Changing Land Relations in North Eastern India: A Comparative Study of Six Tribes and a Non-Tribal Group: Executive Summary

Walter Fernandes

Melville Pereira

The rest of India often views the ethnic conflicts in the Northeast as secessionist or terrorist, thus oversimplifying a complex phenomenon. Basing our effort to understand the issue on our past studies we began with the assumption that among their causes are changing land relations conditioned by immigration, encroachment and the adverse impact of the changes that the modern legal system introduces in the tribal tradition. They do not begin the conflicts but exacerbate those existing already. We tested this hypothesis through a study of 6 tribes and a non-tribal group. Through 60 group discussion sessions and interviews with 662 families, we studied the Aka of Arunachal Pradesh, the Adibasi, Boro, Dimasa and the non-tribal Assamese of Assam, the Garo of Meghalaya and the Rongmei of Manipur.

Among them the Aka are close to their tradition but their customary law is not recognised, nor do they come under the Sixth Schedule. The Dimasa, though exposed to the outside world for long, have retained their customary law but are changing. They and the Garo come under the Sixth Schedule while the Adibasi are not even recognised as a Scheduled tribe. The Rongmei who are a tribe not under the Sixth Schedule have lost much land to ethnic conflicts and to development projects. The Boro, a plains tribe not under the Sixth Schedule, have won a territorial council after a struggle. The Assamese were a control group (Table 1).

The tribes were chosen according to their relationship with land. Our past studies show that the Aka, being close to their customary law, depend mostly on common property resources (CPR). They use as much land as they need in the jhum (shifting or slash and burn) cultivation season. It reverts to the community after the season. The Dimasa too are close to their tradition but have absorbed many new values. Their elite are demanding individual land documents but their tradition remains strong. The Adivasi were forced out of Jharkhand in Eastern Indian by the colonial policy of Permanent Settlement 1793. Once they lost their land they had no choice but to migrate away from their homeland in search of sustenance. They and other land losers were taken as indentured labour in the British plantations and mines in their colonies the world over from the West Indies and Papua New Guinea to Malaysia, Singapore, Sri Lanka, South and East Africa. A large number of them were brought to North Bengal and Assam as tea garden workers. The tea garden workers number 5 to 6 million in Assam or 20% of the State’s population. 50 to 60% of them are tribals who have almost lost their tribal identity. Though the Rongmei have lost their land to ethnic conflicts as well as to the Loktak project, they are not counted among the land losers because their community ownership is not recognised by the formal law. The Garo are a matrilineal tribe that is undergoing changes. These changes are visible in their land relations which is the centre of the identity of all the tribes. That is the reason for choosing this theme as the testing ground. Besides, almost all the conflicts in North Eastern India are around land.

Our hypothesis is that changing land relations, especially land alienation cannot be attributed to any one cause. Its causes take many forms. So the solution too cannot be simple. Action has to be taken on several fronts simultaneously. Among the causes are the individual orientation of the administration, modernisation of the customary laws often supported by elite aspirations and displacement by development projects.

Table 1: The Villages and the Sample of the Study

	Tribe/Village
	Adivasi
	Aka
	Assamese
	Boro
	Dimasa
	Garo
	Rongmei
	Total
	Total

	
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	

	Arunachal
	West Kameng District (Aka)

	Palitari
	0
	0
	12
	2
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	12
	2
	14

	Palizi
	0
	0
	12
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	12
	1
	13

	Balipho
	0
	0
	5
	6
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	5
	6
	11

	Subbu
	0
	0
	2
	3
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	2
	3
	5

	Assam
	Nagaon district (Non-tribal Assamese)

	Medhichuk
	0
	0
	0
	0
	12
	8
	0
	0
	0
	0
	0
	0
	0
	0
	12
	8
	20

	Srimala
	0
	0
	0
	0
	9
	11
	0
	0
	0
	0
	0
	0
	0
	0
	9
	11
	20

	Jagiyal
	0
	0
	0
	0
	9
	11
	0
	0
	0
	0
	0
	0
	0
	0
	9
	11
	20

	Bhotarigaon
	0
	0
	0
	0
	9
	11
	0
	0
	0
	0
	0
	0
	0
	0
	9
	11
	20

	Assam
	Kokrajhar District (80 Boro and 20 Adibasi)

	Lokhipm
	4
	1
	0
	0
	0
	0
	7
	8
	0
	0
	0
	0
	0
	0
	11
	9
	20

	Owabari
	0
	0
	0
	0
	0
	0
	10
	10
	0
	0
	0
	0
	0
	0
	10
	10
	20

	Bhatarmari
	0
	0
	0
	0
	0
	0
	10
	10
	0
	0
	0
	0
	0
	0
	10
	10
	20

	Bedlaobari
	10
	5
	0
	0
	0
	0
	4
	1
	0
	0
	0
	0
	0
	0
	14
	6
	20

	Besargami
	0
	0
	0
	0
	0
	0
	9
	11
	0
	0
	0
	0
	0
	0
	9
	11
	20

	Assam
	N.C.Hills District (Dimasa)

