
CHAPTER 3

CULTURAL ECOLOGY OF THE F ISHING
COMMUNITIES

This chapter deals with cultural ecology of the three traditional fishing

communities of the Barak Valley; viz., Patni, Kaivartya and Mahimal. Each one

of the communities Is engaged with fishing in the Shonebeel and the Barak

river fisheries. In the Shonebeel fishery, they are inhabiting Devadwar,

Kalyanpur and Belala. While in the Barak river they are inhabiting Netaji

Nagar, Radha Nagar and Balighat respectively. The communities and their

cultural ecology have been discussed to understand how the ecological

conditions (environment / natural setting and resources) have shaped their

culture (way of life) in the Barak Valley, specially under impact of fishing, on the

one hand, and how cultural practices and products conceive and modify their

environment and occupations. Hence, there is a particular cultural setting of

the interactions between the fishing communities and their environment, and

the setting determine the nature and range of the interactions. With these

views, cultural ecology of the communities is presented in the following

discussion.

THE COMMUNITIES

The three communites - Patni, Kaivartya, Mahimal - derived their

occupations, lifestyles and social status from the fish resource. In order to

understand their cultural ecology the historical origin and interaction pattern of

the communities needs to be probed.

74

The Patni

The word 'Patni' refers to the people coming from Patna. The Patni

believe that they moved from Patna (Bihar) to Jaldhup village (Bangladesh) in

the 16*̂ century for trading. But in some natural calamity they lost everything

and they had to stay permanently in this area. They took up boat sailing for

livelihood and have therefore come to be recognized as the boatmen (Majhis)

and not as traders. Along with the boat sailing they practised fish catching. In

1874 A.D., the Sylhet district of Bengal was attached with Assam by the British

for administration. That time, some Patnis came to Assam. Having developed

their expertise in fishing and boat sailing, they inhabited the areas where the

fishing opportunities were available. Thus, title 'Patni' seems to be attributed to

two reasons. First, as it is believed that they have come from Patna, they are

named. Second, after they settled in Bangladesh they gradually took up boat

sailing. 'Patni' stands for par-karani which means transporting passengers in

boats from one side to other side of a river. At that time, they were accorded

'Majhi' title. Soon, in Cachar district, the Patni were awarded Mahishya Das

title. After this, they got the right to wear sacred thread. Meanwhile, many of

Patnis began to use the titles like Laskar, Bhuiyan, Mazumder, Doloi, Mondal,

Purkayastha, Sarkar, etc. During the freedom struggle in 1920s, a Patni

freedom fighter, Nirode Bihari Barman, was highly inspired by Mahatma

Gandhi's Swadeshi Movement (Das 1996).

The Kaivartya

Kaivartya is the predominant caste inhabiting the beel like areas.

Basically they are found in three states; namely, Bihar, West Bengal and

Assam. The traditional occupation of this community is fishing. Some

75

Kaivartyas are agriculturists and tliey present themselves as agriculturist

Kaivartya. There is a strong debate on their social status associated with

traditional occupation. In this regard the Mahishya fishermen who became

agriculturists claimed a status superior to the Dhibar who continued as

fishermen. According to 1931 Census, the agriculturist Kaivartya returned

themselves as Mahishya. When the Mahishya Kaivartya distanced themselves

from the Dhibar Karivartya in marital relationship, the lattered call themselves

Kshatriya Kaivartya to elevate their status (Reseley 1891). The two terms,

fishermen and Kaivartya, signify the same. In some regions like Sunderban,

they are popularly known as Jaldash. As per the Manu Samhita, the ancient

tradition of Kaivartyas, they were boatmen. According to the Brahmma -

Baibartya Puran, they descended from the couple of the Kshatriya father and

the Sudra mother. Although their origin is contested. It believed that from the

very ancient time the Kaivartyas were primarily categorized into three groups;

viz., agriculturists Kaivartya {Chasi), Fishermen (Dhibar) and Boatman (Patni).

However, in many of the traditional texts, it is not clearly mentioned that the

Mahishya are the today's agriculturists Kaivartyas because the main

occupation of the Mahishya was music and the watch keeping of grains (Risley

1891).

The Kaivartyas are divided into four distinct groups - Uttar Rarri,

Dakshin Rarri, Jalio and Tutia. Most of these practise fishing in Chilka lake and

live in the nearby villages in Orissa. However, the villagers of Frazerganj and

Bokkhali region are used to catch the fish in the sea. The Kaivartya of West

Bengal and Assam are catching the fish either in river or in pond. These

Kaivartyas by virtue of their tradition are expert fishermen, well acquainted with

76

the behaviour of fish, tide, water, using of net, etc. It is observed that

Kaivartyas of Fulleswar region of Howrah district of West Bengal are not

entering into social ties with the fishermen community of Assam. The

fishermen of this area belong to Shandilya and Kashyap clans, and patriarchal

system. In marriage they avoid mother's brother's daughter (MBD) and

Father's sister's daughter (FZD) and descendants of seven generations both

from material and paternal sides. Previously, they practised child marriage.

Now, the age at marriage has considerably gone up. There is no rule about the

dowry in marriage. There is strong solidarity among them. If anybody violates

a rule or commits a crime one is punished as per the norms of the caste. The

Kaivartyas consider themselves superior to Bagdi, Mahishya, Kalu,

Namasudra, etc., but inferior to Nonoshak. The agriculturist Kaivartya, now -

a-days hire the services of Brahmans to consider themselves as Mahishya

(Risley1891).

In the eleventh century, during the reign the Mahipal II of Paul Raj, there

was a great rebellion popularly known as Kaivartya rebellion in North Bengal,

called the land of Barendra. The main leader of this rebellion was Divyak, a

Kaivartya. In this rebellion, Mahipal II was defeated by Divyak and finally he

became the emperor of the entire Barendra. According to the modern

historians such as Sir Jadunath Sarkar, Rai Bahadur, Ramprasad Chandra and

Upendra Nath Ghosal, when the people were severely tortured by Mahipal II,

Divyak led the common people and was able to throw out the Paul Dynasty and

establish a new empire. Divyak organized his empire well and ruled for two

generations. Bhim, one of his descendents extended his empire and bought

peace in his S.tate. But during the reign of Bhim, one of the descendants of

77

Mahipal again attacked Barendra and killed Bhim and re-established their

dynasty (Risley 1989).

The Kaivartyas, after partition came to India from Bangladesh, (the then

East Pakistan) ans searched suitable places where they could continue their

traditional occupation of fishing. Their life style was profoundly associated with

water and fish. Initially some of them settled in urban areas but they failed to

cope with the unfamiliar environment and therefore they had compelled to

search again an area to practice their traditional occupation. In course of the

search, they reached Barak Valley and they found the beel like water logged

areas suitable for their living (Das 1999).

The Mahimal

Mahimals are the Muslim fishermen who occupy a very low social status

among the Muslims because they deal with fish. The Muslim's upper strata of

such as Khan, Choudhury and Ali do not marry among the Mahimals. The

Mahimals observe all the rituals of the Muslim. A few of the Mahimals are

coming up socially and economically. For their uplift, they have the Mahimal

Welfare Society of Assam (MWSA). Besides, Muslim Federation of Barak

Valley (MFBV) is also working for uplift of the community. They are

categorized under the Other Backward Classes (OBCs) and, now, they are

demanding for their status among the Scheduled Castes. In 2008, the Mahimal

Welfare Society of Assam (MWSA) demanded development of the areas

inhabited by the fishermen community. Their leaders like Musabbir Ali, Haji

Nazmul Hussain, Motahir Ali, Junab Ali and others have called for end of the

practice of leasing out land for fisheries to those people who are not from this

fishing community. They are also demanding below-poverty-line (BPL) cards

78

for all their families and jobs for unemployed youths under the employment

assurance schemes sponsored by the Central Government through Gaon

Panchayats. They claim that there are about three lakh Muslim fishermen

scattered in the valley and therefore they are demanding reservation of seats in

medical, engineering and other educational institutions, a seat in Legislative

Assembly of Assam and in government jobs, apart from the status of most

Other Backward Class (MOBC) (Bhattacharjee 2008).

HOUSING PATTERN

The Patni generally construct Assam type houses in the western portion

of their land. The houses have two doors : one in the front and the other in the

backside. The cattle-shed is found in the eastern part and the puja room in the

northern part. In front of the puja room, they plant at least one Tuisi plant.

They organize daily Hari-Kirtan called 'Bowla Kirton'. The following table

presents the house types in the two Patni villages under the Shonebeel and the

Barak River:

Table 3.1 : House Types of the Patni in the Two Fisheries
(Percentage in parenthesis)

Type of the
Houses

Semi-pucca
roofed with tin
Kaccha roofed
with tin
Mud made
house
Kaccha roofed
with Thatch
Kaccha roofed
with polythene

Total

Name of i
Devadwar

36 (72)

08 (16)

02 (04)

04 (08)

0

50 (100)

'he village
Netaji Nagar

04 (08)

11 (22)

02 (04)

20 (40)

13(26)

50 (100)

Total

40 (40)

19 (19)

04 (04)

24 (24)

13 (13)

100(100)

Source : Field Survey conducted during January 2005 - December 2006.

