
Chapter 4

FIELD OF THE STUDY

This chapter attempts to discuss the general attributes of the field of the study. It

analyses the attributes of social life in two villages; namely, Baghedhara and Namtemera

under Gamariguri Development Block and Golaghat West Development Block

respectively, and the "Golaghat town in Golaghat district of Assam. Baghedhara is

surrounded by non-tribal villages whereas Namtemera is situated amidst the Mishing

villages. Golaghat town is having a number of Mishing families. Before taking up an

analysis of the attributes of the Baghedhara and Namtemera villages and the Golaghat

town, a brief account of historical, demographic and social aspects of Golaghat district is

given for understanding of the social setting of the field.

I. THE SOCIO-HISTORICAL SETTING

Assam is a northeastern state of India with its capital at Dispur in the city of

Guwahati. Located south of the eastern Himalayas, Assam comprises the Brahmaputra

and Barak river valleys along with the Karbi Anglong Hills and the North Cachar Hills

with an area of 78,438 sq. km. It is surrounded by six out of the region's eight states;

namely, Arunachal Pradesh, Nagaland, Manipur, Mizoram, Tripura and Meghalaya of

the northeastern part of India, "the Unexplored Paradise", connected to the rest of India

via a narrow strip in West Bengal called the Siliguri Corridor or Chicken's Neck. Assam

also shares international borders with Bhutan and Bangladesh as well as shares cultures,

peoples and climate with Soulh-East Asia which is currently important element in

India's Look East Policy. It became a part of the British India, following the First

Anglo-Burmese War of 1824-1826 and occupation of the region by the British. Assam is

known for Tea, large and old petroleum resources, silk and for its rich biodiversity.

Assam has successfully conserved the one-horned Indian rhinoceros from near

extinction, along with the tiger and numerous species of birds, and it provides one of the

last wild habitats for the Asian elephant. It is becoming an increasingly popular

destination for wildlife tourism. Kaziranga and Manas are both World heritage sites.

89

Assam is also known for its Sal tree forest and forest products, much depleted now. A

land of high rainfall, Assam is endowed with lush greenery and the mighty river

Brahmaputra, whose tributaries and oxbow lakes provide the region with a unique

hydro-geomorphic and aesthetic environment. Amidst twenty seven administrative

districts, in all, Golaghat district is located in the central part of the state. Carved out of

Sivasagar district in 1987, it occupies an area of 3502 sq. km, 100 m above sea level,

along with its administcative headquarters in Golaghat town.

Golaghat district, the land of the Doyang-Dhansiri rivers, was part of the ancient

kingdom of the Kamarupa and, then, of the Kachari and the Ahom kingdom. From the

ancient time the land has been well-known as a great centre of political activities and a

great repository of artifacts of ancient culture and glory as evident from the extensive

ruins of ancient buildings, temples, walls, ramparts, tanks, stone images scattered in

different parts of the Doyang-Dhansiri valley. Prior to the rule of the Ahoms in the

sixteenth century the valley was ruled by the Kacharies who called it Heramba and

thereby the Kacharies living in this region came to be known as Herambial Kachari. The

society that emerged in the region was cosmopolitan, broadly divided into the Aryan and

the non-Aryan population. However, the non-Aryan elements, particularly the

Mongoloid, predominated. Therefore, caste system could not effect a rigid horizontal

division of the society as it did in other parts of India. During the Ahom rule the valley

also emerged as an important centre of various economic activities, achieving self-

sufficiency in various fields as well as fame for producing best varieties of rice. In the

cultural realm, it is conjectured from numerous stone images, idols, temples, scattered in

its different parts, that in ancient and medieval periods there was prevalent the worship

of Vishnu or Vasudeva along with Siva-Sakti cults and animistic beliefs in the land. The

significant feature of the land of Dayang-Dhansiri is that it became the meeting place of

cultures of the plains and the hills. In 1826 A.D. the Britishers took possession of Assam

by defeating the Burmese invaders and in 1838, the British East India Company divided

the (Upper Assam) area into two districts; namely, Sibsagar and Lakhimpur and a

proposal for the formation of two sub-divisions of Sibsagar district; viz.. Joypur and

Golaghat was first considered. Hunter (1979) wrote that Golaghat sub-division came

90

into being in 1846 A. D. and on 23'''' October 1987, Golaghat was elevated to the status

of a district of Assam.

Today, its boundary extends up to the river Kakodonga or Dilsiri in the east and

the Brahmaputra in the north, the districts of Sonitpur and North Lakhimpur are situated

in the north and the district of Jorhat is in the east. Its plains are extended upto the Naga

Hills in the south. The Karbi Anglong district (the Mikir Hills) and Nagaland state share

its western boundary (Phukan 2000).

The district, situated almost in the middle of the state of Assam, is surrounded by

the beautiful hills of Karbi-Anglong in the West and Naga Hills in the South. The

mighty Brahmaputra flowing from the East to the West demarcates its northern

boundary. The land is undulating with small hills, hillocks and river basins. It is within

the temperate region and having a suitable climatic condition with monsoon type climate

prevailing throughout the year. The total area of the district is 3502 sq. km. (Census

2011) and divided into 8 categories; namely, forests (156905 hectares), land put to non-

agricultural uses (42756 hectares), barren and uncultivable land (8476 hectares),

permanent pasture and grazing land (8314 hectares), land under miscellaneous trees

graves not included in net area sown (8217 hectares), cultivable waste (5801 hectares),

other fallows (2254 hectares) and current fallows (2301 hectares). Evidently, a small

fraction of the land comprises net area sown (Source: Statistical Hand Book Assam

2011).

The district has the total population of 1058674, out of which 960892 (90.76%)

are rural and 97782 (9.24%) are urban (Census 2011). The sex ratio is 961 females per

thousand males as against 954 females of Assam in 2011. And the density of population

per sq. km. is 302, as against 397 in Assam, leading to the decadal percentage variation

of 16.93%. The male population is 539949 (51%) and the female population is 518725

(49%). The Scheduled'Tribe population is 93920 (9.93%), comprising 48356 (51.49%)

males and 45564 (48.51%) females. Out of the total Scheduled Tribes population 2.69%

are urban persons and 97.31% are rural persons (Census 2001: Statistical Hand Book,

Golaghat 2003).

91

In 2011 the district had 1093 primary schools, 464 middle schools, 274 high

schools and 23 H.S. schools. The district is having 12 provincialised colleges and 4

junior colleges. The only police training college of Assam is located at Dergaon. There

is a Homeopathic School at Chinatoli and a Junior Technical School at Pulibor. The total

number of literate persons in the district of Golaghat is 728513 (78.31%) as against

72.19% of Assam in 2011. Out of this, 399525 are literate males (54.84%) and 328988

are literate females (45.16%) as against 77.85%) and 63.00%) for males and females in

Assam respectively (Statistical Hand Book Assam 2011).

The people mainly belong to three religions; namely, Hinduism (76.82%)), Islam

(7.07%)), Christianity (4.94%o) and three minor religions - Buddhism, Jainism and

Sikhism (Census 2011). Ethnically, the population can be divided into four categories;

viz., (i) indigenous, (ii) plain tribes, (iii) tea and ex-tea garden labourers and (iv) others.

The indigenous population comprises Brahmins, Kalitas, Kayasthas, Banias, Barias,

Ahoms, Chutias, Daivaijnas, Koches, Keots, Kaibartas, Kumars, Katonis, Muslims,

Naths, Suts, Swarnakaras etc. The plain tribal population consists of the Deoris,

Kacharis, Miris (Mishings), Nagas, Shyams, Sonowals etc. The tea garden and ex-tea

garden population comprises the Bhumijs, Garhs, Kurmis, Lahars, Mundas, Oriyas,

Robidases, Santals, Telengas etc. The other people comprise the Bengalis, Marwaris,

Nepalis, Punjabis, Sikh's etc. All the communities are distributed over the entire district.

But the tribal people, i.e., the Miris (Mishings), the Deoris and the Kaibartas live in the

river sides and rural areas, while the Muslims prefer road sides (Sharma 2007). The

major tribes in the district are Mishing, Kachari, Thengal Kachari and Sonowal Kachari.

However, the Mishing is the largest tribe from the viewpoint of population. In the

district the people of Mishing tribe are found settled in 57 villages out of a total of 1125

villages (Sharma 2007).

