
Working Papers
www.mmg.mpg.de/workingpapers

MMG Working Paper 14-01 ● ISSN 2192-2357

Uday Chandra 

Millenarian Dreams, Modern Aspirations: 
Tribal Community-Making and Contentious 
Politics in Colonial Chotanagpur 
 

M
ax

 P
la

nc
k 

In
st

itu
te

 fo
r 

th
e 

St
ud

y 
of

  
Re

lig
io

us
 a

nd
 E

th
ni

c 
D

iv
er

si
ty

M
ax

-P
la

nc
k-

In
st

itu
t z

ur
 E

rf
or

sc
hu

ng
 m

ul
tir

el
ig

iö
se

r 
 

un
d 

m
ul

tie
th

ni
sc

he
r 

G
es

el
ls

ch
af

te
n


Uday Chandra 
Millenarian Dreams, Modern Aspirations: Tribal Community-Making and Contentious Politics in 
Colonial Chotanagpur 

MMG Working Paper 14-01

Max-Planck-Institut zur Erforschung multireligiöser und multiethnischer Gesellschaften,  
Max Planck Institute for the Study of Religious and Ethnic Diversity
Göttingen

© 2014 by the author

ISSN 2192-2357 (MMG Working Papers Print)

Working Papers are the work of staff members as well as visitors to the Institute’s events. The 
analyses and opinions presented in the papers do not reflect those of the Institute but are those 
of the author alone.

Download: www.mmg.mpg.de/workingpapers 

MPI zur Erforschung multireligiöser und multiethnischer Gesellschaften
MPI for the Study of Religious and Ethnic Diversity, Göttingen
Hermann-Föge-Weg 11, 37073 Göttingen, Germany
Tel.: +49 (551) 4956 - 0
Fax: +49 (551) 4956 - 170 

www.mmg.mpg.de

info@mmg.mpg.de


Abstract

This paper interrogates the concept of “millenarianism,” which has been employed 

since the 1970s in South Asia and beyond to read subaltern religious movements in 

an anti-colonial, even proto-nationalist, light. I demonstrate that this anti-colonial 

reading of millenarian pasts rests on a secular understanding of subaltern politics 

that avoids a serious study of socio-religious change. Modern statecraft is treated by 

such scholars, following Max Weber, as secular, and subalterns are then taken to be 

an oppositional category in which secularization has not yet occurred. Against such 

a perspective on subaltern-state relations in modern colonial and postcolonial con-

texts, this paper deploys a range of oral and archival sources to delineate the relation-

ship between socio-religious change and agrarian transformations, thereby revealing 

the curious modernity of millenarianism among the Mundas, an adivasi or “tribal” 

group in the Chotanagpur region of eastern India. 

Author

Uday Chandra’s research interests lie at the intersection between agrarian stud-

ies, state formation, theories of power and resistance, postcolonial theory, political 

anthropology, and South Asian history. Chandra’s doctoral research, which took 

place at the political science department of Yale University, traces intertwined histo-

ries of the modern state and its tribal subjects in the Chotanagpur region of eastern 

India. Currently, a postdoctoral fellow at the Max Planck Institute for the Study of 

Religious and Ethnic Diversity, he is conducting ethnographic research to study cir-

cular migration between the eastern Indian states of Bihar and Jharkhand and the 

metropolis of Mumbai, focusing on the relationship between mobility, modernity, 

and the making of urban and rural spaces in contemporary India. 

 


Contents

1. Introduction ...................................................................................................  7

2. The Fruits and Limits of Peaceful Activism in the Margins ...........................  9

3. The Switch to Violence: Rethinking the Birsaite Ulgulan ...............................  21

4. Conclusion .....................................................................................................  36


1. Introduction

The Mundaris are not so truthful as the Hos of Singhbhum, nor do I 
consider them so manly and honest; but the Mundas have lived for ages 
under conditions ill-calculated to develop…[these] good qualities…There 
has been a continuous struggle to maintain what they consider their rights 
in the land, against the adverse interest of the landlord or his assigns. 

Sir W.W. Hunter, Statistical Account: District of Lohardaga (1877)

[B]uilt into the subaltern studies focus on peasant insurgency…was the 
assumption that the state and forms of governance were external to the 
immediate social world of peasants. 

Partha Chatterjee, “Interview by Manu Goswami” (2013)

The making of the modern tribal subject in India and beyond remains as little 

understood today as in the nineteenth century. The persistence of primitivism as 

an ideology lies at the heart of the problem. In the study of tribal resistance and 

rebellion, scholars commonly use the loosely-defined notion of “millenarianism”1 to 

understand how so-called primitive subjects grapple with the modern state. Mille-

narianism, according to this social science literature, denotes an ideology of protest 

in which those who have not fully adapted to the demands of modernity fall back 

on pre-modern “religion” to express their resistance, however unsuccessfully. What 

is required, however, is a more nuanced understanding of both religion, and the rela-

tionship of tribals to forms of modern statecraft. 

If  we are to move towards a better explanation of why some modern tribal sub-

jects took up arms against the colonial state, we need to examine firstly, their precise 

social location, and secondly, how their turn to violence related to their involvement 

in more peaceful forms of activism. In answering these two questions in this paper, I 

follow Charles, Louise, and Richard Tilly in arguing for a “close connection” rather 

than a “sharp division” between violent and peaceful repertoires of contention2. In 

1 See, most notably, Michael Adas, Prophets of Rebellion: Millenarian Protest Movements 
against the European Colonial Order (Chapel Hill: University of North Carolina Press, 
1979); Kenelm Burridge, New Heaven, New Earth: A Study of Millenarian Activities (New 
York: Schocken Books, 1969); Bryan R. Wilson, Magic and the Millennium: A Sociological 
Study of Religions Movements of Protest among Tribal and Third-World Peoples (London: 
Heinemann, 1973); Patricia R. Pessar, From Fanatics to Folk: Brazilian Millenarianism 
and Popular Culture (Durham, N.C.: Duke University Press, 2004). 

2 Charles Tilly, Louise Tilly, and Richard Tilly, The Rebellious Century, 1830-1930 
(Cambridge, MA: Harvard University Press, 1975), 282.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-018

other words, the logic of tribal social protest, expressed as millenarianism, is sought 

here in the complementarity between peaceful and violent repertoires of contention 

in negotiating modern states from below in late-nineteenth-century Chotanagpur. 

The switch from peaceful to violent forms of contentious politics occurred, I argue, 

on account of the limitations of non-violent resistance in achieving subaltern politi-

cal ends. The millenarian dreams that framed mobilization and protest tactics3, far 

from a kind of obscurantism or turn to the pre-modern past, were critical for galva-

nizing ordinary tribal subjects in their all-too-modern aspirations for communitas. 

Violence, as Victor Turner noted a generation ago, can foster communitas during 

liminal periods of conflict and uncertainty even as it, ironically, enhances conflict 

and uncertainty in the process4. The ends of such political mobilization were, as this 

paper shows, ineluctably modern, insofar as both rebels and activists endeavored to 

soften and remake the modern state from below in disparate colonial contexts. 

This paper is divided accordingly into two halves. The first half  explores non-

violent or peaceful forms of activism during the Sardar Larai of the Mundas in 

Chotanagpur, c. 1870s and 1880s, and the second half  offers a reinterpretation of the 

ulgulan (“rebellion” in Mundari) led by Birsa Munda, c. 1895-1901. My aim here is 

to demonstrate that the switch from the former to the latter ought to be understood 

in terms of complementary modes of social protest and mobilization such that tim-

ing and sequence matter immensely. Despite certain obvious differences, there are 

significant overlaps that merit recognition: the catalytic role played, intentionally or 

not, by Lutheran and Jesuit missionaries in the region; the state-centric nature of 

different modes of protest; the agrarian context of subaltern claims-making, both 

peaceful and violent; and, contrary to much academic wisdom on millenarianism, 

the successes of  resistance in the margins in achieving certain political ends. These 

overlaps do not, of course, imply that modern tribal subjects ended their subject-

hood altogether at the turn of the nineteenth century. Instead, they renegotiated the 

terms of their subjecthood vis-à-vis the colonial state and paved the way for a recon-

stitution of the margins via a rewriting of agrarian laws and land records. Far from 

seeking to overthrow British colonial rule in the region, therefore, the rebels’ turn to 

violence, in fact, deepened the process of modern statemaking in the margins. 

3 I draw here on the pioneering work on framing and ideology in social mobilization done 
by David A. Snow and Robert D. Benford, “Ideology, Frame Resonance, and Participant 
Mobilization,” International Social Movement Research 1, no. 1 (1988).

4 Victor W. Turner, The Ritual Process: Structure and Anti-Structure (Chicago: Aldine 
Publishing Company, 1969), 95-166.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 9

2. The Fruits and Limits of Peaceful Activism in the Margins

[N]o sooner are notices issued inviting Bhuinhars and zemindars to file 
in their respective claims, than some men who profess to be Christian 
preachers (whether in the regular employ of the mission or not) go about 
the country and unsettle people’s minds, raising vain hopes about the land 
question. 

V.T. Taylor, Officiating Commissioner of Chota Nagpore,  
20 August 1877

One of the paradoxes of writing adivasi history today is the recognition that the 

period in which “tribes” began to be conceived as egalitarian, homogenous units is 

also the period in which these rural groups became increasingly differentiated inter-

nally and in relation to the modern (colonial) state. In this section, I offer a context to 

understand millenarian social protest by examining the growing political assertive-

ness of the better-off  peasants or bhuinhars among the Munda tribe in the Chotana-

gpur region of eastern India in the later nineteenth century. I intend to show how 

modern tribal subjects’ engagements with the colonial state decisively shaped con-

testations over land tenure in nineteenth-century Chotanagpur as well as their own 

political selves. These engagements revolved around a land survey commissioned 

by E.T. Dalton, the Commissioner of Chotanagpur Division, in 1859. The survey, 

unique in many ways, intended to “define and record” lands held by bhuinhars in 

Munda and Oraon villages5. The initial survey conducted by Lal Lokenath Sahi had 

to be abandoned after the surveyor’s untimely death. But in the eleven years follow-

ing the passage of the Chota Nagpore Tenures Act (1869), the Bhuinhari Settlement 

Survey, as it was known, came to define the structure of rural society in Chotanagpur. 

