
LIFE AND WORK OF SARDAR

by P. D. SAGGI

Classic Literature Collection
World Public Library.org

VALLABHBHAI PATEL

Title: LIFE AND WORK OF SARDAR VALLABHBHAI PATEL

Author: P. D. SAGGI

Language: English

Subject: Fiction, Literature

Digital Publisher: World Public Library Association

Copyright © 2010, All Rights Reserved Worldwide by World Public Library, www.WorldLibrary.net

The World Public Library, www.WorldLibrary.net is an effort to preserve and

disseminate classic works of literature, serials, bibliographies, dictionaries,

encyclopedias, and other reference works in a number of languages and countries

around the world. Our mission is to serve the public, aid students and educators by

providing public access to the world's most complete collection of electronic books on-line

as well as offer a variety of services and resources that support and strengthen the

instructional programs of education, elementary through post baccalaureate studies.

This file was produced as part of the "eBook Campaign" to promote literacy,

accessibility, and enhanced reading. Authors, publishers, librarians, and technologists

united to expand reading with eBooks.

Support online literacy by becoming a member of the World Public Library,

http://www.WorldLibrary.net/Join.htm.

Copyright © 2010, All Rights Reserved Worldwide by World Public Library, www.WorldLibrary.net

World Public Library

http://www.worldlibrary.net/
http://www.worldlibrary.net/Join.htm

www.worldlibrary.net

This eBook has certain copyright implications you should read.

This book is copyrighted by the World Public Library. With permission copies

may be distributed so long as such copies (1) are for your or others personal use only,

and (2) are not distributed or used commercially. Prohibited distribution includes any

service that offers this file for download or commercial distribution in any form, (See

complete disclaimer http://WorldLibrary.net/Copyrights.html).

World Public Library Association
P.O. Box 22687
Honolulu, Hawaii 96823
info@WorldLibrary.net

Copyright © 2010, All Rights Reserved Worldwide by World Public Library, www.WorldLibrary.net

http://www.worldlibrary.net/
http://worldlibrary.net/Copyrights.html
mailto:info@WorldLibrary.net

C7^

I

»

" ...v TT'oi-A; is undoubtedly worship but

laughter ts life. Anyone who takes life too

serioua&y* must prepare himself for a miserable

t xistt nee. Anyone who greets joys and sorrow's with

equal facility can really get the best of life."

)
—Sardar Vallabhbhai Patel.

Sardai Paid, The Deputy Prime Minister of India.

»

•

A NATION'S HOMAGE

LIFE AND WORK OF

SARDAR VALLABHBHAI PATEL

^
'

Editor-in-chief :

P. D. SAGGI.

>/<>,foreword :

C. RAJAGOPALACHARI.

i

>

OVERSEAS PUBLISHING HOUSE
SjDHRAfe HOUSE, 235, Hornby Road,

Fort, BOMBAY-1.

(.

Sardar Patel with Kajaji.

)

FOREWORD

• • vallabhbhai was to Gandhiji exactly what

\ Lakslwmna was to Shri Rarna. There is nothing

mr>re to , be said to those who worship Shri

Eamchandra a)id Sita.

Vallabhbhai was born not a day too soon for

India. But, alas, he died too soon. India wishes

he Jiad not found his rest in the mother''s lap so

hurriedly, when he was so much wanted for some

time longer.

—C. RajagopalacJia ri.

/

*

»

COMMEMORATION COMMITTEE

CHAIRMAN

Shri S. K. Patil, M.P.

PRESIDENT

Shri Chimanlal B. Parikh
«

MEMBERS *V

Shri M. G. Mavalankar

Shri D. K. Kunte

Shri Kasturbhai Lafoha'i

Shri B. L. Jalan

Seth Navinchandra Mafatlal

Shri Nathalal D. Parikh

Seth Amrit Lai Hargovindas

Shri Bhailalbhai Anand

Dr. K. V. Mulabagala

' ; ENERAL SECRETA I ! X

Shri P. D. Saggi

c

x

Printed l.v V II h. ,1 I h.- Isiimili Printing I'ri'ss". Iliin^ri St., liliiitipura.

• >»ni'i ' tied I'v "Ov crsi-.is Publishing House", Sohrab Mouse, 285, Hornby ltd.,

I or i Bontba \ l

.

CONTENTS
pPage

Recollections ' . i

. Portrait of a Patriot (Editorial)

By P. D. Saggi iv

TRIBUTES 1—34

P150TO-CHRONICLE 1—16

TI! ()?<; I ITS " '

About the Sarqgr 3

Anec<4pte5 7
Bardoli Satyagraha 10
(!o^imunal Afraius** 12
Education 13
Freedom Struggle „ 15

Gandhiji , ' 18
Independence . 19

Miscellaneous J 21
Reminiscences / 24
States 27
Swadeshi 29
I ntouchability ' 31
War 32

SPEECHES.

Introduction 3

Rowlatt Bill 4
36th Congress Session. Ahmedabad 5

Bardoli Campaign 7
Presidential Address 13

To Congress M. L. A.'s 22
Historic Struggle 24
Looking Back 30
States. Problem 32
On the Eve of Independence 36
No Retaliation 37
Sincere Support*Eqr Indonesia 40
Forget Your MutuaJ^Quarrels 41

integration and Democratization 43
The Role of the Army 47
Good OAt of Evil , |o

* Produce and Distribute Equitably 56
' Riding Two Morses 60
Reply To a Civic Address 55

69Labour at the Crossroads

1*0 N T KNTS
Pace6'

/2

88

l

N'eed for Peace ' /
74

Awaken the Conscience

An Unashamed Imperialist „, • *

The Future of the People ^, (

Problems of India

Republic Day

BK >GRAPHICAL SKETCHES

The Indomitable Sardar

By K. M. Miinsh

i

Sardar Vallabhbhai J. Patel

B\ (,'. I '. Wavlankar
\'

(liru ami Patel

/.'v /»; . /'(///. //-/// Sitaramayya

The Leader of Men
/.'v A', ft. Diwakar

The Admirable Man
/-'v (/. -V. /-'(/./>>' "

. 7
The Sardar As I Knew Him
By /'. /'. .Wrmm

Sardar—The Man Who Led

.V. K. Patil

\ Civil Servant's Tribute

By X. M. ihtch

Sardar Vallabhbhai Patel—A Critical Analysis

By P. B. Dhanapala

The' Gentle Hindu

By . Uan Campbell-Johnson

The Apostle of Reality

By Pranlal Dcvkaran Nanjee

The Realist

By Shri Ambalal Kilachand

The Swadeshi Movement
K. H. Kabbur

Saurashtra's { laim

By .U. /'. Rupani
Reminiscent •

.

\mjee (azuasjee

story Repeats

hapalakanta Bfiattacharya M.A. LL.B, M
if 'I oday

dil .S (•////

In trast with Nehru .

'hull Vpadhyaya n^
' Foi

f/i'/ Chandra Ghatak • /1

•ins

Govindji / ' 1

'1 h<

/>'\ /. //. Taharklian /0

19

27

33

39

42

17

4 (
>

53

55

5'»

r>7

69

. Acknowledgments

v
ON behalf of the SARDAR VALLABHBHAI PATEL COMMEM-

ORATION COMMITTEE. I thank Shri S. K. Patil MP., Chairman of the

Commemoration Committee, without whose inspiration, help and
guidance it would not have been possible to bring out this volume; Shri

Dahyabhai V. Patel for lending us several of the photographs contained
in the book and for his kind perusal of the book in its nanuscript form.

*Shri C. Raja^opalachari for Ihe Foreword.

shn domanial B. Parikh, Presidenl of the Commemoration
Cofcmhtee, to Shri Ambalal Kilachand, Shri Brahm Perkash, Chief

Minister, Delhi, Shri Navinchandra Mafatlal, Shri Chandulal P. Parikh,

Shri A. C. •iCamalingam and Shri H. N. Ashar, for their valuable

suggestions from {jme to time.

•

I thank "Shri Sudhir Khastgir for the flay model block of Sardar

Vallabhbhai Patel used on Ihe jacket; Mr Kulkarni, Artist Bijapur

and Shri Chandwadkar for tfE> photographs sent by thorn and Shri C. R
Rao for the Frontispiece;

Mr. M. R. Raghavendra Rao for going through the book at all its

stages in the press;

Mr. Sequeira and Mr. N. Hariharan for assistance in the editorial

work; Prof. Abdul Mujid Khan for permission to reprint 'An

Autobiographical Letter' from "Life and Speeches of Sardar Patel",

Nalanda Publications for their permission to reproduce 'Vallabhbhai

Patel' from "Eminent Indians".

Mr. Mohammedali G. Fazalbhoy, President of the In naili Association

for Bharat for the co-operation of the Ismaili printing press;

•

And all the contributors and others, too many to mention here, for

assistance" h\ making the voir ne what it is. whose efforts however, have

been second to none.

P. D. Saggi,

9 General Secretary.

•

•

V

•

RECOLLECTIONS

.. . The Editor has assigned to me one of the most difficult jobs which
I have had to perform during a life of heavy responsibilities of various

' types in different positions. Sitting in this city of weird mixture of

the old and the riew,*it is difficult to switch one's mind back more than

three sc'ores of years' and recall one's life when one was a child. As
a chi^d it always pays to be either the eldest cr the youngest. As the

' * eldest, a child is the centre of paternal hopes; as the youngest, he is the

object of patercsal affection. It is the privilege of the eldest to order

about all Ins younger brothers and sisters. As the youngest one has

•to wear the brunt of accumulated orders; but at the same time, unless

one is particularly unfortunate, one gets accumulated blessings as well

as showers of affection. Havii?g been born between these two extremes,

I naturally had the usual independence, initiative and resources of a

middling. When the time calne, I could exercise a will of my own.

It was seldom, that I had to take into account the responsibilities which
devolve upon the eldest child or the debt of affection which bends the

> back of the youngest.

TOWN LIFE RETARDS FREE GROWTH

My own view is that town life gives little scope for the display of

all that is best in a child. It places restrictions and limitations which

retard his free growth, cramp his style and make his mind revolve

in a narrow groove; on the other hand, in the open space of a village,

one can see infinity. The growth of a child is on terms of complete

equality with his fellow-children. He has his share of the "black eye'

like any others. He rolls on dusty streets after a gentle severe push

as well or as badly as any of his equals or seniors or juniors in age.

He is pushed in the village pond with the same vigorous and unexpected
• wrap on the" knuckles as any other child. It was in this atmosphere of

equal ' give-atfd-take' that I grew up with all that sturcliness and
determination which grow out of a healthy atmosphere of dare-devilry

and juvenile buoyancy and of impish pranks, mirth and laughter.

the Captaincy of* mischief

As far as I can remember, I yielded to none in the captaincy of

mischief or of sly attempts to hood-wink one's elders. I can

LIFE & WORK OF SAHDAK VALLALSHBHAl PATEL
r

recall however it was almost always in a good cause—of course, a good

cause from my own point of view. I took to studies as> seriously as I

took to play cheerfully. I had no patience with an indifferent teacher

and never spared a lazy one. As children we had our owrf methods o/

correcting our teachers and we fully exploited all the subtleties of^

manoeuvres which only children can. I can vividly recall one particular

incident. My teacher at school got annoyed because I persuaded the

class to make fun of him for being late. He prescribed a task for me
as punishment. I came to school the next dav without my task being

done, and the punishment increased doublefold for each day that went

by until it was my task to write out the sums two hundred times.

I wrote on the slate just the figure 200 and took it to my teacher with

an innocent air. The teacher asked me where the psdas (in Gujafati

that means both sums and buffaloes) were. I told him I could write

write only 200 when the padas (buffaloes) ran away. Tin? teacher was
all sound and fury. I was presented before the Headmaster,* who,
instead of punishing me, took the teacher to task for not knowing the

correct method of prescribing tasks.

THOSE BLISSFUL DAYS
i

They say, "Child is Father of the]\{an". I do not know how much
of what I am I owe to those blissful days. I know this much, however,

my constitution today is what I built up as a child and the many
qualities or defects of character which I might exhibit today can probably
be traced to the characteristics which I displayed when I was a child.

This does not however, mean, that I kept my development in a straight

line. This can hardly be the case in a life full of varieties and of

different experiences. Many are life's incidents which act as a corrective

and a lesson which once learnt mould a person's future in a way quite

different from the past. I had my share of these incidents and
Meriences, but, in the main, I am what I was or tried to be seventy

years ago.

DELIGHTFUL COMPANY

Even today in the midst of my onerous responsibilities and heavy
-occupations, I delight in the company of children. That brings

a a ray of hope in the midst of surrounding .loom, a heavy
'•

I the perusal of a saddening report, and-*i relaxation during
a-n i

undoubtedly worship but laughter is life. 'Anyone
^ ! life ' iously musl prepare himself for a miserable.

Anyone who greets joys and sorrows with equal facility can
really get the best of life.

ii

'

Sardar Vallabhbhai Patel—Patriot, Statesman, and An Apostle of Reality.

LIFE & WORK OF £>ARDAR VALLABHBHAI RATEL

While he yielded to none in the captaincy of mischief or of sly

attempts to hoodwink his elders, it was almost always in a good cav.se.

He took to studies as he took to play cheerfully. He had no patience

with an indifferent or lazy teacher. His maxim during his school days

was: "If there is something to be done, why wait for others? Why
not I?"

c

Vallabhbhai's character was a steady build from infancy to old age.

He grew with all the zest in life a village child is endowed with. His

sturdiness and determination grew out of the healthy atmosphere of

• la re-devilry, juvenile buoyancy and impish pranks and mirth which
children in the villages alone are capable of. The native impulsiveness

of his people he sublimated into supreme strength.

(•

EDUCATION AND PROFESSIONAL CAREER • ,.

After milling through the high school, Valla-Lhbhai passed the

District Pleadsrs' Examination and followed his brother to the bar.

Starting his practice at Godhra the two brothers • joined together at

Borsad and became a formidable pair in the law courts. They became
the acknowledged leaders of the local bar and soon Borsad became too

small a place for them.

The two brothers secretly formulated plans, each without the

knowledge of the other, for proceeding to England. Without anybody
knowing about it the Sardar arranged for a passport in the name of V. X

,

Patel. When the elder brother came to know of this he argued out his

claim to proceed first. A quarrel between the two was unthinkable. And
Yithalbhai went abroad first making use of Vallabhbhai's passport, who
also followed him later.

Work has always been worship to Vallabhbhai and laughter life.

This has been a great secret of his success in every sphere. At London,
he used to work 16 hours a day and small wonder obtained a first class

and topped the list of all the successful candidates.

Barrister Vallabhbhai found that the British Law in India was an
and bo he decided to be the ass-rider. He was ?^ terror to the

He monstrous delight in wrestling with the intricacies

Law and duelled with the judges. To escape his hammering
blows the Resident Magistrate's Court was once shifted from Borsad tc

Wh(llabhbhai too moved to Anand the court was shifted
back t Sir Basil Scott the then Chief Justice Ox Bombay
understandic dynamic nature of the young lawyer even tried to win ..,

him over by offering him the proffessorship of the Government Lav.

lege. But the Sardar, more anxious to fight the British law than
teach it, declined the offer.

*

>

.1

PORTRAIT OF A PATRIOT.

Vallabhbhai did not practice law to make a fortune. A life of

, comfort was not his ideal. Bo*n of the poor, he loved to serve the poor.

S He was in no haste to follow a political guru or a slogan. With a lawyer's

mind he was critical of everything. While Gandhiji pitched the centre
' of his activities at Ahmedabad the Sardar kept aloof from him for two

years.

The Barris&r first got on, then got honour and then got honest.

He went beyond honesty and took to National service. Even as a lawyer
he had a deep vein of patriotism in him. In his professional capacity

he won several victories against British Imperialists. It was customary
. in those days for all people attending courts to remove their shoes in the

presence of judges and there were several other inhuman and
disgraceful practices to humiliate the Indians. Patel fought against

these in a unionist spirit, and got them abolished in the lower courts.
o *>

An interesting story is told of a judge who used to frighten criminals

by compelling them to face a mirror while speaking in the court. Patel

opposed this practice when his own clients were involved and got the

judge concerned warned for this pernicious practice.
'i

As a lawyer he excelled in cross-examination and thorough study of

the facts. He took a lively interest in the opponent's case. Though he
started his legal career by giving costly legal service for a petty price,

he did not stay long in the field to give a petty legal advice for a costly

sum.

ENTRY INTO PIBLIC LIFE

The year 1916 was a landmark in the history of the Congress and
a turning point in the career of Sardar Patel. He placed his services at

the disposal of the Mahatma and soon became one of his trusted

lieutenants. He entered the Ahmedabad Municipality, the first step to his

public career. It took him little time to make his mark. The thorough-

ness of his work as the Chairman of the Sanitary Committee won him
universal applause. His duties were heavy but he stood at his post under
all trying conditions.

He showed his mettle when plague broke out in the city in October

1917; hejmoved with the Municipal staff for taking effective preventive

measures under his personal care. This was a new departure in the

outlook and method of service of city fathers.

Vallabhbhai and Gandhiji came into close contact when the latter

accented the Presidentship of the Gujarat Sabha in 1917. The success

of the Champ'aran campaign where the technique of non-violence was
tried out for the first time electrified the members of the Club. The
Sardar who for long had sat apart sneering at the new spiritual force

in Indian politics began to accept the Gandhian creed.

vii

'
T/IFF. ft WORK OF SARDAR YAT/LABHBHAI PATEL

It was a red letter day for the Bombay Provincial .Congress

Committee when it elected him as its President in 1921. The same year

he was chosen as the Chairman of the Reception Committee of the 36th
'

ion of the Indian National Congress. With his inimitable drive the '

Sardar collected a crore of rupees to conduct the historic struggle

launched by Gandhiji at this time.

His example fired the imagination of many prominent lawyers who
renounced their huge incomes and dedicated themselves to the service

of the nation. Boys and girls emptied schools and colleges. Women
flocked in thousands and poured their jewellery into Gandhiji's begging
bowl. Such was the enthusiasm that had been generated for the cause

of national liberty by the peasant leader of Gujarat.

The first success of Gandhiji's technique of non-violence at the

Bardoli campaign, was due to the erstwhile sceptic lawyer who 'nad

ome the most devout follower of the Mahatma, the perfect

instrument, the vehicle supreme, of the Master. Before the Government
knew what was happening 80,000 people had been

(
organised into one

compact unit which the Raj tried with desperate tricks to break up.

But all in vain. From that day, the Sardar stands for' efficiency of

anisation, thoroughness in handling 'a situation and mastery in

management of big things.

The British rulers stooped as low as they could at the Bardoli

;impaign—17,000 men and 40,000 buffaloes were locked up in a small

insanitary house for over three months. Stench and disease ate into

their vitals. Yet the call of the Iron Man strengthened their resolve to

hold on. He had undermined British fortifications. He ran daggers into

heart of bureaucracy while dealing sledge-hammer blows to fifth

columnists The Government was forced to come to peace with the

The Governor offered terms to Sardar Patel who spurned
them. But Gandhiji accepted the proposals and the Sardar had no way
but to acquiesce. He was a great disciplinarian; he knew not only how

tnmand but obey as well. His name stands for 'Discipline' not only
in the Congress but in the whole theatre of Indian politics.

The technique adopted by Sardar Patel at Bardoli set the /model for •

e campaigns and undermined the Imperial citadel. When the

ganisation was banned, he made every home a Congress office

oul a Congress organisation. He turned every village into
an armed cam]*, and made the people cast off their fear. He taught them

elf-reliant, resourcefuj and patient. The art of managing men he
kn< ry well. Hi Ionic humour goaded his listeners into action.

"In the historic ' Dandi March" launched by Gandhiji in March 1930,
Patel was the Grand Commander. He delivered fiery speeches to

viii

PORTRAIT OF A PATRIOT
»

the villagers all along his route and stirred up the masses to action.

His arrest only electrified the atmosphere; the people of Ahmedabad took

a solemn pledge to follow their leader to the dark cell. A mighty
involution swept over India. But the people declared that despite severe

provocation to violence their salvation lay in Truth and non-violence.

Sardar Patel was released to relieve the situation but was again

re-arrested along with his daughter Maniben. Gandhiji and Patel were
imprisoned together, and the master, on his release, spoke of the glorious

attributes of his disciple. The Sardar's motherly qualities became as

much known as his bravery during his incarceration.

ARCHITECT OF FREE INDIA

The foundations for the future constitution of free India were laid

by the Sardar when he was elected President of the Karachi session of

the Congress in 1931, held under gloomy shadows. His Presidential

address was. short and business-like. His interest lay in helping the

clown-trodden to rise in level with the tallest in the land. He showed
that mass satyagraha was no longer the idle dream of a visionary but

a concrete idea rich in potentialities.

'i

Sardar Patel, though not a Marxist, was not a lover of landlordism

either. The Karachi Congress resolution on Fundamental Rights and
> economic programme was a combination of Jawaharlal's idealism and

Sardar's practicalism. Vallabhbhai was prepared to go the extremest
length for the unity of India and therefore called upon the Hindus to

make the greatest sacrifices to win over the minorities.

He identified India with the peasantry, who form 80 per cent of

the population of the country. He firmly believed that what was not

for the peasants was really not "worth the candlelight." A made-in-
England constitution for India was only worth the candle-fire.

With the Karachi session the Sardar gained prestige and popularity,

which by his later arrests and imprisonments, enhanced. When the
Gandhi-Irwir* Pact ended in 1932 Sardar and Gandhiji were arrested
and detained as State prisoners without trial. In the mass scale

satyagraha that followed all the top-leaders were spirited away.
When the Sardar was released after 30 months in 1934, the Congress
was a house out of order. Factions were showing their ugly heads.
Though* seriously, ill, it fell to his lot to reorganise the Congress machine,

, which he did with ruthlessness and a remarkable swiftness. Sardar
Patel has been the General at every critical moment, when the Rubicon
has been crossed and the boats burnt.

ix

LIFE ft WORK OF SARDAR VALLABHRHM PATEL
<

When the premier political party decided to fight the elections in

1937 it was again Sardar Patel who organised the campaign everywhere.

No wonder the Congress swept the polls in seven out of eleven provinces?

When the party came to power he sat majestically astride the saddle of

authority on a chaiger of universal goodwill. As Chairman of the

Congress Parliamentary Sub-Committee he was pretty busy with the

>om against nepotism and corruption. Graft and greed wherever he

came across, he weeded out ruthlessly. Nariman in Bombay and Khare
in Madhya Pradesh were sacked for abuse of power.

A LEADER BY MERIT
«

The Sardar has throughout been a leader by merit. He never

craved for power for its own sake. It was always thrust into his hands.

Until the last moment for the choice comes, he keeps nimself in the

background. But his is the last word before the battle of wtiich'he is

made the General. His arguments go straight to the people and he

makes every struggle sharp and swift. The "Quit India" movement
launched in 1942 showed the man of action that he wa*s. His fiery,

speeches had a tremendous effect on men and women all oyer the country.

Even the conservative British and American press were perturbed.

Ultimately the Government had to y?eld. Lord Wavell on assuming-

office as Viceroy in 1945 ordered the release of all leaders to start

negotiations for a settlement. Some people thought that the Congress

would .show a changed attitude; but the Sardar's voice rang loud and

bold: "Not a word of the 'Quit India' resolution could be obliterated

or altered. . . If anything is to come next, it will be 'Quit A^ia.'

What happened since is recent history. The Simla talks between
the British and the Congress wherein the Muslim Leaguers and the

dis were also included, paved the way for independence. The Sardar

Bhrewed politician that he was, quickly recognised that freedom was
within p and he wanted the people to take full advantage of the
moo.

| of the Britishers who wanted to pack and go away. He exhorted

not to delay by an hour the day of India's attaining

oecially when the ship had almost reached the shore.

When the Interim Government was formed in the Autumn of 1946

hosen as the Minister for Home Affairs, a portfolio he

until his death. He was in charge of law and order in the most
' ' cal dayi the country. When India attained complete

independ* . no two opinions he should be raised to th? status

of Deputy Prime Minister. Apart from the Home Portfolio he was to*

head th» es Ministry where he solved super-human problems by
ing the shape of "Princely India."

PORTRAIT OF A PATRIOT

PLACE IN HISTORY

The Sardar has carved out a unique place for himself in the annals

Cf free India as the statesman who cured the country of her several

chronic ulcers and eliminated the 562 ulsters which were a disintegrating

influence in the new Union. With remarkable speed he brought about

the integration of the princely states and redrew the map of India.

Hyderabad was his main problem. With astute patience and foresight,

grim determine 'ion and firmness, so characteristic of him, he brought
about the liquidation of the biggest and most troublesome of the princely

pillars; but again displayed his great magnanimity and acute political

sagacity by making the same Nizam who wanted to be an independent

sovereign the constitutional Rajpramukh of Hyderabad, which he was
to administer under the advice of Counsellors appointed by the States

Ministry.
,

The 'Nawab of Junagadh too he dispensed with, without firing a

single shot. He. held out the example of the Nizam who had become a

slave of his own Frankenstein. The Orissa state chiefs were the next

trouble-makers : The- Sardar was there again on the spot, to deal with

them in a manner he alone was capable of. He impressed on them in

no uncertain terras that they could be rulers only if the people recognised

them as such. The days of democracy had dawned in India and everyone

had to move with the times. He fostered mutual respect and
understanding between the rulers and the people whom he exhorted to

maintain and preserve the dignity of the institution of Princes, which
had long traditions in India.

Death held no fear for Sardar Patel, In fact he revels in risks.

He is never-) so composed as immediately after one of these incidents
" which give him the spice of life." When the plane in which he

proceeded to Jaipur to inaugurate the Rajasthan States Union crash-

landed, he regarded it as "Just a variety entertainment."

Sardar Patel nearly completed the consolidation of India. A terror

to his enemies and generous to his friends, he commanded universal love.

He minced no words in counsel or controversy and enlivened politics

with humour. He had his finger on the pulse of the people as he had
his grip on administrators. He spared none who crossed his path and
wielded the Congress Party machine with grind. Amidst the worst

crises he wrought miracles. History will record thern in many pages

and stamp him 'as the foremost builder of new India, a tower of strength

which revitalises wavering hearts.

Weary and worried, he battled against failing health and lurking-

death ifi performing the duties of State which always weighed heavily

. on him. As a Minister his anxiety was to leave behind an India united

and strong. And to this end he dedicated every drop of his blood:

- this no doubt wrecked his health irreparably.

xi

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

THE IDOL OF MILLIONS

It was a tragic hour for the whole nation when on the morning of

the 15 December 1950 the life of the Iron Man of India was slowly

bing away. The Birlas can rightly feel proud that both Gandhiji and
bardar Patel spent their last moments in their houses, one in Delhi,

the other in Bombay. As the Sardar's body lay in state millions of

people swarmed Birla House. An ocean of human heads bowed in.

sorrow bore testimony to the love and affection the people had for the

departed leader.

The last journey was a mammoth procession; headed by a cross-

section of the country's leadership, a surging mass of humanity chanting

Gandhiji's favourite hymn "Raghupati Raghava Rajararr" wended their

way to cremate the mortal remains of the unflinching freedom fighter and
the architect of united India. The story of a great life had 'come to a

close. As the President observed at the cremation, onjy his body could

be consumed by fire; his fame would remain immortal.
<

He created men out of straw and not only emancipated a country in

fetters but re-built it on firm foundations. He has ltfe his indelible

imprint in the country's annals as the consolidator of the nation's

hardwon freedom. He is the Bismarck. of India. To millions of Indians
brought up on a feeling of helplessness and inferiority, he is the symbol
of self-confident strength, the champion who could pick up a gauntlet
with an astounding audacity and gling it in the face of the challenger. •

The whole of India is proud of him. He is the model to every aspirant

to political fame, for strategy and tactics. An indomitable mi,n of

action, a born leader of men, he has set such standards of courage,
industry, honesty and above all, the capacity to undergo untold suffering

the cause one has espoused that we could do nothing beter than
ive to live up to them.

xu

TRIBUTES

\

•

»

*

a /As is a tale, so is life; not how long it is,

but Kow good it is."

—Seneca.

s
a
3
u
-

X5
S

0M

ga

.- «S

*
.

\

The achievements of Sardar Patel obtained in

the field of Satyagraha in attaining freedom and

his service to the nation in the first years of

freedom will be written in letters of gold and will

occupy an immortal place in the histoiy of India.

• —Rajendra Prasad.

t

•

The Sardar brought to his task the spirit of

broad vision, organising ability and statesmanship.
He worked as a disciplined soldier under the

direction of Mahatma Gandhi. He had given to

us a great example of discipline, courage and
obedience in the interest of our country.

• *\

, , After independence, the part played by Sardar
Patel was equally notable. When the transfer of

power tOok place in 1947, there were many critics

who thought £hat the country would be disintegrated

and it would not be possible for us to maintain a

stable administration jn the country. The action

of Sardar Patel confounded all such critics.

•

Though the Indian States occupied nearly

two-fifths of the area of the country, included 90
million people, the Sardar welded this country into

a united whole without leaving much bitterness

behiritl by virtue of his skill, tact and diplomacy.

Many members of the Princely order today occupy
important positions in the diplomatic service and
they are acting as patriotic citizens of the country.

To this the greatest credit is due to Sardar Patel.

His outstanding patriotism made him undergo
any a (

mount of sacrifice for the sake of the cause

to which he was devoted and dedicated.

S. Radhakrishnan.

T.TFE & WORK OF SARDAR VALLARHBHAT PATEL

4Of the late Sardar Vallabhbhai Patel one can say as was said of

another famous man in history— "If thou seekest a monument, look

around". Human vision is circumscribed in time and space, while the

Sardar's wcrk pervades and will for centuries continue to pervade the

wry fibre of the loom of India's political life. His political sagacity,,

intuitive judgment of men and affairs, courage and determination,

capacity to inspire loyalty in followers and subordinates and, with it all, an
affectionate nature masked by a taciturnity which could be disconcerting,'

formed a combination rare even among leaders of his gigantic stature.

My collaboration with him from the beginning of 1950 was for me a
period of unalloyed pleasure and inspiration. f

—C. D. Deshmukh.

In paying homage to the memory of one of India's great warriors

and statesmen, the late Sardar Vallabhbhai Patel, it is' good for us all

to remember the example which he h#s left behind. Mere lip service

to his memory will be of no avail unless each one of us tries to emulate
in his own sphere something of that spirit which made Vallabhbhai Patel

neat man. The qualities of head and heart which the Sardar possessed

not given to everybody. Nevertheless, if we realise that each one
of us has been sent into this world for a specific purpose, that it is

within one's power to make our own environment a little better than
we found it, to radiate a spirit of love and service for oilr fellow men,
then surely India can forge ahead towards the goal which the great

Sardar had envisaged for her. Gandhiji said that if the famous Bardoli

Satyagraha had done nothing else but enabled Sardar Vallabhbhai to

find himself, its contribution could be reckoned as memorable. Many
Bardolis came the way of the Sardar during his life time and he always

-e to the occasion. Personally I often wish he were at hand today
for advice ami guidance. However worried and depressed one was when
one went to the Sardar, one came away from him cheerful and filled

with •. India needs single-eyed devotion from each one of. us

more than anything else today. In remembering the 'Sardar on his

birthday let us not only thank God for having given him to us for all

lh< - that he lived to serve India but let us also dedicate ourselves
to try to follow in our humble way his glorious example.

« —ArY.rit Kaur.

8

TRIBUTES

•

Sardar V-allabhbhai Patel was by common consent one of the chief

architects of our Free India. He was chief of the devoted disciples

and co-workers of Gandhiji, and in turn, he was one of his trusted
associates throughout his long career of public endeavour in the struggle
for National Freedom. He was a man of few words but of fixed

determination, and when once he had made up his mind, he would set

about his course of action without any faltering or deviation for any
cause whatsoever. Long will his name be remembered for all that he
did in the course of that great strugle. Again and again, he courted
imprisonment, and again and again, he came out more and more
strengthened .and determined in the pursuit of his ideal, and when
Independence < /as achieved, he showed to the world all his constructive
abilities. „He reshaped the map of India in the course of three years.

I remember very well the fateful day in our National History, the 14th
December, 1947," when in the Government House at Cuttack began the
process of the merger of Indian States in the Indian Union, and slowly
but surely, withm the next 24th months, owing to Sardar Patel's

consummate skill and wonderfully gentle way of handling the Indian
Rulers, India emerged as one political and administrative unit, and a
truely wonderful spectacle for line whole world. For this integration

of India, the Nation shall always remain grateful to Sardar Patel.

While he lived, many came to realise from personal knowledge the
warmth and the - tenderness of his heart that beat in the rugged frame,
and generations to come will revere his memory as one who acted nobly
indeed in difficult circumstances.

*

—Kailas Nath Katju.

It is hardly possible to exaggerate the work done by Sardar Patel for

the achievement of Indian freedom and even more for its consolidation.

In the fateful years of 1947 to 1950, it was his strong will that

maintained the peace of India, integrated the States and got the

Constitution ^successfully through the Constituent Assembly.

I therefore" feel it a high privilege to send my respectful homage to

the great nation builder.

9 —K. Santhanam.

9
•

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

I feel proud to associate myself with this attempt to' pay homage
to the memory of the great patriot and leader—Sardar Vallabhbhai Patel.

Sardar Patel was one of the architects of free India. He has left an
indelible mark on our country and its people which will live until memory
lasts. May future generations follow the path shown by him.

—Ajit Prasad Jain.

He performed a miracle in this country, both in whining freedom
and, after freedom, in the cause of unification and consolidation of the

country. It was a miracle of bloodless revolution unparalleled in the

history of the world. His life will be a beacon light for us all and for

future generations. His spirit will guide us for ever and aye.
,

—Ananthasayanam Ayyangar.

The name of Sardar Patel will find an important place in the history

of modern India. Even more valuable than his great contribution in

the Independence Movement as a sturdy, indefatigable lieutenant of

Mahatma Gandhi, was his service to the country and the nation in the

post-Independence period.
(

The political unity of India, as we now see it, and the constitutional

integration of the hundreds of Princely States, big and sma'il, would ever
remain a brilliant chapter in our national history, the credit for
which will go to Sardar Patel. The British Rulers regarded the
Indian States as the strong bulwark of reactionarism but under Sardar
Patel's energetic and inspiring guidance, the Princes played a patriotic

part in surrendering political power for the sake of national unity and
progress.

It is only fit that we who were privileged to see this great man at
work should pay our tribute to his qualities, his services and his

achievements.

—Mohan Sinha Mehta.
«

10

Sardar Patel was a worthy disciple of Mahatma Gandhi. From the

very beginning of his public career he showed great independence of

mind, fearlessness and, resourcefulness in all his public work. His

devotion to MMiatma Gandhi in political life was extremely touching. He

was his right hand. He endeared himself so much to the common people

of Gujarat that he earned the popular title of 'Sardar of Gujarat'. I

had, the good fortune of working under his guidance at the time of the

'No Tax Campaign' of Bardoli and later in the Satyagraha Campaign.

His greatest service to India as Minister in charge of Home Affairs and

States in Independent India was' that by his remarkable statesmanship

he welded the innumerable large and small States in India into one

organic whole so that we have now one indivisible, integrated India. As

Home Minister aiso he showed great wisdom in preserving peace in the

country in spite of communal disturbances and fissiparous tendencies

which were so rampant immediately after Independence and Partition.

We would be honouring his memory best by working with the same

singleness of purpose as he did for a strong, united India. India will

remember him with gratitude and respect. I had the good fortune of

working under him in an humble capacity and to know how statesmanlike,

courageous and valuable his guidance was in the affairs of State.

—B. G. Kher.

t,

11

LIFE ft WORK OF SARDAR VALLABHBHAI PATEL

No greater contrast can be perceived between a personality later/c'

and a personality functioning than what the Sardar's contemporaries •

could have discerned in that sturdy patriot. The Sardar was no saint*

nor was he a deaf mute, for though he appeared silent before his master,

lie was not deaf to all he had been hearing. The Sardar was a Bhaktha
who combined faith with works—faith in Gandhi and work for the ' ,

country. With Gandhi's death, his full personality came into play.

Indeed it had begun even from the time of the Cabinet Mission (March- ..'

June 1946) to assert itself when the Sardar was blunt and outspoken

in what he said to his master. The master's departure left the field'

free to him and his achievements, in bringing th'e Indian States under
the aegis of one flag—the flag of the Sovereign Dem6cratic Indian

Republic. He has created history, for while he took barely six d?.ys to

conclude the Police Action in Hyderabad, he had taken barely six hours , .
.

to conclude agreements with each of the remaining 561 Princes of India.

Like the discovery of America by Columbus, the discovery of the uriitv

of these 'States' and their consolidation with the Provinces 'of India was
a task which Destiny accomplished through the instrumentality of

Sardar Vallabhbhai J. Patel. He had left to the nation two large sums
aggregating to some 24 lakhs of rupees* that he had had with him, and
he died with no home, no property and no assets. His sole legacy

—

and that to the nation—must be the Bardoli Ashram and the mementoes
iitsented to him by the public. The diaries sedulously maintained by
his daughter, who played the 'virgin vigil' to her Divine Father, will, when '

published, constitute his personal estate again entrusted to the nation's
ca'

—B. Pattabhi Sitaramayya.

The late Sardar Vallabhbhai Patel was an outstanding figure in the
political life of India. Everyone who came into contact with him saw

s in his appearance but a kind heart. We, his countrymen,
will miss him for ever, but he lives in our hearts and we still remember
lim with the same respect and affection as we did when he was alive.

work done by him m many directions will for ever* stand as a
lonument to his skill, his perseverance, and his undyihg faith in the

f his country.

—Maharajadhiraj Rajpramukh of^Patiala.

12

<

TRIBUTES

Sardar Vallabhbhai Patel will be ranked by history as one of those

few great men who steered the struggle for India's freedom and as one
'of those equally few great men who moulded free India's destiny during
the most vital period of her new life. His iron will pushed India forward
to progress during bondage and again after liberation. No difficulty,

no hindrance, no hurdle turned him from his great objective. He had
an unerring judgment about men and matters. He had the unusual gift

of a strictly objective attitude of mind in regard to political situations

and public affairs. This was the secret of his great success. He saw
things as they actually were and his vision was never blurred by
subjective assessment 'of events. He was a realist in every sense of the

word. He waited co make free India a united and powerful nation. The
manner in which he won over for India the loyalty of the princes and
the Services, so as to consolidate the new-born freedom, was a marvellous
piece of statesmanship. Living in his own time we cannot see his great

deeds in their true proportions. History alone will view and record them
correctly. .,

—Jairamadas Doulatram.

Sardar Patel's name will go down in history as one who created the

unity of India without not only violence, but absolute willingness on
the part of°all. He was a man who saw years ahead, and had the

organising abilities to prepare for years ahead, and had an unerring

judgment of men and capacity to select them, the right one for the

right job, and make every one feel that he had Sardar's confidence and
was given responsibility, a sign of a truly great man.

I, of course, miss him immensely, as from the date he called me his

younger brother, I always had the fullest measure of affection and
care from him. The man was really great, as he always put the

country before self, as proved by his actions throughout his life.

From my point of view, he was a strong disciplinarian, and I often

wonder what 'ne would have done if he had military training, as the

great military leaders of the past had before becoming famous Generals.

-Digvijayasinhji.

13

TRir.l'TF.S

../

Among the illustrious fighters and heroes in our struggle for

Swarajya, the name of Sardar Vallabhbhai Patel will stand out amongst «

<

the foremost. His dauntless courage, steadfast and penetrative vision,

unflinching devotion and determination in the service of the mother

country has enshrined his glory in the pages of our History. When the

call of the nation came, he gave up a lucrative practice at the Bar and

in close association with the Father of the Nation flung himself into the

national struggle against the Imperialist power. The Bardoli Satyagraha

conceived and led by him was the first acid test for the non-violent

Satyagraha movement as a political weapon for the achievement of

political freedom. The undisputed success which he attained, earned

him the title of Sardar from his people and comrades, and Gandhiji

always held him in the greatest respect.

*

After the attainment of independence the Sardar devoted all hks

time and energy to the consolidation of the Unior* and put to shame
those who had confidently predicted that it would be an

t
impossible job

to bring together the Provinces and the numerous autonomous States in

India under the control of an untied and strong Central Government.
Sardar Vallabhbhai Patel in fact worked ,a miracle in consolidating the

nation, especially in bringing in the numerous Indian States, as active

and willing partners, in a strong and closely woven pattern. He had a

very keen interest in all affairs connected with Kashmir, and during his

lifetime his advice and guidance were constantly sought by us all.

His death in 1950 was a severe blow to the entire Indian people, but

his shining example has encouraged us all in the work of not only

retaining our independence but devoting all our efforts to make India,

our motherland, unified, strong and self-sufficient. If to-day our nation

is one whose policies and counsel are respected and honoured by all the

rat ic and peace-loving nations of the world it is due, in no small
mt to the tremendous services rendered to it by the late Sardar
Vallabhbhai Patel.

—Yuvaraj Karansingh.'

14

I

•

<

•

TRIBUTES

, No tribute to Sardar can fully describe or reach his stature. No
obstacle could ever hinder his path, no man or thing swerve his

determination, no prejudice nor emotion rule his conduct, once he had
made up his mind. He had thoughts for nothing else but to make India

free and then strong. He did both. The epic Bardoli struggle, the

superb statesmanship which painlessly shaped within so little a time a

unified India out of a welter of more than 500 princely states, the

stability which his personality gave to a post-partitioned administration

can hardly be paralleled in achievement in any history. Congress
Organization owes to him, more than to any one else, its strength and
solidity. A. man of acute intelligence, inflexible will, alv/ays burning
with a passion for service of the masses, loving and lovable, Sardar has

left a stemp of his personality in the making of modern India which
will ever remain unique. I fondly cherish all the memories of my
association with' him, and pay him my homage.

—G. B. Pant.

"I join millions of my fellow country-men in paying my tribute of

love and admiration to the hallowed memory of Sardar Vallabhbhai.

He was a veritable Colossus in our battle for freedom and a master-
architect in the building of the national edifice. His name will stand
carved in letters of gold in the annals of United India. May it inspire

the generations to come—as it inspired us—with a burning desire to

strive for ths unity and greatness of our motherland!"

-Nabakrushna Chaudhari.

Sardar Vallabhbhai Patel was one of our greatest men. His

leadership achieved freedom, unity and integration for India. His name
will be cherished by posterity with gratitude.

—K. Hanumanthaiya.

The life and work of the late Sardar Vallabhbhai Patel is one of

the many monuments to transmit to posterity the memory of one who
lived, worked, struggled and sacrificed himself to make our country free

and united. His miraculous achievement in unifying India by boldly and
successfully solving the problem of the numerous States, has undoubtedly

1 made his name eternal in the history of our Nation.

—A. J. John.

15

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

t

/

Sardarji was rightly called the iron man of India. He wus
essentially a man of action. In the moments of national crises which

•

called for supreme efforts he stood rock-like and his unflinching will

and dogged determination always steered the nation out of difficulties.

His sense of patriotism was of the highest order and ail his actions
(

were guided solely by what was best in the interest of the nation.

He had an uncanny and unerring instinct to do the right thing at the

right moment and he showed great foresight and imagination when

'

the nation demanded great decisions from its leaders. The unification of

India which he brought about will stand as the, greatest monument to

his constructive statesmanship and posterity will always remember
him with gratitude as one of the architects of modern India.

* «

—G. D. Tapase.

*

The life of this illustrious son of India was cast in, the mould ot a

great organiser, administrator and statesman. A valiant fighter that

he was, he was always in the forefront of all the struggles that India

led for her freedom. After the attainment of Independence, he
guided the Country's destiny with wise statesmanship, unflinching
it termination, and rare courage. The unification of India which he
brought about was his greatest contribution towards the emergence of

the present day India which gave the nation its backbone. In all this,

his great powers of organization and statesmanship sb^one to best

a. (vantage as they always did on every occasion that required firm

handling. He was the most feared and yet the best loved leader of

India and he would always be remembered for the unique services he
rendered to the country with gratitude and reverence by the generations.

—Y. B. Chavan.

From the way late Sardarji tackled the problem of Indian States,

in which connection I had an occasion to discuss with him 'this intricate

blem (which was all the more intricate because of*the removal of

tnountcyj I could say that his clearcut ideas contributed to a great
extent in solving it. Free India will always be grateful to his great
work for bringing homogeneity in the administration of our Nation and
I feel that his name will always be remembered tor giving this" Nation
a solid foundation, administratively and politically. i

—M. M. Naik-Nimbalkar. .