The district consists of three sub-divisions; viz., Golaghat, Bokakhat and

Dhansiri and eight development blocks; viz., Golaghat East Development Block,

Padumoni; Golaghat West Development Block, Bokakhat, Golaghat South Development

Block, Sarupathar, Golaghat North Development Block, Dergaon, Golaghat Central

Development Block, Kothalguri, Morongi Development Block, Morongi, Kakodonga

92

Development Block, Sitalpathar and Gomariguri Development Block, Gomariguri. The

Golaghat sub-division occupied the largest territorial areas of the erstwhile Sibsagar

district. Until a few decades ago Wokha and Merapani areas of the present-day

Nagaland and a substantial portion of the Karbi Anglong district including a portion of

the Nagaland district were within the sub-division of Golaghat (Sharma 2005). Dimapur,

an important historical place of yesteryears and a premier commercial centre of

Nagaland, today, was also a part of the Golaghat sub-division at that time.

The Golaghat district has only five recognized towns at present; viz., Golaghat,

Dergaon, Bokakhat, Sarupathar and Barpathar. But with the industrialization of the

Numaligarh area, particularly after the establishment of the Numaligarh Oil Refinery

(NRL), a small industrial township is fast growing here. Also, the places like Merapani

on the border with Nag^aland and Badulipara by the side of the National Highway No.37

are rapidly urbanized with the development of trade and commerce. Notably, the only

major industry (other than the refinery) of the district is the tea industry. There are more

than a hundred tea gardens within the territorial limits of the district. One fifth of the

total population of the district lives in these tea gardens, earning their livelihood

(Sharma 2007).

Golaghat town is the main town of the district. The town has a population of

34374 comprising 53% male and 47% female. It has an average literacy rate of 82%,

higher than the national average of 74.04%, male literacy is 84%, and female literacy is

79%. In Golaghat, 11% of the population is under 6 years of age (Census 2011).

II. THE LOCATIONAL SETTING

Generally, the Mishing villages are set up on the bank of a river. No Mishing

village is therefore seen far away from any river and because of this the Mishings have

to face the furies of the river every year. Besides, they have to lead a nomadic life.

However, the village Baghedhara is not situated on the bank of any river. It is situated at

a distance of about 20 kilometers from Golaghat town and surrounded by non-tribal

villages; namely, Jyotipur, Nabajyoti and the Bijoypur villages on the West and the

South. It is extended up to Adarshagaon (A) on the East and Adarshagaon (B) on the

North (according to the statement of the Secretary, Adarsha Gamariguri Gaon

93

Panchayat). On the other hand, the village Nam Temera is situated on the bank of two

rivers; namely, Disoi River on the North and Gelabil River on the South. Thus, the

locations of two villages differ from each other.

Baghedhara comes under the Adarsha Gamariguri Gaon Panchayat under the

Gamariguri Development Block. The village is situated at a distance of about 20

kilometers from Golaghat headquarters town. The Golaghat-Merapani Road connects

this village with Golaghat town. The motorable surface road connects it with other

villages. It is situated on both sides of the Baghedhara Ali which starts from the

Meradolong Bridge (on the Golaghat-Merapani Road). It is surrounded by Jyotipur

village and Golaghat-Merapani Road on the West and Nabajyoti and the Bijoypur

villages on the South. Its boundary is extended up to Adarshagaon (A) on the East and

Adarshagaon (B) on the North. Generally, the Mishing villages are situated on the bank

of a river. But the village Baghedhara is not settled on the bank of any river.

The total geographical area of the village is 1246 bighas (Secretary, Adarsha

Gamariguri Gaon Panchayat). It has 79 households with a population of 545 persons.

Males are 276 (50.64%) and female are 269 (49.36%). The sex ratio is 975 in the village

as against 954 in Assam and 961 in Golaghat District (Census 2011).

The village Namtemera comes under the Duhutimukh Gaon Panchayat and the

Golaghat West Development Block, Bokakhat. The village is 35 kilometers from

Golaghat town, connected with it by three road routes; namely, NH No. 39 via

Numaligarh, NH No. 37 via Dergaon and the historic road called Dhoodar Ali. Of

course, the villagers mostly used the Dhoodar Ali to visit Golaghat town. The village is

connected with National Highway by a small surface road via Mohuramukh Chari Ali. It

is situated on both sidgs of the surface road which starts from the Gelabil Bridge. The

total geographical area of the village is 2500 bighas and is surrounded by Morongial

village on the East, Mohuramukh village on the West, Disoi River on the North and

Gelabil River on the South. So, the village is surrounded by two rivers from two

directions. Besides, the surrounding villages are of the Mishing tribe only.

94

There are 151 households in the village and the total population is 1094. Among

these 593 (54.20%) are male and 501 (45.80%) are female. The sex ratio is 845 in the

village as against 954 in Assam, 961 in Golaghat district (Census 2011).

Golaghat town, the headquarters of Golaghat district, is situated 300 kilometers

east of Guwahati. The name Golaghat which comes from Gola, which means shop, and

Ghat, meaning the landing point of river ferry, originated from the shops established

by the Marwari businessmen in the mid part of 20th century AD on the bank of river

Dhansiri, near the present-day Golaghat town.

The town has a population of 34374, comprising 53% males and 47% females. It

has an average literacy rate of 84%, higher than the national average of 74.04%), male

literacy is 84%, and feijiale literacy is 79%. In Golaghat, 11% of the population is under

6 years of age (Census 2011).

The Mishing is the only tribal group found in Baghedhara whereas a small

fraction of the total population of Namtemera is also from other tribal groups; namely,

Bodo, Kachari, Thengal Kachari and Sonowal Kachari. However, the Mishing is the

largest tribal group in the population of the village. On the other hand, the major tribes

living in Golaghat town are: Mishing, Kachari, Thengal Kachari and Sonowal Kachari,

Deori, Karbi and Lalung, though the Mishing is the largest among them from the view

point of population. There are 393 Mishing people living in the Golaghat town of which

219 are males and 174 are females and the sex ratio is 795.

III. STRUCTURAL ASPECTS

Population

The study covers 286 households of the two selected villages, i.e. Namtemera

and Baghedhara and tfie Mishing households found in the Golaghat town. Out of the

total households the Namtemera village has 151 households with a population of 1094

persons. The number of male is 593 and female is 501. Similarly, the village Baghedhara

has 79 households with a population of 545 persons out of which 276 are males and 269

are females. On the other hand, in the Golaghat town there are 56 Mishing households

with a population of 393 persons, out of which 219 are males and 174 are females. The

sex ratios are 845, 975-and 795 respectively for Namtemera, Baghedhara and Golaghat

95

town as against 961 for Golaghat district and 954 for Assam (Census 2011). It is shown

in the following table.

Table 4.1
Total Population of Namtemera, Baghedhara & Golaghat Town by Gender

(Percentage in Parentheses)
Gender

Male

Female

Total

Sex Ratio

Namtemera
593

(54.20)
501

(45.80)
1094
(100)
845

No. of Persons
Baghedhara

276
(50.64)

269
(49.36)

545
(100)
975

Golaghat town
219

(55.73)
174

(45.27)
393
(100)
795

Total

1088
(53.54)

944
(46.46)
2032
(100)
868

Source: Field survey conducted during 2" May-30 September 2011

The table shows that there are 2032 persons in the two villages and Golaghat

town out of which 53.54% are males and 46.46% are females. In case of Namtemera

village, out of the total population 54.20% are males and 45.80% are females. In

Baghedhara out of the total population 50.64% are males and 49.36% are females. In

Golaghat town of the total Mishing population, 55.73% are male and 45.27%) are female.

Thus, there is -a vast gap in sex ratio as the number of females against per

thousand males is 868 in general. The ratio of the Mishing is lower in Namtemera i.e.

845 and much lower in the town, i.e. 715. But the sex ratio is comparatively better in

Baghedhara, i.e. 975 females per thousand males. This is because of patriarchal nature of

the Mishing society where male members are given much importance.

In the following table an attempt has been made to show the population of the

two villages and Golaghat town by their age groups:

96

Table 4.2
Population of Namtemera, Baghedhara & Golaghat Town by Age

(Percentage in Parentheses)
Age group

Neonatal
(0-30 days)

Infant
(0-12 months)

Toddler
(1 -3 years)

Child and Teen
Age
(4-12 years)

Adolescent
(13-19 years)

Young adulthood
(20-39 years)

Middle adulthood
(40-59 years)

Advanced
adulthood
(60 + years)

Total

No. of Persons
Namtemera

o

0 0 o

^ OS
' ^ 0 0

o
0^ \o

o :5

Ov O

E
u.

