

सत्यमेव जयते

ESTIMATED POPULATION BY CASTES, 1951

21. PUNJAB

Office of the Registrar General, India
MINISTRY OF HOME AFFAIRS
GOVERNMENT OF INDIA

1954

INTRODUCTION

In pursuance of Government policy there was limited enumeration and tabulation of castes in 1951 Census. Even in the case of Scheduled Castes, Scheduled Tribes and **Backward Classes**, the figures of each caste were not separately extracted; only the group totals were ascertained. The Backward Classes Commission require the figures of population of each individual caste. In order to assist them an estimate of population of each caste in 1951 has been made on the basis of the figures of the previous censuses.

2. The figures have been presented in three tables:-

- (i) Scheduled Castes, Hindus only
- (ii) Scheduled Tribes
- (iii) Other Castes, Hindus and Muslims separately.

3. No castewise figures are available for 1941 Census. The tables of 1941 Census give figures for only a few/castes **and these also for a few selected districts.**

4. Extracts from previous censuses Reports of undivided Punjab, explaining the causes for variation in the figures of individual caste have been given in an Appendix.

TABLE I - SCHEDULED CASTES

The figures given in this table relate to the territory of Punjab as in 1951.

2. The table presents the figures of 34 castes as specified in the President's Order of 1950. The population of each caste given in this table refers only to the population of Hindus.

3. Column 5 of the table gives the estimated population in 1951. This has been determined by applying the percentage increase of the general population of the state to the latest available census figures of each caste. The total of the estimated population in 1951 of these castes shows a decrease over the 1951 census totals of Scheduled Castes. As there is wide variation in the two totals, no attempt has been made to adjust the estimated population figures.

TABLE I - POPULATION OF SCHEDULED CASTES
(NOTIFIED UNDER PRESIDENT'S ORDER 1950)
IN THE CENSUSES OF 1911-1931 AND
ESTIMATED POPULATION IN 1951.

PUNJAB

Name of caste	Population in			Estimated	Remarks
	1911	1921	1931	1951	
1	2	3	4	5	6
1. Ad Dharmi	*	*	*	*	
2. Bangali	533	261	*	338	
3. Barar	2,739	1,936	*	2,566	
4. Batwal	5,666	7,186	*	9,283	
5. Bawaria	12,899	11,922	7,924	9,298	
6. Bazigar	8,159	6,561	*	8,476	
7. Balmiki or Chura	428,968	389,649	217,492	255,205	
8. Bhanjra	1,072	1,711	*	2,210	
9. Chamer	652,820	689,474	450,525	528,646	
0. Chanal	707	889	*	1,148	
1. Dagi	43,806	40,678	47,317	55,522	
2. Dhanak	54,161	63,121	*	81,544	
3. Dumna or Mahasha	45,912	14,621	11,818	13,867	
4. Gagra	68	48	*	62	
5. Gandhila	336	540	*	698	
6. Kabirpanthi	*	*	*	*	
7. Khatik	7,249	7,938	*	10,255	
8. Kori or Koli	9,316	7,861	*	10,155	
9. Marija or Marecha	2	Nil	*	3	
0. Mazhabi	5	731	*	944	
1. Megh	6,670	6,417	1,088	1,277	
2. Nat	26	1,078	*	1,393	
3. Od	264	1,390	146	171	
4. Pasi	1,106	1,004	*	1,297	
5. Perna	86	293	*	379	

	1	2	3	4	5	6
26. Pherera	*	*	*	*	*	
27. Ramdasi or Ravidasi	*	*	10,410	12,215		
28. Sanhai	*	*	*	*		
29. Sanhal	*	*	*	*		
30. Sansi	11,006	13,542	12,784	15,000		
31. Sapela	308	931	*	1,203		
32. Sarera	8,619	7,929	6,715	7,879		
33. Sikligar	177	63	*	81		
34. Sirkiband	2,121	3,341	*	4,316		

Notes:-

Figures are not available

The total of estimated population of Scheduled Castes in 1951 according to the above table came 1,035,431 while the enumerated population of the Scheduled Castes in 1951 is 2,386,143. As there is wide variation in the two totals no attempt has been made to adjust the estimated figures.

TABLE II.
SCHEDULED TRIBES

The table presents figures of only one Scheduled Tribe as specified in the President's Order of 1950.

2. In Punjab 'Tibetans residing in Spiti and Lahaul in Kangra District' are treated as Scheduled Tribes. The figures of population of this tribe are not available at any of the previous censuses. But it was enumerated at the 1951 census and these figures have been reproduced in the table.

TABLE II- POPULATION OF SCHEDULED TRIBES
(NOTIFIED UNDER PRESIDENT'S ORDER, 1950)
IN THE CENSUSES OF 1911-1931 AND 1951.

PUNJAB

Name of Caste	Population in				Remarks.
	1911	1921	1931	1951	
1	2	3	4	5	6
1. Tibetans	*	*	*	2,429	

Notes:-

* Figures are not available.

TABLE III.
OTHER CASTES.

