ASPIRATION FOR AN ETHNIC IDENTITY- EVOLVED OR CREATED

A QUESTION ASKED IN THE CONTEXT OF ASSAM
Pranami Garg

Taking into its embrace

Diverse races and Subraces

Here comes into existence

My motherland Axom

Dr. Bhupen Hazarika

Northeast India and specifically Assam is the homeland of different ethnic groups with a variety of cultures and speaking different languages and dialects. Many scholars consider it the melting pot of diverse races, castes, religions, languages and cultures. Inter-ethnic conflicts and struggle for identity among the ethnic groups too are not new but a frequently occurring phenomenon. However, such conflicts have become more common and all pervading at present. It is to a great extent, due to over politicisation of the factors composing the ethnic identities. Politicisation takes place at two levels- on one level, politicisation of people’s cultural, linguistic and most importantly ethnic sentiments resulting in ethnic conflicts and at another level, politicisation by the decision makers as part of their efforts to find a solution to the conflict. This paper tries to focus on these two aspects of politicisation that is playing a pivotal role in making the identity crises and conflicts an enduring phenomenon in Assam.

Ethnicity and aspiration for identity

Ethnicity stands for a group’s way of conceptualising and relating to society. It welds together individuals who share a history, culture and community, who have an amalgam of language, religion and regional belonging in common and perhaps most critical of all, they feel that they come from the same stock (Wilson and Frederiksen 1991: 2) Though the term ethnicity is of recent origin, its idea has been present since long. Its probable first use by David Reisman in 1953 only renamed an already existing and recognized phenomenon. People have identified themselves with particular cultures through processes like acculturation, integration and assimilation. Ethnic identity on the other hand is an affiliative construct, where individuals view themselves and others view them as belonging to a particular cultural group (Trimble and Dickson: in press). The growth of the spirit of ethnicity or ethnic self-assertion among various groups leads to the aspiration for a distinct identity for themselves.

Ethnic identity has both objective and subjective connotations. Objectively it is “primordial affinities and attachments” and subjectively it is an activated primordial consciousness” (Subba 1996: 39). While Issacs (1975) and Greeley (1974) supported the objective concept, Geertz (1975) emphasized the latter and Van den Berghe argues in favour of combining the two (Subba 1996: 39). The ethnic groups with a small population and low exposure to development tend to suffer from an identity crisis. The aspirations for an independent ethnic identity lead to the formation of a nation within a nation through various ways including ethnic struggles and violence.

Identity Crisis among the ethnic communities in Assam

Assam one of the eight states of Northeast India is enclosed by Bangladesh, Bhutan and Tibet and linked with mainland India by a narrow corridor between Bangladesh, Bhutan and Nepal. The population of Assam consists of the inhabitants who migrated into the region at various periods of history from Tibet, Burma, Thailand, Bengal and elsewhere. Over time they got integrated as a population and have given birth to the greater Assamese nation. Present day Assam roughly covers the area ruled by the ‘native’ ethnic groups, the Ahoms, Bodos, Koch, Mataks and Chutiya and different branches of Kacharis such as Dimasa, Sonowal and Thengal.

Opinions on the Assamese nation today range from those who subscribe to the view that there is no Assamese identity to those who claim that such an identity to those who think that ir is in process of formation or those who say that it is not restricted only to the native speakers of the Assamese language but embrace all those who come within the broader fold of Assamese culture and those who think that it belongs only to the ethnic Assamese (Misra 2001). The aspiration of a separate Assamese identity has its origin in the colonial discriminatory treatment of the region. From 1874, the Northeast formed part of the Bengal Presidency. A feeling grew in Assam that it was treated as an adjunct and a subordinate area of Bengal.

Such discrimination continued also after independence. The discriminatory attitude of the Centre becomes clear from a letter written by Sardar Patel to Pandit Nehru in 1950: “Our Northern or Northeastern approaches consist of Nepal, Bhutan, Sikkim, Darjeeling and the tribal areas of Assam. From the point of view of communication, they are weak spots…The contact of these areas with us, is by no means close and intimate. The people inhabiting these portions have no established loyalty or devotion to India.” (Quoted in Subba 1991: 97).

However, the social minorities within Assam felt discriminated against. They struggled against the British colonialist as well as the Indian dominant groups among whom were the ethnic Assamese. With the Bengal Eastern Frontier Regulation of 1873, a Line System was introduced on the pretext of protecting the minority indigenous ethnic groups in the hill areas of Assam by restricting outsiders’ entry, business activities, land transactions and settlement. For the same purpose, in 1935 the hill areas were demarcated and divided into “excluded areas” and “partially excluded Areas” (Chaube 1999). The former fell under direct British jurisdiction and the latter were given a limited representative system under British administrative control.

