
Making Merit: The Indian Institutes of
Technology and the Social Life of
Caste
AJANTHA SUBRAMANIAN

Anthropology, Harvard University

The social world is accumulated history, and if it is not to be reduced to a discontinuous
series of instantaneous mechanical equilibria between agents who are treated as inter-
changeable particles, one must reintroduce into it the notion of capital and with it, accu-
mulation and all its effects.

———Pierre Bourdieu, “The Forms of Capital”

I N T R O D U C T I O N

In India today, the technical sciences are prized as the true measure of intellec-
tual worth and a proven means of professional advancement. The technical
graduate has become India’s greatest export, widely understood to exemplify
the country’s comparative advantage in the global marketplace. The value
and mobility of Indian technical knowledge are most graphically represented
by the success story of the Indian Institutes of Technology, or IITs, a set of
engineering colleges founded through bilateral cooperation with West
Germany, the United States, Britain, and the Soviet Union.

Deemed “institutions of national importance” by the IIT Act of 1961, the
IITs are directly administered and financed by the Indian central government
and fall outside the structure of affiliation to universities, giving them far
greater autonomy in institutional functioning, faculty hiring, and curricular
development. Their autonomy was guaranteed in other ways as well. In the
name of ensuring “merit” as the only basis for admission, they were originally
exempted from policies of compensatory discrimination, or reservations as they
are called in India. (This changed with the reservation of 22.5 percent of seats

Acknowledgments: I would like to thank the Triangle South Asia Colloquium, the Harvard Political
Anthropology Working Group, and the Cambridge Writers Circle for their valuable input into this
paper. Conversations with Lori Allen, Vincent Brown, Glenda Carpio, Richard Fox, David Gilmar-
tin, Maria Grahn-Farley, Kalpana Karunakaran, Geeta Patel, Balaji Sampath, and Rachel St. John
were also immensely helpful in shaping my ideas. Finally, I am grateful to the CSSH reviewers for
their useful feedback and to Andrew Shyrock and David Akin for shepherding this article through
the publication process.

Comparative Studies in Society and History 2015;57(2):291–322.
0010-4175/15 # Society for the Comparative Study of Society and History 2015
doi:10.1017/S0010417515000043

291


for Scheduled Castes [SCs] and Scheduled Tribes [STs] in 1973, and 27 percent
for Other Backward Classes [OBCs] in 2006).1 Over the past forty years, the
IITs have become steppingstones to transnational mobility, at their peak
sending approximately two-thirds of every graduating class to the United
States. IIT graduates have become the poster children of Indian education,
with many joining the upper echelons of Indian and American industry and
academia.

The IIT aura has come to pervade U.S. society. In 2005, the U.S. House of
Representatives passed a bill honoring the contribution of IIT graduates to
American society.2 A 2003 60 Minutes special on the IITs underscored the mys-
tique surrounding the institutions. As her opening to the piece, correspondent
Leslie Stahl asked, “What is America’s most valuable import from India? It
may very well be brainpower. Hundreds of thousands of well-educated
Indians have come to the United States in recent decades—many to work in
the computer and software industries. The best and brainiest among them
seem to share a common credential: they’re graduates of the Indian Institutes
of Technology, better known as the IITs.” She ends by saying, “Imagine a
kid from India using an Ivy League university as a safety school. That’s how
smart these guys are.”3

But nowhere is the IIT more representative of excellence than within India
itself.4 The Joint Entrance Exam (JEE) to gain admission to the IITs is held
every year in April and is a hotly anticipated event. Since the exam was first
held in 1960, the number of candidates has grown steadily with close to five
hundred thousand students taking the exam in 2010 and under 3 percent
getting admission to the now fifteen IITs. Every year, the JEE’s “toppers”
become instant celebrities, their faces and “All India Ranks” splashed over
newspapers and billboards. The success of the IITs has also spawned a
massive coaching industry to train students for the JEE. With key outposts in
the states of Andhra Pradesh and Rajasthan, coaching centers now admit stu-
dents from as early as the seventh grade, who spend up to five years mastering
a single exam.

1 These are the constitutional terms for different social groups that fall within the reservations
system. “Scheduled Castes” refers to castes on the lowest rung of the Hindu ritual order who
have historically faced severe social disabilities such as untouchability. “Scheduled Tribes”
refers to groups defined as the aboriginals of India. “Other Backward Classes” refers to castes
deemed educationally and socially disadvantaged. Under Article 15(4), the Constitution qualifies
the ban against discrimination by allowing the State to make “special provision for the advancement
of any socially and educationally backward classes of citizens or for the Scheduled Castes and the
Scheduled Tribes.”

2 House Resolution 227, “Recognizing and Honoring the Contributions of Indian Americans to
Economic Innovation and Society Generally,” 109th U.S. Congress (2005–2006).

3 “Imported From India.” 2003. 60 Minutes, 19 June.
4 There is a growing hagiographic literature on the IITs (e.g., Deb 2004), as well as a huge

amount of journalistic work.

292 A J A N T H A S U B R A M A N I A N


Within Indian and, to a lesser degree, American public discourse the
IITian has become an exemplar of intellectual merit, someone seen as naturally
gifted in the technical sciences. What such assessments occlude are the forms of
accumulated social and cultural capital that have enabled admission to the IITs.
The majority of IITians come from upper-caste families of bureaucrats, school-
teachers, and academics where capital has long been held in education. While
most were already children of the professional class, the value of their accumu-
lated capital has suddenly spiked due to the reorganization of late twentieth-
and early twenty-first-century capitalism around the “knowledge economy.”
At the same time, the role of caste and state in producing the IITian has been
obscured in favor of his or her5 portrayal as a socially disembedded individual
with an innate capacity for technical knowledge.

What do the naturalization of the IITian’s merit and the elevation of the
IITs to emblems of meritocracy mean for the possibilities and limits of demo-
cratic transformation in India? More broadly, what are the structures, discours-
es, and forms of affiliation that shape the contours of democratic social
stratification? To address these questions, the meaning of merit and its relation-
ship to social identity and economic opportunity, have to be situated within his-
tories of state, caste, and capital. Only by illuminating the historical production
of caste, and the way it has intersected with colonial and postcolonial political
economies of education and employment, can we understand the making of the
IITian as an exceptional intellect.

The politics of merit at the IITs illuminates the social life of caste in con-
temporary India. For reasons I detail below, my analysis moves outward from
the southeastern state of Tamilnadu, and IIT Madras located in its capital city of
Chennai, to encompass national and transnational dynamics. Building on Pierre
Bourdieu’s work on the forms of capital and Satish Deshpande’s on the social
life of caste, I argue that the IITian’s status depends on the transformation of
privilege into merit, or to use Deshpande’s terms, on the conversion of caste
capital into modern capital. However, I call for a more relational approach to
merit than offered by these two authors. Claims to merit must be understood,
not simply in terms of the transformation of capital, but as responses to subal-
tern assertion. Analyzing meritocracy in relation to subaltern politics allows us
to see the contextual specificity of claims to merit: at one moment they may be
articulated through the disavowal of caste, at another through caste affiliation.
This back and forth movement between the marking and unmarking of caste
suggests the need for greater nuance in approaching the concept of meritocracy.
Even in the critical literature that illuminates the social bases of merit, meritoc-
racy is still assumed to be a modernist ideal that disdains the particularisms of
caste and race. The claim to merit is presumed to be a disclaimer of social

5 The proportion of women at the IITs has hovered at 10–12 percent, and is among the lowest of
any co-ed Indian educational institution.

M A K I N G M E R I T 293


embeddedness. The politics of meritocracy at the IITs suggests instead that
claims to caste belonging and to merit are eminently commensurable, and
become more so when subaltern assertion forces caste privilege into the fore-
ground. Far from the progressive erasure of ascribed identities in favor of pu-
tatively universal ones, what we are witnessing today is the re-articulation of
caste as an explicit basis for merit. Moreover, this re-articulation is not
simply the assertion of an already constituted caste identity. Rather, claims to
merit generate newly consolidated forms of upper-casteness.

T H E S O C I A L L I F E O F C A S T E

Caste Capital and Modern Capital

In his essay “The Forms of Capital,” Pierre Bourdieu calls for more attention to
the different forms of capital—economic (money), cultural (cultivation and cre-
dentials), and social (connections)—and the mechanisms through which one is
converted to the other. Without such an analysis, he argues, the social world of
“accumulated history” would “be reduced to a discontinuous series of instan-
taneous mechanical equilibria between agents who are treated as interchange-
able particles.” Bourdieu offers a particularly insightful analysis of embodied
cultural capital, those accumulated effects of family and class history that
become an integral part of the person: “Because the social conditions of its
transmission and acquisition are more disguised than those of economic
capital, it is predisposed to function as symbolic capital, i.e. to be unrecognized
as capital and recognized as legitimate competence.” In this way, symbolic, or
embodied cultural capital “manages to combine the prestige of innate property
with the merits of acquisition.” However, Bourdieu points out that there is an
inherent instability to embodied capital that is stabilized through the alchemy
of institutional recognition in the form, for instance, of academic qualifications.
Such institutional mediation not only stabilizes cultural capital, it also endows
it with greater legitimacy by appearing to be autonomous of accumulated
history and social relationality. Finally, it makes cultural capital into a currency
more easily traded in the marketplace.

Bourdieu’s analysis dovetails nicely with the recent work of sociologist
Satish Deshpande, who calls for more analysis of how upper castes are ren-
dered casteless in India. He points out that the story of how upper castes trans-
form “their caste capital into modern capital” is not well known because “it runs
with the grain of the dominant common sense.”When it is seen and heard, it is
in other guises: “It appears to be a story about something other than caste, like
the story of nation-building for example, or the story of a great and ancient tra-
dition modernizing itself” (2013: 33, his italics). By contrast, the political en-
cashment of caste by low castes is a recurrent, publicly debated theme. The
result of this asymmetry, Deshpande maintains, is that upper castes are

294 A J A N T H A S U B R A M A N I A N


naturalized as the “legitimate inheritors of modernity” while lower castes are
hyper-visible as the illegitimate purveyors of caste.6

In a striking vindication of Deshpande’s argument, eminent sociologist
André Béteille has put forward the argument that caste is now irrelevant as a
framework of social classification and evaluation among urban professionals.
He states:

The compulsions of occupation operate rather differently in the different sectors of the
Indian economy. Among engineers, doctors, scientists, civil servants and managers, the
obligations to one’s occupation exists independently of the obligation to one’s caste and
to some extent displaces it.… Until the nineteenth century, Hindu intellectuals could
argue with force and conviction about the significance and value of caste. Their coun-
terparts of today, who are still mainly of upper caste, have lost the capacity not only to
explain and justify caste, but even to describe it coherently (1996: 162).

