

What Jesus Means To Me

By : M. K. Gandhi

Compiled by : R. K. Prabhu

First published : September 1959

Rs. 12/-

Printed & Published by:

Navajivan Publishing House

Ahmedabad 380 014 (INDIA)

Phone: 079 - 27540635

E-mail: jitnavjivan10@gmail.com

Website: www.navajivantrust.org

CHAPTER 1

MY EARLY STUDIES IN CHRISTIANITY

It was more than I could believe that Jesus was the only incarnate son of God, and that only he who believed in Him would have everlasting life. If God could have sons, all of us were His sons. If Jesus was like God, or God Himself, then all men were like God and could be God Himself. My reason was not ready to believe literally that Jesus by his death and by his blood redeemed the sins of the world. Metaphorically there might be some truth in it. Again, according to Christianity only human beings had souls, and not other living beings, for whom death meant complete extinction; while I held a contrary belief. I could accept Jesus as a martyr, an embodiment of sacrifice, and a divine teacher, but not as the most perfect man ever born. His death on the Cross was a great example to the world, but that there was anything like a mysterious or miraculous virtue in it, my heart could not accept. The pious lives of Christians did not give me anything that the lives of men of other faiths had failed to give. I had seen in other lives just the same reformation that I had heard of among Christians. Philosophically there was nothing extraordinary in Christian principles. From the point of view of sacrifice, it seemed to me that the Hindus greatly surpassed the Christians. It was impossible for me to regard Christianity as a perfect religion or the greatest of all religions.

An Autobiography, pp. 98-99, Edn. 1958

CHAPTER 2

THE SERMON ON THE MOUNT

I could not possibly read through the *Old Testament*. I read the book of *Genesis*, and the chapters that followed invariably sent me to sleep. But just for the sake of being able to say that I had read it, I plodded through the other books with much difficulty and without the least interest or understanding. I disliked reading the book of *Numbers*.

But the *New Testament* produced a different impression, especially the Sermon on the Mount which went straight to my heart. I compared it with the *Gita*. The verses, "But I say unto you, that ye resist not evil: but whosoever shall smite thee on thy right cheek, turn to him the other also. And if any man take away thy coat let him have thy cloak too," delighted me beyond measure and put me in mind of Shamal Bhatt's "For a bowl of water, give a goodly meal", etc.

An Autobiography, p. 49, Edn. 1958

I have not been able to see any difference between the Sermon on the Mount and the *Bhagavadgita*. What the Sermon describes in a graphic manner, the *Bhagavadgita* reduces to a scientific formula. It may not be a scientific book in the accepted sense of the term, but it has argued out the law of love – the law of abandon as I would call it – in a scientific manner. The Sermon on the Mount gives the same law in wonderful language. The *New Testament* gave me comfort and boundless joy, as it came after the repulsion that parts of the *Old* had given me. Today supposing I was deprived of the *Gita* and forgot all its contents but had a copy of the Sermon, I should derive the same joy from it as I do from the *Gita*.

Young India, 22-12-1927

Christ, a Supreme Artist

Truth is the first thing to be sought for, and Beauty and Goodness will then be added unto you. Jesus was, to my mind, a supreme artist because he saw and expressed Truth; and so was Mahomed, the *Koran* being the most perfect composition in all Arabic literature – at any rate, that is what scholars say. It is because both of them strove first for Truth that the grace of expression naturally came in and yet neither Jesus nor Mahomed wrote on art. That is the Truth and Beauty I crave for, live for and would die for.

Young India, 20-1 1-1924

CHAPTER 3

WHY I AM NOT A CONVERT TO CHRISTIANITY

Though I admire much in Christianity, I am unable to identify myself with orthodox Christianity...Hinduism as I know it entirely satisfies my soul, fills my whole being, and I find a solace in the *Bhagavadgita* and *Upanishads* that I miss even in the Sermon on the Mount. Not that I do not prize the ideal presented therein; not that some of the precious teachings in the Sermon on the Mount have not left a deep impression upon me, but I must confess... that when doubt haunts me, when disappointments stare me in the face, and when I see not one ray of light on the horizon, I turn to the *Bhagavadgita*, and find a verse to comfort me; and I immediately begin to smile in the midst of overwhelming sorrow. My life has been full of external tragedies, and if they have not left any visible and indelible effect on me, I owe it to the teachings of the *Bhagavadgita*.

Young India, 6-8-1925

There is nothing in the world that would keep me from professing Christianity or any other faith, the moment I felt the truth of and the need for it. Where there is fear there is no religion.... If I could call myself, say, a Christian, or a Mussalman, with my own interpretation of the *Bible* or the *Koran*, I should not hesitate to call myself either. For then Hindu, Christian and Mussalman would be synonymous terms.

Young India, 2-9-1926

Though I cannot claim to be a Christian in the sectarian sense, the example of Jesus' suffering is a factor in the composition of my undying faith in non-violence which rules all my actions, worldly and temporal.

Harijan, 7-1-1939

CHAPTER 4

ONLY BEGOTTEN SON OF GOD?

I regard Jesus as a great teacher of humanity, but I do not regard him as the only begotten son of God. That epithet in its material interpretation is quite unacceptable. Metaphorically we are all begotten sons of God, but for each of us there may be different begotten sons of God in a special sense. Thus for me Chaitanya may be the only begotten son of God.

Q. : But don't you believe in the *perfection* of human nature, and don't you believe that Jesus had attained perfection ?

A. : I believe in the *perfectibility* of human nature. Jesus came as near to perfection as possible. To say that he was perfect is to deny God's superiority to man. And then in this matter I have a theory of my own. Being necessarily limited by the bonds of flesh, we can attain perfection only after dissolution of the body. Therefore God alone is absolutely perfect. When He descends to earth, He of His own accord limits Himself. Jesus died on the Cross because he was limited by the flesh. I do not need either the prophecies or the miracles to establish Jesus' greatness as a teacher. Nothing can be more miraculous than the three years of his ministry. There is no miracle in the story of the multitude being fed on a handful of loaves. A magician can create that illusion. But woe worth the day on which a magician would be hailed as the saviour of humanity. As for Jesus raising the dead to life, well I doubt if the men he raised were really dead. I raised a relative's child from supposed death to life, but that was because the child was not dead, and but for my presence there she might have been cremated. But I saw that life was not extinct. I gave her an enema and she was restored to life. There was no miracle about it. I do not deny that Jesus had certain psychic powers and he was undoubtedly filled with the love of humanity. But he brought to life not people who were dead but who were believed to be dead. The laws of Nature are changeless, unchangeable, and there are no miracles in the sense of infringement or interruption of Nature's laws. But we limited beings fancy all kinds of things and impute our limitations

to God. We may copy God, but not He us. We may not divide Time for Him, Time for Him is eternity. For us there is past, present and future. And what is human life of a hundred years but less than a mere speck in the eternity of Time?

