"Disclaimer"

Denne teksten er skrevet som en fagartikkel i KRL, ALKRLFAG03, ved Høgskolen i Oslo og levert til konteeksamen 10.feb.2010 under kandidatnummer 600. Kandidaten stod.
Konvertert til ePub v.h.a. Pages okt. 2011 som en test og tilgjengeliggjort på http://www.thomasrost.no/. Utprøving antyder at de vediske tegn som iblant er benyttet rendrer best i iBooks med Times New Roman som font. Feil kan absolutt forekomme!

Omslagsfoto: Margaret Bourke-White/Time inc. ”Gandhi, India, 1946”

Gandhi - politikermunken
Mohandas Karamchand Gandhi (1869-1948) regnes ofte som viktig i dannelsen av den indiske stat i det han av historien1 anerkjennes som en vesentlig lederskikkelse i prosessene som munnet ut i Indias løsrivelse fra Storbritannia i 1948. Det er særlig hans sammensmelting av religion og politikk som setter ham i en særstilling. Gandhi er den som i moderne tid ser ikkevold som et politisk redskap med argumentasjon i religionen.
Problemstilling:
Hva er det i hinduismen som legger grunnen for og muliggjør Gandhis forståelse og kombinasjon av religion og politikk, og som resulterer i ikkevoldelig motstand?
Ikkevold
Når en snakker om politikermunken Gandhi, er det naturlig innledningsvis si noe generelt om ikkevold. Som verktøy for å oppnå politiske mål kan ikkevold forståes på mange forskjellige måter. Weber og Burrowes (1991) benytter seg av et ´trådkors´ for å beskrive forskjellige beveggrunner for å benytte seg av ikkevold som politisk verktøy. Langs to akser, den ene ideologisk/pragmatisk og den andre taktisk/strategisk2, kan tilnærmingen til ikkevold forståes. Plasseringen enhver aksjonist eller gruppering gis, avhenger av tidshorisont for det ikkevoldelige engasjementet, grad av dybdeanalyse bak engasjementet, hvor ”tro” aksjonen er mot ikkevold ved provokasjon, osv. Weber og Burrowes understreker at ikkevold på ingen måte må forveksles med passivitet eller mangel på handlekraft, men heller ikke at det er ensbetydende med et livslangt engasjement for ikkevold til enhver pris. Tvert imot, ikkevold bør forståes for den som ønsker politisk endring som ett verktøy på likeverdig linje med sabotasje eller andre typer ”voldelige” handlinger. Vi skal se at Weber og Burrowes her er helt på linje med Gandhi.
	Årsaker til ikkevoldelig engasjement kan følgelig variere fra en tvungen tilnærming (jeg har ingen våpen, overmakten er for stor) til en valgt tilnærming (jeg kan egentlig skyte ned motstanderen, men velger å ikke gjøre det fordi jeg velger). Målet spiller også inn. Ønsker jeg å endre hele det eksisterende politiske rammeverket, eller ønsker jeg en endring innenfor det eksisterende rammeverket. Må jeg forholde meg til omverdenen eller en tredjepart?
	Den kampen Gandhi kjempet i India og den King kjempet i USA kan stå som eksempler på forskjellige tilnærminger; i India hadde Gandhi som mål å endre samfunnsstrukturen, fra koloni til selvstyre. I USA jobbet Martin Luther King, jr. innenfor de eksisterende juridiske rammer; flere av kampene de ikkevoldelige aksjonene var en del, ble egentlig vunnet i rettslokalene; Grunnloven slo fast at alle skulle ha like rettigheter, følgelig stod mye om å påvise at de forskjellige lokale praksiser var grunnlovsstridige.
	Som nevnt, ikkevold er ikke det samme som passivitet, eller mangel på handlekraft. Det er en bevist taktikk. Den krever disiplin, og den tar inn over seg både muligheten til å overbevise motstanderen, og den tar også hensyn til en mulig tredjepart. Men hva er det i hinduismen som legger grunnen for Gandhis forståelse for og bruk av ikkevold?
Hinduisme – tradisjon og samtid
Det religiøse universet Gandhi vokste opp i, er ett som fortsatt er en utfordring for religionsvitere. Hvordan definere hinduisme? Med hinduismen er det ikke mulig å peke på en grunnlegger, et nullpunkt. Det er egentlig ikke mulig å peke på en lære, selv om lærde fra brāhmaṇa-klassen selv regner seg som de med definisjonsmakt3. Hinduisme er tett knyttet til India; navnet hinduisme stammer fra det persiske navnet for elven Indus, og ble først brukt av Alexander den Stores soldater om folket som bodde øst for denne.