	Wari
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	0
	0
	0
	0
	10
	10
	20

	Naidingpur
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	0
	0
	0
	0
	10
	10
	20

	Gurubari
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	0
	0
	0
	0
	10
	10
	20

	Hojai
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	0
	0
	0
	0
	10
	10
	20

	Anlongbra
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	0
	0
	0
	0
	10
	10
	20

	Assam
	Lakhimpur District (Adibasi)

	Puthimari
	10
	10
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	20

	Borbil
	11
	9
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	11
	9
	20

	Rangajan
	10
	9
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	10
	9
	19

	Assam
	Tinsukia District (Adibasi)

	Dibrujan
	10
	10
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	20

	Kathalguri No. 3
	11
	9
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	11
	9
	20

	Kanapathar No. 2& 3
	9
	11
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	9
	11
	20

	Manipur
	Bishnupr District (Rongmei)

	Chalungkhou
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	12
	8
	12
	8
	20

	New Canan
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	8
	12
	8
	12
	20

	Majuron
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	6
	14
	6
	14
	20

	Chinikon
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	11
	9
	11
	9
	20

	Zeikulong
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	10
	10
	10
	10
	20

	Meghalaya
	West Garo Hills (Garo)

	Chigijanggri
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	12
	8
	0
	0
	12
	8
	20

	Meghalaya
	East Garo Hills (Garo)

	Chisim Matchokgri
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	20
	10
	0
	0
	20
	10
	30

	Dalbingri
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	19
	21
	0
	0
	19
	21
	40

	Mendal
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	15
	15
	0
	0
	15
	15
	30

	Total
	75
	64
	31
	12
	39
	41
	40
	40
	50
	50
	66
	54
	47
	53
	348
	314
	662

1. Some Major Findings

In an effort to understand the conflicts emanating from land alienation we studied the demographic data. It is linked to land relations. Among five of the six tribes studied, a male inherits land. So the division of family members by age group and sex showed us the future implications for land ownership. Education takes the child away from land. So their educational and occupational status gave us another view of land relations. We then studied the nature and extent of control over land and of changes in it during the last three decades, its causes, the alterations caused by modern crops and other inputs such as fertilisers.

1. Population Growth and Competition for Land

Table 2: Family Members by Tribe, State, Age Group and Sex

	Tribe Sex
	0 - 4
	5-9
	10-14
	15-19
	20-29
	30-54
	55+
	Total

	Adivasi
	

	Male
	45
	33
	25
	28
	53
	71
	31
	286

	Female
	24
	43
	28
	27
	70
	51
	19
	262

	Total
	69
	76
	53
	55
	123
	122
	50
	548

	Aka
	

	Male
	24
	26
	15
	6
	15
	31
	5
	122

	Female
	20
	22
	20
	11
	29
	35
	7
	144

	Total
	44
	48
	35
	17
	44
	66
	12
	266

	Assamese
	

	Male
	13
	19
	16
	16
	49
	76
	27
	216

	Female
	12
	12
	15
	30
	51
	63
	37
	220

	Total
	25
	31
	31
	46
	100
	139
	64
	436

	Boro
	

	Male
	14
	24
	12
	25
	47
	77
	22
	221

	Female
	18
	23
	25
	23
	47
	70
	18
	224

	Total
	32
	47
	37
	48
	94
	147
	40
	445

	Dimasa
	

	Male
	51
	35
	42
	33
	49
	65
	24
	299

	Female
	32
	28
	37
	37
	58
	61
	10
	263

	Total
	83
	63
	79
	70
	107
	126
	34
	562

	Garo
	

	Male
	45
	53
	48
	48
	57
	86
	30
	367

	Female
	52
	49
	46
	39
	71
	75
	22
	354

	Total
	97
	102
	94
	87
	128
	161
	52
	721

	Rongmei
	

	Male
	3
	35
	71
	76
	76
	94
	40
	395

	Female
	1
	25
	63
	62
	55
	90
	32
	328

	Total
	4
	60
	134
	138
	131
	184
	72
	723

	Grand Total
	

	Male
	195
	225
	229
	232
	346
	500
	179
	1906

	Female
	159
	202
	234
	229
	381
	445
	145
	1795

	Total
	354
	427
	463
	461
	727
	945
	324
	3701

The demographic data showed a bigger than average family size. It is in consonance with the land-based economy to which most of the tribes studied belong but it also indicates a high population growth one of whose causes is immigration that leads to competition for land and jobs. Linked to it is a contradiction. On one side land has become scarce so they need non-land alternatives. They are possible because the educational status in most States is higher than the national average but jobs are scarce since the secondary sector has been neglected. The seven States together have only 166 industries, many of them sick. The tertiary sector, mainly jobs in the administration to which the educated flock in the absence of other sources, is saturated. That lays the foundation of ethnic conflicts such as the recent anti-foreigner movement 1979-1985 and the anti-Bihari riots of 2003 in Assam.
2. Growing Ambiguity around Land

