
ISSN 2624-9081 • DOI 10.26034/roadsides-20190028

Labor Geographies:
Uneven Infrastructures in
Nepal’s Rana Period

Nadine Plachta and Subas Tamang

collection no. 002 • Labor Roadsides

On what was probably a cold winter morning in January 1949, Nepali porters carried
a German-made Mercedes from Thankot in the Kathmandu Valley to Bhimphedi,
forty-five kilometers to the south. The green car was stripped of its wheels and
bumpers and was lashed onto heavy wooden beams. Sixty-four men, most of them
Tamangs from villages of Makwanpur district, were hired to balance the vehicle on
their shoulders. Sweat dripped down their weathered faces. Loose shirts and pants
were girded with cotton cloths around their waists. Some men walked barefoot, while
others had hand-made slippers woven from straw. They earned less than a rupee for
the whole treacherous eight-day journey, which traversed two steep mountain passes.
While there were paved roads in Kathmandu, access to the capital was limited to a
footpath. Cars and spare tires for the Rana family had to be brought to Calcutta by
ship, transported to Amlekhganj in the Tarai by train, driven to Bhimphedi and then
carried across the Mahabharat Range. The Mercedes that was heaved up and down
the hilly terrain that particular day was to be traded for a new American model in
India. When the porters crossed a stream near Chitlang village, National Geographic
photographer Volkmar Wentzel captured the scene with his camera (Bhujel 2014;
Beazley and Lassoie 2017: 9–13).

http://pahar.in/wpfb-file/1965-map-of-nepal-by-peace-corps-jpg/
https://www.natgeofineart.com/collections/peerless-nepal-naturalists-paradise-1949/

26

collection no. 002 • Labor Roadsides

Nadine Plachta and Subas Tamang

From the moment the Ranas established a family rule in 1846, they were confronted
with the British in neighboring India. Though Nepal was never officially colonized, its
history was largely shaped by having to manage relations with the colonial power
on the subcontinent (Des Chene 2007). Tensions with the East India Company had
been significant for most of the previous century, and when westward campaigns of
the Nepali rulers had resulted in open conflict, they ceded a considerable amount
of terrain after a two-season war. In 1816, the Gorkhalis had to accept the territorial
limits imposed by the British in the Treaty of Sagauli, which formalized much of the
current political boundaries of Nepal as a nation-state. Yet the colonial administration
regarded Nepal’s sovereign status as ambiguous. It was common knowledge on both
sides that the British could have annexed Nepal with little trouble. The Ranas did
not want to make that prospect any easier, but they knew that keeping good and
amiable relations with the British was essential for any claim to independence. The
colonial encounter necessitated constant diplomatic maneuvering.1

A consolidated system of
taxes and forced labor
afforded the Ranas a
privileged lifestyle.
Subas Tamang, Study of
History IV, 2018,
46 x 60 cm, etching
aquatint.

27

collection no. 002 • Labor Roadsides

Labor Geographies

Given the challenging situation posed by the British, the Ranas developed a complex
approach to managing coloniality. Drawing on Fiona Wilson’s concept of “territorializing
regimes” (2004), Rankin et al. (2017: 52) write that roads have become a vital element
in this regard: On the one hand, the elite class refused to build motorable roads to
connect Kathmandu to the swelling infrastructural network on the subcontinent to
avoid indirect colonialization, while on the other, it expanded footpaths throughout
the rural areas of the country to collect revenue and harness workforce from the
peasant society. This strategy kept the British at a distance but resulted in the
political isolation and economic stagnation of Nepal. Focusing on the historical
context of infrastructure development, this essay argues that the earliest roads and
tracks in Nepal were used and maintained, even if in a state of disrepair, in an effort
to capitalize on a large volume of bodies, labor and resources to control terrain and
secure the state financially and against its own people.

At the turn of the century, the British intensified construction of railways, roads,
bridges and irrigation canals across the northern parts of India to support industrial
development and modernization. The demand for timber for railway ties and bridges
increased dramatically, and extensive logging caused deforestation, which programs
for the cultivation and conservation of trees could not avert (Sivaramakrishnan 1995:
6–8). The Rana government, sensing a way to cash in on British demand, began to
capitalize on virgin forest and grassland resources in the eastern Tarai. It controlled
the export of timber and invested in the manufacturing of sawmills to produce
railway ties for the expanding Indian rail system. The completion of the Raxaul to
Amlekhganj railway line in the Tarai in 1927 boosted the timber industry, and several
market towns developed along the southern border in Nepal to accommodate the
growing volume of trade in hardwood and other products (rice, grain, tobacco) that
had previously been transported by horse and in buffalo carts (Regmi 1988: 149–79;
see also Mulmi 2017). The Ranas strengthened ties with the British, whom they
recognized as the dominant power on the subcontinent. But they did not upgrade
the rugged footpath leading to Kathmandu as a matter of national security.