Harijan, 17-4-1937

Q. : Then you will recognize degrees of divinity. Would you not say that Jesus was the most divine?

A. : No, for the simple reason that we have no data. Historically we have more data about Mahomed than anyone else because he was more recent in time. For Jesus there is less data and still less for Buddha, Rama and Krishna; and when we know so little about them, is it not preposterous to say that one of them was more divine than another? In fact even if there were a great deal of data available, no j'udge should shoulder the burden of sifting all the evidence, if only for this reason that it requires a highly spiritual person to gauge the degree of divinity of the subjects he examines. To say that Jesus was 99 per cent divine, and Mahomed 50 per cent, and Krishna 10 per cent, is to arrogate to oneself a function which really does not belong to man.

Harijan, 6-3-1937

I therefore do not take as literally true the text that Jesus is the only begotten son of God. God cannot be the exclusive Father and I cannot ascribe exclusive divinity to Jesus. He is as divine as Krishna or Rama or Mahomed or Zoroaster. Similarly I do not regard every word of the *Bible* as the inspired word of God even as I do not regard every word of the *Vedas* or the *Koran* as inspired. The *sum-total* of these books is certainly inspired, but I miss that inspiration in many of the things taken individually. The *Bible* is as much a book of religion with me as the *Gita* and the *Koran*.

Harijan, 6-3-1937

CHAPTER 5

WHAT JESUS MEANS TO ME

Although I have devoted a large part of my life to the study of religion and to discussion with religious leaders of all faiths, I know very well that I cannot but seem presumptuous in writing about Jesus Christ and trying to explain what He means to me. I do so only because my Christian friends have told me on more than a few occasions that for the very reason that I am not a Christian and that (I shall quote their words exactly) "I do not accept Christ in the bottom of my heart as the only Son of God," it is impossible for me to understand the profound significance of His teachings, or to know and interpret the greatest source of spiritual strength that man has ever known.

Although this may or may not be true in my case, I have reasons to believe that it is an erroneous point of view. I believe that such an estimate is incompatible with the message that Jesus Christ gave to the world. For He was, certainly, the highest example of One who wished to give everything, asking nothing in return, and not caring what creed might happen to be professed by the recipient. I am sure that if He were living here now among men, He would bless the lives of many who perhaps have never even heard His name, if only their lives embodied the virtues of which He was a living example on earth; the virtues of loving one's neighbour as oneself and of doing good and charitable works among one's fellow men.

What, then, does Jesus mean to me? To me, He was one of the greatest teachers humanity has ever had.

To His believers, He was God's only begotten son. Could the fact that I do or do not accept this belief make Jesus have any more or less influence in my life? Is all the grandeur of His teaching and of His doctrine to be forbidden to me? I cannot believe so. To me it implies a spiritual birth. My interpretation, in other words, is that in Jesus' own life is the key of His nearness to God; that He expressed, as no other could, the spirit and will of God. It is in this sense that I see Him and recognize Him as the son of God. But I do believe that something of this spirit that Jesus exemplified in the highest measure, in its most

profound human sense, does exist. I must believe this; if I did not believe it I should be a sceptic; and to be a sceptic is to live a life that is empty and lacks moral content. Or, what is the same thing, to condemn the entire human race to a negative end.

It is true that there certainly is reason for scepticism when one observes the bloody butchery that European aggressors have unloosed, and when one thinks about the misery and suffering prevalent in every corner of the world, as well as the pestilence and famine that always follow, terribly and inevitably, upon war. In the face of this, how can one speak seriously of the divine spirit incarnate in man? Because these acts of terror and murder offend the conscience of man; because man knows that they represent evil; because in the inner depths of his heart and of his mind, he deplures them. And because, moreover, when he does not go astray, misled by false teachings or corrupted by false leaders, man has within his breast an impulse for good and a compassion that is the spark of divinity, and which some day, I believe, will burst forth into the full flower that is the hope of all mankind. An example of this flowering may be found in the figure and in the life of Jesus. I refuse to believe that there now exists or has ever existed a person that has not made use of His example to lessen his sins, even though he may have done so without realizing it. The lives of all have, in some greater or lesser degree, been changed by His presence, His actions, and the words spoken by His divine voice.

I believe that it is impossible to estimate the merits of the various religions of the world, and moreover I believe that it is unnecessary and harmful even to attempt it. But each one of them, in my judgment, embodies a common motivating force: the desire to uplift man's life and give it purpose. And because the life of Jesus has the significance and the transcendency to which I have alluded I believe that He belongs not solely to Christianity, but to the entire world; to all races and people, it matters little under what flag, name or doctrine they may work, profess a faith, or worship a God inherited from their ancestors.

The Modern Review, Oct. 1941, p. 406

CHAPTER 6

THE MESSAGE OF JESUS

The message of Jesus, as I understand it, is contained in his Sermon on the Mount unadulterated and taken as a whole and even in connection with the Sermon on the Mount, my own humble interpretation of the message is in many respects different from the orthodox. The message, to my mind, has suffered distortion in the West. It may be presumptuous for me to say so but as a devotee of truth, I should not hesitate to say what I feel.

Young India, 8-12-1927

I consider him as a historical person – one of the greatest amongst the teachers of mankind. I have studied His teachings as prayerfully as I could, with the reverence of a Christian, in order to discover the truth that is buried in them. I have done so, just as I have done about the teachings of other teachers.

Harijan, 14-9-1934

Even the blind who do not see the rose perceive its fragrance. That is the secret of the gospel of the rose. But the gospel that Jesus preached is more subtle and fragrant than the gospel of the rose. If the rose needs no agent much less does the gospel of Christ need any agent.

Harijan, 17-4-1937

Jesus preached not a new religion but a new life. He called men to repentance. It was he who said, "Not everyone that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven".

Harijan, 12-6-1937

Jesus lived and died in vain if he did not teach us to regulate the whole of life by the eternal Law of Love.

Harijan, 7-1-1939

The love that Jesus taught and practised was not a mere personal virtue, but it was essentially a social and collective virtue. Buddhism 'taught and practised the same thing six hundred years before Jesus.

Harijan, 4-3-1939

CHAPTER 7

THE JESUS I LOVE

[In December, 1931, when Gandhiji was voyaging back to India, after attending the Second Round Table Conference in London, he gave the following talk on Christmas Day at the request of Christian fellow-passengers who used to attend the daily morning prayers conducted by him.]

I shall tell you how, to an outsider like me, the story of Christ, as told in the *New Testament*, has struck. My acquaintance with the *Bible* began nearly forty-five years ago, and that was through the *New Testament*. I could not then take much interest in the *Old Testament*, which I had certainly read, if only to fulfill a promise I had made to a friend whom I happened to meet in a hotel. But when I came to the *New Testament* and the Sermon on the Mount, I began to understand the Christian teaching, and the teaching of the Sermon on the Mount echoed something I had learnt in childhood and something which seemed to be part of my being and which I felt was being acted up to in the daily life around me.

I say it seemed to be acted up to, meaning thereby that it was not necessary for my purpose that they were actually living the life. This teaching was non-retaliation, or non-resistance to evil. Of all the things I read, what remained with me forever was that Jesus came almost to give a new law – though he of course had said he had not come to give a new law, but tack something on to the old Mosaic law. Well, he changed it so that it became a new law – not an eye for an eye, and a tooth for a tooth, but to be ready to receive two blows when only one was given, and to go two miles when you were asked to go one.

