


B.R. AMBEDKAR, A HERO OF INDIA'S INDEPENDENCE MOVEMENT

Surinder Kumar

Research Scholar, Department of Sociology,
N.A.S.College Meerut(U.P.).

ABSTRACT :

The Contribution Of Dr B.R. Ambedkar In The Indian Freedom Struggle

Dr Ambedkar was an extraordinary visionary and the most researcher pioneer of all in India. He was involved in the battle against the old arrangement of casteism in India and battled for the unapproachable's ideal for equity. He was the principle engineer in building the Indian Constitution. Tragically the vast majority has ignored this incredible national legend and consider him as a pioneer who battled uniquely for Dalits. During the opportunity battle he had just begun his battle against casteism and was the main head then who began this battle.

English managed distinctly for a long time however his battle was against 2000 to 3000 years in length casteism that ruled India. Furthermore, having a place with a lower standing himself he conquered every one of his obstacles and came as a first head from lower rank battling for having position free Indian culture. He was a legend as well as above than that.


KEYWORDS : *Indian English Novel , foreign countries , novelist.*

INTRODUCTION

A true role model

Dr. Ambedkar had a charming character. He was down to business second to none, who never enabled him to be influenced by theoretical thoughts and beliefs. He unequivocally accepted that political freedom can't guarantee either social solidarity or national mix without social equity. Being a just communist, he spread that central rights have small importance to individuals without social popular government. Perhaps the best commitment of Dr. Ambedkar was in regard of Fundamental Rights and Directive Principles of State Policy cherished in the Constitution of India. The Fundamental Rights accommodate opportunity, balance, and abrogation of distance and solutions for guarantee the implementation of rights. The Directive Principles revere the expansive core values for verifying reasonable dispersion of riches and better living conditions.

Making a mark

The Constituent Assembly was the consecrated ground from which Ambedkar made his most enduring commitment to all individuals of autonomous India, Dalit, savarna and non-Hindu the same. As administrator of the drafting board of trustees, it was his mediations in the discussions of the get together

that were soon to wind up complete pieces on the plan of the designers. He additionally joined Nehru's bureau as the principal Law Minister of free India.

He disclosed to the Assembly, "On the 26th January 1950, we will go into an existence of logical inconsistencies. In governmental issues we will have equity and in social and financial life we will have imbalance. In governmental issues we will perceive the rule of limited one-vote and one-vote-one-esteem. In our social and financial life, we will by explanation of our social and monetary structure, keep on preventing the guideline from claiming limited one-esteem. To what extent will we keep on carrying on with this life of inconsistencies? To what extent will we keep on denying equity in our social and monetary life? On the off chance that we keep on denying it for long, we will do so just by placing our political popular government in danger... ."

Regardless of his emphasis on individual freedoms being cherished as crucial rights, Ambedkar was a pragmatist as to their value as assurances. He stated: "The common view is that once the rights are instituted in law then they are defended. This again is a baseless supposition. As experience demonstrates, rights are secured not by law yet by social and good inner voice of the general public."

Political battles

Ambedkar's constitution was scarcely completed and received, when he dove into guiding the Hindu Code Bill. There was restriction from the President of India, Dr. Rajendra Prasad, just as a large group of Congressmen like PattabhiSitaramayya, however Ambedkar continued pushing for the entry of the Act, by the Constituent Assembly, which worked as a between time parliament. Nehru was exhorted by RajagopalaAyyangar and others that it was smarter to hold up till after the general appointment of 1952. When it wound up evident that the bill would have been conceded, Ambedkar surrendered in challenge from the bureau in September 1951. The Hindu Code Bill at last happened in 1956.

In 1952, in free India's first broad political race, he was vanquished from the Bombay North Constituency by a Dalit from the Congress. In spite of the fact that he was chosen for the RajyaSabha quickly from there on, he made a second endeavor in 1954 to enter the LokSabha through a by-political decision for the Bhandara situate. He flopped once more.

