

AGAM JAIN CSE RANK 133

The word file contains strategy in which I promised to share the list of statements which I made during my preparation. So attach this long list as annexure in the end. Here is goes -

(the first sentence is dialogue which I used as question. After three dots (like...), there is hint (source/period/instance) for that statement. Also use your conscience. Some statements might not be as useful as others.

Here is the list.

Nothing throws an Englishman into a passion as when his pocket is touched and nothing pleased him more than when he can serve his own interests at the expense of others...Amrit bazar patrika in 1880 on British expansion, second afghan war...

Congress was the product of Lord dufferin's brain.. Lala lajpat rai... Congress was started more with the object of saving the British Empire from danger than with that of winning political liberty for India..Birth of Congress was an attempt to defeat or rather forestall an impending revolution..

The attempt was to dethrone Calcutta from its position as the centre from which the congress party is manipulated throughout Bengal and indeed, the whole India..Lord Curzon...

Bengal united is power, verbal divided, will pull several different ways.. Risley, home secretary to goi, 1904...

The Muslims would get better deal and eastern districts would be freed of the pernicious influence of Calcutta.. Curzon in Decca...

What we could not have accomplished in 50-100 years, the great disaster, the partition of Bengal, had done for us in six months. It's fruit have been the great national movement known as Swadesh movement.. Abdul rashul, President barisal conference...

Congress-disloyal babus, seditious brahmins, violent villains.. India sees conquered with sword and shall be held with sword only.. Gov general Elgin 2 while condemning inc...

Congress described as a factory of sedition and congressmen as disappointed candidates for office and discontented lawyers who represent no one but themselves.. Congress represent only the elite-a microscopic minority.. Dufferin,1888 Congress possess seditious and double sided character.. George Hamilton, secretary of state of India...

You cannot awaken and appeal to the spirit of nationality in India and at the same time, progress loyal acceptance of British rule.. Curzon 1905...

Inc is tottering to it's downfall and while being in India, my greatest desire is to see the peaceful demise of congress.. Lord Curzon...

You (the extremists) do not realise the enormous reserve of power behind the government. If the congress were to do anything such as you suggest, the government would have no difficulty in throttling it in five minutes.. Gokhale 1907...

The union of these men with congress is the union of a diseased limb to the healthy body, and the only remedy is surgical severance, if the congress is to be saved from death by blood poisoning..h a vaidya...

The thirty crores of people inhabiting India must raise their sixty crore hands to stop this curse of oppression. Force must be stopped by force.. Yugantar 1906...

Gandhi captured national leadership through the manipulation of men and event. His rise was termed as a result of a skilful top level political game.. Judith Brown. About his rise...

Many of us who worked for congress program lived in a kind of intoxication during year 1921. We were full of excitement and optimism. We had a sense of freedom and a pride in that freedom.. J I Nehru...

I travel because I fancy that the masses want to meet me. I certainly want to meet them..
Gandhi 1928

If we do too much, congress will cry 'repression' and if we do little, congress will cry 'victory'.. Dilemma with british rule in early 1930s...
To call woman the weaker sex is a libel: it is man's injustice to woman.. Gandhi in 1930 on participation of woman...

Remember once again, note that this flag is unfurled, it must not be lowered as long as a single indian, man, woman or child lives in this country. J I Nehru while unfurling national flag at Lahore in Dec 1929...

People's capacity of sacrifice ,unlike that of activists', isn't endless..
I had no idea that the congress organization could enlist the sympathy and support of such ignorant and uncultivated people.. E J lowman, inspector general of police in Bengal @time of cdm...

This is the way the world ends, not with a bang but a whimper.. Autobiography of j I Nehru...(On GI pact).

The past rather than police lathi broke the morale of patidars.. Of kheda distt on disappointment from GI pact...

Mr. Gandhi as a political leader has failed.. There is need for a radical reorganisation of the congress on a new principle with a new method, for which a new leader is essential.. S c Bose and vithalbhai Patel while criticising leadership of gandhi in 1933...Congress is on a definitely less favorable position than in 1930, and had lost its hold on public.. Wilingdon in 1933...Indians had freed their own minds, they had won independence in their hearts..h n railford, Laborite journalist on significance of cdm...

They must either remove untouchability or remove me from their midst.. Gandhi while on harijan campaign...Hinduism dies if untouchability lives, and untouchability has to die if hinduism is to live.. Gandhi...The past we are now dealing with does not exhaust all the possibilities of struggle.. Gandhi between [1932-1934...](#)

Our objectives are different, our ideals are different, our spiritual outlook is different and our methods are likely to be different.. JI Nehru about gandhi in 1934 (when he adopted leftist style to fight)...

