
Bal Gangadhar Tilak

Annie Besant

Indian Home rule movement activist

Home Rule League
Home Rule League

 Movement Movement

19161916

Indian Home Rule League Movement was inspired with the
Irish Home Rule Movement, a movement that campaigned
for Self Government for Ireland within United Kingdom.
Annie Besant and Bal Gangadhar Tilak were the pioneers of
Indian Home Rule League Movement.

Russia Revolution

Japan’s Revolutionary Students

Victory of Turkey

Unlike Swadeshi Movement‘s
specific techniques like festivals,
fairs or boycott, the league rather
promoted Political Education to
develop a sense of pride in the

Motherland through all
CONSTITUTIONAL

MEANS like -

Public Meetings, organizing Reading
Rooms with books on ‘National
Politics’.

Propaganda through Newspapers,
Pamphlets, Postures, Plays etc.

OUTCOMESOUTCOMES

Why did the movement fade out by 1919?Why did the movement fade out by 1919?

Mrs. Besant forfeited security on her newspaper ‘New India’.

Annie Besant and her colleagues were arrested in June 1917
but soon released on account of nation-wide protest.

A case was instituted against Tilak, barred him from entering
Punjab and Delhi on the name of public security.

Students were prohibited from attending Political Meetings

Tilak and Besant revived Swadeshi Spirit.

New Dimension to freedom movement i.e.
focus from Educated Elite to Masses
permanently.

Influenced National Politics

Reunion of Moder-
ates & Extremist.

The Muslim League
members like Jinnah,
G S Kharpade,
Subramanya Iyer also
joined the movement.

Lucknow Pact 1916 -
Congress accepted
Muslim League’s position
on Separate Electorate.

Pressurized Government

Montague, the Secretary of State announced administrative reforms
under ‘The Government of India Act 1919’ providing the develop-
ment of self-governing institutions ultimately realizing Responsible
Governments; formation of Provincial and Central Government in
India and the demand for home rule would no longer be considered
seditious.

Strong Mass Base - A huge support from
Educated Indians, organizational links be-
tween town and countryside especially to
the politically backward regions like
Gujrat and Sindh.

NEW INDIA

NEW INDIA

VO
TE

Shyamji Krishna Varma India House

laè;k

Lala Hardayal

Revolutionary activities

Organized by Bagha
Jatin, Rashbehari Bose
and Sachin Sanyal

Propagated by News-
papers like Sandhya,
Yugantar.

Russian Nihilists arrested

Viceroy Harding

CAUSESCAUSES

Growth of Revolutionary Activities (Before & During First World War) –

BACKGROUNDBACKGROUND

Severe Government Repression like ban on public meet-
ings, press etc and War time miseries like high taxation,
price rise made them realize that self government was
essential for the sake of economic, political and cultural
progress of the country.

“Divide & Rule” Policy through Morley Minto Reforms
1909 that provided -

Limited Self Government to win
over Moderate Nationalists and

suppress Militant Nationalist

Separate Electorate for Muslims
to divide Hindu - Muslim

OBJECTIVESOBJECTIVES

How “Methods adopted to spread the Movement”
were different from previous movements?

How “Methods adopted to spread the Movement”
were different from previous movements?

FOUNDATION OF THE LEAGUEFOUNDATION OF THE LEAGUE

Two Home Rule Leagues were established with the common
objective of achieving Self -Government in India.

In 1915, Annie Besant started All India Home Rule League as an
independent political organization at Madras. George Arundale,
B.W. Wadia, C.P.Ramaswamy Aiyar were her associates.

In 1916, Tilak launched his Indian Home Rule League at Belgaum,
Poona, headquarters in Delhi.

Other Leaders – Motilal Nehru, J.L.Nehru, CR Das, Madan
Mohan Malaviya, Jinnah, TB Sapru, Lala Lajpat Rai, Bhulabhai
Desai also joined later.

Tilak had 6 branches covering Maharashtra (except Bombay),
Karnataka, Berar and the Central Provinces. Besant’s league had
200 branches working in the rest of the country including Bombay.

To demand Formation of Linguistic
States and Education in Vernacular

Language.

To achieve Self-Government within
the British empire. Tilak gave the
popular slogan “Home Rule is my

birthright, and I will have It”.

VO
TE

Limited to Educated
People and Students.

Growth of Communal Tension
as a result of Hindu-Muslim riot
of 1917 -18.

Lack of Support from all classes as home rule was misunderstood as a
rule of the Upper Caste Hindu Majority.

Announcement of Constitutional Reforms of 1919 distracted moderates;
they started discussion over August Declaration.

Leaderlessness as Tilak left for England in 1918 to pursue a libel case for
his book ‘Indian Unrest’ and Besant oscillated between talks of reforms
and pushing the Home Rule Movement forward.

INDIAN
UNREST

A concrete proposal of Self-Government was placed before the
Government by Indians including Muslim League, Extremist &
Moderates.

Witnessed the emergence of Ardent
Nationalists who became the back-
bone of the Indian National Move-
ment under Gandhiji’s leadership.

Annie Besant with Gandhiji

Abroad
In India

Indian Home Rule Society and India
House in London, a centre for radical
Indian students by Shyamji Krishna
Varma, a Nationalist lawyer.

Gadar Party in North
America by Lala Hardayal
& others (peasants and
ex-soldiers who migrated
from India to USA for
employment).

Revolutionary centers abroad
to escape from government
restrictions e.g.

Attempt on life of unpopular offi-
cials like Governor of Muzaffarpur,
Magistrate Kingsford, Viceroy
Harding etc on the line of Russian
Nihilists or Irish Nationalists.

Berlin Committee for
Indian Independence in
Europe by Virendranath
Chattopadhyay to mobilize
Indian Settlers abroad.

Mutiny in Singapore by
Punjabi Muslims & Sikh
armed forces.

Rashbehari Bose

Sachin Sanyal
Bagha Jatin

International Influences

Victory of Small Asian Country
like Ethiopia, Japan over Europe
exploded Myth of European
Superiority.

Revolutionary Movements to
challenge despotic government in
Ireland, Russia, Egypt, etc

Revival of Nationalist Movement –

Disappointed with Morley Minto Re-
forms, Lokmanya Tilak, a prominent
extremist leader and Annie Besant, an
Irish Socialist & Theosophist formed
Home Rule League on the line of Irish
Home Rule Movements demanding
Self-Government in India.

Severe Government Repression Severe Government Repression

Historical SignificanceHistorical Significance

