
CHAPTER 2 

THE FOLK CULTURE OF BARAK VALLEY 

Barak Valley is the southern most region of Assam which is the outcome 

of the changes brought about by new cleavages, new alignments of power 

through invasion and colonization, trade, migration within the frame work of the 

State leading to the formation of a pluralistic society. Barak Valley, was 

originally an extension of East Bengal. In 1874, Assam was organized as a 

province by the British and two Bengali speaking districts of Sylhet and Cachar 

were carved out of Bengal Presidency and incorporated to Assam to meet the 

revenue deficit of the newly formed province. These districts were known as the 

Surma Valley division. In 1947, the major part of Sylhet district was transferred 

to East Pakistan and the remaining part of Surma Valley division was re­

organized into three districts - Cachar, Karimganj and Hailakandi within the 

State of Assam after independence (Choudhury 2003 p-xi). Since the time 

immemorial Barak Valley has been the confluence of people belonging to 

different ethnic groups, communities and cultural entities. Presently, the 

dominant community is the Bengali speaking community of Hindus and Muslims 

in Cachar, Karimganj and Hailakandi districts of South Assam. The valley 

constitutes a total geographical area of 6,941.2 sq. km., about 9% of the total land 

area of Assam with a population of 31,162,272 (Census 2011). The district of 

Cachar covers an area of 3786 sq.km.and it comprises two sub-divisions; namely 

Silchar and Lakhipur. The district town of Hailakandi is 55 kms from Silchar. 

Hailakandi is the smallest district of Assam covering an area of 1,327 sq.km. The 

district of Karimganj covers an area of 1,809 Sq. km. It is the easternmost part of 

Barak Valley and the major part of the district is bordered by Sylhet district of 

Bangladesh. The Barak Valley, formerly known as Cachar (Bhattacharjee 1977) 

is a natural extension of Bengal plains. This valley was peopled by the Bengalis. 

For sometime, in the medieval period the valley was under the Tipperahs and 

their capital was at Khalangsha on the bank of the Barak River, but the Tipperahs 

gradually migrated to Tipperah Hills. The North Cachar Hills were then under 

Dimasas and in the seventeenth century they shifted their capital to Khaspur in 

27 


the Cachar Valley. The Dimasas were generally confined in the hills and very few 

villages were there in the plains. The British records testify the existence of large 

Bengalee Khels in the valley and the ancient coins and scripts give sufficient 

evidence that the valley was predominantly Bengali speaking. The Barmans, that 

is the Dimasas of the plains, were gradually Bangalised and, as Bhattacharjee 

(1977) writes in his 'Cachar under British Rule in North-East India', Raja 

Krishnachandra and Govindachandra made correspondence with East India 

Company's Government in Bengali language.Thc Bengali population in Cachar 

had increased in the nineteenth century after the British annexation. Bengali was 

given official status in the three districts of Barak Valley under the Assam 

Official Language in, 1960. Sylethi (a dialect of Bangla) is ofcourse spoken by 

the majority (Chatterjee 2000). 

The valley has a long history of Muslim rule; half of the valley was under 

the rule of the Turk-Afghan dynasties of Bengal from 13̂ ^ century and continued 

with the establishment of the Mughal Empire. But this Muslim dominance and 

rule from 1204 came to an end with the introduction of British rule in Bengal in 

1857. As such, the valley has Hindus and Muslims mainly and some other 

religious communities make only 4%. The Hindus form 50% of the total 

population and the Muslims 46%. In Cachar district the Hindus are in majority 

with 60% of the total population whereas in Karimganj and Hailakandi the 

Muslims are in majority with 53% and 57% respectively of the total population 

(Roy 1961). Many Manipuris migrated to Cachar, Sylhet and Tripura during the 

Burmese occupation of Manipur in 1758 (Bhattacharjee 2004). The introduction 

of tea plantation in the valley also invited migrants from different parts of India, 

especially North India since 1860s during the colonial rule. Most of the migrants 

were tea-garden labourers and along with them came some of the traders from 

Rajasthan in commercial pursuit (Bhattacharjee 2004:242). At the close of the 

eighteenth century the plains of Cachar were dominated by different groups of 

tribes. They were mainly the Dimasas, the Kukis, the Nagas, the Reangs, the 

Manipuris, and the Kochs. Barak Valley is populated by the communities such as 

the Bengali Hindus, the Bengali Muslims, the Barman, the Bishnupriya 

Manipuris, the Mitei, the Hmar, the Rongmei Naga, the Khasi, the Kuki, the 

28 


Assamese, the Reang or Bru, the Chakma, the Dhean and the Tea Garden 

populace (Chattarjee 2000). These various ethnic groups compose the folk culture 

of the Valley in contemporary time. It is being discussed here. 

The Bengalees 

The Bengali Hindus celebrate religious festivals like Durga Puja, Kali 

Puja, Saraswati Puja, Suryabrata, Sivaratri, Dol Yatra, Barani Puja, Manasha 

Puja, Sitali Puja, Kartik Sankranti, Paush Sankranti, Shasti, Rath Yatra, Dol 

Purnima, Lakshmi Puja, Nauka Puja, Dasha- Avatar Puja, .Ihulan Jatra, Phuldal, 

Rupashi Puja, Savitri Brata, Mangalchandi Puja, Atanajer Brata, Karma Purusher 

Brata, Charak Puja etc. Along with some of these festivals, fairs or melas are 

held. To name a few, the Siddeshwar Mela during Baruni Yatra, the Bhuban 

Mela during Sivaratri, the Bharam baba's Mela, the Posh Mela,the Gandhi Mela, 

the mela on the day of Mahalaya,which add to the fervour of celebrations. There 

are numerous shrines and temples of historical significance scattered all around in 

the valley. Two Kalibari temples were founded at Silchar, one in 1833 and 

another one in 1871 at Tarapur. The Kalibari at Hailakandi was established 

towards the close of the nineteenth century. The Baramthan in Silcoorie and 

Shyamananda Ashram, the Radhamadhab Akhra, Mahaprabhu Akhra and 

Shyamsundar Akhra in Silchar were established in the 19"' Century. The 

Kachakanti Bari at Uddharbond and Ranachandi Mandir in Khaspur was founded 

during the Heramba rule and have been kept in high esteem by the devout 

Hindus; a Siva temple in Subhang has references since ?"' century AD and the 

images of Hara-Parvati in Bhuban Hills were probably installed by the Tipperahs, 

while the Siva temple in Badarpurghat is said to have been established by Kapil 

Muni, the celebrated author of Sankhya philosophy. All these shrines arc 

considered to be sacred by the Hindus and have continued to be places of 

pilgrimages (Bhattacharjee 1977). 

Bengali Muslims of Barak Valley have a significant identity and have rich 

traditional customs and practices which contribute to the folk culture of the 

valley. The Bengali Muslims in Cachar mostly belong to Sunni sect. The Imam 

Medhi Mukam and Langer Shaer Mukam at Phulertal and Kari Pircr Mukam near 

29 


Badarpur are very old Muslim shrines. The Pirbadi, the Dargah of Sufi saint is 35 

kms from Hailakandi, where special religious celebrations are held every year in 

the month of February. The Hazarat Shah Adam Khaki Dargali is another 

important Mocum (Muslim prayer house) in the Barak Valley and is one of the 

360 Aolias (Mocums) from all over the world. The Darul Ulum at Baskandi is 

one of the biggest Arabic universities of India, which was established by Hazi 

Akbor Ali, a pupil of Hazi Imdadulla Mahazir of Mecca in 1897. Every year 

many Muslim spiritual leaders visit the university and religious discussions and 

celebrations are held (Barak Utsav 2005). The Muslims celebrate Id with great 

pomp, and Jari dance and songs are performed during the Maliaram. The Gaji 

dance and song is popular among the Bengali Muslims. Kamaluddin Ahmed 

(2004) refers to Maripatigan, and Islamic religious songs in his 'Sanskritir Rong 

-Rup'Chatterjee (2000) Apart from that they sing songs in praise of Shah Jalal 

even now. The Bengali Muslims cat beef and buffalo's meat but do not eat 

pork.The Hindus do not eat beef. The Bengali Muslim women too wear sarees 

and in some of the villages they wear Burkha (a long flowing garment covered 

from head to feet). The men usually wear lungi (a long stitched loin cloth) and 

Panjabi (a loose long shirt type garment) and a white cap. Many Muslim women 

especially the younger generation wear modern dresses like shirts and pants, 

salwar-kameez, tops and skirts, jeans and kurtis, frocks etc. The Bengali Hindu 

women are fond of gold ornaments and jewelleries, the married women also 

adorn themselves with bangles made of shell (sankha) and vermilion (sindur). 

The Bengali Hindu women traditionally wore sarccs, whereas the men 

traditionally wore dhoti (a long loin cloth,usually white in colour) and Panjabi (a 

loose long shirt type garment) but, nowadays both men and women wear their 

traditional dresses on special occasions and wear modern dresses specially salwar 

suit at other times. Both Hindu and Muslim widows wear white sarees and the 

Bengali Hindu widows, abstain from non-vegetarian diet and widow remarriage 

is not practiced usually. Rice is the staple food of both Hindus and Bengali 

Muslims. They are also fond of fish, sutki (the local name for dried fish), uti 

(smoked fish), chungar peetha (rice stuffed inside bamboo and cooked over fire) 

sheddho pitha (steamed rice cakes) meat,etc. There is rich traditional art and craft 

30 


practices amongst the Bengalees, both Hindus and Muslims. They are skilled in 

bamboo craft and make mats {ashan),'w'mnowing platter or tray called (kula), 

sieve (chaloin), hand-fan {bisoin),ro\md platter for winnowing {dala), fishing 

articles, baskets of various sizes and shapes, bedsteads called (chang), Pottery 

making is another essential occupation of the Bengalees. Most of the villagers are 

agriculturists. Ofcourse, nowadays, most of the youths do not like cultivation and 

they are more interested in other jobs. 

