

India Papers > Medicine - Drugs > Report of the Indian Hemp Drugs Commission, 1894-1895 > Volume I

Permanent URL: <http://digital.nls.uk/74464868>

[Volume 1]: Report.

From: (297) Page 263

To: (316) Page 282

(Note: Blank pages will not be included in this PDF file.)

Images and transcriptions on this page, including medium image downloads, may be used under the [Creative Commons Attribution 4.0 International Licence](https://creativecommons.org/licenses/by/4.0/) unless otherwise stated.

view. In the second case (No. 80), Mr. Sinclair seems to be doubly mistaken. In the first place, the Magistrate acquitted the accused because it was not proved that he had committed the acts constituting the alleged offence, and, in the second place, the man's insanity was attributed to other causes than ganja.

The last case (No. 81) was given by Colonel Humfrey, Inspector-General of Police, Bombay. Colonel Humfrey was engaged in the arrest of the sepoy in this case; yet his recollection of the facts was not quite accurate, and led him to make the connection between the crime and bhang closer than it really was. He did not, however, actually attribute the crime to the drug. The judgment of the High Court is very clear, and shows that the murderous use of his rifle by this sepoy was deliberately planned, was due to revengeful feelings against the policeman, and was not due to the influence of bhang.

51. Of these twenty-three cases then, the records in not less than eighteen Results of the examination of these cases. show that the crimes cannot be connected with hemp drugs. There is one case on which doubt is thrown by subsequent discoveries. The connection between hemp drugs and crime is only established in the remaining four. It is astonishing to find how defective and misleading are the recollections which many witnesses retain even of cases with which they have had special opportunities of being well acquainted. It is instructive to see how preconceived notions based on rumour and tradition tend to preserve the impression of certain particulars, while the impressions of far more important features of the case are completely forgotten. In some cases these preconceived notions seem to prevail to distort the incident altogether and to create a picture in the mind of the witness quite different from the recorded facts. Some of the witnesses whose memories have thus failed them are men who might have been expected to be careful and accurate. Their failure must tend to increase the distrust with which similar evidence, which there has been no opportunity of testing, must be received.

52. The Commission have now examined all the evidence before them Summary of conclusions regarding effects. regarding the effects attributed to hemp drugs. It will be well to summarize briefly the conclusions to which they come. It has been clearly established that the occasional use of hemp in moderate doses may be beneficial; but this use may be regarded as medicinal in character. It is rather to the popular and common use of the drugs that the Commission will now confine their attention. It is convenient to consider the effects separately as affecting the physical, mental, or moral nature. In regard to the physical effects, the Commission have come to the conclusion that the moderate use of hemp drugs is practically attended by no evil results at all. There may be exceptional cases in which, owing to idiosyncracies of constitution, the drugs in even moderate use may be injurious. There is probably nothing the use of which may not possibly be injurious in cases of exceptional intolerance. There are also many cases where in tracts with a specially malarious climate, or in circumstances of hard work and exposure, the people attribute beneficial effects to the habitual moderate use of these drugs; and there is evidence to show that the popular impression may have some basis in fact. Speaking generally, the Commission are of opinion that the moderate use of hemp drugs appears to cause no appreciable physical injury of any kind. The excessive use does cause injury. As in the case of other intoxicants, excessive use tends to weaken the constitution and to render the consumer more susceptible to disease. In respect to the particular diseases which according to a considerable number of witnesses

should be associated directly with hemp drugs, it appears to be reasonably established that the excessive use of these drugs does not cause asthma; that it may indirectly cause dysentery by weakening the constitution as above indicated; and that it may cause bronchitis mainly through the action of the inhaled smoke on the bronchial tubes.

In respect to the alleged mental effects of the drugs, the Commission have come to the conclusion that the moderate use of hemp drugs produces no injurious effects on the mind. It may indeed be accepted that in the case of specially marked neurotic diathesis, even the moderate use may produce mental injury. For the slightest mental stimulation or excitement may have that effect in such cases. But putting aside these quite exceptional cases, the moderate use of these drugs produces no mental injury. It is otherwise with the excessive use. Excessive use indicates and intensifies mental instability. It tends to weaken the mind. It may even lead to insanity. It has been said by Dr. Blanford that "two factors only are necessary for the causation of insanity, which are complementary, heredity, and stress. Both enter into every case: the stronger the influence of one factor, the less of the other factor is requisite to produce the result. Insanity, therefore, needs for its production a certain instability of nerve tissue and the incidence of a certain disturbance." It appears that the excessive use of hemp drugs may, especially in cases where there is any weakness or hereditary predisposition, induce insanity. It has been shown that the effect of hemp drugs in this respect has hitherto been greatly exaggerated, but that they do sometimes produce insanity seems beyond question.

In regard to the moral effects of the drugs, the Commission are of opinion that their moderate use produces no moral injury whatever. There is no adequate ground for believing that it injuriously affects the character of the consumer. Excessive consumption, on the other hand, both indicates and intensifies moral weakness or depravity. Manifest excess leads directly to loss of self-respect, and thus to moral degradation. In respect to his relations with society, however, even the excessive consumer of hemp drugs is ordinarily inoffensive. His excesses may indeed bring him to degraded poverty which may lead him to dishonest practices; and occasionally, but apparently very rarely indeed, excessive indulgence in hemp drugs may lead to violent crime. But for all practical purposes it may be laid down that there is little or no connection between the use of hemp drugs and crime.

Viewing the subject generally, it may be added that the moderate use of these drugs is the rule, and that the excessive use is comparatively exceptional. The moderate use practically produces no ill effects. In all but the most exceptional cases, the injury from habitual moderate use is not appreciable. The excessive use may certainly be accepted as very injurious, though it must be admitted that in many excessive consumers the injury is not clearly marked. The injury done by the excessive use is, however, confined almost exclusively to the consumer himself; the effect on society is rarely appreciable. It has been the most striking feature in this inquiry to find how little the effects of hemp drugs have obtruded themselves on observation. The large number of witnesses of all classes who professed never to have seen these effects, the vague statements made by many who professed to have observed them, the very few witnesses who could so recall a case as to give any definite account of it, and the manner in which a large proportion of these cases broke down on the first attempt to examine them, are facts which combine to show most clearly how little injury society has hitherto sustained from hemp drugs.

CHAPTER XIV.

THE POLICY OF HEMP DRUG ADMINISTRATION.

