Isha Pant
Beloit College

isha123pant@gmail.com
Kautilya as a Dissenter
Abstract

Though political scientists have written a lot about Kautilya, an Indian philosopher who lived around 350 B.C.E., his role as a dissenter has not attracted much attention. This paper is an attempt at highlighting his role as a dissident in the Indian political scene of his time. Kautilya did not start any new system of governance, but he did begin a new direction in political thought by giving to the world what we now call Realism. Roger Boesche in his book on Kautilya calls him “The First Great Political Realist.” In addition, this paper will examine how Kautilya influenced later social changes in India. Finally, we will look at how contemporary modern political analysts in India study Kautilya’s philosophy in an effort to change the direction of Indian foreign policy towards realism.
Kautilya, also known as Chanakya or Vishnugupta, was an Indian statesman and philosopher who lived around 350 B.C.E. He is one of the most famous Indian political thinkers who participated in the social and political revolutions of his age.
 Though he lived a long time ago, certain principles from his theory are still relevant in today’s context. His most famous work is Arthashastra, translated differently by various authors, but in its most acceptable meaning, the “science of political economy.”
 The book, written in Sanskrit, discusses theories and principles of governing a state. Arthashastra remains unique in all of Indian literature because of its unabashed advocacy of realpolitik. Indian scholars continued to study it for its clear-cut arguments and formal prose till the twelfth century. After that period it lost its significance. It has again become the focus of attention of thinkers who want to see a change in the Indian foreign policy. Though not everything he said was innovative and he borrowed a lot from earlier traditions, he did bring up new ideas that went against the prevalent ideologies of his day. This paper will highlight his role as a dissenter in Indian political scene of his time.

Kautilya was a Brahmin (meaning explained below) minister under Chandragupta Maurya, the first king of the great Mauryan Empire in India. The empire was the largest and most powerful political and military empire of ancient India. It was founded in 321 B.C.E. by Chandragupta Maurya, who had overthrown the Nanda Dynasty and begun expanding his power across central and western India.
 The Empire stretched to the North along the natural boundaries of the Himalayas, and to the east stretching into what is now Assam. To the West, it reached beyond modern Pakistan and included Baluchistan in Persia and significant portions of what is now Afghanistan, including the modern Herat and Kandahar provinces.

Emperor Bindusara (Chandragupta’s son), expanded the Empire into India's central and southern regions excluding a small portion of unexplored tribal and forested regions near Kalinga, an empire situated by the Bay of Bengal. The fact that they were able to conquer and maintain such a huge empire during the times when there was no technology, shows a lot about their political and military abilities. With a population of fifty million people, the Mauryan Empire was geographically larger than the Mughal Empire 2000 years later and even larger than the British Empire in India. This is the reason why Chandragupta is famous as cakravartin in India, which means an all-powerful monarch “whose chariot wheels turn freely” or “whose travels are unobstructed.”
 Kautilya had a major role to play in this conquest as he was the one who helped Chandragupta raise an army against the ruling Nanda dynasty and he was his chief advisor. The political acumen of Kautilya coupled with Chandragupta’s leadership and military skills, led to the formation of this mighty empire.

Kautilya was a revolutionary for his times in his own way. He did not change the prevailing form of administration, in that, the form of governance remained a monarchy, but he challenged many existing political beliefs. He also brought about social changes which he believed had a great impact on the politics of the country. His own personal life was an example of dissention from existing norms. Kautilya was a Brahmin. In the Hindu system of caste division, Brahmins are at the highest level in the caste system in India. They were supposed to be well versed in the holy texts of Hinduism and were responsible for carrying out the religious rituals. Brahmins are followed by Kshatriyas. These were the warriors, rulers, and those concerned with the defense and administration of the village or state. Then came the Vaishyas, who were traders, merchants, and people involved in agricultural production. The lowest caste was the Shudras- the laborers and servants for the other castes. In his days, Brahmins were supposed to remove themselves from material thinking. Kautilya’s Arthashastra, on the other hand, was a political treatise which emphasized the importance of wealth in the proper running of the administration. The recognition of the importance of material wealth in the running of a successful empire was not a new idea, but the fact that it came from a Brahmin was enough to raise eyebrows in his time.

