"My Trip to the Land of Gandhi"

July 1959

July 1959 Chicago, Ill.

In this account of his India tour published in Ebony magazine, King notes that Gandhi's spirit is still alive though "some of his disciples have misgivings about this when . . . they look around and find nobody today who comes near the stature of the Mahatma." Lamenting India's pervasive economic inequalities, King observes that "the bourgeoise—white, black or brown—behaves about the same the world over," and he calls upon the West to aid India's development "in a spirit of international brotherhood, not national selfishness."

For a long time I had wanted to take a trip to India. Even as a child the entire Orient held a strange fascination for me—the elephants, the tigers, the temples, the snake charmers and all the other storybook characters.

While the Montgomery boycott was going on, India's Gandhi was the guiding light of our technique of non-violent social change. We spoke of him often. So as soon as our victory over bus segregation was won, some of my friends said: "Why don't you go to India and see for yourself what the Mahatma, whom you so admire, has wrought."

In 1956 when Pandit Jawaharlal Nehru, India's Prime Minister, made a short visit to the United States, he was gracious enough to say that he wished that he and I had met and had his diplomatic representatives make inquiries as to the possibility of my visiting his country some time soon. Our former American ambassador to India, Chester Bowles, wrote me along the same lines.²

But every time that I was about to make the trip, something would interfere. At one time it was my visit by prior commitment to Ghana.³ At another time my publishers were pressing me to finish writing *Stride Toward Freedom*. Then along came Mrs. Izola Ware Curry. When she struck me with that Japanese letter opener on that Saturday afternoon in September as I sat autographing books in a Harlem store, she not only knocked out the travel plans that I had but almost everything else as well.

After I recovered from this near-fatal encounter and was finally released by my doctors, it occurred to me that it might be better to get in the trip to India before plunging too deeply once again into the sea of the Southern segregation struggle.

^{1.} Four weeks after returning from India, King prepared a draft of this article (Draft, "My trip to India," April 1959; see also Maude L. Ballou to Lerone Bennett, 17 April 1959). Nine photographs accompanied it, including pictures of King meeting Prime Minister Nehru and the Kings and traveling companion Lawrence Reddick placing a wreath at the site of Gandhi's cremation.

^{2.} Bowles to King, 28 January 1957; see also Homer Alexander Jack to King, 27 December 1956, in *Papers* 3:496, 498.

^{3.} In March 1957 King attended the Ghanian independence celebrations. For more on King's trip to Ghana, see Introduction in *Papers* 4:7–9.

July 1959 I preferred not to take this long trip alone and asked my wife and my friend, Lawrence Reddick, to accompany me. Coretta was particularly interested in the women of India and Dr. Reddick in the history and government of that great country. He had written my biography, *Crusader Without Violence*, and said that my true test would come when the people who knew Gandhi looked me over and passed judgment upon me and the Montgomery movement. The three of us made up a sort of 3-headed team with six eyes and six ears for looking and listening.

The Christopher Reynolds Foundation made a grant through the American Friends Service Committee to cover most of the expenses of the trip and the Southern Christian Leadership Conference and the Montgomery Improvement Association added their support.⁴ The Gandhi Memorial Trust of India extended an official invitation, through diplomatic channels, for our visit.⁵

And so on February 3, 1959, just before midnight, we left New York by plane. En route we stopped in Paris with Richard Wright, an old friend of Reddick's, who brought us up to date on European attitudes on the Negro question and gave us a taste of the best French cooking.⁶

We missed our plane connection in Switzerland because of fog, arriving in India after a roundabout route, two days late. But from the time we came down out of the clouds at Bombay on February 10, until March 10, when we waved goodbye at the New Delhi airport, we had one of the most concentrated and eye-opening experiences of our lives. There is so much to tell that I can only touch upon a few of the high points.

At the outset, let me say that we had a grand reception in India. The people showered upon us the most generous hospitality imaginable. We were graciously received by the Prime Minister, the President and the Vice-President of the nation; members of Parliament, Governors and Chief Ministers of various Indian states; writers, professors, social reformers and at least one saint. Since our pictures were in the newspapers very often it was not unusual for us to be recognized by crowds in public places and on public conveyances. Occasionally I would take a morning walk in the large cities, and out of the most unexpected places someone would emerge and ask: "Are you Martin Luther King?"

Virtually every door was open to us. We had hundreds of invitations that the

^{4.} The Reynolds Foundation provided \$4,000 for the trip, SCLC provided an additional \$500, and the MIA and Dexter Avenue Baptist Church presented the Kings with a money tree at a "bon voyage" celebration in their honor on 26 January (AFSC, "Budget: leadership intervisitation, visit to India by Martin Luther and Coretta King," February–March 1959, and "The Kings Leave Country," *Dexter Echo*, 11 February 1959).

