Ambedkar studies at Heidelberg (Published in SAI report, Summer 2003)

Maren Bellwinkel-Schempp

In recent years, Dr. Ambedkar (1891-1956), India's great Dalit leader, social reformer and first law minister after independence has gained increasing recognition in academic and political circles in Germany. Within the realm of scholarship at the South Asia Institute, his mediating role in the framing of the Indian Constitution has been adequately recognized (Kulke, Rothermund 1998: 394) as well as the implementation of constitutional safeguards for the Scheduled Castes and Scheduled Tribes (Conrad 1995: 419) through so-called reservation of seats in politics, education and administration. His political role, especially the social movement initiated by him, has been subject to a dissertation in political sciences (Hust 2000) as well as part of a more elaborate discourse on the part of Dalits in social movements in India (Fuchs 1999; 2003).

In the fields of German Indology and History of Religion, Dr. Ambedkar's conversion to Buddhism at the end of his life caught considerable academic attention. His cast of Buddhism was understood as theology of liberation (Gensichen 1995: 197) as well as an original development under the heading of civil religion (Fuchs 2001: 205). In addition, fieldwork among Mahars in Maharashtra focussed on the social relevance of Dr. Ambedkar's Navayana Buddhism (Beltz 2001). Textual studies focussed on a comparison of Buddhist sources with Dr. Ambedkar's "The Buddha and His Dhamma" (Buss 1998; Fiske/Emmrich forthcoming), projecting Dr. Ambedkar's cast of Buddhism as an effort to reconstruct the world (Beltz/ Jondhale forthcoming).

Ambedkar studies apart, the concern with Dalits has been the focus of a number of studies in social anthroplogy in the urban (Bellwinkel 1980) as well as the rural setting (Randeria 1993) setting. The most comprehensive project in this respect was an interdisciplinary research project, financed by the Volkswagen Foundation and linked with the Department of Modern Indology, South Asia Institute and the Department of Sociology, Delhi University. Under the heading of "Memory, Violence and the Agency", the topic was the role of Dalits as victims and perpetrators in Bombay and Kanpur (Fuchs forthcoming). This project set an example for the Memorandum of Understanding between Heidelberg University and Delhi University in common fieldwork for the exchange of scholars and students.

During my fieldwork among Dalits in Kanpur (Bellwinkel-Schempp 1998), I was often asked to give a speech, which I used to do with the introductory words, that I was born at Bonn in Germany, the town where Dr. Ambedkar studied Sanskrit. I had found the reference of a short, three months stay in 1923 in Dhananjay Keer's

Dr. Ambedkar biography (Keer 1995: 49). My projection of benevolent German indology, transgressing the Hindu norms of reserving Sanskritic knowledge to the upper castes and caring for the Dalits, was highly appreciated by my Dalit audience. It made me even think of a Dr. Ambedkar Jayanti in 2003 in Bonn, why not, perhaps with the German "Dalit Plattform" and concerned scholars and Dalit activists.

This idea made me visit the University Archives at Bonn on the 14th of January 2003 to find out more about Dr. Ambedkar's studies at Bonn university. Within no time I found * Dr. Ambedkars application for registration with the Prussian Ministry of Science, Fine Arts and Public Education, a CV in German (!) and his registration into the university ledger on 29 April 1921, which reads as follows:

Father's profession: General; religion: Hindu; previous universities: Bombay, Columbia, London; number of semesters: 18; school leaving certificate: yes; subject: Economics; date of birth: 14.4.1891; place of birth: Mhow; home town: Bombay; district: Bombay. So he delightfully upgraded his father's military rank. Noteworthy is also his religious affiliation- at the early stage of his life- certainly before he was contemplating on the question of conversion, he wrote Hindu under the heading of religion. Amazingly, Dr. Ambedkar registered for Economics and not for Indology.

In his handwritten CV he stated that he knew German well, because he had taken it as a minor at Columbia University: He continued: "I would like to mention that the University of Bonn through the kind help of Prof. Dr. H. Jacobi granted me to submit a ph.D. thesis in case I show adequate performance and I am enrolled for three semesters there." It is not clear in which subject he intended to submit his dissertation, or how he got in touch with Professor Hermann Jacobi (1850-1937), who was the leading German Indologist of his times.

