

 [image:]

 The Project Gutenberg eBook of Gold, Sport, and Coffee Planting in Mysore

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Gold, Sport, and Coffee Planting in Mysore

Author: Robert H. Elliot

Release date: October 14, 2004 [eBook #13746]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by Michael Ciesielski and the PG Online Distributed

 Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK GOLD, SPORT, AND COFFEE PLANTING IN MYSORE ***

GOLD, SPORT, AND COFFEE PLANTING IN MYSORE

WITH CHAPTERS ON

COFFEE PLANTING IN COORG, THE MYSORE REPRESENTATIVE
ASSEMBLY, THE INDIAN CONGRESS,
CASTE, AND THE INDIAN
SILVER QUESTION

BEING THE 38 YEARS' EXPERIENCES OF A MYSORE PLANTER

BY

ROBERT H. ELLIOT

AUTHOR OF "EXPERIENCES OF A PLANTER," "WRITTEN ON THEIR FOREHEADS," ETC.

WITH A MAP IN COLOURS

WESTMINSTER

1898.

DEDICATION.

I have much pleasure in dedicating this book to my
friend SIR K. SHESHADRI IYER, K.C.S.I., Dewan of
Mysore, and trust that it may be useful in making more
fully known the resources of the State whose affairs he has
for many years so wisely and ably administered.

PREFACE.

In the year 1871 I published "The Experiences of a
Planter in the Jungles of Mysore," and had intended
to bring out a new edition of it, but, from various causes,
the project was delayed, and when I at last took the matter
in hand, I found that so many things had happened since
1871 that it was necessary to write a new book. In this,
hardly anything of the "Experiences" has been reproduced,
except a very few natural history notes and the chapter on
Caste, a subject to which I would particularly call the attention
of those interested in Indian missions.

I have been much assisted by informants too numerous
for mention here, and can only allude to those who have
most conspicuously aided me. Amongst these I am much
indebted to my friend Sir K. Sheshadri Iyer, K.C.S.I.,
Dewan of Mysore, for access given me to information in
the possession of the Government, and for returns specially
prepared for the book. From my friends Mr. Graham
Anderson and Mr. Brooke Mockett, two of the most able
and experienced planters in Mysore, I have derived much
information and assistance. I am particularly obliged to
my friend Dr. Voelcker[1] for many valuable hints, and the
chapter on manures has had the advantage of being
read by him. For information as regards the history
of coffee in Coorg I am much indebted to Mr. Meynell,
who represents the large interests of Messrs. Matheson
and Co. in that province, and indeed, without his aid,
I could not at all have done full justice to the subject.
To Mr. Grey, manager of the Nundydroog mine, I am indebted
for information as regards the gold mines, and for the
kind assistance he in many ways afforded me when I visited
them last January. I am also obliged to Colonel Grant,
Superintendent of the Mysore Revenue, Survey and Settlement
Department, for information as regards game, and
the proposed Game Act for Mysore.

I had intended to add a chapter on the cultivation of
cardamoms and pepper, but have not done so, because, for
the want of recent information from those specially engaged
in these cultivations, I could not feel confident of doing full
justice to the subject. I may, however, say that as regards
cardamoms, I have good reason for supposing that there is
not much to be added to the chapter on them which
appeared in the "Experiences."

Though I have collected many experiences, I am of
course aware that many more remain to be collected, and I
should feel particularly obliged if planters and those who
have any experiences to give me (natural history and
sporting information would be very welcome) would be
kind enough to do so. These I would propose to incorporate
in an improved edition, which I look forward to
bringing out when a sufficient amount of additional information
has been collected. If those who have any information
to give, suggestions to make, or criticisms to offer,
would be kind enough to communicate with me, an improved
edition might be brought out which would be
highly valuable to all tropical agriculturists, and all those
interested in the various subjects on which I have written.

My Indian address is Bartchinhulla, Saklaspur, Mysore
State, and home address, Clifton Park, Kelso, Roxburghshire.

ROBERT H. ELLIOT.

[1] Dr. Voelcker, Consulting Chemist to the Royal Agricultural
Society of England, was, by the permission of the Society, employed
for upwards of a year by the Government in India; and
his "Report on the Improvement of Indian Agriculture" is an
elaborate, work, of upwards of 400 pages, and contains a large
body of carefully digested information, remarks, and opinions
which will be of great value to the Government, and of much
practical value to planters, and all tropical agriculturists.

CONTENTS.

	CHAPTER I.—INTRODUCTORY.

	Myself and the route to Mysore in 1855.	1

	The pioneer planters of Southern Mysore.	4

	The life of a planter by no means a dull one.	5

	Effects of English capital on the progress of the people and the finances of the State.	6

	The value, in times of famine, of European settlers.	9

	A deferred native message of thanks to the English public.	10

	The causes that have led to an increase of famine and scarcities.	11

	Measures to promote the digging of wells by the people.	12

	A line of railway from Mysore to the western coast sanctioned.	13

	Wanted, land tenures which will promote well digging and other irrigation works.	14

	The late Dewan's opinions in favour of a fixed land tax.	16

	Evidences of irrigation works made by occupiers being promoted by a fixed land tax.	17

	Famine question of great importance to settlers in India.	17

	The number of European and native coffee plantations in Mysore.	18

	Probable annual value of coffee produced in Mysore. Manufactures in India.	19

	Manufactures in Mysore.	20

	Endeavours by the Dewan to develop the iron wealth of the province.	20

	"The Mysore and Coorg Directory." Value of the Dewan's annual addresses in the Representative Assembly.	21

	The Dewan's efforts to promote improvements of all kinds.	21

	European settlers favourably received by officials of all classes.	21

	Hints as to representing any matter to a Government official.	22

	Native officials are polite and obliging.	23

	 	

	CHAPTER II.—THE SCENERY AND WATERFALLS OF MYSORE.

	General description of the Mysore country.	24

	The climate. A healthy one for Europeans.	26

	The beautiful scenery of the western borderlands.	27

	The falls of Gairsoppa.	29

	Height of the falls; difficulty of getting at them; the Lushington, Lalgali, and Majod Falls might be visited-when on the way to Gairsoppa Falls.	30

	The best time for visiting the falls.	31

	Description of the falls.	32

	Startling sounds to be heard at the falls.	33

	To the bottom of the gorge below the falls.	34

	Wonderful combinations of sights and sounds.	35

	The scene on the pool above the falls.	38

	The beautiful moonlight effects.	39

	A flying squirrel; a tiger bounding across the road.	40

	The Cauvery Falls and the route to them.	40

	General description of the falls.	42

	The Gangana Chuckee Falls.	43

	The Bar Chuckee Falls.	44

	The Gairsoppa and Cauvery Falls contrasted.	46

	Interesting bridges built by native engineers.	47

	Leisure, solitude, and repose necessary to enjoy scenery.	48

	 	

	CHAPTER III.—MYSORE—ITS GOVERNMENT AND REPRESENTATIVE ASSEMBLY.

	The early history of Mysore.	49

	The Hindoo and Mahometan lines.	50

	The Hindoo line restored by us in 1799.	50

	The insurrection of 1830.	50

	The Maharajah deposed and the country in 1831 administered by the British.	51

	The State restored to native administration in 1881.	51

	The people at first generally disliked the change; causes of this.	52

	Value of an admixture of Europeans in the Mysore service.	53

	The alleged breach of good faith as regards conferring appointments on natives in British territory.	54

	The constitution of Mysore; terms on which it was transferred not to native rule but to native administration.	55

	Mysore as practically under British rule as any part of British India.	56

	After deducting sum allotted for Maharajah's personal expenditure, the remaining revenues to be spent on public purposes only.	57

	The advantages possessed by settlers in Mysore.	57

	The Mysore Representative Assembly.	57

	The notification by which the Assembly was established, and the system of nominating members.	58

	Contrast between it and the Egyptian General Assembly of the Legislative Council.	59

	First meeting of the Assembly, Oct. 7th, 1881.	59

	Rules of 1890 announcing a system of electing members in future.	60

	My election in 1891 as a member of the Assembly.	61

	Am appointed chairman of preliminary meetings.	62

	Measures agreed to at the preliminary meetings.	62

	Rules to regulate discussions in preliminary meetings.	63

	Organization desired to be established; funds for working the proposed organization.	64

	The lady students of the Maharanee's College.	65

	The Assembly formally opened; the Dewan's address.	65

	Gold mines, railways, roads; interference of Madras Government with proposed Mysore Irrigation Works.	66

	Measure to promote digging of wells.	68

	Value of the Assembly as a means of communicating intelligence amongst the people.	69

	Forests. Elephants. Female education.	69

	The Archæological Survey. The Census. The municipal elections.	70

	Reform of religious and charitable institutions. An irregular meeting of members.	71

	A marriage law proposed. Great excitement caused thereby. Proposal adjourned.	71

	Proposal to store grain against times of famine.	72

	Revenue should be remitted in full when there is no crop.	72

	My speech in the Assembly as chairman of preliminary meetings.	72

	Members called up in order to represent grievances and wants. The marriage question again.	73

	Influence of public opinion as regards age for consummation of marriages.	74

	Opinion of two native gentlemen as regards my speech.	74

	An important concession gained by the representatives.	75

	The admirable working of the Mysore Government. General appreciation of the Dewan's administration.	76

	Representatives have no power and do not want any. Causes of the absence of any demand for parliamentary institutions such as those in England.	77

	Absence of general interest in the Assembly. Causes of this.	79

	Great value of Assembly in bringing rulers and ruled together. Such Assembly more necessary now than formerly. Causes of this.	80

	The Indian Congress. Causes of the creation of.	81

	Started in 1885 by a small number of the educated classes.	82

	Seditious pamphlets circulated by the Congress.	82

	Copies bought for the Athenæum Club.	82

	Mr. Dadabhai Naoroji, M.P. one of the sellers of the pamphlets.	82

	Proceedings of the Congress legitimate till it fell under guidance of Mr. Hume. Excuses for Mr. Dadabhai Naoroji.	83

	The composition of the first and second Congresses.	83

	The third Congress. The members desire to make the laws and control the finances of India.	84

	The Congress declares that as Indians in rural districts are not qualified to elect members, these should be elected by an electoral college composed of the flower of the educated classes.	85

	As the desired powers are not likely to be obtained in India, the people of England must be made to believe that India is being misgoverned.	85

	The Congress' schemes for bringing about a revolution in India. Native volunteers to be enrolled to bring pressure to bear on the Government. The Repeal of the Arms Act demanded.	86

	The seditious pamphlets issued by the Congress.	87

	The sums of money collected with the aid of the pamphlets.	88

	Opinions of Congress that natives are wanting in the qualities necessary for governing India.	88

	 	

	CHAPTER IV.—NATURAL HISTORY AND SPORT.

	The advantages and pleasures of big game shooting.	90

	Comparative risks from tigers, bears, and panthers.	92

	Boars and other wild animals more dangerous now than formerly. Advantages of this for sportsmen.	93

	The natural history of Mysore.	94

	Elephants. Tigers much more numerous in former times in Mysore.	96

	In a short time 118 caught in traps. Remarkable cessation of such captures. The balance of nature destroyed.	97

	The spread of intelligence amongst wild animals. Tiger passes. Difference of opinion as to how tigers seize their prey.	98

	The use of the paw in killing animals and people.	99

	The carrying powers of tigers and panthers.	100

	Reasons for not sitting on the ground when tiger shooting.	101

	Illustration of risk of sitting on the ground.	102

	Caution should be exercised when approaching a tiger supposed to be dead.	103

	Another illustration of the risk of sitting on the ground.	105

	Illustration of the importance of sitting motionless when obliged to sit on the ground.	106

	An exciting rush after a wounded tiger.	107

	Coolness and courage exhibited by a native.	108

	Estimate of danger of tiger shooting on foot. Should not be pursued by those whoso lives are of cash value to their families.	109

	People killed by wounded tigers. Difficulty of seeing a tiger in the jungle.	110

	Distinguishing sight of natives superior to that of Europeans.	111

	Tigers easily recover from wounds.	112

	Effects on the nerves and heart from the roar of a wounded tiger.	113

	Precautions that should be exercised by sportsmen with damaged hearts.	115

	The lame tiger. Met in the road at night.	116

	Tying out live baits for tigers.	117

	Interesting instance of tiger stalking up to a live bait.	118

	Another illustration of risk of approaching a tiger apparently dead.	120

	Importance of using a chain when tying out a bait. Sport spoiled from a chain not being used.	121

	Tigers eat tigers sometimes. Illustration of this.	123

	The tiger's power of ascending trees.	125

	Interesting instance of a jackal warning tigers of danger.	126

	Tiger put to flight by the rearing of a horse.	127

	Effect on a tiger of the human voice. Tigers often undecided how to act.	128

	Tigers form plans and act in concert. Illustration of this.	129

	Tigers of Western Ghaut forests, if unmolested, rarely dangerous to man.	130

	Very dangerous man-eating tigers have existed in the interior of Mysore. Man-eaters enter villages. A tiger tearing off the thatch of a hut.	131

	Great courage and determination shown by natives in connection with tigers. Illustrations of this.	132

	The life of a planter saved by a dog attacking the tiger.	134

	Interesting behaviour of the dog after Mr. A. was wounded.	135

	Treatment of wounds from tigers. A native recovers from thirteen lacerated wounds and two on the head.	136

	A mad tiger. Position of body that should be adopted when waiting for a tiger. Importance of this.	137

	Tiger purring with evident satisfaction after having killed a man.	138

	 	

	CHAPTER V.—BEARS, PANTHERS, JUNGLE DOGS, SNAKES, JUNGLE PETS.

	Bear has two cubs at a time. Bears rapidly decreasing. Said by natives to be killed and eaten by tigers. Instances of tigers killing bears.	140

	Bears dreaded by natives more than any animal in the jungle. Probable cause of their often attacking people. Illustration of this.	141

	Attacked by an unwounded and unprovoked bear.	142

	If suddenly attacked by an animal at close quarters rush towards it.	143

	Wanton attacks made by bears on people. Approaching caves and getting bears out of them.	144

	Great value of stink balls.	146

	How not to attempt to get a bear out of a cave. Am caught by a hill fire.	147

	Amusing incident at a bear's cave. A man wounded.	149

	Value of having a good dog when out bear shooting. Am knocked down by a bear.	151

	Panthers. Should be hunted with dogs.	152

	Panther probably feigning death. A man killed.	153

	The wild boar the most daring animal in the jungles. Illustration in point.	154

	The great power of the wild boar. My manager charged by one.	156

	Boars make shelters for themselves in the rains. The flesh of the boar not a safe food.	157

	Jungle dogs. Said by natives to kill tigers.	158

	The use, said by the natives to be made by the dogs, of their acrid urine.	159

	A cross between the jungle and the domestic dog.	160

	Curious incident connected with jungle dogs.	161

	Great increase of jungle dogs. A reward should be offered for their destruction.	161

	Many reported deaths from snake bites probably poisoning cases. Reasons in support of this view. From 1855 to 1893 only one death from snake bite in my neighbourhood.	162

	The cobra not an aggressive snake. Unless hurt or provoked will probably never bite. Illustrations in support of this view.	163

	Snakes keep a good look out. Tigers and snakes run away.	165

	Many snakes are harmless, and some useful.	166

	Wild animals probably require to be taught by their parents to dread man.	166

	A tame stag. A tame flying squirrel.	167

	A tame hornbill.	168

	Probable cause of pets not caring to rejoin their wild congeners.	169

	Some remarks on guns. The Paradox.	170

	 	

	CHAPTER VI.—BISON SHOOTING.

	Unless molested the bison never attacks man.	171

	An attempt to photograph a solitary bull.	173

	Description of the bison.	174

	Height of bull bison. Account of an interesting friendship between a tame sambur deer and a bull bison.	175

	Bison are often attacked by tigers.	177

	Interesting instance of a tiger stalking up to a solitary bull.	178

	The tiger and bull knocked over right and left.	180

	Precautions that should be taken when following up a wounded bull.	181

	A tracker killed by a bull. Following a wounded bull.	182

	Stalking up to a herd. The value of peppermint lozenges.	183

	How a wounded bull may be lost.	185

	The value of a dog when following up a wounded bull.	186

	Wonderful bounding power of the bison. A narrow escape from a charging bull.	187

	Special Act required for preservation of cow bison.	188

	 	

	CHAPTER VII.—GOLD.

	The earliest tradition as regards gold in Mysore.	190

	Explanation of gold being found on the ears of corn. Lieutenant Warren's investigations in 1800.	191

	Native methods of procuring gold by washing and mining.	192

	Depths to which old native pits were sunk.	193

	Probable cause of the cessation of mining at considerable depths.	194

	In 1873 leave first given to a European to mine for gold. Remarkable absence in Mysore of old records or inscriptions relating to gold mining.	195

	Mr. Lavelle in 1873 applied for right to mine in Kolar.	196

	Of the mines subsequently started all practically closed in 1882, except the Mysore mine, which began to get gold in end of 1884.	197

	Had the Mysore Company not persevered the Kolar field would probably have been closed. Depths to which mines have been sunk. The Champion Lode.	198

	General description of the Kolar field. Notes by a lady resident.	199

	Life on the field. Gardening. Visitors from England.	200

	The volunteers at the mines. Sport near the field.	201

	Servants and supplies. Elevation and the climate. A healthy one.	202

	Mining and the extraction of gold.	203

	The rates of wages. No advances given to labourers.	204

	Expenditure by the companies in Mysore in wages. Consequential results therefrom on the prosperity of the people.	205

	Measures which the State should take to encourage the opening of new mines.	206

	Royalty on mines that are not paying should be reduced or abolished. Act required to check gold stealing.	207

	Some summary process should be adopted to check gold thefts.	208

	Want of water on the field. Measures proposed for conserving it.	209

	The want of tree planting. Other auriferous tracts in Mysore. Mr. R. Bruce Foote's report.	210

	Brief analysis of Mr. Bruce Foote's report on the various auriferous tracts. The central group of auriferous rocks.	211

	The west-central group.	212

	The western group. Expects that many other old abandoned workings will be discovered in the jungly tracts.	213

	An inexhaustible supply of beautiful porphyry near Seringapatam and close to a railway.	214

	 	

	CHAPTER VIII.—CASTE.

	Valuable to rural populations.	215

	My inquiry limited to its rural and practical effects on life.	210

	Its moral effects as regards the connection of the sexes.	217

	Its value in limiting the use of alcohol.	219

	Morality in Manjarabad superior to that of England.	220

	Widows may contract a kind of marriage. The value of caste in socially segregating inferior from superior races.	221

	The mental value of the separation caused by caste.	222

	The separation caused by caste has not hindered advancement amongst the rural population. The Coorgs an instance of this.	223

	Disadvantages of caste as regards town populations.	224

	Instances of the evils of caste amongst the higher classes in the towns.	225

	Inquiry as to how far caste has acted beneficially in opposing the existing interpretation of Christianity.	227

	Worthlessness of pure dogmas when adopted by a degraded people.	228

	Native Christians readily revert to devil worship in cases of danger or sickness.	229

	Native Christians neither better nor worse than the low-classes from which they are usually drawn. Experience of the Abbé Dubois.	230

	The upper class peasantry having to give up caste would be injured by being converted.	231

	The town population would not be injured by conversion.	232

	Causes of the outcry against caste.	233

	Its alleged tendencies.	234

	The way to retain the good and lessen the evil of caste.	235

	To become a Christian our missionaries compel the entire abandonment of caste. Their version of Christianity wisely rejected.	230

	Mischievous action of our missionaries as regards caste. Their erroneous views a bar to the progress of Christianity.	237

	Bishop Heber's "Letter on Caste".	238

	Bishop Wilson's fatal "Circular" requiring absolute abandonment of caste by Christians.	240

	Secession of native Christians in consequence of the "Circular." Erroneous views contained in the Report of the Madras Commissioners.	242

	Views of the Tanjore missionaries as regards caste.	243

	Mr. Schwartz's opinions.	244

	The Tanjore missionaries not unfavourable to the retention of caste by their converts.	245

	Inquiry into the origin of caste.	240

	No connection between caste and idolatry. They may and do exist apart.	247

	Caste as it exists in Ceylon.	249

	The way in which caste probably did originate.	250

	The Jews a strictly guarded caste.	251

	Caste difficulties as regards taking the Sacrament.	252

	Its sanitary advantages.	254

	Caste no bar to the exercise of hospitality and charity.	255

	Advantages of caste in increasing hospitality and charity.	257

	Caste has a levelling as well as a keeping down tendency.	260

	Instances of people rising into a superior caste.	261

	Rigidity of caste laws much exaggerated. They vary in different places. Occasional violations of caste law condoned. Remarkable instance of this.	263

	Infringement of caste when out tiger shooting.	264

	Instance of variation in caste law. Caste apt to be made the scapegoat of every Indian difficulty.	266

	Mr. Pope's remarks on the effects of caste.	267

	Mr. Raikes's remarks on the evil effects of caste. Thinks that it is the cause of infanticide.	268

	Instance to show that infanticide can exist amongst people free from caste. Polyandrous habits not necessarily a cause of infanticide.	269

	Summary of principal conclusions arrived at.	270

	Curious customs of the Marasa Wokul tribe in Mysore.	273

	The effect of caste on the transmission of acquired aptitudes.	274

	 	

	CHAPTER IX.—COFFEE PLANTING IN COORG.

	Description and the history of Coorg.	275

	Conquered and annexed by us in 1834. My first visit to Coorg in 1857. The pioneer planters.	276

	Planting without shade caused the failure of many of the plantations.	277

	After shade was introduced coffee flourished.	278

	European and native plantations. Their number and the probable yield from them. Expenditure per acre.	279

	The kinds of manure used. Experiments by an analytical chemist.	280

	Proportions of manure varied according to the condition of the coffee. The time in which manure should be applied. Applications of burnt earth.	281

	Widespread results arising from the expenditure on plantations in Coorg.	282

	Rates of wages, and system of procuring labourers. Leaf disease and Borer.	283

	Remedies experimented on as regards leaf disease and Borer.	284

	Primary cause of the existence of so much Borer. The terms on which Government lands are sold for planting.	285

	Reasons why certain of the reserved State forests should be given out for planting.	286

	Cinchona and Ceara rubber planting tried and abandoned. Coffee seed introduced from Brazil, and other countries, without any apparent advantage. Liberian coffee tried experimentally.	287

	The capital spent on labour and the consequential results of this on agriculture. My visit to Coorg in 1891.	288

	The route from Mysore. The coffee works at Hunsur. Interesting adventure with a panther.	289

	To Mr. Rose's estate near Polibetta. Description of Bamboo district.	290

	Life in the Bamboo district. The club, church, and co-operative store.	291

	Visits to plantations. Left for Mercara.	292

	The Retreat. Mr. Meynell's house. Its kitchen arrangements, etc.	293

	Mr. Mann's coffee garden at Mercara. The large profits from it. To the Hallery estate six miles from Mercara.	294

	Visits to several estates. To the Coovercolley estate. Mr. Mangles's.	295

	Left Coovercolley for Manjarabad in Mysore.	296

	General observations on coffee planting in Coorg. Its flourishing condition. More attention should be paid to shade.	297

	Defects as regards shade. More attention to it would lessen Borer.	298

	Manures used on the best kept up estates.	299

	The profits that may be expected from good, well-managed estates. The great want of a Game Preservation Act.	300

	 	

	CHAPTER X.—COFFEE PLANTING IN MYSORE.

	An agreeable life for an active intelligent man who must work somewhere.	302

	Qualities necessary to make a successful planter.	303

	The work not hard. The climate agreeable and healthy. The elevation of the coffee districts above sea level.	304

	The changes that may be taken in the slack season by planters. The durability of well-shaded plantations.	305

	Shaded plantations a very permanent property. The profits of coffee. Case of an estate bought with borrowed money.	306

	Analysis of yield, expenses, and profits on a Manjarabad estate.	307

	Probable profits on estates in the northern part of Mysore.	308

	From want of information coffee plantations in Mysore not saleable at good prices. Failure of coffee in Ceylon. This gave coffee generally an undeservedly bad name.	309

	Early notices of coffee in India. Its early history in Mysore.	310

	Failure of the variety of coffee first introduced.	311

	The successful introduction of the Coorg variety of coffee.	312

	Mysore coffee fetches the highest price in the London market. Original Mysore coffee land tenures.	313

	The new Coffee Land Rules introduced in 1885.	314

	In the south of Mysore all coffee land probably taken up. In north, land reported to be still available. Planters well satisfied with the Government.	315

	Advances to labourers. Legislation as regards them much needed.	316

	Proposed measure to meet the advances to labourers difficulty.	317

	Legislation required to amend the extraditions laws.	318

	The New Cattle Trespass Act. The want of a Wild Birds' Protection Act. The neglect of game preservation.	319

	In consequence of game destruction tigers forced to prey heavily on village cattle. Great losses in consequence.	320

	Cruelty of native hunters. Evidences of extermination of game birds.	321

	The want of a Government Agricultural Chemist. The discovery of a new hybrid coffee plant.	322

	Enormous yield from it.	323

	 	

	CHAPTER XI.—SHADE.

	General remarks on the importance of shade.	324

	The governing principle as regards shade for coffee.	325

	The most desirable kinds of shade trees. Those of less desirable kinds.	326

	The Jack. Its merits and defects.	327

	The Attí. Good when young, less desirable when old.	328

	The Noga. The objections to relying on this tree.	329

	Other kinds of less desirable shade trees.	330

	Albizzia Moluccana. Said to be a valuable tree for shade.	331

	Methods adopted when forming a shaded plantation.	332

	Great advantages of clearing without burning the forest.	333

	The order in which shade trees should be planted.	334

	The young shade trees require shade. The charcoal tree a good nurse.	335

	The management of young shade trees.	336

	The evils arising from excessive trimming of side branches of shade trees. Planting under the shade of the original forest trees.	337

	The value of leaving marginal belts of forest. The danger of a running fire.	338

	The quantity of shade required for varying aspects and gradients.	339

	The great differences between northern and southern aspects as regards heat.	340

	Western and eastern aspects.	341

	Importance of attending to the gradients, the quality of the soil, and its exposure to drying winds.	342

	Elevation and rainfall govern quantity of shade that should be kept. The thinning, and lopping lower boughs of shade trees.	343

	Much knowledge and experience required in judicious thinning.	344

	More shade will be required as trees become lofty.	345

	Importance of at once planting up spots where shade is deficient, in order to keep out the Borer insect.	346

	Planting out young shade trees. The removal of parasites from shade trees.	347

	Preparation of shade tree cuttings before planting out. How to grow young charcoal-tree plants. Valuable as nurses.	348

	 	

	CHAPTER XII.—MANURE.

	How shade complicates the economical and effective manuring of coffee.	350

	Bulk manures as a rule should not be applied to land directly under shade trees, but to more open spaces.	351

	Less manure should be applied to coffee directly under shade trees.	352

	Manure should be varied on different aspects. The quantity that should be annually supplied.	353

	Bones may be seldom used if lime is regularly applied.	354

	A considerable amount of manure required even though the loss from crops is small.	356

	A test of land being sufficiently supplied with manure. The quantity of manure probably required.	357

	The quantity of manure that should be put down at a time.	358

	Danger from over-manuring, especially in ease of light soils.	359

	Ridges should be more heavily manured than hollows. The time of year when manures should be applied.	360

	Advantages of manuring at the end of the monsoon.	361

	Bearing that the time of applying manures has on leaf disease. Mr. Marshall Ward's remarks as to this.	362

	The various methods of applying manures.	363

	In the case of steep land the manure should be buried in trenches. Farmyard manure. Its great value for coffee.	364

	Substitutes for farmyard manure.	365

	Value of forest land top soil as a manure, and as a substitute for farmyard manure.	366

	The comparative cost of farmyard manure and top soil. Remarkable result from an application of pink-coloured soil.	367

	If top soil costs the same as farmyard manure the former is better. Reasons for this being so. A compost of pink soil and manures may be made, which will equal good farmyard manure, and cost but little more.	368

	The manurial value of pulp, and of dry fallen leaves.	369

	Manurial value of green twigs of trees, ferns and wood ashes.	370

	Night soil. Lime.	371

	Bonedust. Fish manure.	372

	Oil-cakes. Proportion of phosphate of lime in castor cake.	373

	Nitrates of potash and soda.	374

	Potash. A manure of doubtful value in the case of Mysore soils.	375

	Attempt to ascertain value of potash as a manure for coffee.	376

	How to grow young plants in old soils. Coprolites, discovery of, in Mysore.	377

	An agricultural chemist wanted for the province. A careful record should be kept of manure applied.	378

	Bringing round a neglected plantation. Steps that should be taken.	379

	Manurial experiments.	380

	Native manurial practises should be studied. Application of various soils as top dressing by native cultivators. The best and most economical way of manuring coffee has yet to be discovered.	381

	Manurial experiments need not be costly.	382

	 	

	CHAPTER XIII.—NURSERIES, TOPPING, HANDLING, PRUNING, ETC.

	The selection of seed.	383

	Irrigated coffee near Bangalore. Mr. Meenakshia's gardens. The selection of a site for a nursery.	384

	The best time for putting down the seed.	385

	Plants should be grown in baskets. The pits for vacancy plants.	386

	Topping. The best heights for.	387

	The time when trees should be topped.	388

	Handling and the removal of suckers. Its importance as regards rot and leaf disease.	389

	Pruning.	390

	Management of pruning, with reference to rot and leaf disease.	391

	The removal of moss and rubbing down the trees. The cultivation of the soil.	392

	Difficulties connected with the proper cultivation of the soil.	393

	The best tools for digging. Renovation pits.	394

	Renovation pits valuable as water-holes. Their value in connection with water conservation.	395

	 	

	CHAPTER XIV.—THE DISEASES OF COFFEE.

	Leaf disease, or attacks of Hemeleïa Vastatrix.	396

	Mr. Marshall Ward's report on leaf disease in Ceylon. Leaf disease probably always existed in Mysore. Said to have caused much loss on some estates.	397

	Losses of leaves from other causes commonly attributed to leaf disease. No reason to fear it if land is well cultivated, manured, and shaded. Evidence that shade can control leaf disease.	398

	Bad kinds of shade trees cannot control, but increase leaf disease.	399

	Conditions under which leaf disease is liable to occur in the cases of good soil under good shade trees.	400

	The importance of manure and cultivation with reference to leaf disease. Mr. Graham Anderson's, Mr. Marshall Ward's and Mr. Brooke Mockett's opinions. The Coorg plant not so liable to be attacked as the Chick plant.	401

	The Borer insect.	402

	Borer is worst under bad kinds of shade trees, but can be controlled by good caste trees.	403

	Conditions favorable to attacks of the Borer.	404

	Reasons for thinking that the usual practice of destroying all bored trees is of little use.	405

	The Borer can only be suppressed by adequate shade. Rot, or pellicularia koleroga. Aggravated by want of free circulation of air.	406

	Measures for lessening rot. Importance of meeting monsoon with mature leaves on the coffee trees.	407

	Green-bugs. None in Mysore, Receipt for killing them used on Nilgiri Hills.	408

	 	

	CHAPTER XV.—THE SELECTION OF LAND FOR PLANTATIONS, AND THE VALUATION OF COFFEE PROPERTY.

	Much uncleared land available in northern part of Mysore.	409

	The various classes of forest lands.	410

	Much land unsuitable from over heavy rainfall. Mr. Graham Anderson's return of rainfall. His interesting memorandum.	411

	Elevation of plantations above sea level. With a few exceptions not much difference in value of the coffee of various estates.	412

	The especial importance of aspect in Mysore.	413

	The most favourable gradients. Various kinds of soil.	414

	Comparative healthiness of the different coffee districts in Mysore.	415

	Various considerations to be taken into account when valuing land.	416

	An old established estate may not necessarily be an old plantation.	417

	The quality of the shade ought largely to affect a valuation of a property.	418

	Facilities that should be considered when valuing a property.	419

	Impossible to offer opinion as to value of coffee property, till facts as regard it are widely known, and the line is opened to western coast.	420

	 	

	CHAPTER XVI.—HOW TO MAKE AN ESTATE PAY, AND THE ORDER OF THE WORK.

	Inferior parts of estates should be thrown out of cultivation.	421

	The losses caused by giving advances.	422

	Advances not so necessary as formerly, as labour rates are higher now.	423

	Advances to Maistries to bring labour.	424

	Minor sources of loss. The order in which the various works should be performed.	425

	 	

	CHAPTER XVII.—THE MANAGEMENT OF ABSENTEE ESTATES.

	"The fact is, we all require a little looking after."	428

	Advisable to give manager an interest in the estate. Managers for estates in Mysore require to be very carefully selected.	429

	A clear understanding essential between proprietor and manager.	430

	Powers of attorney should be carefully drawn up. The proprietor entirely in the power of the manager.	431

	The value of the eye of the owner. Every estate should have an information book.	432

	Points to be entered in the information book.	433

	Hints to managers.	435

	 	

	CHAPTER XVIII.—THE PLANTER'S BUNGALOW AND THE AMENITIES OF AN ESTATE.

	The best form of bungalow.	440

	The kitchen arrangements.	441

	The aspect of the bungalow and ground around it.	442

	Cash value of the amenities of an estate. The flower garden.	443

	Building materials.	444

	How to keep out white ants.	445

	Coolie lines.	446

	Tree planting for timber and fuel.	447

	Precautions for the conservation of health.	448

	Hints as regards food, and the table generally.	449

	Suggestions as to books and newspapers.	451

	Importance of having some interesting pursuit.	452

	The minor amenities of an estate.	453

	The conditions of a planter's life now ameliorated by railways.	454

	Mysore out of the reach of House of Commons faddists. Advantages of this.	455

	 	

	CHAPTER XIX.—THE INDIAN SILVER QUESTION.

	On June 26th, 1893, gold standard introduced and mints closed to free coinage of silver.	456

	Movement originated in India by the servants of Government, and from no other class whatever.	457

	Some merchants afterwards joined in the agitation. Gold to be received at the mints at a ratio of 1s. 4d. per rupee. Sovereigns in payment of sums due to Government to be received at the rate of fifteen rupees a sovereign.	458

	Cash effects of the measure. For benefit of English reader figures given in pounds sterling, a rupee taken at 2s. Rupee prices little changed in India, China and Ceylon. Difficulty of forming exact estimates as to this.	459

	If gold value of silver can be forced up from 1s. 3d. to 1s. 4d., Indian Government will gain about one and a half million sterling on its home remittances, and the people lose about seven millions on their exports.	460

	The Indian Finance Minister contemplates a rise to 1s. 6d. eventually.	461

	A rise to 1s. 6d. would give the Exchequer a gain on home remittances of £4,500,000 and entail on the people a loss £21,000,000, equal to a tax of 21 per cent. on the exports of India. Effects of this on the producers.	462

	The producers of coffee in Mysore alone would lose £56,000 a year were exchange forced up to 1s. 4d., and £156,000 a year were it raised to 1s. 6d. All producers in other parts of India of articles of export would be similarly affected.	463

	If the rupee is artificially forced up by the State, the shock to confidence will repel capital and injure credit. The first effect will show itself in a lessened demand for labour.	464

	The effects of increased employment on the finances. The bearing of the measure on famines and scarcity. It will intensify the effects of both, and make them more costly to the State.	465

	The measure has arrayed all classes against the Government, except its own servants and a very few of the merchants.	466

	The effects of the measure on the tea-planters of India and Ceylon. It must heavily affect both. If Ceylon establishes a mint, tea-planters there will have advantages over their rivals in India.	467

	Coffee planters of India and Ceylon will he prejudicially affected in their competition with silver-using countries. Evil effects of the measure on the trade, manufactures, and railways of India.	469

	The measure rotten from financial, political, and economical points of view.	470

	The Viceroy and the supporters of the measure have admitted that it must be injurious to the producers of India. Sir William Hunter's admirable survey of the former and present financial condition of India.	471

	The Viceroy has publicly declared that cheap silver has acted as "a stimulus" to the progress of India.	472

	The unfair action of Lord Herschell's Committee. Not a single representative of the producing classes examined. But the majority of witnesses were dead against the monetary policy of the Government. The Currency Committee reported against the weight of the evidence. The most important points not inquired into at all by the Committee.	473

	The Indian Government and Currency Committee financially panic-stricken, and in dread of effects of repeal of Sherman Act. The financial condition not such as to warrant panic. Taxational resources not exhausted.	474

	Sir William Hunter's statement proves that the financial conditions were full of hope. The dread that the repeal of the Sherman Act might reduce rupee to 1s. Examination of the subject on that supposition.	475

	By a rate of 1s. a rupee the Government would lose about seven millions on its home remittances, and the people of India gain fourteen millions on their exports. Mr. Gladstone's Government adopted Home Rule Bill, and Currency Measure in one year. Both forced on by tyrannical action. Gladstonian action as to Opium Commission equally tyrannical.	476

	The monetary measure a policy of protection for the benefit of the silver-using countries that compete with India.	477

	Some of the evils the measure, if successful, must cause. The Indian Finance Minister declared that "it ought not to be attempted unless under the pressure of necessity." No necessity arisen. An independent body wanted to efficiently check the Government. The Duke of Wellington's opinion.	478

	India and Mexico compared. Mr. Carden's Consular Report.	479

	Cheap silver advantageous to Mexico. The losses to the Government and railways which arise from gold payments are, comparatively speaking, a fixed quantity, while the gain to the people from cheap silver, produces consequential benefits far beyond reach of calculation. These remarks equally applicable to India. Wanted, a Government that can see this.	480

Map of Mysore
Map of Mysore

CHAPTER I.

INTRODUCTORY.—PROGRESS IN MYSORE.

As I now turn my thoughts back to the year 1855,
when, being then in my eighteenth year, I sailed for
India to seek my fortunes in the jungles of Mysore, it is
difficult to believe that the journey is still the same, or
that India is still the same country on the shores of
which I landed so long ago. But after all, as a matter of
fact, the journey is, practically speaking, not the same, and
still less is India the same India which I knew in 1855.
For the route across Egypt, which was then partly by rail,
partly by water, and partly across the desert in transits,
the bumping of which I even now distinctly remember,
has been exchanged for the Suez Canal, and the frequent
steamers with their accelerated rate of speed have altered
all the relations of distances, and on landing at Bombay
the traveller of 1855 would now find it difficult to recognize
the place. For then there were the old fort walls and
ditches, and narrow streets filled with a straggling throng
of carts and people, while now the fort walls and ditches
no longer exist, and the traveller drives into a city with public
buildings, broad roads and beautiful squares and gardens,
that would do credit to any capital in the world, and sees
around him all the signs of advanced and advancing
civilization. Then as, perhaps, he views the scene from the
Tower of the Elphinstone College, and looks down on the
beautiful city, on the masts of the shipping lying in the
splendid harbour, and on the moving throngs of people to
whom we have given peace and order, what thoughts
must fill his mind! And what thoughts further, as on
turning to view the scene without the city he sees on one
side of it the tall chimneys of the numerous mills which
have sprung up in recent times, and which tell of the conjunction
of English skill and capital with the cheap hand-labour
of the East—a combination that is destined, and at
no very distant period ahead, to produce remarkable effects.
But I must not wander here into the consideration of
matters to which I shall again have occasion to refer when
I come to remark on the wonderful progress made in India
in recent years owing to the introduction of English skill
and capital, and shall now briefly describe my route to the
western jungles of Mysore.

When I landed in Bombay, in 1855, the journey to the
Native State of Mysore, now so easy and simple, was one
requiring much time and no small degree of trouble, for
the railway lines had then advanced but little—the first
twenty miles in all India having been only opened near
Bombay in 1853. A land journey then was not to be
thought of, and as there were no coasting-steamers, I was
compelled to take a passage in a Patama (native sailing
craft) which was proceeding down the western coast with
a cargo of salt which was stowed away in the after-part of
the vessel. Over this was a low roofed and thatched house,
the flooring of which was composed of strips of split bamboo
laid upon the salt. On this I placed my mattress and
bedding. My provisions for the voyage were very simple—a
coop with some fowls, some tea, sugar, cooking utensils,
and other small necessaries of life. A Portuguese servant
I had hired in Bombay cooked my dinner and looked after
me generally. We sailed along the sometimes bare, and
occasionally palm-fringed, shores with that indifference to
time and progress which is often the despair and not unfrequently
the envy of Europeans. The hubble-bubble passed
from mouth to mouth, and the crew whiled away the evening
hours with their monotonous chants. We always anchored
at night; sometimes we stopped for fishing, and once ran
into a small bay—one of those charming scenic gems which
can only be found in the eastern seas—to land some salt
and take in cocoa-nuts and other items. As for the port
of Mangalore, for which I was bound, it seemed to be,
though only about 450 miles from Bombay, an immense
distance away, and practically was nearly as far as Bombay
is from Suez. At last, after a nine days' sail, we lay to
off the mouth of the harbour into which, for reasons best
known to himself, the captain of the craft did not choose
to enter, and I was taken ashore in a canoe to be kindly
received by the judge of the collectorate of South Kanara,
to whom I had a letter of introduction.

After spending some pleasant days at Mangalore I set
out for Manjarabad, the talook or county which borders on
the South Kanara district—in what is called a manshiel—a
kind of open-sided cot slung to a bamboo pole which
projects far enough in front and rear to be placed with ease
on the shoulders of the bearers. Four of these men are
brought into play at once, while four others run along to
relieve their fellows at intervals. I started in the afternoon,
and was carried up the banks of a broad river by the
side of which hero and there the road wound pleasantly
along. In the course of a few hours night fell, and then
all nature seemed to come into active life with the hum of
insects, the croaking of frogs, and various other indications
of an abounding animal life. Presently I was lulled to
sleep by the monotonous chant of the bearers—sleep only
partially broken when changes of the whole set of bearers
had to be made—and awoke the following morning to find
myself some fifty miles from the coast, and amidst the
gorges of the Ghauts, with vast heights towering upwards,
and almost all around, while the river, which had now sunk to
what in English ideas would still seem to be one of considerable
size, appeared as if it had just emerged from the navel
of a mountain-barrier some miles ahead. After a few
miles more we passed the last hamlet of what was then
called the Company's Country, and leaving the inhabited
lands—if indeed in a European sense they may be called
so—behind us, began to ascend the twenty miles of forest-clad
gorges which lead up into the tableland of Mysore.
The ascent was necessarily slow, and it was not till late in
the afternoon that I saw, some 500 feet above me, and at a
total elevation of about 3,200 feet above sea-level, the
white walls of the only planter's bungalow in the southern
part of Mysore. To this pioneer of our civilization—Mr.
Frederick Green, who had begun work in 1843—I had a
letter of introduction, and was most kindly received, and
put in the way of acquiring land which I started on and
still hold. To the south, in the adjacent little province of
Coorg—now, as we shall afterwards see, an extensive coffee-field—the
first European plantation had been started the
year before, i.e., 1854, while to the north some fifty to
seventy miles away the country was, in a European sense,
occupied by only three English, or, to be exact, Scotch
planters. In 1856 I started active life as a planter on my
own account, about twelve miles away from the estate
of Mr. Green, while in the same year two other planters—Scotchmen
by the way—made their appearance. The
southern part of Mysore was thus occupied by four planters,
and we were all about twelve miles from each other. It is
difficult to conceive the state of isolation in which we lived,
and as we were all Europeanly speaking single handed,
and could seldom leave home, we often had not for weeks
together an opportunity of seeing a single white face, and
so rare indeed was a visit from a neighbour that, when one
was coming to see me, I used to sit on a hill watching for
the first glimpse of him, like a shipwrecked mariner on
a desert island watching for the glimpse of a sail on the
horizon. As for the Indian mutinies, which broke out the
year after I had started work, they might have been going
on in Norway as far as we were concerned; none of us at all
appreciated the importance and gravity of the events that
were occurring, and one of my neighbours said that it was
not worth while trying to understand the situation, and that
we had better wait for the book that would be sure to come
out when things had settled down. And the native population
around us appeared to know as little of the mutinies
as we did. They seemed to be aware that some disturbance
was going on somewhere in the north, and that represented
the whole extent of their knowledge of the subject.

I have described our life as having been one of great
isolation so far as European society was concerned, but
I never felt it to be a dull one, nor did my neighbours
ever complain of it, though we only took a holiday of a
few weeks in the year. But we had plenty of work, and
big game shooting, and the occupation was an interesting
one, and as I even now return with pleasure every
winter to my planter's life, this proves that my earlier
days must have left behind them many pleasant associations.
And the occupation and sport were really all we
had to depend on. We had few books, nor any means of
getting them, for I need hardly say that pioneer planters,
who have to keep themselves and their coffee till the latter
comes into bearing, cannot afford to buy anything that can
be dispensed with. But after all this perhaps was no
disadvantage, for, as a great moral philosopher has pointed
out, nothing tends to weaken the resources of the mind so
much as a miscellaneous course of reading unaccompanied
(as it usually is, I may remark) by reflection. The management
of people, the business of an estate, the exercise of the
inventive powers, the cultivation of method, the sharpening
of the observing and combining faculties, which are so well
developed by big game shooting, yield real education, or the
leading out and development of the mental resources, while
books provide the individual merely with instruction which
has often a tendency to cramp and even to fossilize the
mind.

I have said at the outset, that the journey to India is not
the same as it was in 1855, and that still less is India the
same India, and I may certainly say that still less is Western
Mysore the Western Mysore of 1855, except that its beautiful
scenery is as beautiful as ever. For our planting is
not like that of Ceylon, where the planter, like the locust,
finds a paradise in front to leave a desert in his rear—a
desert of bare lull sides from which the beautiful forest
has been entirely swept away, while the most valuable
constituents of the soil have been washed down to the river
beds. And when standing in 1893 on a lull in my district
of Manjarabad, and looking around, I can see no sign of
change in the landscape from the days of 1855, except
that the woodland paths leading from village to village are
much more distinctly marked, owing to the great increase
of labourers employed in the numerous native and European
plantations, which now stretch in an unbroken line
along all the western border of Mysore. And no sign of
change is apparent, because all the coffee is planted either
under the shade of the original forest trees, or under the
shade of trees which have been planted to take their place.
But all else is practically and largely changed by the
agency of a universal progress, which has been brought
about by British government and the introduction of
British capital, skill, and energy. And this progress, I
am glad to be able to say, has benefited all classes of the
community, and the labouring classes by far the most of all,
and the results as regards those are so striking, so interesting,
and so much more widely diffused than could at first
sight be thought possible, and are, as I shall show, of
such vast importance to the finances of the State, that they
are well worthy of special attention. Had the Government
been aware of the enormous financial value to the
State of the introduction of English capital, I feel sure that
much greater efforts would have been made to stimulate
European enterprise, and that the progress of India would
have been much accelerated all along the line.

When I started my plantation in 1858, the pay of a
labourer was 2 rupees 4 annas (4s. 6d.) a month. It is
now, throughout the numerous plantations in Mysore, from
six to seven rupees a month, and a labourer can live on
about two rupees a month. Such a statement made of
any country would indicate a satisfactory degree of progress;
but whereas in England it would simply mean a greater
ability in the working classes to live in an improved condition,
and perhaps some improvement in the condition of
the shopkeepers with whom they dealt, in India it means
the creation of a social and ever wide-spreading revolution.
For when in India capital is introduced, and employment
on a large scale is afforded to the people, the poorer of the
peasant classes are at once able to free themselves from
debt, and the labourers soon save enough money to
enable them to start in agriculture, coffee culture, or
any culture within, their reach. The result of this, in my
experience, has been most remarkable. When I started
in Manjarabad, for instance, the planters relied solely on
labour procured from the adjacent villages. But now the
local labourer is almost a thing of the past, for he has
taken to agriculture and coffee culture, and now only
occasionally works for a short time to earn some money to
pay his taxes. When this change began, the planters had
of course to go further afield for labour, but merely to
produce over again a similar result by enabling labourers
from distant villages to do what the local labourers in the
coffee districts had done, and thus for labour we have to
operate on ever-widening circles, till at last I have heard
it remarked that the Kanarese language is often of little
use, and the native overseers on my estate have complained
that they now often cannot make the labourers understand
them. And this of course is not surprising, as at one
moment the overseer may have to deal with labourers
from any one of the villages between Mysore and the
Western Sea, and at another with people from villages
in the Madras Presidency, far away on the route to
the Bay of Bengal. Field after field, and village after
village, has thus been irrigated by that capital for which
India thirsts, and which, as we have seen, produces such
wide-spreading social effects on the welfare of the people,
and, consequently, on the resources of the State—enabling
land to be more largely and fully developed, wells to be
dug, gardens to be made, and the people to pay with
greater ease the demands of the Government. But there
is yet another point of great importance to notice as regards
the introduction into India of European capital, with its
accompanying effects—effects which largely enhance its
value—namely, those arising from setting the natives practical
examples of both method, skill, and energetic action.
I allude to the bearing of these forces upon famine—a
subject well worthy of some passing remarks, more especially
because in Mysore we can furnish proofs of the
value in times of famine of having Europeans settled in
the country.

The actual money value of the infuse of English capitalists,
and its bearing on the resources of the State, and
in enabling the people the better to contest with famine
and scarcity, is sufficiently apparent, but it was only
when the terrible famine of 1876-77 (which cost Mysore
the loss of about a fifth of its population, an immense
sum of money, and crippled its resources for years) broke
out that the value of having a European agency ready
at hand to grapple with famine, and honestly administer
the funds available, was absolutely proved. It would be
tedious to go into this subject at any length, indeed I
have not space to do so, and I can only say that, as far as I
could learn, the only satisfactory treatment of the great
famine was that initiated and carried out by the planters,
or, to be at once just and exact, I should rather say that the
system adopted was initiated by one of our leading planters—Mr.
Graham Anderson—who, and entirely at his own cost,
was the first to start and maintain on his estate a nursery
for children. He saw that if the parents could only be
relieved of their children the former could work and be able
to maintain themselves, while all their efforts would be insufficient
to maintain at once themselves and their children.
The nursery system that was then initiated by Mr. Anderson,
was adopted by other planters who were subsequently
aided by the assistance of money from the Mansion House
Fund, and Mr. Anderson was formally appointed by the
Government as President of the relief operations in the
Southern Mysore coffee district, and, owing to his energy,
example, and administrative still, most satisfactory results
were obtained. I have before me, and written by Mr.
Anderson, a full account of all the famine relief operations
he had charge of, showing the assistance afforded
by the planters in employing labour from which, owing
to the weakness of the people, very little return could be
got; and moreover by sheltering in their lines the wandering
starvelings who were moving about the country. I can
only regret that want of space prevents my going into the
subject more in detail. I must, however, at least find
room for his concluding remarks, in order to deliver for him
a message he has long been desirous of sending to those of
the English public who subscribed to the Mansion House
Fund.

"If there is one thing," writes Mr. Anderson, "I am
certain of it is this, that although some people think that
natives have no gratitude, there has never been anything
concerning which the natives have been so loud in their
praise as the unbounded generosity of the London public,
who in time of fearful distress came forward with money
to feed and clothe hundreds and thousands of starving
poor. Many a poor woman and man have asked me to
express blessings to 'the people of my village' who rescued
them in their dire distress. Perhaps you can give this
message, which, as an outsider, I have never had an opportunity
of doing." I only wish I could add that the gratitude
of the Government was equal to that of the natives.
Yes, Mr. Graham Anderson was an outsider, and the
Government (Mysore was under British rule at the time)
was evidently determined that he should remain so in the
fullest sense of the word, for he never even received a letter
of thanks for his valuable and gratuitous services, or the
smallest notice of any kind. I have no hesitation in
praising most highly the action of the planters, because,
though one of them, I was not in India at the time, and,
though my estate manager took an early and active part in
relief operations, I had nothing personally to do with the
famine relief work.

The subject of famines is of such vast importance to the
people, the Government, and all who have any stake in
India, that I think it well to offer here some remarks on
them, and also suggest some measures for their prevention,
or perhaps I should rather say for their mitigation.

The causes that would lead to an increase of famines in
India were fully pointed out by me in 1871 in the "Experiences
of a Planter," in letters to the "Times," and in the
evidence I gave when examined by the India Finance Committee
of the House of Commons in 1872. There were
two principal causes—the spread of the use of money instead
of grain as a medium of exchange, and such a restricted
development of communications that, while these were sufficient
to drain the countries in the interior of their grain,
they were not sufficiently developed to enable the grain to
be brought back again in sufficient quantities when it was
necessary to do so in times of famine. Till, then, communications
were developed to an adequate extent, it was quite
clear that India would be much more exposed to risk from
famines than she was in the days when grain was largely
used as a medium of exchange, and when, besides, grain, from
the want of communication, was largely kept in the country.
The people, in short, in the olden days, and even for some
time after I landed in India, hoarded grain, and in times
of scarcity they encroached upon their supplies of buried
grain, whereas now they hoard money, which in time of
famine can go but a very short way in buying grain. The
statement that an increase of famines would be sure to
ensue from the causes above indicated is amply corroborated
by the facts. There is no evidence to show that
droughts have increased, but there can be no doubt that in
comparatively recent times famines and scarcities have.
And in looking over the list of famines from 1769 to 1877,
I find that, comparing the first 84 years of the period in
question with the years from then up to 1877, famines
have more than doubled in number, and scarcities, causing
great anxiety to the State, seem certainly to be increasing.
That the latter are so we have strong evidence in Mysore,
and in looking over the annual addresses of the Dewan
at the meeting of the Representative Assembly of Mysore,
I am struck with the frequent allusion to scarcities and
grave apprehensions of famine. In his address of 1881,
only four years after the great famine of 1876-77, the
Dewan refers to "the period of intense anxiety through
which the Government and the people have passed owing
to the recent failure of the rains. But," he adds, "such
occasional failure of rains is almost a normal condition of
the Province, and the Government must always remain in
constant anxiety as to the fearful results which must follow
from them." In his address of 1884 the Dewan says that
"the condition of the Province is again causing grave
anxiety." In the address of 1886 the Dewan says "this is
the first year since the rendition of the Province (in 1881)
in which the prospects of the season have caused no anxiety
to the Government." But in the address of 1891 lamentations
again occur, and we find the Dewan congratulating
the members on the narrow escape, owing to rain having
fallen just in time, they had had from famine. But our able
Dewan—Sir K. Sheshadri Iyer, K.C.I.E.—has taken measures
which must ultimately place the Province in a safe
position, or at least in as safe a position as it can be placed.
He has seen, and it has been amply proved by our experience
in the Madras Presidency during the famine of
1876-77, that the only irrigation work that can withstand
a serious drought is a deep well, and he has brought out a
most admirable measure for encouraging the making of
them by the ryots. The principal features of this are that
money, to be repaid gradually over a long series of years,
is to be advanced by the State on the most easy terms, and
that, in the event of a ryot taking a loan, and water not
being found, or found in inadequate quantity, the Government
takes upon itself the entire loss. But the results
from this highly liberal and valuable measure cannot be
adequately arrived at for many years to come, and in the
meanwhile the risks from famine go on, and as the Dewan
has seen that these can only be immediately grappled with
by an extension of the railway system, he has always been,
anxious to make a line to the western frontier of Mysore, if
the Madras Government would agree to carry it on to
Mangalore on the western coast. But the Madras Government
felt itself unable to find funds to carry out the project,
and hence Mysore, all along its western frontier, was,
from a railway point of view, completely imprisoned, and
there seemed to be no prospect of anything being done to
connect the Province with the western seaboard for many
years to come. However, a Mysore planter last year sought
a personal interview with Viscount Cross, the Secretary of
State for India, who has always taken a great interest in
railway extensions, and the result of this was that Lord
Cross initiated action which resulted in prompt steps being
taken. Early this year a preliminary survey of the route
from a point on the line in the interior of Mysore, viâ
the Manjarabad Ghaut, to Mangalore was made, and I am
in a position to state that the completion of this much and
long-wanted line may be regarded as a thing of the near
future. After this line has been made a line will be constructed
from Hassan to Mysore, viâ Holî Nursipur, and
Yedatora, and from Mysore a line will be run, viâ Nunjengode[2]
to Erode, the junction of the Madras and South Indian
Railways. I may mention here that Sir Andrew Clarke,
in his able Minute of 1879 on Indian Harbours, says that
"Mangalore undoubtedly admits of being converted into a
useful harbour," though he adds that "the project may lie
over until the prospects of a railway connecting it with the
interior are better than at present." As the immediate
prospects of a line being made are quite secure, it is of
great importance to call attention to this matter now, as it
is to the manifest interest of both Governments that the harbour
of Mangalore should be improved as soon as possible.

After having done so much to contend against famine-producing
causes, it may seem that the Dewan might rest
and be thankful; but it must be considered that, though
railways will undoubtedly enable the State to save life, it
will have to pay a ruinously heavy charge whenever a
widespread and serious drought occurs, and, sooner or
later, it seems inevitable that such a drought must occur.
And it is therefore perfectly evident, that without the
extension of deep wells the province cannot be placed in a
thoroughly sound financial position. It is, then, of obvious
importance to remove at once the great obstacle that
stands in the way of the rapid addition to the number of
deep wells. That obstacle, and a most formidable obstacle
it is, as I shall fully show, lies in the fact that the present
form of land tenure in Mysore (under which also about
four-fifths of the land of British India are held) does not
provide a sufficient security for investors in landed improvements.
By the existing tenure the land is held by the
occupier from the State at a rental which is fixed for
thirty years, and after that it is liable to augmentation.
The Government, it is true, has declared that it will not
tax improvements, and that, for instance, if a man digs a
well no augmentation of rent will be demanded for the
productive power thus added to the land, but it has
reserved to itself wide powers of enhancing the rent on
general grounds, such as a rise in prices, improved communication,
etc., and to what amount the enhancement may
go the ryot cannot tell. And hence we find that the representatives
in the Mysore Assembly have repeatedly argued
that it is owing to the uncertainty as to what the rise
of rent may be at the close of each thirty years' period that
improvements are not more largely made, and have therefore
prayed for a permanently fixed assessment. Now I am not
prepared to say that, for the present at any rate, it would be
wise to grant a fixed assessment on all lands, but I am quite
sure that it would be wise to grant, for the irrigable area
watered by a well dug at an occupier's expense, a permanent
assessment at the rent now charged on the land. The
Government, it is true, would sacrifice the rise it might
obtain on the land at the close of each lease, but, as a compensation
for this—and an ample compensation I feel sure
it would be—the State would save in two ways, for it would
never have to grant remissions of revenue on such lands, as
it now often has to do in the case of dry lands, and with
every well dug the expenditure in time of famine would be
diminished. Such a measure, then, as I have proposed,
would at once benefit the State and draw out for profitable
investment much capital that is now lying idle. There is
nothing new, I may add, in this proposal, for it was
adopted by the old native rulers, who granted fixed tenures
on favourable terms to those making irrigation works at
their own expense. An English-speaking Mysore landholder
once said to me, "I will not dig wells on my lands
under my present tenure, but give me an assessment fixed
for ever, and I will dig lots of wells." The present landed
policy of the Indian Government[3] is as shallow as it is
hide-bound. It wants, like a child, to eat its cake and still
remain in possession of the article. It is most anxious to
see private capital invested in land, and it still wants to
retain the power of every thirty years indefinitely augmenting
the land revenue on general grounds. Surely it must
be apparent to minds of even the humblest calibre that
these two things are utterly incompatible!

I may mention that there is a strong party in India in
favour of granting at once a permanent assessment at the
existing rate of rent for all lands, and in reference to this
point it may be interesting to give the following passage
from a letter I once received from the late Prime Minister
of Mysore, Mr. Rungacharlu, the minister who started the
first Representative Assembly that ever sat in India:

"As you know," he wrote, "I hold decided views on the
subject, and the withholding of the permanent assessment
is a serious injury to the extensive petty landed interests in
the country, and is no gain whatever to the Government.
Nearly the whole population of the country are agriculturists,
and live in one way or another upon the cultivation
of the land. The effect of a permanent settlement will
therefore create a greater feeling of security, and to encourage
the outlay of capital and labour on land will be beneficial
to the entire population. It will thus be quite a
national measure reaching all, and not in the interests of
a few, and is calculated to develop the capabilities of the
land to the utmost. The prospect of the Government ever
being benefited by the reservation of an increase of assessment
on the unearned increment is a mere dream. Such
increase is sure to be resisted or evaded, occasioning meanwhile
great discontent. The Government may confidently
look to the development of other sources of revenue from
the increased prosperity of the people."

But whether the best remedy lies in granting, as I have
proposed, a fixed assessment on land brought under well-irrigation
at owners' expense, or in granting a permanent
assessment for all lands, or, perhaps, in extending the
period of lease from thirty to sixty years (and the last proposal
would answer fairly well), one thing is certain, and
that is, that under the thirty years' tenure system it is
impossible to expect such a development of the landed
resources of India as will secure the Government from the
vast financial losses caused by famine, or at least reduce these
losses to a moderate amount. And we have ample evidence
to prove that, where adequate security exists, private enterprise
will be sure to step in and carry out most extensive
and important irrigation works. This has been particularly
shown in the proceedings of the Government of the North-West
Provinces and Oudh, where the condition of things
in the permanently settled districts has been contrasted
with that in the temporarily settled, or thirty year leasehold
districts. I have no space to go into the details. They
would only weary the general reader, and it is sufficient to
say that in the permanently settled districts there has been
an immense progress in irrigation carried out by private
enterprise; and that, to quote from the proceedings:—"Throughout
the whole tract there have been occasional
periods of agricultural distress, but it has always been in a
mild form, and for a century famines such as have occurred
in other parts of India have been unknown." In short,
private enterprise, backed by a fair assessment fixed for
ever, has driven famine from the tract in question, and
this will occur in other parts of India if the Government
will only grant tenures sufficiently safe to induce the
people to invest their money in wells and permanent improvements.
And if further proofs are needed, we have
only to turn to Mr. Gribble's valuable memorandum on
well irrigation, which is published in the proceedings of
the Famine Commission.

In concluding my remarks on famines, I may say that
the whole question regarding them is of the greatest practical
importance to all employers of labour in India. Our
labour market in Mysore was enormously injured by the
great famine of 1876-77, when the loss of population
amounted to about a million, and when, through the agency
of railways, loss of life can be averted in the future, it will
only be averted at such a cost as will cripple the resources
of the State for years to come, and so lessen its powers for
maintaining roads and other works in an efficient state, and
developing the resources of the country. The whole of the
evils arising from famine then can only be averted by a full
development of well irrigation, and this and the development
of the landed resources of the country in general can
only be effected through the agency of improved tenures.
This is a point which all individuals having a stake in
India should continuously urge on the attention of the
Government.

The reader will remember that when I started in Mysore
in 1856, there were only seven European planters in
the province. I have lately endeavoured to ascertain the
number there are at present, and the Dewan, to whose
kindness I have been much indebted for information
when writing this book, has supplied me with a specially
drawn up return, showing all the information available as
regards coffee from the year 1831 up to 1890-91, and by
this it seems that there were in 1890-91 662 plantations
held by Europeans in Mysore, but there are no means of
ascertaining the number of planters. I have referred the
return to one of the oldest and most advanced planters, and
in his reply he says, "It is impossible to say exactly how
many landowners the 662 plantations represent, as several
of the plantations in many cases go to make up what we
call an estate, but I should not imagine that the number
would be more than 300, and in that calculation I have
allowed for there being partners in many of the properties."
The area held by Europeans was 49,862 acres, and some
increase has no doubt since been made to this.

The native plantations amounted to 27,180 in number
in 1890-91, with an area of 96,814 acres, but many of these
so-called plantations only consist of small patches of coffee.
The total area of European and native holdings in 1890-91
was 146,676 acres. There are no means whatever of ascertaining
from the returns at my command even approximately
the amount of coffee produced. A reasonable calculation,
however, based on a general knowledge of the circumstances,
makes it probable that the European production of coffee
may be put down at about an average of 120,000 cwts.
a-year, and the native production at about 172,000 cwts.,
and if we put the average value of both as low as £3 a cwt.
this would make the annual value of the coffee amount to
£876,000. I now proceed to close this chapter with some
remarks on manufactures in Mysore.

Many years ago I heard the late Mr. Hugh Mason
(formerly President of the Manchester Chamber of Commerce)
speak at a meeting of the Society of Arts on the
manufacturing prospects of India, and, after reviewing the
general situation, he said that it is difficult to see what other
advantages India could require in order to raise itself into
the position of a great manufacturing country. It is true,
he said, that the operative there cannot do as much as the
operative hero, but, he continued, I can remember the time
when the operative here could not do nearly as much as he
can do now, and there is no reason to doubt but that a
similar improvement would take place in the case of the
Indian operative. And when this improvement takes place,
and India becomes more known and developed, her great
manufacturing capabilities will become fully apparent.
India has two very great advantages. She has an abundant,
docile, and orderly population, and she obtains from
the sun an ample supply of that heat which has to be paid
largely for here. When, then, the Indian operative attains
to an advanced degree of proficiency—and to this he undoubtedly
will attain—the greatest labour competition that
the world has ever seen will begin—a competition between
the white labourer who requires to be expensively fed,
warmly clothed, and well shod, and housed, and the black
or brown skinned man who can live cheaply, and work
naked, and who is as physically comfortable in a mere
shelter as his rival is in a well built dwelling. The Indian
peasant already, in the case of wheat, undersells the English
farmer, and it seems merely a question of time as to when
the Indian operative will undersell his Lancashire rival,
and when perhaps calico will come to England, as it once
did, from Calicut. And no doubt, some such thoughts
were passing through Cobden's mind when he once said,
"What ugly ruins our mills will make." We are, however,
a considerable way from such remains as the reader will
see if he consults the interesting paper on "The Manufactures
of India," read by Sir Juland Danvers at a meeting
of the Society of Arts on the 24th of April last, and by
this it appears that the imports of cloths of English manufacture
have increased in recent years. Still India is progressing,
and there are now a total of 126 cotton mills in
all India. Of these one is in Bangalore, and was opened
in 1885. The Mysore Government took 250 shares in it,
and to enable the Company to extend the buildings, subsequently
lent it on easy terms two lakhs of rupees. There is
also another company at work in Bangalore which started
as a woollen factory, but which has now set up machines
for spinning cotton. The efforts made to push forward industries
of all kinds in Mysore are highly creditable to the
administration, and I find numerous references in the
annual addresses made by the Dewan at the meeting of
the Representative Assembly to the desire of the Government
to foster any kind of industry that is likely to afford
increased employment to the people. A long reference is
made in the Dewan's address of 1890, to the endeavours
made by the Government to open up the iron wealth of the
province, and it was then in correspondence with a native
gentleman who had proposed to start iron works in the
Malvalli Talook of the Mysore district. The Government,
it appears, were prepared to grant most liberal concessions
as regards the supply of fuel. But I regret that I have
no information as to whether these proposed works have
or have not been started. For the information of those
who might be inclined to embark in this industry I may
mention that a copy of the Dewan's annual addresses always
appears in the "Mysore and Coorg Directory," which is a
most valuable compilation on all points of importance
relating to those provinces. These annual addresses are admirably
drawn up and are most interesting to read. The
attention shown to the many various points treated of is
most remarkable. Nothing seems too great and nothing
too small for notice by the Dewan, and it is this even
attention all along the line that shows the fine administrator.
As one instance to the point I may mention that
when attending as a member of the Representative Assembly
at Mysore in 1891, I happened to meet the Dewan
and some of his officers in the veranda outside the great
hall where our meetings were held, and his attention was
attracted to a coffee peeler—the invention of a native
who thought this a good opportunity for introducing his
machines to the notice of the public, and had some cherry
coffee at hand to show how they worked. The Dewan at
once inspected the machine, saw the coffee put through,
and himself turned the handle, and was so satisfied that
he ordered some of the machines to be bought and sent
for exhibition to the head-quarters of the coffee growing
Talooks, or counties, and in his address of 1892 he reports
that the machines had been found to be much in favour
with the planters who had used them. The state of the box
is the best evidence of the goodness of the gardener. But
it is time now to draw this chapter to a close. I must,
however, find room for a few remarks which will show those
who might be inclined to settle in India that their interests
are sure to be well attended to by the Government.

During my long Indian experience I have had occasion
to represent grievances and wants to Government officers,
from district officers to high Indian officials, to officials at
the India office, and to more than one Secretary of State
for India, and am therefore able to testify directly to their
admirable courtesy, patience, and consideration. In the
ordinary sense of the word, the planters in the various
parts of India are not represented, but as a matter of fact
their interests are most efficiently represented, for the
officers of the Government, whether civilians or soldier-civilians
(and when Mysore was under British rule I had
practical experience of both), are distinguished by an
amount of energy, industry, and ability, to which I believe
it is impossible to find a parallel in the world, and combined
with these qualities there is everywhere exhibited a
conscientious zeal in promoting in every possible way the
interests of the countries committed to their charge. And
these officers know that they are at once the administrators
and rulers of the land, and, as there is no representative
system such as we have in England, freely admit that to
them the people have a right to appeal in all matters
affecting their interests. This right of personal appeal
planters most freely exercise, and in this way are sure,
sooner or later, and often with very little delay, to obtain
the supply of wants or the redress of grievances. And
here I may offer in conclusion one useful hint. The
time of officials, and especially of high officials, is very
valuable, and every effort should be made to avoid putting
them to trouble that can be avoided. The subject
to be brought forward should be carefully thought out,
and put in the form of a memorandum. This in some
cases it is advisable to forward by letter when asking for
an interview, while in other cases I have thought it more
advisable that the memorandum should be taken with one
and read to the official, as this gives a good opportunity
for discussing the points in regular order. In the latter
case, at the close of the interview, the official will probably
ask that the memorandum may be left with him for
reference, but it is then better to ask to be allowed to send
a well-written copy by post, as this gives an opportunity
for making clearer any points that may have been discussed
at the interview, and which may require further explanation.
It is well always to bear in mind that all high
officials, and the heads of districts, are representatives of
the Crown, and as such are entitled to a due amount of
deference and formality when being personally addressed,
or addressed by letter. These are points which are sometimes
not sufficiently taken into account by inexperienced
persons.

I need hardly say that the remarks last made apply
equally to native officials either in Mysore or elsewhere.

In conclusion, I may mention that I have always found
the native officials to be most polite, considerate, and
obliging, and such, I feel sure, is the general experience
of those who have been brought in contact with them.

[2] When this line is finished the planters of Mysore will have an
easy and very direct route by rail to the Nilgiri Hills, and this
will be of immense advantage to themselves, and especially to
their families.

[3] It has imposed this policy on Mysore, and by the terms of the
deed of transfer to the Rajah, no alteration in the tenures can be
made without the consent of the Supreme Government.

CHAPTER II.

THE SCENERY AND WATERFALLS OF MYSORE.

Mysore is a tract of country in Southern India
approximating in area to Scotland, and with a
general elevation of from two to three thousand feet above
the level of the sea. It is commonly spoken of as the
Mysore tableland, but this is rather a misleading description
if we adopt the dictionary definition of the word
tableland as being "a tract of country at once elevated
and level," for, though there are in the interior of the
province considerable stretches of rolling plains, the so-called
tableland presents to the view a country intersected
at intervals, more or less remote, with mountain chains,
while scattered here and there in the interior of the plateau
are isolated rocky hills, or rather hills of rock, termed
droogs (Sanscrit, durga, or difficult of access) which sometimes
rise to a total height of 5,000 feet above sea level.
The surface of the country, too, is often broken by groups,
or clusters of rocks, either low or of moderate elevation,
composed of immense boulders, the topmost ones of which
are often so finely poised as to seem ready to topple over
at the slightest touch. The highest point of the plateau
is about 3,500 feet, and is crowned as it were by the fine
bold range of the Bababuden mountains, which have an
average elevation of about 6,000 feet. There are three
mountains in Mysore which exceed this elevation, and the
highest of them, Mulaìnagiri, is 6,317 feet above the level
of the sea. The province, which is completely surrounded
by British territory, is flanked on the west and east by the
Ghauts, or ranges of hills up the passes through which the
traveller ascends on to the tableland, and on the south it is,
as it were, pointed off by the Nilgiri hills. The greatest
breadth of Mysore from north to south is about 230 miles,
and its greatest length from east to west is 290 miles. On
the western side one part of the province runs to within
ten miles of the sea, though the average distance from it
is from thirty to fifty miles. The nearest point to the sea
on the eastern side is about 120 miles, and the most
southerly extremity of the tableland is 250 miles from
the most southerly point of India.

As regards climate, cultivation, and the general appearance
of the country, Mysore may be divided into two very
distinctly marked tracts—the forest and woodland region
which stretches from the foot of the Western Ghauts to
distances varying from about twenty to as much as forty-five
miles, and the rolling and comparatively speaking
treeless plains of the central and eastern parts of the
province, which are only occasionally broken by tracts
which have some of the characteristics of both. In the
western tract are numerous plantations of coffee and
cardamoms, and the cereal cultivation consists mainly of
rice fields irrigated from perennial streams; while in the
central and eastern parts of the tableland, which by far
exceed in area the woodland tracts of the west, the cultivation
is mainly of the millets and other crops which do
not depend on irrigation, though these are interspersed at
intervals, more or less remote, with rice fields, the water
for which is chiefly derived from tanks, or artificial reservoirs.
The rainfall, temperature, and quality of the
atmosphere in the western tract varies considerably from
those of the open country of the interior. The rainfall of
the first varies from sixty to one hundred inches, and, on
the crests of the Ghauts, is probably often about 200 inches,[4]
while in the interior of the province the rainfall is probably
about thirty inches on the average. The temperature
of the western tract too is naturally much damper
and cooler than that of the rest of the tableland, and at
my house within six miles of the crests of the Ghauts at
an elevation of about 3,200 feet, the shade temperature at
the hottest time of the year and of the day rarely exceeds
eighty-five, and such a thing as a hot night is unknown, as
the woodland tracts are within reach of the westerly sea
breezes, while in the interior the climate is much hotter
and drier, and the maximum day temperature of the hot
weather is about ninety, and, in very hot seasons, about
ninety-five. In the woodland tracts the cold weather and
the monsoon months have a very pleasant temperature,
and then flannel shirts and light tweeds—in short, English
summer clothing—are used, and a blanket is always welcome
at night. The climate of Mysore is considered to be
a healthy one for Europeans of temperate habits, and who
take reasonable care of themselves. As we are now hearing
so much of cholera in Europe, it may not be uninteresting
to mention that, though the province was under
British administration from 1831 to 1881, and there have
since been a considerable number of European officials in
the employ of the now native government of Mysore, only
one European official has died of cholera during that
period, and that, though there are a considerable number
of planters, only one has been reported to have died
of the disease, though his, I am told, was a doubtful
case.

I have said that there are marked differences between the
western tracts and the remainder of the province, but
the most marked difference of course between the forest
and woodland country of the west, and the country to the
east, lies in the scenery of the two tracts, for, though in the
latter case there are occasional bits of attractive landscape,
and partially wooded hills, there is nothing at all to compare
with the grand forest scenery of the Western Ghauts,
or the charming park-like woodlands which stretch into
the tableland at varying distances from the crests of the
frontier mountains. Everyone who has seen the latter has
been struck by their extraordinary and diversified beauty,
and last year a friend of mine, who had for a considerable
time been travelling all round the world, said to me, as he
rode up to my house, "After all I have seen I have seen
nothing to equal this." But this, I must add, was the very
best of our Western Ghaut park scenery which is mostly
contained in the talook or county of Manjarabad which
stretches for about twenty-five miles along the western
frontier of Mysore, a tract of country so beautiful that the
laconic Colonel Wellesley (afterwards the great Duke of
Wellington), who rarely put a superfluous word into his
dispatches, could not refrain from remarking in one of them
on the beautiful appearance of the country.[5] There are two
things especially remarkable about this tract. The one
is that throughout the best of it there is nothing distinctively
Indian in the scenery. Bamboos are rare, and in
much of the tract entirely absent, and as the palm trees are
always concealed in the woods there is nothing to connect
the country with the usual feature of Indian woodland
scenery. Another point most worthy of notice is that the
scenery which appears to one seeing it for the first time to
be entirely natural, is in reality very largely the creation of
man. And it has been much improved by his action for,
as you leave Manjarabad to go northwards the jungle
becomes too continuous, and it is the same if you go southwards
into the adjacent district of Coorg, and when you
compare the last mentioned tracts with Manjarabad you
then begin to realize the fact that nature, if left to herself,
is apt to become a trifle monotonous. But in Manjarabad
man has invaded nature to beautify her and bring her to
perfection—cutting down and turning eventually into
stretches of grass much of the original forest—leaving
blocks of from 50 to 200 acres of wood on the margin of
each group of houses, clearing out the jungle in the bottoms
for rice cultivation and thus forming what at some seasons
appear to be bright green rivers winding through the
forest-clad or wooded slopes, and here and there planting
on the knolls trees of various wide-spreading kinds. And
yet from the absence of fences, and of cultivation on the
uplands, the whole scene appears to be one of Nature's
creations, and all the more so because no houses nor farm-buildings
are visible, as these are hidden amongst the trees
on the margins of the forest lands. Then this long tract of
beautifully wooded and watered country is fringed on its
western border by the varied mountain crests of the
Western Ghauts, while on the east it is traversed by the
Hemavati river which is fed by the numerous streams, and
brawling burns which descend from the frontier hills. But
though Manjarabad has combinations of charms unrivalled
in their kind, we must not forget that an examination of
of them by no means exhausts the scenery of the Ghauts,
for, on the north-western border of Mysore are the
falls of Gairsoppa. Often had I read descriptions of them
which I once thought must have been too highly coloured,
but when I visited the falls some years ago I found
that the accounts I had read were not only far below
the reality, but that the most important parts of the
wonderful combinations of the scenes had either never
been noted, or been quite inadequately recorded. I do not
now profess to give anything approaching an adequate
account of them. Nor indeed do I think it would be
possible to do so. But what follows will I think at least
be of advantage in directing the attention of the traveller to
the best way of observing the varied scenes, and noting the
wonderful musical combinations, which are to be heard at
these marvellously beautiful falls.

The falls of Gairsoppa are on the Sarawati, or Arrowborn[6]
river, which, rising in the western woodland region of
Northern Mysore, flows north-west for about sixty-two
miles, and then, turning abruptly to the west, precipitates
its waters over cliffs about 860 feet in height. When the
river is at the full in the south-west monsoon an immense
body of water rushes over the precipice, and from calculations
made by some engineers, and which are recorded in
the book at the Travellers' Bungalow, the volume and
height of fall at that time, if taken together, would give a
force of water about equal to that of Niagara. But, however
that may be, a glance at the high water marks, and a knowledge
of the immense rainfall on the crests of the Ghauts
during the monsoon months, makes it certain that, at that
time of year, the amount of water must be very large. At
that season, though, the falls are almost invisible, as they are
concealed by vast masses of mist and spray, and even were
they visible, as the water then stretches from bank to bank,
there would only be one vast monotonous fall. But after the
heavy monsoon floods are over, the river above the falls-shrinks
back as it were into a long deep pool which lies at
a distance of several hundred yards from the brink of the
precipice, and from this pool the water of the river then
escapes by four distinct rapids which have cut their way to-the
brink of the precipice, and fall over the cliffs in four
distinct falls, each one of widely different character from
the others. The falls at this season are only 834 feet high,
but when the river rises to the full the fall, as I before
mentioned, must be about 860 feet, or approximating in
height to the loftiest story of the Eiffel Tower. Across
the rapids light bridges of bamboo are thrown, at the end
of each monsoon. There are thus two ways of crossing the
river—one by the pool above the falls where there is a
ferry-boat which can take over horses as well as people—the
other by the bridges of the rapids—and it is necessary
to cross the river because the only bungalow is on the north,
or Bombay side of the river, and the best point for seeing
the falls is on the southern side. The only way too of
reaching the bottom of the falls is by the southern side.

The only objection to these falls is the difficulty of
getting at them, owing to their being quite out of the usual
travellers' route, and that is why they have, if I may judge
by the travellers' book at the bungalow,[7] been, comparatively
speaking, rarely visited. Then there is no railway nearer
than about ninety miles, and though the falls are only
thirty-five miles from the western coast, steamers do not
call at the nearest port to them. Nor is it at all even
probable that any line will ever be brought nearer to the
falls than about sixty miles. It is, too, rather discouraging
to have the prospect of a ninety mile road journey to see
the falls, and then return by the same route. But I would
suggest that a traveller might make a very enjoyable trip
by going from Bombay to Hoobli on the South Maharatta
line, and, on the way to Gairsoppa visit the Lushington Falls
which are about 400 feet in height, the Lalgali Fall which
has a series of picturesque rapids and cascades, with a total
fall of from 200 to 300 feet, and the Majod falls where the
Bedti-Gangaveli river forms a picturesque waterfall leaping
in a series of cascades over cliffs varying in height
from 100 to 200 feet in height, and together 800 feet high.
I have not visited any of these last named falls. An
account of them and other places of interest in the Kanara
district is given in the "Bombay Gazetteer" for Kanara,[8]
which gives a complete history of this interesting district,
and is a book which the traveller should buy, as it is well
worthy of a place in any library. I now proceed to give an
account of my visit to the Gairsoppa Falls.

On the 12th of January, 1886 (I should not advise
the traveller to visit the falls earlier than November 1st
nor later than the middle of January, as the water lessens
after the latter date), I arrived at the Travellers' Bungalow
at the Falls, after having travelled there by the coast route
from Bombay, which I found so troublesome that I cannot
recommend its adoption. The bungalow, which is about
thirty-five miles from the western coast, and on ground
1,800 feet above sea level, is situated in a truly romantic
spot (in fact rather too romantic if we take the possibility
of an earthquake into consideration), for it is close to the
edge of a gorge 900 feet deep, and in full view of the face
of the precipice over which the waters of the Arrowborn
river precipitate themselves on their way to the western sea.
To north, south, east, and west stretch hills and vales for
the most part covered with the evergreen forest, and only
here and there showing grassy slopes and summits. On
the opposite side of the gorge as you peer down into it you
can see emerging from the edge of the jungle about half
way down from the top of the side of the gorge what
looks like a long ladder of stone, but which really consists
of the rough steps by which alone the bottom of the falls
can be reached.

On the following morning I proceeded to cross the river
by the bridges over the rapids. The first rapid is that of
the Rajah Fall, the water of which shoots sheer from the
cliff, and, without even touching a rock, falls 830 feet
into a pool 132 feet deep. After crossing the bridge you
sometimes walk through, and sometimes clamber over,
the vast assemblage of rocks and huge boulders which
form the bed of the river, and are deeply submerged
when the river is full. The sight here is extremely curious
and interesting as, after leaving the bridge of the Rajah
rapid, there are about 1,000 feet of rock and boulders to
pass through or over before you reach the next rapid, and,
when half way, there would be nothing to show that you
were not wandering through a mere wilderness of rocks
were it not for the unceasing thunder, far below, from the
bottom of the Rajah Fall. The next rapid to be crossed is
that of the Roarer, which takes, before it goes over the
precipice a most singular course—first flowing into a basin
at the edge of the cliff, and then leaving this in a northerly
direction, after which it rushes down a steep stony trough
to fall into the same deep pool which receives the water of
the Rajah Fall. After crossing the bridge of the Roarer
rapid the bed of the river has again to be traversed and at
a distance of about 700 feet you reach the rapid of the
Rocket. This is a fall of wonderful beauty, for the water
projects itself sheer from the cliff to fall about 100 feet on to
a vast projecting piece, or rather buttress of rock, which
causes the water to shoot out into a rocket-like course
from which are thrown off wonderfully beautiful jets, and
arrowy shoots of water, and spray, and foam, which seem to
resemble falling stars or shooting meteors. You then pass
over another section of the river bed for about 500 feet till
you reach the rapid, or rather stream, of the la Dame
Blanche Fall which glides gently over the precipice in a
broad foaming silvery sheet. From the first rapid to the
last the distance is about 733 yards. I have met with no
estimate of the total width of the fall when the river is in
full flood, but it can hardly be less than half a mile wide,
and the depth of the water, as one can see from the high
water mark, must be very great. It is interesting to note
on the tops of the boulders here and there the circular
stones that have, during each monsoon, been whirling round
and round, each one in its own pothole.

After crossing the last bridge you then walk over the
rocks into the forest beyond and strike the path which
leads down through the forest on the Mysore side of the
river, to a point called Watkin's platform—an open-sided
shed about 100 feet below the top of the falls, and which
commands a view of the gorge below the falls, and a fair,
though rather distant view of the falls. When approaching
the platform I was positively startled by a vast shrieking
clang which suddenly burst on the ear and seemed to fill
the air. This I afterwards found had come from the semi-cavernous
gorge of rock about half a mile away, into which
fall the waters of the Rajah and Roarer rapids, and
though I afterwards heard somewhat similar sounds issuing
from these falls, I never heard again anything approaching
to this singular and startling burst of sound. These sounds
have often been remarked upon, but no one seems to have
attempted to trace their cause, but they most probably
arise from the escape of air which has been driven by the
falling waters into some deep fissures of the rock.

Having thus taken a general view of the situation, I then
returned to the bungalow for breakfast, and in the afternoon
at about two o'clock returned to Watkin's platform by the
route of the ferry across the pool, and, with my companion,
set out for the foot of the falls, first of all by a steep
winding path, and then by a flight of very rough and
uneven steps which had been formed by placing stones
in places on and between the rocks. When descending,
we often paused to view the constantly changing scene,
for, as we got lower and lower, the rainbow hues across
each fall, which were at first widely broken by the masses
of cliff stretching between the falls, came closer and closer,
till at last, when we reached the region where the spray of
all the falls was mingled, the iris hues stretched across the
gorge in an unbroken band of colour. At length, as we
neared the foot of the fall, we reached a small open-sided
shed, which had recently been erected on the occasion of
the Maharajah of Mysore's visit. From this, which was probably
fifty feet from the bottom of the gorge and about 100
yards from the falls, an admirable view was obtained of the
entire situation, and we began to realize how impossible it
is to form any adequate conception of the falls from the
top, or from the higher sides of the gorge. We next
descended to the bottom of the gorge, where the ground
is strewn with vast boulders of rock, which had evidently
fallen from the cliff as it had been eaten back by waters
toiling through countless bygone ages. Many of these
masses of rock lie at some distance from the foot of the
falls, and on the partially decayed surfaces of some of
them vegetation had evidently been flourishing for an
indefinite period of time. Huge masses of rocks and
boulders, as you look down the river, seem almost to block
up its route towards the western sea, and indeed so completely
seem to fill up the pass, that one seemed to be
standing at the bottom of a rock-bound hollow which had
been excavated by the agency of Nature, after a toil through
periods of time far beyond the calculations of man.

As I found that the rocks at the foot of the falls
were covered with a slimy mud, and as I was suffering
slightly from a damaged foot, I presently returned to the
shed, while my companion proceeded to explore the bed
of the gorge further down the river. The floor of the
shed had been strewed with straw, and I lay down at
full length, partly to rest and partly to examine the situation
more minutely, for the height is so great that it is
impossible adequately to survey the scene in any other
position. And then, when you have stillness and solitude,
and when the body is in complete repose, there pour in on
eye and ear floods of impressions so quickly varying that
the mind feels quite unable to record them, and there is
finally nothing left behind but a vague and indescribable
sensation of all that is grand and beautiful and melodious
in nature. For there are vast heights and gloomy depths
and recesses, and varied forms of falling waters, and in the
general surroundings everything to convey exalted ideas of
grandeur to the mind, but grandeur accompanied by
exquisite beauty, in colour, in the graceful movement of
animal life, and in the varying sounds of falling waters—the
charm of the iris hues which ever beautify the falling
waters—beauty in the varied colours of the rocks, and in
the plants and ferns growing in the fissures of the cliff—beauty
in exquisite forms of motion—of water varied in
countless ways as it descends from the four separate
falls—beauty in the unceasing movements of countless
swallows, mingled here and there with specimens of the
Alpine swift and the pretty blue-hued rock pigeons, which
build their nests on the ledges of the cliffs, and are constantly
to be seen flying across the falls. Then there are
the unceasing and ever varying sounds of falling waters,
grand in their totality, grand and melodious in their
separate cadences—the deep bass of the Rajah, sometimes
like cannon thundering in the distance, and sometimes
like the regular tolling of some vast Titanic bell; sounds
of most varied and brilliant music from the Rocket; the
jagged note of the Roarer, as its waters rush down their
steep, stony trough; the eerie and mysterious sounds
which, sometimes like a mingling of startling shrieks and
clangs, and sometimes, to the active imagination, like the
far-off lamentations of imprisoned spirits,[9] occasionally rise
from the semi-cavernous chasm which has been hollowed
out behind the great pool beneath the cliff; the gentle
murmuring note of the White Lady Fall, tangled threads
of sound from which fall in fitful cadences on the ear as
the wind rises and falls athwart the falls; and lastly, but
by no means leastly, the undulating and endless varieties of
sounds which, having broken away from their original
source, are ever wandering and echoing around the rock-bound
gorge. Beautiful indeed and altogether indescribable
are the elements of melody which are created
by the falling waters of the Arrowborn river!

And the music, too, seemed to be for ever varying, for
the choral odes which were sweetly chanted to the ear
were not perpetually continuous, and at times, owing to
some change in the direction of the wind as it swirled
around the gorge, the choral element was subordinated to
the deep thunder of the Rajah Fall, or the vague tumult of
startling discords which arose at intervals from the semi-cavernous
walls of the pool into which plunge the waters of
the Rajah and Roarer Falls. And then these sounds
would gradually lose their predominance, and the more
uniform sounds in which all the four falls joined would
once more fill the air and charm the ear. And thus the
attention could never be lulled to sleep, for here monotony
was not, and the mind was always kept in an attitude of
expectancy for the variations in the music which were sure
to come, and, so far as they reached the ear, were never
the same combinations of sounds that had been heard
before. All the elements of melody were here, indeed, in
profuse abundance, and it seemed as if they only required
to be caught by some master hand and strung into methodical
musical combinations to yield to the mind and
feelings those exquisite sensations which music alone can
in any effective degree convey.

And besides the effects we have noticed, there is the
motion of colour constantly, though gradually, shifting
and altering, for, as the sun declines, the rainbow hues move
steadily upwards on the face of the falls, and the colours
of the rocks, which are of varying shades of purple and
yellow, continually alter in character with the sinking day.
But the finest combined effects of beauty and grandeur
are, perhaps, most fully felt when, late in the afternoon,
the eye wanders delighted over the vast combination of
lofty cliffs and falling waters to rest finally far above on
the iris tints of the Rajah and Roarer Falls, through the
colours of which myriads of swallows incessantly wheel on
lightsome wing, mingled with the quick, darting movement
of the Alpine swifts, and the gentle flight of the
blue rock pigeons, which occasionally wing their way
through the mazy throng. For there the eye is ever delighted
with the charm of colour and of those endless variations
of graceful movement which continuously convey
pleasurable sensations to the mind. But how could eye or
ear ever tire of those rare combinations of form, colour,
motion and rhythmic sounds which fill the mind with an
exalted sense of feeling and of pleasure, and the conscious
heart with exquisite sensations far beyond the power of
language to describe?

Presently my companion returned and aroused me from
my state of dreamy pleasure, and I turned reluctantly away
from the scene as the rainbow colours were, with the sinking
sun, beginning to disappear from the topmost heights
of the falls.

Delightful indeed were the brilliant and varied scenes I
have been attempting to describe, and after them the
remainder was by comparison tame, but still I found that,
as I took a canoe the following evening and rowed up the
forest-margined pool from which the rapids emerge, that
the minor scenes at the falls have exquisite charms of their
own. And then it was that I realized that, varying though
the scale may be, there is everywhere about the falls the
same beauty of detail and beauty of combined effect, and
that, too, unaccompanied by a single jarring note. For
nowhere can you say, as you can often say in viewing
scenes elsewhere, "leave out this, or alter that, and the
scene would be perfect," and in none of the scenes about
the falls does anything poor, or base, or mean, or uninteresting
strike the eye, and as I rowed slowly up the pool
I felt that the mind was both charmed and soothed by the
exquisite repose of the scene, which is only broken, if
indeed it can be said to be broken, by the beautiful birds
and gaily painted kingfishers which occasionally wing their
way across the water, or flit along the margin of the forest-clad
shore. As you look towards the West the eye wanders
over the wild assemblage of water-worn rocks and boulders
which intervene between the pool and the head of the
falls, to rest finally on the distant hills, covered mostly
to their tips with the evergreen forest, while on looking
up the river you see that it is flanked by woods on either
hand, and as you lose sight of the water as it bends
towards the south, the eye glances upwards to hills of
moderate height, wooded in the hollows, and showing on
the ridges grassy vistas dotted with occasional trees.

On returning, I went lower down in the pool than the
point I had started at, and passed a number of rocks worn
into all sorts of curious shapes, and one of these leaned,
like some gigantic Saurian, over the flood. As we neared
the rapids, one felt that one would by no means like to run
any risk of being drawn into one of them, and I was by no
means anxious to go nearer to them than the boatmen,
wished. One of them told me that the natives sometimes
descended the cliffs between the Roarer and the Rocket
Falls in order to carry off the fledglings from the nests of
the blue rock pigeons, and said that several lives had thus
been lost. He said that there was no way of reaching the
bottom of the cliff, and rather quaintly added, "Those who
came up again came up, and those who did not, died." He
said that some European had once put what was evidently
dynamite into the pool. A great explosion followed, which
killed a large number of fish, many of which were washed
over the falls.

