Seminar on Labour and Employment Relations in Plantations in a Globalising Economy. Guwahati: V. V. Giri National Labour Institute and OKDISC, March 9-10, 2004.

Labour Unrest and Social Insecurity of Plantation Workers: A Case Study

Gita Bharali(

This paper deals with the problem of the social security of the plantation labourers in the context of the present crisis in the tea industry. In order to understand the situation we shall at first look at the legal provisions of the plantation labourers and its implementation in the form of a look at the facilities including the education of their children. We shall then try to understand the situation by looking at the historical background of the tea industry and the plantation workers. The focus on the education of their children is required because the law includes it among the amenities to be provided to them. We view it as their future security though normally it is rarely included in social security. The historical background can explain the discrepancy between the law and the reality in the plantations whose workers came from Central and Eastern India.

Background of the Social Security Measures

Social Security services generally mean the basic facilities that are necessary for the mental, physical and intellectual development of a person. They should include food, shelter and health care. Carl Wellman (1996: 268) defined social benefits as some form of assistance provided to an individual in need. Thus “welfare” or “social security” is the collective name for all social benefits, especially for groups that need protection to grow into better citizens. A welfare state has a moral obligation to ensure the good of all its citizens, particularly the weaker sections. If it cannot provide all the facilities, it can take the help of other agencies. (Madan and Madan 1983: 163). A human being can lay an ethical claim from his/her society on the minimum livelihood in the event that he or she lacks the means of sustaining life because of circumstances beyond his or her control (Wellman 1996: 268). Though the other welfare measures in their narrow sense do not include education particularly of the working class, PLA makes an exception to it and includes it among the amenities to be provided to the workers. We can, therefore, justifiably include it among their social security provisions.

In the case of the tea plantations, the responsibility for welfare measures has been given to their management. The Government of India imposed this responsibility on them through the Plantation Labour Act of 1951 (PLA). The Government of Assam gave it a concrete shape in the Assam Plantation Labour Rules, 1956. This act provided for certain welfare measures for the workers and imposed restrictions on the working hours. They are to be 54 (per week) for adults and 44 (per week) for non-adults. The employers are also to attend to the health aspect, provide adequate drinking water, latrines and urinals separately for men and women for every 50 acres of land under cultivation, proper maintenance of the drinking water and sanitation system. The employer is also to provide a garden hospital for the estates with more than 500 workers or have a lien of 15 beds for every 1,000 workers in a neighbouring hospital within a distance of five kilometres. The gardens are also to have a group hospital in a sub area considered central for the people and provide transport to the patients. Along with the canteen facility a well furnished lighted and ventilated crèche for children below 2 is to be provided in gardens with more than 50 women workers. An open playground is to be provided for children above 2. The workers are to be provided with recreational facilities such as community radio and TV sets and indoor games.

Specific to the PLA is the clause on educational facilities. If the number of children in the 6-12 age group exceeds 25 the employer should provide and maintain at least a primary school for imparting primary education to them. The school should have facilities such as a building in accordance with the guidelines and standard plans of the Education Department. An open playground with all accessories should be provided and no fees are to be charged from the workers whose children attend it. If the garden does not maintain a school because a public school is situated within a mile from the garden then the employer is to pay a cess or tax for the children’s primary education. In 1968 the Government of Assam took over the management of primary schools in the Sibsagar district that has now been divided into three districts of Upper Assam and Cachar district of the Barak Valley which too has now become three districts. Its logic was to establish the State’s responsibility for their education.

