BHILS OF MADHYA PRADESH – CONTINUITY, CHANGE AND DIRECTIONS OF GROWTH

INTRODUCTION:

The Bhils inhabit the western districts of Madhya Pradesh which include Jhabua, Dhar, Ratlam, East Nimar and West Nimar, though their main concentrations are to be found in Jhabua, followed by Dhar. As Adivasis or the aboriginal inhabitants of this part of the country and of the adjoining districts of Rajasthan, Maharashtra and Gujarat, the Bhils go well back into antiquity.

Of all the districts inhabited by the Bhils, Jhabua is the most important because over ninety percent of the population consists of Bhils and Bhilalas. Like all other Bhil settlements the Bhil villages tend to be highly disaggregated, with the Bhils living either individually in their own huts, or in family clusters, the ‘falia’. In this the Bhils differ from other tribes such as the Gonds, who are gregarious and live together in distinct village clusters. Even the Gondi villages have their Dhanas, or hamlets, but these are sub-villages rather than the individual compounds which the Bhils favour.

The Bhils of Jhabua and Dhar are a paradox in that they are forest dwellers who have no forests to dwell in. These two districts, alongwith the Sailana Tahsil of Ratlam and Bhil areas of West Nimar , East Nimar and Badwani Districts, have been subjected to massive deforestation and encroachment on forest land for agriculture. The terrain is hilly and the soil is poor, except in the valleys. Cultivation of the slopes only adds to erosion and in most watersheds there is hardly any water to be found because deforestation has caused heavy run off and there is very little percolation of moisture into the soil. The potential of the region can be gauged from the fact that wherever adequate watershed management measures have been undertaken, the water sources have revived and there is a dramatic improvement in agriculture and in the availability of fodder for cattle. This point is being emphasised because Jhabua has hitherto been epitomized by drought and the Bhils of Jhabua have turned almost semi nomadic because of seasonal migration in search of a livelihood. Poverty in Jhabua has also led to a high level of crime, in particular murder. With economic improvement this situation has begun to change. Another significant change which is visible is that the very highly individualistic Bhil communities have now begun to show a degree of social cohesion with the implementation of programmes such as watershed management, the organization of user groups for the available water and the sharing of fodder production has shown substantial improvement. Because of the watershed management programmes and the coming together of women in self help groups there is visible in the Bhils a feeling of social organization and cooperative effort.

 THE THEME;

The Bhils are basically an agro pastoral people. The means of livelihood of the Bhils has hitherto been marginal agriculture, a certain amount of animal husbandry and seasonal migration as agricultural and construction labour. Such migration has not seriously affected the social structure of the Bhils because they tend to migrate as a village rather than as individuals. Wage employment, especially settled wage employment, has been hitherto unknown in the Bhil areas. However, change has begun to occur because of enhanced avenues of employment in the public sector and because of reservation of jobs for tribals. One now finds the Bhils coming into occupations such as government workers, teachers, policemen, forest guards, etc., With greater water availability in some villages the migration cycle has also been interrupted and there are more people who are able to stay in their villages and earn a livelihood.

The Bhils are fond of ornamentation, including body tattooing, branding, embroidery and bead jewellery and decorative items. The women have become experts in simple embroidery of the waistcoats worn by men and the apparel of women, as also in making costume jewellery of traditional design with glass beads. Bead work is to be seen even amongst non tribals in some of the districts of the Saurashtra region of Gujarat and amongst the Bhils in Panchmahals and Vadodara Districts of Gujarat. It is almost a household industry amongst the Bhils of Jhabua and Dhar, passed on from mother to child. This skill, if not nurtured, will evaporate without proper marketing, design and organizational backing.

The theme and focus of the present proposal is to develop those programmes which would bring about greater social cohesion amongst the Bhils, improve literacy and skill levels of women and children, impart skills to mother and child and develop appropriate technologies which could help the Bhils to increase income levels and generally to develop those methodologies and programmes which could bring economic well being to the Bhil areas. An even sharper focus would be that the programme would be implemented through groups of women who, together with their children, could become the core of spreading literacy, imparting skills and bringing about economic development in the whole of Bhil society.