^{5.} See G. Ramachandran to King, 27 December 1958, in Papers 4:552-553.

^{6.} Wright, an African American novelist, had lived in Paris since 1947. In a draft of this article, King had crossed out the reference to Wright. For more on King's visit with Wright, see Introduction, p. 4 in this volume.

^{7.} Among those King met were Nehru, President Rajendra Prasad, Vice President Sarvepalli Radhakrishnan, and member of Parliament Sucheta Kripalani. King also refers to Gandhi's disciple Vinoba Bhave.

^{8.} King's draft phrased this differently: "Our pictures were in the newspapers very often and we were recognized by crowds at the circus and by pilots on the planes." The draft did not include the subsequent sentence or the following two paragraphs.

limited time did not allow us to accept. We were looked upon as brothers with the color of our skins as something of an asset. But the strongest bond of fraternity was the common cause of minority and colonial peoples in America, Africa and Asia struggling to throw off racialism and imperialism.

July 1959

We had the opportunity to share our views with thousands of Indian people through endless conversations and numerous discussion sessions. I spoke before university groups and public meetings all over India. Because of the keen interest that the Indian people have in the race problem these meetings were usually packed. Occasionally interpreters were used, but on the whole I spoke to audiences that understood English.

The Indian people love to listen to the Negro spirituals. Therefore, Coretta ended up singing as much as I lectured. We discovered that autograph seekers are not confined to America. After appearances in public meetings and while visiting villages we were often besieged for autographs. Even while riding planes, more than once pilots came into the cabin from the cockpit requesting our signatures.

We got a good press throughout our stay. Thanks to the Indian papers, the Montgomery bus boycott was already well known in that country. Indian publications perhaps gave a better continuity of our 381-day bus strike than did most of our papers in the United States. Occasionally I meet some American fellow citizen who even now asks me how the bus boycott is going, apparently never having read that our great day of bus integration, December 21, 1956, closed that chapter of our history.

We held press conferences in all of the larger cities—Delhi, Calcutta, Madras and Bombay—and talked with newspaper men almost everywhere we went. They asked sharp questions and at times appeared to be hostile but that was just their way of bringing out the story that they were after. As reporters, they were scrupulously fair with us and in their editorials showed an amazing grasp of what was going on in America and other parts of the world.

The trip had a great impact upon me personally. It was wonderful to be in Gandhi's land, to talk with his son, his grandsons, his cousin and other relatives; to share the reminiscences of his close comrades; to visit his ashrama, to see the countless memorials for him and finally to lay a wreath on his entombed ashes at Rajghat. I left India more convinced than ever before that non-violent resistance is the most potent weapon available to oppressed people in their struggle for freedom. It was a marvelous thing to see the amazing results of a non-violent campaign. The aftermath of hatred and bitterness that usually follows a violent campaign was found nowhere in India. Today a mutual friendship based on complete equality exists between the Indian and British people within the commonwealth. The way of acquiescence leads to moral and spiritual suicide. The way of violence leads to bitterness in the survivors and brutality in the destroyers. But, the way of non-violence leads to redemption and the creation of the beloved community.

The spirit of Gandhi is very much alive in India today. Some of his disciples have misgivings about this when they remember the drama of the fight for na-

p 9. See King to Ramdas M. Gandhi, 8 August 1959, pp. 255-256 in this volume.

^{10.} This sentence and the remainder of the paragraph were not included in King's draft.

July 1959 tional independence and when they look around and find nobody today who comes near the stature of the Mahatma. But any objective observer must report that Gandhi is not only the greatest figure in India's history but that his influence is felt in almost every aspect of life and public policy today.

India can never forget Gandhi. For example, the Gandhi Memorial Trust (also known as the Gandhi Smarak Nidhi) collected some \$130 million soon after the death of "the father of the nation." This was perhaps the largest, spontaneous, mass monetary contribution to the memory of a single individual in the history of the world. This fund, along with support from the Government and other institutions, is resulting in the spread and development of Gandhian philosophy, the implementing of his constructive program, the erection of libraries and the publication of works by and about the life and times of Gandhi. Posterity could not escape him even if it tried. By all standards of measurement, he is one of the half dozen greatest men in world history.

I was delighted that the Gandhians accepted us with open arms. They praised our experiment with the non-violent resistance technique at Montgomery. They seem to look upon it as an outstanding example of the possibilities of its use in western civilization. To them as to me it also suggests that non-violent resistance when planned and positive in action can work effectively even under totalitarian regimes.

We argued this point at some length with the groups of African students who are today studying in India. ¹¹ They felt that non-violent resistance could only work in a situation where the resisters had a potential ally in the conscience of the opponent. We soon discovered that they, like many others, tended to confuse passive resistance with non-resistance. This is completely wrong. True non-violent resistance is not unrealistic submission to evil power. It is rather a courageous confrontation of evil by the power of love, in the faith that it is better to be the recipient of violence than the inflictor of it, since the latter only multiplies the existence of violence and bitterness in the universe, while the former may develop a sense of shame in the opponent, and thereby bring about a transformation and change of heart.