The restriction of access to Kathmandu did not mean that the Ranas were averse
to the comforts that an expanding global consumer culture and colonial economies
promised. From the 1920s on, an aerial ropeway facilitated the transportation of up
to eight tons of commodities per hour on cables for the ruling class, and paved roads
inside the valley advanced the use of cars, which continued to be portered over steep
terrain across the hills (Liechty 2003: 44–45). A photo of a car dealer in Lazimpat
showcasing a Dodge, a Chevrolet and a Whippet next to several Fords provides an
illustration of the extent to which standard European and American vehicles had
replaced horses and carriages as the favored mode of transport for the elite by
the 1930s (Proksch 1995: 122–23). Paintings, statues, cigarette cases and silverware
likewise decorated Rana palaces and homes. These foreign materials carried their
own promise, aesthetic effect and affective force. Considered as vibrant matter,
they had a life of their own (Bennett 2010; see also Latour 1993).

The Ranas’ consumption was based on a centralized agrarian bureaucracy and
dedicated commitment to extracting as much revenue as possible from Nepal’s
resources. The government granted land rights and titles to state functionaries and

28

collection no. 002 • Labor Roadsides

Nadine Plachta and Subas Tamang

The porters did not know
what model of car they
were balancing on their
shoulders.
Subas Tamang, Study of
History, 2017, 21 x 30 cm,
etching aquatint.

28Nadine Plachta & Subas Tamang

collection no. 002 • Labor Roadsides

29

collection no. 002 • Labor Roadsides

Labor Geographies

revenue officers as compensation for their services, thus creating a landowning
class that extracted surplus from the peasant society (Regmi 1976: 225). An extensive
postal system (Nep. hulāk) – which was established during the expansionist drive
of the Gorkhalis and followed a network of footpaths and trails for horse travel
throughout the peripheral regions of the country – facilitated the collection of taxes
and demanded compulsory labor (Nep. jhārā). The kāgate hulāk carried official
paperwork and communicated orders, and the thāple hulāk transported entourages,
goods, gifts, arms and ammunition for the state. Interesting enough, kāgate means
paper, while thāple is derived from thāplo, ‘forehead,’ referring to the strap attached
to a bamboo basket and placed around a porter’s head in order to take part of the
load off his shoulders. The postal services represented a form of forced labor that
was crucial to the administration of the regime (Stiller 1976: 34–38). The ways in which
the Ranas restricted privileges to the elite class based in the center and imposed
constraints on the commoners offer an apt example of the “selective exclusion”
that roads enabled (Liechty 1997).

The text lists the
enslavable groups
described in the civil
code: the Bhote, a group
to which the Tamang and
Sherpa belong, and the
Thakali, Chepang, Gharti,
Hayu, Kumal and Tharu.
Subas Tamang, Study of
History I, 2017, 21 x 30 cm,
etching aquatint.

30

collection no. 002 • Labor Roadsides

Nadine Plachta and Subas Tamang

In 1854 Jang Bahadur Rana enacted the Muluki Ain, a comprehensive civil code that
provided the legal basis of the regime’s extractive economy. It set Nepal’s non-
Hindu groups within an uncompromising caste system. Complex concepts of purity
and pollution placed the clean castes on top and those of low status at the bottom.
Though most ethnic communities were in the clean category, some, such as the
Tamang, were categorized as enslavable (Nep. māsinyā matwāli) (Höfer 1979: 7–10).
They carried cars for the elite and built bridges (Bajracharya and Bajracharya 2019),
but also worked in paper, but also worked in paper and gunpowder factories and
on fruit plantations (Holmberg, March and Tamang 1999). The legal code imposed
Hindu moral principles and concepts on Nepal’s diverse communities, with offences
and crimes being treated differently according to ethnicity and caste. The stigma
that has been placed on the bodies of those confined to the lower ranks of society
legitimated their regularized labor contributions.