The chair for Indology and Comparative Linguistics at Bonn University was the most distinguished. Founded by August Wilhelm von Schlegel in 1807, Hermann Jacobi was the chair holder from 1889 to 1922. He had a great number of famous disciples, amongst them Helmut von Glasenapp, August Winter and Vasudeva

Gokhale. The Russian scholar Cherbatskole, the Italians Ambrosio Balini, Luigi Salvi and George Herbert Grierson were regularly corresponding with him. It was said that whoever Indian scholar came to Europe during the 1920s and 1930s, he would pay their respect to Professor Jacobi.

But how did Dr. Ambedkar get in touch with Hermann Jacobi? In 1913/1914 when Hermann Jabobi was visiting professor at Calcutta University, Dr. Ambedkar had just left for the US to take up his studies at Columbia University. The contact must have been established through letters and correspondence, while Dr. Ambedkar was in London, working on his thesis at the London School of Economics. Well, they might have met personally during Dr. Ambedkar's brief visit to Bonn on the occasion of his registration at Bonn University. But that is speculation. Dr. Ambedkar never took up his studies in Bonn. As he did not sign any lectures or attend any classes, he was taken off the university register on 12.1.1922.

Intentions and plans apart, Dr. Ambedkar's project of Sanskrit studies at Bonn university remained unfulfilled. German indology, represented through Hermann Jacobi, certainly played a supportive role in Dr. Ambedkar's endeavor to study in Germany. But for his scathing attack on Hinduism as well as his most creative cast of Buddhism he had to rely on translations and secondary sources. But his hunger for learning never subsided. He took up Pali studies in the 40s (Bellwinkel-Schempp forthcoming). Finally, his conversion to Buddhism as an universalistic and egalitarian religion was for him a liberating act as for many Dalits nowadays. Isn't his conversion to Buddhism the greater event to be commemorated by German indology and Sanskrit studies?

* I am grateful to Dr. Thomas Becker and Herrn Johannes Arens for their kind help.

Literature

Bellwinkel, Maren: Die Kasten-Klassenproblematik im städtisch-industriellen Bereich. Historisch-empirische Fallstudie über die Industriestadt Kanpur in Uttar Pradesh, Indien. Wiesbaden (Franz Steiner Verlag) 1980

Bellwinkel-Schempp, Maren: The Khatiks of Kanpur and the Bristle Trade. Towards an anthropology of man and beast. In: Sociological Bulletin, 47. Jg. (1998), H. 2, pp. 187-206

Bellwinkel-Schempp, Maren: Roots of Ambedkar Buddhism in Kanpur. In: Beltz, Johannes and Surendra Jondhale (eds.): Reconstructing the World: Dr. Ambedkar and Buddhism in India. New Delhi (OUP) forthcoming

Beltz, Johannes: Mahar, Bouddhiste et Dalit. Conversion religieuse et emancipation sociopolitique dans l'Inde des castes. Bern (Peter Lang) 2001

Beltz, Johannes and Surendra Jondhale (eds.): Reconstructing the World: Dr. Ambedkar and Buddhism in India. New Delhi (Oxford University Press) forthcoming

Buss, Johanna: Die Wiederbelebung des Buddhismus südasiatischer Prägung in Indien seit dem Tode von B.R.Ambedkar. Hausarbeit zur Erlangung des Magistergrades (M.A.) an der Philosophischen Fakultät der Georg-August-Universität Göttingen 1998

Conrad, Dieter: Rechtssystem und Verfassung. Aus: Rothermund, Dietmar (ed.): Indien: Kultur, Geschichte, Politik, Wirtschaft, Umwelt. Ein Handbuch. München (C.H.Beck) 1995. S. 409-426.

Fiske, Adele and Christoph Emmrich: The Use of Buddhist Scripures. in Dr. B.R.Ambedkar's The Buddha and His Dhamma. In: Beltz, Johannes and Surendra Jondhale (eds.): Reconstructing the World: Dr. Ambedkar and Buddhism in India. New Delhi (OUP) forthcoming, pp. 100-122.

Fuchs, Martin: Kampf um Differenz. Repräsentation, Subjektivität und soziale Bewegungen. Das Beispiel Indien. Frankfurt (Suhrkamp) 1999

Fuchs, Martin: A Religion for Civil Society? Ambedkar's Buddhism, the Dalit Issue and the Imagination of Emergent Possibilities. in: Dalmia, Vasudha; Malinar, Angelika and Christof Martin (eds.): Charisma and Canon. Essays on the Religious History of the Indian Subcontinent. New Delhi (Oxford University Press) 2001. pp. 250-273.

Fuchs, Martin and Antje Linkenbach: Social Movements. In: Das, Veena (ed.): The Oxford India Companion to Sociology and Social Anthropology. Oxford (Oxford University Press) 2003, pp. 1524-1564.

