
UNIT 5 BHOODAN MOVEMENT
Structure

5.1 Introduction
Aims and Objectives

5.2 Basis and Ideology

5.3 An Inverted Pyramid

5.4 The Need and Technique of Reversion

5.5 The Nascent Economy

5.6 Gramdan

5.7 Misgivings about the Bhoodan Movement
5.7.1 The Absence of Clarity
5.7.2 The Lopsidedness
5.7.3 The Insufficient Land
5.7.4 Fragmentation and Sub-Division
5.7.5 The Uneconomic Holdings
5.7.6 Land Unfit for Cultivation
5.7.7 The Question of Rehabilitation
5.7.8 Why Land To The Landless?
5.7.9 Against Mechanised Farming
5.7.10 The Legitimate Objection
5.7.11 Target Not Achieved
5.7.12 Collectivisation or a Misgiving?

5.8 Summary

5.9 Terminal Questions

Suggested Readings

5.1 INTRODUCTION
Throughout the late forties and the early fifties, Acharya Vinoba Bhave had been noticing
the breakdown of India’s economy, the perilous state of the country’s agriculture and the
inhuman and appalling poverty of the landless millions. Not less than 50 per cent of the
agricultural labour households were landless in 1950-51 and their number was increased
to 57 per cent in 1956-57. He noticed how the agrarian legislation, particularly the land
distribution and land ceiling laws passed by the various state governments, failed to
achieve the desired results. The big land owners knew how to escape the mischief of the
law, traditional land customs were powerful, and the ignorance of the peasants was
widespread enough to make the laws ineffective. The feasibility of legislation as a measure
of agrarian reform remained dim. It is with the aim of evolving a change in the moral and
spiritual horizons of man through large-scale and extensive social realisation of the socio-
economic values of human existence that Vinoba had marshalled the prodigious movement
of Bhoodan.

It was then that the idea of Bhoodan came to Vinoba – as a revelation during his
Telangana tour in 1951. India’s economic life could not be re-organised unless the basic
land problem was solved in the interest of the tiller and the landless. It is true that
Bhoodan had its immediate origin in the solution to the problem of securing land for
India’s landless peasants but it would be wrong to suppose that Bhoodan concerns itself
solely with the collection and distribution of land. As one may subsequently see, this
movement was meant to be the first step in the onward march of the Sarvodaya society
purported to be an all-round revolution in the socio-economic sphere – a non-violent
constructive programme of transformation of India’s social structure through a radical
change in values.

The Bhoodan movement is no mere mercy mission started by Vinoba on behalf of the
landless. True, Vinoba exhorts the privileged to part with a portion of what they have in
favour of those that have not. As land is the basic factor and source of production in this
country, a solution of the problem of ownership of land by those who till it must be
settled in the interests of real democracy which Sarvodaya aims to establish. Bhoodan is
a step in the direction of the attainment of real democracy as it is a call to the land
owners to recognise their real interest and try to protect it by conceding the landless their
due rights. The “Dan” does not mean charity: it really implies equal distribution (Vinoba,
Bhoodan Ganga, Vol.1, p.18).

Aims and Objectives

After studying this Unit, you should be able to

 Explain the basis and ideology behind Bhoodan Movement

 Understand the concept of Gramdan.

5.2 BASIS AND IDEOLOGY
The movement may be looked at as a concrete manifestation of the application of the
universal principles of Love, Truth and Non-Violence to India’s practical problems. The
ideological basis of the movement is the philosophy which asserts that whatever people
have is a trust and should be held and used as such, whether it is land or any other kind
of property, or whether it be knowledge, skill or experience. It is a trust that people hold
for their fellow human beings and for the whole community. It is not meant for their
personal enjoyment alone; everyone has a share in it. It is by propagating this philosophy
of Love and Truth and by persuading people to regard themselves and live as one family
that Vinoba has aimed at bringing about a non-violent agrarian revolution. The movement
thus arose by the surrender of part of a person’s land but in course of time partial
sharing, developed into total sharing.

The Bhoodan movement thus aims to prepare the groundwork for an agrarian economy
wherein land ceases to be a marketable commodity and where the individual works to
attain the good of the entire community. This is just one step towards the realisation of
real democracy or “Swaraj” by setting right the inverted structure of economic centralisation
through practices based on the principles of time and Non-violence and also the
decentralisation of political and economic power.