553. The question of prohibiting the growth of the hemp plant and the sale of ganja and allied drugs is one which stands in the forefront of the present inquiry. It has been remarked by a well known historian* that "no laws are of any service which are above the working level of public morality, and the deeper they are carried down into life, the larger become the opportunities of evasion." If these words are true as applied to England under a feudal system, they are much more true in the present day as applied to British India. The Government of this country has not grown out of the forces contained within it, but has been superimposed upon them, and the paternal system of government which may have been suitable in England during the sixteenth century, and in the initial development of some Indian provinces during the period immediately following their annexation, becomes purely visionary when public opinion is in process of formation and the needs of the people are year by year finding more ready expression. Occasionally, no doubt, the Legislature in India has anticipated a standard of morality not universally accepted by the people, as in the case of laws relating to infanticide or the burning of Hindu widows ; but these measures were passed under an overwhelming sense of the necessity of correcting popular notions of morality in matters coming well within the sphere of Government, and in the assurance that in the course of time they could not fail to secure the assent of all intelligent members of the community. In the chapter of Mill's Political Economy which treats of the non-interference principle, a distinction is made between two kinds of intervention by the Government—the one authoritative interference, and the other giving advice or promulgating information. And the following remarks are made regarding the former: "It is evident, even at first sight, that the authoritative form of Government intervention has a much more limited sphere of legitimate action than the other. It requires a much stronger necessity to justify it in any case, while there are large departments of human life from which it must be unreservedly and imperiously excluded. Whatever theory we adopt respecting the foundation of the social union, and under whatever political institutions we live, there is a circle around every individual human being which no Government, be it that of one, or of few, or of the many, ought to be permitted to overstep: there is a part of the life of every person who has come to years of discretion within which the individuality of that person ought to reign uncontrolled either by any other individual or by the public collectively. That there is, or ought to be, some space in human existence thus entrenched around no one who professes the smallest regard to human freedom or dignity will call in question: the point to be determined is where the limit should be placed ; how large a province of human life this reserved territory should include. I apprehend that it ought to include all that part which concerns only the life, whether inward or outward, of the individual, and does not affect the interests of others, or affects them only through the moral influence of example. With respect to the domain of the inward consciousness, the thoughts and feelings, and as much of external conduct

* J. A. Froude's History of England, 2nd Edition, Chapter I, page 57.

as is personal only, involving no consequences, none at least of a painful or injurious kind, to other people, I hold that it is allowable in all, and in the more thoughtful and cultivated often a duty, to assert and promulgate with all the force they are capable of their opinion of what is good or bad, admirable or contemptible, but not to compel others to conform to that opinion, whether the force used is that of extra legal coercion, or exerts itself by means of the law. Even in those portions of conduct which do affect the interests of others, the onus of making out a case always lies on the defenders of legal prohibitions. It is not merely a constructive or presumptive injury to others which will justify the interference of law with individual freedom. To be prevented from what one is inclined to, or from acting contrary to one's own judgment of what is desirable, is not only always irksome, but always tends, *pro tanto*, to starve the development of some portion of the bodily or mental faculties, either sensitive or active; and, unless the conscience of the individual goes freely with the legal restraint, it partakes, either in a great or in a small degree, of the degradation of slavery. Scarcely any degree of utility short of absolute necessity will justify a prohibitory regulation, unless it can also be made to recommend itself to the general conscience; unless persons of ordinary good intentions either believe already, or can be induced to believe, that the thing prohibited is a thing which they ought not to wish to do." These remarks have been given at length, because the Commission believe that they contain a clear exposition of the principles which should guide them in deciding whether the prohibition of the hemp drugs should be authoritatively enforced by Government.

554. Now, a certain number of persons (among whom may in all probability be reckoned the mover of the question in the House of Commons which led to the appointment of the Indian Hemp Drugs Commission) deem it to be the duty of the British Government to suppress the trade in all intoxicants in all the countries under its sway; and there are no doubt special circumstances in India which render it less impossible than in some other countries to consider even so drastic a policy. These are notably the general sobriety of its races and the feeling, popular as well as religious, which prevails against their use among a large section of the community. Even then no appeal in support of such a measure can be made to the public morality or practice of civilised nations at large, nor, so far as the Commission are aware, to any marked success attending the experiment in particular instances. In the exceptional cases in which the experiment has been attended with partial success (as in some of the American States), the reformation of the habit has become an object of desire to the majority of the people, and the enactment for promoting such reformation has presented itself less as a restrictive force than as an auxiliary agency.

555. But the Commission are not called upon to pronounce on so wide an issue. It was not upon the basis of this general principle that the Secretary of State for India accepted the proposal made in the House of Commons, nor do the instructions issued to the Commission by the Government of India cover so wide a field. The question of prohibiting the production and sale of the hemp drugs in India has to be considered by the Commission apart from the general question, and such prohibition must be justified, if at all, on some more special ground than the mere fact that they are intoxicants.

556. Again, there are a certain number of persons whose evidence before the Commission points to the assumption that the case for prohibition of the hemp drugs has already been established in the records of the Government, and that further enquiry implies a wilful blindness to what has been abundantly proved by such records. A reference to Chapter XII of this Report will show how untrustworthy these records are in regard to the production of insanity by the use of the drugs—an aspect of the question which is of the utmost importance, and has formed the basis of nearly all the official opinion heretofore recorded against such use. And, after availing themselves fully of every opportunity of consulting the official literature on the subject, the Commission have arrived at the conclusion that it shows little originality, and that a very limited amount of personal observation has been made to do duty as the basis of large conclusions. The want of reliable data has been compensated by annual reiteration until the stamp of antiquity has secured for the opinions so expressed a large amount of acquiescence among officials who had neither the time nor the opportunity to examine the matter for themselves. So far, therefore, as the effects of the hemp drugs are concerned, the Commission have had to approach the subject as almost a *tabula rasa*, and, while availing themselves of the imperfect data previously collected, have endeavoured to avoid accepting any conclusions without a substantial foundation of well ascertained facts. The attitude, however, of the Government in regard to the question may be briefly described. So far back as 1798 an inquiry was made in Bengal regarding the quality of ten intoxicating articles—"opium, madak, ganja, subzi, bhang, majum, banker, charas, tobacco, and toddy—" with a view to determining whether it might not be advisable to prohibit altogether the sale of any of them. The conclusion arrived at, which was stated in a letter of the Board to the Governor-General in Council, No. 22, dated 29th May 1798, was to the following effect: "It appears that the original productions are as follows: Tobacco, opium, ganja, subzi or bhang, banker, and toddy, and that the three remaining articles are for the most part compositions of those here recited, as above mentioned. With respect to the drugs specified in the foregoing schedule, they are not for the most part represented as producing any very violent or dangerous effects of intoxication except when taken to excess; and, although the operation of them may be more powerful in their compound state, we apprehend it would be difficult to sanction the sale of the original productions, and to prohibit with effect the use of compositions of which they are susceptible; to which may be added that most of these articles, both as original productions and as artificial combinations, appear to be useful either in medicine or otherwise; for these reasons we do not deem it necessary to recommend that the sale of any of them be altogether prohibited, but shall proceed to state what appear to us the best means of restraining the use of them, and improving the revenue by the imposition of such taxes as are best adapted to the nature of the case."

