhiji over his silence regarding Yatindra are wrong. How do these
people don’t realize that Mahatmaji is past his sixty even after his sixtieth
birthday was celebrated all over the nation? Had they done so, they won’t
have indulged in quibbling over why he didn’t say this or that. Have the
revolutionaries ever harassed Mahatmaji over such issues? Because, the day
they came to know the forty year old Gandhiji, the revolutionaries saw that
he must be already past his sixty as per the Tilak Panchang (Calendar). And
ever since, they haven’t bothered to ask what he says or doesn’t say. Nor
have they bothered to listen to his voluntary, uninvited counsel.
 12 – 10 – 1929

 (2)

What a surprise! At last, Mahatma Gandhiji’s ‘Young India’ found
the idle space to print ‘To Yatindranath’! But just that much! It couldn’t

find the space to print the three and a half letters viz. ‘Hutatma’ (Martyr)
which the whole of India prefixes that name!

 In the past, in the heyday of Gandhian age of gaining freedom by
spinning yarn just for one year, if somebody referred to him as just Shri.
Gandhi or Mr. Gandhi, there would be loud protests asking the speaker to
address him as ‘Mahatma’. And Yatindra, whom the entire nation is paying
respects as ‘Hutatma’ is mentioned by Gandhiji as just Das, Yatindra Das!
And where? In his ‘Young India’ – the journal named ‘Young India’!

 The real young India is hailing Hutatma Yatindra with sky shattering
slogans. Millions of young boys and girls are following his funeral
procession, showering him with billions of flowers of worship, smearing
their foreheads with his holy ashes. Look at the thousands of schools and
colleges staging closure in protest and the Indian youth from Kashmir to
Kannyakumari shouting ‘Jay Yatindra, Jay Hutatma!’ in unison. And now
look at ‘Young India’, from the tiny universe of Sabarmati, selling itself in
the name of young India referring to him as plain Yatindra Das. Hutatma
Yatindra, causing a surge in the ocean that is young India, is reflected in the
muddy pond of ‘Young India’ as just ‘Yatin’.

 Mind you, just ‘Yatin’! Neither ‘Brother Yatin’ like the murderer of
Shraddhananda – Abdulla, nor even ‘Brave Yatin’ like the devout Moplas.
Displaying utmost generosity, Gandhiji says, “Yatindra Das was not a
criminal!” Wow! What a certificate did Yatindra get from Gandhiji! But
Yatindra is indeed fortunate in getting a certificate that even an ordinary
shopkeeper or a tram-driver could get! Poor Gopinath Saha could not get
even that! When the whole Bengal was commending his patriotism and self-
sacrificing courage in the provincial congress by a special resolution,
Mahatma Gandhiji wrote in this very ‘Young India’, “Violent
revolutionaries like Gopinath Saha are basically criminals. It is a sin to
praise even their motives.” But the nationwide criticism that these
comments invited prevented Mahatmaji this time from the cowardly daring
act of calling Yatindra a ‘criminal’. Yatindra is fortunate indeed!

 And writing this is no small generosity for Mahatma Gandhi. Because
a Mahatma like him can naturally sense competition from a Hutatma.
Because, the more these people praise a revolutionary martyr, the more they
are indirectly censuring that Mahatma who labeled them ‘sinners’,
‘criminals’, ‘violent’ etc. questioning their nationalist motives. It is but
natural that when the whole nation is hailing the martyrs, this indirect

censure eats at the heart of such Mahatmas. And yet Mahatmaji didn’t
confer those selected epithets for Yatindra. It would have been appropriate
that the revolutionaries thank him for this.

 It gives me great pleasure to announce that this is what has actually
happened. Recently, we received a letter signed ‘A thankful revolutionary.’
This ‘thankful revolutionary writes- Mahatma Gandhi felt like writing one
thing about Yatindra (that is what his writing amounts to), “ The best thing
that I can presently say about Yatindra is that, “ Yatindra is not a criminal!”.
As a token of gratitude for this extremely generous statement, we, on behalf
Yatindra would like to honour him with an equally generous statement as a
return gift and that is, “The only thing that I can presently say is “Gandhi is
not a criminal!”

 If Gandhiji doesn’t believe that Yatindra is not a martyr, he has the
right to believe so. Nobody has a right to say that he should speak against
his beliefs. What is expected is that he should express his views publicly in
an honest and rational manner. But while talking, writing or commenting
about the revolutionaries, his language and arguments are so shaky that they
smack of dishonesty. Shouldn’t one be accused of partiality and dishonesty
when one is unable to praise even the motives of Gopinath Saha who died
for his country or utter a word against his capital punishment, but who
spontaneously calls the killer of Shraddhananda ‘Bhai’ and goes on
lecturing and writing articles for petitioning against his capital punishment?
When the entire youth is honouring Yatindra as ‘Hutatma’, the ‘Young
India’ contemptuously refers to him as Yatin. For sake of honesty, Gandhiji
should avoid at least this distortion. The present ‘Young India’ of Gandhiji
is indeed not young but a sixty year old issue of ‘Old India’.

 The true young India is honouring Gopinath Saha as a national hero.
Last month, with Dr. Bhupendranath Dutta in the chair, this young India
publicly observed in Albert Hall, Calcutta the death anniversary of two
national heroes – Anant Hari and Pramodranjan- who were sentenced to
death last year in the Dakshineshwar bomb case. Why should even the name
of this young India in rage tarnish the image of Gandhiji’s detached,
immovable bulletin? Call it what you please, this latest news of this young
India causes worry and is upsetting. How can it be found in Mahatmaji’s
newsletter, how can he even print it? In such a situation, it is but apt that he
should change the name of his bulletin from ‘Young India’ to ‘Old India’,
so that people won’t get carried away by a misleading name and buy a

wrong newspaper. It is not ‘Young India’ but a back number of ‘Old India’.
A decrepit sixty year old issue of ‘Old India’!

 Young Hindusthan! The young Hindusthan that has announced the
goal of a free India twenty years ago, that has wholeheartedly dedicated
itself to any means - whether fair of foul, is a different issue- for obtaining
freedom, going to gallows, rotting in the Andamans, bearing horrible
tortures, facing wild beasts while being pursued by the enemy and yet
giving the clarion call of ‘Swatantrya-Lakshmi ki Jay!” That is the true
young India! How can you call that herbivorous decrepit old Hindusthan
‘Young’ when it doesn’t have the goal of a free India, which is happy not
only with colonial independence but just with a Suraj (Good rule), happy
like a horse with any rider so long as it isn’t reined? May be, it was young
years ago, but now it is not just sixty but over a hundred years old. A
decrepit hundred year old issue of Old Hindusthan!

 Therefore, if an honest person like Mahatma Gandhi doesn’t like this
incongruous situation, he should change the name of his ‘Young India’ and
rename it ‘Old India’. If Gandhiji expresses his views honestly, you don’t
feel bad even if some of them are laughing stock. But many a times,
Gandhiji keeps on trading falsehood for truth in his multifarious political
affairs. When it becomes impossible to prove that his view is right even to
himself, and when he doesn’t have the courage to admit that his so-called
philosophy was in fact gross ignorance, he goes on babbling whatever suits
the occasion – and that is facetious. A case in point is his recent meeting
with the accused of the Meerut bomb case.

 The case of the revolutionaries of Meerut is of international
importance. One and all prominent leaders raised a fund in their defense.
Even a petty thief has the right to defense and that is provided free of cost
by the government if necessary. As such, even the prosecution, the British
government didn’t find it odd to raise such a fund. But not only did
Gandhiji not help to raise the Meerut Case Fund, he also positively opposed
it. Now when people did raise the fund in spite of his queer views, out of
guilty feeling or some other ulterior motive, Gandhiji visited the Meerut
case accused. And do you know his baffled reply when asked as to why he
opposed the fund?

 Gandhiji said, “I opposed the public fund for the Meerut case so that
some senior advocate should come forward voluntarily.” Isn’t anything but
rationalization? Any sensible person will be fed up with this kind of

quibbling, except those dimwits who may trust such crazy remarks as if it
were some kind of mystical philosophy.

 If Gandhiji intended to have a free advocate for the patriots in the
Meerut case, he should have covertly requested one of them or should have
made his desire public. And after the chance to get a free advocate was lost,
why didn’t he contribute to the fund thereafter? Secondly, was Gandhiji
ignorant of the fact that no senior advocate will volunteer to plead free of
cost? He keeps on auctioning the gifts or scrolls of honour he receives for
his Khadi fund. Why doesn’t he then wait for single rich trader to donate
that amount lump sum? These Khadi beggars, who don’t shrink from
compelling their agents to collect a huge amount from a particular district,
are opposing the Meerut-fund, claiming that a volunteer advocate would be
better than this kind of begging. Why didn’t this gentleman wait till the
brave youngsters voluntarily joined the British platoons to kill the
Germans? Why did he act as an unpaid recruiting agent of the British till he
came down with fever? Because that was a fight on behalf of the British and
here, the Meerut people are accused of fighting against the British! If so,
why don’t you admit it publicly? One can accept that. But your chronic
obsession with forwarding imbecile arguments to conceal your hidden
agenda is really condemnable!

