
Yagnam:
A Nexus of Globalisation and Marginalisation
Joydeep Bhattacharyya

Abstract
Mainstream literature has been explicitly vocal about the exploitation 
of the downtrodden sections of the society. The ensuing discrimination 
towards this section is due to both the caste and the class position of the 
people. Kalipatnam Rama Rao was born in the year 1924 and is known as 
Kara Mestaru. Winner of Sahitya Academy Award in the year 1995 for 
his anthology of stories, Yagnam to Tommidi, Rao’s stories focus on rural 
India and the problems faced by the rural population. Rama Rao’s Yagnam 
was originally published in Telegu in 1971 and in this paper, the English 
translation by Subrahmanyam, which was published in the year 2001 has 
been used. The story of Yagnam is based on a rural village of Sundarapalem. 
The story explores the underlying reality of a well-developed village, 
where the contribution of the marginalised section, the Mala community 
goes unnoticed in the wake of the parameters that define the development 
of the village. In fact, the translated title of the story has been titled as 
‘The Sacrifice’ by Subrahmanyam in this edition. The sacrifice, rather, the 
contribution of the Mala community surfaces through a dispute regarding 
the payment of a loan. The situational realities of the village are universal in 
its structure and can be observed in any agrarian village of India. Though 
on the surface level, the idyllic village of Sundarapalem is peaceful, deeper 
analysis questions the ideals that form the base of the societal schema. 
Though the villagers of Sunadarapalem are seen as a functional whole, 
within that functional schema, malfunctional elements creep up, partly in 
the wake of commercialisation and commodification and partly due to the 
sluggish attitude of the state authorities in resolving the conflict about the 
repayment of the loan as well as the acknowledgement of the contribution 
of the Mala community in building of this idyllic village. This paper 
looks at how a community is subtly pushed to the periphery and has been 
paying the price of the development of the village. This development is 
infrastructural in its orientation and is not directed towards the overall 
betterment of the society as it is not wholesome. On the surface level, it is 


Yagnam

57

difficult to understand how one section of the society has been deprived of 
the acknowledgement and the consequential benefits of their labour which 
lead to this development. 
Keywords: Development, Marginalisation, Class Hierarchy, Caste 
Hierarchy 

The magnum opus of Kalipatnam Rama Rao, Yagnam (1964) unveils 
the ways in which the downtrodden of a village, the villagers of 
the Mala community, are pushed further into the periphery, 
though on a surface level the prosperity of the village is validated 
through mechanisation, commercialisation and industrialisation. 
The advocates of globalisation as the remedy of poverty are subtly 
questioned by Rama Rao, and in doing so he unveils how the efforts 
of the marginalised section and the downtrodden go unnoticed 
and they are further pushed towards the periphery. The issue that 
reveals the reality of the plight of the underprivileged is the dispute 
regarding the repayment of a loan between Appalaramadu, the 
head of the mala caste and Gopanna, a representative of the upper 
caste land owners.

The village of Sundarapalem is considered to be an ideal 
village based on the Gandhian ideals of tolerance and mutual 
cooperation. The infrastructure is well developed and the village 
is laced with a post office, a high school, metalled roads, grand 
trunk road, transmission lines, national grid, village level worker’s 
office, hospital, maternity centre, co-operative go-downs, library 
and electricity department’s office. In fact, the narrator observes 
that Sundarapalem is one of its kind and adds, ‘On the coastline, 
Sundarapalem looks like a well-bred living among several 
destitutes’ (Yagnam, 2). The credits of the establishments are reaped 
by the upper caste villagers, and their president, a believer of 
Gandhian ideology himself, Sreeramulu Naidu is regarded as the 
harbinger of the materialistic prosperity in the village. Owing to 
the Gandhain ideals, the villagers live in harmony and they resolve 
their issues through discussions and negotiations. In fact, it is 
mentioned that the president, Sreeramulu Naidu and the fellow 


Akademos [2231-0584] Vol. 14

58

villagers considers it a matter of shame if constitution backed state 
agencies are involved in solving any crisis that arises in the village. 

