IJCRT.ORG ISSN: 2320-2882


INTERNATIONAL JOURNAL OF CREATIVE RESEARCH THOUGHTS (IJCRT)

An International Open Access, Peer-reviewed, Refereed Journal

Bahujan-Dalit Politics, Problem And Solution in the Changing Scenario

Shashikant Kumar Priyadarshi

Research scholar

Political science department

VKS University, Ara, Bihar

Abstract:

Bahujan regeneration and logic compatible device to theIntroduction oFmodern times in 2 0 Th century from start up toIndia in Social Awakening

social improvement of the first series Of social reforms to by the was but Bahujan and race alleviation of The first Mahatma Jyotiba Phule, Chhatrapati Sahu Maharaj, Periyar EV Ramaswa my Naicker, Babasaheb Dr. B.R. Ambedkar for by the rated this race elimination of the drug in the Form of

indpendent India 's Constitution toReserve from being gone but come theDay did not made reservations for use by all political parties to take all EliteClass rule to which the instrument hel d it play in eye come to. And common people inThe always controversial Yew discussed in mad e keeping is. Public and official levels on day byDay privatization of the increases are is. And pe ople the opportunity and employment to reduce are going

to the discussion of The topic of reservations or religion, caste, communalism of the push being to do, even if having been is, that the Problem of root the catch should only WE solution removed can do? You will have to move in the right direction by not finding fault in the reservation.

Keywords: - Bahujan - Dalit, reservation, employment, equality, freedom

Introduction: Modern democratic country in The Bahujan Dalit Politics and

Dalit politics to rise 20 century to be used is. This century proved to be

boom for Dalit politics Modern democratic India 's VishwaRatn Babasaheb Dr . B.R .Ambedkar, the BahujanDalitPolitics and Dalit politics and with women rights and all disadvantaged groups , lay crushed people to whom society to elude you have been had theHero of as salvation perpetr ator of as equality of rights , freedom of theRightDraw and their life in joy of wave of communic ation and that she first round is. Where the underdog Raniti to rise up. And all disadvantaged sec tionsOf the rights given to them all bonds to cut Indian politics is anIntegral partOf a given that Dalit politics of the Babasaheb the time organized state in the has had , but Babasaheb Mahapari nirvanaAfter Dalit and Bahujan politics in aNew twist come the whole India year of all stateThe numberOf parties to happened which Dalit Bahujan several political party also included was. Ba basaheb to go in after it felt that the whole movement and thought missing have been to , and the Dalit Bahujan the name to make on theParty also was their advantages and benefits of to work d o not society 's order , almost telling you that.Babasaheb Mahaparinirvana the following stop bit was. Enough time to with ManayvarKanshi

Ram Saheb has Bahujan politics in step keeping is. time blank lying place,

especially North India in Babasaheb the image of as Bahujan whichAwakened and awaken the jo b done. And Bahujan Samaj Party is formed by Dalit politics of development in contributingTo t he well with whichAwakened and regeneration of work done, ManyvarKanshiRam Saheb Baba Saheb of ideas, ideals and symptoms to look for with walk Taught Maharashtra in Ramdas Atw ale, the Republican Party, Bihar in RamVilas Paswan,LIPseveral other parties to form so happe ned but they target Baba Saheb 's ideas of opposing it. And that all parties indulgenc luand and f amily in Summit can live on their aim your society 's name on politics to and sciety to accident is, Dalit politics in the more initiative HonorableKanshiRam Saheb and sister Mayawati was the underdog Rajniit in the more initiatives both by the Bahujan Dalit society of social,political,econo mic,religious, etc. development of The front viewOf The work done? But Sir Ram to go to after the capacity of up to Mayawati who work the rest plausible is yet present time the Bahujan Samaj Party Sngtanatmk and ideologies strong desire of the Weakness of

the face to have been that. RegardlessOf theReason that even be ?A time it seemed thatThe Bahuj

an Samaj Party 's organizational and Prkritatmk , visionary and as Bahujan Samaj 's for work wil lhe organization Bhim Army of

form came and Bahujan Dalit community in The organization and strengthening of with standing organization years of lack of fulfillment that was seen coming I was the chief (Chief) Chandras hekhar Azad Ravana alias Ravana 's as in came much hope for with the Whole society Ukjut wou be made and it took years of dreams complete the example SC/ST-Actld have to 1989 Supreme Court of by amending the Decision came. Which against mass Bahujan Dalit mo vement and strength of with your things kept and unity of The precedent set crossings. And gover nment by amending the decision to Change had. But early Bhim Army Organization vulnerable to the eye come to reason Bhim Army 's Chief of byThe political party of c l not free society party future what will? Come with time in the results what will? But itls definitely so . This one with out thinking Got step lift has to. WeAre your organization 's strong to the need had he would also seemTo have been had but all of sudden these steps to get the a right not looking for it. Bahujan -