Non-violent resistance does call for love, but it is not a sentimental love. It is a very stern love that would organize itself into collective action to right a wrong by taking on itself suffering. While I understand the reasons why oppressed people often turn to violence in their struggle for freedom, it is my firm belief that the crusade for independence and human dignity that is now reaching a climax in Africa will have a more positive effect on the world, if it is waged along the lines that were first demonstrated in that continent by Gandhi himself.¹²

India is a vast country with vast problems. We flew over the long stretches, from North to South, East to West; took trains for shorter jumps and used automobiles and jeeps to get us into the less accessible places.

^{11.} King's draft added the following sentence: "They, like many others, seem to feel that nonviolent resistance means non-resistance, do nothing." The remainder of the paragraph and the following paragraph were not included in the draft.

^{12.} King's draft included the following paragraph: "We also learned a lot from the India journalists. Our practice was to divide the time of our press conferences between questions they asked us and questions we asked them."

India is about a third the size of the United States but has almost three times as many people. Everywhere we went we saw crowded humanity—on the roads, in the city streets and squares, even in the villages.¹³

July 1959

Most of the people are poor and poorly dressed. The average income per person is less than \$70 per year. Nevertheless, their turbans for their heads, loose flowing, wrap-around *dhotis* that they wear instead of trousers and the flowing saries that the women wear instead of dresses are colorful and picturesque. Many Indians wear part native and part western dress.

We think that we in the United States have a big housing problem but in the city of Bombay, for example, over a half million people sleep out of doors every night. These are mostly unattached, unemployed or partially employed males. They carry their bedding with them like foot soldiers and unroll it each night in any unoccupied space they can find—on the sidewalk, in a railroad station or at the entrance of a shop that is closed for the evening.

The food shortage is so widespread that it is estimated that less than 30% of the people get what we would call three square meals a day. During our great depression of the 1930's, we spoke of "a third of a nation" being "ill-housed, ill clad and ill fed." For India today, simply change one third to two thirds in that statement and that would make it about right.

As great as is unemployment, under-employment is even greater. Seventy per cent of the Indian people are classified as agricultural workers and most of these do less than 200 days of farm labor per year because of the seasonal fluctuations and other uncertainties of mother nature. Jobless men roam the city streets.

Great ills flow from the poverty of India but strangely there is relatively little crime. Here is another concrete manifestation of the wonderful spiritual quality of the Indian people. They are poor, jammed together and half starved but they do not take it out on each other. They are a kindly people. They do not abuse each other—verbally or physically—as readily as we do. We saw but one fist fight in India during our stay.¹⁴

In contrast to the poverty-stricken, there are Indians who are rich, have luxurious homes, landed estates, fine clothes and show evidence of over-eating. The bourgeoise—white, black or brown—behaves about the same the world over.

And then there is, even here, the problem of segregation. We call it race in America; they call it caste in India. In both places it means that some are considered inferior, treated as though they deserve less.

^{13.} King's draft added the following: "The people have a way of squatting, resting comfortably (it seemed) on their haunches. Many of the homes do not have chairs and most of the cities have very few park or street benches."

^{14.} In King's draft, he had stricken the following two paragraphs: "There is great consideration for human life but little regard for labor and time. We saw men mending shoes almost without tools. Five persons may be sent to bring down a package that one could carry. Human muscles there do many jobs that our machines do here. Moreover, nobody seems to be in a hurry and it is surprising when arrangements and appointments come off according to schedule. [¶]Young boys accost you everywhere, persistently offering to supply you with just about anything your heart could desire and your pocket book can pay for. Begging is widespread though the government has done much to discourage it. But what can you do when an old haggard woman or a little crippled urchin comes up and motions to you that she is hungry?"

July 1959 We were surprised and delighted to see that India has made greater progress in the fight against caste "untouchability" than we have made here in our own country against race segregation. Both nations have federal laws against discrimination (acknowledging, of course, that the decision of our Supreme Court is the law of our land). But after this has been said, we must recognize that there are great differences between what India has done and what we have done on a problem that is very similar. The leaders of India have placed their moral power behind their law. From the Prime Minister down to the village councilmen, everybody declares publicly that untouchability is wrong. But in the United States some of our highest officials decline to render a moral judgment on segregation and some from the South publicly boast of their determination to maintain segregation. This would be unthinkable in India.

Moreover, Gandhi not only spoke against the caste system but he acted against it. He took "untouchables" by the hand and led them into the temples from which they had been excluded. To equal that, President Eisenhower would take a Negro child by the hand and lead her into Central High School in Little Rock.

