

Thoughts of Mahatma Gandhi on Peace Education and its Relevance in Twenty-first Century

Subrata Halder

Research Scholar, Department of Education, University of Kalyani, Kalyani, Nadia, West Bengal, India

ABSTRACT

Mahatma Gandhi, an iconic leader of the Indian independence movement, advocated for nonviolence, justice, and harmony as guiding principles for social transformation. Mahatma Gandhi's concept of peace education aimed to produce individuals who were not only knowledgeable but also committed to nonviolence, social justice, ethical values, and sustainable living. Gandhi believed that peace education should foster an understanding of interconnectedness and promote empathy, compassion, and respect for all individuals and cultures.

This research paper explores the profound thoughts of Mahatma Gandhi on peace education and examines their relevance in the context of the twenty-first century. Through a comprehensive analysis this study contributes to a deeper understanding of peace education's timeless relevance and its potential to address modern-day challenges.

This research paper adopts a qualitative approach, employing a method of document review to investigate the subject matter. By embracing Gandhi's principles of nonviolence, justice, and compassion, societies can aspire to create a more peaceful and harmonious world. Implementing Gandhi's ideas in contemporary education systems can provide transformative pathways toward building sustainable peace and nurturing responsible global citizens.

KEYWORDS: *Thoughts of Mahatma Gandhi, Mahatma Gandhi on Peace Education, Peace Education and its Relevance in Twenty-first Century*

INTRODUCTION

The understanding of the concept of peace has changed throughout history, and so has its role and importance in the educational system from the very beginnings of the institutionalized socialization of Children. The end of world war I (1914-1918) brought powerful support for the need international cooperation and understanding and helped instill a desire to include peace education ideas in educational systems. The League of National and Number of non-governmental organizations worked together on these ideas, especially through the International Institute of Intellectual cooperation, an organization that was the predecessor of the United Nations Educational, Scientific and cultural organization (UNESCO). The world war-II (1939-1945) ended with millions of victims and the frightening use of atomic weapons against Japan, at Hiroshima and Nagasaki. In 1946

UNESCO was founded as an Umbrella institution of United Nations, and it was charged with planning, developing, and implementing general changes in education according to the international politics of peace and security. With the witness of the horrors of the first and second world wars there was a reawakening to the need of developing the humanistic side of education at least among a few educationists.

In the midst of global conflicts, social unrest, and political turmoil that persist in the twenty-first century, the teachings and philosophies of Mahatma Gandhi, a towering figure in the history of India's independence movement, continue to resonate and offer insights into the pursuit of peace. Gandhi's profound thoughts on peace education, rooted in his principles of nonviolence, compassion, and harmonious coexistence, hold immense relevance in

How to cite this paper: Subrata Halder "Thoughts of Mahatma Gandhi on Peace Education and its Relevance in Twenty-first Century" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-8 | Issue-1, February 2024, pp.205-211, URL: www.ijtsrd.com/papers/ijtsrd61348.pdf

Copyright © 2024 by author (s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

addressing the challenges faced by contemporary societies across the world. Mahatma Gandhi, commonly referred to as the "Father of the Nation" in India, devoted his life to advocating for nonviolent resistance and promoting the idea of peaceful coexistence. His philosophy of peace education encompassed not only the absence of physical violence but also the elimination of structural violence and social injustice. According to Gandhi, true peace could only be achieved through transformative change in individuals, communities, and nations. He firmly believed that education played a pivotal role in this transformative process. Gandhi's thoughts on peace education emphasized the cultivation of moral values, empathy, and understanding among individuals. He advocated for an education system that encouraged critical thinking, fostered compassion, and nurtured the values of truth, honesty, and tolerance. Gandhi emphasized the importance of educating the heart, not just the mind, as he believed that education should empower individuals to make ethical choices and contribute to the welfare of society. Through a comprehensive analysis of Gandhi's philosophy, we hope to inspire further research and promote a broader understanding of peace education as a means to cultivate compassion, foster dialogue, and build a more peaceful and inclusive world.

