 12 THE BANARAS LAW JOURNAL [Vol.32
 2003] CONVOCATION ADDRESS 11

CONVOCATION ADDRESS

By Hon'ble Mr. Justice V.N. Khare

Chief Justice of India

AT THE FOURTH CONVOCATION OF THE FACULTY OF LAW

BANARAS HINDU UNIVERSITY

Professor P. Ramachandra Rao, Vice-Chancellor, Banaras Hindu University, Professor M.P. Singh, Dean, Faculty of Law, Professor P.C. Upadhyay, Registrar, members of the Academic Council, graduating students, ladies and gentlemen.

It gives me immense pleasure to deliver the convocation address on the occasion of the Fourth Convocation of the Faculty of Law, Banaras Hindu University.

It is with deep appreciation that I acknowledge the honour that has been conferred on me this day by the Banaras Hindu University. I have followed with admiration the profound role this venerable institution has played in shaping our country's legal history. As an influence on legal literature and reform, and in terms of the accomplishments of some of its alumni, the Banaras Hindu University, and especially its Faculty of Law, is second to none. Much of this is due to the concern of various faculty and staff of the University who have justified the faith of Pt. Madan Mohan Malviya, and who have themselves inspired future generations of teachers and scholars. As mentors of the younger generations they have left their students with a lifelong feeling of gratitude. This lifelong debt - owed by students to their teachers, and by today's teachers to yesterday's - is repayed not through "guru dakshina" as in the days of old, but through the cultivation of traditions of scholarship in tomorrow's teachers. In a sense, then, our debt to yesterday is repayed by our commitment to tomorrow. It is this commitment which marks the Banaras Hindu University as a leading player in the sphere of legal education.

Today's students will be tomorrow's lawyers and judges. The very future of our legal system depends upon the education and training of the students who are in university today. We may not import lawyers and judges; it is therefore clear that the future is in the hands of the law teachers and law schools, and how they mould the minds of their students will impact upon the course the legal profession will take in the years to come. It is vitally important, then that the right skills are cultivated in these 'nurseries' of legal education.

Legal education may have various purposes. Amongst others, these would include the following : to serve society by fostering skills with respect to advocacy, legal services, and law reforms. The students of law universities must be given every chance to render both legal and paralegal services. Clinical or practical legal education, for example, would be one way for getting practical training on advocacy skills, for the students of the law university. In addition, the law university should provide legal services to the socio-economically backward sections of the society who have difficulty accessing the judicial system. Hence, the clinical education program would be not merely for providing free legal services but also a medium for imparting practical and professional training for the law students.

This emphasis on practical training would enable the rendering of legal education to the public and also the furnishing of different kinds of legal assistance to the socially and economically deprived sections of the society. In order to achieve these objectives a special emphasis should be given to expanding legal awareness among all sections of the society and legal assistance to the poor in the form of counseling and helping the clients to get free lawyers appointed by the concerned State Legal Aid Board. Apart from this, the students in practical training should also be given an opportunity to be involved with public interest litigations, legal service prorammes, etc. In a country that has only 13.5 judges for every million people, the need for speedy justice cannot be emphasised enough. There is a crying need for a better judicial infrastructure, especially in terms of increasing the number of judicial officers. Therefore, in practical training as well, adversarial options such as litigation should be used only in the last instance and then only in situations when the opposite party fails to reciprocate the good intentions. In such cases, the lawyers should also provide free services to the clients, especially in regard to marital and inheritance rights, constitutional rights, facilities for legal aid and the rights in consumer law.

Practical legal education will certainty prove beneficial to the students of law. It helps the student to develop personal and intercommunication skills. It also enables the development of client interviewing, counseling and mediation skills, which will be a long-term investment in helping the students when they eventually join the profession. The work experiences and interactions with various sections of the society would help the students to experience the ground realities of the functioning of the legal system in the nation today. These experiences when taken back to the classroom for discussion also help to place the law in context and in understanding the deficiencies in the functioning of law. This would activate further research with respect to legal reforms.

Every effort must be made to encourage students to join the faculty of their respective institutions, and to contribute to the further development of legal education and research. However, there are other mechanisms that may be used to further the objective of enhanced legal education. These would include seminars by experts such as visiting law teachers and practitioners on specialized subjects, in addition to the regular curriculum. Today, the legal arena is witnessing rapid strides in the spheres of intellectual property rights (particularly relevant to India is the protection of computer software), international and comparative environmental law, international human rights law, globalization, human rights and environment. Extended lectures on specialized topics delivered in detail would also help to encourage specialization amongst students. These would provide students with an opportunity to learn with and associate with the best experts in the various fields.