The dominant classes in mainland India as well as in Assam thought that this colonial history of separation and isolation from the rest of India created a problem for the national formation and integration of independent India. In the region, a sense of incompatibility grew into one of resentment against being made a part of India, and an anti-India sentiment emerged among some communities. Thus, the process of alienation did not stop after independence. Some like the Nagas declared their independence because they felt that Mainland India did not understand their identity (Sanyu 1996: 115-116). These feelings had to be dealt with.

To deal with this feeling of discrimination, the Constitution of India contained a special provision in the form of the Sixth Schedule for the administration of the “tribal” areas. It was meant to protect their communities in the Hill areas of the Northeast. Under it, the “tribal” areas in the Northeast were divided into two parts, Part A and Part B. Part A has autonomous Districts administered by the Government of Assam, with a limited representation in the State Legislative Assembly and in the National Parliament. Part B was administered by the Governor of Assam acting as Agent of the President of India. The United Khasi and Jaintia Hills District, the Garo Hills District, the Lushai Hills District, the Naga Hills District, the North Cachar Hills District, and the Mikir Hills District were placed in Part A and the North East Frontier Tract, the Balipara Frontier Tract, the Tirap Frontier Tract, the Abor Hill and Mishmi Hills Districts and the Naga Tribal Area came under Part B. Tripura and Manipur were made special administrative regions under the control of the central government. The reorganization of the states on linguistic terms further aggravated the scene. The tribal areas under the 6th Schedule got statehood one by one. Thus, Assam was broken up and Northeast India became 7 states.

The process of getting divided on the line of ethnicity did not stop here. The aspiration for a distinct identity among the ethnic groups resulted in a number of movements demanding autonomy. As a result, at present there are 8 Autonomous Councils in the state. Today in Assam, there are either movements for separate states or autonomy on the part of different ethnic groups. These groups had come together during the Assam Movement 1979-85 but the Assam Accord 1985 mentioned only the ethnic Assamese. That alienated the groups that had identified themselves with a common Assamese identity (Roy 1995: 41-43). Slowly the non-Assamese groups developed a desire to be separate and hence have come up with a struggle for a separate identity. Why did that happen? Its answer rests in the two-way politicization of the ethnicity elements and state role along with the element of deprivation and domination

Why Ethnicity?

An identity is born because of a variety of factors. Every ethnic group has its own distinct culture, language or dialect and traditional institutions. The fact of belonging to one group often gives rise to fellow feelings and sentiments. Factors like the desire to preserve one’s culture and traditional institutions, preventing them from being assimilated with the dominant culture, fear of being deprived of what is one’s due and exploitation of resources by outsiders make such sentiments stronger. For A. K. Baruah (2004: 19) “identity is directly related to the emergence of an educated elite in the concerned community.” In the absence of any other major social force such an elite comes to acquire a hegemonic position in the community, perpetuates its hegemony and mobilizes the community on communal lines. H. N. Das (2004: 70) finds factors such as a desire for self-expression, perceived discrimination and injustice, aspirations of small time politicians, better economic development of neighbouring small states responsible for the rise of sub-national and ethnic movements in Assam.
The stronger groups being unable or unwilling or both often do not take cognizance of even the legitimate needs and aspirations of weaker ethnic groups(Datta:1990:39). Such intolerance and imperviousness lead to the growth of a feeling of discrimination and alienation on the part of smaller group. The dominant group possesses a tendency to brand all group aspirations and demands as anti-national or secessionist without going into their merits or demerits. The smaller groups get lost in the process of forced assimilation in the name of accommodation and integration. This gives rise to the desire for self-expression and an identity separate from that of the dominant groups.
Ethnic Identity and Politicisation

