

Language Data of 2011 Census

What is the issue?

\n\n

\n

- Recently, the Census of India made public the language data based on the 2011 Census.

\n

- It appears to inadequately reflect India's linguistic composition, and is inconsistent with global ideas.

\n

\n\n

Why now?

\n\n

\n

- The language enumeration takes place in the first year of every decade.

\n

- The findings are made public about seven years later.

\n

- This is because the processing of language data is more time consuming.

\n

- The latest language data is based on the 2011 Census.

\n

\n\n

What are the highlights?

\n\n

\n

- **Mother tongues** - Citizens submitted 19,569 names of mother tongues, technically called "raw returns".

\n

- However, authorities decided that of these, 18,200 did not match "logically".

\n

- This was based on the previously known linguistic and sociological information.

\n

- The left out “raw returns” represent nearly 60 lakh citizens.
\n
- Because of the classification regime, their linguistic citizenship has been dropped.
\n
- A total of 1,369 names, called “labels”, were picked as “being names of languages”.
\n
- **Others** - In addition to these shortlisted “mother tongue” names, there were 1,474 other mother tongue names.
\n
- These were placed under the generic label “Others”.
\n
- These linguistic “Others” do have languages of their own.
\n
- But the classification system has not been able to identify what or which languages these are.
\n
- **Scheduled** - The 1,369 labels have been grouped further under a total of 121 “group labels”.
\n
- These group labels have been presented as “Languages”.
\n
- Of these, 22 are included in the 8th Schedule of the Constitution, called “Scheduled Languages”.
\n
- The remainder, 99, are “Non-scheduled Languages”.
\n

\n\n

How was language data diluted?

\n\n

- The 1961 census enumerated in full the languages in the country.
\n
- India learnt that a total of 1,652 mother tongues were being spoken.
\n
- Strikingly, this figure was fixed at only 109, in the 1971 Census.
\n
- The logic was that a language deserving respectability should not have less than 10,000 speakers.
\n
- This had no scientific basis but the practice continues to be followed.
\n

\n\n

What are the concerns?

\n\n

- \n
- **Hindi** - It is found that most of the groupings are forced.
- \n
- E.g. under the heading “Hindi”, there are nearly 50 other languages.
- \n
- Bhojpuri spoken by more than 5 crore people comes under “Hindi.”
- \n
- It notably has its own cinema, theatre, literature, vocabulary and style.
- \n
- Also, nearly 3 crore population from Rajasthan with its own independent languages is under Hindi.
- \n
- The Powari/Pawri of tribals in Maharashtra and MP, Kumauni of Uttarakhand are also added to Hindi.
- \n
- Clearly, the report shows an inflated figure on those speaking Hindi as their mother tongue.
- \n
- There is a similar and inflated figure for Sanskrit.
- \n
- This is done by counting the returns against the question about a person’s “second language”.
- \n
- **English** - The use of English is not seen through the perspective of a second language.
- \n
- Counting for this is restricted to the “mother tongue” category.
- \n
- In effect, it brings down the figure substantially.
- \n
- But a significant number of Indians use English as a utility language.
- \n
- It is relevant across education, law, administration, media and health care.
- \n
- To some extent it is the language of integration in this multilingual country.
- \n

\n\n

Why is language significant?

\n\n

\n

- **Legacy** - Language facilitates access to education, protecting livelihoods, preserving culture and knowledge traditions.
- \n
- Because of its nature, a language is not visible and fails to concern anyone except its very last speaker.
- \n
- Death of a language is covered in silence and when a language disappears it goes forever.
- \n
- It takes with it the knowledge gathered over centuries and its unique world view.
- \n
- **UNESCO** - UNESCO has progressively developed its vision of global linguistic diversity.
- \n
- Significantly, it had debated “Multilingualism in the Context of Education for All”.
- \n
- It has proclaimed and observed February 21 as International Mother Language Day.
- \n
- In 2001, the ‘Universal Declaration on Cultural Diversity’ acknowledged the linguistic heritage of humanity.
- \n
- UNESCO has also brought out an Atlas of the World’s Languages in Danger.
- \n
- Thus, in the community of nations, the Indian census is bound to be discussed.
- \n

\n\n

What lies ahead?

\n\n

\n

- Failure to protect a language and its loss is indeed a form of violence.
- \n
- The recent data seems to be helping neither educators nor policy makers or the speakers of languages themselves.
- \n
- Language data should help in a greater inclusion of the marginal communities and not otherwise.

\n

- India's linguistic diversity should become an integral part of the national pride.

\n

\n\n

\n\n

Source: The Hindu

\n