16
«

TRIBUTES

' Among the few who could be considered as architects of India's

destiny the name of Sardar Vallabhbhai Patel will be remembered for all

time to come. In shaping the destiny of this Country in a very

constructive manner, through the peasantry of Bardoli, constructive

workers' centres throughout Gujarat, Nation building institutions spread

over the whole Country, maintaining through bonds of paternal affection

an army of loyal and loving workers in all parts of the Country, he will

perhaps remain unrivalled. He has acted as the Iron Man of the

Country when the Nation's interests so demanded, and yet it is he who

has acted as a loving mother, an unfailing friend, philosopher and guide

, , to a large number of people who put their faith in him. Perhaps that

is why he had "a large band of faithful, dutiful and loving followers

throughout the Country in all walks of life. That again may be the

reason why the unification of this Country could be achieved by him

without any bloodshed or even ill-feeling. That again explains the

unfailing loyalty that the services offered him in his difficult task. It is

meet that we offer our humble' and affectionate homage to this great

builder of modern India. If we succeed in shaping this Country in

* strength, unity, discipline and prosperity of the rural India accordiing to

his ambition, perhaps that will be our fitting homage to this great

General, Statesman and Architect.

—Babubhai J. Patel.

»

» •'
»

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

The assassination of Gandhiji stunned the nation India was
orphaned because he was the father of the nation and the main architect

of her freedom. The death of Sardar Vallabhbhai has been an equally

great calamity. He was one of the most trusted lieutenants of Gandhiji,

and in the struggle for freedom he never looked behind. The British

Government looked upon him as one of its most implacable opponents.

His true greatness lay in this that v/hen we achieved freedom the

qualities he had displayed as a rebel, a non-co-operator, a destructive

ciitic, helped him to become a wise statesman, a great administrator and

a superb organiser. Free India had many problems to face, but the

greatest was the problem of unity and consolidati6n. England took away
Paramountry with her, but left us the legacy of innumerable Indian

States. Even a Bismarck or a Cavour would have trembled before so

stupendous a problem. With consummate skill, with unfailing courage,

with untiring patience he made one State after another part of the Indian

Dominion. Like a great painter he spread the map of India before iJm

as his canvass and immortalised his name by painting on it the

configuration of modern India. Both domestically and internationally

we are facing a great crisis to-day. AVe are fortunate in having our

Prime Minister at the helm of affairs. But he must be feeling a little

lonely and forlorn at the loss of one of -his ablest comrade-at-arms. He
will miss his practical and robust common sense, his wise and far seeing

statesmanship and his iron determination to achieve the object on which

he had set his heart.

The final and ultimate verdict on a statesman's achievements is the
verdict given by the common man. The historian records true history
to the extent that he interprets and explains this verdict. The verdict
was given in no unmistakable terms on Sardar Vallabhbhai's
achievements when a million people followed his funeral in Bombay and
when millions more mourned his loss all over India.

—M. C. Chagla.

L8

TRIBUTES'

. I am happy to learn from your letter that your Committee proposes
to bring out a memorial volume to mark the birthday anniversary of

Sardar Vallabhbhai Patel. I wish you all success in your endeavour
with which I feel deeply honoured to associate myself.

—Kasturi Srinivasan.

I am very glad to know that you are going to observe October 31,

1953. as the day of the anniversary of the late Sardar Patel's birth. Your
, decision to bring out a commemoration volume on that occasion as a

mark Qf respect to the memory of that great patriot and Statesman is,

. . indeed, most welcome.

• During the life-time of the Sardar, I was fortunate enough to have
had occasions' to coyne* into close contact with him. But here I am not
speaking from my personal point of view. I am speaking as a citizen

of India.

I feel that it is time that the ideals for which Sardar Patel lived,

fought and practically laid down his life are held up before the people.

I hope the volume you intend to bring out will serve this purpose to a
. great extent.

I fully agree with you that the day of the late Sardar's birth is a
memorable da"y in India's national calendar. One of the closest and most
trusted associates of Gandhiji, the Sardar was an intrepid fighter for

freedom. His life was a voluntary dedication to the cause of the country
for which he considered no sacrifice and no suffering too great.

Independent India saw the Sardar in a different role. The soldier

now became a Statesman, the very architect of the country's destiny.

Through a bloodless revolution unprecedented in history, he welded the

princely States together with the rest of the country and not only built

up. the unity of this great land of ours, but laid down the foundations

. of true democracy.
•

On this occasion, I, with the rest of his countrymen, pay my humble
. - . but sincere homage to the memory of the great Sardar who is no more
• in our midst.

—Tushar Kanti Ghosh.

19

D

LIFE & WORK OF SARDAR VALLABHBKAI PATEL

Sardar Vallabhbhai Patel—our 'Sardarji'—was the foremost amongst

the leaders of the Indian National Congress, who had laid the foundation

of a new and free India under the able guidance and leadership of Gandhiji.

Unlike others, Sardarji's unflinching fighting spirit had never manifested

itself in an orgy of destruction but had found its fulfilment in a thousand

different ways through constructive works. In laying the foundations

of a new India, he had been the right hand of Gandhiji and throughout

his life he had followed implicitly the ideals and preachings of the

•Father of the Nation'.

Possessed of an iron-will. Sardarji had been the life -and soul of the

Indian National Congress. His endless energy, his superb intelligence

and fearless character had earned him the name of the 'Ircn Man' of

India. Frank and outspoken, Sardarji had never hesitated to speak •

out the ti-uth even though it might have been cruel and unpalatable

After the achievement of our long-cherished freedom, we saw
Sardarji in the role of the 'Maker of New India.' Perhaps the greatest

achievement of Sardarji's long political career was the abolition of the

Princely States of British India. In his determination to absorb the five

hundred and fifty six princely states "into the Indian Union, Sardarji

had over-ridden all objections and oppositions. For this great

achievement Sardarji has been rightly compared with Emperor Asoka
and Bismarck.

Sardarji never accepted defeat. He always stuck 1 to his well

thought-out plans, without receding an inch from his objective, even

when faced by a strong opposition from his colleagues and closest friends.

Before his death Sardarji saw the fulfilment of his cherished

desire —the freedom of India —for which the leaders of the Indian

National Congress had struggled and suffered.

His death was an irreparable loss to Free India.

—Vivekanarida Mukherjee.

20

I

TRIBUTES

»

•

With the passing- away of Sardar Patel, India has lost a towering
personality which could silence the disruptive and disintegrating forces.

His presence put a stop to the activities of political opportunists. It

is a- pity that both Mahatmaji and Sardar passed away when they were
needed badly.

t

Sardar Patsl was a born leader. His fearlessness, his high sense of

• sacrifice and his unique oratory struck terror in the hearts of his

enemies? The versatile manner in which he organized the Bardoii No-
•Tax Campaign made the alien Government think for the first time, that

their days in India were numbered. Besides being fearless he was a

realist. He knew exactly what things needed priority. When he felt

convinced of a particular line of action he did not care much about the

means employed 'to follow the same. By nature being very shrewd,

. calculating and daring and being "self-centred it took him some time to

identify himself with Mahatmaji's ideology and outlook. Contact with
Gandhiji sublimated Sardar's energies, and the vast storehouse of

abundant energy in Sardar was harnessed and disciplined in the service

of the motherland.

After independence the greatest achievement of Sardar was to

disintegrate tlfe princely order within a period of one or two years and
bring India under one Central authority. The diplomacy and the tact

with which he brought about the union, astounded the whole world.

Ultimately the old fire was slowly dying out and long years of

strain and the hard and cruel jail life told upon his health and the

veteran and respected leader breathed his last. The void created by
his demise cannot be filled.

—Chimanlal B. Parikh.

•

l i

23
• -

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

Sardar Patel devoted the best years of his life in the struggle for

India's independence. After the attainment of freedom, it was Sardar
Patel who built up the unity of India. It would require volumes tb

describe all the good work done by Sardar Patel. He is missed in every
walk of life ; he is missed by the Indian Parliament, by the Indian farmer,

by the Indian industrialist, by the Services and by all those who stand'

for the unity and strength of India. It is in the fitness of things that

your Committee is bringing out a volume to pay India's homage to this.

great and illustrious personality.

—K. G. Saraiva.
c

In the history of our country's fight for freedom Sajrdar Patel's name
will occupy a very prominent place. An unrivalled organiser, he was
richly endowed with strong will power, inflexible determination and
courage of conviction. All these great qualities evoked the awe and
admiration of his friends and foes alike.

Throughout the long years of his disinterested service in the cause

of the country's advancement, Sardar Patel set up a high standard of

probity and virtue characterised by complete absence of personal

ambition for aggrandisement.

His strong personality helped to keep in check the divergent forces

in Congress politics in the early years of our freedom. The title of

Sardar was deservedly conferred on him by popular acclaim as a

recognition of the great organisational ability he showed in the now
historic Bardoli struggle. The greatest achievement of Sardar Patel

was. however, the successful manner in which he handled the difficult

and delicate problems in the country during those critical post-Independ-

i nee years. By the integration of Princely States he has left an indelible

mark on the country's political map. It was, indeed, our misfortune that

he was not spared to us for a few more years.

A lit among men, Sardar Vallabhbhai Patel's life and work
des o be admired, cherished and presented for younger people as a

shining example to follow. I take this opportunity to pay my humble
tribute of respect to the memory of the great patriot

«.

—M. R. Rui.i.

J

24

TRIBUTES •

, It was at* a Chamber of Commerce meeting, in Karachi in pre-

partition days, of which I was then the President, that I had a glimpse

of the true greatness of Sardar Patel. In reply to the several issues

to which the people referred and which laid emphasis on narrow small

points of personal, communal or sectional interests, the Sardar reminded
them of the concentrated wisdom contained in the few simple words:
"Small minds and big things never go together." Immediately ran
before my mental eyes like a cinema film the shameful record of over
thousand years of our slavery, because at critical times in our history

our people could not rise above the petty considerations of their own,
nor could our leaders disentangle themselves from petty jealousies and
narrow personal rivalries. Since then I had the privilege of meeting
him on several occasions for discussion on the many questions that faced

. our country, particularly after our independence ; and I have not the

slightest hesitation in saying that he saw them in a proper perspective.
»

The terrible sufferings which the Sardar underwent during the

struggle for freedom had impaired his health. He had a very clear mind
up to the last, but not the strength to carry on the heavy onerous tasks

of fully shaping the post-freedom 'destiny of the country. Even then he

made many valuable contributions of lasting value to the country's cause.

He recognised the value and importance of the civil and defence services,

of the great part which businessmen had played in supplying finance

• for the war of independence and the still greater part which they could

play in quickly developing country's economic strength, how the

integration of States into the Indian Union was vital for the country

and how the conflicting tendencies in the policies of States would weaken
our capacity to do large constructive work. He gave great value to

discipline and hard work and regarded them fundamental and vital to

our national progress and national policies. If he had been a younger
man even by ten years, he would have been able to save the country
from the great mess in which we seem to be now plunged.

Prophets and great men are rarely worshipped in their country or

in their times. Although Sardar Patel's services to the country are

recognised by all classes to be great, full appreciation of his achievements,

or of the injury to our national interests due to non-acceptance of his

advice or of the«great loss due to his death, are matters to which only

the future historian can do full justice. The only tribute which he would
• wish his countrymen to pay to him is to forget the narrow provincial

or communal outlook, to .give up personal jealousies and to concentrate

on economic development. Without making the country economically

itrong we cannot solve any problem.

—B. T. Thakur.

25

LIFE & WORK OF SARDAR VALLABHBHAT PATEL

Though three years have passed since the Sardar left us, his memory
remains not merely an inspiration but a real comfort to the business

community whoso interests he understood and advanced so successfully

and strenuously. It is not surprising that the commercial community
feels that with the passing of the Sardar they have lost a considerate and
i apable friend, one who could take a broad view of the requirements of
the present as well as of the future. Naturally, the memorial fund to

which business men forwarded contributions was but a measure of what*
they felt they owed to Sardar Patel. Though plain-speaking is very
much in fashion, it was given to Sardar Patel to

t
make his points clearly

and briefly. Today, when verbiage dominates the political and economic
scene and counsel is darkened by many voices, we wish that* somebody
like Sardai Patel should speak out calmly and unerringly. Ar- the chief

architect of India's post-war unification, Sardar Patel has an assured
place in history. To many it will seem that the settlement of the

Kashmir question has been delayed largely because the Sardar passed
away without fulfilling one more of the tasks to which he was called.

c

The political map of India has been altered greatly in the last few
years and, if India has become a constitutional entity, it is largely due
to Sardar Patel. It is not the constitution but the States Ministry that

ulated the status and functions of the Princes, and even if the
embattled, privileged was overthrown, confusion was avoided quickly and
precisely because Sardar Patel fortunately knew where he was going. He
sensed his mission and carried it out. There can be no higher praise for

one who followed Mahatma Gandhi closely but tempered h,; s idealism by
an appreciation of realities, political and economic. It is the grip of

actuality that many miss today.

— A. M. M. Murugappa Chettiar.

Sardar Patel was rightly hailed as the Bismarck of Independent India
who saved the infant State from the reactionary and disruptive for«

all over the land. The erstwhile leader of the peasants of
Bardoli led Princes and Men, and the Map of India was redrawn with
an iron hand which instilled confidence into the drooping heart of 1

iman man— 1 he ultimate architect of the future India. Amidst thi;

various nssiparous tendencies today which are still undermining the
foundation of this glorious State of ours, we feel like crying- "Sardar
Patel, India has need of thee". «

—Pannalal Saraogi.,

«

TRIBUTES.

, I had the privilege of knowing Sardar Patel quite intimately and
can say from personal knowledge that anyone who came in contact
With him was impressed by his greatness in more spheres than one.

He was quick in his decisions, adamant in his resolutions. After the
Independence the way in which he eliminated the Princely India and

* brought them into the Indian Republic reflects the strong man he was.
He realised and fully understood the important part played by

. industrialists and capitalists in the country and at the same time he
fully- knew the rising trend of labour. While giving the labour its due
share, he acknowledged the role of industrialists in the building up of

India—a fact which is being ignored to a great extent at present.

S*rda,r Patel's untimely death took aways a great soldier and fighter

for the cause of the Nation, a statesman whose connsels were of great

value and importance to India. There can be nothing better than a

prayer that those whom he has left behind may follow his example and
practice the firmness* of his character and clar»ty of his thought and
hi? unflinching determination to achieve his purpose.

•

—Dr. K. A. Hamied.

Many people have occupied prominent places in the past history of

this country but none has figured more prominently than Sardar

Vallabhbhai • Patel— the steel-framed Iron man of India; like his

illustrious brother Shri Vithalbhai Patel, Sardar Vallabhbhai was born

in a farmer's family but both the brothers by their services and sacrifices

to the country have shown exceptional qualifications of a leader which

few can excel. Starting from the days of the Bardoli Satyagraha which
earned for him the title of a real Sardar of the people till the time he

merged Princely India in the Republic of this country, he has created

unprecedented history as a Social Reformer, Politician and Statesman
and above all, a practical strong man of the world who by his wit and
wisdom and practical insight and forethought of events to come,
occupied a pise-eminent position among the makers of modern India. We
feel the absence of this great man at the present juncture when India is

passing through its teething troubles, but let us hope and pray that the

leaders of our land who are guiding the destinies of the millions of this

country, will keep before their eyes, the practical and effective methods
adopted by this great departed soul in achieving the freedom of this land

• and solidifying it on firm basis."

—G. G. Morarji.

27

TRim'TES

The name of Sardar Vallabhbhai Patel can rightly be said to shama
antiquity, maim modernity and amaze posterity. The history of India

t

has failed to produce such an abstraction of humanity in the past.

He was the mighty colossus, towering over the galaxy of organizers,

diciplinarians and valiant generals in the fold of tfc.e Indian National

Congress, which wrung independence and freedom from the unwilling

hands of the Lion of the British Empire. It was the Sardar who foiled

the designs of the British imperialists to undermine our- national unity

by giving freedom to the princes to join India or Pakistan or to remain
aloof from both.

The Sardar's unflinching devotion to duty is eloquently illustrated

by the following two incidents from his life. The Sardar was 'cross-

examining a witness belonging to the opposite side in a court in Godhra
when a telegram was handed to him. It was from Bombay and carried

the tragic news of the death of his wife, Zaverlqa. The .Sardar read

the message, and then proceeded with the examination as though
nothing had happened. Not until the court adjourned 'did the Sardar
show signs of grief.

The second incident happened in the' 'thirtees. Congress Ministries

were in office in the provinces and allegations were being freely hurled

that the Ministers, instead of acting like the true servants of the people,

were misusing the powers vested in them. The Sardar, while speaking

at a public meeting in Bombay, told the audience that Congressmen were
ruling by the sanction of the people and if they acted counter to the

public weal, they were doing so at the risk being thrown out of power.

The Sardar's actual words were: "Un logonko hamne vahan bithaya hai.

Agar we ha.nari bat nahi sunege to ham unko thokar markar nikaldenge"
' We have placed them there. If they do not listen to us, we will kick

them out.) Could such courageous, candid words have been addressed

his own party men by anyone except the Sardar?

His power of physical resistance and stamina were wellknown.

He shouldered the onerous responsibilities of Free India's first Deputy
Prime Minister although he was not in good health. It was' his physical
• ndurance coupled with mental fortitude that enabled him to change
the map of our sub-continent. He was a great soul. Let us fervently
hope that his spirit will guide us in our efforts to remove the foreign

mples" from the face of Bharat.

—Dr. K. V. Mulabagala.

28

TRIBUTES

I

,
Sardar Vallabhbhai Patel was actually the Commander of the

Independence Army.

As a trusted lieutenant of Mahatma Gandhi Sardar Patel waged
the relentless war against the alien rule and played not only a leading

. but an outstanding' role in winning freedom for our mother country.

He performed a miracle both in gaining independence and after it

' in the case of unification and consolidation of the country. His sound
judgment and practical wisdom brought about a bloodless revolution
unparalleled in the History of the World.

t

*

The country is infinitely unfortunate in that some foreign-

pockefs still in India are not only giving trouble but are developing into

a great menace threatening to stir up the nation. Had the cruel hand
of fate spared Sardar only a few years more, our country would have
been saved from ah

1

sorts of internal dissensions which we are

witnessing at present causing immense harm to our hard-earned freedom.
<

Let us sincerely wish that] Pandit Jawaharlal Nehru the Sardar's

worthy colleague — who has been carrying on the work unaided — will

ultimately triumph in his miss'ion of economic emancipation. Let us

all co-operate in the great task of building our country. That will be

the only fitting tribute to the departed leader.

—Gordhandas Jadavji.

The life and work of Sardar Patel will always remain a beacon

light to enlighten the paths of all those of our countrymen, who are

striving to do some service to our Nation, and it is but proper that we
enshrine the memory of one of the greatest sons of India and strive to

know what he did and what he stood for.

—J. N. Bhan.

The nation, will always cherish the memories of the great leader

for his memorable achievements in consolidating the Union of India.

But for his vision, tact and statesmanship the task of integrating five

hundred and odd States with the Union of India would have been an
impossibility. Sa,rdar P'atel will, therefore, be remembered for centuries

• to come as the Architect of a United India.

—S. N. Agarwal.

29

LIFE & WORK OF SARDAR VALLABHBHAT PATEL

Any words of tribute to the courage and sacrifice shown by th,3

Sardar will be weak beside the fact of India's solidarity as a nation and
her independent status, which are his testament to us.

Let us pay homage to our departed leader by making India strong
and prosperous.

»

—K. R. Shausali. «

The name of Sardar Vallabhbhai Patel will always remain written
in golden letters in the history of Independent India. As ooe of the

trustworthy disciples of Mahatma Gandhi, he has rendered a unique
service to the cause of India's independence and after independence
brought it to its full stature by integrating all the States into the
Indian Union. '

.,

<

—Chunilal B. Mehta.

Sardar Patel was one of the most outstanding statesmen of the Age.
His deep scholarship, broad vision, innate goodness and lovable

personality have made him immortal. It was Sardarji, who with his

patriotic sense, was successful in integrating the whole of Bharat as it

is today.

A clean and resolute fighter, he always fought hard and straight

ainst the foreign government. The sincerity of his convictions, the

;nlth of his outlook, the clarity of his vision and the purity of his

emotions—all these have brought to him the homage of millions in this

country and outside.

It is obviously impossible to do justice to this great and pre-eminent
•nality in these few condensed words. The versatility of his character

I attainments at once defy delimitation. His thoughts ,had sometimes
lepth which it was not easy to fathom, but underlying them all was a

transparent sincerity which endeared him to all.

—Hari Krishna Jhajharia.

30
«

«

TRIBUTES

•

>

»

. Sardar Vallabhbhai Patel was a unique personality. His integrity

as a politician and a leader of the country is well known. He was a man
of a very strong will. He used to handle all matters with an iron grip

and it is due to this that he was called an iron man. It was entirely

due to his worthy, statesmanship that he succeeded in the unification

of the entire Indian Union within no time which the Britishers could

not achieve even within 300 years of their rule. This miraculous

achievement of his will always be written in golden letters. After the

partition of the country I had the opportunity to meet him personally

on Several occasions when I was very much impressed to find him very
frank and straightforward. The country has suffered an irreparable loss

in his passing away but his memory will always survive.

t

—Gur Pcrshad Kapoor.

Sardar Patel gave his whole life for the cause of the Country. He
played a very important part in, bringing Independence to the Country.

His work in unification of the Country by persuading the rulers of Indian

States without any drop of blood is unique and most com nendable.

—B. B. Joshi.

& # #

*

We in Industry, however, feel that in him we have lost a champion
of sincere hard work, and an advocate of production for prosperity.

Time alone will prove the wisdom of nationalisation of industries

and services as against their working by experienced individuals as

trustees of nation's wealth.

—L. A. Bhatt.

Sardarje'e, though he is off from us in his physical form, is always

present in ever'y Indian mind as a living spirit of heroic sacrifice for

the motherland.

-Ramchandra F. Pandya.

»

31

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

Sardar Patel had been a towering personality in our political Kfe

for nearly four decades and had been a pillar of strength to the National

Government after India got her independence. It was late Sardar Patel

who, with his exceptional organising and administrative capacities,

robust faith and rugged realism, consolidated the country into a united

India and steered the country's boat, in the difficult days following

partition, to its goal. To the Indian commercial community in general

and the Cotton Textile Industry in this city in particular, his demise has'

11 a grave loss. To them, he had always been a friend, philosopher

and guide, due to his sympathetic understanding of their problems. It

would be an apt homage to this great son of India, if \vt carry out his

message and contribute our mite towards fulfilment of his dream of a

progressive and prosperous Bharat. •

—H. G. Acharya.

In Sardar Vallabhbhai Patel, the country had a statesman of a great

order, vision and foresight. He proved equal to the task, when
commandeered to handle varied delicate and intricate problems facing

the Country, which he solved resolutely from time to time with tact

where tact was necessary, with courage where courage was necessary
(

and with firmness where firmness was necessary. The Nation's major
ills were doctored by him with drug where drug was required and with

psychology where mere psychological treatment could do the trick. And
this was the reason why the Sardar was held in great esteem and love

by one and all, though he essentially was an iron man. The India of

to-day, so strongly built up and consolidated owes much of her strength

to this great beloved leader, whose life and work in the Nation building

is indeed historic.

—B. G. Parikh.

32

TRIBUTES

- Amongst the names of the architects of free India the name of Sardar
Vallabhbhai Patel will rank one of the formest in the annals of history.
Along with Gandhiji, Sardar planned and suffered to bring to fruition

the dream of independence.

»

An indefatigable worker he led the politicians through the
intricacies of diplomacy with the shrewdness of a "Sardar*' in the field.

Though stern where sternness was needed, he was an amiable
personality and a staunch friend.

Had Providence spared him a few years more he would have set
right the post-independence problems with an acumen that was his own
and consolidated rapidly the fissiparous tendencies in which we find

• ourselves to-day.

He always liked to, hear more and speak little. He was always firm

in his opinions and* he rarely changed them if he believed in them.

The most outstanding instance of his tact and sagacity was shown
in handling the Princes' problem in India. I do not think any other

person in his place would have succeeded as he did.

—Behram N. Karanjia.

Sardar Vallabhbhai Patel was one of the foremost statesmen and
administrators in India. As Deputy Prime Minister and Ministetr .'or

Home Affairs and States in the Central Cabinet he was known for his

firmness, strength and decision. He took a realistic view of most of the

problems that confronted him and his country at a critical juncture in

its history and he never wobbled or wavered in the path that he felt was
the right one to take. Imbued with lofty patriotism, strength of will

and determination of purpose, he came quickly to sound conclusions on
many questions of vital importance to the nation. He rarely allowed

grass to grow, under his feet and he was well known for his drive. It

could be said without exaggeration that he was the maker of modern
India. His name and his work deserve to be cherished with gratitude

by his countrymen.

—N. Chandasekhara Aiyar.

33

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

One of the principle architects of India's freedom, Sardar Vallabhbhai

Pate] had been a major and dynamic force for a period of nearly half

a century in our struggle for independence. He was intimately associat
'

with the events of history which he made in this period. To those

whose minds might not go far back in the past, i Sardar Patel would

remain as a symbol of the consolidation of free India. The unification

of the country brought about, with so little, opposition and in so brief

a Span of time, has indeed been a phenomenon without any parallel

in world history. The political integration of India has been of particular

nincance to us, insurance men. For insurance companies operating

in different territories in the country were subject to different sets of

islation formerly obtaining in these territories with the result that

er and above the various formalities prescribed under the Insurance

A. t for what was then known as British India, they were required to

comply with similar provisions in the matter of registration etc., in

these territories. Thanks to the merger of many of the States and

their accession to the Indian Union, the crowning achievement of

Sardar Vallabhbhai Patel, these separate legislations have been

abolished and insurance companies are now able to carry on their

activities without having to comply with any unnecessary formalities,

as heretofore.

Sardar Vallabhbhai Patel's association with insurance business was
far closer than is generally known. There were a number of occasions

when the leaders of Indian Insurance sought the benefit of the advice

and guidance on vital problems of the business which were readily

available and ungrudgingly given. Indian Insurance ' will always

cherish his memory for the sympathetic understanding Sardar Patel

brought to bear on the solution of the problems which faced the trade.

It may not be easy to find men of equal stature among the living,

possessing Sardar Patel's single-minded devotion to duty, sense of

.lism, indomitable courage and organising and administrative ability.

—Laxmidas P. Goculdas.

Vallabhbhai Patel was one of the foremost Indian leaders in

It is a matter of recent history with what
and quiet fi i nne is he Liquidated scores of princely states

I the Integration of the country., We need today, in the

task of reconstructing our country, men of his practical wisdom
I concrete action.

—S. S. Yelamali.

31

PHOTO - CHRONICLE

Ilk

Sardar Vallabhbhai Patel

31st Oct., 1875—15th Dec, 1950.

Vallabhbhai at an early age.

iiBi

lipii

i?

V"

/

Shrimati Ladbai Patel, mother of Vallabhbhai.

A family group: In the centre is Vallabhbhai's mother; on the

extreme left is his illustrious brother, Vithalhhai Patel.

>*•

•

y

1 .

y

u

The famous Patel brothers in Western attire,

on Sardar Patel's return from the U.K.

*

/

The Sardar with his son, daughter, grandson and daughter-in-law.

'»

» .*

>

The battle is on: Here is Sardar with N. C. Kelkar.

X

<***

Two of the Triumvirate: Sardar Patel and Mahatma Gandhi at the

Congress session.

\--

A Guard of honour to Sardar Patel.

s

/

nd of a Straggle: This photograph was taken immediately after the Gandhi-

Pact was signed in 1930. Shri Nehru is next to the Sardar.

N

„Ms»^yiiliiP1

m

mHHHHHP
HOFR OF TRIUMPH

The Nizam of Hyderabad welcomes Sardar Patel on his first visit

to Hyderabad after the Police Action.

-

The Split and Quit Plan of the British did not strain the relationship

between India and Britain. Here is Sardar with Lord
and Lady Mountbatten.

JD

Affairs <»t State always engaged his attention. Lord Mountbatten

and the Sardar engaged in a deep conversation.
(

'

;

£ * :

' A portrait of Sardar: Years of ceaseless work have left unmistakable
traces on his otherwise serene face.

The journey's end: Sardar's dead body borne in state by the Services,

THOUGHTS

"Thoughts that breathe and

words that bum "

GRAY

i

•

' .'

• 4

Sardar Vallabhbhai Patel

>

ABOUT THE- SARDAR

"It was a great privilege for me to have been with Sardar
Vallahhbhai Patel. I was well aware of his matchless bravery, but I

have never lived with him as I have had the good fortune during 16
months. The affection with which he covered me recalls to me that of
my own, dear mother. I never knew him to possess motherly qualities.

If the slightest thing happened to me he would be out of his bed. He
"superintended every detail in connection with my comforts. He and my
other associates conspired to let me do nothing and I hope that
Government will believe me when I say that he always showed a
remarkable comprehension of the difficulties of the Government whenever
we discussed any* political problem. His solicitude for the farmers of

• Bardoli and Kaira I can never forget.

• —Gandhiji.

* * # *

Strong of will and purpose, a great organizer wholely devoted to

the cause of India's freedom, he has inevitably roused powerful reactions.

Some have disliked him because they could not fall in line with him.
But far greater numbers of people have found in him the leader of
their choice, and working with him and under him. have laid the stable

foundations of Indian freedom.

—Nehru.

« * * *

He is a bold and untiring General of India's struggle for independence
and is keeping the banner of India flying with a young man's
zeal and a soldier's alertness.

* —Abul Kalam Azad.

*

i

• Those who think that Sardar Vallabhbhai Patel is a hard man are
thoroughly mistaken. On the contrary, it would not be far from the

t

truth if one were to say that his is the nature of a loving and jealous
woman. His affection is exacting, and behind a cold and cynical exterior

3

LIFE & WORK OF SARDAR VALLABH13HAI PATKL
*

he holds a highly emotional and responsive soul and an untiring spirit

for work. Masterful he is, but as a mother and not as a tyrant.

—C. R^ajagopalachari.

• * * #

With his stern, rugged and grave exterior, he is like an iron .casket

that holds rare and hidden gems of devotion, sweetness, and charm.

—Sarojini Naidu

* *

His rugged exterior hides a heart of gold and an affectionate and
kindly nature. •

,

—Ra jkumari Amrit Kaur.

e
-

Almost immediately coming out of my detention camp, 1 greeted

the 'Sardar of Bardoli' as the 'Sardar of India'. , I did not do so at the

impulse of the moment. The words that came out ©f me were the result

of deep thinking during the last four years. *

—Sarat Chandra Bose.

When Vallabhbhai was moving in advance as Gandhi's forerunner,

Government saw in him John the Baptist who was the forerunner of'

Jesus, nineteen hundred years ago, and forthwith they laid hands on him.

—PattabHi Sitaramayya.

I saw Sardar's penetrating insight, his profound knowledge of human
strength and weakness, his unerring grasp of essentials in the game.
And behind it all I saw the Grand Rebel who under the leadership of

ndhiji, the Master, was fighting British Rule, not merely by words,
but by mobilisation of human efforts and ambitions on the fields of open
battle and unseen diplomacy

«

«

Ordinarily Sardar is a man of very few words. He can keep silence

hours in the midst of most exciting conversation; never speaks for
the sake of speaking. He only becomes eloquent when action is in the,
lir. But when he does speak, he speaks with an eloquence unrivalled.

He can attack, he can appeal, he can heap Vidicule; he can make an
audience cry. Above all he is a master of winger! words which likfe

shafts pierce the heart.

—K. M. Munshi.

i

\

ABOUT THE SARDAR

His steel passed through the fire of the alchemists and came out

with a' finer edge. He had the great General's discerning eye for the

true and the false.. He stamped out rivalries among men with a strong

harjd. His finger gave the command. His word was law. The people

of Gujerat listened to his message with fond devotion. His eloquence

had immensely humane elements. He attacked the imperial fortifications

with will and effectively. He could demolish British walls by a withering

phrase. He could run a dagger in the heart of a stone-boiled bureaucrat

by a picturesque smile. His words went straight to the heart of the

villagers.

—Mavlankar.

There are very few people who have done so much in so short a time

and talAed ,so little about it. He had undoubtedly been the architect of

Indian Unity as Gandhiji had been the architect of Indian Freedom.

—N. V. Gadgil.

He burns with rage when he' talks of the system which has made
the peasant what he is and of those responsible for the system.

—Mahadevbhai Desai.

* •* ;:=

Sardar's genius for leadership and organization is marvellous.

—Govind Vallabh Pant.

Sardar Patel played an outstanding part in the great events of his

generation and his name will have a permanent place in the annals of

India.

—Clement R. Attlee.

I had not ki/own Sardar Patel before I went to India in March 1947
and I was warned that I would find him a man of inflexible and iron will

' with whom negotiations would not be easy. I soon discovered that
behind his stern and masterful exterior there beat a very warm and
sympathetic heart. » Since one had penetrated his armour plating one
was dealing with an essentially friendly, human and lovable man.

—Lord Mountbatten.

LIFE & WORK OF SARDAR VALLABHBHAI PATBL

Dressed in his Dhoti, Patel conjures up the vision of a RomaVi

Emperor in his toga. There are, in fact, Roman qualities about this

man—administrative talent, the capacity to take and sustain strong

decisions, and a certain serenity which invariably accompanies real

strength of character off duty he is indeed the embodiment of

the gentle Hindu, full of benevolence and smiles.

—Allan Campbell-Johnson.

«

«

•

c

<

«

i

i

«

'ANECD O.T E S

Once there was a riot at a meeting addressed by the Sardar at the

Kamgar Maidan in Bombay. India was not yet free then. The white-
pollared workers of Bombay's Textile Directorate had organized a
demonstration. A pandemonium followed. The audience were in a panic,

women screamed; children cried. The police opened fire. The reporters

ran away. Sardar Patel stared at the sky with a serene face.

• "Tell Churchill'\ said Sardar Patel, "to save England first before
saving- India." Someone asked, "But who will tell him that?" "Well,

(

I am telling him, that it is time somebody told him that the world is

changing rapidly. The Naked Fakir has got freedom now."

i

<

»

•

*.

» :

9

<

BARDOLI SATYAGRAHA

If anyone is fit to walk with his head errect on this earth, it is the*

peasant. He is the producer, the others are parasites. But what a

sorry plight he has been reduced to! The whole world depends oil you
two, the agriculturist and the labourer, and "yet. you « are the worst
abused people on earth. I am grieved at the woeful state of helplessness

to which you have been reduced Why are you so fea,r-stvicken?
Why are you so inarticulate?

We must not do anything in resentment or anger. It is a
sign of weakness. Our strength lies , in cheerfully going through all

sufferings that may be imposed on us* Let them break open your
house and your locks, let them take a,way all your belongings, suffer

them to do it smilingly. Do not lose your temper. Let them do what
thev like

Challenge the Government to take up your land and carry it, if

they can, to England. Challenge them to surround the taluka with
machine guns and aeroplanes. We have no armed force, but we have
a better and a purer force to pit against it—the force of truth, the

force of our allegiance to our pledge.

Give up your wedding festivities—a people at war with a mighty
Government cannot afford to indulge in these pastimes. From tomorrow
you might have to keep your doors closed and locked and betake to

the fields, only to return in the evening. Throw off your* lethargy and
apathy. You have earned a reputation that you have «yet much to do
to deserve. Now the die is cast, and there is no turning back

Tell the Government, "You can do what you like: but only by forced

you shall get us to agree to what we do not like. Cut me to pieces but
I will not pay."

V

»

BARDOLI SATYAGRAHA

You must be clear in mind that except your capacity for suffering

and grim determination, you have nothing to fight the Government's brute

, strength with. The mightiest tyrant must bend if people are determined
to put up with suffering.

Why need you fear? If anything, the government has cause to fear.

No civilized government can govern without the consent of the governed.

. At the present moment, they govern you because your eyes are blind-

folded, you are deluded into the belief that they are keeping you in

peace and prosperity. It is not a reign of peace but a reign of fear.

You have lost the capacity of righteous indignation against wrong.
The .absence of it is cowardice I want to inoculate you with
fearlessness. I want tc galvanize you into life.

>

* *
»

I still' ask you to think twice before you take the plunge
Do not take the .plunge lightly. If you miserably fail, you will fail not
to » rise again, for several years; but if you succeed you will have done
much to lay the foundation of Swaraj.

You are about to fight freedom's battle for India. You have now
to fight a smaller battle and prove you are capable of fighting the bigger

one

Government has, like a wild elephant, run amok. It thinks it can

trample anything and everything under its feet. Even so thinks the

mad elephant priding itself on having trampled in the past even lions

and tigers to death, and scorning the little gnat defying him. I am
teaching the little gnat today to let the elephant go on in his mad
career, and then to get into his trunk at the opportune moment.
The gnat need not fear the elephant. The elephant can never trample

it to death, but the gnat can certainly prove formidable to the elephant.

Whatever happens, don't be alarmed. Let the Mahalkari chuckle.

He will soon find his occupation gone.

Hardship and miseries are not new things to you. Who puts up
with heat, cold, rain, and all the inclemencies of the weather, as the

tiller of the soil does ? » Who puts up with the mosquitoes and other

; pests of our countryside as the agriculturist does? I assure you,

•government cannot inflict on you any greater hardship than you are

already suffering

11

OOMMl'NAL AFFAIRS

There can be no communal feelings among the peasants. An'
agriculturist, a day-labourer, to whatever religion he may belong, is in

the last analysis a peasant. All peasants are in the same boat:

all of them will have to swim or be drowned together.' Nature is no
inspector of religions. They are suffering from the same injustices.

All are impoverished. We should forget our communal differences and
work together for our national uplift.

The Congress can be no party to any constitution which does not

contain a solution of the communal question that is Yiot designed to

satisfy the respective parties. As a Hindu, I present the minorities a
Swadeshi fountain-pen and paper and lej: them write out their demands.
And, I should endorse them. I know that it is the quickest method.
What we want is a heart unity, not patched-up paper-unity that will

break under the slightest strain. That unity can only come when the

majority takes courage in both hands and is prepared to change places

with the minority. This would be the highest wisdom.

Butchery of innocent and defenceless men, women, and children

does not behove brave men; it is the war of the jungle and the hall-

mark of inhumanity and barbarity It is not dictated by any code

of chivalry or honour. If others cast chivalry or honour to the winds,

a not justify us in debasing ourselves. If we have to fight, we have
to fight clean.

1 am a true friend of the Muslims although I have been described

theii greatest enemy. I believe in plain speaking I want to

tell them frankly that mere declaration of loyalty to the Indian Union
•will not help them at this critical juncture. They must give practical

if of : leclarations.

EDUCATION

When Gandhiji came to India, he said that this education was mis-

education, which makes us cowards morally. The Government's purpose
in introducing this education was to get clerks who would servilely

serve them. But neither has this served our purpose nor their purpose.

With a view to perpetuate their rule, the Britishers made the

constable the head of the village and the village teacher his subordinate.

Formerly the teacher* was the village's real ruler. He used to give

courage to the distressed and advice to the unemployed. He used to

give the childreh knowledge. Now you know why he has been demoted.

It has been the experience during the last twenty-six years that the

use of a foreign language as the medium of instruction is the greatest

obstacle to the progress of education. The greater part of the time is

spent in learning words and even then the student does not understand
them well. Words are used to distinguish things. A child first sees

.things and later learns the words which indicate them. This starts in

one's childhood and lasts up to one's death. Only when a child has
understood one word for a thing, can it learn another word for the

same thing, and this places a great strain on the child's mind. The
obsession is so great that it robs its daily life of all its cheer.

Many a time the child knows words without knowing what they really

mean. As a result, the students cannot have a full grasp of the subjects

they study.

The introduction of Indian languages as media of instruction does

not mean that we should stop the study of foreign languages altogether.

In the modern world, there is no country which can confine itself to its

four borders. It has to maintain relations with other countries, and
.this necessitates tjhe stucly of foreign languages by some people.

Tulsi says: "Regard the wealth of others as stones, the wives of

IS

. »
#

. B D U C A T I O N

others as your mother". If you understand this alone, you will have
learnt all that you can learn in the greatest universities of the world.

The world is a big university. It is not very easy to earn a degree
in this university.

Everyone admits that the educational system is deficient and out-

moded, but so great is our degradation that no one is eager to change it.,

No courage is left in us. A revolution is badly wanted in this field.

To the students I say: "The battle for freedom in which we wanted
vour help has been won. You should now devote yourself 'to the

completion of your own education. If you still have some leisure, you
should devote it to the cause of adult education and spread light to the

illiterate masses. You can also work for village uplift."

14

\

\

FREEDOM STRUGGLE

This (violence) is not our weapon. Our weapon is non-violence.

This .weapon may not be very effective, but it has raised our stature in

the world during the last twenty-two years. We do not stipulate that

there should be no place in our hearts for hatred, but there should be

no hatred while in action. We should be wholly non-violent in our

struggle. »

The Amaldars arc not our enemies. They are the guardians of

the law and the^poor souls have not the courage to defy orders from
the superiors. We should have ho enmity towards them. To deprive

anyone of necessities of life like milk, foodgrains, laundering and
shaving is not Satyagraha. They should be able to buy them in the

market like anyone else. To deprive a stranger of his daily necessities

is not Satyagraha, but betrayal. Our fight is with the higher-ups, not
' with the poor servants. When the police are called, even they should

be able to buy everything. It is not correct to fight with a starving army.

We are being intimidated on all sides. People are reminding us

of the methods of the Britishers. It is said that new ordinances and
new black-lists are being prepared. I would like to ask the Britishers:

where was the necessity for* this? Won't the old ordinances and
black-lists do?

India alone in the whole world need not be afraid. We are not

eager to attack 'any other country, nor do we aspire to keep another
country in subjugation. We should be afraid of God alone.

• Our fight knows no defeat. We have never been vanquished, and
'never will be, because our fight is based on Truth. We are demanding
the freedom of our own country. We are demanding our birth-rights.

15

#*

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

Don't stay at home like cowards saying you believe in non-violence.

Gandhiji says that it is better to fight with a gun than to be a coward.

Formerly we used to condemn the police and treat them with

contempt. Then they were custodians of law, while today they are

servants of the people. Some say that the police are the same. I would
ask these to join the police and change it

Gandhiji says that non-violence and universal love is the message
of India to the world. Before we give this message to the world we
should ourselves imbibe it.

The Government has the law, cannons and guns and brute force.

You have your b.-iicf in Truth, yon willi . piess to suffer. This is a

nflj t between two kinds of forces. The power of the Government
will be of no avail if you are convinced that you are fighting against

injustice and if you are willing to suffer for it.

The man with a gun has to worry about loading it. We are non-

violent. Others will have to worry about loading the guns.

The Congress is an organisation which has no match in India

Crores of people are behind it. It will fight anyone who rules over us.

There is no place in it for dacoits and gangsters.

If you remain united, if you are non-violent, if you abstain from

alcoholic drinks, if you do all these things, you may not have to fight

the Government even. This Government can be compared to a balloon

or a bubble. The moment people realize this, it will burst.

The Government has always stated that the Congress does not

<ent anyone except a handful of agitators. Nine crores of Muslims,

en crores of Harijans and seven crores of Rajasthanis do not support it.

I would like to say that even if this were true and we were not recognised

by anyone, the Government had at least to recognise us and they will

have to deal with us.

16

FREEDOM STRUGGLE

>

Th^ British boast that they have established peace in India.

But they have reduced India to a graveyard.

Cripps is appealing to the American people for help to suppress the

people of India. If Britain appeals to America, we appeal to God.
Isn't it strange that a country armed to its teeth should appeal for help

to suppress forty croi'es of unarmed India?

We would like to tell the Government that the Congress is not a

group ,of small children. We know that India cannot be free by simply
asking the British to withdraw. We have to create conditions which
will compel the Britishers to leave India.

The Britishers.' is the blackest record in History.

Our only cry is "Quit India," "Quit Asia." There can be no dignity

without freedom.

/

17
1

2

GANDHIJI

Gandhiji has taught us to say "No" to the British Government.

There is only one man in the world today who reminds it that those

who fight with swords shall be victims of swords.

Gandhiji has taken a definite stand I have placed myself
in the hands of Gandhiji. I feel he is instinctively right — the lead he
gives in all critical situations.

What if Gandhiji is in prison? rie is making rigorous 'tapasya'

for us even there!

Gandhiji is Britain's sincerest friend in India. He has been serving

the British like a sergeant.

During the struggle, Gandhiji commands us; if he asks us to rise,

we should rise ; if he asks us to retreat, we should do so.

Gandhiji is our General. If the General is captured the soldiers can
act as they think best.

Many people still regard me as a blind follower of Gandhiji.

I say: If I am. I am proud of if. But yon sop I am not. Even today

I say: if you are willing to lead, we will follow.' But Gandhiji insists

on our opening our own eyes and using our commonsense.

