

The Origin of Tribal Development

Mozammel Haque*, Prof. (Dr.) Manas Chakraborty

Research Scholar, Department of Political Science, University of North Bengal, West Bengal, India

Research Guide, Department of Political Science, University of North Bengal, West Bengal, India

*Corresponding author: E-Mail:mozamhaque77@gmail.com

ABSTRACT

This article has shown, when and how the tribal development has started. The colonial ruler did not give importance on tribal situation and tribal life. The Britishers or the British administrators described the tribal areas as paternalistic in mode and depended on the personal qualities. Military officers were preferred to civilian officers for administering the tribal areas which were known as Non-Regulation Provinces. They have performed it only to suppress the unrest of tribal rebellion if required. During 19th century there were many tribal rebellions in many areas which compelled the Govt. to think of or to execute measures in those areas. After independence, some political leaders like Jawahar Lal Nehru, Sardar Patel, Ambedkar and social activists like Shri A.V. Thakkar realized their need of integration with the mainstream. Later Govt. of India planned on tribal development starting with the First Five Year Plan.

KEY WORDS: Non-Regulation Provinces, Great Kole Rising, Santhal Parganas, Isolationistic in nature.

1. INTRODUCTION

The system of administration specially of tribal areas during the British regime can be described as paternalistic in mode and depended largely on the personal qualities of the administrator, his character, initiative and vigour. Military officers were preferred to civilian officers for administering the tribal areas which were known as non-Regulation Provinces. This was not only because of their efficiency but also due to their capacity to suppress the unrest or tribal rebellion if required. 'Blunt who had experience of tribal administration of civil justice in Arracan in 1828 and later became a member of the Governor General's Council was followed by Wilkinson and Dent who worked as special commissioners for suppressing the Great Kole Rising of 1832. Wilkinson had direct experience of running administration in the tribal areas of Nagpur for more than a decade and was influenced with the ideals of administration of relief. In ChotaNagpur during 1834 when Wilkinson's rules were promulgated and even during 1855 when a separate Santhal Parganas District under the Yule Regulation was created the British policy for these non-Regulation Areas still remained isolationistic in nature. (Vidyarthi, 1981) During the 19th century there were tribal rebellion in many areas which compelled the Government to think of and apply legislative and executive measures in these areas. An adjunct of the policy was induction of the Christian Missionaries in the tribal areas. In 1874 the Scheduled District Act was passed and when the Government of India Acts of 1909 and 1935 were passed the tribal areas from various states were excluded from the purview of the legislature as "Partially Excluded Areas and Excluded Areas". Thus isolation of the areas and the paternal despotism of the administration were continued and the government felt that this would help in

suppressing tribal rebellions and weaning them away from the national movement.

The Role of National Leadership: When national leaders and Mahatma Gandhi gave a call to the nation, the tribal leaders from many areas responded, for example, in Bihar the Tana Bhagat Movement cooperated with the Non-Cooperation Movement launched by Gandhi and participated in agitations like the flag Satyagraha of Nagpur. Due to this coming together the national leaders could understand the conditions and problems of the tribal population and became aware of the need of integrating the tribal people with the mainstream of Indian life. (Vidyarthi, 1972) Social workers such as Shri A.V. Thakkar of the Servants of India Society started pioneering work among the tribal people and this helped in creating new attitudes and approach in the mind of national leaders towards the tribal population. Even some British officers who had studied tribes and created a vast literature such as Dalton, Risley, Haton, Grikson, Grierson and later Dr. Elwin or missionaries such as Bishop and others helped in giving a new direction to the administration of tribal areas.

After independence the Constituent Assembly appointed a sub-committee for the "Excluded areas and partially Excluded Areas (other than Assam) with Shri A.V. Thakkar (Thakkar Bappa) as Chairman, thus demonstrating its responsibility towards the tribal people. Sardar Patel also advocated that every tribal must reach a high level. All these efforts were reflected in the Constitution of India which provided different safeguards for the welfare of about 427 Scheduled Tribe communities numbering 38.2 millions at the commencement of the first Five Year Plan (as per the Census of India 1971). Later, planned development concentrated on tribal development starting with the First Five Year Plan and went on innovating new structures

and models with sufficient financial outlays for tribal development. (Singh Bhupendra, 1971)

Tribal Population: In West Bengal the tribal people numbering 30, 70,672 are spread over the whole length and breadth of the state. But nowhere in this state are they found to form a concentrated tribal zone as is found in Madhya Pradesh, Bihar, Orissa and some other states. These 30, 70,672 tribal peoples as per 1981 Census, have come from 38 tribal groups. Since 1950 the number of Scheduled Tribes have been increased from 7 to 38. The number of Scheduled Tribes was 7 in 1950, became 19 in 1956 but finally increased to 41 in the same year with the reorganisation of the states and ultimately amended to 38 in 1976. (Hashain Nadeem, 2005)