His political fights and his ravenous limit with respect to scholarly work started influencing his wellbeing. His soul to battle on and his otherworldly journey however proceeded with unfaltering. During the 1930s, his first spouse, Ramabai, who was kicking the bucket, had requested that he take her to Pandharpur on a journey. The passage of untouchables was banished there. He at that point vowed to construct another Pandharpur outside Hinduism.

After her passing, he pronounced at Yeola in 1935: "I was brought into the world a Hindu, I had no way out. Be that as it may, I won't kick the bucket a Hindu since I do have a decision." In an incredible sundown, on October 14, 1956, two months before his demise, he left Hinduism to turn into a Buddhist. His Brahmin-brought into the world second spouse and almost six lakh of his adherents took action accordingly.

As he set down for the night on December 5, 1956, Dr. Ambedkar had close by, the introduction to his most recent book, The Buddha and his Dhamma. He needed to take a shot at it yet it was not to be. The book was distributed after death as Babasaheb, never woke up and moved into history on December 6, 1956.

How would we recall Ambedkar? He gave the country a constitution that has suffered, he constrained it to look shamefaced at its very own social disparities, and he gave the most abused Indians, the desire for a superior country to come. He might not have been a saint of the war of Indian freedom, however he is the legend who manufactured an autonomous India. It is time that we stop to keep him 'somewhat separated'.

Dr. B.R. Ambedkar had colossal commitment in the forming current India. He drove a huge number of abused, to an existence of sense of pride, nobility, and obligation. Babasaheb, as he was otherwise called, constantly worried on the significance of better training, with the goal that position of average citizens in the

public arena can be improved. It was Ambedkar who was fundamentally in charge of the detailing of Constitution, embraced after India ended up free.

Ambedkar was naturally introduced to a poor unapproachable family and went through his entire time on earth battling against social separation, the arrangement of Chaturvarna – the Hindu categorisation of human culture into four varnas – and the Indian Caste System. Dr. Ambedkar was the most aspiring pioneer, follower of the objective, solid willed, decided, prudent, fearless, persevering, studious mindful, self regarding, master in work, loyal, committed beneficiary of the most noteworthy degrees, complex educated, great client of the information for the welfare of the individuals.

A different freedom struggle

The social reformer from one of the nation's most aggrieved ranks - Dalits - was creator of India's first constitution and now Google praises Ambedkar on his 124th birthday celebration

Google drove tributes on Tuesday to Dr BhimRaoAmbedkar, the dismissed saint of India's autonomy development who rose from one of the nation's most aggrieved ranks to turn into the creator of its first constitution and the pioneer of its discouraged 'untouchables'.

His notorious picture – in trademark overwhelming rimmed exhibitions, blue suite, white shirt and red tie – watched out from its landing page to respect the man with a Google Doodle on his 124th birthday celebration as India's BharatiyaJanata Party and its Congress resistance made a case for his legacy and proceeding with advance to the nation's assessed 300 million - Dalits - India's least fortunate and most aggrieved sweepers, lavatory cleaners, leather experts and foragers who live beneath its standing framework.

Respecting his memory hosts become a key for any gathering's expectations of winning a large number of Dalit cast a ballot which is the reason NarendraModi's BJP is to fabricate a national exhibition hall and library in the capital Delhi and its senior clergymen have imparted suppers to restroom cleaners over the most recent couple of days.

His job throughout the entire existence of India's freedom development and as a victor for India's most persecuted individuals has been eclipsed by that of Mahatma Gandhi, the 'father of the country' deified in Richard Attenborough's biopic Gandhi.

A crusade to change the parity was set apart by the re-arrival of his book The Annihilation of Caste a year ago with a paper by the Booker Prize-winning writer Arundhati Roy.

It recounted to the tale of how Ambedkar, the exceptionally brilliant child of an unapproachable warrior in the British Indian Army in Maharashtra, was naturally introduced to the Mahar position of landless worker workers which implied he was destined to an existence of abuse.

His break came at ten years old when British instruction changes opened up government schools to untouchables yet he was as yet made to sit on a sack on the floor and restricted from drinking from a shared tap to ensure it was not contaminated for higher standing understudies.