We also noticed a growing ambiguity around land among the communities studied. Most of them want to retain control over land and simultaneously move away from it as their sustenance. Most Aka and Dimasa families sustain themselves on land and very few of them have salaried jobs away from their village. It is different in the case of the Rongmei, Adibasi and to some extent Boro who have lost much of their land to development projects or to ethnic conflicts. The Adivasi own very little land. Most of the Rongmei had land before the ethnic conflicts or the Loktak project alienated it from them. Today they try to find an alternative that uses land as the basis but their sustenance is elsewhere. Some of them have sold or mortgaged their land in order to bribe officials and get a job in the administration or to pay for their children’s education. Their tradition is of a symbiotic relationship with land and forests but they have lost hope in it as their sustenance. They are thus ready to part with it for an alternative, particularly children’s education. The Adibasi would like to own some land mainly as a mode of re-acquiring their tribal identity but are unable to do it. Many of them have a job in the tea gardens but would like alternatives away from their present exploitative status.

Table 3: Occupation of the Family Members by Tribe, Sex and Age Group
	Tribe/Occupation
	10 – 14
	15 - 19
	20 - 29
	Up 30
	Total

	Adivasi
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	Total

	Cultivator
	0
	0
	0
	0
	24
	33
	80
	51
	104
	84
	188

	Landless Labourers
	0
	0
	0
	0
	0
	0
	3
	1
	3
	1
	4

	Home Based Workers
	0
	1
	0
	0
	2
	1
	1
	2
	3
	4
	7

	Daily Wage Earners
	0
	0
	9
	8
	25
	23
	19
	10
	53
	41
	94

	Domestic Workers
	0
	1
	2
	0
	1
	2
	0
	1
	3
	4
	7

	Business
	0
	0
	0
	0
	2
	0
	2
	1
	4
	1
	5

	Plantation Labourers
	4
	2
	2
	4
	7
	14
	13
	20
	26
	40
	66

	Unskilled Monthly
	0
	0
	0
	0
	2
	0
	2
	0
	4
	0
	4

	Semi Skilled Monthly
	0
	0
	0
	0
	3
	0
	2
	0
	5
	0
	5

	Other Monthly
	0
	0
	0
	1
	2
	0
	5
	0
	7
	1
	8

	Housewife
	0
	0
	0
	4
	0
	11
	0
	14
	0
	29
	29

	Students
	38
	37
	15
	14
	6
	8
	1
	1
	60
	60
	120

	Unemployed
	0
	0
	3
	1
	0
	1
	6
	3
	9
	5
	14

	Total
	42
	41
	31
	32
	74
	93
	134
	104
	281
	270
	551

	Aka
	

	Cultivator
	0
	0
	0
	0
	9
	18
	33
	28
	42
	46
	88

	Landless Labourers
	0
	0
	0
	0
	1
	0
	0
	1
	1
	1
	2

	Home Based Workers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Daily Wage Earners
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Domestic Workers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Business
	0
	0
	0
	0
	0
	0
	3
	0
	3
	0
	3

	Plantation Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Unskilled Monthly
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Semi-skilled Monthly
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Other Monthly
	0
	0
	0
	0
	1
	1
	0
	1
	1
	2
	3

	Housewife
	0
	0
	0
	0
	0
	4
	0
	12
	0
	16
	16

	Students
	12
	11
	5
	5
	3
	6
	1
	0
	21
	22
	43

	Unemployed
	0
	0
	0
	0
	1
	0
	1
	0
	2
	0
	2

	Total
	12
	11
	5
	5
	15
	29
	38
	42
	70
	87
	157

	Assamese
	

	Cultivator
	0
	0
	0
	0
	33
	25
	65
	35
	98
	60
	158

	Landless Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Home Based Workers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Daily Wage Earners
	0
	0
	2
	0
	3
	0
	9
	1
	14
	1
	15

	Domestic Workers
	0
	0
	0
	0
	0
	2
	0
	4
	0
	6
	6

	Business
	0
	0
	0
	0
	3
	0
	10
	1
	13
	1
	14

	Tribe/Occupation
	10 – 14
	15 - 19
	20 – 29
	Up 30
	Total

	Assamese
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	Total

	Plantation Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Unskilled Monthly
	0
	0
	0
	0
	2
	0
	1
	0
	3
	0
	3

	Semi-skilled Monthly
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Other Monthly
	0
	0
	0
	0
	3
	2
	14
	3
	17
	5
	22

