
 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 727

GLOBALIZATION AND THE PLIGHT OF TRIBALS: THE CASE OF KERALA, INDIA

Nithya N.R.

ABSTRACT

The paper seeks to examine the plight of tribals (indigenous people) in the context of globalization and

liberalization. The tribals are children of nature and their lifestyle is conditioned by the Ecosystem. India,

with a variety of Eco-system, presents a varied tribal population throughout its length and breadth. India

is also characterized by having second largest tribal (Adivasis) population in the world. The impact of

globalization on the Indigenous communities is manifold, and often they are ones most negatively

affected. Under globalization, it is the tribal Indigenous areas that have had to face the attacks of massive

developmental projects. The paper argues that deprivation of land and forests are the worst forms of

oppression that these people experience. The Constitution of India makes special provisions for socio-

economic and educational development of these groups. It is also a fact that pre-independent and post

independent governments in our state could not and did not do much for the development of the

scheduled groups. The present paper shows that after the sixty years of formation of the state tribals

continues as one of the most marginalized community within the state, the post globalized developmental

projects and developmental dreams of the state has again made the deprivation of the tribals of Kerala and

the developmental divide has increased between the tribal and non-tribal in the state. Despite

government initiatives, the existing socio-economic profile of the tribal communities is low compared to

the mainstream population. The instruments of globalization have not rendered positive impact in

achieving intended objectives social security to the indigenous people.

KEYWORDS: Globalization, Tribals, Education, Poverty, Land Alienation

INTRODUCTION

In a liberal democratic political system, most communities are able to articulate and represent

their interest in the decision-making process. But in the case of excluded communities, it is often this lack

of routine access to decisions affecting them that lies at the root of their grievances. Although excluded

communities in Kerala have been an aggrieved group, they could not be mobilized for their own cause

due to their geographically dispersed character and numerical insignificance in the elected terms. The

state of Kerala has several features that distinguish it from the rest of India. The achievement of Kerala in

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 728

the field of education, health, habitat, land reforms etc, generally constitutes what is widely known as

‘Kerala Model of Development’. It is very clear that the tribal communities in Kerala have been largely left

out of the gains of the Kerala model of development. Among the outliers, the tribal communities are the

most vulnerable groups. All developmental experiences which played an important role in shaping the

political economy of Kerala seem to have fully eluded the tribal communities.

CONCEPT OF GLOBALIZATION

Globalization involves economic integration; the transfer of policies across borders; the

transmission of knowledge; cultural stability; the reproduction, relations, and discourses of power; it is a

global process, a concept, a revolution, and “an establishment of the global market free from socio-

political control.” It is a concept that has been defined variously over the years, with some connotations

referring to progress, development and stability, integration and cooperation, and others referring to

regression, colonialism, and destabilization.

According to Immanuel Wallerstein ‘globalization represents the triumph of a capitalist world

economy tied together by a global division of labour’. Martin Khor defines ‘globalization is what we in

the Third World have for several centuries called colonization.”Nayef R.F. Al-Rodhan and Gérard

Stoudmann defines globalization is “a process that encompasses the causes, course, and consequences

of transnational and trans-cultural integration of human and non-human activities.”

Three key institutions helped shape the current era of globalization: the International Monetary

Fund (IMF), the World Bank, and the World Trade Organization (WTO).

Globalization process is linked to the following major factors

1. Expansion of markets worldwide followed by close integration unlike the past.

2. Revolution in the process of transportation, communication and technology

3. Heavy flow of trans-national and cross-national migration on changing the profile of nation

states

4. Shifts in cultural pattern impacting upon all communities and

5. Decline in the conventional role of nation states and increased presence of NGOs.

India started the process of economic globalization in the early of 1978 by taking small steps and

during the 1991, the major policy changes were adopted and India opened up for liberalization and

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 729

privatization1. Liberal economic and trade policy, opening up of Indian market for the foreign trade and

investment, huge privatization of public sector, and highlighted rapid economic growth were the main

characteristics of this process. The process of globalization has negatively affect the lives across the

globe, but the people who have affected by this was the indigenous communities everywhere, it was

worsely affected the lives of Dalits, Adivasis, other backward populations and women in India and they

were the people who had to pay the price for so called celebrated post -liberalized economic growth of

the country.

WHO ARE TRIBALS?

The word “tribal” or Adivasi brings to our mind a picture of half-naked men and women, with

arrows and spears in their hands, feathers in their heads, and speaking an unintelligible language, their

lives often combined with myths of savagery and cannibalism. Even when majority of the communities

in the world kept changing their life-styles, competed with each other and developed materialistic

instincts to keep pace with the “progress” of the world, there were communities still living in line with

their traditional values, customs and beliefs. The exploitative mindset of the mainstream society made

these communities recede often into forests and high-altitude mountains, where they could continue to

live in peace with Nature and their unpolluted surroundings. As the so-called civilized communities of

the mainstream society neither could comprehend the values and ideals of these communities nor had

the patience to understand their lifestyles, the mainstream world branded them variously as natives,

uncivilized people, Aboriginals, Adivasis, Tribals, Indigenous people etc. In India, we mostly refer them as

Adivasis/Girijans. In spite of the merciless treatment by the “civilized” men and the socio-economic

perils faced by these communities all over the world, the tribals continue to live in the continents of

Africa, Asia, North and South America and Australia.

DEFINING A TRIBE

The word 'tribe' is generally used for a "socially cohesive unit, associated with a territory, the

members of which regard them as politically autonomous" (Mitchell, 1979: 232). Often a tribe possesses

a distinct dialect and distinct cultural traits. The Imperial Gazetteer of India, 1911, defines a tribe as a

“collection of families bearing a common name, speaking a common dialect, occupying or professing to

occupy a common territory and is not usually endogamous though originally it might have been so”.

1Privatization is a process of shifting publicly controlled services and/or facilities to the private sector. It also means the withdrawal

of the state from an industry or sector partially or fully. According to authors liberalization, privatization and globalization (LPG)

are synonymous words. Liberalization is loosening the control of government. Privatization means that the government tries to do

less in the world of business and allows citizens to own their own factories and businesses. Whereas, Globalization describes the
process by which regional economies, societies, and cultures have become integrated through a global network of communication,

transportation, and trade.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 730

Another definition of a tribe by D.N. Majumdar is that “a tribe is a collection of families or group of

families bearing a common name, members of which occupy the same territory, speak the same

language and observe certain taboos regarding marriage, profession or occupation and have developed a

well-assessed system of reciprocity and mutuality of obligations”. According to R.N. Mukherjee, ȬA tribe is

that human group, whose members have common interest, territory, language, social law and economic

occupation’.

From the study of the anthropological literature, it appears that the term tribe has been used for

those groups of human beings, whose place of residence is situated in remote areas like hills, forest, sea

coasts and islands; and whose style of life is quite different from the present day civilized men.

Anthropology and tribal study are closely related. Anthropology as a discipline of subject and research

has come into existence to study the local indigenous people of Africa, Asia, Australia and New world. It is

because of this fact that some scholars criticize Anthropology as ‘Tribalogy’. Like other societies, tribal

society is also not static, rather is quite dynamic. The rate of change in tribal society is very slow. That is

why they have been backward and poor in comparison to other people. Since they have been materially

backward and economically poor, attempts have been made by the Government to develop them. Today,

the government of all places of the world are paying special attention towards the development of the

tribal, i.e., one finds the existence of induced or planned change in tribal society.