The Bengali Hindus of Barak Valley follow the caste system but are less 

rigid and the Bengalees have two castes namely; the Brahmin and the Sudra 

(Chatterjee 2000:126-127). Brahmins enjoyed high rank but nowadays situation 

is changing and people have become more liberal minded. Apart from the 

Brahmins there are Kayasthas. The greater section of population comprises Dom 

Patni (fishermen and boats men) communities. Apart from these there are Baruis 

(Betel growers), Baniks (traders), Dhopas (washermen), Kamars (smiths), 

Napiths (barbers), Namasudras (sweepers). Das (slaves), Phulmalis (gardeners), 

Telis (Oilpressers), Tantis (weavers) and the Kaivartas, all belonged to the lower 

strata of the society. The Kaivartas are non-Aryans, and fish trading is their main 

occupation.The Kaivartas belong to two classes; namely, the Haloya Keyots and 

the Jaluya Keyots.The Haloya Keyots engage themselves in cultivation. They 

were originally Saktas (worshippers of Shakti or Kali) but, nowadays, large 

sections of them follow Vaishnava dharma. Most of the women are engaged in 

household jobs and also engage themselves in construction sites with their male 

counterparts.The Jaluyas are mainly fishermen by occupation and are 

Mohammedans. The Nath (Yogis), descendants of Gorakanath- the Saiva Saint, 

are yet another dominant community which has a stronghold in the valley. They 

have their own priests who are known as Mohantas. They marry within their own 

community. The traditional occupation of the Yogis was agriculture and weaving. 

Most of the Naths are land owners and are very prosperous. The Nath Yogis bury 

their dead unlike the other Hindu castes (Chatterjee 2000:127). There are also 

Vaisnavites within the Bengali Hindus. 

Earlier child marriage was highly prevalent amongst both the Hindus and 

the Muslims but, nowadays, this is hardly practised because most of the people 
31 


are educated. Another interesting fact is that irrespective of caste or religion both 

the Hindus and Muslims have the common titles like Choudhury, Mazumdar, 

Biswas, Bhuiya, Laskar etc. These titles were revenue titles conferred upon them 

by the Kachari Raja Krishna Chandra (Chatterjee 2000:128). Most of the Bengali 

Hindu families practice monogamy. In the urban area most of the families are 

nuclear whereas in the villages there is still prevalence of joint families. 

Saridance Dhamail, Bounachar Badhubaran, Ojha Nach, Charaknach are some of 

the dances performed by the Bengali Hindus on different occasions. The 

Barmashi songs, the lokogeet, pauligan, marriage songs, religious songs, sarigan, 

Baulgan, Dulargan, Lutergan, and Kirtan are the major songs. Apart from these, 

songs are sung to celebrate every occasion by the Bengali Hindus. 

The Hmars 

The Hmar tribe is one of the Chin-Kuki-Mizo groups of people spread on 

a large area in North-East India and are recognized as Scheduled tribes under the 

Sixth Schedule of the Constitution of India (Hazarika 1994:238). There is no 

written document stating the Hmar origin and movement and it is their folktales 

and songs which reveal the history and movement of this tribe (Dena Lai 

2008).The word 'Hmar' literally means north and, as such, it is believed that this 

tribe is known as Hmar, for it was living in the north of Lushai (Mizo) Hills. 

There is yet another opinion that the term Hmar is derived from the word Marh or 

Mhar which means 'tying of one's hairs in a knot on the nape of the neck'. A folk 

tale goes that Tukbemsawn, one of the ancestors, tied his hair in a knot on the 

nape of the neck and those who followed him came to be known as Hmars. Very 

often the plain people identify the Hmars as the old Kukis but the Hmars 

proclaim themselves as a distinct ethnic group. The Hmars at present reside in 

North-East India, especially in Manipur, Mizoram, Meghalaya, Nagaland, 

Tripura and Assam. In Assam they have settled down in the eastern part of 

Cachar, in Karimganj and Hailakandi and the Dima Hasao district. In Cachar 

district most of them are living in different villages like Juitha, Mualdan, 

Baroidisa,Tlangmawi, Kumba, Harinagar, Hmarkulien, Chiru Punjee, Kalam 

Punjee, Rema Punjee, Longekhar, Boro Kumpi, Dipucherra, Nengthi Punjee, 

Morchakal, Tulpi, Chuta Tulpi, Bijingsu, Bhula, Tuiset, Singa Punjee, Buma, 
32 


Diglang, Karem Faillen, Beithe Punjee, Digli Choorpunjee, U.S. Moloing, Lower 

Ladi, Mirpur, Saichel Punjee under Lakhipur Police Station.The highest 

concentration of Hmars is in Cachar district. The language of the Hmars is Hmar 

Tawng and it is introduced as a medium of instruction at primary and higher 

secondary level in Cachar district.The Hmar divides into clans: namely, Biete, 

Changsan, Chawnthel, Darngawn, Faihriem, Hmarlusei, Hranghawl, Khawbhung, 

Kheite, Khiengte, Khuolhring, Lawitlang, Leiri, Lungtau, Neitham, Ngente, 

Ngurte Pautu, Rawite, Thick, Vangsie, Zote Chorai, Chothe, Darlong, Koireng, 

Langrong, Kom etc. Each of these clans is divided into sub-clans. The Hmar 

settlement pattern is determined by their clan affinity. The Hmar villages are thus 

multiclan villages (Dena Lai 2008).These clans and even the family does not 

have much influence in determining the choice of partner for marriage. A Hmar 

can marry almost any girl, except his sister, aunt, mother and grandmother. The 

Hmar prefer maternal cross-cousin marriage. In Hmar society widow remarriage 

is prevalent. A boy in the Hmar society can marry according to his choice but the 

consent of parents of both the sides is necessary. Formal negotiations are held in 

the girl's place where the boy's parents have to go with a piece of white cloth and 

rice beer and, then, the bride price (nuhmeiman) is decided (Dena 2008). 

Monogamy is their ideal form of marriage. The Khuong lawn, Lunglak and Sesun 

are their important festivals.Chawn-lam (festive or harvesting dance), Dar-lam 

(funeral dance), Pheipheet-lam (war dance), Hrang-lam (head hunting dance), 

Tinna-Hla-lan (parting dance) are some of the folk dances of the Hmar 

tribes.Traditionally the Hmars are animists. The Hmars believed in the supreme 

power of Pathien, their God. They made offerings to different spirits and not to 

Pathien and in times of trials and diseases they tried to propitiate these spirits. 

The Hmars bury their dead, and their priests (Thiempu) perform various rites 

over the graves of the dead.The Hmars are traditionally agriculturists. They 

practice jhum cultivation. Rice is their staple crop and apart from that they grow 

vegetables and fruits, such as watermelon, ginger, potatoes, chillies, pumpkin, 

bananas, oranges, etc.Tlie women folk are skilled in weaving and handloom 

products. They also make products out of bamboo and cane (Singh 2003). It may 

be mentioned here that the Hrangkhol and the Faihriem are amongst the 

33 


numerous phanams or clans of Hmar Kuki tribes. In Barak Valley there are 

seventeen villages of the Hrangkhol with a total population of 8,347. They build 

their houses on wooden pillar and use bamboo mostly for construction of houses. 

They celebrate the Rual-Chapak harvest festival, and during the spring time they 

celebrate the Parangat festival .The Paranghat festival is a festival of flowers 

which is celebrated on a full moon night. The festival commences in the evening 

and continues till next morning. Young men collect baskets of wild flowers to 

offer to the eldest man of the village. Thereafter, they invoke the spring season 

through songs and dances and make merry with drinks. Fish is a symbol of 

prosperity to the Hrangkhols and in connection with this Soksolkirlam dance is 

organized by the community. Bhailam is another dance performed to welcome 

special guests to their village. Here, men wear Churia, Kamis, Lukom, 

Changkaltak, and women dancers wear Ponpomtak, Ponamnei, Kongkhit and 

Thepbop etc. They also wear ornaments; viz, Jakcher, Chumhrui and Lirthei. 

There are other folk dances like Darlam, Doinkini, and Rochemiam where 

traditional instruments like Dar, Cheranda, Rochem and Theile are used. The 

Faihriems have their own dialect and is still spoken in not more than two villages 

of Cachar district in Barak valley. The Faihriem clan is further divided into 

subclans, namely, Bapui, Hmuntha, Khawral, Khawkhieng, Saivate, Saihmar, 

Seitling, Thlanghnung, Tuollai etc (Bahadur 1977). 

The Assamese 

Some of the Assamese speaking people entered the Barak Valley with the 

Koch General Chilarai, but the army of Chilarai consisted of not only the Koch as 

there were also many Assamese from Kamrup. These Assamese ultimately did 

not return to Brahmaputra valley but stayed back in Cachar. Many Assamese 

people from Upper Assam entered Barak Valley during the Moamaria rebellion 

to escape from the oppression of Ahom Queen Phuleswari. The Assamese 

speaking population settled down at Gumrah (near Kalain) Gader Bhitar,-

Badarpur, Alkhargul, Borgul, Tarapur (Silchar) etc. They were Vaisnavites and 

inspite of the Bengali impact they retained their language and culture. In the early 

part of the nineteenth century, the Brahmaputra Valley was ravaged by the 

Burmese and as such many of the Assamese people fled and took shelter in the 
34 


Surma Valley.Even today there are many Assamese villages in Cachar and 

Karimgang districts of Barak Valley (Bhattacharjee 2004). The Assamese 

populace of the valley celebrates Bihu and organizes Bihutolis like those in any 

other place in Assam. They have even their own Namghars (prayer halls). Of 

course, due to Bengali influence some of them worship Sakta gods and 

goddesses. The traditional dress for men is dhoti (a long loin cloth for men 

usually white in colour), kurta (long shirt like garment) and gamocha and 

women wear mekhla (dress from the waist up to the ankle which is stitched like a 

long skirt), sadder (a long piece of cloth to cover the upper part of the body) and 

riha (upper garment). Various ornaments are used around the neck by the women 

such as dugdugi, jonbiri, dholbiri, kouthanar, golpata, mogerbona, etc. 