I said to myself, this is what one learns in one's childhood. Surely this is not Christianity. For all I had then been given to understand was that to be a Christian was to have a brandy bottle in one hand and beef in the other. The Sermon on the Mount, however, falsified the impression. As my contact with real Christians i.e., men living in fear of God, increased, I saw that the Sermon on the

Mount was the whole of Christianity for him who wanted to live a Christian life. It is that Sermon which has endeared Jesus to me.

I may say that I have never been interested in a historical Jesus. I should not care if it was proved by someone that the man called Jesus never lived, and that what was narrated in the Gospels was a figment of the writer's imagination. For the Sermon on the Mount would still be true for me.

Reading, therefore, the whole story in that light, it seems to me that Christianity has yet to be lived, unless one says that where there is boundless love and no idea of retaliation whatsoever, it is Christianity that lives. But then it surmounts all boundaries and book teaching. Then it is something indefinable, not capable of being preached to men, not capable of being transmitted from mouth to mouth, but from heart to heart. But Christianity is not commonly understood in that way.

Somehow, in God's providence, the *Bible* has been preserved from destruction by the Christians, so-called. The British and Foreign Bible Society has had it translated into many languages. All that may serve a real purpose in the time to come. Two thousand years in the life of a living faith may be nothing. For though we sang, "All glory to God on High and on the earth be peace," there seems to be today neither glory to God nor peace on earth.

As long as it remains a hunger still unsatisfied, as long as Christ is not yet born, we have to look forward to Him. When real peace is established, we will not need demonstrations, but it will be echoed in our life, not only in individual life, but in corporate life. Then we shall say Christ is born. That to me is the real meaning of the verse we have sung. Then we will not think of a particular day in the year as that of the birth of the Christ, but as an ever-recurring event which can be enacted in every life.

And the more I think of fundamental religion, and the more I think of miraculous conceptions of so many teachers who have come down from age to age and clime to clime, the more I see that there is behind them the eternal truth that I have narrated. That needs no label or declaration. It consists in the living of life, never ceasing, ever progressing towards peace.

When, therefore, one wishes "A Happy Christmas" without the meaning behind it, it becomes nothing more than an empty formula. And unless one wishes for peace for all life, one cannot wish for peace for oneself. It is a self-evident axiom, like the axioms of Euclid, that one cannot have peace unless there is in one an intense longing for peace all around. You may certainly experience peace in the midst of strife, but that happens only when to remove strife you destroy your whole life, you crucify yourself.

And so, as the miraculous birth is an eternal event, so is the Cross an eternal event in this stormy life. Therefore, we dare not think of birth without death on the cross. Living Christ means a living Cross, without it life is a living death.

Harijan, 31-12-1931

[At the pressing request of Mr. Mills of the Associated Press of America Gandhiji dictated the following message of Christmas Greetings the same day.]

I have never been able to reconcile myself to the gaities of the Christmas season. They have appeared to me to be so inconsistent with the life and teaching of Jesus.

How I wish America could lead the way by devoting the season to a real moral stocktaking and emphasizing consecration to the service of mankind for which Jesus lived and died on the Cross.

Young India, 31-12-1931

CHAPTER 8

CHRIST—A PRINCE AMONGST SATYAGRAHIS

Buddha fearlessly carried the war into the enemy's camp and brought down on its knees an arrogant priesthood. Christ drove out the money-changers from the temple of Jerusalem and drew down curses from Heaven upon the hypocrites and the pharisees. Both were for intensely direct action. But even as Buddha and Christ chastized they showed unmistakable gentleness and love behind every act of theirs. They would not raise a finger against their enemies, but would gladly surrender themselves rather than the truth for which they lived. Buddha would have died resisting the priesthood, if the majesty of his love had not proved to be equal to the task of bending the priesthood. Christ died on the Cross with a crown of thorns on his head defying the might of a whole empire. And if I raise resistance of a non-violent character, I simply and humbly follow in the footsteps of the great teachers.

Young India, 12-5-1920

My reading of it {Bible) has clearly confirmed the opinion derived from a reading of the Hindu scriptures. Jesus mixed with the publicans and the sinners neither as dependent or as a patron. He mixed with them to serve and to convert them to a life of truthfulness and purity. But he wiped the dust off his feet of those places which did not listen to his word. I hold it to be my duty not to countenance a son who disgraces himself by a life of shame and vice. Enlightened non-co-operation is the expression of anguished love.... Would Jesus have accepted gifts from money-changers, taken from them scholarships for his friends, and advanced loans to them to ply their nefarious traffic? Was his denunciation of hypocrites, pharisees, and sadducees merely in word? Or did he not actually invite the people to beware of them and shun them?

Young India, 19-1-1921

The virtues of mercy, non-violence, love and truth in any man can be truly tested only when they are pitted against ruthlessness, violence, hate and untruth.

If this is true, then it is incorrect to say that Ahimsa is of no avail before a murderer. It can certainly be said that to experiment with Ahimsa in face of a murderer is to seek self-destruction. But this is the real test of Ahimsa. He who gets himself killed out of sheer helplessness, however, can in nowise be said to have passed the test. He who when being kicked bears no anger against his murderer and even asks God to forgive him is truly non-violent. History relates this of Jesus Christ.

With His dying breath on his Cross he is reported to have said: "Father, forgive them, for they know not what they do."

Harijan, 28-4-1946

The theory is that an adequate appeal to the heart never fails. Seeming failure is not of the law of Satya- graha but of incompetence of the *satyagrahi* by whatever cause induced. It may not be possible to give a complete historical instance. The name of Jesus at once comes to the lips. It is an instance of brilliant failure. And he has been acclaimed in the West as the prince of passive resisters. I showed years ago in South Africa that the adjective 'passive' was a misnomer, at least as applied to Jesus. He was the most active resister known perhaps to history. His was non-violence *par excellence*.

Harijan, 30-6-1946

Europe mistook the bold and brave resistance, full of wisdom, by Jesus of Nazareth for passive resistance, as if it was of the weak. As I read the *New Testament* for the first time, I detected no passivity, no weakness about Jesus as depicted in the four Gospels, and the meaning became clearer to me when I read Tolstoy's *Harmony of the Gospels* and his other kindred writings. _Has not the West paid heavily in regarding Jesus as a passive resister? Christendom has

been responsible for the wars which put to shame even those described in the *Old Testament* and other records, historical or semi- historical.

Harijan, 7-12-1947

Jesus as a Politician

Jesus, in my humble opinion, was a prince among politicians. He did render unto Caesar that which was Caesar's. He gave the devil his due. He never shunned him and is reported never once to have yielded to his incantations. The politics of his time consisted in securing the welfare of the people by teaching them not to be seduced by the trinkets of the priests and the pharisees. The latter then controlled and moulded the life of the people.

Freedom's Battle, p. 195, Ganesh & Co., Madras, 1921

CHAPTER 9

THE GREATEST ECONOMIST OF HIS TIME

[From a lecture delivered by Gandhiji at a meeting of the Muir Central College Economic Society, held at Allahabad, on Friday 22nd December 1916.]

"Take no thought for the morrow" is an injunction which finds an echo in almost all the religious scriptures of the world. In a well-ordered society the securing of one's livelihood should be and is found to be the easiest thing in the world. Indeed, the test of orderliness in a country is not the number of millionaires it owns, but the absence of starvation among its masses. The only statement that has to be examined is, whether it can be laid down as a law of universal application that material advancement means moral progress.

