Speech
Netaji Subhash Chandra Bose gave many memorable speeches during his lifetime , like the one calling upon the Indians to 'Tum mujhe khoon do, mein tumhe azadi doonga' (You give me blood, and I promise you freedom).

TO DELHI, TO DELHI
Speech at a military review of the Indian National Army, July 5, 1943 


SOLDIERS of India's Army of Liberation! 
Today is the proudest day of my life. Today it has pleased Providence to give me the unique privilege and honour of announcing to the whole world that India's Army of Liberation has come into being. This army has now been drawn up in military formation on the battlefield of Singapore, which was once the bulwark of the British Empire. 

This is not only the Army that will emancipate India from the British yoke; it is also the Army that will hereafter create the future national army of Free India. Every Indian must feel proud that this Army, his own Army, has been organized entirely under Indian leadership and that when the historic moment arrives, under Indian leadership it will go to battle. 

There are people who thought at one time that the Empire on which the sun did not set was an everlasting empire. No such thought ever troubled me. History had taught me that every empire has its inevitable decline and collapse. Moreover I had seen with my own eyes, cities and fortresses that were once the bulwarks but which became the graveyards of by-gone empires. Standing today on the graveyard of the British empire, even a child is convinced that the almighty British empire is already a thing of the past. 

When France declared war on Germany in 1939 and the campaign began, there was but one cry which rose from the lips of German soldiers--"To Paris, To Paris!" When the Brave soldiers of Nippon set out on their march in December 1941 there was but one cry which rose from their lips-"To Singapore. To Singapore!" Comrades! Soldiers! Let your battle-cry be-"To-Delhi to Delhi! “How many of us will individually survive this war of freedom, I do not know. But I do know this, that we shall ultimately win and our task will not end until our surviving heroes hold the victory parade on another graveyard of the British empire, the Lal Kila or Red Fortress of ancient Delhi. 

Throughout my public career, I have always felt that though India is otherwise ripe for independence in every way, she has lacked one thing, namely an army of liberation. George Washington of America could fight and win freedom, because he had his army. Garibaldi could liberate Italy, because he had his armed volunteers behind him. It is your privilege and honour to be the first to come forward and organize India's national army. By doing so, you have removed the last obstacle in our path to freedom. Be happy and proud that you are the pioneers, the vanguard, in such a noble cause. 

Let me remind you that you have a two-fold task to perform. With the force of arms and at the cost of your blood you will have to win liberty. Then, when India is free, you will have to organize the permanent army of Free India, whose task it will be to preserve our liberty for all time. We must build up our national defense on such an unshakable foundation that never again in our history shall we lose our freedom. 

As soldiers, you will always have to cherish and live up to the three-ideals of faithfulness, duty and sacrifice. Soldiers who always remain faithful to their nation, who are always prepared to sacrifice their lives, are invincible. If you, too, want to be invincible, engrave these three ideals in the innermost core of your hearts. 

A true soldier needs both military and spiritual training. You must, all of you, so train yourselves and your comrades that every soldier will have unbounded confidence in himself, will be conscious of being immensely superior to the enemy, will be fearless of death, and will have sufficient initiative to act on his own in any critical situation should the need arise. During the course of the present war, you have seen with your own eyes what wonders scientific training, coupled with courage, fearlessness and dynamism, can achieve. Learn all that you can from this example, and build up for Mother India an absolutely first-class modern army. 

To those of you who are officers, I should like to say that your responsibility is a heavy one. Though the responsibility of an officer in every army in this world is indeed great, it is far greater in your case. Because of our political enslavement, we have no tradition like that of Mukden, Port Arthur or Sedan to inspire us. We have to unlearn some of the things that the British taught us and we have to learn much that they did not teach. Nevertheless. I am confident that you will rise to the occasion and fulfill the task that your countrymen have thrown on your brave soldiers. Remember always that officers can make or unmake an army. Remember, too, that the British have suffered defeats on so many fronts largely because of worthless officers. And remember also that out of your ranks will be born the future General Staff of the Army of Free India. 

To all of you I should like to say that in the course of this war you will have to acquire the experience and achieve the success which alone can build up a national tradition for our Army. An army that has no tradition of courage, fearlessness and invincibility cannot hold its own in a struggle with a powerful enemy. 

