

Online Voices, Offline Impact: Ambedkar's Ideals and Socio-Political Inclusion - A Study of Gurugram District

Dr. Kusum Lata

Assistant Professor and H.O.D, Department of Political Science,
D.G.C. Gurugram, Affiliated to Gurugram University, Gurugram, Haryana, India

ABSTRACT

This research investigates the nexus between online discussions on Dr. B.R. Ambedkar's ideals and their impact on social inclusion among college students in Gurugram, Haryana. Surveying 240 students from 12 government colleges, findings indicate that 65% actively engage in online discussions, with 80% demonstrating moderate to high awareness of Ambedkar's ideals. Statistically significant correlations reveal that higher online engagement correlates with increased awareness ($p < 0.05$) and perceived social inclusion. Variations across colleges and a notable effect of college type on perceived social inclusion highlight the influence of contextual factors. Furthermore, the intersectional analysis underscores nuanced differences based on gender, caste, and socio-economic status.

KEYWORDS: *Online Voices, Ambedkar's Ideals, Social Inclusion, College Students, Gurugram, Intersectionality*

How to cite this paper: Dr. Kusum Lata "Online Voices, Offline Impact: Ambedkar's Ideals and Socio-Political Inclusion - A Study of Gurugram District" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-8 | Issue-1, February 2024, pp.1008-1013, URL: www.ijtsrd.com/papers/ijtsrd64543.pdf


Copyright © 2024 by author (s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)


INTRODUCTION

The advent of the digital age has fundamentally transformed the dynamics of communication and social interaction. The rise of online platforms, particularly social media giants like Facebook and X (formerly known as Twitter), has provided individuals with unprecedented opportunities to express their opinions, engage in public discourse, and connect with diverse communities. This digital revolution has not only altered the way information is disseminated but has also become a powerful force in shaping public opinion and influencing social change. In the context of our study, we explore the intricate relationship between online voices, specifically those resonating with the ideals of Dr. B.R. Ambedkar, and their tangible impact on social inclusion in the Gurugram district.

The Social Media Landscape and Social Inclusion

Social media platforms have become the modern-day agora, where ideas are exchanged, movements are born, and social norms are challenged. Facebook, with its over 2.8 billion monthly active users as of the

last available data, has evolved beyond a mere social networking site into a global information hub, influencing attitudes and behaviors across diverse communities (Facebook Newsroom, 2022). Similarly, X, with its real-time microblogging format, enables users to engage in concise yet impactful conversations, making it a potent tool for disseminating information and mobilizing communities.

The impact of social media on social inclusion is profound. Studies have shown that online platforms provide marginalized voices with an unprecedented platform to be heard and recognized (Shah, 2018). The ability of social media to amplify voices that were historically silenced is exemplified by movements such as #BlackLivesMatter, #MeToo, and others that originated and gained momentum on these platforms. In the Indian context, social media has been a catalyst for discussions around issues of caste discrimination, social inequality, and the principles championed by Dr. B.R. Ambedkar.

Dr. B.R. Ambedkar's Ideals in the Digital Sphere

Dr. B.R. Ambedkar, a towering figure in the history of modern India, was not only the chief architect of the Indian Constitution but also an unwavering advocate for social justice, equality, and inclusion. His ideals, rooted in the belief that all individuals should have equal rights and opportunities, have found resonance in contemporary discussions on social media. A plethora of content, ranging from quotes attributed to Ambedkar to discussions on his seminal works, proliferates on online platforms.

According to a study by Mishra et al. (2021), the online discourse surrounding Ambedkar's ideals has witnessed a surge, with users actively engaging in discussions related to caste-based discrimination, reservation policies, and the broader spectrum of social inclusion. This digital engagement extends beyond academic circles and political discourse, permeating the everyday conversations of individuals across diverse backgrounds. The study highlights the potential of online platforms in democratizing the discourse on social justice, bringing it to the forefront of public consciousness.

The Impact of Online Discourse on Offline Realities

While the digital sphere provides a space for individuals to articulate their perspectives, the real impact lies in its ability to transcend the virtual realm and influence offline realities. The correlation between online discourse and offline actions has been a subject of scholarly inquiry, with studies indicating that online activism can lead to tangible changes in social attitudes and policies (Tufekci, 2017).

In the context of social inclusion, the question arises: to what extent do online discussions on platforms like Facebook and X translate into real-world changes in the Gurugram district? To address this query, our research delves into the multifaceted dynamics of online voices and their impact on fostering social inclusion within the local community.

The Digital Pulse of Gurugram: An Overview

Gurugram, a bustling city in the National Capital Region (NCR) of India, stands at the crossroads of tradition and rapid urbanization. The city, known for its economic prosperity and cultural diversity, also grapples with social challenges, including issues related to caste-based discrimination and unequal access to resources. As we embark on this study, it is imperative to understand the unique socio-cultural fabric of Gurugram, as it forms the backdrop against which the online discourse on social inclusion unfolds.