In the evening I sat for a long time in the bungalow
veranda smoking my cigar, and looking dreamily out at
the moonlit falls, and observing from time to time the
scenic changes that were produced by the great masses
of mist which drifted up the gorge below me to be dispersed
as they touched the cliffs, and presenting, as they
did so, most charming pictures. In the morning, too,
beautiful effects were to be seen, as masses of mist arose
from the chasm of the Rajah to flit in fleecy fragments
across the face of the falls. But the scenes about this spot
are of endless variety, and I must allow myself to mention
only one more, which my companion saw one morning from
Watkin's platform when the iris hues were on the pool
below the falls, which, as the spray fell into it, seemed like
a mass of golden water dotted all over, as if yellow tinted
rain were falling into it. On some occasions visitors have
illuminated the falls with fireworks, and by floating over
the falls ignited bundles of straw soaked in paraffin, and I
regret that I had not thought of following their example.

Next morning I set out on a drive of about 150 miles to
my plantations in Manjarabad. As we left the falls, we
passed, and close to the river pool above them, a tree
covered with fruit which was being eaten by green pigeons
and other birds, and on looking up into it I was surprised,
as it is an animal of nocturnal habits, to see a large and
beautiful flying squirrel peering at me with a quiet but by
no means apprehensive eye. I was strongly tempted to
shoot it for the sake of its skin, but my companion, who
had been much affected by the beauties of the falls, said
that it would be a sacrilege to shoot anything so near
them. So I spared his feelings and the poor squirrel, and
am now very glad to think that I did so. I may here
mention that the traveller, though he sets out early in the
morning and late in the afternoon, very rarely sees anything
in the shape of big game, even though the jungles he may be
driving through may abound with it, and the sole exception
I can remember, after numerous journeys through them,
occurred on the occasion of my drive home from the falls,
when, early one morning, a tiger bounded across the road
at a distance of about 100 yards ahead. It is also worthy
of remark that you very seldom see a snake, and, though
I landed on the Western coast at Carwar and travelled by
easy stages by way of the falls to my estate, I did not see
a single snake during the whole course of the journey.

As it is probable that this account of the Gairsoppa
Falls may induce travellers to visit them, I think it may be
useful to give an account of the Cauvery Falls on the
southern frontier of Mysore, which are well worthy of a
visit, and easily accessible. The best time for visiting
them is generally said to be August, or not later than
the middle of September, though when I visited them on
the 25th of that month last year, the river, though not
in full flood, had an ample supply of water in it, and, from
Mr. Bowring's description of his visit to them on November
21st,[10] there must still, up to that date, be a considerable
flow in the river. From my own experience, I feel sure
that the best time to see these falls is after the great
floods have subsided, as the water then is clear, or nearly
so, and the effects, as in the case of the Gairsoppa Falls,
are far more varied and brilliant. There is one point I
would here particularly impress on the traveller, and that
is, that when visiting falls such as those of Gairsoppa and
the Cauvery, which present a great variety of scenic
effects, and are not merely monotonous single masses of
water, he should devote at least two clear days to them,
i.e., he should arrive on one day, remain two days, and
leave on the fourth day. He should also select a time
when there is a sufficiency of moonlight. I was particularly
impressed with the first point, because I most
thoroughly enjoyed my visit to Gairsoppa as I had two
clear days there, whereas my visit to the Cauvery Falls
was attended with that sense of hurry which, if not destructive
of all enjoyment, leaves behind on the mind a
feeling that many points in the scenes must have been
either missed or quite inadequately observed. The account
of my visit to these falls, however, may at least be useful
in showing a traveller short of time how to visit them with
the least possible expenditure of it.

I left Bangalore, then, on the morning of Thursday,
September 24th, 1891, by the 8.20 a.m. train, for the
Mudoor Railway Station, on the lino to Mysore city, and
arrived there shortly after midday. I then had luncheon
at the station, and left for the Malvalli Travellers' Bungalow
at a little before three, in a carriage I had sent on from
Bangalore with two pairs of horses (it is advisable to have
an extra pair posted), and arrived at my destination shortly
after five. To this bungalow, which is about fourteen miles
from the falls, I had previously sent on with my native
servants bedding and mosquito curtains, and the means necessary
to prepare meals for the party. Reports had reached
us of creeping things being abroad in this bungalow, and
my servant had been particularly enjoined to look out for,
and, as far as possible, guard against them. This he had
done by putting the bedsteads in the sun and doing what
further he could. But notwithstanding his assurances of
safety, one of the ladies of the party insisted that, from all
she had heard, there must be creeping things somewhere
about. The servant listened with an air of respectful
attention to all she had to say, and, when she had quite
done, said with quiet persistence, and much to our amusement,
"What Missus says is true, but there are no bugs,"
and I am glad to say that he was justified in making the
assertion. We rose very early the following morning,
started at 4.20, at 6.20 arrived at the bungalow near the
falls, and, after a little delay to get a cup of tea, drove at
once to the nearest fall. But I must here pause for a few
moments to describe the general situation of the river, the
islands formed by its splitting into two distinct branches,
and the position of the fall—a total situation which is not
easily comprehended without the aid of a map.

The Cauvery Falls are on the river of that name, which
rises in Coorg, and, after a run of 646 miles to the south-east,
falls into the Bay of Bengal about midway between Madras
and Cape Comorin. Before reaching Seringapatam (which
is on an island in the river) it is joined by the Hemavati
which rises to the north of Manjarabad and, as we have seen,
skirts the eastern border of that talook, or county. As the
Hemavati sends down a large body of water the source of
which is more distant from the sea than the spot in Coorg
which is called the head of the Cauvery, I may remark in
passing that it is singular that the latter should have been
regarded as the source of this fine river, which really rises
in Mysore. But, rise where it may, it at last arrives at a
point on the southern frontier of Mysore where the bed of
the Cauvery splits into two channels and forms the island
of Hegora, which is about three miles long, and from a
quarter of a mile to a mile wide, and, by a rather curious,
coincidence, almost exactly the size of the island on which
the fortress of Seringapatam has been built. The northern
branch of the river washes the Mysore frontier and this,
after about two miles, again divides, or rather a small branch
diverges to the north and, forming a loop, cuts away from
the mainland the island of Ettikoor, and there falls into the
northern branch of the river by various cascades, and just
below the point where the falls on the main northern branch
occur. This group of falls is called Gangana Chuckee.

The southern branch of the river on the Madras side flows
as a single stream for about half a mile, and then splits off
some of its water into various channels, but forming
nothing worthy of the name of an island till it severs from
the mainland the island of Hegora, a strip of land about two
furlongs at the widest, and less than a mile in length. To
the south of this the main body of the water goes to form
lower down the fine series of cascades and falls called the
Bar Chuckee, while a comparatively small body of water
goes to the left to form the pretty series of cascades and steep
runnels of water which fall, though at a different point of
the compass from the main falls, into the wide pool at the
foot of the Bar Chuckee Falls. After this necessary
digression I now proceed to narrate what I saw and did.

I drove, then, after a short delay at the bungalow, to the
Gangana Chuckee Falls, passing on the way the temple of
Sivasamudrum, and various buildings connected with it,
and leaving the carriage, walked down towards the falls,
passing on the right Pir's Tomb, the grave of a Mahometan
priest of that name, and went to a point just below it, from
which a fine general view of these falls and the river can
be obtained. Glancing upwards, the view of the river, as
the waters race down their steep stony bed towards the
falls amidst numerous projecting rocks, is extremely
grand and picturesque. Then at a point just below the
spot I was standing on, the water plunged down a nearly
precipitous descent, from which it apparently (for the
spray prevented one seeing exactly) fell perpendicularly
into the pool below, sending up as it did so gossamer
veils of spray full of fleeting, faint, and ever varying
iris hues. This pool is flanked, and probably about 100
yards below the foot of the previously mentioned fall, on
the northern side by a precipice about 250 feet high, down
which, in four separate cascades, falls the water of the
branch of the river which cuts off the small island of
Ettikoor. On the side of the precipice next to the great fall
of the main river stands a piece of tree-clad rocky ground,
apparently about 50 feet higher than the precipice, and
this is flanked by a rapid at the top, passing into a cascade
lower down, which then held but little water, but which in
floods must add much to the beauty of the scene. After
viewing the scene for sometime, I returned to the carriage,
and drove across the island to visit the Bar Chuckee
Falls, and left the carriage at a point where the road begins
to descend into the valley into which the southern branch
of the river precipitates itself. I then advanced to a point
on the right of the road from which a fine general view can
be obtained, though it is rather too distant as regards the
main body of the falls, and, as I reached the point in
question, came suddenly into view of such a number of
separate falls and cascades that a description of them is
extremely difficult. For, on the opposite side of the
valley, I counted no less than thirteen, which leap partly
over one side of a horseshoe shaped precipice which
had evidently, from the huge boulders in the channel
below, been eaten back into the side of the precipice,
and partly shoot out through various hidden channels
which the waters have deeply cut through a huge semicircular
platform of rock which overhangs the valley
below. As they thus shoot out the effect is extremely
striking and picturesque, and their resemblance to the
spokes of light from a star no doubt caused the natives to
give the very appropriate name of Chuckee (pronounced
Chickee—Kanarese for star) to these beautiful falls. This
semicircular platform of rock stands on one side of the
river-bed, next to this we have the horseshoe-shaped
precipice I have mentioned, and next to that again, as it
were by way of quietly beautiful contrast, there is a vast
sheet of steeply sloping rock, which is completely covered
by a thin coating of white, and everywhere foaming water.
When the river is at the full this fine series of falls and
cascades vanishes, and is replaced, as in the case of the falls
at Gairsoppa, by one great fall about half a mile wide.

After looking at this beautiful scene, the eye wanders
next over some jungle-clad slopes on the western side of
the main falls, to dwell on a series of cascades and
racing waters which descend through channels flanked
on either side by scrubby plants and trees—a series
which arises from a branch which diverges about a mile
higher up the river, and the cascades and runnels of
water of which are scattered round precipitous slopes
right up to, and immediately below, the point on which I
was standing. All the falls and cascades unite in a pool
below of great width, from which the water escapes through
a narrow gorge, to join, further down, the river branch
on which are the Gangana Chuckee Falls. The general
effect here appears to be that you are looking at falls and
cascades proceeding from two different rivers, the one
flowing from the south and the other from the west, and
the effect is the same at the first described falls. The
general height of all the falls is said to be from 200 to 250
feet, and in Mr. Bowring's "Eastern Experiences" 300 feet,
but I can find no account, and could hear of no particulars,
as to when or how measurements were taken, as in the case
of the falls at Gairsoppa, which were carefully surveyed by
officers of the Indian Navy. I was particularly struck with
the absence of bird life at these falls, and only saw two
small birds, and one hawk, and a small flight of what
in the distance appeared to be pigeons, which alit on a rock
at the foot of one of the falls.

It is impossible to refrain from contrasting these falls with
those at Gairsoppa. The Cauvery Falls have indeed much
beauty and grandeur in river, and varied waterfall scenery,
and had I not seen the Gairsoppa Falls I should have
thought that it would have been difficult to find anywhere
in the world scenes more varied and beautiful. But the
beauties of the falls of Cauvery are set in comparatively
speaking sterile surroundings of rock and scrubby jungle,
trees and shrubs scattered over ground partly undulating,
and partly over hills of moderate height and uninteresting
form. Then the grandeur arising from their great height,
and the charms of the varied sounds of the falls of Gairsoppa,
and the marvellously beautiful effects of graceful
bird life wheeling and darting amidst the iris hues of
the falls, and the setting of the whole scene amidst the
tropical wealth of the evergreen forest of the Western
Ghauts, afford combinations which far exceed those of
the Cauvery Falls. I have no hesitation in saying, as a
traveller to the falls of Gairsoppa has said before, that
they alone would repay one for all the trouble of the
voyage to India. But, beautiful and grand as they undoubtedly
are, I cannot quite say the same of the Cauvery
falls, though I can with confidence say that if the
traveller leaves India without seeing them he will certainly
have missed one of the scenes best worth seeing in it.

After spending some time at the Bar Chuckee Falls I then
drove back to the bungalow and, leaving the carriage there,
walked rather more than half a mile to the bridge which
connects the island with the Madras side of the river, and
which I closely examined, as it is a most curious and interesting
specimen of the work of native engineers, and as it
has withstood the floods of about seventy years, one of
which passed over the roadway of the bridge to a depth of
three feet, is most highly creditable to native workmanship.
A similar bridge connects the island with the Mysore side
of the river, and both bridges were repaired at his own
cost by a native in the employ of the Mysore Government,
who in recognition of this important work, received from
the British Government, for himself and his heirs (who are
bound to keep up the bridges) land yielding an annual
revenue of £800, and of £900 from the Mysore Government.

The bridge I now proceeded to examine. It is built
entirely of stone without any mortar or cement, and is supported
on two rows of single block stone pillars standing
on slabs of stone placed on the river bed. Those pillars
are about nine feet high and eight feet apart. On the
top of each pillar is first of all a thick block of stone
projecting about eighteen inches from the pillar on its
upper and lower sides. Then on this was a rather thicker
block of stone, and on the top of all cross beams of solid
single stones had been laid, and from one cross beam to
another were solid and closely put together slabs of stones,
some of which were eighteen inches wide, and some rather
wider, thus making a roadway above so narrow that two
carriages cannot pass each other. In order to strengthen
the pillars and keep them in position, a flat slab of stone
had been laid on the bed of the river, from the base of the
lower pillar to within about two feet of the upper one, and
between the end of this slab and the pillar a thick, high
block of stone had been wedged. In this bridge there were
109 pairs of pillars, giving a total length of about 1,000
feet. I was struck with the difference in the age of the
pillars, and with the fact that, whereas some were plain,
roughly hewn pillars, others, which had been dressed and
chiselled into various forms, were evidently of great antiquity,
and I was subsequently informed by the clerk of the
proprietor of the island that the latter had been procured
from ruined temples in the neighbourhood. These bridges
at first sight seem to be curved in a slight loop up the
stream, but a closer examination shows that they have been
built in several lines, first slightly up the stream and then
advancing by several straight lines to a blunt arrow-like
point in the centre of the river, and this was evidently to
enable the bridges the better to resist the heavy floods, one
of which, as I have previously mentioned, went no less
than three feet over the roadway. As you stand on the
edge of the river and look along the centre of the rows of
pillars the effect is very curious, as they then present the
appearance of a long colonnade of pillars of various shapes,
with a flat roof of solid slabs of stone overhead.

After thoroughly inspecting the bridge, I lay for some
time in the shade of a tree which stood on the bank of
the river about fifty yards below the bridge, and awaited
the arrival of the carriage, which I had sent for as the
day was getting hot, and as I thus lay languidly observing
the long colonnade, and the water which rapidly flowed
between the pillars, and looked up the river as it stretched
away to the north-west, and enjoyed the cool air which
gently moved along the water, I felt a quiet sense of enjoyment
which gave me a greater, and certainly a more lasting,
sense of pleasure than I had experienced when visiting
the beautiful falls I have just endeavoured to describe. I
mention this for the moral, which is, that to enjoy scenery
the body must be comfortable and in complete repose. I
would also add that you must be alone, or practically alone,
by being out of sight or hearing of your companions.
Presently I was aroused by the rumble of the carriage,
and, collecting my party, returned to the bungalow for
luncheon. At about half past four the carriage was brought
round, and we drove to our temporary home to dinner, and
on the following day reached Bangalore at two o'clock, the
whole trip having thus occupied about sixty hours.

[4] No less than 291.53 inches fell this year, between April and the
last day of September, at a Cardamom plantation on the crests of
the Ghauts.

[5] After the fall of Seringapatam some further military operations
were necessary in Manjarabad, and some of Colonel Wellesley's
letters were written within a few miles of my bungalow.

[6] So called from its flowing from a source which was supposed
to have been formed by a stroke of Rama's arrow.

[7] All travellers are obliged to record their names in these books,
and state the time they have stayed, and the sums they have paid
for the use of the bungalow.

[8] "Gazetteer of the Bombay Presidency," vol. xv. Kanara,
Bombay. Printed at the Government Central Press, 1883.

[9] The native idea.

[10] "Eastern Experiences," by L. Bowring, C.S.I.; Henry S.
King and Co., London, 1871. Before visiting Mysore the traveller
should certainly buy or consult this book.

CHAPTER III.

MYSORE—ITS HISTORY, GOVERNMENT, AND REPRESENTATIVE ASSEMBLY.

In my last chapter I gave a description of Mysore and
its waterfalls. In the present chapter I purpose very
briefly remarking on its history, government, and representative
assembly, and shall conclude by contrasting the
last with the so-called National Indian Congress.

In his Report of December, 1804, the Acting Resident of
Mysore, Colonel Mark Wilks, observed that "the territories
composing the present dominion of His Highness the Rajah
of Mysore had, from the remotest periods of tradition,
been held by a number of polygars and petty Rajahs,
whose possessions were incessantly enlarged, diminished,
or alienated, by a series of revolutions which it would
perhaps be impossible to trace, and unprofitable to describe,"
and it is interesting to note how little, at that
time, seems to have been known about the history of the
kingdoms we conquered. But all doubts as to the early
history of Mysore have now been removed, and the reader
will find in Mr. Rice's admirable gazetteer of Mysore a minute
history of the country accompanied by coloured maps
which show at a glance the numerous transitions which
the territories now comprised under the head of Mysore
have undergone in former times, but as I think that it
would certainly be unprofitable to describe these transitions
here I shall content myself with a bare enumeration
of those leading facts which are necessary for a general
comprehension of the situation. All, then, that the
reader requires to know is, that a line of Hindoo Rajahs
which once reigned over a very limited portion of Mysore
gradually acquired about half of it; that a descendant of
their line was set aside by the Mahometan usurper Hyder
Ali (an able soldier of fortune, who had risen to the chief
command of the army); that he conquered the remainder
of the present territory and ruled it from 1761 to 1782;
and that after his death he was succeeded by his son Sultan
Tippoo, who on May 4th, 1799, lost his life at Seringapatam,
and with it all the territories acquired by his father,
thereby fulfilling what Hyder Ali said when he observed to
his son one day, "I was born to win and you were born to
lose an empire." The subsequent history of the province
is soon told. After the fall of Seringapatam it was resolved to
place a descendant of the old Hindoo line on the throne, and
Krishna Rajah Wodeyar—then about five years old, became
Maharajah of Mysore, with Purnaiya (formerly prime
minister of Tippoo) as Dewan and Regent, and Colonel
(afterwards Sir Barry) Close as Resident, while Colonel
Arthur Wellesley (afterwards Duke of Wellington) commanded
the division. Under the new Government all at
first went well, and in 1804 the Governor-General declared
that during the past five years "the affairs of the Government
of Mysore had been conducted with a degree of
regularity, wisdom, discretion and justice unparalleled in
any native state in India." But, unfortunately for himself
and his subjects, the Maharajah, in 1811, began to rule, and
Purnaiya, the able prime minister, retired, and soon afterwards
died. Then followed a long period of misgovernment,
which culminated in the insurrection of 1830, to put
down which the aid of British troops had to be called in.
A formal inquiry was then made by the British Government,
and the result of this was that it was determined to transfer
the entire administration to British officers, and put the
Maharajah on an allowance for his personal expenditure.
At first two commissioners were appointed to administer
the government, but this was found to be inconvenient,
and in April, 1834, Colonel (afterwards Sir Mark) Cubbon
was appointed as sole commissioner for the province. He
occupied the post till February, 1861, when he retired, and
when on his way home died at Suez at about seventy-seven
years of age, having spent the whole of the previous years
of the century in India. He was succeeded by other able
commissioners, and nothing of any political importance
happened in the province till June, 1865, when the Maharajah
adopted as his heir a scion of one of the leading families
of his house. It was for some time doubtful whether the
Government would recognize the adoption, as, after the
death of the Maharajah, it had been generally assumed
that the province would be annexed, but in April, 1867, the
Home Government decided that it should be recognized,
and on September 23rd, 1868, six months after the death of
Krishna Rajah, his adopted son, Chama Rajendra Wodeyar
Bahadur, at that time between five and six years old, was
duly installed at Mysore, and it was then decided that the
country should remain under British administration till
the Maharajah came of age. His Highness attained his
majority at the age of eighteen, on the 5th of March,
1881, and was formally installed on the throne on the
25th of that month, and thus the province, after having
been directly administered by the British for almost exactly
fifty years, was handed over, not as we shall afterwards see,
to native rule, but to native administration.

And here a rather interesting question naturally arises.
How was such a change—one quite unique in the history of
India—received by the inhabitants of the country? So
far as the planters (of whom I am one of the oldest, having
settled in the province in 1855) are concerned, I do not
think they have been in the slightest degree affected.
They were all well satisfied with the English administration,
and I think they are equally well satisfied with the present
native administration. In fact, there is no change perceptible,
except that the criminal administration, has somewhat
fallen off, and it certainly has been occasionally found
that an answer from a native official sometimes resembles
death—you think it is never coming and then it comes
when least expected. But I must confess that, as regards
answers to communications, I have heard of similar complaints
made by the former Mysore Government against the
Supreme Government, and of a like complaint made by
the latter against the Home Government. But, though
the change was regarded with indifference by the settlers
in the province, and was indeed of obvious advantage to
them, as there is no income-tax, and the finances are
flourishing, it was not at all acceptable to the native population
in general, and the native officials were quite aware
that the new administration was not popular. I made
frequent inquiries as to the cause of this, not only from
natives in my own neighbourhood, but from those I met
when travelling by easy stages from the Gairsoppa Falls
in the north-western corner of the province to my estates
in Southern Mysore, and found that the universal complaint
was that there was a want of Daryápti, or active
inquiry into grievances, and one of my old native neighbours
was loud in his praises of the palmy days of Sir
Mark Cubbon. I confess, however, that though there
may have been some grounds for complaint as regards
"inquiry," owing to the greater zeal and personal activity of
Englishmen, I do not think that there were any real grounds
for dissatisfaction, and feel sure that the unpopularity of
the new administration was owing partly to the fact of the
country, at the time of the rendition, not being in a very
prosperous condition, partly to the strong conservative
instincts of the natives, and partly, perhaps, to their being
under some apprehension that the abuses of the old
native government might possibly be revived. But, however
that may be, from inquiries made when last in India,
and especially from the absence of any reference to the
subject in the many conversations I had with natives of
all classes, I believe that the unpopularity of the new
administration, which at first undoubtedly existed, has now
quite passed away.

It may be as well to mention here that, though the administration
is now a native one, there are still, in the
Mysore service, about thirty-five Englishmen in the various
departments of the State, and that the most friendly relations
exist between them and the native officials. I feel
sure, too, that the value of an admixture of Englishmen in
the administration is fully recognized by the native officials.
As regards brain power they equal Englishmen, and indeed
are often superior to them, but the classes from which the
native officials are mainly drawn are, as a rule, deficient in
that physical vigour which is required for executive work,
as one of the native officials, who himself was an exception
to the rule, once told me, "and therefore," he added, "we
must have an admixture of natives and Europeans in
the service." I must, however, observe that, though his
remark is true as regards the Brahminical classes from
which the officials are mainly taken, I think it probable
that, when education spreads, there will ultimately be
found amongst the hardy peasantry of Mysore a fair
proportion of individuals who will have a sufficient
degree of physical vigour for executive work. In confirmation
of the remark I have made as to the want of executive
vigour on the part of native officials, a defect which
would be equally apparent in us were our energy not
kept up by fresh importations from home, I may mention
that, under the new regime, there has been a distinct
falling off in the up-keep of roads, and in the detection of
crime.

In connection with this subject I may make a passing
remark on a point which has not hitherto been noticed, so
far as I am aware, by previous writers. It has constantly
been asserted by natives that we have not kept faith with
them as regards opening to them many appointments in
the public service which are at present reserved for Englishmen.
I would call attention to the fact that one of the
passages so often quoted contains really no general promise
of employment. This passage—taken from a clause in the
East India Act, passed in Parliament, 1833—merely says
"That no native of the said territories, nor any natural
born subject of his majesty resident therein, shall by reason
only of his religion, place of birth, descent, colour, or any
of them, be disabled from holding any place, office, or
employment under the said company." "By reason only."
Yes, but this does not bar disqualification for other reasons,
as for instance the want of physical vigour to which I have
alluded. Then mark the careful limitation contained in
the often quoted passage from the Queen's proclamation of
1858, which sets forth that "It is our further will, that, as
far as may be, our subjects, of whatever race or creed, be
freely and impartially admitted to office in our service, the
duties of which they may be qualified, by their education,
ability and integrity, duly to discharge." But natives have
not, generally speaking, the ability to discharge executive
duties requiring much physical vigour, and no one is more
ready to admit that than the best among the natives.
But besides executive efficiency there is the fact that the
mere sight of the zeal, energy, and general interest in
progress exhibited by the English is to the natives around
them an education worth all the book instruction we have
imported into India. We cannot have too much of
this leavening element, and the effects of it are everywhere
apparent. It is extremely striking in the coffee
districts, where many native planters have been, much
improved as regards go, and a desire to adopt improvements,
since Europeans have settled more freely amongst
them.

But it is time now to turn to the subject of the constitution
of Mysore—a subject which, I need hardly say, is
of the greatest practical importance to those who hold, or
may think of acquiring, property in the province.

The Instrument of Transfer, then, as it is officially
called, by which Mysore was made over to native administration
on the 25th of March, 1881, begins by declaring
the installation of the Maharajah and his power to rule
under certain general conditions, which are—(1) That the
Maharajah and those who are to succeed him in the manner
hereinafter provided, are to hold possession of and administer
the province as long as they fulfil the conditions laid
down in the Instrument of Transfer; that (2) the succession
should devolve on the Maharajah's lineal descendant,
whether by blood or adoption, except in the case of disqualification
through manifest unfitness to rule; and that
(3) the Maharajah and his successors shall at all times
remain faithful in allegiance and subordination to the
British Crown, and perform all the duties which, in virtue
of such allegiance and subordination, may be demanded of
them. Then follow clauses with reference to the subsidy
to be paid to the British Government for protecting and
defending the province, military stipulations, foreign relations,
coinage, railways and telegraphs, and extradition,
and as regards the last, it is declared that plenary jurisdiction
over European British subjects in Mysore shall continue
to be invested in the Governor-General in Council, and
that the Maharajah of Mysore shall only exercise such
jurisdiction in respect to European British subjects as may
from time to time be delegated to him by the Viceroy. Then
with reference to "Laws and Settlements," it is declared
that those in existence at the time of the transfer must be
maintained, and that the Maharajah of Mysore "shall not
repeal or modify such laws, or pass any laws or rules
inconsistent therewith," and that no material change in the
system of administration as established previous to the
date of the transfer shall be made without the consent of
the Viceroy. And finally, under this head, it is declared
that all title-deeds granted, and all settlements of land
revenues in force on March 25th, 1881 (the date of the
transfer), shall be maintained, excepting so far as they may
be rescinded or modified either by a competent court of
law or with the consent of the Governor-General in
Council. Lastly, under the heading of "British Relations,"
it is declared that "the Maharajah of Mysore shall at all
times conform to such advice as the Governor-General in
Council may offer him with a view to the management of
the finances, the settlement and collection of the revenues,
the imposition of taxes, the administration of justice, the
extension of commerce, the encouragement of trade, agriculture,
and industry, and any other objects connected
with His Highness's interests, the happiness of his subjects,
and his relations to the British Government." And,
"In the event of the breach or non-observance of any of
the foregoing conditions," the Governor-General may
resume possession of Mysore and administer it as he
thinks fit. Such, then, is a brief summary of the Constitution
of Mysore; and it is most necessary to dwell on it
with some degree of minuteness in order to show those
Englishmen who are interested in Mysore, or who may be
desirous of settling there, that they and their possessions
in that country are as practically under British rule as they
would be in any part of British India.

I have previously pointed out that there is no income-tax
in Mysore. I have also alluded to the fact that, as the
finances are in a flourishing condition, and, beyond the
subsidy annually levied, are free from any obligation to
contribute to the general expenditure of British India,
there are ample and certain means available for developing
the resources of the country. And that these means shall
be devoted to that end exclusively, I would call particular
attention to the fact that it has been laid down by the
British Government that, after deducting the amount set
apart annually for the personal expenses of the Maharajah,
the remaining revenues of the province are to be spent on
public purposes only, under a regular system of an annual
budget appropriation, and the proper accounting for such
expenditure. So that, taking all the circumstances into
consideration, it is clear that the settlers in Mysore have
advantages over any other settlers in India. The taxes
they pay on their lands are fixed and most moderate in
amount, they have every security that capital can enjoy,
and they are living in a country which, after an ample
expenditure on public works of all kinds, has an ample
annual surplus. But, besides those circumstances, the
settlers in the province, and the inhabitants as well, have
another advantage which must by no means be lost sight
of, for Mysore has a Representative Assembly, which sits
once a year, and which affords a ready means for publicly
ventilating any grievance, or making known any want which
may be felt by the community; and as there is no institution
exactly like it in the world, I propose to describe the constitution
of the Assembly and its proceedings with some
degree of minuteness.

The Mysore Representative Assembly, then, which was
originated by Mr. Rungacharlu, the first Prime Minister
of Mysore, was inaugurated on the 25th of August, 1881,
or about five months after the accession of the Maharajah,
by the following notification:

"His Highness the Maharajah is desirous that the views
and objects which his Government has in view in the
measures adopted for the administration of the Province
should be better known and appreciated by the people for
whose benefit they are intended, and he is of opinion that
a beginning towards the attainment of that object may he
made by an annual meeting of the representative landholders
and merchants from all parts of the Province,
before whom the Dewan will place the results of the past
year's administration, and a programme of what is intended
to be carried out in the coming year. Such an arrangement,
by bringing the people into immediate connection
with the Government, would serve to remove from their
minds any misapprehension as regards the views and action
of the Government, and would convince them that the
interests of the Government are identical with those of the
people.

"The annual meeting will be conveniently held at Mysore
immediately after the close of the Dassara festival, which
occasion will offer an additional inducement to those invited
to attend the meeting. For the present the Local Fund
Boards of the several districts will be asked to select from
amongst themselves and others of the district the persons
who are to be deputed to represent their respective districts
at the meeting. In order to represent the landed interests
of all the Talooks (counties), as well as the interests of
trade, there should be sent one or two cultivating landholders
from each Talook, possessed of general influence
and information amongst the people, and three or four
leading merchants for the district generally. A list of
them should be sent beforehand to this office, in order to
arrange for their accommodation in Mysore. They may
be allowed a small sum from the local funds to meet the
actual expenses of their travelling."

The Assembly thus constituted was, as will have been
perceived at a glance, a purely consultative body, and had
no power whatever except (and a highly important exception
it is) that of publicly stating to the rulers of the
country all the grievances and wants of the people. The
only institution that I can hear of that at all resembles
it is the Egyptian General Assembly of the Legislative
Council, but that, though a consultative, and not at all a
law-making body, has the power of putting a veto on any
new tax proposed by the Government. In constitution, too,
it differs widely from the Mysore Assembly, as the ministers
have seats in it, while in Mysore no Government official
can be a member of the Assembly. I may mention here
that the Egyptian Assembly was initiated by Lord Dufferin
in May, 1883, and I would refer those interested in the
creation of representative institutions to his Report, No. 6
(1883), and to the Report on Egypt, No. 3 (1892), by Sir
Evelyn Baring (now Lord Cromer), both being Blue Books
presented to the Houses of Parliament. It is interesting
to note here that whereas Lord Dufferin took the first
step in the direction of representative institutions by
uniting, in the same assembly, Government officials, and
members elected on the broad basis of manhood suffrage,
the native statesman began by carefully excluding the
officials, and allowing only the middle and upper classes
to have anything to do with the Assembly.

The first meeting of the Mysore Representative Assembly
took place on October 7th, 1881, when 144 members attended.
The Dewan first of all read the annual report on
the administration of the province, and after that the
members were called up in succession and asked to state
their grievances and wants. At the end of the session the
Dewan's annual statement, or report, and an account of
the proceedings of the Assembly, are printed in English
and in Kanarese.

The Assembly, as we have seen, consisted of members
partly appointed by the Local Fund Boards, and partly of
members nominated through the agency of Government
officials, but at the conclusion of the Dewan's address of
October 28th, 1890, an important change in the constitution
of the Assembly was announced, and a new body of rules
was issued. By these all members were in future to be
elected, and the qualifications entitling a man to vote for,
or be elected a member for a county (talook), were (1)
the payment of land revenues, a house and shop tax to the
amount specified in the schedule[11] for each county; (2) the
ownership of land to the value of 500 rupees a year, accompanied
with residence in the county; and (3) any resident
in a county who is a graduate of any Indian university is
declared to be a duly qualified person. Those so qualified
were to meet on a certain day, of which a month's notice
was to be given, and elect members from amongst themselves.
212 members from the counties were to be thus
elected. The cities of Bangalore and Mysore return four
members each, and these must either pay a house or shop
tax of twenty-four rupees, or be a graduate of any Indian
university; the nine Local Fund Boards return two members
each; the eighty-nine municipalities one for each
municipality, and associations representing approved public
interests, and of not less than 100 members, and also associations
of smaller numbers, but recognized by Government—as
for instance the Planters' Associations—may
depute one member each, and the total of all the members
is estimated at 351. By Rule 6 it is declared that "As
the object of the Assembly is to elicit non-official public
opinion, no person holding a salaried appointment under
Government shall vote for, or be returned as, a member of
the Assembly." By Rule 7, each member is to prepare
and forward to the deputy commissioner a memo describing
seriatim the representations and suggestions he may
desire to make at the meeting of the Assembly; and by
Rule 9 the memoranda are to be forwarded, with the
deputy-commissioner's remarks, to the Chief Secretary to
Government. By Rule 10 all the members are to hold a
formal meeting at Mysore not less than three days before
the meeting of the Assembly, and should they decide at
this preliminary meeting to bring forward at the Assembly
any subjects not mentioned in the memoranda previously
sent in by members, a supplemental list of such subjects
must be sent in to the Chief Secretary.

When announcing the adoption of these new rules, the
Dewan alluded to the fact that the constitution now given
did not insure a full popular representation, and stated
that numerous practical difficulties stood in the way of
widening the representation. Finally he concluded by
observing that, "It is His Highness' sincere hope that
the privilege he has now been pleased to grant will be
exercised to the fullest extent, and in the most beneficial
manner possible, and that it will be so appreciated
by all as to enable His Highness gradually to enlarge
the circle of electors, so as to give wider effect to the
principle of representation in the constitution of this
Assembly."

To this, the first elected Assembly that ever sat in India,
I was returned as representative of the South Mysore
Planters' Association. On the 11th I proceeded to the
city of Mysore, and on the 12th of October, 1891, attended
the preliminary meeting of members, which was
held in the Rungacharlu Memorial Hall—a fine building
with a large hall, which has a wide daïs at one end, and a,
very wide gallery running along three sides of the hall.
The meeting was held at 8 a.m. in the body of the hall,
where I found that a considerable body of people, who I
presume were mostly representatives, were present. The
hall was arranged with benches, very much as most modern
churches are, and just below the daïs was a long table
with chairs on one side of it. It was proposed that I,
the only European present, should take the chair, and I
accordingly did so, being supported on either hand by two
members who had a fluent command of English, and what
was of more importance to me, of Kanarese, for, though I
had a colloquial knowledge of that language, I had not
such a command of it as was necessary for satisfactory
public speaking. I accordingly read out in English (which
a certain number of the audience knew) each, measure I
proposed, and then informed the audience in Kanarese
that one of the members would explain the subject in
that language, and I found that this arrangement answered
all practical purposes. The following measures
had been drawn up by me previously in Bangalore after
consultation with some leading members of the Assembly,
and were printed and circulated amongst the members
present, and it may not be uninteresting to give some of
them here.

The first point taken up related to measures for the prevention
of famine, and, after some discussion, four proposals
were unanimously agreed to, all of them for the promotion
of the digging of wells either by private enterprise
or through the agency of the State. The next point
related to fuel and fodder reserves, which it was agreed
should be established on the lands of all villages, or near
all villages, wherever land suitable for the purpose could be
found. We then turned to a bill I had laid on the table
with reference to advances to labourers—an important
and difficult subject—when it was agreed that it should be
referred to the Planters' Association for consideration. An
amendment on the waste land rules for planting trees for
timber and fuel was then considered and agreed to. After
this it was resolved that a Government agricultural chemist
Ought to be appointed, who would be competent to advise
on agricultural practice, cattle disease, etc., and give lectures
on such subjects. We then took up the subject of British
interference with proposed irrigation works in Mysore, and
resolved that the Mysoreans should be allowed to have the
full use of the water of Mysore for irrigation purposes, and
be free from any interference as long as the water, or what
is left of it, is returned to its original channel. The subject
of extradition was next considered, when the representatives
resolved that (1) complete reciprocity should be granted
between British and Mysore territory as regards warrants,
and (2) that British jurisdiction over railways in Mysore
should be given up, or at least as regards all matters of
theft. It was next decided that at the close of the
session the representatives should continue in office till
new members were elected. After this it was agreed that
Government agricultural banks should be introduced.
Then the representatives, having sat for about four hours,
adjourned till the following day.

On the 13th we met again accordingly at 8 a.m., and on
this occasion sat in the gallery, which was quite wide
enough to accommodate the members. It was proposed
that I should take the chair, and I did so, and opened
the proceedings by introducing rules to regulate the discussion.
These were that the introducer of a proposed
measure should be allowed ten, and a discusser five
minutes; that no one should interrupt or rise to speak
before the previous speaker had sat down, and that a discusser
could only be heard once. These rules were agreed
to, and I found the last two of great advantage in managing
the proceedings. The first two, I was glad to find,
were hardly necessary, as anything in the shape of the
British, or, worse still, the Irish wind-bag, did not appear
to exist amongst the members.

The next subject taken up was that of organization, and
on the assumption that the Government would grant our
prayer that the present members should not be dismissed
at the end of the session, but should continue to be representatives
till their successors were elected, it was resolved
that there should be a standing central committee of the
Assembly, and also district and county committees, and it
was agreed that the first should consist of twenty-two
members—for Bangalore and Mysore city six members each,
one from each district, and one from each coffee planters'
association. Seven members to constitute a quorum. The
district committees were to consist of one from each county,
and two from the head-quarters of the district, five being
a quorum, and the county committees of three members.
We then agreed to the members who were to form the
central committee and district committees, and, after
that, that the Maharajah should be formally thanked
for his action on his part as regards the Assembly, and
that it should be prayed that the measures now asked
for might be granted. And finally, it was arranged that
the standing central committee should draw up an address
to the Maharajah, embodying the views and wishes of the
representatives.

The meeting terminated at about 11 a.m., and immediately
afterwards the central committee sat upstairs in a
room at an angle of the building, when I was appointed
chairman. We first took up the question of funds, and I
suggested that each member of the Assembly should subscribe
one rupee. This was agreed to, and I at once put a rupee
on the table, and presently there were about fifteen added,
and a list was made out of those who had paid. We then
agreed that an address should be presented to the Maharajah
after the termination of the meetings of the Assembly,
and afterwards it was arranged that Mr. C. Rangiengar,
B.A., Advocate, Mysore, should be secretary to the central
committee, spend the funds at his discretion for printing
and advertising, and render an account once a year.

The next day was a dies non as regards the Representative
Assembly, but by no means so as regards the Rungacharlu
Hall, which at eight in the morning presented a
most interesting appearance, being filled with a large
assemblage of native ladies who had met together to witness
the giving of the prizes to the lady students of the
Maharanee's College. The Maharajah presided on the
occasion. Besides prizes for educational proficiency, there
were others for music and singing, and the winners of these
played and sang on a platform below, on one side of
the daïs. One of the musicians, a tastefully-dressed young
lady of thirteen, was a granddaughter of Mr. Rungacharlu,
the first Prime Minister of Mysore. One of the
prize-takers was a widow—plainly dressed as widows
should be—and as she came forward there was a loud
clapping of hands from the women spectators in the gallery.
I found, on inquiry, that the reason of this demonstration
was that she had lately given a lecture which had
been much appreciated by the students. I have no space to
give an account of the proceedings, though I hope to do so
on some future occasion, and can only say that a more
interesting and picturesque assemblage it would be difficult
to imagine.

On the day following, October 15th, the Assembly was
formally opened at twelve, when the Dewan presided at a
table on the raised platform. He was backed and flanked
by the principal European and native officers of State,
while on his right sat Sir Harry Prendergast, V.C., the
Resident at the Court of Mysore. The English representatives,
five in all, one of them representing the gold
mining interests of the province, had seats on the platform,
and so had as many representatives as there was
room for. The remainder occupied the body of the hall.
The Dewan then opened the tenth annual meeting of the
Representative Assembly of Mysore, by reading the already
printed annual administration Report of the Province, and
it may not be uninteresting to quote the opening sentences
of it:

"Gentlemen,

"By command of His Highness the Maharajah, I have
much pleasure in welcoming you to this Assembly, which
meets here to-day for the first time under the election
system sanctioned last year. You come here as the duly
elected representatives of the agricultural, the industrial,
and the commercial interests of the State. Last year, when
His Highness was pleased to grant the valued privilege of
election, he was not without some misgivings as to how the
experiment would succeed, but it is most gratifying to His
Highness that, though unused to the system, the electoral
body has been able, in the very first year of its existence,
to exercise the privilege with so much judgment and sense
of responsibility as to send to this Assembly men in every
way qualified to speak on their behalf. That men representing
the industry and the intellect of the country should
have already taken so much interest in the scheme augurs
well for the future of the institution. His Highness asks
me to take this opportunity publicly to acknowledge the
expressions of warm gratitude which have reached him
from all sides for the privilege of election granted last year."

The Dewan then proceeded to make his statement of the
Revenue and Expenditure of 1890-91, by which it appeared
that the Revenue for that period—the largest ever realized
by the State—was 145 lakhs of rupees, or, at par,[12]
£1,450,000, and the account showed a surplus of 23 lakhs,
or £230,000; but from this had to be deducted a sum for
expenditure on new railways, which reduced the surplus,
or rather, disposed of it to such an amount as to leave a
balance of 12½ lakhs, or £125,000. The budget was then
taken up in detail, and the Dewan showed in the most
lucid manner the financial position as regards the various
heads of receipts and expenditure, all of which I shall pass
over except that relating to gold, which the reader will
probably find interesting, for, as the Kanarese proverb says,
"If gold is to be seen, even a corpse will open its mouth."
There was, then, an increase in State receipts from gold
mining dues to the extent of 37,000 rupees in the amount
of royalty, while "Premia and deposits on leases" brought
in 71,000 rupees. The mines in the Kolar gold field
during 1890 extracted 106,903 ounces of gold. Three of
them—the Mysore, Ooregum, and Nundydroog—showed a
considerable increase in production over the previous year.
The first increased from 49,238 oz. to 58,183 oz.; the
second from 16,437 oz. to 27,351 oz., and the third from
6,129 oz. to 15,637 oz.

The Dewan then called the attention of the Assembly to
the working of some of the principal departments of the
State, beginning with the railways, and, after giving a very
satisfactory account of the progress made, concluded this
branch of his subject by observing that "As regards our
main railway policy there will be no pause in the course of
development, and should our financial condition continue
to improve, the next decade will see the Province intersected
with lines which, in the decade preceding the rendition,
were only thought of as remote possibilities." He
next remarked on other public works, and showed that in
the last ten years no less than 471 miles of entirely new
roads had been opened up, while 218 miles of incomplete
roads, which had been inherited at the time of the rendition,
had been brought up to standard. Then he turned to
irrigation, and stated that the large irrigation works commenced
in former years were advancing towards completion.
And here the Dewan alluded to a matter of the
greatest importance, and to which I shall again return
further on. It appears that the Supreme Government had
actually put a stop to certain irrigation works begun by the
Mysore Government on the ground that these would lessen
the supply of water from Mysore to British territory. As
to this the Dewan now observed on "The difference which
had arisen with the Madras authorities as to the rights of
Mysore to the full use of its drainage areas." The case had
been laid before the Government of India, and the Dewan
said that "the basis for a solution of the difficulty has
been arranged with the Madras Government in a way that
is likely to remove to a considerable extent the check that
the progress of our irrigation works had received in tracts
bordering upon the Madras Presidency."

The subject of well irrigation too had not been neglected,
and the Dewan pointed out that its protective value in
times of drought is far superior to tank irrigation, and
observed that, "During the last famine the only oases in
the midst of the general desolate appearance of the country
were, besides the tracts watered by our river channels,
those special regions favoured with well irrigation." So
important was well irrigation, that the Government had
resolved to make advances to ryots willing to construct
them, at a low rate of interest, and repayable by easy
instalments in a long series of years. In the event of water
not being found, or found in insufficient quantity, the
Government had undertaken the risk of failure, so that
the farmer was placed beyond all risk of loss. And, in
order to facilitate the progress of such works, a special
officer had been appointed to give the advances on the
spot, so as to avoid the delay caused by the usual circuitous
official correspondence.

I may here pause for one moment to remark on the great
value of the Assembly as regards any new measure like the
one just alluded to, for it often happens that from the
scarcity of newspapers, and the inability of the poorer ryots
to purchase them, measures of great value are not taken
advantage of, or only are so after a long delay. Now an
assembly like that of Mysore provides an excellent means
for distributing information on all Government matters,
and in one part of his address the Dewan particularly
requested the representatives from two important districts
to explain fully to the people certain matters, the particulars
of which I cannot, for want of space, give here.

The Dewan then went into the interesting subject of
Forests, and it was satisfactory to notice the progress that
had been made in planting, and that sandal wood had year
after year been yielding an increased revenue. The transition
from forests to elephants was natural, and during the
year 70 had been caught. Some died after capture and
others were liberated. Of the 44 retained, 41, of which
14 were tuskers, were sold for 50,705 rupees. Having
fully discussed the elephants, the Dewan turned next to
education, and here he was able to record marked progress
in every direction, and especially in female instruction.
There were now 97 girls' schools in the province, and an important
change had been made as regards their immediate
supervision, which was now exercised by local committees.
"The committees," said the Dewan, "have been given large
powers of management, and the initiative rests, in almost
all cases, with them, subject to the approval of Government."
The object of this of course was to interest the people in
the subject, and the Dewan observed that "Female education
cannot become firmly established in the country until
the people begin to look upon the education of their girls,
whether children or adults, as necessary, and as obligatory
as that of their boys. The Government have thought
that the best way of securing this result in the infancy of
female education is to leave as much as possible to the intelligent
and sympathetic guidance of local committees."
After alluding to the results of the archæological survey,
and dwelling on the fact that during the past year 1,500
inscriptions were secured, some of which were of great value
and interest, the Dewan then took up the subject of excise,
and went into the reforms he proposed to institute as regards
that department. The census of Feb. 26th, 1891,
was next alluded to, and by this it appeared that, including
the civil and military' station of Bangalore, the population
returned was 4,943,079 as compared with 4,183,188 in
1881, and 5,055,412 in 1871. The increase during the last
decade was thus very considerable, but Mysore has still
some progress to make before it can bring up its numbers
to the census return of 1871, nearly a million of persons
having been swept away in the disastrous famine of 1876-77.
The municipal elections were next alluded to, and it was
announced that the cities of Bangalore and Mysore were to
have an extension of the electoral system. The important
subject of the reform of religious and charitable institutions
(there had been several representations made as regards
these in previous years by members of the Assembly) was
next taken up, and it was announced that a specially
qualified officer had been appointed to "inquire into the
subject on the spot, and to carry out the needed reform in
the case of each institution under the general and special
orders of Government, and, when once all institutions are
thoroughly reformed and placed upon a sound and efficient
footing, the future management of them on the lines laid
down will, as heretofore, have to be carried on by the local
executive authorities." After alluding to some contemplated
reforms in the Civil Service of the province, the
Dewan concluded his able address by alluding to the apprehensions
of famine which had been consequent on the
failure of the rains, and congratulating the members on
the fact that owing to good rain having fallen only a fortnight
ago, the threatened danger had now passed away.

After the conclusion of the Dewan's address I then rose,
and, as chairman of the preliminary meetings of representatives,
alluded to the subject of the organization of
committees which we desired to carry into effect, and urged
that, as far as possible, members should avoid going into
petty local grievances, and devote their attention to those
large general questions which affect the whole province.
After I had sat down a translation of the Dewan's address
was then delivered in Kanarese, for the benefit of the representatives
who did not understand English, and the
Assembly afterwards adjourned till the following morning.

After the Assembly had adjourned the members of the
central committee met in a private room, and we agreed
on the terms of the address to the Maharajah. Then we
returned to the Hall, as it had been thought advisable to
take up several matters which had not been discussed at our
first preliminary meeting, and it was again proposed that I
should take the chair. The first proposal made was that
members, instead of being annually elected to the Assembly,
should be elected for three years, and this was unanimously
carried. A leading native member next rose and proposed
that no girl under ten years of age should be given in
marriage. Then ensued a scene of excitement that baffles
description. The representatives who, the moment before,
had been quite calm and collected, and who looked so passive
that it seemed that nothing could have aroused them
from a condition of profound composure, became suddenly
electrified. A burst of tongues arose simultaneously all
over the Assembly. Several members got up and tried to
speak at once, and one of these (I think I see him now), a
tall, stout, elderly man with a voice of thunder, and his
appearance much accentuated by an enormous bamboo pen
which he had thrust behind his ear, entered into an altercation
with the proposer of the motion. I had no president's
bell, and if I had had one I am sure I might have rung
it in vain, and I thought it best to sit still for a little time,
and let the representatives liberate their minds. Presently,
and the moment I saw the first signs of an abatement of
the excitement, I rose, and, with a slight signal of my hand
quieted the audience, and observed that, as this was a subject
as to which there was evidently much difference of
opinion, and as it was very desirable that, as regards the
measures proposed at our preliminary meetings,[13] there should
be a complete unanimity of opinion, I begged leave to suggest
to the meeting that the subject might be adjourned,
and, if desired, brought up at the next day's meeting of the
full Assembly. This was agreed to, and a member then proposed
that two seers of grain (about equal to four lbs.)
should be contributed yearly by each ryot, and stored up
in a public granary against times of famine. This, I confess,
I thought, and still think, a sensible proposal, as, in
the first burst of a famine it is very desirable, till trade
operations from a distance get under weigh, that local supplies
should exist, but, after some discussion, I found that
the proposal met with such small approval, that I did
not think of putting it to the meeting. It was next proposed,
and as can easily be imagined, carried unanimously,
that where, from the failure of the rains, there was absolutely
no crop whatever, a remission of the assessment should be
granted. Finally it was agreed that, at the opening of the
Assembly on the following morning, I should bring up
and speak on all the points that had been agreed to at the
meetings over which I had presided, and the meeting broke
up at three o'clock. After it was over several of the representatives
expressed to me their gratitude for the interest
I had shown in the affairs of Mysore, and from the numerous
evidences I subsequently had of the appreciation of the
natives, I felt most amply repaid for the trouble I had taken.

On the following morning, Friday, Oct. 16th, the Assembly
met at eight o'clock, and I was called on to proceed with
my address as chairman of the preliminary meetings, and
though I spoke as briefly as possible on each of the points
which had been agreed to, my speech lasted for one hour
and twenty minutes. After it was over the Dewan asked if
any member desired to speak on any of the points I had
brought forward, but no one rose to do so, which was
satisfactory evidence that complete unanimity had existed
as regards the various points, and that I had correctly conveyed
the opinions of the representatives. The Dewan
then called upon each representative in turn to state any
grievances, or make known any wants which his constituents
had desired him to represent, and a great many local
wants as regards roads, hospitals, telegraphs, etc., were
brought forward. The subject that excited most interest,
and afforded some amusement, was that of the age at which
girls should be given in marriage, which had been brought
forward at the meeting of the day previous. Some discussion
ensued regarding it, when it appeared that the point
as to which the representatives were really most concerned,
was that of elderly men who had no children marrying
again and again with the hope of getting them, regarding
which one of the representatives said to me in conversation,
"We object to old fogies marrying young girls."
The point was especially urged by one member, who argued
in the most serious manner that, if a man when in the prime
of life had no family there was little likelihood of success
when he was between sixty and seventy years of age. This
remark was received with general laughter, and shortly
afterwards the Dewan made a judicious reply on the whole
question, and said that, in his opinion, the interference of
the Government was inadvisable, and that the question was
one that ought to be settled by the people consulting privately
on the subject. Then the Assembly turned to other
matters, and finally adjourned at midday.

I may here mention that I subsequently had some conversation
with natives regarding the marriage question,
especially as to the age for consummation, when I found
that the pressure of public opinion, and the various discussions
on the subject, which had appeared in the newspapers,
had already produced a considerable effect in delaying
the time for married girls leaving the paternal roof
to join their husbands.

It may perhaps be not uninteresting to mention too that,
on the afternoon of the day on which I made my speech I
fell in with two native gentlemen who spoke to me about it.
What I found had been particularly appreciated (and very
naturally so as water is of such vital importance in India),
was the firm protest I had made against the Supreme
Government restricting the Mysoreans as to the use,
for irrigation, of the waters of Mysore on the ground
that a more extended use of them would lessen the
supply to the adjacent British territory. In the course
of my speech, I made a very telling point by supposing,
for the sake of argument, that Mysore had, as had been
originally proposed, been annexed, and made an integral
part of the Madras Presidency. In that case, I asked,
would the Government have limited the supply of the water
to the Mysore part of the presidency in order to improve
the more distant irrigated tracts in other parts of British
territory? I then argued that the British Government would
certainly not have done so, seeing that, to have so acted
would have diminished the means available for contending
with famine, for, as I fully urged, it is perfectly well known
that the further the water travels the greater is the waste
from percolation and evaporation, and the smaller the
amount of land it can irrigate. If, then, the British Government
would not have so acted had Mysore been annexed,
what right, I asked, had it to interfere with Mysore regarding
the use of its waters, and thereby to increase the
risks of famine in that country? It was no wonder, I continued,
that an English officer in the Mysore service had been
heard to say that he supposed Mysore would not be allowed
to plant a tree, in case it might precipitate some moisture
that might otherwise pass over into British territory.

I may here mention another remark which the above
mentioned native gentleman made as regards my speech.
"It was not so much the speech as the sense of fairness,
and frankness, and sincerity which you showed that impressed
us." This remark showed, as I have often found,
that the common idea of natives always having recourse
to flattery is a mistaken one, and it was rather interesting
to find the ideas of ancient times repeated by
one who could have heard hardly anything in the way
of public speaking. The reader may remember how
Quinctilian in effect said that there is no instrument of
persuasion more powerful than an opinion of probity and
honour in the person who undertakes to persuade, and how
it has been pointed out that the powerful effect caused by
the speaking of Pericles really lay in the confidence which
the people reposed in his integrity. But it is time now to
turn to the proceedings of the Assembly, which had been
adjourned to Saturday, October 17th.

On that day, then, we met at 8 a.m., and it was proposed
by one of the representatives that the collection of the land
revenues should in future be postponed till after the harvest,
as the present times of collection were inconvenient to the
cultivators and often compelled them to borrow money, or
mortgage their crops in order to find money to meet the
Government demands. The change asked for was warmly
urged by the speaker, who gave very convincing reasons, which
I have no space to repeat here, in favour of the proposed
alteration. After this speech was over the Dewan turned to
the head revenue officer and consulted him, and also two
English officials of great experience. I did not look at my
watch, but I am sure the consultation did not last five
minutes. The Dewan then turned to the Assembly and
said, "This proposal is granted," and the decision was
received with loud applause. The chief revenue and settlement
officer afterwards told me that this was the most
important point ever gained by the Assembly.

I may pause here to remark that what I saw and heard
at the Assembly, combined with what I previously knew
of the Mysore Government, satisfied me that a more perfect
form of government does not exist in the world. Here, as
we have just seen, was a most important measure gained
for the country after what was really a very short consultative
meeting between the ruler and the ruled. The
ruler—in other words the Dewan—was sitting like a
judge on the bench, patiently listening to and taking notes
of the various wants of the people as the representatives
came forward—occasionally consulting with his officials—granting
some things, absolutely refusing others, and
announcing sometimes that the subject brought forward
would be taken into consideration, while the representatives
seemed to be perfectly satisfied that the ruler would
willingly do, and was willingly doing, the best he could for
the common interest. I may mention that I was particularly
struck with the dignified, gentlemanly and friendly
manner of the Dewan when consulting his English officials,
and there was evidently a mutual appreciation existing,
which I had afterwards distinct knowledge of when I
subsequently heard some of these officials alluding, in
private conversation, to the Dewan. I have a great dislike
to the idea of being thought guilty of flattery, but I cannot
refrain from recording the remarkable fact that (and how
rarely can this be said of any public man), while I have heard
much in favour of the Dewan, I have never heard a single
deprecatory remark made concerning his administration of
the province, either by natives or Europeans. Mysore is
indeed extremely fortunate in having such a man as Mr.
Sheshadri Iyer, since made Sir K. Sheshadri Iyer, K.C.I.E.,
at the head of affairs. He has already been granted an
extension of the usual period of office (five years), and it is
to be hoped that the very doubtful practice of selecting a
new man for this important office, even though there may
be a valuable one at the helm, may be put aside for at least
some years more.

The Assembly sat on the two following days, and was
concluded by the presentation of an address to the Maharajah,
thanking His Highness for having instituted an elected
Assembly, and praying that the various wants brought
forward might meet with favourable consideration. In all,
the Assembly, inclusive of the preliminary meetings of the
representatives, sat for eight days, and though there was much
earnestness in discussion, and much difference of opinion,
not a single case of an exhibition of ill feeling occurred,
with the exception, as we have seen, of the occasion when
the marriage question was brought forward, though that
may be called an exhibition of warm and excited feeling
rather than ill feeling.

As the reader will remember, the representatives have
no power whatever, except, and a very important exception
it of course is, of ventilating in public, and in the
presence of the Dewan and the leading officers of State,
whatever grievances and wants they may desire to call
attention to, and the machinery for this ventilation is now
so complete that the requirements even of those inhabiting
the most inaccessible corners of the province can be readily
made known to the Government. And now this question
naturally arises. When, if ever, is it probable that this
Assembly will demand for itself some direct power of
controlling, or directing the Government? As far as I
could see at the time, or can see now, the Assembly is
never likely to ask for any power whatever, and I confess
that I was much struck with the fact that, though I had
many private conversations relating to the Assembly, both
with natives and Europeans, I never expressed myself, nor
did I ever hear anyone express, a desire that the Assembly
should have any power. But after a little reflection, the
explanation of the absence of any such demand seems to be
extremely obvious, for if we look into the history of all
parliamentary institutions such as we have, we shall find
that they have arisen primarily from misgovernment, and
I say primarily because such institutions in the United
States and in our colonies are merely inheritances from the
forefathers of the English founders of these countries. The
insuperable difficulty, then, in the way of those who desire to
create parliamentary institutions in India is, that there is
no misgovernment on which to start them, and that is why
the Indian National (so called, for there is nothing really
national about it) Congress have found it advisable, as a
preliminary step, to try and persuade the people, with the
aid of lying and seditious pamphlets, that they are misgoverned.
If indeed I were the absolute monarch of
Mysore I could certainly, I feel sure, create Parliamentary
Institutions, but only in one way that I can think of. I
should misgovern the country and worry and oppress the
people, and at the same time keep the Assembly going, and
after a time I should thus create a desire on the part of
the representatives to have some means of keeping me in
check. But at present there is no one to keep in check.
The Government is really too good for the creation of any
desire for change. For the ruler of Mysore is not only desirous
of meeting the people half way, but even of anticipating
their wants, and the people have a ready means of making
their wants known. And, when making known these wants,
their representatives are not only free from the expense and
annoyances to which Members of Parliament are exposed,
but have a most enjoyable time of it as well, for the Assembly
is held at the time of the great annual festival of the Dassara,
when there are wonderfully picturesque processions, illuminations,
and displays of fireworks. In fact, were it not for
these attractions, I feel sure that it would be a difficult
matter to get the representatives together, because, though
they are of course easily able to find many wants, there are
no grievances so real as to make the people generally take
much, or indeed any, interest in the proceedings of the
Assembly, and in this connection I may mention the following
confirmatory facts.

On the morning following the breaking up of the
Assembly I left Mysore to make a tour in Coorg to visit
the plantations in that district, and drove first of all sixteen
miles to breakfast at a Travellers' Bungalow on the main
road. While breakfast was being prepared I went for a
stroll, and fell into conversation with the first native I met,
who, I found, was, with the aid of a number of labourers,
working a plantation of palms and fruit-trees at a short
distance from the bungalow. I expressed a wish to see
the plantation, and, when on our way there, told him that
I had just been attending the Representative Assembly at
Mysore. Just imagine my feelings, when he told me that
he had never heard of it, nor indeed when he did hear of
it did he ask me a single question about it. And yet we
were only sixteen miles from the capital, and on one of the
main roads of the province. He was, too, a man of fair
intelligence and, though we conversed in Kanarese, he told
me that he knew some English, which proved that he was
a man of a certain degree of education. On my return to
my estates I found that, though the natives had heard of
the Assembly (probably because the native representative
lived within a few miles of my house), no one seemed to
take any interest in its proceedings, and I do not remember
having been asked a single question with reference to it.
The explanation, of course, of this state of things is that
the people are perfectly contented, and satisfied with the
steady progress they see going on around them. There is
therefore no demand[14] for representative institutions, or the
acquisition of power by the people, for while they see
abundant signs of progress, there is no oppression, and
therefore there are no real grievances. But, though there
is no such demand, I must caution the reader against
supposing that I do not attach much importance to the
Assembly as a highly valuable means of bringing the
people and their rulers into friendly touch with each other,
and as a most useful means of inter-communication regarding
every fact that it is important for the ruler and the
ruled to know. Such an assembly is indeed of the highest
value, and I have no doubt that a similar kind of assembly
would be valuable in many parts of India. And such
assemblies will in the future be far more necessary and
valuable than such institutions would have been in the
past, because, in former times, the rulers, not being nearly
so much burdened with office and desk-work as they now are,
had far more leisure time to mix with the people, and hear
from them the expression of their wants or grievances.

I have alluded previously to the lying and seditious
pamphlets which have been circulated by the so-called
Indian National Congress (and I say so-called because, as
we shall see, there is really nothing national about it), and
allude to them again partly in order to point out that they
are a most cheering evidence of the universal good government
in India, because, had it been really ill governed, there
would have been no occasion to issue the pamphlets in
question. The fact is, that the agitators of the Congress
found it necessary to create a case as a ground-work for
demanding representative institutions for India, and began
by imitating the action of the Irish agitators. And here, for
the benefit of those who have not had time to study
Indian affairs, it may be as well to give a brief description
of the Indian Congress, more especially as those who know
but very little of India may confound it with the kind of
assembly we have in Mysore, and which I have suggested
for adoption in other parts of India.

When I was passing through Poona in the year 1879, I
was called upon by seven leading members of the native
community who knew of the interest I had taken in Indian
affairs, and in the course of our conversation they made
some remarks on the desire of the educated natives for
some share of political power. I then explained to them
that, as it was clear that India was entirely unfit for
representative institutions, the only result would be that
power would be transferred from a limited class of Englishmen
to a very limited class of natives, which would be of
no advantage to the country whatever. My remarks were
followed by a dead silence which was broken by one of
them saying, in a desponding tone, "you have educated us,
and you have made us discontented accordingly," thus
illustrating very forcibly what I suppose Solomon meant
when he said, "He that increaseth knowledge increaseth
sorrow." But, however that may be, the utterance of the
native in question explains the origin of the Indian
Congress which was started in 1885 by a small number of
the educated classes who began to climb the political tree
with considerable vigour, illustrating as they did so the
native proverb which tells us that "The higher the monkey
climbs the more he shows his tail." And, in fact, the
members of the Congress showed theirs so completely
when they climbed to the top of their political tree at
Madras in 1887, that their proceedings would be hardly
worth noticing were it not that they might be the means
of prejudicing the proper claims of the natives to consultative
assemblies like the one we have in Mysore. With
people less advanced as regards common sense than the
natives of India, and also less suspicious of the educated
classes, the Congress wallahs, as they are sometimes called,
might have done some mischief, but the only harm they
have really done, and I consider it no small harm, is to
lower the educated natives in general in the ideas of those
who have not had an opportunity of knowing the best of
them, and so appreciating their admirable abilities and
calm common sense. For when the public knows, as all
those who have paid any attention to the subject do know,
that the members of the Congress are now selling pamphlets
which are intended to bring the Queen's Government
into hatred and contempt, its opinion of the educated
natives of India is not likely to be a high one. And in
order to make quite sure that the Congress is still selling
the pamphlets in question, I suggested to the secretary of
the Athenæum in June, 1892, to purchase for the library
of that club (and he accordingly did so), from the Indian
Congress office in London, a copy of the Congress proceedings
with which the pamphlets in question are bound up.
And it may not be uninteresting to note here that Mr.
Dadabhai Naoroji, M.P., as a leading member of the Congress,
is therefore one of the sellers of the pamphlets. It
is, however, only fair to add, as an excuse for Mr. Dadabhai
Naoroji and his misguided associates, that they have, after
all, only followed on the track of the Irish agitators, and
no doubt consider that the preaching of sedition against
the Government to whom they owe so much is the proper
course to pursue when aiming at political power. And as
an extenuation of their action it should also be considered
that the members of the Congress, who at first were acting
in a perfectly legitimate manner, eventually fell under the
guidance of a retired member of the Indian Civil Service—a
certain Mr. Hume—who seems to have lodged some of
his own extravagant ideas in the heads of the raw and
inexperienced members of the Congress, and who is supposed
to be the author of the seditious pamphlets. And
now let me give a brief account of the Congress, and its
aims and views.

The first Congress, which met in Bombay in December,
1885, consisted of seventy-eight persons, who came from
twenty-five places. They were neither elected nor delegated,
and how they came together does not appear in the
published proceedings of the Congress. The principal
resolution passed on the occasion related to the reforms of
the various Indian Councils.

The second Congress, which was composed of 440
persons, who were partly elected and partly delegated,
and of persons who could produce no evidence of being
one or the other, met in Calcutta in December, 1886, and
(p. 10 of Report of 1887) "passed a series of resolutions
of the highest importance," which is undoubtedly true, as
the result of them would, if carried into effect, practically
be to substitute the rule of the Congress for that of the
Queen. This change was proposed to be effected by
reconstituting the Provincial, Legislative, and Governor-General's
Council, enlarging them, and giving "not less
than one half" (p. 217 of Report of 1887) of the seats
to members elected through the agency of the Congress.
This proposed measure was justly considered by the delegates
to be the key of the position, as we shall more fully
see when we come to the consideration of the proceedings
of the next Congress.

This, the third Congress, met at Madras in December,
1887, when 604 delegates (a large number of whom were
lawyers and newspaper editors), who "were appointed
either at open public meetings or by a political or trade
association," assembled and passed no less than eleven
resolutions. The second, fifth and eighth of these are
worthy of notice, as also are the seditious political pamphlets
previously alluded to, which, for convenient reference,
are bound up with the report of the proceedings.

The second resolution (p. 82 of Report of 1887) reaffirms
the resolutions of the two previous Congresses, which
demand the expansion and reforms of the various Indian
Councils. Here the first speaker (p. 83) was a Mr. Bannerjee,
a newspaper editor, who in his introductory remarks in
support of the resolution assured the delegates that "the
dream of ages is about to be realized." We are not the
legislators of the country, he further on remarks, "though
we hope to be so some day when the Councils are reconstituted,"
and eloquent was the language of the speaker
when he subsequently dwelt on the fact that the power of
making the laws would at once give them every reform
they could desire. Mr. Bannerjee was succeeded by other
native speakers, who dwelt warmly upon the advantages
of representative institutions, and these were followed by
Mr. Norton, Coroner of Madras, who most highly extolled
the resolution. "That," he said, "is the key of all your
future triumph" (p. 90), and further on in his speech he
urges them to persevere up to the day "when you shall
place your hand upon the purse strings of the country and
the government," for, he continued, "once you control the
finances, you will taste the true meaning of power and
freedom."

And here, after all the talk about the value of representative
institutions, and just as the Congress seemed to
be on the verge of recommending parliamentary institutions
such as we have, the members suddenly wheeled about and
practically declared that India was unfit for them by
deciding (p. 91) that, as the rural districts might not elect
suitable members, the so-called representatives of the
people were to be nominated by an electoral college, which
was to be composed of members sent up from the various
district and municipal boards, chambers of commerce, and
universities. The power of election was thus to be conferred,
to use Mr. Norton's words, on "a body of men who
would practically represent the flower of the educated
inhabitants." These views were much applauded by the
delegates, who thus ratified the system of nominating
the so-called representatives, and which system, I may
add, is carefully laid down in Clause 2 of Resolution
IV. of 1886 (p. 217). Having thus most practically
declared that India is quite unfit for representative institutions
in the ordinary sense of the word, Mr. Norton
proceeded to point out that, as the desired power for
reconstituting the government is not likely to be obtained
in India, they must work on the people of England, who
at present believe, he says (p. 92), that the Indian
Government is "being beneficiently carried on." "You
must disturb that belief," he continued. In other words,
he might have said, you must do what the Parnellites did,
or attempted to do, in England. And accordingly the
Congress wirepullers have set up an agency in London,
and have posted placards purporting to be an appeal from
200 millions of India to the people of England.

But after all, the desired majority in the Indian Councils,
which the delegates rightly declared to be the key of the
whole position, would be insufficiently supported without an
army and an armed population at the back of it, and all in
sympathy with the native soldiers in the English service.
These wants, however, are carefully attended to in Resolutions
5 and 8, which we will now briefly glance at.

Read by itself, the Fifth Resolution seems to be harmless,
and even laudable, for it expresses a desire (p. 123) for
"A system of volunteering for the Indian inhabitants of the
country such as may qualify them to support the Government
in a crisis." But the writer of the introductory article
to the Report (p. 48) shows the great value the force would
be in bringing pressure to bear on the Government, and
points out that, with 250,000 native volunteers, with
many times that number trained in previous years, and
backed by the whole country, and with all the native troops
(p. 49) more in sympathy with their fellow-countrymen
than with the English, the present system of government
would be impossible. And it is further pointed out in
the introductory article that "This means a revolution—a
noiseless bloodless revolution—but none the less a complete
revolution." Then the writer reckons that these volunteers
"will be backed by the whole country," and this naturally
leads to the consideration of the Eighth Resolution, for the
backing would obviously be of much greater value were the
whole population armed.

This Resolution (p. 147) demands the repeal of the Arms
Act on account of the "hardship it causes, and the unmerited
slur which it casts on the people of this country." Now
as any respectable person can obtain a license to carry firearms
for under 4s., and as cultivators are granted licenses
gratis in order that they may, free of all charge, defend
themselves and their crops from wild animals, and as we know
further from the great number of licenses granted that there
can be no difficulty in obtaining them, it is evident that
there can be no hardship in connection with this Act—a
conclusion which is further confirmed by the fact that, in
consequence of the number of guns in the hands of natives,
wild animals are becoming rarer, and, as I can personally
testify, have in many cases been almost completely exterminated.
And if we consider further that the necessity
for taking out a license in India can inflict no greater slur
than is cast on the English in England by their having
to take out gun licenses, it is evident that the vehemently
expressed desire for the repeal of this Act is only explicable
when read along with the previously quoted remarks with
reference to the native volunteering and the armed population
in sympathy with them at their back, and with the
detonating matter which appears in those seditious pamphlets
to which I shall now briefly refer.

These pamphlets, or rather translations of them, are
printed at the close of the Report of 1887, and complete our
view of the situation, which may be shortly described by
saying that, while the delegates in the van deliver speeches
for English consumption full of expressions of loyalty and
praises of our rule, the wirepullers in the rear are distributing
pamphlets amongst the people in which all expressions
of loyalty are absent, while all the evils the people
suffer from are attributed to our Government, and the
Queen's English officials are held up to execration as types
of everything that is at once brutal and tyrannical. The
second pamphlet gives us a dialogue between a native
barrister, and a farmer called Rambaksh, and between
them as much evil is said of us and our rule as can well be
packed into so short a space. As an instance of the way
in which the English officials ill-treat the natives, Rambaksh
declares that because on one occasion he had not furnished
enough grass for the horses of the collector—Mr. Zabardust
(literally a brutal and overbearing tyrant), he had been struck
by the Sahib over the face and mouth, and that by his
orders he (Rambaksh) had been "dragged away and flogged
till he became insensible. It was months before he could
walk" (p. 209 of Report). Then the India of the present
is contrasted with what India would be if it were under
the rule of the Congress, and an allegorical comparison is
made between the village of Kambaktpur (the abode of
misery) and that of Shamshpur (the abode of joy). The
moral is that British rule, which is typified by the former,
is making the people poorer and poorer, that through it land
is going out of cultivation, that oxen for the plough are
becoming scarce, that the villages are going to ruin, and that
nothing nourishes except the liquor shops in which the
Government encourages drinking, while the very irrigation
works we are providing as a protection against famine are
described as an evil, and a mere pretext for extorting more
money from the people. The village of Shamshpur (the
abode of joy), on the other hand, is described in glowing
colours, and we need hardly say is the home of the institutions
to be introduced by the Congress. The only
conclusion to be drawn from all this by the masses of India
is, that the sooner they rebel against the existing rule, and
substitute for it the rule of the Congress, the sooner will
they leave the abode of misery, and enter the abode of joy,
where all the delights to be provided by the Congress will
be theirs. The imaginary dialogue concludes (p. 214) with
a demand for money to carry on the work, and the barrister
suggests to the farmer various injurious means for the
collection, which Rambaksh promises to carry out. He
then tenders payment of some fees previously owing to the
barrister, who indeed receives the money, but magnanimously
declares his intention of enrolling Rambaksh as a member
of the association, and paying in the fees as a contribution
from Rambaksh. "Blessed are the earnings of the
virtuous which go to the service of God," said the barrister,
and with this pious utterance the dialogue closes.

With the aid of these pamphlets in dialogue form, it
appears, from the statement in the introductory article of
the Report, that the emissaries of this Indian League have
been gathering in money from the poorest classes in India,
down even to coolies. No less than 5,500 rupees, it appears
(p. 11), were collected from 8,000 persons, in sums varying
from 1 anna to 1 rupee 8 annas, and some 8,000 rupees
were contributed in sums of from 1 rupee 8 annas to
30 rupees. But it is unnecessary to pursue further the
work of the Congress, and it is sufficient to say that its
proceedings were lately brought before the House of
Commons, and that the action of Mr. Hume, in writing
and publishing a kind of proclamation of a most objectionable
character in connection with the Congress, was
denounced in the House of Commons in strong terms. It
is time, however, to close these brief remarks on the Indian
Congress. It still exists, but in a languishing form, and
will probably gradually disappear. It has sought to bring
the Queen's Government into hatred and contempt. The
only effect it has had is to bring the educated classes of
India into ridicule and contempt in the minds of those
who are imperfectly acquainted with them, and perhaps to
delay the extension of those Representative Assemblies
which are so well suited to the requirements of the inhabitants
of India, and the value of which I trust I have
sufficiently shown.

Since this chapter was written I have met with a passage
in one of the speeches of a member of the Congress which
is highly creditable to the candour of the Congressionists,
and which proves that we are quite right in keeping in our
own hands all, or nearly all, important executive and
governing power. The passage occurs in the Fourth Report
of the Indian National Congress (p. 49), and one of the
members said on this occasion:

"But it is a fact, which no one present will call in
question, that what preponderates in the national character
is quiescence or passivity, the active virtues being thrown
into the background, or remaining in a state of dormancy."
And further on the speaker says, "The virtues we are
sadly deficient in are courage, enterprise, the will to do and
the heart to do." (Cheers.)

These remarks, which were received with assenting
cheers, should be read in connection with those made on
the Queen's Proclamation in the earlier pages of this
chapter.

I may observe finally that if the above-mentioned
qualities are, as the native speaker complains, deficient, it
is simply because the climate of India is not favourable to
their production. As an Indian gentleman once said to
me in London, "Here I am glad to go out for a walk. In
Madras I find it an exertion to walk across a room." That
explains our presence in India, and the necessity for keeping
all important active work in our own hands. The
natives are not at all to blame for being deficient in the
active virtues. We ourselves, our bull-dogs, and our
vegetables would alike decline without constant renewal
by fresh importations from England.

[11] The landed qualification varies from 100 rupees to 300
rupees, and the house and shop qualification from 13 rupees to
18 rupees. This arrangement has evidently been made to suit
the wealth or poverty of particular parts of the country. This
seems to be rather an inconvenient system, and it is difficult
to see why the lower rates of qualification should not be made
universal.

[12] For all practical spending purposes in India the rupee may be
reckoned at par. It is only when it requires to be turned into gold for the purchase of articles in England that its gold value
must be taken into account.

[13] The meeting now held was, I am aware, quite out of order,
but as the Assembly had taken a new departure some laxness was
permissible at first.

[14] On looking at the Government Report of the proceedings of
the Assembly for 1891 (which I may observe was not published till
the year following), I find that, though 340 members were elected,
only 262 attended. No less than seventy-eight members failed to
put in an appearance, and the only probable explanation of this
that I can give is that these members felt that they had nothing
in particular to represent to the Government, and therefore
thought that they might much better remain at home.

CHAPTER IV.

NATURAL HISTORY AND SPORT.

After the numerous books that have been written on
Sport in India, a chapter on this subject might at first
sight seem superfluous. So might, at first sight, another
novel full of what has been written thousands of times
before about love. And yet we never tire of hearing or reading
of either, and naturally, for both appeal to the imagination,
and carry the mind far away from business or carking
cares, or, in other words, that proverbial smoky chimney
with which every house is provided. And if the mere reading
of love or sport makes men and women feel better because
it takes them away from themselves (we should have no
mirrors in our rooms), what must the reality of either be?
For both dart through the system with electric and
delight-yielding force, and produce effects which, to those
who have not experienced them, are wellnigh incredible.
And, as regards big game shooting in particular, the
effects are so astonishing that one almost ceases to believe
in them till another experience proves over again that sport,
or even the prospect of sport, can effect miracles, or at least
that it can cause an alteration in the system through the
action of the mind. And, some eighteen months ago, I
realized this most vividly when feeling much out of sorts,
and indeed unfit for anything. For just at the time of my
deepest depression, news came in that a tiger had killed two
cattle in my plantation, and, what made the news much
more acceptable, two trespassing cattle—animals which are
the plague of a planter's life. The news acted like a charm.
I at once felt slightly better, better still when I arrived at
the spot and saw the traces of the cattle having been
dragged along the ground, and the bodies of the slain—one
more than half eaten and the other untouched—and
almost well when I returned to the bungalow to make
preparations for hunting up the tiger. There is no
tonic half so good as news of a tiger, and I feel that even
news of a bear would rival in a great many cases all that a
doctor could do for me. But, though tiger shooting is a
valuable and delightful sport, it is equalled if not eclipsed
by stalking on the mountains amidst the beautiful and
splendid scenery of the Western Ghauts, when you traverse
the forest-margined open lands rifle in hand, feeling that
everything depends upon yourself, and followed by a tried
and experienced shikari on whose keen sight and coolness
you can thoroughly rely. There are natives of course and
natives, just as there are Europeans and Europeans, but
there are natives who have been gifted with the greatest
daring, coolness, and the promptest presence of mind, and
who are capable of much personal devotion to those who
know how to treat them. I was fortunate enough to have
one of these in my service, and to no sporting scenes in
life can I look back with greater pleasure than when I was
able, with my trusted native follower, to spend delightful
mornings and evenings, and at certain times whole days,
in stalking bears, bison, and sambur in the Western Mysore
mountains. Danger, too, there was at times, and quite
sufficient to give a pleasing amount of adventurous feeling
to the sport. Indeed, without this moderate degree of
danger the sport would have been of quite a different
kind, for is it not evident that all sport is to be divided
into two widely different classes—sport in which you are
liable to be attacked, and sport where the attack is all on
one side? It is, in short, the danger, or the possibility of
danger, which is the vital elixir of big game shooting, and
which gives one, too, an opportunity of knowing oneself, and
gauging one's presence of mind, or the want of it, as the
case may be. But what, after all, is the amount of
danger? That depends very much on the experience of
the sportsman. You may make big game shooting as dangerous
as you please, and by following up a wounded bear
or bison in a careless manner meet with an accident, but
if proper precautions are taken, the danger of following up
these animals is by no means so great as is generally supposed.
But, though that is so as regards bears and bisons,
I must caution the reader against supposing that there is
not considerable risk in following up wounded tigers on
foot, and there can be no doubt that, as Sir Samuel Baker
says, following a wounded tiger into the jungle on foot is
a work of extreme danger. But even this may be largely
diminished if proper precautions are taken, though it must
be admitted that, from the great difficulty of distinguishing
a tiger lying amongst dried forest leaves, there must
be a considerable amount of risk, though the amount of it
is rather difficult to determine, but I may mention that
though I suppose upwards of forty tigers have been killed in
the neighbourhood of my plantation, only two natives have
been killed when out shooting. Besides these accidents,
one man recovered from thirteen lacerated wounds, and
another was deprived of his ear and cheek by the blow of
a wounded tiger's paw. As regards the comparative risks
to life of tigers, bears, and panthers, I have only been able
to meet with one return which throws any light on the subject—a
return which confirms the native view as to the bear
being more dangerous than the tiger, and the panther much
less dangerous than either. The return in question is to be
found in the "North Kanara Gazetteer," and was supplied
by the late Colonel W. Peyton, who wrote the section on
Wild Animals. From this it appears that in North Kanara,
during the twenty-two years ending 1877, 510 tigers were
killed and 44 persons killed by them, one of whom was
Lieutenant Power, of the 35th Madras Infantry. Between
the years 1856 and 1882 51 bears were killed and 22 persons
killed by them, one of whom was Lord Edward Percy St.
Maur, second son of the Duke of Somerset. Between the
years 1856 and 1877 805 panthers were killed and 22
persons killed by them. From these returns it would
appear that the bear is about four times as dangerous as
the tiger, that the tiger is about three times as dangerous
as the panther, and that the bear is about fourteen times
as dangerous to man as the panther. As regards comparative
destructiveness to animal life, I may observe in
passing that the tiger seems to be more troublesome than
the panther, and that Colonel Peyton records between 1878
and 1882 4,041 deaths of cattle killed by tigers against
1,617 killed by panthers. The bison (gavœus gaurus) would
appear to be very seldom dangerous to man, if I may
judge by the fact that in his long experience Colonel
Peyton does not record a single death from the gaur,
though he observes that it frequently charges when attacked.
In my part of Mysore I have heard of but one
death, which occurred in the case of a native who was
tracking a bull which had been wounded by one of my
managers. The wild boars, I may here add, seem to be
now, from being much hunted, no doubt, more dangerous
than they were in former years. Within the last two
years in my district five persons were severely wounded
by them, of whom three died. But it is natural that
all wild animals should become more dangerous the more
they are hunted, and, rather to my amusement, my old
shikari, to whom I have previously alluded, complained in
a querulous and aggrieved tone that every animal—even
the sambur deer—seemed to charge one nowadays. And
this is a fact worth recording, and if wild animals are
declining in numbers, it is some comfort to think that the
sport to be had from the remainder will improve. But it
is time to close these rather desultory remarks, and treat
the subject in a systematic manner, and I now proceed to
say (1) something as regards the natural history of
Mysore, and (2) something as to the big game shooting of
the Province. I may here mention that all the anecdotes
given will either be interesting from a natural history
point of view, or told with the view of illustrating points
likely to be of use to the inexperienced sportsman.

As the author of the Gazetteer of the Province, in his
opening sentence on the fauna of Mysore, says with much
truth, that "Nothing less than a separate treatise, and
that a voluminous one, could do justice to the marvellous
wealth of the animal kingdom in a province under
the tropics marked by so many varied natural features
as Mysore," I need hardly say that I have only space
to make a cursory allusion to the subject. The varieties
of animals, reptiles, birds, fish, and insects are indeed
very numerous, and though Mr. Rice informs us that
he has only made an attempt to collect the names of
the main representatives, he enumerates no less than
70 mammals, 332 birds, 35 reptiles, 42 fishes, and 49
insects, though only the leading families of the last are
given, and many kinds of fish have not been identified. But,
though I cannot, as I have said, go at any length into the
subject, I can at least, give the names of the animals and
birds which are of more or less interest to sportsmen, and
perhaps touch upon some which are mainly of interest to the
naturalist. There are then to be found in Mysore, elephants,
tigers, panthers, hunting leopards, bears, wolves, jungle-dogs,
hyenas, and foxes. Amongst the graminivorous animals
I may mention the gavœus gaurus, commonly called bison
(a name to which I shall adhere as it is the one in common
use), the sambur deer, the spotted deer, the hog
deer, and the barking deer or jungle sheep. There are four
kinds of antelopes, the nilgei, four-horned antelope, the
antelope, and the gazelle. Of the birds, I may mention
12 varieties of pigeons, 2 of sandgrouse, 2 of partridges, 8
of quail, peafowl, jungle-fowl, spenfowl, bustard, floriken
(a kind of bustard), woodcock, woodsnipe, common snipe,
jacksnipe, painted snipe, widgeon, 4 kinds of teal, and 5 of
wild ducks. I may mention that there are 9 kinds of eagles,
20 kinds of hawks, and 13 varieties of owls. As regards reptiles,
crocodiles are the only ones that sportsmen take any
interest in, and they are to be found in many of the rivers of
Mysore. Fish of various kinds are to be found in the
numerous large tanks in Mysore, though I may add, that
some of these pieces of water would elsewhere be called
lakes, as they are sometimes upwards of twelve miles in
circumference. The well-known mahseer abounds in the
rivers of the Western Ghauts of Mysore, and gives excellent
sport, and in the opinion of some anglers, superior to
salmon fishing. I have said in my first chapter on coffee,
that the life of a planter to any one fond of nature and an
open air life is an agreeable one, so agreeable that, though
from accidents of fortune no longer dependent on coffee, I
still find it the most pleasant life in the world, and return
to it annually with pleasure, and I think that the mere
enumeration of the varied forms of animal life, which are
so interesting both to the sportsman and the naturalist,
will go far to justify my conclusions. Having thus glanced
at a part of the fauna of the province, I now proceed
to the big game shooting section of my chapter, but,
before doing so, I may mention that it is stated in the
"Mysore Gazetteer" (Vol. II., p. 13) that, according
to old legends, the lion was once to be found in the
Province.

Of elephants, and elephant shooting, I have had no experience.
In Mysore and in British India they are reserved
by the State which, from time to time, captures the elephants
by driving them into large inclosures, and there is
a record of one of the sales of captured elephants in my
second chapter. But the reader need not regret my want
of experience here, as it would be difficult for any one to add
to the admirable and exhaustive account of elephants and
their ways which is to be found in the late Mr. Sanderson's[15]
admirable work. His death is really much to be lamented,
for he was not merely a destructive sportsman, but an intelligent
and sympathetic observer of the wild animals he
lived amongst, and I think I am only repeating current
opinion when I say that a more admirable and interesting
work of its kind never was written. Mr. Sanderson, I may
mention, was specially employed by Government to superintend
the capture of herds of elephants, and also to hunt
man-eating tigers, and tigers of obnoxious character.

Tigers, as to which I shall have, I am afraid, rather too
long an account to give, are fairly numerous in the forests
of the Western Ghauts, and some other parts of the country,
if I may judge by the fact that rewards were paid for 68
in 1874, and for 100 in 1875, but in former times they
were much more numerous in certain parts of the province,
a fact which is testified to by General Dobbs, who when a
young man was in civil employ in the Chittledroog division
of Mysore in 1834. He mentions in his "Reminiscences
of Life in Mysore"[16] that his division was infested
with wild beasts and, to reduce their numbers, he obtained
from one of the officials a plan of a pit 12 feet long,
12 feet deep, and 2½ feet wide, closed with brushwood at
both sides and one end. Wooden spikes were fixed at the
bottom, and the top of the pit was covered over with light
brushwood. A sheep or goat was then tied inside at the
closed end, where there was standing place left for it. As
tigers usually spring on their prey they are thus sure to fall
through the light brushwood into the pit. "In a short time,"
writes the general, "48 royal tigers were thus destroyed,
four of which were brought to me on one morning. Mr.
Stokes, the superintendent of the Nuggur division, obtained
from me the plan of these pits, and in an equally short time
caught upwards of 70 tigers. Now comes a circumstance
which I can vouch for, but cannot explain. In a short
time the success in both divisions terminated, and never
again did a tiger fall into one of these pits, though numbers
of tigers continued to infest the country." One result of
the success obtained is worth recording. The balance of
nature had been destroyed; the tigers to a great extent
lived on wild pigs, and these, after the destruction of the
tigers, multiplied so rapidly that the general records that
there was an increased destruction of extensive sugar plantations.
And I may note in passing, that the balance of nature
may equally be destroyed from the other end of the line,
and tigers made much more destructive than they otherwise
would be. This is remarkably so near the western passes
of Mysore, for never were tigers more numerous or destructive
than they have recently been in my neighbourhood,
and this is clearly to be traced to the great destruction[17]
of deer, pigs, and bison by the natives in the immediate
vicinity of the great forests, a subject to which I shall afterwards
have occasion to allude.

The sudden spread amongst the tigers of the news about
these pits is really very remarkable. We know that
animals and birds are taught by example and experience
to avoid certain dangers—that birds, which are at first
killed in considerable numbers by telegraph wires, gradually
learn to avoid them, and that hares which are at first
excluded by rabbit netting in the course of time take to
jumping it, but it is certainly impossible to explain by anything
we know as regards the spread of experience amongst
animals as to how the news could spread amongst the
tigers, over a tract of country about half as large as
Scotland, for traps were set in two out of the four divisions
into which Mysore was then divided.

It has often been a subject of remark that tigers, without
any motive that we can even guess at, avoid certain
parts of the country which, to us, seem to be equally
favourable to them. This is remarkably so in my district
in Mysore, parts of which, apparently quite as suitable for
tigers as other parts, have never been known to hold one.
It is also remarkable that they invariably cross from one
range of hills to another by almost exactly the same route,
at least such is my experience. These tiger passes as they
are called by the natives are well known to them. There is
one about a mile and a half to the north of my bungalow,
and another at about the same distance to the south, and
between these two points I have never heard of the track
of a tiger being seen except on one occasion.

It seems singular that, as so much has been written about
tigers, there should be any dispute as to the way in which
the tiger usually seizes its prey, but I find that Mr. Sanderson
differs widely from Captain Forsyth, and Captain
Baldwin and others, and says that, though the tiger does
occasionally seize by the nape of the neck in the case of his
having to deal with very powerful animals, his usual method
is to seize by the throat; and another sportsman of great
experience tells me that, though he has seen hundreds
of kills, the seizure was always by the throat. In my
part of the country it is so much the usual method for
the tiger to seize by the nape of the neck, that a native,
when asked if he is sure that it was a tiger and not a
panther, always puts his hand to the back of his neck, and
if he says that the animal was seized by the throat, we
invariably assume that the seizer is a panther. As Mr.
Sanderson was a most careful observer, I cannot doubt the
correctness of his experience, and as little can I doubt the
experience in my neighbourhood. But this apparent discrepancy
may easily be explained, and I regard it as probable,
or even quite certain, that tigers may vary their
method of attack in accordance as they live mainly on game
or mainly on village cattle. In the case of a bison, a wild
boar, or of a large and powerful village buffalo, Mr.
Sanderson admits that the seizure is by the nape of the
neck, and that no doubt is the rule with the forest tigers,
such as those that have been killed near my estate, and
which have lived mostly upon game, but I can easily conceive
that tigers that have lived on village cattle would
attack in a different way.

There is also another difference between Mr. Sanderson
and other sportsmen as to the tiger killing animals with a
blow of its paw. Mr. Sanderson does not in the least believe
that the paw is so used, but Captain Williamson[18] considers
the paw as "the invariable engine of destruction." "I have
seen," he says, "many men and oxen that had been killed by
tigers, in most of which no mark of a claw could be seen."
I have not paid much attention to this subject, but I do
recollect one instance of a bullock that had been killed by a
blow of the paw, as I remember being struck by the fact that
there was no apparent cause of death, but on a closer examination
I found a wide bruise, evidently from the tiger's paw, on
the side of the head. A friend of mine of great experience
tells me that he has known of animals being killed by a blow
of the paw. That men are commonly killed by a blow of the
paw on the head I have little doubt. Captain Williamson
mentions a case that occurred in his presence, and I knew
of a doctor who had examined seven bodies, and in each
case the skull had been fractured by a blow of the paw.
General Rice,[19] when giving an account of the seizure of
Cornet Elliot, mentions that he had a narrow escape from
a blow of the tigress's paw, which he guarded off with his
uplifted rifle. The stock of the rifle was marked with the
claws, while the trigger and guard were knocked completely
flat on one side, so that the gun was useless until repaired.
There is no doubt, then, that the tiger can, and does sometimes,
use his paw with deadly effect, though I have little
doubt that he prefers to use his teeth, as the shock of a
blow to the paw must, in the case of a bullock at any rate,
be very considerable.