This table presents figures of 323 Castes. The list has been prepared with reference to the castes given in 1911, 1921 and 1931 Censuses after eliminating the castes given in Tables I and II. Out of these 323 Castes 137 are included under Hindus and 186 under Muslims.

2. The table has been presented in two parts -
(i) Hindus (ii) Muslims.

3. The estimate of 1951 population in this table has been made in the same manner as in Table I. The total of the estimated population in 1951 of all castes shows a decrease over the 1951 census total of Other Castes. On account of wide variations in the two totals no attempt has been made to adjust the estimated figures.

TABLE III. POPULATION OF OTHER CASTES
IN THE CENSUSES OF 1911 - 1931
AND ESTIMATED POPULATION IN
1951. (1) HINDUS.

PUNJAB

Name of caste	Population in			Estimated	Remarks.
	1911	1921	1931	population	
1	2	3	4	5	6
Agari (Ain)	890	1,038	*	1,341	
Aharia, Ahari, Ahari Naik Thuri or Furi	12,756	19,713	*	12,548	
3. Ahir	116,119	119,053	129,905	152,430	
4. Arain	345	937	391	459	
5. Arora	37,210	41,375	44,575	52,304	
6. Ahluwalia	*	3,130	*	4,044	
7. Arya	117	33,895	*	43,788	
8. Bagaria	*	*	73	86	
9. Bagri	40	297	*	384	
10. Bahrupia	85	31	*	40	
11. Bahti	338	30,044	*	38,813	
12. Bairagi	21,882	24,621	*	31,807	
13. <u>Bania</u>					
(1) Aggarwal	194,557	211,863	223,066	261,745	
(2) Saralia	6,034	4,521	*	5,841	
(3) Oswal	141	538	*	695	
(4) Mahesri	1,725	1,619	*	2,092	
(5) Khandelwal	Nil	211	*	273	
(6) Unspecified	10,639	832	*	1,075	
14. Banjara	1,821	1,854	*	2,395	
15. Barra	*	*	*	*	
16. Barwala	29	18	*	23	
17. Beldar	293	388	*	501	
18. Beta, Hensi or Hesi	613	503	*	650	

	1	2	3	4	5	6
19. Bhabra	1,670	589	*		761	
20. Bhand	15	61	*		79	
21. Bharai (Bharain)	34	156	*		202	
22. Bharbhunja	3,425	3,770	*		4,870	
23. Bhat	10,574	7,377	*		9,533	
24. Bhatia	522	324	*		419	
25. Bhatra	194	354	*		457	
26. Bhil	173	nil	*		231	
27. Bhojki	987	855	*		1,105	
28. Bishnoi	18,140	18,992	*		24,535	
29. Bohra	491	863	*		1,115	
30. Brahman	557,301	584,193	607,894		713,302	
31. Chirath	*	*	*		*	
32. Chang	4,571	9,377	*		12,114	
33. Changar	14	3,063	*		3,957	
34. Chimba	28,580	29,614	16,808		19,722	
35. Chirimar	22	1	*		1	
36. Churigar	613	342	*		442	
37. Daiya	*	*	*		*	
38. Daoli (Daola)	789	724	*		935	
39. Darain of Kangra Distt. only	*	*	*		*	
40. Darzi	6,629	7,178	8,138		9,549	
41. Dhaugri (Dhogri)	2,340	1,881	*		2,430	
42. Dhobi	8,163	7,943	7,149		8,389	
43. Dhusar	723	136	*		176	
44. Dogar	40	112	*		145	
45. Dosali (Dasali)	340	277	*		358	
46. Dhiman Brahman	*	*	12,164		14,273	
47. Faqir	14,167	13,986	13,212		15,503	
48. Gadaria	15,502	17,633	*		22,779	

	1	2	3	4	5	6
48. Gaddi	8,884	15,934	*		20,535	
49. Gakkhar	7	31	*		40	
50. Garri	23	62	*		80	
51. Gedri (Ghai of Kangra Distt. only.)	nil	17	*		22	
52. Ghirath	166,271	133,436	121,907		143	
53. Ghosi	112	216	960		1,126	
54. Gosain	7,279	7,932	*		10,247	
55. Gujjar	102,239	118,851	124,514		146,105	
56. Gurkha						
(1) Ale	27	35	*		45	
(2) Bohara	109	39	*		50	
(3) Damal	171	117	*		151	
(4) Gharthi	48	45	*		58	
(5) Gurung	905	537	*		753	
(6) Khas	31	21	*		27	
(7) Khawas	6	22	*		23	
(8) Magar (Mangar)	340	370	*		478	
(9) Nagar Koti	217	200	*		258	
(10) Pun	84	114	*		147	
(11) Rana	173	159	*		205	
(12) Thapa	690	626	*		809	
(13) Minor Castes	60	20	*		26	
(14) Unspecified	4,215	2,637	*		3,407	
57. Hadi	431	862	*		1,114	
58. Hali	2,421	1,711	*		2,210	
59. Hijra	87	nil	*		116	
60. Jaiswara	5,483	4,088	*		5,281	
61. Jat	714,989	785,172	,263		873,317	
62. Jhiwar	138,726	143,878	72,684		85,287	
63. Jogi	27,210	27,006	*		34,838	

