

Sambhāṣaṇ

A Free Open Access Peer-Reviewed Interdisciplinary Journal of the University of Mumbai

This special issue is in collaboration with the Mahatma Gandhi Peace Center, Department of Applied Psychology and Counselling Center, University of Mumbai

Special Issue Editor: Satishchandra Kumar

Volume 01 | Issue 07

Sambhāṣaṇ

A Free Open Access Peer-Reviewed Interdisciplinary Journal

On the occasion of Dr. Babasaheb Ambedkar's 129th birth anniversary on 14th April 2020, the Office of the Dean, Faculty of Humanities, University of Mumbai has launched a free open access online journal, Sambhāṣaṇ. This interdisciplinary journal hopes to bring diverse disciplines in dialogue with each other through critical reflections on contemporary themes.

Sambhāṣan or conversation as an art of dialogue has been crucial to the development of both Indian and Western thought. Dialogos in Greek literally means "through word", where one establishes relationships on the basis of conversations to initiate processes of thinking, listening and speaking with others. Thinkers such as Mohandas Karamchand Gandhi, Rabindranath Tagore, Sarojini Naidu, David Bohm, Hans Georg Gadamer, Anthony Appiah and Martha Nussbaum have projected shared dialogue as a way of understanding the relationship between the individual and society. While Jyotiba Phule, Savitribai Phule, Bhimrao Ramji Ambedkar, Pandita Ramabai, Jürgen Habermas, Paul Ricoeur, Patricia Hill Collins and Judith Butler, to name a few, have started out anew through ruptures in conversations. The inevitability of conversation in academic life emerges from its centrality to human development and ecology. Conversations are not restricted to any single territory, but are enacted between global and the local topographies. This online bi-lingual journal aims at continuing and renewing plural conversations across cultures that have sustained and invigorated academic activities.

In this spirit, Sambhāṣaṇ an interdisciplinary monthly online journal endeavours to:

- be an open platform, where scholars can freely enter into a discussion to speak, be heard and listen. In this spirit, this journal aims at generating open conversations between diverse disciplines in social sciences, humanities and law.
- preserve and cultivate pluralism as a normative ideal. Hence, it attempts to articulate a plurality of points of view for any theme, wherein there is both a need to listen and to speak, while engaging with another's perspective.
- act as a springboard for briefly expressing points of view on a relevant subject with originality, evidence, argument, experience, imagination and the power of texts. It hopes that these points of view can be shaped towards full-fledged research papers and projects in the future.

Framework

- This journal is open to contributions from established academics, young teachers, research students and writers from diverse institutional and geographical locations.
- Papers can be empirical, analytical or hermeneutic following the scholarly culture of critique and creativity, while adhering to academic norms.
- Commentaries and reviews can also be submitted.
- Submissions will be peer-reviewed anonymously.
- Some of the issues will publish invited papers and reviews, though there will be a call for papers for most issues.
- There would be an occasional thematic focus.

Guidelines for Submission

- Original, scholarly, creative and critical papers with adequate references.
- All references to the author should be removed from the submission to enable the anonymous review process.
- There can be a limit of approximately 3500-4000 words (for papers) and 1500-2000 words (for commentaries) and 1000-1200 words (for reviews).
- Essays should follow the Times New Roman font in size 12 with double space.
- All contributions should follow the author-date referencing system detailed in chapter 15 of The Chicago Manual of Style (17th Edition). The style guidelines in this journal can be consulted for quick reference.
- Authors should submit a statement that their contribution is original without any plagiarism. They can also, in addition, submit a plagiarism check certificate.
- The publication of research papers, commentaries and book reviews is subject to timely positive feedback from anonymous referees.

Publisher

Office of the Dean of Humanities, University of Mumbai, Ambedkar Bhavan, Kalina Campus, Vidyanagari, Mumbai-400098

This journal accepts original essays that critically address contemporary issues related to social sciences, humanities and law from an interdisciplinary perspective.

"In an ideal society there should be many interests consciously communicated and shared... In other words there must be social endosmosis."

Dr. B.R. Ambedkar

Editorial Note

This is the second volume of Sambhāṣaṇ dedicated to Mohandas Karamchand Gandhi's 151st birth anniversary. In the spirit of volume 1, October 2020 this volume too is a collaboration with the Mahatma Gandhi Peace Center, University Department of Applied Psychology & Counseling Center, University of Mumbai on the theme "Gandhi: Then & Now". This issue engages with Gandhian praxis as activism committed to non-violent resistance, with the constructive agenda of forming heterogeneous communities.