	Housewife
	0
	0
	0
	0
	0
	7
	0
	54
	0
	61
	61

	Students
	18
	12
	10
	26
	4
	6
	0
	0
	32
	44
	76

	Unemployed
	0
	0
	0
	0
	3
	8
	2
	1
	5
	9
	14

	Total
	18
	12
	12
	26
	51
	50
	101
	99
	182
	187
	369

	Boro
	

	Cultivator
	0
	0
	0
	0
	11
	2
	36
	7
	47
	9
	56

	Landless Labourers
	0
	0
	0
	0
	0
	0
	3
	0
	3
	0
	3

	Home Based Workers
	0
	0
	0
	1
	1
	3
	3
	8
	4
	12
	16

	Daily Wage Earners
	0
	0
	0
	0
	0
	0
	6
	2
	6
	2
	8

	Domestic Workers
	0
	0
	0
	1
	2
	4
	0
	1
	2
	6
	8

	Business
	0
	0
	0
	0
	7
	1
	13
	1
	20
	2
	22

	Plantation Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Housewife
	0
	0
	0
	0
	0
	17
	0
	48
	0
	65
	65

	Unskilled Monthly
	0
	0
	0
	0
	1
	0
	1
	0
	2
	0
	2

	Semi Skilled Monthly
	0
	0
	0
	0
	1
	0
	3
	2
	4
	2
	6

	Other Monthly
	0
	0
	0
	0
	7
	2
	21
	2
	28
	4
	32

	Students
	14
	21
	24
	18
	12
	9
	4
	0
	54
	48
	102

	Unemployed
	0
	0
	0
	0
	10
	8
	7
	16
	17
	24
	41

	Total
	14
	21
	24
	20
	52
	46
	97
	87
	187
	174
	361

	Dimasa
	

	Cultivator
	0
	0
	7
	11
	29
	54
	81
	64
	117
	129
	246

	Landless Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Home Based Workers
	0
	0
	0
	3
	0
	2
	0
	0
	0
	5
	5

	Daily Wage Earners
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Domestic Workers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Business
	0
	0
	0
	0
	3
	0
	1
	0
	4
	0
	4

	Plantation Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Unskilled Monthly
	0
	0
	0
	0
	1
	0
	1
	0
	2
	0
	2

	Semi-skilled Monthly
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Other Monthly
	0
	0
	2
	1
	7
	0
	4
	1
	13
	2
	15

	Housewife
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Students
	37
	31
	21
	21
	4
	4
	0
	0
	62
	56
	118

	Unemployed
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Total
	37
	31
	30
	36
	44
	60
	87
	65
	198
	192
	390

	Garo
	

	Cultivator
	0
	0
	3
	2
	16
	21
	35
	33
	54
	56
	110

	Landless Labourers
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1
	1

	Home Based Workers
	1
	0
	1
	0
	0
	1
	0
	2
	2
	3
	5

	Daily Wage Earners
	0
	0
	4
	3
	17
	12
	40
	27
	61
	42
	103

	Domestic Workers
	0
	0
	0
	0
	0
	0
	1
	3
	1
	3
	4

	Business
	0
	0
	0
	1
	5
	0
	11
	3
	16
	4
	20

	Plantation Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Unskilled Monthly
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Semi Skilled Monthly
	0
	0
	0
	0
	1
	1
	6
	0
	7
	1
	8

	Tribe/Occupation
	10 – 14
	15 - 19
	20 – 29
	30+
	Total

	Garo
	M
	F
	M
	F
	M
	F
	M
	F
	M
	F
	Total

	Other Monthly
	0
	0
	1
	0
	4
	5
	13
	3
	18
	8
	26

	Housewife
	0
	0
	0
	3
	0
	12
	0
	18
	0
	33
	33

	Students
	43
	37
	38
	30
	13
	14
	4
	3
	98
	84
	182

	Unemployed
	0
	0
	2
	2
	1
	3
	10
	11
	13
	16
	29

	Total
	44
	37
	49
	41
	57
	69
	120
	104
	270
	251
	521

	Rongmei
	

	Cultivator
	0
	0
	0
	0
	2
	4
	63
	83
	65
	87
	152

	Landless Labourers
	0
	0
	1
	0
	0
	0
	3
	3
	4
	3
	7

	Home Based Workers
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1
	1

	Daily Wage Earners
	0
	0
	0
	0
	0
	0
	0
	1
	0
	1
	1

	Domestic Workers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Business
	0
	0
	0
	0
	0
	0
	4
	2
	4
	2
	6

	Plantation Labourers
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Unskilled Monthly
	0
	0
	0
	0
	3
	0
	24
	2
	27
	2
	29