Ornaments worn on the ears are kanfal, thwia (pierced through the ear lobe), 

lokapar (hanging from the ear lobe). Ornaments worn on the wrist are bala 

muthikaru, gamkharu etc. (Singh 2003:39). 

The Dheans 

The Koch or the Rajbangshis have also come to Barak Valley from 

Brahmaputra valley with Chilarai who conquered Cachar from the king of 

Tripura and the plains of Cachar were annexed to the Koch kingdom in the year 

1563 (Chatterjee 2000:132-133). KamaHGohain, the brother of Chilarai was 

made the viceroy of Cachar and the local people paid their respect to him and 

addressed him as the Dewan. Subsequently the word Dewan corrupted to Dhcan. 

Khaspur was made the capital of Kamal Gohain, and from then onwards many 

priests were appointed from amongst the Assamese Brahmins of Kashyapa Gotra 

and Devagrihi or Deoris from amongst the Koch were appointed to assist the 

priests. The Dhean rulers established the Shyama Shrine of Thaligram, Kancha 

Kanti temple of Uddarbond, Ranabauli, Andheri, Chandai Mala and Bhairaba 

temples. Later on, the Koch territory of Cachar was attacked by the neigbouring 

states of Jaintia and Tripura and, as such, the Koch territory in Cachar was 

reduced to a small Zamindari around Khaspur and the Dhean remained the de 

jure ruler of Khaspur.The Koch worshipped Kamakhya and so also the Dheans of 

Cachar followed the Sakti cult. The Dhean rulers were devout Hindus who first 

spread the Vedic rites amongst the people of Cachar.The Dheans were 
35 


conservative; they did not support child marriage and divorce was not officially 

recognized. The Dheans also married only fi-om their own ethnic group living in 

Cachar. The Dheans, in course of time, came under the influence of the Manipuri 

Brahmins and, as such, even their Bihu dance bears the stamp of Thabal Choubi 

dance of Manipuris.The Dheans are divided into several groups based on 

occupation; namely, Barpatra, Deka Patra, Senapati, Ujir, Rajkazi, Shyama 

Bhandari, Kavi Bhuyan, Dalai, Deori, Purkait, Shingadar Chanadar, Bagadar, 

Kumarlaskar, Bherualaskar, Dhulialaskar, Sonapatra and Bharipatra. But, 

gradually, most of these traders gave up their traditional occupations and have 

turned agriculturists. (CHatterjee 2000) The Dheans speak Assamese with slight 

variations and there are some six or seven villages greatly influenced by the 

Manipuri culture in their dress and ceremonies and there exists a great affinity 

between Dhean dialect and Bishnupriya Manipuri (Sinha 1984). 

The Chakmas 

The Chakma tribe is mainly settled in the Chittagong Hill tracts of 

Bangladesh. In addition to that many Chakmas reside in Mizoram, Tripura, Barak 

Valley of Assam and in Arunachal Pradesh. In Cachar there are four Chakma 

villages. Most of the Chakmas follow Theravada Buddhism mixed with elements 

of Hinduism and Animism. The Chakmas are divided into clans (gojas); namely, 

Dameyi, Huttia, Barseke, Hammey, Bangsa, Dachya, Malima, Rangi, Babuma, 

Boga, Thanya, Kukua, Angnu, Fema, Fedengsuri, Fagola, Hamuja, 

Lachra,Homreng, Naduktu, Karma and Fejara which are further sub-divided into 

sub-clans (guttish). Members of the same sub-clan are not permitted to inter­

marry.The grooms family has to pay a bride price of goods fixed at the time of 

negotiation.The marriage ceremony is known as Chumulong.The Chakmas have 

their own traditional village council {adam),w\th. the village headman {gaon-

hura) who takes important decisions. The office of the headman is 

hereditary.Widow remarriage is allowed. The Chakma women wear ankle length 

cloth called Phinon and a Haadi wrapped above the waist.The women like to 

wear silver ornaments. They are non-vegetarians but they do not take beef. The 

Chakmas of Barak Valley speak mainly Bengali. The Chakmas celebrate a three-

day Bihu Festival which is similar to Assamese Bihu. On the first day they 

36 


celebrate Phool Bihu wherein the womenfolk offer flowers to the river god, the 

second day is celebrated as Mool Bihu and the third day is celebrated as Gajya 

Pajjya Din. They also celebrate Buddha Purnima. These folks celebrate the 

funeral ceremony with great pomp and dignity.They keep the corpse for five to 

seven days and thereafter men and women gather to burn it. Finally, they make 

gifts according to their economic condition. They sing their folksongs and 

perform dances during festivities and ceremonies (Singh 2003). 

The Dimasa Kacharis and the Barmans 

The Dimasa Kachari known as the Barman in Barak Valley is a 

Scheduled Tribe (Plains). Their language belongs to the Tibeto-Barman language 

group, but since the complete assimilation with the Bengalis in South Assam and 

with the Assamese in the plains of Assam, the Dimasas of these regions have 

almost forgotten their own language. The term Dimasa literally means the 

children or descendants of the big river, 'Di' meaning water, 'Ma' meaning big 

and 'Sa' meaning children. Thus, Dimasa means the inhabitants on the bank of 

the big river (Brahmaputra or Subansiri or Chiri). The Barmans of Cachar also 

prefer setting up of their villages and living by the river side or on the bank of a 

stream.The Barmans of Cachar are completely Hinduized and after the Hindu 

mythology consider themselves as Pitri acharis (the followers of Bhima, the 

second Pandava in Mahabharata) and they are considered to be Kshatriyas. In 

Cachar the Barmans follow the Bengali Hindus and call upon the Bengali Hindu 

priests to perform their religious rites during marriage, funeral ceremonies and 

they also wear the sacred thread like the Bengali Brahmins. Passing through 

Sanskritization the Barmans of Cachar have shed many of their old and 

traditional practices (Chatterjee 2000). 

The Barmans of Cachar are mainly agriculturists, and paddy is their 

staple crop.The Barmans arc fond of fermented rice liquor which they call khar 

pani. They are fond of both dry and fresh fish. Preparation of dry fish (nqflam) is 

not the same as found among the Bengalis or Manipuris. They pulverize the 

turmeric along with di7 lemon leaves and use the powder as preservative for the 

dried variety of small fish. They further preserve the dry fish in bamboo cylinder 

37 


and keep it round the year. This process of drying is also followed in the case of 

dry meat. The Barmans are also fond of rice beer and every festive occasion is 

celebrated with rice beer.The houses (imh) of the Barmans are like those of the 

Bengalis. They use mostly bamboos and dry reeds (chan) in making their houses. 

Most of their household items are also made of bamboo. The Barmans of Cachar 

follow the dress pattern of the Bengalis in areas where they are living near the 

Bengalis, and Manipuri dress in Manipuri dominated areas. Madru is another 

primitive type of cooking practised by the Barmans. In this type of cooking they 

do not use any oil or spices and only salt is used. They also prepare a special 

form of chutney with dry fish, egg plant and green chillies. They are also fond of 

bamboo shoots.The Kachari-Barman families arc normally monogamous. The 

whole of the Barman society is broadly classified into Shemphongs (male clans) 

and Julus (female clans). The sons inherit the father's property and also father's 

clan whereas the daughters assume the mother's clan and the mother's properties. 

The Hozais or priests are called in to perform the ceremonies, connecting 

Shemphongs and Julus (Chatterjee 2000, Singh 2003). 

The Rongmei Nagas 

The Rongmei or Kabul Nagas also inhabit some places in Barak Valley. 

They are a Naga group of people and their major clans are Kammei, Gonniei, 

Gangmei and Longmci. They observe genna (taboo), while performing 

ceremonies related to their festivals, cultivation of land, death and birth. They 

worship Ting Gwang, a deity, whom they believe to be the creator of the sun, 

moon and the earth. They do not have their own script and, as such, use Bengali 

and English.Their houses are built in parallel rows from north to south direction. 

They practice monogamy. The male Kabui wears a shirt and a khudai (a kind of 

dhoti), the women wear blouse and apheishoi or skirt as lower garment. They tie 

the pheisoi over their breast and the cloth hangs down upto the knees.The tribe is 

fond of non-vegetarian diet and rice is their main diet. They have their own 

priests for performing their traditional rites. Phao-nei, Phakkong, Zainei and 

Ngunkhan Soumei are their major traditional rites. They also say mass-prayers 

and pay great respect to their village headman called Khullapa. Tunalegan and 

Lakpuile Meipu are their traditional songs. They bury their dead. 
38 


The Kacha Nagas 

The Kacha Naga, a Naga tribe, belonging to the Zeliangrong tribe, 

inhabits the valley. The east and south of Silchar town is dotted with Naga punjis 

(settlements). These Nagas have six clans namely Mpame, Nikuame, Newme, 

Nriame, Songome and llezarme. Their clans are exogamous. They have a 

monogamous family and the husband at the time of marriage pays bride-price. 

Divorce is allowed but if the proposal comes from the wife's side she has to 

return the bride-price to her husband. Every village has a Dekachang (a 

bachelors' dormitory) and boys attaining adolescence have to spend four years in 

the dormitory to get trained in their way of life. In some of the villages there are 

Deki- chang for maidens also. However, this is not common amongst the Nagas 

of Cachar.The Kacha Nagas live in wellbuilt houses made of bamboo and wood. 

The roofs of the houses are very low and often touch the ground. The roofs are 

thatched with chan. The men wear loin cloth and hand-woven shawl. Of course, 

in the urban areas they dress up in pants and shirts. The women dress up in short 

skirts up to the knees and wear a strip of cloth to cover their breast and, 

sometimes, wear huge necklace to cover their upper part of the body. The women 

wear necklaces made of shells, elephant tusk and even bones and horns of 

mithun. They are also fond of coloured stones and beads. The Kacha Nagas are 

pagans and they have their own beliefs and rituals of course, most of them are 

now converted to Christianity. Animals and birds are sacrificed during their 

festivals and also to appease the evil spirits. The Kacha Nagas bury their dead in 

the vicinity of their homes, and food and salt are offered to the dead.The Kacha 

Nagas are fond of meat and drinks. They usually prepare their wine from rice and 

jaggery. Rice beer is used in every occasion whether it is marriage or funeral. 