This apparent idealism is the reason, that there are no direct 
clashes between the upper-caste villagers and the villagers 
comprising of the Mala Community in the village. It is to be 
assumed that the facilities available in the village are to be enjoyed 
by all the villagers, irrespective of their caste and class. But a deeper 
analysis reveals that the prosperity of the village lies in the hands 
of the upper caste section, who live comfortably enough to engage 
themselves in leisurely talks about issues ranging from scientific 
advancements to geo-political scenarios around the world. In fact, 
the narrator observes, 

While some among them discuss about the electricity wiring 
and differences of A.C and D.C., some others talk about repairs 
to the pumping sets, when some touch the village politics of the 
surrounding villages and some others smable about from Andhra 
capital to America and Russia. The number of people who can 
talk about cinema, radio, literature meetings, exhibitions, science, 
progress etc., subjects and those who listen to them with interest 
are increasing day by day. Those who talk that old is gold and dig 
into the buried past are there. But their number is small. (3). 

The pride of the village is revealed through educational 
advancement and their liberal attitudes, but the narrator is quick 
to point out that the other half of the village population, primarily 
consisting of the downtrodden and the marginalised section, ‘[…] 
go on working without knowing what leisure is’ (3). This stark 
difference between the Malas and the landowners reveals that the 
outwardly peaceful and prosperous village of Sundarapalem is a 
society which is divided on the basis of caste and class. 

The Malas of the village, the working farmers, are considered 
subservient. Interestingly, though there is no outward malice 
meted out towards them by the upper-class section, the situational 
realities of the working class make them furthermore marginalised 
and they cannot reap the benefits of the amenities available in the 
village. The working-class farmers are employed as daily labourers 
and they work on the field generally owned by the upper caste 
people. While the upper caste villagers are living comfortable lives 


Yagnam

59

of their own, the poor people of the Mala community, the malas, 
are described in these words by the narrator. 

While the fortunate easily spend their leisure time like this, 
some go on working without knowing what leisure is. In those 
narrow lanes with headloads of towering bundles of hay, carrying 
baskets and pots, with plough over shoulders and pairs of bullocks 
running ahead, little urchins moving along with bottles big and 
small tied to oily strings hanging in their hands, in the cradles of 
running carts, some driving the bullocks with cries of ho, ho, others 
mixing feed for the cattle in the courtyards, drying chillies, or gram 
on the threshing-floors, driving cattle into the herds, old hags 
weeping over the husbands or relatives dead yesterday, day before 
or half-year back, carrying bundles on the heads and gruel pots in 
the arms, selling ‘green sorrel, O’ sorrel’, unburdening firewood 
carried in yoke, swinging the bagfulls to their backs, wiping sweat, 
gasping and running in the hot sun with waterpots over the heads, 
pounding rice for the day in the yard ---- they carry on working. (3)

Delving even deeper into the subject of seeming ideals that 
governs the village, it becomes clear that the upper caste villagers, 
predominantly the landowners, do not believe in the Gandhian 
ideals and they are class as well as caste conscious. Though they are 
not openly vocal about their feelings regarding the working class, in 
absence of the president, Sreeramulu Naidu, they are pretty critical 
of the seemingly liberal and the easy atmosphere, that the lower 
segment of the society enjoys. They still believe that they are the 
rulers of the agrarian community of Mala. The narrator observes 
that even during the ongoing debate regarding the repayment of 
the outstanding amount of the loan, 

Some others –

Are commenting upon the arrogance of Malas, the lenience 
given by the rulers and the depletion of fear of sin. (27)

They still believe in the concept of ruling the marginalised 
section of the society, and they collectively fail to realise that in an 
idyllic village, there is no scope for caste-based power structure, 
as the functional paradigms of such a power structure are 
dysfunctional in their orientation as is revealed within the dictums 
of the two classes in Yagnam. 


Akademos [2231-0584] Vol. 14

60

In addition to the un-named speaker of the upper caste 
segment, Sreeramulu Naidu’s own brother-in-law, Lakshumnaidu 
is highly critical of both the Malas as well as of Sreeramulu Naidu, 
for his philanthropic intentions. His ideas about the caste division is 
clear and the other representative of the upper caste like Shawukar 
Suryam also shares similar opinion. Their shared beliefs iterate 
through the following words and actions, 

My brother-in-law is at fault for all this. He is capable of 
commanding by his voice. So that he wants everyone to live by 
their own voice. Otherwise how much courage these cursed fellows 
have to talk so many things.

