

Cut off from the world, an Indian island remains a mystery

November 22 2018, by Tim Sullivan


In this Nov. 14, 2005 file photo, clouds hang over the North Sentinel Island, in India's southeastern Andaman and Nicobar Islands. An American is believed to have been killed by an isolated Indian island tribe known to fire at outsiders with bows and arrows, Indian police said Wednesday, Nov. 21, 2018. Police officer Vijay Singh said seven fishermen have been arrested for facilitating the American's visit to North Sentinel Island, where the killing apparently occurred. Visits to the island are heavily restricted by the government. (AP Photo/Gautam Singh, File)

For thousands of years, the people of North Sentinel island have been isolated from the rest of the world.

They use spears and bows and arrows to hunt the animals that roam the small, heavily forested island, and gather plants to eat and to fashion into homes. Their closest neighbors live more than 50 kilometers (30 miles) away. Deeply suspicious of outsiders, they attack anyone who comes through the surf and onto their beaches.

Police say that is what happened last week when a young American, John Allen Chau, was killed by islanders after paying fishermen to take him to the island.

"The Sentinelese want to be left alone," said the anthropologist Anup Kapur.

Scholars believe the Sentinelese migrated from Africa roughly 50,000 years ago, but most details of their lives remain completely unknown.

"We do not even know how many of them are there," said Anvita Abbi, who has spent decades studying the tribal languages of India's Andaman and Nicobar islands. North Sentinel is an outpost of the island chain, which is far closer to Myanmar and Thailand than to mainland India. Estimates on the group's size range from a few dozen to a few hundred.


Anthropology professor at Delhi University P.C. Joshi speaks to the Associated Press in his office in New Delhi, India, Thursday, Nov. 22, 2018. The Indian island where a young American was killed last week has been cut off from the world for thousands of years, with islanders enforcing their own isolation. While scholars believe North Sentinelese islanders probably migrated from Africa roughly 50,000 years ago, almost nothing is known about their lives today, from what language they speak to how many survive. "We have become a very dangerous people," Joshi said, "even minor influences can kill them." (AP Photo/Manish Swarup)

"What language they speak, how old it is, it's anybody's guess," Abbi said. "Nobody has access to these people."

And, she said, that is how it should be.

"Just for our curiosity, why should we disturb a tribe that has sustained itself for tens of thousands of years?" she asked. "So much is lost:

People are lost, language is lost, their peace is lost."

For generations, Indian officials have heavily restricted visits to North Sentinel, with contact limited to rare "gift-giving" encounters, with small teams of officials and scientists leaving coconuts and bananas for the islanders.


In this October 2018 photo, American adventurer John Allen Chau, right, stands for a photograph with Founder of Ubuntu Football Academy Casey Prince, 39, just days before he left for India where he was killed in a remote island populated by the Sentinelese, a tribe known for shooting at outsiders with bows

and arrows, in Cape Town, South Africa. The Sentinelese people are resistant to outsiders and often attack anyone who comes near, and visits to the island are heavily restricted by the government. "He was an explorer at heart," Prince said. "He loved creation and being out in it, I think having probably found and connected with God that way, and deeply so." (AP Photo/Sarah Prince)

Any contact with such isolated people can be dangerous, scholars say, with islanders having no resistance to diseases outsiders carry.

"We have become a very dangerous people," said P.C. Joshi, an anthropology professor at Delhi University. "Even minor influences can kill them."

Because of this, Abbi said scholars who visit isolated peoples are careful to limit their visits to a few hours a day and to stay away even if they have minor coughs or colds.

Many of the island chain's other tribes have been decimated over the past century, lost to disease, intermarriage and migration.


In this October 2018 photo, American adventurer John Allen Chau, right, stands for a photograph with Founder of Ubuntu Football Academy Casey Prince, 39, in Cape Town, South Africa, days before he left for in a remote Indian island of North Sentinel Island, where he was killed. Chau, who kayaked to the remote island populated by a tribe known for shooting at outsiders with bows and arrows, has been killed, police said Wednesday, Nov. 21. Officials said they were working with anthropologists to recover the body. (AP Photo/Sarah Prince)

Survival International, an organization that works for the rights of tribal people, said Chau may have been encouraged by recent changes to Indian rules about visiting isolated islands in the Andamans.

While special permissions are still required, visits are now theoretically allowed in some parts of the Andamans where they used to be entirely forbidden.

"The authorities lifted one of the restrictions that had been protecting the Sentinelese tribe's island from foreign tourists, which sent exactly the wrong message, and may have contributed to this terrible event," the group said in a statement.

© 2018 The Associated Press. All rights reserved.

Citation: Cut off from the world, an Indian island remains a mystery (2018, November 22)
retrieved 28 June 2024 from <https://phys.org/news/2018-11-world-indian-island-mystery.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.