DALITS AND FEUDALISM:
AN ETHNOGRAPHIC STUDY OF SARKI COMMUNITY OF BUDHATHUM, DHADING
Kapil dev regmi

http://www.kapildevregmi.page.tl/Ethnography.htm

Location of Study
Budhathum, one of the 50 Village Development Committees (VDCs) in Dhading District, is 15 miles far from its headquarter Dhading Besi and 39 miles from Capital City Kathmandu. A graveled serpentine road links Dhading Besi and Budhathum but the road becomes muddy and the streams do not allow vehicles to move during rainy months. People have to walk on foot for 7 to 9 hours. It is one of the remote parts of Nepal.
The east, north, and south parts of Budhathum are bordered by Mulpani, Phulkharka, and Baseri respectively. To the Western edge of it Budhi Gandaki River flows, which is the boarder river that separates not only Gorkha and Dhading Districts, Bagmati and Gandaki Zones, but also Central and Western Development Regions of Nepal. So Budhathum is one of the extreme parts of Central Development Region.
Rationale behind Selecting the Study Area
An ethnographic, or a naturalistic, or a non-positivist paradigm of research beliefs that there are multiple truths and they can be obtained through an extensive study of a phenomenon. For this investigator has to ‘live for a much more extensive period of time among the tribe and become an integrated member of the social group’ (Best & Khan, 2002, p. 196). The context or the pragmatics of the ethnic communities plays an important role for understanding the truth. The ‘behavior and thereby data are socially situated, context-related, context-dependent and context-rich. To understand a situation researchers need to understand the context because situation affect behavior and perspectives and vice versa’. (Boas, 1943 as cited in Cohen, Manion & Marrison, 2000, p. 137). So in order to fulfill these criteria of an ethnographic study I chose Budhathum VDC, which is my birthplace and I know the Sarki community form the very beginning more than other ethnic groups for my study.
Demography of Study Area
According to Census Report 2001 total population of Budhathum is 4575. There are Chhetri (1446), Gurung (1101), Newar (662), Brahmin-Hill (488), Sarki (315), Magar (255), Kami (166), Damai (117), Thakuri (17), and others (8). Majority of the people speak Nepali (4182) as their mother tongue including Sarkis. Some of the other languages include Ghale (156), Newar (129), Magar (72), and Tamang (20). The number of people following Hindu religion is 3841 which is followed by Boudha (722) and Islam (4). Sarkis claim that they follow Hindu religion but the rituals they perform are different from Brahmins and Chhetries.
Dalits in Nepal
According to NPC Report (2002), Nepal’s population includes 103 social groups based on caste, ethnicity, religion, and language. These groups are combined into eight categories: Brahman and Chhetri, Hill- Janajatis, Tarai Middle Castes, Dalits, Tarai Janajatis, Newar, Muslim, and other disadvantaged minority groups. In comparison to Brahman and Chhetri Dalits are disadvantaged and marginalized.
Sarki come under the category of Dalits. They inhabit mainly in Gorkha, Dhading, Kaski, and Baglung districts. According to Census Report (1991) there were 1.5% (276,224) Sarki in Nepal and they occupied 11.9% in Dalits but in 2001, there were 1.40 % (318989) Sarkis among 12.82 Dalits in Nepal. The overall literacy rate of Dalit was 22.8% and the literacy rate of Sarki was 24.4%. In Dhading there were 10.2% Dalits.
Dalits in the World
One might guess that the discrimination for Dalits is brought by so-called upper caste Hindu. And they are oppressed by only them. But a bitter fact is that they are deliberately discriminated by other indigenous nationalities know as Janajatis in colloquial Nepali term. Moreover there is prevalent discrimination among Dalits themselves. This intra-group bigotry discrimination has become more pervasive in Nepal.
Is this discrimination in human community limited within Nepal? No, there is all around the world. The form and nature of unfairness may be different in different nook and corner of the world. But despite the efforts of international agencies like the UN and the awareness brought by the fruits of 21st century such as in the field of media and other information technology the discrimination among the children of god is still rampant.
