

International Journal of Language, Literature and Culture (IJLLC)
ISSN: 2582-9823

Vol-2, Issue-5, Sep– Oct 2022
Journal DOI: 10.22161/ijllc

Article CrossRef DOI: 10.22161/ijllc.2.5.9

Peer-Reviewed Journal

Online Available
https://aipublications.com/ijllc/ 63

Lotha Naga Folktale of a Girl who married to a Tiger:

Folklores and Folktales, a key in understanding Culture

and Society

Liyingbeni R Kithan

Research Scholar, Dept. of English, William Carey University, Nongmensong, Umkdait, Shillong- 793019, Meghalaya

Article Info Abstract

Received: 19 Sep 2022,

Received in revised form: 11 Oct 2022,

Accepted: 17 Oct 2022,

Available online: 22 Oct 2022

Keywords— Lotha Nagas, Oral

traditions, Tribal Culture and Society,

Folklores and Folktales.

©2022 The Author(s). Published by AI

Publications. This is an open access

article under the CC BY license

This paper intends to evaluate the Lotha Nagas social system based on the

idioms contained in Lotha Nagas Lores and Tales. It distinguishes folklore

in relation to the culture of the Lothas .It will examine how folklore and

tales offer philosophical insights into the culture and society of the Lotha

Nagas. It also attempts to bring forth folktales and lores as an important

part of the incarnated aspects of the Lotha Naga culture. Therefore to

comprehend the Lotha Culture and Society, it is essential to study its various

socio- cultural ethos, festivals and ceremonies which is unique to their

culture. Folktales and lores are the instruments of education into a culture

of the feelings in which a person’s response to life’s challenges will be

based.

I. INTRODUCTION

As history proves every human fact occurring at places,

and occasions, folklores and folktales continue to carry a

lot of weight and evidences that has genuine historical

records. Our attempt here is to define what is really meant

by folklore and folktale, interpret, draw moral teachings,

and make a remark of the stories in order to enhance our

concern in the tribal world. Like any other tribal’s in

India, the Lotha Nagas have their own rich cultural

heritage preserved in the form of oral traditions and

artifacts. The Lotha Nagas area abounds with rich oral

tradition which includes folktales and lores, local myths

and traditions related to the local history, landforms and

names of places. These oral traditions have been a source

of value education as well as an entertainment in

traditional rural societies, and they hold the essence of rich

culture and traditions.

II. LOTHA NAGA FOLKTALE OF A GIRL

WHO MARRIED TO A TIGER

One day a woman went down to her field to collect some

vegetables. On the way, she saw a fine gourd and tried to

pick it, and then a tiger saw her and said, “That is my

gourd, why are you going to pick it? I will kill you if you

do so.” And it caught her. But the woman who was

pregnant said, “Do not kill me; I will give you my baby

when it is born.” So, the tiger let her go. In due time, a

daughter was born. Routinely the tiger asked the woman if

her child was born yet, till at last, she told the tiger that it

had already been born. Soon the tiger asked her if her

daughter was strong enough to fetch firewood and water,

and was old enough to get married. But the woman told

that her daughter was not yet old enough to do so till she

realized that she must keep her word and admitted that the

girl was old enough. As the woman set weaving cloth for

her daughter on her wedding day, she was greatly upset

and her tears fell fast on the cloth when she thought that

her child would surely be killed and will be eaten. The

same feeling happened with the husband as he worked at

the basket for his daughter, his tears fell fast on the basket.

When the girl saw it, she asked her mother why she is

crying. She replied “I poked myself in the eye with my

bobbin” then asked her father and he responded, “I poked

myself in the eye with a slip of bamboo.” Then the day

came, her parents gave her to the tiger in marriage.

https://dx.doi.org/10.22161/ijllc.1.1
https://dx.doi.org/10.22161/ijllc.2.5.9
https://aipublications.com/ijllc/

Kithan et al. / International Journal of Language, Literature and Culture (IJLLC), Vol-2, Issue-5 (2022)

Online Available
https://aipublications.com/ijllc/ 64

A year later, a baby girl was born to the couple. When her

mother carried the baby, she never cried but when her

father carried her, she cried all the time. His wife asked the

tiger, “Why do you make our daughter cry all the time?”

The tiger replied, “It is because my beard pricks her.” So

one day her mother decided to hide and watch what was

happening, and to her surprise she saw the tiger knock his

little daughter’s head tap, tap against a hard stone and lick

up the blood which dripped down. When she saw this, she

was determined to leave, and said to her husband, “I am

going to fetch some firewood, so hold the baby till I come

back,” but the tiger said, “I am coming too.” Whenever she

asked about fetching water or firewood, the tiger always

replied that he would accompany her. At last, she asked

him to look after the child so that she could go down to the

spring to wash their clothes. Saying so, she went down to

the spring and set a louse and a flea to wash the clothes,

Chuck chuck, chuck,1 and took the opportunity to flee to

her parent’s house. The tiger thought that the noise made

by the louse and flea was his wife washing the clothes, so

he kept calling, “The baby is crying, come up and nurse

her.” After some time, he came down to look for her, and

to his surprise, his wife was gone and found out that the

louse and flea was making the sound. So, he crushed the

louse but the flea jumped away.