They love pork, beef and even dog's meat (Chatterjee 2000). 

The Meiteis 

There are 196 Manipuri villages in Barak Valley with a total population 

of 1, 00697 (Bhattacharjee and Ray 2010). There are Meithei Brahmins, Methei 

Muslims, Bishnupriyas or followers of Vishnu or Vaishnavaites in Barak 

Valley.The Meithei people are mostly residing in Imphal distirct of Manipur and 

39 


are scattered in Bishnupur and Thoubal districts and also in Jiribam areas of 

Manipur. In Cachar, they are scattered over different areas but are predominant in 

Lakhipur, Ramnagar, Borkhola, Uddliarbond and Sonai. In Hailakandi district 

they are predominatlly settled in Laishramkhum and Lala and in KarimganJ they 

are found in Dulabchara and Patherkandi. The Meithei linguistically belong to the 

Kuki-Chin group of the Sino-Tibetan family. They have seven exogamous clans 

iyeks-salais); namely, Ningthanuja, Angom, Luwang, Khuman, Khaba- Nganba, 

Chenlei and Moirang. These clans are further sub-divided into sub-clans 

iyumnaks). Each sub-clan is further divided into major lineages {sageis). These 

major lineages have social segments (chagoks). A segment consists of different 

families. They cannot marry in their own gotra or segment.The Meitheis have 

three types of marriages; namely, ananged marriage (haina singnaha) which is 

the most preferred system, marriage by elopement {chenba) and the Gandharba 

(Lonna Luhongba) marriage or secret marriage.There is a customary practice 

amongst the Meiteis that after marriage the son has to leave the family or 

household and form his own. This is called a Tonganchaha (separate eating). 

There are no cross cousin and levirate marraiges. The Methei Manipuri men wear 

white dhoti (a long loin cloth) and Panjahi (a long loose shirt) and a chaddar, and 

on ceremonial occasions they wear white turban whereas the women wear 

different colours of Phaneks on different occasions. Weaving is customary 

amongst the women folks. The Hindu Meitheis adorn their forehead and nose 

with sandalwood paste. (Sanajaoba 1991). There is caste system prevalent 

amongst the Meithei Manipuris.They worship Sanamahi (the Methei God) and 

also follow the Hindu religion, nowadays. They have special priests and 

priestesses, the Maibas and Maibis. The Maibis perform most of the ceremonial 

rituals. The Maibis have special dress code. They wear white phaneks and 

chaddar and white waist-wrapper and a long white sleeved blouse. They adorn 

their head with flowers and also wear colourful garlands. The Maibis perform the 

famous Maibi Jagoi dance (dance for leading the gods). The Meitheis celebrate 

the annual festival Lai- Haraoba (rejoicing of gods) with great pomp and 

grandeur. This festival is observed with the wishes for wealth, health' and 

40 


prosperity of the whole community. The Haraoba dance is said to be the origin of 

all Manipuri dances (Sanajaoba 1991). 

The Cheiraoba is another important festival which is celebrated to herald 

the New Year in the month of March/ April. A bamboo stick with a small flag 

and a bell at the top indicates the closing of the previous year and beginning of a 

new year. The Meithei Manipuris also organize puja (worship) of the Rain God 

and both men and women sing and dance to invoke the god. Chingoi Imppa is the 

Meithei customary rite of bathing in stream known as Chingoi .The Chingoi 

stream {Maril) is one of the most significant and holy places of the Meiteis; the 

votaries take their bath in the stream and then climb the Nong Maijing Mountain 

to worship Nongpok, Ningthou and Panthoibi (ancestral spirits). This festival is 

held in the month of March. In Barak Valley the Meitheis take dip in ponds and 

rivers to celebrate the occasion. Still, another important festival Emoinu Ahongbi 

is usually observed by the Meithei families of Barak Valley in the month of 

January. Fruits, flowers and vegetables are offered in two separate dishes; one 

meant for Lainingthou and the other for Funga Lairu Lairembi. They also light 

fires to welcome Emoinu Ahongbi. There are many rites and rituals which are 

performed by the Meitheis at childbirth, marriage and also death. At childbirth 

the ritual of Ipan Thaba (delivery ritual) is performed by the Maiba and Maibi. 

Sharp bamboo blade is used to cut the umbilical cord after invoking the Thawais 

(souls). The sacred name-giving ceremony is held right at the time of birth and 

the sacred thread of seven strands is given at the time of IpanThaba ceremony. 

Their marriage is also marked with rituals like Waroipot, Heiching, Kharoi, Puba 

Kujaba, Mitam Nak Thaba and prayers and offerings are made to Sanamahi and 

Leimalel. The Hindu Meithei Manpuris usually cremate the dead and they also 

believe in rebirth. Songs arc sung at funeral rites, praying for the rebirth of the 

soul. In case of unnatural death Chupsaba is observed. On all occasions the 

Meitheis pray to Sanamahi, the Supreme Lord who is believed to reside in the 

south-western corner of the house for the peace and prosperity of the individual, 

family and the community as a whole.The Manipuri Lois, one of the seven 

Scheduled Caste communities found in Manipur (Brown 2001), migrated to 

Cachar during the Burmese aggression and as such the traditional silk industry of 

41 


the Lois was introduced in Cachar also and this boosts the economy of the 

region.The Manipuri women have a special status in the society. They are very 

hard working and industrious. The women help in cultivation of paddy, cotton 

and vegetables. They are skilled agriculturists and live by the river banks, 

cultivating paddy and growing vegetables. They even weave the cotton and sell in 

the market. They also sell puffed rice (muri) flattened rice (chira) in the market. 

Many a times, they walk for miles carrying the products on their head and selling 

them from door to door like any other male vendors.The most famous dance form 

of the Manipuris is the Lai Haraoba. The dance is generally known as the duet 

dance of Khamba and Thaibi (the two great legendry lovers). The Meiteis sing 

Kirtana which is known as Nata Sankirtana. Ras Leela, the traditional dance, is 

performed by the Meitheis in Barak Valley on full moon night of Kartik, Chaitra 

and Ashvin months. Apart from the Meithei Hindus there are also Meithei 

Muslims in Barak Valley known as Pangans. The Manipuri Muslim women do 

not follow the purdah system as the other Muslims do and have more socio­

economic freedom.The Meithei Muslims belong mostly to the Syad, the Garia 

(Sheikh) and Maria group of Muslims. These Meithei Muslims have their own 

Kazis (Priests) and they bury their dead (Singhl975; Sanajaoba 1991; Chatterjee 

2000). 

The Bishnupriya Manipuris 

The Bishnupriya Manipuris like the Meitei Manipuris are scattered all 

over the Barak Valley. The Bishnupriya, as the name suggests, are followers of 

the Lord Vishnu and have accepted Vaishnavism as their religion.The 

Bishnupriya Manipuri women perform Rasleela and the men perform the Kirtans. 

The Rasleela is of two types; viz; the Gopal Ras and the Krishna Rasleela. Gopal 

Ras is pcrfomed by young boys whereas Sri Krishna's Rasleela is performed by 

girls in the role of Gopis. Boys in the costumes of the Gopalas perform Udykhala 

and Rak howala, which are modeled on the life of Sri Krishna. Besides these, 

some dramatic performances like Kurukshetra, Lankakanda, Kansahadha etc are 

also performed. Padaballi is another dance form of the Bishnupriyas. Drum 

dance is generally performed by men but this was performed by few female 

dancers in Silchar (Sinha 2008).The Bishnupriya Manipuris, also, invoke the rain 
42 


god with dance and song during the agricultural season.The Bishnupriyas 

celebrate all the Hindu festivals but in their own manner. The Kartik festival is 

one of the significant celebrations for them which begins on Lakhsmi Purnima 

and continues upto Ras Purnima. On this occasion cultural competitions are held 

which are called Kartikar Phanna.They also celebrate Holi or Phaguwa with 

great enthusiasm. It is a spring festival commemorating the birthday of 

Chaitayana Mahaprabhu. Sheds are constructed in open fields, and poles with 

flags of celebration are raised in every household. The whole community gets 

engaged in merrymaking, playing with colours and dancing and singing.The 

Bishnupriyas follow the Vaishnavs and thus wear the tulsi beads and sacred 

thread across their chest. The Bishnupriyas cremate their dead and there are some 

who do not perform the obsequital rites after the death of a person and, they 

rather prefer performing namkirtam. Of course, there are also some Saivas 

amongst the Bishnupriya Manipuris. As regards marriage, the Bishnupriyas 

follow the Prajapatya form of Hindu marriage. In this form no ceremonial 

sacrifice is performed and the marriage is performed through kirlans (̂ singing 

hymnesj. Widow re-marriage is permitted in their society. In the Bishnupriya 

community there is caste system. All the non-Brahmins consider themselves as 

Kshatriayas. Most of them are agriculturists and weaving is the familiar 

occupation of the women.The Bishnupriyas' main diet comprises rice, vegetables 

and fish. Before their adoption of Vaishnavism they use to take meat and drinks 

but, later on, they gave up. (Sinha 2009). The dress of the Bishnupriya male is 

dhoti (a long loin cloth) and Panjabi (a long shirt) and the female wear two piece 

garments; one covers the upper part whereas the other covers the lower part. They 

are also fond of ornaments and deck themselves up with heikuru, liksai, and 

pundarei thapak for the neck, jhamka or camei for the ear and wristlets for the 

wrist. Married women like those of the Bengali Hindus wear vermillion and keep 

their hairs long.The influence of Bengali and Assamese languages can be clearly 

found in Bishnupriya language (Sinha 2009). 