INDIAN SCENARIO

The forest occupies a central position in tribal culture and economy. The tribal way of life is very

much dictated by the forest right from birth to death. India is also characterized by having second largest

tribal (Adivasis) population in the world. It is ironical that the poorest people of India are living in the

areas of richest natural resources. Historically, tribals have been pushed to corners owing to economic

interests of various dominant groups. In contemporary India, the need for land for development is still

forcing them, albeit this time to integrate with mainstream. According the 2011census, tribals constitute

8.2%of the total population of the country. The tribal people of India are called "Scheduled Tribes" in the

Indian Constitution. In India, 461 ethnic groups are recognized as Scheduled Tribes, and these are

considered to be India’s indigenous peoples. In mainland India, the Scheduled Tribes are usually referred

to as Adivasis, which literally means indigenous peoples. There are, however, many more ethnic groups

that would qualify for Scheduled Tribe status but which are not officially recognized. Estimates of the

total number of tribal groups are as high as 635. According to the Anthropological Survey a total of 4,635

communities are now to be found in India. Out of this total, ‘tribal’ or Indigenous communities number

732. The largest concentrations of indigenous peoples are found in the seven states of north-east India,

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 731

and the so-called “central tribal belt” stretching from Rajasthan to West Bengal.2 More than half the

Scheduled Tribes population is concentrated in the States of Madhya Pradesh, Chhattisgarh, Maharashtra,

Odisha, Jharkhand and Gujarat (the distribution of ST Population in Different States/UTs is presented in

Annexure 1, 2, 3 and 4).. There are over 700 Scheduled Tribes notified under Article 342 of the

Constitution of India, spread over different States and Union Territories of the country. Many tribes are

present in more than one state. The largest numbers of scheduled tribes are in the states of Orissa (i.e.

62). The synonyms of these 700 or so tribes are also vary many a times and are listed in the Schedule.

While the tribal population in some states is low when calculated as the percentage of the total tribal

population of India but it constitutes the majority within the state or UT itself (e.g. in Lakshadweep,

Mizoram, Nagaland, Meghalaya, Arunachal Pradesh and Dadra & Nagar Haveli).

Tribals are among the most deprived and oppressed sections of India. Gender bias and gender

oppression has meant that Adivasi women are worst affected. Half of the adivasi people do not have land.

Even when they own some land, in most cases they may be only marginal holdings. Poverty, deprivation

and now the reduction of government expenditure on basic medical health facilities is reflected in the

absolutely poor health condition of adivasi women and children. India has several laws and constitutional

provisions, such as the Fifth Schedule for mainland India and the Sixth Schedule for certain areas of

north-east India, which recognize indigenous peoples’ rights to land and self-governance. The laws aimed

at protecting indigenous peoples have, however, numerous shortcomings and their implementation is far

from satisfactory.

According to the National Crime Records Bureau’s report (NCRB), a total of 5,885 cases of

atrocities against indigenous peoples/tribals were reported in the country during 2011, as compared to

5,425 cases in 2010, showing an increase of 8.5% over the year. Indigenous women and children

continue to suffer from various forms of violence, including killing, rape and torture by non-tribals,

security forces and members of the armed opposition groups in armed conflict situations. The 5th

Schedule and 6th Schedule to the Constitution of India provide stringent protection of the land belonging

to the tribal peoples. In addition, at the state level, there is a plethora of laws prohibiting the sale or

transfer of tribal lands to non-tribals and the restoration of alienated tribal lands to them. However, the

laws are either not properly implemented or they are manipulated to facilitate the transfer of tribal lands

to non-tribals.

Since the adoption of New Economic Policy (NEP) in 1991 the control of World Bank in many of

2 State with highest proportion of Scheduled Tribes is Mizoram (94.5 %) and Union Territories with highest proportion of ST is

Lakshadweep at 94.8 per cent (2011 Census).

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 732

the projects and schemes concerning forests is very obvious. These have the sole aim of gaining

unrestrained access to the natural resources though it is disguised under attractive names like Joint

Forest Management (JFM), restoring forests, preserving bio diversity etc. The forest ‘Protection

Committees’ to be formed under JFM are in effect controlled by the forest department for their

secretaries have to be forest rangers. Worse, in Andhra Pradesh, the JFM has industry as its third partner

facilitating quicker privatization. Moreover forests are being opened to private entrepreneurs in the

name of promoting tourism. Eco tourism is promoted in the adivasi areas by the state governments. This

is not only posing threats to ecology and destroying indigenous cultures but is also increasing the danger

of sex tourism. Tourism too plays a role in alienating adivasis from their lands. Adivasi communities living

near Borra caves in Andhra Pradesh became mere contract workers as they have been taken over by the

government.

PROFILE OF KERALA

Kerala is one of the smallest states in the Indian union. It occupies 1 per cent of the total land area

of India with a population of 3.33Crore, which is 3 % of the total population of India at the 2011 census.

The land of Kerala comprises the narrow coastal strip bounded by the Western Ghats in the east and the

Arabian Sea on the west. Kerala has had a vibrant history springing from the ancient times flowing down

the mediaeval and running to the present. Modern Kerala came into existence on 1st November 1956, by

amalgamating the states of Travancore-Cochin and Malabar on the basis of the State Re-organization Act.

At present the state is administratively divided into 14 districts, which in turn are divided into 63 Taluks,

152 Blocks, 1532 Villages, 978 Grama (Village) Panchayats, 53 Municipalities and 5 Corporations. Profile

of modern Kerala is given in Table 1.

Table 1 - Profile of Modern Kerala

Category Percentage

Males 48

Females 52

Literacy 93.91

Hindus 56

Muslims 25

Christians 19

Others 0.1

SC 9.8

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 733

ST 1.1

Rural Kerala 52

Urban Kerala 48

Source: Census 2011, Government of India.

Since the late 1970’s a number of international scholars have held up the South Indian State of

Kerala as a “Model of Development” (Ratcliffe 1978, Amin 1991, Frank and Chasin 1994). Kerala model is

defined as the Kerala’s high standard of living (comparable to US or Europe) at very low per capita

income which is only 1/80th of US citizens per capita income. According to Frank and Chasin this model

is “a set of economic practices developed in the state of Kerala, resulted in attaining a high level of

standards in human development, despite having a very low industrial development” (Frank and Chasin

2000). The basic characteristic of the Kerala Model is the high level of social development and physical

social quality of life disproportionate to its level of economic development. There were a large number of

factors helping the evolution of the ‘model’ from the demand side. The activities of the Christian

missionaries, various social reform movements, well organized peasants and workers movements and

left wing political movements increased the desire of people for education and better health care (Kannan

et. al 1991, Kabir and Krishnan 1992).

TRIBALS OR ADIVASIS IN KERALA

Kerala holds a unique position in the tribal map of India. Most of the tribes of Kerala state belong to

the famous family group of Dravidians; they have got similar traits and body stature. Tribals in Kerala

commonly called as “Adivasis” are the indigenous population found in dense forest and mountains of

Western Ghats mainly bordering the states of Karnataka and Tamil Nadu. The 2011 Census report

records the overall tribal population in the state as 4, 84,839, against 3, 64,189 in 2001, putting the

decadal growth rate at 0.36 per cent. The tribal communities of Kerala not only differ from the non tribals

but also from one another. But they have some uniform characteristics. Some of the main characteristic

common to all Scheduled Tribes in the State: (a) Tribal origin (b) primitive way of life (c) general

backwardness in all respects. Every district in Kerala has some tribal population. Highest concentration

of Scheduled Tribes is seen in Wayanad district (37.36 %) followed by Idukki (14 %) and Palakkad (10.8

%) (the District wise list of ST population is presented in Annexure 5). These districts are having 80% of

the tribal population in Kerala. However, the main tribal communities are in the taluks of North Wayanad,

South Wayanad, Mannerghat, Devikulam and Thodupuzha.