	Semi Skilled Monthly
	0
	0
	0
	0
	0
	1
	15
	2
	15
	3
	18

	Other Monthly
	0
	0
	0
	0
	0
	0
	4
	0
	4
	0
	4

	Housewife
	0
	0
	0
	0
	0
	0
	0
	16
	0
	16
	16

	Students
	65
	59
	69
	53
	62
	37
	4
	2
	200
	151
	351

	Unemployed
	0
	0
	0
	0
	1
	0
	10
	1
	11
	1
	12

	Total
	65
	59
	70
	53
	68
	42
	127
	113
	330
	267
	597

	Grand Total
	

	Cultivator
	0
	0
	10
	13
	124
	157
	393
	301
	527
	471
	998

	Landless Labourers
	0
	0
	1
	0
	1
	0
	9
	6
	11
	6
	17

	Home Based Workers
	1
	1
	1
	4
	3
	7
	4
	13
	9
	25
	34

	Daily Wage Earners
	0
	0
	15
	11
	45
	35
	74
	41
	134
	87
	221

	Domestic Workers
	0
	1
	2
	1
	3
	8
	1
	9
	6
	19
	25

	Business
	0
	0
	0
	1
	20
	1
	44
	8
	64
	10
	74

	Plantation Labourers
	4
	2
	2
	4
	7
	14
	13
	20
	26
	40
	66

	Unskilled Monthly
	0
	0
	0
	0
	9
	0
	29
	2
	38
	2
	40

	Semi Skilled Monthly
	0
	0
	0
	0
	5
	2
	26
	4
	31
	6
	37

	Other Monthly
	0
	0
	3
	2
	24
	10
	61
	10
	88
	22
	110

	House Wife
	0
	0
	0
	7
	0
	51
	0
	162
	0
	220
	220

	Students
	227
	208
	182
	167
	104
	84
	14
	6
	527
	465
	992

	Unemployed
	0
	0
	5
	3
	16
	20
	36
	32
	57
	55
	112

	Total
	232
	212
	221
	213
	361
	389
	704
	614
	1518
	1428
	2946

Such changes are a result of modern inputs without any preparation. The first of them is the individual patta (ownership document) based land laws that are alien to their CPR culture. The individual-oriented administration recognises the CPRs only in the Sixth Schedule areas and in Nagaland and Mizoram where it recognises the customary law. However, in the Sixth Schedule areas inputs without protective measures such as subsidies for commercial crops to patta owners alone encourage the transition of land from their livelihood and centre of their culture and identity to a commodity to be sold or leased to the highest bidder. They lose the sacredness attached to it and a new worldview emerges that they are not familiar with. It is seen among others, in the fact of much of the mortgaging and sale of land are within the community. That results in class formation in their egalitarian societies. These processes also strengthen patriarchy and reduce the little power than women enjoy.

3. Land Relations and Conflicts

These processes also lay the foundation of ethnic and other conflicts. Land alienation is not their only cause but is a crucial one. Besides, the legal system is not the only cause of conflicts around land but is basic to them. Land encroachment by immigrants is a major issue. In other words, the main problem is not immigration in itself but land encroachment by them that becomes an attack on their livelihood in their predominantly agrarian economy with jhum as its main form in the hills. The legal system facilitates encroachment because the individual-based law does not recognise their right over it. As a result, when the immigrants encroach on it they are unable to defend themselves except through violence.

Thus, conflicts arise because different groups vie for limited land. Given their symbiotic relationship with it, they also perceive conflicts as defence of their culture, identity and livelihood. Moreover, most immigrants are landless agricultural labourers who are paid low wages in the feudal areas of Bihar, Uttar Pradesh, Nepal and Bangladesh where land reforms legislation has either not been passed or has not been implemented. Thus, their poverty is the push factor while the legal system of the CPRs not being recognised functions as a major pull factor, especially because land in much of the Northeast is fertile.

On this fertile land many immigrants use the agricultural techniques they bring from their place of origin and prosper by cultivating three crops. So the local people feel a threat both from encroachment and from the fact that those who occupy it prosper while they themselves remain behind. Most of them have lived in a single crop culture or jhum or within the sharecropper system that developed in the colonial age. 50 to 60 per cent of what they grew had to be given to the landlord. That discouraged any cultivation beyond subsistence. So recent changes have both intensified traditional rivalries and created new ones with outsiders. To these rivalries they have added competition for the remaining land within the region.

Table 4: Extent of Land Controlled by the Respondents in Acres
	Tribes
	Landless
	0.01-1.00
	1.01-2.50
	2.51-5.00
	5.01-10.00
	10.01 +
	Not Avai
	Total

	Adibasi
	2
	30
	40
	42
	22
	3
	0
	139

	Aka
	0
	0
	0
	4
	1
	1
	37
	43

	Assamese
	0
	11
	20
	36
	13
	0
	0
	80

	Boro
	1
	15
	6
	22
	23
	12
	1
	80

	Dimasa
	0
	8
	73
	16
	3
	0
	0
	100

	Garo
	13
	30
	36
	27
	7
	6
	1
	120

	Rongmei
	0
	5
	57
	33
	5
	0
	 0
	100

	Total
	16
	99
	232
	180
	74
	22
	 39
	662

Table 4 refers to land controlled by the respondents, not necessarily owned by them in the legal sense of the term but to what they are in occupation of but not recognised by the present law. In some cases they are referring to community land that has been allotted by the village to the individual family. Some others have taken land in mortgage or have encroached on what is called State property according to the present eminent domain based land laws that recognises only individual ownership documents. Table 5 shows that the Aka who are close to their tradition do not have a concept of individual ownership and depend only on the CPRs. The 37 respondents who gave no information in Table 4, report in Table 5 that they depend on the CPRs. Also some Boro respondents live on community land but after a century of the colonial law they have internalised the individual ownership ideology to such an extent that they call themselves as encroachers and not CPR dependants.