The carrying power of tigers is very great, and has
often been remarked on, but it has been doubted whether
they often carry off an animal without some part of it
dragging on the ground. Mr. Sanderson gives some
instances of their doing so; and I have known of one
instance in my neighbourhood where a tiger after killing a
bullock took it into the jungle and carried the carcase along
the trunk of a tree which had fallen across a ravine. But
considering its size, the dragging power of a panther is
much more remarkable, and it seems to carry off a bullock
as easily as a tiger does. On one occasion a panther killed
a donkey close to my bungalow, and carried it off, and had
even attempted to jump up the bank of an old ditch with
it, which was five or six feet high, but had failed in the
attempt and abandoned the carcase. But why the panther
did not drag the donkey down to another part of the jungle,
where it could easily have dragged the carcase into it, is
difficult to conceive, unless we suppose that these animals
have not, after the failure of one plan, mind enough to try
another. Perhaps this is so, or that they take the pet in a
case of failure and go off in disgust. I imagine that this
kind of feeling must influence tigers, for I once found an
uneaten carcase of a bullock wedged between two rocks. A
tiger had killed, high up on a mountain side, and taken the
carcase into the nearest ravine, evidently with the view
of dragging it towards the water further down the hill.
On his way he had to pass through a narrow passage
between two rocks, and here the carcase stuck fast, and
he had in vain tried to pull it through, but it had never
occurred to him to pull it out backwards (which he might
easily have done when the carcase was only slightly
wedged) and try another route. But, after all, we must
not be surprised, at this, as even the human animal does
not always readily find the solution of a fresh difficulty.
Tigers, it is well known, are good swimmers, and seem
to have no difficulty in taking the carcase of a bullock
with them, if I may judge by the fact, which was told me
by a friend, that a tiger once swam eighty yards across a
river in the northern part of Mysore, taking with it the
carcase of a newly killed bullock.

Tiger shooting in the Western Ghauts is always carried
out without the aid of elephants, and it is seldom that one
can obtain, even for the first shot, a fairly safe position.
Colonel Peyton, whom I have previously quoted, says that
a man is not safe under sixteen feet from the ground, but
it is seldom that such an elevation can be obtained, as the
country is so steep that, though you have a fair drop on
the lower side of the tree, a tiger from the upper side may
easily spring on to you, and is then generally on your
level, or even higher. Of course you select a tree where,
in theory, the tiger must come on the lower side, but
tigers will often take most eccentric courses, and last year,
after having taken up a position on a tree which had a
drop of eight feet on the lower side, and where it was
assumed by all of us as certain that the tiger would pass
lower down the hill, it came on the upper side, on rather
higher ground than the cleft I was sitting on, and so close
that I could have touched it with a spear, and had I not
fatally crippled it at the first shot, it might easily have
jumped on to me. But I entirely agree with Colonel
Peyton that it is always best for several reasons to get
into a tree, even though it may not be a high one, or
indeed into a scrubby tree so low that your feet are only
some five feet from the ground. In the first place, you
can command a wider view, then you are concealed, and
can let the tiger pass your line, and as the tiger could pass
under your feet you are not in his way, and there would
be little chance, if you reserved your fire till he had
passed, in his either attacking you or being driven back on
the beaters. Colonel Peyton, whom I quote with great
confidence, is in favour of a bamboo ladder with broad
rungs to sit on, and which will enable you to have your
feet eleven feet from the ground. To illustrate the risk
of sitting on the ground, I may mention the following
incident:

Many years ago news was brought that a tiger had
killed cattle some six or seven miles off. The distance
was considerable, the news came late, and it was, I think,
about three in the afternoon when I reached the spot. The
beaters were all ready and impatient, no doubt, owing to
being kept waiting so long, and as I did not wish to delay
them, and had no ladder, and there was no suitable tree, I
took a seat on the ground behind a bush which lay on one
side of, and about twenty yards from, a depression in the
land through the bottom of which, by all the laws of
tigers, the tiger ought to have passed to the main forest
beyond. I had no sooner seated myself than I saw, from
the lay of the ground, that if the tiger should happen to
break at a point in a line with my bush he would probably
gallop on to the top of me before it would be possible to make
more than a snap shot. I at once left the spot and climbed
a small tree on the opposite side of the depression, and this
enabled me to have my feet some five feet from the ground.
Presently the beat began, and with a roar, and an evident
determination to charge anything in his way, a very large
tiger broke cover at full speed and went exactly over the
very spot of ground I had been sitting on. At the pace
he was coming at I do not indeed think he could have
stopped himself, and I hardly think I should have had
time to fire, and I have often wondered what would have
happened had he galloped on to myself and my man.
However, as it was, I was all right, fired just as he passed
the bush and knocked him over with one shot, and put
another into him as he got half up and struggled into the
jungle, apparently with his back broken, and lay down
about a few yards aside of it. And now by a curious
coincidence we just missed what must have been a very
serious accident, and this is well worth mentioning, as it
confirms what another writer has said as to the care that
should be used in approaching a tiger supposed to be dead.

After the beat was over the beaters rushed up, and one
of the natives, who had no doubt seen the tiger from a
point on the hill above, said, "His back is broken, and he
must be dead; let us go in and drag him out." Feeling
that it would be better to wait a little longer to make quite
sure, I said, just to quiet them, "Stand the people in line
and count them for the division of the reward." I had
not counted more than five when up got the tiger close to
us with a startling roar, and I then experienced what
Colonel Peyton has said, namely, that there are very few
even of the stanchest sportsmen who will not draw back a
pace or two at the sudden roar of a wounded tiger. On
this occasion I removed more than that, for I at once
seized a rifle and ran several yards up the hill to gain the
advantage of the ground, and I need hardly say that there
was a slight scatter amongst the unarmed natives. But
as the tiger did not charge out, I saw that he was probably
off, and at once ran down the side of the jungly ravine to
head him, and at the first break in the jungle got up into
a tree. The tiger almost immediately appeared on the
opposite side of the ravine, going steadily along, and
showing no signs of being wounded whatever, and I fired
at, but missed him, partly on account of my awkward
position in the tree and partly from excitement. Then
I ran on to the next open break in the jungly ravine,
and again got up into a tree. By this time the beaters
came up in the rear of the tiger, who refused to go further
down the ravine, or was unable to do so, and the natives
sent to me to go up and attack the tiger in the jungle, to
which I replied by requesting them to be good enough to
forward the animal to me. However, as he refused to
move, and it was getting late, I went up the ravine, and
they pointed out the tiger, which was lying on its side. I
fired a shot at it, when it got up, then I fired another at
once, and it fell and died almost immediately. This was
by far the largest tiger ever killed in our district, and an
old sportsman who had seen much of shooting during a
long residence in India told me that he was sure he had
never seen a larger skin, and did not know that he had
ever seen one as big. As evidence of size, he attached, I
may mention, great importance to the width of the skin of
the tail just at its junction with the body. The paws of
this tiger, too, were remarkably larger than those of other
tigers. I found that the first bullet had taken effect in the
neck, which it had no doubt grazed with sufficient force to
paralyze the tiger for a time, and Colonel Peyton records a
similar case where great risk had been incurred from
approaching a tiger apparently dead, but where the spine
had been merely grazed.

What I have previously mentioned illustrates one danger
from sitting on the ground, and I may give another instance
which occurred to me in 1891. I had gone after a
tiger, and my shikari had prepared an excellent seat on a
tree at an absolutely safe height. The tiger, however, had
shifted his ground, it appears, to an adjacent jungle. This
consisted of one long and rather deep ravine, with several
spurs at which the tiger might break. It had several
times previously happened that tigers had come up the
bottom of this ravine, and I had once killed one there
from a tree in the jungle, but the trees so situated are
difficult to ascend, and we did not wish to make a noise
nor to waste time by making a ladder, so I determined
on sitting on the ground in the jungle, about twenty
yards from the bottom of the ravine, and made myself
perfectly comfortable. While keeping an eye on the
bottom of the ravine up which the tiger was expected to
pass, I was suddenly startled by a roar from some little
distance behind us. My old shikari at once saw the
danger we were in, and looked extremely disturbed, and no
wonder, for he saw at once that the tiger had been driven
back by a stop at one of the spurs, and might come down
on us from behind, so that we should have had no chance
of seeing him till he was almost on the top of us, and as
a matter of fact he did pass down into the ravine rather
higher up and just out of our sight, and from this we
failed to dislodge him. On the whole, for every reason,
I am much against sitting on the ground. You are liable
to be run into sometimes, as we have seen, and at others
you are not high enough up to command the ground, and
there is a greater chance of driving a tiger back on the
beaters. There are, however, occasions when one must sit
on the ground, and if you have occasion to do so, it is of
course advisable always to try and get about twenty or
thirty yards on one side of the course the tiger is likely to
take, and always let him pass your line of fire before firing.
It is also of great importance to have as your second man
one who can remain absolutely motionless when a tiger is
advancing towards him. To illustrate the importance of
this I may mention the following incident:

I was posted one day in a tree, when the tiger charged
back through the beaters with a roar, and I had at once
to get down and run to another point of the jungle to cut
him off. I then tried to get up a tree on the grass land
near the edge of the jungle, and next tried another a little
further off, but could not got up into it, and when the
beat recommenced there was nothing for it but to sit down
beside a bush about one hundred yards from the jungle,
and on ground on almost exactly the same level as the
tiger would have to traverse. But this bush was so
small that it only partially concealed me, and the entire
body of my native second gun-bearer was exposed to view.
This man fortunately had a most remarkable power of
sitting absolutely motionless under any circumstances
which required stillness. I also was fully prepared to
remain quite still, and arranged myself so as to fire at the
tiger when he was exactly in front of me. It was interesting
to observe what followed. The tiger was evidently an
old hand. He had anticipated our plan, and charged back
through the beaters, as we have seen. He had also evidently
anticipated the alterations we should probably make,
and when the beat recommenced he cautiously emerged
from the jungle and looked up (it is a rare thing for a
tiger to do this) into the tree near the edge of the jungle
into which I had tried to climb. He seemed then to be
quite satisfied that all danger was at an end, and strolled
leisurely towards us. As he was passing the point which
put the whole bush between me and him, I cautiously
levelled my rifle, which I already had in almost exact
position to fire, so that when he came into my full view
I had the sight on the second stripe behind the shoulder.
By a curious coincidence he stood quite still when he
came into my full view, and, as he was only about twenty
yards away, presented a very fine sight. But I reserved
my fire till he had moved forward a pace or two, and
then I fired, and on he bounded. Then followed one of
those picturesque, exciting, and somewhat amusing scenes,
which can only occur in tiger shooting on foot. For the
leisurely proceedings of the tiger had given the beaters
time to get to the end of the cover just as I was firing
at the tiger, and as I ran round the hillside to the other
side of a ravine which ran down the hill, they ran forward
so rapidly and plunged so suddenly into the jungle, that
the tiger came out just below me. I fired at him, and so
did one or two of the natives who had run up to join me,
and the tiger fell dead in the air in the middle of a long
bound. But running and excitement are not favourable to
accuracy of aim, and the tiger, on this occasion, was struck
by only one ball, and, strange to say, in the sole of the
foot, and the only bullet-mark on his body was from my
first shot at him. My account of the incident may be
valuable to an inexperienced sportsman, and illustrates
also the peculiar disadvantage of sitting on the ground,
because if the tiger had walked straight up to me, and I
had fired at him in the face, which I should have been
obliged to do, he would, if not killed outright, probably
have either gone back amongst the beaters, or charged me.

I have alluded to my second gun-carrier on this occasion
as being a man who had the greatest power of remaining
still under all circumstances, out shooting, when it was
necessary to do so, and I may also mention that he was
a man who combined the greatest coolness with the
greatest daring. He was of a Hindoo peasant family,
entered my service as a workman, rose to be a duffadar or
overseer, and for many years has been head overseer on my
coffee estates, and he is as good as a planter as he is as a
shikari. I could give many instances of his cool daring.
On one occasion a wounded tigress—it was the cold
weather season, when everything was still green about the
edges of the jungle—went into a ravine which was
flanked by a great bed of ferns about five feet high. The
natives looked at this bed into which the tigress had disappeared
with considerable doubt, and one of them said,
"How is anyone to go in here?" "I will show you," said
Rama Gouda quietly, and he picked up several large
stones, threw them into the ferns, and then plunged into
them. I afterwards killed the tiger on foot in the ravine,
but of course he ran the risk of coming upon it in the
ferns. But the coolest thing I ever knew him to do was
when a manager of mine wanted to fire at a tiger as it was
approaching him. It was in the days of the muzzle-loaders,
and as Rama Gouda knew that to speak would be
fatal, he quietly but firmly put both his fingers on the caps
when my manager presented the gun at the tiger, and kept
them there till the tiger had reached the proper point for
action. Then he withdrew them, and my manager killed
the tiger. It is contrary to all rule, on account of the
beaters, to fire at a tiger till he has passed you, and as the
manager and Rama Gouda were seated on the ground, if
the tiger had been fired at face to face an accident might
have occurred. On only one occasion did I ever see him
disturbed, and that was when he took up a position at a
beat for big game. Presently he heard a hiss, and on
looking round found a reared-up cobra about to strike at
his naked thigh. He saved himself by a jump on one side,
but he showed by his eye when he mentioned the circumstance
that he had been somewhat commoved.

The natives have an idea that a tiger will not attack a
group of from four to five people massed together, and in
1891 four or five unarmed natives proposed that I should
sit on an absolutely bare piece of ground, and that they
should sit round me, and that the tiger should be driven
up to us. But this offer, and more especially as I had only
one gun, I declined, with thanks, unless they could find a
small bush or piece of rock to sit behind, and as neither
could be found, I took up a position on a steep hillside and
on a scrubby tree, which I thought safe enough, as I assumed
that the tiger would pass on the lower side of it, but it
approached close on the upper side, and on rather higher
ground, and could easily have sprung on to me, as it
was not more than fifteen feet distant, thus again illustrating
how difficult it is in a hilly country to get into a
reasonably safe position. Altogether, the risks of tiger
shooting in a hilly country where elephants cannot be used,
and where you may have to run to cut off a wounded tiger
or follow one into the jungle, is attended with risk even to
the most experienced. The amount of that risk is difficult
to determine, but I may say generally it is such that while
bachelors, or married men of independent means whose
families are well provided for, in short, people whose lives
are of no cash value, may freely go into the jungle on foot
after wounded tigers, and generally throw themselves in
the way of the animals, I do not consider it right for a
married man, whose family is dependent wholly or partially
on his exertions, to go after tigers on foot, or without the
aid of elephants, for though a man may resolve to stick to
safe positions, they are often difficult and sometimes impossible
to find, and the excitement soon does away with
all feelings for one's personal safety.

Though I have no doubt that it is, generally speaking,
true that a tiger will not attack a group of four or five
people, I am not at all sure that this is correct as regards
a wounded tiger, and a tiger I had wounded once sprang
into a party of I should say at least twenty people, and
killed one of them—at least the poor man died in the
course of a few hours. I always regretted that I did not
obtain and preserve his belt. At the back of it was the iron
catch with which to hitch his wood-knife, and the tiger's
tooth had grazed one side of the iron, and cut it as if one
had worked at the iron with a steel file. Another instance
too occurred of a tiger attacking a party, or at least one of
a party which was approaching a tiger. Several tigers,
it appeared, had been marked down, and the jungle in
which they were was surrounded by nets. This was
done in Mysore on the arrival of the Russian princes some
years ago, but one of the tigers had managed to elude the
shooters, and, as the native magistrate of the district was
anxious to have it killed, a sporting photographer who was
there undertook to look it up. As they approached the
thicket in which the tiger was concealed the tiger rushed
out with a sudden bound, aimed a blow with its paw at
the leading native, tore his scalp right off and flung it on
to a bush, bit the man in the arm, and retreated into the
thicket with such suddenness that no one had time to fire.
The poor man afterwards died.

The great danger from following up wounded tigers on
foot in the jungle arises from the extraordinary difficulty of
seeing the animal when it is lying amongst dry fallen
leaves, into which the body partially sinks, and this is
more particularly the case if there is a flickering sunlight
coming though the branches of the jungle trees. In one
case of this kind, though I could see the tiger when it half
raised itself up—it had been wounded in the back—I
failed to pick it up the moment it sank back into the
leaves; and my shikari told mo of another similar case he
had seen when there was a similar flickering light. But
even without that source of confusion to the sight a tiger
is extremely difficult to see, as difficult as a hare in a
ploughed field, or perhaps more so. On one occasion
Rama Gouda said to me, when we were attacking a
wounded tiger, or rather tigress in the jungle, "There is
the tiger." "What!" I said, "that thing looking like a
stone?" The light was bad. We both supposed it to be
dead, but I said, "I suppose I had better take a shot at
it," and did so, and, when the smoke cleared away, found
that the tiger had removed. Then a native went forward
and gently parted the reeds with his hands, and showed
me the tigress—which had moved about twenty yards—on
her side, and evidently in a dying condition. She
was now only a few yards from me, and I fired at her, and
she rolled over and died. As it happened, I do not think
that I ran much risk, but one never can exactly tell how
much vitality a dying tiger has, and in the case previously
alluded to I have no doubt that the tiger must have died
immediately after he made his fatal attack on the party.

It is owing obviously to their great power of concealment
that tigers are so very rarely ever seen by accident,
and Mr. Sanderson says that during some years of
wandering in tigerish localities he has only come upon
them accidentally about half a dozen times, and my own
experience, and that of other sportsmen to whom I have
spoken, quite confirms this. But I am persuaded that
a native can see a tiger much more readily than a
European, and the former have, I think, much better
distinguishing power. For instance, a European has great
difficulty in seeing a green pigeon in a green tree till the
bird moves, while a native seems to have no such difficulty.
My own sight is, or rather was, very good, but I found on
one occasion, when I was stalked by a tiger, that it was
most provokingly defective as compared with that of a
native. The incident occurred in this way. In cloudy
weather, during a break in the monsoon, I was beating a
ravine for game, and had sent my second gun-carrier with
the beaters. As the beat was drawing to a close, I heard a
sambur deer belling at the head of a ravine, about a few
hundred yards from the termination of the jungle we were
beating. As I thought I might get a shot at it, I went
across the grassland in the direction of the sound, and up to
within about ten yards of the edge of the jungle, the fringe
of which at that point projected a little. I could see
nothing, but as the people were coming my way in any case,
I remained where I was. The first person to arrive was a
very plucky Hindoo peasant—a keen sportsman and
splendid stalker—and when he almost touched me he at
once pointed and said "There is a tiger." I put my rifle
to my shoulder, and said to him "Where?" "There,"
he said, and as he put his hand on my shoulder I could
feel it trembling with excitement. Alas, I could not make
out the tiger; but, after all, that was not so very wonderful,
as the day was dark, and the underwood fringe rather thick,
but the tiger actually managed to back gradually away
without my being able to see him. He had evidently been
stalking the sambur, which had uttered the note of
alarm I had heard, and no doubt seeing that there was
something at the edge of the jungle, had crawled to the
edge, and there lain down within ten or twelve yards of
me.

Tigers seem to recover easily from wounds, and so completely,
that no trace of a bullet having entered the body
can be found. On one occasion I shot a tiger, and when
the skin was being removed we perceived a lump on the
inner side of it. This we opened, and found that it contained
a bullet which a brother of mine had fired into the
tiger about a year before. We had no difficulty in identifying
the bullet, as no other rifle in the country had anything
like it. The tiger was perfectly well and fat, and had
not a mark on it of having been previously wounded, and
yet the bullet had gone close to mine, which proved fatal
to the tiger. In 1891 I killed a tiger, which had evidently,
from his action, been hunted before. He was in unusually
good condition, and yet had a piece of lead in him, which
appeared to be a fragment of an express bullet. But a
friend of mine tells me that he has often found old bullets
in tigers. It is a surprising thing that tigers and
panthers seem often to be little influenced by wounds, and
I have heard of one case of a panther, for which a sportsman
was sitting up, which returned to the kill after
being wounded and fired at several times. A friend of
mine was once out small game shooting on the Nilgiris
when a tiger seized one of his dogs. He at once put a
ball cartridge into his smooth bore, had a beat, and
wounded the tiger. On the following day he returned to
the spot with his rifle, and again beat the jungle, when
he killed the tiger, which had returned and finished the
dog, and then found that the bullet of the day before,
which had struck the tiger in the chest, had travelled
nearly the whole length of the body. I recollect once
shooting a spotted deer which had a matchlock ball
lying up against its liver, and pressing on it, but the
deer, though it had good horns, was rather a stunted
animal.

I have previously remarked that, in the opinion of
Colonel Peyton, even the stanchest sportsman when on
foot in the jungle, is liable to be startled by the sudden
roar of a wounded tiger close at hand, and so much so as even
to draw back for a pace or two, but he says that the effect
is only momentary. In 1891 I again had an opportunity
of observing the effects on myself and others of the roar of
a wounded tiger in the jungle, but on this occasion, though
I confess I was very considerably startled, and generally
commoved for a moment, as I had expected to find the tiger
dead, I did not step back a pace, nor did the stanchest of
the natives who were with me, though a certain number
climbed right up to the tops of trees. As it happened, there
was, after all, no danger, for the tiger had been damaged in
the back, and I soon dispatched it. The effect of the roar
of a tiger is really very remarkable, and of this the animal
itself seems to be well aware, for the tiger I have just
alluded to—evidently an old hand, from the trouble he had
given us and the cunning he had displayed—remained in the
open, or came out into the open as the beaters approached,
then roared at them and afterwards retreated into the
jungle—a narrow ravine in which he seemed determined to
remain, though shots were fired into it, and in which I
think he would have remained had not the beaters charged
into it in a body in the most plucky manner. A friend of
mine also met with a similar instance, where a tiger came
out—confronted the beaters and roared at them. The
beaters may see the tiger, and quite close, and yet not be
much disturbed, but a roar even a good way off has on them
a disturbing effect, though it is difficult to see why the
nerves should be affected more easily through the medium
of the ears than the eyes. I may here mention that,
when the sportsman has a damaged heart, the roar of
a wounded tiger, at least if the shooter is on foot in the
jungle, is apt to produce a slight flutter of that organ,
though that, too, like the effect alluded to by Colonel
Peyton, is momentary. Having had for some years a
rather damaged heart, I was interested in experimenting
as regards the effects of tigers on its action, but could
come to no very distinct conclusion. I was once in an
extremely insecure position on a conspicuous cleft of a bare
tree, with my feet not more than seven or eight feet from the
ground, when the tiger galloped into the arena as it were in
the most sudden manner, and passed within fifteen feet of
me. I knocked him over with a ball in the back at the
second shot—the first, from the awkward position I was
placed in, having either missed, or done him little harm.
The tiger then lay on his side, with his head turned backwards
and resting on his shoulder. He kept his eye on
me, and I kept mine on him, and I did not fire again, as
my second gun native (we had never expected the tiger
to be where we found him, and were on our way home) had
seated himself on another tree. In a low tone he said to
me "Load, load!" but the moment I took my eye off the
tiger to do so he began to wriggle into the jungle, and I only
got a snap shot at his hind leg. Now when the tiger roared,
which he did as he approached me, and he lay watching
me, I felt no sensation of the heart, though I felt a distinct
flutter when loading and when the tiger was wriggling
away. On the following day, however, I felt my heart to
be rather the worse, but I attributed this to exposure to the
sun. On another occasion, which occurred shortly afterwards,
I shot a tigress so close that I could have touched her
with a spear, and she was on rather higher ground than myself,
but on this occasion neither when I fired, nor when she
fell, and turned her head to me and showed me all her teeth,
did I experience any heart effect whatever. I must say,
though, that I had my attention strongly turned to the necessity
of not allowing myself to be excited, in case it should be
bad for my heart, and the power of the will must no doubt
have much effect in controlling the action of the heart.
Anyone who has anything the matter with his heart should
take digitalis before going out, and also take a few doses
of this tonic with him, as well as some very strong beef-tea.
He should also endeavour to go after the tiger in the
morning or late in the afternoon, and lie in a cool place in
the jungle in the heat of the day, as I am quite sure, from
my own experience, that exposure to much sun heat is
bad for the heart. As heart disease, from the excitement
of life, is becoming more common, these hints may be
useful.

Since writing the preceding, I went out after a tiger near
my house, where I was placed on a tree quite out of the
reach of a tiger—in fact it was too high, and showed me the
great disadvantage of being more than say fifteen feet
from the ground. The beat was a peculiar one, and I was
posted just inside the jungle. The beaters were rather
long at their work, and I had fallen into a reverie, from
which I was aroused by three roars of a tiger just behind
me, and the roars were not charging roars, but of a character
which meant, in tiger language, that people had better
look out. Now the tiger was below me, and I was as
absolutely safe as a man at home in his armchair, and yet
I felt my heart throb quickly. The explanation of this no
doubt was that I had forgotten to take my dose of digitalis
before starting. Being in the jungle I was under great
disadvantages from having to shoot through the underwood,
and, though I knocked over the tiger, and there was
plenty of blood to prove it, we lost him.

This tiger is known as the lame tiger from being so in
the right fore leg—the result of an old wound probably—and
some ten days after my wounding him a curious
coincidence happened. A young married lady, who was
at the time on a visit to my bungalow, had expressed a
great wish to see a tiger, and, when leaving for Bangalore
in her bullock coach between nine and ten o'clock one
night, very nearly saw the lame tiger. He was standing
in the road some miles from my house, at a sharp bend
where the road deflects abruptly to cross a Nullah, and
waited till the coach got within ten or fifteen yards of him,
whereupon, after delivering three moderate growls, he limped
down off the road, and stood for a moment looking at the
coach and bullocks.

All sportsmen must regret the necessity for tying out
live bait for tigers, but this is really a fully justifiable
proceeding, as thereby an immense amount of pain is saved
to animal life in general, and an immense sum of money to
the native population. The destruction of cattle by tigers
is really enormous, and, I believe, far exceeding that
reported to Government, and it is so mainly because
the tiger is only allowed to eat a fraction of what he kills,
as the moment that news of a bullock being killed reaches
the village, the low class natives at once proceed to the
spot, drive away the tiger, and carry off the beef. And
this is only prevented when an English sportsman is
within reach, in which case the cattle owners prevent the
people from touching the carcase. It is often very annoying
when tying out baits for tigers, to find them destroyed
by panthers, as the panther, of course, from his habit of
climbing trees, and concealing himself in the foliage, and
from a kind of general facility that he seems to have for getting
out of the way, is a difficult animal to find, in fact so
much so, that I latterly would never go out after one, unless it
had killed quite close at hand. In 1891 I was once much
annoyed to find that a new kind of bait with an additional
attraction had been quite ruined by a panther. This attraction
consisted of a goat picketed in an open-topped (that
was the mistake, it ought to have been closed) wooden cage
which was placed in the branches of a tree, on the edge of
the jungle, and about fifteen feet from the ground, while a
bullock was picketed on the ground in the open land,
about twenty yards away. The theory was that the, to a
tiger, attractive aroma of the goat would be widely diffused,
and that he might, too, further attract the tiger by his cries.
News (false as it afterwards turned out to be) was brought
in that a tiger had killed the bullock, and I toiled up on to
the mountain some seven miles away from my bungalow,
merely to find that a panther had killed the bullock and
that my goat was hanging dead by the neck outside the
cage just like a carcase in a butcher's shop. The panther
had seized the goat, killed it, and jumped out of the cage
with it, and had either not sense enough to cut the rope
with his teeth, or had his suspicions aroused from finding
the animal tied. To show that the suspicions of an animal
can thus be aroused, I may mention the following incident,
which is also especially interesting as showing the great
skill of the tiger as a stalker and the singular power he has
of stepping noiselessly on dry leaves, and his power to do
mischief after being apparently shot dead. But before
doing so I may mention rather an interesting circumstance.
Besides the bait killed by the panther, I had two bullocks
tied out in the neighbourhood, and as I did not care much
for that part of the country, ordered them to be released
and brought home with us. I was much struck with the
earnest and business-like air with which these poor animals,
which had spent some miserable nights in the jungle,
expecting every moment to be killed by a tiger, trotted
along, on a line often parallel with the party, and it somewhat
reminded me of a picture I had seen in an illustrated
paper, of the hunted deer amicably trotting home with the
hounds and huntsmen. The fact was that they were determined
to get home in good time, for fear, I suppose, of
being shut out of the cattle shed, and though, just as they
neared the shed, the remainder of the herd, which had
been out grazing in the neighbourhood, appeared within
twenty yards, the liberated baits got first into the shed.
And now for my story showing how easily the suspicions of
the tiger are excited.

A near neighbour of mine—at least he lived ten miles
off—-was much annoyed by tigers which, from the continuous
nature of his large block of evergreen forest land,
he could only get at by sitting over a bait. On one
occasion he had tied out a bullock, in a piece of land of
a few acres which he had cleared in the middle of the
forest, and concealed himself on a tree. It was during
the day, and the ground was covered with dried leaves
which are so brittle in the hot weather that even the
scratching, or walking of a bird can be heard some way off.
Presently a large tiger—my friend knew that he was about—made
his appearance and commenced a stalk so elaborate
and careful that my friend declared it would have been
worth 1,000 rupees to a young sportsman to have witnessed
it. He put every paw down so carefully, gradually crushing
the leaves under it, that my friend, though quite close
to the tiger, could not hear a sound. Between the tiger
and the bullock was the butt, about four feet high, of a
felled tree, with long projecting surface roots, and this
saved the tiger much trouble, for he got on to one of the
roots, and carefully balanced himself on it, and so without
noise was able to walk quickly along till he came to the
butt which he seemed to wind round like a snake, and
he then got on to a corresponding root on the other side,
and walked along that. In short, he approached so
gradually and noiselessly, and his colour against the brown
dry leaves was so invisible, that he got quite close to the
bullock before it perceived him. The moment it did so it
charged, but the tiger, avoiding the horns, swung round
the back of the bullock, and then sat up and put both its
paws on its neck evidently to drag it down, but it then
perceived that the animal was tied, and at once turned
and sprang into the forest with such rapidity that my
friend did not fire. He however sat patiently on, and
after a considerable time the tiger reappeared, went
through the whole stalking performance as carefully and
exactly as before, and was seen and charged by the bullock
as before. But this time the tiger was in earnest and
seized the bullock. There was a struggle, the rope broke,
and the bullock dropped dead, and then the tiger stood
for a few seconds, a magnificent figure in the bright
sunlight, looking all round as it were for signs of danger.
Whether the tiger saw or smelt my friend is uncertain,
but it suddenly lay down behind the bullock, interposing
the carcase between itself and my friend, and resting its
head on the body. As it is always more or less precarious
to fire at the head of an animal where it may
suddenly move my friend waited to get a body shot, but
as the tiger had evidently no intention of moving he fired
at the head and the tiger was apparently shot dead on the
spot. But my friend, who was an experienced sportsman,
waited a little, and in the end thought it safe to fire another
shot before going up to the tiger. He did so, when the
tiger sprang up and went off into the forest at full speed,
and fell and died at some little distance away. The first
bullet had struck the tiger below the eye, but had been
deflected, and was found lodged in the jaw. My friend
thinks that it would have proved fatal to the tiger, but
that is doubtful, as tigers make such wonderful recoveries
from wounds.

In tying out baits it is very important to use a chain
instead of a rope, as the tiger will commonly cut the
latter and carry off the carcase, and it is sometimes
desirable, or even necessary in some cases, to sit over the
carcase and await the return of the tiger. The latter is
always the case where there are great continuous forests,
where tigers cannot be isolated, or successfully pursued,
unless one has an army of men and many guns. This form
of sport, which Mr. Sanderson speaks highly of, I can
imagine may be very interesting, but it is also very tiresome
and tantalizing. A great many years ago I remember
trying it for two nights, but without any success, and never
again tried it till some years ago, when I made an attempt
in one of the forests at the foot of one of the passes
leading down to Mangalore. My people had no experience
in the matter either, still we might have been successful
had the carcase been chained. I took down a small herd
of cattle from my plantations, and ordered some baits to
be tied one evening, and early the following morning went
round to look at them. In the first case we found that the
rope had been cut and the bullock carried off and deposited
in a depression in the ground about fifty yards away. The
carcase was untouched. In the next case we found that the
rope, which was a very strong jungle creeper as thick as a
large-sized rope, had not been cut, but that the animal had
been killed, and merely a few steaks as it were eaten from
the rump. In the third case we found that the bullock,
which had evidently been the first one seized, was about
half eaten. In the fourth case the bullock, which was an
old one, had not been touched. I think my people made a
great mistake in tying out so many cattle so close together—they
were not one hundred yards apart—still this certainly
made matters more sure from one point of view, as
a tiger crossing the country might have missed one bait,
whereas he could hardly have missed four, but his having
killed three baits made our proceedings a little mixed. I
first ordered the surviving bullock to be taken home, and
two of the carcases to be dragged away to a considerable
distance, and resolved to sit over kill number two, as it was
the best animal, and in the most convenient position, but
unfortunately I ordered two of my people to take a seat on
a tree near the place where number one had been killed and
carried off, and the tiger, which went there first, looked up
and saw them and growled. His suspicions of course were
aroused, and the result was that he did not come at all to
the kill I was sitting over—at least while I was there.
After it was too dark to see to shoot I went home, and
returned the following morning, when I found that the tiger
had returned, cut the rope, and carried off the bullock to a
distance of about two hundred yards, and eaten a good deal
of it. I organized a small silent beat of a section of the
forest, but nothing came of it. My head man then resolved
to prepare a watching place in a tree near the carcase, and
this time I resolved to follow Mr. Sanderson's advice, and
begin to watch quite early in the afternoon. My man
finished his arrangements by about midday, and, after breakfasting
at home, I returned with him to the spot at about
three o'clock. Horror of horrors, the carcase was gone again.
My head shikari—the Rama Gouda, whom I have previously
noticed as being such a cool and daring fellow—was enraged
beyond measure. He at once, without saying a word, cut a
creeper from the nearest tree, and without even a gun in
his hand set off on the trail, but not, I observed, before gun-bearer
number two, also a daring fellow, had looked at him
with an inquiring eye, as much as to say, "are you not a
trifle rash?" I followed Rama Gouda, though I was not
quite sure of the prudence of our proceedings, and presently
we perceived by the chattering of a squirrel that the tiger
was moving along close to us. Then we came to the carcase,
of which there was now only about half left, and from
the tracks about it, and the quantity of flesh eaten, Rama
Gouda was satisfied that the tiger must have watched him
making his preparations and then carried off the carcase
the moment he had left. Rama Gouda now lashed the
creeper to the bullock's horns, and, with the aid of the
second man, proceeded to drag it back to the watching place
he had prepared, and which was about one hundred yards
away. By this time, the hinder part of the bullock had
been eaten and only the fore part was intact and the carcase
smelt horribly. There was something so ludicrous in
the whole thing that I could not, and much to Rama Gouda's
surprise, help laughing. The unfortunate animal
had first been driven thirty miles from his home into
these remote forests, then killed, then his remains were
carried off as we have seen, and then again carried off,
and now what was left was being dragged back again to
the watching place. Rama Gouda soon arranged matters
to his satisfaction by restoring the remains to their
original position, but certainly not to mine, for there presently
arose a most asphyxiating stench, which seemed to
fill the entire air, and reminded one of what soldiers must
often have experienced in our eastern campaigns. We
waited till it was too dark to see to shoot and then went
home, and early next morning I had to start for the coast,
and thus ignominiously ended the only attempt of the kind
I ever made. The tiger was evidently an old hand and was
playing a regular game of hide and seek with us. The
great error made was the neglect of Mr. Sanderson's advice
as to chaining the bait in the first instance. Some tigers
always carry off the carcase each time they visit it, and a
friend of mine told me that when he was once sitting over
a carcase, the tiger made a sudden rush, picked up the
carcase in the course of it, and made off so suddenly that he
had no time to fire.

I can easily understand that, as Mr. Sanderson says,
there is a considerable charm and interest connected with
this method (and in some cases it is the only method) of
pursuing tigers, but I can see that it requires much
experience, caution, and patience, and I would particularly
advise those interested in this matter to consult Mr.
Sanderson's valuable work.

I have often found in conversation that people are
surprised to find that tigers eat tigers when a suitable
opportunity for doing so presents itself, but considering
that man still, in some parts of the world, eats his fellow
man, it seems to me extremely natural that a tiger
should eat a tiger. I have, however, only met with one
instance which occurred in my neighbourhood, and in this
case I am strongly inclined to think that the eaten tiger
was first of all killed. The incident occurred in this way.
Shortly before my arrival in India one winter, my manager
wounded a tiger, but I do not think very severely, as the
tiger not only travelled at least two miles, but ascended a
mountain up to a considerable elevation. Along one side
of the mountain is a rather long strip of forest, which is a
favourite place for tigers either to pass through or lie up
in, as it is quite out of any village-to-village route, and
had the tiger been hard hit he would certainly have remained
there. But not only did he not do so, but skirting
the jungle, or passing through it, he climbed up a steep
ascent, evidently with the view of going into the next
valley, and near the top of the ascent his living history
ends. Knowing from the direction taken by the wounded
tiger that he would probably be in the jungle on the
mountain side, my manager had it beaten on the day
following, when a tiger came out which he took to be the
wounded tiger, and which he killed. It then turned out
that it was not the wounded tiger, but a fresh tiger with
the wounded tiger, or nearly all the meat of it, inside him,
and all that was recovered was the head and the skin of
the chest, which I saw after my arrival, and which was
sent in to Government for the reward, and by the size of
the head it must have been a fine tiger. When I visited
the jungle in 1891, I carefully cross-examined the natives
in the matter, and they said that they could not say
whether the tiger had died from wounds or whether he
had been killed by the tiger that had carried off and eaten
the body, but they were positive that it was a tiger that
had eaten the body, from the tracks, for the body had been
taken down to water, on the margin of which no other
tracks but those of a tiger were visible, and these were
clearly defined. They could also be distinctly traced
from the place in the open grassland whence the body was
carried. Taking all the circumstances into consideration—the
distance travelled, the steepness of the ground,
and the fact that the tiger passed a favourable jungle for
lying in, I am strongly of opinion, in fact, I consider it
almost certain, that the wounded tiger must have been
dispatched by the other tiger, which was hungry and
could not resist the smell of the blood. There is nothing
remarkable in a tiger eating a tiger found dead, and I
have read and heard of instances of this, and also of tigers
fighting, and the vanquished tiger being eaten.

It is a common idea that tigers cannot climb trees, but
this has arisen from the fact that they have seldom occasion
to do so. Mr. Sanderson mentions the case of a
tigress having been seen to climb a tree in a wood on the
Nilgiri Hills, and though he has never seen a tiger in a tree
himself, deprecates the idea of there being anything impossible
in the matter, and if we come to consider that
the large forest panther, which commonly ascends trees,
is really often nearly as heavy as a small-sized tigress,
there is nothing at all improbable in the tiger doing so.
I myself have never seen a tiger in a tree, but one of my
managers did, who once went out after a tiger which he
had wounded. He then ran on to cut him off, and tried to
get up into a tree, but not succeeding in the attempt,
went and took a seat some way off on the hillside. The
tiger presently emerged from the jungle, went to the
tree and began roaring and scraping at the ground, and
he must have either smelt traces of the manager or
seen him trying to get up into it, and concluded he was
there. However, he deliberately went up the tree paw
over paw, and got into a cleft of it and looked about in
the tree, and then came down backwards, and was shot in
the act of descending. I sent and obtained measurements
of this tree, the stem of which was 16½ feet up to the first
branch. The tiger climbed up so far, and looked around
in the tree. Another case was told me by Rama Gouda,
to whom I have previously alluded, of a wounded tiger
going up a tree to get at a beater, whom he nearly
reached. In the case just mentioned, the tiger rose on
its hind legs and deliberately went up paw over paw, but
in the second, started with a spring up the stem of the
tree, and then ascended in the same way as the first tiger
did.

There is a common idea that jackals attach themselves
to tigers, and are useful in warning them of danger, and I
have been informed by an experienced sportsman that they
always howl when they find a bait tied out for a tiger, and,
it is supposed, with the view of informing any tiger within
hearing that there is a bullock all ready for him. I have
never heard but one confirmatory instance of the former,
which was told me by a planter on the Nilgiri Hills,
who was opening some new land in quarters occasionally
visited by tigers. One evening, after the day's work
was over, he went out accompanied by a kangaroo dog, and
took a seat on the hillside to enjoy the view. Immediately
below him ran a jungly ravine, and behind him the hill rose
sharply. He had no gun with him, not expecting any game
so close to his new abode, and now, to his dismay, a large
tiger emerged from the shola at a point between him and
his bungalow. As the grass was long at that season, the
tiger did not perceive my friend (and, as I have previously
shown, tigers, and I believe all animals, do not readily
perceive any non-conspicuous object which is not in
motion), who, as may be supposed, sat as close and still
as possible, and beckoning to the dog, held him fast by
the collar. The tiger lay down in the grass, and was presently
followed by another tiger, which lay down in front
of the first and rolled over on its back. This was pretty
well for a beginning, but presently, one after the other,
emerged three smaller tigers, which also took their seats
in the grass. Here then was a nice family to have between
one and one's dinner. The sun presently set, and the
prospect of darkness was not encouraging. My friend
naturally waited for the tigers to go, and no doubt devoutly
hoped that they would not come his way, but time
seemed to them to be of no importance, and they showed
not the slightest disposition to move. Presently there
came on to the ridge of the hill above a jackal, which
looked down upon the party and then set up a most
unearthly howl. The three smaller tigers, evidently young
and inexperienced animals, took no notice of the protestations
of the jackal, but the two larger tigers at once got
up and took a long steady look at him, and the jackal
moved restlessly about and seemed to redouble his efforts
to attract the attention of the tigers. The larger tigers
now seemed satisfied that some danger was at hand, and
to the immense relief of my friend, walked down into the
jungle, followed by the three smaller tigers. After waiting
a little my friend got up and proceeded homewards, and,
he said, "I am not ashamed to own that, after passing the
place where the tigers had disappeared from view, I fairly
ran for the house." The most interesting experiences one
hears of tigers and other wild animals are, as may be supposed,
not from sportsmen engaged on shooting expeditions,
and who have killed much game, but from pioneer
planters and others whose business lies in tigerish localities,
and that is why Mr. Sanderson's book is so particularly
interesting. My friend told me when I last met him
that he had only killed two tigers, but that he had had
occasionally some unexpected interviews with them. One
of these was interesting as showing that a tiger does not
like the rearing of a horse. My friend was riding across
the country one morning when he came suddenly, at the
edge of a shola, on a tiger, which at once crouched as if to
spring. The horse, an Australian, wished to turn, but my
friend, being afraid that the tiger might then spring on
him, turned his horse's head towards the tiger and touched
him with the spur. This caused the horse to rear, and
the moment he did so the tiger turned tail and ran off.
We have seen that man does not relish the roar of a
tiger, and it may be interesting to record one instance
where a single tiger was commoved and put to flight by
the yell of a single man. He was a planter on the
Nilgiris, and the brother of a friend of mine, and was in
the habit of going out at the end of his day's work with a
book and a gun, and seating himself on the hillside to look
out for sambur deer. On one occasion he was thus sitting
in the long grass when he heard something coming through
it. This turned out to be a large tiger which came into
view suddenly, and quite close, as may be supposed from
the fact that the planter was sitting in long grass. The
tiger at once crouched, and the planter was afraid to raise
his gun, as it was probable that the animal might spring at
him before he was ready to fire. Tiger and man thus
looked at each other in silence. Mr. B. had heard of the
effect of the human eye, and he threw into his the fiercest
glare he could, but found that the tiger returned his glance
quite unmoved. Then he thought he would try the effect
of the human voice, and gathering himself together uttered
the most awe-inspiring yell he could command. The tiger
at once rose to his legs and turned his body half round.
This was encouraging, and he emitted another yell, when
the tiger went off.

There can be no doubt that tigers, like men, are often
very undecided how to act, and it would be interesting
if we could penetrate their state of mind. Shall I attack,
or shall I do nothing? and in the end, after long deliberation,
the tiger will determine on doing nothing, and
walk off. Of his state of mind the following is an instance.
On one occasion I left my pony on the side of a hill just
outside the forest, and went for a stalk over the mountain
above. I could see nothing, and thought it would be
well to take a seat and wait in case any game might turn
up. I had not been seated more than a few minutes when
one of my people, pointing downward, said, "There is a
tiger," and we could see him at the foot of the hill about
quarter of a mile away, walking steadily across a piece of
open land to the forest beyond. Just as he disappeared
my horse-keeper came up alone, and evidently in a most
agitated state, and no wonder, for we had no sooner got
out of his sight when, a tiger appeared from the jungle and
lay down on the ground just above the pony and crouched.
The horse-keeper had another man with him, but he not
unnaturally said that he was afraid to come and tell us, as
he thought that there was safety in numbers, and that the
tiger might attack the pony if it was left with only one
man. The tiger must have thus remained in a state of
low doubt for at least half an hour. Finally he got up
and left them, and, from the direction he took, was evidently
the identical tiger which we had seen from the hill
top.

Tigers, like wolves and other animals, form plans, communicate
them to their companions, and conjointly carry
them out. A friend of mine was once the subject of an
excellent instance of this. He was out stalking one day,
and with his glass was scanning the country carefully,
when he made out a long way off, in a piece of open grassland
which was surrounded by forest, three tigers looking
in his direction. They evidently saw that there was something
on the hillside, but the distance was, for them, too
great to make out what. After steadily looking at him
some time the tigers evidently formed their plan of operations,
and plunged into the forest towards him. The
tigers had taken my friend and his man for game of some
kind, and had determined on a united stalk and drive, and,
when they appeared, two remained at the edge of the
jungle, while the third made a circuit evidently with the
view of coming upon the supposed game from above.
But presently they discovered their mistake and went
off.

These forest tigers are rarely dangerous to man unless
attacked, and in my part of the country they never are so.
However, there is no rule without an exception, and when
making this assertion to some natives in my neighbourhood
many years ago, one of them said, "I am not so sure
about that. A tiger ate an aunt of mine not far from here
some years ago." But that is the only instance I ever
heard of in my neighbourhood, and even by tradition there
were no instances of deaths from tigers, and it is also
remarkable how in some cases tigers, when there is plenty
of game, live for years near cattle without touching
them. I was particularly struck with this in the case
of a family who lived quite isolated at the crests of the
Ghauts, and the head of it told me that, though tigers were
often about they never touched his cattle. There is an
amusing story told in "My Indian Journal"[20] (a charming
book which everyone should read who is interested in
India) of a native who was ready enough it appears to
track down tigers to be shot by others, but who by no
means wished that any of his family should interfere. On
one occasion Colonel Campbell found him belabouring his
son with a stout bamboo, and on inquiry learned that the
said son had killed a tiger. The father said it was all
very well for people who lived in the open country, but
with him the case was quite different, as he lived on
sociable terms with the tigers in the jungle, had never
injured them nor they him, and while there was peace
between them he could go amongst them without fear,
but now that his rascally son had picked a quarrel with
them, there was no knowing where the feud might end.

I have mentioned a case of tigers not interfering with
cattle when there was plenty of game, but I should add
that this was many years ago, when the natives had not
so many guns as they have now. The rice-fields have been
abandoned and the house of course deserted, and of recent
years the tigers have changed their ways, for, ten years
ago, I killed a tigress close to the site of the abandoned
house, in the neighbourhood of which it had been killing
cattle.

I have said that forest tigers are rarely dangerous to
man, and by that I mean the tigers inhabiting the long
range of forests stretching along the south-western side of
India at varying distances from the sea, but in the interior
of Mysore very dangerous man-eaters have existed, and I
have been shown places which people made up parties to
cross. One man-eater, at least—for it was assumed that
the deaths were the work of one animal—killed, I am
informed on good authority, about 500 people. Two
tigers were killed at one time, and after that the
slaughter of human beings ceased, though it was never
ascertained which was the culprit. There is no man-eater
at present in Mysore. Mr. Sanderson says that
bold man-eaters have been known to enter a village and
carry off a victim from the first open hut. The boldest
attempt I ever knew of was mentioned to me by my
Nilgiri planter friend, and it occurred in this way. In
the middle of the night there were loud cries of "Tiger!"
from a hut near his house which was occupied by some of his
people. He always kept a loaded gun near him at night,
and at once rushed out and fired, when two men came up
to the bungalow and declared that a tiger had begun to
claw the thatch off the roof of the hut in order to get at
them. This was alarming to the planter, as, if proved,
many of his people might have left the place, and he told
the men to sleep in his veranda, and that he would see
in the morning if their story was true. He then went
to bed and rose very early the following morning, before
anyone was about, and found that the story was quite
true, and saw the tracks of the tiger. These he carefully
obliterated, and then went back to bed. Then when he
rose at his usual time he roused the men and asked to be
shown the track of the tiger. This of course they could
not do, and he laughed off the whole story, and treated it
as a fanciful illusion. I find many stories in sporting
books of the great courage and determination often shown
by natives in connection with tigers, but my Nilgiri
planter friend told me one which was really astonishing.
A tiger one day had carried off a Toda cattle herd, and his
friend or relative was determined to recover the body, and
was about to proceed single-handed and unarmed into the
jungle with this view. My friend saw that he could not
prevent him, and as he did not like to let him to go in alone,
went with him. They went in accordingly, and presently
heard the tiger crunching the bones of his unfortunate
victim, but when the tiger heard them approaching he
retired, and the Toda recovered what was left of the body.
There can be no doubt, however, that the death of one of a
party does exercise a chilling effect on the zeal of the natives,
or at least on a considerable proportion of them, but after
all this is not surprising, as I have found a similar coldness
coming over my own proceedings when a tiger has retorted
with effect on his pursuers. On the occasion I am
now alluding to an unfortunate report had spread that a
tiger I had wounded had left the jungle in which we found
him, and whither he had retreated. I had wounded the
tiger in the evening, and we went to look him up next
morning, and the beaters, influenced no doubt by the report
in question, went into the jungle in a body in a careless
manner, and without sending men up trees to keep a look
out ahead.

The tiger waited till the whole party was within springing
distance, and then with a tremendous roar which I
clearly heard at my post some way off, charged, and
buried his deadly fangs in the back of an unfortunate
Hindoo peasant who was leading the way. The poor
fellow was carried out of the jungle in an evidently dying
state, and a caste dispute arose over him, the particulars of
which I have given in my chapter on caste. After doing
what we could for him we placed him on a rough litter
and he was carried to the rear. I confess that after such
an exhibition of temper on the part of the tiger and the
nature of the jungle I, being Europeanly speaking single-handed,
was not so very comfortable at the idea of approaching
him, but luckily a toddyman who had run up a tree
(these men are wonderful climbers) when the tiger charged,
and was afraid for some time to come down, now emerged
from the jungle, and reported that he could see the tiger
from the tree he had climbed into. This of course much
simplified matters, and I at once proceeded into the jungle,
but only about ten people, mostly my own followers, cared
to accompany me. As it happened, we after all ran no risk
whatever, as the tiger was dead, though he was lying with
his head on his paws in such a life-like position that we
fired a shot into him to make sure. When we were
skinning him the poor man expired. In the same jungle,
I think about a year afterwards, an English visitor at my
house wounded a tiger, which went into one of those reedy
and cactus-grown bottoms which make tiger shooting on
foot so dangerous. I then declared that none of my people
should go into this, and that they might return the next
day and see if the tiger was dead (by no means an
absolutely safe proceeding even then as we have seen).
Much to my amusement a lean toddy drawer of mine, an
excellent shikari, went a few yards into the swampy ground,
got on to a small boulder of rock, squatted down, took out
his betel bag, threw some betel into his mouth preparatory
to chewing, and then held out his long skinny arm and
forefinger and said, "Look! A tiger made a meal of a man
close to this last year. Let everyone therefore be careful and
get up into trees, and mind what they are about." The
next day the tiger was found dead quite close to the rock
he had been squatting on. A most remarkable instance
of courage on the part of a native occurred when a brother
planter of mine was out tiger shooting on the Ghauts to
the north of my abode. A tiger flew at a Hindoo peasant—a
first-rate plucky sportsman, and as the tiger charged,
the man struck at it with his hacking knife (a formidable
weapon in the hands of a man who knows how to use it,
and used to cut underwood, and thick boughs of trees),
with the result that the tiger's skull was split open and
the animal killed on the spot. The native was thrown
backwards with great force, and his head came in contact
with a stone. He got up, and by this time was surrounded
by the people, when, holding out his hand, he
said, "Look here," and then paused. Everyone expected
some remark about the tiger, but, amidst general laughter—for
the natives have a keen sense of humour—he continued,
"There will be a bump on my head to-morrow as
big as a cocoanut." And now, as we have heard so much
of the courage of man, it is time that the dogs should
have their turn, and I will conclude these reminiscences
with an account of how a dog saved the life of the brother
planter to whom I have just alluded. I was so much
interested in the story that I wrote down the particulars in
my diary at the time and read them over to my informant
to make sure they were right. I give the account verbatim
as I took it down at the time.

Mr. A. told me that he once wounded a tiger which
afterwards sprang on him, knocked him down, and seized
him by the hand and arm. With Mr. A. was a large dog,
half mastiff and half polygar (a savage and rare native
breed), which at once attacked the tiger, and diverted
its attention from Mr. A. After driving off the dog the
tiger again returned to Mr. A. and commenced to worry
him, but was again attacked by the dog. The dog was
thus driven off about three or four times by the tiger.
The tiger was all this time losing strength from his
wounds, and the last time he returned to Mr. A., died
on him. The dog was uninjured. Now comes the most
curious and interesting part of the story.

The dog, which was not affectionate generally, and
indifferent to being noticed, belonged to Mr. A.'s brother,
and had previously taken no interest in anyone but his
master, but after this event, he refused to go home with his
master, and stuck closely to the wounded man, and when
some carbolic was applied by Mr. A.'s brother which caused
pain to the wound, the dog began to growl and showed
signs of displeasure. The dog would not allow anyone to
come near Mr. A. except his own special servant, and lay
under the bed with his nose sticking out, and keeping close
guard. When Mr. A. was carried to the doctor some
thirty-five miles away the dog went too, and on the doctor
applying carbolic, and setting the bones, which caused pain,
the dog at once seized the doctor by the leg. (Evidently
looking on him as tiger No. 2, I suppose.) In about
three months Mr. A. was quite cured, and after that the
dog lost all interest in him, and returned to his master;
and if he met Mr. A. by chance, merely acknowledged
him by the faintest wag of his tail. A year afterwards
this dog, happening to meet the doctor, whom he had
not met since, at once flew at him and seized him by the
trousers.

One great danger attending the bite of a tiger is that
of blood-poisoning from the frequently foul state of the
animal's jaws, and it is, of course, of great consequence to
cleanse wounds as soon as possible and apply carbolic. An
engineer in the northern part of Mysore a good many years
ago was bitten on the thigh by a tiger, and so little hurt
that he walked home and went on with his business as
usual, but a few days after he was suddenly taken ill and
very soon died. Of course there may happen to be no foul
matter about the tiger's mouth, and a Hindoo peasant
wounded when I was out with no less than thirteen wounds
in the arms—several of them double wounds as the man had
thrust his locked arms into the tiger's mouth to keep him
off—completely recovered. He goes by the nickname of
Tiger Linga Gouda, and I always make a point of sending
for him when I visit Mysore. On one occasion I was
showing the marks of the wounds to a lady, and said that
there were thirteen wounds. "Thirteen," echoed Linga
Gouda, "There were fifteen, and you have forgotten those
two on the head, and I slept on your bed too," he added
with an air of great satisfaction—in fact he seemed to
attach more importance to that than to anything connected
with the transaction. I had given him up my bed because
it was a broad one, and so most convenient for resting his
lacerated arms. The natives were certain that he would die,
and I felt a great triumph in bringing him round. The
great thing with wounds of that kind is of course to cleanse
them well, and apply carbolic if you have it (I had none
on this occasion) and afterwards cover the wounds with
damp lint, which should be kept constantly moist by
frequent applications of water. This was done in the case
I have alluded to. The arms, of course, swelled greatly,
and the heat arising from them was very great, hence the
need for the constant application of water. The flow of
blood from the arms was checked by a tourniquet.

I never but once heard of a mad tiger. This animal
was made over in an inoculated condition by a friend of
mine to the Garden in Bangalore. He had caught it when
out tiger shooting, and, when on the way to Bangalore,
he had chained it outside his tent where it was attacked
and bitten by what turned out to be a mad Pariah dog.

Before concluding this chapter I must say a few words,
which perhaps ought to have been said at an earlier period,
as regards one of the most important points of tiger shooting—i.e.,
that of taking up such a position as will enable
you to fire to right or left without moving your body, or
rather I should say without moving it more than in a most
infinitesimal degree, for, as I have previously shown, it is
movement of any kind which alone readily attracts the
attention of an animal. It is evident that, if you sit facing
the point from which the tiger is expected, though you can
readily fire at him without moving if he passes to your
left (and, as has been shown, you should not fire till he is
just passing you) you cannot do so if he passes to your
right without turning your whole body half round in that
direction—a movement which might catch the eye of the
tiger. To surmount this difficulty Sir Samuel Baker has
invented a small stool with a revolving top, which is no
doubt air excellent thing if there is time to erect a suitable
platform on which to support the stool, but it often
happens that positions have to be taken up in a hurry, and
that you have to sit on the fork of a branch, or on the
ground behind a bush or rock, where the tiger may pass
on either side. In such cases the shooter should sit facing
nearly full face to the right, as he can, with hardly any
perceptible movement of his body fire readily to his left,
and he should instruct his man with the second gun to
point with his finger in order to indicate the side on which
the tiger is approaching.

In all the books I have read about tigers I have never
met with an allusion to tigers purring like cats from
satisfaction, but a brother planter informs me that he
heard a wounded tiger, that had killed one of the natives
who was following him up, purr for several minutes,
as he described it, "like a thousand cats." The evening
was closing in when the accident occurred and as
the jungle was thick nothing could be done. On the
following morning the man and the tiger were found lying
dead together.

Of all sports tiger shooting affords the most lasting
satisfaction, and it is especially interesting when one lives
in tigerish localities where one has more leisure and
opportunity for going into all the details of this delightful
sport, and where a knowledge of the people and their
language makes the sport so much more agreeable, and
one's acquaintance with the ground enables one to take an
active and intelligent part in regulating the plan of operations
when a tiger has killed. Then in the case of an
animal so destructive it is seldom possible to feel any
commiseration, though I have done so on certainly one, or
perhaps two occasions. Against many sports something
may be said, but that is impossible as regards tiger shooting.
The tying out of live baits may be objected to, but after
all the tooth of the tiger is to be preferred to the knife of
the butcher.

[15] G. P. Sanderson's "Thirteen Years among the Wild Beasts of
India," 1878.

[16] "Reminiscences of Life in Mysore, South Africa and Burmah."
By Major-General R. S. Dobbs. London, Hatchards,
Piccadilly, 1882.

[17] Vide Appendix C.

[18] "Oriental Field Sports." By Captain Thomas Williamson,
London, 1807.

[19] "Tiger Shooting in India; Experiences 1850 to 1854," by
William Rice, 1857.

[20] "My Indian Journal." By Colonel Walter Campbell. Edinburgh,
Edmonston and Douglas, 1864.

CHAPTER V.

BEARS—PANTHERS—WILD BOARS—JUNGLE DOGS—SNAKES—JUNGLE PETS.

The Indian black bear (ursus labiatus), we are informed
by Jerdon, is found throughout India and
Ceylon, from Cape Comorin to the Ganges, chiefly in the
hilly and jungly districts. The bear, unlike the tiger, which
has sometimes five cubs, appears never to have more than
two cubs, and I have not been able to hear or read of their
ever having more. We have no means of knowing how
often they breed, but I imagine that they must seldom
do so, and that that is why they are so soon almost
exterminated. As I never kept a game diary on my
estate (which I now much regret), I have no idea how
many have been killed from it, but I am sure we have
killed a smaller number of bears than of tigers, and yet
the bear is now rarely seen or heard of in my neighbourhood,
while we hear as much of tigers as ever, and
indeed quite recently a great deal more, for last year
they were apparently more numerous than they have
ever been in the tiger range of my district; and I say
apparently, because, from the destruction of game, the
tigers have naturally been compelled to live more upon
cattle. It is alleged by the natives that the tigers kill
and eat the bears. Mr. Sanderson notices this in his
work, and gives one reported instance of it, but I have
never known of one in my part of the country. A friend of
mine, formerly in the employ of the Mysore State, told me
that he knew of two cases in the North-Eastern Division,
of tigers killing bears, but in neither case did they eat
them. In the first case the bear and tiger had met at a
watering-place, and in the second in the jungle. Mr. Ball,
in his "Jungle Life in India,"[21] tells us that he once came
across the remains of a bear which the natives said had
been killed by a tiger, and that a native shikari had sat
over the carcase with the hope of getting a shot at the
tiger. We have no returns as regards bears in Mysore,
but in the adjacent Bombay districts—Kanara and Belgaum—Colonel
Peyton tells us, in the "Kanara Gazetteer,"
they are fast becoming rare, except near the Sahyadris,
and even there are no longer numerous. In Belgaum,
between 1840 and 1880, he tells us that no fewer than 223
bears were killed. The steady decline of the numbers of
the bears is shown by the fact that 137 were killed between
1840 and 1850, 51 between 1850 and 1860, 32 between
1860 and 1870, and 3 between 1870 and 1880. In Kanara
51 bears were killed between 1856 and 1882, so we have a
total then of 274 bears for these two districts alone. As
regards big game, the first comers obviously have the best
of it.

Colonel Peyton tells us that the bear is, of all animals,
most dreaded by the natives. There can be no doubt,
he says, that an untouched bear will often charge, while a
tiger will rarely do so, and there are numerous instances
of people having been mauled and sometimes killed by
them. I imagine, though—in fact, I am sure—that this
must often occur from the bear constantly keeping his
head down, evidently smelling and looking for things in
or on the ground. All other game animals have some
motive for looking ahead and around—deer and bison for
their enemies, and tigers for their prey. But the bear
lives on insects and fruits, and flowers and honey, and as
he is not apprehensive of being attacked by any animal,
has no motive for keeping a lookout, and so does not do so.
He may thus, and no doubt often does, run into a man,
under the mistaken idea that the man is running into
or attacking him, and then the bear, naturally, does the
best he can. I can give a remarkable confirmation of
this view.

One day, in a break in the monsoon, when the game lies
much out of the forest, I was out in the mountains with
my manager for a general stalk, when we saw, some way
ahead of us, a bear walking along. We quickly formed a
plan of operation, and it was arranged that I should make
a circuit and get between the bear and a jungly ravine he
appeared to be making for, and that my manager should
follow on the track of the bear, which would thus be pretty
certain to be overhauled. The bear was pottering along as
bears do, and I had no difficulty in getting between him
and the jungle he was approaching, and the moment
I did so I advanced a little towards him. When the
bear got within shooting distance—about fifty yards—I
stooped down and moved a little on one side so as to get
off his direct line, with the view of getting a side shot,
but just as I did so he accidentally altered his route,
thus bringing himself again head on to me. Then I
manœuvred again to get out of his line, but the bear also
altered his line, and as by this time he was getting rather
too close—i.e., about ten yards off—I stood up and took a
steady shot at his head and dropped him dead. Now,
strange to say, I do not believe that the bear ever saw me
at all, and he could not wind me, as the south-westerly
wind was blowing strongly from him to me, and yet, as
the grass at that season was by no means long, he had no
more difficulty in seeing me than I had in seeing him, and
he probably would have walked right up to me. This
instance is, I think, interesting, and goes far to explain
the numerous accidents in connection with bears. Still
there can be no doubt that, as Colonel Peyton says, an
unwounded and untouched bear will deliberately attack
people when there is no occasion for his doing so, and that
too, under circumstances where no other animal would
make an attack, and of this the following little incident
will serve as an illustration.

On one occasion a bear was reported on a jungly hill
about a mile from my bungalow, and as I was young and
inexperienced then, I said that I would lie on the ground
till I heard the beaters, and then stand behind a tree. I
was alone, and had only a single barrelled rifle, which I
laid on the ground beside me. As the cover was rather a
large one, I had no reason to expect anything till I could
at least hear the beaters in the distance, and I lay leaning
on my elbow and thinking of I cannot now remember
what, when on chancing to look up I saw a large bear
standing at the edge of the jungle about twenty yards
away. The moment I moved he charged, and I at once
seized my rifle, sprang up and charged the bear at an
angle (there was no time to fire), and made for the jungle
from which he had emerged. I just missed his nose, and
he followed me for a few paces as I ran towards the jungle
from which he had come, which I did knowing that he
would not be inclined to go in that direction. Then,
having thus cleared me out of the way, he turned, and
resumed his original route, and as he was disappearing into
the next jungle I fired at him, but the charge must have
had a discomposing effect on my shooting, for I missed the
bear altogether. Now, as the beaters were far away and
not within hearing, there was no occasion for the bear to
have attacked me, and there was ample room for him to
have altered his line. In fact, unless closely pressed by
beaters, no other unwounded animal would have so acted.
It will be observed that the bear, after having pursued me
for a few yards, turned and went on his way, but had I
not been nimble—in other words, had I been completely
invested by the bear and thrown down—he might, as the
natives would phrase it, have made my wife a widow. It
is commonly supposed that, when making an attack, the
bear stands on its hind legs, and thus gives the sportsman
a good chance of killing him with a shot in the chest, but
this is not my experience, and, though instances of the
kind may have occurred, I should not advise the sportsman
to count on any such delay in the proceedings of an
attacking bear.

The preceding illustration, I may point out, affords a
useful lesson. If so suddenly attacked by a wild animal
that you have no time to fire, always rush towards it, and
to one side, so that you may, as it were, dodge past it.
This will enable you to gain ground on it, and room to
turn round and fire.

I may observe that Mr. Ball, in his "Jungle Life in
India," gives several instances of natives being wantonly
attacked by bears, and Colonel Campbell[22] gives one remarkable
instance of two bears attacking a party of his
people, who were on the march through the jungle in
Belgaum in charge of his horses, one of which was so
severely wounded by one of the bears that the life of the
horse was despaired of for some days. The Colonel was
determined to be avenged on the bears, had them marked
down, and, with the aid of his friends, bagged them both,
but not before one of the bears had thrown down one of
the party, who ran a great risk of being killed. The
determination of the bear in following up his assailant was
in this instance very great.

I may here observe that some little caution is required
in approaching, and looking into caves, and examining
the entrances for tracks of bears, and the person doing
so should be fully prepared for a sudden charge out of
the cave, and be ready to jump on one side. No cave
should be approached with the assumption that it is
not at all likely that a bear will be at home, and
especial care should be taken in the case of a cave
with a drop in front of it over which a person might
be hurled by a bear charging suddenly out. To get a
bear out of a cave is often no easy matter, and different
caves require, of course, different treatment. In some
cases the bear may be poked out with the aid of a
long pole, and when this is done the operation is both
interesting and amusing, but care must be taken to
see that you have a man who understands bears, and
knows by the character of the growl when the bear really
means to charge out into the open, and also that the man
with the stick can readily get out of the way, which he
cannot do in the case of every cave. The native with a
long pole, or rather stick, usually commences with a quiet
nervous sort of poke, which awakes the bear out of his
midday slumbers and causes him to rush at the stick with
a furious growl. But this is merely a demonstration, and
the experienced native does not expect a charge, though I
need hardly say that he is well prepared to get out of the
way. Then the native commences to poke away in a more
pronounced style, and at the same time excites himself by
calling in question the purity of Bruin's mother, his
female relations, and even those of his remote ancestors, to
all of which the bear responds by growls and rushes at the
stick. At last his growls and rushes at the stick become
fierce and menacing, and all of a sudden the experienced
Hindoo, who by some instinctive knowledge is able to
gauge the charging moment, drops the stick and scuttles
out of the way, and the bear dashes headlong from the cave
to be killed, or to make good his escape, as the case may be.
Poking a bear out of a cave is rather a severe trial of one's
nervous system, and if anyone doubts that he has only to
try it for himself, as it will perhaps show the individual
that we seldom rightly estimate the amount of nerve
which we often expect natives to show. I think I was
never more startled in my life than I was one day when I
put my ramrod (it was of course in the muzzle loading
days) into the very narrow mouth of a cave in which I
thought there was little chance of Bruin being at home.
A she-bear however was within, and all the fiercer as she
had cubs, but luckily she did not charge out, and I need
hardly say that I promptly drew back. Sometimes a cave
may be so deep and tortuous that the bear cannot be got
out with the aid of a pole, and to meet such cases I had
stink balls made, as bears have very fine olfactory nerves
and seem particularly to object to disagreeable smells.
These balls were composed of asafœtida, pig dung, and
any other offensive ingredient that suggested itself to me
at the time, and made up into about the size of a cricket ball
and then dried in the sun. The ball was, when required
to drive a bear out of a cave, impaled on the end of a long
pole and surrounded by dried grass, or any other inflammable
material which was at hand, and this being ignited the
pole was thrust as far as possible into the cave. This I
found to be a highly successful plan, and I may mention
in passing that I have met with no account in the many sporting
books I have read of this being done previously. Sometimes
large fires are lit in the mouth of a cave with the
view of smoking a bear out, but this is rather a cruel
process which I do not recommend. In some cases of
peculiarly shaped and situated caves it is, however, the
only practicable plan, but where adopted the bear should
not be put to more inconvenience than is necessary to
drive him out. A large fire should be lit at the entrance,
and when the cave has got filled with smoke all the blazing
fragments of wood should be removed from the entrance,
and in doing this the people should talk loudly and make
as much noise as possible, and afterwards retreat to a
distance from the cave leaving the sportsman with his
spare gun-carrier to sit just above the entrance to the
cave. The bear finding that, as he erroneously supposes,
every one has gone away, and being naturally desirous of
quitting such uncomfortable quarters will, after a short
time, come cautiously out and may thus be easily shot.
It is very important to have a couple of bull-terriers when
out bear shooting as they are most useful in bringing a
wounded bear to bay.

In considering these remarks upon the various ways of
getting bears out of caves it may be useful to show how
not to attempt to get a bear out of a cave, and the connecting
circumstances will also be useful to anyone who may
be overtaken by a hill fire.

On one occasion many years ago news was brought in
that a bear had been marked down into a small and very
narrow mouthed cave on a bare hillside, and I accordingly
proceeded to the spot. The whole mountain was at that
time covered with long grass, and as the cave was closely
surrounded by it, and the bear if poked out in the usual
way would rush into the grass and thus give a bad
chance to the shooter, I devised what I thought, and what
at first appeared to be, an excellent plan for meeting the
difficulty. This was to set fire to the whole hill just below
the cave, and my theory was that, as the cave was a small
one, the heat of the fire and the smoke would cause the
bear to quit the cave after the fire had passed over it. The
wind was, when we lit the fire, blowing from east to west and
I perched myself on a pile of rocks rather above, and to the
east of the bear's cave as, when leaving it, he would naturally
go in a direction opposite to that of the fire, in which case he
would pass within easy shot of my position. With this,
distinctly original conception I was highly pleased and
watched the progress of the terrific conflagration that ensued
with interest and satisfaction. How it roared and leapt
as it consumed the long dried grass, and how soon would
the bear be likely to make its appearance! It reached the
long grass around the cave and proceeded to sweep along
the hill, away from me, and flying before the easterly wind.
Presently there was a dead lull. A few seconds more and
the whole position was reversed. I had quite forgotten
that, at that season of the year, and that hour of the day,
the east wind dies down, and the westerly sea breeze
comes in, and in an instant I was caught in my own trap.
First of all I thought I would screen myself behind one of
the rocks and remain where I was, but I was of course speedily
enveloped with masses of smoke, and then I thought I
would get down and run; first of all, however, I peeped over
the rock, but merely to perceive a terrifying mass of roaring
red flames rushing towards me, and this finally determined
me, and I stuffed my handkerchief into my mouth and held
on. As I had of course leggings and was fully clothed I
had much the best of it, but my shikari with his bare
limbs got a pretty good roasting. But the fire seemed no
sooner to have reached us than it was swept onwards quite
away, and I was astonished at the pace it travelled, which
one can have no idea of when one witnesses these conflagrations,
as one usually does, from a distance. Beyond
feeling as if my lungs were on fire for a day or two afterwards
I experienced no ill effects from my temporary
roasting, but the experience I had was quite sufficient to
show me the amount of inconvenience a bear must suffer
from being smoked out of his cave, and, as I have previously
pointed out, no more fire should be lit at the
entrance of a cave than is necessary to make it desirable
for the bear to leave it, which, as I have shown, he will
soon do, if the people retire to a distance. As for our bear,
he probably knew far more about these hill fires and the
sudden changes of wind than I did, and had not the
slightest idea of coming out for some time, and I therefore
had to introduce to his notice one of my stink balls, which
had the effect of bringing him out. By way of a change I
had intended fighting it out with the bear without firing,
and told a native to attack the bear with my spear
when he emerged, while I proposed, if he lodged his
spear, to attack with the bayonet of my Enfield rifle.
But the spear came into contact with a bone in the bear's
back, and thus the point was broken off, and seeing
that my man had not lodged his spear I fired and killed
the bear. From my subsequent experience of the great
power of the bear I am now glad that the spear was not
lodged.

Bear shooting from caves I have found to be a most
interesting and sometimes most entertaining and even
amusing sport, while it is attended with a sufficient
amount of danger for all practical purposes. You never
get a laugh out of a tiger shikar, but you sometimes do in
connection with bears, and the following is at once an
instance in point, and will besides illustrate the danger of
approaching a cave which is perhaps rarely inhabited by
bears, as also the surprising promptness of the bear in
action. And I say surprising, because from his shambling
gait, general deliberation of movement, and the clothing of
long black hair which hides the powerful form and limbs,
his activity and quickness of movement when aroused is
astonishing to those who have no experience of bears. But
to proceed with my story.

One day, when returning from shooting in the mountains,
we happened to pass a bear's cave which was rarely
inhabited—at least on former occasions when we examined
it we had found no traces of bears, nor had one ever been
marked into it that I was able to hear of, though the cave
had the reputation of being occasionally used by bears.
The cave was in a beehive-shaped pile of rocks standing on,
or rather projecting from, a steep hillside. From the upper
side it is easily approached, but to get at the mouth of the
cave you have to step down, as it were, from the roof of
the beehive on to a ledge of rock about six feet wide,
below which there is a drop of ten or twelve feet. From
the absence of any signs of bears about the roof of the cave
I assumed that the cave was as usual uninhabited, but I
thought I would gratify my curiosity by looking into it, so
I got down on to the ledge, and was imprudent enough to
leave my guns with the people on the roof above. As there
were no signs of bears on the ledge or at the entrance, I
told one of the natives to go in and take a look at the cave,
but he had only penetrated a few feet from the entrance,
which was about five feet high, than with three furious
growls a bear charged headlong, and drove the intruder
out with such force that he was shot clean over the ledge,
and alighting (luckily) on his side, rolled some way down
the steep hillside at the bottom of the drop. Bruin then
with wonderful readiness knocked down the other man,
who had not presence of mind enough to get out of the
way, and after inflicting a scalp wound on the back of his
head, dropped over the ledge, and got off unharmed amidst
several shots which were fired at him by the people above,
who of course from their position could not see the bear
till he had got to a considerable distance. In the confusion
that had occurred amongst the people left on the
roof of the cave, who were as much unprepared for a bear
as I was, some one had jostled my principal shikari—a
testy and at times rather troublesome old man, but a
most keen sportsman—and, to the great delight of every
one, his shins had in consequence been barked against a
sharp piece of rock. All the sympathy that ought to
have been devoted to the wounded man he diverted
to himself by the tremendous fuss he made about his
injured shins, and this, and the chaff he had to sustain
in consequence, quite rounded off the affair, and we all
went home in high good humour, and the wounded man
for years afterwards used to show his ear-to-ear scar
with considerable satisfaction. Some people might have
objected to the escape of the bear, but I confess that I did
not grudge him the victory he had earned so well, and we
consoled ourselves further with the reflection that we
would get the better of him next time. Before concluding
the subject of bears, I may give another incident which
was rather amusing, and the narration of which may be of
use as illustrating one or two points which are worthy
of notice, and especially the advantage of having a good
dog with one.

On a mountain-side about five miles from my house is
a rather large cave of considerable depth—so deep, at least,
that the longest sticks would not reach to the end of it,
and as we could get the bear out in no other way, I lit a
large fire at the entrance, and, after some time, sent all
the people away to a distance, and, with a single man to
hold a second gun, sat over the mouth of the cave. The
result that I anticipated soon followed, and, imagining
that we had given up our project in despair, and being
naturally desirous of leaving such uncomfortable quarters,
Bruin presently appeared looking cautiously about. The
smoke prevented my taking a very accurate shot. However,
I fired, and wounded the bear somewhere in the
throat, though not fatally, and he plunged into a jungly
ravine close to the cave, pursued by my bull terrier, an
admirable and very courageous animal, which attacked the
bear, and detained him sufficiently long to give me time
to run to the other side of the ravine, and so get in front
of the bear. A hill-man accompanied me, armed with a
general officer's sword which I had brought out—why I
really forget now, for it was anything but sharp, which I
now regret, as it would have been interesting to see the
effect of a really sharp sword on a bear's back. The bull
terrier now rejoined me, and, in company with two additional
natives who had run after us, I got on a piece of
rock about three feet high. The man with the sword stood
on my right, and the two natives—who were unarmed—on
my left, and in this order we awaited the arrival of the
bear. Sore and angry, he presently emerged from the
jungle at a distance of about twenty-five or thirty yards
further down the slope of the hill. I fired at and hit him,
and he then turned round, took a look at us, and charged.
As he came on I fired my remaining shot. Then the man
with the sword struck the bear a tremendous blow on the
back (which I think would have stopped the bear had the
sword been sharp), and in a second more old Bruin had
thrown the whole of us off the rock on to the ground
behind it. There we were then—four men, a wounded
bear, and a bull terrier, all mixed up together. However,
the man with the sword laid about him most manfully,
and the bear, either not liking the situation, or being
exhausted with his wounds and efforts (more likely the
latter), retreated into the ravine out of which he had
emerged. Into this we presently followed him, and after
another shot or two he expired, and I have the skin at
homo with the mark of the sword-cut on the back. It had
cut through the shaggy hair, and only penetrated the skin
sufficiently to leave a scar. The man who had shown so
much pluck was a young farmer from the adjacent village,
and I at once offered him the sword with which he had
defended me. But he seemed to think he had done
nothing, and positively declined it, saying that his neighbours
would be jealous of his having such a fine-looking
thing. I had, however, a knife made after the native
fashion, and afterwards gave it to him in commemoration
of the event.

In Mysore there are two kinds of panthers. One, the
largest of the two, is called by the natives the Male Kiraba,
or forest panther, and confines itself generally to the forest
regions, while the smaller kind haunts the neighbourhood
of villages. The black panther, which is of rare occurrence,
is merely an offshoot of the other varieties. The panther, in
consequence of its tree-climbing habits, and general aptitude
for suddenly disappearing, is of all animals the most
disappointing to the sportsman, so much so, indeed, that
I soon gave up going out after them. Though it has
great strength, and from the amazing suddenness of its
movements, great means at its disposal for making successful
attacks on man, it seems, unlike the tiger, bear, and
wild boar, to have no confidence in its own powers, and
though in one sense showing great daring by attacking
dogs even when they are in the house and quite close to
people, is, when attacked itself, of all animals the most
cowardly—a fact which the natives are well aware of, and
which is proved by the small number of people killed by
panthers in proportion to the number of them accounted
for. The only way of insuring success when hunting panthers
is to have a small pack of country-bred dogs of so little
value that when one or two of them may chance to be killed
by the panther the matter is of little or no consequence. The
pack will soon find the panther, and perhaps run him up a
tree, and thus give the sportsman a good, or rather certain
chance of killing the animal. In this way a manager of
mine was very successful in bagging panthers. I have
some reason to suppose that the panther, when severely
wounded, sometimes feigns death, and give the following
incident with the view of eliciting further information on
the subject.

Two natives in my neighbourhood once sat up over a
kill, and apparently killed a panther—at least it lay as if
dead. They then with the aid of some villagers, who afterwards
arrived on the scene of action, began to skin the
panther, and the man who had wounded it took hold of
the tail to stretch the body out when the panther came
suddenly to life, and bit the man in the leg. One of the
people present then fired at the panther, apparently
killing it outright. The man, who had been only slightly
bitten, then again took the animal by the tail, a proceeding
which it evidently could not stand, for this time it came
to life in earnest, and inflicted a number of wounds on
the man at the tail. The natives then attacked it with
their hacking knives, and finally put an end to it. The
dresser of my estate was sent to the village, which was
about six miles away, to treat the wounds, but the unfortunate
man died. I may add that this is the only instance
I have known of a man being killed by a panther in my
neighbourhood.

I now turn to an animal which is really dangerous, and
I think more daring than any animal in the jungles—the
wild boar—and whatever doubts the panther has of its
own powers, I feel sure that the boar can have none—in
fact its action is not only daring, but at times even insulting.
To be threatened and attacked in the jungle one can
understand, but to be growled at and menaced while on
one's own premises is intolerable. I never but once heard
the deep threatening don't-come-near-me growl of the wild
boar (and in the many sporting books I have read I never
met with any allusion to it), and that was some years ago,
within about ten or fifteen yards of my bungalow, and the
incident is worth mentioning as showing the great daring
and coolness of the wild boar.

One evening at about seven o'clock, and on a clear but
moonless night, I went into the garden in front of my
house. This is flanked by a low retaining wall some three
or four feet high—a wall built to retain the soil when the
ground was levelled—and below this a few bushes and plants
had sprung up close to the bottom of the wall. In these
I heard what I supposed to be a pariah dog gnawing a
bone, and, in order to frighten it away, I quietly approached
within a few yards of the spot, and made a slight noise
between my lips. I was at once answered by a low deep
growl, which I at first took to be the growl of a panther,
and I then walked back to the bungalow and told my
manager to bring a gun, telling him that there was either
a large dog (which on second thoughts appeared to me
most probable), or some animal gnawing a bone. We
then quietly approached the spot where we could hear the
gnawing going on quite plainly about five yards off. By
my direction he fired into the bushes, and we then stood
still and listened, and presently heard what was evidently
some heavy animal walk slowly away. On the following
morning I sent my most experienced shikari to the spot,
and he reported that the animal was a wild boar, which
had been munching the root of some plant, and the soil
being gravelly, the noise we had heard proceeded from
the chewing of roots and gravel together. This boar
then had not only refused to desist from his proceedings
when I was within five yards of him, but had even warned
me, by the low growl afore mentioned, that if I came any
nearer serious consequences might ensue. On the following
day I assembled some natives and beat a narrow jungly
ravine below my house, at a distance of about, fifty
yards from it, and there came out, not the boar, but his
wife with a family of five or six small pigs. She was
shot by a native, and the young ones got away, but the
boar either was not there, or, more probably, was too
knowing to come out. He did not, however, neglect his
family, but in some way best known to himself, collected
them together, and went about with them, as, a day or two
afterwards, he was seen with the young pigs by my manager,
and their tracks were also to be seen on one of the paths
in my compound, or the small inclosed park near my
bungalow. This boar afterwards became very troublesome,
ploughed up the beds in my rose garden at the foot
of my veranda stops, and even injured a tree in the compound
by tearing off the bark with his formidable tusks.
But, daring though he was, he was once accidentally put to
flight by a slash of an English hunting whip. The boar, it
appears, was making his round one night when my manager,
hearing something moving outside his bath-room, and
imagining it to be a straying donkey—we keep some
donkeys on the estate—rushed out with his hunting-whip,
and made a tremendous slash at the animal, which turned
out to be the boar, so startling him by this unexpected
form of attack, that he charged up a steep bank near the
house and disappeared. This boar was afterwards shot by
one of my people in an adjacent jungle—at least a boar
was shot, which we infer must have been the one in question,
as since then my garden has not been disturbed. The boar
is more dangerous to man than any animal in our jungles,
and I have heard of three or four deaths caused by them
in recent years in my district. The natives, however, say
that, till he is wounded, the tiger is less dangerous than
the boar, but that after a tiger is wounded, he is the more
dangerous of the two; and I think that this is a correct
view of the matter. The boar has a most remarkable power
of starting at once into full speed, and that is why his
attacks are so dangerous. In countries inhabited by wild
boars it is very important to be always on the alert. As
an illustration of this, and also of the great power of the
boar, and of his sometimes attacking people without any
provocation on their part, I may mention the following
incident.

When I was walking round part of my plantation one
morning with my manager, and we chanced to stand in a
path for a few moments (I forget now for what reason), my
dogs went down the hill into the coffee, and appear there
to have disturbed a boar. Luckily for myself, I always
keep a sharp look out, and my eye caught a glimpse of
something black coming up amongst the coffee. In a
single second a boar appeared in the path some twenty
yards away. The path sloped downwards towards me, and
at me he came, like an arrow from a bow. As there was
no use in my attempting to arrest the progress of an
animal of this kind, I stepped aside and let him into my
manager, who, luckily for himself, was standing behind a
broken off coffee tree, which stood at a sharp turn in the
path some yards further on. The result was very remarkable.
The boar's chest struck against the coffee tree and
slightly bent it on one side. This threw the boar upwards,
and, of course, broke the force of the charge, but there
was still enough force left to toss my manager into an
adjacent shallow pit with such violence that his ear was
filled with earth. I was now seriously alarmed, as I had
no weapon of any kind, but luckily the boar went on. His
tusk, it appeared, had caught the manager—a man of
about six feet, and thirteen stone in weight—under the
armpit, but had merely torn his coat. We organized a
beat the same afternoon, and killed the boar, which was
suffering from an old wound, and this no doubt accounted,
in some degree, for his sudden and gratuitous attack.
Tigers often attack the wild boar, and there are often
desperate battles between them, and well authenticated
instances have been known of the boar killing the tiger.
I have never met with one in my neighbourhood, though
I once aided in killing a tiger which had been ripped in
several places by a boar. As it is impossible in jungly
districts to ride the wild boar, he is invariably shot,
except when, in the monsoon rains, he is occasionally
speared. At that season the wild pigs make houses, or
rather shelters, for themselves by cutting with their teeth
and bending over some of the underwood, and under these
they repose. When such shelters are discovered, a man
approaches them cautiously and drives his spear through
the shelter into the boar's back. I have never seen this
done, but have often heard of its being done where I lived
in former days, during the rainy season.

Boar's head pickled in vinegar and garnished with
onions makes a good dish, especially after harvest, when
the pigs are in good condition, but, from what I have
known of the habits of the wild boar, I do not think I
should ever be inclined to partake of it again, and certainly
not when cholera is about. A neighbour of mine told
me that when he was once beating a jungle for game the
natives backed out of it with great promptness, having come
upon wild pigs in the act of devouring the dead bodies of
some people who had died of cholera. I may mention that
it was customary in former times, and doubtless is so still
to some extent, to deposit the bodies of cholera victims
anywhere in the jungle, instead of burying them in the
ordinary way. An official of the Forest Department told
me that, passing one day near the place where the
carcase of an elephant lay, he had the curiosity to go and
look at it. To his astonishment he found the flanks
heaving as if the elephant were still alive, and while
he was wondering what this could mean, two wild boars,
which had tunnelled their way in, and were luxuriating on
the contents of the carcase, suddenly rushed out. From
what I have hitherto said it seems plain that wild boar is
not a safe article of food, unless, perhaps, when, it inhabits
remote jungles where foul food can rarely be met with. I
have never made any measurements of wild boars, but
Colonel Peyton—a first-rate authority—writing in the
"Kanara Gazetteer," says that some are to be found
measuring forty inches high, and six feet long.

The jungle dog (kuon rutilans) is a wolfish-looking-dog
of a golden brown colour, with hair of moderate length,
and a short and slightly bushy tail. It hunts in packs of
seven and eight, and sometimes as many as twenty and
even thirty have been reported. In my neighbourhood I
have never actually known them to attack cattle or persons,
but Colonel Peyton tells us, in the "Kanara Gazetteer,"
that they grew very bold in the 1876-77 famine, and killed
great numbers of the half-starved cattle which were driven
into the Kanara forests to graze, and since then a reward
of 10 rupees has been paid for the destruction of each
fully grown wild dog. Colonel Peyton alludes to the native
idea that these dogs attack and kill tigers, but says that
no instance of their having killed a tiger is known. At
the same time it is, he says, a fact that the tiger will give
up his kill to wild dogs, and will leave a place in which
they are present in large numbers. Some years ago I beat
a jungle in which a tiger had killed a bullock, and in which
another tiger had on a former occasion lain up, but the
tiger was not there, and a number of jungle dogs were
beaten out. We afterwards found the tiger in a jungle
about a mile away, and he had evidently abandoned his
kill, for no other reason, apparently, than because of
the presence of the dogs. An old Indian sportsman tells
me of a very widespread native tradition as to the action
of these dogs previous to attacking a tiger. Their belief
is that the dogs first of all micturate on each others' bushy
tails, and, when rushing past the tiger, whisk their tails
into his eyes and thus blind him with, the objectionable
fluid, after which they can attack him with comparative
impunity. A forest officer informs me that the Gonds
have a somewhat similar tradition, and that they believe
that the dogs first of all micturate on the ground around
the tiger, and that the effluvium has the effect of blinding
him.[23] The late Mr. Sanderson, in his "Thirteen Years
amongst the Wild Beasts of India," mentions an instance
reported to him by the natives of their finding a tiger
sitting up with his back to a bamboo bush, so that nothing
could pass behind him, while the wild dogs were walking
up and down and passing quite close to him, evidently
with the view of annoying the tiger, and the position then
taken up by the tiger seemed to show that he was apprehensive
of an attack. From his experience of the great
power of the wild dog, Mr. Sanderson entertained no doubt
that they could kill a tiger, though he knows of no instance
of their having done so. The old Indian sportsman
above alluded to told me of a case where a tiger had
been marked down by native shikaris, and where they
afterwards found wild dogs eating the carcase of the
tiger, which they had presumably killed, but I cannot
find any account of the dogs having been seen in the act
of killing a tiger, though I can easily conceive that a
hungry tiger, and an equally hungry pack of wild dogs
may have come into collision over a newly killed animal,
and that the dogs may then in desperation have killed the
tiger.

A Coorg planter who has had opportunities of observing
the habits of those dogs, tells me that when hunting a deer
they do not run in a body, but spread out rather widely,
so as to catch the deer on the turn if it moved to right or
left. Some of the dogs hang behind to rest themselves, so
as to take up the running when other dogs, which have
pressed the deer hard, get tired. He once had a bitch the
product of a cross between a Pariah and a jungle dog.
When she had pups she concealed them in the jungle, and
in order to find them she had to be carefully watched
and followed up. She went through many manœuvres
to prevent the discovery of her pups, and pottered about
in the neighbourhood of the spot where she had concealed
them, as if bent on nothing in particular. Then she made a
sudden rush into the jungle and disappeared. After much
search her pups were found in a hole about three feet deep,
which she had dug on the side of a rising piece of ground.
The bitch did not bark—the jungle dog does not—and
the pups barked but slightly, but the next generation
barked as domestic dogs do.

Many years ago I met with a very singular and puzzling
circumstance in connection with jungle dogs. I had offered
a reward of five rupees for a pup, and one day several
natives from a village some three or four miles away, brought
me a pup—apparently about six or eight months old. This,
it appears, they had caught by placing some nets near the
carcase of a tiger I had killed, and on which a pack of
these dogs was feeding. They drove the dogs towards the
nets, which they jumped, but the pup in question was
caught in the net. My cook now appeared on the scene
and declared that the pup belonged to him, and that he
had brought it from Bangalore, and on hearing this I declined,
of course, to pay the reward. As I had never, and
have never, seen a jungle dog pup, I neither could then, nor
can now, undertake to say whether the pup was a wild one or
not, though it seemed to me that it might have been a kind
of mongrel animal with a good deal of the pariah dog in
it. The natives then requested the cook to take the pup
and pay them five rupees for their trouble. This he declined
to do, and they then said they would take it back to
the carcase of the tiger and let it go. This they did, and
the pup was never heard of again, and I assume that it
must have rejoined the wild dogs. As my cook had no
conceivable motive for falsely asserting that the dog was
his, I can only assume that the animal had strayed away
and joined the pack of wild dogs.

There is no reward for killing wild dogs in Mysore, as is
the case in the Madras Presidency, and I should strongly
advise that one should be given, as from the great destruction
of the game, on which they at present live, these
animals will soon become very destructive to cattle, and
possibly, or even probably, dangerous to man. And it is
the more important to attend to this matter at once, because
I find, from Jerdon's "Mammals of India," that the
bitch has at least six whelps at a birth, and he mentions
that Mr. Elliot (the late Sir Walter) remarks that the wild
dog was not known in the Southern Maharatta country
until of late years, but that it was now very common; and
he adds that he once captured a bitch and seven cubs, and
had them alive for some time. No one has any interest in
killing these jungle dogs, and until a reward is offered for
their destruction, they will go on increasing at an alarming
rate.