79

The table 3.1 reveals that the Patni houses In the two areas reflect

economic difference. In Devadwar of Shonebeel they have better houses than

in Netaji Nagar. The difference mainly ovjes to the houses received under the

Indira Awas Yojana. In general they have homogeneity in respect of house

types in the two villages. All these houses provided under Indira Awas Yojana

are semi-pacca houses of 12ft. x 18ft. The mud made houses are small in size

and roofed with thatch or nera (stalk of the crop).

The house types of the Kaivartya in the two villages are given in the

following table :

Table 3.2 : Types of House of the Kaivartya in the Two Fisheries
(Percentage in parenthesis)

Type of the
House

Semi-pucca
roofed with tin
Kuccha roofed
with tin

Mud house

Kuccha roofed
with Thatch
Kuccha roofed
with polythene

Total

Name of the Village
Kalyanpur

16 (32)

10 (20)

01 (02)

23 (46)

0

50 (100)

Radha Nagar

21 (42)

13 (26)

0 (0)

05(10)

11 (22)

50 (100)

Total

37 (37)

23 (23)

01 (01)

28 (28)

11 (11)

100(100)

Source : Field Survey conducted during January 2005 - December 2006.

The table 3.2 reveals that the Kaivartyas of both the fisheries have no much

difference of housing pattern. Only 22% people of Radha Nagar are using

polythene sheet as roof in their houses. Besides, the rooms and their sizes

belonging to ugar (warehouse) are also the same as that of the Patni. The houses

of the Kaivartya in both the fisheries have atleast two bed rooms and a kitchen.

The size of the bed room is very small. Every house has an 'agar'. Most of the

houses are of 12 ft. x 8 ft. size. Some houses contain 'gola' (bamboo made long

80

container where the green rice are kept). Each kitchen contains earthen oven. All

the houses contain two doors : one in the front and the other one in the backside.

The windows in the houses are very few and small.

The types in the two Mihamal villages have some differences as shown

in the following table :

Table 3.3 : Types of House of the Mahimal in the Villages under the two
Fisheries

(Percentage in parenthesis)
Type of the

House
Semi pucca
roofed with tin
Kuccha roofed
with tin

Mud house

Kuccha roofed
with Thatch
Kuccha roofed
with polythene

Total

Nameof the Villages
Belala

02 (04)

06 (12)

06 (12)

36 (72)

0

50 (100)

Balighat

14 (28)

33 (66)

0 (0)

0(0)

03 (06)

50 (100)

Total

16 (16)

39 (39)

06 (06)

36 (36)

03 (03)

100(100)

Source : Field Survey conducted during January 2005 - December 2006.

The table 3.3 shows that the houses of the Mahimal in the two villages

have significant difference of type. The houses in Balighat using tin sheet roof

are less than in Belala. In these types the economic difference is perceptible.

The houses in the villages have the doors and windows, mostly made of

wood and bamboo or tin sheets which are easily available in their surroundings.

Thus, the housing pattern of the communities is almost the same under

the two fisheries. Obviously, some difference of their quality is emerging in the

two fisheries. The Mahimal, specially those of Belala seem to be having

houses of poor condition. This owes to their poverty and dependence on

traditional occupation of fishing. It seems that the poor communities are largely

depending on the local resources in their surrounding environment for housing

needs or other\A/ise. On the whole, their housing pattern is dictated by the

environment and the resources in it.

MOVABLE ASSETS

The movable assets owned by the villagers in the Shone beel and Barak

river fisheries are radio, television, camera, bi-cycle, boats, tin sheets etc.

Some of the villagers are found having mobile sets (cell-phone). The following

tables show the movable assets by the three fishing communities of two the

fisheries.

Table 3.4 : Movable Assets Owned by the Patnis of the Two Fisheries
(Percentage in parenthesis)

Items

Radio

T.V.

Camera

Pump set

Bicycle

Two wheeler

Canoe

Tin sheets

Cell-phone

Name of the Villages
Devadwar

48 (96)

05(10)

13(26)

01 (02)

15(30)

0(0)

50(100)

44 (88)

07 (14)

Netaji Nagar
49 (98)

09 (18)

02 (04)

07 (14)

41 (82)

0(0)

12(24)

15(24)

09(18)
Source : Field Survey conducted during January 2005 - December 2006

Table 3.5 : Movable Assets owned by the Kaivartyas in the Two Fisheries
(Percentage in parenthesis)

Items

Radio
T.V.
Camera
Pump set
Bicycle
Two wheeler
Canoe
Tin sheets
Cell-phone

Name of the Villages
Kalyanpur
50(100)
40 (80)
40 (80)
07 (14)
32 (64)
03 (06)

50(100)
26 (52)
17(34)

Radha Nagar
36 (72)
10 (20)
24 (48)
10(20)
45 (90)
09(18)
19(38)
34 (68)
31 (64)

Source ; Field Survey conducted during January 2005 - December 2006

82

Table 3.6 : Movable Assets Owned by the Mahimals of the Two Fisheries
(Percentage in parenthesis)

Items

Radio

T.V.

Camera

Pump set

Bicycle

Two wheeler

Canoe

Tin sheets

Cell-phone

Name of the Villages
Belala
42 (84)

02 (04)

07 (14)

0(0)

06(12)

0(0)

50(100)

08(16)

03 (06)

Balighat
26 (52)

29 (58)

17(34)

0(0)

23 (46)

15(30)

17(34)

47 (94)

39 (78)
Source : Field Survey conducted during January 2005 - December 2006.

The tables indicate that there is a changing pattern in canoe using in

Balighat's Mahimal (34%) because they are now adapting different kinds of

occupations. The number of two wheelers are also found (30%) in a good

number in Balighat. Briefly, besides the movable assets, the female of

Devadwar and Kalyanpur wear gold earrings and Shaka-stiindur (Conch -

Vermillion) if married. A few women are found who wear gold made necklaces.

Most of the women wear silver made necklaces and the girls use glass made

bangles. A few women are wearing golden ring on their nose. However, in

Belala of the Shone beel most of the women wear silver ornaments.

In the Barak River fishery also, the villagers are they wearing the same

ornaments as in the Shonebeel. The villagers of Netaji Nagar previously used

brass made utensils in their houses. But now they are widely using stainless

steel. In Balighat, women are wearing gold and silver ornaments. The villagers

have got electricity facility and majority of the houses (58%) have television

sets. Radio is almost obsolete. Most of the youths are now using cell-phones.

Besides, a good number of two wheelers are also found in the village.

Thus, availability of the basic facility, road, water as well as connectivity

with the town does determine the types of their assets also.

HOUSEHOLD ITEMS

The Shonebeel villagers have 2 - 3 sleeping cots one or two wooden

chairs, one table, two or three jalchaki and four to five pidis, made of the locally

available woods. The cooking utensils are made of aluminum, stainless steel

and clay. In Devadwar and Belala, mostly aluminum utensils are found,

although a few of them are now using stainless steel, while in Belala still

aluminum utensils are widely used for domestic affairs. But in Kalyanpur,

almost all the villagers are using stainless steel. In fact, earthen vessels were

widely found a few years ago but all these are being replaced by aluminum and

finally by the stainless steel. Earthen as well as steel cup-plates are found both

in Kalyanpur and Devadwar. Besides, these utensils, there are found

winnowing fans, hand fans, agricultural utensils made of local wood and

bamboo. Thus, the materials used for house, furniture, upholdstry and

agricultural instruments are obtained from the surrounding of the villages,

unhabitated islands and banks of the ponds or the Shonebeel and the Barak

river. The roofs of the houses are generally covered with locally available

shone, nera, (stalk of the crops), ulu shone etc. (a special type of grass). For

trass and beam of the houses, locally available trees or bamboos are used. In

Devadwar only 28 households have wooden racks (AInas) for keeping dress

materials. Rest of the households have the racks of locally available bamboo.

In the Barak river fishery, all the villagers are now using stainless steel

utensils. For cooking rice, yet degs (aluminum made utensils) are widely used.