The Khasis 

Meghalaya, the neighbouring state of Assam is the chief habitat of the 

Khasis. Before the formation of Meghalaya, the Khasi land was a part of Assam. 
43 


As such, there are many Khasis in the state of Assam, even now, especially in 

Barak Valley. There are many Khasi punjis or villages. According to Grierson, 

the Khasi as a race are supposed to belong to Mankhmer sub-group of the Indo-

Chinese linguistic group. Ethnologically the Khasis belong to the Austro-Asiatic 

family. The Khasis of Barak Valley are mainly traders in betel nuts and leaves, 

ginger and turmeric. They are Christians and celebrate all the Christian festivals 

such as Christmas, Easter and New Year. The Khasis have matrilineal family and 

the youngest daughter (Ka Khudduh) inherits the mother's property but she 

cannot dispose of the property without the consent of the maternal uncle or 

brothers. After marriage the son-in-law resides with the wife's family but with 

full dignity and respect and he earns on his own and the son-in-law's personal 

income is called Kamai Nonkhynraw. His earning for his parents family is called 

Kamai ung kur.The female Khasis dress themselves in Jainseim, two-piece 

material pinned at the shoulder and a tapmakhlieh or shawl. The males have a 

traditional dress of turban as head dress and a sheet of silk or a fringed jacket 

over his shoulder and strips of cloth either of cotton or of silk for the loins; of 

course, nowadays most of the Khasi men wear pants, shirts and coats. There is no 

caste system among the Khasi but there are clans, and marriage is not permitted 

within the same clan.The Khasis in the past worshipped the objects of nature, and 

snake worship was very significant among them. They also honoured and 

worshipped the spirit of their ancestors. The Behdiengkhlam festival is 

celebrated to drive away evil spirits and bad luck from the village. At the demise 

of any family member, the corpse is usually kept unburied for three days during 

which family and friends come to share the grief The members of the locality 

also take part in the cremation or burial of the body and, later on, everybody is 

offered food and drinks. After their conversion to Christianity, most of the 

traditional practices have been given up. They usually solemnise marraige in 

churches. The Khasis are fond of meat, fish and wine. They also chew raw betel 

nuts as the Assamese do and it is called kwai. Rice is their main food. The Khasis 

of Barak Valley practice terrace cultivation. They grow and trade in many fruits 

and vegetables like potato, cabbage, betel leaves, banana, orange, pineapple 

etc.The Khasis have their own local governing body which takes important 

44 


decisions.The Shad Shuk Mynsiem is a harvest thanks-giving festival celebrated 

for three consecutive days admist songs, dances and merry-making. Wangala is a 

special harvest dance performed on such occasions. The male Khasis also 

perform the Girika dance which is a war dance. Dancing is accompanied with 

various musical instruments and drums like hornpipe, bamgi, gong, pipe harp 

called Ka Duitara etc (Gordon 1973; Phanbuh 2008; Men & Sawian 2012). 

The Reangs 

The Reangs, a sub- tribe of the Tripuri clan (Tippera), lives in the hills 

near Patherkandi Police Stations at Karimganj and also near Lala and Katlicherra 

police stations in Hailakandi. The Reangs belong to the Tibbeto- Barman racial 

stock. They are broadly divided into two clans; namely, the Mlmal Sui clan and 

Maska clan. Their dialect is Belang; however, while living in close contact with 

the Bengalis, their language is influenced greatly by Bengali language. The 

Reangs live in villages, each headed by a chief known as Choudhury. There are 

several other headmen under him who are called Karbari. A Karbari is, in fact, 

the administrator who is assisted in his work by a council represented by all 

sections of the community. The Choudhury is the president of the village 

council.The most important festival of the Reangs is Baisei, a spring festival 

which is similar to Bengali New Year celebrated on first day of Baisakh. Just like 

the Bengali Hindus they wear new clothes as well as sing, dance and eat rice 

cakes and meat. They also take rice beer or vodka .There is other festivals and 

ceremonies like Basi Puja where they drink Ara, which is prepared specially for 

the occasion. Their Kital Raibese Khuima and Sakcha Ma Bai Maw are the 

dances performed only by the women whereas the Zara Ri Jhem is a dance where 

both male and female dance together. The Reangs are pagans who worship the 

nature. They have been influenced by the Hindus and therefore they also worship 

the God Shiva and the Goddess Kali. They also worship the evil spirits like Matai 

Katar. The Reangs believe in animal sacrifice. The chief occupation of the 

Reangs is agriculture. They are economically backward, for most of their lands 

were confisticated by the government and the Muslim emigrants also snatched 

away their lands (Chatterjee 2000). 

45 


The Tea Tribes 

The tea tribes comprise folks from different regions of India, yet they are 

collectively dealt with as tea-folks of Barak Valley. In 1856, Barsangan became 

the pioneer tea garden in Cachar and gradually tea industry made a remarkable 

progress.There are 99 registered tea gardens in Barak Valley,56 in Cachar 

district, 24 in Karimganj district and 19 in Hailakandi district.The Grand area 

under the tea gardens in Barak Valley is 97762.47 out of which the total area 

under tea cultivation is 36412.18 hectares (Tea Board of India 2011) .Tea 

industry created the need of inducting labourers from outside the State as the 

indigenous people were reluctant to work in the tea plantations. The British 

planters pooled in labourers from other parts of the country, mostly tribals, from 

Uttar Pradesh, Bihar, Madhya Pradesh, Orissa, Bengal and Madras to work in the 

tea gardens. The tea garden community constituted an ethnic, linguistic, religious 

and socio- cultural group, unique by itself (Bhattacharjee 1977). The culture of 

the indentured labourers from various parts of India in the tea gardens is a class 

apart. It is an ethnic fabric of varied cultural, linguistic and ethnic heritage. 

Different groups were recruited from different places, e.g., the Munda and the 

Gonds from Bihar; Santhal, Tanti and the Bhumij from Bengal, Orissa, Madhya 

Pradesh and Uttar Pradesh, the Khond from Andhra Pradesh, and the Boya from 

Tamil Nadu (Raha 1989: 38). These independent tribes of the tea gardens 

combined together to form a common work culture have gradually developed a 

common language called the Bagani Language, which is also referred to as Sadri 

in some places (Paul 2007), it is a mosaic language of the different ethnic groups 

with different cultural moorings enabling them to communicate in a diverse 

lingual and cultural setting. 

There are different communities in the tea gardens of the valley but in 

some gardens certain tribes dominate numerically and culturally. The Bengali 

speaking people who are better known as Burdwanis predominate in Borthal, 

Labac, Lalong, Thailu, Binnakandi, Pallorbond, Nutan Kashipur, Pathicherra, 

Matrycherra, Coomergram, Koomber, Nichthal, Rosekandi, Urrunabund or 

Arunabond, Dolugram, Rahaman Nagar, Poloi, Manik Nagar, Durganagar, 

Promodnagar, Chandighat, Nagar Tea Estates. The people have the titles such as 
46 


Chasa, Ghasi, Das, Bauri, Ree, Kalindi, Proja, Bhagati, Karmakar, Bakti, Turi, 

Malpahari, Baraik, Tantubai Mirdha, Bhumij, Teli, and Lodhi (Kumar 2006). The 

Bengali speaking people of Cachar do not treat the immigrant Bengali speaking 

as part of their culture and language. The Adivasis predominate in Boali Tea 

Estate, Dolu, Motinagar, Bortal, Dayapur, Mazirgram, Bagarkuna, Digurkhal, 

Matrycherra, Urrunabund, Dolugram, Arkatipur, Lalbagh, Rampur, Nisthal, 

Bheel, Lediacherra Medley, Pathni, Chankhira, Lalkhira, Longai, Champabari, 

Dharamkhal, Koyah, Rukni, Bag-o-Bahar, Larsingah, Borosingah, Pangram etc. 

They are ethnically branded as Munda, Santhal, Oraon, Ho, Kol, Bhil, Panika, 

Gond, Akuwra, Savara, Ghatwar, Bhumij and Kheria. Within their respective 

tribe they speak their mother tongue such as Munda, Ho, Farsi and Santhali 

language (Kumar 2006).There are some Hindusthani Muslims and Hindus 

belonging to the Hindi speaking community. They mostly predominate in 

Binakandi, Dewan, Pallorbond, Borthol, Baladhon, Lediacherra, Rosekandi, 

Elanpur, Barajalinga, Westjalinga, Silcoorie, Borakhai, Isabheel, Bubrighat, 

Ramkrishna, Hathicherra, Chandipur, Lalamukh, Lalacherra, Aenakhall, 

Bariknagar, Derby, Palloi, Bhaskhal, Rukni, Bhubandor, Thailu, Jalalpur Tea 

Estate etc. The Hindustani Muslims are also called Julahas whose occupation was 

weaving but now-a-days they do not weave. They used to do tailoring and were 

called Khalifa or Darji who were brought to the tea estates from Giridhi and 

Taranari village of Bihar as labourers (Singh 2003:315). There are a few 

Christians in Dewan, Dolu, Rampur and Koomber Tea Estate. Their population is 

very less. There arc a few people from Nepal in Changduar and out-garden of 

Ratanpur Tea Estate. There are also Oriya groups of labourers. They are titled as 

Tanti, Nayak, Jena, Mishra, Tclipathar, Panda, Kalindi, Patro, Moyra and Keaf. 

There is a large number of Oriyas in almost all the gardens, especially Bajrangpur 

Tea Estate, Ratanpur, Ichacherra, Champabari, Koyah, Ramchandi, Longai , 

Chankhira, Dwarbond and Dewan Tea Estate. In the Chandipur Garden, 

Kunchunpur, Adamtilla, Lalkhira, Longai, Dwarbond etc. there are the Madrasi 

people titled as Telangana, Naidu, Mai, Salia, Malo and Madrasi. They mostly 

speak in Telegu amongst themselves. There is a large number of migrated 

populace from U.P., M.P., Jharkhand and Bihar, comprising Goala, Dhobi, Singh, 

47 


Pasi, Kurmi, Koiri, Rabidas, Baroi, Bhar, Rajbhar, Bind, Nunia, Gareri, Musher 

and Dusadh. These people are Hindi speaking and more popularly speak the 

Bhojpuri language. The entire workers' community consisted of different castes 

and the work was distributed according to their caste. Each caste had its 

traditional job. Once these people came down to the gardens they were employed 

accordingly. The Gaola (Ahir/Yadav), the Brahmins, the Kumars who later on 

adopted the title of Prajapati and Kohar consider themselves as descendents of 

the Lord Brahma. Traditionally they were potters making vessels out of clay. 

