

DYARCHY IN PRACTICE

DYARCHY IN PRACTICE

BY

A. APPADORAI, M.A., PH.D.

LOYOLA COLLEGE, MADRAS

MEMBER, INSTITUTE OF PUBLIC ADMINISTRATION

WITH A FOREWORD BY

PROF. A. B. KEITH, D.C.L., D.LITT., F.B.A.

LONGMANS, GREEN AND CO., LTD.

39, PATERNOSTER ROW, LONDON, E. C. 4

MADRAS, BOMBAY, CALCUTTA

NEW YORK AND TORONTO

1937

First Published 1937

All rights reserved

PRINTED IN INDIA AT G. S. PRESS, MADRAS.

TO THE MEMORY OF
M. A. CANDETH

FOREWORD

Only the progress of events under the new constitution of the provinces of India will enable the making of a just estimate of the value to India of the system of dyarchy. Those of us who criticised the scheme as suggested by Mr. Montagu and Lord Chelmsford, on the score that its safeguards must prevent the effective evolution of ministerial responsibility even within the sphere assigned to ministers, are probably inclined to hold that events have justified our doubts. But it is essential to remember that the idea of relaxing control of Indian affairs was strange to the House of Commons in 1919, and it may well be that nothing more revolutionary than the Act of 1919 could have received acceptance. Certainly in England at that time the prevailing feeling in political circles was not that too little was being conceded, but that grave risks were involved in the extent of the grant.

In any case the history of dyarchy presents the highest interest for all students of politics and history. The materials are abundant and indeed almost embarrassing in their copiousness. To master the evidence and to make effective use of it is a task demanding not merely great industry, but soundness of judgment and the power to discriminate between essentials and minor details. Dr. Appadorai in this study shows these qualities in a marked degree. He has included all that is necessary for a full understanding of the genesis of the system and of its operation. His judgments are sober and well balanced, and it is improbable that anything

can be adduced seriously to affect his summing up of the merits and demerits of the system. The University of Madras deserves warm congratulations on so successful a study in the difficult field of contemporary history by a former Research Fellow in its Department of Indian History.

UNIVERSITY OF EDINBURGH,
14-11-36.

A. BERRIEDALE KEITH

PREFACE

Every new scheme of government is a valuable addition to the political experience of mankind. Dyarchy is a novel experiment in government on a large scale. It was introduced in the Indian provinces in 1921. The system has been at work for well-nigh sixteen years, and is now passing into history. This Essay is an attempt to study the working of dyarchy and estimate its value as a political system. The writer hopes that it may be of some use to students of government and in particular of Indian constitutional history.

The material on which the study is based falls into two well-defined classes. We have, first, the theoretical discussions beginning with 'The Duke Memorandum' which led up to the Government of India Act, 1919. These discussions enable the student to trace the genesis of the system and explain its theoretical foundations. Secondly, there are the records of the practical working of dyarchy in the several provinces—the memoranda of provincial governments, the proceedings of legislative councils and the evidence given by ministers and Executive Councillors before the Reforms Enquiry Committee (1924) and the Indian Statutory Commission (1927). These documents give us some insight into the many complex problems which arose in the working of dyarchy—the relations between the Reserved Half and the Transferred Half of government, the place of joint deliberation and a joint purse, the attitude of the legislature to the two sides of government and the position of the Governor in the constitution.

A list of the relevant documents is given in the appendix.

The writer desires to express his gratitude to Prof. K. A. Nilakanta Sastri, M.A., and Dr. P. S. Lokanathan, M.A., D.Sc., (London), of the University of Madras for willing help rendered in the preparation and publication of the thesis. Prof. Sastri not only suggested the subject of the thesis, but helped in the elucidation of various points that arose in the course of the work and helped in arranging for its publication. Dr. Lokanathan likewise was always ready to discuss the points referred to him; he also kindly read the proofs and offered valuable suggestions.

The writer is deeply grateful to Prof. Arthur Berriedale Keith, D.C.L., D.LITT., F.B.A., who so kindly read the manuscript and wrote the Foreword.

MADRAS, }
31-3-1937. }

A. A.

CONTENTS

	PAGE
FOREWORD	.. vii
PREFACE	.. ix

PART I

THE INTRODUCTION OF DYARCHY

CHAPTER I.

THE BACKGROUND	.. 3
(1) The Term 'Dyarchy'	.. 3
(2) Origin and Development of The Idea	.. 9
(3) Alternative Schemes	.. 20
(4) Hopes and Fears	.. 30
(5) Final Adoption	.. 35

CHAPTER II.

THE ESSENTIALS OF DYARCHY	.. 37
(1) The Basic Principle	.. 37
(2) The Transfer of Subjects	.. 38
(3) Dualism in the Executive	.. 42
(4) Mutual Co-operation	.. 50
(5) Progress by Stages	.. 52
(6) Checks and Balances	.. 54

CHAPTER III.