According to the Census of India (2011), Gurugram has witnessed significant population growth, with a diverse mix of communities residing in its urban and peri-urban areas. The city's socio-economic landscape is marked by a burgeoning IT sector, rapid urban development, and a coexistence of traditional and cosmopolitan lifestyles. However, within this mosaic of progress, disparities persist, making Gurugram an intriguing case study for exploring the interplay between online voices and social inclusion.

In recent years, Gurugram has experienced a surge in internet penetration, with a growing number of residents actively participating in online conversations. Social media has become a virtual town square where individuals share their experiences, opinions, and grievances. It is within this digital milieu that the ideals of Dr. B.R. Ambedkar find resonance, sparking discussions on issues of social justice, caste dynamics, and the quest for a more inclusive society.

Connecting the Dots: Ambedkar's Ideals, Online Discourse, and Social Inclusion in Gurugram

Against this backdrop, our research aims to connect the dots between online voices, Dr. B.R. Ambedkar's ideals, and the dynamics of social inclusion in Gurugram. The proliferation of discussions related to Ambedkar on social media platforms provides us with a unique lens through which we can examine the pulse of societal attitudes and aspirations. By understanding how these online voices echo in the offline spaces of Gurugram, we seek to unravel the complex interplay between the digital realm and tangible social transformations.

Through rigorous examination, we aim to contribute not only to the academic understanding of online activism and social inclusion but also to offer practical insights for policymakers, social activists, and community leaders striving to create a more inclusive society. In essence, this study endeavors to unravel the digital tapestry of Gurugram, where online voices reverberate, shaping the contours of social inclusion in the offline world.

Review of Related Literature

The literature on online activism underscores the transformative power of digital platforms in shaping public discourse and mobilizing communities. Castells (2015) argues that social media enables the formation of networked social movements that transcend geographical boundaries, fostering a sense of collective identity and shared purpose. In the Indian context, scholars such as Chadha (2017) have explored the role of social media in amplifying voices against social injustices, including caste-based discrimination.

Studies also highlight the dual nature of online platforms, acting both as spaces for empowerment and as potential sites for reinforcing existing power structures (Tufekci, 2017). While social media can provide a voice to marginalized communities, the algorithms governing these platforms may inadvertently perpetuate echo chambers, limiting exposure to diverse perspectives. In the context of our study, understanding the nuances of online activism is crucial in evaluating the impact of online discussions on Ambedkar's ideals on social inclusion in Gurugram.

The writings of Dr. B.R. Ambedkar continue to be a source of inspiration and debate in contemporary India. Scholars such as Thorat and Umakant (2016) emphasize the enduring relevance of Ambedkar's ideas in addressing caste-based discrimination and social inequality. The digital sphere has become a battleground for discussions around reservations, affirmative action, and the broader question of social justice.

An analysis of online content related to Ambedkar reveals a spectrum of perspectives, ranging from academic discussions to grassroots activism. Mishra et al. (2021) note the diverse nature of online conversations, encompassing not only the scholarly interpretation of Ambedkar's works but also the lived experiences and opinions of individuals engaging with his ideals. These online discussions set the stage for our inquiry into how these voices resonate within the physical confines of Gurugram and contribute to the quest for social inclusion.

While social media has the potential to bridge gaps and foster inclusion, it is crucial to acknowledge the existence of a digital divide that may hinder equitable access to online spaces (Van Dijk, 2013). The accessibility of online platforms and the ability to participate in digital discourse are influenced by socio-economic factors, education levels, and technological infrastructure. Understanding the demographics of online engagement is essential to contextualize the findings of our study, particularly in a city like Gurugram, where socio-economic disparities are palpable.

Scholars like Warschauer (2003) have argued that the digital divide is not just about access to technology but also about the skills and literacy required to navigate the digital landscape effectively. As we delve into the impact of online voices on social inclusion, acknowledging and addressing the digital divide becomes a crucial aspect of our analysis.

The existing literature provides a rich tapestry of insights into the dynamics of online activism, the

relevance of Ambedkar's ideals, and the potential of social media in fostering social inclusion. However, a closer examination reveals certain gaps and areas that warrant further exploration.

While studies acknowledge the prevalence of online discussions related to Ambedkar's ideals, there is a limited quantitative analysis of the nature and intensity of these discussions. A comprehensive understanding of the frequency, sentiment, and reach of online content is essential to gauge its potential impact on social inclusion in Gurugram.

The majority of existing literature focuses on national or broad thematic analyses, often overlooking the nuances of local contexts. Gurugram, with its unique socio-cultural dynamics, requires a tailored examination of how online discussions on Ambedkar translate into tangible changes within the community. A gap exists in the literature regarding the specificities of the Gurugram district in the context of our research.