As rural society came to be increasingly peasantized and stratified over the nine-

teenth century, the survey and settlement operations from 1869 to 1880 registered the 

claims of a growing upper peasantry (bhuinhars) vis-à-vis their landlords (zamindars) 

and the lower peasantry. Who would be included in the bhuinhari survey and what 

one needed to do to be included are, therefore, central to the story here. 

In theory at least, everyone agreed on the definition of a bhuinhar until the sur-

vey operations ended in 1876-77. In the earliest statement on the bhuinhari question, 

in 1839, Dr. John Davidson had written to Major J.R. Ouseley to indicate that the 

5 Captain E.T. Dalton to A.R. Young, Secretary to the Government of Bengal, letter dated 
25 March 1859, PCAD I. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0110

bhuinhars, being “the original clearers…or their descendants” held lands free of any 

rent obligations in rural Chotanagpur. As “acknowledged fair labour,” however, they 

were, along with other peasants, 

obliged to give the theekedar or land-owner…three days’ ploughing, three days’ work 
with kori [sickle] or kodal [spade], three days’ work in planting rice and same at cutting it; 
to bring grass and bamboos and thatch their houses, and occasionally when on a journey 
to carry their bhangies [luggage]. 

Noting that many bhuinhars who “leave the village” struggle to retain their ancestral 

lands, Davidson argued that the Commissioner’s office ought to ensure that all bhuin-

hars who had “not been more than twenty years out of possession” should have their 

lands restored to them6. Twenty years later, when commissioning Lal Lokenath Sahi’s 

initial survey work, the Secretary to the Bengal Government agreed with Davidson: 

[T]hroughout Chota Nagpore, a portion of the lands of nearly every village is, or has at 
some time, been occupied by a class of cultivators called [bhuinhars], who are descendants 
of the original clearers of the land, and as much entitled to hold it rent-free on condition 
of certain services to be rendered to the landlords7. 

But, by the end of the Bhuinhari Settlement Survey, the leading scholar-administra-

tor of the Bengal Presidency wrote: 

The headman had no superior rights in the lands cultivated by other villagers. They were 
not landlords but chiefs, and they and the people acknowledging them held the soil they 
cultivated in virtue of their being the heirs of those who first utilised it; and when it 
became necessary to distinguish such men from cultivators of inferior title, the former 
were called bhuinhárs, breakers of the soil… When the Mundaris and Uraons submitted 
to a Raja, …[t]he more privileged, who retained the designation of bhuinhár, had to give 
honorary attendance and constituted the militia of the state. The remainder supplied 
food and raiment8.

Everyone agreed that bhuinhars, as first settlers, enjoyed superior rights to the land, 

but note that in the last of the three assessments above, the corvée obligations of 

the bhuinhars has been omitted. To explain why these official accounts changed, we 

need to understand the nature of bhuinhari activism during the survey and settlement 

operations. 

6 Dr. John Davidson to Major J.R. Ouseley, letter dated 29 August 1839, PCAD I. 
7 A.R. Young to E.T. Dalton, letter dated 15 April 1859, PCAD I. 
8 Sir William Wilson Hunter, A Statistical Account of Bengal: Districts of Hazáribágh and 

Lohárdagá (London: Trübner, 1877), 271.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 11

Whereas paternalistic administrators had to decide who was truly a bhuinhar, 

upwardly mobile and aspiring peasants in rural Chotanagpur were keen to make 

claims to bhuinhari status. For the administrators, those peasants who were not bhu-

inhars were either holders of korkar lands who had made wastelands cultivable or 

khuntkattidars who had cleared forests and converted them for cultivation. Unlike 

bhuinhars, korkar-holders and khuntkattidars were expected to pay rents at differ-

ent rates fixed by customary arrangements and, later, colonial legislation. Below 

these three classes of peasants in nineteenth-century Chotanagpur, there were also 

dhangars who labored in the fields of superior landholders and as migrants to rural 

and urban destinations in the Bengal Presidency. In practice, however, any peasant, 

besides the dhangars, could claim to be a first settler or clearer of forests, so “a major-

ity of the cultivators claimed to be proprietors on the grounds that they or their 

ancestors had first reclaimed the land”9. But those peasants, especially bhuinhars, 

who had converted to Christianity, were especially articulate and indeed vociferous 

in making their claims. As the authorities in Calcutta duly recognized, 

some Native Converts being better informed and more independent than their fellows 
[had] not only “successfully resisted the encroachments of the zemindars, and this [had] 
not only encouraged others to maintain their own existing rights, but [had] induced some 
to seek by force restitution of rights of which their families [had] for long periods been 
dispossessed, or to claim the same rights in lands in their occupation to which no similar 
privileges are, or ever [had] been attached10. 

The concern here is, therefore, primarily with the activism of the bhuinhars, particu-

larly the Christians among this upper peasantry, and the different peaceful forms it 

assumed. 

The simplest form of peaceful claims-making was, in fact, for peasants to simply 

go to government land surveyors to demand that their claims be recorded in offi-

cial registers as bhuinhars. This tactic was motivated undoubtedly by the surveyors’ 

tendency to “take up the easier cases before the more difficult ones”11. But it was 

also driven by the belief  that “in future they would get decreed to them all the lands 

9 Colonel E.T. Dalton, Commissioner of the Chota Nagpore Division, to R.H. Wilson, 
Officiating Under-Secretary to the Government of Bengal, letter dated 14 June 1871, 
Bengal Revenue Proceedings No. 51, July 1871, WBSA. 

10 A.R. Young to E.T. Dalton, letter dated 15 April 1859, PCAD I. 
11 Baboo Rakhal Das Haldar, First Special Commissioner, Chota Nagpore Tenures’ Act, 

to H.L. Oliphant, Deputy Commissioner, Lohardaga, letter dated 16 May 1874, Bengal 
Revenue Collection 4-29/30, August 1874, WBSA. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0112

they might claim now as Bhuinharee”12. Accordingly, the bhuinhars were “constantly 

complaining of not having what they claim as their rent free land marked off  and 

given over to them”13. At the same time, some later settlers threatened to stall survey 

proceedings unless their lands were also registered14. In response, we read the survey-

ors writing about “very unreasonable…claims” that slowed down the work of regis-

tering bhuinhari lands15. We read, too, of “extravagant claims” by “agitators,” many 

of whom “were not Bhuinhars” at all16. On one occasion, for example, some “better 

informed and more independent” tribal subjects referred to a “lal bahi or the red 

book” of the Chotanagpur raja, which apparently declared that “half  the quantity of 

the land in each village belongs to the Kols and the other half  to the landlord”17. No 

such book was, however, found later18. What is evident across these different cases of 

subaltern claim-making is a firm conviction on the part of tribal peasants of, as one 

official put it, “the necessity for fighting about [bhuinhari] lands”19. 

The cases themselves present a complex portrait of bhuinhari claims-making 

before government surveyors. In one instance, a Lutheran convert named Tura 

claimed 14 powas wet fields and 150 kats upland Bhuinhari in village Hakhajang, without 
rent or services, alleging he was ousted from his lands in 1857, because he had embraced 
Christianity.

It was found during the survey, however, that in the village of Hakhajang, there 

were 31.75 powas of  “wet fields” or paddy-growing lowlands, of which 13.25 powas 

12 Baboo Rakhal Das Haldar to H.L. Oliphant, letter dated 15 September 1874, Revenue 
Department (Land Revenue) Proceedings No.30, December 1874, WBSA.

13 W. LeF. Robinson, Commissioner of Chota Nagpore, to R.L. Mangles, Officiating 
Secretary. to the Government of Bengal, letter dated 15 May 1875, Revenue Miscellaneous 
Proceedings 4-41, June 1875, WBSA. 

14 Colonel E.T. Dalton to R.H. Wilson, Officiating Under-Secretary to the Government of 
Bengal, letter dated 14 June 1871, Bengal Revenue Proceedings No. 51, July 1871, WBSA.

15 W. LeF. Robinson to R.L. Mangles, letter dated 15 May 1875, Revenue Miscellaneous 
Proceedings 4-41, June 1875, WBSA. 

16 E.T. Dalton to R.H. Wilson, letter dated 14 June 1871, Bengal Revenue Proceedings No. 
51, July 1871, WBSA.

17 Baboo Kalidas Paulit, Special Commissioner, Chota Nagpore Tenures Act, to the H.L. 
Oliphant, letter dated 19 May 1871, Bengal Revenue Proceedings No. 55, July 1871, 
WBSA. 

18 Rivers Thompson, Officiating Secretary to the Government of Bengal, Revenue 
Department, to Colonel E.T. Dalton, letter dated 20 July 1871, Bengal Revenue 
Proceedings No. 59, July 1871, WBSA. 

19 Captain E.T. Dalton to A.R. Young, letter dated 25 March 1859, PCAD I. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 13

were bhuinhari. Moreover, Tura was found not to possess any land: “in 1857, or for 

several years previous to that period, though he was undoubtedly a descendant of a 

Bhuinhar of the village.” In other cases, ordinary ryots (peasants) had sought since 

time immemorial to claim rent-yielding lands as rent-free bhuinhari tenures20. In a 

different context, a Lutheran Christian named Bishwasi, a resident of Beasi village 

claimed 3.25 kharis as bhuinhari land before the surveyor only to find that “the hea-

then inhabitants of the village refused to appear as witnesses in [his] favour”21. This 

kind of discrimination against Christians allegedly took place within villages as well 

as by the surveyors themselves. A certain Asaf, a Christian elder in the Lutheran mis-

sion, argued that one of the three surveyors, Gopal Chandra Mukherjee, had been 

paid an unstated amount of cash, some rice and two goats by the landlord’s hench-

man to write in his books that Asaf “had no bhuinhari.” He added that five other 

Christian families had their bhuinhari claims rejected, and three others received very 

little. In another similar case, the same surveyor, “Gopal Babu” as he was known 

locally, allegedly consulted with a landlord’s agent Manoram Tewari to deprive a 

Christian Munda named Masihdas of “four bharis” of his bhuinhari lands. When 

Masihdas protested, he was told initially by Tewari that he would receive land only 

on condition of paying rent, and when he did not consent to this arrangement, he 

was “fined one rupee by the Babu [and] [n]ot being able to pay this fine,” imprisoned 

for five hours in the local jail22. The Commissioner of Chotanagpur, however, refused 

to take these complaints against surveyors seriously. He attributed the complaints 

to the people being “difficult to deal with” and the surveyors’ lack of experience 

working among them23. In sum, we find evidence of false or exaggerated claims to 

bhuinhari lands as well as legitimate claims being denied on false or unfair pretexts 

by colonial surveyors. 