Comrades ! You have voluntarily accepted a mission that is the noblest that the human mind can conceive of. For the fulfillment of such a mission no sacrifice is too great, not even the sacrifice of one's life. You are today the custodians of India's national honour and the embodiment of India's hopes and aspirations. So conduct yourself that your countrymen may bless you and posterity may be proud of you. 

I have said that today is the proudest day of my life. For an enslaved people, there can be no greater pride, no higher honour, than to be the first soldier in the army of liberation. But this honour carries with it a corresponding responsibility and I am deeply conscious of it. I assure you that I shall be with you in darkness and in sunshine, in sorrow and in joy, in suffering and in victory. For the present, I can offer you nothing except hunger, thirst, privation, forced marches and death. But if you follow me in life and in death, as I am confident you will, I shall lead you to victory and freedom. It does not matter who among us will live to see India free. It is enough that India shall be free and that we shall give our all to make her free. May God now bless our Army and grant us victory in the coming fight ! 

Inqualab Zindabad ! Azad Hind Zindabad ! 

ON ASSUMING DIRECT COMMAND OF I.N.A. 
Order of the Day, August 26 1943 
  


ln the interest of the Indian Independence Movement and of the Azad Hind Fauj, I have taken over the direct command of our Army from this day. 
This is for me a matter of joy and pride, because for an Indian there can be no greater honour than to be Commander of India's Army of Liberation. But I am conscious of the magnitude of the task that I have undertaken and I am weighed down with a sense of responsibility. I pray that God may give me the necessary strength to fulfill my duty to Indians, under all circumstances, however difficult or trying they may be. 

I regard myself as the servant of the 38 crores of my countrymen, who profess different religious faiths. I am determined to discharge my duties in such a manner that the interests of these 38 crores may be safe in my hands and every single Indian will have reason to put complete faith in me. It is only on the basis of undiluted nationalism and perfect justice and impartiality that India's Army of Liberation can be built up. 

In the coming struggle or the emancipation of our motherland, for the establishment of a Government of Free India based on the goodwill of 38 crores of Indians and for the creation of a permanent army which will guarantee Indian independence for all times, the Azad Hind Fauj has a vital role to play. To fulfill this role we must weld ourselves into an army that will have only one goal, namely the freedom of Indians, and only one will, namely to do or die in the cause of India's freedom. When we stand, the Azad Hind Fauj has to be like a wall of granite ; when we march, the Azad Hind Fauj has to be like a steamroller. 

Our task is not an easy one ; the war will be long and hard, but I have complete faith in the justice and invincibility of our cause. Thirty-eight crores of human beings, who form about one-fifth of the human race, have a right to be free and they are now ready to pay the price of freedom. There is consequently no power on earth that can deprive us of our birthright of liberty any longer. 

Comrades, officers and men! With your unstinted support and unflinching loyalty, the Azad Hind Fauj will become the instrument of India's liberation. Ultimately victory will certainly be ours, I assure you. 

With the slogan 'Onward to Delhi' on our lips, let us continue to fight till our National Flag flies over the Viceroy's House in New Delhi, and the Azad Hind Fauj holds its victory parade inside the ancient Red Fortress of the Indian metropolis. 

Give Me Blood, 
and I Promise you Freedom!
At a rally of Indians in Burma, July 4, 1944 

Friends! Twelve months ago a new programme of 'total mobilisation' or 'maximum sacrifice' was placed before Indians in East Asia. Today I shall give you an account of our achievements during the past year and shall place before you our demands for the coming year. But, before I do so, I want you to realise once again what a golden opportunity we have for winning freedom. The British are engaged in a worldwide struggle and in the course of this struggle they have suffered defeat after defeat on so many fronts. The enemy having been thus considerably weakened, our fight for liberty has become very much easier than it was five years ago. Such a rare and God-given opportunity comes once in a century. That is why we have sworn to fully utilise this opportunity for liberating our motherland from the British yoke. 

I am so very hopeful and optimistic about the outcome of our struggle, because I do not rely merely on the efforts of three million Indians in East Asia. There is a gigantic movement going on inside India and millions of our countrymen are prepared for maximum suffering and sacrifice in order to achieve liberty. 