Implementation of the Act

While these measures are demanded of the management, most studies indicate that very few gardens have implemented them in full. Some employers have fared better than the others in providing the benefits but they are more exceptions than the rule. The British rulers too had made some provisions, though extremely limited, for the welfare of the labourers. Studies indicate that very few of these measures were implemented even in the past. Thus the social security of the plantation labourers has been neglected from the very beginning of their arrival in Assam. As a result their condition was miserable from the time they arrived. Their problems began from the time of their journey. Even their death rate was very high because of the poor arrangements. For example, disease is reported to have wiped out completely the first batch of labourers from Jharkhand (Phukan 1984: 6). Also the inadequate housing and medical facilities and food supply added to the miserable condition of the workers. At that time there was very little legal provision for their protection and the few Acts that existed were mostly in favour of the planters. For example, according to one study, from the very beginning the labourers got low wages and were ill treated (Guha 1977)

Though their working conditions have improved after independence, improvement is not up to expectations as one can see from several case studies. For example, a study of the Dirial Tea Estate in Dibrugarh district and Dhelakhat tea estate in Tinsukia district shows that the social security measures are poorly implemented. There is hardly any crèche there with all the facilities. The health facilities too are not provided properly. The drainage system is poor. During the rainy season the plantation lines become muddy and waterlogged, restrict the movement and affect the health of the workers substantially (Kaniampady 2003: 55-57).

That is seen also in the study on which this paper is based. In 172 out of 683 gardens (25.18%) in 9 tea-growing districts of Assam, we looked at the facilities and interviewed 506 knowledgeable persons. We did an intensive study of 45 of them where we interviewed 920 families and conducted 165 group discussion sessions and found the facilities very poor.

1. Infrastructure

We studied the infrastructural facilities because infrastructure makes development possible. The infrastructure by itself does not change the situation but it can do it if the people can gain access to it. As such infrastructure is the first step in people’s development. As we saw in another study in Manipur and Arunachal Pradesh, not building even the infrastructure makes even the minimum development difficult. The study showed that most tribal areas are neglected in the administrative, education and health fields and not even their infrastructure is built (Fernandes and Bharali 2002: 30).

The tea plantation labourers are not an exception to it. Most gardens do not have the basic facilities they are supposed to have. Most did not have a crèche in its proper sense. In most cases an untrained worker looks after them in a run-down building. In more than one garden crèche is in the place meant to be a cow shed. The children do not get proper meals. In many gardens the management gives some facilities for sports and entertainment but in most gardens the dispensary is ill equipped without enough medicines and with untrained staff. The workers do not have a club. There is inadequacy of drinking water and many of them are deprived of the basic facilities. The hospital too is of very bad qualities. A few gardens have trained nurses or even doctors. In most cases the building used for these facilities is decaying with time. We did not see any major difference by district or even the type of management. We expected gardens run by national or multinational companies to be better than the others since they have to be accountable to their shareholders. But during the study we realised that it was not always the case. In fact, in some cases we found better facilities in family owned gardens than in those owned by bigger companies.

That creates a sense of hopelessness in the workers and even competition for the facilities. In one of the gardens in Sonitpur such competition led to communal riots. In most cases the hospital has not been upgraded and the doctor shirks his responsibility. We visited the labourers’ quarters and in most cases found them unhygienic. The welfare officer takes no steps to improve their condition. Many labourers reported that though the welfare officers are appointed for their welfare, most of them function as Assistant managers. To know the extent of their satisfaction with the existing facilities we questioned the 920 families and also asked the question in-group discussion. The overall dissatisfaction with the facilities comes out clearly in most responses. 7.28% of the respondents did not answer the question on the quality of the facilities because in practice their garden or basti lacked them. Most of the 920 respondents are not satisfied with the existing facilities. Their dissatisfaction came up very strongly in the group discussion as one can see in Table 1.