Real power could not be won gradually bit by bit or by two annas and for annas.. Nehru and his leftist ideology...

The more speeches of this type that Nehru makes better, as his attitude will undoubtedly cause the congress to split. Indeed, we should keep him in cotton wool and pamper him, for he is unwittingly smashing the congress organization from inside.. Erskine, gov of Madras, 35-36...

Our best hope of avoiding a direct clash is in the potency of provincial autonomy to destroy the effectiveness of congress as an all India instrument of revolution.. Linlithgow in 1936...

I would say, capture Or rejection of office is not a matter of socialism. I would ask then to realise that it is a matter of strategy.. T vishwanathan...

I do not think that wet have gone back to 1923-28. We are in 1928-29 mentality and I have no sounds that better days will soon come.. Rajendra prasad to Nehru assuring him to go for council entry...

The councils cannot lead us to constitutionalism, for we are not babies; we will lead the councils and use them for revolution.. T vishwanathan...

These offices have to be held lightly, not tightly. They are or should be crown of thorns, never of renown. Offices have been taken in order to see if they enable us to quicken the pace at which we are moving towards our goal.. Gandhi in harijan in 1937...

The triumph of the congress will be measured by the success it achieves in rendering the police and military practically idle.. Gandhi in 1937 after formation of ministries...

We seemed to be weakening from within.. Gandhi on weaknesses of congress ministries... I would go to the length of giving the whole congress organization a descent burial, rather than out up with the corruption that is rampant.. Gandhi in 1939...

Indians exercising power shattered the myth by which the British had held Indians in subjection: that Indians were not fit to rule...

If there ever could be a justifiable war in the name of and for humanity, a war against Germany, to prevent the wanton persecution of whole race would be completely justified.. Gandhi condemning Hitler...

Subhas Bose wanted Gandhi to be leader of the coming struggle but he wanted Gandhi to follow the strategy and tactics laid down by him and left wing parties and groups.. Tripuri crisis...

Congress leaders wanted to give every chance to the viceroy and the British government..

Nehru regarding British decision on India at time of second world war...

Indian declaration (of the viceroy) shows clearly that there is to be no democracy for India if Britain can prevent it. Congress asked for the bread and it had for a while.. Gandhi when Linlithgow didn't promise anything in 1939 after the war...

This our hour of triumph everywhere in the world was not the time to crawl before a miserable old man who has always been our enemy.. Churchill when Gandhi commenced fast in 1943 in prison and all demanded his release...

One must never forget that communalism in India is a latter day phenomenon which had grown up before eyes.. Nehru about rise of communalism... Under the pressure of communal propaganda, the masses are unable to locate the real cause of their exploitation, oppression, and suffering and imagine a fictitious communal source of origin.. C. G. Shah on people meeting communalism unnecessarily in clash of interests...

If the British rule disappears from India, Hindu will lord over it; and we will be in constant danger of life, property and honour. The only way for the Muslims to escape this danger is to help in the continuance of British rule.. Viqar ul Malik...

The officials in UP in 1942 used on occasions methods which I cannot condone and which, dragged out in the cold light of 1946, nobody could defend.. Wylie, UP gov in 1946 when Congress came back in power...

AGAM JAIN CSE RANK 133

There has seldom been a matter which had attracted so much Indian public interest and sympathy.. Director of intelligence bureau on INA campaign... Every day that passes now brings over more and more well disposed Indians to the anti British camp.. Gov of NWFP on watching trend in officials...

If the loyalists' crisis was one of faith, the services' dilemma was that of action.. In 1946 when both were gradually turning against British...

He gave the impression that he was not listening. He was impossible to argue with. He was intent on his Pakistan.. Mountbatten about Jinnah...

The situation was one where you won't give yourself and you won't let us govern.. Patel to Mountbatten when early date of 15 August was decided...

There was no lack of drama in this changing world of ours and, even in India, we live in an exciting age.. Nehru on age after independence...

On the question of Hyderabad, the Indian Union Muslims have come out in the open on our side. She that had certainly created a good impression in the country.. Patel in September 1948...

If allowed free play, communalism would break up India.. Nehru in 1951...

English is a language of international commerce, or its language of diplomacy, it contains many rich literary treasures, and it gives us an introduction to western thoughts and culture. But English in India occupies an unnatural place due to our unequal relations with Englishmen.. Gandhi convincing that culture does not flourish in foreign language... It was their (Hindi proponents) overthrust over enthusiasm which came in way of the spread and acceptance of Hindi for the way they approach this subject often irritates others, as it irritates me.. Nehru when Hindi proponents tried to impose Hindi through Gov actions in period till 1965...