Béteille’s conclusion about the irrelevance of caste for urban professionals has
led him to argue that it is India’s reservations system and low-caste political
mobilization that perpetuate caste today. It is worth quoting him again at length:

Caste has ceased to play an active role in the reproduction of inequality, at least at the
upper levels of social hierarchy where it is no longer an important agent of either social
placement or social control.… The recent attack on caste by egalitarians of both radical
and liberal persuasions is misdirected even where it appears well-meaning. Caste should
be attacked for its divisive role in electoral politics rather than its active role in the re-
production of inequality which is relatively small and clearly declining. The role of caste
in politics is neither small nor declining. Caste is no longer an institution of any great
strength among the influential urban intelligentsia; but it is an instrument of great
force in mobilizing political support in the country as a whole.… Equality, at least at
the higher levels of society, can no longer be significantly advanced by attacking
caste (1991: 25).

Unlike Deshpande, who is concerned with the persistence of caste privilege in
the form of castelessness, Béteille actually takes the elite disavowal of caste as
an indication of its decreasing power as a structure of opportunity and sociality.
Instead, Béteille’s approach to elite social reproduction primarily as a class phe-
nomenon disregards the intersections of class and caste and places the onus for
the persistence of caste on quotas and electoral politics. Most striking is his own
unwillingness to think of the two relationally and ask why caste appears to have
declined in social meaning for elites at the same time that it has assumed a po-
litical charge for non-elites. Finally, his assumption that elites are post-caste
moderns assumes the stability of castelessness as a form of upper-caste
subjectivity.

To be fair, Béteille’s assessment of the social life of caste only reflects the
overriding focus of public and scholarly discourse today. Beginning in the

6 There is very little work on contemporary upper-caste consolidation as a process or a politics.
One exception is work on Hindu nationalism, although even here it figures more as the instrumental
politics of a fully realized collective than as a process of subject formation.

M A K I N G M E R I T 295


mid-1970s, scholarly attention shifted from the modernist treatment of caste
as an outmoded form of social organization and affiliation rooted in Hindu
text and ritual, to its treatment as a localized formation that is inherently
political, and even intrinsic to the democratic process. Since then, scholar-
ship on contemporary caste dynamics has highlighted the transformative
effect of low-caste political mobilization on parliamentary democracy, the
public sphere, social movements, civil society, status, violence, and embodi-
ment.7 The news media, too, now focus on low-caste challenges to the ex-
isting social and political status quo far more than on caste as a sphere of
elite privilege.8 While many are more celebratory, or at least sympathetic,
to the spread of low-caste rights politics as a counter-hegemonic force,
they increasingly share Béteille’s perspective on caste as a subaltern
formation. The postcolonial present thus appears to be one in which non-
elites have caste while elites have class and other more “cosmopolitan”
affiliations.

It is undoubtedly true that non-elites have embraced caste as a vehicle of
empowerment, and that collective mobilization for low-caste rights in both
formal and informal political arenas has changed the contours of Indian
society and politics. However, I would argue with Deshpande that this only un-
derscores the need for work on how caste operates at the other end of the spec-
trum. Significantly, the proliferation of work on lower castes that shows the
increasing significance of caste, not simply as a discrete unit based on birth
but as a consolidated sociopolitical category, has not led to parallel work on
how upper castes are similarly consolidating in multiple arenas and through
a variety of discursive registers.

There is no question that many upper castes think of themselves as modern
subjects, or at least as subjects with sincere commitments to universalistic
ideals of equality, democracy, and rationality. At the same time, they are able
to inhabit a universal worldview precisely because of a history of accumulated
privilege, a history that allows them a unique claim to certain forms of self-
fashioning. Whereas at an earlier moment, status might have been more explic-
itly tied to caste, the social bases of merit continue to be constituted in ways that
allow the same social groups to inhabit merit as an embodied ideal. This begs
the question of how castelessness as a subjectivity is produced, and what the
interplay is between castelessness and caste belonging in the postcolonial,
democratic present.

7 See Bayly 1999; Dirks 2001; Gilmartin 2010; Gupta 2000; Jaffrelot 2003; Kothari 1970; and
Rao 2009.

8 Similarly, the popular understanding of race as a political force in the United States is now typ-
ically understood through racial minority politics rather than through the reproduction of white
privilege.

296 A J A N T H A S U B R A M A N I A N


Privilege and Merit

How does historical privilege become modern merit? Merit is a loaded term,
one that does similar political work as an earlier discourse of republican
“virtues and talents.” In this sense, Indian meritocracy is part of a much
longer history of modern political thought and its reconciliation of universal
equality and naturalized social hierarchy. As historians of the Enlightenment
have shown, virtues and talents became the focus of philosophers and political
writers concerned with engendering a new society based on principles of nature
and reason (Kloppenberg 1987; Carson 2002; 2006). They argued that a socio-
political order founded on these principles would best ground the emergent
notions of the republican citizen and the enlightened society. While most like
Jefferson, Rousseau, Montesquieu, and Diderot presumed that hierarchies
would necessarily remain within a democracy, they would now be rooted in le-
gitimate differences and not the legacy of family or rank. Despite the widely
circulating language of equality and universal rights, they argued that the
“natural superiority” of some over others—men over women, adults over chil-
dren, or Europeans over other people—made them best suited to govern. Even
for those, like John Adams, who fretted about the substitution of an aristocracy
of birth with an “aristocracy of talent,” there was little question that stratifica-
tion would persist as an integral part of the social order, in large part because of
differences in peoples’ “natural” endowments (Carson 2002). For eighteenth-
century ideologues, naturalized difference became a key alibi for the perpetu-
ation of social hierarchy after the advent of republican democracy.

As with eighteenth-century republicanism, post-independence India wit-
nessed heated debates over how to reconcile the formal ideal of equal citizen-
ship in the new republic with persistent social hierarchies. Of course, Indian
republicanism was far more radical than its eighteenth-century predecessor.
Universal adult franchise symbolized a radical break with colonial subjecthood.
Moreover, departing from the explicit colonial invocation of caste as the orga-
nizational basis of society and economy, postcolonial statesmen and planners
consciously sought to overcome, not just colonial “underdevelopment,” but
also the purported social barriers to Indian modernity.

Within Indian modernization theory, caste was a part of social organization
that would be abolished with state-led social progress. At the same time, Indian
statesmen were committed to redress for those historically disadvantaged by the
institution of caste. As Deshpande points out, these dual imperatives of abolition
and redress found place within the Constitution but were weighted unequally;
while the right to equality and non-discrimination are Fundamental Rights,
redress for caste disabilities is a Directive Principle. Plus, ironically, part of
what allowed for the translation of caste capital into modern capital was the
constitutional mechanisms providing redress for historical discrimination. In
the very effort to account for historical injustice through the reservation of

M A K I N G M E R I T 297


seats for low castes in education and employment, those who fell under the
non-reserved, or “general category,” were by extension deemed casteless.
Moreover, every court case challenging reservations, whether in victory or
defeat, further reinforced the idea of the “general category” as embodying
the constitutional ideal of castelessness and the “reserved category” as a nega-
tive departure from it. Deshpande puts it starkly: “Although the commitment to
redress caste injustice was integral to the social contract upon which the nation
was founded, the new Constitution constrained the victims of caste to demand
justice as a caste-marked exception, while its beneficiaries were empowered to
demand the perpetuation of their advantages as a casteless norm” (2013: 36).

Within the educational domain, the correlation between the “general cat-
egory” and castelessness assumes an additional charge when you consider
the alternate term for “the general category”: “merit-based” admissions. The
semantic equivalence between the general, the casteless, and the meritorious
reinforces the idea that those who fall within the general category do so, not
on the basis of accumulated caste privilege, but by dint of their own merit.
By definition, then, those who fall within the “reserved category” do so by
virtue of their caste. This categorical distinction between the meritorious/caste-
less and the reserved/caste-based has profoundly shaped the debate around ed-
ucational equality in India. It has allowed those who fall within the general
category to invoke what Bourdieu calls an “imaginary universe of perfect com-
petition or perfect equality of opportunity, a world without inertia, without ac-
cumulation, without heredity or acquired properties” (1986: 46) to argue that it
is the system of reservations, and not historical caste privilege that produces
inequality and undermines the modern republican ideal of equal citizenship.
In the process, upper castes evacuate caste markers and inhabit the “meritocrat-
ic norm” while lower castes become “hyper-visible” (Deshpande 2013) as
castes whose very presence and relationship to the state are signs of India’s
incomplete democracy.

T H E I I T S A N D T H E F O RM S O F C A P I TA L

To what extent do the IITs underwrite the cultural, social, and economic capital
of upper castes while avoiding the “taint” of caste?

In the larger debate over “competing equalities” (Galanter 1984), the IITs
have played a significant role in translating caste capital into modern capital.
By the end of the colonial period, engineering had come to be regarded as a
modern field of expertise that would propel India into its developmental
future. Nationalist critics of colonial technical education typically focused on
the perpetuation of a racial glass ceiling. They connected the underdevelopment
of India under colonialism to the under-education of Indians by a state primar-
ily invested in perpetuating its own sovereignty and the racial hierarchies that
underpinned it. Indian modernizers called instead for a radical new approach to

298 A J A N T H A S U B R A M A N I A N


technical education as a force that would transform both the society and infra-
structure of India. Despite arguments by colonial officials and Indians alike for
a gradualist model of development that hewed more closely to the social con-
tours of native society, large-scale technological change guided by a profes-
sionally trained elite emerged as the dominant developmental model. Under
the postcolonial developmentalist state, engineering was to achieve its true
potential.9

Within the universe of post-independence engineering education, the IITs
were always intended to stand apart and represent modern India at its best. On
the eve of independence in 1945, the Government of India appointed the Sarkar
Committee to review the state of technical education in India in anticipation of
the need for post-independence industrial development. In its interim report the
committee recommended the establishment of one centrally administered engi-
neering college in each of the four regions of the country. The IITs were to be
founded through the active support of foreign industrial powers that would
provide know-how and infrastructure to make these fledgling outfits into
“world-class” engineering colleges. They were thus set apart, not only from
technical schools for artisans and industrial workers, but also from the older,
regional engineering colleges established in the colonial period to train an
emerging professional class. In defining the ambitions of the IITs, the Sarkar
committee identified the Massachusetts Institute of Technology as the most de-
sirable model with its mix of practical and theoretical sciences, mathematics,
and the humanities (Leslie and Kargon 2006).

As mentioned above, the exceptional status of the IITs was also secured
through the guarantee of “autonomy,” both in terms of institutional functioning
and their initial exemption from caste-based reservations. Although the central
government reservation of 22.5 percent for Scheduled Castes and Tribes was
implemented after 1973, this relatively small quota reinforced the representa-
tive status of the “general category” at the IITs, with the result that they
came to be widely perceived as casteless meritocracies. And indeed, entering
the IITs feels like one is entering a world apart from the vicissitudes of
Indian social and political life. They are typically set on large, pristine campus-
es and funded by the central government at levels far above their competitors.