In Kerala, adivasis constitute 1.1 percent to total population. The adivasis in Kerala are not only

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 734

geographically concentrated, but are overwhelmingly rural. Children constitute about 14 % of total

adivasi population. There are 36 tribal communities across Kerala (see Annexure 6) and “Paniya” tribes

are the biggest tribe among them (See Figure 1). At the district level, Paniyan have the highest percentage

in the total ST population in Malappuram (56.3%), and Kannur (54.9%). Kurichyans have their highest

percentage in Kannur (40.2%).Tribal people groups who are food-gatherers in the forests, with

diminishing population and very low or little literacy rates can be called as Primitive Tribes.

Cholanaikans, Kurumbas, Kattunaikans, Kadars and Koragas are the five primitive tribal groups in Kerala.

They constitute nearly 5 % of the total tribal population in the State (See Table 2).

Figure 1
Demography of Tribes

 Source: Scheduled Tribe Directorate (2001), Government of Kerala, Thiruvananthapuram.

Table 2

Details of Primitive Tribal Groups

Name of PTG Total population Number of families

Kattunaikan 18576 5055

Cholanaikan 363 82

Kadar 1695 486

Koragas 1572 422

Kurumbas 2079 478

Total 24285 6523

Source:Baseline Survey Report (2006-07), KIRTADS, Government of Kerala. &

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 735

Chapter14, Poverty and Special Programmes for Weaker Sections,
www.ayurdhara.org, Accessed on 15th January 2011.

The tribal communities in Kerala have been historically marginalized and oppressed by various

development factors and forces. The policies and schemes implemented by successive governments at

the Centre and the state have further worsened the situation. The challenges to their civil, political, social,

economic and cultural rights have been critical today, insofar as they perpetuate extreme form of

deprivation in many ways. Their customary rights over natural resources such as forests, cultural identity

and traditional knowledge including intellectual property rights, cultural heritage and traditional wisdom

have been continuously at stake due to the interplay of various factors and forces.

SEX RATIO

The overall sex ratio of the ST population at 1021 shows preponderance of females, and even

though significantly lower than the state’s average sex ratio, is higher than that of the national average

(978) for the total ST population as per census 2011. All the major tribes of the state except Muthuvan

(covered in Marayur) have sex ratio higher than the national average. Females outnumber males in the

total population of Kanikaran, Paniyan, Malayarayan, and Marati. However, the sex ratio among the tribal

children in the age group of 0-6 years (974) is approximately the same as that of all ST’s at the national

level. Marati tribe has registered the highest sex ratio of 1054 followed by Kanikaran (980). The other

major tribes have sex ratio below the national average.

Figure 2

Sex ratio

Source: Census 2011, Government of India

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 736

EDUCATIONALSTATUS OF ADIVASIS

Among the major states of India, Kerala has the highest literacy rate for Scheduled Tribe

Population. Tribal literacy rate is high in the districts – Kottayam, Ernakulam, Alappuzha,

Thiruvananthapuram and Pathanamthitta [around more than 70%] where as in Palakkad and

Malappuram it is relatively low. The overall literacy rate of the scheduled tribes has increased from

57.2% at 1991 census to 64.4% at 2001 census. It is higher than the national average of 47% of all STs.

Male literacy has increased from 63.4% to 73.8% while female literacy has gone up from 51% to 58.1%

during 1991-2001. Among the numerically larger tribes, Malayarayan have the highest percentage of

literates (94.5%), followed by Kanikaran, Kurichyan, Kuruman, Marati etc., (71.4%). Paniyan community

has 80% of the literates educated up to primary level whereas Kurichyan, the second largest tribe has

60% primary level literates and 9.9% secondary level literates. Among the larger tribes, Malayarayan has

the highest population of matriculates at 24.4%. But when they are compared with the rest of the Kerala

society it is interesting that they left as the least developed within the state.

Dropout ratio among ST students is found to be higher than that of the other communities and

castes including the Scheduled Castes; it is four times that of SCs and even more compared to the general

category. This is another area of major concern. At high school level, Palakkad has a higher dropout rate

than Idukki and Wayanad. The total dropout rate among the ST students is 3.54 percent. There are

primary schools in several tribal settlements, mostly far away for most of the villages (Standard wise

Strength of SC/ST Students in Kerala is given in Annexure 7). Moreover, quality education which is

available to the majority is not available to the poor tribals. Tribal children can be encouraged to send to

towns and cities for better education and higher studies. Distribution of old clothes and some ration is

not the solution. Most of the tribal people live for a day and do not plan much for future. Education will

bring in change in their world view and give them hopes for a better tomorrow. There are a number of

unwed mothers among the poor tribals in Wayanad, especially from the Adiya and Paniya tribe.

Assistance to education can change the plight of the poor young girls to find a living think about a family.

At present, the education sector as a whole in the state is characterized by the existence of a dual system:

one segment comprising high quality institutions catering to the affluent 5 per cent of the population and

the second consisting of low quality institutions meant for the masses. The state has never made any

attempt at equitable distribution of quality higher education, the access to which is virtually barred to

children of marginalized groups like SC/ST (Abdul Salim, 2008). In the case of higher education,

inaccessibility is more severe. The inaccessibility to educational institutions has made different impacts

on different tribal communities. The enrolment of ST students in degree and post graduate courses and

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 737

professional colleges is presented in Table 3.

Table 3

Scheduled Caste/Scheduled Tribe Students in
Government & Aided Arts and Science Colleges in Kerala during 2010-11

Name of

Course

Scheduled Tribe Total students

 Boys Girls Total

B.A 532 924 1456 74614

B.Sc. 251 390 641 65388

B. Com. 230 228 458 25752

M.A 65 97 162 6125

M.SC 60 74 134 7356

M.Com. 28 35 63 2151

Total 1166 1748 2914 1.82 lakh

Sources: Government of Kerala (2011), Economic Review-2012, Kerala State

Planning Board, Trivandrum, Office of the Collegiate Education Department, Govt. of

Kerala and other sources.

The number of SC and ST students is disproportionately low in engineering and medical colleges

including Ayurveda colleges. In fact, there was no representation for STs in Ayurveda, dental, nursing and

pharmacy colleges. Part of the reason, as will be argued later, is in the larger increase in the number of

self-financing colleges than government owned and aided colleges where the fees are highly subsidized

(See table 4). Disparities in the educational attainments between STs and others are continuing in spite of

various educational concessions extended to Scheduled Tribes.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 738

Table 4

 Number of SC/ST students in Professional Colleges during 2008-09

 Source: Directorate of Technical Education, Government of Kerala.

The government has been implementing several programmes for the educational improvement of the

tribes for the past few decades. But unfortunately the levels of awareness and utilization of these schemes

are relatively low among the tribe folk. The experience in Kerala also shows that in spite of successful

completion of the Total Literacy Campaign, a good number of literates and semi literates relapsed into

illiteracy mainly due to the lack of continuous and systematic follow up programmes.