Gandhi also renamed the untouchables, calling them "Harijans" which means "children of God."

The government has thrown its full weight behind the program of giving the Harijans an equal chance in society—especially when it comes to job opportunities, education and housing.

India's leaders, in and out of government, are conscious of their country's other great problems and are heroically grappling with them. The country seems to be divided. Some say that India should become westernized and modernized as quickly as possible so that she might raise her standards of living. Foreign capital and foreign industry should be invited in, for in this lies the salvation of the almost desperate situation.

On the other hand, there are others—perhaps the majority—who say that westernization will bring with it the evils of materialism, cut throat competition and rugged individualism; that India will lose her soul if she takes to chasing Yankee dollars; and that the big machine will only raise the living standards of the comparative few workers who get jobs but that the greater number of people will be displaced and will thus be worse off than they are now.

Prime Minister Nehru, who is at once an intellectual and a man charged with the practical responsibility of heading the government, seems to steer a middle course between these extreme attitudes. In our talk with him he indicated that he felt that some industrialization was absolutely necessary; that there were some things that only big or heavy industry could do for the country but that if the state keeps a watchful eye on the developments, most of the pitfalls may be avoided.

At the same time, Mr. Nehru gives support to the movement that would encourage and expand the handicraft arts such as spinning and weaving in home and village and thus leaving as much economic self help and autonomy as possible to the local community.

There is a great movement in India that is almost unknown in America. At its center is the campaign for land reform known as Bhoodan. It would solve India's great economic and social change by consent, not by force. The Bhoodanists are led by the sainted Vinoba Bhave and Jayaprakash Narayan, a highly sensitive in-

tellectual, who was trained in American colleges. ¹⁵ Their ideal is the self-sufficient village. Their program envisions

July 1959

- 1. Persuading large land owners to give up some of their holding to landless peasants;
- 2. Persuading small land owners to give up their individual ownership for common cooperative ownership by the villages;
- 3. Encouraging farmers and villagers to spin and weave the cloth for their own clothes during their spare time from their agricultural pursuits.

Since these measures would answer the questions of employment, food and clothing, the village could then, through cooperative action, make just about everything that it would need or get it through barter or exchange from other villages. Accordingly, each village would be virtually self sufficient and would thus free itself from the domination of the urban centers that are today like evil loadstones drawing the people away from the rural areas, concentrating them in city slums and debauching them with urban vices. At least this is the argument of the Bhoodanists and other Gandhians.

Such ideas sound strange and archaic to Western ears. However, the Indians have already achieved greater results than we Americans would ever expect. For example, millions of acres of land have been given up by rich landlords and additional millions of acres have been given up to cooperative management by small farmers. On the other hand, the Bhoodanists shrink from giving their movement the organization and drive that we in America would venture to guess that it must have in order to keep pace with the magnitude of the problems that everybody is trying to solve.

Even the government's five-year plans fall short in that they do not appear to be of sufficient scope to embrace their objectives. Thus, the three five-year plans were designed to provide 25,000,000 new jobs over a 15 year period but the birth rate of India is 6,000,000 per year. This means that in 15 years there will be 9,000,000 more people (less those who have died or retired) looking for the 15 million new jobs. ¹⁶ In other words, if the planning were 100 per cent successful, it could not keep pace with the growth of problems it is trying to solve.

As for what should be done, we surely do not have the answer. But we do feel certain that India needs help. She must have outside capital and technical knowhow. It is in the interest of the United States and the West to help supply these needs and not attach strings to the gifts.

Whatever we do should be done in a spirit of international brotherhood, not national selfishness. It should be done not merely because it is diplomatically expedient, but because it is morally compelling. At the same time, it will rebound

^{15.} For King's 1959 interview with Vinoba Bhave, see Vinola, "Dr. Martin Luther King with Vinoba," *Bhoodan* 3 (18 March 1959): 369-370; see also King to Narayan, 19 May 1959, pp. 209-211 in this volume.

^{16.} King's draft indicated that ninety million more people would be looking for work.

The Martin Luther King, Jr. Papers Project

2 July 1959 to the credit of the West if India is able to maintain her democracy while solving her problems.¹⁷

It would be a boon to democracy if one of the great nations of the world, with almost 400,000,000 people, proves that it is possible to provide a good living for everyone without surrendering to a dictatorship of either the "right" or "left." Today India is a tremendous force for peace and non-violence, at home and abroad. It is a land where the idealist and the intellectual are yet respected. We should want to help India preserve her soul and thus help to save our own.

PD. Ebony, July 1959, pp. 84-92.

^{17.} In his draft, King marked the following sentence for deletion: "Her people are remarkably patient but many of them are looking toward their neighbor to the North and noting that China under the discipline of communism seems to be moving ahead more rapidly than India."