After the Rana regime collapsed, construction work on a motorable road to the south
from Kathmandu was completed with Indian assistance in 1956. According to Dhan
Bahadur Gole, who was among the last surviving car carriers, the porters ceased lifting
vehicles through Tarai valleys and across the hills to Kathmandu once the Tribhuvan
Highway linked the capital to the Indian border. That does not mean, however, that
social constraints disappeared. The uneven impact of infrastructure development
continues, albeit on different scales. The construction of roads, dams, power plants
and transmission lines remains a complex process. As Galen Murton and Tulasi Sigdel
demonstrate in their research on reproducing marginality through infrastructure,
“the engineering challenges of road construction in Nepal are exceeded perhaps only
by the social disruptions that they also create” (2019). Roads produce boundaries,
prop up social hierarchies and draw lines. They are not setting aside structural
differences but rather produce, and reproduce, particular uneven social terrains.

Notes:

1 Various gazetteers, including a 1909 map of India’s political divisions, depicted
Nepal as a princely state, thus adding to the complicated nature of the neighboring
situation. As a dominant power, the British wanted to exert control, when necessary,
over Nepal. But they did not want to overthrow a buffer state that provided what the
British considered an important resource: the Gurkha soldiers. Gurkha recruitment
into the British colonial armies began in 1816 and continues to this day in both the
Indian and British armed forces.

References:

Bajracharya, Manik and Pabitra Bajracharya. 2019. “Copy of a rukkā issued by the
king to Prime Minister Janga Bahādura Kũvara permitting jhārā labour to be used
to build a bridge at Āryaghāta (VS 1903).” https://abhilekha.adw.uni-heidelberg.de/
nepal/editions/show/47509

http://archive.nepalitimes.com/article/Nepali-Times-Buzz/Nepal-last-car-carrier,1216
http://archive.nepalitimes.com/article/Nepali-Times-Buzz/Nepal-last-car-carrier,1216
https://dsal.uchicago.edu/reference/gaz_atlas_1909/fullscreen.html?object=26
https://abhilekha.adw.uni-heidelberg.de/nepal/editions/show/47509
https://abhilekha.adw.uni-heidelberg.de/nepal/editions/show/47509

31

collection no. 002 • Labor Roadsides

Labor Geographies

Beazley, Robert and James Lassoie. 2017. Himalayan Mobilities: An Exploration of the
Impacts of Expanding Rural Road Networks on Social and Ecological Systems in the
Nepalese Himalaya. Cham: Springer.

Bennett, Jane. 2010. Vibrant Matter: A Political Ecology of Things. Durham, NC: Duke
University Press.

Bhujel, Suraj Kumar. 2014. “Nepal’s Last Car Carrier.” Nepali Times. Available at: http://
archive.nepalitimes.com/article/Nepali-Times-Buzz/Nepal-last-car-carrier,1216.

Des Chene, Mary. 2007. “Is Nepal in South Asia? The Condition of Non-Postcoloniality.”
Studies in Nepali History and Society 12 (2): 207–23.

Höfer, András. 1979. The Caste Hierarchy and the State in Nepal: A Study of the Muluki
Ain of 1854. Innsbruck: Universitätsverlag Wagner.

Holmberg, David, Kathryn March and Suryaman Tamang. 1999. “Local Production/
Local Knowledge: Forced Labor from Below.” Studies in Nepali History and Society
4 (1): 5–64.

Latour, Bruno. 1993. We Have Never Been Modern. London: Harvester Wheatsheaf.

Liechty, Mark. 1997. “Selective Exclusion: Foreigners, Foreign Goods, and Foreignness
in Modern Nepali History.” Studies in Nepali History and Society 2 (1): 5–68.

Liechty, Mark. 2003. Suitably Modern: Making Middle-Class Culture in a New Consumer
Society. Princeton, NJ: Princeton University Press.

Mulmi, Amish Raj. 2017. “Why Did the British Not Colonize Nepal?” The Record. Available
at: https://www.recordnepal.com/wire/features/why-did-the-british-not-colonize-
nepal/.

Murton, Galen and Tulasi Sigdel. (forthcoming). “Stuck on the Side of the Road:
Infrastructure, Marginality, and Neoliberal Governmentality in Nepal.” In Luke Heslop
and Galen Murton (eds), Highways and Hierarchies: Ethnographies of Mobility from
the Himalaya to the Indian Ocean.

Proksch, Andreas. 1995. Images of a Century: The Changing Townscapes of the Kathmandu
Valley. Kathmandu: Deutsche Gesellschaft für Technische Zusammenarbeit.

Rankin, Katharine, Tulasi Sigdel, Lagan Rai, Shyam Kunwar, and Pushpa Hamal. 2017.
“Political Economies and Political Rationalities of Road Building in Nepal.” Studies
in Nepali History and Society 22 (1): 43–84.