Hinduisme er idag ett samlebegrep for det mangfoldet av religiøse praksiser som med røtter tilbake til Harappa-kulturen4 har vokst frem på det indiske kontinent. Selv om begrepet etymologisk går langt tilbake, er dagens forståelse og bruk ung, og kan knyttes til britenes kolonisering av India på 1800-tallet5. Hinduismen har ikke en navngitt grunnlegger, den eier ikke noe nullpunkt. Hinduismen er summen av flere tusen års intellektuel virksomhet, nytenkning og nyskapning. Brudd og kontinuitet. Religionshistorikeren Brian K. Smith definerer hinduismen som ”religionen til de mennesker som skaper, vedlikeholder og forandrer tradisjoner med legitimerende referanse til Vedaens autoritet.”6 Det er en definisjon som både peker på røttene tilbake til hinduismens eldste, og ifølge troende, åpenbarte skrifter (Veda), og på den levende og dynamiske formen hinduismen har.
Politikk og religion
Som en av mange, var Gandhi en som ønsket å påvirke definisjonen av hinduismen, å ta den inn i en ny tid. Både Gandhi og andre så forsterkningen og konsolideringen av en hinduistisk identitet som vesentlig i kampen for frigjøringen av India fra britisk kolonistyre. Sammen med tenkere som Vivekananda (1863-1902), som fremmet seva eller sosialt arbeid som religiøs forpliktelse, og Indias første statsminister Jawaharlal Nehru (1889-1964), stod Gandhi for en form for hinduisme som fikk gjennomslag i Kongresspartiet og det unge India, med programmer og tiltak for å støtte minoriteter og svake grupper i samfunnet bl.a med forbud mot kastesystemet. Den andre størrelsen i indisk politikk, Hindunasjonalistene, mener at Indias hindumajoritet diskrimineres i eget land av en sekulær indisk stat7, isteden for å være privilgerte. Siden frigjøringen fra britene er det disse to politiske fraksjonene som har preget indisk politisk liv. Og i India preges det politiske liv av religion.
Noen sentrale begreper
Når det er snakk om Mohandas Gandhi og ikkevold, er det særlig to begreper som trekkes frem: ahiṃsā og satyagraha. Det første har en lang tradisjon bak seg, det andre er Gandhis egen konstruksjon. Men før vi tar for oss disse sentrale begrepene, kan det være greit å ta for seg noen andre sentrale begrep og oppfatninger i hinduismen.
	Vedaene, den rike teksttradisjonen som oppfattes som åpenbarte (shruti), er nevnt. Vedaene dateres fra 1500 f.v.t. til 100 e.v.t.8, og regnes av de fleste både innenfra og utenfra som felleseie, dette til tross for at ikke alle hinduer nødvendigvis kjenner tekstene. De er på sanskrit, og omfanget er stort. ”Et aspekt ved hellige tekster i hinduismen er [...] at de er til for å resiteres, ikke forstås.”9
	En grunnleggende idé for hinduismens verdensforståelse, er det uendelige kretsløp av fødsel og død, samsara ”et kretsløp hvis grunnleggende kjennetegn er lidelse”10. Det er karma-loven, oppfattelsen av at alle handlinger har en konsekvens, som styrer hvor i verdenshierarkiet enhver gjenfødes. Gode handlinger medfører god konsekvens, dårlige handlinger dårlig konsekvens. Karma betyr faktisk ”handling”. Også guder er underlagt karma-loven, og vil om deres gode karma brukes opp, bli gjenfødt som menneske, dyr eller plante11. Med oppfatningen om det uendelige kretsløpet følger et mål om å bryte fri, mokṣha. Samsara, karma og mokṣha er idéer som kommer inn i den vediske tradisjonen i møte med den asketiske śramaṇa-tradisjonen. 	
	Denne innflytelsen kommer til uttrykk i den siste tekstgruppen av Veda, Upanishadene, og kan også stå som ett eksempel på hvordan nye impulser gis legitimitet ved å skrives inn i de hellige tekstene. Sammen med samsara, karma og mokṣha, blir det i śramaṇa-tradisjonen lagt vekt på ikkebeskadigelse, ahiṃsā.
Ahiṃsā i flere lag
Ahiṃsā er et viktig begrep i flere av de religiøse retningene med utgangspunkt i India; både hinduismen, buddhismen og jainismen. Særlig for jainismen, en av en rekke asketiske bevegelser som bryter med samfunnet i den ”asketiske reformperioden”12 er ahiṃsā sentralt. Det kan være verdt å merke seg at denne religiøse retningen står sterkt i Gujarat, staten der Gandhi ble født og vokste opp.
	Mangel på våpen i gravfunn fra indussivilasasjonen, eller Harappa-sivilasjonen, (ca 3000-1500 f.v.t.), trekkes frem som ett mulig bevis på at ahiṃsā var ett levende prinsipp allerede i før-vedisk tid13. I de tidlige vedaene er imidlertid ahiṃsā ikke vektlagt spesielt. Det er først når senteret for vedisk religion flytter seg østover langs Ganges-dalen og kommer i kontakt med de asketiske śramaṇa-bevegelsene, grupper av asketer som velger bort samfunnet for å streve etter sann viten gjennom meditasjon og asketiske øvelser, at ahiṃsā kommer inn i den vediske tradisjonen. Det er i Upanishadene, den yngste delen av Veda śramaṇa-tradisjonens påvirkning kommer til uttrykk. Denne siste tekstgruppen av Veda ble komponert fra 600-tallet f.v.t., og viser på mange måter hvordan nye religiøse retninger absorberes inn i den vediske tradisjonen.14