Bhoodan Movement 55

56 Non-Violent Movements after Gandhi

5.3 AN INVERTED PYRAMID
The economic structure of the Indian society resembles an inverted pyramid (Jayaprakash
Narayan, Swaraj For The People, 1961, p. 2). The millions of the have-nots and the
landless at the base are at present unable to form into any concrete or solid foundation
for a permanent and stable economic structure. It is of paramount importance that the
base of the structure must be broadened by uniting the poor masses and the top heavy
layers suitably built in conformity with the basic structure. The upper levels of the
economic structure are broad with heavy concentration of economic power and the
bottom levels are narrowed down to its mere point as each higher level from the bottom
upwards broadens into increasing economic power.

At the village level, the pyramid like structure begins with the landless masses at the base,
with the poor peasants, rich peasants and big land owners above them in that ascending
order. This conical economic structure does not admit of any advantages or benefits of
the government schemes and projects ever “percolating” down to the landless and the
poor peasants. The benefits are sucked out at the level of the big land owners and rich
peasants: little reaches down to the poor and nothing to the landless. Even the various
land or tenancy reform measures have failed to benefit the latter. And out of this inverted
economic system, the village’s wealth is drained out through the outlets in the structure.
These outlets have been the market, the village banker, the government customs and
superstitions and intoxicants. The result has been that the village has been reduced to a
disparity unit where the few who own land do not work upon it while a large number
who work do not own the land they cultivate.

5.4 THE NEED AND TECHNIQUE OF REVERSION
Such an economic structure, as a whole or at the village level, was neither stable, nor
conducive to higher production and to the establishment of a balanced community life. It
is necessary, therefore, that the broad upper levels of the structure and large portions of
the vast upper floors of the pyramid are brought down to earth so that the structure could
become a real, normal pyramid, narrow at the top and broad at the bottom, which
involves economic decentralisation.

How to discover ways and means whereby the landless millions may obtain land, or in
other words, how to revert the inverted pyramid back to a normal structure? The method
and approach of the Bhoodan movement indicates the guidelines for the technique of
reversion. The techniques adopted were based on love, non violence, voluntary surrender
and mutual sharing.

Vinoba has contended that the problem of the landless should be solved first as it would
provide a solid foundation to the village economic structure. Every one must have land
to till and to make one’s living. For this, it is that ownership of land, property or
resources must be recognised as Nature’s or God’s, that one who consumes must do
some productive physical labour and that the vast differences between wages or salaries
must go. The Bhoodan, therefore, requires the big land owners to give as much land as
they can, keeping with them what they require for their self-cultivation; the demand from
the rich peasants is one sixth of their land and the poor peasants are also asked to
donate whatever they can as a token of their acceptance of the Bhoodan. It preaches the
negation of the instinct of “acquisitiveness” or ownership of land; stands for the provision
of the means of production to the producer; initiates all to the spirit of dedication in each

and every activity and requires that one should be concerned about the welfare of one’s
hungry neighbour and so long as he is in distress, one should eschew the temptation to
enjoy happiness oneself. Since it is a “Dan”, it contends for the just and equitable
distribution of land among one and all; it requires the donor of land to do his duty
towards himself and his neighbours; it claims to be a right of the landless poor who have
been deprived of land on account of a vicious economic system and it insists that all
should work on land and none should keep it who does not work.

5.5 THE NASCENT ECONOMY
Economic decentralisation is one of the ends of the movement. The ultimate objective is
the setting up of decentralised self sufficient units where the villagers would decide their
affairs themselves. The first priority was the problem of land.

It is interesting to visualise the economy envisaged by the Bhoodan movement. The
communitarian society of the movement would be based on cooperation and co-sharing
(J. P. Narayan, 1964, p. 219); its unit would be the individual worker; its aim would be
the welfare of all and each of its members and it would subserve the objective of a
balanced and all-sided development of its components.

The economy of such a communitarian society would be a balanced economy, particularly
careful about the non-renewable resources of nature. It would not be wasteful; it would
try to restrict consumption as far as possible of renewable resources.