Regmi, Mahesh Chandra. 1976. Landownership in Nepal. Berkeley, CA: University of
California Press.

http://archive.nepalitimes.com/article/Nepali-Times-Buzz/Nepal-last-car-carrier,1216
http://archive.nepalitimes.com/article/Nepali-Times-Buzz/Nepal-last-car-carrier,1216
https://www.recordnepal.com/wire/features/why-did-the-british-not-colonize-nepal/
https://www.recordnepal.com/wire/features/why-did-the-british-not-colonize-nepal/

32

collection no. 002 • Labor Roadsides

Nadine Plachta and Subas Tamang

Regmi, Mahesh Chandra. 1988. An Economic History of Nepal, 1846–1901. Varanasi:
Nath Publishing House.

Sivaramakrishnan, Kalyanakrishnan. 1995. “Colonialism and Forestry in India: Imagining
the Past in Present Politics.” Comparative Studies in Society and History 37 (1): 3–40.

Stiller, Ludwig. 1976. The Silent Cry: The People of Nepal, 1818–39. Kathmandu: Sahayogi
Prakashan.

Wilson, Fiona. 2004. “Toward a Political Economy of Roads: Experiences from Peru.”
Development and Change 35 (3): 525–46.

Copyright:

The copyright of all images remains with Subas Tamang.

Acknowledgments:

The authors thank the reviewers for their comments and suggestions, and especially
Manik Bajracharya for his knowledge and insight.

Cite as: Plachta, Nadine and Subas Tamang. 2019. “Labor Geographies: Uneven
Infrastructures in Nepal’s Rana Period.” Roadsides 2: 25-33. DOI: https://doi.org/10.26034/
roadsides-20190028.

https://roadsides.net/plachta-tamang-002/
https://roadsides.net/plachta-tamang-002/

33

collection no. 002 • Labor Roadsides

Labor Geographies

Authors:

Nadine Plachta is Resident Representative at the Kathmandu
Branch Office of Heidelberg University’s South Asia Institute.
Trained in social anthropology and global studies, she is
interested in how ethnicity, indigeneity, and citizenship are
produced in Nepal’s constant state of political transformation.
In her research she asks how democratization processes affect
struggles for social justice and political participation. Based
on her fieldwork in Tsum, Nadine is also working on a study
of historical documents to investigate the creation of the
Nepal-China borderland and changing terms of sovereignty,
subjectivity, and belonging at the margins of the state.

Subas Tamang is a visual artist and founding member of ArTree,
an arts collective based in Kathmandu. After receiving a BFA
from Tribhuvan University’s Lalit Kala Fine Art College, his work
was exhibited at various venues and galleries in Nepal and
Bangladesh. He uses techniques such as painting, printmaking
and carving, and engages in multi-media art practices to create
meaningful dialogues about critical subject matters. Belonging
to the Tamang community, whose historical knowledge provides
a tangible encounter with suffering from displacement and
dispossession, Subas’ artwork examines past patterns of social
exclusion in Nepal that are still pervasive in the current political
moment. Based on Volkmar Wentzel’s photograph, the series
Study of History I–V offers the possibility to explore the political,
material and social vulnerabilities of Tamang life.

collection no. 002 • Labor Roadsides

about Roadsides

Roadsides is an open access journal designated to be a forum devoted to exploring
the social life of infrastructure.

Visit us at: roadsides.net
E-Mail: editor@roadsides.net
Twitter: @road_sides

Editorial Team:

Julie Chu (University of Chicago)
Tina Harris (University of Amsterdam)
Agnieszka Joniak-Lüthi (University of Zurich)
Madlen Kobi (Academy of Architecture, Mendrisio)
Nadine Plachta (Heidelberg University’s South Asia Institute, Kathmandu Office)
Galen Murton (LMU Munich and James Madison University, Harrisonburg)
Matthäus Rest (Max-Planck-Institute for the Science of Human History, Jena)
Alessandro Rippa (CU Boulder)
Martin Saxer (LMU Munich)
Christina Schwenkel (University of California, Riverside)
Max D. Woodworth (The Ohio State University)

Collection no. 002 was edited by: Galen Murton
Managing editor: Agnieszka Joniak-Lüthi
Copyediting: David Hawkins
Layout: Chantal Hinni and Antoni Kwiatkowski

ISSN 2624-9081

Creative Commons License
This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike
4.0 International License.

https://roadsides.net
mailto:editor%40roadsides.net?subject=
https://twitter.com/road_sides