Then the tiger set out to trace the trail of his wife and

asked everyone he met on the way, but all replied to him

that they had not seen her, till at last, he came to the

magnolia (a creeper), who said she had just gone by that

way. He traced her till he came up with her at dusk at the

door of her parents’ house. The woman cried out, “Mother,

come out of the inner room and open the door,”2 but the

mother did not. Because of her mother’s reluctance she

had to meet her fateful death.

This folktale draws attention to social aspects to have

sound teachings in marital life as well as to enslave human

rights concerns for a better humanity. The immediate

context of this story shows that once upon a time human

being lived their daily lives along with nature and animals

as a big family. It was said that they lived in harmony,

understanding along with action and expression as a mode

of communication. It was also believed that all nature and

1 It is said by our Fore-parents that when these two

insects, louse and flea meet together, they make a sound like

chuck, chuck. The tiger also did not follow her this time with an

implication that she would take bath and it is not good to follow

her at this time.
2 In the olden days, the houses Of the Lothas have

several chambers; (A). Outer Room (mpongki), (B). Steps, (C).

Small landing, (D). Third Wife Room (thuhrui), (E). Chief Wife

Room (Olongo), (F). Second Wife Room (tachungo), (G). Store

Room (bhurindung), (H). Platform (Khantsung). See also Mills,

The Lotha Naga, 32.

even animals have reasoning power; as a result, this story

came into existence in the Lotha Naga folktale.

III. REFLECTIONS AND MORAL TEACHINGS

According to the traditions of our fore-parents, this story

dates back to their early life before humans departed from

plants and animals. This legend carries weight in the

discipline of the social picture of unsound marital life. The

tears of her parents indicate the suffering and the death of

their daughter at the hands of a cruel husband. When we

reflect upon this story we also see the interrogative aspect

as who is responsible for the children? And how do parents

decide for their children?

IV. RESPECT FOR HUMAN DIGNITY

Violation of human rights is not wise for it attached great

importance to the protection of life and personal liberty to

an individual and emphasizes respect for human dignity.3

This does not mean that even today the Lotha Nagas

follow the same trends and traditions of our fore-parents’

wrong teachings even though it is against individual liberty

and social life. But there are some people in pockets in

some of the villages and in the towns of Lotha area that

treat their spouse (including his kit and kin) inhumanly. As

Spinoza writes, “hatred which is entirely conquered by

love passes into love, and love on that account is greater

than if it had not been preceded by hatred.”4 Our present

generation should reflect more that human beings are

creatures of the Creator with a commitment and

responsibility.

V. STRUGGLE BETWEEN SURVIVAL AND

CHOICE

The character of the Tiger can also be seen metaphorically

as a cruel husband, an ungodly man, and not approachable,

aggressive and possessive person. The tiger’s intention to

kill his innocent wife who needed help signifies his evil

possessive attitude. The unwise decision of parents led to

doom. The character of the uncomforted and

nonnegotiable husband gives us a lesson to reflect on our

ego world. Looking at the whims of the world, often some

parents make wrong decisions without considering what

reality the future will offer for their children. Love must

rule over all nature and creation.

3 Mamta Rajawat, Burning Issues of Human Rights

(New Delhi: Kalpaz Publications, 2001), 268.
4 Quoted by B.L. Manocha, in Marriage Conflicts

Cause and Cure (New Delhi: Gahlot Printers, 1983), 146-147.

https://aipublications.com/ijllc/

Kithan et al. / International Journal of Language, Literature and Culture (IJLLC), Vol-2, Issue-5 (2022)

Online Available
https://aipublications.com/ijllc/ 65

VI. IDENTIFYING HUMAN VALUES

About the woman as a victim of both her parents’ decision

and the tiger’s dominance, our ancestors' saying goes, “If

one is married to a wrong husband or wife, it is like a

small stone inside your shoes that keep on disturbing you

the whole day as you wear.” Despite her inquisitive mode

towards her parents, they deny her rights to human values

for which she becomes an innocent victim. She takes all

the pain and sorrow due to her parents' unwise decision to

experience hell on earth.

VII. SIGNIFICANCE FROM THE FOLKTALE

OF A GIRL WHO MARRIED TO A TIGER

An immense contribution has been given to the socio-

political life of the Lotha Nagas from the folktale of a

“Girl who married a tiger.” For which its significance as a

human and as a creature having equal rights will be seen

here.

VIII. HUMAN RIGHTS AND OTHER

CREATURES’ RIGHTS AS THE RELIC OF

SOCIETY

As an illumination from the folktale of “Girl who married

a Tiger,” it is believed to have taken place in those days

when they were very much attached to animals and nature.

