

GOVERNMENT OF KARNATAKA

CRIMES IN KARNATAKA

STATISTICAL ANALYSIS OF CRIMES WITH PARTICULAR REFERENCE TO MURDERS

67296

BUREAU OF ECONOMICS AND STATISTICS

BANGALORE

1978

CRIMES IN KARNATAKA

(Statistical Analysis of Crimes with particular reference to Murders)

NCJRS

MAY 13 1980

ACQUISITIONS

Bureau of Economics and Statistics
Government of Karnataka,
Bangalore.

1978

In recent years, social research has assumed greater importance. Social research is connected with social life. Some condition of order pervades all forms of existence and human society is also based on some order or organisation. The very essence of society implies an arrangement of parts into an integrated whole and such a harmonious functioning of society is known as social organisation.

But in practice, no society is completely organised and we find that there are elements of organisation and also disorganisation. The primitive as well as the modern society exhibits certain elements of organisation and disorganisation and there are degrees of social organisation and degrees of social disorganisation. In a dynamic society, social structure is always in a process of change and the elements of organisation and disorganisation always exist side by side. While the elements of social organisation develop those relationships which persons and groups find satisfactory, the elements of disorganisation replace such relationships and bring disappointment, irritation and unhappiness.

Social disorganisation thus refers to the failure of social order and a disorganised society is composed of individuals whose lives are more or less disorganised. Social and individual disorganisation are therefore closely connected. When an individual is disorganised, the society also suffers from its effects. Individual disorganisation is ultimately a problem of individual adjustment with his social environment and is manifested in terms of crime, drink, mental deficiency, insanity and suicide.

Crime is one of the most baffling problems of human society. In fact, crimes have been associated with the development of society. The factors involved in the causation of crimes are as diverse as the crimes and environmental factors are said to be responsible for the crimes. There

has been increasing interest in the study of crimes. In this study, the available statistics of crimes for Karnataka have been analysed. The data made use of in this study are made available by the State Police Department.

This analysis was done in the Social Statistics Unit of the Bureau of Economics and Statistics. Smt. R.M. Vasanthakumari, Deputy Director, was in charge of this study and she was assisted by Sri G.R.Dwarakanath, Senior Statistical Assistant. It is hoped that this study will be of use to those who are interested in social problems and to those who are engaged in social planning.

M.B.Nanjappa,
Director,
Bureau of Economics and Statistics.

Bangalore,
Dated 22nd June, 1978

JkP.

Every country has some social problems and some of the problems like crime and delinquency are common to many countries. Criminals are one type of disorganised persons whose life organisation is not in conformity with the norms and values set by the society. They violate the law and their behaviour has effect on the society. Thus the chief reason for the marked social disapproval of the criminals is that they are dangerous not only to the well-being of society, but to the individual liberty as well. Crime is not some thing new; in fact criminal activities have been associated with the development of society. From the reports available, it is observed that in 1973, 10.8 lakhs of cognizable crimes of serious nature against person and property and the state were committed in India. The annual variations in the volume of crime are explained with reference to prevailing socio-economic conditions. Consequently, there has been an increasing interest in the study of crimes.

What is Crime?

The modern definition of crime is the legalistic one, according to which crime is an act of violation of the law of the land and the criminal is a person who does an act in violation of the law. Different criminologists have given different conceptions of crime and they are 1) demonological, (2) legal, (3) sociological, (4) socio-legal and (5) psycho-socio-legal. The modern criminal codes have kept all these considerations in view. According to Justin Miller, crime is the commission or omission of an act which the law forbids or commands under pain of punishment to be imposed by the State. In this sense, crime is an act done against the state because it is the state which has declared a particular act as a criminal act. Therefore, any act which is prohibited by the criminal law is a criminal act.

The legal definition is sociologically inadequate. The inadequacy of the legal definition lies in the inadequate nature of the law itself, its changing values according to the prevailing concepts of moral and social obligations cast upon the members of the society. Crime is thus a changing concept which is dependent on the social evolution of the people. Whether viewed from a purely legal angle or a purely sociological angle, crime is no more than a failure to adjust oneself to the dictates of society. In modern times, therefore, crime is considered as a social, psychological and psycho-social problem.

Causes of Crimes.

The causes which lead to individual disorganisation are biological, environmental, loss of security and crisis in life. In the case of criminals, these causes have been investigated by many physicians, anthropologists, psychologists, psychiatrists, criminologists, sociologists and economists and they have built up different theories on the causation of crime. There is no unanimity of opinion among them and it is difficult to state what exactly are the causes of crime.

Modern researches have shown that not one but many factors may be responsible for the causation of crime. They have been grouped under two heads viz., 1) general factors and 2) specific factors. The general factors include the physical and geographic factors, sociological factors, areal and regional differences and the factors of class, age, sex and race. These factors affect the community as a whole and not a particular individual. The specific factors include the biological and the environmental factors.

The physical factors such as climate, season and geological conditions may have some effect on the human organism; however the influence of physical environment is indirect. The frequency of offence observed to be greater in an unstable society than in a stable society. It has also been observed by sociologists

that crime varies in volume and form by areas and regions. It has been asserted that crime varies in amount by population categories such as social class, sex and age, race and nativity.

Among the specific factors are the environmental factors and the biological factors. The biological factors include, constitutional factor, hereditary factors, glandular factors and mental and psychological factors such as mental deficiency, mental disorders, mental mechanisms, motivation to behaviour etc. The most important environmental factors are the family conditions (broken homes, size of family, unsatisfactory parent-child relationships, demoralised homes, lack of control over children), companionship factor, community conditions (community disorganisation, density and overcrowding, cinema) economic conditions, religious and other factors.