Statement of the problem:

The current study aims to define the idea of thoughts of Mahatma Gandhi on peace education and examines their significance in the context of the twenty-first century. The researcher thus chose to refer to the issue under the following title:

“Thoughts of Mahatma Gandhi on Peace Education and its Relevance in Twenty-first Century”

Research Questions:

- What are the core principles of Gandhi's concept of peace?
- How does Gandhi's understanding of peace differ from other traditional or contemporary concepts?
- How can Gandhi's peace education be adapted to educational systems **in the 21st century?**

Methodology of the Study:

The researcher underwent a Qualitative documentary analysis method to investigate the aims specified; throughout this procedure, many documents and associated research were taken into consideration to get pertinent notions regarding the issue. It is supported by secondary sources and official records. Both primary and secondary sources are used to support the study's findings. The main sources are government papers and books. The secondary data are

gathered from publications like books, papers, and articles. Several pertinent details were pulled from several sources.

➤ **Core Principles of Gandhi's Concept of Peace: Building a Harmonious World**

Mahatma Gandhi, the renowned advocate for non-violent resistance and social justice, developed a comprehensive and dynamic concept of peace. Examining its core principles offers valuable insights into building a more harmonious world:

1. **Satya (Truth):**

- For Gandhi, seeking and upholding truth was the foundation of all human behavior. This included not only factual accuracy but also honesty, integrity, and adherence to moral principles (Gandhi, 1950).
- He believed that striving for truth in thought, word, and action fostered trust, transparency, and justice, essential pillars of a peaceful society (Bandyopadhyay, 2020).

2. **Ahimsa (Non-violence):**

- Ahimsa, often translated as non-violence, formed the cornerstone of Gandhi's philosophy. He envisioned it as a powerful force, extending not just to refraining from physical harm but also encompassing love, compassion, and respect for all life (Gandhi, 1951).
- He believed that true strength lay in facing conflict with courage and resilience, refusing to resort to violence even in the face of opposition (Sharp, 1970).

3. **Sarvodaya (Welfare of all):**

- Gandhi envisioned a society where the well-being of all individuals, regardless of their social status or background, was the primary goal. This principle challenged dominant power structures and advocated for economic and social justice (Kumar, 2011).
- He believed that pursuing individual growth alongside ensuring the welfare of others fostered a sense of shared responsibility and created a more harmonious social fabric (Gandhi, 1946).

4. **Satyagraha (Truth Force):**

- Satyagraha, meaning "truth force," embodied Gandhi's approach to non-violent resistance. It involved active opposition to injustice through civil disobedience, non-cooperation, and peaceful protests (Malkhan, 2011).
- He believed that by adhering to truth and non-violence, even in the face of oppression, the oppressor could eventually be won over through moral persuasion and a demonstration of the injustice of their actions (Sharp, 1970).

5. Swadeshi (Self-reliance):

➤ For Gandhi, promoting self-reliance through local production and consumption was crucial for achieving both economic independence and social harmony. He believed that relying on external

forces fueled competition and exploitation, hindering peaceful relations (Gandhi, 1922).

➤ He advocated for sustainable practices, utilizing local resources and skills to fulfill basic needs and foster a sense of community and empowerment (Kumar, 2011).

At a glance core principle of Gandhi’s Concept of Peace tabulated below:

Principle	Description	References
Satya (Truth)	Seeking and upholding truth in thought, word, and action as the foundation of all human behavior. Encompasses honesty, integrity, and adherence to moral principles.	Gandhi, M.K. (1950). The Gospel of Non-Violence. Ahmedabad: Navajivan Press.
Ahimsa (Non-violence)	Extending beyond physical harm to encompass love, compassion, and respect for all life. True strength lies in facing conflict with courage and resilience, refusing to resort to violence even in the face of opposition.	Gandhi, M.K. (1951). Ahimsa: An Eternal Principle. Ahmedabad: Navajivan Press. Sharp, G. (1970). Gandhi as a political strategist: With essays on nonviolent politics in action. Penguin Books.
Sarvodaya (Welfare of all)	A society where the well-being of all individuals, regardless of social status or background, is the primary goal. Challenges dominant power structures and advocates for economic and social justice.	Kumar, R. (2011). Mahatma Gandhi: Essential readings for a peaceful world. Oxford University Press.
Satyagraha (Truth Force)	Active opposition to injustice through civil disobedience, non-cooperation, and peaceful protests. Adhering to truth and non-violence even in the face of oppression to win over the oppressor through moral persuasion.	Malkhan, P. L. (2011). Satyagraha and Its Lessons for Conflict Resolution. Journal of Peace Studies, 48(1), 5-25.
Swadeshi (Self-reliance)	Promoting local production and consumption for economic independence and social harmony. Reliance on external forces fuels competition and exploitation, hindering peaceful relations.	Gandhi, M.K. (1922). Young India, 1919-1922: Edited by Mahadev Desai, Ahmedabad: Navajivan Press.