Unfortunately, ever since the great fight of 1857, our countrymen are disarmed, whereas the enemy is armed to the teeth. Without arms and without a modern army, it is impossible for a disarmed people to win freedom in this modern age. Through the grace of Providence and through the help of generous Nippon, it has become possible for Indians in East Asia to get arms to build up a modern army. Moreover, Indians in East Asia are united to a man in the endeavor to win freedom and all the religious and other differences that the British tried to engineer inside India, simply do not exist in East Asia. Consequently, we have now an ideal combination of circumstances favouring the success of our struggle- and all that is wanted is that Indians should themselves come forward to pay the price of liberty. According to the programme of 'total mobilisation', I demanded of you men, money and materials. Regarding men, I am glad to tell you that I have obtained sufficient recruits already. Recruits have come to us from every corner of east Asia- from China, Japan, Indo-China, Philippines, Java, Borneo, Celebes, Sumatra, Malaya, Thailand and Burma. 

You must continue the mobilisation of men, money and materials with greater vigour and energy, in particular, the problem of supplies and transport has to be solved satisfactorily. 

We require more men and women of all categories for administration and reconstruction in liberated areas. We must be prepared for a situation in which the enemy will ruthlessly apply the scorched earth policy, before withdrawing from a particular area and will also force the civilian population to evacuate as was attempted in Burma. 

The most important of all is the problem of sending reinforcements in men and in supplies to the fighting fronts. If we do not do so, we cannot hope to maintain our success at the fronts. Nor can we hope to penetrate deeper into India. 

Those of you who will continue to work on the Home Front should never forget that East Asia- and particularly Burma- from our base for the war of liberation. If this base is not strong, our fighting forces can never be victorious. Remember that this is a 'total war'- and not merely a war between two armies. That is why for a full one year I have been laying so much stress on 'total mobilisation' in the East. 

There is another reason why I want you to look after the Home Front properly. During the coming months I and my colleagues on the War Committee of the Cabinet desire to devote our whole attention to the fighting front- and also to the task of working up the revolution inside India. Consequently, we want to be fully assured that the work at the base will go on smoothly and uninterruptedly even in our absence. 

Friends, one year ago, when I made certain demands of you, I told you that if you give me 'total mobilization', I would give you a 'second front'. I have redeemed that pledge. The first phase of our campaign is over. Our victorious troops, fighting side by side with Nipponese troops, have pushed back the enemy and are now fighting bravely on the sacred soil of our dear motherland. 

Gird up your loins for the task that now lies ahead. I had asked you for men, money and materials. I have got them in generous measure. Now I demand more of you. Men, money and materials cannot by themselves bring victory or freedom. We must have the motive-power that will inspire us to brave deeds and heroic exploits. 

It will be a fatal mistake for you to wish to live and see India free simply because victory is now within reach. No one here should have the desire to live to enjoy freedom. A long fight is still in front of us. 

We should have but one desire today- the desire to die so that India may live- the desire to face a martyr's death, so that the path to freedom may be paved with the martyr's blood. 

Friend's! my comrades in the War of Liberation! Today I demand of you one thing, above all. I demand of you blood. It is blood alone that can avenge the blood that the enemy has spilt. It is blood alone that can pay the price of freedom. 

Give me blood and I Promise you freedom. 
INDIA WILL BE FREE 
August 17, 1945
  


BROTHERS and sisters! A great chapter in the history of India's freedom struggle has come to a close now. India's sons and daughters living in East Asia have secured a permanent place in this chapter. 

By contributing men, money and supplies to the struggle for Indian independence, you have set up a shining example of patriotism and sacrifice. I can never forget your generous and enthusiastic response to my call of Total Mobilization. Like a perennial spring you sent your sons and daughters to the Azad Hind Fanj and Jhansi Rani Regiment. You gave generous donations in cash and kind to the war fund of the Provisional Government of Azad Hind. In short, you have carried out your duty as the real sons and daughters of India. I am more aggrieved than you by the fact that your sufferings and sacrifices have not yielded immediate results. 

Neverthless they have not gone waste, because they have paved the path of deliverance of our motherland and will be a perpetual source of inspiration to Indians living all over the world. The future will bless you and will speak with pride of your sacrifices at the altar of Indian independence and of your solid achievements. 

At this unprecedented juncture in our history I have a word for you. Do not be disheartened by our temporary defeat; be cheerful and optimistic. Above all, never lose your faith in the destiny of India. There is no power on earth which can keep India in bondage. India will be free and, that too, soon. JAl-HIND! 
  

 

 PAGE 
1