Now let us take a few illustrations. Rome suffered a moral fall when it attained high material affluence. So did Egypt and perhaps most countries of which we have any historical record. The descendants and kinsmen of the royal and divine Krishna too fell when they were rolling in riches. We do not deny to the Rockefellers and Carnegies possession of an ordinary measure of morality but we gladly judge them indulgently. I mean that we do not even expect them to satisfy the highest standard of morality. With them material gain has not necessarily meant moral gain. In South Africa, where I had the privilege of associating with thousands of our countrymen on most intimate terms, I observed almost invariably that the greater the possession of riches, the greater was their moral turpitude. Our rich men, to say the least, did not advance the moral struggle of passive resistance as did the poor. The rich men's sense of self-respect was not so much injured as that of the poorest. If I were not afraid of treading on dangerous ground, I would even come nearer home and show how that possession of riches has been a hindrance to real growth. I venture to think that the scriptures of the world are far safer and sounder treatises on the laws of economics than many of the modern text-books. The question we are asking ourselves... is not a new one. It was addressed of Jesus two thousand years ago. St. Mark has vividly described the scene. Jesus is in his

solemn mood. He is earnest. He talks of eternity. He knows the world about him. He is himself the greatest economist of his time. He succeeded in economizing time and space – he transcends them. It is to him at his best that one comes running, kneels down, and asks: "Good Master, what shall I do that I may inherit eternal life?" And Jesus said unto him: "Why callest thou me good? There is none good but one, that is God. Thou knowest the Commandments. Do not commit adultery. Do not kill, Do not steal, Do not bear false witness. Defraud not, Honour thy Father and Mother." And he answered and said unto him: "Master, all these have I observed from my youth." The Jesus beholding him loved him and said unto him: "One thing thou lackest. Go thy way, sell whatever thou hast and give to the poor, and thou shalt have treasure in heaven—come, take up the cross and follow me." And he was sad at that saying and went away grieved – for he had great possession. And Jesus looked roundabout and said unto the disciples: "How hardly shall they that have riches enter into the kingdom of God." And the disciples were astonished at his words. But Jesus answereth again and said unto them: "Children, how hard is it for them that trust in riches to enter into the kingdom of God. It is easier for a camel to go through the eye of a needle than for a rich man to enter into the kingdom of God!" Here you have an eternal rule of life stated in the noblest words the English language is capable of producing. But the disciples nodded unbelief as we do to this day. To him they said as we say today: "But look how the law fails in practice. If we sell and have nothing, we shall have nothing to eat. We must have money or we cannot even be reasonably moral." So they state their case thus. And they were astonished out of measure, saying among themselves: 'Who then can be saved'. And Jesus looking upon them said: "With men it is impossible, but not with God, for with God, all things are possible." Then Peter began to say unto him: "Lo, we have left all, and have followed thee." And Jesus answered and said: "Verily I say unto you, there is no man that has left house or brethren or sisters, or father or mother, or wife or children or lands for my sake and Gospels but he shall receive one hundredfold, now in this time houses and brethren and sisters and mothers and children and land, and in the world to come, eternal life. But many that are first shall be last and the

last, first." You have here the result or reward, if you prefer the term, of following the law. I have not taken the trouble of copying similar passages from the other non- Hindu scriptures and I will not insult you by quoting, in support of the law stated by Jesus, passages from the writings and sayings of our own sages, passages even stronger, if possible, than the Biblical extracts I have drawn your attention to. Perhaps the strongest of all the testimonies in favour of the affirmative answer to the question before us are the lives of the greatest teachers of the world. Jesus, Mahomed, Buddha, Nanak, Kabir, Chaitanya, Shankara, Dayanand, Ramakrishna were men who exercised an immense influence over, and moulded the character of thousands of men. The world is the richer for their having lived in it. And they were all men who deliberately embraced poverty as their lot.

Speeches and Writings of Mahatma Gandhi, pp. 350-53,
Natesan & Co., Madras, 1933

CHAPTER 10

PROSELYTIZATION

I hold that proselytizing under the cloak of humanitarian work is, to say the least, unhealthy. It is most certainly resented by the people here. Religion after all is a deeply personal matter, it touches the heart. Why should I change my religion because a doctor who professes Christianity as his religion has cured me of some disease or why should the doctor expect or suggest such a change whilst I am under his influence? Is not medical relief its own reward and satisfaction? Or why should I whilst I am in a missionary educational institution have Christian teaching thrust upon me? In my opinion these practices are not uplifting and give rise to suspicion if not even secret hostility. The methods of conversion must be like Caesar's wife above suspicion. Faith is not imparted like secular subjects. It is given through the language of the heart. If a man has a living faith in him, it spreads its aroma like the rose its scent. Because of its invisibility, the extent of its influence is far wider than that of the visible beauty of the colour of the petals.

I am, then, not against conversion. But I am against the modern methods of it. Conversion nowadays has become a matter of business, like any other. I remember having read a missionary report saying how much it cost per head to convert and then presenting a budget for 'the next harvest'.

Yes, I do maintain that India's great faiths are all- sufficing for her. Apart from Christianity and Judaism, Hinduism and its offshoots, Islam and Zoroastrianism are living faiths. No one faith is perfect. All faiths are equally dear to their respective votaries. What is wanted, therefore, is a living friendly contact among the followers of the great religions of the world and not a clash among them in the fruitless attempt on the part of each community to show the superiority of its faith over the rest. Through such friendly contact it will be possible for us all to rid our respective faiths of shortcomings and excrescences.

It follows from what I have said above that India is in no need of conversion of the kind I have in mind. Conversion in the sense of self-purification, self-realization is the crying need of the times. That, however, is not what is ever meant by proselytizing. To those who would convert India, might it not be said, "Physician, heal thyself"?

Young India, 23-4-1931

CHAPTER 11

FOR MISSIONARIES IN INDIA

You are here to find out the distress of the people of India and remove it. But I hope you are here also in a receptive mood, and if there is anything that India has to give, you will not stop your ears, you will not close your eyes, and steal your hearts, but open up your ears, eyes and most of all your hearts to receive all that may be good in this land. I give you my assurance that there is a great deal of good in India. Do not flatter yourselves with the belief that a mere recital of that celebrated verse in St. John makes a man a Christian. If I have read the *Bible* correctly, I know many men who have never heard the name of Jesus Christ or have even rejected the official interpretation of Christianity will, probably, if Jesus came in our midst today in the flesh, be owned by him more than many of us. I therefore ask you to approach the problem before you with open-heartedness and humility.

Young India, 6-8-1925

Confuse not Jesus' teaching with what passes as modern civilization, and pray do not do unconscious violence to the people among whom you cast your lot. It is no part of that call, I assure you, to tear up the lives of the people of the East by its roots. Tolerate whatever is good in them and do not hastily, with your preconceived notions, judge them. Do not judge lest you be judged yourselves.

In spite of your belief in the greatness of Western Civilization and in spite of your pride in all your achievements, I plead with you for humility, and ask you to leave some little room for doubt in which, as Tennyson sang, there was more truth though by 'doubt' he certainly meant a different thing. Let us each one live our life, and if ours is the right life, where is the cause for hurry? It will react of itself.