 It will be much more honest on Gandhiji’s part if he plainly admits
this, “I don’t call Yatindra a martyr because he was an armed revolutionary,
and when the nation glorifies him and his ferocious kin such as Bhagat,
Dutta and Saha, it indicates a loss of trust of the people on my bland,
meaningless path of non-violence and that adversely affects my status- may
be not as a person, but as the head of a cult.” In the same way, when the
nation raises a fund for those accused of the Meerut armed revolution, it
stands for their national honour. Voluntary support of a single lawyer won’t
lend it a national image. That is why this fund was deliberately raised.

 Now, if Gandhiji expressly says, - “I am irritated when I find this
country unduly creating a fuss over these revolutionaries. (People who have
opposed Gandhiji know well how easily he gets irritated.) Their
glorification as a cult is condemnation my importance. I firmly believe that
the funds in support of such revolutionaries are nothing but national slander
of the supporters of non-violence. That is why, I opposed the fund for the
Meerut case!” – he won’t have to offer lame excuses. At least hence
onwards, he should give up this kind of insincere and only self-deceiving
vindication so that even though his views are disagreeable nobody will be

sick of them. And, as a beginning of this self-purgatory exercise for his cult,
he should replace the misleading title of his journal ‘Young India’ by
something else, say ‘Back Number’. Because the aspirations of his sixty
year old ‘Young India’ or the lifeless ‘Navajeevan’ have neither any
ideological nor practical affinity with the young Indian generation. The real
young India has moved a hundred years ahead of Gandhiji with a disdainful
look at his fickle, shallow and feeble polity. For them, Yatin is a ‘Martyr’,
for him he is just ‘Yatin’. Saha, Madanlal, Kanhere, Bhagat of Dutta who
are criminals in his eyes are national heroes for them. Pretty ‘bad’ situation,
but that is it. Nobody cares for you in this young India. In their awful ‘in’
language, they call your current issues ‘Back Numbers’; ‘Young India’
‘Dying India’!
 16 – 11 - 1029

7. Opposition to Freedom

The Madras session of the Indian National Congress was no doubt fairly
successful, but-
 Gandhiji says, “This session of the Indian National Congress was
quite childish!” Yes, this session where septuagenarian children like
Malaviya, Beasant prominently participated in the debates was bound to be
childish! Thank God, Lajpatray was absent, or that Pujabi lad would have
turned the whole Congress into kid’s stuff!

 Most of the leaders in the Madras Indian National Congress,
including Mohammad Ali, Shaukat Ali, Shrinivas Iyengar, Ansari et al were
Gandhiji’s companions from Calcutta to Ahmedabad sessions of the
‘childish’ Indian National Congress. Some of them even presided over these
sessions. In the first week of December, Gandhiji had said, “My political
vote is one with Iyengar!” and then, “ It is included in Ansari’s!” but all
these gentlemen who were so great till the last week became ‘irresponsible’
and ‘childish’! Why? They passed the resolution that ‘Complete freedom is
the only goal of India’!

 The government is very averse to the resolution of complete freedom,
so it is natural that a benevolent, composed Gandhiji too, would be upset by
it. He says, “We make a laughing stock of ourselves by talking of such
childish goals beyond our capacity!” True! The goal of colonial
independence that he had set before us was as easy as plucking a flower on
a bent twig! And from the fact that, in spite of all these seven years of the
non-violent, cooperating Gandhian confusion, not a single Indian member
has been appointed on Simon Commission, it is quite obvious how close we
were to the colonial independence!

 Ok, childishness about goal and programme is understandable. But
the Madras Congress should at least have clearly set the limit for the
success of this programme! Look at what our Mahatmaji did! A simple
programme: Leave all government jobs and spin yarn! And a clear cut
deadline for the resultant Independence: One year. He had even published
the minutest detail: One rotation of the spinning wheel and the freedom is
one day closer. Had the others offered such a simple single-thread
programme with similar mathematical accuracy, they too would have
achieved Gandhian success!

 All right, let bygones be bygones! I hope that, at least in future, the
members of the Madras National Congress indulging in childish and
irresponsible wrangles and resolutions will perk up due to Gandhiji’s biting
criticism. Gandhiji is angry; you can’t disrespect his views, because he is
the very fountainhead of a ceaseless flow of ‘Himalayan Blunders’!!

 One important reason that Gandhiji offers against ‘Absolute Political
Independence’ is that the word ‘Independence’ doesn’t have a native, Indian
counterpart! Some linguistics! This ‘invention’ of Gandhiji surpasses his
earlier historic ‘invention’ that the Gita is just a metaphor and teaches

nothing but unconditional violence and that there was no such thing as the
Mahabharata War! He is indeed a veteran historian as much as a linguist!
Would a lanky student from some high school in Mahatashtra care to tell
Mahatmaji that ‘Swatantrya’ is the Indian equivalent of ‘’Independence’?

 And suppose, ‘Independence’ doesn’t have an Indian equivalent,
should a country never become independent on that ground? How did
Gandhiji approve the parliamentary system even though there was no
equivalent of ‘Parliament’? He himself keeps bragging for the invention of
the term ‘Satyagraha’. This means that ‘Satyagraha’ didn’t have an Indian
equivalent. Why didn’t he then give up the idea of Satyagraha?
But if one sentence is consistent with another, one act with another or one
utterance with another, would that become a Gandhi? If this great writer,
who rejects the goal of independence because there is no equivalent term in
our language, labels the Madras Congress ‘childish’ it is really creditable to
it.

 Better be a member of the British Empire! Why? Because
independence doesn’t have an Indian equivalent! Let a whole nation rot in
the hell of slavery! Why? Because the language lacks a word! Why, if
‘Independence’ doesn’t have an equivalent, we will invent one. Not just one
single word, this India will fashion another universe, wage another
Mahabharata, independence will it win!

 To say that a counter-word for ‘Independence’ doesn’t exist!
Gandhiji says, “People don’t understand the meaning of ‘Swatantrya’.
Which people is he talking about? People of Sabarmati ashram? Because,
outside Sabarmati ashram, the temples on the banks of Godavari, the valleys
and the markets are so resounding with the din of ‘Swantrya’ that it has
echoes on the banks of the Thames. The word ‘Swatantrya’ is painted in
blood, so clearly even a blind man could read it, on the gallows and the
prison walls on the banks of Mula-Mutha, Hughly and Ravi-Sutlej in the
last couple of decades. The word reverberates through the dungeons of
Andaman. And these are not old wives tales; we are talking about the events
of the last three weeks, events as fresh as the bloods of the martyrs. You
may confirm this with the still dripping-wet gallows where the
revolutionaries of Kakori were hanged! Mahatmaji, they didn’t die for the
illusory independence within British Empire. They didn’t understand what
it meant. They died for ‘Swantrya’. They didn’t forget the meaning of
‘Swantrya’ in your seven year spell of confusion!

 Remember, the thunderous slogans chanting which literally
thousands of young men sacrificed themselves on the feet of Bharatmata
and threw their personal lives to winds, was not a slogan for Khadi but
‘Swatantrya-lakshmi ki Jay!’ alone!!

 If there is anyone in Hindusthan who doesn’t understand the meaning
of ‘Swatantrya’, it is not the people. It is the National Congress. The word
resounded in the blood of thousands of people; millions were outwardly
scared at the very acclaim of Swatantrya, but in their minds they adored it.
But these people didn’t display that selfish cowardice of disrespecting the
goal to cover-up one’s timidity which was displayed by the National
Congress! During the world war, even the whole platoons of illiterate
soldiers readily understood the meaning of ‘Swatantrya’, but not the
National Congress!

 If there is anyone who doesn’t understand the meaning of
‘Swatantrya’, it is not the people; it is the National Congress. And if there is
anyone in National Congress who doesn’t still understand the word at all, it
is you, Gandhiji!

 It was you who sang with pride ‘God save the King’, the anthem of
the British Empire. It is you who writes in your autobiography, “The Zulus
were mercilessly killing the Indians, yet when the British declared a war
against them and asked for volunteers for the same, I deemed it necessary to
volunteer and play some role in the war; because I regarded the British
Empire as a benefactor of the whole world. It was my sincere desire that it
shouldn’t perish!”

 Even today, that is what you desire. Perhaps, you may not realize it
but the government does. It is not for nothing that you were jailed for six
years and released in just two years, whereas Tilak was detained for a
couple of days more, not less. It is not for nothing that the government lets
you roam all over Hindusthan unbridled, issues specific instructions to the
railways for your comfortable journey, reserve special bogeys. In contrast,
Tilak won’t get a bogey booked at his own expenses. If someone had his
photo at home, he was sure to be harassed by the police. Look at you! You
enjoy the hospitality of the princes, but the government doesn’t pull the
prince up. Instead, if the government had found someone hailing Tilak or
freedom in those palaces, the Viceroy would have dethroned the princes.

