

Bal Gangadhar Tilak

 drishtiias.com/printpdf/bal-gangadhar-tilak

Why in News

On 23rd July, India paid tribute to the freedom fighter and educationist **Bal Gangadhar Tilak** on his **birth anniversary**.

Key Points

- **Birth:** He was born on **23rd July 1856** in Ratnagiri, Maharashtra.
Freedom fighter and lawyer, Bal Gangadhar Tilak, is also known as **Lokmanya Tilak**.
- **Educationist:**
 - Founder of the **Deccan Education Society (1884)** along with his associate Gopal Ganesh Agarkar and others.
 - One of the founders of the **Fergusson College (1885)** in Pune through the Deccan Education Society.

- **Ideology:**
 - He was a devout Hindu and used Hindu scriptures to rouse people to fight oppression.
 - Stressed on the **need for self-rule** and believed that without self-rule or swarajya, no progress was possible.
 - **Slogan:** “Swaraj is my birthright and I shall have it!”
 - A book ‘**Indian Unrest**’ written by **Valentine Chirol**, an English journalist, stated **Tilak the ‘father of Indian unrest’**.
 - Emphasised the importance of a cultural and religious revival to go with the political movements.
 - Popularised the **Ganesh Chaturthi festival** in the Maharashtra region.
 - Propounded the **celebration of Shiv Jayanti** on the birth anniversary of the monarch Chhatrapati Shivaji.
- **Political Life:** He was one of the earliest and the most vocal proponents of complete independence or swarajya (self-rule).
 - Along with **Lala Lajpat Rai and Bipin Chandra Pal**, he was part of the **Lal-Bal-Pal trio** of leaders with extremist outlooks.
 - Joined the **Indian National Congress** (INC) in 1890.
- **Surat Split:** It was the splitting of the INC into two groups - the Extremists and the Moderates - at the Surat session in 1907.
 - **Reason:** The extremists wanted either **Tilak or Lajpat Rai to be president**, so when **Rasbehari Ghose was announced as president**, the extremist resorted to violence. Hence Surat Split happened.
 - While **extremists** wanted to end the tyranny rule of British through protest, **Moderates** were aimed at administrative and constitutional reforms.
 - The **Extremist camp was led by Lal Bal and Pal** and the **moderate** camp was led by **Gopal Krishna Gokhle**.

- **Contribution to Freedom Movement:**
 - Propagated **swadeshi movements** and encouraged people to boycott foreign goods.
 - **Indian Home Rule Movement:**
 - It was a movement in British India on the lines of Irish Home Rule movement.
 - Started in 1916, it is believed to have set the stage for the independence movement under the **leadership of Annie Besant and Bal Gangadhar Tilak** for the educated English speaking upper class Indians.
 - **All India Home Rule League:** Founded by Tilak in April 1916 at Belgaum. It worked in **Maharashtra (except Bombay), the Central Provinces, Karnataka and Berar.**
 - **Lucknow Pact (1916):** Between the INC headed by Tilak and All-India Muslim League led by Muhammad Ali Jinnah for hindu-muslim unity in nationalist struggle.
- **Jail:** Between 1908 and 1914, he spent 6 years in Mandalay Prison for defending the actions of revolutionaries Khudiram Bose and Prafulla Chaki.

Khudiram Bose and Prafulla Chaki had tried to **assassinate the District Judge, Mr. Kingsford** by **throwing bombs** at the carriage in which he was supposed to travel.
- **Newspapers:** Weeklies Kesari (Marathi) and Mahratta (English)
- **Books:** Gita Rhasya and Arctic Home of the Vedas.
- **Death:** He died on 1st August 1920.