SOME CONSIDERATIONS	.. 56
(1) Social Foundations	.. 56
(2) Communalism	.. 57
(3) Financial Stringency	.. 60

	PAGE
(4) The Political Factor	.. 65
(5) A Bird's-eye View	.. 69

PART II

THE WORKING OF DYARCHY

CHAPTER IV.

THE RESERVED HALF	.. 77
(1) The Governor	.. 77
(2) The Reserved Side of Government	.. 78
(3) Attitude of the Legislature	.. 80
(4) How the Executive Reacts	.. 95
(5) Some Conclusions	.. 112

CHAPTER V.

THE RESERVED HALF VIS-A-VIS THE TRANSFERRED HALF	.. 117
(1) Points of Contact	.. 117
(2) Joint Deliberation	.. 127
(3) In The Legislature	.. 151

CHAPTER VI

FINANCE UNDER DYARCHY	.. 161
(1) Joint Purse vs. Separate Purse	.. 161
(2) Financial Arrangements	.. 173
(3) The Practice	.. 183

CHAPTER VII.

THE TRANSFERRED SIDE OF GOVERNMENT	.. 204
(1) Appointment of Ministers	.. 204
(2) Joint Responsibility	.. 208

CONTENTS

xiii

	PAGE
(3) Governor vis-a-vis Ministers	.. 223
(4) The Services	.. 240

CHAPTER VIII.

ATTITUDE OF THE LEGISLATURE TOWARDS THE TRANSFERRED HALF	.. 258
(1) Two Factors	.. 258
(2) Parties	.. 266
(3) General Attitude	.. 283
(4) Enforcing Responsibility	.. 294
(5) Wrecking the Constitution	.. 305
(6) Temporary Administration	.. 315
(7) The Council and the Governor	.. 318

CHAPTER IX.

CONTROL FROM ABOVE	.. 320
(1) The General Principle	.. 320
(2) Reserved Subjects	.. 321
(3) Transferred Subjects	.. 334

PART III

SOME CONCLUSIONS

CHAPTER X

AN ESTIMATE	.. 347
(1) Introductory	.. 347
(2) Defects	.. 349
(3) Training in Responsibility	.. 365
(4) Achievements	.. 375

	PAGE
CHAPTER XI	
THE LESSON OF EXPERIENCE	.. 377
APPENDICES	
A. Statutory Provisions Relating to Dyarchy in the Government of India Act, 1919	.. 385
B. List of Transferred Subjects	.. 391
NOTES AND REFERENCES	.. 399
BIBLIOGRAPHY	.. 419
INDEX	.. 427

INDEX

- Abdur Rahim, Sir, 214
Adjournment motions, 82
Aristotle, 229
Asquith, 273
Assam, joint deliberation in, 133-4
- Balfour, Lord, 56
Basu, the Hon. Babu Bhupendranath, 3, 15
- Bengal—
 deadlocks in, 67
 Diwan in, 4-5
 joint deliberation in, 135-42
 joint responsibility in, 214-5
 reduction of grants in, 83-6
 standing committees in, 97
 working of the Constitution in, 310-8
- Bihar—
 joint deliberation in, 135-42
 the Reserved Half and the legislature in, 81
- Bombay—
 attitude of the legislature to the Reserved Half in, 88-90
 parties in, 267
 standing committees in, 97
- Burma—
 attitude of the legislature to the Reserved Half in, 88-90
 joint deliberation in, 133-4
 parties in, 267
- Butler, Sir Harcourt, 101
- Carmichael, Lord, 103-4, 248
Central Provinces, the—
 deadlocks in, 67
 joint deliberation in, 133-4
 joint responsibility in, 215
 reduction of grants in, 83-6
 standing committees in, 97
 the legislature and ministers in, 286
 working of the Constitution in, 310-8
- Certification, 44, 107, 109
Chakravarti, Mr., 214, 222
Checks and balances, see dyarchy
Chelmsford, Lord, 11, 15
Chintamani, Mr., 214, 232
Civil disobedience, 67-8
Committee on Division of Functions, the, 39, 41, 329
Communalism, 57-60
Congress—League scheme, the 25
Council Secretaries, 293-4
Cromer, the Earl of, 7, 113
Curtis, Mr. Lionel, 3, 6, 9, 13, 15, 17, 166, 209, 379
Curzon, Lord, 349
- Das, Mr. C. R., 66, 269, 307
Democracy, 229
Devolution rules, 130-1, 177, 211, 237
Division of subjects, 38-42, 126-7
Duke Memorandum, the, 14-5
Duke, Sir William, 13, 14
Dyarchy—
 a bird's-eye view of, 69, 73
 achievements of, 375-6
 adoption of, 35-6
 basic principle, 37-8
 checks and balances, 54-5
 communalism and, 57-60
 control from above, 320-44
 defects of, 349-75
 difficult to work, 364-5
 dualism in the Executive, 42-9