Table 1: Extent of Dissatisfaction of Groups with the Facilities

	District
	No. of Groups
	Water
	Toilets
	Playground
	Furniture

	Cachar
	4
	4
	2
	2
	3

	Darrang
	18
	9
	6
	7
	9

	Dibrugarh
	15
	1
	6
	7
	12

	Golaghat
	40
	25
	35
	17
	26

	Jorhat
	17
	2
	11
	9
	2

	Nagaon
	19
	7
	7
	13
	15

	Sibsagar
	17
	8
	16
	6
	8

	Sonitpur
	17
	9
	4
	8
	12

	Tinsukia
	20
	18
	17
	11
	6

	Total
	167
	83
	104
	 80
	 93

2. Educational Facilities

Studies indicate that also the educational scenario is pathetic. A study by H. Toppo (1999: 129-30), a scholar from the tea garden community, showed that in 1994, the 845 tea gardens studied had 34,400 children in 666 T.E schools but they also had 89,598 child labourers. The matriculation results of 2003 show that the pass percentage for Assam as a whole is 44.11% but among the plantation labourers’ children it is only 27% (The Assam Tribune, 26th June 2003). Also the data collected by the Assam Sarba Shikshya Abhijyan show that while in Assam as a whole 25% of the children in the 6-14 age group are out of the school, among the garden workers their percentage is 43%. Out of 2,46,843 children in the garden areas in the 6-14 age group, 1,05,821 (42.87%) are out of school (ASSAM 2002a: 9).

That by and large literacy is low in districts with a big number of plantation labourers comes out clearly from the study on which the present paper is based. Another study we did in Nagaon district shows that all the Assamese children below 15 are at school (Fernandes and Barbora 2002b: 34-37) while the study on the plantation labourers shows that many of their children have either never entered school or have dropped out of it. While Jorhat district has the highest literacy in the State it is the lowest among the plantation labourers. The 920 families studied have 5,193 family members out of whom 39.69% are illiterate. Female illiteracy (45.52%) is much higher than male illiteracy (22.17%). Though it is comparable with the national average in this total 16.53% of the male and 9.76% of the female members are literate without going to school. At the same time the number of persons with education beyond middle school is very low. Out of 5,193 (2,652 males and 2,541 female) family members 4,716 are above 4. Among them 1,501 males and 1,475 are females. In this category only 114 males (7.59%) and 54 females (3.66%) have completed high school or higher secondary school. 34 males (2,27%) males and 8 (0.54%) are graduates. There is also a male post-graduate and two women who have completed nursing. Thus only 149 (9.93%) males and 64 (4.34%) females have had the opportunity to go beyond middle school.

Moreover, none of these persons got any support from the plantation management. All the graduates and almost all those who have completed high or higher secondary school are in areas where Christian churches run schools. Also other studies (Phukan 1984: 37) indicate that mostly Christians among the plantation labourers are conscious of the need for their children’s education and get encouragement from the church leaders. Besides, there is no official record of what the non-school going children are doing but we got many indications that most of them are working in the garden or outside it. Many girls go out to work as domestic helpers (Fernandes, Barbora and Bharali 2003: 58-59).

	
	
	
	
	
	
	
	
	

A very poor infrastructural facility of the school stands as the most important reason for children not attending school. Most gardens only have a lower primary school with anything between 199 to 250 children. In most garden classes are held in a poor quality building with mud walls. They usually have two small classrooms and one or two teachers for 100-250 pupils. About 50% of the teachers worked only half time. In most cases a literate labourer is appointed as a teacher (Table 2). Very few schools have proper furniture. Classes are often held under a tree. The small playing field meant for the school is used mainly by cattle and pigs. The latrines have not been repaired for a very long period and as such children can not use them. The infrastructure is a major element depriving the children and the parents of the motivation required to continue with their schooling (Table 3).

Table 2. Quality of Teachers in the garden School.

	District
	No of Gardens
	No of Schools
	Teachers
	Education
	Trained

	
	
	
	