Among the biological and environmental factors, the latter have been subjected to more vigorous, objective, critical and statistical tests of validation than have been the biological ones. But the progress in the etiology of crime has not been satisfactory. The positive verified knowledge about the etiology of crime has not been possible because of many uncontrollable factors which operate to produce antisocial behaviour. Crime is assignable to no single universal source; it springs from a wide variety and usually from a multiplicity of alternative and converging influences.

Crime and economic conditions.

Much of the earlier empirical work in criminology was concerned with the relationship between crime rates and the state of the economy. Now it is known that it is a popular misconception that adverse economic conditions have a direct bearing on the incidence of crime. It may be true that offences like robbery and thefts may be traced to economic causes to the extent that the criminals are poor or unemployed. But it cannot be established that they are driven to crime by extreme necessity or hunger.

the bulk of crime with adverse economic conditions. According to some, criminality is strongly influenced by the economic situation, the favourable factors for increase in crime being feeble monsoons, bad harvests and rising prices. But the findings of some other criminologists show that poverty alone did not produce crime. But certain conditions and consequences of poverty such as economic insecurity, unemployment, under-nourishment, denial of elementary necessities and lack of recreation produce frames of mind dangerously near to anti-social behaviour.

In a country like ours with huge additions to the population every year, unemployment also increases. Large scale unemployment means social disorganisation which leads to crime. Of course, no systematic studies on the effect of unemployment have been conducted in our country. Studies made in America have shown that the unemployed ranks have supplied much material to the prison and that unemployment figures prominently in acquisitive crime. The problem can be examined by analysing the vocational distribution of criminals. But such data is not available.

Accelerated industrialisation leads to unbanisation, migrations and unhealthy concentrations of population and consequently crimes. It enhances the desire for material things and creates disparities in wealth. The rural immigrants create problems of maladjustment. Such factors are favourable for a social breakdown.

Classification of Crimes.

Crimes are classified as cognizable crimes and non-cognizable crimes under the Indian Penal Code and are classified under the following main heads recognised by the United Nations Social Welfare Board.

2. Culpable homicide not amounting to murder
3. Rape
4. Kidnapping and abduction
5. Dacoity
6. Robbery
7. Burglary
8. Thefts
9. Riots
10. Criminal breach of trust
11. Cheating
12. Counterfeiting

Out of them, murder, dacoity, robbery, house-breaking and theft are considered to be 'grave crimes.'

Statistics of Crimes.

The inadequacy of criminal statistics in India or elsewhere is familiar to all police administrators and researchers in criminology. The element of uncertainty in criminal statistics stems from the very concept of crime, its interpretation and the administrative processes devised to deal with it. Such factors as public apathy, distrust of police, disbelief in the efficacy of courts, interference of influential parties, lack of reporting facilities, suppression of crime and manipulation of statistics by the police, and a general tendency to disregard crimes which are of a trivial nature are some of the important causes which contribute to the comparative inaccuracy of statistics of crimes. It is practically not possible to ascertain with any degree of accuracy the exact proportion of unreported and unregistered crimes.

Yet the importance of crime statistics is self-evident and needs no elaboration. Regardless of the scientific accuracy of the figures, they provide a rough index of the total social situation in which crime is generated, give some idea of the effectiveness of law enforcement and constitute a reasonable basis for policy formulation and reform of criminal law. On the other hand crime statistics create two attitudinal extremes of alarm and complaisance in the society.

In this paper, an attempt has been made to analyse the crime situation in Karnataka with particular reference to murders. Statistics of crimes are being collected by the State Police Department since 1950. For the reorganised Karnataka State, they are available since 1957. The statistics collected and maintained by the Police department are the only basis and they have been made use of ⁱⁿ this study. The cognizable crimes under Indian Penal Code (Class I to VI) reported in Karnataka during the year 1957 was 24051. In the year 1976 the cases reported was 50640. During over a period of 20 years the number of crimes reported has doubled. The trend of crimes in Karnataka since 1959 can be seen from the following table.

Table 1.

Total cognizable crimes reported 1959-76

Period	No. of cognizable crimes reported.	Index	No. of crimes per lakh of population.
1959	24993	100	111
1960	25364	101	111
1961	26074	104	110
1962	25490	102	105
1963	25820	103	105
1964	27703	111	110
1965	28877	116	113
1966	31991	128	122
1967	32525	130	122
1968	35441	142	131
1969	35566	142	129
1970	35566	142	127
1971	36557	146	125
1972	37786	151	126
1973	44401	178	144
1974	48321	193	153
1975	49491	198	152
1976	50640	203	152

Source: Police Department.

From 24,993 in 1959 the number of cognizable crimes increased to 31,991 in 1966 and it further increased to 44,401 in 1973 and it touched 50,460 during 1976. Thus between 1959 and 1976, the number of cognizable crimes has increased by 103 per cent. The table also indicates that a serious crime is committed in Karnataka every ^{ten} minutes and there is one criminal among every 658 persons. These figures exclude such offences as road violations, gambling, prohibition crimes, prostitution, vagrancy and public nuisances. If they are also included, the number of offences would have been really astounding. As population increases, there is bound to be a corresponding increase in crime. But does that mean increase in over-all criminality also? A mere increase in the number of crimes will not give a clear picture of rate of growth of crimes. Hence, the increase in crimes must be viewed in relation to increase in population. The number of crimes per lakh of population was 111 in 1957 and it increased to 152 in 1976. The crime rate at 105 per lakh of population was lowest in 1962 and 1963, while it was highest in 1974 (153). The figures indicate that the rate of crimes has also gradually increased.