 With airs writes Gandhiji, “I don’t understand the meaning of “”
Swantrya!” if this is true, what else does it indicate but a dim wit?

 ‘I have a thirst not for Independence but for Freedom!’ He has a thirst
not for marriage but for tying the nuptial knot, that is what he writes not in
a newspaper but a daily!!!

 ‘I want freedom from the yoke of the British; I will pay any price for
that.’ Price in terms of armed revolution as well? Oh no! God forbid!

 Next he says, “Even turmoil and chaos is preferable to slavery!
Because the peace of the British in the cemetery. Any other condition is
better than the living death of a whole nation. This satanic government has
destroyed this beautiful land morally and physically.”

 Quite good! But while this acting of bravado may impress the yarn-
spinning novices of Sabarmati, there is nothing new for us. You might not
have forgotten that, ever since you were oblivious of the meaning of these
sentences, just like the meaning of ‘Independence’, we, the youngsters,
have taught it to you and other ‘biggies’ of your generation! If you have, we
can prove it with your own certificates. Please don’t teach these lessons to
the protagonists of freedom, because you yourself are yet to master them
well. We have been forcing down your ears each one of these sentences for
the last twenty-five years.

 And if that is your definition of Freedom, then that is the definition of
Independence as well. Independence and freedom are the same.

 What is not free can’t be independent. What is not independent can’t
be free as well.

 Why is the resolution ‘childish’? Because, right now it is not feasible!
But Gandhiji himself has said, “My goal is to liberate all the weaker nations
of the world from the clutches of the mighty tyrants, the foremost of whom
is England!” that is some consistent argument! Does the wisecrack, who
thinks that the goal of independence is unfeasible for the time being and
therefore childish, believe that the goal of liberating the weaklings of the
whole world is easily achievable? If not, doesn’t it follow that because it is
a thousand-fold unfeasible, it is a thousand times childish as well?

 They say, don’t just talk of freedom, act for it! If at all there is anyone
who has acted valiantly in accordance with the pledge of bravery, it is the
protagonists of independence. They alone have fought tooth and nail the
war of Indian independence from 1857 to this day. They didn’t escape by
the back doors of Chaurichura.

 And what have the advocates of a feasible goal, setting ‘liberation of
the weaklings of the whole world, as their own goal, themselves done to
achieve it? Anything other than sending the poor Indian farmers for the
defense of the British Empire, the leading tyrant by his own reckoning, for
slaughtering the Germans?

 It is indeed wastage of time to deal with a master of Himalyan
Mistakes but an ignoramus of Logic. But several yarn-spinning naïve,
slovenly creatures erroneously regard this incoherent verbosity as the mark
of intelligence. That is why we had to waste so much of ink to take
cognizance of Mahatmaji’s random babble, born out of his angry reaction to
‘Swatantrya’, in ‘Young India’.

 This acclamation of independence which could not be muffled by
special tribunals, deportations, gallows, air-raids, or slaughter in Jallianwala
is not here to be silenced by the lifeless criticism of ‘Young India’!
Irrespective of a restless Gandhiji or a seething bureaucracy, the whole
India is going to thunder, ‘Swatantrya-lakshmi ki Jay!!!’
 26 – 1 – 1928

8. The Eclipse will be Over!

The Indian National Congress at Madras concluded with so many
important resolutions that, after a long time, Maharashtra can happily
congratulate the Congress!

Twenty-five years ago, ‘Abhinav Bharat’ vowed to achieve the goal of

absolute political independence as its political goal. The clear and
irrepressible call of independence resonated across the villages. At that
time, they were ‘a handful of lunatics’. The lunatic wisdom all over the
country laughed at them, abhorred them and yet was also afraid of them.
Today, that very vow of those handful lunatics has become the motto of an
entire nation. That vow of absolute political independence, which those
handful lunatics took in distant corners, valleys and jungles is now being
taken by the entire National Congress! So, it seems that at least a handful of
lunatics had their heads in place!

When the National Congress was under the spell of the delirium of doing

anything that is favourable to the British with the conviction that it is
something extremely ingenuous, the revolutionaries were its sworn
enemies. Let alone the revolutionaries, where carrying a staff is a sin and
violence; one carrying a pistol is bound to be regarded as the most devilish.
Everybody knows how some esteemed sissies in the National Congress
received a moral shock of their life with the bare mention of Gopinath Saha
by Deshbandhu Das. This ‘Non-violence’ is not averse to rushing to Shimla
to shake hands with the Governors and Governor Generals, possessing
machine-guns and bombers, at their beck and call. But a Gopinath Saha
carrying a rusted pistol is not just physically but also mentally untouchable
to him. Why? Because, if that is a crime according to sections 121, 121A
etc of the Indian Penal Code, these pseudo-non-violence protagonists
declared that even mentioning the name of the ‘criminal’ is ten times
criminal. But Abdul Rashid who carried a pistol just like Gopinath is ‘Bhai
Abdul’! Because he murdered a Hindu monk. That was a display of bravery
similar to the Moplas! Who was Gopinath? Just another lesser Hindu! And
he killed an Englishman! That indicates neither bravery nor sanctity of
purpose; neither patriotism nor devoutness! What kind of patriot was he! If
the ‘Bhai’ British don’t like him – we too won’t! But the Madras National
Congress condemned this naïve self-deception. They gratefully
acknowledged the martyrdom of the revolutionaries of Kakori in words
becoming honest and diplomatic patriots. Similarly, the Congress also
honoured Senapati (General) Awari as ‘Senapati’ and showed intense
sympathy towards his suffering in defiance of the holy diktat that a
Satyagraha against an English ban on weapons is as immoral as one against

a law against theft and, therefore, Satyagraha and weapons can’t go
together. Better still, none of them recommended Senapati Awari anything
on the lines of the idiosyncratic mantra, - “Go from Nagpur to Calcutta
afoot, reach the Viceroy’s lodge- if the police permits-, shout, ‘Allow us to
carry weapons!’, get arrested and cool heals in the jail!” the congress has
also congratulated the courageous Mr. Saklatwala for his efforts towards
absolute independence of India!

With all such excellent resolutions, the Indian National Congress at

Madras has as if announced that the eclipse of irrationality plaguing Indian
politics is at last over and the national spirit has taken a valiant turn. The
bad patch of unfortunate illusion (1920-1927) attempting to reach
independence via home-spun yarn is over. The Republican Congress held
parallel to the Indian National Congress went a step ahead to announce that
‘Absolute freedom is the only goal of Hindusthan’, and asserted that it
constitution will be republican in nature. Its congratulatory resolution about
the ‘rebellious’ revolutionary Mr. Raju implied that the slovenly pest of
ahimsa eating at the bravery of Hindusthan is finally wiped out. By
indulging precisely in what the British would hate, the new spirited
gathering at Madras has voiced just one promise, ‘The eclipse will be over!’

There were meetings of protest all over Madras against the ‘Union Jack’

unfurled in the exhibition in Indian National Congress. Naturally the British
flag was removed from the ‘independent’ exhibition of ‘independent’ India
and, in its place, the Indian flag was hoisted. These people have felt like
fighting with at least a rag-doll – the ‘Union Jack’! Not bad! ‘The eclipse
will be over!’

People have seen Gandhiji reciting wholeheartedly, with affection and

pride, ‘God Save the King’, in the shadow of this ‘Union Jack’! Hundreds
of people would talk of ‘Our British Empire’. And, should a young guy
disrespect it, some reputed leader would intervene, “Oh no! The King is the
very Lord of this land!” It was this Union Jack that was thus honoured in
Madras! The eclipse will be over!

Speaking on the resolution of independence, Mr. Iyengar said, ‘Tell the

British in clear terms, ‘India doesn’t want you!’’ whereupon Dr. Pattabhi
cut in, ‘Tell them? Knock them down!’ Iyengar responded with a cool
smile, ‘When Pattabhi sets out to knock the British down, I will assist him!’

Now, such matters are not to be taken lightly. But instead of the
unfettered laughter of the pain in the neck maintaining – ‘You get freedom
by spinning yarn. The spinning wheel gives you courage; nay it earns you
spiritual purity. Breaking a stone statue is violence, but sling mud at it is ok!
The British are compassionate; they will leave the empire and retreat! So
keep on just dying quietly; just die dying, till the British are overwhelmed
with compassion! That is the true height of bravery!’- This kind of humour
is no doubt much better.

 Sensing this difference in laughter, Shaukat Ali too, naturally played a

different tune. He said, ‘I was an advocate of independence in 1920 as well.
But I didn’t push it hard in deference to Mahatma Gandhi. But if Mahatma
Gandhi is stuck up with peace for ever, I will have to part company with
him.’

This year too, Mahatmaji was opposing the resolution for independence

and would have continued doing so. But sensing that the non-cooperative
new spirit of the whole Congress, he could not grace the dais to oppose the
resolution due to inclement health.