	Un.Matric
	Matric
	H.S, Pass
	Grad
	Basic
	B.Ed

	Cachar
	13
	23
	29
	5
	11
	11
	2
	3
	0

	Darrang
	17
	17
	22
	10
	6
	5
	1
	4
	0

	Dibrugrah
	19
	25
	36
	15
	16
	5
	0
	2
	0

	Golaghat
	24
	25
	30
	10
	16
	4
	0
	0
	0

	Jorhat
	19
	33
	53
	13
	22
	9
	9
	3
	0

	Nagaon
	18
	18
	22
	14
	3
	5
	0
	3
	0

	Sibsagar
	20
	37
	42
	14
	17
	10
	1
	4
	1

	Sonitpur
	21
	21
	32
	15
	7
	10
	0
	2
	0

	Tinsukia
	19
	26
	37
	17
	13
	7
	0
	1
	0

	Total
	170
	225
	303
	113
	111
	66
	13
	22
	1

During our course of study we tried to know the reasons of this low educational scenario. Accordingly, we have asked some questions regarding the level of dissatisfaction of the workers about the educational facilities in the garden. Table 3 shows it clearly.

Table 3: Level of Dissatisfaction Regarding Educational Facilities

	Districts
	No of Families
	No of Teachers
	Way of Teaching
	No. of Claaroom
	Medium
	Other facilities
	

	Cachar
	91
	46
	48
	65
	19
	11

	Darrang
	100
	54
	46
	75
	46
	23

	Dibrugarh
	100
	69
	87
	79
	10
	6

	Golaghat
	100
	36
	11
	91
	46
	3

	Jorhat
	100
	78
	56
	82
	4
	0

	Nagaon
	110
	2
	1
	60
	0
	1

	Sibsagar
	99
	1
	3
	44
	14
	1

	Sonitpur
	120
	29
	62
	77
	50
	75

	Tinsukia
	100
	17
	49
	23
	23
	2

	Total
	920
	332
	363
	596
	212
	122

3. After Globalisation

While this was the situation till now, the state of the gardens as well as the workers has deteriorated as a result of globalisation. The tea industry is passing through a crisis, the free import of low priced tea and reduced exports being among its reasons. Others state that neglect of the gardens is among its other reasons. Some estate managements have not renewed the bushes. Others claim that the commercials that publicise soft drinks have gone against tea. One can perhaps find many other causes of the crisis. Common to all of them is that the labourers are paying its highest price. We realised during the study that many managements had not paid their workers for six or more months.

Another mode of coping with the crisis is casualisation of labour. Casual labourers are not given any medical aid or other welfare benefits. Some managements do not even allow them to be treated in the garden dispensary or hospital, though the law does not make a distinction between permanent and casual labourers. However, in response to the new economy, the managements follow the policy of employing more casual staff in the place of a big number of permanent staff. In most gardens we studied the number of temporary labourers is higher than the permanent workers (Fernandes, Barbora and Bharali 2003: 45). Since the temporary labourers do not get social welfare benefits though they too contribute to the plantation as well as the state economy, they are deprived of some of their basic rights.

Why This Discrepancy?

Thus the above data on the implementation of the PLA shows the ambiguous position the tea garden labourers find themselves in. So one needs to find the reason why the law is not implemented though in theory the plantation labourers have more rights than the other workers. While the Indian labour legislation in general restricts itself to wages and working conditions at the place of work, the PLA gives the tea garden workers facilities far beyond what they get. Thus in theory they are well looked after but the reality is different because the PLA is not implemented. So one has to find out why the Act has not been implemented.

1. The Role of the Management

This discrepancy began immediately after the PLA was passed because in 1952-53 the tea industry went through a crisis and the employers felt that they would not be able to bear the cost of implementing the PLA (Bhowmik 1991: 189). However, when the industry had an unprecedented boom in production and prices, the Government decided that it was ready to enforce the Act but the situation has not changed. So one cannot say that the present crisis is the main cause of non- implementation. To understand it one has to take a look at the structure of the Act. Three agencies are involved in its implementation. The government, the first of them provides the basic framework and appoints a chief inspector of plantation and inspectors for the supervision of the PLA. Their role is to monitor its implementation. The other two agencies are the management and the unions. All three seem to be responsible for non-implementation of the Act. The labour inspectors rarely do their work properly.

