

Sargur Srihari

Keynote Address to India Association of Buffalo (IAB) on the Occasion of Sixtieth India Independence Day

Saturday, August 18, 2007

This week is the sixtieth anniversary of independence from the British in the entire subcontinent. The populations of India, Pakistan and Bangladesh put together is nearly 1.5 billion. That population far exceeds the population of China by 200 million people.

There have been many thoughtful and eloquent assessments of the achievements of the people in the subcontinent, most significantly that of India. One of the best ones was by Prime Minister Manmohan Singh. As an economist he observes that in sixty years India has gone from a colonial and agrarian economy to an industrializing and knowledge-based economy. He says that it is nothing less than an achievement of all of humankind.

Another thoughtful assessment is that of N. R. Narayana Murthy who founded the software giant Infosys. He summarizes eight areas of achievement by India during the last sixty years:

1. Green Revolution, where India went from an importer of food grains to become a net exporter
2. White Revolution, where self-sufficiency in the availability of milk was achieved
3. Opening of the economy to free enterprise
4. Free Press which has resisted any form of government control including in the emergency
5. Information Technology which has created an import-export surplus of over 100 billion dollars
6. Telecommunications Technology which revolutionized communication for the masses
7. Nuclear Technology which allowed India to join an exclusive club
8. Secular Democracy

It is remarkable that in a country with an overwhelming Hindu majority, and one where Pakistan split off to form a Muslim majority country, secularism has triumphed beyond all expectations. The prime minister of India is a Sikh, the head of the majority party is Catholic and the president of India until two weeks ago was a Muslim. In terms of representative government India has had a woman prime minister and now the president of India is a woman.

Not only have presidents of India during the last sixty years have been from all the different communities of India, the captains of the Indian test cricket team have been from all the major religious communities. They have included a Christian (Vijay Hazare), a Sikh (Bishan Singh Bedi), two Muslims (Nawab of Pataudi and Mohammad Azharuddin), a Parsi (Nari Contractor) and several Hindus (including the current captain from my hometown, Rahul Dravid). The captains are appointed on capability and not on the basis of quota.

Now to the next sixty years. The historian Ramachandra Guha quotes the famous philosopher of Bollywood, the comedian Johnny Walker. In one movie his response to every question is phiphty phiphty. Basically in every arena of India one could argue that the glass is half-empty or half-full.

Hopefully we will see that the people will overcome the many problems that continue to be obvious to anyone setting foot in the subcontinent. There are old problems such as poverty but there are new problems such as obesity among children in a land where 50% of the children are malnourished. Schools are being asked to ban junk food. There are not enough playgrounds for children. The infrastructure such as roads and availability of water is woefully inadequate.

On the optimistic or half-full side of this equation, what took centuries now only takes decades. William Dalrymple who wrote the incomparable "Last Mughal" observed that what took only five years in India, such as the growth in Noida and Bangalore would take 25 years in England. Thus the growth of India will be better than that of the western economies. All one can say is that the trajectory of India is fantastic.

Now finally, for the role of people of South Asian heritage living here in North America. The contributions of non-resident Indians for projecting the real image of India have been recognized as invaluable by all sections of the Indian society. This is something that we can be legitimately proud of.

We can also rejoice in India's success and be proud of our heritage and confidently bring those values into society here. It is already happening with Yoga having become a multi-billion dollar industry. Our youngsters should visit India whenever they can so that they can bring back the values developed over thousands of years of civilization. Our older generation should reflect on what is happening in India and build more secular institutions such as the India Association of Buffalo. Now that temples have been built in every city in North America it is now time to build institutions that bring South Asians of every heritage together. When there is so much religious strife in the world today, such secular institutions can be a model for all of society.

I conclude with my thanks to the India Association of Buffalo for being at the forefront of such a future for all people of India.