The National Congress also passed the resolution proposed by our

Burmese brothers to oppose the segregation of Burma from India and
strengthened the foundation of Burma-India friendship. Without
hairsplitting over whether ‘Boycott’ smacks of hatred or love, it also
declared boycott on the English goods.

Thus, it seems that the National Congress had got rid of the irrational

domination of the past seven and a half years. The gloomy spell seems to be
over. The spinning wheel is relegated to its proper place. The office of the
National Congress has swept clean the verbal cobwebs of non-violence,
compassion, vegetarianism, ‘whether drinking cow milk is violence or
drinking the goat milk?’ and so on. The eclipse of irrationality that occluded
Indian politics is almost over.

The talks it the National Congress were all right. The point however is to

implement them. That is the true test. The chapter of verbal vows was up to
the mark. The real action packed chapters are yet to be written.

 19 - 1 - 1928

9. The Meaning Violence

Resistance to aggression is not only justifiable but imperative: Non-

resistance hurts both altruism and egoism.
 - Herbert Spencer’s ‘Ethics’

‘Violence’ (Atyachar) is one of those few words which have played a

havoc of meaningless pomp in the politics in the last 7-8 years and
hoodwinked people’s sensibility. Even now the word is being misused due

to lack of analysis of its meaning and has resulted in the blindfolded
national polity groping in irrational confusion.

That the very word ‘Atyachar’ is indicative bad, condemnable

behaviour is clear from its etymology. The behaviour that is extreme,
improper, injurious is ‘atyachar.’ Any act that is called ‘atyachari’ creates a
feeling of rejection, condemnation. Same is true of the word ‘violence’. As
this word is used to indicate an action that may cause unjustified pain or
harm to others, the very mention of this word naturally creates a feeling of
abhorrence in the mind of a gentleman. Whether it is ‘Atyachar’ or
‘Violence’, both suggest a torturous use of force or power. This suggested
meaning has its limits. But those extremists ignorant of the limits have
started misusing these words for other words with wider meanings while
creating a bogey of ‘ahimsa’ in Indian politics. Hence, these words have
wreaked an antinational distortion of politics.

The basis of the meaning of ‘Atyachar’ or ‘Violence’ is force or

power; hence these words came to be used initially to talk about acts in
which force or power were used. This resulted in disgust or contempt about
those acts in the people’s minds. If someone says ‘Don’t do this bad deed’,
we naturally tend to agree with him, because what is ‘bad’ is associated
with ‘condemnable’. Similarly, when it is said that ‘We should not indulge
in violence.’, everyone, particularly the public tends to regard approval to it
as our duty. This is how everyone in the Madras session of the National
Congress, without any fuss, took the oath to shun violence. To object to the
oath amounted to admitting that one will indulgence in violence. And since
‘violence’ per se is regarded as condemnable, nobody was naturally
prepared to object. Just as no one would say, ‘I will do something bad.’, no
good-natured person would say, ‘I will indulge in violence.’ But when,
under this label of ‘good nature’, when any act involving force or power
came consistently to be labeled ‘violent’, the masses were misled. From
‘Violence involves force.’; they wrongly inferred that ‘Whatever involves
force is an act of violence’, a distorted and too wide a conclusion. Thus the
terms ‘ahimsa’, ‘anatyachar’, non-violence created a mess in politics. All
those deeds that were since ages being extolled all over the world suddenly
were blacklisted. Bravery, valour, martial skills, command over arms or the
prowess capable of snubbing the enemy – all these, just because they
require the use of force, came to be listed under ‘Violence’, condemned as
vices. That was inevitable when the nation blindly accepted ‘Any action
that involves the use of force is violent.’ as the definition of violence.
Matters came to such a stage that even smashing the leg of a statue with a

stone also was counted as violence, and carrying a stick too was regarded as
a deed violence-prone and therefore inconsistent with non-violence. What
was left was a diktat to uproot the arm which makes such deeds possible!

Human emotions are associated with the meanings of the words.

Therefore, the moment a word is uttered, the emotion associated with it
influences our mind even before we realize it and thence affects human
actions. If, just before a stranger’s entry, someone tells us that he is a pucca
scoundrel, the emotions connected with the word ‘scoundrel’ affect our
mind adversely and hinder our objective assessment of the person.
To highlight this point, the Vedas and Puranas contain stories about how a
slight variation in accent led to distortion of meaning and led to disaster for
Gods. That is what happened in the last few years to the meaning of the
word ‘violence’. Violence is bad. It necessarily involves use of force.
Therefore, any action that involves the use of force is bad. This fallacious
argument led to national derangement of reason and led to unforeseen
confusion between dos and don’ts. If an armed robber breaks into a house
that is violence, because it involves use of force; and if you manage to stab
and ibjure him and thereby protect your innocent children, that too, is
violence since it involves force. Ravana’s forcible abduction of Seeta is
violence and so is Rama’s act of decapitating all his ten heads. In Kohat, the
numerically stronger Muslims forcibly beheaded Hindus and wreaked
monstrous havoc by arson. That is violence. But if the Hindu minority
bravely countered them in self-defense with guns, that too, is violence! The
foreigners who invaded Italy, America or Ireland and forcibly enslaved
them were violent, and the heroes like Garibaldi, Washington, Emmet or De
Valera, who cut off the bayonet carrying hands of intoxicated enemies with
their concealed daggers are violent as well! The inhuman rogue who
scotches the throat of a sleeping infant to grab its ornaments is violent and
so is the judge who sentences him to death. Bheema is as sinful as
Duhshasan who tried to denude his virtuous wife!! Because both indulged
in forcible actions and anything that involves force is violence. That is what
some naïve pundits have said. A snake is violent because it stings and a man
because it kills the snake! Of them, the snake stings instinctively but the
man kills it intentionally. Therefore, man is more violent, more sinful, and
more condemnable. That is what has come to pass! Our heroes, who died
fighting on the battlefields for our nation, came to be labeled ‘sinners.’
Everywhere you came across hunchback, sheepish, lifeless youngsters
donning khadi caps, condemning Shivaji and Rana Pratap as violent. And
then there were those lifeless non-violent monks patting the backs of those
equally lifeless youngsters who would wince even at the sight of a stick,

when the whole world was engaged in the arms race! The valour, barely
making its presence felt, disappeared again. And the enemies subdued by
that valour bounced back again.

 Those who loathed this disgraceful situation slowly began
condemning it. But surprisingly, being themselves stuck in this erroneous
definition of violence, they could not reasonably justify their condemnation.
Many revolutionaries, sick of this chaotic confusion over non-violence
announced, ‘Yes, we will indulge in violence’. But even someone, out of
desperation admits to indulging in violence or injustice he is not able to
justify it. Many, including the President, have confessed in the Madras
session of National Congress, “Even though we are non-violent today, we
can’t promise to remain so in future.” But as this implies that they will be
violent, and as ‘violence’ signifies something bad, it amounts to their
commitment to injustice, sin etc. and are therefore creating guilt. Thus,
when their intentions are noble, the wrong wording creates a bad image and
hence, the forcible action which they want to justify becomes condemnable
precisely due to that justification.

 The root cause of this mess is the the erroneous definition of violence
accepted by most people. It is true that violence involves employment of
force, but from this the converse viz. ‘Whatever requires force is violent’,
doesn’t follow. Violence is just one of the several deeds, good as well as
bad, which require the use of force. An arsonist lit fire and so does a cook.
But this doesn’t mean that the cook is an arsonist. In the same way, a
national hero wielding weapon in a just war for the liberation of one’s own
country, a martyr beheading an impetuous tyrant and going to gallows for
that or a spirited man up in armed defense of the temples, property and
one’s kin from organized hoodlums can’t be said to be violent though their
actions involve force. Rather, their acts are virtuous.

 A forceful action is violent only if it is done with a bad intention and
in order to hurt others. When it is done in defense of the good people and
with just intention it is righteousness. So, violence is properly defined as a
hurtful use of force or power. Violence is always condemnable, but not
force; because violence is aggressively used. Hence, an impetuous person
alone is violent and the impetuous use of force is violence!

 The force which is used to hurt others is violence; but if force is used
to resist it, it not a violence. On the contrary, it is a righteous act; because it
stands the test of all righteous acts viz. they are conducive to public welfare.

A blow is violent, a counter-blow is a noble act. The tyrannical sword
which Kamsa carried to Devaki’s maternity cell in the jail was violent, but
the sword which was carried by Krishna when he entered the court of
impetuous tyrant Kamsa in order to liberate the people of Mathura and with
which he beheaded Kamsa after pulling him down from his throne is a
symbol of righteousness. Those were the two swords, both weapons, both
resulting in forceful actions; but one is sinful as it caused the height of
public harm, whereas the other is a means of public interest and therefore
righteous and adorable because it liberated the innocent people from the
clutches of a tyrannical rascal.