This nascent economy is most likely to be of small machine, labour intensive type. It
would be agro industrial in character evidencing an organic blending of agriculture and
industry. It would naturally aim at the full utilisation of local and regional resources to the
satisfaction of the local and regional needs.

This economy aimed at self-sufficiency. It would engage in production for self consumption
and would be so organised where the basic material needs are satisfied as near at home
as possible. Planning in a nascent communitarian society would naturally begin from below.
That would imply that the unit of planning would be the village development plan prepared
by the Gram Sabha comprising of a member from each family in the village.

The position of the worker would be pivotal since work would be the most essential thing
for the life of the community. Work would be a meaningful expression of human powers
because the worker would be a responsible participant in the work process having a
stake therein. Over-specialisation is ruled out while the agro industrial nature of the
community would allow him to follow a diversified occupation. A large part of industry
and commerce is apt to be cooperative or owner-worker type.

5.6 GRAMDAN
Whereas Bhoodan, literally land gift, aims at a social reform through individual acts of
charity, Gramdan, literally village gift, tries to accomplish a social revolution through
collective community decisions, whereby individual ownership of land should be abolished.
In Bhoodan, individual land donations are accumulated and then redistributed to the
landless, maintaining the concept of private ownership on both the benefactors’ side as
well as the beneficiaries. A Bhoodan village had the same structure as an ordinary Indian
village except that portions of land had been given “unto this last.” In Gramdan villages,
however, all the village land was to be pooled and vested in the community. In such a

Bhoodan Movement 57

58 Non-Violent Movements after Gandhi

village the landless labourer ceased to be a recipient of acts of charity and was elevated
to the status of an equal among all other members of the Gramdan community. If that
scheme had succeeded on a grand scale, then India would have made a great stride
towards the Gandhian goal of village autonomy and village government. Such were the
hopes of the fifties.

Gandhi’s vision of independent India, as portrayed in an article in July 1946, was
composed of innumerable villages in ever widening­ but never ascending circles. “Life will
not be a pyramid,” he wrote, “with the apex sustained by the bottom. But it will be an
oceanic circle whose centre will be the individual always ready to perish for the village,
the latter ready to perish for the circle of villages, till at last the whole becomes one life
composed of individuals, never aggressive in their arrogance but ever humble, sharing the
majesty of the oceanic circle of which they are integral units.”(Harijan, 4-8-1940, p. 235)

This theory of a stateless society of self-contained villages was further elaborated by
Vinoba. According to him, Sarvodaya Workers “believe in a stateless society as ultimate
goal”. They do, however, recognise “that in the preliminary stages a certain measure of
government is necessary, but we do not agree that it will continue to be necessary at a
later stage. Neither do we agree that totalitarian dictatorship is necessary to ensure
progress towards a stateless society. On the contrary we propose to proceed by
decentralizing administration and authority. In the final stage ­there would be no coercion
but a purely moral authority. The establishment of such a self directing society calls for
a net work of self sufficient units. Production, distribution, defence, education everything
should be localized. The centre should have the least possible authority.”

Thus the Movement decided in 1963 to concentrate all its efforts on three main areas of
activity: (1) the establishment of Gramdan villages all over the country, (2) the development
of khadi and village-industries in these villages so as to make them self sufficient and
independent of outside resources, and (3) the recruitment and training of a “Shanti Sena”
or Peace Army, to prevent any outbreak of violence in the country or, if violence should
occur, to bring it under control by non violent means. This was the only enforcement
potential thought necessary in a Sarvodaya society, where mutual cooperation and not
individual competition would be the driving force of motivation and behaviour.

To give not only the farmers in the villages but also the urban professionals and industrial
workers a place in the Movement, Vinoba further enlarged the concept of “Dan,” or gift,
so as to include the following aspects:

Shramdan literally labour gift, meant the contribution of part of one’s labour to a certain
Sarvodaya project.

Sampattidan, literally wealth gift, meant the dedication of part of one’s property or
income to the Movement.

Buddhidan, literally intellect gift, meant the dedication of one’s mental abilities and
knowledge to the realisation of Sarvodaya ideals.