Dalits and Adivasis of several parties are, but the Organization of The reduction was, and Jagrti Bhim Army will play are used. But further ahead of time what You will, say hard is but the Organ ization of reduction must have been that. Because Dalit Bahujan leaders reserved seat by Winning the Individual interests of The fulfillment of for Congress and BJP as a party to the other party changing lives is. Here to that he several times Baba Saheb to be condemned to have. One thing that Dalit leaders to mind the off take should that condemned Marxist of the SC shall have. But Ambedkarites scientific principle of not, currently Dalit politics his father Vishwa rtn Bodhisattva Dr. B.R. Ambedkar 's ideals, signs the whole way of contrast and a regular happening went to. India 's total population of nearly aQuarter of more Dalits and tribal 's is, but such A large population of the latter also Dalit tribal void of even less is. If the BSP to have been that that the greater number of backward castes and other communities of people such As Muslims,

Christians, Buddhists, Sikhs Persian, Jain etc. These all have got to 85 -

90 % percentOf theNumber ,but nowhere to even it Smanupatik not see returns is. If some partie s and leaders to leave the things , rest your have the Bahujan the name on just Rajniit to the fact t hey have to do not you , Honorable Ram Saheb said that Dalit leaders of tablespoons of feminine reported. Your book in 6 kinds of tableware of discussion of the - nation or the community of wise spoon , Party spoon , innocent or ignorant spoon , knowledgeable or Ambed

karites spoon, tableware of Cmm, foreign spoon. Today the Country's number one Dalit leader o r BSP leader is certain to leave (like Ms. sister Kumari Mayawati, Lalu Prasad Yadav, Chandra shekhar Azad.

etc.) Most of The BJP and the Congress of chamchagiri of results across Bahujan Dalit society of f or eternal forms of The deadly virus will it Is

absolutely true. Congress and BharatiyaJanataParty (BJP) today also constantly Babasaheb the various tactics adopted insulting offer would have. One thing that is True is that a time Baba Sahe b in frontOf Mahatma Gandhi stand and were, and today Ga slow marginalized to access has if no other even before standing will be the one that wouldBe that Gandhi 's happened. Ambedkaris m of inundation day - day grows only be going to and

will also have the time toMake a single movement to the seaOfPeople in a form shows that he A mbedkarism would have. Baba Saheb is The symbol of today 's movement . Whether he JNU mo vement, CAA and NRC 's movement, the Peasant movement, the Student movement, feminist m ovement, government employee movement, laborers Andonl etc. All movement of symbol Bab a Saheb itself consists of. That's not the Government 's against all opposing display of symbols B aba Saheb would have. Vishwartn Babasaheb the man not have but followers of devotion and fol lowers in The difference would have. Devotees worship text wall, the hinges would have. While Anuayayi scientifically and rationally, logically and constitution on based would have. And fait h symbol Constitution does is that a democracy 's identity is.

Ambedkar 's accordingTo aSeparate Electoral Board 's demand has been had ,but it didn't h appen is because the Future of the Gandhi and companies such as will and re Dlito the facade of a s the use that willbe. Babasaheb this at very anxious were, Babasaheb of it also felt was that the Current voting system Dalit Bahujan to their true friendly between their social regeneration of fo r full insert will choose to work willnotCome, Hindu who reserve seats on Dalit Bahujan the sta nds will he Dalits Bahujan of not but Hindus the spoon will. Babasaheb a visionary scientist thi nking of when which some said that today present in fully visible 're goingTo do. If all Bahujan Dalit and Bahujan Dalit leaders united not by either the day off didnot have when her hand touch ed to the point of Babasaheb the Hmsb been raised was a saying that disruption isAlways the dest ruction of reason would have. Any one society to uplift his Sngtanatmk organization as the Main source is. Our all Bahujan Dalit political parties of an organization existed to not have. Current t ime in a mere Bahujan organization BAMCEF (Bamsef) organization of form in their role play f

or is. Bhim Army a very very strong organization and as emerged butThe political party by its o wn existence at risk looming looking for is. Yet even Bhim Army quite anActive role toPlay for i s. Bahujan Dalit 's voice is as a matter Bahujan backward caste of Varna system of the backward castes also Sudra community to come to, that the Untouchables of meaning only Dalit or tribal o r not or it is different that the order of the highest degree of victim Dalit society was ,but it is Also true is, that Shudra the means depriving society of Dalits, tribals, women, backward castes, e xtreme backward castes also included is. But backward nation 's number over to the causeOf Bra hmana suit system of Hindu law in their home underdog of up thinking it may be the so Dalits an d tribals to suppress the for backward castes used to be ableTo do and today the backward castes to all use the is the Pakhandwad system for backward castes of society, political leaders, parties to this to this point it doesnot come to much for some to, left to be backward caste Gon (quietl y) stage in always Siliping stage in the is and their leaders to do say that your youHave to Brah manism and Pakhandwad of Netagiri do it. Backward castes to your you to recognize The will an d wakeUp and whichAwakened born to be theSociety and its representatives in part toAsk will. A mbedkarism only Dalit Bahujan 's not, but the entire society backward castes and women and all disadvantaged sections of the Messiah is. Espec