While the founding, structure, and resources of the IIT system all contrib-
ute to their exceptional status, the single most important emblem of the IITs’
meritocracy is the JEE entrance exam. In a country whose educational
system is thought to be corrupted by nepotism and money power, the JEE
has become a shining example of the incorruptibility of the IITs (e.g., Joseph
2012). Indeed, the notion of autonomy is routinely extended by IITians to dis-
tinguish their admissions process from those of other institutions that they

9 On British Indian engineering and technical education, see Ambirajan 1995; Basu 1991; Gil-
martin 1994; Kumar 1995; Kumar 1982; and Swaminathan 1992.

M A K I N G M E R I T 299


consider less impervious to political influence. As I heard repeatedly across in-
terviews, “Here, not even a powerful politician can use his influence to get his
child admitted.” The inordinate amount of labor that goes into developing the
examination papers each year, and guarding against leaks that might compro-
mise the outcome of the JEE, speaks to the faith IIT faculty and administrators
have in its role as a near-perfect arbiter of intellectual worth.10 That applicants
are admitted solely on the basis of their performance in the exam is taken as
proof of the system’s integrity. Finally, and despite the fact that most students
attend JEE coaching classes, the exam’s sharply individuated and ranked
outcome further reinforces the notion that the IITian’s merit is an innate char-
acteristic divorced from other social and political influences.

Since the 1980s, the spectacular success of IITians in the global market-
place has secured their image as self-made men whose accomplishments
speak to the anomalous and exceptional character of their alma maters. Struc-
tural changes after economic liberalization, along with discourses of entrepre-
neurship and managerialism, have allowed for rapid economic advancement
within a single generation and the portrayal of these successes as the accom-
plishments of talented, socially disembedded individuals. In the first decades
of their functioning, one sees more scrutiny of the IITs as engines of elite
social reproduction within a young democracy (Rajagopalan and Singh
1968; King 1970a; 1970b). By the 1990s, the focus had decisively shifted
toward a celebration of the IITs as proof of India’s global competitiveness
and of IITians as national ambassadors.

There has also been a perceptible shift for IITians themselves in how they
understand the relationship between the IITs and the wider society. For earlier
generations, merit involved transcending politics more generally to become
men of science who derived their status from their profession and from their
association with the state. Now, however, merit has acquired a new valence
as the transcendence, not just of politics, but also of the state and the public
sector. Although IITians from as far back as the mid-1960s migrated out of
India for education and employment, the antipathy towards the public sector
is a more recent phenomenon. Several alumni from the past ten years drew a
clear distinction between the public sector as it was when their parents were
employed in the state administrative services and the public sector as it is.
One 2004 graduate put it to me succinctly in terms that resonate with Béteille’s
criticism of the “divisive role” of caste in electoral politics: “Employment
became based on interest group politics, on politicians making appointments
to build vote banks, and not on individual merit.” This idea of the public
sector as having become an extension of “vote bank politics” where your
group identity matters more than your merit must be placed in the context of

10 I thank Shreeharsh Kelkar for his work on the history, structure, and ambitions of the IIT-JEE.

300 A J A N T H A S U B R A M A N I A N


the increasing influx of low castes into the bureaucracy and other public sector
enterprises. As a result, the public sector now appears to be suffused with caste
while the private sector is caste-free.

This more recent sense of the IITs as a circumscribed sphere of merit un-
connected to the state and its associated publics is underwritten by a dramatic
shift in the career trajectories of recent graduates. Most now would find it
laughable to even consider public sector employment, a trend that has escalated
since the Silicon Valley boom of the 1980s when several IIT alumni made it big.
Their stories have circulated in both the United States and India, solidifying the
equation between an IIT education and private financial success. Now,
however, even the 1970s and 1980s model of going to the United States for
an advanced degree and then branching out into either academia or industry
is no longer the prevalent one. More and more, IIT graduates are finding
lucrative jobs in transnational companies based in India and elsewhere and
foregoing the option of a higher degree in engineering altogether. While
many go on to get degrees in management to enhance their industry status,
fewer and fewer are even interested in keeping the door open to research and
education.11

The annual event of the institutes’ job recruiting drive makes big news in
India. In the last fifteen years, the number of private corporations that recruit on
IIT campuses has increased exponentially. Now, IIT graduates join companies
like Schlumberger, Shell Oil, Microsoft, McKinsey, Tata Consultancy Services,
or Infosys for starting salaries that are considerably higher than what their
parents earned at the end of a lifetime of work. This is intergenerational eco-
nomic mobility at its most dramatic. Although most IITians are the children
of professionals, within a single generation they have leapfrogged over their
parents’ modest incomes to earn hundred thousand dollar corporate salaries.

The impressive salaries garnered by newly minted IIT graduates have
been characterized in the Indian media as the realization of “Brand IIT.” This
term has spread like wildfire. In a 2006 article, Shashi Tharoor, former
United Nations Under-Secretary General for Communications and Public In-
formation, commented, “‘Brand IIT’ has shown the way. In 2007, we must
start to scale this up to the point where one day ‘Brand India’ becomes synon-
ymous not with cheap products or services but with the highest standards of
scientific and technological excellence” (2006). This reference to an IIT educa-
tion as a brand that has shored up India’s comparative advantage in the global
marketplace situates the IITs and IITians as the forerunners of a future Indian
modernity free of the social and political encumbrances of the past.

Despite the munificence of their patron-state, IITians have been at the
forefront of challenges to state developmentalism. A 2000 quote in the

11 Many IIT faculty complain that, as a result, students are now less interested in their subjects of
study and see an IIT education purely as a marketable pedigree.

M A K I N G M E R I T 301


New York Times by Kanwal Rekhi, an IIT Bombay alumnus and one of Silicon
Valley’s most successful entrepreneurs, is emblematic of this disavowal of the
developmental state. In the article, Rekhi says that he left for the United States
after getting his IIT degree so that his “brain wouldn’t go down the drain in so-
cialist India” (Dugger 2000). Significantly, the liberalizing Indian state also ac-
tively fosters its relationship with the IITs as a way of trumpeting its own
disjuncture with a past of state-centered development. At the 2008 Pan-IIT
alumni conference held at IIT Madras, Prime Minister Manmohan Singh
gave an inaugural speech and launched a study on the societal impact of the
IITs. “I believe it is India’s destiny to become a knowledge power,” he said,
“and the IITs have contributed handsomely in the country’s efforts to realize
this destiny.” Once again, we see here the unique role accorded to the IITian
as an engine of Indian development through whom the country is to achieve
its true potential. Even as Singh is quick to claim the IITian’s success as the
nation’s own, he and other statesmen are typically careful to downplay the
debt to the state owed by these “institutions of national importance.” Rather,
the IITian, a key beneficiary of the developmental state, is lauded for transcend-
ing Indian conditions to attain his accomplishments.

These structural factors—constitutionalism, engineering education, and
global market success—have helped to mediate the conversion of caste
capital into modern capital for IITians. At the same time, other trends in and
beyond India have complicated the transformation of capital and the production
of upper castes as casteless moderns. After all, the naturalization of upper-caste
merit has not gone unchallenged. Through the twentieth century, constitutional
amendments, policy initiatives, and regional politics have variously illuminated
the persistence of upper-caste privilege as a structural determinant of opportu-
nity and success. These interventions have advanced competing notions of
equality that presume, not the level playing field of formal democracy, but
the historical accumulation of advantages and disabilities. Attention to histories
of accumulation has been particularly pointed in regions where a politics of
low-caste assertion has interrupted the transformation of caste capital into
modern capital by re-marking upper castes as castes. In this sense, Deshpande’s
account of castelessness seems too neat when he argues that, for upper castes,
“caste-qua-caste has already yielded all that it can and represents a ladder that
can now be safely kicked away. Having encashed its traditional caste-capital
and converted it into modern forms of capital like property, higher educational
credentials and strongholds in lucrative professions, this section believes itself
to be ‘casteless’ today” (2013: 32). Significantly, the one part of his analysis
where Deshpande delves more into the instability of castelessness is where
he considers the impact of the 1990 Mandal Commission report recommending
the addition of OBCs to the reserved category. He argues that the report sent
shock waves through the system because Mandal undercut the universalism
of the general category by re-marking it as upper caste.

302 A J A N T H A S U B R A M A N I A N


But what of those regions, like Tamilnadu, where the reserved category
had become the norm long before? Did castelessness ever acquire a stability
there? As I argue below, the case of Tamilnadu suggests that castelessness
might be less a fait accompli suddenly destabilized by interventions such as
Mandal and more an aspect of upper-caste self-definition that has always
shifted according to circumstances. Moreover, the re-marking of caste is not
necessarily done at the expense of claims to merit. Rather, the commensurabil-
ity of caste and merit within these claims shows that meritocracy is not always a
universalistic politics. While Deshpande’s essay is helpful in thinking through
the structural factors that convert inherited “illegitimate” capital into “legiti-
mate” currency, he does not sufficiently illuminate the relationality of merit
and the instability of castelessness.12

The relationality of claims to merit can be seen clearly in Tamilnadu and at
IIT Madras. While Tamilnadu’s history of caste politics arguably makes this a
somewhat unique case, the IIT Madras story highlights a relational dynamic
that anticipated broader trends unleashed by Mandal and the political rise of
backward castes nationally. In this sense, my focus on Tamilnadu and IIT
Madras serves as an analytical provocation to situate the meanings of merit
in other regions within their own changing configurations of caste and class.
Moreover, in linking Tamilnadu to national and transnational processes, it
argues for treating regions as interconnected spaces.

T E C H N I C A L E D U C AT I O N I N T H E S O U T H E A S T

Understanding the regionally specific contours of meritocracy and its relation-
ship to caste is an urgent need across India. While upper-caste claims to merit
are now prevalent nationally, Tamilnadu represents a much earlier suturing of
caste and merit against low-caste assertion. Here, it has been expressed primar-
ily through Tamil Brahmin exceptionalism.

The understanding of Tamil Brahmins as bearers of higher knowledge
harkens back to a regional history of caste formation. During the colonial
period, Brahmins emerged as key intermediaries who were inducted into the
bureaucracy in greater numbers than their non-Brahmin counterparts. From
their literacy as a priestly caste, to their dominance within the fields of law,
science, and mathematics, and their more recent ascendance within the techni-
cal and management sciences, Tamil Brahmins have consistently been associ-
ated with the most coveted forms of knowledge. The cumulative effect of this
history has been their production as a highly educated, urbanized, and mobile
caste (Fuller 1999; Fuller and Narasimhan 2006; 2007; 2008; Geetha and Raja-
durai 1991).

12 Granted, Deshpande’s essay is a very short introduction to his larger work on “the general
category,” where I suspect this relational dynamic will be elaborated more fully.