2 P

o

^ 0 0

0 0 ^ o

2 ^

ON
" ^ ON

o o

B o
H

-3

•̂ ^ vd

11

Bagiiedhara

2 P

r-1 ro

^ so
2 1-

VO O
|-~ O

E
u

tu

OS

o

~ s6

o
OS O
OO r ^

OO

-o o

2
o
!-

O \o

OS

1/^

0 0
OO OS

5^

fS

•^ o

Golaghat town

o

(N
~ O

1/^
0 0 ^

m

(N

~ p

OS So

.— fS

<N

r-~ in

2 00

Os S"
— o
(N —

E

OS ^

fS

r ^ i n
vC 00

(Nl

CO

O

H

" " (N

ooS^

o

ON <N

3 S

^ vd

m o
OS O
m —

Grand Total

CO

so

0 0 : :

2- OS

- 12

=^8

• ^ (N

^ vd

OO S -

§1

E
<u tu

[: ;§

OO OS

^ ri

so

- 2°

VO

•a- o"
T t O
Os —

a
o
H

OO OV

— VO

-5

- s

— vO

S 2

Source: Field survey conducted during 2" May - 30" September 2011

The table shows that out of the total population (2032) in the field of study

32.68% are of the age group of 20-39 years, followed by the age group of 40-59 years

(25.64%). Of the total males 33% are in the age group of 20-39 years and 25.83% in the

age group of 40-59 years. Similarly, of the total females 32.31% are in the age group of

20-39 years and 25.42% in the age group of 40-59 years.

97

Thus, it reveals that the number of dependents (persons below 15 years or above

60 years) or economically active persons (of 15 to 59 years age) is very low in general.

In the village Namtemera out of the total males 34.40% are in the age group of

20-39 years and 23.61% in the age group of 40-59 years. Similarly, of the total females

35.33% females are in the age group of 20-39 years and 21.96% females are in the age

group of 40-59 years.

In case of Baghedhara, of the total males 37.68% belong to the age group of 20-

39 years and 23.19% belong to 40-59 years. Of the total females of this village 33.09%

fall in the age group of 20-39 years and 23.42% in the age group of 40-59 years.

The picture is same in case of Golaghat town where out of the total Mishing

males 23.29% are in the age group of 20-39 years and 35.16% in the age group of 40-59

years. In case of females of the town 22.41%) of the total females are in the age group of

20-39 years and 38.51%) in the age group of 40-59 years. Thus, it indicates the strong

workforce of the both the genders in the three places.

Health

Baghedhara avails medical and health care from the Merapani Community

Health Centre under Kamarbandha Ali Block PHC, 9 km. from the village. The

Baghedhara Gaon Sub-Centre, located in the village, is not fully equipped. So, for the

treatment of all kinds of diseases the villagers have to go either to the Merapani CHC or

to District Hospital, Golaghat. Of course, majority of households go to the District

Hospital for the treatment of diseases because of more facilities available there. Besides,

some medical specialists are also available from whom the villagers avail better

treatment.

On the other hand, Namtemera avails the facility from the Mohuramukh MPHC

under Bokakhat PHC. It is 2 km. from it. There is the Namtemera Sub-Centre, which is

also not fully equipped. So, the villagers go for treatment either to the Mohuramukh

MPHC or to Bokakhat CHC. Of course, majority of the villagers of Baghedhara go to

the District Hospital for treatment of diseases.

98

The Golaghat town has the largest number of health care institutions in the

district. These institutions comprise a district hospital and four private nursing homes,

situated in the heart of tlie town.

Economy

Agriculture is the main source of economy of the Mishing community. It still

plays a dominant role in the village economy of the Mishings. But agricultural

development is very slow. It accounts for a small income of the Mishing people.

Uneconomic holding, extreme dependence on agriculture due to lack of other

employable oppourtunities, underemployment due to low educational qualification,

chronic indebtedness and presence of a small secondary sector creates poverty amongst

the Mishing.

The Mishings in both the villages practise settled cultivation. Ahu cultivation

occupies an important place among them. They also cultivate mustard seeds, potatoes,

pulses, bananas etc. Now-a-days, Sail paddy cultivation has also become popular among

the Mishing. The contribution of women towards the economy is of great importance.

They weave, spin, rear worms for thread and thus fulfill the clothing needs of the

members of their families. Their great source of income is piggery and poultry farming.

In fact, the Mishing women contribute a lot towards the betterment of their families and

the society.

Agriculture

Agriculture still plays the dominant role in the village economy of the Mishings.

But agricultural development is very slow. Recurring floods, absence of facilities for

winter cultivation and small land holding are all important factors for slow development

of agriculture. Again, the operational holding in areas with high tribal population is very

small. It accounts for the very low level of income of the tribal people. Uneconomic

holding, extreme dependence on agriculture due to lack of other employable

oppourtunities, underemployment due to low educational qualification, chronic

indebtedness and presence of a small secondary sector creates poverty amongst the

Mishing.

99

The Mishings are habituated in settled cultivation. Ahu cultivation occupies an

important place among the Mishings. Ahu is widely grown by the Mishings. The

Mishings also cultivate mustard seeds, potatoes, pulses, bananas, etc. Now-a-days, Sali

paddy cultivation has also become popular among the Mishings.

However, the following table shows the method of cultivation used by the

Mishings of the two villages, i.e., Namtemera and Baghedhara, and Golaghat town:

Table 4.3
Method of Cultivation

(Percentage in Parentheses)
Kind of Power

Used in Agriculture

Animal

Power tiller

Animal as well as
power tiller
Total

Namtemera
65

(43.05)
17

(11.26)
69

(45.69)
151

(100)

No. of Households
Baghedhara

30
(37.97)

6
(7.60)

43
(54.43)

79
(100)

Golaghat town
2

(6.45)
24

(77.42)
5

(16.13)
31

(100)

Total

97
(37.16)

47
(18.01)

117
(44.83)

261
(100)

The above table shows that out of the total households (261) which have the

agricultural fields 97 (37.16%) use animal power to cultivate their paddy fields, where as

only 47 (18.01%) use power tiller. On the other hand, 117 (44.83%) households use

both, i.e., animal power and power tiller to cultivate their paddy fields. In Namtemera

village all the households have paddy fields and of its total households 43.05% use

animal power, 11.26% use power tiller and 45.69% use both the methods for cultivation.

Similarly, of the total households of Baghedhara 37.97%) use animal power, 7.60%) use

power tiller and 54.43%) households use both of these methods. On the other hand, out of

the total Mishing households (56) in Golaghat town 31 have paddy fields, out of which

only 6.45%o use animal power, 77.42%) use power tiller and 16.13%o households use both

the methods.

Thus, the table indicates that of the total households in both the villages majority

use animal power and power tiller for cultivation. But in case of Golaghat town,

majority households use power tiller for this purpose.

100

Table 4.4
Use of Chemicals/ Fertilizers in Paddy Field (Crops)

(Percentage in Parentheses)
Whether Used

Yes

No

Total

Namtemera
5(3.31)

146(96.69)

151 (100)

No of Households

Baghedhara
36 (45.57)

43 (54.43)

79(100)

Golaghat town

23(74.19)

8(25.81)

31 (100)

Total

64 (24.52)

197(75.48)

261 (100)

The table shows that the use of fertilizers and chemicals in the paddy fields is not

so popular among the Mishings of the Namtemera and Baghedhara villages as well as

Golaghat town as out of the total households only 64 (24.52%) use these materials and

the rest 197 (75.48%) do not use any kind of these materials in their paddy fields. In case

of Namtemera village majority of the households (96.69%) do not use these chemicals in

their paddy fields. On the other hand, though 54.43% households of Baghedhara do not

use these types of chemicals in their paddy fields, a good number of household, i.e.,

45.57%) use both fertifizers and chemicals in their paddy fields for more production.

Similarly, in case of Golaghat town also, of the total households (31) which have paddy

fields, 74.19% use fertilizers as well as chemicals in their paddy fields and only 25.81%

do not. Thus, the table reveals that use of fertilizers and chemicals in paddy fields in the

Mishing households is increasing.