Given these difficulties faced by bhuinhars, especially Christian bhuinhars, it is 

hardly surprising that they took up a second method of peaceful activism, namely, 

petitioning the state. The petitions deployed the language of the colonial state to 

talk back to it as “authentic” tribal subjects whose lineages numbered among the  

20 Baboo Rakhal Das Haldar to H.L. Oliphant, letter dated 29 August 1871, PCAD I. 
21 Reverend H. Onasch and 15 Others to the Lieutenant Governor of Bengal, letter dated 17 

May 1876, PCAD I. 
22 Ibid. 
23 Colonel E.T. Dalton to H.L. Dampier, Secretary to the Government of Bengal, letter 

dated 30 June 1874, Revenue Collection 4-29/30, WBSA. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0114

earliest of settlers in Chotanagpur.24 Even before the passage of the Chota Nag-

pore Tenures Act, a petition to the Government of Bengal signed by two individuals 

representing their fellow “Native Christians of Chota Nagpore,” Noas and Eleazar, 

alleged that the Maharaja of Chotanagpur ought to be held responsible for the influx 

of alien landlords (zamindars) and their lessees (thikadars), who “oppress[ed] the 

poor and…cut their crops.” The petition also blamed the Commissioner, Colonel 

Dalton, for acting against the interests of the tribal peasantry, especially the Chris-

tians among them25. We see here how the tribal/alien distinction, so cherished in 

colonial anthropology, came to be used strategically in this manner by protestors 

negotiating with the state. In a similar vein, in 1869, the year in which the Chota 

Nagpore Tenures Act was passed, the Deputy Commission of Lohardaga described 

“many Kol Christians who are not contented with it, because under it they cannot get 

what they want and some can get nothing.” These discontented tribal subjects, who 

asserted their rights to “half  the lands in [their] villages,” petitioned local civil courts, 

and then, the High Court, both of which rejected the petitions. Thereafter, they 

spent large sums of money collected under pressure from their brethren, Christian and 
Pagan, and because some interested persons whom they fee-ed and consulted in Calcutta 
and encouraged them to proceed, they object to the law as not upholding their silly and 
extravagant demands26. 

These “silly and extravagant demands” by different strata of the tribal peasantry 

can be explained, as Colonel Dalton did, by their preference for “a bill for the reg-

istration of all lands”27. These petitioners did not simply demand registration of 

their own land holdings under the new law, but laid claim to all of Chotanagpur 

as aboriginal clearers of these forest highlands. The petitioners were even willing 

to pay taxes to the colonial state instead of paying rents to the Maharaja or the  

24 There is a clear parallel to Russian peasants protesting everyday injustice “in the name 
of the tsar” in the late nineteenth century. Daniel Field, Rebels in the Name of the Tsar 
(Boston: Houghton Mifflin, 1976).

25 Reverend F. Batsch to H.L. Oliphant, letter dated 15 November 1867, PCAD I; John 
MacDougall, Land or Religion? The Sardar and Kherwar Movements in Bihar, 1858-95 
(New Delhi: Manohar, 1985), 41.

26 Cited in Annual Report for the Chota Nagpur Division, 1868-69, General Proceedings 
No. 66, July 1869, WBSA. 

27 Annual Report for the Chota Nagpur Division, 1869-70, General Proceedings No. 75, 
July 1870, WBSA.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 15

zamindars28. These Sardars, literally “leaders,” as they came to be known among the 

Mundas, were “able to raise contributions” to meet the monetary costs of organizing 

protests and working as full-time activists29. 

It is noteworthy that Lutheran missionaries, too, participated in the petition cam-

paign in the early stages of the Sardar Larai, but the Bengal government’s response 

put an end to their activism by the late 1870s. In 1876, Reverend H. Onasch and 

fifteen other Lutheran missionaries working in Chotanagpur petitioned the Lieuten-

ant-Governor of Bengal to urge him to act for the “amelioration of the social con-

dition of the Kolhs.” It took up cudgels in defense of “a people oppressed by their 

landlords and tikadars,” noting that 

it was a source of great encouragement to the Kolhs in their distress to have men (Europe-
ans) in their midst who had a paternal interest for them, who were always ready to listen 
to their complaints, and who assisted them in their bodily and spiritual poverty gratui-
tously with word and deed. 

Recognizing the “general dissatisfaction” among the Mundas and Oraons “with 

[their] social status” and their tactics of “passive resistance,” Fr. Onasch and his com-

panions wished to “leave no legitimate means” to enable their tribal wards in Cho-

tanagpur to achieve their aims and thus ensure the “furtherance of [the] Mission”30. 

The Lieutenant-Governor, Sir Richard Temple, was sympathetic yet curt in his reply 

to the Lutheran missionaries. While lauding the missionaries for “so full a memorial, 

so numerously signed” with “benevolent motives…in promoting the material welfare 

of the Kolhs,” Temple wrote that “this matter is quite distinct from the spiritual con-

cerns which are primarily and immediately the objects of the Mission.” “The Gov-

ernment,” he added, “could never let it be understood by the Kolhs that they might 

attain any secular advantages by embracing Christianity,” and the claims of tribal 

subjects would be “entitled to the same consideration as other claims and no more.” 

This was because, he explained, 

28 Orders by the Commissioner of Chotanagpur on a Petition by the Native Christians 
residing in the Chotanagpur District, 23 June 1873, Revenue Miscellaneous Proceedings, 
Augst 1874, WBSA. 

29 Colonel E.T. Dalton to H.L. Dampier, Secretary to the Government of Bengal, letter 
dated 30 June 1874, Revenue Collection 4-29/30, WBSA. 

30 Reverend H. Onasch and 15 Others to the Lieutenant Governor of Bengal, letter dated 17 
May 1876, PCAD I. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0116

the benefits asked by the memorialists so impressively on behalf  of the Kolhs could be 
conceded in full only by depriving other classes, Hindu and Mahomedan, of something 
which they now enjoy31. 

As their petition was rejected by the Bengal government, the Lutheran mission in 

Chotanagpur received a severe blow. As a result, they withdrew from political activi-

ties and turned their attention to spiritual matters. 

The Christian bhuinhars, disillusioned by this change of heart by their former 

patrons, nonetheless decided to continue the petition campaign on their own. In 1881, 

five years after the ill-fated missionary petition, the Sardars addressed the Lieuten-

ant-Governor of Bengal thus: 

We are the aboriginals of this place, i.e., of Chotanagpur, but at the present we are going 
to be destitute of our forefathers’ land. Moreover, our power over the lands is going to be 
destroyed forever owing to our ignorance. Your Majesty [sic] will decide favourably after 
considering our…state of ignorance. So that none of the heathen kings or zemindars may 
overrule us32.

The language of this petition admirably mimics the official discourse of colonial 

primitivism. Not only does it refer to the petitioners as “aboriginals,” but it even 

accepts their “ignorance” as a statement of fact. In the same year, another petition 

from “more than 14,000 native Christians of the Chota Nagpore Division” asked for 

permission to “form themselves into village communities directly under the Govern-

ment, and be relieved from all connections with their landlord, the Raja of Chota 

Nagpore, and his tenure-holders”33. The language of the petition here follows directly 

from that of Colonel Dalton’s Descriptive Ethnology of Bengal, by then the leading 

work on the “tribes” of the Bengal Presidency. It is important to observe that the 

desire to form village communities directly under the British colonial state bears no 

traces of proto-nationalism or anti-colonialism: rather, the aim was to beseech the 

state to remove the exactions of landlords, and to be taxed directly by the state. As a 

subsequent petition from 1887 reads: 

31 Sir Richard Temple, Representations on Behalf  of the Kolhs of Chota Nagpore made 
by the German Lutheran Missionaries, Minute by the Lieutenant-Governor of Bengal, 5 
July 1876, PCAD I. 

32 MacDougall, Land or Religion? The Sardar and Kherwar Movements in Bihar, 1858-95, 
261.

33 A. Mackenzie, Secretary to the Government of Bengal, Revenue Department, to The 
Secretary to the Government of India, Home, Revenue and Agricultural Department, 
letter dated 22 February 1881, PCAD I. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 17

we are willing to pay the roll (or revenue) to the English Government, but we wish to be 
free from the Nagbanshis (i.e., the Maharajah of Chota Nagpore)…Under the English 
administration we have become wiser than before, for which we are thankful to the Eng-
lish; now they should also free us from our earthly distress34. 

Accordingly, petitions were sent not only to the Lieutenant-Governor and Governor-

General in Calcutta, but even the Secretary of State for India in London. Each time, 

however, the Sardars met with rejection and failure: in the state’s view, the petitions 

were “really prepared by one or two mischievous agitators, with the assistance of 

native legal advisers” and there was “no such real and genuine discontent among the 

Kol population as the [petition] purports to embody and represent”35. 

In response to failure, the Munda Sardars’ petitions drew on the powerful imagery 

and metaphors of Biblical teachings to make their petitions more persuasive and 

to speak for what was increasingly represented as a quasi-national collective with 

common interests. Arguably, the nationalistic language was itself  a by-product of 

the nineteenth-century missionary-tribal encounter: it is, after all, quite plausible 

that German Lutheran missionaries imported völkisch ideas into rural Chotanagpur, 

especially via their systematic codification of Munda, Oraon and other previously 

oral languages and myths36. For instance, an 1881 petition drew on new notions of 

national space and the wandering Israelites in the Old Testament to argue that

[e]ach race has got their peculiar place of habitation, as for English in England…We do 
not beg Your Majesty for a [different]…right than that of the Israelites , who after wan-
dering in the jungles, and suffering many trials became heir of the holy land37.