Jeevandan, literally life gift, meant the dedication of one’s whole life and energy to the
cause of the Movement.

These generalisations and the ambitious targets the Movement had set for itself had far
reaching consequences: a modified concept of Gramdan known as simplified or Sulabh
Gramdan was introduced in 1963. From then on a distinction was made between

“ownership” and “possession.” As such, the new concept of Gramdan was much less
radical than the original and involved significant concessions to the principle of private
property. Though all land donated to the village was to be vested in the village
community, up to nineteen-twentieths of it could remain in the possession of the donors,
who could only pass it on to their heirs. In this way at least one main aim was achieved:
Sulabh Gramdan prevented village land from passing out of the control of the community;
the means of production were controlled by the villagers themselves and could not be
taken over by outside capital.

Gramdan villages where more than fifty per cent of the total land owned by resident
private owners had been donated and in which at least three quarters of the adult
residents had joined the programme were then to be combined at the block level, the
lowest unit of the government’s Community Development Programme. If in such a block
with an all India average of some eighty thousand inhabitants, more than 85 per cent of
the revenue villages or 75 per cent of the adult population had decided to join Gramdan,
it was declared a “Blockdan.” “Districtdan” is then district in which all the blocks have
met the condition of Blockdan and “Statedan” is a State in which all the districts have
gained the status of Districtdan.

With this scheme it was hoped to gradually transform the existing government establishment
from the grassroots upward. By the end of the Gandhi Centenary Year in 1969, the
Movement claimed to have reached 1,40,000 of India’s 5,60,000 villages; of these
Gramdan villages 60,000 were in the northern State of Bihar, where the Movement had
pooled a great deal of its efforts and resources. With nearly 90% of its villages covered,
Bihar was proclaimed the first Statedan in India.

The Movement distinguished three steps in the development of a village:

(1) “prapti” means that people have been persuaded to join Gramdan and transfer their
ownership to the village council.

(2) “pushti” means that the village people implement the primary conditions of Gramdan,
i.e. the redistribution of one twentieth of the land among the landless. The verification
of gifts and the legal transfer of titles takes place at this stage.

(3) “nirman” means that all the necessary resources have been mobilised through the
Gram Sabha (village assembly) so that constructive development programmes can be
started.

The fact is that by 1970 only few villages, most of them situated in tribal areas with their
own traditions of communal ownership, had reached the “nirman” stage. The majority of
villages, however, were in the initial phase of propaganda and declaration of good
intentions. To persuade villagers to adopt the Gramdan ideals and to join Vinoba on the
Gandhian path of rural reconstruction was one thing; to follow up with the necessary legal
paraphernalia and agricultural extension work was quite another. Here the Sarvodaya
workers were more or less on their own and could not draw on the saintly image of their
leader, who, moreover, considered these things secondary. According to Vinoba, what
mattered was the change of attitude, which would by itself lead to socio-economic results.
“Let it be understood clearly,” Vinoba wrote in 1957, “that increasing agricultural
production is certainly not the aim and object of bhoodan and gramdan. That would be
only incidental. Its main object is to widen man’s loyalty to the entire society.”

Bhoodan Movement 59

60 Non-Violent Movements after Gandhi

Seen from a western point of view, it must have been a hard lesson for Vinoba that it
was in Bihar, which had been declared a Statedan at the end of 1969, that the Naxalbari
Movement spread a movement which tried to show the people a shortcut to progress
through revolutionary practice. Vinoba met this challenge and the growing discontent
among the Sarvodaya workers in his own way and withdrew more and more into his
inner self.

5.7 MISGIVINGS ABOUT THE BHOODAN MOVEMENT
The Bhoodan movement has been subjected to a lot of criticism by leading economists
(of the country), philosophers, political thinkers and social reformers all alike. Even some
of the disciples of Gandhi had expressed their dissent on this important issue. ‘The
philosophy behind the movement and the results of its working has come for sharp
criticism from various quarters. It will, therefore, be desirable to assess this criticism for
whatever it is worth and to examine its validity’ (Ranadive, B. T, 1958, pp.4-11).