A complete inquiry was made in 1871 from all provinces as to the effects of the several preparations of hemp; and if the result should call for any action in the direction of restricting them by enhancement of the duty or of limiting, or even prohibiting, the cultivation of the plant, the advice of the Local Governments was invited as to the expediency and practicability of such measures. The result is contained in the Resolution of the Government of India, Finance Department, No. 3773, dated 17th December 1873. The following passage shows the conclusion

arrived at: "Upon a consideration of all the opinions thus collected, it does not appear to the Governor-General in Council to be specially proved that hemp incites to crime more than other drugs or than spirits. And there is some evidence to show that on rare occasions this drug, usually so noxious, may be usefully taken. There can, however, be no doubt that its habitual use does tend to produce insanity. The total number of cases of insanity is small in proportion to the population, and not large even in proportion to the number of ganja smokers; but of the cases of insanity produced by the excessive use of drugs or spirits, by far the largest number must be attributed to the abuse of hemp. In Lower Bengal the circumstances have admitted of a system under which the consumption of ganja has been reduced one-half, while the amount of duty levied on it has been doubled. It would be very desirable to control the cultivation and preparation of ganja and bhang elsewhere in the same way. But it is believed that this would not be easy; indeed, it would probably be impracticable. Moreover, with the exception of the Chief Commissioners of British Burma and the Central Provinces, the Local Governments are not in favour of altering existing arrangements. His Excellency in Council, however, trusts that the various Local Governments and Administrations will endeavour, wherever it may be possible, to discourage the consumption of ganja and bhang by placing restrictions on their cultivation, preparation, and retail, and imposing on their use as high a rate of duty as can be levied without inducing illicit practices. As regards British Burma, the Chief Commissioner has already been informed that the Governor-General in Council concurs with him in thinking that the cultivation and consumption of ganja should be absolutely prohibited, and it has been prohibited from the beginning of the year 1873-74."

In 1877 the Bengal Government appointed a special officer, Babu Hem Chunder Kerr, to make a full inquiry into the details of the cultivation of ganja, the sufficiency or otherwise of the present safeguards, and the reforms which it might be advisable to introduce. Sir Ashley Eden's conclusions on this officer's report in regard to the effects of ganja and policy to be followed were as follows: "The Lieutenant-Governor has himself no doubt that the use of ganja in any form is injurious to the consumer, and that it is the duty of Government to make the tax on this article as high as it can possibly bear. Unfortunately it is habitually used by large numbers of the lower classes of the population, who would, if deprived of it altogether, apparently find in the leaves of the wild hemp plant and in other drugs narcotics and stimulants of equally deleterious character. It does not seem possible, therefore, to stop the cultivation altogether. The policy of Government must be to limit its production and sale by a high rate of duty without placing the drug entirely beyond the reach of those who will insist upon having it."

The last important utterance on the subject previous to the appointment of the Commission is contained in the letter of the Government of India, Finance Department, to Her Majesty's Secretary of State, No. 212, dated 9th August 1892, in which the following remarks occur: "We are inclined to believe that ganja is the most noxious of all intoxicants now commonly used in India. But even if the absolute prohibition of the use of the drug could be enforced, the result might be to induce the use of still more noxious drugs. India abounds with plants growing wild from which drugs can be procured which are more deleterious in their effects than ganja. One such

plant is the dhatura (*Stramonium*), the seeds of which are already used to intensify the narcotic effects of bhang, a liquid preparation of hemp leaves; and we apprehend that if the use of ganja were suppressed altogether, dhatura might be largely resorted to by the poorer classes as a means of satisfying their craving for stimulants. Apart, however, from the objections just mentioned, we believe that it would be impossible to enforce in India a prohibition of the use of ganja. That drug is produced in Native States, and the difficulties in the way of preventing its import from them, if the supply in British India were cut off, would be immense. It would not, moreover, be possible to suppress the supply in British India. The hemp plant grows readily in India, in many places wild without cultivation of any kind, and it would be easy for any one addicted to the use of ganja to grow a plant or two in the enclosure of his own house and in nooks and corners which would be safe from observation and from the risk of detection. The question in the House of Commons suggests that as the possession and sale of ganja has been prohibited for many years in Burma, it is desirable that the same prohibition should be extended to other provinces of British India. The analogy of Burma does not, however, apply to India. When the prohibition was enforced in Burma, the drug was very little used by the Native Burmese, its consumption being almost entirely confined to coolies and other immigrants from India; and the cultivation of the plant in Burma, which had never been extensive, had virtually ceased, the consumers being dependent on importations for their supplies. In India, on the other hand, the practice of ganja smoking has existed from time immemorial, and among certain sects of Hindus, ascetics, and religious mendicants hemp intoxication is habitually indulged in; and, as explained in the preceding paragraph, it would be impossible to suppress the growth of the plant. But, although we consider it impracticable to enforce the absolute prohibition of the use of ganja, we fully recognise it as our duty to restrict its consumption as far as practicable, and we have distinctly laid down the policy to be pursued in respect of this drug in our Resolution of the 17th December 1873 already quoted. The annual reports of Excise Administration show that the subject has since been continually before Local Governments, who are making every possible endeavour to minimise the evils and discourage the use of the drug wherever it is a source of danger to consumers."

Thus "restraining the use and improving the revenue by the imposition of suitable taxation," "discouraging the consumption by placing restrictions on the cultivation, preparation, and retail, and imposing on their use as high a rate of duty as can be levied without inducing illicit practices," "limiting the production and sale by a high rate of duty without placing the drug entirely beyond the reach of those who will insist upon having it," "restricting consumption as far as practicable, minimising the evils, and discouraging the use of the drug wherever it is a source of danger to consumers" have from time to time been the watch-words of the Government in the matter of the hemp drugs, a policy only once definitely abandoned, *viz.*, in the case of Burma, where total prohibition was introduced in 1873.

557. Allusion must be made to precedents for the prohibition of the hemp drugs

Prohibition in other countries.

in other countries in order to complete these general observations. Excepting British Burma (reference to which will be made further on), the Commission only know of four cases of pro-

hibition, *viz.*, in Turkey, Egypt, Greece, and Trinidad. For the first three of these, the only information at the disposal of the Commission is contained in the communications from Her Majesty's representatives addressed to the Secretary of State for Foreign Affairs in 1892 in consequence of a requisition made on them by the Earl of Rosebery at the request of Mr. W. S. Caine, M.P.