OCCUPATIONAL STATUS

In Kerala the participation of ST population in agriculture is much higher than the general

population. The highest proportion of the tribal workers in the state is that of ‘agricultural labourers’

(47.1 percent) as against the national average of 36.4 percent. The occupational pattern of Scheduled

Tribes reveals their economic backwardness. Majority of the tribals in the state are residing in rural

areas. Among the tribal population agricultural labourers represent 56%, cultivators represent 17% and

the remaining 27 are distributed in various other occupations. Most of the Tribal agricultural labourers

have been victims of land alienation 17,156 tribal families live in interior forests in 671 settlements and

are engaged in the collection of Minor Forest Produces and forest protection works. Half the numbers of

tribals are reported to be 'below poverty line'. By Government of Kerala's own admittance, "even after five

decades of development efforts, ST’s continue to constitute relatively the most backward and vulnerable

sections of the population in the state with extremely weak economic base".

Sl.
No

Type of
Institution

SC Students ST Students

2
Engineering

Colleges
4256

408

3
Medical
Colleges

350

206

4
Nursing
Colleges

232
NA

5 Dental Colleges 54 NA

6
Pharmacy
Colleges

192
NA

7
Ayurveda
Colleges

48
NA

8 Polytechnics 3143 276

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 739

Again in Kerala, as per Rule 14(a) of the Kerala State Subordinate Service Rules 1958, two percent

reservation in public service is provided to the STs, but this has not even been achieved. However, as

regards STs, the government employees in gazetted posts, non-gazetted posts and last grades are more

than their population percentage. The exact total representation of ST employees in government services

at present is 1.78 percent (Refer Table 5).

Table 5

Details of ST Employees in Government Service

Source: General Administration Department, Government of Kerala

POVERTY RATIO

In Kerala, poverty is more concentrated in certain segments of the population, mainly belonging to

STs and other marginal communities. In respect of the rural ST population, Kerala has succeeded in

reducing the level of poverty from 37 percent to 24 percent between 1993-94 and 1999-2000 (Refer

Table 6). Increase in wages of rural labourers, a range of anti-poverty measures undertaken by the

Central, State and Local Governments, and the growth of the general economy are the major factors for

the decline in poverty among the tribal population. However, rural poverty among the STs remains more

than two and a half times of that of the total rural population below poverty line in the state, which stands

at 9.4 percent. The over-representation of STs in the population below poverty line in the state is a matter

of serious concern which needs special targeted attention.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 740

Table 6

Percentage of population below poverty line

Sl .No NSSO Rounds India Kerala

Total ST Total ST

1 38th Round(1983) 45.6 63.8 39.1 NA

2 50th Round(1993-94) 37.1 52.2 25.5 37.3

3 55th Round (1999-2000) 27.1 45.8 9.4 24.2

Source: The National Sample Survey Office(NSSO), 2001, Ministry of Statistics, Government of India

The Planning Commission of India in its ‘Kerala Development Report (2008)’ states that:

… rural poverty among adivasis in Kerala persists and comes to more than two-and-half

times that of the rural population of Kerala in general. Adivasis constitute only around

one per cent of the state’s population, nearly one-fourth of them still live below the

official poverty line; the actual incidence of poverty among them could be even higher,

this high incidence of poverty among adivasis points to the various dimensions of social

inequalities prevalent in the state ….

A study by the Health Department as well as AIIMS, New Delhi, shows the pressing poverty

among the tribals in the state, about 2402 families take meal one time in a day and amongst them half are

agricultural laborers and 34,092 families only have two meals a day and the number of family members

who are having malnutrition is 13,960.

HEALTH AND NUTRITION

Health is one of the serious problems among all tribal communities. Various measures are taken

for timely medical attention to Scheduled Tribes. Since the tribal settlements are situated far away from

hospitals and health centres; the STs are not able to make use of available medical facilities. The tribals

are suffering from several kinds of diseases such as TB, Leprosy, Scabies, Waterborne diseases etc. In

spite of the health facilities already existing in tribal areas, tribals of certain localities are found to be

suffering from communicable as well as malnutrition based diseases. The tribals are facing severe

problems including inability to get timely treatment for patients who need emergency treatment. The

problem of malnutrition deaths is plaguing the tribal belts of Attappady in Palakkad district in the State.

Over the past few months there have been recurring deaths of scores of children in Attapaddy. As many

as thirty infants reportedly died in Attapadi in last five months (July – November, 2013) due to

malnutrition. Many tribals die due to malnutrition, excessive consumption of alcohol, tobacco, ganja and

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 741

superstitious beliefs. Accessibility to proper health facilities is very rare. Another study by the Health

Department as well as AIIMS, New Delhi, shows that nearly 15 percent of the tribal families in Wayanad

and Palakkad districts have traits of the genetic problem “sickle-cell anaemia”, and it is known as a “tribal

disease”. Many tribal people die of malnutrition, ignorance and superstitious beliefs. In Wayanad, there

are many affected by cancer and most of them, abandoned by their dear ones. The Adiya and Paniya

tribe in Wayanad are very poor and victims of these kinds of sicknesses. Though there are primary

health centers, its services are very limited and not easily reachable. Advanced checkups and treatments

are not available and affordable to the majority of the tribal people. Health education and proper sanitary

amenities are far from them. Regular medical clinics or camps, special assistance to diagnose and

advance treatments in cities can make their life better.

State Planning Board, Government of Kerala, has identified 17 alarming issues in the tribal

community. They are: (i) Extreme levels of poverty, deprivation and vulnerability; (ii) High levels of

exclusion, both developmental and social; (iii) Extreme low levels of empowerment (political, social and

economic); (iv) Rapid marginalization due to unfair, unequal and exploitative relations of production, and

exchange between tribal communities and others; (v) Low level of access to entitlements; (vi) Practically

zero participation in development matters with no autonomy in any form of decision making; (vii)

Abnormally huge siphoning of developmental resources and benefits meant for tribal people by

middlemen; (viii) Poor human development with low levels of literacy and access to health care; (ix)

Rapid alienation of assets like land; (x) Alarming depletion of social capital, especially traditional forms of

organization and leadership; (xi) Quick deterioration of traditional knowledge systems and cultural

attainments; (xii) Fast-increasing tendency to use tribal people as cat’s-paws in criminal activities like

illicit distillation, cultivation of narcotic plants, stealing of forest wealth, etc.; (xiii) High levels of

exploitation of women by outsiders; (xiv) Weak delivery system of public services; (xv) Dependency-

inducing developmental programmes relying on distribution of benefits, rather than building up of

capabilities; (xvi) Implementation of ad hoc and stereo-typed developmental programmes in the absence

of proper planning; (xvii) Very weak monitoring systems.

A large number of tribal women face extreme forms of social exclusion and discrimination in the

public sphere of life. It is reported that tribal women in Wayanad are victims of sexual exploitation and

physical harassment. Their innocence and simplicity have been misused by the mainstream community.

Most of them are victims of direct sexual exploitation or false promise of marriage from outsiders -

mainly the settlers, owners of tea and coffee estates, fellow workers, and police personnel deployed to

check the radical political movement. All these resulted in growing number of unwed mothers among

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 742

the tribals. The major problems of tribal unwed mothers are poverty, unemployment, rejection, isolation,

neglect, and lack of shelter, along with different health problems (including sex-related) such as

malnourishment and psychological problems. Hence C.K. Janu, leader of the tribal coordination

committee, says “The settlers have taken over our lands, turned our men folk into drunkards and

desecrated tribal women. We have to declare self-rule for our self-protection to prevent more fatherless

children from being born. An adivasi colony is not a brothel for outsiders to come and go”.