The details of incidence of cognizable crimes for the years from 1959 to 1976 are shown in statement 1. The important crimes reported under Indian Penal Code in Karnataka classified by types are given in the following table for two periods, viz, 1959 and 1976.

Table 2.

Types of cognizable crimes reported.

Sl. No.	Particulars	1959			1976		
		Cases reported.	Percentage to total.	No. per lakh of population.	Cases reported.	Percentage to total.	No. per lakh of population.
1.	Murder	.. 646	2.6	3	699	1.4	2
2.	Culpable homicide not amounting to murder.	.. 14	0.1	-	11	0.2	-
3.	Rape	.. 46	0.2	-	42	0.1	-
4.	Kidnapping and abduction..	236	0.9	1	182	0.4	1
5.	Dacoity	. 109	0.4	1	129	0.2	-
6.	Robbery	.. 190	0.8	1	223	0.4	1
7.	Burglary	..4588	18.4	20	8138	16.1	25
8.	Thefts	..9401	37.6	41	14058	27.8	42
9.	Riots	.. 862	3.4	4	2713	5.4	8
10.	Criminal Breach of Trust.	.. 695	2.8	3	894	1.8	3
11.	Cheating	.. 336	1.3	2	1188	2.2	4
12.	Counterfeiting	14	0.1	-	100	0.2	-
13.	Other crimes	..7856	31.4	34	22263	44.0	67
Total		24993	100.0	109	50640	100.0	152

Source: Police Department.

The most common offences committed are thefts and burglaries. Thefts constituted 37.6 per cent of the total offences during 1959 and 27.8 per cent during 1976, while burglaries accounted for 18.4 and 16.1 per cent respectively in 1959 and 1976. The heterogeneous group of crimes accounted for 31.4 per cent of the total in 1959 but had increased to 44.0 per cent in 1976. Murders constituted 2.6 per cent during 1959 and 1.4 per cent during 1976. Riots formed 3.4 per cent and 5.4 per cent of the total during 1959 and 1976 respectively.

Comparing in terms of absolute numbers, it is seen that burglaries have increased by 77.4 per cent between 1959 and 1976, while during the same period the thefts have increased by 49.5 per cent. The number of riots has also increased from 862 in 1959 to 2713 in 1976. Similar increase is noticed in respect of such crimes as cheating (253.6 per cent) and counterfeiting (614.3 per cent). Some decrease is observed in the number of rapes and kidnappings. The increase is prominently seen in the case of burglaries, thefts, riots and other unspecified crimes.

The number of crimes per lakh of population was 109 in 1959. It had increased to 152 in 1976. Burglaries amounting to 20 per lakh of population in 1959 increased to 25 in 1976, while riots increased from 4 to 8, cheating from 2 to 4, thefts from 41 to 42 and other crimes from 34 to 67.

Inter-State Comparison.

It would be interesting to compare the crime rate in Karnataka with the crime rates in other States in the country. The latest year for which comparable data on crimes is available for all the State is 1973. Statement 2 shows the details of crimes reported in various States. The total number of cognizable crimes reported for the country as a whole during 1973 was 1,077,181. In 1956, the number was 582,217 and thus it has increased by 46 per cent over a period of 17 years. In Uttar Pradesh, the number of crimes reported exceeded 2 lakhs (220567) and it exceeded one lakh in Maharashtra (128,992) and Madhya Pradesh (110,811). The number of crimes (6,622) was least in Jammu and Kashmir. As the size of the area and population varies from State to State, the absolute numbers of crimes do not have much significance. The number of crimes reported at 759 per lakh of population was highest in the Union Territory of Delhi. Among the States the number of crimes per lakh of population was high in Madhya Pradesh (252),

Maharashtra (243), Uttar Pradesh (240), and Bihar (200). The crime rate for the country as a whole was 188 per lakh of population and it was 145 in Karnataka. At 89, the crime rate per lakh of population was lowest in Haryana and Punjab. Thus the high incidence of crime is seen in Madhya Pradesh, Maharashtra and Uttar Pradesh.

Crimes in Districts in Karnataka.

Within the State, the incidence of crimes varies from district to district. The districtwise details of cases reported for 1976 are shown in Statement 3. Out of 50,640 cognizable crimes reported for Karnataka during 1976, as many as 15053 or nearly 30 per cent of the total are reported from Bangalore district. Bangalore city alone accounts for 12560 crimes or about 25 per cent of crimes committed in the State. Bidar district has reported the least number of crimes, that is, 1151 or 2.3 per cent of the total crimes reported for the State. By categories of crimes, Belgaum district accounts for over 15 per cent of the total murders committed in the State. Nearly 22.4 per cent of total robbery cases have been reported from Bangalore district. Bangalore district also accounts for more than 26 per cent of burglary offences. Similarly, 40-45 per cent of thefts and cheating cases are reported from Bangalore district only. Among the cities in the State, the highest number of crimes reported was from Bangalore city i.e., 12560. Among other cities, excepting Mysore, the crimes reported are less than 1000.

Murders in Karnataka.

Murder is a grave form of crime that is reported under cognizable crimes of the Indian Penal Code, which defines murder as an act causing death of a human being with the requisite knowledge and intention. Between 1959 and 1976, more than 14,000 murders have been committed in Karnataka. During this period the highest number of murders (785) was

committed in the year 1974 and least (646) was reported during the year 1959. The statistics on murders show that murders form 2 to 3 per cent of the total number of cognizable crimes in Karnataka. The trend of murders in our State between 1959 and 1976 is shown below.