Young India, 8-12-1927

It is a conviction daily growing upon me that the great and rich Christian missions will render true service to India, if they can persuade themselves to confine their activities to humanitarian service without the ulterior motive of converting India or at least her unsophisticated villagers to Christianity, and destroying their social superstructure, which, notwithstanding its many defects, has stood now from time immemorial the onslaughts upon it from within and from without. Whether they—the missionaries—and we wish it or not, what is true in the Hindu faith will abide, what is untrue will fall to pieces. Every living faith must have within itself the power of rejuvenation if it is to live.

Harijan, 28-9-1935

CHAPTER 12

FOR CHRISTIAN INDIANS

If Indian Christians will simply cling to the Sermon on the Mount, which was delivered not merely to the peaceful disciples but a groaning world, they would not go wrong, and they would find that no religion is false, and that if all live according to their lights and in the fear of God, they would not need to worry about organizations, forms of worship and ministry.

Young India, 22-9-1921

As I wander about throughout the length and breadth of India I see many Christian Indians almost ashamed of their birth, certainly of their ancestral religion, and of their ancestral dress. The aping of Europeans on the part of Anglo-Indians is bad enough, but the aping of them by Indian converts is a violence done to their country and, shall I say, even to their new religion. There is a verse in the *New Testament* to bid Christians avoid meat if it would offend their neighbours. Meat here, I presume, includes drink and dress. I can appreciate uncompromising avoidance of all that is evil in the old, but where there is not only no question of anything evil, but where an ancient practice may be even desirable, it would be a crime to part with it when one knows for certain that the giving up would deeply hurt relatives and friends. Conversion must not mean denationalization. Conversion should mean a definite giving up of the evil of the old, adoption of all the good of the new and a scrupulous avoidance of everything evil in the new. Conversion, therefore, should mean a life of greater dedication to one's own country, greater surrender to God, greater self-purification.

I know that there is a marvellous change coming over Christian Indians. There is on the part of a large number of them a longing to revert to original simplicity, a longing to belong to the nation and to serve it, but the process is too slow. There need be no waiting. It requires not much effort.. . .Is it not truly

deplorable that many Christian Indians discard their own mother-tongue and bring up their children only to speak in English? Do they not thereby completely cut themselves adrift from the nation in whose midst they have to live?

Young India, 20-8-1925

CHAPTER 13

FOR CHRISTIAN FRIENDS

"Dear Brother Gandhi,

Under a double prompting when praying for you, I sit down to write. You have had your name blazoned abroad all over the (so-called) civilized world, as one of the greatest philosophers and sacrificial workers on earth. In India you have been proclaimed *the* Mahatma and actually worshipped as one of *the* incarnations of India's many deities, and much as you have declared that you do not encourage these ascriptions of sanctity, you would indeed be more than human if you did not occasionally feel a sweet complacency in them. Your practice also of fastings when sin has been committed, or quarrels have taken place in your Ashram or schools, has had a tendency to make Indians believe that you can merit blessing which can be communicated to others,— but has anybody been loving and courageous enough to write and challenge you as to how personally you are going to obtain atonement for your own sin? All your self-denials and fastings and prayers and good deeds cannot blot out one sin of your earlier days. For thirty or more years of your life you lived the carnal self life, seeking and forming your own plans and ambitions without seeking to know God's purpose for your life or to honour His holy name. You were a trustee of talents intended to be used for the glory of God and the good of your fellowmen. Nothing that you do can obliterate the record of those years of indifference and disobedience. Every hour of every day of that period at least lifts up its voice in condemnation. Law must be vindicated. Some punishment must be inflicted. But even on earth it is a recognized principle that the prerogative of an earthly king is to have mercy — and yet righteousness must be the very foundation from which mercy may flow. The Laws of the Universe proclaim the impartial justice of the Creator and confirm the Bible declaration: 'The soul that sinneth, it shall die,' and yet the doctrine of vicarious suffering is written in the very nature of human existence. God is Love. Every pulse of love in every creature has its origin and activity from Him. Parental, mother love,

all love is a manifestation of our emanation from the fountain of the Divine Love. Milton sings:

‘Of ere the kindred source be down
The kindred blood will claim his own
And throbbing pulses silently
Move heart to heart in sympathy. ’

‘If all sin is sin against God’ (Psalm 51) the prerogative of forgiveness is His. If His righteous judgment is appeased by (for God was in Christ, reconciling the world unto Himself, not imputing their trespasses unto them) Himself suffering the death penalty on behalf of the race; and if, as in Philipppines (II. 6-11) He commands everyone in heaven and on earth to accept Christ as Saviour and Lord to the *glory of God the Father*, how shall we (how will you) escape if you neglect so great a salvation ?

Even if, as you profess to believe, Christ was only one of many incarnations of God, and the latest of them, you must either accept His tremendous claims as of Divine origin, or reject them as only human and fallible. And when He declares as He did to the Jews of His day – ‘If ye believe not that I am He, you shall die in your sins,’ or ‘ I am *the way, the truth and the life*, no man cometh unto the Father but by me,’ you must either believe Him to have been self-deceived, or deliberately false. I see no other solution. I pray daily that Christ may grant you revelation of Himself, as He did to Saul of Tarsus, that before you pass off this earthly scene, you may be used to proclaim to India's millions the sacrificial efficacy of His precious blood.

Yours lovingly in His glad service."

This is a typical letter from an old English friend who regularly writes such letters almost every six months. This friend is very earnest and well known to me. But there are numerous other correspondents unknown to me who write in the same strain without arguing. Since now I cannot, for reasons of health, write to individuals, I use this letter as a text for a general reply. Incidentally,

this effort will enable the readers of *Harijan*, who accept my guidance, to understand the nature of my religious belief.

My correspondent is a literalist. He gives its literal meaning to every text of the *Bible* in spite of its clear statement that "the letter killeth, the spirit giveth life/' My very first reading of the *Bible* showed me that I would be repelled by many things in it if I gave their literal meaning to many texts or even took every passage in it as the word of God. I found, as I proceeded with my study of the scriptures of the various religions, that every scripture had to be treated likewise, not excepting the *Vedas* or the *Upanishads*. Therefore the story of the immaculate conception when I interpret mystically does not repel me. I should find it hard to believe in the literal meaning of the verses relating to the immaculate conception of Jesus. Nor would it deepen my regard for Jesus if I gave those verses their literal meaning. This does not mean that the writers of the Gospels were untruthful persons. They wrote in a mood of exaltation. From my youth upward I learnt the art of estimating the value of scriptures on the basis of their ethical teaching. Miracles, therefore, had no interest for me. The miracles said to have been performed by Jesus, even if I had believed them literally, would not have reconciled me to any teaching that did not satisfy universal ethics. Somehow or other, words of religious teachers have for me, as I presume for millions, a living force which the same words uttered by ordinary mortals do not possess.

Jesus then, to me, is a great world teacher among others. He was, to the devotees of His generation, no doubt "the only begotten son of God". Their belief need not be mine. He affects my life no less because I regard Him as one among the many begotten sons of God. The adjective ' begotten' has, for me, a deeper and possibly a grander meaning than its literal meaning. For me it implies spiritual birth. In His own time He was the nearest to God.