18

INDEPENDENCE
\

We want an independence in which thousands of people will not die

for want of crumbs of dry bread; in which foodgrains produced by
peasants after back-breaking toil will not be snatched from their mouths
to be sent ,to fo'reign countries; in which our countrymen will not have
to depend on imports for their cloth; in which respecting an individual's

person will ,not depend on the sweet will of foreigners ; in which we will
• regard it as our duty to wear Swadeshi cloth; in which the administration
will. not be carried on in a foreign tongue for the convenience of a few
foreigners; in which & foreign language will not be the medium of
teaching; in which the heads of our houses of learning will not be
foreigners; in wihch the expenditure on the army will not be so much

. as to suck our economy dry; in. which our armed forces will not be
employed to suppress the freedom struggle at home and help the
enslavement of other nations overseas; in which there will not be
fantastic differences between the salaries of public servants; in which
justice will not be beyond the reach of the common people, in which our
nationals will not be looked down in other countries.

i

We want the same independence and the same freedom as England
enjoys today. We shall not be satisfied with anything less.

Our primary duty is jealously to guard our freedom against dangers
from without and from within. We have also to ensure that the humblest
among us has the same stature as the tallest in the land, that labour
gets its legitimate share of its product, that the toiling millions in

villages obtain, just return for the sweat of their brow, and that the
State discharges^ adequately its elementary duty of feeding, clothing,

housing and educating every son and daughter of the motherland.

j
I

India is determined to be free and she shall be free very soon.

Vhe country has to get ready What is wanted is solid work and
preparation and not talk. When the time for action comes, and the
time for action may come soon, we must be able to act as one man.

19

,'

LIKK & WORK OF SAKDAR VALLABHBHAI PATEL

Give us our freedom; give it to the Congress or give it to the

Muslim League; give it to an honest man or give it to thieves and
dacoits, but for God's sake, give us our freedom.

If you look at the history of India, you will find that for centuries

India was steeped in slavery. What struggles, what sacrifices, what
bitterness, and what sorrow we all had to face Co rid India of that
centuries-old malady that had eaten into the very vitals of nationhood.
A great change has come about, indeed a great revolution has been
brought into being. The greater the change, the more comprehensive
the revolution, the more are the travails through which the country
has to pass. We have already had more than a due share of troubles

and travails. We are lucky we have survived so many of. them, but
many are still to be overcome. If we falter or fail we shall consign
ourselves to eternal shame and disgrace.

The ship has reached the shore and our freedom is near at hand.
It is for us to take it and work it tc our advantage or leave the opportunity.

There is no receding from the Lahore Resolution of complete
independence. This independence does not mean a churlish refusal to

associate with Britain or any other power. Independence therefore does
not exclude the possibility of equal partnership for mutual benefit

dissolvable at the will of either party.

\ <

20

MISCELLANEOUS
>

• You cannot comprehened socialism by reading text books or listening

to learned speeches. You must first understand what it means in practice

and how the ground has to be prepared for it. Unlike many who indulge

in the parrot-cry of socialism, I have no property of my own. Before

you talk of socialism, you must ask yourselves how much wealth you
have treated by your own labour. . . . What is necessary for us is to

learn how to produce wealth and thereafter to think what to do with

it

Yours is a iand for gods to live in. Its air, its natural scenery, its

pure atmosphere, its sweet water would attract even gods if our hearts

were pure, but its population was lazy and did not know how to make
the best of the resources. You must, therefore, get rid of your enemy
which is laziness.

* * * *

Indeed no government can thrive without criticism. But the

criticism that should be offered should be constructive in nature and
helpful in its content. Destructive criticism or activities subversive of

government are bound to recoil on the critics themselves and to make
for disruption without in any way advancing the interests of the country.

To concede the claim of Mr. Jinnah is for the Congress to commit
suicide in the hope of being reborn as a Hindu organisation.

, * «•

Just as boycott of foreign cloth is an economic necessity for the
sake of the starving millions, boycott of intoxicating drinks and drugs
is a necessity for the moral welfare of the nation.

»

f ; * * #

When we come to power, we will decree that anyone who gives his

daughter in marriage at twelve or thirteen should be either hanged or

21

LIFE & WORK OF SARDAR VALLABH'HHAI PAT'EI

,

I

shot. Girls become mothers at fourteen or fifteen, and innumerable

girls become widows at tender ages. How long is this ' to continue?

Can'1 yon see that you are murdering your daughters?

I appeal to you to implement Gandhiji's programme. Now is the

time for testing your bravery and courage. Gandhiji has got us

independence by his penance. I will tell you how you can have Ram
Rajya as contemplated by him. The first thing to do is to achieve
Hindu-Muslim unity. The second thing is the removal of untouchability.

The third thing is to attain self-sufficiency Preserve the best

thing in our culture, and live for selfless devotion to your ideas.

If you can do this, you are sure to achieve ,your goal and establish

Ram Rajya.

We have to conduct governmental affairs in a way each one feels

it is his own government. Times are such that government is of those

who exert and not of those who sit idle. You 'should be certain how
and for what purpose you use power. We have to utilize power for the

welfare of the down-trodden.

The future depends on whether we step up production of food, cloth,

iron, steel, cement and other essential articles both for the civil

population and defence needs. This is necessary not only for banishing

hunger and disease from the country but also for consolidating the

freedom which we have won after so many years of struggle.

The workers should remember that they do not work only for their

maintenai They are not animals driven by the whip. They should

realize their impoitant pole in the country and ask themselves what they

are working f< On their efficiency and hard work depends the

3 <>1 the country.

l have no doubt that the conflicl between labour and capital, and
may I say, also the Government at this stage would be nothing but

ruinous to the country. We have just now finished our chapter of

loitation. We should see that we do not find oursjelves entering into^

another chapter in which we are exploited by a different type of forces,'

which nevertheless are destructive and even more dangerous because

they are internal.

22

• sMISCELLANEOUS

It is only agitators who clamour for strikes. India is not going to

benefit by these tactics. We cannot afford to waste a single hour. It

ij essential for our, existence that we should produce. If we still do not

realise it. we are doomed.

Regarding strikes, I feel that it is deplorable that they have been

made so cheap. The"y are now props of leadership of labour and have

(

ceased to be a legitimate means of redressing grievances of labour.

Inhere is no question of the Central Government attacking any
religion or placing any religion in danger. We have not done so even in

the case of those who separated from us. It is they themselves who
are attacking their co-religionists. One of the true followers of the

Prophet, Khan Abdul Gaffar Khan, has been placed behind the bars by
the Frontier Government.

*

* * * # *
>

It was by disunity that India 'lost her freedom. Hundreds of years

ago. despite the feats of heroism and valour performed by men and
women in Rajputana, India became a slave to foreigners. The people

should not repeat those mistakes now.

We worked hard to achieve our freedom; we shall have to strive

harder to justify it.

/

23

*

STATES

This country with its institutions is the proud heritage of the people

who inherit it. It is an accident that some live in the States and some
in British India, but all alike partake of its culture and character. We
are all knit together by bonds of blood and feeling, no less than self-

interest. None can segregate us into segments; no impassable barriers

can be set up between us.

The Indian Natiatfal Congress is pitched against British Imperialism

and the states' people against the Princes. This struggle will proceed

till such time the States people ac'hieve their liberty and their legitimate

demands. The states' people will not be satisfied with mere self-

government and control over Lccal Boards. They demand rightly too,

that they should have a voice in the monetary and administrative affairs

of their states. The Congress cannot keep quiet when 25 million Indians

are suffering under so many disabilities. It will be a formidable task

for India to march ahead to her goal of independence with so many
millions tethered to the Congress as a dead-weight.

We have passed a number of harmless resolutions. We have
requested them, because we do not harbour any ill-will towards them.
If the rulers do not respect us, are not willing to listen to us, it is not
because they are wicked, but because we lack sincerity and seriousness.

* * # *

Like beasts, people cannot be transferred without their consent.
The Congress ha's refused to sit with the Princes on the Federation and
will not think of it if the states people are not properly represented,
and responsible Government installed in the States. The British
Imperialism and the Princes are carrying on negotiations, not
Remembering the states' people. Federation is an absurd arrangement
-between plutocracy and imperialism and vested interests, and the people
have nothing to do with that kind of thing. We want to bid good-bye

27

»

i

>

t LIFE & WORK OF SARDAR VALLABHBHAI 1 ATE.L
«

to Princedom. We cannot allow our birth-right of self-determination to

be encroached upon.

A ruler is the trustee of his state's treasury and not its owner.
The greater part of the state's income should be spent for its subjects'

welfare. Some expenditure may be necessary to benefit the -ruler's

stature, but it should have its limits. The luler may certainly

appropriate a portion of the income for his personal expenses.
t

In the

case of some States, the interest accruing from the ruler's properties

alone is enough for the administrative expenses. In such cases, the
various taxes imposed on the people should be reduced.

The people must maintain and preserve the dignity of the institution

of Rulers and not ridicule it.

t

There appears a great deal of misunderstanding a.bout the attitude

of the Congress towards the states. I should like to make it clear that
it is not the desire of the Congress to* interfere in any manner whatever
with the domestic affairs of the States. They are no enemies of the

Princely order, but on the other hand, wish them and their people under
their aegis all prosperity, contentment and happiness.

1 felt that rulers had acquired by heredity and history certain

claims on the people which the latter must honour. Their dignities and
privileges and their means of subsistence on a reasonable standard must
be assured. I have always held to the belief that the future of the
Princes lies in the service of their people and their country and not in

the continued assertion of their autocracy.

1
(

\

28

>-

SWADESHI

True Socialism lies in the development of the village industries.

We do not want to produce in our country the chaotic conditions

prevalent in the Western • countries consequent on mass production.

We must intensify Swadeshi, which is the birth-right of every nation.

Whatever we produce in our country we must encourage to the exclusion

of foreign whether British or other. This is the condition of national

growth. Thus we m>st encourage and carry on intensive propaganda
on behalf of indigenous insurance companies, banking, shipping and the

like. We may' not belittle or neglect them on the ground of their

inferiority or dearness. Only by wide use and helpful criticism may
we make them cheaper and better.

Throw away the foreign cloth you are wearing and that may be

lying in your houses. You become slaves by wearing it. The Britishers

?:end five crores of rupees worth of cotton to Britain and the same
comes back in the form of cloth worth sixty crores of rupees. This

way they drain the wealth of our country and send us Commissioners and
Collectors, cannons and guns to terrorise us. The only way we can put
an end to this situation is by consuming only as much cloth as is

produced in our country. Further: the cotton should be grown in your
own fields, ginned by your womenfolk and woven by the village weaver.
If you do this, our money will remain in our own country. When the

drainage of sixty crores of rupees every year stops, the British

Government will be more reasonable. There will be no famines in India

any more. When the poor people are satisfied, there will be no crime.

Behind the charka is the whole philosophy of Satyagraha.
If anyone of you disapprove of that cult, you should remain silent.

When the struggle is on, the voice of the critic should be hushed;
,it is for the General to decide with what weapon he would fight.

We have made much headway in the matter of the boycott of

29

I .IKK A WORK OK SAKIWR VAM.ARHrtH A I K\TEfi

foreign cloth. It is a right as well as a duty. Without it the impoverished

millions of India must continue to be dumped down in the villages of

India: the charka cannot flourish. Foreign cloth must therefore be

banished from the land. It is therefore want of easy employment in

their own villages that leads to starvation. Incessant propaganda is

necessary to rid the country of chronic unemployment which has

become second nature with our peasantry. The best propaganda is to

do sacrificial spinning and wear khaddar.

Protection of Indian industries and enterprises to the exclusion 01

British or foreign is a condition of our national existence even under

a state of partnership.

.

30

UNTOUCHABILITY

Untouchability is a delusion. One does not have to bathe if one
touches a cat or a dog; then why should one bathe when one touches
another human being? Hindus awake! You are committing a mistake!

We bslieve in selfpurification. If we are eager to be free from
bondage, we should first see to it that all our countrymen are free from
the bondage of untouchability. Untouchability is a blot on Hinduism.
It is a travesty of religion.

The recent (1930) heroic struggle on the part of the nation would
have been more glorious if Hindus had purged Hinduism of this evil

(Untouchability). But heroism and glory apart, no Swaraj would be
worth having without this supreme act of self-purification, and even if

Swaraj is won, whilst this stain continues to blacken Hinduism, it would
be as insecure as a Swaraj without a complete boycott of foreign cloth.

We should not regard people as high or low. All people who stay-

in a village, of whatever colour, are God's progeny.

Gandhiji says that untouchability is a sin, but India is not willing

to give it up. In South Africa, the Dutch and the English people regard
Indians as untouchables. When the question of racial discrimination in

South Africa came up before the United Nations, Smuts wanted it to deal
with discrimination in India itself.

31

WAR

Christ adjured his followers to turn their other cheek if one were hit.

Today we see in Europe how Christians are following his teachings!

The Congress has made it clear that it regards both Fascism and
Xazism as the enemies of Democracy. These doctrines do not respect

the opinion of the people. We believe that they are inimical to world
progress. We had said this even before the outbreak of hostilities in

Europe, but then Britain was busy with secret dealings with the Fascists

and the Nazis The fate of Democracy is in the balance in the

present war.

Events are moving fast in the world. One great country after

another is crumbling. France, which has been an inspiration to freedom-
fighters all over the world, has lost her own freedom. This was
something unforeseen, unthinkable.

It is stiange that a country with a fifth of the world's population
has been dragged into the war without its consent. The Britishers

say their war aims are clean. If they are fighting for noble aims or

eat principles, may we know them? We are eager to know them,
but the Britishers have never cared to let us know. And from what
they have told us, it is clear England and Germany are fighting for a
new alignment of nations in Europe. It is obvious that the only issue

is how to perpetuate the rule of the Whites over the countries in Asia
and Africa.

The Chinese people are valiant. But I would like to ask the

stern nations why they have suddenly developed a love for China.
What were they doing during the past five years? Wasn't it America which

plied arms to Japan to bleed China? When Manchukuo was attacked

WAR

and we protested against it, Amery told in the British Parliament that

it was a part of Japan's expansion: so great was Britain's love for China.

We all know how Britain was conspiring against Russia before Russia

joined the war. Today the British may be parading their affection for

Russia. Today Britain may be overflowing with affection for Russia,

but we will have to see what is the reason behind this.

it * # *

When hostilities commenced a year ago, India was dragged into the

war. The British did this without taking us into confidence. They did

not consult the Princes, or the Muslims or any Indian political party.

The Congress withdrew its representatives from the Central Assembly
. as a protest against despatching Indian troops without the consent of

the people. The British should know we are also opposed to the

ideology they are fighting. We are willing to forget the past

if they make their war objectives clear. If they want us to support the

war, let them first convince us that they are safeguarding India's interest.
>

j * # *

The British will be victorious if only they convince the people of

India that this is a people's war.. The people should be convinced that

they are fighting to preserve thei* freedom. Unless this mood seizes the

people, no amount of propaganda, through newspapers and radio will be

of any use.

The people of India can help other nations to be free only when they
are free.

To Holland, Poland, Belgium, Czechoslovakia and other countries,

the British have promised that they will fight to the last man for their

independence. But what about India, which you have been holding in

bondage for a century? Bondage was the original cause of this war, and
Nazism is only its offshoot.

* * # *
*

The Soviet .people are fighting admirably. They know they are

fighting for their motherland's independence. Why should India fight?
• Are we Tree?

If India becomes free soon, she will make arrangements for her
defence. We will conclude a treaty with the Allies and immediately

33

.LIFE & WORK OK SARDAR VAI.LABHEHAI I\ TV.'.-

join the war against Japan and Germany. But our independence brooks
no delav.

The Indians are convinced that they can defend themselves only

when the Britishers leave India. . <

It is said that the Congress wants the Japanese to conquer India.

Nothing can be further than the truth. What we say is that the

British should leave India and allow us to look after ourselves.

You have read the Mahabharat. The Mahabharat war was nothing

compared to the war raging today. The Mahabharat war was foughi

in a particular battlefield; today's war extends even to the atmosphere
and the deep seas. The warring armies do not know what the

consequences of their action will be. The soldiers are indifferent:

they fight in the name of God. The nations of Europe boast that they

have civilised the heathens. But history shows that those who call

others heathens become heathens themselves.

This war may even mean the end of the world. Whether there will

be another war after this one, cannot be said. When the world comes
to its senses, it will realize that the war can be stopped only by
following the advice of Gandhiji. That day is fast coming

34

I

»

•

/

>

I

SPE E C H E

S

J

'Speech is the index of the mind."

—Seneca.

• *

V
i

Sardar Pate] addressing a large gathering

\ .

• INTRODUCTION

Sarrfiir, Vallabhbhai Patel enjoyed the reputation of being a man of few

ivords. He teas a. man of action and whenever the sit nation demanded lie could

sway the publie whichever way lie liked—to smile, to cry or to act. Most of

his important spe-ech&rwere delivered in Gujarati. He wets the master of the

language, dietionAmd delivery. He Jiad a good command over Gujarati idioms

and "patois", which made him easily understandable to the counmon people.

The acidity of the sarcasm with zvhich he treated his opponents had a

demoralising effect.

While presenting this selection to the public we will request them to hear

in mind that the selection is a translation from the originals in Gujarati. liven.

though every effort has been made to portray the feelings and sentiments of

the speaker, the necessary vigour and punch may he wonting.

ROWLATT BILL

India had participated in the First World War with full confidence in tli

promises of British Government. Sons of India laid down the'.r lives together with

troops of other countries in w'nnmg the war. Indian leaders had hoped that then

would gt t //•' ' dom after the cessation of hostilities but what I,".dki got was the

Koxclatt Ait winch finally ended in the massacre of Jallianwala Ba'jh^at Amritsar

on Apr.] 13. 1919. The tragedy shook the conscience of the world and XWoke up

Ind a to demand her freedom as nothing had done before. »

During the war we were told by the Government that if we help

them in the war effort, we will be granted freedorwfter the war. When
the Viceroy came here, we presented him a memorandum on this matter.

The Viceroy suggested a few improvements in the administration and
we held meetings in connection with that, too. The war is over, but the

changes have yet to be implemented. Instead of improvements in

recognition of our help, we have been given the Rowlatt Bill. This

kind of law does not exist in any part of the world. We had differences,

but we unanimously appealed to the Government in the Council to

'

postpone the Bill. The Government says that it has framed a bill after

much consideration and it alone is responsible for it. One nominated

member even went to the extent of suggesting that there is agitation,

"iily when the leaders want it. This is true and this is how it always

happens. Many wonder how the Bill will affect the merchants. First

<>f all this Bill bans all political activities. After this, it is immaterial

whether any improvements are implemented. The police can arrest

anyone who the Government thinks publishes seditious literature. You
can be sentenced even if you prove that you had no seditious intention

in publishing it, and you cannot appeal against the verdict! All popular

m presentatives have opposed this Bill, but the Government is in no mood
to pay any heed to us. But when the Government wanted Rs. 67A crores,

it had entrusted these very representatives with the task of collecting

the amount. The Draft Bill has been referred to the Select Committee
but it will not be much different when it is referred back. This is why

,

we have to mobilize and, as the nominated members have implied,

organise ourselves under the leaders, *

I >

»

\ .

36th CONGRESS SESSION, AHMEDABAD

• The 36th session of the Indian National Congress was hetd at Ahmedaboul
f

with

.Sardar Patel as the President of the Reception Committee. The session was
scheduled to be presded over by Deshbandhu C. R. Das, but as he was prevented

by the Governmcmt from attending the session, a Nationalist Muslim leader, Hakim j\

Ajmal Khan, presided over the deliberations.

i

If we have to learn anything from the experiences of the year about

lo.end, it is that leaders are only those who serve the people. Today
many learned Hindus and Muslims are enjoying their well-deserved rest

in jails. They have served us nay they have suffered for us. . . .

We had hoped that our dreams of freedom will become realities

soon, and we have made arrangements for the session as though freedom

has already been achieved. But freedom is still very far. The Almighty
has decided to give us privations so that we may be worthy to receive

the present of freedom. We have regarded the physical assaults on our

workers, the unwarranted searches, the breaking open of our offices and
branches, as signs of the approaching freedom and have not altered the

original programme in any way to soothe the injustices perpetrated on
our Muslim and Punjabi brethren.

Our policy has always been to combine non-violence with the

programme of constructive non-co-operation. We have decided to quit

the Government machinery which, instead of basing itself on popular

opinion, seeks to suppress it. We do not want to be in any way associated

with the injustices of this Government. I sincerely say that we have
always tried to adhere to non-violence; we have tried to rectify our
other drawbacks. One sign of this is the Hindu-Muslim unity. We, who
have distrusted each other for centuries, who have regarded each other

as religious enemies, have begun to treat each other with affection. I

may proudly declare that this is no temporary development, but one
which is based on national interests. In the same way, we have
developed closer ties with the Parsi, the Christian and other communities.

We have tried to maintain friendly relations with those who differ

from us. We have seen that tolerance is the soul of non-violence. I

LIFE & WORK OF SARDAR VALLABRBHAl TATEL
*

regret to say that the programme of boycotting schools and courts has

not been something to boast about. Considering how many people voted

for us, the boycott of legislatures is universal. However, we have been

remarkably successful in the field of education. Many schools and ljigh

schools have severed relations with the Government but their finances

have not been affected. The attendance in the several nationalist schools

is increasing. We have established colleges and universities where most
of the subjects taught in other universities are, taught. These are

attended by 31,000 students, both boys and girls.
t

Two years ago, there were hardly any "Charkas" (spinning wheels

V

in our villages. Today 1,10,000 "Charkas" are being plied. We have
spent over Rupees Five lakhs on producing "Khadi" and for propaganda
on "Swadeshi". The use of "Khadi" for this Congrass pandal and
"Khadinagar" shows what things produced in our country cah do.

There has been widespread picketing of liquor shops and* the results

are encouraging. We have taken special care for the safety of the

picketers, as many a time they have even to b<?ar the blows of shop-

owners and addicts.

We have made the greatest amGunt of progress 'in the field of

untouchability. We have accepted the principle of admitting them to

our schools. There was a great controversy over this point in the

managing committee of the university. We have not yet attempted to

extend to the children of the untouchables the same treatment that is

given to higher caste Hindu children. Although it is not our intention

to maintain separate schools for untouchables, they will have to be
maintained for the time being. But the number of these schools and
the attendance of untouchables in our universities indicates the progress,

made. Untouchability is a state of the mind and I am glad to say that

we have done much and we have made an appreciable change in the

people's views.

The Government has forcibly taken charge of our schools in the
Nadiad and Mohamadabad Municipalities and has given us time to show
our strength. The same thing is likely to take place in Ahmedabad.
This question can be finally settled only by non-co-operation. The
Bardoli and Anand Talukas are making preparations for mass defiance

of the law. I pray to God on behalf of this Congress that he may give
us strength to pass this successfully and stand by the other provinces
of India. At the same time, I would like to warn that we should not .

take things into our own hands. To vindicate our birthright and national
dignity, we should not do anything which peace-loving men and women*
would not like.

I

BAKDOLI CAMPAIGN

news from every village must reach the taluka headquarters daily and
punctually, an-d every instruction from the headquarters must promptly

lie obeyed, discipline and organization mean half the battle.

Government have at the most one Patel and one Talati to every village.

For us every adult in the village must be a volunteer.

BE FEARLESS

I see that these \5 days have taught you to cast off fear from your

hearts. You are, however, not completely free from it. Some traces

\ of fear 'are still visible. Shake it off. Why need you fear? If anything,

1-he Government has cause to fear. No civilized Government can govern

without the consent of tne governed. At the present moment they

govern because your eyes are blind-folded, you are deluded into the

belief that they* are keeping you in peace and prosperity. It is not a

reign of peace but a reign of fear. You have lost the capacity of

righteous indignation against wrong. The absence of it is cowardice. I

. go about in your villages at the dead of night sometimes without even

once being asked, "Halt"! Who goes there?" In these villages not a

dog barks and not a buffalo flourishes its horns at a stranger. It is

your aquiescence tha^ has been your undoing. I want to inoculate you
with fearlessness. I want to galvanize you into life. I miss in your
eyes the flash of* indignation against wrong.

It is not for you to give vent to wrath. Your pledge restricts you
to non-violence and non-violence excludes anger. The defection of these

unfortunate brethren should serve to stiffen your resolve and to warn
' you for the future. You must not be angry with these two friends who
fell a prey to the official machinations. They deserve your pity rather

than anger.'*->*

You fear that you will be called upon to assist in a Japti. Shake
off that fear. You are men, you are not dublas. Spurn that appellation

of degradation. Dubla means weak and cowardly. Weak and cowardly
are they who would exact labour from you. You are strong enough to

labour in the fields, strong enough to carry burdens for yourselves and
for others; how can you be called weak? I am told that a Patel from
a neighbouring village was threatened by the Mahalkari that he will

have to carry attached property, if he failed to find men to do so. The
Patel should r*ot have swallowed the insult. He should have said: "It

is none of my business. The men in charge refuse to do the dirty work.

And so do I. You enjoy a high salary, sir. Rather than ask us to

i do the dirty job, why not do it yourself.

DANISH SLAVERY
d
* Sisters, I do not like those signs of slavery on your hands and
feet. Your heavy brass ornaments accumulate a lot of dirt, produce all

9

LIFE & WORK OF SARDAR VALLABHBttAJ FATEL

sorts of skin diseases and interfere with your free movement. You must
shed them. Look at those clean clad happy girls of your Jwn community
silting opposite, singing satyagraha songs. Would you not love to look

like them? They bathe every day and wash their clothes. They .spin

and have their own clothes. I am glad you understand the difference.

Now that you have joined this movement you must be proper soldiers.
v

These foreign clothes ill become soldiers. You have strong hands and
feet like those Khadi-clad girls. Why should you ,not have wheels from
the Ashram and start spinning? Within a few days you can have enough
for your clothes. And you may not touch drink. Upto now you have/"

remained aloof, not heeding our advice. But now that you have joined

the movement, you ought to have the necessary fitness by abstaining

from drink.

PEASANTS AND PARASITES
i

If any one is fit to walk with his head erect on this* earth, it is

the peasant. He is the producer, the others are parasites. But what a*

sorry plight he has been reduced to ! The whole world depends on* you
two, the agriculturist and the labourer, and yet you are the worst abused
people on earth. I am grieved at the woeful state of helplessness to

which you have been reduced. You s.hudder at the sight of a worthless

Government peon, who can compel you to do his bidding. The
Government taxes you according to its sweet will, and you have no
voice in it. There is a soil tax and a water tax, a special irrigation tax

and a special subsoil water tax; even the improvements you make at

your cost and by your labour are taxed. You toil in the fields even as«

your own bullocks do from morning till evening, in biting cold, in

scorching heat and drenching rain. You grapple with scorpions and
wade through mud and raise a crop of rice to feed yourselves and your
children. But even that rice must be taxed. Why are you so fear-

stiicken? Why are you so inarticulate? I feel deeply ashamed and
humiliated at your plight. I shall feel myself blessed and all my labours
fulfilled when I see you come into your own and walk erect like men.

Where is another so honest as a peasant, so free from bad
habits and vices, so guileless, so God fearing, living on the sweat of

his brow? Why should such a man fear any mortal man? A seeming
ontradiction, is it not? A man who is so pure and guileless cannot but

be fearless.

PRINCIPLES OF SATYAGRAHA
•

It is a struggle based essentially on truth and non-violence; we must
do anything in resentment or anger. It is* a sign of weakness. Our
ngth lies in cheerfully going through all sufferings that may b&

imposed on us. I can understand your refusing to assist the officers in

Japti work. In fact it is your duty to do so, but do not refuse them

10

I

)

BARDOLI CAMPAIGN

the. ordinary amenities of life. They must get whatever they want at

market rates. -

Go on strengthening your caste organisation. No one can have

anything to say against it. These handful of men, who come over here

from a land 6,000 miles away, rule over us because they have a caste

organisation of their own. Their close corporation? Their corporation

always relying on brute force has as its object the exploitation of the

weak; ours has the only object of self-protection.

Government wants disturbance, wants to provoke us into violence.

Drums and conches have nothing to do with the question of revenue.

Let us not quarrel with their notifications, they do not harm us, they

cannot affect the issue. Refuse to be embarrassed, if they try to provoke

you. Refuse to submit if they try to crush you. The Government has

lost its balance. "The Iron can afford to fling thousands of sparks, not

„so the ham'mer. If the hammer got hot it would burn up its own
handle." A Government may wax as red-hot as it likes. The people

(the hammer) cannot afford to do so, and if they retain their equanimity,

they are bound to cool the Government and beat it into submission and
shape.

9
i

The Government is trying its' level best to spread as much poison

in the taluka as possible through our own men. These men are ours,

but bev/are of them like thieves in the night, they are trying to create

breaches in our ranks. They are always on the lookout for our
'weaknesses, they flourish on them. Don't go within miles of them. . . .

And even if a handful from amongst you fall victim to their wiles, don't

be alarmed, don't flinch from your resolve. Even a victorious army has
its casualty list, and has its deserters. If blacklegs are discovered,

understand that it is so much dirt and stain washed away. Challenge
the Government to take up your land and carry it, if they can, to

England. Challenge them to surround the taluka with machine guns
and aeroplanes. We have no armed force, but we have better and a
purer force to pit against it— the force of truth, the force cf our
allegiance to our pledge.

Let them capture your buffaloes and other property. They cannot
capture your souls. The infatuation for possessions is no good. How
much land does a man require? The Musalman not more than two
cubits and a half and Hindus that much only for a couple of hours. God

,is always with the right. (At a certain static in the speech the bellowing

of the buffaloes impounded in the thana eloseby was heard, and that

give the Sardar an opportunity for his sardonic humour.) "Reporters,
please note it down, — the buffaloes are speaking. The Government
'thought that drums would subvert Government established by law.
Xhese buffaloes, I tell you, are as bad as the drums. (Still louder

11

LIFE & WORK OF SARDAR VANLAHHHHAl PATEL

belioii'imi) . They are bellowing themselves hoarse to tell you if you* do

not know yet thai n.uht and justice have vanished fronv^he Empire.
c

tf there are any amongsl you who feel any misgivings, or»are
afraid o{ the lire of repression, they had better go on a piligrimage or

betake themselves to some hill station or breezy seaside place while

there is yet time. For let there be no mistake in the matter. As
agriculturists you know, thai the dark rain-lade* clouds, so welcome
to your si^ht, come only after you have passed through the parching

heat of the summer months of Chaitra and Vaishakha. and descend only/'

after we have had terrific storms and lightning and peals of thundelr

which send the skies. Similarly Government is not going to do you
justice until it has pu1 you through the fire. , It will try to cajofe you,
if you are willing to be cajoled. But if you resist its 'advances, it has
its iron list ready with which to descend upon you. Similarly >;ou have
to realise on your part that it is not merely yourselves that ypu represent

but you hold in your hands the honour of the whole of India.

What is this fear of this 'will-o'-the-wisp'? 'What is this Govern-
ment? Has any one seen it? I have never seen it. Does Government
mean the Mamlatdar or the Talati, or the Patel, or is.jt a combination
of these all? There is no individual called the sarkar. Why then should .

we magnify individuals and make sarkars of them ? Here is his definition

of an 'amaldar' (official): 'He who stands by the side of the ryot in

the hour of his need is an amaldar, all the rest are hawaldars (petty
peons).'

12

PRESIDENTIAL ADDRESS

Sardar VaUabhbhai Patel, was the President of thi '
f6th Indian National

Congress held in Karachi in /.'»•>'/. At th< outset he condoled tin deaths oj Pandit

MotilaH °Nehru, Maulana Mohammed All and "those nameless heroes who, unknown
f<. hiiih and in n ?•< caring for it. lard down their lives in the non-violent struggle

during the po&i it months".

You have called a simple farmer to the highest office, to which any
Indian can aspire. I am conscious that your choice of me as first

servant is not so much for what little I might have done, but it is the

recognition of the amazing sacrifice made by Gujarat for the honour.

But in truth every Province did its utmost during the year of the

greatest national "awakening that we have known in modern times.

NON-VIOLENCE—NO IDLE DREAM

Though there have been aberrations, it is a fact beyond challenge

that India has given a singular proof to the world that mass non-violence

is no longer the idle dream of a visionary or a mere human longing.

It is a solid fact capable of infinite possiblities for humanity, which is

groaning for want of faith, beneath the weight of violence of which it

has almost made a fetish. The greatest proof that our movement was
non-violent lies in the fact that the peasants falsified the fears of our
worst sceptics. They were described as very difficult to organise for

non-violent action and it is they who stood the test with a bravery and
an endurance that was beyond all expectation. Women and children

too contributed their great share in the fight. They responded to the

call by instinct and played a part which we are too near the even
adequately to measure. Looked at in the light of non-violence our
struggle is a world struggle and it is a matter of great satisfaction that

the nations of the earth, especially the United States of America, have
heartened us by their sympathy.

>

The recent settlement however renders it unnecessary to dwell at

greater length upon this heroic period in the national life. Your Working
Oommittee has entered into the Settlement in anticipation of your
approval. You are now invited formally to endorse it. The Committee

1 haying accepted it as your accredited representatives, it is not, I take it,

13

LIFE & WORK OF SARDAR VALLABHBHAI PATEL"

opei: to you to repudiate it- but it is open to you to pass a vote of

no-confidence in the present executive and appoint better agents. But
whilst it is but meet fhat I should draw your attention to the constitutional

position, I have no doubt whatsoever that you will endorse the settlement

which I hold to be perfectly honourable for both the parties. Had we
not accepted the settlement we should have put ourselves in the wrong
and thereby undone the effect of the sufferings of the past year. Indeed

we had always claimed, as Satyagrahis must claim, to be ready and
eager for peace. When therefore, the way seemed to be open for peace,

we took'it. In view of the clear demand on the part of the British

Indian Delegation at the Round Table Conference for full responsibility,

and in view of the British parties having accepted the position and in

view of the appeal made to the Congress by the Premier, the Viceroy

and many of our distinguished countrymen, the Working Committee
thought that if an honourable truce could be arranged and if it was open

to the Congress to press without any reservation for what is considered

to be the best for the country, the Congress should, if invited, take

part in the Conference and attempt to reach an agreed solution of the

constitutional issue. If we failed in the attempt and there was no way
open but that of suffering, then it was a privilege of which no power on
earth could deprive us.

Under the constitution clause bf the settlement it is open to us to

press for Purna Swaraj, to ask for complete control over our defence
forces, foreign affairs, finance, fiscal policy and the like. There would
be safe-guards or reservations, or as the late Pandit Motilalji called them,
adjustments, conceived in our own interest. When power passes from
one to the other by agreement there are always safeguards in the
interest of the party in need of reparation or help. The continued
exploitation of India for close on two centuries renders it necessary for

us to seek assistance in several respects from external sources. Thus
we would need military skill and there is no reason why we may not
receive English assistance in this direction. I have taken only one telling

illustration out of others that may be suggested.

The defence safeguard may therefore be the retention of British

Officers, or, as some would say, even privates, but we could never let

our defence be controlled by the British. We must have full power to

make mistakes* We may gratefully receive British advice, never
dictation.

BRITISH ARMY OF OCCUPATION

The fact is that the British army in India is an army of occupation,
defence is a misnomer. Frankly, the army is for defending British
interests and British men and women against any internal uprising.

1 cannot recall a single instance in which the Indian army was required for

15

PRESIDENTIAL ADDRESS '
"•

the protection of India to fight a foreign power. True, there have been

expeditions on the Frontier, wars with Afghanistan. British historians

have taught us that they were wars more of agression rather than of,

defence. We must not therefore be frightened by the bogey of fcreign

designs upon India. In my opinion if we need an army, we certainly

do not need the octopus we are daily bleeeding to support. If the

Congress has its way, the army will suffer immediate reduction to its

reasonable proportion.

PIRNA SWARAJ—OIK GOAL

Again we have been taught to think that our civil administration

will be inefficient and corrupt if we give up the able assistance of highly

paid British civilians. The administrative powers that the Congress
has exhibited during recent years and the fact of its having on an ever-

increasing scale drawn to its assistance some of the best youngs men and
women either without pay or on a mere pittance should sufficiently

dispose of the fear of corruption or inefficiency. It would be too great

a strain upon our poor purse to have to pay, by way of insurance against

corruption, a premium out of all proportion to the highest possible

estimate of corruption that may ever take place'. It will therefore be

necessary if India is to come to her own, to demand a heavy reduction

in the Civil Service expenditure and thus a consequent reduction in the

emoluments of the Civil Service.

We have claimed that many of the charges laid upon India are

wholly unjust. We have never suggested repudiation of a single

obligation, but we have asked and must continue to ask for an impartial

investigation into the debits against us wherever we cannot agree.

There is no receding from the Lahore resolution of complete
Independence. This independence does not mean, was not intended to

mean, a churlish refusal to associate with British or any other power.
Independence therefore does not exclude the possibility of equal

partnership for mutual benefit and dissolvable at the will of either party.

If India is to reach her independence through consultation and
agreement, it is reasonable to suppose that there is a strong body of

opinion in the country to the effect that before partnership could possibly
be conceived there must be a period of complete dissociation. I do not
belong to that school. It is, as I think, a sign of weakness and of

disbelief in human nature.

FEDERATION OF INDIA

Federation is a fascinating idea. But it introduces new-
embarrassments. Princes will not listen to reverence? Is it severence
of British connection. But if they will come in the true spirit it wi'l

be a great gain. Their association must not be to impede the progress
democracy. I hope therefore that they will not take up an

16

LIFE & WORK OF' SARDAR VALLABHBHAI PAT'KL

'uncompromising attitude that may be wholly inconsistent with the

spirit of freedom. I wish they would, without any pressure, give us
* an earnest of their desire to march abreast of the time-spirit. Surely

the fundamental rights of their subjects should be guaranteed as of

the rest of the inhabitants of India. All the inhabitants of Federated

India should enjoy some common elementary rights. And if there are

rights, there must be a common court to give relief from any
encroachment upon them. Nor can it be too much to expect that the

. subjects of the sta'tes should be to an extent directly represented on

the federal legislature.

*

COMMUNAL UNITY ESSENTIAL
t

i

But before all else comes the question of Hindu Muslim or rather

communal unity. The position of the Congress was defined at Lahore.
Let me recite the resolution here :

In view of the lapse of the Nehru Report it is unnecessary to

declare the policy of the Congress regarding communal questions, the

Congress believing that in an independent India, communal questions

can only be solved on strictly .national lines. But as the Sikhs, in

particular and Muslims and other minorities in general had expressed
dissatisfaction over the solution of the communal question proposed in

the Nehru Report, the Congress assures the Sikhs, Muslims and other
minorities that no solution thereof in any future constitution, can be

• acceptable to the Congress that does not give full satisfaction to the

parties concerned.

Therefore, the Congress, can be no party to any constitution which
does not contain a solution of the Communal question that is not

designed to satisfy the respective parties. As a Hindu, I adopt my
predecessor's formula and present the minorities, with a Swadeshi
fountain-pen and paper and let them write out their demands. And,
I should endorse them. I know, that it is the quickest method. But
it requires courage on the part of the Hindus. What we want is a heart

unity, not parched-up paper-unity that will break under the slightest

strain. That unity can only come when the majority takes courage
in both the hands and is prepared to change places with the minority.

This would be the highest wisdom. Whether the unity is reached that

way or any other, it is becoming plainer day after day that it is useless

. to attend any conference unless that unity is achieved. ' The Conference,

can give us an agreement between the British and us, it can perhaps
help us to come nearei* to the Princes ; but it can never enable us to

•' achieve unity. That must be hammered into sha,pe by ourselves.

The Congress must leave no stone unturned to realise this much-desired
,end.

1?

PRESIDENTIAL ADDRESS
,

"

CALL TO PKOPLE

It must be clear to all of us that the Congress can be useful for'

attaining Purna Swaraj only to the extent that it has gained power.

The past twelve months have undoubtedly given it a power which he
who runs may see. But it is not enough and can be easily frittered

away by hasty action, or by pride. He is a spendthrift who liyes on
his capital. We must therefore add to our power. One way to do so

is on our part to fulfil to the letter the conditions of the settlement.

The dt her is to consolidate our gains. T therefore propose to devote a

few lines to this part of our activity.

We have made much headway in the matter of t ho boycott ^\'

foreign cloth. It is a right as well as a duty. Without it, the impoverished
millions of India must continue to starve. For if cheap foreign

cloth continues to be dumped down in the villages of India, the Charka
i annot flourish. Foreign cloth must therefore be banished from the land.

It is therefore want of easy employment in their own villages that leads

to starvation. Incessant propaganda is necessarv to rid the country of

chronic unemployment, which has become second nature with our
peasantry. The best propaganda is to do sacrificial spinning ourselves

and weai khaddar (Khadi). The All-India Spinners" Association has
done much valuable work. But it is for the Congress to create this

spinning and the khaddar atmosphere. This to my mind is the best

and the most effective propaganda of Boycott.

It has been suggested that the argument against foreign cloth

applies to indigenous mill cloth. But our mills do not produce all the

cloth we need. For years to come they may continue to supply the
balance that may be required over and above hand-spun cloth. But
even our mills may prove a hindrance, if they compete with khaddar or •

resort to questionable devices to push their wares. Fortunately many
mills are patriotically working in co-operation with the Congress and
are beginning to appreciate the virtue of khaddar in the interest of the
toiling millions. But I can certainly say that if our mills unpatriotically

hurt khaddar instead of complimenting it, they must face an opposition
somewhat similar to that against foreign cloth.

The foreign cloth merchants will do well to bear the Congress
attitude in mind in this regard. Foreign cloth boycott is- a permanent
thing, not conceived as a political but as an economic and social measure

rmanent value for the welfare of the masses. These merchants,
11 do well to jive up their foreign cloth trade. Everything possible <

is being done to help them but some very big sacrifice on their part is

ential.

English, Japanese and other foreign merchants will, I hope, nol

misunderstand the Congress attitude. If they will help India, they will

18

PRESIDENTIAL ADDRESS
i

•deny themselves the India trade in foreign cloth. They have other

markets and other enterprises.

PICKETING NOT COERCION
>

This brings me to picketing. This has not been and cannot be

given up. I give below the relevant clause of the Settlement.

Picketing shall* be unaggressive, and it shall not involve coercion,

intimidation, restraint, hostile demonstration, obstruction to the public,

or any offence under the ordinary law, and if and when any of these
' methods is employed in any place, the practice of picketing in that place

will be suspended.

Picketing 'is a common law of right. Its function is gentle persuasion,

never-j coercion or violent restraint on liberty. I use the adjective

'violent' a,dvisedly. The restraining force of public opinion there always,
' will be. It is healthy, elevating, and conducive to the growth of liberty

as distinguished from licence. Non-violent picketing is designed to

create public opinion, an atmosphere which should become irresistible.

This can best be carried on^by women. I hope therefore that they

will continue the marvellous work begun by them and earn the eternal

gratitude of the nation and, what is more, the blessings of the starving

millions.

, ENCOURAGE SWADESHI

The idea of boycott of British goods is almost as old as the Congress.

We know that after- the advent of Gandhiji on the political platform,

boycott of British goods was replaced by that of foreign—not only

British—cloth. He interpreted it in terms of economic and social uplift,

whereas the boycott of the British goods as such is a political and
punitive measure. We must withdraw the political weapon. We cannot
be sitting at the friendly conference table and outside making designs

to hurt British interests. Whilst therefore we must for the time being

withdraw British goods' boycott, we must intensify Swadeshi, which is

the birthright of every nation. Whatever we produce in our country
we must encourage to the exclusion of foreign whether British or other.

This is the condition of national growth. Thus we must encourage and
carry on banking, shipping and the like. We may not belittle or neglect

them on the ground of their inferiority or dearness. Only by wide use
and helpful criticism may we make them cheaper and better. Equality
of treatment in the case of hopless unequals ought to mean raising the

.less favoured upto the 'level of the most favoured. Thus equality of

,• treatment for suppressed classes on the part of the so-called superior
' classes means raising the former to the latter's level; the latter

sacrificing their substance and stooping to conquer. In relation to the

19

f

TO CONGRESS M.L.A.'s.

Tht follow 'ny x/» ' i-h was miuh by the Sardar tit a meeting of the Congress

mbers of the Bombay Legislative Assembly, on June 16, 19^0, In his capacity as

ui< chairman of the Congress Parliamentary Sub-Committee. Only a few da

earlier, tht Congrees Ministries in the provinces had? resigned as a. protest against

tht d snatching of Indian troops overseas without obtaining tht consent ^of tht Central

Asst mbly. *

i

We (party) should meet, if necessary, every month in order to

discuss our problems. No one should go away -with the idea that in the

coming months we would be doing nothing, while the British Government
would be allowed to carry on the administration as it Jikes. In the very
nature of things, British Imperialism cannot last long' and the burden
of administering our own country must fall on our own shoulders whether
we are ready or not.