Table 3.

Number of murders in Karnataka.

Sl. No.	Period	(((No. of murders.	(((Total number of cognizable crimes.	(((Percentage to total (col.3 over col.4.	(((No. of murders per lakh of population.
1.	1959	..	646		24993		2.6		3
2.	1960	..	648		25364		2.6		3
3.	1961	..	693		26074		2.7		3
4.	1962	..	712		25490		2.8		3
5.	1963	..	665		25820		2.6		3
6.	1964	..	703		27703		2.5		3
7.	1965	..	757		28877		2.6		3
8.	1966	..	753		31991		2.4		3
9.	1967	..	680		32525		2.1		3
10.	1968	..	739		35441		2.1		3
11.	1969	..	731		35566		2.1		3
12.	1970	..	694		35566		2.0		3
13.	1971	..	759		36557		2.1		3
14.	1972	..	684		37786		1.8		2
15.	1973	..	712		44401		1.6		2
16.	1974	..	785		48321		1.6		2
17.	1975	..	753		49491		1.5		2
18.	1976	..	699		50640		1.4		2

Source: Police Department.

There has been a fluctuation in the number of crimes from year to year. But, as a proportion ^{to} total crimes, there has been a gradual decrease in this proportion as can be seen from this table.

The year to year cases of reported murders for all the districts for the period from 1959 to 1976 are shown in Statement 4. Nearly 50 per cent of the murders reported in the State are from Belgaum, Bijapur, Dharwad and Gulbarga districts. Between 1957 and 1976, out of about 14,000 murders

reported in the State, 2257 were reported from Belgaum district, 1523 from Bijapur district, 1264 were reported from Dharwad district and 1082 murders from Gulbarga district. These four districts have a high incidence of murders in Karnataka. The following table gives a comparative picture of murders reported in all the districts for 1959 and 1976.

Table 4.

Murders in Districts 1959-1976.

Sl. No.	District	1959	Percentage to total.	No. per lakh of population.	1976	Percentage to total.	No. per lakh of population.
1.	Bangalore	36	5.6	1	54	7.7	1
2.	Belgaum	128	19.8	7	106	15.2	4
3.	Bellary	24	3.7	3	38	5.4	3
4.	Bidar	33	5.1	6	21	3.0	2
5.	Bijapur	71	11.0	4	55	7.9	2
6.	Chikmagalur	17	2.6	4	21	3.0	3
7.	Chitradurga	14	2.2	1	25	3.6	2
8.	Dakshina Kannada	22	3.4	2	31	4.4	1
9.	Dharwad	64	9.9	4	52	7.4	2
10.	Gulbarga	59	9.1	4	60	8.6	3
11.	Hassan	14	2.2	2	14	2.0	1
12.	Kodagu	12	1.9	4	23	3.3	5
13.	Kolar	31	4.8	2	35	5.0	2
14.	Mandya	12	1.9	2	27	3.9	2
15.	Mysore	29	4.5	2	26	3.7	1
16.	Raichur	35	5.4	3	35	5.0	2
17.	Shimoga	19	2.9	3	34	4.9	2
18.	Tumkur	12	1.9	1	23	3.3	1
19.	Uttara Kannada	12	1.9	2	16	2.3	2
20.	Railway Police	2	0.2	-	3	0.4	-
	State	646	100.0	3	699	100.0	2

Source: Police Department.

With 106 murders out of 699 murders reported in 1976, Belgaum occupied the first place, followed by Gulbarga (60), Bijapur (55) and Dharwad (52). Thus Belgaum accounted for 15.2 per cent of the total murders in the State, while Gulbarga came next with 8.6 per cent, Bijapur and Dharwad accounted for 7.9 and 7.4 per cent respectively.

13

Related to population, the number of murders per lakh of population was highest at 7 in Belgaum district during 1959. Bidar district occupied the second place with 6 per lakh of population. Bijapur, Dharwad, Gulbarga, Kodagu and Chikmagalur districts take the third place with 4 each. In the year 1976 the number of murders at 5 per lakh of population was highest in Kodagu district and Belgaum district took the next place with 4.

The following table presents the highest and lowest numbers of murders during the period from 1959 to 1976 and the relevant years.

Table 5.

District		Highest at	Lowest at
1. Bangalore	..	73 - 1974	30 - 1961
2. Belgaum	..	128 - 1959, 1962	95 - 1970
3. Bellary	..	38 - 1976	13 - 1963
4. Bidar	..	51 - 1968	18 - 1966
5. Bijapur	..	101 - 1963	55 - 1976
6. Chikmagalur	..	21 - 1976	6 - 1970
7. Chitradurga	..	38 - 1966	12 - 1962
8. Dakshina Kannada	..	48 - 1966	21 - 1961
9. Dharwad	..	82 - 1968	52 - 1976
10. Gulbarga	..	78 - 1971	51 - 1968
11. Hassan	..	25 - 1974	6 - 1963
12. Kodagu	..	26 - 1972	8 - 1960
13. Kolar	..	41 - 1969	21 - 1964, 1967
14. Mandya	..	27 - 1976	10 - 1972
15. Mysore	..	42 - 1964	21 - 1962, 1968
16. Raichur	..	63 - 1974	35 - 1959, 1976
17. Shimoga	..	41 - 1971	11 - 1963
18. Tumkur	..	30 - 1968	12 - 1959
19. Uttara Kannada	..	27 - 1965	8 - 1968
Railways	..	9 - 1963	1 - 1964
State	..	785 - 1974	646 - 1959

Motives for Murders.