5.7.1 The Absence of Clarity
A line of argument against Bhoodan is the supposed absence of clarity regarding the
objectives of the movement. It said that although a lot of things are claimed about the
potentialities of the Bhoodan movement regarding the creation of a stateless society
through a non-violent social revolution, no one apparently seemed to know how far the
movement was to really benefit the people. To bring in Gandhi’s name and to claim that
the movement is born of the Gandhian idea of a thorough social awakening is one thing
but to visualise concretely the objectives of the movement is quite another.

The protagonists of the movement have said that the Bhoodan aims at the greatest good
of all. Based on the Gandhian ideals of non-violent social revolution, i.e., on love and
innate goodness of man, it aimed at the welfare of the common man, specially the down
trodden and the proletariat. In the context of the colossal poverty of the Indian agrarian
population, any scheme for the well being of the people, howsoever slight its contribution
may be, should be welcome.

5.7.2 The Lopsidedness
The movement is said to be lopsided in approach to the agrarian problem. Bhoodan
aimed to help and provide land only to the landless villagers, thus leaving out the semi
landless or those villagers who possess some land but still work as cultivating labourers
and depend wholly or partly on wages. Vinoba considered the problem of the landless
labourers as rather baffling and urgent. Hence the Bhoodan movement stood for the
landless. No landless in the village was the first step of Vinoba and his last is that there
would remain no land owner. It developed into Gramdan, where all the persons co
operate for the common cause and the distinctions like the landless and the land owner
would be wiped out.

5.7.3 The Insufficient Land
The movement is said to have provided insufficient land to the landless, neither providing
him with employment for whole of the year nor raising the income level to an appreciable
extent. Within a short period there would be a fall in the acreage under cultivation (as
transfer of land takes some time to be finalised) and worsen the already bad situation of
food production in the country.

But this contention is based on the plausible assumption that cultivable land received in
donation, if not distributed immediately among the landless labourers, remains idle for
sometime. This is not true. The land received in gifts continues to be cultivated by the
donors until it has been redistributed and legal formalities are completed. As to the
“insufficient land” given to the landless, it can easily be said that provision of five acres
of land is beneficial when about 62 per cent of the holdings in India are below five acres
of land.

5.7.4 Fragmentation and Sub-Division
The Bhoodan movement and its working were criticised as it allegedly leads to the
division and fragmentation of already small and scattered fields. As it happens, the land
gifts from every type of owner big or small are accepted. The donations by small farmers
of little pieces of land out of their miniature holdings tend to accelerate the sub-division
and fragmentation of land. The economic disadvantages of this unhealthy trend are too
well known to be emphasised.

On behalf of the movement, it is claimed that the land donations from small land owners
are accepted in order to create the right type of atmosphere for converting the big land
owners. Vinobaji has said, “I am more worried about the fragmentation of human hearts
than the fragmentation of land ... Fragmented land can be easily consolidated later with
mutual goodwill and co-operation; but fragmentation of hearts owing to the social and
economic inequalities is full of dangerous possibilities in a state like India.”

Admittedly, this argument may not appeal to a professional economist. But the fact is that
before distribution all attempt is made to consolidate small plots of donated land as far
as possible. Regarding the subdivision of land, it may be pointed out that in the majority
of cases only those lands have been donated which formed complete units by themselves.
Bhoodan thus has not entailed any further fragmentation of holdings but only already
divided and small pieces of land and have come to its fold. No land has been further
divided merely for the sake of donation in Bhoodan movement.

5.7.5 The Uneconomic Holdings
Critics pointed out that Bhoodan created uneconomic holdings. As poor persons join the
movement by donating a small piece of land from their already tiny plots, the holdings are
reduced to uneconomic units.

In answer to this, it is necessary to look upon the of holdings of cultivable land per family
in India. As has been stated earlier about 20 per cent of holdings (in the country) are
of below an acre, contributing to only a little over 1 per cent of total area, operated and
about 40 per cent holdings are below 2.50 acres, contributing to only 6.71 per cent of
the total area operated (The NSS Report (June 1961), 16th Round, No. 113, pp. 13 and
21). More than 74 per cent of the agricultural holdings are below 7.50 acres comprising
of 29.76 per cent of the total area operated. The inescapable fact here is that 62 per
cent of the land holdings are below five acres of land. The average size of land holding
in India is only 6.63 acres of land.