	1	2	3	4	5	6
65. Jogi Rawal		506	505	*		652
66. Julaha		32,099	37,307	30,949		36,316
67. Kachhi		318	2,604	*		3,364
68. Kahut		44	262	*		338
69. Kalal (Kalwar)		9,206	5,442	*		7,030
70. Kamangar		nil	nil	*		*
71. Kamboh (Kamboj)		15,828	14,908	16,396		19,239
72. Kahar		*	*	53,128		62,340
73. Kanera		4	34	*		44
74. Kangar		21	23	*		30
75. Kanjar or Kanchan		779	130	*		168
76. Kapri		240	182	*		235
77. Karal		412	117	*		151
78. Kashmiri		23	32	*		41
79. Kathia		59	93	*		120
80. Kayasth		4,755	4,438	*		5,733
81. Kehal		22	nil	*		29
82. Khalsa		28	910	*		1,176
83. Kharral		nil	3	*		4
84. Khatri		119,597	127,213	148,983		174,817
85. Kumhar		110,958	111,917	112,803		132,363
86. Kunjre		3	16	*		21
87. Kurmi.		194	818	*		1,057
88. Labana		5,760	4,979	*		6,432
89. Lilar (Nilar Nirali)		370	1,336	*		1,726
90. Lodha		5,004	4,215	*		5,445
91. Lohar		54,062	53,809	47,371		55,585
92. Mahajan		15,249	20,884	*		26,979
93. Mahtam		3,892	5,784	7,377		8,656
94. Mahton		6,288	156	*		202
95. Mair		*	14,187	*		18,328

	1	2	3	4	5	6
96. Mali	73,466	75,105	55,057		64,604	
97. Malah	5,917	3,776	*		4,878	
98. Maniar	1,742	2,113	*		2,730	
99. Neo (Mewati)	12	1	*		1	
100. Mina	1,462	1,150	*		1,486	
101. Mirasi	993	1,595	501		588	
102. Mochi	3,684	3,330	3,522		4,133	
103. Nai	73,532	78,623	75,959		89,130	
104. Naik	3,572	6,258	*		8,085	
105. Nar	104	16	*		21	
106. Niara	74	65	*		84	
107. Nungar	4,136	3,604	*		4,656	
108. Patwa	220	143	*		186	
109. Penja	410	482	*		623	
110. Pujari	3	6	*		8	
111. Purebia	1,355	1,150	*		1,486	
112. Qalandar	35	nil	*		47	
113. Rahbri	2,392	2,177	*		2,812	
114. Raj	2,781	1,811	*		2,340	
15. <u>RAJPUT & ALLIED CASTES</u>						
(1) Kanet	28,703	80,904	78,878		91,393	
(2) Rajput	271,190	301,504	336,243		394,547	
(3) Rathi	53,857	51,842	52,020		61,040	
(4) Rawat (Roat)	940	728	*		940	
(5) Thakur	*	47	*		61	
16. Ram Garhia	*	9,172	*		11,849	
17. Rehar, Rehara or Rer	318	*	*		425	
18. Rihar	*	203	*		262	
19. Ror	39,009	40,419	*		52,216	

1	2	3	4	5	6
120. Saini	49,838	57,013	66,975	78,588	
121. Sangtrash	209	17	*	22	
122. Satti	nil	nil	*	*	
123. Sepi	nil	nil	*	*	
124. Shoragar	372	1,002	*	1,294	
125. Sud	15,649	14,095	*	18,209	
126. Sunar	47,938	34,521	49,850	58,494	
127. Tagah	2,321	6,741	*	8,708	
128. Tamboli	309	187	*	242	
129. Tank		2,081	10,486 ^(@)	12,304	
130. Tarkhan	115,692	113,829	100,777	118,252	
131. Teli	1,212	895	991	1,163	
132. Thatgar	1,784	1,795	*	2,319	
133. Thori	2,854	2,481	*	3,205	
134. Thakkar	3,943	*	*	5,269	
135. Minor Castes	175	nil	*	234	
136. Unspecified	255	4,693	*	6,063	
137. Caste nil	*	*	3,004	3,525	

=====

Notes :=

* Figures are not available.

@ Figures for Tank Kashatrya.

The total estimated population of Other Castes (Hindus and Muslims both) according to above tables came 8,697,987 while the enumerated population of the Other Castes in 1951 is 10,252,633. As there is wide variation in the two totals no attempt has been made to adjust the estimated figures.

TABLE III. POPULATION OF OTHER CASTES IN THE
CENSUSES OF 1911 - 1931 AND
ESTIMATED POPULATION OF 1951
(11) MUSLIMS.