558. The ground of the prohibition in Turkey is thus stated in a note
 Turkey. addressed by the Grand Vizir to the Ministry of
 Commerce, Constantinople, on 1st March 1292 (*sic*):
 "From the reports furnished by the Imperial Medical Council, it appeared that the use of hashish in the preparation of medicines was extremely rare, and that, being a narcotic, its use must of necessity be injurious, and that consequently the suppression of the cultivation of hashish could not fail to prove highly advantageous." The effect of the prohibition is thus described in an enclosure to the Ambassador's reply: "The importation and sale in Turkey of hashish, though contraband, is still, I hear, largely carried on, and is used for smoking, in the composition of various sweetmeats, and as an opiate in general."

559. In Egypt the cultivation, use, and importation of hashish were first for-
 Egypt. bidden in 1868, but in 1874 it was allowed to be
 imported on payment of duty. In November 1877 an order was received from Constantinople that all hashish brought into Egypt was to be seized and destroyed, and finally, in March 1879, the importation and cultivation of hashish were prohibited by a Khedivial decree. In March 1884 it was provided that confiscated hashish should be sold by the Customs (for delivery abroad) instead of being destroyed as formerly, and the proceeds of the sale divided amongst the informers and officers who took part in the seizure. "This measure was rendered necessary," says Mr. Caillard, the Director-General of the Customs, "by the absence of any fund from which rewards could be distributed; while, on the other hand, the profits of smuggling being very great, large sums were paid by the smugglers to insure the silence or complicity of the Customs officers, coastguards-men, and others. A considerable number of persons are employed in the smuggling trade, many of them having no other means of subsistence. Great ingenuity is displayed by the smugglers in this illicit trade, and no sooner has one trick been discovered than another is invented. The great obstacle, however, to the complete repression of the contraband trade is the refusal of some of the European Governments to recognize the right of the Egyptian Government to search suspected shops or warehouses, and to punish the delinquents by fine as well as confiscation. In view of the impossibility of suppressing the contraband trade in hashish under the circumstances described above, I suggested to the Minister of Finance the desirability of removing the prohibition against the importation of the drug, and I proposed to collect a customs duty of P T. 100 per kilogramme (9s. 3d. per lb.), besides a license-tax on the sale of the hashish. It has been abundantly proved that the vice of hashish smoking cannot be suppressed by legislation, whereas by a system of licenses it may be kept under control to some extent." Mr. Caillard estimates that the quantity of hashish consumed annually in Egypt cannot be less than 50,000 okes (about £s. 140,000) notwithstanding the prohibition. He states that the hashish appears to be manufactured chiefly in Greece.

560. In Greece there is no law regulating or specially alluding to the production, manufacture, or export of hashish. The sale of it as merchandise is allowed, but a Police order of 1891 prohibits its sale and consumption in the small cafés of Athens and the Piræus, in some of which, during the previous ten or fifteen years apparently, the habit of using this drug had been gradually introduced. The order was based upon a report of the Sanitary Board at Athens, in which prominent mention is made of the observations made in India by English doctors, and the statistics of insanity in Bengal lunatic asylums ascribed to the use of the hemp drugs are put forward as justifying repressive measures. The effect of the order passed is not mentioned, sufficient time not having elapsed.

561. As regards Trinidad, the Commission are not sure that the hemp drugs are prohibited. The fact has been stated by the Indian Immigrants Commission, Natal, 1885-87,* and by Dr. Thomas Ireland, Government Medical Officer, British Guiana, in a paper published in the *Alienist and Neurologist*, St. Louis, in October 1893. But, on the other hand, Surgeon-Major Comins, lately on special duty in British and Foreign Colonies and the Netherlands, in his Note on Emigration from India to Trinidad, 1893, quotes a statement of the Protector of Immigrants, who says that in the year 1885 an Ordinance was passed requiring the payment of £100 per acre to obtain a license to grow ganja, which had previously been grown in large quantities. This practically put a stop to the growth and consumption for several years, but immigrants who had left Trinidad two years previous to the writing of his report had been growing it in Venezuela, and several seizures had been made by the Customs officers from persons endeavouring to introduce it into Trinidad. The Protector adds: "With a coast line such as ours, adjacent to that of the Spanish Main, it will be impossible to prevent its introduction into this colony if immigrants who go there continue to grow it." Dr. Comins himself says: "I do not know what are the laws in force here regarding the sale of opium and ganja."

562. Thus in the case of other countries, where the use of the drugs has been prohibited, the Commission do not find in the literature available to them many arguments for prohibition. In Turkey it rests upon the theory accepted by orthodox Muhammadans that hashish "being a narcotic its use must of necessity be injurious," while in Egypt the prohibition emanated from Turkey. In both these countries the measure has by no means been attended with complete success. In Greece the prohibition in the cafés of Athens is based largely upon Indian experience, which the Commission have had cause in great measure to recast. In Trinidad, if there has been prohibition, it does not seem of late to have been effectual. It must be added that the Commission have no scientific information regarding the strength of the article of commerce called hashish, and it may differ to some extent from the Indian products. From the description of its manufacture given by the Mayor of Orchomenus in Mantinea in Arcadia, whence the Egyptian supply is mainly derived, it appears to resemble more the charas of Yarkand than the ganja or bhang of India.

563. Starting, therefore, from the position that what is known of the hemp drugs in the past is not sufficient to justify their prohibition in India, and that for such a measure there must be strong justification based on ascertained facts scientifically and

Is prohibition in India justifiable, feasible, and advisable?

* Report, Chapter II, paragraph 9.

systematically examined, the first question for the Commission to decide is whether such justification is to be found in the evidence before them, and the second whether, if this is so, prohibition is feasible and advisable on other grounds. These will now be considered.

564 The effects of the hemp drugs have been treated in Chapters X to XIII of the Report; and as the first result of these conclusions, the Commission are prepared to state that the suppression of the use of bhang would be totally unjustifiable. It is established to their satisfaction that this use is very ancient, and that it has some religious sanction among a large body of Hindus; that it enters into their social customs; that it is almost without exception harmless in moderation, and perhaps in some cases beneficial; that the abuse of it is not so harmful as the abuse of alcohol; that its suppression, involving the extirpation of the wild hemp plant, would in some tracts be a matter of great difficulty; that such a measure would be extremely unpopular, and would give rise to widespread discontent; and, finally, that, if successfully accomplished, it would lead to the use of more hurtful stimulants. The Commission deem it unnecessary to traverse the evidence further than has been done in the preceding chapters of this report in support of these propositions. It is almost unanimous in regard to them. The utmost that is necessary in regard to this product is that it should be brought under more effective control, and this matter will be dealt with further on. But absolute prohibition is, in the opinion of the Commission, entirely out of the question.

