[image: image1.png]

Banaras Hindu University

Press Publication and Publicity Cell

Information and Public Relation Office
Date 13.03.2008
ORGANIZED AS FORMAL UNIONS OR NOT

Prof Panjab Singh

Vice Chancellor, Banaras Hindu University

Politicization of the colleges and campuses especially during the Students Union elections is too common in India to raise an eyebrow. Many of the present day political leaders and ministers had their initial training in college/university. However in many places Students' Union elections are contested and fought with fierce rivalries, lavish use of money and methods supplied by political parties. University Professors and College Administrators have been finding it difficult to manage the elections peacefully and to reconcile warring elements on the campus. Students who wish to avoid the din and bustle of the election have a hard time to escape from the loss of study hours and learning atmosphere. The recent death of Professor Sabharwal in the University of Ujjain in Madhya Pradesh due to violent attack by student leaders while he was trying to supervise the election process came as a shock to all concerned and galvanized the government, judiciary and the general public into demanding some clear rules of the game to control the campus elections.

The Supreme Court of India in an order delivered on 22 September 2006 has issued some guidelines for Student Union election on the basis of an Expert Committee Report submitted by former Chief Election Commissioner J.M. Lyngdoh. The Supreme Court, while hearing a special leave petition by the Kerala University challenging a High Court order in the matter of holding elections to college unions, made several observations. First, the apex court expressed concern that college union elections were creating unrest on the campuses. "This is happening all over the country. There should be some control on eligibility for contesting the elections," it said. Second, it noted that there were several instances when students study one course after another in the same college only to contest the union elections. Third, it noted that in many cases the expenditure on college union elections were high and suggested a ceiling on expenses. The apex court proviided instances of how college unions had behaved on the campus. A Vice-Chancellor being confined in his room by the student leaders, an invigilator being manhandled by student leaders. The judges said, " ... from day one after winning the elections student leaders unleash unrest in the campus. We have to curb this menace." It appears as though they want nothing to do with academic excellence. Maybe, parents are happy with the arrangement and tax-payers are comfortable with the unique role of some universities, that of training young minds for political occupations. These, however, are untested assumptions.

It will be proper to quote here that the initial heat generated by banning of election of student union in state colleges and universities in Uttar Pradesh by Ms Mayawati is getting cooler.

Many matters are up for debate and discussion, thanks to the increasing space for articulating independent views. To the list must now be added 'whither student unions?' and celebrate if the student unions were to re-incarnate as Student Associations for Academic Excellence or Student Council of studious students/toppers guided by teachers followed by given that the need of the hour is to improve the international reputation of our universities

Keeping current scenario in view it is indeed a historic moment to have a first of its kind in India 'BHU Student Council' which was implemented on October 17, 2007 almost over after 10 year, which remained dissolved in the university since February 20, 1997 after a large scale violence. Needless to mention that in the current scenario, when Supreme Court has issued directive to have students union which are not influenced by the party politics. It is very important to have such student council. The council comprises a student representative of each faculty of the university and a secretary amongst these representatives. This system has been aimed to promote the causes of students with mutual responsibilities of students guided by teacher and side by side this is supposed to eliminate the politics and indiscipline that used to exist in the old student union. Some politically motivated students may not be satisfied with current system but keeping in view current activities of judiciary and some state government like Uttar Pradesh, which has banned students elections, is the best option for the students. I appreciated the enthusiasm of new secretary of BHU Student Council, who says that "I am sure this council will work wonders in future. It has just started walking, but once the students start to see the result that we are aiming to achieve, they will respect it.

I have chosen to write on student's council/union and I feel it is very important to congenial relationship of student-teacher-administration for having the best academic performance in a campus. I request the other universities and students to include the performance of current students council for implementation in other parts of the country. I feel for achieving excellence in higher education in the university it is important to have student discipline than the student democracy. Students helped India win Independence and now they fight for many social and community causes. Of course, one does not come across an agitation by them to improve academic standards.

PAGE
Page 2 of 2