	I spørsmål om ahiṃsā utviser Gandhi sin pragmatiske tilnærming som politikermunk. Det er ikke sånn at alt liv er hellig for enhver pris. I en artikkel i Young India i 192815, argumenter han for situasjoner der det å drepe dyr kan være ahiṃsā; for å ende lidelse, eller for å beskytte landsbyens avlinger mot plagsomme aper.
Gandhi og Bhagavadgita
	Gandhi ble født inn i en vishnuittisk familie, men det var først under studietiden i London at han gjennom møte med The Theosophical Society for alvor begynte å interessere seg for både hinduistiske og andre religiøse tekster16. Blant annet ble han oppmuntret til å lese Bhagavadgita i engelsk oversettelse. Bhagavadgita, som kanskje er den mest kjente teksten i Mahabharata, omhandler Prins Arjunas dilemma og samvittighetskvaler i det han skal til å gjennomføre det store slaget mot sine slektninger på sletta Kurukshetra. Vognføreren hans, guden Krishna, som også er en avatāra eller nedstigning av Vishnu, forklarer ham menneskenes plikter i livet, og understreker ”den absolutte forskjell mellom selvet og kroppen”17. Om du er kriger, er det din samfunnsdefinerte rolle å utføre vold. Du utfører bare din plikt, og det er god karma. Vektingen av plikt i Bhagavadgita kan brukes til å understreke hvordan teksttradisjonene følger hverandre og står i ett dialektisk forhold til hverandre. Bhagavadgita fremmer ”en kritikk av śramaṇa-tradisjonens forestilling om ikkebeskadigelse (ahiṃsā)”18. De asketiske ideene som entret vedaene i møtet med śramaṇa-tradisjonen, var rett og slett for lite samfunnskonserverende; det var nødvendig å finne argumenter for å akseptere vold.
	 Gandhi, med sin vishnuittiske bakgrunn, anså Bhagavadgita som sin viktigste bok, og det er sagt at han leste fra den daglig. Gandhi gjør allikevel en viktig omtolkning av meningsinnholdet i Bhagavadgita, en operasjon som faktisk snur opp ned på tekstens intensjon. Gandhi sier at vi ikke skal forstå sletten Kurukshetra som ett fysisk slagsted i India, men som kamparenaen i alles sinn19. Kampen Prins Arjuna står ovenfor er den samme som alle mennesker må kjempe hver dag; kampen mot å gi etter for impulser til å uttøve vold; når vi er redde, føler oss urettferdig behandlet eller blir offer for vold. En kan kanskje si at Gandhi tolker Bhagavadgita som om den er skrevet for asketene i śramaṇa-tradisjonen, og ikke som ett tilsvar på den påvirkningen de fikk på Veda.
	I Khrishnas tale til Arjuna på Kurukshetra i Bhagavadgita er poenget at det er god karma å oppfylle sin plikt, fylle sin rolle i det store samspillet. For Gandhi forenes denne plikten med ahiṃsā, ikkebeskadigelse.
Satyagraha – passiv motstand?
En viktig grunn til Gandhis fremtredende rolle i historien, er hans sammensmelting av religiøs filosofi og ”politisk doktrine”. Gandhi mente at filosofien kunne og måtte få en praktisk manifestasjon i livet, noe som forsåvidt harmonerer godt med hinduismens rituelle, handlingspregede utfoldelse. Satyagraha var begrepet han selv brukte, ett begrep som enklest kan oversettes med ”å holde fast ved sannheten, dvs. Gud”20. For Gandhi var det viktig å sette opp en skillelinje mellom passiv motstand og Satyagraha. Passiv motstand21 var ett engelsk begrep som på ingen måte dekket det virkemiddelet han fremmet. I beste fall kunne det beskrive en del av det for utenforstående målbare, men bak lå det et komplett religiøst og filosofisk rammeverk. Særlig viktig var det for Gandhi å ta avstand fra det ’passive’ i virkemiddelet. Passivitet springer ut av feighet, sier han, og satyagraha krever både mot og overbevisning.22
	For å synliggjøre det aktive valget som ligger for en satyagrahi og på den overbevisning som ligger bak, viser Gandhi til muslimsk historie; først viser han til en hendelse fra en konflikt mellom marokkanere og franskmenn23, hvor marokkanerne, i det alt håp er ute, kaster seg fryktløst mot franske kuler istedet for å overgi seg, noe som fører til at de franske soldatene legger ned våpnene og jublende kaster seg rundt halsen på sine modige motstandere24.
	Gandhi understreker at eksemplet viser kraften som kan ligge i handlingen, men at muslimene i anekdoten ikke er å regne for satyagrahi. Til det mangler de den rette overbevisningen.

