Vol III Issue VI July 2013

Impact Factor: 0.2105 ISSN No: 2230-7850

Monthly Multidisciplinary Research Journal

Indian Streams Research Journal

Executive Editor

Editor-in-chief

Ashok Yakkaldevi

H.N.Jagtap

IMPACT FACTOR: 0.2105

Welcome to ISRJ

RNI MAHMUL/2011/38595

ISSN No.2230-7850

Indian Streams Research Journal is a multidisciplinary research journal, published monthly in English, Hindi & Marathi Language. All research papers submitted to the journal will be double - blind peer reviewed referred by members of the editorial Board readers will include investigator in universities, research institutes government and industry with research interest in the general subjects.

International Advisory Board

Flávio de São Pedro Filho

Federal University of Rondonia, Brazil

Kamani Perera Regional Centre For Strategic Studies, Sri

Lanka

Janaki Sinnasamy

Librarian, University of Malaya [

Malaysia]

Romona Mihaila Spiru Haret University, Romania

Delia Serbescu

Spiru Haret University, Bucharest, Romania

Anurag Misra

DBS College, Kanpur

Titus Pop

Mohammad Hailat Hasan Baktir

Dept. of Mathmatical Sciences, English Language and Literature

University of South Carolina Aiken, Aiken SC Department, Kayseri

29801

Abdullah Sabbagh

Engineering Studies, Sydney

Catalina Neculai University of Coventry, UK

Ecaterina Patrascu

Spiru Haret University, Bucharest

Loredana Bosca

Spiru Haret University, Romania

Fabricio Moraes de Almeida

Federal University of Rondonia, Brazil

Editorial Board

George - Calin SERITAN Postdoctoral Researcher

Ghayoor Abbas Chotana

Department of Chemistry, Lahore University of Management Sciences [PK

AL. I. Cuza University, Romania

Spiru Haret University, Bucharest,

Spiru Haret University, Romania

College of Business Administration

Director Managment Institute, Solapur

Head Education Dept. Mumbai University,

Head Humanities & Social Science

Anna Maria Constantinovici

Horia Patrascu

Romania

Ilie Pintea,

PhD, USA

Xiaohua Yang

Nawab Ali Khan

Rajendra Shendge Director, B.C.U.D. Solapur University,

R. R. Yalikar

Umesh Rajderkar

YCMOU, Nashik

S. R. Pandya

Solapur

R. R. Patil

Head Geology Department Solapur

Pratap Vyamktrao Naikwade

University, Solapur

Rama Bhosale

Prin. and Jt. Director Higher Education, Panvel

Salve R. N.

Department of Sociology, Shivaji University, Kolhapur

Govind P. Shinde

Bharati Vidyapeeth School of Distance Education Center, Navi Mumbai

Chakane Sanjay Dnyaneshwar Arts, Science & Commerce College,

Indapur, Pune

Awadhesh Kumar Shirotriya

Secretary, Play India Play (Trust), Meerut Sonal Singh

ASP College Devrukh, Ratnagiri, MS India Ex - VC. Solapur University, Solapur

N.S. Dhaygude

Ex. Prin. Dayanand College, Solapur

Narendra Kadu

Iresh Swami

Jt. Director Higher Education, Pune

K. M. Bhandarkar

Praful Patel College of Education, Gondia

Sonal Singh

Vikram University, Ujjain

G. P. Patankar

S. D. M. Degree College, Honavar, Karnataka Shaskiya Snatkottar Mahavidyalaya, Dhar

Maj. S. Bakhtiar Choudhary Director, Hyderabad AP India.

S.Parvathi Devi

Ph.D.-University of Allahabad

Rahul Shriram Sudke

Alka Darshan Shrivastava

Devi Ahilya Vishwavidyalaya, Indore

S.KANNAN

Ph.D, Annamalai University, TN

Satish Kumar Kalhotra

Address:-Ashok Yakkaldevi 258/34, Raviwar Peth, Solapur - 413 005 Maharashtra, India Cell: 9595 359 435, Ph No: 02172372010 Email: ayisrj@yahoo.in Website: www.isrj.net

Volume-3, Issue-6, July-2013

GANDHIAN EXPERIMENT OF SALT SATYAGRAHA Santappa Rathod

Research Scholar, Gulbarga University, Gulbarga

Abstract: Mahatma Gandhi demonstrated Satyagraha in a big way as a powerful weapon to resist the mighty British Raj of various stages. Among his various Satyagraha experiments, the Dandi Salt Satyagraha proved very successful and famous, with attracted attention all across the world. The present paper is a modest attempt to give a clear picture of the way in which the famous Salt Satyagraha was being operated by the people of Godavari District, where the district leaders always tried to make the Salt Satyagraha movement a complete nonviolence type as desired by the architect of Satyagraha — the Mahatma. It also reflects the wifi power of the Satyagrahis of the district and the cordial relationship between the district leaders and the Congress high command.

Keyword: Salt Satyagraha, architect. demonstrated, Civil Disobedience.