 Otherwise, as per the present distorted idea, both the swords will be
treated as violent as both employ force. This results in equating a
benevolent deed with violence – a terrible situation indeed – and you are not
able to explain even to yourself why one of them is punishable and the other
adorable. But if you remember that the force that results in unjust
aggression alone is violent and the force that offers justified resistance is
benevolent, then the intellectual illusion vanishes. When thieves, robbers or
murderers harass the innocents at the point of gun or kill orphans, these acts
are heinous, the force is aggressive, injurious and harmful. Hence it can
justly be called violence. But when the householder forcefully hits back at a
robber by sticking a dagger in his chest, or when a judge sentences such a
killer to death, their act even though it is armed resistance, or the force
behind it doesn’t amount to violence.

 That is why Revered Manu, the first law-giver says :

If an impetuous person attacks, he or she should be killed without
second thoughts. One who kills such a person, secretly or openly, is not
guilty of murder. Through him (as if) the very God of Anger is resisting the
anger of the impetuous person.

 (Manusmriti –Ch.8, 351-352)

Any impetuous person is violent. Whosoever kills him secretly or

openly is not violent but virtuous. Even legally, from the oldest legal texts
to the latest Indian Penal Code under the British rule, the force used in to
protect oneself is grouped under ‘Self-defense’ and is not called violent.
Violence is legally punishable, but weapon used to protect oneself or
legitimate force falls under just and legal force. It is not violence but a
legitimate action.

The same hold true in politics. Austrian subjugation of Italy by
military might and against the wishes and interests of Italy was violence.
But the armed counteraction of Garibaldi, Craspy, and Mazzini to attain
freedom was a legitimate act. On the same lines, the mammoth
revolutionary war of independence that took place in India in 1857 can’t be
called violence.

From what is said above, it will be wrong to conclude that someone

in a particular country must rise up now in armed revolution. Because the
topic of the present article is not whether a particular country should now or
ever or never rise up in armed revolution. The reasons for justification or
condemnation of armed revolution differ from country to country. But even
those who believe that an armed revolution is not feasible or desirable today
can not maintain that it is violent just because it is armed. The present
article intends to establish just that. So, if we remember the correct
definitions of violence and just actions, we will never commit the extreme
blunder committed in the past.

 9 – 2 - 1928

10. Who Is the Emperor of Free India?

In the 13th October 1940 issue of ‘Harijan’, Gandhiji has written an article
titled ‘Hyderabad’. In it , he has expressed his views regarding , ‘What
claim does Nizam have over Berar, North Karwar etc. which have been
taken over by the British government?’- a problem raised by a real or
hypothetical reader. There is, in fact, hardly anything in this article worth
cognizance. But its contents are instigating the Pro-Pakistan movement of
the Muslims and that is bound to adversely affect the Hindus. The present
article intends to draw the attention of the Hindus towards this development
and to denounce the mischievous article, both of which are necessary and
inevitable.

 Gandhiji’s aforementioned article is likely to make the fanatic
Muslims believe that they should continue to push their Pakistan movement
more confidently and if, at an opportune moment, the Muslims make a
concerted move to establish an Islamic state in India, it is very likely to
succeed. Not only this, they will also get Gandhiji’s moral and political
support for the same. And, from the overall tone of the article, it appears
that it must have been written with this very ‘noble’ intention.

 During the Anglo-German war in 1914, this very Gandhi had hatched
the dangerous plan on behalf of Muslim leaders to invite Amir Amannulla
of Afghanistan to invade India. A very trustworthy and competent person
like Swami Shraddhananda has established this with ample evidence and
has convinced the world of this by quoting it in newspapers like ‘Kesari’
and ‘Maratha’.

 Gandhiji and his devotees in Congress have said this time and again
that, if Muslims want to balkanize India and establish absolute Muslim rule
in some of the states, there is nothing that can prevent them from doing so.
These patriots from Congress have gone to the extent of declaring that they
will willingly accept this Pakistani plan and accept it as ‘Hindi Rule’.

 In this context, we must also take into account the Gandhian attempts
to make advances to the tribal brethren on our north-western front for the
last several years. Mirabehn, Parrybehn, Bhulabhai, Asafbhai and many
such ‘behns’ (sisters) and ‘bhais’ (brothers) are being sent there as
Gandhiji’s trusted ambassadors to woo the Pathans, to transform their

hearts. These ‘behns’ and ‘bhais’ keep on explaining sympathetically how
these ‘god-fearing’ (according to Gandhi) people have to resort to some
‘valid’ ways for survival only due to their moral and economic blockade. It
is only due to this complicated situation that they are forced to murder
mercilessly the Hindu men and women in the frontier provinces, to convert
them forcibly, to plunder and abduct them and perpetrate several such
atrocities. If Gandhiji’s aforementioned article in ‘Harijan’ is read in the
light of these old and recent antics of Gandhiism, any Hindu reader will
realize that Gandhi himself and his Hindu followers in Congress are once
again going to play the same self-destructive game that they played during
the Anglo-German war.

The Sword Defines the National Boundaries:
 The Muslims in India are trying to establish Muslim rule either by
crushing the Hindus under British pressure by a constitution on the lines of
Pakistan or, if the British have to leave India as the result of a fateful blow
in a world war, by establishing Muslim supremacy by armed revolution. It
is certain that these Gandhiists will not hesitate to back this dangerous
Pakistan plan already initiated by the Muslims.

 If the reader asking the question to Gandhiji, believes that the
moment some petty lower court declares that the Nizam has the right over
the region taken over by the British, the latter will immediately hand over
the region to Nizam, he must be utterly naïve. Swords and cannons define
the boundaries and rights of states. But disregarding this, with the same
seriousness with which this foolish question was asked, Gandhiji ruminated
and declared that, since the British have unjustly confiscated these regions
from Nizam, they don’t have a genuine right over those regions.’

 Granting that Gandhi has only cursory acquaintance with the Indian
history, he should at least know the basic facts about the topic on which he
is writing. The regions handed over by the Nizam to the British were in lieu
of the protection the British were going to provide Nizam from the mighty
Marathas. At the battle of Kharda, the Marathas had virtually liquidated
Nizam. Hence, realizing that he too will have to wait handcuffed at the
doorsteps of the Peshwas like his prime minister, he was begging the British
for protection. The remaining region was conquered by the British.

 Gandhi’s half-truth worse than a lie:
 Yet, if Gandhiji is not prepared to admit that might is right, then instead of
asking the British to return the regions gained from Nizam through war or
contract, he should first advise Nizam himself to quit his whole state. The reason
is that, Nizam himself had rebelled and usurped this whole region when in fact he
was appointed by the Mughal Emperor as its Subhedar.

 If might is not right, then the entire region presently under Nizam and all
the provinces coming under British rule truly belong to the Emperor of
Vijayanagar, because his ancestors were the legitimate owners of this land which
was snatched away by the invading muscle-power of the Muslims.

 But setting aside this issue of ‘right’, Gandhiji writes, ‘If someone asks me
to think of what is just, I will say only this , ‘Let the people of Berar, North
Karwar or Karnataka etc. make their own decision’.’ This suggestion is indeed
acceptable, but we must remember that this is an escape route to avoid disclosure
of the whole truth. In such matters, the key lies in determining what the public
choice is.

 If Gandhiji had really felt like supporting the democratic principle, he
would have carried this thought to its logical end and have insisted that the issue
should be settled by majority. But Gandhiji knows the bitter truth that, not just in
the lapsed territory but in the proper state of Nizam himself, the Hindus are a
majority. As such, taking a plebiscite would amount to asking the Nizam to quit
his princely state lock, stock and barrel. Hence, the second part of the article
primarily attempts to appease the Muslim ‘bhais’.

 Gandhiji to Confer the Emperorship of India to Nazam!

Not being content with replying to this so-called reader, Gandhiji has raised
an altogether irrelevant point in this article. After dwelling at length on the
possible options for India’s future, he concludes that if the British rule is
deposed due to war and if no other non-Indian global power replaces it,
there would be anarchy in India. In such a situation, the strongest power
will establish its supremacy over India and, according to Gandhi it will be
none other than Hyderabad! Says Gandhiji, ‘all other princely states, big
and small, will ultimately surrender themselves to the supreme might of
Nizam and thus Nizam will decorate the throne of India!’

 But what will be the role of Gandhi himself and Congress? According
to Gandhiji, ‘If it remains loyal to its goal of non-violence, poor Congress is
bound to perish.’

 What other fate will an organization with such a goal enjoy?
Gandhi’s prediction is perfect! Gandhiji, who says about himself, ‘I am a
believer and nothing is impossible for a believer in this world’, admits that
the future of Congress is dark. He himself has said, ‘The Present situation
has hardly any hope to offer!’

 But don’t think that, if Congress goes broke and there is anarchy in
the country, Gandhiji will take it lying down.