However, more than half the households in Radha Nagar used pressure cooker

84

for cooking rice, in Baligliat also, 24% are using pressure cool<ers for cool<ing

rice. Distribution of the material possessions of the villagers is given in the

following three tables:

Table 3.7 : Material Possession owned by the Patni of the two Fisheries
(Percentage in parenthesis)

Items

Pressure cooker
Deg

Glass (stainless steel)

Dish (stainless steel)

Glass (Aluminum)

Dish (Aluminum)
Reck (Alna) made of
wood
Reck {Alna) made of
Bamboo
Jalchaki / Pidi

Plastic chair / others

Trunk
Source: Field Survey

Name of the Village
Devadwar

01 (02)
49 (98)

35 (70)

35 (70)

15(30)

15(30)

22 (44)

28 (56)

50(100)

0(0)

50(100)
conducted during January 20

Netaji Nagar
02 (04)

50 (100)

31 (62)

31 (62)

19(38)

19(38)

18(36)

32 (64)

50(100)
02 (04)

50(100)
05 - December 2006

Table 3.8 : Material Possession owned by the Kaivartya of the Two fisheries
(Percentage in parenthesis)

Items

Pressure cooker
Deg
Glass (stainless steel)
Dish (stainless steel)
Glass (Aluminum)
Dish (Aluminum)
Reck (Ulna) made of
wood
Reck (Ulna) made of
Bamboo
Jalchaki / Pidi
Plastic chair / others
Trunk

Name of the Village
Kalyanpur

04 (08)
46 (92)
46 (92)
46 (92)
04 (08)
04 (08)

06(12)

44 (88)

50(100)
11 (22)

50(100)

Radha Nagar
26 (52)
24 (48)
24 (48)
24 (48)
08 (16)
08(16)

04 (08)

46 (92)

50(100)
17(34)

50(100)
Source : Field Survey conducted during January 2005 - December 2006

85

Table 3.9 : Material Possession owned by the Mahimals of the Two Fisheries
(Percentage in parenthesis)

Items

Pressure cooker
Deg
Glass (stainless steel)
Dish (stainless steel)
Glass (Aluminum)
Dish (Aluminum)
Reck (Ulna) made of
wood
Reck (Ulna) made of
Bamboo
Jalchaki / Pidi
Plastic chair / others
Trunk

Name of t
Belala

0
50(100)
05(10)
05(10)
45 (90)
45 (90)

41 (82)

09(18)

50(100)
0

50(100)

le Village
Balighat
17(34)

50 (100)
39 (78)
39 (78)
11 (22)
11 (22)

0

38 (76)

05(10)
37 (74)

50(100)
Source : Field Survey conducted during January 2005 - December 2006.

The tables reveal that the material possessions in the Shonebeel fishery

are much less than those in the Barak river fishery. For keeping drinking water,

plastic containers and earthen pots are used by all the villages. Aluminum

utensils are now gradually becoming obsolete while stainless steel is entering

as an important utensil in all the villages.

DIVISION OF WORK

The division of labour in the three villages; namely, Belala and

Kalyanpur of the Shone beel is almost similar. In all the villages, a girl above

ten years helps her mother in cooking food, preparing cowdung cakes and

doing other domestic works. However, the rate of school going children is

found more in Kalyanpur followed by Devadwar and Belala. This is because

villagers of Kalyanpur are better off in respect of communication. During the

summer, the flood water creates a hindrance in children's school going.

Besides, the schools are also easily available in Kalyanpur in

comparison of Devadwar while there is no school in Belala. During the

86

monsoons a boy of above ten years in the villages goes for fishing v/ith the

adult males of the family. The boys are engaged in bailing water from

ditches for catching fish. Their catch mainly supplements the domestic

consumption. At the age of fifteen years or so, a boy becomes full fledged

fishermen.

But recently some changes are observed. The Kaivartya boys of

Kalyanpur are mostly going to school in comparison of those from Devadv\/ar

during the summer while in the winter both Patnis of Devadwar and the

Kaivartyas of Kalyanpur are attending school at Anandapur. However, due

to long distance and non-availability of Lower Primary School in the village,

most of the children of Belala are not getting even primary education and

only a few of the children are coming to high school in Anandapur. The

children of Belala, rather, engage themselves in fishing and ferrying. Due to

the gradual depletion of the CPR fish the young people of Devadwar and

Belala go to town area where they engage in other occupations like rickshaw

pulling or wage labour or engage themselves as helpers in shop or in buses

or light vehicles. The same scenario is also seen in the Barak river basin

villages. The people of Netaji Nagar come to Silchar town and engage them

mainly in rickshaw pulling, wage labour while the youngsters of Radha

Nagar prefer to engage in goldsmithry in Silchar town area. This is the

recent trend that has been observed since last five years. The people of

Balighat, on the other hand, are now intending towards the motor garage

mechanics or helpers in light vehicles or buses. As there is a good

communication between Silchar and Balighat, the women folk of Balighat

come everyday to Silchar town and indulge in begging.

87

Briefly, the nature and distribution of work in the villages is directly

related to the environment and the changes taking place in it are reflected in

their occupational diversification and changes.

FOOD HABITS

The Patnis in both the fisheries are taking meal (rice) thrice a day by

sitting on a pidi (on a piece of wooden table which is just one inch above the

ground). When somebody visits their house, they offer either pidi or jalchaki

(wooden plank with four legs). Some houses have chairs. Some youngsters

like to take their food by sitting on chair and table. But in all social functions, it

is mandatory to sit on the ground for taking rice. The same is observed among

the Kaivartya and the Mahimal under the two fisheries. However, the

Kaivartyas mostly use chairs while the Mahimal put a napkin or a piece of

paper on the bed on which they place their dishes (rice) to eat. Thus, the three

communities are largely following the traditional way of eating. Yet, a little

change is also creeping into their ways of eating.

The Kaivartya and the Patni take rice thrice a day in heavy quantity. The

most favourite item is the red chilly powder. Only with the red chilly powder

they can consume rice. Wherever they go for marketing, among all the items,

most attractive one is red chilly. They also regularly take dry fish or fish and

sometimes meat. Moreover, they take locally available medicinal plants such

as Thankuni, Aghiajal, Rugunta leafs, etc. as their food items. During winter,

when the boro crop is harvested, almost every day they take l<oroibhaja (rice-

fry) with tea. Both puffed rice and grind rice are also important food items. The

Mahimal also prefer Kohobhaja along with tea. They regularly take both fish

and dry fish as their daily food and meat occasionally. Both males and females

88

smoke bidi. Most of them are not taking the bidi available in the market. They

specially prepare a bidi by mixing tobacco dust with line and then rolling up the

mixture in a piece of newspaper. While fishing, the adults mostly smoke ganja

(opium). They also take locally brewed liquor. Women never take ganja or

liquor but smoking is common among both the males and the females.

Recently the consumption of liquor in the young generation is increasing at an

alarming rate. The fisherfolk of six villages takes tea irrespective of their males,

females, youngsters, adults or old persons.

The Kaivartyas of Kalyanpur and Radha Nagar are mostly the followers

of Thakur Anukul Chandra. So, on Friday they take vegetarian food. On the

last day of the month of Jaistha (May-June), when the Karma Purush Sankranti

is celebrated, all the Hindu people take vegetarian food. Those who go for

fasting on this occasion take ground rice, seeds and various types of fruits after

breaking the fast. On Kartik Sankranti (the last day of the Kartik month of

Bengali calendar) the Patni and the Kaivartya take vegetarian food. Then, on

the last day of Chaitra (March - April) also, they take vegetarian food.

Briefly, the environmental conditions, work practices and energy

requirement largely determine the way of eating and contents of food among

the three communities.

DRESS PATTERN

The Kaivartya and the Patnis are wearing ganjee (inner wear for upper

portion of the body) and dhuti whenever they go out for fishing. Dhuti is worn

as loongi. Some of the fishermen wear fotua instead of ganjee as their

common dress. Under dhuti, they wear undergarment. The fishermen using

89

mahajal wear the same type of dress for immediate identification of their group

members. At home, they wear dhuti and ganjee while the young generations

prefer to wear half-pant at home and jeans and trousers or shirts outside. The

old persons prefer to wear dhuti and fotua (Purkayastha 2000) or punjabi along

with ganjee as inner wears. The women of all the three villages prefer to wear

saree. Girls prefer to wear churidars or frocks or tops and scarts. In Belala,

the males of the Mahimal wear loongi and punjabi (a special designed dress for

upper portion of the body) or sherwani and the women prefer to wear saree.

The young males prefer to wear shirt and trousers. The same pattern is found

in the Barak river village. Thus, the nature of the work and their environmental

conditions play role in determining the dress patterm.

HEALTH AND SANITATION

The overall health condition of the villagers is poor. The Kaivartya of

Kalyanpur and the Patni of Devadwar are suffering from gastro-intestine

problem by 76% and 70%, tuberculosis by 28% and 20%, Skin diseases by

88% and 68%, ophthalmic by 14% and 10%. Of the female more than 80% are

suffering from iron-deficiency diseases (Table No. 3.11). As there is no

hospital or better medical facilities, the women at the time of delivery suffer a

lot. They completely depend on dhai (midwife nurse). Mostly, gynecological

problems arise. Most of the villagers go for homeopathic treatment. In

emergency, they go to R.M.P. (Registered Medical Practioner). In Belala, 76%

peole are suffering from gastro-intenstine problems and 56% from skin diseases.