These Scheduled Tribes may be classified into three distinct categories. Tribals like the Oraon, Munda, Santhal, Mahali, Malpaharia, Bhumij, Kheria, Ho, Kora and others who seem to have migrated from Bihar are distributed throughout the state including the tea-estates of Darjeeling and Jalpaiguri districts. (Tripathy, 1971) Secondly, tribes like the Rabha, Mech, Garo, Magh, Hajong and Chakma who have come from Assam, Tripura or Bangladesh are mainly found in Terai or foothill areas (Jalpaiguri and Cooch Behar districts), and the third category includes tribes like Bhutia and Lepcha who possibly have come from Bhutan and Sikkim, have ultimately possibly have come from Bhutan and Sikkim and have ultimately settled in Darjeeling district. (Lathi Jaganath, 1984)

Tribal Groups: Racially tribal groups of this state may be divided into two distinct types: the Australoid type which includes most of the tribal groups such as Munda, Santal, Birhor, Savar, Lodha, Bhumij, Kora, Mahali, Malpaharia and others (Tribal Situation in West Bengal, 5-6.) and the Mongoloid type covering the Bhutia, Lepcha, Rabha, Magh, Garo, Mech, Hajong and Chakma. According to 1971 Census, the first type covered 97.92 per cent of the total Scheduled Tribe population of the state whereas the share of the second type was only 2.08 per cent. (Haldipur, 1976) In West Bengal these 30, 70, 672 Scheduled Tribes form 5.63% of the total population of the state (5, 45, 80,647) and 6.16% of the total Scheduled Tribe population of India (4, 98, 03,435) as per 1981 Census. Of the total tribal population of West Bengal a little over 90% were shared by nine communities during 1971. These nine communities were the Santal (54.35%), Oraon (11.49%), Munda (7.85%), Bhumij (6.69%), Mahali (1.87%), Lodha/Kheria (1.81%), Bhutia (1.33%) and Malpaharia (1.22%). It is interesting to note that the first five ethnic groups alone contributed 84.07 per cent of the total Scheduled Tribe population of the state in 1971. That means the rest of the tribes covered only 15.93%. The district wise distribution of the Scheduled Tribe population as per 1981 Census reveals that the largest

number of the Scheduled Tribe people i.e., 17.55% of the total Scheduled Tribe population of the state, reside in the district of Midnapur. The district of Jalpaiguri where 16.02% of the total Scheduled Tribe population of the state live follows this district. The district of Purulia comes third with 11.34% of the total Scheduled Tribe population of the state

Districts of Burdwan (9.06%), West Dinajpur (8.47%) and Bankura (8.16%) come next in order. In other words of the above named six districts cover 70.60 per cent of the total Scheduled Tribe population of the state. (Mutatkar, 1990)

This Scheduled Tribe population is constituted of 50.78% (15, 59, 288) males and 49.22% (15, 11, 384) females with a sex ratio of 969 females per 1000 males. Further the overwhelming majority (97.73%) of these people reside in the rural areas. Only 2.27% of them live in the urban centres. The Scheduled Tribe population during 1971-81 show an increase of 21.23 per cent against 23.31 per cent during 1961-1971. (Deogaonkar, 1980)

2. CONCLUSION

Thus isolation of the areas and the paternal despotism of the administration were continued and the government felt that this would help in suppressing tribal rebellions and weaning them away from the national movement.

REFERENCES

- Deogaonkar S.G, in his Problem of Development of Tribal Areas, Ledadevi Publication, New delhi, 1980, 170.
- Haldipur R.N, 1976 in his Emurging Tribal Leater ship, development Administration in Tribal Areas State Inditure of Public Administration, jaipur, 1976, 34.
- Hashain Nadeem, 7th Tribal India, palaka Prakashan, New Delhi, 2005, 92-93.
- Lathi Jaganath, 1984 in his Tribal Peasantry Dynamics of development, Inter-India Publication New Delhi, 1984, 22.
- Mutatkar R.K, 1990 Socio-culture Dynamics of Tribal life, Tribal Reseatute, Pune, Maharashtra, 1990, 20.
- Singh Bhupendra J.S, Bhandari 1971 in their – The Tribal World its Transformation concept publishing Company, New Delhi, 1971, 25-26.
- Tripathy C.B, First, Reprinted 2004, in the Tribal Life in India, National Book Trust, India New Delhi, 1971, 63.
- Vidyarthi H.P, Nehru's Approach to tribal Culture in Applied Anthropology in Idna, L.P.Vidyarthi, Allahabad, 1972, 114-119.
- Vidyarthi L.P, Collected by Buddhadeb Choudhury in his, Tribal Development in India, inter-India Publication, New Delhi, 1981, 375-377.