Those walking along and before have turned and looked at 
Naidu. Shawukar Suryam laid his hand on his shoulder and walked 
some distance. Then removed the hand. It doesn’t mean not to be 
hasty, but that is not the place. (9)

The actions of the powerful upper caste landowners like 
Shawukar Suryam and Lakshumnaidu affirm that below the surface 
level, there are some upper caste villagers who still want to cling 
on to the traditional caste-based society, resulting in ideological 
division even within the upper caste landowners like Sreeramulu 
Naidu and Lakshumnaidu.

As the narrative thrust of the text reveals, the subjugated Mala 
community has been further pushed to the periphery, partly owing 
to the thinly veiled caste-based society; and the rest, owing to the 
vicious circle of poverty and deprivation met out by the upper caste 
landowners. It is only the eldest member of the mala sect in the 
village, Appalaramudu the headman of his caste, who has some 
social standing within this societal structure. About him, it is said 
that, ‘Three fourths of the village people hold good opinion about 
him. Everyone tells that he is the only person among the Malas 
who keep his word and leads a respectable life’ (4). The rest of the 
people of the Mala community are not given much voice in the 
text. Though the text does not clarify about the exact population of 
the Mala community, it makes clear that the Malas form the major 
work force of the village, and most of them are bonded agricultural 
labourers, who work in the field. 

The voices of the Mala community are presented only through 
the headman of the mala sect, Appalaramudu. Therefore, the 


Yagnam

61

general consensus, that are explored in the text mostly comprise the 
upper caste landowners, who fail to understand the significance of 
the Other. They fail to realise that unless the inherent caste structure 
is obliterated, the dominant yet silent ideological difference shall 
continue rotting the core of the village structure even after having 
the foundational stability of Gandhian ideals of tolerance and 
mutual cooperation. 

The question of respectable life for the Mala community 
resurfaces from time to time, but the lack of representation of the 
Mala caste and the direct or indirect involvement of the upper 
caste villagers in depriving the Malas are left undealt. The idea of 
‘respectable life’ requires further introspection. As the text reveals, 
for the upper caste landowners, the idea of respect validates itself 
through ethical way of living life in which no state backed agency 
is to be involved. In defining their idea of ethics which enables 
one to live a ‘respectable life’, the upper caste community seems 
to have failed in developing an ethical paradigm dealing with 
the issue of human labour, or in this case of bonded labour. They 
fail to realise that in absence of the direct interference of the state, 
they themselves are responsible for the collective welfare of the 
village. The system of financial transaction that they have indirectly 
enforced has created a situation, under which the Mala community 
is fixed within the vicious circle of poverty even more than ever 
before. It is interesting to note that through the voice of the only 
representative of the Mala community, the functional schema of the 
village of Sundarapalem is questioned, which is still trying to hold 
its head high under the garb of Gandhian ideals of tolerance and 
mutual cooperation.

The wise Appalaramudu understands the core problem and 
when suggested by the wise men (chiefly comprising of the upper 
caste of the village), that he should convert the unproductive 
waste land into cultivable land, grow crops and thus pay back 
Gopanna, he points out, ‘There is no money to invest into it. And 
for the investment loan is to be taken again. By the time it reaps 
gold that loan accumulates with interest to the extent of its value. 
Toiling is our lot and the enjoyment is for him who gives the loan’ 
(8). The truth about the functioning system of village economy is 
thus criticised by Appalaramudu, who realises that the investment 
in the form of manual labour that shall have to be met out by his 


Akademos [2231-0584] Vol. 14

62

people shall never suffice in paying the debt of the upper caste 
Gopanna and the principal amount shall never be paid off. Just like 
any village economy, borrowing and lending of money regarding 
agricultural activities take place within the village, where the rate 
of interest levied is more than that of the decided by the state 
authorities. Sreeramulu Naidu, at the very beginning had objected 
to this as unjust. Later, Gopanna, himself a representative of the 
upper caste also reveals that he himself has been a victim of the 
higher rate of interest when he is forced to pay back his creditors. 
Therefore, he himself has to levy higher rate of interest on others. 
Though the state is bestowed with the responsibility of regulating 
interest rates, but it miserably fails to do so. In fact, there is hardly 
any interference regarding unjust, absurd and unregulated interest 
rates, which affects not only the mala community, but also the 
upper caste villagers at times, like Gopanna.