Along with such factors of ethnic identity formation, a crisis is created by politicisation. The very crisis arising out of cultural, economic and linguistic deprivation grows and develops into a conflict through political interference. Politics is about the ‘transformative capacity’ of social agents, agencies and institutions while Politicisation implies inclusion of certain issues in its domain. As per Oxford Advanced Dictionary, Politicization implies the process of becoming politically conscious or organised. As the meaning of the term indicates, politicisation itself is not a negative concept. It helps the ethnic groups to grow conscious of their existence and rights. But over-interference of politics in the phenomenon of an identity crisis makes the situation worse. The present situation of identity crisis, social formation and rise of sub-nationalism is to a great extent due to political orientation in the wrong direction.
Politics plays a two-way role in ethnicity and rise of sub-nationalism. Firstly, politics of recognition and representation has encouraged the growth of the ethnic groups’ demand for a distinct set up which results in the formation of sub-nationalism or a nation within a nation. At this stage, it is important to recognize the distinctness of these groups. However, when it is perceived as a favour granted or a right acquired through a political struggle, the state policy of recognition of traditional institutions and representation of the ethnic groups in the decision-making bodies can nourish stronger sentiments and emotions of ethnicity among other groups. Its outcome can be noticed at various levels. At the institutional level, as Rajesh Dev, A.K. Baruah and Manorama Sarmah (Project Notes: Research in North East India Liberal Democracy, Traditional Institutions & Politics Of Representation, Analysing the Nongkynrih Shnong Dorbar on behalf of NEIDS, Shillong.) opine, the ensuing politics of ‘recognition’ employed by the federal state have fashioned a multiplicity of institutions which contest with similar institutions of other groups and also with the structures of the state and autonomous institutions. In such circumstances, Benedict Anderson’s (1991) phrase ‘imagined community’ seems to become a reality. Ethnic sentiments, emotions related to their culture, language, symbols etc. and politics of recognition and representation come together to give birth to an image of their communion or nationhood which can also be described as sub-nationalism. In fact, there is a need to “imagine” a multi-ethnic, multicultural and multi-linguistic integrated Assamese society, but politicisation has turned this imagination into a conflict and crisis.

Secondly, the presence of political interference is again felt when this sub-nationalism grows to its full capacity causing a threat to the state. As Dov Ronen (1986: 1) suggests, “ethnicity is politicized into the ethnic factor when an ethnic group is in conflict with the political elite over such issues as the use of limited resources or the allocation of benefits. Stanley Tambiah (1989: 339) reiterates the same when he says that “central problems posed by our present phrase of ethnic conflicts are startlingly different arising out of an intensified ‘politicisation of ethnicity’ and ensuing in conflicts between member groups of a state and polity, which itself is thought to be in crisis (‘the crisis of the state’).” With this backdrop, it will not be unnatural or surprising to ask whether the aspiration for distinct ethnic identity is evolved over time or is created on behalf of the state, the politicians and the leaders of the ethnic groups. What are the benefits of such politicization?

Aspirations for separate identity and politicisation

The first instance of politicisation and alienation of ethnic groups from the greater Assamese identity can be traced to the politicization of their identity aspiration. Shakuntala Bora (2006: 461) finds three reasons for the identity crisis of the ethnic groups in Assam. They are emergence of consciousness of being different from the group under whose identity, it continued for so long, feeling of getting segregated and discriminated against and desire for bigger share in power wielding machinery, for more economic, educational and job facilities. The discriminatory policies of the Centre and political aspirations of the groups which form an integral part of the game of politics, play the chief role in emergence of new ethnic identities.

Besides, the vested political or power interests of the ethnic groups get fulfilled through the sentiments of culture, language and symbols. As Shakuntala Bora (2006: 464) illustrates, the Political ambitions and organizations of other interests become easy at the backdrop of cultural identity as cultural identity is an emotional and sentimental issue that evokes mass support. All the autonomy movements in Assam have started with the premise that immense discrimination has been done to them by the dominant group as well as the centre and they should get autonomy; while they end with the grant of autonomy in a specific area which fulfills their curve for power. The Koch Rajbangshi struggle is a current example.

Conflict resolution and politicization

The role played by politics in the desire for identity does not end with the moulding of public sentiment in a definite direction or birth of the demand for separate identity or autonomy by each ethnic group. It continues throughout the process of conflict which is an offshoot of the aspiration for identity. The conflict arises out of deprivation, self-assertion. It is politicised by the elements that are unable to find a solution to the till today. One of its main reasons is the policies and actions of the government. The State response to the Bodo, Sonowal Kachari, Rabha-Hasong and other movements is bureaucratic. In fact, the British legacy of isolating and either dominating the conflicting groups with an iron hand without taking into account their support base or postponing the possibility of solution, and compromising after being unable to cater to the problem finds expression through the actions of the government. The Bodoland Accord and declaration of BTC is an example for such bureaucratic behaviour of the state.

