India's Social Customs and Systems
The Caste System
The following article is a description of the Caste System in the Indian Society, based on articles written several decades ago. The article has been chosen more for its information content than for its assertions and hence must be treated as a resource and not as a platform for debate. However, similar articles are welcome as a sequel to this and all these articles would be, again, construed as information resources.

Introduction
In the early stages of the formation of society, men and women are not regarded and treated as individuals, but as members of a particular group. Groups of men and women related by blood relationship constitute the units of he early society. India's society continues to be organised in groups. Individuals are subjected to collective standards and are expected to live in harmony with the group, subordinating their 'individual' interests. Groups are of many kinds: tribes, village communities, castes, joint family (i.e. owning of property jointly by the group composed of the family and not separately by individual members). This pre-eminence of the group is both a weakness and a strength of the Indian society; weakness because of the caste system that it has engendered and strength because the individual believes in and endeavors to promote the cohesion of the group.

Caste System
(Based on: O'Malley, L.S.S., India's Social Heritage, Curzon Books, London, 1934)

The most peculiar of the social institutions of India is the caste system. It is peculiar in the sense that it is confined to India and is found nowhere else in the world. It is peculiar because of the extreme social segmentation which it produces; it is also peculiar because it is not a purely social system but is so closely interwoven with Hinduism as to have certain religious elements. Each member of the Hindu community belongs to one or other of over 2,000 castes, which divide into groups arranged in a complex system of social differentiation. As between its members, a caste is a bond of union, but the system splits up society into sections which, owing to the prohibitions not only against inter-marriage, but also against eating, drinking, and even smoking together, prevent social fusion more perhaps than any other institution in the world. The caste system thus at once unites and divides thousands of groups, but its salient feature is mutual exclusiveness, for each caste regards other castes as separate communities with which it has no concern. The system does not however preclude association for common purposes or social intercourse, for subject to the restrictions which it imposes on mutual hospitality and matrimonial connexions, members of different castes may be on terms of intimacy or even friendship. The caste system is the antithesis of the principle that all men are equal, for there is a hierarchy of castes, based on the principle that men neither are nor can be equal. The different castes rank as high or low according to the degree of honor in which they are held by the Hindu community as a whole, subject to the pre-eminence of the Brahman, who forms, as it were, the apex of a pyramid in which other castes are superimposed in layers, one upon another. A man belongs to, and, except in rare cases, remains till death in, the caste in which he is born. The social position of each individual is fixed by heredity and not by personal qualifications and material considerations. Differences of status are justified by the religious doctrines of Karma and the transmigration of souls. Karma, which many Hindus regard as the central doctrine of their religion, is briefly the belief that a man reaps as he sows, that he benefits by goods deeds and is doomed to suffer as a consequence of evil deeds… A man's caste, is, therefore, determined by his past. It is his birthright by the working of an eternal and inexorable law. …Though his caste is fixed unalterably in this life, he may be reborn in a higher caste as a reward for righteous conduct and faithful performance of duty… The number of castes is not immutable…The Lingayat sect, for example, which arose in the twelfth century, had as one of its objects the abolition of caste distinctions; besides this, it was so imbued with the spirit of reform that it repudiated the practice of infant marriage and allowed the marriage of widows. By the seventeenth century the sect had introduced caste divisions, and had split up into sections which allowed no intermarriage…They still deny the religious supremacy of Bramans, but they are not singular inthis respect, for certain artisan castes in Madras also contend that there is no need for the religious services of Brahmans and themselves claim the status of Brahmans. …So far from waging a war of extermination the Aryans formed alliances with non-Aryans whose power made them formidable, converted them to Hinduism, and admitted them to their ranks. This is a process which has continued down to modern times, for it is a well-known fact that among the Rajputs, who represent the Kshattriyas (the fighting men of the Aryans), there are many descendents of aboriginals whose fighting qualities entitled them to respect… There were thus divisions based primarily on race and partly on occupation. To these were added a more subtle and lasting differentiation based on religious status. The last appears in the classification of society found in the Laws of Manu. This is a Brahman work of comparatively late date-in its present form it is ascribed to between the second century B.C. and the second century A.D.