”De [...] hadde ingen kjærlighet i sine hjerter. En satyagrahi bærer ikke på uvilje, han ofrer ikke livet i sinne, men nekter å underkaste seg sin ”fiende” eller undertrykker, fordi han i seg har styrke til å lide. Han må derfor være modig i ånden, og tilgivende og omsorgsfull av natur.”25

Hos Gandhi finner vi altså igjen śramaṇa-tradisjonens fokus på lidelse, parret med omsorg og tilgivelse. Og fordi det å avstå fra vold ikke er passivitet eller ikke-handling, men et aktivt valg og en handling, påvirker konflikthåndtering karma-regnskapet. Den som utøver vold får dårlig karma, og den som avstår blir kvitt dårlig karma. Ikkevold er en konsekvens av karmaloven.
Satyagraha og yoga
Gandhi kobler også det å være satyagrahi med yoga, og også her trekker han igjen tråder til den populære Bhagavadgita. En av grunnene til Bhagavadgitas populæritet, er at den åpner for flere frelsesveier. Erkjennelsesyoga, handlingsyoga og tilbedelsesyoga, alle med forståelsen av yoga ”som en disiplinert måte å oppnå et mål på”26. Men yoga kan også forståes som en teknikk for å kontrollere kroppen og sinnet, sånn som den gjør i Yogasūtra27. Det er kanskje begge disse forståelsene av yoga Gandhi har i tankene når han 17. april 1918, i en tale til befolkningen i Chikhodra oppfordrer bøndene ”å følge veiledningen fra yama og niyama”28 og kle seg i lokalt produserte stoffer, fremfor bomullsklær produsert på britiske eller britisk-eide spinnerier.
	Grunnen til at dette er så viktig for Gandhi, er selvfølgelig det at han ser at den britiske bomullsindustrien er en bestanddel i en utbyttersk system. Istedet for å produsere mat på egen jord, gjøres landsbyboere til bomullsbønder som selger råbomull billig møllene, for så å betale dyrt for ferdige produkter. Ved å peke på to av de åtte delene i en av de mest kjente yogatradisjonene fra Yogasūtra, den åttedelte yoga (aṣṭāṅgayoga), etisk adferd (yama) og anbefalte praksiser (niyama)29 argumenterer Gandhi ovenfor tilhørerne til handling. Å bruke britiskproduserte bomullsklær er uetisk, for det er endel av det systemet som undertrykker. Det å ikke kjøpe klær av den typen er god karma. Dette er selvfølgelig også årsaken til at Gandhi kastet dressen og skjorta fra sine dager som jurist og ikledte seg den tradisjonelle indiske dhotien som han selv kunne spinne på sin charkha.
Salt og satyagraha
En av de virkelig store aksjoner og folkemønstringer av ikkevoldelig motstand , er den som i etterkant er kjent som ”The Salt Satyagraha”, eller ”March on Dandi” i 1930. Nå er det britenes saltskatt som er målet for Gandhis aksjon. Han velger saltet fordi det er noe alle trenger, men også fordi det er ett lokalt produkt som gjør det lett å synliggjøre overgrepet i beskattningen.
	Aksjonen er eksemplarisk i det den oppnår stor oppmerksomhet i mediene. Gandhi anerkjenner medias rolle i den ikkevoldelige kampen, og holder pressen varm med stadige oppdateringer og pressemeldinger. Britenes harde håndtering av aksjonistene, som selvfølgelig ikke løfter en finger for å forsvare seg, går selvfølgelig ikke journalistene hus forbi. Gandhi fengsles sammen med nærmere 80,000 indere, men kampanjen videreføres. Etter en tid, og mye presseomtale over hele verden, slippes Gandhi fri til forhandlinger med britenes øverste leder i India, Viceroy Lord Irwin. Det er første gang de to møtes til forhandlinger som likeverdige. Motivasjonen for Salt Satyagrahaen er som tidligere tuftet på en kombinasjon av Gandhis egne tolkninger av hinduistiske kjernebegreper, og klare politiske visjoner om økt indisk selvstyre.
Konklusjon
I det ovenforstående er det gjort ett forsøk på å uttrykke noe av det tankematerialet som ligger under Mohandas Karamchand Gandhis arbeid innenfor indisk politikk, og hinduistisk-filosofiske nyvinninger. For Gandhi er de hinduistiske tekster og praksiser rik på inspirasjonsmateriale, samtidig som det er tradisjon for å adoptere nytenkning inn i et eksisterende religiøst univers. Gandhi står m.a.o godt plantet i hinduistisk tradisjon når han argumenter for satyagraha med etablerte hinduistiske termer som yama, ahiṃsā og karma. Og det ikkevoldelige blir en konsekvens av karmaloven.