PUNJAB

Name of Caste	Population in			Estimated	Remarks.
	1911	1921	1931	Population 1951	
1	2	3	4	5	6
1. Abdal	262	269	*	348	
2. Aheria, Aheri, Heri, Naile, Thori or Turi.	6	18	*	23	
3. Ahir	59	53	89	104	
4. Ad Dharmi	*	*	*	*	
5. Arab	3	nil	*	4	
6. Arain	376,743	396,150	458,649	538,178	
7. Arora (Rora)	58	267	*	345	
8. Awan	25,647	27,673	35,638	41,818	
9. Baddun (Badu)	1,007	654	*	845	
10. Bagri	nil	nil	*	*	
11. <u>Bania.</u>					
(1) Aggarwal	2	6	*	8	
2. Bangali	42	338	*	437	
3. Banjara	1,457	1,560	*	2,015	
4. Barar	77	7	*	9	
5. Barwala	27,224	27,011	*	34,895	
6. Barra	*	*	*	*	
7. Beldar	278	1,119	*	1,446	
8. Bela, Hansi or Hesi	*	*	*	*	
9. Bhabra	nil	nil	*	*	
10. Batroal	nil	21	*	27	
1. Bhand	97	47	*	61	
2. Balmiki or Chura	5,047	906	4,447	5,218	
3. Bharai (Bharain)	30,254	30,890	*	39,906	
4. Bazigar	2,352	1,496	*	1,933	

	1	2	3	4	5	6
25. Bharbhunja	901	954	*		1,232	
26. Bhanjara	67	68	*		88	
27. Bhat (Rai Bhatra)	1,124	1,107	*		1,430	
28. Bhatiara	2,025	2,434	*		3,144	
29. Bhojki	251	88	*		114	
30. Biloch	11,908	10,557	11,861		13,918	
31. Bodla	1,811	2,500	*		3,230	
32. Bohra	4	nil	*		5	
33. Chanal	nil	nil	*		*	
34. Brahman	212	97	*		125	
35. Changar	13,306	10,046	*		12,978	
36. Chhimba	25,628	25,599	24,875		29,188	
37. Chirimar	453	193	*		249	
38. Chishti	756	1,149	*		1,484	
39. Chirath	*	*	*		*	
40. Churigar	372	354	*		457	
41. Chamar	113	483	187		219	
42. Dabgar	163	102	*		132	
43. Daiya	*	*	*		*	
44. Darugar	298	300	*		388	
45. Darain of Kangra District only.	*	*	*		*	
46. Darzi	5,064	5,080	5,308		6,228	
47. Daçi	2	1	*		1	
48. Daudpotra	nil	nil	*		*	
49. Dhanak	nil	*	*		*	
50. Dhobi	24,748	29,505	32,765		38,446	
51. Dhund	27	7	*		9	
52. Dogar	43,115	45,467	*		58,737	
53. Dumna or Mahasha	39	nil	*		52	
54. Faqir	117,330	126,067	136,808		160,530	

	1	2	3	4	5	6
55. Gaderia	89	15	*		19	
56. Gandhila	11	nil	*		15	
57. Gadi (Garri)	3,869	3,646	*		4,710	
58. Gagra	705	697	*		900	
59. Gakkhar	469	261	*		337	
60. Gara	368	618	*		798	
61. Ghai of Kangra District only.	nil	nil	*		*	
62. Ghosi	1,594	1	1,703		1,998	
63. Ghulam (Gola)	3	nil	*		4	
64. Gujjar	197,429	215,488	248,510		291,601	
65. Gwaria, Ganria or Gujar	*	*	*		*	
66. Harni	2,875	2,652	2,679		3,144	
67. Hijra	63	75	*		97	
68. Jaiswara	nil	106	*		137	
69. Janjua	10	nil	*		13	
70. Jat	182,681	199,551	223,279		261,995	
71. Jhabel (Chabel)	3,802	3,980	*		5,142	
72. Jhinwar	50,389	44,016	54,081		63,459	
73. Jhoja	169	202	*		261	
74. Jogi	8,921	15,046	*		19,437	
75. Jogi - Rawal	15,200	9,593	*		12,393	
76. Julaha	175,658	179,945	189,025		221,802	
77. Kachhi	2	27	*		35	
78. Kahut	158	nil	*		211	
79. Kakkezai	6,721	7,198	*		9,299	
80. Kalal (Kalwar)	1,716	1,843	*		2,381	
81. Kamangar	407	436	*		563	
82. Kanboh	19,341	21,434	25,657		30,106	
83. Kanera	139	nil	*		186	
84. Kangar	301	192	*		248	