INTRODUCTION

A new atmosphere was created in the Lahore Session of the Congress which met in December 1929 under the Presidentship of Pandit Jawaharlal Nehru. This Congress appealed to the nation "zealously to prosecute the constructive progremme of the Congress," and authorized the All India Congress Committee launch a programme of Civil Disobedience.' The Lahore Session of the Congress also changed the creed of the Congress from dominion status to complete independence The Congress Working Committee met at Sabarmati on February 14, 1930 and formally authorized Mahatma Gandhi to start the Civil Disobedience Campaign. By that time, Gandhi had made up his mind that the campaign should in the first instance take the form of breaking the salt law which he regarded as the most iniquitous of the laws in the Indian Status Book.2 Gandhi choose the Salt Law because the tax on salt was one of the most unjust levies, as it was many times the cost of salt. It touched the poorest as well as the rich and thus, an appeal based on that tax was most likely to be universal Even the poor classes had to pay tax on salt with the result that they could not procure it in sufficient quantities for themselves and for their cattle. Not even the people living on the seaside could make salt for their own consumption. All these restrictions were imposed in the interests of the British commercial class².

Gandhi's selection of the salt tax for launching of a new civil disobedience movement was thus both an economic and a tactical move. He knew that though to the common man it might appear to be rather trivial, the salt tax issue would touch the hearts of millions of Indians, particularly the rural poor. Though many educated people even among nationalists laughed at the idea of Salt Satyagraha, it turned out to be a momentous event. The method of implementing the Satyagraha was also extremely effective. Gandhi decided that he and the other Satyagrahis should take long marches from the interior areas to the seacoasts where they would make salt from the salt water of the seas without authorization from the Government and thus break the law. By this method the government was also aware of the express notice of the intentions of the Satyagraha movement, as it has come to be called a great movement in

the nationalist struggle under Gandhi's leadership. Though it lasted for a few months (from April to July) the repercussions of it remained for a few years to come. It paved the way for a longer period of Civil Disobedience Movement. It is for this reason that in 1930 with 79 co-workers from Sabarmati, Mahatma Gandhi started marching for Dandi on the Arabian sea-coast to break the salt law. It took him 24 days to reach Dandi. As a result of this march, the whole country bubbled with tremendous excitement and enthusiasm³.

In the East Godavari District, the Salt Satyagraha commenced and continued for nearly three months. The district flanks the bay of Bengal with the hinterland extending at places upto 60 to 70 miles from the coast. Therefore, it had an advantage in providing a very natural setting for the operations of Salt Satyagraha. Even more important was the leadership. As already mentioned, the Congress by then had a very strong leadership in this district. Further, the district, being close to the coast, the leaders had enough time to mobilize the public for participating in the Satyagrahe marches from the various places in the district to the store of the sea at different ports. Thus, while Gandhi started his march from Sabarmati on 12th March and reached Dandhi on 6th April, the local leaders of the East Godavari District did not lend that much of time to undertake their march to the coastal areas. They utilized this time for mobilizing the movement. The release of Samba Murty in March 1930 who was in prison at Bellary as a result of his participation in the agitation against the Simon Commission in 1929 also proved timely for the Salt Satyagraha in the district. His release brought confidence among other leaders and the general public as well4. When Kala Venkata Rao, the Secretary of the East Godavari District Congress Committee announced that Samba Murty would be released from prison on 13th March, the news was received throughout the district with great relief and enthusiasm. Almost immediately after his arrival from the Bellary Jail, Samba Murthy plunged into action. He and other leaders devised to use the time available before the date on which Gandhi wanted to break the salt law at Dandi to mobilize the people of the East Godavari Distric and to make the Salt Satyagraha into a mighty one. Samba Murty's contribution to this was very great. His plan was to tour the entire district to awaken the people for the future

Indian Streams Research Journal

course of action. He delivered a lecture at Sradhanandaghat in Rajahmundry and' conveyed the people that on the 31 March, 1930 the volunteers of the Salt Satyagraha movement were going to make a march in the district to awaken the people in taking part in the Salt Satyagraha From there, he

2

ISSN 2230-7850

Volume-3, Issue-6, July-2013

Publish Research Article International Level Multidisciplinary Research Journal For All Subjects

Dear Sir/Mam,

We invite unpublished research paper. Summary of Research Project, Theses, Books and Books Review of publication, you will be pleased to know that our journals are

Associated and Indexed, India

- * International Scientific Journal Consortium Scientific
- * OPEN J-GATE

Associated and Indexed, USA

- Google Scholar
- EBSCO
- DOAJ
- Index Copernicus
- Publication Index
- Academic Journal Database
- Contemporary Research Index
- Academic Paper Databse
- Digital Journals Database
- Current Index to Scholarly Journals
- Elite Scientific Journal Archive
- Directory Of Academic Resources
- Scholar Journal Index
- Recent Science Index
- Scientific Resources Database

Indian Streams Research Journal 258/34 Raviwar Peth Solapur-413005,Maharashtra Contact-9595359435 E-Mail-ayisrj@yahoo.in/ayisrj2011@gmail.com Website: www.isrj.net