Paper Presented at Seminar on The Impact of Globalisation on the Northeast, Tezpur, Himalayan Research Institute, March 10-11, 2005.

Globalization and Changing Land Relations in the Northeast

Melville Pereira

For centuries the land ownership pattern of the North Eastern tribal societies was communal. The community owned the land and distributed it to the members of the village according to their needs and claimed it back from individuals after use. This system denied absolute ownership rights of land to individuals. The communal ethos also led to egalitarian values in their societies and for centuries kept the communities well knit and united. But recent studies indicate that most tribes of the region are in a transition from community to individual ownership. The developments that take place in the name of modernization lead to individualism and class formation and destroy the communal ethos of the tribal communities and is ushering in an era of unhealthy competition that was unheard of in their societies. It leads to the monopolization of the resources by a few and the impoverishment of the many. Globalization adds to this development model in the region and brings further division and dissension in their communities instead of strengthening their egalitarian ethos.

The effort in this paper is to discuss briefly the role of community control of land vis-à-vis the individual ownership. We shall discuss some factors leading to individualism and the tradition-modern interface in order to find out whether it has benefited the tribal societies. Globalization intensifies these processes and our main focus will be on this aspect. We shall see how these forces have influenced the land relations in this region.

The present writer’s contention is not that the past should remain unchanged or that, individual ownership is bad in itself. What is bad is the way in which it is introduced and practiced without taking into account the rich heritage of tribal resource management and with no protective mechanism to safeguard their equitable tradition. In order to understand it we shall at first study their resource management systems and then discuss the changes introduced in the colonial age considered the first stage of globalization. The development pattern of the second age leads to the present form of globalization which is its third stage.

The Community versus Individual Based Systems

The tribal community management belonged to the informal system that is based on the concept of resource, i.e. livelihood controlled by the community (CPRs), to be used according to its present needs and preserved for posterity. Sharing and equity are its foundations. The principle behind this system is that the resource belongs to the community that includes the present, the past and the future members. So it has to be treated as renewable, i.e. as a livelihood that has come down from the ancestors to be used according to present needs and preserved for posterity according to ecological imperatives. Such systems existed around land, water and other resources (Fernandes 1998: 83-84).

The principle of such community based tribal natural resource management systems was inter-generational and intra-generational equity or sustainable use. That is the reason why it had to be treated as livelihood or a resource coming from the ancestors, to be used according to present needs and preserved for posterity i.e. as renewable. This relationship is also called constructive dependence on the resource.

Individual rights are basic to the formal system of property ownership. This system depends on an individual written ownership document which confers on that person the right to use the property according to his/her will, with no obligation to anyone else unless it goes against the right of another individual. Literacy and access to the formal administrative and legal structures are essential to it. The eminent domain of the State is closely linked to it. In this thinking the CPRs are called terra nullius (nobody’s land) in Australia. The White colonization of the Americas, Australia, New Zealand and Southern Africa was based on the principle that anyone can occupy land belonging to none (Brennan 1995: 16-18). Its first facet is that all natural resources like forests, as well as land with no individual title belong to the State. Its second facet is that the State alone has the right to decide what is a public purpose and deprive even individuals of their assets in its name. Deprivation of livelihood and displacement for development projects result from it (Ramanathan 1999: 20-21).
The Colonial Age and the Individual-Community Interface

One of the contentions of this paper is that an entirely alien system which is based on the concept of private property, the individual, the written word and with profit as its prime motive was imported by the colonial regime and imposed on the tribal communities. The Indian Government continued this process after independence in the name of national development. Changing Land laws was basic to the colonial system that was meant to turn India into a supplier of raw material and a captive market for the finished products of the Industrial Revolution. Laws had to be changed to ensure easy land transfer to British plantation and mine owners for producing raw materials. They succeeded in doing so in the plains through the several measures, the first one being the Permanent Settlement 1793.