	1	2	3	4	5	6
85. Kanjar or Kanchan	2,250	1,884	*		2,434	
86. Karal	43	158	*		204	
87. Kashmiri	34,522	32,338	45,427		53,304	
88. Kathia	nil	60	*		78	
89. Kayasth	nil	18	*		23	
90. Kehal	13	nil	*		17	
91. Khakkha	nil	nil	*			
92. Khanzada	3,470	2,906	*		3,754	
93. Kharasia	62	77	*		99	
94. Kharral	392	605	*		782	
95. Khatik	4,809	4,723	*		6,101	
96. Khattar	16	nil	*		21	
97. Khatri	226	18	*		23	
98. Khoja	11,302	21,778	*		28,134	
99. Khokhar	917	821	*		1,061	
100. Khumra	399	544	*		703	
101. Khushabi	173	10	*		13	
102. Kumhar	81,570	88,889	95,756		112,360	
103. Kori or Koli	15	8	*		10	
104. Kunjra	3,460	3,757	*		4,854	
105. Kurmi	*	*	*		*	
106. Kahar	*	*	5,115		6,002	
107. Labana	2,666	2,874	*		3,713	
108. Lilari (Nilari, Nirali)	14,006	15,243	*		19,692	
109. Lodha	19	1	*		1	
110. Lilla (Lalla)	1	5	*		6	
111. Lohar	58,887	65,588	72,039		84,530	
112. Mair	*	157	*		203	
113. Machhi	51,659	69,524	59,657		70,001	
114. Mahtam	1,015	1,262	777		912	
115. Mali	25	141	317		372	

1	2	3	4	5	6
116. Maliar	18	nil	*		24
117. Maniar	3,369	3,887	*		5,021
118. Mallah	9,954	12,520	*		16,174
119. Marija or Marecha	1	nil	*		1
120. Mazhabi	nil	2	*		3
121. Megh	45	5	*		6
122. Men	4,466	nil	*		5,968
123. Meo (Mewali)	119,684	112,752	131,915		154,790
124. Miana	nil	70	*		90
125. Mina	1	2	*		3
126. Mirasi	64,772	62,850	66,876		78,472
127. Mochi	101,396	104,028	108,269		127,043
128. Moghal	14,304	15,759	*		20,359
129. Mujawir	597	498	*		643
130. Mussalli(Kutana)	9,840	3,877	6,476		7,599
131. Nai	49,125	52,170	54,873		64,388
132. Nar	*	*	*		*
133. Naik	14	2	*		2
134. Nat	231	988	*		1,276
135. Niaria	307	364	*		470
136. Nungar	48	25	*		32
137. Od	3,133	3,154	5,909		6,934
138. Pachahda	32,425	122	*		158
139. Padha	57	nil	*		76
140. Pakhiwara (Pakkiwas)	237	270	198		232
141. Paracha	175	219	*		283
142. Pasi	nil	2	*		3
143. Pathan	69,565	67,597	91,955		107,900
144. Patwa	1	nil	*		1
145. Penja	7,289	6,635	*		8,572

	1	2	3	4	5	6
146. Perna		80	92	*		119
147. Phiphra		nil	nil	*		*
148. Pherera		*	*	*		*
149. Qalandar		639	1,065	*		1,376
150. Qassab (Qasai)		50,372	49,050	48,367		56,754
151. Qazilbash		73	2	*		3
152. Qureshi		2,285	10,625	*		13,726
153. Rababi		137	313	*		404
154. Raj		4,793	4,189	*		5,412
155. Rajput		470,430	543,220	638,746		749,504
156. Ram Garhia		*	20	*		26
157. Rehar Rehara or Rev		*	*	*		*
158. Saini		136	29	*		37
159. Saiqalgar (Siqligar)		206	143	*		185
160. Sansi		90	nil	*		120
161. Sahnsar		181	156	*		202
162. Sanhai		*	*	*		*
163. Sarera (Sarehra)		30	*	*		40
164. Sarhal		*	*	*		*
165. Satti		16	nil	*		21
166. Sapela		nil	8	*		10
167. Sayad		49,953	55,057	63,769		74,826
168. Sarer		*	*	*		*
169. Sheikh		124,762	132,728	191,787		225,043
170. Shoragar		129	116	*		150
171. Sirkiband		238	135	*		174
172. Sunar		7,493	7,061	8,867		10,405
173. Tagah		2,070	5,250	*		6,782

	1	2	3	4	5	6
174. Tajik		5	nil	*		7
175. Tamboli		21	59	*		76
176. Tanaoli		nil	nil	*		*
177. Tarkhan		44,309	48,557	52,197		61,248
178. Teli		139,947	150,763	165,083		193,708
179. Thakkar		5	*	*		7
180. Thathiar (Thatyar)		655	998	*		1,289
181. Thori		1	2	*		3
182. Toba		1	17	*		22
183. Turk		249	279	*		360
184. Ulema		2,079	1,564	*		2,020
185. Minor Caste		121	65	*		84
186. Unspecified		329	1,356	*		1,752

=====

Notes:-

* Figures are not available.

Please also see note at page No.13.

APPENDIX

EXTRACTS FROM THE PREVIOUS
CENSUS REPORTS OF PUNJAB
STATE FOR CENSUSES 1911, 21 & 31.

'A'

SCHEDULED CASTES

Bawarias:- Of the 32,527 Bawarias, enumerated in the Punjab at this census, practically all are either Hindus or Sikhs, the number being almost equally divided between the two communities. At last census there were 26,000 Hindu Bawarias and only 9,000 Sikh Bawarias. There is a decrease among Bawarias which is particularly noticeable in Ludhiana and Ferozepore, mainly due to the fact that at this census Bawarias have in large numbers returned themselves as Sikhs without stating their caste.

- 1931 Punjab Report page 331.