Many call Kautilya the first political realist in the world.
 His work differed from existing political theory in that it talked about ways of running the administration which were based more on self interest than on morality. The frank and brutal advice he offers the king in his treatise makes Machiavelli’s “The Prince” seem mild.
 There are four different characteristics of a realist approach to international relations:
 1. the assumption that human nature is aggressive; 2. the belief that international relations will always be characterized by conflict; 3. the belief that the foremost goal of the king shall be the protection of the state and its people; 4. the belief that the state must be strong politically, economically, and militarily so as to minimize the possibility of an attack. He thus talked about balance of power before this term was actually invented.
 He said that the king should consider all his neighbors as his enemies and that any state on the opposite side of a neighbor is a potential ally. So, if countries were in a line, countries 1, 3, 5, 7 could be friends, as could 2, 4, and 6. But countries 1, 2, and 3 could never be friends. This status would change as soon as country 1 conquered country 2. From that very instant country 3 (a friend) would be the new enemy. This is called his ‘mandala theory.’

Arthashastra recommends espionage and the liberal use of provocative agents on a large scale. Murder and false accusations were to be used by a king’s secret agents without giving any thought to morals or ethics. There are chapters which give advice to kings to help them keep in check the premature ambitions of their sons, and likewise chapters intended to help princes to thwart their fathers’ domineering authority. Kautilya’s goal remained to enable the king to achieve complete power. Perhaps it is because he did not have any ambition to rule himself that he was able to consistently remain focused on this goal, devoid of morality or justification. In his opinion, the king had to be disciplined and hard working, sleeping only four hours a night. A king also had to avoid anger and lust, because a kingdom was at stake.

 Kautilya wanted his king to be an expansionist who would conquer the entire world and bring spiritual and material prosperity to the country. His king had to prepare for war with the plan to conquer other lands. Spies would be used extensively in the enemy camp, working on frightened, greedy, enraged or proud members of that society. Spies would also remain in one’s own army, to ensure that there was no chance of a coup against the king. Kautilya was also perhaps the first to recognize three types of warfare-open war, concealed (guerilla) war, and silent war where the king would talk smilingly of peace and brotherhood, while using spies and assassins to destroy the opponent. Though he considered open warfare as the “most righteous,” he was willing to use any and all kinds of warfare to achieve consolidation and expansion of the kingdom.
 Furthermore, if a king lost a war, he should shrewdly regain his kingdom, using bribery and women to create quarrels in the enemy camp. He should not be restricted by moral concerns in this task of conquering the world; neither should he let the treaties or promises he made hinder invasions. Trust, morality, and justice play no role in international relations for him. But this does not mean he wanted the king to be inhuman. He advised humane treatment toward the people of the conquered territory because it makes easier for the king to recruit new soldiers, workers and bring more farmers and farmland into the territory, thus strengthening the economy.

He was in favor of an extensive spy network. He believed it was necessary for two things: first, to keep a check on dissent and corruption and second, to know the views and wants of the people.
 He wanted to spy on each and every aspect of the life of the citizens and his ministers. A king should never have a single councilor, but three. One would be too powerful, two could plot together to overthrow him, but three could keep each other in check. Every minister needed to be constantly tested either with piety (by spreading rumors of an immoral king), or material gain, or lust, or fear. His schemes to counter disloyalty were chilling.
 For example, if a minister was becoming powerful, Kautilya advocated that his son be incited against the minister, and be encouraged to kill his own father (out of loyalty to the king). Once this was done, the son had to be put to death under the charge of patricide (to prevent any chance of remorse, or revenge against the king in the future). Or alternatively, he suggested that the minister be told that the queen loved him, and then have him put to death instantly the moment he came close to the queen’s quarters.
Kautilya believed in an elaborate bureaucracy of spies, and even listed forty different ways of embezzlement and ways to catch an embezzler. He suggested that alcohol be freely available in the kingdom, but only in alehouses owned by the state, with bartenders as spies detecting public opinion. Arrests on suspicion were permissible, and torture permitted if the circumstances demanded it. The ends justified the means. This was something that was shocking for most of the people of his times. It was not as if spies were never used. They were not uncommon in his times, but the extent to which Kautilya advised using espionage was outrageous. He seemingly had no moral qualms toward the use of spies. He did not even hesitate in using women and children as spies and even as assassins.
 His state was more of a police state where though people had a prosperous life, they had no or little individual rights of freedom of speech and action.
Kautilya had no tolerance for dissent and advised rulers to deal with dissenters with an iron fist. This was because he was a nationalist and wanted to see a united India free from foreign invaders, a country which would also be economically prosperous.
 For this he believed, his Arthashastra was the best tool. He thought that the science of politics he had developed was the most effective one. Therefore any one dissenting from his theory would be a traitor.