An international consultation on caste-based discrimination was held in December 2004 in Kathmandu Nepal with a slogan ‘establishing Dalit rights in the contemporary world: the role of governments, the United Nations and the private sectors’. The symposium identified 20 nations where caste-based discrimination still in practice. They are: Algeria, Bangladesh, Burkina Faso, Ethiopia, Guinea Conakry, India, Japan, Kenya, Libya, Mali, Mauritania, Nepal, Niger, Nigeria, Pakistan, Rwanda, Senegal, Somalia, Sri-Lanka, and Yemen.
Defining the Word Dalit
The term Dalit is politically coined word and has some controversies in meaning. It is neither exactly caste nor a community of the country. People may have different connotations in Nepali language such as Harijan, Achhoot, Chamar etc. The term Achhoot is equivalent to the term ‘untouchables’ in English, nevertheless, when we talk about the untouchables of Nepal we must remember the Old Legal Code (Purano Muluki Ain) of 1854 which promulgated in the reign of Prime Minister Junga Bahadur Rana and King Surrendra Bikram Shah. This Code enumerated Nepali ethnic groups into four phenotypes: Thagodhari (wearing holy threads or Janai), Matwali, pani nachalne choi chito halnu naparne (the caste whose water is allowed to remain pure), and pani nachalne choi chito halnu parne (the caste whose water is defiled). While we talk about the Dalits in Nepal they come under the fourth category in the classification of Old Legal Code.
It was in the year 1963 when the New Legal Code (Naya Muluki Ain) was promulgated, which proclaimed that any sort of segregation in terms of caste and creed, race and ethnicity was unlawful.
Although the word Dalit falls under different religious groups today it has undesirable link with the Hindu religion. “Dalits or untouchables are one of the groups of people within Hindu caste system whose social, economic, health status, and political conditions are lowest compared to other groups in Nepal”(NPC Report, 2002).
As per the difficulty in defining the word Dalits the number of castes it consists of also varies considerably. The Dalit Vikas Samity (1997) comprises 23 ethnic/cultural groups as Dalits of Nepal. They are Lohar, Sunar, Kami, Damai, Sarki, Badi, Gaine, Kasai, Kusule, Kuche, Chyame, Pode, Cahamar, Dhobi, Paswan, Tatma, Dom, Batar, Khatwe, Musahar, Santhal, Satar, and Halkhor. The volatile list of castes constituting Dalits results into the confusion on deciding the total number of Dalits. According to National Dalit Strategy Report 2002 the number of Dalits fluctuates from 2 million to 4.5 million in Nepal.
However, distinguishing Dalits on the basis of caste is not so logical because all the people in the caste listed above may not be Dalits in the sense that there are people who are suppressed, downtrodden, and underprivileged but they are none of these 23 castes or cultural groups. There may be some Thagadharis who are lower than some of the so-called Dalits in socio-economic status. So in my perception real Dalits should be sorted out from the whole population in terms of their income, social prestige, political awareness etc.
Emergence of Dalits: Feudalism (Theoretical link)
Reviewing several anthropological studies carried out in the past we can claim that human society went through several stages from most primitive culture to modern techno-cultural stage. It is crystal clear that all human beings wherever and whenever their point of origin and genealogy may be they have same red blood, have two legs and two hands, are equipped with same type of nervous system and many more. But how this inhumane discrimination emerged and in which stage? Perhaps there is no all agreed compendium, nonetheless, the historical anecdotes take us to a stage where we can infer some rational indications.
Vedas, Mahabharata, Purans, and Manusmriti are some sources deserving some authenticity for the genesis of castes especially in the eastern hemisphere of the globe. According to Hindu philosophy when God created human beings he didn’t create all in the same way. For example he created Brahman from his mouth but Sudras, which includes Dalits in question, from his lower part of the abdomen. Whatever may be the legends and theological narrations there is little belief on these matters when we analyze it standing on the empirical ground.
In my understanding a rationalistic inference can be the emergence of feudalistic society for the commencement of caste-based discrimination in the world including Nepal. Feudalism created all hierarchies and discrimination in the society so as to keep a handful feudal as the superiors of the society. When the concept of the ownership of the land and property came in mind of the nomadic people some of them emerged as feudal. They collected much property and made others work for their benefit. The people who couldn’t accumulate property went on losing their social status. The phenomenon became a trend and the level of castes came into practice even among the property losers.
For instance, in the medieval period (early 19th century) each Hindu low caste group had their heads. Mijhars were the head of Kami, and Sarki; and Nagarchis were the head of Damai. The feudal society had appointed them so that each nook and cranny of the social disputes could be treated within their own society.