Epilog/Etterskrift
”A non-violent movement could not have halted Hitler's armies”30. Ordene ble ytret da USAs president Barack Obama mottok Nobels fredspris i Oslo Rådhus i desember 2009. For Gandhi var kanskje spørsmålet heller hvordan en kunne møte Hitlers armeer med seg selv, det hinduistiske Selvet, i behold. ”I do not think that the world will be any better if British arms are victorious over the German through the means employed by the latter.”31 ”Hitlers will come and go. Those who believe that when the Fuhrer dies or is defeated his spirit will die, err grievously. What matters is how we react to such a spirit, violently or non-violently. If we react violently, we feed that evil spirit. If we act non-violently, we sterilize it.”32 Synd ikke vi får muligheten til å la de to utveksle meninger; det kunne ha vært spennende…

Litteratur
Gandhi, M.K., Letter to Shankarlal on ‘Ideas About Satyagraha’, September 2, 1917a, 	fra The Collected Works of Mahatma Gandhi (Electronic Book), New Delhi, 	Publications Division Government of India, 1999, 98 volumes, Vol. 16 	http://www.gandhiserve.org/cwmg/VOL016.PDF (avlest 01. februar, 2010).
Gandhi, M.K., Satyagraha – Not passive resistance, September 2, 1917b, fra The 	Collected Works of Mahatma Gandhi (Electronic Book), New Delhi, Publications 	Division Government of India, 1999, 98 volumes, Vol. 16 	http://www.gandhiserve.org/cwmg/VOL016.PDF (avlest 01. februar, 2010).
Gandhi, M.K., Satyagraha – Speech at Chikhodra, April 17, 1918, fra The 	Collected 	Works of Mahatma Gandhi (Electronic Book), New Delhi, Publications 	Division Government of India, 1999, 98 volumes, Vol. 16 	http://www.gandhiserve.org/cwmg/VOL016.PDF (avlest 01. februar, 2010).
Gandhi, M.K., The Fiery Ordeal, Young India, 4-10-1928, fra The Collected Works of 	Mahatma Gandhi (Electronic Book), New Delhi, Publications Division 	Government of India, 1999, 98 volumes, Vol. 16 	http://www.gandhiserve.org/cwmg/VOL043.PDF (avlest 07. februar, 2010).
Gandhi, M.K., Letter to Carl Heath, Sevagram, Wardha, January 25, 1941a, fra The 	Collected Works of Mahatma Gandhi (Electronic Book), New Delhi, Publications 	Division Government of India, 1999, 98 volumes, Vol. 80 	http://www.gandhiserve.org/cwmg/VOL080.PDF (avlest 03. februar, 2010).
Gandhi, M.K., Letter to ”The Times of India”, Sevagram, Wardha, Febuary 10, 1941b, 	fra The Collected Works of Mahatma Gandhi (Electronic Book), New Delhi, 	Publications Division Government of India, 1999, 98 volumes, Vol. 80 	http://www.gandhiserve.org/cwmg/VOL080.PDF (avlest 04. februar, 2010).