Kautilya also defended the practice of assassination; he labeled assassination as “silent punishment” or sometimes the “weeding of thorns.”
 His defense of this practice was that violence is sometimes needed to protect the king from those who are dangerous. He said, “…. [the ruler] should pacify with money and honor those who are resentful with good reason, those resentful without reason, by silent punishment, also those who do what is inimical to the king.”
 He listed a number of different ways of assassinating by poison and deceit in his book and followed that by remarking, “Thus [the king] should behave towards treasonable and unrighteous persons, not towards others. He should take from the kingdom fruits as they ripen, as from a garden; he should avoid unripe (fruit) that causes an uprising, for fear of his own destruction.”
 Nevertheless, he cautioned the king against killing righteous people. This advice was not given as much from a moral standpoint, as from a practical political one because killing and imprisoning good citizens will inevitably spur opposition to his rule.
Kautilya has often been charged with immorality. For him protection of the kingdom was foremost and anything was acceptable to achieve that end. Does this mean that there was no place for morals in Kautilya’s state? There are two counter-arguments to this claim. First, he repeatedly said in his Arthashastra that morality is the best policy, and that social justice brings practical political results. A greedy and cruel king is prone to rebellion by his subjects, whereas the same subjects would fight fiercely for a benevolent king. His second argument is what has now become a famous phrase that the ‘ends justify the means.’ For him the state was at the highest level and if for its protection the king has to use cruel measures against the treacherous, his actions are completely justified. It would be ‘immoral’ to abstain from sacrificing an innocent person if it were necessary for the long term prosperity of the state and its people.
 Thus, he was the first thinker to make distinction between ethics and political science.

Another important way in which he was a dissenter was his ideas on the relationship between state and religion. Despite being a Brahmin, Kautilya placed religion below the interests of the state. Kautilya’s state was much less beneficial for the Brahmins, unlike the previous states that upheld traditional rules.
 He made one of the earliest and most dramatic contributions to political thought by “emancipating politics from the tutelage of theology and raising it to the dignity of an independent science.”
 In trying to deal with political problems, Kautilya did not depend on ethical or religious laws but on what he called the ‘science of politics,’ by which he meant a science which is the means for the attainment and protection of the state.
 It was a science in the sense that he believed anyone who followed it could conquer the world. So it was like a universal law. He was also not a believer in fate, which is an important concept in Hindu way of thinking. He advocated the predominance of reason and ascribed the origin of all things to reality and not to God. This thought has a distinct leaning towards the secular side of life. His philosophy might be described as pure Rationalistic Legalism; legalism because Kautilya does not allow extraneous considerations to come in, and rationalistic because in the conflict between reason and authoritative canonical laws, the latter are to be superseded.
 Reason is extolled over sacred authority, thus confirming the supremacy of the secular over the theological.
Kautilya strongly believed that economy of a state keeps it running. The government and the army cannot be effective if the treasury is in shambles. “Spiritual good and sensual pleasures depend on material well-being.”
 In other words, the well-being of the state and its people will never happen if the economy is poor. “All undertakings are dependent first on the treasury.”
 Every good in political life- peace, conquest, order, the correct social and class structure- depends on the state acquiring wealth and using it wisely. He continued to say that the king can be happy only if his people are happy and, “Therefore, being ever active, the king should carry out the management of material well being.”

Material prosperity was the key to having a stable state according to Kautilya. Large scale poverty would defeat anything that the king would want to do. This thought is really interesting for two reasons. First, Kautilya was a Brahmin and traditionally Brahmins were supposed to be inclined towards spirituality as they were the religious teachers. Though they were advisors to the king as well, they would not deviate much from their roles as religious teachers. Their advice would have behind it moral and spiritual elements. Kautilya’s theory, however, was purely materialistic. The way to true happiness for him was through material pleasure, which a Brahmin would not be expected to say. Secondly, by saying this, he also challenged the traditional Indian philosophy which said that true happiness could be achieved only by spiritual means. Kautilya, on the contrary, said that true happiness could be achieved only by material means which certainly went outside the prevalent thought.

