

Liberalism in India

PAST, PRESENT AND FUTURE

Essays in Honour of S V Raju

Edited by

Parth J Shah

Copyright ©2016

First published in 2016
by Centre for Civil Society

Support by
Friedrich Naumann Foundation for Freedom

Edited by
Parth J Shah

Cover design and layout by
Usha Sondhi Kundu,
Centre for Civil Society

For more information and other requests, write to:

Centre for Civil Society

A-69, Hauz Khas, New Delhi – 110016

Phone: +91 11 26537456 | Email: ccs@ccs.in | Website: www.ccs.in

Right to quote, share and publish is granted with due
acknowledgement to the author and Centre for Civil Society.

Printed at:

Envisage Design and Productions

Lower Ground Floor, S-372, Greater Kailash I, New Delhi - 110048

Phone: 011-65545599 | Email: dosco319k@gmail.com

ISBN: 978-81-87984-27-6

Contents

1

Introduction

5

The Mind of the Indian Liberal: Liberal thought in India

HINDOL SENGUPTA

17

Why India Needs a New Constitution

ATANU DEY

33

Gandhiji's *Dharma* vs Nehruji's *Vikas*

LAVEESH BHANDARI

47

Freedom and Digital India

NIRVIKAR SINGH

61

Caste Reservations: Half Pregnant Constitution, Half Pregnant State

SURJIT S BHALLA

75

Worry about Opportunity, Not about Inequality

GURCHARAN DAS

85

Religious and Cultural Freedom in India: Both too little and too much

R J AGANNATHAN

103

Political and Economic Freedom: Are they compatible?

ASHOK V DESAI

113

Liberty and Locus of Power

JAYAPRAKASH NARAYAN

129

**Liberty and Security in Radically Networked Societies:
A challenge for every generation**

PRANAY KOTASTHANE & NITIN PAI

145

Securing Safety Net: Sustenance, Self-Help and Selfhood

PARTH J SHAH

173

Liberalism for Whom? Confessions of an Incurable Liberal

BARUN S MITRA

185

The Problem with Liberal Parties

JAITHIRTH RAO

195

S V Raju: Keeping the Flame of Liberalism Alive

JOHN, LORD ALDERDICE

215

Last Man Standing: A Tribute to S V Raju

SEETHA

233

Annexure: The Guardian of Liberty

NADIR GODREJ

239

About the Contributors

Introduction

PARTH J SHAH

S .V. Raju has been a ‘convening force’ for Indian liberals. After the closure of the Swatantra Party, he kept the Maharashtra chapter going as a distinct entity so that those who have interest in liberal politics could continue to come together. The Indian Liberal Group was the most active forum, not just in Mumbai but also across much of India, that kept the flame of liberalism alive. The ILG offered camaraderie for the older liberals and a guiding path to the aspiring ones.

Even in his passing, Mr. Raju helped convene liberals to discuss the past, present and the future of liberalism in India. This turned out to be the most diverse group of liberals ever to assemble in recent times—from the old and the young, liberals, libertarians and conservatives, organisations (think tanks and do tanks) and individuals (politicians, public intellectuals, authors, columnists, activists). The result of that convening is the book you have in your hands—the S.V. Raju *Festschrift*.

The chapter authors deal with some of the classic dilemmas of liberalism. For liberals, the fundamental political value is liberty—the value that makes any political association liberal. The liberals also cherish equality, fraternity, security, social justice, and often pursuit of these other values conflicts with liberty. Each political association at any specific time and place has to find norms, rules, laws or a constitution to resolve this tension. Many of the authors attempt to address this conflict of liberty and other values for the India of 2016.

One set of chapters in the book addresses the tension between liberty and other values. The other set of chapters articulate implications of

liberty—decentralisation of governance, religious and cultural freedom, a liberal constitution. So all the chapters in the book could be divided into two buckets—‘liberty conflict’ and ‘liberty implications.’

Before I classify the chapters, let me present the profoundly simple and insightful resolution to the ‘liberty conflict’ issues. It is a decalogue or ‘Ten Cannots’ from the American pastor William John Boetcker (1873 -1962), often wrongly attributed to Abraham Lincoln:

- You cannot bring about prosperity by discouraging thrift.
- You cannot strengthen the weak by weakening the strong.
- You cannot help little men by tearing down big men.
- You cannot lift the wage earner by pulling down the wage payer.
- You cannot help the poor man by bringing down the rich.
- You cannot establish sound security on borrowed money.
- You cannot further the brotherhood of man by inciting class hatred.
- You cannot keep out of trouble by spending more than you earn.
- You cannot build character and courage by destroying men’s initiative and independence.
- And you cannot help men permanently by doing for them what they can and should do for themselves.

These ‘Ten Cannots’ can serve as ten principles for a good society, for a liberal constitution or for sound public policy. If we take them to heart, many of the current liberal dilemmas could be effectively addressed.

In the *Festschrift*, though a couple of chapters have overlapping themes, they can be classified as focusing primarily on one of the ‘liberal conflicts.’ I am putting the name of the author in the bracket to indicate which chapter primarily deals with which conflict of values.

- Liberty vs equality (Gurcharan Das)
- Liberty vs security (Nitin Pai)
- Liberty vs welfare state (Parth J Shah)
- Liberty vs democracy (Jaithirth Rao and Barun Mitra)
- Liberty vs reservations (Surjit Bhalla)

- Liberty vs Indian history of liberty (Hindol Sengupta and Laveesh Bhandari)

Three chapters prescribe how to enhance liberty or describe the implications of liberty:

- Liberal constitution (Atanu Dey)
- Decentralisation of governance (Jayaprakash Narayan)
- Religious and cultural freedom (R. Jagannathan)

You would surely agree that these—‘liberty conflicts’ and ‘liberty implications’—are very relevant to India of 2016. As Seetha so lovingly summarises the life and work of Mr. Raju, this convening and the frank debate on the issues of the day is just what Mr. Raju would have done. Let us all commit to continue this process in his memory.

Centre for Civil Society

Centre for Civil Society advances social change through public policy. Our work in education, livelihood, and policy training promotes choice and accountability across private and public sectors. To translate policy into practice, we engage with policy and opinion leaders through research, pilot projects and advocacy.

Friedrich Naumann Foundation for Freedom

The Friedrich Naumann Foundation for Freedom (FNF) is an international non-profit organization promoting the ideas of liberal democracy, respect for human rights, rule of law and economic freedom.

FNF works on some of the most important issues related to liberalism such as the opening of the Indian economy, working with the police to transform into a democratically accountable service, making cities more liberal for their citizens, harnessing the power of the revolutionary Right to Information Act, ensuring property rights as well as dealing with the challenges thrown up by climate change. More recently, the Foundation has supported programs dealing with the challenges and chances of digital transformation.

FNF pursues these goals, which are part and parcel of the great Indian democratic tradition embodied in the Constitution, in partnership with policymakers, business leaders, national and international NGOs, universities as well as journalists and think tanks.

CENTRE FOR CIVIL SOCIETY
Social Change Through Public Policy

ccs.in

Friedrich Naumann
STIFTUNG

FÜR DIE FREIHEIT

fnsouthasia.org