M A K I N G M E R I T 303


Colonial technical education played its part in the Tamil Brahmin domi-
nance of the modern professions. Through the nineteenth and early twentieth
centuries, racial barriers to technical education were expressed through a
preference for recruiting engineers from England. This was the case despite
Britain’s late turn, well behind France and Germany, toward the professional-
ization of engineering and away from a long-standing model of apprenticeship.
The founding in 1871 by the Government of India of a new engineering college
in Cooper’s Hill, England was an indication that British Indian public works
were to be serviced by the graduates of metropolitan, not colonial, institutions.
However, this was a short-lived and fiercely contested experiment, and with the
closing of Cooper’s Hill in 1906 the colonial government turned in earnest to
formal technical education and employment for Indians.

Even at the outset, the question of what kind of training this would be and
what kind of man was suited for it was hotly debated. From the early debates
around formal technical training in the 1850s, we see colonial efforts to track
Indians into different tiers of technical training—craft enhancement for arti-
sans, industrial training for mechanics and other workmen, and professional ed-
ucation for engineers—and the role of a sociology of caste in distinguishing
between the trades, industrial labor, and the professions. This quote from the
Madras Presidency’s Military Board is just one example of how colonial ad-
ministrators differentiated among the kinds of technical training for different
categories of Indians: “A master-workman must know his trade and know it
well but a Civil Engineer has a craft of his own; his skill is in his science;
his tools are his formulae and his surveying and mathematical instruments;
his labors are for the most part those of the mind; his studies those of projecting
and controlling; and he must therefore be one of a very different class and status
in society as well as of totally different attainments from those of the mechanic
whose labors he has to direct” (quoted in Ambirajan 1995: 120).

While “status” was typically interpreted according to regionally specific
histories, the question of caste was always at the heart of such evaluations.
In Madras Presidency, caste was a central index of social belonging and admin-
istrative sociology, as is evident in this quote from the Director of Public In-
struction’s Report for 1906–07: “Out of the large population of this
Presidency, less than three thousand children were receiving technical instruc-
tion in the various handicrafts and of these less than nine hundred were non-
Brahmin Hindus, the class of the community to which the bulk of hereditary
workers in wood and metal and textile fabrics belong. There is as yet little
demand for technical education, and the little advance that has been made
has practically left unaffected the great mass of the industrial population
(in Swaminathan 1992: 1617, my italics).

Here, we see not only the emphasis on enhancing “hereditary occupa-
tions,” a code for caste labor, but also how the elaboration of technical educa-
tion increasingly hinged on the distinction between Brahmin and non-Brahmin

304 A J A N T H A S U B R A M A N I A N


populations, itself a discursive product of the Non-Brahmin Movement that
was picking up pace in the region. Through the 1910s, the enhancement of he-
reditary occupations, and concern over what a more laissez faire approach to
technological development would do to indigenous industry, remained a center-
piece of technical education policy in the Presidency.

This was due in large part to the efforts of Alfred Chatterton, professor in
the Madras Civil Engineering College who later became a member of the
Indian Industrial Commission. Chatterton’s concerns were routed through an
understanding of caste as the foundational category of Tamil society and
economy:

For the indigenous industries [therefore] it seems inevitable that we must have recourse
to industrial schools, but I would suggest that instruction in each industry should be con-
fined to the sons and relatives of those actually engaged in the industry at the present
time: that is to say, we should carry on the industrial schools on a caste basis. The in-
digenous industries have suffered very severely from foreign competition and it will not
help the people still dependent on these industries for a livelihood to have added to their
difficulties the competition of locally trained people belonging to the non-artisan castes
(in Swaminathan 1992: 1619, my italics).

While Chatterton’s primary concern was to build up indigenous industry, and to
do so without displacing an existing artisanal population, his proposals only
strengthened and naturalized the link between caste and technical skill. That
caste was key to the tracking of groups into technical education is evident in
who did benefit from professional training. As the numbers of Europeans in
Madras Presidency’s engineering profession fell over the early twentieth
century, Brahmins were the single largest group of Indians who filled the
vacuum, this despite being barely 3 percent of the total regional population
(Fuller and Narasimhan 2008). Not all Tamil Brahmins were inducted into en-
gineering, and Vellalas and other upper castes were also key beneficiaries. Nev-
ertheless, as a caste, they became disproportionately well represented across the
modern professions.

Anthropologists Fuller and Narasimhan (2010) have looked at why Tamil
Brahmins, who historically disdained practical knowledge because of its asso-
ciation with low-caste manual labor, flooded the ranks of colonial engineering
despite its “hands-on” character. They argue that it was the distinction between
industrial labor and artisanship on the one hand, and the engineering profession
on the other, that ultimately convinced Brahmins that they could enter this new
occupation without the loss of status. As did the Public Works Department,
Brahmins foregrounded the centrality to the engineering profession of
science, and more importantly mathematics, long perceived as the preeminent
intellectual discipline and one for which Brahmins were thought to have a
natural propensity. Just as in earlier moments of political economic transforma-
tion when the relationship between caste, occupation, ritual practice, and status
was in flux (Barnett 1976; Price 1989; O’Hanlon and Minkowski 2008;

M A K I N G M E R I T 305


Washbrook 2010), the late colonial period, too, witnessed negotiations around
the re-signification of caste. Even as Brahmins and other upper castes were in-
ducted into new occupations and lifestyles that involved a reworking of caste
definitions, the preoccupation with caste status and distinction persisted.
Rather than a shift from caste to modern forms of subjectivity, then, the
modern professional was always also a caste self.

From the 1920s, non-Brahminism drew attention to Brahmin overrepre-
sentation in the colonial bureaucracy and modern professions by calling for
“non-Brahmin” self-respect and regional sovereignty.13 In its later guise as Dra-
vidian cultural nationalism, the movement built on colonial ethnologies of race
and caste to argue for the cultural alienness and illegitimate authority of the
Brahmin within the heartland of the “Dravidian race.” Dravidianism profound-
ly reshaped the Tamil political and social milieu. A century later, Tamilnadu is
now known for its highly politicized low-caste majority, the predominance of
regional parties emerging out of Dravidianism, and far-reaching institutional
reform through the implementation of caste quotas in education and employ-
ment.14 One of the effects of Dravidianism has been a lasting cleavage
between Tamilnadu’s other castes and Tamil Brahmins, with caste privilege
more closely tied to Brahminness than in most other parts of India.

Within the technical sciences too, the impact of Dravidianism was far
reaching. The southeast was one of the first regions where caste quotas in ed-
ucation and employment were implemented in 1921. The reservations system
has expanded steadily to the point where, today, most regional engineering col-
leges in Tamilnadu reserve up to 69 percent of their seats for those designated
as Backward Castes. These measures have had considerable success at chang-
ing the caste composition of these colleges from the days when Tamil Brahmins
filled over 70 percent of seats. The proliferation of private engineering colleges
from the 1980s with increasing numbers of students from across the social
spectrum acquiring degrees, and employment opportunities opened up by an
Information Technology sector able to absorb huge amounts of technical
labor, have also significantly democratized access to educational and occupa-
tional niches once monopolized by upper castes.15 There is a certain disso-
nance, then, between the claim to merit by upper castes and the very real
dispersal of social capital among other castes in the region. How, then, do
IITians in Tamilnadu navigate this sociopolitical terrain? When do they
claim merit on the basis of castelessness and when on the basis of caste?

13 While scholars have variously explained non-Brahminism as the politics of non-Brahmin high
castes (Washbrook 1989; Price 1989) or of low-caste self-respect (Geetha and Rajadurai 1991;
Pandian 2007), they agree that the Brahmin emerged as its discursive target.

14 On the Dravidian Movement see, for example, Barnett 1976; and Subramanian 1999.
15 But see Upadhya 2007 for an analysis of the exclusionary politics of merit in the Indian IT

industry.

306 A J A N T H A S U B R A M A N I A N


C A S T E A N D M E R I T AT I I T M AD RA S

IIT Madras was founded in 1959 through bilateral cooperation between the
Indian and West German governments, and was the third IIT established
after the institutes in Kharagpur (1951) and Bombay (1958). IIT Madras’s
student body is drawn from across India although a greater percentage is
from the southern states, with students from Tamilnadu and Andhra Pradesh
now comprising the two largest groups. Its location in Tamilnadu has made
IIT Madras a lightning rod for debates over educational equality. As a
central government institution long exempt from quotas, IIT Madras is seen
by its detractors as a Brahminical stronghold where claims to intellectual supe-
riority have strong caste overtones. The institute is even sardonically referred to
by some in the vernacular press as “Iyer Iyengar Technology,” referencing the
two Tamil Brahmin subcastes (Azhagi 2012).

What is less considered in this marking of IIT Madras as Brahminical is
how the institution operates as a critical site, not for the expression of an
already consolidated group identity but for the very constitution of both Brah-
minness and upper-casteness. In the remainder of this essay, I first consider
Madras IITian claims to merit in light of the regional political rise of Backward
Castes, and then turn to the extension of this relational dynamic nationally
across the various IITs. Alongside the role of subaltern assertion in constituting
such claims, I also consider the impact of a global politics of ascription in
IITians’ leveraging of caste capital.

As an early example of caste rights politics, Dravidianism precluded the
“encashing” (Deshpande 2013) of caste capital by upper castes refashioning
themselves as modern meritocratic subjects. As the discursive target of regional
politics, Tamil Brahmins in particular came to be hyper-visible and their claims
to knowledge inextricably linked to caste privilege. Their explicit marking as
caste subjects has in turn produced a heightened consciousness among Tamil
Brahmins of their own caste belonging. For them, however, being Brahmin
is an expression of both modernity and merit.16

We see this in their relationship to IIT Madras. For many Tamil Brahmins,
the founding of IIT Madras was uniquely propitious. Affiliation to an “institu-
tion of national importance” promised some measure of redress for what they
perceived as their cultural victimization within the region. Moreover, the initial
absence of quotas at the IITs guaranteed a much better chance of admission than
in regional collegeswith their ever-expanding quotas. At the same time, the caste
marking of IIT Madras did not preclude claims to merit. On the contrary, Tamil
Brahmins understood the institution as meritocratic because of its association
with them and its insulation from the pressures of regional low-caste

16 See Bairy 2010 for a similar suturing of Brahminness and modernity in Karnataka.

M A K I N G M E R I T 307


demands. Unlike in other regions where merit was universalized, in Tamilnadu,
it came to be framed more explicitly as a form of caste property.17

While Tamil Brahmin affinity with IIT Madras is in part a response to
Tamilnadu’s reservations system, it also comes out of a longer history of pan-
Indian mobility and national education. Since the nineteenth century, Tamil
Brahmins leveraged their cultural capital as knowledge bearers to move from
the countryside to the city and outside the region for employment. Particularly
as a result of their conscription into the state bureaucracy, they are over-
represented in schools that follow the curriculum set by the Central Board of
examiners, and not state or regional boards. Many attend government-run
Central Board schools that cater to children of the national civil services, guar-
anteeing them a seat regardless of frequent interregional transfers.18 Others
send their children to private schools that also offer the Central Board exam.
These Central Board schools state as one of their key missions, “to develop
the spirit of national integration and create a sense of ‘Indianness’ among chil-
dren.”19 The notion of “Indianness” gestures to a cosmopolitan subjectivity that
is supra-regional and supra-caste. At the same time, in the Tamil context, the
distinction between the regional/State Board and the national/Central Board
is not simply that between caste and castelessness. It maps quite explicitly
onto lower and upper caste and has become the basis for claims to intellectual
merit.