Table 5: The Type of Land Controlled by the Respondent Families by Ethnic Group

	
	Adibasi
	Aka
	Assamese
	Boro
	Dimasa
	Garo
	Rongmei
	Total

	Landless
	2
	0
	0
	1
	0
	13
	0
	16

	Only Patta
	78
	2
	51
	46
	0
	80
	14
	271

	Only Community Land
	0
	37
	0
	0
	96
	17
	4
	154

	Rented in from Others
	3
	1
	0
	0
	0
	0
	0
	4

	Taken in Mortgage
	1
	0
	0
	0
	0
	0
	0
	1

	Encroached
	16
	0
	0
	12
	0
	0
	0
	28

	Patta+Community Land
	0
	0
	0
	0
	4
	0
	52
	56

	Patta+Rented in
	23
	0
	28
	5
	0
	10
	3
	69

	Patta+Taken in Mortgage
	13
	0
	1
	0
	0
	0
	1
	15

	Patta+Encroached Upon
	1
	0
	0
	1
	0
	0
	0
	2

	Others
	1
	3
	0
	15
	0
	0
	26
	45

	Not Available
	1
	0
	0
	0
	0
	0
	0
	1

	Total
	139
	43
	80
	80
	100
	120
	100
	662

Most Adibasi respondents live on patta land but they have very little of it. So many of them rent it in or take it in mortgage. In fact, “rented in” is often a euphemism for land taken on mortgage. The Rongmei who are victims of ethnic conflicts and development-induced displacement have the biggest number of persons depending on “others”. In most cases it is land belonging to another tribe that they have occupied after a conflict. In some cases members of their own tribe abandoned it and they occupied it when they felt that some security had returned to their area. It is true also of the Boro who have had a land-centred conflict with the Santhals. Many of them have occupied land during it.

4. Subsistence to Commercialisation

A crucial issue is the transition from subsistence to a commercial economy or of the concept of land from livelihood to commodity. Linked to it is the changeover from an egalitarian to a class society. For example, the matrilineal Garo tribe took to commercial crops without taking into account its in-built hazards. Only individuals and heads of families, understood as men, were offered subsidies and loans. It strengthened class formation and patriarchy in their society. Among other tribes too an important consequence of this process is weakening of the traditional culture that gave some decision-making power to women in the family. Men who shared power with women, have slowly taken over all decision-making.

Table 6: Total Land Owned According to Type of Land and Ethnic Group in Acres
	
	Adibasi
	Aka
	Assamese
	Boro
	Dimasa
	Garo
	Rongmei

	Only House Site
	3.06
	0
	4.67
	8.03
	0.17
	3.34
	6.80

	Patta
	352.04
	8.33
	175.93
	367.38
	2.00
	269.69
	141.37

	Community Land
	0
	7.30
	0
	0
	173.40
	51.33
	67.12

	Rented in /from Others
	54.47
	15.00
	60.33
	59.67
	0
	1.60
	29.66

	Taken in Mortgage
	25.33
	0
	2.00
	1.67
	0
	0
	9.89

	Encroached
	40.00
	0
	0
	123.90
	0
	0
	0

	Got in Rehabilitation
	0
	0
	0
	0.33
	0
	0
	0

	Others
	5.00
	0
	0.00
	0
	0
	0
	0

	Not Available
	0
	0.00
	0
	0.00
	0
	0.00
	0

	Not Applicable
	0
	0
	0
	7.20
	0
	0.00
	0

	 Total
	479.91
	30.63
	242.93
	568.18
	175.57
	325.96
	254.85

Table 6 confirms their transition to the individual ownership system. The Garo were a CPR based tribe till less than three decades ago. Today very little community land remains with them. That explains why around 30% of them are landless today, a phenomenon that was unheard of in a CPR culture. The Boro and the Adivasi have much encroached land falling under “others” in Table 5. In most cases it is land that belonged to a tribe they were in conflict with or to members of their own tribe who abandoned it during a conflict. They occupied it later and they speak of it as encroachment. Much of what is presented as rented in is in reality mortgaged in. That explains why land has become a source of conflict.

2. Search for Solutions

Keeping the above information in mind one can suggest certain remedies to avoid the existing tensions and the upcoming conflicts. Though tentative they show a direction.

1. Reviving the Secondary Sector

The first point is the neglect of the secondary sector combined with the high level of education. The economic data indicate that the region has been treated as a supplier of raw material such as tea, coal and petroleum. Its net result is massive unemployment that, together with land, has been the major but not the only cause of unrest that the dominant sections call terrorist or secessionist. With its rich raw material base of natural and mineral resources, the secondary sector should have generated many job opportunities. In practice its raw materials are exported to other parts of the country. Thus a challenge that the region faces is to generate ongoing stable income and massive employment.