The Congress was not driven out of office; it retired by itself. It
(

is no use playing to God for the resignation of Ministries; the credit, if

any, is due to the Congress itself. We had given a pledge to our own
electorates not to stick to office if by so doing the interests of the country
suffer. Then a time came when the Congress felt that it could not

continue in office any longer, without detriment to the cause for which
it existed and you may rest assured that the Congress is not going bad;
to office until it can wield the real power of governance in a free India.

When the war started, Gandhiji declared his sympathy with Britain.

Pledged as we were to freedom, we could not have any sympathy for
Nazism, though it must be confessed that it was the humiliating treaty

ol Versailles, which the Britishers and their friends imposed upon
many that was responsible for Nazism. However, Gandhiji made it

clear that the Congress did not agree with him on this question. The
Stress had bitter memories of the Great War.

With this knowledge it is but natural that, the Congress should ask
British Government whether it was prepared to declare that India

.

would be free at the end of the war. The demand was natural and
proper. The reply was that we were not united, that minorities need

22

LIFE & WORK OF SARDAR VALLABHBHAI PATjfiL

to be protected and that the Frinces had to be placated. How could

we- have continued in office when such was the attitude of the British

^Government ?

There can be no compromise. So long as we have a third party in

our midst, there cannot be a compromise between the minorities and
the Congress.

. We have had ample experience in the past. The British statesmen,

in order to win the sympathy of the world, now go on repeating that

thsy are willing to give freedom to India when India is united.
»

'/it is difficult to understand the position of the League. What does

it want? The Congress has made friendly approaches repeatedly, but

every time it 'has met with a rebuff. The League goes on rejecting

whatever is offered, without formulating its own demands. The Anglo-
Indian papers, which, for the moment, appear to represent the League's

point of view, urge the formation of Coalition Ministries. The League
has not made it clear whether- it wants them and on what terms.

Congress is anxious to make friends, but with who ? That is the question.

There cannot be a friendship unless there is a willing mind on both sides.
o

i-

k

The condition, precedent to, any negotiations, which Mr-. Jinnah

makes is that the Congress should accept the League as the sole

representative of the Muslims in India. To concede the claim of Mr.

Jinnah is for- the Congress to commit suicide in the hope of being reborn

a Hindu organisation. Even if we are a handful, we will not allow the

Congress to commit political hara-kiri.

If the resignation of Ministries has brought real deliverance, it is

to the Ministers, who had their daily worries. Our internal differences

have disappeared. The Congress has again accepted the leadership of

Gandhiji, the only man who can lead us to victory. He is the miracle

worker. Under his guidance we must now work. If there are any
among Congressmen who are impatient about his methods, they are

welcome to try out their own experiments. But they will fail; success
will depend only upon loyally following the lead of Gandhiji."

23

1 1 ISTORIC STRUGGLE

Tin s/c-r/j given below was wad, by the Sardar on August ?, 19,2. two daiis.

before the historic "Quit India" resolution was passed by the Congress forking

Committe< The countries of South-East Asia were falling like trine-pin's

the Japan's, hordes; the war-drums wen approach'9ig the borders of India. The

British Government, in a desperate attempt to WW the support of the Congress

leaders, had sent th> late Sir Stafford Cripps to India, but his efforts had failed.

During recent weeks many people have cultivated a sudden

friendship for India. They have begun to take interest in Indian question

although they never had anything to do with it all their lives. Some
hold out threats and draw lurid pictures of the sufferings we may have

to encounter; some would like to impress upon us what an injury our

move would inflict upon allied war effort. I say, how am I to reply to

all these friendly and unfriendly criticism gratuitously being offered.

We have no press; we have no radio. Government have put strict

censorship everywhere. Whatever news or views they choose to allow
t

to go out of this country can alone reach the outside world. How ara

they going to know our agony 7

The Government tells all the world outside that Congress is a clique;

they are a handful of agitators; they have no influence whatsoever with

the vast masses of Indian people; 90 millions of Muslims, 50 millions of

Harijans, 70 millions of Indian States population are not with the

Congress. The Radicals are not with them, the Democrats are not with

them ; nor are the Communists with them. I ask if nobody is with us,

why worry about us so much? Again, if these people are not with us,

the British authority in India certainly is, and this is enough for our

purpose. We have to settle our accounts with them before every one

eta

[f Britain wants to delude herself and delude the world that they
p

arry on and conduct this war to victory without the hearty

tion of 100 millions of Indians, she is bound to be disillusioned

in the end. Neither India, nor the world outside is so gullible as to-,

swallow all the misleading campaign through the press and the radio *

in ...nil ,

• ing "U t in- pari of i h itain.

24

!

1MFE ft WORK OF SARDAR VALLABHBHAT PATK1.

For three years we held our patience. Gandhiji continuously spoke

and wrote about non-embarrassment to Britain in her war efforts. But

even his proverbial patience has, at last exhausted itself. The war is

knockmg at our doors. The Britishers claim that they have made every

arrangement for defending India. But do we not know that they said

the same about Burma, about Malaya? Without the hearty co-operation

of Indians, it is impossible to defend India. In spite of Britain's

protestations and her efforts, Burma was swallowed by Japan. We do

not propose to allow our country to the same fate. That is why we are

now out to act irrespective of all prudential consideration. Singapore

they tom-tomed all the world over as the most invulnerable outpost. It

was impregnable. Millions upon millions of pounds were poured over this

construction. Mr. Amery boasted day in and day out about its

invulnerability. But we ail say that it crashed like a house of cards.

Its fall was 'swifter than any other out-posts. Mr. Amery then began
to tell the world that in Singapore no defence preparations were made on
Malaya side. ' The Government had a compunction for taxing the poor
Malaya population for a double defence, but that Malaya was not so

important after all and in, Burma they would smash the Japanese. Now
Burma too has slipped out of their hands and the enemy is knocking
on the Indian borders. Under these conditions, if Britain cannot show
sufficient confidence in her own self, how are we to trust her capacity?

So if the Britishers are similarly beaten in India by Japan, it would
be a case of King Log for King Stork and our slavery would remain.

T,t is for this reason that we have now decided to stand and act as

freemen.
>

The Congress has taught us to call a spade a spade, and we speak
out our minds without reservation. But it is obvious that it is the

Government of India who are playing the role of real friends of the

Japanese. We are being promised complete freedom at the conclusion

of the war. But are you sure, you would be there to bestow freedom
upon us at that time? Where is the guarantee that you would not be

• so disabled as to render any such thing impossible? If India slips into

the hands of others at the end of the war, where will you be to come
forward and grant us our freedom? Where shall we go to search
Mr. Churchill then. And assuming that you win, where is the guarantee,
I ask again, that you who are so reluctant to part with power when
red-ruin is staring you straight in the face to-day, where is the guarantee

^ I ask that you will be generous and brave and honourable after victory
is won? That is not your tradition at least. How can we forget the
fate which befell the poor.•Prof. Woodrow Wilson at the end of the last

world war? And how Lloyd George floored him? I tell you, nobody
trusts the British statesmen and their promises to-day. You cannot

- show a single act of good grace on their part throughout their history.

25

) •

HISTORIC STRUGGLE •

(

•

When Cripps' proposals came our people felt there may be some

material in it to find a solution. But like Pandora's Box, nothing but

sinister schemes to divide India and to perpetuate her divisions came
out of it. Our communal differences, our internal quarrels were^made
an excuse against handing over power to us. Were there no quarrels

in Burma? Were there no differences? Then why did you leave it?

You never tarried there even for a while disputing on the question as to

whom you were to hand over Burma. You left her to her fate and ran

for life leaving her in the lurch—leaving all your imperial obligations and
the rest to take care of themselves! The Governor of Burma new boasts

in London that they left Burma only after reducing everything to dust

as a result of scorch-earth policy, that not a single brick was left intact

in any Burma town. So you promise the same thing in India if a

like emergency arises? Who is going to lofce and suffer more in that

event? Pray! You the runaways or we the sons of the soil? You are

dubbing the new Burma Government put up by the Japanese as' a puppet
Government—a quisling Government. What else I ask, is -the toy show
you have put up at Delhi?

t.

The Congress agreement is only one. India cannot sit idle at such

a time of crisis, depending upon Britain for her defence. We simply do

not trust her capacity to defend us. without our co-operation. And we
shan't co-operate save as free men. We must, therefore, prepare

ourselves and for this, we must first have our own freedom. If that

is inconvenient to you and if that exasperates you, we are sorry.

The number of friends in England who claim to be the friends ol

India are upset over our attitude. Major Attlee of the British Labour
Party is one of them. To-day having come to power, he has gone more
reactionary even than Mr. Churchill. A Socialist of Mr. Cripps' position

also has turned an imperialist to-day and the Labour organ like the

"Daily Herald" is upset over the Wardha Resolution and indulges in

threats. I say, if there is any real goodwill towards India in the British

or American public opinion, this, the present resolution, is going to be

the test of it. But I may tell you that the amount of anger and
-entment with which our present attitude is being received and criticised

in those countries dues not indicate, and make us doubtful, that any such

idwill exists in those countries. The fact is that Britain does not

want to defend India for the sake of Indian people hut wants to defend

her' in order to retain her as a bond-slave and as a precious possession.

We are accused of inviting Japanese by our present move. This is

an abominable lie and calumny. No one in India wants Japanese here,

but e Indian wants the Britisher to quft India. There is nothing
wrong or improper in this. We offered to fight shoulder to shoulder on

[ual terms along with the Britishers, American. Chinese but that
evidently does not suit Britain. Why not then say plainly that you want

26

'

. LIFE & WORK OF SARDAR VALLABHBHAI PATEL

the status quo? Why all this talk of free India as an act of grace, and
negotiations and mutual adjustments? We do not seek safety as

England's indentured slaves hereafter. That shall never be. Those in

England who claim to be India's friends have to prove their bona fides

and their sincerity to-day.

Now Sir Stafford Cripps misrepresents to America India's stand

and wants America's help in suppressing" the Indian movement. What a

shame? It you want America's help to fight even an unarmed people

pledged to non-violence, what stand are you going to make against Axis

poweis? Even the name of the brave industrious China is dragged in.

India should make up her quarrel with Britain in order that China may
Tint be neglected in the midst of her life's peril. May I ask how did yon
come to cultivate' this sudden solicitude for China? China is lighting

Japan foi the last five years. Who helped Japan but America? When
Congress protested against Manchukuo atrocities, Mr. Amery described

it on the floor of Parliament as an incident in Japan's imperial scheme.
How could England herself an imperial power interfere, he said? Such
was British attitude towards China ! Russia too was out of the fray

then. And who does not know Britain's attitude towards the Bolsheviks
till the very moment of Russia throwing herself against the Axis. They
talk of forgetting the past. But how do you expect us to forget what
happened during the present war itself ? Then again they talk of People's

War, war in defence of democracies. It is evident that it is a People's

War with Russia and China. It is a total war. But is it so with England ?

Jf so, what response has England made to all our demands, repeated
from time to time, to declare their war aims. If really it is a war in

defence of democracies all over the world, what prevents them from
saying so in respect of India? But no. That cannot be. India must
accept her rulers' war as her own and help it to victory without
questioning why! Are not the freedom and civilisation in peril? When
France fell she too was exhorted to fight and fight on. England even
offered her a single nationhood for both the countries overnight.
Implored her, entreated her for such a merging of fates. Nothing
impeded such a process. No time was necessary to conclude such vast
changes as welding of two nations so different in culture different in

temperament. But in India how can you think of constitutional changes
in the midst of a total war. How can you think of changing horses in

mid-stream.

Mr. Churchill found time to go across the Atlantic to confer with
President Roosevelt. They met somewhere to draw the Atlantic Charter.
Somebody asked where wa£ India? Mr. Churchill's reply was that India
cannot have a mention there. The Atlantic Charter was made for
European countries. India was a domestic question. It was a show-

' down also of American sympathy.

27

)

HISTORIC STRUGGLE . .
'

Then a fresh treaty was concluded with Russia for twenty years.

Poor Russia fighting alone and unaided for two years with her back to

the wall signed a fresh treaty with Britain. Herself hard pressed she

would not demand a declaration from Britain in respect of India's, place.

She too repeated, when asked, the same answer: "India was Britain's

domestic question. Russia cannot interfere". We know what hell Russia

has suffered at the hands of the Axis and is suffering to-day. We have

no quanel with her for trying to suit England with reference to India.

But after all that she has been still fighting alone. Her allies canr.ot

establish contact with her. When her own freedom is in jeopardy, what
can we expect from her to do for us? .

mm

Now 1 will make a few observations regarding the coming Gtruggle.

Gandhiji has already warned you. We have' fought many campaigns in

ihe past. But I may tell you, the coming struggle would be Very different.

We see how Russia and China are fighting for their freedom; with what
grim determination they suffer and die. Do not delude yourselves with

thoughts of a settlement. You will be sadly mistaken. There is no

jail-filling also this time. This is going to« be a different struggle

.iltogether. The resolution before you has not been framed with a light-

heart. If you feel that things should remain safe, the^ trade and industry

should carry on normally, that at -the most we shall go to jails, rest

there and read there and write thesis, if you have any such notions as

regards the coming struggle, please do not pass this resolution. But if

you feel that you have an occasion to fight and die for the freedom of

your country, to face utter ruin, if you feel that in the face of every
contingency you are determined to achieve complete independence Of

your country, then I say good-luck and God-speed to you. Also mind
you. Whatever again may accrue from the struggle and through your

>rts and sacrifices, you are not to expect anything for yourselves.

Only the country as a whole shall gain. Then alone you may join the

struggle. This is not a game of power politics.

Somebody in the British Parliament referred to one of my statements
saying that Congress does not want power for itself. Only Britain must
part with power. Give it to any group or groups in India. The
questioner was told that mine was an individual statement. It was not
by the Congress. But then the Congress President Maulana Saheb,
himself repeated the same saying, "Hand over power to whomsoever you
like provided they are Indians; hand it to the Muslim League. We shall

amongst ourselves afterwards."

The Britishers talk always of having given peace to India. I say
it is the peace of the graveyard. But India is no longer agreed to thai

The bubble of your omnipotence has" burst. We now know, you
nol | not ect us; we must free ourselves, and defend ourselves. We

also know that you are not likely to give us power with good grace. You
shall leave here as you had to leave elsewhere.

28

LIFE AL- WORK OF SARDAR VALLABHBHA] I'ATKI.

We have not to free ourselves through voilence. That is not our

way. Our weapon is non-voilence. 'Whatever its merits, it is this

weapon of non-violence which has raised us in the eyes of the world

during the last 22 years. But it is not necessary for the coming-

struggle that non-violence is indispensable even in thought. It would

be enough if we remain perfectly non-violent in action. Everyone asks

what is the programme. In all our campaigns, Gandhiji has given us

programmes at the proper time. This time too, he may give or he may
not give a programme. He is there to guide us and to command us.

We aie not to reason why. We must carry out his commands.—Be
they hot or be they soft, a soldier knows only to obey his Commander.

We are being threatened from all quarters. We know the methods
of the Government. They will round up the leaders; round up all;

they will issue Communiques and Ordinances. They have prepared

many and kept them ready. There is little that is new in all this.

They must have got most of the Ordinance from their old files.

We may not mind them. We may only mind the responsibility that falls

on us. So long as Gandhiji remains on the scene, we have only to do

his bidding. We must obey orders strictly and be disciplined. We
must follow implicitly every step that he announces for us. But
supposing they arrest Gandhiji and round up all leaders at the very start?

In that event, there will then 6e left no question of step by step.

Then it would be the duty of every Indian, born in this country to acquit

himself by putting forth his utmost effort for furthering the cause of

our country's deliverance. We shall carry out one and all programmes,
individually, collectively, simultaneously—in whatever way it strikes us

within non-violence. We are being weighed in the scale of freedom.

The whole world is watching us. All the programmes that we followed

since 1919 may be included and many more collectively and
simultaneously, in the course of the coming struggle. Every one of us
shall feel and behave as a citizen of Free India. No source is to be left

untapped; no weapon untried. This is going to be the opportunity of

our life-time. The struggle must be short and swift. Japan is hovering
on our borders. We have to be free with the least possible delay and
prepare ourselves to face the Japanese.

There is no room left for any negotiations. Every one who goes
from here sb^ll carry this message. So long as Gandhiji remains in

our midst, he is our sole Commander. But if he is arrested and
imprisoned, then no one will be responsible for what happens in India.

Britain alone will be responsible for whatever happens here. If anarchy
comes that too will be Britain's responsibility. For if anarchy shall no
lpnger arrest India's maith to full freedom, there is no other alternative.

29

LOOklM, BACK

Tin Sardar was r< /' am (I ni /.'''/.-> after thret years' detention In iln Ahnicdtiugdr

Jail. Many things im<i happened n tin u-<>rl<i sinct his arrest: Tli< ruhPous war

in KuiDjii ii.kI Asm had <n<i>tl. with //'- forces of democracy victorious. In Bfngland,

• i Labour Government nth -t new leadersfiip liad cotm l(> pou>?r. Then was mi

unprecedented u i>xnr<h for]ri<<l<>ui in all lli< countries of As'a

During the last three years India has witnessed many changes and

the entire world also has undergone some transformation. You
yourself bear witness to the happenings in this very city. We were in

absolute dark when we were in gaol, but now we have learnt a little of

the happenings during these years. When we were put under arrest,

we were not even told of our destination. Threats were uttered that a

t rial will be ananged for us. The Viceroy that has retired now wrote

to us that we would be made to stand a trial for the disturbances of

1942. We welcomed the opportunity for a twofold reason. We thought

we would have an opportunity to prove before the world the justice of

the nation and simultaneously we would expose the real culprits.

But that Viceroy sailed off. Many Viceroys have come and gone but

their strategy has mostly remained uniform. India has witnessed many
Secretaries of State coming and going. We were told, 'Forget and

Forgive,' when we were released. It was gently said that mistakes

have occurred on both sides. Wr

e believed them and felt that there was
some change in their attitude, for they never owned their mistakes in

the past. We thought there is nothing wrong in starting with a clean slate.

.

If bygones are to be bygones, then the curtain should be dropped on both

-i< tes. But if one side alone is to be partially covered, then we shall

have to expose the other side ruthlessly.

In the unprecedented havoc wrought by the atomic bomb in Japan,

ire cities have been obliterated—infants, adults, aged, live-stock and
That is the picture of the western civilization in its fullest vulgarity.

It may be said thai Japan was given sufficient notice. Maybe Japan ,

would reap the harvesl that she has sown. But if these people are to

pursue that path of destruction, there will be it.; go for the world but bo

remember Gandhiji. Because the other- mad course is to lead the world •

to destruction. It is said that the Big Three would never abuse their

mighl and would herald a new World Order. But let humanity

LOOKING BACK

remember their history, and none would be convinced of the Big Three's

claims. Let the record of the Two Bigs be set aside, but we know the

English. They say one thing and act otherwise.

Some wise man may argue that the Indian administration is

conducted by Governors and Secretaries and other countless functionaries.

My answer is that if they the British Government are eager to rule over

400 million people without any responsibility, and from such a distance

tnen they must relieve themselves of that burden and hand over the

reigns to those who are capable.

31

/ 5

The Rajpramukh of Madhyapradesh welcomes Sardar Vallabhbhai Patel.

v.

SPATES PROBLEM
-- -j

is anarchy and chaos which will overwhelm great and small in a common
. ruin if we are unable to act together in the minimum of common tasks.
* Let not the future generation curse us for having had the opportunity
but failed to turn it to our mutual advantage. Instead, let it be our
pibud privilege to leave a legacy of mutually beneficial relationship

which would raise this Sacred Land to its proper place amongst the
nations of the world and turn it into an abode of peace and prosperity.

>

35

;

ON THE EYE OF INDEPENDENCE
t

On August tS, v.'
1
!": ninety years after the First War of Independence—Indict

arm free. Th, Labour Government of Britain under Ch ment Attlee, as djstinct

from the Labour Government under Ramsay MacDonal;l
t

fulfilled, Britain's proniise

to grant India independent after th, cessation of hostilities. But the prt'c< that

had to be paid for freedom was great: India was divided into two nations, th-

an Union and Pakistan and tht Princes were mad, fret to act as they cli<

Whik tin nst of India was celebrating the achievement of independence, a commu-

nal orgy was in progress in th, Punjab. Here is th- text of flu U vt of thi Sardar's

Messagt on the occasion:

i

"Let us not forget in the joy of the hour, the stupendous

responsibilities and obligations which freedom has brought within in its

wake. Our primary duty is zealously to guard our freedom against

dangers from without and from within. We have also to ensure that

the humblest among us has the same stature as the tallest in the land,

that labour gets its legitimate share of its product, that the toiling

millions in villages obtain just return for the sweat of their brow, and

that the State discharges adequately its elementary duty of feeding,

clothing, housing, and educating every son and daughter of the

motherland. It has now been given to us by Providence to fashion our

country's destiny according to our cherished ideals and aspirations.

If we fail the Motherland, the blame will not lie at others' door.

Indeed, there are enormous difficulties and almost insuperable obstacles

in our way, but it is for us to overcome them".

36

\
*

V

NO RETALIATION

The speech given beloxo was made by the Sardar at Amritsar on September SO,

19J,7. Jhe sufferings, that befell the Hindus in Pakistani Punjab in the days

preceding a)id following independence were still fresh in people's minds and some
interested parties were appedlny to Hindus to mete out a \similiar treatment to

Muslims in India. The Sardar asked his listeners to remember the ylorious traditions

of their Ancestors >n tht freedom struggle and declared that the problems besettiny

India cannot b, solved by the physical eoet^rrninati&ii of Muslims.

I remember how it. is in this very same city, Amritsar, I held

discussions a few years ago for raising a suitable memorial to the

martyrs of Jallianwala Bagh and how at Lahore for the first time we
all—Hindus, Sikh's and Muslims—.took the pledge of winning complete

independence. In the blood-bath »of Jallianwala Bagh had mixed the

blood of Hindus, Sikhs and Muslims.

I am grieved to think that things have come to such a pass that
• no Muslim can go about in Amritsar and no Hindu or Sikh can even

think of living in Lahore. The erection of a memorial to Jallianwala

Bagh martyrs has become a painful memory and the hard-won freedom
has been followed by such unspeakable tragedies. This is a situation

"which has brought dishonour and disgrace to all of us and India which
looked forward to raising her stature in the eyes of the world after

the attainment of independence, has now to hang her head in shame.

Butchery of innocent and defenceless men, women and children does

not behove brave men; it is the war of the jungle and the hall-mark of

inhumanity and barbarity. There will be occasions and opportunities

for all of you to show your zest for fight; one must seek for it one's

ground and suitable time. It is now time not to be foolhardy or desperate

but time to reflect calmly on your course of action.

We have won our freedom to make our country great «and prosperous,

not to destroy what little has been vouchsafed to us by our alien rulers.

If we are not careful, we shall lose even our long-cherished freedom
which we have secured after such suffering and so many struggles.

„£You must remember that the lives of millions are at stake; they cannot'

be gambled away to enable us to satisfy any spirit of vengeance or

37

LTFE & WORK OF SARDAR VALLARHBHAI PATEL

retaliation. It is essential that you must maintain peace and break the

vicious circle of attack and retaliation and counter-retaliation and see

to it that the refugees have safe transit. Any obstacle in the way 6f

refugee movement will only worsen the plight of our refugees who are

fighting the elements, hunger, disease and maltreatment, to come to a

land where they hope to find peace, shelter and opportunities to lead a

peaceful and civilized existence. We should do nothing to shatter this

hope which is probably the only thing that is sustaining them.

I am quite certain that India's interest lies in getting all her men
and women across the border and sending out all Muslims from East"

Punjab. We can then settle down to the tremendous task of repairing

the damage done and to make this land by our labours the same fruitful

garden as our refugees have left behind.

I deprecate the demand for police and military aid which people are

putting forward. Such a demand may benefit the weak but it does not.

suit the brave able-bodied men of the Punjab. They should organize

themselves on the right lines. The safety and defence of the frontiers

are the concern of the Government but at the same time people should

organize themselves. The Government will give them arms and
equipment if they know how to use. them on the right lines.

I have come to you with a specific appeal and that is to pledge the

safety of Muslim refugees crossing the city. It is hardly creditable to

us that we do not realize wherein our good lies. Muslim evacuees are^

going under agreed arrangements of exchange of population. They
should really need no protection but should be allowed to go in peace.

Bitterness fed by years of propaganda of hate has gone too deep to

allow any Muslim to remain in the East Punjab and any Hindu or Sikh

to live in West Punjab. It is, therefore, in the interest of everyone that

this exchange should be effected peacefully and smoothly. Any obstacles

or hindrances will only worsen the plight of our refugees who are already

performing prodigious feats of valour and endurance.

It does not become a brave people to perpetrate deeds of brutality

on defenceless men, women and children. This is not dictated by any
code of chivalry or honour. If others cast chivalry and honour to the

winds it does not justify us in debasing ourselves. If we have to fight

we must fight clean. Such a fight must await appropriate time and
conditions and you must be wary in choosing your ground.

To fight against the refugees is no fig;ht at all. No laws of

humanity or war among honourable men permit the murder of people

who havt . tit shelter and protection. Such misdeeds on the othei

Bide can be left to be tackled at a more opportune time...

NO RETALIATION

I K^Speal to you to act with prudence and foresight,

allow free anrl unmolested passage to the Muslim refugees.

You should

Let there be a truce for three months in which both sides can
exchange their refugees. This sort of truce is permitted even by laws
of war. Let us take the initiative in breaking this vicious circle of

attacks and counter-attacks. They do good to nobody; they can only

do a great deal of harm to us.
>

If you do not have faith in the Pakistan Government or its people,

you can hold your hands for a week and see what happens. If they do
n'ot observe the truce in the right spirit, the world will know who the
breakers of the laws of humanity are. We shall then have every
•justification for holding them to account.

Make way for the refugees with your own force of volunteers and
let them deliver the refugees safely at the frontier. Let the whole
'world see that we mean well and we mean business and it is they who
have evil intentions and evil designs.

39

\ »

SINCERE SUPPORT FOR INDONESIA

In th< days of the freedom struggle, India's leaders used to say that a free'

India will extend every possible help to the other countries of Asia to become free.

rh> ii> feat of Japan hud seen the birth of powerful nationalist movements In ail

countries occupied by Japan, hub pendent Governments had emerged in 'Burma.

Indo-China and Indonesia. From October 12. 191/7, the External Services Division

nt th> All-Indict Radio started a news broadcast on Indonesia. In a message on

tin occasion, tin Sardar referred to India's cultural links with Indonesia which date

back to remote times. •

India's link with Indonesia dates back to remote times. Indonesia,

even to this day, enshrines some of the cultural relics of ages in which
our contact with Indonesia was close and intimate. Centuries of alien

rule could not sever these bonds of "friendship and countries to come
closer together. This service, therefore, creates no new bonds, but

merely revives and rejuvenates the old ones. I have every confidence

that this ethereal link will draw us closer together in the common and
arduous tasks that await us.

After years of heroic struggle, India has attained her full

independence. Indonesia is still in the grip of foreign rule and we, who
have known the agony and anguish of slavery, naturally turn with a

feeling and sympathetic heart to Indonesia in the valiant struggle, which
she is waging to shake off the foreign yoke. India knows that there

can be no real freedom for her so long as there are manacles round
Indonesia's wrists. We, therefore, send to you, Indonesians, the most
sincere assurance of our support in your struggle for emancipation.

We assure you that we approach this venture purely from a spirit

of service. All-India Radio will broadcast to you news without bias

and without selfish motive. The Indonesian service wijl foster peace
i amity and will rediscover things of common interest to the two

countries. No propaganda or tendentiousness shall taint it. These
ts shall be a symbol of the spirit of resurgence which pervades.

th(pie <>f Asia today. I wish the service god-speed.
*

10

FORGET YOUR MUTUAL QUARRELS

I myself took part in many a fight with Rulers in the past. But I

always told them that my struggle lay not with the Rulers, but those

agents 6f alien power who were propping them up against popular

demand and popular forces. But the days of vilifying Princes, calling

them names and maligning them are gone. It is not only wasteful

energy to concentrate on them, but also needless irritation and profitless

undertaking. ' Our methods now have to be guided by a more friendly

approach and in a spirit of understanding and goodwill. No Government
anywhere in India can b<i carried on without popular support. I am
sure the Princes themselves realize that their interests lie in taking the

people with them. , Why should we, therefore, pick quarrels or choose

the path of ill-will and hostility?

I appeal to you to cultivate a proper sense of moral values. I ask

you to do a little heart-searching. We can only advise you, but you
can act on that advice only according to your capacity. If you are

selfless workers, you will get your reward. But if you become involved

in mutual jealousies and internecine quarrels, you can only do damage
to the cause which you profess to uphold. When we achieved

independence, it was with a view to carving out for India a place in the

world polity and so raising the stature and the standard of living of

the people. Instead, we find ourselves fully pre-occupied with the task

of meeting the most gigantic problem of refugee relief that has ever

faced man in human history.

Remember, if a hungry man dies of starvation, he dies without a

stain on his honour. But one who steals to feed himself virtually suffers

from living death. He has not followed the path of honour and glory,

but that of shame and disgrace. If we want popular Government, we
must build up popular support and strength. Princes want respect and
reverence. They will gracefully yield to popular demands if they find

that a sense of responsibility and popular support prompts the popular
organizations. I, therefore, ask such organizations to work selflessly

and in a spirit of public service and thereby earn not only the gratitude

of the people but also the cpnfidence of the Rulers and achieve the object

which is neither inimical to the interests of the Princes, nor inconsistent

^•ith their responsibilities. For, after all, no Prince can afford to treat

popular support with contumely, nor popular grievances with impunity.

41

S
/ •

;

The Maharaja <>t Jaipur taking thr oath of Recession to Indian Union,

4 /

•

INTEGRATION AND DEMOCRATIZATION

Democratization of the administration which has long been the

keynote of Congress policy towards the States, has become a pressing

problem since August 15th. The Princes themselves have in many cases

begun to realise the spirit of the times and have been gradually

introducing measures in accordance with that spirit. The progress has been

. in some States slow, in others it has been swift, but everywhere it has

been sure.

It should be obvious to everyone, however, that even democracy and
democratic institutions can function effciently only where the unit to

which these are applied can subsist in a fairly autonomous existence.

Where, on account of smallness of its size, isolation of its situation, the

inseparable link with a neighbouring autonomous territory, be it a
Province or a bigger State, in practically all economic matters of everyday
life, the inadequacy of resources to open up its economic potentialities,

the backwardness of its people and the sheer incapacity to shoulder a

. > self-contained administration, a State is unable to afford a modern
system of Government, both democratization and integration are clearly

and unmistakably indicated.

In the world of today where distances are fast shrinking and masses
are being gradually brought into touch with latest administrative

amenities, it is impossible to postpone for a day longer than necessary
the introduction of measures which would make the people realise that

1 their progress is also proceeding at least on the lines of their neighbouring
areas. Delays inevitably lead to discontent, which in its turn results in

lawlessness; the use of force may for a time check the popular urge for

reform but it can never succeed in eradicating" it altogether.

At the same time I felt that their Rulers had acquired by heredity
. and history certain claims on the people which the latter must honour.

(

Their dignities and privileges and their means of subsistence on a

reasonable standard must 6e assured. I have always held to the belief

that the future of the Princes lies in the service of their people and their

-country and not in the continued assertion of their autocracy. In
conformity with these ideas, I felt that on release from an increasingly

*

43

LIFE & WORK OF SARDAR VALLABHBHAT TA^T,,

/
onerous and awkward responsibility, but at the same time with their

.

personal position and that of the ruling family fully safeguarded, they

would have opportunities of service which have hitherto been denied to

them and which many of them are genuinely longing for and genuinely

anxious to secure, and they would cease to be the targets of continuous
bitter attacks and ill-will.

'

The settlement which we have reached is actuated by these motives,

prompted by these considerations and governed by these principles. I

have no doubt that it is in tho best interests of the Rulers, the peopfe

and the country at large. I am particularly grateful to the Rulers'' of

the States who showed a commendable appreciation of the realities of

the situation and a benevolent regard for public good. To all of them,
undoubtedly the decisions they have taken have involved considerable

sacrifice of powers and fortune. They have accepted this sacrifice

cheerfully and voluntarily in the interests of their people and the country
at large. I am sure their people will react favourably to this generous
response to public interests.

t

Throughout my discussions with the Rulers
f

I was careful to

emphasise that the solution which we suggested for the difficult problems
with which we and they were equally faced was for them to accept or

reject of their own free will. There was no compulsion save that of

events and of the circumstances and peculiar problems of their States.

1 also told them that in offering this solution we were actuated by nothing
but the friendliest disposition towards them and had nothing but the
ultimate good of the Princes and their people at heart. I also maintained
that their voluntary surrender of most of the powers that they wielded
so far would increase and not reduce the prestige that they have enjoyed
and would create in the hearts of their people a place of lasting affection

and regard which would redound to their glory. I am very glad that
they all responded to these sentiments and would ask the people of these
States to play their own part and to extend to each one of them unfailing-

cordiality and unstinted goodwill.

In future, if the people of these States have any grievances, they
ran only be against the popular representatives and leaders who would
be charged with their interests and welfare, and not against the Princes.

These Princes have by their act of abnegation purchased in perpetuity
their right to claim the devotion of their people. I am sure that very

n the Provincial Governments who would be acting for the Dominion
Government in discharging administrative functions in these States, will

n their thoughts and energies to ameliorating the conditions of -the

pie and to devising ways and means of associating representatives xtf

tes with the fashioning of administrative measures. Let them oh
realise the stakes involved—some 56,000 square miles of territory with

'

I / •

iNTfcA, RATION AND DEMOCRATIZATION

a population of about 8 million, a gross revenue of about 2 crores and
immense potentialities for the future. It is the undisputable right of

the people in these territories to modern amenities of Government which
should be the governing consideration in everything that we do for them.

It will also be the duty of the people concerned to help and co-operate

wholeheartedly with the respective Provincial administrations in this

process of unification and amelioration, so that they may derive the full

benefit of this great achievement.

45

^v

,J 8 *
r

*f2r

1 _ . * (fj;

p r*r H- Hi
» t

f?,Ti

* *'* J* M j&SSm -"

®?
~» *>

••

7**

' ' / f > / • / / ; / v/ /
is

*, * * i~ *|

ft

The Sardar was very much respected by the Services.

.'•'n

COOD OUT OF EVIL

More than half a million people had gathered at the Calcutta Ma dan on January

3, l'9.',S to hear the Sardar speak on the problems farm;/ their infant democracy. The

Sdrdar was on his icay back frchn ShiUong. In his speech, the Sardar discounted the

talk of a theorutic state in India on the lines of Pakistan, and appealed to the workers

not to participate in the strike planned for the next day. The strike xvas an utter

failure.

You all know how immediately after attaining independence India

was overtaken by serious difficulties which taxed the energies of

Government and people alike. We all wanted independence and we have

secured it. Our hfe's mission has been fulfilled. I have no doubt, Asia

will follow suit. Burma is gaining its independence tomorrow. But the

overall question remains whether we realise that we have won
independence and whether we appreciate the full significance of the event.

This raises the issues: how we should utilise the freedom which we have
won after such heroic struggles and how we should prepare for the

enjoyment of its fruits. It is in this connection that I want to place a

few thoughts before you, for seldom do such occasions arise when we can

open out our hearts to you.

I sympathise deeply with the people of Bengal in the afflictions which

the seperation of East and West Bengal has brought about. We have

all been deeply affected by it, but it is profitless now to go into the

questions as to why we accepted it. Our main task is and should be

to extract good out of evil.

There is no reason why despite partition there should be a wall of

hostility between East and West Bengal. You have one language, a

common culture, common traditions and a comman way of life. All these

inevitably draw people together. This also in a wider sphere, applies to

Pakistan and India.

',Nevertheless, I cannot disguise the fact that the situation is full of

dangerous possibilities. But danger does not indicate panic. Instead it

calls forth alertness to ensure that nothing is done to incur blame or

reproof. India, as it has been left after partition, is not a small country.

19

;•/ i-'

LIFE .* WORK OF SARDAR VALLABHBHA] PATEL

A population of 30 crores provides an immense field for constructive

work.

Even though we were overwhelmed by disturbances after the

Independence Day, we have accomplished a great deal. We have carried

out successfully and effectively separation of armed services, stores, both

civil and military, and of many other large undertakings incidental to

partition.

We have settled all this out of court. In addition, we have carried

out an exchange of 40 to 50 lakhs of people on each side. AJ

ny

Government in the world would have been overwhelmed by such

tremendous responsibilities, but thank God, we have weathered the storm

and turned the corner.

This, however, emphasises the necessity of cleaning our decks for

further action and purifying the atmosphere so that the task of

reconstruction and rehabilitation can be carried out in a peaceful

atmosphere.

If you reflect on the condition of India today, you will realise how
critical the position is. India is short of food and has to pay a heavy
price for imports to make up the deficiency. If we have to digest freedom
we have to have a strong army which involves considerable equipment
for the three services, Army, Navy and Air Force. If we do not do it

or cannot do it. independence cannot be long sustained.

This involves a strong industrial support without which our armed
forces cannot accomplish much, but the fact remains that despite the
spurt and impetus given by the war, India is still backward in industrial

development. Financially, India has turned from a debtor to a creditor

country, but unfortunately that credit cannot be untilised, and, on the
whole, the position is worse than before.

For an all-out industrial effort which is necessary in order to

promote India's industries, support from labour is indisputably necessary,
but labour has fallen on evil days. Its organisers know only one thing
and believe only in one method. That is to prop up their leadership by
strikes.

They do not seem to realise that if they killed industries, labour
• If would cease to exist. This does not mean, however, that labour
uld not get its reward. What labour is entitled to, must be settled

and settled satisfactorily and peacefully. But for that, the correct method
is not stoppage of work, nor sabotage, but arbitration. It is only then
that Government can see to it that labour gets its just reward. If the

50

GOOD OUT OF EVIL

leaders of labour- continue to follow their present methods, nothing but

disaster awaits the country. Let them look around for guidance. Other

countries have advanced industrially. In America there is no labour'

problem. In England there is a Socialist Government but it does not

have.* to use force or resort to firing. Labour responds to its calls

patriotically.

It is in this context that we must look into the recent incident in

which some people attempted to force the hands of the Government of

West Bengal in regard to the Public Safety Bill. If they felt that the

Government was not doing the right thing, they should have represented

to the Working Committee or could have appealed to the people's vote

but instead they resorted to coercion, and coercion of a worst type.

It is not the* democratic way but the goondas' way of doing things,

and I deprecate that in the city of Calcutta such a thing should have
been perpetrated.

>

In another small State worse things have happened. When we
secured the merger of Khforswan State as an interim measure, we decided

to give its administration to the province of Orissa. An agitation grew
up that it should, merge into Bihar. We made it plain that we would
look into this question impartially and come to a final decision. In the

meantime, let Orissa administer it.' What was the result? An agitation

was organised and innocent people were misled into taking the law into

their own hands. The result was that the police had to open fire and
some lives were lost. Eberybody must regard it as a bad thing, but it is

'worthwhile reflecting as to why it happened.

It was merely because we have forgotten so quickly what we strove

to imbibe during so many years of struggle, so much so that in two
provinces where our own Governments are functioning, a small dispute as

to which province this small state should go, gave rise to such
unfortunate occurrences.

\
This is not the way we should function. Those who are not satisfied

with the way things are going on, have got the opportunity to remove the
Ministry and to take over the reins of office.

W7

hatever else may be said against the present Ministry in Bengal,
there is at least one thing about which there is no dispute, that after
many years, Bengal has secured a band of workers whose honesty and

> incorruptibility are not in question. I have no doubt they will learn by
experience, but if any of you feel that you are better equipped, I have
already told you how T;o secure the removal of the Ministry. But

Jfg(3ondaism cannot and will not be allowed to prevail. I sincerely tell

j/ou that we cannot aflord it when we have such delicate tasks to fulfil.

51

' V '

LIFE & WORK OF SARDAR -VALLABHBHAI PATEL

The country is saved from fragmentation by the accession of States.

Otherwise, Rajasthan would have been something- worse than Pakistan.

There is all round scarcity of consumer goods. The moral is plain. Ycu
should have patience so that these stupendous responsibilities could be

satisfactorily discharged by the Central and Provincial Governments.

You have been slaves for 200 years. Now that your own men are

in office, why can't you have patience for a few years? Instead, we have

the sickening spectacle of a so-called token one-dr.y strike by Labour in

Bombay after their representatives had subscribed to three years of

non-strike truce. And what for was this strikef organized? Admittedly
to show that leadership of Labour is with the organisers. This is -sheer

nonsense. Holidays with pay are always welcome to anyone. 'A strike

of this kind, which does not involve loss of wages, cannot, therefoie,

show with whom the leadership lies. Calcutta has had a taste of a

general strike once. I hope you have not forgotten its lesson and in all

humility I ask you to avoid its repetition.

I have been blamed that I am a friend of Rajas, capitalists and
zamindars, but I claim to be a friend of Labour and the poor as well.

Since I have followed Gandhiji, I have resolved not to own any property

and I have none. But like Gandhiji I want to make the capitalists also

understand which way their true duty lies. I cannot succumb to the

prevalent fashion to pose as leaders or to attempt to gain leadership by
abusing Princes, capitalists etc., without rhyme or reason.

Many said some time ago that by bringing in Princes I had harmed the

cause of the people, but they were not prepared for the merger of 40

states into a neighbouring province in two days; nor did they seem to

realise the elementary fact that if Princes wish to exist, they cannot do
so without the people.

Then these gentlemen say we want to establish a Mazdoor Raj.

There can be no quarrel about it. In the United Kingdom, they too have

a Labour Government in office, but it has not assumed office by following

the path of strikes. They realise that strikes ultimately harm the

interests of the people and of Labour itself. If Labour does not see in

which direction its interest lies, nothing but harm will come to this

country, and Labour itself would cease to exist. If they want to carry
1

I . •
; nrnent, there are only two ways of doing that. One is the path

laid out by Mahatma Gandhi. That is the establishment of Ram Raj
in which there, is complete peace, freedom from crime and coercion of

any kind.

All of you can try to achieve it, but there is no doubt that you
cannot get it overnight The alternative to this method is a firm v

52

<. ,

GOOD- ' OUT' OF EVIL

Government, backed by a strong army, strong navy and strong air force

and strong police, but ultimately governed by the will of the people.

lender such a system the Government in office is entitled to the
support of the people unless it follows a wrong path. Prafulla Babu* is

, a servant of the people. They can place before him all their grievances,

for he is not inaccessible like foreigners. Bengal should be proud of its

Ministry, its police and its public services. It should teach them how
to be- good public servants. Similarly the Ministry cannot act in an
irresponsible manner. The Public Safety Bill is being attacked, because
it fs taken to be an encroachment on civil liberties of the Bill to harass
their political opponents, they cannot remain in office for a day. If,

therefore, anybody wants to attack Government on this plank, he is

making a great mi-stake.

They also say that the new Ministry is behaving like its predecessors.

Even if they did so, where was the objection? After all, they are

responsible and responsive men. They cannot harm anyone without
paying the penalty for it.

"

It is in these circumstances that the Ministry has thought fit, placing

before it the interest of the province, to ask for special powers and they
are entitled to get them. Democracy has just been born. Let it be on
its firm feet before taking it to task for its working.

Calcutta is the largest city of India. Formerly it commanded the
leadership of this country. It should do so even now. But it is not the
old Calcutta which wielded the torch of leadership in the olden days.
Nevertheless, there is one thing of which Calcutta can be proud. It has
escaped the storm which affected other parts of India after partition.

For if Calcutta had also given itself up to' bestiality, the whole country
would have been in flames. The spark which was lit on the 16th August,
1946, when Calcutta had the taste of a general strike and direct action
Las not yet died down.

We are not out of the wood. We have to take out Hindus and Sikhs
from Sind, for despite all assurances of protection, they cannot remain
there for a day. Those assurances are empty words. Everybody knows
that from peon 'right up to the Governor, there is not a Hindu or Sikh
in the services.

*

Authorities in Pakistan wish to compel people to stay. The present
situation is thus fraught -with difficulties. Only this morning I saw a
long statement of Mr. Mohammed Zafrullah Khan in which he had
brought in Junagadh along with Kashmir, but there is no parallel. In
regard to Kashmir we say it is better to have an open fight than to have

52

,'

LIFE & WORK OF SARDAR VALLABHBHAI BATEL

disguised warfare such as has been going on. It is for this reason that

we have gone to the U.N.O. to have the issue finally settled.