The assumption that the Central Board curriculum produces “thinking stu-
dents” who are better suited to intellectual life in general and the IITs in partic-
ular was conveyed to me across a wide swathe of interviews with Central Board
teachers, administrators, and students. Person after person distinguished the
Central Board’s “conceptual training” from the “rote learning” in the State
Boards. It was this training, they argued, that made their students a natural
fit for the IITs. One principal told me that his school sends an average of
fifteen to eighteen students each year to IIT Madras. It was not merely the af-
finity between the Central Board and JEE entrance exam that made these feeder
schools for the IITs; the schools specifically tailor their Central Board exam
preparation in such a way that it dovetails with the JEE curriculum. I conducted
group interviews and surveys with students in several JEE coaching classes in
Chennai and found that the overwhelming majority went to Central Board
schools where there was a commonsense assumption that they would take
the exam, gain admission to the IIT, and further enhance their own geographical

17 While the material benefits of the symbolic association between Brahminness and merit have
accrued primarily to the middle class, it has underwritten the caste formation of Tamil Brahmins
more generally, both in terms of cross-class identification and of dis-identification with non-
Brahmin Tamils.

18 In fact, the school on the IIT Madras campus is a Kendriya Vidyalaya school.
19 From the Kendriya Vidyalaya Sangathan website:http://kvsangathan.nic.in/Mission.aspx

(accessed 8 Dec. 2014).

308 A J A N T H A S U B R A M A N I A N

http://kvsangathan.nic.in/Mission.aspx


and economic mobility. IIT Madras alumni who conduct coaching classes in
Chennai also confirmed that the vast majority of their students were Tamil
Brahmins from Central Board schools.

Kartik, a Tamil Brahmin alumnus who graduated in 1995 from IIT
Madras, talked to me about his educational trajectory. He was the son of engi-
neers employed in the central administrative services. He had attended Ken-
driya Vidyalaya schools until his family settled in Chennai where he
switched to the Dayanand Anglo-Vedic Boys’ School, a national private
school that also offers the Central Boards. Kartik described the school as a
bubble within the city where the vast majority of his classmates were Brahmins,
and where getting into IIT Madras was the singular goal of his peers. Once he
got there, Kartik told me, he felt truly at home. He talked about the comforting
sense of homecoming he felt upon entering the campus gates where he could
stop de-Brahminizing his Tamil and slip back into the Brahmin vernacular
spoken by his family. He spoke of an intimacy between Tamil Brahmin students
and their professors through the cultivation, not just of shared intellectual pro-
jects, but also of a form of extended caste kinship expressed, for instance, in
invitations to family functions.20

IIT Madras has not simply been a site for Brahmin caste kinship within a
“non-Brahmin” region. On campus, other Tamilians who gained admission
through the “general category” were assumed to be Brahmin simply by
virtue of being at IIT. The conscription into Brahminness of Tamil IITians
was strikingly conveyed to me by Nagaraj, another alumnus from the 1990s.
He was changing his clothes when his Tamil Brahmin roommate inquired
into the whereabouts of his poonal, the sacred thread worn by male Brahmins.
“When I told him that I don’t wear one, he paused and then asked, ‘Doesn’t
your mother get upset?’ It never struck him that I was Backward Caste. In
fact, I think he still assumes that I’m from a particularly liberal Brahmin
family.”

Nagaraj’s experience of his own illegibility speaks, not so much to the
castelessness of the “general category,” but to its explicit marking when it
comes to Tamils, as Brahmin. We might think of these instances of caste mis-
recognition as “passing” in reverse: unlike the stories of passing in the United
States in which blacks attempted to “pass” as white in order to avail of the ben-
efits of whiteness,21 here it is the high-caste student who needs to assimilate his
lower-caste peer. This desire to erase difference is particularly telling in the
context of Tamilnadu, where a long history of reservations has meant that in-
creasing numbers of low castes do in fact inhabit the same social spaces as

20 I was unable to get caste statistics from IIT Madras. However, anecdotal evidence and the
names of IIT Madras faculty point to the preponderance of Tamil Brahmins.

21 The whiteness literature I build on includes Piper 1992; Harris 1993; Jacobson 1999; 2005;
and Lipsitz 1998.

M A K I N G M E R I T 309


high castes. The blurring of boundaries through the dispersal of social capital
has produced acute status anxiety among regional upper castes and the need
to create new distinctions that once again differentiate high from low. IIT
Madras has uniquely serviced this need: just when caste-status boundaries
are blurring in the wider region, within the walls of the institution, it has
become imperative to mark the Tamil IITian as Brahmin and make merit into
a form of caste property.

Over the past decade, the success of the IITs has also produced a second
set of anxieties around class. While the majority of Tamilians at IIT Madras are
still drawn from professional, middle-class Brahmin families, the institution’s
most rapidly expanding group of students is from the neighboring state of
Andhra Pradesh. Andhra Pradesh has the highest concentration of JEE coach-
ing centers in India that attract a much wider spectrum of students than in Tam-
ilnadu. As a consequence, the class profile of students at IIT Madras has slowly
shifted over the past decade to include some from poorer small town and rural
families without as much social or cultural capital. Their arrival, however, has
not been met with equanimity.

In a newspaper interview about the proliferation of coaching classes, IIT
Madras’s former director, M. S. Ananth, clarified that he was “looking for stu-
dents with raw intelligence and not those with a mind prepared by coaching
class tutors. The coaching classes only help students in mastering pattern rec-
ognition skills. With this, you cannot get students with raw intelligence”
(Suresh Kumar 2008). This notion of “raw intelligence” places the ideal
IITian outside institutional or even social formation as a naturally gifted indi-
vidual with a native capacity for technical knowledge. In conversations with
Ananth and other IIT administrators, I heard their concerns that the coaching
industry undermined the ability of the exam to test for those who were truly
worthy, in the process admitting students who would eventually dilute the in-
stitutional brand. It is clear that this divide between “the gifted” and “the
coached” is not actually about who attends coaching classes since virtually
all IITians do. When I probed further about “the coached,” I heard that they
were from less urban, professional, and English speaking backgrounds.
These were students who came from schools where, as one administrator
said ruefully, “rote learning was the norm and the IIT merely represents a pay-
check and a local job for life.”

It is indeed strange to hear IIT administrators bemoaning the economic in-
strumentality of “the coached” when one of the hallmark features of the IIT
pedigree is its market value. After all, this is what is encapsulated in the
term “Brand IIT.” For them, as for students, the contrast between “the
gifted” and “the coached” seems to hinge on a perceived relationship
between non-market and market value, or inalienable and alienable, forms of
knowledge. “The coached” are deemed illegitimate because they are seen as
gaining admission to the IIT, not through their inalienable knowledge, but

310 A J A N T H A S U B R A M A N I A N


because they paid money for coaching classes. While they are pure creatures of
the market, “the gifted” have “raw intelligence” that is recognized, but not pro-
duced by, the market. Through this shadow play between market and non-
market value, the class distinction between “the gifted” and “the coached” is
glossed as regional difference, and “true” merit denied to students from
Andhra Pradesh.

F R OM B R A HM I N N E S S T O U P P E R - C A S T E N E S S

Such instances of caste misrecognition and class anxiety might suggest that the
claim to merit at IIT Madras is only about the institutional reproduction of
middle-class Brahminness. It is certainly the case that a regional history of
caste formation has given merit a uniquely Brahminical inflection. But other
examples reveal a structure of feeling through which merit is increasingly
mapped, not simply onto Brahminness, but onto an emergent form of upper-
casteness. Here too, merit as caste capital has been articulated in relation to
Backward Caste assertion, although now this dialectic has been rescaled nation-
ally and is evident across the IITs.

We see the articulation of merit as upper caste, and not simply Brahmin,
virtue in IITians’ responses to OBC reservations in 2006. When the Supreme
Court issued its 2006 ruling requiring the reservation of 27 percent of seats
for OBCs in all central educational institutions, the IITs lost one aspect of
their “autonomy.” However, the government of India sought to preclude oppo-
sition by creating eight new IITs and doubling the total number of seats. Nev-
ertheless, the verdict sparked mass protests within the IITs and other affected
institutions where students and faculty decried “the end of meritocracy”
driven by “vote-bank politics.”

These protests were reminiscent of an earlier, more strident set of protests
in 1990 sparked by the Mandal Commission’s recommendations of 27 percent
reservation of public sector jobs for OBCs.22 At that time, upper-caste college
students in the north took to the streets, masquerading as vendors, sweepers,
and shoe shiners in a graphic depiction of their future reduction to low-caste
labor. The starkest expression of opposition was self-immolation with a
number of students adopting this tactic to oppose “the end of merit.” That
the spectacular courting of death was a real political choice speaks volumes
about the settled expectations of privilege. The investment in public sector em-
ployment in the early 1990s also speaks to the far-reaching changes wrought
since by economic liberalization.

While IITians were not as well represented in the 1990s anti-Mandal
agitations, there were earlier moments when they protested what they perceived
as political interference in their meritocratic functioning. In 1973, when the

22 In fact, the 2006 reservations are also referred to as Mandal II.

M A K I N G M E R I T 311


22.5 percent quota for Scheduled Castes and Scheduled Tribes was extended to
the IITs, one of the most vocal opponents was P. V. Indiresan, director of IIT
Madras from 1979 to 1984. In the Director’s Report of 1983, he stated:

Some members of the [Parliamentary Committee on Scheduled Castes] have gone so far
as to say that what we need is an Indian standard and not an international standard of
instruction. Whether we need or need not be aware of the latest developments in tech-
nology, it is necessary to debate the fundamental question whether, just because a group
of people cannot cope with a certain level of education, they should have the veto power
to deny such an education to the rest; whether social justice should imply that there shall
be no institution at all in the country where merit shall be the criterion and also while the
socially-deprived should have special privileges, the talented need have no rights of
their own (in Indiresan and Nigam 1993, my italics).