- essentials of, 37-5
 forms of, 20-9
 friction under, 363-4
 hopes and fears, 30-5
 introduction of, 1-73
 lesson of experience, the,
 377-82
 meaning of the term, 2-8
 mutual co-operation, 50-2
 origin and development of
 the idea, 9-20
 progress by stages, 52-4
 responsibility under, 265-75
 suspension and revocation of
 transfer, 317-8
 transfer of subjects, 38-42
 working of, the, 75-344
 wrecking the constitution,
 305-15
see also finance
 parties
- Electorate, 276-9, 373-5
 Executive Council, the—
 appointment of, 78
 meetings of, 45-6, 78-9
 ministers and, 152-60
 tenure of office of, 78
see also Reserved Half
- Feetham, Mr., 41
 Feroz Khan Noon, Mr., 221
- Finance—
 financial arrangements, 173-
 83
 financial stringency, 60-5
 funds for the Reserved Half,
 83-8
 Joint Financial Secretary,
 201-3
 joint purse *vs.* separate purse,
 161-73
 Meston settlement, the, 62-4,
 334
 working of joint budget,
 the, 183-8
see also Finance department
- Finance department, the—
 a reserved one, 198-9
 a spending department,
 199-200
 constitutional position of,
 175-81
 examination of schemes of
 expenditure, 190-6
 functions of, 176-81
 ministers' relations with,
 188-201
 part of the Reserved Half,
 181-3
- Gandhi, Mahatma, 66, 67, 68,
 307
 Ghuznavi, Mr. A. K., 214
 Goschen, Lord, 365
- Governor, the—
 attitude to joint responsi-
 bility, 215-21
 a unifying agency, 50-1, 123-5
 powers in respect of reserv-
 ed subjects, 43-4
 powers in respect of trans-
 ferred subjects, 44-6
 sources of his strength,
 235-40
 special powers of, 107-12
 the legislature and, 43-5,
 318-9
vis-a-vis ministers, 223-40
see also legislature
 Reserved Half
 Services
- Governor-General, 324, 329-32
 Governor-General in Council
see reserved subjects
 transferred subjects
- Government of India Act of
 1919, clauses relating to
 dyarchy, 385-90
- Governor in Council, *see* Re-
 served Half
- Hardinge, Lord, 11

- Indian Civil Service, the, 241, 247, 253
- Indian Statutory Commission, the, 63, 67, 71, 334
- Innes, Sir C., 249
- Instrument of Instructions to the Governor, the, 45, 46, 50, 130, 156, 227, 229-30, 232, 236, 245, 299-300.
- Instrument of Instructions to the Governor-General, the, 327
- Irwin, Lord, 360
- Islington, Lord, 29, 128
- Jagat Narain, Pandit, 214
- Jallianwala Bagh, the, 65
- Joint Address, the, 16-7
- Joint deliberation—
 merits of, 149-51
 pitfalls, 142-8
 scope of, 130-2
 texts bearing on, 127-9
 theory of, 51-2
 the practice of local Governments, 132-42
- Joint responsibility, *see* ministers
- Joint Select Committee of 1919, the, 49, 54, 85, 99, 108, 129, 151, 158, 172, 205, 207-8, 210, 225-7, 232, 261, 300, 312, 323
- Jones Law, the, 8
- Justice party, the, 272
- Keith, Prof., 304
- Kelkar, Mr., 220
- Kerr, Sir John, 234
- Khilafat movement, the, 66, 307
- Layton, 184
- Lee Commission, *see* Services
- Legislature, the—
 and the Governor, 318-9
 attitude of, to ministers, 155-60, 283-303
 attitude to taxation, 287-8
 attitude to the Reserved Half, 80-95
 criticism by, 288-9
 enforces responsibility, 294-303
 no-confidence motions in, 295-6, 297-303
 provision of funds for reserved subjects, 83-8
 reduction of grants, 83-8
 sense of responsibility of, 370-3
 standing committees of, 96-8
 the Services and, 255
see also nominated members.
- Lytton, Lord, 137, 350
- Madras—
 council secretaries in, 293-4
 joint deliberation in, 135-42
 joint responsibility in, 214
 the legislature and ministers in, 286
- Marr, Mr., 192
- Marris, Sir William, 138, 147
- Maynard, Sir John, 143
- Meston settlement *see* finance
- Meston, Sir James, 27
- Meyer, Sir William, 3, 209, 248
- Ministers—
 appointed as Executive Councillors, 240
 appointment of, 43
 attitude to reserved subjects, 151-60
 joint responsibility of, 208-22
 legal responsibility of, 303-5
 no confidence motions against, 297-303
 number of, the, 206
 refusal of salary of, 312-5
 responsibility of, 294-305, 365-70
 salary of, 206-8
 status of, 206-8
 tenure of office, 43
 the Reserved Half and, 97-8, 117-60