Later, in 1887, the General Conference of German Lutheran Missionaries in Ranchi 

received a petition from Munda and Oraon agitators, which made a claim to ances-

tral lands by virtue of being the original settlers of Chotanagpur; they did this using a 

34 C.C. Stevens, Commissioner of the Chotanagpur Division, to The Chief Secretary to the 
Government of Bengal, letter dated 19 November 1887, PCAD I. 

35 A. Mackenzie to the Secretary to the Government of India, Home, Revenue and 
Agricultural Department, letter dated 22 February 1881, PCAD I.

36 For a similar argument with respect to the Santals and Norwegian missionaries in late 
nineteenth century Chotanagpur, see Marine Carrin and Harald Tambs-Lyche, An 
Encounter of Peripheries: Santals, Missionaries, and Their Changing Worlds, 1867-1900 
(New Delhi: Manohar Books, 2008).

37 MacDougall, Land or Religion? The Sardar and Kherwar Movements in Bihar, 1858-95, 
262.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0118

Biblical warrant and an assertion of nationhood on behalf  of the two largest “tribes” 

in Chotanagpur (the Mundas and the Oraons): 

Our forefathers came into this country and cleared the jungle. Now the Hindus rob us of 
our fields…Every nation has its own Government; only we Mundas and Uraons have not. 
As every child inherits his father’s rights, so we wish to have the rights of our forefathers. 
The transmission of ancestral rights is exemplified in the story of Abraham38.

In the same year, a petition drafted by two former students of a Lutheran mission 

school displayed the influence of Christianity on the Sardars even more explicitly: 

“Anyone who reads Leviticus, chapter 25, can understand the conditions of our peo-

ple; they were similar to those of the Israelites.” This petition went further to explic-

itly see the German Lutheran priests as the inheritors of the pre-colonial legacy of 

monastic orders enjoying sovereignty over lay forest-dwelling populations, including 

the right to tax them39. The authors of this petition end it with the following words: 

“We are the Mundaris, the Oraons are the Kols.” Insofar as “Kol” was a term of 

abuse, leveled at Mundas and Oraons alike by upper-caste Bengalis in particular, this 

claim that the Oraons and not the Mundas were Kols, must necessarily be read as 

one demarcating national boundaries and identifying the Mundas as a superior Volk. 

In this manner, in claiming to speak not only for themselves but for all Mundas, the 

bhuinhars actively drew on the religious and nationalistic discourses that had been 

made available to them via the Lutheran fathers. 

The third and final method of peaceful activism by the bhuinhars, particularly the 

Christians, was a radical theologico-political assertion of quasi-national autonomy 

under British colonial overlordship. The earliest expression of this radical political 

solution appears to have occurred in 1871, when a young man who had “returned 

from [a stint in] the tea districts [in Assam or North Bengal] with money” claimed to 

be a “spiritual as well as…temporal guide” of the agitating Mundas in Lohardaga. 

This man, who remains unnamed in the colonial archive, used his earnings from the 

tea plantations and his claims of spiritual superiority to organize a group of fol-

lowers protesting the Bhuinhari Settlement Act of 1869. It is wholly plausible that 

this anonymous Munda spiritual leader was a bhuinhar by birth, who had lost his 

lands when he was away in the tea districts. Yet his most active followers were not 

38 C.C. Stevens to The Chief Secretary to the Government of Bengal, letter dated 19 
November 1887, PCAD I.

39 MacDougall, Land or Religion? The Sardar and Kherwar Movements in Bihar, 1858-95, 
261.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 19

bhuinhars at all, but korkar-holders who had freshly transformed wastelands into 

cultivable spaces40. A decade later, in 1881, a small group calling itself  the “Children 

of Mael,” headed by a self-proclaimed “John the Baptist,” pretended to establish 

a “Raj” at Doisa, the old capital of the Chotanagpur rajas. Using their “religious 

authority,” they subsequently proceeded to send “threatening orders to the Munsif  

of Lohardugga”41. A theologically-based claim to sovereignty was, of course, implicit 

in these actions. Their view was, however, not necessarily any more anti-colonial than 

that of the more moderate Munda Sardars. As a similar group led by a certain Man-

massih argued in 1884, 

subject to the dues of the State for revenue, the land of Chota Nagpore is the inalienable 
property of the Munda race, and…their title to it is not invalidated either by law or pre-
scription42. 

The Raj itself  was not under any threat. What was being opposed was the social order 

dominated by landlords and their henchmen, and the past came to be rejected in the 

search for a better future. 

The theology of the more radical Sardars was undoubtedly indebted to Christi-

anity, especially the Lutheran variant that attracted thousands until the late 1870s, 

but it also strove to be independent of the churches and their missionaries. In 1887, 

“Johan of Champaidih,” a Christian bhuinhar in Lohardaga, “began collecting sub-

scriptions and went about circulating the most preposterous ideas regarding the 

existence of a suppressed decree which had followed a petition to the Queen and a 

Parliamentary Commission” outside the purview of mission authority. Johan and 

his supporters even sent a “printed notice” of the fake decree to the civil courts 

in Lohardaga, “demanding that the issues of all processes and the execution of all 

decrees should be stayed pending the orders of the Queen and Parliament,” which 

apparently had upheld the petitioners’ claims on tribal land rights43. Other Sardars 

40 Colonel E.T. Dalton to R.H. Wilson, letter dated 14 June 1871, Bengal Revenue 
Proceedings No. 51, July 1871, WBSA. 

41 C.C. Stevens to The Chief Secretary to the Government of Bengal, letter dated 
19 November 1887, PCAD I. 

42 P. Nolan, Officiating Secretary to the Government of Bengal, Revenue Department, to 
the Secretary to the Government of India, letter dated 17 May 1886, PCAD I. 

43 Annual General Report for the Chota Nagpur Division, 1889-90, General Miscellaneous 
Proceedings No. 1, October 1890, WBSA; W.H. Grimley, Commissioner of the Chota 
Nagpore Division, to the Chief Secretary to the Government of Bengal, letter dated 
28 November 1889, IOR/L/PJ/6/268, File 23. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0120

told the Commissioner of Chotanagpur that the Lieutenant-Governor had looked 

favorably on their petitions, and hence, “asked [him], pending final orders, to direct 

that they should “deposit into the Lohardugga treasury the rent of their bhuinhari 

lands in Chota Nagpore.” Around the same time, other Sardars were meeting secretly 

in the Khunti area 

(1) To induce the “brethren” to abstain from attending the churches or allowing their 
children to go to the mission schools. 

(2) To collect subscriptions, pressure being sometimes used for this purpose. 
(3) To dispute the authority and to throw discredit on the local officers.
(4) To incite the people to take possession of the “manjhihas: lands, or lands held and 

cultivated by the proprietor of the villages or their lessees. 

Another set of Sardars, including two Munda men named Nikodim and Johan, made 

their way to Calcutta to consult lawyers and sent back a letter to their “Lohardugga 

brethren” to say that “notices are being issued to the four hakims of Singbhoom and 

ten hakims of Ranchi.” “Hakim,” a Persian term used typically to refer to a doctor or 

healer, was used here to refer to Christian missionaries. Nikodim, Johan and others 

also told the Mundas of Sonpur pargana in present-day Khunti district, one of the 

main centers of the Kol Insurrection of 1831-32, to seize manjhihas lands from their 

current owners, tribal or non-tribal and to sow paddy (dhān) in them44. Christian 

missionar authority, identified with unhelpful Lutheran priests, thus became a key 

target for bhuinhari activists, even as it continued to nourish and inform the Sardar 

Larai. 

The evidence provided so far gives much reason to believe that the Sardar Larai 

was anything but a coherent movement with methods and aims remaining constant 

from c. 1860-1890. Nor is it the case that all Mundas or Oraons participated in it, 

as subsequent historians such as Kumar Suresh Singh and Ranajit Guha have sug-

gested. The movement may be said to have begun with claims-making addressed 

towards government land surveyors adjudicating the true extent of bhuinhari lands 

in Chotanagpur. It then proceeded to supplement such claims-making with petitions 

to government officials in Ranchi, Calcutta, and later, London. Finally, as the land 

survey operations came to a close by 1880 with some discontent remaining among 

leaders and followers, certain Sardars conceived of a more radical solution to the 

bhuinhars’ problems, namely, to 

44 C.C. Stevens to The Chief Secretary to the Government of Bengal, letter dated 
19 November 1887, PCAD I. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 21

excite in the minds of the masses of a future of brilliant prosperity with a confiscation 
of land of all Hindus, this result being precede by a collection of subscriptions to be 
expended by the heads of the agitation45. 

This project of agrarian radicalism not only reaffirmed the bhuinhars’ position atop 

Munda village society, but also became the basis for remaking “communities” in 

rural Chotanagpur in future. The aim was less a restoration of old land titles than a 

radical reordering of Munda social worlds by synchronizing it better with modern 

state structures as represented by the paternalistic colonial administration of the 

region. 

3. The Switch to Violence: Rethinking the Birsaite Ulgulan

In which land has the New King been born?
Look up! The comet has risen in the sky!
The New King has been born at Chalkad.

In the West the comet has risen.

Popular Birsaite Song Commemorating the Birth of Birsa Munda

There is little doubt that the Birsaite ulgulan was built on the foundations established 

by the Sardar Larai. Yet there is no linear path to the former from the latter. Our 

non-linear explanation here thus must take seriously the indirect causal influence of 

Christian missionary activity in rural Chotanagpur. For our purposes, Christianity 

was neither monolithic nor did it colonize the tribal subjects’ consciousness46 in these 

forest highlands of eastern India. Following Elizabeth Elbourne’s excellent work on 

missions and the colonized in southern Africa, I question here any simple identifica-

tion of Christian missions with the global workings of empire and capital, and seek 

a better understanding of the many political meanings and uses of Christianity in 

colonial state margins47. By doing so, I want to extend my analysis of modern tribal 

45 Annual General Report for the Chota Nagpur Division, 1878-79, General Miscellaneous 
Proceedings No. 1-5, November 1879, WBSA. 

46 In this sense, my analysis here departs from the well-known thesis of Jean Comaroff and 
John L Comaroff, Of Revelation and Revolution, vol. 1 (Chicago: University of Chicago 
Press, 1991). See Nathaniel Roberts, “Is Conversion a Colonization of Consciousness,” 
Anthropology and Theory 12 (3), 271-294.

