National Dalit Cultural Forum

Working under Acjp-Îndia

Director: Pravin Gangurde

Tel. (91- 9890631933) E-Mail-<pravingangurde12@ rediffmail.com>

__Geneva,7th May 2007

Report submitted to the UN Comittee on Economic, Social and Cultural Rights

With great respect to the office of the UN Committee on Economic, Social and Cultural Rights, may I invite your kind attention towards the violation of Article 15-Enjoyment of Cultural Rights.

The continued illegal occupation of the most sacred and holiest place of the Buddhist people in India and the entire world, The Mahabodhi Mahavihara situated in the Gaya district of Bihar state of India by the non-Buddhist people (caste Hindu people) and thereby violating our cultural rights to enjoy peaceful practice of our cultural heritage.

The Mahabodhi Mahavihara popularly known as Buddha Gaya Temple is the place where Siddhartha the Gautama, the prince attained supreme enlightenment and became the Buddha. This vihara was erected by the emperor Ashoka 250 B C as a monument in the memory of Lord Buddha. This is confirmed by the Chinese monk Fa-Hain who visited Buddha Gaya in 409 A D and Huen Tsang in 637 A D.

Being the most sacred and holiest place for the Indian Buddhists and entire Buddhist community in the world, this Mahabodhi Mahavihara has been visited by thousands and thousands of people from India, China, Japan, Burma, Thailand, Sri Lanka and many other Buddhist nations. This most important place of Buddhist faith has been described by the UNESCO as the Monument of Outstanding Universal Value and subsequently got inscribed in the prestigious list of World Heritage Site on 29th June 2002.

Presently, the management of Mahabodhi Mahavihara is governed by the provisions of ‘Bodhgaya Temple Management Act 1949. This act was enacted before the constitution of India came into being in year 1950. As per the provisions of clause (2) of section (3) of this act, the management committee of the Mahavihara shall consist of a chairman and 8 members nominated by the state government, all of whom shall be Indians. Out of eight committee members, each four shall be Buddhist and Hindus including Mahant (Main priest). Clause (3) of the same section says’ the District magistrate of Gaya shall be the ex-officio chairman of the committee provided that the state government shall nominate a Hindu as chairman of the committee for the period during which the District Magistrate is not a Hindu.’

It is clearly evident from the clause (3) of the act that the Buddhist community is not free to manage the affairs of their sacred place, as the majority in the management committee of nine members shall always consist of Hindus and the Buddhist members will always remain in minority. All the sacred religious institutions, particularly the place of worship are being governed or managed in India by the members of the respective minority communities. There is not a single living example of a religious or place of worship with the magnitude of Mahabodhi Mahavihara in India where the governing body or the management is being shared by the representatives of the religion other than the one to which the place of worship belongs. Mahabodhi Mahavihara is, perhaps the only example which is governed or controlled by the members of other religion i. e. Hindus.

The Buddhist community in India has long been inviting attention of the Government of Bihar state as well as the Union Government of India to the need for handing over the management of the Vihara to the Buddhist people of India exclusively.

RECOMMENDATIONS:

1) India may be directed to take steps to ensure that Buddhists also enjoy full right for their cultural heritage, like other religion followers, and hence Buddhagaya temple should have the Buddhist Administration like all other major temples run by the same religious groups. (All Hindu Temples are run by Hindus, All Muslim Mosques are run by Muslims, All Sikh Gurudwaras are run by Sikhs.)

 2`) Japan has been donating millions of Dollars funding for the upkeep of Buddhist heritage in India but the buddhist culture has not been promoted to that extent. India should invite well known, learned Buddhist Monks on its advisory panel to promote buddhist heritage.

3) The Dalit Culture, Dalit Theatres, Drama are quite famous for the talents of Dalit Artists. Their artistic culture has not been cared for and promoted by India. She helps Hindus to participate in Kumbha Mela.at Nasik-the hindu religious culture, at the cost of Rs. 330 Million Rupees, and also thousands of Muslims for their annual pilgrimage to holy Mecca at the cost of Millions of Rupees. 250 Million Dalits certainly deserve equal treatment for their folk art, theatre art, Literary Art etc.