The motives for murder as reported have been classified under categories as shown in the table below for the murders committed during 1971-76.

Table 6.

Motives for Murders' 1971-76

Motive	1971	1972	1973	1974	1975	1976
1. Gain ..	43	25	46	56	52	28
2. Property dispute	93	75	81	119	85	95
3. Personal vendetta	99	65	61	88	77	80
4. Sexual causes	122	120	102	109	119	137
5. Sudden provo- cation..	58	44	59	76	92	56
6. Lunacy ..	12	--	3	3	2	2
7. Other causes*	332	355	360	334	326	301
Total ..	759	684	712	785	753	699

* Other causes include political rivalry, party feelings, monetary disputes, family quarrels, etc.

Sexual causes appear to be responsible for considerable proportion of murders. Out of 699 murder cases reported during 1976, 137 or 20 per cent were due to sexual causes. Property disputes accounted for 95 or 13.6 per cent of the total. Personal vendetta comes third with 80 cases or 11.4 per cent. The other motives which include political rivalry, party feelings, monetary disputes, family quarrels and technical murders and cases where the accused or the identity of the deceased is not known, account for nearly 50 per cent of the cases reported in all the years.

The data on motives for murders for all the States in India is available for 1973 and the same is shown in Statement 5. The motive of gain appears to influence 25.6 per cent of murders committed in Jammu and Kashmir. Disputes over property are important in Tamil Nadu (20 %), Assam (20.8%) and Bihar (31%). Personal vendetta or enmity has a high influence for murders in Assam (22.1%), Bihar (21.0%), Kerala (31.9%), Rajasthan (29.3%), Tamil Nadu (20.0%), Uttar Pradesh (36.2%) and West Bengal (24.6%). Sexual causes are of considerable significance in Andhra Pradesh, Haryana, Karnataka, Maharashtra, Punjab and Tamil Nadu. Sudden provocation is responsible for

a good proportion of murders in Assam, Gujarat, Haryana, Kerala, Maharashtra, Orissa, Punjab and Rajasthan. Taking the country as a whole personal vendetta or enmity is a major motive for murders and accounts for 21.5 per cent of murders, followed by dispute over property (15.1%).

This type of simple classification of murders is at best an incomplete analysis of causes. It does not take into consideration the profound motivations which are disguised and hidden in the complex personality of the murderer. Murder has psychological root in the person's aggressions related to attack and defence. In a country with rapidly increasing population, life is cheap and its destruction - violent or normal - is accepted with a sense of resignation.

The offenders involved in Murders.

The number of persons who were involved and arrested by the police for committing murders classified by sex is given in the following table for the period from 1971 to 1976.

Table 7.

Number of persons arrested for Murder.

Year	Males	Per cent	Females	Per cent	Total
1971	1501	94.6	85	5.4	1586
1972	1375	94.8	76	5.2	1451
1973	1355	94.8	74	5.2	1429
1974	1493	96.7	51	3.3	1544
1975	1586	94.7	89	5.3	1675
1976	1443	96.5	53	3.5	1496

Among the persons involved and arrested for committing murders about 95 per cent are males. Thus the complicity of women in murders is negligible. An important factor in producing the apparant male-female differential is the conventionally determined difference in role between men and women.

Analysed by age groups it is found that persons in the age group 21 to 40 years are more prone to committing murders. Nearly 60 to 80 per cent of total arrested persons belong to this group. Crime is predominantly a youthful pastime. The number of arrested persons according to different age groups is shown below.

Table 8.

Number of persons arrested by age group.

Year	(Below 21 years.)	Between (21 and 40 years.)	(Above 40 years.)	Total
1971	55	933	598	1586
1972	80	1017	354	1451
1973	20	1042	367	1429
1974	20	1008	516	1544
1975	25	1211	439	1675
1976	22	1198	276	1496

Incidence of Murders in Belgaum,
Bijapur and Dharwad districts.

A study was conducted by the State Police Department on the incidence of murders in the districts of Belgaum, Bijapur and Dharwad ~~districts~~ and this study covers a period of three years from 1972 to 1974. The main findings of this review are summarised here.

1) Number of murders.

During 1972, 1973 and 1974 Belgaum district reported 324 murder cases, Bijapur 225 and Dharwad 166. Altogether, 715 murders were committed in three years in these three districts.

2) Time of murders.

Out of 715 murders, 288 were committed during day time and 427 murders took place during night time. Thus, darkness is more favoured for committing murders.

3) Place of occurrence.

In these districts, more murders have been committed in agricultural fields. Out of 715 murders, as many as 220 have been committed in the fields. Next comes the residential houses (173), followed by unfrequented places (137) and thoroughfares in residential localities (130). The incidence of murders appears to be high in poorer localities and slums (310) and the lower middle class localities (186). The unclassified areas which include forests, fields, wells, temples and toddy groves, etc., account for 146 murders.

4) Means adopted for murders.

The most common method adopted for committing murders is cutting with sharp instruments such as swords, axe and sickles, etc. Out of 715 murders, 325 were committed in this manner. The next common method was by beating with sticks (82), followed by drowning (76), crushing head with stone (66) and strangulation (62).

5) Motive for murders.

Out of 715 murders, property disputes claimed 154, while sexual factor accounted for 152. Sudden provocation was a motive in 124 cases.

6) Victims.

About 65 to 70 per cent of the victims are males. Amongst them, it is in the age group of 31-45 that more persons (more than 50 per cent) are murdered. Amongst women, more victims (40 per cent) are in the age-group, 16-30. The females below 15 years of age account for 31 per cent of victims. This fact establishes a direct link to preponderant sexual motive.