The ideal treasury for him is the one that is full of enough gold and silver, jewels and cash enough to bear the strain of prolonged calamity. It is the reserve of savings accumulated by past and present rulers from revenues collected from various sources. Besides taxes, another major source of revenue for the Mauryan Empire was its mines. Kautilya said, “The treasury has its source in the mines.”
 The duties on trade also constituted a major source of revenue. Sovereignty of the kingdom is ensured by a powerful treasury.
Kautilya preferred a centralized economy where everything would be controlled by the king. Some writers therefore call Kautilya’s economy as a “socialized monarchy.”
 Others claim that Kautilya established the first welfare state in the world.
 Kautilya hated the previous Nanda dynasty for oppressing people with taxation.
 Therefore the tax system that he developed was much fairer and just than that in the previous empires. The normal tax on the land was one-sixth of the crop, but it might be as high as one-fourth or even one-third or one-half on very fertile land, or even lower than one-sixth on land that is difficult to farm.
 He said, “The king should exempt from taxes a region laid waste by the army of an enemy or by foresters, or afflicted by disease or famine.”
 The state should also promote agriculture and help farmers by helping them purchase seeds and cattle and it should also fund irrigation. Kautilya gave a high priority to public welfare which can be seen from the fact that he advised that if the kingdom ran short of provisions, the king should try to move with the population to some other land, seek shelter with an ally, or entrust the kingdom to a new king.

Kautilya sought changes in society which he thought would benefit the king. He championed for the rights of the weak and oppressed sections of society for the benefit of the state. He espoused the rights of Shudras as fellow Aryans, which resulted in the inclusion of many Shudras in the Aryan race. It also meant they could never be enslaved because he said that Aryans were immune from slavery. He also strongly advocated their serving in the army (as opposed to the tradition of only Kshatriyas as warriors) and granting them many rights of citizens. He favored such acts because Shudras formed a sizeable percentage of the population and Kautilya recognized that it was advantageous for the king to please and be just toward the lower classes.
Many people may argue that Kautilya cannot be classified as a dissenter on a few different grounds. First argument that people might present against him being a dissenter is that he did not change the system. He was an advocate of monarchy. His treatise, if anything, strengthened the position of the king. Second possible argument is that he was not at all tolerant towards any kind of dissent in his empire. He built an empire where dissent was severely suppressed. Dissenters were regarded as enemies of the state and they deserved to be meted with harsh punishments, and in most occasions, with executions. No one was supposed to go against the ideology of the state which was basically the teachings of Kautilya. He advocated such harsh punishments for dissenters because he believed that his way of running the state was the best and did maximum good to the state. Anyone opposing his ways was basically opposing the well-being of the state.
The first claim is correct in the sense that Kautilya did not oppose the current system of administration. He did not want to change the basic structure of administration. But his dissent does not lie there. His dissent lies in the fact that he gave an altogether new approach in foreign policy. He was the first political realist of the world as said by Roger Boesche. He dissented from the prevalent ideology of idealism to give a realist foreign policy approach. This made him a dissenter because if we look into the definition of political dissent we see that those oppose a prevalent political doctrine that he is not a political dissenter because he did not oppose the existing system of governance are called as political dissenters. This is what Kautilya did. Thus, in the light of the above arguments it is not correct to say that he is not a political dissenter. Besides, he advocated for a system that would do maximum good to the people and in his opinion monarchy was the best system if the king follows his teachings. For him the welfare of the state was so important that he even advised the king to hand over the regime to some other king if he was unable to perform his duties efficiently in the time of a calamity.
The second claim raises doubts on him being a dissenter since he was hard on other political dissenters. For this we can say that not opposing dissent is not a pre-requisite for dissent. This does not show that he is not a dissenter. It just shows that he is not a liberal dissenter, but a conservative one. Nonetheless, he is a dissenter as he went against a political ideology of his time to give a new one of his own.
Kautilya’s progressive secularization of the state and society prepared the country for the great moral transformation brought in by King Ashoka who was the third king of the Mauryan Empire. He is regarded as the most glorious of all the Mauryan rulers.
 Ashoka’s reign as emperor began with a series of wars and bloodshed, culminating in the Kalinga War of 260 BC. The mammoth loss of life and suffering witnessed on the battlefield made him turn away from war. He subsequently became deeply influenced by Buddhism, and adopted the dharma, which consists of basic virtuous teachings that can be practiced by all men regardless of social origins. “Dharma” is derived from the Sanskrit word for “duty.” Ashoka saw the dharma as a righteous path showing the utmost respect for all living things. The dharma would bring harmony and unity to India in the form of much needed compassion. The dharma would serve as a guiding light, a voice of conscious that can lead one to be a respectful and highly responsible human being.
Ashoka dissented from Kautilya’s science of politics. The Ashokan state gave up the predatory foreign policy that had characterized the Mauryan Empire up till then and replaced it with a policy of peaceful co-existence.
 The judicial system was reformed in order to make it fairer, less harsh and less open to abuse, while those sentenced to death were given a stay of execution to prepare appeals and regular amnesties were given to prisoners. State resources were used for useful public works like the importation and cultivation of medical herbs, the building of rest houses, the digging of wells at regular intervals along main roads and the planting of fruit and shade trees. To ensue that these reforms and projects were carried out, Ashoka made himself more accessible to his subjects by going on frequent inspection tours, and he expected his district officers to follow his example.