It is observed that the Mishing women also contribute a great deal in family

income. The Mishing women are industrious and work side by side with their menfolk in

field and forests. Thus, they not only contribute to the family income but also develop an

independent spirit. The contribution of women towards the economy is of great. They

weave, spin, rear worms for thread and thus cater to the clothing need of the members of

the family. They rear pigs, fowls, etc., which is a great source of income. In fact, the

Mishing women contribute a lot to the betterment of the economic life of their families

and thereby to the economy of the society.

Education

Mishings are more backward in the field of education when they came down to

the plains. But, now-a-days, their literacy rate is higher than some other tribes of Assam.

101

This is due to their grawing conciousness in the field and acculturation with other non-

tribal communities. Now, one can see doctors, engineers, and other professionals in their

society.

Table 4.5
Educational Level of Mishing in Namtemera, Baghedhara & Golaghat Town

(Percentage in Parentheses)
Educational

Standard

Children

(below 7

yrs)

Illiterate

(above 7

yrs)

Elementary

(Class I -

VII)

Secondary

(Class

V I I I - X)

H S (X I -

XII)

Graduation

Post
Graduation

Computer
certificate
course

LL. B.

ITl
education

Total

No. of Person
Namtemera

M

So'

r - r i

OS g

en £

oo —

o

o

m o
o\ o
>n —

F J

OS ?

^ 2

s o 2

o
o

O

*

o o

Total

_ o

J 5 ^

— ^

o

11

Baghedhara
M

OO

^ 0^

t-- oo

< ^ OS

'

Co

o

r- o

F

rg o!

— in
f^ —

(N 5

O s g

OS

3

•

1

OS 0 ~
SO O
rsi —

Total

so"

r- —

s o g

^ oo

^ - Ov

1

•

•* o

Golaghat town
M

OS <N
rsl r ^

0 0 s o

0 0 r^

!o
T 3 - OS
<N o

Os"

m vo

5"
so —
so O

" SO

S O > -
rsl

0 0

r s l OS
o

OS o~
— o
rsl —

F

rsl "N

rsT

2_

— o

fsT
OS 0^

— o

— oo

so"

O S —

U-> oo

ol —

1

Total

• ^ o

oo ^

o
•~ oo

OO

rs l • "

OS O
fo —

Grand Total

M

2 ®
— 2

1̂
<~̂ ?i

so 2

1̂

00 S

5"
0 0 f~

o

so"

§0 S~
o 2

F

o p
- :2

^ 5

- 2

O S ?

Os OS
O

c

•

' — V •q- o •* o
O S —

Total

so

r-
r ^

^ r s .

CM ^

*" o

si
rsl .

Source: Field survey conducted during 2"" May - 30'" September 2011

102

The educational standard as shown in the above table in the three areas is not

good as, out of the total persons, 24.66% have the elementary level of education and

15.45% persons are illiterate. On the other hand, 17.17%) persons are found educated

upto the level of secondary school, i.e., class VIII-X. The table also shows that 12.01%)

of the total persons are graduated and 11.37%) persons are educated up to Higher

Secondary level. The number of Post-Graduates is very low as out of the total persons,

only 2.93%) have this e'ducation. As is concerned technical education, 1.33%) of the total

persons are computer literate and only 0.25%) have ITI education. On the other hand,

except Golaghat town the illiteracy rate is quite high in both the genders in the villages

as, out of the total persons of Namtemera and Baghedhara villages, 22.39%) and 9.91 %o

persons are illiterate respectively. From the viewpoint of gender the females are lagging

far behind than the males in all the levels of education irrespective of nature of their

residence. The patriarchal nature of their society, where women are given less

importance, is the main cause high illiteracy among the females in both the villages.

Social Organizations

Every Mishing village has a bachelor's dormitory, Morung. In Baghedhara they

organize their major annual functions such as Ali-Ai-Ligang, Porag and other festivals,

and public gathering, i.e., Kebang in the dormitory. It is also the venue from where the

Gam (Village Chief) g[ves judgment in various cases. There is also a youth club called,

Chirchang Yuvak Sangha, and one Anganwadi Kendra in Baghedhara village. The

village Namtemera has also some institutions such as; a Morung (dormitory), a

Community Hall, a Namghar (prayer hall), and a Club. The Morung is used by both

boys and girls of the village and there is no separate dormitory for boys and girls. Of

course, some old men also used the dormitory along with boys and girls. The dormitory

is a big hall having an average measurement of 25 feet length and 15 feet width. Its

construction is identical with that of their houses. The village headman uses this venue

for giving judgment on different cases. There is also a community hall, used for the

purpose of organizing social functions, three prayer halls and five Anganwadi Centers in

Namtemera village. Similarly, these organizations, such as Morung, Prayer Hall,

Kebang are also available in the Mishing areas of Golaghat town.

103

Power Structure

Kebang is the traditional political organization of the Mishing. Kebang in

villages is consisted of elders of the village, headed by the village headman. Kebang is

of supreme importance for the villagers. Any complaint or anti-social activities are

brought to the notice of it and it has the power to deliver judgment and punish the

offenders. The punishment usually depends upon the nature of offence. Generally, it is

in the form of the imposition of fines in money or kind, physical punishment or ex­

communication. Usually women are not allowed to be members of the Kebang.

The village Baghedhara has a Kebang through which judgments are delivered to

any kind of the village related matters. But in Namtemera the villagers do not have any

Kebang separately. Instead of this they form their Kebang with the elder members of

other three nearby villages. Any complaint or anti-social activities of the four villages

are brought to the notice of it and it has the power to deliver judgment. The punishment

usually depends upon the nature of offence. Generally, it is in the form of the imposition

of fines in money or kind, physical punishment or ex-communication. As in Baghedhara

there are no woman members in this Kebang also. Though the Mishing households of

Golaghat town have a Kebang their legal matters are solved through the district court of

Golaghat only.

Status of Women

The Mishing women are very shy to face the strangers. If a Mishing woman

happens to come across an outsider, she will quickly turn her face. But in the family

circle, especially in cultivation, the women have a better position in the two villages

whereas the women in the Golaghat town influence their husbands in case of taking

decisions such as selection of educational institutions to admit their children, investment

of their income, etc. On the other hand, they are not members of their traditional

political institution, Kebang, and they have no say in decision making which affects the

whole village.

In both the villages, the Mishing women get married very early. As a result, the

women get conceived in their early age. This is detrimental to the health of, both, the

mother and the child. Besides, they are very reluctant to adopt family planning methods.

104

But the Mishing women of Golaghat town have occupied a better position in the field of

marriage.

Property and Inheritance

The Mishing social structure is patriarchal. After the death of the father, the

property is owned by the sons. Property is divided among the sons. Daughters are not

entitled to share the property of father. But if a man has no son, his property is divided

equally among the daughters on the condition that the daughters will bear the funeral

expenses of their parents. During the lifetime of a father the sons may demand partition

of the family property provided all the sons have attained matrimonial status. In the

event of such a partition the father will not keep a share for himself but divide the whole

property equally among his sons. He can choose to remain with any of his sons that he

likes. On the other hand, if a man has no son but his son-in-law lives in the father-in-

law's house till the latter's death, he may inherit the father-in-law's property. In the

absence of the children the nearest agnates of the deceased inherit the property. These

rules are equally followed by every Mishing households of Baghedhara, Namtemera and

Golaghat town.

Family

Mishing family is patriarchal. Both joint and nuclear types of family are found

in Baghedhara and Namtemera villages. On the other hand, all the Mishing families in

Golaghat town are nuclear. This is because of their acculturation with non-tribal

population as well as the influence of education upon them.

The following table shows the structure of the Mishing families in the two

villages and the Golaghat town:

Table 4.6
Type of Family

(Percentage in Parentheses)
Type of Family

Joint

Nuclear

Total

Namtemera
67 (44.37)

84 (55.63)

151 (100)

No of Household
Baghedhara
41 (51.90)

38 (48.10)

79 (100)

Golaghat town
9 (16.07)

47 (83.93)

56 (100)

Total

117 (40.91)

169 (59.09)

286(100)

Source: Field survey conducted during 2" May-30 September 2011

105

The above table shows the predominance of nuclear families in the Mishing

society as out of the total Mishing households (286) of the two villages, i.e., Namtemera

and Baghedhara, and Golaghat town, 169 (59.09%) are found nuclear and the rest

(40.91%) are joint nature. Of course, in Baghedhara of the total households (79),

(51.90%)) are joint whereas (48.10%) are nuclear. On the other hand, in Namtemera and

Golaghat town, nuclear families are playing dominating role. In Namtemera, of the total

households (151), 84 (55.63%) are nuclear and the remaining (44.37%)) are joint.