The management and the trade unions speak of their own problems. The management says that the huge financial outlay involved in its implementation prevents them from competing with other tea producing countries, as a result, they are unable to meet its demands because the tea industry is in a crisis. In his presidential address at its 114th Annual Meeting in February 2004, the Assam Branch of Indian Tea Association Chairman Sri N. Singh sought relief in the cess and tax components and the huge social burden which he claimed to be approximately Rs 7 per kg of tea. He cited examples of other tea growing countries that are not saddled with any such burden (The Assam Tribune, February 22, 2004).

As a result, the labourers are suffering. On the one hand, the planters are refusing to accept responsibility of social costs on the basis of the present crisis in the tea industry and on the other the labourers are almost fully dependent on the plantation system for their sustenance. As Griffith (1967) said several decades ago, they depend on the manager for the simplest amenities and even for the necessities of life but the penal contract puts them effectively under his control. Also our study shows that 85% of their family members depend on the tea gardens for their survival and lack alternatives. Their dependence is not merely economic. They have also internalised a sense of dependence and helplessness.

Thus it clear that the present crisis is not the only reason of this discrepancy. That has been the case throughout the long history of the tea industry when the cost of production was low and Indian planters were able to compete successfully against tea manufactures in other parts of the world, notably China. That has been the case from the dawn of the twentieth century when tea was discovered in Assam. We cannot forget that the condition of the labourers then and during the following 150 years was no better though all through these years they have made an enormous contribution to the economy of Assam. So to understand non-implementation one has also to know the history of the labourers and of the industry.

2. The History of the Plantations

The discovery of the tea bush in Assam by Robert Bruce inspired the colonial capitalist to make large-scale investments in it. The availability of suitable land and thin population were favourable conditions for growing tea in Assam, so was the climate of Assam. Harler (1964: 33) pointed out that the Brahmaputra Valley is perhaps the best tea growing area of the world with favourable soil, climate ad topography. Once the problem of land was over the planter had to manage necessary capital. To attract the investors the colonialist enacted many law in their favour. Within two decades many more companies with British capital made their entrance in different parts of Assam. (Nag 1990: 51-52). Between 1859 and 1866, the British Authority cleared the hills of Assam for new tea gardens and tried to attract huge investments for the industry. Within a few decades, tea manufacturers in Assam had covered 54% of the market in the United Kingdom and had outstripped China (Fernandes, Barbora and Bharali 2003: 2).

Once the problem of capital was solved the first major tea garden was started in upper Assam in 1839 by the Assam Company. The steady growth of the tea industry began from 1870. That is when the plantations faced labour shortage. The technology of the plantation system that was launched and maintained with the full backing of the colonial State was primitive and highly labour intensive. So supply of labour became the crucial factor. At first the planters hoped that the indigenous people of Assam would become labourers once they lost their land according to the Assam Land Act 1834 and Wasteland Grant Rules 1838 (Goswami 1999: 68-71). But the Bodo, Kachari, Ahom and other indigenous people of Assam were not prepared to become wage labourers on land that was acquired unjustly from them. It would have gone against their self-respect (Guha 1977). Further, the income differential between the plantation sector and the peasant economy and the unattractive working conditions compared to their past, added to their unwillingness to become wage labourers (Gupta 1990: 51-53). Others involved in cultivation were reluctant to be away from their house to work in the plantations, which needed both men and women. But Assamese men were not ready to allow women to work under the British planters (Phukan1984: 4). The Chinese whom the British brought to Assam did not fulfil the requirements (Guha 1977).