When the world was in such a state, the tiger got the

promise from the pregnant woman irrespective of their

“being.”5 The message of the fore-parents in those days

reflects the value of life where everyone was understood as

creatures of the Creator, for which one should enjoy equal

human rights irrespective of male and female and even

animals and nature because they are all co-related.6 Their

5 Sutherland, The International Dictionary of

Psychology (New York: Continuum, 1990), 50. “Being” refers to

the state of being authentic, genuine and real. It is an

existentialist expression referring to the individual’s authentic

experience of himself, others, and the world, actualizing himself;

it is not yet known how to discriminate between what is authentic

and what is not.
6 This does not mean that they don’t kill each other and

they don’t eat any flesh which has blood. They eat and kill with a

purpose. If the enemy comes to attack them, they need to protect

themselves from danger for their safety. Many researchers and

writers on Nagas took for granted that they are head hunters who

chop somebody’s head without any reason. But this is a wrong

conception. They respect life in many ways; they live together

with domestic animals; they eat with them, sleep with them, and

go hunting together. This shows enough evidence that they

depend on one another in their daily life. In other words, they are

indispensable to each other. See also Vanlalchhuanawma,

Christianity and Subaltern Culture: Revival Movement as a

Cultural Response to Westernization in Mizoram (New Delhi:

ISPCK, 2006), 31. The writer in this statement argued taking a

worldview seems to be friendlier than ours. They valued

life as indispensable to nature and creatures, keeping their

distinctiveness.7 Their understanding of life seems to be

very optimistic. That is why even if they get a small

number of wild animals from their hunting, they even give

them to those dogs that go hunting along with them.8 Thus,

it is retainable that the traditional worldview has an

inclusive cosmic communitarian right emphasis.

IX. CONCLUSION

In conclusion, the researcher intends to infuse the need to

cultivate and develop an approach towards the

revitalization of the neglected and even abandoned moral

teachings as found in the mentioned folktale. Folktales and

folklores are not only important but effective in the

presentation of moral values. It unquestionably carries

cultural implication and moral reflection to a particular

historical setting and that must be made meaningful to the

contemporary context of the people. Such a rethinking

process will help us to enhance our moral values,

understanding, and relationship with humans and nature

and the world at large.

 As stated by G.N.Devy, the space of the tribal’s is sacred

rather than secular. The Lotha Nagas knew only a

communitarian life, ready to extend help to the needy,

destitute, aged, and strangers. As also stated by

Nungshitula, they have the willingness to share their

belongings with neighbors and friends who are in need.

They are hospitable to the ones who deserved it, they show

respect to elders and parents and avoid Stealing and

statement from Shakespeare’s analysis about Lewin’s rendering

of Lushai as a “decapitator” may suffice to indicate the socio-

cultural implication and said; I believed that as far as the Lushais

and their kindred clan are a concern, head-hunting was not

indulged in. By this, I mean that parties did not go out simply to

get heads. Of course, a man[sic] who had killed his man[sic] was

thought more highly of than one who had not, and therefore,

when a man[sic] did kill a person he[sic] was speaking the truth;

but the raids were not made to get heads, but for loot and slaves.

The killing and taking of heads were merely incidents in the

raids, not the cause of it.
7 For further and clearer reference see A. Wati

Longchar,“Christianity among the Nagas” in Christianity in

India: Search for Liberation and Identity, edited by F.

Hrangkhuma (New Delhi: CMS/ISPCK, 1998), 260-263.
8 This practice is still seen in the villages where modernity had

less effect. And by giving the share of the animals hunted to the

dogs involved in the hunting shows the acknowledgment that it

has an owner, thus, that very sharing point to respecting the

ownership right of the dog which is an indispensable part of

human rights. Interview with Lt.Mhonbemo Tungoe,Wokha

village,2019.

https://aipublications.com/ijllc/

Kithan et al. / International Journal of Language, Literature and Culture (IJLLC), Vol-2, Issue-5 (2022)

Online Available
https://aipublications.com/ijllc/ 66

cheating.9 Unfortunately, all these heritages are fading

away with the coming of modernization.

REFERENCES

[1] Mamta Rajawat, “Burning Issues of Human Rights” .New

Delhi: Kalpaz Publications, 2001,pp. 268.

[2] B.L. Manocha, “Marriage Conflicts Cause and Cure”, New

Delhi: Gahlot Printers, 1983,pp. 146-147.

[3] Sutherland, “The International Dictionary of Psychology”,

New York: Continuum, 1990, pp.50.

[4] Vanlalchhuanawma, “Christianity and Subaltern Culture:

Revival Movement as a Cultural Response to

Westernization in Mizoram”, New Delhi: ISPCK, 2006,

pp.31.

[5] A. Wati Longchar,“Christianity among the Nagas” in

“Christianity in India: Search for Liberation and Identity”,

edited by F. Hrangkhuma New Delhi: CMS/ISPCK, 1998,

pp. 260-263.

[6] Mhonbemo Tungoe, “Bonding of Man and Animals,”

unpublished.

[7] G. N. Devy, “Painted Words: An Anthology of Tribal

Literature, ” Penguin Books India,2002, reprinted,2012.

9 Nungshitula, The Naga Image of Human Being: A Resource for

a Contemporary Theological Anthropology (Jorhat: Tribal Study

Centre, 2001), 54-55.

https://aipublications.com/ijllc/