- EijiTsuburaya's 114th birthday celebration doodle: embellishments chief recollected

At the point when his family later moved to Mumbai, he was the main Dalit student at the regarded Elphinstone High School, and was later attracted to the consideration of the dynamic Maharaja of Gaekwad who supported him to learn at Colombia University in New York. He later learned at the London School of Economics and Grays Inn where he qualified as a counselor.

Jawaharlal Nehru, India's first executive, delegated him as law serve in his first bureau.

What previously stamped him out anyway was his continuous conflicts with Gandhi who professed to speak to India's untouchables or Harijans - 'offspring of God' - as he called them.

Ambedkar viewed Gandhi as a quack and a misrepresentation who claimed to help balance for India's Dalits while in actuality remaining totally dedicated to the Hindu station framework which expects untouchables to live independently and serve the higher standings as a religious obligation. They are taboo to wed higher standings, eat with them, drink from similar wells or love in similar sanctuaries.

In certain spots they had to have floor brushes attached to their abdomens to clear away their sullied impressions or wear cups to get their spit.

Ambedkar reprimanded Gandhi for restricting a crusade for Dalit youngsters to be permitted to go to a school overwhelmed by higher standings and later for foiling a British move to permit a different Dalit electorate to choose their very own delegates in a Raj-period get together.

Gandhi had taken steps to go on appetite strike except if the proposition was pulled back.

"It was the most noticeably awful type of intimidation against a powerless people to surrender the established shields of which they had moved toward becoming had under the executive's honor and consent to live on the kindness of the Hindus. It was an awful and insidious act. By what method can the 'untouchables' see such a man as legit and genuine?" he composed.

He trusted India could never be free until it walked out on Hinduism and its station framework. "It has been said that Indian swaraj [independence] will be the standard of most of the larger part network, for example the Hindus.

"There couldn't be a more noteworthy error than that. If it somehow managed to be valid, I for one would decline to call it swaraj and would battle it with all the quality at my direction, for to me Hind Swaraj [Indian independence] is the standard of the considerable number of individuals, is the standard of equity", he said.

REFERENCES

1. Jaffrelot, Christophe (2005). *Ambedkar and Untouchability: Fighting the Indian Caste System*. New York: Columbia University Press. p. 2. ISBN 978-0-231-13602-0.
2. Pritchett, Frances. "In the 1890s" (PHP). Archived from the original on 7 September 2006. Retrieved 2 August 2006.
3. "Mahar". *Encyclopædia Britannica*. britannica.com. Archived from the original on 30 November 2011. Retrieved 12 January 2012.
4. Ahuja, M. L. (2007). "BabasahebAmbedkar". *Eminent Indians : administrators and political thinkers*. New Delhi: Rupa. pp. 1922–1923. ISBN 978-8129111074. Archived from the original on 23 December 2016. Retrieved 17 July 2013.
5. Ambedkar, B. R. "Waiting for a Visa". Frances Pritchett, translator. Columbia.edu. Archived from the original on 24 June 2010. Retrieved 17 July 2010.
6. Kurian, Sangeeth. "Human rights education in schools". *The Hindu*.
7. "डॉ. बाबासाहेब आंबेडकर यांचे मूळगाव आंबवडे येथे आंतरराष्ट्रीय दर्जाचे शैक्षणिक संकुल". *Loksatta*. 18 April 2014. Archived from the original on 20 October 2017.
8. "Bhim, Eklavya". outlookindia.com. Archived from the original on 11 August 2010. Retrieved 17 July 2010.
9. "आंबेडकरगुरुजींचं कुटुंब जपतंय सामाजिकवसा, कुटुंबानं सांभाळल्या'त्या' आठवणी". *divyamarathi*. 26 December 2016.
10. "Bhim, Eklavya". <https://www.outlookindia.com/>. External link in |website= (help)


Surinder Kumar

Research Scholar, Department of Sociology, N.A.S. College Meerut (U.P.).