At a seminar in late August 2001 Mr Tarun Gogoi, Chief Minister of Assam said, while inaugurating a seminar on Peace in Assam that the State has an unemployed backlog of 20 lakh (2 million) persons. It is probably an underestimate. The Annual Economic Reviews of Assam shows since 2003, around 16 lakh (1.6 million) persons in the live registers of the Employment Exchange. It is well known that only the urban youth register in these exchanges and that most of the rural unemployment and underemployment as well as that in the urban slums goes unreported. Thus, unemployment probably exceeds 30 lakhs. In the Northeast as a whole it probably exceeds 40 lakhs or 25% of the active workforce.

With the hope of creating jobs several governments of the region are inviting the private sector to invest in major industries. This sector depends on high land acquisition, mechanisation and low job creation. For example, the proposed Assam Gas Cracker Project is expected to cost around Rs 4,000 crores (40 billion) and create some 30,000 direct and indirect jobs at a massive Rs 13.3 lakhs per job. Each direct job alone would probably cost around Rs 30 lakhs. Thus, even if we were to accept the figure of 20 lakh unemployed in Assam and another 10 lakhs in the rest of the region, at the rate of Rs 13.3 lakhs per job it will require Rs 400,000 crores to deal with the backlog. That amount is not available. Besides, the growing population and high literacy will add to the demand.

2. Optimising Production

Thus, the problem of massive unemployment cannot be solved by high investment mechanised industries but through creative use of the abundant bio-resources of the region. The low investment based industries would be keeping in with the need to optimise the use of land, make it productive without destroying the equitable culture of the CPR based North Eastern communities. Many communities have thus to be helped to renew their link with land as their livelihood and to create a new relationship with the economy based on it.

In other words, the first issue around land is creation of low cost jobs by increasing the output in the agricultural sector. Far from taking a stand against commercial crops, we feel that some of them are required but not necessarily those that the State wants to encourage. They should be chosen carefully by looking at possible changes in land relations and the consequent class formation. For example, some Dimasa villages have started growing oranges without changing land relations. It shows that some commercial crops can be introduced without damaging their culture. The Dimasa land use has changed but not its ownership pattern. By growing fruits they have added a commercial angle to their thinking on land while retaining its role as sustenance and identity.

That is where the State and civil society need to evolve creative programmes that can yield good results. While introducing new programmes and initiatives the facilitators can build on the tribal ethos. A significant finding was the need to increase agricultural output and land productivity by using new inputs including fertilisers. These inputs are required to meet new needs such as children’s education and other emergencies like illness, marriage and death in the family. Both the State and the civil society have failed in this area with the solitary exception of the Dimasa who show the possibility of growing commercial crops with communal ownership. An example of the result of not paying attention to it are the Garo with their unequal landholdings, high proportion of daily wage earners and the big number of women declaring themselves only housewives. In their tradition the woman enjoyed a relatively high social status because of her active participation in the productive processes around land and forests. Today in many families her control over the resource has all but disappeared and she is not an active participant in its decision-making processes.

3. Combining Culture with Land

It means that ways have to be found of rebuilding their community and culture around land by combining higher productivity to meet new needs with protection of their value system. The present administrative approach to land has led to the break up of their communities, hardened ethnic identities and conflicts. A crucial issue in this process is control not merely over land but also over the rest of their economy, including production and marketing. Much of the economy is in the hands of outsiders. The local communities will not be able to wrest complete control over it overnight. Processes have to be put in place that can strengthen them by training them to go beyond agricultural production to processing the produce and marketing the product. Today they experience the debilitating effect of the middleman grabbing the lion’s share of the income from their produce. It points both to the poor marketing facilities in the Northeast and to the fact that, focus has been on the individual and production, not on the community and marketing. In other words, marketing is the main source of exploitation but focus has been on production alone.

The community has to be strengthened in order to facilitate a new marketing system among them that they can cope with. A possible way is to help them to form cooperatives based on their tradition, not on what the administration thinks they should be. Most tribes of the region have a community culture that can be modernised instead of imposing on them cooperatives based on another history. It can strengthen their customary laws because as our past and present studies show, official inputs have failed to achieve a viable integration of the modern with the traditional. The State recognises their laws through various measures but has not integrated official inputs with their community tradition.

Dealing with the market by using their community ethos is a mode of strengthening it. That is what we have seen happening at Mendipathar in East Garo Hills. Individual ownership appeared because of processes such as introduction of rubber plantation for which the Rubber Board gave subsidies and loans to individuals. However, they only grew rubber but had no control over its price. They used to be paid as low as Rs 20 per kilo of rubber. It was less than 40% of the market price. That is when they formed the rubber cooperative. Today it has grown into a multipurpose cooperative that sells different products at a price lower price and pay a higher price for the produce than the other merchants do.

It certainly faces some problems. For example, it was unable to change the individual ownership system because the community leaders had accepted it. The cooperative tried to solve this problem through a community approach to marketing. In that sense it can provide an answer to the Dimasa who have produce commercial crops but do not get a good price for the oranges they grow. Another group at Langting in the Dimasa area is searching for a solution by combining self-help groups with cooperative marketing.