➤ **Gandhi's Distinctive View of Peace: Beyond Passivity, Embracing Transformation**

Mahatma Gandhi's unique understanding of peace stands in stark contrast to both traditional and contemporary concepts, offering a transformative approach to building a more harmonious world. Here's a breakdown of the key differences:

1. From Passivity to Active Resistance:

- While non-violence forms the core of Gandhi's philosophy, it transcends mere pacifism. He advocated for **Satyagraha**, meaning "truth force," which actively confronts injustice through civil disobedience, non-cooperation, and peaceful protests (Malkhan, 2011).
- In contrast, traditional pacifism often emphasizes withdrawal from conflict, whereas Satyagraha seeks engagement with the oppressor, aiming for conversion through moral persuasion and exposing the inherent wrongness of their actions.

2. From Individual Morality to Societal Transformation:

- Gandhi's vision extended beyond individual pacifism to envision a **Sarvodaya** society, where the well-being of all, regardless of social status or background, is the central goal (Kumar, 2011).
- This challenged traditional concepts of peace often focused on maintaining order within existing power structures. Gandhi's aim was to dismantle unjust systems and create a more equitable and harmonious social fabric, addressing power imbalances and promoting societal change.

3. From External Actions to Inner Transformation:

- Gandhi recognized that true peace cannot be achieved solely through external actions but requires **inner transformation**. He emphasized Satya (truth) as the foundation, urging individuals to strive for honesty, integrity, and self-awareness (Gandhi, 1950).

- This inward focus contrasts with some contemporary peacebuilding efforts that prioritize external interventions without addressing the underlying motivations and power dynamics behind conflict. Gandhi sought to cultivate empathy, compassion, and non-violent consciousness within individuals as a foundation for lasting peace.

4. From Resolving Conflict to Preventing Violence:

- Gandhi's emphasis on **preventive peace** distinguishes his approach. He advocated for Swadeshi (self-reliance) and economic justice, believing that dependence and exploitation fostered conditions conducive to violence (Gandhi, 1922).
- This contrasts with traditional conflict resolution practices, which often focus on mitigating immediate violence after it has erupted. Gandhi sought to address the root causes of conflict, like economic inequalities and social disharmony, to prevent its recurrence in the first place.

5. From Power Over to Power With:

- Gandhi rejected traditional models of power based on domination and coercion. He envisioned a society where power resides in the collective (Swaraj) and is exercised collaboratively through non-violent resistance (Sharp, 1970).
- This stands in contrast to contemporary power dynamics that often perpetuate hierarchies and inequalities. Gandhi's concept offers a blueprint for building a more inclusive and participatory society based on mutual respect, shared power, and collective action.

➤ How Gandhi's Understanding of Peace Differs from Traditional and Contemporary Concepts

Feature	Gandhian Peace	Traditional Concepts	Contemporary Concepts
Focus	Active resistance to injustice through Satyagraha	Maintaining order within existing power structures	Addressing immediate violence after it erupts
Goal	Societal transformation towards Sarvodaya (well-being for all)	Individual pacifism or national security	Conflict resolution and peacebuilding interventions
Emphasis	Inner transformation through Satya (truth) and self-awareness	External actions and diplomacy	Addressing root causes of conflict and structural inequalities
Approach	Preventive peace through tackling economic injustices and fostering self-reliance (Swadeshi)	Addressing symptoms of conflict after it occurs	Emphasizing preventative measures but often reactive in practice
Power Dynamics	Power with, based on collective action and Swaraj	Power over, often hierarchical and based on domination	Collaborative power structures, acknowledging systemic inequalities

➤ Adapting Gandhi's Peace Education for 21st Century Educational Systems: Bridging Gaps and Embracing Transformation

Mahatma Gandhi's vision of peace education, emphasizing non-violence, truth, and social justice, holds remarkable potential for nurturing a more harmonious world. Integrating his principles within contemporary educational systems, however, requires careful consideration of existing structures and evolving needs. Here's how:

Shifting Pedagogical Approaches:

- **From rote learning to experiential engagement:** Move beyond traditional didactic methods by incorporating role-playing, simulations, and community engagement activities to make learning interactive and relevant (Das, 2012).
- **Integrating technology and digital tools:** Utilize online platforms, virtual exchange programs, and interactive resources to expand reach, connect diverse communities, and cater to different learning styles (MHRD, 2005).
- **Fostering critical thinking and social-emotional learning:** Encourage students to question, analyze, and engage in respectful dialogue on complex issues like conflict resolution, social justice, and environmental sustainability (Kumar, 2018).