Fuchs, Martin (ed.): The Violence of Difference. Survivors, Citizens and Publics in the Indian Urban. New Delhi (Oxford University Press) forthcoming Gensichen, Hans-Werner: Die indischen Christen. in: Rothermund, Dietmar (ed.): Indien: Kultur, Geschichte, Politik, Wirtschaft, Umwelt. Ein Handbuch. München (C.H.Beck) 1995. S. 186-198.

Hust, Evelyn: Goats, not Lions get sacrificed. Die Maharbewegung von 1890-1956 als Fallstudie einer sozialen Bewegung. Hausarbeit zur Erlangung des Magister Artiums in Politische Wissenschaften am Südasien-Institut der Ruperto-Carola-Universität Heidelberg 1997

Keer, Dhananjay: Dr. Ambedkar Life and Mission. Bombay (Popular Prakashan) 1995

Kulke, Hermann, Rothermund, Dietmar: Geschichte Indiens. Stuttgart, Berlin (Kohlhammer) 1998

Randeria, Shalini: The Politics of Representation and Exchange among the Untouchable Castes in Western India (Gujarat). Dissertation, Berlin 1993 Rothermund, Dietmar (ed.): Indien: Kultur, Geschichte, Politik, Wirtschaft, Umwelt. Ein Handbuch. München (C.H.Beck) 1995

J Bon Chalk Frarm Chalk Frarm Chalk Frarm Chalk Frarm Condon N. W. 3.

Ent. 28 FM 19 45 Februar 1921.

An

Das hinisterium für Wissenschaft Kunstund Volkbildung Berlin.

Löbliche Behord

Es ist mein Weusch an der universität Bonn Deutschlaud, Volkawirtschaftslehre zu studieren und erlaube ist mir mein Curriculum vitae zu unterbreiten.

Studien

Akad: nische Befähigung Satara Hochschule } 1901 bis 1907 Elphinslone ...

den grad eines B.A. (Backelor of Arli) erreidle

Suskribiert an der Columbia him versität, New york Amerika

Suskribiert an der Columbia him versität, New york Amerika

1913 wo ich 1914 M.A. (Master of Arli) wurde und im hai

1916 das Doktoral der Philosophia erwart.

Inskribiert an der him versität London 1916. hinter brocken

Suskribiert an der him versität London 1916. hinter brocken

durch einem Aufenthall im Indien von August 1917, his

August 1920. Magy 1921 habe ich hier mein Sludium

Guendet.

Von Seplein ber 1917 bis marz 1918 am Finanz-und Rechungs - Departe 1 Baroda (Indien). Professor der Volkswirtschaftslehen am Sydenham Gelege fin Handel und Volkswirtschaft Bombay von 1918 bis Marz 1920. Ich bin Inder. Ich kann deutsch, da es mein , hebenfech für mein Doktorat im Columbia bildete

Ich bin pekuniar unabhängig und kann mich während. meines aufenthalles in Deutchland delbst erhablen.

Sch möchle erwähnen, dass mir die universitet Bonn durch die freundliche vermittleung von Prof Dr. H. Jacobi durch die freundliche vermittleung von Prof Dr. H. Jacobi - die zusicherung der möglischkeit ein Doktoret dort - die zusicherung der möglischkeit ein Doktoret dort abznlesen gab, falls ich - auf Grund meiner bis herigen abznlesen gab, falls ich - auf Grund meiner bis herigen Leislungen - für 3 Lemesbr dort nis kribiere und eine Dusentation einreiche

Das with east gestern die Verständigung erheell, dess ich and hunisterium in Berlin einreichen muss, um die Erlanbnis für ein Shidium in Bonn zu erhalleten, und de der Termin defür der I härz ist, war es his nicht möglich, alle notigen Dokumente zu bescheffe, den kann nur eineschlieszen:

(a) bie Copie eines Briefes von Prof Eligman, varsland der Department of Ecenomies an der Columbial der Department of Ecenomies an der Columbial hiniversität NEW Jork an Prof Nicholom, huniverstät volumborungen, worim meine Befähigungen erwähnt werden (b) Ein zengnis des lekretarials der High Commissioner for India das bestäligt, dass ich über heineich ende hillel verfüge.

In der Hoffnung, dass es Mir entschuldigt wird, falls ich zegen die Formalitälen ver storzen kabe und dass mein gesuch bewilligt wird.

zeichne ich

BRambedkar