Jesus atoned for the sins of those who accepted His teachings by being an infallible example to them. But the example was worth nothing to those who never troubled to change their lives. A regenerate outgrows the original taint even as purified gold outgrows the original alloy.

I have made the frankest admission of my sins. But I do not carry their burdens on my shoulders. If I am journeying Godward, as I feel I am, it is safe with me. For I feel the warmth of the sunshine of His presence. My austerities, fastings and prayers are, I know, of no value if I rely upon them for reforming me. But they have an inestimable value if they represent, as I hope they do, the yearnings of a soul striving to lay his weary head in the lap of his Maker.

The *Gita* has become for me the key to the scriptures of the world. It unravels for me the deepest mysteries to be found in them. I regard them with the same reverence that I pay to the Hindu scriptures. Hindus, Mussalmans, Christians, Parsis, Jews are convenient labels. But when I tear them down, I do not know which is which. We are all children of the same God. " Verily verily I say unto you, not everyone that sayeth unto me Lord, Lord, shall enter the Kingdom of heaven, but he that doeth the will of my Father which is in heaven shall enter the Kingdom," was said, though in different words, by all the great teachers of the world.

Harijan, 18-4-1936

CHAPTER 14

VALUE OF SCRIPTURAL TEXTS

I believe that all great religions of the world are true more or less. I say "more or less" because I believe that everything that the human hand touches, by reason of the very fact that human beings are imperfect, becomes imperfect. Perfection is the exclusive attribute of God and it is undescribable, untranslatable. I do believe that it is possible for every human being to become perfect even as God is perfect. It is necessary for us all to aspire after perfection, but when that blessed state is attained it becomes indescribable, indefinable. And, I, therefore, admit, in all humility, that even the *Vedas*, the *Koran* and the *Bible* are imperfect word of God and, imperfect beings that we are, swayed to and fro by a multitude of passions, it is impossible for us even to understand this word of God in its fullness.

Young India, 22-9-1927

I exercise my judgment about every scripture, including the *Gita*. I cannot let a scriptural text supersede my reason. Whilst I believe that the principle books are inspired, they suffer from a process of double distillation. Firstly they come through a human prophet, and then through the commentaries of interpreters. Nothing in them comes from God directly. Mathew may give one version of one text and John may give another. I cannot surrender my reason whilst I subscribe to divine revelation. And above all, 'the letter killeth, the spirit giveth life*. But you must not misunderstand my position. I believe in faith also, in things where reason has no place, e.g. the existence of God. No argument can move me from that faith, and like that little girl who repeated against all reason, "yet we are seven", I would like to repeat, on being baffled in argument by a very superior intellect, "Yet there is God".

Harijan, 5-12-1936

CHAPTER 15

WESTERN CHRISTIANITY TODAY

It is my firm opinion that Europe today represents not the spirit of God or Christianity but the spirit of Satan. And Satan's successes are the greatest when he appears with the name of God on his lips. Europe is today only nominally Christian. It is really worshipping Mammon. 'It is easier for a camel to pass through the eye of a needle than for a rich man to enter the Kingdom.' Thus really spoke Jesus Christ. His so-called followers measure their moral progress by their material possessions.

The very national anthem of England is anti- Christian. Jesus, who asked his followers to love their enemies even as themselves, could not have sung of his enemies, "Confound his enemies, frustrate their knavish tricks."

The last (Great) War, however, has shown as nothing else has, the Satanic nature of the civilization that dominates Europe today. Every canon of public morality has been broken by the victors in the name of virtue. No lie has been considered too foul to be uttered. The motive behind every crime is not religious or spiritual, but grossly material. ... It is certainly necessary to purge religion of its excrescences, but it is equally necessary to expose the hollowness of moral pretensions on the part of those who prefer material wealth to moral gain. It is easier to wean an ignorant fanatic from his error than a confirmed scoundrel from his scoundrelism. This, however, is no indictment against individuals or even nations. Thousands of individual Europeans are rising above their environment. I write of the tendency in Europe, as reflected in her present leaders... It is combination of evil forces that India is really fighting through non-violent non-co-operation.

Young India, 8-9-1920

I consider Western Christianity in its practical working a negation of Christ's Christianity. I cannot conceive Jesus, if he was living in the flesh in our midst,

approving of modern Christian organizations, public worship or modern ministry.

Young India, 22-9-1921

Today I rebel against orthodox Christianity, as I am convinced that it has distorted the message of Jesus. He was an Asiatic whose message was delivered through many media, and when it had the backing of a Roman Emperor it became an imperialist faith as it remains to this day.

Harijan, 30-5-1936

CHAPTER 16

TO THE CEYLONESE YOUTH

[During his tour of Ceylon Gandhiji gave the following message to the Christian and Buddhist youth that had gathered to hear him at the Colombo Y. M. C. A.]

To you, young Ceylonese friends, I say: Do not be dazzled by the splendour that comes to you from the West. Do not be thrown off your feet by this passing show. The Enlightened One has told you in never-to-be-forgotten words that this little span of life is but a passing shadow, a fleeting thing, and if you realize the nothingness of all that appears before your eyes, the nothingness of this material case that we see before us ever changing, then indeed there are treasures for you up above, and there is peace for you down here, peace which passeth all understanding, and happiness to which we are utter strangers. It requires an amazing faith, a divine faith and surrender of all that we see before us. What did Buddha do, and Christ do, and also Mahomed ? Theirs were lives of self-sacrifice and renunciation. Buddha renounced every worldly happiness, because he wanted to share with the whole world his happiness which was to be had by men who sacrificed and suffered in search for truth. If it was a good thing to scale the heights of Mt. Everest, sacrificing precious lives in order to be able to go there and make some slight observations, if it was a glorious thing to give up life after life in planting a flag in the uttermost extremities of the earth, how much more glorious would it be to give not one life, surrender not a million lives but a billion lives in search of the potent and imperishable truth! So be not lifted off your feet, do not be drawn away from the simplicity of your ancestors. A time is coming when those, who are in the mad rush today of multiplying their wants, vainly thinking that they add to the real substance, real knowledge of the world, will retrace their steps and say, "What have we done?" Civilizations have come and gone, and in spite of all our vaunted progress I am tempted to ask again and again, "To what purpose?" Wallace, a contemporary of Darwin, has said the same thing. Fifty years of brilliant inventions and discoveries, he has said, has not added one inch to the moral

height of mankind. So said a dreamer and visionary if you will—Tolstoy. So said Jesus, and Buddha, and Mahomed, whose religion is being denied and falsified in my own country today.

By all means drink deep of the fountains that are given to you in the Sermon on the Mount, but then you will have to take sackcloth and ashes. The teaching of the Sermon was meant for each and every one of us. You cannot serve both God and Mammon. God the Compassionate and the Merciful, Tolerance incarnate, allows Mammon to have his nine days' wonder. But I say to you, youths of Ceylon, fly from that self-destroying but destructive show of Mammon.

Young India; 8-12-1927

CHAPTER 17

SOME QUESTIONS AND ANSWERS

[The following were some of the questions put to Gandhiji and answered by him when Christian missionaries and other followers of the faith visited him.]