LAND QUESTION AND TRIBALS
The tribal unrest is certainly a sophisticated issue to discuss today. Marginalization, landlessness,

alienation of land, and displacement are the root causes of their unrest. The state and established

political parties have been continuously avoiding assimilating the tribal unrest in the mainstream. In this

context, to express their plight in front of public and the government, the tribals have started to seek the

help of mobilizations and movements to collect their people to fight against marginalization and

landlessness and to articulate their will to assimilate within the mainstream. Alienation of land is a

serious problem faced by the scheduled tribes. Land is the mainstay of the tribals and more than 90 per

cent of them are dependent on agriculture and allied activities. Hence, land is the only tangible asset of a

tribal community, and they are emotionally attached to it. The number of landless tribals has increased

during the last decade and several reasons can be attributed to this phenomenon. Scheduled tribes largely

depend upon non-tribals to meet their credit requirements. The socio-economic survey of tribals, reveals

that tribals alienate their lands mainly for meeting their domestic expenses and for clearing their past

debts. The main causes of land alienation and landlessness among the tribals are Poor economic

conditions, drinking habit, indebtedness, urbanization, industrialization, lack of land records,

administrative inefficiency, delay in getting judgement, oral mortgage of lands in the hands of non-tribals,

non-possession of judgement, interest not shown by tribal pleaders or not taking interest due to heavy

bribe, fear from Police and court establishing marriage with tribal women and Share cropping. land

alienation has given birth to several allied problems among the tribals, ie; increased poverty among the

tribals, decreased the occasion of employment, migration of tribals, exploitation of tribal labourers,

exploitation of tribal women, created tension between tribals and non-tribals, increased the distance

between the rich and the poor tribals, developed extremism and naxalism in tribal areas, brought law and

order problem in tribal areas, directly or indirectly and brought the incidence of beggary and prostitution

in the tribal areas.

In post-independent Kerala, large-scale alienation of tribal lands took place mainly due to the

immigration of plainsmen to the hill areas, displacement for projects etc. The historic Kerala Land

Reforms Act 1963, with its ‘land to the tiller’ policy unfortunately turned out to be a nightmare for the

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 743

adivasis. Under the new law, the occupiers of the land (settler farmers) became the owners and the

original owners (the tribals) became landless and were reduced to the status of agricultural labourers.

This resulted in the total derailment of their life. After the enactment of Kerala Land Reform Act, the non-

tribal communities who invaded Attapady and Wayanad behaved ruthlessly towards the adivasis who are

the real owners of the land. They exploited the adivasis more unscrupulously than their former rivals, the

British or landlords. The new masters and the government bypassed the dalit and adivasi labourers by

focusing on giving land rights to tenants only. In fact it was the apathetic attitude displayed by successive

governments that made the issue more complicated. Thus the adivasi issue in Kerala presents a dismal

picture. As the government remained indifferent, the Adivasis have from time to time tried to assert

their land rights but were brutally crushed by unleashing the state violence as at Cheengeri, Muthanga

and Chengara.

If one compare the tribals on the socio-economic or quality of life indicators, it is true that the

tribal groups from Kerala will appear to be far better than many other states. The celebrated Kerala

model of development has not made much change for the socio-economic life of the marginalized

sections of Kerala. According to Kunjaman systematic marginalization of the subaltern sections has been

a blot on the Kerala model. In the implementation of land reforms, the fundamental programme for which

Kerala is well known, the legitimate claim of the dalits, the traditional tillers of the soil, to cultivable land

was never recognized.3Among the few states that have achieved land reforms in India Kerala has been

rated very high. However, it is equally true that Kerala did not achieve complete success in land reforms.

Land alienation started in the 1950s. The lack of political will was evident in the meager.

In the meantime, the tribals acknowledge the fact that mobilization without any individual

interest and ideological aspect can successfully address their real unrest in front of others. Therefore,

when analyzing the recent history of tribal unrest and their discontent towards the state, the movements

and mobilizations play a tremendous role. The adoption of New Social Movements (NSM) contributes

much to articulate the tribal people to fight against their plight of marginalization and landlessness which

would cause them to lose their identity. AmartyaSen is absolutely correct in holding that such groups

should mobilize themselves on the basis of the problems specific to them. After all, in the absence of a

revolution, such group specific actions are the only means of improving their conditions. Sen’s thesis on

group-specific mobilization based on basic issues stands vindicated (Sen 1999). In the recent past,

Kerala witnessed the rise of land struggles from landless agricultural workers and Scheduled Tribes. The

3 As high court judge Krishna Iyer proclaims: They are ‘victim[s] of social deprivation, dubious promises and dishonorable
existence’ who ‘suffer as derelicts and driftwood’ (The Hindu, 16 June 2003).

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 744

Muthanga agitation4 in Wayanad in 2005 was led by the tribes. Arundhati Roy, (Hindu, Feb.28, 03)

remarked that: "The Muthanga atrocity will go down in Kerala’s history as a government attempt to

decimate as extraordinary and historical struggle for justice by the poorest, most oppressed community

in Kerala. It is the real fight of the truly powerless against the powerful. Similarly, the landless set, mostly

Scheduled Castes and Scheduled Tribes, conducted the Chengara land struggle5 between 2001 and 2010.

Indeed, these struggles and mobilization are the real fight of those who toiled in land and asserting their

right to own sustainable land in a society that professes equality and fraternity. According to

International Centre for Anthropological Studies (AICAS), in Attappady alone, over 10,796.19 acres had

been alienated from tribes people between 1960 and 80, reportedly the highest in the State (District wise

landless tribal families is presented in Annexure 7).

A common feature shared by most of the tribal people is their remoteness and marginal quality of

territorial resources. In the past, exploitation of such poor regions was found both difficult and

uneconomic. But, the recent rapid technological advancement and unrivalled economic and political

strength of world capitalism, and the rising power of neo-colonialism through the G-8 directly and the

IMF, WB, IBRD, etc., as agencies, have created favourable conditions for the evasion and extraction of

natural resources from the ecologically fragile territories of tribal people. Thus, forced evictions of tribals

to make way for mammoth capital-intensive development projects have become a distressing routine and

ever-increasing phenomenon. Tribal lands are rich in hydrologic and other resources. And it easily

makes them the most attractive sites to locate development projects of various kinds. For multinational

companies looking for investment opportunities these areas are fast becoming favorite destinations

(Hari, NohanMathur). Illegal acquisition of land by private sector companies like Suzlon (that erected 31

windmills in Palakkad district) is a classic example.Displacement for projects has resulted in greater

landlessness for tribals. There is no reliable and complete information on the number of tribals displaced

in the country since independence. The study of Jose Murickan and others (2003) highlights some of the

displacement figures among tribals in Kerala. The Idamalayar project displaced between 100 and 150

4Muttanga is a wild life sanctuary in Wayanadu district was capture and tribal were started living it the land over there un-
der the leader the banner of Adivasi KshemaSamithi, an adivasi organization, on February 19 2003 at Muthanga forests they
were fired the people including women, children and elderly by police and brutally evicted from the that land by the state
government, One tribal was killed in the police firing, while many others were wounded. A policeman who was held hostage
by the tribals was also killed in the fight. Apart from these there were other small struggles for land across the state but all of
them where suppressed by the state government, these shows how state has delt with the issue of adivasis and their de-
mands.