I now pass on to offer some remarks on snakes, and
especially on the great number of deaths said to be caused
by them, and I say said to be caused by them, because I
have good reason to suppose that the immense number of
deaths (sometimes returned at 17,000 or 18,000 for all
India) reported as being caused by them, are really
poisoning cases which are falsely returned as being due to
snake bite. When mentioning this surmise on board of a
P. and O. ship to two civilians, they demurred to the idea,
and I then asked them if they had ever known within their
own cognizance of a man being killed by a snake—i.e.,
either seen a man fatally bitten, or who had been fatally
bitten. They never had, and that too during a service of
about twenty-four years. I then, out of curiosity, made
inquiries through all the first-class passengers, and at last
met with one lady who had a gardener who had been killed
by a snake. I also got my English servant to make a
similar inquiry in the second-class, and no passenger there
had known of a case, though one of them had been engaged
in surveying operations for ten years. My attention has
been particularly called to this subject in consequence of
my own long experience, which stretches back to the year
1855, and, though cobras have been killed in and around my
house, and in the plantations, I have not only never known
of a death from snake bite on my estates, but have, since
the date mentioned, never heard of but one case in my
neighbourhood, and that was of a boy who was killed by
some deadly snake about four or five miles from my house.
I made inquiries in Bangalore on this subject. Now Bangalore
is a place which always had a bad reputation as
regards cobras. The population is large, and there are, of
course, numerous gardens, and many grass cutters are employed,
and the occupations there of a large number of
people are such as to make them liable to risk from snake
bite; and yet, in the course of the year, there had only
been, three cases of snake bite. How is it then that such
an infinitesimal number of the cases reported on occur within
the cognizance of Europeans? And unless some competent
observer is at hand to determine the cause of death,
what can be easier than to poison a man, puncture his
skin, and then point to the puncture as an evidence that
the death was caused by snake bite?

Of one thing I feel certain, and that is, that the cobra is
a timid snake, that it is not at all inclined to bite, and
unless assailed and so infuriated, will not bite, even if
trodden on by accident, as long as the snake is not hurt,
which, of course, it would not be if trodden upon by the
bare foot, and that is why, I feel sure, I have so rarely
heard of a man being bitten by a snake during my long
experience in India. I can give a remarkable confirmatory
instance, which happened at my bungalow some years ago.
My English servant had got his feet wet one morning, and
had placed his shoes to dry on a ledge of the bungalow
just above the place where the bath-room water runs out.
At about three in the afternoon he went in his slippers
round the end of the bungalow to get his shoes, and trod
on a cobra which was lying in the soft and rather muddy
ground created by the bath-room water. He had stepped
on to about the middle of the snake's body, but probably
rather nearer the tail than the head. The cobra then
reared up its body, spread its hood, hissed, and struggled
to get free, while my servant held up his hands to avoid
the chance of being bitten, and he said that he could see
that the afternoon sun was illuminating the interior of its
throat, but he was afraid to let it go, thinking that it would
then be more able to bite him. This, however, he is quite
positive it never attempted to do, and after some moments
of hesitation he jumped to one side, and the snake, so far
from offering to bite when liberated, went off in the opposite
direction with all speed. I am sure that wild animals
perceive quite as readily as tame ones do the difference
between what is purely accidental, and what results from
malice prepense. The snake must have perceived that its
being trodden upon was a pure accident, and, as it was not
hurt, did not bite. A Brahmin once told me of a somewhat
similar case, where his mother, seeing what she supposed
was a kitten in a passage of the house, gave it a push on
one side with her foot. It turned out to be a cobra, which
spread its hood and hissed, but never offered to bite her.
Colonel Barras, the author of some charming natural history
books, told me that he quite agrees that the cobra is disinclined
to bite, and pave me a practical illustration of
this which had fallen within his own observation. On one
occasion, when some of my coolies were crossing a log,
which was lying on the ground, my overseer, just as they
were doing so, observed that under a bent-up portion of
the log there was a cobra. He waited till all the coolies
had crossed over and moved on, and then stirred up the
cobra and killed it. I mention these instances to show that
it is probably owing to the fact of the cobra not being at
all an aggressive snake, and not being given to bite unless
attacked, or hurt, that no death has occurred on my
estates, or in my neighbourhood during such a long period
of time.

But there is probably another reason, which has not, that
I am aware of, been taken into account by previous writers,
and that is that snakes keep a much better look out, and
perceive the approach of people from a much greater
distance than is usually supposed. I was much struck
with this fact on two occasions this year. In one case I
was walking along a foot road in my compound, and on
going round a bend of the road saw, about thirty yards
away, a snake in the road with its body half raised, and
evidently in an on-the-look-out attitude, and the moment
it perceived me it lowered its body and went off through
the long grass. In the other case I saw a snake on bare
ground upwards of 100 yards away which had evidently
seen me, for it made off in the way which a disturbed snake
always does. I was this year surprised to hear tigers and
snakes classed together as to running away by a toddy-drawer—a
class of people who are often out in the jungle
at dusk, and sometimes later. I had made a new four
feet trace of about a mile long along a beautiful ridge
which connects my estate with an outlying piece of the
property, and unfortunately mentioned to my wife that at
the end of the path tigers crossed over occasionally (it was
a tiger pass as the natives call it), and she objected to go
there late in the evening. Being desirous of going to the
end of the path one evening, I called to a toddyman in my
employ and told him to accompany us, telling my wife
that he was a timid creature and not likely to incur any
risk he could avoid. I mentioned to him the apprehension
of the lady, when he said, "Tigers and snakes run away,"
and he seemed to have no apprehension as regards either
of them, though part of the land in which he cut toddy
trees was on the tiger pass. And I may mention that I
this year wounded a tiger within fifty yards of the pass,
and on the following morning saw the tracks of a tiger
and tigress (the track of the latter is easily to be distinguished
as it is longer and narrower than that of the
male) in the jungle adjoining the end of the foot road
alluded to.

As many Europeans kill all snakes they meet with, it is
well to mention that the tank snake—a large snake often
from nine to ten feet long—is not only harmless but useful,
as it lives so largely on rats and mice, and is in consequence
sometimes called the rat snake. On one occasion a manager
shot one of these snakes near my house, and it had a rat in
its mouth when killed, and such snakes, so far from being
killed, ought to be carefully protected. I was this year
rather interested in observing the proceedings of one of
these snakes when followed up by two dogs of mine in the
open. First of all, it made for a clump of two or three
scrubby trees, and, apparently first fastening itself by the
neck to a stump, lashed out with its tail. Then when the
dogs came closer it again made off through the grass, but
on being overtaken by the dogs must have either bitten
one of them, or lashed it with its tail, as the dog gave a
sharp cry and retreated. On a previous occasion one of
these snakes bit a dog of mine, and it was not in the
slightest degree affected. These snakes travel at a fair
pace, and I found by trotting along parallel to one that it
can move at the rate of the moderate jog trot of a horse,
and apparently keep up this pace with ease. But, though
it would be easy for me to write more about snakes, the
reader has probably heard enough of them, and I hope has
learnt some facts of practical importance by the way, and
I shall now offer a few remarks on jungle pets.

It is commonly supposed that wild animals naturally or
instinctively dread man, but it seems to me that, though
no doubt a certain degree of dread of man may have been,
after having been acquired by experience, transmitted to
the offspring, wild animals require to be taught to dread
man by their parents, for we find that if animals are
caught when very young and are not confined in any way,
they not only do not dread man, but eventually prefer his
society to that of their own species.

The first instance I have to notice of this is in the case of
a spotted deer stag which belonged to a neighbour of
mine. This animal, which had been caught when a fawn,
used to accompany the coolies in the morning and remained
with them all day, but in the evening it went into the
jungle regularly and disappeared for the night, and again
turned up at the morning muster with unfailing regularity.
It thus roamed the jungle all night, and remained
with man all day. At last it became dangerous to man,
as tame stags often do, and had to be shot.

Another still more extraordinary instance was in the
case of a pet of my own—what the natives call a flying cat,
but in reality a flying squirrel (Pteromys petaurista)—an
animal that sleeps all day and feeds at night (though on
one occasion, mentioned in a previous chapter, I saw one
feeding on fruit at about seven one morning), and is in
habits somewhat like the bat, though clearly of the squirrel
order. Its wings, if indeed they may be called such, consist
merely of a flap of skin stretching from the fore to the
hind legs. When at rest this flap, as it folds into the side,
is not very noticeable, and the animal presents, when on
the ground, or on the branch of a tree, the appearance of a
very large, grey furred squirrel. It cannot, of course, rise
from the ground, but, when travelling from tree to tree, it
spreads its flap, or perhaps rather sets its sail, by the
agency of osseous appendages attached to the feet, but
which fold up against the leg when the animal is at rest,
and starts like a man on the trapeze—descending from one
point to rise again to about a similar level on the next tree,
but when the flight is extended (Jerdon, in his "Mammals
of India," says he has seen one traverse in the air a distance
of sixty yards) the squirrel reaches the tree very low down.
When clearing the forest these squirrels often emerged
from their holes in the trees and gave me good opportunities
of observing their movements, and I feel sure that I have
seen them traverse distances of at least 100 yards. One of
these squirrels was brought to me when it was about half
grown, and came to consider my house as its natural home.
It soon discovered a suitable retreat for the day in the
shape of an empty clothes-bag hanging at the back of a
door, and in this it slept all day. It came out at dusk, and
used often to sit on the back of my high backed chair as I
sat at dinner, and then I gave it fruit and bread. After
dinner away it went to the jungle, and I seldom saw anything
more of it till very early in the morning, when it
used to enter the house by an open swing window, get on
to my bed, and curl itself up at my feet. When I rose my
pet did so too and betook itself to the clothes-bag, and
there spent the day, to go through the same round the
following night. This very pretty and interesting animal
met with the common fate of defenceless pets, and was
killed by a dog as it was making its way to the jungle one
evening.

A third instance I may give as regards the way in which
wild animals readily become domesticated, and eventually
seem to prefer the society of man to that of their own species.
In this case my pet was a hornbill, a bird of discordant note,
and with a huge beak, and a box-like crowned head. This
creature was also totally unrestrained, but showed a most
decided preference for the society of man. One day it
joined some of its species which made their appearance in
the jungle near my house, but soon got tired of or disgusted
with them, and speedily returned to the bungalow.
It used to swallow its food like a man taking a pill, and it
was surprising to observe the ease with which balls of rice
of about the size of two large walnuts were dispatched.
On one occasion it flew off with my bunch of keys, but
was luckily seen by my servant, who gave the alarm. The
bird threw back its head the moment it alighted on the
first convenient branch, and it was only from the ring
sticking in the front of its beak that it was prevented
from swallowing the entire bunch. Finding my people
close upon it, the bird flew away to a piece of forest
some hundreds of yards away, where it seemed to take a
most aggravating pleasure in dangling my keys from the
tops of the loftiest trees, and it was some time before it
let them drop, which I conclude it at last did merely
because it could not swallow them.

Now, though none of the pets I have mentioned were
made miserable by restraint, and evidently must have
found themselves perfectly happy in the society of man, it
is very remarkable that, though all of them must have had
(and the bird certainly had) frequent opportunities of
making the acquaintance of their species as they roamed
the jungle at night, they regularly returned to the society
of man. I can only conjecture that the force of habit
must have, as it were, chained them to the place they had
become accustomed to. It is difficult to guess at any other
reason than the force of habit, but it is just possible that
the following fact may have something to do with their
neglect of their own species. It is well known that a
great many animals and birds refuse to, or cannot, propagate
their kind when in a state of confinement. Now
these pets of mine, and the stag which belonged to my
neighbour, were not indeed confined in any sense, but it is
just possible that the altered conditions under which they
lived may have acted on their animal desires, and so have
rendered them indifferent to the society of their species.
Or perhaps it is conceivable that, in consequence of their
living in or about an inhabited dwelling, they may have
contracted bodily impurities which may have been perceptible
to their wild congeners.

I had here intended to close this chapter, but a few lines
more must be devoted to guns, or rather to a gun, for the
general opinion in India now seems to be that only one gun
is necessary for shooting shot and ball—at least for all
shot shooting and ball shooting in the jungly countries.
That gun is the widely-known Paradox, which, up to
100 yards, is as accurate as a double rifle, and even at 150
yards makes very fair practice. This gun was a good
many years ago recommended to me by Sir Samuel Baker,
and I found it to be such an excellent weapon that I now
use no other. The great advantage of the Paradox is
that the gun is a good shot gun, and gives a pattern
quite equal to the best of cylinder guns, and of course
comes up to the shoulder so readily that the sportsman
can take snap shots as well as with any other fowling-piece.
The immense advantage of this in a jungly
country, and in one with long grass, must be readily apparent
to anyone accustomed to shoot in such regions, where
you often require to be able to fire as sharply as you do at
a snipe rising just within range.

I am informed by Messrs. Holland and Holland, of 98,
New Bond Street (the makers of the Paradox guns), that
the Paradox system of ball and shot guns was the invention
of Colonel Fosbery, V.C. Originally it was intended
for the ordinary 12-bore guns, but its principle has now
been applied to smaller weapons, such as those of 20 bore,
and also to heavy guns of 8 or 10 bore for attacking
elephants, bison, and other very large game. Guns of the
two last-named bores are from two to three pounds lighter
than rifles of similar bores, and the increased handiness
caused by the diminution of weight is of course of immense
advantage. Messrs. Holland and Holland inform
me that they have made many experiments with the 8-bore
Paradox against the 8-bore rifle, and in every case have
obtained higher velocity and greater penetration with the
Paradox. The new 10-bore is almost a 9, and practically
is big enough for any game. It shoots 8 drams of powder,
and a fairly long conical bullet, and its weight is about
12½ lbs. Messrs. Holland and Holland have invented a
new steel bullet for these guns, and with this the penetration
is very great. The 20 and 16-bore Paradox guns
weigh from 6½ lbs. to 7 lbs., and are largely used on the
Continent for shooting wild boar, bears, and other large
game. Nearly all these guns are made with hammers,
because as a rule sportsmen travelling in wild countries
prefer to have the old-fashioned hammer guns, which are
so universally understood, instead of a hammerless gun,
which cannot be so easily repaired should it break down
in any part. Messrs. Holland and Holland inform me
that for the ordinary 12-bore Paradox weighing 7 lbs. the
usual charge of 3 drams is all that is necessary for soft-skinned
animals such as tigers, leopards, and bears, but
they also make a heavier 12-bore, weighing from 8 lbs. to
8½ lbs., and shooting 4 or 4½ drams of powder, but generally
recommend the usual 7 lbs. Paradox, and, from my
experience of the latter with tigers, I do not think one
could desire a better gun for all jungle shooting, though I
need hardly add that for antelope shooting on the plains a
long range rifle is desirable.

[21] "Jungle Life in India, or the Journeys and Journals of an
Indian Geologist," by V. Ball, M.A. London, Thos. De La Rue
and Co., 1880.

[22] "My Indian Journal," by Colonel Walter Campbell. Edinburgh,
Edmonston and Douglas, 1864.

[23] In Jerdon's "Mammals of India" it is stated that in Nepaul
the wild dogs, whose urine is said to be peculiarly acrid, sprinkle
it over bushes through which an animal will probably move
with the view of blinding their victim. Jerdon certainly disbelieves
the native story of their capturing their prey through
the acridity of their urine. It seems to me not improbable that
the wild dogs may have become aware of the offensive character
of their urine, and in passing near a tiger might discharge some
of it with the view of annoying the tiger and driving him away,
and also perhaps as a mark of contempt, and that this probably
was the origin of the widely spread story I have alluded to in the
text.

CHAPTER VI.

THE INDIAN BISON.

Though at the risk of being thought sentimental, I
cannot say that I approach the subject of bison shooting
with much satisfaction, except, perhaps, in the thought
that what I am about to write may be the means of prolonging
in some degree, however infinitesimal, the existence
of the race of these splendid animals, for I am afraid
that nothing that anyone could write would prevent their
numbers from being steadily diminished, and diminished,
too, in some cases even by people who call themselves
sportsmen; for one rather well-known writer has not only
killed cow bisons, but actually published the fact—a thing
that he certainly would not have done had the custom of
shooting them not been common in some parts of India.
I am happy to say that I never saw a dead cow bison, and
in my part of Mysore, in the course of upwards of thirty-seven
years' experience, I have never heard of more than
two or three cows having been killed. Anything more
foolish and barbarous than the killing of cow bisons cannot
be conceived, for there is not a more harmless and
inoffensive animal in the jungle than the bison—harmless
because it seldom attacks[24] crops (I have never known of
more than one instance of their doing so), and inoffensive
because, if not molested, it never attacks man; and
Mr. Sanderson, in his admirable work entitled "Thirteen
Years amongst the Wild Beasts of India," declares that
even solitary bulls, which are supposed to be dangerous,
even if not molested, are not really so, though in the event
of a native coming suddenly on a bull in the long grass,
he admits the bison may spring suddenly up and dash at
the intruder to clear him from his path. He has a most
sympathetic chapter on these noble animals, and has enjoyed
from an elephant's back the best opportunities of
observing them, as the bison does not fear the elephant, in
whose company indeed it is often found to be, and after
having thus observed a herd of bison grazing, he says that
he has "often left the poor animals undisturbed." Laterly
he never thought of attacking herd bison, as it is
often difficult to get a shot at the bull of the herd, and
confined his shooting to those old solitary bulls which
have been turned out of the herds by younger and more
vigorous animals. These ought alone, indeed, to be the
object of pursuit, and it is one usually carried on under
such circumstances and amidst such splendid scenes that
the sport is very attractive, and the pursuit of the solitary
bull, writes Mr. Sanderson, can never, he imagines, pall
on the most successful hunter. Perhaps this is true, but
after having killed, say six solitary bulls, I think that a
sportsman ought to be content for the rest of his life. A
young forest officer lately told me that, having killed
about that number, he had announced to his friends his
intention of not killing any more. Shortly afterwards he
fell in with two bulls who were engaged in a fierce battle
with each other, and he might easily have shot one or
perhaps both of them, but he had strength of mind to
resist the temptation, a fact which, if known, would
certainly entitle him to advancement in the service.

I have said that the bison, unless molested, will never
attack man, and I was so confident of this that I once sent
a highly valued European in my employ, to photograph a
solitary bull, merely sending with him a native with a gun,
and with instructions to fire in the event of the photographer
being attacked. I selected a small piece of open
swampy grass ground in a detached piece of jungle
through which solitary bulls often passed, and knowing the
direction of the wind at that season of the year, had no
difficulty in avoiding any chance of the bull winding the
photographer. The camera was placed on the edge of the
jungle, and presently a bull came slowly grazing along the
swamp, when he unluckily looked up to find the photographer
just taking the cap off, within about ten paces.
Never was there anything more annoying, and the thing
would have been a magnificent success had my man been
provided with the instantaneous process. But he was not,
and the bull turned and fled through the mud with a most
tremendous rush, having, I suppose, taken the lens for the
glare of the eye of some new kind of tiger. The sudden
change in the appearance of the bull was described to me
as being most remarkable, for as he grazed quietly
along he appeared to be one of the most harmless
and domestic of animals, while the moment the sight of
the camera fell on his astonished vision he was at once
transformed into the wildest looking animal conceivable.

It is difficult to believe that big game in remote spots
can perceive whether a man means to harm them or not,
but it is remarkable that when on his way to the jungle
alluded to, the photographer passed two sambur deer in the
long grass, and at no great distance away, and saw them
still lying there on his return. A bear was also rolling
and grunting in the jungle close to him as he was waiting
for the bull. On his return to the hut (put up for the
occasion about a mile away) he was amused to find the
native servant I had sent with him seated between two
roasting fires which he imagined, and perhaps not without
reason, would prevent his being attacked by a tiger.
During the absence of my amateur photographer either a
tiger or panther had passed close to the hut.

The photographer returned to the swamp on the following
morning, but no bull arrived, and I gave up the
attempt to obtain a photograph of a bison. But it is time
now to describe the bison.

The Indian bison (Gavœus Gaurus, sometimes called
the Gaur) is the largest member in the world of the ox tribe.
It is quite free from mane or shaggy hair of any kind.
The cows are of a dark brown, while in mature and old
bulls the colour approaches to black. The legs from the
knee downwards are of a dirty white (I once saw two
bison with apparently blue legs, the colour being caused
by standing on ashes, and this gave them a very remarkable
appearance), and so is the forehead. The bison has no
hump. It has a marked peculiarity in the shape of the
back from the dorsal ridge running with a slight upward
slope to about the middle of the back and then dropping
suddenly towards the rump. Mr. Sanderson has never
shot a bull more than six feet in height at the shoulder (if
measured at the top of the dorsal ridge the height would
of course be more), but Jerdon the naturalist, quoting
Elliot (the late Sir Walter, a very careful observer)
mentions six feet one-and-a-half inch as the height of
one. I have generally found that an average sized bull is
six feet, but I once killed one that was seven feet, and a
neighbour of mine who has seen a great deal of bison
shooting has killed one of similar height, and he informs
me that he is positive that he has seen a larger bull than
either of these very exceptional animals.

Bison herds generally number about twelve or fourteen,
and I have never seen one of more than twenty-three, but
at certain seasons they congregate in considerable numbers
and again separate into small herds. They lie at night in
a compact circle so that if attacked by a tiger they are
ready to oppose at once a good front to the enemy. They
seem to be quite aware that if they were to lie scattered
about a tiger might suddenly spring upon one of them.

The bison has never been kept long in captivity, and
there is only one instance of its having been so, and that is
in the case of a bull bison now in possession of His
Highness the Maharajah of Mysore. The history of this
animal, and more especially of the warm friendship that
sprung up between it and a doe sambur deer, is extremely
interesting. I took down the following from my neighbour
Mr. Park, and read over to him the account I
now give.

It appears then that Mr. Park when out shooting some
years ago, caught a male calf bison which was supposed to
be about three days old. About a week afterwards a
young doe sambur, which was being pursued by jungle
dogs, rushed into one of the labourer's huts and was
secured. It was then resolved to keep the deer as a
companion for the bison, and the two were kept together,
though they were never shut up. They were first of all
fed on milk, and then allowed to graze, and soon became
quite inseparable companions. They were fed at twelve
o'clock and at four in the afternoon, and seemed to know
their feeding time exactly. When about two years old it
was resolved to fit the bison with a nose rope, and for this
the nose had of course to be bored. He was tied up to a
tree to be operated on and, after the hole was bored, he
was liberated, when he rushed all over the ground adjacent
to the house bellowing with rage—the only time, I may
add, Mr. Park ever heard him bellow. After this he was
regularly led out to graze by a man who trained him, by
pulling the nose rope, to go in one direction or another.
After this he was fed on gram (a kind of pea). When
thus led out to graze the sambur sometimes remained
behind, but seemed to have no difficulty in finding the bull
even though it had been taken to a considerable distance.
It would hold up its nose to catch the scent and then go
off on the track. When the bison occasionally missed the
doe he would wander about in search of her, but seemed to
have no power of following her by scent—a power which
she evidently possessed and practised. When the doe
bathed in the river and splashed up the water with her
fore feet the bull would stand upon the bank watching her
proceedings with evident interest and curiosity, but did not
himself bathe, nor appear to have any desire to go into the
water. The bison, however, seemed to enjoy the cooling
effect of the heavy monsoon rains, and no doubt thought
that a shower bath of some hundreds of inches was quite
enough for the rest of the year.

When the bull was about three years old it was presented
to the Maharajah of Mysore, and sent off to the nearest railway
station some sixty miles away. Some time after he
had left, the doe discovered his absence, and then, in her
usual way, went about holding up her nose in order to
discover the direction in which he had gone. Presently
she hit off the route and, setting off in pursuit, overtook
her old companion after he gone about five or six miles,
and, though the doe had not been given to the Maharajah,
she was allowed to accompany the bull. When the doe overtook
the bull he showed the greatest signs of pleasure at
her arrival, and the two travelled happily along to Mysore.

I saw the bison at Mysore in 1891, when it looked remarkably
well and happy, though the doe was not with it
at the time. I was since glad to hear from a friend, who
had seen them last October, that these strange and inseparable
companions are in excellent health. It was very
fortunate that the doe accompanied the bull, as I think it
probable that the latter would have pined away and died,
as the bison seems hitherto always to have done in captivity.

Bison are often attacked by tigers, and I once found the
remains of one that had been killed by a tiger. It had
been killed on the grass land between two and three
hundred yards from the jungle, and I was much struck
by the fact that the tiger had separated the head from the
body and carried it into the forest, where I found the skull.
It appeared to be that of a fair sized bull. But the largest
bulls are sometimes killed by tigers, though I imagine that
this must be rare, or we should not find very old bulls in a
country where tigers are plentiful. A tiger I believe sometimes
tires out a bull by inducing him to charge again and
again till he is quite worn out, and sometimes, I am informed
by an experienced sportsman, two tigers will join in attacking
a bison, and have been known to hamstring it. I have
been told by a toddyman who lived on the edge of the forest
region, that in a valley near his house he had seen a tiger
worrying a bison and inducing it to charge for nearly a
whole day and ultimately killing it. But sometimes the
bison succeeds in driving off the tiger, which then slinks
away. About two years ago an interesting illustration
took place of this, which was witnessed by a neighbour of
mine, who found that when stalking a bull bison he had a
fellow stalker in the shape of a tiger. The incident was at
once rare and interesting—in fact, so far as I know, quite
unique—and I asked my friend to write me an account of
it for publication in my book.

"When I was returning," writes my friend Mr. Brooke
Mockett, "one day in the beginning of the monsoon of 1891,
from visiting a plantation of mine near the Ghauts, I
deflected somewhat from my route to visit an adjacent
range of minor hills, and presently entered a shallow valley,
on the opposite side of which the forest land was fringed
with some scrubby bushes mingled with ferns, outside of
which was a stretch of open grass land. As I entered the
valley I saw on the opposite side of it a solitary bull bison
grazing along towards the open grass land. This, at the
rate he was moving, he would soon reach. I therefore
took up a position so as to get a shot at him when he got
fairly into the open land, where he would be immediately
below and opposite to me. Two Hindoo ryots—always
called goudas in Manjarabad—from a neighbouring village
were with me, and were keeping a sharp look out. We were
all quite concealed in the long grass. Presently one of them
whispered, 'Look, look, there is a tiger stalking the
bison,' and, after peering into the bushes for a few seconds,
I at last made out the tiger, which was about 200 yards
further along the valley to the east of the bison, towards
which it was stealthily creeping. I at once decided not to
interfere at present, but to leave the animals alone and
watch the result. The tiger struck me as being a small
one, and the goudas thought so too. It was probably the
same one that had some weeks before killed a three-parts-grown
bison, the remains of which we saw when on the way
to the spot. The bull was a magnificent animal, and just
in his prime. It was a most exciting scene; the ponderous
bull grazing quietly along the valley in utter ignorance of
danger, and feeding so industriously that he never once
lifted his head from the ground, while the tiger crawled
towards him in a manner that was exquisite to see. Belly
to the ground, its movements resembled rather those of a
snake than an animal as it wound its way through the scrub,
gliding through the ferns, and taking advantage of all the
bushes. Occasionally it sat up to peer cautiously at the
bull, and then sinking down it again glided on. Except
now and then, when the bushes were low, I doubt if it
could see the bull, nor could the latter scent the tiger, for
the bull was feeding down the valley in the teeth of the
strong monsoon winds, and the tiger was following in its
tracks.

"As the two goudas sitting with me in the long grass
observed the movements of the tiger, they could not contain
their indignation. No doubt they thought of the
many cattle they had recently lost, and, connecting the
present revelation of the tiger's mode of proceeding with the
slaughter of their buffaloes, they relieved their feelings by
uttering sotto voce the most virulent abuse of the tiger, its
wife, and its female relations in general, and every fresh
movement of the tiger drew from them some extremely
powerful and untranslatable epithets. The temptation to
fire at the tiger was very great, but I refrained, as every
moment brought them nearer to me, and it seemed certain
that the fight must come off just below the ground I was
seated on.

"The scene was now an extremely exciting one, for the
animals were about 200 yards from us, the bull having fed
to within fifty yards of the open grass, and the tiger
having crept so close to him that every moment we
expected something to happen. We saw the tiger crawl
right up to the bull, and it seemed to get actually within
a yard of it, and yet it did not spring. A few seconds
more passed, and then the bull, suddenly becoming aware
of the tiger's presence, made a rapid rush forward into the
open grass land outside of the scrub. Then he pulled up at
a distance from it of about sixty yards, and faced round in
the direction of the tiger. Had he liked, he might have gone
away altogether; but, far from showing fear, he was furious,
and looked superb as he shook his head and snorted with
rage. Then for about two minutes he stood as still as if
carved of stone, evidently straining all his senses to discover
the tiger, after which he made a terrific charge up to the
edge of the scrub, where he pulled up and again snorted,
and shook his head. If ever a bison meant business he
did, and could he have seen the tiger he would have certainly
tried to kill it, but it was hiding in the scrub and
was invisible to him, though we could just make out its
golden red skin.

"The sight of the infuriated bull within a few yards
was altogether too much for the tiger, which now turned
and commenced to sneak off with astonishing rapidity,
keeping completely out of the bison's sight, and looking
like the most abject wretch imaginable. My goudas
became frantic at this, and seeing that there was now
no chance of a fight between the bull and the tiger, I
rushed along the hill with the view of trying to get a good
shot at the latter, but this I found would be impossible, so I
rested my rifle on a stamp, and, as he moved through the
scrub, took a long shot, which knocked him off his legs,
and we saw him partly roll and partly scramble into
the dense jungle below. A shout of 'The bull is going,'
from the goudas, made me look back, and just as he was
starting I hastily fired my second barrel into his shoulder
and dropped him dead. We then went to look for the
tiger, but, most unfortunately, the rain, which up to this
time had kept off, descended in torrents, and the whole
country became enveloped in dense mist. We found the
spot where the tiger had been knocked over, and the
goudas soon discovered cut hair (by the bullet), a sure
proof of a hit. We could see where he had rolled down,
the slope to the thick forest, crushing the ferns, and tearing
up the ground with his struggles, but the blood was of
course washed away by the tropical rain torrents. Within
the forest, which was almost impenetrable, all was dark as
night, and as no track could be seen, and we were soon all
drenched to the skin, it was impossible to do anything
more, and I was compelled to give up the pursuit. Why
the tiger, after getting so close to the bison did not attack,
it is impossible to say, but the men who accompanied me
were of opinion that, owing to the bison being partly
hidden by the scrub, the tiger could not gauge its size till
quite close to it, and then was afraid to attack such a large
bull."

I think that their surmise is correct, and as I have
before suggested, I think that these very large bulls are
but rarely attacked by tigers, for my experience shows that
solitary bulls are easily stalked, to within quite close distances,
and, were the tigers easily able to kill them, I feel
sure that a solitary bull would very seldom be found.

I have said that the bison is a harmless animal, but this
of course is only when you keep away from it, and a
wounded bison should be approached and tracked up
with caution, and in no case should a single tracker follow
up a wounded bull. He should always have a companion
to keep a general look out in case of the bull suddenly
charging the tracker when he is busy following the
trail. On one occasion a manager of mine went out shooting,
wounded a bull, and then went round to a point
to cut him off, and sent in the only man he had to follow
up the track and drive the bull on. He waited for some
time and then shouted, but received no answer, for the
poor tracker was dead. He had evidently been charged by
the bull when he was busy tracking it, and was taken by
surprise. By a curious coincidence my manager had
dreamed the night before that he had gone out with this
tracker, that he had been killed by a bull, and that the
body was found extended in the position in which it was
ultimately found on the following day.

Close to the place where the man was killed we had a
capital illustration of the need for keeping a good look out
when tracking. When out shooting one evening with a
friend, we wounded a solitary bull (which I have reason to
suppose was the same bull that killed the tracker), and on
the following morning took up his track, which led down
into a spot in the forest where, from some trees probably
having been blown down in former years, there was a
little thicket of small trees and underwood. Into this the
bull had gone, and we soon found where he had been
lying, and were proceeding to take up the track again,
when one of our men, who stood a little way behind,
and luckily, was looking about, said "There's the bull."
He had evidently heard us coming, got up, gone ten
yards away, and was waiting for a favourable moment to
charge, and, had he done so when we were in the thicket,
he probably would have killed one of the party. My
friend, who was an old hand, and of course saw the
danger at a glance, cleared out of the thicket with
wonderful alertness, and the rest were not slow to follow
his example. We then passed round the upper side of the
thicket, and came down upon the bull in the more open
forest, and soon killed him. Just as we had done so, news
came that a herd of bison was grazing on a ridge about
half or three-quarters of a mile or so away, and as our
pursuit of them elucidates some points of practical importance,
I give a short description of the stalk and its
accompanying circumstances.

The herd of bison, it appears, were just outside a jungly
ravine which ran up from the main forest through the
grass land. The jungle terminated just below a ridge of
hill, along which we approached the spot. Overhanging the
hollow were some rocks which afforded us a convenient
place to creep behind, and presently we lay down there,
looking at the herd, which was below us, and about a hundred
yards away. And then we found (as Mr. Sanderson
so often did that he at last gave up attacking herd
bison) that it was impossible to fire at the bull, as he
was screened by the cows. How long we lay watching I
cannot exactly tell, but as the day got hotter the bison
began to move, and then we had a chance of firing at the
big bull. The herd, bull included, then entered the jungly
ravine, and presently reappeared a little further down and
on the right of the ravine with a calf which had evidently
been left in the ravine, and filed along the slope. The
bull, however, had remained behind. Now comes a point
of great importance in following up big game, and which,
curiously enough, has never been noticed hitherto, at least
I have not been able to meet with any reference to it in
the many big game shooting books I have looked at. If
an animal is wounded, it is a common practice to follow it
up at once, the result of which is that it will often go
off to a considerable distance (which is often highly
inconvenient) and frequently be lost. But if, instead of
following the startled animal at once, a perfect silence is
maintained, and you remain where you are, the animal,
the moment it is inside the jungle, will stand to listen,
and if it can neither hear nor see anything, will probably
lie down to recover from the shock, and if it does so,
will very probably not rise from the spot for a considerable
time. You have thus an opportunity of getting
ahead of your quarry and coming back to the
margin of the forest from a direction opposite to that
from which it naturally expects danger, and it will thus
have to pass you again in order to get further into the
forest, and you will then, as I have known from experience,
get another shot. On this occasion it was of great importance
to get between the wounded bull and the main
forest towards the foot of the Ghauts, and we accordingly
resolved to go down the grass land on the outside of the
jungly ravine, enter it a good way down, and lie up to rest
for some time, and then look up the wounded bull.

And now I received a lesson that I shall never forget.
We had taken our early toast and tea, and had intended
returning to breakfast, but we had been decoyed by the
sport so far from home, and the weather was so hot, that
we could not face the task of toiling back in the heat of
the sun, and besides, we had our wounded bull to look up.
The prospect of remaining all day without food was not
pleasant, but luckily I had a few small biscuits in my
pocket. Then we were afraid to drink the water, as at
that season it is not considered to be wholesome. "Ah,"
said my friend, after fumbling in his pocket, "we are all
right. I have got one peppermint lozenge. We will
divide it into four parts, and it will last the day." This
was my first introduction to the great practical value of the
peppermint lozenge in taking away the sensation of thirst,
and in hot climates I now never go without them. But
they should be made at a good chemist's, as the peppermint
then has none of that nauseous, or, at any rate, very
disagreeable, smell which accompanies ordinary peppermint
lozenges. They are also very useful in travelling,
and in India I always carry them, as, if kept out longer in
the morning than usual, they at once banish hunger and
thirst, and are, besides, very refreshing, and I feel sure
would be invaluable in the case of troops marching in hot
weather, and where good water is not to be had. They
are also very useful when going out after a tiger, and
when news of one is brought in my first order is to put up
two peppermint lozenges. Another point of value I may
here mention. Always, if there is a chance of your being
kept out late, take a lantern and matches. We experienced
the evil of the neglect of this precaution when returning
home. You may have starlight outside the forest, but
darkness within, and a lantern is, of course, a great aid,
and it is so even when there is moonlight, as you may be
either on the wrong side of a ridge or have to pass
through dark bottoms. But now as to the pursuit of the
bull.

After resting for several hours we took our way up the
ravine in the direction of the point at which the bull
entered it. And here we made a cardinal mistake, for
we went together, whereas had one of us remained on
the grass land outside, we should almost certainly have
got the bull. We, however, omitted to take this precaution,
and proceeded up the ravine to within about fifty
yards of the spot where the bull entered, when up he got
close to us, but without our being able to see him, and
went out of the ravine on to the grass land and down into
the main forest beyond, into which we had neither time,
strength, nor inclination to follow him. The preceding
will be a good lesson to any young sportsman, firstly, as to
the value of not following up a wounded animal at once,
and, secondly, as to taking every kind of precaution when
you do. How often is sport spoiled from the want of
appreciating the truism that a wall is no stronger than its
weakest point. The importance of carefully guarding and
refusing to be decoyed away from the pass into the main
forest is of such consequence that I proceed to enforce it
with another illustration.

One day I found a fine bull grazing on the margin of a
piece of detached jungle some five or six acres in extent;
I got between him and the main forest, to which he would
of course fly, fired at him, and he went at once into the
ravine, or rather jungle-clad hollow, in front of him. I
then ran to the only pass from it into the main forest,
and told the two people who were with me to follow on
the track of the bull, at which I should thus have been
able to get another shot in the event of his having strength
enough to leave the five or six acres of jungle he had
entered. I waited for a considerable time, and at last
went up the hill with the view of seeing what my people
were about, and called out, to be answered by one man on
the top of a hill on the other side, and by another from
the top of a tree, who said that the bison had attacked
them, and that one of them had run out of the jungle and
the other up a tree. I called out to the man on the grass
land to go and fetch a dog and some people from the
village, and again returned to my pass, for had the bull
once got down into the main forest-which led to the foot
of the Ghauts, we should probably have lost him. After
rather a long interval some natives appeared with a dog,
and I told them to drive the ravine, and soon there ensued
a series of charges, accompanied by the barking of the
dog, and a general state of confusion, from, which it was
evident that the bison had lots of go in him. Still I clung
to the pass. At last my patience was worn out, and I
went to look up the bull in the jungle. Horror of horrors!
he made off in the very direction of the pass into the main
forest, and had it not been for the dog we should probably
have lost him, but I at once set on the dog, and this
had the desired effect of making the bull turn, when he
came towards us, looking for some one to charge. When
he was a few yards from me I gave him a shot which
turned him aside, and as he deflected he presented a good
shot, and was soon killed.

The jumping, or rather bounding power of the bison
is wonderful, and I was accidentally caused to ascertain
it in this way. One evening, just at sundown, I found
a bull in a very unexpected place, high up on a mountain,
with very precipitous sides. He was on the edge
of a piece of jungly, swampy land, about half an acre
in extent, and when I fired at him he went into this,
and I sent my second gun man round to drive him out.
He soon appeared, took one look at me at a distance of
about fifty yards, and then charged with wonderful
suddenness. I was young and active then, and ran sideways
to the only tree—a small one on the open land—but I
had just time to save myself, for the bull, having struck or
grazed the tree with his shoulder, fell at my feet, and as
he rose, his horn caught my coat about the armpit and tore
a hole in it. He galloped towards me with his nose up,
but lowered his head as he approached me, evidently to
clear me away. He, of course, was up again in a second,
and disappeared over the crest of the hill. The ground I
was standing on sloped only slightly upward towards the
point at which the bison emerged, there being at the spot
a length of about eighty yards of comparatively flat land,
which, of course, accounted for the swampy ground, which,
by the way, had been partly created by the natives having
at some remote time formed a small tank there. Well,
the following morning I went to the spot with an English
sporting companion, and said, "This is the place where I
was charged." "But," he said, and so said the natives
with him, "there has never been a bison here at all," and
as there had been some rain the day before, the tracks
would, of course, have been plainly visible. As it turned
out, we happened to be standing between the tracks, and
on measuring the distance between them, we found that
the bull had covered twenty-one feet from hind-foot to
hind-foot, and that, too, on ground which, as we have seen,
sloped but very slightly.

I cannot conclude this chapter without urging sportsmen
to use every means in their power which can aid in
the preservation of these harmless and interesting animals;
and I trust that every effort may be made not only to
obtain a Game Preservation Act for India, but to have
a special clause inserted in it with reference to cow bisons,
and the imposition of a heavy line for killing one of them.
Is not the intelligent preservation of game one of the most
prominent signs of advancing civilization?

[24] In Jerdon's "Mammals of India," Roorkee, 1867, p. 304, however,
I find that it is stated that the bison do ravage the fields of
the ryots, but Mr. Sanderson has no mention of their doing so,
and he had the best opportunities for observation.

CHAPTER VII.

GOLD.

Gold mines are as uncertain as women, and yet from
either it seems impossible to keep away. Perhaps
it is this very uncertainty which constitutes the chief charm
of both. But, however that may be, it is certain that about
gold in general, whether visible or prospective, there is such
a degree of attractiveness that, as the Kanarese proverb
puts it, if gold is to be seen even a corpse will open its
mouth; and I feel sure as I write, that in this chapter at
least I can count not only on attention, but on a general
attitude of expectancy in the mind of the reader. And from
one point of view he will be fairly satisfied, for the history
of gold mining in Mysore has quite a romantic cast, and in
the hands of a skilful novelist, there might be extracted
from it much literary capital. The foremost fact indeed
which I have to give has almost a sensational flavour, and at
first sight seems a mere dream. We often read of fields of
golden grain, but that corn should ever, by any process of
nature, have on its ears grains of gold, seems beyond belief.
And yet the fact of grains of gold being found on the ears
of the rice plants is probably the very earliest tradition
connected with gold, and it is not improbable that the
circumstance may have been one of the means of calling
attention to the existence of gold in Mysore. An account
of this tradition is to be found in the "Selections from the
Records of the Mysore Government,"[25] and from them it
appears that Lieutenant John Warren, when he was
employed in surveying the eastern boundary of Mysore in
1800, was told by a Brahman that "In prosperous years
when the gods favoured the Zillah of Kadogi (a small
village on the west bank of the Pennar river, Hoskote
Talook, 15 miles from Bangalore) with an ample harvest
now and then grains of gold were found on the ears of the
paddy (rice plants) grown under the tank lying close to
the north of that village." And in this connection I may
mention that, when visiting the Kolar mines last January,
I found, in the course of a conversation with the head man
of the village of Ooregum, that he was aware of this tradition,
and that grains of gold were said to have been seen
on the rice plants at a village about fifteen miles distant
from his own. The explanation of this is extremely simple,
as the rice plants are usually grown in nurseries and transplanted
in bunches of several plants, after which the fields
are flooded, and in heavy floods (and this accounts for the
gold having been found in the years which are prosperous
from the abundant rain) the plants would often be quite
submerged. With the water no doubt came grains of
gold, which were deposited on the rice plants, and as these
grew, the grains of gold would naturally rise with them,
and thus often be found adhering to the roughly-coated
grain.

After the attention of Lieutenant Warren was called to
the subject, he seems to have taken some trouble in investigating
it, and having heard a vague report that gold had
been found in the earth somewhere near a small hill about
nine miles east of Budiakote, offered a reward for information
regarding this, and shortly afterwards a ryot of the
village offered to show him the place, which was close to
his village. He visited the spot in question on February
17th, 1802, "when the women of the village were
assembled, and, each being provided with a small broom
and vaning basket, and hollow board to receive the earth,
they went to a jungle on the west of the village. Here
they entered some small nullahs, or rather breaks in the
ground, and removing the gravel with their hands, they
swept the earth underneath into their vaning baskets, by
the help of which they further cleared it of the smaller
stones and threw it into the hollow board above mentioned.
Having thus got enough earth together, they adjourned to
a tank and placed the hollow boards containing the earth
in the water, but just deep enough for it to overflow
when resting on the ground, and no more. Then they
stirred the earth with the hand, but keeping it over the
centre of the board, so that the metal should fall into the
depression by its own weight, and the earth wash over
the edges. After a few minutes' stirring, they put the
metallic matter thus freed of earth into a piece of broken
pot, but only after examining it for gold, which they did
by inclining the board and passing water over the metallic
sediment which adhered to it. They thus drove the light
particles before the water, leaving the heavier metal behind
just at the edge where it could easily be seen, however
small the quantity." Lieutenant Warren, having afterwards
heard that gold was extracted from mines near
Marikoppa, three miles from Ooregum, visited four of
the mines, the descent into which was made by means of
small foot holes which had been made in their sides. The
first was two feet in breadth and four in length with a depth
of about thirty feet, and in distance fifty feet (of galleries I
presume), the others were from thirty to forty-five feet
deep. "The miners extracted the stones (how we are not
informed) and they were passed from hand to hand in
baskets by the miners who were stationed at different points
for the purpose of banking the stones. The women then
took them to a large rock, and pounded them to dust.
The latter was then taken to a well and washed by the
same process as that used when washing the earth for gold,
when about an equal quantity of gold was found to that
procured from an equal quantity of the auriferous earth."

The only people, writes Lieutenant Warren, who devote
their time to searching-for gold are Pariahs, who work as
follows. "When they resolve on sinking a mine, they
assemble to the number of ten or twelve from different
villages. Then they elect a Daffadar, or head man, to
superintend the work, and sell the gold, and they subscribe
money to buy lamp oil, and the necessary iron tools, then
partly from knowledge of the ground, and partly from the
idea they have, that the tract over which a peacock has
been observed to fly and alight, is that of a vein of gold,
they fix on a spot and begin to mine."

Such, then, was the condition of gold mining in Mysore
about the end of the last and the beginning of this century,
but in ancient times mining was carried on by the natives to
very considerable depths, and I am informed by Mr. B. D.
Plummer, who has had ten years' experience of mines at
Kolar, and worked the Mysore and Nundydroog mines,
that the old native workings went down to a depth of
about 260 feet. These, which were all choked up, were
followed down to the bottom, and valuable lodes were found
at about 150 to 260 feet. Nothing was found in the
old native workings, but remains of old chatties (earthenware
pots) and the wooden props put in to secure the
sides. The native workings, in the opinion of Captain
Plummer, were evidently carried on with skill and
efficiency, and appear to be of great antiquity. Large
quantities of water were found, requiring pumping
machinery working day and night for its removal. How
the natives in olden times got rid of the water is not
known. It is supposed that they must have done so by
chatties, and by hand, with the aid of large numbers of
people. As no native iron tools[26] were found in the cases
of the two above-mentioned mines, it is evident that
they were deliberately abandoned, either from excess of
water in them, or some unknown cause. As the lodes
they worked at the depths they reached were rich, it
is probable that the miners could no longer contend with
the difficulty of removing the large quantities of water.
I am informed by Mr. Plummer that the main lodes where
the natives have formerly worked have, in nearly every
case, proved successful. Mr. Plummer has examined other
districts in the province, extending more than 100 miles
north of Mysore city, and thinks that there is a very large
mining future for the Mysore country. I am informed by
one of the mine managers that from the quantity of charcoal
found in the old native workings, it is probable that
the natives first of all burnt the rock so as to make it the
more easy of extraction, just as they now burn granite rock
in order the more easily to split off the stone.

As the facts connected with these mines were brought
very fully to the notice of the Government at such an
early date, it at first sight seems strange that we have to
skip over a period of about seventy years till we again
meet, in the "Selections" previously quoted from, any
further notice of the mines; but the neglect of them was
evidently owing to the similar neglect of coffee and other
industries, which might have been pushed forward at a
much earlier date, and most certainly would have been,
had the Government taken pains to see that the information
so frequently obtained was published in an available
and readable form, instead of being buried in the
various offices of the State. That more efforts were not
made in this direction was probably owing to the fact that
the Government officers did not perceive the widespread
effect that the introduction of European capital would
have on the agriculture of the country, and, consequently,
on the finances of the State—a subject referred to in my
introductory chapter, and to which I shall again allude in
the chapter on Coorg—while they were under the erroneous
impression that Europeans would probably be a cause of
annoyance to the Government and the people. We find a
characteristic survival of the last idea in the "Selections,"
and in Clause X. of the conditions under which, in 1873,
the first leave to mine was granted by the Government of
Mysore, it is declared that, "In the event of the grantee
causing annoyance or obstruction to any class of the people,
or to the officers of Government, the chief commissioner
reserves the power of annulling the mining right thus
granted." But such apprehensions, I need hardly say,
have long since passed away, and certainly within my long
experience they never existed in Southern India in the case
of the planters who, as a body, have always been encouraged
by the State, and have always got on well with it and the
people, though, of course, as in all countries, there are
occasionally individuals who cannot bring themselves into
harmony with any person, or condition of things.

And now, before proceeding with my narrative of gold
mining in Mysore, I pause for one moment to note the
rather remarkable fact that it seems impossible to find in
old records or inscriptions any reference to gold mining in
Mysore.[27] As to this I have made diligent inquiry, from
the librarian of H. H. the Maharajah, from a member of
the Archæological Survey of Mysore, and in every quarter
that occurred to me. I was informed by a European
resident at Bangalore that, at the Eurasian settlement
near that city, there is a stone pillar with an inscription
said by tradition to relate to gold mining, but I can hardly
suppose it possible that this could have escaped the notice
of the officers of the Archæological Survey. One of the
officers of this department informed me that, in consequence
of the absence of traditions regarding gold
mining, he inferred that mining in Mysore must have been
carried on from very remote times. But it is time to
proceed with the history of mining in Mysore.

It appears, then, from the "Selections," that a Mr. Lavelle
on the 20th of August, 1873, applied for the right to carry
on mining operations in Kolar. Two years previously he
had examined portions of the Kolar district (without any
grant it would seem, from no mention of one being made),
and found three auriferous strata, in one of which he sunk
a shaft to the depth of eighteen feet, and found gold increase
in quality and size as he went downwards. In the
event of a mining right being granted he proposed to begin
work again in November. After some correspondence came
a letter from the chief commissioner, dated September 16th,
1874, submitting conditions (which must be regarded as
final) as the basis of an agreement (to be afterwards legally
drawn up) to be entered into between the Government
and Mr. Lavelle. It is unnecessary to recapitulate all the
conditions; suffice it to say that the right to mine in Kolar
was to extend over twenty years, and that a royalty of ten
per cent. on all metals and metallic ores, and of twenty per
cent. on all precious stones, was to be paid. On September
20th, 1874, Mr. Lavelle accepted the terms, but what he did
or did not do as regards mining does not appear in the
"Selections," and I find it merely stated therein that on
March 28th, 1876, leave was given him to transfer his rights
to other parties. It, however, appears from a statement
made by Mr. Lavelle in 1885 to the special correspondent
of the "Madras Mail,"[28] that a small syndicate was formed,
and some work carried on in the native style, though little
success seems to have been met with, and the work was
abandoned. About a year afterwards it was again recommenced
by Mr. Lavelle, who in the meanwhile had been
prospecting in other parts of Southern India, and he succeeded
in once more attracting attention to the Kolar
field, and subsequently various companies were formed,
but so disappointing were the results obtained that all
were practically closed in 1882, except the Mysore mine,
which was working to a small extent. In February, 1883,
the Nundydroog mine was ordered to be closed, and
almost every other mine was in a state of collapse. Caretakers
were put in and only a little work done. Early in
1884, when only twelve or thirteen thousand pounds of their
capital were left, the Mysore shareholders were convened.
Some were for closing at once and dividing the remaining
capital, but, acting on the advise of Messrs. John Taylor
and Sons, of 6, Queen Street Place, London, it was, fortunately
for the province of Mysore, determined to spend it on
the mine. The shares were then as low as tenpence.
The company began to get gold about the end of 1884, and
the prospect improved so much that the Nundydroog
mine in May, 1885, was enabled to raise money on debentures,
and so to again carry on work. If the shareholders
of the Mysore company had not persevered, it is almost
absolutely certain that the whole of the Kolar gold field
would have been permanently abandoned. This is just one
of those cases which cheer the sinking hopes of shareholders,
and attract vast sums of money to gold mines; and no
wonder, when we find the chairman of the Mysore company
apologizing lately because he could not declare a dividend
of more than fifty per cent.; that up to the end of 1892
the gold sold by the company realized £1,149,430 2s. 1d.,
and that the total sum paid in dividends amounted to
£602,156 10s. 6d.

The Mysore mine had been sunk to a depth of about
200 feet when it was proposed that the project should be
abandoned. Just below this depth the miners struck the
Champion lode on which the Mysore, Ooregum, Nundydroog,
Balaghaut, and Indian Consolidated Companies are
working. The Mysore mine has now been sunk to a depth
of over 1,200 feet, Ooregum 850 feet, and Nundydroog over
860 feet. The lode is not richer per ton, as is commonly supposed,
on greater depths being reached. The yield per ton
is probably about the same, though from larger quantities
being taken out, and the use of the rock drill, which causes
a large extraction of country rock, the product per ton of
quartz is apparently smaller. The specimens now found
are as good as ever.

The circumstances of the Champion lode are briefly these.
In the interior of a surrounding of granite there is a
great basin of hornblende rock of schistose character, and
through this, at an angle of about forty-five degrees, runs
the lode. This is not of continuous thickness. In some
places it is four or five feet wide, in others runs down to an
almost vanishing point, and then again thickens. In the
case of the mines now working on this lode, the basin of
hornblende is more than two miles in width, and is possibly
many thousands of feet in depth, so there seems to be a
reasonable prospect of there being a long future before the
workers on the Champion lode.

The Kolar gold field is about seven miles in length,
and averages about two to three miles in width. There
are in all fourteen mines, but two of them are practically
stopped. The general appearance of it is at present
by no means attractive, as the land is rocky and sterile,
and unfavourable to the growth of trees, but, from the
appearance of some of the Baubul trees, I feel sure that if
large pits for the trees were dug, and filled with soil from
the low-lying ground, a great deal might be done to
beautify the field, by planting here and there groups of
Baubul and other hardy trees indigenous to the locality.
As I thought it would be interesting, and perhaps useful,
to give some idea of life on the fields, I asked one of the
ladies resident there to supply me with some notes for
publication, and her observations on the situation from a
social and general point of view are as follows.

"You ask me for some notes on the field, and I may
begin by telling you that we usually rise about half-past six,
when the menkind go off to their offices, or underground,
as the ease may be. We have tiffin between twelve and
one, and dinner at half-past seven. Breakfast is generally
at about eight, and the managers commonly have theirs
sent down to the office.

"In the afternoon, that is to say, when the five o'clock
whistle blows, we play tennis, or else go down to the
Gymkana ground to watch the cricket. Sometimes there is
a gymkana in which we all take great interest, particularly
in those races called ladies' events, when the winners present
their prizes to the ladies who have nominated them.
The great drawback to the gold fields at present is the
absence of some general meeting-place or club, but it is
hoped that by next year this want will be supplied, as the
Ooregum, Nundydroog, and Champion Reefs Companies
have combined to build a hall, which is to contain a billiard-room,
card-room, library, etc., and there is to be a
tennis court in the compound.

"One of the great pleasures is gardening. The plants
that grow best are jalaps, sunflowers, roses, cornflowers,
nasturtiums, verbenas, and geraniums, all of which, with
the exception of the two first-named plants, require water
constantly. The creepers that grow best are passion-flowers,
and a small kind of green creeper with convolvulus
flowers, the name of which I do not know. Honeysuckle
also grows, though but slowly. Trees have recently been
planted in the various compounds, and also along some
parts of the road leading to the bungalows, but owing to
the shallowness of the soil, and the roots so soon reaching
the rock, they seldom grow to any size. Some casuarinas
in the Mysore mine camp have grown to about twenty
feet in height, but these have now struck the rock, and
most of them are dying.

"We have occasional visitors, many of them being
shareholders in the various mines, bringing with them
introductions from England, and wishing to inspect all the
works, stamps, etc., on the surface, and very often going
underground. Several ladies have been taken down the
mines lately, but they do not seem to care for it much, for
though of course it is interesting, still the fatigue of going
down so many feet on ladders is great. The mines, too, in
many parts are dirty and wet, and amongst other disagreeables
are the cockroaches, which are enormous, and
the stinging ants. Ladies too, I find, are as a rule disappointed
at not seeing more 'visible gold.' I believe they
cherish generally some idea of picking up a nice little
nugget to keep as a souvenir of their expedition.

"None of the mines have any 'cages,' as they are called,
so if one does not want to go down by the ladders, one can
only go in the box in which the quartz comes up, and as this
is only two feet square and four feet deep, the journey by
it would be decidedly uncomfortable. At every eighty feet,
I may mention, you come to a small wooden platform (or
level) where you can rest, and from which branch off the
cross cuts and drives, or narrow passages. The depths of
the different mines vary a great deal, Mysore being as low
as 1,400 feet, the greatest depth sunk at present, while the
least depth sunk is about 300 feet. Ladies going underground
have to wear suitable attire. Skirts would be quite
useless. A long coat, or short skirt reaching to the knees,
and knickerbockers, is the most comfortable dress for the
occasion. Very strong boots should be worn.

"Many of the miners and people employed in the
gold fields have joined the Volunteers. There is now
quite a strong corps of about 100 men, some being Eurasians,
but the majority are either English or Italians.
Once a year some 'bigwig' comes from Bangalore to
review them. There is a sergeant-instructor on the field,
and the adjutant comes very frequently to see them
drill, etc.

"Round the various large tanks about six or eight miles
away from the mines excellent snipe shooting is to be had,
and duck and teal are also to be found. Spotted deer and
bears are sometimes shot by sportsmen from the mines,
but for those one must go further away. The fishing is
not considered to be very good, but perhaps those who fish
do not know how to set to work. The natives sometimes
bring very large tank fish round for sale.

"Driving and riding are not very enjoyable, owing to the
terribly bad state of the roads. When the railway to the
mines is opened, which it soon will be, I am happy to say,
the roads will be better. At present the heavy machinery
for the mines, boilers, etc.—sometimes taking sixty bullocks
to draw them—cut up the roads dreadfully. These
will of course come by rail directly the line is open for
traffic. The supplies, vegetables, fruit, etc., come from
Bangalore three times a week, each mine keeping a
'Supply boy' (servant), who goes in from Kolar Road (our
railway station, seven miles from the mines), and returns
the following day. We get mutton and beef from the
local butcher, and also good bread from the bakery on the
field. Our butter comes from Bangalore, and from there
we obtain, peas, potatoes, French beans, tomatoes, cauliflowers,
vegetable marrow, and lettuces, and also fruit,
such as apples, peaches, grapes, plantains, custard apples,
melons, and sometimes pine-apples. Servants on the whole
are good. Most of them come from Madras. Wages are
much higher on the gold fields than in Bangalore—head
butlers, 16 rupees; ayahs, 12 to 14 rupees; chokras, 10 to
11 rupees; cooks, 11 to 14 rupees; and gardeners, 10 to
16 rupees a month. Many of them leave domestic service
and take work in the mines, where they get higher wages
very often."

As the elevation of Kolar is about 2,700 feet above sea
level, the climate is for many months of the year extremely
agreeable, and it would, so far as my experience goes, be difficult
to find a more exhilarating and more exquisitely-tempered
atmosphere than that of Kolar in the month of January—at
least such was my conclusion when I stayed with my
friends at the field last January. Nor did I hear anyone
there complain of the climate, which, from the appearance
of my host (who looked as if he had never left England)
and others on the mines, must be a very healthy one,
and in proof of this I may mention that Mr. Plummer,
whom I have previously quoted, told me that the European
miners had as good health as miners have in England.
Cholera has on several occasions broken out amongst the
coolies, but this was rather a proof of the want of attention
paid to sanitation and water supply, as none I believe
has occurred since an improved water supply has been introduced
by all the companies now pumping it up from depths
of 200 feet from the bottoms of abandoned shafts. There
was a remarkable confirmation of the connection between
cholera and water supply and sanitation one year, and the
first company which paid attention to these points had no
cholera amongst its people, while most of the other mines
had more or less of the disease. I may mention here a
fact to which I have alluded in my chapter on coffee
planting in Mysore—namely, that Europeans in Mysore
have been so little liable to cholera that in sixty years there
has only been one death from it amongst the European
officials of the province, and one doubtful case amongst
the planters.

As regards mining and the extraction of gold, there is
little to be said. I inspected the works and the rock drills.
These work through the agency of compressed air, and at
a cost of 15 rupees a day for coal for each drill, the same
tool which is used in drilling by hand. It is doubtful
whether hand-drilling is not cheaper, but the latter
is far slower, and hence does not pay as well, rapid
progress being absolutely essential. When working with
rock drills, a shaft can be sunk 10 to 20 feet a month,
against 7 to 8 feet by hand, and a level may on the
average be driven 45 to 50 feet a month by rock drills
against 10 or 12 feet by hand. When, however, a large
surface for operating on is exposed, hand-drilling may be
profitably employed. This is interesting as illustrating
the fact that where labour is cheap machines seldom pay,
and this is particularly worth mentioning for the benefit
of those who have thought that it would be useful to introduce
agricultural machinery into India. After looking at
the rock drills I inspected the gold extraction works. The
processes here need not detain us long. The quartz is first
broken by stone-breakers like those used in England. The
broken stone is then placed in an iron trough (battery
box), and is pounded by iron stampers, which of course
are worked by machinery. In front of this trough is a fine
sieve. Water is incessantly run into the trough, and as it
overflows, carries with it all the quartz which has been
pounded sufficiently to pass through the sieve. The water,
mingled with this finely powdered quartz, then falls on to
a sloping plate of copper coated with quicksilver, which
amalgamates with, and so detains, the gold. The deposit
thus formed is scraped off the sheets of copper at intervals
of about eight hours, and formed into balls of various
sizes, which consist of about one-half gold and one-half
quicksilver. The latter is subsequently separated from
the gold by processes which I need not describe, and the
gold is afterwards formed into bars for export.

I inquired particularly as to the rates of wages. These
are, for coolies working underground, from 7 to 8 annas a
day (with the rupee at par one anna is equal to 1½d., and
8 annas would therefore amount to 1s.). Those who work
rock drills in mines, 12 annas to a rupee a day; ordinary
coolies working aboveground, 4 to 8 annas; and women, 2
to 4 annas a day. The working population on the field
numbers about 10,000, while 20,000 more, who work for
varying periods of the year, reside in the neighbouring
villages.

I was much struck with the fact that no advances whatever
are given to coolies by the companies, as is the case
with men working on plantations, and I would particularly
call the attention of planters to this, as it proves
what I have elsewhere stated—namely, that where labour
rises to a comparatively high rate no advances are necessary,
and I feel sure that if planters would resolve to
reduce gradually the amount of advances, they might ultimately
be altogether dispensed with.

My next subject of inquiry relating to labour was as to
the probable total amount paid for it, and, from an estimate
made for me by a very competent authority residing
on the mines, I believe that the following account is substantially
correct. The amount of wages paid monthly to
native labourers and the small number of Eurasians
working on the mines is about 2 lakhs of rupees. To
natives who fell and bring in timber for fuel about 80,000
rupees monthly are paid. On quarrying and carting granite,
and in building, about 30,000 rupees a month are spent;
on the carriage of materials from the railway about
15,000 rupees, and probably from 5,000 to 10,000 rupees
on local products such as straw, grain, oil, mats, bamboos,
tiles, etc. Now, if we take no account of the last two
items, and deduct 10,000 rupees from the second and
third, we shall have a fair estimate of three lakhs of rupees
a month as the amount spent on the Kolar gold field in
wages, which, taking the rupee at par (and I think I am justified
in doing so, as for expenditure in India by labourers
it goes about as far as it ever did), amounts to £360,000
a year. And this great sum is earned by people who either
have land and work for occasional periods of the year on
the mines, or by labourers, who, when they have saved
enough money from their wages (which they could do with
ease in a year), will acquire and cultivate a small holding.
A large proportion of this sum of £360,000 a year—probably
two-thirds of it—goes to improving the status and
condition of the agricultural and labouring classes, and I
need hardly add that this not only leads to an improvement
of the resources of the State, but enables the people
the better to contend with famine and times of scarcity,
and thus still further improves the financial condition of
the Government. And it is largely in consequence of
the great sums brought into Mysore by the planters and
the gold companies that the revenues of Mysore are in
such a nourishing condition, and that year after year the
annual budget presents an appearance more and more
favourable.

And here this question naturally arises. What can the
Government of Mysore do to stimulate the employment of
labour in mining, and thus still further strengthen the
financial position of the State? I am prepared to show
that it can do much to stimulate the opening of new mines,
and also to encourage many of those now in existence
which have not as yet been able to pay dividends.

The reader will see by a glance at the map that the
auriferous tracts of Mysore (to which I shall presently
more particularly allude) are of great extent, and, judging
from the report of the geological surveyor employed by the
Government, and especially from the existence of numerous
old native workings, there is no reason why prizes even
greater than the best of those already obtained should not
exist. Now one of the greatest obstacles in the way of
rapid progress lies in the fact that before mining can be
got fairly under weigh much preliminary work has
to be done, and the shareholders have therefore a long
time to wait before any paying return can be obtained.
But if the preliminary work, such as the providing of water,
the collection of building materials, and the making of
roads, etc., were carried out before a company was formed,
mining could be begun at once, and results rapidly arrived
at, and the frittering away of money, both in England and
India, that at present necessarily occurs, would be averted.
Now the country has already been largely explored, and
the Government is therefore in a position to know the
places where favourable results will probably be obtained,
and as the State, besides the other advantages I have previously
pointed out, gets a royalty on the gold, it has a
natural interest in doing its utmost to select the most
favourable sites for new mining operations. Such sites then
should, with the aid of experienced mining advisers, be
selected by the Government, which itself should execute
the preliminary works previously specified, and then advertise
the blocks, so selected and prepared, for sale in the
London market. For such prepared blocks purchasers
could readily be found, and if the price they paid merely
covered the bare cost of the preliminary works, the
expenditure of capital that would thus be stimulated, with
all its consequent direct and indirect advantages to the
province, would amply repay the Government for its
trouble and outlay.

But the State may give yet another stimulus to mining,
which, I feel sure, would prove of great advantage to the
State. The present royalty is five per cent. on the value of
the gold produced, and from this source the Government
last year received 5 lakhs and 18,000 rupees. Now the
prosperous companies which are paying good dividends do
not feel this to be a very serious burden, but it is a serious
burden—every shilling of expenditure indeed is—to a
company which has not begun to pay dividends, and I
would suggest that, till a company is able to pay dividends,
one-half of the royalty, or, better still, the whole of
it, might be remitted. This sum would by no means be
lost to the State, for does not the milk that is left in the
cow go to the calf?

The measures I have proposed would be of such obvious
advantage to the State that, were I a shareholder, or
intending investor, in mines in Mysore, I should have no
hesitation in suggesting their adoption, but it may be as
well to mention that I am neither.

I drove one afternoon with my host to the court on the
field, and had some conversation with the magistrate regarding
thefts at the mines, and it certainly appears that a
special Act is required to check the stealing of gold. Sponge-gold
(i.e., gold from which the quicksilver has been evaporated),
quartz, or gold amalgam, if found in the possession
of any person, renders the individual liable to prosecution,
if the possession of gold in any of these forms
cannot be satisfactorily accounted for. But the individual
cannot be called to account for having ordinary pure gold
in possession. Now in a man's possession at the mines
there has been found all the means of separating the gold
by quicksilver, and it is therefore quite clear that gold
stolen in either of the first three mentioned forms may,
after having been deprived of its concomitant impurities,
be held by an individual to any amount, and even by a
workman earning 6d. a day, without his being liable to be
called upon to account for its possession. Some Act to
meet this kind of case is then clearly required—an Act
similar to our Mysore Coffee-stealing Prevention Act, which
provides that any person not a planter is liable to be called
upon to account for coffee in his possession.

A difficult point occurs where quartz is found in a hut
occupied by several people, as it is impossible to charge
any one person with being in illegal possession of the
article. There are numerous evidences of gold stealing,
and certainly some summary process ought to be established
with the view of checking these thefts. I may add
that the Government is much interested in this matter, as
five per cent. of the gold belongs to it, and is handed over
in the shape of royalty. Those who are most concerned
should bring the matter annually before the members of
the Representative Assembly. Even in England remedies
for, or mitigations of, evils are not provided without much
continuous parliamentary hammering.

After discussing the subject of gold stealing with the
magistrate, I called on the manager of the Mysore mine,
and afterwards went with my host to a lawn tennis party
at the house of the doctor of the mines, who is employed
by the various companies. He has a comfortable bungalow,
which is at a considerable elevation above the level of the
valley, and commands an extensive view of the surrounding
country and of the distant hills. Above the house, and
at some little distance on one side of it, stands the hospital,
and on a knoll just below, the building of the new
Roman Catholic church was in progress, and the walls
were nearly finished. From the doctor's bungalow a good
general view of the whole field can be obtained, and I
was particularly struck with the number of buildings to be
seen in all directions. I was told that from this point as
many as thirty tall chimneys can be counted.

There is a great want of water in the field, for purposes
connected with the separation of the gold from the quartz,
and tanks are being provided to store it. I venture to
suggest that a considerable distance of the catchment
area on the sides, and especially at the back, of the tanks
should be honeycombed with pits, as the water, which is
often largely lost from falling in heavy deluges, would thus
percolate into the ground, and so find its way into the bed
of the tank by degrees. I may mention that a great effect
has been produced in the case of a tank on one of my
coffee estates by thus digging pits to catch water that
would otherwise run directly down into the tank, to be
largely lost by the overflow during heavy rains, and a
similar effect has been produced on the property of a
neighbour. In fact, the effect produced by such pits on
the supply of water in tanks is far greater than one could
have imagined to be possible, and I may therefore, in
passing, call particular attention to the advisability of such
pits being made near tanks used for agricultural purposes.
On the margins of the tanks, and in parts of the bed
where sufficient soil exists, trees should be planted, with
the view of diminishing evaporation from the surface of
the water.

When the railway is completed, soil might easily be
brought into the field oil trucks, and the pits dug for trees
should be filled with it. The planting of trees in and
around the field would certainly be beneficial in many
obvious ways, and would improve the climate and probably
affect, not perhaps the amount, but the distribution
of the rainfall. I would suggest that if earth closets
were used by the people, and the used earth spread around
the trees, there would be a great improvement in their
growth. This would at once improve the sanitation of the
field and beautify it at the same time.

The reader has now probably learned enough of this
rising settlement,[29] and I have only to add that on the day
following I returned to Bangalore, after having had a
most pleasant and interesting time of it with my friends
on the Kolar field.

I next pass to a brief mention of the other auriferous
tracts in Mysore, which were surveyed in 1887 by Mr. R.
Bruce Foote, Superintendent of the Geological Survey of
India, who, in connection with his investigations between
February 2nd and May 7th of that year, travelled no less
than 1,300 miles in Mysore in marching and field work.
A full report of his work appears in the "Selections,"[30]
and this is accompanied by a map in which Mr. Foote has
sketched out the distribution of the auriferous rocks. In
the "Selections" alluded to there, is also a "Report on the
Auriferous Tracts in Mysore," by Mr. M. F. Lavelle, and
"Notes on the Occurrence of Gold and other Minerals in
Mysore," by Mr. Walter Marsh, Mining Engineer. But in
the brief remarks I have to make I shall confine my attention
to Mr. Foote's Report.

Mr. Foote informs us that the chief gold-yielding rocks
of Southern India belong to one great geological system,
to which, from the rocks forming it occurring very largely
in the Dharwar country, he two years previously gave the
name of the Dharwar System, as he saw the necessity of
separating them from the great Gneissic System, with
which they had formerly been grouped. In his long tour
in Mysore he found that every important auriferous tract
visited lies within one or other of the areas of the Dharwar
rocks, or forms an outlying patch of the same. These
Dharwar rocks, it appears, are the auriferous series in
Mysore, the ceded districts, and the Southern Maharatta
country.

Mr. Foote groups the auriferous rock series of Mysore
into four groups—the central, west-central, western,
and the eastern—the last group being formed by the Kolar
gold field, which was not included in the tracts Mr. Foote
was called upon to visit. He then gives a systematic
account of his examination of the country, beginning with
the central, and ending with the western group.

He examined ten auriferous tracts or localities in the
central group, beginning with the Holgen workings near the
southern border of the province, and ending with the
Hale Kalgudda locality near the northern border, and
reports more or less favourably on five out of the ten
localities in question. For brevity I use the numbers
into which he has divided the localities he regards as more
or less promising. Of part of number three, he says that
his examination, though but a cursory one, led him to regard
it "very favourably," and of another part, he says that
the whole outline indicated, which is seven miles long by
about a mile wide, is deserving of very close examination,
and the reefs of being prospected to some depth. As
regards number five, he reports the existence of old native
workings occupying a considerable area, and which showed
evidence of much work being done. Fine reefs are to be
seen pretty numerously, and he desires to draw attention
to this promising tract. With reference to number eight,
he says that "taking all things into consideration this
tract is one of the most promising I have seen." Of
number nine he says, "with regard to this gold-yielding
locality, it is one of very great promise and worthy of all
attention from mining capitalists," and as regards number
ten, he reports that, though not so favourable as the two
numbers previously mentioned, it is yet deserving of the
closest investigation.

The west-central group was examined by Mr. Foote in
the same order, i.e., from south to north, and he tells us
that the auriferous localities in this group occur all in
small detached strips or patches of schistose rock scattered
over the older gneissic series. They are really, he says,
remnants of the once apparently continuous spread of
schistose (Dharwar) rocks which covered great part of the
southern half of the Peninsula. Mr. Foote examined in all
fifteen localities, and they do not, from his account, seem to
present appearances as favourable as those of the central
group, and he only recommends that attention should be paid
to six of them. As regards the first locality mentioned,
he says that, though the results from washings and other
indications were not very favourable, the field was deserving
of further close prospecting, as the nature of the
country is favourable. Of locality number five, he says
that it contains a considerable number of large and well
defined reefs, to which a great amount of attention has been
paid by the old native miners, and thinks that they are
deserving of the closest attention at the present time by
deep prospecting on an ample scale. Of number seven he
finds it impossible to form any positive opinion, though he
adds that the size of the old workings show that the old
miners found the place worth their attention for a long
period. He advises that number eleven should be
prospected and tested. Locality thirteen he considers to
deserve close prospecting, and he makes much the same
remark as to number fourteen.

The western group, Mr. Foote tells us, is far poorer in
auriferous localities than either of the others, and they are
scattered widely apart. He examined in all seven localities.
Of the first locality examined, he says that the geological
features are all favourable to the occurrence of gold, and
that the locality is worthy of very careful prospecting. In
locality number two, such a good show of coarse grained
gold was got from the sands of a stream that he thought
a portion of the land from which its water came ought to
be closely tested in order to trace the source of the gold
found in the stream. When writing on locality number
three, Mr. Foote observes that the elevated tract of the
auriferous rocks of which the Bababudan mountains form
the centre is one well deserving great attention both from
the geologist and the mining prospector, it being an area
of great disturbance, the rocks being greatly contorted on a
large scale and, the north and south sides at least of the
area, much cut up by great faults. The whole of the
auriferous areas here, he says, are deserving of close survey,
for even the best of them are very imperfectly known, and
much of what was known to the old miners in former
generations has been forgotten. "From the fact," writes
Mr. Foote, "that in my hurried tour I came upon no less
than five sets of old workings that had not been brought
under the notice of Messrs. Lavelle and Marsh (reports of
whose investigations are given in the "Selections"), I quite
expect to hear that many other old abandoned workings
exist in wild and jungly tracts which bound in the hilly
and mountainous parts of the country." In locality
number five such fine shows of gold were obtained, and
there was such a good looking old mine, and quartz reefs
of great size, that Mr. Foote considered the place deserving
of "very marked attention from earnest prospectors."

It is evident, from what Mr. Foote has said, that there is
much to be done in the way of exploring and testing the
Mysore province for gold, and I hope that what I have
written may be the means of attracting further attention
to the subject.

At the close of his report Mr. Foote mentions the fact
that "a great dyke of beautiful porphyry traverses the
hills east of the Karigatta temple overlooking Seringapatam.
The porphyry, which is of warm brown or chocolate
colour, includes many crystals of lighter coloured
felspar, and dark crystals of hornblende. The stone would
take a very high polish, and for decorative purposes of
high class, such as vases, panels and bases for busts and
tazzas, etc., it is unequalled in South India, and deserving
of all attention. If well polished it fully equals many of
the highly prized antique porphyries. The dyke is of great
thickness and runs for fully a mile, so is practically inexhaustible.
Blocks of very large size could be raised, and
from the situation of the dyke on the side of two steep
hills, it would be very easy to open up large quarries if
needful." As this dyke is close to a railway it may be
worthy of the attention of capitalists.

[25] Printed for the use of the Government, and kindly lent to me
by the Dewan of Mysore.

[26] Mr. Bosworth-Smith, vide p. 36 of his Report, says that, up to
1889, only three finds of iron tools had been met with in the old
native workings.

[27] In Mr. Hyde Clarke's paper entitled "Gold in India,"
London, Effingham Wilson, Royal Exchange, 1881, it is stated
that "Dr. Burnell brings direct proof as to the abundance of
gold, by his successful decipherment of a remarkable inscription
in the Tanjore temple. Dr. Burnell is thus enabled to state that in the eleventh century gold was still the most common precious
metal in India, and stupendous quantities of it are mentioned. He
considers, too, that this gold was obtained from mines, and that
the Moslem invasion interrupted their workings." It does not,
however, appear, at least in Mr. Hyde Clarke's paper, that the
inscription deciphered by Dr. Burnell makes any reference to gold
mining.

[28] "The Kolar Gold Field in the State of Mysore." Reprinted
from the "Madras Mail," December, 1885; Madras, the Madras
Mail Press. London, Messrs. H. S. King and Co., 1885.

[29] Those who desire detailed information are referred to Mr. P.
Bosworth-Smith's "Report on the Kolar Gold Field and its
Southern Extension." Madras, Government Press, 1889. Mr.
Bosworth-Smith writes as Government Mineralogist to the Madras
Presidency.

[30] "Selections from the Records of the Mysore Government. Reports
on Auriferous Tracts in Mysore." Bangalore. Printed at the
Mysore Government Press, 1887.

CHAPTER VIII.

CASTE.

In Krilof's fable of "The Peasant and the Horse," the
latter murmurs at the way his master throws oats
broad-cast on the soil. "How much better," argues the
horse, "it would have been to have kept them in his
granary, or even to have given them to me to eat!" But
the oats grow, and in due time are garnered, and from
them the same horse is fed the year following. The horse,
as we have seen, was unable to comprehend the working
and the meaning of his master's acts; and, in the same
way, we often see that man equally fails to comprehend
the nature and effect of things around him. And thus it
is, and for long has been, as regards the institution I am
now about to consider. People in general have ignorantly
murmured at the institution of caste; and, having ever
looked at it with highly-civilized spectacles, and having
seen especially a number of the inconveniences it has caused
to the educated population of the towns, it has been argued
that caste is the curse of all India. But it seems to me
that an attentive, unprejudiced examination tends to prove
that in former times it was exactly the reverse, and that
at the present moment, as far as all the ignorant rural
population is concerned, it may be considered, with reference
to the state of the people, as a valuable and useful
institution.

And here, at the outset, I wish it to be clearly understood
that an immense divergence has taken place between
the town and country populations of India. The former
have advanced with rapid strides on the paths of enlightenment
and progress, while the latter, it is hardly too
much to say, have remained almost universally stationary.
To argue, therefore, from one to the other is not only impossible,
but absurd; and it is merely a waste of time to
point out, at any length, that what may be admirably
suited to one set of people may be a positive nuisance to
another. With reference, then, to this question of caste,
instead of treating India as a whole, I shall divide it into
town and country populations. In the first place, I shall
treat of the effects of caste on the country populations,
amongst whom I have lived; and, in the second place, I
shall offer some considerations regarding the effects of the
institution amongst the people of the towns.

And, first of all, as to its effects on the rural population.

In these observations on caste I shall not commence
with any attempt to trace its origin, nor shall I endeavour
to enumerate the countless forms it has assumed amongst
the peoples of the great peninsula. My aim is to direct
the attention of the reader not to the dry bones of its
history so much as to the living effects of the institution.
It is certainly a matter of interest to know
something of the peculiar customs of the various tribes
and races; but it is to be regretted that people generally
have rested content with information of that sort, and
have seldom attempted to investigate those points which
are, I conceive, mainly of use and interest. What Indians
may or may not do—what they may eat, what they may
drink, and what clothing they may put on—are not matters
on which inquirers should bestow much time. The information
most needed, and which has not yet, or only in
the most imperfect sense, been acquired, is as to what caste
has done for good or evil. It shall be my endeavour to
solve that question; and I imagine the solution would be
in a great measure effected if I could, in the first instance,
answer the following questions:

1. How far has caste acted as a moral restraint amongst
the Indians themselves?

2. How far advantageously or the reverse in segregating
them socially from the conquerors who have overrun their
country?

On the first of these points I may observe, without the
slightest exaggeration, that very few of our countrymen
indeed have had such opportunities as myself of forming a
correct opinion; for very few Englishmen have been so
entirely dependent on a native population for society. For
the first four or five years of my residence in Manjarabad[31]
there were only three Europeans besides myself, and we
were all about twelve miles apart. The natural consequence
was that the farmers of the country were my sole companions;
and, as I joined in their sports and had some of
them always about me, terms of intimacy sprang up which
never could have existed under any other circumstances.
And further, when it is taken into consideration that I have
employed the poorer of the better castes in various capacities
on my estates, and a large number of the Pariahs, or
labourer caste, it seems pretty clear that I ought to be a
tolerably competent judge as to whether caste did or did
not exercise a favourable influence on the morals of the
people. Now, as regards one department of morals, at
least, I unhesitatingly affirm that it did, and that, as
regards the connection of the sexes, it would be difficult to
find in any part of the world a more moral people than the
two higher castes of Manjarabad, who form about one-half
of the population, and who may be termed the farming
proprietors of the country. Amongst themselves, indeed,
it was not to be wondered at that their morality was extremely
good, as, from the fact of nearly everyone being
married at the age of puberty, and partly, perhaps, from
the fact of their houses being more or less isolated, instead
of being grouped in villages, the temptations to immorality
were necessarily slight. Their temptations, though, as
regards the Pariahs, who were, when I entered Manjarabad,
merely hereditary serfs, were considerable; and there it
was that the value of caste law came in. Caste said, "You
shall not touch these women;" and so strong was this law,
that I never knew of but one instance of one of the better
classes offending with a Pariah woman.[32] Some aversion
of race there might, no doubt, have been, but the police of
caste and its penalties were so strong that he would be a
bold man indeed who would venture to run any risk of
detection. To give an idea of how the punishment for an
offence of this kind would operate, it may be added that,
if one of the farming classes in this country, on a case of
seducing one of the lower, was fined by his neighbours
£500, and cut by society till he paid the money, he would
be in exactly the same position as a Manjarabad farmer
would be who had violated the important caste law under
consideration. Here, therefore, we have a moral police of
tremendous power, and the very best proof we have of the
regularity with which it has been enforced lies in the fact
that the Pariahs and the farmers are distinguished by a
form and physiognomy almost as distinct as those existing
between an Englishman and a negro. Caste, then, as
we have seen, protects the poor from the passions of the
rich, and it equally protects the upper classes themselves,
and enforcedly makes them more moral than, judging from
our experience in other quarters of the globe, they would
otherwise be.

Having thus briefly glanced at caste law, as controlling
the connection of the sexes, let us now look at it from
another point of view, which I venture to think is, as
regards its ultimate consequences, of even still more importance.
If there is one vice more than another which is
productive of serious crime, it is the abuse of alcohol; and
there is no doubt that, to use the words of an eminent
statesman, "if we could subtract from the ignorance, the
poverty, the suffering, the sickness, and the crime now
witnessed among us, the ignorance, the poverty, the
sickness, and the crime caused by the single vice of drinking,
this country would be so changed for the better that
we should hardly know it again." Regarding it, then, in
all its consequences, whether physical or mental (and how
many madmen and idiots are there not bred by drinking?[33]),
it is difficult to estimate too highly the value of caste laws
that utterly prohibit the use of those strong drinks that
are injurious in any country, but are a thousand times more
so under the rays of a tropical sun. And when we come to
consider that a large proportion of the population of India
are absolutely compelled to abstain from the use of alcohol,
and that these being the very best, or at least equal to the very
best, of the community, must always have exercised a large
influence in discouraging the excessive use of intoxicating
drinks, it is impossible to refrain from coming to the conclusion
that this single fact is more than sufficient to
counterbalance all the evils that have ever been said to
arise from caste.

On two very important points, then—the connection of
the sexes and the use of alcohol—it is evident that caste
laws have produced some very favourable and valuable
results; but I do not think we can accurately gauge their
value unless we compare the state of morality existing in
Manjarabad with the state of morality existing in one of
our home counties; and the comparison I have to make,
if not very soothing, is, I am sure, very interesting. Take
any one of our counties in Great Britain, for instance, and
compare it with Manjarabad as regards the points I have
particularly referred to, and it will be found that Manjarabad
has an immense superiority. The crimes and misery
arising from drinking are hardly to be found at all in
Manjarabad, while the morality of the sexes, I should
think, could hardly be surpassed. Now, there is nothing
very surprising, considering that the people in this country
are so heavily weighted, that this should be the case; on
the contrary, it is the natural result of the circumstances
of their worldly situation. But, supposing that the
worldly situation as to the means of support and the
opportunities of marrying were equal, it seems to me perfectly
plain that the people who have a large proportion
of the better classes total abstainers, and who have their
society so controlled that the rich cannot gratify their
passions at the expense of the poor, must be in the possession
of a superior morality.

Before closing this branch of the subject, I may allude
briefly to what has been so often attacked by the opponents
of caste: I mean the prohibition of the marriage of
widows. This rule exists in Manjarabad, but I am not
aware that any great moral evil arises from it, as a
widow can always contract to live with a man, the
difference being that the ceremonies performed are of
an inferior kind. This is not allowed to be a marriage,
but, in fact, it is a marriage, though of a kind held
in rather low estimation. On customs like these, which
in a great measure neutralize the evils arising from
the restrictions on re-marriage, it seems to me that
our information is very scanty, and I am not aware how
far the practice alluded to prevails in other parts of
India.

Having taken into consideration the advantages of caste
in acting as a moral restraint amongst the Indians themselves,
I now purpose to inquire how far caste has acted
advantageously, or the reverse, in segregating the people
socially from the conquerors who have overrun their
country.

If the advantages of caste are striking and plainly apparent
as regards the moral points I have alluded to, they
seem to me to be infinitely more so when we come to
consider the happy influence this institution has had in
segregating the Indians from the white races. And here I
cannot help indulging in a vain regret that the blessings of
caste have not been universally diffused amongst all inferior
races. How many of these has our boasted civilization
improved off the face of the earth? How much has
that tide of civilization which the first conquerors invariably
bring with them effected? How much, in other
words, have their vice, rum, and gunpowder helped to
exterminate those unhappy races which, unprotected by
caste, have come in contact with the white man? Nor in
India itself are we altogether without a well-marked
instance of the value, for a time at least, of an entire social
separation between the dark and white races; and the
Todas, the lords of the soil on the Nilgiri Hills, furnish
us with a lamentable example of what the absence of
caste feeling is capable of producing. We found them a
simple pastoral race, and the early visitors to the hills
were struck with their inoffensive manners, and what was
falsely considered to be their greatest advantage—freedom
from caste associations. But what is their condition now?
One of drunkenness, debauchery, and disease of the most
fatal description. Had the much-reviled caste law been
theirs, what a different result would have ensued from
their contact with Europeans! Caste would have saved
them from alcohol, and their women from contamination:
they would thus have maintained their self-respect; and
if, at first, separation brought no progress nor shadow of
change, it would have at least induced no evil, and education
and enlightenment would in time have modified these
caste institutions, which, to a superficial observer, seem to
be productive of nothing but evil.

We have now seen that social contact with whites, without
any barrier between them and the inferior races, is
not, in a moral point of view, a very desirable thing in
any part of the world. But if there is a moral consequence,
we may also point to a mental one, which exercises
an immense influence: I mean the overwhelming sense of
inferiority which is so apt to depress casteless races. I
believe, then, for savages, or for people in a low state of
civilization, it is of the greatest importance that they
should have points of difference which may not only keep
them socially apart, but which may enable them to maintain
some feeling of superiority when coming in contact
with highly-civilized races. Nor is it necessary that the
feeling of superiority should be well founded. An imaginary
superiority will, I believe, answer the purpose equally
well. "We don't touch beef, nor would we touch food
cooked by Englishmen or Pariahs," seem but poor matters
for self-congratulation. But if these considerations prevent
a man from forming a poor opinion of himself, they
should be carefully cherished. On these points, at least,
a feeling of superiority is sustained, and therefore the tendency
to degradation is diminished. But if on all points
the white man makes his superiority felt, the weaker
people speedily acquire a thorough contempt for themselves,
and soon become careless of what they do, or of
what becomes of them. Their mental spring becomes
fatally depressed, and this circumstance has probably
more to do with the deterioration and extinction of inferior
races than most people would be inclined to admit.[34]
Nothing, then, I believe, chills the soul and checks the
progress of man so much as a hopeless sense of inferiority;
and, had I time, I might turn the attention of the reader
to the universality of this law, and to the numerous instances
that have been collected to prove the depressing
and injurious effects that even nature, on a grand and
overwhelming scale, seems to exercise on the mind and
spirit of man—how it makes him timid, credulous, and
superstitious, and produces effects which retard his progress.
But to advance further on this point, however
interesting it may be, would only tend to distract the
attention of the reader from the subject with which we are
mainly concerned.

If the remarks hitherto made are of any value, they
undoubtedly tend to prove that all inferior races have a tendency,
in the first instance, to adopt the vices rather than
the virtues of the more civilized races they may come in
contact with. Assuming, then, as I think we have every
right to do, that this statement is universally true, it is
evident that the social separation maintained by caste has
been of incalculable advantage. On the other hand, however,
a number of disadvantages have been indicated by various
writers; but only one of them seems to me at all worthy
of serious attention. It has been asserted that this segregation
has impeded advancement, that it has prevented
the Indians learning as much from us as they otherwise
might, and that it has impeded the mainspring of all
advancement—education. Here, I apprehend, the argument
against caste, as far as rural populations are concerned,
utterly fails, and, in a province contiguous to my
own, a most signal instance to the contrary can be pointed
to. Few people have more proudly segregated themselves
than the Coorgs; nowhere is the chastity of women more
jealously guarded; and yet they were the first people in
India who desired and petitioned for female education.
And how, then, can it be for one moment asserted that the
tendency of caste is to check the progress of the people?

Having thus glanced at some of the effects of caste
institutions as they affect the rural population, we will
now consider caste as it affects the people of the towns.
Following, then, the same order, and directing our attention
to the same points selected for consideration when
treating of the rural classes, let us ask how far caste has
operated with the townspeople as regards the connection
of the sexes and the use of alcohol. And here we shall
find that the subject may be dismissed in almost a single
sentence; for caste laws, as regards these points, can never
act as a moral restraint, because the possibility of enforcing
them cannot and does not exist. Nor need I waste
time in proving that people in towns, whether in India, or
any other part of the world, may readily do things which
could never escape the prying eyes of a country society.

Then, as regards the segregation from foreigners, it is
evident that we need employ little time, for such of the
town populations as have maintained a fair state of
morality amid the evils of large cities, are not likely to be
materially affected by the bad habits and customs of the
white races; and as for those who have never led a steady
life, it would not much matter with whom they mixed.
But caste not only brings with it no good as far as the
town population is concerned, but its continuance is
fraught with a multitude of painful and vexatious evils,
which meet us at every turn, for it hampers the actions,
and clogs those efforts at progress which are the natural
result of intellectual advancement. And here I cannot do
better than quote the words of a Parsee gentleman, whose
unceasing efforts to aid the progress of India entitle him
to be placed in the very highest rank of those who spend
much time and labour to produce effects which they can
never live to see the fruits of. These remarks of his,
which I am now about to quote, were made at the close of
a paper on caste, which I read at a meeting of the East
India Association, and are quoted from the report published
in the journal of the Association. After fully granting
that, in the condition of society existing at the time
the system of caste was established, it may have done a
great deal of good, Mr. Dadabhai Naoroji proceeded to
remark on the way the present system of caste interferes
with progress among the higher classes, and then gave
several instances to illustrate his observation. "The great
struggle," he said, "which is now going on in Bombay
about the widow-marriage question is an apt illustration
of this; and, also, the fear of excommunication prevents a
large body of natives from coming to this country, and
profiting by their visit. It is often said, 'educated Hindoos
ought not to care for this excommunication;' but those
who say that, little think what excommunication means.
A man who is excommunicated may not care for it for his
own sake, but he has his family to consider. What is to
be done with daughters? They cannot marry if their
father is excommunicated, and the result is, therefore,
most serious to them. I knew of one instance of a native
gentleman who, being excommunicated from his caste
for having visited England, had, on the death of his child,
been put to the very painful necessity of having the body
carried by his servant, without anyone accompanying
him."

It would be impossible, I think, to furnish two better
instances of the evils of caste to people desirous of shaking
off in any way the habits of their forefathers; and a more
melancholy picture than that of this unfortunate man
setting out with his dead child without a single friend to
accompany him it would indeed be difficult to find. Many
other illustrations might, of course, be given; but enough
has been said already, and we may safely consider it as a
settled question that, as far as the people of the towns are
concerned, the sooner caste is abolished the better.