Then, there were blacksmiths titled as Lobar and Karmakar; the Goldsmiths titled 

Sonar and Paddor who now-a-days use the title Verma. The Sweeper or Mathar 

from Bihar especially titled Basphor were primarily employed as Scavengers; 

they were also skilled in making bamboo and cane baskets, mats, fans etc. The 

Dusads are Scheduled Caste, who believed to be ancestors of Rahu; they eat and 

drink during Lunar and Solar eclipses which is otherwise not allowed. These 

people are not allowed to worship or perform any rites. They were traditionally 

given the right to worship only the Dih god under a tree outside the village. There 

is no particular image of the Dih god and they offer wine and meat, especially 

chicken to the god yet due to Sanskritisation some of them use Kumar as their 

title and also read the Gita in community celebrations. The Dhobis are considered 

to be of low caste amongst the Hindus. The Dhobis arc believed to have 

descended from Neta, the heavenly washerwoman. The Kahars were people who 

carried water for the people and were the common paniwallahs. The people of 

Barai caste amongst the immigrants were known as wood cutters. They were 

assigned the task of sawing wood, most of them were carpenters. There are 

Muslims mostly Hindustani or Bihari Muslims who use titles like Miah, Sha, 

Khan, AH and Sheikh. The Sha belongs to the beggar community; they accept 

alms from others. These Hindustani Muslims as already mentioned are known as 

Jullahas (Bordoloi 2003). 

Briefly, the tea garden immigrant labourers consist of different castes, 

creeds and languages but in the tea garden setting they acquired a new 

nomenclature the Tea and Ex-Tea Tribes living in unity amidst diversity 

(Sengupta 2009). In respect of the three states in eastern India-Orissa, Bihar and 

48 


West Bengal, there are nearly one hundred tribal groups. In Orissa alone there are 

sixty two groups (Mahapatra 1992) but the tea tribes of Barak Valley constitute 

of few tribes compared to their home states from where they were indentured or 

migrated. 

The Folk Culture of the Tea Gardens 

The tea garden folks like any other folks have their own distinct 

culture. Some of their distinct cultural features are discussed here: 

Religion 

Religion in a more specific way has been playing a vital role in the social 

life of the tea garden people. As an important aspect of culture it is indispensably 

associated with the socio-cultural life of the people. Every human society has 

belief in some supernatural entities or supernatural power which is termed 

differently and the expression of established faith is given through various rituals, 

practices, ceremonies including magic or occultism or tantricism which may 

provide a sense of security in crisis when one is thrown against the forces lying 

beyond human beings. The tea garden workers though alienated from their 

ancestral homes still follow their religion and adhere to the cultural practices of 

their forefathers. Here, it can be said that the younger generations do not have 

taste, preference or knowledge of their religious and cultural practices as such, it 

is fast vanishing. There are about 98% Hindus, barely 1% Christians, and less 

than 1% Muslims (Singh 2006). This is an evidence that the British planters were 

not interested in buying the souls of the labourers they were more commercial in 

their outlook. They left the migrants on their own, to their faiths and practices. 

The Hindus worship various gods such as Durga, Kali, Shiva, Chattmaiya, 

Jagannath, Lakshmi, Saraswati, Krishna, Goverdhan, The Sun, The Moon and 

The Earth, snakes, tigers and various deities of the forests and also venerate 

Sitala, the goddess of various diseases like Sitala.The tribes have their own 

deities like Sing Bonga and Barpahari of the Mundas, the Santals worship the 

Marang Buru and the Oraons worship the Dangri Nad and believe that Dharmesh 

is the creator of the Universe.They perform special community rites in the Sarna 

49 


Dharma, sacred grove of the community and on every social and religious 

ceremony they invoke the blessings of Orabonga,the ancestral spirits.The Mundas 

worship the Hatu Bongako and the Oraons worship the Chala Pachcho which are 

their village deities. Their only visible objects of worship are stones, wooden 

posts or a lump of earth. 

The Muslims celebrate Mohurum, Id, Tajia and Bakhri Id. It may be 

mentioned here that during Bakri Id, the Muslims are not allowed to slaughter 

cows, so, they celebrate Bakri Id with chicken and mutton. There are few 

mosques and churches in those tea gardens where there are Muslims and 

Christians. 

The Christians celebrate Christ the King Feast (last Sunday of the 

ordinary year), Christmas, Ash Wednesday (Lenten season ), Palm Sunday,Good 

Friday, Easter, also hold masses on Sundays .They solemnize seven sacraments 

namely. Baptism, Holy Communion, Confirmation, marriage etc. in the 

Churches. Advent (liturgical New Year), Confession, Saints days (feast days) are 

held only in Catholic Churches in the tea gardens. 

Festivals 

The tea-garden culture provides a panorama of colourful festivals varying 

from community to community and area to area. Inspite of their dire poverty the 

folks try to preserve their culture through the performance of varied festivals. 

Durga Puja is celebrated in all the tea gardens of the valley where people 

of all communities participate and as in other parts, it is celebrated for four days. 

Brahmin Priests arc invited to perform the Puja. During the Puja the traditional 

musicians specially drummers from the Mirda community play their drums.The 

festival is special for the tea workers as they receive their bonus at that time from 

which they contribute for the celebration and also buy clothes for themselves and 

their children.On the fourth day, they visit the river banks for immersion of the 

idol and nowadays the women folks smear vermillion on each others face like the 

people of the main stream.Earlier all the tea gardens used to organise Jatras (folk 

theatres) from the commencement of Durga Puja up to Diwali but nowadays they 

invite orchestras or watch television sitting in their homes or in the community 

50 


halls. Kali Puja is also celebrated in most of the gardens now. Of course the 

Santals worship the Goddess on the Sora Sohrae which is held for three days. The 

Oriyas worship Chandi another form of Goddess of Kali. 

Tusu Puja is one of the most popular festivals of the Burdwanis. Tusu is 

performed in the month of January, i.e. Posh in Bengali. A small variety of dull 

violet-coloured flowers bloom in bunches on small delicate plants in the month of 

January. The unmarried women make a small hut with bamboo or sticks of Tusu 

flower, place some flowers in it and carry it on their head to place it in a sacred 

comer of the compound where they light candles, camphors and burn incense 

offer fruits and sweets and sing Tusu songs are sung invoking the Goddess 

Lakshmi to bless the Tusu maiden with a good and loving husband like Shiva. 

Prayers and rituals are practised and songs are sung only at night. Nowadays, the 

hut is made and decorated in a refined manner and idols are also made. The 

particular variety of Tusu flower blooms till Sankranti, the harvest festival. After 

a month-long invocation with songs and ceremonies the Tusu hut is finally 

immersed in a river or stream on the day of Sankranfi (13/14 January) (Ghoshal 

2006). 

Karam Puja was originally celebrated by the Mirzas. Nowadays, it is 

celebrated even by Gonds, Binjhwars, Monjhwars and Oraons. This is celebrated 

in the month of August-September with great pomp and full of amusement. The 

themes of the songs are mostly sexual. They worship the Kalmi branch which is 

wrapped up in new clothes and at the end of the worship, the men and women 

drink and dance together to the same tune, to ward off all evil spirits and receive 

the blessing of Karam especially unmarried girls, married women without 

children pray to be blessed with children. 

Shrikam, Raghubir and Gramdevta Pujas are performed in the month 

of Ashar (June-July) by the people of Mirza community. These pujas involve 

animal sacrifice. The Mirzas cannot get their children married off without 

performing these rites. (Source: Hariprasad Dhobi, Dewan Tea Estate, retired 

headmaster of Dewan School). 

51 


Gramdevta Puja is celebrated in all the tea gardens in the month of May. 

The people collect money both from the labour lines as well as the managerial 

and offer fruits and whatever prasad (offerings) is possible and every evening 

they perform namkirtans (singing chants) in a Radha-Krishna temple for fourteen 

days. On the fifteenth day they erect red flags or Jhandas outside the garden area 

by cordoning off the garden to protect it from evil spirits, diseases as well as all 

kinds of natural calamities. People from all communities take part in it and no 

one is allowed to wear new clothes during the Puja.Traditionally people from 

other villages were restricted to enter the village where the puja was organized 

but nowadays this is not possible. (Source Borakhai tea garden Bodhu Bhakti).ln 

Dolu Tea Estate, the manager and his family were found to participate in the 

function. The Mundas and the Oraons have their own village deities and spirits 

namely Hatu Bongako and Chala Pachcho respectively whom they worship for 

the welfare and protection of the village. 

Dural Puja is usually celebrated by the Khols. They dig a tunnel and light 

fire on it and walk over the burning fire to prove their purity and chastity and also 

to appease the gods and make penance for their unknown sins. 

Maha Shakti Puja is performed by the Santhals, whereby they heat up an 

iron rod and hit themselves with it, trying to cleanse their sins. This is an act of 

penance and sacrifice for the common welfare. (Source: Arati Mura Nisthal tea 

garden). 

Sohrae is celebrated in the month of October -November by the Mundas 

It is a harvest festival. They drink, dance, sing and celebrate the occasion. 

Threshing and cleaning of the paddy starts only after the villagers have 

worshiped at the Jaherthan and have offered sacrifice to the Sohrae and Marang 

Burn, their God.All kind of alliance even licentiousness is accepted during this 

festival. 