7) Profession of victims.

Most of ^{the} victims (40 to 45 per cent) are agriculturists. This is, of course, understandable as these three districts are predominantly agricultural. Housewives constituted 18 per cent of the victims, followed by the manual labourers who constitute 17 per cent and the children or dependents who constitute 14 per cent.

8) Age and sex of offenders.

The majority of offenders are men and are in the age group of 31-40 ^{years}. By profession, manual labourers top the list of offenders followed by agriculturists and landlords.

Some other interesting observations made in the study are;

1. The incidence of murders is high in the poorer classes where the educational standard is low.
2. Compared to other parts of the State, the climate in these districts is warmer which may excite passions leading to murders.
3. The food in these parts is more spicy contributing to hot temperament.
4. Social barriers are more marked and any slight insult from the person of lower strata is taken very seriously leading to murders.
5. Family feuds die hard. Moral fall amongst womenfolk is viewed more seriously and the person responsible faces no other punishment than death by murder.
6. Consumption of liquor is said to be heavy and is said to be one of the contributory factors for murders.
7. People in general attach less importance to life.
8. Party feelings and affiliations are very strong. Traditionally people are violent and do not care much for the consequences of their grave acts.

Conclusion.

An analysis of available statistics on crimes indicates that there has been a gradual increase in the number of cognizable crimes reported in the State. The number of reported cases has gone up from 24,933 in 1959 to 50,640 in 1976. Though the number of murder cases reported remains more or less constant, the other crimes such as thefts, burglaries, riots, cheating and counterfeiting have increased considerably.

The statistics on crimes at present available are, by no means adequate for a meaningful analysis of crimes. According to modern notion, defective environment is responsible for making a man a criminal. Causation of crime is being explained with reference to environmental factors. Crime is always a personal situation complex. Like social behaviour, criminal behaviour is also learned. Criminals are not born, nor do they inherit criminality. Crime is the product of environment. The factual information which can throw light on situation is not available. Referring to murders, Frankel Emil states that "much scientific work remains to be done and systematic enquiries will have to be made to give us more accurate knowledge and the inherent characteristics of the individual murderer, a social economic environment out of which he grows and the motive which compelled him to such grave act." The data at present being collected do not cover many points of interest to the sociologists or any research worker. This is due to the fact that the investigation officer is faced not with the long range problem of the study of socio-economic and cultural background of the crime but with the immediate task of apprehension and prosecution of the offender.

Another limitation is that there is no unanimity about the definition of crime, although it is one of most important problems of human society. From the legal point of view, crime refers to an act which is prohibited by the existing law. But from the social point of view, crime is an act which goes against the social interest. Again, crimes are not homogeneous and therefore there should be a proper classification of crimes.

That crime is a bad thing and should be eliminated is widely accepted. But the idea of total elimination of crime is unreal. It is difficult to find ways and means of controlling it. A crimeless society where there is no fear and where there is no scope for the inter-play of such vile passions as greed, covetousness, rage, jealousy and other passions cannot exist. But it is possible to take measures for reducing crimes. The measures par excellence for reduction of crimes would be "the institution and maintenance of adequate standards of family life; the limitation of family size; provision of adequate supervision of children; the preservation of reasonable harmony between parents; the avoidance of excessive use of alcohol; the abandonment of materialistic goals; the scrupulous observance of good parental standards of honesty and gentleness - in short, the standards which do tend to obtain in the homes of crime-avoidant children."

JkP.

STATEMENT-1

NUMBER OF COGNIZABLE CRIMES REPORTED IN KARNATAKA 1959-1976

Year	Murder	Culpable homicide not amount- ing to murder	Rape	Kidna- pping & Abdu- ction	Dacoity	Robbery	Burglary	Thefts
1	2	3	4	5	6	7	8	9
1959	646	14	46	236	109	190	4588	9401
1960	648	8	34	190	90	140	4555	9151
1961	693	5	36	175	69	154	4705	9180
1962	712	21	46	190	89	157	4778	8491
1963	665	8	25	147	74	139	4829	8742
1964	703	6	31	140	145	150	5750	9441
1965	757	2	25	116	121	147	5770	10204
1966	753	5	37	120	99	137	6990	11792
1967	680	10	23	127	89	131	7168	11852
1968	739	7	9	113	107	170	6884	11985
1969	731	2	18	144	78	131	6220	11211
1970	694	4	29	125	81	136	6193	10688
1971	759	7	28	115	78	152	6472	11235
1972	684	6	36	119	106	144	6660	11196
1973	712	5	35	133	250	224	8287	13554
1974	785	4	23	177	168	222	8621	16156
1975	753	5	48	181	151	261	8983	15183
1976	699	11	42	182	129	223	8138	14058

contd....

Year	Riots	Criminal breach of Trust	Cheating	Counter- feiting	Others	Total Cogni- zable Crime
	10	11	12	13	14	15
1959	862	695	336	14	7856	24993
1960	1035	685	460	27	8341	25364
1961	966	651	455	8	8977	26074
1962	591	714	351	9	8941	25490
1963	1016	638	349	6	9182	25820
1964	1082	652	297	11	9295	27703
1965	1080	678	357	35	9576	28877
1966	1024	762	377	83	9803	31991
1967	1080	716	404	109	10136	32525
1968	1802	882	494	75	12156	35441
1969	1563	826	731	31	13880	35566
1970	1953	768	530	33	14332	35566
1971	1707	738	599	75	14592	36557
1972	2576	680	714	50	14815	37786
1973	2877	677	783	34	16820	44401
1974	2842	804	1000	73	17446	48321
1975	2794	789	938	34	19371	49491
1976	2713	894	1188	100	22263	50640

msp :

Statement -2

Number of cognizable crimes reported in different States in India 1973.