Q.: Do you definitely feel the presence of the living Christ within you?

A.: If it is the historical Jesus surnamed Christ that you refer to, I must say I do not. If it is an adjective signifying one of the names of God, then I must say I do feel, the presence of God—call Him Christ, call Him Krishna, call Him Rama. We have one thousand names to denote God, and if I did not feel the presence of God within me, I see so much of misery and disappointment every day that I would be a raving maniac and my destination would be the Hooghli.

Young India, 6-8-1925

Q.: Why do you refuse to enter God's house if Jesus invites you? Why does not India take up the Cross ?

A.: If Jesus has reference to God, I have never refused to enter the house of God, indeed every moment I am trying to enter it. If Jesus represents not a person, but the principle of non-violence, India has accepted its protecting power.

Young India, 31-12-1931

Q.: Did not Jesus himself teach and preach?

A.: We are on dangerous ground here. You ask me to give my interpretation of the life of Christ. Well, I may say that I do not accept everything in the Gospels as historical truth. And it must be remembered that he was working amongst his own people, and he said he had not come to destroy but to fulfil. I draw a great distinction between the Sermon on the Mount and the Letters of Paul.

They are a graft on Christ's teaching, his own gloss apart from Christ's own experience.

Young India, 19-1-1928

Q.: But, Mr Gandhi, why do you object to proselytization as such? Is not there enough in the *Bible* to authorize us to invite people to a better way of life?

A.: Oh yes, but it does not mean that they should be made members of the Church. If you interpret your texts in the way you seem to do, you straightaway condemn a large part of humanity unless it believes as you do. If Jesus came to earth again, he would disown many things that are being done in the name of Christianity. It is not he who says "Lord, Lord" that is a Christian, but "He that doeth the will of the Lord " that is a true Christian. And cannot he who has not heard the name of Christ Jesus do the will of the Lord?

Harijan, 11-5-1935

Q.: Why may not I share with others my experience of Jesus Christ which has given me such an ineffable peace?

A.: Because you cannot possibly say that what is best for you is best for all. Quinine may be the only means of saving life in your case, but a dangerous poison in the case of another. And again, is it not superannuation to assume that you alone possess the key to spiritual joy and peace, and that an adherent of a different faith cannot get the same in equal measure from a study of his scriptures? I enjoy a peace and equanimity of spirit which has excited the envy of many Christian friends. I have got it principally through the *Gita*.

Your difficulty lies in your considering the other faiths as false or so adulterated as to amount to falsity. And you shut your eyes to the truth that shines in the other faiths and which gives equal joy and peace to their votaries. I have not hesitated, therefore, to recommend to my Christian friends a prayerful and sympathetic study of the other scriptures of the world. I can give my own humble testimony that, whilst such study has enabled me to give the

same respect to them that I give to my own, it has enriched my own faith and broadened my vision.

Q.: What would be your message to a Christian like me and my fellows?

A.: Become worthy of the message that is imbedded in the Sermon on the Mount, and join the spinning brigade.

Harijan, 13-1-1940

Q.: Could you tell me the things one should avoid in order to present the gospel of Christ?

A.: Cease to think that you want to convert the whole world to your interpretation of Christianity. At the end of reading the *Bible*, let me tell you, it did not leave on my mind the impression that Jesus ever meant Christians to do what the bulk of those who take his name do. The moment you adopt the attitude I suggest, the field of service becomes limitless. You limit your own capacity by thinking and saying that you must proselytize.

Harijan, 23-3-1940

Q.: You often refer to the Sermon on the Mount. Do you believe in the verse, "If any man will take away thy coat, let him have thy cloak also?" Does it not follow from the principle of non-violence?

A.: In the verse quoted by you Jesus put in a picturesque and telling manner the great doctrine of nonviolent non-co-operation. Your non-co-operation with your opponent is violent when you give a blow for a blow, and is ineffective in the long run. Your non-co-operation is non-violent when you give your opponent all in the place of just what he needs. You have disarmed him once for all by your apparent co-operation, which in effect is complete non-co-operation.

Harijan, 13-7-1940

APPENDIX I

SERMON ON THE MOUNT

And seeing the multitudes, he went up into a mountain: and when he was set, his disciples came unto him:

And he opened his mouth, and taught them, saying,

Blessed are the poor in spirit: for theirs is the kingdom of heaven.

Blessed are they that mourn: for they shall be comforted.

Blessed are the meek: for they shall inherit the earth.

Blessed are they which do hunger and thirst after righteousness: for they shall be filled.

Blessed are the merciful: for they shall obtain mercy.

Blessed are the pure in heart: for they shall see God.

Blessed are the peacemakers: for they shall be called the children of God.

Blessed are they which are persecuted for righteousness' sake: for theirs is the kingdom of heaven.

Blessed are ye, when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for my sake.

Rejoice, and be exceedingly glad: for great is your reward in heaven: for so persecuted they the prophets which were before you.

Ye are the salt of the earth: but if the salt have lost its savour, wherewith shall it be salted? It is thenceforth good for nothing, but to be cast out, and to be trodden under foot of men.

Ye are the light of the world. A city that is set on an hill cannot be hid.

Neither do men light a candle, and put it under a bushel, but on the candlestick; and it giveth light unto all that are in the house.

Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.

Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfill.

For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled.

Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven.

For I say unto you, That except your righteousness shall exceed the righteousness of the scribes and Pharisees, ye shall in no case enter into the kingdom of heaven.

Ye have heard that it was said by them of old time, Thou shalt not kill; and whosoever shall kill shall be in danger of the judgment:

But I say unto you, That whosoever is angry with his brother without a cause shall be in danger of the judgment: and whosoever shall say to his brother, Raca, shall be in danger of the council: but whosoever shall say, Thou fool, shall be in danger of hell fire.

Therefore if thou bring thy gift to the altar, and there rememberest that thy brother hath aught against thee,

Leave there thy gift before the altar, and go thy way; first be reconciled to thy brother, and then come and offer thy gift.

Agree with thine adversary quickly, whilst thou art in the way with him; lest at any time the adversary deliver thee to the judge, and the judge deliver thee to the officer, and thou be cast into prison.

Verily I say unto thee, Thou shalt by no means come out thence, till thou hast paid the uttermost farthing.

Ye have heard that it was said by them of old time, Thou shalt not commit adultery:

But I say unto you, That whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart.

And if thy right eye offends thee, pluck it out, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell.

And if thy right hand offends thee, cut it off, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not your whole body should be cast into hell.

It hath been said, Whosoever shall put away his wife, let him give her a letter of divorcement:

But I say unto you, that Whosoever shall put away his wife, saving for the cause of fornication, causeth her to commit adultery: and whosoever shall marry her that is divorced committeth adultery.

Again, ye have heard that it has been said by them of old time, Thou shalt not forswear thyself, but shalt perform unto the Lord thine oaths:

But I say unto you, Swear not at all; neither by heaven; for it is God's throne:

Nor by the earth; for it is his footstool: neither by Jerusalem; for it is the city of the great King.

Neither shalt thou swear by thy head, because thou canst not make one hair white or black.