THE PROPOPSAL;
 AVINASH in partnership with its allied institution, the National Centre for Human Settlements and Environment (NCHSE), has been working in Jhabua and Dhar Districts for almost ten years now. The activities of AVINASH and NCHSE have so far covered the following ground:

1) Watershed management programmes which take mili watersheds (approximately 5000 hectares) divided into micro watersheds of about 500 acres each. Preparation of watershed development and management programmes, interaction with the villagers through a really meaningful participatory rural appraisal of projects, the organization of watershed development committees at village level and implementation of the programme through the WCDs are the activities covered. This has resulted in a substantial improvement in water availability in the treated areas, reduction of soil erosion, recharging of sub soil and ground water, greater availability of fodder and fuel and an increase in agricultural productivity through better water management, water harvesting and irrigation.

2) The organization of women’s self help groups whose objective is the development of a micro credit system, skill development in agriculture and allied activities, handicrafts, traditional crafts, health care, women and child development and education. These self help groups have proved to be an excellent instrument for bringing women into the mainstream of economic life and in creating new skills and improving the old ones for the benefit of society as a whole.

3) Village level sanitation programmes aimed at providing sanitary latrines, drainage, management of solid waste, improvement of hygiene standards, etc.,

4) The development of smokeless Chulhas (cooking hearths) that are fuel efficient, do not blacken the walls of the village houses with smoke and reduce eye strain and respiratory problem among women. In the same context there is a thrust towards development of bio gas digesters so that a clean cooking fuel, methane, is available at household level.

5) Development of handicrafts in which the fine embroidery work on waistcoats and other garments, costume jewellery and ornamentation with the traditional bead work, terracotta and bamboo work are the most important. Garment manufacturing and a certain amount of weaving of cloth have also been introduced.

6) The new skills being imparted and the new technologies adopted include rural building centres which develop new, strong and economic building materials using locally available natural resources. Development of new building technologies appropriate for village structures, wood work, bamboo craft, welding and construction of steel trusses and other building members, tile making, etc., are some of the new skills which have been imparted and are making an impact.

This effort of AVINASH and NCHSE needs considerable strengthening, with the focus shifting sharply into the formation of the groups in which mother and child come together, partly for learning and partly for the development of the skills.

Broadly speaking, AVINASH’s intervention in skill development, training, design and marketing input could be divided into following segments:

1) Training children in land, water and vegetation management, including water conservation, soil conservation, development of fodder and fuel plantations and water harvesting. Training here would be imparted through a system of demonstration and hands on work, using the micro watersheds developed by AVINASH and NCHSE as demonstration projects. This training is essential to curtail migration.

2) Setting up of self-help groups and strengthening of existing self help groups for the purpose of developing a micro credit network.

3) Using the self-help groups for promoting literacy, informal and formal education for the children, development of skills for income earning of the women and programme of sanitation, hygiene and health care.

4) Specific training programmes for skill development in crafts and cottage industries that could supplement the family incomes.

The area of coverage would be Jhabua and Dhar Districts of MP. In Jhabua District Kalyanpura, where there is a nucleus of training facilities, would be used as the principal training centre and in Dhar District it would be Sardarpur. The following specific training programmes would be organized:

1) Water, land and vegetation management. Training programmes would be run in Kalyanpura and Sardarpur for this purpose. Thirty women members of self help groups in Jhabua District and twenty in Dhar District would be covered by this programme in which the training camps would last for two months each. Each of the trainees would be paid a stipend of Rs.250/- per month and a similar amount would be provided for messing charges. In addition a sum of Rs.200,000/- per training centre would have to be provided as inputs into the micro watersheds to demonstrate the techniques of watershed management. At the end of the training the successful trainees would be expected to go back to their villages and themselves act as trainers of self- help groups in the villages.

2) It is proposed to set up fifty new self help groups with an initial support of Rs.20,000/- each as seed capital. The existing self help groups run by AVINASH and NCHSE would be used as the training grounds for the new groups which are to be organized.