Besides other problems are also found. More than half the villagers are believing

in black magic. Generally, all the villagers, except those of Balighat, completely

depend upon Homeopathic treatment followed by allopathic treatment. The

90

villagers of Balighat can easily reach the Silcahr town to take the treatment from

Civil hospital. Besides, some allopathic doctors are available in Machimpur, very

near to Balighat village. Sometimes, the patients of Balighat purchase allopathic

medicine directly from the pharmacy available in Machimpur.

The sanitation problem is found in every village except Radha Nagar. All

the villagers of the Shonebeel are hardly conscious about the sanitation. None

of the houses in Shonebeel are having a sanitary latrine. Instead, most of the

houses have an enclosure outside the house and the excreta is allowed to fall

down into the nearby field. They never use the soap to clean the hands, instead

they rub their hands with soil to clean them.

Drinking water is one of the factors determining health of the villagers.

Sources of drinking water for the villages in the two fishereis are shown below :

Table 3.10 : Sources of Drinking Water in the Villages of the Two Fisheries

Type of
wells

Ring
Well
Kuccha
well
Natural
Fountain

Total

Name of Villages and number of Wei

Devadwar

12

00

00

12

Kalyanpur

08

02

00

10

Belala

00

02

00

02

Total

20

04

00

24

Netaji
Nagar

03

04

00

07

s or other sources
Radha
Nagar

00

02

01

03

Balighat

00

01

00

01

Total

03

07

00

11

Grand
Total

23

11

01

35

Source : Field Survey conducted during January 2005 to December 2006

The table reveals that the status of drinking water in Devadwar is

much better in Kalyanpur as they take the drinking water from the ring well.

The condition of Belala is very poor as there is no good source of drinking

water. The table also reveals that in Barak river villages there is no such

ring well. However, in Balighat the people are getting the drinking water

91

supplied by the FMH.E.D. (Public Health Engineering). Besides the wells, the

people of Belala are collecting drinking water from the nnid portion of the

beel. It is the perception that the middle portion of the beel water is free

from all sorts of pollutants. The waste materials float and even enter the

houses or village premises during the rainy season when the fields are

submerged. The open wells of the area are often polluted with all organic

matters but the villagers have no option but to drink this water. In Devadwar,

the condition of drinking water is much better because the DRDA (District

Rural Development Agency) has provided 12 ring wells to the villagers

wherefrom they collect drinking water. In Kalyanpur 8 private wells are

there. From these wells people are collecting the drinking water.

The animals are also given the same water and when they graze

outside they consume water from ditches and streams. The ditches in and

around the villages, and even the streams of water stagnated at different

places are also contaminated and polluted. Such water is unfit both for

human and animal consumption. This water of the Shonebeel except in

Devadwar is not pure. In Netaji Nagar, the villagers collect water either from

a fountain or from a well. In Radha Nagar and Balighat, the drinking water is

supplied by the Public Health Engineering (PHE) Department. Thus, the

polluted drinking water leads to create gastro-intenstinal disorders and other

water borne diseases. During rainy season they suffer from diaorohea. Thus,

incidence of disease is an objective indicator of health. The people in the

villages are suffering from various diseases. It is being shown in the

following table :

92

Table 3.11

Type of
the

Disease
Alimentary
canal
diseases
Tuber
Colossi
Skin
Diseases

Opthalmic

Asthma

Neuro

Artherities

Others

Sour

: Diseases in the Households of the Vi l lages
(Percentage in parenthesis)

in the two Fisheries

Number of affected Individuals

Devadwar

35 (70)

10(20)

34 (68)

05 (06)

03 (06)

02 (04)

03 (06)

01 (02)

ce : Field

Kalyanpur

38 (76)

14 (28)

44 (88)

7(14)

00

01 (02)

03 (06)

01 (02)

Survey co

Belala

38
(76)

13
(26)
28
(56)
04
(08)
01
(02)

00

00

03
(06)

nducted

Total

111

37

106

16

04

03

06

05

during

Netaji
Nagat

34
(68)

04
(08)
37
(74)
03
(06)
02
(04)
04
(08)
01
(02)
02
(04)
Januar

Radha
Nagat

34
(68)

02
(04)
39
(78)
01
(02)
01
(02)

00

00

01
(02)

y2005

Balighat

26
(52)

07
(14)
35
(70)
14
(28)

00

02
(04)

00

07
(14)

Total

94
(45.85)

13 (26)

111
(51.15)
18
(52.94)
03
(42.86)
06
(66.67)
01
(14.29)
09
(64.29)

- December 2006

Grand
Total

205
(100)

50
(100)
217
(100)
34
(100)
07
(100)
09
(100)
07
(100)
14
(100)

The data reveal that in both the fisheries, there prevail mostly alimentary

canal diseases followed by skin diseases. Besides, in the beel the patients of

arthritis are found more than in the Barak river fishery. One third people in both

the fisheries have been attacked by ophthalmic diseases. Thus, the people in

the fisheries suffer from various diseases owning to environmental constraints

as well as hazards and these affect their health in various ways.

EDUCATION

The overall educational status of the Shone beel is still low. Presently,

there are found twelve schools in the area. Devadwar has only one lower

primary school; Kalyanpur has two lower primary schools and Belala has no

school. Besides lower primary schools, high schools, middle schools are also

found in the Shone beel area. The educational status of the Devadwar and

Kalyanpur is shown in the following tables :

93

Table 3.12 : Enrolment and Average Attendance Status of the Students in the
Devadwar Schools

(Percentage in parenthesis)

Year

2002-03

2003-04

2004-05

2005-06

2006-07

Number of students
enrolled

M
48
(47.52)
44
(44.44)
49
(51.04)
59
(49.17)

66
(50.77)

F
53
(52.48)
55
(55.56)
47
(48.96)
61
(50.83)

44
(33.85)

T
101
(100)
99
(100)
96
(100)
120
(100)

130
(100)

Attendance
Summer

M
15
(42.86)
13
(40.63)
13
(37.14)
28
(47.46)

F
20
(57.14)
19
(59.37)
22
(12.86)
31
(62.54)

T
35
(100)
32
(100)
35
(100)
59
(100)

Winter
M

36
(45)
40
(48.78)
43
(51.81)
45
(51.72)

F
44
(55)
42
(51.22)
40
(48.19)
42
(48/28)

T
80
(100)
82
(100)
83
(100)
87
(100)

Not recorded

Source : Field Survey conducted during January 2005 - December 2006

Table 3.13 : Enrolment and Average Attendance Status of the Students in the
Kalyanpur Schools

(Percentage in parenthesis)

Year

2002-03

2003-04

2004-05

2005-06

2006-07

Number of students
enrolled

M
104

(50.73)
99
(50.25)
112
(50.45)
128
(52.89)

135
(53.56)

F
101
(49.27)
98
(49.75)
110
(49.55)
114
(47.11)

108
(44.44)

T
205
(100)
197
(100)
222
(100)
242
(100)

243
(100)

Attendance
Summer

M
41
(48.24)
31
(37.8)
47
(46.53)
54
(48.21)

F
44
(51.76)
51
(62.2)
54
(53.47)

58
(51.79)

T
85
(100)
82
(100)
101
(100)
112
(100)

Winter
M

81
(49.09)
68
(48.57)
85
(50)
108
(53.47)

F
84
(50.91)
72
(51.43)
85
(50)
94
(46.53)

T
165
(100)
140
(100)
170
(100)
202
(100)

Not recorded

Source : Field Survey conducted during January 2005 - December 2006

The table indicates that the students' attendance in the summer is very low

in comparison of the w/inter. The area gets submerged under v̂ /ater and the

students cannot go to school. Moreover, the boys are engaged to carry food for

the males, fishing in the beel. During the winter, the water recedes and the fishing

activity is also over. This increases attendance of students in the schools. This

table also shows a significant changing pattern of enrolment from 2003-04. This is

because of the intervention of Sarva Shiksha Abijan Mission (S.S.A.). The average

94

attendance of the girls is better than that of the boys. The boys are indirectly

involved in many family affairs for assisting their fathers. However, the average

attendance is gradually increasing year after year due to the interest created by

the various teaching techniques introduced by S.S.A. and the mid-day meal

(cooked food) distributed among the students which started from 10**̂ April 2005.