-which is regarded by the Hindus as the highest authority on their social institutions and family law. According to this work there were four classe ranged in order of precedence, viz. Brahmans, an order of priests and law-givers, who represented the world of religion and learning; Kshattriyas, the fighting and ruling class; Vaisyas, who were engaged in commercial, agricultural, and pastoral pursuits; and Sudras, whose life was one of service to the other three classes and who also obtained a living by handicrafts. These four classes were caled varnas, a word meaning color, which undoubtedly had racial implications. The distinction between the four was, however, not based on race but partly on occupation and partly on religion. The first three classes had a spiritual birthright which was denied to the Sudras. They were recognized as 'twice-born', i.e. they went through a ceremony of initiation at an early age which made them eligible for religious rites…The Sudras had no such religious privilege and were from birth to death under a religious disability marking their inferior status. Below these four classes agin was a fifth class consisting of degraded races, such as that known as Chandal, which were regarded as completely outside the pale… The existing system is the growth of centuries, as major divisions have split into minor divisions and castes have been divided and subdivided over and over again, and eventually become stereotyped. The continual process of segmentation is the result of many causes, such as racial, religious and occupational distinction, territorial distribution, and, to some extent also, the regulations made by Hindu kings on the advice of their Brahman councillors in different parts of India.. The caste system…It governs such matters as diet; it lays down marriage laws; it regulates to some extent the actual meas of livelihood. There is an almost bewildering variety of usages as the combined result of many factors. One is that some castes have traces of a tribal organization, which affects their marriage laws. Another s that physical geography affects customs, especially of diet, in different areas: fish, for example, is a popular dish in the land of great rivers like Bengal, where it is abundant and cheap, but is eschewed in places where it is scarce and dear. A third is the fact that a caste is largely an autonomous unit. Certain principles, especially those relating to religion, may be laid down by the Brahmans, but their application and the enunciation of others are left to the castes themselves, and the castes often act in entire independence both of the Brahmans and of one another. Much also depends on the extent to which the different castes follow Brahmanical teaching and observe the orthodox tenets of Hinduism; and it must be remembered that many of the lower castes, though recognizing the great Hindu deities, have animistic beliefs and worship gods and godlings unknown to Brahmanism. In the great majority of cases their religious rites are conducted by non-Brahmans; Brahmans neither officiate at their domestic ceremonies nor act as their religious preceptors; and they live in ignorance of Brahmanical doctrines, whereas higher castes base their social code on the Hindu scriptures… The caste system splits up society into a multitude of little communities, for every caste, ad almost every local unit of a caste, has its own peculiar customs and internal regulations… The members of each caste believe that they are all descended from a common ancestor, who may have been either a real or a mythical personage. The idea of kinship is, as pointed out by Sir Herbert Risley, 'certainly the oldest and perhaps the most enduring factor in the caste system and seems to have supplied the framework and the motive principles of the more modern restrictions based upon ceremonial usage and community of occupation'. (Imperial Gazetteer of India, 1907, vol.i, p.337). It is probably on this account that the most important and the most rigid of the rules laid down by caste are those which are concerned with marriage. The principal rule is that of endogamy, under which the members of each caste must marry within, and may not marry outside, the caste. The internal organization of the caste is also determined by regulations as to marriage. It is subdivided into sub-castes, which again are further subdivided into groups, and both the sub-castes and these groups are delimited on matrimonial lines. The three bodie may be compared to concentric circles, the caste being an outer circle, the sub-caste an inner circle, and the nuclear matrimonial group, the innermost circle. The sub-castes generally resemble the caste in being endogamous, for marriage to any one other than a member of the same sub-caste is unlawful. On the other hand the innermost group, which is known by various names (such as gotra, got, kul), is exogamous. The members of each are, or believe themselves to be, descended in the male line from a common ancestor, and intermarriage between them is looked on as little sort of incest, so that they are obliged to marry outside the group but within the sub-caste… The fission of castes into sub-castes is due to many causes. One of the most frequent is the adoption of different occupation: it is common, for example, for the memers of a caste who sell an article to separate from, and claim superiority to, those who produce it. Differences of social customs are another cause of division, e.g. those who prohibit the remarriage of widows and those