Chamars including Ramdasias and Hindu Mochis:-

There is a large decrease among Hindu chamars since 1921, mainly due to more than a quarter of a million of them having returned their religion as Ad-Dharmi. At the same time chamars did not show in the past the same rapid increase as some other tribes. Assuming that chamars including kindred castes have increased since 1881 at the same rate as the total population of the Province, and there is no reason why they should have not, there would now be 1,689,966 chamars or 456,414 more than actually returned. The difference indicates the extent to which chamars have gone over to Sikhism, Christianity or Vedic Dharm and as such have abstained from returning their caste.

- 1931 Punjab Report pages 333-334.

Dumna:- On the whole, it could be said that Dumnas like chuhras are diminishing in numbers, mainly owing to absorption in other castes. The figures for some of the past censuses are, no doubt, affected by wrong classification, particularly those of 1911.

- 1931 Punjab Report page 338.

Megh:- The home of Meghs is Gujrat, Sialkot and Gurdaspur. My enquiries show that in Gujrat Meghs have adopted Vedic Dharm and returned their caste as Arya instead of Megh, while in Gurdaspur they have returned themselves as Sikh or Ad - Dharmi without stating their caste.

- 1931 Punjab Report Page No.347.

=====

LNS.
20.8.1954.

OTHER CASTES

Aggarwal:- The Aggarwals among Hindus number 352,999 and among Jains 24,341. The former have increased by 27,808 or by 9 per cent, while the latter have decreased by 1,508 or by 5.8 per cent, due partly to interchange and partly to Jains omitting in many cases to return a caste.

- 1931 Punjab Report Page No.329.

Ahir:- The Ahirs have shown an all-round and quite legitimate increase, their present strength being 221,933. An unusual reature is met with in the figures for Ambala, where the proportion of females in a total of 1,598 is only 509. Such disparity was also noticeable in 1921 when there were 501 females per 1,000 males. Ahir men come out to the Ambala Cantonment for labour and usually do not bring their women folk with them.

- 1931 Punjab Report Page No. 329.

Arain:- There is a decrease among Hindu Arains, who are very few. They are found only in Patiala and Karnal Districts. The increase among Muslim Arains, from 1,088,697 in 1921 to 1,330,057 in 1931, or by 22 per cent, is large and general, the principal increase being 26,036 persons or 20.9 per cent in the Jullundur District (more among women than among men), a circumstance which points to emigration of Arain males to colony areas. In Montgomery and Multan

Muslim Arains have increased during the last decade from 60,724 to 95,226 and from 43,826 to 67,340, or by 56.8 and 53.7 per cent, respectively, mainly due to the recent colonization of the Nili Bar.

- 1931 Punjab Report Page 329.

Arora:- The Hindu Aroras have increased during the last decade by 11.2 per cent and now number 661,268. The increase among males is 33,363 or 10.4 per cent and among females 33,420 or 12.2 percent. This increase does not represent the actual rise in the Arora population as Hindu Aroras are often claimed by Sikhism, and they some times omit to return their caste or return it as Arya. The Hindu Aroras have decreased in Gurdaspur, Amritsar, Jhelum, Attock, Muzaffargarh and Dera Ghazi Khan. In the two last named districts the decline is most probably due to emigration to the Nili Bar, as evidenced by the fact that males have decreased by 5.4 and 8.4 per cent, and females by only 1.8 and 5.6 per cent, respectively. The biggest percentage increases are shown by Lyallpur (24.1) and Multan (18.7), an indication of the great attractiveness of canal colonies for Aroras.

The Sikh Aroras have decreased during the last decade from 121,096 to 114,329, the decrease being more noticeable among females. The decrease is positively due to the return of no caste.

The Muslim Aroras are only 88 in number as against 230 in 1921. They are known as Khojas or Sheikhs, and so there is nothing surprising about their decrease.

Awans:- There is a big increase among Awans, a purely Muslim tribe, from 440,130 to 539,242 or 22.5 per cent. Other notable increases are of 3,889 or 84.8 per cent in Lyallpur, of 3,295 or 140 percent in Montgomery, and of 5,705 or 179.2 per cent in Multan. In the figure of increase for Lyallpur females are in the majority, a fact which points to permanent settlement of Awans in this old colony.

-1931 Punjab Report Page 330.

Bagaria:- The Bagaria has been shown as a separate caste since 1911. It is returned chiefly from Ferozepore (8,467), Bahawalpur (5,971) and Hissar (4,061), the total number in the Province amounting to 32,527. Bagarias are immigrants from Bagar or the country lying to the south Loharu, Hissar and Ferozepore, and are chiefly labourers engaged in earth work on canals or buildings.

-1931 Punjab Report Page 331.

Biloch:- The Biloches have increased from 531,381 to 624,695 or by 17.6 percent.....
The increase among the Biloches is usually greater than the total increase among Muslims. The increase in Dera Ghazi Khan and Muzaffargarh, the home districts of the tribe, is much higher than in the total population of these districts and may be due partly to a claim of Biloch status by some members of certain other tribes. The Biloch is a most respectable tribe in Dera Ghazi Khan, but is any thing but respectable in ~~Karnal~~ ~~and other~~ ~~districts~~ ~~of~~ ~~the~~ ~~Province~~ ~~and~~ ~~all~~ ~~other~~

districts most of the Muslim camel drivers, whatever their original caste may be, are almost invariably designated as Biloch.