In the Barak River villages, viz., Netaji Nagar, Balighat and Radha Nagar

each village has one Lower Primary School. The attendance status of students

in the schools is given in the following tables :

Table 3.14 : Enrolment and Average Attendance Status of the Students in
Netaji Nagar School

(Percentage in parenthesis)

year

2002-03

2003-04

2004-05

2005-06

2006-07

Sou

Number of students enrolled

M

21 (43.75)

29 (52.73)

24 (48)

29 (53.7)

31 (46.97)

roe : Field Si

F

27 (56.25)

26 (47.27)

26 (52)

25 (46.3)

35 (53.03)

jrvey conduci

T

48 (100)

55(100)

50(100)

54(100)

66(100)

ed during Ja

Number of students attendance

M

15(42.86)

18(47.37)

16(42.11)

19(48.72)

F

20(57.14)

20 (52.63)

22 (57.89)

20 (51.28)

T

35 (100)

38(100)

38 (100)

39(100)

Not recorded

nuary 2005 - December 2006

Table 3.15 : Enrolment and Average Attendance Status of the Students in
Radha Nagar School

(Percentage in parenthesis)

Year

2002-03

2003-04

2004-05

2005-06

2006-07

Number of students enrolled

M

18(48.5)

21 (55.85)

21 (51.22)

26 (50)

27 (49.09)

F

19(51.35)

18(46.15)

20 (48.72)

26 (50)

28(50.91)

T

37(100)

39(100)

41 (100)

52(100)

55 (100)

Number of students attendance

M

14 (48.28)

13(48.15)

15(48.39)

20 (48.78)

F

15(51.72)

14(51.85)

16(51.61)

21 (51.22)

T

29(100)

27(100)

31 (100)

41 (100)

Not recorded

Source : Field Survev conducted durino Januarv 2005 - December 2006
95

Table 3.16 Enrolment and Average Attendance Status of the Students in
Balighat School

(Percentage in parenthesis)

Year

2002-03

2003-04

2004-05

2005-06

2006-07

Number of students enrolled

M

20 (45.45)

16(47.06)

28 (45.16)

29 (52.73)

31 (48.44)

F

24 (54.55)

18 (52.94)

34 (54.84)

26 (47.27)

33(51.56)

T

44(100)

34(100)

62 (100)

55(100)

64(100)

Number of students attendance

M

12(48)

20 (58.82)

22 (50)

22 (48.89)

F

13(52)

14(41.18)

22 (50)

23(51.11)

T

25(100)

34(100)

44 (100)

45(100)

Not recorded

Source : Field Survey conducted during January 2005 - December 2006.

The tables reveal that the enrollment status is gradually increasing year

after year. This significant increase of students enrolment from 2003 - 04 onwards

is because of the intervention of Sarva Shiksha Abhijan (S.S.A.) Mission. The

primary goal of the Mission is to provide at least elementary education to all the

children of the state. Noticeably, the female attendance in the school is better than

that of males. Generally, the boys are indirectly engaged in many familial affairs

relating to assistance of their male adults either in fishing or cultivation. The same

scenario is found in all the villages under the study. The average attendance both

for male and female is increasing due to the application of various teaching

techniques implemented in class room situation after training of the teachers from

Sarva Shiksha Abhijan (S.S.A.) mission. The mid-day meal (cooked food) started

in each Lower Primary School from April 2005 has also attracted the children in

the Schools of the villages. The people of Netaji Nagar are no more interested in

higher education as one Sri Kajal Das has graduated in Commerce In the year

1994 and is still unemployed. However, recently in the year 2006 he has got the

job as accountant on contractual basis in Axom Sarva Shiksha Abhijan Mission at

96

Silchar urban Education Block. It seenns that education has not much function in

their occupational life.

MARRIAGE

The institution of marriage like any other social institution develops

through various adjustments of people with their surrounding environment.

Therefore, its periodicity, cultural, ceremonial elements and objects used are

detennined by the interactions between people and environment. The Patni

and the Kaivartya are both Hindus and thereby have the common marriage

practices, while the Mahimal Muslims have their own practices. Marriage

among the Patnis completes in 10 - 12 days. They marry in their own

community. They mostly practice arranged marriages. Pre-marital sex is

considered crime in their society. In the following discussion various steps

used in solemnizing a marriage of the Hindus are presented :

Bakyadan

The consent of marriage arrived at between the bride and the

bridegroom party is called bakyadan. If both parties agree to settle the

marriage, then the females of both the parties will give uludhwani (a typical

sound considered holy sound). After bakyadan, sweets will be offered among

each other and the date for next activity will be fixed. The Patnis practise early

marriages. For girls, they generally prefer the age of 10 - 11 years for

marriage whereas for boys they generally arrange marriage in the age of 16 -

20 years. In marriage, the Patnis still practice dowry (Das 1996).

Mongal Acharan (Engagement Ceremony)

This is the next step for marriage. A ceremony is arranged in the bride's

house where the bride groom's guardians will visit alongwith some ornaments,

97

dress sets and different kinds of sweets. The guardians of both the parties will

offer their blessings to the bride. After that, a formal discussion will be held

between the guardians regarding the date of marriage, panokhili, adhivas and

other marriage related matters.

Panokhili

In this phase of marriage the 'Tika' ceremony is held. The bride will

apply s//7c/oor(vermilIion) on her forehead as the symbol of marriage.

Adhivas

This is considered the most precious ceremony of the marriage. It is

held in the eve of the marriage day. In both the houses, songs are sung

throughout the night. At the dawn, the bride wears shakha (traditional bangle

made of conch), s/ndoor (vermillion), etc.

Marriage Day

This is a very auspicious day for the bride and the bridegroom in their

life. This function is arranged at bride's home. The bridegroom (bor) arrives at

the bride's house along with borojatri (wedding party). A warm reception is

accorded to the party and with the bor (bridegroom) by the bride's party.

Finally, the marriage is solemnized according to the Hindu rituals.

Marriage Ceremony

The marriage rituals are the same in Devadwar as well as in Kalyanpur.

Both Patni (Devadwar) and Kaivartya (Kalyanpur) prefer village exogamy. All

the three communities prefer early marriage of their children. The following

chart depicts the average age - at - marriage in the three communities :

98

Chart 3.1 : Caste wise Average Age of Marriage

Name of Community

Kaivartya

Patni

iVIahimal

Average Age at Marriage (in years)
Male

16-20
16-22
16-22

Female
1 4 - 1 8

1 2 - 1 7

12-18

Source : Field Survey conducted during January 2005 - December 2006.

Arranged marriages are highly prevalent in the Shone been villages. At

the very outset, generally a proposal comes from girl's side, either directly or

through responsible person or a ghatak (a person who acts as a mediator for

both male and female party). If the particulars found compatible then only they

will proceed for the next course of action. Generally, in this stage photos of the

candidates (male and female) are exchanged by their guardians. If the photos

are approved then both parties will sit together for finalization of marriage and

other related matters. If both the parties agree then 'bakyadan; ceremony will

be held. All means of marriage related matter will be discussed between the

guardians of the two. The date of Mangalacharan (it is the first ritual of

marriage held in bride's house performed by bridegroom's party), marriage day,

time etc. will be fixed. After this ritual both the parties will be allowed to print

the invitation cards. About dowry transaction matter will also be specified. In

Mangalacharan ceremony, some ornaments (gold or silver) will be gifted to the

bride. The bridegroom's party brings sweets to bride's house. How the borjatn

(bridegroom's companion) will reach the bride's house is also finalized. To

bring borjatri, the entire expenditure will be borne by the bride's party. On the

previous day of marriage the adhivas ceremony will be preformed, both at the

bride's and the bridegroom's house. There will be singing, dancing, dhamail,

etc. through out night.

99

On the day of marriage, the 'bor" (the groom) along with his companion

and guardians will arrive at bride's house or the place where the marriage

ceremony will be held. On his arrival, there will be performed several rituals.

The most important features of such rituals are noted below.

Gate barricade

Basically, this will be done by the bride's party (generallly by the bride's

friends and younger sisters). Before entry of the bridegroom, they pose

barricade demanding from that the bridegroom something in cash, then and

only then, they allow the bridegroom to enter the ceremonial place.

Dadhimangal

In this event, the bridegroom (bor) will have to wear all the dress

materials provided by the bride's party. He has to wear a shawl, ganjee (inner

wear), undergarment, dhuti, punjabi (a specially designed wear for upper

portion of the body) and shoes. After wearing the dress dadhimangal

ceremony will be performed. On this occasion, the Mother-in-law will offer

blessings to the son-in-law by using durba (a kind of grass) and curd. Bor's

finger will be fastened seven times by white thread and after that this ceremony

will end. In the process, a special song called geef will be sung.

After Dadhimangal, the bridegroom will enter to Kunja (a special type of

wedding place made by bamboo and decorated with papers or flowers). The

bridegroom will sit on a chair already placed in Kunja. After that, the bride

along with others will enter and then take seven rounds of the groom. Soon

after, both, the bride and the bridegroom, will come out from the Kunja and will

take rest for a while. After taking rest both will again go to the place where

Kanyadan (gift of kanya i.e., daughter) ceremony will be held Father-in-law will

100

gift his daughter to the son-in-law and officially, marriage function is over.

Then, pasha game {dash-pachish game) will be played between the husband

and wife. Next day, both Kaivartya and Patni practice bashi biya ceremony.

Some of them prefer to perform this in the last part of the same night. After that

the newly married couple will sleep on the same bed. Sometimes, even the

ceremony of Chaturthamangal (4**̂ day function generally held in bridegroom's

house) is also performed in bride's house. But it is seen rarely. After the

completion of all such rituals both the husband and the wife will go to basarghar

which is specially allotted room for newly married couple. However, now-a-

days various rituals have been reduced due to constraints of time and space.