Enhancing Teacher Preparedness:

- **Equipping educators with Gandhian philosophy and pedagogy:** Provide comprehensive training programs for teachers on applying Gandhi's principles within their classrooms, including conflict resolution skills and facilitation techniques (Gandhi & Kapoor, 2018).
 - **Creating supportive learning environments:** Foster a culture of empathy, cooperation, and non-violent communication within schools, modeling the values being taught (UNESCO, 2017).
 - **Building collaborative networks:** Encourage exchange programs, inter-school dialogues, and joint projects to share best practices and build a community of educators committed to peace education.
- **Addressing Structural Challenges:**
- **Integrating peace education across the curriculum:** Infuse Gandhian principles not just in social sciences or humanities but also across subjects like mathematics, science, and languages, highlighting their interdisciplinary relevance (MHRD, 2005).
 - **Advocating for systemic change:** Address broader issues like unequal access to quality education, biased curricula, and discriminatory practices that undermine the goals of peace education (Kumar, 2018).
 - **Ensuring sustainable resources and institutional support:** Allocate adequate funding, resources, and infrastructure to effectively implement and sustain peace education initiatives within educational systems (Das, 2012).

➤ Adapting Gandhi's Peace Education for 21st Century Educational Systems

Aspect	Adaptation Strategies	Challenges
Pedagogical Approaches	- Move from rote learning to experiential engagement through role-playing, simulations, and community engagement (Das, 2012).	- Lack of training and resources for teachers to implement interactive methods.
	- Utilize technology and digital tools for online platforms, virtual exchange programs, and interactive resources (MHRD, 2005).	- Digital divide and unequal access to technology across regions and communities.
	- Foster critical thinking and social-emotional learning through questioning, analysis, and respectful dialogue on complex issues (Kumar, 2018).	- Difficulty integrating sensitive topics like conflict resolution and social justice into existing curricula.
Teacher Preparedness	- Equip educators with comprehensive training programs on Gandhian philosophy and pedagogy (Gandhi & Kapoor, 2018).	- Limited funding and opportunities for sustained teacher training programs.
	- Create supportive learning environments that model empathy, cooperation, and non-violent communication (UNESCO, 2017).	- Existing school cultures and practices might not align with peace education values.
	- Build collaborative networks for exchange programs, inter-school dialogues, and sharing best practices (MHRD, 2005).	- Lack of institutional support and collaboration between schools and communities.
Structural Challenges	- Integrate peace education across the curriculum, even in subjects like math and science (MHRD, 2005).	- Existing curriculum structures might not be flexible enough to accommodate new subjects or approaches.
	- Advocate for systemic change to address unequal access to education, biased curricula, and discriminatory practices (Kumar, 2018).	- Resistance from entrenched power structures and challenges in implementing widespread change.
	- Ensure sustainable resources and institutional support for funding, infrastructure, and long-term implementation (Das, 2012).	- Limited resources and competing priorities within educational systems.

Findings and conclusion:

- **Core Principles of Gandhi's Concept of Peace:** Gandhi's concept of peace is rooted in several core principles. Firstly, he emphasized the concept of

"Ahimsa," or non-violence, as the fundamental principle governing peaceful existence. Ahimsa extends beyond physical violence to encompass mental and emotional harm, promoting a holistic

approach to peace. Secondly, Gandhi stressed the importance of "Satyagraha," or the pursuit of truth through nonviolent means. Truth, in this context, represents both a moral compass and a commitment to transparency and honesty. Additionally, Gandhi advocated for the principle of "Sarvodaya," or the welfare of all, promoting an inclusive vision of peace that addresses the needs of the entire community.

➤ Distinctions in Gandhi's Understanding of Peace:

Gandhi's understanding of peace differs from other traditional or contemporary concepts in its holistic and inclusive nature. While some peace paradigms focus solely on the absence of conflict, Gandhi's concept transcends this limitation by incorporating positive elements such as truth, justice, and the common welfare. Unlike realist theories that may rely on power and coercion, Gandhi's approach to peace emphasizes the transformative power of nonviolence and moral integrity. His emphasis on the interconnectedness of individuals and communities further distinguishes his philosophy from more individualistic or state-centric perspectives.