Similar processes were set in motion after the formal entry of the British into this region with the Anglo-Burmese Yandabu Treaty, 1826. They took control of the Northeast gradually beginning with Assam where they saw its potential for tea and later petroleum and mines. That required massive land acquisition, The colonial regime acquired land for tea in the latter half of the 19th century from the Ahom, Koch, Bodo and others on highly exploitative terms while the main thrust for oil and coal came after 1947 (Jha 1996). Such acquisitions were central to the process of turning the colony into a supplier of capital and raw materials and a captive market for the British finished products. The legal tool they used was the Assam Wasteland Rules 1838. They defined ownership and wasteland in such a manner that any land left uncultivated for a season could be called wasteland and taken over without compensation (Barpujari 1996: 254-258).

Besides, most communities of the region, particularly in the Hills were CPR dependent but the law was individual-based. So while they acquired the CPRs in the plains without compensation, they needed the Hill areas less for land than for trade to popularise the finished products of the Industrial Revolution. So for all practical purposes the colonialist did not intervene in their customary laws and left the administration with the traditional tribal institutions. Their main objective was to control their markets. To achieve it they destroyed or commercialised tribal craft to prevent competition with the Manchester textiles (Bose 1997: 197-201). Thus even while leaving their tradition untouched, they modified it to suit their colonial needs. They introduced changes indirectly to suit their own needs. So the traditional and modern systems remained almost parallel and to some extent affected their traditional land relations (Sinha 1994: 159-168).

Post-Independence Individual-Community Interface

We have already noted above that from the colonial age the productive capacities of the tribal economy were destroyed through the onslaught of the commercial forces let loose by the British. The Indian State, since independence, has continued this approach in the name of national development. After independence this individual-community interface has taken the form of the Sixth Schedule or recognition of the customary law through amendments to the Constitution. In the Sixth Schedule areas the village court or the District Autonomous Council (DAC) deals with civil offences. The DAC exists in two districts of Assam and the whole of Meghalaya. Nagaland never had DACs but a constitutional amendment in 1963 introducing Article 371A enabled it to follow its customary law in civil matters. Mizoram followed suit in 1986 with Article 371G.

Most tribes of Arunachal Pradesh follow their customary laws but the Sixth Schedule does not apply to them. The administrative system evolved under the British continues to be used. Manipur too does not have Scheduled areas but has some laws and district councils governing its Hill areas. Tripura does not have the Sixth Schedule but district councils have been introduced in response to unrest (Barooah 2002: 99-100).

Introduced as a protective measure, the Sixth Schedule has been superimposed on their tradition. It recognizes community ownership and does not allow non-tribals to acquire land in these areas. However, the administration that is in charge of these areas has an individual orientation. So knowledgeable persons say that even in these areas, land alienation is rampant both to tribals and from tribals to non-tribals. Its main reason is that though on paper any alienation needs the consent of the community, in practice the administration treats the gaonburah (village leader) as the owner and negotiates land deals only with him. Secondly, the State bodies introduce commercial crops for which they give subsidies and financial institutions give loans only to individuals, understood as heads of families. In most cases they are men.

That lays the foundation of land alienation. Within the tribe it takes the form of land sale or mortgaging to others from the same community, thus sharpening the class divide among them. It has even given rise to absentee landlordism. With the intensification of the commercial processes and globalization, such alienation is likely to grow leading to greater hardships to CPR dependants. Outside the tribe it involves non-tribals taking over land either through mortgage or through encroachment (Fernandes and Pereira 2005: 126-127).
Effects of the Interface