565. Though it has been shown that as a rule ganja and charas are used in moderation, and that the moderate use ordinarily does not cause appreciable injury, yet it has been established that the excessive use of these forms of hemp drugs has been more injurious than in the case of bhang. Whether they should be prohibited or merely controlled is a question which might be settled merely with reference to their ascertained effects. The Commission consider that the effects are not such as to call for prohibition, and on the general principles discussed in the opening paragraphs of this chapter, such interference would be unjustifiable. Nevertheless, it seems advisable to refer to the other evidence with a view to ascertaining the generally prevailing views on the subject, and considering the grounds on which prohibition is advocated or opposed.

566. In reviewing the evidence on these points, it will not be necessary to draw a distinction between ganja and charas. The effects of these two drugs have been shown to be similar, though charas is *cæteris paribus* the more potent. They are both ordinarily smoked, though very occasionally used for eating and drinking usually in the form of admixtures with other condiments. As stated by Mr. Lyall (Bengal 1): "Ganja and charas are really one, and in time, if the question be scientifically followed up, possibly charas will be the only form used." The refuse of ganja is used in some provinces as bhang, but this substance more nearly resembles bhang than ganja properly so called. The ganja of the different provinces varies in quality. But these distinctions cannot here be specially observed; it will be sufficient to bear in mind that the opinions in Bengal, the Central Provinces, Madras, Bombay, and the smaller Administrations relate to ganja; that those in the Punjab relate to charas; and that those in the

The evidence regarding prohibition of ganja and charas may be considered together.

North-Western Provinces and Sind relate to ganja and charas, both of which are consumed.

567. A few remarks, however, recapitulating the local conditions of ganja and charas will not be out of place. Charas is practically a foreign article. Small amounts are imported from Nepal and Gwalior, but they may be left out of the account. The bulk comes from Yarkand through the Himalayan passes, or to a much smaller degree from other parts of Central Asia through the routes on the frontier of Afghanistan. It would not be a very difficult matter to stop these imports, though the co-operation of the Kashmir Darbar would be necessary in regard to Yarkand charas. It may, therefore, be accepted that the supply of charas might be cut off without much difficulty, though, as this article forms the principal import from Yarkand, the prohibition of charas would paralyse, if not extinguish, the trade with this country. In regard to ganja, the problem is more complex. Ganja is regularly cultivated in Bengal, the Central Provinces, Madras, Bombay, and Berar. In Bengal and the Central Provinces, the cultivation of the hemp plant for its production is under complete control. In Berar cultivation is only permitted under license. In the other tracts of British territory it is not directly controlled. Assuming that control is possible in these tracts, it does not follow that it would be equally possible to prevent cultivation altogether. Moreover, there still remains a considerable amount of production in many of the Native States all over India. To induce these States to prohibit cultivation would be a difficult matter, and, even if this were done, the suppression of illicit cultivation would offer the most serious difficulties. For, though ganja of good quality requires some cultivation and tending, the evidence before the Commission tends to establish the fact that ganja of an inferior kind can be manufactured from the spontaneous or casual growth which is found near human habitations and amidst cultivation of other crops in many parts of India. While, therefore, it cannot be asserted that the task of preventing the manufacture of ganja is an impossible one, it would certainly at the present time be attended with considerable difficulty.

568. The question addressed to the witnesses regarding the prohibition of the hemp drugs (No. 35) was so framed as to elicit in the first place opinions as to the feasibility of such a measure. The considerations bearing upon the subject were also set forth in the form of subsidiary questions. The question whether the witnesses advocated prohibition was not specifically put, but it is not difficult, comparing the answers to the questions above mentioned with those relating to other questions, to decide what the opinion of each witness is on this question. Those who hold decided views have no doubt generally stated them in some portion of their answers, and at all events ample opportunity of doing so was afforded them. A larger number of the witnesses have contented themselves with merely giving an affirmative or negative answer to the questions on the subject. It is impossible to attach much importance to such answers. The Commission have abstracted them and considered them, but they feel bound to give far more weight to the opinions of witnesses whose replies show that they have formulated an opinion on the desirability of prohibition. Some account will now be given of these answers.

569. Out of the total of 1,193 witnesses, 575 have expressed a decided opinion on the question of prohibition. Of these only 99 advocate it in their answers. The remainder are against it. The classification of these witnesses is shown in the following table :—

PROVINCE.	SUPERIOR CIVIL OFFICERS.		SUPERIOR MEDICAL OFFICERS.		SUBORDINATE CIVIL OFFICERS.		SUBORDINATE MEDICAL OFFICERS AND MEDICAL PRACTITIONERS.		NON-OFFICIALS.		TOTAL.	
	For.	Against.	For.	Against.	For.	Against.	For.	Against.	For.	Against.	For.	Against.
Bengal	29	...	9	1	36	4	8	9	62	14	144
Assam	4	1	1	...	1	...	1	4	8	5	15
North-Western Provinces...	...	13	...	1	6	29	9	10	18	26	33	79
Punjab	3	10	...	1	3	8	2	3	10	14	18	36
Central Provinces	9	1	2	1	18	1	1	...	24	3	54
Madras	21	1	5	1	12	1	11	8	18	11	67
Bombay and Sind	19	1	1	3	26	4	7	1	16	9	69
Berar, Ajmere, Coorg, and Quetta-Pishin.	...	1	1	8	3	1	2	2	6	12
Total .	3	106	4	20	16	138	24	42	52	170	99	476
Per cent. ...	3	97	17	83	10	90	36	64	24	76	17	83

Thus, not only is there a very large preponderance of opinion against prohibition, but the preponderance is specially marked among superior Civil officers. The only witnesses indeed of the latter class who favour prohibition are three in the Punjab, where charas and not ganja is consumed.

The most important of these opinions on either side will now be specified. The most forcible opinions in favour of prohibition will be quoted at some length in order that the argument for this view may be thoroughly appreciated. The opinions against prohibition are too numerous to be quoted, but the witnesses will be named under headings setting forth the most prominent views expressed.

570. The Bengal witnesses in favour of prohibition of ganja consist of a Sub-Deputy Collector, an Assistant Surgeon, two Medical Practitioners, an Honorary Magistrate, two zamindars, two pleaders, a delegate from the Indian Relief Society, Calcutta, the Secretary to the Band of Hope, Faridpur, the Secretary to the Bogra Medical Society, and two Missionaries. The Commission cannot find much to quote from these opinions, but the following are the most forcible :—

(238) *Delegate, Indian Relief Society, Calcutta, Babu Amrita Krishna Mullick, B.A., B.L.*: After quoting official and medical opinions relating to the injuriousness of ganja, the Society endeavours to show that the cultivators of the hemp plant lose largely by their occupation, and maintains that it is the duty of the Government to come to their rescue by abolishing it. The Society maintains

that the privation to the consumers would not be serious, and that it is difficult to suggest any drug more deleterious than ganja to which they could take. The Society contends that the alleged religious sanction to the use of the drugs is a fallacy, and refers to the opinions of several pandits in support of this view. The Society argues that to meet the deficit in the revenue, which would be about 24 lakhs per annum, the salaries of European officers should be cut down, the duties on cotton goods re-imposed, and the income-tax increased with an enhanced taxable minimum. Savings would be effected by reduction of establishment and by decreased cost of lunatic asylums.