But in Junagadh things have settled themselves without a^ fight.

The Dewan had asked for our intervention and the Nawab fled. The
'Provisional Government' started from the Junagadh territory itself and

(

did not get any support either from the Indian Dominion or from its

population. There is, therefore, nothing common between Junagadh and
Kashmir. But even then we have made it plain 'that a plebiscite should

be the deciding factor in the Kashmir situation.

•

But how can any plebiscite be held when fighting is going on? If

we have ultimately to save Kashmir by the sword, where is the scope for

plebiscite? I should like to make one thing clear, that we shall not

surrender an inch of Kashmir territory to anybody.

As regards the controversy of a secular versus Hind" Slate, there

can be no serious talk of a Hindu State. But one fact is indisputable.

There are 4] crores of Muslims in India many of whom helped the creation

of Pakistan. How can one believe that they will change overnight.

The Muslims say that they are loyal citizens and therefore why
should anybody doubt their bona fides? To them, I would say: "Why
do you ask us? Search your own conscience."

India only wishes to be left alone. I would tell Pakistan, "you hav*
now got Pakistan. I wish you joy of it. It is only when your teeth are

soured that you need come back to us. You want to make Pakistan a

heaven on earth. We ourselves welcome it, for after all, we shall also

benefit from it."

But the Pakistan authorities say that their enemies are conspiring

to destroy Pakistan. I would say to them that the enemies of Pakistan

are not outside Pakistan but inside. We treated Pakistan generously in

the matter of division of assets, but at the same time we could not

obviously tolerate even a pie to be used for making bullets to shoot at

us. The settlement is a consent decree. The decree will be executed
when the outstanding points are satisfactorily settled. This they represent

as repudiation. If we wish to repudiate it, why should we have come to

any settlement at all.

I would, therefore, earnestly plead that Pakistan authorities should

reflect on the course which they have adopt« I. I can assure them that

we have nothing but their good at heart and we create conditions iv

which both the Governments can settle down to their responsibilities and v
to the tasks of amelioration which demand urgent attention.

I"

.1

. '•I

'

GOOD . OUT OF EVIL . •

The need of the hour, it is commonly agreed, is that India must
produce more in order to exist as an independent country. India also

has an opportunity of assuming the leadership of Asia, but this

opportunity will be missed if we cannot set our own economy in order

and advance our industries to such an extent as to be able to meet the

requirements of deficit countries in Asia.

Let us not act like the monkey who failed to appreciate the worth
of a jewel. We old men have fulfilled our life's mission but the young
men have new to shoulder the burden. If they fail, India will perish

and along with it Labour will also go the way of ruin.

I, thank you all for the warmth of reception you have accorded me.
1 recognize this as symbolic of the loyalty which the Congress still

commands'. Despite the shock which partition has given to Bengal you
all have stood firm in your support to the Congress. I would assure you
that we ail, have suffered low along with you, but it is no use eating the
fruit when it is still unripe We shall not ask Pakistan to come back
to us until it has realized its error. You should think of the future and
past will take care of itself.

I can tell yo\i this that if we had not accepted partition India would
have fallen into bits. Now that ,we have been able to salvage a major
part of India and have been able to build it up into an extensive single

unit, let us make it powerful. If we become prospreous and powerful,
I have no doubt, that small bits of territory round India would themselves
seek our shelter.

If young men behave v/ith discipline and if we unite our ranks, we
shall certainly achieve that destiny. The world is looking at us to see
how we avail ourselves of our hard-won freedom. Let us not do anything
which would make us hang our heads in shame. Instead, let us act in

a manner which would not only rehabilitate the prestige and reputation
which we have lost by the recent unfortunate events, but also enhance
it, and carve out for India a glorious place in the comity of nations.

55

")' .. >

PRODUCE AND DISTRIBUTE EQUITABLY

Whi n Sardar Pah 1 visited Calcutta in January 191,8, Shri Badr.das CrOenka, a

prominent business magnate of the city, arranged a luncheon in his honour at the

luxurious Calcutta Club. In a speech on the occasion, the Sardar remind* d the

gathering, compost, i predominantly of businessmen of their duty4o the country and

to an ir own i mployees. *

I am most grateful to you for the opportunity that you have given

me of meeting you all and understanding your respective points of view.

You know very well that I do not generally go to such functions ; nor am
1 used to them. It is not our country's custom to have speeches at lunches

or dinners, but we are still carrying on the old traditions, and I am,

therefore, utilising this opportunity of placing before you a few
thoughts on matters which are causing you some concern. Whatever
I may say represents my own personal views and not those of

the Government. It is only the Minister in charge of Industry and Supply

who can make any authoritative pronouncement, but I do claim to know
,

the mind of my Government and to that extent I may at places be saying

things which are in accord with Governmenl policy. I should like to

say this at the outset that I am going to tell you what I do feel about

matters. I am not given to changing my views because I form them •

after mature consideration and the fullest possible realization of the

ious pros and cons. My convictions are firm and based not on
any theories but on experience and a practical approach to the many
problems.

Shri Badridas Goenka has mentioned the Budget. It is profitless

to think of the past. Nevertheless the world knows its history: how
the Budget was prepared and why. The framer of the Budget has now

ie to Pakistan. He very well knew that it would be not for him to

the music. You are also probably aware of my views and the

whole history of the proceedings before the Legislature in relation to .

this Budget. When I ask you to bury the past and not to bother at all

about it. I should also like to remind you that our Finance Minisln
a to your own class. He knows his own mind, is able, clever and ,

efficient. We deliberately appointed him to create confidence in the
t

industrial future of India, the confidence which had been rudely shaken

56

i

c

}

PRODUCE AND DESTRIBUTE EQUITABLY

by the last Budget. Our Commerce Minister is also an experienced

industrialist. Dr. Syama Prasad Mookerjee, the Minister for Industry

and Supply, is not a Congressman, but an able, painstaking and

conscientious public servant. I am quite certain that all these Ministers

wouM like to secure your co-operation in making India industrially great.

You will also cee from this that the Cabinet represents the various

sections of India's political life. All the Ministers are popular

representatives. They represent you as much as they represent the poor.

You shoul, therefore, purge yourselves of any impression that the

Cabinet is in any way hostile to your interests. We all realise that no

country can prosper without industry; nor can labour in the modern

sense survive without industry. We have a vast country with enormous

potentialities. We liave to see how we all can function effectively in

her interests. We have given you as first evidence of our bonafides the

appointments to -which I have already referred. It is now for you and

all of us not to mar but to make our future. In building it, it is

obvious that you have to destroy also. In the process of building our

future, therefore, we may have to do away with some of the appendages

of the past. But there is no reason why any of us should be frightened

of destruction.

You have asked why we accepted partition. It is a long story, but

you should be able to appeciate matters better because Calcutta had
fasted the experience of the League Ministry. Businessmen thought of

leaving the City, but I advised them to stay on because I was certain that

no pov/er on earth could take away Calcutta from India. Although,

therefore, we all have to suffer the blow and shock of partition, if we
are able to extract good out of evil I have no doubt that we shall

eventually profit and not lose in the transaction. We have now to settle

down to the task of reconstruction. In the last few months we have
had to shoulder a burden that would have broken the back of any
Government, but we have, I feel confident, been able to acquit ourselves

creditably in dealing with this critical time. In the task ahead we
have to take labour and capital with us. If we fail to do so, we are

doomed to disappointment. I have no doubt whatsoever that the conflict

between labour and capital, and may I say, also the Government at

this stage would be nothing but ruinous to the country. We have just

now finished one chapter of exploitation. We should see that we do
not find ourselves entering into another chapter in which we are
exploited by a different type of forces which nevertheless are destructive

and even more dangerous because they are internal. We must remember
that Socialism in England came after England had advanced considerably
en the road to industrialisation. I am convinced that any promotion
of a conflict between labour and capital at this stage would deal a
disastrous blow to IndiaV industrial future. But that does not mean
Jthafc Government would submit to the exploitation of labour. It will

secure for labour its just share by the only civilised method of doing so,

57

>

Life & work of sardar vallabhbhai patel

namely, arbitration. Arbitration had shown the way in Ahmedabad.

There is no reason why it should not be successful elsewhere. After all

democracy can never rule by force. It can only rule by the consent of thj

people. That consent, if forced, can only have adverse reactions. You
have also asked for a clarification of our policy regarding nationalisation.

The policy of the Government of India in regard to nationalisation will

lake sometime to shape. The cry of nationalisation is being entered

into merely to cause panic. If you get panicky, you fall into the trap.

You should yourself realise that industry is to be established before it

i an be nationalised. India is yet industrially in an infant stage. In

England they have a Labour Government but despite the fact that they

are so much industrially advanced they are not going ahead with

nationalisation at any rapid pace. The result is that the Labour
Government does not have to shoot people in order to maintain industrial

peace and keep up the pace of production. By joint 'efforts of labour

and capital and Government, production is increased. On the other

hand in India we seem to believe in the miracle that labour should produce

less and get more money. The result is strikes which retard production.

Less production means more misery and privations. We have got to

break this vicious circle. Take for instance the coal industry. There
is demand for more coal for industrial as well as domestic consumption.

In order to encourage labour to produce more we gave generous terms,

but labour was given instructions to slow down. As regards wagons—in

the bottleneck of transport—both Railway and Iudustry have to join to

get over this obstacle.

You have also referred to the question of control. We realised

that in the prevailing circumstances control had to be removed, but

none dared to take the step. We then felt we must have an impartial

survey. A committee was appointed which recommended decontrol.

But the representatives of the Services were against it. We then thought
over the matter afresh and came to the decision that controls must
ultimately go. If tiansport is such a bottleneck, as you say it is, I

would advise the Minister to have a similar enquiry by a Board, but

I can assure you that whatever can be done to mend matters will be

»i"ne both in this and other matters. I wish also to assure you that

Government knows that it must take you with it if it is to succeed in

its aim of increased production.

Regarding strikes, I feel thai it is deplorable that they have been
made so cheap. They are now props of leadership of labour and have
ceased to be a legitimate means of redressing grievances of labour.

In Ahmedabad we had resorted to arbitration with the result that both-

labour and employers had prospered to the advantage both of the city

I the country at large. The maxim should be "produce and then
libute equitably". Instead they fight before even producing wea'ltl;.'

It is to restore sanity and a fair deal between labour ami employers an/1 »

(

«

-

/

PKOnUCK AND DKSTR1BUTE EQUITABLY

to give correct lead to labour we set up the Indian National Trade Union
Congress. But then some industrialists themselves do not realize

wherein their good lies and purchase peace by submitting to the

blackmail of Communists. It is clear that such peace can only be

short-lived. Labour is not being properly led and must be rescued.

It is a matter of patience and sympathy. Firmness in dealing with

labour agitators and in restoring discipline among labour ranks is

indisputably necessary. If we cannot be firm, we might cease to

govern. Government cannot allow intimidators to function with
immunity. All the three parties, Labour, Capital and Government, have
common interests and common outlook in many a field. We must act

with mutual consultation. All of us must have courage to face facts

and deal with them in a practical way. Hesitancy is out of place;

boldness is clearly indicated. But at the same time you should show
understanding and sympathy to those whom you utilise as the means of

production. It is only then that you can win labour round. You should
educate labour into correct ways of conduct. Public opinion can never
be won by following the path of least resistance.

9
J

59

(.

RIDING TWO HORSES

With 8onu > cceptions, the Muslims of India followed th, League very largely

in tin elections till partition. With the establishment of Pak'stan, how could it b<

taken for granted that those who had agitated for Pakistan .*Jll yesterday would

transfer their loyalty to India overnight? Th's question was agitating many minds

in Italia. When relations wert getting strained between thy two countries how could

responsibU leaders pieto without misgiving tlu possibility, indeed the strong

probability of lurking loyalty in a lurgi mass of the citizens of their country.' Tin

Sardar voiced this fear In the following speech at Lucknow on January H. l'.)),8.

Our achievements of the last four months have to some extent

restored the country's prestige which it had lost in the 'eyes of the world

because of the unfortunate happenings following partition. I appeal to

the younger generation to assist us in consolidating India and making her

impregnable.

The maintenance of communal and industrial peace is essential if'

the newly-born Independent Democratic State of India is to lead the

Asian countries on the road to progress and emancipation from foreign

domination.

I am a true friend of the Muslims although I have been described

as their greatest enemy. I believe in plain speaking. I do not know how
to mince matters. I want to tell them frankly that mere declarations

of loyalty to the Indian Union will not help them at this critical juncture.

They must give practical proof of their declarations.

I ask them why they do not unequivocally denounce Pakistan for

attacking Indian territory with the connivance of Frontier tribesmen.

Is it not their duty to condemn all acts of aggression against India?

I invite the R.S.S. to join the Congress and not to weaken the
t

administration by creating unrest in the country. I realize that they are

not actuated by selfish motives but the situation warrants that they
should strengthen the hands of the Government and assist in maintaining .

peace. By using violence they cannot render true service 1<> the country.

The ever-changing, undecisive and non-committal attitude of
Pakistan must be changed. Pakistan should change policy in her own

30
%

t

HIDING TWO HORSES

interest. The Junagadh and Kashmir incidents have demonstrated her

intention. If you want to divide the rest of India also, say it boldly, and
let us decide the issue in the open field.

The Pakistan leaders have accused the Congress of sabotaging

Pakistan. That is far from the truth. The

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

Sometimes they accuse the Hindus, the Sikhs and the Central

Government of creating troubles. But I tell you that if Pakistan falls

it will fall not on account of us but on account of her own enemies within.

The Muslim Leaguers call me their greatest enemy. Formerly they

used to call Mahatma Gandhi as Enemy Number One. Now they think

Gandhiji is their friend and have substituted me in his place, because I

speak the truth. They believed if they got Pakistpn, they would ensure

full protection for the Muslims. But have they ever looked at the

Muslims living in Hindustan? Have they ever sympathized with them?

When freedom was won, came the Punjab massacre which .lowered

our prestige. Then came the Junagdh issue followed by the Kashmir
problem.

We raised the question with Pakistan. They replied: "We are not

concerned." It was the Azad Government Dal in Kashmir and Kashmir
Muslims who were responsible for aggression. But it is no secret that
the Frontier tribesmen are receiving rations, war material, motor trucks

and petrol.

As a last resort, the Indian Government referred the Kashmir issue

to the U.N.O. Mr. Mohammed Zafruliah Khan says why we got out to

wash the dirty linen. Are they not satisfied in washing their dirt in the

Punjab in the last four months? It is a deliberate falsehood!

I want to ask the Indian Muslims only one question. In the recent

All-India Muslim Conference why did you not open your mouth on the

Kashmir issue? Why did you not condemn the action of Pakistan?

These things create doubt in the minds of the people. So I want to

say a word as a friend of Muslims and it is the duty of a good friend

t<> speak frankly. It is your duty now to sail in the same boat and sink

or swim together. I want to tell you very clearly that you cannot ride

on two horses. You select one horse, whichever you like b'est.

In the Constituent Assembly, one of the Lucknow Muslim Leaguers
>'!»•' I \'nv separate electorates and rervation of seats. I had to open

my mouth and say that he could not have it both ways. Now he is in

Pakistan. Those who want to go to Pakistan can go there and live in

ice. Let us live here in peace and work for ourselves.

The Muslim League Government in Pakistan declared that they
would make suitable arrangements for the minorities living there. But
ask the Sind Hindu refugees to-day. They say it is impossible to remrin
there. Pakistan is drifting towards lawlessness. There are about eight
to ten lakhs of Muslims who should be driven out of Hindustan. But this

is not a sound policy.

62

RIDING TWO HORSES

Let them leave Pakistan alone and pursue their policy. We are not

at all disturbed. If they want to fight, we are 34 crores here. We have
also men, materials and resources. Pakistan is a baby of yesterday.

But it is not wise to mete out the same treatment to the Muslims as
the Hindus are receiving there.

I understand there is an urge for military training among the youth.

Military, training is gopd and there is a great need of it. You should
now discard fighting with lathis, daggers and brickbats. I appeal to

young men of India to unify India from all sides, because do not forget

that India was lost on account of foolishness. That foolishness should
not be repeated in future. But unfortunately I find the same foolishness

prevailing everywhere.

If the States problem had not been properly handled, there would
have been a Rajasthan. The screen of a Political Department between us
and the States has been withdrawn. I contacted the Rajas of various
States as soon as Paramountcy was over. Most of them are real patriots.

I explained to them the present political situation and apprised them of

the situation in Pakistan. I also stressed the point that India was lost

on account of internal feuds. They have agreed with me and I am happy
that they have understood me.

There are many who criticize us and complain that this has not

been done, that has not been done. I have all along told them and still

I say, let us have some time and see what we have done and what we
are doing.

To critics I want to say that since August 15 when v/e took charge,

we have done an enormous amount of work. What about the partition

work, the smashing of the steel frame of bureaucracy, the division of

assets and liabilities and the refugee problem? We called a meeting
of the Constituent Assembly and settled with the States. I assure you
that if so much burden had fallen all of a sudden on any Government's
shoulder, it would have crashed. But we did not fail. As a matter of

fact, the manner in which we have discharged our onerous duties has
raised our prestige in the world.

Now two things are needed for the reconstruction of India—a strong

Central Government and a formidable army. By army I mean all the

branches—naval, air and land forces.

If the relation between Pakistan and Hindustan continues as at

present, the consequences cannot be foreseen. I am not hiding anything
• but I am telling bare facts. „ I would not like anybody to throw dust into

oui'vsyes.

, m
Those who are disloyal will have to go to Pakistan. Those who are

still riding on two horses, will have to quit Hindustan.

s
*

63

• / 6

LIFE & WORK OF SARDAR VALLABHBHAI PXTEL

I appeal to Labour leaders not to foment strikes and create

disturbances. There is no alien power. It is easy to approach us now.

Why not Labour leaders come straight to us and tell about the grievances

of Labour? The days of strike and luirtal are gone. They were noeded

when we were fighting against a foreign Power. Those tactics must

(ease now. Give us time al least Let us have three or four years'

truce and see what we can do. For a strong army, industries for the

production of necessary material are needed. \nd if there is Labour

unrest, a strong and formidable army rannol be built up.

Al the last Industrial Conference the Labour leaders agreed with

us but still there was a one-day strike ir Bombay. • Tf we
all proceed on these lines, India will meet a disastrous end.

t'nless you produce more, how will you share the profits? India is not

an industrial country. She is to be industrialized first. This sort of

foolishness will only put obstacles in the uplift of the country.

i

64

\

REPLY TO A (ilVI<: ADDRESS

'Sardar Patti visited Bombay for thi first tirm after Independenci in January,

rjifS* The peopU of Bomlbay had played a leading part in thi freedom struggle, n
was Di Bombay that thi historic%"Quit India" Resolution was passed <i)i<i it was also

in Bombay thai the Heroic R.I.N. Revo&t look place. Tin Municipal Corporation of

thi.s heroic city presented a c'.vic address to the Sardar on January 16, and tin

Sardar addressed a workers' meeting at tin Kamgar Maidan on the 20th. Below
is thi reply to th\ civic address.

1 had accepted your kkid invitation to receive an address from you
in October, but owing to certain difficulties I could not come at the time.

1 again accepted it now but have come to Bombay with an anguished
heart. When I left 'Delhi, Gandhiji was fasting, but I had accepted some
Unavoidable commitments which I had to fulfil. My heart is full of grief

even now and I am not so happy as I would have ordinarily been, at the
honour that you have done me by presenting me this address.

, In the course of your address you have mentioned some things which
I have achieved and some which I have not, but there is one thing

' * which I accept without reservation, viz., that I served Ahmedabad
Municipality to the best of my capacity. I had unalloyed happiness in

the tasks which I performed then. After all, to all of us, to serve our
own city must give unmitigated pleasure and mental satisfaction which
we cannot get in any other sphere. Further to cleanse the dirt of the

city is quite different from cleansing the dirt of politics. From the

former you gfet a good night's rest while the latter keeps you worried
and disturbed even at night.

Whatever also you have said is merely a proof of your love and
1 do not deserve your praise. You have mentioned about my having gone
to jail several times. I was only one of the thousands who did so. We
were all soldiers of freedom's army. I never realised that I was in prison.

Actually it was the officers who watched us that felt that they were in

prison. The only worry which afflicted us was what was happening
outside. To tell you quite frankly, if as a result of what I have been
doing at the Centre, I got imprisonment, I would welcome it, because from
e^p&rience I have found imprisonment is much sweeter.

- . As a result of our freedom's struggle we have succeeded in eliminating
foreign domination. But all that we had aspired for has not been

65
»

(
'

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

achieved. We had hoped to achieve peace by getting rid of foreign •

domination. Actuated by the same motives we accepted partition, but

subsequent events presented a different shape of things. Our prestige

went up when we secured independence, but subsequent events' have

brought it down. If in spite of having achieved independence Gandhiji

has to fast today in order to achieve real Hindu-Muslim unity, it is a

standing shame to us. In brief, our happiness at having won freedom

has received a rude shock.

We have just now heard people shouting that Muslims should be

removed from India. Those who do so have gone mad with anger.

A lunatic is something better than a person who is mad With rage.

One can be treated, and perhaps cured, br.t the other loses complete

control of himself. They do not realise that they stand to gain nothing

by driving out a handful of Muslims. At the same time, we have to

sympathise with those people who have lost their dear ones and their

valuables. I have just now come from Rajkot. Thousands are coming

to Kathiawar deprived of everything that they possessed. Anger rules

their heart and turns their minds completely. But we have to tolerate

all this. At the same time, so long as we are in Government, we have

to govern. If we cannot act as trustees for the entire population,

irrespective of religion, caste or creed, we do not deserve to be where

we are. Shouts like these cause me worry and agony. I frankly ask

myself, "Are we to admit before the world that we are not fit to rule?"

All sorts of conjectures have been made about Gandhiji's fast.

The truth is that, while there is peace in Delhi, as you have in Bombay
or elsewhere in India, Gandhiji says that this is the peace maintained by

force and does not represent the unity of heart. Gandhiji speaks,

thinks and acts on an eminence which we cannot attain. We long to

reach there, but we simply do not have the capacity to do so. He
reached a height where he is not swayed by anger or malice. He is

full of love and affection. If we had such a pure heart as he has,

we would have realised the difference. We cannot, theiefore, govern

as he would like us to do. Instead, we have to maintain the police and
and a strong army. The guilty have to be punished and wrong-doers
have to be censured. Those who indulge in such shoutings must,

therefore, realise what the consequences of breaking the law would be.

I am a frank man. I say bitter things to Hindus and Muslims alike.

ame time, I maintain, as I have said a number of times, that

I am a friend of Muslims. If Muslims do not accept me as such the*y

also act like mad men. They do not stem in understand the right <>i-

ihe wrong But, f<>r this attitude, I cannot forsake truth. I ca/not

descend from the pedestal of duty. Some of them went to Gandhiji
and complained about my Lucknow speech in which I had criticised*

them for not condemning Pakistan's attitude to Kashmir. They went

66

v
*

\

REPI,Y TO A. CIVIC ADDRESS

and told Gandhiji many things and Gandhiji felt compelled to defend me.
That also pained me, for after all, I am not a weak person who should

be defended by others.

You have referred to what we have been able to achieve but I want
you to realise that what we have achieved is incomplete. The real task

is still in front of us, namely, the planning of the shape of things in the

future of this country. Opportunities for doing so have come, but we
do not seem to realise *it. If we did so, we would not be acting in the

manner yi which we are doing at present.

The supreme task of the moment is to live up to the real spirit of

what yqu have recounted in the address. It is in that spirit that we
have decided to hand over As. 55 crores which we had agreed to allocate

to Pakistan out of our cash balances. I can assure you that when we
settled this sum we acted in a spirit of generosity and goodwill. The
Financial Adviser of the Pakistan Government admitted that the settle-

ment was generous; the London Economist was also of the same view.

I made it clear then that not on any single item would I go before the

Tribunal, but at the same time, I emphasised that the whole agreement

would be implemented simultaneously with the settlement on other issues.

I could never have agreed to the proposition that all gains were theirs

and losses ours. They, however, claimed it in isolation. We all decided

that this was entirely wrong, and it should be resisted. Pakistan papers

and spokesmen, when they heard of it, emitted poison. When Gandhiji

undertook the fast, we thought we could clear the atmosphere. For,

after all, when we are throwing money like water, why should we cavil

at the payment of Rs. 55 crores if it meant some relief to Gandhiji's

mental agony? We hope it will evoke some response from Pakistan.

But if it does not, the fault is of our fate. It is true we have to take

the people with us. But we have also to think of Gandhiji. We take a

short-range view, while he takes a long-range one.

To all outward appearance, there is peace in Bombay City, but it is

not the peace which existed here ten years ago, when the poison that

had spread during the last seven years had not spoiled the atmosphere.

When that peace will return we do not know. We should, however, make
efforts to that end. If we fail, we can only curse our stars. For it would

be a misfortune of India.
»

Nevertheless, we cannot blind ourselves to the fact that we have

achieved something by making India more united today than it was at

a'ny time during the past several centuries. We should unite more, but

that requires a determined effort. In such united India, Muslims should

feeif,as secure as the rest of the population. For this, however, Muslims
will have also to change their outlook. They must forget the lesson which

'. has been taught to them of the two-nation theory. We have to create

67

»
;

r

t
' ..J

LIFE & WORK OF SARDAR VALLABHB11 AI PATEL

an atmosphere in which Pakistan c;in go the way she likes, and India can

follow her own course. In creating this atmosphere, Bombay must pjay

a leading part. You, are distant from the scene of misery, privation and

devastation. The bloodshed in Pakistan flows down to Delhi, and
t
turns

people's mind. Here you can take a detached view. The nation's leader,

Jawaharlal, has, during the last few months, aged by ten years. He
,

is indescribably worried and anguished. I appeal to you to reflect on what
is happening. Here you have taken strikes merely to test leadership.

Why should they have recourse to it? We can give them in writing

that they are the leaders. If we cannot set our own house in order, we*"
can never achieve the destiny of this country. There was a time when
India's message had gone to other countries. Gandhiji re-enacted those

scenes when he sent out the message of ahimsa, but now we seem to

have fallen on different ways. We have to get out of this mess.

You have also referred to the needs of your 1 Corporation and the

scheme of Greater Bombay. You have asked for Central assistance.

But you should realize that the Central Government is not foreign to

you. It is your own. Bombay contributes to the Centre. You get your
own money back. I realize that Bombay has to bear the burden, but

Bombay occupies a pre-eminent position. It is the^ centre of political

activity. India looks to Bombay for assistance. You have reversed the

process and wish now to look to the Centre for help. How can we
resolve this conundrum? If we assist one city, others will claim similiar

assistance. Bombay is only one city, but India is yours. We cannot live

on the capital accumulated by our predecessors. We must increase our

income. We cannot for ever subsist on the reputation of our giants of

the past like Sir Phirozshah Melita and Sir Dinshah Wacha. The old .
,

lavs, when they ruled the city, are no more. In those days people were
easily satisfied. Now they are in a perennial state of unrest. You have

therefore, to suffer criticism. But Bombay is fortunate that it has

maintained its reputation, is proud of its achievement and jealously

guards its interests. You should trade in those valuable commodities
Let the city be in the forefront of tin- cities of the world

1 had been to Calcutta. There I pointed out that the premier city
'

India did not deserve to be the dirtiest. But nobody dare amend the

Corporation Act without which any improvement is impossible. Here
you have a Constitution given by those old giants which has stood the

test of time and proved to be an invaluable guide. You have now given
franchise to all adults. Some are apprehensive, but you can take your
voters with you by demonstrating your spirit of service and presenting
them with solid achievements.

I once again thank you for your kindness in presenting me with'lnjs
address and I assure you that I will always value this token of your
affection and regard. * '• *

»

68

LABOUR AT THE CROSSROADS

On January 80
t

i<>.',8, Sardar Patd addressed a Workers' meeting at the Kamgar
Maidan, Parrl, Bombay, expressing his rel'ef that there was a viarked improvement

in* the communal situation. Hf asked the workers to spare no pains to make tin

nation happy and prosperous. >

•

I was anxious for a long time to come to Bombay, but there were
so many problems to tackle that I was not able to do so till four days
ago. Bombay has always a soft corner in my heart because it has given

the lead to the rest of India for many decades and I hope it will continue

to do so.

>

The recent disturbances after partition caused me worry, but I am glad

that now there is marked improvement in the communal situation and
peace has been accomplished. Now that the country has achieved

freedom, it is in our hands to make or mar our future; and, therefore,

every effort should be made to make the nation happy and prosperous so

that it might uplift itself and also rise in the estimation of the world.

The future depends on whether we step up production of food, cloth,

iron, steel, cement, and other essential articles both for the civil population

and defence needs. This is necessary not only for banishing hunger and
disease from the country but also for consolidating the freedom which
we have won after so many years of struggle.

Labour is today at the crossroads; if they take the right road and
contribute all their energies to strengthen the country, India will have a

glorious future ; but if they are misled and take the wrong road, they will

go down into the ditch and it will lead everyone, labourer as well as all

others, to destruction and ruin.

The workers should remember that they do not work only for their

'maintenance. They are not animals who are driven by the whip. They
should realize their important role in the country and ask themselves

what they are working for. On their efficiency and hard work depends
* the greatness of the country. They should realize the effects of their

•action on crores <»f semi-starved and meagrely clothed countrymen in the

69

LIFE & WORK OF SARDAR VALLABHRHAI PATEL

villages. It is the workers' duty to think of thorn. Nothing should be.

done to harm their interests.
ii

When the Socialist young men called for a token strike, the result

was a tremendous loss in wages and production. To an average worker, it

meant a day's holiday and the loss of one day's wage. But did they

realize the collective losses in wages, the lakhs of yards of cloth which
remained unproduccd and the loss of much-needed essential goods?
There is already acute scarcity of rationed cloth and what can be' gained

by reducing it further? True leadership lies in convincing labour to

stand by the nation and deliver the goods and not in destructive efforts

to assert their leadership. "

The recent three-year industrial truce agreed upon in Delhi was
meant for undertaking an all-out industrial drive for making. India strong

and prosperous. Pandit Nehru's fervent broadcast appeal, the previous

day, also called upon them to avoid strikes at all costs. The Port Trust
Workers' strike in Bombay is an illustration of the utter futility of such
strikes prompted by reckless leadership. It was .holding up of food imports

which were urgently needed to avert hunger in many parts of the country
and of lakhs of refugees pouring in from the Punjab and Sind. This was
Government work where the profit-motive was not involved, unlike in

the case of private enterprise. Consequently, in the interests of our own-
people, army units had to be employed and the full responsibility for

unemployment of these labourers rested squarely on irresponsible

leaders.

<

The workers must keep always before them the interests of crores

of our countrymen and throw off the destructive leadership and muster
strong to support the best interests of the country.

If the Socialists are bent upon snatching the leadership, there is no
objection to handing it over to them. After all our mission has been
accomplished. We do not want to hand over a ruined concern but a

going concern for constructive progress, not for wrecking t'he future of

the country. The Socialists threaten to break away from the Congress.
The doors are open. But I would urge them not to mar the progress of

the young nation which has after all got the rare opportunity to mould
If according to its dreams and desires after many hundreds of years.

I would repeatedly like to persuade you to keep away from this

strike few nee ' produce or perish" is the crucial question facing us at

this juncture. Otherwise you would yourselves stand to suffer the*

consequences. The freedom that we have secured is tor regenerating the

ad :i"t for bringing it down. Tremendous natural resources,/ \e

hidden under our soil. Why not exploit them to the best advantage*?'
Why not in< production in cloth, steel, cement, etc., and solve the

•

»

<

i

LABOUR AT THE CROSSROADS

• housing' and other acute problems. Why not produce more coal and

other essential goods so that India may be great and strong and none
a'are challenge her security? Why not be self-sufficient in vital goods

now imported at trtfmendous cost? If there is surplus production it can

be exported to make the nation prosperous.

I, therefore, advise you that if you want more wages you should

increase productivity and step up production. There is really no

difference of opinion between the Congress and the Socialists over policy

and programme as was illustrated at the last A.I.C.C. meeting. Why
then all these disruptive and disintegrating activities? I would, therefore,

request the Socialists to join hands with the Congress in formulating a

five-year" programme and carrying it out in a constructive spirit to make
the nation strong. The country needs two things: firstly, peace on the

basis of Hindu-Muslim amity and, secondly, consolidation as was
exemplified by the merger of States.

When I say bitter things to Industrialists, Socialists and Labour, it

is not my intention to hurt their feelings, but there is a fire raging in my
heart which I want to impart to them. I am speaking to them so bluntly

because I have their interests at heart; and I ask you not to be misled
by the sweet words of those who are really your enemies. The proposed

. labour rally was intended to show the backing of ten lakh workers behind
the Port Trust, but I would like you to remember that this rare
opportunity of creating a strong and happy India is fast passing from
their hands.

>

Bombay should see that there is no strike during the period of the
industrial truce for the next three years and that production goes on
full steam ahead. If there is any grievance it should be carried to the
Government, which is their own, and I am sure, it would be satisfactorily

solved. I myself am all for your getting the legitimate fruits of your
labour. The Congress stands by them. Where then is the need for
strikes, 'go slow' tactics or stoppage of work?

•

1

71

)

NEED FOR I'EAr.E

On January '.
'. . i:>',8, in reply to an address presented to him by 87 leadyig

tciations of Ahmedabad, Sardar Patvl emphas'sed th> m • d for industrial and
munal i» ace in tin country. Fir referred to the relatwn between Labour and

Capital, as represented by the Textile Labour Association end the Mill-Owners'

tciation in Ahmedabad as uniqiu . the credit for ivMoh belongs to Mah atma Gandhi.

The need for industrial and communal peace in the country is

imperative. Peace is necessary for stabilizing the newly won freedom
and for leading the country on the road to progress and prosperity.

With the achievement of freedom, the days of jail going and shooting
and lathi charges are over. There is no longer any need to adopt those

.

methods to coerce the Government, 'which is yours and which you can
change, if you so desire.

The various associations of Ahmedabad including the Millowners'.

Association and the Textile Labour Association, are noted for their

shrewd practical commonsense. The relations between Labour and
Capital, as represented by the Textile Labour Association and Millowners'

Association are unique in the whole country, and credit for that aehieve'-

i should go to Mahatma Gandhi. There have been the least number
of strikes in tin city owing to tlie machinery of arbitration evolved by
Mahatma Gandhi. Even the members of the Maskati Market, an

anization of cloth merchants, settled the dispute of its members
without going to a court of law. Workers should not fall a prey to the

I agitators who use strikes to achieve their own selfish ends.

As regards the gradual withdrawal of all controls imposed by the

evious Government, the Government of India seeks t*he co-operation

merchants in loosening the economic grip of foreign countries over

India They should place the interests of the country before their own
If.

«

It is not the intention of the Government to enter the held of busilU&RS,

and trade. It is the Bole preserve of the business and commercial

mmunity. The reputation of the mercantile community of India has • •

,

<

t

\

NEED FOR PEACE

been lowered in the estimation of the ordinary people. They must
endeavour to restore their good name.

>

I appeal to Labour and Capital to honour the industrial truce recently

reached at the Delhi Conference. The truce does not mean there would

be no justice done to labour, if it has a legitimate grievance. They should

seek arbitration without resorting to strikes. If they failed to produce

enough to meet the needs of the country, they would not be able to keep

pace, with the progressive nations of the world.

I regret that, after we have won freedom from foreign rule, the

country is not as happy and prosperous as we hoped her to be.

Unforeseen problems confront us and we are engaged in solving them.

Any other Government ir> a similar plight would have collapsed.

»

* /-

'3

AWAKEN THE CONSCIENCE

Our of the off-shoots of tfu communal troubles in the Punjab and elsewhert

was th. problem of abducted women. Tin Sardar dwelt <>>i tin* problem in a speech

nt new Drllii on February is. r.i)^.

I am taking this opportunity of adding a few words to the powerful

appeals which have already been made on behalf of the thousands of

distressed women. During the recent disturbances which, overspread

both the West and East Punjab and the Frontier and enmeshed a part

of the beautiful Kashmir Valley and Jammu province, nothing has

degraded us more than the foul crimes and barbarities which have been

inflicted on innocent women and children who have been forcibly torn

from their kith and kin and subjected to most inhuman indignities and
violence. Even the law of the jungle does not countenance such insensate

wrongs; these are completely alien to the traditions of any society and
civilization. There should be no place, therefore, in this world for wrong
doers of this type and it behoves us all to see that such transgressions

of civilized conduct are put down with a strong and firm hand.

When I think of the sorrowful plight and miserable sufferings of

these mothers and sisters, my heart fills with distress and grief. Women
education and breeding, many of whom had been nourished in the lap

of luxury; all had led a peaceful and. sheltered existence with those whom
they had ties of blood and affection; many were valuable treasures cf

poor men's houses, which are now left desolate and ruined— all these

have been uprooted from their natural surroundings and placed by the

cruel hands of frenzied criminals into conditions of existance which
shame humanity and all the virtues and qualities which go to make God's

n creature—man.

To rescue them from these living conditions and restore them to

their original environments is, therefore, an essential mission if men's
putation is to be rehabilitated as that of human beings. Failure in

this mission would mean that we are not fit to face the bar of human
tory and must go down to the future ages as those who degraded

humanity to depths lower than those of beasts.
\ •

Those who have braved adversity and challenged obstructions and

74

s

. (

AWAKEN THE CONSCIENCE

obstacles in this noble undertaking have deserved well of the nation and
humanity whose cause they have tried to uphold. The results they have

achieved may appeal slight when compared to the dimensions of the

problem, but if we consider how much concentrated effort, public zeal,

and patience and grit have been expended on the achievement of these

results, we would be able to appreciate not only what has been done,

but also what requires to be done to salvage these treasures from the

wrecks of human civilization.

It is obvious that an enterprise of such gigantic proportions cannot

be successfully accomplished if we do not have both popular and official

support: Such support must, therefore, be given by the Government and
the people in both India and Pakistan. To withhold it would be contrary

not only to solemn undertakings entered into by both the Governments,

but also to all laws of social existence and codes of honour.

We have also to awaken the conscience of those who have perpetrated

these wrongs or who have now acquired possession of these women as

though they were goods' and chattels for sale or articles of prize and
booty. I would appeal to them to realize their error and to reflect what
stakes are involved in their persistence in the wrong course which they

have adopted. Neither the sacred name of religion which might have
been invoked by them in perpetrating these wrongs, nor the desire for

vengeance, retaliation or plunder which might have actuated them can
ever be pleaded in extenuation of the enormity of their misdeeds. Only

, repentance and restoration of the wrongs committed can bring them back
into the fold of normal human beings.

This is, therefore, their oportunity for reclamation. Let them listen

to the voice of their own conscience, to the injunctions of their own
religion, to the rules of their own society, to the principles of their own
existence and to the codes of honour and chivary. Let them reflect on
how they themselves would have felt if their own womenfolk had to

share the fete which, through their instrumentality, has befallen these

innocent victims of human folly and lust. I have no doubt that if they
bestow a moment's thought to these considerations, they will themselves
realize the errors of their ways and offer to facilitate the task of all those

who are engaged in this mission of rescue and succour.

I should also like to add a word for those unfortunate and grief-

stricken relations who have lost their mothers, wives and sisters. I can
well imagine what torments affect their minds and what agony afflicts

their hearts. I also know that many are facing and are prepared to

face perils of all kinds to get back to their dear ones. I have not come
* 'across any who is not anxious to claim them back into his home. I

? — would advise them not to lose heart but to persist in their efforts to

trace them. After all, where so many thousands are Involved, it is

75

N '
-.J

j

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

Mr. Churchill is still seized by his favourite disease Hindu-phobia and is

determined to wreck all that good work by his most unwise disregard

of the proverbial virtue of silence. • >

It might well be expected of a man of his record of offices and
positions of responsibility that he would exercise that discretion and
restraint which are characteristic of sobriety and ripeness of official life.

How far it was appropriate for him to have attacked in such terms the

Government and the people of a sister Dominion, I shall leave to His
Majesty's Government and the people of Great Britain to determine. I

shall only say this, that we have been patient for too long with such
unseemly, prejudiced and mischievous attacks by high-placed Britishers

on our administration, our leaders and our peoplt., I have not seen

anything even remotely like this being said of any otner member of the

Commonwealth. One of them has outraged the world's conscience by a

bare-faced and wanton policy of racial prejudice and an open disregard

of fundamental principles of the United Nations Charter. But Mr.
Churchill's elastic conscience, with his infinite capacity for bearing

wrongs done to others by his own race, har never registered even a

formal protest. I should like, therefore, to tell His Majesty's Government
that if they wish India to maintain friendly relations with Great Britain

they must see that India is in no way subjected' to malicious and
venomous attacks of this kind and that British statesmen and others

learn to speak of this country in terms of friendship and goodwill.

Owing to years of deep-seated prejudice and owing to ignorance, it may
be difficult for some of them to do so but if future disasters are to be

avoided, it has got to be done.

That Mr. Churchill's attack on India and its Government is both
mischievous and venomous can be judged from the way in which he has
disregarded the all-parties responsibility for the passage of the Indian

Independence Act in July last year through the Parliament. We ourselves

l"iesaw that if the final stage of the grant of freedom to India were
made a party issue, it would enhance our difficulties manifold. We were
fully aware of the machinations of the vested interests both in India and
the United Kingdom to hand over as difficult a legacy to India as possible.

Balkanisation of India being actively promoted. Large scale

disturbances were being manufactured. Vandalism at the peak of

impending departure from the scene of personal rule was actuating many
of the Churchillion agents in power here. We, therefore, decided to

drink the bitter cup and accept the lesser evil of partition ; only on condition

that it commanded all pail its' support. That support was both promised
and n. It was this agreement of all parties that secured the safe'

and speedy passage of the Indian Independence Act. for which there is

no parallel in the history of the British Parliament. We thought Mr.

Churchill was an honourable man and would abide by the obligations

inherent in the agreement. But obviously he finds it hard to recognise,

that India is now a free and independent country.

i

i-.< i

i

AN UNASHAMED IMPERIALIST

If proof of his deep-seated prejudice and his medieval mind were
needed, it would be enough to show that whilst he refers to Kashmir as
being four-fifth Muslim he has omitted to mention that Hyderabad is

four-fifth Hindu; and a creation of the eighteenth century, as the Nizam's
State is, is suddenly by the magic of Mr. Churchill's words transformed
into an "ancient State". The fact of the matter is that, to vary the
words of a British Statesman, whether Mr. Churchill roars like a lion or

coos like a dove, it is ^iis ignorance and blind prejudice that must come
out prominently. We can well realise what a disaster the British public

avoided by forcing Mr. Churchill to give up the seals of office. We had
honed that this blow to his personal fortune administered by his people

at the height of his glory would make him a sadder but wiser man. But
it appears that th v0mgh his ancestors, Mr. Churchill has acquired the

well-known characteristic of the Stuarts of not being able to learn or

learn anything.

Mr. Churchill has referred, apparently with some self-satisfaction,

to the large casualties that occurred during the disturbances more than

nine months ago. Obviously it did not suit his purpose to mention that

since then India had settled down to peaceful conditions with a speed

and efficiency which had amazed many disinterested visitors. WT

hile not

one of us would disclaim our due share of responsibility for these

tragedies, and it is agreed that these have brought shame and disgrace

to India, there can scarcely be any doubt that, in the ultimate analysis,

a very large part of the blame must attach to the divide and rule policy

followed with such masterly activity by Mr. Churchill himself and so

faithfully implemented by his agents and Europeans of his way of

thinking in this country, whether under his regime or that of his

predecessors. No dispassionate student of recent history of India can
fail to be convinced that the partition of the country and attendant

disasters were brought about by the disruptive activities of the group of

which Mr, Churchill was the inspiration and spokesman. Thus, for these

tragedies it is Mr. Churchill and his henchmen who have also have to

answer before the bar of history.