Similarly, in Golaghat town, of the total Mishing households (56), 47 (83.93%))

households are nuclear type and the remaining (16.07%) are joint.

Thus, though both the types of families are found in the two villages as well as

Golaghat town, the dominance of nuclear family is more in Golaghat town in

comparison to the villages. This is because of the spread of education among the

Mishings, non-dependence upon agriculture, lack of living rooms in their houses,

individualistic attitudes, etc.

Miboo and Bej

Miboo looks after all pujas and festivals performed by the villagers. There are

two Miboos in Baghedhara whereas Namtemera has no Miboo. The Mishing families in

the Golaghat town also do not have Miboo. Miboos are supposed to know the uies

(sprits) which are responsible for all evil happenings. All the festivals as well as the

offerings are performed with the help of Miboos in the village.

BeJ occupies a significant position in the Mishing society, who is considered as

the liaison between nature and supernatural world. In Baghedhara there are two Bejes

who treat diseases like pox, snakebite, dogbite, etc. After completion of a modern

treatment for dogbite and snakebite the villagers undergo more than two courses of

treatment by their native Bejes. Both the Bejes of the village are cultivators and they

never demand any remuneration for the treatment they give. On the other hand, no Bej or

Miboo is found among the Mishings of Golaghat town.

Clan

The Mishing families in Baghedhara belong to five sub-clans; namely, Doley,

Patir, Pegu, Tayung and Morang. However, the Mishing families in Namtemera belong

106

to four sub-clans; namely, Bori, Morang, Pathori and Loying. They have introduced

themselves by their sub-clans and marriage is strictly prohibited among the members of

the same clan. Thus, they practice clan exogamy. On the other hand, all the sub-clans

found in the two villages are found in the Golaghat town.

The following* table shows the clan-wise distribution of households in

Namtemera, Baghedhara and Golaghat town:

Table 4.7
Clans of Households in Mamtemera, Baghedhara & Golaghat Town

(Percentage in Parentheses)
Name of Clan

Doley

Pegu

Loying

Bori

Morang

Pathori

Pawo

Tayung

Patir

Total

Namtemera
10(6.62)

*

37 (24.50)

27(17.88)

34 (22.52)

32(21.19)

11 (7.28)

-

-

151 (100)

No of Household
Baghedhara

11 (13.92)

63 (79.75)

-

-

1 (1.27)

1(1.27)

-

1 (1.27)

2 (2.53)

79 (100)

Golaghat town
12(21.43)

13(23.21)

9 (16.07)

7(12.50)

6(10.71)

5 (8.93)

-

-

4 (7.14)

56 (100)

Total

33(11.54)

76 (26.57)

46(16.08)

34(11.89)

41 (14.34)

38(13.29)

11 (3.85)

1 (0.35)

6 (2.10)

286 (100)

Source: Field survey conducted during 2" May - 30' September 2011

The table shows that there are nine clans found in the two villages and Golaghat

town. Of the 286 households in the three places, 26.57% belong to Pegu clan which is

followed by Loying (16.08%), Morang (14.34%), Pathori (13.29%), Doley (11.54%)

Pawo (3.85%), Patir (2.10%) and Tayung (0.35%). So, Pegu is the major clan in the

areas. On the other hand, in case of Mamtemera village Loying is the major clan instead

of Pegu as out of the total households (151) of the village, 24.50% belong to this clan,

which is followed by Morang (22.52%), Pathori (21.19%) and Bori (17.88%). Pegu, the

major clan in Baghedhara, is absent in Namtemera. The village also has no households

of Tayung and Patir clans. On the other hand, in case of Baghedhara Pegu is the major

clan as out of the total households (79), 79.75% belong to this clan which is followed by

107

Doley (13.92%) and Patir (2.53%). There are also three other clans; namely, Morang,

Pathori and Tayung in the village. But their number is very small. There is a difference

of clans in Namtemera and Baghedhara villages. On the other hand, in the Golaghat

town Pegu is the largest clan, as in Baghedhara. Of the total Mishing households of

Golaghat town, 23.21% belong to this clan which is followed by the clan Doley

(21.43%), Loying (16.07%), Bori (12.5%), Pathori (8.93%0 and Patir (7.14%).

Thus, the number of clans in Golaghat town is more than that of the two villages.

This is because of the fact of migration of Mishing population from different villages to

the Golaghat town. The main pull factor is the better way of life in the town as compared

to villages.

Housing

Most of the villagers of Baghedhara have their houses on piles, where the floor

is about 4-5 ft. above the ground. There are three house types found in Baghedhara;

namely, kachcha, semi-pucca and Assam-type. Similarly, the villagers of Namtemera

have also their houses on piles though some of them have semi-pucca and Assam-type

houses. But there are no Mishing houses on piles in the Golaghat town. Due to

acculturation with non-tribal people all the Mishings who are living in town have

constructed their houses either as RCC-type or as Assam-type.

The following table shows the types of house of the Mishings in the two villages

and Golaghat town:

Table 4.8
Types of House Namtemera, Baghedhara & Golaghat Town

(Percentage in Parentheses)
Type of House

Kuccha

Pucca

Semi Pucca

Total

Namtemera
120(79.47)

7 (4.64)

24(15.89)

151 (100)

No. of Households

Baghedhara
65 (82.28)

7 (8.86)

7 (8.86)

79 (100)

Golaghat town
11 (19.64)

29 (51.79)

16 (28.57)

56 (100)

Total

196 (68.53)

43(15.03)

47(16.44)

286 (100)

Source: Field survey conducted during 2"" May - 30"̂ September 201 i

The table show^ that basically there are three types of house in the field of the

study, i.e., kuccha, pucca and semi-pucca. Of these the number of the kuccha houses is
108

more than other two types. Of the total households (286), 68.53% houses are of kuccha

type followed by semi-pucca (16.44%) and pucca (15.03%). Similarly, in Namtemera,

majority of the houses are kuccha as of the total households of this village, 79.47%

houses are kuccha type*followed by semi-pucca (15.89%) and pucca (4.64%). The same

picture is also found in Baghedhara. Because out of the total households of this village

82.28% houses are kuccha and the rest houses are pucca (8.86%) and semi-pucca

(8.86%). On the other hand, in Golaghat town, majority of the households are pucca. Of

the total houses (56), 51.79% are of this type. Likewise, 28.57%) houses are semi-pucca

and 19.64% are kuccha house. Thus, the Mishings of the Golaghat town have better

housing condition than-the two villages, i.e. Namtemera and Baghedhara.

The following table shows the ownership of houses:

Table 4.9
Ownership of House in Namtemera, Baghedhara & Golaghat Town

(Percentage in Parentheses)
Type of House

Ownership
Own

Rented

Total

Namtemera
151

(100)
-

151
(100)

No. of Household
Baghedhara

79
(100)

-

79
(100)

s
Golaghat town

46
(82.14)

10
(17.86)

56
(100)

Total

276
(96.50)

10
(3.50)
286

(100)
Source: Field survey conducted during T" May - 30'" September 2011

The above table shows that there are two types of ownership in the Mishing

houses, i.e., owned and rented. However, maximum of them have their own houses. Of

course, none of the in the two villages have rented houses. This is because of the

absence of the system of rented house in both the villages. On the other hand, in

Golaghat town, out of the total Mishing households (56), 96.50% households have their

own houses and the rest have rented houses. Therefore, as compared to the Mishings of

Golaghat town the villagers have a good status regarding ownership of households.

The following table shows the number of living rooms of the households:

109

Table 4.10
No. of Living Rooms Namtemera, Baghedhara & Golaghat Town

(Percentage in Parentheses)
No. of Room

1 - 2

3 - 4

5 - 6

7 - 8

Total

Namtemera
29

(19.21)
73

(48.34)
38

(25.17)
11

(7.28)
151

(.100)

No. of Households

Baghedhara
11

(13.92)
31

(39.24)
19

(24.05)
18

(22.78)
79

(100)

Golaghat town
17

(30.36)
23

(41.07)
16

(28.57)

56
(100)

Total

57
(19.93)

127
(44.41)

73
(25.52)

29
(10.14)

286
(100)

Source: Field survey conducted during 2"'' May - 30'' September 2011

The table shows that there are four kinds of houses in the two villages and the

Golaghat town which have minimum two and maximum eight living rooms. Of course,

the number of households which have more living rooms are mostly in the villages.

