


Photo. Johnston & Hoffmann, Calcutta

DANCING GIRLS

LIVING INDIA

BY

SAVEL ZIMAND

WITH AN INTRODUCTION

By A.E.

[*George W. Russell*]

LONGMANS, GREEN AND CO.

NEW YORK · LONDON · TORONTO

1928

ZIMAND
LIVING INDIA

COPYRIGHT · 1928
BY LONGMANS, GREEN AND CO.

First Edition October, 1928
Reprinted December, 1928

PRINTED IN THE UNITED STATES OF AMERICA

To
G. F. Z.

ACKNOWLEDGMENT

I WISH to express the debt I owe to numerous persons in all walks of life, both Indian and English, for helping me to vision India as a living country.

My obligations are especially due to Mr. C. F. Andrews, close friend both of Mahatma Gandhi and of Rabindranath Tagore, who enjoys an unusual confidence among the people of India, and to Professor Patrick Geddes, sociologist of international eminence; both of whom not only gave most generous assistance during my stay in India, but made it possible for me to see much of Indian life not always accessible to the stranger.

Mr. Mirza Ismail, the Chief Minister of Mysore; Nawab Hydar Navaz Jung Bahadur, Finance Minister of Hyderabad; Sir Tej Bahadur Sapru, formerly Law Member of the Viceroy's Executive Council and leader of the Liberal party; Babu Bhagavan Das, prominent citizen of Benares; Professor Radhakumud Mookerji, distinguished historian, teaching now at Lucknow University; Mr. H. A. Popley, engaged in educational work at Madras and Madurai; Mr. Boshi Sen, physicist of Calcutta; Mr. Wilson Hume, of an American family which has served

India for two generations; Mr. G. A. Wathen, formerly Principal of the Khalsa College of Amritsar; Mr. K. T. Paul, National Secretary of the Y. M. C. A. of India; Mr. S. K. Ratcliffe, well-known journalist and for seven years editor of an English newspaper of Calcutta; Mr. E. C. Carter, who lived and worked in India for twelve years, and through whom I made my first contacts with the country; and innumerable others—have all been liberal with their aid.

I am under deep obligation to the authors of the books mentioned in the bibliography (pages 273–280), whose works have been of invaluable help.

My thanks are also due to Mr. Frank E. Hill, for having helped in the arrangement of the first chapter, and to Dr. Charles Fleischer, Mr. Herbert J. Seligmann and Mr. William J. Fielding for reading the manuscript and making valuable suggestions. Last, but not least, to my wife, whose help I have had at every step of the book.

SAVEL ZIMAND

New York, August 24, 1928

INTRODUCTION

I HAVE never been in India, but I know Savel Zimand. He was in Ireland when political passions were most intense and I remember what integrity of mind he brought to his study of our affairs, how he listened to all sides and allowed all a voice. So I am willing to take his hand when he brings me to India and to see India through his eyes, for I am certain that with him there is no religion higher than truth.

My own interest in India began forty years ago when I read the Upanishads, the Bagavadgita, the Buddhist Suttas and other sacred books. But my reverence for the noble imagination in the Upanishads or the wisdom of the Bagavadgita has never led me to assume that India could be divined from its sacred literature, or that its life could possibly be as idealistic or mystic as the thoughts of its greatest sages.

I was prepared rather to find that the nation which had the loftiest spiritual imagination must have states of spiritual degradation balancing its highest vision, and this I think might be inferred from that Brahmanical psychology which opposes The Lokas to the Talas, the spiritual states of our being to the sensual states, and from which I infer that with every ascent to spirit a

new abyss opens which is the dark opposite of the heaven into which the soul has climbed.

So when Savel Zimand tells about the pariahs, the sensuality, the religious taboos, the jungle of popular superstitions which choke life I am not surprised. There may be nothing like it in Europe or America. But we must not be too proud comparing West with East, for if we have not this dark sorcery of superstition neither has Europe or America ever gone with such exultation into the divine world. The depths are the hells of their heavens. Almost all the evils spoken of by this latest writer on India have a religious root. Their devilry is the dark inversion of their spirituality.