47 Elizabeth Elbourne, Blood Ground: Colonialism, Missions, and the Contest for Christianity 
in the Cape Colony and Britain, 1799-1853 (Montreal and Kingston: McGill-Queen’s 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0122

claims-making so far as to argue that missions ought to be seen at the center of 

agrarian disputes in colonial Chotanagpur, and that their mutual rivalries and strate-

gies were decisive in shaping everyday political subjectivities among modern tribal 

subjects in the countryside. 

The extraordinary impact of the German Lutheran missionaries on the Sardar 

Larai has been clear enough in the previous section; yet equally remarkable is the 

story of its rapid decline in rural Chotanagpur following the Lutheran fathers’ failed 

petition to the Lieutenant-Governor of Bengal in 1876. The German Lutheran 

Church had already split in 1869, over, among other things, the divergent attitudes of 

priests to the agrarian disputes around them48. Those priests who favored the colo-

nial state’s status quoism, formed the Anglican mission with their own church, St. 

Paul’s, in Ranchi, whereas those who hoped for a more radical solution to the prob-

lems faced by the tribal laity remained Lutherans. But the rejection of the 1876 peti-

tion by the Bengal government caused a change of strategy for the Lutherans. Told 

to concern themselves with “spiritual” rather than “political” matters, the Lutheran 

missionaries had little choice but to withdraw their support for their wards’ petition-

ing campaign from the late 1870s onwards49. Since the priests were reliant on the 

colonial state for funds to run their mission, they were compelled to obey the Bengal 

government’s dictates. However, subsequent cuts to their finances led them to levy a 

“church tax” on every Christian family and to ask for land “donations” from better-

off  converts in order to make their mission stations self-sufficient50. Coupled with the 

lack of assistance in agrarian disputes, the church tax was widely seen by the tribal 

laity as a betrayal of their sociopolitical and economic interests. Mass defections 

took place from between 1876 and 1885. Some Lutheran converts gave up Christian-

ity altogether to return to their ancestral ritual worlds; others sought a synthesis by 

reconciling Lutheran catechisms to older ritual beliefs and practices; yet others, who 

University Press, 2002). See also the recent collection of essays in David F. Lindenfeld 
and Miles Richardson, eds., Beyond Conversion and Syncretism: Indigenous Encounters 
with Missionary Christianity, 1800-2000 (New York: Berghahn Books, 2011).

48 Sarju Mahto, Hundred Years of Christian Missions in Chotanagpur since 1845 (Ranchi: 
Chotanagpur Christian Publishing House, 1971), 78-88. Mahto cites Dr. Alfred Notrott 
of the Lutheran mission lamenting thus: “By 1869, twenty-two Christian Kols were in the 
prison due to the land agitation, but the [other] missionaries did not care for them, nor 
reached them books nor visited them.” 

49 MacDougall, Land or Religion? The Sardar and Kherwar Movements in Bihar, 1858-95, 43.
50 Fidelis de Sa, Crisis in Chota Nagpur : With Special Reference to the Judicial Conflict 

between Jesuit Missionaries and British Government Officials, November 1889-March 1890 
(Bangalore: Redemptorist Publications, 1975), 102.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 23

were active participants in the Sardar Larai, turned to the Belgian Jesuit Mission for 

succor in their time of need. The final break between the Lutherans and tribal sub-

jects came in 1887, when some ex-Lutheran Sardars asked the German missionaries 

to intercede on their behalf  in representations to the government and the missionar-

ies refused. Subsequently, the Sardars lodged complaints against the missionaries, 

and the latter responded with a libel suit against the agitators on the land question51. 

Thereafter, the Sardars and their followers would, perforce, require new patrons.  

The Catholic Church, represented by the Belgian Jesuit Mission to Chotanagpur, 

was an obvious alternative as patron. Founded in 1869 by Father Augustus Stock-

man, the Belgian Jesuit Mission had only begun taking an interest in agrarian mat-

ters in 1880-8152. In the 1870s, there had been an intense “competition for souls” 

with the Lutherans and the eventual “consolidation” of mission stations among the 

Munda and Ho “rascals of the valley” located between Ranchi and Chaibasa53. It 

was Father Joseph Mullender who began assisting some tribal converts in their court 

cases against their landlords. The Jesuit Superior in Calcutta supported Mullender’s 

initiative, despite opposition within the Ranchi Mission, with the following words: 

“The natives require help and cannot defend themselves; we must look upon them as 

minors and assist them in all we can”54. Unlike the Lutherans, who tested their laity 

on elements of the catechism, the Jesuits did not require much of converts except 

baptism. As such, the key to the Jesuits’ success in the 1880s lay, in the words of a 

later mission historian, in its emphasis on “offering direct assistance more practical 

than preaching”55. As C.C. Stevens, the Commissioner of the Chotanagpur Division, 

wrote at the end of the decade, 

the conversions to Christianity were effected by the rough and simple process of depriv-
ing the new convert of his topknot, and also that those who allowed themselves to be 
thus easily converted to the new faith did so in the full hope and belief  that they would be 
thereby enabled to escape from the exactions of their landlords, whether in the shape of 
rent cesses or predial services56. 

51 MacDougall, Land or Religion? The Sardar and Kherwar Movements in Bihar, 1858-95, 43.
52 For details of the early history of the mission in Chotanagpur, see Pierre Ponette, The 

Dawn of Ranchi Mission, 1869-1885 (Ranchi: Dharmik Sahitya Sadan, 1992).
53 Ibid., 32, 48, 59.
54 Sa, Crisis in Chota Nagpur : With Special Reference to the Judicial Conflict between Jesuit 

Missionaries and British Government Officials, November 1889-March 1890, 125.
55 Ibid., 123.
56 Annual General Report for the Chota Nagpur Division, 1889-90, General Miscellaneous 

Proceedings No. 1, October 1890, WBSA. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0124

Seeking to escape the rent and corvée demands of their landlords, as many as sixty 

thousand tribal subjects converted en masse to Catholicism between 1881 and 188957. 

In the history of the Chotanagpur Mission, this phase of expansion has been associ-

ated primarily with one Belgian priest, Father Constant Lievens58, and his exception-

ally popular methods in intervening in the agrarian disputes between tribal peasants 

of different ranks and their zamindars. It is to these methods to which I shall now 

turn. 

Constant Lievens’ interest in Chotanagpur’s agrarian disputes was neither obvious 

nor pre-determined. Born and raised in a poor rural home in Moorsdale, Belgium, 

he participated as a young man in a movement seeking “Christian independence” 

for the Flemish-speaking population in Flanders59. After his theological training at 

the Major Seminary in Bruges, Lievens arrived in Calcutta, bewildered by the over-

whelming diversity of the British colonial capital: 

There are people of all sorts here: white, black, coffee-coloured, yellow; Jews, Turks, Chi-
nese, French, English, German, Greeks, Americans, etc. All kinds of languages are spo-
ken, and one sees all kinds of costumes60. 

A brief  stint ensued in Asansol, in the northwestern corner of Bengal. His distaste 

for Hinduism, however, soon led him to desire to go work among “the aboriginal” in 

the “mission in the West”61. In March 1885, Lievens came to Jamgain, near Khunti, 

to work among “these people [who] are rather dark, but not negroes. They have thick 

lips, a flat nose, a round face, long black hair and are almost beardless”62. Working 

in the western part of the Division, especially in Lohardaga, Gumla, Palamau, and 

Chatra, Lievens began learning Mundari, and soon sought to baptize entire villages 

en masse. Whereas Fr. Mullender had drawn a line between assisting Munda con-

verts in their court cases, and advocacy concerning their “rights and exploitation,” 

57 Sa, Crisis in Chota Nagpur : With Special Reference to the Judicial Conflict between Jesuit 
Missionaries and British Government Officials, November 1889-March 1890, 133.

58 Lievens, has, by far, the most number of biographies devoted to him among all the 
Belgian Jesuit fathers of Chotanagpur. See, in particular, L. Clarysse, Father Constant 
Lievens, S.J. (Ranchi: Satya Bharati, 1985); Francis J. Bowen, Father Constant Lievens, 
S.J.: The Apostle of Chota-Nagpur, St. Louis, Mo (B. Herder Book Company1936); Peter 
Tete, ed. Constant Lievens and the History of the Catholic Church in Chotanagpur (Ranchi: 
Archbishop’s House, 1993).

59 Clarysse, Father Constant Lievens, S.J., 23. 
60 Ibid., 61.
61 Ibid., 68-72.
62 Ibid., 128.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 25

Lievens obliterated this line to reach out to “disaffected Protestants” abandoned by 

the Lutheran missionaries63. He did so apparently because a jamadar (constable) at 

Torpa, whose Anglican wife Lievens had cured, advised him: 

If  you really desire the conversion of the natives, you have only to undertake the defence 
of their interests, especially in connection with the question of their rights regarding land 
tenure and landlord service, and you will have as many Christians as you desire64. 

Following this advice, Lievens approached lawyers and pleaders in Ranchi to fight 

cases for his wards at reduced charges, testified in their favor, urged them “to ask 

for rent-receipts from landlords, and to refuse beth-begari [corvée] beyond state-

imposed limits”, and hence, to “look on Catholicism as a society, where they could 

be protected”65. 

Interestingly, Lievens supported more or less the same demands as the Munda 

Sardars did, but since he saw theirs as a “real socialistic agitation,” he did not endorse 

it. By contrast, he advocated non-violent protest of the kind that political scientists 

now call “rightful resistance”66, that is, protest or resistance politics within the con-

tours of the law of the land: 

Pay the legal amount of land-rent but nothing more. If  the landlord is not satisfied with 
that, let him go to court…Insist on a receipt for your payments of land-rents. If  the land-
lord refuses to give one, pay him nothing, let him go to court…Render no landlord ser-
vice beyond the legal limits. If  the landlord demands exorbitant service, refuse him your 
services. Let him go to court…If you are ill-treated by the landlord or his armed men, 
summon the landlord to court…You owe absolutely no payment to the police. Refuse to 
give them what they ask. If  they ill-treat you, summon them to court67. 