However, out of the total households (286) of the Mishing under study, 44.41% of

households have 3-4 living rooms. Similarly, 25.52% households of the total have 5-6

living rooms and 10.14% households have 7-8 living rooms. But 19.93% households

have only 2-3 living rooms in general. On the other hand, in Namtemera, out of the total

households (151), 48.34% have 3-4 living rooms and 25.17% have 5-6 living rooms.

Similarly, 19.21% households have 2-3 living rooms and only 7.28% households of this

village have 7-8 living rooms. Similarly, maximum households in Baghedhara have 3-4

living rooms as of the total households (79) of this village 39.24% households have 3-4

living rooms. Besides, 24.05% households have 5-6 living rooms and 22.78%

households have 7-8 living rooms. The number of households which have only 2-3

living rooms in Baghedhara is 13.92%. In Golaghat town there is no Mishing household

which has 7-8 living rooms. Here, most of the households (41.07%) have 3-4 living

rooms and 30.36% households have 2-3 living rooms. Similarly, 28.57% Mishing

households have 5-6 living rooms in Golaghat town.

The variation between the two villages and Golaghat town regarding the number

of living room is found because of the fact that most of the Mishing families of Golaghat

110

town are living in rented houses. Therefore, they want to reduce their living cost by

letting in a small house of 2-3 living rooms.

However, all the households, irrespective of nature of ownership, type and size,

have separate kitchens in the villages as well as Golaghat town. Therefore, no difference

is observed among the households of the villages and town in this regard.

Table 4.11
Electricity Facility in Namtemera, Baghedhara & Golaghat Town

(Percentage in Parentheses)
Electricity

Facility
Yes

No

Total

No. of Households
Namtemera

» 102
(67.55)

49
(32.45)

151
(100)

Baghedhara
56

(70.89)
23

(29.11)
79

(100)

Golaghat town
56

(100)
-

56
(100)

Total

214
(74.83)

72
(25.17)

286
(100)

Source: Field survey conducted during 2"" May - 30"̂ September 2011

The table shows a vast difference on the electricity facility between the two

villages and town. In the Mishing households of Golaghat town all the houses have

electricity facility whereas 67.55% houses in Namtemera and 70.89% houses in

Baghedhara have this facility. On the other hand, in the two villages the position of

Baghedhara is better than that of Namtemera as 29.11 % households in the former and

32.45%) households in the latter do not have electricity. Of course, the households which

have electricity facility have alternative lighting facilities as well due to the irregular

power supply by the electricity board. The following table shows the substitute means of

lighting for those households:

Table 4.12
Alternative Lighting Facility in Namtemera, Baghedhara & Golaghat Town

(Percentage in Parentheses)

Means

Kerosene

Candle

Inverter

Total

Namtemera
91 (89.22)

11 (10.78)

102(100)

No. of households
Baghedhara
43 (76.79)

13(23.21)

56(100)

Golaghat town
5 (8.93)

16(28.57)

35 (62.50)

56(100)

Total

139(64.95)

40(18.69)

35(16.36)

214(100)

Source: Field survey conducted during 2"" May - 30'" September 2011

111

The above table shows that there are three substitute means of lighting in the

households which have electricity as their main source of lighting. Of the three means of

lighting, majority, i.e.,*89.22% in Namtemera and 76.79% in Baghedhara use kerosene.

On the other hand, of the Mishing households in the Golaghat town 62.5% have inverter

facility whereas 8.93% household use kerosene and the rest (28.57%) use candle as the

substitute means of electricity. Thus, use of kerosene as a means of lighting is more in

use in both the villages than the Golaghat town.

Like the source of lighting, type of fuel used for cooking is also important.

Basically the Mishings-of the two villages and Golaghat town use three different kinds

of fuel for cooking, e.g., LPG, firewood, and kerosene stove. Of course, some of the

households are using more than one fuel for cooking, such as firewood as well as LPG,

firewood as well as kerosene stove, etc. The following table shows the type of fuel used

for cooking purpose by the Mishings of the two villages and Golaghat town:

Table 4.13
Type of fuel Used for Cooking

(Percentage in Parentheses)
Type of Fuel

LPG
Firewood
Firewood & LPG
Firewood & kerosene stove
Total

No. of Households
Namtemera
19(12.58)
97 (64.24)
29(19.21)
6 (3.97)

151 (100)

Baghedhara
31 (39.24)
37 (46.84)
9(11.39)
2(2.53)
79(100)

Golaghat town
51 (9L07)

-

3 (5.36)
2(3.57)
56(100)

Total

101 (35.31)
134(46.85)
41 (14.34)
10(3.50)

286(100)
Source: Field survey conducted during 2"" May - 30'" September 2011

The table shows that firewood is used by majority of the households in both the

villages for cooking purpose as out of the total households in Namtemera 64.24%

households and 46.84% households in Baghedhara use firewood for this purpose. On the

other hand, in the town 91.07% households use LPG for this purpose. Thus, it shows that

the use of LPG in both the villages is lower than the town.

Marriage

Out of the two fViain forms of marriage; Midang and Duglalanam, the villagers of

Baghedhara and Namtemera perform only Duglalanam. Due to high expenditure the

villagers do not observe Midang and prefer Duglalanam. But some well-to-do Mishing

112

families of Goiaghat town have observed Miciang form of marriage. Tiiis is possible

because of their good economic condition. The following table shows the marital status

of the Mishings of the filed of study:

Table 4.14
Marital Status of the People

(Percentage in Parentheses)
Marital
Status

Married

Unmarried

Widowed

Total

No. of Person
Namtemera

M

- 5

2 ^

o

m o o o

F

•

— O

o o

Iota!

5 ?

O

ii

Baghedhara
M

o^ in

- 3

1

\0 O

r- o

F

o
ON vO

0 0 ?

~ 2 ,

c^ o ^o o

Total

? 5 ^

>^5

Tf O
»0 '

Goiaghat town
M

VO —
O o

IN 5

o

o o — o

F

— IN

1

•q- o

Total

o S

— (N
O

m o

Grand Total

Male

"1

o

| |

Female

1̂

Tt O
Tf O
OS —

Total

o o

o

S 2

Source: Field survey conducted during 2"" May - 30"̂ September 2011

The above table shows that out of the total population under the study 982

persons are married. On the other hand, in Namtemera village, out of the total males

54.97% are married and 65.07% of the total females are married. Similarly, in

Baghedhara village, 35.87% of the total males and 36.80% of the total females are

married. On the other hand, 30.14% males and 37.93% females of the total Mishing

males and females of«Golaghat town are married. Of the total males in Namtemera

0.67% are widowed whereas 4.46% females in Baghedhara village and 0.46%) males in

Goiaghat town are widowed.

Another important aspect influencing health is the age at marriage of boys and

girls in the family. The Mishings have no tradition of child marriage. According to them,

pregnancy of women below 18 years of age is inadvisable because it threatens the life

and health of young mothers and the risk involved increases sharply with the birth of

second and third child during teen years. Therefore, according to them, there is a need

for legal step for rising the marriageable age of the girls. The following table shows the

age at marriage of boys and girls in different age groups:

113

Table 4.15
Age at Marriage

(Percentage in Parentheses)

Age
Groups

(in years)
< 18

18-20

21-25

26-30

31-35

>35

Total

Namtemera
M

m
o

0 0

O N

o^

o r-1

_̂̂
oo
oo

\o r ^

O

.̂̂

_
r ^
r-
(N

^
O
O

F

r-

0 ^

r ^ j

^o

r -

o

—

^ r s i

r j

' O

.̂̂
o

«
,̂̂

0 ^

" •

_
<N

o

_
r^

< 3

o
o

I otal

r-

r-J
r ^

^

o

(N

__̂
0^

o o
• ^

^ • " ^

^
o oo
1 ^

m

^
'n

^"^

o

"̂^

"No. of Persons
Baghedhara

M

ON
(N

O s

m

m

O

0 0

o

o

^

,̂
o

"̂̂
_̂̂

G^
r*-i

o
r ^

r ^

OS
O

OO
O
OO

CJ)

F
^

— O

^ ^
i n

•n r-
'̂ "̂^
f S

TT ^

rs —

^

\0 "^

__̂
O

— o
o

— o

Total

oo

.̂̂
•n

0 0 0\
rn
-_̂
^

CO O

^ o r*-!