But they acted as though they were the masters of the law and the head of the tribe. They added injustice in the society which was already fallen into the vicious circle of discrimination and segregation because of the high caste Hindus as feudal lords. The victims of such injustice were in search of identity but there was no way out because Hindu norms and values had cordoned them breeching of which would be against the rule of god. The mental anarchy led them do unethical and antisocial behavior. They became different in eating, drinking, talking, walking, and so on and so forth from the people who used cultural and social camouflage to show their ethnic superiority.
The society became more deteriorated and deserted for them because their unethical manners worked as catalyst for imposing further discriminatory rules and regulations in the society. Though they constructed temples they were not allowed to enter inside, they ploughed in the farm but couldn’t harvest crops for them, and they helped to set up schools (Pathsalas) but their children were not permitted to study. Furthermore they were neglected in several income generating professions such as serving the nation even as soldiers. They were forced to survive on low paid manual works like playing indigenous musical instruments, doing leather works, cutting stone, doing metal works, cleaning latrines, skinning dead animals etc. Eventually, these groups underwent through the stages of intergenerational penury and fell into the cycle of poverty and now have become propaganda of politics in the name of Dalits.
Methodology
I followed an eleven-stage model of ethnographic research as suggested by Cohen et al. (see Cohen et. al., 2000, p. 141-147). Here is a brief account of my research.
Stage I: Locating the field of study. At first I only knew that I should do an ethnographic research (as assigned by our teacher). I even didn’t know what would be the probable problem that I would search for finding the answer. I went through the literature on ethnography then I decided I would do on Dalits. I selected the Sarki community of Budhathum as a sample area.
Stage II: Addressing ethical issues. Though I was a Brahmin and my informants were local Dalits I didn’t feel they were hesitant and humiliated. I conducted a covert research by conducting an implicit participant observation. I interviewed with them but it was no more than day-to-day conversation for them.
Stage III: Deciding the sampling. I decided sample by ‘critical-case sampling’ (see Cohen et al, 2000, p. 143) in which a person named Harke was selected who I thought was significant case for their behavior.
Stage IV: Finding a role and managing entry into the context. The context of the target community was familiar to me. But in order to elicit reliable and real data I acted as though I was the same ordinary person of the neighboring village (i. e. Brahmin Community). I attempted to adopt the role of the ‘acceptable incompetent’ (see Cohen et al, P. 145).
Stage V: Finding informants. As I was studying the socioeconomic conditions of the Sarki community I had to observe their day-to-day activities. For this I tried to find them at home, at work, at the gathering with villagers and so on. I tried to see them as many times as I could and in as many setting as possible.
Stage VI: Developing and maintaining relations in the field. While eliciting data by conducting interview, though it was semi-structured, I tried to strengthen rapport and trust so that I could have more profound reality of that community. I filled the gap of our (between me and informant) conversation by adding behavioral matters which helped to develop confidence among them.
Stage VII: Data collection in situ. For data collection inside the field I used field notes, participant observation, semi-structured interview and diary writing techniques. I spent 10 days, especially for collecting data to find their socio-economic condition. As the informants were of same VDC my personal experience might have influenced the data but I have tried to avoid it as far as possible. I tried to manage myself both intellectually and socially as an ethnographer not a Brahmin of that VDC.
Stage VIII: Data Collection outside the field. As I was trying to find the socio-economic condition of Sarki community I didn’t collect data outside the field except in the process of literature review.
Stage IX: Data analysis. The data was much while I collected them but by sifting, sorting, reviewing, and reflecting on them some salient features of the socioeconomic condition in the feudalistic situation emerged. As stated by Cohen et. al. (page 148) I assembled chunks or groups of data, put them together, matched, contrasted, organized and compared.
Stage X: Leaving the field. Though Cohen et. al. (2002) kept this as a stage, in my research I have not left the field as a person of this community but departed as a researcher thinking that the data collected by then would be sufficient for my research.