Gandhi's autobiography, speeches and writings are not simply theoretical speculations or utopian ideals. They are rather rooted in praxis, which transforms both the individual and society by nurturing solidarities. Gandhi immersed himself in practising his experiments and counsels at the personal level. Non-violent resistance is explicit in his satyagraha, which is also a mode of

building communities that anchor the individual. The individual and the community have a reciprocal relationship where they develop through each other. It is in this sense that Gandhi has spurred activist cultures, cooperative societies, indigenous educational frameworks, village communities and non-corporate economies, to name a few. As Ramchandra Guha notes, Gandhi continued to inspire activist cultures in post-independent India, "For example, the Chipko Movement of the 1970s, ... was a non-violent protest against deforestation and its leaders called themselves Gandhians" (Kaushik 2018). However, one cannot claim with Guha that Gandhi was village-centric (Kaushik 2018). Gandhi travelled to remote villages in India to learn about cooperative living, which he believed was embodied in villages. The village for Gandhi is a symbol of peaceful coexistence and interdependence. It is from this point of view that in 1936 Gandhi claimed India "to be found not in its few cities but its 7,00,000 villages" (Joshi, 11). He urged city dwellers to leave their exploitative life-style that used resources of the villages, without contributing to them meaniningfully. Thus, the problem for Gandhi is the "town-dweller" (Joshi, 11) who "... has generally exploited the villager" (Joshi, 11). Gandhi believed that village life - in the ideal sense - could be a guide for forming communities of interdependence. Progress can be made if the basics of cooperation are followed. Gandhi's ideal village was both self-sufficient and interdependent. His discussion with Shrikrishnadas reveals a stoic cosmopolitan perspective on the symbiotic relationship between the village and the domains outside it. "Our outlook must be that we would serve the village first, then the neighbourhood, then the district and thereafter the province" (Joshi, 6).

The writings in this volume "Gandhi Then and Now: Communities and Peace Activisms (Volume II)" reveal the innovate ways in which Gandhian activists continue to develop his thought. They reveal how since Gandhi himself practised what he preached, those who adopt his vision have a bigger responsibility in integrating

the worlds of theory and practice. They have a responsibility to Gandhi, to themselves and to their communities. Moreover, this responsibility is also one of critically evaluating Gandhi. On this note, Saurabh Chaturvedi, Niharika Ravi, Sheetal Ravi and Ravi Narayanan focus on the complex terrain of village life as a vibrant work in progress that is related to the worlds around it. The essays by Anita Patil-Deshmukh, Fauziya Patel, Faraz Khan and Sandhya Mehta bring out the manner in which Gandhian thought has influenced the formation of communities, some of which are creative, as well as, civil society institutions such as the Mani Bhavan. The essay by Aparna Phadke reveals that peace for Gandhi is not simply the absence of violence, but a proactive condition of creating the spaces for interactive living. She argues that by embodying the interconnectedness of life and living beings, peace integrates the individual and community along the lines of sarvodaya. In sum, she argues for a broader interpretation of Gandhi's notion of village republics than that of isolationism or solipsism. The essays by Virendra Kumar, Akhouri Baibhav Prasad and Suchita Krishnaprasad show that Gandhi's contemporary relevance has "straddled" (Parel, 19) not just "two centuries" (Parel, 19) as Anthony Parel notes, but three. They bring out the specific ways in which Gandhi speaks to the present context of violence and pandemics in ways that can heal. Even in the 21st century, Gandhi's relationship to those who reference him in his endeavours to bridge theory and practice – and who are thereby his contemporaries – continues to be marked by what Parel has termed as dialogue, critique and indifference. These essays reveal that for Gandhi civil society and cultures of resistance are crucial to democracies. For Gandhian praxis draws upon the power of civil society, as the space of the individual and the community.

Sambhāṣaṇ remains grateful to Prof. Suhas Pednekar, Vice Chancellor and Prof. Ravindra Kulkarni, Pro-Vice-Chancellor for their enduring encouragement. We thank our authors for readily contributing to this volume with their illuminating work despite

the shortage of time. Our peer reviewers as always have worked against tight deadlines and advised us. We are obliged to them. We are obliged to our Advisory Committee Members and Board of Consulting Editors for their suggestions. We welcome Ms. Arushi Sharma to our team of Assistant Editors who we thank for their inputs. Our *Dank* to Ms. Prajakti Pai for the layout and design. We are grateful to Dr. Srivaramangai and Mr. Sanket Sawant, who continue to remain bulwarks of support.

References:

Joshi, Divya 2002 Gandhiji on Villages Mumbai: Mani Bhavan Gandhi Sangrahalaya

Kaushik, Tushar 2018 "Mahatma Gandhi inspired environmental activism" New Indian Express June 18, accessed on October 18, 2020. https://www.newindianexpress.com/cities/bengaluru/2018/jun/18/mahatma-gandhi-inspired-environmental-activism-says-ramachandra-guha-1829680.html

Parel, Anthony 2002 "Mahatma Gandhi and His Contemporaries: An Overview" in *Mahatma Gandhi and His Contemporaries* ed. Bindu Puri, 19-35. Shimla: Indian Institute of Advanced Study

Sambhāṣaņ Volume 1: Issue 07, November 2020

Sambhāṣaṇ

A Free Open Access Peer-Reviewed Interdisciplinary Journal

Editorial Team

We gratefully acknowledge the constant support from Prof. Suhas Pednekar, the Vice Chancellor and Prof. Ravindra Kulkarni, the Pro-Vice-Chancellor, University of Mumbai in publishing this journal.