4. Combining the Modern with the Traditional

In other words, the effort is not merely to sell the produce but also to let the community grow together with it i.e. of combining the traditional with the modern. The thinking behind these efforts is that one cannot keep their past intact but what is modern is not all for their good. Some of them hold the romantic notion of the past as perfect and prevent its renewal while others have sold their rich cultural heritage and embraced what is called modernisation with no reservations. Either option goes against them. Opting for the modern without preparation can destroy their community while opting for the past without changes can stunt their growth. That is a challenge to the State and the civil society.

In other words, when their culture, economy and identity are under attack, those involved in development and education have to strengthen their community ethos. It requires much investment in a new type of education. While literacy is high among them, priority in higher education has been to the humanities and social sciences that are needed. But to build a good secondary sector and create productive jobs, they also need technically trained persons. Besides, the present education takes the student away from land to an administrative post. Instead, it has to help them to develop confidence in their capacity to take the risk of growing new varieties, produce more than one crop and process the produce. In other words, they have to be helped to return to their land with a new identity.

Education can also help them to acquire the self-confidence required to take control of their economy and deal as equals with the outsiders who by trying to impose their culture can confirm them in their inferior status. Such self-confidence has to be combined with the value of peace based on equality, autonomy and social liberation. Though at times expressed through violence, what the people of the region are demanding is their right to a life with dignity. In their tradition their land gave them that value. The official and civil society inputs should be instrumental in strengthening this sense of newness and their right to a life with dignity enshrined in Article 21 of the Constitution. In their case it can be done by strengthening their community and renewing its link with land in a new form.

5. The Inputs Required

The study also shows that the whole community has to internalise the self-confidence and risk element required to take control of their economy without destroying their value system. The Rongmei and Dimasa experience shows that when some individuals grow new crops, others accept them if they see their success. They internalise the need for change to such an extent that they refer to themselves as facilitators of change (Table 7). In their case the new crops were not imposed from above but were based on the community’s needs. The reasons given for acceptance of new methods show that they want to grow more than one crop but that the species introduced has to be what the community can grow without destroying its culture and can process locally. The community too changes through a cooperative approach that can go together with different forms of individual ownership. More important than its external form is the community ethos adapted to new needs. They need training to process the produce and to sell the finished goods as a group.

Table 7: Source of Encouragement to Grow New Crops and use Fertilisers

	Agency
	Adibasi
	Aka
	Assamese
	Boro
	Dimasa
	Garo
	Rongmei
	Total

	Some NGO
	0
	0
	0
	0
	44
	0
	0
	44

	Agriculture Deptt
	0
	0
	0
	2
	0
	0
	0
	2

	Other Farmers
	27
	0
	6
	0
	23
	10
	2
	68

	Local Organisation
	0
	0
	0
	3
	0
	0
	0
	3

	Rubber board
	0
	0
	0
	0
	0
	2
	0
	2

	Self
	37
	0
	28
	22
	0
	0
	73
	160

	Soil conservation dept.
	0
	0
	0
	6
	0
	1
	0
	7

	Not Available
	0
	0
	1
	0
	0
	79
	0
	80

	Not Applicable
	75
	43
	45
	47
	33
	28
	25
	296

	Total
	139
	43
	80
	80
	100
	120
	100
	662

That brings us to what the Government of India calls Integrated Tribal Development Plans. Subsidies and loans are given to individuals though theirs is a community-based system. Instead of building on it, the IRDP approach breaks it up. We believe that the State can entrust the same projects to a clan or a village or a community, not to individuals, thus making a contribution to rebuilding their community and identity. One sees it happening through several self-help groups but the State seems to take them as one more project and does not encourage the whole community to come together in a culture of self-help. For ITDP to play this role creatively, the government officials have to encourage the community to make its own choices as the Dimasa have done. The State and the civil society can take steps such as training the community to produce the crops and process the produce as communities and form themselves into legally recognised cooperatives to take control of their local economy. They need training particularly in community based marketing.

6. The Role of Education

Thus the civil society especially that involved in education, can assist the communities to build on their past. The school is probably the best place for this effort. It can become a place where the children are encouraged to work as a community and also take new initiatives such as growing new crops that can improve their nutritional status. It can help the children to absorb the value of using their land to rebuild their community and economy and also rebuild the value of community work, growing new crops and of tilling land as livelihood. They thus become “lead farmers” who motivate their community to accept new practices that can rebuild their community and give them income for new needs and not transfer the fruit of their work to a middleman.

Obviously, that has to go hand in hand with processing and marketing. Education can play a role also in this field. The level of education is high in the region but most are arts graduates, with relatively little importance given to technical education. Focus on developing technology required to update their traditional techniques to suit present needs can be a contribution that education can make to their communities.

This is a summary of a report completed in 2004. It has been published in 2005

Walter Fernandes and Melville Pereira. 2005. Land Relations and Ethnic Conflicts: The Case of North Eastern India. Guwahati: North Eastern Social Research Centre. Pp. vii+225. Price Rs 200 (paperback) USD 18, Euro 16. Hard cover Rs 350, USD 30, Euro 28.