^

-̂̂

•n 2

^̂
(^ (^ t

o o — o (N —

Golaghat
M

r^ ^
— o\

m rM
m o

Z^ ^

r̂ ^ o

^
vO O

oo

"̂̂

^ o ô zij

F

o

^̂
m

»r\
-̂

^

Ô

1

^

'n
y-i

as
^o
TT

^̂
^
r*^
r^
(N

"*̂

s
^ ""^
OS

o
(7N

t - >

town
Total

o

T t

^

0 0
TJ-

w->

o

^

m

fN

1 ^

_̂̂
00

o 0 0
r ^

"̂^
^
O

o
o
r*-i

'"-^

(N

̂̂
v^
• ^

O

o

^

Grand Total

M

«n

\ 0
ON

^

o
o

r--

O
(N

0 0

s 'a-

r>
o

F

oo
• ^

r^

m

'

r -

rs

rg

O

-̂
o

O

o

oo

_
• ^

o

o
o

Total

O N

OO

w-l

• ^
' O

o.
ON
ON

o
•^r

_̂̂
oo
''a-
• ^

""^
^
OS

*n
c^

^

"n
(N

""
_
o
o

Source: Field survey conducted during 2 May-30 September 2011

The above table highlights that out of the total married persons of the two

villages and Golaghat town, 496 (49.65%) are males and 503 (50.35%) are females. Out

of the total married persons of both the genders 448 (44.84%)) persons are married at

their age at 18-20 years, of which 135 (27.22%) are males and 313 (62.23%) are

females. Similarly, 359 (35.94%)) persons are married in their age at 21-25 years of

which 258 (52.02%) are males and 101 (20.08%) are females. On the other hand, that

25 (2.50%) persons of both the villages and Golaghat town are married after their 35

years of age of which 23 (4.64%)) persons are males and only 2 (0.40%) are females.

Thus, it reveals that females are married in their early age in comparison of

males. In Namtemera -also the picture regarding the preferred age of marriage is the

same. In this village, out of the total 656 married persons 322 (49.09%) are married in

the age of 18-20 years of which 229 (70.25%) are females and 93 (28.18%) are males. It

is also found that 248 (37.80%) persons of this village are married in the age in 21-25

114

years: 186 (56.36%) art males and 62 (19.12%) are females. In Baghedhara, of the total

210 married persons, 82 (39.05%) are married in 18-20 years: 53 (47.75%) females and

29 (29.29%) males. This is followed by the age group of 21-25 years. In this group of

age 63 persons are found married: 39 (39.39%) males and 24 (21.62%) females. In

Golaghat town out of the total Mishing 44 married persons in the age of 18-20 years: 31

(46.97%) males and 13 (19.40%) females. Similarly, 48 persons are married in the age

of 21-25 years, of which 33 are males and 15 are females.

Marriage under 18 years of age is also prevalent in both the village as well as

Golaghat town, as out of the total married persons 49 persons are found married under

18 years, of which 17 persons are found in Namtemera, 22 persons in Baghedhara and

the rest (10) in Golaghat town. Of course, out of these 49 persons, 48 persons are

females and 1 person is male. Thus, the preferred age of marriage for the Mishing males

and females is 21-25 and 18-20 years respectively.

As the two forms of marriage prevalent in the Mishing society, i.e., Midang and

Duglalanam are considered as conventional types of marriage. But besides these the

some of the Mishings also prefer to marry in court and temple. In the following table the

types of marriage preferred by the families in the two villages and Golaghat town are

shown:

Table 4.16
Type of Marriage

(Percentage in Parentheses)
Type of

Marriage

Conventional

Court marriage

In temple

Total

No. of Households

Namtemera

148 (98.01)

1 (0.66)

2(1.33)

J51(100)

Baghedhara

79(100)

-

-

79 (100)

Golaghat town

47(83.93)

5 (8.93)

4(7.14)

56 (100)

Total

274 (95.80)

6(2.10)

6 (2.10)

286(100)

Source: Field survey conducted during 2" May - 30 ' September 2011

The table demonstrates that out of the three types of marriage the conventional

type of marriage is more popular in there society. Of the total households (286) in the

field of study, 95.80% households have preferred this type of marriage. On the other

115

hand, 2.10% households preferred court marriage and equal number of households, i.e.,

2.10% has preferred marriage performed in temple. The conventional type of marriage is

preferred in both the villages and Golaghat town as of the total households, 98.01% of

Namtemera village, 83.93% of Golaghat town and all the households of Baghedhara

have preferred conventional type of marriage. On the other hand, only 0.66% households

of Namtemera have preferred court marriage and the rest (1.33%) prefer to marry in

temple. But in Golaghat town, the number of households which have preferred to marry

in temple and court is more in comparison of Namtemera as out of the total Mishing

households of Golaghat town 8.93% prefer to marry in temple and the rest (7.14%)

prefer to marry in temple.

Thus, conventional marriage still has a dominant place in Mishing society. As

conventional marriage is socially accepted and recognized, almost all the Mishing

irrespective of village*and town have preferred this type of marriage. However, it is

observed that though the Mishings have preferred conventional type of marriage

irrespective of village and town, some changes have taken place in their marriage system

such as community of spouses, bride price, divorce, etc. In Namtemera and Golaghat

town some life partners have been selected from other communities.

The following table shows the number of spouses selected from other

communities:

Table 4.17
No. of Spouses from Other Communities

(Percentage in Parentheses)
Commu­
nity of

Spouse

Ahom

Kachari

Tofal

Namtemera
M

•

1

F Total

No. of Persons

Baghedhara
M

•

•

F

•

1

d » .

Total

•

•

Golaghat town
M

•

1

K

—* o

1

— o

Total

— o

•

— o

Grand Total

M

•

•

•

F

-1

-1

1̂

Total

116

The above table reveals that there are some cases of marriage with other

communities in Namtemera and Golaghat town. It also shows that they have established

marital relations with two other communities, i.e., Kachari and Ahom, which are also

considered as major tribes of Golaghat district as well as Assam. Of the total spouses

from other communities (4), 50% are with Ahom and the rest (50%) are with Kachari

communities. In Namtemera, of three (3) such marriages, 66.67% have taken place with

Kachari community and the rest (33.33%) with the Ahom community. There is only one

spouse from other community and the same was selected from Ahom community. It

means the Mishings gave more and received less as spouses.

Divorce is also an aspect of marriage where changes have taken place.

Traditionally, though it was not acceptable in their society, now a day, it is acceptable to

some extent in their society also. In their society divorce can be made effective if the

parties concerned mutually agree to it. No social ceremony is necessary for divorce. Yet,

divorce is very rare among them. It is observed that no divorce case has taken place in

Namtemera and Baghedhara. But there is one divorce case in Golaghat town. The reason

for divorce was domestic violence.

The payment of bride price is also an aspect of marriage where changes have

taken place. It is known as Alig in their society. In earlier days, a Mithun or its

equivalent of Rs. 100/- or so was charged as bride price. Today, the amount has been

considerably minimized by the effort of the enthusiastic and educated Mishings. A

sincere effort has been made to root out the system, which has harmful effect upon the

marriageable boys and girls. The custom is not favoured by the Mishings of today.

Some cases of remarriage are also found in both the villages and Golaghat town

among the Mishings. Like divorce, remarriage was also not acceptable in their society in

earlier days. But gradu'̂ lly this system is prevalent in their society. The following table

shows the cases of remarriage in the field of study:

117

Table 4.18
Cases of Remarriage

(Percentage in Parentheses)
Case of

Remarriage

Yes

N o

Total

No of Persons
Namtemera

M

o

r^ O
ON O
tn —

F

o

5 8
"v-i —

Total

o

1^ G~
0 0 '• '1
O ON
— O N

o 2

Baghedhara
M

o

^ 8

F

_ . r«-i

O

^1.