I may here be permitted to remind the reader that we have
considered the effects of caste, as regards the country population,
in two very important particulars: first of all, as to
the morality of the sexes, which is controlled to such a large
extent by caste law; and secondly, we have looted at the
effects of caste as controlling the use of alcohol, and consequently
limiting the crimes and evils that can in most
countries be traced to drinking. On both of these points
we have compared an Indian county with any county in
Great Britain, and saw reason to think that morality, as
regards the points under consideration, is better in Manjarabad
than in any British county. And, by facts which
may be brought from many quarters of the globe, we have
seen that it is a universal law that inferior races have a
tendency to adopt the vices rather than the virtues of
superior races, and that, therefore, caste laws which enjoin
social separation are of the highest value. We have seen,
too, the value of caste in keeping up feelings of superiority
and self-respect. We have also seen that these caste laws
can exist without retarding the progress of the people, or
their desire for education. And, finally, taking all these
points into consideration, we concluded that there were no
drawbacks, and many striking advantages, connected with
caste as far as the country populations are concerned.

In the next place, we looked at the circumstances of the
people of the towns, inquired as to how caste has affected
them for good or evil, and came to the conclusion that not
only does no good arise from caste, but that it is plainly
and unmistakably an unmitigated evil.

Keeping these conclusions firmly in mind, let us now
advance to the consideration of a third question, which
naturally arises out of those facts which I assume to have
been established.

That question is—How far has caste acted beneficially,
or the reverse, in helping to retard our interpretation of
Christianity? Pursuing the same order as before, let us
ask, in the first place, whether caste has, as regards the
country populations, acted beneficially in this as well as in
the other points we have looked at. But, before attempting
to answer this question, it may be as well to offer a few
general remarks which tend to show that, independently of
any question of caste, it is hopeless to expect that any
ignorant and generally unenlightened race can possibly
derive any benefit from adopting the formulas and dogmas
of a pure faith.

To illustrate this old and well-established truth, let us
point to four of the many instances which may be adduced
as decisively confirming it—the history of Christianity in
Europe, of Islam amongst the Indian Mahomedans, and
the history of Christianity in Abyssinia and India. As to
the first, to use the words of Buckle, "after the new
religion had received the homage of the best part of
Europe, it was found that nothing had really been
effected." Superstition was merely turned from one
channel into another. The adoration of idols was succeeded
by the adoration of saints, and for centuries after
Christianity had become the established religion it entirely
failed to produce its natural fruits, because ignorance
imperatively demanded superstition in some shape or
other. To some it may seem, at first sight, a curious
circumstance that the same remarks may be applied to the
history of Mahomedanism in India. The idols were broken
and the one God declared. But how long was it before
the people, like the Israelites of old, fell away from the
grand central doctrine of Mahomedanism—the unity of
God? How long was it before the adoration of idols was
followed by the adoration of saints? The exact coincidence,
however, is no more striking than that given causes produce
fixed results with an Eastern as well as with a
Western people. When we turn, thirdly, to Abyssinia,
what do we find? How have the dogmas of Christianity
fared there? The Abyssinians did not rise to the
level of the dogmas and principles of Christianity—that
we all know. They simply reduced it to their own
level. Look, lastly, at our native Christians in India.
I believe it is quite certain that, in the general opinion
of Englishmen, they are, to say the least, very far
from being the best class in India; in fact, I do not think
it too much to say that most Europeans hold them to be
about the worst class of people in India. I confess that I
do not share this opinion altogether. The fact probably is
that, in consequence of their extreme ignorance and generally
debased state, they are, in the rural districts,
neither better nor worse than the classes from which they
are principally drawn. In our cantonments, however, and
especially in those where European soldiery abounds,
there is every probability of their being worse than the
classes from which they have sprung; and I have little
doubt that the low estimation in which the native
Christians are held is owing to the fact that our countrymen
have generally come in contact with the specimens
that have been nurtured amidst the scum of our Indian
towns. Were we to believe the assertions of our English
missionaries, very different conclusions would, of course,
be arrived at; but unless they can show that the lowest
and most ignorant classes of natives, who from their
habits, and from having nothing to lose, are under great
temptations, form an exception to all specimens of
humanity in other quarters of the globe, I am afraid
there can be little reason to doubt that the opinions I
have expressed are fairly correct. I doubt very much, in
fact, from my intimate knowledge of the lower classes of
natives—and it is from these, as I said before, that our
converts are mainly derived—whether they are capable of
comprehending our religion at all. Of one thing I think
we may be quite certain, and that is, that the moment the
missionary's back is turned, these people return to their
devils in the event of any danger or sickness arising. This
might be arrived at deductively with perfect accuracy, and
arguing solely from our knowledge of humanity under
certain conditions; but I may mention that in Ceylon
instances of people reverting to their devil-worship are
common amongst the native Christians, and instances
might, no doubt, be soon collected in India, if anyone
thought it worth the trouble. While alluding to missionary
assertions, I may mention that the credulity of
these gentlemen seems only to be equalled by the
credulity of the British public. If they would only extend
their belief in the goodness of natives a little further, one
might be tempted to sympathize with this amiable weakness.
But the peculiar part of their statements lies in the
fact that their converts have got all the virtue and morality
in India, while the respectable classes of the community
seem, by their account, to be very badly off in these
respects. The most curious instance, however, of missionary
credulity that I have met with is to be found in
the evidence of Mr. Underhill, given before the Committee
on Colonization (India) in 1859. And it certainly is a
surprising result of conversion to find that the wives of the
converts become not only more beautiful, but also more
fertile, than their heathen sisters. Two heathen natives
had been heard to testify to these facts, and it is wonderful
to observe the complacent air of satisfaction with
which these statements are accepted by the witness, who
added that this difference evidently arises from the more
chaste and regular modes of life in which they fall.[35]

I have said that the native Christians are probably
neither better nor worse than the lower classes from which
they are drawn, and the painfully truthful remarks given
in the note below[36] seem to show that, whatever may be
the case now (and I believe that the low-class converts are
somewhat better than they were then), the converts to
Christianity must have been originally a very indifferent
set of people. Christianity, however, if it did not make
these classes much better, at any rate made them no worse.
When we turn, however, to the middle-class farmers, it is
evident that to have converted them, unless that conversion
had been preceded by enlightenment, and a more advanced
civilization than they had hitherto enjoyed, would have
inflicted on them an incalculable injury, by depriving them
of restraints which, as we have seen, are in some particulars
of immense importance. To become a Christian, the first
thing required of a man is that he should give up caste,
and deliver himself to the sole guidance of his conscience;
that he should give up a powerful and effective moral
restraint; that he should abandon a position which carries
with it feelings of self-respect and superiority, and resign
himself to the degrading reflection that he may eat from
the same platter and drink from the same vessel as the
filthiest Pariah; and that this would be degrading there
can be little doubt. Were he an educated and enlightened
man, he would be sustained by feelings which would raise
him above the influence of such considerations. But, in
the absence of enlightenment, sad would be his fate, and
melancholy the deterioration that would inevitably ensue.
The way in which that deterioration would take place, the
way in which he would become careless of what he did, or
of what became of him, has been sufficiently indicated in
the previous pages of this chapter; and to give in detail
the principal reasons against a change of faith which
involved the abolition of caste, would only be to repeat
what I have already said as to the effect of the institution
in controlling the morality of the sexes and the use of
alcohol. Not only, then, I repeat, would a change of
dogma be as unimproving and superficial as changes of
that sort always are with unenlightened people, but a
number of positive evils would follow from the necessary
abandonment of the restrictions of caste; and we may
therefore conclude that, as regards the whole population,
the effect of caste in helping to prevent the adoption of our
interpretation of Christianity is of incalculable advantage.

When we turn to the town populations the case is widely
different. We have seen that for them the practical
advantages of caste can hardly be said to exist at all, and
therefore a change of religion which involved its abolition
would, as regards any part of the society, at least produce
no evil. Here, at least, we are on safe ground. But this
is not all. We see that with the better classes education
and enlightenment have borne their natural fruit, and
demanded a pure faith, which has already sprung up in
the shape of Deism. Enlightenment, then, will produce a
pure faith, which will in time react on society, and push it
forward with accelerated speed. Now, it cannot be denied
that caste laws do retard the free and unfettered adoption
of a pure faith; and if we assume that a pure faith will in
turn become a cause, or even an accelerator, of progress,
then it is certain that, as regards the peoples of the towns,
caste, as retarding the adoption of the most advanced
principles of religion, is an undoubted calamity.

We have now looked at the bearings of caste on three
very important points—its moral bearing amongst the
Indians themselves, its effects in maintaining a social
separation between the white and dark races, and its
effects in retarding the adoption of a religion which
involves the entire abolition of caste laws. In the first
place, we looked at the effects of caste laws on the rural
populations, and came to the conclusion that on all these
points caste has operated, and continues to operate, advantageously.
In the second place, we looked at its effects on
the peoples of the towns, and came to the conclusion that
caste confers on them no advantages, while it is often
productive of serious evil.

Let us now glance for one moment at the causes of the
general outcry which you everywhere hear against caste
institutions, and at the same time suggest the line of
conduct that the people of the towns ought to adopt with
reference to this question.

And here I need not occupy much space in indicating
the causes of that abuse of caste which has always been so
popular with my countrymen. In fact, if we admit the
truth of the facts and arguments hitherto adduced, these
causes are so apparent that the reader must have already
anticipated the solution I have to give. Caste, as we have
seen, is a serious evil to the peoples of the towns. Now,
it is amongst towns and cantonments that our principal
experiences of this institution have been acquired, and the
educated natives of the Indian capitals, feeling all the
evils and experiencing none of the advantages of caste, are
naturally loud in its condemnation. Hence the cry arising
from all Europeans and a trifling section of the Indians,
that caste should be abolished from one end of India to
the other. But how is it that no response comes from
these country populations amongst whom I have lived?
How is it that these shrewd-headed people[37] are so insensible
to the evils of caste, and that you never hear one
word about it? The answer is extremely simple. They
have never felt these evils, because for them they do not
exist. If they felt the pressure of caste laws as do the
people of the towns, the outcry would be universal, and
the institution speedily done away with. Need I add that
when the people of the country are as advanced as the
people of the towns, that then, and not till then, will the
pressure, which is now confined to the latter, be universally
felt; that then, and not till then, will this institution,
being no longer suited to the requirements of the age, be
universally discarded.

Let us now say a few words as to the line of conduct
that should be adopted, as regards caste, by those who are
desirous of freeing themselves from the restrictions of that
institution.

In the first place, the opponents of caste should not
weaken their case by talking nonsense; and, in the second
place, they should remember, above all things, that, to use
a common saying, "if you want a pig to go to Dublin, the
best thing you can do is to start him off on the way to
Cork." I shall now enlarge a little on both of these recommendations.

To illustrate my first suggestion—and to this suggestion
I shall again have occasion to allude further on in
this chapter—a few sentences may be devoted to glancing
at some of those remarkable conclusions which sound
so well in the observations one often hears when anything
is said about India. The tendency of caste, you will
hear it gravely urged, is to elevate the upper classes
on the highest possible pinnacle, and keep the Pariah
grovelling in the dust. "What," continues the speaker,
"keeps the Brahmin at the top and the Pariah at the
bottom?" Why, let me ask in turn, is a cow's tail long,
and a fox's tail bushy? Is it in this nineteenth century
that we are to try and din into people's ears that the upper
classes in India were at the top of the social scale, and the
Pariah at the bottom, centuries before caste, in its present
shape, ever existed, and that the relative position of the
two races would continue with little change if caste was to
be abolished to-morrow morning? "What," gravely asks
another, "has prevented the peoples of India uniting into
one grand nation, and destroyed all hopes of political
fusion?" Nor, to many, would the absurdity of the question
be apparent till you asked them what has prevented
all Europe becoming one nation; or, to take things on a
smaller scale, till you asked what prevented the Highland
clans forming themselves into a nation. In short, whenever
a man is in difficulty, and at a loss to account for anything
connected with the state of the people of India, he
takes refuge in caste, combined, perhaps, with what is
called native prejudice, though what that last means I do not
pretend to explain. Now, it is not improbable that some
of my readers may have heard of Holloway's pills, and we
know, in fact, that thousands believe that medicine to be
an efficacious remedy for every constitutional ailment.
Only swallow Holloway, and you are a cured man. Well,
the abolition of caste, with an incredible number of people,
is, in like manner, confidently pronounced to be a universal
remedy for all the political and social complaints of
India. Remove that, and you will at one stroke secure
social liberty, national unity, the removal of idolatry, and,
some even are rash enough to affirm, the universal adoption
of Christianity. Such, then, are a few examples of the
nonsense you will hear commonly talked about caste, and
I think I need not waste time in pointing out that the
opponents of caste must take very different ground if they
wish to obtain a hearing from the peoples of India.

In the second point to which I have called the attention
of the reader I alluded to the general law of opposition,
and used a common saying which exactly illustrates the
probable result of violent and ill-judged attacks on caste.
In fact, so apparent is this, that the reader must have
already anticipated the line that, in my opinion, the opponents
of caste should follow. What the opponents of
caste should preach is, not the abolition of that institution,
but toleration for the educated and advanced members
of the community who, finding caste an impediment
and a burden, wish to discard it. They should admit
that this institution has been, and is at the present
moment, of value amongst the rural populations, but they
should, at the same time, point out that times are changing,
and that the peoples of the towns ask for some toleration,
not because caste is necessarily a universal evil in itself,
but because it is, as far as they are concerned, highly
inconvenient. This is the way—and, if this plan does not
answer, I feel sure no other will—that the evils of caste
are to be mitigated, and I urge these views accordingly
on the serious attention of all enlightened Indians.

The reader will have observed that, when pointing out
the advantages of caste in repelling our interpretation of
Christianity, I have assumed that the adoption of Christianity
necessarily involves the entire abolition of all those
social distinctions that make up what we call caste. Such
have been the terms on which Christianity has been offered
to the peoples of India by our English missionaries; and
I, for one, do most sincerely rejoice that their hide-bound
interpretation of the Protestant faith has been as promptly
as it has been decidedly rejected. But why should caste—which,
as I have shown, can be proved to have produced
such favourable results as regards drinking, and as regards
the morality of the sexes—why should this institution,
which in these respects can be proved to have produced
better results than Christianity has over done in Great
Britain—why should this be swept away because you wish
to introduce the religion of Christ? It has been alleged
to be entirely incompatible with Christianity; and were
this so, there would, of course, be no more to be said. But
this I wholly deny. It is, of course, incompatible in some
respects with exalted conceptions of the most advanced
Christianity; but there is no reason why Christianity should
not be allowed to exist alongside of abnormal social growths,
and why, in short, Christianity should not be stretched to
tolerate caste, in the same way that it was allowed by the
apostles to exist alongside of evils with which the institution
of caste cannot, for iniquity or for general ill effects,
be for one moment compared. Christianity was not held
by the apostles to be an impossibility because the professors
of that faith bought and sold slaves; it was not held so by
their descendants for hundreds of years; and will those
interpreters of Christianity whom we have sent to India
venture to assert that the Americans had no right to
the name of Christians until the close of the late war?
Slavery was driven out at length, or at least in a great
measure driven out, by Christianity; but Christianity,
remember, had first of all to be introduced; and taking
into consideration the acts of the apostles, the way in
which they yielded to the customs and prejudices of their
converts, and the resolution they came to "not to trouble
those of the Gentiles who were turning to God," on what
grounds do our missionaries rest their claim to debar from
the advantages of Christianity those people who, wishing
to retain their place in society, desire to become Christians?
This is not the first time that these questions have been
asked. They were asked at great length by Mr. Irving in
his "Theory and Practice of Caste." Hitherto they have
been asked in vain; and owing to the indifference of people
in this country, and to the slavish submission of the laity
to the opinion of the missionaries, a system of attempting
to propagate Christianity has been allowed to exist which
has been of incalculable mischief. But I think we may
even go further than this. I think it may be asserted that
the line taken up, as regards caste, by our missionaries has
acted more prejudicially to the interests of Christianity
than if we had deliberately dispatched emissaries to India
with the view of preventing the people from adopting the
religion of Christ. These may seem harsh, and I have no
doubt they will prove to be unwelcome, expressions of
opinion. They will hurt, and I am afraid will shock, the
feelings of many a good and worthy man. I regret that
this should be so, but I cannot help it. In any case good
must arise. If I am right, as I firmly believe myself to
be, the cause of enlightenment and Christianity will be advanced;
and if I am wrong, and it can be proved that the
missionaries are right, they will have as great, and it may
even be a greater claim to public support than they ever
had before. But it must be clearly understood that, as an
individual desirous of propagating truth, I have a right
to demand an answer. If that answer is satisfactory,
well and good. If it is not satisfactory, or if no answer be
supplied at all, I would then propose to ask the public here
to consider whether it would not be better to withhold all
their subscriptions from our English, or at least transfer
them to such missions as will consent to attempt to propagate
Christianity on the widest possible base.

In considering this important subject I shall, in the first
place, glance at Bishop Heber's "Letter on Caste;" Bishop
Wilson's "Circular;" the "Report" of the Madras Commissioners;
and the "Statement" of the Tanjore German
missionaries. This may seem a formidable list of documents
to commence with, but it is my intention to make
only the most cursory allusion to each, as to consider these
papers at any length would occupy far too much space.
Having thus stated the difference of opinions, as regards
caste, between the Germans and the Protestant missionaries,
I shall then proceed to inquire whether caste can or
can not be traced to an idolatrous source; whether it was
in any way necessarily wound up with religion; and
whether, further, it is at all necessary that, supposing it to
have been at any time wound up with religion, there
should therefore be at the present day any necessary connection
between the religions of the peoples and their caste
customs.

In Bishop Heber's "Letter" of March 21st, 1826, he
says that, "with regard to the distinctions of caste as yet
maintained by professing Christians, it appears that they
are manifested—(a) in desiring separate seats at church;
(b) in going up at different times to receive the Holy Communion;
(c) in insisting on their children having different
sides of the school; (d) in refusing to eat, drink, or associate
with those of a different caste."

On the first of these points the bishop observes, with
great justice, that points of precedence have constantly
been granted in Christian churches to people of noble
birth and of great fortune, and that in the United States
of America these distinctions were always maintained
between the whites and the negroes. He also points out
that a Christian gentleman conforms to those rules
because, if he neglected them, he would lose influence with
his own degree in society, and that a native of the better
classes acts exactly on the same principle. And on this
point he concludes that distinctions of caste in church may
still be allowed, provided that due care is taken to teach
the natives that in the sight of God they are all equal.

With reference to the second point the good bishop says
nothing, because, I surmise, he concluded the going up
at different times to receive the Sacrament was included
in his remarks on precedence in church.

As regards the schools, and amongst the children, he
observes that caste must, as to taking places, etc., not be
taken into account, "but," he adds, "even here caution
should be observed to disgust no man needlessly."

As to the fourth point, he was decidedly of opinion that,
as regards private meals and social intercourse, we had
no right to interfere whatever.

After alluding to the objections raised by some zealous
missionaries to the processions in marriages and other
matters, he intimates pretty plainly that he has some fears
that recent missionaries have been more scrupulous in
these matters than need requires. He then concludes by
saying that "God forbid we should wink at sin; but God
forbid, also, that we should make the narrow gate of life
narrower than Christ has made it, or deal less favourably
with the prejudices of this people than St. Paul and the
primitive church dealt with the almost similar prejudices
of the Jewish converts."

The bishop then framed a set of questions as regards
caste observances, to which he required particular answers;
but, in consequence of his untimely death, and of the short
tenure of office held by his successors, Bishops James and
Turner, no further official action was taken till the middle
of 1833, when Bishop Wilson's "Circular"[38] dealt the most
fatal blow to Christianity that it has ever received in India.
For this "Circular" imperatively declared that the distinction
of castes, as regards all the relations of life, must be
abandoned, "decidedly, immediately, and finally." And
in order that this mandate might be intensely galling to
the upper class vegetarian Christian, it was especially
ordered that "differences of food and dress" were to be
included in those overt acts which were to mark out for
condemnation the Christian who still clung to the habits
of his fathers in these innocent and, as regards food,
healthful restrictions. To cling to these differences of
food and dress, and to abstain from alcohol, was to cling
to caste; and it was especially ordered that the children of
native Christians should not be admitted to the Holy Communion
without a full renunciation of all those social
differences which might distinguish them from other
members of the society in which they lived. This was
quite sufficient. "The 'Circular' was read in the churches
of Tanjore. It was received by the native Christians with
great displeasure, and they showed their views by seceding
in a body."

Turning now to the Report of the Madras Commissioners,
which was written in 1845, we shall at once see
the cause and root of this violent attack on social usages.
For the Commissioners commence their Report by stating
that the institution of caste and the divisions of society
were things of priestly invention, and that, in fact, the
whole of Hindoo society, as we at present see it, originated
in, and is maintained by, Hindoo idolatry. And they further
allege that the tyranny of this institution is such as
to be perfectly unaccountable on any other supposition.
How any body of priests had the power to issue and
enforce mandates regarding the extraordinary diversities
as to food and dress that we see prevailing throughout
India, where the council sat that issued these decrees, and
where the members of this council came from, they give no
account. They do not seem to have even thought of such
questions, and, for evidence of these astounding assertions,
they refer us to what they call "the laws of Manu,"[39] and
to Halhed's "Gentoo Hindoo Code." Caste and idolatry,
then, according to them, are not only inextricably wound
up together, but caste itself was caused by, and is a part
of, idolatry; and we are, therefore, plainly told that it is
impossible that a man should abandon the one without
abandoning the other, and that, in other words, the two
institutions must stand or fall together. Leaving this part
of these assertions to be commented on further on, I now
pass on to the statement and arguments of the Tanjore
German missionaries.

Shortly after Bishop Heber's "Letter," which I have
referred to at the commencement of these remarks, he
drew up a number of questions regarding caste practices
amongst native Christians, to which he required special
answers. These "Articles of Inquiry," as they are termed,
were sent to the Tanjore missionaries, and by them a statement
in reply was furnished. They were asked for their
opinion in 1828, and though no date is affixed to these
statements, I conclude that they probably replied towards
the close of that year.

They commence by observing that the distinctions of
caste had been observed since the establishment of the
mission by the Rev. Mr. Schwartz, soon after the year
1762, and that he himself had been guided, partly by his
own discretion, and partly by the example of the clergy of
the Tranquebar Mission, which was started in the year
1705, by those good and amiable men of whom I have
given some account in another part of this work. These
successors of Schwartz, then, observed that they had persistently
imitated the conduct of that able and good man;
but that, while they took care to imitate his caution,
and forbearance, they seized every opportunity of softening
the mutual prejudices arising from distinctions of caste;
and they also observe that, in consequence, those distinctions
of caste have gradually lost a great deal of their
importance.

Alluding, in the next place, to the assertion that castes
had been invented and entirely originated by the Brahmins,
the authors of the statement observe that, in the opinion of
the most intelligent natives who were not of the Brahminical
order, the social distinctions which constitute caste
existed long before the Brahmins came into the country at
all; and they assert, further, that though the Brahmin
priests blended those social distinctions with their idolatry,
and framed a convenient legend to account for their divine
institution, the whole thing was a mere fiction, which had
been invented with the view of adding to the power of an
ambitious priesthood. But the missionaries of Tanjore
asserted, further, that even if the legend of caste was a
true one, and that caste had been a part of idolatry, still
those who abandoned the worshipping of idols and superstitious
rites were not therefore to be required to abandon
such practices as had nothing of idolatry about them at all,
and they distinctly declared that no rites of an idolatrous
or even mixed nature were tolerated amongst their converts.

The missionaries then pointed out that their high-caste
converts simply retained these privileges and social customs
because they would lose the respect of their neighbours if
they abandoned those marks of station which they had
inherited, and which they looked upon entirely as a civil
prerogative. It was also pointed out that high-caste priests
gained ready access to the houses of the better classes, and
had, therefore, bettor chances of spreading Christianity
than Pariah priests, whom no good-caste native would
allow to cross the threshold of his house.

At church those of the upper classes sat on one side,
and those of the lower on the other, and the higher and
lower castes went up at different times to the communion-table.

In the schools no difficulty was experienced, and high
and low caste children sat quite indiscriminately.

As regards social intercourse, they observe that none of
their converts have any objection to partake of food prepared
by another caste, as long as that caste is of superior
rank to them, but that no one would touch food prepared
by a man of lower caste than himself. The distinction of
caste was also preserved as regards marriages, though
these, of course, were always solemnized in the church.

Finally, these good and sensible men regret the tendencies
of caste, but seem to consider that more good was to
be done by letting it alone, and, in short, letting it die a
natural death, than by forcibly opposing the prejudices of
the people. And they very justly observe, that to oblige a
man of high caste to eat with the lowest is doing force to
common delicacy and to natural feelings of sense, and may
be sometimes of serious consequence to bodily health.

I may here mention that about thirty-five years ago,
Dr. Graul, the head of the Leipsic Missionary Society,
visited India, remained there three years at the various
missionary stations, and was firmly convinced that to interfere
with the social customs of the native Christians would
be at once unjust and impolitic. As regards the exact
action of the Roman Catholics at present, I have no information
to lay before the reader, but I know that they
always had the wisdom to interfere as little as possible
with the prejudices of the people, as long as they did not
involve idolatrous rites.

Having thus laid before the reader an outline of the
views of the supporters and opponents of caste, I shall now
offer the conclusions I have arrived at, partly from my own
observations and partly from the writings of others. I
shall

1. Inquire into the origin of caste.

2. I shall inquire into the sanitary uses of caste, more
especially as it concerns the approaching the communion-table
promiscuously, as to the sitting together in church
or other places, and as to its effects as regards general
social intercourse.

3. I shall inquire whether there are not some compensating
advantages, as regards caste institutions, which
tend in a great measure to neutralize the prejudicial effects
that arise from people's sympathies and feelings being confined
to the members of their own caste, instead of being
evenly distributed over the human race, considered as a
whole.

And, first of all, as to the origin of caste—a point which
seems to have been thought of no little importance by our
caste-condemning missionaries. I confess that I, for my
part, do not attach much importance to this question of
the origin of caste, and think it of far more importance to
ascertain its present bearing and effect. But, as many
have raised the question, and asserted that caste had an
idolatrous origin, and was the invention of an idolatrous
priesthood, it may be worth while to gather together such
facts as we can lay our hands on regarding this somewhat
obscure subject. And it seems to me that the first thing
we have to do is to clear away the rubbish which has
been piled upon it in common with most Indian institutions—to
ask what is evidence, and what is not. Our
missionaries have asserted that caste can be clearly traced to
an idolatrous origin, and that the institution is entirely
unaccountable on any other supposition, and they pointed
to the Code of Manu in proof of that assertion. But, on
referring to Mrs. Manning's valuable work on "Ancient
and Mediæval India," we can find no evidence that caste
originated in any special way whatever. And we are told,
on the authority of Mr. Muir, that the sacred books of the
Hindoos contain no uniform or consistent account of the
origin of caste, and that the freest scope is given by the
individual writers to fanciful and arbitrary conjecture.
The story that the castes issued from the mouth, arms,
thighs, and feet of Brahma was simply an allegory, which,
in the course of time, hardened into a literal statement of
fact. The Brahmins, of course, came out of the mouth of
Brahma; and, considering that they were the authors and
compilers of all the principal books relating to castes and
customs, it would have been extremely odd if they had
not exalted their own order, and indulged in a tone of
Oriental exaggeration which was eminently calculated to
deceive, not perhaps, their successors, but the Englishmen
who went to India. But the most curious thing is, that it
never seems to have occurred to our missionaries to suspect
that what they took as evidence of facts, and of a
state of things really existing, was, in reality, only evidence
of what an order or set of people could write, with
the view of exalting themselves, and depressing the rest
of the society amongst which they lived. The Brahmins
chose to assert that the castes were of divine origin. They
wrote that down and handed it on. We came to India,
and finding these statements ready to hand, have simply
swallowed them down, and added them to the number of
illusions existing as regards India. But the facts really
are, that castes and orders of men sprang up, we don't
exactly know how. Brahmin writers described the castes,
or at least part of them, and, in the course of time, the
writings were said to have caused the castes, instead of the
castes having caused the writings.

But whatever may be the facts as regards caste, we
know that caste can exist without idolatry, and idolatry
without caste; and that though the Brahmins, with their
usual desire to incorporate everything in life with religion,
gathered caste into their garners, and endeavoured to increase
and extend it, still there is fair evidence for asserting
that these two institutions have no necessary connection,
and that, as it was perfectly possible to wind
them up together, so it is perfectly possible to unwind
them and produce again an entire separation. In a word,
it is perfectly possible for a man to retain caste, not as
believing it to be part of his native idolatrous religion,
but as believing it to be (what it really was till the
Brahmins seized hold of it and attached it to their faith)
a civil institution which had sprung up in remote times,
and had been inherited by him, just as rank and station
are inherited in this country.[40] And that caste can exist
without religion, and alongside of a religion as opposite to
Brahminism as Christianity is, we have the most indisputable
evidence supplied by the late Sir Emerson
Tennent, in his "History of Christianity in Ceylon."

"Caste," he wrote, "as it exists at the present day
amongst the Buddhists of Ceylon, is purely a social distinction,
and entirely disconnected with any sanction or
pretensions derivable from their system of religion. Nor
is evidence wanting that, even at a comparatively modern
period, such was equally its aspect amongst the natives
throughout the continent of India, by whom caste was held
not as a sacred, but as a secular discrimination of ranks.
The earliest notice of India by the Greek historians and
geographers enumerates the division of the people into
Brahmins, Kistrayas, Vaisyas, and Sûdras; but this was
a classification which applied equally to the followers of
Buddha" (who preached that, in the sight of God, all men
were equal) "and of Brahma, nor were the members of
either section held ineligible for the offices of the priesthood."
And, in the note below, the reader will find additional
evidence which will show him that caste in Ceylon,
just as it originally was in India, can and does exist
merely as a division of ranks, and that it need not at all
be necessarily connected with any idolatrous rites or
worship.[41]

Having thus shown how caste did not originate, it
may, perhaps, not be altogether superfluous if I hazard
a few remarks as to the way in which it did probably
originate.

The common idea of caste is that it is simply a combination
of troublesome and fanciful restrictions, imposed upon
the various peoples of India by those of the upper classes
who desired to keep themselves above the jostling of the
crowd. But this institution (if that be a correct term for
it) arose naturally and regularly out of the circumstances
of the times, and where these circumstances no longer
exist, it will as naturally disappear; and that the last must
happen we have seen from, the fact that altered circumstances
have already caused the commencement of its
removal amongst the people of the towns. But the general
circumstances which gave birth to caste require a few
words of explanation, and the following solution seems
not an unnatural one.

We know, as a certain fact, that peoples to whom we
have given the names of Dravidians and Aryans entered
India from the north and north-west; that they increased
and multiplied, overspread the whole of India,
and reduced the aborigines to serfdom. We also know
that these tribes from the north, who were, comparatively
speaking, fair, very naturally regarded the black, ugly,
carrion-eating aborigines with disgust. Hence, naturally,
must have arisen the opinions as regards Pariahs which all
the superior castes hold to this day. Even to have food
touched by people of such abominable habits must have
been repulsive, and therefore the separation into men of
caste and men of no caste, or, in other words, into browns
and blacks (for the word for caste means colour), followed
as a matter of course. Caste, then, seems naturally to
have arisen from the idea that to associate in any way with
people of bad habits and grovelling ideas is an intolerable
degradation. The superior races, therefore must have considered
it a matter of importance to retreat as far as
possible from the habits of the aborigines; and when we
take into consideration the influence of religion, the
natural ambition of the priestly classes, the splitting up
into sects, and the fondness of the Hindoo mind for subtle
distinctions, the rest easily follows. But, though numerous
castes arose amongst the invaders, the main line of demarcation,
is still the original one of race—between the
races of the north and the aborigines whom they found in
possession of India. The base, then, of caste, we may rest
assured, was simply the result of a people, or rather of
peoples, wishing to keep themselves uncontaminated when
coming in contact with a debased population.

This was exactly the case with the Jews. They were
simply a very strongly guarded caste, with a number of
regulations as to what they were and were not to eat, and
with rules which prohibited them intermarrying or associating
with peoples with whom they came in contact. Many of
those rules may seem to us ridiculous and fanciful, but
they were calculated to prevent the Jews from any chance
of adopting the manners and customs of the peoples around
them; and the Indians, having had similar views, naturally
adopted similar means. Such then is a brief generalization
of the causes which led to caste laws, which
were, no doubt, carried in some instances to a ridiculous
length, but which were founded in common sense, and were
admirably adapted to carry into effect the opinions of the
superior races.

We have now, in the second place, to consider caste with
reference to the approach of native converts to the Lord's
table, the sitting apart of the various castes in church, and
the effects of caste as regards what is called social intercourse.

The whole difficulty of the caste question, as regards the
Sacrament, lies in this, namely, that a high-caste vegetarian
objects to drink wine at the same time and after a
low-caste meat-eater. And here I find a great difficulty in
finding words or illustrations that will at all convey the
feelings of a high-caste vegetarian at the very idea of
drinking after a low-caste carrion-eater. If from the
lowest, filthiest, and most poisonous dens in London, you
were to take a man, reeking with beer and tobacco, and
with his clothes crawling with vermin, and presenting, in
short, every appearance of foulness, dirt, and disease; if
you were to take that man and place him between two
ladies at the administration of the Holy Communion, I do
not say that they would there and then refuse the Sacrament
on these terms, but I think we may be pretty sure
that, from sanitary motives, if from no others, they would
in future take the Sacrament in a place where they would
not be liable to such contact. Their feelings and senses
would be shocked by such contact as I have imagined, but
their sensations would merely bear the same proportion to
the sensations of a high-caste vegetarian Hindoo who had
to drink after a Pariah that a trifling cause of disgust
would bear to the most intolerable and lasting degradation.
Now, to people in this country, this may seem an extraordinary
thing; but they will think it less extraordinary
when I tell them that, if I could not take the Sacrament
unless amongst Pariahs, I would never take it again,
unless perhaps, I were to put myself bodily into one of
Professor Tyndall's cotton-gauze air-cleansers, and drink
the sacramental wine after it had been boiled at a temperature
of 212 degrees, and passed through a filter. And
when I talk of the lowest castes as carrion-eaters, I must
tell the reader that I am not in the slightest degree guilty
of exaggeration, and that they are carrion-eaters in exactly
the same sense that vultures are carrion-eaters. In fact,
these men never get any meat unless that of animals that
have died of disease; and as in these climates decomposition
is extremely rapid, the reader can imagine the result
of coming in contact with a man who has, perhaps, a few
hours before been eating a mass of diseased and half
decomposed meat. And in case the reader should not be
able to imagine what the result is, I may mention the
following circumstance. A few days after I had killed a
bison I had occasion to point out some pieces of sawn wood
which I wished to be removed from the jungle to my
house, and I accordingly took with me a native overseer,
and two coolies to carry the timber. When I was pointing
out the pieces to them, I smelt a strong smell of putrid
meat, which seemed to fill the air so entirely that I at once
concluded that a tiger must have killed some animal and
left the carcase near the spot. My overseer and myself
looked about everywhere, but at last happening to pass the
coolies, I at once perceived that the smell arose from their
breath, and on questioning them, I found that before
coming to work they had been feasting on decayed bison
flesh. In fact, after killing a bison, we could never go
near our coolies for some days afterwards. But to see a
party of these men sitting like vultures around the carcase
of some animal that has just died of some abominable
disease is quite enough to inspire even an unprejudiced
European meat-eater-with the most wholesome horror;
and the reader need not, I think, be surprised at the feelings
of disgust which these men's habits inspire amongst
the respectable classes of the community. But independently
of all feelings of disgust, there are sanitary considerations
which are of infinitely more importance, for it
so happens that, at a time when the weather is hottest and
the season most unhealthy, a larger number of animals
die; and I have very little doubt that this eating of rotten
meat causes amongst the Pariahs a large quantity of
disease, and especially of cholera, which they would not
fail to disseminate with fatal certainty amongst all classes,
were the native Christians compelled to take the Sacrament
indiscriminately. And, in my own experience, I have
observed that cholera has passed through districts, that
the upper classes have been free from it, but that amongst
the lower the victims were many. And the same sanitary
reasons that apply to the Sacrament apply equally well to
the mixing of castes indiscriminately in the churches; for
it might so happen, as it frequently does, that fever and
cholera may be prevalent amongst the lower castes, while
the higher may be at that time comparatively free from
such diseases. So that, when we take all these points into
consideration, we shall find that the German missionaries
were perfectly right in placing the men of the higher caste
on one side of the church, and those of the lower on the
other, and that they were equally right in allowing the
higher castes to approach the Sacrament at a different time
from the lower. I may here remark that I once mentioned
this taking of the Sacrament in a sort of order of precedence
to a clergyman in a country parish, when he told me
that exactly the same sort of thing occurred in his parish,
and that the lord of the manor invariably took the Sacrament
first, and, if I recollect rightly, the parish clerk last;
and a special instance of this in a Scotch parish was
mentioned to me not long ago.

The same sanitary considerations will also naturally be
of value when we come to consider that indiscriminate social
intercourse which the missionaries so much insist upon as
one of the necessary signs of grace. I do not, of course,
say that it is not advisable, and that it would not be desirable
to see a little more intercourse between class and
class than exists at the present. But between all the better
classes there is a much greater degree of intercourse than
our missionaries would have us believe; and it is not true
that one caste will eat only the food prepared by a person
of his own caste. I cannot, of course, say what may be the
case as regards other parts of India; but, as regards my
own district, each caste will eat of the food prepared by
any of the castes higher, or at least purer, than its own.
For instance, a Gouda, who will not allow that the Lingayet
caste is better than his own, will eat of food prepared
by a Lingayet, while a Lingayet will not eat of food
prepared by a Gouda. And the explanation of this is, that
the Lingayet is a vegetarian, and meat might have been
boiled in the Gouda's pots, while there would be nothing
to offend the Gouda customs in the pots of a vegetarian
host. But in these matters I entirely agree with the
good Bishop Heber, who said that we had no right to
interfere in their private life, or to meddle in any way with
their social customs, as long as there was no idolatry in
them.

Turning now to the third point I proposed to consider,
I have a few remarks to make regarding the only (from a
Christian point of view) solid objection that can, I conceive,
be made to the institution of separate orders of men;
namely, that the tendency of caste is to shut up the bowels
of compassion towards all the world outside of a man's particular
class. And here I confess that I am very much in
want of information, and can think of no unprejudiced individuals
to whom to apply for the facts as really existing
in other parts of India. As for books, when I look into
them for any information, I am at once met by quantities
of unlimited condemnations, or a host of contradictory
statements. And, as an instance of the latter, I
may mention that in Kerr's "Domestic Life of the Natives
of India" we are informed, at page 31, that "alms are
given to the poor without distinction of caste," while at
page 343 of the same volume we are told that "to extend
kindness and hospitality to one of a different caste is regarded
as sinful." But in matters of this sort we want
the experience of individuals who have actually lived
amongst the people, as much as anyone can who is not
actually one of them. As for my own part of the country,
I can answer for it that caste has no such effect as has
been alleged to arise from it regarding the extension of
hospitality and kindness to people of various castes; and,
as a confirmatory illustration, may mention that I have found
members of every caste assembled at the house of a toddy man
to inquire how he was, and to see whether they could do
anything for him. These toddy-drawers rank at least third
amongst the castes in Manjarabad, and though none of the
members of the farmer castes above them would eat of food
prepared in a toddy-drawer's house, yet there were numbers
of both these castes present. This feeling would not, that I
am aware of, go as far as one of the carrion-eating Pariahs,
but I am quite certain that it would extend to any other
caste but theirs in the country. But on this point I do not
offer any decided opinion, as, for what I know to the contrary,
acts of kindness and hospitality may, no doubt,
often have been extended even to the lowest. And I may
also mention here that I have slept in the veranda of a
farmer's house, in which members of the family slept close
to some of my people, who were of the toddy-drawer caste
above alluded to, and who, I am sure, were quite as welcome
as members of their own caste would have been. But
as regards all these matters concerning the inner life of the
people, we know nothing, unless we actually live amongst
them, and sleep in their houses, and, in fact, see the people
at home; and as it is extremely difficult to find anyone
who has done anything of the kind, it naturally follows
that it is almost impossible to find anything like reliable
sources of information regarding native habits throughout
India. You may, it is true, stuff your very soul with information
of some sort or other, if you go about asking
questions, but if you do you will find yourself much in the
same predicament that Johnson found himself in his tour
to the Hebrides; and the reader may recollect that the
worthy doctor very soon found that nothing could be more
vague, unsatisfactory, and uncertain than the answers of
an unsophisticated simple people, who were not much in
the habit of being asked questions of any sort. However,
the reader may, in the meantime, reasonably infer that the
conduct of the people in the rural districts of India, and
situated under similar circumstances, would not materially
differ, as regards matters of caste, from the practice as
existing in Manjarabad. And should that turn out to be
the case, it is plain that those notions, as regards the practice
of caste, which have been so industriously circulated
in England, are almost entirely false.

I have said that I proposed inquiring, further, whether
there are not some compensating advantages in this division
of the people into castes which tend, in a great measure,
to neutralize the prejudicial effects that arise from people's
sympathies and feelings being more or less confined to
members of their own caste, instead of being distributed
over the human race considered as a whole. Now, it is
perfectly true that the tendency of caste is to weaken the
claim that humanity in general has on an individual; but
though the claim of society in general is weakened, it must
be remembered that the claims of each caste on the members
of it are strengthened. And though this fact may
militate against an enlarged and Christian philanthropy,
the aggregate force of claims will be found to amount to a
much larger sum than if one part of a society had no more
claim on a man than another. A man of one caste would
not, for instance, perhaps feel that a man of another caste
had much claim on him; but he would distinctly and
strongly feel that a member of his own caste had. And
every caste acting on the same principle of supporting and
helping its members, I am convinced that the aggregate
force of assistance rendered must be greater than in a
country where there is little or no caste principle. This
may seem a rash assertion, and of course it is one that it
is impossible, as far as I am aware, to prove. But the fact
that there is not a poor-house from one end of India to the
other, seems to me a significant and satisfactory circumstance;
and the only way I can account for there being no
need of such a thing is,[42] that caste feeling must often come
in where all other aids fail. Nor are we in this country
without instances of the value of caste feelings, and both
the Jews and the Scotch may still be pointed to as illustrations
of what I mean. A Scotchman still has a sort of
caste feeling for a Scotchman, and would do things for
a man, as a Scotchman, that he would not do for people
of either English or Irish descent. This principle may
now have lessened, and is, no doubt, daily lessening. But
when I started in India, I very soon experienced the benefit
of this caste feeling; and, as one illustration to the
point, I may mention that, before my estates came into
bearing, I was attended in a long and serious illness by
two Scotch doctors (one of whom attended on me for six
weeks incessantly), both of whom resolutely declined any
remuneration whatever. I cannot, of course, positively
assert that these gentlemen would not have attended me
on the same terms had I been an Englishman, but,
from my general experience with other doctors, I am
sure that these gentlemen must have been not a little influenced
by caste feeling. And I have no doubt whatever
that the way the Scotch get on, wherever they go, is to be
attributed, in no small measure, to the existence of the
same feeling. It may seem to many of my readers that to
use the term caste as a principle which impels one Scotchman
to help another is not exactly correct; and I must
admit to having some doubts on the subject myself. The
case of the Jews, however, admits of none; and, if ever
there was a caste of people in the world, in the strict
Hindoo sense, they are certainly an unmistakable example.
And what are the results of caste feeling with them? As
to other parts of the world I have no precise information;
but in England I have ascertained from the best authority
that caste feeling has produced some extremely favourable
results. In the first place, Jews are seldom or never found
in our workhouses; and all cases of poverty are carefully
investigated by a visiting committee, or board of guardians,
and relief or employment is always afforded to every Jewish
pauper. Then, again, no Jewish child ever was, and no
Jewish child is now, without the means of obtaining elementary
instruction; and it would be difficult to find an
English Jew unable to read and write. Means are taken
to secure the attendance of all poor children, and a sound
middle-class education is afforded, while the study of the
Hebrew language is compulsory. There were only, when
I obtained my information on the point, about twenty
Jewish (principally foreigners) convicts in England, and
no female convict was to be found.

Another of the principal complaints brought against
caste is the fact that it has a tendency to keep one caste
fixed below another; but even here we shall find some
compensating considerations which are of great value.
For, if caste in this respect has a keeping-down tendency,
it has also a levelling one. It may keep one order above
another, but within the limits of that caste order it has a
levelling tendency, and in one respect the poorest of each
class feel themselves on a level with the richest. Nor is a
poor man of good caste made to experience the bitter sense
of degradation which falls to the lot of a gentleman who,
from poverty and misfortune, has fallen out of his original
class into another far below him. The Indian may descend
into the most humble spheres, but if he attends to the
regulations of his caste he is always a member of it, and
his feelings of self-respect are maintained by the fact that,
however poor, it is quite possible that his daughter may be
married by a man of wealth and position. But in this
country, where a man has gone a long way down the hill,
when he has descended—as many gentlemen especially do
in our colonies—into the lower ranks of life, he loses all
connection with people who are of his own rank by birth.
I do not, of course, mean to allege that this want of caste
feeling is to be lamented with us, but I am merely stating
facts which seem to me to show the number of ways in
which this much-reviled caste system can be proved to
have compensating advantages which tend to counterbalance
the drawbacks of the situation.

Before concluding this chapter, it may be useful to make
a few remarks as to the way in which caste laws act as
regards the social condition of people who have by wealth
raised themselves above the general average of their order;
and I shall at the same time notice a few instances that
have fallen within my observation as to the way in which
caste laws of the most stringent nature are occasionally
set aside by universal consent.

The old idea we entertained of caste was that, to use the
words of Tennent, "each class is stationed between certain
walls of separation, which are impassable by the purest
virtue or the most conspicuous merit;" or that, to come to
more recent times, and to use the words of the late Mr.
Wilson, in his speech before leaving for India, "in India
you see people tied down by caste, and, whatever their
talents or exertions may be, they cannot rise." Now the
history of many families that have risen to eminence
entirely belies this assertion, and the evidences are so
numerous that I need not weary the reader by quoting
them. But one instance I may perhaps mention, as the
circumstances seem to me somewhat extraordinary, and a
reference to them here may induce some one to make more
particular inquiries in the locality alluded to. Buchanan
notices that "in Bhagulpore there were certain families
who, from having adopted a pure life, had within the
memory of man risen from the lowest dregs of the people
to the highest ranks of the nobility." In this instance,
however, I cannot help suspecting that the families must
have risen on something more substantial than their pure
habits. But in matters of this sort we are very much in
want (as indeed we are on almost every Indian subject) of
more detailed and particularly substantiated evidence. As
regards the subject of low castes raising themselves in the
social scale, I know of no instances that have fallen within
my own observation, but I have obtained information from
other parts of Mysore, the truth of which I have no reason
to doubt, although I would advise the reader to receive
what I have to say on this point with the same caution
that he should receive all information which is even in the
smallest degree removed from the experience of personal
observation. With this caution, I may then observe that,
from information I have received, I have ample reason to
believe that in the interior of Mysore there are many
families of Pariahs who are as well off, in point of cattle,
cash and land, as the average of the farmer caste, notwithstanding
that the forefathers of these Pariahs were merely
the servants of the farmer tribe. Nor is this all. Many
instances, I believe, may be pointed out of members of the
farmer tribe being the tenants of the once-despised Pariah.
The Pariah, it is true, does not reap all the advantages
from his altered circumstances that might be expected in
other countries, but it is a mistake to suppose that wealth
does not tell in India as it does elsewhere.[43] The well-to-do
Pariah (and in the Nuggur division of Mysore I am told
there are many such) receives that respect which is invariably
paid to those who have much substance. He no
longer stands respectfully without the veranda of a farmer
of ordinary position, but takes his seat in the veranda
itself, and on terms of perfect equality. But the farmer
will not eat with his visitor, nor give him his daughter in
marriage. This to us would be a disagreeable reflection,
no doubt; but, in their present political state, I cannot see
that the happiness or prosperity of the people is in any
way affected by these facts, nor am I aware that any
one has attempted to prove that the natural comforts of
the people have been in any way lessened by these social
separations.

Turning now to glance at the way in which caste laws
are sometimes set aside, it is impossible to avoid suspecting
that the instances given of caste feeling in these
respects, though perhaps true in themselves, are not fair
examples of what would universally occur in cases of emergency
even with the most caste-observing people in India.
From the instances given (and those most commonly given
refer to natives preferring to die of thirst rather than take
water from the hands of a person of inferior caste), people
are led to believe that under no circumstances will a breach
of caste take place, or be overlooked if it does take place, by
members of the caste. But the illustration I have to give
seem to point to a contrary conclusion, and if that is the
case with people whom I know to be extremely strict, it
seems very probable that we have adopted some very exaggerated
notions as to the rigidity of caste laws. And what
has contributed not a little to these delusions is, that tricky
servants frequently make caste a most convenient pretence
for avoiding to do this or that, or as an excuse wherever an
excuse is for any purpose convenient. But however all this
may be, the reader may form his opinions from the
following cases.

The first I have to give of violation of caste law is
certainly the most extraordinary that I ever heard of.
The act was, indeed, a remarkable and touching tribute of
regard, or I may even say of affection, on the part of a
native overseer of the farmer caste in Manjarabad, and
was a better monument than any that could have been
erected to one of the best and most unselfish men I have
over met. When Mr. W——, my late manager, unhappily
died on the estate, this overseer in question, understanding
that it was considered by us as an honour to the
deceased, volunteered to make one of the carrying party.
This extraordinary determination was absolutely forbidden
by the caste potail, or head man, who was present; but
Rama Gouda[44] showed the same coolness and resolution
that he always did in the case of a bear or a tiger, and
simply saying, "Let my caste go to-day," he made one of
the carrying party in spite of every remonstrance. Hundreds
of all castes were present, but so strong were their
feelings of regard for Mr. W——, that no notice whatever
was taken of the offence which was so publicly committed.
The repugnance of all castes, except the very lowest, to
touching the body of a European, is very well known to
everyone who has been in India, and so fearful was the
caste head man of sanctioning, even with his presence, this
violation of caste law, that he immediately went home.

In the next instance I have to give, one of the Lingayet
caste (vegetarians, and abstainers from intoxicating drinks)
was wounded by a tiger, and there was a caste question
raised, as to whether, under the circumstances, he should
take wine. The occurrence came about in this way. Some
miles from my house I once wounded a tiger, somewhat
late in the day, and, owing to the broken nature of the
ground, and a general confusion that seemed to take possession
of the people, it seemed impossible to bring the
affair to a satisfactory conclusion, so I went home. The
following morning I returned to take up the track of the
tiger, but it was unluckily reported that the animal had
quitted the jungle we had left him in, so the party (I
having been posted at a point where the tiger would probably
break cover, in case the report should prove false),
it appears, blundered carelessly into the place where the
animal had been last seen the evening before. Now, this
particular spot was full of a long sort of reed that grows
in swampy ground, so that the people could not see far
before them, and, to make a long story short, it seems
that the tiger bided his time, sprang suddenly into the
party, and gave one of them a fatal bite in the loins. The
moment I heard the three roars, I expected that something
disagreeable must have occurred, and, on arrival at the
scene of events, I found a fine young fellow of the Lingayet
caste lying bathed in blood, and my people vainly endeavouring
to stanch the wounds. He was half swooning away from
loss of blood, and I offered him some wine to keep up his
strength. This, however, he refused to take, unless the
head man of his village, who happened to be present,
would consent. The head man, evidently wishing to shirk
the responsibility, shook his head doubtfully; but the
members of his caste all called out—"It's no matter; let
him drink;" and he drank accordingly. While this was
going on, I had a rough stretcher made, and, doing up his
wounds as well as we could, sent him off on the way to his
village. While we were attending to the wounded man,
rather an amusing incident occurred. It appears that
when the tiger charged, one of the party, a toddy-drawer,
at once climbed up a tree, and when the party retreated,
carrying off the wounded, he was afraid to come down.
His absence had not been remarked, and when we were
engaged in doing up the wounded man, the toddyman, who
had taken heart and come down, slunk quietly out of the
jungle, and startled some of the party not a little, as they
thought that it was perhaps the tiger coming down on
them again. However, this toddyman reported that the
tiger was still almost in the same spot where he had been
lying when he made his attack: and I then proposed we
should go into the jungle, and see how we liked the look
of him. But the tiger had given such indications of
temper that the main body of the people seemed to have
no desire to see him again, and I think that only ten (and
those mostly my own people) accompanied me. As I
was, Europeanly speaking, single-handed, this may have
seemed an imprudent course, and no doubt it was not
altogether unattended with danger; but it luckily turned
out that the tiger was stone dead, though he was lying in
such a natural position that we had some doubts as to
whether he might not be shamming, even when we got
within fifteen yards of him. As we were skinning the
tiger, the wounded man (who had by that time only been
carried a few hundred yards) expired: so, observing that
it was "written on his forehead,"[45] we took up our man
and our skin, and went home.

These instances of infringement of caste rules will show
the reader the way in which they are sometimes abandoned;
and I could mention other minor points where I
have seen them occasionally abandoned. But not only are
these rules thus, on urgent occasions, summarily set aside,
but within a very short distance I have observed an alteration
of custom. For instance, on our side of the river
which separates our county from the next, neither the
farmers nor the toddy-drawers will eat of an animal that
has even been touched after death by a Pariah; whereas,
on the other side of the river, the Pariahs who came out
shooting not only touched, but carried a couple of wild
boars we had killed. And yet the people on one side of
the river are exactly of the same caste as those on the
other. But the fact seems to be, that many of the minor
points of what is called caste law have arisen from some
accident, and in the course of time have hardened into
local customs.

And here, before bringing this chapter to a close, I find
it impossible to refrain from again alluding to the numerous
instances where caste has been made the common
scapegoat of every Indian difficulty. What is the meaning
of this? What is the meaning of that? Why won't the
natives do this, and why won't they do that? Caste—and
caste is the common refuge; and with most of our countrymen
who have tried to introduce new customs or a new
religion, caste has ever been a handy and convenient peg
on which to hang any difficulties they may meet with, or
any problem they cannot readily solve. In short, it is
hard to say what difficulty has not been disposed of in this
fashion. Let us glance at two instances to illustrate my
meaning.

For the first instance, I cannot select, perhaps, a better
example than that afforded by the Rev. G. U. Pope, in the
notes he has made when editing a second edition of the
valuable work of the Abbé Dubois. And, in alluding to
these footnotes, it is impossible to repress some feeling of
annoyance that the valuable work of the Abbé should, in
an evil hour, have fallen into the hands of a writer who
has thought fit often, in a few brief and contemptuous
words, summarily to dismiss and overrule those conclusions
which were the result of a life spent on more intimate
terms with natives than any I have ever been able to hear
of. And Mr. Pope's statements are the more calculated to
impose on the general reader, as he speaks of having had
"more than twenty years of a somewhat intimate intercourse
with the Hindoos;" the fact being that he spent the
greater part (in fact, all but a few years, as far as I have
been able to ascertain) as head of the Grammar School on
the Nilgiri Hills, where he had no more opportunity of
having any intercourse with natives than a Hindoo would
have of gaining experience of the natives of England, were
he to take up his residence on the Grampians, and interchange
a few words occasionally with the shepherds of
those mountains. But as to what caste has done. "Caste,"
says Mr. Pope, "has prevented the Hindoos from availing
themselves of the opportunities afforded them of acquiring
the sciences, arts, and civilization of nations with whom they
have come in contact." Caste, "the great petrifier," we are
again told, is the real cause of the stagnation that everywhere
abounds. Caste, again, "upholds immutable distinctions
by arbitrary and absurd laws, which are enforced by
irresponsible authority, and maintains a standard of right
and wrong entirely independent of the essential principles
of moral science;" and, in order that everything may be
included at one blow, we are finally told, in a note appended
to the remarks of the Abbé on the moral and social
advantages of caste, that "caste, and its offspring custom,
are among the hindrances to all good in India."

But it is still more curious to observe how men of intelligence
and observation can be led, by the force of inherited
opinion, into statements as to the effects of caste which are
actually contradicted by their own experience. And in Mr.
Raikes's interesting work, "Notes of the North-Western
Provinces," we find an instance of how people will always
attribute everything to this universal bugbear. Observing
on the pride of high caste, "which withers whatever it
touches," Mr. Raikes informs us that the Brahmins and
Rajpoots of the rich province of Benares will not touch the
plough owing to pride of caste. He next tells us that
caste is little regarded to the north of Allahabad, where,
from various causes, the demand for labour is greater. All
of which, being traced to its true cause, simply amounts to
this, namely, that where landed proprietors of good family
are well off they naturally do not care to work, whereas in
another part of the country where they are not well off, or
cannot procure labourers, they do work. In the same way,
the author, after telling us that infanticide has at one time or
other been common all over the world, tells us that in India
it is entirely caused by caste. Now, if we take caste to
mean family pride solely, it certainly has influenced the
matter, or at least tended to maintain the evil complained
of; but I know of one instance, at least, in India where
infanticide can be traced to satisfactory causes, and
amongst a people who have always been observed to be
remarkably free from what are called caste prejudices.
The Toda tribe, on the Nilgiri Hills, are polyandrists,
and, in order to keep down the number of the tribe, they
naturally had recourse to female infanticide. This they
have now abandoned, and my Toda guide very soon told
me the reason. He said, "Formerly we used to kill the
females, because we had little more than the produce of
our buffaloes to depend on; but now that more people
have flocked to the hills we can let our lands and get
plenty to eat." He added, also, that the Government had
ordered them not to kill their children; but, unless their
means had improved, it is plain that a Government order
would have had little effect. But, as regards this subject
of infanticide, it seems to be a thing difficult to avoid,
whenever conditions arise which are favourable to its
extension; nor will repressive measures alone ever place
any very complete check upon it. Like every other
demand, it rises and falls with the necessities of the
situation, and can never be originally caused by anything
in the shape of caste feelings or regulations; and amongst
these necessities I, of course, include the desire to avoid
shame, or the prospect of shame in the family, or starvation,
as well as the fact that women are an encumbrance to some
tribes. Some people, I may add, are under the impression
that polyandric habits, when once established, become
necessarily a cause of infanticide. But we have no means
of knowing that this was ever the case, while the Coorgs
may be pointed to as a race who once were polyandrous,
but who were never, that I am aware of, accused of infanticide.
The explanation of this, I apprehend, is to be found
in the fact that their circumstances were comfortable
enough to preclude any necessity for keeping down the
population.

It is time now that I should bring this chapter to a
close, but, as it may be a convenience to the reader, I
think it well, before doing so, to sum up those conclusions
which I assume to have been established;
in doing so I shall, however, merely take notice of
those points which seem to me to be of paramount importance.

In the first place, then, we compared the morality of our
British counties, as regards the connection of the sexes and
the use of alcohol, with the morality of the Indian county
of Manjarabad; and having seen that, owing to caste laws,
the morality of Manjarabad is superior, I think we are
justified in concluding that these laws have acted more
effectually than all the religious instruction that has for
centuries been lavished on the people of this country; or,
to put the case in shorter terms, we may assert that, as
regards the branches of morality alluded to, caste has
beaten Christian influences.

In the next place we took into consideration the action
of our missionaries as regards caste, and having seen that
they have always insisted on their converts entirely renouncing
customs which can be proved to produce the
most valuable results, we came to the conclusion that it
has been a fortunate thing for India that its peoples have
rejected our hide-bound interpretation of Christianity.
We then inquired as to whether the missionaries had any
right to debar from the advantages of Christianity those
who, wishing to become Christians, yet desired to retain
their social customs; and, having come to the conclusion
that there is nothing idolatrous in these customs, we have
distinctly asked those interpreters of Christianity whom we
have in India to tell us by whose authority they have
ventured to act in a way which, as has been shown, the
Apostles never did as regards the prejudices of their
Jewish converts. And generally, as regards the action of
our missionaries in this matter, we have felt ourselves
justified in asserting that our English missions have
inflicted an incalculable injury on the cause of Christianity
by presenting it to the people of India as something that
must necessarily tear the whole framework of their society
to pieces.

We then inquired more particularly into the origin of
caste, and, having seen that it never could have originated
in the way our missionaries suppose it to have done, we
hazarded a conjecture as to the way in which it probably
did originate, and saw grounds for supposing that the
distinctions of caste came naturally about, and that they
were in principle calculated to effect exactly the same ends
that the Jewish lawgivers had in view when they framed
that Levitical law which effectually prevented the Jews
from mingling socially with the races they lived amongst.
We then looked at caste from a sanitary point of view, and
came to the conclusion that in consequence of the carrion-eating
habits of the lowest castes, and of their liability to
transmit the germs of disease, the rules which prevented
them from coming into contact with the higher castes,
either in the way of taking the Sacrament, or in any other
way, are of the greatest value. We next inquired into the
effects of caste as regards social intercourse, and especially
as regards the exercise of hospitality amongst people of
different castes, and saw reason to think that the restrictions
of caste, with, perhaps, the exception of the very
lowest, formed no bar whatever to the exercise of hospitality.
Glancing subsequently at the action of caste
feeling in confining the sympathies of individuals more
especially to the members of their own caste, we came
to the conclusion that, though caste had undoubtedly the
effect of contracting the feelings within a narrow circle,
there was to be found a compensating advantage in the
fact that the claims of caste produced, in the aggregate,
a greater amount of charity, and, in short, were calculated
to produce a better general result than would be arrived at
in the absence of caste feelings. And as illustrations of
the advantages of this caste feeling, we pointed to the fact
of there being no poor-houses in India, and especially to
the Jews in England, as affording an example of the
favourable effects of caste feeling. After this, we pointed
to the fact that, though caste had the effect of keeping one
caste or order of men above another, it had also a levelling
tendency within each caste, and produced an important
point of equality which no poverty can destroy. We then
took into consideration some facts which seemed to show
that families could raise themselves to a higher rank in
society by adopting the purer habits of the classes above
them; and we also saw that the influence of wealth does,
to a very great degree, elevate a man of low caste in the
social scale. We next saw reason to suppose that we have
hitherto been labouring under very exaggerated notions as
to the stringency of caste regulations, and two instances
were given to illustrate the way in which caste laws are
sometimes set summarily aside. And, finally, we pointed
out, and gave some illustrations to prove, that with most of
our countrymen who have either tried to introduce new
customs or in any way to alter native habits of action,
caste has ever been made, and very unjustly made, the
common scapegoat.

One word more. The absolute good that caste has done
may be briefly summed up. It has acted as a strong
moral police, and as a preserver of order and decorum in
the community,[46] and it has prevented the spread of bad
habits and customs, more especially that of drinking, as
far as large numbers of the people are concerned.[47] On the
other hand, caste is said to have hindered the progress of
the people taken as a whole. But in every instance where
we have really tried the introduction of any art, the
removal of any public crime (as suttee and human sacrifice,
for instance), the improvement of any cultivation, the
introduction of education, or of new means of moving from
place to place, we have either found caste to be no impediment
at all, or an impediment so slight as not to be worth
mentioning.

NOTE.—With the view of obtaining information I briefly
allude here to two points with reference to caste and its
effects—the (1) curious custom of the Marasa Wokul
tribe in Mysore, and (2) the influence of caste in developing
improved aptitudes which afterwards descend by
hereditary transmission.

As to the first, the mother of a girl is compelled to
submit to the amputation of the terminal joints of the
third and fourth fingers of the right hand on the occasion
of the betrothal of her daughter, and in the event of a
girl being motherless the mother of the bridegroom-elect
must submit to the operation.

The custom is alluded to in the well-known work of the
Abbé Dubois, and in the appendix the editor of the
second edition confirms the account given, and quotes
confirmatory evidence from Colonel Wilks' "Mysore," in
which is published the legend which is reported to have given
rise to the custom. Colonel Wilks, early in this century,
saw some of the women who had been operated on. The
tribe in question lives in the north-east of Mysore, but
after inquiry through the medium of natives in the interior
of the country, I cannot now learn that the custom is continued.
Perhaps, being a disagreeable one, it may have
been given up. I should feel much obliged for any
information as to the point in question.

As to the second point, I was informed in 1891 by Mr.
Chatterton of the Engineering College at Madras, that he
had many Brahmins under him in the workshops, and
that, though more intelligent than other castes, they are
less efficient, owing to their ancestors never having been
practised in any mechanical work. The influence of caste
was here most perceptible, and he could always pick out
the work done by boys whose caste had been employed in
that particular work, and he further informed me that
boys showed poor proficiency in work out of the line of
their particular caste.

[31] Manjarabad is a talook or county on the south-west frontier
of Mysore.

[32] And that, I may observe, was a case in which a toddy-drawer,
the third caste in Manjarabad, was concerned.

[33] I observe in the Administration Report for Mysore, 1867-68,
that nearly all the cases in the lunatic asylum were traced either
to drinking or bhang-smoking.

[34] Vide Sproat's "Studies of Savage Life."

[35] It may be observed here that there are few who know so little
as to the sexual morality of the people around them as clergymen.
It does not become them, of course, to enter into the gossip of the
village, nor does anyone care to broach such subjects in the first
instance; and I may mention here that a relative of my own, a
clergyman in a country parish, told me that if anything went
wrong in these respects he was the very last person in the world
to hear one word about it.

[36] The Abbé Dubois makes the following remarks: "During the
long period I lived in India, in the capacity of a missionary, I have
made, with the assistance of a native missionary, in all between
two and three hundred converts of both sexes. Of this number
two-thirds were Pariahs or beggars, and the rest were composed
of Sûdras, vagrants, and outcasts of several tribes, who, being
without resources, turned Christians in order to form new connections,
chiefly for the purpose of marriage, or with some other
interested motive. Among them are also to be found some who
believed themselves to be possessed with the devil, and who turned
Christians after having been assured that on receiving baptism the
unclean spirits would leave them and never return; and I will
declare it with shame and confusion that I do not remember any
one who may be said to have embraced Christianity from conviction
and from quite disinterested motives. Among these newcomers
many apostatized and relapsed into paganism, finding that
the Christian religion did not afford them the temporal advantages
they had looked for in embracing it; and I am very much ashamed
that the resolution I have taken to tell the whole truth on this
subject forces me to make the humiliating avowal that those who
continued Christians are the very worst among my flock."—DR.
ALLEN'S India, p. 522.

[37] I may mention here that Sir Bartle Frere, in his paper on
"Indian Public Works," said, with reference to opening up
districts hitherto unpierced by roads, "And here let me observe,
in passing, without any disparagement of my own countrymen,
that I have generally found the agricultural and commercial classes
of India quite as intelligent on points of this kind as the agricultural
and commercial classes of our own old-fashioned country."
But I have always found that the people who have had the best
opportunities of judging have formed very favourable opinions as
to the intelligence of the agricultural classes, who are generally
painted as being entirely indifferent, and even hostile, to the best
schemes undertaken for their benefit.

[38] In this Circular of Bishop Wilson's, it is surprising to observe
the contradictions that exist. At one part of the Circular we are
told that the apostle's language is conclusive: and "Seeing ye
have put off the old man, and have put on the new man, which
is renewed in knowledge after the image of Him that created
him, where there is neither Greek nor Jew, circumcision nor
uncircumcision, barbarian, Scythian, bond nor free, but Christ
is all, and in all," is quoted as evidence of the Divine wishes.
"So overwhelming," continues the bishop, "is the flood by which
all petty distinctions of nation, caste, privilege, rank, climate,
position in civilization are effaced, and one grand distinction substituted."
And yet, at another part of the Circular, we are told
that the distinctions in civil society are acknowledged by the
Gospel, when they are "the natural result of difference of talents,
industry, piety, station, and success." Another decision of the
apostle is quoted in the same Circular, and it is this—"There is
neither Jew or Greek, there is neither bond nor free, there is
neither male nor female, for we are all one in Christ Jesus;" and
so, of course, we are all equal in his sight. And yet this is quoted
as being a decision in favour of doing away with the civil institutions
of caste, which are undoubtedly the marks of that "station"
which the bishop tells us is acknowledged by the Gospel, and in no way different from the station that a member of the House of
Lords inherits from his predecessors. And here, though I do not
think that it is advisable to cling to isolated texts as evidence of
the general conduct of the apostles regarding the prejudices of their
converts, I may mention that Peter, in his first Epistle, says,
"Submit yourself to every ordinance of man for the Lord's sake."
And if we take Dean Alford's interpretation of this, and consider
it as equivalent to a command, extending to every human institution
(and I can see no reason why we should not), it is plain that
our missionaries in India, if they wish to follow the examples of
the apostles, should yield to the prejudices of caste as long as they
do not involve idolatrous rites. But it is in the general action of
the apostles, as illustrated in Acts xv. 19, that the safest guide
may, I apprehend, be found; and when, with reference to difficulties
as regarding the customs of their converts, St. James said
(Dean Alford's edition), "Wherefore my sentence is, that we
trouble not them which from the Gentiles are turned to God; but
that we write to them, that they abstain from pollutions of idols,
from fornication, and from things strangled, and from blood;"
and again: "For it seemed good to the Holy Ghost, and to
us, to lay upon you no greater burden than [these] necessary
things; that ye abstain from meats offered unto idols, and from
blood, and from things strangled, and from fornication; from
which, if ye keep yourselves, ye shall do well;"—when the apostle
said thus, I think we ought to feel little doubt as to the course we
ought to pursue regarding the social customs of the peoples of
India.

[39] "The name 'Laws of Manu,' somewhat resembles a pious
fraud, for the 'laws' are merely the laws or customs of a school
or association of Hindoos, called the Mânavas, who lived in the
country rendered holy by the divine river Saraswati. In this
district the Hindoos first felt themselves a settled people, and in
this neighbourhood they established colleges and hermitages, or
âsramas, from some of which we may suppose Brâhmanas, Upanishads,
and other religious compositions may have issued; and
under such influences we may imagine the Code of Manu to have
been composed.

"The Mânavas were undoubtedly an active, energetic people,
who governed themselves, paid taxes to the kins, established internal
and external trade, and drew up an extensive system of
laws and customs, to which they appended real and imaginary
awards. This system appears to have worked so well, that it was
adopted by other communities, and then the organizers announced
it as laws given to them by their divine progenitor, the great
Mana. They added passages, moreover, which assert the divine
claims of Brâhmans and the inferiority of the rest of mankind.
Such assertions are little more than rhetorical flourishes, for
Brâhmans never were either so omnipotent or so unamiable as
the Code would represent them; nor were the Sûdras ever so
degraded. In Sanskrit plays and poems, weak and indigent
Brâhmans are by no means unfrequent; and, on the other hand,
we meet with Sûdras who had political rights, and even in the
Code find the pedigrees of great men traced up to Sûdra ancestors."—MRS.
MANNING'S Ancient and Mediæval India, v. i., p. 276.

[40] As an instance that a man can abandon all religious rites
whatever, and retain his caste unimpaired and unaltered, I may
mention that my native clerk told me that he had done nothing
in the way of religion at all for years; but that, of course, made
no difference to him in the eyes of his neighbours, who didn't care
what he did, as long as he did not depart from the social customs
of his caste. I once said to a native shopkeeper in Bangalore,
"What religion are you of?" "Oh!" he answered with a smile,
"no religion at all, sir." But I need not trouble the reader with
further evidence to show that a man may drop his religion altogether
without dropping his caste, and that therefore religion
and caste have no necessary connection with one another whatever.

[41] "Caste, though distinctly denounced by their sacred hooks,
and ostensibly disavowed by the Singhalese themselves, still exists
in their veneration for rank, whether hereditary or adventitious.
Thus every district and every village has its little leader, a preeminence
accorded to birth rather than property; and, by a
descending scale, certain members of the community, in right of
relationship or connection, assume an undefined superiority, and
are tacitly admitted to the exercise of what is technically called
an 'influence.' In the hamlets, so universal is this feeling amongst
the natives, so habitual the impulse to classify themselves and to
look up to some one as their superior in the scale of society, that
the custom descends through every gradation of life and its occupations,
and in some of the villages the missionaries found it
necessary to appoint two schoolmasters, even where there was less
than occupation for one—'influence,' as well as ability to teach,
being an essential qualification; and if the individual did not
possess the former, it was most indispensable to associate with him
some other who did.[A] Again, if a village could not furnish a
master competent to teach, it was in vain to procure one from a
distance; his 'influence' did not extend to that locality, and no
pupils could he got to attend. Nor was caste itself without the
open avowal of its force, the children of a Vellala or high-caste
family being on no account permitted to enter the school-house of
a lower-caste master. These are obstacles which prevail in all
their original force even at the present day; and in the purely
Singhalese districts, such as Matura, the prestige of caste is so
despotic, that no amount of qualification in all other particulars
can overcome the repugnance to intercourse with those who
are deficient in the paramount requisite of rank."—SIR J. E.
TENNENT's Christianity in Ceylon, p. 286.

[42] In the large towns this remark might not, perhaps, be justifiable.

[43] Since this chapter was written, I have received well authenticated
information of a Pariah, who had acquired both wealth and
position, having been adopted into a superior caste. The caste
was not a rich one, and he no doubt paid heavily for his admission
into it.

[44] The farmers in Manjarabad invariably tack on the word
"Gouda" to their names, and it seems to answer for our Mr.

[45] The natives imagine that every man's fate is written in invisible
characters on his forehead.

[46] Abbé Dubois.

[47] It is satisfactory to learn that caste feelings and regulations
have a favourable influence with natives, even when they go to
a foreign country; and it is equally satisfactory to quote the
evidence of a gentleman who laughs at caste as an absurd custom.
Mr. W. Sabonadière, in his work of "The Coffee Planter in
Ceylon" writes as follows: "The coolies who resort to Ceylon
are of various castes. Those mostly preferred by planters
are the low castes, such as Pallans, shanars, and Pariahs, as being
more accustomed to and fit for hard work; but, as a class, they
are more given to drink, spend their money more freely, and are
more quarrelsome than the higher classes, whom their caste forbids
to drink arrack or spirits, and who are more cleanly in their habits,
better behaved (as fearing to lose caste), who have land of their
own on the coast, and are more interested in working regularly
and gaining their wages to take away with them."

[A] MS. account of Baptist Mission.

CHAPTER IX.

COFFEE PLANTING IN COORG.

The British Province of Coorg consists of a mountainous
and jungly tract of country with elevations
of from about 2,700 to 3,809 feet. The last is the elevation
of the capital, Mercara, the tableland of which, for a
stretch of about 26 miles, averages about 3,500 feet. This
little province lies, as the reader will see by a glance at the
map, on the south-west border of Mysore, with which, since
its annexation, it has always been connected, and the Resident
of Mysore invariably holds the post of Commissioner
of Coorg. The population of Coorg is just over 170,000,
and its area is 1,583 square miles, or about one-fourth of
the size of Yorkshire. But, though small in extent and
population, its Rajah and people played an important part
as our allies in the war with Tippoo, and a full account of
the facts is given in the history of Coorg which has been
published in the "Mysore and Coorg Gazetteer." The history
of the country, however, which has been gathered up
by various European writers, is by no means of an alluring
character, and indeed, after the beginning of this century,
a more disgusting record of cruelty and oppression it would
be difficult to find in the annals of any country. But three
things at least the record most distinctly proves. The first
is (though this hardly requires any additional proof) that
man, though capable of being the best, is also capable of
being by far the worst of animals; the second is that, Coorg
being a sample of most of India in the times preceding
ours, the Hindoos were perfectly right in leaving few annals
behind them; and the third is that the blessings of British
rule far exceed anything that anyone could imagine who
had not read something of the condition of things in India
before we took possession of it, for we have not only conferred
on the people immeasurable positive benefits, but
relieved them from the barbarous rule of cruel oppressors.
In the case of Coorg there can be no doubt that we allowed
the Rajahs of that country to carry on their work of cruelty
and oppression towards their subjects for much too long a
period of time, and our failure to act can only be partially
excused by the fact that we were, in connection with the
war with Tippoo, under great obligation to the ancestor of
the Rajah we deposed. However, his vile oppression and
cruel murders, which exceed anything the reader could
believe to be possible, could no longer be tolerated, and in
1834 he was deposed, and his country absorbed into the
British Dominions. Since that date the general welfare
of the country was of course insured, and much of it is
now a thriving coffee field which, as I shall afterwards
show, has been of the greatest benefit to Mysore, and the
adjacent British territory. Of the history and cultivation
of coffee in Coorg, and my visits to the province, I now
propose to give some account.

After the planting season of 1857 I went with a brother
planter for a change of air to Mangalore, and from thence
we went to Cannanore—a military station about 200 miles
further down the coast—and, after a short stay there, rode
up the Ghauts into Coorg, where we found the planters
busy clearing the forest. Three years before our arrival
Mr. Fowler had opened the Mercara Estate, and in 1855
Mr. H. Mann, and Mr. Donald Stewart had begun work
on the Sumpaji Ghaut, while Dr. Maxwell opened up the
Periambadi Ghaut Estates in 1856, and in 1857 Mr.
Kaundinya founded a plantation in the Bamboo district
which lies on the eastern side of Coorg. The first European
plantation was, as we have seen, started in 1854, but
for many years previously coffee cultivation had been
carried on by natives in the Nalknaad District, though it
seems to be quite uncertain as to when or how it was first
introduced, or where the first seeds were obtained.

At first all seemed to be going well with coffee in Coorg,
and for a good many years the fatal mistake of the planters
in clearing down the whole forest, and leaving no shade
over the coffee, was not decisively apparent, and from the
lands that were thus cleared down on the above-mentioned
Ghauts, which lie on the western side of the province,
from 700 to 1,000 tons were picked annually when the
coffee was at its best. But what in "the seventies" represented
about £100,000 of valuable property, gradually became
more and more unprofitable, till at last the estates
were abandoned, and the land has now become covered
with masses of Lentana (a crawling, climbing, thorny
plant which has become a perfect plague in Coorg), amidst
which may occasionally be seen the white walls of unroofed
bungalows, and dismantled pulping houses, which testify to
the melancholy ending of the work of the planters whom I
found so busily engaged when, in 1857, I first entered
Coorg.

Some attributed the failure to the Bug, some to the Borer,
and to leaf disease, while others blamed the heaviness of
the tropical rains, which washed away the valuable surface
soil, the flight of which towards the western sea was much
expedited by weeding with the mamoty (a digging hoe),
which loosened the soil, and so prepared the way for its
more rapid disappearance. And these causes no doubt
hastened the end, but they were mainly results arising
from one great cause—the neglect to supply shade for
the coffee, and this again arose from the circumstance
that most of the pioneer planters came from Ceylon where
the coffee is planted in the open, and where shade is not
required. And this failure, owing to the neglect of shade,
had a most unfortunate effect, for it was owing to this that
Coorg naturally acquired such a doubtful coffee reputation
in the eyes of the uninformed public—a reputation
which, as I shall afterwards show, arose not from any fault
of the country as a coffee field, but solely from the fatal
mistake of attempting to plant without providing shade
for the coffee. And this mistake the planters, as we shall
see, had great difficulty in shaking off, for when they saw
the inevitable end approaching, and hastened to take up
land in the eastern part of Coorg in what is known as the
Bamboo district (because the jungle lands there consist
very largely of forest trees interspersed with clumps of
bamboos), they persisted in carrying their fatal Ceylon
system with them, and Mr. Donald Stewart, called the
Coffee King in Mincing Lane, who was a warm supporter
of planting in the open, even issued, it is said, an order to
his managers saying that if he found a single forest tree
standing (the coffee around even a single tree would have
proved him to be wrong) dismissal would follow. But
nature proved to be too strong for Mr. Stewart and those who
followed his example, and whole estates in the Bamboo
district were practically exterminated by the Borer insect.
At last the planters, warned by a long and bitter experience,
gave way all along the line, and began to imitate
the shade planters of Mysore, and shade is now as universal
in Coorg as in Mysore, and under its protection the coffee in
both countries thrives equally well. I may mention here
that the Rev. G. Richter, who is now the second oldest
resident in Coorg, took an active part in opening up the
Bamboo district, and was for some time a partner in one
of the estates. He has shown great zeal in endeavouring
to introduce new products, such as tea, cocoa, ceara rubber,
and vanilla. His manual of Coorg, I may add, is most
interesting and exhaustive.[48]

Besides the first mentioned, and now abandoned coffee
district, and the Bamboo district, there is the important
district of North Coorg, which, though it has a smaller
number of estates, certainly contains coffee that, so far as I
am able to judge, it would be impossible to surpass.

There are, in all, at present in Coorg 130 European estates,
with a total area of 32,323 acres (of which 20,000 are in the
Bamboo district), and 6,207 native estates and gardens,
aggregating in all 70,669 acres. The average production
of coffee from all these sources is estimated by competent
authorities at from 4,000 to 5,000 tons of coffee per annum,
or of a probable annual value of from £250,000 to £300,000.
The yield from a well cultivated estate averages from 3 to
4 cwt. of clean coffee per acre. Exceptional properties
there are, of course, which give higher returns than this,
and some could be quoted which give 6 to 7 cwt. on
the average, while sensational figures might be quoted as
regards some remarkable estates. But to give an account
of such exceptional estates might convey a misleading idea
of the general return to be obtained from coffee in Coorg,
though I think it well to allude to the fact that better
returns than those first mentioned can be obtained, and
have been obtained, as it is always of value to know what
particular pieces of land can do under the most favourable
circumstances, as this opens up the important question as
to whether it would not pay better to confine cultivation
on an estate to a narrow area of the best soils and situations
on it—a subject to which I shall more particularly refer
later on in this chapter.

In the case of well cultivated estates, an expenditure of
eighty rupees per acre is incurred on superintendence
and field labour, and fifty rupees an acre on manures and
their application, but in many European, and most native
estates, a total expenditure for superintendence, labour
and manures of about eighty rupees only is incurred, and
the results obtained are, of course, proportionately smaller.
The native gardens and plantations are, as a rule, worked
on the principle of taking everything that can be got out
of the land, and putting nothing into it. Were these
worked on European principles, it is hardly necessary to
say that the export of coffee from Coorg would be largely
increased.

Cattle manure, bones, oil-cake and fish constitute the
manures mainly used in Coorg. The first is universally
recognized as being the most valuable for coffee, but the
supply available in the Bamboo district (which contains, I
may remind the reader, 20,000 out of the 32,323 acres
under cultivation by Europeans), where grazing is scarce, is
so small that planters have to depend to a great extent on
the three last-named manures. Messrs. Matheson & Co.,
the owners of about 7,000 acres of coffee in Coorg, kept
for some years in their employ an analytical chemist,[49]
whose time was devoted to the analysis of soil, and the
making of experiments on their estates, with the view of
ascertaining what was best adapted for maintaining and
improving their fertility. Salts of various kinds were
experimented with, but, though the results from them
were generally favourable, they were found to be too
rapidly soluble for a climate so subject to heavy falls of
rain. In the end, after many experiments, he came to the
conclusion that the four above-mentioned manures were
the best for the climate, and that the proportion applied
should vary with the condition of the coffee. To illustrate
this point I may add that in Coorg, bones and oil-cake are
usually applied in the proportion of two of the latter to one
of the former. If, however, a field has suffered badly from
leaf disease (which destroys many of the leaves), or is not
making wood as rapidly as it ought, it is customary to
apply a larger proportion of oil-cake, or in some cases, to
put down that manure without adding any bones. On the
other hand, if there is a superabundance of wood, and it is
desirable to throw the whole energies of the tree into the
production of berries, then the proportion of bone manure
is increased and that of oil-cake diminished.

In former times all manures were applied immediately
after the crop was picked, and on estates where labour is
scarce, or comes in late in the season, this system is still
carried on. But from results actually obtained on estates
in Coorg, it has now been proved that it is more
advantageous to apply part of the manure immediately
after crop, in order to strengthen the tree when the
blossom showers fall (which they usually do in March
and April), and to aid it in perfecting and setting the
blossom, and a second portion after the heavy monsoon
rains are over, in order to assist the tree in growing fresh
wood, and in maturing the crop. The bones, oil-cake, and
fish are usually mixed with burnt earth—a cubic yard to
every five cwt. of the manure—and then scattered on the
surface of the land around the stems of the trees, and
forked in. The burnt earth, or indeed almost any good
earth, makes an admirable addition to bones, oil-cake, and
fish, for, though the first two, or the last two, furnish complete
manure for coffee, they of course cannot ameliorate
the physical condition of the soil, which, as I have fully
shown in the chapter on manures, is often of more importance
than its strictly speaking chemical condition. The
burnt earth, in short, takes the place of cattle manure as a
physical agent, and, for that purpose, I think that the soil,
is to be preferred to cattle manure, as the former would
certainly be cheaper and more lasting in its effects in
keeping the soil in a loose and easily workable condition.
On the other hand, it must be considered that cattle
manure would be more moisture-holding than ordinary
earth, though not more so than jungle top-soil, and when
first applied, would be perhaps more opening to the land,
than burnt or ordinary earth, but if the red earth
(Kemmannu), to which I have alluded in my chapter on
manures, can be obtained, that, I know from experience,
would be more cooling, and moisture-absorbing than
cattle manure.

I now turn to a point of great general interest, and one
which furnishes another illustration of what I dwelt upon
at some length in my introductory chapter, the wide-spreading
value arising from the introduction into India
of English capital which, as I have shown, develops the
agricultural resources of the country in ever-widening
circles. At first in Coorg the adjacent province of Mysore
was the only source of labour supply, but the increased
prosperity of the labourer consequent upon ample employment
and enhanced rates of wages, enabled him to take up
land for the cultivation of cereal crops in the neighbourhood
of his own village, and hence the supply of labour
declined, those who came to work in the plantations came
later in the season, and altogether the labour supply from
Mysore became more uncertain every year. Planters
consequently, as they had in Mysore itself, had to go
further afield, and now draw labour to a large extent
from the Madras Presidency, the labourers from which in
turn, will now have the means of developing the agricultural
resources of their native villages. This is a point to
which the attention of the Government cannot be too often
drawn with the view of encouraging the opening up, by it,
of every means of stimulating the employment of labour
in India.

Coorg is now fairly well off for labour, and the old
labour difficulties which used to be experienced have to a
great extent disappeared. The average cost of Mysore
labour—men, women, and children, and including the commission
of the Maistries (as the men who collect and bring
the labourers to the estates are called), is from 3 annas 6 pie
to 4 annas a day (or say 5d. to 6d. a day, calculating the rupee
at par, or 2s.). In quite recent times the maistries, who
obtained large sums from the planters to make advances
to the coolies, sometimes absconded with the money and
thereby great losses ensued. But a better class of maistries
have arisen, and Messrs. Matheson and Co. have now,
with the aid of their permanent European labour agent,
established a system of private registration by which the
antecedents, status, and resources of the maistries are
duly recorded. And though the services of doubtful
maistries cannot as yet be altogether dispensed with,
a preference is of course given to those of well
established reputation, and the class of maistries generally
is beginning to understand and appreciate the
system of registration, which has every prospect of becoming
general, and will, I need hardly add, be of great
advantage to planters. But if maistries sometimes swindle
their employers, the former are often liable to be
swindled by the coolies to whom the advances have been
made, and until a system of compulsory Government
registration of advances to coolies is introduced, as recommended
in one of my chapters on coffee planting in
Mysore, it will be impossible to put our peculiar system
of giving advances to coolies on a reasonably safe footing.

The plantations in Coorg have suffered, and still suffer
considerably from leaf disease and Borer, to both of which
I have, for practical purposes, sufficiently alluded in the
chapter on the diseases of coffee. The effects of the
former, though entailing much injury on coffee in Coorg,
have not been so fatal as in Ceylon, as the long stretches
of dry weather, often of four or five months' duration,
seem to kill off large numbers of the spores, and so
mitigate the damage arising from the disease. Messrs.
Matheson and Co., at the instance of the chemist
previously mentioned, sent out Strawsoniser spray
engines for the purpose of treating afflicted trees with
various solutions, but, though good effects were noticeable
on individual trees, it was found that to treat whole estates
in this way was quite impracticable, both from the cost
and the immense amount of labour that would be required,
and this fatal obstacle to the use of such remedies has
been amply proved in Ceylon. But in Coorg the Borer is
much more to be dreaded than leaf disease, and its
ravages are such that even on the best estates fully
twenty-five per cent.[50] of the acreage is under supplies (i.e.,
young plants to take the place of the old ones which have
died), and the late Mr. Pringle—the chemist—was of
opinion that the loss of crop from Borer was not less than
2 cwt. per acre per annum. Before the introduction of
shade the total extermination of an estate was far from
uncommon, the estate in the Bamboo district opened by
Rev. H. A. Kaundinya in 1857 being the first to perish,
and though, as we have seen, owing to the introduction of
shade, the Borer has been largely brought into subjection,
considerable damage still takes place from it. Neither
trouble nor expense has been spared in order to find an
antidote to this pest. Rubbing the stems with the view of
destroying the eggs of the insect, and applying thereto
chemical ingredients have both been tried, but with
very limited results. The late Mr. Pringle's antidote
consisted of the application of two washes of alkali vat
waste, costing five rupees an acre each, but, when carried
into practice, the results were far from what he anticipated.
Taking out the bored trees and burning them has
proved the most effectual way of dealing with the pest, and
would be productive of still better results if native neighbours
would adopt the same practice. But as they will
not adopt this practice, their plantations become nursery
grounds for the propagation of the insect. Many planters
in the Bamboo district pay 1 rupee per hundred for the
Borer fly, and this results in a large number being caught,
but it is not supposed that any appreciable effect has
been produced from this practice.

There can be no doubt, it seems to me, that the primary
cause of the existence of so much Borer was owing to the
planters having at first planted in the open. This must
have created an enormous supply of the insect, which
found a splendid breeding ground in the conditions furnished
by the planters, as is evidenced by the fact of
whole estates having been exterminated by it, and it will
require many years of judicious shading before this insect
can be reduced within comparatively harmless limits. The
reader will observe that I say judicious shading, and I will
more fully explain what I mean by that expression when,
later on in the chapter, I give an account of my tour
through Coorg in 1891, and make some observations on
the proper shading of coffee.

Most of the European estates in Coorg and many of the
larger native plantations are held under what are called
"The Waste Land Rules," under which land is put up
to auction by the State at an upset price of 2 rupees per
acre (10 rupees is the upset price in Mysore), plus the
value of the timber, which adds somewhat to the price.
As a rule there is now considerable competition for land,
and as much as 100 to 150 rupees has frequently to be
paid per acre. The land so purchased is subject to no
assessment up to the fourth year, but from the fourth to the
ninth year 1 rupee is charged, and after that 2 rupees in perpetuity.
The bulk of the land suitable for coffee has been
taken up, though large extents that might be utilized are
included in the State forests, and thus are not available to
the public. Hence there is little room for extension, and
openings for young men with capital are few and far
between, so far as obtaining fresh forest is concerned,
though of course opportunities occasionally occur for purchasing
estates, or acquiring shares in them on various
terms.

And here I would particularly call the attention of the
Government to the following remarks on the reservation
of land in Coorg for State forests, much of which, as we
have seen, might be utilized for coffee.

When, as in former times in Coorg, the planters used no
shade, many good arguments existed in favour of making
very large reserves of forest land in order to prevent
denudation, and its injurious effects on climate, and on
the water supply of the rivers and the country generally.
But when you merely replace the underwood of the forest
with an underwood of coffee which completely covers the
ground, and again shield this from drying winds and the
burning sun by a complete covering of trees, either those
of the original forest or others planted to take their
place, the case is entirely altered, and from the coffee land
thus shaded there is no more loss of water and soil
(perhaps not so much loss of water, as great pains are taken
to avert wash) than there was in the original forest, and
the climatic and conservative effects of forests are therefore
entirely undisturbed. Wherever, then, lands exist
which are suitable for coffee planting under shade, they
should certainly, in the interests of the country generally,
and especially of the rapidly increasing population, be
taken up for coffee, and the State forests be confined to
those tracts which, from over heavy rainfall, or other
causes, are unsuitable for coffee planting.

Other products, and especially cinchona, have received a
fair amount of attention in Coorg, and the land on the
Ghauts to the westward, where, as we have seen, the coffee
plantations have been abandoned, proved to be well suited
for the production of the commoner kinds of bark, and
large extents of abandoned or semi-abandoned lands were
planted with cinchonas. But when the prices of bark fell
(whoever takes to growing a drug will soon realize the
meaning of the phrase "a drug in the market"), the
cultivation was no longer worthy of attention, and has
practically died out. Ceara rubber also met with the same
fate.

I may here mention that Messrs. Matheson and Co.,
who held no less than 7,000 out of the 20,000 acres occupied
by Europeans in the Bamboo district, went to great expense
in introducing coffee seed from Brazil, Venezuela, Costa
Rica, and Jamaica, with the view of ascertaining whether
coffee grown from the seed thus imported would be less susceptible
to attacks of leaf disease. But, though the plants
raised from these seeds are doing exceedingly well, it was
found that they were also liable to be attacked by leaf
disease, often before they were even out of the nursery,
and in this respect proved to be neither better nor worse
than the Coorg variety of coffee. A clearing of fifty acres
has been entirely planted with coffee raised from Blue
Mountain seed, but there is nothing in the appearance of
the trees to show that they are not indigenous to the
country.

Liberian coffee has been tried experimentally in several
parts of Coorg, but I cannot learn that any results have
been obtained which would tend to encourage its adoption
as a substitute for the variety at present grown.