5Chengara is a local place in the Patthanamtitta district of the state, where about 300 families of Adivasis, Dalits and other
landless people converged on the rubber estate owned by Harrison’s Malayalam Plantation Ltd and thatched sheds there
and started living there demanding for the land for cultivation and financial assistance for each family after 790 days of
straggle they demands were adjusted and they were informed that they will be given land and financial assistance which is
yet to be given

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 745

tribal families. Sixty seven percent of those displaced in the Pooyamkutty hydroelectric project were

tribals. The Neriamangalamhydel project displaced 150 tribal families. The Periyar Tiger Reserve

displaced fourteen tribal families. The rehabilitation package for these families was also denied because

they had no documents for land in their possession. Despite epochal laws and Supreme Court orders,

restoration of tribal land remains a mirage. In this context, the need for another land reform is enquired

and analyzed. Both these sections have been considered only as eligible for charity and welfare. They

have never been recognized as active players in development. Their contributions to the development of

the state are seldom recognized (Kunhaman 2002).The post globalised developmental projects and

developmental dreams of the state has again made the deprivation of the tribals of Kerala and the

developmental divide has increased between the tribal and non-tribal in the state.

IMPACT OF GLOBALIZATION ON TRIBALS

The process of globalization has made unprecedented change in the lives of indigenous people

across the world, though the degree of exploitation and marginalization vary from state to states and

tribal group to group. With the LPG policies, (Liberalization, Privatization, Globalization) all those

cushions have been done away with. The removal of import restrictions has seen the market flooded with

imported agrarian produce. It has literally crushed Kerala’s agriculture. The other policies of the central

government, especially in areas like education, health, public distribution system, industrial policy, had

made far reaching consequence in the economy and society of the state.

The impact of globalization is strongest on these populations perhaps more than any other

because these communities have no voice and are therefore easily swept aside by the invisible hand of

the market and its proponents. Kerala’s agrarian economy has undergone radical and far-reaching

changes, so that the state can no longer be classified as an agrarian society. The agriculture sector in the

State recorded a negative growth of 1.3 per cent during the 11 Plan periods (2007-2012). Its share in the

GSDP dropped to 9.1 per cent in 2011-12 compared to 26.9 per cent in 1990-91. The removal of

quantitative restrictions on imports under the liberalized regime has been pointed out as the major

reason for the fall in prices of agricultural commodities (Darley Jose, Kjosavik, 2006, p.639.). The net

result of all these is that the Kerala economy exists and functions as an integral part of the Indian

economy and polity and in the underdeveloped periphery of the world economic system that at this stage

needs the cheaply available unskilled, semi-skilled and skilled labour of Malayalees (Joseph,

Tharamangalam, (1999). The vulnerability of Kerala to volatility in prices of coffee, pepper, cardamom

and vanilla is compounded by the fact that major relief on the debt front requires central help. The high

number of farmer’s suicides in Kerala (11516 in 1997-2005 of which many are in Wayanad) shows that

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 746

the state’s balance is delicate even in this front. In fact Wayanad witnessed a spate of suicides of farmers,

unable to repay loans because of severe drought and resultant crop failure. The root cause however lies

in the fact that agriculture is becoming unprofitable in the back drop of liberalization.

When ninety percentage of tribals are engaged in the primary sectors, it is also has to be noted

that they are the mere workers and do not own anything, the same sector was hugely affected by policy

changes adopted by the state and this was reflected directly in the livelihood of the adivasis in the state.

The state has become a mere consumer of products with a remittance economy by the keralites working

outside the state and country. Now Kerala is embarking on huge and large investment projects in order to

stabilize the economic growth, the adivasis of this state with poor socio-economic achievements; they

left in open in the state to fight against this without even a stable livelihood and income when health,

education and all other services got privatized. Needless to say these adversely affect the adivasis in a

scenario where their cheaply available unskilled labour is exploited to the core in an era where “the real

borders are not between nations, but between the powerful and the powerless, the free and the fettered,

the privileged and the humiliated” (Koffi Annan).

CONCLUSION

The forces of globalization and fascism are jamming Dalits from coming together to identify and

acknowledge the commonality. Special policy and programmes are required to address and redress these

differences especially in the context of globalization.Statistics clearly show that despite government

initiatives, the existing socio-economic profile of the tribal communities is low compared to the

mainstream population. It is even low when compared to the other marginalized sections including

Scheduled Castes. All forms of social exclusion and a high degree of deprivation are the major problems

faced by the tribal community in Kerala. In almost all deprivation indices, they are behind the general

population. The development of Kerala has started from the early periods the formation of the state, and

there after it was called as model by academicians considering many factors which led to the high social

development of the state even with low per capita come. This has laid the foundation for the development

of far developed society in terms of developmental indicators in India compare to other parts of the

country, But some sections of the population particularity, Tribals, Dalits and fisher folks were not

beneficiaries of this development or they were not shared the development as equal as others in their

state because of many reasons. All sorts of development and planning have been done in the name of

Dalits by non-Dalits. It is never planned with the Dalits or by the Dalits. Therefore the basic problems of

Dalits as a social problem are yet to be dealt. The policies of successive governments in Kerala

unfortunately failed to solve the tribal issues. These groups have very limited capability to act as strong

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 747

pressure groups in Kerala politics, because of the poor organizational strength; and bargaining power (

Parayil and Sreekumar 2003). Consequent to this, the political bodies seldom take care of their concerns.

The Constitution of India makes special provisions for socio-economic development of the tribal groups.

It is also a fact that pre-independent and post independent governments in our state could not and did not

do much for the upliftment of the marginalized groups.

RECOMMENDATIONS

¶ The Government should take steps towards developmental activities in all oorus, including provi-

sions for water supply, bus services and roads.

¶ The State Government must constitute a “Special Land Tribunal” to redress the grievances related

to land alienations and Prevention of any further alienation of adivasi lands.

¶ Provide all necessary support in a time-bound manner to revive and support the traditional and

other agricultural practices of adivasis on their lands. It must be ensured that the adivasis have

full and complete control over their lands and its produce and various insidious practices of non-

adivasis to take control of the land and their produce should be dealt with firmly.

¶ The State Government must undertake, on war-footing, extensive ‘HealthCamps’ in every ooruto

identify every malnourished and/or anemic child, adolescent and all pregnant women and ensure

that they receive proper nutrition and health care. In addition to that provide proper counseling

regarding health, hygiene and nutritional aspects.

¶ The State Government must undertake an extensive awareness campaign on human rights, im-

portance of education, health, atrocities and exploitation against women and children, welfare

measures etc.

¶ It is necessary to ensure that the PDS (Public Distribution System), MGNREGA and other social se-

curity schemes such as Indira Gandhi National Old Age Pension Scheme (IGNOAPS), National Ma-

ternity Benefit Scheme (NMBS), etc. are fully operational.

¶ All persons eligible for pensions under various schemes including eligible senior citizens, widows,

disabled persons, etc. must be given the pension immediately. Further senior citizens in the

households with children suffering from severe malnutrition must also be provide with old age

pension

¶ The government must evolve a mechanism for transport of food grains to the interior oorus, so as

to ensure that no family or person is left out of the distribution.