Rummaging through history of the agrarian Mala community, 
it can be realised that before the commercialisation began, under the 
agrarian regime, the Malas were far better off being self-sufficient. 
But with the advent of commercial crops, the whole stability of the 
Mala community is destroyed and they are gradually rendered 
as bonded labours. Appalaramudu points out, commercialisation 
brought in more money, and the agrarian community being 
uneducated were cheated even more. He observes, ‘Further with the 
arrival of commercial crops along with the dispute about the measures 
we ryots had to fall into the jugglery of Rupees inevitably’ (31).

We realise that the omnipotent marginalisation as reduced the 
women of the Mala community as well, who were better off in the 
past, under the agrarian regime, when they had the liberty to work 
not as bonded labourers but as independent farmers. Not only were 
they self-sufficient, most of them were prosperous enough to own 
gold jewellery. Appalaramadu says, 

Babayya! In those days if you look at any big lady or even 
women of small or petty farmers, are like goddess Lakshmi with 
gold ornaments obstructing the neck movements and if nothing, at 
least a necklace and neckstrip used to adorn them.

Our women of poor also bear two, three viss weighing silver 
anklets, ringlets, armlets, bracelets, armstrips, shoulder braces, 
trinklets, waist-strips, children’s waist strings, waist bands, why 
one, many were there (30).


Yagnam

63

With the advent of commercial crops, they were forced to shift 
their mode of cultivation and were exploited by the Shavukars, 
who used to control the prices of the commercial crops and the 
mala community with no knowledge of market regularisation were 
victimised the most. 

Interestingly, Appalaramudu points out that with the advent of 
commercialisation and the resulting infrastructural development, 
for which the village of Sundarapalem is glorified, that the Malas 
were pushed further towards the periphery and since then they 
have not been able to release themselves from the endless circle of 
poverty. He points out that it’s the Mala community which bore the 
worst impact of the commercialisation, as they contributed through 
their intangible physical labour, which not only went unnoticed, 
the resulting industrialisation gulped down the small-scale cottage 
industries, chiefly run by the Mala community rendering them 
helpless, which in turn forced them to sell their properties and 
become bonded labours. They were left with no choice but to sell 
the gold owned by their women. Even after that, their lot could 
not survive as there were no means left by which they could earn 
their livelihood. On the other hand, the upper caste land owners, 
like Lachumnaidu gave his strip of land for the construction of the 
school, which resulted in the prices of the land in the neighbouring 
areas to shoot up. This circle continued and the Malas, were 
gradually pushed towards the periphery, while landowners like 
Lachumnaidu became richer. The factories, not only demolished 
the need of their menial labour, like rice pounding, and digging out 
water, the malas, being uneducated could not get any benefits like 
employment from the factories. Appalaramudu points out that, 

The whole harvest has to go to the landlord’s godowns. The 
coolie is obstructing such a process. In times before they used to 
wield the stick and got it done. Now-a-days such dalls wouldn’t 
cook. To get over the hurdle of the coolie, machines are required. Not 
only that; educated coolies are required. That is why these schools, 
that is why these roads, this electricity. To think all these amenities 
are for us is our brainlessness. You are writing that machines have 
come for pulling water. Tomorrow more machines are coming for 
ploughing, transplanting, field-bunding and harvesting also. Then 
you see the challenge…. (40)


Akademos [2231-0584] Vol. 14

64

It is also noteworthy, that both the malas as well as the 
landowners were both prospering in the beginning, but after 
commercialisation of the commodities began, the malas were 
reduced to paupers, while the landowners became richer, further 
widening the chasm between the two. Appalaramudu informs, 
‘First my six acres have become nine acres. After that then an acre, 
then half, then a quarter likewise six acres dissolved. Our gold and 
silver got widowed’ (34). He further asserts, 

Sir, not only me, in our hamlet three quarters and seventy five, 
many among them shepherds, some numbers among the Kapus fell 
and drowned in this whirlpool… Yes man, it’s whirlpool. Then it 
should drown all the farmers. Say how it is that it drowned some 
and threw some over the bank. (34)

In addition to the above-mentioned argument, the Mala 
community is miserably failed by the state agencies as well. 
Though the State is endowed with the responsibility of ensuring 
that the rights of its citizens are upheld, the State fails its citizens 
on two different levels. First, there are no suitable employment 
opportunities in the village, especially for the uneducated malas. 
Though the State is bestowed with the responsibility of protecting 
the unemployed, it fails miserably to fulfil its duties toward the 
citizens. Apart from that, instead of encouraging and promoting 
small scale cottage industries, we see that the existing ones, on 
which the livelihood of many people in Mala community depended 
are shut down and they are driven towards unemployment, thus 
resulting in poverty. 