Sora Sohrae is celebrated by the Santhals and on that ocassion their 

cattle are worshipped.They clean the cattle shed, bathe the cattle and offer rice to 

them. They even smear the horns with oil and vermilion and light up the cattle 

52 


shed the whole night. On the second day, they worship the Goddess Kali but no 

idol is made and a stone is usually used as a symbol of Kali (Mahapatra 1992). 

Sarhul is another important festival of the Mundas which is celebrated in 

the month of March-April; it is a festival of flowers when Sal (Shorea robusta) 

flowers are offered. (Source: Arati Mura Nisthal tea garden ) . 

Satbhain Than Puja is performed in the month of April. Seven Siva 

lingas are made in the name of the seven manifestations of Ma Durga and are 

worshipped to appease Lord Shiva (from Kathal tea garden co -ordinators). 

Parad Parav festival is celebrated annually on Bengali New Year's Day 

when a ceremonial hunting expedition is undertaken with dogs. This is prevalent 

in gardens like Ratanpur Tea Estate, Kunchunporc, Nisthal, Koyah, Pathni, etc. 

They hunt down rabbits, wild hens, pigs etc. Previously they used to hunt wild 

boars and deer, but nowadays they hunt small game birds (source: Hariprasad 

Dhobi Dewan Tea Estate, retired headmaster of Dewan School). 

Phalupabhas is the practice of abstaining from cooked food the day 

before Charak Puja. The devotees can take only fruits once a day. On the day of 

Charak Puja they go fasting for the whole day and do not drink even a drop of 

water. In the evening they offer Puja in the temple of Lord Shiva.The votaries' 

fall flat on their stomachs and crawl up to the temple to offer their prayers. 

Nowadays, many Kaibarta families have settled in the vicinity of the tea gardens 

and they perform the Charak Puja and some of the tea garden labourers also join 

in and even participate in the Charak Dance in order to earn money (details 

collected from Joydrath Goala of Rosekandi tea garden). 

Ratha Yatra is celebrated in the tea gardens where Oriyas are in 

majority, they are devotees of Lord Jagannath who make the holy chariot and pull 

it up to the temple. Bhajanmalas and kirtans are sung (Barsangan Tea Estate). 

Shitala Puja is celebrated in the month of January-February. It is 

performed within the village under a peepal tree, and in the some of the gardens 

there are special temples for Shitala Mai. The main purpose of this puja is to save 

the garden from the scourge of epidemics like cholera, small-pox and chicken-

53 


pox. Goats, fowls and pigeons are offered sacrifices. Wiiite flowers are offered to 

the diety. 

Fagua or Holi is an important festival of the tea garden people. Fagua is 

celebrated by all the communities and sometimes it lasts for a week. It is 

celebrated in a most colourful manner. Both male and female join in the merry 

making and dancing. The Santhals perform Jhumur and the Bhojpuris and Oriyas 

perform Dandia dance or Katinach while celebrating Holi. They drink local home 

made wine which they refer to as laupani, handi or haria (Bharati Santal,a worker 

of Nisthal Tea Garden). 

Manasa Puja is performed mostly by the village medical men. They try 

to appease the goddess of snakes and pray to her to spare them from her wrath. 

Animal sacrifices are made and along with songs Ojah nitya (dance performed by 

snake charmers) is also performed.The Panika who have migrated from Madhya 

Pradesh do not take help of the Brahmins and they perform all their rites on their 

own. They make small images of animals like cows and pigeons with flour and 

offer pindas (small balls made of cooked rice). These idols of animals are made 

with atta (wheat flour) (Binod Mirdha a folksinger of Labac tea garden). 

Baghut Puja is performed by the people of the Mai community.lt is also 

known as Bagh Puja (Tiger worship) and is performed in the forest the day after 

Sankranti (agricultural festival).White flowers, white hen and fruits are offered to 

the deity .She is worshipped only by the males.The hen is sacrificed and after the 

rituals the hen is cooked and eaten in the forest itself, it is not shared with the 

family members.(Source:Tanu Mai, a 63 yrs priest from Silcoorie tea garden who 

performs the puja himself). 

Gandcshwari Puja is worshipping of the Shakti .Tanu Mai performs this 

puja along with Sitali Puja .It is held for three days just like Durga Puja.The first 

day is known as Choto Banan, the second day is known as Boro Banan and on the 

third day the puja is performed when 50 to 60 pigeons, 4 to 5 goats ,5 to 6 hens 

are sacrificed and hundreds of people come to see the puja.Thc villagers believe 

that if the puja is not performed people of the tea garden suffer from measels and 

54 

http://community.lt


diarreohea and get affected by all other fatal diseases. (Source: Tanu Mai, a 63 

yrs priest from Silcoorie tea garden who performs the puja himself)-

Birth Ceremonies 

Every community living in the tea gardens, whether the Hindus, the 

Muslims, the Christians and the Adivasis celebrate the birth of a child in the 

family. The Hindus have a naming ceremony either on the sixth day or after 

twenty one days and some perfonn it after a month which is known as 

Namkaran.The Santals call this naming ceremony as Narta which is celebrated on 

the ninth day and the rituals are done by their community headman (Manji) 

amidst dancing, singing and merrying making.The women belonging to low caste 

like the Dom or the sweeper caste usually act as midwife who attains a very 

special position at such times and is handsomely rewarded with clothes and 

money.The Bhojpuris offer her vegetables and rice also and the midwife dances 

and sings in front of the house of the new born asking for clothes and money. 

Traditionally the umbilical cord used to be cut by a thin piece of bamboo or a 

copper coin specially designed for the purpose but now in case of home deliveries 

they use blades. Ofcourse it needs to be mentioned here that almost all the 

women of the tea gardens visit the hospitals for delivery now as they get money 

from the government as post- natal benefits. 

Marriages 

Different communities of the tea gardens of Barak Valley have their own 

marriage ceremony which has been imbibed traditionally. 

The Oraons perform their marriage ceremony early in the morning before 

sunrise. They have a strange practice in which both the parties to the marriage hit 

each other with broom sticks. 

The Santhals also have their own marriage rites like welcoming the 

bridegroom with new clothes {Horo Chinnha) singing songs.The Majhi 

(headman) is the most respected person at the time of marriage, his feet is washed 

and is offered food before everybody else.The Santhals like the Mundas consider 

the calling of deer, Pio-bird, the barking of dogs and seeing of a woodcutter as an 

55 


ill omen at the time of maniage. Traditonally they never accepted their daughters 

marrying outside their tribes and they used to perform the funeral rites of the 

erring daughter and never allowed her to enter their homes but nowadays they 

have become less rigid and accept the marriage once the couple pays the 

penalty.Widow re-marriage is allowed only after their social community gives the 

permission (Bharati Santal of Nisthal Tea Garden). 

The Madrasi girls have to wear gold nose rings on both noses when the 

boy's party comes to select the bride. They have a special preference for mango 

leaves which they consider to be sacred and thus decorate the whole house with 

them.The turmeric and smearing ceremony is known as Nagalu which is 

performed in both the bride's as well as the groom's house.The maternal uncle 

plays a crucial role at the time of marriage.At the time of marriage the bride sits 

inside a basket and the maternal carries her to the arena.Before the 

commencement of the wedding the family deities are worshipped and Devi Puja 

is done amidst a lot of songs and dances(Sangeeta Madrasi, a student of Longai 

Tea Garden, Karimganj). 

The Chasas from Orissa who are mainly agriculturists make the chowra 

(Canopy) more commonly known as kunja and place an ish (plough) in the centre 

and both the bride and bridegroom sit facing each other and the marriage is 

solemnized (Devaki Tanti, a worker of Lalcherra Tea Garden ,Hailakandi). 

The Tanti, an Oriya community, takes the help of a barber instead of a 

Bralimin to perform the puja just before marriage. The Napith (Barber) and the 

Dhobi (Washerman) have a very significant social value as without them any 

social function cannot be conducted. So if any family hurts the sentiment of the 

Napith and Dhobi, they threaten of Napith and Dhobi bandh (boycott) (Pradip 

Tanti, President Goan Panchayat Koomber Tea Estate). 

The Turias who are titled as Rabidas now play the Turia danga, a drum 

like instrument, and sing to its tune throughout the night. The community has a 

special marriage custom in which the bride's party shoots an arrow and the 

bridegroom or his men have to find out the arrow, if he is successful in procuring 

it the girl's party surrenders before the man and the marriage is solemnized. 

56 


The Rikhiasans receive the bridegroom and his men with the beating of 

their traditional drum {Mhdanga). Before the marriage a special sacrificial ritual 

is performed where they sacrifice a boar. The Gaon Burra or Choudhury is all in 

all who has to give his consent. Cross-community marriage entails threats, 

punishment and negotiations and such cultural disorder is settled by the Gaon 

Burra (village headman) (Santosh Akura, Bag-o-bahar Tea Garden). 

There are two communities of the Bauris; namely, Thetulia and Goboria. 

The Thetulia are considered to be of higher caste than the Goboria. Tilak is the 

first step to their marriage where clothes like dhotis and sarees are exchanged 

between the bride and bridegroom at the gate. These people believe that the 

barking of dogs at the time of marriage is an ill omen. If any dog barks at the time 

of marriage, the ceremony has to be stopped (Binod Mirdha, a 75yrs old man of 

Dewan Tea Estate) .The Bagdis and Bauris of Bengal are married under an arbour 

made of branches of the Sal tree (Shorea robusta)(Gandhi 2000). 

The labour populace of Mirda, Karmakar and Mai community live 

together, procreate children and then get married. They marry under an umbrella 

and they use the jazh as musical instrument (Binod Mirdha). 