Stage XI: Writing the report. Writing ethnography includes presenting a case. ‘Case studies are useful in that they can provide the thick descriptions that are useful in ethnographic research, and can catch portray to the reader what it is like to be involved in the situation’ (Delmont, 1998 as cited in Cohen et al. p. 152)
Case Introduction
Ethnographic study needs at least a case for the substantiation of the data collected qualitatively. “Investigating of a small number of cases, perhaps just one case in detail” (Atkinson & Hammersley 1988, pp.110-111 as cited in Flick, 2006, p. 228). Having studied some of the quantitative information on the Dalits in Nepal in general and Sarkis in Budhathum community in particular I have selected one of the families which represent the poorest Sarki family in the community. The head and caregiver of the family’s case has been dealt in detail.
If you see an old man carrying some goods of the shop in a local basket (doko) climbing the foothill of Budhathum you won’t be wrong in guessing that it is Harke (name changed). He was born 70 years ago in a poor family and has remained so. The village has changed its face, the houses have changed their roofs, people have changed their life style but the 70-year-old Harke has remained same socially, economically and politically. The physical change in his body has made his life further catastrophic.
He lives in a small hut with the roof of dry grass (khar). The house stands as a solitary rock which has very little effect of the advancement in the field of science and technology. There is no kitchen, no toilet, and even no shades for animals. There is a small dark whole attached with the side of his house-wall which he used once for keeping pet-pig. He used to use it for defecating as well because pigs eat it.
He is not lazy still he goes to Arughat Bazzar and carries load. He has no fixed job to do. Before few years he used to plough fields of Brahmins and Chhetries in village but now people don’t ask him because he can’t plough the expected area of land. The only means of his livelihood has become carrying loads of local shops. Harke says,
“Now I have become old and I can’t plough like in the past so they don’t call me. So I have left this profession. Sometimes I go to Aarught for carrying goods. It has become only the way for our survival”

Harke’s Condition in the Past
Harke’s father had a small patch of land but when the land was registered he was left to register it in his name. Later on he had started farming in a small area of barren land but the land was afforested and he became landless. He says, “I didn’t know that they [land registration committee] had come for registering our names. Nobody said me that and I had gone to plough the field. My land had been registered in the name of Lal Bahadur Thapa [a local feudal]. I knew after a year when I was stopped by him to work”
When Harke was young there was trend of going to India for job but it was limited only to Brahmins and Chhetries. As his other temporary coevals in Sarki community he too didn’t go because he felt that there was no job for untouchables. So he followed his father’s profession - plowing the fields of others. He was young and strong so he didn’t have the problems of managing two squares of meals. At the age of 20 he married to a girl of Gorkha District. His wife also worked to help her husband. The wife used to do some light works and the couple used to have their morning meal in the house in which they had worked in the morning. But in the evening they came to the small house and slept. He says, “Baraju [an honorific term used for Brahmins by Dalits] used to give us food when we had to work in their field in the morning. Both of us had to work so it was easy for us to take food in the house where we worked”
After two years they had a son and continuously they gave birth to five daughters and a son at the end. It was difficult to survive though Harke managed to protect his wife and children. One of the daughters was handicapped which added further poverty because she was a dependent forever. Moreover she received death at the age of 22. He says, “I was strong and used to plough for two times in the day: both in the morning and afternoon. It was difficult to manage food for children but I did… now I am amazed how I did that. The death of my third daughter made me sad at that time… but now I think she did well because there would have been nobody to take care of her these days.”
Harke was happy when he managed his eldest son for going to school hand in hand with other boys of his community. Unfortunately, he stopped studying like other boys of his village and went to India for Nokari at the age of 15. He says,“I had thought that I would make him study by hook or crook but he went neglecting all of my dreams”
He was happier when his son got wife and he became father-in-law. After marriage the son stayed in house for 2 years and had a son. Then he became fed up with plowing the field and left for India. He left sending money and didn’t return home for five years. After five years he came with a new wife. The rows between two daughter-in-laws added another dimension in the troublesome life of Harke. He says, “I didn’t know why he added trouble in my life-long penury”. The son and his wives didn’t work. By that time Harke had managed to work in the field of a Brahmin on condition that he would return half of the harvested crops. But the landowner refused them working as it had been agreed upon before. Famine ruled in his family. He says, “I still remember how we had been hated by the neighbors and how we spent days eating only khole [a food item especially eaten by poor people]. The son returned to India deserting the life of his senior wife trying to escape from the poverty cycle that his innocent father was facing.