In the context of globalization we in India must give a new thrust to protection of traditional knowledge. Issues such as how to define a community and the logistics of benefit sharing are particularly important. The gravity of the situation must not be underestimated in scenario where the traditional knowledge is produced by the developing nations, only to have it capitalized later by a developed country with greater resources for business interests. In the context of globalisation, international frontiers are being redrawn, and as a result the very basis of the legal apparatus, as it is known today, is being reconstituted. We must together be engaged in constructing a new legal and institutional foundation that will serve the interests of society in the twenty-first century. Academicians are charged with the formidable task of training and preparing the future generations in order to provide them with the ability and aptitude to protect India's rightful stakes in the coming years, and in the developing and as yet undetermined world order.

Steeped as it is in history and learning, the Banaras Hindu University has served as a model for future law schools. Its noble academic traditions and eminent contribution to the growth and development of the legal structure in our country bear testimony. However, it may be said that academia is not involved in this endevour alone. It requires adequate support from the legal professionals as well as from civil society.

At this Fourth Convocation of the Faculty of Law, its graduating students must all ask of themselves what are their duties, and what are the debts that are due from them to their society? Students, you have, through the grace of God, been afforded a singularly unique opportunity to serve your fellow men and women, and to put to beneficial employment what is perhaps the ultimate liberal education - the study of the law.

Law reform is of paramount significance, but is sometimes not given the importance it deserves. Abortive law reform is a case in point. Old and archaic laws that reflect the colonial heritage which engendered them, and a welter of new legislation and regulations that are conflicting in their objectives, and overlapping in their scope, merely serve to confound the common man. It is all very well to look to the reasonable man "on the Clapham omnibus" for support when it comes to the interpretation of abstruse enactments. But what of that same reasonable man on the street, when it comes to drafting of legislation. Ignorance of the law is no excuse, and rightly so; however, every effort must be made so as to ensure that the rules of law are comprehensible to the layman.

We must fashion an Indian legal system that manifests the ethos, jurisprudence, culture and mores of our country. We must also eradicate the remnants of colonialism. Our founding fathers would have expected nothing less - their thoughts and reflections must be perused and further advanced, by deriving enlightenment from the work of freedom-fighters and others involved in the independence struggle. The assistance and encouragement of the judiciary, and of the legal profession is critical if legal education is to answer these great questions.

I am confident that this graduating class of the Banaras Hindu University will enable us to keep tomorrows promise. The stakes will be high and the pitfalls will be deep, but our hopes must be higher and our resolve must be deeper still.

It is on this optimistic note that I would like to conclude my address. Once again, I would like to thank the Banaras Hindu University, particularly Vice-Chancellor Shri P. Ramachandra Rao, for having saluted the memory of Pt. Madan Mohan Malaviya through their fruitful attempts to inform the legal discourse through an excellent pedagogy. I would also like to thank the University and members of the Academic Council for having invited me to address the Convocation function as the Chief Guest.

Thanks

CONVOCATION ADDRESS

By

Hon'ble Mr. Justice Y.K. Sabharwal
AT THE SIXTH CONVOCATION OF THE FACULTY OF LAW

BANARAS HINDU UNIVERSITY
It feels nice to be here today among all the young and enthusiastic students who are going to shape up the future of the legal world. You all are at the stage where this day marks the end of your 'Education' and beginning of your 'Learning'. I am sure that the institution from which you are graduating has ably educated you to master the art of learning which is a life long process. You all have spent the formative years of your life in this great institution and I am sure that the great values and traditions of this institution have been embedded in the character of every student passing out. Convocation is a time at which graduates, and those who gather to honour them, take some time to reflect on the meaning of the process just completed and to consider the future that awaits them.

Education has been called the technique of transmitting civilization. In order that it may transmit civilization, it has to perform two major functions : it must enlighten the understanding, and it must enrich the character. If your education has made it possible for you to think for yourself on the problems which face you and which face the country, your college has done very well of you. If this habit of thinking for yourself has not yet been inculcated in you, you will be well advised to acquire it after you leave college. As some philosopher remarked, a formal education at a university cannot do you much harm provided you start learning thereafter.
 Education, apart from creating a liberal attitude of mind and imparting some essential knowledge of things and matters must be so designed that the recipient thereof can meet all the requirements of his own life which opens before him when he leaves the portals of his educational institution.
 Education should be doubly humanizing : it should engage the students in a process of maturation, and make them conscious of the mechanisms in society that are a source of alienation and preclude its members from becoming what they potentially are.