Honorary Editor:

Rajesh Kharat, Office of the Dean, Faculty of Humanities

Editor:

Kanchana Mahadevan, Department of Philosophy

Co-editors:

Meher Bhoot, Department of German Satishchandra Kumar, Department of Applied Psychology and Counselling Centre

Review Editor:

Gita Chadha, Department of Sociology, University of Mumbai

Assistant Editors:

Aishe Debnath, Department of Applied Psychology and Counselling Centre, University of Mumbai

Viplov Dhone, Department of Philosophy, Birla College

Bharatwaj Iyer, Department of Humanities and Social Sciences, IIT Mumbai Anjali Majumdar, Department of Applied Psychology and Counselling Centre, University of Mumbai

Rucha Pawar, Department of Philosophy, University of Mumbai Arushi Sharma, Department of English, University of Mumbai

Designer and Artist:

Prajakti Pai

Advisory Committee:

Aravind Ganachari (Formerly), Department of History
Ashok Modak (Formerly), Centre for Soviet Studies
Indra Munshi (Formerly), Department of Sociology
Dilip Nachane (Formerly), Department of Economics
Biswamohan Pradhan (Formerly), Department of Linguistics

Board of Consulting Editors:

Anil Bankar, Institute of Distance and Open Learning

Yojana Bhagat, Department of Pali

Bharat Bhushan, Office of Academic Development YASHADA, Pune

Pankaj Deshmukh Training Ship Rahaman College, Nhava

Sanjay Deshpande, Centre for Central Eurasian Studies

Narayan Gadade, Department of Philosophy

Wilbur Gonsalves, Department of Applied Psychology and Counselling Centre

Kunal Jadhav, Department of Lifelong Learning and Extension

Sampada Jadhav, Department of Library and Information Science

Sanhita Joshi, Department of Civics and Politics

P. M. Kadukar, Maharashtra Institute of Labour Studies

Manjiri Kamat, Office of the Dean, Faculty of Humanities

Anagha Kamble, Department of History

Manisha Karne, Mumbai School of Economics and Public Policy (Autonomous)

Meenal Katarnikar, Centre for Extra Mural Studies, Archaeology and Ancient Indian Culture

Muizza M.E. Kazi, Department of Urdu

Balaji Kendre, Rajiv Gandhi Centre for Contemporary Studies

Sakina Khan, Department of Persian

Dhanraj Kohachade, Graduate Constituency, Senate

Vinod Kumare, Department of Marathi

Sachin Labade, Department of English

Sunita Magare, Department of Education

Renu Modi, Centre for African Studies

Suchitra Naik, Office of the Dean, Faculty of Humanities

Madhavi Narsalay, Department of Sanskrit

Mrudul Nile, Dr Ambedkar International Research Centre for Social Justice

Renuka Ozarkar, Department of Linguistics

Hubnath Pandey, Department of Hindi

Daivata Patil, Department of Communication and Journalism

Aparna Phadke, Department of Geography

Sudhir Puranik, National Service Scheme

Ratilal Rohit, Department of Gujarati

Sheetal Setia, Department of Law

Mohamed Shahid, Department of Arabic

Rikeesh Sharma, Naval War College, Goa

Smita Shukla, Indian Council of Social Science Research, (WRC)

G.N. Upadhya, Department of Kannada

Vidya Vencatesan, Department of French

DISCLAIMER: The editorial team does not necessarily share the views of the authors who are solely responsible for their papers, commentaries and reviews.

Dedicated to *Gandhians*working at the grassroots
for diversity, dialogue,
inclusiveness, tolerance
and *peace*.

COMMUNITIES

Revisiting Gandhi's 'India of My Dreams':Globalisation and Village Republics in the 21stCentury

SAURABH CHATURVEDI & NIHARIKA RAVI

37 Saaraakassh - An attempt towards village republic in the footsteps of M.K.Gandhi...

SHITAL RAVI & RAVI NARAYANAN

53 Youth, Communities and Swaraj: A Gandhian Lens

ANITA PATIL-DESKMUKH

63 Raag Gandhi- The Musical Community of the Mahatma

FAUZIYA PATEL AND FARAZ KHAN

73 Gandhi and Mani Bhavan

SANDHYA MEHTA

PEACE ACTIVISMS

90 Space, Place and Peace: Engaging withMahatma Gandhi in the Discursive Alternative

APARNA PHADKE

CONTEMPORARY REFLECTIONS

104 Revisiting Gandhi in our Contemporaneous World

VIRENDRA KUMAR

127 Contemporary Crisis and Violence: Significance of Mahatma Gandhi for Peace Making Interventions

AKHOURI BAIBHAV PRASAD

757 The Pandemic: Challenges and an Opportunity to Revisit the Gandhian Perspective

SUCHITA KRISHNAPRASAD

CONTRIBUTORS' BIONOTES

COMMUNITIES