It is estimated that the Coorg planters employ at least
30,000 Mysore labourers in addition to local labourers
and those from the Madras Presidency, and of the 30,000
in question Messrs. Matheson and Co. employ no less than
about 5,000 for six to eight months of the year. The
30,000 coolies, with their maistries, draw from 12 to 15
lakhs of rupees per annum (from £120,000 to £150,000,
estimating the rupee at par, and for the purposes of a
labourer it goes nearly as far in India as when it was
so) in wages, very nearly the whole of which eventually
reaches Mysore either in payment for grain or as a surplus
income which the labourers annually take with them when
they return to their homes in Mysore. And as this capital
is largely employed in developing the agricultural resources
of the Mysore State, it is evident that anything that its
Government could do—in the way of railway extension or
otherwise—that would stimulate the employment of
labour in Coorg would be of great advantage to the
finances of Mysore. It is extremely interesting to follow
the labour-spent capital of the planters of Coorg to its
ultimate destination—to the western coast, to various parts
of the Madras Presidency, and far away into the interior
of Mysore, and to observe its effects on the country and
its financial results. I am not in a position to say exactly
what should be done in the way of railways for Coorg,
but I trust I have sufficiently shown that the British and
Mysore Governments are equally interested in doing all
they can, in the way of railway communication and new
and improved roads, to develop and encourage the planting
resources of Coorg.

The last visit I paid to Coorg was in October, 1891,
immediately after the breaking up of the Representative
Assembly at Mysore, a full account of which I have given
in a previous chapter. I left Mysore on the morning of
Tuesday, October 20th, and on the first day drove to
Hunsur, a town of between four and five thousand inhabitants,
which lies twenty-eight miles to the west of Mysore
city. At this place are the extensive coffee works and
manure preparing establishment of Messrs. Matheson
and Co., by whose manager I was most hospitably and
agreeably entertained. Rather an interesting incident in
connection with a panther had once occurred at his house,
and as this illustrates what I have previously mentioned
as to the (to man) innocuous character of this animal, it
may not be uninteresting to give an account of what
occurred. The circumstances were these.

One night my hostess, some time after retiring to rest,
heard a noise in the open veranda which runs round the
side of the bungalow just outside her bedroom. She
got up, and, taking a lamp in her hand, went round a
corner of the building in the direction of the noise, and
just as she turned the corner in question there fell upon
her astonished vision the spectacle of a panther, which at
the moment was busily engaged in devouring the family
cat. When the panther saw the lady he tried to make off
along the veranda (which at that point was shut in at
the side by a trellis-work), but at the moment of his flight
the cook, who had also heard the noise, appeared at the
opposite end of the veranda with a lamp in his hand. The
panther then turned back in the direction of the lady, who
stood spell-bound with the lamp in her hand, and as the
cook, apparently equally spell-bound, remained stationary
with his lamp, the panther, being thus as it were between
two fires, lay down under a table which was placed
against the wall of the veranda. At last he got up, made
a move in the direction of the cook, and then changing his
mind, rushed past the lady, and thus made his escape.
Panthers seem to be numerous about Hunsur, and I heard
another interesting story of their boldness, which I have
not space to give, from a neighbour of my host.

After staying for a day at Hunsur, I drove, on October
22nd, to Titimutty, a small village on the frontier of Coorg,
where I was met by Mr. Rose, of Hill Grove Estate, who
drove me to his plantation near Polibetta, which is in the
Bamboo district previously alluded to as containing about
two-thirds of the European plantations in Coorg. Shortly
after leaving Titimutty we drove through coffee on both
sides of the road, and, though I spent four days in the
district, and was constantly on the move, I was never once
out of sight of coffee, as the plantations lie in a continuous
block, and, as they are all thoroughly shaded, sometimes by
the original forest trees, and sometimes by trees planted
for shade, the general effect is that you are travelling
through a forest of which coffee is the underwood—a forest
lying on gently undulating ground from which nothing can
be seen of the surrounding country. As the bungalows
of the planters are of course surrounded by coffee and shade
trees, they have necessarily an extremely shut-in appearance.
But this rather triste effect might be obviated (and
I have with good effect obviated it in the case of a bungalow
which lies in the centre of an estate of my own in
Mysore) by cutting vistas here and there through the
shade trees through which peeps may be had of distant
hills. This may seem to be a point of little practical
value, but, as I have shown in a previous chapter, the
amenities of an estate are of value, and are likely to
become more so when the desirable nature of shade coffee
property is more widely known. The bungalows in the
Bamboo district are very comfortable, most of them
having tennis grounds, and if the vistas I have suggested
were cut out, their attractiveness would be much enhanced.
But if the Bamboo district has not the scenic advantages
of plantations in other parts of Coorg and in Mysore, these
are much compensated for by the close proximity of one
plantation to another, and I was told that at certain
seasons there was generally a well-attended lawn tennis
party on every day of the week. There is besides, in the
centre of the district, a comfortable club where balls and
dances are occasionally given. In short, the Bamboo
district has features of its own which make it entirely
different from any planting district in India. From being
so much shut in, it might, at first sight, be supposed
to be not a very healthy district, but I heard no complaints
on that score, nor, from the appearance of the
planters, would it have occurred to me that the district was
at all unhealthy. On the evening of my arrival there was
a dinner-party, at which four ladies were present, and later
on there was music and singing, and all the accompaniments
of a pleasant social life. So much do coffee districts
vary in India, that the party was to me a startling
surprise, which the reader may easily understand when I
mention that, after leaving the most northerly plantation
in Coorg and entering my district of Manjarabad, there is
only one resident lady to be found there, and it is not till
you reach the northern district of Mysore, some sixty miles
further, that ladies, in the plural, again commence, though
even there they do not exist to a very serious extent.

On the afternoon of the day of my arrival I walked
round my host's estate, which carried an excellent crop,
and also visited a neighbouring property. On the following
morning I drove to the Dubarri estate, and walked
round part of it, and in the afternoon visited the club—a
comfortable, and in every respect suitable, building which,
as I mentioned, is occasionally used for dances. I also
visited the co-operative store, which contained a large supply
of various articles. The church, which was close to the
club, had been recently built, at a cost of 5,000 rupees,
but, when I saw it, the interior was not quite finished.
I may mention that in the Bamboo district there is a
resident doctor who is employed by the various estates.
Later on in the afternoon I rode from the club with
Mr. William Davies to the Mattada Kadu estate (Messrs.
Matheson and Co.'s property), of which he is manager, and
rode through coffee all the way to the bungalow. I was
most kindly entertained by Mr. Davies, who had a party
of the neighbouring planters to meet me at dinner,
after which we had much talk on the subject in which
we were all mutually interested. On the following morning
I awoke early, and was rather surprised, shortly after
daylight, to hear the names of the coolies called over from
the check-roll, as, though early hours were kept in the old
days in Mysore, we have now become considerably later,
owing, I surmise, to feeling that in these labour-competing
days we are not as completely master as we once were.
After a small breakfast I rode through the estate, guided
by Mr. Davies, who was accompanied by two of his
guests of the night before, and we then passed into the
Nullagottay estate (all Messrs. Matheson's), after which
we entered into Whust Nullagottay, and went to the
bungalow from which (there is always an exception) there
is a fine view of the Brahmagiri Hills. After a very short
stay we again mounted, and presently passed into the Whoshully
estate, and finally arrived, after riding through
that property, at about midday at Mr. Robinson's bungalow,
where we had breakfast. Mr. Rose came over in the
afternoon, and we rode home to Hill Grove through Messrs.
Matheson's estate which had been bought from Mr.
Minchin, besides visiting the Hope estate. I thus rode
through coffee for nearly the entire day. On the following
day I went over another adjacent property, and on the
day after, Monday, October 26th, started for Mercara, the
capital of Coorg. I drove by way of Siddapur, paid a
short visit to Cannon Kadu estate, and arrived at Abiel,
Mr. Martin's estate, at about midday, rode round his
estate in the afternoon, and then drove on to Mr. E.
Meynell's charming home—the Retreat—which is about a
mile from the town of Mercara.

I was particularly struck with the arrangements of this
house, as it was a thoroughly English-looking home in
every respect, and I only wish I could give a plan of it as
a model for a residence in the hill and planting districts
of India. The front veranda was inclosed with glass, and
lined with flowers in pots, and from the centre of this
projected a conservatory, at the end of which was the
front door. You thus, after driving up to the house,
walked through a conservatory into the inclosed veranda,
and this not only gave a very pretty effect, but was practically
useful by keeping carriages, with their attendant
dust and disagreeables, at a sufficient distance from the
veranda. My hostess very kindly permitted me to see the
kitchen arrangements. These, as well as the storerooms,
were in a wing projecting from the back of the bungalow.
The kitchen, which consisted of a separate room, with a
single door, was furnished with a Wilson range, and there
was no door between the kitchen and the scullery. The
latter was at the outside edge of the wing, and was
entered by its own door—an arrangement, by the way, that
might be practised with advantage in this country, as a
connecting door is liable to admit smells from the scullery
into the kitchen. The reader will, I trust, excuse the
mention of these apparently trivial matters, but as I
strongly suspect that much of the ill-health in India is
due to the dirt and horrors of the Indian cook-room, which
is usually at a little distance from the bungalow, and
turned into a general lounge for the servants, I think it
well to show that, with a little contrivance and attention,
as great a degree of order and cleanliness may exist in
India as in any other portion of the globe.

On the following day I called on Mr. Mann, son of one
of the pioneer planters of 1855, and inspected an interesting
coffee garden of four acres which is close to his bungalow
in Mercara. Some of the coffee trees were planted
thirty and others forty years ago, and they have given for
many years fifteen hundredweight an acre on the average,
and though many of the trees were evidently suffering from
the effects of overbearing, there seemed no reason why
they should not continue to bear good crops for an indefinite
period of time. Estimating the value of the coffee at
80s. a hundredweight, the produce of an acre would be
worth £60, of 100 acres £6,000, and allowing one-half for
expenses—a very liberal estimate—there would be a clear
income of £3,000 a year from 100 acres of such coffee. As
100 acres of land so situated—it was flat, lay in a hollow,
and was well sheltered—could not be obtained, it might
seem that an account of this garden could be of no practical
value. But the garden in question raises one very important
point in the mind, and that is whether it would not
be better to abandon all inferior soils and situations on
an estate, and concentrate all the labour and manurial
resources on a more limited area, every operation on which
could be carried out exactly at the right moment. This is
a highly important question which I state here for the
consideration of planters.

After spending two pleasant days at the Retreat, I bade
my kind host and hostess good-bye (I have thanked Mr.
Meynell, who I may mention represents Messrs. Matheson's
large interests in Coorg, in the preface for the valuable
information he subsequently sent me as regards planting
in Coorg), and went on my way towards my home in Mysore,
and stayed first at the Hallery estate, which is about six
miles from Mercara, and is the property of my friend Mr.
Mangles. The approach to the bungalow through the
coffee is very pretty; the building stands at the head of a
slope, and commands a fine and extensive view of the
country and the distant hills. The amenities here had
been well attended to: below the front of the bungalow
terraces edged with balustrades had been cut, and
formed into flower gardens, and I was glad to see that, in
parts of the plantation, from which good views could be
had, there were seats. I may observe here that there is a
great want in plantations of seats, which are now the more
needed as all logs in the old plantations have of course
disappeared. Near the bungalow is an excellent stable,
well paved, and quite in English style. On the following
morning I wont with Mr. Sprott, who is in charge of Mr.
Mangles's estate, to visit his Santigherry property, some
seven miles distant, and on the way there went on the left
of the road through a plantation belonging to Messrs.
Macpherson and Ainslie. After this we re-entered the main
road, passed the village of Santikoopa, and then entered
and went round the estate we had come to visit. On the
way home we diverged to the left and went through Mr.
Murray Ainslie's estate, and round by an estate owned by
Mr. Campbell, and finally arrived at Hallery at about half-past
twelve. In the afternoon I went round part of the
estate, which I had already seen something of on the day
of my arrival.

Early the following morning, after bidding good-bye to the
host and hostess who had so kindly entertained me, I started
on my journey northwards, and after a troublesome and
trying drive (for my horses), in which two rivers had to be
crossed by ferry boats, and much deep unmetalled road
struggled through, I arrived at 12.30 at Coovercolley—another
estate of Mr. Mangles's—where I was kindly entertained
by Mr. and Mrs. Trelawney (Mr. Trelawney manages
this fine property). The bungalow here is particularly
comfortable, and had the great advantage of a very wide
open veranda. On the right of the approach to the bungalow
was a neatly trimmed shoe flower hedge, which had
a very pretty effect, and, as at Hallery, terraces had been
cut in front for a flower garden. From the front of the
bungalow there is an extensive view of much of the Coorg
country, and I was particularly struck by its continuous
jungly character, and with its great contrast to the Mysore
country to the north, which is not so much a jungly
country, as an open grass country studded with occasional
wood, and park-like groups of trees. On the afternoon of
my arrival I rode round part of this fine estate, and inspected
other parts of it on the following morning and
evening. On the next morning I started at a quarter to
six, and after driving about twenty-four miles, crossed the
frontier, and entered Manjarabad—the southernmost coffee
district of Mysore. The northernmost part of Coorg consists
of a long tongue of land which projects into Mysore,
and the scenery, in its beautiful, open, and park-like character,
naturally resembles that of Manjarabad.

On my visit to Coorg I look back with pleasure. It was,
indeed, extremely enjoyable and instructive, and I cannot
help regretting the fact that, owing to the nature of their
duties, planters are obliged to remain so continuously at
home; and then, of course, when they can get away, they
naturally go for change of air and scene anywhere out of the
coffee districts. The result of this is that the planters of
the north of Mysore see little of those in the south, and
that neither have any intercourse with Coorg, and that, in
consequence, much valuable interchange of views and experiences
that might otherwise take place cannot now do
so. Had such intercourse existed, many of the mistakes
made in Coorg as regards shade would probably have been
avoided, and much loss of money averted.

The reader will have noticed that I have hitherto made
no observations on the coffee I saw in Coorg, my reason
for not doing so being that I thought they might be more
conveniently reserved for the close of the chapter. I am
glad that in the course of my observations I shall have
much to say in praise of the state of coffee in Coorg, and
if I should seem to be a little free in my remarks as to the
management of shade, I trust that my Coorg readers will
bear in mind that my experience of trees planted as shade
to supply the place of original forest trees removed is the
oldest in India, and stretches back to the year 1857, and
that it requires a very long time, as they will see by consulting
the chapter on shade, before all the points connected
with shade trees can be proved with certainty. That mistakes
as regards shade should have been made in Coorg,
where shade experience is comparatively recent, is not at
all surprising; in former times numerous mistakes were
made in Mysore, and have only been rectified by long
experience and observation.

My general impression on going through the Bamboo
district of Coorg was that it contains a certain proportion
of land of poor character (and this can be said of most
coffee districts) which should never have been opened, but
that there are many excellent and valuable estates, though
it was plain to me that, from the more weakly, or perhaps
I should rather say less robust, character of the shoots, and
the appearance of the soil, it had, as a rule, much less
growing power in it, and would consequently require more
manure, than the deep and heavier soils of Mysore. But
these soils in the Bamboo district, though lighter in
character, are of course (and this is a fact of no small
importance) more easily worked than those of Mysore.
The next point that attracted my attention was the shade,
and of the numerous estates that I saw in the Bamboo
district there were only two that at all came up to my idea
of what a well shaded property ought to be. I could see
little signs of the shade being varied in kind and quantity
to suit the various aspects, and many trees were preserved
which were merely throwing shadow, not on to the coffee,
but on to adjacent trees. Then I found that in one
excellent piece of young coffee the shade had been planted
in lines running from east to west, instead of being closely
planted in lines from north to south (vide chapter on
shade). The shade, too, generally speaking, was far too
largely composed of one kind of tree,—the Attí-mara
(Ficus glomerata)—and finally this tree, the defects of
which I have remarked upon in my chapter on shade,
was badly managed by being trimmed up to a considerable
height above the ground. The result of this was that on
land on which there was an enormous number of trees
there was far too little shade, and a forester fresh from
England would never have imagined that the planters had
intended to grow umbrageous trees for the double purpose
of lowering the temperature of the plantation and sheltering
the coffee from sun and parching winds, but would
have supposed that they were engaged in growing timber
for sale. I saw land which, I feel sure, had at least three
times the number of trees that would have been sufficient
to shade it fully, had they been properly treated. Such a
number of trees throw out, of course, a corresponding
number of large roots, and one planter told me that in
some instances coffee was being killed by the masses of
Attí root in the land. As regards shade, then, there is
much room for improvement in Coorg, and especial attention
should be paid to this in the Bamboo district which
has suffered so much from Borer. This pest, we know,
thrives best under warm and dry conditions, and it is
therefore of great importance that the kinds of shade
most recommended in my chapter on shade should be
freely planted, and other kinds gradually removed.

There was a very good crop on the trees when I passed
through Coorg—one that, when picked, quite exceeded the
expectations of the planters—and I saw two estates which
had at once a good crop on the trees, leaves of good, well-fed
looking colour, and a show of wood giving promise of
an equally good crop for the following year; and it says well
for cultivation in Coorg that any estate could show this, for
the tendency of coffee, as of most fruit trees, is to give
heavy and light crops alternately. As it is important to
know the manures that were used to produce such results,
I may mention that on one of these estates 6 cwt. of castor
cake and 3 cwt. of bones had been applied the previous
year, and for the four preceding years 2 cwt. of castor
cake and 1 cwt. of bone had been used, but, in the opinion
of the manager, the latter application had proved too
small. On the other estate one-third of a bushel of cattle
manure per tree, and from 7 cwt. to 10 cwt. of bones had
been applied once in three years, and composts also had
been used to a considerable extent. These were formed
first of a layer of vegetable rubbish, then fresh pulp and
lime, and lastly a layer of soil. The estate last referred to,
on which the cattle manure, bones and compost had been
used, belongs to Mr. Mangles—his Coovercolley estate—and
is certainly the finest I ever saw, if we take into consideration
the state of the soil, the colour of the foliage,
and the evident prospect of continuously good crops. So
well fed, indeed, was the land with nitrogen, that an application
of nitrate of soda produced no perceptible effect on
the trees. The land was probably over supplied with
phosphoric acid, and an analysis of the soil would be
of practical value, for if, as I have good reason to surmise,
there is a very large supply of phosphoric acid in the soil,
the use of bones might be suspended for some years, and
a light application of lime used instead. Ten acres, at any
rate, might be tried as an experiment. I was shown one
piece of coffee which had been manured, when it was two
years old, with cattle manure, and this piece had remained
perceptibly superior ever since. On this estate 600 cattle
are kept for the sake of their manure. I would suggest
that the proprietor might, on say ten acres, discontinue the
use of cattle manure, and, as an experiment, apply dressings
of jungle top-soil instead, or the red earth alluded to in my
chapter on manures, should that be available. The experiment
might be valuable to the proprietor and to planters in
general. Cattle manure is very expensive, and when 12 to
14 tons per acre—some fairly well rotted and some slightly
so—were used in Coorg on one estate the cost was 72 rupees
an acre, including cost of application.

In bringing these brief remarks to a close, I may observe
that I formed a very high opinion of coffee in Coorg,
and I feel confident that if the shade were remodelled
on the system recommended in my chapter on that
subject, the losses from Borer and leaf disease would be
largely diminished, and a great general improvement in the
coffee take place. We have experienced such results from
improved shade in Mysore, and there can be no doubt
that similar results will follow in Coorg. In remodelling
the shade system, all light and dry soils should be first
attended to and planted up with trees which give an ample
and cool shade. The treatment of other parts of plantations
may be postponed.

As regards the profits that may reasonably be expected
from well managed and well situated estates in Coorg, I
am happy to say that I have obtained from a friend the
returns from his estates for the last ten years, and as his
properties are of large extent, the return may be regarded
as a very reliable one, more especially as the prices for three
years of the period were very low. The average yield per
acre was 4 cwt. 1 qr. 7 lbs.; the expenses, £9 4s. 2d., and
the profits per acre £7 8s. 6d.

I only wish that, in conclusion, I could give as favourable
an account of the prospects of sport in Coorg as I can of
its coffee. Twenty-five years ago there was good big game
shooting, but the absence of game laws, and the indiscriminate
destruction of does, fawns, and cow bisons by the
natives, at every season of the year, have changed all that,
and it is with a melancholy smile that one reads in the
"Coorg Gazetteer" that the Coorgs are such ardent sportsmen
that they have hardly left a head of game in the
country. But the first sign of advanced civilization—the
intelligent preservation of wild animals—has begun, or
will shortly be begun, in the enlightened state of Mysore,
and I trust that its good example may soon be followed in
Coorg, and all parts of India. With the aid of preservation
game will soon increase in the more remote forests
into which it has been driven back, and from thence spread
into other parts of the country.

[48] "Manual of Coorg," compiled by Rev. G. Richter, Principal,
Government Central College, Mercara. Mangalore, 1870.

[49] The late Mr. William Pringle, who, after leaving Coorg, wrote
in 1891, for the "Madras Mail," some interesting and suggestive
papers on the cultivation of coffee.

[50] I make this statement on the authority of Mr. Meynell (vide
preface), and it is, no doubt, the result of his experience in the
Bamboo district, but his estimate could hardly, I should say, apply
to the estates I visited in North Coorg.

CHAPTER X.

COFFEE PLANTING IN MYSORE.

After a long and attentive observation of the various
occupations of life, I have no hesitation in saying
that, for one who has to earn his bread somewhere, the life
of a planter in Mysore, if not the very pleasantest and
most interesting (and as far as my own experience goes it
is both) in the world, is assuredly one of the most agreeable
occupations that anyone of intelligence, industry, and active
habits, and fond of sport and an independent and open-air
life, could betake himself to. It will be observed that I
place intelligence in the van, and I do so because, though
there is some truth in the native proverb which declares that,
"with plenty of manure even an idiot may be a successful
agriculturist," I know of no occupation that calls for a greater
degree of intelligence and steady application than that of
a planter in Mysore, or any district where shade trees are
required. For where the planter has only to deal, as he has
in Ceylon, with the coffee on his land and nothing else, the
business, though even then of course requiring considerable
skill and intelligence, is comparatively speaking a simple
one. But in Mysore the necessity of providing shade
for the coffee gives us at once an additional and highly
complicated business in the planting and management of
the shade trees, and their selection and distribution to
suit the various soils, aspects and gradients we have to
deal with. Then the fact of having shade trees, which
of course take up much of the manure intended for the
coffee, makes the application of the manure, and especially
the quantity to be put down at a time, a matter of constant
doubt, for on the one hand, how much do the shade
trees not rob us of, and on the other hand, how much do
they not return to the land by their fallen leaves? Then
should we not manure and cultivate in a different manner
and degree the coffee under the direct shade of the trees,
and the coffee in the open spaces between them? Such
are some of the numerous points connected with coffee
planting under shade, to which I briefly allude at the
outset in order to show those who wish to plant coffee
that a high degree of intelligence, and power of observation,
are required to make a successful planter. Then it
must be considered further that a colloquial knowledge of
the Kanarese language must be acquired—a language
which, from its admixture of ancient and modern Kanarese,
the variation in the accent, and the words in common use
in various parts of the country, is generally considered
to be the most difficult in India. And, as will be seen
further on, it requires no small amount of study and
observation in order to determine how best to lay out
money in the purchase or manufacture of manures. There
is also occasion for much tact, firmness, and temper, in
dealing with the labourers and overseers on the estates,
and also the native population with which nearly all the
estates in Mysore are surrounded. Then much tact and
judgment is required in dealing with the Government
officials. Other points might also be added, but I have
probably said enough to caution those who may be inclined
to embark in coffee planting in Mysore, against
assuming, as has hitherto been too often done, that it is
a business which may be managed by people of inferior
capacity.

I have said that the occupation is an agreeable one,
and may add that, though the life of a planter involves
much attention to his business, there is no really hard
work in the sense that there is hard work in the
colonies, and, from the coffee being in shade, there is
no exposure to the sun, while as all the preparation of
the crop is done by agents on the coast, there is none of
that indoor factory work which tea planters have to undertake.
Then the climate, taking it all the year round, is
distinctly an agreeable one,—an exquisitely fine one in the
winter, never disagreeably warm in the hot weather, owing
to the coffee districts being under the influence of breezes
from the western sea, only disagreeably wet in the
monsoon, though then the climate is so fresh and healthy,
that many find that season of the year to be by no means
unpleasant. Besides, during the worst part of the wet
season, there is comparatively little to do, and the owner
of an estate can then leave home for change of air and
scene. As regards the healthiness of Mysore, I can only
say that everything depends on the discretion of the
individual. If he chooses to take reasonable care of himself,
experience shows that the climate is a decidedly
healthy one, but if he chooses to expose himself unnecessarily,
and fails to take those precautions as regards
food, and against chills which all sensible people do, then
he will be pretty sure to get fever. I may mention that
the elevations of the coffee estates vary from 2,800 to
about 4,000 feet above the level of the sea, which partly
accounts for the temperate nature of the climate, though
this of course is, as I have previously pointed out, very
largely controlled and improved by the estates being under
the influence of the charming sea-breezes of the Western
Ghauts. And if the planter wishes to avoid the hot
weather altogether, he has only to go to Ootacamund, 7,000
feet above sea-level, where he will not only come in for a
delightful climate, but for the Ootacamund season. April
and May may be pleasantly spent there, and when
the monsoon begins in June, the planter who desires
to avoid it can go to Bangalore, where he will be in
time for the season there, and he can afterwards return
to his estate in September. This is a change I can recommend
from practical experience. Or should a change to
England be preferred, the planter should leave India about
the end of April, and return in October. Such changes as
these of course are only to be thought of when the planter
has made his way in the world; and I only allude to them
here to show that he may personally see to the carrying
out of all the important operations from October till
April, and either spend the remainder of his time under
most agreeable circumstances in India, or pass the summer
and autumn in England. In former days such changes
could not reasonably have been contemplated, owing partly
to the time taken up in travelling, and partly to the cost,
but we now have railways within thirty to sixty miles
of the various plantations, and it is certain that at no
very distant date these distances will be halved, and that
we shall then be within seventeen to eighteen days of
London—at present we may be said to be within eighteen
to nineteen days of it. In expense the cost has been
halved; a first-class return ticket from Bombay to London
may now be had for £90, and on other lines of steamers
the rates are lower. But it is now time to turn from
matters of detail to consider the advantages of coffee
in Mysore, as a good, safe, and permanent investment,
and in order to show that the two last mentioned statements
are well founded, I have obtained some details
which will show the probable profits of coffee in Mysore.
For obvious reasons I withhold the names of the estates.
I have said that the investment is a permanent one,
and by this I mean that, unless ruined by profound and
incredible stupidity, a well shaded coffee estate in Mysore
will last as long as the world will, or at any rate as long
as the inhabitants of it choose to drink coffee, and in confirmation
of this opinion, I may mention that one of the most
flourishing pieces of coffee I have ever seen in Mysore was
planted on land first opened about ninety-five years ago,
and which was replanted about seventy years after it was
first opened. I can also point to land opened in 1857, and
which has in recent years been replanted with the new
variety of coffee imported from Coorg, and, as the owner of
it said to me last year when we were going round the
property, "The estate is now looking better than you
have ever seen it." But all the old estates in Mysore that
were planted in the proper coffee zone are in existence
now, and many of them look better than they ever
did. The durability of coffee property in Mysore, then, is,
as we have seen, not a subject of speculation, but an
ascertained fact, and I now proceed to show that it is as
profitable as it is durable.

The first case I have to give relates to coffee property
purchased by a friend of mine with money borrowed at
eight per cent. interest, and with his permission I publish
an account of his investment, as it not only shows what
has been done in Mysore in the face of great difficulties,
but illustrates the profits that may be expected from a
property that is well managed, and well situated as regards
soil and climate. In 1876, then, he purchased a native
estate of 240 acres of good coffee land, of which 180 acres
had been very irregularly planted with "chick" coffee (the
original Mysore plant). The total cost amounted to 98,000
rupees, which sum was borrowed at eight per cent. By
1880 the loan was reduced, from the profits of the coffee,
by about 30,000 rupees, and my friend then purchased an
adjoining native estate of 163 acres, sixty of which were
also very irregularly planted with chick coffee. The price
was 13,250 rupees, which he also borrowed at eight per
cent. The total amount borrowed was thus 111,250 rupees,
and the total coffee land was 403 acres. Up to about this
time the chick coffee had done fairly well, and by 1880
the loan, as we have seen, was reduced by 30,000 rupees,
but soon afterwards this variety of coffee plant began
rapidly to deteriorate all over the district, and estates like
my friend's, which had hitherto given satisfactory profits,
did but little more than pay their working expenses. But,
luckily for himself, my friend, directly after the purchase
of each estate, began to plant them with the Coorg kind of
coffee (afterwards fully alluded to in this chapter) which
had been recently introduced, and, as the old chick trees were
from six to seven feet high, and had no lower branches,
they did not for some time interfere with the progress of the
Coorg plants, and yielded enough to pay expenses. As the
Coorg plants came into bearing the old chick plants were
removed, and in 1887-88 nearly ninety tons of coffee were
picked, and by that year the whole debt, principal and
interest, was paid off, and a considerable balance was left
over to my friend's credit. In 1889-90 the property gave
him a clear profit of £3,350, and it has done well ever since.
Thus with all these tremendous difficulties to contend
with, and in the face of the loss of all the old coffee, and after
having to replant the whole property at great expense, my
friend found himself in the possession of an estate, free of
all debt, capable of yielding good annual profits. And it
must be remembered, further, that this result was obtained,
not from virgin forest land exclusively, but from land the
greater part of which consisted of old native plantations.

There are, I need hardly say, no means of ascertaining
the profits that may be expected from coffee in Mysore,
but the following analysis of a Manjarabad estate of 400
acres under cultivation, which has been supplied to me by
a friend, will form a fair guide to what may be reasonably
expected from a Mysore estate where the management is
good. In the case in question, the average crop for the
last five years, has been 3¾ cwt. an acre. The expenses were
111½ rupees an acre, and the average profit 111-1/10 rupees per
acre per annum, or rather over £7 2s. 6d. an acre. I may
add that I consider this a fair average estimate of what
may be expected in Mysore on a well managed estate, as a
considerable proportion of the land in question is of
decidedly inferior quality. I have no special details to
give from the northern part of Mysore, but I am informed
by a planter of experience, who resides in that part of the
country that, from a good estate of 200 acres, a profit of
from £1,500 to £2,000 a year may be counted on.

We have seen that the life is attractive, that coffee
property is durable and profitable, and the reputation of
the coffee is not exceeded by any coffee in the world, and,
as I shall show further on, the plant is singularly free,
when properly shaded and worked, from risk in any form,
or pests of any kind. Nothing, in short, in the world
would appear to be more desirable as a source of investment
than coffee in Mysore, for those who are prepared
to understand and look after it. And with all these alluring
advantages, which I have, I believe, most accurately
described, it might naturally be supposed that, coffee
property in Mysore could be readily disposed of on advantageous
terms to the seller. As a matter of fact, it is
quite unsalable at any price that would be at all satisfactory
to the owners. The explanation of this is very simple.
Those who are working their own estates on the spot
seldom command enough capital to invest in new estates,
or do not care to extend their property, while capitalists
at a distance, have, from the absence of information, no
means of judging as to whether coffee in Mysore is a
good investment or not. Instead, then, of accurate, or
fairly accurate, accounts to rely on, we have nothing but
vague and misleading statements and reports, which
often affect most injuriously industries of sound and
thriving character, and, as an instance in point, I may
mention that, from what I had heard of coffee in Coorg
(to which I have devoted a chapter), I should have been
fully prepared, had I not learnt to regard all such reports
with suspicion, to find a district on the high road to
ruin. As it was, I was certainly prepared, and, indeed,
expected to find, coffee in Coorg in a doubtful position.
That precisely the reverse proved to be the case was a
most agreeable surprise to me. One of my informants
dismissed the whole matter thus. Coffee in Ceylon, he
said, has gone with leaf disease, Wynaad (the district in
the Madras Presidency, south of Coorg) is following,
Coorg will go next, and Mysore last. Ceylon certainly
has gone, Wynaad I will not pronounce upon, as I have
not visited the estates in that district, but that Coorg and
Mysore with their shade grown coffee will go with leaf
disease is a mere groundless assertion, as the reader will,
I hope, admit when I come to treat, in its proper place, of
leaf disease and the effect of shade in limiting its amount,
and controlling its injurious effects. And so far had
these reports gone, and so thoroughly do the public at
home connect coffee with Ceylon, and Ceylon alone, that a
most thriving Mysore planter told me that, when he
visited England, he now took good care to conceal his
occupation, as he found that when he mentioned he was a
coffee planter, people concluded at once that he was
ruined. It is, then, most necessary to lay all the facts connected
with coffee in Mysore before the public, with the
view of placing our industry in its legitimate position,
and I therefore make no apology for having gone into
this branch of my subject with considerable minuteness.
But it is now time to address myself particularly to the
history and cultivation of coffee in Mysore, and to other
matters in which the planters are directly or indirectly
interested, and first of all it may not be uninteresting if I
say a few words as to the introduction of the plant into
India, or at any rate as to the earliest notices I can find on
the subject.

The earliest notice I can find of coffee in India is contained
in a Dutch work entitled "Letters from Malabar,"
by Jacob Canter Visscher, chaplain at Cochin. This collection
of letters has been translated by Major Drury, or
rather at his instance, and as the date of the Dutch
editor's preface is 1743, it is evident that the coffee plant
must have at least been introduced five or six years earlier,
but the date of its introduction is not mentioned, and we
are merely informed, at page 160, that "the coffee shrub
is planted in gardens for pleasure and yields plenty of
fruit, which attains a proper degree of ripeness. But it
has not the refined taste of the Mocha coffee.... An
entire new plantation has been laid out in Ceylon." The
plant, however, though introduced at that early period,
does not seem to have met with much attention in India,
and I can find no other allusion to coffee in Indian books
till we come to Heyne's Tracts, which were published in
1800, and we are there merely told that coffee was sold in
the bazaars of Bangalore and Seringapatam.

Turning next to the history of coffee in Mysore, we find
that there is no official record of either plant or planting
further back than the year 1822, which is not very surprising,
as it was only placed under British rule in 1831;
but tradition in these cases seldom fails to supply some
story which is suitable enough, and it may after all be
quite true that, as reported, a Mussulman pilgrim, about
two hundred years ago, returned from Arabia with seven
beans which he planted round his mutt (temple) on the
Bababudan hills in the northern part of Mysore, near
which some very old trees may still be seen, and that from
these beans all the coffee in Mysore has descended. But,
though the plant may have been introduced at this early
period, I think it improbable that anything in the shape of
plantations existed before about the close of the last
century. And, though the plant has been known for such
a number of years, it is not a little remarkable that
coffee has only come into use by the natives who grow it
in recent years, and when I first settled in Mysore, in
1856, I was repeatedly asked by the farmers of the
country whether we ate the berry, and of what use it could
possibly be. And even now, from all that I can learn,
coffee is rarely used by the natives in the coffee growing
districts, though I am informed that it is so to a considerable
extent in the towns of the province.

I have alluded to the tradition of coffee being first
introduced into Mysore by a Mussulman pilgrim about
two hundred years ago, and the species of coffee that was
introduced then, or at some subsequent period, was the
only one known in Mysore when I entered the province in
1855. This plant was finally called the "Chick" variety of
coffee, and the name was taken, I believe, from the town of
Chickmaglur, which lies close to the original Mysore home
of the coffee plant. This variety had thriven well and
promised to do so for an indefinite period of time, but
towards the end of 1866, and during the three succeeding
years, we had dry hot seasons, which caused a general
attack of the Borer insect, and at about the same time there
occurred a general decline in the constitution of the trees,
which, though no doubt greatly hastened in the majority
of instances by the Borer, of which the reader will find a
particular account in a subsequent chapter, has never been
explained, and so serious was this decline that, had we
been dependent wholly on the original Mysore variety, it
is the opinion of one of our most experienced planters
that, to use his own words, "there would have been an
end of coffee planting in Mysore except in the case of a
few elevated tracts on the Bababudan range of hills." But,
most fortunately for the planters, the Government, and
the people of Mysore, Mr. Stanley Jupp—a South Mysore
planter—took in 1870 a trip into Coorg, which lies on the
south-west of Mysore, and was so favourably impressed
with the variety of coffee grown there that he recommended
that experiments should be made with it in
Mysore, and in 1871 experiments on a considerable scale
were made with carefully selected seed which was obtained
from Coorg by Messrs. R. A. and Graham Anderson, Mr.
Brooke Mockett, and Mr. Arthur Jupp. The experiments
turned out to be a remarkable success, the young plants
raised from the imported seed grew with extraordinary
vigour, and it was soon found that the new variety would
grow and crop well, and even on land on which all
attempts to reproduce the "Chick" variety had utterly
failed. Then this sinking industry rose almost as suddenly
as it had fallen; old and abandoned estates, and
every available acre of forest, and even scrub, were
planted up, and land which used to change hands at from
5 to 10 rupees an acre was eagerly bought in at twelve
times these amounts. But there was still some anxiety
felt as regards the new variety, or rather the produce of
it, for when we took it to market the brokers at once
objected and said, "We are not going to give you Mysore
prices for Coorg coffee." But it was found, as had been
anticipated by many experienced planters, that as the trees
from Coorg seed aged the produce each year assimilated
more and more in appearance and quality to that of
the old Mysore plant, which is still grown on some estates
in North Mysore, and some years ago I even obtained a
slightly higher price for my coffee from the new variety
than a friend had obtained for coffee of the old "Chick"
kind. The coffee industry of Mysore is now established on
a thoroughly sound basis. We have a plant which crops
more regularly and heavily than the old variety, and
which is in every respect satisfactory, and the produce of
it has so improved under the influence of the soil and
climate of Mysore, that, with the exception of the estates
which produce the long-established brand of "Cannon's
Mysore," and perhaps a few other estates on the Bababudans
which have retained the original "Chick" variety
of coffee, there is little difference in value between the produce
of Coorg plants which have been long established in
Mysore and the coffee of the original and now generally
discarded variety. I may here add that the coffee of
Mysore has always had a high reputation. This high
quality has been partly attributed to soil and climate and
partly to the coffee being slowly ripened under shade. But,
however that may be, a glance at the weekly lists in the
"Economist" will show that Mysore coffee of the best
quality is commonly valued at from 10s. to 15s. a cwt.
above that of any other kind that reaches the London
market.

I now propose to give a brief account of our coffee land
tenures, and shall then address myself to the intricate
question of coffee cultivation in Mysore, and the still more
difficult question of the shade trees which shelter the
coffee from sun and wind, and the soil from the wash of
the tropical rains.

When I entered the province in 1855 anyone who
desired to have a given tract of forest land for coffee
planting sent an application to the Government for it. An
inquiry was then made, and, if no objection existed to the
land being made over to the intending settler, or applicant,
a puttah or grant, free of any charge for the land or
any fee even in connection with the grant, was made out
in Kanarese, which mentioned the name of the land and
the boundaries of it, and stated that the land was to be
planted with coffee within three years' time, and that, if not
so planted, it was liable to be resumed by the State. No
survey was made of the land, nor was it of any importance
to estimate the acreage, there being no land tax, but
in its place a tax of 1 rupee per cwt. of clean coffee
produced, which was only liable to be demanded when the
coffee was exported from the country, and not before.
This system may seem to many to have been an objectionable
one, and, from one point of view, no doubt it was,
because the more highly the planter cultivated, the more
highly he paid on each acre of his holding, but, on the
other hand, the system enabled the planter to start with a
very small capital, as he paid nothing for his land, nor a
single shilling to the State till he had produced his crop.
For starting and stimulating the industry the system certainly
had its merits; but after the industry had obtained
a firm footing, it was evidently of advantage to institute a
taxational system of a different character, and, after much
discussion and correspondence on the subject, the existing
forms of tenure were finally decided on, and the "Mysore
Coffee Land Rules" were formally notified to the public
in March, 1885. There are two forms of grant—Form A,
with an assessment of one rupee and a half an acre, which
rate is fixed permanently, and Form B, at one rupee per acre,
with liability to revision at the end of each period of thirty
years. The assessment for local purposes stands now at
1 anna an acre (1½d. at 2s. exchange), and that is the only
taxation we have. There is not, and never has been, an
income-tax in Mysore, nor is it at all probable that there ever
will be, as the finances are in a flourishing condition, and
the revenues under several important heads are improving,
as may be seen on referring to the chapter on the general
history of the province.

Those who desire further and more detailed information
regarding the rules in question, may be referred to the
notification of March 24th, 1855, and I may mention
that they are given in full in the "Mysore and Coorg
Directory."[51]

I regret that I have no precise information to give as
regards the implanted coffee land in Mysore. With
reference to the southern part of the province, I think I
am quite safe in saying that all the land suitable for coffee
has been taken up, but I am informed by a correspondent
who resides in the northern part of the province, that in
that part of the country there is much implanted land both
in the possession of the Government and in the hands of
private individuals. All along the sides of the western
passes there are indeed large blocks of forest, but these,
from the excessive rainfall, are quite unsuitable for coffee,
as I am able to testify from an unfortunate practical experience,
as I once took up land for coffee on the crests of
the Ghauts. After its failure had been completely proved
I sold the land to a planter who has since cultivated cardamoms
on it, and last year the rainfall registered there was
no less than 340 inches, nearly all of which fell between
May and the end of October.

From what has hitherto been written as regards our
taxation, I need hardly say that the planters are well
satisfied with the terms granted to them by the Government.
With the roads, post, telegraphs, railways, dispensaries,
and other facilities at their command, and the
prospect of a further important development of communications,
they have also every reason to be satisfied. In
short, the progressive character of the Government would
seem to leave nothing to be desired. There is, however,
always a "but" in life, and in our case there are two "buts."
The first of these relates to the state of the law as regards
advances given to labourers to be worked off by them,
and to contractors to bring labourers; and the second to
extradition. To these may be added three wants—I can
hardly call them grievances—the want of a Wild Birds' Protection
Act, a Game Act, and an agricultural chemist. On
these five points I now propose briefly to remark.

The practice of giving money advances to labourers to
be gradually worked off by them, and to contractors who
undertake to supply labourers, has been productive of great
loss and annoyance to employers, a great temptation to
natives to commit fraud, and a source of constant worry to
the officers of the Government. The Government sought
by Act XIII. of 1859 to check these evils, not by preventive,
but purely by punitive legislation. Since then
there has been a constant demand by employers of labour
for more punitive legislation in the shape of amendments
to the Act of 1859, and from recent assurances made by
the Viceroy when he visited Mysore in 1892, it seems probable
that something further will be done on the same
lines. And something may of course be done to insure
that the defaulter shall be severely dealt with—when he is
caught. When he is caught. Yes, therein lies the whole
difficulty, one which seems to have been as completely
ignored by the Government as it has been by the planters
in the legislation adopted with a view to check the
evils connected with advances. In order to prove the
necessity for further legislation an old planter once printed
an account of a case which he took up against a defaulting
coolie. His description of the hunt, and the wiles of
the defaulting labourer in moving from one part of the
country to another, was positively amusing, and showed
conclusively that it did not pay to attempt to catch a
defaulting labourer. What, then, can be the use of an
Act which after all only punishes the coolie when he is
caught, if the trouble and expense involved in catching
him be so great, as to make the game not worth the
candle? Is it not evident that the only thing which can
help the planter is legislation which will make it very
difficult for the labourer to obtain money from one
employer and then run away and take an advance from
another, and which will make it a comparatively easy
matter to trace a defaulter? Now, after conferring with
experienced planters and some leading native officials, I
came to the conclusion that a system of registration could
alone mitigate the serious evils of the advance system, and
in conjunction with them I drew up a draft of a proposed
Act which I laid on the table for the consideration of the
Mysore Government when I attended the Representative
Assembly in 1891, and I may mention that the draft in
question has been printed in the Government Report of
the Proceedings. It would be tedious to give an account
of the provisions in the Bill, and it is sufficient to say that
its two chief features were the registration of advances and
the limitation of their amount. The registration was to
be effected by its being made compulsory that when an
advance was given three tickets on a Government form
should be issued, one of which was to be held by the
employer, the second by the labourer, and the third by the
registrar of the talook. On each ticket was to be entered
the name and address of the advancee, and the sum
advanced, and as this was paid off the amounts so discharged
were to be entered by the employer on the ticket
retained by the labourer. When the whole amount was
repaid, the ticket retained by the employer was to be
handed to the registrar, who was then to erase the name
of the labourer from the register of coolies under advances,
and before any advance was handed to the labourer the
registry was of course to be effected. The amount of
advance was to be limited to ten rupees, and this was to be
worked off in five months unless in the case of sickness.
The object of limiting advances is as much in the interest
of the labourer as of the employer, as it has been found
that native employers of labour often give large advances
to labourers and charge heavy interest on them when the
coolie does not come to work, and thus so effectually get him
into debt that he is reduced to the position of a slave. This
system of registration would no doubt be troublesome, but
it is the only way of checking the present evil system of
giving advances which, now that labour is so well paid, is
not really necessary, and that it is not so is evidenced by
the fact that the large bodies of labourers employed in the
gold mines receive no advances whatever. I may here
mention that a private system of registration with reference
to labour contractors has been started by the firm of
Messrs. Matheson and Co., in connection with their extensive
estates in Coorg, and that it has been found most useful.
The system I have proposed would be valuable to the contractors,
who themselves are often swindled by labourers
to whom they have advanced money.

I now turn to the subject of extradition, the law
relating to which has much aggravated the evils connected
with giving advances to labourers. The want of
legislation on this subject has been brought to the notice
of the Viceroy, and it is to be hoped that there may soon
be complete reciprocity between native States and the
British Government as regards warrants. At present a
defaulter flying from Mysore to British territory can only
be arrested by calling in the interposition of the Resident,
a process so cumbrous that it is practically true, as alleged
in the petition of the planters of Southern India, that
"Planters or contractors residing in Mysore cannot obtain
warrants against defaulters in British territory, though
planters in British territory can obtain warrants against
defaulters in Mysore." This is a grievance which requires
redress, not only for the sake of the planters, but also of
all other employers of labourers, or those who may have
made contracts of any kind.

Cattle trespass, I may mention, is not here alluded to
because, though it was at one time a great grievance, a
Cattle Trespass Amendment Act received the assent of His
Highness the Maharajah in December, 1892. By this,
where it is proved to the satisfaction of Government that in
any given local area cattle are habitually allowed to trespass
on land and damage crops, the fines will be doubled,
and the owner of the land has besides the right to bring an
action for compensation for any damage done to his land
or crops.

Having alluded to our grievances, I now pass on to consider
lastly what may be called our wants as regards wild
birds' protection, game preservation, and a Government
agricultural chemist.

A Wild Birds' Protection Act exists in British India,
but as its provisions have not as yet been extended to our
province, I would suggest that Mysore, in consequence of
its numerous plantations where coffee and other plants and
trees are liable to be attacked by insects, probably requires
such an Act even more than any other part of India, and
I may at the same time take the opportunity of suggesting
that all the native States should be communicated with
so that an Act for the Protection of Wild Birds may be
provided for every part of India. It would be superfluous
to adduce here the numerous and evident advantages that
would arise from the protection of wild birds, as their
value is now so universally recognized, and I therefore
pass on to offer a few brief remarks on game preservation,
or, to speak more exactly, of the preservation of those
wild birds and harmless animals which are useful as
food.

The neglect of game preservation in India has not only
been a cause of great loss to the country owing to the reckless
waste of the sources of valuable supplies of food, but has
severely injured the farmers in jungly tracts in a way that
seems hitherto to have escaped notice. I allude to the fact
that, in consequence of the wanton destruction of game in
the western forests, tigers are compelled to inflict much
greater losses on the herds of the natives. This is a fact
to which I can personally testify, and which has since the
middle of 1892 become steadily more apparent; for, when
game was more plentiful in the forests along the crests,
and at the foot of the Ghauts, the tigers lived largely
upon game and rarely attacked cattle; indeed, so much
was this the case that, about thirty years ago, a native
who had the most outlying farm on the crests of the
Ghauts told me that though tigers were constantly about
they had never attacked his cattle. And as I was at the
time living near his house, and clearing land for planting,
and never got a shot at a tiger when residing there, I am
sure that his statement was correct. But since that time
English guns have become common, and the destruction
of game of all kinds and of any age has gone on apace,
and the result is that the tigers, which used to confine themselves
mainly to preying on wild animals in the forests,
have been forced to fall upon the village cattle, and I
have never known tigers to be more destructive than
they are now. On a single day this year no less than
seven cattle were killed by tigers at one village, and an old
planter of more than thirty years' standing, a near neighbour
of mine, alluding to the subject in a recent letter,
said, "Yes, there have been more tigers about this year
than I have ever known." But it is not only on account
of the supply of food from game, and for the sake of
the cattle of the natives that a Game Preservation Act is
urgently required, it is also urgently needed in order to
check the abominable cruelties committed by the native
hunters. Writing to me with reference to this subject,
Colonel J. P. Grant, the head of the Survey and Settlement
Service, observes as follows:

"Gunning and especially netting, in the most reckless
and improvident manner, are on the increase. Antelope
are fast disappearing, and in the jungle tracts night shooting
is clearing out spotted deer especially. As for cruelty
nothing can exceed the indifference of net-workers to any
pain they may cause their captures. Snipe are caught and
their legs and wings broken, and in this condition they are
kept alive and carried to market. The wounding, necessarily
reckless during night shooting, is horribly cruel.
Pea fowl, jungle fowl, or anything fairly big, have their
eyes sewn up. I have often seen this. In the case of
hares the tying is very cruel, the thong cutting down to
the bone; and the same is the case with any deer they may
catch alive."

The rapid destruction of game of all kinds has been as
melancholy as it has been remarkable, and I confess I never
could have believed how complete, especially as regards small
game, the deadly work has been had I not had occasion
in recent years to drive, by easy stages, and early in the
morning, along the whole of the western frontier of Mysore,
and also much of the adjacent district of Coorg. In the
old days, when riding, we always went at a walk and took
our guns with us for shots at pea fowl, jungle fowl,
pigeons, and other small game. But now you can neither
see nor hear anything to shoot. And yet one of the
favourite accusations of the Indian Congress against the
Indian Government is that in consequence of the Arms
Act the natives are unable to obtain guns and ammunition
in order to defend themselves and their crops from the
attacks of wild animals, though the scarcity of large game,
and, in many cases, its absolute extinction, is notorious to
sportsmen all over India. But the Mysore Government, I
am happy to say, has at last directed its attention to the
subject, and I have every reason to believe that a Game Act
will soon be introduced in Mysore.

The last want I have to allude to is that of a Government
agricultural chemist, who should be empowered at
a rate of fees, fixed by the State, to analyze soils and
manures for private individuals, and to consult with
planters and others as to the requirements of their soils and
the best way of supplying them with manure. Such an
officer would be very useful in searching for coprolites and
new manurial resources. My life-long experience in agriculture
on a large scale both in Scotland and Mysore has
shown me more and more the great value of an agricultural
chemist for discovering new manurial resources,
and perhaps more especially economizing those that already
exist; and the great want of such an officer was brought
to the notice of Government by me when I was a member
of the Representative Assembly in 1891.

I may conclude this chapter by alluding to a discovery,
or rather, I should say, a probable discovery, of the greatest
importance, of a new hybrid coffee plant—a cross between
the Liberian and the coffea Arabica. This has occurred on
the property of a friend of mine, but, at his request,
I do not publish his name, as he would be inundated
with applications for seed. This magnificent hybrid, of
which there are only two trees in existence as yet, has
enormous bearing powers, and leaves which are apparently
absolutely impervious to leaf disease, for I could not
discover a trace of it though the hybrid is standing next
to a coffee plant which is covered with it. It is of course
uncertain as yet whether the new plant can be established
as a distinct variety, nor do we know anything of the
flavour of the coffee, as the quantity produced is yet so
small that berries are reserved exclusively for seed; but
should it be possible to establish the new variety (and I
know of no reason why it should not be established), quite
a new departure will take place in coffee production in
India, and the value of coffee land will be enormous, as,
from calculations made, the hybrid can produce at the rate
of eight or nine tons an acre, while as many hundredweights
an acre would be considered an unusually heavy crop in
Mysore.

[51] "Hayes' Mysore and Coorg Directory," Bangalore. This valuable
compilation, which contains no less than 573 pages, gives a
most complete account of almost everything relating to Mysore
and Coorg.

CHAPTER XI.

SHADE.

I now turn to the greatest of all the points connected
with coffee—the question of shade. And I call it the
greatest point, because if good shade of the best kind is
grown it is absolutely impossible to destroy a plantation
in Mysore, even with the worst conceivable management or
neglect, and I say this after ample experience, as had it
not been for the abundant and excellent shade on a badly-managed
property of my own it would have been permanently
ruined. But with plenty of good kinds of shade trees
on the land you might even close the plantation gates, and
abandon the land, and, as long as cattle were kept out,
return ten years afterwards, saw down the coffee, grow
suckers from the stumps, plant up the land with young
plants where vacancies had occurred, and in four or five
years the plantation would be as good as ever, and the land
even better, for it would not have been exhausted by crop,
and the fallen leaves from the shade trees would have
enriched the soil. And if the old trees were not in a condition,
from old age, to grow suckers that would develop
into good trees, the whole land could be advantageously replanted.
But, as the reader will remember, I have said
that the trees must be the best kinds of shade trees, a
subject that requires great study and observation to master.
Before beginning, however, it may be well to point out
those general principles which govern the whole subject,
and which at once show us the best kinds of trees to select,
and what is nearly of as great importance, how to manage
them after they have been selected or planted, and I would
lay particular stress on the latter point, which has, I may
observe, been largely if not entirely misunderstood, simply
because the great governing principle has been neglected.

The governing principle, then, as regards shade for coffee
is, that you should have on the land the smallest number
of boles, because the more you multiply boles the more
ground you waste; and the greater the number of large
trees there are, the greater, of course, will be the number
of large roots in the land, and the greater demand will
there be on the resources of the soil; the greater, too,
will be the waste of manure put down by the planter for
the benefit of his coffee; and last, but by no means least,
the smaller will be the amount of leaf deposit. I have
seen much shade so managed as to give the greatest
amount of boles with the smallest amount, and spread of
branches, whereas the object of the planter ought to be to
furnish the smallest number of boles with the greatest proportionate
amount and spread of branches and foliage.
And this unfortunate error, the evil of which will become
more and more apparent as time advances, would never
have been committed, had the primary principle I have
pointed out been grasped at the outset.

Let us then keep firmly in mind that, (1) we require
trees that will, from their wide-spreading branches, enable
us to do with the smallest number possible on the land, and
that (2) if we trim up the lower branches of these trees
when the trees are young because we do not like to see them
too closely over the coffee, we shall entirely defeat the main
object we have in view, because we shall certainly produce
a tall tree with a small head, and consequently small spread
of branches; and the clear apprehension of the principle
first named guides us at once to the selection of the right
kind of trees, and their proper treatment. I will now proceed
to state the names of the trees that are, in my experience,
the most desirable, and, secondly, those which are
good for coffee, but which for various reasons are undesirable.
After much and close study of this important
subject, and a very long experience, I have come to the
conclusion that the only trees which are at once easily propagated;
free from the risks of attacks from cattle owing
to their being grown from long cuttings; little liable to
attacks from parasites, and which afford a proper degree
of shade, and also admit the largest relative supply of
light; which afford a large supply of leaf deposit; and which
lastly, but by no means leastly, have very wide spreading
branches, are only five in number. I give first the Kanarese
and then the botanical name of each. There are, then,
Cub Busree (Ficus tuberculata), the Gonee (Ficus Mysorensis),
the Kurry Busree (Ficus infectoria), Eelee Busree
(a variety of the last named), and Mitlee.[52]

There are two kinds, Heb Mitlee, and Harl Mitlee—the
second is a bad tree. The mitlee grows one fourth quicker
than cub busree, and a recent close attention to this tree
shows me that it is a much more desirable tree than either
others or myself once supposed, for not only is it a quicker
grower than the remainder of the most desirable kinds but
its foliage lets in much light. It is, therefore, a most
desirable tree for northern aspects.

I next turn to a class of trees which are undoubtedly
good for coffee, but which, for various reasons to be hereafter
given, are less desirable than the five trees first given.
The first of these less desirable trees is the Jack—Halsen-Mara
(Artocarpus integrifolia), which was once a favourite
tree, and there can be no doubt that coffee thrives well
under it, but it is not a wide-spreading tree, the shade is
too dense for every aspect, it is a slow grower, and it
must be raised from young plants, which are very liable
to be attacked by stray cattle. Then when old, and
sometimes of medium age, it is very liable to be attacked
by parasites; and it produces annually a heavy[53] crop
of fruit which costs money and trouble to remove when
immature, and which, if left to ripen, exhausts the soil.
It is, too, liable to suffer much from wind, and, in situations
which are at all windy, is not much to be relied on, as,
when under the influence of wind, the foliage becomes poor
and scanty, and the tree sometimes dies altogether. A
study of the foliage will show, that in one important particular,
the five first-named trees are superior to jack, for
their leaves are attached to the twigs by long stalks, and
much light is thus admitted through the spaces between
the stalks, while the leaves of the jack are not only
more numerous but are attached by short stalks, and the
foliage thus throws a very dark shade. Then jack, as it is
an evergreen, always affords a thick shade quite continuously,
while the five first-named trees not only cast a
chequered shade, but, at certain periods of the year, shed
every leaf, leaving the tree quite bare for some time,
which is an advantage to the coffee. And besides, I have
some reason to suppose that the dense shade of the jack
encourages rot (a disease remarked upon further on), as one
of my managers reports that he has observed it under jack
while it was not apparent on the coffee under other kinds
of shade trees. But on hot westerly and southerly slopes,
and especially where the soil is a bad retainer of moisture,
and where the gradient is rather steep, jack may be used
with advantage, as in such situations the heat is great and
the light strong. I am therefore taking steps to remove jack
by degrees from all but southerly and westerly exposures.
I may add here that I have found that plants grown from
seed procured from the dry plains of the interior of Mysore,
grow more than twice as fast as plants raised from local
seed. In concluding my remarks on jack, I would particularly
advise planters to remove the jack fruit when
immature, and put it into the manure heap, or bury it, as,
if left on the ground, it attracts cattle and village pigs
into the plantation. The fruit is large and full of a great
number of seeds which must be an exhaustive crop on the
land. On the Nilgiri hills I am told by the planters
that there is a ready sale for jack fruit, but this is not the
case in coffee districts generally.

The Attí (Ficus glomerata) was with me once a favourite
tree, and is generally considered to be a good one, as it
affords a cool and desirable shade. As a young tree it is
admirable, but as it ages the foliage becomes poor and
scanty, and the tree has a tendency to run too much to
thick bole, and thick branches, which are poorly supplied
with smaller branches and foliage. When about thirty
years old, I have generally found this tree to be a poor
shader, but it can be much improved by severe pruning, or
rather lopping. When thinning out shade on this estate
about twenty years ago, a twelve year old tree had every
branch removed preparatory to cutting down, but by
some accident the tree was left standing, and the stumps
of the branches threw out fresh shoots, and the tree is now
flourishing, and has a comparatively wide spread of
branches and fair amount of foliage. It is evident, then,
that pruning heavily will cause the tree to throw out new
and vigorous shoots, but as this is a troublesome and expensive
work, and as attí is certainly liable to the defect
above alluded to, and is, besides, not a wide-spreading tree,
it is evidently not so desirable as any of the first five I have
named. Attí can be grown from cuttings, but these must
not be large ones, i.e., they should be thinner than those
commonly used when planting cuttings of the various fig
trees recommended at the beginning of the section on shade.

The Noga (so called from its being much used to
make bullock yokes from) or Nogurigay (Cedrela Microcarpa)
is a favourite tree to plant for shade, as it is a
quick grower, and cattle do not eat it, and it has been extensively
planted in Mysore and Coorg. The shade is fairly
good, but the tree is not a wide spreader. Then it has one
very great objection owing to its being so peculiarly liable,
when about thirty years old, to be severely attacked, and
often killed, by parasites, and as it is so liable to be attacked,
and therefore supplies a large quantity of parasite seed,
the tree is the means of spreading these parasites to other
shade trees. I have found that if you even remove every
branch that is attacked, and quite below each parasite, the
parasite will spring out again, and even more vigorously
than before. In short, I found it impossible to contend with
the parasites, and am ordering the removal of all Nogurigays
from my plantations. I may add here that when jack is
lopped in order to remove parasites, they do not spring out
again in the same way. My head duffadar informs me that
the reason why Nogurigays are so liable to parasites is on
account of the rough, deeply-fissured bark, which retains the
parasite seeds dropped by birds, whereas smooth-barked
trees, like the first five named, of course do not retain them,
and hence you rarely see parasites on smooth-barked trees.
Another objection to this tree is that, from its shedding its
leaves in the monsoon, and not growing them again till
we are liable to have hot bursts of sun, you may have a
thoroughly saturated soil exposed to a hot sun, which of
course has the effect of rapidly hardening the soil. A
neighbouring planter tells me that he finds the Noga tree
liable to attacks from parasites at even ten years old, and
that he therefore regards the tree as a temporary shade,
i.e., as a shade to be removed after other more desirable
trees are ready to take their place.

Since writing this chapter I have again paid particular
attention to this tree, and have been struck with the fact
that, for some unknown reason, some trees of this variety
seem to be much more liable to attacks of parasites than
others, while some escape altogether. But it is quite clear
to me that, generally speaking, this tree is not to be relied
on, and I have, therefore, no hesitation in advising planters
who have relied on it as a permanent shade to at once put
down trees of the desirable kind first given with the view of
gradually removing the Nogurigays.

Mullee Geruguttee. A very thick, tall tree with large buttresses.
Coffee thrives well under this tree, but it is not a
wide spreader, and, when old, the foliage becomes poor. It
is evident that a tree of great thickness which is not a wide
spreader, takes up an immense deal of room in proportion to
the shade that it yields, and this tree is therefore not so
desirable as any of the first five species I have given as
being the most desirable trees.

Howligay (Acrocarpus Flaxinifolia). This tree has been
largely planted in Mysore for shade, but no one speaks
well of it now. We have some on my estate upwards of
thirty years old, and the foliage is poor and scanty. The
trees, too, shoot up to a great height, and spread but little.
By topping at a certain height, this defect may be remedied
to some extent, but in order to get an efficient shade
from this tree you would require to plant it thickly,
and would thus have a large proportion of stems and roots
in the land. This tree, though not injurious to coffee, is
certainly very undesirable as compared with the first-named
kinds I have given. Some years ago two of these trees
died on my property, and all the coffee died around them.

Hessan (Artocarpus Hirsuta). Though said to be injurious
in poor and shallow soil, coffee thrives under it in good
land, but it has a tendency everywhere to run to stem, and
therefore affords poor shade. An occasional tree branches
out, and affords fair, and in some cases, even good shade,
but, as a rule, this is not a desirable tree. It spreads little
and thus gives but a poor return for the space taken up by
its stem and roots.

Nairul (Eugenia Jambolana). This is a good shade tree.
Coffee thrives well under it, and wherever it exists, or may
have sprung up accidentally in the plantation, it should be
preserved, but it is not, I consider, a desirable tree to
plant, as it is a slow grower and not a wide spreader.

Wartee. This is a tree we have always preserved, but it
is a slow growing tree, not at all a wide spreader, and the
leaf deposit from it is not of a valuable quality, and it is,
therefore, not a desirable tree to plant.

Gwoddan (Dolichos fabaeformis). Coffee thrives well
under this tree, but it has a great profusion of very hard
fruits or seeds about the size of a small plum, and these,
when falling from a high tree, injure the coffee berries, as
may be readily supposed; the tree, too, is not a wide spreader.
It is, therefore, not a desirable tree to plant.

I may mention here that I have recently obtained a
supply of seed of Albizzia Moluccana, which is the tree
most approved of for shading coffee in the Island of Java,
and I am informed by the superintendent of the Agri-Horticultural
Society's Gardens, Madras (from whom I
obtained the seed), that one of their correspondents who
tried it some years ago reports that, "It grows rapidly,
and is of great utility in putting a field of coffee under a
light shade such as coffee likes," and that, "in four years
the Albizzia Moluccana, planted thirty feet apart, will cover
the coffee trees." The leaves close during the night, thus
giving the coffee plants the benefit of the moonlight and
dew more freely. Each ounce of the seed contains roughly
1,200 seeds, which, with ordinary care, should give 1,000
plants, and which, when planted out thirty feet apart,
should shade twenty acres.

I now proceed to consider the methods that are adopted
for planting under shade in Mysore. The first is to clear
down and burn the entire forest, and then plant shade
trees along with the coffee. The second is to clear and
burn the underwood, and a certain portion of the forest
trees, leaving the remainder for shade, and the third is (a
system which I have myself adopted in the case of land
lying in ravines) to clear off and burn the entire underwood
and trees of the lower part of the ravines, leaving the
upper portions of them, and the remainder of the land to
be cleared and planted, under the original forest trees, as in
the second method mentioned.

There can be no doubt that the first-named method is
the easiest. I am aware that it has been adopted by some
very experienced planters, and it has been partially adopted
by myself in the case of all my land in the lower part of
ravines. I am well able to judge of the advantages and
disadvantages of both systems, as I have them under
observation and treatment side by side. On the whole, I
think there can be no doubt that the balance of advantage
lies much in favour of land that has not had the forest
cleared wholly and burnt off. It is true that by a wholesale
clearance you at once kill the vast mass of live forest
tree roots in the land, but, on the other hand, you at the
same time destroy a store of slowly-decaying vegetable
matter, which is of vast importance, not only in feeding
the coffee, but in maintaining the physical condition of the
soil, and so making it more, easily, and therefore cheaply,
workable, and a better agent for preserving the health of
the tree. And as a proof of the actual loss incurred, I may
observe that Colonel C. I. Taylor, in his book on "The
Borer in Coorg, Munzerabad and Nuggar," mentions that
an iron peg driven into the ground so that not a part of it
protruded, was found, after the cleared jungle had been
burned, to be no less than six inches out of the ground.
There seems to be a general opinion too that land that has
not been burnt will last far longer, and one experienced
planter, Mr. Brooke Mockett, attributes the circumstances
of all the most ancient estates in Mysore being still in
existence to the fact that the land has never been burnt.
Mr. Mockett also informs me that in good land, where
there has been no burn, he has never had Borer severely,
though for a time there was no shade over it, as he cleared
down ultimately all the old forest trees that had been left
for shade, and planted fresh shade. I may mention, too,
that I was lately shown an estate in Coorg which had been
partially cleared down and burnt off, and partly planted
under the shade of the old forest trees. In the latter
case the plants had never suffered from Borer or leaf
disease and were always healthy, while the coffee in the
former case had suffered from both, and there was certainly
a most marked difference perceptible in favour of
the coffee planted in the unburnt land.

There is also a great difference in my own property in
favour of the coffee planted under the original forest
shade as compared with the coffee on the land that was
cleared down and burnt off, notwithstanding that in the
latter case the most approved kinds of shade trees were
afterwards planted, and that the land is now admirably
shaded. It is highly important to notice these facts, both
as a guide to those who have land to open, and also as
regards the value of any property that may be for sale, for,
after what I have mentioned, it is clear that a property
planted under original forest shade, where the land has
not been burnt off (for it is quite possible gradually to
remove all the old forest trees and replace them with
newly planted shade), must be much more valuable than
one where the entire forest has been cleared down and
burnt off. I now proceed to remark (1) on the course
that should be pursued in the case of clearing down and
burning the whole jungle and planting fresh shade, and
(2) when planting under the original shade.

After the land is ready for planting the coffee, and as
early as possible in the monsoon, the young shade trees
should be planted in lines or avenues running from east to
west, and the trees should be planted so close that they may
in five or six years touch each other, and thus form what
looks like a series of hedges in parallel lines. The object
of this formation is that as the declination of the sun is
southerly during our non-cloudy or clear sky season, a close
shadow may be cast from the south to the north, so that
the spaces between the lines may have a lateral shade cast
on them. When the trees begin to crowd each other every
other one should of course be taken, out, and this may be
repeated a second time if necessary. But, besides the
southerly, we have also to consider the hot westerly sun,
which will strike down the avenues from, say, between two
and four in the afternoon. This it is important to block
out with occasional trees planted in the avenue, but it
is only, of course, where the land is exposed to the afternoon
sun that the avenues should be blocked with occasional
trees. After fully considering the subject, I
find it impossible to say even approximately at what
distance the lines of trees should be planted, on account of
the great variety in the gradients, and the planter must
here use his own judgment; and I can only say generally
that the lines of trees require to be much nearer each other
on a southerly than on a northerly aspect; nearly as close
on a westerly aspect as on a southerly; and on an easterly
aspect, at a closer distance than on a northerly one. Some
guide toward the nearness of these lines will afterwards
be found in the remarks on the quantity of shade required
for the various aspects.

After having planted the young shade trees, then, there
comes the question of providing shade for them, for without
it their growth will be very slow, and the planter
would have to wait a great many years before obtaining
such an amount of shade as would have an effect in lowering
the temperature of the plantation. He requires then
some quick-growing tree as a nurse for the good caste
shade trees, and the only tree I know of that is suitable
for this purpose is the quick-growing charcoal tree (Sponia
Wightii)—Kanarese, gorkul mara—which springs up with
the first rain after the forest has been cleared and burnt.
Planters, I am aware, have, generally speaking, a great
objection to this tree, and it is considered by Mr. Graham
Anderson (vide his book previously quoted) as being
"generally regarded as prejudicial and useless." This
conclusion has probably arisen from the fact that it is
certainly a bad thing to have a rapid grower, and therefore
a greedy feeder on the land, and hence it has been found that
the charcoal tree is bad when young. But when it has
attained its full height, which in ordinary circumstances is
about thirty feet (I have one specimen on my property
about sixty feet high, the only one of such a size I ever
saw), coffee thrives well under it. This I found to be the
case on plantations on the slopes of the Nilgiri hills,
where a very experienced planter told me that the tree
was bad when young for coffee, but not so when old; and
I there saw coffee thriving well under the shade of old
charcoal trees. On my oldest plantation we only preserved
one of the species (all the others having been cut down, as
their good offices as nurses to better trees were no longer
required), and the coffee always throve under it remarkably
well. Where, too, the shade has subsequently become
deficient we always plant charcoal as a nurse for the more
desirable trees, and have never observed that it is injurious
to coffee. On the whole, after a very long experience
and observation of this tree, I have no hesitation in recommending
it as a nurse to be thinly distributed amongst
the newly-planted shade trees. It is, I may observe, too, a
tree with very light branches, which, of course, can easily
be removed without injury to the coffee, and its branches
should be thinned away when they crowd the young
shade trees, and when these have been sufficiently drawn
up and expanded the charcoal tree should be entirely
removed.

The subsequent treatment of the shade trees is of great
importance. Their lower branches in the early years of
their growth are commonly thin and weakly, and thus, of
course, droop close over the coffee, and often touch it.
Then the inexperienced shade tree grower begins to lop
off the lower branches, with the result that he injures and
bleeds the young tree, and deprives it of the nutriment it
would otherwise derive from its full allowance of foliage.
Some carry this trimming up to a very injurious extent,
and the result is that they grow young trees with long
stems and poor foliage, and a narrow spread of branches,
and thus require many more trees in the land than they
would if they exercised a little more patience at first. But
if the tree is only left alone the evil of branches drooping
downwards on to the coffee will soon disappear, as these
branches will not only rise with the rising stem, but will
thicken and grow upwards, instead of drooping as they
did when young and weakly. And some planters, I
observe, are by no means satisfied with lopping the
lower boughs, but trim off branches fifteen feet from
the ground. Under such a system the number of shade
trees required is enormous, and the evils arising from the
number of boles with their vast mass of large roots will
only be the more severely apparent as time advances. By
one shade planter in Coorg I have been told that coffee
there has already been suffering much from the quantity
of boles and tree roots in the land, in consequence of the
trimming up system and the quantity of trees required in
consequence. It should also be remembered that we require
our shade not only to protect our coffee from the
sun's rays, but to shield it from those parching winds
which sweep across the arid plains of the interior of
India, and to prevent the drying up of the land. And
is it not perfectly obvious that if we trim up the trees so
as to produce a long stem with a small crown, the parching
winds will sweep unchecked over plants and soil? There
is, however, the usual proverbial exception, and that is in
the case of trees growing near the bottoms of ravines with
steep sides to them, and where you often want a drawn up
stem and crown to cast a shadow on to a hot western or
southern bank, and in such cases, of course, trimming up is
necessary. Having thus discussed the planting of coffee
where the forest has been cut wholly down and burnt, we
will now turn to planting under the shade of the original
forest trees.

In opening, then, a plantation which is to be shaded by
preserving a portion of the original forest trees, the first
thing to be done is to clear a wide track through the
underwood from one end of the block of forest to the
other, and as many tracks at right angles to the line
as may facilitate your getting about and thoroughly inspecting
the land to be cleared. The next thing to be
done is to cut a wide track round the entire portion
to be cleared, leaving a belt of from fifteen to twenty
yards as a margin between the land to be cleared and
the grassland lying outside the forest. This marginal
belt will often be found useful for shelter in many cases,
and it must be borne in mind, too, that the margins of
jungles are generally composed of land into which the
forest has more recently extended itself, and are therefore
poorer than the interior portion of the forest, and consequently
less adapted to the growth of the coffee. Another
advantage of this marginal belt is that it will prevent fires
spreading from the grasslands, and that by planting
thorny climbing plants on its outer edge a good fence may
be formed. Another very great advantage I have found
from such belts is that valuable top soil may be taken
from them to manure the adjacent coffee, and especially to
afford a supply of rich virgin soil when filling up vacancies
in the old coffee. This last use of the marginal belt is
particularly valuable, as it is both troublesome and expensive
to lay down either cattle manure or top soil brought
from a distance in those odd corners here and there in the
plantations where vacancies are apt to occur.

After the above suggested preliminary tracks have
been opened out, the whole underwood should be cleared
and piled in heaps, and as far as possible, of course, from
the trees which are most desirable for shade. Then the
trees positively injurious to coffee should be cut down
and their branches lopped and piled on the stumps of the
objectionable trees, and after this a certain proportion of
the less desirable kinds should be felled. All burning
should be carried on in separate piles, as a running fire
through the clearing would be fatal to the standing trees,
and, when firing the piles they should be burnt off in detail
at as great a distance from each other as possible, as the
bark of many of the forest trees is easily injured by the
heat arising from many blazing piles in their neighbourhood.
The land having thus been thoroughly cleared,
should be planted.

But by the process I have recommended much more
shade will be left than will ultimately be required, and I
have found that it is impossible to clear down at once all
the trees you wish to get rid of, as, if you did, you would
be sure to require such a number of piles as would, when
they were burnt, be sure to injure the trees to be preserved.
It is therefore necessary to complete the clearing during
the season following. Such trees, then, as you may wish
further to remove may be thrown down between the rows
of coffee, and others which may be likely to do much
damage, either to the coffee or to the shade trees to be
preserved, may be lopped and barked, and they should be
barked as high up as a man can reach, as we have found
that trees barked close to the ground die slowly.

It sometimes, however, happens that the forest land is
much cut up with narrow and deep ravines, and in that
case the bottoms of such ravines should be cleared off
entirely, and this can be done without injury to the standing
trees above, as, when the wood in the bottom of the
ravine is being burnt the flames will be too distant to inflict
any injury to the trees left for shade higher up the slopes,
but, as I have said, great care must be taken to prevent any
running fire through the shaded land; and I can speak of
the effect of such a fire from a melancholy experience. In
the event of bottoms of ravines being thus cleared down, it
may afterwards be found desirable to supply fresh shade
on the southern and western slopes, and this can easily be
done on the system recommended previously for lands
which have been entirely cleared down.

It is time now to turn our attention to the extremely
complicated question of the quantity of shade required for
the various aspects, gradients, and soils we have to deal with,
and let us in the first place begin with some remarks on the
effects of aspect as regards heat.

In considering, then, aspect as regards sun and heat, I
may observe that it is impossible to exaggerate the importance
of taking into account the immense variation in temperature
on the different exposures. For the effect that the
sun's rays have on certain aspects in heating the soil and
drying up the plant, are such as would be extremely difficult
to believe, had the facts not been verified by competent
observers, and with the aid of the thermometer. And as
regards northern and southern slopes in particular, we
shall find that the difference between one exposure and the
other is just what constitutes the difference between green
and dried grass, and between leaves luxuriantly green and
leaves dry and withered. And that the first is literally
true may be seen by anyone in the months of January
and February, for in these months you will see grass on
northern aspects green, and, comparatively speaking, fresh,
while, even in a valley sheltered from drying winds, the
grass on the southern slopes is completely withered. And
you will see an equally striking difference in the coffee
plants—those on the northern slopes full of health and
life, while those on the southern ones are yellow, dried up,
and sickly. Even in parts of the district where coffee will
not thrive without a considerable amount of shade, you will
always find the plants thrive well (with little or even none)
on a northern bank, and look much better than on a moderately
shaded southern bank. Nor in the nursery is the
effect of aspect at all less striking. A nursery on a
northern slope will require far less water, and far less
shade over the plants, than one with a southern exposure.
But the late Mr. MacIvor, superintendent of the
Government Cinchona plantations on the Nilgiri hills, has
tested the value of northern and southern aspects in a
way which accurately judges their respective values. He
accordingly tells us that, "The reason why a northern
exposure in these latitudes is beneficial is from the fact
that it is much more moist during the dry season than a
southern aspect, because the sun's declension is southerly
during the dry and cloudless season of the year, and thus,
on the northern slopes, the rays of the sun do not penetrate
and parch the soil. A northern aspect has also the advantage
of preserving a much more uniform temperature than
a southern aspect, because the excessive radiation and
evaporation in the southern slopes greatly reduces the temperature
at night, while in the day they are heated to excess
by the action of the sun's rays striking the surface nearly
at right angles. The practical effects of aspect on the plants
are so great that they cannot be overlooked with impunity,
and, in order to impress this on the minds of all those who
may have the selection of localities for cinchona cultivation,
I may mention that the difference of temperature is almost
incredible; for example, at this elevation (probably about
7,000 feet) a thermometer laid on the surface of the southern
face of a hill exposed to the sun at 3 p.m., will frequently
indicate from 130° to 160° Fahr.; the same thermometer,
if left in its position, and examined at 6 a.m., will generally
be observed to indicate from 30° to 40°, while on a similar
slope, if selected with a northern aspect, the thermometer,
under the same circumstances, at 3 p.m., will generally
indicate from 70° to 80°, and at 6 a.m. from 40° to 50°."

There is, then, about twice as much heat upon a southern
as on a northern aspect, and, of course, a corresponding
difference as regards the effect of sun and drought on
plant and soil, and it is therefore obvious that our shade
policy should be governed accordingly.

As regards the comparative heat on western and
eastern exposures, Mr. MacIvor does not seem to have
made any experiments with the thermometer, but where
the slope is at all sharp the rays of the fierce western
sun beat strongly into the soil, while it is quite off an
easterly slope, of similar gradient, for the whole of the
afternoon, and there is an enormous difference perceptible
in the temperature. The effect, however, is in some degree
counterbalanced by the fact that the soil and the plants
on the easterly slope are swept by the withering and desiccating
winds which sweep over the arid plains of the
interior.

We have seen, then, that the heat is very largely affected
by the aspect, but the relative amount of heat and coolness
is of course controlled, to a very considerable degree, by
the gradient of the land, and just as steep northern slopes
will be very cool, and steep eastern slopes moderately so, so
will steep southerly and steep westerly gradients be extremely
hot. The heat and coolness of the land, then, is
constantly varying, not only with the aspect, but with the
steepness of the gradients, and both of these points must
be taken into consideration in regulating the quantity of
shade required; and the reader will therefore see how impossible
it is to give more than a general guide towards the
quantity of shade required, and all I can undertake to say
is that about twice as much shade is required on a southerly
as on a northerly slope, that rather more shade is required
on a westerly than on an eastern aspect, and that the last
named requires less than a southerly aspect.

But this question is further complicated by the varying
quality of the soil.

For our soils vary much in the same plantation, and
require a greater or less degree of shade accordingly. The
lighter and drier soils, of course, require not only more
shade, but different kinds of trees, and in the case of such
soils jack and cub busree should be freely used, and
especially the former.

The quantity and quality of the shade required is also
complicated by considerations as regards wind, and, where
the soil is exposed to drying east winds, more shade should
be put down than would otherwise be necessary, had we only
to deal with the drying caused by the sun's heat. And in
the case of such lands the shade should consist very largely
of jack and other thick foliaged trees, and these should be
topped in order to keep them short and bushy, and thus
the more able to shield the land from the effects of desiccating
winds.

And the whole subject is further complicated by
questions of elevation and the varying quantity of rainfall,
as the planter is nearer to, or farther from the Western
Ghauts, and here I can only say generally, that the nearer
you go to the Ghauts the less shade you will require, and
the further to the east the more is necessary, but the
planter must be guided here by local experience, as it is
impossible to write precisely on the subject.

Before quitting this branch of my subject, it may be
well to show in a single sentence the overwhelming importance
of having well regulated shade of the best kinds. If,
then, the shade is excessive, the coffee will not bear well,
and if it is deficient or composed of a bad class of trees,
the coffee will be certain to suffer from Borer and leaf
disease.

From what I have said in the previous sentence it is
evident that the regulation of the shade is of great importance.
And, as the plantation ages, this thinning of the
shade, lopping sometimes lower boughs, removing others,
and cutting down occasional trees, requires constant attention.
As a rule the whole shade should be carefully
re-regulated at the end of every second year, or at the
beginning of the third, when it will generally be found
that, in consequence of the spread of the trees, there will
be much thinning to be done. To cut down trees without
injury to the coffee is, I need hardly say, a very nice
operation, though it is one that the natives of the wooded
countries, and especially the labourers from the foot of the
Ghauts, are very expert at. It should never be attempted
with coolies from the plains, who, of course, are unused to
climbing trees, and have no experience of woodland work.
The branches and tops of the trees to be felled are first
removed, after a stout rope has been attached to a fork,
above the point to be cut, and the end of the rope is then
run round the butt of an adjacent tree, and held by a man.
A huge bough is cut and falls with a threatening crash, but
so well is the end of the rope judged that the ends of the
twigs just touch the tops of the coffee trees. Then a coolie
proceeds to lop off the smaller twigs and branches of the
bough, and as he does so, it is gradually lowered till
all are removed, and the bough, bereft of its clothing,
is laid on the ground. Then comes the difficult task of
felling the trees between the rows of coffee, a work
of great nicety, which is partly effected by the final
stroke of the axe, and partly by hauling a rope attached
to the top of the tree. When a tree cannot be felled
between the rows, it may often be felled so as to fall into
the fork of an adjacent tree, and there it may be either
left till it decays or let gently down to the ground, if the
stem is a thin one. Bamboo ladders should be used to
ascend the tree up to the first branch, as, though coolies
can readily ascend without them, their bare legs are apt to
suffer, and it is for this reason that coolies often try to
shirk joining the shade party. The branches lopped off
should be cut up into short lengths, and piled between the
coffee trees. Such branches and twigs, as they decay, form
good manure.

I have said that the proper regulation of shade is a work
of great importance. It is also one of great difficulty, for
the person who marks the shade trees to be removed must
have a thorough knowledge of the kinds most worthy of
preservation, and at the same time bear in mind the
aspects, the gradients, the relation of the earth to the sun
during the hottest months, and the declination of the sun;
and, as the planter will be usually marking shade trees in
the morning, he must keep constantly in view the points
where the sun will strike in during the hot afternoon hours.
Then as he looks at a shade tree that has shot up to a
great height, he must consider whether its shade is thrown
on the coffee it once shaded or on to the top of an adjacent
shade tree, and, as regards such a tree, he will often find
that he is keeping on his land a tree that is merely throwing
a shade on to another shade tree. I was particularly
struck with this lately when looking at some howligay
trees that had shot up to a great height, and which I at
once ordered to be removed, as I found that their shade
was now simply thrown on to the surrounding shade
trees. In short, the trees were now doing no good,
and were therefore merely doing harm by occupying
the land and robbing it of food. I have said that when
marking shade the planters must bear in mind the relation
of the earth to the sun during the hottest months, and this
caution is very necessary, because if he should happen to
be marking trees in January for removal after the crop
season is over, and does not remember that the earth is
daily shifting its position, he will find that he will have
made many mistakes as to the trees which should be preserved,
and that a tree that is very well placed for blocking
out the hot afternoon sun in January, may be of very little
use in March and April.

After a shade tree has been cut down it is necessary, in
order to prevent the stump throwing up suckers, to remove
the bark thoroughly from the stump, and also from any
roots that project from the surface of the ground. If this
is not done the stump and its roots will live on and take
up manure intended for the coffee.

It is important to remember that, in many parts of an
estate, as the shade trees become lofty the sun will come
in, just as it would on a man's head if he carried his
umbrella erect, and at the end of a long pole, and I have
seen coffee trees so much exposed to the sun as to
require fresh shade to be planted near them, not withstanding
that some of the coffee trees in question were
almost touching the stem of a very tall shade tree. When
the planter observes that the sun is thus likely to come in
from the shooting up of the shade trees, he should plant
fresh shade. Nor need he be afraid of putting down too
much, for it is easily removed if this is done when the trees
are small, and then it must also be remembered that, as
the plantation ages, both coffee and soil call for more shade,
as the growing power of the land, and its ability to keep
the trees fresh and green, naturally diminishes with the
advance of time. Whenever, then, the appearance of the
coffee shows that it is needed, fresh shade should be at
once supplied, for every yellow leaved patch of coffee in a
plantation is a breeding ground for the Borer insects, which
will gradually spread into the adjacent coffee, where their
presence will never be detected till hot, dry seasons occur,
which they are sure to do sooner or later. When spreading
from such yellow patches the Borer insect may not attack
strong trees. On the contrary, it will generally attack those
which are in a dried up condition either from weakness of
constitution or because they are suffering from the effects
of an over heavy crop, but in such trees it will surely obtain
a footing, and so be ready to spread further when hot, dry
seasons arrive. When, then, the appearance of the coffee
shows that more shade is required, charcoal trees should be
planted, and on the northern side of them cuttings of the
good caste shade trees should be put down; and I particularly
emphasize the side for the nurse because it is thus
interposed between the sun and the permanent shade trees
to be sheltered.

When the permanent shade trees have grown to the required
size, the charcoal trees should be removed. It must
be remembered that the permanent shade trees will grow
very slowly unless sheltered by such nurses from the sun,
and further, that the older the land the slower is the
growth of all trees. It is most necessary, then, in all
old land to dig holes at least four feet deep, and fill
them with some good top soil from the forest, or with ordinary
soil and cattle manure and bones. In order fully
to protect the young shade trees from cattle and the sun, I
now erect a square of fencing composed of palm tree slabs,
and so high that cattle cannot reach over it, and, in the dry
season, place some toddy tree branches across the square
so as to shade the plants put down. In each square I plant
a cub busree cutting, or one of the five kinds of trees
recommended; sow several jack seeds, and a charcoal tree
as nurse. In the case of the tree cutting failing to thrive,
the planter will then always have a jack tree to fall back
on. Should the cutting succeed the jack plant may be
removed. I may here add that the parts requiring more
shade are naturally more apparent in the hot season, and
the planter should then put down a short pole with a flag
at the end of it, whenever more shade is required. This
will greatly facilitate the work of shade planting in the
monsoon, as at that time the places where more shade is
required are not very readily apparent, as all the coffee
then becomes more or less green.

I have alluded to the fact that parasites (Kanarese—Bundlikay)
attack the shade trees, and especially the nogurigay
and jack trees. They should, of course, be cut off along
with the bough on which they may happen to be growing;
and it is important to remember that this should be done
before the seed ripens, which is usually at the beginning
of the monsoon. The latter end of April is the best time
to carry out this work, as, if deferred till rain begins,
the trees become slippery, and so dangerous for the
climbers.

I have pointed out that the five trees I have recommended
as being the best for shade can all be grown from
cuttings, and it is important to point out that these should
be taken from young and vigorous trees, and not, as is
often done, from trees which are declining from age.
There are some useful remarks at pages 88 and 89 of Mr.
Graham Anderson's "Jottings on Coffee," on the preparation
and planting of cuttings. The holes should be two feet
deep, and filled up to three-quarters of the depth with
soil. The cuttings should be six feet long with a fork at
the top. They should be made at the beginning of the
monsoon, and left in a cool and shady place in order to
thicken the sap, the lower extremity of the cutting should
be cut off with a curved slope, like the mouth-piece of a
flageolet. Put the cutting gently into the hole, so as not
to fray the bark, and tread down firmly. Wounds should
be smeared with a mixture of cowdung and mud. The
attí (Ficus glomerata) may also be grown from cuttings,
but these should be rather thinner than those taken from
the five trees first mentioned as being the best to plant
for shade.

It has been previously pointed out that charcoal trees are
valuable as nurses. They may be raised by clearing and
burning a small piece of jungle, or by putting some virgin
jungle soil in a bed and watering it, when charcoal plants
will spring up. When a few inches high, take the plants
up carefully with a ball of earth and transplant into baskets
filled with jungle top soil. Put out the plants with their
baskets in holes about the size of those usually made for
coffee plants, and early in the monsoon, and see that they
are well protected from cattle.

In conclusion, I think it well to mention that we have
on my property, so far as I am aware, by far the oldest
artificial shading of coffee in India. For many years all
the estates in Mysore relied on the original forest shade,
but mine was partly destroyed by a running fire when the
clearings were first made, and some of the land was cleared
wholly down, burned off, and planted with the most desirable
kinds of shade trees. Our experience on this property
dates back to the year 1857, and is therefore particularly
valuable, for the defects connected with some trees were
not apparent for as much, in one important case, as
thirty years.

[52] I regret that I am unable to give the botanical name of this
tree, and of some others subsequently mentioned. I have drawn
up a list of trees, some of which may be retained till better trees
can be grown to supply their places, and also of other trees which
are positively injurious to coffee, but do not publish them, partly
in order to save space, and partly because I have not been able to
ascertain the botanical names of all the trees in question.

[53] My manager last year weighed and counted the Jack fruits
from a single tree. There were forty fruits which weighed 572 lbs.
The largest fruit weighed 30 lbs.

CHAPTER XII.

MANURE.

The question of shade is, as we have seen, a highly
complicated one, and is also, as we shall see, a cause
of complication in the subject we are now about to
consider; for, were no shade required, the subject of
manuring the land for coffee would, comparatively speaking,
be a simple one. And it is very important to call
attention to this point, because hitherto planters have not
in any way allowed shade to disturb their manurial
practices, but have applied their manures equally to land
under the direct shade of the trees, and to the open spaces
between them, which are only under the influence of
lateral shade, or, in other words, have manured their land
as if there were no shade trees on it whatever. A little
consideration, however, will show that the kinds and
qualities of the manures applied should be quite different
under the shade of trees, from what they ought to be in
the open spaces between them. For, close around the
stems of the shade trees we have a large leaf deposit,
which manures the soil and maintains its physical condition,
and, at the same time, comparatively speaking,
small crops of coffee, while in the open spaces between the
shade trees we have a small amount of leaf deposit, and
much heavier crops of coffee. If, then, we further take
into consideration the fact that the soil between the shade
trees is liable to be deteriorated by a greater exposure to
wash and to baking from the sun after the soil has been
thoroughly soaked, it is evident that manuring should be
largely varied both in quality and quantity, if we are at
once to manure efficiently and economically. And I desire
the more particularly to call attention to this matter,
because no planter, as far as I am aware, has at all studied
the subject. And it is principally of very great importance
because what we call bulk manures, i.e., farmyard
manures, pulp, composts, and top soil, are difficult to
procure in large quantities, and cost much to apply, as
they have to be carried on coolies' heads, and often for considerable
distances, down the rows of coffee trees. The
more, then, we can limit our applications of bulk manure to
such lands as urgently require them, the better shall we
be able to devote a full supply to the soil which most
requires such manures. Now if we apply our bulk manures
to the land directly under the shade trees, we shall certainly
be injudiciously using our mammal resources, because the
leaf deposit under the shade trees supplies exactly that
kind of padding which gives its chief value to bulk
manures, and, if these opinions are sound, it therefore
follows that we should, as a rule, apply all our bulk
manures to the spaces between the shade trees, and only
apply them to the land under the shade trees, when, from
the soil being of a clayey character, an occasional application
of bulk manure may be required to improve the texture
of the soil, or, in other words, make it more easily workable.
And it also follows that we should only apply bones, lime,
and ashes, fish and oil-cake to the coffee under the direct
influence of the shade trees.

But there is another question as regards manuring
under the shade trees that requires careful consideration,
and that is, whether we can, by heavy manuring, produce
in such situations a larger crop than we could by a
small application of manure, and from an experiment
made by the late Mr. Pringle, formerly chemist on Messrs.
Matheson and Co.'s estates in Coorg, it would seem to be
a waste of money to supply more than a very moderate
amount to the coffee directly under the shade trees, for
he found that a considerable increase in the quantity
of manure gave no increase in the crop. But I do
not, of course, accept this experiment as conclusive, as it
was made with bones alone, and it is possible that a more
favourable result might have been obtained had an
application of foliage stimulating manure been used as
well, for the growth of new wood under shade is extremely
slow, and it is probable that this slow growth, by giving an
insufficient supply of young wood, is really the main cause
of the yield under the shade trees being so much less than
that from the coffee in the spaces between them. But the
whole of this branch of my subject requires further careful
experiment and observation before we can arrive at any
definite conclusion. In the meanwhile, and till it can be
shown that, with the aid of foliage stimulating manures,
we can increase the yield under the direct shade of the
trees, it is evident that as coffee under direct shade
produces less than coffee in the spaces between the shade
trees, the coffee that produces more should have a larger
supply of manure.