-1931 Punjab Report Page 331

Brahman:- The total number of Brahmans in the province is 581,045 males and 477,553 females, the intercensal increase among them being 5.8 and 6.5 per cent, respectively, as compared with a decrease of 2.3 per cent, in the total Hindu population. The difficulties of classification are particularly great as among Brahmans there ^{are} thousands of sub-castes and Gots, which are returned as castes.

-1931 Punjab Report Page 332.

Chhimba:- The chhimbas now number 96,269 as against 124,585 in 1921. Their figures are liable to intermingle with those of Dhobis and Darzis. At this census some members of these castes have returned themselves as Tank Kshatriyas.

There is an increase among Hindu and Sikh Darzis probably due to the increasing number of the members of these castes taking to tailoring, which is preferred to washing. Among Muslims all the three classes, Darzi, Dhobi and Chhimba, show an increase.

-1931 Punjab Report Pages 335-336.

Faqir:- The returns at different censuses very according to the fancy of the Faqirs themselves or the enumerators. The large differences are due possibly to the inclusion or exclusion from time to time of Grosains, the only order of Hindu Faqirs who marry

and multiply. As a matter of fact Hindus sometimes take exception to be described by the term 'faqir', and prefer to be recorded as Jogi, Bairagi, etc.

-1931 Punjab Report Page No.338.

Ghirath:- The Ghirath, Bahti and Chang are really the names of the same caste in the various hill tracts. The figures of Ghiraths are likely to be affected by the inclusion or exclusion of Bhatias and Changs.

-1931 Punjab Report Page No.338.

Ghosi:- At this census the number has risen, and while it appears correct in the case of Muslims the figure for Hindu Ghosis seems to be unduly swollen owing to the inclusion of some milkmen or gawalas. This is particularly so in the Kangra District where not a single Ghosi was recorded during any of the previous censuses, while at this census 812 have been returned. This is evidently due to misclassification.

-1931 Punjab Report Page No.339.

Gujjar:- The largest number of Gujjars (practically all Muslims) is claimed by Gujrat, which is named after this tribe. In the colony district of Lyallpur their number is increasing. A considerable number of both Hindu and Muslim Gujjars of Ambala unlike those of other districts have not shown any considerable increase probably due to some of them having gone over to Sikhism as evidenced by the fact that the number of Sikh

Gujjars in Ambala has risen during the last decade from 237 to 1,561.

-1931 Punjab Report Page 339.

Jhiwar:- The figures of Jhiwars and Kahars in the case of Hindus are best studied together. Hindu Jhiwars and Kahars have been on the decrease since 1901, mainly due to a certain number of them returning a higher caste, such as Mehra, Mehra Rajput.

-1931 Punjab Report Page 343.

Julaha:- The Hindu and Sikh Julahas have decreased during the last decade from 58,575 and 5,632 to 53,488 and 5,449 respectively. The decrease may be due to the return of no caste or a caste under a different name such as Koli.

-1931 Punjab Report Page 343.

Kamboh:- Muslim Kambohs show a decrease in Gujrat and Sialkot. In the former district they have mostly returned themselves as Arains, while in the latter the decrease is due to many Kambohs having left the district on being allotted colony land in Sheikhupura.

-1931 Punjab Report Page 344.

Kumhar:- In Hoshiarpur district, during the last decade Hindu Kumhars have increased from 3,457 to 5,079 and Sikh Kumhars have come down from 686 to 338. It is quite possible that the decrease

among the latter is due to some of them having abstained from returning their caste. The Muslim Kumhars have increased in all districts except in Sialkot and Ferozepore, where Kumhars of all religions show a decrease evidently due to menials, especially Kumhars and Tarkhans, taking to agriculture.

-1931 Punjab Report page 370.

Lohar and Tarkhan:- Hindu Lohars have not shown an increase like other castes and may, therefore, be said to have been readily decreasing all along, while Sikh Lohars too have been decreasing though only since 1911. The Hindu Tarkhans, who are much more numerous than Lohars, have been decreasing considerably since 1901, while Sikh Tarkhans, who show an increase till 1911, have been decreasing since. The large increase among Sikh Tarkhans while it lasted was obviously at the expense of Hindus. The decrease in their number since 1911 is due to the discarding of the term Tarkhan and more recently to the adoption of Ramgarhia as their caste. The Hindu Lohars and Tarkhans in Kangra, Hoshiarpur and Ambala have returned themselves as Dhiman Brahmans and in the south-east they have claimed to be Jangida Brahman. In the central districts Hindu Lohars and Tarkhans as well as their Sikh counterpart have returned their caste as Ramgarhia in increasing numbers at this census.