 Look at what he says: ‘I will prefer anarchy to a well organized rule
of the British or any other foreigner. Suppose, the states in this country
willingly become subalterns of Nizam, or Nizam comes to the throne with
the backing of the Muslim tribes on the frontier, then I will welcome such
anarchy.’ And the reason why he would do it is worth noting. “If the Nizam
becomes the emperor of Hindusthan by subjugating the Hindu states with
the help of the tribes on the frontiers, it will be a cent per cent Swaraj. It
will be ‘Home Rule’!’

 And, at the end he writes, ‘Of course, all this is theoretical,
academic!!’

 The Rule of Aurangzeb
 That way, even Auranzeb was born and brought up in Hindusthan,
but did the Hindus look at his reign as ‘Swaraj’? No. on the contrary, they
despised him. Even in future, the reign of any Muslim conqueror will be
vehemently condemned and a reincarnation of Shivaji, Bajirao or Ranajit
will not rest till it is reduced to dust.

 For this and from the non-violent point of view too, I request Gandhi
in all earnestness that he should stick to his dear creed of non-violence
without any regard to events, reason, practicability, circumstances or divine
events. He himself says that he is an optimist and there is nothing
impossible for an optimist like him. Then why shouldn’t he materialize the
‘possibility’ of establishing a permanent non-violent empire in Hindusthan
with a single stroke of ‘hope’? Fortunately, he has a Vinoba Bhave, with the
spinning wheel under his arm, raring to be the Non-violent Emperor of
Hindusthan, much preferable to Nizam armed with spears, swords and guns.

 There is however a catch. Being a Hindu, Vinoba Bhave is not
worthy of this supreme honour, and no Muslim will accept a Hindu ruler.

But, in any case, the non-violent Hindus will take pride in bowing to a
Muslim rule. Gandhi appears to have no option left but to coronate Nizam
in the absence of any Muslim subscribing to non-violence.

 Be it as it is. We can’t help making a friendly suggestion to Nizam in
this regard. He should think twice before bowing down before the Pakistani
Muslims of the few Gandhian crazy nuts.

 In the past, these very Gandhi-Azads, together with the Khilafat
supporters, had tried to convince Amir Amanullah that he is the God-sent
claimant of the Indian throne. Unfortunately, Bachcha-i-Saku, an ordinary
lad, dethroned him. Now the same Gandhian herd, hand-in-gloves with the
Muslims is trying to instigate poor Nizam to usurp the crown of
Hindusthan. May God save Nizam from facing the same fate as that of
Amir Amanullah.

 The Emperor of Independent India is ‘His Majesty the King of
Nepal’ and not ‘His Highness the Nizam’.

 We, the Organizers of the Hindus, too can make a theoretical
prediction similar to the theoretical discussion of the Gandhiists. Because,
the Organizers of the Hindus can’t forget that the millions of Hindus from
Kashmir to Kannyakumari are charged with the principle of ‘Unity of
Hindus.’ In case the Muslims initiate a nation-wide civil war, there is no
reason to believe that the Hindu Princes will take it lying down. The
Prominent Hindu princes are now convinced that their doom is inextricably
linked with the doom of Hinduism. These reserved forces of the Hindu
world, this consolidated Hindu might, ready to defend the Hindu religion
and Hindu honour will easily trounce a Hyderabad or a Bhopal. Even a
single handed Shinde on one side will trash the whole Nizam forces on a
new Udgir or Kharda battlefield. When all the Hindu kings from Udaypur to
Kolhapur and from Mysore to Cochin will attack the Muslim invaders in
unison, it will leave no trace of Muslim rule from the Indian Ocean in the
south to Yamuna in the north.

 The Idea of Founding a Mughal Empire will prove to be hollow

 What remains is the problem of the tribes on the frontier and the
Islamic states outside India. But it will be a wonder if countries like
Afghanistan, Arabia or Turkey survive the holocaust of a European war!
What could not be achieved in the heydays of Nadirshah and Ahmedshah

can’t be expected to be achieved by their petty descendents. They shouldn’t
even dream of intruding into Hindusthan and establish a Mughal empire
here. As for the frontier tribals, our brave Sikhs are capable of dealing with
them even before they cross Ravi.

 Anyway, nobody can afford to neglect the independent Hindu state of
Nepal. Because, if this kind of anarchy prevails in India, the innumerable
disciplined Nepali Hindu guns hold the key to a bright Hindu future.
Besides, even as per Gandhi’s definition, the Kingdom of the kind of Nepal
is an autonomous ‘swaraj’. And even if it is a matter of theoretical
discussion, one will have to concede that the Emperor of Independent India
is ‘His Majesty the King of Nepal’ and not ‘His Exalted Highness the
Nizam’.

 If any Muslim ever aspires to establish political supremacy on
Hindusthan and attempts an uprising in north, south or the frontier, the king
of Nepal will unfailingly come forward as the patron of religion and
Commander in Chief of the Hindu army. The Nepali government will not
fail to make such a move at least in order not to miss this golden
opportunity to acquire sovereign power. If the present status quo remains,
the Gorkha platoons can easily attack Bihar, Bengal and Assam to the east,
and up to Sindhu river in the west. The Noakhali goons of Mr. Haq or the
Khaksars parading spades are simply incapable of obstructing the onslaught
of these up-to-date Nepali soldiers backed by lakhs of Hindu organizers.
Can a mere heap of sand obstruct the giant oceanic waves?

 At least the Hindus should know what a historian Like Percival
Laden writes about the importance of the independent state of Nepal for
Hindusthan. He says:
 The fact is that the communal strife from one end of India to the other
invests Nepal with an importance that ‘it would be foolish to overlook.’
Englishmen should attempt to understand the high position which Nepal
holds in the Southern Asiatic balance and the great and growing importance
which she will possess in the future in the solution of the problems which
beset the present state of India. It is not impossible that Nepal may even be
called upon to control the destiny of India itself.

 And this dream of a free Hindu empire will soon be realized!

We too, reiterate that all this is theoretical. But if the Hindus
examine, from a Pan-Hindu perspective, the possibility of a greater

consolidation of Hindu power compared to Muslims, and unify all those
power-centres well in time, today’s theoretical discussion may be
tomorrow’s undeniable fact! The dream of a well-organized, mighty and
independent Hindu empire will have materialized sooner that the Hindus
can even imagine!

11. Goddess Snail

The satyagrahis should not carry weapons while going for Satyagraha,
because Mahatma Gandhi says that, for a true satyagrahi, even touching a
weapon is a sin, even carrying a staff is a shame. Because he is a mahatma.

But Mahatma Bholchand has announced that a satyagrahi should also

not carry teeth and nails while going for a Satyagraha as basically they are
given to us by Nature as weapons. Even when we have vowed not to use a
sword or a staff to hurt anyone, it doesn’t become a satyagrahi to carry
them. Similarly, even though we don’t use teeth and nails to bite or claw at
someone, a satyagrahi should not carry them lest he is tempted suddenly to
bite a passer-by, because these too are weapons. So, mahatma Bholchand
says that a satyagrahi should clip his nails from the roots and knock all his
teeth off to purify himself totally and then set off on a satyagraha. He, too,
is a mahatma.

 One of Gandhi’s favourite disciples Mr. Bharucha and his friends

have expressly opined that it is impossible as per Gandhi’s views to shun
weapons altogether in this world, rather it is impracticable. This is really
defiance to Gandhi. But Bharucha still believes that, even though

impracticable, Gahdhiji’s counsel is so exalted that, by virtue of just that
counsel, he proves to be superior to even Buddha and Shrikrishna.

If verbal preaching of whatever is impracticable and extravagant in this

world is the precondition of being superior to Buddha and Shrikrishna, then
Bharucha will have to admit that Mahatma Bholchand is far superior to
Mahatma Gandhi. If impracticable eccentricity is the mark of a lofty
principle, then Mahatma Bholchand’s principle viz. ‘A true satyagrahi is
one who knocks his own teeth off before proceeding to satyagraha!’ is
much more lofty than the Gandhian principle viz. ‘A true satyagrahi is one
who doesn’t carry even a staff.’ Thus it is obvious that Mahatma Bholchand
is superior not just to Buddha and Shrikrishna, but even to Gandhiji!

Mahatma Bholchand is right. Both, teeth and nails, were originally

weapons. Even a sword is but an extended form of nail. Because a nail
couldn’t claw adequately, it took the form of a sword and the tooth became
a spear. The tusk of a wild boar is the ancestor of the spear. So if a
satyagrahi has to purify his soul by bidding farewell to arms, he should
begin this virtuous exercise by knocking off his own teeth instead of being
content with discarding sword and staff. Everybody knows that a toothless
mouth can’t preach virtue. In fact, such talk of virtue doesn’t even become a
normal mouth. Isn’t the roar of a sharp fanged lion harsh and terrorizing?
But look at a toothless snail. If someone tramples upon her, she may get
crushed but won’t bite back. A virtual incarnation of ‘virtuous, harmless
and armless’ satyagraha!

We would make a loving suggestion to Mahatmaji: As a symbol of

virtuosity, a snail is more appropriate than the spinning wheel, hence it
alone should be given a place on Indian national flag.