(236) *Secretary, Band of Hope Temperance Society, Faridpur, Babu Purna Chandra Maitra*: "This Society begs to urge upon the Commission to consider the justice and propriety of a just, benign, and Christian Government to allow cultivation and sale of a drug which has been excluded from some countries, and in England doubly protected in the poison list." The witness argues that the drug "has been unreservedly condemned by eminent doctors as one of the most dangerous poisons known, as the most potent cause of lunacy, and as the most pernicious and deleterious of all excitants ever in use in any country." He admits that there are a number of jogis, sanyasis, fakirs, and mendicants addicted to ganja smoking, but states that ganja smoking forms no part of their religion, and there is not a single Hindu or Muhammadan religious book which sanctions the use of ganja. "No real disaffection can under the benign rule of the British Government be seriously apprehended, and, even in the event of there being such apprehension, the fact should not be lost sight of that the Government in this case will have the support of the bulk of the population." He alleges that ganja produces crime, and that the taxation, amounting to 22 lakhs, is a drain on the poverty-stricken and half-famished people of Bengal. He finds it difficult to suggest a substitute for ganja, but liquor may be one, and a peculiar preparation of strong tobacco may also serve the purpose.

(134) *Secretary to Bogra Medical Society (10 members), Pyari Sanker Dass Gupta, L. M. S.*: "The prohibition will give rise to no political danger. For the ganja smokers have very little influence over society. The Government has faced questions of a greater religious character, as the Suttee or the Age of Consent Act, with boldness. This is comparatively a minor question affecting only depraved men."

(203) *Rev. W. B. Phillips, Missionary*: "What with liquor and opium and hemp drugs of various kinds, all licensed by Government, it does seem as if the population were terribly exposed to degrading influences. It is not my province to face the difficult task of dealing with these evils; and I sincerely sympathize with the Government in the heavy duty of solving the grave problems involved. But I do feel it my duty to set forth as strongly as possible the assurance that very much mischief is being worked in the country by the various intoxicants so freely and largely sold. I hardly care to distinguish between opium, alcohol, and ganja. I regard them all as bad. My mind is so impressed with the evil effects of excessive use that I do not care to consider the moderate use. I would wish Government to begin with ganja, to proceed with little delay against opium, and then tackle alcohol. I prefer this as a matter of policy, as ganja is easiest dealt with. I am prepared to prohibit all three intoxicants on account of the evil which I see done by them."

(81) *Kali Das Mukerji, Sub-Deputy Collector* : After advocating prohibition of ganja on the grounds of the evil effects, and stating that there would be no danger from the discontent caused owing to the small number of the consumers, the witness proceeds: "The reasons usually put forward in favour of ganja consumption are as follows: (1) that Hindu friars and jogis cannot do without it, for it helps them in their religious contemplation, and sustains them under severe exertion and exposure; (2) that it is a safeguard against disease in malarious tracts; and (3) that it serves the labouring classes as a refreshing stimulant, alleviating fatigue. I do not think that any of these reasons is conclusive, though plausible. In fact, none of them stands the test of close examination. If any intoxicating drug is at all necessary for friars and jogis, alcohol, opium, or siddhi may serve the purpose. Eight kinds of intoxicating drugs are prescribed in the Tantras for Hindu devotees, and it is optional with them to take any if they care to do so at all..... That ganja is a safeguard against disease in malarious tracts is not necessarily true..... Even as a stimulant and remover of fatigue, ganja has very little to recommend it to the labouring classes..... A careful observation is sure to establish the fact that any ordinary labourer whose only stimulant is tobacco is on the whole a better workman than his ganja consuming brother."

571. It is impossible to quote the mass of opinion against prohibition of ganja, but the following analysis of some of the most important opinions will give an idea of the strength of these opinions:—

Opinions against prohibition of ganja in Bengal.

(1) *Prohibition impossible or unnecessary, or could not be enforced without a large preventive establishment.*

(1) Hon'ble D. R. Lyall, C.S.I., Member, Board of Revenue.

(2) Mr. Westmacott, Commissioner.

(9) Mr. Price, Collector.

(11) Mr. Skrine, Collector.

(21) Mr. Jenkins, Collector.

(17) Mr. Gupta, Commissioner of Excise.

(46) Ganendra Nath Pal, Deputy Collector.

(197) Mr. H. M. Weatherall, Manager, Nawab's Estates, Tippera.

(2) *Prohibition would be strongly resented by religious mendicants, or would be regarded as an interference with religion, or would be likely to become a political danger.*

(1) Hon'ble D. R. Lyall, C.S.I., Member, Board of Revenue.

(3) Mr. Westmacott, Commissioner.

(19) Mr. Manisty, Collector.

(18) Mr. Hare, Collector.

(16) Mr. Marindin, Collector.

(32) Mr. Bedford, Deputy Commissioner.

- (63) Abhilas Chandra Mukharji, Deputy Collector.
- (62) Kanti Bhushan Sen, Deputy Collector of Excise.
- (163) Maharaja Bahadur Sir Jotendra Mohan Tagore, K.C.S.I.
- (174) Radhika Churn Sen, Zamindar.
- (175) Raghonandan Parsad, Zamindar.
- (185) Jogendra Krishna Rai Chaudhri.
- (207) Purnendu Narayan Sinha.
- (208) Mahendra Chandra Mitra, Chairman, Naihati Municipality.
- (92) Mr. Ricketts, Manager, Nilgiri State.
- (217) Biprodas Banarji, Pleader, Newspaper Editor, and Chairman, Baraset Municipality.
- (250) District Board, Monghyr.
- (228) Jadubans Sahai, Vice-Chairman, Arrah Municipality.

(3) *Prohibition might lead to the use of dhatura or other intoxicants worse than ganja.*

- (21) Mr. Jenkins, Collector.
- (46) Ganendra Nath Pal, Deputy Collector.
- (62) Kanti Bhushan Sen, Deputy Collector of Excise.
- (161) Maharaja Girijnath, Roy Bahadur.
- (164) Raja Surja Kanta Acharjya, Bahadur.
- (167) Radha Balav Chaudhri, Rai Bahadur.
- (233) Secretary, Rajshahi Association.
- (217) Biprodas Banarji, Pleader, &c.

572. The opinions in favour of prohibition of ganja in Assam are those of a Civil Surgeon, the Secretary to the Tezpur Raiyats Association, the Secretary to the Upper Assam Association, a merchant, and a pensioned Overseer, Public Works Department, and member of a Local Board. There is nothing especially to note in these opinions.