Faced with labour shortage the planters had to get workers from other sources. That is when they began to recruit workers from other parts of India mostly present day Jharkhand, Bihar, Uttar Pradesh etc as indentured labourers in slave like conditions. This class of people was uprooted from their land and livelihood by the Permanent Settlement 1793 meant to ensure regular tax collection for the colonial government. Impoverishment was the consequence. So they had no choice but to find other sources of livelihood. In the absence of other alternatives, they were forced to follow the labour contractor and become indentured labourers on the land that the Assam indigenous communities had lost under the same colonial processes to the tea plantations. Their initial recruitment was done through professional contractors who were notorious for abuses and exploitation. The tea garden community folk songs have passed details of such exploitation down from one generation to another. (Gupta 1990: 51-53). This labour force has been popularly called as the ‘tea tribes’ and ‘ex-tea tribes’ and there is debate about this nomenclature but we shall not enter into this debate. In 1997, a total of 5.9 lakh labourers along with their dependants were working in 1012 registered gardens spread in an area of 2.32 lakh hectares, which is 2.9% of Assam landmass. (Sagar 2002: 1).

This is the history of the plantation labourers whose picture of exploitation witnessed at their recruitment has continued through their history. The process of their recruitment was an unequal one and reinforced unfree wage relations between the workers and employers. The Workman’s Breach of Contract Act XII of 1859 was introduced in Assam in 1861 and amended in 1865 to ensure the perpetuation of extra economic coercion and allow the planters a free hand in matters related to the workers’ justice and welfare (Barbora 1998). The work structure was such that the workers had hardly any possibility of exploring alternatives. They lived on daily wages that did not provide any possibility of savings and general mobility. That resulted in total dependence on the plantations with no alternatives. They were bound to the management that did not attend to their social security. Today the management refuses to bear the social cost on the basis of the present crisis.

3. The Trade Unions and the Workers

Also the role the trade union is important. The emergence of trade unions is recent in the tea industry of Assam. As late as 1946 the planters recognised them on a differential basis. They identified the ones with whom they could negotiate. But the planters were well organised from the beginning of 1879. Because of their poor organisation the workers are dissatisfied with them. It also results in unrest from time to time, for example the killing of managers that one has witnessed in recent years. One sees two main tendencies among the workers. One is their sudden outbursts and the second, an organised and protracted struggle. One saw the first type in the case of the Victoria Jute Mill workers in West Bengal in 1993 and the second by the Kanoria Jute Mill (Debnath 2003: 34).

The first type of struggle is very much present among the plantations labourers of Assam. They have resorted to several modes of resisting the regimented system, absenteeism being one of the modes of expressing dissent. In due course the conditions of the plantation labourers become so bad that some of them resorted to large scale, spontaneous attacks on the managers and other staff. We have the examples of the killing of managers of Dekiajuli and – gardens of Assam.(But the second type of movement is very rare.

4. The Reasons for Non-Implementation

These conditions show the reasons for the non-implementation of the PLA and the poor state of social security in the tea gardens of Assam. One cannot say that the present crisis in the tea industry is the sole reason for not providing social security benefits. There are some other factors too on the side of the management. The management unwillingness seems to be the first. One can say that they are solely guided by the profit motive.

Secondly, the community has internalised a psyche of dependence and hopelessness in them which prevent them in searching alternatives. On the other hand the Trade Unions are not active. That adds to the dependence of the plantation labourers. As a result of this dependency, the workers are not able to demand their rights in a more systematic and organised way which ultimately results the outbursts.

Conclusion

Thus, we have seen that the plantation labourers in Assam have got many social security benefits in theory, but the reality is different. We have on the one hand the profit making management and inactive trade union and on the other the powerless workers. To deal with the whole situation negotiation with the management and the government and with the community is important

In this case we can take some of the community efforts as positive steps. We have seen a series of schools called ‘Kechason’ established by the ATTSA leaders of the Tinsukia district and similar schools by other community members in other districts. Many of them are known as venture schools. An example is the school started at the initiative by the casual labourers of the Binnakaandi Tea Estate of Cachar district. These community initiatives can be taken as positive signs and one can look at the whole issue of social security in a new perspective. The managements and trade unions will not accept their responsibility. We believe that some of the emerging leaders can take initiatives in this direction.

References

ASSAM. 2002a. All Roads Lead to School: Towards Universalisation of Primary Education in Assam Through Imitation of Short- Term Bridge Course: Dispur: Education Department, Government of Assam.