The protection of all religions, their promotion and the fostering of harmony between them, was also seen as one of the duties of the state. It even seems that something like a Department of Religious Affairs was established with officers called “Dhamma Mahamatras” whose job it was to look after the affairs of various religious bodies and to encourage the practice of religion.
 His reign saw the decrease in importance of the caste system in India which was something Kautilya would not tolerate because the caste system for him was crucial to hold the country together.
 Ashoka’s rule thus differed markedly, though not completely, from Kautilya’s Arthashastra.
Kautilya’s ideas give a direction to future dissent. His ideas hold great importance now in the foreign policy of India. To understand it better it is important to have an idea of Indian foreign policy. Since its independence in 1947 from Britain, India has tried to follow a foreign policy which it considered would be truly characteristic of the movement that led to its independence. It tried to develop a policy which would give it the status of a big power and preserve its geographic integrity, and would lead to a just world both for the common man and the poor nations. Indian foreign policy offers an excellent example of how poor nations, full of ambitions and pretensions to leadership, wanted to manipulate the world around them in their terms by assuming moralistic positions and how these failed miserably in a world of power politics.

Indian Prime Minister Jawahar Lal Nehru was one of the main forces behind the formation of the Non-Aligned Movement (NAM). According to a leading foreign policy expert in India, Dr. Subhash Kapila, there were various losses that India had to incur because of the NAM. Firstly, in the sector of national security India suffered as threat perceptions were de-emphasized and defense preparedness was ignored. It led to India’s military debacle against China in 1962.
 It also severely impeded the evolution of independent India’s appropriate strategic culture with the obsessive commitment to Pacifism and peace even at the cost of national security interests. Secondly, it limited the political influence of India as it stood confined to NAM countries as political penetration into global political groupings and strategic partnerships was a taboo as per non-alignment precepts and these partnerships were not open to India bound down by such precepts. Thirdly, India suffered great economic losses during this time. India was self-prevented from integrating itself into a global economy and reaping the benefits of foreign direct investments, income generation and jobs generation. Socialistic pattern of economies was the hallmark of NAM countries. The result was poor rates of economic growth and stagnant economies which India could ill-afford for poverty-alleviation for its large population.