Rummaging further, we realise that before the advent of 
globalisation and commercialisation began, the Mala community 
members also used to own land but are now pushed to the 
periphery and in absence of the seemingly goodwill of a few 
villagers, they might have been obliterated altogether as well, with 
no representation in the village economy. The general consensus of 
the upper-class land owners is that since the loan had been taken 
from Gopanna, it should be returned with the interest. They argue 
that the last piece of land that the Malas own, ought to be sold to 
pay off the debt. Though there is no use of violence of any kind, 
but the clan is left with no cultivable land of their own and are 
therefore, forced to be bonded labourers for the rest of their lives 


Yagnam

65

and Appalaramadu, being a representative of the Malas, accepts the 
fate of his people. He asserts, ‘If not me or my sons my grandsons at 
least will repay your debt, and not default’ (5). This idea proves to 
be too burdensome for Sitaramadu, the son of Appalaramudu, who 
kills his own son to avoid the fate of a bonded labourer.

While there is a village high school, the children of the Mala 
community are deprived of the village high school, though it is 
not explicitly on the basis of caste, but the situation for the Mala 
community is so adverse, that the children do not have the liberty 
to attend schools and get education. Not only him, nowhere is it 
mentioned that the younger generation, including Appalaramadu’s 
grandchildren attend the village high school. Though the reasons 
are not explicitly revealed, it is not difficult to understand that the 
children are working as underpaid labourers themselves and are 
probably exploited even more. Given their squalid living condition, 
they are fighting utmost poverty and fail to consume even two 
proper meals a day. 	 Appalaramudu points out that when 
Sreeramulu approached him regarding the school, he had thought, 
‘[….] are studies the first thing for the burning stomach?’ (37). The 
children, driven out of poverty, start working at a very young age. 
They are underpaid, and gradually they end up becoming bonded 
labourers working for the upper caste landowners. There is no 
respite for them, with no humanity either from the upper caste 
villagers or from the state agencies. 

Though the current Indian constitution has declared education 
as a fundamental right, but it was implemented as late as in 2010. It 
becomes clear that a large faction of the village population specially 
the Malas are illiterate, and given the present helpless condition, 
there is no possibility of betterment of the Mala community through 
education. Appalaramadu says, ‘Sirs, it is a debt or not, if so what 
time’s debt and how accumulated all of it we uneducated brutes do 
not know. Elders you are there. Over and above, Sreeramulu Babu 
is there. You have to think over and tell.’ (22). 

Conclusion

On the 29th of June, 2009, in an interview with Sahitya Academy, 
Kalipatnam Rama Rao asserts that mainstream literature has 
avoided the primary agrarian life. He further states that through 


Akademos [2231-0584] Vol. 14

66

Yagnam, he has tried to point out how the five years plans have 
actually depropertised the marginalised sections of the society.

The Mala community of the village has no social position 
within the structural schema, and their rights are curtailed by the 
upper caste villagers and even in their helplessness, there is no 
interference by the State agencies and the authorities. Throughout 
Yagnam, though the Malas are not subjected to physical or sexual 
violence, they are gradually reduced to the level of paupers and 
are further marginalised. It shows that though violence may not 
be explicit in the body of writing, it can still be present, which 
manifests itself through other ways. Commercialisation and 
industrialisation are not solutions to poverty. Furthermore, the 
State should try to realise the possible consequences on the weaker 
and the marginalised section of the society.

There is an urgent need to redefine the parameters that validate 
development. One needs to look at the larger picture of how the 
benefits are being distributed. As per the text, it is clearly evident 
that only the upper caste and class landowners benefit from the 
outcomes of these developments.

References

‘Meet the Author: Kalipatnam Rama Rao’. Sahitya Academi. Web. 12 
October 2018.

<http://sahitya-akademi.gov.in/sahitya-akademy/library/
meettheauthor/kalipatnam_ramarao.pdf>

Rao, Kalipatnam Rama. 2006. Yagnam. Translated by Subrahmanyam. 
Hyderabad: Graphic Publication. 

‘The Constitution of India’. National Portal of India. Web. 10 October 
2018.

<www.india.gov.in/sites/upload_files/npi/files/coi_part_full.pdf> 

Joydeep Bhattacharyya is a Research Scholar in the Department of Modern 
Indian Languages and Literary Studies, University of Delhi. 