In view of the above facts it must be admitted that holdings of five acres of land which
Bhoodan provides is certainly an improvement over the existing situation. Moreover, the
concept of “economic holding” is quite relative. In Japan the average holding is of 2.5
acres and yet her average produce from land is three times that of India. A small holding
does not necessarily show a fall in production or become an uneconomic unit. The

Bhoodan Movement 61

62 Non-Violent Movements after Gandhi

intensive cultivation practices with the help of better manures, seeds and irrigation facilities
can turn even a small plot of land of 2.5 acres into an economic unit. The Japanese
method of intensive cultivation can be practised by the peasants and given this land of five
acres each in Bhoodan, they can quite sufficiently maintain a decent standard of living.

5.7.6 Land Unfit for Cultivation
Mira Behn, an old disciple of Gandhiji, felt that most of the land donated is of inferior
quality and some of it is extremely poor. She opined that over 80 per cent of the
collected land, is of inferior character (Reply of Critics, Hindustan Times, 4-6-53). Also,
a good percentage of land received under Bhoodan is either grazing land or covered
with forests. The critics further added that Vinoba was aware of this fact but insisted that
no land could be useless and that one can make the best possible use even of the rocky
tracts and the hills.

It is widely believed that a high percentage of land collected in Bhoodan is unfit for
cultivation. As up to 1957 no such statistics was collected regarding the quality of land
received in Bhoodan. The fact is that out of the total land of 42,27,476 acres collected
up to 1964, about 14,84,830 acres of land has been found unfit for cultivation. The
estimate, therefore, comes to about 35.8 per cent (Sarvodaya, April 1965, p. 480). As
up to 31st March, 1967 only 42,64,096 acres of land has been collected, the
approximate percentage of such bad land can safely be said as 35 only.

The gifted land has been divided into three groups: (1) land under cultivation by tenants;
(2) land cultivated by the donor himself; (3) cultivable land but not under cultivation. In
the first case big tenants or land owners are requested to donate their tenancy rights and
small cultivators are made full owners. In the second case, the land goes directly to the
landless peasants. In the last case, the donor is requested to donate it after breaking it
with plough or otherwise, i.e., after making it fit for cultivation. In case he is unable to
do so the land will have to be broken with the help of government or money donation
or the free labour volunteers. In no case the poor receiving the land are expected to meet
the cost of reclamation or such other charges in making the land fit for cultivation. In fact,
donors themselves are asked to bear such expenses.

Besides, the psychological effects of the Bhoodan movement should not be undermined.
When a landlord donates land, no matter of what quality it is, it certainly reflects some
sacrifice for the landless and an acceptance of the idea behind the movement. Through
his act of land donation a change is apt to be affected in his psychology. This seed of
thought sown in his heart is bound to bear fruit some day. And there are many
possibilities of his donating more of his land in future. So land of whatever quality it is,
is not to be refused though one may well say to the donor that this was a bad gift. Bad
land can be and has to be reclaimed and put to its best possible uses.

5.7.7 The Question of Rehabilitation
The argument against Bhoodan is that it will hardly be successful in rehabilitating all the
landless agricultural labourers. Land donations are not like donations of money or food
grains to be immediately made use of. On immediate acquisition, land is more of a liability
than an asset until it can be made productive with the help of necessary inputs and
management. Thus providing land to the landless will not rehabilitate them unless they are
also provided with all the resources or inputs and implements for agriculture. On the other
hand, such a change of ownership of land in favour of the landless will cause unjustifiable
loss of production and dislocation of agriculture without really benefiting anybody.

That is why Vinoba asked to provide implements and other facilities to the landless of the
village. He started a number of other Yajnas such as Sadhandan (Haldan, Baildan,
Koopdan), Sampattidan, Shramdan, etc. The objectives and methods of Sampattidan
combines all the allied Yajnas of the Bhoodan movement. Vinoba himself admits that only
Bhoodan or Gramdan cannot bring about any change in the economic life of the people
unless their other possessions, like labour, capital and the ability are shared by all for the
good of the society as a whole.