ially spring and backward castes, the

Bahujan classes your faith, state and attitude to change while keeping their Dalit Bahujan move ment to increase further toCome willbe to change the path to walk acrossThe Bahujan Samaj the welfare of the Way to further bring will. This responsibility Mahatma Jyotiba Phule and Chhatrap ati Sahu Maharaj who drove these two backward castes to get used to illustrate the range Babasa heb Dr. B.R. Ambedkar further out and we Have all been here

eachYear have, but Babasaheb to fall backward caste society and felt that

it just depressed Bahujan the movement is. And some Sdyntkari Brahminical the backwar d Bahujan movement to slow to be an backward caste and Dalit Bahujan the front brought up to be so a second in The conflict are, in fact, in both the group denied it. And when the full Bahujan one not be all Bahujan the abuse would havebeen gay. Examples of for India for a single institut ion to talk to the freedom of soMany years of post that no one institution to provide me where Ba hujan the representatives of right proportion also be. Just Dalits and not rather backward caste so ciety of so that even worse recently have been. Examples of for the Judiciary in the Supreme Cour t to take the numberOf Dalits, backward, women, and minority judges have or already living o ut there? Or the time in view to tell you that? This recent

in the Region as the Central University or State University or IIT or IIM her professor from the V C, VC, employee, (high level) management who is? While your population is 85 - 90 % question this is the Bahujan Where is?

Recently the years in Dalit Bahujan Samaj in mass Awakening increasingly turning to is t o some extent to that your rights and duties of for a single point to go to to prepare you? Becaus e that also make Babasaheb ideal, ideology and values of expansion which Ambedkarism the for m in which to

be going to ,but the Time came to do. Backward nations of Bahujan your right right duty Underst and and its battle to for further come. Especially backward castes of society in front Of a called the reduction is to have a mass which Awakened the well—with Pakhandwad, Adnbrwad, superstition, religion, religious activity—activity logical organization question in, etc. on fiercely and her logical and scientific thinking of with that much population as his representatives and share it, the voices raised in, backward and oppressed brothers—brother of voices raised to us all of his and his society and Bahujan to unite to the time tocome to. The voice of The lofty to be trodden on poke and torture means backward and full Bahujan Samaj on strike is. Reservations Our constitutional right to with basic rights is. Unless the Bahujan the same representation does

not get is that, all over the place. Dalit -

Bahujan of Understanding will that form of benefit only a single person at

the time often not met us all his kind of initiative to be that a single election in The reserved seats from a single Dalit candidate a time of more not win could. Political reservations reserved seats on most any any one time only opportunity to Give. Not so often once reserved seats as the after the society of the largest contractor and broker, tablespoon become expected and only his family and the BJP or the Congress of for work that is. And also for

theMovement to do so to that political advantage Arkshiat seat on only one time , and IAS,IPS,IF S, MLA , MP 's son and daughter of The reservation of profit off it. Time time judiciary and by r eserving the question to the Right is ? Reserve a representation of The issue is. We Are equally repr esented 're not that book! Reservation of Arrangement judiciary to also be , so this kind of quest ion time - often stand not to be? It is a constitutional right of with -

with the Fundamental rights of The category in The division is, organization and unity as Hmsb of BSP 's strength is. And it made sure to Babasaheb the ideals of the path on the mounting stay.

Conclusion - personal interests to serve the to the policy of Dalit -

Bahujan leaders and backward Bahujan the leaders this Aandaj of work to

do to make the day off isnot that weAre all the current from the bad time at the meet , theCountry 's politics inThe Bahujan Dalit society of theLeaders of an important choice not to , itls a concern to the subject is. 1952 in Babasaheb had said was that any one political party to work only electi on win just donot have , but the ones to educate to and organized to the falls is. Time came to ha ve all Bahujan Dalit backward a thread through theCountry 's politics, in part toTake. Scattered th e Bahujan Dalit society to one of the route Babasaheb was told itWas. 'Educate yourselves , org anize space and conflicts do ,'' Spread the society ever be rulers and ruled not to be that. Come al I Bahujan together organized by walking the need is. Dalit Bahujan political separation of politics not pass , all inclusive of politics is.

Reference: -

- 1. Bahujan called Sir Ram Cmachayug
- 2 . Mahatma Phule Ghulamgiri
- 3. Babasaheb Dr. Ambedkar Complete Idea Collection

Annihilation of Caste, Who were the shudras? The Untouchables: Who were they? And Why the y became untouchables, Philosophy of Hinduism, Castes in India: their mechanism. Gensis and development.

4. Internet, Newspaper's, Book's.