And the Hindus , too, should revere a snail (goagle guy in Marathi) as

the symbol of our culture instead of a cow (Guy in Marathi). We Hindus
turned ourselves into a cow by cow-worship. Now, it’s time we rise one
step above! Even a cow has teeth; it kicks as well and may even stab you
with its horns. That is why, in spite of our cow-worship, we have not
attained perfect self-purification. Otherwise, why would a fiery
Shashimohan be a blot on our virtuous culture? So, if we want an imbecile
‘self-purification’ that is utterly harmless, armless and bereft of any trace of
resistance, we should forthwith worship the snail which is teeming with
these qualities. For the world is yet to come across a true satyagrahi hero
like a snail.

In all sincerity, the snail is superior even to Gandhiji in the noble virtues.

Because, even Gandhiji occasionally feels like shedding blood by taking up
arms, not of the British but of the Germans. He also actually slaughtered
thousands of live germs, growing up in his stomach, causing appendicitis by
getting himself operated on. He caused terminal injury to those germs
which were like his own ‘offspring’. Hence, in keeping with the adage that,
‘Even the most bitter truth must be told.’, we hereby do the satyagraha of
telling that, ‘With respect to “harmless, armless and imbecile’ self-purity,
the snail is superior to Gandhiji.’.

 18 – 10 - 1927

12. Non-violent pseudo code.

It is indeed a matter of great pleasure that Mahatmaji finally worked
out a way for the success of the satyagraha to remove the statue of Neil.

Hearing that some oafish volunteer snapped of the leg of the horse of

the statue of Neil, all non-violent, non-oppressive heroes felt such intense
agony as was not felt even by the stone horse! There is a legend as to how
Lord Buddha became torn with sorrow at the sight of an injured lamb. But
that was a live lamb. Anybody may become agitated due to the injury of a
live creature. But it takes a true non-violent great hero to feel the pinch
when a stone is damaged. Many of these great heroes approached the
Master of Non-violence and gave vent to their grief. Commiserating with
them the master issued an edict, ‘Hence onwards, nobody should carry a
hammer to a satyagraha, because a hammer too, is a weapon.’ The Indian
Penal Code may not have a punishment for it. But the non-violent pseudo
code must have. Carrying a weapon itself is sinful. When there was a
satyagraha in Nagpur for the right to carry weapons, the Master had said,
‘Satyagraha for weapons? The two – satya and weapon can’t go together.
Satyagraha for the right to use weapons implies a gross misuse of the word
Satyagraha. The ban on use of weapons is a just one. Like other restrictions
in IPC, such as ‘Don’t steal’, ‘Don’t rob.’, ‘Don’t carry weapons.’ too is a
restriction; and it is therefore, wrong to violate it according to the science of
non-violence.’ Therefore, going a step ahead of IPC, the non-violent pseudo
code regards any weapon- be it hammer or staff- punishable.

But these non-violent great heroes had a problem, ‘Oh Master,

machineguns are not available. Hammers, sticks and stones are but you
forbid their use! Pray, what shall we carry when we go to the statue of
Neil?’

Soon we received the holy edict, ‘Carry mud!’ The satyagrahi hero

should carry mud to Neil’s statue and keep on slinging mud-balls at it till
the police arrest them. Hearing this decision, all the valiant great heroes in
the devout non-violent army became ecstatic. Real great heroes!

Though we are not one of those great heroes, we would like to make

a suggestion. True, mud won’t hurt as much as a hammer will. But how
should a man who has espoused the cause of non-violence even throw mud?
Because, even mud could cause harm if it enters the eyes of the statue.

Hence, it is our humble submission that the satyagrahi heroes should
approach the statue of Neil without even carrying mud and –

And just keep on making faces to the statue from a distance. This will
be more befitting a pure satyagrahi than slinging mud. Like hammer, stick
or stone, mud too is a weapon, and hence should be boycotted as per the
pseudo-code of non-violence.

That way, even a hand too, is a weapon, and so, the satyagrahis

should cut it off as well before proceeding to a satyagraha. But let’s exempt
hand. It is of great usein dining and eating fruits such as bananas, oranges or
sweet limes!! So, the satyagrahi great heroes should merely make faces
before Neil’s statue!

 10 -1 - 1928
13. Speech and Action

The Satyagraha to remove Neil’s statue is going on. Some time back,

there was a Satyagraha in Punjab to remove the statue of Lawrence which
had some matter insulting Indians engraved below.

‘Remove Lawrence’s statue or we will forcibly dislodge it; or as

Gandhiji has suggested, we will gather the whole of Lahore around it! Just
gather! Then you may shoot us. We will die but not retreat.’ That’s how the
talk went on. Just talk!

For this kind of empty talk, a few volunteers were jailed. When the talk

grew louder, the police stepped up their bandobast. Gandhiji’s crazy plans
of gathering the whole of Lahore – men, women and children alike –
vanished into blue. The statue of Lawrence won’t move, nor the insulting
matter on it.

Then there was a guy who said to himself, ‘Why gather the whole of

Lahore-womenfolk as well- to remove an ordinary statue? So that the police
may shoot and we may die? Or everyone should walk up to the police and
admit, ‘I am here to smash the statue! Arrest me!’, then get arrested.
Umpteen men rotting in jail just for moving a statue. Some Satyagraha! Just
talk! ’

In a few days, the English newspapers flashed a news, ‘Last night, when

the police were napping, a wicked guy crawled up the statue and smashed
the sword in its hand and defaced the statue!’ Everyone said, ‘Now, that is
some action!’

That was it! The government thought, ‘No statue is better than a defaced

one! It first covered it on its own, then installed a new one minus the
humiliating remarks.’ A single guy did at one go for which the whole
Lahore (including womenfolk) was ‘prepared’ to face guns.

Soon, the people in Madras too were against the Neil statue there. Once

again, the protocol of Satyagraha kicked in. Non-violence (Ahimsa)
espoused to Satyagraha was bound to join. Here, a problem of a lifetime
cropped up. ‘Does boxing, slapping or rocking a stone statue amount to
violence or non-violence?’

Immediately, the herd of the disciples approached the Master of non-

violence and, prostrating humbly before him, asked, ‘o Mahatmaji! To
remove Neil’s statue is to hurt it. If in course of the flurry of removing or
digging for that if the stone is damaged, does it amount to violence? Is
hurting a stone a ‘no-no’ for a non-violent satyagrahi?’ Before the Master
of Non-violence would ponder over this inscrutable riddle and warn the
disciples not to remove the statue except by non-violent means –

Another boorish volunteer said to himself, ‘Oh! Hurting a stone! Thank

God he raised the issue just about Neil’s statue! Otherwise, if it were a
matter of all stones, one would have problem even with treading upon the
steps on one’s home and would be advised to use one’s head instead
(literally). Worse still, since walking as such involves hurting stones, big or
small, in the way there could be a diktat against walking! Some Satyagraha!
Just rubbish!’

He just grabbed a sledgehammer, got to Neil’s statue at night and, with

the police off guard, just ripped the leg of the horse off! Everybody said,
‘That was some action!!!’

Many more examples of ‘speech and act’ are taking place. After

murdering Swami Shraddhananda, Abdul Rashid said, ‘ I am eager to go to
heaven. Why should I be afraid of death? I killed a kafir , an enemy of my
religion!!’ this is what he said.

But, when Death knocked at his prison-cell to escort him to heaven and

said, ‘Let’s go, o devout!’, he had the fear of his life, he ran fever, he
feigned madness but also petitioned like a guy in his senses –pleading for
mercy! Ended up black and blue with fright of death! Some action!

 Ditto for wish and its fulfillment. When at last, Abdul went to the

gallows, the Muslims wished to give this devout martyr a grand farewell
befitting a sultan, with fifty thousand Muslims in tow, give him a ritual –
and may be, construct a Tajmahal later on. That is so far as the wish goes.

But when the Muslims actually grabbed his body and took it out in a

procession, some machineguns and bayonets gave them a surprise guard of
honour! All the fifty thousand devout soldiers dropped the corpse and took
to heels just at the menacing growl of the guns.

Poor Abdul! Nobody could take him out of the death row as promised.

He could not even get a decent burial in the cemetery. His body kept on
lying on the road for more than an hour, gathering dust like an unclaimed
corpse! There was not one in those 50 thousand ‘champions of the meek’
who could courageously stand by this ‘martyr’. In the end the body was
buried by the guards in a place reserved for the burial of thieves, robbers or
murderers in the prison. That’s how, he reached where he truly belonged!

Intention was to construct a Tajmahal on the corpse, what was built

actually was a prison!!

Abdul Rashid, ‘Bhai Abdul Rashid’ as Gandhiji would put it, went to the

gallows and 50 thousand Muslims paid him their last respects.

Mahatmaji had said earlier, ‘Abdul Rashid acted as an individual. Don’t

blame all Muslims for it, because Muslims as a whole didn’t have support
or sympathy for it.’ This is how his words stood the test time. After all,
those were the utterances of a Seer!