In the course of our studies we found many examples of the ill effects of such an interface. In the Garo Hills, for example, the tradition was of community ownership. Their matrilineal system is built on land inheritance through the female line. By issuing pattas, the modern institutions recognize man as the landholder and that affects the very foundation of the matrilineal system. In the early 1990s, the administration encouraged the people to plant rubber. The financial institutions and banks give loans only to patta holders. Those without the pattas are not given subsidy and financial help. Even the DAC that should have safeguarded the A(king land, supported this approach and issued pattas liberally to the CPRs thus depriving the poor of their livelihood. The transfer of A(king(land to any individual or even to the State goes against the Garo customary practices (Marak 2000: 185-186). In this case the administration recognized the individual owner as man and considered him the head of the family. That strengthened the process of male domination.
Thus class formation and strengthening of patriarchy go hand in hand. A recent study of changing land relations (Fernades and Pereira 2004: 148-149) showed that 79 of the 100 families studied in East Garo Hills had pattas against only one out of 20 in West Garo Hills where the community tradition remains strong. This shows that the process of individualization is strong among the Garos. In contrast, the jhum practicing Akas of West Kameng district of Arunachal Pradesh who are close their tradition and govern themselves according to their customary law without being under the Sixth Schedule, lack the very concept of land ownership and only have the tradition of usufruct right over the CPRs(Fernandes and Bharali 2002: 7-8). Of the 43 families studied, 37 gave no information on land ownership because most of them still use the CPRs in the jhum season. After it the land reverts to the community. Six others have started occupying community land and getting pattas. It is possible because they do not have the Sixth Schedule so the CPRs are not recognized. So their elite is slowly taking them from community to individual ownership. The Angami of Nagaland had well protected villages with neatly managed systems of land preservation. But there is evidence to show that a new form of tenancy is appearing for the first time and changing the traditional pattern (D’Souza and Kekhrieseno 2002). We can give more such examples but the ones given above show a certain trend.

The first trend is a contradiction arising between the two systems and the ill effects of imposing the individual based laws and economy on the community based informal societies. Such an imposition results in an encounter of unequals. The individual-based administration encourages the processes leading to a patta that is alien to their culture. It recognizes CPRs only in the Sixth Schedule areas. Even in these areas official inputs are individual based. It is such modernization without protective measures, that turns land that was their livelihood and the centre of their culture and identity into a commodity to be sold or leased to the highest bidder. Their communities begin to lose the sacredness attached to it in their tradition and a new worldview emerges that they are not familiar with, as seen among others, in the fact that much of the mortgaging and sale is within the community. One of its results is class formation in their egalitarian societies. Imposition of such moder​nisation forces the tribal and other traditional communities to switch over to a new lifestyle based on a different set of norms, It results in their socio-economic and cultural degradation and depletion of the natural re​sources.

Globalization leading to further land alienation

The forces of globalization have intensified these processes. It is the third phase that began with the colonial age and results in the further integration of the informal economy into the formal one on the terms of the latter (Amin 1999 : 23-25). The first two phases had begun the process of turning land that is their livelihood into a commodity. We have also seen that it has resulted in their impoverishment. Globalisation in its present form strengthens the individual hold and results in monopolisation.

In the Northeast, the first step being suggested is abolition of the CPRs and recognition of individual ownership alone. For example, several people-displacing projects are being initiated in the Northeast but the communities that have a legal right over their land have been resisting them. One of them is the Khasi communities around Domiasiat in the West Khasi Hills where efforts are being made to acquire land for uranium mining. Instead of negotiating with the communities as done till now, according to a news item the Government of India is thinking of moving towards individual ownership of land (The Telegraph, December 13, 2003). Also the Government of Meghalaya is reported to be planning a similar move (The Sentinel, June 1, 2004).

Of greater importance are the major dams that are being planned. The thrust in them is towards private companies building them for their own profit. At least 48 of them are being planned, most of them in areas like Arunachal Pradesh where the tradition is CPR based but without the legal base of the sixth Schedule. So that will result in much impoverishment since most land will be take over with no compensation since it is considered State property (Menon et al. 2003). Of equal importance is the fact that, the projects will be in this biodiversity rich region. It will deprive the people of their livelihood without replacing it.