It was in this manner that the new converts to Catholicism came to see Lievens as 

“their friend and protector” and “learned about their rights, and how to oppose 

the illegal demands of the landlords.” But two problems were inherent in Lievens’ 

approach. Firstly, there was no way for him to distinguish between participants and 

non-participants in the Sardar Larai, and hence, he could not have known that “some 

of the converts seem to have regarded themselves as a league against the landlords.” 

63 Tete, Constant Lievens and the History of the Catholic Church in Chotanagpur, 6.
64 Bowen, Father Constant Lievens, S.J.: The Apostle of Chota-Nagpur, 64.
65 Sa, Crisis in Chota Nagpur : With Special Reference to the Judicial Conflict between Jesuit 

Missionaries and British Government Officials, November 1889-March 1890, 134.
66 For an elaboration of this concept, see Kevin J. O’Brien and Lianjiang Li, Rightful 

Resistance in Rural China (New York: Cambridge University Press, 2006). 
67 Clarysse, Father Constant Lievens, S.J., 143.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0126

As a later church historian puts it, “though he seemed uncertain of their motives; he 

simply focused on defending and protecting them”68. Secondly, the rapid expansion 

of the mission meant that there was little scope to build rural stations as part of a 

lasting organizational structure to cater to the needs of the newly-baptized tribal 

subjects. It is therefore not surprising, that one of the new converts later told the 

Deputy Commissioner of Lohardaga, Mr. Renny: 

I became a Christian because I was put to much trouble by [the landlord] Gajadhar 
Deogharia. He used to make me render bethbegari almost daily, just as if  I was a Dhanger, 
Leviens Sahib said that by becoming Christian I would only have to render bethbegari 
according to former usage. My bethbegari has not been reduced since I became a Chris-
tian; it is therefore that I am troubled in mind. I have learnt to make the sign of the cross 
only, nothing more. I have not seen the Padri Saheb since…the month after I became a 
Christian. No one has ever come to instruct us. My fellow castemen have not outcasted 
me yet, because I am only nominally a Christian69. 

Christianity, as a political resource, was not yielding the gains that it had promised 

to deliver. For both reasons, it was almost certain that there would be an unavoidable 

clash between Lievens’ intentions in maximizing converts and the converts’ inten-

tions of using Catholic missionary aid to outdo their landlords. 

The clash between the intentions of the Jesuit missionaries and their newly-con-

verted tribal subjects in 1889-90, I argue, caused a switch from peaceful to violent 

forms of subaltern claim-making in rural Chotanagpur. The anti-landlord politics 

of the Sardars and their followers had attracted them to Lievens and the Catholic 

Church during the 1880s. Lievens had, after all, done everything except to endorse 

their movement: 

The inhabitants of this country ask neither for gold nor silver, nor medicines, nor miracles, 
nor schools, nor knowledge, nor learning, nor wealth, nor anything else we might think 
of. What do these Mundas, Oraons and Kharias want then? One burden is intolerable 
for them. They cherish the land they till, the land cleared by their fathers. Then the Hin-
dus came and robbed them of their land and laid landlord service on them. Now, help 
the people within the limits of the law, you will become their friend and they become 
Christians with sincere hearts. A Munda will never become a Christian unless he has first 
received a favour70. 

68 Sa, Crisis in Chota Nagpur : With Special Reference to the Judicial Conflict between Jesuit 
Missionaries and British Government Officials, November 1889-March 1890, 134-36.

69 W.H. Grimley, Commissioner of the Chota Nagpore Division, to the Chief Secretary to 
the Government of Bengal, letter dated 30 November 1889, IOR/L/PJ/6/268, File 23. 

70 Clarysse, Father Constant Lievens, S.J., 202-03.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 27

Emboldened by Lievens’ support, the Sardars recommenced their agitation in the 

countryside. The Commissioner, at first, warned Fr. Motet at Lohardaga station of 

“of the extreme folly of meddling with the land question,” and urged him to recall 

Lievens from his travels in “the disturbed tracts”71. Lievens did not, however, return 

from his labors in the Lohardaga countryside. Some followers of the Sardar Larai 

began to argue that they had converted to Catholicism by Queen Victoria’s order, and 

since she “had now become their friend and relations…they were no longer required 

to perform forced labor or pay high rents”72. Others said that “they were informed by 

a certain Padri Saheb (naming [Lievens]) that if  they became Christians they would 

not be subject to extortions or ill-usage”73. Soon, there were “complaints made by 

various landholders of the action of the Roman Catholic missionaries,” who were 

causing their tribal converts to go “from village to village…making people Christians 

by cutting their hair and threats of damage to crops”74. In Kurdeg, in the southwest-

ern corner of Chotanagpur, “a body of Roman Catholic Christians, numbering some 

2,500” reportedly rescued four prisoners from the local jail, and the Commissioner 

noted that “these men…armed with various weapons…were guarding the roads at 

every point”75. The Deputy Commissioner of Lohardaga, Colonel E.G. Lillington 

later noted that the Jesuits, especially Lievens, had “not [been] careful about mixing 

up spiritual and temporal matters,” and had, unwittingly, spurred a new phase of the 

Sardar Larai in his district. Lievens was summoned to Ranchi by the Commissioner, 

W.H. Grimley, and told to desist from his radical missiological methods. These meth-

ods, Lievens was informed, had led him to be construed by lay Catholic tribals as 

sympathetic to “the most preposterous ideas” of the Sardar Larai76. Thereafter, in 

1892, gagged by the colonial administration and his mission superiors as well as dis-

71 W.H. Grimley, Commissioner of the Chota Nagpore Division, to the Chief Secretary to 
the Government of Bengal, letter dated 13 November 1889, IOR/L/PJ/6/268, File 23. 

72 Sa, Crisis in Chota Nagpur : With Special Reference to the Judicial Conflict between Jesuit 
Missionaries and British Government Officials, November 1889-March 1890, 212.

73 W.H. Grimley, Commissioner of the Chota Nagpore Division, to the Chief Secretary to 
the Government of Bengal, letter dated 30 November 1889, IOR/L/PJ/6/268, File 23.

74 Annual General Report for the Chota Nagpur Division, 1889-90, General Miscellaneous 
Proceedings No. 1, October 1890, WBSA; W.H. Grimley, Commissioner of the Chota 
Nagpore Division, to the Chief Secretary to the Government of Bengal, letter dated 13 
November 1889, IOR/L/PJ/6/268, File 23. 

75 W.H. Grimley, Commissioner of the Chota Nagpore Division, to the Chief Secretary to 
the Government of Bengal, letter dated 30 November 1889, IOR/L/PJ/6/268, File 23.

76 Annual General Report for the Chota Nagpur Division, 1889-90, General Miscellaneous 
Proceedings No. 1, October 1890, WBSA. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0128

playing the first symptoms of tuberculosis, Lievens withdrew from Chotanagpur to 

rest in the mission station at Kurseong in the Himalayan foothills of north Bengal; 

a year later, when it was clear that his condition would not improve, he returned 

to his native Flanders where he died on November 7, 189377. The Jesuit Mission in 

Chotanagpur had, by then, collapsed due to mass defections from the Catholic fold78. 

The Sardars’ disillusionment with their missionary patrons led them to renew 

their struggle by adopting a more militant character. It should not be forgotten that 

these were the most educated among Chotanagpur’s tribal subjects, and as descend-

ants of bhunhari lineages, they represented the interests of the dominant sections 

of the Munda and Oraon peasantry. A later chronicler of this period has written 

that “between 1890 and 1895 the atmosphere remained tense” and reports of plotted 

uprising were rampant, though there were, in fact, no major incidents of social pro-

test. In 1891, however, the Sardars lodged a police complaint against the Lutheran 

Mission, and the following year, some of these political activists had “founded an 

independent Catholic sect”79. The discontent of the bhuinhars and their supporters 

was brewing, but colonial officials and missionaries had not anticipated the outbreak 

of violence in rural Chotanagpur in 1895, and then again, in 1899-1900. The switch 

in the Sardars’ strategy appears clearly enough in a remark made by one of them, 

revealed later by the German Jesuit priest, Father J.B. Hoffman: 

We have appealed to the sarkar [government] for redress and got nothing. We have turned 
to the missions, and they too have not saved as from the Dikus [undesirable aliens]. Now 
there is nothing left for us but to look to one of our own men80. 

That man was Birsa Munda, a slender young man in his mid-twenties, who was des-

tined to soon play a more elaborate variant of the role of Sidhu and Kanu in the 

Santal Hul81. 

77 Tete, Constant Lievens and the History of the Catholic Church in Chotanagpur, 11.
78 Sa, Crisis in Chota Nagpur : With Special Reference to the Judicial Conflict between Jesuit 

Missionaries and British Government Officials, November 1889-March 1890, 312-16.
79 MacDougall, Land or Religion? The Sardar and Kherwar Movements in Bihar, 1858-95, 45.
80 Fr. J.B. Hoffman, S.J., Catholic Missionary of Sarwada, Thana Khunti, to Mr. A. Forbes, 

Commissioner of the Chota Nagpur Division, letter dated 14 January 1900, IOR/L/
PJ/6/540, File 869. 

81 I have examined the Santal Hul in a manner that complements the argument of this 
paper in chapter 3 of my PhD dissertation titled “Negotiating Leviathan: Statemaking 
and Resistance in the Margins of Modern India” (Yale University, 2013). For different 
perspectives on the Hul, see Ranajit Guha, Elementary Aspects of Peasant Insurgency in 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 29

Birsa’s year and place of birth are both disputed, but his biographers82 agree on 

the broad contours of his early years before the launch of the ulgulan (uprising) of 

1895-1901. The dates for Birsa’s birth range between 1872 and 1875, and two places, 

Ulihatu and Chalkad, vie in the popular imagination as his true birthplace. He was 

a bhuinhar, whose family had converted to Lutheranism a generation earlier. Birsa’s 

father Sugana Munda was a Lutheran preacher (pracharak), and it was not surprising 

that the young Birsa, like many others who grew up in the forest highlands of Arki 

and Bandgaon, attended the German mission school in Chaibasa between 1886 and 

1890. Apparently, Birsa was present when Dr. Alfred Notrott, the Chaibasa mission-

in-charge, delivered a “sermon…on the theme of the Kingdom of Heaven,” assuring 

his students “that if  they remained Christians and followed his instructions, he could 

get back all lands they had lost.” But with the growing disaffection between the 

Munda Sardars and the Lutheran missionaries, Birsa increasingly heard the Sardars 

being called “cheats.” By 1890, when the Sardars had parted ways with the Catholics, 

too, Birsa left his school in Chaibasa and his family abandoned the Lutheran Mis-

sion on account of their political loyalties. For the next three years, Birsa worked in 

the house of Anand Panre, under whom he adopted Vaishnavite habits, including 

wearing a sacred thread and a sandalwood mark on the forehead, vegetarianism, and 

the worship of the tulsi (mint) plant. Thereafter, increasingly drawn into political 

activism during the final stages of the Sardar Larai, he left the Panres and wandered 

from place to place in search of food, work, and a sense of purpose in life. He is 

reputed to have had many romantic liaisons during this period in 1894-95 and later, 

but none of them lasted long and their details were subsequently suppressed in the 

light of his strict advocacy of monogamy to his followers83. 