Mahatmaji carried on a fast of twenty-one days to create Hindu-Muslim

unity. The Muslims immediately celebrated the end of this fast by
engineering four major riots from Allahabad to Calcutta. Now the executive
committee of the National Congress announced the end of all Hindu-
Muslim strife and their full and final unity. Fifty thousand Muslims in
Delhi instantly endorsed it with the blood of a Hindu. Now, even Dr. Munje
won’t be able to accuse the Muslims of disrupting this unity!

 8 – 12 – 1927

14. But the Movement of Purification won’t die out.

One Muslim speaker announced angrily in a Delhi meeting, ‘We
won’t part with Muslim solidarity for sake of Hindus. We will be united
with the Muslim nations the world over with the loving bonds of Pan-
Islamism.’ Good, go ahead! But make sure whether those Muslims all
over the world are interested in getting tied with the loving bonds. Or
else, you may land in a pitiable plight where you belong to nowhere!

In the mouthpiece of the educated Muslims, Mr. Fajne Hamid writes,

‘I believe that it is a sin to say ‘I am Indian first and a Muslim
thereafter.’’ No problem in saying so. But isn’t it ok if a few Muslims
say so once in a while to dupe the gullible Hindus?

The readers need not be reminded of a poem published in the

newspaper of Hassan Nijami after the assassination of Shraddhananda,
hinting at the cremation of the Purification Movement on the banks of
Yamuna:

(Madanmohan) Malaviya and (Lala) Lajpat (Rai) have raised a hue

and cry. But when both of them come to their senses they will see stars
in broad daylight. If we are really worth the salt, we won’t rest till we
have put the Purification Movement to rest. Look at how the Swami
(Shraddhananda) is silent on the banks of Yamuna after the cremation of
the Purification Movement ***(Need to verify.)

Poet Govindarama had a rejoinder to this in ‘Hindu Punch’ after the

assassination of Shraddhanandaji:

Whether we are beheaded with swords or saws, or bullets are pumped

in our chests; we will die following this path, but the Movement of
Purification will not die out. O murderer, what did you achieve by
slaying Shraddhananda? Look, now the whole Hindu society has become
Shraddhananda! The Juggernaut of Purification is pushing forward. O
Nijami, when the Muslims will become Hindus en masse in a few days it
will be you who will see stars in broad daylight! The spirit of the martyrs
possesses us! Death you are nonplussed!

The sons of the famous leader of the staunch orthodox Hindu camp,

Pandit Deendayal Sharma, used to oppose the reformative activities of
the Hindu Mahasabha. But in the last session of the Orthodox Sabha,

where both of them were present, the younger one stood up and declared
that Purification is supported by the scriptures and that they will now
arrange for the purification of any convert. Well done Panditji, in spite
of our differences, we are birds of the same feather!!

Hassan Nijami has threatened the Hindu scavengers of Delhi on

strike for salary, that if they continue to harass the Muslims under the
pressure of Arya Samaj, he will raise a class in Muslims doing the
scavenging job. Not only that, he himself would be the chief scavenger!
Go ahead! The earlier the better! In fact eh should have done this right
since he was born. This job suits his born talents more than the work for
Tablig.

Some people are surprised to find that Mahatmaji, who had raised a

hue and cry for Hindu help for the Khilafat movement during the Anglo-
Turkish war, is silent over the outcry in China. But there is really
nothing surprising. Turks are Muslims, he was the Caliph of the Indian
Muslims; hence it was the duty of the Hindus to help him. But China is
Hindu. Is it the duty of a Hindu to help another Hindu?

When the Boers were fighting against the British for their

independence, Gandhiji had joined the British camp as their most loyal
subject by forming a nursing force. Going a step ahead, when the
Germans waged a war to upturn the English diplomacy, the non-violent
Gandhiji didn’t hesitate to send Indian youth to kill the Germans on
behalf of the British. On the same lines, Gandhiji should really form
platoons of Indian volunteers to attack the Chinese, on behalf of the
British, fighting for their freedom. That he is not doing so is indeed a
great favour on China. What more sympathy should he and his disciples
shower on China? China is anyway a conscious political and religious
ally of Hindusthan; why show it active sympathy? What magnanimity
does it show? True magnanimity consists offering support to England
against China – the kind that was displayed in Boer war or the Anglo-
German war! And we are sure that, as a result of some ‘goodwill visit’ to
the Viceroy or Governor General, Mahatmaji may display the same in
this ‘Anglo-China’ war!

‘Arjun’ has published the news that someone has abducted Abdul

Rashid’s son. Poor Abdul, this ghost of Shraddhananda won’t leave him!
Hadn’t he orphaned Shraddhananda’s son! A witness had stated in the

court that the devout Abdul had once beaten his son black and blue after
locking themselves in!!!

Jaffer Ali wrote that, since Shraddhananda believed in rebirth, he

might have been reborn as a cow now waiting at a butcher’s doorstep.
But, just now we have received a message from the heaven on the
planchet (check spelling) informing us that far from it, Shraddhananda
has been appointed to purify the Malkana Rajputs and he has founded a
Purification Board in the heaven as well and has reverted Jafar Ali’s
grandfather and great-grandfather to Hinduism! The purification
ceremony of Jafar Ali’s and Hassan Nizami’s fathers was scheduled this
week!

At last we have the good news that the Hindu Sabha, which could not

till recently be founded in Dharwad despite the efforts of Shri
Shankaracharya Dr. Kurtakoti was finally founded after
Shraddhananda’s murder. But when is it going to be operative? Or, are
the people of Dharwad waiting for the murder of another great sannyasin
to start the work as they waited for founding the body till one was
murdered?

The Tablik (check spelling) is after propagating Islam by luring the

thieves, robbers and innocent kids and by abducting helpless women.
Over there, thousands of Hindu men and women and eminent scientists,
poets, writers and princes have voluntarily accepted Krishnamurti – a
Hindu Brahmin lad as the incarnation of God are prostrating before him,
reading the Bhagavad-Gita! On the one hand you have the ominous
hooting of Hassan Nizami! On the other, the angelic music welcoming
the Upanishadic dawn !!!

‘Do you want the release of the political detainees in Bengal?’, writes

Gandhiji seriously in ‘Young India’, ‘Spin the spinning wheel.’ Well, we
ecstatically spun the wheel instantly. No political detainee was released.
I thought, I must not have spun the wheel for a sufficient period. I have
referred the matter to ‘Young India’. Most likely the answer will be –
‘for the whole of this life, and may be, the next!’

From the Times we gather that, the Japanese have suffered a lot as a

result of an earthquake. Similarly, in Mauritius, an entire ship was swept
away with the passengers due to a storm. Why don’t these people spin
the spinning wheel? If a whole army sent to China can be recalled just

by spinning a wheel at home, can’t one pacify the storms and
earthquakes? But ‘the people of Maharashtra are devoid of faith’! And
so are the Japanese!!!

After arguing with a doubting Thomas at Shimposhi, Gandhiji told

him, ‘When people listen to my arguments about Khadi as the means of
freedom, they become my followers.’ How true? After listening to his
irrefutable argument about winning freedom by Khadi, similar to the
argument about recalling the army in China by the same wheel, people,
far from going ahead, are not even willing to go with him. Hence, being
mentally crippled due to the crazy arguments, they lag behind – creating
a scene of ‘followers’.

There is this news that the revolutionaries have distributed pamphlets

in the Indian army in China asking them not to fight against China.
These, of course, are the sporadic cases! When will an epidemic break
out?

15. What does Gandhi say?

‘All other princely states, big and small, will ultimately surrender

themselves to the supreme might of Nizam and thus Nizam will decorate
the throne of India!’

‘I will prefer anarchy to a well organized rule of the British or any other

foreigner. Suppose, the states in this country willingly become subalterns of
Nizam, or Nizam comes to the throne with the backing of the Muslim tribes
on the frontier, then I will welcome such anarchy.’

“If the Nizam becomes the emperor of Hindusthan by subjugating the

Hindu states with the help of the tribes on the frontiers, it will be a cent per
cent Swaraj. It will be ‘Home Rule’!’

What does Savarkar say?

Even a single handed Shinde on one side will trash the whole Nizam

forces on a new Udgir or Kharda battlefield.

The Organizers of the Hindus can’t forget that the millions of Hindus

from Kashmir to Kannyakumari are charged with the principle of ‘Unity of
Hindus.’ In case the Muslims initiate a nation-wide civil war, there is no
reason to believe that the Hindu Princes will take it lying down.

When all the Hindu kings from Udaypur to Kolhapur and from Mysore

to Cochin will attack the Muslim invaders in unison, it will leave no trace of
Muslim rule from the Indian Ocean in the south to Yamuna in the north.

During the Anglo-German war in 1914, this very Gandhi had hatched

the dangerous plan on behalf of Muslim leaders to invite Amir Amannulla
of Afghanistan to invade India.

Swords and cannons define the boundaries and rights of states!
