

Mohandas K. Gandhi

A Life in Pictures

1876 as a child

This is the earliest picture of
Mohandas Karamchand Gandhi

He is aged 7

Gandhi's mother Putlibai

Putlibai had a strong spiritual
influence on Gandhi

She was a devout Hindu, who used
to fast regularly

She also took advice from a
Jain priest

Gandhi's father Karamchand

Gandhi's father was a politician

He was Prime Minister of
Porbandar, a small princely
state in Western India

1883 as a teenager

Gandhi played sports such as
tennis and cricket

When he lied to his parents or stole
from his brother he felt very guilty!

1886 with brother

Gandhi had two brothers and
one sister

He was the youngest child

Here he is shown with his elder
brother Laxmidas

1890 in England

This the first picture of Gandhi
in England.

Gandhi was a lifelong vegetarian

He is shown on a visit of the
Vegetarian Society to the
Isle of Wight

1891 law student

Gandhi trained to be a barrister at
the Inner Temple in London

1895 as a barrister

After a brief period back in India,
Gandhi went to South Africa to
practice law

He was retained by a firm of
Muslim merchants, headed by
Dada Abdullah Sheth

1895 Natal Congress

In South Africa he soon became involved in protecting the rights of Indian migrants

Here he is shown with other members of the Natal Indian Congress

1899 ambulance corps

During the Boer War,
Gandhi formed the Indian
Ambulance Corps

“Their unassuming dauntlessness
cost them many lives and
eventually an order was published
forbidding them to go into
the firing line.”

(Mr. Vere Kent
Johannesburg Illustrated Star)

1902 with Kasturbhai

Mohandas and Kasturbai
were married when they
were both aged 13

Later Gandhi became a campaigner
against child marriage

1902 family

Kasturbai (Ba) is shown with their
four children (all boys):

Harilal, born in 1888
Manilal, born in 1892
Ramdas, born in 1897
Devdas, born in 1900

1908 recuperating

Gandhi was sometimes subject to physical beatings because of his activism

When this photo was taken he was recovering from a beating at the hands of other Indians, who objected to the compromise Gandhi made with General Smuts regarding the Pass Laws

1910: letter to Tolstoy

Tolstoy:

“I want to tell others what I feel particularly clearly and what to my mind is of great importance – namely that which is called nonviolent resistance – but which is really nothing else but the teaching of love”

1910 Tolstoy Farm

21 miles from Johannesburg

Gandhi's second venture into
communal living

The first had been Phoenix Farm
near Durban

Later Gandhi founded ashrams
in India

1912 with Gokhale

Many important Indians had become aware of Gandhi's campaigning in South Africa

Here he is shown with Gokhale, a senior leader of the Indian Nationalist movement, who became Gandhi's political 'guru'

1913 Transvaal march

A protest against the ban on Indian immigration, and the ruling that only Christian marriages were legal

Gandhi hoped the marchers would be sent to jail when they entered the Transvaal

Eventually there was a compromise with the government of General Smuts

1913 Satyagraha

Gandhi called his method
'Satyagraha', meaning
'struggle for truth'

He was prepared to sacrifice his
own well-being in order to change
the hearts of his opponents

1913 the Satyagrahi

Gandhi ceased to wear European clothes

He believed that simple dress was appropriate for defending the rights of ordinary Indians

1915 a hero in India

Gandhi's successes in South Africa were well known throughout India

In this picture he is welcomed in
Karachi, now in modern-day
Pakistan

1929 Gandhi

This picture shows the 'iconic' Gandhi, who had developed by the age of 60

By this time Gandhi had established himself on the Indian political scene, and achieved many notable victories

1930 Salt march

Gandhi was very clever at picking his campaign issues

Although the British tax on salt did not raise much money, it was symbolic of the lack of freedom for Indians in their own country

1930 making salt

Gandhi is shown picking up salt from the beach – ‘making’ salt – which was illegal for Indians

Even today foreign companies try to prevent Indians using their own natural resources, such as drugs companies which try to patent Indian medicinal plants

1931 round the table

It seemed that the British government was taking Indian demands for independence seriously

A conference was organised in London, but nothing changed

1931 St James Palace

While in England, Gandhi met the
King and the Prime Minister

He told a reporter: “You people
wear plus-fours, mine are
minus-fours!”

1931 Kingsley Hall

“I find that my work lies outside the conference”

While in London, Gandhi stayed in the poor East End

The Gandhi Foundation maintains its HQ at Kingsley Hall to this day

1931 Lancashire

In India, Gandhi had campaigned against the import of cotton cloth from England

This caused many textile workers in England to lose their jobs

Gandhi visited them to show his solidarity – and they showed theirs!

1932 in jail

Gandhi went to jail many times in both South Africa and India

He used his time in jail to read and study

‘whoever has a taste for reading good books is able to bear loneliness in any place with great ease’

LORD WILLINGDON'S DILEMMA

1937 with Nehru

Gandhi had good relations with Nehru, who became Prime Minister of India in 1947

However their visions for India were different

Nehru wanted industrialisation

Gandhi had traditional village life at the heart of his vision

1939 letter to Hitler

Hitler never saw the letter
because British officials
intervened to stop it.

Would Hitler have replied?

Gandhi later published his
letter in his journal 'Harijan'

Am at Wardha
C.P.
India.
23.7.'39.

Dear friend,

Friends have been urging me to write to you for the sake of humanity. But I have resisted their request, because of the feeling that any letter from me would be an impertinence. Something tells me that I must not calculate and that I must make my appeal for whatever it may be worth.

It is quite clear that you are today the one person in the world who can prevent a war which may reduce humanity to the savage state. Must you pay that price for an object however worthy it may appear to you to be? Will you listen to the appeal of one who has deliberately shunned the method of war not without considerable success? Any way I anticipate your forgiveness, if I have erred in writing to you.

Herr Hitler
Berlin
Germany.

I remain,
Your sincere friend
M.K. Gandhi.

1940 ‘frontier Gandhi’

Gandhi had good relations with many Muslims

Here he is shown with Abdul Ghaffar Khan, who was known as the ‘frontier Gandhi’, for his work promoting peace on the border with Afghanistan

1940 tending a leper

Gandhi had wanted to be a doctor rather than a lawyer, and he nursed many people throughout his life

1940 'the scientist'

Here he is shown researching
leprosy

Gandhi's autobiography is called
'My Experiments with Truth'

He wanted to bring 'scientific'
methods to the exploration of
human morality

1942 spinning

Gandhi was inspired by Ruskin's
ideal of self-reliance

He taught Indians to provide for
themselves and not depend on
the British

The spinning wheel became the
symbol of independence, and was
used on the flag of the Indian
National Congress.

Indian Flags

INC flag with spinning wheel

Indian flag with Dharma wheel

1944 with Jinnah

The Partition of Pakistan from India in 1947 broke Gandhi's heart

Gandhi believed that Hindus, Muslims, Sikhs and Christians should all live together in India

1947 fasting

Gandhi fasted so that people
would stop fighting

Without his fasting, it is probable
that more people would have died
in the riots of 1947

1947 the Mountbattens

Gandhi continued to work at the highest political level until the end of his life

1948

When he was assassinated by a
Hindu extremist his last words were

‘Hey Rama’
(O God)

www.gandhifoundation.org

contact@gandhifoundation.org