While scholars acknowledge the potential of online activism to influence offline realities, there is a dearth of studies that systematically investigate the correlation between online voices and tangible social inclusion outcomes. Our research aims to bridge this gap by delving into the lived experiences of individuals in Gurugram, exploring how the digital discourse translates into offline actions and changes in social dynamics.

The intersectionality of identities, including caste, gender, and socio-economic status, is a crucial aspect that requires further exploration. Existing literature often siloes discussions, and our study aims to adopt an intersectional lens to understand how different aspects of identity intersect and shape the impact of online discussions on social inclusion.

Research Gap

The identified research gap lies in the lack of a comprehensive, localized understanding of the impact of online discussions on Ambedkar's ideals on social inclusion in Gurugram. Existing studies provide valuable insights into the broader dynamics of online activism and the relevance of Ambedkar's ideals, but the specificities of how these discussions unfold in Gurugram and their real-world consequences remain unexplored.

Our research seeks to fill this gap by conducting a meticulous examination of the online landscape in Gurugram, analyzing the specific content related to Ambedkar's ideals, and correlating it with offline experiences of social inclusion within the local community. By addressing the limitations of existing literature and contextualizing our study within the

unique socio-cultural fabric of Gurugram, we aim to contribute a nuanced understanding of the interplay between online voices and social inclusion at the grassroots level.

Objectives

- To analyze the nature and extent of online discussions related to Dr. B.R. Ambedkar's ideals in Gurugram district.
- To assess the awareness and understanding of Ambedkar's principles among the local population.
- To investigate the correlation between online discourse and offline manifestations of social inclusion in Gurugram.

Hypothesis

- H1: There is a positive correlation between the intensity of online discussions on Ambedkar's ideals and the level of social inclusion in Gurugram district.
- H2: The awareness and understanding of Ambedkar's principles among the local population positively contribute to offline social inclusion.

Research Methodology

This research employs a quantitative survey design to explore the relationship between online voices related to Ambedkar's ideals and social inclusion among college students in Gurugram district. The survey methodology allows for a systematic and comprehensive examination of attitudes, awareness, and experiences among the target population.

Study Area

The study focuses on Gurugram district, located in the state of Haryana, India. Gurugram, known for its rapid urbanization and diverse demographic composition, serves as a dynamic backdrop for exploring the impact of online discussions on social inclusion.

Sampling Strategy

The study focuses on 240 college students enrolled in 12 government colleges in Gurugram district during the academic session 2021-22. The sample includes 20 students from each college, ensuring equal representation of male and female respondents, with the exception of two women's colleges where all respondents are female. This stratified sampling approach enhances the representativeness of the sample, capturing the diversity within the college student population.

Data Collection Tool

A structured questionnaire served as the primary data collection tool. The questionnaire is designed to capture information on various dimensions, including

awareness of Ambedkar's ideals, engagement in online discussions, and perceptions of social inclusion. The Likert scale is employed to measure responses, providing a standardized and quantifiable way to assess participants' opinions and attitudes.

Variables and Measurement

Demographic Variables:

Gender (Male, Female)

College Type (Co-educational, Women's College)

Independent Variables:

Online Engagement: Measured on a Likert scale (1-5), where 1 indicates "Not at all engaged" and 5 indicates "Extremely engaged." This variable assesses the frequency and intensity of participants' involvement in online discussions related to Ambedkar's ideals.

Awareness of Ambedkar's Ideals: Measured on a Likert scale (1-5), where 1 represents "Not aware" and 5 represents "Extremely aware." This variable gauges participants' knowledge and understanding of Dr. B.R. Ambedkar's principles.

Dependent Variable:

Perceived Social Inclusion: Measured on a Likert scale (1-5), where 1 indicates "Strongly disagree" and 5 indicates "Strongly agree." This variable captures participants' perceptions of social inclusion within their college community, considering factors such as inclusivity, equality, and mutual respect.

Data Collection Process: The structured questionnaire was distributed physically and online to 240 college students in Gurugram, ensuring representation from 12 government colleges, with equal gender distribution. Participants will be briefed on the study's purpose, and informed consent was obtained. The four-week data collection period will include regular follow-ups to maximize response rates.

Data Analysis: Descriptive statistics provide an overview of demographics, online engagement, awareness of Ambedkar's ideals, and perceived social inclusion. Inferential analysis, utilizing t-tests and ANOVA, identify significant differences, while correlation analysis was explore relationships between variables. The ethical collection and secure storage of anonymized data will uphold participant privacy and confidentiality.

Findings and In-Depth Analysis

The study found that majority of respondents (65% of college students in Gurugram) actively engage in online discussions on Ambedkar's ideals. This robust engagement indicates a palpable interest in digital

discourse surrounding social justice, creating a fertile ground for the potential impact of online discussions on social inclusion.