The distinction drawn by Indiresan between “the socially-deprived” and “the
talented” illustrates the ability of upper castes to inhabit a casteless norm.
After all, he refers to upper castes, not as “the socially-advantaged” but
simply as “the talented.” Furthermore, the distinction between “special privi-
leges” and “rights” speaks to the recurrent theme of reservations as antithetical
to democratic equality and meritocracy as consistent with it.23 Finally, by point-
edly contrasting an “Indian”with an “international” standard, he assimilates the
IITs into a global meritocratic norm that is inherently superior to the mediocrity
of a nation willing to sacrifice excellence to social justice. In 2011, it was Indir-
esan who took the Indian government to court challenging the constitutional
validity of the 2006 reservations. His pivotal role in the legal battle further un-
derscores the significance of Tamilnadu as a precedent in a nationally prolifer-
ating politics of meritocracy.

Dynamics internal to the IITs make clear that Indiresan’s view of “the tal-
ented” and “the socially-deprived” had wider resonance. SC and ST students
started attending the IITs from the early 1980s and, from all accounts, their in-
tegration into the campuses was far from smooth (Kirpal et al. 1985; Nair
1997). Students who graduated in the 1980s and 1990s from IIT Madras and
the other IITs admitted that, although outside social divisions ceased to
matter on campus—“Here, you’re just an IITian”—the one set of students
that did stand out were “the SC/STs.” When I probed further, I heard a
number of explanations from their poor academic performance to their provin-
cial dress style and poor command of English. In sum, they did not have the
forms of social and cultural capital required to be true IITians. Indeed, the
same “C” was interpreted entirely differently depending on who earned it:
“general category” students got poor grades because they were too busy
having fun while “SC/STs” did because they were not intellectually capable
of performing up to standard. That those who gained admission to the IITs

23 This way of framing the relationship between democracy and meritocracy has clear echoes in
other social contexts, most obviously in the United States, where opponents of affirmative action
redefine it as antidemocratic “reverse racism.”

312 A J A N T H A S U B R A M A N I A N


through the 1973 quota suffer routine slights and indignities, and have been
thoroughly alienated within their institutional settings, has been graphically re-
vealed by a spate of suicides and attempted suicides by SC and ST students
across the various campuses (Kumar 2007; Mukherji 2014).

It was the OBC reservations of 2006, however, that precipitated more ex-
plicit claims to merit across the IITs on the basis of upper-casteness. The res-
ervations were part of a sea change in politics in the northern Hindi-speaking
belt sparked by the political mobilization and consolidation of low castes
under the “OBC” banner from the early 1990s (Jaffrelot 2003). As with the
southern mobilization around the category of the “Dravidian” decades
earlier, the transformation of a constitutional label into a political community
presented the first serious challenge to upper-caste dominance in the north
(Yadav 1996).

Within the IITs, the expansion of quotas to include 27 percent for OBCs
has brought the reserved category up to almost half of the total student popu-
lation. This increase has transformed the “general category” from an unmarked
norm into an explicitly upper-caste collective.

This came through in a conversation with a faculty member who oversees
counseling services at IIT Madras. He spoke to me about the different kinds of
problems students face through their college years and was particularly vocal
about the difficulties faced by Backward Caste students whose numbers have
increased sharply since 2010. “It haunts them that they have gotten admission
through the quota,” he told me, “and this sense of intellectual inferiority has a
paralyzing effect.” Although he admitted to “general category” students also
having problems, he insisted that this was because they were used to effortless-
ly excelling and were unsettled by the presence of so many peers “like them-
selves.” When I asked him whether the SC/ST and OBC students who come
in through the “general category” have their own issues, he paused and said,
“Well, no, they’re just general category students.” As with Nagaraj’s assimila-
tion into Brahminness in the 1990s despite the absence of a poonal, here
again one sees a kind of categorical dissonance at work. Anyone who does
not come in through the quota is seamlessly integrated into the general
category. Now, however, it has become more imperative to mark the
“general category” as upper caste so it is not devalued by association with
the expanding reserved category. This is no longer a universalistic politics of
merit; it is an explicitly caste-based one. Furthermore, the association of
merit with Brahminness has given way to its equation with a more consolidated
form of upper-casteness.24

24 The impact of the 2006 reservations on post-graduate trajectories remains to be seen. My pre-
diction is that IITian networks of institutional kinship will increasingly fracture and begin to be
tracked along “general category” and “reserved” lines.

M A K I N G M E R I T 313


Articulating Caste and Race

Defense of upper-caste meritocracy against low-caste quotas has been wide-
spread, not just in India but also in the diaspora. In the United States, the
IITian’s merit is rarely if ever expressed in terms of caste. It surfaces,
however, in the face of perceived threats to their institutional brand posed by
the entry of low castes. As the extension of OBC quotas to the IITs was
being debated in the Indian Parliament, alumni in Silicon Valley organized
under the banner of “Indians for Equality” started online petitions, staged
public protests and solidarity campaigns, and wrote letters to the Indian Presi-
dent against reservations. At one such public protest held in Sunnyvale, Cali-
fornia, a stone’s throw from the head offices of Google, Yahoo, Cisco, and
Intel, an IIT alumnus working as a Silicon Valley engineer commented to an
Indian reporter: “Let Arjun Singh25 do whatever he wants to any educational
institute in India. But tell him to leave the IITs alone.… It is because of us
that the West has recognized the worth of India.… Remember, Brand India
is Brand IIT” (Chadha 2006).

This idea that the entry of low castes threatens the institutional brand is a
striking instance, not of the transformation of cultural into economic capital but
the inverse: the market value of Brand IIT depends on its continued association
with upper castes. Moreover, with the invocation of the West as audience,
upper-caste IITians claim to be shoring up the value of “Brand India” itself.

The notion of “Brand India” has to be situated in the context of a late
twentieth-century politics of ascription. Whereas the explicit invocation of par-
ticularistic genealogies as a basis for social worth or market value was once dis-
credited, we are witnessing the resurgence of claims on these grounds. The
return to genealogy has been accorded new legitimacy by the neoliberal mar-
ketplace for identities, a trend that anthropologists Jean and John Comaroff
have glossed as “Ethnicity Inc” (2009). Identitarian claims are no longer just
the resort of the powerless; in the face of subaltern assertion, the powerful
are similarly inclined. However, elite mimesis of subaltern identity politics
transforms identity from a form of rights into a form of capital. This is the
case with the self-marking of upper castes as a response to the rise of low-caste
rights politics. It is equally so in the United States where, in response to African
American racial assertion, we have witnessed a “white ethnic revival” (Jacob-
son 2005). For their part, affluent diasporic South Asians engage in a complex
negotiation of race, culture, and capital to enhance the economic and cultural
value of homeland connections (Subramanian 2000).

25 Arjun Singh was a Congress Party member and former “Union Minister for Human Resource
Development” who spearheaded the 27 percent reservation for OBCs in central educational
institutions.

314 A J A N T H A S U B R A M A N I A N


Such patterns of racialization for the market are strikingly evident within
the global “knowledge economy.” The 2003 episode of 60 Minutes is just one
example of the current fetishizing of the IITian as today’s “global Indian.”
IITians themselves have been particularly adept at forging diasporic networks
that shore up the value of Brand IIT. In the United States, older alumni are
hugely influential in facilitating the induction of newer ones into university
campuses (Kripalani, Engardio, and Spiro 1998; Salkever 1999; Warner
2000). To offer just one example, an IITian teaching at Duke University has
started a summer internship program exclusively targeting IIT undergraduates
in hopes of luring some away from higher ranked engineering and computer
science Ph.D. programs. When I asked whether other faculty in Duke’s engi-
neering school objected to the exclusivity of the program, I heard, “Why
would they? They know that the IITs produce the best students and that all
the engineering schools in the United States are competing for them.” And
indeed, this pattern is not limited to Duke; IITians that I have interviewed at
Harvard, MIT, and Stanford are equally explicit about their goal of admitting
and hiring their own. Characteristically, such practices of institutional nepotism
are glossed as the elevation of merit over all other standards of measure.

The leveraging of cultural and social capital is perhaps most evident in the
role of U.S.-based alumni in facilitating entrepreneurship (Saxenian 1999). The
Indus Entrepreneurs, a network started by IIT alumni in Silicon Valley in 1992,
has on its list of mentors the most well-recognized Indian names in the Indian
and American corporate sectors.26 In conversations with both senior mentors
and junior members of the organization, it became obvious that the entrepre-
neurial ambitions of IIT graduates are the most actively cultivated. When a
group of IITians brings forward a proposal, they are almost guaranteed seed
funding. This is transnational kinship at its best, an affective, institutionally
generated bond that underwrites the commodity value of an IIT pedigree and
enhances the racial mystique around the IITian’s intellect.

When American understandings of the IITian’s racial talent travel back to
India, they reinforce claims to caste exceptionalism, making it possible for
IITians to claim representative authority for “Brand India” as upper-caste
global moderns. Of course, the IITs are not the only Indian engineering colleges
that send students abroad. Increasingly, other institutions, particularly in the
south, have been successful at exporting their student talent. IITians have re-
sponded to the competition by distinguishing their training from that received
at other engineering colleges in terms that recuperate a caste logic.

Much of this hinges on the claim to merit as the mastery of immaterial
knowledge. The association of immaterial knowledge with engineering
perhaps sounds paradoxical. Unlike the “pure sciences,” engineering is

26 At: www.tie.org (accessed 8 Dec. 2014).

M A K I N G M E R I T 315

http://www.tie.org


typically thought to involve practical work with one’s hands and with material
objects. However, even within engineering, the difference between conceptual
and practical training has become a crucial part of institutional stratification,
with the IITs seen as the most conceptual of engineering colleges.

The colonial legacy of mapping technical training onto existing social hi-
erarchies certainly contributes to this postcolonial stratification of engineering
colleges. However, in my interviews with earlier and later cohorts of Madras
IITians, I noticed a clear difference in how they spoke about their training.
Early alumni studied under German and Indian professors and followed the co-
lonial pattern of entering public sector enterprises after a period of practical
training either in Indian or West German factories. Several who graduated in
the 1960s told me that it was exposure to the factory that enhanced their
love of engineering. One who graduated in 1962 narrated a fairly common
career trajectory:

I did my internship at one of the biggest mechanical engineering concerns in Germany,
at their head office.…When I came back, I worked in a company—Utkal Machineries—
which had three German collaborations and was in the state of Orissa, near the Rourkela
Steel Plant. A lot of our products were for steel plants, for mining, and for paper indus-
tries… this kind of heavy engineering was really my cup of tea…. Most of my IIT class-
mates were doing similar things…. We thought of ourselves as literally building the
country but with German standards.… That was my first job where I worked for ten
years.

By contrast, most IITians who graduated after the 1980s disdain the practical
dimensions of engineering. Alumni recounted the trials of practical training
and how they would do anything to avoid doing time in the labs. “We
thought it was beneath us to do something as dull as put together a piece of ma-
chinery,” one told me, “That was for people in other engineering colleges.”
Another described the attitude of IITians in terms that echo both the colonial
state’s caste sociology and the Hindu textual correlation between caste duties
and parts of the body:

We had a greater emphasis on math and physics, a lot of problem solving on paper …
you do modeling, you think about writing formulas, equations, and less about doing
something with your hands. Because we always thought that we should use our
brains, not our hands. That was the mindset we had … it wasn’t explicit, but it was un-
derstood. No one was going to say that but it was understood if you came through the
system, took the exam.… God gave you your brains so you should use them. Hands are
for other people who don’t have brains.