¶ In order to overcome the current development crisis in an ever changing world scenario, Kerala

has to sketch out an alternative development path of its own without losing earlier emphasis on

social welfare.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 748

ANNEXURES

Annexure 1

STs in States/UTs as percentage of the total State/UT population, 2001 census

Source: Ministry of Tribal Affairs,Annual Report 2011-12, Government of India.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 749

Annexure 2

Distribution of ST population of India in the States

Source: Ministry of Tribal Affairs,Annual Report 2011-12, Government of India.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 750

Annexure 3

Distribution of ST Population in Different States/UTs

S.No

States

% of ST Population in

States/UTs to the total ST

population of the country

(Descending Order)

01 Madhya Pradesh 14.51

02 Maharastra 10.17

03 Orissa 9.66

04 Gujarat 8.87

05 Rajasthan 8.42

06 Jharkhand 8.40

07 Chhattisgarh 7.85

08 Andhra Pradesh 5.96

09 West Bengal 5.23

10 Karnataka 4.11

11 Assam 3.92

12 Meghalaya 2.36

13 Nagaland 2.10

14 Jammu & Kashmir 1.31

15 Tripura 1.18

16 Mizoram 1.00

17 Bihar 0.90

18 Manipur 0.88

19 Arunachal Pradesh 0.84

20 Tamil Nadu 0.77

21 Kerala 0.43

22 Uttarakhand 0.30

23 Himachal Pradesh 0.29

24 Dadra & Nagar Haveli 0.16

25 Sikkim 0.13

26 Uttar Pradesh 0.13

Source:Registrar General of India

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 751

Annexure 4

MAJOR TRIBES IN INDIA

STATES

TRIBES

Andhra Pradesh Bhil, Chenchu, Gond, Kondas, Lambadis, Sugalis etc.
Assam Boro, Kachari, Mikir (Karbi), Lalung, Rabha, Dimasa, Hmar,

Hajong etc.
Bihar & Jharkhand Asur, Banjara, Birhor, Korwa, Munda, Oraon, Santhal etc.
Gujarat Bhil, Dhodia, Gond, Siddi, Bordia etc.
Himachal Pradesh Gaddi, Gujjar, Lahuala, Swangla, etc.
Karnataka Bhil, Chenchu, Gond, Kuruba, Kammara, Kolis, Koya, Mayaka,

Toda etc.
Kerala Adiyam, Kammara, Kondkappus, Malais, Palliyar etc.
Madhya Pradesh and
Chhatisgarh

Bhil, Birhor, Damar, Gond, Kharia, Majhi, Munda, Oraon,
Parathi etc.

Maharashtra Bhil, Mhunjia, Chodhara, Dhodia, Gond, Kharia, Nayaka,
Oraon, Pardhi, Rathwa etc.

Meghalaya Garo, Khasi, Jayantia etc.
Orissa Birhor, Gond, Juang, Khond, Korua, Mundari, Oraon, Santhal,

Tharua etc.
Rajasthan Bhil, Damor, Garasta, Meena, Salariya etc.
Tamil Nadu Irular, Kammara, Kondakapus, Kota, Mahamalasar, Palleyan,

Toda etc.
Tripura Chakma, Garo, Khasi, Kuki, Lusai, Liang, Santhal etc.
West Bengal Asur, Birhor, Korwa, Lepcha, Munda, Santhal etc.
Mizoram Lusai, Kuki, Garo, Khasi, Jayantia, Mikir etc.
Arunachal Pradesh Dafla, Khampti, Singpho etc.
Goa Dhodi, Siddi (Nayaka)
Daman & Diu Dhodi, Mikkada, Varti etc.
Andaman & Nicobar Islands Jarawa, Nicobarese, Onges, Sentineless, Shompens, Great

Andamanese
Dadra & Nagar Haveli As in Daman & Diu
Uttar Pradesh and
Uttaranchal

Bhoti, Buxa, Jaunsari, Tharu, Raji
Nagaland Naga, Kuki, Mikir, Garo etc.

Sikkim Bhutia, Lepcha
Jammu & Kashmir Chaddangpa, Garra, Gujjar, Gaddi etc.

Source:Annual Report, 2011-2012, Ministry of Tribal Affairs, Govt. of India

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 752

Annexure 5

District wise Distribution of Tribal Population in Kerala

DISTRICT

Total

Females Male Persons

Thiruvananthapuram 11003 9890 20893

Kollam 2743 2447 5190

Pathanamthitta 3365 3184 6549

Alappuzha 1566 1565 3131

Kottayam 9368 8972 18340

Idukki 25463 25510 50973

Eranakulam 4967 5079 10046

Thrissur 2533 2293 4826

Palakkad 19675 19990 39665

Malappuram 6271 5996 12267

Kozhikode 3016 2924 5940

Wayanad 68668 67394 136062

Kannur 10176 9793 19969

Kasargod 15206 15132 30338

State 184020 180169 364189

Source: Kerala State Planning Board, Economic Review, 2013, Government of Kerala.

Annexure 6

List of Scheduled Tribes in the Kerala

 (As amended by the Scheduled Castes and Scheduled Tribes Order (Amendment Act) 1976 and as

amended by the Constitution (Scheduled castes) Orders (Second Amendment) Act, 2002 (Act 61 of 2002)

vide Part VIII- Kerala- Schedule I notified in the Gazette of India, dated 18 December, 2002) and (As

amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002 (Act 10 of 2003)

vide Part VII- Kerala- Second Schedule notified in the Gazette of India dated 8 January, 2003)

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 753

1. Adiyan

2. Aranda (Arandan)

3. Eravallan

4. Hill Pulaya(Mala Pulayan, KurumbaPulayan, KaravazhiPulayan, PambaPulayan)

5. Irular,Irulan

6. Kadar (Wayanad Kadar)

7. Kanikkaran,Kanikar

8. Karimpalan

9. Kattunayakan

10. Kochuvelan

11. Koraga

12. Kudiya,Melakudi

13. Kurichchan (Kurichiyan)

14. Kurumans (MulluKuruman, MullaKuruman, Mala Kuruman)

15. Kurumbas (Kurumbar, Kurumban)

16. Mahamalasar

17. MalaiArayan (Mala Arayan)

18. MalaiPandaran

19. MalaiVedan (Mala Vedan)

20. Malakkuravan

21. Malasar

22. Malayan, Nattu Malayan, Konga Malayan (Excluding the areas comprising the Kasaragod, Kannur,

Wayanad and Kozhikode Districts)

23. Mavilan

24. Malayarayar

25. Mannan (to be spelt in Malayalam script in parenthisis)

26. Muthuvan,Mudugar,Muduvan

27. Palleyan, Palliyan, Paliyar, Palliya

28. Paniyan

29. Ulladan, Ullatan

30. Uraly

31. Mala Vettuvan (in Kasaragod and Kannur Districts)

32. Ten Kurumban, JenuKurumban

33. Thachenadan, Thachenadan, Moopan

34. Cholanaickan

35. Malapanickar

36. Vettakuruman

Source: Ministry of Tribal Affairs, Annual Report 2011-12, Government of India.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 754

Annexure 7

Standard wise Strength of SC/ST Students in Kerala: 2012-13

Standard Government
Schools

Private Aided
Schools

Private Unaided
Schools

 Total ST Total ST Total ST

I 89626 3690 169548 3533 42973 129

II 91337 3803 176345 3297 42399 123

III 98853 4035 189835 3532 41102 115

IV 108233 4092 203315 3628 41237 112

V 109977 4839 247466 4120 36434 121

VI 116528 4873 269140 4082 36641 145

VII 125583 4831 287289 3791 36567 162

VIII 150967 4967 278743 2875 32483 123

IX 153790 5195 297492 3000 32778 128

X 155700 3825 291546 2336 32261 131

Total 1200594 44150 2410719 34194 374875 1289

Source: Kerala State Planning Board, Economic Review, 2013, Government of Kerala.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 755

Annexure 8

District wise landless tribal families [during the years 1976 & 2001]

Source:Adivasi Master Plan Committee Report 2001,
Government of Kerala &Socio-economic Survey, 1976, Government of Kerala

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 756

REFERENCES

Primary Sources

1. Government of India (2011), Census of India, 2011.

2. Government of India (2001), Census of India, 2001.

3. Ministry of Tribal Affairs (2013) Annual Report 2012-13, Government of India

4. Scheduled Tribe Population, Office of the Registrar General of India, New Delhi, 1995.

5. Government of India. 2008. Kerala Development Report, Planning Commission, Government of

India, New Delhi.