Sl. No.	States	Murder	Decoity	Robbery	House breaking	Theft	Rioting	Others	Total
1.	Andhra Pradesh	1,247	191	221	6,383	12,437	3,144	27,645	51,268
2.	Assam	466	253	351	5,723	8,432	3,819	12,963	32,007
3.	Bihar	1,716	1,973	1,420	18,410	29,499	12,498	26,552	92,068
4.	Gujarat	765	130	530	5,185	15,424	915	22,472	45,421
5.	Haryana	216	6	30	1,618	2,664	105	4,749	9,388
6.	Jammu & Kashmir	90	14	10	925	1,117	671	3,795	6,622
7.	Karnataka	712	260	224	8,287	13,554	2,877	18,487	44,401
8.	Kerala	523	49	186	4,574	5,270	5,695	25,551	41,848
9.	Madhya Pradesh	1,737	372	1,333	22,526	40,499	3,259	4,085	73,811
10.	Maharashtra	1,455	723	2,598	21,707	59,965	2,552	39,992	1,28,992
11.	Orissa	406	152	357	6,140	12,512	1,807	9,878	31,252
12.	Punjab	714	8	55	1,561	2,639	50	7,484	12,511
13.	Rajasthan	699	149	1,146	7,503	10,728	5,807	18,197	44,229
14.	Tamil Nadu	970	24	100	7,255	23,329	5,473	35,292	72,443
15.	Uttar Pradesh	4,063	4,932	8,567	48,695	84,356	13,635	56,319	2,20,567
16.	West Bengal	889	1,255	1,103	9,189	32,209	9,743	27,924	82,312
17.	Delhi (U.T)	152	27	417	3,319	19,748	454	10,057	34,174
18.	Other Union Territories.	252	109	209	2,433	5,030	884	44,950	53,867
	India	17,072	10,627	18,857	1,81,433	3,79,412	73,388	3,96,392	10,77,181

U.T (Union Territory)

STATEMENT-3

NUMBER OF COGNIZABLE CRIMES REPORTED IN THE DISTRICTS OF KARNATAKA— 1976.

DISTRICT	Mur- der	Daco- ity	Robb- ery	Burg- lary	Cattle thefts	Ordinary thefts	Culpable ho- micide not amounting to murder
1	2	3	4	5	6	7	8
1. Bangalore	54	13	50	2122	73	5792	1
2. Belgaum	106	5	12	276	27	379	1
3. Bellary	38	3	2	257	33	219	2
4. Bidar	21	14	15	173	62	271	-
5. Bijapur	55	13	16	327	40	382	-
6. Chikmegalur	21	1	6	334	18	291	-
7. Chitredurga	25	3	5	223	36	310	1
8. Dakshina Kannada	31	2	5	333	7	284	-
9. Dharwad	52	20	16	522	40	661	-
10. Gulbarga	60	25	20	311	58	431	-
11. Hassan	14	-	1	307	43	343	-
12. Kodagu	23	-	14	247	23	179	-
13. Kolar	35	7	5	519	38	493	1
14. Mandya	27	-	1	290	15	306	1
15. Mysore.	26	2	11	761	74	1329	1
16. Raichur	35	10	12	208	38	227	3
17. Shimoga	34	1	3	274	25	607	-
18. Tumkur.	23	5	12	337	33	251	-
19. Uttara Kannada	16	5	12	311	17	390	-
Railway police	3	-	5	-	-	215	-
STATE	699	129	223	8138	700	13358	11

DISTRICT	Rape	Kidnapp- ing & ab- duction	Ri- ots	Criminal breach of trust	Cheat- ing	Coun- ter feiting	Others	Total cogni- zable crimes
	9	10	11	12	13	14	15	16
1. Bangalore	5	53	265	246	544	46	5789	15053
2. Belgaum	4	14	170	55	33	3	815	1900
3. Bellary	2	17	131	49	28	1	1588	2370
4. Bidar	2	4	104	16	21	-	448	1151
5. Bijapur	3	8	239	67	77	6	1885	3118
6. Chikmagalur	3	4	98	39	21	1	600	1437
7. Chitradurga	1	4	150	26	45	3	714	1546
8. Dakshina Kannada	2	6	77	34	47	1	1442	2277
9. Dharwad	1	2	87	42	21	1	167	1632
10. Gulbarga	1	10	140	35	33	9	236	1369
11. Hassan.	5	3	62	38	23	1	625	1465
12. Kodagu.	5	7	203	31	34	-	1669	2435
13. Kolar.	1	11	177	48	30	1	1163	2529
14. Mandya.	-	6	35	34	18	2	745	1480
15. Mysore.	-	14	90	59	81	1	1275	3724
16. Raichur.	2	3	177	17	9	17	629	1387
17. Shimoga	2	10	34	14	45	-	252	1301
18. Tumkur.	3	1	224	19	42	-	1119	2069
19. Uttara Kannada	-	4	248	23	29	7	1015	2077
Railway police	-	1	2	2	7	-	87	320
STATE TOTAL:	42	182	2713	894	1188	100	22263	50640

m.s.p.:

Statement 4.

NUMBER OF CASES REPORTED UNDER MURDER IN KARNATAKA ACCORDING TO DISTRICTS 1959-76.