Nehru based the foreign policy on “Five Principles” (Panchsheel), which were, “mutual respect” for other nations’ “territorial integrity and sovereignty”; non-aggression; non-interference in “internal affairs”; equality and mutual benefit; and “peaceful co-existence.”
 These principles were, ironically, articulated in a treaty with McMahon Line, which stretched from Bhutan to Burma (Myanmar) and followed the crest of the high Himalayas. The latter was formed in 1914 by an agreement between Arthur Henry McMahon, the British foreign secretary for India, and Tibetan officials but was never accepted by China.China over Tibet in 1954, when Nehru still hoped for Sino-Indian “brotherhood” and leadership of a “Third World” of nonviolent nations, recently independent of colonial rule, eager to save the world from Cold War superpower confrontation and nuclear annihilation. China and India, however, had not resolved a dispute over two areas of their border: the section demarcating a barren plateau in Ladakh called Aksai Chin, which was claimed by India as part of Jammu and Kashmir but never properly surveyed, and the section known as the
 China invaded and reasserted its authority over Tibet in 1950, and began appealing to India- but to no avail- for negotiations over the border. This Sino-Indian war for borders exploded in the late 1950s after India discovered a road in Aksai Chin built by the Chinese to link its province of Sinkiang with Tibet, and the tension was further heightened by India’s 1959 asylum to the Dalai Lama, Tibet’s spiritual leader. A full-scale war occurred in November 1962 when a Chinese army moved easily through India’s northern outposts and advanced virtually unopposed toward the plains of Assam before Peking (now Beijing) ordered its unilateral withdrawal. The war was a blow to Nehru's most cherished principles and ideals.
The fear from its hostile neighbors, forced India to get external support. This led to India tilting towards the Soviet Union. This resulted in India being continually at a disadvantage, whereas China with its Communist label still intact was and is able to sail smoothly with the nations of the democratic West. By this it is meant that China continued on its way to economic progress despite the fact that it was a Communist regime. Though its political relations with the international community were far from being perfect, it still had trade relations with them. India, though a democracy, was seen with suspicion for its alliance with the Soviet Union.
 This proves the point that similarity in the nature of political systems does not necessarily guarantee success in foreign relations. What matters is a foreign policy which keeps the interest of the nation in mind.

Some people might argue that Nehru was not an idealist, in fact was a realist in disguise. His Non-Aligned Movement can be seen as propaganda to appear an idealist in front of the world and support Soviet Union clandestinely. But as could be seen, NAM caused India great losses. India’s decision to tilt towards Soviet Union alienated it from the Western bloc which hampered the economy of the country. No matter what India said, the international community was well aware of India’s alliance with the Soviet Union. This made everyone think of India as a hypocrite nation which showed no consistency with the foreign policy principles it formulated and its actual foreign policy. Nehru, if at all he was a realist in supporting the Soviet Union, was a really bad one.
Kautilya would not have supported Nehru’s foreign policy on the grounds that it was not in the self-interest of the country to have such a foreign policy. India was a newly independent country with a population that was growing at a very fast rate. It was essential at this time to keep the interest of the country and its people in mind. He was so much for public welfare that he advised the king to hand over his empire to another king if he is not able to perform. He might have said the same thing to Nehru who was not able to cater to the needs of India. Also, Nehru’s pre-occupation with foreign policy issues, coupled with his desire for being a global leader, made him neglect the domestic affairs which again proved to be really bad for the progress of the country.

Idealism in the foreign policy has created a lot of dissatisfaction among the political thinkers in India who favor a realist foreign policy in India. Nehru’s legacy was carried forward by the Congress party which ruled India for almost 50 years before there was a change in the government. This was a major stumbling block in the progress of the country because as a developing country, India needed to keep its economic progress in mind. The modern day political realists talk about Kautilya, the first greatest political realist, who lived in their own country some 2400 years ago.
 They believe Kautilya’s foreign policy of giving most importance to state and its interest should form the basis of the Indian foreign policy. India has always been very cautious of its image in the international community, trying to live up to the ideals of the independence movement. Experts on Indian foreign policy believe that this is a wrong approach because in international relations, one who has strong economy has favorable international opinion.
 These were exactly the words of Kautilya who said that the treasury is most important for a successful empire. Though not everything that Kautilya said can be accepted, his theory of realism in international politics has gathered widespread admiration.
There have been efforts already to move in the direction of realism. There were steps taken in the direction of incorporating realism in Indian foreign policy earlier, but the coming into power of the National Democratic Alliance in India in 1998 saw a major shift in the foreign policy of India towards realism. In dissenting from the idealist stand of the previous governments, the new government faced a large back lash. They adopted a pro-US stand which was a practical decision in my opinion because the United States is undoubtedly the most powerful country and it is in one’s own interest to have healthy relations with it. But they were accused of compromising ‘Indian values’ in order to get closer to the United States.
 The next government though, understood the importance of realism in foreign policy and has continued with the same foreign policy.