3) The state government runs adult literacy classes, child care centres (Anganwadis), formal and informal schools and other systems for spreading literacy and education. AVINASH proposes to take suitable steps to ensure that its efforts are coordinated with the government’s own efforts in this behalf. Nevertheless it is proposed that in each of the self help groups an amount of Rs.5000/- is provided to purchase some of the minimum requirements of books, stationary, etc., whereby, based on the mother-read model of USA, these self help groups could take advantage of existing facilities to further the education of their children and to promote literacy amongst adults.

4) The self help groups would become the centres of micro credit development which is why a seed amount of Rs.20,000/- per self help group is proposed whilst organizing the groups. AVINASH’s main thrust here would be to train the self help groups in accessing existing credit facilities which are readily available through the banking system. For this purpose it is proposed to provide a modest amount of Rs.5000/- per group for fifty groups which amount would be used by AVINASH to train the self help groups in simple accounting, book keeping, report writing, accessing bank credit, monitoring recovery and assisting members in the proper utilization of funds.

5) Health, hygiene and sanitation. It is proposed to hold a total of twenty camps over two years, with each camp providing for each trainee, making a total of one thousand trainees over two years. The duration of each camp would be between three and five days and the training period would be utilized to impart the basic principles of sanitation, hygiene and health to the women trainees attending the camps, simple techniques of preparing a smokeless cooking hearth, providing sanitary latrine at low cost, providing proper drainage and, through it, vector control, especially for Anopheles mosquitos, simple health care hints for nutrition, disease prevention, detection of common diseases and early access to medical attention. The financial input would be approximately Rs.5000/- per camp.

6) Training in skill development:

a) Bead work: It is proposed to have three months’ training camps, five in number, staggered over two years to train a hundred women and children in the finer points of bead work, including designing of costume jewellery, ornamentation, decorative items, etc., These training camps would be organized at Kalyanpura in Jhabua District. The trainees would be paid stipend and food allowances on the same basis as trainees in the watershed programme. Raw material worth Rs.300/- per trainee would also be provided in these training camps.

b) Terracota and pottery: The region has some tradition of pottery work which serves the local market. It is intended to have two months’ training camps to fine tune the skills which are available and to teach new skills in pottery making so that there can be substantial value addition to the product. The pattern of stipend, etc., would be the same as for other training programmes. New type of kilns will be developed so that the firing technique improves. It is intended to organize five camps spread over two years with ten trainees per camp. It is hoped that with the new skills imparted a substantial terracotta and pottery craft would develop which would substantially increase the income of potter families who today rank amongst the lowest income groups in India and in Jhabua and Dhar.

c)
Dress making: Given proper equipment the women of Jhabua have displayed a flair for simple dress making, including school uniforms, uniforms for the police and forest department, garments which have a local market and intricate embroidery works, waist and other garments worn by the tribals. This is a skill that needs to be developed. Three months’ tailoring and dress design camps are to be organized with twenty trainees each. Ten such camps would train two hundred women. In addition fifty simple sewing machines would have to be purchased for the training camps at a cost of approximately Rs.2000/- . Raw material worth Rs.500/- per trainee would also have to be provided.

d)
Bamboo work: NCHSE in partnership with AVINASH is promoting improved bamboo technology for basket making and ornamental bamboo work, bamboo furniture and use of bamboo as structural material in construction. AVINASH proposes to promote bamboo work amongst women and children, especially members of self help groups. It is intended to make a start with a group of ten women each in five training camps of three month’s duration each. The stipend etc., would be the same as of other trainees. NCHSE has very kindly agreed to partner this programme by providing its equipment free of cost for this purpose. However, raw material worth Rs.1000/- per trainee would be needed for training purposes.

e)
Techno Design and Common Facility Centre: It is intended to set up a techno design centre in which well paid designers in the different crafts enumerated above would be available for design input, for constant interaction in improving the quality of the product and in ensuring uniform standards, with the centre acting as a display show room and a place for interaction between the producer, the large scale purchaser and the end user. The centre would also act as a common facility centre in which the SHGs, the designers, the technical personnel and the consumers could interact. On the lines of the similar common facility center of NCHSE it is estimated that an amount of rupees one million would be needed for the work.