Hindi is as much foreign language to the non Hindi speakers as english to the protagonists of Hindi.. C rajgopalachari in 1958...

Inspite of the leadership's earlier reservations and omits forebodings by sympathetic observers, the reorganisation resulted in rationalising the political map of india without seriously Weakening IRS unity.. Rajni kothari after states reorganisation strengthening India...

A complete divorce from land of those who cultivate it is a national evil and no less an evil is it to find one dead level of small farmers all over the land..ranade while explaining nice model of capitalist agriculture...

Perhaps the most important contribution of the peasant movements that covered large areas of the subcontinent in the 30s and 40s was that they created the climate which necessitated the post independence agrarian reforms.. About many anti landlord movement of that time like telangana and tebhaga movement...

The elaborately conceived and many sides program of land reform launched in the country during the 1950s could be said in a considerable degree to be a gift of the administration to the peasantry and not the product of a national or peasant movement.. A m khusro considering the fact that though peasants wanted abolition of zamindari, cooperativisation was not popular among them which was implemented through ideas of national playing committee, capitalist class and congress...

The thirty crores of people inhabiting India must raise their sixty crores of hands to stop this course of oppression. Force must be stopped by force.. Yugantar newspaper, in 1906 after police assault on the peaceful barisal conference, ride of revolutionary terrorism... They gave usback the pride of manhood.. By historians for revolutionary terrorists...

Britain's difficulty was India's opportunity.. As Britain was in ww1 India seized it with ghadar and with home rule leagues...

At my time of life and with views firmly formed on several matters, I could only join an organization to affect its policy and not to be affected by it.. Gandhi on returning India...

Congress must confine itself to questions in which the entire nation had a direct psychoactive, and it must leave the adjustment of social reforms and other ck class questions to class congresses.. Dadabhai nauroji in 1886 session...

The sword of revolution is sharpened on the whetting stone of ideas.. Bhagat Singh in Lahore high Court...

The real revolutionary armies are in villages and in factories.. Bhagat Singh before execution on power of communism and development of organised mass movement...

A victory of an indian leader was a victory for himself; victory of an english general was a victory for England.. Percival spear on factors of success of British company...

Siraj was willing to let the Europeans remain as merchants but not as matters.. At runner of battle of Plassey...

Battle of Plassey was followed by a night of eternal gloom for India.. Nabin Chandra sen about english company policies after was...

1857-1864 period of open and unshamed plunder by English company.. Percival spear...

Though the British had been shown to be too weak to defeat either the Marathas or Mysore, they had certainly proved their ability to hold their own in India.. As they made both wars (1775-82 and 1780-84) to end in standstill...

The subsidiary alliance was a system of fattening allies as we fatten oxen, till they were worthy of being devoured...

Wellesley was wrong that the proud maratha Chiefs would not surrender their great tradition of independence without struggle.. When peshwa baji rao 2 easily accepted subsidiary alliance treaty...

The extinction of all native states of India is just a question of time.. Lord Dalhousie. .

They (people) were unable to work, ashamed to beg, condemned to penury.. Regarding economic factors of 1857 revolt...

The rise and fall of empires are not affair of greased cartridges. The discontent was widespread..Benjamin Disraeli regarding revolt 1857...

The colonial rule was not like Hitler's Germany or czarist Russia or Chiang kai shek's China, or Batista's Cuba...

The basic strategic perspective of the national movement was to wage a long drawn out hegemonic struggle.. Here 'hegemonic struggle' means the struggle for the mind and hearts of men and women so that national influence would continuously grow among them through different channels and different phases and stages of national movement..

British didn't rule primarily by force but by carefully organised belief system or ideology.. Colonial ideology...

The act did not afford any relation between the supposed primary voter and the man who sites as his representative in the legislative council.. Regarding 1909 act... India must be governed from shimla and Delhi and not from Whitehall or Downing Street.. Inc resolution in 1916...

The early indian national leaders were simultaneously learners and teachers.. Regarding their economic policies, they were gradually learning character of policies and teaching it to mass...

If india is poor today it is through the operation of economic causes..rc dutt... The foreign capital is a sine qua non to the national advancement of india.. Lord curzon in 1899 on importance of foreign investment...

Under present evil and unrighteous administration of indian expenditure, the romance is the beneficence of the British rule, the reality is the blessing of the British rule.. DB naoroji on the exploration by Rilke behind the mask of beneficence... Pray strike on the back but don't strike on the belly.. DB naoroji while differentiating between native and British despot that at time of former people suffer some violence on back but lived peacefully but in rule of latter, there is peace to man but he peacefully starves and perishes with law and order...