The males in the Shone beel generally prefer village exogamy marriage

and females prefer in a town area. This is because the male wanted to bring

their bride from such area so that they can adjust with the localities but the

females always want to marry in a town area so that they can escape from their

traditional drudgery of work. This scenario is found almost in every village of

the Barak valley. The marriage system of Mahimals of Belala in the Shone

beel is very interesting. Generally, the Mahimals prefer to marry their girls just

after they attain their puberty, i.e., 13 years onwards, while the males are

married at the age of 16 years onwards. They married their paternal cousins.

Thus, in most of the cases endogamous marriages are practiced.

The marriage system of Barak River villages is also like that of the

Shonebeel villages. The village endogamy and exogamy patterns in the

communities of the two fisheries are given in the following table :

101

Table 3.17 : Marital Patterns of the Patni In the Two Fishery (1966 - 2005
(Percentage in parenthesis)

Year

1966-1975

1976-1985

1986-1995

1996-2005

Total

Name of the Village
Devadwar

Village
endogamy

08(57.14)

11(61.11)

08 (36.36)

06 (33.33)

3 (45.83)

Village
exogamy

06 (42.86)

07 (38.89)

14 (63.66)

12 (66.67)

39(54.17)

Total

14(100)

18(100)

22 (100)

18(100)

71 (100)

Netaji Nagar
Village

endogamy

07 (58.33)

14 (53.85)

12 (42.86)

08(38.1)

41 (47.13)

Village
exogamy

05(41.67)

12(61.9)

16(57.14)

13(61.9)

46 (52.87)

Total

12(100)

26 (100)

28(100)

21 (100)

87(100)

Source : Field Survey conducted during January 2005 - Decennber 2006.

Table 3.18 : Marital Patterns of the Kaivartya in the Two Fishery (1966 - 2005)
(Percentage in parenthesis)

Year

1966-1975

1976-1985

1986-1995

1996-2005

Total

Name of ti
Kalyanpur

Village
endogamy

07 (58.33)

14 (53.85)

12 (42.86)

08(38.1)

41 (47.13)

Village
exogamy

05(41.67)

12(46.15)

16(57.14)

13(61.9)

46 (52.87)

Total

12(100)

26(100)

28(100)

21 (100)

87(100)

he village
Radtia Nagar

Village
endogamy

08 (47.06)

11 (57.89)

09(40.91)

07 (30.43)

35(43.21)

Village
exogamy

09 (52.94)

08(42.11)

13(59.09)

16(69.57)

46 (57.79)

Total

17(100)

19(100)

22 (100)

23(100)

81 (100)

Source : Field Survey conducted during January 2005 - December 2006.

Table 3.19 : Marital Patterns of the Mahimal in the Two Fishery (1966 - 2005
(Percentage in parenthesis)

Year

1966-1975

1976-1985

1986-1995

1996-2005

Total

Name of the village
Belala

Village
endogamy

14 (82.35)

12 (75.0)

08 (40.0)

08 (40.0)

42 (57.53)

Village
exogamy

03(17.65)

09 (25.0)

12 (60.0)

12 (60.0)

31 (42.47)

Total

17(100)

16(100)

20(100)

20(100)

73(100)

Balighat
Village

endogamy

08 (36.37)

05(23.81)

07 (28.0)

06 (33.33)

26 (30.23)

Village
exogamy

14 (63.63)

16(76.19)

18(92.0)

12 (66.67)

60 (69.77)

Total

22 (100)

21 (100)

25(100)

18(100)

86(100)

Source : Field Survey conducted during January 2005 - December 2006.

The tables reveal the village endogamy and exogamy marriage patterns

of the three communities in the two fisheries. In the year 1966 to 1985,

majority of the marriages were village endogamous. But after 1986 onwards,

102

the pattern is reversing and more than half the marriages are exogamous.

Kalyanpur and Belala, but, during the period from 1966 to 2005, half the

marriages held are endogamous and the other half are exogamous.

Among the Mahimals, the guardians of both the bride and bridegroom

communicate their views either directly or through ghatak (a person who plays a

key role in mate selection). At the very outset, just after the mate selection,

Challisha Ceremony will be performed (Challisha is the day fixed for marriage).

After fixing the marriage date, the guardians of bride and bridegroom organize

Koranpath ceremony separately at their own residence. With their own relatives

a get-together party is organized at their own residence in the name of their

forefathers. On the day of marriage, the bride's party invites their relatives and

organizes a dinner party. At night, the bridegroom along with his companions

will go to bride's house. Then, a person will perform the nikah (marriage

ceremony) where two witnesses will be present for fixing mehar. There will be a

deed called Kabilnama wherein the amount of mehar will be mentioned.

Besides, another deed will be made to record the other materials gifted to the

bride. After performing all the rituals, mullah (the officiating priest) will ask the

bride whether she agrees to the marriage, and if she replies affirmatively, then

the mullah will ask the same question to the bridegroom. If both answered

affirmatively, then only the marriage will be solemnized. After the completion of

marriage, the bride will leave for father-in-law's residence with her husband.

Next day, at the bridegroom's residence, a celebration will be held. Almost the

same type of marriage is seen in case of the Mahimals of Balighat.

The divorce (Talak) system of the Mahimals is reversible. It is the right

of both male and female. If the bridegroom utters the word 'talak' three times in

103

presence of a witness then immediately divorce will be effective. If the word

'talak' is uttered once, then it is considered as warning. If the bride also utters

the same then also talak will effective. If the husband wants his wife back, after

'talak' the divorced woman must marry another male at least for one night and

divorce her. Then only the previous husband can marry her again.

The marriages and their ceremonies are performed by accommodating

with the seasons and occupational cycles. Therefore, mostly marriages were

arranged during the laser time in the winter. With the changes in environment

and occupations these are now arranged in the monsoon also.

RELIGIOUS CENTRES AND CEREMONIES

In Devadwar, there found two Akhras (centres for puja) - one is called

Krishna Kali's Akhra and the other is Sannyashi Baba's Akhra. In Sannyashi

Baba's Akhra mainly puja of Lord Siva is held. On every Saturday evening 25

- 30 people assemble there and recite devotional songs. Similarly, in the

Krishna Kali's Akhra, on every Monday, the local people assemble. In the

Krishna Kali's Akhra, every year, at the time of Rathajatra Ceremony (in the

month of Asad (June - July) of Bengali calendar), there held Asia Prahar Nam

Sankhrton (started from dawn and ended in the next day dawn). A fare is held

on this occasion and the people from different localities gather. The people also

get an opportunity to purchase various articles from this fare. Similarly, at the

Sannyashi Baba's Akhra also there is held yearly Nam Sankirton and a fare is

held. Many people come to offer puja and attend the riam sankirton from

various places of the Shonebeel. Besides, Radha Krishna Grihasta Ashram

also hold kirton (devotional song) every Sunday.

\04

In Kalyanpur, on every eleventh day of full moon and new moon, the

villagers organize at their own houses, or collectively for Satya Narayan Puja

wherein kirton, and sacred Gita recitation are preferred. It is mandatory for

Kaivartya to organize Kaiki Narayan Puja before going out for fishing where

slddi laddu is the main Prasad distributed among the members. They believe

that if some body goes for fishing after performing the puja, he will get catch

more than his expectation.

Special Puja

Durga puja is the main religious festival of the people of both the

fisheries. They wear new dresses during these days. Previously, the Goddess

Monosa was very popular in every house. Besides, 'Suryabrata; was also very

popular in every house. It is the puja of 'Sun'. Now-a-days, this puja is

performed occasionally in view of the occupational constraints under the

changing environment. The villagers observe various rituals as given below (as

per Bengali calendar).

Baishak (April - May)

Celebrating the 1®' day of Baishak as sacred new year of Bengali

calendar, they take quality food on this day. It is a perception that if the first

day of the new year goes well then the entire year will go well.

Jaistha (May - June)

In this month the married women worship Sabitri brata wishing for their

husband's long life. Last day of Jaistha, Karma Purush Sankranti is celebrated

by wishing to activate their working ability. The brata is performed by the

females who go for fasting and after that they take grind rice and fruit seeds

and different fruits. Jama/-Sasf/, another ceremony is conducted by mother-in-

105

law so that son-in-law would enjoy long and prosperous life. The son-in-law is

offered gifts of new clothes.

Ashad (June-July)

They worship Goddess Ganga seeking protection from the dangers from

water. Kaivartya especially celebrate Ratha jatra of Lord Jagannath in this

month very enthusiastically.

Shraban (July - August)

This month is again a very important month for both Kaivartyas and

Patnis. Especially Patnis are the great devotee of Goddess Monosa. It is

believed that snake bite can be prevented by performing this puja. In this

month, SrIKrishna's Jhulan Yatra festival is also observed.

Bhadra (August - September)

In this month worship of the God of Architecture 'Biswakarma' is held.

However, intensity of this puja in the Shone beel is very less and it is found

more in the urban influence area of the Barak river.