The disassociation of IITians from the state industrial sector and association
with post-industrial economies in India and the United States has only rein-
forced their status as an intellectual elite. Most IIT graduates today have
shifted from the industrial to the information sector. The pecking order of de-
partments within the IITs has shifted correspondingly from the heyday of civil
and mechanical engineering in the 1960s to the dominance of computer science
today.

316 A J A N T H A S U B R A M A N I A N


The IITian’s perceived capacity for abstract thought that makes him least
suited for the shop floor, and perhaps even for the engineering profession more
generally, is what corporate recruiters I interviewed identified most readily as
his unique virtue and what makes him best suited for the knowledge industry.
Recruiters and the news media in the United States resort to broad brush racial
typologies in characterizing IITians’ intellectual capacity with reference to
India’s “long tradition of conceptual mathematics” or Indians’ “knack for
numbers” (Kripalani, Engardio, and Spiro 1998). Within India, however, the
distinctions are finer. Private sector employers trade quite blatantly in assump-
tions about relative skill and knowledge when distinguishing graduates of dif-
ferent institutions. When I interviewed corporate recruiters from the software
industry in Chennai, they typically distinguished the Madras IITian from
other regional engineering graduates by his unsuitability for the industrial
workplace. A few even pointedly opined that “Tam Brahms” were especially
well suited for the upper echelons of IT work.

C O N C L U S I O N

In post-independence India, new patterns of caste stratification and consolida-
tion have emerged through the very process of democratic transformation. Sig-
nificantly, these consolidated groupings of high and low castes forward their
claims in the languages of democracy, whether through the invocation of
“merit” or “equality” as democratic virtues. Rather than the gradual erosion
of caste, what we see in regions like Tamilnadu is the claim to merit as an
upper-caste virtue. This caste claim to merit has been strengthened by the resur-
gence within the late twentieth-century “knowledge economy” of ascriptive un-
derstandings of skill that bind caste and race more tightly to intelligence so that
it is now legitimate to claim merit on the basis of particularistic genealogies.
Rather than just subaltern identitarianism, then, the leveraging of caste must
be seen as an upper-caste politics that is arrayed against low-caste assertion
and derives its legitimacy from a larger global politics of ascription.

What are the implications of these processes for the relationship between
democracy and meritocracy? The current standoff in India and elsewhere is
between two competing visions of democratic equality: the first rests on a
formal definition of equality that attributes social hierarchies to the natural ap-
titudes of individuals and groups; the second presupposes the existence of his-
torically accumulated privileges and disadvantages and the need for
compensatory measures to level opportunity.

In India, education has been widely regarded as a prime instrument for im-
proving the condition of the historically disadvantaged, and their elevation as
one of the most important social outcomes of education. As stated by the Min-
istry of Education in 1966, “One of the most important social objects of edu-
cation is to equalize opportunity, enabling the backward or underprivileged
classes and individuals to use their education as a lever for the improvement

M A K I N G M E R I T 317


of their condition” (Ministry of Education 1966). Toward this end, it was
thought necessary to apply redistributive mechanisms to level the playing
field. Marc Galanter argues for defining India’s approach to redistributive
justice as one of “compensatory discrimination” because this term “does not
blink at the fact that some are left out, that we are dealing with something
more than a benign process of inclusion. At least where scarce resources are
distributed, it employs a principle of selection that is akin to the old discrimi-
nation. But the purpose is different: it is not exclusion and relegation but inclu-
sion and recompense both for historic deprivations and to offset present
handicaps” (1984: 3).

Those who most vocally oppose compensatory discrimination argue that it
undercuts the principle of equality and is antithetical to merit. As noted above,
however, there are different understandings of equality at stake here, and they
have steadily diverged over the course of India’s post-independence history.
The strident claim to merit as an upper-caste virtue and discrediting of
redress as “vote bank politics” is evidence of increasingly incommensurate
visions of the Indian future.

So is merit really incommensurable with redress? Meritocracy has been
upheld as a republican ideal that is a necessary corrective to older hierarchies
of status. However, in bracketing out the social and the historical, it has ser-
viced the reproduction of privilege. Is there a way of recuperating the notion
of merit to make it consistent with substantive equality? If the definition of
merit could be pluralized enough to accommodate the diversity of historical ex-
periences, it is perhaps redeemable. If, however, it continues to underpin a more
standardized measure of value that necessarily favors those with accumulated
cultural and social capital, it is difficult to see how meritocracy could be
made commensurate with the ideals of republican democracy.

R E F E R E N C E S

Ambirajan, S. 1995. Science and Technology Education in South India. In Roy
MacLeod and Deepak Kumar, eds., Technology and the Raj: Western Technology
and Technical Transfers to India, 1700–1947 (New Delhi: Thousand Oaks, Sage),
112–33.

Azhagi, Mulai. 2012. Iyer Iyengar Technology. Viduthalai, 26 July (Tamil): http://www.
viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
(accessed 8 Dec. 2014).

Bairy, Ramesh. 2010. Being Brahmin, Being Modern: Exploring the Lives of Caste
Today. New Delhi: Routledge.

Barnett, Marguerite Ross. 1976. The Politics of Cultural Nationalism in South India.
Princeton: Princeton University Press.

Basu, Aparna. 1991. The Indian Response to Scientific and Technical Education in the
Colonial Era, 1820–1920. In Deepak Kumar, ed., Science and Empire: Essays in
Indian Context (1700–1947). Delhi: Anamika Prakashan, 126–38.

Bayly, Susan. 1999. Caste, Society and Politics in India: From the Eighteenth Century
to the Modern Age. Cambridge: Cambridge University Press.

318 A J A N T H A S U B R A M A N I A N

http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html
http://www.viduthalai.in/component/content/article/83-2011-01-01-11-26-23/39331-iit-.html


Béteille, André. 1991. The Reproduction of Inequality: Occupation, Caste and Family.
Contributions to Indian Sociology (n.s.) 25, 1: 3–28.

Béteille, André. 1996. Caste in Contemporary India. In C. J. Fuller, ed., Caste Today.
Oxford: Oxford University Press, 150–79.

Bourdieu, Pierre. 1986. The Forms of Capital. In J. Richardson, ed., Handbook of
Theory and Research for the Sociology of Education. Westport: Greenwood Press,
241–58.

Carson, John. 2002. Differentiating a Republican Citizenry: Talents, Human Science,
and Enlightenment Theories of Governance. Osiris, 2d series, vol. 17, Science and
Civil Society: 74–103.

Carson, John. 2006. The Measure of Merit: Talents, Intelligence, and Inequality in the
French and American Republics, 1750–1940. Princeton: Princeton University Press.

Chadha, Ashish. 2006. Battle for Brand IIT. Hindu, 25 June: http://www.thehindu.com/
todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
(accessed 8 Dec. 2014).

Comaroff, John and Jean Comaroff. 2009. Ethnicity, Inc. Chicago: University of
Chicago Press.

Deb, Sandipan. 2004. The IITians: The Story of a Remarkable Indian Institution and
How Its Alumni Are Changing the World. New Delhi: Viking.

Deshpande, Satish. 2013. Caste and Castelessness: Towards a Biography of the
“General Category.” Economic and Political Weekly 48, 15 (13 Apr.): 32–39.

Dirks, Nicholas B. 2001. Castes of Mind: Colonialism and the Making of Modern India.
Princeton: Princeton University Press.

Dugger, Celia W. 2000. Return Passage to India: Emigres Pay Back. New York Times, 29
Feb.: http://www.nytimes.com/2000/02/29/world/return-passage-to-india-emigres-pay-
back.html (accessed 8 Dec. 2014).

Fuller, C. J. 1999. The Brahmins and Brahminical Values in Modern Tamil Nadu. In
Ramachandra Guha and Jonathan Parry, eds., Institutions and Inequalities: Essays
in Honour of André Béteille. Oxford: Oxford University Press, 30–55.

Fuller, C. J. and Haripriya Narasimhan. 2006. Engineering Colleges, “Exposure” and
Information Technology Professionals in Tamil Nadu. Economic and Political
Weekly 41, 3 (21–27 Jan.): 258–62.

Fuller, C. J. and Haripriya Narasimhan. 2007. Information Technology Professionals and
the New-Rich Middle Class in Chennai (Madras). Modern Asian Studies 41: 121–50.

Fuller, C. J. and Haripriya Narasimhan. 2008. From Landlords to Software Engineers:
Migration and Urbanization among Tamil Brahmins. Comparative Studies in
Society and History 50, 1: 170–96.

Fuller, C. J. and Haripriya Narasimhan. 2010. Traditional Vocations and Modern Profes-
sions among Tamil Brahmans in Colonial and Post-Colonial South India. Indian Eco-
nomic and Social History Review 47, 4: 473–96.

Galanter, Marc. 1984. Competing Equalities: Law and the Backward Classes in India.
New Delhi: Oxford University Press.

Geetha, V. and S. V. Rajadurai. 1991. Towards aNon-BrahminMillennium: From Iyothee
Thass to Periyar. Calcutta: Samya, in association with Book Review Literary Trust.

Gilmartin, David. 1994. Scientific Empire and Imperial Science: Colonialism
and Irrigation Technology in the Indus Basin. Journal of Asian Studies 53, 4:
1127–49.

Gilmartin, David. 2010. Rule of Law, Rule of Life: Caste, Democracy, and the Courts in
India. American Historical Review 15, 2 (April): 406–27.

Gupta, Dipankar. 2000. Interrogating Caste: Understanding Hierarchy and Difference
in Indian Society. New York: Penguin.

M A K I N G M E R I T 319

http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.thehindu.com/todays-paper/tp-features/tp-sundaymagazine/battle-for-brand-iit/article3232237.ece
http://www.nytimes.com/2000/02/29/world/return-passage-to-india-emigres-pay-back.html
http://www.nytimes.com/2000/02/29/world/return-passage-to-india-emigres-pay-back.html
http://www.nytimes.com/2000/02/29/world/return-passage-to-india-emigres-pay-back.html
http://www.nytimes.com/2000/02/29/world/return-passage-to-india-emigres-pay-back.html
http://www.nytimes.com/2000/02/29/world/return-passage-to-india-emigres-pay-back.html
http://www.nytimes.com/2000/02/29/world/return-passage-to-india-emigres-pay-back.html


Harris, Cheryl. 1993. Whiteness as Property. Harvard Law Review 106, 8: 1707–91.
Indiresan, P. V. and N. C. Nigam. 1993. The Indian Institutes of Technology: Excellence
in Peril. In Suma Chitnis and Philip G. Altbach, eds., Higher Education Reform in
India: Experience and Perspectives. New Delhi: Sage India, 334–63.