It is not clear how far the Tory Party is behind its leader in these

acts of indiscretion and unwisdom. Mr. Butler's irrelevant reference to

Hyderabad in the foreign affairs debate was the first indication of a

section of the Tories still attempting to make capital out of India's

troubles. Mr. Churchill's intervention in Parliament followed up by his

speech at a Conservative rally seems to indicate that at least an attempt
. is being made to whip up enthusiasm in favour of Britain's one-time

"faithful ally" against India. I should like to warn the British public

against being taken in by -these attempts. The question of Hyderabad
e?ivbe solved peacefully if the Nizam would shed the uttterly medieval
conception of his rule through a ruling caste chosen almost entirely from
a militant minority, and accept the democratic method of consulting and

>

79
>

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

acting in conformity with the wishes of his people expressed through
their elected representatives and would recognise the inevitability of the

consequences of action and interaction of geographical, economic and
other compelling" forces on the relationship between Hyderabad and
India. But then in order to injure India's interest, these distinguished

products of a democratic age would forget the lessons of history and
the teachings of democracy and stoop to buttress a regime which still

lives in the times that it was born. If therefore disaster overtakes the
fortunes of the Nizam, the responsibility will be elsewhere than on the
Indian Dominion. I am glad to know that His Majesty's Government
have not fallen a prey to these machinations of Mr. Churchill and hi?

henchmen and have refused to treat the Hyderabad issue otherwise than
as one of domestic concern of the Indian Dominion. .1 would, therefore,

appeal to the rank and file of the Tory Party not to oe misled by these
old-world ideas of some of their leaders, but to extend to the Indian
Dominion that goodwill and friendship which are as essential in British

interest as in India's and to sustain and uphold the fine gesture they
made in transferring power to Indian hands. It is only in this spirit

and not on the malice and venom of Mr. Churchill's tongue, that an
enduring relationship of friendship, co-operation and collaboration can
be built between India and Britain and other Members of the
Commonwealth.

80 »

i

THE FUTURE OF THE PEOPLE

A new chapter in the history of India is opening up before us. We
have reason to congratulate ourselves that we are all participating in

such an auspicious' event; we have also occasion to be proud of it. But
along with this pride and this celebration let us not be unmindful of our
duties and obligations. We must cleanse our hearts and purify our
minds and resolve to do pure deed by ourselves, by the New Union and
by our country. We should harbour no evil, we should reflect who we
are, what we have inherited and what we have achieved. If you look
at the history of India, you will find that for centuries India was steeped
in slavery. What struggles, what sacrifices, what bitterness and what
sorrow we all had to face to rid India of that centuries-old malady that

had eaten into the very vitals of its nationhood A great change has
come about, indeed a great revolution has been brought into being. The
greater the change, the more comprehensive the revolution, the more are
the travails through which the country has to pass. We have already
had more than our due share of troubles and turmoils. We are lucky

, to have survived so many of them, but many are still to be overcome.
If we falter or fail, we shall consign ourselves to eternal shame and
disgrace.

I want you to realize the full gravity of the situation and to

consider the position in the light of the legacy which we have inherited.

Did anyone dream a year or two ago that one-third of India would be

integrated in this fashion? This is the first time in history after

centuries that India can call itself an integrated whole in the real sense

of the term. But we must all resolve that whatever mistakes we might
commit, we should do nothing which would be calculated to send India

back into the slavery of the past. It is, therefore, the duty of India's

valiant sons to see that the clocks of progress are not put back, but

advance forward. We must also realize that if we have to take our

due place in the comity of nations it will not come to us for the asking,

but we shall have to strain every nerve for it.

If you read the history of democratic countries, you will find that

.where there is stability, the task of administration goes on steadily, but

where a country ij foundationally unsteady, it becomes a prey to all

81

LIFE & WORK OF SARDAR VALLARHBHAI TATRL

sorts of influences, feelings, sentiments and ideas. Our primary aim

should, therefore, be to achieve that stability which is the surest

foundation of progress. That stability can come- only when there is

unity in our ranks. It is true that for the foundation of a democratic

Government we must have a Government and an opposition, but to-day

while we have yet to stand on our legs we have got to strengthen

i urselves and that strength cannot come by dissensions in our ranks

but by unity of purpose, unity of aims and unity of endeavour.

The charge is sometimes hurled against the States Ministry that

it has moved too quickly. But the world today is different from the

world of yesterday. Things could move slowly and steadily in the old

world where there was more leisure and less, speed. Today one' day is

equal to a century. See how overnight States have fallen and empire?

have disappeared ! Who can say then that time does not fly and that

we can afford to wait? In integration and democratization, therefore,

there must be quick progress if the country is to avoid disasters and

threats to its existence and unity. In this connection I warn certain

Princes who are still thinking of disturbing the security and integrity of

the States. Some one of them pays heed to an astrologer that in August
the Ministry would break and Government would fall, thereby giving him
a chance to stage a march to Delhi. Some others listened to a so-called

sadhu who predicted all sorts of things and advised them to take steps

calculated seriously to jeopardise the interests of the country. Let all

these persons remember that we have not taken the reins of office to

destroy what we have achieved. We have done so not only to build a,

sound system of administration but to raise a noble edifice of which both

we and the future can feel proud and happy. To that task we shall

devote ourselves with full energy and vigour and resources. We are not

going to give in because astrologers and sadhus say so or other evil

designers desire it. We shall give in only when we have done our job.

I feel that in that task we are entitled to receive the co-operation of every
ie son of India and if each one of us plays the part which we must,

I have no doubt that we shall succeed.

Swaraj involves learning by experience. That is proverbially costly

but we have to ensure that the cost is not disproportionately high and
serious mistakes are prevented. It is not wise or practical politics to

rush headlong into experiments and decisions of doubtful wisdom. The
position is such that everyone must tread cautiously. Mistakes can
be tolerated elsewhere where administration is set on an even key, but
where the foundations have not been well and properly laid they cannot
be tolerated.

•

82
i

•

PROBLEMS OF INDIA

• Thr Sardar's 75th Birthday was celebrated with great eclat throughout India.

The Sardur was in Bombay, and in a speech there reminded his audience that

Bombay held the keyfto India; ,t can lead the way and ths rest of India can follow.

Fie decried the controversy about the position of Bombay when the provinces were

redistributed o)t> linguistic lines a>id appealed to Bombayites to close up their ranks,

because real Swaraj ivas yet to be ach'eved.

I have reached an age when it is my right to take rest, but the

heart is yearning to utilise the time that is still left to me in the service

of my country, in these critical days. It is my earnest wish to see India

stable, strong, prosperous and free from danger, and I wish to dedicate

the rest of my life to that sacred task.

You know what India had to put up with in the course of one year.

We had to pass through many difficult and critical times. Sometimes,
day and night, we were anxious and apprehensive, lest we should make
a slip which might spell disaster to India. Many were there who did not

expect or believe that we could survive. When I accepted partition, in

a sense, I was unwilling and was full of sorrow. It went against the

grain of all my innermost feelings, against all we had to live for and
against all we had aspired, but in another sense we accepted partition

willingly and after a full weighment of its consequences we felt that if

we could not remain united we must part. We could not have secured

India's, freedom by any other means. If we had not partitioned India,

the consequences of what would have followed would have been much
worse than what actually took place as a result of partition. We were
quarrelling and fighling bitterly amongst ourselves. The third party

was reaping the full benefits out of the dilemma in which we were placed

and out of the situation in which we had landed ourselves. We had to

pay the price for our liberty. It was then that we decided that, if the

foreign government undertook to leave as soon as possible, the price of

paitition was worth paying for. We suffered grievously as a result of

partition. A limb was torn asunder and we bled profusely, but it was
nothing as compared to the troubles that would have been in store for

us and with which we would have had to put up.

At the time India was partitioned, it was part of the settlement that

Paramountcy Would lapse and that the Rulers would be free to enter

83

LIFE & WORK OF SARDA/R VALLABHBHAI RATBL

into new relationship or to keep aloof. But nobody could have been so

innocent or ignorant to presume that overnight small Rulers could be

converted into "Their Majesties". That position would have been full

of dangerous possibilities and potentialities that we would not have been

a willing party to it. It was at this time that several Rulers, fed by
patriotic and good intentions, decided to cast their lot with us. Even
those who had striven to remain outside were finally converted, some of

them even at the last moment.

Some people consider that a Muslim majority area must necessarily

belong to Pakistan. They wonder why we are in Kashmir. The answer-

is plain and simple. We are in Kashmir, because the people of Kashmir
want us to be there. The moment we realise. that the people of Kashmir
do not want us to be there, we shall not be there even for a minute.

Some people suggest that we should split up Hyderabad into three

parts and give each to the linguistic area to which it belongs. Some
suggest that the Nizam should be removed and some contend that

responsible Government should be introduced. At present we can only

hear everybody and consider it at the proper time. But one thing is

clear. We shall do what the interests of the people of Hyderabad demand
and what they themselves desire. • It would be for them to take a

decision and no outside interference can succeed in keeping the Nizam on
the throne if the people wish otherwise. They say we should remain in the

Commonwealth. We will decide that question in accordance with the

best interests of India. Today, truth, love and justice alone can save

the world. The world cannot bear a third war. It is only Gandhiji's

way that can bring peace and tranquillity to a distracted world.

We have made India one but it has to be strong and united. We
have to lay strong foundations of peace and tranquillity and good
Government.

We have taken over Government from the Rulers but we have yet
to think and arrange how we are to function. A great task lies before

We have no time even to think or to breathe. We can satisfactorily

nduct our affairs only if we work night and day. Look at what is

happening on our borders. Burma, Malaya, Indonesia* and China are
without jH-ace. Cast aside provincial separatism and even it you indulge
in it, for Heaven's sake, control your tongues. It would be like Lak.^lmn
coming to put the mark on the forehead and ourselves going to wash

We loved each other in slavery, we were united in bondage; why.
then, should we ftght now that we are free? Look at your pasl hist ,rv.

We lost our kingdom in the past through division and fratricide. Future
generations will curse us if having got freedom we frittered it away. \\

.

84

PROBLEMS "OF INDIA

cannot rast on our oars or indulge in self-congratulations. We have to

husband our resources. Otherwise bankruptcy stares us in the face.

What is the biggest problem facing us today? It is undoubtedly

peace and tranquillity in Ilndia. We have secured a foothold, we have

now to strengthen our foundations. Mutual love and affection alone

would make India united and strong.

The next biggest question is inflation. We do not produce enough

and therefore we have to import it at heavy cost. We spend crores in

freight alone, which we could have saved if we had been wise enough

to build more ships, or even to buy them. We do not produce sufficient

cloth. If we had enough bread to eat and cloth to wear, we could remain

in peace and contentment. We could bear with our other difficulties.

Even whatever we can produce we do not distribute properly. If we
introduce control, opposition is sprung on our face. If we lift control,

prices shoot up and profiteers make money out of it. You can realise

what a year-old Government has to do to maintain peace and to bring

about prosperity. The steel-frame on which India relied so far is now
broken. The machinery functioned well as long as it served its purpose.

When we took over the reigns of Government, the frame was split up.

55 per cent of it which was foreign went across the seas. Partition

further weakened it. Of the rest, many had to leave us for foreign

countries to serve as our representatives. We have only a small number
of civil servants left. Many say they are working in their old way, but

those who have experience of administration know under what
circumstances and how much they are working. Outsiders cannot

appreciate their work. Many of them loyal workers and patriots, are

working with us night and day. All we have been able to achieve,

whether it be in the sphere of States or in Kashmir or in other theatres

has been possible only because of their loyalty and whole-hearted support.

These are all our difficulties, of which we have to take note and which
gives us no end of anxiety. We are trying to fill in the gaps, but that

will take time.

We lifted control and have seen the consequences. Profiteers reaped

their full reward ; some of them have not paid income-tax. They cannot

bring out their hoarded wealth for fear of having to pay income-tax.

In the meantime, prices are going up and labourers are asking for more
wages. Government servants naturally follow suit. Think of these

things and put them side by side with what is happening in China,

Malaya, in Burma and Indonesia. If we are to go the same way as these

countries are going, Swaraj has been in vain.

-> We have yet to find a way out. We have all to pool our resources,

and think out how best we can pull the country out of these difficulties.

Labourers, wolkers, employer's, the rich and the poor, men of the

j

j

j

85

LIFE & WORK OF SARD A R VALLAEHBHAI PATEL

profession should all realise that if \vr go the way we are going, India

would have inevitably to face ruin.

People say we should have an opposition. I say in all humility that

this is not time for opposition, but for co-operation. Let India be strong
and be able to assume the leadership of Asia, which is its right, and
then you can indulge in mutual quarrels and differences. If you do not
heed my advice, I can see nothing but ruin facing us.

Our economic organisation is in chaos. If we cannot put it in order,

even our army would disintegrate. We require money. We require

materials, and in the interests of the country, we must all, make
sacrifices. This is not the time to make money. Lei: that be clear to

every labourer, millowner or businessman. This is the time for the

selfless effort and ceaseless enterprise. Wealth can be usefully destroyed

only if wealth is produced elsewhere. Otherwise a country must face

ruin rapidly. Government is not your enemy. I shall be the first to ask

them to end capitalism if I were convinced that way lay the interests

of the country. I am convinced however that that is not the country's

interests. Nationalisation is worthwhile only if you can manage to run

the industries. We have not the men or the resources -even to run our

administration. We have had to make our civil servants available to

the States, and still they are not being run as efficiently as they should

be. Let us, therefore, remove disharmony and immorality from our
midst. Let us recreate Gandhiji's spirit of neighbourliness, love, truth

and justice. If we can do this, we shall put the country on the road to'

peace and prosperity. If the prices fall, labourer himself would
realise that it would not be just and proper to make any further demands.
They will also recognise that leadership can be attained by strikes only

Foi a temporary period and ultimately that leadership must fail. We
ourselves are carrying on the burden of Government not to heap

ibilities on labourers or enrich the employers, but only because the

interests of OUT country demand it. Think over the efforts 'which

England and America are making to bring prosperity back to Europe.
Only the other day, we heard that England was raising a loan of three

•'in million pounds. Today if we raise a loan, none will come forward
llbscribe to it because they are afraid of being called upon to account

for failun- to pay income-tax. They have issued a questionaire. All

that will take two years; till then they will hoard their wealth and keep
it intact. This will benefit no one. Let them, therefore, give to the

country what they owe to it and not keep it back. Let those who have,
the knowledge and experience come forward and help us in finding a

way out. The employers have both these in • abundant measure. Let
them place their talents and resources at the disposal of the country.

Other-wise if the country goes to ruin, their wealth will not avail them
for a minute.

86

PROBLEMS O^ INDIA

Shod your provincialism. Do no1 spread the poison of hatred. We
must make India strong and preserve its strength. Few countries are

as big and full of resources as India is. We must produce for India's

prosperity. We must create wealth for India's benefit. We must
consult each other and settle each one our respective roles. We shall

only then have done our best for India and be worthy of the great leader

whose spirit, I am sure, will continue to guide us if we behave ourselves.

87

KKPl BLIC DAY

India became a Sovereign Independent Republic on January 2>i, 19~><i, while

remaining a member of the British Commonwealth through special provision. The

Bardar's dream of an India enjoying the sanu independence as Britain and having

relations with the latter on the basis of mutual benefit was realised. The fnllowimj

is th, text of the message of th-e Sardar to the nation i>n this occasion.

Exactly 20 years ago from today, the people of India took a solemn
pledge of complete independence. Behind that pledge was the

determination of a whole people and the strerigth which comes of faith

in one's destiny. Although we obtained independence on the 15th of

August, 1947, it was not complete in the sense of the pledge we took.

Today, by the grace of God, that pledge has been completely fulfilled.

On this auspicious occasion, it is quite natural that our thoughts
should turn to the Father of the Nation under whose inspiration and
guidance we took that pledge and due to whose leadership we achieved,

success in our mission. Unhappily, he is not amongst us, but he is

watching us from above and I have no doubt his blessings and good
wishes are with us on this supreme occasion in our national history.

The day on which India attains Republican status will be written

in the letters of gold in her history. With the disappearance of all traces

of foreign rule, we become in law and in fact our own masters and it

will be now for us to recover from the centuries of exploitation and
bondage; considerable sacrifices will yet be necessary before sufficient

quantity of fresh blood can flow in India's veins.

We worked hard to achieve our freedom. We shall have to strive

harder to justify it. Let us not, therefore, celebrate this occasion with

any light heart. On the other hand, let us resolve to play our true and
active role of responsible citizens of a free country which has yet to

stand on its IVet and to attain its full statmv. May divine guidance and
bounty be with us all!

'-•

S8

BIOGRAPHICAL SKETCHES

" History of a Nation is the biography of her

great men "

The "Sardar" of thr Bardoli Straggle

LIFE £ WORK OP" SARDAR VALLABHBHAI PATEL

almost daily when he was in Bombay, watching with admiring awe the

working of his mind.

Few know the difficulties which the Sardar had to face in setting up
;. homogeneous party. He selected Shri Kher, and commissioned some of

us to get the latter's consent. He piloted the activities which ended in

Shri Kher's choice as a leader. This choice was Sardar's stroke of

Generalship. But for it, the Bombay Congress Ministry would have been
a ghastly failure.

Congress was a seething mass of ambitions all throughout the
country. Sardar's genius alone brought order and discipline. Often, at

night, I saw and heard him answering long distance calls from all over
India with short, decisive suggestions, which* were devastating in their

effectiveness.

For 27 months when I was a Home Minister in the Congress Ministry,

I was in the closest contact with him. There is an erroneous impression

that he meddled in ministerial affairs. But he watched their work
incessantly and only stepped in when the Ministers weakened in their

effort to become effective centres of power against the Governors. His
was a vast campaign at creating power. We were often weak; many a

time we knew not how to act up to the task of reducing the Governors
to mere constitutional heads. Then only the Sardar stepped in.

I was associated with some informal negotiations between the

Viceroy and Gandhiji through Vallabhbhai. I was in touch with the

negotiations with Rajkot which Sardar carried on; with the last stages

of ministerial existence in November 1939; with the unfructuous
negotiations with the Viceroy in 1940. And in them all, I saw Sardar's

penetrating insight, his profound knowledge of human strength and
weakness, his unerring grasp of the essentials in the game. And behind
it all I saw the Grand Rebel who under the leadership of Gandhiji, the

Master, was fighting British rule, not merely by words, but by
mobilisation of human efforts and ambitions on the field ol open battle

and unseen diplomacy.

r\ YKKVADA JAIL

In 1940 we were together in Yervada Jail. I had then the occasion

to see his human side. He laughed, he cracked jokes, he told droll

stories. He became our house-keeper, prepared tea for us, looked after

our food and other arrangements. For hours we walked by ourselves.

He told me stories of his young days, of his early association with

Gandhiji, of the missing links in many affairs to which I was only a

partial witness. He came to acquire a strong attachment for me. And
when in March 1941, 1 was laid up with serious illness, while

Dr. Gilder nursed me with unfailing care, I saw the Sardar watching me

THK INDOMITABLE SARDAR

, with a mother's tender solicitude. And when, on being released. I was
being taken out on a stretcher in a semi-conscious condition, I remember
having seen this indomitable man's eyes following me with humid
tenderness.

Ordinarily Sardar is a man of very few words. He can keep silence

for hours in the midst of most exciting conversation never
speaks for the sake of speaking. He only becomes eloquent when action
is in the air. But when he does speak, he speaks with an eloquence
unrivalled. He can attack, he can appeal, he can heap ridicule; he can
ma,ke an audience cry. Above all, he is a master of winged words which
like shafts pierce the heart. At the time of Bardoli Satyagraha the
buffaloes of the agriculturists had grown whitish by being kept inside

the house. The agriculturists were anxious about their beloved cattle

which were developing some skin disease. Sardar said: "Mr. Smith,
the Commissioner, did not like the buffaloes' colour. He does not like

.
dark skin. He has turned them into 'madamdies.' (a contemptuous
Gujerati form for madam, referring to European women)." The joke
went from mouth to mouth and the whole Bardoli laughed at the cost
of the Commissioner.

I remember another occasion. An Indian Ruler, about the time of

the Rajkot affair, was telling Sardar how if their dynastic rule was in

danger they would ally themselves with anybody to preserve it. Out
came the Sardar: "Yes nothing very wonderful. During the Moghul
times you gave your daughters to the Muslims and preserved your
thrones." It was possibly said in a low tone which was all the more fearful

. • because it was not loaded by vicious assent. His last speech before the

Quit India Movement was a torrent of verbal lava. He made a. pun on
the word 'hath' which will long be remembered. In the language 'hath'

means obstinacy and also to retreat. He stated that in the world, as

the proverb goes, there were three kinds of 'haths;' the 'hath' of a

woman, the 'hath' of a ruler and the 'hath' of a child. But the British

had discovered a fourth 'hath', ('piche-hath': fleeing away). One member
of the A.I.C.C. stated that the Congress of the Muslim was not in the
A.I.C.C. but in the Muslim League. Prompt came the retort. "If that

was so, the member's place was in the Muslim League and not in the

A.I.C.C."

His language varies with the occasion and the audience. He can
speak in the idiom of the villager. The next minute he can turn out

« sentences in choice literary Gujerati. His words are weapons; They
never miss the mark.

i

,
-• Men have different estimates of his views and methods. But they

are of no account in the final appreciation of what he is and what he
stands for. *

.a

>

•j

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

Beyond his views and his ways in the Grand Rebel; the essential

Sardar, the defiant hero of the undaunted will, unbending in his fierce

determination to assert Indian independence. In India where alien rule

has brought inferiority complex, he creates, wherever he moves, an
atmosphere of self-dependent strength. To a nation's mind which is

sicklied over with the pale cast of thought, he brings the elemental
strength of limitless courage: "Be bold, again be bold, every where be

bold." To an age of sweet words and hypocritical action, he brings a
rugged strength which shatters the veneer which cloaks the most
ambitious imperialism of all time. His fierce but dynamic will strives

to represent, create a free and united India in an India afflicted with

bondage and threatened with disruption.

Men of lesser strength —and I am one— often shudder at his

audacity, his pugnacious refusal to compromise. The man of thought
finds little that is attractive in him. The crowd bent on admiration

misses the romantic look, the personal tradition, the flaming idealism

which the collective mind worships. The imaginative mind turns away
from him; for his mastery of the details and organisation shuts out the

creed of the spirit within. But the student of history will immediately
recognise him. He has stepped out of Plutarch's gallery of indomitable

men. He is made of the stuff of which were made Prithviraj and Pratap
of immortal glory.

PRECIOUS PATEL

Sardar Patel was dauntless, defiant, determined. He was a fine and
fearless fighter for freedom. He was said to be a man of iron nerves.

He has been rightly called a man of few words and many triumphs by
a noted author. He was at once an answerable leader and an
unquestioning follower. Not only was he a man of iron determination

but also a man of determined irony. His ready repartee has lightened

many a gloomy heait. He was par excellence one of the greatest

humourists in the Congress ranks, perhaps in India.

"When Vallabhbhai was moving in advance as Gandhi's forerunner,''

writes Dr. Pattabhi Sitaramayya, "Government saw in him John the

ft ist who was the forerunner of Jesus, nineteen hundred years ago,

I forthwith they laid their hands on him."

Sardar Patel is the hero of t'ne people. And this has-vested him with

an dishing hold oil the minds of simple folk. He led the peasants,

se he himself was their kith and kin. The peasants have an

unflinching faith in his Leadership. That in itself npeaks volumes for his

tare abih

The peasant patriot was an indefatigable fighter. He had no love

for the wordy feuds of shallow politicians. He refused to be drawn into

CO! md kept his finger on the heart of action.

6

THE INDOMIT.AdBLE SARDAR

"I do not know," he said to the journalists, "if the Wavell plan

gives real power or not. I do not also know if it is an advance on the

Cripps' offer."

But this rock-like actionist is not without humour. He rocks his

very adversaries with qualms of laughter. Once Gandhiji was discussing

the appointment of a Principal in a certain college.

/'Myself!" said Sardar Patel.
*

"What will you teach the students?"

"What Indian students require" said Patel, "is not learning but.

unlearning much of what they have learnt."

Sardar Patel always reserves the bitterest of his irony for the

British. Referring to the August Revolution, he said:

"A former Secretary of State for India patted his back by saying

on the eve of Gandhiji's arrest that the caravan was going on, while

not even a dog barked. But this time the dogs did not stop at barking

but did a pretty bit of biting too. And the next struggle would witness

the biting of ^abid dogs."

j
j

1

V

SARDAR VALLARHRHAI

J. PATE I.

By G. V. Mavlankar.

11/f EMORIES from 1914 and onwards crowd the mind, and it is

-'•"
difficult, nay impossible, to select. Each incident, during the long-

period of 31 years' close association—in private life as well as public

work—is expressive of one or the other trait of the Sardar's great

personality, as aslo a record of the history of our national life and
struggle for freedom. The reader will therefore take this only as my
respectful and loving homage to the Sardar and in r.o sense an adequate

pen-picture even in broad outlines.

My memory goes back to 1913. The Sardar landed at Bombay on
13th February 1913 and came to Ahmedabad the next morning. Ke
knew very well the then Chief Justice Sir Basil Scott and therefore

naturally called on him at Bombay. Sir Basil received him well and
offered to give him all support, including a professorship at the Govt.

Law School (the College was then known as "school"), if Vallabhbhai
would stay at Bombay. But Vallabhbhai having no attractions and
ambitions for the first place in the Bombay Legal World, preferred to

come over to Ahmedabad. He had his own plans of serving his people

and preferred Ahmedabad as the centre for his future public activities.

What a coincidence that two years later Gandhiji also selected the same
place! Friends all over the country will appreciate the just pride and

•use the local patriotism of the people of Ahmedabad when their hearts

are full of exuberance and joy at the idea that they—their city—have
contributed such a unique share in the moulding and leading of Indian

Nationalism, during the last 30 years. While Ahmedabad cannot be

emitted the exclusive claim of having given Gandhiji to India and
the world, it can legitimately claim so as regards the Sardar. He
practically started his public life in Ahmedabad and rose to his present

position by dint of qualities, work and sacrifice. To trace and follow the

course of his unique career as patriot, and the process of the growing
spiritualization of his politics on his association with Gandhiji will be an
absorbing and fascinating story and history of Indian Nationalism and
tight for freedom.

SARDAK VALLABHBHAI J. PATEL

A smart, young man, dressed in a well-cut suit, with a felt hat worn
slightly at an angle, piercing and bright eyes, not given to many words,
receiving visitors with* just a smile but not entering into any conversation,
maintaining firm and pensive looks appearing almost to look upon the
world with a sort of superiority complex, talking with an air of confidence

» and superiority whenever he opened his lips, carrying an impression of

sternness and reserve. Such was the new barrister who had come to

Ahmedabad for practice. There were in Ahmedabad at that time about
six -barristers only a couple of whom had busy practice. The new
barristef'was naturally a centre of attraction for the junior bar. His
personality, demeanour etc., had their own attractions—Mixed feelings

of attraction, respect, awe and perhaps a feeling of subdued resentment
at the way in which he seemed to look at others.

i

I had started practice formally in February 1913, but had not

decided to settle at Ahmedabad. There was an idea of migrating to

Bombay which was then a centre of attraction for service of the country
under persons like the late Sir Pherozshah Mehta, Sir Dinshaw Waccha,
the Hon'ble Mr. Gokhale 'and other stalwarts of the Liberal Party.

Due to domestic happenings, I had to give up the idea of migrating to

Bombay for practice and settled at Ahmedabad (the native place of my
family for nearly six generations) from October 1913. This was the

luckiest choice in my life as it brought me into personal and close touch

with the greatest living person of our age and with another great

personality and patriot the Sardar.

He had, as a lawyer, mostly criminal practice. His cross-examination
' of witnesses was brief but pointed and he showed such a masterly

judgment of men that he could make out by a searching glance at the

witness as to the type the witness was and would lead his attack by
way or cross-examination accordingly. His conduct of his cases always

exhibited thorough mastery of facts, a proper and correct estimate of

the opppnents and case and line of attack and his carefully planned

defence and attack. But the one great quality which struck everybody

and made him the object of admiration was his fearlessness and the

bluntness with which he would deal with the court in which he was
appearing. He would never allow the judge to outstep, even in the least,

the limits of courtesy nor would he allow or tolerate any unfair, unjust

or improper leaning on the part of the court in favour of the police or

the prosecution. He had always to appear for the defence and his

presence as a defence counsel not only inspired confidence in the client

' but held the judge and the prosecution within their legitimate bounds.

He would neither spare the judge, nor the prosecutor, nor the police and

would call a spade, a spade.
J
It is difficult, at this day, for people to realise

what this meant in 1913-14, when people and the bar carried notions

different from now about respect and courtesy for authority. These

.notions of courtesy and respect almost savoured of flattery and servility.

M

J

J
I

>

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

Vallabhbhai was far above these and never minced matters, for fear of

losing practice before a particular judge, if he happened to criticise or

expose the idiosyncrasies of a judge. He was thus a great protector of

the self-respect as well as the conveniences of the bar and the public.

The Kaira district was considered by Government Officials to be a ,

criminal district. It, therefore, appeared to them to require different

standards in the matter of legal justice. Though heavy criminal cases

for Kaira used to be tried by the Sessions Court at Ahmedabad and
though members of the jury would be persons from AhmecLL.ad, the

Kaira district was not given the right of trial by jury. The Kaira cases

used to be trials by judges with the aid of assessors. This was a great

handicap to the Kaira people and the judge's opinion being final, thfe

accused were prejudiced by the biassed official views of the criminality

in the Kaira district. In one murder case, two brothers on trial against

whom there was practically no prima facie evidence, were not only

committed for trial but bail was refused to them. Vallabhbhai. during

Hie course of sessions trial, had a straight thrust against the judge, "Why
were the accused not granted bail?" The police had the usual plea that the

accused would tamper with the prosecution evidence and this was a

Kaira case, therefore the accused should be taken as dangerous people.

Vallabhbhai applied for bail at the beginning of the trial. His argument
was, "I extremely regret that no accused from Kaira gets a fair trial in

this court. If there is evidence against him, convict him on the evidence

and if there is no evidence against him, convict him on insufficient

evidence, because the accused being a Kaira man must have managed
to tamper it. Evidence or no evidence the people being considered

criminal, the accused must be convicted. That seems to be the reasoning

of this court. If this were not so, I do not see why bail should not have
been granted in a case like this, where there is not even prima facie

evidence of the guilt of the accused.

Mr. Vallabhbhai said this in open court in the presence of a large

number of lawyers. The judge was stunned at the frontal attack. He
had also some consciousness of the truth of the defence counsel's

statement. The court said, "Mr. Patel, you are obviously in an excited

mood when you make such a serious allegation against the court. We
will adjourn and meet after half an hour."

The judge went to his chamber and immediately passed orders for

bail which he had refused a short time back. Needless to add that the

trial resulted in the acquittal of the accused. I need not multiply

instances of Vallabhbhai's courage and fearlessness in the course of h'is

legal practice. It is this quality and the training he had in the legal

profession is, to my mind, the basis of his success in later political life.

Practice of law for the purpose of earning a fortune and living a
.

,

comfortable life of ease and personal enjoyment were' never his ideals.

10

SARDAK VALLABHBHAI J. PATEL

Born of poor parents and brought up literally as an agriculturist knowing
ths} conditions of the village folk and their hardships, he had always the

idea of the service of the community. He had to strive hard for his

education and all through he was self-reliant. This made him what he

is. Blessed by intelligence, he combined therewith habits of self-reliance,

, determination and industry.

Gandhiji had come to India in 1915 and had started his Satyagrah-

ashram in Ahmedabad.' Gujarat Club, was then the central meeting

place :r_ Ahmedabad for evening recreation of the prominent public

workers of the day including men like the late Mr. Govindrao Patil,

(Secretary, Gujarat Sabha and General Secretary 18th National Congress

at Ahmadabad), the late Mr. Shivabhai Patel (Secretary, Gujarat Sabha),

the late Mr. Chimanlal N. Thakore (Bar-at-Law), the late Mr. Maganbhai
Chaturbhai Patel (Bar-at-Law) and, many other lawyers. I had
joined the Club in 1909 (immediately after passing my B.A. Exam) and
it was a pleasure and a treat to sit by the side or better to say "at the

feet" of these elders every evening and hear their talks about the various

topics affecting the country's political, social, economical life and their

plans of work for the country's uplift. Vallabhbhai had also joined the

club on his arrival in Ahmedabad, but his chief interest therein was
relaxation by game of Bridge with his friend Mr. Chimanlal Thakore.

Mr. Thakore. used always to warn -Mr. Vallabhbhai against launching

himself into public life relying on any strength or support from friends.

Mr. Thakore had very bitter experience in 1902 when he was let

d'own and left alone in the fight he had taken up against a European
, who had started something like a slaughter house in Ahmedabad. The

whole population disliked it and wanted it to be removed. Mr. Thakore
and others were deputed by the public to see the gentleman and to

request him to establish himself elsewhere. When the party went to see

him, such was the arrogance and racial pride of the man, that, he not

only insulted but assaulted the gentlemen and such was the courage of

the pu61ic tlrat not one of the gentlemen could dare even think of

prosecuting the European; but they declined even to appear as witnesses
• for Mr. Thakore! This was too much for Mr. Thakore. But for the

gentlemen who were with him, he would have settled accounts with the

European there and then, but he restrained himself and instead decided

to launch a prosecution. This also had to be given up and Mr. Thakore
left public life in sheer disgust. It was but natural that he should sound
a note of warnirrg to his friend Mr. Vallabhbhai.

>

The experience of Mr. Thakore was a small incident but it shows
the thraldom under which '<*he Indian gentry then lived in their relations

yrith Europeans in this country. The European was not even an official;

but the principal officers were all Europeans and the public had neither
s confidence that <ihey would get justice in a struggle beetween an Indian

»

U
i

*

j

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

and a European nor had they the murage to resist and assert their own
and vindicate their honour. It is difficult for the present generation, to

appreciate the general atmosphere of suppression, fear and cowardice
which had deprived them their sense of self-respect and equality of status

with the European as man to man. We have to view the part played by
Gandhiji and Vallabhbhai with this background to enable us to appraise
the real value of their work, their services to the country and the deep
sense of obligation which the Indian Nation will, for ever, carry when
they think of Gandhiji and Vallabhbhai. They and others of their type
and mettle changed the whole, as if by a magic wand, in a wcr.iLrfully

short space of time and brought us to a realisation of our manhood,
our sense of self-respect and our right of equality with ail races in the
world. The white race is no longer conceded any inherently higher
status—But to resume our story:

Mr. Vallabhbhai had not therefore immediately entered public life

though that was his chief aim of life. He was watching, studying and
establishing contacts. Public life was then almost exclusively restricted

to the lawyer class. Gandhiji was also desirous of having contacts with

leaders of public life in Ahmedabad and with that end in view, he visited

the Gujarat Club once or twice just to meet people there and explain to

them his ideas about his Satyagraha Ashram. Vallabhbhai kept aloof

and was very sceptical and critical about Gandhiji's plans. ' He was also

brutally frank in expressing his views. He was at his game of Bridge

with his friend Mr. Thakore, and I was sitting by his side watching it.

When I got up to go to the group of elders where Gandhiji canr,

Vallabhbhai passed very sarcastic remarks discouraging me from going

to hear tne talks. Could any one had then even dreamt that this man
would be a devoted follower and a firm believer in Gandhian philosophy

and technique? But this has not been the transformation overnight. 'It

is the result of growing and closer and closer association and comrade-

ship in selfless service of the country, which means the poor and

vn-trodden, and not the vested interests. .

i

Thus, though Gandhiji was in Ahmedabad for nearly two years,

Vallabhbhai was aloof from him and started his public life independently

by entry in the Ahmedabad Municipalitv in about 1916. He took no

time to make his mark by the thoroughness of his work. He spared

neither time nor industry to go into the details of administration and did

yeoman's service to the city as Chairman, Sanitary Committee. His

colleagues on. the Municipality were the late Sir Ramanbhai Nilkanth,

and the late Dewan Bahadur Harilal Desai. Both these were indefatigable

workers and Ahmedabad was really lucky in< having this devoted trio to

guide and control the affairs of the city. Though ideologically .and

temperamentally the three differed, the administration of the Municipality

was carried on with one mind, but of all the three, VaKabhbhai, though •

12

SARDAR VALLABHBHAI J. PATKL . '

>

a junior lfi.the Municipality, was undoubtedly the coming man, essentially

because of his courage to fight the officials.

Ahmedabad was singularly free from visitations of plague from 1896

onwards notwithstanding the ravages of the epidemic in other parts of

the country. But the situation got a bit serious in about October 1917.

For the first time people went outside to live in huts and even courts

were as good as closed. The responsibility of the Chairman, Sanitary

Committee, was heavy. ' Mr. Vallabhbhai stood at his post. He continued

to fiv° in
j
the city and was seen moving round with the Municipal staff

for effective sanitation under his personal guidance. This was, to the

public mind, a new departure in the outlook and method of service by

city fathers.
S

In 1916,. a session of the Bombay Provincial Conference (very

probably 16th session) was held at Ahmedabad under the Presidency of

Mr. Mahomed Ali Jinnah. Vallabhbhai took no prominent part in this,

though he attended it. He had restricted himself to his Municipal work.

An important question (appointment of the Municipal Engineer) agitated

the Municipality. Of the three candidates, one was a European who was
supported by the authorities, the then Commissioner Mr. Pratt taking

a personal interest' in the matter. The Englishman won his seat by a

majority of one vote as against the rival Indian. One of the persons who
voted for the Englishman was the Secretary of the Gujarat Sabha which

was then working as a District Congress Committee as aiso for the

whole of Gujarat. Of course, the work of the Sabha was then limited

to representations and protest meetings only. There was abundant

resentment in the body of the members, that one of its secretaries should

have voted for an Englishman notwithstanding the Congress and
therefore the Sabha's insistence on Indianisation. The Indian candidate

was also superior to his English rival and the resentment was therefore

not merely sentimental but legitimately justified. At the annual general

meeting of the Sabha, though everybody resented the action of one of

its secretaries, nobody had the courage of proposing names for the

secretaryship deleting the delinquent's name. Mr. Vallabhbhai belled the

cat and put up a proposal substituting my name in place of the other

secretary. I was selected, though quite a junior, because of the work I

did in respect of the Provincial Conference. Here again, but for

Vallabhbhai, the Sabha would have continued, out of a sense of false

courtesy or unwillingness of members to get unpleasant, to exist in an
incongruous position of preaching one thing and practising the reverse.

In July 1917, Messrs. Vallabhbhai and Harilal Desai were elected

• Secretaries of the Gujarat Club and I was elected Joint-Secretary. It

was at the Club that we received one afternoon the news about the
- ' heroic stand of Gandhiji in the court of the Motihari (Bihar) Magistrate

• •-, who banned Gr.ndhiji's inquiry into the conditions of labour employed

as

SARDAK VALLABHBHAI J. PATEL - •

«

by the European planters in Bihar. This was the first act In India of

Gandhiji's technique of non-violent resistance. Gandhiji refused to obey
the order and preferred imprisonment to abandonment of the inquiry.

This act of Gandhiji electrified all of us at the Club. The late Dswan
Bahadur Harilal jumped up and waving his hands exclaimed,
"Mavlankar, here is a brave man and we must have him as our
President." It was this occasion which attracted Vallabhbhai more to

Gujarat Sabha and his attention, hitherto restricted to the Municipality,
began to be diverted more and more into the' affairs of the Gujarat
Sabha. Gandhiji accepted our invitation to be the President of Uss Sabha
and that was also the beginning of Vallabhbhai being drawn nearer to

and in Gandhiji's activities and methods. Brave as he was, the bravery
in Gandhiji found in him a ready response. This was a small beginning
of the close and great association in comradeship in the service of the
motherland.

Till the reorganisation of the National Congress in December 1920

at Nagpur, it was the Gujarat Sabha which was functioning as the

political organisation for Gujarat and District Congress Committee for

Ahmedabad. Since its rejuvenation from the time of the Provincial

Conference in 1916, the Sabha had become active and with the inclusion

therein of Gandhiji, its activities not only increased 'in many directions,

but the members of the Sabha b%gan to whirl round ,to Gandhiji's

technique of direct action. It was however the point of Gandhiji not to

involve the Sabha in any active programme of direct action, but to take

its activities upto that limit and then form a separate body for the

purposes of direct action taking such members of the Sabha and others

with him as were agreeable and willing to take up the responsibilities .

and risks involved in any programme of direct action. Vallabhbhai was
of course the first and foremost to throw himself whole-heartedly into

such programme.

The Sabha was carrying on many activities with all of which he

was associated as member of the Committee and some time as office-

bearer. I had, thus, the good luck of closer association with him as

our work increased. The Gujarat Sabha sent us as delegates to the

Lucknow Congress in 1916. It arranged to present a monster petition to

Mr. Montague in connection with the Reforms. It undertook influenza

relief in 1918, famine relief in 1919. But the most important of the

Sabha's work was the question of redress to the Kaira agriculturists, on
failure of crops, till the monsoon of 1917. The Sabha made all possible

representations to the Govt, officials—from the Collector of Kaira tp

the Govt.—with the active help and support of all big guns such as the

late Sir Goculdas Kahandas Parekh, Vitthalbbai J. Patel, Diwan Bahadur
Harilal Desai, Sir Ramanbhai Nilkanth and others. This was all being,

done under Gandhiji's guidance and direction. But the bureaucracy was
,

adamant and it became necessary to contemplate direct* action. All the

<

8ARDAR V.AL^ABHBHAI J. PATEL

members;of the Sabha were in entire sympathy, but it was considered

better to organise an independent committee for pressing the matter

further. This was the beginning of the Kaira No-rent Campaign

of 1917-18, the first popular struggle of its kind in the whole of India,

boldly challenging the case of the Govt, and inspiring confidence

in people in the potentialities of their own strength. The whole story

of the struggle is very fascinating. But it can be told on some other

occasion. Enough for the present purpose to state that Gandhiji decided

to fix up his headquarters in the district, but as he was busy at

Motihari he could not stay continuously. Time was of essence,

organisation of the struggle could not be postponed and Vallabhbhai had

therefore to shoulder the burden of being Gandhiji's lieutenant to work

with ^im in the Kaira district. It was his native district where he had

passed "his childhood. The people were brave and had known Vallabhbhai

intimately. , Gandhiji could not secure a better lieutenant than him.

Vallabhbhai also threw himself heart and soul into the struggle and oui

headquarters were shifted from Ahmedabad to Nadiad. Gandhiji used

to come and stay off and on and supervise and direct the movement.

It was an exceptional opportunity for all of us to study Gandhiji's mind

and method and to appreciate the potentialities of his philosophy of

truth and non-violence, of direct action (Satyagraha) applied to political

field. It was he^rv* that Vallabhbhai was first seen moving amongst the

people, shorn of his hat, coat and^ pant. Dressed in simple dhoti and

shirt, he moVed round day and night. The first experiment was success-

fully made and Vallabhbhai, as many others, became devoted admirers

and followers of Gandhiji. I must here mention that this does not mean
•that he became a blind follower and never differed from Gandhiji.

His quality of opposing all that does not appeal to him and maintaining

his own against anybody was still there, perhaps maturer than before.

At the same time he was a great disciplinarion and a brave soldier who
would carry out the orders of his commander without any consideration

of risk or consequences.

The work of the Gujarat Sabha, the Kaira struggle in particular,

had brought us both into very close contact so much so that our private

lives in our families had been an open book to each other. Our contacts

with Gandhiji became intimate and I remember with pleasure and
happiness our visits to the Satyagraha Ashram. Many a time both of

us used to go to the Ahmedabad station to receive Gandhiji on his return

by the 10 p.m. train from Kaira district during the course of his

recruiting campaign. We would accompany Gandhiji on foot from there

to the Ashram (about six miles) and then return to our residences in

, the Bhadra (about four miles). The inspiring talks and the good old

days are now enshrined in memory, and I feel like leaving them when i

am penning these lines. ^>

Thereafter came a very thrilling phase in the national struggle.

The Rowlatt A>ct, the Jallianwala Bagh stirred the nation to its depths.

Id

LIFE & WORK OF SARUAK VALLAffHBHAl PATEL

the taxes not only from those in Ahmedabad but also from those who
were transferred to various places during the time. The history of t^e

Ahmedabad Municipality from 1919 to 1929 is the history principally of

Valiabhbhai's fight for Swaraj. It is impossible even to mention the

various and crowded activities and to do them any justice.

His other activities outside the Municipality from 1921 onwards are

wellknown to the public and I need not detail them. The Nagpur Flag

Satyagraha of 1922, his presidentship of the Congress, the Bardoli

struggle of 1928. Flood Relief operations of 1927, the C. D. O. smuggles

of 1930-31, 1932-34, 1940-41, and 1942-45, work as member of the

Congress Working Committee and Parliamentary Board etc. are fresh

in the public mind. He is a great administrator, a great orgapiser,' a

^reat fighter.

But this picture of Vallabhbhai would be incomplete and one-sided if

1 were not just to touch the domestic and personal aspects. He is a

loving friend and possesses the rare quality of loyalty to colleagues and

friends in all circumstances and situations. ,He has a very soft and

tender heart, which being perhaps concealed under stern and self-

contained looks, few or no words or very pungent and incisive words, is

not seen by those who have not the privilege of 'close association.