Barbora, S. 1998. Plantation Systems and Labour Movement in North East India: Unpublished M. Phil Thesis submitted to Department of Sociology, Delhi School of Economics.

Bhowmik, S.K. 1981. ‘Labour Welfare in Tea Plantation: An Assessment of the Plantation Labour Act’ in S. Karotemporal and B. Dutta Roy (eds). Tea Garden Labourers in North East India: A Multidimensional Study on the Adivasis of North East India: Shillong: Vendrame Institute. Pp. 399-413.

Wellman, Carl. 1996. ‘Welfare Rights’ in M. Rita C and T. Rene (eds). Social Justice In A Diverse Society: London: Mayfield Publishing Company. Pp. 268-273.

Debnath, Kushal. 2003. ‘West Bengal: The Neo-Liberal Offensive in Industry and the Workers’ Resistance’ Revolutionary Democracy. 9 (n. 1, April), pp. 31-37.

Fernandes Walter and Sanjay Barbara 2002: The Socio- Economic Situation Of Nagaon District: A Study Of Its Economy’ Demography And Migration. Guwahati: North Eastern Social Research Centre.

Fernandes, Walter, Sanjay Barbara & Gita Bharali 2003: Children of The Plantation Labourers And Their Right To Education. Guwahati: North Eastern Social Research Centre

Fernandes, Walter and Gita Bharali. 2002. The Socio- Economic Situation of Some Tribes of Bishnupur and Palizi. Guwahati: North Eastern Social Research Centre.

 Goswami, Priyam. 1999. Assam in the Nineteenth Century: Industrialisation and Colonial Penetration. Guwahati and Delhi: Spectrum Publication.

Griffiths, Sir Percival 1967: The History of the Indian Tea Industry. London: Weidenfeld and Nicolson.

Guha, Amalendu. 1977. Planter Raj to Swaraj. New Delhi: Indian Council of Historical Research.

Gupta, Ranjit Das 1990. ‘From Peasants And Tribesmen To Plantation Workers’ in S Karotemperal and B. Dutta Ray (eds). Tea garden Labourers of North East India: A Multidimensional Study on the Adivasis of the North East India: Shillong: Vendrame Institute. Pp 1-34.

Harler, C.R. 1964. The Cultural and Marketing of Tea. Oxford.

Kaniampady, Elizabeth FMA 2003: Status of Women Workers in the Tea Plantations. New Delhi: Akansha Publishing House.

Madan, G.R. and Tara Madan. 1983. Village Development in India: A Sociological Approach. New Delhi, Bombay, Calcutta, Madras, Bangalore, Hyderabad and Ahmedabad: Allied Publishers Private Limited.

Nag, Amit Kumar 1990. ‘The Condition of Tea Garden Labourers In North- East India And Its Background’ in S Karotemperal and B. Dutta Ray (eds). Op. cit. Pp 51- 57

Phukan, U. 1984. The Ex-Tea Garden Population in Assam. Delhi: B.R. Publishing

Sagar, Ravi. 2002. Plantation Labourers: Know Your Rights. Guwahati: North Eastern Social Research Centre.

Toppo, H. 1999. ‘Violation of Human Rights in the Tea Plantations of Assam And West Bengal.’ In Thomas Pulloppilli (ed). Identity of Adivasis in Assam. Delhi: Indian Publishers Distributors. Pp. 129-156.

(Ms Gita Bharali is Research Associate at North Eastern Social Research Centre, 110 Kharghuli Road, Guwahati 781004 (Tel. 0361-2602819; Email: nesrc1@sancharnet.in). . This paper is based on a study on the Primary Education of Plantation Labourers’ Children in Assam, done by North Eastern Social Research Centre.

(As reported in the Pratidin, a leading Assamese daily, in Madhuting tea estate the workers has assaulted the managers for not giving them the oppourtunity to meet the higher official to discuss about the bonus. (Pratidin. 20th Sept 2003).

PAGE
5