The youngest son who had started going to school at the age of 12 dropped out in class two and started helping his father. The son saw no future of following his father’s profession and decided to vanish to India like his brother. Despite several efforts of keeping him in the village he set out to India further deserting the life of Harke. He says, “It was not any good to stay here spoiling his future but the mind of parents never allows their children stay in unknown land. We requested him to stay but he denied and ran way with a 500 rupee note”
The Present Condition of Harke
Now, both of his sons are in India, but he doesn’t know what they are doing there. Even he doesn’t know whether two brothers are in contact. The youngest son hasn’t returned for two years and the elder son for five years. The daughter-in-law stays separately. She has two sons who take food in both the houses, if they don’t get they go to the village for begging.
Harke’s couple is getting old. They have no one to help for their livelihood. The Brahmins and Chhetri who used to ask him for work don’t like him because he couldn’t work as per their expectations. The only means for managing to survive is to carry loads of the local shopkeepers. In the past he used to carry more than 50 kilos of goods and used to earn more than 250 in a day, but now he could carry hardly 30 to 40 kilos and earns accordingly. His wife can’t go to Aarughat because she is not strong enough to carry loads. He says, “She can’t carry as she has become weaker. I go alone but how this 70 years old man carries goods… just 30/40 kg these days”. She works in the house of others. But people suspect her of being thief. There are very few people who love them. The elders sometimes give them food if the leftover is there. He further says, “They don’t cook food for us, we get when some amount left after they had devoured”
Mules and Vehicles Reduces Harke’s Demand
After last two years a muddy road links Budhathum with Dhading Besi. The local shopkeepers use trucks for carrying goods. Some local shopkeepers who supply goods from Arughat Bazzar use their own mules to carry goods. Though the road and transportation are the infrastructures of development they have adverse impact on the life of Harke. His frequency of carrying goods has been limited only for the months of rainy seasons when the vehicles can’t run because of the muddy road. He says, “These days our life has become more troublesome because I don’t get chance to carry loads all the time. During rainy seasons I get enough loads to carry but during dry seasons they ask to carry only the goods for which they don’t use mules and trucks.”
Dark Future and Favorable Death
During my observation and interview Harke remained very pessimistic. The earth has become very unpleasant desert for him and only thing he hopes for is a death. The couples want to die together. He says, “I have nothing to do, only I am longing for is Death. I have no hope of my sons because they are doing their own business. ButHis wife is still hopeful that the self-exiled sons would return and protect them in their last days but Harke doesn’t believe so. The elder son’s new wife doesn’t entertain staying in the village and he believes that the young son has also got married and doesn’t return to face all the poverty and hardships prevailed in the family.
The daughters who are alive and married come sometimes to his home but they also expect something form patents rather than helping old parents, and they are also Dalits and are not in the condition to help their parents. He says, “Daughters come sometimes, especially during festivals but they can do nothing for us. They are chelibeti [sisters and daughters] and expect more from maternal home than giving to us.”
Role of State in Harke’s Life
Harke doesn’t know about the state, government and official institutions. He has got the citizenship but doesn’t know why they (the citizenship distribution committee who provided him with citizenship) gave him this. For Harke there is nothing than strength to carry load. He says, “I have the citizenship card but I don’t know why they gave me this. I don’t know politics. People ask me for vote at the time of election but these days they haven’t come…we poor people don’t know what happens in Nepal [Kathmandu].
The researcher sees no role of the state in the personal life of Harke and the people like him. The state has established school nearby his village but he is excluded from it because none of his children get education there. Though they wanted to study the prevailing socioeconomic condition compelled them to drop out and vanish to India. Several efforts have been made for social inclusion but poor and old Harke is dying of hunger in his old age. He is not only the victim of local feudal lords but also of the state.
There are many nongovernmental organizations (NGOs) in Nepal supposed to be working for Dalits. According to International Labor Organization (ILO) report ‘Dalits and Labor in Nepal: Discrimination and Forced Labor, 2005’ there were around 600 Dalit Nongovernmental Organizations (DNGOs) in Nepal. Most of them are concentrated in accessible areas especially in Kathmandu Valley (see Report P. viii) according to VDC record of Budhathum none of the NGOs have worked so far especially targeted for Dalits.