Besides, it has also been observed that certain incentives allow the struggle to continue and disincentives in resolving it both on the part of the decision-makers and the movement leaders. While political leaders would no more be able to project the issue in their election manifestos, the leaders of the struggle would cease to act as a pressure group once the conflict is resolved. Neither party wants to thus lose its power. For example, the prime issues including economic exploitation, discrimination and crisis of identity among the Bodos have not been solved even after the signing of the Peace Accord. When one group seems to reach a solution, its competing groups raise them in order to keep the issue alive.
Conclusion

This paper has attempted to deal with the ethnic identity issue in Assam. It has looked at the double identity issue of the ethnic Assamese versus the Centre and the minorities within the State vis-à-vis the ethnic Assamese. While discussing the conflicts that ensure from it, a doubt has been expressed on whether an identity crisis on the part of different ethnic groups is evolved or created. Though it is not possible to answer it in a single sentence, one can summarise it by saying that the age old suppression and exploitation of the ethnic groups linguistically and culturally by the dominant group generates the need of an identity. Its politicisation gives it a shape of a conflict. Giving the groups their due share in the development of the state, and recognition to their culture, traditions, language etc is an urgent need. Nation building is not possible without recognizing the specificities of each component. The solution is integration and not assimilation though some dominant groups demand it. Political interference can play a uniting role in resolving the conflicts and the crisis for identity. To deal with it one has to find a solution to the basic demands of the ethnic groups.
References

Anderson, Benedict, 1991, Imagined Communities: Reflections on the origin and spread on Nationalism, London: Verso)

Baruah, A. K, 2004, ‘Identity Crisis in North East India and its consequences’, in Thomas Vattathara and Elizabeth George (edt.) Peace Initiatives-A North East India Perspective, Guwahati: Don Bosco Publications, Pp17-27
Bora, Shakuntala, 2006. ‘Ethnic Struggles in Assam: An Observation’ in Prasenjit Biswas and C. Joshua Thomas (edt.) Peace in India’s North-East Meaning, Metaphor and Method, Essays of Concern and Commitment, New Delhi: Regency Publications, Pp 459-468

Chaube, S.K. 1999. Hill Politics in Northeast India. Hyderabad: Orient Longman

Das, H.N, 2004, ‘Ethnicity and Insurgency in the North-Eastern Region of India’, in Thomas Vattathara and Elizabeth George (edt). Op. cit. pp.66-83

Datta, Brijendranath. 1990. "Ethnicity, Nationalism and Sub-Nationalism, with Special Reference to North-East India". In D. Pakem (ed). Nationality, Ethnicity and Cultural Identity in North-East India. New Delhi, Omsons Publications, pp. 36-44.

Dev, Rajesh, A.K Baruah and Manorama Sarmah, ‘Liberal Democracy, Traditional Institutions & Politics Of Representation -Analysing the Nongkynrih Shnong Dorbar’, Shillong: NEIDS

Misra, Udoyan. 2001. The Transformation of Assamese Identity. Shillong: North East India History Association.

Ronen, Dov.1986, ‘Ethnicity, Politics and Development: An Introduction’, in Dennis L. Thompson and D. Ronen (edt.), Ethnicity, Politics and Development, Boulder: Lynne Rienner Publishers, Pp1-9.

Roy, Ajay. 1995. The Boro Imbroglio. Guwahati: Spectrum Publishers
Subba, T.B.1991, Ethnicity, State and Development: A case study of Gorkhaland Movement in Darjeeling, New Delhi: Vikas Publishing House
Subba, T.B, 1996, ‘Ethnicity, Culture and Nationalism in North –East India: A Conspectus’, in M.M. Agarwala edt. Ethnicity, Culture and Nationalism in North East India, New Delhi: Indus Publication Pp.39-58

Sanyu, Visier. 1996. A History of Nagas and Nagaland: Dynamics of Traditional Village Formation. New Delhi: Commonwealth Publishers.

Tambiah, Stanley.J,1989, ‘Ethnic Conflict in the World Today’, American Anthropologists, May, Pp 335-349

Trimble Joseph E.and Ryan Dickson in C. B. Fisher & Lerner, R. M. (edt) Applied developmental science:An encyclopedia of research, policies, and programs; Thousand Oaks:Sage, in press.

Wilson Flona and Bodil Folke Frederiksen, 2000; Ethnicity, Gender and the Subversion of Nationalism, London: Frankcass & Co Ltd. in association with The European Association of Development, Research and Training Institute, Geneva

� Paper presented at the Seminar on ‘Ethnic Identity,Social Formation and Nation Building with special reference to North East India, Department of Anthropology, Dibrugarh University, Dibrugarh, March 26-27, 2007. Ms Pranami Garg is Research Associate at North Eastern Social Research Centre, 110 Kharghuli Road (1st floor), Guwahati 781004. Tel. (0361) 2602819. M. 9954704921. Email: � HYPERLINK "mailto:nesrcghy@gmail.com" �nesrcghy@gmail.com�; zoomees@gmail.com

PAGE
7