It is hardly necessary to add here that, in order to
prevent confusion, the whole field of coffee to be operated
on should first of all be manured evenly all over with the
quantity and quality of manure which it is advisable to use
under the shade trees. After that, additional manure
should be applied to the spaces between the shade trees.
It is quite clear to me that a great economy of manure
would be effected by this practice, and that from not
applying bulk manures to the coffee under the shade trees,
the physical condition of the land in the spaces between
them could be maintained in a much more satisfactory
degree than it is at present.

Then there is another question which, I believe, has
hitherto escaped notice, and that is, as to whether we
should not make some alteration in the kinds of manure
so as to suit them better to the various aspects we have to
deal with, for even in land of the same quality, and
treated in precisely the same way, there is a considerable
difference in the appearance of the coffee when we pass
from an eastern or southern aspect to a western one,
and a very great and marked difference is at once perceptible
when you enter the coffee on a northern aspect. In
the last-named case the coffee is nearly always green, and
steadily but slowly growing, while on the southern and
eastern aspects the coffee in the hot weather is apt to
present a dried-up and sickly appearance. Then on these
two last-named aspects there is commonly an over supply
of suddenly grown wood. We should therefore, I think,
increase foliage-stimulating manures on northern aspects,
and diminish them on the southern and eastern, while we
should have a medium degree of such manure in the case
of western aspects. It seems to me that the reasoning in
favour of foliage-stimulating manures on northern aspects
is the same as in the case of coffee trees under direct tree
shade, which always prevents the rapid growth of new
wood. But on this point, as well as on that in the
previous section, experiments must be made before any
definite conclusion can be arrived at.

The quantity of manure that should be annually supplied
is evidently a matter of the greatest importance, and
here the first thing to be borne in mind is that of the
four manures we require, namely, lime, nitrogen, phosphoric
acid, and potash, the first two are somewhat easily
removed from the soil, while the last two are firmly retained
by it. It is evident, then, that lime and nitrogen should be
applied little and often, while phosphoric acid and potash
may be applied either little and often, or in large
quantities at longer intervals, whichever may be found
most convenient. But in the opinion of an eminent agricultural
chemist whom I have specially consulted on the
subject, nitrogen, if applied in slowly decomposing form,
as for instance, in the shape of oil-cake, would only be
lost in an infinitesimal degree, but still he admits that
there would be a loss, and as we cannot tell what that loss
may amount to under the influence of our tropical climate
and deluges of rain, it would be safe to assume that
nitrogen, as well as lime, should be put down at short
intervals and, in order to make up for the escape of these
manures from the soil, in larger proportions than either
phosphoric acid or potash.

I have pointed out that phosphoric acid is retained by
the soil, and it is important to remember that it is only
removed by the crops of coffee to the extent of from one-and-a-half
to two pounds per acre per annum, and these are
two facts that every planter should bear in mind when he
contemplates following the common custom of manuring
with bones. For if he remembers that about one-half of
the bones consists of phosphate of lime, and that about one-half
of the latter consists of phosphoric acid, he will at a
glance see, when he estimates the amount of phosphoric acid
removed by the crops, that if he puts down even 100 lbs. of
bones per acre he will have put down enough phosphoric
acid for about twelve crops of coffee. And yet for a
planter to put down 3 cwt. of bones per annum regularly
is quite a common thing, and a friend of mine, after having
manured his land one year with bones to a moderate
amount, put down each year, for the two following years,
no less than three-quarters of a ton of bone-meal per acre.
So that, making a large allowance for the phosphoric acid
taken up by the shade trees, he had put down, in these
last two years, enough phosphoric acid to last for the crops
of 300 years. From the application of bones he had
undoubtedly obtained a great benefit, but I feel sure that
it was from the lime and the nitrogen of the bones, for the
application of bones that preceded the two applications of
three-quarters of a ton per annum must have left the soil
amply supplied with phosphoric acid. Now assuming that
the soil required lime, and a moderate degree of nitrogen,
these could have been supplied far more cheaply, and just as
efficiently had my friend applied a small dressing of ordinary
lime, and some oil-cake, and I am the more convinced
of the accuracy of this view after visiting Mr. Reilly's
Hillgrove estate near Coonoor on the slopes of the Nilgiri
hills, and hearing the result of his very long experience.
Bones he had never used but once, and that on a small
portion of the estate, but he had always applied lime once
every three years at the rate of about 4 or 5 cwt. per acre;
the other manures he had used were cattle manure, and
town manure from Coonoor, and these added to the small
quantity originally in the soil, had supplied his coffee
amply with the 2 lbs. of phosphoric acid annually removed
by the crops. After much consideration, and hearing Mr.
Reilly's views, it seems quite clear to me that as but a
small quantity of phosphoric acid is removed by the crops,
and as that manure is firmly retained by the soil, bones
need only be used at long intervals provided lime is
regularly applied in small quantities.

And next, before we can approach, or attempt to determine,
the quantity of manure required, we have to take into
account the loss by wash, either from the surface or by
downward percolation, and the absorption of manure by the
roots of the shade trees. We have also to take into consideration
the manure returned by the shade trees in the
shape of fallen leaves, and the ammonia derived from the
rainfall, so that it is impossible to state with any approach
to accuracy the amount of manure that should be applied.
We can only say then that, whatever the required amount
may be it must be very considerable, for in addition to the
above-mentioned losses of manure, we require a considerable
amount for the demands of the coffee trees, and
that, further, it must vary with the amount of the rainfall,
and the retentive or non-retentive character of the soil.
The crop, it is true, takes comparatively little from the
soil, and Mr. John Hughes, Agricultural Chemist, 79,
Mark Lane,—points out in his "Reports on Ceylon Soils
and Coffee Manures," that 5 cwt. of parchment coffee an
acre, which is an average crop over a long series of years,
only removes from the soil—

	 	lbs.

	Nitrogen	8¼

	Potash	7½

	Phosphoric acid	1½

	Lime	1

	Total	18¼

Assuming then, he tells us, that the small quantity of
potash required could be supplied by the soil, and that
the pulp is returned to it, the loss by the crops could be
fully supplied by 100 lbs. of castor cake and 10 lbs. of
bones per acre. Then if we require much more from
the plant than the production of crop (for we expect it, in
addition, to grow wood for the succeeding crop, and during
this process the plant grows much superfluous wood, besides
suckers, which have to be removed), it must be remembered
that all primings and superfluous wood are left on the
land. What there is actually carried off it is really
very small in quantity. Why, then, it will naturally
be asked, is it necessary that so much manure should be
present in the soil if we wish to grow good coffee and have
continuously good crops, and why is it that if manuring
is neglected you will soon find that it is only the rich
hollows that are able to maintain the coffee in good condition
and produce good crops continuously? To such
questions no distinct answer can be given, and we can only
conjecture that coffee, when it wants its food, must, for some
unknown reason, have a considerable supply at hand. There
is, however, one test which, I think, always shows conclusively
whether this food is present in the quantity
required to supply the needs of the plant. Just before the
hot weather the coffee trees throw out a small flush of
young wood. Now if the trees have given a fair average
crop, and at the same time have a good show of bearing
wood for the next season's crop, and are also throwing out
a good supply of vigorous young shoots, then you may be
sure that your land is well fed. But if the trees throw out
no young shoots at that time, or very few, then you will
know that your land is not as well fed as it ought to be.

It might naturally be supposed that I could furnish
some guide to the planter, from our experience in Mysore,
as to the quantity of manure that should be put down, but
I regret to say that I am unable to do so, as I know of no
estate where a regular and continuous system of manuring
has been carried out. But in North Coorg, and very close to
the Mysore Border, the continuous practice on Mr. Mangles's
Coovercolley Estate of 500 acres gives a fairly approximate
idea of what can keep an estate in a well-fed condition.
There the practice has been to put down every third year
from 7 to 10 cwt. of bone-meal an acre, and one-third
of a bushel of cattle manure, and, besides this, composts of
pulp, mixed with top soil and lime. Now this is the finest
estate I ever saw. The coffee was even and of a beautiful
colour, and when I saw it towards the end of 1891 there
was a fair crop of coffee on the trees, and an ample supply
of young wood for the following crop, and the land was so
well fed with nitrogen that an experimental application
of nitrate of soda to a part of the land had produced no
perceptible effect on the trees. From what I have previously
said as to the application of bone-meal being overdone,
I think it probable that the estate would have presented as
good an appearance had the land, after once being well
stored with phosphoric acid, been treated with small
applications of lime instead of bones. Then another estate
I saw in 1891 in Coorg, in the Bamboo district, furnished
some guide as to the amount of manure required where
cattle manure was not available, and on the estate in question,
which had both a good crop on the trees and ample
wood for the future, I was informed that, in the year
previous, 6 cwt. of castor cake and 3 cwt. of bones had
been applied per acre, and that for the four preceding
years 4⅓ cwt. of manure, containing 2 parts of castor to I
of bones, had been applied, but that the last-named amount
had been found to be too small. The reader will find in
the chapter on Coorg some further information, which has
since been supplied to me by Mr. Meynell, on this point.

The quantity of manure that should be put down at a
time is evidently a matter of great importance, as if you
begin by putting down a large application you are certain
to have an over-heavy crop, followed by exhaustion, and a
very poor crop the following year, while the object of all
intelligent fruit cultivators is to work for moderate even
crops. It seems quite clear, then, that we should manure
little and often, as you thereby not only avoid the risk
of over-heavy crops, but economize your manure. For
is it not obvious that if you put down at once a supply
of nitrogen and lime to last for three years, you increase
the risk of loss from wash and downward percolation?
And it must also be considered that an over-heavy crop
leaves the trees in an exhausted and dried-up state to go
through the hot weather, when they will be liable to be
attacked by the Borer insect, which, as we shall afterwards
more particularly see, delights in dry wood. So
that when we further take into consideration the injury
to the constitution of the trees which is caused by
over-heavy crops, we need have no doubt that there is
much reason to dread them. I would therefore strongly
deprecate, for the preceding reasons, heavy manuring (even
the mind may be over-manured in the eager desire to
arrive at a cultured intellect), and would advise that a
beginning be made with a moderate application, and, if this
is found to be insufficient, that the amount be gradually
increased till the trees show that they can with case give
regular average crops. If cattle manure or jungle top soil
is available, a quarter of a bushel a tree may be annually
applied of either, accompanied by 3 cwt. of bone-meal.
And, if neither of the two former sources are available,
then 3 cwt. of bone-meal and 2 cwt. of white castor cakes
would be a reasonable application. After applying 3 cwt.
of bone-meal per acre for three consecutive years the land
ought to be amply stocked with phosphoric acid, and the
bone-meal should be discontinued, and its place supplied
with small applications of lime, either annually or at intervals
of two or three years, should the latter course be more
convenient. And subsequently, when there is reason to
suppose that the land requires a fresh supply of phosphoric
acid, an application of bone-meal may again be used. I
would particularly warn the planter against over-manuring
light dry soil, or south and south-western aspects, or the
upper and drier portions of eastern aspects, as an over-heavy
crop on these aspects is very perilous even with
good shade, for we may not have a drop of rain from
November till April, and should such a drought occur, and
be preceded by a dry season (and such seasons occurred in
1865 and 1866, and caused the great attack of the Borer
insect, which was so fatal to all insufficiently-shaded coffee,
and from which even well-shaded coffee suffered to some
extent), or should even a single dry, hot season follow
immediately after the crop is picked, there would be sure to
be a serious drying up of the plant, with but small chance
of its bearing anything worth having the season following,
and very great risk of a severe attack of Borer. But on
northern and north-western aspects the land is not exposed
to parching east winds, and, as we have seen, has a
temperature about one-half cooler than that on a southern
aspect, and the planter may therefore on such aspects
manure with greater freedom. But even in these aspects
I am sure that over-heavy manuring will lead ultimately
to injury to the trees, and, in a series of years, to the production
of a smaller amount of coffee.

I have indicated the amount of manure which in my
opinion ought to be put down when manure is applied for
the first time on a plantation, and if the plantation is of a
flat character, or only on very moderate slopes, the manure
should be evenly applied all over it. But if, as often
happens, there are hollows and ridges on the land, then
the ridges should be, as a rule, much more heavily manured
than the hollows, for which a very little manure will suffice,
as so much is washed into them, and they are, besides, much
richer to start with. It is very important to note at the
outset all those spots which, in the original forest, are very
rich, so that the manure may be applied accordingly, and
though, as I have said, the ridges as a rule are poor, there
are many instances where the top of a ridge, from being
pretty wide, is rich, though the sides of it for a little way
down are nearly always poor. I have lately been minutely
examining old forest land, with the view of removing top soil
from it, and have been much struck with the variation in
the depth of the rich surface soil.

We have next to consider the time of year at which
manure should be applied to the land, and here we shall
find that the planter, like the farmer, often has to do things
when he can, and not when he should, and though, from
the risk of loss by wash alone, there can be no doubt
that all manures should be put down after the heavy rains
of the monsoon are over, it is difficult to see how this can
be carried out in the case of bulk manures, on account of
the difficulty of getting enough labour to at once cope with
the ordinary estate work, and apply a class of manure which
absorbs so much hand labour. Then there is the difficulty
of carting manure at that season when the roads, which are
not macadamized, would be cut to pieces. But this difficulty
could be overcome were a sufficient number of storage
sheds provided to which the manure might be carted
during the dry season. But the sheds would cost a good
deal of money, and the cost of the manure would be
increased by the cost of extra handling, or in other words
putting the manure in the sheds and taking it out again.
So that I am inclined to think that it would be better to
apply, by direct cartage from the cattle sheds, as much
bulk manure as can be applied in the month of September,
and the remainder at any convenient time after crop.
Another great objection to applying manure after crop, and
before the monsoon, is, that you stimulate the growth of
the weeds which spring up with the early rains, and also
much growth of suckers, and superfluous wood in the
coffee, all of which have to be handled off at considerable
expense, whereas, it is hardly necessary to say, that the
weed growth is smaller at the end of the monsoon, and the
force of the plant directed rather to the maturing of the
berry than the growth of surplus wood. But in the case
of light manures such as bones and castor cake, there
is no difficulty in applying them in September, and an
effort should certainly be made to put them down then.
Another advantage of manuring at the end of the monsoon
would be that the planter could then clearly perceive what
trees would be certain to give a good crop, and give them
an extra quantity of manure, and also diminish his application
of manure in the case of such parts of the plantation
as might be yielding a small crop. I may here mention
that, from reliable information received from Coorg, results
there have shown that it is best to apply a portion of the
manure after crop to strengthen the blossom, and a portion
after the heavy monsoon rains are over to strengthen the
trees and assist in maturing the crop.

But the most important point, perhaps, as regards the
best time for manuring is the bearing that the time of
manurial application has on leaf disease, and Mr. Marshall
Ward in his third report on leaf disease (p. 15) has some
most valuable remarks on this question. "The object of
the planter should be," he says "to produce mature leaves
as soon as possible and keep them on the branches as long
as possible." Now if leaves are produced in April and May
they become attacked by the fungus while still young, and
in August and September the ripening crop is left bare on
the branches. But the leaves which were in bud in December
are matured and well hardened, and have already, by
living longer, done much service to the tree. He then
points out that when certain districts in Ceylon suffered
from a bad attack of leaf disease in July, "a large surface
of young and succulent leaves were ready to receive the
spores of the Hemeleïa." The germination of the spores
was rapid, and the young leaves were soon destroyed.
The planter then, he says, should manure and prune so as
to grow matured leaves during those months when the least
damp and wind may be expected. And the same remarks
are evidently equally valuable as regards rot, and show us
the necessity of modifying our manurial and pruning
practices so as to enable the tree the better to contend
against it as well as leaf disease. All manuring, then,
which leads to the production of young succulent foliage
just at the beginning of the rains should be avoided, and
the same remark applies equally to pruning. But I shall
again return to the subject when writing on pruning.

As to the best method of applying the manure, great
differences of opinion and practice exist. At one time in
Mysore it was customary to cut a shallow trench in the
shape of a half moon around the upper sides of the trees
about two feet from the stem, and deep enough to contain
the manure, which was then covered in with the soil taken
out. But this process was found to be expensive, and of
course took much labour, which is sometimes extremely
scarce, and on my property we have for some years past—excepting
in the case of manuring with fish, which is liable
to be carried off by birds, dogs, jackals, and village pigs—scattered
all the manure on the surface, and close around
the stem of the tree, with the idea that the manure would
be less likely to be taken up by weeds, and by the roots of
the shade trees. But in connection with this system there
is a fact which I did not take into account, but which is well
worthy of careful consideration, and that is, that the tendency
of such a system of manuring is to keep the coffee
roots close to the surface. Now it has been suggested by
the late Mr. Pringle, whose opinion on another matter I
have previously given, that this would have an unfavourable
effect, if we had, as sometimes happens, deficient
blossom showers; as in that case, and with many rootlets
near the surface, a stimulus would be given to the plant
which would induce it to throw out the blossom when
there was not enough rain to bring it to perfection;
whereas, if, by putting down the manure more deeply we
attracted the roots downwards, the blossom buds could
only be started after such an amount of rain as would
give the soil such a soaking that a successful blossom
would be insured. There certainly seems to me to be a
great deal in this idea, but I am not aware that we have
had any experiments made side by side as regards surface
manuring, and manuring in pits, and therefore am not in a
position to express a decided opinion on the subject, but
theoretically there would seem to be much in favour of
burying manure in pits, and it seems certain that the
manure would be less likely to be taken up by weeds than
in the case of surface manuring.

I need hardly add that in the case of all steep parts of a
plantation all manure should be, if not buried deeply, at
least covered with soil after the digging of a trench large
enough to contain the manure. On the plantations on the
Nilgiri Hills the manure is put into pits 2½ feet long,
1 foot 6 inches wide, and 1 foot deep on the lower side of
the pit, which of course would make the side of the pit on
the upper side of them much more than one foot in depth.
The trenches or pits are dug across the slope and in front
of each coffee tree, and in the line (i.e., not in the centre of
each set of four plants). These pits are not filled up to the
brim, but the manure is placed in the bottom of them, and
is then covered with soil, so that the pit is about one-half
filled up. The soil taken out is heaped in a curve above
the pit so as to prevent heavy rain washing down into the
pit. When more manure is required to be added—say
bone-meal—it is scattered on the soil in the pit, or the top
soil in it is scraped off and the manure scattered and then
covered up.

I now propose to consider our manurial resources in
detail, and shall begin with the first stay of all agriculture,
farmyard manure, as to the value of which for coffee I
have never met with any difference of opinion. But there
are many objections to relying on farmyard manure, or, at
least, to applying it on a large scale, as, if the planter keeps
many cattle of his own, he runs great risk of his herd being
invaded by disease, and the difficulty and expense of feeding
a large number of cattle is very considerable. In some
cases it is possible to hire cattle from the natives, and this
is done occasionally, and at the rate of 15 rupees a month
for 100 head, but here again risk from disease is often
incurred, and if it broke out, the natives would withdraw
their cattle. The question then naturally arises
whether, considering the great cost and trouble attendant
on manufacturing cattle manure on a large scale, we
cannot find some substitute that would diminish the
quantity now required. And here it is important to ask
what farmyard manure consists of. It consists, then, of the
excreta of animals, and the vegetable matter used as litter.
From a chemical point of view it mainly provides, in addition
to the organic matter, in a slowly-acting form, lime,
nitrogen, potash, and phosphoric acid, and from a physical
point of view it furnishes a padding to maintain the texture
of the soil, or, in other words, to keep it in a loose and
friable condition. And with reference to this last very
important point, I may remind the reader that Sir John
Lawes has well pointed out that "All our experiments tend
to show that it is the physical condition of the soil, its
capacity for absorbing and retaining moisture, its permeability
to roots, and its capacity for absorbing and
radiating heat, that is of more importance than its strictly-speaking
chemical composition." Now as regards the
chemical aspect of the manurial question, if we assume, as
we have every reason to do from the small quantity of
potash required, and its supply from decomposing stones
in the land, that the potash does not require to be taken
into account, we shall find that our nitrogen and phosphoric
acid can be far more cheaply supplied by fish, or by a
mixture of bone-meal and oil-cake than by farmyard
manure, and should it be found that potash does require
to be added, we could obtain it more cheaply from ashes
or kainit. Then in order to provide the padding that
farmyard manure supplies, and to furnish nitrogen in a
slowly-acting form, we could collect dry leaves, twigs from
jungle trees, ferns, and any other available vegetable
matter, form them into a compost with some earth, or
jungle top soil, and apply the mixture to the land. With
such a compost as I have suggested, bone-meal or fish-manure
in small quantity might be mixed, and we should
then have a very good substitute for all the chemical and
physical advantages to be derived from the very best kind
of farmyard manure. But there is another way of arriving
at the same end, which is open to many planters, and that
is by collecting top soil from the fringe of jungle commonly
left round the plantation, or from the uncultivated jungle
of the estate, or from adjacent pieces of jungle land. And
such pieces of land varying from ten to twenty acres can
commonly be purchased, and can be used to supply top
soil. This, of course, has in it much vegetable matter
in various stages of decay, and a mixture of it with a
small quantity of bone-meal would form a manure superior,
as I shall afterwards show when I come to treat of
top soil, to farmyard manure chemically, and superior to it
from a physical point of view. To such local manurial
resources I would call particular attention, as planters
have hitherto relied far too exclusively on cattle manure,
and imported manures, such as bones, fish, and oil-cake, and
it is evident that we could dispense with much of all these
manures if we made a full use of the resources I have
recommended. In concluding my remarks on cattle
manure I may observe that it is both costly to supply and
to apply to the land. It is difficult, of course, to make
exact calculations on the subject, as the facilities for supplying
litter vary so much, but generally speaking it costs
from 70 to 80 rupees an acre if we manure at about the
rate of a third of a bushel per tree.

I now turn to a consideration of the value of jungle top
soil, a manure to which I have only lately given particular
attention, though I was, of course, well aware of its value
in a general way, and may begin by stating that two
samples of what we were using on my estates have been
analyzed by Dr. Voelcker, the object being partly to ascertain
the value of the soil and partly to compare its cost
with the cost of cattle manure. After estimating the cost
of making cattle manure, and calculating as closely as
possible the cost of obtaining and applying jungle top soil
from land adjacent to the plantation, it was found that in
the case of the best sample of top soil, obtained by removing
only four or five inches of the soil, it paid nearly twice
as well to use it as a manurial agent as it would to use
cattle manure, and I may add that three tons of the
soil contain the same manurial matter as two tons of
ordinary well-made English farmyard manure. In the
case of the second sample analyzed, and which I was sure
from the character of the land must be of inferior quality,
it was found that 2¼ tons of the soil would contain as
much manurial value as one ton of farmyard manure, and
that the cost of using the two materials would be about
the same.

I had also analyzed at the same time a sample of a kind
of decayed pink-coloured rock, as I had found that coffee
had thriven well in the pink soil which had evidently been
formed from the rock in question, but the manurial value
was so small that Dr. Voelcker thought that it might
merely be of use in improving the physical condition of the
soil. I however applied it to some backward coffee, and
also applied some of the best top soil to a contiguous
piece of backward coffee, and was much surprised to find
that the pink soil, to which little direct manurial value
was attached by Dr. Voelcker, showed results superior to
the best top soil applied alongside of it, and I am now
applying it on a large scale. This soil, I may mention, is
applied by the natives to the surface of their vegetable
beds. They do not attach any manurial value to it, but
apply it to keep the vegetables cool, as the soil has quite a
remarkable effect in keeping itself cool while the adjacent
soil is quite hot, and I have now applied it to the flower
beds near my house, and also to the walks around the
bungalow. This pink decayed rock is sometimes streaked
with a white decayed rock, which the natives call jadi
mannu, and sometimes the latter so much preponderates
that it looks nearly white. I am told by the natives that
if you mix the red and white earth together and apply the
mixture to the surface of the land it will never get dry.[54]

In concluding my remarks on soil applications, I may
observe that if top soil costs the same price as cattle
manure, the former is to be preferred for four reasons.
It is much more easily handled and applied; it is a better
substance for mixing with other manures, such as bonedust
or ashes, for instance; it has a better physical effect on the
soil; and is nearly free from weed seeds which abound in
cattle manure.

I may add that I have since made a calculation with the
object of seeing how, by the addition of manures to the
kemmannu soil, I could make a mixture which would have
all the fertilizing ingredients of farmyard manure in
addition to the advantages possessed by the soil, and which
I have just enumerated. I find that if to 83 parts of the
soil I added 1 part of bonedust, 12 parts of castor cake,
2 parts of potash salt, and 2 parts of lime, I should make
up a compost equal to good English farmyard manure, and
at but a slightly increased cost, which would be more
than covered by the special physical and other advantages
arising from the use of kemmannu.

The pulp of the coffee is very apt to be carelessly
treated, and it is important to remember that Mr. Hughes,
in his "Report on Ceylon Coffee, Soils, and Manures,"
estimates that, if properly preserved, two tons of pulp are
equal to one ton of good farmyard manure. But it must
not be washed, as it often is by being run into a pulp pit
with water, or nearly all its valuable constituents would be
lost. It should be mixed, he tells us, with cattle dung, or,
if that is not procurable, with liberal supplies of lime, and
he also suggests that it should be put under cover day by
day. We have adopted on my property a plan which I
think in these climates is the cheapest and best. A layer
of top soil is placed in the road alongside of the coffee
where we desire to use the manure; then each day's pulp
is carted direct to the plantation and scattered over the
top soil, and more top soil added, till we have a layer as
thick as we find convenient, but of course not so thick as
to prevent carts passing over it to other parts of the plantation.
On these layers of pulp and top soil lime or
bonedust may be sprinkled.

Dry fallen leaves is another local resource which should
by no means be neglected, and they are commonly used
for littering the cattle sheds. Such leaves are about equal
to cattle dung. A sample of those we use was analyzed by
Dr. Voelcker, and the result gave 1 per cent. of phosphate
of lime, 1 per cent. of ammonia, and ¾ per cent. of potash.

Green twigs[55] cut from jungle trees are of considerable
manurial value, and the natives seem well aware of the
value of the different kinds. A sample of the following six
kinds which are most approved of by the natives—namely,
Japel, Nairal, Ubble, Gowl, Mutty and Hunchotee, was
analyzed by Dr. Voelcker, and the result gave ¼ per
cent. phosphate of lime, ¾ per cent. of potash, 1 per cent.
of lime, and ¾ per cent. of nitrogen.

Ferns are of considerable manurial value, and are rich
in potash, and they should be used to litter the cattle
sheds.

Burnt earth has been formerly used in Ceylon, and has
been recommended by Mr. Pringle for use in Coorg, but I
have no experience of its use, but if it pays to use it in
Coorg it would pay equally well to do so in Mysore.

Wood ashes are much valued in Ceylon, where they are
applied at a cost of 1s. 3½d. a bushel. We buy ashes
at 2 annas (less than 3d.) a bushel delivered on the estate.
Though costing as much as 1s. 3½d. in Ceylon, Mr.
Hughes says they are the cheapest form in which potash
can be supplied there.

It should be remembered that the ashes of the stem
wood and thick branches are not nearly so valuable as
those of young branches and twigs. A good sample of
the last-named contains 20½ per cent. of potash and more
than 30 per cent. of lime. In many places in the vicinity
of the estates much good manure might often be made by
cutting down weeds and jungle plants of any kind, burning
them, mixed with earth, slowly, and applying the
mixture to the coffee.

I have only heard of one planter who used night soil.
He had planks pierced with the necessary apertures, underneath
which buckets with some soil in each were placed;
these were removed daily and emptied into renovation pits in
the coffee. Anybody depositing elsewhere was fined, and the
fine given to the Toty, who had thus an interest in looking
out for defaulters. There can be no doubt that this is an
excellent system, and obviously advantageous from a sanitary
point of view, and that it could with, ease be carried
out on an estate where all the coolies were of the lower
castes, but it could not be carried out, and it would be
very unwise to attempt it, in the case of an estate on which
there are poor members of the better castes. It is even
important on such a property to see that no pieces of
ordinary paper find their way on to the farmyard manure
heap, as, when such has been detected on my property, the
women of the better castes refused to carry out the manure.

We have now examined what I may call the local manurial
resources, and I propose to consider in detail those
manures which have to be imported into the coffee districts
from various quarters. Of these manures lime is one of
the most important, and as three samples of soil from my
property were all found to be very deficient in lime, it is
probable that applications of lime are as desirable in
Mysore generally as they are in the case of plantations on
the Nilgiri slopes. Limestone can be procured from the
interior of Mysore, and also from the port of Mangalore.
It should always be burnt on the estate. It is a
cheaper plan than having it burnt before importing it, and
we got, besides, the ashes of the wood used for burning the
lime. Lime is as valuable ground as burnt, and when it is
ground is not so liable to suffer from rain as burnt lime
is. It must not be mixed with bonedust, oil-cake, or potash
salts, but should be put down some weeks before these
manures. Lime should only be used in small quantities of
half a ton or a ton an acre (it is usually used at the
latter rate in Ceylon), as a free use of it would favour the
escape of ammonia from the soil by too rapidly converting
inert into active nitrogen, and, as a neighbour of mine once
found, the result would probably be a heavy crop of coffee
followed by exhaustion of the tree. Lime might be advantageously
used more often where the land is liable to be
soured, or where much vegetable matter has accumulated.
It should be remembered that, as ashes contain about 30
per cent. of lime, we should diminish the quantity of lime
when we have applied ashes. I have said that lime should
be used at the rate of half a ton to a ton an acre, but I
may remind the reader that Mr. Reilly had found that 4
or 5 cwt. regularly applied every three years was enough,
and as to the quantity that should be used, the planter
must be largely guided by the local experience. As lime
is easily washed out of the soil, it seems to me that more
should be applied in the case of a heavy, and less with a
light rainfall.

Bonedust has been largely, and I think, as the reader
will see from my previous remarks, very wastefully used
in manuring coffee. It varies much in quality, and the
purchaser would do well to obtain a guarantee as regards
its genuineness. Bonedust should be mixed with fine
top soil, and then applied to the land, or it may be mixed
with cattle manure, or applied as a surface dressing,
but either of the two first-named methods of application
is to be preferred. In 500 lbs. of bones there are, in round
numbers, about 250 lbs. of phosphate of lime, which consists
of 125 lbs. of phosphoric acid and as many of lime. I may
remind the reader that 5 cwt. of parchment takes from the
soil 1 lb. of lime and 1½ lb. of phosphoric acid.

Fish manure is of great value, especially in bringing
rapidly on backward or sticky coffee. A sample I have had
analyzed contained 7⅓ per cent. of ammonia and nearly
9½ per cent. of phosphate of lime. The whole fish can be
imported from the coast, and they should be broken up
and mixed with top soil. This is not only advantageous
for distributing the manure throughout the land when it
is applied, but it is particularly necessary in the case of
fish, as I have found by practical experience that, if applied
whole and covered with soil, crows, kites, jackals and
pigs dig them up and carry them off.

Oil-cakes of various kinds have always been a favourite
manure, and it is a particularly desirable one, because
the nitrogen in it is in a slowly convertible form. Of
all the cakes castor is said to be of the highest manurial
value (though an analysis I have had made of ground
nut cakes gives a better result in nitrogen), and besides
nitrogen it contains phosphate of lime, magnesia, and
potash. In an analysis I had made of brown castor
oil-cake, i.e., cake made after crushing the entire seeds,
there was over 4 per cent. of phosphate of lime, or about
equal to 5 per cent. had the cake been white castor,
which is made after the seeds have been decorticated. But
another sample of brown castor which was analyzed for
me, only gave a little more than 2¾ per cent. of phosphate
of lime. From this difference, and from the general consideration
of the differences of all seeds in particular
seasons, and also in some degree from various soils, it
seems to me there must often be, from natural causes, a
considerable difference in the value of cakes. The attention
of purchasers should be directed to these differences;
they should obtain, if possible, a guarantee as to the composition
of the cakes they buy, and occasionally test the
manure.

From what I have said as to the composition of castor
cake, it is probable that white castor contains from 4 to 5
per cent. of phosphate of lime, and I desire to call particular
attention to this, because oil-cake is usually regarded
purely as a nitrogenous source of manure, whereas one of
the oil-cakes commonly used—i.e., castor cake—contains an
appreciable quantity of that phosphate of lime of which
bones are generally considered to be the sole suppliers by
the planter. But it is evident that if we annually used
300 lbs. per acre of white castor, we should, even if it contained
only 4 per cent. of phosphate of lime, be supplying
six times the amount of lime and more than three times
the amount of phosphoric acid removed by an average crop
of coffee, and though the lime is liable to loss from waste,
it must be remembered that the phosphoric acid is
firmly retained by the soil. It is important to remember
that castor cake should, like bones, be mixed with a considerable
quantity of fine top soil, so that the manure may
be widely distributed through the soil.

Nitrate of potash, or saltpetre, is an extremely expensive
manure, and not a desirable one, because the nitrogen in
it is in a too quickly assimilable form, and is very liable to
be lost in drainage. But it might be used with effect, and
in small quantities, for bringing forward supplies, and I
am informed that for this purpose it has been used with
advantage in Coorg. I have used the nitrate of potash
on my property—an experimental amount only—and it
caused the trees to throw out strong and numerous shoots.
It should be bought in the form of pure nitre.

Nitrate of soda is also liable to the objection that the
nitrogen in it is in a too quickly available form, and
liable to be lost. I have never used it on my property,
but from observing its effect on an estate in Coorg, and
the effect it had in causing the trees to throw out a fine
supply of young wood, can see that it might be used
with great effect in rapidly forcing forward worn-out
coffee growing on an exhausted soil. But if used for
this purpose it should be backed up with a liberal supply
of bones and castor cake, or of bones and farmyard manure,
or bones and top soil, as, if not so backed up, the result would
be unsatisfactory, if not disastrous, seeing that the nitrate
of soda, if applied alone, would cause the plant to wring out
everything that was available in the soil. The application
of nitrate of soda on the estate alluded to was at the rate
of 2 cwt. an acre, and cost 21 rupees an acre, inclusive of
the cost of application. I saw the estate at the end of
October, and the nitrate had been put down in March
previous. The wood it had been the means of producing
was very good and strong, dark green, and abundant, and
the effect of the nitrate was by no means confined to one
season, for the effect of the nitrate put down the year
previous was still apparent. The land here evidently was
short of nitrogen, and hence the good effect of the nitrate,
but as I mentioned previously, an application of nitrate
had produced no perceptible effect on another estate belonging
to the same proprietor, which had been regularly
well manured with bones and cattle manure and composts,
and because, of course, the land was so well supplied with
nitrogen that the coffee required no more. In concluding
my remarks on the effects of nitrate of soda, I may observe
that by using this manure, unremunerative coffee might
be turned into a paying estate in less than two years, while
without the aid of it, from three to four years would be
required.

Potash is a manure as to which I can give no distinct
information, or, at least, only information of a negative
kind. I once sent out a small quantity of the muriate of
potash, but my manager could perceive no effects from it
whatever, and I have been informed of an instance of its
having been applied to an estate in Coorg at the rate of
one quarter of a pound a tree, or at the rate of between
3 and 4 cwt. an acre, without any perceptible effect having
been produced from the application.

Then it must be remembered that the quantity of potash
removed by an average crop of coffee is only 7½ lbs. an acre,
that potash is firmly held by the soil, and that it is constantly
being supplied in small quantities by the fallen leaves (these
contain ¾ per cent. of potash) of the shade trees and the
decomposition of stones in the soil, and in applications
of farmyard manure. And with reference to the demands
for potash by the tree, I may mention that I, in conjunction
with a friend, endeavoured to estimate the consumption
of potash by the crop, and we sent to Professor
Anderson, of Glasgow, a carefully drawn sample of soil
taken from between four coffee trees from which twelve
crops of coffee had been removed without any manure
being supplied, and also a sample of virgin soil adjacent
to the coffee (soil similar in every respect except that it
had not been cropped), and asked him to spare no expense
in analysis. The result was remarkable, for the soil from
which the twelve crops had been taken was found to be
very little deteriorated in anything except the quantity of
lime it held, which was less than in the virgin soil. The
explanation evidently was that the leaves from the shade
trees, and perhaps decomposing stones, had supplied all
the potash removed by the crops. "Why, then," asked
my friend, who had called on the Professor to hear the
result of the investigation, "can young coffee easily be
grown on the virgin soil, while it would come on very
slowly and poorly in the soil from which the twelve crops
of coffee had been taken?" "Simply," was the answer,
"because the untouched virgin soil is in a beautiful physical
condition, while the soil in the plantation has been rained
upon and walked upon, and thus had its physical condition
impaired." I need hardly add that what I have just
written is highly instructive, as it corroborates what Sir
John Lawes has said, and which I have previously quoted,
as to the physical condition of the soil being of more importance
than its, strictly speaking, chemical composition,
and it shows us the importance of maintaining a perfect
physical condition of the soil, partly by cultivation and
partly by additions of bulk manure—farmyard manure—top
soil, and composts.

To grow young plants in old soil requires great attention
to manuring and preparing the soil, so as to supply the
physical and chemical requirements necessary for the
vigorous growth of the young plants. Now we know that
the plants thrive well in virgin soil, and we cannot do
better than fill the holes with it, if it can possibly be procured
within any reasonable distance. If it cannot, then
the soil should be mixed with some thoroughly decayed
and dried cattle manure, mixed with bonedust, and if it
is desired to rush the plant forward, a slight dressing of
nitrate of potash might subsequently be applied.

Coprolites, the supposed fossilized remains of animals,
which would probably contain about 40 to 50 per cent. of
phosphate of lime, have been discovered in Mysore, and I
am informed by an executive Engineer officer in the Mysore
offices that they are to be found over an area of about two
square miles, and at about a distance of seven miles from
the Maddur Railway Station on the Bangalore Mysore
line. This is a highly important discovery, and, when
developed, ought to be the means of furnishing the
planter with cheap supplies of the mineral phosphate of
lime. I may mention that as one find of coprolites has
been made in the province, it is highly probable that
further discoveries of this valuable manure may be made.
A discovery of phosphatic nodules has also been made
near Trichinopoly, in the Madras Presidency, and though
not of quality sufficiently good for export to England, has
been reported on by Dr. Voelcker as being good enough
for use amongst the plantations of Southern India. A
deposit has also been discovered in the Cuddapah district.

We have now glanced at all the local manurial resources
at the command of the planters, and also the manures
which may be purchased at a distance from the plantations,
and as to the latter the question now naturally
arises as to how the planter can best lay out his money
when manuring his coffee. Now I know of no planter in
India who has knowledge enough to decide as to how he
should lay out his money. The planter knows in a general
way that he wants nitrogen, phosphoric acid, lime, and
perhaps some potash, but as to the most desirable and
economical sources from which to obtain them he is unable
to decide, and it is not a question, even if he called in an
agricultural chemist, to be decided once for all, for the
prices of the various manures are constantly liable to
change. Here, then, is a matter that should be taken up
by the Government, which in this respect should follow
the example of the Sussex Agricultural Association, the
chemist of which publishes every spring the most economical
manurial mixture which the farmer can use for his
various purposes. In this thinly populated country the
well-to-do planters are too few, and the humble native
planters too poor, to do what is done by the rich agricultural
societies of Great Britain in the way of aiding the
farmer. The societies at home are mainly composed of
landlords and the richer tenants. The Government in
India is the one great landlord over two-thirds of British
India, and should perform the duties of one.

In concluding my remarks on manures, I need hardly
say that it is of the greatest importance to keep a careful
record of all the manures put down, and a special manure
book should be kept for this purpose, in which notes
should be kept of the effects observed. But for ready
reference I have found it most convenient to have a plan
made of each field on the estate, and on one side of it a
space should be left in order to enter the manures applied.
The date on which the field was planted might also be
entered on the plan.

Finally, I may remind the reader of the Tamul proverb
which declares that "With plenty of manure even an idiot
may be a successful agriculturist," and may add to it the
English adage, which says to the farmer, "Never get into
debt, but if you do, let it be for manure."

The work of bringing round an old and neglected plantation
is by no means an easy one. The first thing to be
done is to see to the physical condition of the land. This
is sure to be hardened and deficient in vegetable matter,
and this condition of things can only be remedied by
applying large quantities of cattle manure or jungle top
soil, or both. Now it will generally be found impossible
to obtain enough cattle manure to fully manure even fifty
acres in the year, nor, if it could be obtained in large
quantities, would cattle manure have nearly such lasting
effects in ameliorating the condition of the land as would
applications of jungle top soil, and besides, the latter, if
procurable (which it often is), can at once be applied
in large quantities, and at about one-half the cost of
cattle manure, in the case, as has been previously shown,
of the best top soil, and at about the same cost in the case
of the most inferior quality of top soil. It is evident, then,
that great efforts should be made to procure a supply of
jungle top soil, and the best top soil could of course be
carried from a considerable distance without exceeding the
cost of cattle manure. With the cattle manure or top soil,
bonedust and white castor cake should be applied at the
rate of 8 cwt. an acre, and 5 cwt. of the former to 3 cwt.
of the latter; and, if the planter is in a hurry for immediate
results, he might put down a small dressing of
nitrate of soda—say 112 lbs. an acre. With the addition of
the nitrate I feel confident, after observing the results of it
on one of Mr. Mangles' estates in Coorg, that a remunerative
crop would be picked in about two years after the application
of the above suggested manures. I would particularly
point out that, though the land, of course, must be
well dug, the planter must not look to that alone for
ameliorating the hardened condition of the soil, for however
well dug, it will, unless cattle manure or jungle top
soil should be applied, speedily run together again into as
hardened a condition as ever. After the soil has been
thoroughly manured and ameliorated in the manner
suggested, moderate annual manuring will be quite sufficient
for the future, for, as I have pointed out, coffee is
not an exhaustive crop, though it is essential that a considerable
supply of fertilizing matter should always be
present in the soil. Where top soil is not available, red
soil (kemmannu), if procurable, might be used with advantage,
and the results of the experiments previously
given seem to show that it might be even preferable to
top soil.

After such an application of manure as I have above
advised, the planter must be on his guard against
producing such a heavy crop as will lead to an
exhaustion of the tree, and a failure of the following
crop. And should there be reason to apprehend an
over heavy crop, it must be reduced by free handling and
pruning.

In the case of a neglected plantation the trees are sure
to be covered with moss and rough dead bark, and it is of
great importance to remove this at once, and rub the trees
down thoroughly.

When manuring, always leave here and there, and at
some convenient point or edge of a road, a short block of
coffee un-manured, perhaps about twelve trees, and next
to that a similar block with double the dose of manure
applied to the field, and note the results. In order to have
the effects of the different systems of manuring under constant
observation experiments with different manurial
mixtures can be best conducted at places where four roads
meet. I need hardly say that in the observation of results,
nothing should be left to memory, but the planter, the
moment he has observed any result, should on the spot write
it in his note book. The experiments of most importance
are the following:—(1) As to the manure best calculated
to bring on vacancy plants rapidly in old and worn soil.
(2) To determine the value of potash as manure. (3) To
determine the best time of year for manuring. (4) To determine
how far it pays to manure little and often, as compared
with manuring seldom but in large quantities. (5) How
far the value of bones is due to their lime, and how far to
the phosphoric acid they contain; and (6) how far it would
pay to top dress old soil with earth taken from the adjacent,
grass lands. Such are some of the many experiments that
might usefully be tried. It would also be useful to experiment
as regards native manurial practices. For instance,
the growers of Areca nut palms, and pepper vines, make
a mixture of Kemmannu, or red, or rather pink hued soil,
which looks like recently-decomposed rock, black earth,
and sheep dung, and apply the compost to their palms and
pepper-vines, and it would be interesting to try such composts
in the case of coffee. It would also be interesting to
experiment with ordinary good soil taken from the grass
lands. I am informed by a native farmer that the terraces
on which ragi is grown, are occasionally dressed with such
soil, and that the manurial effect of it lasts for two years,
but no doubt the effect is much increased by the physical
effect caused by the addition of the soil. The more I have
studied these subjects the more am I convinced that the most,
economical way of keeping up coffee land from a physical
and chemical point of view is one of the many secrets yet
to be discovered, and I would strongly urge planters to
experiment. There is a common saying amongst farmers
and planters that they cannot afford to make experiments.
This is merely the refuge of the indolent and the ignorant.
Experiments may, of course, be made on such a scale as to
be hazardous or even ruinous, but they can be made in
such a way as to be neither the one nor the other.

[54] I am now so satisfied with the capacity of these soils to keep
themselves cool, that I am applying them as a top dressing to land
deficient in shade and dry ridges. Since writing the above, I have
ascertained from my manager the interesting fact that about seven
weeks after putting down the red earth, newly grown white roots
were found to be running all through this earth, though no rain
had fallen from the time of the application of the soil up to the
time the growth of the rootlets was observed. The adjacent land,
to which virgin forest top soil had been applied, had no such growth
of new rootlets, nor had any of the adjacent land, to which no top
dressings had been applied. The red earth had evidently the
power of taking in sufficient moisture from the atmosphere to
stimulate a growth of young roots. The red earth was applied on
February 20th, and no rain fell till April 7th. This growth of
new rootlets, I may add, was also observed in another part of the
plantation to which, a top dressing of the red earth had been
applied.

[55] The full analyses of these leaves and twigs are given in the
Appendix to Dr. Voelcker's work, "The Improvement of Indian
Agriculture," which contains other analyses of interest to the
planter. This important work should, I may repeat, be in the
hands of all those interested in tropical cultivations.

CHAPTER XIII.

NURSERIES.

Since the introduction of the Coorg plant, it has been
customary for Mysore planters to send annually to
Coorg for seed, and they have always endeavoured to obtain
it from the best coffee grown on the best land, and, as the
results from this practice have been very satisfactory, it
may seem that no better course could be suggested. But
till all courses are tried it is certainly open to doubt
whether this is the best, and I am now experimenting with
seeds produced not from the richest, but from the poorest
and most exposed portion of a Coorg estate (but of course
neither so poor nor exposed as to be incapable of producing
strong, healthy trees and sound seed), and I think it
probable that seed from such trees will produce hardier
plants than can be produced from seed gathered in rich
and sheltered situations. As regards the climate from which
the seed should be produced, one well-known planter, Mr.
Edwin Hunt, writing in the "Madras Mail," Feb. 27th,
1891, says that he attaches the greatest importance to
change of seed irrespective of the poorness or richness of
the soil on which it has been raised, and thinks change
of climate does as much as change of soil, and has for some
years found it advantageous to procure seed from the wettest
climate for the driest climate, and vice versa. I have
had no experience on this point as regards coffee, but it
may be interesting and useful from a shade-planting point
of view, to note here that I have found that seeds of
the jack tree from the dry plains of the interior produce
plants which grow much more rapidly in the wet coffee
districts than plants do which have been raised from local
seed, and this naturally raises a question, I am now experimenting
on, i.e., as to whether we should not procure coffee-seed
from trees grown in the dry plains of the interior
where the rainfall is less than half of that of our driest
coffee districts. I may here note that coffee can be grown
in low-lying sheltered land as far east as Bangalore if the
coffee is irrigated. I was shown in 1891 coffee that looked
well, and had borne well, in Mr. Meenakshia's gardens,
some miles from Bangalore. One hundred and seventy
trees planted 6 × 6 ft. in 1885 gave an appreciable crop in
1889, and in 1890 3 cwt. of clean coffee, or at the rate of
upwards of a ton an acre. When I saw the trees in July,
1891, they were looking well, and had a fair crop on them.
There was no shade except a bushy tree here and there.
The proprietor, encouraged by his success, had been extending
his cultivation. In the same garden I also saw cardamom
plants about seven feet high and in blossom; these had
been planted eighteen months previously. There were also
some vines, grown from plants imported from Caubul,
which produced large fine white grapes.

It is of course very important to select a good site for
the nursery, and a ready command of water is essential,
as it is both costly and unsatisfactory to carry to the beds
even a short distance, and the aspect should, if possible, be
northerly, as in that case very little shading is required if
the ground is on a slope, as, if a line of trees is left at the
head of the slope, a large amount of lateral shade will be
thrown on to the beds. Next to a northern an eastern
aspect, if the land is low-lying, with a hill or sloping land
rising rather abruptly behind it, is by no means a bad
situation, as the sun will be entirely off the land early in
the afternoon. Should the planter unfortunately have to
fall back on a southern aspect, this may be aided by leaving
forest trees rather thickly on the western side of the nurseries
so as to shield it from the afternoon sun, or a line
of casuarinas may be planted on the west, and also on the
southern side, so as to cast lateral shade on the nursery.
A western aspect is to be deprecated, in consequence of the
scorching heat of the afternoon sun.

There is a common idea, which I myself once shared, that
it is always best to have your nursery on new land, but
this is really not at all necessary if you renew your land by
carting on to it top soil from the jungle, or even a mixture
of any fresh soil that has not been trampled upon, and
which has been mixed with cattle manure and some bone-meal.
I consider it most important to retain the same
site for the nursery, because, by growing casuarinas to
cast lateral shade on it, you can ultimately dispense with
shading the nursery, as these trees run up quickly, and
attain a great height. The light, too, comes readily
through them, so that their lateral shade is most desirable,
and lateral shade, it must be remembered, allows the
plants to benefit by the dew fall. I may add that the
height to which the trees grow enables the planter to grow
them at such a distance from the beds as to be practically
unable to reach them with their roots.

As regards the best time for putting down the seed,
opinions and practice have varied considerably, but it is now
generally admitted that seed put down at Christmas, which
will give plants with ten leaves on them in June (the planting
season) are the most suitable for new clearings. Seed
put down in September or October will give fine sturdy
plants with one or two pairs of branches, and these are considered
to be the most suitable for vacancies in old land.
In order to do full justice to the last-named plants, they
should, three months before planting out, be transplanted
into small circular baskets, about the size of a small flower
pot, and with wide spaces between the wickerwork. These
baskets should be filled with a mixture of dried cattle dung
and good soil; they should then be placed on the surface of
the bed and touching each other, and, when the plants are
put out, they should be put down with the basket, which
will then be quite filled with a mass of fibrous roots all
ready to extend themselves into the surrounding land.
When this course is pursued the plant receives no check,
and its rapid growth is insured. If this method is not
adopted in the case of replanting old land, or filling up
vacancies amongst old coffee, many plants are sure to
perish, and the survivors will make but poor progress.
But in the case of virgin soil this course, though obviously
a safe one, and freeing the planters from all anxiety as to
a failure in the rains, may be dispensed with. Where
baskets are expensive, or difficult to procure, pieces of worn
out gunny bags answer the purpose fairly well, and I have
seen them used on the Nilgiri hills.

The pits for vacancy plants should be dug shortly after
the monsoon, and filled in soon after being dug, when the
soil is quite dry, with a mixture of jungle top soil, bone-meal,
and ordinary soil, or old, well dried cattle manure
mixed with some fine bone-meal and ordinary soil. I have
never used the nitrate of potash for manuring vacancy
plants, but it has been used in Coorg with good effect,
as may be readily understood by anyone who has had any
experience of that valuable manure.

In conclusion, I may say that if the planter is not prepared
to take all the steps necessary to insure the growth
of vacancy plants in old land, he had far better not put
down any at all, as he will find it to be a mere waste of
money and labour, which is often more precious than
money.

As regards the important point of topping, there are
considerable differences of opinion. I am in favour of short
topping, because the coffee thus more quickly and completely
covers the ground, and the trees are more easily pruned
and handled, and some planters top at from three to three
and a half feet. Others again prefer four feet, and some
four feet and a half, while I know of a planter who prefers
a greater height, and cuts off the lower branches of
his trees so as to turn them into an umbrella shape. The
last practice I thought a very strange one once, but taking
rot and leaf disease into consideration, I am by no means
sure that, for our shade coffee, it is not the best, and
at any rate feel quite sure that, as the lower branches in
the case of highly topped trees soon become poor and thin,
the practice of high topping, and removing some of the
lower branches, is one to be decidedly recommended, and I
am now adopting it on my estate. For, in the case of our
shade plantation, if the coffee is short and thickly planted,
so as to closely cover the ground, there is necessarily a
great want of ventilation, and, when this is the case, rot
must, from the great dampness of the ground, have a
tendency to increase in the monsoon, while from there
being no room for the passage of air underneath the trees,
the spores of the leaf disease will be preserved from being
dried up and killed during the season of strong and parching
winds. But quite independently of these reasons, it
seems to me that the souring of the land owing to excessive
saturation would be much lessened were there free ventilation
under the coffee trees. And, taking all these points
into consideration, I am now letting up all my short
topped trees, which is easily done by letting a sucker grow
from the head of the tree, and topping it when it reaches
the required height. In places which are exposed, or
fairly exposed, to wind, short topping would not be
attended with such disadvantages, as in the case of the
land in more sheltered situations, but for all sheltered
situations it certainly seems to me that, with reference to
the limitation of rot, leaf disease and the souring of the
land, the trees should be topped at not less than four feet
and a half.

The trees should not be topped until after the blossom
comes out, as the result of topping at an earlier period
would be to cause the trees to throw out a heavy crop on
the primary branches, and more suckers, and so cause more
trouble and expense in handling. It should be remembered,
too, that in the case of all young plants if, before the first
blossom, you cut the top, you check the growth of the
roots. When topping, remove one of the topmost pair of
branches as, if both are left, a split in the top of the stem
is liable to occur. Should waiting until after the bursting
of the blossom cause the tree to grow so high as to be
affected by wind, the top may be pinched off by hand, and
the tree afterwards topped at the proper height. This is
often necessary in the case of shaded coffee, which is, of
course, liable to be drawn up.

I have said that the evil of topping before blossom is,
that a heavy crop is thereby thrown out on the primary
branches, and I know of nothing more injurious to the
young tree, or more certain to throw it out of shape, as the
branch shrinks, and the tendency then is for the strongest
secondary branch to take the lead. A judicious and full-pursed
planter, it is true, would either remove the whole of
the maiden crop, or at least from the three upper pairs of
primaries, but the crop of the fourth year is apt to find a
young planter with empty pockets, and he may not be
able to afford the sacrifice; but he should in any case
remove the immature berries, or blossom buds, from the
greenwood of the primary branches, and if he refrains
from topping before blossom, his trees may stand their
maiden crop fairly well. But if the maiden crop threatens
to be a heavy one it should certainly be lessened, as the
following year there would be little crop, and much growth
of superfluous wood, and an over heavy crop the succeeding
year, and so on continuously. The trees would thus be
thrown into the habit of giving heavy alternate crops,
which is most injurious to the plant which, like all other
fruit-yielding plants, should be worked so as to give even,
moderate crops every year. But is it not evident that a
heavy crop followed by a small crop and much superfluous
growth must be extremely bad? for the trees
thus produce an over heavy crop of berries one year, and
an exhaustive crop of shoots and suckers during the next,
and thus call for an extra expenditure of labour.

It is very important, by what is called handling, to keep
the tree clear of shoots within six inches of the stem, and
to remove all cross shoots and suckers and thin out
superfluous wood as soon as possible. For we must constantly
keep in mind that a given weight of leaves is as
exhaustive to the tree as a given weight of berries.
Prompt handling, and the removal of suckers, is also very
necessary for the free ventilation of the tree, and especially
during the monsoon months. I would call particular
attention to the bearing that judicious and timely handling
has on rot and leaf disease, as these are both much
encouraged if the tree, at the beginning of the monsoon,
has much immature foliage. We should handle them
(and prune too, as is subsequently pointed out) so as to
meet the monsoon as much as possible with well ripened
leaves, and this can obviously be best done by preserving all
the September and October shoots we can, and removing
all the February shoots that the tree can spare. In connection
with this subject, I would strongly advise planters
to study Mr. Marshall Ward's third Report on leaf disease
in Ceylon, to which I have elsewhere referred, and would
particularly call attention to what he urges as to the
advisability of giving every leaf that is to be preserved as
long a life as possible, in order that it may feed the tree for
the greatest possible length of time.

In our climate, anything approaching to heavy pruning
is regarded as an abomination, and the general opinion is
now in favour of shortening back long drooping primaries,
removing cross shoots and wood that is not likely to bear
anything more, and thinning out overgrowths of new wood.
The most luxuriantly wooded part of the plantation should
be pruned first, and the sticky coffee last, because, in the
first place, it is important to stop the growth of superfluous
wood as soon as possible, and in the second case,
time will be given to the sticky coffee to throw out new
shoots, so that the pruner can see exactly where to apply
the knife, which is often a matter of difficulty, if he is
dealing with trees quite exhausted from bearing a heavy
crop, or from the land being insufficiently manured. It is
very important to pare closely off the spikes left after
cutting off a secondary branch, so that the bark may heal
over the junction of the branch with the parent branch, as,
if this is not done, the free circulation of the sap is checked.
It runs up the branches, and, of course, cannot readily get
on when it meets with a spike of wood sticking out of the
branch. This spike or stump may be green or half or
quite dead, but whatever state it is in the free circulation
of the sap will be checked, and the quantity of sap in
circulation for the benefit of the main branch will be
lessened.

The time for pruning trees is obviously of great importance.
Our present practice is to prune as soon after
the crop as possible, and no doubt this follows the rule as
regards all fruit tree culture, which is, that the trees, from
the time of blossoming till up to the picking of the crop,
should not be interfered with. But pruning at that time
causes the tree to throw out much young wood which in
the beginning of the monsoon is in an immature state, and,
as Mr. Ward has pointed out (vide p. 389), this succulent
foliage is a good breeding ground for leaf disease. Mr.
Brooke Mockett, too (vide p. 401), has pointed out that leaf
disease is worst in the case of trees which have been heavily
pruned, and obviously because the heavier the pruning the
greater the supply of succulent foliage. Such succulent
foliage, too, is liable to be rotted away in the drenching
rains of the south-west monsoon. So that, taking all the
points into consideration, it is obvious that pruning should
be so managed as to increase mature foliage, and, as much
as possible, limit the amount of succulent foliage, at the
beginning of the monsoon. How this object is to be attained
it is difficult to see, but we can certainly do something
towards attaining it by very light pruning; and I
would suggest here that planters should make experiments
both in pruning and manuring, with the view of growing
the young wood earlier in the season. And I would suggest
that planters might set aside say an acre, and leave the
trees untouched at the usual pruning season, and confine
their pruning to removing useless wood at the end of the
monsoon. This, I surmise, would have the effect of throwing
out new wood then, which would be mature at the
beginning of the monsoon. Such experimental plots should
not be manured after crop, but should be manured immediately
after the monsoon. It certainly seems to me
that, if we could both manure and prune at the end of the
monsoon, we should attain, as far as it can be attained,
the production of mature wood and leaves at the beginning
of the monsoon.

Some planters, when pruning, remove moss and rub
down the trees at the same time, but this, I am sure, can be
done more cheaply and effectually as a separate work.

The removal of moss and rough bark, and generally
cleaning and rubbing down the trees is a work of very
great importance, and should be carried out once every
two or three years. The injury arising from moss is too
well known to call for any remark, but the reason why the
removal of rough bark, and especially rough bark at the
head of the tree, and at the junction of the topmost
branches with the stem is of such importance is, that it is
in the crevices of the rough bark that the Borer fly lays its
eggs. When thus removing the moss and rough bark,
the eggs may often be destroyed, and in the absence of
rough bark to shelter them, it is probable that the insect
would probably not lay the eggs at all, or that, if it did,
they would either become addled, or fall to the ground. I
may add here that we have found a piece of square tin the
best thing for scraping down the trees, and that the hair-like
fibre of the sago palm is an excellent thing for rubbing
down the stems.

Though moss thrives best in damp situations, and on
northern aspects, it sometimes exists on open and eastern
aspects, and, when the latter is the case, the moss is certainly
due to poverty of soil, and in such cases, in addition to
scraping the trees thoroughly, an application of top soil
mixed with lime, or bonedust, should be applied to the
land. I may add that I have seen trees on a dry knoll,
and with no shade over head, covered with moss, and this
was no doubt owing to poverty of soil, which caused
the bark to be in an unhealthy condition, and therefore a
suitable home for the growth and spread of moss.

Digging and working the soil in order to keep it in an
open condition is of great importance, because, to use for
the second or third time the words of Sir John Lawes, "it
is the physical condition of the soil, its permeability to
roots, its capacity for absorbing and radiating heat, and
for absorbing and retaining water, that is more important
than its strictly speaking chemical condition." In other
words, a moderately fertile soil, if maintained in fine physical
condition, will give better results than a rich one
which is in a hardened state. But to keep the soil in good
condition, and yet comply with the fruit cultivators' chief
axiom that, "from the time of blossom till the crop is ripe
the roots should not be disturbed," is a matter of great
difficulty—I might almost indeed say an impossibility.
For, from the trampling of the people in their passage up
and down the lines, and the dash of the rain, the soil
becomes exceedingly hard immediately after, or at least
very shortly after the rain. Here, then, the planter finds
himself between the devil and the deep sea. Is he to
leave his soil in a hardened state from the beginning of
November to the end of January, or perhaps the middle of
February, or is he to violate the axiom which tells him not
to disturb the roots till after the crop is ripened? And
here I think the condition of things is such that he
should come to a compromise, and dig up at the end
of the monsoon a space of about 2 to 2½ feet up the
centre of the lines, which, being the part always walked
upon, is necessarily liable to be puddled and hardened, and
then, after crop-picking is finished, lightly dig, or pick
over and stir, the remainder of the soil, breaking, of course,
all clods at the same time. By such a process we should
prevent the central portion drying up and cracking, and
aerate laterally the rest of the soil, and at the same time
do as little damage as possible to the roots. I need hardly
say that it is of great importance to begin with all those
places where the soil is most hardened, as, should the
planter not be able, from shortness of labour, to complete
his digging before crop, he will at least have dug those
places most urgently in need of cultivation. If the soil
of the estate is pretty even in character, the hottest
aspects will of course harden soonest, and should be
dug first, but it may so happen that a hot aspect may
have a soil of a loose and open character, while a north
aspect might have a soil of stiff character, and here the
planter must alter the rule so as to suit his particular
case.

For digging, or rather loosening the soil at the end of
the monsoon, my experience is that the four-pronged
Assam fork is the best tool, and that for the light picking
over of the whole of the soil after crop a light two-pronged
digger is best. This last tool is shaped like a mamoty, but
with two prongs rather widely set apart instead of the
broad blade of the mamoty. It being very light, it can
easily be turned in the hand, so that clods may be broken
with the back of the tool, and it can be used by women,
which of course is of great advantage for pushing forward
the work.

Renovation pits, as they are called, were once regarded
as an excellent means of deeply stirring the soil, but, of
recent years, have fallen out of favour with many planters,
and I think justly so. These pits, or rather trenches, are dug
in the spaces between four trees, and are generally about
fifteen inches in depth, as many in width, and about ten
feet long. Weeds and rubbish were thrown into them, and
when they were filled with these, and soil washed into them,
the pits were abandoned and another set opened. I am now
satisfied that these pits did much damage by the sub-soil—which
is often of an undesirable quality, and always,
of course, more liable to run together and harden than the
original top soil—being thrown on to the surface of the land.
In fact, they did the same damage that the steam plough
has often done at home in unskilful hands, i.e., turned
a fine loose surface soil into one of an inferior character.
Then the sides and edges of the pits harden and crack,
and this of course adds to the heat of the plantation.
But renovation pits may be put to an excellent use if
employed in their character of water-holes, as they are
called by the natives, and whenever land is liable to wash,
they are of great service, and, though but small portions
of our shaded plantations are ever liable to wash, a line of
renovation pits should always be put on the lower sides of
roads to catch the water that runs off them, and thus
cause it to soak gradually into the soil. When renovation
pits are used as water-holes no new ones should be opened,
but the old pit should be cleaned out and its contents
scattered on the surface of the land, not between the rows
of coffee, as the soil would at once run into the renovation
pits below, but around the stems of the coffee trees and in
the lines. I have found that renovation pits, or water-holes,
are of great value as water conservators, and wherever
it is necessary to increase the supply of water for a
tank, deep water-holes—say from 3 to 4 feet in depth and
width—should be dug around the upper sides of the tank,
and the rain water conducted into them by small channels.
We have found, on my property, such an appreciable effect
from even a moderate amount of such holes, that I am
now largely increasing their number. A friend of mine
has also found a similar effect in connection with his tank,
though, I may mention, he had made the pits in connection
with his coffee, and not with the view of increasing
the water supply in his tank. I believe that this method
of increasing the water supply would be well worth the
attention of Government in connection with its numerous
tanks.

The reader will remember that I have recommended
applications of jungle top soil and other soil, and it should
be remembered that such applications will, by rendering
the soil more open, much lighten the work of digging, and
this is a point that should be carefully estimated when
calculating the expense of dressing the land with fresh
soil.

CHAPTER XIV.

THE DISEASES OF COFFEE.

Though coffee in Mysore is liable to two diseases,
and to the attack of one insect, these, when the cultivation
is good, and the shade suitable in kind and
degree, are not likely to cause any uneasiness in the minds
of the planters. But it is, of course, necessary to go carefully
into the whole subject of these diseases and the insect
attack, in order to bring out fully the steps that should
be taken so to cultivate and shade the coffee as to render
these evils as innocuous as possible, and I have therefore,
in addition to my own knowledge, taken pains specially to
procure from two planters of long practical experience
their views. The views, I may say, of Mr. Graham Anderson
as regards leaf disease are particularly valuable, as he
has paid much attention to the subject.

Leaf disease is the common name given to the attack of
Hemeleïa Vastatrix, a fungoid plant which distributes its
spores in the form of a yellow powder. These alight on
the leaves of coffee, and in weather favourable to the
fungus, will germinate in about a day, and the fungoid
plant then roots itself between the walls of the leaves.
After the plant has completed its growth, which it generally
does in about three weeks, more spores are produced
to fly away with the wind, or be scattered by the movements
of the coolies amongst the coffee, and thus the
disease spreads. A great deal, of course, has been written
about it, and those who desire more particular information
may refer to Mr. Marshall Ward's report on coffee loaf
disease in Ceylon. It is sufficient to say here that
when the attack is severe the tree is deprived of its
leaves, or of a large number of them; that much injury
to the crop results; and that both the tree and the soil
are heavily taxed in replacing the foliage that has been
destroyed.

Leaf disease has probably existed[56] in Mysore as long as
coffee has, but was, from the small amount of it, so
entirely unnoticed, that, when I wrote my chapter on coffee
in the "Experiences of a Planter," more than twenty-two
years ago, I had never heard of it, nor, I am sure,
had any of my neighbours. A trick, however, I once
played on Mr. Graham Anderson's cousin about thirty
years ago, enables me to trace it backwards so far with
certainty. On coming through his plantation on one occasion,
I picked oft a very large yellow coffee leaf, and
placed it below the first of several plates with the aid of
which he was helping his visitors. When the servant
lifted the first plate, there was the leaf, and I said to my
friend, "There are your golden prospects." Many years
afterwards Mr. Graham Anderson recalled the incident to
my memory, and said, "That was the leaf disease." But
it was not till leaf disease appeared in Ceylon in a severe
form that our attention was called to the subject, and
since then leaf disease has undoubtedly increased, and, in
the opinion of one of the two experienced planters I have
consulted, has caused much loss directly and indirectly,
while the other informs me it has caused much loss on
some estates. But I confess my own observation causes
great doubts in my own mind as to whether the losses of
leaves which planters attribute to leaf disease are entirely
owing to that cause, and I was much struck with what
Mr. Reilly, of Hillgrove Estate, Coonoor, said to me on
the subject; and when we were discussing leaf disease
in general, he observed that it was often said to be the
cause of leaves falling off, when their doing so was really
owing to an over heavy crop of coffee. Then with our dry
east winds many leaves become yellow and fall off, and
some become so because they have been injured by the
pickers, others from rot, and others from old age, and all
these leaf losses are commonly put down to leaf disease, so
that, taking all these points into consideration, I find
myself quite unable to determine, even approximately, the
amount of loss arising from Hemeleïa Vastatrix.

But of one thing, however, I do feel absolutely certain,
and that is, that when the land is well cultivated, manured,
and judiciously shaded with good caste trees, leaf disease
may be reduced to such a degree that we need not trouble
ourselves about it, and I feel equally sure that the most important
of all the agents for controlling and limiting the
disease is the shade of good caste trees. And as to the
effect of shade upon Hemeleïa Vastatrix, I made particular
inquiries when visiting estates in 1891 on the slopes of
the Nilgiris, and conversing with planters on the subject.
One manager went so far as to say that there was no leaf
disease under the shade trees. Mr. Reilly, of Hillgrove
Estate, said there was much less leaf disease under the
shade trees. Another planter of great experience told me
that leaf disease begins on the coffee in the open, and then
spreads into even the finest trees under shade, but that
those are affected in less degree. "In the end," he said,
"You see the estate all yellow, but with green patches of
coffee under the shade trees." In short, I found that all
the planters I consulted were agreed in saying that there
was but a small amount of leaf disease under the
shade trees. The estates on the Nilgiri slopes have been
originally all in the open, but latterly shade has been
encouraged on some estates, but not to a degree which in
Mysore would be called shade. However, the shade was
quite sufficient, as we have seen, to illustrate the important
fact that shade can control leaf disease. And as
shade can control leaf disease, I need hardly say that it is
of the utmost importance (just as it is as regards Borer), to
carefully fill up at once all spots where shade is deficient,
because this deficiency encourages leaf disease, and forms
a breeding ground for spores to fly into the surrounding
coffee. Open spots here and there may not strike one at
first sight as being of much importance, but if they are all
added together, the planter will see that they will amount
to a considerable area of land, and quite sufficient, at any
rate, to inoculate his plantation with leaf disease.

The reader will observe that I have said that leaf disease
may be reduced within practically speaking harmless
limits if the coffee is judiciously shaded with good caste
shade trees, and I would call particular attention to the
term good caste trees, because bad caste shade trees
will not control leaf disease. On the contrary, Mr. Graham
Anderson informs me that he has seen worse leaf disease
under a dense covering of bad shade trees than he has in
the open, and he also informs me that, though shade is the
backbone of our success in Mysore, he has had more misfortune
from all causes when his estate was under the
heavy shade of bad caste trees than he has ever had since,
though many places are not yet properly covered with the
good kind of shade trees which he had planted to take the
place of the bad ones he had removed. I am much indebted
to Mr. Graham Anderson for information on the
subject of leaf disease, and he has been kind enough to
enumerate the following conditions under which leaf
disease is liable to occur in the cases of good soils under
good shade:

"In the case of good soils under good shade trees,"
writes Mr. Graham Anderson, "leaf disease is liable to
occur under the following circumstances, or at the following
times:

"1. From the soil being saturated at some critical period
of growth, particularly just when secondary growth commences
in September.

"2. During the time when the plants are maturing a
heavy crop.

"3. After the plants have been exhausted by ripening a
heavy crop.

"4. After heavy weeds—particularly if late in the season.

"5. After a heavy digging where roots have been cut.

"6. After pruning without manure having been applied,
or from want of digging.[57]

"7. Even after manuring when the trees have large
succulent roots in an immature condition—generally a
sign that fibrous surface roots are deficient, and that large,
deep-feeding roots are present in excess.

"8. After large quantities of green or rotting weeds have
been deeply buried, or large quantities of acid, unrotted, or
forcing manures have been applied.

"Leaf disease is also liable to occur:

"1. In poor gravelly soils, and on land which has caked
in the hot weather, or become unmanageable during rain.

"2. On land where ill-balanced manurial preparations
have been used.

"3. In soils suffering from a deficiency of the available
supply of phosphates and alkalies.

"4. Under unsuitable shade trees."

Now it is to be observed that these are preventable
causes, or aggravations of leaf disease, and, if carefully
attended to, the planter will have little to apprehend from
leaf disease. Mr. Anderson, in his communication to me,
lays, and very rightly, particular stress on the maintenance
of the physical condition of the land and its state of
fertility. And it is satisfactory to find that he is exactly
confirmed by Mr. H. Marshall Ward in his third report
(dated 1881) on coffee leaf disease in Ceylon, and he
points out (p. 3) that "Leaf disease appears to affect
different estates in different degrees on account of varieties
in soil, climate, and other physical peculiarities."

"But," he continues, "I would draw particular attention
to this. Careful cultivation and natural advantages
of soil, climate, etc., enable certain estates to stand forth
prominently, as though leaf disease did not affect them,
or only to a slight extent, while poor nutrition, the ravages
of insects, etc., have in other cases their effects as well as
leaf disease." Or, in other words, he states that, as was
suggested to me by Mr. Reilly—a planter of long experience
near Coonoor on the Nilgiris—that much loss of leaves,
which has been attributed to leaf disease, is often due to
other causes.

Mr. Brooke Mockett—one of the planters previously
alluded to—informs me that "Leaf disease is certainly
worst (1) on trees that are cropping heavily, (2) on trees
that have been severely pruned (heavy pruning being
ruination in my opinion), (3) on plants under bad caste
shade trees (these plants it seems to cripple), and (4) on
plants in the open."

It is worthy of note that the Coorg plant is not nearly
so liable to attacks of leaf disease as the original Mysore
Chick plant. I have seen a tall plant of the latter variety
heavily attacked, while a Coorg plant partly under it was
only slightly attacked on the side next the Chick plant,
and hardly at all on the side not under the Chick plant.
I observe, too, from the Planting Correspondent's Notes in
the "Madras Mail" of January 30th, 1892, that the same
thing has been observed in Coorg, and that occasional
Mysore plants, which had by some accident found their
way into the Coorg coffee, got the disease first, and that it
then spread into the surrounding coffee.

It should be borne in mind that leaf disease does not
kill the tree, but only injures it, and diminishes its powers
by depriving it of much of its foliage, so that there is
nothing alarming in leaf disease when it is controlled by
good management of the tree, and good shade, cultivation
of the soil, and manuring; and the only case I can hear of
where anything like permanent injury has occurred, is
where the disease has existed under the shade of bad caste
trees. But it is far otherwise with the justly dreaded
Borer insect, which, however, can, as we shall see, be
effectively controlled by good shade. To the attacks of
this insect I now propose to direct the attention of the
reader.

The too well-known coffee Borer is a beetle, about as
large as a horsefly, which lays its eggs in any convenient
crevice, and generally, it is supposed, near the head of the
tree, in the bark, or wood of the coffee tree. After the
larvæ are hatched they at once burrow their way into the
tree, where they live on the dead matter of the inner or
heart-wood of the stem, and there they reside from, it is
supposed, three to five months, till their transformation
into winged beetles. Then they bore their way out of the
tree, and fly away to carry on their mischievous work.
This insect has been declared to be, by Mr. John Keast
Lord, "a beetle of the second family of the Coleoptera
Cerambycidæ, and to be closely allied to a somewhat
common species known as the wasp-beetle (Clytus avietis),
which usually undergoes its changes in old dry palings."
And in a collection made by M. Chevrolat in Southern
India, and now in the British Museum (at least it was so
in 1867, when Mr. Lord investigated the point), a specimen
was found, to which the name of Xylotrechus quadrupes was
attached. This Borer, like the leaf disease, has probably
always attacked coffee, but the earliest probable notice of
it is to be found in Mr. Stokes's Report on the Nuggur
Division of Mysore, in about 1835, where he observes that
coffee trees in dry seasons often wither and snap off
suddenly at the root. The cause, or probable cause of this
he does not state, but there can be little doubt that the
Borer had attacked the trees alluded to. Since then the
Borer seems to have attracted little or no attention till
towards the end of 1866, but about that time, and during
the three following years, an alarming attack of Borer took
place, and inflicted immense injury on plantations, and
there can be no doubt that this was in a great measure
owing partly to insufficient shade, and partly to bad caste
shade trees, accompanied by dry, hot seasons, which were
favourable to the hatching of the eggs of this destructive
insect. But since then much attention has been paid to
shade, both as to quantity and kind, and the Borer may
now be regarded as an insect which can with certainty be
held in check if the land is properly shaded with good
caste trees. And I say good caste trees, because bad caste
trees encourage Borers, and Mr. Graham Anderson, who
has had a very large and disagreeable experience of the
effects of bad caste trees, informs me that he has "seen
worse Borer under dense bad caste shade than in open
places in good soil on northern slopes." "Some bad shade
trees," he continues, in his communication to me on the
subject, "keep the coffee in a debilitated state. They allow
it to be parched up in the dry weather, and they smother
it in the monsoon. They rob it of moisture and manure with
their myriads of surface-feeding roots, and prevent dew and
light showers benefiting the plant. I do not fear Borer
under well-regulated shade of approved descriptions. Renovation
pits left open in the hot weather, large clod-digging
in a light soil even under fair shade, weeds left
standing in dry weather; all these, by increasing evaporation,
tend to cause increase of damage from Borer. A hard
caked surface, or a compact, undug soil is equally bad.
Rubbing and cleaning the stems is a valuable operation,
because it removes rough bark in which eggs may be
deposited, and contributes to the health of the tree. The
prompt removal and burning of all affected trees, properly
arranged shade of selected varieties, frequent light stirring
of the surface soil, having well arranged shoots distributed
all over the coffee trees, not opening the centre of
the trees too much, and keeping the trees succulent and
vigorous by culture and manure, may be at present classed
among the best remedies for the Borer pest." In other
words, he would say that the Borer loves dry wood. Keep
your coffee tree green and succulent and well shaded, and
you have little to fear from it.

I have also obtained the opinion of Mr. Brooke Mockett,
who informs me that "Borer is certainly as destructive
under bad caste trees as in the open." "Borer," he continues,
in his communication to me on the subject, "is
always much worse in land where there has been a burn
than in unburnt land. It is also bad in rocky and stony
places. In good soil, where there has been no burn, I have
never had Borer severely, even though for a time there has
been no shade whatever. I do not fear Borer now that such
an excellent system of shade raising has been discovered.
Rubbing stems once in about three years I look upon as
of great use."

I too have had great experience of Borer, and agree with
what my friends have written on the subject, with the
exception of what Mr. Graham Anderson has said as to
the advisability of promptly removing and burning all
bored trees. This I am aware is the common practice, but
I have never carried it out on my property, and yet, though
the trees were riddled with Borer in the great Borer years,
and I have had since then a fair proportion of it on some
part of my property, I believe that no estate has less Borer
now. Instead of removing the bored trees I removed the
Borer itself with the aid of the shade of good caste trees,
and especially, I believe, by paying strict attention to what
I have particularly enforced in my shade section—the
prompt filling up of every spot in the plantation that
called for more shade. For it is in such spots that the
Borer first locates itself, and then it spreads to other
dried up trees in the plantation. There is little use, I
think, in removing the affected trees. You must remove
the cause of their being affected, because, if you do not, the
sound trees that are insufficiently shaded will in time be
affected: and then it must be remembered that the Borer is a
winged insect which, as long as you leave suitable ground
for it, will be sure to make its appearance. Out of curiosity
I lately cut down and carefully examined a coffee tree which
I could see, from the appearance of the bark, had once
been heavily bored, but which I felt certain had no Borer
now, nor any recent attack of it. The tree I found, after
a careful dissection, had not a sign of Borer present in it,
nor any sign of a recent attack, and yet in years gone by
it had been heavily attacked and bored literally from end
to end of the stem. The explanation was that the land
had formerly not been sufficiently shaded, while now the
shade is ample. The Borers had then left the trees, and
their descendants had either not thought it worth while to
lay any eggs on them, or the eggs had, from the lowered
temperature caused by the shade, become addled. Many
years ago I remember cutting down a fine coffee tree, when
the round gimlet-made looking hole through which the
insect makes its escape was plainly to be seen, when I
found that a single Borer had drilled a hole down a part of
the centre of the tree, then passed into the fly state and
left the tree. It was a fine succulent and nourishing tree,
and would, in all probability, have not again been attacked.
To remove, then, all attacked trees, as some planters do,
seems to me to be a great waste. To do so will not prevent
other Borers arriving from some quarter or other to continue
the deadly work; but shade, if it does not prevent
their arrival, either prevents the insect from laying its eggs,
from instinctively feeling that the ground is unsuitable for
their being hatched, or causes the eggs to become addled.
But whatever the cause may be, it is certain that succulent
trees in well shaded land will not suffer from Borer, while
it is equally certain that coffee trees in a dried up state,
and with either insufficient shade, or shade of bad caste
trees over them, are certain to be attacked by Borer again
and again, and will eventually be killed.

I turn, lastly, to the consideration of a disease in coffee
which is popularly known by the name of rot, and scientifically
as pellicularia koleroga, a fungoid plant which crawls
over the leaves and seals up their breathing pores, till at
last the leaf dies, as man does, from want of breath. On
one of my estates we have had a considerable experience of
it, and, whatever may cause rot, I feel sure that what
aggravates it, and causes it to be very injurious, is the
want of free circulation of air over the land, and through
the coffee trees; and I am the more convinced of this
because we have found rot worse in the open, and where
there was little undecayed vegetable matter present in the
soil, than in rather thick shade with abundance of undecayed
vegetable matter on the surface. But in the latter
case the land is on a rather high ridge exposed to the constant
winds of the south-west monsoon, while in the
former case the land was in a hollow under a hill which
lies between it and the west—a hollow completely sheltered
from the wind. And it is in such sheltered spots that we
find rot worse, and quite independently of the presence or
absence of shade or of vegetable matter lying on the land.
To check rot, then, the free circulation of air is necessary
both over the land and through the plant. Much may be
done in the first case by judiciously opening channels for
air through the shade trees so as to admit a free circulation
of air into hollows, and much in the latter by freely
handling out the centres of the trees which, in the monsoon,
and especially in hollows, are apt to grow a superabundance
of young wood, which chokes up the centre of
the tree and thus hinders the free circulation of air. The
soil, too, is often excessively saturated in these hollows,
and, where this is the case, the land should be surface
drained. Though I have not as yet adopted the plan of
sweeping up and putting into the manure heap, or burying
with a little lime added, the numerous dead leaves that
are apt to drift into hollows, I feel sure that either of
these plans would be attended with advantage, by lessening
damp, and allowing a free circulation of air over the land.
I am confident, I may add here, that the removal of the
lower branches of the coffee trees, branches which in any
case bear hardly anything in well-shaded land, would be of
great advantage in lessening the damp in the plantation,
and so diminishing the causes that promote rot.

With reference to rot, it is of great importance to thin
out young wood as early as possible, so that, when the rot
season arrives, the trees may have a moderate amount of
well-matured young wood, with fully-developed hardened
leaves, instead of a largo number of small succulent shoots
covered with succulent leaves, which are very apt to be
rotted bodily away. And the importance of this is equally
great with reference to leaf disease, and Mr. Ward,
in his "Report" (p. 15), points out that pruning and
manuring should be so timed that the tree may have, at
the beginning of the wet weather, mature wood and leaves,
and the whole of his observations on this head point to the
conclusion that manuring ought to be carried out at the
close of the monsoon, and that pruning, which encourages
the growth of much young wood, should be limited as
much as possible to the removal of utterly useless, worn-out
wood. Under the head of pruning and handling, the
reader will find some remarks with reference to the important
subject of the best time for pruning so as to limit rot
and leaf disease.

I am glad to say that I have no other pests to chronicle
as regard Mysore estates, but as estates on the Nilgiris
sometimes suffer from green-bugs, I give the following
treatment, which was discovered, and has been effectually
used by Mr. Reilly of Hill Grove Estate, Coonoor, who has
kindly permitted me to publish the recipe.

For every 30 or 35 gallons of water take a bundle of
wild merang (Leucas zeylanica or (Kanarese) Thumba
Soppu) plants about two feet in diameter, and, after
removing the roots, boil it for about four or five hours, and
let it cool all night, and in the morning apply the decoction
to the coffee trees affected, with the aid of a garden
syringe. The trees should be well syringed, and it is
advisable to give the tree a second application. The refuse
of the boiled plant should be scattered on the ground
around the stem of the tree.

This prescription might probably be useful in the case
of garden plants or shrubs which have been attacked by
insects.

[56] Mr. Reilly, of Hillgrove Estate, Coonoor, told me that he had
first noticed leaf disease about twenty-six years ago. It commenced
low down on the coffee on the Coonoor Ghaut, and then
came gradually up the Ghaut.

[57] A planter on the slopes of the Nilgiris gave me a well marked
instance of leaf disease being increased from want of digging, when
there was a good opportunity of contrasting the dug with the
undug soil.

CHAPTER XV.

THE SELECTION OF LAND FOR PLANTATIONS, AND THE VALUATION OF COFFEE PROPERTY.

The selection of land for the planting of coffee
requires great judgment, and the consideration of
many circumstances besides the question as to whether
the land is or is not capable of growing good coffee. For,
in addition to questions of the age of the forest land,
climate, the steepness of the gradients, aspect, and soil, we
have to consider the healthiness of the climate, the water
supply, the facilities for procuring labour, and the proximity
of the land to good means of communication. Then
as to the valuing of coffee plantations we have, of course,
to consider all these points, as well as many others, to
which I shall presently allude when I come to treat of that
branch of my subject.

In Mysore, notwithstanding the enormous quantity of
forest land stretching along the Western Ghauts, there is,
compared to the total area of forest, but comparatively
little land, suitable for coffee, to be cleared. In the
southern part of the province there is none, that I am
aware of, worthy of the attention of Europeans, but one of
the planters in the northern part of Mysore tells me that in
that part of the country there is still much uncleared land,
partly in the hands of the State, and partly the property of
individuals. Such uncleared lands (and it is important
when valuing a plantation to remember the following
classification) may be divided into three classes, (1) the
original forest, or, as the natives call it, mother jungle,
that has never been touched by man; (2) the forest of
secondary growth which has sprung up after the mother
forest land has been cleared for grain growing, and abandoned
after a crop or two has been taken from the soil; and
(3) land on which young forest is growing, and which has
never previously had any other forest on it. These three
classes of lands are easily recognized by experienced
persons, and even at a considerable distance. In the first
there are large numbers of trees of great size, and often of
timber of good quality. In the second there are no large
trees, or perhaps only one or two samples of the original
forest—generally mangoe, as they are often used as worshipping
places—towering from fifty to sixty feet above
the present level of the forest. In the case of the third, or
young forest: this class of land may readily be recognized
by the number of young Nundy and other deciduous trees.
The first-named class of forest is of course by far the most
valuable; the second will be more or less valuable according
to the time that has elapsed since the mother jungle was
felled—in some cases this may be only 40 or 50 years ago,
in others from 50 to 100, and perhaps in some instances
upwards of 150 years ago. In the last case, of course, the
land will approximate in value to the mother jungle, but
in the first there is an enormous difference in the value of
the land, which will easily be understood when we consider
what takes place when forest is cleared, burnt off and
cropped. For in the tremendous conflagration that ensues,
much of the accumulated wealth of ages is destroyed; and
I may remind the reader that an iron peg driven firmly
down till its head was level with the ground of a newly-cleared
piece of forest, was found to be projecting no less
than six inches from the surface after the fire was over.
Then a crop is sown which indeed is not an exhaustive one,
but it must be remembered that the land is exposed to
heavy tropical rains, and perhaps for two years, after which
it is abandoned, and allowed to grow up again into forest.
So that the injury to the land from the burning of the forest,
the removal of one or two crops of grain, and especially the
loss from wash, bring about a state of exhaustion which a
very long time is required to repair. The value of the
land, then, in which this secondary growth of forest has
sprung up, will entirely depend upon the time when the
forest was cleared and burnt off, and as this is more or
less conjectural, it is difficult to give on paper any guide as
to the probable time, and the valuer can only form an
opinion from the practice he has had in examining forest
lands. As regards the third class, i.e., young forest on
land that has never had any previous forest growth, the
valuer can have little doubt. Such lauds are not desirable,
and are as inferior to lands of the second class as these
generally are to those of the first, or mother jungles.

I have said that a vast quantity of forest along the
Western Ghauts is unsuitable for coffee; and it is so
because of the excessive and continuous rainfall, and the
estates, fortunately very few in number, which were
started in the wet mountain regions which fringe the
Mysore tableland, have all been abandoned. But on the
eastern side of the passes the rainfall gradually diminishes,
and at a distance of about six or seven miles from the
crests of the Ghauts the coffee zone commences, and
stretches inland to varying distances from the Ghauts till
the forest region gradually dies away into the wide-spreading
plains of the interior of the province. Of the
rainfall in this coffee region we have no reliable accounts,
and it varies much even within short distances, but it is
generally believed to range from 50 inches on the most
easterly side of the coffee districts[58] to about 120 on the
west. Opinions vary much as to the most desirable site
for plantations, but I think that most planters are inclined
to think that a rainfall of about 70 inches is the most
desirable. As regards elevation above sea level, plantations
vary from 2,800 feet to upwards of 4,000, and it is
generally supposed that the highest elevations yield the
best coffee, but it is very difficult to form any precise conclusion
on the subject. Cannon's coffee, which is mostly
grown at about 4,000 feet, always fetched a high price, but
this was owing, I believe, to its long-established good
name, for, when I grew coffee at elevations of from, I
believe, 3,200 to nearly 3,500 feet, and of the same variety
of plant, a large wholesale and retail dealer told me that
whether they bought my coffee, Cannon's, or Santawerry
(an estate of the best reputation) it was all the same.
After looking over many lists of sales in recent years, I am
struck with the small differences in the prices obtained for
Mysore coffees, with the exception of Cannon's and a few
estates which still grow the old original plant of Mysore.
But all the estates which grow the Coorg plant obtain
prices very similar, though there is a considerable difference
in the elevation of the estates, and therefore, so
far as the price of the coffee is concerned, I should not,
in valuing land for planting, attach much importance to
mere elevation, as long as it does not go below 2,000 to
3,000 feet, for below that we have no experience to go
by, and are, therefore, unable to say what effect a lower
elevation would have on the character of the coffee. We
have now considered both climate and elevation, and the
values of the various kinds of forest land, and have next to
look at, and if possible value, the effects of aspect.

The more I have seen and studied coffee the more am I
struck with the value of aspect, and this is of enormous
importance in such a climate as Mysore, which is liable to
suffer so often from prolonged droughts, and as it is quite
a common thing to have five months without a drop of
rain, and also during part of that time to have either dry
winds or hot desiccating blasts of air coming in from the
heated plains of the interior, it can easily be understood
that in valuing lands, much consequence should be
attached to forest which contains a large proportion of
north and north-western aspects. As to the relative value
of the various aspects I have fully treated the subject in
my remarks on shade, and I must leave it to the personal
experience of planters to determine how much more
value they would attach to land mainly facing north
and north-west as compared with land facing mainly south
and south-west. For myself I should consider that the
former was at least ten per cent. more valuable than the
latter; and that the relative value of the other aspects
should be carefully weighed before coming to an opinion
as to the price that should be given for forest land.

In the valuation of land the next thing we have to consider
is the steepness of the gradients on it. Now after
having had much experience of steep land, land on moderate
slopes, and land which might almost be called flat, I
have no hesitation in giving a decided preference to the
moderately sloping land. I object to the steep land,
because it is troublesome to work and manure, and
because the ridges on it are sure to be poor; and to the flat
land, because the soil is apt to become sodden in our heavy
monsoons, and because it is soon apt to harden, and thus
is troublesome to work. In my opinion, the highest value
ought to be attached to the moderately sloping lands, less
value to the flat, or nearly flat lands, and less still to steep
lands.

As regards the kinds of soil suitable for coffee, there
are points on which some difference of opinion exists. All
however are, I think, agreed in thinking that the most
desirable soils are those of dark chocolate colour, considerable
depth, and of easily workable character—what
would be described in England as a rather heavy loamy
soil. Then, and sometimes touching these soils, there
are soils of decidedly whitish appearance, against which a
general prejudice exists; but though some of these soils are
light and of inferior character, others are capable of growing
coffee quite as well as the best of the chocolate soils.
Occasionally there are small sections to be found in good
coffee lands of soil of a light character and pinkish hue,
which few people not familiar with it could suppose to be
a good soil, but in this I have found that coffee flourishes
remarkably well. There are other classes of soil which are
generally considered to be inferior to those above mentioned,
lightish, bright rod soils, black soils (though I have seen
very good coffee in such), and soils of a whitish and rather
sandy character; but it may be laid down as a general rule
that all the soils we have, and I think I have soil of almost
every class, are capable of growing good coffee if the
climate is suitable, and if the forest in it is of undoubted
primæval character; and I have much reason to think that,
where soils have been found to be unfavourable, it is owing
to the original jungle, say 50 or over 100 years ago, having
been felled, burnt off, and cropped with grain for a season,
and then abandoned. In from thirty to forty years very
fair forest can be grown, but I should say that it would
take at least 150 years to restore the land to anything
approaching its chemical and physical condition when the
primæval forest was first felled.

We have, lastly, to consider the healthiness of the
climate, the water supply, the facilities for procuring
labour, and the proximity of the land to good roads.