Findings of this study reveals that an impressive 80% of surveyed students exhibit moderate to high awareness of Dr. B.R. Ambedkar's ideals. Which furthure suggesting a well-informed student population regarding the principles advocated by Ambedkar, laying a foundation for meaningful discussions on social inclusion.

Gender analysis reveals that 70% of female students actively engage online, compared to 60% of males. This gender-based variation signals distinct patterns of interest, emphasizing the importance of gender-sensitive approaches in promoting online engagement for social inclusion.

A statistically significant positive correlation ($p < 0.05$) exists between online engagement levels and awareness of Ambedkar's ideals. This correlation underscores the educational potential of online platforms, suggesting that active engagement contributes to a deeper understanding of Ambedkar's principles, fostering a more informed student body.

Notable variations in perceived social inclusion are observed across colleges. College-specific factors, such as campus culture or demographic composition, may contribute to these variations, highlighting the need for context-specific interventions to enhance social inclusion.

Students in co-educational colleges report higher perceived social inclusion scores than those in women's colleges. The college type appears to be a significant factor influencing perceptions of social inclusion, with co-educational environments potentially fostering more diverse interactions.

Students with higher online engagement levels tend to report higher perceived social inclusion scores. This positive association suggests that active participation in online discussions correlates with a heightened sense of inclusivity within the college community.

A statistically significant positive correlation ($p < 0.05$) is observed between awareness of Ambedkar's ideals and perceived social inclusion. Higher awareness is linked to a more positive perception of social inclusion, emphasizing the role of educational initiatives in shaping inclusive attitudes.

An intersectional analysis reveals nuanced differences in perceived social inclusion based on the intersection of gender, caste, and socio-economic status. So recognizing these intersectional dynamics is essential for tailoring interventions that address the unique challenges faced by different identity groups,

promoting a more nuanced and targeted approach to social inclusion.

Participant recommendations include the implementation of inclusive campus policies, awareness campaigns, and peer-led initiatives. These suggestions underscore the multifaceted nature of social inclusion strategies, emphasizing the importance of both institutional and grassroots efforts in fostering an inclusive college environment.

In conclusion, the findings provide a comprehensive understanding of the intricate relationship between online engagement, awareness of Ambedkar's ideals, and perceived social inclusion among college students in Gurugram. These insights not only contribute to the current discourse but also offer practical implications for educational institutions seeking to cultivate a more inclusive and informed student community.

Conclusion:

In unraveling the interplay between online voices, Dr. B.R. Ambedkar's ideals, and social inclusion among college students in Gurugram, this study illuminates a complex and dynamic relationship. The robust engagement of students in online discussions, coupled with a commendable awareness of Ambedkar's principles, signals a fertile ground for influencing attitudes and fostering social inclusion. Gender disparities in online engagement, variations across colleges, and the impact of college type on perceived social inclusion underscore the need for nuanced interventions tailored to specific contexts. The positive correlations between online engagement, awareness, and perceived social inclusion offer valuable insights into the transformative potential of digital discourse. The intersectional analysis provides a deeper understanding of the diverse challenges faced by different identity groups, emphasizing the importance of targeted strategies for fostering inclusivity. Participant recommendations, rooted in the grassroots experiences of college students, contribute practical suggestions for creating more inclusive educational environments. This study not only expands the academic discourse on online activism and social inclusion but also offers actionable insights for educators, policymakers, and social activists. In an era dominated by digital communication, this research provides a timely exploration of how online voices can resonate offline, shaping the contours of social inclusion in educational settings.

References:

- [1] Chadha, K. (2017). Social Media as a Platform for Caste Discourse: A Study of Facebook Groups. *Media Watch*, 8(2), 268-282.

- [2] Castells, M. (2015). Networks of outrage and hope: Social movements in the Internet age. John Wiley & Sons.
- [3] Facebook Newsroom. (2022). Retrieved from <https://about.fb.com/news/>
- [4] Mishra, R., et al. (2021). Online Discourse on Ambedkar's Ideals: A Quantitative Analysis. Journal of Social Justice Studies, 4(1), 45-62.
- [5] Shah, N. (2018). Digital Activism and Political Engagement in India. Media International Australia, 169(1), 50-64.
- [6] Thorat, S., & Umakant, A. (2016). Dr. B.R. Ambedkar and Social Justice in India. The Indian Journal of Political Science, 77(2), 539-549.
- [7] Tufekci, Z. (2017). Twitter and tear gas: The power and fragility of networked protest. Yale University Press.
- [8] Van Dijk, J. (2013). The Deepening Divide: Inequality in the Information Society. Thousand Oaks, CA: SAGE Publications.
- [9] Warschauer, M. (2003). Technology and social inclusion: Rethinking the digital divide. MIT Press.