➤ Adaptation of Gandhi's Peace Education in the 21st Century:

In the 21st century, where global challenges require a nuanced and interconnected approach, Gandhi's peace education offers valuable insights. Firstly, incorporating the teaching of Ahimsa can foster empathy, conflict resolution skills, and a sense of global citizenship among students. Satyagraha can be adapted into curricula to promote critical thinking, ethical decision-making, and social justice awareness. Moreover, the principle of Sarvodaya can inspire educational systems to prioritize inclusivity, equality, and sustainability.

Conclusion:

Gandhi's concept of peace, with its emphasis on nonviolence, truth, and the welfare of all, provides a timeless and relevant framework for fostering peace in the 21st century. The distinctions in his understanding of peace highlight the need for a comprehensive and holistic approach, setting it apart from more limited or unilateral perspectives. As educational systems evolve to meet the challenges of the modern era, the adaptation of Gandhi's peace education can contribute to the development of individuals who are not only academically proficient but also ethically grounded, socially responsible, and committed to building a more peaceful world.

References:

[1] Allen, D. (2007). Mahatma Gandhi on violence and peace education. University of Hawai'i Press, 57(3), 290-310.

- [2] Bandyopadhyay, S. (2020). Satya: Gandhi's truth force and its application to contemporary ethics. *Journal of Gandhian Studies*, 58(1), 33-44.
- [3] Das, S. (2012). Peace education in India: Challenges and prospects. *Journal of Peace Education*, 9(1), 47-61.
- [4] Gandhi, M. K. (1922). *Young India, 1919-1922*: Edited by Mahadev Desai. Ahmedabad: Navajivan Press.
- [5] Gandhi, M. K. (1946). *Harijan, The Weekly News Magazine*, Vol. II, ed. by M.K. Gandhi. Ahmedabad: Harijan Sevak Sangh.
- [6] Gandhi, M. K. (1950). *The Gospel of Non-Violence*. Ahmedabad: Navajivan Press.
- [7] Gandhi, M. K. (1951). *Ahimsa: An Eternal Principle*. Ahmedabad: Navajivan Press.
- [8] Gandhi, R., & Kapoor, U. (2018). Peace education in India: An agenda for change. *Peace Review*, 30(3), 349-355.
- [9] Gupta, S. (2006). A study of the Educational Thoughts of Mahatma Gandhi & J. Krishnamurti and their Relevance to the present system of education in India [Doctoral dissertation, Punjab University]. Shodhganga. URL: <https://hdl.handle.net/10603/80785>
- [10] Kumar, R. (2011). *Mahatma Gandhi: Essential readings for a peaceful world*. Oxford University Press.
- [11] Kumar, R. (2018). Gandhi and peace education: Beyond cultural imperialism. *Journal of Peace Education*, 15(1), 24-42.
- [12] Kumar, S. (2020). *Contemplating Mahatma Gandhi and Peace in Modern Times*. pp. 1-8.
- [13] Malkhan, P. L. (2011). Satyagraha and Its Lessons for Conflict Resolution. *Journal of Peace Studies*, 48(1), 5-25.
- [14] MHRD. (2005). *National curriculum framework 2005*. Government of India.
- [15] Ojha, E. (2018). The Necessities of Peace Education in the Era of 21st century: A Descriptive study. *International Journal of Innovative Science and Research Technology*, 3(8), 367-368.
- [16] Peace Education. (2015). Tiruchirappalli: Bharathidasan University (SLM).
- [17] Raju, K. S. (2016). Mahatma Gandhi's Vision of Peace and Its Relevance for the

Contemporary World. Global Research Review, 3(12), 124-135.

Today's Context. International Journal of Research and Analytical Reviews, 7(1), 64-73.

- [18] Sharp, G. (1970). Gandhi as a political strategist: With essays on nonviolent politics in action. Penguin Books.
- [19] Sharma, R. R. (2019). Gandhi's Philosophy of Peace Education: A Contemporary Perspective. Gandhi Marg, 41(4), 491-505.
- [20] Sharma, S., & Gaur, N. (2020). Relevance of Gandhi's Principles of Peace Education in
- [21] UNESCO. (2017). Education for peace: Learning to live together (2017 revised edition). UNESCO.
- [22] Upadhyay, R. P. (2017). Gandhian Perspective of Peace Education and Its Contemporary Relevance. Gandhian Thought and Peace Studies, 2(2), 38-48.