who permit it form separate sub-castes. Membership of different religious sects is a third line of demarcation. For instance, one sub-caste may be Vaishnava, i.e. Vishnu is the object of adoration, and will not intermarry with a Saiva sub-caste, which specially venerates Siva. Territorial distrbution also operates in the same way, members of a caste who have different places of origin or present residence being grouped in distinct su-castes. Difference of language is yet another barrier to union in some parts of Madras, where members of a caste who speak Tamil, Telugu and Kanarese belong to as many different sub-castes… The conception of purity and impurity is the key to many of the apparent enigmas of the caste system, and Dr. Ketkar regards it as the chief principle on which the system depends. "The Brahman is at the top of society because he is more pure and sacred than other castes, while Mahar and Paraiyan are at the bottom because they are impure. Thus purity is the pivot on which he entire system turns. Rank, social position, economic condition have no direct effect on the gradation from te standpoint of caste…Caste in India is strong and rigid because the ideas of the people regarding purity and pollution are rigid." (Ketkar, S.V., History of Caste, vol.i, Ithaca, N.Y., 1909, pp. 121-2). The idea of relative purity and consequent social inequality underlies the rules as to eating and drinking together… …the Laws of Manu forbade the higher castes to reside outside the land of their birth, ad this injuction is still observed by orthodox circles… …The ideas as to what are honorable and what are dishonorable occupations are so extraordinarily varied that they can be reduced to no common factor. One idea which is generally prevalent, and which has its roots in the remote past, is that industrial occupations and laborer's manual work are base pursuits. There is no conception of the dignity of labor in India. The higher castes despise manual work and consider it beneath their dignity. Those castes whose hereditary means of livelihood is some handicraft, such as carpentry, pottery-making, oil manufacture, blacksmith's work, etc., all come within the lower grades of castes. Neither Brahmans nor Rajputs, many of whom are land-holders, may undertake the physical labor of cultivation, above all, they must not, however poor, drive the plough. To do so is derogatory to their high estate, and they must maintain themselves as gentleman farmers… …One main object (of the Laws of Manu) was undoubtedly to maintain the Brahmana in a privileged position as a sacrosanct order with a monopoly of learning. This position they long maintained, and under early Hindu rule they were like the clergy of the Catholic Church in medieval times, who, as Froude points out in Times of Erasmus and Luther, reigned supreme over prince and peasant by the magic of sanctity, ad the monopoly of learning, and enjoyed the secular power which learning, combined with sanctity and assisted by superstition, can bestow… …whatever may have been the case in ancient times, caste can no longer be said to determine occupation… …the Rajputs and Jats, who number many millions, are organized on tribal lines, and though they have caste rules, do not observe te rule of endogamy which is generally characteristic of the caste system. They occasionally intermarry, the Rajputs, who have the higher status, taking Jat wives but refusing to marry their daughters to Jat husbands… …the Marathas and the Maratha Kunbis, and he Marathas, who claim to be the higher of the two, will marry Marathi Kunbi wome but will not give their own women in marriage o tem… Kathis (of Kathiawar)…divided into two sections called Sakhayat (land-owners) and Awartya (landless), and a member of one must marry a member of the other… The caste system is seen in its greates rigor and precision in the south of India…an almost complete absence of what may be called the middle castes, the representatives of the Kshattriyas and Vaisyas…A number of the castes belong to one or other of two great factions called Right-hand and Left-hand, a division unknown in any other part of India. The Right-hand faction consists mainly of cultivating and trading castes, the Left-hand of industrial castes. The schism dates back many centuries…one theoriy is that it originated in a revolt by artisan castes against Brahman domination and was connected with the struggle between Jainism and Brahmanism, the former religion, which was stronger in urban areas, finding adherents in the artisan class, which was largely urban, while the latter was upheld by the conservative cultivators. Certain it is that the artisan class, who lead the Left-hand faction, deny the supremacy of Brahmans, call themselves Viswa Brahmans, and wear the sacred thread. The two factions are bitterly hostile… The caste sstem has infected to some extent the social system of he lower classes of Moslems, tough it is utterly at variance with the preceps and traditions of Islam... 'As the twice-born Aryan is to the mass of Hindus, so is he Mohammedan of alleged Persian, Afghan or Moghal origin to the rank and file of his co-religionists, although now, since many descendants of converts from Hinduism have by education and position sprung to the fore, they too are receivin more honor than formerly and are even sought after for marriage wit daughters of foreign extraction.'(Talke, J., Islam in Bengal, The Modern World, 1914, pp. 12-13). Saiyids again have objections to women of their families marrying Sheikhs, though they will take wives from the latter, whom they raise to their wn level. There are further two main social groups caled Ashraf and Ajlaf, and as a rule a member of the former will not willingly give his daughter in marriage to a man of the latter…