Kautilya would have highly applauded these steps because as said before he said interests of the country are first and foremost, rest everything follows. Though the United States is not a neighbor, and also it is an ally of India’s enemy (Pakistan), he would not have objected to this alliance. This is because the United States is the most powerful country in the world and it is in the interest of a state to have relations with a powerful state for its progress. The recent deal on nuclear technology for peaceful purposes between India and the U.S. shows exactly how India can benefit from this alliance.
There are two interesting phenomena that were seen after Kautilya’s Arthashastra came into existence. First, it is interesting to see how there was dissent from Kautilya’s philosophy during the times of Ashoka and second, how his philosophy showed direction to the future dissenters as seen in present day India. He was not only a dissenter himself, but his work has also paved a path for future dissent. I believe this is not a common phenomenon in the history of dissent. Also, it is interesting to see that how even ages after his death, he is still alive in the political scene of the country which is a proof of his great political acumen. Finally, it also shows that he was somewhat successful in developing the science of politics as he had aspired to do, as we still see his principles being used by the political scientists of today’s age.
Bibliography
· Boesche, Roger, The First Great Political Realist: Kautilya and his Arthashastra. Lanham: Lexington Books, 2002.

· Brians, Paul, Mary Gallwey, Douglas Hughes, Azfar Hussain, Richard Law, Michael Myers Michael Neville, Roger Schlesinger, Alice Spitzer, and Susan Swan, ed. Vol.1 of Reading About the World. Pullman: Harcourt Brace Custom Publishing, 1998. http://www.wsu.edu:8080/~wldciv/world_civ_reader/world_civ_reader_1/arthashastra.html Also available in print form.

· Dunbar, Sir George, Vol. 1 of A History of India: From the Earliest Times to Nineteen Thirty-Nine. London: Nicholson and Watson Limited, 1949.

· Embree, Ainsile T., ed., vol. 1 of Sources of Indian Tradition. New York: Columbia Press, 1988.

· Goswami, Mathura Nath, Kautilya to Gandhi: A Study in the Philosophy of History. Guwahati: Bani Prakash Private Limited, 1994.

· Jhunjhunwala, Bharat, “Righteous Politics.” The Pioneer, May 20, 2003.
· Keay, John, India: A History. New York, Grove Press, 2000.

· Kulke, Hermann and Dietmar Rothermund, A History of India. New York: Routledge, 1992.

· Majumdar, K.M., ed. The History and Culture of The Indian People: The Age of Imperial Unity. Bombay: Bharatiya Vidya Bhavan, 1968.
· Nagarjuna, V., Evolution of Social Polity of Ancient India: From Manu to Kautilya. Nagpur: Dattsons, 1992.

· Ramesh, Jairam, Kautilya Today: Jairam Ramesh on a Globalizing India. New Delhi: India Research Press, 2002.

· Rao, M.V. Krishna, Studies in Kautilya. New Delhi: Munshiram Manoharlal Publishers, 1979.

· Rao, S.L., “Looking Beyond Iraq.” The Telegraph, April 07, 2003.

· Rapson, E.J., ed. Vol.1 of The Cambridge History of India. New Delhi: S. Chand & Co., 1968.
· Robb, Peter, A History of India. New York: Palgrave, 2002.

· Singh, Baljit, “The Sources of Contemporary Political Thought in India.” JSTOR: “Ethics” Vol.75, no.1, p.57,
http://www.jstor.org/view/00141704/di994836/99p0363n/0?searchUrl=http%3a//www.jstor.org/search/AdvancedResults%3fhp%3d25&frame=noframe¤tResult=00141704%20di994836%2099p0363n%201&userID=9059b595@beloit.edu/01cc99331400501b1a741&dpi=3&config=jstor
· Thapar, Romila, Early India: From the Origins to AD 1300. Berkeley: University of California Press, 2002.
� M.V. Krishna Rao, Studies in Kautilya (New Delhi: Munshi Ram Manohar Lal, 1958), 1.

� Mathura Nath Goswami, Kautilya to Gandhi: A Study in the Philosophy of History (Guwahati: Bani Prakash Private Limited, 1994), 12.