The scope and ambit of the issues dealt with by the judiciary has significantly been widened in recent years. The judiciary has also witnessed significant change in the nature of its role - now its role is proactive. In this background, your responsibility as lawyers, Judges and social activists of the future has increased manifold. Globalization and opening of legal sector to foreign firms are providing new opportunities and throwing new challenges. Vast technological changes, new scientific inventions and the economic revolution post 1990 has changed the social fabric of our nation and three organs of the State are faced with the challenge to cope up with these changes. International practice of law has evolved rapidly over the past few decades, particularly in recent years. While the development of substantive international law has had a significant influence on the rapid growth of the international practice of law, the most profound influence has without doubt been the remarkable globalization of the economy. Reductions in barriers to the flow of capital, to foreign investment, and to trade in goods and services have stimulated unprecedented growth in the global market place. Transactions, disputes and regulatory issues are more and more likely to involve multiple legal systems. And with this exponential expansion in global business has come a corresponding increase in the demand for transnational legal services. clients depend upon increasingly sophisticated international lawyers and international law firms to guide through the legal complexities that their global relationship generate. Globalization of business and the corresponding facilitated and indeed accelerated by continuing advances in communication technology. Due to globalization, the demand for international legal advice has substantially increased; the world's legal profession in going through a much more intense international education; lawyers have learnt to deal more systematically and efficiently with international business relations and transactions.
 I am confident that with your education coupled with hard work you will be able to convert these challenges into opportunities.

I has been said that there are two kinds of mistakes committed by a man. The first is to give advice and the second is to not take it. I propose to make the first mistake, in the hope that you will not make the second. Keep yourselves prepared for change by staying abreast of the developments in your field. Be active in your professional societies and keep yourselves active in the network that is part of your profession. In so doing, you will be positioned to take advantage of the changes that are inevitable and they will become opportunities rather than disasters. Trust, is your most valuable and most fragile asset. Protect it at all costs. Trust comes from integrity and it takes a lifetime to create trust but it can be lost in just an instant of weakness. Once lost, trust is extremely difficult to regenerate. The regeneration process is very slow and never fully complete. As you leave from here, you will be subjected to almost daily tests of both your knowledge in your academic field and in ethics. I want you to get A's on both of these tests. But, if you are to fail one of these tests, let it be the technical test and not the test of your integrity. As young students of impressionable age, I would plead with you to have an open mind. the history of civilization is in a considerable measure the displacement of error, which once held sway as official truths and beliefs, which in turn have yielded to other truths. The liberty to search for truth, therefore, should not be fettered no matter what orthodoxies may be challenged in the process. Truth is an eternal chase.
 And a person on this eternal chase of truth is the real intellectual. Unfortunately, in our own times we have downgraded the term intellectual and have devalued the very word. Today an "intellectual" means a man who is intelligent enough to know on which side his bread is buttered. the other thing that I want to point out is that there is no replacement for a sense of values. As Einstein observed, "It is essential that the student acquire an understanding of and a lively feeling for values. he must acquire a vivid sense of the beautiful and of the morally good. Otherwise he - with his specialized knowledge - more closely resembles a well-trained dog than a harmoniously developed person.

I congratulate all who are getting their degrees today whether they have won prizes or not. As regards those who have not been as successful in their examinations as they thought they deserved to be, they can take some consolation from the fact that A.E. Housman, the great scholar of Greek and Latin, and better known as a poet, once failed in the papers on those very languages at the Oxford University. His biographer Richards comments, "The nightingale got no prize at the poultry show". Lord Halsbury, Churchill and Goldsmith just scraped through their degree examinations. Halsbury who had the longest tenure as Lord Chancellor and was one of the greatest judges of the world, only got a fourth class at Oxford. Churchill and Goldsmith were right at the bottom of the list of the successful candidates. This clearly proves that examinations are not the real test of merit and achievement in them is as much a game of chance as cricket. Therefore, I am sure, you can make good in life and I hope that you will all make a resounding success of your life.

I will conclude by hoping that you all will take your best shot at turning heart felt emotion abut a cause or concern into positive action that can make a genuine difference to the society we live in.

Thank you,
(

�. 	N.A. Palkhivala, We, the People, p. 19

�. 	M. Hidayatullah, A Judges Miscellany (4th series) - -p. 62

�. 	Jens Drolshammer and Michael Pfeifer, The Internationalization of the Practice of Law.

�. 	Law, Men of Law and Education - H.K. Khanna - pg. 131.

�. 	We, the People , N.A. Palkhivala, pg, 22.