Notwithstanding his exceptional shrewdness and sound judgment about

men and matters, he is simple and trusting, almost like a child, in the

case of those whom he considers worthy of his confidence. To stand by

d friend is always a point, of honour with him. Having a strong mind

combined with sentiment his likes and dislikes are also strong—some'

time strong to a fault; but the greatest merit is that he never has any

personal motive or axe to grind—not even obliging a friend or hurting

.1 foe. He measures everything and moulds his attitude and conduct to

achieve what he considers to be in the best interests of the country. His

wit and humour are absolutely his own—so much so, that in his company,
you feel happy even under the most adverse situations.

1»

. J

NEHRU AND PATEL

By Dr. Pattabhi Sitaramayya.

Wt— had heard of Damon and Pythias, as well as of David and
Jonathan. They are always mentioned together but in Bharat we
witness today much the same spectacle when we constantly see the

Prime Minister and the Deputy Prime Minister of India sailing on the

breezy ocean of popular applause together or alternately. They
command the devotion of the people and occasionally even their dread.

Indeed the two make bii't one personality, and composite character of

compensating qualities which together make up the ideal leadership of

a popular ministry. Each without the other would leave the picture

unfinished.

One often wonders what should have been the position of the Central

Government in Delhi — if the combination of the apposites (one had
almost said, the opposites) had not been so happy, so appropriate, and
so well dove-tailed as it actually is. Two friends do not make an ideal

combination if each is the rubber stamp of the other. Two fellow workers
can make no progress, can indeed reach no decision, if they are punching
each other. With our two public characters it is otherwise and here

we must pause to understand what these respective qualities are which
are dovetailed into one another to produce effective co-operation.

DYNAMIC

The Sardar is a dynamic personality, quick to receive an idea, prompt
in thought and relentless in action. He believes in collective working

through friends and fellow workers bound together by ties of loyalty to

the leader. He is always alert, ever receptive and restless, eager to

grasp information and storing it like the bee in a particular cell of the

honeycomb of his capacious brain—to be drawn unon when allied matters

mature and await utilization. Whether he is ill or well, whether in

Bombay or Delhi, whether 'awake or asleep, whether thinking or dreaming,

he has his mind upon the burning problems of the day, the issues of the

hour and the solutions of the minute and operates his telephones inside

his mind and outside in his office, perhaps four at a time, like the stock-

19

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

brokers of the share market in the Dalai Street of Bombay, or the Clive

Street of Calcutta.

To the spectator, it is all buzz and boom, the sound of drum and
cymbal with no articulate noises, yet crores-worth-business is done in the

one; and empires are demolished in the other. The fate of five hundred
and sixty-two states is decided in a minute, the destiny of nine provinces

is determined in a second. Is it the lot of the Zamindars and the

compensation due to them?—the provincial Governments are pulled up in

a jiffy; is it the relations between Congress Committees aficT State

Ministers? each is put in its place in a moment.

UNITY IN DIVERSITY

In all these matters it would be somewhat of an exaggeration to say
that Sardar and Nehru see eye to eye with each other. But they
t urnish a remarkable example of unity in diversity. No two fingers on
the same hand are alike. No two brothers of the same parents think,

feel or act together. The best of friends differ from each other. To
differ and diverge is natural, but to reconcile is difficult and is achieved
through effort. It is here that our two public characters furnish an
example to the world of how collaborators bent upon a -common pi 1

: pose

must distinguish essentials from non-essentials, the remote from the'

immediate and principle from expedient. Indeed it is not merely by
temperament that the two may happen to differ, but by their very
portfolios, they are bound to develop types of outlook which cannot but
differ in the two cases.

SELF-EFFACEMENT

The Minister for Home Affairs is dominated by the supreme and
irresistible need for internal safety and peace, while the Minister for

Foreign Affairs is swayed by the external reactions of any particular

measure or policy adopted. Where a certain foreigner in the country
may be considered an undesirable by the Home Minister, the attitude

and approach of the Foreign Minister may be less pronounced and more
conciliatory in respect of the same problem and the same person.

The art of co-operation whether it be in a married couple or a

ministerial couple depends upon a measure of self-effacement and a good
J of mutual subordination. This art is found to be cultivated to its

t pitch by our revered Sardar and our beloved Nehru.

\ \R\ VI ion AND VISION

It is not in reaped of matters of pure politics alone that sUeh
riation of view and vision is apt to arise. The Sardar is essentially an

'. he is more consciously a Hindu, yet he is able to imbibe the

20

>

NEHRU ANT> PATEL

ideals of the West and maintain the best of relations with other

communities. Where convictions are particularly strong and even

uncompromising, in respect of subjects other than one's own, it is just

possible that harmony and fellowship are only maintained by a wise

hesitation in thinking? a wise taciturnity of speech and a wise tardiness

in action. It is thus that the Kashmir problem is treated as one on
which initiative and development of policy are wholly left to the Prime
Minister for the latter's interest and concern for Kashmir cannot be

easily excelled or at all called in question.

COUNTRY ABOVK SELF

The difficulty, however, arises where one is concerned with one's own
department and need not observe any checks and balances, for then it

is just possible that we may lay the emphasis too strongly on our own
view points. If ever report has it that the Sardar does it, one can only

say that between nature and artifice, which are always at war with each
other, victory may come to the one or to the other.

The Sardar, however, let it be noted, is working against time,

against doctors and at times against the dictates of the guardian angel

at home—his daughter. But to him country is higher than self and
neecT~\ve say that success cannot be withheld from the labours of a

statesman who works with the tenacity of the bull-dog, the shrewdness
of the bloodhound and the dignity of the Dane.

•

21

THE LEADER OF MEN
By Shri R. R. Diwakar

As days pass by, the great figure of Sardar which filled the national

life of India and occupied the political arena so prominently for close

on three decades, recedes gradually from our eyes. But his solid

achievements, the impress of his personality, the special contribution he

made to the making of the nation, before as well as after freedom, stand

.•lit now far more dominantly than ever on the canvas of Indian history.

.1

From the role of a humble soldier in the Kheda Satyagraha under
Gandhiji, he rose to be his most trusted lieutenant. He continued \-.j be

so till Bapu's passing away. 'Sardar is incorruptible,' wrote Bapu once
in his journal. Departure or deviation from the line laid down by the

Guru even by a hair's breadth was inconceivable in his case.

His qualities as a great social worker and as an able administrator

';ime to the fore when for some time he was at the head of Municipal

affairs in Ahmedabad. But what made him a 'Sardar' was Bardoli and
the campaign that he led so ably. Even Bapu said that he would not go
or talk there unless Sardar ordered him to do so! He held undivided

iy in that peasant world. His power of organisation was so great that

en government servants in those areas could not get rations unless he
permitted. 'The limes of India' wrote in those days that the writ of

Ihe Government had ceased to run in Bardoli. He emerged triumphant
from the peasants' struggle, as the Sardar. as the man of the masses.
as the leader Of men.

If he was a great soldier and a strategist while fighting the battle

for independence, he was no less great as the builder of a new State, as

ad masterly administrator, as the wielder of a wizard's wand
that consolidated and integrated some six hundred States into a single

Union. This handling of the States probelm will go down in history as

the greatest single achievement of this rare statesman. There did exist

empires of a sort in India, and elsewhere too, possibly bigger ones. But
it whs his astute statecraft which moulded a big museum of political

institutions, which sheltered all varieties of medieval' and modern

22

I

THK LKADFR OF MEN
>

administrations, into a single sovereign, democratic Republic, consisting

of a vast continental area and a population of 360 millions.

Many are often heard saying. Oh, how nice it would have been if

he we;e spared for the country. These people forget that that can be

said of almost every great man; because never was humanity surplus

in good or great men and never has there been a dearth of arrears of

good work to be done

!

It is heartening however, to recall the camaraderie that became

closer and closer between Panditji, who has amply justified his choice as

the political heir of Gandhiji, and the Sardar. It may almost be said

that it v/as historic and brought great results to the country which was
faced with' tasks of vast magnitude. It is now for the youth of the

country and the newer generation to carry the burdens and see that they

help build the nation further and take it along the path of greater

achievement and glory.

.c-

>>.

10

THE ADMIRABLE MAN
] ty (i. s. Bajpai

I first met the Sardar 25 years ago. 1 was at the time President of

the Indian Merchants' Chamber which was trying to bring about a
settlement in the matter of the Bardoli Satyagraha. Under his

leadership, the movement had assumed formidable proportions and the

Bombay Government had ultimately to acknowledge its strength and
come to terms with him.

The impressions I formed at my first meeting were those of a man
of strong purpose and iron will. Later on, I was to see something of

the human side of him; and in the last few years of nis life, while. great

distances still divided us, I was .privileged to enjoy hjs ifiendship.

The more 1 saw of him, the more I came to admire the qualities which
had earned him the unique position he occupied in the leadership of the

country.

Sardar Vallabhbhai's stature seemed to grow even bigger after the

long-drawn struggle was over and Independence was attained. The
political fighter ripened into a statesman. It is in the closing years of

his life that, in spite of ill-health and advancing age, his genius for

leadership was seen at its best. It is not necessary to dwell on the

vices he rendered in consolidating the newly-won freedom and in

shaping the diverse units in the political life of India into an mtegral
whole. The part he played in bringing this about has been universally

acclaimed and has secured for him an abiding place in the history of the
country.

Among those who led the struggle for India's independence to a
i-cessful conclusion, Sardar Vallabhbhai Patel will rank, not only in

the judgment of contemporaries but of posterity, as one of the foremost.
Indeed, with the exception of Mahatma Gandhi and our Prime Minister,
he had no . -i 'or.

<»

Of the days when it waxed and waneH in fortune—it never waved,
in courage and resolution—only those can speak with the authority of

nerience who took part in the fray. My only contact, and that too

24.

THE ADMIRABLE MAN

indirect, with this rich and gallant period of the Sardar's life was limited
to.,that unique effort in organised non-violent resistance, the Bardoli

. satyagraha. I was, then, Secretary to the Government of India in the
Department which dealt, among other matters, with Land Revenue.
Since this was still a- "reserved" subject, the Centre had powers of

, direction, superintendence and control over the Provinces. Moreover,
the no-tax campaign in Bardoli raised issues relating to

% "law and order"
far more important than those connected with Land Revenue. Indeed,
unless memory betrays me, it was the law and order aspect that caused
greater C9ncern to the Government of India than that of Revenue.
Nevertheless, at a late stage, Lord Halifax (then Lord Irwin) asked my
Department for an appraisal of the claim on behalf of the satyagrahts

that' the -increase in assessment was excessive. Our conclusion that the
complaint was justified—a view supported by the independent findings
of Pandit Hlrday Nath Kunzru and the late Shri Thakkar— was
accepted by the Viceroy. The experts of the then Government of Bombay
cut an unenviable figure in the Conference of Revenue Members of
Council which the Viceroy convened to consider whether a radical change
in Land Revenue policy was necessary. In view of the constitutional
changes then contemplated, nothing much resulted from this Conference.
Its significance lies in the impact that Bardoli made upon something so
esotef r and so sacrosanct as a policy which Lord Curzon had formulated
in the iirko .few years of the present century and which British
Administrators had come to regard as a model,- not only of efficiency

but of generosity to the tenant.

This was in 1929. 18 years later, when I joined the Ministry of
• • External Affairs, India stood on the eve of freedom. In the critical days

that followed its advent, the national government had to face, first,

a .grave threat to the very stability of the new State and, when the

tragic situation created by the uprooting of vast masses of people
caused by the partition had been brought under control, problems of

equal gravity and of equal significance for India's future, such as the

dispute with Pakistan over Kashmir; the menace of violent resistance

to accession in Hyderabad; the fitting of the autocratic princely States

into the political pattern of the Indian Union ; the harnessing, in complete
loyalty of mind and spirit, of the Services to a Popular Administration
completely different in outlook, approach and method, to the tasks of

government from the British Raj.

As Deputy Prime Minister and Minister for Home and State Affairs

Sardar Patel had to meet a large share of all and the brunt of several

elements in this formidable challenge. The resolution, the courage, the

patience and the sagacity with which he met the challenge have become
pant of contemporary tradition. If the integration or merger of former
Indian States into the Indian Union were his only achievement, Sardar

Patel would be sure of a luminous niche in our long and chequered history.

25

LIFE ft WORK OK SARDAR VALI.ABKHHAl PATEL

But he left his mark on the entire field of government. Cabinet

r°sponsibility is apt to blur the contribution of individual members to

the shaping and implementation of policy. Public service, however,

should »:ot be judged only by the measure of publicity or praise that it

receives.

What I leaint to admire most in Sardar Patel was his sense of

realism. To flhme he might appear, even in the short retrospect of less

than a decade, a revolutionary turned conservative. But if involutional y
ardour is . he wind that the ship of State needs for progression, realism

i
c equally essential as ballast. He addressed himself primarily to the

tasks of consolidation. He was convinced that free India needed firm

and stable foundations for social and economic progress. If dynamism
seemed to cause him some concern at times, this was due not to lack of

courage but to a sense of anxiety lest excessive speed should defeat its

own purpose. He believed in progress but progress with order.

In politics, the criteria of value are not immutable. Each
succceeding age has its own standards. Bu*- no change can ever efface

or even diminish the respect and admiration evoked by fortituue" in
adversity; by courage in the face of danger; by single-mindedness and
steadfast, unwavering endeavour in the pursuit of ideals honestly held.

These are eternal virtues, an unvarying and invariable measv.e'of human
worth and human greatness. Sardar Patel had his shortcomings;
which human being has not? But his constructive achievement will

outlive the memory of his failings and determine his place in history.

It is that achievement which entitles him to the nation's homage and
affection.

•

26

1

'N

. »

THE SARDAR AS I KNEW HIM
\

By Mr. V. P. Menon

"On August 15, 1947, India emerged from slavery to Swaraj. We
had to pay a heavy price for this freedom which brought with it both

sorrow and 'anxiety. The country which had been regarded as a

geographical unit was cut in twain. The communal Frankenstein had
demanded a heavy toll of life and money. Fanaticism was pitted against

fanaticism and reason disappeared. The permanent services which had
constituted the steel-frame' of the British administration had developed

cracKS as a result of the war and were further weakened by the

disappearance of the British element and also of the Muslims who had
opted /or Pakistan.* The lapse of paramountcy had made this situation

more periio.-; with the spectre of *562 Ulsters being created in the

country. Prophets of gloom predicted that the newly4aunched ship of

the Indian Union would not survive the rocks ahead.

No one in the countiy realised the grimness of the menacing
situation so clearly as Sardar Vallabhbhai Patel. He had been the Home
Member ever since the Congress entered the Executive Council of the

Gpvernor-General in September 1946. He knew that behind the deceptive

facade of popular excitement and enthusiasm, the condition of the

country was far from satisfactory. He realised that our hard-won
freedom would not survive for long if prompt and adequate measures
were n6t taken. He was apprehensive that fissiparous and subversive

tendencies might get the upper hand in a country always noted for its

centrifugalism. He was clear in his mind that the paramount task before

the nascent Republic was to establish security. He had the example of

Burma before him ; and he was determined that India should not go down
the Gadarene slope to chaos. He was convinced that to create stability

in the countiy and confidence in the Government was the imperative need
of the hour; and he set about achieving it.

He first turned his attention to the services and was determined
that they should be induoed to play their part. He understood that

(

wi#iout a reliable and efficient steel-frame, the new Government could
achieve nothing. Rightly therefore did he give top priority to the task
of winning oveP the services and strengthening their morale. He sent

27

a

LIFE & WORK OF SARDAR VALT ABRBITAI PATEL

for ;i few of the senior officers who had his confidence and assured them
tl?at the interests of the services would be safe in his hands. He said

that vhatever might have been the attitude of the services in the past,

he had confidence that they would play the game. He trusted the Indian

officials to strengthen their own Government ard to adjust themselves

to the requirements of a Welfare State. He constituted himself as the

champion of the services. It is remarkable how the services reacted to

his touch. It 'became a question of honour with them to live up to

Sardar's expectations. Very few know the prodigious task the services

did perform during the critical period following the partition.

During the communal disorders that followed partition, Sartia^

was ruthless. He gave unqualified support to his officers in suppressing

this threat to law and order. At the same time, he followed a policy of

sympathetic understanding towards the refugees in general and the Sikhs

in particular. He won them over with conciliation and kind words. If

the Sikh situation did not get out of control at that critical time, it was
mainly due to Sardar's healing touch. His speech at Amritsar at the

height of the two-way migration will ever remain in my memory. It

was a masterpiece of tact and sympathy. It was this twin policy "Of

putting down disorders and of conciliating those who had legitimate

grievances that saved the situation in the country immediately aft'-r" the

Transfer of Power.

Leadership is of two kinds. A leader like Napoleon who was
master of both policy as well as detail wanted only instruments to carry

out his orders. Such supermen are not born every day. Sardar's

leadership was of the second category. He selected his officers with care

and left them to implement his policy without interference. He never

pretended that he knew everything in the world. He never adopted a

policy without full and frank consultation with his officers. These
discussions benefited him as also the officers.

Sardar never looked for scapegoats whenever any of his ^policies

miscarried. He was prepared to take the full blame on his broad
shoulders. Because of this protection that he gave to his officers, rarely

did any of his schemes or policies ever go wrong. He would never allow

the services to be cavilled at. No wonder therefore that the services

looked up to him as their champion and protector. I remember that

•ing the financial stringency of 1949, he expressed a wish to me that

if rvices would voluntarily accept a cut in salary, it would be a

good political, gesture. It was only his wish and he left it to us l<>

consider. I was at the time Chairman of the Selection Board; and I

called a meeting of the Secretaries and. Joint Secretaries of the

Government of India and told them of Sardar's wish. It was certayily

a great sacrifice which they were asked to make. But everyone
voluntarily agreed to forego a portion of his salary arid the meeting

28

)AR A^S ITHE SARDAR A^S I KNEW HIM

dispersed • in less than an hour. The services certainly eonstitute h

machine; but it is not a soulless machine. It is bound to respond to tne

right touch; but we have still to learn that art of giving the right couch.

Take again the case of the Princes. Here also Sardar knew that

if stability was to be maintained, the Princes must be conciliated. If~a~
good number of the Princes had stood out at that crucial juncture the

position of the country would have been very dimcuiL indeed. But
uithout firing a single shot, with promises and pledges, ^e got every
one of them to accept his policy cheerfully. ContemporaryOpinion has
already anticipated the verdict of history in regard to this achievement
of Sardar. But the greatest thing was that he won the goodwill of the

Princes .9 s well. I can say without fear of contradiction that every Ruier
looked up to him as a stable factor in Indian politics and as one who
would give them a fair deal. His speech in the Constituent Assembly
dealing with the provisions in the Constitution relating to the Princes

won them over completely. In the course of that speech, he said: "The
privy purse settlements are therefore in the nature of consideration for

the surrender by the Rulors of all their ruling powers and also for the
dissolution of the States as separate units. We would do well to

remember that the British Government spent enormous amounts in

respvj't of the Manratta settlements alone. We are ourselves honouring
the coming aents of the British Government in respect of the pensions
of those Rulers who helped them to consolidate their empire. Need we
cavil then at the small—I purposely use the word small- -price we have
jjaid for the bloodless revolution which has affected the destinies of
millions of our people? The Princes had no doubt in their minds after
this unequivocal declaration that the Government would ever go back on
the solemn pledges given by Sardar on behalf of his Government and
incorporated in the Constitution.

The same principle of conciliation characterised his attitude

towards Zamindars and Jagirdars. He knew that the Zamindari and
Jagirdari systems had to go. But he was against any sort of violent

expropriation. His sole consideration was that if we robbed Peter to

pay Paul, what was Peter to do. He was as much concerned about the
future of the Zamindars and Jagirdars as about the future of the tenants.

He was of the opinion that if Zamindars and Jagirdars were dispossessed
without adequa.te compensation, their occupation would be gone; and
they would be ready recruits to the ranks of anti-social elements in the
country. That is why he insisted that lands could be taken away only
.after compensation for a limited period had been paid. Hyderabad had
the biggest Jagirdari problem. I had protracted discussions with the
Jagirdars— big and small'— for three or four days; and finally every

, Jigirdar barring one or two exceptions accepted my proposals. The
Jagirdari abolition was accomplished with the willing consent of over
99 r

'< of the Jagirdars. Sardar told me later that the problem should

29

>.

*\

SARDAR—THE MAN WHO LED

By S. K. Pat'J

«

Ths Fifteenth of December 1950 was the darkest day for India because

on that day the nation lost Sardar Vallabhbhai Patel, one of her foremost

architects. This heavy blow coming so close on the heels of the great

tragedy of the assassination of Mahatma Gandhi has laid the nation

prostrate. The feeling of confidence and security which this Iron Man
of Action inspired in the country had become almost a habit of our

national mind for many years. The magnitude of the national loss will

continue to unfold itself at every step when things get stuck up for

want of his clear-cut directive and decisive action.

Born w- farmer parents of sturdy stock on 31st October 1875
Vallabhbhai had inherited in his temparament and action the qualities

typical of rural life. It was against the background of these qualities

^that his early youth was built up. Even in the days of his greatest

triumphs, he never ceased taking pride in the circumstance that he was
a farmer and would always remain one. No single man has served

their cause as much as he has done. Sarojini Naidu in her usual

irrepressible, humorous vein once said that the great Sardar understood

agriculture better than any other culture. Sardar was essentially a born
leader of peasants whatever else he might have been in later life.

He had his education in an unorthodox fashion. He passed the Pleader's

Examination; and started practice early in life. His unfailing tact and
uncanny judgment of men—the qualities that made him so great and
dependable in later life—were assets for his legal practice too. At a

comparatively late age when he was 35 he went to England and qualified

himself for the Bar. He had a farmer's single-minded devotion to the

job in hand and this never failed to produce the expected results.

Returning to India then as a Barrister-at-Law, he easily established a

sizable legal practice in Ahmedabad where he did not take long to

.assume the social leadership. By his rustic humour, outspokenness and
biting sarcasm he soon became a figure to be reckoned with in the City's

The year 1917 brought about a revolutionary change in Vallabhbhai's

life—a change -that pushed him into public life and made him the most

33
i

LIFE & WORK OP SARDAR VALLABHBHAI P.ATEL

popular national leader that he was. This was the year when* the Guru
and the Disciple met. The Guru was Mahatma Gandhi and the Disciple

was Vallabhbhai Patel. The relation between the two had something
of a divine touch in it. On more than one occasion Gandhiji himself in

his characteristic humour described what a pompous man Sardar was
before he met him j ml. what a simple man he became after they had met.

The relationship
j
-,'tween these two great leaders was the greatest single

factor for the success of our political struggle. Never did Sardar do
anything thereafter which had not the complete approval and blessin

;

of the Gum. On many an occasion he brushed aside his<- personal

convictions to fall in line with the advice of his Guru. He had a soldier's

discipline where obedience was concerned.

Gandhiji 's assassination was the severest blow to Sardar. He never

recovered from this blow. Very often he used to say "What is the fun

in life when the saint of Sabarmati is no more". Although completely

paralysed by this blow Sardar made a superhuman effort during the

last two years to suppress his personal emotions and deliver himself to

the task which the nation had entrusted to his care. The effort was
so much of a strain on his frail body with its numerous handicaps.

Those of this country and outside who had the good fortune of

watching the glorious achievements of Sardar during recent years, and
'

particularly after the attainment of freedom, used to be reminded of

some of his earlier achievements which, though comparatively smaller

and definitely less spectacular, nonetheless laid the foundation of his

unassailable position in our public and political life. His sense of public

service rivalled with his indomitable spirit in the fight for his country's

freedom. To him both were complementary propositions.

•

The City of Ahmedabad was afflicted by the epidemic of plague in

the year 1917. Many had fled the City for self protection. Vallabhbhai

refused to leave the City. He organised an anti-plague campaign and
gave succour to those who stood in need of it. The high spirit of social

vice which he exhibited on that occasion won for him the blessings

of the poor of Ahmedabad. In subsequent tragedies to which his native

province, Gujerat, was a prey, people looked to him with confidence to
• be i --lief measures. No single man in our big country organised

I with unfailing success as many and as extensive rebel" measures m
amities as he had done. He fought for the abolition of

forced boui which was then in vogue and got it removed. He organised

lai relief measures ill the influenza epidemic of 1918.,

Utilisation of famine relief was his special subject. No matter what
rt of the country was ravaged by famine, «Sardar's great organising
iity was promptly in operation and with spectacular results. He

organised famine relief in 1918 and added laurels to his crown. His
isiance to evil had all the mark of his brave and 'fearless spirit.

34

/
SAK),)AK THE.MAN WHO LED

He successfully fought against the iniquitous tax in Borsad and chronic

(hefts in railway wagons. His relief campaign in Borsad plague won
universal praise from all parts of the country. His unmatched
organisation of relief measures in Quetta and Bihar Earthquakes
brought relief to millions in distress. His ability to collect large funds

for worthy causes had become almost a byjvord in our country.

Donors of funds had complete confidence in his judgment and integrity

alike. That cannot be said of many men in public life. Even the woes
of his countrymen in far-off places like East Africa o?d not fail to

move his kind heart. The Clove Boycott in 1937 is a case in point.

Carlyle's definition of a hero was exemplified in Sardar Patel to

an amazing degree. He was, indeed, a hero at all points. Whether it

was serving the cause of agriculturists or organising relief measures

in disasters or fighting the wrongs of British Imperialism or running

the institutions of local self government or carrying on the responsibilities

of the country's administration, he evinced the same earnestness and

masterly grasp of details. In 1924 he was elected President of the

Ahmedabad Municipality ,and remained so for a continuous period of

•five years until 1928. With his usual thoroughness and sense of service

he lifted the tone of the local self government administration. His

regime as the President brought him encomiums both from friends and
critics ' aii!'°, The City of Ahmedabad had not in those days any
reputation for sanitation and good administration. The City had to be

cleaned up and for that many revolutionary measures had immediately

to be taken in hand. The views of orthodoxy were a stumbling block

*in the way of progress. As was his nature Vallabhbhai reckoned no

obstacle or handicap too big for his efforts. He immediately set himself

to the task and accomplished it to a large extent before he laid down
the reigns of office.

Ever since, his interest in the institution of local self government
continued unabated. His last public act before he breathed his last

was the inspiring message to the Local Self Government Conference in

Delhi which he signed on 13th December 1950. He could sign no more
papers after that. This fact will remain a great tribute to the local self

government itself.

Vallabhbhai had many triumphs to his credit but, in my view, the

greatest and the most significant was the heroic struggle of Bardoli in

1928. The no-tax movement of Bardoli known as the Bardoli Satyagraha

,
is now an epic in the struggle of our political freedom. It was here

that the foundation of the later successes of our Satyagraha Movements
was well and truly laid. > It is a singular phenomenon of our political

struggle that unlike in other countries the peasants in India were in

the forefront of all campaigns of our movement. They discovered

themselves as' 'it were in the great Bardoli Movement. The 'Bardoli

35

• / \
LIFE & WUKK OF SAKDAii VALLAlgHttHAL I'ATEL

/

spirit' as it came to be recognised sustained us in all our later trials.

It was as the General of the Bardoli Campaign that Vallabhbhai came
to be known as 'Sardar'. Gandhiji in a public meeting once described

him as the Sardar of Bardoli and the people of India took up th,e cue.

er since he was the beloved Sardar not only of the peasants of

Bardoli but the whole; of India. The spirit of non-violent resistance

which was the o>eam of Gandhiji was fulfilled by Sardar in the Bardoli

Satyagraha. The uneducated and unsophisticated peasantry of Bardoli

Taluka reacted to Sardar's lead in a manner and in a measure whiJh
were, indeed, a marvel. The struggle ended in complete triumph for

and the peasants of Bardoli. The Bombay Government of th,ose

days, however, would not easily swallow the defeat they had .sustained

in Bardoli for many years thereafter. The §ardar became tljeiv enemy
No. 1. The confiscated and auctioned lands were not restored to the

original owners until the Congress Government came int'o power ten

years thereafter. Sardar neither forgave Government nor forgot the

cause of the peasants which was so dear to his heart. It was mainly
due to his sheer persistance that the Bardoli chapter was finally closed

in 193S with laurels going to the peasants.

After Bardoli it was a foregone conclusion that Sardar wpuld
become the President of the Indian National Congress, the highest

honour in the gift of the nation. So did he become in 1901 when the

Congress Session was held in Karachi. It was in this Session that

Sardar, for the first time, spoke to the nation. It was a brief message
but very dynamic in its contents and more so in the action that followed,.

Sardar had a reputation of being more eloquent in action than
in words. This reputation he continued to enjoy throughout his life.

In the years that followed the country had to go through many trials

and tribulations. As the executive head of the Second Civil Disobedience

Movement of 1932 Sardar had to bear the brunt of that struggle.

Repeated incarcerations and the rigours of jail life broke his health but

not his spirit. It was a wonder to those who knew him well how bravely

and tenaciously he battled against his physical handicaps. .It was verily

a triumph of spirit over body. Many close friends of Sardar who knew
him in his private life had numerous occasions to notice that his body
would wonderfully react to the state of his mind. His physical ailments
would remain under control it he could be in a happy state of mind.
The moment the peace of mind was disturbed the physical disabilities

would show themselves up. This phenomenon, perhaps explainable in

medical theory, was known to his doctors. Normally he was a man of

will but the situations were not wanting when his peace of mind
and hi ppy mood would be seriously affected.

It was more as an obligation to the nation than by choice that,

Saidai v. rsuaded to join the Central Cabinet and became its first

Home Member and Deputy Prime Minister after the freedom of the

/

SARD&R THE I/AN WHO LKI>

country was achieved. He had joined the Congress-League Cabinet a

Jew months earlier perhaps due to the same considerations. What part

the mature statesmanship and practical wisdom of Sardar played in

shaping the destinies of this great land and advancing its freedom, very

few people know. Some of these facts may become records of history

and yet there will be some more which, due to their delicate nature,

may never see the light of the day. As a minister in charge of Home
and States Ministries, he gave abundant proof of his wonderful grasp

cX administration. Sardar of Bardoli peasants now became the Sardar

of India's administrators. His handling of the intricate administrative

problems was masterly and showed that he was a born adrnfiJistiT for.

Many an enemy and doubtful friends thought and even hoped that India

would no£ be able to maintain law and order and her national discipline

would collapse in the very first trial. Indeed, we were on the brink of

a precipice. -Undaunted by the dangers inherent in the situation, Sardar

acted with ruthless precision and accurate foresight. The saner

elements in the country rallied round him and eventually he was able to

produce results which must have staggered the imagination both of his

friends and critics. He showed that he richly deserved the epithet

—

India's Iron Man of Action.

The problem of five hundred and odd States with a variety of

administrations and traditions not very helpful to the unification of

the country, would have baffled anybody with a less stout heart. It was,

however, customary with Sardar that deeper the dangers the greater

was the despatch with which he worked and more often than not he

would emerge triumphant. So was the case of this problem of States.

He liquidated the problem in as many months as years that the

administration would have given him for the job. Bismarck of Germany
grappled with a lesser problem and that too with the threat of invincible

Prussian armies in the background. Sardar accomplished a decidedly

greater feat and yet did it without rancour and bad blood. The Princely

Order of India, even after its total eclipse, remained loyal to him and

to the Jlepublic and on his part, he remained a loyal and sincere friend

of the Princes. This one single achievement of his would entitle him
to the highest place of honour in the history of our nation. His swift

action in Hyderabad and his loyal support to the Prime Minister on the

Kashmir issue are eloquent testimony to his far-sighted statesmanship.

What was really the secret of Sardar's phenomenal success in

administrative efficiency? This question must have occurred to many.
The answers are bound to vary. In my view, this success is largely

attributable to his capacity to choose the right man for the job and
then to implicitly trust him. This has yielded very rich dividends.

Sardar had an uncanny inrtinet in placing people in their proper niches.

He loved his lieutenants with the tenderness of a father and would stand

by them in all circumstances. His lieutenants in their turn served hirr.

* »' with steadfast loyalty and deep devotion.

37

\

LIFE \- WORK OF SARDAR VALI^BHBHAI PATRL

If Sardar was great in his mighty achievements for the nation, he

was greater still in his human qualities. His rough and stern exterior

covered a very tender and sensitive heart. He had an exhaustless fund
of wit and humour and would enjoy a joke as He would like to crack
one. He was kind to his lieutenants and followers almost to a*' fault.

He wouid look after (hem, he would enquire of their well-being and did

everything whic^b- a. kind father does to his son. I have come across

very few political leaders who have shown as much consideration to

their humble followers as this great man has done. Once he trusted-

a man. he never doubted him. Trust begets trust and th\s was the
segv»'< i the relationship between Sardar and those who followed him.

The void that he has left in our public life is impossible to be filled.

The nation has to get itself accustomed to that void. It is,
(
perhaps,

once in several generations that such a man is born. It was India's

greatest good fortune that people like Gandhiji, Sardar ar.d Jawaharlal
belonged to the same generation which was responsible for liberating

this country. Many people have come and gone but we shall never see

the like of Sardar again.

It is impossible to ignore the part played by Maniben.
the faithful daughter of the Sardar. She followed Sardar as

shadow follows substance. She had no existence of her own apart irom
her father's. She has inherited jnany good qualities of. her father.

It is no exaggeration if I say that by her careful nursing and tender

love she must have added at least ten years to his life. This is her

contribution to the nation. Her selfless devotion and complete self-

effacement in the service of her father make a poem of human virtue's.

A CIVIL SERVANT'S TRIBUTE

By N. M. Much v *

1 had' heard but had never met Sardar Patel before I joined the

Ministry of States a week before partition in August 1947. From that

date till almost the day of his death in December 1959, I had opportunities

of continuous contact with him and the privilege of serving under his

direction.

Distance generally lends enchantment. How many times after we
meet a person or visit a place about which we have heard so much, we
feel disillusioned or disappointed? We attribute almost superhuman
qualities to our heroes and when we come in close contact with great

men and see that after all they are also human with all the frailties that

flesh is heir to, the picture we have drawn of them comes crashing down.
This is common experience. The greatness of Sardar Patel lay in the

fact that far from being disillusioned, one discovered new attributes and
sources of strength, so that his stature in one's mind grew from day to

day, the growth being limitless.

The Sardar's life and work had many facets. As a Civil Servant,

I could observe some more than others. He was not entirely a Chief

from whom one had only to take orders. He treated the Civil Servants

also in the context of human relationships, letting them have an insight

into the man, behind the politician and the Minister and expecting and
getting in return not merely a production return in terms of man-hours

of work in lieu of payments made, but their loyalty, their enthusiasm

and the very best that they were capable of giving. There was a

challenge to their ingenuity and sense of patriotism and a regard for

their experience and sense of self-respect.

One of the great qualities of this great man was that he never

thought that he knew everything. He did not consider that anything

could be taken away from his greatness if he got the views and advice

of all those who had something to contribute to a problem. He therefore

listened and listened patiently. He drew one out. Equally promptly,

having carefully weighed the advice he obtained, he gave a decision. The
decision was not always to the liking of the advisers but they learnt from

39

li

LIKE & WORK OF SAR1>A|K VALLABHBHA1 l'ATEL

experience that the decision was in almost every instance the correct

one. Here then was a leader who had an unerring instinct, who knew
the virtues and weaknesses of men, who could appreciate the play and

interplay of many influences— political, social, economic — and who,

having a fixed goal before him, came to conclusions which would bring

that goal quickly a
;
iid, smoothly within reach.

However great a person may be, he can only work through his

instruments. If the instruments are bad, they have to be refashioned ,or

replaced but nothing could be achieved if one were always quarrelling

with , .o'-.o s tools. The Sardar chose his instruments such as were
available, discarded them when he found that they were not serving' the

purpose—when discarding a person, he however never humiliated him

—

but as long as he used those instruments, he' elevated them atid invested

them with a character and importance which enhanced -their stature

and usefulness. He knew that when big tasks were to be achieved and
there was no time to waste, mistakes would be made. So long as they

were bona fide, men who worked for him knew that they would not be

let down ; they therefore displayed initiative, took responsibility and
achieved results. Some of them even came momentarily to believe, &s

they discovered later, quite mistakenly, that they were achieving the

results and not the Sardar. In due course, they realised that they Vere
merely reflecting the strength, the power and the judgment of" the silent

leader, who knew that solid achievement need not necessarily be

accompanied by froth and fury and creation of tensions.

The Sardar had many sources of information and woe betide the

official who tried to mislead him or who did not keep himself well-posted

;

and yet these various sources of information, comments and views, did

not confuse his thinking or cloud his judgment. The officers knew that

just because someone, however highly placed he may be, either

maliciously or through inadequate appreciation or information wrote to

Sardar either against their competence or their integrity, that would not

necessarily be believed without enquiry. The Sardar could sift truth

from untruth expeditiously. There was therefore no question of any
witch-hunting and there was no unwarranted terror of either signed,

pseudonymous or anonymous communications.

While firm in his determination, he was ruthless—in the good
sense of the term—in his methods leading to the achievement of his

objective—all born out of the intensity of his patriotism and the burning
love for his country. The Sardar was just to all interests in the highest

-,
rree. He did not lose sight of his objective— the preservation and

consolidation of the newly-won freedom—but there was no question with
him of any unfair deal to anyone on the score of his communal, political

or any other label. This is a side of his character which has often
insufficiently been appreciated. The prince and the commoner therefore

40

A CIVJL SERVANTS TRIBUTE

expected equality of treatment. He did not want anyone to be humiliated.

While Indian Princes should feel hurt because he made them give up
their unrestricted and autocratic power, they loved and respected him
and mourned his passing away more than many of his fellow travellers

in the struggle for freedom.

The integration of States and its far-reaching effects are recent

history. The effect of this integration is well-known in the political

field. .It is comparatively lesser known and appreciated in the economic
field. The .federal financial integration, the integration of State forces,

the unification of laws and taxation structure, are achievement,: no less

important though not as spectacular as those in the field of political

unity. The Sardar has been compared to many great men in history

and to Bismarck. These 'comparisons betray poor realisation of the

magnitude of 'the problem of Indian States which we inherited when the

British departed and paramountcy was stated to have lapsed. The
smoothness and good feeling with which this problem was resolved has
no parallel in history. Let us, therefore, who belong to his own times,

not belittle the achievement, of which a fuller appreciation would only

be possible when we get a better perspective.

The Sardar Hot only achieved consolidation but simultaneous
complete democratisation. There has, been some criticism that this dual

simultaneous process, in areas where the administrative machinery was
weak or non-existent and experience in the working of democratic
institutions lacking, made the task of consolidation difficult. The Sardar
was not unaware of this but the momentum could not be halted lest

. vested interests developed. If he was only given good health during the

last two years of his life and a little longer span of life, he would and
could have given such personal direction and advice to the new States

that the process of consolidation would have been speedier and on a
sound basis. Fortunately, we still have a leader who has faith in the

unity of India and who is ever on the look out to scotch all forces which
make ftfr disharmony and disunity.

The best homage and tribute which could be paid to the Sardar,
is by each one in his own sphere working for the good of the country,
subordinating sectional, geographical, linguistic and other interests to the
national good.

41

LIFE & WORK OF SARDAR VALLABHBHAI PATFL

hearing every whisper; and a hundred hands, each busy making moves
and counter moves. All India is his province.

After over one and a half centuries of political slavery, the fact that

such a man of action with unerring insight into men and quick grasp of

detail could be produced is in itself enough to take one's breath away.
His matching his administrative ability with the Government of India

often seemed foolhardy audacity. But he proved his efficiency against

these odds every time he was given any job of work.

Gandhiji picked him up from the Ahmedabad law library where
about thirty years ago he had sat apart sneering at the new spiritual

force in Indian politics. He was slow to accept the Gandhian creed. But
the first triumph of Gandhiji, the Bardoli Campaign, was due to the

erstwhile sceptic lawyer who had become perhaps the most devout
follower of Mahatma, the perfect instrument, the vehicle supreme of the

Master. Before the Government knew what was happening a taluk of

80,000 people had been organised into one compact unit which
the Raj tried with desperate tricks to break up. But all in vain. They
had bargained without the host. From that day to this the Sarda/
stands first for efficiency of organization, thoroughness in handling a

situation, and mastery in management of big things.

Sardar Patel has what may be called an index-card mind. Everything
seems to be indexed and labelled and filed. And when the occasion

arrives the impressions, secretly pigeon-holed and kept for years, play

their part in his quick decisions and swift moves. He misses nothing.

Of all the Congress leaders he is the man who has escaped death

by inches or seconds. Mr. K. M. Munshi relates how hostile elements

lay in wait to bump him off at Bhavnagar and sheer luck prevented his

death. Communists have attempted to murder him in broad daylight.

He revels in risks. He is never so composed as immediately after one
of these numerous incidents. These give him the spice of life.

Though he knows how to wield power and keep inveterate rebels in

discipline he never craves for power for its own sake. It has to be

thrust into his hands. Until his moment arrives he keeps himself in

the background. But his is the last word before the battle of which he is

made the General. At a meeting of the Congress Working Committee at

Allahabad, in May 1942, in considering the draft of the "Quit India"

Resolution, he said: "I have placed myself in the hands of Gandhiji.

I feel he is instinctively right—the lead he gives in all critical situations.

It is time the door is finally closed after the repeated insults heaped
upon us." On the release of the Congress leaders in 1945 when some
people had hoped Congress would show a changed attitude the Sardar's

voice rang loud and bold: "Not a word of the 'Quit I«dia' resolution

4 1

VALLABHBHAI PATEL—A CRITICAL ANALYSIS

could be obliterated or altered. Indeed if anything is to come next it will

be-.'Qiiit Asia'. There was the man of action for you, the moving finger,

having writ, passing on.

As a General in the field he knows both strategy and tactics. He
knows how to manoeuvre as well as how to give crushing blows. His

index-card mind does not scruple to make use of personal jealousies or

rivalries, weaknesses of individuals or parties which are carefully

recorded in his memory, to out-manoeuvre his opponents. And when he

shoots, he .shoots to kill.

'To millions of Indians brought up on a helpless feeling of inferiority

along wtth their mother's milk he became the symbol of self-confident

strength, the champion who could pick up a gauntlet with an astounding-

audacity and* fling it in the face of the challenger. His very exterior

suggests a rugged strength that stands no nonsense. The man of

thought finds in him no hero battling with ideas. The drowsy are not

roused by his eloquent silences. But the nation as a whole worships

him. For, he is the General at the critical moment, when the Rubicon

has been crossed, the boats burnt. His forearm has the might to bang-

any door in anybody's face. He alone has the capacity and courage to

give' back in ahimsa what they get in attack. Indians might not mob
him at railway stations, fall over ea^h other to touch his feet. But no

Indian is not proud of him. They all have the same feeling for him as

a miser has for his money. He might not be their show-piece, to be

mounted on a pedestal. If anything, they are just a tiny bit ashamed
of him, his rough exterior and uncouth manners in an age of Indian

. , politicians educated at Oxford and well versed in the polite pleasantries

of drawing rooms. But when the time for battle arrives all India watches

With child-like confidence the moves of this political ugly duckling from
Bardoli. His power is irresistible. You pay tribute to him because you
cannot help it, not because you want to. Your admiration is perfectly

under control. He is not the man on whose forehead a girl would put

a tilak *with her own blood or to see whom a man would risk being

crushed to death.

But, if the admiration is given rather, grudgingly, it is also taken

grudgingly. He is rather impatient of all this flapdoodle of garlands

and songs, frenzied crowds wishing just an eyeful of a hero. He cares

for the praise or blame of only one man. That man is Gandhiji. It is

the Mahatma's smile that has made him a dynamic figure stepping out

cf the pages of Plutarch.

i»

45

5
«»'<*

m ft

?*"

THE GENTLE HINDU

By Alan 'Campbell-Johnson.

/ It iiJ commonplace to draw the political contrast between Nehru
and Patel* who after the transfer of power are likely to provide India

with a virtual duumvirate; but the variations in personality and
appearance are hardly less striking. Dressed in his dhoti, Patel conjures

up the vision of a Roman Emperor in his toga. There are, in fact,

Roman qualities about this man—administrative talent, the capacity to

take and sustain strong decisions, and a certain serenity which invariably

accompanies real strength of character.

• He lacks Nehru's world reputation and world outlook, and he has

deliberately confined himself to the tasks that involve surveillance of

domestic politics. Here his powers and responsibilities are as wide as

they well can be; they include control over all Government Information,

Internal Security, the Police and, last but not least, the vital problem
"of relations with the Indian States. The completion of his Accession
policy should bring into the Indian Dominion more citizens than will be

lost to it through the creation of Pakistan, for (excluding the twenty
millions in Hyderabad and Kashmir) there are some ninety million

States' subjects involved which is considerably more than the population

of Pakistan: he also holds in his hands nearly all Congress patronage.
This is a formidable concentration of personal power under any regime.