I do not know of any country which has such heights and such depths in its being. Even to-day in what some observers have called "a degenerate India" its great teachers Gandhi and Tagore exhibit a spirituality not paralleled by any leaders of thought in the Occident. Men like these I have mentioned in Europe or America would be the heroes of little groups, but with us there is not any widespread spirituality which would have made them great national figures adored by the multitude as these are in India. I am not sure that that foreign domination which Indian nationalism deplures may not prove to be the very cause of an Indian renaissance. All cultures, however high, tend to decay, and I doubt if there could be any resurrection unless the culture was crossed by another.

In Sir Flinder Petrie's "Revolutions in Civilisation"

he notes nine waves of civilisation in Egypt. Every wave had its period of initial energy, a culmination of power and a descent into decadence. After every period of decadence there was an invasion. This crossing of the culture of one race by the culture of another seems to be the necessary precedent to a new resurrection. China as well as India seems to be stirred at present by the crossing of their own cultures with the thought and science of Europe. Their own culture probably is the Mendelian dominant and they will absorb into themselves the culture of Europe and renew with vigour their own spiritual and cultural life.

It is possible that Indian historians writing a century or two from to-day may be more philosophical about the alien domination of India than Indian nationalists are to-day. My own country, Ireland, has had a renaissance in my own time, and I think it was due to the crossing of the original Gael with the Saxon, the Dane and the Norman. We came to a new intellectual life and at last could declare intellectual as well as political independence.

I have no doubt out of the ferment in India will come a new renaissance. It is not natural to expect that those fighting for that independence to-day should be philosophical as I looking at the struggle from a distance. I feel certain that, in spite of the fact that India is in the trough of one of its waves of civilisation, there are in it the spiritual elements which will lead to a great resurrection. It may be the labour of a century or

more, but I am inspired to believe that a people who had so marvellous a spiritual life in the past must have it requickened once more under cyclic law.

AE.

Dublin, 10th August, 1928

CONTENTS

PART I. BACKGROUND

CHAPTER	PAGE
I THE MYRIAD VOICES	3
II CLIVE WINS AN EMPIRE	19
III THE CÆSARS	37

PART II. THE SOCIAL FABRIC

IV THE MIGHT OF HINDUISM	65
V THE WALLS OF CASTE	88
VI INDIA'S CHILD BRIDES	107
VII SACRED COWS AND HOLY MOSQUES	126
VIII THE INDIAN PRINCES	146
IX THE MASSES	161
X WHITE BRAHMANS	183

PART III. SEETHING INDIA

XI THE MAHATMA COMES	199
XII THE NEW INDIA	214
XIII TRAGEDY IN THE PUNJAB	230
XIV THE CHALLENGE TO THE EMPIRE	244
I. <i>Home Rule and Obstruction</i>	
XV THE CHALLENGE TO THE EMPIRE	258
II. <i>The Simon Commission</i>	
BIBLIOGRAPHY	273

LIST OF ILLUSTRATIONS

Dancing Girls	<i>Frontispiece</i>
Palaces, Temples, and Monasteries Overhanging the Holy Ganges at Benares	<i>Facing Page 8</i>
Female Figure Supporting the Cornice of a Temple in Hyderabad	24
Painted Ceiling of the Famous Abbey of Ajanta	24
The Most Famous Jain Temple at Mt. Abu	32
Troops of Jaipur	44
A Calcutta Beggar	68
Indian Fakir	68
Pundit Reading Sacred Book, Benares	80
Stone Bull, Chamundi Hill	94
A Rural Scene in Southern India	94
Crowds of Islam Praying within Juma Masjid	128
A Palki Carrying the Image of the Goddess Kali	134
The Maharajah of Mysore	158
The Palace of the Maharajah	158
A Village Scene in Bengal	164
A Tailor Shop in the City of Lucknow	174
A Barber Shop in India	174
Indian Well	188
Market Place of Secunderabad	188

“Dhobie Ghats”	188
Mohandas Karamchand Gandhi	200
The Spinner of a Nation’s Destiny	200
The Akal Takht, the Supreme Throne of the Sikh Golden Temple in Amritsar	238
Indians Voting at Lahore	238