Jacobsen, Knut A., Hinduismen Pax Forlag A/S, Oslo, 2003
Obama, Barack H., Remarks by the President at the Acceptance of the Nobel Peace Prize 	Oslo City Hall, Oslo Norway The White House Office of the Press Secretary, 	Washington, D. C., 2009
	http://www.whitehouse.gov/the-press-office/remarks-president-acceptance-nobel-peace-prize
	(avlest 08. februar, 2010).
Reinvang, Rasmus, Hinduisme, fra Logos og Dharma, Neegaard, Gunnar (red.), 	Fagbokforlaget Vigmostad & Bjørke, Bergen, 2006
Weber, T. and Burrowes, R. J., Nonviolence : an introduction Victorian Association for 	Peace Studies, Melbourne, 1991, 	http://www.nonviolenceinternational.net/seasia/whatis/book.php
Wikipediabrukere, Ahimsa, fra Wikipedia, The Free Encyclopedia, 	http://en.wikipedia.org/w/index.php?title=Ahimsa&oldid=337065463
	(avlest 20. januar, 2010).
Wikipediabrukere, Bhagavadgita, fra Wikipedia, Den Frie Encyklopedi,
	http://no.wikipedia.org/w/index.php?title=Bhagavadgita&oldid=6549683
	(avlest 26. januar, 2010).
Wikipediabrukere, Mohandas Karamchand Gandhi, fra Wikipedia, The Free 	Encyclopedia,
	http://en.wikipedia.org/w/index.php?title=Mohandas_Karamchand_Gandhi&oldid=340918267
	(avlest 31. januar, 2010).
Wikipediabrukere, Satyagraha, fra Wikipedia, The Free Encyclopedia, 	
	http://en.wikipedia.org/w/index.php?title=Satyagraha&oldid=338631075
	(avlest 31. Januar, 2010).

1 Historieskriving har kanskje underkommunisert rollen til dem som tok til våpen i frigjøringskampen (Jacobsen)

2 Weber og Burrowes, 1991, min oversettelse

3 Jacobsen, 2003

4 Reinvang, 2006. I Jacobsen, 2003 brukes ”Indussivilasjonen”

5 Reinvang, 2006

6 Smith, 1987 i Jacobsen, 2003:24

7 Reinvang, 2006

8 Reinvang, 2006

9 Jacobsen, 2003:50

10 Reinvang, 20006:149

11 Reinvang, 2006

12 Reinvang, 2006

13 Jacobsen, 2003

14 Jacobsen, 2003:73

15 Gandhi, 1928

16 Wikipediabrukere, 2010:Mohandas Karamchand Gandhi

17 Jacobsen, 2003:89

18 Jacobsen, 2003:89

19 Reinvang, 2006

20 Jacobsen, 2003:244

21 ”passive resistance” i Gandhi, 1917b

22 Gandhi, 1917a

23 Antagelig konflikten som ledet frem til at fransk overherredømme i Marokko 1911-12?

24 Gandhi, 1917a

25 Gandhi, 1917a:7, min oversettelse

26 Jacobsen, 2003:185

27 Jacobsen, 2003

28 Gandhi, 1918:442, min oversettelse

29 Jacobsen, 2003

30 Obama, 2009

31 Gandhi, 1941a:35

32 Gandhi, 1941b:61

OPS/images/cover-image.png
Gandhi - politikermunken