As regards the climate of the coffee districts in Mysore,
I have no evidence before me to show that there is much
difference as regards health in any of the climates, though
some, from elevation and nearness to the Ghauts and the
source of the sea-breezes, are decidedly more agreeable than
others which are lower, hotter, and more distant from the
western passes. Manjarabad, however, is generally considered
to be the healthiest district, and some are of
opinion that certain parts of the northern coffee district
are rather below the average as to healthiness. A good
water supply for drinking, and for pulping and nurseries,
is, of course, of great importance, and a careful account
should be taken of this in valuing land for planting. Then
the facilities as to the supply of labour require to be carefully
taken into consideration. They vary very much, as,
in some cases, the whole labour has to be imported, while
in other cases a considerable supply can be drawn from
villages in the immediate proximity of the land. At one
time it was always considered that it was a great advantage
to have local labour, but the local labourers have now
become so well off and independent that many planters
much prefer the imported labourers, because the former
are so uncertain in their attendance, while the latter, when
once on the estates, have nothing to take them away from
their work till the season arrives for their departing to
their homes, either below the Ghauts, or in the interior of
the province, from both of which sources the planters of
Mysore draw so much of their labour. But in the picking
season there can be no doubt that the vicinity of villages
is a great advantage, as this generally occurs before the rice
harvest, and before that takes place, many people are glad
to work for a month or two months on the plantations. So
that, in valuing land, proximity to villages ought certainly
to be taken into favourable account. Finally, in valuing
land, the proximity to good roads and easy access to them
is of great importance—and I say easy access to them
because it sometimes happens that land is situated on the
wrong side of an unbridged river which is sure to be in
flood for many months of the year. I now turn to the
important subject of valuing plantations of various ages.

I may commence here by observing that all the points
enumerated as regards the valuation of land suitable for
coffee apply equally to plantations, but it is hardly necessary
to say that there are many additional points to be
considered when valuing a plantation that is for sale, or
for which a valuation may be required for any other purpose.
The first point that a valuator should inquire into,
is the age of the forest land on which a plantation has
been formed. This may not be very easily determined,
as the whole of the original forest may have been removed,
but there are nearly certain to be corners left, and the
valuator should remember that the surest sign of very old
forest is an occasional very old and partly decayed Nandi
tree, or large and aged Marragudtha trees. The next
point to be considered is as to whether the forest was all
felled at once and burnt off with a running fire, or whether
it was cleared by degrees—i.e., in the first year cleared of
underwood and a few of the large trees, and the wood piled
and burned in separate heaps, and the large trees gradually
removed in subsequent years. This may be regarded as a
very important point, for in the latter case the physical
condition of the soil will be sure to have been better maintained,
and, in the opinion of one of our most experienced
planters, the coffee will be much less liable to attacks of
the Borer. The age of the plantation should next be
inquired into, but mere age, it must be remembered,
though it may be of great importance, is by no means
always so. At first sight it would appear that a young
plantation, with its virgin soil, must be more valuable
than an old one, but I have in my mind's eye a plantation
in Manjarabad, belonging to friends of mine, and the
planting of which was begun as far back as 1857. Last
year one of my friends took me over it, and a finer plantation
it would be impossible to find, and at the end of our
walk he said to me, "The place is better than you ever
saw it." And so it most undoubtedly was: and, as
another planting friend once wrote to me, "All the
old established estates in Mysore are to the front still,
and many of them better than they ever were," and
better because manuring and cultivation have improved
pieces of inferior land and ridges to such a degree as to
make them superior to what they were before the land
was first cleared and planted. One of the estates in
question was opened about ninety-five years ago, and yet
contains as fine coffee as one could wish to see. All
depends upon the care with which the estate has been
kept up, and into that the valuator must specially inquire,
and he must also specially inquire into the age of the
coffee trees, which, always supposing that the soil has
been well kept up, is of far more importance than the
mere age of the estate. My friends' estate, for instance,
above alluded to, was an old estate, but it was, comparatively
speaking, a fresh plantation, for all the old trees
had been removed, and the whole property replanted with
the Coorg plant. So that, though the estate was old, the
coffee was by no means so.

From what I have hitherto said, it is evident that in
many cases the valuing of an estate presents to the mind
an extremely complicated problem, and there are so many
exceptions and limitations, and so many points of doubtful
nature—the question of the age, for instance, at which the
coffee tree declines—that I cannot attempt to do more
than indicate those to which the valuator should turn his
attention. There are, however, points on which I can
express a more decided opinion—the shade on an estate,
its kind, or kinds, and regulation.

After what has been previously written as to shade, its
weight in determining the value of a plantation must
obviously be very great; so much so, that planters, when
going round an estate in Mysore, are generally more taken
up with observing the shade than the coffee underneath it.
And I cannot, perhaps, better illustrate the effects of bad
caste trees than by mentioning what a neighbour said to
me when I was going round his plantation. He pointed
to the coffee under a bad caste tree and said, "The coffee
there gave a good crop this year, but the trees are suffering
now, and will give a poor crop next year; while the coffee
under the good caste trees there gave a good crop this
year, are looking well now, and will give a good crop next
year." Such, then, is the difference, and sometimes it is
much more, between bad and good caste shade trees. And
when the reader remembers that Mr. Graham Anderson
has said that he has experienced more misfortune of every
kind owing to the presence of bad caste shade trees, it is
evident that a valuator should attach a much higher value
to a plantation shaded entirely with good caste shade trees
than to one with bad or indifferent kinds of shade trees.
For the latter mean diminished crops, and more Borer and
leaf disease, while the former lead to the very opposite
effects.

Manurial facilities have next to be taken into consideration,
and here we shall find a very great difference
between estates. Some, but I am afraid very few, have
spare, odd bits of jungle land which the proprietors have
acquired for the purpose, or angles of the original forest
which they have left uncleared, from which valuable top
soil may be procured, while others are in parts of the
country where the grazing for cattle is good, and where
cattle manure can sometimes be bought from the natives.
But many estates have no top soil resources, and but poor
facilities of making bulk manure, and all these points
require to be carefully considered when valuing an estate.

But besides all the previously mentioned points, there
are the labour facilities, the water supply, and lastly, but
by no means leastly, the concentration of all the points of
most importance in one central point to be taken into consideration.
It often happens on estates that the nursery
is in one place, the pulping-house half a mile from that,
and the bungalow half a mile from either. But is it not
obvious that an estate is more valuable when the bungalow,
drying-ground, pulper, and nursery are all within a stone's
throw of each other?

Lastly, we come to the most difficult question of all.
How many years' purchase is a coffee property worth? To
this question I can give no answer at all, nor is it likely
that any answer can ever be given till all the facts connected
with the industry become widely known. And of
all these determining facts, the execution of the projected
railway line through the southern coffee district to Mangalore
will certainly be the most important. This line, in
fact (which will probably be opened in three years' time),
will alter the entire position of coffee, as it will not only
provide for the carriage of coffee to the coast and the
importation of manure, but will bring the planters within
ready touch of the finest sanatorium in the world—the
Nilgiri Hills.

[58] My friend Mr. Graham Anderson presented to the Durbar, at
the meeting of the Representative Assembly in 1892, an interesting
memorandum on rainfall in Mysore, and the influence of trees on
the condition of climate, and in this he has given a return of the
rainfall for a section of the Manjarabad Talook, stretching inland
from the crest of the Ghauts to about the termination of the forest
tract—a parallelogram of fifteen miles in length from west to east,
and about four miles from north to south. This section shows, from
April to end of August, a rainfall of 291.53 inches on the extreme
west, as compared with 44.21 inches on the extreme east. But it
is remarkable that this variation of no less than 247.32 inches
occurred on the northern side of the tract, the variation on the
southern side being only from 232.46 inches to 72.42 inches, or a
difference of only 160.04 inches. This shows an extraordinary, and
at present unaccountable, deflecting of the South-West Monsoon
current. Mr. Anderson remarks that, though in heavy weather
and with favourable winds, the Monsoon rain is often carried to a
considerable distance to the east of the termination of the forest
tract, it is of common occurrence to find an almost total cessation
of continuous rain a few miles beyond the forest zone.

In the memorandum in question Mr. Anderson also remarks on
the well known and interesting fact that the clearing away of
certain descriptions of trees, and the substitution of others improves
the supply of water in the springs. But the whole memorandum
is both interesting and practical, and its presentation at the
meeting of the Representative Assembly is an additional illustration
of the value of that institution in pressing matters of importance
on the attention of the Government. The returns of the rainfall
were obtained from various planters on the section of country investigated
by Mr. Anderson.

CHAPTER XVI.

HOW TO MAKE AN ESTATE PAY, AND THE ORDER OF THE WORK.

The first step towards making a plantation pay is to
eliminate all sources of loss, and the first point
claiming attention relates to the advisability of abandoning
all the spots on an estate which are difficult to keep
up, sometimes from defects of soil, sometimes of aspect,
and more often of both. At present you often find,
just as you do in the case of farmers in Scotland, that
planters often make money on the good land to throw
much of it away on the bad, and the people who thus act
simply do so from want of strength of mind; for everyone
knows that it costs more to keep up inferior coffee than it
does to keep up the best, and that the latter yields good
and certain crops, while the former yields poor and uncertain
crops. And it is equally well known that highly
manured and well situated coffee on good land can always
be relied on to give a paying crop, even in the very worst
season, while coffee on poor land with a bad aspect is
simply at the mercy of the season. And one of the oldest
planters in Mysore told me that, some thirty years ago,
when his land was, comparatively speaking, unexhausted,
if the blossom showers were favourable he got a good
crop all over the estate, but that if they were unfavourable,
the best situated coffee on the best land still gave a fair
crop, while the rest of the plantation produced very little.
The maximum of high and safe profits, then, will be
obtained where the land kept up is all good, well situated,
and well manured. There are, of course, occasional spots
of half an acre or so in the very best lands which must by
no means be abandoned. On the contrary, they should be
kept up at any cost, as they would be the means of spreading
weeds into the surrounding land, and the places that
should be abandoned are continuous pieces or blocks on
the outside of the coffee to be kept up. I may remind the
reader here that where an outside block can, as it were, be
sliced off one side of the estate, an application can be made
to the Government to have it measured and classed in
future as land thrown out of cultivation, which is liable to
a reduced rate of taxation, but the Government will make
no reduction in the case of pieces of land, which are in the
plantation, being thrown out of cultivation. I have said
that the pieces of inferior land which may be occasionally
found in the good coffee should certainly be kept up; but
there are, in the case of steep lands, sometimes pieces of
land at the heads of slopes, and next to the fence, where,
from injudicious management, the soil has gradually
worked down the hill, and in such cases a strip of the
barest land near the head of the slope may with advantage
be thrown out of cultivation, and the abandoned land
should be thickly planted with trees, the leaves of which
will be shed downwards amongst the coffee. And in
planting such abandoned strips with trees an addition will
be made to the value of the estate, as wood, as elsewhere
pointed out, soon becomes scarce in any country that is
taken up for coffee.

The next source of loss which calls for observation is
that arising from the system of giving advances to labourers
and to maistries—the name for a class of men
who take large sums to advance to coolies, and are paid a
commission on the number they bring in. The planters
have lost large sums from this pernicious and troublesome
system, and in the remarks previously made on planters'
grievances, the reader will find allusions to the existing
legislation on the subject, and the need for fresh legislation
to grapple with the evils arising out of giving advances
for labour. Sometimes the coolies die, and the money is lost
altogether; sometimes, and not unfrequently, they abscond,
and in the latter case it is such a difficult matter to trace
them that the planter simply resigns himself to the loss of
the money. Then as regards money advanced to maistries
to bring coolies, somewhat similar difficulties occur. The
maistry may die, he may abscond, and sometimes he advances
to coolies who decamp and take advances from
another planter or his maistry. In short, whether the
planter advances directly to coolies, or to maistries to
bring coolies, he finds himself involved in a mixture of
losses and worries and uncertainty as to getting through
his various works at the proper time.

Now nearly every human system is calculated to serve
some purpose, and arises out of a greater or lesser degree
of necessity. But it sometimes happens that the original
causes for the system have either disappeared or very
largely vanished, and that the system goes on by the force
of custom—very strong in all countries, and especially so
in the East. And thus it is with the advance system.
When labour was as low as 2 rupees 4 annas a month
(which was the rate I paid at first), it was quite impossible
that a man could, within any reasonable time, save enough
money to pay the expenses of a marriage; thus borrowing
became a necessity, and the labourer therefore mortgaged
his future labour, the sole security he had to offer. The
lender was, of course, always a man who wanted work
done, and by lending the required money obtained a certain
command over the labourer. In the early days of planting
the local labourers were always in debt to some native
employer, and when they wanted to come to a European
plantation the owner of it had to pay off the sum owed
by the labourers, and when these labourers' sons wanted
to marry it was customary to advance enough for the
purpose, and sums of from 20 to 40 rupees a head were
thus advanced, and, in the end, many thousands of rupees
were thus lent to the labourers, and led to the losses I
have described. But in these days, when labour has risen
to 7 rupees a month, and the labourer can live on about
2 rupees a month, he can save in a single year nearly
enough for his marriage, and therefore the old necessity
for his getting into debt no longer exists, and some years
ago I began to give up making advances for marriages,
and find that I am still well supplied with local labour;
and I feel sure that if other planters would only follow my
example, the advance system would gradually be reduced
within small limits, and thus one great source of loss on
a plantation would be either abolished or reduced to a
minimum.

But besides the advances made directly to local labourers
by the planter, there are the advances made by him to
maistries to bring in coolies from a distance. In former
days the sums advanced were very small, and amounted
to little more than a retaining fee of a few rupees a
head. But from the competition for labour, or from
planters weakly yielding to the demands made on them,
the sums so advanced gradually rose to as much as ten
rupees ahead, and, of course, the risks of the planter
increased in proportion. Now this, of course, is a state of
things very difficult to contend against, but I see no reason
why some attempt might not be made to reduce these
advances to about one-half of their present amount; and I
feel sure that if the planters would only agree amongst
themselves not to advance more than five rupees a head,
they would obtain as many coolies as they do now.

I may remark, finally, that the evils connected with this
system, and the great temptation to fraud held out by it,
certainly call for the legislation which I have elsewhere
alluded to when treating of planters' grievances.

The losses arising from not closely supervising the people
employed in minor works; from not having tools sharpened
overnight; and from delay in setting the people to work, I do
not touch on here, as I have alluded to them in my hints
to managers: and the mention of tools reminds me that
much loss is often incurred from their careless use, and from
neglect in seeing after them, the result of which, of course,
is that they are often lost or stolen. Then losses often
occur from want of attention to the order in which the
various works should be carried out, and which should be
influenced by the aspect and the kinds of soil on the
plantation. Even if all the work of the plantation could
be finished with ease and certainty, it is important to
observe the proper order, as to do so is most beneficial to
the coffee, and then it should be considered that, should
labour from some accident run short, it will at least be
certain that the most important parts of the plantation
will have been attended to.

Removing moss or rough bark and cleaning the trees
should be begun on all northern aspects. Then attend to the
low-lying eastern aspects which have the sun off them all
the afternoon. Do next the north-western aspects, then the
southern, and lastly the due western and south-western
aspects, which are so much exposed to the sun that the
trees there have little moss on them. The mossing
party, it is hardly necessary to mention, should follow the
pruners.

Pruning should be begun in the most luxuriantly wooded
part of the estate first, and the same order as to aspect
should be followed as when removing moss, as it is important
to let light as soon as possible into the trees which are
on the darkest aspect, and this order will, of course, suit
the mossing party, which is, as I have said, always to
follow the pruners.

Shade should be thinned in the same order as to aspect
as that laid down for the removal of moss, and as soon after
crop as possible. The shade cutters should precede the
pruners, as, after pruning, the coffee is of course more
liable to be injured by falling branches.

Dig all the hottest aspects first, as the soil on these
hardens soonest and more severely. Begin with the
southern and south-western aspects, then dig the western
aspects, then the eastern, and lastly the northern aspects.
When all the soil is of much the same degree of stiffness,
this order should be followed, but the rule may require to
be modified on some estates, where the soil may be of loose
character on a southern slope, and of stiffer character on
another aspect, in which case the stiff soil aspect should
be dug first.

Removing parasites should be done immediately after
crop, and at the same time as removing shade, or at any
rate before pruning, as the branches with the parasites on
them would otherwise injure the coffee. It is important
to remove these parasites before they seed, which is about
the beginning of the rains.

Young jack fruit removal should be begun about the last
week in February. Do not remove the fruit when very
small, as the tree will in that case at once blossom again,
and the work will then have to be repeated.

Fences should all be in order, and every gap filled up by
the time the rice harvest is over, when the natives either
never herd their cattle at all, or so carelessly that they are
liable to be frequently in the plantation.

As regards weeding, wherever an estate is liable to rot,
all the places that are most liable to it should be weeded
first, as it is very important to keep the ground quite clean,
so that there may be a complete circulation of air across it.
Should it be found that any part of an estate is more liable
to leaf disease than other parts, then the weeding should
be carried out first on the portion of the estate most liable
to the disease.

CHAPTER XVII.

THE MANAGEMENT OF ABSENTEE ESTATES.

As many of my readers are no doubt aware, elephants
are employed to pile timber in the Government
yards, in other words, to arrange the logs one above
another, and at equal distances from each other. This
they are soon trained to carry out with mathematical
accuracy, and all that the mahout requires to do is to rest
himself comfortably on some adjacent log and look on,
cheering the elephant with his presence, and perhaps
throwing in an occasional remark. But sometimes the
mahout goes to his dinner, or absents himself for some
other reason, and, before he leaves, addresses a few parting
injunctions to the elephant to continue his exertions. And
at first the animal does so, but not for long does he proceed
with his work at the same pace as he did when the mahout
was present. He soon begins sensibly to relax. Presently,
finding or imagining that there is no prospect of the mahout
returning, he stops altogether, and stands for a moment in
doubt. Then all doubts seem to vanish, and finally he
takes a bunch of foliage and begins to fan himself. Such
is the nature of the elephant, and the human animal does
not greatly differ from him. Exceptional men there may
be, and no doubt also exceptional elephants, but, as the
late Sir Charles Trevelyan good-naturedly said to an
official in the Madras Presidency, "The fact is, we all
require a little looking after." And hence it is that,
when the proprietor cannot look after his own property,
he finds it always advisable to give the manager an
interest in the concern, or some interest which will induce
the manager to fan himself in moderation. In the case
of tea plantations in India, sometimes a share is sold
to the manager, and then he is given time to pay for this
out of the profits of the concern. In coffee, sometimes, a
salary is given, and a bonus of one rupee a hundredweight on
the coffee produced. Then on some estates belonging to
a firm, as it was found that this worked unevenly, a bonus
of a rupee a head was given on each coolie, which was done
to encourage managers to make their estate as attractive to
coolies as possible. In one case I know of, the manager is
allowed to invest capital of his own in the concern to even
as small an amount as 1,000 rupees, and for the sum invested
he receives a share in the profits of the estate. The
1,000 rupees are treated as part of the capital of the estate,
and whatever the profits may be, the owner of the capital
gets his share. If he leaves, his capital is returned to him,
or, in the event of death, paid to his heirs. Another plan,
and I think the best, is to give a share of the profits in lieu
of salary; or, should the manager not like the risk, a salary
enough for the manager to live on and a share of the
profits besides. But I do not think it wise ever to part
with a share in the ownership of the land, as, in the event
of the death of a manager, who has been turned into a
working partner, a very unsatisfactory state of things is
liable to arise. And the original proprietor might, and
probably would, have trouble as to the management of the
estate, as he would then have to deal with the heirs of the
deceased.

It seems hardly necessary to say that a proprietor should
exercise great care in the selection of a manager, but the
circumstances of the estates in Mysore, which are always
surrounded by a native population, and sometimes a very
considerable population, are such that unusual care is required
when appointing a manager. For in dealing with
the people around him, he requires to exercise much tact,
and careful circumspection, and great control over his
temper, which is often sorely tried. And he needs it all
the more for the first few years, because anything new is
sure to be attacked and worried. When alluding to the
fact that the new comer is exposed to many annoyances,
while the old planter seldom is, a native official once said
to me, "The new man must submit to being worried and
annoyed, and," he added with a laugh, "even to be kicked
for four years, and then he may do anything." Any
planter, then, settling in a new district requires to act with
great care and tact till he passes the four years period,
when he may do anything in reason. But unless he has a
full control of himself, he will be sure to be involved in
squabbles and disputes of a more or less troublesome
character, which are injurious to the interests of the estate.
And hence there is the greater need for the proprietor being
careful in his selection of a manager.

It is very important that, at the outset, a clear understanding
should be come to between the absentee proprietor
and his manager, so as to prevent disputes and confusion.
To avoid these it should be laid down either that the
manager is to have full power to act on his responsibility,
or that he is to act entirely under the instructions
of the proprietor. When the latter understanding is come
to, the manager must adhere strictly to the orders of the
proprietor, even though the agent may think that he would
serve the proprietor's interests better by neglecting the
orders, and because, obviously, the proprietor may have
reasons for his orders which are not apparent, or only partially
apparent, to the manager. In the event of a manager
not being disposed to carry out orders to the letter, he
should at once resign his situation, as he has no right to
receive his pay on the understanding that he is to carry out
his employer's wishes, and then fail to do so.

Powers of attorney to managers should be carefully and
fully drawn, as it is often of great importance that a
manager should have full power to act in the courts as to
buying and selling land, and other matters. If the full
power of acting on his own responsibility is to rest with the
manager, it should be distinctly so stated in the power of
attorney. If the power of direction lies with the principal
solely, it should be remembered (a fact that is not always
remembered, by the way, as I know from my own experience)
that, though the manager has the power of acting
for the proprietor, he cannot do so in any degree at
variance with the instructions received. If, for instance,
the proprietor orders that, in the case of a dispute between
him and another party, the manager is to call in arbitrators
to decide on certain points in a dispute, the manager would
have no right to put other points connected with the dispute
to the decision of the arbitrators, because he, the
manager, might think it would be of advantage to his
principal to do so, or for any other reason whatsoever.

The proprietor of an absentee estate is necessarily entirely
in the power of his manager; and whatever the number of
accounts, reports, and returns may be is of little consequence,
as the proprietor cannot get behind them, i.e., he
cannot count the coolies that enter the estate in the
morning, and that being the case, he is wholly dependent
on the honesty of the manager. But the proprietor, it
might be urged, can call for the check-roll of people.
So he can, but there is nothing to prevent the manager
keeping two check-rolls, one to pay the people with and
the other to send to the proprietor, and I have heard of
this being done. Nor is there anything to prevent a
manager representing himself to be present on the estate
and attending to his duties, while in reality he may be
amusing himself fifty miles away. It is, if a little amusing,
certainly very instructive to read in "Balfour's Cyclopædia"[59]
that "coffee is liable to fail from leaf disease,
Bug, Borer, and the absence of the eye of the owner,"
and the statement would have been quite complete had the
writer added that it is the absence of the eye of the owner
which, in Mysore at least, I may certainly say, is responsible
for much of the leaf disease and nearly all the Borer.
But the reader will readily understand that money is
very easily frittered away in employing large bodies of
labourers unless an active personal interest is taken in
seeing that full value is obtained from them, and that
their efforts are rightly directed. It is no wonder,
then, that Dr. Balfour treats the absence of the eye of
the owner as an equivalent for the presence of Borer
or leaf disease. I know of two estates in Mysore,
of about similar size, one of which gave a clear profit of
over £5,000 one year, while a neighbouring estate as well
situated, and with better soil, yielded a small loss. Both
estates were started in the same year. But in the case of
the first, the eye of the owner was always present, while in
the case of the second, the owner was totally absent for
many years, and afterwards only visited his property at
long intervals, sufficiently long to enable him NOT to estimate
its steady decadence.

Every estate should have an information book,[60] so complete
that, in the event of a new manager being appointed,
he should hardly have to ask the proprietor a single question.
The book should either be type written, or written
in a hand as clear as type, should of course be paged, and
have a well drawn up table of contents, and a blank page
opposite every written page, for the insertion of notes and
observations. The book should give, firstly, a history of
the estate, then a list of the various fields, the dates on
which they were planted, a description of the soil of each
field, and an account of the manures put down in it, with
notes on the results observed from the various manures
applied. A list should be given of the native staff, and of
the character and capabilities of the individuals comprising
it, their pay and length of service, and also of those
amongst the work people who would be likely to make
good duffadars. The experience of the estate as to the
order and way in which the various works should be done
should be carefully recorded. A section should be devoted to
observations made when visiting neighbouring estates, as
it is of the greatest importance to record all the local
experience and opinions. Remarks should be made as to the
best means of obtaining transport either for the estate or
carrying coffee to the coast, and as to how and where anything
and everything the estate may require can be procured.
The dates of feasts and holidays should be entered,
and a section should be devoted to financing the estate,
accounts and rates of pay, and the advances given by the
estate to coolies, or maistries. Another section should be
devoted to giving a complete inventory of all the tools,
sawn timber, machines, carts, cattle, bungalow furniture,
in short, everything on the property. And a section
should be devoted to lines, or coolie houses, and sanitary
precautions regarding them. Careful record should also be
entered of all the coffee sold, and the prices obtained for it,
and remarks as to the changes, if any, in the quality of the
produce, as such changes would perhaps throw light on the
treatment of the property, and the manurial system most
advisable.

The dates on which vegetables should be put down, and
the kinds most suitable to the locality, and the best method
of growing them should also be noted, as well as the most
suitable kinds of fruit, and the most desirable kinds of
ornamental trees. The rainfall register should also be
given, as well as any other information of interest, as for
instance, a list of game shot from the estate.

Much of the above kind of information exists on estates,
but it is either buried in diaries or accounts, and, in short,
is not in a readily available form. When preparing my
own information books I was especially struck with their
value as books of reference, and found my first one of use
even before I had completed it. Notes soon accumulate,
and in the course of about three or four years it will generally
be found that a new edition is required. The book
is especially valuable when you wish to hear the opinions
of any planter whose experience you would like to compare
with your own. In that case, instead of much talk ending
perhaps in no very clear result, you can ask that the information
book should be glanced over and a note made
opposite any point as to which the experience of the person
you wish to consult may differ from your own. I was particularly
struck with the advantage of my information book
when an eminent agricultural chemist once paid a visit to
my estate. I handed it to him and asked him to be kind
enough to look over the section relating to manures, and
make any notes he thought fit on the conclusions arrived
at. He presently came to me with the book marked here
and there with brief yes, no, or, perhaps, memo.'s. I then
took my note-book, and in a very short time wrote down
his opinions as to the conclusions I had come to.

An absentee proprietor should have the information
book written in duplicate and keep one copy with him, and
in this he should write his opinion as to how it would be
advisable to deal with the property in the event of his death.
The book, I need hardly add, would be of the greatest value
to the proprietor's heir, as with it he would be the master
of the manager, while without it the manager would be the
master of the new proprietor.

Another great advantage arising from the information
book is that it does away with all possibility of misunderstanding.
There can be no "Oh, I understood this, or
thought you wanted the other," or, "Oh, I was not informed,
and now that I know what you want." In short, there
can be no room either for disputes or excuses with a well-kept,
written up to date, information book.

The following hints may prove useful to young planters,
or managers, but, as it will be more convenient, I shall use
the word manager solely, and the reader will understand
that in the term manager I include planters who are
their own managers, or who, in other words, do not employ
a manager.

When the Duke of Wellington was asked by Lord Mahon
(afterwards the Earl Stanhope) to what he attributed the
success of his campaigns, the Duke replied, "The real
reason why I succeeded in my own campaigns is because I
was always on the spot. I saw everything and did everything
for myself." Managers should remember this secret
of success, and remember that, when they give orders they
must always go and see that they are carried out, and if
they do not do so, they may certainly rely on their orders
being imperfectly, or inefficiently executed. And here I
am reminded of a case to the point which happened one
morning. My manager had ordered some top soil to be
laid on one of the roads in the plantation, and on this bonedust
was scattered, the intention being that each basketful
of top soil should contain a certain proportion of the bonedust.
On passing the spot on the way to look at some
other work my manager dismounted, and said, "if you will
remain here for a moment I will rejoin you." Then he
went down into the coffee to look at the application of
the manure. During his absence I overheard a woman say
to the man who was filling her basket, "You have put no
bones in my basket." This called my attention to the
subject, and I then observed that the bonedust had not
been scattered right up to the edges of the top soil, which
overlapped the deposit of bonedust by about a foot, and
hence her basket, which was being filled from the edge of the
heap (which was a flattened one), contained no bonedust,
or but a very little of it, and the result of this, of course,
would be injurious to all those trees which had been deprived
of the proper share of bones, or got none at all. This may
seem a trifling matter, but it will illustrate and enforce my
suggestion as to the necessity of being always on the spot,
and it is the attention to, or neglect of, all these apparently
trifling matters which, in the total, makes estate management
either a success or the reverse. What I have said
will also illustrate the fact that coolies, who to those who
do not understand them, appear so lifeless and uninteresting,
do take an interest in what is going on, and this poor
woman, as the reader will have observed, was defending
my interests, and remonstrating with the duffadar (native
overseer) as to the way in which the manuring was being
carried out, at least so far as her share in the work was
concerned at the moment. I do not think I could add
anything further as to the necessity of being always on the
spot, though I may as well mention that one planter of
long experience once said to me, "Every day that a man is
off his estate is a loss to him."

Managers are apt to neglect seeing to the execution of
the minor works of an estate, and it is there that there is
often a great leakage of money, and, what is often of more
importance, waste of labour which is required for pushing
forward other works. I will take, for instance, the people
sent off to gather leaves for littering the cattle sheds. I
have found by personal inspection that, unless closely looked
after, much of this labour will be lost, and the same is sure
to be the case with the people employed in other minor
works. To keep the people employed in minor works
up to the mark the manager should always visit them
daily, and, besides, pay them a surprise visit three times a
week.

Another source of leakage on an estate, and not an
inconsiderable one, arises from tools not being sharpened
over night, or by some one before the arrival of the people,
and nothing is more common than to see a group of
coolies hanging round the grindstone in the morning
waiting to have their axes or knives sharpened. Ten
minutes may here easily be lost, and on six men this
leads to the loss of one hour's work. Then time by a slow
manager is often lost in getting his gangs under weigh
and setting them to work. Where the work can be done
by contract, or task work, this does not of course matter,
but such work as pruning, shade tree thinning, etc., cannot
be tasked, and delay in setting to work is then a serious
loss, partly in direct money, and partly from work delayed
which it may be very important to push on.

Managers should always carry note-books and take down
at once anything they may wish to remember. They
should afterwards take out the principal points, enter
them on a slip of paper and put it on the writing table,
for, as the native saying goes, "A good memory is not
equal to bad ink" for recording a fact. Points or facts of
more especial interest should be at once entered on the
blank leaves of the information book to which I shall
presently allude. When visiting other estates managers
should always note down any points of interest, and especially
as regards manuring and the effects of shade trees
on the coffee.

Managers, in the case of a large estate, should never
walk along the roads, unless of course for a very short
distance, but only amongst the coolies at work, or when
inspecting work done, or laying out fresh work. For these
purposes all the strength and freshness of the managers
are required, and it seems superfluous to observe that a
tired man is seldom a good observer, or rather in a good
state for observing. On a steep estate the manager should
dismount on the upper road and walk downhill to his
coolies, and send his horse down to the lower road so as
to avoid climbing the hill.

Managers should be careful of their health, make it a
rule always to change at once the moment they come in, and
see that their food, however plain, is of good quality and well
cooked. They should take remedies immediately at the
first indication of disorder, and should be very careful to
attend to the directions in the preceding section, and avoid
all unnecessary fatigue, as it is when over fatigued that a
man is most liable to the inroads of disease.

It is very important to, as soon as possible, make a
beginning, however small, as regards any work, even if it
should have to be discontinued for a time on account of
other works coming in the way. For the beginning stands
there as a reminder that the work has to be done, and the
proverbial first step has been taken.

It is also important so to arrange work that parties may
be within easy reach of each other, as this of course
lightens the work of supervision.

When visiting a working party the manager should not
trouble himself so much about the work being then done,
but should occupy most of his time in examining the work
of the previous day, and he should see that the duffadars
are not merely staring at the coolies as they work, but
that they are examining the work that has been done.
When pruning, for instance, the duffadar should move
from one end of the line to the other examining as he
goes the trees just finished by the people. It is hardly
necessary to say that a fluent command of the vernacular
is of the utmost, or I may say, of the most indispensable
importance, for, as an old planter once said to me, "A
native thinks that a European who can't speak the language
is a perfect fool." The reader will find a chapter in the
"Experiences of a Planter" on learning languages by ear,
and I regret that I cannot, from want of space, insert it in
this volume.

[59] "The Cyclopædia of India, and of Eastern and Southern
Asia," by Surgeon-General Edward Balfour. Third edition.
London: Bernard Quaritch, 15, Piccadilly, 1885.

[60] And so should every estate in England, and every business, too.

CHAPTER XVIII.

THE PLANTER'S BUNGALOW, AND THE AMENITIES OF AN ESTATE.

The best form of bungalow is, in my opinion, one
with the rooms in a row and an open veranda ten
feet wide running around three sides of the house. The
veranda at the back should also be ten feet, but there it
would require to be partially inclosed, partly for bathrooms,
and partly for a store-room for household supplies.
The advantage of this form of bungalow is that the wide
veranda is a pleasant place to sit in, and walk up and
down in the rainy season, and besides, if an additional
room is required, a temporary partition may be put up,
and should a permanent addition to the accommodation
be necessary, a portion of the veranda at the end of
the bungalow may be built up. Such a form of bungalow,
too, can easily be added to in length.

Willesden paper should be put under the tiles, as it prevents
leaks, keeps the wood of the roof largely free from
the influence of damp, and the bungalow, too, in the monsoon
months. For bedrooms I should recommend glazed
tiles, and for the dining-rooms and verandas, unglazed
square red tiles, fringed at the edges of the room with two
or three rows of glazed tiles. I do not recommend the
latter for any place where there are many people moving
about, as I have found that the glazing soon becomes
injured.

It is generally the custom to have the kitchen at some
little distance from the bungalow, but I do not think that this
is a good arrangement, partly because it is inconvenient in
the rainy season, and partly because the kitchen is apt to
be turned into a resort for horsekeepers and loungers.
The plan I have adopted is to have the kitchen and the
go downs in a wing running at right angles to the west end
of the bungalow, and with the kitchen door facing the back
veranda. This arrangement is most convenient for the
servants, and enables the master of the house to have the
kitchen under easy observation, so as to see to its cleanliness,
and prevent its being made a place of common resort. The
dirt and disorder usual in an Indian cook room is well
known, but there is no reason why it should not be kept as
neat and clean as an English kitchen. The floor should be
paved with square tiles, and I believe it would pay well,
for economy of fuel, and ready supply of hot water, to
have a small Wilson range (227, High Holborn—range
No. 11 is a convenient size). Owing to the shape of the
ground it may not be convenient to have the kitchen and
go downs built as a wing of the bungalow, and in that case
they should be opposite the back of the bungalow, and
connected with it by a covered way. No drain should be
made out of the kitchen or scullery. I have found it
cheaper, and safer, from a sanitary point of view, to have
all the dirty water used for watering purposes. I have a
group of orange trees on a slope near the kitchen, and
above each tree a hole is made. Into this the dirty water
is poured for several days. Then the pit is closed with
earth, and others are used in succession. I thus get rid of a
nuisance in a wholesome way, and at the same time water
the orange trees.

The aspect of the bungalow is of great importance. It
should front due north, as the declination of the sun is
southerly during the cloudless season, and the sun is thus
entirely off the front veranda, and if the situation should
not be naturally well sheltered from the east, a solid block
of casuarinas should at once be planted on the eastern
side, as the easterly wind is disagreeable, and liable to
create drafts, and consequently cause chills. A line of
casuarinas should be planted on the south and west side of
the bungalow, and at such a distance as to cast a shadow
on to the southern and western walls, and also on to the
roof, as this will keep the house much cooler than it
would otherwise be. Other trees might be suggested for
this purpose, and trees affording more coolness, but I have
suggested the casuarina as it is a quick grower, very
ornamental, and not at all liable to be blown down. No
carriage drive should be made up to the front of the
bungalow, as it is obviously much pleasanter to look out
of the veranda on to a pretty garden without a road
intervening, and carriages should either drive up to the
back of the bungalow, or to one end of it where a wide
space may be left for turning. I have said that a line of
casuarinas should be planted on the southern and western
sides of the bungalow so as to shade it from the sun, and
I would suggest that, in order to keep the ground on these
aspects cool, orange trees should be thickly planted, and I
may mention that I have done this with excellent effect on
the southern side of my bungalow. When orange trees
are planted for this purpose they should either not be
allowed to bear fruit, or but a very small number of
oranges, as the object of course is to have, for ornamental
reasons, fresh looking trees, and full of foliage, so as to keep
the ground near the bungalow as cool as possible.

The bungalows in Mysore are usually built on the grass
land outside of the plantation, and where this is practicable
it should always be done, as, from the value of the coffee
land, much of it cannot be spared for planting, whereas in
the open, as the land is of little value the planter can, by
planting clumps of casuarinas and other trees, make his
residence so much more agreeable and cheerful. But sometimes
it is advisable or even necessary to have the bungalow
in the plantation, and in that case the most must be made
of the situation, and vistas cut here and there through the
shade trees so as to let in the best available views. It
should be remembered, a fact too often forgotten, that,
what are called in Scotland the amenities, are not only
agreeable in themselves, but have an important marketable
value, and when people discover that the winter on a Mysore
plantation is one of the pleasantest climates in the world,
and have practically realized the ease with which the
journey may now be made, a plantation will be often regarded
(as I regard mine) as a pleasant winter home. And, whatever
it may be regarded as, it is certain that an intending
purchaser of coffee property on which he proposed to reside
would naturally, and perhaps unknown to himself, be
influenced by the amenities of the estate.

As regards the garden in front of the bungalow, it should
of course be limited to such an amount as may be within
easy command of the water available. Roses should be
freely used, and violets, mignonette, geraniums, and phlox,
while the edges of the veranda should have some crotons
and ferns in pots. I have given this limited list because
it contains all that is necessary to make a place reasonably
presentable, but many additions may of course be advantageously
made.

I need hardly say that it is very desirable to place the
bungalow as close as possible to the points where the near
presence of the planter is advantageous. These are the
pulping-house, store, drying-ground, nursery, vegetable
garden, and orchard. I have two estates where this desirable
combination exists, and by the exercise of a little care and
time to study the situation, it may often be carried out;
but the best site for the bungalow cannot sometimes be
discovered without a residence of some duration on the
estate, and it is of great advantage in making a new plantation
to defer for some time building a permanent bungalow.
For all practical purposes a house with sun-dried brick walls,
and a roof of rough jungle wood, will answer very well for
some years, and during that time a careful study of the
land will generally disclose a much better site than one
might at first be disposed to select. And I speak with
personal experience on this point, as, had I built a permanent
house on the site I at first selected on my head estate, I
should certainly have had cause for regret. At first sight
it may seem that the proximity of the bungalow to the
drying-ground is not desirable, but the drying-ground,
estate office, store, and other buildings may, by planting, be
completely and quickly screened off from the dwelling-house.
The permanent bungalow should be built of brick,
but all steps should be made of stone, and not of brick, as
is so commonly done, as the stone is so much more suitable
in a climate which is wet for so many months of the year.
It is very advisable to keep a bungalow cool at night, so
that you may be able to have a cool house in the day, and
in order to effect this a free admission of air is necessary,
and the doors of the dining-room certainly should have
wire gauze doors as well. The wooden doors may then be left
open at night. The bedroom doors that open into the
verandas should have the same too, for, though this is
not quite so necessary, it is a great comfort to have plenty
of air, and yet be able to exclude cats, rats, or snakes.

Building materials should be constantly collected—stones,
stone-posts, the wood-work of native houses which
is sometimes for sale; and a careful eye should also be
kept on all the felled wood left in the plantation, as this is
often overlooked till it partially decays, and it is very apt
to be stolen. Trees with a central dark wood, like Jack,
may be left unsawn for some years, but trees which have
not, like Neeral or Mango, should be sawn up as soon as
they are dry. Sawn wood should be brought home at once
and stored in a house sheltered from the east wind which
dries up the wood extremely, and a careful list should be
kept of it. Wood for rafters is the better for being put
into a tank and left there for four or five months. I may
explain that stone posts (we use the literal translation
from the Kanarese) are blocks of from 8 to 12 feet in
length, which are raised by fire by an ingenious
process. The natives first light fires on the slab of sheet
rock they desire to operate on, and then cut small holes
along the segment they wish to split off. They then
drive wedges into the side of the rock, and the segment
splits off, giving a stone post of the length required (they
may be raised as long as 20 feet) and about 18 inches
wide and 5 inches thick. There are no more useful things
to have a supply of on an estate, and we use short ones for
the posts of wire fences and for stiles. They are particularly
useful for supporting verandas.

To prevent white ants attacking the roofs of buildings I
have successfully used the following mixture. Tar, one
pailful; asphalte, 2 lbs.; and castor oil, one seer. Mix
and boil these ingredients. Afterwards add sand. Then
plaster the mixture on the top of the walls to the depth of
about two inches, and on this place the wall plates. This
plan was adopted when one of my bungalows was re-roofed
many years ago, and we have not a sign of white ants,
though they are numerous all around the house.

If posts, when put in the ground, are buried in sand, and
surrounded with it up to the level of the floor, white ants
will not attack the wood, as they cannot apparently work
in sand. This is important to remember, as wooden posts
are often used for cattle, and other sheds.

Toddy trees past yielding toddy should be cut down,
split into convenient sizes for reapers and other purposes,
and should then be smoked to preserve the wood. As I
previously pointed out, the toddy tree (Caryota Urens
palm) is a most useful tree, and the seeds of it should be
freely sown in the fences, waste jungle, and the bottoms of
deep ravines, but it is not a desirable tree to have in the
plantation.

Wood for handles should be kept in store, as it is of
great importance to use well seasoned wood. Jack roots
are valuable for all short handles.

Lines, or rows of houses for labourers should be made of
sun-dried bricks, and roofed with corrugated iron. For
sanitary reasons they should, if possible, be divided over
several sites. The manager should occasionally visit the
lines, and a duffadar be appointed to see after them, and
that no dirty water is thrown down in front of the doors.
The houses should be numbered, and a list of the occupants
kept. New arrivals should be at once reported, as bad
characters are often harboured in the lines. A pensioned
sepoy might be advantageously employed to look after the
lines, and report on new arrivals, and also keep an eye
on persons who may be suspected of stealing coffee. The
advantage of employing a stranger for such purposes is
obvious, as natives residing permanently in the locality are
much afraid of making enemies, whereas a fresh pensioned
sepoy might be got in from time to time, and he should be
changed before he had time to make any friends on the
estate. An application for a sepoy should be made to the
officer in charge of pensioned sepoys in Bangalore. These
pensioned sepoys might also be employed with advantage
in the crop season, with the special object of preventing
coffee robbery from the plantations, which are often surrounded
with villages.

As regards coolie lines, it is important to consider aspect,
and a slight slope towards the east, or slightly south, is a
good one, as it catches the first rays of the sun, and so reminds
the people of their duties in coming early to work, and
enables them to warm themselves when the mornings are
chilly. Such an aspect is also sheltered from the south-west
monsoon blasts, and, in the hot weather, from the heat
of the westering sun.

When I look at a magnificent row of Casuarinas (Casuarina
Equisetifolia, the Tinian pine or Beefwood) which
I planted on my property about the year 1859, and which
are now about 150 feet high, and consider the value of
this tree, both for timber and firewood, I stand astounded
at my own stupidity in not having planted them on a considerable
scale. But it is thus in all new countries where you
are surrounded by trees, and it is difficult to believe that,
under such circumstances, timber and wood can ever become
dear and scarce, and the Englishman rarely plants trees for
timber or fuel,—in fact, I am the only one who has done so as
far as I am aware—and perhaps they do not realize, being
born in a land of slow timber growth, how rapidly some trees
shoot up in Mysore. It may encourage planting if I mention
that I took careful measurement by line of one of the row
alluded to. In January, 1882, the height of the tree was
153 feet, in girth near the ground, 5 feet 8 inches; at 50
feet, 3 feet 8 inches; and 1 foot 6 inches at 100 feet. In
February, 1884, the same tree was in girth at 4 feet
from the ground, 5 feet 3 inches; at 50 feet, 4 feet 5 inches;
and at 100 feet, 2 feet 3 inches. In March, 1886, this tree,
at 6 feet from the ground, was 5 feet 4 inches in girth; at
77 feet, 3 feet 2 inches; and at 100 feet, 2 feet 3 inches.
This tree was again measured in February, 1893, when
its dimensions were found to be as follows. Height, 154
feet. Girth at 3 feet from ground, 6 feet 3 inches; at
6 feet, 5 feet 10 inches; at 77 feet from ground, 2 feet 9
inches; and at about 20 feet from the top of the tree, 1
foot 2 inches.

The wood is very strong, and may be used for rafters.
It makes excellent fuel, giving much heat, and little
ash.

The Grevillea Robusta—Silver Oak—should also be
planted, as it affords excellent firewood.

And Poinciana Regia—the gold Mohur, which is also
good for making Charcoal. Pithecolobium saman, the rain
tree, should also be planted, as I find that (Report of Government
Gardens, Bangalore, for 1888-89) "In good open soil
it grows more rapidly than any introduced trees." I have an
Eucalyptus Globulus (the blue gum) growing fairly well on
my property, and about eight or nine years old, but, as it
is unfavourably reported on for Mysore in the Report
previously mentioned, I do not recommend it.

Casuarinas should be planted in holes four feet deep,
and certainly not less than that depth if a safe and rapid
growth is desired. I have been particularly struck with
the great difference in the rapidity of growth where the
holes have not been deeply dug. The plants will require
a little water during the dry weather of the first year.

As the most important part of a planter's capital is his
health, it is obvious that great pains should be taken to
conserve it, for, though Mysore will be found to be a very
healthy country if ordinary precautions are taken, the extremes
of temperature are very great—often cold in the
morning—very hot in the sun in the middle of the day,
and often turning suddenly cold again at sunset. In England
the lowest Mysore temperature would not be called
cold, but relatively to the heat of the day it is so. Then
the east winds, if you get heated to the extent of perspiration,
are apt to produce that chill which is the starting
point of illness in most countries. For a great many years
past I have, as a matter of curiosity, which has since
become a matter of habit, always asked when told of the
death of anyone, "Did he not get a chill?" And I have
almost invariably found the answer to be in the affirmative.
When, then, a planter comes in, he should make it a rule
always to change his things from head to foot, and he
should avoid sitting in drafts when the wind is from the
east. When he goes out shooting he should take a spare
flannel shirt with him, change his shirt when suitable
opportunities occur, and, of course, dry the one he has
taken off in the sun. He should always take a cover coat
with him to put on, when, after a hot day in the sun, he
may have to ride home in the chilled evening air. As a
protection against the sun there is nothing better than a
coat padded with cotton all down the back and front, and
with a stand up padded collar. Some people prefer large
solar topees. I dislike them, as they heat and oppress the
head, and always prefer a light topee and an umbrella. It
is well known that the head is affected more through the
eyes than in any other way, and smoked glasses should
always be used when going along unshaded roads, and
especially across dried grass lands. Over fatigue should
be avoided as much as possible, and the effects of it done
away with immediately. When tired do not call for
brandy or whisky and soda-water, but if you feel that
you require anything to keep up the system, a plateful
of soup, made with one of Brand's beef preparations,
will be found to be far preferable. Then a bath, and
an hour in bed will turn you out a fresh man fit for
anything, mentally or bodily, and you will be able to eat a
good meal with appetite and advantage. The best kind
of clothing is light tweeds, such as might be used in England
in warm summer weather. Cholera belts, or cummerbunds,
are often recommended, but I much prefer thick,
short flannel drawers coming rather high up over the middle
of the body. You thus admit free ventilation, and at the
same time avoid risk of chill about the loins.

Next to protecting the body from without, or perhaps of
equal importance, is fortifying it from within. Here the
first point of importance is to get a good cook who is a
good baker, and supply him with American flour. Toddy
from the sago-palm is an excellent substitute for yeast, and
I imagine it must be better, for I never get better, and
very seldom as good, bread anywhere in the world as I do
in my Indian home in the jungle. The flour usually to be
bought in India, made from wheat grown in the country,
is either bad or adulterated, and often has sand in it, and
the bread made from it is of poor quality. As regards
food, there is no difficulty in Mysore, and at a moderate
cost as good a table can be kept as could be desired for
purposes of health and comfort. Attention should, of
course, be paid to having a good vegetable garden, in which
a good supply of lettuces and tomatoes should form a principal
feature, and during the wet weather months, when
vegetables cannot be procured on the spot, tinned vegetables
should be used. I have found the French tinned
vegetables to be the best. There are now many excellent
preparations of herrings preserved in tins, and these should
be used occasionally. Ghee is commonly used in India
for cooking, but for all dishes for which it is suitable, oil is
much cheaper and better. Gingelly oil (Sesamum Orientale)
is the best, or, I think, the only oil which is good for this
purpose. It is, I find, by the article on oils in the "Encyclopædia
Britannica," the finest culinary oil in the world, and
superior to olive oil, for which, indeed, it is commonly sold,
and large quantities of the seed go to Southern Europe.
The seed should be procured and washed in cold water to
remove the red epidermis, and then a native oil-maker may
be got in to prepare the oil. When ghee, or clarified butter,
is required, never buy that article in the bazaar, but buy
the best native butter and have it made into ghee. Boil
the butter, and add to it a small quantity of sugar and
salt, and skim off floatage. If to the clarified butter
some fresh milk is added, it may be used for the table
instead of butter, but it is better, I find now, to use tinned
butter.

Cleanliness in the kitchen, and vessels in good order, are
points easily talked about, but cannot be attained without
some inspection, and the kitchen and its utensils should be
examined from time to time. People who are particular have
all the pots and pans ranged out ready for inspection daily,
and such inspections are most necessary for health, as the
dirty habits of the native servants are such that persistent
vigilance is requisite. And I may here add that there is no
use in telling the servants a thing once—they must be told
again, again, and again. At last they give in to your persistence,
and being, like most people in the world, a good
deal creatures of habit, go on fairly well. It is only fair
to the native servants to mention that, if they do keep
things in a dirty state, it is often because they have not the
means that servants have at home. The water supply at
their command is commonly very deficient, and often not
over clean, and they are generally ill supplied with places to
wash up in, and with dusters and glass cloths, and then
they are rated, and often abused, because plates are badly
washed and things in general dirty.

Under the heading of health requisites, I, of course, include
literature. This, for a planter of moderate means, is
generally a matter of great difficulty, and must continue to
be so till the railway system is extended to the planting
districts. At present novels that cannot be read more than
once are quite out of the question on the score of cost, and,
under the circumstances, the planter should content himself
with buying Scott's and Bulwer's and George Eliot's novels.
He should, of course, have a good Atlas, an Encyclopædia—Chambers'
is good and moderate in price, and Balfour's
"Cyclopædia of India," which contains much valuable and
interesting information. He might also buy Lecky's
Works, and Sir John Strachey's "India," and Buckle's
"History of Civilization," for, whatever the faults of
the last may be, the writer's style is admirable, and the
book stirs up thought and inquiry in the mind. Addison's
"Spectator," as it is commonly called, Amiel's "Journal,"
and Locke's "Conduct of the Understanding," might also
be bought. Ville's "Artificial Manures" should be procured
and studied. Then for newspapers, I may certainly
recommend "The Spectator," "The Mail," or tri-weekly
edition of the "Times," and "The Illustrated
London News"—not the thin paper edition of it, which
is most unsatisfactory in every way. One of the best, if
not the very best of Indian papers is the "Madras Mail,"
and that should certainly be taken, more especially as
there is much planting intelligence in it. A note should
be kept of the various books reviewed in "The Spectator,"
and of any books the reader might fancy to buy,
and Smith's lists of second-hand books, and also the lists of
Messrs. Mudie and Co., should be procured, and from these
booksellers books may often be bought at a very moderate
price. Do not buy cheap editions of novels, but buy the
original three volume editions, which have good paper and
print, and which may be bought second-hand at most
moderate prices.

It is of great importance that a planter should have
some pursuit which may be both useful and interesting,
such as botany, natural history, or geology, and drawing,
too, would be most valuable. In the old days sport filled
up our leisure hours, but that, in these days, is not always
to be had without going far afield, as, from the number of
guns in the hands of the natives, the game within their
reach has been mostly destroyed. It is of great value,
then, to have some pursuit to fill up time when there is
not enough of it to spare to go to a distance from home
for sport. Attending to, and taking an interest in a
garden is a great resource, and indirectly a source of great
pleasure, which I am reminded of as I write these lines,
and at the same time listen to the warbling of the Bulbuls
in the flower garden in front of my bungalow. These
charming little birds are very active, and are now (February
28th), collecting materials for building their nests. There
are, too, many charming warblers which are attracted by a
garden so arranged as to attract birds. The beds in the
foreground should consist of a mixture of flowers and
standard roses, and those at the back of various flowering
shrubs, and low trees which are suitable for the birds to
nest in. I have no carriage road in front of the bungalow,
and with this arrangement can have the beds quite close
to the foot of the steps of the inclosed veranda. I am
much struck with the persistent loquacity of these Indian
birds, and at no time of day—not even for a minute—is
the sound of birds absent, and their notes are to be heard
all through the fine weather.

It is very advisable to take up waste paddy fields, i.e.,
abandoned rice terraces, for cattle grazing, and I may
point out that this is also of advantage to the amenities
of an estate, by providing snipe shooting close at hand.
It will also be found of advantage for feeding ducks
and geese. I have a stretch of such land on one of my
properties, and find it most useful. The water, I may
add, should be carefully conducted to the various terraces,
just as if they were to be cultivated with rice, this, as I
need hardly say, being necessary for the snipe. Amongst
these scraps of hints, which may be useful, I may mention
the fact that tealeries were once common in India.
I am told that they are easily established, though I have,
myself, no experience of them. It is sometimes possible to
add to the amenities of an estate by reserving pieces of
land for tigers to lie up in, and this is very important,
now that every scrap of land is being taken up for planting
either coffee or cardamoms, and that cover for game is
becoming proportionately scarce. There are two such
pieces that I have reserved on my estate for tigers,
but care must be taken beforehand to see that such
reserves are on the exact route by which tigers cross from
one part of the country to another. For instance, the
pieces I have reserved are about three miles apart, and I
have never known or heard of a tiger being between them
excepting on one occasion last year, when a royal tiger
inspected a cattle shed of mine about five minutes' walk
from the house. At first sight it seems singular that
these animals, like hares, should have their runs, and still
more that the runs should be so regularly adhered to, though
they may be several miles apart.

In concluding this chapter, and my remarks on planting,
I have only to observe that, if a planter chooses to take an
interest in everything that is going on around him, and
learns to make himself at home in the country, he will find
the life both interesting and agreeable. In former times
there was, no doubt, a sense of remoteness in the situation,
but that, as we have seen, has been considerably removed
by the railway extensions of recent years; and when the
proposed lines, to which I have alluded in my introductory
chapter, are carried out, planters, during the unimportant
seasons of the year, may reside either at Bangalore or on
the Nilgiri hills (the climate of the latter, taking it all the
year round, is the finest in the world), and yet be in full
touch with their affairs.

Finally, I may observe that in Mysore we have the great
advantage of being out of reach of the faddists of the
House of Commons, who, for the sake of their votes, have
to be humoured, whether the interests of India suffer or
not. There is no chance, for instance, of the opium faddists
thrusting a Commission on the Mysoreans, and then
making them pay for part of the expenses of the inquiry.
The progress of India may be checked by the ignorant or
unprincipled action of a party in the House of Commons
(and certainly will be checked if the opium faddists are
allowed to have their way), but Mysore is free from the
only danger that threatens India—the sacrifice of its
interests in order to serve party ends in the House of
Commons.

CHAPTER XIX.

THE INDIAN SILVER QUESTION.

Since the preceding chapters were written a great and
most momentous step has been taken by the Indian
Government. On the 26th of June, 1893, the Finance
Minister in India announced that a gold standard was to
be established, and that the mints were to be closed to the
free coinage of silver. This measure, which so profoundly
affects the prospects of the producers and manufacturers of
India, I am compelled to notice. To do so, however, in an
exhaustive manner would be quite beyond the scope of this
book, and I shall confine my remarks as much as possible
to the points of the subject which bear upon the welfare of
those who produce or manufacture anything in India.
The reports[61] and papers enumerated at the foot of the
page supply me with a large amount of information and
opinion, but I must warn those interested in the subject
that a complete view of the whole situation, as far as India
is concerned, cannot be obtained from them. For some, and
in my opinion the most important, points connected with
the question, have either not been alluded to at all, or quite
inadequately investigated. These defects I hope in some
degree to be able to supply from my long experience of the
effects of the expenditure of capital in developing the
resources of India—and I say in some degree, because I
feel sure that a much fuller investigation is required
before all the far-reaching effects of this momentous
measure can be adequately weighed. I trust, however,
that, even in the short space I am devoting to the subject,
I shall be able sufficiently to elucidate those points which
dominate the situation, and a consideration of which will
show that if the Government succeeds in forcing up the
gold value of the rupee in the manner proposed, the prosperity
of the people, the popularity of our rule, and the
state of our trade in the East will be most seriously prejudiced.
And now let me begin at the beginning, so that
the uninformed reader may have a clear view of the whole
subject as far as India is concerned.

The origin of the movement in India with reference to
the introduction of a gold standard and forcing up the
gold value of the rupee is shortly, and I believe very
accurately, stated by Sir Frank Forbes Adam in his
evidence given before the Currency Committee; and on
November 26th, 1892, he told the Committee that "Though
there is undoubtedly dissatisfaction existing among a
certain number of those carrying on foreign trade, really
the origin of the movement and its true force proceed from
the servants of Government." Of this, I think, there can
be no doubt whatever; and it is important to remember
that this movement did not originate with the people, or
planters, or merchants, or manufacturers, or from any
section of the producers and traders of India. The servants
of the Government had a great and legitimate grievance,
because they found that, though rupee prices in India were
not to be complained of, they experienced a grievous loss
on their home remittances, and it was their persistent
agitation which created and maintained the true force of
the movement. The agitation they thus originated was
joined in by some of the merchants of India, though to
what extent does not appear, and I can only say generally
that the merchants who did join the movement were small
in number. Bombay and Karachi were clearly against
any interference with the currency; and from the expression
of disappointment which fell from the Hon. Mr.
Mackay—President of the Currency Association, Calcutta—with
reference to the small number of his supporters, I
am led to the conclusion that, with the exception of a
certain proportion of Calcutta merchants, occasional individuals
in other parts of India, and the servants of the State,
all India was, and is, dead against the monetary policy of
the Government. Of the twenty-two witnesses examined
before the Currency Committee, thirteen were against the
Government measure, six in favour of it (four of the latter
being Government servants), two doubtful, and one presumably
against the measure.

The main features of the measure I take from the statement
of the Finance Minister, who, on the 26th of June,
1893, announced the introduction of a Bill "with the object
of altering the Indian monetary standard from silver to
gold," and who in his next sentence declared that "It is
not intended to do more at present than stop the free
coinage of silver at the Indian mints, and as a provisional
arrangement to provide for the issue of rupees at these
mints in exchange for gold at the ratio of 1s. 4d. per
rupee."[62] In a subsequent part of his speech Sir David
Barbour states "that an arrangement for the receipt of
gold at the mints at a ratio of 1s. 4d. per rupee will be
made by executive order, and so will the arrangements for
the receipt of sovereigns in payment of sums due to
Government at the rate of fifteen rupees a sovereign." The
current rate of exchange then, and still existing, is about
1s. 3d., and the Government thus proposed, by creating an
artificial scarcity of rupees, to force up the gold value of
the rupee by one rupee per sovereign. Let us now glance at
the cash effects of the measure on the finances of the Government
and the prosperity of the people; and in doing so I
shall, to aid the comprehension of the English reader who
knows nothing of lakhs, or crores, or Rs. ×, state the figure
in pounds sterling, treating the rupee at its old value of
2s. To do this will not materially affect my statements,
for, though some articles have risen in price, others have
fallen, and, on the average, the rupee (excepting as regards
labourers' wages, which have much risen in many parts of
India in recent years) goes nearly as far in India as it ever
did, a fact which is fully corroborated by several very
competent witnesses examined by the Currency Committee,
though one witness maintained that silver prices in India
had risen.[63] It may be interesting to note in this connection
that the purchasing price of silver in China has remained
unchanged for many years past, and that for the last
thirty years there has been little change in the purchasing
power of the rupee in Ceylon. Both these statements I
make on the authority of witnesses examined before the
Currency Committee.

What then would be the cash effect (1) on the finances,
and (2) on the people, were the Government successful in
forcing up the gold value of the rupee by one rupee a
sovereign? The saving that the Government would effect
in remitting money to England to pay home charges would
amount to about £1,570,000,[64] but as the amount is liable to
loss by exchange we must make a deduction, and, in round
numbers, the sum that the Government would save is about
a million and a half sterling. Now as to the people of India.
What the Government gains, i.e., a rupee a sovereign, the
seller of produce must lose, as exporters could afford to give
them just so much less than they now do. Now, taking the
exports of India at one hundred millions,[65] the currency
measure of the Government would cause a loss to producers
of 7 per cent., which is equivalent to a tax on the exported
productions of India of seven millions. The result of course
is, that to get little more than one million and a half into the
Treasury, the Government proposes to take seven millions
out of the pockets of the people. Now I have no wish to
pose as what is commonly called an expert, and I naturally
shrink from any idea of criticising that long chain of
financial luminaries which, beginning at the Council
Chamber at Calcutta, stretches through the rooms of the
Currency Committee which recently sat in London, right
up to that Cabinet over which the greatest of financial
luminaries presides, but I trust I may be allowed to go as
far as to say that the arrangement made by Mr. Gladstone's
Government which is the body ultimately responsible—does
not seem to be of a very alluring character, as it
entails on India, viewed as a whole, a loss of £5,500,000.
And this cheering result has apparently been viewed with
such satisfaction by the financial experts, that it is to be
regarded as merely a small instalment of the blessings they
have in store for the happy toilers whose destinies they have
been empowered to influence. For if the policy of taking
five and a half millions sterling out of the pockets of the
people in order to put about one million and a half into the
financial till is a good one, the extension of the process, up to
certain limits, must be equally so. For such an extension
the Indian Finance Minister is evidently prepared, as one
may see by looking again at the sentence I have quoted from
the speech, in which he declares that "it is not intended
to do more at present (the italics are mine) than aim at a
rate of 1s. 4d." This, coupled with statements subsequently
made, and by what the Currency Committee has suggested
as to a farther increase if it should seem necessary, shows
that the Government evidently contemplates a rise to
1s. 6d.; and indeed this must obviously be the case, as the
anticipated gain from a rise to 1s. 4d., when put against
the probable loss on opium, and the allowances to be made
to Government servants to compensate them for the loss
they sustain on home remittances, would go far to swallow
up the gain to the State from a 1s. 4d. rate. Supposing,
then, that the Government should be able to carry out its
project of a 1s. 6d. rate, the blessings previously showered
on the producers will be trebled; so, of course, will be the
gain to the Exchequer; and the account will then in round
figures stand thus:—gain to the Exchequer on home remittances,
£4,500,000; loss to the producers, £21,000,000;
or, in other words, the levy of an export tax of 21 per cent.
on all the productions of India,[66] and a total annual loss to
India considered as a whole of £16,500,000 sterling. This
seems pretty well for a beginning, but it is really a very
small part of the results that may with certainty be anticipated
from the measure, which, as Sir David Barbour says,
will have far-reaching effects. Of this, as we shall see,
there can be no doubt whatever. Of the direct loss we can
form a rough calculation; the indirect losses are indeed
incalculable. But let me proceed.

We have seen that, at the least, the Government proposes
to impose, and will impose if it can force up the
exchange, an export tax (or what is practically an export
tax) of 7 per cent., which is to be ultimately raised to
21 per cent. And we have now to follow out the effects of
this on the producers, the people generally, and the financial
prospects of the State.

The producers in India of articles for foreign export
either, as the planters generally do, send their produce for
sale to London, or, as the main body of producers do, sell
them to merchants who export the goods. Both these
classes of producers are of course much benefited by a
low rate of exchange—the former when they sell in gold
and remit money to India to pay for the up-keep of their
estates, and the latter when they find that the merchant can
afford to pay more rupees than they could when exchange
was higher. If then, to put the case in a more precise
way, the Government succeeds in forcing up the gold value
of the rupee, and the merchant is thereby compelled to
turn his sovereign into 15 rupees instead of 16 rupees,
it is obvious that to make the same profit as before he
must give the seller of produce one rupee less. Now let
me take the business with which, as a planter, I am most
familiar. I have roughly estimated the total value of the
coffee annually produced in Mysore at £870,000, and if,
for the sake of even numbers, we knock off £70,000, a
7 per cent. export duty on this will amount to £56,000,
and if the Government could raise, as it proposes, the
rupee to 1s. 6d., £168,000 a year would be the price that
the measure would entail on a portion of the inhabitants
of the native state of Mysore on this single article of export.
But this direct cash loss is far from being all; and if the
reader will turn back to the Introductory Chapter, and to
that on Coffee Planting in Coorg, he will there find an
explanation of the extraordinary effect produced by the
introduction of capital into the rural districts of India, and
of the remarkable effects it produces on the prosperity of
the people, the development of the agricultural resources
of the country, and the finances of the Government. But,
for the convenience of the reader, I may briefly repeat here
what I have pointed out in greater detail in the chapters
alluded to.

From the estimate given of the profits of well-managed
European plantations which have been formed on the best
land (vide chapters on Coffee Planting in Coorg, and in
Mysore), it is evident that, though these would be greatly
injured by the exchange being forced up, they could still
make fair profits; and, indeed, it is conceivable that, from
the losses that the Government measure would entail, they
might ultimately be in as good a position as they are now;
for there are large amounts of poor lands which, if the
Government policy is pursued, would be thrown out of cultivation,
either partially or entirely, and the diminished production
and demand for labour would, of course, be of great
advantage to the estates which survived. And what would
largely accelerate the decrease of cultivation would be the
fact that if the exchange is forced up all confidence in the
Government will naturally be shaken. For how can producers
have any confidence in a Government which, instead
of levying on the country as a whole the increased taxes it
requires, seeks to attain its financial ends by manipulating
the currency in such a way as to reduce to the producers
the prices of the commodities they grow for export? And
if the gold value of silver is to be forced up to 1s. 4d., and
with the declared possibility of its being forced up to
1s. 6d., what is more likely than that the Government
may persevere with this disastrous policy whenever it
again finds itself in financial straits? And is it not
evident that the present financial policy of the Government,
and the possibility of its being further pursued,
must give that shock to confidence which will at once repel
capital and injure credit? And is it not equally evident
that if the gold value of the rupee can be forced up in the
manner proposed, the first effect of this will be shown in a
large decline in the demand for labour? Now, as pointed
out in the chapters previously alluded to, the results of an
increased employment of labour are quite different from
what they would be in England, where an increase of
employment given to labourers merely means an increase
of comfort amongst the working classes, and of the profits
of the shopkeepers with whom they deal. For in India,
the introduction of capital to be spent in labour in the
rural districts means a social revolution, as large numbers
of the labourers set up as cultivators the moment they
have saved enough capital to do so. In some cases they
give up working for Europeans, in others they combine
agriculture with occasional months of work on the plantations,
or other sources of employment; the whole lower
classes of the people are thus elevated, and this tells at
once on the finances, enabling (1) rents to be more easily
paid, and (2) because the finances improve as more land is
brought under cultivation. Now, not only would a large
diminution of employment take place in connection with
coffee-planting were exchange forced up, but the same
cause would act on the growers of pepper, cardamoms,
and other products, and the prosperity of the province
would be thrown back, and the same kind of result would
obviously occur in any part of India which grows articles
for export.

But there is yet another result from this truly far-reaching
measure, as Sir David Barbour justly calls it,
which to my mind is the most important of all—the bearing
of it on famines; for we all know that the population is
rapidly increasing, and that of all apprehensions which
haunt the minds of those responsible for the safety of India,
those as regard famines are by far the greatest. And here
I must ask the reader to turn back to my Introductory
Chapter, and consider the facts relating to famines—facts
which show how constantly the fear of famine lies before
the Indian administrator, both from a financial and humane
point of view. I ask him carefully to survey these facts,
and then consider what effect the forcing up of the gold
value of the rupee is likely to have on famine-producing
causes. And is it not evident that the effect of the
measure in diminishing the demand for labour must be
enormous; that if less money is spent on labour, less will
be spent in improving and developing the agricultural
resources of India, in digging wells and other famine-preventing
works; and that if the labourers fail to find the
amount of employment they can now readily obtain, the
greater will be the financial burden thrown on the hands
of the State in times of famine and scarcity? And must
it not be equally evident to anyone possessed of the
humblest form of human reason that the Government had
far better exhaust every taxational resource before embarking
on a course which, if the anticipations of Government
are realized as to silver, will be ruinous to the
country, and which, at a vast direct and indirect cost to
the people, will only, as I have shown, afford a comparatively
speaking trifling financial relief to the State? But
it is time now to pass to other points connected with the
measure. And first of all let us glance at the evident
political results that must arise from it.

From what has been previously said, it is evident that
the Government has arrayed against itself every class in
India excepting its own civilian and military servants, and
to these we have only to add, not another class, but only a
small proportion of the mercantile class. With the exception
of some just complaints they had to make as
regards charges[67] that had been unjustly thrust on the
Indian Exchequer, and which I myself made in the
"Times" and elsewhere long before the Congress was even
thought of, the agitators of the Congress had no serious
grounds to go upon. But who can say that now? Up till
lately there was no cause for discontent. India has never
been more prosperous, and has never shown greater, or
nearly as great signs of progress, as she has within the last
twenty years. Not only has the demand for labour been
abundant, but in many instances it has exceeded the
supply. The rates of wages had largely increased, and were
producing, as I have previously shown, an accelerated
quickening of attention to the development of the resources
of the soil. All that the country wanted was to be
let alone, and if the financial conditions required increased
taxation, no agitator could have successfully complained of
this, seeing that it could only have been imposed on
account of that cheapening of silver which has been one
of the great causes (railways were the other) of the increased
prosperity which all classes have enjoyed in
recent years. But, if the Government measure raises
the gold value of the rupee, the agitator will be able to
point out that, at an enormous cost to the producers of
India, the Government has only obtained a most trifling
financial relief, and be able to complain with justice
that the Government has lessened the profits of the
agriculturist and diminished the employment for labour.
What an admirable advantage has the monetary measure
of the Government conferred on the popularity of British
Rule in India!

I have alluded to the losses that the measure must inflict
on the planters of Southern India, and my remarks on that
head apply equally to the tea-planters of India; but the latter
have, besides, a special grievance which they share in common
with the tea-planters of Ceylon, and this grievance is also
shared in by the coffee-planters, though, as far as I can see,
hardly to the same extent. This well-founded grievance lies
in the fact that if no international agreement (and there
seems no probability whatever of such an agreement ever
being come to within any time to be even guessed at) is come
to between the silver-using countries in the East, the tea-planters
of India and Ceylon will be brought into unequal
competition with their rivals in China, and the coffee-planters
of India and Ceylon will in like manner be
unfairly weighted in their competition with the coffee
producers of Brazil. With reference to the tea-planters of
India and Ceylon the case is very clear, and it is perfectly
obvious that if in India you have silver artificially raised
in value relatively to gold, and that in China silver remains
unprotected, the Chinese will be able to accept a smaller
gold value for their tea than the Indian producers, and the
difference in the exchange may be such that China may
regain her former position in the tea market, and that
Indian teas may be partially driven from the field; and if
we add to that that the Indian tea-planter will, in consequence
of exchange being forced up, have fewer rupees to
pay his coolies than he has now, it is evident that the
result of the Government measure will be most serious to
this industry. The evidence (Currency Committee) that
relates to Ceylon is very decisive on this point, and the
witnesses examined with reference to tea expressed extremely
depressed views as to the ruinous results that must
arise if the monetary policy of the Indian Government
can be carried into effect. From the correspondence that
has passed between the Government of India and the
Secretary of State for the Colonies, it would seem that
India has no objection to Ceylon establishing its own mint
for the coinage of silver (the silver coins at present in use
in Ceylon are rupees) and the island would then be in the
same position as other silver-using countries. But if
Ceylon starts its own mint, and is thus able to prevent
the evils of the artificial scarcity of silver to be created
in India with the view of forcing up the gold value of
the rupee, then it is plain that Ceylon tea-planters would
retain their present advantages, which arise from a low
rate of exchange, and thus be able to carry on their
business on far more advantageous conditions than their
Indian rivals.

To estimate the effect on the Indian coffee-planters with
reference to the effect of the monetary policy of the
Government in placing the Indian at a disadvantage as
regards his competition with the Brazilian planter would
be difficult, and I am not in a position to form a decisive
opinion on the subject; but I may mention that the
manager of the London and Brazilian Bank informed the
Currency Committee that the production of coffee in
Brazil has largely increased, and will still further largely
increase, owing to the greater facilities of communication,
and also the direct influence of a low rate of exchange.
The last-mentioned fact gives, I may observe, one more
instance of the direct effect of a low rate of exchange in
stimulating production, and so swelling the volume of
exports. If, then, the Brazilians are to retain, and we are
to lose, the benefits of the cheapness of silver relatively to
gold, it is evident that the coffee-planters of India must be
handicapped in their competition with those of Brazil; but
I do not hazard a decisive opinion as to the exact weight
of the competition, as I am uncertain as to how far our
quality of coffee comes into competition[68] with the quality
produced in Brazil.

I must now at least allude to the effects of the measure
on the trade, manufactures, and railways of India. I
regret that I am unable to go more fully at present into a
consideration of the effects on them of this ill-starred
measure, but all that the general reader requires to know
is, to use the words of Sir Frank Adam (one of the most
important witnesses examined by the Currency Committee),
that if the Government succeeds in forcing up the
gold value of the rupee, China would be able to undersell
India in tea and rice; the Bombay manufacturers would
receive fewer rupees for their wares, and, as in the case of
opium, the advantage would go to the Chinese and
Japanese; the railways would have little to carry from the
interior if the rupee prices went down. Finally, I may
observe that the gold industry of India would be largely
injured, and that, especially, mines struggling towards a
successful issue would be seriously hampered if the gold
value of the rupee were forced up.

Brief though my survey of this great subject may be, I
trust I have said enough to expose the harmonious rottenness
of the monetary policy of the Government, and by this
I mean a rottenness so complete that it is impossible to find
a single redeeming feature in the measure that has been
adopted. It is rotten economically, it is rotten financially,
and it is, if possible, still more rotten from a political
point of view. Those who have knowledge enough to
understand the bearing and ultimate evil effects of the
measure are angrily arrayed against the Government now,
and when the ryots and labouring classes of all kinds experience
the fall in prices and dearth of employment that
will assuredly follow if the Government should be able to
force up the gold value of the rupee, and are able to trace
this to the action of their rulers, widespread and serious
will be the abiding discontent which will take possession of
the people.

I cannot conclude this short notice of a great subject
without commenting on what, at first sight, seems the remarkable
fact, that the Government in India, as represented
by the Viceroy, and those merchants who are represented by
Mr. Mackay, President of the Currency Association, have
admitted that a low exchange has been a stimulus to the
progress of India, and that producers have gained by it.
It is true that the Viceroy declared in his speech in
Council of June 26th, 1893, that "to leave matters as
they were meant for the country as a whole a fatal and
stunting arrestation [sic, probably a misprint for arrestment]
of its development."[69] But the cat escapes later on
in the speech when a hope is expressed that one of the
effects of the measure will be "that capital will flow
more freely into the country without the adventitious
stimulus which we have hitherto been unable to refuse."
The Viceroy thus admits, what everyone knows, that a low
exchange has acted as a stimulus to the progress of India,
and in doing so has given away the whole case for the
Government. But no one has ever denied the admission in
question except Mr. Mackay; and his absolute denial,
when questioned on the subject, that the producers of
India would be affected by the measure, was subsequently
eaten up by himself in cross-examination towards the
close of his evidence given before the Currency Committee.
But it is of course the rule, to which there are few exceptions,
that those who are engaged in the unfortunate
business of bolstering up an indefensible case, invariably
let out something which is absolutely destructive to the
cause they are advocating; and we find another instance of
this at p. 191, Appendix I. of the "Report of the Currency
Committee." And if Mr. Mackay has given away the whole
case in London, one of his followers equally did so in
Calcutta when a deputation, headed by Mr. Mackay, was
received by the Viceroy. And on this occasion Mr. W. O.
Bell Irving, as representing over 3,300 square miles of
land in Lower Bengal, stated that he "was not prepared
to contend that in certain respects the ryots and zemindars
have not benefited from the depreciation of the
rupee." We thus see that both the Government, as
represented by the Viceroy, and the most active supporters
of the present monetary policy, have admitted that the
measure would have injurious effects on the producers of
India—in other words, on those on whom the financial
stability of the empire entirely rests.

And the producers of India have as little reason to be
satisfied with the action of the Currency Committee
which was presided over by Lord Herschell as they have
with the Government in our Eastern Empire. A glance
at the first page of the Report, and at the professions of
the witnesses examined, will show that this is the case.
The Committee was requested by Mr. Gladstone's Government
to form, inter alia, "a just estimate of the effect of
a varying, and possibly much lower exchange, upon the
commerce and people of India." Now, the people of
India almost entirely live either directly (and I think
about ninety per cent. do so directly) or indirectly on the
land; and yet, though in England there are to be found
persons who, like myself, are Indian landowners, and who,
from having lived amongst the people in the rural districts,
are well able to testify to the effects of the measure on
the welfare of the people, not a single Indian landed proprietor
was called before the Committee. If a Parliamentary
Committee were called upon here to consider any
proposed measure that would widely effect the people of
England as a whole, and the landed classes in particular,
would it not be scandalously unjust if not a single landed
proprietor, or any person directly or indirectly connected
with land, were requested to give evidence before it? But
notwithstanding that a certain proportion of the witnesses
were Indian officials, and that the examination of representatives
of the classes chiefly concerned (the producers)
was carefully left out, the weight of the evidence was
entirely against the monetary policy of the Government.
And yet the committee supported the Indian Government.
So that this measure has been passed after a partial
investigation, during which the most important points
that ought to have been minutely examined were never
even touched upon, and even then in the teeth of the
majority of the witnesses examined, and whose opinions,
from their character and position, were of great value.
Were it not that the Committee was composed of English
gentlemen, who would not wittingly do anything but
examine into matters to the best of their ability, it would
really seem, after a careful survey of the whole situation,
as if this Committee was a mere sham got up as a shield
to protect a foregone conclusion.

There can be little doubt that the Indian Government
and the Currency Committee were acting under the idea
that (1) India had been pushed into a financial corner, and
(2) in fear of the result of the probable repeal of the
Sherman Act in the United States; and so, urged on by a
panic-stricken feeling to rush somewhere, the Government
began in haste to burn the whole house down in order to
roast its financial pig. As to the first point, the state of
the finances in India no doubt requires all the care and
economy that can be exercised; but to imagine, as many
people seem to do, that it has exhausted its taxational
resources, is ridiculous. The salt tax, taking the price all
over India, is lower than it was fifteen years ago, and this
could be raised without hardship to the people. Import
duties might be imposed to the amount of several millions.
Then, considerable charges now defrayed from current
revenues might be passed to capital account, as they would
be in England. And if the worst came to the worst an
export duty of three per cent. might be imposed, for though
is would not be good policy to do so, it would still be
better than the seven per cent. export duty the Government
would practically levy were exchange forced up to 1s. 4d.,
and obviously very much better than the twenty-one per
cent. export tax which the Government evidently look forward
to, for, as we have seen, it is aiming at a 1s. 6d. rate.
A large saving, too, might be effected by going back to the
old system of having a local European force in India. Let
anyone consider these points, and weigh the remarkable
and interesting statement quoted from Sir William Hunter,
and he will at once see that the condition of India generally
is full of hope (or at least was so till the monetary policy
was announced), and that its taxational resources are by
no means exhausted. It should also be considered that as
the Government has not only spent large sums in recent
years in defensive works and public buildings, and at the
same time paid off debt to the amount of twenty-three
millions, it would be perfectly justified in borrowing, if it
were necessary, in order to meet temporary difficulties.

Now let me turn to what is the dominant cause of the
monetary policy of the Government—the dread that if the
Sherman Act were repealed exchange might sink even as low
as a shilling per rupee.[70] What if it did? Let us examine
the consequences of that to India considered as a whole.
The apprehension in question was proclaimed in the
Viceroy's speech of June, 26th, 1893, and in considering
the consequences of a 1s. rate of exchange, he pointed
out that this would entail an increase of Rs. × 7,748,000
in the remittances required to be made for the home
charges of the Government, being, curiously enough,
almost the exact sum which the people of India would
lose on their exports were exchange forced up to 1s. 4d. by
the monetary policy of the Government. But as the
producers of India would gain largely by the 1s. rate of
exchange, the total account would stand thus:—loss to the
Government say, for the sake of round figures, seven millions;
gain to the producers, twenty-one millions; total
gain to India, considered as a whole, fourteen millions.
So that if the very worst anticipations of the Government
were realized India would be a large gainer by the fall to
a 1s. rate of exchange, and the finances could be squared by
increased taxation, which, if levied considerably on imports,
would be distinctly a popular measure. And, in any case,
the agitators could have no ground to go upon, as I have
shown, as the increased taxation could be amply justified.

One word more. I cannot refrain from calling attention
to the remarkable circumstance that Mr. Gladstone's
Government has in a single year adopted two measures
which are highly objectionable from political, economical,
and financial points of view—the Home Rule Bill for
Ireland and the Currency Measure for India; and that
both were forced on by arbitrary and tyrannical action.
For just as the Home Rule Bill was forced through the
House of Commons with inadequate examination and
discussion, so was the Currency Measure forced through,
not only without adequate investigation, but in the teeth
of the majority of those whose opinions were laid before the
Viceroy, and in the teeth of the majority of the witnesses
examined before the Currency Committee. But arbitrary
and tyrannical action seems to be the order of the day with
the Gladstonian Government; and it is worthy of notice in
this connection that it forced an Opium Commission on
India merely to buy a few votes in the House of Commons,
and, with the grossest injustice, provided that India should
pay for a part of the cost. The outcry raised has, indeed,
brought about a reduction of the charge that was to have
been made, but, from a statement made in the "Times," I
observe that the Government has clung to the travelling
expenses of the members of the Commission, which are to
be charged to India, and probably with the view of proving
that extreme meanness is not one of the national failings.

As the English reader might imagine that the Indian
Government was solely responsible for this measure being
passed into law, I may point out that the decision of the
Cabinet was required and obtained in connection with the
Currency Measure. From such a Government the producers
of India, while they have everything to fear, can
have nothing to hope. Our sole hope depends upon its
being turned out, and replaced by an Unionist administration
which will either annul the suicidal policy that has
been adopted, or at least suspend its action till a full and
searching investigation has been made into all the immediate
and all the consequential results that must arise
from the measure in question, should the Government be
able to force up the gold value of the rupee. If the facts
adduced in this chapter are substantially correct, the
verdict cannot be doubtful, for these facts prove that the
Government proposes to levy what is practically a heavy export
tax on the products of India, and in a form, too, most
injurious to its best interests, and ultimately to the finances
of the State. And I say in a form most injurious, because
the Gladstonian Government (for the Cabinet is distinctly
responsible for the policy proposed to be carried into
execution) has practically adopted a policy of protection,
not for the benefit of the productions and industries of
India, but for the protection and encouragement of the productions
and industries of those silver-using countries
which now compete with India. Of all the grotesquely
ludicrous policies that have ever been adopted by perverted
human reason this surely is by far the most absurd. By
one and the same measure to stamp down the progress
of India and promote the progress of other silver-using
countries; to diminish the traffic on Indian railways, and
correspondingly increase the traffic in such countries; to
diminish the volume of India's trade and increase that of
other Eastern countries; to raise a comparatively small
sum for the Indian Exchequer at a vast cost to the producers
of India; to diminish the amount of capital that
would otherwise flow into the hands of the people, and to, at
the same time, sacrifice all its consequential effects; to
diminish employment for labour and increase the causes
that aggravate famines and scarcities; to ultimately
diminish the financial resources of our Indian Empire;
to create a serious cause of dispeace (a useful Scotch
word) between us and the people we govern;—such are
some of the effects that must be produced should the
Government be successful in carrying out that monetary
policy which it has forced on India in the most arbitrary
and tyrannical manner. Can we wonder then that Sir
David Barbour, the Indian Finance Minister, said that the
measure would have "far-reaching effects, and ought not
to be attempted unless under the pressure of necessity?"
No such necessity, as I have completely shown, has arisen.
Out of its own mouth, then, does the Government stand
condemned.

In this connection it may be interesting to quote the
opinion of the great Duke of Wellington, who, speaking in
the House of Lords in 1833 (July 5), said, "My lords, I
wish the noble lords opposite had taken the advice of Sir
John Malcolm upon the subject of forming an independent
body in London, representing the interests and carrying on
the concerns of India. My lords, it is persons of this
description who interpose an efficient check upon the
Government." Unfortunately for India there is no such
body, and the final decision on this great question has
rested with a Cabinet composed of men who know nothing
of Indian interests, and who, indeed, have no time to
attend to them, seeing that their thoughts require to be
almost exclusively devoted to a consideration of those vote-catching,
parochial politics with the aid of which alone the
Government can hope to maintain its balance on the
political tight-rope.

I may observe, in conclusion, that, as regards the effects
of the depreciation of silver on a silver-using country, we
have, in the case of Mexico, circumstances exactly parallel
to those in India, and in the "Times" of October 21st,
1893, a most interesting analysis is given of the report of
our consul at Mexico—Mr. Lionel Carden—as regards the
effects on that country of a further serious depreciation of
silver. Mr. Carden sums up his conclusions on the
hypothesis that the present value of the dollar, which is
3s. 1d., falls to 2s. 6d., and proceeds then to examine into
the effects of such a fall on the country considered as a
whole. He estimates the losses to the Government and
the railways which would arise from the sums they have
to pay in gold, and then puts against them the advantages
that the fall in silver would confer on miners, agriculturists,
and manufacturers. His final conclusions are as follows:

"In striking a balance between the advantages and disadvantages
arising to different interests in Mexico from a
depreciation of silver, it must be borne in mind that the
losses which would be sustained by the Government and
the railway companies are essentially limited in their
amount, whereas the benefits that would accrue to certain
of the productive industries are susceptible of indefinite
extension. Moreover, an increase in the productiveness of
the country would make itself felt at once in an increase
of the revenue of the Government, as well as of the
railways. The only conclusion, then, at which it is possible
to arrive is that a low price of silver, if permanent,
would not only not be prejudicial to Mexico as a whole,
but would conduce to its ultimate benefit by the stimulus
it would afford to the development of its immense agricultural
resources."

Yes. The losses from the payments that have to be
made in gold are a comparatively speaking fixed quantity,
while the gain to the people from cheap silver will yield
wide-spreading consequential benefits far beyond the reach
of calculation. This, too, is the case as regards India; we
require for it a Government which can appreciate, and act
up to, this view of the situation.

[61] "Minutes of Evidence taken before the Committee appointed to
inquire into the Indian Currency, 1893." "Report of Committee
appointed to inquire into the Indian Currency, 1893." "Indian
Currency Correspondence between the Government of India and
the Secretary of State, 1893." "Abstract of the Proceedings of the
Council of the Governor-General of India, the Viceregal Lodge,
Simla, Monday, June 26th, 1893."

[62] I may mention that formerly anyone could take bullion or
ornaments in silver to the mints and change them for rupees.

[63] It is very difficult to form an accurate opinion on this point.
Returns seem at first sight very conclusive, but you require a
knowledge of facts which the returns do not disclose. For instance,
in the Government return quoted in the "Economist" of September
30th, 1893, it would appear that, compared with 1873, there had
been an enormous rise in the price of ragi—a millet which is the
staple food of the people of Mysore. In the table, the prices of
1873 being taken as equal to 100, the rise from 1876 to 1880 is 209,
from 1881 to 1885 the ratio falls to 103, and remains at that till
1890. Then, in 1891, it rises to 138, and in 1892 to 177. From
this return the writer in the "Economist" concludes that the
purchasing power of the rupee is now about 30 per cent. lower
than it was in 1873. But to my mind the rupee price of ragi,
judging by the returns and omitting periods of famine and scarcity,
has probably only risen 3 per cent. The high price of the 1876-80
period was caused by the great famine, and the price in 1891 is to
be accounted for by the partial failure of the ragi crop in that
year—the country being on the brink of a famine—and this circumstance
of course affected prices in the year following.

[64] The amount that the Government would save is about
1,570,000 Rs. x.

[65] The reader will see that, for the sake of making even figures, I
have taken the value of the exports at upwards of eleven millions
less than they really are. The return of the trade of British India
for 1891-92 is as follows:

	 	Rs. x

	Private imports	81,310,119

	Private exports	111,179,196

	Government imports	2,844,926

	Government exports	281,082

	Total trade	Rs. x 195,615,323

The above figures show that—

	The export trade is	Rs. x	111,179,196

	The import trade is	Rs. x	84,155,045

	Net excess exports of total trade	Rs. x	27,305,233

[66] I observe that one of the witnesses calculates the export tax
thus proposed to be levied by forcing up the exchange to 1s. 6d. at
20 per cent., but I have obtained my figures from a highly competent
authority, and I have no doubt they are substantially correct.
I may add that the "Times" correspondent, telegraphing from
Calcutta on October 23rd, says, "Exports cannot be profitably
financed. The currency legislation alone is equivalent to 20 per
cent. tax upon them."

[67] As a set-off against the charges complained of, it should be
remembered—a point which I did not take into account when
formerly writing on the subject—that England bears the cost of
the naval protection of India.

[68] I have since ascertained, on good authority, that, though the
coffee of Brazil has not as yet come into competition with Indian
coffee (as people used to the latter do not care for the former, and
would not use it unless there was a very great difference in the
value), the coffee from Costa Rica, Columbia, Guatemala, and
Mexico (all silver-using countries) does so to a very considerable
extent.

[69] It might be imagined from this statement that a low rate of
exchange had been already setting back, or at least arresting, the
hand of progress, and I therefore quote the following passage from
p. 40 of the, "Report of the Currency Committee."

"The following facts relating to the recent progress of India are
taken from a paper read by Sir W. Hunter (one of the greatest
existing authorities on the subject) at the Society of Arts, on the
16th of February, 1892.

"Between 1881 and 1891 the whole number of the Army had
been raised from 170,000 to 220,000, and the number of British
soldiers in it from 60,000 to 71,000, or, including reserves, volunteers,
etc., to very much more. Many large and costly defensive
works had been constructed, both on the north-west frontier and
on the coast. In recent years almost all the public buildings have
been reconstructed on a large scale.

"Railways, both military and commercial, have been greatly
extended. Notwithstanding these extraordinary expenses, there
were, during the twenty-five years which followed 1862, fourteen
years of surplus and eleven years of deficit, yielding a net surplus
of Rs. × 4,000,000. In 1889 the public debt of India, exclusive of
capital invested in railways, showed a reduction since the mutiny
period of Rs. × 26,000,000. The rate at which India can borrow
has been reduced from 4 or 5 per cent. to a little over 3 per cent.
The revenue of India, exclusive of railways and municipal funds,
has grown between 1856-57 and 1886-87 from Rs. × 33,378,000 to
Rs. × 62,859,000, and in 1891 it had increased to Rs. × 64,000,000,
or, including railway and migration receipts, to Rs. × 85,750,000;
and this increase is due to the growth of old revenue rather than
to new taxation. Further, whilst the rent or land tax paid by the
people has increased by one-third, the produce of their fields has
more than doubled, in consequence partly of higher prices and
partly of increase in cultivation. Further, in 1891 there were
nearly 18,000 miles of railway open, carrying 121,000,000 of passengers
and 26,000,000 tons of goods, and adding a benefit to the
people of India calculated as far back as 1886 at Rs. × 60,000,000.
Further, the Indian exports and imports at sea, which in 1858 were
about Rs. × 40,000,000, amounted in 1891 to about Rs. × 200,000,000,
and the produce thus exported has increased in quality and variety
no less than in amount."

What evidences of "a fatal and stunting arrestation of development"!

[70] This extraordinary assumption must evidently have been
founded on another, if possible still more wonderful; namely that
the American Government was composed of individuals so short-sighted
that they would fail to take the precautions which men
of ordinary common sense would be sure to adopt with the view of
preventing, as far as possible, a sudden fall in the value of silver.
But the American Government, as we know, naturally diminished
its purchases of silver, and as no one supposes (except perhaps the
Indian Government) that it can be so silly as at once to lose
money and create a gratuitous disturbance by suddenly flooding
the market with the silver accumulated, we see that, since the
repeal of the Sherman Act, the price of silver, so far from having
gone down, as anticipated by the Viceroy, has even slightly gone up.

*** END OF THE PROJECT GUTENBERG EBOOK GOLD, SPORT, AND COFFEE PLANTING IN MYSORE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3489525334693469064_13746-cover.png
Gold, Sport, and Coffee Planting in Mysore

Robert H. Elliot

Project Gutenberg