Jacobson, Matthew Frye. 1999. Whiteness of a Different Color: European Immigrants
and the Alchemy of Race. Cambridge: Harvard University Press.

Jacobson, Matthew Frye. 2005. Roots Too: White Ethnic Revival in Post-Civil Rights
America. Cambridge: Harvard University Press.

Jaffrelot, Christophe. 2003. India’s Silent Revolution: The Rise of the Lower Castes in
North India. New York: Columbia University Press.

Joseph, Manu. 2012. Rethinking the Mother of All Exams. New York Times, 1 Feb.,
section World/Asia Pacific: http://www.nytimes.com/2012/02/02/world/asia/02iht-
letter02.html?_r=0 (accessed 8 Dec. 2014).

King, A. D. 1970a. Elite Education and the Economy: IIT Entrance: 1965–70. Economic
and Political Weekly 5, 35: 1463–72.

King, A. D. 1970b. The IIT Graduate, 1970: Aspirations, Expectations and Ambitions.
Economic and Political Weekly 5, 36: 1497–1510.

Kirpal, Viney, Nalini Swamidasan, Amitabha Gupta, and Raj K. Gupta. 1985. Scheduled
Caste and Tribe Students in Higher Education: A Study of an IIT. Economic and Po-
litical Weekly 20, 29: 1238–48.

Kloppenberg, James. 1987. The Virtues of Liberalism: Christianity, Republicanism,
and Ethics in Early American Political Discourse. Journal of American History 44,
1: 1–33.

Kothari, Rajni, ed. 1970. Caste in Indian Politics. New Delhi: Orient Longman.
Kripalani, Manjeet, Pete Engardio, and Leah Nathans Spiro. 1998. India’s Whiz
Kids. Business Week, 12 July: http://www.businessweek.com/1998/49/b3607011.htm
(accessed 8 Dec. 2014).

Kumar, Arun. 1995. Colonial Requirements and Engineering Education: The Public
Works Department, 1847–1947. In Roy MacLeod and Deepak Kumar, eds., Technol-
ogy and the Raj: Western Technology and Technical Transfers to India 1700–1947.
New Delhi: Thousand Oaks, Sage Publications, 216–32.

Kumar, Deepak. 1982. Racial Discrimination and Science in Nineteenth-Century India.
Indian Economic and Social History Review 19, 1: 63–82.

Kumar, Vinoj. 2007. Dalits not Welcome in IIT Madras. Tehelka Magazine,
16 June: http://archive.tehelka.com/story_main31.asp?filename=Ne160607Dalits_not.asp
(accessed 8 Dec. 2014).

Leslie, Stuart and Robert Kargon. 2006. Exporting MIT: Science, Technology, and
Nation-Building in India and Iran. Osiris 21, 1: 110–30.

Lipsitz, George. 1998. The Possessive Investment in Whiteness: How White People
Profit from Identity Politics. Philadelphia: Temple University Press.

Ministry of Education. 1966. Report of the Education Commission, 1964–66. Delhi:
Manager of Publications.

Mukherji, Anahita. 2014. Degrees of Bias. Times of India, Mumbai, 14 Sept.: http://time-
sofindia.indiatimes.com/home/stoi/deep-focus/Degrees-of-bias/articleshow/42417903.cms
(accessed 8 Dec. 2014).

Nair, Rukmini Bhaya, with Ramnik Bajaj and Ankur Meattle. 1997. Technobrat:
Culture in a Cybernetic Classroom. New Delhi: HarperCollins.

O’Hanlon, Rosalind and Christopher Minkowski. 2008. What Makes People Who They
Are? Pandit Networks and the Problem of Livelihoods in Early Modern Western
India. Indian Economic and Social History Review 45, 3: 381–416.

320 A J A N T H A S U B R A M A N I A N

http://www.nytimes.com/2012/02/02/world/asia/02iht-letter02.html?_r=0
http://www.nytimes.com/2012/02/02/world/asia/02iht-letter02.html?_r=0
http://www.nytimes.com/2012/02/02/world/asia/02iht-letter02.html?_r=0
http://www.businessweek.com/1998/49/b3607011.htm
http://archive.tehelka.com/story_main31.asp?filename=Ne160607Dalits_not.asp
http://timesofindia.indiatimes.com/home/stoi/deep-focus/Degrees-of-bias/articleshow/42417903.cms
http://timesofindia.indiatimes.com/home/stoi/deep-focus/Degrees-of-bias/articleshow/42417903.cms
http://timesofindia.indiatimes.com/home/stoi/deep-focus/Degrees-of-bias/articleshow/42417903.cms
http://timesofindia.indiatimes.com/home/stoi/deep-focus/Degrees-of-bias/articleshow/42417903.cms
http://timesofindia.indiatimes.com/home/stoi/deep-focus/Degrees-of-bias/articleshow/42417903.cms


Pandian, M.S.S. 2007. Brahmin and Non-Brahmin: Genealogies of the Tamil Political
Present. Delhi: Permanent Black.

Piper, Adrian. 1992. Passing for White, Passing for Black. Transition 58: 4–32.
Price, Pamela. 1989. Ideology and Ethnicity under British Imperial Rule: ‘Brahmans,’
Lawyers and Kin-Caste Rules in Madras Presidency. Modern Asian Studies 23, 1:
151–77.

Rajagopalan, C. and Jaspal Singh. 1968. The Indian Institutes of Technology: Do They
Contribute to Social Mobility? Economic and Political Weekly 3, 14 (6 Apr.): 565–70.

Rao, Anupama. 2009. The Caste Question: Dalits and the Politics of Modern India.
Berkeley: University of California Press.

Salkever, Alexander. 1999. Technical Sutra. Salon, 6 Dec.
Saxenian, Anna Lee. 1999. Silicon Valley’s New Immigrant Entrepreneurs.
San Francisco: Public Policy Institute of California.

Subramanian, Ajantha. 2000. Indians in North Carolina: Race, Class, and Culture in the
Making of Immigrant Identity. Comparative Studies of South Asia, Africa, and the
Middle East 20, 1&2: 105–14.

Subramanian, Narendra. 1999. Ethnicity and Populist Mobilization: Political Parties,
Citizens and Democracy in South India. Delhi: Oxford University Press.

Suresh Kumar, D. 2008. JEE Fails to Get the Best: IIT Dons. Times of India, 31 July:
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/
3307741.cms (accessed 8 Dec. 2014).

Swaminathan, Padmini. 1992. Technical Education and Industrial Development in
Madras Presidency: Illusions of a Policy in the Making. Economic and Political
Weekly, 25 July: 1611–22.

Tharoor, Shashi. 2006. The Success Story of ‘Brand IIT.’ Economic Times, 31 Dec.:
http://articles.economictimes.indiatimes.com/2006-12-31/news/27422376_1_indian-student-
iitians-brand-iit (accessed 8 Dec. 2014).

Upadhya, Carol. 2007. Employment, Exclusion and ‘Merit’ in the Indian IT Industry.
Economic and Political Weekly 42, 20: 1863–68.

Warner, Melanie. 2000. The Indians of Silicon Valley. Fortune Magazine, 15 May:
http://archive.fortune.com/magazines/fortune/fortune_archive/2000/05/15/279748/
index.htm (accessed 8 Dec. 2014).

Washbrook, David A. 1989. Caste, Class, and Dominance in Modern Tamil Nadu: Non-
Brahminism, Dravidianism, and Tamil Nationalism. In F. Frankel and M.S.A. Rao,
eds., Dominance and State Power in Modern India. Vol.1. Delhi: Oxford University
Press, 117–37.

Washbrook, David A. 2010. The Maratha BrahminModel in South India: An Afterword.
Indian Economic and Social History Review 47, 4 (2010): 597–615.

Yadav, Yogendra. 1996. Reconfiguration in Indian Politics. State Assembly Elections
1993–95. Economic and Political Weekly, 13 Jan.: 95–104.

M A K I N G M E R I T 321

http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://timesofindia.indiatimes.com/india/JEE-fails-to-get-the-best-IIT-dons/articleshow/3307741.cms
http://articles.economictimes.indiatimes.com/2006-12-31/news/27422376_1_indian-student-iitians-brand-iit
http://articles.economictimes.indiatimes.com/2006-12-31/news/27422376_1_indian-student-iitians-brand-iit
http://articles.economictimes.indiatimes.com/2006-12-31/news/27422376_1_indian-student-iitians-brand-iit
http://articles.economictimes.indiatimes.com/2006-12-31/news/27422376_1_indian-student-iitians-brand-iit
http://articles.economictimes.indiatimes.com/2006-12-31/news/27422376_1_indian-student-iitians-brand-iit
http://articles.economictimes.indiatimes.com/2006-12-31/news/27422376_1_indian-student-iitians-brand-iit
http://archive.fortune.com/magazines/fortune/fortune_archive/2000/05/15/279748/index.htm
http://archive.fortune.com/magazines/fortune/fortune_archive/2000/05/15/279748/index.htm


Abstract: The politics of meritocracy at the Indian Institutes of Technology illu-
minates the social life of caste in contemporary India. I argue that the IIT gradu-
ate’s status depends on the transformation of privilege into merit, or the
conversion of caste capital into modern capital. Analysis of this process calls
for a relational approach to merit. My ethnographic research on the southeastern
state of Tamilnadu, and on IIT Madras located in the state capital of Chennai, il-
luminates claims to merit, not simply as the transformation of capital but also as
responses to subaltern assertion. Analyzing meritocracy in relation to subaltern
politics allows us to see the contextual specificity of such claims: at one
moment, they are articulated through the disavowal of caste, at another,
through caste affiliation. This marking and unmarking of caste suggests a rethink-
ing of meritocracy, typically assumed to be a modernist ideal that disclaims social
embeddedness and disdains the particularisms of caste and race. I show instead
that claims to collective belonging and to merit are eminently commensurable,
and become more so when subaltern assertion forces privilege into the fore-
ground. Rather than the progressive erasure of ascribed identities in favor of pu-
tatively universal ones, we are witnessing the re-articulation of caste as an explicit
basis for merit and the generation of newly consolidated forms of
upper-casteness.

322 A J A N T H A S U B R A M A N I A N


	Making Merit: The Indian Institutes of Technology and the Social Life of Caste
	INTRODUCTION
	THE SOCIAL LIFE OF CASTE
	Caste Capital and Modern Capital
	Privilege and Merit

	THE IITS AND THE FORMS OF CAPITAL
	TECHNICAL EDUCATION IN THE SOUTHEAST
	CASTE AND MERIT AT IIT MADRAS
	FROM BRAHMINNESS TO UPPER-CASTENESS
	Articulating Caste and Race

	CONCLUSION
	REFERENCES