THE SUPPORT;

A small team at headquarters and one field Director each in Dhar and Jhabua would assist the Project Director. There would also be a team of trainers, consultants and experts. NCHSE, which is the partner organization of AVINASH, has agreed to make available its facilities in Jhabua and to provide institutional support. Such support would take the form of manpower and other resources but not funding.

THE BUDGET;

1) Project Team; Project Director –1

It is intended to have a small headquarters establishment. The proposal for headquarters are:-

Honorarium for Project Director at Rs.5000/- per month for

24 months

 Rs.120000/-

Salary of support staff at Rs.12000/- month (3 personnel for

two years)

Rs.2,88,000/-

Fees for experts

Rs.120000/-

Purchase and upgradation of computer system, including for

graphics

`

Rs. 75,000/-

Travel cost for two years

Rs.150000/-

Miscellaneous, contingencies and office expenses on telephones,

Electricity, stationery, etc.,(for two years at Rs.75,000/- p.a.)
Rs.150000/-

Rs.903000/-

 Over two years.

2. Land, water and vegetation management training programmes:

Total number of trainees fifty in number

Stipend per trainee at Rs.250/- per month

Rs. 25,000/-

Food cost per trainee at Rs.250/- per month

Rs. 25,000/-

Staff wages for trainers

Rs. 50,000/-

Input into demonstration projects for watershed management
Rs. 4,00,000/-

Rs. 5,00,000/-

3. Organisation of self help groups, fifty in number ,

with seed capital of Rs.20,000/- per group

Rs.10,00,000/-

4. Use of self help groups for imparting literacy at

Rs.5000/- per group

Rs.2,50,000/-

5. Training for micro credit to fifty groups at Rs.5000/- per group
Rs.2,50,000/-

6. Bead work training: 100 trainees for three months

 Stipend per trainee Rs.250/- per month

Rs. 75,000/-

 Food charges at Rs.250/- per month

Rs. 75,000/-

 Wages of training staff

Rs.1,50,000/-

 Raw material at Rs.300/- per trainee

Rs. 30,000/-

Rs.2,80,000/-

7. Terracota : Fifty trainees for three months:

Stipend at Rs.250/- per month

Rs. 25,000/-

 Food cost
at Rs.250/- per month

Rs. 25,000/-
 Staff honorarium for trainers

Rs. 15,000/-

Kilns two numbers at Rs.10000/- each

Rs. 20,000/-
 Raw material

Rs. 15,000/-

Rs.1,00,000/-

8. Dress making: Two hundred trainees for three months

Stipend at Rsa.250/- per month

Rs.1,50,000/-
 Food charges at Rs.250/- per month

Rs.1,50,000/-

 Wages for training staff

Rs. 50,000/-

 Purchase of 50 sewing machines at Rs.2000/- each

Rs.1,00,000/-

 Raw material at Rs.500/- per trainee

Rs.1,00,000/-

Rs.5,50,000/-

9. Bamboo work:

 Wages of training staff

Rs. 50,000/-

 Raw material for training purposes

Rs. 50,000/-

 Stipend at Rs.250/- per month

Rs. 37,500/-

 Food charges at Rs.250/- per month

Rs. 37,500/-

Rs.1,75,000/-

10. Techno Design and Common facility Centre:

Following NCHSE pattern, the total input

Rs.10,00,000/-

Field Operations: In order to supervise field operations in Kalyanpura and Sardarpur, the following staff would be needed:

1.Field Director for each: Total two numbers at Rs.6000/- per month

for two years

Rs.2,88,000/-

2.One accountant each for the two field offices at

Rs.4000/- per month

Rs.1,92,000/-

3.One expert each in the techno design and common facility centre

 in bamboo work, bead work, dress making, on consultancy basis

 at Rs.50000/- , per year for two years

Rs.3,00,000/-

4.One manager for the techno design and common facility centre

 at Rs.6000/- per month for two years

Rs.1,44,000/-

5.Miscellaneous and contingencies in two field offices and in the

Techno design and common facility centre at Rs.60000/-

each for two years

Rs.3,60,000/-

Grand total

Rs.61,17,700/-

Or say Rs.6.2 million

At the current rate of exchange of Rs.45.5 per USD, the amount comes to USD 136263 or USD 135000.

PAGE
2