In spite of all these pre-occupations, Patel has a shrewd grasp of India's

strategic position in the world at large.

Off duty, as he was to-day, he is indeed the embodiment of the
gentle Hindu, full of benevolence and smiles. He was interested to

hear my first-hand account of the passing of the Independence Bill in

London, and in ' the course of conversation the general subject of speech-
making cropped up. He and Maniben laughed when I asked whether
he enjoyed making speeches, Maniben reminding me that her father
was a great orator in Gujerati.

Throughout most of the meal Maniben, who is on the inside of all

the Sardar's official and top-secret activities, remained the silent acolyte.

Dressed in the. austere simplicity of her Khadi sari, and wearing at her

LIFE ft WORK OF SARDAR VALLABHRHAI P.ATEL

waist a giant bunch of keys, she gave the impression of an efficient and'

wholly absorbed comptroller of the domestic household.

Nearly all the Indian leaders are surrounded by women members of

family, whether as wives, sisters or daughters, who exercise an extremely

powerful influence on their careers. I had come out to India under the

naive impression that Indian women were completely submerged and

had no say or interest in matters of State. This is certainly not the

case at the summit of affairs. Miss Fatima Jinnah, Mrs. Vijayalakshmi

Pandit, Begum Liaquat Ali Khan and Mrs. Kripalani are formidable

personalities whose ambitions and interests measure up to those of their

respective menfolk. Not all of them would be content to remain so

quietly in the background as Maniben, but it is doubtful whether the

influence of any of them in their respective households exceeds hers with

her father.

48

y

THE APOSTLE OF REALITY

By Pranlal Devkaran Nanjee

On ,the pedestal bearing the bust of Sardar Vallabhbhai Patel,

which was 'recently unveiled at the Indian Merchants' Chamber, Bombay,
by Sir S. Radhakrishnan, the following words are inscribed:

Apostle of Reality."
" Patriot—Statesman

>

These words aptly describe in brief the character of the Sardar.

The born leader of men that he was, he set an example

by tiis own actions' for all to follow. The simple way in which he lived,

the boldness with which he expressed his principles and the firmness

with which he followed them, the ever-readiness to suffer and sacrifice

in the cause of the country, strict obedience to the dictates of his chief

Mahatma Gandhi, the practical and constructive attitude towards men
and things, and the genius for organisation and the ability to get things

done and attract a host of willing workers and faithful followers, were
some of the outstanding qualities that characterised his life.

Shri Sardar was also kindly and courteous. A very dear friend

of mine, the late Sjt. Mathooradas Tricamjee, a former Mayor of Bombay
and a grand-nephew of Mahatma Gandhi, was one of Sardarji's close

associates and devoted followers. When I had occasions of meeting

Sardarji, knowing that Sjt. Mathooradas and I were great friends, I do

not ever remember an occasion when he did not enquire of me about

Mathooradas, and similarly of Mathooradas about me.

Sardar Vallabhbhai was a considerate friend and was generously

appreciative of those who were striving and undergoing sacrifice for the

advantage of the country. In 1940, I gave a big dinner in honour of

Shri Walchand Hirachand and as the intention was to appreciate Shri

Walchand's unique services to Indian Shipping, I particularly wanted
Vallabhbhai to preside an-l speak on the occasion. He was at Bardoli

then, but he was happy that Shri Walchand who had done so much
for the country's shipping was being honoured, and without the

slightest hesitation he consented and he took all the trouble to come

49

T.Tl-'K & WORK OF SAl:i>Ai: V\l,l,Ai:HHHAl V'AlTKI,

over to Bombay for it, although travelling to Bombay arid' back to

Bardoli meant two nights in the train. The following extracts from
the speech he made on that occasion denote his intense love for the

country and some of them have proved prophetic:

t

"My innermost feelings with regard to National Shipping have

already been referred to by Mr. Pranlal in his speech. In the modern
world no country can carry on its existence, or its trade, as an

independent country, if it is without any independent port belonging to

itself. Our country is surrounded on three sides by the waters of the

ocean; its fourth boundary is made up of mountains. How then can we
tolerate the humiliating condition of not being able to claim even a little

corner, a little strip of land on the coast, which we can call' our dwn,
despite the fact that ours is a country surrounded on all but one side by
the seas?

" They call this, our waters, the Indian ocean. It is not

however Indian, because it does not belong to India. The fact is that,

like our land, our seas also have been mortgaged to the foreigners.

Nothing out of these vast lands and these mighty waters belongs' to us\

If you want to be acquainted with the great history of the struggle to

gain back these seas for ourselves, you have only 'to glance over the

history of the Scindia Company. , If India were a fre,e rfation the'

Chairman of the Scindia Company would have put Lord Inchcape in

his small pocket long before this! That is our strength; we have
sufficient courage for this, but we have lost our independence.

"In fact the moment India desires to have a little freedom the

Britishers are out to demand mighty safeguards. If the tiger wants
safeguards against the lamb, or if the giant wants safeguards against

the dwarf, it would not be more absurd.

"Britain is proud because Britain is the mistress of the sea.

Itannia rules the waves. The very waters of the oceans are controlled

by Britain. Our history however has been proclaiming since the days

of th(Ravana of Lanka that pride always goeth before the fall.

India today is challenging the pride of England. God has always
shown the proud their proper place.

"The world to-day is reeling on the waves of trouble. No one can

say when it will be driven to the fathomless bottom. The world is

to-day hanging over the precipice of the mountain; who can say when
it will topple over and be shattered to pieces at the rocky bottoms of

the valley? No one can predict with certainty the result of this war.
' India has no ns of war and India has no intentions of

t

fighting anyone. We only want our own back. Every individual in

India believes in Universal brotherhood. The Indian does not want to

the apostle of reality

aggrandise}, but he must defend his own home. If we Indians cannot
even defend our own trade and commerce and our own national

shipping we are not fit to live in this land.

"We do not speak, but certainly we cannot forget. If we were to

forget, our proper place will be the bottom of the sea. We would be

fit for nothing else but suicide. We cannot any more keep looking on
in silence to what is happening around us in the world. How can

India forget those vital wounds, which have been draining her to death?
India is determined to find its legitimate place in the oceans of the

world and India is prepared to fight for that place.

"You that are all here, the citizens and the merchant princes of

Bombay, you are the cream of this city, and you are all here to

congratulate 1 Mr. Walchand. What does this occasion mean ? It means
that you have all realised the urgent necessity of a truly independent

National Shipping in this country. It is needless to say that those

who would read the signs of the times cannot have a better time than

this to make themselves scarce from the coasts of India. It is really

to their advantage to do so now. It is for their good that they should

make our way clear in this regard and at this time. Otherwise we have

no doubt whatsoever, that we will have the ways and means to take

back from them what is our own."^ (Loud Applause).

Owing to their practical and realistic outlook and kindly and human
approach, Mahatma Gandhi and Sardar Vallabhbhai attracted the

mercantile community and important commercial associations and
industrial bodies towards the Congress, and these were made to work
for the national cause. In 1944, when I was the President of the Indian

Merchants' Chamber for the first time, our Congress leaders were in jail,

and the trend of my speeches at its quarterly and other meetings was
highly nationalistic and I had occasions vehemently to criticise and
protest against actions and policies of the foreign Government. A few
of my friends jocularly told me that by having been so outspoken against

the then rulers, any chances that I had of receiving a knighthood were
completely shattered! I had never aspired nor worked for a knighthood
and I was therefore amused at their observation; but I was more than

satisfied when I came to know that Mahatma Gandhi, who was in the

Yeravda Jail, and Sardar Vallabhbhai, who was in the Ahmedabad Jail

with the other leaders, were both mightily pleased with my speeches.

Sardar Vallabhbhai was an esteemed well-wisher of the Indian Merchants'
Chamber, which Mahatma Gandhi had honoured by,, accepting its

Honorary Membership, and it was at the Sardar's auspicious hands that

in 1939 the lovely building of the Chamber, opposite Churchgate Station,

was opened. He refused, however, to interfere in its election and its

affairs, but the nationalist body that the Indian Merchants' Chamber ha.;

always been, it* received his affection and blessings.

tf

LIFE & WORK OF SARD A R VALLABHBIIA1 PATEL

It is well-known that the Sardar was very much senior; in politics

to Pandit Jawaharlal Nehru, but since Mahatma Gandhi wished .and
decided that Pandit Jawaharlal was to be his political heir, the Sarclar

agreed without demur and worked upto his last da'ys with Pandit Nehru
as his No. 2 with the utmost sincerity and the staunchest 16yalty.

It was a great and, noble example of steadfastness, loyalty and devotion

to the cause of the country.

Shri Sardar. who was known to be a fighter with indomitable will and
courage and doggedness of purpose against the foreign yoke,, possessed

in abundance the qualities of statesmanship, judgment, fairplay,

foresight and patience that go to make an able and successful

administrator. His high integrity not only in money matters but also

in dispensing office and patronage commanded'the respect and 'admiration

of all. His acknowledgment and unforgetfulness of the. right thing

practised even by opponents and those who were at one time enemies

made him a prince among men. Behind a bold blunt and rocklike

tenor, Sardar Valla bhbhai had a heart of gold.

<

Hard as steel in the enforcement of duty, obligations and principles,

he manifested a. heart as soft as rose-petals in human relations. He was
a generous leader, a disciplined follower, a kind friend, and a fearless

but honourable enemy. He was a
t
man of few words and believed in-

action. He was a builder and, with feet firmly planted on the ground,

endeavoured to build up the nation. He worked to make India free and,

when it had achieved freedom, strove hard to make it united and strong

enough to retain it. Although doctors had warned him that his end
was near, he continued to work unceasingly as he passionately wished
to consolidate our freedom. When the history of the emancipation of

our country is written, the name of Sardar Vallabhbhai Patel will shine

in letters of gold in the roll of honour alongside the names of Mahatma
I randhi, Lokmanya Tilak, Pandit Motilal Nehru and Deshabandhu Chitta

Ranjan Das.

f *

THE REALIST

By Shri ' Ambalal ftilachand

Sardar Vallabhbhai Patel was a great patriot and a statesman of

rare abilities.

He was an outstanding figure in political life of the country and

by the manifold services rendered by him, he has left an imperishable

name in the history of this country. He was an intrepid fighter and

as a trusted and devoted lieutenant of Mahatma Gandhi, he was always

"hi the' vanguard of our political struggle for independence. It is hardly

necessary to recount the important part played by him from the beginning

of nis political career with Kaira Satyagraha in 1918 to the historic

Bardoli campaign during which he displayed his genius for organisation

and his sense of discipline to the greatest advantage. It was in

acknowledgment of the efficiency with which he had conducted the

movement that Gandhiji acclaimed him as "Sardar", the beloved name
*by which he came to be known to the nation during all the subsequent

phases of our struggle.

However, it was with the proclamation of Indian Independence in

August 1947 that a new phase in Sardar's epoch-making services to

the country began. His outstanding contribution to India's unity lies in

the integration of 500 and odd Princely States within the Indian Union.
•With i"ar-seeing statesmanship tempered by a sense of realism, he
worked out a bloodless revolution and re-drew the map of India, which
may be regarded as his lasting claim to greatness and to the gratitude
of his countrymen. He befriended the farmers and the workers and in

times of distress and natural calamities, he carried succour and relief

to the stricken humanity.

With the commercial community, I am happy to say, Sardar
Vallabhbhai Patel maintained the closest relations both before and after
achieving freedom, and had always proved a great source of inspiration

to them from time to time. He evinced great interest in the economic
development of the country and appreciated the patriotic role played

' by private enterprise in promoting the national well-being of the country.
He was keenly* aware of the heavy odds against which the nationalist

53

LIFE & WORK OF SARDAR VALLABHBKA1 JpATEL

private enterprise of the country had to struggle to build up the

economy of the country. His optimism was irrepressible and in times

of stress and strain he was a tower of strength to all those who
approached him for assistance and guidance.

As one who played an important part in the making of policies,

he displayed all along his supreme sense of realism and never allowed

himself to be swayed by ideological considerations. In view of the

magnitude of the economic problems awaiting solution, in order to make
India strong and great and in order to enable the country .to produce

most of the things she needed, it was, according to him, imperative to

set aside all such controversies and harness national energies in

constructive directions. The greatest tribute that we can pay to ' his

memory is to steadfastly follow the path" laid down by this great patriot,

statesman and apostle of reality and thus prove worthy of the legacy

he has left behind for us.

• i

THE SWADESHI MOVEMENT
By K. H. Xabbur

When 'recalling to our memory the fast-moving events of the great

historic struggle for Indian freedom sponsored and engineered by the

Father of the Nation, the achievements of that great titan, who was
Gandhiji's personal associate and his right hand—of that great Sardarji

—stand foremost in the history of that struggle. Sardar Vallabhbhai
Patel, by temperament, training, culture, and personal sacrifices for all

patriotic causes, was not only Mahatmaji's trusted counsellor, philosopher,

and guide but also showed himself rising to enviable heights on every

occasion, as a Union Minister and Deputy Prime Minister, capable of

solving each and every intricate administrative problem, that presented

itself to the Government before and after Independence.

It was he who advised Viscount Mountbatten to get the Indian

Dominion Bill passed by the British Parliament quickly and swiftly, and
it was on his advice that contingents were sent urgently to save Kashmir.
It was he who advised Gandhiji to accept the partition of the country.

But the greatest achievement of Vallabhbhai as the Union Minister,

in the field of administration, was the integration of India, merging 500
and odd Indian States into a strong and a well-knit Union, which gave
economic freedom to the whole of India. It was also freely whispered
at the Capital of India that when the Indian Constitution was drafted,

at least four chapters contained Sardarji's personal contribution, which
mainly dealt with the social welfare concept and non-expropriation of

private property and estates. This gave infinite peace to the industries

in India in private sector.

As the Union Minister, Sardarji was unparallelled in his official

drafts. Though the language of the Industrial Policy of 1948 gave room
to a lot of misapprehension in the country, which, it was said, was
drafted by him, he and his Government stuck up to that language till

the end, even against strong opposition. That policy holds good even
to-day, by which the nationalisation of all the key industries would be
the policy of the Government, but when explaining that policy to his

audiences, Sardarji affirmed that the eventual nationalisation of all key

55

n

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

handicrafts, which act as a counter part to large-scale industries. It

was only during the war, that owing to lack of supply of raw materials

to large-scale units, and again owing to lack of capacity to meet the

demand and often the inability to produce the requisite quality, small

units sprang up w'th very little of capital and without much aid from
the Government. '

It is now recognised that these small units have a vital role to play

in the economic structure of the country, in so far as they could provide

wide employment to the educated section of the community. But if

these small units could successfully function, they should all be organised

co-operatively, so that their financing, sale, and marketing may be

facilitated.

BUBAL DEVELOPMENT

Also the Congress Ministry, following the advice of Gandhiji, have

been intent on re-organising the land ownership and developing rural

re-construction. The Community Project idea now tried at 55 centres

will soon extend to 200 blocks throughout the country, each block to

consist of 100 villages with a population of about a lakh. In each of

these blocks, agriculture, cottage industries, and social services will be

paid special attention for bringing the people to a level of a civilised

and urban life each earning decent income.

Thus after Independence, during these seven years, the Government
has been evolving sound policies in all sectors of economic structure

aiming at an integrated development. It is our ambition to see our

beloved country for whose independence our giants like Mahatmaji,
Vallabhbhai, Nehru and Rajendra Prasad fought incessantly—to grow
economically strong with starving and unemployed millions raised to the

level of full employment and to the stature of full-blown and self-r?specting

Indian Citizenship.

58

SAURASHTRA'S CLAIM
»

By M. V. Rupani

'''Sardar, Patel of course belonged to the whole of India. All the

same, as a son of Gujerat, he was naturally closely connected with

Saurashtra. It is difficult to write on Sardar Patel's work within the

space of a short article. But if he has to be compared with any leader,

I will like to speak of him as the Stalin of India. I know that comparisons

are sometimes odious. But human nature cannot help likening someone
to someone else and even the great Poet Kalidas therefore had to resort

to the figure of speech called "Upama". Hence I sincerely believe that

Sardar Patel approximated in many respects to the great Soviet leader,

Joseph Stalin. B'eing a Saurashtrian myself I will only mention
some of the activities of Sardar Patel so far as they had a bearing on
his work for Saurashtra. When Gandhiji arrived in India from South

Africa and landed on the shores of Bombay on the 9th of January 1915,

practically every public man in India had a soft corner for Gandhiji

because of his selfless work for the Indians in South Africa. Similarly,

Sardar Patel also had some spiritual liking for Gandhiji who immediately

after his arrival announced that he wanted to settle in the capital of

Gujerat, Ahmedabad, because it was a connecting link between Gujerat

and Saurashtra. Sardar Patel was naturally delighted at the decision

of Gandhiji to become a citizen of Ahmedabad of which Sardar Patel

was the supreme leader even at that early time. But when Gandhiji

started' his Ashram in Ahmedabad near the suburb of Kochrab, Sardar
Patel was a little disappointed with the ways of Gandhiji which were
rather unique. Sardar Patel at the outset could not understand the

significance of Gandhiji's idea of asking his colleagues in the Ashram to

grind their own bajri or wheat flour. After some time the Ashram was
shifted from Kqchrab to Sabarmati just opposite the Sabarmati Jail.

Sardar Patel used to pay occasional visits to Gandhiji and when he
encountered the Father of the Nation himself grinding the flour at the

"\Ghanti" for the requirements of the Ashram, the great Sardar could

not but question the usefulness of these curious ways of Gandhiji. But
Gandhiji made the Sardan altogether speechless when he said that he
had introduced this laborious duty of grinding the flour because the
late Lokmanya Tilak while in the Mandalay jail in Burma as a prisoner

sentenced to hard labour was regularly forced to grind some 20 lbs. or

59

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

more of the flour. Gandhiji added that in course of time he would have
to go to jail and it was therefore essential that he should be conversant

with this arduous task. Gandhiji further explained to the Sardar that

the Sabarmati site was specially chosen by him because the rigours

which the prisoners have to undergo compulsorily in the Sabarniati jail

must be cheerfully gone through by ..the Ashram's inmates absolutely

voluntarily, since every member of the Ashram will be called upon to go
to jail. The Satyagraha Ashram was a self-chosen "jail" so that the

discipline practised there may be useful to every patriot when he was
sent to the jail for his belief in the cult of Satyagraha.

Gradually the Sardar became the Arjun of our modern Krishna.

The friendship was permanent. When the Sardar was elected the

President of the Saurashtra Political Conference at Morvi he told the

political workers that although he was the President, nobody should ask

him any questions because so long as the leader, Gandhiji, was there he

was not supposed to be the leader but was only a Soldier. This soldierly

statesmanship of the Sardar made him the undisputed and uncrowned
King of Maha Gujerat of which Saurashtra, is morally a part. There
was something like a sacred contract between Gandhiji and Sardar Pate!.

Our great Sardar used to say to Gandhiji that had Gandhiji not made
Gujerat his permanent home the Sardar would have" been never a great

worker for the cause of Swarajya. As Gandhiji worked primarily for

Gujerat during his early years in India, Gandhiji had elicited a spiritual

promise from the Sardar that he should work for the poor Home Province

of the Mahatma. The Sardar carried on the Rajkot Struggle with the

late Virawala, since he wanted to defray the "debt" which the peop:e

of Gujerat owed to Gandhiji for having worked for Gujerat during his

early years in our country. And it is a matter of history that the Sardar
fought so heroically for the freedom of Saurashtra that everv

Saurashtrian was as proud of the Sardar as of Gandhiji himself. The
late Prabhashankar Pattani who attended the Political Conference of

Saurashtra at Morvi received the last sloka of the Bhagwat Gita at the

time of the return of Sardar and Gandhiji from Morvi.

At the time of Sardar's passing away and afterwards many tributes

were paid to him. But the Times of London observed that the late Sardar
Patel was equal to ten Bismarcks of Germany, inasmuch as the German
Bismarck evolved a united Germany the Indian Bismarck evolved
a united India which is about ten times the size of Germany. How can

lia forget such a leader? His memory will survive as long as the

memory of the Father of the Nation is green in India. One cannot
remember Rama and forget Hanuman. Similarly, we Saurashtrians
cannot forget Sardar Patel for the simple fact that we cannot forget

the Father of the Nation himself. Both had one soul and only separate
bodies. The Sardar's devotion to the leader made him what he was.
His connection with Saurashtra will be fondly remembered.

60

\

REMINISCENCES

By Shri Byramjee Cawasjee

Xhri Byramjee Cawasjee is a childhood friend of Sardar Vallabhbhai Patel. They
met for the first time win n the Sardar joined the Nadiad High School in 1893.

A nationalist by conviction, Shri Cawasjee has been associated with the

freedom struggle from the very beginning. Sir Chlmanlal Setalvad, in a letter

addressed to Sir Pherozeshah Mehta in 190!+, says: "We were very much strtick by

the enthusiasm and keen interest displayed by this young Parsi gentleman with

regard fo the Congress programme. He possessed all the Congress literaturehas

offered to do any work that he may be entrusted w'th in connection with the

Congress."

My acquaintance with Sardar Vallabhbhai Patel dates back from
1895 when he, still in his 'teens, came to join the high school at Nadiad.
Soon I was not only a class-mate, but one of his intimate and closest

friends.

Within a short time after joining the school, apart from his studies,
vallabhbhai plunged himself in various activities and gained popularity,

not only amongst the students but also among the public. He organised
and presided over the Debating Society functions held on holidays in

the School hall. He got the system then prevailing in the school's

boarding house much improved in diet, etc., at the same time reducing
the cost for the boarders.

In those days the Nadiad Municipality was dominated by influential

nominated members. The handful members who were elected, slavishly

co-operated and sided with the nominated members. Even in the school

most of the teachers sided with the 'big' party.

• After studying civic affairs the Sardar took the opportunity of the

Municipal elections which were soon due and selected candidates to offer

strong opposition to the proteges of the majority party, of course with
, VjLe consent and private backing of a couple of teachers of the higher
standards. One of them was Mr. Chaturbhai Patel, who later became
the Principal of the Elphinstone High School, Bombay. The Science

61

LIFE & WORK OF SARDAR VALLABKBHAI PATEL

teacher. Shri Mahanand Bhatt, who was shy by nature, but- honest and
deserving was put up as an opposition candidate. Though the school

was open on election day. the students stayed away to canvass and
demonstrate for the popular candidate.

But the situation took an ugly turn on the second day of the

elections when there were demonstrations in front of the big building

owned by the old autocrats, who succeeded in inducing the Director

General of Education to appoint a high English officer for investigations.

Most of the allegations against us could not be substantiated. « The writer

was accused of being the leading mischief-maker but fortunately,

though there were hardly a dozen Parsi families in Nadiad, there

happened to be another Parsi schoolboy of my age and size. When
presented at the enquiry he announced his own name and was released.

The enquiry was eventually abandoned.

After passing Matriculation he went for higher studies and passing

as a pleader, established a reputation for some years in various courts

in the Kaira and surrounding districts. But, being naturally anxious to

enter in big appeal and higher courts he decided to become a Bar-at-Law.
He, therefore, wrote to a friend, then in London, to secure all the

necessary information. But a strange, though rather funny, incident

intervened. The Sardar's elder brother Mr. Vithalbhai had started legal

practice a few years before him. Their common headquarters was in

their family house in Karamsad, from where they used to attend the
different courts. When the reply came from London, the Sardar was
away on work. The letter was addressed to V. J. Patel and Vithalbhai
presumed the same to be for him, as he also had some friends in London.
Thus the contents of the letter created a pleasant surprise. However,
both the affectionate brothers soon agreed that the elder brother should
proceed to London first and the younger after his return.

While referring to their amicability, it is extremely rare or even
• ptional to find similar examples. The spade work of the elder

brother was continuously developed by the younger brother.

After the Sardar left the Nadiad High School close contact between
us could not be maintained, as circumstances did not permit my higher

i and forced me to come to Bombay in search of employment.
But within a short period, due to the light and deep inspiration created
in mp by the Sardar, I started to take interest in Civics and Politics. I

have always remained grateful to the Sardar for his inspiration and
words of encouragement. Incidentally, the Sardar joined politics twenty
years after me.

Sardar Vallabhbhai first proved his mettle by greatly improving the
affairs of the Ahmedabad Municipality. "A few years after Mahatmaji's

62

;

REMINISCENCES

return from South Africa, the Sardar plunged heart and soul into the

national movement and proved himself a great and able leader in the

Bardoli and Kaira Satyagraha.

As is well-known among the present generation, he, along with other

top leaders, was several times the 'guest of the British Government'.

During his spells of detention, I carried on some correspondence with

him. As there was stringent censorship, we had to confine ourselves to

recollections of our school life. During his detention in Yerwada Central

Jail in 1932, he wrote:

"I have received your affectionate letter. It strongly reminded me
of dur childhood days in the Nadiad High School".

On the day of his death, I was one of the very few who were allowed

to enter the room where his body lay in state. As I looked at the lifeless

body wrapped in khadi, and its serene face, I remembered our childhood

days, his words of encouragement when I was struggling to make a living

in the vast city of Bombay, 'his comments which continued to inspire me.
Truly, one of the greatest sons of Bharat and one of the noblest states-

men „of our generation had passed away.

-> j

G

63
, ->

j .

/

HISTORY REPEATS

By Chapalakanta Bhattacharya, M.A., L.L.B.

It can be asserted without any hesitation that amongst those Who
nave recreated history in the present age, the place of Sardar Patel' is

one of the foremost. He is not to be judged as a mere politician or a

political leader but should be regarded as one of the greatest historical

personalities who appear in periods of great crisis. That is the feeling

uppermost in my mind and it is this feature of his life on which I want

to put a special stress. We have seen mahy persons rising to great.

heights in their individual achievements. But persons, who can give a

new mould to history, who can create and control historical events, are

t born in large numbers. There are few such personalities in

contemporary history, who can be compared to Sardai" Patel in his

endeavour and in his achievements. And even the assessment that we
are now making fall short because we are too near to him to make

i full and correct appreciation. Long after our age, history will continue

to remember his greatness and perhaps recognise it to a greater degree.

To make an assessment of Sardarji's achievements, however short,.

we must place him against the proper historical background. As I look

»< upon the pages of the Indian History, another great character rises

fore my mind's eye with whom alone I find a comparison possible. I

mean Chanakya, the Prime Minister of Chandragupta, who was really

founder and builder of the Maurya Empire. In fact, in the entire

history, he is, perhaps, the only character whose achievements were
similar to those of Sardar Patel. This highly intellectual statesman of

the past with the help of his penetrating and almost all-pervasive foresight

ed out of nothing an Empire for Chandragupta. In an India

irupted by foreign invasion he stood as a unifying' and dominating
lilding up a national state. Almost in the sane way, we saw

3arda ing a new Indian State out of an India left in fragments
' British authority. When Destiny put them in the contr61

of the authority to rule over India, their' entire attempt throughout a
d half was directed towards integration and unification of

the But when after that period they found the authority
.-lipping out of their hands they deliberately encouraged and fostered

il

HISTORY REPEATS.

J y

the force? of disintegration, the last step of which was the transferring

of paramountcy from the Central Government to the Princely States, in

spite of earnest requests from Sardar Patel for not doing so. Any person

less tactful and less dominating than Sardar Patel would have completely

failed to control the disruptive tendency created ^hereby and to bring

together the different fragments each trying to have its own way. How
he achieved this wonder will perhaps remain unknown; but that he

achieved it will always remain and be remembered as an outstanding

fact in the history of the world. Amongst the manifold achievements of

his life, this was the crowning one and has deservedly received the

greatest prominence and recognition.

As 1 compare the character and achievements of this new Chanakya
*Mudra-Rakshasa" which very faithfully portrays the character of

in Indian Politics with the one who appeared many centuries ago, I am
struck with awe by the wonderful similarity between them. Both
appeared in history as pilots of storm. Both were inspired by the same
ideas, the same motive-spring worked under the actions of both. Both
adopted the same outlook and policy, viz., a stern realism. To do without
hesitation, what is required by the needs of the circumstances, not to be
moved from an objective after it is deliberated and decided upon and to

put that objective into action with a single-minded devotion—these were
the remarkable features of both these great Indians. They would not
swing or swerve from their purpose in the least, even though their critics

would characterise their conduct as verging on heartlessness and even
though it made them face the greatest crisis in their career. Both had
unlimited confidence in themselves and in the capacity of their intellect

to comprehend and achieve the impossible.

A reference may be made to the well-known Sanskrit drama,
Chanakya. His secret agents brought to him the news that persons from
the rank of his faithful followers were deserting him to join the camp
of his enemy. The dramatist portrays him as completely unperturbed
at the prospect. Rather, in a characteristically challenging mood, he
burst out loudly so that the vacillating elements still with him coulcl have
a bit of his own mind:

—

"Ye yatah kimapi pradharya hridaye purbam gata eba te.

Ye tisthanti bhabantu tepi gamane kamam prakamodyamah.

Eka kebalamatra sadhanabidhou sena-satebhyodhika

Nandonmulana dirstabiryamahima buddistu maganmama."

"I do not care for those who have left me with a purpose,

because they had gone even before they had actually left.

Those that are still with me may leave me if they like;

even tha<t I do not care. My only prayer is that my intellect

65

LIFE & WORK OF SARDAR VALLABHBHAI PATEL

which has demonstrated its effectiveness by uprooting the

;

Xanda Dynasty may remain unaffected; because that alone

will stand me in better stead than even an army."

a

This was what Cnanakya said. We can quite imagine Sardar Patel
,

uttering the very same words in similar circumstances and, in fact, we
know, he did when necessity arose. Those who came in contact with
him in different spheres of his work must have had many opportunities

of knowing and realising this characteristic bent of his mind. India had
seen the rise of such a character only twice in her history. I fondly

wish that She would have more of them. That would save her and help

her to find her way in this world of diplomacy-ridden politics. We had
one Sardar Patel for achieving the unification of the India that tho

Britishers left to us. We must pray for the appearance of another to-

complete the work that he had commenced.

V

^ •

66

CHANAKYA OF TODAY

By Lalit Sethi

Sixteen days before the 20th century could be sliced into two, India

. was swept by a wave of helplessness—Sardar Vallabhbhai Patel, who
must go down in history as one of the greatest builders and consolidators

that the globe has ever seen since the dawn of democracy, had gone for

ever.

That fateful day, I happened to be in Lucknow. This splendid city

of gardens, of architectural beauty and of a delectable culture, was
recking as if it was being rocked by high-speed earthquake tremors. A
deep shadow of gloom had overcast the sky as well as the earth and the

people seemed to feel as if they, like the whole of India, were a spent

force. Life came to a stand-still for a whole day.

Not long before his death, Sardar Patel said about himself: "It has
been my good fortune to have borne a temperament which adapts itself

equally well to the most taxing and light moments."

Small wonder that Sardar Patel emerged victorious during India's

most trying years and was able to maintain peace at home when the

most significant developments—the tackling of India's numerous princely

states—were taking place.

t

Sardar Patel has been rightly described as India's modern Chanakya

:

what he might have lacked in Chanakya's economic strategy was more
than compensated in his accomplished diplomacy. This steel-hearted

leader of men always found an answer to even the most insoluble

problems. And the answer was always straight-forward: it was not

round-about because he was essentially a man of few words but firm

determination. Whether in speech or writing, his resort was always to

brevity. The welcome address delivered by him as the- Chairman of the

Ahmedabad Congress to the A.I.C.C. session in the early 'twenties was
the shortest in Congress" history. His administrative notes consisted of

/ words countable on finger tips and yet they are said to show such a firm

garsp over the situation as none, save him, could have and contained
perfect solution of the problem. Though a pucca London-trained Sahib

Q7

LIFE & WORK OF SARDAR VALLAEHBHAI PATEL

in youth, the lines of his forehead in old age singled him out as a great
gift from the hoary commendable past of India with its root embedded
deep in the Mauryan age.

Sardar Patel scored flawless 75 solid runs in the cricket of life. "Each
run symbolic of one year bespake of epic struggle and superhuman
workmanship.

Describing Sardar Patel as a rock "full of wisdom and determination,

a lock of patient strength to whom instinctively all of us went for

guidance," Pandit Nehru said, "For him it is well, for his life's duty was
well performed and is done. But for us it is not well, for we miss nis

strength and wisdom and we can no longer go to him for counsel a^d
advice."

Sardar Patel was a nationalist first and last. He believed in the

sane adage: "Charity begins at home". Before helping others, let us
set our own home right, was his plea.

Though he fully supported the Khilafat movement, he was not in its

favour from the core of his heart. He said privately: "Imagine, our
fighting for the inlependence of the Arabs of Arabia, and Palestine,

Syria and Mesopotamia, when we ourselves are held as slaves under the

British bayonets in our own land. Isn't it funny beyond words?"

There are countless leaders everywhere who raise the cries of war
and instigate people to indulge in disorder. But there are very few who
counsel peace and calmness. There are fewer still—none almost—who
who are really capable of checking people's temper effectively. Sardar
Patel was the man who could do this. Soon after the division of India,

train-loads of humanity were being slaughtered each day on either side

-in India as well as in Pakistan—because the innocent people professed

a faith which was not the attackers' own. Sardar Patel had come to

Amritsar, the important border town of the Punjab on a routine- visit.

A public meeting was called at very short notice. A record gathering of

rly two hundred thousand people listened to Sardar Patel with rapt

attention. He told them that it was no use murdering human beings.

He assured hem that if Pakistanis did not stop slaughtering Hindu and
Sikh refugees coming to India, he would himself lead the people to

l-taliate in whatever manner they considered fit. This was only a clever

devii •» but it had a tremendous effect. Since that day, not a single Muslim
to Pakistan from Punjab (I) lost his life and India received

migrant Hindus "and Sikhs safe and sound. The clarion call paid superb"

nds not only in India but in Pakistan whose leaders had received

a challenge of existence.

68

i

IN CONTRAST WITH NEHRU

By Haribhau Upadhyaya

When talking of Sardar Vallabhbhai Patel, I am reminded of the

political developments in our country from 1921 to our day. I saw the

Sardar for the first time at the Bombay session of the All-India Congress
Committee in 1921, when the boycott of the celebrations in connection

with the visit of the Prince of Wales was on the tapis. The Sardar had
not yet emerged as the undisputed leader of Gujarat. The Bardoli

agitation put the Sardar on the political firmment of India and from then

onwards, Gandhiji began to address him as "the Sardar". As the

President of the Karachi Session in 1931, the Sardar became one of the

foremost leaders of the Congress. He generally used to take part in the

Satyagrahas 'and constructive activities under the leadership of Gandhiji.

Although the Nagpur Flag Satyagraha fired the imagination of the

country, its leader, the Sardar, was not regarded as an all-India leader.

He spoke little, but worked more. He was regarded as the "ditto" of

Gandhiji. But after the Karachi Session and especially after the

formation of Congress in the Provinces, the Sardar became the man
behind the scenes. He never minced matters. An inveterate foe of

injustice and hypocrisy, those people who perpetrated these always
avoided him. He did not hesitate to tell the bitter truth and was objective

even at the risk of being disliked. Thus he spared Gandhiji many
embarrassing situations. He had a genuis for organisation and did his

work with the least amount of talk and travel. He carried on his work
smoothly with the help of the telephone in his room.

Although the Sardar seemed to be unsociable and cold on the surface,

those who had the privilege of coming into close contact with him have
testified that he had the affectionate heart of a mother. Gandhiji, while

writing about his days in the Yerawada Jail, remarked that the Sardar
looked after his comforts like a mother. The Sardar was known for

his steel-like determination and people felt re-assured * on getting the

least hint of a promise from him.

There was a great difference between the temperament of Pandit
Jawaharlal Ndiru and the Sardar. Even their methods of work were

69

LIFE & WORK OF SARDAR VaLLABH^HAI ^a'TEL

different. But the Sardar regarded Panditji as his leader, especially after

India became free, and Panditji in turn regarded the Sardar as an elder

member of the family. There were often rumours about the differences

between the two, and the disruptionists were happily expecting a rupture;

but the Sardar never allowed matters to come to a head. If anyone
attacked the policies of one of them, both of them hastened to reproach

the critic. Each was the shield of the other. Once a Congress worker,

whe was regarded as a confident of the Sardar and who still avoids being

seen with Nehru told me: "The Sardar told me confidentially on his

death-bed that we should take care of Nehru, because Nehru will be

extremely grieved by the passing away of the Sardar". I was moved
on hearing this. Another friend told me something on similar lines

concerning Nehru. The Sardar was famous for his sarcasm and cnce

Panditji became one of his victims. A close friend of the Sardar tbld

about this to Pandit Nehru. Pandit Nehru retorted: "What is there in

it, after all as an elder, he has every right to ridicule us. He is our watch
and ward!" It is said that my friend returned home bewildered by
Panditji's reaction.

A man's personality shines not in favourable circumstances but in

adversity. The Sardar and Panditji have proved their mettle under
different surroundings and India remembers the Sardar in times of crisis.

One remembers the various episodes from Sardar's life and ic inspired.

But as only three years have elapsed since the Sardar's death, the scope

for a

THE VERSATILE GENIUS
By Vijaysinh Govindji

India in bondage was 1 fortunate enough to produce a galaxy of

brilliant men — Gandhiji, Lokmanya Tilak, Motilal Nehru, C. R. Das,

Jawaharlal Nehru, Sardar Patel and Maulana Abul Kalam Azad. Each
made his own contribution to the national, economic and social uplift

of the motherland. Gandhiji uplifted the soul of a down-trodden nation

in shame and gave the message of freedom and dignity of the human
personality, which permeated every nook and corner of the Country. In

fact the moral force of non-violence spread to the whole world—and he
became an international figure. After freedom was won—in the noble
cause and altar of communal unity—he sacrificed his precious life to

become an inspiration for generations to come. He in fact became
immortal in his death. So also did this selfless band of patriots play
their own part. But when the historian writes the epic of India's

freedom struggle in the pages of history the name of Sardar Patel will

shine in letters of gold as the victor and consolidator of hard won
Independence.

His life is a study of unflinching determination, courage and devotion

and dedication to a cause. He can rightly be called the Bismarck of

India—the two iron men in two Continents are the makers of modern
Germany and modern India. One wonders what would have happened
to this country, if in the great crisis in which we were placed after

partition, the clear mind and strong hand of Sardar Patel were not there.

This sturdy man hails from Gujarat. His life is well-worth a
study—as in a way he was an institution in himself. He was a budding
lawyer with the bustling energy of youth and a zest for life. When
Gandhiji returned from Africa after the historical resistance movement
he one day visited the Ahmedabad Club, where the young, the old and
the rich indulged in a life of ease and pleasure. Sardar Patel was rather
indifferent to the presence of the great man. But very soon he fell

under the hypnotic spell of the Mahatma. He discarded riches and
pleasures and immediately followed in the footsteps of the Master. From
this day onwards, he embarked on a life of sacrifice, suffering and

73

LIFE & WORK OF SARDAR VALLA BHBKAI PATEL

service to his motherland. He took an active part in the re'sistance

struggle and courted imprisonment on several occasions. The" very

success of the Civil Disobedience Movement was in a great measure the

result of his genius for organisation and his dauntless courage. The

Congress with years was growing into a mighty organisation and abuses

crept in and some undesirable elements also crept in. Fortunately the

Sardar ruthlessly suppressed all the evil forces within the Congress and

he was responsible for moulding the Congress into a disciplined mighty

lighting force. It is no exaggeration to say—the Congress as a well knit

organisation was his creation.

Sardar Patel showed the greatness of his mind, when Irdia attained

Independence by readily accepting Pandit Nehru as the Prime Minister.

In the upheaval that followed in the wake of partition and when the

security of the infant state was in peril, Sardar Patel rbse to great

heights. As the Home Member of the Government of India with rare

judgment and courage he curbed all subversive activities with a firm

hand. The greatest and most delicate problem of the Princes and States

brought out his great qualities of firmness and tact. Within two years

he liquidated the Princely order without causing even so much as a

ripple. This achievement will live and resound throughout the centuries.

Unfortunately the people at large knew very little 3f his good
qualities. He was known only as a hard task-master. To those who
worked and served sincerely—he was a most loyal friend. He not only

acknowledged and appreciated their merit but he stood by them against

all odds. He had a genius for picking the right type of men and once

they worked with him he placed his full trust in them.

After Independence instead of swinging the rod against the Services,

he won them over by his kindness and converted their apathy to the

new order of things into zealous duty and loyalty to the Government.
This rare gift of Sardar Patel shows the loftiness of his mind. Although
he could be severe on dishonest persons, petty mindedness had no place

in his heart.

The India of today owes an undying gratitude to this great soul who
a the architect of India's freedom and the man who laid the foundations

of a new India on a firm rock. In all humility let us pay our homage
to this great patriot and let his life be an inspiration for generations to

come to serve their country and stand and die by the Country's Flag
and keep its banner always aloft.

74

THE DIPLOMAT

It was during the time of the R.I.N. Strike in the last week of

February 1946. It had come to a climax when the strikers were just

ready to use their armed might. The guns of their sloops and

minesweepers were turned on the city. The strikers thought they would

leach the British a lesson for not redressing their unquestionably

righteous grievances. But they were not thinking the practical way.

Nor were many others who were egging them on to the hazardous step

of opening fire. Its only result would have been the blowing up of over

half of Bombay.

Fortunately the Sardar, the only level-headed adviser, was in

Bombay at the time. And though the strikers had not consulted him

before embarking on their strike he was acquainted with the details

after the firing in Castle Barracks had taken place. The agitated

ratings wanted the Sardar to declare a hartal in the city in sympathy
with the sufferings and indignities borne by them.

The practical-minded Sardar, knowing that it would lead to panic

and disturbances, would not agree, but promised to take up the matter

immediately with the Government at Delhi. It may be remembered that

at the time we had no Government of our own; otherwise our ministers

could have gone to the spot and settled the trouble there and then.

SWIFT ACTION

The Sardar, as is wont with him, acted with alacrity. He sternly

addressed the Delhi Government and the firing ceased that very afternoon.

But that did not ease the growing tension in the city. The infuriated

ratings, holding some twenty fully armed ships in the harbour, were

burning for an indiscriminate revenge.

That was the city's most anxious night. There was no saying what
the inflamed boys of eighteen and nineteen, their passions fully roused,

would do any minute, without realizing the consequences. They had
enough magazine on their ships to blow up the whole of Bombay.

The city survived the night. But in the morning the situation

took an entirely different turn. The Sardar's decision not to declare

75

LTFE & WORK OF SARDAR VALLABHBHAI ^.ATEL

hartal was given no publicity and the hartal took place jus*, the same.

The inevitable consequences followed. Disturbances broke out.

Interested political propaganda sought in this way to undermine the

Congress' prestige and power.

As the nerve-wrecking day wore on, the ugly monster of violence

grew more hideous. The ratings were still in a state of indecision.

Vice-Admiral Godfrey's indiscreet broadcast threatening the use of the

full armed might against the ratings, had been like a red rag to a bull.

The stage for a devastating tragedy was all set. Only the word "fire"

apparently remained to be given.

SOUND ADVICE

Towards the afternoon, however, the Strikers' Committee called on

Sardar and sought his advice. He explained to them that it was a

mistake on their part to contemplate the use of arms and of violence.

The consequences, he pointed out, would be disastrous. So long as they

it.inued their strike peacefully for justifiable grievances, for which they

had no remedy, there was no harm—but their cause would be lost the

moment they took to firing.

The Sardar advised them to surrender without loss of lif^. In any
case, they would have to surrender sooner or later—only, t'hat if it were
later, it would mean, with a senseless loss of life and much unnecessary
bloodshed. The Sardar warned them that the British would not hesitate

to employ ruthlessly all means to break the ratings' offensive. And with
the ample means at their disposal—cruisers, airforce, army—the ratings

would stand no chance. They would be smashed and with them the

entire city of Bombay. He concluded by saying that it was not

gallantry or patriotism to fight senselessly against overwhelming odds.

It was madness.

One would think that the drama ended here. But the last chapter
till to be written. Just when one thought all's well that ends well,

as came at midnight that one group of ratings had refused to accept

S.ixiar's advice and so the entire Committee had reversed its decision.

The news was sought to be withheld from Valla ohbhai who was
Qouna leave for Lahore the next morning, in the hope that once

he oul of the way, they would be able to do as they pleased. But
they did not know that in view of the uncertain conditions, the leader

had already cancelled his departure.

Hi v hen it came to be known at last that the Sardar was
still iii the city, the hands of the much-imp. jessed Strikers Committee

ened, th*- instigators knew their game was up and word
was sent officially that the strikers would surrender their ships by eight
that morning as required by the British High Command.

76

The End.

World Public Library Association