- the Services and, 249-55
 see also Executive Council
 Governor
 Transferred Half
- Minto-Morley reforms, the, 10
- Misra, Mr., 215
- Mommsen, 3
- Montagu-Chelmsford Report,
 the, 17-20, 99, 161, 204,
 209, 225-7, 260, 337, 338,
- Montagu, Mr., 16, 17, 52, 88,
 128, 132, 338
- Morley, Lord, 249
- Motilal Nehru, Pandit, 307
- Nationalist Unionist party, the,
 273
- Nation-building departments,
 95, 291
- No-confidence motions, see
 legislature
- Nominated members—
 importance of, the, 258-60
 non-official, 98, 99-100, 103-5,
 263-4
- number of, 98
 official, 98-103, 260-3
 position in regard to trans-
 ferred subjects, 259-65
- Non-co-operation, 66, 307-8
- Panagal, the Raja of, 140
- Parties—
 absence of organized parties,
 281-3
 communal, 272-3
 dyarchy and, 275-80
 importance of, 266
 in Bombay, 267
 in Burma, 267
 in the Punjab, 267
 organization of, 267-9, 272-80
 party loyalty, 274-5
 political, 272-3
 Swarajya party, the, 66-7,
 69-70, 240, 269, 269-71,
 305-15
- Philippines, the, 7-8
- Pitt's India Act, 5
- Plural control, 126
- Provincial Audit Resolution,
 323
- Provincial States, the plan of,
 22-5
- Punjab—
 attitude of legislature to the
 Reserved Half in, 88-90
 joint deliberation in, 133-4
 joint responsibility in, 214
 parties in, 267
- Questions, 82-3
- Rahimtoola, Sir Ibrahim, 25
- Reappropriation, 178, 197-8, 199
- Reddy, Mr. C. R., 411
- Reduction of salary, 295-6
- Rees, Sir John, 351
- Reforms Enquiry Committee,
 the, 71, 138, 184, 200, 202,
 218, 221, 228, 232, 295,
 313
- Reserved Half, the—
 appointment of, 43
 control by the Government
 of India over, 320-34
 control by the Secretary of
 State over, 320-34
 Governor, the, 77-9
 meets the opposition of the
 legislature, 95-112
 tenure of office, 43
 the legislature and, 43-4
vis-a-vis the Transferred
 Half, 117-60
 see also joint deliberation
 legislature
- Reserved subjects
 allocation of funds for, 188
 control by the Governor-
 General in Council, 46-8,
 320-34
 control by the Secretary of
 State, 46-8, 320-34
- Resolutions, 82

- Responsible government, 59, 366
- Restoration of grants, 44-5, 107-8, 109-11
- Rieu, Sir Louis, 93
- Ronaldshay, the Earl of, 84, 137
- Rosebery, 273-4
- Round Table Conference, the first, 67
- Rowlatt Act, the, 307
- Rules of executive business, 121-5, 217-9, 246
- Secretary of State, the—
see reserved subjects
 transferred subjects
- Secretary of State in Council, the right of appeal of the Services to, 245
- Selborne, the Earl of, 38
- Services, the—
 All-India, 241
 Governor and, 236, 245-6
 Lee Commission's recommendations, 241-3
 overlapping of, 255-7
 problems of, under dyarchy, 240-1
 protection of the rights of, 339, 341-2
 rights of, the, 241-7
see also legislature
 ministers
- Sinha, Sir Satyendra (later Lord), 11, 22, 304
- Sly, Sir Frank, 167
- Standing Committees, *see* legislature
- Supplementary questions, 83
- Surendranath Banerjea, 221
- Swarajya party, *see* parties
- Thirlwall, 3
- Times*, the, 304
- Transferred Half—
 appointment of ministers, 204-6
 control by the Government of India, 334-44
 control by the Secretary of State, 334-55
 the legislature and, 44-5, 258-319
see also joint deliberation
 ministers
 Reserved Half
 transferred subjects
- Transferred subjects—
 allocation of funds for, 188
 control by the Governor-General in Council, 46-8, 334-44
 control by the Secretary of State, 46-8, 334-44
 list of, 39-40, 391-7
 temporary administration of, 315-7
- Triarchy, 29
- United Bihar party, the, 273
- United Provinces, the—
 attitude of legislature to the Reserved Half, 88-90
 joint deliberation in, 135-40
 joint responsibility in, 214
 parties in, 266-7
- Veto, 107, 318-9
- Wheeler, Sir Henry, 298
- Wrecking the constitution, 305-15
- Yate, Colonel, 3, 9