5.7.8 Why Land To The Landless?
The slogan “Land to the Landless” seems to emphasise the “indispensable” character of
land for those who do not have it. But the ideology of Bhoodan by no means can be
justified that land is as indispensable as air, water and Sun. By no stretch of imagination
it can be compared with these objects. Sardar Lal Singh, in his minute of dissent on the
land ceiling, has compared land with a factory or a textile mill and argued that it is made
to yield “maximum production” and should be handled by those who are efficient and not
necessarily by the landless (Sardar Lal Singh, 1958, p. 115). The need of the country is
not the equal distribution of land but the higher productivity and efficiency of land, labour
and capital.

The approach of Bhoodan is quite different. Land is as free a gift of nature as air, water
and Sun. It is, therefore, nobody’s property. Vinoba says that if we want to rejuvenate
the rural economy, the old values must change. The re-distribution of land would
significantly enhance the social status and the economic power of the landless. What is
the use of higher production, if the distribution pattern remains defective and the big land
owners still dominate the village economy? Land being limited must not be owned by
anybody is the main idea behind the Bhoodan movement. It calls for a voluntary surrender
of at least one sixth part of one’s holdings for the benefit of the landless of the country.
Vinoba’s next demand is the total abolition of private property in the shape of Gramdan.
Vinoba has deeply studied the rural problem and found that it is not simply the problem
of increasing production, but it is a great problem of transformation of human values and
establishing a new economic order. The Bhoodan movement seeks to bring about a
change of this type on the basis of its ideology stated above.

5.7.9 Against Mechanised Farming
It is said that Bhoodan stands in the way of mechanised farming. The small five acre
holdings that the Bhoodan aims at providing to the landless of the country are unsuitable
for mechanised farming which some critics hold as indispensable for increased agricultural
production in view of the fast growing population. In addition, it is feared that the re
distribution of land will stand in the way of subsequent general reform of the land system.

It was hoped that the Bhoodan movement, through the liquidation of vested interests and
creation of socio-economic equality, would go a long way in furthering the cause of co
operative farming in India. Moreover, judging from the ultimate aim of the Bhoodan
movement, namely, “the greatest good of all”, there would be no objection, in principle,
to make plots sufficiently large, if all the villagers agree and it does not infringe the basic
principle of Sarvodaya. Similarly, though there is not much scope for mechanised farming
in India, yet there is no objection to consider its use for increased aggregate efficiency
if it does not, in any way, endanger the stability of the village economy.

Vinoba has repeatedly said that the present distribution of land under Bhoodan movement
will not stand in the way of general agrarian reforms. As it is, our laws of inheritance and

Bhoodan Movement 63

64 Non-Violent Movements after Gandhi

transfer may well have to be amended suitably in order to prevent fragmentation and
transfer of land into the hands of non cultivators or giant cultivators or combines. A
welfare feature of the land reforms is of the land ceiling act, but Vinoba goes further and
demands “Land Flooring” wherein all the landholders will shed off their right of ownership
and pool their lands for common use and benefit. But the cause of land reforms was not
hampered by the Bhoodan movement.

5.7.10 The Legitimate Objection
The only legitimate objection to the working of Bhoodan is that its machinery is not
efficient and the distribution process is very slow. Upto 31st March, 1967 only 11,90,718
acres of land could be distributed. About 16 lakh acres of land was yet to be distributed.
(The remaining 14 lakh acres of land is supposed to be unfit for cultivation).

5.7.11 Target Not Achieved
The target for land gift was set at fifty million acres which was to be, achieved by the
end of 1957. It was too high an ambition for a voluntary movement depending almost
entirely on moral persuasion. Up to the end of 1957 only 1/10th of the target has been
achieved.

Bhoodan planned to achieve land revolution by 1957 but has failed. This is perhaps
because many unrealistic and exaggerated claims were made on behalf of the movement.
Also the movement relied rather too much on the goodness of human nature and
Godhead in man. The attention of the movement has been diverted from Bhoodan to
Gramdan. When the entire land of the village is donated, the question of Bhoodan is
automatically solved. Judging from the Gramdan point of view the movement was a great
success. Up to July 1971 about 1,68,058 entire villages have been donated to Vinoba
including 1,249 entire Blocks and 47 districts all over the country.