Harke: a Deliberate Victim of Feudalism
Harke is a victim of feudalism as he takes social hierarchy and stratification as natural process. He implicitly believes that some people in the society are born to be slave and some are masters. He says, “We are not like Brahmins and Chhetris … we are untouchables… so we are not supposed to be like them. We must follow the work of our forefathers.” The Sarkis including himself should be serving the manual needs of the Brahmins and Chhetries.
Harke was born and was grown up in the society which was engulfed by feudalism. The upper castes (Brahmins and Chhetries) were feudal lords and Dalits (Sarki, Damai, and Kami) were serfs. Due to illiteracy this serf-hood continued and Harke too followed it. He never thought that he was also able to get education or do jobs like senior caste people did. His acceptance of feudalism has a direct link with the lack of education.
Feudalism in Transition: Unacceptable for New Generation
Though the dark cloud of feudalism was on the process of gradual illumination the sons couldn’t tolerate the gradualism and left his village deserting his old parents. The conflict between feudal system and his revolutionary thought led him to search for new identity (social status). He thought that it was unachievable until and unless he left his birthplace. The only destination he could think of was India where his ethnic contemporaries go.
The migrating trend of Dalits in Budhathum indicates two things clearly. The first one is that the generation is no longer ready to accept the caste hierarchy developed on the lap of feudalism. The second one is that their profession doesn’t yield enough economy for their survival in the changing trend of professionalism. The product they could produce in the village has little value in the market when they are converted into money. The daily consuming goods such as oil, salt, kerosene, sugar etc. have skyrocketing price. In fact modernization has further deteriorated the feudal society in transition. The developmental approaches have become counterproductive. As a consequence the youths of Dalits community are compelled to sell their manual labor in cheap price to India and other Arab countries.
For a short period of time this trend may be helpful but in the long run it is sure that the country will be in the line of absolute poverty. The trend of unskilled labor migration has disastrous impact on the old people of rural area. In the developing country like ours, the people who can’t work manually have little chance of being independent. They need proper care also when their children leave them they are compelled to live a pathetic life both physically and mentally.
Dalits in Politics
Dalits do not have representational participation in political positions. According to ILO Report (2005) 86.56% of Dalits are not the members of any political organization. In the 1997 election of VDC chairpersons only 1.63% chairpersons were elected in 735 VDC chairpersons. In parliament also we can find hardly find any members for making the law of the country. In Budhathum also only one ward member was elected from Sarki community.
Conclusion
The first problem related to Dalits is in defining the word in a comprehensive manner so that real Dalits will be sorted out and they can be treated in terms of the principle of equality and equity.
The attempts made by some international organizations like the UNO, UNESCO, UNICEF, and ILO should be encouraged and the declarations of the conventions should be implemented. It must be made sure that Nepalese society is emancipated from feudalism. The feudal concept, which is deeply rooted in the mindset of both Dalits and non-Dalits (Upper caste and riche people), should eliminated by launching some for public awareness campaigns in each gloomy nook and corner of the country.
The condition of old-age-people, especially Dalits is very pathetic. Government and other developmental organizations must take some productive steps to take care of them. The massive migration of Dalits youngsters in search of socio-cultural and socioeconomic identity must be checked on time by ensuring equality and equity in consuming resources and developing professional skills for income generation.
Segregation in terms of caste must be rooted out by materializing the promises made in the constitution and acts. Governments must be serious to solve the disparity created by caste in Nepal; otherwise it is most likely that the nation will face an unprecedented ethnic conflict in a foreseeable future.
(Word count 5,135)
References
Best, J. W. & Khan, J. V. (2002). Research in education (7th edition). New Delhi:
Prentice Hall of India.
Central Bureau of Statistics. (2003). Reports of Population Census, 2001. Kathmandu: Author.
Cohen, L., Manion, L., & Morrison, K. (2002). Research methods in education: British
Library.
Flick, U. (2006). An introduction to qualitative research: Sage Publication Pvt. Ltd.: New
Delhi.
International Dalit Solidarity Network. (2004). Kathmandu Dalit declaration, 2004.
Kathmandu: Author.
International Labor Orgination. (2005). Dalits and labor in Nepal; discrimination and
forced labor, 2005. International Labor Office, Kathmandu: Author.
National Planning Commission. (2002). Situational analysis of Dalits in Nepal, 2002.
Kathmandu: Author.