The Muslim Lohars and Tarkhans have never looked back. The two castes taken together show an increase of 46.6 per cent, since 1881 as compared

to 51.2 per cent, which is the figure for the rise in total Muslim population. This disparity is mainly due to the fact that some Muslim Lohars and Tarkhans too return as their caste an agricultural tribe, such as Awan or Rajput. In towns an educated Lohar or Tarkhan, particularly when he holds a job in the public service, would invariably abstain from returning his traditional caste.

.1931 Punjab Report Page 346.

Meo:- The Meo is an agricultural tribe, confined almost entirely to the Gurgaon District. The number of Meos in Ferozepore has increased during the last decade from 127 to 5,253 owing to their presence as labourers on the Sutlaj Valley Project (in the Ferozepore Tahsil) and in the Abohar and Fazilka mandis.

-1931 Punjab Report Page 348.

Mirasi:- The figures of Mirasis, who are almost entirely Muslim, are given in the margin for the last six censuses. There is a decrease among

Caste	1881	1891	1901	1911	1921	1931	Hindu
1	2	3	4	5	6	7	Mirasis
Muslim	191,383	217,522	220,174	221,662	225,164	241,660	or
Mirasi							Karnal,

probably due to return of some other caste-name, such as Bhat. There is a decrease from 9,653 in 1921 to 1,113 in 1931 among Hindu Mirasis of Sialkot, due to most of them having adopted Vedic Dharm and returned their caste as Arya. More recently in certain districts there has been a tendency among

Muslim Mirasis to claim Qureshi as their caste but as they are mostly found in villages, the Patwaris who carried out the preliminary enumeration were able to record the traditional caste. Only 1,441 Mirasis claimed dual castes. Jat being the favourite caste claimed, the next best being Pathan and Sheikh.

- 1931 Punjab Report Page 348.

Mussalli:- During the last decade Mussallis have increased from 361,098 to 412,300 or by 14.2 per cent. The percentage of rise is particularly large in colony districts, to which Mussallis migrate in large numbers mainly to become agricultural labourers and workers in factories.

-1931 Punjab Report Page 349.

Rajput :- The bulk of the Rajput population is Muslim and Hindu, and like Khattris, very few Hindu Rajputs have gone over to Sikhism. The big increase among Rajputs during the last decade does not appear to be due to natural increase. The respectability of Rajput caste is beyond doubt; the term Rajput literally means a Raja (ruler's son). On the present occasion more than at any previous census numerous people belonging to various other castes, not quite so elevated in the social scale have claimed Rajput status and in many cases succeeded in returning themselves as Rajput without disclosing their traditional caste. The line separating Jats from Rajputs is rather vague in certain localities. For examples the Sials of Jhang who had previously been recorded mostly as Jats,

have returned themselves at this census as Rajputs. A possible cause of variation in the number of Muslim Rajputs is, therefore, the inclusion or exclusion of certain sections of agricultural tribes. In the case of Hindu Rajputs the variation is partly explained by the decrease among such castes as Sunars and Jhiwar's inclusive of Mehras.

-1931 Punjab Report Pages 352-353.

Sheikh:- From 256,971 in 1921 the Sheikhs of the plains have increased to 414,623 or by 61.4 per cent. The big increase is due to numerous members of other castes, mainly occupational, having returned their caste as Sheikh, Qasab of the south-eastern part of the Province being prominent in this respect. It is quite likely that in some places respectable Kashmiries also returned their caste as Sheikh. A fertile cause of variation in the number of Sheikhs is the intermingling with them of the figures of Qureshis.

-1931 Punjab Report Pages 355-356.

Sunar:- There is an increase among Sunars of all religions during the last decade, though the maximum figures for Hindu and Sikh Sunars were reached in 1901 and 1911, respectively. The reason for the decline in their numbers is that Hindu Sunars sometimes return themselves as Rajput, while Sikh Sunars in many cases return no caste. The Muslim Sunars, who are comparatively fewer, have returned the maximum number at the present Census.

-1931 Punjab Report Page 356.

Teli:- The Telis - Hindu, Sikh and Muslim - show an increase. Teli is an occupational caste, whose members are evidently not at all anxious to give up their traditional occupation or to claim a higher caste. The increase is, no doubt, due to the attractiveness of oil-milling, which is one of the few prosperous indigenous industries at present.

-1931 Punjab Report Page 357.

Variations since 1911:- The variation in population of the various castes since 1881 should be compared with a figure of 5.6 per cent increase in the total population of the provinces, Punjab and Delhi. The more noticeable increases are found in the case of the Kamboh (+15.3 per cent), Khokhar (+15.4%), Mahtam (+15.3 per cent), Mussalli (+16.6 per cent), Qureshi (+40.2 per cent), Rathi (+20.7 per cent), Khoja (+38.1 per cent), and Rajput (+16.6 per cent), while marked decreases are shown by Chuhra (-17.4 per cent), Dumna (-49.0 per cent), Ghirath (-19.9 per cent), Kanet (-28.6 per cent) and Sunar (-17.9 per cent).

Whether these variations are significant, and if significant, to what causes they are to be referred, would require more examination than is possible at the present stage.

-1921 Punjab Report Pages 345-346.