573. Against prohibition we have the Commissioner of the Assam Valley, the Commissioner of Excise, the Director of Land Records and Agriculture, an Officiating Deputy Commissioner, a Civil Surgeon, an Extra Assistant Commissioner, a medical practitioner, four pleaders, and four planters.

Mr. Driberg, Commissioner of Excise, says: "It would be useless to prohibit the use of ganja in a province like Assam, surrounded as it is by independent hill people, who would cultivate it in their hills and smuggle it down with little risk of detection. Any prohibition will only lead to the increase of illicit consumption and to the secret use of the drug, which would be decidedly bad; of course, stop cultivation in Bengal, and the prohibition of the use of excise ganja could be enforced; but there would be serious discontent, though in this province

it might not amount to a political danger, and the prohibition would be followed by recourse to opium, and in some cases to alcohol." The evidence of planters tends generally to show that the use of ganja by the garden coolies, who (except in the western districts of the Assam Valley and those of the Surma Valley, all of which border on Bengal) are the principal consumers, produces no serious effects. There is nothing in any of the Assam evidence to controvert these views.

574. The advocates of prohibition of ganja and charas in the North-Western Provinces are as follows: 6 subordinate civil officers, 9 subordinate medical officers and private medical practitioners, and 18 non-officials. But few of these witnesses give any reasons for their opinions. And the Commission are not able to quote any one of them as having any special weight. The only opinion which it appears worth while to quote is that of a Collector (Mr. Addis (4), who does not, however, specifically recommend prohibition. He says: "It probably would be feasible to prohibit the use of all these drugs. Public opinion is against their use, and the people are very obedient to authority. The prohibition would certainly lead to the increased use of opium and alcohol."

575. On the other hand, the opinions against prohibition are very strong. The following is an analysis of some of the most important:—

(1) Prohibition impossible or unnecessary, or could not be enforced without a large preventive establishment.

- (1) Hon'ble A. Cadell, Member, Board of Revenue.
- (6) Mr. Stoker, Commissioner of Excise.
- (12) Mr. Brownrigg, Officiating Deputy Commissioner.
- (20) Mr. Partridge, Officiating Deputy Commissioner.
- (9) Mr. Jackson, Collector.
- (10) Mr. Tweedy, Collector.
- (17) Mr. Spencer, Officiating Collector.
- (34) Mr. Cockburn, Assistant Sub-Deputy Opium Agent.
- (32) Mr. Robarts, Joint Magistrate.
- (26) Rama Shankar, Assistant Collector.
- (24) Mr. Rogers, Assistant Commissioner.
- (191) Kanwar Kundan Singh, Zamindar.

(2) Prohibition would be strongly resented by religious mendicants, or would be regarded as an interference with religion, or would be likely to become a political danger.

- (12) Mr. Brownrigg, Officiating Deputy Commissioner.
- (9) Mr. Jackson, Collector.
- (10) Mr. Tweedy, Collector.
- (34) Mr. Cockburn, Assistant Sub-Deputy Opium Agent.

- (21) Mr. Gillan, Assistant Collector.
- (26) Rama Shankar, Assistant Collector.
- (46) Pandit Bishambar Nath, Deputy Collector.
- (28) Mr. Bruce, Assistant Collector.
- (33) Pandit Sri Lall, Officiating Joint Magistrate.
- (185) Kewal Ram, Zamindar.
- (220) Mr. Finch, Planter.
- (190) Bas Deo Sahai, Zamindar.
- (227) Syad Mahammad Nuh, Zamindar.

(3) *Prohibition might lead to use of dhatura or other intoxicants worse than ganja or charas.*

- (6) Mr. Stoker, Commissioner of Excise.
- (15) Mr. Ferard, Collector.
- (28) Mr. Bruce, Assistant Collector.
- (51) Thakur Tukman Singh, Deputy Collector.

Punjab.

576. The advocates of the prohibition of charas in the Punjab are as follows:—3 superior civil officers, 3 subordinate civil officers, 2 subordinate medical officers, and 10 non-officials.

It may be noted that *Mr. Ogilvie, Financial Commissioner in charge of Excise (2)*, records the following opinion: "I am inclined to hold the opinion, though I am not quite satisfied on the subject, that the use of charas is so deleterious that it might be permissible, both on grounds of morality and utility, for its use to be prohibited or for the price of the drug to be so artificially raised as to confine its consumption to a very small number indeed. The reason why I say that I am not quite satisfied on the point is because I have not sufficiently investigated the facts. All that I can, therefore, say with certainty is that my opinion tends to the direction above indicated..... I would observe, however, with regard to the Yarkand trade that the imposition of a duty so high as to be practically prohibitive would very considerably injure that trade, because the Yarkand trader in exchange for the charas takes back the products of the Punjab to his own country or to Kashmir. The extinction or serious injury of the Yarkand trade would, of course, be a very regrettable circumstance. On the other hand, from my personal knowledge as Deputy Commissioner of the Dera Ismail Khan District, I would say no harm would accrue to general trade on the western border from the prohibition of charas."

Mr. Coldstream, Deputy Commissioner (5), though he does not seem to have formed a definite opinion regarding the moderate use of the drugs, says: "The *gradual* stoppage of import of ganja and charas might be tried. It is not as yet a very widely-spread habit, but it might grow. It would cause great pain and discontent if the prohibition were sudden and comprehensive, but this would not amount to political danger. A prohibitory measure regarding ganja and charas would no doubt be followed at once by a recourse to opium and alcohol.

I can quite believe the moderate occasional use of the drugs may be comparatively harmless, but I am not aware that they are commonly used occasionally and in moderation. They may, however, be so used for all I know."

Mr. Wilson, Deputy Commissioner (14), says that he should like to see the experiment made in selected districts of prohibiting trade in charas (and bhang) altogether. As regards charas, he thinks the prohibition would be feasible, as it is imported, and the discontent would be insignificant. He knows of no class, such as labourers, who take the drug in moderation as an ordinary stimulant. Among fakirs and other excessive consumers, he thinks the use produces great evils, and that there is no more harmful drug which they are likely to take to. He does not know anything of the use of dhatura except its administration as a poison. He thinks sudden prohibition would be cruel. He would therefore begin by taxation and gradually raise it, leaving the question of total prohibition to be decided by experience.

The evidence of *Arjan Singh, Extra Assistant Commissioner (19)*, is much to the same effect, but he states that the use of dhatura is general among the followers of Siva at the Shivratri in the Dera Ghazi Khan district. He says it is taken in very small quantities, so that its effect is almost imperceptible.