But let your communication be, Yea, yea; Nay, nay: for whatsoever is more than these cometh of evil.

Ye have heard that it hath been said, An eye for an eye, and a tooth for a tooth:

But I say unto you, That ye resist not evil: but whosoever shall smite thee on thy right cheek, turn to him the other also.

And if any man shall sue thee at the law, and take away thy coat, let him have thy cloak also.

And whosoever shall compel thee to go a mile, go with him twain.

Give to him that asketh thee, and from him that would borrow of thee turn not thou away.

Ye have heard that it hath been said, Thou shalt love thy neighbour, and hate thine enemy.

But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you;

That ye may be the children of your Father which is in heaven: for he maketh his sun to rise on the evil and on the good, and sendeth rain on the just and on the unjust.

For if ye love them which love you, what reward have ye? do not even the publicans the same?

And if ye salute your brethren only, what do ye more than others? do not even the publicans so?

Be ye therefore perfect, even as your Father which is in heaven is perfect.

Take heed that ye do not your alms before men, to be seen of them: otherwise ye have no reward of your Father which is in heaven.

Therefore when thou doest thine alms, do not sound a trumpet before thee, as the hypocrites do in the synagogues and in the streets, that they may have glory of men. Verily I say unto you, They have their reward.

But when thou doest alms, let not thy left hand know what thy right hand doeth:

That thine alms may be secret: and thy Father which seeth in secret himself shall reward thee openly.

And when thou prayest, thou shalt not be as the hypocrites are: for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, They have their reward.

But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly.

But when ye pray, use not ,vain repetitions, as the heathen do: for they think that they shall be heard for their much speaking.

Be not ye therefore like unto them: for your Father knoweth what things ye have need of, before yc ask him.

After this manner therefore pray ye: Our Father which art in heaven, Hallowed be thy name.

Thy kingdom come. Thy will be done on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our debts, as we forgive our debtors.

And lead us not into temptation, but deliver us from evil: For thine is the kingdom, and the power, and the glory, forever. Amen.

For if ye forgive men their trespasses, your heavenly Father will also forgive you.

But if ye forgive not men their trespasses, neither will your Father forgive your trespasses.

Moreover when ye fast, be not, as the hypocrites, of a sad countenance: for they disfigure their faces, that they may appear unto men to fast. Verily I say unto you, They have their reward.

But thou, when thou fastest, anoint thine head and wash thy face;

That you appear not unto men to fast, but unto thy Father which is in secret: and thy Father, which seeth in secret, shall reward thee openly.

Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal:

But lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal:

For where your treasure is, there will your heart be also.

The light of the body is the eye: if therefore thine eye be single, thy whole body shall be full of light.

But if thine eye be evil, thy whole body shall be full of darkness. If therefore the light that is in thee be darkness, how great is that darkness!

No man can serve two masters: for either he will hate the one, and love the other: or else he will hold to the one, and despise the other. Ye cannot serve God and mammon.

Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than meat, and the body more than raiment?

Behold the fowls of the air: for they sow not, neither do they reap, nor gather into barns; yet your heavenly Father feeds them. Are ye not much better than they?

Which of you by taking thought can add one cubit unto his stature ?

And why take ye thought for raiment? Consider the lilies of the field, how they grow; they toil not, neither do they spin:

And yet I say unto you, That even Solomon in all his glory was not arrayed like one of these.

Wherefore, if God so clothe the grass of the field, which today is, and tomorrow is cast into the oven, shall he not much more clothe you, O ye of little faith?

Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed?

(For after all these things do the Gentiles seek:) for your heavenly Father knoweth that ye have need of all these things.

But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you.

Take therefore no thought for the morrow: for the morrow shall take thought for the things of itself. Sufficient unto the day is the evil thereof.

Judge not, that ye be not judged. For with what judgment ye judge, ye shall be judged: and with what measure ye mete, it shall be measured to you again.

And why beholdest thou the mote that is in thy brother's eye, but considerest not the beam that is in thine own eye?

Or how wilt thou say to thy brother, Let me pull out the mote out of thine eye: and, behold, a beam is in thine own eye?

Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the mote out of thy brother's eye.

Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and rend you.

Ask, and it shall be given you; seek, and ye shall find; knock, and it shall be opened unto you:

For every one that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened.

Or what man is there of you, whom if his son ask bread, will he give him a stone?

Or if he ask a fish, will he give him a serpent?

If ye then, being evil, know how to give good gifts unto your children, how much more shall your Father which is in heaven give good things to them that ask him?

Therefore all things whatsoever ye would that men should do to you, do ye even so to them: for this is the law and the prophets.

Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thither:

Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it.

Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves.

Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles?

Even so every good tree bringeth forth good fruit; but a corrupt tree bringeth forth evil fruit.

A good tree cannot bring forth evil fruit, neither can a corrupt tree bring forth good fruit.

Every tree that bringeth not good fruit is hewn down, and cast into the fire.

Wherefore by their fruits ye shall know them.

Not everyone that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven.

Many will say to me in that day, Lord, Lord, have we not prophesied in thy name? and in thy name cast out devils? and in thy name done many wonderful works?

And then will I profess unto them, I never knew you: depart from me, ye that work iniquity.

Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock:

And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell not: for it was founded upon a rock.

And every one that heareth these sayings of mine, and doeth them not, shall be likened unto a foolish man, which built his house upon the sand:

And the rain descended, and the floods came, and the winds blew, and beat upon that house; and it fell: and great was the fall of it.

And it came to pass, when Jesus had ended these sayings, the people were astonished at his doctrine:

For he taught them as one having authority, and not as the scribes.

APPENDIX II

TWO FAVOURITE CHRISTIAN HYMNS OF GANDHIJI

The Wondrous Cross

When I survey the wondrous Cross
On which the Prince of Glory died,
My richest gain I count but loss,
And pour contempt on all my pride.
Forbid it, Lord, that I should boast
Save in the Cross of Christ, my God;
All the vain things that charm me most,
I sacrifice them to His Blood.
See from His Head, His Hands, His Feet,
Sorrow and love flow mingling down;
Did e'er such love and sorrow meet,
Or thorns compose so rich a crown?
Were the whole realm of nature mine,
That were an offering far too small;
Love so amazing, so divine,
Demands my soul, my life, my all.
To Christ, Who won for sinners grace
By bitter grief and anguish sore,
Be praise from all the ransom'd race, Forever and evermore.

- I. Walts

ROCK OF AGES

Rock of ages, cleft for me,
Let me hide myself in Thee;
Let the Water and the Blood,
From Thy riven Side which flow'd
Be of sin the double cure,
Cleanse me from its guilt and power.

Not the labours of my hands
Can fulfill Thy law's demands;
Could my zeal no respite know,
Could my tears for ever flow,
All for sin could not atone;
Thou must save, and Thou alone.

Nothing in my hand I bring,
Simply to Thy Cross I cling;
Naked, come to Thee for dress;
Helpless, look to Thee for grace;
Foul, I to the Fountain fly;
Wash me, Saviour, or I die.

While I draw this fleeting breath,
When my eyelids close in death,
When I soar through tracts unknown,
See Thee on Thy judgment Throne;
Rock of ages, cleft for me.
Let me hide myself in Thee.

- A. M. Toplady