Sl. No.	District	1959	1960	1961	1962	1963	1964	1965	1966	1967
1.	Bangalore	36	51	30	38	45	44	38	55	41
2.	Belgaum	128	115	110	128	106	124	115	112	120
3.	Bellary	24	19	31	29	13	21	21	32	26
4.	Bidar	33	24	25	38	27	24	27	18	20
5.	Bijapur	71	84	103	82	101	92	91	78	66
6.	Chikmagalur	17	12	17	14	11	11	18	17	13
7.	Chitradurga	14	14	20	12	17	16	22	38	18
8.	Dakshina Kannada	22	30	21	35	26	31	30	48	39
9.	Dharwad	64	66	61	80	68	65	71	67	70
10.	Gulbarga	59	55	55	52	55	59	71	46	53
11.	Hassan	14	10	16	14	6	21	19	21	21
12.	Kodagu	12	8	13	12	11	10	13	16	17
13.	Kolar	31	15	11	12	25	21	27	35	21
14.	Mandya	12	15	11	12	25	12	20	17	16
15.	Mysore	29	30	29	21	27	42	30	40	30
16.	Raichur	35	42	53	57	51	42	54	43	51
17.	Shimoga	19	14	17	24	11	29	32	23	16
18.	Tumkur	12	18	26	19	15	21	28	21	25
19.	Uttara Kannada	12	10	16	13	10	17	27	20	12
20.	Railway Police	2	2	3	2	9	1	3	6	5
STATE		646	648	693	712	665	703	757	753	680

Contd....

Sl. No.	District	1968	1969	1970	1971	1972	1973	1974	1975	1976
1.	Bangalore	46	50	42	51	49	55	73	72	54
2.	Belgaum	106	118	95	103	108	103	115	108	106
3.	Bellary	36	32	20	33	14	25	29	34	38
4.	Bidar	51	27	39	41	30	31	44	34	21
5.	Bijapur	78	88	71	64	74	84	78	68	55
6.	Chikmagalur	15	15	6	19	11	19	16	15	21
7.	Chitradurga	31	28	23	27	17	22	24	26	25
8.	Fakshina Kannada	39	26	32	33	38	28	38	40	31
9.	Dharwad	82	55	59	67	54	59	53	44	52
10.	Gulbarga	51	61	75	78	70	55	69	58	60
11.	Hassan	19	18	12	21	14	21	25	17	14
12.	Kodagu	24	23	23	18	26	18	23	17	23
13.	Kolar	35	41	33	25	32	24	38	36	35
14.	Mandya	19	18	20	15	10	20	16	20	27
15.	Mysore	21	26	27	34	26	37	28	37	26
16.	Raichur	38	38	46	47	54	54	63	58	35
17.	Shimoga	31	25	27	41	16	13	15	25	34
18.	Tumkur	30	26	20	22	24	28	22	22	23
19.	Uttara Kannada	8	12	22	17	15	15	14	16	16
20.	Railway Police	7	4	2	3	2	1	2	6	5
STATE		767	731	694	759	684	712	785	753	699

Statement -5

Motives for Murder in different States 1973.

State	Gain		Dispute over property		Personal Vendetta Enmity		Sexual cause		Sudden Provocation		Lunacy		Other causes		Total
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
India	1208	7.1	2569	15.1	3673	21.5	1412	8.3	1359	7.9	112	0.6	6739	39.5	17072
Andhra Pradesh	96	7.7	75	6.0	124	9.9	155	12.4	47	3.8	5	0.4	745	59.8	1247
Assam	11	2.4	97	20.8	103	22.1	9	1.9	79	17.0	2	0.4	165	35.4	466
Bihar	131	7.6	532	31.0	360	21.0	73	4.3	109	6.4	23	1.3	488	28.4	1716
Gujarat	21	2.7	69	9.0	40	5.2	59	7.7	77	10.2	8	1.0	491	64.2	765
Haryana	11	5.1	40	18.5	27	12.5	37	17.1	58	26.9	1	0.5	42	19.4	216
Jammu & Kashmir	23	25.6	7	7.8	8	8.9	5	5.6	3	3.3	-	-	44	48.8	90
Karnataka	46	6.5	81	11.4	61	8.6	102	14.3	59	8.3	3	0.4	360	50.5	712
Kerala	17	3.3	44	8.4	167	31.9	5	1.0	60	11.5	4	0.8	226	43.1	523
Madhya Pradesh	157	9.0	276	15.9	331	19.1	161	9.3	112	6.4	6	0.3	694	40.0	1737
Maharashtra	90	6.2	83	5.7	154	10.6	200	13.7	154	10.6	35	2.4	739	50.8	1455
Orissa	34	8.4	57	14.0	72	17.8	32	7.9	52	12.8	1	0.2	158	38.9	406
Punjab	25	3.5	128	17.9	69	9.7	75	10.5	156	21.8	1	0.1	260	36.4	714
Rajasthan	18	2.6	90	12.9	205	29.3	39	5.6	89	12.7	8	1.1	250	35.8	699
Tamil Nadu	32	3.3	194	20.0	194	20.0	164	16.9	89	9.2	8	0.8	289	29.8	970
Uttar Pradesh	276	6.8	659	16.2	1468	36.2	225	5.6	129	3.2	-	-	1300	32.0	4063
West Bengal	206	23.2	101	11.4	219	24.6	36	4.0	39	4.4	-	-	288	32.4	889
Delhi (U.T.)	2	1.3	8	5.3	40	26.2	22	14.5	22	14.5	-	-	58	38.2	152

U.T. = Union Territory.

END