6. Government of Kerala (2009). Human Development Report of Tribal Communities in Kerala,

Thiruvananthapuram: State Planning Board, Kerala

7. Government of Kerala (2012) Economic Review, 2012 State Planning Board, Thiruvananthapu-

ram, Kerala.

8. Government of Kerala (2011) Economic Review, 2011State Planning Board, Thiruvananthapu-

ram, Kerala

9. Kerala Institute of Local Administration and Department of Tribal Development, Survey report

KILA, Government of Kerala.

10. AHADS (2006), Environmental Literacy Programme: Evaluation Report, Government of Kera-

la, Thiruvananthapuram.

Secondary Sources (Books)

11. Abdul, Salim, A., Opportunities for Higher Education: An Enquiry into Entry Barriers, Nair,

K.N., and Nair,Gopinathan, P.R. (eds) (2008), Higher Education in Kerala: Micro-Level Perspectives,

Daanish Books, New Delhi.

12. Aerthayil, Mathew. (2008), Impact of globalization on tribals in the context of Kerala, Rawat

Publications. New Delhi.

13. Baviskar and Mathew, (2009), Inclusion of Exclusion in Local Governance(eds.), SAGE Publica-

tions, New Delhi.

14. Beteille, Andre, The Definition of Tribe, Seminar (14), 1960 in RomeshThaper (Ed.)(1977.) Tribe

and Religion in India, McMillan Company of India, Lucknow.

15. BhagwatiJagdish (2004), In Defense of Globalization, Oxford University Press, New York.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 757

16. Chathukulam Jos and John MS, 2006, Issues in Tribal Development the Recent Experiencesof Kerala,

in Chandra RathGovinda (eds.), Tribal Development in India, SAGE Publications, New Delhi.

17. Elvin, V. (1963), A New Deal for Tribal India, Government of India, Manager Publication, Del-

hi,

18. Mahapatra, L.K. (1994), Tribal Development in India: Myth and Reality. Vikas Publishing

House, Pvt. Ltd., New Delhi.

19. Mazoomdar, D.N. (1944), The Fortunes of Primitive tribes, Universal Publishers Ltd., Lucknow,

20. Oommen, M.A. (1975), AStudy of Land Reforms in Kerala, Oxford, New Delhi.

21. Singh, A.K., Gaya Pandey& P.K. Singh., Forest and Tribals, Classical Publishing House, New Delhi.

22. Thakur, D.N. (1995), Tribal Development and Planning, Deep & Deep Publications, New Delhi.

23. Vidyarthi, L.P., Rise of Anthropology in India, Concept Publishing Company, New Delhi.

24. Zachariah KC and IrudayaRajan, 1999, Kerala’s Demographic Transition: Determinants and

Consequences, SAGE Publication, Delhi.

Articles and working Papers

25. Steur L, (2009), “Adivasi Mobilisation: ‘Identity’ versus ‘Class’ after the Kerala Model of Develop-

ment?”, Journal of South Asian Development4:1 ,pp. 5-44, SAGE publications, New Delhi.

26. Luisa Steur (2011). “Traveling models of indigenism and Kerala’s emergent ’adivasi’ politics”, An-

thropological Notebooks 17 (2) pp. 91–109.

27. Ravi Raman K, (2002), “Breaking New Ground: Adivasi Land Struggle in Kerala”,

Economic and Political Weekly, 37:9, 9 March,pp. 916-19.

28. Rajasenan, 2009, Human Development Report of Tribal Communities in Kerala, State Planning

Board, Govt. of Kerala, Thiruvananthapuram.

29. Kerala HDR, 2005, Centre for Development Studies, Thiruvananthapuram;

30. Feroze and Aravindan, 2004, “Sickle Cell Disease among the Tribals of Attapady”,

KRPLLD Research Project, IRTC, Palakkad.

31. George, Jose, and P. Krishnaprasad. 2006. Agrarian distress and farmers’ suicide in the tribal dis-

trict of Wayanad. Social scientist 34(7/8): 70–85.

32. Steur, Luisa. 2009. Adivasi mobilization: ‘Identity’ versus ‘class’ after the Kerala model of develop-

ment? Journal of south Asian Development 4(1): 25–44.

33. Mohanty, B.B., ‘Land Distribution Among Scheduled Castes and Tribes’, Economic & Political

Weekly, October 6, 2001.

 THE DAWN JOURNAL VOL. 3, NO. 1, JANUARY - JUNE 2014

NITHYA N.R. WWW.THEDAWNJOURNAL.COM 758

34. Krishnan, C. ((1999), Awareness and Utilisation of Educational Development Schemes by

Tribesfolk of Wayanad, Kerala, Kerala Research Programme on Local Level Development, Centre

for Development Studies, Thiruvananthapuram, p.17.

35. National Crime Records Bureau (NCRB), “Crime In India 2010”, Chapter 7.

News Papers

36. Mathur, P.R.G. (2010), Tribal Land Issue: Festers Again, The Hindu, July 13.

37. The Hindu, 18 February 2011.

Internet Sources

38. Pratheep, P.S., Globalization, Identity and Culture: Tribal Issues in India,

www.iscac.msu.ac.th/book/ 149pdf, Accessed on 26th December 2010.

39. Unknown (2011), “The ‘Alienated Tribal Land Restoration’ Issue in Kerala”, www.Oxy-igen. blog-

spot.com, Accessed on 15th December 2010.

40. Jayaraj, V.R. (2011), ‘Kerala’s Adivasis in Abject Poverty, HaindavaKeralam,

www.haindavakeralam. com, Accessed on 6th January 2011.

41. http://www.indianexpress.com/news/scs-sts-form-25--of-population-says-census-2011-

data/1109988/#sthash.9rIHciEz.dpuf, Accessed on 1th December 2012

42. http://www.indiatogether.org/2005/jul/hlt-attappadi.htm#sthash.KSfZYQsK.dpuf, Accessed on

23th January 2013.

ABOUT THE AUTHOR

Nithya N.R. is ICSSR Post-Doctoral Research Fellow, Department of Political

Science, University of Kerala. She obtained her master’s and doctoral degrees in

Political Science at the University of Kerala. She has previously served as Contract

Lecturer and project associate in the Department of Political Science, University of

Kerala and Kerala State Higher Education Council, Government of Kerala. Her

teaching and research interests include Political Theory, Indian Constitution,

Informatics and Political Science, Public Administration, gender issues, Political

Economy of Education, Inclusive Education and Contemporary Political Economy

of Kerala. She has participated and presented papers in International and National Seminars and has

published articles in reputed journals.

http://www.iscac.msu.ac.th/book/
http://www.oxy-igen/
http://www.haindavakeralam/
http://www.indianexpress.com/news/scs-sts-form-25--of-population-says-census-2011-data/1109988/#sthash.9rIHciEz.dpuf
http://www.indianexpress.com/news/scs-sts-form-25--of-population-says-census-2011-data/1109988/#sthash.9rIHciEz.dpuf
http://www.indiatogether.org/2005/jul/hlt-attappadi.htm#sthash.KSfZYQsK.dpuf