5.7.12 Collectivisation or a Misgiving?
It was claimed by the protagonists of Bhoodan that they were not enamoured of
collectivisation and they intended to give land to the millions of landless labourers in the
country side on an individual or family basis to begin with. Later on the idea was to
welcome cooperative endeavour, not so much for the pooling of land as for the pooling
of various agricultural operations. Subsequently, however, there was a significant shift from
the earlier views. Under it land becomes the property of the state or the village and the
peasant becomes a mere worker on land.

In Gram Swaraj of Vinoba’s conception it is feared, the peasant, under a more or less
collectivised system of land management, may become a pawn in the hands of the village
community. The authority having control over in that case may not be far removed from
him and may be more amenable to his desires and demands. But he loses his individuality,
a large part of his freedom and becomes absorbed in that collective order. His initiative
is curbed with obvious consequences.

It is incorrect to suggest that there has been any shift in the Bhoodan thought. Bhoodan
does not begin with any prior theory about individual or collective agriculture. It pools the
land and then it gives some land to the dispossessed land labourers and eventually brings
about a re-distribution of land. Land is apportioned to individuals but the right of
ownership ceases to be unconditional.

The most important unit in Bhoodan is the individual. He has to be wide awake and
realise clearly that the joy of life and sense of achievement comes only when one offers
with real goodwill, whatever one may have for the social good. Bhoodan wants the
people to come together, to think together and work together for the common good of
all. The people as a whole and not any small elite, or a group, or a party, should have
the initiative. It is thus a revolutionary effort, to create a Sarvodaya Society in which
every individual has the sense of being the centre, and where all participate actively in the
social process. It is an attempt on the part of the individual to become harmonious with
the whole of which he is a part. It naturally wants to create a society in which every one
will have a role and an importance in the measure in which they serve the well being of
all. So the bonds that will bring people together will neither be those of self interest nor
those of enforced collective order of suppression and serfdom.

5.8 SUMMARY
In the post-independent India, when the nation was going through thorough reconstruction,
Bhoodan came as a glimmer of hope to the landless poor and needy aspiring to live a
decent life free from oppressive land policies and landlords. Thoroughly rooted in
Gandhian spirit, it aimed at the ultimate good of the society ‘sarvodaya’ but lost
momentum due to lack of spirited persuasion and follow-up. It was one major effort that
would be remembered forever in history that Gandhian principles were conceived and
followed to some extent. Though we may not witness such movement again, it still
endows us with the hope that a true non-violent movement could be worked out with
absolute determination and goodwill.

5.9 TERMINAL QUESTIONS
1. Discuss the Bhoodan Movement as propounded by Acharya Vinoba Bhave.

2. “Bhoodan Movement failed to achieve its objectives”. Do you agree? Give arguments
in support of your answer.

3. Critically examine the contemporary relevance of Bhoodan Movement.

SUGGESTED READINGS
1. Bhave, Acharya Vinoba., Bhoodan Ganga, Sarva Seva Sangh, Varanasi, 1957-62, in

8 Vols.

2. Government of India, Agricultural Labour in India, Report on the Second Enquiry
(1956-67), Vol. I – All India (New Delhi: Manager of Publications, Ministry of
Labour), 1960

3. Kumarappa, J. C., Gandhian Economic Thought, Sarva Seva Sangh, Varanasi, 1962

4. Narayan, Jayaprakash., Swaraj for the People, Sarva Seva Sangh, Varanasi, 1961

5. Narayan, Jayaprakash., Socialism, Sarvodaya, Democracy, (ed. Bimla Prasad) Asia
Publishing House, Bombay, 1964.

6. Ranadive, B.T., Sarvodaya and Communism, Communist Party Publication, Delhi,
1958.

Bhoodan Movement 65

66 Non-Violent Movements after Gandhi

7. Sarvodaya (English) Monthly (Thanjavur (Madras))

8. Singh, Sardar Lal., “Minute of Dissent”, quoted in Government of India, Report of
the Committees of the Panel on Land Reform (New Delhi: Manager of Publications,
Ministry of Labour), 1959.

9. Suresh, Ram., Vinoba and His Mission, Sarva Seva Sangh, Varanasi, 1958.