Birsa first entered the colonial records in September 1895, when he was arrested 

for preaching radical ideas that alarmed government officials. This ambitious yet 

Colonial India; K.K.Dutta, The Santal Insurrection of 1855-1857 (Calcutta: University of 
Calcutta, 1940). 

82 Fr. J.B. Hoffman, S.J., Catholic Missionary of Sarwada, Thana Khunti, to Mr. A. Forbes, 
Commissioner of the Chota Nagpur Division, letter dated 14 January 1900, IOR/L/
PJ/6/540, File 869; Kumar Suresh Singh, The Dust-Storm and the Hanging Mist: A Study 
of Birsa Munda and His Movement in Chhotanagpur, 1874-1901 (Calcutta: Firma KL 
Mukhopadhyay, 1966); Surendra Prasad Sinha, Life and Times of Birsa Bhagwan (Ranchi: 
Bihar Tribal Research Institute, 1964).

83 This paragraph draws on the pioneering findings in Singh, The Dust-Storm and the 
Hanging Mist: A Study of Birsa Munda and His Movement in Chhotanagpur, 1874-1901, 
36-44.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0130

purposeless young man, whose brief  life had seen a great deal of religious and politi-

cal ferment, had started telling his friends that year that he “had received the Divine 

word” through dreams and mystical visions in the forest. He told Bir Singh Munda, a 

well-respected Sardar in his village of Chalkad, that “he had been entrusted with eve-

rything in the world by God himself. He would cure the sick; they would not have to 

pay rent etc.” When a smallpox epidemic broke out, a traditional healer complained 

that Birsa’s upstart ways had caused it and he was compelled to leave Chalkad only 

to return later once it was shown that the epidemic had continued to wreak havoc 

in his absence. Drawing on Christian as well asVaishnava teachings, he “declared 

his faith in the efficacy of prayer as the cure of all diseases” and recommended that 

villagers “bear their sickness, disease and suffering cheerfully”84. This was, undeni-

ably, a challenge to the “traditional” Munda order, founded as it was on the ritual 

authority of the pahan and his intercourse with the spirits (bongas)85. This challenge 

was made more explicit in Birsa’s “exhortations to live good lives and not do puja to 

“Bhuts,” &c”86 so that he could “closely knit the Mundas like a garland” (Gutukedam 

Birisam galangkeda). Likewise, his campaign against the “traditional” consumption 

of hanria (rice beer), including in rituals, is striking: 

Birsa says, give up drinking rice-beer and liquor.
For this reason our land drifts away.
Drunkenness and sleep are no good.

The enemies laugh at us.
The beer distilled from fermented rice stinks.

A person’s body and spirit too decay likewise87.

Here, then, was a conscious attempt to remake rural communities of tribal subjects 

in a modern ritual and political idiom.

84 Ibid., 46-48.
85 On the “traditional” Munda ritual world upheld by the colonial and postcolonial states, 

see “The Munda Land System,” in The Munda World, ed. Pierre Ponette (Ranchi: Catholic 
Press, 1978); Victor Rosner, “Munda Worship and Witchcraft,” (Ranchi: Jesuit Mission 
Archive).

86 Confidential Correspondence Regarding Birsa’s Arrest, H.I.S. Cotton, Chief Secretary 
to the Government of Bengal, to the Secretary of the Government of India, letter dated 
14 September 1895, Foreign Department Proceedings (Internal B) Nos. 117-129, October 
1895, NAI. 

87 Birisae kajitana ili arkhi bagetape/ Neatege disum tabu bualtana/ Bunul durum do kare 
bugin/ Bairikodo reko landabutana/ Soea mandi rea’ ili soantana/ Horomo ji rati sowantana. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 31

Alongside this challenge to the “traditional” Munda order upheld by the colo-

nial state, the Birsaites sought a viable alternative model of local sovereignty. Birsa 

appointed two “dewans” or prime ministers, Deoki Paur and Sao Mundari, thereby 

mimicking the political structure of forest kingdoms that had dominated this east-

ern Indian region over the previous five or so centuries. At the same time, he and his 

growing band of followers broadened the scope of the Sardar movement by drawing 

additional enterprising members from the lower strata of the peasantry. The blend 

of the old and the new is noteworthy here as it reminds us, as a recent anthropologist 

has noted, that modernity is, ultimately, “about the newness of old things”88. In this 

spirit, the Birsaites argued that 

they [had] memorialized Government at a considerable cost, but justice was not done to 
them at all. If, therefore, they rise against Government in this part of the country, then 
Government will do justice to them and restore their lost Raj to them as before89.

Note that, here too the onus was on the British Government to restore the Munda 

Raj by evicting those hostile to the Sardars, whether dikus or Christian missionaries. 

It was not the case that the beginning of the Birsaite ulgulan had any basis in rising 

prices or economic hardship, often seen as an immediate cause of millenarian move-

ments in colonial contexts90. The table below amply clarifies this point via descriptive 

statistics of rice prices across the districts of Chotanagpur between 1893 and 1895. 

Neither was it the case, as Ranajit Guha presumed without any evidence, that “the 

Birsaite ulgulan [was] launched with the declared aim of liberating the Mundas from 

British rule”91. However, unlike the radical historian of South Asia, bent on incorpo-

rating subaltern grievances into a singular anti-colonial narrative, the Commissioner 

of Chotanagpur W.H. Grimley understood the Birsaites’ political aims very well: 

Any excitement which is mixed up with the land question accentuates the necessity of 
passing the Land Tenancy Bill as soon as possible. It may not be likely to settle all the 

88 Bernard Bate, Tamil Oratory and the Dravidian Aesthetic: Democratic Practice in South 
India (New York: Columbia University Press, 2009), xv.

89 Confidential Correspondence Regarding Birsa’s Arrest, H.I.S. Cotton, Chief Secretary 
to the Government of Bengal, to the Secretary of the Government of India, letter dated 
14 September 1895, Foreign Department Proceedings (Internal B) Nos. 117-129, October 
1895, NAI. 

90 See, for example, the five historical case studies outlined in Michael Adas, Prophets of 
Rebellion. 

91 Ranajit Guha, Elementary Aspects of Peasant Insurgency in Colonial India (Durham: 
Duke University Press, 1999), 26.


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0132

difficulties of the people, but it will confer some boon upon them and convey to them the 
assurance that Government is mindful of their needs. 

Upon being arrested, Birsa had purportedly told his followers in Chalkad and its 

adjoining areas that “the “Sarkar” [government] could not keep him over three days,” 

after which he was certain to return. When he did not return, his disappointed sup-

porters dispersed and wondered what lay next for them according to the Birsaites’ 

eschatology. As it turned out, the colonial government saw him only as a “fanatic” 

with “preposterous ideas,” which meant a limited jail term of only two years92. For 

his part, in the Jesuit missionary J.B. Hoffman’s words, Birsa “observed a calculated 

good behavior in jail and succeeded in having himself  looked up as a rather sim-

ple and innocuous man” even as his followers “sneered at the Government sentence 

against Birsa, and openly prepared the crowds to recommence the whole game over 

again as Birsa would be back”93. The project of remaking tribal communities in a 

modern theologico-political idiom, therefore, still remained alive despite the setback 

of Birsa’s two-year jail term. 

District/Year
(Rice in Seers) 1892-93 1893-94 1894-95

Hazaribagh 13 15 16s 10.6c

Lohardaga 13 17 18s 8c

Palamau 16s 15c 15s 12c 15s 3c

Manbhum 12 ½ 15s 5.3c 21s 5.3c

Singhbhum 14 13 14

AVERAGE 13s 14 1/5c 15s 3 7/15c 17s 2.2c

Table 4.1 Change in Food Prices Prior to the Birsaite Ulgulan, compiled and tabulated from the 
Annual General Administration Report of the Chota Nagpur Division for 1894-95, General Miscel-
laneous Proceedings No. 29, November 1895, WBSA. 

92 Confidential Correspondence Regarding Birsa’s Arrest, H.I.S. Cotton, Chief Secretary 
to the Government of Bengal, to the Secretary of the Government of India, letter dated 
14 September 1895, Foreign Department Proceedings (Internal B) Nos. 117-129, October 
1895, NAI. 

93 Fr. J.B. Hoffman, S.J., Catholic Missionary of Sarwada, Thana Khunti, to Mr. A. Forbes, 
Commissioner of the Chota Nagpur Division, letter dated 14 January 1900, IOR/L/
PJ/6/540, File 869. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 33

On Birsa’s return from jail, his political project resumed again in 1898-99. This time, 

however, it was accompanied by an explicit turn to limited forms of political violence 

against local powerholders in the colonial order, most notably “traditional” heads of 

community or mundas, Christian missionaries, and lower-level government function-

aries. Only the elect could engage legitimately in such violence against the putative 

enemies of the new community-in-the-making. Accordingly, the Birsaites “form[ed] 

an entirely new caste of more than Hindu severity” to distinguish themselves from 

ordinary Munda tribal subjects. By doing so, they 

creat[ed] a distinct caste of Mundas, who absolutely refuse[d] to have any intercourse 
not only with their ordinary tribesmen, but who [would] not so much as allow their non-
Birsaite brothers or grown up children to eat with them or cross their threshold. The 
house of a Birsaite was declared absolutely sacred, and no non-Birsaite was for any rea-
son to cross it. 