Basic to globalisation is employment reduction. Because of mechanisation, very few jobs will be created. So those who are deprived of their livelihood will not even have a job to take its place. Impoverishment is bound to follow as studies in other parts of India have shown. Women are always the worst affected. In other words, the first thrust of globalisation is massive land acquisition purely for private profit. The second is impoverishment of those who lose their livelihood in order to ensure the profit of a few private companies. Such privatisation is both of land and of water. So a large number of tribal and riverine communities will be affected. These processes need to be monitored.

Equity cannot depend either on keeping tribal traditions intact or on processes that bring about impoverishment. That is where one needs to question the thinking behind globalisation that is presented as the market directed economy. Basic to it is consumerism with its individualism. It is resource intensive and the attack will be on the region’s land, water and biodiversity that are the people’s livelihood.
Conclusion

Our focus in this paper has been on understanding the changing land relations in northeast India in the context of globalization. We have discussed the role of community control and the changes that take place in land relations when individual ownership enters tribal societies in the name of national development. We have also seen that the Sixth Schedule and their customary law that are meant protect land are subverted by the State and its administration that go against their livelihood, intensify class formation and create a situation that goes against equity. Hence one has to keep a watch on these processes.
References
Amin, Samir. 1999. “Globalization Yesterday and Today,” in Walter Fernandes and Anupama Dutta (eds). Colonialism to Globalization: Five Centuries After Vasco da Gama. Volume 1: Main Issues around Colonialism and Globalization. New Delhi: Indian Social Institute, pp. 22-26.

Barooah, Jeuti. 2002. “Property and Women’s Inheritance Rights in the Tribal Areas of the Northeast,” in Walter Fernandes and Sanjay Barbora (eds). Changing Women’s Status in India: Focus on the Northeast. Guwahati: North Eastern Social Research Centre, pp. 99-113.

Barpujari, H. K. 1996. Assam in the Days of the Company 1826-1858. Shillong: North Eastern Hill University.

Bose, M.L. 1997. A History of Arunachal Pradesh. New Delhi: Concept Publishers.

Brennan, Frank. 1995. “Parliamentary Responses to the Mabo Decision,” in M. A. Stephenson (ed). Mabo: The Native Title Legislation: A Legislative Response to the High Court Decision. St. Lucia: Queensland University Press, pp. 1-25.

D’Souza Alphonsus and Christina Kekhrieseno. 2002. Social Change in North East India: A Comparative Study of Three Tribes (mimeo). Jakhama: St Joseph’s College
Fernades, Walter. 1998. The Impact of Liberalization on the Tribals in India, Vikalp, Vol. VI, No. 2, pp. 81-103.

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

Fernandes, Walter and Melville Pereira. 2005. Changing Land Relations and Ethnic Conflicts: The Case of North Eastern India. Guwahati: North Eastern Social Research Centre.

Jha, J.C. 1996. Aspects of Indentured Inland Emigration to North-East India 1859- 1918, New Delhi: Indus Publishers.

Menon, Manju, Neeraaj Vagholikar, Kanchi Kohli and AshishFernandes. “Large Dams n

the Northeast: A Bright Future?” The Ecologist Asia 11 (n. 1, Jan-March), pp. 3-8.

Marak, L.R. Julius. 2000. Garo Customary Laws and Practices. New Delhi: Akansha Publishing House.

Ramanathan, Usha. 1999. “Public Purpose: Points for Discussion,” in Walter Fernandes (ed). The Land Acquisition (Amendment) Bill 1998: For Liberalization or for the Poor? New Delhi: Indian Social Institute, pp. 19-24.

Sinha, A.C. 1994. North-Eastern Frontiers of Inida: Structural Imperatives and Aspects of Change, New Delhi: Indus Publishing House.

Melville Pereira is Research Associate, North Eastern Social Research Centre, 110 Kharghuli Road (1st floor), Guwahati 781004, Assam.

(A(king- a land held by a particular motherhood.

