The Statesman, 20th December, 2003.
Peace amid Conflict in Assam
Walter Fernandes

The recent Assamese-Bihari conflict has shocked the nation. Not surprisingly the media splashed the gory details of the killings and rape because destruction and hatred make news. But the acts of reconciliation and confidence-building measures by ordinary people are all but ignored except for the publicity stunts of the likes of Laloo Yadav. For genuine peace to dawn one has to give greater importance to the actions of ordinary people. One has also to analyse the causes of the conflict and identify possible solutions identified. This short piece is written in that spirit.


Next to my office on Kharghuli Road, Guwahati are two Bihari owned shops. For two years I have seen the youth of the area going there to taunt the owners about their Hindi origin and the fact of their being outsiders. As soon as they heard of violence against the Biharis, the same Assamese young persons went to these shops to talk to their owners in Hindi, only to reassure them and give them the message that they were safe in this neighbourhood and that the youth would to protect them. Similar instances have been reported from Tinsukia district in Upper Assam that was the worst hit by the violence. Some villages came together to give refuge to the Biharis of their neighbourhood and promise them protection. When they realised that they could not protect them any more, they took them at great risk to themselves, to the neighbouring Sibsagar district that did not experience much violence. 


These are some of dozens of such cases that show that most people of Assam were more concerned about jobs and development than about attacking persons of Bihari origin. One cannot deny that Biharis suffered because the Assamese who resented the control of their economy by outsiders, found an easy target in the helpless daily wage earners whom they perceived as taking away their jobs. The attacks in Bihar on Guwahati bound trains or those originating from there was the last straw. However, their real anger was directed at those who did not invest in employment generation in the region. As a result of such neglect, Assam is estimated to have a backlog of 20 lakh unemployed. They also feel that those who control their economy devalue their culture. What is said of Assam seems to be true also about the rest of the Northeast where too not much investment has been made in employment generation and very little respect is shown to their culture and identity.


For peace to be real, one has to deal with these issues. With the hope of getting some relief today the youth are demanding reservation of jobs. It can certainly help to some extent but one cannot forever depend on that prop. To solve the problem of massive unemployment, lakhs of jobs have to be created in a short time at a low cost. The private sector whose only motive is profit, gives priority to mechanisation and reduction of jobs. Because of it, today one job costs not less than Rs 10 lakhs. So one would need a minimum of Rs 200,000 crores to deal with the backlog in Assam alone and another Rs 100,000 crores to deal with the estimated 10 lakh unemployed backlog in the rest of the Northeast. The private sector will not invest it and the public sector cannot afford it. Instead of investing in jobs, much land is being acquired for new projects. Experience elsewhere shows that the companies that mechanise their production do not create enough jobs even for those whom they deprive of their livelihood, leave alone deal with the backlog. 

In this context, one needs to find new ways of creating low investment jobs that the educated youth of the Northeast can do with self-respect. They have to be land and forest-based because despite encroachment by immigrants most communities of the region still have access to much of it. Agro-industries run by the community are a possible solution. They will need much training in co-operative production and marketing skills. Such training has to be treated as social investment and encouraged as a right of the youth of the region.

These measures can deal with at least a few of the economic causes of the unrest. One has to go beyond them to combine employment generation with greater respect for their culture and identity. Many of them react to it and demand that their language, dress and other cultural forms be respected. Amid such focus on the externals their real resentment is against those who they feel are imposing an external culture on them. A way of getting over this problem is to encourage a dialogue of cultures. It can be best done by giving publicity to the initiatives taken by the local people that we have mentioned about. It can give the message that the real conflict is around livelihoods and not against any community. 

Positive measures too are being taken by some to encourage dialogue between the leaders of various communities. They to need to be publicised and those who try to communalise the issue for political reasons have to be exposed. Such a combination of measures can function as slow steps towards genuine peace which is not merely absence of armed conflict but is based on justice. Development is another word for peace.