The Depressed Classes …
(The term) covers not only low status in the hierarchy of caste combined with religious and social disabilities, but also a low economic condition. …Most of the depressed classes obtain their livelihood by labor, chiefly agricultural. A minority are artisans, village servants and small cultivators… …Educationally, the depressed classes are on as low a level as they are economically: the census of 1931 has shown that only 3 percent are literate…some have risen in secular professions, and the present leader of the depressed classes, Dr. Ambedkar, a Mahar by caste, who has been a Delegate to the Round Table Conference, has distinguished himself in the sphere of politics… ..(Arya Samaj) has admitted the depressed classes in large numbers to its membership…Mr. Gandhi himself has advocated their social claims for many years. He has adopted a girl of an untouchable caste as his daughter, and in his seminary (asram) no sweepers are kept… Dr. Ambedkar observed: "Hindu society does not think rationally about its conduct towards the depressed classes. It leads its customary life and is not prepared to relinquish it even at the bidding of Mr. Gandhi. It refuses to reassess its old values. As regards temple entry, the depressed classes all over India have made it clear to Mr. Gandhi that they will have nothing to do with it regarded as a final solution of the problem of removal of untouchability. They would accept it only if Mr. Gandhi would make it clear that it was the first step in a general reform of Hindu society involving the break-up of the caste system."

Sir Surendranath Banerjea wrote: 'You cannot think of a social question affecting the Hindu community that is not bound up with religious considerations…The social reformer in India has to fight against forces believed to be semi-divine in their character and more or less invulnerable against the commonplace and mundane weaons of expediency and common sense.' (A nation in making, 192, p. 396).

(The view of Brahmans) of Hinduism is like that of Judaism expressed by Isaac Disraeli, viz. that everything in it is ancient and nothing is obsolete… …Now that others have the key to the Vedas, the position of the Brahmans as the only arbiters in social, as well as religious, matters has been undermined. An appeal can be and is, made by Hindu reformers to the picture of pristine society as given in the Vedas, which knew nothing of the present elaborate caste system, and did not recognize child marriages or purdah, but allowed women to lead a free and natural life. Practices of the present day are shown to have no sanction in the most ancient of the Hindu scriptures, and to be not an essential component of Hinduism, but later accretions…'Back to the Vedas' was the slogan of Dayanand Saraswati, the founder of the Arya Samaj, which seeks to restore an earlier and simpler form of Hinduism and, by ridding it of excrescences, to effect both religious and social reform. It advocates monotheism, it denounces idolatry, the evil of child marriages, and the ban on the remarriage of widows, and it favors the abolition of untouchability and reform of the caste system, which, it announces, should rest on the basis of worth, not birth… Castes which, though ranking above the depressed classes are still of low status, are also pressing for admission to a higher place in the gradation of castes. There is, however, no general demand for the abolition of caste and for the levelling down of the higher castes. What is aimed at by the lower castes is levelling up. So far from advocating any destruction of the social pyramid which the system has built up, they desire merely a higher place in it. Nothing is more noticeable than their anxiety to be recognized as twice-born castes, their assumption in some cases of the sacred thread, which is the outward and visible sign of the twice-born castes, and the increasing solidarity resulting from the formation of caste associations, which seek to better their position by means of organization and agitation as well as by education. …In Madras, again, the political domination of the Brahmans has been shaken by the Justice Party, which represents non-Brahman and stands for justice and equality between all men irrespective of caste, while a branch of the party called 'the self-respect movement' preaches the same doctrine in social matters, and advocates the independence and self-assertion of the non-Brahman… …An immense majority of the population is characterized by an ingrained conservatism, an intense reluctance to disturb the existing order of things.. the main structure of caste remains intact with its mutually exclusive communities, its carefully regulated gradations of rank, and the ban on intermarriage which prevents any fusion of classes: it is as if some superficial cracks had appeared on the stucco front of a building, while the brickwork behind it remains solid…Inspite of its obvious defects, the artificial barriers which it maintains between classes, the irrational cusoms which it sanctions, and the rational practices which it forbids, it is not only the basis of social order, but also in a large measure the source and inspiration of social morality, and its destruction would be a dangerous revolution unless its place can be taken by another and a better system.