� Romila Thapar, Early India: From The Origins to AD 1300 (Berkeley: University of California Press, 2002), 175.

� Thapar, 174.

� Goswami, 16.

� Rao, 35.

� I could not find a source which said this directly but this was a belief that was common during his time as Brahmins were not supposed to give pre-eminence to material wealth.

� For example, see Roger Boesche, The First Great Political Realist: Kautilya and His Arthashastra (Lanham: Lexington Books, 2002),1.

�Boesche, 2.

� Boesche, 4.

� Boesche, 3.

� Boesche, 78.

�Kautilya, Arthashastra, A.10.3.26, 440.

� Goswami, 23.

� Rao, 130.

� Boesche, 54.

� Kautilya, A.12.4.9-10, 468.

� Boesche, 26.

� Boesche, 52.

� Kautilya, A.2-5, 265-68.

� Kautilya, A.1.11.21, 23.

� Kautilya, A.5.2.69-70, 301.

� Boesche, 52.

� K.M. Agrawal, Kautilya on Crime and Punishment (Almora, India: Shree Almora Book Depot, 1990), xv.

� Bhaskar Anand Saletore, Ancient Indian Political Thought and Institutions (London: Asia Publishing House, 1963), 73.

� U. Ghoshal, A History of Hindu Political Theories (London: Oxford University Press, 1923), 114-15.

� Kautilya, A.15.1.1-2, 512.

�Rao, 53 .

� Kautilya, A.1.7.7, 14.

� Kautilya, A.2.8.1, 85.

� Kautilya, A.1.19.35, 34.

� Baljit Singh, “The Sources of Contemporary Political Thought in India.” JSTOR: “Ethics” Vol.75, no.1, p.57,http://www.jstor.org/view/00141704/di994836/99p0363n/0?searchUrl=http%3a//www.jstor.org/search/AdvancedResults%3fhp%3d25&frame=noframe¤tResult=00141704%20di994836%2099p0363n%201&userID=9059b595@beloit.edu/01cc99331400501b1a741&dpi=3&config=jstor

� Kautilya, 11/12.

� A.L. Basham, The Wonder That Was India (New York: Hawthorne Books, Inc., 1963), 218.

� Goswami, 27.

� Goswami, 27.

� Kautilya, A.2.15.3, 122; A.5.2.2, 296.

� Kautilya, A.2.36, 58.

� Kautilya, A.2.24.1, 148.

� Rao, 232.

� Thapar, 179.

� Thapar, 180.

� John Keay, India: A History (New York: Grove Press, 2001), 163.

� Boesche, 24.

� M.S. Thirumalai, “Language and Culture in India’s Foreign Policy,” Language in India, Vol.1 (May 3, 2001), http://www.languageinindia.com/may2001/foreign.html.

� Subhash Kapila, “India’s Non-Alignment Doctrine: A Policy Failure,” Plain Speak (Dec. 18, 2005) http://www.boloji.com/plainspeak/009.htm.

� Subhash Kapila, “India’s Non-Alignment Doctrine: A Policy Failure,” Plain Speak (Dec. 18, 2005) http://www.boloji.com/plainspeak/009.htm.

� “50 Years of Panchsheel,” Hindustan Times, Special Report, http://www.hindustantimes.com/news/specials/panchsheel/ (accessed December 11, 2006).

� M.S. Thirumalai, “Language and Culture in India’s Foreign Policy,” Language in India, Vol.1 (May 3, 2001), http://www.languageinindia.com/may2001/foreign.html.

� Neville Maxwell, “Reconsiderations : Jawaharlal Nehru”: Of Pride and Principles,” Foreign Affairs (April, 1974) http://www.foreignaffairs.org/19740401faessay10110/neville-maxwell/reconsiderations-jawaharlal-nehru-of-pride-and-principle.html.

� For example, Jairam Ramesh, Kautilya Today: Jairam Ramesh on Globalizing India (New Delhi: India Research Press, 2002), xviii.

� M.S. Thirumalai, “Language and Culture in India’s Foreign Policy,” Language in India, Vol.1 (May 3, 2001), http://www.languageinindia.com/may2001/foreign.html.

� John Cherian, “New Challenges,” Frontline, Volume 21 - Issue 12, Jun. 05 - 18, 2004

PAGE
20