General Millet (69), formerly District Superintendent of Police, would like to see all intoxicants prohibited which cannot be proved to be actually necessary. He thinks gradual prohibition of the hemp drugs feasible, and that educated, intelligent native public opinion, which to a great extent leads that of the lower classes, would support prohibition. Discontent at first among the degraded classes would be inevitable, but there would be no political danger, though tact and discretion would be needed and calm-minded European officials at the helm. He fears that recourse to alcohol would be the result.

Shekh Riaz Husain, zamindar (67), thinks that "having regard for the welfare and good of the people which the British Government has in view, the prohibition of the hemp drugs (including bhang) is imperatively necessary. Loyal and intelligent subjects and well-wishers of the country would welcome the prohibition, though the unscrupulous habitual consumers would indeed dislike it. But as it would be for the good of the people, it is not hoped that any class of persons would resent it. The enforcement of the prohibition should be effected like other new laws and regulations, exceptions being made to some extent in the case of the existing old habitual consumers, because its sudden stoppage would cause them serious privation. The discontent resulting would not amount to a political danger. If it were possible to make charas as expensive as alcohol, that would be one way of dealing with the subject."

Sardar Sujan Singh, Rai Bahadur, Contractor (59), considers charas as certainly most injurious, and thinks its use should most certainly be prohibited. It does no good to anybody. There are not many *kahars* who take it. Those who do, go to the bad. He does not know of the use of dhatura as an intoxicant. The use of madak and chandu is more injurious than charas, and they also should be prohibited as well as liquor. He would not recommend immediate prohibition, but would put on such a tax, increasing it gradually, as to make it impossible for the majority of people to buy them at all.

Dr. H. M. Clark, Missionary (46), would like to see charas prohibited if it were possible. He thinks, however, that alcohol does more harm than charas. He cannot believe that a moderate use of charas is possible. Fakirs and devotees are the chief consumers.

Devi Dayal, Editor of the Kuistha Mitra, Lahore*, circulation 300 copies (83), says: "If charas be called poison (fatal, killing, murdering drug), it is not an exaggeration of any kind. It is a great vice to smoke charas. May God not give this even in the lot of a foe. Only just people as have bad luck get engaged in this vice. Government will do their subjects a very great obligation by saving them from early death and whirlpool of destruction and ruin. My present belief is that there is no such thing as moderation in the use of charas, because, when a *charsi* visits another, he offers him the *chillum*, and they smoke in company. The smoke is thus repeated frequently." Consumers acknowledge that they would have no complaint; and if Government were to prohibit the use of charas to-morrow, the bad habit would die out of itself.

Ganesh Das, Pleader, and President, Sarin Sabha, Hoshiarpur (77): Charas is consumed by shoemakers, musicians, jogis, sanyasis, and suthra fakirs, and by some Khattris and Brahmins. The physical effects are very bad, and most consumers become incapacitated for work and lead a miserable life. The sub-committee of the Sarin Sabha appointed to consider the subject recommend prohibition. Enquiry was not made from medical experts. Consumers would not take to other intoxicants, because the intoxication of charas is not like that of opium or other intoxicants. The greatest loss would be that of the traders of Hoshiarpur and Amritsar, who take merchandise to Ladakh and Yarkand and bring back charas.

Opinions against prohibition of charas. 577. The following is an analysis of some of the most important evidence against prohibition:—

(1) *Prohibition impossible or unnecessary, or could not be enforced without a large preventive establishment.*

- (1) Mr. Rivaz, First Financial Commissioner.
- (3) Mr. Thorburn, Commissioner.
- (6) Mr. Ibbetson, Deputy Commissioner.
- (8) Mr. Maconachie, Deputy Commissioner.
- (13) Mr. Drummond, Deputy Commissioner.
- (66) Kazi Syad Ahmad, retired Government servant.

(2) *Prohibition would be strongly resented by religious mendicants, or would be regarded as an interference with religion, or would be likely to become a political danger.*

- (3) Mr. Thorburn, Commissioner.
- (6) Mr. Ibbetson, Deputy Commissioner.
- (10) Mr. A. Anderson, Deputy Commissioner.
- (8) Mr. Maconachie, Deputy Commissioner.
- (13) Mr. Drummond, Deputy Commissioner.
- (29) Mr. Brown, Officiating Deputy Inspector-General of Police.

* This paper has ceased to exist.

- (39) Thakur Das, Rai Bahadur, Assistant Surgeon.
- (36) Bhagwan Dass, Assistant Surgeon.
- (25) Muhammad Ikramulla Khan, Khan Bahadur, Honorary Extra Assistant Commissioner.
- (27) Muhammad Barkat Ali Khan, Khan Bahadur, retired Extra Assistant Commissioner.
- (61) Bahram Khan, Honorary Magistrate.
- (93) Gujar Mal, Trader.
- (94) Jawala Bhagat, Trader.

(3) *Prohibition might lead to use of dhatura or other intoxicants worse than charas.*

- (76) Babu P. C. Chatterji, Judge, Chief Court.
- (10) Mr. A. Anderson, Deputy Commissioner.
- (18) Rai Bahadur Bhagwan Dass, Extra Assistant Commissioner.
- (39) Thakur Das, Rai Bahadur, Assistant Surgeon.
- (27) Muhammad Barkat Ali Khan, Khan Bahadur, retired Extra Assistant Commissioner.
- (86) Lachman Dass, Merchant.

578. There are only two witnesses in the Central Provinces who advocate the prohibition of ganja. Honorary Surgeon-Major Harrison (38), on the retired list, employed in the Kalahandi State, advocates gradual prohibition, "which would cause discontent, but not any serious danger. The prohibition would no doubt be followed by recourse to alcohol and other stimulants." The other is a pensioned hospital assistant, who also advocates gradual prohibition.

Opinions in favour of the prohibition of ganja.

579. The following is an analysis of some of the most important evidence against prohibition :—

(1) *Prohibition impossible or unnecessary, or could not be enforced without a large preventive establishment.*

- (1) Mr. Neill, Judicial Commissioner.
- (4) Mr. Laurie, Officiating Secretary to Chief Commissioner.
- (2) Colonel Bowie, Commissioner.
- (9) Mr. Drake-Brockman, Officiating Excise Commissioner.
- (39) Dr. Prentie, Civil Surgeon.
- (66) Rev. Israel Jacob, Missionary.

(2) *Prohibition would be strongly resented by religious mendicants, or would be regarded as an interference with religion, or would be likely to become a political danger.*

- (1) Mr. Neill, Judicial Commissioner.
- (4) Mr. Laurie, Officiating Secretary to Chief Commissioner.
- (2) Colonel Bowie, Commissioner.
- (3) Mr. Anderson, Officiating Commissioner.
- (6) Mr. Duff, Deputy Commissioner.
- (27) Mr. Lowrie, Officiating Deputy Conservator of Forests.