Aswin (September - October)

Durga Puja is widely celebrated by both Patni and Kaivartya. They

collect cash, contributed by all households, and commonly celebrate the puja.

This puja is celebrated for five days with utmost devotion.

Kartik

Kartik puja is also found very rare in these villages. However, the festival

of lights-Deepawali and worship of Goddess Kali celebrated very

enthusiastically. In Kalyanpur particularly Kaivartyas mostly worship Goddess

Kali.

106

Agrahayan (November - December)

In this month nabanna is made when farmers receive their new harvest,

they make mistanna with newly harvested paddy and offer to Goddess Laxmi

(the Goddess of Wealth).

Poush (December - January)

On the last day of this month Poush Sankranti or mera-meri is

celebrated. The villagers erect a temporary hut made of bamboo and hay and

spend the whole night there, singing folk songs. They prefer food in groups

and eat it there late in the night. It is a kind of picnic party. The next morning,

just after the sunrise people take bath in nearby ponds and set the temporary

house on fire. In the fire, they prepare special dish called chungapitha made of

biryani variety of rice prepared in a bamboo commonly called dolu bans. Then

they visit house of their neighbours and exchange sweet dishes generally made

of rice, potatoes, wheat, etc. These sweet dishes are known as pithas. Then

they visit other villages and perform nam sankirtan commonly called nagar

kirtan. In this way, they maintain social ties with each other.

Magh (January - February)

It is socially an important month. In most of the schools and residences

of the students. Goddess Saraswati is worshipped. It is believed that with the

blessing of Goddess Sawaswati a good academic career will be bestowed

upon the school goers. In some parts of the areas and in Kalyanpur, most of

the Kaivartyas usually perform this puja but it is observed that the Patnis of

Devadwar seem to be ignoring the value of Goddess Saraswati. A meager

people are observing this puja in Devadwar.

107

Falgun (February - March)

In this month, shiva rath broto is celebrated by both the Patni and

Kaivartya. They observe the whole day fasting and at night they worship Lord

Shiva. In this month, Dool-Purnima of Lord Sri Krishan is observed. Next day

Holi - the festival of colours is celebrated by both the Patnis and Kaivartyas by

sprinkling coloured water, aabir (a kind of colour) etc. on each other. It is the

perception that the aabir is activated to prevent contagious diseases like

measles, small pox, etc.

Chaitra

In this month, some families of Kaivartya organize Charak Puja

(worshiping of trees). For the puja, full month time is required. The final

ceremony is held on the last day of Chaitra. Mainly Lord Shiva, and the

Goddesses Kali and Durga are worshiped. The officiating persons will put on a

sacred thread like a Brahmin during the puja only. However, they are not

allowed to perform any religious activities as the Brahmin do. Both Kaivartya

and patnis celebrate the festival and share their happiness among their

relatives, friends and neighbours.

The ceremonial worshipping going on round the year have, thus,

significance with respect to their occupations and for material achievements to

be strived within the given environment.

On every occasion the people are engaged with several rituals. The

main rituals observed by the Kaivartyas of Kalyanpur is the worship of Goddess

Laxmi. It has been observed that this puja festival is performed just after

harvesting. They take the grains in their godowns (ugar) after doing the puja

108

which is made of twigs, bamboo, etc. Soon after completing the Laxmi Puja in

their houses, it is believed that the worship of Goddess Laxmi make the fortune

of the owner and satisfied the whole economic condition.

Another important ritual observed by both Patni and the Kaivartya is

Durga Puja. Durga Puja is first celebrated commonly in the village. In the last

day of the puja, i.e., on Dashami, the Goddess Durga's idol will be floated on

the water either in river, pond or in beel. This ceremony is called Bisarjan.

After the Bisarjan ceremony, they exchange their love and affection, gratitude.

The young members bow down before the elders and take their blessings.

People of the same age group and sex embrace each other and express their

affection. Various sweets will be distributed, of which Jilapi (a kind of sweet) is

widely used in this occasion.

In the Shonebeel, the people strongly believe that a person called phiral

may prevent the cyclonic storm and thundering. They believe that with the

phiral activity they can save the paddy and lives of the people of the Shonebeel

even if there occurs heavy shower, thundering and cyclonic storm. To protect

the houses, paddy and lives of the people the phiral will go to the roof of the

house after putting off all the clothes and then he will be chanting mantras. He

also gives the dohai of Saija Badsha. Dohai means to undergo the shelter of

Saija Badsha who is to help them from the forth coming problems.

There is folk myth about the Shonebeel area. According to it, in 1740

A.D., there has been one Raja Ram Dutta, a trader, in Gopalganj of

Bangladesh. His son, Radharam Dutta rendered his best services to a monk.

The monk got pleased with Radharam and advised him to massage his polio

affected feet with the ash to be taken out from his dhupti's (a kind of puja

109

utensil). Radharam followed his advice and shortly got fully cured. One day,

there was a cyclone with heavy thundering and rainfall. But, the monk was

sitting quiet and calm under a Banyan tree. There was no rainfall around him.

Radharam overwhelmed of his supernatural powers became his disciple. After

sometime the monk left Gopalganj for Shonebeel and Radharam accompanied

him. They arrived at the western part of the Shone beel. At that time, a

renowned Muslim Seer (peer), Saija Badsha had settled at Anandapur of the

ShonebeelJChoudhury; Kar 1995). Actually, he was a son of Muslim Nawab,

Sahajada, and just after his first visit to the Sahajalaler Dorga (a Muslim holy

place) he became the peer (Muslim Seer / devotee) and renounced worldly

attachments in search of Allah. Though he was a Muslim, he was a devotee of

the Goddess Kali also. He came to be known as Saija Basha among the

people of the Shonebeel. According to another version, the God of Jungle was

called Saija Badsha. However, when Radharam arrived at Shonebeel, his

Guru handed him over to Saija Badsha who did meditation along with

Radharam and since then this area is known as Asanala. After Radharam

attained enlightenment he announced that in event of the natural calamities like

thundering, storm, etc., the people should take the shelter of Saija Badsha by

uttering 'Saija Badsha's dohai', save us, stop the storm, cyclone, etc.

Whenever the storm occurs, the boatmen and the common people take the

shelter of Saija Badsha. It is a perception that till today Saija Badsha is saving

them from all kinds of dangers (Choudhury and Kar 1995).

There was only a single habitation found in the village Devadwar (Shone

beel) in the 18'̂ ^ century. It was Radharam who first brought the people from

his native place and settled them in Shone beel and gradually extended his

no

Zamindari. Radharam Dutta had two Kachehries (Courts) for looking after his

zamindari. One was located in the south-western part of the Shonebeel called

Gulalkandi while the other was situated at Devadwar. It may be noted that in

every Mokam (site) of Saiha Badsha, there is found a Kali Mandir. After the

extension of his Zamindari, Radharam became arrogant and started torturing

the common people. Therefore, the people frequently took the shelter of Saija

Badsha. Radharam built a Kali Mandir nearby each Mokam and therefore in

the Shonebeel area all Mokams are seen juxtaposed with Kali Mandirs

(Choudhury and Kar 1995).

The Mahimal follow all the rituals of the Muslim though they are

considered in low status. They observe the following religious ceremonies :

Moharam

It is the first month of the Arabic calendar. The 10*'' day of this month is

observed as Moharam festival. All the Muslims of Belala belong to 'Sunni' sect.

Hence, the day is observed as 'Matam' which meant the day of sorrow and

especially the Mahimals pray to almighty on this day for the salvation of those

people who lost their lives in 'Karbala' incident.

Rabiul - Aoal

It is the third month of the Arabic Calendar, which is considered to be the

holiest month by the Mahimals. In this month, the Prophet Hazarat

Mahhammad was born. Edd-E-Miiadun Navi is observed in this month. On

this occasion, Milad Mehfil - a function of get together is observed. In Milad,

religious lecture, song (Gazal), Koran reading competition etc. are observed. In

Belala, this activities organize in the Mosque.

m

Saban

It is the eighth month of the Arabic Calendar. The 15̂ ^ day of the Saban

is observed by all the Muslims by praying the Allah (God) to bestow good luck

upon them for the entire year. They observe fasting for the whole day and at

night they take shinni. Shinni is prepared from wheat, dalda and nut called

Tusha. Besides, other delicious foods are also made in this occasion. The

Mahimals of Belala observe this day very enthusiastically.

Ramjan

It is the 9* month of the Arabic Calendar. All Muslims observe fast for

the whole month, and take food at night only. It is said that if anybody breaks

the fasting called 'Roja' without having sufficient reasons, then, he/she has to

observe roja for 60 days more even after the festival of Idd-ul-fitre is over. It is

also believed that the holy 'Quaran' came to earth from heaven {behest) on 27̂ ^

day of Ramjan. Hence, this day is observed as holy day as 'Sabe Kadar'. For

the whole night of Sabe Kadar the Muslim offer prayers for their betterment.