ON Q "

\o o

lotal

i n

o

Q ! ^
- ^

9 8

Golaghat town
M

_ -3-
o

ON O "
— O
(N —

F

•

r- o

5 l

Total

«n
™ rs

O

m —

Grand Total

M

o

oo *^
O Ov
— OS

11

F

o

o in

? 8
ON —

Total

O

O ON
<N ON

si
CNl . ^

Source: Field survey conducted during 2"" May - 30'" September 201

The table shows a few cases of remarriage in the two villages and Golaghat

town. Of the total 1140.54%) remarriages 7 (0.64%) are males and 4 (0.42%) are

females. The cases of remarriage is more in Namtemera where out of the 7 cases of

remarriage, 4 (four) are of males and 3 (three) are of females. In Baghedhara village, out

of the 3 (three) cases of remarriage 2 (two) are of males and one is of female. There is

only one case of remarriage among the Mishings of Golaghat town.

There are three main causes of remarriage found in the field of study, i.e., death

of husband or wife, infertility and divorce. The following table shows the causes of

remarriage in both the villages and Golaghat town.

Table 4.19
Causes of Remarriage

Cause
of

Remarriage

Death of
husband/
wife

Infertility

Divorce

Total

Namtemera
M

o

~̂'

o '

O

F

-1

•

r^

i-'i

O

'—'

Total

•^2

ON
rM

— "̂

O

^""^

(Percentage in Parentheses)

No of Persons
Baghedhara

M

r j o

•

1

F

•

•

- 8

O

Total

NO

•

r ^

r*-l
r*^

m O

^

Golaghat town
M

•

•

— o

F

•

•

,

,

Total

•

•

- 8

- 8

M

„

^

-*

^
_ fS

^

r- o

Grand Total

F

"n

•

__̂

^S

•^8

Iota!

^^

NO

ON"
^ O

ON

ZZ o

Source: Field survey conducted during 2 May - 30 September 2011
118

The table showcases that there are three causes of remarriage among the

Mishings. Of the total cases of remarriage (11), 63.64% cases happened due to the death

of either husband or wife. The divorce caused by domestic violence is also found as out

of the total cases of remarriage 27.27% happened due to this factor. Likewise, infertility

is also found as a factor of remarriage. In Namtemera, out of the total cases of

remarriage, 5 (five) cases happened due to the death of either husband or wife. Of these

five cases 3 (three) cases happened due to the death of wife and the rest 2 (two) cases

happened due to the death of husband. There are also two other cases of remarriage out

of which one is due to the factor of infertility of wife and the other is found as a result of

divorce. Of the 3 (three) cases of remarriage in the Baghedhara 66.67% remarriages

happened due to the death of wife and the rest one is due to divorce. Lastly, there is only

one remarriage found among the Mishings of Golaghat town which happened due to

divorce.

Thus, death of spouse and divorce are the two dominating causes of remarriage

among the Mishings as both are responsible for remarriages in Namtemera and

Baghedhara and Golaghat town.

Festivals

The villagers of Baghedhara and Nam Temera perform various festivals. The

most significant of which are the Ali-Ai-Ligang and Po.rag. Ali-Ai-Ligang or the spring

dance festival is associated with agriculture, especially with the beginning of the Ahu

paddy cultivation. The festival is celebrated on the first Wednesday of the month of

Falgun of Hindu calendar and continues for five days. Po.rag is also associated with

agriculture which marks the harvesting time of paddy. Besides, the villagers also

perform the three Bihus of Assam; namely, the Magh bihu, the Bohag bihu and the Kali

bihu with equal enthusiasm. These Bihus, now a days, are considered as a part of their

culture. Similarly, the Mishings of Golaghat town also performs the above festivals with

equal gaiety and enthusiasm.

Occupations

Cultivation is the main occupation of the people of Baghedhara, although some

of them are government service holders and businessman. Besides, a few of them are
119

daily wage earners, welders and handloom owners. Similarly, in Namtemera also, the

main occupation of the people is cultivation and their major item of cultivation is paddy.

Some men and women are also going for wage labour on daily basis. Since the villagers

of Namtemera are educationally very backward, very few of them are government

employees.

Cultivation is not the primary occupation of the Mishing households of Golaghat

town. Their main occupation is government service in various institutions such as,

educational institution, banks, various state or national offices etc. Besides, many of

them businessmen.

Diet

The Mishing's staple food is rice. Food habits of the Mishing are now-a-days

similar to those of the non-tribal neighbouring Hindus. But, to a certain extent, their food

habits have still a similarity with the Adis of Arunachal (Elwin 1964; Roy 1966). Thus,

rice is found as the staple food in Baghedhara, Namtemera and Golaghat town. Along

with rice they take leafy vegetables, edible roots and fish. Meat and fish are not items of

daily diet but are occasional delicacies. Their great delicacies are fowl and pork. There

are certain food taboos among the Mishings. If any member of the family dies, then,

taking of meat is prohibited for all the members of the family until the obsequial

performances of the deceased are observed. This taboo is equally followed by the

Mishings of Baghedhara, Nam Temera and Golaghat town.

Dress

The dress of the Mishings can be divided into two distinct types; namely, (i) the

general dress for everyday use and (ii) the special dress for festivals and ceremonial

functions. The dress for the everyday use of the people is very simple. A simple white

dhoti (ugon) or sometimes a long coloured towel (dumer) and a shirt (galuk) constitute

the dress of the men. The dress of the women is also simple, but divided into two pieces

of garments. They generally wear a skirt covering the part from the waist to the knee.

The upper piece fastened above the breast falling along with the skirt. The dress for the

special occasions is tl\e special product of their loom. On special occasions, such as

festivals, marriage etc. they wear their special dresses. The dress of the women is the

120

same as they use daily, but the dresses for festivals and functions are more colourful and

decorated.

Except Golaghat town, the Mishings of Baghedhara and Namtemera wear both

of their traditional dresses. Due to easy communication and other facilities, mill made

clothes have penetrated into the farthest corners and the traditional cloths are fast

disappearing among the Mishings of Golaghat town.

Language

The Mishing have their own dialect which belongs to the Northern branch of the

Indo-Tibeto-Burman languages. In the process of acculturation Assamese language is

also visible among the Mishings. They have adopted various Assamese words in the

Mishing language. In short, Assamese language is the part and parcel in the daily

conversation of the Mishing. Moreover, majority of them can speak Hindi and English.

In case of language a variation is observed between the two villages and the

Golaghat town. In Baghedhara, the villagers use only their traditional dialect among

them. But the villagers of Namtemera do not know their traditional language so they use

Assamese as their common language. On the other hand, the Mishings of Golaghat town

speak both the languages. Besides, some of them also use Hindi and English for

communicating with other non-tribal people. This is because of the acculturation with

nontribal people in an urban setting.

Religious Beliefs

The villagers of Baghedhara are the followers of Hinduism and so their

traditional religious practices are based on three major belief systems; viz, beliefs about

the creator of the universe, beliefs about existence of spirits around human habitats and

beliefs about human soul. They worship the spirits underlying thunder and lightening

(Mukling Teleng), earth and water (Among Asi), air and fire (Esar Emi), Asi uie, Adi uie,

Umrang uie, Dopum Dorum etc. On the other hand, though the Mishings of Namtemera

and Golaghat town introduce themselves as Hindus, some of them follow Mahapurushia

Vaishnav Dharma and they worship different gods and goddesses. Worshipping of

spirits, sacrificing of fowls and consumption of rice beer are practiced, hand in hand.

121

with the Vaisnava ideals, according to which worshipping of different gods and

goddesses and sacrificing of animals in the name of god is prohibited.

HEALTH STATUS

Among Mishing a person is considered healthy when he/she is not afflicted by

any disease, consumes food as usual and carries out his normal functions without any

difficulty. When somebody is sick, they will employ all efforts to heal his illness and

bring him back to normal condition. However, the Mishings followed certain health

practices of their own. The traditional notion about disease of the people is that there are

unknown spirits behind all kinds of diseases suffered by them. They worship their

ancestors with pujas like Dabur, Dotgang, Urom Apin, etc., for the prevention of

unknown diseases.

In sum we can say that Baghedhara is well-connected to the district headquarters

of Golaghat as compared to Namtemera. The difference is also seen in economic status

of the villagers, health care institutions, physical conditions of the villages, sub clans of

the villagers, etc. Their traditional trend of livelihood is visible in types of house,

occupation, family system, marriage, etc. in both the villages. On the other hand, the

Mishings in Golaghat town have acculturated with the non-tribal people and they have

better economic condition, health care facilities, educational institutions, etc. as

compared to the Mishings of the two villages.

122