Thursday and Sunday were “sanctified for nominal religious services,” which would 

take place in the homes of gurus or prachars, modeled along the lines of Lutheran or 

Catholic pracharaks (catechists or preachers). The Birsaites also had a closed inner 

circle of puranaks (“ancients”), who were responsible for spreading the new gospel 

and expanding the rebel group by recruiting new members or nanaks across Cho-

tanagpur. Nocturnal meetings were regularly held at different organizational levels 

for new recruits, gurus, and puranaks94. 

The internal structure of this group, it ought to be noted, was not too different 

from other warrior ascetic orders in northern India such as the Ramanandi Nagas95. 

Ritual purity required violence as an expression of power, and violence demanded a 

prior purity in ritual terms. Contrary to Ranajit Guha’s primitivist notion of tribal 

“solidarities”96, by no means was every Munda a part of – or even expected to be a 

part of – this ulgulan. Only the nanaks, after reaching a certain level of discipline and 

94 Ibid. 
95 On these Śaivite ascetic orders, see William R. Pinch, Warrior Ascetics and Indian Empires 

(Cambridge: Cambridge University Press, 2006); David N. Lorenzen, “Warrior Ascetics 
in Indian History,” Journal of the American Oriental Society 98, no. 1 (1978). 

96 According to Ranajit Guha, “Ethnicity…was a correlate of class solidarity in some of 
the nineteenth-century peasant rebellions. At one extreme it could be expressed, positively 
in a ritual affirmation of the tribal identity of the peasantry involved in an uprising…
At the other end of the spectrum the function of ethnicity could be and often was to 
help an insurgent group define its identity negatively…Such indeed was the logic of the 
discrimination showed by the Kol rebels in their raids on villages where tribal and non-
tribal households lived side by side: the former were invariably spared and the latter alone 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0134

purity in ritual matters, could launch attacks on the enemies of the Birsaites. Accord-

ingly, attacks against Christian Mundas were planned and orchestrated in the thanas 

of  Ranchi, Basia, Khunti, and Tamar on December 24, 1899. On the same day, a 

Catholic priest Father Carbery was shot with an arrow to the chest97. A list of 38 

victims in the area under the jurisdiction of the Chakradharpur thana indicates that, 

besides Christians, mundas and pahans, local powerholders in the “traditional” order, 

were the primary targets of the Birsaites98. Buda Munda of Kochang, a prominent 

village munda, had earlier been threatened with death for refusing to submit to the 

authority of the Birsaites99. In the same vein, acts of arson against enemies within 

village communities and skirmishes with the district police followed in January 1900. 

On January 6, the Khunti police station was attacked by 300 Birsaites, “armed with 

axes, bows and arrows and guns,” a Munda constable was killed, and nearby houses 

were burned. On the same day, “they killed a constable and four chaukidars [low-

ranked policemen] as well as a European timber contractor and his servant a few 

miles south of Barju” 100. Given these incidents of limited, well-targeted violence by 

the Birsaites against those outside their fold, not only the Christian Mundas but also 

“the great majority of the heathen Mundas [were] against Birsa,” and were “glad to 

help [the police] catch him”101. Eventually, of course, he was caught with the aid of 

his many enemies in the Munda villages between Khunti and Bandgaon102. 

What, in retrospect, did the “Munda Raj” of the Birsaites mean? For all previ-

ous chroniclers of the Birsaite ulgulan, the answer has been a proto-nationalist or 

anti-colonial utopia. These chroniclers have been misled by a common colonial 

subjected to violence”: Guha, Elementary Aspects of Peasant Insurgency in Colonial India, 
173-74.

97 C.W. Bolton, Chief Secretary to the Government of Bengal, to the Secretary to the 
Government of India, Home Department, letter dated 10 January 1900, IOR/L/PJ/6/540, 
File 869.

98 List of Outrages in the Chakradhapur thana , Singhbhum, attributed to the followers of 
Birsa, 28 January 1900, IOR/L/PJ/6/540, File 869. 

99 Confidential Correspondence Regarding Birsa’s Arrest, H.I.S. Cotton, Chief Secretary 
to the Government of Bengal, to the Secretary of the Government of India, letter dated 
14 September 1895, Foreign Department Proceedings (Internal B) Nos. 117-129, October 
1895, NAI. 

100 C.W. Bolton, Chief Secretary to the Government of Bengal, to the Secretary to the 
Government of India, Home Department, letter dated 10 January 1900, IOR/L/PJ/6/540, 
File 869. 

101 Extract from a letter from H.C. Streatfeild, Deputy Commissioner of Ranchi, dated 
4 January 1900, IOR/L/PJ/6/540, File 869.

102 Munda Rising in Chota Nagpur Capture of Birsa Munda, IOR/L/PJ/6/532, File 364. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 35

misconception that Birsa’s “real enemies [were] the saheblok [white folk] and the 

Government”103. The songs of the Birsaites collected by the District Magistrate of 

Khunti, Kumar Suresh Singh, nearly sixty years after the ulgulan, also mislead schol-

ars today. Consider, for example, the following verse from Singh’s compilation of 

these songs in the 1960s: 

O Birsa, our land is afloat. Our country drifts away.
O Birsa, reveal the ends of your wisdom. We shall listen to your words.

The big enemy, the Sahebs donning the hat, seized our land.
We shall fight armed with your religion. We will follow you104.

The memories of the nationalist movement, with its anti-colonial orientation are 

woven into this remembered history of the Birsaite ulgulan. Indeed, there is a bhajan 

(hymn) dedicated to “Birsa and Gandhi”105. To take these songs to be statements of 

historical fact is an unwarranted move. Moreover, as Father J.B. Hoffman under-

stood from his mission station in Sarwada, “past events [had] given them reason to 

think that the Government [would] be readily on their side]”106. The Birsaites also 

stated their reasoning impeccably to Lal Mritynujoy Nath Shahi Deo in Khunti: 

“If…they [rose] against Government… then Government [would] do justice to them 

and restore their lost Raj to them as before”107. There is neither any anti-colonial 

sentiment nor is proto-nationalism implied by these statements. The Munda Raj was, 

arguably, nothing but the Birsaites’ vision of a new kind of tribal community under 

the direct rule of a paternalistic British colonial state without zamindars, mundas, 

pahans and other local powerholders who upheld the oppressive “traditional” order, 

under which bhuinhars, khuntkattidars and other peasant strata labored and lived. 

Yet, as with many other new forms of politics in colonial India, both subaltern and 

103 A. Forbes to C.W. Bolton, letter dated 12 January 1900, IOR/L/PJ/6/540, File 869. 
104 Disumtabu atutana Birisa/ Gamaetabu bualtana Birisa/ Senra mundi udubabum Birisa/ 

Ama’ kaji aiumale soben/ Marang bairi tupiakan saeob/ Disumtabae eserkeda/ Laraibu 
dharam hathiarte/ Seneale ama’ taeomte. 

105 Singh, The Dust-Storm and the Hanging Mist: A Study of Birsa Munda and His Movement 
in Chhotanagpur, 1874-1901, 285.

106 Fr. J.B. Hoffman, S.J., Catholic Missionary of Sarwada, Thana Khunti, to Mr. A. Forbes, 
Commissioner of the Chota Nagpur Division, letter dated 14 January 1900, IOR/L/
PJ/6/540, File 869.

107 Confidential Correspondence Regarding Birsa’s Arrest, H.I.S. Cotton, Chief Secretary 
to the Government of Bengal, to the Secretary of the Government of India, letter dated 
14 September 1895, Foreign Department Proceedings (Internal B) Nos. 117-129, October 
1895, NAI. 


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-0136

elite, resources from the past were recycled to invent new traditions for a new kind 

of communitas. 

4. Conclusion 

Afflicted by the oppression of the zamindars, 
The misery of the people grows, 
The country is adrift…
Birsa Bhagwan is our leader. 
He has come down for us in the land…

This paper has offered an alternative reading of a so-called millenarian movement 

led by Birsa Munda in Chotanagpur around the turn of the nineteenth century. It 

has done so by interrogating the notion of “millenarianism” that is often invoked 

to describe subaltern protests in a religious idiom against modern political authori-

ties. The implicit assumption in these subaltern studies is, as Partha Chatterjee has 

recently acknowledged, that “the state and forms of governance were external to the 

immediate social world of peasants”108. Modern statecraft is treated by such scholars, 

following Max Weber, as secular, and subalterns are then taken to be an oppositional 

category in which secularization has not yet occurred. I have challenged this domi-

nant line of scholarly thinking on theologico-political efforts to remake communitas 

in the margins of modern states. Birsa Munda’s ulgulan, much like Hong Xiuquan 

who led the Taiping Rebellion109, ought to be recognized today as novel forms of 

political expressions in colonial contexts, and not as atavistic responses to the mod-

ern state. 

Additionally, this paper has argued that the activists who participated in the 

Sardar Larai or the Birsaite ulgulan did not have anti-colonial or proto-nationalist 

aims. Radical historians in South Asia and elsewhere have tended to put their own 

political concerns in the mouths of imagined and/or long-dead “subaltern” heroes. 

The political romanticism implicit in such an exercise grossly distorts our under-

standing of adivasi and other pasts that are already difficult to access. A more careful 

108 Manu Goswami, “Partha Chatterjee,” Public Culture 25, no. 1 (2013): 182.
109 On Hong Xiuquan and his rebellion, see Jonathan D. Spence, God’s Chinese Son: The 

Taiping Heavenly Kingdom of Hong Xiuquan  (New York: WW Norton & Company, 
1997).


Chandra: Millenarian Dreams, Modern Aspirations / MMG WP 14-01 37

empirical sifting and interpretation of the historical record can, however, reveal the 

complex negotiations by different tribal subjects in the margins of the colonial state 

in nineteenth-century Chotanagpur. Through such an exercise in historical recon-

struction, the intertwined nature of statemaking and resistance in modern state mar-

gins becomes apparent. Whereas adivasi protest tactics modify the contours of mod-

ern statemaking from below, they also deepen the process of statemaking insofar as 

political subjectivities in the margins are suffused with its logics and languages.

*****