The Bhojpuris have numerous rites like tilak, haldi, kissing, mehandi and 

Vermillion ceremony, kuri bidai and phira.The Bengalis perform the same 

marriage rituals as all other Bengali people in the valley. The Muslims perform 

concensus maixiage (Nika) in front of the Qazi where the bride has to give her 

approval for acceptance of the man. The father of the bride then formally 

announces the handing over of his daughter to the bridegroom which is known as 

kanya dhan similar to the Hindus and gifts are exchanged between both the 

parties. Then feasting takes place and the bride is bid farewell amidst songs and 

dances. Polygamy is not permitted amongst the caste Hindus and is practiced 

mainly among the Muslims; Ghonds and Baiga, and widow remarriage is also 

recognized especially among the Christians. Of course most of the families 

practice monogamy nowadays Shiv Kumar, Borakhai Tea Garden). 

57 


Deaths and Funeral 

Funerals are commemorated with great emotion and sometimes in a weird 

manner.The caste Hindus cremate the dead whereas the Muslims, Christians and 

most of the Adivasis bury the dead bodies. In almost all the tea gardens there is 

separate land allocated for performing the last rites of the deceased. Amongst the 

Mundas commemorative tombstones are erected only in case of males in the 

burial places {Sasandari) and ossuary (kundi) is also made only for the males. 

Some of the people even cremate the dead near the river banks or deep in the 

forest areas. There are some of the tribes who perform special rites on the demise 

of a person from their own community. The women of the Oraon community 

hold a special funeral ceremony and lead a mourning procession to the river ghat 

wailing in cadence and gliding mysteriously. The entire atmosphere fills with an 

eerie feeling. On reaching the ghat, they bathe and then regain their normalcy as 

the weird lamentation stops all of a sudden and then they come back silently and 

go back to their homes (Pinky Munda, Rukni Tea Garden). 

The tea garden populace of Barak Valley is less modern as compared to 

the people living in the urban areas as they live far from the cities and are quite 

removed from all those seats of learning and intellect, yet they are quite happy 

with their life in spite of all their inconveniences and hardships. They are quite 

content and relaxed and often cheerful and hilarious. Camivalism is a part of their 

life and the various cultural and customary rituals and practices are integrated in 

lives. Money or no-money they are happy-go-lucky with no tension and are free 

from overreaching ambition. 

Dance, Music and Musical Instruments 

Dancing in colorful attires amongst the greenary of the tea gardens is 

common. Despite poverty and exploitation the tea folks have a zest for life. 

Almost on all occasions they celebrate with dance. Jhumur, Kati or Dandi dance 

are common. Songs are sung on almost all occasions relating to different aspects 

of life from birth to death. Songs are sung during birth, marriage, funeral etc. 

Tusu and Karma Puja songs, Chatta Puja songs, Manasha Puja songs, Holi songs 

are main festival songs. 

58 


Tusu is an important festival which is celebrated in the month of 

December -January. The festival is observed mainly by females and Tusu-

adarani songs, jagarani songs, Tusu-ghumuni songs. Tusu-bibah, bar- bisara, 

Tusu-dula, Tusu-bahirkara, Tusu- Jatra and Tusu-bhasani songs are sung by 

women accompanied by the instruments namely Dhol, Khol, Tal, Dhuluki etc. 

which are played by male counterparts. Kati or Danda dance is usually performed 

during Dol-Jatra. Other dances of the tea-folks are Jahar-nach, Dasai-nach, 

Pakh-Khol nach, Natuwa-nach etc. Musical instruments usually used by these 

tribes are Madal, Dhumsa, Nagar, Dhak, Dhol Timki, Nishan, Daphta, Vimsa, 

Makati, Jhaj, Kartal, Ghungur, Pairi, Jhutia, Kathi or Danda, Danshi, Pepti, 

Kaliya or Mahari, Shahnai, Madanbher, Banam, Bung, Kendora, Chimta etc. 

(Borthakur 2003:50). Musical instruments, songs and dances add exquisite colour 

and gaiety to the various festivities of the tea folks. 

Dress 

Dress of the tea garden people is simple. Men wear dhoti, panjabi and 

turban on special occasions, otherwise, they prefer wearing shirts, pants and they 

often roam about in gamchas (light hand made towels) and women most often 

wear sarecs; usually they wear the sarees above the ankles without pleats they 

simply wrap it up. The women sometimes wear ghagra and full-sleeve choli and a 

chhadar. The women are fond of tying up their hair with multi-colourd ribbons 

and colour their lips and make-up their eyes with surma or kajal. The present 

generation wear all kinds of modern dresses which conforms to a cosmopolitan 

change. The Christians are more refined the prefer wearing shirts and pants on all 

occasions and both men and women have special dress code when they go to 

Church. In Church they usually wear black pant and white shirt and women wear 

blue saree and blue blouse. Both men and women wear the Holy Cross on chains 

of various metals or beads dangling from their necks. 

Food 

Food of the tea garden workers usually consists of rice or roti. These 

people prefer rice or flattened rice (chira) with red tea .They drink rice beer and 

are fond of meat, eggs and fish. Fish is often caught from running streams, ponds 

59 


and rivers and animals are hunted down for meat.The women workers of the tea 

gardens before going for work (kamjari) take rice or chira (beaten rice) with red 

tea and a pinch of salt.They prefer to drink boiled water and they usually put 

some green tea leaves while boiling the water. The women of some of the 

gardens send their children out for catching small variety of fishes from running 

streams or rivers and rarely big varieties are consumed. They even collect edible 

stems, wild potatoes, roots and leaves which they cook for meals apart from 

vegetables. Meat is a special item on festive ocassions especially during Durga 

Puja (Pandey 2012).The Bhojpuris prefer Sattu because it is healthy and easy to 

take; moreover, they get more energy from it and it saves them from the trouble 

of burning fuel. Yet, nowadays, they take variety of cosmopolitan food. 

Games and Sports 

While discussing games and sports of the people living in the tea gardens 

it has to be mentioned that the people are economically disadvantaged and thus 

cannot afford to spend money in games and sports. Hence, play games which do 

not involve money. Sri Ashok Verma, who hails from the tea garden in his article 

'Cha Baganer Khela Dula' published in Sonali Suprabhat magazine,dated,the 

27,April,2003, gives a detailed description of the games and sports of the tea 

garden people.He tells how football was introduced by the British Sahebs and 

often they themselves took part in it. Even today football tournament is hoisted 

amongst different gardens.Other sports are hockey, badminton, carom and cricket 

which are played by the boys. In the past hockey sticks were made out of crude 

branches of trees, nowadays the garden welfare committee provides money for 

the games and sports. Traditional games like Kabadi, Wrestling, Hide and seek, 

Chuur, Uraphandna, Nandai, Lokochuri, Kuth-Kuth, Bandi, Marbles, Chubi and 

Lattim Bhujoini are played out of doors. Indoor games like Cards, Nakori, 

Sulakori, Naguti, Shulagutti, Satghariyia, Duspachish and Taker Khela. Dice 

playing is still prevalent and they play such games deep inside the gardens as 

gambling is illegal (it was noticed in course of field visits) yet favourite amongst 

the tea garden people. Taker Khela is a money game which is played by the 

women folks. A group often to twenty women collect money fi*om the members 

and draw lottery to give the money to the lucky winner. Every week one of the 
60 


members get the money and rotation goes on till all the members get it and then, 

the game starts again. Cock fighting, hunting and kite flying are other past time 

games although cock fighting and hunting is almost extinct.Holi is a special 

occasion when the tribes of the tea gardens go for out for hunting but nowadays 

due to prohibition on hunting they hunt small game birds and fowls. 

Weapons 

Many traditional weapons and tools are used for hunting and self defense 

and also during ceremonies by the tea garden tribes like, tarwal, bow & arrow, 

kare, balum, bhujali, dao, kachi, jhata, farsa, catapult and fand are used for 

hunting birds and small animals and defending themselves from wild animals and 

enemies. At time of marriages of the Santals, Mundas and Orangs the bride 

groom uses bow and arrow for a special rite of shooting at the water before the 

bride takes her bath and then shoots arrows all the way up to the house while the 

bride picks it up with her feet.Farsa is also used during marriages and funerals to 

make marks on the water before filling water for ceremonial rites. (Maity 1996; 

Bhattarcharjeel977; Kumar 2006; Culshaw 2004; Bhattarcharje 2004; Chatterjee 

2000; Barman 2009; Koiri 2010). 

Thus the cultural moorings of the tea garden people of Barak Valley are 

varied and interesting and throw light on the fact that the tea garden villages are 

much like any other tribal village in the state with gamut of folk culture rich in 

tradition and heritage worth preserving. The communities living in Barak Valley 

have their own traditions and customs, rituals and rites and celebrations and yet 

there is acculturation amongst them. The process of social change and continuity 

amongst the different folks of Barak Valley is significant. The tea garden folks 

are no longer confined within their setting, for many of the tea garden people 

come to the town for education, jobs, short time trading, socializing etc. There is, 

thus, a tendency especially amongst the younger generation to follow the 

behavior and habits of the urban.The social gap between the people of the rural 

area and the urban people appears to be bridging. People from the urban areas 

also visit the rural areas for their own political interest and also as government 

agents for implementation of different projects thus, it brings about contact 

61 


leading to social change in the gardens. But here again it can be said that the 

majority of the tea garden folks work in the organized sector and they are not 

very much free from the environment of repression. Hence, the scope of change 

is less as compared to that of town areas. There are a number of educated youths 

who are employed in the official sector of the tea gardens and also in the urban 

area. This also helps in acculturation. Just as in the urban areas, so also in the tea 

gardens the people use mobile phones and many people do have television, radio, 

scooters and even furniture in their homes. In case of language, the younger 

generations use more of Hindi and Bengali in their speech than the Bagani 

language. Even in their festivals and celebrations, they prefer modern Hindi 

music and songs to their traditional folk songs and music.They wear modem 

dresses eat varieties of food and are influenced by modernity yet it is certain they 

follow their traditional religion rites and rituals and at the same the elders still 

sing and dance in their own traditional manner. The people of the tea gardens of 

Barak Valley have their own oral literature too which has been taken up in 

chapter 3 and 4. 

In conclusion, it can be said that although the Bengalis are majority in 

Barak Valley, the region is the home of the different tribes and castes a 

heterogeneous culture, with a defined sense of collective identity. 

62 