And after the completion of 30̂ ^ Ramjan, they celebrate Idd-ul-fitre. They

enthusiastically observe this occasion by wearing new dress etc.

Jilhaz

It is the 11**̂ month of the Arabic Calendar. This month is celebrated for

Haj Yatra. In this month, the pilgrims visit Mecca. Bokra Idd is celebrated in

this month. This Idd is called as Idd-Uj-Juha. An animal must be sacrificed by

the Muslims in the name of Allah. One who holds more than 7.5 bhari (87.33

gm.) gold then he will have to give its 25%, i.e., (21.83 gm.) to the poor.

112

The religious ceremonies are closely tagged to impediments and

dangers in their environment and the objective of their performance is always to

mitigate the hardships by working the mighty, superior forces.

RITUALS OF LIFE CYCLE

The villagers perform the following rituals of life cycle and interact with

their environment on those occasions.

Birth

The birth of a new child is always welcome in the family. The female

members of the family as well as of the neighbourhood welcome the new born

baby by means of uludhani as found in the Chatia Haor (Purkayastha 2000).

There is a custom, when a baby is born, the members of the family will follow

jatak asuj for 30 days. After 6̂ *̂ day of a baby's birth (male or female) Sasthi

puja will be observed for welfare and long life of the new born baby. At the

ninth day, noai ceremony will be held wherein both the baby and mother's nail

will be clipped by a barber. On the 30̂ *̂ day, again a barber will be invited to

clip the umblical chord of the baby. After this, both of them will be removed

from asuj. This ritual is strictly followed by Patni while the Kaivartya observe

this ritual in a little different manner. In case of male baby, twenty one days for

both mother and the baby, the asuj will be maintained while for female baby it

will be restricted to thirty days. The asujio be maintained by other members of

the family is 11 days only.

After asuj, a broto (fast) called Rupashi broto, will be organized. Then, a

branch of Sheora tree is placed and four other married women along with the

mother of the child offer puja to Goddess Rupashi. The entire ritual of

113

performed under the guidance of a purohit (priest). After the puja, the nnother

can take part in normal activities. On this occasion they generally invite their

relatives and neighbours, especially women to a party.

The next important ceremony is annaprashan. In case of a male child

either sixth or eight month is selected while for female child fifth or seventh

month is generally selected for the ritual. Before the child's teeth become

prominent, the function is celebrated. In this function, rice eating is introduced

to the child. The word annaprashan itself signifies its meaning. Anna means

rice, Prashan means "to take'. Before annaprashan the child takes only the

breast milk. The annaprashan ceremony officiated by a purohit. On this day,

people and relatives are invited. The child receives gifts from the invitees. The

intention of this ceremony is to obtain blessings from the elders and the God.

In the Mahimals if a male child is born, then at the seventh day, the

child's head will be shaved. This ceremony is called noai. The same

ceremony will be performed at the ninth day in case of a female child.

Moreover, the mother of the child cannot participate in any of religious activity

upto 40 days from the day of child's birth. For the welfare of the child Akkiha

ceremony is a must. Akkika means one animal is to be (kurban) sacrificed,

either o n / ^ 9 ^ 11*^ 16̂ '̂ or 21'^ day of the child's birth.

Death

The death which is inevitable brings grief among the family members as

well as to the nearest and dearest. When a person dies, the family members

gather. Hearing the news, the neighbours come as an obligation. They inform

other relatives. When everybody has arrived, the nearest relative, mainly the

114

son and daughter of the dead will give bath to the dead body by messaging

mustard oil, turmeric, etc. In case of the death of a married female {sadhava),

a new dress (generally red saree) will be given to the dead body and in case of

the death of a widow {bidhava) a white saree will be given. In case of male,

generally white dress will be attached to the body. Irrespective of male and

female, a piece of gold and silver is also given. A Tuisi plant is also put on the

body.

One more ritual is also maintained by both Kaivartya and Patni. If a

person dies either on Monday or on Friday, then a banana plant must be put on

the body. It is a common perception that if banana tree is not given, then the

dead body demands another life. After performing these rituals the dead body

will be brought to the community cremation ground nearby the beel where

purohit (priest) also comes to officiate the cremation. In Netaji Nagar and

Rahda Nagar the dead body will be cremated at Boula haor or on the bank of

Barak river. At the cremation ground, generally no female will accompany. At

the cremation ground, a place is chosen and pyre is made of locally available

wood prepared instantly by the relatives and the neighbours. Then, they place

the body on the pyre and pull out the new dress to leave the dead body naked.

It Is only the eldest son who can cremate it. In case of his absence, the

younger son takes over the charge. The cremation starts by chanting of

mantras by the purohit. During cremation, the branches of mango tree are put

on the pyre. After the cremation is over, the elder son will break an earthen pot

filled by water before leaving the ground and after that none of the person will

look back. Before breaking the pot, the elder son will have to wear an iron ring

round his neck. The whole family and the Sagotra (the same clan) relatives will

115

have to follow asuj for one month. Then they cannot take part in any religious

activity. During the period they have to take only vegetarian food. During asuj,

the sons of the dead person cannot use oil, razors and foot wear. They have to

wear special kind of dress and maintain havisa. Havisha is a practice where

they have to take bath thrice a day and feed the crows early in the morning,

mid-day and evening known as kak-boli. During that period, they must sleep on

the ground.

On the 29th day, a barber comes and shaves the son and takes away

the clothes that he had worn all these days. The next day the purohit comes

and officiates over the shradha ceremony (funeral ceremony). On this day, they

invite their family members, relatives and especially those who accompanied

them to the cremation ground to take food in their house. After the completion

of shradha the family resumes daily routine and normal life. However, with the

son there remains kal asuj for one year {kal asuj means a period during which

one cannot take part in any religious activities).

One important thing is to be noted here that just after the shradaha

ceremony, they immediately cannot take non-vegetarian food until they perform

one more ritual. After shradha ceremony, either on the coming Tuesday or

Saturday, they have to go through shak sparsha in the day time while mach

sparsha in the night. In shak sparsha, the sons of the deceased will take shak

vaat (i.e, rice with vegetable) while in mach sparsha they are to take fish after

offering it along with rice to Lord Vairaba. On the occasion, offering of kalai dal

(a variety of dal) with fish to Lord Vairaba is mandatory. After observing the

ceremony, the son will turn back to his normal life style. After one year,

bastaranta (year ending) ceremony will be performed. After that ceremony, the

116

sons of the dead will escape kalasuj and turn back to their normal life, i.e., they

can perform the normal religious activities. But due to the lenght of the Shradha

ceremony on death. Patni and Kaivartya have reduced the period of shardha

from 30 days to 13 days taking the prior permission from their purohit.

The Mahimals also perform some rituals on death. On death of a

Mahimal male, the dead body is first bathed by his nearest relative and then

three sets of white cloths called kafan will be put on to the dead (male). In case

of female, after doing the bath, five new kafans will be put on. After that Janajer

Namaj will be offered by the Imam. In this special type of Namaj, the prayer will

be made to Allah for the dead wishing it the behest - the heaven.

After Namaj, the dead will be taken to graveyard where the body is to be

kept in a trench. The trench is prepared with a size of 1.75 x 2 metres. The

depth is generally about 3.5 metres. Firstly, a gap is made of about 2 feet from

the body by introducing bamboo from the body level and there after the earth is

filled. In case of male's death, the wife of the dead has to maintain a

confinement for 40 days very carefully. The wife cannot go out from her

residence. If she has to go out, then, she must return home before the sunset.

On death of a parent, the sons must offer something to the poor at the fortieth

day of expiry.

Thus, the Patni and Kaivartya of two fishing systems, being Hindus have

almost the same rituals as observed by other Hindus. The Mahimals observe

the ritual prevalent among the Muslims. Minor changes are made in the

procedures according to the specific requirements of environmental variations.

The life cycle rituals are thus cognized and performed in proximity with the

environment by developing a level of consciousness and availing the material

objects.

In sum, the cultural practices of the communities are largely eloiteved in

the environment of the Barak Valley. Their needs, strategies and actions are

defined w/ithin the limits of the resources. None the less, the cultural practices

also set the parameters of resource exploitation and bring changes, through

minutely, in the environment. On the whole it is the environment, whether the

original or altered which is still playing dominant role in shaping the cultural

ecology of the fishing communities.

REFERENCES

Bhattacharjee, S.

Choudhury, S. and
Kar, S.

Das, LM.

Purkayastha, D.

Risley, H.H.

2008 Fisherman Campaign for Rights, Telegraph,
Guwahati, June 28.

1995 Srihatter Itibrltto (ed.) Vol. I, Choudhury
Achyutcharan, Guwhati: Purba Prantik.

1996 Patni Janagosthir Ruprekha, Guwahati:
Shakti Printers.

2000 Common Property Resource Management
: A Micro Study. M.Phil Dissertation,
Department of Sociology, Assam University,
Silchar.

1891 The Tribes and Castes of Bengal, Vol. 2,
Calcutta : K.P. Bagchi Publication.

